INSECTION

AWESOMELY EXPLOITING SHARED MEMORY OBJECTS

INFILTRATE 2015

ALEX IONESCU

@AIONESCU

WHO AM !?

Chief Architect at CrowdStrike, a security startup

Previously worked at Apple on iOS Core Platform Team

Co-author of Windows Internals 5th and 6th Editions

Reverse engineering NT since 2000 – main kernel developer of ReactOS

Instructor of worldwide Windows Internals classes

Conference speaking:

- Infiltrate 2015
- Blackhat 2015, 2013, 2008
- SyScan 2015-2012, NoSuchCon 2014-2013, Breakpoint 2012
- Recon 2014-2010, 2006

For more info, see www.alex-ionescu.com

WHAT THIS TALK IS ABOUT

Some Windows Internals, of course ;-)

Sections, Control Areas, Segments, Address Windowing Extensions (AWE)

Section Object Internals

- What they are
- Different types of shared objects
- How to abuse named section objects

Determining Section Ownership

- Object Type Creator Tracing
- Segment Tracking

Epic WinDBG Scripting!

Fuzzing for Section Vulnerabilities

Three real-life case studies on my own laptop (LIVE!)

WHAT THIS TALK IS ALSO ABOUT

KASLR Bypassing Using Windows' Self-Referencing PTE Flat Mapping

- Builds upon previous research, with some new twists
- [ref: https://labs.mwrinfosecurity.com/blog/2014/08/15/windows-8-kernel-memory-protections-bypass/ by Jeremy Fetiveau (@__x86) from MWR]
- [ref: http://hypervsir.blogspot.com/2014/11/page-structure-table-corruption-attacks.html by Kevin Bing (@imsky) from Intel]
- [ref: https://www.syscan.org/index.php/download/get/5ba020d2e4b4817cb

 1086a0fcc2cea54/SyScan15%20Peter%20Hlavaty%20 websack%20Tow20The%20CORE.pdf by Peter Hlavaty (@zer0mem) from KeenTeam]

SMEP Bypassing Using AWE

Two unpublished techniques!

Zero Day Kernel Code Signing Bypass

• This is an OFFENSIVE con, right?

PART 1 (User) OUTLINE

Windows Internals Primer

- Windows Shared Memory Model
 - Private vs Shared
 - Four Types of Shared Memory
- Windows Object Management
 - Naming and Security
- Going Deep in Sections
 - Control Areas, Segments and Subsections
 - Key Debugger Data

Hunting For Weakly Secured Section Objects

- Determining Ownership
- Fuzzing Techniques

Demo Time [Three Case Studies]

PART 2 (Kernel) OUTLINE

Tracking Kernel vs User Section Ownership

- Process Attachment Artifacts
- Kernel Object Header Flag

Difficulties of Exploiting Kernel Sections and Workarounds

- SMEP/KASLR
- Write-What-Where Conversion
- Self-Referencing PTE Space
- Address Windowing Extensions

Demo Time

QA & Wrap-Up

Windows Memory Basics

Private vs Shared Memory

Windows separates memory into allocated or free virtual address space

Allocated memory is separated into committed and reserved

Committed memory is further sub-divided into private and shared

- Private: new/malloc/HeapAlloc/VirtualAlloc/Stack/TEB/PEB/...
- Shared: Typically memory-mapped files (DLLs and EXEs)

Allocated memory is represented by a Virtual Address Descriptor (VAD)

Shared memory is also represented by a Section Object

There are multiple types and usages for shared memory...

Memory Mapped File Sections (UNNAMED, FILE-BACKED)

- Typically associated with dynamic libraries and executables from disk
 - LoadLibrary(), etc...
 - Windows calls these Image Sections
- But can also be data files mapped from disk
 - Windows calls these Data Sections
- Size comes from the file
- Page protections come from caller (**Data**) or from PE Sections (**Image**)
- They don't need a name because they are bound by a file object on disk
 - Cache Manager and Memory Manager take care of finding the section object for an alreadymapped file
- But they CAN actually have a name this is how KnownDLLs work
 - Abused by myself at SyScan 2013

ALPC Sections

(UNNAMED, PAGEFILE-BACKED)

- Used and managed by Advanced Local-Procedure Call kernel IPC mechanism
 - Leveraged by RPC and DCOM, as well as many other internal services
- Size determined by ALPC attribute during ALPC Message Passing
- Protection is either RO or RW, managed by ALPC Subsystem
 - Protection changes are protected through SEC_NO_CHANGE and MmSecureVirtualMemory, MmSecureVirtualMemoryAgainstWrites
- They don't need a name because ALPC maps the server/client ends as needed during message passing
 - No way to get access to underlying object
- Abused by myself at SyScan 2014

Non-ALPC Sections

(UNNAMED, PAGEFILE-BACKED)

- Pretty much the same as the ALPC Sections, but not managed through ALPC
 - Object Manager returns handle to the Section Object to the caller
- Caller must find a way to pass the handle to the process it wants to share the data with
 - Inheritance: Caller spawns a new child process, and the handles are inherited
 - Forking: Caller uses fork() API (HI BEN!!!), and the memory address space is inherited
 - **Duplication:** Caller uses **DuplicateHandle()** API, and the handle is duplicated to another process
- Unnamed Section Objects do not have security checks enabled (no ACLs)
 - Not an issue for ALPC Sections, because user-mode code doesn't have the handle
 - But big problem for non-ALPC Sections
 - [ref: http://googleprojectzero.blogspot.com/2014/10/did-man-with-no-name-feel-insecure.html James Forshaw (@tiranid) from Google]

