FUZZING THE WINDOWS KERNEL

Yong Chuan Koh

26th August 2016

++ #whoami

Yong Chuan, Koh (@yongchuank)

- Security Consultant and Researcher
- @ MWR Infosecurity (SG) since 2014
- Interests:
 - Reverse Engineering
 - Vulnerability Research
 - Malware Analysis
- Previous Research
 - "Understanding the Microsoft Office 2013 Protected-View Sandbox"

MWR Labs

++ OUTLINE

- Introduction
- Framework Architecture And Components
- Framework Algorithms
- Framework Setup And Configuration
- Results And Case Study
- Conclusion And Future Work

FUZZING THE WINDOWS KERNEL

INTRODUCTION

++ Sandbox

- Sandboxing 101
 - Wikipedia: "...a sandbox is a security mechanism for separating running programs...A sandbox typically provides a <u>tightly controlled set of</u> <u>resources</u> for guest programs to run in, ...A sandbox is implemented by executing the software in a <u>restricted operating system environment</u>, thus controlling the resources (...) that a process may use..."
- Sandbox aims to contain exploits by limiting damage to system

Sandbox Escapes

- Maturity of sandbox adoption in popular applications...
 - 2006: Internet Explorer 7 Protected-Mode
 - 2010: Chrome Browser Sandbox
 - 2010: Adobe Reader X Protected Mode
 - 2012: Internet Explorer 10 Enhanced Protected-Mode

Kernel An Easier Target (Really?)

- Pwn2Own Winning Entries
 - 2016: 6 new Kernel vulnerabilities / 7 attempts on Windows targets
 - 2015: 4 new Kernel vulnerabilities / 7 attempts on Windows targets
 - 2014: 1 new Kernel vulnerabilities / 8 attempts on Windows targets
 - 2013: 1 new Kernel vulnerabilities / 8 attempts on Windows targets
- Increased Kernel patches from 2014–2015 (~4X)

http://www.welivesecurity.com/wp-content/uploads/2016/01/Windows_Exploitation_in_2015.pdf

ok, Kernel is pretty huge...

- Which Kernel component?
 - ~600+ drivers in %WINDIR%\System32
 - Loaded by default, reachable in sandbox
 - Complicated code
 - "Spidey sense"....
- WIN32K.SYS driver
 - 2997280 bytes
 - Complicated
 - Lots of disclosed vulnerabilities already
 - "How bad design decisions created the least secure driver on Windows" by Thomas Garnier

++ WIN32K.SYS Kernel-Mode Driver

- "Windows Kernel Internals: Win32k.sys" by Dave Probert
- Graphical User Interface (GUI) infrastructure of Windows
 - Window Manager (USER)
 - Graphic Device Interface (GDI)
 - Dx thunks to dxg.sys (DirectX)
- W32UMode.lib DLLs
 - USER32.DLL, IMM32.DLL
 - GDI32.DLL, MSIMG32.DLL
 - D3D8THK.DLL

Dave Probert: http://pasotech.altervista.org/windows_internals/Win32KSYS.pdf

++ Goals

- Windows Kernel Fuzzing Framework
 - Easily scalable
 - Reproducible BSOD
 - Modular and adaptable
- Friendly internal competition
 - "Windows Kernel Fuzzing" by Nils
 - "Platform Agnostic Kernel Fuzzing" by James Loureiro and Georgi Geshev
 - Different implementation find different vulnerabilities
- Learning about Windows Kernel security

Fuzzing the Windows Kernel

FRAMEWORK ARCHITECTURE AND COMPONENTS

++ Architecture

++ Architecture

Architecture - Implementation

- Implemented in Python
 - Familiarity and ease
 - Extensive usage of ctypes library for C-compatibility
 - Re-define numerous C function prototypes and structures
- Alternative: C/C++
 - Development and debugging
 - Existing C function prototypes and structures
 - Efficient fuzzing performance

