

Windows Heap Exploitation

Angelboy

Windows Heap Exploitation

- Windows Memory Allocator
 - NT heap
 - BackEnd
 - Exploitation
 - FrontEnd
 - LowFragmentationHeap
 - Exploitation

Windows memory allocator

- Win 10 的 memory allocator 非常複雜，基本上主要有下列兩種
- Nt Heap
 - Default memory allocator
- SegmentHeap
 - Win10 中全新的 memory allocator 機制
 - 部分系統程式及 UWP 會使用

Windows memory allocator

- Nt Heap 中又可分
 - 後端管理器 (Back-End)
 - 前端管理器 (Front-End)
 - LowFragmentationHeap
 - 基本上是為了不讓記憶體過於破碎，相同大小的記憶體區塊分配到一定數量後就會使用 (連續分配相同記憶體區塊 18 次)
 - Size <= 0x4000

Windows memory allocator

- 目前會以 win 10 (1809) 為主
 - OS build - 17763.379
 - 之後版本可能不一定完全正確
 - 結構常常改動很大，有個概念後，到新的發行版本，需要自己去追一下結構

Windows memory allocator

- Overview

Windows memory allocator

- 在 LFH 沒啟用下，我們呼叫 malloc

Windows memory allocator

- 啟用 LFH 後，第一次或 LFH 能用的用完時會先跟 Back-End 要一大塊空間來管理

Windows memory allocator

- 啟用 LFH 之後分配相同大小時，會直接給 Front-End 管理

Windows memory allocator

- HEAP 可分為
 - Process Heap
 - Default heap
 - 整個 process 共享，呼叫 api 時會用到
 - 會存在 _PEB 結構中
 - CRT 中的函式時也會用到
 - 存在 crt_heap

Windows memory allocator

- HEAP 可分為
 - Private heap
 - 另外創建的 heap
 - HeapCreate

Windows memory allocator

- Core data structure
 - `_HEAP_ENTRY` (chunk)
 - Malloc 出來的基本結構
 - 在前後端分配器中，長相會不太一樣，但都是同一個名字

Windows memory allocator

- `_HEAP_ENTRY` (chunk)

Windows memory allocator

- Core data structure
 - _HEAP
 - 整個 memory allocator 中最核心的結構，用來管理該 heap
 - 每個 Heap 都會有一個 _HEAP 通常在 heap 開頭

Windows memory allocator

- `_HEAP`
- `EncodeFlagMask`
 - Heap 初始化後會設置為 0x10000 在判斷是否要 encode 該 heap 中 chunk 的 header
- `Encoding (_HEAP_ENTRY)`
 - 用來與 chunk header 做 xor 的 cookies

Windows memory allocator

- `_HEAP`
- `BlocksIndex` (`_HEAP_LIST_LOOKUP_`)
 - Back-End 中，重要的結構之一，用來管理 Back-End 中的 chunk，後面會詳細敘述
- `FreeList` (`_HEAP_ENTRY`)
 - 串接 Back-End 中的所有 free chunk，類似 unsorted bin
- Sorted list

Windows memory allocator

- **_HEAP**
- **FrontEndHeap**
- 指向管理 FrontEnd 的 Heap 的結構
- **FrontEndHeapUsageData**
- 指向一個對應各大小 chunk 的陣列
- 紀錄各種大小 chunk 使用次數，到達某個程度時會去 enable 該對應大小 chunk 的 Front-End allocator

Windows memory allocator

- Nt Heap
 - 後端管理器 (Back-End)
 - 前端管理器 (Front-End)

Nt heap

- Nt Heap
 - 後端管理器 (Back-End)
 - Data structure
 - 分配機制

Windows memory allocator

- _HEAP_ENTRY (chunk)
 - 分為三種狀況
 - Allocated chunk
 - Freed chunk
 - VirtualAlloc chunk

