

How to find the vulnerability to bypass the Control Flow Guard

- Trend Micro CDC Zeroday discovery Team
- Security Researcher
- Six Years Experience
- Expert in browser 0day vulnerability analysis, discovery and exploit.
- Won the Microsoft Mitigation Bypass Bounty in 2016
- Won the Microsoft Edge Web Platform on WIP Bounty
- MSRC Top 17 in year 2016
- twitter/weibo: zenhumany

Why we need CFG bypass vulnerability

CFG Check

ND.

Why we need CFG bypass vulnerability

- Even your have arbitrary read/write vulnerability, you need bypass CFG to run shellcode
- No universal CFG bypass method

Agenda

Attack Surface

Find vulnerability

Exploit Framework

Improvements

Attack Surface

CFG attribute Change Functions

write return address

No Control Flow Guard check

CFG sensitive API

Attack Surface 1

CFG ATTRIBUTE CHANGE FUNCTIONS

VirtualAlloc

VirtualProtect

SetProcessValidCallTargets

VirtualProtect-VirtualAlloc

VirtualProtect

- flNewProtect 0x40
 - Memory Protection PAGE_EXECUTE_READWRITE
 - The address in the pages are all CFG valid
- flNewProtect 0x40000040
 - Memory Protection PAGE_EXECUTE_READWRITE
 - The address in the pages are all CFG invalid

VirtualAlloc

- flProtect 0x40
 - Memory Protection PAGE_EXECUTE_READWRITE
 - The address in the pages are all CFG valid
- flProtect 0x40000040
 - Memory Protection PAGE_EXECUTE_READWRITE
 - The address in the pages are all CFG invalid

```
BOOL WINAPI VirtualProtect(
 _In_ LPVOID lpAddress,
 _In_ SIZE_T dwSize,
 _In_ DWORD flNewProtect,
 _Out_ PDWORD lpflOldProtect
);
```


```
LPVOID WINAPI VirtualAlloc(
 _In_opt_ LPVOID lpAddress,
 _In_ SIZE_T dwSize,
 _In_ DWORD flAllocationType,
 _In_ DWORD flProtect
);
```

SetProcessValidCallTargets

- SetProcessValidCallTargets
 - Flags
 - CFG_CALL_TARGET_VALID
 - Otherwise, it will be marked as invalid


```
WINAPI SetProcessValidCallTargets(
 typedef struct _CFG_CALL_TARGET_INFO {
 HANDLE
 hProcess,
_In_
 ULONG PTR Offset;
 VirtualAddress,
 In
 PVOID
 ULONG PTR Flags;
 RegionSize,
 In
 SIZE T
 } CFG CALL TARGET INFO, *PCFG CALL TARGET INFO;
 NumberOfOffsets,
 In
 ULONG
 _Inout_ PCFG_CALL_TARGET_INFO OffsetInformation
```

Chakra Engine Architecture

JIT Memory Management

Attack Surface 1

- In Microsoft Edge, there are two types of JIT:
 - javascript JIT, in the chakra.dll Module.
 - SHADER JIT, in the d3d10warp.dll Module.

Attack Surface 2 write the return address

 Because the CFG does not check the ret, we can write the return address to bypass the CFG.

 In chakra engine, the interpreting execution mode will simulate a function call stack. The implementation will save some stackframe information on a special object in the heap.

• If we have arbitrary read and write vulnerability, we may can infoleak some stack information.

Interpreter StackFrame


```
function one()
{
 two()
}

function two()
{
 three()
}

function three()
{
 return 0x8000;
}
```


Attack Surface 3 Indirect call with no CFG check

JIT code is implemented in the runtime.

 The CFG support in JIT may be manual maintenance.

 Pay attention to the JIT code to find indirect call with no CFG check.