Components - Catalog

- Determine interaction with target Kernel component
 - In this case, fuzzing Win32k.sys with relevant library and system calls
 - Easily repurposed for different Kernel components
- Quality of catalog determines
 - Type of vulnerability class
 - Code coverage

Components - Catalog

- Collection of Library and System call definitions
 - Argument types and values
 - Return values
 - Custom logging syntax rules to bridge Fuzz Mode and Repro-Min Mode
- Purpose of Library calls
 - Wrapper for System calls
 - Introduce more randomness
- Sources for Library and System call definitions
 - MSDN, Headers, ReactOS (thanks!), Google-fu, reverse-engineering

Components - Catalog Syntax Rules

- Categorize argument and return types
 - HEX, STRING, HANDLE, STRUCTURE
- Syntax Rule: HEX
 - Integers represented in hexadecimals
 - Signed vs unsigned
 - Byte vs Word vs Dword vs Qword
- Syntax Rule: STRING
 - Pointers to sequence of bytes
 - Arrays, Strings, Pointers to integers, etc

Components - Catalog Syntax Rules

- Syntax Rule: HANDLE
 - Special User-land references to Kernel-land objects
 - Different values between Fuzz Mode and Repro-Min Mode runs
 - Database to store handles to types (Fuzz Mode)
 - Database to provide handles to types (Fuzz Mode)
 - Database to map handle values to creation (Repro-Min Mode)

Components - Catalog Syntax Rules

- Syntax Rule: STRUCTURE
 - Combination of HEX, STRING and HANDLE
 - Represented as STRING in itself
 - Can also contain HEX, STRING and HANDLE in fields

HBITMAP CreateCompatibleBitmap (

Components - Catalog Example 1

```
Reference from MSDN
 _In_ HDC hdc,
 _In_ int nWidth,
 _In_ int nHeight
 Catalog Definition
class GDI32_CreateCompatibleBitmap (TestCase):
  def generateArguments (self):
 self.hdc = self.handlearg ("HDC") Get HDC from HANDLE Database
 self.nWidth = self.hexarg (self.GetFuzzValue ("Hex"))
 Get fuzz HEX values
 self.nHeight = self.hexarg (self.GetFuzzValue ("Hex"))
 self.args.append (self.hdc)
 self.args.append (self.nWidth)
 self.args.append (self.nHeight)
  def runTestCase (self):
 self.handle = gdi32.CreateCompatibleBitmap (self.args[0], self.args[1], self.args[2])
 self.addhandle ("HBITMAP", self.handle)
 Add HITMAP to HANDLE Database
```


Components - Catalog Example 2

```
class ACCEL(ctypes.Structure, TestCase):

_fields_ = [ ("fVirt", BYTE), ("key", WORD), ("cmd", WORD) ]

def __init__(self, *args, **kwargs):

setattr(self, "fVirt", self.GetFuzzValue ("Hex"))

setattr(self, "key", self.GetFuzzValue ("Hex"))

setattr(self, "cmd", self.GetFuzzValue ("Hex"))
```


Components - TestCases

- Instances of Library or System calls
 - Catalog definition + Fuzz values + Valid handles
 - Fuzz Mode: randomly selected
 - Repro-Min Mode: ordered according to logs

Components - Databases

- Handle Database
 - Stores valid handles created during run
 - Provides valid handles created during run
 - Maps handle values to creation conditions
- Log Database
 - Stores ordered sequence of testcases, fuzz values and handle values
- Dump Database
 - Stores, sorts and triages BSOD.dmps
 - FAILURE_ID_HASH_STRING and TIMESTAMP

Components - Logging (Fuzz Mode)

- Ordered sequence of testcases
- Arguments (fuzz values and handle values) of testcases
- Return values of testcases
- Log format
 - [thread_name] [module_name] [function_name] [function_arguments]
- Pitfall: Excessive logging!
 - 8MB to 2GB
 - Log offsets on binary template for suitable STRING type
 - Log only handle values on library/system call return