Nt heap

- **_HEAP_ENTRY (chunk)**
 - **PreviousBlockPrivateData**
 - 基本上可為前一塊 chunk 的 data，因為 chunk 必須對齊 0x10
 - **Size**
 - Chunk 的 size 但存入方式並不是直接存 size 而是存 (size >>4) 後的值

Nt heap

- **_HEAP_ENTRY (chunk)**
 - Flag
 - 表示該 chunk 是否 inused
 - SmallTagIndex
 - 前面三個 byte 的 Checksum(三個 byte 做 xor)，之後拿 header 出來時會驗證

Nt heap

- _HEAP_ENTRY (chunk)
 - PreviousSize
 - 相鄰的前一塊 chunk 的 Size ，這邊一樣是 ($\text{Size} \gg 4$) 過後的數值
 - SegmentOffset
 - 某些情況下用來找 segment 的

Nt heap

- `_HEAP_ENTRY` (chunk)
 - Unusedbyte
 - 紀錄 user malloc 後所剩 chunk 的空間
 - 可以用來判斷 chunk 的狀態判斷 chunk 是 FrontEnd or BackEnd
 - User Data
 - User 所使用的區塊

Nt heap

- `_HEAP_ENTRY` (chunk)
 - Flink
 - 指向 linked list 中下一塊 chunk
 - Blink
 - 指向 linked list 中上一塊 chunk
 - Unusedbyte
 - 恒為 0

Nt heap

- `_HEAP_VIRTUAL_ALLOC_ENTRY` (mmap chunk)
 - **Flink**
 - 指向下一塊 VirtualAlloc 出來的 chunk
 - **Blink**
 - 指向上一塊 VirtualAlloc 出來的 chunk

Nt heap

- `_HEAP_VIRTUAL_ALLOC_ENTRY` (`mmap` chunk)
- Size
 - 這邊的 size 指的是 unused size，且沒有 shift 過
- Unusedbyte
 - 恒為 4

Nt heap

- FreeLists (_HEAP_ENTRY)
 - 在 Free 完一塊 chunk 後，會將該 chunk 放到 FreeLists 中，並會依照大小決定插在 FreeLists 中的位置

Nt heap

Nt heap

- Remark
 - 關於 header encoding
 - 所有的 chunk 都會經過 xor 過，在存 chunk header 時，會將整個 header \wedge (_HEAP->Encoding) 在存入
 - decode 時會驗證 check sum 確保沒被改掉
 - 驗證方式為 encode_header \wedge (_HEAP->Encoding) 後的值，前 3 byte xor 後和第 4 byte 比對

Nt heap

- `BlocksIndex (_HEAP_LIST_LOOKUP)`
 - 主要用來管理各種不同大小的 freed chunk 的結構，方便在配置記憶體時，能快速的找到適合的 chunk

Nt heap

- BlocksIndex (_HEAP_LIST_LOOKUP)
 - ExtendedLookup (_HEAP_LIST_LOOKUP)
 - 指向下一个 ExtendedLookup
 - 通常下一个会管理更大块 chunk 所用的结构
 - ArraySize
 - 该结构会管理的，最大 chunk 的大小，通常为 0x80 (实际上为 0x800)

Nt heap

- `BlocksIndex` (`_HEAP_LIST_LOOKUP`)
 - `ItemCount`
 - 目前該結構所管理的 chunk 數
 - `OutofRangeItems`
 - 超出該結構所管理大小的 chunk 的數量

Nt heap

- **BlocksIndex (_HEAP_LIST_LOOKUP)**
 - **BaselIndex**
 - 該結構所管理的 chunk 的起始 index，用來從 ListHint 找適合大小的 free chunk 用的，下一個 BlocksIndex 將從這個 index 的最大值作為 BaselIndex
- **ListHead (_HEAP_ENTRY)**
 - FreeList 的 Head

