Heap Exploitation

glibc - ptmalloc angelboy

Outline

- Heap overview
 - Mechanism of glibc malloc
- Vulnerability of Heap
 - Use after free
 - Heap overflow
 - using unlink
 - using malloc maleficarum

Memory allocator

- dimalloc General purpose allocator
- ptmalloc2 glibc
- jemalloc Firefox
- tcmalloc chrome

•

What is malloc

- A dynamic memory allocator
 - 可以更有效率的分配記憶體空間,要用多少就 分配多少,不會造成記憶體空間的浪費

```
1 #include <stdio.h>
 3 int main(void){
 int size = 0;
 char *p = NULL ;
 puts("Enter your length of name");
 scanf("%d",&size);
 8
 p = (char *)malloc(size+1) ;
 puts("Enter your name");
 read(0,p,size);
10
 printf("Hello %s\n",p);
11
 free(p);
12
13
 return 0;
14 }
```


The workflow of malloc

• 第一次執行 malloc

The workflow of malloc

無論一開始 malloc 多少空間 < 128 KB 都會 kernel 都會給
 132 KB 的 heap segment (rw) 這個部分稱為 main arena

The workflow of malloc

- 第二次執行 malloc 時,只要分配出去的總記憶體空間大小不超過 128 KB ,則不會再執行 system call 跟系統要空間,超過大小才會用 brk 來跟 kernel 要記憶體空間
 - 即使將所有 main arena 所分配出去的記憶體 free 完,也不會立即還給 kernel
- 這時的記憶體空間將由 glibc 來管理
- 本投影片如未特別註明都以 32 位元電腦 glibc-2.19 為主,換到 64 位元則大多數的 size 都需 x2

Chunk

- glibc 在實作記憶體管理時的 data structure
- 在 malloc 時所分配出去的空間及為一個 chunk
- chunk header (prev_size + size) + user data
- 如果該 chunk 被 free 則會將 chunk 加入名為 bin 的 linked list

分為

- Allocated chunk
- Free chunk
- Top chunk

heap

- Allocated chunk
 - prev_size
 - 如果上一塊的 chunk 是 free 的狀態,則該欄位則會存有上一塊 chunk 的 size (包括 header)
 - 這裏指的上一塊是在連續記憶體中的上一塊
 - size
 - 該 chunk 的大小,其中有三個 flag
 - PREV_INUSE (bit 0): 上一塊 chunk 是否不是 freed
 - IS_MMAPPED (bit 1): 該 chunk 是不是由 mmap 所分配的
 - NON_MAIN_ARENA (bit 2):是否不屬於 main arena

Allocated chunk

P:PREV INUSER
M:IS_MMAPPED
N:NON_MAIN_ARENA

- freed chunk
 - prev_size
 - size
 - fd: point to next chunk (包含 bin)
 - 這邊指的是 linked list 中的 next chunk, 而非連續記憶體中的 chunk
 - bk : point to last chunk (包含 bin)
 - 這邊指的是 linked list 中的 last chunk,而非連續記憶體中的 chunk
 - fd_nextsize: point to next large chunk (不包含 bin)
 - bk_nextsize : point to last large chunk (不包含 bin)

freed chunk

P:PREV INUSER
M:IS_MMAPPED
N:NON_MAIN_ARENA

- top chunk
- 第一次 malloc 時就會將 heap 切成兩塊 chunk,第一塊 chunk 就是分配出去的 chunk,剩下的空間視為 top chunk,之後要是分配空間不足時將會由 top chunk 切 出去
 - prev_size
 - size
 - 顯示 top chunk 還剩下多少空間

- bin
 - linked list
 - 為了讓 malloc 可以更快找到適合大小的 chunk,因此在 free 掉一個 chunk 時,會把該 chunk 根據大小加入適合的 bin 中
- 根據大小一共會分為
 - fast bin
 - small bin
 - large bin
 - unsorted bin

- fast bin
 - a singly linked list
 - chunk size < 64 byte
 - 不取消 inuse flag
 - 依據 bin 中所存的 chunk 大小,在分為 10 個 fast bin 分別為 size 16,24,32...
 - LIFO
 - 當下次 malloc 大小與這次 free 大小相同時,會從相同的 bin 取出,也就是會取到相同位置的 chunk

fast bin

free(0x456+8)