Components - Logging (Fuzz Mode) Example

```
t0:runTestCase:USER32_SetUserObjectInformationW(...,S[template_bin(0x0:0x40)],H[0x10])
t0:runTestCase:SC_NtGdiSetFontEnumeration(H[0x6])
 Offset into binary template
t0:runTestCase:SC_NtGdiEndDoc(HANDLE[0x1011051])
t0:runTestCase:SC_NtGdiExtCreatePen(...,H[0xD7],H[0x3],S['\xac\x1b\xfag'],...)
t0:runTestCase:handle => 0x1B00016
 Actual BYTE values
t0:runTestCase:USER32_OpenInputDesktop(H[0x1],H[0x1],H[0x1FF])
t0:runTestCase:handle => 0x0
t0:runTestCase:GDI32_CancelDC(HANDLE[0x121184C])
t0:runTestCase:SC_NtGdiSelectPen(HANDLE[0x2401073E],HANDLE[0x1B00016])
t0:runTestCase:handle => 0x1B00017
t0:runTestCase:USER32_CreateWindowStationW(H[0x0],H[0x0],H[0x37F],H[0x0])
t0:runTestCase:handle => 0x195C
```


Components - Logging (Repro-Min Mode)

- Tokenize log according to format and catalog syntax
 - [thread_name] [module_name] [function_name] [function_arguments]
 - HEX, STRING, HANDLE, STRUCTURE

Components - Logging (Repro-Min Mode) Example

Assign testcase to corresponding thread...

```
Fuzz Mode Log
t0:runTestCase:SC_NtGdiExtCreatePen(...,H[0xFFFFFFFF],H[0xD7],H[0x3],S['\xac\x1b\xfag'],...)
t0:runTestCase:handle => 0x1B00016
to:runTestCase:SC_NtGdiSelectPen(HANDLE[0x2401073E],HANDLE[0x1B00016])
t0:runTestCase:handle => 0x1B00017
t0:
 Repro-Min Mode Log
```


Components - Logging (Repro-Min Mode) Example

Assign testcase context...

```
Fuzz Mode Log
t0:runTestCase:SC_NtGdiExtCreatePen(...,H[0xFFFFFFFF],H[0xD7],H[0x3],S['\xac\x1b\xfag'],...)
t0:runTestCase:handle => 0x1B00016
t0:runTestCase:SC_NtGdiSelectPen(HANDLE[0x2401073E],HANDLE[0x1B00016])
t0:runTestCase:handle => 0x1B00017
t0:runTestCase:
 Repro-Min Mode Log
```


Components - Logging (Repro-Min Mode) Example

Get catalog testcase in ordered sequence...

```
Fuzz Mode Log
t0:runTestCase:SC_NtGdiExtCreatePen(...,H[0xFFFFFFFF],H[0xD7],H[0x3],S['\xac\x1b\xfag'],...)
t0:runTestCase:handle => 0k1B00016
t0:runTestCase:SC_NtGdiSelectPen(HANDLE[0x2401073E],HANDLE[0x1B00016])
t0:runTestCase:handle => 0x1B00017
t0:runTestCase:SC_NtGdiExtCreatePen
 Repro-Min Mode Log
```


Components - Logging (Repro-Min Mode) Example

Run testcase with corresponding arguments...

```
Fuzz Mode Log
t0:runTestCase:SC_NtGdiExtCreatePen(...,H[0xFFFFFFFF],H[0xD7],H[0x3],S['\xac\x1b\xfag'],...)
t0:runTestCase:handle => 0x1B00016
t0:runTestCase:SC_NtGdiSelectPen(HANDLE[0x2401073E],HANDLE[0x1B00016])
t0:runTestCase:handle => 0x1B00017
t0:runTestCase:SC_NtGdiExtCreatePen(...,H[0xFFFFFFFF],H[0xD7],H[0x3],S['\xac\x1b\xfag'],...)
 Repro-Min Mode Log
```