Named Sections

(NAMED, PAGEFILE-BACKED)

- Very similar to the previous type (identical at the memory manager level)
- Caller uses the Object Manager to assign a name to the section object
- Size and protection both specified by the creator
 - Interesting side-effect w.r.t memory consumption creating but not mapping leaks memory!
- Any process on the system can now attempt to open the section by name
 - ACLs are critical to ensure only designated processes receive a handle to the section
 - ACLs can enforce READ vs WRITE permissions on the shared memory itself
 - Windows ACL Rule: No DACL (NULL) means everyone has access
- Nobody has yet systematically abused these yet!

Which to Use?

If sharing with only one process, consider **COM/RPC** (ALPC) if the communication model makes sense

Takes care of the handle passing, RO vs RW semantics, and synchronization

Otherwise, consider security boundary needs and use **Non-ALPC Sections**

If child/other process is expected to have limited rights, do not use!

If separate rights are needed, consider a named section

- Make sure to secure it!
- Incorrectly secured object can lead to arbitrary processes having RW access to privileged processes

"Objects"

Windows kernel tracks all of its shared, user-accessible resources, through a generalized Object Manager mechanism

- Also used for some kernel-internal resources (easy abstraction, so why not)
- Other kernel-mode components implement similar ideas too (Window Mgr.)

Handles **allocation** and **destruction** (with a simple reference-based GC)

Implements naming scheme (allows hierarchical namespace and lookup)

Leverages Security Reference Monitor (SRM) for both discretionary access control and mandatory integrity control

Uses familiar ACL model just like for Files / Registry Keys

Exposes underlying kernel object through a per-process handle (index)

 Handle will cache the requested access rights at creation time and reuse them if granted

Section Objects

The **Section Object** represents the runtime semantics of a piece of shared memory

Virtual Address, Flags (Image vs Data), Size, Session ID, Initial Protection

The actual memory backing semantics are actually held by a **Control Area**

- Multiple section objects can point to the same control area (multiple mappings of the same file)
- Multiple section objects can exist for a file (mapped once as data, and again as image)
- Multiple control areas can exist for the same section object (ask me offline if you really care how this can happen)

The Control Area points to a Segment and is made up of Subsections

Segment and Subsections

Subsections follow the **Control Area** and describe different pieces of the mapped file

- For Image file-backed sections, the subsections are created based on the PE sections
- For Data file-backed sections, the subsections are created if multiple sparse offsets of the file are mapped with different protections
- For pagefile-backed (i.e.: not file-backed) sections, there is only one subsection

The **Segment** describes additional internal memory-manager flags for the **Control Area**

- Points to the Creator Process that owns the pagefile-backed section
- Also stores address of the first virtual address mapping (if any)
- Stores the "Prototype PTEs" which define up the physical location of the data

So... you got all that, right?

Hunting For Insecure Sections

Finding (Un)Secured Objects

SysInternals has two great tools for looking at the Object Manager namespace

WinObj is a GUI Tool. Double-clicking will display a **properties** dialog, with a GUI ACL **Editor**

- However, it doesn't for objects that Mark hasn't written custom code for cannot show ACLs for arbitrary objects (works for Sections, however)
- Hard to automate

AccesChk is a CLI Tool. Can **dump** a particular object, or **recursively** dump an object directory.

- Understands all object types
- Has flags to filter by object type, and output is easy to send to a parser

Quick Demo...

To dump all named section object ACLs, one can do

- accesschk –s –o –t Section > acl.txt
 - Parse with some tool to figure out what's unsecured

Can also just do quick checks:

accesschk –s –o –t Section | findstr Everyone

```
\BaseNamedObjects\ ComCatalogCache
  Type: Section
  R Everyone
  RW NT AUTHORITY\SYSTEM
  RW BUILTIN\Administrators
  R APPLICATION PACKAGE AUTHORITY\ALL APPLICATION PACKAGES
\BaseNamedObjects\GDA: ESENT Performance Data Schema Version 265
 Type: Section
  RW NT AUTHORITY\SYSTEM
 RW BUILTIN\Administrators
 RW NT AUTHORITY\SERVICE
 RW BUILTIN\Performance Monitor Users
  RW BUILTIN\Performance Log Users
\BaseNamedObjects\Wmi Provider Sub System Counters
  Type: Section
  RW NT AUTHORITY\SYSTEM
  RW NT AUTHORITY\NETWORK SERVICE
  RW NT AUTHORITY\LOCAL SERVICE
  R Everyone
```

Issues with the Tools

Starting with Windows Vista, the kernel has private namespaces

Documented on MSDN, can be used by user-mode applications to **hide** their objects

- Won't show up in any user-mode API
- Won't show up in !object in the Debugger
 - With private symbols + an undocumented flag, you can see them though ;-)
- These aren't really any more protected than normal objects, they're just hidden

Also, the tools only show you the security descriptor, but not who **owns** the object, who **created** it, who is **accessing** it, etc..

All this information is in the kernel debugger, however...

