

KNOWING YOU'RE SECURE

Understanding and bypassing Windows Heap Protection

Nicolas Waisman
nicolas@immunityinc.com

Security Research

Who am I?

- Senior Security Researcher and Regional Manager at Immunity, Inc.
- Research and Development of reliable Heap Overflow exploitation for CANVAS attack framework
- Leading Immunity's latest project: the VulnDev oriented Immunity Debugger

Software companies now understand the value of security

- Over the past few years regular users have become more aware of security problems
- As a result 'security' has become a valuable and marketable asset
- Recognizing this, the computer industry has invested in both hardware and software security improvements

And so... heap protection has been introduced

- Windows XP SP2, Windows 2003 SP1 and Vista introduced different heap validity checks to prevent unlink() write4 primitives
- Similar technologies are in place in glibc in Linux
- There are no generic ways to bypass the new heap protection mechanisms
 - The current approaches have a lot of requirements: **How do we meet these requirements?**

XP SP2 makes our work hard

- Windows XP SP2 introduced the first obvious protection mechanism
 - unlinking checks:

```
blink = chunk->blink  
flink = chunk->flink  
  
if blink->flink == flink->blink  
and blink->flink == chunk
```

and harder...

- Windows XP SP2 introduced the first obvious protection mechanism
 - unlinking checks:

XP SP2 (and Vista) introduced more heap protections

- Low Fragmentation Heap Chunks:
metadata semi-encryption

```
subsegment = chunk->subsegmentcode  
subsegment ^= RtlpLFHKey  
subsegment ^= Heap  
subsegment ^= chunk >> 3
```

Vista heap algorithm changes make unlink() unlikely

- Vista Heap Chunks:
metadata semi-encryption and integrity check

```
* (chunk) ^=  HEAP->EncodingKey
checksum =  (char) * ( chunk + 1)
checksum ^=  (char) * ( chunk )
checksum ^=  (char) * (chunk + 2)

if checksum == chunk->Checksum
```

Checksum makes it hard to predict and control the header

- Vista Heap Chunks:
metadata semi-encryption and integrity check

Other protections in Vista are not heap specific

- Other protection mechanisms:
 - ASLR of pages
 - DEP (Hardware NX)
 - Safe Pointers
 - SafeSEH (stack)
 - etc.

A lot of excellent work has been done to bypass heap protections

- Taking advantage of Freelist[0] split mechanism (“*Exploiting Freelist[0] on XP SP2*” by Brett Moore)
- Taking advantage of Single Linked List unlink on the Lookaside (Oded Horovitz and Matt Connover)
- Heap Feng Shui in Javascript (Alexander Sotirov)

We no longer use heap algorithms to get write4 primitives

- Generic heap exploitation approaches are obsolete. There is no more easy write4.
 - Sinan: “*I can make a strawberry pudding with so many prerequisites*”
- Application specific techniques are needed
 - We use a methodology based on understanding and controlling the algorithm to position data carefully on the heap

We have been working on this methodology for years

- All good heap overflow exploits have been in careful control of the heap for years to reach the maximum amount of reliability
- We now also attack not the heap metadata, but the heap data itself
 - Because our technique is specific to each program, generic heap protections can not prevent it
- Immunity Debugger contains powerful new tools to aid this process

Previous exploits already carefully crafted the heap

- Spooler Exploit:
 - Multiple Write4 with a combination of the Lookaside and the FreeList
- MS05_025:
 - Softmemleaks to craft the proper layout for two Write4 in a row
- Any other reliable heap overflow
- These still used write4s from the heap algorithms themselves!