Nt heap

- **BlocksIndex (_HEAP_LIST_LOOKUP)**
 - **ListsInUseUlong**
 - 用在判斷 ListHint 中是否有適合大小的 chunk，是一個 bitmap
 - **ListHint**
 - 重要結構，用來指向相對應大小的 chunk array
 - 其目的就在於更快速找到適合大小的 chunk 大小為 0x10 為一個間隔

Nt heap

- Nt Heap
 - 後端管理器 (Back-End)
 - Data structure
 - 分配機制

Nt heap

- Allocate (RtlpAllocateHeap)
 - 基本上分為三種
 - Size <= 0x4000
 - 0x4000 < size <= 0xff000
 - Size > 0xff000

Nt heap

- Allocate (RtlpAllocateHeap)
 - Size <= 0x4000
 - 基本上主要分配都會在 RtlpAllocateHeap
 - 接著會去看該 size 對應到的 FrontEndHeapStatusBitmap 使否有啟用 LFH
 - 沒有的話會對對應到的 FrontEndHeapUsageData 加上 0x21
 - 並且檢查值是否超過 0xff00 或者 & 0x1f 後超過 0x10
通過條件就會啟用 LFH

Nt heap

- Allocate (RtlpAllocateHeap)
 - Size <= 0x4000
 - 接下來會先看對應到的 ListHint 是否有值，會以 ListHint 中的 chunk 為優先
 - 如果有適合剛好的 chunk 在 ListHint 上則移除 ListHint，並且會看該 chunk 的 Flink 大小是否剛好也是同樣 size
 - 是的話就將 ListHint 填上 Flink
 - 不是則清空
 - 最後則 unlink 該 chunk 把這塊 chunk 從 linked list 中移除返還給使用者，並將 header xor 回去

Nt heap

- Allocate (RtlpAllocateHeap)
 - Size <= 0x4000
 - 如果沒有剛好適合的
 - 從比較大的 ListHint 中找，有找到比較大的後如果該 chunk 將會從 ListHint 則移除之，並看下一塊 chunk size 有沒有剛好大小，有則補上，並且 unlink 將該 chunk 移除 freelist
 - 最後將該 chunk 做切割，剩下的大小重新加入 Freelist ，如果可以放進 ListHint 就會放進去
 - 然後回傳切好的 chunk 紿使用者，這邊也會對切割後跟回傳使用者的 chunk header xor

Nt heap

- Allocate (RtlpAllocateHeap)
 - Size <= 0x4000
 - 如果 FreeList 中都沒有
 - 嘗試 ExtendHeap 加大 heap 空間
 - 再從 extend 出來的 chunk 拿
 - 接著後面一樣切割，放回 ListHint，xor header

Nt heap

- Allocate (RtlpAllocateHeap)
 - $0x4000 < \text{size} \leq 0xff000$
 - 除了沒有對 LFH 相關的操作外，其餘都跟 $0x4000$ 一樣

Nt heap

- Allocate (RtlpAllocateHeap)
 - Size > 0xff000 (VirtualMemoryThreshold << 4)
 - 直接使用 ZwAllocateVirtualMemory
 - 類似 mmap 直接給一大塊，並且會插入 _HEAP->VirtualAllocdBlocks 這個 linked list 中
 - 這個 linked list 是串接該 Heap VirtualAllocate 出來的區段用的

Nt heap

- Free (RtlpFreeHeap)
 - 可分為
 - Size <= 0xff000
 - Size > 0xff000

Nt heap

- Free (RtlpFreeHeap)
 - Size <= 0xff000
 - 會先檢查 alignment、利用 unused byte 判斷該 chunk 狀態
 - 如果是非 LFH 下，會對對應到的 FrontEndHeapUsageData 減 1
 - 接著會判斷前後的 chunk 是否為 freed ，是的話就合併
 - 此時會把可以合併的 chunk 做 unlink ，並從 ListHint 移除
 - 移除方式與前面相同，看看下一塊是不是同樣大小，是的話補上 ListHint

