

You didnt see it's coming?

"Dawn of hardened Windows Kernel"

\$whoami

Peter

- @zer0mem
- Windows kernel research at KeenLab, Tencent
- pwn2own winner (2015 / 2016),
 pwnie nominee (2015)
- fuzzing focus : state
- wushu player

agenda

- Kernel attack surface
 - Fuzzing
 - Exploitation techniques
- Mitigations

windows sandbox kernel attack surface

path of less resistance - w32k*

- resides in ring 0
 - natural := (level < medium) -> SYSTEM (/kernel code exec) escape
- huge attack surface
 - huge in comparsion to ntoskrnl counterpart or in-ring3-sandbox interface
 - state logic, window callbacks, hidden syscalls, directx, format parsing, ...
- accessible from sandbox-es
 - nowdays more or less => big success!
- easy developing of exploitation techniques

w32k vs 2016

				technet.microsoft.com/en-us/libra	ary/security/mt67462	7.aspx		
MS16-062 Win32k Elevation of		CVE-2016-017	win32k	>	× 1 of 33	< >	Options 🗸	
	Privilege Vulnerability		Security Advisories and Bulletins > Acknowledgments ▼					
MS16-062	Win32k Elevation of Privilege Vulnerability	CVE-2016-017	Acknowledgments – 2016					
MS16-062	Win32k Elevation of Privilege Vulnerability	CVE-2016-017						
MS16-062	Win32k Elevation of Privilege Vulnerability	CVE-2016-017	MS16-090	Win32k Elevation of Privilege Vulnerability	CVE-2016-3249	Wii	n32k Elevation of	CVE-2016-3308
MS16-062	Win32k Information	CVE-2016-017	MS16-090	Win32k Elevation of	CVE-2016-3250		Privilege Vulnerability	CVL-2010-3300
	Disclosure Vulnerability			Privilege Vulnerability			<mark>n32k</mark> Elevation of vilege Vulnerability	CVE-2016-3309
MS16-062	Microsoft DirectX Graphics Kernel Subsystem Elevation of Privilege Vulnerability	CVE-2016-017	MS16-090	GDI Component Information Disclosure Vulnerability	CVE-2016-3251			
							<mark>n32k</mark> Elevation of vilege Vulnerability	CVE-2016-3310
MS16-062	Win32k Elevation of Privilege Vulnerability	CVE-2016-019	MS16-090	Win32k Elevation of Privilege Vulnerability	CVE-2016-3252		<mark>n32k</mark> Elevation of vilege Vulnerability	CVE-2016-3311
MS16-062	Win32k Elevation of Privilege Vulnerability	CVE-2016-019	MS16-090	Win32k Elevation of Privilege Vulnerability	CVE-2016-3254			V)
			MS16-090	Microsoft win32k Elevation	CVE-2016-3286			KEEN KEEN

of Privilege Vulnerability

what is going on?

- huge numbers of syscalls
- lot of objects
- lot of hardcore graphics stuffs
- lot of things i dunno

C:\>cat w32k@subsurface | grep "Nt" | wc -l 1042

w32k vs Qilin

- Qilin internal multi-platform fuzzing framework
- Target gdi part of w32k
- Technique :
 - knowledge based
 - random driven
 - interconnection aware
- Results in graph
- technique ++ code coverage
 - feedback + knowledge based (ongoing)

from bug to take over SYSTEM

- except huge code base with lot of space for bugs
- huge code base with lof of space for missusing existing mechanisms
- valuable arsenal
 - virtual tables and alikes
 - unprotected lengths
 - plain state members
 - buffer pointers
- prequisites :
 - call syscalls

W32k kernel io : _gre_bitmap

Simple & *reliable*
 pool layout

 Direct syscalls for content manipulation

 Pivot -> worker technique

w32k out of scope of interest?

- somehow:
 - going to be locked down & filtered out
 - not so cool anymore, many research done, many bugs out, ...
 - so complex so it even gets boring after time of researching there
 - if you trying to find something -> you will : if no, then try harder...
- however in nowadays still applies (and some time will)
 - weakest points of windows kernel
 - accessible from most sandboxes
 - best attack vector nowadays
 - attackers are lazy, why do something hard if no need?

