

Binary art

Byte-ing the PE that *fails* you

Eⁿhash_{days}

Ange Albertini
<http://corkami.com>

3rd November 2012
Lucerne, Switzerland

extended edition

- the **presentation** deck had 60+ slides
- this **one** has 140+
 - many extra explanation slides
 - many extra examples

agenda

what's a PE?

the problem, and my approach

overview of the PE format

classic tricks

new tricks

*P*ortable *E*xecutable

based on

Common *O*bject *F*ile *F*ormat

Windows executables and more

- since 1993, used in *almost* every executables
 - 32bits, 64bits, .Net
 - DLL, drivers, ActiveX...
- also used as data container
 - icons, strings, dialogs, bitmaps...

omnipresent in Windows

also EFI boot, CE phones, Xbox,...
(but not covered here)

AcroRd32

calc

chrome

cmd

explorer

firefox

iexplore

MineSweeper

mspaint

notepad

Solitaire

vlc

CSRSS drprov tasksched prnfldr wercplsupport
imm32advapi32 wscalerop cryptsp
neutilis spooler
synccenter dfr70 wshdvcw
wer oleacc duthui searchfolder
explorerframe dashpr windowscodecs iconcodecservice d3d10
dwmcore ftsst acquirx hcpproviders msjxry dmc31
actxprxy msass msas
avrt wlanapi iexplorer
pnidui lcore msr
ole32 msdnior searchindexer
rpcrtremote http
timedate glrxservice
kernel32 searchprotocolhost escpt
ntdll msacim32 apphelp nsi lsm bthprops
msxml6 xmllite hotstartsuragent midimap
winsta powerprof
winbrand

Sections

name	va	vsize	raw size	flags
.rsrc	0x1000	0x6000	0x5400	R-- IDATA 0101

id	lang	string
300	1033	Access letters, reports, notes, and other kinds of documents.
301	1033	Displays recently opened documents and folders.
302	1033	Play music and other audio files.
303	1033	View and organize digital pictures.
304	1033	See the disk drives and other hardware connected to your computer.
305	1033	Access libraries and folders shared by other people in your homegroup.
307	1033	Change settings and customize the functionality of your computer.
312	1033	Play and manage games on your computer.
316	1033	Choose default programs for web browsing, e-mail, playing music, and other activities.
317	1033	Open your personal folder.
318	1033	See the available wireless networks, dial-up, and VPN connections that you can connect to.
319	1033	See installed printers and add new ones.
320	1033	Pinned
321	1033	Frequently used programs
322	1033	Use tab to move between sections, including the first and second panes and the power bar.
323	1033	Pin %s
324	1033	Unpin %s
325	1033	Launch Windows Security Options to Change Password, Switch User, or Start Task Manager.
326	1033	Pinned
327	1033	Recent
328	1033	Frequent
329	1033	Tasks
330	1033	&Unpin from this list
331	1033	Pin to this list
332	1033	Unpin from Start menu
333	1033	Pin to Start menu
334	1033	Show recent or related items for %s
335	1033	Show recent or related items.
336	1033	Hide recent or related items for %s
337	1033	Hide recent or related items.
338	1033	Pin this program to taskbar
339	1033	Unpin this program from taskbar
340	1033	Location: %s (%s)
341	1033	Open

universal
Windows binary since 1993

Dissected PE

Hexadecimal dump

ASCII dump

Fields

e_magic	'MZ'
e_lfanew	0x40

Values

Explanation

constant signature offset of the PE Header

Signature 'MZ', 0, 0
Magic 0x40 [12b]
AddressOfEntryPoint 0x1000
ImageBase 0x400000
SectionAlignment 0x1000
FileAlignment 0x200
MajorSubsystemVersion # Text or Later
MinorSubsystemVersion 0x4000
SizeOfImage 0x4000
SizeOfHeaders 0x200
Subsystem 2 [GUI]
NumberofConsoleHandles 16

constant signature processor: ARMVMP5/Intel...
number of sections
relative offset of the section table
EXE/DLL...

32 bits/64 bits
where execution starts
address where the file should be mapped in memory
where sections should start in memory
where sections should start on file
required version of Windows
total memory space required
total size of the headers
diveographical/command line
number of data directories

ImportsRVA 0x2000
RVA of the imports

Sections table

name	virtualSize	virtualAddress	sizeOfData	PointerToRawData	Characteristics
.text	0x1000	0x200	0x200	0x200	CODE EXECUTE READ
.rdata	0x1000	0x200	0x400	0x200	DATA READ WRITE
.data	0x1000	0x3000	0x200	0x600	DATA READ WRITE

For each section, a `PointerToRawData` sized block is read from the file at `PointerToRawData` offset.
It will be loaded in memory at address `ImageBase + VirtualAddress` in a `VirtualSize` sized block, with specific characteristics.

x86 assembly

```
push 0
push 0x403090
push 0x403017
push 0
call [0x402070]
push 0
call [0x402068]
```

Equivalent C code

```
int messagebox(0, "Hello world!", "A simple PE executable", 0);
exitProcess(0);
```

Imports structures

descriptors	target
0x203C	0x204e_0
0x2078	kernel32.dll_0.exitProcess
0x2065	0x204e_0
0x2084	0x205a_0
0x2085	user32.dll_0.MessageBoxA
0x2070	0x205a_0

Consequences

after loading,
0x2068 will point to kernel32.dll's ExitProcess
0x2070 will point to user32.dll's MessageBoxA

Strings

a simple PE executable
Hello world!

Loading process

① Headers

the DOS Header is parsed
the PE Header is parsed
(it's after a DOS Header's e_lfanew)
the Optional Header is parsed
(it follows the PE Header)

② Sections table

Sections table is parsed
(it's located at offset (OptionalHeader.e_lfanew) + sizeof(OptionalHeader))
it contains NumberOfSections elements
it's checked for validity with alignments:
FileAlignment and SectionAlignment

③ Mapping

the file is mapped in memory according to:
the ImageBase
the SizeOfHeaders
the Sections table

④ Imports

DataDirectories are parsed
they follow the OptionalHeader:
their number is NumDLLImports
imports are always #2
imports are parsed:
each descriptor specifies a DLL name
this DLL is loaded in memory
(AT and iAT are parsed simultaneously
for each API in INT)
its address is written in the IAT entry

⑤ Execution

Code is called at the EntryPoint!
the calls of the code go via the IAT to the APIs

Notes

MZ HEADER aka **DOS_HEADER**

Starts with 'MZ' (initials of Mark Zbikowski/ MS-005 developer)

PE HEADER aka **IMAGE_FILE_HEADERS** / **COFF file header**

Starts with 'PE' (Portable Executable)

OPTIONAL HEADER aka **IMAGE_OPTIONAL_HEADER**

Optional only for non-standard PEs but required for executables

RVA Relative Virtual Address

Address relative to ImageBase (at ImageBase, RVA = 0)

Almost all addresses of the headers are RVAs

In code, addresses are not relative.

INT Import Name Table

Null-terminated list of pointers to Hint, Name structures

EXT Import Address Table

Null-terminated list of pointers

On file it is a copy of the INT

After loading it points to the imported APIs

HINT

Indicates the DLL where the API is located

pe101.corkami.com

the problem...

sins & punishments

- official documentation limited and unclear
 - just describes standard PEs
 - not good enough for security
- crashes (OS, security tools)
- obstacle for 3rd party developments
- hinders automation, classification
 - PE or not?
 - corrupted, or malware?
- fails best tools → prevents even manual analysis

Microsoft Portable Executable and Common Object File Format Specification

Revision 8.2 – September 21, 2010

aka “the *gentle* guide to **standard PEs**”

version_mini

CVE-2012-2273

A problem has been detected and windows has been
to your computer.