To establish deterministic control over the Heap you need

- Understanding of the allocation algorithm
- Understanding of the layout you are exploiting
- A methodology to control the layout
- The proper tools to understand and control the allocation pattern of a process

The heap, piece by piece

- Understanding the algorithm
 - Structures where chunks are held:
 - Lookaside
 - FreeList
- Understanding Chunk Behaviour
 - Coalescing of Chunks
 - Splitting of Chunks

A quick look at the lookaside

- Lookaside

A quick look at the FreeList data structure

- FreeList

Where $n < 128$

Chunk coalescing: contiguous free chunks are joined to minimize fragmentation

PSize= *(ptr+2)
Back_chunk = ptr-(PSize*8)
if **Back_chunk** is not BUSY:
unlink(Back_chunk)

Chunks are split into two chunks when necessary

- Chunk splitting happens when a chunk of a specific size is requested and only larger chunks are available
- After a chunk is split, part of the chunk is returned to the process and part is inserted back into the FreeList

The life-cycle of a heap overflow

- There are four distinct segments in a heap exploit's life that you need to understand and control:
 - Before the overflow
 - Between the overflow and a Write4
 - Between the Write4 and the function pointer trigger
 - Hitting payload and onward (surviving)
- Might
be the
same

Heaps do not all start in the same configuration

- With heap overflows it is not always easy to control how an overwritten chunk will affect the operation of the heap algorithm
- Understanding how the allocation algorithm works, it becomes apparent that doing three allocations in a row does not mean it will return three bordering chunks
- Typically this problem is because of “Heap Holes”

Heap Holes

- Assume

Chunk is part of the
FreeList[97]

Vulnerable(function)


```
A = Allocate(0x300);  
B = Allocate(0x300);  
Overwrite(A);  
fn_ptr = B[4];  
fn_ptr("hello world");
```


Heap Holes

- Assuming
Vulnerable(function)

`A = Allocate(0x300);
B = Allocate(0x300);
Overwrite(A);
fn_ptr = B[4];
fn_ptr("hello world");`

Heap Holes

- Suppose

Vulnerable(function)

```
A = Allocate(0x300);  
B = Allocate(0x300);  
Overwrite(A);  
fn_ptr = B[4];  
fn_ptr("hello world");
```


Heap Holes

- Suppose
- Vulnerable(function)
- ```
A = Allocate(0x300);
B = Allocate(0x300);
Overwrite(A);
fn_ptr = B[4];
fn_ptr("hello world");
```


# Heap Holes

- Suppose

Vulnerable(function)

```
A = Allocate(0x300);
B = Allocate(0x300);
Overwrite(A);
fn_ptr = B[4];
fn_ptr("hello world");
```


# Two types of memory leaks are used in heap exploitation

- A memleak is a portion of memory that is **allocated but not deallocated** throughout the life of the target
- There are two types of memleaks:
  - Hard: Memleaks that remain allocated throughout the entire life of the target
  - Soft: Memleaks that remain allocated only for a set period of time (e.g. a memleak based on one connection)

# Memleaks leak memory that is never freed back to the allocator

- Memory stays allocated and busy until the process/service is restarted
  - Obviously this is the kind of memory leak most programmers are trained to find and remove from their programs
- Several bad coding practises lead to hard memleaks
  - Sometimes can be found via static analysis

# Hard Memleaks come from many places

- Allocations within a try-except block that forget to free in the except block
- Use of RaiseException() within a function before freeing locally bound allocations (RPC services do this a lot)
- Losing track of a pointer to the allocated chunk or overwriting the pointer. No sane reference is left behind for a free
- A certain code flow might return without freeing the locally bound allocation

# Soft memory leaks are almost as useful to exploit writers

- Soft Memleaks are much easier to find:
  - Every connection to a server that is not disconnected, allocates memory
  - Variables that are set by a command and remain so until they are unset
  - Ex: **X-LINK2STATE CHUNK=A** allocates 0x400 bytes.  
**X-LINK2STATE LAST CHUNK=A** free that chunk.

