

Ice Age melting down!

Intel features considered usefull!

whoami

- @zer0mem, Peter Hlavaty
- Lead of Windows kernel security at KeenLab, Tencent

- 2015, 2016 pwn2own winner { team work! }
 - 2015 2x TTF
 - 2016 Master Of Pwn (Edge -> SYSTEM)
- Top 100 MSRC (Ranked 36 at 2016)
- Kernel CVEs and advanced exploitation techniques
- Delivered talks at Recon, SyScan, ZeroNights and others
- Wushu player

agenda

What is this talk about

- Elevation of Privilege
- Kernel code exec
- Software Mitigations
- New Bare metal principles
- Future of software security

At the very begining

```
; Attributes: library function

public start

start proc near

sub rsp, 28h

call sub_14003BB0C

add rsp, 28h

jmp __tmainCRTStartup

start endp
```

Custom data shipped to domain in order to exec

#1 NonExec

ExAllocatePool(...Nx)

ExAllocatePool allocates pool memory of the specified type and returns a pointer to the allocated block.

Syntax

Parameters

PoolType [in]

Specifies the type of pool memory to allocate. For a description of the available pool memory types, see POOL_TYPE.

```
typedef enum POOL TYPE {
 NonPagedPool,
 NonPagedPoolExecute
 = NonPagedPool,
 PagedPool,
 NonPagedPoolMustSucceed
 = NonPagedPool + 2.
 DontUseThisType,
 NonPagedPoolCacheAligned
 = NonPagedPool + 4,
 PagedPoolCacheAligned,
 NonPagedPoolCacheAlignedMustS
 = NonPagedPool + 6,
10
 MaxPoolType,
11
 NonPagedPoolBase
 = 0.
12
 NonPagedPoolBaseMustSucceed
 = NonPagedPoolBase + :
13
 NonPagedPoolBaseCacheAligned
 = NonPagedPoolBase +
 NonPagedPoolBaseCacheAlignedMustS
 = NonPagedPoolBase + (
14
15
 NonPagedPoolSession
16
 PagedPoolSession
 = NonPagedPoolSession
17
 NonPagedPoolMustSucceedSession
 = PagedPoolSession +
18
 DontUseThisTypeSession
 = NonPagedPoolMustSuc
19
 NonPagedPoolCacheAlignedSession
 = DontUseThisTypeSess:
 PagedPoolCacheAlignedSession
 = NonPagedPoolCacheAl:
20
 NonPagedPoolCacheAlignedMustSSession
 = PagedPoolCacheAligne
21
22
 NonPagedPoolNx
 = 512,
23
 NonPagedPoolNxCacheAligned
 = NonPagedPoolNx + 4,
24
 NonPagedPoolSessionNx
 = NonPagedPoolNx + 32
25
 POOL TYPE;
```


Security awerness++


```
; Attributes: library function


public start
start proc near
sub rsp, 28h
call sub_14003BB0C
add rsp, 28h
jmp __tmainCRTStartup
start endp
```

Custom data shipped to domain in order to exec

Page Tables

- Exec bit on / off
- Accessible from ring0*

* if no ring-1 in place

ROP

- Reusing of existing code
- Returning/Jumping into different (even misaligned) instructions
- Chaining those gadgets together
- Reliable control flow achieved

CFG

- Microsoft introduced mitigation
- Bitmap of valid indirect jump locations

- Simple
- Effective

http://blog.trendmicro.com/trendlabs-security-intelligence/exploring-control-flow-guard-in-windows-10/

CFG

Check before indirect jump/call

LdrpValidateUserCallTarget

```
edx, dword ptr ds:GuardCFBitMapAddress
 mov
 mov
 eax. ecx
 shr
 eax, 8
 edx, [edx+eax*4]
 eax, ecx
 shr
 eax, 3
 cl, OFh
 test
 short not aligned adress
 jnz
 bt
 edx, eax
 short invalid target
 inb
 retn
not aligned adress
 eax, 1
 edx, eax
 bt
 short invalid target
 inb
 retn
```

http://powerofcommunity.net/poc2014/mj0011.pdf

CFG

- Do not solve ROP itself, just focus on preventing kicking it off
 - fair enough approximation

Use function instead!