Attack Surface 4 CFG Sensitive API

- Use these function to bypass CFG
 - VirtualProtect
 - VirtualAlloc
 - longjmp/setjmp
 -

Find Vulnerability

Six CFG bypass vulnerabilities

Notes:

All of the following bypass vulnerabilities suppose you have

arbitrary read/write vulnerability

- eshims!VirtualProtect to bypass CFG and DEP
- Vuln Type: Call Sensitive API out of context
- Module: Eshims
- Operation System: Windows 10 14367 32 bit
- BYPASS CFG/DEP

- eshims.dll is a module in Microsoft Edge
- eshims have following hook functios, the functions are CFG valid.

EShims!NS_ACGLockdownTelemetry::APIHook_VirtualProtect

EShims!NS_ACGLockdownTelemetry::APIHook_VirtualAllocEx

EShims!NS_ACGLockdownTelemetry::APIHook_WriteProcessMemory

EShims!NS_ACGLockdownTelemetry::APIHook_MapViewOfFileEx

EShims!NS ACGLockdownTelemetry::APIHook VirtualProtectEx

EShims!NS_ACGLockdownTelemetry::APIHook_MapViewOfFile

EShims!NS_ACGLockdownTelemetry::APIHook_SetProcessValidCallTargets

Vuln 1: Exploit Method

- CodeStorageBlock::Protect function to bypass CFG and DEP
- Vuln Type:Call Sensitive API out of context
- Module: D3D10Warp.dll
- Operation System: Windows 10 14393.5 32 bit
- BYPASS CFG/DEP

CodeStorageBlock::Protect is CFG valid

```
CodeStorageBlock(0x38)
0x00 pVtable
0x04 pCodeStorage
0x08 begianAddressofCodeStorageSection
0x30 pSectionCount
```

```
CodeStorageSection(0x18)
0x00 pCodeStorageChunk
0x04 pPrevCodeStorageSection
0x08 pNextCodeStorageSection
0x0c baseAddress
0x10 size
0x14 flag_busy :byte
```


```
|bool _usercall CodeStorageBlock::Protect<al>(int pCodeStorageBlock<ecx>, unsigned int a2<edi>)
  int v2; // ebx@1
  bool result; // al@1
  unsigned int v4; // esi@1
  int begianAddressofCodeStorageSection; // edi@2
  int v6; // ecx@4
  char v7; // al@4
  unsigned int v8; // [sp-4h] [bp-Ch]@2
  bool v9; // [sp+0h] [bp-8h]@0
  v2 = pCodeStorageBlock;
  result = 1;
  04 = 0;
  if ( *( DWORD *)(pCodeStorageBlock + 0x30) ) // pCodeStorageBlock->pSectionCount!=0
 v8 = a2;
 begianAddressofCodeStorageSection = pCodeStorageBlock + 8;
 do
 result = result
 && ((vó = *( DWORD *)begianAddressofCodeStorageSection,
 (v7 = *( BYTE *)(*( DWORD *)begianAddressofCodeStorageSection + 0x15)) == 0)
 && !*(_BYTE *)(v6 + 0x16)
 || WarpPlatform::ProtectCodePages(*(void **)(v6 + 0xC), *(_DWORD *)(v6 + 0x10), (void *)v7, v8, v9));
 ++04:
 begianAddressofCodeStorageSection += 4;
 while ( v4 < *(DWORD *)(v2 + 0x30) );
  return result;
```


```
ref_baseaddress = baseAddress;
  v6 = size;
  if ( (_BYTE)a3 )
 protect mode = 0x20u;
 if ( gIsCFGEnabled )
 protect mode = 0x40000020u;
  else
 protect_mode = 2;
 if ( VirtualAlloc(baseAddress, size, 0x1000u, protect_mode) )
 if ( (_BYTE)a3 )
 v9 = GetCurrentProcess();
 v10 = FlushInstructionCache(v9, ref_baseaddress, v6);
 if ( !v10 )
 goto LABEL_17;
 v11 = 1;
 if ( gIsCFGEnabled )
 v14 = 0;
 v12 = gPageSize;
 v15 = 1;
 u13 = GetCurrentProcess():
 v10 = SetProcessValidCallTargets(v13, ref_baseaddress, v12, 1, &v14);
 if ( !v10 )
LABEL_17:
 v11 = 0;
 result = v11;
```


