Tcache in glibc

New mechanism of libc malloc Angelboy

Outline

- New Structure
- Tcache
- Make Heap Exploitation Easy Again
 - Weakness in tcache

Overview

- 增進記憶體管理的效能
- 實作在 glibc 2.26
 - Ubuntu 17.10 之後

Outline

- New Structure
- Tcache
- Make Heap Exploitation Easy Again
 - Weakness in tcache

New Structure

- tcache_entry
 - 類似 fastbin 中的 chunk
 - 在 freed 時,用 linked list 串起來,指向的是 chunk data 的部分

```
typedef struct tcache_entry
{
 struct tcache_entry *next;
} tcache_entry;
```

New Structure

- tcache_perthread_struct
 - 一個 thread 一個 tcache_perthread_struct
 - 在該 thread 第一次 malloc 時初始化
 - Count: 對應每個 tcache 中, chunk 的數量

```
typedef struct tcache_perthread_struct
{
 char counts[TCACHE_MAX_BINS];
 tcache_entry *entries[TCACHE_MAX_BINS];
} tcache_perthread_struct;
```

New Structure

- tcache_perthread_struct
 - 根據大小分成多個不同的 tcache
 - 只要是 smailbin 範圍大小的 chunk 都會使用 tcache

```
typedef struct tcache_perthread_struct
{
 char counts[TCACHE_MAX_BINS];
 tcache_entry *entries[TCACHE_MAX_BINS];
} tcache_perthread_struct;
```

Outline

- New Structure
- Tcache
- Make Heap Exploitation Easy Again
 - Weakness in tcache

- 第一次 malloc 時,會先 malloc 一塊記憶體區塊,用來存放 tcache_perthread_struct
- 在之後 small bin chunk size 的 malloc 都會先以存放在 tcache 中的為主,幾乎與 fastbin 相似
 - 比較不同的事 fastbin 中的 fd 是指向 chunk 開頭位置 而 tcache 中則是指向 user data 的部分,也就是 header 之後

- 當 free 掉一塊 chunk 時,且 chunk 小於 small bin size 時
 - 以往來說都會先放到 fastbin 或是 unsorted bin 中
 - 在有 tcache 之後
 - 會先放到相對應的 tcache 中,直到 tcache 被塞滿到 7 個
 - 塞滿之後,其他的 chunk 就跟以前一樣放到 fastbin 或是 unsorted bin中
 - tcache 中的 chunk 不會合併(不取消 inused bit)

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

First time malloc(0x60)

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

Heap

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

Heap

size	0x20	0x30	0x40		0x70	••••
fast bin array	0.	0	0	•••••	0	••••

free(0x6030c0)

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

free(0x603130) (size:0x70)

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

- Malloc 時
 - 優先從 tcache 取出,直到該 tcache 為空,才會從原本的 bin 開始找
 - Tcache 為空時,如果 fastbin/smallbin/unsorted bin 有剛好 size 的 chunk 時,會先將該 fastbin/smallbin/unsroted bin 中的 chunk 填補至 tcache 中,直到填滿為止,再從 tcache 相對應的 tcache 中取出
 - 所以在 bin 中,與在 tcache 中的順序會反過來
 - 但在 fastbin 中第一個會先作為 victim 後面的順序才是反的

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

header

Return to user

Outline

- New Structure
- Tcache
- Make Heap Exploitation Easy Again
 - Weakness in tcache

Weakness in tcache

Malloc

```
static void *
tcache_get (size_t tc_idx)
  tcache_entry *e = tcache->entries[tc_idx];
  assert (tc_idx < TCACHE_MAX_BINS);</pre>
  assert (tcache->entries[tc_idx] > 0);
  tcache->entries[tc_idx] = e->next;
  --(tcache->counts[tc_idx]);
  return (void *) e;
```


Weakness in tcache

Malloc

• 沒有任何檢查

Weakness in tcache

- tcache corruption
- 利用任意 memory corruption 覆蓋 tcache 中的 next
 - 不需偽造任何 chunk 結構就可以拿到任意記憶體位置

Weakness in tcache

- Free
 - 在存入 tcache 之前會檢查
 - size 的合法性
 - size > MINSIZE && -size < p
 - 位置是否有對齊
 - 必須對其 8 的倍數

Weakness in tcache

- Free
 - Double free ?
 - Linked list 完整性?

Weakness in tcache

- Free
 - Double free?
 - Linked list 完整性?
 - 這些通通都沒有檢查

- 因為沒有檢查 double free
 - 所以我們可以不斷對同一記憶體區塊 free
 - 我們可以利用此特性來達成 fastbin attack 的效果,甚至更好用,因為不 須符合 chunk 的結構
 - 另外他也沒有檢查 tcache 中的 count

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

free(0x6033d0)

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0	•••••	0	

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

Return 0x6033d0 to user

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

malloc(0x60)

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

0x6033c0

header 0xdeadbeef

Return 0x6033d0 to user

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

0x6033c0

header 0xdeadbeef

malloc(0x60)

Small bin attack

- 在從 small bin 填充至 tcache 時
 - 需要對 small bin 做 unlink
 - 正常來講,應該要對該 chunk 做 double linked list 的檢查
 - 但是這邊卻沒檢查,所以可以做類似 unsorted bin attack 的效果
 - 唯一要注意的是 count 數要剛好滿,不然會導致無窮迴圈或者存取到 非法區段而 segment fault

- 該結構掌管整個 tcache 機制
- 配合前面漏洞複寫該結構
 - 就可控制整個 tcache,不管 malloc 大小多少,變成整個都是可控的
 - 很多情況下只要利用前面漏洞做 partial overwrite 就可以間接控制該結構

size	0x20	0x30	0x40	••••	0x70	••••
fast bin array	0.	0	0		0	

malloc(0x60)

Reference

http://tukan.farm/2017/07/08/tcache/

8 4