The Windows Notification Facility

The Most Undocumented Kernel Attack Surface Yet

Gabrielle Viala Alex Ionescu @pwissenlit
@aionescu

Black Hat USA 2018

About Gabrielle Viala

- Gaby @pwissenlit on twitter
- Reverse engineer at Quarkslab
- Playing with the Windows Internals
- Member of the BlackHoodie organization board
- Quite new in the field so I don't have much record yet;)

About Alex Ionescu

- VP of EDR Strategy and Founding Architect at CrowdStrike
- Co-author of Windows Internals 5th-7th Editions
- Reverse engineering NT since 2000 was lead kernel developer of ReactOS
- Instructor of worldwide Windows internals classes
- Author of various tools, utilities and articles
- Conference speaker at SyScan, Infiltrate, Offensive Con, Black Hat, Blue Hat, Recon, ...
- For more info, see www.alex-ionescu.com or hit me up on Twitter @ aionescu.

Talk Outline

- WNF Internals
 - APIs
 - Structures
 - Tools & Extensions
- WNF Attack Surface
 - Subscribers and Callbacks
 - Some "Fuzzing" Results
- WNF as a Covert Side Channel
 - Communications
 - Persistence
- Interesting/Sensitive WNF State Names
 - System State
 - User Behavior
- Using WNF to Change System State
 - Process Migration
 - Insider Features
- Key Takeaways & Future Research

WNF Internals & APIs

What is WNF?

- The Windows Notification Facility is a *pubsub* (Publisher/Subscriber) user/kernel notification mechanism that was added in **Windows 8**, in part to solve some long-standing design constraints in the OS, as well as to serve as a basis for Mobile-based/App-centric Push Notifications similar to iOS/Android
- Its key differentiator is that it is a *blind* (basically, registration-less) model which allows for *out-of-order* subscription vs. publishing
 - By this, we mean that a consumer can subscribe to a notification even before the notification has been published by its producer
 - And that there is no requirement for the producer to 'register' the notification ahead of time
- On top of this, it also supports persistent vs. volatile notifications, monotonically increasing unique change stamp IDs, payloads of up to 4KB for each notification event, a thread-pool-based notification model with group-based serialization, and a security model that is both *scope* based and implements Windows Security Descriptors through the standard DACL/SACL mechanism [Run-On Sentence Pwnie Award]

Why does WNF exist?

- The canonical example is a driver wanting to know if the volumes have been mounted for RW access yet
 - To indicate this, Autochk (Windows' fsck) signals an event called VolumesSafeForWriteAccess
 - But to signal an event, you need to first create it
- However, how can we know if Autochk has run, before Autochk has created the event for us wait on?
 - Welly solution: Sit in a sleep() loop checking for the presence of the event once the event is known to exist, wait on it
- After a Windows application exits, all handles are closed and once an object has no handles, it is destroyed
 - So who would event keep the event around?
- Without WNF, the solution is to have the kernel create the event before any drivers can load, and have Autochk open it like a consumer would, but instead, be the one to signal it instead of waiting on it

WNF State Names

- In the WNF world, a state name is a 64-bit number but there's a trick to it it has an encoded structure
- A state name has a version, a lifetime, a scope, a data permanence flag, and a unique sequence number

```
typedef struct _WNF_STATE_NAME_INTERNAL
{
 ULONG64 Version:4;
 ULONG64 NameLifetime:2;
 ULONG64 DataScope:4;
 ULONG64 PermanentData:1;
 ULONG64 Unique:53;
} WNF_STATE_NAME_INTERNAL, *PWNF_STATE_NAME_INTERNAL;
```

This data is only accessible if we XOR the 64-bit number with a magic constant:

#define WNF_STATE_KEY 0x41C64E6DA3BC0074

State Name Lifetime

- A WNF state name can be well-known, permanent, persistent, or temporary (WNF_STATE_NAME_LIFETIME)
- The first-three lifetimes are related to the registry location where the state information will be kept
 - Well-known names live in HKLM\SYSTEM\CurrentControlSet\Control\Notifications
 - Permanent names live in HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\Notifications
 - Persistent names live in HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\VolatileNotifications
- 🔾 Cannot register a well-known name these are relied upon by the kernel and must be provisioned in the registry
 - Permanent and persistent names require SeCreatePermanentPrivilege, just like global named objects
 - Persistent names persist beyond process (registrar's) exit while permanent names persist beyond reboot

State Scopes

- The data scope determines the first security boundary around a WNF state name who has access/visibility to it
 - X A state name's can have system scope, session scope, user scope, process scope or machine scope
 - Other than providing a security boundary, WNF scopes can also be used to provide instantiated data for the same name
 - Kernel bypasses state access checks, while TCB-privilege allows cross-scope access of WNF state names
- System and machine scoped names are global there is <u>no</u> scope identifier (they use a different scope <u>map</u>)
- Session scoped names use the <u>session ID</u> as the identifier
- User scoped names use the user SID as the identifier
- Process scoped names use the <u>EPROCESS</u> object address as the identifier

