Exploiting Errors in Windows Error Reporting

Gal De Leon (@galdeleon)
BlueHatIL 2020

Who am I?

- Gal De Leon
- Principal security researcher @ PaloAltoNetworks Anti-Exploit Team
- Interested in fuzzing, vulnerabilities, exploits and mitigations
- MSRC MVSR 10th place 2018 & 2019
 - ~35 vulnerabilities

Agenda

- What are privileged filesystem access bugs?
- Overview of Windows Error Reporting
- Vulnerabilities & exploits in WER

Privileged Filesystem Access Bugs

 Ask a privileged component (service, driver, etc) to access a file for us, that we couldn't access otherwise

Bug Example #1 - PleaseWriteFileForMe()

RPC:

PleaseWriteFileForMe("C:\Windows\System32\Drivers\pci.sys", buffer);

*MySrv.exe doesn't use impersonation (RPC)

RPC:

WriteLogFile("Gdl.log", buffer);

*MySrv.exe doesn't use impersonation (RPC)

RPC:

WriteLogFile("Gdl.log", buffer);

*MySrv.exe doesn't use impersonation (RPC)

C:\Windows\System32\Cmd.exe $-\square \times$

c:\Logs>icacls c:\Logs

c:\Logs Everyone:(OI)(CI)(F)

Privileged Filesystem Access Bugs

General definition

- A privileged component operates on a file (read, write, delete, set-dacl, ..)
- As LocalSystem (+ no impersonation)
- File path is controlled, or can be redirected using a link

Could lead to privilege escalation

Classic Example - Overwrite an executable file that later runs as LocalSystem

Disclaimers –

- Links creation requires running at MediumIL (cannot exploit sandboxes < MediumIL)
- Windows Insider Preview (WIP) April 2019 Hardlinks mitigation

Windows Error Reporting Overview

C:\ProgramData\Microsoft\Windows\WER

ReportArchive\

ReportQueue\
AppCrash_Gdl.exe_A_B_C_D\
Report.wer

Temp\

No Internet Connection?

- WerFault.exe keeps report directory under 'ReportQueue'
- At a later time, 'Windows Error Reporting\QueueReporting' scheduled task will report it using 'WerMgr.exe -upload'

Why is WER Prone to Privileged Filesystem Access Bugs?

- Many of WER components run as LocalSystem
 - WerSvc.dll, WerMgr.exe, WerFault.exe(?)
- They allow any user to interact with them
 - WerSvc ALPC port -> writable for everyone
 - QueueReporting scheduled task -> can be executed on demand by everyone
 - C:\ProgramData\Microsoft\Windows\WER\.. -> writable for everyone
- LocalSystem components operate on the files under WER directories
 - Can be abused using filesytem links

Vulnerabilities & Exploits in WER

Vuln #1: WerSvc!CollectMemoryInfo File Overwrite

- Warm up bug :)
- CVE-2019-1342
- Can be reached through WerSvc ALPC port
- Impact: overwrite arbitrary files as LocalSystem, content is partially controlled

Vulnerable Pattern ...

- CreateFile
- CloseFile
- CreateFile
- WriteFile

svchost.exe	6596 🚉 CreateFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 RueryBasicInformationFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 ACloseFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 ScloseFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 ScreateFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 🔜 WriteFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 🔜 WriteFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt

Vulnerable Pattern ...

- CreateFile
- CloseFile

Create Link

- CreateFile
- WriteFile

svchost.exe	6596 🖳 Create File	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 RueryBasicInformationFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 ScloseFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 ACloseFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 🖳 Create File	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 🔜 Write File	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 NwriteFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt

WerSvc!CollectMemoryInfo File Overwrite

- Spot vulnerability pattern with Sysinternals ProcMon
 - CreateFile twice
- I didn't exploit this to full privesc exploit
 - Requires larger degree of control overwrite content
 - Still enough for MSRC to assign a CVE

svchost.exe	6596 🚉 Create File	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 RueryBasicInformationFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 🚉 CloseFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 🗟 CloseFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 - CreateFile	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 🔜 Write File	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt
svchost.exe	6596 🖳 Write File	C:\ProgramData\Microsoft\Windows\WER\Temp\WERA9A4.tmp.txt

Vuln #2: WerMgr!PreparePathForDeletion DACL Overwrite

CVE-2019-0863 | Windows Error Reporting Elevation of Privilege Vulnerability Security Vulnerability Published: 05/14/2019 MITRE CVE-2019-0863 **Exploitability Assessment** The following table provides an exploitability assessment for this vulnerability at the time of original publication. **Publicly Disclosed Exploited** Latest Software Release Older Software Release **Exploitation Detected** Exploitation Detected Yes Yes Acknowledgements Gal De Leon of Palo Alto Networks Polar Bear