# We correct our heap layout with memory leaks

- In summary, memleaks will help us do different things:
 - Filling the Lookaside
 - Filling the FreeList
 - Leaving Holes for a specific purpose
- Both have the same objective: to allow us to have consecutive chunks


# Heap Rule #1: Force and control the layout

- Assume again

Vulnerable(function)

```
A = Allocate(0x300);
B = Allocate(0x300);
Overwrite(A);
fn_ptr = B[4];
fn_ptr("hello world");
```


# Heap Rule #1: Force and control the layout

- memleak(768)

Vulnerable(function)

```
A = Allocate(0x300);
B = Allocate(0x300);
Overwrite(A);
fn_ptr = B[4];
fn_ptr("hello world");
```

Calculating size:  
 $768 + 8 = 776$ 
 $776/8 = \text{entry 97}$


# Heap Rule #1: Force and control the layout

- memleak(768)

Vulnerable(function)

```
A = Allocate(0x300);
B = Allocate(0x300);
Overwrite(A);
fn_ptr = B[4];
fn_ptr("hello world");
```


# Heap Rule #1: Force and control the layout

- memleak(768)

Vulnerable(function)

```
A = Allocate(0x300);
B = Allocate(0x300);
Overwrite(A);
fn_ptr = B[4];
fn_ptr("hello world");
```


# Heap Rule #1: Force and control the layout

- memleak(768)

Vulnerable(function)

```
A = Allocate(0x300);
B = Allocate(0x300);
Overwrite(A);
fn_ptr = B[4];
fn_ptr("hello world");
```


# Heap Rule #1: Force and control the layout

- memleak(768)

Vulnerable(function)

```
A = Allocate(0x300);
B = Allocate(0x300);
Overwrite(A);
fn_ptr = B[4];
fn_ptr("hello world");
```


# Heap Rule #1: Force and control the layout

- memleak(768)

Vulnerable(function)

```
A = Allocate(0x300);
B = Allocate(0x300);
Overwrite(A);
fn_ptr = B[4];
fn_ptr("hello world");
```


# Good exploits are the result of Intelligent Debugging

- With the new requirements for maximum deterministic control over the algorithm, exploiting the Win32 heap relies on intelligent debugging
- The need for a debugger that will fill these requirements arises

# Immunity Debugger is the first debugger specifically for vulnerability development

- Powerful GUI
- WinDBG compatible cmdline
- Powerful Python based scripting engine

# Immunity Debugger's specialized heap analysis tools

- A series of scripts offering everything needed for modern Win32 Heap exploitation

`!heap`

`!searchheap`

`!funsniff`

`!heap_analyze_chunk`


`!hippie`

`!modptr`

# Immunity Debugger

- Dumping the Heap:
  - !heap -h ADDRESS
- Scripting example:

```
pheap = imm.getHeap(heap)
for chunk in pheap.chunks:
 chunk.printchunk()
```


# Searching the heap using Immilib

- Search the heap
  - !searchheap

```
what (size, usize, psize, upsize, flags, address,
 next, prev)
```

```
action (=, >, <, >=, <=, &, not, !=)
```

```
value (value to search for)
```

```
heap (optional: filter the search by heap)
```

- Scripting example:

```
SearchHeap(imm, what, action, value, heap = heap)
```

# Comparing a heap before and after you break it

- Dumping a Broken Heap:
  - Save state:
 - !heap -h ADDRESS -s
  - Restore State:
 - !heap -h ADDRESS -r

# Heap Fingerprinting

- To craft a correct Heap layout we need a proper understanding of the allocation pattern of different functions in the target process
- This means there is a need for fingerprinting the heap flow of a specific function

# Heap Fingerprinting

- !funsniff <address>
  - fingerprint the allocation pattern of the given function
  - find memleaks
  - double free
  - memory freed of a chunk not belonging to our current heap flow (Important for soft memleaks)

## Function Sniffing

# Automated data type discovery using Immlib

- As we now know overwriting the metadata of chunks to get a Write4 primitive is mostly no longer viable
- The next step of heap exploitation is taking advantage of the **content of chunks**
- We need straightforward runtime recognition of chunk content

# Immunity Debugger offers simple runtime analysis of heap data to find data types

- String/Unicode
- Pointers ( Function Pointer, Data pointer, Stack Pointer)
- Double Linked lists
  - Important because they have their own unlink() write4 primitives!

