

Windows 10 Segment Heap Internals

Mark Vincent Yason

IBM X-Force Advanced Research yasonm[at]ph[dot]ibm[dot]com @MarkYason

Agenda: Windows 10 Segment Heap

- Internals
- Security Mechanisms
- Case Study and Demonstration

Notes

- Companion white paper is available
 - Details of data structures, algorithms and internal functions
- Paper and presentation is based on the following NTDLL build
 - NTDLL.DLL (64-bit) version 10.0.14295.1000
 - From Windows 10 Redstone 1 Preview (Build 14295)

WINDOWS 10 SEGMENT HEAP INTERNALS

Internals: Overview

Architecture

Defaults

- Segment Heap is currently an opt-in feature
- Windows apps (Modern/Metro apps) are opted-in by default
 - Apps from the Windows Store, Microsoft Edge, etc.
- Executables with the following names are also opted-in by default (system processes)
 - csrss.exe, lsass.exe, runtimebroker.exe, services.exe, smss.exe, svchost.exe
- NT Heap (older heap implementation) is still the default for traditional applications

Configuration

Per-executable

```
HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows NT\
CurrentVersion\Image File Execution Options\(executable)
FrontEndHeapDebugOptions = (DWORD)

Bit 2 (0x04): Disable Segment Heap
Bit 3 (0x08): Enable Segment Heap
```


Global

```
HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\
Session Manager\Segment Heap
Enabled = (DWORD)

0 : Disable Segment Heap
(Not 0): Enable Segment Heap
```

Edge Content Process Heaps

- Segment Heap: default process heap, MSVCRT heap, etc.
- Some heaps are still managed by the NT Heap (e.g.: shared heaps, heaps that are not growable)

WINDOWS 10 SEGMENT HEAP INTERNALS

Internals: HeapBase

HeapBase

- Heap address/handle returned by HeapCreate() or RtlCreateHeap()
- Signature field (+0x10): 0xDDEEDDEE (Segment Heap)

HeapBase

```
__SEGMENT_HEAP

LFH Context Extension

Dynamically committed for activated LFH buckets

(MEM_RESERVE)
```


```
windbg> dt ntdll! SEGMENT HEAP
  // Large blocks allocation state
  +0x038 LargeAllocMetadata : _RTL_RB_TREE
  +0x048 LargeReservedPages : Uint8B
  +0x050 LargeCommittedPages : Uint8B
  // Backend allocation state
  +0x060 SegmentListHead : _LIST_ENTRY
  +0x070 SegmentCount : Uint8B
  +0x078 FreePageRanges : RTL RB TREE
  // Variable size (VS) allocation state
  +0x0b0 VsContext : HEAP VS CONTEXT
  // Low Fragmentation Heap (LFH) state
  +0x120 LfhContext : _HEAP_LFH_CONTEXT
```

WINDOWS 10 SEGMENT HEAP INTERNALS

Internals: Backend

Backend

- Allocation Size: >128KB to 508KB (page size granularity)
- Segments are 1MB virtual memory allocated via NtAllocateVirtualMemory()
- Backend blocks are group of pages in a segment

Backend Page Range Descriptor

- Describes each page in the segment
- "First" page range descriptors additionally describe the start of a backend block

Backend Page Range Descriptors Example

- Example: 131,328 (0x20100) bytes busy backend block
- "First" page range descriptor is highlighted

Backend Free Tree

- Red-black tree (RB tree) of free backend blocks
- Key: Page count, encoded commit count (bitwise NOT of the number of committed pages)

Backend Allocation and Freeing

- Allocation
 - Best-fit search with preference to most committed block
 - Large free blocks are split
- Freeing
 - Coalesce to-be-freed block with neighbors

Internals: Variable Size Allocation

Variable Size (VS) Allocation

- Allocation Size: <=128 KB (16 bytes granularity, 16 bytes busy block header)
- VS blocks are allocated from VS subsegments

VS Subsegment

- Backend block with "VS Subsegment (0x20)" bit set in page range descriptor's RangeFlags field
- VS blocks start at offset 0x30