PERFECT GROUND FOR YOUR FUZZER

ntos: lets move from win32k

ntos - attack surface

- seemingly no data parsing +-
- state only
- from untrusted level / app container not much to touch
- small number of state changing syscalls
- state changes are minimalistic in most cases*

ntos under the microscope - extensions

- Nt*Transaction*
- Nt*Enlistment*
- Nt*Manager*

Imports	Functions	
Length	Value 🛦	
8	NtCommit Transaction	ext-ms-win-ntos-tm-l1-1-0.dll
8	NtCreate <mark>Transaction</mark>	ext-ms-win-ntos-tm-l1-1-0.dll
8	NtCreate <mark>Transaction</mark> Manager	ext-ms-win-ntos-tm-l1-1-0.dll
8	NtEnumerateTransactionObject	ext-ms-win-ntos-tm-l1-1-0.dll
8	NtFreeze <mark>Transaction</mark> s	ext-ms-win-ntos-tm-ll-1-0.dll
8	NtOpenTransaction	ext-ms-win-ntos-tm-ll-1-0.dll
8	NtOpen <mark>Transaction</mark> Manager	ext-ms-win-ntos-tm-l1-1-0.dll
8	NtQueryInformationTransaction	ext-ms-win-ntos-tm-l1-1-0.dll
8	NtQueryInformation <mark>Transaction</mark> Manager	ext-ms-win-ntos-tm-l1-1-0.dll
8	NtRecover <mark>Transaction</mark> Manager	ext-ms-win-ntos-tm-ll-1-0.dll
8	NtRename <mark>Transaction</mark> Manager	ext-ms-win-ntos-tm-l1-1-0.dll
8	NtRollback <mark>Transaction</mark>	ext-ms-win-ntos-tm-l1-1-0.dll
8	NtRollforward <mark>Transaction</mark> Manager	ext-ms-win-ntos-tm-ll-1-0.dll
8	NtSetInformationTransaction	ext-ms-win-ntos-tm-l1-1-0.dll
8	NtSetInformation <mark>Transaction</mark> Manager	ext-ms-win-ntos-tm-l1-1-0.dll
8	NtThaw <mark>Transaction</mark> s	ext-ms-win-ntos-tm-l1-1-0.dll
0.0	1700	

tm.sys

- ntos extension
- Kernel Transaction Manager
- however not much attack surface as well
- simple states & minimum syscalls
- however interconnections

- Qilin vs tm, round1:
 - 1 nullptr
 - 1 exploitable double ObDeref -> type confusion -> uaf

explore unknown: indirections++

tm.sys simple purpose driver

 but interesting module involved at backend

• CLFS.sys

```
call qword [ClfsCreateLogFile] ; unsigned long (__cdecl *)( unsigned __int64 paraml, unsigned long param2, unsigned long param3, unsigned long
mov ebx, eax
xor edx, edx
mov rcx, qword [local_0x48]
test eax, eax
jns code_0x1989A
call qword [ExFreePodlWithTag] ; void (__cdecl *)( void * P, unsigned long Tag )
 call qword [ExFreePoolWithTag] ; void
 mov qword [local_0x48], rsi
 lea rax, [local_0x8]
 mov qword [local_0xA8], rax
 mov dword [local_0xB0], 0x1
 mov dword [local_0xB8], 0x14
 mov dword [local_0xC0], 0x10000
 xor r9d, r9d
 xor r8d, r8d
 lea edx, [r9+0x1]
 mov rcx, qword [local_0x70]
 call qword [ClfsCreateMarshallingArea]
 mov ebx, eax
 mov dword [local_0x80], eax
 js code_0x199B2
 code_0x198F0:
 lea rax, [local_0x78]
 mov qword [local_0xC0], rax
 lea r9, [local_0x58]
 lea r8, [local_0x20]
 lea rdx, [local_0x68]
 mov rcx, qword [local_0x8]
 call qword [ClfsReadRestartArea] ; unsigned long (__cdecl *)( unsigned __int64 paraml, unsigned __in
```