The problem seems to be caused by the following:

PAGE_FAULT_IN_NONPAGED_AREA

If this is the first time you've seen this stop
restart your computer. If this screen appears ag
these steps:

Check to make sure any new hardware or software
if this is a new installation, ask your hardware
for any windows updates you might need.

If problems continue, disable or remove any new
or software.

If you need
your compu
select Saf
Technical

A terminal window titled 'cmd demo' shows a debugger session. The command '>ibkernel.exe' is entered, followed by '* kernel range IMAGEBASE <and relocations>'. The word 'Technical' is visible at the bottom of the window.

ibkernel

File Hash

Before You Begin

Permissions

Conditions

File Hash

Name

Select the file from which the file hash will be created. Click Browse Files to select a specific file or click Browse Folders to select all files within a folder.

Files:

File Name	Size
simple.2.5.exe	2 KB
simple.FF.FF.exe	2 KB

[Browse Files...](#)[Browse Folders...](#)

SHA256: 8c9c4b0ff62552bb3ceca4016a5d729b7b42ca1897996b85a0c6362cfaa0e768

SHA1: cbe369c1881dca7e0848754b999c8840b5706260

MD5: 4fcf37d38a69c322994

File size: 268 bytes (268 bytes)

File name: tiny.exe

File type: DOS EXE

SHA256: 2a9c7a16cdb3c3f2285afaf61072dd5e7cc022e97f351cad6234a13e5216f389

SHA1: e27faaa006229f8e4ab97fba7019dc9f2797f84d

MD5: 88cad2b56ab67b43794

File size: 1.5 KB (1530 bytes)

File name: corkamix.exe

File type: PDF

Tags: pdf


```
>cmp HelloWorld-upx.exe HelloWorld-upx-PATCHED.exe -b  
HelloWorld-upx.exe HelloWorld-upx-PATCHED.exe differ: byte 481, line 4 is 125 0 40
```

```
>HelloWorld-upx-PATCHED.exe
```

```
Hello World!
```

```
>upx -d HelloWorld-upx.exe
```

```
Ultimate Packer for eXecutables  
Copyright (C) 1996 - 2011
```

```
UPX 3.08w Markus Oberhumer, Laszlo Molnar & John Reiser  Dec 12th 2011
```

File size	Ratio	Format	Name
28160 <- 9728	34.55%	win32/pe	HelloWorld-upx.exe

```
Unpacked 1 file.
```

```
>upx -d HelloWorld-upx-PATCHED.exe
```

```
Ultimate Packer for eXecutables  
Copyright (C) 1996 - 2011
```

```
UPX 3.08w Markus Oberhumer, Laszlo Molnar & John Reiser  Dec 12th 2011
```

File size	Ratio	Format	Name
upx: HelloWorld-upx-PATCHED.exe:	CantUnpackException:	file is modified/hacked/protected	

```
Unpacked 0 files.
```


Common File Format Explorer has stopped working

Windows can check online for a solution to the problem.

- ➔ Check online for a solution and close the program
- ➔ Close the program
- ➔ Debug the program

View problem details

Error

bTree error: memory allocation error (for struct PAGE)

 OK Help

OllyDbg, 32-bit analysing debugger

OllyDbg, 32-bit analysing debugger has stopped working

- Windows can check online for a solution to the problem.
- ➔ Check online for a solution and close the program
 - ➔ Close the program
 - ➔ Debug the program

View problem details

...and my approach

from bottom up

- ~~analyzing what's in the wild~~
 - waiting for malware/corruption to experiment?
 - generate complete binaries from scratch
 - manually
 - no framework/compiler limitation
 - concise PoCs
- better coverage

I share knowledge and PoCs, with sources

block by block


```
istruc IMAGE_DOS_HEADER
 at IMAGE_DOS_HEADER.e_magic, db 'MZ'
 at IMAGE_DOS_HEADER.e_lfanew, dd NT_Signature - IMAGEBASE
iend

NT_Signature:
istruc IMAGE_NT_HEADERS
 at IMAGE_NT_HEADERS.Signature, db 'PE', 0, 0
iend

istruc IMAGE_FILE_HEADER
 at IMAGE_FILE_HEADER.Machine, dw IMAGE_MACHINE_I386
 at IMAGE_FILE_HEADER.Characteristics, dw IMAGE_FILE_EXECUTABLE_IMAGE
iend

istruc IMAGE_OPTIONAL_HEADER32
```


IMAGEBASE equ 400000h
org IMAGEBASE

a complete executable

```
istruc IMAGE_DOS_HEADER
 at IMAGE_DOS_HEADER.e_magic, db 'MZ'
 at IMAGE_DOS_HEADER.e_lfanew, dd NT_Signature - IMAGEBASE
iend

NT_Signature:
```

```
istruc IMAGE_NT_HEADERS
 at IMAGE_NT_HEADERS.Signature, db 'PE', 0, 0
iend

istruc IMAGE_FILE_HEADER
 at IMAGE_FILE_HEADER.Machine, dw IMAGE_FILE_MACHINE_I386
 at IMAGE_FILE_HEADER.Characteristics, dw IMAGE_FILE_EXECUTABLE_IMAGE
iend

istruc IMAGE_OPTIONAL_HEADER32
 at IMAGE_OPTIONAL_HEADER32.Magic, dw IMAGE_NT_OPTIONAL_HDR32_MAGIC
 at IMAGE_OPTIONAL_HEADER32.AddressOfEntryPoint, dd EntryPoint - IMAGEBASE ; not strictly required
 at IMAGE_OPTIONAL_HEADER32.ImageBase, dd IMAGEBASE ; not required under XP
 at IMAGE_OPTIONAL_HEADER32.SectionAlignment, dd 1
 at IMAGE_OPTIONAL_HEADER32.FileAlignment, dd 1
 at IMAGE_OPTIONAL_HEADER32.MajorSubsystemVersion, dw 4
 at IMAGE_OPTIONAL_HEADER32.SizeOfImage, dd SIZEOFIMAGE
 at IMAGE_OPTIONAL_HEADER32.SizeOfHeaders, dd SIZEOFIMAGE - 1 ; required for XP
 at IMAGE_OPTIONAL_HEADER32.Subsystem, dw IMAGE_SUBSYSTEM_WINDOWS_CUI
iend

istruc IMAGE_DATA_DIRECTORY_16
iend

EntryPoint:
 push 42
 pop eax
 retn
```


PointerToSymbolTable/NumberOfSymbols

no importance whatsoever for the loader

SizeOfOptionalHeader

- is not the size of the optional header, but the delta between the end of the section table and the start of the file header.

Thus, it can be null (the section table will overlap the OptionalHeader) or negative.

- nullSOH-XP is a PE with a null SizeOfHeaders. the section table is thus overlapping the optional header.


```

122222222222: SYMBOLIC TABLE COUNT 000000000007/0
100000054: Size of optional header 0000/0
122222222222: CLASSIFICATION C102/2252
ULL60+1.EVE
LL>Windows XP
13>nullSOH-XP.exe this is a low alignment PE with
14 * Low alignment a null SizeOfOptionalHeader
14
14>
14
15> under XP, the requirements for the first section
152: 204C6F in a low alignment PE are very limited.
 71.c1

Number Name VirtSize RVA PhysSize  Offset Flags
1 60 00000138 0000000000 00000138 0000000000 0000000000 →

```

```

...
SECTIONALIGN equ 4
FILEALIGN equ 4
...
OptionalHeader:


```

pe.corkami.com

Le
pig

File

PE

(Appended data)

defined by the PE header

PE

Appended
data

PE

PE

Header

Sections

code, data, <you name it>

Header

MZ

DOS header

since IBM PC-DOS 1.0 (1981)

PE (or NE/LE/LX/...)