VS Block Header

Busy VS block (first 8 bytes are encoded)

Free VS block (first 8 bytes are encoded)

_HEAP_VS_CHUNK_FREE_HEADER 0x02 0x04 0x06 0x00 MemoryCost UnsafeSize UnsafePrevSize Allocated Node.Left 0x08 0x10 Node.Right 0x18 Node.ParentValue 0x20 (Free)

VS Free Tree

- RB tree of free VS blocks
- Key: Block size, memory cost (most committed blocks have a lower memory cost)

VS Allocation and Freeing

- Allocation
 - Best-fit search with preference to most committed block
 - Large free blocks are split unless the block size of the resulting remaining block will be less than 0x20 bytes
- Freeing
 - Coalesce to-be-freed block with neighbors

Internals: Low Fragmentation Heap

Low Fragmentation Heap (LFH)

- Allocation Size: <=16,368 bytes (granularity depends on the allocation size)
- Prevents fragmentation by allocating similarly-sized blocks from larger pre-allocated blocks of memory (LFH subsegments)

LFH Buckets

- Allocation sizes are distributed to buckets.
- Bucket is activated on the 17th active allocation or 2,040th allocation request for the bucket's allocation size

Bucket	Allocation Size	Granularity (Block Size)
1 – 64	1 - 1,024 bytes (0x1 - 0x400)	16 bytes
65 – 80	1,025 - 2,048 bytes (0x401 - 0x800)	64 bytes
81 – 96	2,049 - 4,096 bytes (0x801 - 0x1000)	128 bytes
97 – 112	4,097 - 8,192 bytes (0x1001 - 0x2000)	256 bytes
113 – 128	8,193 - 16,368 bytes (0x2001 - 0x3FF0)	512 bytes

Example Activated Buckets and Bucket Usage Counters

LFH Affinity Slots

- Affinity slots owns the LFH subsegments where LFH blocks are allocated from
- After bucket activation: 1 affinity slot is created with all processors assigned to it
- Too much contention: new affinity slots are created and processors are re-assigned to the new affinity slots

LFH Subsegment

- Backend block with "LFH subsegment (0x01)" bit set in page range descriptor's RangeFlags field
- LFH blocks are stored after the LFH subsegment metadata

LFH Subsegment

```
HEAP_LFH_SUBSEGMENT
BlockBitmap
CommitState
LFH Block
LFH Block
LFH Block
LFH Block
```

```
windbg> dt ntdll!_HEAP_LFH_SUBSEGMENT -r
 // Number of free LFH blocks
 +0x020 FreeCount : Uint2B
 // Total number of LFH blocks
 +0x022 BlockCount : Uint2B
 // Size of each block and offset of first block
 // from the LFH subsegment (both encoded)
 +0x028 BlockOffsets : _HEAP_LFH_SUBSEGMENT_ENCODED_OFFSETS
 +0x000 BlockSize : Uint2B
 +0x002 FirstBlockOffset : Uint2B
 // Block bitmap: 2 status bits per LFH block
 +0x030 BlockBitmap : [1] Uint8B
```

LFH Block Bitmap

- 2 bits per LFH block (BUSY bit and UNUSED BYTES bit)
- Divided into BitmapBits (64 bits each = 32 LFH blocks)

LFH Allocation and Freeing

- Allocation
 - Select a BitmapBits from block bitmap (biased by a free hint)
 - Randomly select a bit position (where BUSY bit is clear) in BitmapBits; example result for 8 sequential allocations:

FREE	FREE	FREE	FREE	BUSY Alloc #3	FREE	FREE	FREE
BUSY Alloc #4	FREE	FREE	BUSY Alloc #7	BUSY Alloc #5	FREE	FREE	BUSY Alloc #6
FREE	FREE	FREE	BUSY Alloc #1	FREE	FREE	FREE	FREE
BUSY Alloc #8	FREE	FREE	FREE	FREE	BUSY Alloc #2	FREE	FREE

