

Keeping Windows Secure

David "dwizzzle" Weston Director of OS Security

@dwizzzleMSFT

A tough job...

5.7 Million

Source Code Files

1100

Pull Requests per day

440

Official Branches of Windows

3600+

Developers committing to Windows

Windows is evolving....

Windows for PCs

Familiar desktop experience Broad hardware ecosystem Desktop app compat

Windows on XBOX

Gaming Packages
Unique security model
Shared gaming experience

Windows on IOT

Lean core platform
Azure connected
Runtimes and Frameworks

Windows for ...

Form factor appropriate shell experience
Device specific scenario support

One Core OS

Base OS
App and Device Platform
Runtimes and Frameworks

Security must evolve

Security Strategy Evolved...

Scale to Developers

Fuzzing infrastructure Integrated static analysis Automated repro Attack surface discovery

Depth with Security Engineers

REDTEAM operations In-depth pen testing Security research platform

Platform Improvements

Bug-class defeat Safe-language engineering Si Partnerships Architectural improvements **Exploit mitigations**

Scale

Depth

Evolution

External Reports

Bug Bounty

Community Relationships

Threat Intelligence | Security Telemetry

REDTEAMing

Vulnerability Discovery Funnel

Easiest to find

Hardest to find

Scaling Security

Challenges @Scale

Fuzzing needs to be easy but productive

Static analysis needs to run early with low false positive rate

Make it difficult for engineers to get things wrong

Automated Discovery

Windows Automated Attack Surface Enumerator (WASE)

Automated Discovery

Attack Surface Requiring Action

Attack surface	Raw #	Diff from last OS		
WinRT	731	+46		
RPC	164	+33		
COM servers	231	+15		
Device drivers	142	+0		
System calls	1737	+84		

Enabling Developers to Fuzz like a Boss

Fuzzing used to be a manual process

Coverage %	Function Name	Address	Blocks Hit	Instructions Hit	Function Size	Complexity
50.00	sub_1800166D0	0x1800166D0	1 / 1	1 / 2	7	1
0.00	GSHandlerCheck	0x1800283F4	0 / 1	0 / 8	29	1
0.00	_opurecall	0x180024CA0	0 / 1	0 / 1	6	1
0.00	sub_180006FDC	0x180006FDC	0 / 1	0 / 5	28	1
18.75	sub_18001B6A4	0x18001B6A4	1 / 1	3 / 16	62	1
0.00	AllocFn	0x1800167E0	0 / 1	0 / 7	19	1
0.00	sub_180015FF0	0x180015FF0	0 / 1	0 / 60	258	1
0.00	sub_180052EA8	0x180052EA8	0 / 1	0 / 10	31	1
0.00	sub_180022904	0x180022904	0 / 3	0 / 17	80	2
0.00	SslFreeCertific	0x18003EBC0	0 / 3	0 / 12	36	2

Attack surface is identified manually

Developer manually writes test harness to exercise coverage

Developer manually integrates LibFuzzer or other library

Developers using LibFuzzer: DHCP

Instrumented guest-to-host network protocol communication channels

High risk + native code + self contained parsers

200,000 iters/sec

72% code coverage

4 vulnerabilities

2 RCE

How do we make this easy?

Fuzzing at Scale

Microsoft Risk Detection Platform

Fuzzing with SAGE

```
void top(char input[4])
 input = "badd"
 Gen 2 Gen 3
 Gen 1
 Gen 4
{
 Path constraint:
 int cnt = 0;
 bood
 if (input[0] == 'b') cnt++; I_0!='b' \rightarrow I_0='b'
 if (input[1] == 'a') cnt++; I_1!='a' \rightarrow I_1='a'
 >>gaod
 baod
 if (input[2] == 'd') cnt++; I_2!='d' \rightarrow I_2='d'
 >>godd
 badd
 if (input[3] == '!') cnt++; I_3!='!' \rightarrow I_3='!'
 ⇒goo!
 bad!
 if (cnt >= 4) crash();
 good
```

Static Analysis in Windows

Most cost-effective place to find issues

147
Rules run at build

7+ Engines run

In the Engineering System

Run complex analysis without impact to developer

300 12
Rules run at build Static Analysis frameworks

56/24

56 VMs to run 24 hrs to Complete 2760

Bugs Fixed per year

Source-Code Annotation Language within Windows

Bug

The function() will return a buffer that's two bytes (Length = 2)

Header is a pointer to a 16 byte structure. So, accessing Header->Id may go OOB

SA

Function returns a buffer similarly to malloc()

SAL wasn't correctly expressing that before

Added this SAL annotation to constrain the return value:

```
_At_(return, _Readable_bytes_(BytesNeeded))
```

Code

Make it harder for engineers to get things wrong

GSL::Span

ExAllocatePool2

Memory safe languages

Vulnerability Research

Vulnerability Research Challenges

Security engineers are scarce, where do we focus them?