'modern' headers

since Windows NT 3.1 (1993)

Header

DOS header

(DOS stub) 16 bits

(Rich header) compilation info

'PE headers'

DOS Stub

Offset	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F	Ascii
000000040	0E	1F	BA	0E	00	B4	09	CD	21	B8	01	4C	CD	21	54	68	JB ?JB..!f!,rLf!Th
000000050	69	73	20	70	72	6F	67	72	61	6D	20	63	61	6E	6E	6F	is.program.canno
000000060	74	20	62	65	20	72	75	6E	20	69	6E	20	44	4F	53	20	t.be.run.in.DOS.
000000070	6D	6F	64	65	2E	0D	0D	0A	24	00	00	00	00	00	00	00	mode....\$.....

start:

```
push cs
pop ds
mov dx, msg - start
mov ah, 9
int 21h ; print string
```

- obsolete 16b code
 - prints msg & exits
- still present on all standard PEs
 - even 64b binaries

```
mov ax, 4C01h
int 21h ; exit
```


msg:

```
db 'This program cannot be run in DOS mode.', 0dh, 0dh, 0ah, '$'
```

'Rich' header

- compiler information
- officially undocumented
 - pitiful xor32 encryption
- completely documented by Daniel Pistelli
<http://ntcore.com/files/richsign.htm>

Offset	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F	Ascii
00000080	EC	85	5B	A1	A8	E4	35	F2	A8	E4	35	F2	A8	E4	35	F2	i I [I ä5òä5òä5ò
00000090	6B	EB	3A	F2	A9	E4	35	F2	6B	EB	55	F2	A9	E4	35	F2	kë:ò@ä5òkëUò@ä5ò
000000A0	6B	EB	68	F2	BB	E4	35	F2	A8	E4	34	F2	63	E4	35	F2	këhò»ä5òä4òcä5ò
000000B0	6B	EB	6B	F2	A9	E4	35	F2	6B	EB	6A	F2	BF	E4	35	F2	këkò@ä5òkëjòlä5ò
000000C0	6B	EB	6F	F2	A9	E4	35	F2	52	69	63	68	A8	E4	35	F2	këoò@ä5òRichä5ò
000000D0	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

Dos header

- obsolete stuff
 - only used if started in DOS mode
 - ignored otherwise
- tells where the PE header is

offset 0

IMAGE_DOS_HEADER

0x00 dw e_magic MZ

0x02 dw e_cb1p

0x04 dw e_cp exe size

0x06 dw e_crlc

0x08 dw e_cparhdr exe start

0x0a dw e_minalloc

0x0c dw e_maxalloc

0x0e dw e_ss

0x10 dw e_sp

0x12 dw e_csum

0x14 dw e_ip

0x16 dw e_cs

0x18 dw e_lfarlc

0x1a dw e_ovno

0x1c dw e_res[4]

0x24 dw e_oemid

0x26 dw e_oeminfo

0x28 dw e_res2[10]

0x3c dd e_lfanew → offset to PE Header

'PE Headers'

'NT Headers'

PE\0\0

File header

declares the rest

Optional header

absent in .obj

Section table

mapping layout

File header

- how many sections?
- is there an Optional Header?
- 32b or 64b, DLL or EXE...

IMAGE_FILE_HEADER

0x00 dw Machine 0x014c [32b]/0x8664 [64b]

0x02 dw NumberOfSections

0x04 dd TimeDateStamp

0x08 dd PointerToSymbolTable

0x0c dd NumberOfSymbols

0x10 dw SizeOfOptionalHeader →

0x12 dw Characteristics exe/dll,relocs

NumberOfSections values

- 0: Corkami :p
- 1: packer
- 3-6: standard
 - code, data, (un)initialized data, imports, resources...
- 16: free basic FTW :D
 - what for ?

Name	Virtual Size	Virtual Address	Raw Size	Raw Address	Reloc Address	Linenumbers	Relocations ...	Linenumber...	Characteristics
Byte[8]	Dword	Dword	Dword	Dword	Dword	Dword	Word	Word	Dword
.text	00000C30	00001000	00000E00	00000600	00000000	00000000	0000	0000	60000060
.data	0000002C	00002000	00000200	00001400	00000000	00000000	0000	0000	C0000040
.jcr	00000004	00003000	00000200	00001600					
.rdata	0000022C	00004000	00000400	00001800					
.bss	00004194	00005000	00000000	00000000					
.idata	000003B0	0000A000	00000400	00001C00					
.stab	00000174	0000B000	00000200	00002000					
.stabstr	00000160	0000C000	00000200	00002200					
/4	00000040	0000D000	00000200	00002400					
/19	000000F4	0000E000	00000200	00002600					
/35	00000DB9	0000F000	00000E00	00002800	00000000	00000000	0000	0000	42000000
/47	00000340	00010000	00000400	00003600	00000000	00000000	0000	0000	42000000
/61	0000025F	00011000	00000400	00003A00	00000000	00000000	0000	0000	42000000
/73	000000E0	00012000	00000200	00003E00	00000000	00000000	0000	0000	42000000
/86	0000026E	00013000	00000400	00004000	00000000	00000000	0000	0000	42000000
/97	00000030	00014000	00000200	00004400	00000000	00000000	0000	0000	42000000

Optional header

- geometry properties
 - alignments, base, size
- tells where code starts
- 32/64b, driver/standard/console
- many non critical information
- data directory

IMAGE_OPTIONAL_HEADER[32/64]

0x00 dw Magic 0x10b [32b]/0x20b [64b]
0x02 db MajorLinkerVersion
0x03 db MinorLinkerVersion
0x04 dd SizeOfCode
0x08 dd SizeOfInitializedData
0x0c dd SizeOfUninitializedData
0x10 dd AddressOfEntryPoint →
0x14 dd BaseOfCode dq in 64b →
0x18 dd BaseOfData only in 32b →
0x1c dd ImageBase dq in 64b
0x20 dd SectionAlignment = 2^y , with $y \geq x$
0x24 dd FileAlignment = 2^x
0x28 dw MajorOperatingSystemVersion 4/5
0x2a dw MinorOperatingSystemVersion
0x2c dw MajorImageVersion
0x2e dw MinorImageVersion
0x30 dw MajorSubsystemVersion
0x32 dw MinorSubsystemVersion
0x34 dd Win32VersionValue
0x38 dd SizeOfImage
0x3c dd SizeOfHeaders
0x40 dd CheckSum [drivers]
0x44 dw Subsystem 1 driver/2 gui/3 cli
0x46 dw DLLCharacteristics
0x48 dd SizeOfStackReserve dq in 64b
0x4c dd SizeOfStackCommit dq in 64b
0x50 dd SizeOfHeapReserve dq in 64b
0x54 dd SizeOfHeapCommit dq in 64b
0x58 dd LoaderFlags
0x5c dd NumberOfRvaAndSizes ≤ 16
0x60 DataDirectory[]

Sections

- defines the mapping:
 - which part of the file goes where
 - what for? (writeable, executable...)

```
0x00 db Name[8] IMAGE_SECTION_HEADER  
0x08 dd PhysicalAddress | virtualsize  
0x0c dd virtualAddress →  
0x10 dd SizeofRawData  
0x14 dd PointerToRawData ←  
0x18 dd PointerToRelocations  
0x1c dd PointerToLinenumbers  
0x20 dw NumberOfRelocations  
0x22 dw NumberOfLinenumbers  
0x24 dd Characteristics RWX
```