- Freeing
 - Clear block's BUSY and UNUSED BYTES bits in the block bitmap

Internals: Large Blocks Allocation

Large Blocks Allocation

- Allocation Size: >508KB
- Blocks are allocated via NtAllocateVirtualMemory()
- Block metadata is stored in a separate heap

Large Blocks Allocation and Freeing

- Allocation
 - Allocate block's metadata
 - Allocate block's virtual memory
 - Mark block's address in large allocation bitmap
- Freeing
 - Unmark block's address in large allocation bitmap
 - Free block's virtual memory
 - Free block's metadata

WINDOWS 10 SEGMENT HEAP INTERNALS

Internals: Block Padding

Block Padding

- Added if the application is not opted-in by default to use the Segment Heap
- Padding increase the total block size and changes the layout of backend blocks, VS blocks and LFH blocks

WINDOWS 10 SEGMENT HEAP INTERNALS

Internals: Summary

Internals: Summary

- Four components: Backend, VS allocation, LFH and Large blocks allocation
- Largely different data structures compared to the NT Heap
- Free trees instead of free lists
- Only VS blocks have a header at the beginning of each block
- Backend/VS allocation: Best-fit search algorithm with preference to most committed blocks
- LFH allocation: Free blocks are randomly selected

Security Mechanisms

FastFail on Linked List Node Corruption

- Segment and subsegment lists are linked lists
- Prevents classic arbitrary writes due to corrupted linked list nodes

FastFail on Tree Node Corruption

- Backend and VS free trees are RB trees
- Prevents arbitrary writes due to corrupted tree nodes

Example: ParentValue Verification Before Parent Manipulation

Heap Address Randomization

Makes guessing of the heap address unreliable

Guard Pages

- Prevents overflow outside the subsegment (VS and LFH blocks)
 or outside the block (large blocks)
- VS/LFH subsegment should be >=64KB in size
- Backend blocks (non-subsegment) do not have a guard page

Function Pointer Encoding

Protects function pointers in the HeapBase from trivial modification

VS Block Sizes Encoding

Protects important VS block header fields from trivial modification

VS Subsegment windbg> dt ntdll!_HEAP_VS_CHUNK_HEADER -r HEAP VS SUBSEGMENT +0x000 Sizes : _HEAP_VS_CHUNK_HEADER_SIZE +0x000 MemoryCost : Pos 0, 16 Bits +0x000 UnsafeSize : Pos 16, 16 Bits +0x004 UnsafePrevSize : Pos 0, 16 Bits HEAP VS CHUNK HEADER +0x004 Allocated : Pos 16, 8 Bits +0x000 KeyUShort : Uint2B +0x000 KeyULong : Uint4B User Data +0x000 HeaderBits : Uint8B HEAP VS CHUNK HEADER windbg> dt ntdll!_HEAP_VS_CHUNK_FREE_HEADER -r +0x000 Header : HEAP VS CHUNK HEADER User Data +0x000 Sizes : _HEAP_VS_CHUNK_HEADER_SIZE +0x000 MemoryCost : Pos 0, 16 Bits +0x000 UnsafeSize : Pos 16, 16 Bits _HEAP_VS_CHUNK_FREE_HEADER +0x004 UnsafePrevSize : Pos 0, 16 Bits +0x004 Allocated : Pos 16, 8 Bits +0x000 KeyUShort : Uint2B +0x000 KeyULong : Uint4B (FREE) +0x000 HeaderBits : Uint8B VS Block Sizes Encoding Sizes. Sizes. RtlpLFHKey Block Address Λ HeaderBits HeaderBits

LFH Subsegment BlockOffsets Encoding

Protects important LFH subsegment header fields from trivial modification

LFH Subsegment BlockOffsets Encoding

BlockOffsets. EncodedData	=	BlockOffsets. EncodedData	^	LOW_32_BITS (RtlpLFHKey)	^	LOW_32_BITS (LFH Subsegment Address) >> 0xC
------------------------------	---	------------------------------	---	-----------------------------	---	---