# Data Discovery

- !heap -h HEAP\_ADDRESS -d
  - See next slide for awesome screenshot of this in action!


**KNOWING YOU'RE SECURE**

## Heap dump 0x00c50000

# Data Discovery can be scripted easily

```
import libdatatype

dt = libdatatype.DataTypes(imm)

ret = dt.Discover(memory, address, what)

memory memory to inspect

address address of the inspected memory

what (all, pointers, strings,
 asciistrings, unicodestrings,
 doublelinkedlists, exploitable)

for obj in ret:
 print ret.Print()
```

# Heap Fuzzing heaps you discover a way to obtain the correct layout

- Sometimes controlling the layout is not as easy as you think, even though it sounds straightforward in theory
- From this the concept of Fuzzing the Heap arises, to help in discovering the correct layout for your process (manually or automatically)

# Heap Fuzzing

- !chunkanalyzehook
- Get the status of a given chunk at a specific moment. Answers the common questions:
  - What chunks are bordering your chunk?
  - What is the data in those chunks?

# Heap Fuzzing

- *Run the script, Fuzz and get result...*
- usage:

```
!chunkanalizehook (-d) -a ADDRESS <exp>
```

-a ADDRESS address of the hook

-d find datatypes

<exp> how to find the chunk

ex: *!chunkanalizehook -d -a 0x77fcb703 EBX - 8*

# Immunity Debugger - spoolsv.exe

File View Debug Plugins ImmLib Options Window Help Jobs

Want to get paid to do this? [Employ me!](#)

CPU - thread 0000025C, module win32spl

```

76A57C06 E8 DFA5FFFF CALL <JMP.&SPOOLSS.DLL!AllocSplMem>
76A57C0B 8BF8 MOV EDI,EAX
76A57C0D 3BFB CMP EDI,EBX
76A57C0F v74 27 JE SHORT win32spl.76A57C38
76A57C11 FF76 04 PUSH DWORD PTR DS:[ESI+4]
76A57C14 FF75 08 PUSH DWORD PTR SS:[EBP+8]
76A57C17 68 EC59A576 PUSH win32spl.76A559EC UNICODE "%ws\%ws"
76A57C1C 57 PUSH EDI
76A57C1D FF15 BC11A576 CALL DWORD PTR DS:[<&USER32.wsprintfW>] USER32.wsprintfW
76A57C23 89C4 10 ADD ESP,10
76A57C26 57 PUSH EDI
76A57C27 E8 68A4FFFF CALL <JMP.&SPOOLSS.AllocSplStr>
76A57C2C 8985 88FDFFFF MOV DWORD PTR SS:[EBP-278],EAX
76A57C32 57 PUSH EDI
76A57C33 E8 B8A5FFFF CALL <JMP.&SPOOLSS.DLL!FreeSplMem>
76A57C38 E8 10A3FFFF CALL win32spl.76A51F5A
76A57C3D E8 7FA9FFFF CALL win32spl.76A525C1
76A57C42 8BF0 MOV ESI,EAX
76A57C44 8975
76A57C47 E8 1
76A57C4C 3BF3
76A57C4E v0F84
76A57C54 8885
76A57C5A 8946
76A57C5D 895D
76A57C60 F8 4
76A521EA=<JMP.
```

Registers (FPU)

| | |
|-----|-----------------------|
| ERX | 42424242 |
| ECX | 42424242 |
| EDX | 00C59810 |
| EBX | 00000083 |
| ESP | 0081F034 |
| EBP | 0081F1CC |
| ESI | 00C59810 |
| EDI | 00C50000 |
| EIP | 77FCC663 ntdll.77FC |
| C | 0 ES 0023 32bit 0(FP) |
| P | 1 CS 001B 32bit 0(FP) |
| A | 0 SS 0023 32bit 0(FP) |
| Z | 1 DS 0023 32bit 0(FP) |
| S | 0 FS 0038 32bit 7FFD  |
| T | 0 GS 0000 NULL |
| R | 0 |