How do we maximize efficiency in the security research process?

How do we measure effectiveness?

Prioritizing Security Reviews

5 billion

Threat Detections Per-Month

11+

Zero-day exploits tracked

Med-High Pri

Critical Surface
No known attacks

Highest Pri

Critical Surface Known to be attacked

700+

MSRC cases from 100+ finders

Low Pri

Impact

Medium Surface No Known Attacks

Medium Pri

Important Surface Known to be attacked

Community

Bluehat ©

Probability

Hyper-V: a case study

Goal: Prevent remote code execution vulnerabilities in TLS 1.3

TLS underpins nearly all secure communication in Windows

Has access to highly sensitive private keys and hardware

Mature code base recently updated to support 1.3

Used by: IIS, SMB, RDP, SQL, AD, SMTP, IMAP, ...

Test Environment

Initial setup of build and test environment

Identify how to debug or gain introspection
TLS crosses RPC boundaries, code lives in LSASS
Can't locally debug LSASS
Used remote debug server

2 3 4 5 6 7 8

Attack Surface

Identify security boundaries

Lots of documentation...
Focus on remote security boundary
Used existing web server and client to understand network
traffic flow in and out of LSASS

Begin getting hands-on with the code

Code search Understand

Attack Surface

Fuzzing Phase 1

Complete solutions are hard, get a first pass up and running

Rapid, inefficient fuzzing harness created and kicked off

Created custom TLS client and server Infinite loop of communication Plug in basic bit flipper

Shallow target coverage, but low cost Allows us to test basic target understanding, proves test lab works

Fuzzing Phase 2

Solving for completeness now

Target specific harness created

State tracking used as a coverage metric Programmatic state space exploration Remove coverage barriers HMAC and signature verification

Distribute and scale solution to Azure

1 2 3 4 5 6 7 8

Fuzzing Phase 3

Optimization pass

Increase detection rate of vulnerabilities

Rebuild target with ASAN Rebuild target in debug mode for assert detection

Increase classes of vulnerabilities detected

Hook sinks for info leak detection

1 2 3 4 5 6 7 8

Static Analysis

Manual code review of difficult to fuzz or complex areas

Reviewed signature verification because it was removed for fuzzing

Leverage existing tooling

OACR to detect rule-based vulnerabilities Semmle to identify variants of insecure coding idioms

Collecting Results

Code coverage + state coverage + human sanity used to measure completeness

IDAPython and Lighthouse used for code coverage – 66.43% Custom scripts used to identify areas of largest unexercised code

Up-level the takeaways

Identify common bug patterns or classes that can be mitigated C++ Core Guidelines: gsl::span, std::*
Identify architecture designs to remove attack surfaces or mitigate risk Identify opportunities to enable exploit mitigations

Final Pass

Ensure engagements result in long-term security benefits

Establish sustainable fuzzing model

Fuzzer integration into feature team CI/CD pipeline Automated tooling to pull, distribute, and run fuzzing Establish regular cadence to manually update tooling

Results

1 wormable RCE that would affect any product using TLS 1.3 Double free, which results in a use-after-free of attack-controlled contents

Even the unweaponized PoC results in forced target reboot

1 2 3 4 5 6 7 8

Security Research Platform

TKO

Security Research Platform

Productive

Crash bucketing, Code Coverage, Corpus Management

Full System Emulation

A full system, deterministic snapshot fuzzing harness

Scalable

Scalable fuzzing locally and distributed

TKO Architecture

Vulnerability Research Framework

Plugin Layer

101010 010101 Fuzzer 101010

Runtime API

Franzia API

Emulation

<u>uni</u>xemu

1/100th Native Speed

Case Study: Fuzzing PE

In July GPZ reported 5 MSRC cases related to the PE file format.

Built PE Fuzzer on TKO

Results: MSRC case bugs + 1 additional bug with 3 days of fuzzing.