LFH Allocation Randomization

 Makes exploitation of LFH-based buffer overflows and use-afterfrees unreliable

FREE	FREE	FREE	FREE	BUSY Alloc #3	FREE	FREE	FREE
BUSY Alloc #4	FREE	FREE	BUSY Alloc #7	BUSY Alloc #5	FREE	FREE	BUSY Alloc #6
FREE	FREE	FREE	BUSY Alloc #1	FREE	FREE	FREE	FREE
BUSY Alloc #8	FREE	FREE	FREE	FREE	BUSY Alloc #2	FREE	FREE

Security Mechanisms: Summary

- Important Segment Heap metadata are encoded
- Linked list nodes and tree nodes are checked
- Guard pages and some randomization are added
- Precise LFH allocation layout manipulation is difficult
- Precise backend and VS allocation layout is achievable (no randomization)

WINDOWS 10 SEGMENT HEAP INTERNALS

Case Study

WinRT PDF

- Built-in PDF library since Windows 8.1 (Windows.Data.Pdf.dll)
- Used by Edge in Windows 10 to render PDFs
- Vulnerabilities can be used in Edge drive-by attacks

WinRT PDF: PostScript Operand Stack

- Used by the WinRT PDF's PostScript interpreter for Type 4 (PostScript Calculator) functions
- 0x65 CType40perand pointers stored in the MSVCRT heap

Edge Content Process

WinRT PDF: CVE-2016-0117

- PostScript interpreter allows access to PostScript operand stack index 0x65 (out-of-bounds)
- Arbitrary write possible if value after the end of PostScript operand stack is attacker-controlled

Plan for Implanting the Target Address

- Allocate a controlled buffer, free it, and the PostScript operand stack will be allocated in its place
- Controlled buffer will be VS-allocated for reliability

Problem #1: MSVCRT Heap Manipulation

- Embedded JavaScript in PDF could potentially help but it is not currently supported in WinRT PDF
- Solution: Chakra (Edge's JS engine) and Chakra's ArrayBuffer

Problem #1: MSVCRT Heap Manipulation

LFH bucket activation


```
lfhBucketActivators = [];
for (var i = 0; i < 17; i++) {
 lfhBucketActivators.push(new ArrayBuffer(blockSize));
}</pre>
```

 CollectGarbage() does not work in Edge, but concurrent garbage collection can be triggered

```
// trigger concurrent garbage collection
gcTrigger = new ArrayBuffer(192 * 1024 * 1024);
// then call afterGcCallback after some delay (adjust if needed)
setTimeout(afterGcCallback, 1000);
```


Problem #2: Target Address Corruption

 Showstopper: Target address will become corrupted by VS unused bytes value

Problem #2: Target Address Corruption

- VS internals: "Large free blocks are split unless the block size of the resulting remaining block will be less than 0x20 bytes"
- Solution: Use 0x340 bytes controlled buffer (block size: 0x350): 0x350 free block 0x340 block allocation == 0x10 (no split)

Problem #3: Free Blocks Coalescing

- Free VS block of freed controlled buffer will be coalesced
- Solution: Alternating busy and free controlled buffers
- Actual allocation patterns will not always exactly match the illustration, but the chance of an un-coalesced freed controlled buffer block is increased

VS Subsegment

_HEAP_VS_SUBSEGMENT						
[0x00]	Controlled	Buffer:	BUSY	(0x350)		
[0x01]	Controlled	Buffer:	FREE	(0x350)		
[0x02]	Controlled	Buffer:	BUSY	(0x350)		
[0x03]	Controlled	Buffer:	FREE	(0x350)		
[0x04]	Controlled	Buffer:	BUSY	(0x350)		
[0x05]	Controlled	Buffer:	FREE	(0x350)		
[0x06]	Controlled	Buffer:	BUSY	(0x350)		
[0x07]	Controlled	Buffer:	FREE	(0x350)		
[0x08]	Controlled	Buffer:	BUSY	(0x350)		
[0x09]	Controlled	Buffer:	FREE	(0x350)		
[0x0A]	Controlled	Buffer:	BUSY	(0x350)		
[0x0B]	Controlled	Buffer:	FREE	(0x350)		
[0x0C]	Controlled	Buffer:	BUSY	(0x350)		
[0x0D]	Controlled	Buffer:	FREE	(0x350)		
[0x0E]	Controlled	Buffer:	BUSY	(0x350)		