- unsorted bin
 - circular doubly linked list
 - 當 free 的 chunk 大小大於 64 byte 時,為了效率,glibc 並不會馬上將 chunk 放到相對應的 bin 中,就會先放到 unsorted bin,在一段時間後,再慢慢將 unsorted bin 中的 chunk 加入到相對應的 bin 中
 - 而下次 malloc 時將會先找找看 unsorted bin 中是否有適合的 chunk, 找不到才會去對應得 bin 中尋找,
 但 small bin 除外,為了效率,反而先從 small bin 找

- small bin
 - circular doubly linked list
 - chunk size < 512 byte
 - FIFO
 - 根據大小在分成 62 個大小不同的 bin
 - 16,24...64,72,80,88......508

- large bin
 - circular doubly linked list (sorted list)
 - chunk size >= 512
 - freed chunk 多兩個欄位 fd_nextsize 、bk_nextsize 指向前一塊跟後一塊 large chunk
 - 根據大小在分成 63 個 bin 但大小不再是一固定大小增加
 - 前 32 個 bin 為 512+64*i
 - 32 48 bin 為 2496 + 512*j
 -依此類推
 - 不再是每個 bin 中的 chunk 大小都固定,每個 bin 中存著該範圍內不同大小的 bin 並在存的過程中進行 sort 用來加快 search 的速度,大的 chunk 會放在前面,小的 chunk 會放在後面

- last remainder chunk
 - 在 malloc 一塊 chunk 時,如果有找到比較大的 chunk 可以給 user 會做 split 將 chunk 切成兩部分,多的那一部分會成為一塊 chunk 放到 last remander 中, unsortbin 也會存這一塊
 - 當下次 malloc 時,如果 last remainder chunk 夠大,則會繼續從 last remainder 切出來分配給 user

unsorted bin, small bin, large bin (chunk array)

- main arena header
 - malloc_state
 - 存有 bins、fast bin 、 top chunk 等資訊
 - 位於 libc 的 bss 段中

- Merge freed chunk
 - 為了避免 heap 中存在太多支離破碎的 chunk,在 free 的時候會檢查周圍 chunk 是否 為 free 並進行合併
 - 合併後會進行 unlink 去除 bin 中重複的 chunk

- Merge freed chunk
 - 執行 free 後 unlink 的條件,再 chunk 為非 mmaped 時
 - 如果下一塊是 top chunk, 且上一塊是 free chunk
 - 最後合併到 top chunk
 - 如果下一塊不是 top chunk
 - 上一塊是 free chunk
 - 下一塊是 free chunk

- Merge freed chunk
 - 合併流程
 - 如果上一塊事 freed
 - 合併上一塊 chunk ,並對上一塊做 unlink
 - 如果下一塊是
 - top : 合併到 top
 - 一般 chunk:
 - freed:合併下一塊 chunk,並最下一塊做 unlink,最後加入 unsortbin
 - inuse:加入 unsortbin

進行 unlink 將上一塊 chunk 從 bin 中移除

small bin

&smallbin &smallbin

unsorted bin

&unsortbin &unsortbin 0x4b000

$$prev_size = 0x80$$

 $size = 0x80$

p

Mechanism of glibc malloc

0x4b000

merge

small bin

&smallbin &smallbin

unsorted bin

&unsortbin &unsortbin

```
prev_size = 0
size = 0x160
fd = null
bk = null
```

$$prev_size = 0x160$$
$$size = 0x80$$

Mechanism of glibc malloc

- 當 free 完之後,並未將 pointer 設成 null 而繼續使用該 pointer 該 pointer 稱為 dangling pointer
- 根據 use 方式不同而有不同的行為,可能造成任意位置讀取或是任意位置寫入,進一步造成控制程式流程

Assume exist a dangling ptr

p is a pointer of movement

```
free(p)
```

```
struct stu
{
 int stu_id;
 name[20]
}
```

```
struct movement
{
 void (*playctf)();
 void (*playball)();
 void (*playgame)();
 char note[12]
}
```