Run 'QueueReporting' Schedule Task (Can be done from Standard User, MediumIL)

Int64 PreparePathForDeletion(WCHAR* FilePath) {


```
Int64 PreparePathForDeletion(WCHAR* FilePath) {
 PSECURITY_DESCRIPTOR SD = NULL;
 ...
 // Read DACL to memory
 GetFileSecurity(FilePath, DACL_SECURITY_INFO, SD);
```

```
Int64 PreparePathForDeletion(WCHAR* FilePath) {
  PSECURITY_DESCRIPTOR SD = NULL;
  // Read DACL to memory
  GetFileSecurity(FilePath, DACL_SECURITY_INFO, SD);
  // Add Delete Permissions
  SetEntriesInAcl(...);
 // DACL = Orig + Delete for System
  SetSecurityDesciptorDacl(SD, ...);
```

```
Int64 PreparePathForDeletion(WCHAR* FilePath) {
  PSECURITY_DESCRIPTOR SD = NULL;
  // Read DACL to memory
  GetFileSecurity(FilePath, DACL_SECURITY_INFO, SD);
  // Add Delete Permissions
  SetEntriesInAcl(...):
  SetSecurityDesciptorDacl(SD, ...);
  // Apply the modified DACL
  SetFileSecurity(FilePath, DACL_SECURITY_INFO, SD);
```

```
Int64 PreparePathForDeletion(WCHAR* FilePath) {
 PSECURITY_DESCRIPTOR SD = NULL;
 ...
 // Read DACL to memory
 GetFileSecurity(FilePath, DACL_SECURITY_INFO, SD);
```

```
SetFileSecurity(FilePath, DACL_SECURITY_INFO, SD); ...
```


Exploit.exe (Standard User)

Run 'QueueReporting' Scheduled Task

> WerMgr.exe (LocalSystem)

C:\ProgramData\Microsoft\Windows\WER\

ReportQueue\
AppCrash_Gdl.exe_A_B_C_D\
Report.wer

WerMgr.exe (LocalSystem)

NewDacl = **Everyone** + LocalSystem Delete

```
C:\ProgramData\Microsoft\Windows\WER\
 ReportQueue\
 AppCrash_Gdl.exe_A_B_C_D\
 Report.wer
 NTFS Hardlink
 C:\Windows\System32\Drivers
 pci.sys
```


WerMgr DACL Overwrite

- Does WerMgr.exe later delete 'pci.sys'?
 - No WerMgr.exe checks if it is a link before deleting the file
 - No Hardlinks don't work that way (more about that later)
- Is it hard to win the race condition?
 - Yes!
 - But .. You can try for many times until it works (few seconds up to ~5 minutes)
- To get privesc, what file should we target?
 - DLL that later gets loaded by a System process
 - Technique by James Forshaw of GPZ
 - https://googleprojectzero.blogspot.com/2018/04/windows-exploitation-tricks-exploiting.html

Vuln #3: Wer!WerpCleanWer Arbitrary File Deletion

- CVE-2019-1037
- wer.dll (common utils used by all WER components)
- Impact: delete any file you want as LocalSystem

File deletion bugs cannot be exploited using NTFS hardlinks

File deletion bugs cannot be exploited using NTFS hardlinks

MySrv.exe:
DeleteFile("C:\Logs\Gdl.log")

File deletion bugs cannot be exploited using NTFS hardlinks

C:\Program Files\MyApp
Gdl.dll

MySrv.exe:
DeleteFile("C:\Logs\Gdl.log")

- File deletion bugs cannot be exploited using NTFS hardlinks
- Hardlinks are like "giving one file multiple names"
 - o If you delete "one name", you don't delete the others
- Use other links primitive to exploit deletion bugs directory junctions

C:\Program Files\MyApp
Gdl.dll

MySrv.exe:
DeleteFile("C:\Logs\Gdl.log")

Junctions

"Symlinks" between directories

Gdl.exe:
Create Junction "C:\Logs" => "C:\Program Files\MyApp"

Junctions

DeleteFile('C:\Logs\Gdl.dll') => 'C:\Program Files\MyApp\Gdl.dll'

MySrv.exe:
DeleteFile("C:\Logs\Gdl.dll")

Junctions

- DeleteFile('C:\Logs\Gdl.dll') => 'C:\Program Files\MyApp\Gdl.dll'
- Path rewrite at directory level
 - 'C:\Logs' => 'C:\Program Files\MyApp'

MySrv.exe:
DeleteFile("C:\Logs\Gdl.dll")

Junctions Creation Requirements

- To create a junction, the source directory (C:\Logs) must be-
 - Writable
 - Empty
 - No open handles

CVE-2019-1037

Run 'QueueReporting' Scheduled Task (Can be done from Medium integrity)