Object Creator Type Tracking

Windows has a poorly documented internal flag which changes the Object Manager behavior in three ways:

- It stores the **creator process** (EPROCESS Object) for each object
- It links all the objects of the same type together (no need for memory scanning or fingerprint)
- It (optionally) takes a complete stack backtrace at object creation time

You can enable this really useful behavior with the Global Flags Utility

- Set the option "maintain a list of objects for each type"
- Can also use !gflag +otl in the kernel debugger (sets flag 0x4000)

This is exposed in two ways

- A new NtQueryObject information class is exposed, dumps all objects of a given type
- A new capability is added to the **!object** WinDBG extension to do the above too

Dump all the things!

Once the Global Flag is set, you can use the following syntax in WinDBG:

!object 0 Section

This will dump *all* section objects

- We only care about the ones that have names...
- No way to filter

Well... we can filter with the magic ".foreach" WinDBG scripting command

 Allows parsing output from the debugger, and choosing/skipping which tokens to use as input

But instead of using a WinDBG extension and then a filtering script...

Let's just write our own script

Linked Objects

All objects of the same type have an **OBJECT_TYPE** structure which owns the **type** of the object (Process vs Thread vs Section)

When the **+otl** flag is enabled, a **TypeList** doubly-linked circular list is used to link the objects of the same type together

dt nt!_OBJECT_TYPE TypeList

Every unique object has a **main header** and a possible set of **extra headers** that define the attributes for the particular object

- Name, memory quota consumption, etc...
- When **+otl** is used, a new **creator info header** is allocated for each object
- dt nt!_OBJECT_HEADER_CREATOR_INFO

The object creator info header is always on top of the main header

dt nt!_OBJECT_HEADER

Enumerating a Linked List

The debugger has a !list extension to iterate over a linked list

Each iteration can execute a command typed between the -x "..." input

• The current entry being iterated is stored in a @\$extret register variable

How do we get the linked list for the section object?

- Each object has an exported symbolic name
- Section: nt!MmSectionObjectType

This will iterate over every section object:

- r? @\$t0 = *(nt!_OBJECT_TYPE**)@@(nt!MmSectionObjectType)
- !list -x "?? @\$extret + sizeof(nt!_OBJECT_HEADER_CREATOR_INFO) +
 sizeof(nt! OBJECT HEADER)" @@(&@\$t0->TypeList)

Filtering Named Objects

If an object has a name, it has an object name info header

If an object has any type of **extra headers**, the **main header** describes that by setting the corresponding **bit** into the **InfoMask** bitfield

- Bit Value 0x2 is used for the name info header
- dt nt!_OBJECT_HEADER InfoMask

We can filter named objects by doing something like this:

```
• $$ T1 is the Object Header
.if (@@((@$t1->InfoMask & 0x2) != 0))
{
 $$ This is a named object
}
```

Finding the Security Descriptor

If an object is protected by a security descriptor, the **SecurityDescriptor** field in the **main header** will point to it (almost...)

dt nt!_OBJECT_HEADER SecurityDescriptor

The **!sd** extension will then display the DACL and SACL in the security descriptor

Add flag 0x1 after the pointer and you'll get SID->Name translation too

But the pointer is actually a **fast reference**

Bottom 3 (x86/ARM) or 4 (x64/ARM64) bits store a reference count

We must align it first:

• \$\$ T1 is the Object Header
!sd @@(((unsigned int64)@\$t1->SecurityDescriptor & ~0xF)) 1

We are particularly interested in DACLs that are either **empty**, or which grant "**Everyone**" RW access

No way to filter at the extension level, we need .foreach or a custom script

Finding the Owner

When we talk about the "owner" of an object, there's really two things we could be talking about

The "Owner SID", which is a security concept, stored in the security descriptor

 The owner does not imply creatorship. It is merely used to allow certain additional permissions to the SID when object access is attempted. Anyone can set the owner to someone else when creating a new object.

The actual "Creating Process" which Windows does not normally track...

But we have the +otl flag!

But remember that for section objects, the **Segment** does also independently track the creator!

Creator Lookup with Header

Get the **Object Header** for the **Section**, get the **Object Creator Info**, and finally get the **creator PID**, feeding it into **!process**:

```
• $$ Section Object in T0
!process @@(((nt!_OBJECT_HEADER_CREATOR_INFO*)((unsigned int64)#CONTAINING_RECORD(@$t0, nt!_OBJECT_HEADER, Body) -
sizeof(nt!_OBJECT_HEADER_CREATOR_INFO)))-
>CreatorUniqueProcess) 0
```

Or if you already have the header...