- Assume exist a dangling ptr
 - p is a pointer of movement
 - free(p) // p is dangling ptr
 - q = (*struct stu)malloc(sizeof(stu))
 - 此時因為 fast bin 的關係使 p == q

```
struct stu
 int stu_id ;
 name[20]
struct movement
 void (*playctf)();
 void (*playball)();
 void (*playgame)();
 char note[12]
```

- Assume exist a dangling ptr
 - p is a pointer of movement
 - free(p) // p is dangling ptr
 - q = (*struct stu)malloc(sizeof(stu))
 - 此時因為 fast bin 的關係使 p == q

```
• set id = 0x61616161
```

```
struct stu
 int stu_id ;
 name[20]
struct movement
 void (*playctf)();
 void (*playball)();
 void (*playgame)();
 char note[12]
```

- Assume exist a dangling ptr
 - p is a pointer of movement
 - free(p) // p is dangling ptr
 - q = (*struct stu)malloc(sizeof(stu))
 - 此時因為 fast bin 的關係使 p == q
 - set id = 0x61616161
 - p.playctf()

```
struct stu
{
 int stu_id;
 name[20]
}

struct movement
{
 void (*playctf)();
 void (*playball)();
 void (*playgame)();
 char note[12]
```

- Assume exist a dangling ptr
 - p is a pointer of movement
 - free(p) // p is dangling ptr
 - q = (*struct stu)malloc(sizeof(stu))
 - 此時因為 fast bin 的關係使 p == q
 - set id = 0x61616161

```
struct stu
{
 int stu_id;
 name[20]
}

struct movement
{
 void (*playctf)();
 void (*playball)();
 void (*playgame)();
 char note[12]
}
```

• p.playctf() = eip = 0x61616161

- 在 heap 段中發生的 buffer overflow
- 通常無法直接控制 eip 但可以利用蓋下一個 chunk header,並利用 unlink 時的行為來間接達 成任意位置寫入,進而控制 eip

chunk header

data

chunk header

data

chunk header

overflow

aaaaaaaaaaaaaaaa

aaaaaaaaaaaaaaaa

chunk header

- using unlink
 - 透過 overflow 蓋掉 freed chunk 中的, fd 及
 bk,再利用 unlink 中 FD->bk = BK 及 BK->fd
 = FD 來更改任意記憶體位置


```
Inlink(P, BK, FD) {
 FD = P->fd ;
 BK = P->bk ;
 FD->bk = BK ;
 BK->fd = FD ;
}
```


using unlink

overflow

$$prev_size = 0x80$$
$$size = 0x80$$

using unlink

free(q)

prev_size = 0 size = 0x80prev_size = 0 size = 0x81fd = got entry - 12 bk = shellcode addr $prev_size = 0x80$ size = 0x80

using unlink

free(q)

q

prev_size = 0 size = 0x80

• FD = P -> fd = got entry - 12

• BK = P->bk = sc addr

prev_size = 0
size = 0x81
fd = got entry - 12
bk = shellcode addr

 $\frac{\text{prev_size} = 0x80}{\text{size} = 0x80}$

F

- using unlink
 - free(q)
 - FD = P > fd = got entry 12
 - BK = P bk = sc addr
 - FD->bk = BK
 - got entry 12 + 12 = sc addr
 - BK->fd = FD
 - sc addr + 8 = got entry 12

 $\frac{\text{prev_size} = 0}{\text{size} = 0 \times 80}$

prev_size = 0
size = 0x81
fd = got entry - 12
bk = shellcode addr

 $\frac{\text{prev_size} = 0x80}{\text{size} = 0x80}$

- using unlink
 - free(q)
 - FD = P > fd = got entry 12
 - BK = P->bk = sc addr
 - FD->bk = BK GOT hijacking
 - got entry 12 + 12 = sc addr
 - BK->fd = FD
 - sc addr + 8 = got entry 12

prev_size = 0 size = 0x80

prev_size = 0 size = 0x81

fd = got entry - 12 bk = shellcode addr

 $\frac{\text{prev_size} = 0x80}{\text{size} = 0x80}$

P

- using unlink
 - 不過 shellcode 的第四到八個 byte 會因為 sc addr + 8 = got entry 12 而被破壞
 - 需修正為 shellcode 改為 jmp 的方式跳到後面 去執行
 - 當下次 call 到 got entry 時便會跳到 shellcode 去執行了