Components - Logging (Repro-Min Mode) Example

Map handles in database...

```
t0:runTestCase:SC_NtGdiExtCreatePen(...,H[0xFFFFFEF],H[0xD7],H[0x3],S['\xac\x1b\xfag'],...)
t0:runTestCase:handle => 0x1B00016
t0:runTestCase:SC_NtGdiSchestPen(HANDLE[0x2401073E],HANDLE[0x1B00016])
t0:runTestCase:handle => 0x1B00017
.....

Handle-mapping
0x1B00016
0xAABBCCDD

**To:runTestCase:SC_NtGdiExtCreatePen(...,H[0xFFFFFFEF],H[0xD7],H[0x3],S['\xac\x1b\xfag'],...)
t0:runTestCase:handle => 0xAABBCCDD

Repro-Min Mode Log
```


Components - Logging (Repro-Min Mode) Example

Map handles in database...

```
t0:runTestCase:SC_NtGdiExtCreatePen(...,H[0xFFFFFEF],H[0xD7],H[0x3],S['\xac\x1b\xfag'],...)
t0:runTestCase:handle => 0x1B00016
t0:runTestCase:SC_NtGdiSelectPen(HANDLE[0x2401073E],HANDLE[0x1B00016])
t0:runTestCase:handle => 0x1B00017
......

Handle-mapping
0x1B00016
0xAABBCCDD

t0:runTestCase:SC_NtGdiExtCreatePen(...,H[0xFFFFFFEF],H[0xD7],H[0x3],S['\xac\x1b\xfag'],...)
t0:runTestCase:handle => 0xAABBCCDD
t0:runTestCase:SC_NtGdiSelectPen(HANDLE[0x2401073E],HANDLE[0xAABBCCDD])

Repro-Min Mode Log
```


Fuzzing the Windows Kernel

FRAMEWORK ALGORITHMS

Fuzz Mode

- 1. Select library/system call from catalog
 - a. Specific selection of testcases that create handles ("Trinity fuzzer")
 - b. Random selection of testcases
- 2. Generate testcase arguments
- 3. Log testcase arguments
- 4. Run testcase
- 5. Log result
- 6. Repeat step 1

```
def runTestCase(self, testcase):
 f = testcase
 f.generateArguments()
 arguments = f.serializearguments()
 testcases_log.info("%s(%s)"%(test_name, arguments))
 f.runTest()
 if hasattr(f, "handle") : testcases_log.info("handle => 0x%X"%(f.handle))
```


Repro-Min Mode

- No. of lines in typical logs: 15000 to 250000
- "setup group of testcases" vs "fuzzing group of testcases"
- 1. Generate set of "fuzzing group of testcases" (N)
- 2. Divide N into blocks (N/M)
- 3. Remove one block of testcases
- 4. Remove unreferenced "setup group of testcases"
- 5. Run all remaining blocks and check BSOD
- 6. Repeat step 2 until N/M=1

Fuzzing the Windows Kernel

FRAMEWORK SETUP AND CONFIGURATION

++ Setup And Configuration - Host

- Most basic hardware!
 - Spare machine laying around. Definitely can do better.....
- Intel Xeon X3450, QuadCore @2.67 GHz
- 16 GB RAM
- Windows Server 2008 (x64) Standard

++ Setup And Configuration - Guest

- 1 CPU, 2 GB RAM
- Windows 10 (x86) Pro
- Enable special pool for WIN32K.SYS
 - "verifier.exe /flags 0x1 /driver win32k.sys"
- Set BSOD MiniDump for disk-space saving
- Mapped drive to Host for MiniDumps and Logs
- Set normal Windows reboot
 - "bcdedit /set bootstatuspolicy IgnoreAllFailures"

efault operating system:			
Windows 10			~
Time to display list of operating systems:	1		seconds
Time to display recovery options when needed:	1	1	seconds
Small memory dumn (128 KR)			
Small memory dump (128 KB)			
Small memory dump (128 KB) Small dump directory: %SystemRoot%\Minidump.dmp			
Small dump directory:			