- pwn2own 2015
- Function driven attack
- Instead of gadget we use functions
 - Use it until we got custom kernel code exec

p2o. 2015

- We got Read/Write primitive
 - ReCon, GdiBitmap technique
- Problems
 - #1 I dont like ROP and shellcode neither
 - #2 RWE page
 - #3 custom kernel code trigger

p2o 2015

NtUserMessageCall

```
extern "C"
void*
NtUserMessageCall(
 HWND hwnd,//window handle
 size_t fnSelector,//second arg - have to be bigger than 0x400
 size_t,
 size_t,
 size_t,
 size_t fnId//index-6 of function from MpFnidPfn table
);
```

```
.data:FFFFF97FFF3C0DB0 mpFnidPfn
.data:FFFFF97FFF3C0DB0
.data:FFFFF97FFF3C0DB8 gword FFFFF97FFF3C0DB8 dg ?
.data:FFFFF97FFF3C0DC0 gword FFFFF97FFF3C0DC0 dg ?
.data:FFFFF97FFF3C0DC8 gword FFFFF97FFF3C0DC8 dg ?
.data:FFFFF97FFF3C0DD0 gword FFFFF97FFF3C0DD0 dg ?
.data:FFFFF97FFF3C0DD8 qword FFFFF97FFF3C0DD8 dq ?
.data:FFFFF97FFF3C0DE0 qword FFFFF97FFF3C0DE0 dq ?
.data:FFFFF97FFF3C0DE8
.data:FFFFF97FFF3C0DE9
.data:FFFFF97FFF3CADFA
.data:FFFFF97FFF3CADER
.data:FFFFF97FFF3C0DEC
.data:FFFFF97FFF3C0DED
.data:FFFFF97FFF3CADEE
.data:FFFFF97FFF3C0DEF
.data:FFFFF97FFF3C0DF0
.data:FFFFF97FFF3C0DF1
.data:FFFFF97FFF3C0DF2
```

http://www.k33nteam.org/noks.html

p2o 2015

Leak address

ExAllocatePool

Provide RWE flags

p2o. 2015

- Use gdi.lo() to write our kernel mode driver in place
 - cc_shellcode framework with some kernel mode features
- Need to deal with relocations, and import resolving
 - cc_shellcode framework do it automatically

p2o 2015

- Kernel code exec switch
 - gdi.lo() _EPROCESS list walking
 - Find stack of our thread
 - With gdi.lo() rewrite own stack return

CET - IBT

- At compile time mark source and destination of call
 - Indirect call/jmp
 - ENDBRXX
- If you jump somewhere what is not marked as destination, boom
- Similar to CFG
 - roots better into the code
 - this time from bare-metal setting distinctions
- Direct and clean solving of ROP
 - Solve ROP comprehensively not just at very beginning!
 - Basically shaping architecture forward to secure oriented one
- Does *not* intend to solve integrity!

https://software.intel.com/sites/default/files/managed/4d/2a/control-flow-enforcement-technology-preview.pdf

Code Exec

- anti-ROP is no problem
- No direct page-table altering is no problem
- Type-hash integrity + stack, ouch...
- EPT?...

EPT & Code Signing

- Running at ring-1
- No W+X pages at once, no ever
- EPT vs ring0 page tables, shadowing
- Signing check once it tries to exec
- Game over for custom code exec if no logical bug?

Control Flow control

- CodeSigning or PageTable lockdown no problem
 - We dont intend to use custom code

- anti-ROP becomes a problem +-
- Type-hash integrity is essential problem

Control Flow Integrity

Another technologies [not applied at windows kernel]

RAP-RIP-ROP

- Return address protection
- Reserved register for cookie
- Cookie per:
 - Task
 - Syscall
 - Special loops scenarios

https://pax.grsecurity.net/docs/PaXTeam-H2HC15-RAP-RIP-ROP.pdf

RAP-RIP-ROP

```
push %rbx
mov 8(%rsp),%rbx
xor %r12,%rbx
xor %r12,%rbx
cmp %rbx,8(%rsp)
jnz .error
pop %rbx
retn
.error:
ud2
```


stack

- cookie ^ ret
- Kernel.lo() from another thread can be possibly used to leak & rewrite
 - However unread-able kernel stacks can harden approach

Self-modify

- Limited / jailed kernel-A.lo() to create better version of kernel-X.lo()
- kernel-X.lo() need :
 - Contains loop in which do read/write
 - Loop counter should depend on writable memory
- iovec alikes are good candidates (splice, ...)