Sequence Numbers

- To guarantee uniqueness, each state name has a unique 51-bit sequence number associated with it
 - Well-known names have a 4-character family tag with the remainder 21 bits used as the unique identifier
 - Rermanent names have an increasing sequence number seeded off the registry value "SequenceNumber"
 - Persistent names and volatile names share an increasing sequence number seeded off a runtime global value
- This data is then managed on a per-silo (container) basis and available in PspHostSiloGlobals->WnfSiloState
- Internally, within Microsoft, each WNF name then has a 'friendly' identifier that is used in code sometimes this is stored in a global sharing the same name
 - nt!WNF_BOOT_DIRTY_SHUTDOWN 0x1589012fa3bc0875 => 0x544f4f4200000801
 - BOOT1, Well-Known Lifetime, System Scope, Version 1

Registering a WNF State Name

Other than well-known names, as previously mentioned, a WNF state name can be registered at runtime:

NTSTATUS

```
ZwCreateWnfStateName (
 _Out_ PWNF_STATE_NAME StateName,
 In_ WNF STATE NAME LIFETIME NameLifetime,
 In WNF DATA SCOPE DataScope,
 In BOOLEAN PersistData,
 _In_opt_ PCWNF_TYPE_ID TypeId, // This is an optional way to get type-safety
 In ULONG MaximumStateSize, // Cannot be above 4KB
 In PSECURITY DESCRIPTOR SecurityDescriptor // *MUST* be present
```


Can also use ZwDeleteWnfStateName to delete the registered state name (other than for well-known ones)

Publishing WNF State Data

To modify WNF state name data, the following system call can be used

NTSTATUS

```
ZwUpdateWnfStateData (
 In PCWNF STATE NAME StateName,
 _In_reads_bytes_opt_(Length) const VOID* Buffer,
 In opt ULONG Length, // Must be less than MaximumSize when registered
 In opt PCWNF TYPE ID TypeId, // Optionally, for type-safety
 In opt const PVOID ExplicitScope, // Process handle, User SID, Session ID
 In WNF CHANGE STAMP MatchingChangeStamp, // Expected current change stamp
 In LOGICAL CheckStamp // Enforce the above or silently ignore it
```


Can also use ZwDeleteWnfStateData to wipe the current state data buffer

Consuming WNF Data

70 Query WNF state name data, the following system call can be used instead – most parameters are like update

NTSTATUS

```
ZwQueryWnfStateData(
 In PCWNF STATE NAME StateName,
 _In_opt_ PCWNF_TYPE_ID TypeId,
 In opt const VOID* ExplicitScope,
 Out PWNF CHANGE STAMP ChangeStamp,
 Out writes bytes to opt (*BufferSize, *BufferSize) PVOID Buffer,
 Inout PULONG BufferSize // Can be 0 to receive the current size
```

The real power, however, is that both the Update and Query APIs don't actually need a registered state name

WNF Notifications

- So far, we've assumed that the consumer knows when to call the API but there are 'blocking' reads as well
 - This works using a notification system, closer to a true pub-sub model
- iggle First, the process must register an event (ZwSetWnfProcessNotificationEvent)
 - Then use ZwSubscribeWnfStateChange, specifying an event mask -> receive a subscription ID on output
 - 1 -> Data Arrival 10 -> Name Destroyed (these are called data notifications)
 - 2 -> Data Subscriber Arrived, 4 -> Meta Subscriber Arrived, 8 -> Generic Subscriber Arrived (these are called meta notifications)
 - Then, wait on the event that was registered
 - Whenever it is signaled, ZwGetCompleteWnfStateSubscription, which returns an WNF_DELIVERY_DESCRIPTOR
 - But these low-level APIs have a problem (thanks Gabi!) only a single per-process notification event can exist

High Level API

When it comes to notifications, things get complicated – so Rtl provides a simpler interface:

NTSTATUS

```
RtlSubscribeWnfStateChangeNotification (
 _Outptr_ PWNF_USER_SUBSCRIPTION* Subscription,
 In WNF STATE NAME StateName,
 _In_ WNF_CHANGE_STAMP ChangeStamp,
 In PWNF USER CALLBACK Callback,
 In opt PVOID CallbackContext,
 In opt PCWNF TYPE ID TypeId,
 In opt ULONG SerializationGroup,
 In opt ULONG Unknown);
```


Uses single Ntdll.dll-managed event queue with a callback system – no need for using any system calls

Notification Callback

Behind the scenes, the contents of the WNF_DELIVERY_DESCRIPTOR are converted into the callback parameters

```
typedef NTSTATUS (*PWNF_USER_CALLBACK) (
 _In_ WNF_STATE_NAME StateName,
 _In_ WNF_CHANGE_STAMP ChangeStamp,
 _In_opt_ PWNF_TYPE_ID TypeId,
 _In_opt_ PVOID CallbackContext,
 _In_ PVOID Buffer,
 _In_ ULONG BufferSize);
```

For each registration, an entry is entered into the RtlpWnfProcessSubscriptions global pointer, which has a LIST_ENTRY of WNF_NAME_SUBSCRIPTION structures (we will play with these a bit later)