Vuln 2:Exploit Method

- Use InterpreterThunkEmitter to bypass CFG
- Vuln Type: No Control Flow Guard check
- Module: chakra.dll
- Operation System: Windows 10 14328 32 bit
- Bypass CFG

Vuln 3:Js Function Interpreting Execute

Vuln 3: InterpreterThunkEmitter

```
class InterpreterThunkEmitter
private:
 void * interpreterThunk; // the static interpreter thunk invoked by the dynamic
emitted thunk
 BYTE*
 thunkBuffer;
 allocator;
 ArenaAllocator*
 // Count of thunks available in the current thunk block
 DWORD thunkCount;
```


```
BYTE* InterpreterThunkEmitter::GetNextThunk(PVOID* ppDynamicInterpreterThunk)
  Assert(ppDynamicInterpreterThunk);
  Assert(*ppDynamicInterpreterThunk == nullptr);
  if(thunkCount == 0)
 if(!this->freeListedThunkBlocks.Empty())
 return AllocateFromFreeList(ppDynamicInterpreterThunk);
 NewThunkBlock();
```

```
const BYTE InterpreterThunkEmitter::InterpreterThunk[] = {
 // push ebp ;Prolog - setup the stack frame
 0x55,
 0x8B, 0xEC, // mov ebp,esp
 0x8B, 0x45, 0x08, // mov eax, dword ptr [ebp+8]
 0x8B, 0x40, 0x00, // mov eax, dword ptr [eax+FunctionBodyOffset]
 0x8B, 0x48, 0x00, // mov ecx, dword ptr [eax+DynamicThunkAddressOffset]
 // Range Check for Valid call target
 0x83, 0xE1, 0xF8, // and ecx, 0FFFFFF8h
 0x8b, 0xc1, // mov eax, ecx
 0x2d, 0x00, 0x00, 0x00, 0x00, // sub eax, CallBlockStartAddress
 0x3d, 0x00, 0x00, 0x00, 0x00, // cmp eax, ThunkSize
 0x76, 0x07, // jbe SHORT $safe
 0xb9, 0x00, 0x00, 0x00, 0x00, // mov ecx, errorcode
 0xCD, 0x29, // int 29h
 //$safe
 0xB8, 0x00, 0x00, 0x00, 0x00, // mov eax, <thunk>//static InterpreterThunk address
 0xFF, 0xE1, // jmp
 ecx
 // int 3 for 8byte alignment
 0xCC
```

Vuln 3:Set Dynamic InterpreterThunk Address

```
void InterpreterThunkEmitter::EncodeInterpreterThunk(
 in bcount(thunkSize) BYTE* thunkBuffer,
 __in const intptr_t thunkBufferStartAddress,
 __in const DWORD thunkSize,
 __in const intptr_t epilogStart,
 __in const DWORD epilogSize,
 __in const intptr_t interpreterThunk)
 _Analysis_assume_(thunkSize == HeaderSize);
 Emit(thunkBuffer, ThunkAddressOffset, (uintptr_t)interpreterThunk
 thunkBuffer[DynamicThunkAddressOffset] = Js::FunctionBody::GetOffsetOfDynamicInterpreterThunk();
 thunkBuffer[FunctionInfoOffset] = Js::JavascriptFunction::GetOffsetOfFunctionInfo():
 thunkBuffer[FunctionProxyOffset] = Js::FunctionInfo::GetOffsetOfFunctionProxy();
 Emit (thunkBuffer, CallBlockStartAddrOffset, (uintptr_t) thunkBufferStartAddress + HeaderSize);
 uint totalThunkSize = (uint) (epilogStart - (thunkBufferStartAddress + HeaderSize));
 Emit(thunkBuffer, ThunkSizeOffset, totalThunkSize);
 Emit(thunkBuffer, ErrorOffset, (BYTE)FAST_FAIL_INVALID_ARG);
```