Setup And Configuration - Scaling Up

- Guest is designed to be as self-contained as possible
- Effectively scaling up means spinning more Virtual-Machines
 - Use cloud
 - Buy more hardware (\$\$\$)
- Need a Server-Client model to store MiniDumps and Logs centrally

Fuzzing the Windows Kernel

RESULTS AND CASE STUDY

++ Results

Test Period	Jan 2016 – Mar 2016			
Total BSOD	10			
DRIVER_PAGE_FAULT_	IN_FREED_SPECIAL_POOL (D5)	Use-After-Free	3	
PAGE_FAULT_IN_NONF	PAGED_AREA (50)	Invalid Read	1	
KMODE_EXCEPTION_N	OT_HANDLED (1E)	Null Dereference	4	
IRQL_NOT_LESS_OR_EQUAL (0A)		Miscellaneous	1	
APC_INDEX_MISMATCH (01)		Miscellaneous	1	

Case Study - MiniDump.dmp

```
3: kd> !analyze -v
 TRAP_FRAME: b6fd294c -- (.trap 0xffffffffb6fd294c)
ErrCode = 000000000
 eax=b853ad88 ebx=b6fd2a38 ecx=b80f6718 edx=00000000 esi=b6fd2a4c edi=916f78f0
 eip=9262db7b esp=b6fd29c0 ebp=b6fd29f0 iopl=0
 nv up ei ng nz na pe nc
 Bugcheck Analysis
 cs=0008 ss=0010 ds=0023 es=0023 fs=0030 qs=0000
 win32kful1!DEVLOCKBLTOEU::~DEVLOCKBLTOBJ+Ux13b;
eax, dword ptr [eax+14h] ds:0023:b853ad9c=????????
 9262db7b 8b4014
 Resetting default scope
DRIVER_PAGE_FAULT_IN_FREED_SPECIAL_POOL (d5)
 Use-After-Free BSOD...
 For now, rem B853AD88 addr
 LAST_CONTROL_TRANSFER: from 819f2b0d to 81978f04
Memory was referenced after it was freed
This cannot be protected by try-except.
 STACK_TEXT
When possible, the guilty driver's name (Unicode string) is printed on
the bugcheck screen and saved in KiBugCheckDriver.
 b6fd23a0 819f25ed 8794a340 b6fd27a4 b6fd2810 nt!KiBugCheckDebugBreak+0x1f
b6fd2778 81977d42 00000050 b853ad9c 00000000 nt!KeBugCheck2+0x742
Arguments:
 b6fd279c 81977c79 00000050 b853ad9c 00000000 nt!KiBugCheck2+0xc6
b6fd27bc 819bfbb6 00000050 b853ad9c 00000000 nt!KeBugCheckEx+0x19
b6fd2810 81913956 b853ad9c 81913956 b6fd294c nt! ?? ::FNODOBFM::`string'+0x31544
b6fd28a8 81989aec 00000000 b853ad9c 00000000 nt!MmAccessFault+0x4e6
b6fd28a8 9262db7b 00000000 b853ad9c 00000000 nt!KiTrapoE+0xec
Arg1: b853ad9c, memory referenced
Arg2: 00000000, value 0 = read operation, 1 = write operation
Arg3: 9262db7b, if non-zero, the address which referenced memory
Arg4: 000000000, (reserved)
 b6fd29f0 92601376 232106b2 0b6ef58c 92901b44 win32kfull!DEVLOCKBLTOBJ::~DEVLOCK<mark>B</mark>LTOBJ+0x13b
 b6fd2b5c 9260109b 170106a6 fffffe68 7fffffae win32kfull!GrePlgBlt+0x2c4
b6fd2be0 819864e7 232106b2 08d3f558 170106a6 win32kfull!NtGdiPlgBlt+0x89
Debugging Details:
 b6fd2be0 77031230 232106b2 08d3f558 170106a6 nt!KiSystemServicePostCall
 Ob6ef554 74c3b50a 74c72bc0 232106b2 08d3f558 ntdll!KiFastSystemCallRet
 0b6ef558 74c72bc0 232106b2 08d3f558 170106a6 GDI32!NtGdiPlgBlt+0xa
0b6ef598 1d1addda 232106b2 08d3f558 170106a6 GDI32!PlgBlt+0xe0
READ_ADDRESS: GetPointerFromAddress: unable to read from 00000000
GetPointerFromAddress: unable to read from 00000000
 unable to get nt!MmSpecialPoolStart
unable to get nt!MmSpecialPoolEnd
unable to get nt!MmPagedPoolEnd
 Ob6ef818 1d1a54d8 74c72ae0 0547edf8 00000l...
 unable to get nt!MmNonPagedPoolStart
unable to get nt!MmSizeOfNonPagedPoolInBytes
 b853ad9c
FAHITTING IP
 STACK_COMMAND: kb
win32kfull!DEVLOCKBLTOBJ::~DEVLOCKBLTOBJ+13b
 FOLLOWUP_IP
9262db7b 8b4014
 eax, dword ptr [eax+14h]
 win32kfull!DEVLOCKBLTOBJ::~DEVLOCKBLTOBJ+13b
 9262db7b 8b4014
 ... reading from freed pool
 eax, dword ptr [eax+14h]
MM_INTERNAL_CODE: 0
 SYMBOL_STACK_INDEX: 8
 in DEVLOCKBLTOBJ destructor
IMAGE_NAME: win32kfull.sys
 SYMBOL_NAME: win32kfull!DEVLOCKBLTOBJ::~DEVLOCKBLTOBJ+13b
DEBUG_FLR_IMAGE_TIMESTAMP: 5699d1c7
 "..Bit-block transfer of bits of color data from specified rectangle in hdcSrc to specified parallelogram in hdcDest.."
MODULE_NAME: win32kfull
 BOOL PIgBIt(
FAULTING_MODULE: 92600000 win32kfull
 HDC hdcDest,
 //Handle to destination DC
DEFAULT_BUCKET_ID: WIN8_DRIVER_FAULT
BUGCHECK_STR: 0xD5
 HDC hdcSrc,
 //Handle to source DC
PROCESS_NAME: python.exe
CURRENT_IRQL: 2
 HBITMAP hbmMask,
 //(Optional) Handle to monochrome bitmap for color mask
 _ln_
 Reference from MSDN
 ...);
ANALYSIS_VERSION: 6.3.9600.17237 (debuggers(dbg).14071
```