• \$\$ Section Object Header in T1
!process @@(((nt!_OBJECT_HEADER_CREATOR_INFO*)((unsigned int64)@\$t1- sizeof(nt!_OBJECT_HEADER_CREATOR_INFO)))>CreatorUniqueProcess) 0

Creator Lookup with Segment

Get the **Segment** from the **Section Object**, then dereference **u1.CreatingProcess**

dt nt!_SEGMENT u1.CreatingProcess

In Windows 10, the Section Object has a pointer to the Control Area at u1.ControlArea

dt nt!_SECTION u1.ControlArea

So in Windows 10:

\$\$ Assumes Section Object in T0
 !process @@(@\$t0->u1.ControlArea->Segment->u1.CreatingProcess) 0

In Windows <10, the **Section Object** has a pointer to the Segment

- And the nt!_SECTION type is not in the symbols!
- You can use nt!_SECTION_OBJECT, and dereference the Segment field
- CAREFUL: Type is nt!_SEGMENT, not nt!_SEGMENT_OBJECT as shown

Security Descriptor's Owner

Get the **Owner** from the **Security Descriptor**, then add the value to the Security Descriptor pointer

- This is because it is stored in relative form
- dt nt!_SECURITY_DESCRIPTOR_RELATIVE Owner

The resulting pointer is a **SID** structure

dt nt!_SID

We can use the **!sid** extension to dump it, and pass flag **0x1** to perform SID->Name conversion

```
• $$ Section Object Header in T1
!sid @@(((nt!_SECURITY_DESCRIPTOR_RELATIVE*)((unsigned int64)@$t1->SecurityDescriptor & ~0xF))->Owner + ((unsigned int64)@$t1->SecurityDescriptor & ~0xF)) 1
```

Might display either a **user** (Bob) or a **group** (Administrators)

Creator Process To Account

The creator process is interesting for many purposes, but doesn't quickly tell us if the section object is worth attacking

Process could "sound" important but run with limited privileges, etc...

If we take a look at the **Token** of the Process, this will tell us the **User Account** that it's running as

• The **Token** field in **EPROCESS** stores a **fast reference** to the token object

The **!token** extension will display and format a token, and the **-n** flag will convert SIDs to names

We're interested in SYSTEM/LOCAL SERVICE, for starters

Again, filtering is not possible through the extension, so we have to use **.foreach** or write a custom script

- The **UserAndGroups** field in the **Token** stores the SID of the user account
- !sid @@(@\$t1->UserAndGroups[0].Sid) 1

Good Script Starting Point...

Assuming **+otl** was enabled in the Global Flags, use **!list** to enumerate over all the section objects

For each entry:

- Filter out named sections only
- Filter out Image, Data, or Physical sections (they don't have an owner process and are not relevant)
- Print Object Creator PID (from Header)
- Print Section Creator PID (from Segment)
- Print User Account of Section Creator PID (from Token)
- Check if DACL is NULL (from Security Descriptor) and print a WARNING
- If DACL is != NULL, parse each Access Control Entry (ACE)
 - For each ACE, print the SID
 - Check if the ACE is S-1-1-0 (Everyone), and if the access is SECTION_ALL_ACCESS (0xF001F) and print a WARNING

Time To Make Your Eyes Bleed

```
r? @$t0 = (nt! OBJECT HEADER CREATOR INFO*)@$extret
r? @$t1 = (nt! OBJECT HEADER*)(@$t0 + 1)
.if (@@(@$t1->InfoMask & 0x2))
 r? @$t2 = (nt!_OBJECT_HEADER_NAME_INFO*)@$t0 - 1
 r? @$t4 = (nt! SECURITY DESCRIPTOR RELATIVE*)((unsigned int64)@$t1->SecurityDescriptor & ~0xF)
 r? @$t5 = (nt!\_SECTION*)&@$t1->Body
 .if (@@((@$t5->u1.ControlArea->u.Flags.Image == 0) && \
 (@$t5->u1.ControlArea->u.Flags.File == 0) && \
 (@$t5->u1.ControlArea->u.Flags.PhysicalMemory == 0)))
 r? @$t6 = @$t5->u1.ControlArea->Segment->u1.CreatingProcess
 r? @$t7 = (nt! TOKEN*)(@$t6->Token.Value & ~0xF)
 .printf /D "\nOBJECT: %p [<b>%msu</b>] K: %d\n", @$t1, @@(&@$t2->Name), @@(@$t1->KernelObj
 .printf /D "\tPID: <b>%lx</b> EPROCESS PID: <b>%lx</b>\n", @@(@$t0->CreatorUniqueProcess),
 .printf /D "\tOWNER "
 !sid @@((unsigned int64)@$t4 + @$t4->Owner) 1
 .printf /D "\tTOKEN\t"
 !sid @@(@$t7->UserAndGroups[0].Sid) 1
 .if (@@(@$t4->Dac1 == 0))
 .printf /D "<col fg=\"changed\">\t<b>WARNING!!! WARNING!!! WARNING!!!</b></col>\n"
 .else
 r? @$t8 = (nt! ACL*)((unsigned int64)@$t4 + @$t4->Dacl)
 $$>< c:\insection\aclcheck.txt</pre>
 }
```