Self-modify

- kernel-X.lo() modify itself
- Corrupt loop counter
- To create prolonged loop
- Read out own cookie^ret
- Rewrite own cookie^ret
 - In another thread resolve and modify
 - Readed value in previous step must be accessible somehow (user mode / kernel.lo()) to second thread
 - Patched value should be available in further read/write operations of self-looped kernel-X.Io()

Intel - Shadow stack

Normal instruction can not touch it

directly

 Kernel.lo() is out of game

Clang

- Forward-Edge CFI
- bit vector for static types
 - Read-only
 - Per static type
- Compiler + linker
 - Depends on LLVM's type metadata

http://www.pcc.me.uk/~peter/acad/usenix14.pdf

Clang

```
struct A {
 virtual void f1();
 virtual void f2();
 virtual void f3();
};
struct B : A {
 virtual void f1();
 virtual void f2();
 virtual void f3();
};
struct C : A {
 virtual void f1();
 virtual void f2();
 virtual void f3();
```

The scheme will cause the virtual tables for A, B and C to be laid out consecutively:

Virtual Table Layout for A, B, C														
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
A::offset-	&A::rtti	&A::f1	&A::f2	&A::f3	B::offset-	&B::rtti	&B::f1	&B::f2	&B::f3	C::offset-	&C::rtti	&C::f1	&C::f2	&C::f3
to-top					to-top					to-top				

The bit vector for static types A, B and C will look like this:

Bit Vectors for A, B, C															
Class	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
A	0	0	1	0	0	0	0	1	0	0	0	0	1	0	0
В	0	0	0	0	0	0	0	1	0	0	O	0	0	0	0
С	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0

http://clang.llvm.org/docs/ControlFlowIntegrityDesign.html

RAP-RIP-ROP

- Indirect Control Transfer protection
- Type hash for indirect 'calls'
 - Return type
 - Function name
 - Function parameters

RAP-RIP-ROP

```
cmpq $0x11223344, -8(\%rax)
jne .error
call *%rax
cmpq $0x55667788,-16(%rax)
jne .error
call *%rax
dq 0x55667788,0x11223344
func:
```


Perfect?

- Still imperfect, however infinite times better!
- Exponentially raise cost (time) of exploitation
- Security becoming real deal

Intel - errata

- Some may argue that intel technology is weak because dont do type-hash etc
- However goal of this is not provide CFI, but do strict rule how to jump (kill ROP)
- Simple & effective
- CFI need to be handled compiler specific

Bit of c++

- Is this correct?
- Is it even important?
- Could it ends up with control flow control?

```
class A
{
 virtual void foo(x,y,z);
}
class B : A
{
 virtual void foo(x,y,z);
}
...
B b;
...//meanwhile is arbitrary rewriten b.foo = &A.foo
b.foo(x,y,z);
```

Bit of c++

- Well ... yes and no ...
 - depends on quality of code
 - Inheriting vs limiting / extending, etc
 - concrete object context
 - Must be used with (limited) Kernel.lo()
 - Could allows to reach data gadget dispatcher
 - ... what ?

Data Oriented Prg

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.

https://www.comp.nus.edu.sg/~shweta24/publications/dop_oakland16.pdf

Data Oriented Prg

- However type-hash approaches ...
- #1 You have luck to hit vulnerability reachable at control flow of some gadget dispatcher
- #2 you need to find type-hash friendly candidate and prepare for redirection to it before you proceed to DOP

Bit of objective-C

```
void foo(x,y,z);
void fxx(x,y,z);

struct A
{
 decltype(&foo)* AFoo;
}
...
A a;
a->AFoo = foo;
.../meanwhile is arbitrary rewriten a.AFoo = &fxx
a.AFoo(x,y,z);
```

- This is more powerful to abuse
- some languages are build to be dynamic .. some of them not
 - Therefore harder to protect

OOP problems

- Data Code mix
 - Objective-C
 - Hard to impossible to distinguish
 - -C++
 - Can be distinguished
 - Built for dynamic code in mind

Joe Armstrong (2011)

Why 00 Sucks

"Objects bind functions and data structures together in indivisible units. I think this is a fundamental error since functions and data structures belong in totally different worlds."