Kernel API

- WNF also provides almost identical functionality to kernel-mode callers as well, both through the exported system calls (which can be used from a driver) as well as through high-level APIs in the executive runtime
- 💘 ExSubscribeWnfStateChange -> Given state name, mask, and a callback + context, receives subscription handle
 - Callbacks receive the signaled name, event mask, change stamp, but not the buffer or its size
- ExQueryWnfStateData receives the subscription handle, and reads the currently active state data
 - Each callback ends up calling this to actually get the data associated with the notification
- Kernel and user-mode subscriptions, WNF creates a WNF_SUBSCRIPTION data structure to track it
 - But some fields won't be filled out for user-mode like the Callback/Context since this is in Ntdll.dll struct instead

WNF Data Structures

WNF Name Instance

- WNF events are identified in memory as name instances
- Stores all the information related to the event

```
typedef struct WNF NAME INSTANCE
 WNF CONTEXT HEADER Header;
 EX RUNDOWN REF RundownProtection;
 RTL BALANCED NODE TreeLinks;
 WNF STATE NAME INTERNAL StateName;
 PWNF SCOPE INSTANCE ScopeInstance;
 struct
 ULONG MaxStateSize;
 PWNF TYPE ID TypeId;
 PSECURITY DESCRIPTOR SecurityDescriptor;
 } StateNameInfo;
 ULONG64 StateDataLock;
 PWNF STATE DATA StateData;
 WNF CHANGE STAMP CurrentChangeStamp;
 HANDLE KeyHandle;
 EX PUSH LOCK StateSubListLock;
 LIST ENTRY StateSubscriptionListHead;
 LIST ENTRY TemporaryNameListEntry;
 PEPROCESS CreatorProcess;
 ULONG64 NumberOfSubscribers;
} WNF NAME INSTANCE, *PWNF NAME INSTANCE;
```

WNF Name Instance

WNF events are identified in memory as name instances

Stores all the information related to the event

Header.NodeTypeCode: 0x903

```
typedef struct WNF NAME INSTANCE
 WNF CONTEXT HEADER Header;
 EX RUNDOWN REF RundownProtection;
 RTL BALANCED NODE TreeLinks;
 WNF STATE NAME INTERNAL StateName;
 PWNF SCOPE INSTANCE ScopeInstance;
 struct
 ULONG MaxStateSize:
 PWNF TYPE ID TypeId;
 PSECURITY DESCRIPTOR SecurityDescriptor;
 } StateNameInfo;
 EX PUSH LOCK StateDataLock;
 PWNF STATE DATA StateData;
 WNF CHANGE STAMP CurrentChangeStamp;
 HANDLE KeyHandle;
 EX PUSH LOCK StateSubListLock;
 LIST ENTRY StateSubscriptionListHead;
 LIST ENTRY TemporaryNameListEntry;
 PEPROCESS CreatorProcess:
 ULONG NumberOfDataSubscribers;
} WNF NAME INSTANCE, *PWNF NAME INSTANCE;
```

WNF Name Instance

- WNF events are identified in memory as name instances
- Stores all the information related to the event

- Actual data is just under the structure...
- Header.NodeTypeCode: 0x904

```
typedef struct WNF NAME INSTANCE
 WNF CONTEXT HEADER Header;
 EX RUNDOWN REF RundownProtection;
 RTL BALANCED NODE TreeLinks;
 WNF STATE NAME INTERNAL StateName;
 PWNF SCOPE INSTANCE ScopeInstance;
 struct
 ULONG MaxStateSize;
 PWNF TYPE ID TypeId;
 PSECURITY DESCRIPTOR SecurityDescriptor;
 } StateNameInfo;
 EX PUSH LOCK StateDataLock;
 PWNF STATE DATA StateData;
 WNF CHANGE STAMP CurrentChangeStamp;
 HANDLE KeyHandle;
 EX PUSH LOCK StateSubListLock;
 LIST ENTRY StateSubscriptionListHead;
 LIST ENTRY TemporaryNameListEntry;
 PEPROCESS CreatorProcess;
 ULONG NumberOfDataSubscribers;
} WNF NAME INSTANCE, *PWNF NAME INSTANCE;
```

WNF Scope Instance

- Represents a WNF scope in memory
- Got a "list" of name instances available for the scope
 - Actually RTL_AVL_TREE for quick look up ;)
- 💘 Header.NodeTypeCode: 0x902

```
typedef struct WNF SCOPE INSTANCE
 WNF CONTEXT HEADER Header;
 EX RUNDOWN REF RundownProtection;
 WNF DATA SCOPE DataScope;
 ULONG InstanceIdSize;
 PVOID InstanceIdData;
 LIST ENTRY ResolverListEntry;
 EX PUSH LOCK Lock;
 RTL AVL TREE NameSet;
 PVOID PermanentDataStore;
 PVOID VolatileDataStore;
} WNF_SCOPE_INSTANCE, *PWNF_SCOPE_INSTANCE;
 typedef enum WNF DATA SCOPE
 WnfDataScopeSystem = 0x0,
 WnfDataScopeSession = 0x1,
 WnfDataScopeUser = 0x2,
 WnfDataScopeProcess = 0x3,
 WnfDataScopeMachine = 0x4,
 } WNF DATA SCOPE;
```