Nt heap

- Free (RtlpFreeHeap)
 - Size <= 0xff000
 - 合併完後， update size & preysize ，然後會看看是不是最前跟最後，是就插入，不行插入就從 ListHint 中插入，並且 update ListHint ，插入時也會對 linked list 做檢查
 - 但這檢查不會 abort
 - 其原因主要因為不做 unlink 寫入

merge chunk

Free(Q)

merge chunk

Find Prevchunk

merge chunk

Find Prevchunk

merge chunk

Decode prevchunk header

merge chunk

Check checksum

merge chunk

Check checksum

merge chunk
**Check
linked list**

merge chunk

Find BlocksIndex

merge chunk
**Find suitable
BlocksIndex**

merge chunk
Check
ListHint

merge chunk
Check
ListHint

Check
prevchunk->Flink ==
ListHead
成立的話會準備 update
ListHint

merge chunk
Check
ListHint[7]->Flink

merge chunk
Check
listHint[7]->Flink

merge chunk
Update
ListHint[7]

merge chunk
Unlink
prevchunk

merge chunk
**Update
prevchunk
and next chunk**

merge chunk

Check
next chunk

merge chunk
Find suitable
BlocksIndex
For P

merge chunk

**Search
insert
point**

merge chunk

**Insert
linked list**

Size (0x18)

Flag (0x0)

SmallTagIndex (0x7)

Size (0x11)

Flag (0x1)

SmallTagIndex (0x10)

Preysize (0x7)

Check

S->Blink->Flink

== S

If not pass it will not abort

But it will not unlink

merge chunk

**Update
ListHint**

merge chunk

Update header

merge chunk

Encode header

Nt heap

- Free (RtlpFreeHeap)
 - Size > 0xff000
 - 檢查該 chunk 的 linked list 並從 _HEAP->VirtualAllocdBlocks 移除
 - 接著使用 RtlpSecMemFreeVirtualMemory 將 chunk 整個 munmap 掉

Back-End Exploitation

- Unlink
 - 基本上與 Linux 中的 unlink 很類似，繞過方法也差不多
 - 簡而言之就是利用從 linked listed 移除 node 的行為來做有限制的寫入
 - 要注意的是在會 decode 的地方，都要讓他正常 decode
 - 也就是 check sum 要過
 - 另外一點是 Flink 及 Blink 並不是指向 chunk 開頭，而是直接指向 User data 部分，也就是不太需要做偏移偽造 chunk
 - 所以找到一個指向該 userdata 的 pointer 讓他繞過 double linked list 的驗證就好了

Back-End Exploitation

- Unlink
 - $Q->\text{Blink}->\text{Flink} = Q->\text{Flink}$
 - $Q->\text{Flink}->\text{Blink} = Q->\text{Blink}$

Back-End Exploitation

- Unlink
 - $Q \rightarrow \text{Blink} \rightarrow \text{Flink} = Q \rightarrow \text{Flink}$
 - $Q \rightarrow \text{Flink} \rightarrow \text{Blink} = Q \rightarrow \text{Blink}$

Back-End Exploitation

- Unlink
 - $Q \rightarrow \text{Blink} \rightarrow \text{Flink} = Q \rightarrow \text{Flink}$
 - $Q \rightarrow \text{Flink} \rightarrow \text{Blink} = Q \rightarrow \text{Blink}$

Back-End Exploitation

- Unlink
 - $Q \rightarrow \text{Blink} \rightarrow \text{Flink} = Q \rightarrow \text{Flink}$
 - $Q \rightarrow \text{Flink} \rightarrow \text{Blink} = Q \rightarrow \text{Blink}$

BlockIndex
ExtendedLookup
ArraySize
...
ItemCount (4 bytes)
OutofRangeItems (4 bytes)
BaseIndex
ListHead
ListsInUseUlong
ListHint

**Update
chunk size**

`ListHint`

BlockIndex
ExtendedLookup
ArraySize
...
ItemCount (4 bytes)
OutofRangeItems (4 bytes)
BaseIndex
ListHead
ListsInUseUlong
ListHint