Live Results...

```
PID: 1024 EPROCESS PID: 1024
 OWNER SID is: S-1-5-19 (Well Known Group: NT AUTHORITY\LOCAL SERVICE)
 TOKEN SID is: S-1-5-19 (Well Known Group: NT AUTHORITY\LOCAL SERVICE)
 DACL SID is: S-1-1-0 (Well Known Group: localhost\Everyone) with ACCESS: f001f
 WARNING!!! WARNING!!! WARNING!!!
OBJECT: ffffc0016d9a24e0 [FloresvilleIWMSInterface Vista]
 PID: 6cc EPROCESS PID: 6cc
 OWNER SID is: S-1-5-18 (Well Known Group: NT AUTHORITY\SYSTEM)
 TOKEN SID is: S-1-5-18 (Well Known Group: NT AUTHORITY\SYSTEM)
 WARNING!!! WARNING!!! WARNING!!!
 OBJECT: ffffc0016dadeed0 [FoxitCloudUpdateSvcShareMemoryForPhantomPDF]
 PID: 878 EPROCESS PID: 878
 OWNER SID is: S-1-5-32-544 (Alias: BUILTIN\Administrators)
 TOKEN SID is: S-1-5-18 (Well Known Group: NT AUTHORITY\SYSTEM)
 DACL SID is: S-1-1-0 (Well Known Group: localhost\Everyone) with ACCESS: f001f
 WARNING!!! WARNING!!! WARNING!!!
OBJECT: ffffc0016ef03570 [S-1-5-21-3704014639-4232294138-2895164880-1001UserDataHostPidMemory]
 PID: 1150 EPROCESS PID: 1150
 OWNER SID is: S-1-5-21-3704014639-4232294138-2895164880-1001 (User: SAMMY-PC\Alex Ionescu)
 TOKEN SID is: S-1-5-21-3704014639-4232294138-2895164880-1001 (User: SAMMY-PC\Alex Ionescu)
 DACL SID is: S-1-5-18 (Well Known Group: NT AUTHORITY\SYSTEM) with ACCESS: f001f
 DACL SID is: S-1-1-0 (Well Known Group: localhost\Everyone) with ACCESS: f001f
 WARNING!!! WARNING!!! WARNING!!!
 DACL SID is: S-1-15-2-1 (Well Known Group: APPLICATION PACKAGE AUTHORITY\ALL APPLICATION PACKAGES) with ACCESS: f001f
```

OBJECT: ffffc0016fbac5a0 [RTKAPO NSM AEC{d9945156-9691-442f-99a2-1b94e0005708}]

Fuzzing Sections

Using WinDBG for Analysis

Easiest way (if it works), is to use the local kernel debugger (we have access to all processes this way) and fill the section object's memory with garbage/41414141/etc

First, we have to **attach** to the right process:

- .process /P <creator process>
- .reload /user

Then **dump** the section memory to see what's there:

o dc <Segment->u2.FirstMappedVa>

Also use the !pte extension to see the page permissions

Bi-winning if the memory is executable

This might not work if the creator never **mapped** the section...

Or has since unmapped it (and maybe mapped elsewhere)

Using WinDBG for Fuzzing

We can use the fill (f) command in WinDBG to write some garbage...

• f <virtual address> 41 L1000 to write a page's worth of 414141...

This won't work from the local kernel debugger! 😂

• It will work if you're remotely attached, or if you're in user-mode

Workaround is to use **physical** memory address

- Read the page frame number from !pte and multiply by @\$pagesize
- Then use **fp** instead of **f**

This will work and since we're on a live system TLB flush will happen on its own anyway

Check for any **changes** to the process

- Strange memory consumption, crash, etc
- Having user-mode WinDBG attached can easily display exceptions / DbgPrint

Caveat Emptor

Do this on most processes and absolutely nothing will happen

Put yourself in the software engineer's shoes

- How does the reader know that the memory has been written to (Hint: the answer is not "hardware memory breakpoints")?
- Likewise, how does the writer know that it can write more (reader is finished reading)

Some synchronization object must obviously be used

- Except when ALPC is doing it for you but these are named sections
- Could be a mutex, event, semaphore

If the permissions of the **synchronization object** aren't equally as weak as the section object, you may not be able to achieve **instant** exploitation...

Or perhaps no synchronization object is used at all

More Complex Scenarios

No synchronization object?

- Maybe a timer is employed: every n seconds, some thread reads changes in the memory structure
- Maybe some other external source (I/O is completed, or window message is received) is causing the thread to check the memory

No access to synchronization object?

- Perhaps you can re-create the scenarios that are normally required by the privileged client to signal the object on your behalf
- This is likely going to overwrite your fuzzed data with authentic data, however

However, in the vast majority of cases, there's a **synchronization object**, and it's usually as secure as the section object itself

Live Case Studies

Floresville Interface

Owned by wlanext.exe ("Windows Wireless LAN Extension Host")

However, not a Windows/Microsoft bug per se – this is Intel's Extension

Appears to contain encrypted data

Reverse engineering shows:

- 10 equally-sized buffers, each one associated with its own event
- One thread waits on all the 10 events
- Each buffer is ~1794 bytes, and the entire shared memory is allocated x10 that size
- Thread copies from offset SignaledEvent*1794, and always copies 1794 bytes
- Sends a window message, goes back to waiting

Another thread wakes up to handle the window message

- Decrypts the shared memory buffer (bails out if decryption failed)
- Parses it based on various encoded commands (each with their payload)

Floresville Interface

Floresville Interface

May allow for information disclosure

May have subtle parsing bugs

But ultimately requires a lot of **effort** to fuzz since it requires **encrypting** the payload (otherwise it gets dropped)

Let's see if we have more success with **other** sections...