WNF Scope Map

- Keeps track of the available scopes
- Bound to a silo
 - X EJOB->ServerSiloGlobals.
 WnfSiloState.ScopeMap
 - // If no silo exist, may be found with
 nt!PspHostSiloGlobals
- 💘 Header.NodeTypeCode: 0x901

```
typedef struct WNF SCOPE MAP
 WNF CONTEXT HEADER Header;
 PWNF SCOPE INSTANCE SystemScopeInstance;
 PWNF SCOPE INSTANCE MachineScopeInstance;
 struct
 WNF SCOPE MAP ENTRY WnfScopeTypeSystem;
 WNF_SCOPE_MAP_ENTRY WnfScopeTypeSession;
 WNF_SCOPE_MAP_ENTRY WnfScopeTypeUser;
 WNF SCOPE MAP ENTRY WnfScopeTypeProcess;
 WNF SCOPE MAP ENTRY WnfScopeTypeMachine;
 } ByDataScope;
} WNF SCOPE MAP, *PWNF SCOPE MAP;
typedef struct WNF SCOPE MAP ENTRY
 EX PUSH LOCK Lock;
 LIST ENTRY MapEntryHead;
}WNF SCOPE MAP ENTRY, *PWNF SCOPE_MAP_ENTRY;
```

WNF Subscription

Created when a component subscribes an event

Header.NodeTypeCode: 0x905

```
typedef enum _WNF_SUBSCRIPTION_STATE
{
 WNF_SUB_STATE_QUIESCENT = 0x0,
 WNF_SUB_STATE_READY_TO_DELIVER = 0x1,
 WNF_SUB_STATE_IN_DELIVERY = 0x2,
 WNF_SUB_STATE_RETRY = 0x3,
} WNF_SUBSCRIPTION_STATE;
```

```
typedef struct WNF SUBSCRIPTION
 WNF CONTEXT HEADER Header;
 EX RUNDOWN REF RundownProtection;
 ULONG64 SubscriptionId;
 LIST ENTRY ProcessSubscriptionListEntry;
 PEPROCESS Process:
 PWNF NAME INSTANCE NameInstance;
 WNF STATE NAME INTERNAL WnfStateName;
 LIST ENTRY StateSubscriptionListEntry;
 PVOID CallbackRoutine:
 PVOID CallbackContext;
 WNF CHANGE STAMP CurrentChangeStamp;
 ULONG DeliveryOption;
 LIST ENTRY PendingSubscriptionListEntry;
 WNF_SUBSCRIPTION_STATE SubscriptionState;
 ULONG SubscribedEventSet;
 ULONG SignaledEventSet;
} WNF SUBSCRIPTION, *PWNF SUBSCRIPTION;
```

WNF Process Context

- Keeps track of all the structures involved with a process
- Accessible via
 - EPROCESS.WnfContext
 - nt!ExpWnfProcessesListHead
- Header.NodeTypeCode: 0x906

```
typedef struct WNF PROCESS CONTEXT
 WNF CONTEXT HEADER Header;
 PEPROCESS Process;
 LIST ENTRY WnfProcessesListEntry;
 struct
 PWNF SCOPE INSTANCE WnfScopeTypeSession;
 PWNF SCOPE INSTANCE WnfScopeTypeUser;
 PWNF SCOPE INSTANCE WnfScopeTypeProcess;
 } ImplicitScopeInstances;
 EX PUSH LOCK NameInstanceListLock;
 LIST ENTRY TemporaryNamesListHead;
 EX PUSH LOCK SubscriptionListLock;
 LIST ENTRY ProcessSubscriptionListHead;
 EX PUSH LOCK PendingQueueLock;
 LIST_ENTRY DeliveryPendingListHead;
 PKEVENT NotificationEvent;
} WNF PROCESS CONTEXT, *PWNF PROCESS CONTEXT;
```

WNF User vs. Kernel Subscriber

- How to handle the "single per-process notification event" issue?
 - High level APIs work with a set of userland structures to multiplex the subscriptions!
- WNF_SUBSCRIPTION_TABLE object keeps track of all the different subscriptions
 - Header.NodeTypeCode: 0x914

```
typedef struct _WNF_SUBSCRIPTION_TABLE
{
 WNF_CONTEXT_HEADER Header;
 SRWLOCK NamesTableLock;
 LIST_ENTRY NamesTable;
 LIST_ENTRY SerializationGroupListHead;
 [...]
 PTP_TIMER Timer;
 ULONG64 TimerDueTime;
} WNF_SUBSCRIPTION_TABLE, *PWNF_SUBSCRIPTION_TABLE;
```