To achieve this with TKO it required implementing a plugin that used the breakpoint, mutate, generate, and inject callbacks.

But first we needed a snapshot we could load in TKO.

```
/// Plugin used to fuzz PE Files.
/// Other than the breakpoint set for the harness there is nothing
/// PE specific about this.
pub struct PeFuzz {
 end case bp: u64,
 eel: Eel,
 ready: bool,
impl Plugin for PeFuzz {
 /// Initialize the plugin prior to use
 fn init(&mut self, franzia: &mut Franzia,rcself: Rc<RefCell<dyn Plugin>>) {
 franzia.register callback(CallbackType::Generate, rcself.clone());
 franzia.register callback(CallbackType::Mutate, rcself.clone());
 franzia.register callback(CallbackType::Inject, rcself.clone());
 franzia.register callback(CallbackType::Breakpoint, rcself.clone());
 // Set a fuzz case timeout after 100 million instructions
 franzia.fuzz_timeout(Some(100_000_000 * 1));
 // Set breakpoint for end of test case
 franzia.vm mut().add breakpoint(self.end case bp as usize);
```

Taking a TKO Snapshot

To get a snapshot into a fuzzable state we write a simple harness that uses a custom CPUID which will create a bochs snapshot.

```
int ignored_cpuid_result[4];
 _cpuid(ignored_cpuid_result, 0x7b3c3638);

op = NtCreateFile(&hFile, FILE_GENERIC_WRITE, &objAttribs, &ioStatusBlock, &largeInteger,FILE_ATTRIBUTE_NORMAL, FILE_SHARE_READ | FILE_SHARE_WRITE, FILE_SUPERSEDE, FILE_NON_DIRECTORY_FILE | FILE_SYNCHRONOUS_IO_ALERT, NULL, NULL);

op = NtWriteFile(hFile, NULL, NULL, NULL, &ioStatusBlock, *buf, size, NULL, NULL);

if (op == STATUS_SUCCESS)
{
 open_pe(out);
}
```

TKO Fuzzing Plugin

```
/// Create a new fuzz input
fn generate(&mut self, franzia: &mut Franzia, input: &mut Vec<u8>) {
 input = self.eel.generate_pe(franzia);
}

/// Mutate an existing input
fn mutate(&mut self, franzia: &mut Franzia, input: &mut Vec<u8>) {
 // Nothing to do
 if input.len() == 0 {
 return;
 }

 self.eel.mutate(input, franzia);
}
```

TKO


```
/// Called when a user defined breakpoint is hit. It's up to a user
/// to get the program counter to determine which breakpoint was hit.
/// This is only invoked due to breakpoints hit which were added with
/// `franzia.vm_mut().add_breakpoint()`
fn breakpoint(&mut self, franzia: &mut Franzia) {
 let rip = franzia.vm().regs().rip();

 if rip == self.end_case_bp {
 // call case done
 franzia.queue_new_fuzz_case(ResetReason::EndCondition);
 }
}
```

Internal TLS State Tracking with TKO

af@tls13-tko1:~/data/tkofuzz/franzia\$ cargo run fuzz_with s25 72	

Hyper-V + TKO

REDTEAM Case Study

Finding "DejaBlue"

REDTEAM

Model real-world attacks

Model attacks based on ecosystem analysis and threat intelligence

Evaluate the customer-promises from an attack perspective

Provide data sets of detection-andresponse

Attack the full stack in production configuration (software, configuration, hardware, OEMs)

Identify security gaps

Measure Time-to-Compromise (MTTC) / Pwnage (MTTP)

Identify invariant techniques for mitigation

Simulate a real-world incident response before it occurs (process, owners, messaging)

Provide detection guidance for Defenders

Demonstrate impact

Work with teams to Address issues

Design mitigations to drive up MTTC/MTTP metrics

Enumerate business and legal risk

Show business value, priorities, and investments needs with demonstrable attacks

Attack Scenarios

Compromised Server

Attacker has modified RDP server on compromised host

Wants to pivot to internal network

Sandbox Escape

Malware running inside isolated environment WDAG, Hyper-V, Window Sandbox

RDP Server runs inside sandbox alongside malicious code

REDTEAM Case Study: RDP

Findings Initial findings included 13 vulnerabilities 9 Critical, 3 Important CVE-2019-{1290, 1291, 0787, 0788, 1181, 1182, 1222, 1223, 1224, 1225, 1226} DejaBlue 33 Days **Total** 20 Days 13 Days Time-to-Exploit Time-to-Bug