PhantomPDF Interface

Owned by **FCUpdateService.exe** ("Foxit Cloud **Safe Update** Service")

Appears to contain JSON data when populated, but usually empty

Is present even if user **unchecks** the option to install Phantom PDF (Foxit's Cloud storage service)

First field is the **size** of the buffer

- Directly trusts it and uses it during memcpy operations
- Also immediately assumes data is correctly formatted JSON and begins parsing it

Not only is it **trivial** to **exploit**, but I also wonder if the JSON payloads themselves can be legitimately laid out but malicious in nature

i.e.: do a JSON payload attack, not fuzzing the JSON data/memory itself

PhantomPDF Interface

Key

Directory

Event

Event

Section Mutant

RTK APO NSM AEC Interface

Owned by **Audiodg.exe** ("Windows Audio Device Graph Endpoint")

However, not present by default... not a Windows component

APO = Audio Processing Objects

- COM Interface through which 3rd party sound card vendors can apply DSP
- Likely my sound card manufacturer (Hint: R***t*k)
 - Or maybe it's a Rootkit

Couldn't find an obvious synchronization object that it's associated with

The related threads in Audiodg.exe are each waiting on 64, 48, 36 threads, respectively (and there are two pairs of each)

So, use another technique to discover use:

Set hardware breakpoint on memory and see when it's used!

RTK APO NSM AEC Interface

RTK APO NSM AEC Interface

Ultimately was able to achieve a crash

• But **not** under **repeatable** circumstances

Only discovered this interface by chance on the plane on the way here...

- Doesn't show up until you actually play music using Windows Media Player
 - Or watch a movie

Very interested to pursue research on this particular object, since it could allow for attack against **protected processes**

- See my blog if unfamiliar with the concept of Protected Process Light
- No symbols for latest Windows 10 build are making things hard
- And can't exactly run this in a virtual machine

But ultimately, we are going to look at an even **more interesting** class of section objects, so let's leave **DRM** world behind for now...

Closing Remarks on Methodology

The script currently only looks for "Everyone" being granted SECTION_ALL_ACCESS or for a NULL DACL

These are the most egregious ways of having insecure section objects, but not the only ones

- Granting WRITE_DAC, SECTION_MAP_WRITE is just as bad
- Granting access to the "Users" group is also bad
 - Or "Remote Users" or "Authenticated Users"...
- Even granting access to the current user can be bad

We didn't look for **ALL_APPLICATION_PACKAGES** either

- This is the "Everyone" of the AppContainer world (Windows 8 sandboxes)
- AppContainers are vulnerable to **NULL DACL**, but not to "**Everyone**" alone

With some improvements, you can probably find more vulnerabilities

Kernel Exploitation

Kernel Owned Section Objects

The API to create named section objects can also be used by drivers

Will typically be owned by SYSTEM in the Security Descriptor

How can we identify such **kernel-created** section objects?

- Looking for PID 4 ("System Process") is one way, but the Windows Kernel runs in arbitrary process address spaces when syscalls or interrupts happen
- So a driver could've created the section object while in another context
- Instead, we can use a few artifacts of kernel-created sections...

Note in the script output, some **EPROCESS_PIDs** did not match **PIDs**

- Why would the object header have a different PID than the segment?
 - Segment tracks EPROCESS, object header tracks PID...
- Kernel code can "attach" to a process to access its memory, handle table, etc.

PsGetCurrentProcess returns "Current" (Attached) Process, PsGetCurrentProcessId returns thread's "Owner" (Original) Process ID.

ReactOS gets this wrong!!!

Kernel Created Objects

But the kernel doesn't necessarily have to be attached, so the artifact may not be **visible**

And the artifact can also false-positive if the EPROCESS is **re-used** after the creator process has died but the section has been **kept around** by another mapper

- PID of dead process and PID of new EPROCESS will now mismatch
- In pathological cases, both PID and EPROCESS will still match but point to an unrelated process

A better way is to use the Object Header's KernelObject flag

Set automatically whenever a component in kernel-mode is creating an object

We can extend the hunting script to also **identify** kernel-created Objects

Reveals the existence of a \Win32kCrossSessionGlobals structure

But only allows SYSTEM/Administrators to modify it. Is this a problem?

The Debate

A company spends millions of dollars, resources, and lines of code to create a system where

- Kernel code must be signed (by the company itself, in Windows 10!)
 - With a SHA-256 EV Certificate, in Windows 10
- BIOSes are deprecated in favor of UEFI with Secure Boot
 - Preventing custom OS/boot loaders from working, even if you have physical access to machine
- Certain processes are protected so that not even an Administrator can modify them
- On certain platforms, no 3rd party user-mode code is allowed to run

....and many other mitigations to **prevent Administrators** from **arbitrarily** executing kernel-mode code without TPM measurement, ELAM authorization, SHA-256 EV Code Signing from Microsoft Root CA

And then you **find a way** to get arbitrary kernel-mode code execution which bypasses every single protection put into place

• Is it a bug? If not, then why all these mechanisms? Only admins can load drivers. All these mechanisms are meant to prevent admins from doing that.