CLFS.sys: unseen hand behind the scenes

- Common Log File System
- not everything need to be direct
- easy to get interest if you look at simplistic tm.sys
- clfs used at many different places in ntos itself as well
- clfs on other hand more complex
 - c++ code base
 - complex state
 - involve data parsing
- Qilin vs clfs: 3~5 state bugs, 6~8 data parsing
- Advanced *data* fuzzer : covers all first hand bugs, and extend 4+
 - by @long123king

bug hunting

research, fuzzing, feedback, analysis, loop back

kick off

- select target
- collect related syscalls (apis)
- research attack surface
 - go trough related msdn part (if any)
 - understand abstracted functionality
 - what it is purpose
 - what is usual way of working with it
 - double check interesting points with kernel implementation

fuzzer

- make some code to automate working with target
 - optionally use existing framework, just add functionality per target
- make it work
 - most basic syscalls working (open, close, get)
- make use of previous reseach
 - implement basic schema from previous step
 - ensure that your fuzzer can sucessfully work on target based on documentation of target
 - introduce randomnes with preserving certain sucess ratio
 - introduce connections (syscall & handle dependencies)

feedback

- how good is your fuzzing?
- sucess ratio % ?
- code coverage ?

```
Total KObj count : 5
Dropped KObj # : 3046
elapsed time : [ 1:24 ]
Total Process Count: 1
  Process Killed: 2
 Total Syscalls # :6165
  Total Server # : 0
  Total Client # : 0
 Average Syscall Total # : 55
 #k0bis
 server-not-found
 server-not-found
 server-not-found
 server-not-found
 ConDrvConLockedOr => total : 129, ratio : 100.00
 NtWriteFile => total : 195, ratio : 100.00
 CdWriteIoOutput => total : 252, ratio : 100.00
 CdpLaunchServerProcess => total : 99, ratio : 100.00
 ConHostAPI => total : 165, ratio : 73.33
 ConDryConFastIoctl => total : 39, ratio : 100.00
 NtCreateFile => total : 1023, ratio : 0.00
```


meassure your fuzzing

research

- fuzzing is one part
- you want more bugz ? you need know your target well
- not only target, but your fuzzer as well
- analyze less covered parts
- think of possible buggy scenarios
- implement back to fuzzer

loop back (from documentation, trough fuzzing up to understanding)

additional thoughts

- fuzzing is not enough
 - you need to understand what you are fuzzing
 - better understanding helps to build more tricky logic
 - hower once you concrete too much, then you puting yourself into corner
- better to be backuped with code coverage corpus
 - corpus is essential to keep & update, but not recycle (scatter&replace) often
- fuzzer is not all you need
 - runtime tools [adress sanitizers, race tools, debugger plugins, ..]
 - static tools [helping your fuzzer, helping your analysis]

lets move to exploitation techniques!

options

- w32k easy to go, however not so easy from locked down / filtered state anymore
 - can go trough chaining, but we can do better
- ntos, harder to go
 - not much available syscalls harder to setup & control technique properly
 - not much used before why to go harder way if no need?
 - less objects, with less nasty states

nt!KeWaitForSingleObject

- small object
- relativelly simple
- interesting logic behind usage
 - lock / unlock
 - wait
 - kernel pointers
 - ethreads
- offers various primitives :
 - arbitrary decrease
 - arbitrary write where kernel pointer*

```
•
```

```
nop dword ptr [rax+rax]

inc ebp

test dword ptr [nt!HvlLongSpinCountMask (fffff802`ce0281c0)],ebp
je nt! ?? ::FNODOBFM::`string'+0x39f0 (fffff802`cddddbb0)

pause


mov eax,dword ptr [rdi]
test al,al
js nt!KeWaitForSingleObject+0x440 (fffff802`cdcbc610)
lock bts dword ptr [rdi],7
jb nt!KeWaitForSingleObject+0x440 (fffff802`cdcbc610)
lea rdx,[rbx+140h]
```


SafeLink write where primitive

- Introduced to deal meta data link corruptions
- previously lead to :write where what
- now it leads to int 0x29... not necessary, or ?


```
86:
 code 0x1D079:
 mov rcx, gword [r14+0x10]
ebp, 0x102
code_0x1D2B3
 lea rax, [r14+0x8]
 cmp qword [rcx], rax
 inz code AviDago
 mov ecx, 0x3
 int 0x29
 code 0x1D294:
 movzx ecx, byte
code 0x1D08A:
 movzx eax, cl
 mov qword [r10], rax
 and al, 0x7
 mov gword [r10+0x8], rcx
 cmp al, 0x1
 mov qword [rcx], r10
 mov gword [rax+0x8], r10
```


Arbitrary write – kernel pointer

- target needs to point to semaphore / event
- Problem ? .. Well not much :
 - You can predict kernel mode memory members
 - You can misalign