Vuln 3:Dynamic InterpreterThunk

```
pro pasca dalcoccinita y poccasal
0f670000 55
 ebp
 push
0f670001 8bec
 ebp,esp
 MOA
0f670003 8b4508
 eax, dword ptr [ebp+8]
 MOA
 eax, dword ptr [eax+14h]
0f670006 8b4014
 MOV
Of670009 8b483c
 ecx,dword ptr [eax+3Ch]
 MOA
Of67000c 83e1f8
 ecx.0FFFFFF8h
 and
0f67000f 8bc1
 eax,ecx
 MOA
0f670011 2d3000670f
 eax, 0F670030h
 sub
0f670016 3dc00f0000
 eax, OFCOh
 CMD
Of67001b 7607
 0f670024
 jbe
0f67001d b905000000
 ecx,5
 MOA
 shellcode address
0f670022 cd29
 29h
 int
0f670024 8d4508
 eax,[ebp+8]
 lea
0f670027 50
 push
 eax
 offset chakra!Js::InterpreterStackFrame::InterpreterThunk (5eaca410)
0f670028 b810a4ac5e
 MOA
0f67002d ffe1
 JMP
 ecx
0f67002f cc
 int
0f670030 ffd0
 call
 eax
Of670032 e9b90f0000
 0f670ff0
 jmp
0f670037 cc
 int
0f670038 ffd0
 call
 eax
0f67003a e9b10f0000
 0f670ff0
 jmp
0f67003f cc
 int
0f670040 ffd0
 call
 eax
 0f670ff0
0f670042 e9a90f0000
 jmp
 ND
0f670047 cc
 int
Of670048 ffd0
 call
 eax
```


0f670ff0

JMD

0f67004a e9a10f0000

04670044 --

Vuln 3: Exploit

- Write the return address to bypass CFG and DEP
- Vuln Type: write return address
- Module: chakra.dll
- Operation System: Windows 10 14352 32 bit
- BYPASS CFG/RFG


```
Var InterpreterStackFrame::InterpreterThunk(JavascriptCallStackLayout* layout)
 Js::ScriptFunction * function = Js::ScriptFunction::FromVar(layout->functionObject);
 Js::ArgumentReader args(&layout->callInfo, layout->args);
 void* localReturnAddress = _ReturnAddress();
 void* localAddressOfReturnAddress = _AddressOfReturnAddress();
 return InterpreterHelper(function, args, localReturnAddress,
localAddressOfReturnAddress);
```


InterpreterHelper will call following function

```
#if DYNAMIC INTERPRETER THUNK
 PushPopFrameHelper pushPopFrameHelper(newInstance, returnAddress, addressOfReturnAddress);
 aReturn = newInstance->Process();
#else
  PushPopFrameHelper(InterpreterStackFrame *interpreterFrame, void *returnAddress, void *addressOfReturnAddress)
 : m threadContext(interpreterFrame->GetScriptContext()->GetThreadContext()), m interpreterFrame(interprete
 interpreterFrame->returnAddress = returnAddress; // Ensure these are set before pushing to interpreter fra
 interpreterFrame->addressOfReturnAddress = addressOfReturnAddress;
 if (interpreterFrame->GetFunctionBody()->GetIsAsmJsFunction())
 m isHiddenFrame = true;
 else
 m threadContext->PushInterpreterFrame(interpreterFrame); ≤7ms elapsed
```

InterpreterStackFrame

0x48 addressOfReturnAddress

Vuln 4: Exploit Method

```
JavascriptNativeIntArray:DynamicObject
 0x08 pType:Type*
 pType
Type
 0x08 javascriptlibrary:JavascriptLibrary*
 javascriptlibrary
JavascriptLibrary
 0x430: scriptContext:ScriptContext*
 scriptContext
ScriptContext
 0x5b8 pThreadContext
 pThreadContext
ThreadContext:
 0x800 plnterpreterStackFrame
 pInterpreterStackFrame
InterpreterStackFrame:
 0x98 addressofReturnAddress
```