Check
A->Blink->Flink
 $\equiv A$

BlockIndex
ExtendedLookup
ArraySize
...
ItemCount (4 bytes)
OutofRangeItems (4 bytes)
BaseIndex
ListHead
ListsInUseUlong
ListHint

**Check
Q->Flink
== A**

ListHint

Back-End Exploitation

- Edit Q
- 我們可以把 Q 周圍的 pointer 寫掉
- 最後可達成任意記憶體讀寫

Back-End Exploitation

- Edit Q
- 我們可以把 Q 周圍的 pointer 寫掉

- 最後可達成任意記憶體讀寫
- 可對 Target 1 - 4 做寫入

Back-End Exploitation

- After arbitrary memory reading and writing
 - Leak
 - ntdll.dll
 - PebLdr
 - binary address
 - Kernel32.dll

Back-End Exploitation

- After arbitrary memory reading and writing
 - Leak
 - kernelbase
 - KERNELBASE!BasepFilterInfo
 - Stack address

Back-End Exploitation

- After arbitrary memory reading and writing
 - Leak
 - ntdll.dll
 - _HEAP_LOCK
 - _HEAP->LockVariable.Lock
 - CriticalSection->DebugInfo
 - 指向 ntdll

Back-End Exploitation

- After arbitrary memory reading and writing
 - Leak
 - ntdll!PebLdr
 - _PEB_LDR_DATA
 - 可找出所有 DLL 的位置
 - 不過缺點是最後一兩個 byte 可能是 0
 - 可先找出 binary base 從 IAT 找 kernel32

Back-End Exploitation

- After arbitrary memory reading and writing
 - Leak
 - BinaryBase
 - 從 IAT 找出 Kernel32 位置

Back-End Exploitation

- After arbitrary memory reading and writing
 - Leak
 - Kernel32
 - 重要 dll 很多常用 function 都在這 (CreateFile, ReadFile, WriteFile)
 - IAT
 - 獲得 kernelbase.dll 位置

Back-End Exploitation

- After arbitrary memory reading and writing
 - Leak
 - kernelbase
 - KERNELBASE!BasepFilterInfo
 - 指向 Heap 上的結構
 - 裡面有高機率會有 stack pointer
 - <https://j00ru.vexillium.org/2016/07/disclosed-stack-data-from-the-default-heap-on-windows/>

Back-End Exploitation

- After arbitrary memory reading and writing
 - Leak
 - 如果 BasepFilterInfo 中沒有 stack address
 - 因 BasepFilterInfo 內容會有 stack address 是因為未初始化因素，所以有機會沒有 stack address
 - 可以從 PEB 往前或往後算 1 個 page ，通常會是 TEB 位置，上面繪有 stack 尾段的位置，可以藉由該位置找出 retn address

Back-End Exploitation

- After arbitrary memory reading and writing
 - Write
 - Return address
 - Control RIP
 - ROP to VirtualProtect/VirtualAlloc
 - Jmp to shellcode

Windows memory allocator

- Nt Heap
 - 後端管理器 (Back-End)
 - 前端管理器 (Front-End)

Windows memory allocator

- Nt Heap
 - 前端管理器 (Front-End)
 - 目前 win10 主要使用
 - LowFragmentationHeap
 - 在非 Debug 下才會 enable
 - Size < 0x4000

Windows memory allocator

- Nt Heap
 - 前端管理器 (Front-End)
 - Data Structure
 - 分配機制

Windows memory allocator

- Nt Heap
 - 前端管理器 (Front-End)
 - Data Structure
 - 分配機制

LFH

- FrontEndHeap (`_LFH_HEAP`)
 - HEAP (`_HEAP`)
 - 指向對應到的 `_HEAP`
- Buckets (`_HEAP_BUCKET`)
 - 用來尋找配置大小對應到 Block 大小的陣列結構