Flink -> Blink == Blink -> Blink

ALPC

- not everything touchable in ntos is really minimalistic
- more complex mechanism
- more complex state
- good interconnections

- .. however well written code ..
 - lot of safe checks
 - safe user mode memory handling (via 'getters')
 - seems well designed

ALPC #spray


```
kd> dt nt!_kalpc_message
 +0x010 PortQueue
 +0x018 OwnerPort
 +0x068 MessageAttributes
 +0x0b0 DataUserVa
 : Ptr64 Void
 +0x0d8 ExtensionBuffer: Ptr64 Void
 +0x0e0 ExtensionBufferSize : Uint8B
 +0x0e8 PortMessage: PORT MESSAGE
kd> dt nt!_kalpc_message PortMessage->u1
 +0x0e8 PortMessage
  +0x000 u1
 +0x000 s1 : <unnamed-tag>
 +0x000 Length
 : Uint4B
  +0x004 u2
```


ALPC #detect


```
kd> dt nt!_kalpc_message
 +0x010 PortQueue
 +0x018 OwnerPort
 +0x068 MessageAttributes
 +0x0b0 DataUserVa
 : Ptr64 Void
 +0x0d8 ExtensionBuffer: Ptr64 Void
 +0x0e0 ExtensionBufferSize : Uint8B
 +0x0e8 PortMessage: PORT MESSAGE
kd> dt nt!_kalpc_message PortMessage->u1
 +0x0e8 PortMessage
  +0x000 u1
 +0x000 s1 : <unnamed-tag>
 +0x000 Length : Uint4B
  +0x004 u2
```


ALPC #overflow

```
kd> dt nt!_kalpc_message
 +0x010 PortQueue
 +0x018 OwnerPort
 +0x068 MessageAttributes
 +0x0b0 DataUserVa
 : Ptr64 Void
 +0x0d8 ExtensionBuffer: Ptr64 Void
 +0x0e0 ExtensionBufferSize : Uint8B
 +0x0e8 PortMessage: PORT MESSAGE
kd> dt nt!_kalpc_message PortMessage->u1
 +0x0e8 PortMessage
 +0x000 u1
 +0x000 s1 : <unnamed-tag>
 +0x000 Length
 : Uint4B
 +0x004 u2
```


ALPC #io

• #4 threads

(gdi tech, only #1 thread)

```
 io
 pivot
 Worker
 Server
 CAlpcClientWorker worker(m_client, msg); worker.SendTcp();//let server to handle re
```

- Performing additional write per io !
- synchronization
- Undocumented ALPC
 - Setup server client
 - Keeping messages alive
- pool feng shui is problematic

```
void
KernelIoWrite(
 uint8_t* addr,
 const uint8 t* mem,
 size t size
 if (!size)
 if (size % sizeof(void*))
 return;
 m_ioAddr = nullptr;
 std::thread pivot(PushRequest, this, m pivot);
 while (!m_ioAddr)
 Sleep(100);
 std::thread worker(PushRequest, this, m_worker);
 Sleep(200);//wait until worker will be in queue
 memcpy(m_worker.IoData(), mem, sizeof(void*));
 m_ioAddr = addr; // pivot start operate!
 pivot.join();
 worker.join();
 return KernelIoWrite(
 addr + sizeof(void*),
 mem + sizeof(void*),
 size - sizeof(void*));
```


Hardenings!?

SMEP, KASLR, Nx, CFG, RFG, ACL, SafeLink ...

from user to kernel, from kernel to jail: w32k

Filtering

- ? win32k win32kfull win32kbase ?
 - win32k -> wrapper to add stub* with access checks
- restrict access only to necessary parts
 - maybe not 'clean' solution, but security++ (relatively)
- app can have different sandboxed entities, and per entity different attack surfaces
 - find way from one to another, and you can find way out of filter
- in optimal scenario limit potential bug landscape
 - first part of good effect
- in optimal scenario limit exploitation techniques
 - this is the second good effect

lockdown

wow, this sure solve something in crazy *absolute* way O_o

w32k is here for you if you need it!

- One can have arbitrary decrease ? [see previous semaphore slides]
 - Or any suitable primitive, just necessary be creative
- Would he choose alpc technique ?
- If he is lazy (smart) enough, then no ...