The "Cross-Session Globals"

Defined by a structure which contains 3 main storage containers

Network Font Table and Semaphore Lock

- Used whenever a font image file is being loaded from a remote (UNC) share
- Triggered when the kernel font mapper parses fonts or the font cache
- Couldn't find obvious way to trigger from user mode

Trusted Font Table and Semaphore Lock

- Used whenever a font is being added to the current process' resource table
- Inserted into when the undocumented "Trusted Font" flag is used, queried when the flag is not used
- Easy to trigger both paths by using NtGdiAddFontResourceW exported as GdiAddFontResourceExW

Session Pool Tracker Table

- Off by default, can be enabled with undocumented registry key
- Not really exploitable, but can leak addresses if turned on

Windows AVL Tables

Windows implements a "Run-time Library", or Rtl which provides, among other things, an AVL Tree/Table Package

Self-balancing binary search tree using the AVL algorithm

An **AVL Table** is described by the following structure:

Overwriting Compare Callback

With RW access to the section object, we can **replace** the Trusted Font Table with our **own** table

- Ours will contain a custom compare callback function, which we control
- The kernel's AVL Table functions will call it at Ring 0 as soon as we try to load a font
- WIN!

Except for SMEP (Supervisor Mode Execution Prevention)

- Expressly designed to handle lazy weaponization of similar exploits
- CPU will not allow execution of CPL 0 code stored in CPL 3 pages (#PF raised)

We need to find a way around SMEP on modern processors

- And traditional way of using ROP Gadgets won't help here, as we don't have stack control
- Heap-spraying or heap control works nicely on Windows 7 or x86 Windows 8 by leveraging Executable Big Pool (NonPaged/SessionPaged), but not x64.

Convert CodeExec into W-w-w

The "lazy way" is often the "wrong way" with SMEP.

We need to convert our code execution into a **Write-what-where**, and we don't have ROP gadgets.

Instead, we use an existing function to perform a controlled write

- Can make things more complicated and use multiple functions that are called in order by re-exploiting the bug
- In some rare cases, can even use gadgets through relative offsets ("JOP")
 - However, CFG will protect against that on Windows 10

Difficulty is that AVL Compare Routine has a specific set of **parameters**, and must return a **specific** set of possible **return** values

Function must not only perform the required write, but also return correctly

KASLR is not an issue here: kernel base is **leaked**, and kernel file can be mapped in user-mode

Finding the "right" Compare

The **compare routine** has the following signature

```
RTL_GENERIC_COMPARE_RESULTS
(*PRTL_AVL_COMPARE_ROUTINE) (
 __in struct _RTL_AVL_TABLE *Table,
 __in PVOID FirstStruct,
 __in PVOID SecondStruct
);
```

We control **Table**, and we control **SecondStruct**

- How? Compare routine always starts at the tree root (controlled in Table)
 and always first starts by taking its right child (i.e.: Table->Root.RightChild)
- Returning 2+ means "Node Found", and the FirstStruct will be returned.
- Returning 1 means "walk tree down on the right side", so LeftChild will be dereferenced as the next SecondStruct, and function is called again
- Returning **0** means "walk tree down on the **left side**", so **opposite** of above

FirstStruct is, in this case, the string containing the font name

Making things hard...

So Table must have **NumberOfGenericElements** set to 1, and **BalancedRoot.RightChild** must be set to an interesting value.

Preferably, then, the function does something like:

mov [SecondStruct], [Table->SomeField]

Which really expands into

- mov [Table->Root.RightChild.UserData], [Table->SomeField]
- i.e.: it's important to make sure that **SomeField** is not already being used to maintain the tree consistent.

Return value is important too: if the function returns **2+**, we are golden, because **win32k!IsTrustedFontPath** only checks for !=NULL, doesn't actually read the data

- But if the function returns 1, we must make Table->Root.LeftChild == NULL
- If the function returns 0, we have a problem, because it will read RightChild

Best we can get...

```
.text:0000000140160F24 ; char __cdecl PopPepStartDevicePowerOnActivity
.text:0000000140160F24 PopPepStartDevicePowerOnActivity proc near
.text:0000000140160F24
 DATA
.text:0000000140160F24
 dword ptr [r8], 2
 mov
.text:0000000140160F2B
 rax, [rcx+20h]
 mov
 byte ptr [r8+10h], 1
.text:0000000140160F2F
 mov
.text:0000000140160F34
 [r8+8], rax
 mov
.text:0000000140160F38
 al, 1
 mov
.text:0000000140160F3A
 retn
.text:0000000140160F3A PopPepStartDevicePowerOnActivity endp
```

Reads **Table->OrderedPointer** into RAX

Writes RAX into SecondStruct+8 (or really Table->Root.RightChild.UserData + 8)

Unfortunately, corrupts SecondStruct+0 and SecondStruct+16

Dealing with Corruption

MWR (first?) publicized a technique leveraging the fact that in Windows, it is **trivial** to find the **paging hierarchy structures** for a given virtual address

- Fixed PXE_BASE, PPE_BASE, PDE_BASE, PTE_BASE constants are well known
- The offset be deduced by looking at the virtual address bits
- In fact this is how !pte works!

On x64, Windows 8.1 offers **128 TB** of address space, and few processes ever use anywhere close to this

- Meaning that most of the PXE/PML4 entries are empty (each PML4 entry covers 512GB)
- Therefore, by picking an address "far enough" in the address space, and making the target of the Write-what-where a given PML4 entry, nearby corruption won't matter as long as nobody attempts to dereference anything within the adjacent 512GB blocks
- Repeat the process for other entries (PPE, PDE, PTE)

Improving the Technique

The original technique uses the **Write-what-where four** times for each of the paging structures.

 It describes how self-referencing entries work, but doesn't actually leverage their power!