⋮
⋮
⋮
Section Table

Number of sections

Data Directory

- (RVA, Size) DataDirectory[NumbersOfRvaAndSizes]
- each of the standard 16 firsts has a specific use
→ often called 'Data Directories'

IMAGE_DATA_DIRECTORY[]

- 0 IMAGE_DIRECTORY_ENTRY_EXPORT** provide external APIs
- 1 IMAGE_DIRECTORY_ENTRY_IMPORT** request external APIs
- 2 IMAGE_DIRECTORY_ENTRY_RESOURCE** icons/manifest/version/...
- 3 IMAGE_DIRECTORY_ENTRY_SECURITY** signing certificate
- 4 IMAGE_DIRECTORY_ENTRY_EXCEPTION** 64b SEH
- 5 IMAGE_DIRECTORY_ENTRY_BASERELOC** relocations
- 6 IMAGE_DIRECTORY_ENTRY_DEBUG** debug symbols
- 7 IMAGE_DIRECTORY_ENTRY_COPYRIGHT** useless
- 8 IMAGE_DIRECTORY_ENTRY_GLOBALPTR** obsolete
- 9 IMAGE_DIRECTORY_ENTRY_TLS** called before Entrypoint
 - A IMAGE_DIRECTORY_ENTRY_LOAD_CONFIG** SafeSEH
 - B IMAGE_DIRECTORY_ENTRY_BOUND_IMPORT** speed up imports
 - C IMAGE_DIRECTORY_ENTRY_IAT** where imports are writeable
 - D IMAGE_DIRECTORY_ENTRY_DELAY_IMPORT**
 - E IMAGE_DIRECTORY_ENTRY_COM_DESCRIPTOR** .Net header
 - F reserved** unused

Exports

- 3 pointers to 3 lists
- defining in parallel (name, address, ordinal)
 - a function can have several names

```
IMAGE_EXPORT_DIRECTORY
00 dd Characteristics
04 dd TimeDateStamp
08 dw MajorVersion
0a dw MinorVersion
0c dd Name → MyLib.dll
10 dd Base
14 dd NumberOfFunctions
18 dd NumberOfNames
1c dd AddressOfFunctions
20 dd AddressOfNames
24 dd AddressOfNameOrdinals
```


Imports

- a null-terminated list of descriptors
 - typically one per imported DLL
- each descriptor specifies
 - DLL's name
 - 2 null-terminated lists of pointers
 - API names and future API addresses
- ImportsAddressTable highlights the address table
 - for write access

Relocations

- PE have standard ImageBases
 - EXE: 0x400000, DLL 0x1000000
 - conflicts between DLLs
 - different ImageBase given by the loader
- *absolute* addresses need relocation
 - most addresses of the header are *relative*
 - immediate values in code, TLS callbacks
 - adds $(\text{NewImageBase} - \text{OldImageBase})$

Resources

- icons, dialogs, version information, ...
- requires only 3 APIs calls to be used
 - used everywhere
- folder & file structure
 - 3 levels in standard

Thread Local Storage

- Callbacks executed on thread start and stop
 - before EntryPoint
 - after ExitProcess

IMAGE_TLS_DIRECTORY

00 dd StartAddressOfRawData
04 dd EndAddressOfRawData
08 dd AddressofIndex — pointer to index
0c dd AddressofCallBacks
10 dd sizeofZeroFill
14 dd Characteristics

00 dd Callback

dd 0

32 bits ↔ 64 bits

- `IMAGE_FILE_HEADER.Machine`
 - 0x14c *I386* ↔ 0x8664 *AMD64*
- `IMAGE_OPTIONAL_HEADER.Magic`
 - 0x10b ↔ 0x20b
- `ImageBase`, `stack`, `heap`
 - double ↔ quad
 - `sizeof(OptionalHeader)`: 0xe0 ↔ 0xf0
- `TLS`, `import thunks` also switch to qwords

Classic tricks

NumberOfSections

- 96 sections (XP)
- 65536 Sections (Vista or later)

→ good enough to crash tools!

00401068: 2039

and

Lecx1_bh

maxsecXP

Olly demo

```
00401095: 0000
00401097: 0000 >maxsecXP.exe
00401099: 0000 * Low alignment PE with 96 fake sections (XP)
```

```
BFF9AF2770 mov edi,07027AFF9 ;'p'>
B068 mov al,068 ;'h'
AA stosb
B800102900 mov eax,000291000 --↑4
AB stosd
66B8C300 mov ax,000C3 ;'P'
AA stosb
89D8 mov eax,ebx
0000 add [eax],al
0000 add [eax],al
```


Number	Name	VirtSize	RVA	PhysSize	Offset	Flag
65524		00007000	70226000	00000000	00280200	E00000C0
65525		00007000	7022D000	00000000	00280200	E00000C0
65526		00007000	70234000	00000000	00280200	E00000C0
65527		00007000	7023B000	00000000	00280200	E00000C0
65528		00007000	70242000	00000000	00280200	E00000C0
65529		00007000	70249000	00000000	00280200	E00000C0
65530		00007000	70250000	00000000	00280200	E00000C0
65531		00007000	70257000	00000000	00280200	E00000C0
65532		00007000	7025E000	00000000	00280200	E00000C0
65533		00007000	70265000	00000000	00280200	E00000C0
65534		00007000	7026C000	00000000	00280200	E00000C0
65535		00007000	70273000	00000000	00280200	E00000C0

```
0000 add [eax],al
```

Olly Windows 7 x64

```
>65535sects.exe
* 65535 physically identical, virtually executed sections
```

65535sects

SizeOfOptionalHeader

- ~~sizeof(OptionalHeader)~~
 - that would be 0xe0 (32b)/0xf0 (64b)
 - many naive softwares fail if different
- $\text{offset}(\text{SectionTable}) - \text{offset}(\text{OptionalHeader})$
- can be:
 - bigger
 - bigger than file (\rightarrow virtual table, xp)
 - smaller or null (\rightarrow overlapping OptionalHeader)
 - null (no section at all)

Section-less PE

- standard mode:
 - $200 \leq \text{FileAlignment} \leq \text{SectionAlignment}$
 - $1000 \leq \text{SectionAlignment}$
 - 'drivers' mode:
 - $1 \leq \text{FileAlignment} == \text{SectionAlignment} \leq 800$
- virtual == physical
- whole file mapped as is
 - sections are meaningless
 - can be none, can be many (bogus or not)

$1 \leq \text{FileAlignment} == \text{SectionAlignment} \leq 800$

TinyPE

classic example of hand-made malformation

- PE header in Dos header
- truncated OptionalHeader
- doesn't require a section
- 64b & driver compatible
- 92 bytes
 - XP only (no more truncated OptionalHeader)
 - extra padding is required since Vista
→ smallest universal PE: 268 bytes

offset 0

tiny*

Dual 'folded' headers

DD only used **after** mapping

<http://www.reversinglabs.com/advisory/pecoff.php>

1. move down header
2. fake DD overlaps starts of section (hex art FTW)
3. section area contains real values
 - loading process:
 1. header and sections are parsed
 2. file is mapped
 3. DD overwritten with real value
 - imports are resolved, etc...