- Re-enable w32k instead!
 - even allow more proc in your job in case of need
- do one-bit kernel pwn via win32k!_gre_bitmap and enjoy life!

kernel code exec vs mittigations

• KASLR, code signing, Nx, CFG, SMEP

- set some good security boundaries
- however getting code exec no problem after all
 - kaslr good bug or additional info leak
 - code signing: we will ship our code to kernel via kernel io, and exec it
 - Nx + SMEP : find rwe page, or create it
 - CFG: find good trampoline or target stack

easy to be said, harder to be done?

- not actually
- kernel-io techniques already described
- still headache with kernel Nx / SMEP ?
 - NtUserMessageCall [following slide]
- CFG
 - prevents only from ROP to be kicked of
 - i dont like ROP neither, target stack [+ functions]
 - CFG alone is not enough (in terms of code exec)!

NtUserMessageCall

- Function of many faces
- 7 parameters
- Full control over them
- Indirect call invoked
- 7+ member of vtable <- dummy!
- vcall return is passed to user!

```
code_0x55DD2:
 lea rdx, [data_0x0]
 mov r9, r14
 movzx eax, word [rdx+rdi*2+0x2E70D0]
 mov r8, r15
 movzx ecx, al
 mov rax, qword [rdx+rcx*8+0x2E23B0]
 lea rcx, [NtUserfnDWORD]
 cmp rax, rcx
 mov rcx, qword [param5]
 jnz code 0x55E8F
code 0x55E0A:
 code 0x55E8F:
 lea eax, [rbp+0x6]
 mov dword [local 0x70], esi
 mov qword [local_0x80], rcx
 mov edx, edi
 mov dword [local_0x78], ebp
 and eax. 0x1F
 mov qword [local_0x80], rcx
 mov rcx, rbx
 mov rax, qword [rdx+rax*8+0x327520]
 call qword [__guard_dispatch_icall_fptr ]
 call qword [__guard_dispatch_icall_fptr]
 jmp code_0x55E5D
 jmp code_0x55E5D
```


• Enough primitives for kernel code exec, with valid function (no ROP)!

Get kernel code exec

- Misuse existing functions
 - NtUserMessageCall
- Allocate RWE memory
- memcpy you kernel driver
- Stack hook

Game over

SMAP - tale of lacking feature

- prevents kernel unwanted access to user mode memory
- sets bare metal borders between data in user mode and kernel
- should serve as fine security feature ... does it ?

SMAP - tale of lacking feature

SMAP - tale of lacking feature

... however ...

- without proper security schema in underlying OS, it is just shinny ...
 - nullptr deref protection anything bellow 0x10000
 - poisons should be *not-mappable* by user by default!
 - you need controlled data at exploitation? why you need them in user mode?
 - easy to put in kernel (pipes, direct mem mapping, physmap, kernel stack, ...)
 - in occasional cases one more bug to leak address layout
 - in most cases you can get them out from mem corruption bug (unprotected raw pointers, ...)
- security features is good to have, but better to use to max potential
 - which OS nowadays is using SMAP in way that it is really obstacle for attackers?

Control Flow — hardware!

- CET-IBT
 - Indirect jumps / calls + endbrXX
 - Similar idea with CFG indeed
 - Your jumps can not go wild, like ROP do!
- CET-Shadow Stack
 - nicely done!
 - You can not subvert control flow via stack hooking anymore!
- so seriously, what now ?
 - ... wait for some time to adapt to mainstream O_o

Return Flow Guard

- Rumors about RFG
 - Return Flow Guard
 - Preliminary documentation (nice!): http://xlab.tencent.com/en/2016/11/02/return-flow-guard/
 - Simple & fast & effective
- Effective ?
 - Shadow Stack alike, therefore yes!
 - .. and we are back with FS on x64! fs:[rsp]
 - arbitrary read / write will not touch it!
 - in combination with CFG? hell, a lot!
 - Two simple & effective mitigations together are pretty solid!
 - Can be implemented with todays hardware!

```
3.4 RUNTIME INSERTED EPILOGUE BYTES (15 BYTES)
 MiRfgInstrumentedEpilogueBytes
```

```
r11, fs:[rsp]
r11, [rsp]
guard ss verify failure
```


{C/R}FG vs CET vs CFI

- CET-IBT
 - some criticize that it lacks type integrity hash checks
 - It sets bare metal <u>rules</u> how calls / ret must behave
 - CET is *not* about control flow *integrity* in particular
 - Implies: ROP is over but you can jump to *any* function instead!
- CFG + RFG
 - very close to CET
 - Added some integrity checks on top of it
 - black-list (not include into bitmap) "dangerous" functions
 - Implies: ROP is over but you can jump to large *subset* of functions instead!
 - depends on corner cases however
 - As you can see CFG improvements over time, cat mouse game?

