Heap Exploitation

ddaa

Review – buffer overflow

Buffer Overflow

- 在對變數做操作時,沒有檢查邊界就直接寫入
 - 後面的資料被覆蓋
 - 程式Crash

Virtual memory

名詞解釋

Buffer Overflow

- 在對變數做操作時,沒檢查邊界就直接寫入,導致後面的資料被覆蓋
- (投影片後面稱 overflow 或 bof)

Stack Overflow

- 在 stack 段發生 overflow, 導致 stack 中的變數資料被覆蓋
- return address 被覆蓋 => eip 可控

Heap Overflow

- 在 heap 段發生 overflow, 導致 heap 中的變數資料被覆蓋
- 早期的 heap overflow 是指 doug lea malloc 的機制引起的問題
 - http://en.wikipedia.org/wiki/Heap_overflow
- 不能直接控制 eip,是因為 bof 後 glibc 進行記憶體配置發生問題才可控 eip

What is heap?

What is heap?

- 有時資料需要在 runtime 依據實際情況動態增減,因此不適合在 stack 儲存
- 此時系統就會將資料儲存至另一塊空間,稱之為 heap
- 在 linux 的環境中,由 glibc 內部實做 memory allocator, programmer 使用 malloc(), free() 去動態配置和釋放記憶體
- libc 裡是 ptmalloc,是基於 dlmalloc 實作的
- Reference
 - http://g.oswego.edu/dl/html/malloc.html

How it work?

- chunk = prev_size + size +配置的記憶體
- 用多個 linked list管理可用的 chunk
 - linked list 的 head 稱為 bin
- chunk 會根據 chunk size 分類,以不同的 bin 去紀錄可用的 chunk
- malloc 時 bin 裡不一定有可以用的 chunk
 - No freed chunk
 - No suitable chunk
- malloc 會使用 brk() 增加 data segment 的大小,並配置新的 chunk
 - 原則上 , chunk 在記憶體中是連續的

Merge freed chunk

- 為了避免太多破碎的 chunk,如果 freed chunk 在記憶體中是連續的,則合併起來
- 合併後呼叫 unlink 移除 bin 中重複的 chunk
- heap overflow能造成記憶體任意寫入的主因


```
#define unlink(P, BK, FD) {
 FD = P->fd;
 BK = P->bk;
 FD->bk = BK;
 BK->fd = FD;
}
```

Chunk (inuse)

startprev size size ptr after malloc-User's data ... next prev size

- Size 最低的 3 bits 有特 殊用途
- PREV_INUSE 0x1 前一個 chunk 是使用中 (非 freed)
- IS_MMAPPED 0x2 這個 chunk 是用 mmap() 建立的
- NON_MAIN_ARENA 0x4 這個 chunk 所在的 heap 是不是在 main_arena 內

Chunk (freed)

malloc & free

● malloc 從 list 裡拿出可用的 chunk ; free 時放回 list

Heap Overflow (Doug Lea's malloc)

- 紀錄 heap 的各種 structures、meta-data 和 buffer 是利用相同的 memory area
- 如果發生 heap segmentation 發生 overflow,在 malloc 和 free 等操作可能會發生任意讀寫 address 的問題
- 如果前一個 malloc 出的 chunk 發生 bof , 覆蓋後一個 chunk 的structure , 在 free 這兩段 chunk 時就會發生 heap overflow 的問題 , 造成可以寫入任意 address

※目前 glibc 版本已經修正此問題

Example

```
int main() {
 char *p, *q;
 p = malloc(256);
 q = malloc(256);
 gets(p);
 free(q);
 free(p);
 return 0;
```

```
prev size
  size
  data
prev size
  Size
  data
prev size
```

Overflow

```
int main() {
 char *p, *q;
 p = malloc(256);
 q = malloc(256);
 gets(p);
 free(q);
 free(p);
 return 0;
```

prev size
size
aaaa

Free first chunk

```
int main() {
 char *p, *q;
 p = malloc(256);
 q = malloc(256);
 gets(p);
 free(q);
 free(p);
 return 0;
```

prev size
size
aaaa

Free second chunk

```
int main() {
 char *p, *q;
 p = malloc(256);
 q = malloc(256);
 gets(p);
 free(q);
 Segmentation fault!
 free(p);
 mov eax, DWORD PTR [eax+0x4]
 return 0;
```

prev size
size
aaaa

Example

```
int main() {
 char *p, *q;
 p = malloc(256);
 q = malloc(256);
 gets(p);
 free(q);
 free(p);
 return 0;
```

```
prev size
 size
 aaaa
 aaaa
 aaaa
 aaaa
evil prev size
  evil size
 evil fd
 evil bk
 ....
```