- Use Chakra Recycler Memory pageheap to bypass DEP and CFG
- Vuln type: Data Only Attack
- Module: chakra.dll
- Operation System: Windows 10 14328 32 bit
- BYPASS CFG/DEP


```
Class HeapBlock
 0x04 address: char *
 //pointer to the page start addess
 pageHeapMode:PageHeapMode //pageheap mode
 guardPageOldProtectFlags:DWORD //page protect flags
 0x18 guardPageAddress:char*
 //pointer to the GUARD_PAGE.
```


```
enum PageHeapMode
{
 PageHeapModeOff = 0,  // No Page heap
 PageHeapModeBlockStart = 1,  // Allocate the
 PageHeapModeBlockEnd = 2  // Allocate the o}
};
```


PageHeapModeBlockStart

GUARD_PAGE(PAGE_NOACCESS)

PAGE 1

PAGE N-1

PAGE N


```
template <class TBlockAttributes>
void

SmallHeapBlockT<TBlockAttributes>::ClearPageHeapState()
{
 // If this page has a guard page associated with it,
 // restore its access protections
 if (this->guardPageAddress != nullptr)
 {
 Assert(this->InPageHeapMode());
 DWORD oldProtectFlags = 0;
 BOOL ret = ::VirtualProtect(static_cast<LPVOID>(this->guardPageAddress), AutoSystemInfo::PageSize, this->guardPageOldProtectFlag
 Assert(ret == TRUE);
 Assert(oldProtectFlags == PAGE_NOACCESS);
 }
}
```


Vuln 5:Exploit Method

- Use JIT PAGE to bypass CFG and DEP
- Vuln Type: Data Only Attack
- Module: chakra.dll
- Operation System: Windows 10 14361 32 bit
- BYPASS CFG/DEP


```
In chakra engine, it uses the Data Struct Allocation, Page to manage the JIT CODE memory.
struct Allocation
{
 union
 Page* page;
 struct
 void* segment;
 bool isDecommitted;
 } largeObjectAllocation;
};
struct Page
 inFullList;
 bool
 bool
 isDecommitted;
 void*
 segment;
 BVUnit
 freeBitVector;
 char*
 address;
 currentBucket;
 BucketId
```


·····

```
char thiscall Memory::CustomHeap::Heap::FreeAllocation(Memory::CustomHeap::Heap *this, int pAllocation)
 Memory::CustomHeap::Heap *v2; // edid1
 int pPage; // esi@1
 int v4; // edx@1
 Memory::CustomHeap::Heap *v5; // ecx@1
 void *v6; // edi@3
 struct RTL CRITICAL SECTION ∞v7; // esi@3
 Memory::CustomHeap::CodePageAllocators *v8; // ecx@3
 Memory::CustomHeap::Heap *v9; // ecx@5
 char v10; // STOC 107
 char v11; // ST08_1@7
 Memory::CustomHeap::CodePageAllocators *v12; // ecx@7
 void *v14; // [sp+Ch] [bp-10h]@1
 v2 = this;
 pPage = *( DWORD *)pAllocation;
 v14 = *(void **)(*( DWORD *)pAllocation + 4);
 Memory::CustonHeap::Heap::GetChunkSizeForBytes(this, *( DWORD *)(pAllocation + 0xC));
 if ( *( BYTE *)pPage )
 // pPage->inFullList
 if ( BVUnitT<unsigned_int>::CountBit(*(_DWORD *)(pPage + 8)) == v4 )
 Memory::CustomHeap::Heap::EnsureAllocationReadWrite<4>(v9, (struct Memory::CustomHeap::Allocation *)pAllocation);// modified the protect to PAGE READWRITE
 else
 Memory::CustomHeap::Heap::EnsureAllocationReadWrite<1073741888>(v9, pAllocation) // modifed the page protect to PAGE EXECUTE READWRITE
 memset(*(void **)(pAllocation + 8), 204, *(_DWORD *)(pAllocation + 12));
 *(_DWORD *)(pPage + 8) |= 0xFFFFFFFF >> v10 << v11;
 Memory::ArenaAllocatorBase<Memory::InPlaceFreeListPolicy_3_0_0>::Free(
 *((Memory::ArenaAllocator **)U2 + 1),
 pAllocation.
 16);
 // pPage->freeBitVector != 0xffffffff
 if ( *( DWORD *)(pPage + 8) != -1 )
 Memory::CustomHeap::CodePageAllocators::ProtectPages(v12, *(LPCVOID *)(pPage + 12), 1u, v14, 0x40000010u, 0x40u);// modified the page protect to PAGE_EXECUTE
 return 1;
 DListBase<Memory::CustomHeap::Page_FakeCount>::RemoveElement<Memory::ArenaAllocator>(
 *((Hemory::ArenaAllocator **)v2 + 1),
 pPage);
 return 8:
```