Problem #4: Unintended Use of Free Blocks

- Free VS blocks of freed controlled buffers will be split and will be used for small allocations
- Solution: Redirect small allocation sizes to LFH

Adjusted Plan for Implanting the Target Address

 HTML/JS will setup the MSVCRT heap layout, PDF will trigger the vulnerability

Demo: Successful Arbitrary Write

Case Study: Summary

- Precise layout manipulation of VS allocations was performed
- LFH can be used to preserve the controlled VS allocations layout by servicing unintended allocations
- Scripting capability (Chakra) plus a common heap between components (Chakra's Arraybuffer and WinRT PDF PostScript interpreter) are key to the heap layout manipulation
- Seemingly unresolvable problems can potentially be solved by knowledge of heap implementation internals

WINDOWS 10 SEGMENT HEAP INTERNALS

Conclusion

Conclusion

- Internals of the Segment Heap and the NT Heap are largely different
- Security mechanisms are comparable with the NT Heap
- New data structures are interesting for metadata attack research
- Precise heap layout manipulation is achievable in certain cases
- Refer to the white paper for more detailed information

Prior Works / References

- J. McDonald and C. Valasek, "Practical Windows XP/2003 Heap Exploitation," [Online]. Available: https://www.blackhat.com/presentations/bh-usa-09/MCDONALD/BHUSA09-McDonald-WindowsHeap-PAPER.pdf.
- B. Moore, "Heaps About Heaps," [Online]. Available: https://www.insomniasec.com/downloads/publications/Heaps About Heaps.ppt.
- B. Hawkes, "Attacking the Vista Heap," [Online]. Available: http://www.blackhat.com/presentations/bhusa-08/Hawkes/BH US 08 Hawkes Attacking Vista Heap.pdf.
- C. Valasek, "Understanding the Low Fragmentation Heap," [Online]. Available: http://illmatics.com/Understanding the LFH.pdf.
- C. Valasek and T. Mandt, "Windows 8 Heap Internals," [Online]. Available: http://illmatics.com/Windows%208%20Heap%20Internals.pdf.
- K. Johnson and M. Miller, "Exploit Mitigation Improvements in Windows 8," [Online]. Available: http://media.blackhat.com/bh-us-12/Briefings/M Miller/BH US 12 Miller Exploit Mitigation Slides.pdf
- M. Tomassoli, "IE10: Reverse Engineering IE," [Online]. Available: http://expdevkiuhnm.rhcloud.com/2015/05/31/ie10-reverse-engineering-ie/.

THANK YOU

FOLLOW US ON:

youtube/user/ibmsecuritysolutions

© Copyright IBM Corporation 2016. All rights reserved. The information contained in these materials is provided for informational purposes only, and is provided AS IS without warranty of any kind, express or implied. Any statement of direction represents IBM's current intent, is subject to change or withdrawal, and represent only goals and objectives. IBM, the IBM logo, and other IBM products and services are trademarks of the International Business Machines Corporation, in the United States, other countries or both. Other company, product, or service names may be trademarks or service marks of others.

Statement of Good Security Practices: IT system security involves protecting systems and information through prevention, detection and response to improper access from within and outside your enterprise. Improper access can result in information being altered, destroyed, misappropriated or misused or can result in damage to or misuse of your systems, including for use in attacks on others. No IT system or product should be considered completely secure and no single product, service or security measure can be completely effective in preventing improper use or access. IBM systems, products and services are designed to be part of a lawful, comprehensive security approach, which will necessarily involve additional operational procedures, and may require other systems, products or services to be most effective. IBM does not warrant that any systems, products or services are immune from, or will make your enterprise immune from, the malicious or illegal conduct of any party.