LFH

- FrontEndHeap (`_LFH_HEAP`)
- SegmentInfoArray (`_HEAP_LOCAL_SEGMENT_INFO`)
 - `_HEAP_LOCAL_SEGMENT_INFO` array，不同大小對應到不同的 Segment_info 結構，主要管理對應到的 Subsegment 的資訊
- LocalData (`_HEAP_LOCAL_DATA`)
 - 其中有個欄位指向 LFH 本身，通常用來找回 LFH

LFH

- Buckets (`_HEAP_BUCKET`)
 - `BlockUnits`
 - 要分配出去的一個 block 大小 $>> 4$
 - `SizeIndex`
 - 使用者需要的大小 $>> 4$

LFH

- SegmentInfoArray
(_HEAP_LOCAL_SEGMENT_INFO)
 - LocalData (_HEAP_LOCAL_DATA)
 - 對應到 _LFH_HEAP->LocalData 方便從 SegmentInfo 找回 _LFH_HEAP
 - BucketIndex
 - 對應到的 BucketIndex

LFH

- SegmentInfoArray
(_HEAP_LOCAL_SEGMENT_INFO)
 - ActiveSubsegment (_HEAP_SUBSEGMENT)
 - 極為重要結構
 - 對應到分配出去的 Subsegment
 - 其目的在於管理 Userblock
 - 記錄了剩餘多少 chunk
 - 該 Userblock 最大分配數等等

SegmentInfoArray[x]

LFH

- SegmentInfoArray
(`_HEAP_LOCAL_SEGMENT_INFO`)
- CachedItems (`_HEAP_SUBSEGMENT`)
- `_HEAP_SUBSEGMENT` array
 - 存放對映到該 SegmentInfo 且還有可以分配 chunk 給 user 的 Subsegment
 - 當 ActiveSubsegment 用完時，會從這邊填充，置換掉 ActiveSubsegment

LFH

LFH

- ActiveSubsegment (**_HEAP_SUBSEGMENT**)
 - LocalInfo
(_HEAP_LOCAL_SEGMENT_INFO)
 - 指回對應到的
_HEAP_LOCAL_SEGMENT_INFO

LFH

- ActiveSubsegment ([_HEAP_SUBSEGMENT](#))
 - UserBlock ([_HEAP_USERDATA_HEADER](#))
 - LFH 的記憶體分配池
 - 也就是要分配出去的 Chunk (Block) 所在位置
 - 開頭會有些 metadata 管理這些 chunk
 - 重要結構

LFH

- ActiveSubsegment (`_HEAP_SUBSEGMENT`)

- AggregateExchg (`_INTERLOCK_SEQ`)
 - 用來管理對應到的 UserBlock 中還有多少 freed chunk
 - LFH 用這個判斷是否還從該 UserBlock 分配
 - 同時也有 Lock 的作用

LFH

- ActiveSubsegment (`_HEAP_SUBSEGMENT`)
 - BlockSize
 - 在該 UserBlock 中每個 Block (chunk) 的大小
 - BlockCount
 - 在該 UserBlock 中 Block 的總數
 - SizelIndex
 - 該 UserBlock 對應到的 SizelIndex

LFH

- AggregateExchg (_INTERLOCK_SEQ)

- Depth

AggregateExchg

0x0	Depth
0x8	Hint (15bit)
	Lock (1bit)

- 該 UserBlock 所剩下的 Freed chunk 數量

- Lock

- 就是 Lock

LFH

- UserBlock (_HEAP_USERDATA_HEADER)
 - SubSegment
 - 指回對應的 Subsegment
 - EncodedOffsets
 - 用來驗證 chunk header 是否有被改過
 - BusyBitmap
 - 記錄該 UserBlock 哪些 chunk 有在用的 bitmap

LFH

- UserBlock (_HEAP_USERDATA_HEADER)
 - Block (chunk)
 - LFH 回傳給使用者的 chunk

LFH

- _HEAP_ENTRY (chunk)
 - SubSegmentCode
 - Encode 過的 metadata 用來推回 userblock 的位置
 - PreviousSize
 - 該 chunk 在 UserBlock 中的 index