Vuln 6:Exploit Method

Vuln 6:Exploit Method

Exploit Framework

- Write Return Address
- VirtualAlloc/VirtualProtect

Exploit Vuln 4:Get addressofReturnAddress

```
JavascriptNativeIntArray:DynamicObject
 0x08 pType:Type*
 pType
Type
 0x08 javascriptlibrary:JavascriptLibrary*
 javascriptlibrary
JavascriptLibrary
 0x430: scriptContext:ScriptContext*
 scriptContext
ScriptContext
 0x5b8 pThreadContext
 pThreadContext
ThreadContext:
 0x800 plnterpreterStackFrame
 pInterpreterStackFrame
InterpreterStackFrame:
 0x98 addressofReturnAddress
```


Exploit Vuln 4

What to write in the addressOfReturnAddress?

Shellcode address?

Stack pivot address xchg eax,esp

Interpreter CallStack

Exploit Vuln 4:stackpivot function

Construct a function, I call it StackPivot, do two things:

- I. write the stack pivot gadget address to the return address
- II.Return shellcode_address/2

```
function stackpivot()
{
 :::::
 //stack pivot (xchg eax,esp)
 readwrite[addressOfReturnAddress/4] = stack pivot address;
 return shellcode address/2;
```


Exploit Vuln 4:stackpivot function

- The representation of an integer in memory(on x86)
 - In chakra engine, script defined an integer is m, in memory it's 2*m + 1

Exploit Vuln 4: Stackpivot function

First:Static interpreterThunk return

Exploit Vuln 4: Stackpivot function

Second:after xchg eax,esp run

BYPASS RFG

- InterpreterStackFrame::InterpreterThunk
- eax, rax save the return value.

VirtualAlloc/VirtualProtect Exploit

Improvements

- Addressing CFG coverage gaps
- Disable RtlRemoteCall when CFG is enabled
- compiler directive: __declspec(guard(suppress))
- Setjmp/Longjmp hardening
- Arbitrary Code Guard

Arbitrary Code Guard

- Not for CFG, actual effect on CFG have a great impact
- Prohibited to modified PAGE_EXECUTE to PAGE_EXECUTE_READWRITE
- Prohibited to modified PAGE_READWRITE to PAGE_EXECUTE_READWRITE
- Kill using Virtualalloc/VirtualProtect methods to bypass CFG.

Exist Attack Surface

- Bypass that rely on modifying or corrupting readonly memory
 - _guard_check_icall_fptr
- write return address(RFG not enabled)
- CFG friendly API which is CFG valid
- Data Only Attack

Mitigation	In scope	Out of scope
Control Flow Guard(CFG)	Techniques that make it possible to gain control of the instruction pointer through an indirect call in a process that has enabled CFG.	 Hijacking control flow viare turn address corruption Bypasses related to limitations of coarse-grained CFI (e.g. calling functions out of context) Leveraging non-CFG images Bypasses that rely on modifying or corrupting read-only memory

Acknowledgement

• Jack Tang : Co-found MSRC 33966

Kai Yu

references

- Yunhai Zhang How To Avoid Implement An Exploit Friendly JIT
- David Weston、Matt Miller
 Windows 10 Mitigation Improvements
- Henry Li
 Control Flow Guard Improvements in Windows 10 Anniversary
 Update