Name	RVA	Size
Export	88660001	10009988
Import	86600010	01000998
Resource	66000100	00100099
Exception	6000100F	F0010009
Security	000100FF	FF001000
Fixups	00100FF0	0FF00100
Debug	0100FF05	20FF0010
Description	100FF055	220FF001
MIPS GP	100FF055	220FF001
TLS	0100FF05	20FF0010
Load config	00100FF0	0FF00100
Bound Import	000100FF	FF001000
Import Table	6000100F	F0010009
Delay Import	66000100	00100099
COM Runtime		
(reserved)		

4

add

5RVA

D>foldedhdr.exe
 * PE header overwritten on loading

Intel386
 1:00:00 1970
 er 010B
 0.00
 4.00
 00000000
 00000000
 0000002C
 00000000
 Console
 00000200
 000/00000000
 16

null EntryPoint

- for EXEs
 - 'MZ' disassembled as 'dec ebp/pop edx'
(null EP for DLLs = no DllMain call)

The screenshot shows a debugger interface with three main panes:

- Assembly Pane:** Displays assembly code. The instruction at address 400000, '4D 5A', is highlighted. The instruction at address 400001, 'dec ebp', is highlighted with a red box. The instruction at address 400002, 'push 000401000 ; * null EntryPoint', is also highlighted with a red box.
- Registers/Stack pane:** Shows the stack contents. The top part shows the assembly code. Below it, the stack contains:
 - 000401000 ; * null EntryPoint'
 - printf
 - esp,4
 - 0
 - ExitProcess
- Output Pane:** Shows the command prompt output:

```
c:\Windows XP
D>nullEP.exe
* null EntryPoint
```
- Dump Viewer:** Shows memory dump details for addresses 400026 and 400028. The 'Entry point' entry is highlighted with a red box.

virtual EntryPoint

- first byte not physically in the file
 - 00 C0 => add al, al

TLS on the fly

- the list of callbacks is updated on the fly
 - add callback #2 during callback #1


```
00401011: push 00040104C ;' * TLS on the fly update sta
00401011: call printf --↓2
00401016: add esp, 4
00401019: mov d,[callback2],tls2 --↓3 --↓4
00401023: ret
00401024: int 3
0040102D: push 00040108E ;' # 2nd TLS executed. removing
0040102D: call printf --↓2
00401032: add esp, 4
00401035: mov d,[&tls1],0 --↓6
0040103F: ret
```

Windows XP

```
>tls_onthefly.exe
* TLS on the fly update started
# adding 2nd TLS to callbacks
# 2nd TLS executed. removing all TLS from callbacks to prevent
```

ignored TLS

- TLS are **not** executed if only kernel32 is imported
 - and if no DLL importing kernel32 is imported
 - Kaspersky & Ferrie

The screenshot shows a debugger interface with assembly code and a command-line window.

Assembly Code:

```
tls: mov d,[lpmsg],error --↓1 ;'ERROR - TLS *was* executed' --↓
.0040100H: retw , -----
entrypoint: call loadimports --↓3
.00401010: nop
.00401011: push d,[lpmsg] --↓1
.00401017: call eax ;printf
.00401019: add esp,4
.0040101C:
.0040101D: call Windows XP
.0040101F:
.00401025:
loadimport→3 0040102D: >tls_k32.exe
 * ignored TLS (only imports to kernel32)
```

Command Line:

```
0040102D: >tls_k32.exe
```

imports' trailing dots

- XP only
- trivial
 - trailing dots are ignored after DLL name
- fails heuristics

0 ExitProcess | kernel32.dll....
0 export | dll.dll....

ex demo

>dll-ld
DLL EntryPoint called on attach
DLL export called
DLL EntryPoint called on detach

Resources loops

- (infinite) loops
 - not checked by the loader
 - ignored if a different path is required to reach resource

EntryPoint change via static DLLs

static DLLs are called before EntryPoint call

- DllMain gets thread context via *lpvReserved*
 - which already contains the future EntryPoint

→ any static DLL can freely change the EntryPoint

documented by Skywing (<http://www.nynaeve.net/?p=127>),
but not widely known

```
32 at IMAGE_OPTIONAL_HEADER32.Magic,
33 at IMAGE_OPTIONAL_HEADER32.AddressOfEntryPoint,
34 at IMAGE_OPTIONAL_HEADER32.TwoZeroBytes dw IMAGE_NT_OPTIONAL_HDR32_MAGIC
35 dd EntryPoint - 20000h - IMAGEBASE
36 dd IMAGEOPTIONALHEADER32_SIZE

Assembly language source length : 4009 lines : 151 Ln : 32 Col : 71 Sel : 0 Dos\Windows ANSI INS
```

```
ctxt.asm
```

```
64 EntryPoint:
65 cmp dword [esp + 8], DLL_PROCESS_ATTACH ; fdwReason
66 jnz skip
67
68 mov eax, dword [esp + 0Ch] ; lpvReserved
69
70 add eax, CONTEXT.regEip - 8
71 add dword [eax], 20000h
72
73 mov eax, 1
74 skip:
75 retn 3 * 4
76 C
```

```
c:\demo>ctxt-ld.exe # EntryPoint corrected (context modified via lpReserved in static DLL)
>
```

DllMain entry point

[msdn.microsoft.com/en-us/library/windows/desktop/ms682583\(v=vs.85\).aspx](http://msdn.microsoft.com/en-us/library/windows/desktop/ms682583(v=vs.85).aspx)

lpvReserved [in]

If *fdwReason* is **DLL_PROCESS_ATTACH**, *lpvReserved* is **NULL** for dynamic loads and non-**NULL** for static loads.

If *fdwReason* is **DLL_PROCESS_DETACH**, *lpvReserved* is **NULL** if **FreeLibrary** has been called or the DLL load failed and non-**NULL** if the process is terminating.

Return value

When the system calls the **DllMain** function with the **DLL_PROCESS_ATTACH** value, the function returns **TRUE** if it succeeds or **FALSE** if initialization fails. If the return value is **FALSE** when **DllMain** is called because the process uses the

Win32VersionValue

- officially *reserved*
 - 'should be null'
- actually used to override versions info in the PEB
- simple dynamic anti-emu
 - used in malwares

```
[...]
```

```
OSMAJOR equ 31  
OSMINOR equ 41  
BUILD equ 5926  
ID equ 3 ; [0;3]
```

```
[...]
```

```
at Win32VersionValue, dd OSMAJOR | (OSMINOR << 8) | ((BUILD & 0ffffh) << 16) | (((ID & 3) ^ 02h) << 30)
```


```
[...]
```

```
EntryPoint:
```

```
push OSVerEx
```

```
call [_imp__GetVersionExA]
```

```
[...]
```


★New★ tricks

Characteristics

- **IMAGE_FILE_32BIT_MACHINE**
 - true for 64b
 - *not* required !!
- **IMAGE_FILE_DLL**
 - *not* required in DLLs
 - exports still useable
 - no DllMain call!
 - invalid EP → not an EXE
 - no FILE_DLL → apparently not a DLL
→ can't be debugged

```
sub rsp, 028 ; ('  
lea ecx, [00040101C] ; * a standard PE32+ (imports,  
printf -->2  
ecx,ecx  
call ExitProcess -->3  
3  
and [rdx], ch  
leave 1f0201 -1  
File is executable  
File is a DLL
```

demo

```
>normal64.exe  
* a standard PE32+ (imports, standard alignments)  
>  
Jo .0004010A4 ---+6  
jc .0004010AB ---+7  
jnc .000401065 ---+8  
and [rbx]10741,dh  
#UD<64  
outch
```


normal64

mini

```
>echo %errorlevel%  
0  
  
>mini  
  
>echo %errorlevel%  
42  
  
>
```