WNF User vs. Kernel Subscriber

- Userland subscription used for the whole process context
- Specific to a name instance with at least one subscriber
- 💘 Header.NodeTypeCode: 0x912

```
typedef struct WNF NAME SUBSCRIPTION
 WNF CONTEXT HEADER Header;
  ULONG64 SubscriptionId;
 WNF STATE NAME INTERNAL StateName;
 WNF CHANGE STAMP CurrentChangeStamp;
 LIST ENTRY NamesTableEntry;
 PWNF TYPE ID TypeId;
 SRWLOCK SubscriptionLock;
 LIST ENTRY SubscriptionsListHead;
 ULONG NormalDeliverySubscriptions;
 ULONG ReliableDeliverySubscriptions;
 ULONG NotificationTypeCount[5];
 PWNF DELIVERY DESCRIPTOR RetryDescriptor;
 ULONG DeliveryState;
 ULONG64 ReliableRetryTime;
} WNF NAME SUBSCRIPTION, *PWNF NAME SUBSCRIPTION;
```

WNF User vs. Kernel Subscriber

- Userland subscription for a specific subprocess consumer
- Multiple WNF_USER_SUBSCRIPTION's can be linked to a WNF_NAME_SUBSCRIPTION
 - Enables different sub-subscribers to register a callback for the same event
- Header.NodeTypeCode: 0x914

```
typedef struct WNF USER SUBSCRIPTION
 WNF CONTEXT HEADER Header;
 LIST ENTRY SubscriptionsListEntry;
 PWNF NAME SUBSCRIPTION NameSubscription;
 PVOID Callback:
 PVOID CallbackContext;
 ULONG64 SubProcessTag;
 ULONG CurrentChangeStamp;
 ULONG DeliveryOptions;
 ULONG SubscribedEventSet;
 PWNF SERIALIZATION GROUP SerializationGroup;
 ULONG64 UserSubcriptionCount;
 HANDLE ThreadId:
}WNF USER SUBSCRIPTION, *PWNF USER SUBSCRIPTION;
```

Analyzing with Tools & WinDbg

Fixing !wnf

- Native windbg command line for displaying information about the wnf structures
- Doesn't work out of the box
 - Relies on private symbols.... :/
- Can be "fixed" by adding the structure definition to ntkrnlmp and ntdll PDBs (thanks Alex for the protip!)
 - cl /c ntDef.c /Zi /Fdntkrnlmp.pdb /Gz /D "_AMD64_" /I "c:\program files (x86)\windows
 kits\10\include\[version]\km"
- But not totally finished (some errors still occur sometime)...
 - X Some ugly patches are also needed

WinDBG Custom Extension

Basically does the same things as !wnf command

Does not rely on private symbols and should (hopefully) work smoothly

```
kd> !wnfhelp
[WnfDbg] extension commands help:
 > !wnfsm [Address]
 = Displays the structure of a WNF SCOPE MAP object.
 The address can either be a scope map or an eprocess (in case of multiple silo).
 If no address are provided, it will search for the generic scope map with nt!PspHostSiloGlobals.
 = Displays the structure of a WNF SCOPE INSTANCE object.
 > !wnfsi [Address] [0/1/2]
 > !wnfsilist <Address> [0/1/2]
 = List all the scope instances in a list entry.
 > !wnfni [Address] [0/1/2]
 = Displays the structure of a _WNF_NAME_INSTANCE object.
 > !wnfnilist <Address> [0/1/2]
 = List all the name instances in a list entry.
 > !wnfsd <Address>
 = Displays the structure of a WNF STATE DATA object and dump the data.
 = Displays the structure of a WNF SUBSCRIPTION object.
 > !wnfsub [Address] [0/1/2]
 > !wnfsublist <address> [offsetList] [0/1/2] = List all the subscriptions in a list entry
 [offsetList] indicates the offset of the list to parse in the subscription.
 By default, it will parse ProcessSubscriptionListEntry.
 If the address provided is the base address of a list entry, it will parse this list.
 > !wnfctx [Address] [0/1/2]
 = Displays the structure of a WNF PROCESS CONTEXT object.
 > !wnfctxlist [Address] [0/1/2]
 = Displays the structure of a WNF SCOPE INSTANCE object.
 If no address is provided, it will list the process contexts pointed by nt!ExpWnfProcessesListHead
 = Prettyprints the list head pointed by nt!ExpWnfProcessesListHead
 > !wnfctxhead
 > !wnfname <StateName>
 = Displays the WNF state name information.
 = Determines the type of the structure at the provided address and dumps its structure.
 > !wnfwhat <Address>
 = meh... > > '
 > !wnfhelp
```

- For most of these commands, the inputted address can either be the base address of the object or the base of a list entry in the structure.
- Specify the verbosity level with 0, 1 or 2.

WnfCom

- (Small) python module that can be used to communicate via WNF
 - Enables reading and writing data for existing name instances

 - Got a "client" side that is notified anytime an update happens for a specific name instance

Easy peasy to use:

```
>>> from wnfcom import Wnfcom
>>> wnfclient = Wnfcom()
>>> wnfclient.SetStateName("41c64e6da5559945")
>>> wnfclient.Listen()
[CLIENT] Event registered: 440
[CLIENT] Timestamp: 0x1 Size: 0xb
 Data:
00000000: 70 6F 74 61 74 6F 20 73 6F 75 70
potato soup
```

WnfDump

- Command-line C utility that can be used to discover information about WNF state names
 - - Add −v → Verbose output, which includes a hexdump of the WNF state data
 - Add −s → Security descriptors, which includes an SDDL string of the WNF state name's permissions
 - \rightarrow Brute-force temporary WNF state names (will show how we do this soon)

 - $r \rightarrow R$ ead a particular WNF state name
 - → write data into a particular WNF state name
 - → Register for notifications as a subscriber for the given WNF state name.

