Kernel Pool Overflow: от Windows XP до Windows 8

Никита Тараканов CISS Research Team

Kernel Pool

- Используется для работы с динамической памятью в пространстве ядра
- Память доступна всем компонентам, работающим в пространстве ядра
- Различные типы памяти
- Каждый Pool описан структурой nt!_POOL_DESCRIPTOR

Типы памяти

- Определены в nt!_POOL_TYPE
- Много разновидностей с каждым новым выпуском Windows кол-во увеличивается
- Три основных типа: Non-Paged, Paged,
 Session

nt!_POOL_TYPE(7 SP1)

```
typedef enum _POOL_TYPE{
 NonPagedPool = 0/*0x0*/,
 PagedPool = 1/*0x1*/,
 NonPagedPoolMustSucceed
 = 2 /*0x2*/,
 DontUseThisType
 = 3 /*0x3*/,
 NonPagedPoolCacheAligned = 4/*0x4*/,
 PagedPoolCacheAligned = 5/*0x5*/,
 NonPagedPoolCacheAlignedMustS = 6 /*0x6*/,
 MaxPoolType = 7/*0x7*/
 NonPagedPoolSession = 32 /*0x20*/,
 PagedPoolSession = 33 /*0x21*/,
 NonPagedPoolMustSucceedSession = 34 /*0x22*/,
 DontUseThisTypeSession = 35 /*0x23*/,
 NonPagedPoolCacheAlignedSession = 36 /*0x24*/
 PagedPoolCacheAlignedSession = 37 /*0x25*/,
 NonPagedPoolCacheAlignedMustSSession = 38 /*0x26*/
```

nt!_POOL_TYPE(8 Dev. Prev.)

Новые типы Pool'a – Not Executable:

- 1. NonPagedPoolNx = 512 /*0x200*/
- NonPagedPoolNxCacheAligned = 516 /*0x204*/
- 3. NonPagedPoolSessionNx = 544 /*0x220*/

Non-Paged Pool

- Невыгружаемая системная память
- Доступна на любом уровне IRQ
- Количество Non-Paged Pool определено в nt!ExpNumberOfNonPagedPool и зависит от количества нодов nt!KeNumberNodes
- Создаётся в nt!InitializePool
- Указатель хранится в nt!PoolVector[0]
- Указатель хранится в массиве nt!ExpNonPagedPoolDescriptor(NUMA)

Paged Pool

- Выгружаемая системная память
- Доступна на PASSIVE, APC уровнях IRQ
- Количество Paged Pool определено в nt!ExpNumberOfPagedPool
- Создаётся в nt!InitializePagedPool
- Paged Pool дескрипторы хранятся в nt!ExpPagedPoolDescriptor с 1-го индекса
- Один допольнительный Paged Pool дескриптор хранится в nt!ExpPagedPoolDescriptor [0]

Session Paged Pool

- Выгружаемая системная память,
 используется в пространстве сессии
- Уникальна для каждого пользователя
- Создаётся в nt!MilnitializeSession

Kernel Pool Descriptor

```
typedef struct _POOL_DESCRIPTOR {

 /*0x000*/ enum _POOL_TYPE PoolType;

• /*0x004*/ ULONG32
 PoolIndex;

 /*0x008*/ ULONG32

 RunningAllocs;

 /*0x00C*/ ULONG32

 RunningDeAllocs;

 /*0x010*/ ULONG32

 TotalPages;
• /*0x014*/ ULONG32
 TotalBigPages;
• /*0x018*/ ULONG32
 Threshold;

 /*0x01C*/ VOID*

 LockAddress;
• /*0x020*/ VOID*
 PendingFrees;
• /*0x024*/ LONG32
 PendingFreeDepth;
/*0x028*/ struct _LIST_ENTRY ListHeads[512];
 }POOL DESCRIPTOR, *PPOOL DESCRIPTOR;
```


Kernel Pool Descriptor

- PoolType тип памяти(Non-Paged, Paged...)
- PoolIndex индекс Pool Descriptor'а в массиве дескрипторов
- PendingFrees односвязный список чанков, ожидающих освобождения
- ListHeads 512 двусвязных списков свободных чанков памяти

PendingFrees

Pool Descriptor PendingFrees

ListHeads

Описатель чанка памяти(х86)