- using unlink (modern)
 - 但現實是殘酷的,現代 glibc 中有各種針對 chunk 的檢查及其他保護機制 (DEP),使得該方法無法使用
 - double free detect
 - Invalid next size
 - corrupted double linked list

•

- detection in malloc
 - size 是 fastbin 的情況
 - memory corruption (fast)
 - 從 fastbin 取出的第一塊 chunk 的 (unsigned long) size 不屬於該 fastbin 中的
 - 主要檢查方式是根據 malloc 的 bytes 大小取得 index 後,到對應的 fastbin 找,取出第一塊後後檢查該 chunk 的 (unsigned long) size 是否屬於該 fastbin
 - 但實際比較的時候是先以fastbin 中第一塊 size 取得fastbin 的 index , 再去比 index 跟剛剛算的 index 是否相同,不過這取 index 的方式是用 unsigned int (4 byte)

- detection in malloc
 - size 是 smallbin 的情況
 - smallbin double linked list corrupted
 - 從相對應的 smallbin 中拿最後一個時,要符合 smallbin 是 double linked list
 - victim == smallbin 最後一塊 chunk
 - bck = victim->bk
 - bck->fd == victim

- detection in malloc
 - unsortbin 中有 chunk
 - memory corruption
 - 取 unsortbin 的最後一塊 chunk 作為 victim
 - victim->size 要符合規定
 - size 必須大於 2 x SIZE_SZ(0x8)
 - size 必須小於 system_mem
 - system mem : heap 的大小通常為 132k

- detection in malloc
 - size 是 largebin 的情況
 - corrupted unsorted chunks
 - 在找到適合的 chunk 切給 user 後,剩下的空間 會放到 last remainder,然後加到 unsortbin 中
 - 這時會取 unsortbin 的第一個的 fd 是否等於 unsortbin 的位置

- detection in free
 - invalid pointer
 - 檢查 alignment
 - chunk address 是否為 8 的倍數
 - 檢查 chunk address 是否小於 size

- detection in free
 - invalid size
 - 檢查 chunk size 是否合法
 - size 必須為 8 的倍數(不含最低 3 bit)
 - 也就是是否有符合 alignment
 - size 必須大於 MINSIZE (16 byte)

- detection in free
 - size 是 fastbin 的情況
 - invalid next size (fast)
 - 檢查下一塊 chunk size 是否合法
 - size 必須大於 MINSIZE (0x10 byte)
 - size 必須小於 system_mem
 - system mem: heap 的大小通常為 132k

- detection in free
 - size 是 fastbin 的情況
 - double free or corruption (fasttop)
 - 檢查 fastbin 中的第一塊 chunk 跟正要 free 的 chunk 是否不同
 - 要是相同就會 abort

- detection in free
 - size 是 smallbin & largebin 的情況 (非 mmap)
 - double free or corruption (top)
 - 檢查正要 free 的 chunk 跟 top chunk 的 位置是否不同
 - 要是相同就會 abort

- detection in free
 - size 是 smallbin & largebin 的情況 (非 mmap)
 - double free or corruption (out)
 - 計算出來下一塊 chunk 的位置是否超出 heap 的邊界
 - 超出 heap 邊界就會 abort

- detection in free
 - size 是 smallbin & largebin 的情況 (非 mmap)
 - double free or corruption (!prev)
 - 根據下一塊 chunk 的 inuse bit 來檢查正要 free 的 chunk 是否已被 free 過

- detection in free
 - size 是 smallbin & largebin 的情况 (非 mmap)
 - invalid next size (normal)
 - 檢查下一塊 chunk size 是否合法
 - size 必須大於 2 x SIZE_SZ (0x8)
 - size 必須小於 system_mem
 - system mem : heap 的大小通常為 132k

- detection in free
 - size 是 smallbin & largebin 的情況 (非 mmap)
 - corrupted unsorted chunks
 - 在 unlink 後要放到 unsortbin 時,會先從 unsortbin 取第一塊 chunk 出來,然後檢 查該 chunk 的 bk 是否等於 unsortbin