If we pick a **specially crafted** virtual address, we can make it such that the **PTE** Offset in the Page Table will be **equal** to the **PDE** Offset in the Page Directory, which itself will be **equal** to the **PPE** Offset in the Page Directory Pointer Table, which itself will be **equal** to the **PXE** Offset in the PML4.

For example, 0x40201008000 uses the universal offset 0x40

Now only a single write is needed, and the PXE will recursively be a PTE

Forging the PTE

In the MWR blog post, they allocate an existing PTE, and flip the required **User** and **NoExecute** bits on/off in order to make the page **Supervisor** and **Executable**

 By using a misaligned write, they can flip the NX bit specifically off, while writing the required ON bits at the end of the PTE, with a single write that doesn't corrupt the page frame number (PFN).

Unfortunately, the particulars of our memory corruption make a **misaligned** address **impossible**

 The writes at +0x08 and +0x10 will become misaligned writes into our PTE, and corrupt it

We can **only** write an 8-byte **aligned** value

 So we have to forge a PTE from scratch, including the correct PFN and Working Set Index

How do we do that?

Address Windowing Extensions

Designed for Windows 2000, which supported PAE (Physical Address Extension)

Intel technology allowed for access of up to 64GB of RAM on a 32-bit OS

Virtual address space remained **2GB**, so how could processes map/access the additional RAM?

- API was created to allow manual control of free RAM pages
- Used by SQL Server

Still used today, even on 64-bit due to its useful side-effects

- Pages are not in the working set, meaning they don't get paged/cached or subject to trimming (and faster memory operations are allowed)
- Process can fully determine page management (allows for a user-mode memory manager)

AllocateUserPhysicalPages, MapUserPhysicalPages & MEM_PHYSICAL

How AWE Helps

AllocateUserPhysicalPages returns a "UserPfnArray"

UserPfnArray [out]

A pointer to an array to store the page frame numbers of the allocated memory.

The size of the array that is allocated should be at least the *NumberOfPages* times the size of the **ULONG_PTR** data type.

Do not attempt to modify this buffer. It contains operating system data, and corruption could be catastrophic. The information in the buffer is not useful to an application.

"MSDN, you just invited Alex Ionescu to take your API apart"

Bottom line: by **leaking** the address of the **PFNs**, and by **zeroing** out the **working set index**, **AWE** pages' **PTEs** can be fully **forged** with the needed bits

Protected Process Bypass DEMO

There's One More Thing...

It seems everyone misunderstands how SMEP actually works

And **AWE** has **one more bug**, which made the entire last 20 minutes useless*

^{*} Except on Windows 10, where it's partially fixed

What MWR & Others Got Wrong

"When checking the rights of a page, the kernel will check every PXE involved in the address translation. That means that if we want to check if the U/S flag is set, we will check all entries relating to that page. If any of the entries do not have the supervisor flag set, any attempt to use this page from kernel mode will trigger a fault. If all of the entries have the supervisor flag set, the page will be considered a kernel-mode page."

What Intel told the NSA...

Supervisor Mode Execution Protection

Stephen Fischer
Senior Principal Engineer
Intel® Corporation

Intel Doublespeak

SMEP architectural control details

- CR4.SMEP If 1 and in supervisor mode (CPL<3), instructions may not be executed from a linear address for which the U/S flag is 1 (user mode) in every paging-structure entry controlling the translation for the linear address
 - SMEP U/S paging attribute precedence:
 - Any sage level marked as supervisor (U/S=0) will result in treatment as supervisor for SMEP enforcement
 - Existing user/supervisor privileging checking continues to require the more conservative mapping (i.e. execution in user mode (CPL=3) requires all levels to be mapped as U/S=1 (user)

Just one P*E structure is needed

Because of this, it means that even in a **512GB** address range which is user-mode, and within a **1GB** block that is user-mode, and a **2MB** region that is user-mode, a **single** "**Supervisor**" **4KB** page will **bypass SMEP**

This makes **Write-what-where** vulnerabilities combined with PTE editing an even better deal

- If we didn't have memory corruption (i.e.: a more standard Write-what-where), a single edit at a known PTE_BASE+PteIndex offset would be enough to bypass SMEP.
- Can easily be done remotely as PTE_BASE is known

But it turns out, thanks to AWE, you don't even need a vulnerability.

AWE pages can have two states:

- PAGE_READWRITE: Non-executable, user-mode, RW
- PAGE_NOACCESS: How can we emulate "no access"?!

PAGE_NOACCESS on AWE Pages

Normally, emulating PAGE_NOACCESS means turning the Valid bit off in the PTE, and using some Software PTE bits, combined with the VAD, for the memory manager to understand this is a "real" allocation, but marked as inaccessible.

 But AWE pages are "invisible" or "unmanaged" by the memory manager, and it isn't easy to replicate this logic without major changes

So a simpler trick is used instead...

- The kernel maps the page supervisor
- This enforces "no access" as far as user-mode is concerned
- But it also means one of your user page is now ring 0!

Even better, the internal array that determines which Win32 permissions (PAGE_READWRITE vs PAGE_EXECUTE_READWRITE) should flip the NX bit on, do not include PAGE_NOACCESS.

Kernel will flip the NX bit off. You get supervisor, executable memory.

QUESTIONS?

THANK YOU!