WNF Attack Surface

The 0-byte Write

- Initially, wanted to check if Read/Write access was allowed to a particular state name by trying to write 0 bytes
 - If write succeeds, assume Write access is granted
- Turns out this is quite naïve:
 - Writing 0 bytes essentially overwrites any data that may have been previously stored and not yet consumed
 - If this is persistent data, it's even worse...
 - It also updates the change stamp
 - Meaning anyone pushing updates with enforce enabled will get a failure to update the data
- So the shell died... and I could no longer re-launch it
 - 💥 Rebooted black screen after logon 🕾

The Privileged Disclosure

- When reading the thousands of WNF state names that exist on the system, I noticed several that had interesting-looking buffers
 - Including some that had what looked to be like pointers or other privileged data
- I did several repros on multiple machines and in some cases discovered heap, stack, and other privileged information data/information disclosures across privilege boundaries
 - Submitted case(s) last week with MSRC which is why we can't share tools today 😌
- 🔾 The main underlying problem is the same as you've seen in past research from j00ro, taviso, and others...
 - Certain WNF state names contain encoded data structures with various padding/alignment issues
 - Or in certain cases, bona fide uninitialized memory (such as due to sizeof misuse or other scenarios)

The Modern App Launcher Blocker

Once a certain WNF state name is written to, no modern app launches work anymore for the duration of the boot session

X reboot fixes this

After the disaster with "just writing a zero", I basically decided to try "fuzzing" by writing arbitrary data into each WNF state name that I could enumerate/get access to

Some of you know that I'm not a fuzzer person – so I had no smart generation algorithm and no logging/auditing enabled to see what writes caused what

I just wrote garbage everywhere/anywhere

And then I couldn't launch apps anymore

👤 Something worth looking into 😊

The Crashing Service

- Very similar finding to the one on the previous slide, using the same methodology, but running as Administrator (since we know that's not a boundary)
- 💘 In this case I got a service to crash (NULL pointer dereference)
 - Probably not exploitable beyond a DoS
 - I was hoping to get a kernel driver to crash (or something more interesting)
- Decause I wasn't mutating my data, I just want to stress this was baby's first incompetent "fuzzer" 101
 - You might be able to find actual serious issues with a better approach
- At the time, I also only looked at well-known state names not persistent, permanent or temporary ones

Discovering State Names and Permissions

- The first approach was to discover all the possible state names that could perhaps be manipulated maliciously
- For well-known names, permanent names, and persisted names, this is doable by enumerating the registry keys
 - We can then associate friendly names with the well-known names if we obtain Microsoft's database
 - There are a few places where this can be found ②
 - Then, we can also look in the registry for their security descriptor (this is the first thing in the data buffer)
- The security descriptor is a bit tricky because it doesn't have an Owner or Group, so technically it's 'invalid'
 - We manually fix this up to address the problem with a fake owner/group
- But for temporary names they're not in the registry, and only kernel has the data structures for them (!wnf)

Discovering Volatile Names

- Volatile names are actually not that hard to brute force
 - The version is always 1
 - The lifetime is WnfTemporaryStateName
 - The permanent flag is always zero (temporary names can't have permanent data)
 - The scope is one of the 4 possible scopes
 - But the sequence number is 51 bits, Alex!
- Well.... recall that sequence numbers are monotonically increasing
 - And for volatile names, the sequence is reset to 0 each boot

Brute Forcing Security Descriptors

- Volatile state names only have security descriptors in kernel memory no way to query this without !wnf
- But we can infer if we have read access by trying to read ©
- We can infer write access by trying to write!
 - But you saw how well that went
- So there's a trick: remember that we can enforce a matching change stamp
 - Set this to 0xFFFFFFFF the match check is made <u>after</u> the access check, so the error value leaks the writeable state
- Doesn't give us the whole security descriptor, but we can run the tool at different privileges to get some idea of AC/Low IL/User/Admin/SYSTEM

Covert Side Channel

Using "empty" WNF State Names

- There are many Well-Known WNF State Names that are unused on most systems especially the ones related to XBOX or CELL families
 - A single registry is provisioned for all Windows SKUs, which is what allows this to happen
 - As long as some of these have maximum sizes that are large enough (some use 4K!), we can stash arbitrary data there
- Using a well-known name has the advantage that no registration needs to happen one less API to call
 - However, if the state name is truly never used the change stamp will reveal that it was written to (by not being 0)
 - This requires reading the data at least once though, and you could overflow the change stamp
- The perfect well-known name to use would have a liberal security descriptor allowing World/Everyone RW as well as AppContainer (ALL_APPLICATION_PACKAGES) or even some Edge Low Privilege App Container (LPAC)