PoolTag

```
typedef struct POOL HEADER {
/*0x000*/
 UINT16
 PreviousSize: 9;
• /*0x000*/ UINT16
 PoolIndex: 7;
• /*0x002*/ UINT16
 BlockSize: 9;
• /*0x002*/ UINT16
 PoolType: 7;
• /*0x004*/ ULONG32
 PoolTag;
 }POOL HEADER, *PPOOL HEADER;
  Previous
 Pool
 Pool
 Block
```

Type

Size

Size

Index

Описатель чанка памяти(х64)

```
typedef struct _POOL_HEADER {
• /*0x000*/
 UINT16
 PreviousSize: 9;
• /*0x000*/ UINT16
 PoolIndex: 7;
• /*0x002*/ UINT16
 BlockSize: 9;
 UINT16
/*0x002*/
 PoolType: 7;
 /*0x004*/
 ULONG32
 PoolTag;
  /*0x008*/
 EPROCESS *ProcessBilled;
 Pool
 Previous
 Pool
 Block
 PoolTag
 Size
 Index
 Size
 Type
```

ProcessBilled(x64)

Описатель чанка памяти

- BlockSize (кол-во байт + 0xf) >> 3
- PreviousSize BlockSize предыдущего чанка
- PoolIndex индекс соответствующего Pool'a
- PoolType 0 если свободный
- PoolTag 4 символа обозначающих какой код осуществил аллокацию
- ProcessBilled(x64) указатель на EPROCESS(используется для Quota)

Освобождённый чанк памяти

• Чанки находящиеся в ListHeads содержат 2 указателя(структура LINK_ENTRY) сразу после описателя

Lookaside Lists

- Используются для быстрой (де)аллокации малых объёмов памяти(до 256 байт)
- Раздельные списки для Non-Paged, Paged памяти
- Определён структурой nt!GENERAL_LOOKASIDE_POOL

nt!GENERAL_LOOKASIDE_POOL

```
typedef struct GENERAL LOOKASIDE POOL{
 union{
 /*0x000*/ union _SLIST_HEADER ListHead;
  /*0x000*/ struct _SINGLE_LIST_ENTRY SingleListHead;};
  /*0x008*/ UINT16
 Depth;
 /*0x00A*/ UINT16 MaximumDepth;
  /*0x00C*/ ULONG32 TotalAllocates;
 union{
 /*0x010*/ ULONG32
 AllocateMisses;
  /*0x010*/ ULONG32 AllocateHits;};
  /*0x014*/ ULONG32 TotalFrees;
 union{
 /*0x018*/ ULONG32
 FreeMisses;
  /*0x018*/ ULONG32
 FreeHits;};
```


nt!GENERAL_LOOKASIDE_POOL

```
/*0x01C*/ enum _POOL_TYPE Type;
/*0x020*/ ULONG32 Tag;
/*0x024*/ ULONG32
 Size:
/*0x028*/ VOID* Allocate;
/*0x02C*/ VOID* FreeEx;
/*0x030*/ struct _LIST_ENTRY ListEntry;
/*0x038*/ ULONG32 LastTotalAllocates;
 union{
/*0x03C*/ ULONG32 LastAllocateMisses;
 /*0x03C*/ ULONG32 LastAllocateHits;};
 /*0x040*/ ULONG32 Future[2];
 }GENERAL_LOOKASIDE_POOL, *PGENERAL_LOOKASIDE_POOL;
```


Алгоритмы аллокации памяти

- Зависит от объёма и типа памяти
- Различные ф-ии: ExAllocatePool(WithTag, WithQuota и т.д.)
- Используются односвязные списки для малых(<256 байт) объёмов памяти
- Используются двусвязные списки для средних(256 < N < 4080) объёмов памяти
- Используется аллокатор страниц

ExAllocatePoolWithTag

- PVOID ExAllocatePoolWithTag(POOL_TYPE PoolType, SIZE_T NumberOfBytes, ULONG Tag)
- Если NumberOfBytes > 4080 вызов
 nt!MiAllocatePoolPages/nt!ExpAllocateBigPool
- Если PoolType == Paged:
- Если BlockSize <= 32 запрос Paged Lookaside Lists
- Если PoolType относится к Session и BlockSize <= 25
 - запрос к Session Lookaside Lists

ExAllocatePoolWithTag

- Если PoolType == Non-Paged и BlockSize <= 32 –
 запрос Non-Paged Lookaside Lists
- Поиск первого не пустого ListHeads[n], BlockSize <= n < 512
- Если выбранный чанк больше разделение
- Если чанк запрашиваемой длины не найден расширение Pool'a (Вызов MiAllocate Pool Pages)