Characteristics

- File is executable
- File is a DLL
- System File
- Relocation info stripped from file
- Line numbers stripped from file
- Local symbols stripped from file
- Agressively trim working set
- App can handle >2gb address space
- Bytes of machine word are reversed (low)
- 32 bit word machine
- Debugging info stripped from file in .DBG file
- If Image is on removable media, copy and run from

c:\ Hiew: DLLNOM~1.DLL

.0	Image Version	0.00
.0	Entry point	31415926
.0	Size of init data	00000000
.0	Size of image	000002000
.0	Base of code	000000000

c:\ Hiew: DLLNOM~1.EXE

DLLNOM~1.EXE	↓FRO	-----
.00401000:	call	export
.00401006:	push	0
.00401008:	call	ExitProcess
.0040100E:	int	3
.00401010:	push	eax

c:\ Hiew: DLLNOM~1.DLL

DLLNOM~1.DLL	↓FRO	-----	a32 PE .01001001 Hiew 8.22 (c)S
export:	push	001001014 ;'	# static DLL with no DLLMain' --↓1
.01001006:	call	printf	
.0100100C:	add	esp, 4	

Characteristics

- File is executable
- File is a DLL
- System File
- Relocation info stripped from file
- Line numbers stripped from file

c:\ demo


```
>dllnomain-1d.exe
# static DLL with no DLLMain
```

Imports descriptor tricks

- INT bogus or absent
 - only DllName and IAT required
- descriptor just skipped if no thunk
 - DLL name ignored
 - can be null or VERY big
 - parsing shouldn't abort too early
- isTerminator = (IAT == 0 || DllName == 0)
- terminator can be virtual or outside file
 - first descriptor too

```
dd OriginalFirstThunk
dd TimeDateStamp
dd ForwarderChain
-----
dd Name
dd FirstThunk
```

```
; /* virtual 1st import descriptor\n*/
push offset aVirtual1stImpo
call dword ptr byte_401081+7
add esp, 4
nop
push 0
call dword ptr sub_401080
int 3 ; Trap to Debugger
```


Collapsed imports

advanced imports malformation

- extension-less DLL name
- IAT in descriptor
 - pseudo-valid INT that is ignored
 - name and hint/names in terminator
 - valid because last dword is null

IMAGE_IMPORT_DESCRIPTOR

IMAGE_THUNK_DATA

00 dd AddressOfData

00000000

0c dd Name

10 FirstThunk

terminator

msvcrt.dll ,0

IMAGE_IMPORT_BY_NAME

00 dw Hint: 0

02 db Name: `printf` ,0

10 FirstThunk 00000000

Exceptions directory

- 64 bits **Structured Exception Handler**
 - usually with a lot of extra compiler code
- used by W32.Deelae for infection
 - Peter Ferrie, Virus Bulletin September 2011
- update-able manually, on the fly
 - no need to go through APIs

```
 at IMAGE_DATA_DIRECTORY_16.Exception, dd Exception - IMAGEBASE, EXCEPTION_SIZE
...
Exception:
istruc RUNTIME_FUNCTION
 at RUNTIME_FUNCTION.FunctionStart, dd EntryPoint - IMAGEBASE
 at RUNTIME_FUNCTION.FunctionEnd , dd EndCode - IMAGEBASE
 at RUNTIME_FUNCTION.UnwindInfo , dd UnwindData - IMAGEBASE
iend
EXCEPTION_SIZE equ $ - Exception

UnwindData:
istruc UNWIND_INFO
 at UNWIND_INFO.Ver3_Flags , db 1 + (UNW_FLAG_EHANDLER << 3)
 at UNWIND_INFO.CntUnwindCodes , db 0 ; let's shrink it to the minimum
iend
align 4, db 0
 dd Handler - IMAGEBASE ; 1 exception handler
 dd 0 ; handler data
...
EntryPoint:
 sub rsp, 8 * 5
 int3
EndCode:
...
Handler:
 lea ecx, [Msg]
 call [_imp__printf]
...
Msg db " * a 64b PE making use of an Exception DataDirectory", 0ah, 0
```


```
EntryPoint:
```

```
 sub rsp, 8 * 5
```

```
 add dword [HandlerRVA], NewHandler - InitialHandler
```

```
 inc3
```

```
...
```

```
HandlerRVA:
```

```
 dd InitialHandler - IMAGEBASE
```

```
...
```

```
NewHandler:
```


```
 lea ecx, [NewMsg]
```

```
 call [_imp__printf]
```

```
...
```

```
NewMsg db " * a 64b PE with an exception handler address modified on the fly", 0
```

```
...
```


Relocations tricks

- allows any ImageBase
 - required on VAs: code, TLS, .Net
- ignored if not required
 - no ImageBase change (→ fake relocs!)
 - no code
 - 64 bits RIP-relative code
 - IP-independant code
- can relocate anything
 - relocate ImageBase → alter EntryPoint

```
00011000 4883ec28 sub rsp, 28h
00011004 8d0d12000000  lea ecx, [image00000000_00010000+0x101c]
0001100a ff15d8000000  call qword ptr [image00000000_00010000+0x101c]
00011010 31c9 xor ecx,ecx

```

Hiew: IBKNOR~1.EXE

IBKNOR~1.EXE ↴FRO ----- a64 PE+.0FFFFFFF`FFFF1000 |

.FFFF1000: 4883ec28 sub rsp, 28h
.FFFF1004: 8D0D12000000 lea ecx, [0FFFFFFF`FFFF101C] ; * ke
.FFFF100A: FF15D8000000 call qword ptr [0FFFFFFF`FFFF101C]; * ke
.FFFF1010: 31C9 xor ecx,ecx
.FFFF1012: 4883c420 add rbp, 20h
.FFFF1018: FF15D8000000 call qword ptr [0FFFFFFF`FFFF101C]; * ke
.FFFF101C: FF15D8000000 call qword ptr [0FFFFFFF`FFFF101C]; * ke
.FFFF101E: FF15D8000000 call qword ptr [0FFFFFFF`FFFF101C]; * ke
.FFFF1021: FF15D8000000 call qword ptr [0FFFFFFF`FFFF101C]; * ke

Windows 7

>ibknoreloc64.exe
* kernel IB + RIP-relative code (PE32+)

ibknoreloc64

no_dd

```
no_dd.exe ↴FRO ----- a32 PE  FFFF1000 |
```

.FFFF1000: E800000000 call .0FFFF1005 --↓1
.FFFF1005: 5D pop ebp
.FFFF1006: E855000000 call .0FFFF1060 --↓2
.FFFF100B: 8D451F lea eax,[ebp+101F]
.FFFF100E: 50 push eax
.FFFF100F: FF95CB000000 call d,[ebp][00000000CB]
.FFFF1015: 83C404 add esp,4

demo

>no_dd.exe
* a PE with no DataDirectory (loading imports manually)

The screenshot shows a Windows XP desktop with a command prompt window titled "ibreloc.exe" containing assembly code:

```
...  
IMAGEBASE equ 0FFFF0000h  
DELTA equ 20000h  
...  
at IMAGE_OPTIONAL_HEADER32.AddressOfEntryPoint, dd EntryPoint - IMAGEBASE + DELTA  
reloc00:  
 at IMAGE_OPTIONAL_HEADER32.ImageBase, dd IMAGEBASE  
...
```

A red box highlights the calculation of the relocation offset: `dd EntryPoint - IMAGEBASE + DELTA`.

fakerelocs

ibreloc

Relocation types (in theory)