Creating custom WNF State Names

- The other option is creating a custom WNF state name and perhaps using a volatile name and/or an explicitly scoped name to avoid detection/enumeration by simpler user-mode based tools (if they even know about WNF)
 - Can leverage "Type ID"s which are GUIDs to essentially make it impossible to read/write to the state ID without having the right "type"
- The disadvantage is that someone could intercept/hook the creation of the state name through the API...
 - But of course, recall that the pub/sub model means that you can 'make up' a correct state name when calling Query/Update and avoid going through that path at all
 - Albeit this won't work with temporary names since that wouldn't make sense (the sequence number would never match)
- Yet another option is re-using non-well known state names that you can infer/enumerate on your own and re-use for side-channel purposes
 - For example, each process has a "Wake Channel", which is a WNF state

EDR/AM Visibility Options

- Given that WNF can be used this way (and many others...), what options does an EDR/AV product have?
- There are no documented (or undocumented) notifications/callbacks when WNF is being used in kernel-mode
- But... there is ETW tracing for WNF!
 - X PERFINFO_LOG_TYPE_WNF_(UN)SUBSCRIBE, CALLBACK, PUBLISH, NAME_RUNDOWN
 - EVENT_TRACE_GROUP_WNF (0xD00)
 - WnfGuid {42695762-EA50-497A-9068-5CBBB35E0B95}
- However, only used if the Rtl* Publish/Query/Subscribe are used not the system calls
- Hooking the user-mode NTDLL exports/system calls seems to be the only way and will likely cause issues

Interesting/Sensitive WNF State Names

Inferring System State and User Behavior with WNF

- Some WNF IDs can be used because the reveal interesting information about the machine state:
 - WNF_WIFI_CONNECTION_STATUS Wireless connection status (many more interesting WNF* IDs)
 - WNF_BLTH_BLUETOOTH_STATUS Similar, but for Bluetooth (also WNF_TETH_TETHERING_STATE)
 - WNF_UBPM_POWER_SOURCE Indicates battery power vs. AC adapter (WNF_SEB_BATTERY_LEVEL has battery level)
 - WNF_CELL_* On Windows Phone (IoI), has information such as network, number, signal strength, EDGE vs 3G, etc.
- Others can be used to infer user behaviors
 - WNF_AUD_CAPTURE/RENDER Indicates (including the PID) the process that is capturing/playing back audio
 - WNF_TKBN_TOUCH_EVENT Indicates each mouse click, keyboard press, or touch screen press
 - ₩NF_SEB_USER_PRESENT / WNF_SEB_USER_PRESENCE_CHANGED Utilizes Windows' own user-presence learning

Avoiding Standard Notification APIs

- Even in situations where certain user actions already have documented APIs for receiving a notification, these APIs may generate event log/EDR/audit data
- Corresponding WNF IDs may exist (and sometimes may even be more descriptive) for the same actions
- For example, WNF_SHEL_(DESKTOP)APPLICATION_(STARTED/TERMINATED) provides information on both modern application launches (including the actual package name that was launched) through DCOM, as well as regular Win32 application launches
 - As long as the applications were created through ShellExecute (and/or interactively through Explorer.exe or CLI)
- Other examples are when there is a user-mode API, but no kernel-mode equivalent
 - WNF EDGE LAST NAVIGATED HOST Indicates each URL the user types in (or clicks on) in Edge
 - WNF_SHEL_LOCKSCREEN_ACTIVE Indicates the lock screen is active

Controlling the System with WNF

- Some WNF IDs can be written to in order to effect change on the system
 - WNF FSRL OPLOCK BREAK receives a list of PIDs (and the number/size) and terminates each of them!
 - There is a similar API for waiting on the process(es) to exit/resume instead
- Others we haven't quite figured out yet, but look pretty interesting
 - WNF_SHEL_DDC_(WNS/SMS)_COMMAND The buffer size is 4KB which indicates potential for parsing bugs
- 🙋 In a similar vein, there are also certain WNF IDs that indicate that certain things should happen/be done
 - WNF CERT FLUSH CACHE TRIGGER Flushes the certificate store
 - WNF_BOOT_MEMORY_PARTITIONS_RESTORE Stores the original memory partitions
 - WNF_RTDS_RPC_INTERFACE_TRIGGER_CHANGED Potentially starts RPC-Interface Trigger Started Services

Using WNF to Change System State

Dumping Kernel/User Subscribers

- All subscriptions done by a process are in the WNF_PROCESS_CONTEXT as a LIST_ENTRY of WNF_SUBSCRIPTION
 - Kernel subscriptions are basically owned by the System process
- We can use !list to dump the Callback and CallbackContext in WNF_SUBSCRIPTION for the System Process
 - Note that in some cases, the event aggregator (CEA.SYS) is used which hides the real callback(s) in the context
- We can repeat this for user-mode processes as well, but the Callback will be NULL, as these are user subscribers
 - So we need to attach to user-space, get the RtlpWnfProcessSubscriptions table, go over the WNF_NAME_SUBSCRIPTION's and then for each one, dump the list of WNF_USER_SUBSCRIPTION structures, each of which has a callback
 - X Unfortunately, this symbol is a static which means that it is not in public symbols (but can be found by disassembling)
 - Certain user-mode callbacks also use the event aggregator (EventAggregation.dll) which stores callback in context