Разделение чанка памяти

- Если алгоритм вернул чанк большего размера происходит разделение
- Если чанк находится в начале страницы выделить необходимую длину с начала чанка
- Если чанк находится не в начале страницы выделить необходимую длину с конца чанка
- Оставшаяся часть возвращается в ListHeads

Разделение чанка памяти

• Чанк в начале страницы

• Чанк не в начале страницы

Алгоритм деаллокации

- Различные ф-ии: **ExFreePool**(WithTag, WithQuota...)
- Алгоритм деаллокации "обрабатывает"
 чанк(описатель чанка) памяти возвращает
 освобождённый чанк в соответствующий список:
 Lookaside(<256 байт), ListHeads<(4080 байт)
- Соединяет смежные чанки
- Освобождает страницы памяти

ExFreePoolWithTag

- VOID ExFreePoolWithTag(PVOID Address, ULONG Tag)
- Если Address выравнен по странице памяти вызов nt!MiFreePoolPages
- Если BlockSize <= 32 возврат в соответствующий
 (Non-Paged, Paged) Lookaside List
- Если PoolType относится к Session и BlockSize <= 25 –
 возврат в Session Lookaside List

ExFreePoolWithTag

- Если установлен флаг DELAY_FREE (ExpPoolFlags&0x200) и кол-во чанков "ждущих" деаллокации >= 32 вызов nt!ExDeferredFreePool
- Если следующий чанк свободный и не выравнен по странице памяти – соединить с текущим
- Если предыдущий чанк свободный соединить с текущим
- Если результирующий чанк размером в страницу
 - вызвать nt!MiFreePoolPages
- Добавить чанк в соответствующий ListHeads

Слияние чанков

	Освобождаемый чанк
Св.чанк	Св.чанк
Слияние фаза №1 - обновление BlockSize	
Св.чанк	Св.чанк
	Слияние фаза №2
Св.чанк	

Generic атаки

Generic атаки используют алгоритмы
 (де)аллокации памяти – манипулирование метаданными(описатель чанка и т.д.) – для получения стандартного условия write4

 arbitrary memory write

Перезапись указателей (LIST_ENTRY)

• ListHeads содержат двусвязные списки свободных чанков, связанных между собой структурой LIST_ENTRY

```
RemoveEntryList(Entry) {
  PLIST ENTRY Blink;
  PLIST ENTRY Flink;
  Flink = Entry->Flink; //значение
  Blink = Entry->Blink;//адрес
  Blink->Flink = Flink; // *(адрес) = значение
  Flink->Blink = Blink; // *(значение+4) = адрес CISS
```

Методы

- 1. Слияние со следующим чанком
- 2. Слияние с предыдущим чанком
- 3. Аллокация из ListHeads[n]
- Не работает с Windows 7 из-за внедрения safe unlinking'a

Safe Unlinking


```
RemoveEntryList(Entry) {
  PLIST ENTRY Blink;
  PLIST ENTRY Flink;
  Flink = Entry->Flink;
  Blink = Entry->Blink;
  if(Blink->Flink != Flink->Blink) KeBugCheckEx();
  Blink->Flink = Flink;
  Flink->Blink = Blink;
```

Перезапись указателя Quota Process

- Pool аллокации использующие Quota(ExAllocatePoolWithQuotaTag) хранят указатель на объект процесса
- При деалокации Quota освобождается и объект процесса разыменовывается
- Перезапись указателя ведёт к memory corruption(PspReturnQuota), arbitrary memory decrement(ObfDereferenceObject)
- Не работает с Windows 8 Developer Preview из-за внедрения nt! ExpPoolQuotaCookie CIS

Перезапись указателя Quota Process

x86

x64

Перезапись PoolIndex

- PoolIndex описателя чанка обозначает индекс Pool'а в соответствующем массиве
- Для Paged Pool'a PoolIndex обозначает индекс в массиве nt!ExpPagedPoolDescriptor
- Для Non-Paged Pool'a PoolIndex обозначает индекс в массиве nt!ExpNonPagedPoolDescriptor, если nt!KeNumberNodes > 1

Перезапись PoolIndex

Header Overflow — > Pr. Pool Block Pool Index Size Type

Перезапись PoolIndex

- Формирование невалидного PoolIndex ведёт к освобождению чанка в Pool Descriptor расположенному по нулевому адресу
- При возврате в контролируемый Pool Descriptor происходит запись адреса освобождённого чанка по контролируемому адресу
- Не работает с Windows 8 Developer Preview запрет на аллокацию по нулевому адресу

Generic атаки

- Требуют определённых условий (позиция чанков, тип памяти и т.д.)
- С каждой новой версией ОС гайки закручиваются сильнее
- Для уязвимостей некоторого типа трудно применимы
- Для таких случаев требуется другой подход

• Перезапись не метаданных, а данных чанка

Profit?