Case Study - Repro-Min

- Patched in MS16-062 (May 2016)
 - Bug Collision with one of these...
 - CVE-2016-0171 (Nils [bytegeist])
 - CVE-2016-0173 (Nils [bytegeist])
 - CVE-2016-0174 (Liang Yin [Tencent])
 - CVE-2016-0196 (Dhanesh [FireEye]; Vulcan Team [Qihoo 360])
- Reproduced and minimized after ~120 iterations
 - 14888 lines to 9 lines
- Analysis for this case study is performed on
 - win32kfull.sys v10.0.10586.71
 - win32kbase.sys v10.0.10586.20

Case Study - Repro-Min

```
t0:runTestCase:GDI32_CreateICA(...)
t0:runTestCase:handle => 0x52109D0
t0:runTestCase:SC_NtGdiCreateMetafileDC(HANDLE[0x52109D0])
t0:runTestCase:handle => 0x22109D3
t0:runTestCase:SC_NtGdiCreateCompatibleBitmap(HANDLE[0x22109D3],...)
t0:runTestCase:handle => 0x60509D5
t0:runTestCase:GDI32_CreateICA(...)
t0:runTestCase:
t0:runTestCase:GDI32_CreateCompatibleDC(HANDLE[0x60109D4])
t0:runTestCase:handle => 0x40109DB
t0:runTestCase:GDI32 CreateICA(...)
t0:runTestCase:handle => 0x22109E7
t0:runTestCase:SC_NtGdiSelectBitmap(HANDLE[0x40109DB],HANDLE[0x60509D5])
t0:runTestCase:handle => 0x185000F
t0:runTestCase:SC_NtGdiDeleteObjectApp(HANDLE[0x60509D5])
t0:runTestCase:GDI32_PlgBlt(HANDLE[0x22109E7],...,HANDLE[0x40109DB],...,HANDLE[0x185000F],...)
```