Exploit Primitive 1

Memory Write (DejaBlue)

Custom serialization layer Heap smash with everything controlled!


```
if (pChopper->totalUncompressedByteCount > m_reassembledSize) {
 delete[] m_reassembled;
 m_reassembledSize = pChopper->totalUncompressedByteCount + (8 * 1024);
 m_reassembled = new BYTE[m_reassembledSize];
// snip ...
memcpy(m_reassembled + outputOffset, pDecompressed, cbDecompressed);
```


Exploit Primitive 2

Memory Read

Paired RCE with externally reported info leak (thanks!) Fastpath performance enhancement Leaks uninitialized heap data


```
if ( 0 != pSndFormat->nAvgBytesPerSec ) {
 memcpy(pFmtCopy, pSndFormat, sizeof( *pSndFormat ));
}
```


Platform improvements

Killing Bugs with Compilers

Checks for static casts of objects to prevent illegal downcasts Causes illegal casts to fast fail Mitigates ~1/3 of reported type confusion cases Code is feature complete, not yet shipped

Cast Guard


```
class A {
public:
  virtual void foo(void);
protected:
  uint32_t bar;
};
class B : public A {
public:
  virtual void foo(void);
};
void func(void *v) {
  A *a = (A *) v;
  a->foo();
};
```

```
mov eax, __vftable_A
; Populate edx with vftable
mov edx, [eax]
; Calculate distance
sub edx, ecx
; Check within range
rol edx, 27
cmp edx, 3
ja _slow_path
 ; Jump to inter-DLL check
;; code for the bit map check (if emitted)
|;; a->foo()
call [eax]
```

Path Mitigations

1/3 of all Access Control, and 1/2 of all Race Conditions found in the last 6 months

Distribution of root cause: 2015 to 6 months ago

Distribution of root cause: last 6 months

Path Redirection Attacks

Popularized by James Forshaw and more recently highlighted by SandboxEscaper

Class of issue stemming from trusting redirection and/or file system TOCTOU

A highly privileged service interacts with a file in a location where a lower privilege/integrity user can perform redirection Tuesday, August 25, 2015

Windows 10^AHA Symbolic Link Mitigations

Posted by James Forshaw, abusing symbolic links like it's 1999.

Monday, February 29, 2016

The Definitive Guide on Win32 to NT Path Conversion

Posted by James Forshaw, path'ological reverse engineer.

Wednesday, April 18, 2018

Windows Exploitation Tricks: Exploiting Arbitrary File Writes for Local Elevation of Privilege

Posted by James Forshaw, Project Zero

SandboxEscaper Drops Three More Windows Exploits, IE Zero-Day

SandboxEscaper Debuts ByeBear Windows Patch Bypass

Path Redirection Attacks

Malory makes an IPC call to a service

Service impersonates and creates a file

Service closes its handle to the new file

Malory races to replace the file with a link

The service reverts to SYSTEM... and deletes Malory's targeted file

Path Redirection Mitigations

Mitigations coming in a future release

Hardlink mitigation

Will now require write permission to link destination before creation Already available in Windows Insider Preview (and bounty eligible)

Junction mitigation

Newly created junctions gain a "mark of the Medium IL" Services running highly privileged will not follow "marked" junctions

SYSTEM %TEMP% change

Today, SYSTEM's %TEMP% value is \Windows\Temp, which is world writable GetTempPath will return a new, properly ACL'd path for SYSTEM

Measuring Effectiveness

Bug fix rate and quality

Bug Fix Rate YoY

Bug fix rate is the percentage of security bugs that our team finds that are fixed by teams

Investments into better relationships with teams, better tools to find higher quality bugs and generate repros for teams have driven fix rate to improved levels

150% increase in bugs being fixed

Conclusion

Evolving to provide the most secure platform

Across all Microsoft connected devices

Scale to developers

- Static analysis improvements at desktop and hyperscale
- Easy, powerful fuzzing platform
- Make it hard to fail. Safe languages, API, Compiler changes

Improve Security Research

- Improved security research tooling
- Targeted static analysis
- Platform changes to make fuzzing and analysis more efficient

Durable Platform Improvements

- Eradicate bug classes and techniques
- Improved exploit mitigations at silicon and OS level
- Move to safer languages and compiler improvements

We are hiring!

https://aka.ms/psvrjobs