LFH

- `_HEAP_ENTRY` (chunk)
 - Unusedbyte
 - Unusedbyte & 0x80 is true

LFH

- `_HEAP_ENTRY` (chunk)
 - Unusedbytes
 - 恒為 0x80
 - 用來判斷是否為 LFH 的 Free chunk

LFH

- Remark
 - 關於 EncodedOffsets
 - 在 UserBlock 初始化時設置，其算法為下面四個值的 xor
 - $(\text{sizeof(userblock header}) \mid (\text{BlockUnit} * 0x10) << 16))$
 - LFHkey
 - Userblock address
 - _LFH_HEAP address

LFH

- Remark
 - 關於 LFH header encoding
 - 所有的 chunk header 在初始化時都會經過 xor 過，算法為下面個值的 xor
 - _HEAP address
 - LFHkey
 - Chunk address $\gg 4$
 - $((\text{chunk address}) - (\text{UserBlock address})) \ll 12$

LFH

Windows memory allocator

- Nt Heap
 - 前端管理器 (Front-End)
 - Data Structure
 - 分配機制

Windows memory allocator

- Nt Heap
 - 前端管理器 (Front-End)
 - 初始话
 - 在 FrontEndHeapUsageData[x] & 0x1f > 0x10 时，下一次的 allocate 会对 LFH 做出初始化
 - 会先 ExtendFrontEndUsageData 及增加更大的 BlocksIndex (0x80-0x400)
 - 建立 FrontEndHeap
 - 初始化 SegmentInfoArrays[idx]
 - 接下来在 allocate 相同大小的 chunk 就会开始使用 LFH

Windows memory allocator

- LFH(初始化)
 - `malloc(0x40) * 16`

此時可 enable LFH 範圍為
index 0x0 - 0x80

Windows memory allocator

- LFH(初始化)
 - malloc(0x40) (第 17 次)

Windows memory allocator

- LFH(初始化)

heap->CompatibilityFlag |= 0x20000000

設置上這個 flag 後

下次 allocate 時會去初始化LFH

Windows memory allocator

Windows memory allocator

- LFH(初始化)

- `malloc(0x40)` (第 18 次)
- `ExtendFrontEndUsageData` 及增加更大的 `BlocksIndex` (`0x80-0x400`)，並設置對應的 bitmap
- 並在該對應的 `FrontEndHeapUsageData` 寫上對應的 index，此時可 enable LFH 範圍變為 (`idx: 0-0x400`)
- 建立並初始化 `FrontEndHeap` (`mmap`)
- 初始化 `SegmentInfoArrays[idx]`
- 在 `SegmentInfoArrays[BucketIndex]` 填上 `segmentInfo`

Windows memory allocator

Windows memory allocator

Windows memory allocator

- LFH(初始化)
 - malloc(0x40) (第 19 次)
 - Allocate Userblock 並初始化
 - 設置對應的 chunk
 - 設置對應的 ActiviteSubsegment
 - 隨機返回其中的一個 chunk

Windows memory allocator

- LFH
 - Allocate (RtlpLowFragHeapAllocFromContext)
 - 先看看 ActiveSubsegment 中是否有可分配的 chunk
 - 從 ActiveSubsegment->depth 判斷
 - 如果沒有則會從 CachedItem 找，有找到的話會把 ActiveSubsegment 換成 CachedItem 中的 SubSegment

Windows memory allocator

- LFH
 - Allocate (RtlpLowFragHeapAllocFromContext)
 - 取得 RtlpLowFragHeapRandomData[x] 上的直
 - 下一次會從 RtlpLowFragHeapRandomData[x+1] 取
 - x 為 1 byte , 當下次輪回 x 則會 $x = \text{rand()} \% 256$ 繼續取
 - RtlpLowFragHeapRandomData 為一個 random 256 byte 的陣列
 - 範圍為 0x0 - 0x7f