Data flow integrity

DFI – data flow integrity

- Different set of instructions are usually responsible for some set of data
- Likely to work on same type of data

The state of the s

DFI - implementation

- Static data flow graph at compilation
- Checking per memory access?
- Costly overhead

• Approximations?

DFI - approximation

- Limit only to subset of functions
- Limit only to subset of data

- Leaves lot of attack surface
- Approximate more ?

DFI - approximation

- Maybe help of hardware ?
- Special instruction:
 - change *accessible range* mem-access instructions
 - Default should be current stack
 - Whoaa, somehow close to intel's mpx! ☺
- Fine grained pools & inside isolated heaps alikes
- Compilers + linkers with type scope information
- Data attacks will be solved 一步一步

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

DFI - approximation

- However .. Based on current (pretty badass) implementation of DOP and its early results
- Seems to be fair enough to just protect potential gadget dispatchers
 - Numbers are tend to be small
- But this is more like state-of-art, and subsets of this approach still remains (kernel.lo()!)

ROP & CodeExec

 Those are results of non - security thinking (limitations) at the very beginning

- Seems to be solved
 - Unless logic bugs in solutions
 - However idea of solutions is pretty solid

Code Reuse & Data attack

• Can we say with all those potential mitigations (hardware & software) will be solved?

Code Reuse & Data attack

- Not likely
- As those exploiting very principles of current architectures & dynamic code
 - Proper protection is hard (but looks like possible) for built-in dynamic languages
 - To what extend is it possible to languages dynamic by possibility not be design?

Security

- However ... with ongoing research (clang, pax, intel, ..)
- It will be far more harder to do successful attack
 - in many (many) cases will be even impossible
- Goal of success are however not solely mitigations, nor bugs killing itself
 - Both aspects is important and has its own role
 - Final outcome could be very secure environments

Back to the future Still way to go..

- Time to think
- What is SYSTEM / Kernel Code Exec?
- Why we do need it?
- How is it used?
- What is real goal we want to achieve?

DATA

DATA

- DATA are all what matters
- Code is just group of targeted instructions to work over those data
- You want read / write to data
- SYSTEM / kernel code exec did it for you in easy way

- We have it from the time being
- Kernel.lo() is subset of DOP implementation
- We used it for making shortcuts

- Once you can read / write to targeted domain you won
 - no need to direct control flow control

- Kernel.lo()
 - Vulnerability
 - Considering mem-corruption here
 - Technique
 - Leaking domain addresses
 - Reliable re-use multiple times
 - Deep domain knowledge
 - Code quality++

```
bool
Write(
 __in_bcount(size) void* addr,
 __in_bcount(size) const void* buff,
 in size t size
 ) override
 return Io<true>(addr, const_cast<void*>(buff), size);
bool
Read(
 in bcount(size) const void* addr,
 __inout_bcount(size) void* buff,
 in size t size
 ) override
 return Io<false>(const_cast<void*>(addr), buff, size);
```


- with Kernel.lo() you can :
 - do any mathematic operation on arbitrary data
 - emulate known 'api'
 - With no protection of stack-return it is pretty cheap

security

- SIDT / SGDT
- CR4.UMIP (documented at revision 58)

- Solves (trap to block):
 - Leaks for user mode
 - Virtualization leak issue

Security [WINDOWS]

gdi info leakage locked


```
kernel debug (x86)
 (win32kbase!gpentHmgr
```

Security [WINDOWS]

- w32k lockdown
 - dont touch what you dont need
- ntos restricted access
 - Low attack surface
 - Code quality good

Conclusions

- Hardware setting security boundaries at possibility level
- Software continues to tackling attackers techniques to the edge
- Vulnerabilities space is shrinking
 - Notable by security research from china

Way to go

@redragonvn @daveaitel i'll be the first one to switch to it if it works as return address protection is the slower part of BAP.

• Technologies benefits one from another, making software more secure!

Thank you! Q&A

科恩实验室 KEEN security lab