HIGHLOW

- standard ImageBase delta

ABSOLUTE

- do nothing
- just for alignment padding

Relocation types in practice

- type 6 and 7 are entirely skipped
 - type 8 is forbidden
- type 4 (HIGHADJ) requires an parameter
 - that is actually not taken into account (bug)
- type 2 (LOW) doesn't do anything
 - because ImageBase are 64kb aligned
- type MIPS and IA64 are present on all archs
- at last, some cleanup in Windows 8!

```
switch_table_xp dd offset _next_reloc ; DATA XREF:  
; absolute  
dd offset high ; high  
dd offset low ; low  
dd offset highlow ; highlow  
dd offset highadj ; highadj  
dd offset mips ; mips  
dd offset _next_reloc ; section  
dd offset _next_reloc ; rel32  
dd offset return_0 ; type 8  
dd offset ia64 ; ia64  
dd offset dir64 ; dir64
```

```
switch_table_w7 dd offset _next_reloc ; DATA XREF:  
; absolute  
dd offset high ; high  
dd offset low ; low  
dd offset highlow ; highlow  
dd offset highadj ; highadj  
dd offset mips ; mips  
dd offset _next_reloc ; section  
dd offset _next_reloc ; rel32  
dd offset _return_0 ; type 8  
dd offset ia64 ; mips16/ia64  
dd offset dir64 ; dir64
```

```
[...]  
sub eax, 0  
jz return  
dec eax  
jz high  
dec eax  
jz low  
dec eax  
jnz more_than_highlow  
  
high_low: ; TYPE  
 mov eax, [ebp+delta]  
 add [lpReloc], eax  
  
return:  
 pop edi  
 mov eax, esi  
 pop esi  
 pop ebp  
 retn 10h  
  
[...]  
  
low: ; TYPE  
[...]  
 jmp return  
  
more_than_highlow:  
 dec eax  
 jz highadj  
 sub eax, 6  
 jz dir64  
 xor esi, esi  
 jmp return  
  
dir64: ; TYPE  
[...]  
 jmp return  
  
highadj: ; TYPE  
[...]  
 jmp return  
  
high: ; TYPE  
[...]  
 jmp return
```

relocations' archeology

- HIGHADJ was there all along
- MIPS was recognized but rejected by Win95
- NT3.1 introduces MIPS – available in all archs.
- LOW was rejected by Win95/WinME
 - while it does nothing on other versions
- Windows 2000 had an extra relocation type, also with a parameter

Bonus:

Win95 relocations use 2 copies of the exact same code.
code optimization FTW!

```
win95_relocs dd offset absolute ; DATA
 dd offset high
 dd offset return_m8 ; low
 dd offset high_low
 dd offset highadj
 dd offset return_m8_0 ; mips
```

```
relocs_nt31 dd offset _next_reloc
 dd offset high
 dd offset low
 dd offset highlow
 dd offset highadj
 dd offset mips
```

```
WinME_relocs dd offset absolute ; DATA
 dd offset high
 dd offset return_m7 ; low
 dd offset high_low
 dd offset highadj
```

```
switch_table_2k dd offset _next ; DATA XREF:
 ; absolute
 dd offset high ; high
 dd offset low ; low
 dd offset highlow ; highlow
 dd offset highadj ; highadj
 dd offset mips ; mips
 dd offset _next ; section
 dd offset _next ; rel32
 dd offset _return_0 ; 8
 dd offset ia64 ; mips16/ia64
 dd offset highlow ; dir64
 dd offset high3adj ; high3adj
```

messing with relocations

- 4 relocation types actually do nothing
- All relocations can be applied on a bogus address
 - HighAdj's parameter used as a trick
- Relocations can alter relocations
 - one block can alter the next
- Relocations can decrypt data
 - set a kernel ImageBase
 - default ImageBase is known
- No static analysis possible
 - but highly suspicious :D

Item	RVA	Type
Word	N/A	N/A
0000	00001002	ABSOLUTE
2000	00001002	LOW
6000	00001002	UNKNOWN
7000	00001002	UNKNOWN

Item	RVA	Type
Word	N/A	N/A
0000	000010B7	ABSOLUTE
1000	000010B7	HIGH
2000	000010B7	LOW
3000	000010B7	HIGHLOW
4000	000010B7	HIGHADJ
8000	000010B7	UNKNOWN
5000	000010B7	MIPS_JMPA...
6000	000010B7	UNKNOWN
7000	000010B7	UNKNOWN
9000	000010B7	IA64_IMM64
A000	000010B7	DIR64

Item	RVA	Type
Word	N/A	N/A
3000	00001142	HIGHLOW
3000	00001142	HIGHLOW
1000	00001142	HIGH
5000	00001142	MIPS_JMPA...

RVA	Size Of Block	Items
00000300	00000304	N/A
Dword	Dword	N/A
00001002	00000010	4
000010B7	0000001E	11
00001142	00000010	4
00001002	03FB800C	33406978

```
seg000:00011002
seg000:00011002
seg000:00011002 start:
seg000:00011002 inc eax
seg000:00011003 and [edx+0], dl
seg000:00011005 add [eax], eax
seg000:00011007 add [ecx], eax
seg000:00011009 retf 112h
seg000:00011009 ; -----
seg000:0001100C db 0, 1, 0
seg000:0001100F dw 202h
seg000:00011011 dw 302h
seg000:00011013 db 1
seg000:00011014 dw 12C2h
seg000:00011016 dw 1
```


```
00011002 public start
00011002 start:
00011002 push offset aDecryptionViaR
00011007 call printf
0001100D add esp, 4
00011010 push 0
00011012 call ExitProcess
00011012 ; -----
```

Code in the header

- header is executable
 - packers put some data or jumps there
- many unused fields
- many less important fields
 - Peter Ferrie
<http://pferrie.host22.com/misc/pehdr.htm>

→ real code in the header

PE Header

Signature	PE
Machine	0x14c
NumberOfSections	1
TimeDateStamp	0xffffffff
PointerToSymbolTable	0xffffffff
NumberOfSymbols	0xffffffff
SizeOfOptionalHeader	0xe0
Characteristics	0xffff
Magic	0x10b
LinkerVersion	255.255
SizeOfCode	0xffffffff
SizeOfInitializedData	0xffffffff
SizeOfUninitializedData	0xffffffff
AddressOfEntryPoint	0x1000
BaseOfCode	0xffffffff
BaseOfData	0xffffffff
ImageBase	0x400000
SectionAlignment	0x1000
FileAlignment	0x200
OperatingSystemVersion	65535.65535
ImageVersion	65535.65535
SubsystemVersion	4.65535
Reserved1	0xffffffff
SizeOfImage	0x2000
SizeOfHeaders	0x160
CheckSum	0xffffffff
Subsystem	3
DllCharacteristics	0xfa7f
SizeOfStackReserve	0xffff
SizeOfStackCommit	0x1fff
SizeOfHeapReserve	0xffff
SizeOfHeapCommit	0x1fff
LoaderFlags	0xffffffff
NumberOfRvaAndSizes	0xffffffff

Sections

name	va	vsize	raw size	flags
??????????????	0x1000	0x1000	0x200	RWX CODE IDATA UDATA DISCARDABLE SHARED