Signaling Arbitrary Subscribers & Changing State

- By dumping all of these subscribers, we get a pretty good overview of all of the different pieces of code that will execute if particular WNF state names are updated (assuming access rights allow the attacker to do so)
 - These are the places where you want to look for parsing bugs in the incoming data structure/buffer
 - As well as the places where there might be hidden logic bugs due to certain states not being expected to be present
 - Or at the very least, changes in the behavior of certain components which may be unwanted
- A very good example of unwanted/interesting change of behavior is using the Windows Feature Store to modify insider preview settings
 - I was going to talk about this here, but Rafael Riviera beat me to it and published an amazing tool called mach2
 - And also dumped/documented all of the preview settings for each build
- Check out mach2 on GitHub a great example of misusing WNF for unintended effects 😊

Interesting Insider Settings

- HVSIContainerForOffice
- AndromedaStore
- CnnAntiSpoofingDataCollection
- DeepInferno
- DevModeInternal
- 💘 DisableAppcontainerFixups
- FailFastTreeParent, FailFastOnWrongThreadContext
- HcsSecurityMitigation
- HvciEverywhereInsiderOptIn
- VmmsVirtualMachineAppContainerLaunch
- VmChipsetLoadFirmwareFromFile, VmChipsetPackageStagingFirmware

Injecting Code with WNF

- Common techniques for injecting code into other processes include
 - WriteProcessMemory directly injecting code
 - File Mappings (Section Objects) mapping a section object into the target, or writing into an already-mapped section
 - X Atom Objects storing data into an atom and then having the target request the atom data
 - Window Messages using messages such as WM_COPYDATA and DDE messages to cause the target process to get data
 - GUI Objects Changing the title of a Window (or that of its class) to data we wish to have in the target's memory
- Using WNF provides yet another way of transferring data into a target process
 - Either by re-using one of its existing WNF IDs that it reads (especially if it's stored in a persistent fashion in the process)
 - or by directing the process to call Rt1/ZwQueryWnfStateData on a particular WNF ID of interest

Modifying Callbacks/Contexts for Code Redirection

- Injecting memory is one part of the problem, but to redirect control flow, common solutions include
 - **APCs**
 - **Remote Threads**
 - Changing Thread Context
 - Modifying the "window long" of a window to get a custom callback/context associated with the window handler
- Another approach, however, can be to parse the WNF_USER_SUBSCRIPTION's of a remote process (and these are linked to WNF_NAME_SUBSCRIPTION's, which are linked off the RtlpWnfProcessSubscriptions)
 - The callback function can be changed (be wary of CFG) and then the WNF payload + size will be parameters 5 and 6
 - Alternatively, the callback context can be changed (which is often a V-Table or has another embedded function pointer)

Conclusion

Key Takeaways

- The Windows Notification Facility is an extremely interesting, well-designed addition to the Windows 8+ kernel
 - X It provides lots of useful functionality to various system applications, services, and drivers
 - It also acts as the basis for more advanced functionality and notification frameworks
- Unfortunately, it is highly undocumented, and provides no real visibility into its behavior
 - X Other than a WinDBG extension which doesn't work since the WNF symbols are private
 - And some limited ETW events that only work for one particular set of callers
 - Its ability to persist data across reboots also makes it even more interesting for misuse
- There is no magic intellectual property in WNF internals Microsoft should publish the symbols to make !wnf work, and provide additional ETW-based visibility into the kernel

Key Takeaways (cont)

- WNF has grown beyond just providing notifications
 - Did its designer really mean for it to be used as a way to kill processes from kernel-mode?
 - Should it really be used to store PII and every URL ever visited in a world-readable WNF state name?
 - Do teams that use WNF at Microsoft fully understand the implications, boundaries, etc?
 - Such as needing to initialize memory and treating data the same way you'd treat system call parameters
- Because it can be used to transfer data from one boundary to another, and because callbacks are involved, both parsing errors as well as code redirection/injection attacks are possible using more novel techniques than usual
 - Obviously, this implies permissions to exist in the first place, so this is an EDR-evasion technique more than anything
- How long until we start seeing WNF state names with pointers in them? :-/
- Defenders start fuzzing, building visibility tools, and poking at WNF at the very least, you'll have fun!

Future Research

- A big chunk of WNF events all start with SEB_ which represents the System Events Broker
 - SystemEventsBrokerServer.dll and SystemEventsBrokerClient.dll are the user-mode high-level APIs
 - It may be that some of these SEB events are then internally parsed by SEB's clients, masking some true consumers
- Many of the registered kernel-mode and user-mode callbacks are owned by CEA.SYS or EventAggregation.dll
 - These are part of the "Event Aggregation Library", which allows you to have start/stop callbacks when a certain set of events have accumulated above a certain threshold, or multiple WNF events are happening at the same time, or in a given sequence, or when at least one out of a group of WNF events have occurred
 - Essentially a finite state machine around WNF event IDs that callers can register for
 - So the real consumers are hidden behind the event aggregation library
 - Once MSRC is done with analysis, will release all of these tools so that you can play with them!