Windows memory allocator

- LFH
 - Allocate (RtlpLowFragHeapAllocFromContext)
 - 最獲得的 index 為
 - RtlpLowFragHeapRandomData[x]*maxidx >> 7
 - 如果 collision 則往後取最近的
 - 檢查 (unused byte & 0x3f) !=0 (表示 chunk 是 freed)
 - 最後設置 index 及 unused byte 就返回給使用者

_HEAP_USERDATA_HEADER

- Get an index
 - `RtlpLowFragHeapRandomData[x]*maxidx >> 7`
 - 檢查該 index 對映到的 bitmap 是否為 0
 - 是 0 則返回對映的 bitmap
 - 非 0 擇取最近的下一個

_HEAP_USERDATA_HEADER

- 算出來的 index 發現已用過
 - 會取下一個
 - 並設置對映的 bitmap

_HEAP_USERDATA_HEADER

- 算出來的 index 發現已用過
 - 會取下一個
 - 並設置對映的 bitmap

Windows memory allocator

- LFH
 - Free (RtlFreeHeap)
 - Update unused byte in chunk header
 - Find the index of the Chunk and reset Userblock->BusyBitmap
 - Update ActiveSubsegment->AggregateExchg
 - 如果 Free 的 chunk 不屬於當前 ActiveSubsegment 則會看看能不能放進 cachedItems ，可以放就放進去

- Free
- 用 chunk header 尋找 UserBlock
- 找回對映的 SubSegment

- Free
 - 用 chunk header 尋找 UserBlock
 - 找回對映的 SubSegment
 - 設置 unused byte = 0x80
 - 清除對映的 bitmap
 - Update AggregateExchg

- Free
 - 用 chunk header 尋找 UserBlock
 - 找回對映的 SubSegment
 - 設置 unused byte = 0x80
 - 清除對映的 bitmap
 - Update AggregateExchg

- Free
 - 用 chunk header 尋找 UserBlock
 - 找回對映的 SubSegment
 - 設置 unused byte = 0x80
 - 清除對映的 bitmap
 - Update AggregateExchg

LFH Exploitation

- Reuse attack
 - 假設我們有 Use after free 的漏洞
 - 但因為 LFH 的隨機性，導致無法預側下一塊 chunk 會在哪，使得我們很難利用
 - 這時可以填滿 Userblock 的方式，在 free 掉其中一塊，那麼下次該 chunk 必定會拿到同一塊，我們可以利用這個特性，拿到 overlap chunk 做進一步利用

LFH Exploitation

- normal case
 - `malloc(sizeof(A))`

LFH Exploitation

- normal case
 - `malloc(sizeof(B))`

LFH Exploitation

- normal case
 - free(A)

LFH Exploitation

- normal case
 - `malloc(sizeof(A))`

LFH Exploitation

- normal case
 - `malloc(sizeof(B))`

LFH Exploitation

- normal case
 - malloc(sizeof(B))

LFH Exploitation

- Reuse attack
 - `malloc(sizeof(A))`

LFH Exploitation

- Reuse attack
 - `malloc(sizeof(B)) x 6`

LFH Exploitation

- Reuse attack
 - `free(A)`

LFH Exploitation

- Reuse attack
 - `malloc(sizeof(B))`

LFH Exploitation

- Reuse attack
 - A->fptr

LFH Exploitation

- Reuse attack

Reference

- [https://github.com/saaramar/
35C3 Modern Windows Userspace Exploitation](https://github.com/saaramar/35C3_Modern_Windows_Userspace_Exploitation)
- [http://illmatics.com/Understanding the LFH.pdf](http://illmatics.com/Understanding_the_LFH.pdf)
- [https://github.com/saaramar/Deterministic LFH](https://github.com/saaramar/Deterministic_LFH)

Thank you for listening

angelboy@chroot.org

@scwuaptx