Log data

| Address  | Message |
|----------|-----------------------------------------------------------------|
| 7C200000 | Module C:\WINNT\system32\RPCRT4.dll |
| 7C340000 | Module C:\WINNT\system32\SECUR32.dll |
| 7C4E0000 | Module C:\WINNT\system32\KERNEL32.dll |
| 77FA144B | Attached process paused at ntdll.DbgBreakPoint |
| | Expression: ['EDI', '-', '8'] |
| | Hooking on expression: '['EDI', '-', 8']' |
| | Thread 00000434 terminated, exit code 0 |
| | Thread 0000046C terminated, exit code 0 |
| 00C59600 | > Hit Hook 0x76a57c1c, checking chunk: 0x00c59600 |
| | ===== |
| 00C59600 | 0x00c59600> size: 0x00000210 (0042) preysize: 0x00000038 (0007) |
| 00C59600 | heap: *0x00000000* flags: 0x00000001 (B) |
| 00C59810 | 0x00c59810> size: 0x000007F0 (00Fe) preysize: 0x00000210 (0042) |
| 00C59810 | heap: *0x00000000* flags: 0x00000010 (F T) |
| 00C59810 | next: 0x00c57498 prev: 0x00c50178 |
| 77FCC663 | Access violation when writing to [42424242] |

!chunkanalyzehook -a 0x76a57c1c EDI - 8

# Inject Hook


- One of the biggest problems when hooking an allocation function is speed
- Allocations are so frequent in some processes that a hook ends up slowing down the process and as a result changing the natural heap behaviour (thus changing the layout)
  - lsass
  - iexplorer

# Inject Hooks into the target process speeds things up

- This means doing function redirection and logging the result in the debugger itself (Avoiding breakpoints, event handling, etc)
- Can be done automatically via Immunity Debugger

# Inject Hook


**VirtualAllocEx**


# Inject Hook


InjectHooks

process


mapped mem

hook code


# Inject Hook

Redirect  
Function


# Inject Hook


Run the program


# Inject Hook

Inspect the result

process


mapped mem


# Inject Hook

- Hooking redirection:
  - !hippie -af -n tag\_name
- Hooking redirection as script:

```
fast = immlib.STDCALLFastLogHook(imm)
fast.logFunction(rtlallocate, 3)
fast.logRegister("EAX")
fast.logFunction(rtlfree, 3)
fast.Hook()
```

# Finding Function Pointers

- If we achieve our write primitive by overwriting some structure in the data of the chunk (e.g. a doubly linked list, data pointers, etc.) we need to figure out what function pointers are triggered after our write primitive so we can target those function pointers

time line

| | | | |
|---------------------|--------------------|-----------------|------------------------|
| setting heap layout | overwrite function | Write primitive | Function ptr triggered |
|---------------------|--------------------|-----------------|------------------------|

# Finding Function Pointer

- !modptr <address>
  - this tool will do data type recognition looking for all function pointers on a .data section, overwriting them and hooking on Access Violation waiting for one of them to trigger and logging it


setting heap layout

overwrite function

Write primitive

Function ptr triggered


# The future

- In the near future ID will have a heap simulator that, when fed with heap flow fingerprints, will tell you which function calls are needed to get the correct heap layout for your target process
- Simple modifications to existing scripts can put memory access breakpoints at the end of every chunk to find out exactly when a heap overflow happens
  - This is great for fuzzers

# Conclusions

- Exploiting heap vulnerabilities has become much more costly
- Immunity Debugger offers tools to drastically reduce the effort needed to write reliable heap overflows
  - On older Windows platforms getting a reliable write4 the traditional way
  - On newer Windows platforms by abusing program-specific data structures


KNOWING YOU'RE SECURE

Thank you for your time

Contact me at:

[nicolas.waisman@immunityinc.com](mailto:nicolas.waisman@immunityinc.com)


Security Research Team