CVE-2019-1037

CVE-2019-1037


```
Int64 WerpCleanWer(void) {
 LPFILETIME CurrentTime = NULL;
 CString* TempDirPath;
 UtilGetPathOfWERTempDirectory(&TempDirectoryPath);
}
```

```
Int64 WerpCleanWer(void) {
 LPFILETIME CurrentTime = NULL;
 CString* TempDirPath;
 UtilGetPathOfWERTempDirectory(&TempDirectoryPath);
 GetSystemTimeAsFileTime(&CurrentTime);
}
```

```
Int64 WerpCleanWer(void) {
 LPFILETIME CurrentTime = NULL;
 CString* TempDirPath;
 UtilGetPathOfWERTempDirectory(&TempDirectoryPath);
 GetSystemTimeAsFileTime(&CurrentTime);
 UtilPruneFolderOfOldFiles(TempDirPath, CurrentTime);
}
```


```
Int64 WerpCleanWer(void) {
 LPFILETIME CurrentTime = NULL;
 CString* TempDirPath;
 UtilGetPathOfWERTempDirectory(&TempDirectoryPath);
 GetSystemTimeAsFileTime(&CurrentTime);
 UtilPruneFolderOfOldFiles(TempDirPath, CurrentTime);
Int64 UtilPruneFolderOfOldFiles(TempDirPath, CurrentTime) {
 WIN32_FIND_DATA FileData;
 EnumHandle = FindFirstFile(TempDirPath.., &FileData);
 do {
 } while (FindNextFile(EnumHandle, &FileData);
```

```
Int64 WerpCleanWer(void) {
 LPFILETIME CurrentTime = NULL;
 CString* TempDirPath;
 UtilGetPathOfWERTempDirectory(&TempDirectoryPath);
 GetSystemTimeAsFileTime(&CurrentTime);
 UtilPruneFolderOfOldFiles(TempDirPath, CurrentTime);
Int64 UtilPruneFolderOfOldFiles(TempDirPath, CurrentTime) {
 WIN32_FIND_DATA FileData;
 EnumHandle = FindFirstFile(TempDirPath.., &FileData);
 do {
 If ( .. Path is a file, and LastWriteTime is old enough .. ) {
 DeleteFile(..FileData.cFileName);
 } while (FindNextFile(EnumHandle, &FileData);
```

```
Int64 WerpCleanWer(void) {
 LPFILETIME CurrentTime = NULL;
 CString* TempDirPath;
 UtilGetPathOfWERTempDirectory(&TempDirectoryPath);
 GetSystemTimeAsFileTime(&CurrentTime);
 UtilPruneFolderOfOldFiles(TempDirPath, CurrentTime);
Int64 UtilPruneFolderOfOldFiles(TempDirPath, CurrentTime) {
 WIN32_FIND_DATA FileData;
 EnumHandle = FindFirstFile(TempDirPath.., &FileData);
 do {
 If ( .. Path is a file, and LastWriteTime is old enough .. ) {
 DeleteFile(..FileData.cFileName);
 } while (FindNextFile(EnumHandle, &FileData);
```

Exploiting CVE-2019-1037

- Create a junction between WerTempDir => 'C:\Program Files\MyApp'
- Run 'QueueReporting' scheduled task
- All the old files in 'MyApp' directory will be deleted!

CVE-2019-1037 - Can We Improve the Exploit?

- What if want to delete only a single file?
- That is not old enough ...?
- Open the possibility for DLL-hijacking attack
 - LoadLibrary search order

C:\Program Files\MyApp
App.exe
Gdl.dll
...

C:\Program Files\MyApp

App.exe Gdl.dll

• • •

C:\Program Files\MyApp
App.exe
Gdl.dll

• • •

C:\Program Files\MyApp
App.exe
Gdl.dll

...

Exploit.exe (Standard User)

Run 'QueueReporting' Scheduled Task

> WerMgr.exe (LocalSystem)

C:\MyDir A.txt Gdl.dll

C:\Program Files\MyApp

App.exe Gdl.dll

• • •

C:\MyDir\A.txt's LastWriteTime is old enough! It will be deleted

Is There a Better Way to Win the Race?

- Exploit works, but we need to switch the junction at the right time
- Use Opportunistic Locks
 - Locking files for access
 - Used for caching
 - Make sure no other entity access outdated data

- Great feature for exploiting filesystem race conditions
 - Blocks CreateFile
 - Notifies CreateFile occured by signaling an event

Conclusion

- WER is a great place to look for privesc bugs
- When researching this bug class ProcMon is your friend :)
- I discovered more vulnerabilities in WER
 - More info will be published in PaloAltoNetworks Unit42 blog, stay tuned!
- Thanks James Forshaw