Green: Handles related to hdcDest

Red: Handles related to hdcSrc

Blue: Handles related to hbmMask

Case Study - Analysis

Case Study - Analysis

Case Study - Analysis

[Set logging breakpoint]:

1: kd> bp nt!ExFreePoolWithTag ".printf | "[ExFreePoolWithTag] P %08X, Tag %08X---| ",poi(esp+4),.....'

Observations from call-stack:

- 1. Pool B853AD88 is freed during deletion of SURFACE object (recall: this is the addr that was read and caused the BSOD)
- 2. SURFACE object is referenced from SURFREF object during hbmSelectBitmap()
- 3. We now know where in DEVLOCKBLTOBJ::bLock() would lead to ExFreePoolWithTag()

[Remove logging breakpoint] : 1: kd> bc *

Case Study - Analysis

Case Study - Analysis Summary

- A DCOBJ object is instantiated from PlgBlt (..., hdcSrc, ...)
- The DCOBJ object is passed as 2nd argument in DEVLOCKBLTOBJ::bLock (..., DCOBJ_hdcSrc, ...)
- At BSOD faulting address, a de-reference is read from a freed pool; *[B853AD88h+14h]
- Freed pool is used in 2 ways in DEVLOCKBLTOBJ::bLock()
 - 1. Copied from [DCOBJ+1FCh] to [DEVLOCKBLTOBJ+1Ch]
 - 2. Freed in SURFACE::bSelectSurface (..., B853AD88h, ...) during hbmSelectBitmap()
- Eventually, this SURFACE-related freed pool is referenced in DEVLOCKBLTOBJ::~DEVLOCKBLTOBJ() destructor, resulting in a Use-After-Free vulnerability
- Misc: DEVLOCKBLTOBJ is used in a ::bLock() -> ::~DEVLOCKBLTOBJ() manner
 - ::bLock() initializes and locks DEVLOCKBLTOBJ at the same time

++ Fuzzing the Windows Kernel

CONCLUSION AND FUTURE WORK

Conclusion

- WIN32K.SYS as an attractive target for sandbox escapes
- Discussed about framework...
 - Architecture and Components
 - Algorithms
 - Setup and Configuration
- Effectiveness
 - Results from ~8 weeks of fuzzing
 - Demonstrated how this fuzzing could create a source HDC that would free a SURFACE-related pool during hbmSelectBitmap()

++ Future Work

- Server–Client (Distributed) Model
- WIN32k.SYS User-Mode Callbacks
 - "Kernel Attacks through User-Mode Callbacks" by Tarjei Mandt
 - "Analyzing local privilege escalations in win32k" by Thomas Garnier

Future Work

- Expand catalog for other .sys (then again WIN32K.SYS for sandbox escapes may not last long...)
 - Chrome's DisallowWin32kSystemCalls

Win32k.sys lockdown:

- >= Win8
- ProcessSystemCallDisablePolicy, which allows selective disabling of system calls available from the target process.
- Renderer processes now have this set to DisallowWin32kSystemCalls which means that calls from user mode that are serviced by win32k.sys are no longer permitted. This significantly reduces the kernel attack surface available from a renderer. See here for more details.
 - WIN32K.SYS syscall filter in Edge

LABS

Acknowledgements

- Nils
- James Loureiro
- Georgi Geshev

\dashv

LABS

++ Thank You!

• Questions?