ROP – wild technique

Function oriented - restricted technique

CET-{IBT+ShadowStack} / {C/R}FG

- Gadgets == functions (Loop dispatcher / Kernello)
 - Proper CFI needed (clang / pax)
- Kernel Code Exec, doable ?
 - Well, if you want install old school rootkit, doable
 - RWE on kernel component in your reach
 - Patch legitimate kernel
 - Jump
 - Patch back
 - Obviously bad code!
 - any reasonable benefits from kernel code exec?
- Kernel Code Exec, needed ?
 - do you even need your own _eproc ?
 - why don't just use kernel io (legit non-harm) syscalls
 - force(trick) other _ethreads to do job for you
 - Patching their stacks (params / rets) should do the job

(VadRoot technique)

Data attacks! - TODO

What is your goal?

DOP – Turing Complete

Code 10. Gadget dispatcher and simulated jump gadget. pbuf->current is the virtual PC pointing to the malicious input.

 (Conditional) jump operation. Code 10 shows the ProFTPD program logic to read the next command from an input buffer. pbuf->current is a pointer to the next command in the input, thus forming a virtual PC for the attacker's MINDOP program. By corrupting pbuf->current, the attacker can select a particular input that invokes a specific MINDOP operation. We use the assignment operation to conditionally update the virtual PC, thus simulating a conditional jump operation.

Kernel lo

- In the end data are all what matters!
- Code is just group of instructions working over those data
- Your ultimate goal is to access data
- No need to be SYSTEM
- No need to do Kernel Exec
 - Kernel io can 'emulate' apis
 - You can do math operations

Data attack prevention

https://taesoo.gtisc.gatech.edu/pubs/2016/song:kenali.pdf

- Same piece of code should work on same memory type
- w32k gdi function will not touch _eprocess
- possible to simple set ranges (hardware) ?
- Pool isolation
- Isolated heap (object caches) ?
- local vars (thread) by default allowed
- Existing solutions ?
 - Intel mpx seems not going to succeed?
 - PAC looks like game changer (CPI approach) ?
 - Isolation ? ©


```
kernel_fnc_working_over_mem(
 __inout type_t* mem
 )
{
 ...
//setting mem access limits
 SETMB typeinfo<type_t>.base
 SETML typeinfo<type_t>.limit
//access memory
 mov [mem], reg
 mov reg, [mem]
 ...
}
```

https://software.intel.com/en-us/blogs/2013/07/22/intelmemory-protection-extensions-intel-mpx-support-in-the-gnutoolchain

https://community.arm.com/groups/processors/blog/2016/10/27/armv8-a-architecture-2016-additions

Application Guard!

- well, this can change things lot!
- still kernel-lo is here real power?
 - ... well ...
 - doomed within domain
- One does not simple do exec when ring -1 is watching!
 - no real RWE page [ept]
 - code signing [rw -> e]

Containers

- But, as always .. it is just another layer, another ring ...
 - bugs
 - logical issues
- with small big difference
 - less code
 - code quality ++

conclusions

- KASLR, nullptr-deref, Nx, SMEP
 - very well adapted!
- ACL for kernel object access
 - good security model!
- w32k re-designing { filtering & lockdown }
 - tackling biggest security problem in windows kernel!
- {C/R}FG
 - nice anti-exploitation approaches! { step by step to adapt to kernel }
- CET IBT & Shadow Stack
 - nice co-operation towards to new security model!
- HyperV based App Containers
 - moving operating system to another league in terms of security

conclusions - todo#memory-corruptions

- Control flow integrity to improve
 - fine grained CFG fast, smart, compat! but can it be fine enough?
 - adapt { forwarded-edge (clang) / type-hash (pax) } existing, fast, does the job!
 - Make code reuse attacks to disappear?
- Data attacks break down to tackle
 - Memory access boundary checks
 - pointer load / function to heap memory access
 - Make kernel io disappear?
- Will it move memory corruptions from attack vector to state of art?
 - memory corruption == ddos only ?
 - Not yet, long way to go, but now we can see that possibility
 - However maybe that can even happen in foreseeable future?

Thank you! Q&A

科图实验室 KEEN security lab