- detection in free
 - 在做 unlink 時
 - corrupted double linked list
 - 檢查 circular doubly linked list 的完整性,指出去在指回來必須指回自己,否則就會顯示 corrupted double-linked list 並中斷程式
 - P->bk->fd == P
 - P > fd > bk == P

- using unlink (modern)
 - bypass the detection
 - · 必須偽造 chunk 結構
 - 必須找到指向偽造 chunk 的 pointer 及該 pointer 的 address
 - 因此能直接改的地方有限,通常要間接去讀取或寫入任意位置

- using unlink (modern)
 - bypass the detection
 - there're a pointer r point to data of the second chunk.

arch = 64bit

```
prev_size = 0
size = 0x80
```

r

- using unlink (modern)
 - bypass the detection
 - there're a pointer r point to data of the second chunk.
 - overflow and forge chunks.

arch = 64bit

```
prev_size = 0
size = 0x80
```

fake chunk

```
fake prev_size = 0x90

fake size = 0x80

fake fd = &r-0x18

fake bk = &r-0x10
```

```
fake prev_size2=0x80
size = 0x80
```

- using unlink (modern)
 - bypass the detection
 - there're a pointer r point to data of the second chunk.
 - overflow and forge chunks.
 - you can see the pointer r is point to the fake chunk

arch = 64bit

```
prev_size = 0
size = 0x80
```

```
fake rev_size = 0x90
fake size = 0x80
fake fd = &r-0x18
fake bk = &r-0x10
```

- using unlink (modern)
 - bypass the detection
 - free(q)

arch = 64bit

```
prev_size = 0
size = 0x80
```

r

fake rev_size = 0x90fake size = 0x80fake fd = &r-0x18fake bk = &r-0x10

fake prev_size2=0x80 size = 0x80

- using unlink (modern)
 - bypass the detection
 - free(q)
 - check q & r is freed

arch = 64bit

```
prev_size = 0
size = 0x80
```

ľ

```
fake rev_size = 0x90
fake size = 0x80
fake fd = &r-0x18
fake bk = &r-0x10
fake prev_size2=0x80
size = 0x80
```

- using unlink (modern)
 - bypass the detection
 - free(q)
 - check q & r is freed
 - find the last chunk of q
 - q 0x10 prev_size2 = r

arch = 64bit

```
prev_size = 0
size = 0x80
```

r

```
fake rev_size = 0x90
fake size = 0x80
fake fd = &r-0x18
fake bk = &r-0x10
fake prev_size2=0x80
```

size = 0x80

- using unlink (modern)
 - bypass the detection
 - unlink(r,FD,BK)
 - FD = r > fd = &r 0x18
 - BK = r->bk = &r 0x10

arch = 64bit

```
prev_size = 0
size = 0x80
```

r

```
fake rev_size = 0x90
fake size = 0x80
fake fd = &r-0x18
fake bk = &r-0x10
```

- using unlink (modern)
 - bypass the detection
 - unlink(r,FD,BK)
 - FD = r 5fd = &r 12
 - BK = r bk = &r 8
 - check
 - $r > fd > bk == r = *(&r 0x18 + 0x18) = r fake prev_size2 = 0x80$
 - r > bk > fd == r = *(&r 0x10 + 0x10) = r

arch = 64bit

prev_size = 0 size = 0x80

fake rev_size = 0x90

fake size = 0x80

fake fd = &r-0x18

fake bk = &r-0x10

q

size = 0x80

- using unlink (modern)
 - bypass the detection
 - FD->bk = BK
 - *(&r-0x18+0x18) = &r-0x10
 - BK->fd = FD
 - *(&r-0x10+0x10) = &r-0x18

arch = 64bit

prev_size = 0 size = 0x80

fake rev_size = 0x90

fake size = 0x80

fake fd = &r-0x18

fake bk = &r-0x10

fake prev_size2=0x80

size = 0x80

- using unlink (modern)
 - bypass the detection
 - FD->bk = BK
 - *(&r-0x18+0x18) = &r-0x10
 - BK->fd = FD
 - *(&r 0x10 + 0x10) = &r 0x18
 - We change the value of &r successful then we may change other thing in mem.

```
arch = 64bit

prev_size = 0

size = 0x80
```