Demo – Quals Baby's First heap

• http://ddaa.logdown.com/posts/200443-defcon-22-quals-babys-first-heap

Use after free

- free(p),被 free 掉的 chunk 會被放進對應的 bin
- q = malloc(N), malloc 如果 N 和 p chunk 的 size 大小相同, 得到的 addr 會是上次 free 的 chunk
- 結果將造成 p == q,此時如果 p 繼續被使用,會與 q 相互影響, 產生不可預期的錯誤
- 能造成的結果取決於 use 的方法,有可能造成任意讀取、任意寫 入等問題

bins

- glibc 實作裡, bins 分為三種
- fastbin
 - size ≤ max_fast (default: 64B)
- smallbin
 - Size ≤ 512B
- largebin
 - size ≤ 128KB
- malloc 時可以快速找到大小適合的 chunks

fastbin

- free chunk 時,如果 chunk size <= 72,會被放進 fastbin
 - 64 + prev_size + size = 72
- 不取消 inuse bit , 即不參與 freed chunk 的合併
- Singly linked list
- malloc 時拿 bin 裡的第一個 chunk
 - Last in, First out

smallbin

- size <= 512 時,使用 smallbin
- 為 normal bins 中前 64 (512/8) 個
- 每種 size 有對應的 bin , 每個 bin 中存的 chunk 大小都相同
- malloc 時先找對應的 bin 裡有沒有可用的 chunk

largebin

- size > 512 時,會被放進 largebin
- 大約是指數遞增的 bin range
- 因為 bin 裡的 chunk 大小不一,用 sorted list 存,chunk 由小 到大排列
- fd_nextsize, bk_nextsize 指向下一個大小不同的 chunk,用來加快 search

Unsorted bin

- free chunk 後, chunk 並不會立刻放進正確的 bin
 - fastbin 除外
- 如果 malloc 找不到恰好符合的 chunk , 此時會處理 unsorted bin , 如果有大小剛好的就拿來使用
- 在沒有夠大的 free chunk 可以用時,會使用 top chunk
 - 記憶體中位置最大的 chunk
 - 可以任意調整大小
 - Top chunk 縮小時,多出的部份會成為新的 top chunk

Control eip

- ret
 - ret2text
 - ret2libc
- call eax
 - function pointer
 - hijacking GOT
- jmp [offset]

Global Offset Tables

- 大部分的程序都會用到 glibc,如果一個 process 就使用一份 libc,很浪費記憶體空間
- 透過 GOT & PLT table 去動態 link 真正的 libc 真正的位置

```
Disassembly of section .got.plt:
0804a000 <.got.plt>:
 804a000: 14 9f
 adc
 $0x9f,%al
 804a002: 04 08
 $0x8,%al
 add
Disassembly of section .plt:
080483f0 <mprotect@plt-0x10>:
 80483f0: ff 35 04 a0 04 08
 pushl 0x804a004
 80483f6: ff 25 08 a0 04 08
 *0x804a008
 80483fc: 00 00
 add
 %al, (%eax)
```

Code:

hijacking GOT

bss segmentation is writable

```
00400000-0040b000 r-xp 00000000 fc:00 3407885 /bin/cat 0060a000-0060b000 r--p 0000a000 fc:00 3407885 /bin/cat 0060b000-0060c000 rw-p 0000b000 fc:00 3407885 /bin/cat 025c5000-025e6000 rw-p 00000000 00:00 0 [heap]
```

- If we can write memory arbitrarily, we can hijack GOT and control eip.
- Example: If exit() will be called at last, we can overwrite the GOT of exit() to our shellcode address.
- Then the program will execute our shellcode when calling exit().

Practice – use after free

• nc secprog.cs.nctu.edu.tw 10109

The Malloc Maleficarum

- Malloc Exploitation Techniques
 - The House of Prime
 - The House of Mind
 - The House of Force
 - The House of Lore
 - The House of Spirit
- Reference
 - http://packetstormsecurity.com/files/view/40638/MallocMaleficarum.txt

The House of Spirit

- fastbin 是用 linked list 紀錄可用的 chunk
- glibc 不會檢查 chunk 所在的 segment....
- 在可控的 address p 構造假的 chunk , free(p) 會將 p 放入 fastbin
- 再次 malloc 即可取得 p 的 pointer

Recent CTF about heap exploitation

- Doug Lea Heap overflow
 - Defcon 22 Quals Baby's First heap
 - http://ddaa.logdown.com/posts/200443-defcon-22-quals-babys-first-heap
- Use After Free
 - Defcon 22 Quals Shitsco
 - https://blog.skullsecurity.org/2014/defcon-quals-writeup-for-shitsco-use-after-free-vuln
- Heap Exploitaion
 - Hack.lu CTF 2014 OREO
 - https://github.com/ctfs/write-ups/blob/master/hack-lu-ctf-2014/oreo/exploit-by-cutz.pl