- Наилучшие типы данных для перезаписи:
- 1. Указатели на функции
- 2. Структуры
- Где взять такие данные?!
- Ядерные объекты!

- Большинство ядерных объектов содержат указатели
- Интерфейсы для создания, изменения, чтения, удаления: Nt**Create**WorkerFactory,

NtSetInformationWorkerFactory,

NtQueryInformationWorkerFactory,

NtClose

• Использование Kernel Pool Overflow для:

Arbitrary Code Execution

Arbitrary Memory Overwrite

Arbitrary Memory Read(!)

Custom атаки: Code Execution

typedef struct _KTIMER{
 /*0x000*/ struct _DISPATCHER_HEADER Header;
 /*0x010*/ union _ULARGE_INTEGER DueTime;
 /*0x018*/ struct _LIST_ENTRY TimerListEntry;
 /*0x020*/ struct _KDPC* Dpc;

}KTIMER, *PKTIMER;

/*0x024*/ ULONG32 Period;

Custom атаки: Code Execution

```
typedef struct KDPC {
/*0x000*/
 UINT8
 Type;
• /*0x001*/ UINT8
 Importance;
• /*0x002*/ UINT16
 Number;

 /*0x004*/ struct _LIST_ENTRY DpcListEntry;

 VOID*
/*0x00C*/
 DeferredRoutine;
• /*0x010*/
 VOID*
 DeferredContext;
• /*0x014*/
 VOID*
 SystemArgument1;
/*0x018*/
 VOID*
 SystemArgument2;
/*0x01C*/
 VOID*
 DpcData;
 }KDPC, *PKDPC;
```

Custom атаки: Arbitrary Write

NtSetInformationWorkerFactory

```
.text:004D08CD
 ecx, [ebp+WorkerFactoryObject]
 mov
 eax, [ecx+4]
.text:004D08D0
 ; еах под контролем!
 mov
.text:004D08D3
 eax, [eax+4]
 mov
 edi, edi
.text:004D08D6
 test
 short loc 4008E3; Arbitrary memory write!
.text:004D08D8
 jnz
 edi, ds: KeNumberProcessors
.text:004D08DA
 mov
 ecx, [ebp+WorkerFactoryObject]
.text:004D08E0
 mov
.text:004D08E3
.text:004D08E3 loc 4D08E3:
 : CODE XREF: NtSetInformationWor
.text:004D08E3
 [eax+1Ch], edi ; Arbitrary memory write!
 mov
```


Custom атаки: Arbitrary read

NtQueryInformationWorkerFactory

```
mov eax, [esi+14h] ; esi - Object
mov eax, [eax+0B4h] ; eax - под контролем, arbitrary memory read
mov [ebp+output], eax
```


Kernel Pool Spray

- Временный VS постоянный (контролируемый)
- Временный пример NtDeviceIoControlFile,
 ioctl METHOD_BUFFERED
- Постоянный контроль над временем жизни, содержимым

Kernel Pool Spray

- Non-Paged: ObCreateObject NtCreateTimer,
 NtCreateEvent,
 NtCreateWaitCompletionPacket и т.д.
- Paged: Unicode строки свойства ядерных объектов

Kernel Pool Spray

• В Windows 7 появился специальный

системный вызов для удобного

манипулирования Kernel Pool'ом

NtAllocateReserveObject

Kernel Pool Explotation Mitigations

• Максимальное кол-во проверок

метаданных (аналог многочисленных защит

в Userland Heap)

• Cookie для ядерных объектов?!

What's the heck!

Dude, where is the demo???

Where is the super private 0day?

Not this time folks!

Drop me an e-mail

• Or

Wait 0-day time show this evening

Вопросы!?

• Контакты:

Twitter.com/NTarakanov

Nikita.Tarakanov.Researcher@gmail.com

References

- Kortchinsky[2008] Kostya Kortchinsky
- Real-World Kernel Pool Exploitation,
- SyScan 2008 Hong Kong
- Tarjei Mandt[2010] Kernel Pool Explotation at Infiltrate