fake rev_size = 0x90

fake size = 0x80

fake fd = &r-0x18

 $\overline{\text{fake bk} = \&r\text{-}0x10}$

fake prev_size2=0x80 size = 0x80 r

- using unlink (modern)
 - bypass the detection
 - 通常r會是個 data pointer
 - 可以利用他再去改變其他存在 &r 附近的 pointer 然後再利用這些 pointer 去造成任意 位置讀取及寫入,如果存在 function pointer 更可直接控制 eip

- Using malloc maleficarum
 - The House of Mind
 - The House of Prime
 - The House of Spirit
 - The House of Force
 - The House of Lore

- Using malloc maleficarum
 - The House of Spirit
 - stack overflow
 - 當 stack overflow 不夠蓋到 ret 時
 - 利用 stack overflow 蓋過要 free 的 ptr 並偽造 chunk
 - 須針對 prev_size 及 size 做處理,通過檢查
 - using fastbin
 - 當下次 malloc 時 就會取得偽造的 chunk

- Using malloc maleficarum
 - The House of Spirit
 - 可以做 information leak
 - 也可加大 stack overflow 的距離
 - 要先算算看在 stack 中取下一塊 chunk 的 size 是 否為 8 的倍數, size 的取決是很重要的
 - 64 bit 為 0x10 倍數

- Using malloc maleficarum
 - The House of Spirit
 - Assume exist free(p)
 - read(0,buf,size)
 - read 不夠長到可以蓋 ret

- Using malloc maleficarum
 - The House of Spirit
 - overflow *p

- Using malloc maleficarum
 - The House of Spirit
 - overflow *p
 - free(q)

- Using malloc maleficarum
 - The House of Spirit
 - overflow *p
 - free(q)
 - malloc(size-8)
 - it will return q

- Using malloc maleficarum
 - The House of Spirit
 - overflow *p
 - free(q)
 - malloc(size-8)
 - it will return q
 - read(0,q,size)

- Using malloc maleficarum
 - The House of Spirit
 - overflow *p
 - free(q)
 - malloc(size-8)
 - it will return q
 - read(0,q,size)

- Using malloc maleficarum
 - The House of Force
 - heap overflow 蓋過 top chunk 的 size,變成一個很大的值
 - 下次 malloc 時, malloc 一個很大的數字(nb), 然後 arena header 中的 top chunk 的位置會改變
 - new top chunk = old top + nb + 8
 - nb 可以是負的,因為傳進去會被自動轉成很大的數字,只要讓 fake size nb > 0 就會讓 glibc 以為 top 還有空間可以給
 - 這樣下次 malloc 的位置將會是 new top chunk 的位置

- Using fastbin
 - 類似 House of Spirit
 - 如果可以改到 fastbin 的 free chunk 可以將 fd 改成 fake chunk 的位置,只要符合 size 是屬於該 fastbin 就好,因為在下一次 malloc 只會檢查這項
 - 下下次 malloc(size-0x10) 時,就會取得該 fake chunk 的位置
 - fake chunk 可以是任意記憶體位置

- Some useful global variable
 - __free_hook \ __malloc_hook \ __realloc_hook
 - free,malloc,realloc 前會先檢查是否上面三個全域變數是否有值,若 有則當 func ptr 執行
 - __malloc_initialize_hook
 - ptmalloc_init 時(第一次執行 malloc 會用),會檢查該變數是否有值,若有則當 func ptr 執行
 - __after_morecore_hook
 - 在跟用 brk 跟系統要 heap 空間時,會檢查該變數是否有值,若有則當 func ptr 執行

Practice

- bamboobox1
 - http://train.cs.nctu.edu.tw/problems/12
 - House of force
- bamboobox2
 - http://train.cs.nctu.edu.tw/problems/13
 - Using unlink

Reference

- understanding-glibc-malloc
- Modern Binary Exploitation heap exploitation
- MallocMaleficarum
- glibc cross reference
- SP heap exploitation by dada