Data Directory

type	va	size
EXPORT	0xffffffffffff	0xaaaaaaaaaaaaaaaa
IMPORT	0x1050	0xffffffffffff
RESOURCE	0	0xffffffffffff
EXCEPTION	0xffffffffffff	0xffffffffffff
SECURITY	0xffffffffffff	0xffffffffffff
BASERELOC	0xffffffffffff	0xffffffffffff
DEBUG	0xffffffffffff	0
ARCHITECTURE	0xffffffffffff	0xffffffffffff
GLOBALPTR	0xffffffffffff	0xffffffffffff
TLS	0	0xffffffffffff
LOAD_CONFIG	0	0xffffffffffff
Bound_IAT	0	0xffffffffffff
IAT	0	0xffffffffffff
Delay_IAT	0xffffffffffff	0xffffffffffff
CLR_Header	0	0xffffffffffff
	0xffffffffffff	0xffffffffffff

c:\ demo

```
>maxvals.exe  
* a PE with a maximal values in the headers  
>
```

10	add	[eax],eax
Signature	00004550/17744	
Machine	014C/Intel386	
Count of sections	0000/0	
TimeStamp	90E3DBC0/2430852032	
Symbol table offset	007005DB/7341531	
Symbol table count	C8900004/3364880388	
Size of optional header	0000/0	
Characteristics	0092/146	
Magic optional header	010B/267	
Linker version major	C0/192	
Linker version minor	50/11	
Size of code	E8D9EED9/906596569	
Size of init data	C1D8C9D9/252210137	
Size of uninit data	B990E8D9/113281753	
Entry point	00000000/0	
Base of code	0001EBDE/11660254	
Base of data	B890EED9/3096506073	
Image base	00040000/262144	
Section alignment	00000004/4	
File alignment	00000004/4	
OS version major	F3DF/62431	
OS version minor	DC75/56437	
Image version major	2DDF/11743	
Image version minor	0074/116	
Subsystem version major	0004/4	
Subsystem version minor	C031/49201	
Win32 version	B9909090/3113259152	
Size of image	0000FFFF/65535	
Size of header	0000B966/47462	
Checksum	B9669090/3110506640	
Subsystem	0003/Console	
DLL flag	9043/36931	
Stack allocation	1716F1DF/387379679	
Stack commit	40D0950F/1087411471	
Heap allocation	0000C352/50002	
Heap commit	0000002E/46	
Loader flag	B11924E1/2971215073	
Number of dirs	00000000/0	

retn ; -^_~


```

10 add [eax],al
1000 1add cs:[eax],al
11 add cl,ah
9 and al,019
10 mov cl,0
10 add [eax],al
10 add [eax],al

```

e.exe	↓FRO	a32 PE .0004
4D	dec	ebp
5A	pop	edx
89D8	mov	eax,ebx
50	push	eax
45	inc	ebp
0000	add	[eax],al
4C	dec	esp
0100	add	[eax],eax
00C0	add	al,al
DBE3	fninit	
90	nop	
DB0570000400	fild	d,[000040070] --↓1
90	nop	
C8000092	enter	0,092 ;'E'
000B	add	[ebx],cl
01C0	add	eax,eax
78	nop	
D9EE	fldz	
D9E8	fldi	
D9C9	fxch	st(1)
D8C1	fadd	st(0),st(1)
D9E8	fldi	
90	nop	
B900000000	mov	ecx,0
DEED	rswp	st(3),st(0)
B100	mov	cl,0
D9EE	fldz	
90	nop	
B800000400	mov	eax,000040000
0400	add	al,0
0000	add	[eax],al
0400	add	al,0
0000	add	[eax],al
DFF3	fcomip	st(0),st(3)
75DC	jnz	.000040024 --↑2
DF2D74000400	fild	q,[000040074] --↓3
31C0	xor	eax, eax
909090	nop	
B9FFF0000	mov	ecx,00000FFFF ;'
66B90000	mov	cx,0
9090	nop	
66B90300	mov	cx,3
43	inc	ebx
90	nop	
DFF1	fcomip	st(0),st(1)
16	push	ss
17	pop	ss
0F95D0	setnz	al
40	inc	eax
52	push	edx
C3	retn	-^_~

3 4 5 6 7 8 9 10


```
db 'MZ' ;fixed
aRa db 'RA' ; ugly pun :p
aPe db 'PE',0,0 ; Signature ; fixed
 dw 14Ch ; Machine ; fixed
 dw 0 ; NumberOfSections ; controlled, better if 0
 dw 8 ; SizeOfOptionalHeader ; almost fixed
 dw 2 ; characteristics ; almost fixed ; FILE_IS_EXECUTABLE
 dw 100h ; Magic ; fixed

loc_01:
 bt [dat],ebp ; timestamp ; fully controlled
 adc esi,esi
 jmp loc_04

loc_02:
 xor ecx,ecx ; majorlinker ; fully controlled
 shr bl,1 ; Code ; fully controlled
 jb 1_31
 jnz 1_39 ; initData ; fully controlled

loc_03:
 popa
 jnz 1_A1 ; uninitialized data is in the middle ; fully controlled
 inc eax
 inc edx
 mov ebp,EntryPoint - IMAGEBASE ; bogus operation on EBP to encode EntryPoint ; very strict
 or byte [esi],cl ; BaseCode ; fully controlled
 jb 1_30
 shr edx,1 ; BaseData ; fully controlled
 jmp 1_9F

 dd IMAGEBASE ; IMAGEBASE ; very strict
 dd 4 ; SectionRig ; very strict
 dd 4 ; FileRig ; very strict ; also serves as DOS_HEADER.e_lfanew

loc_04:
 add eax,eax ; MajorOS ; fully controlled

1_46:
 test eax,eax ; MinorOS ; fully controlled
 jns loc_01 ; MajorImage ; fully controlled
 jmp 1_34 ; MinorImage ; fully controlled ; intermediate jump to enable a short jump to 1_CF

 du 3 ; MajorSubsystemVersion ; very strict
 du 800h ; MinorSubsystemVersion ; strict
 dd 0 ; Win32VersionValue ; could be anything but would break D3D support :(

1_54:
 jmp 1_CF ; SizeOfImage ; jmp encoded on the lower word
 du 100h ; upper word of SizeOfImage

 dd 30h ; SizeOfHeaders ; strict

1_50:
 jie 1_46 ; Checksum ; fully controlled
 pop eax
 retn

 du 2 ; subsystem ; fixed
 du 0 ; characteristics ; almost controlled

EntryPoint:
 nop ; StackReserve ; almost controlled
 nov edi,TARGET ; stack commit ; almost controlled
 push 1
 pop eax ; HeapReserve ; almost controlled
```

.Net

Loading process:

1.PE loader

- requires only imports (DD[1]) at this stage

2.MSCoree.dll called

3..Net Loader

- requires CLR (DD[13]) and relocations (DD[5])
- forgets to check NumberOfRvaAndSizes :(
 - works with NumberOfRvaAndSizes = 2

fails IDA, reflector – but already in the wild

PE	.NET
...	...
imports	...
...	...
...	...
...	...
relocs	...
...	...
...	...
...	...
...	...
...	...
...	...
...	...
CLR	...
...	...

non-null PE

- LoadlibraryEx with LOAD_LIBRARY_AS_DATAFILE
- data file PE only needs MZ, e_lfanew, 'PE\0\0'
- 'PE' at the end of the file
 - pad enough so that e_lfanew doesn't contain 00s

a non-null PE can be created and loaded

Resources-only DLL

- 1 valid section
 - 65535 sections under XP!
- 1 DataDirectory

PE Header

Signature	PE
Machine	0x14C
NumberOfSections	0x1
TimeDateStamp	0x1
PointerToSymbolTable	0x1
NumberOfSymbols	0x1
SizeOfOptionalHeader	0xe0
DllCharacteristics	0x1
Magic	0x10b
LinkerVersion	200.200
SizeOfCode	0xffffffff
SizeOfInitializedData	0xffffffff
SizeOfUninitializedData	0xffffffff
AddressOfEntryPoint	0xffffffff
BaseOfCode	0xffffffff
BaseOfData	0xffffffff
ImageBase	0xffffffff
SectionAlignment	0xffffffff
FileAlignment	0xffffffff
OperatingSystemVersion	65535.65535
ImageVersion	65535.65535
SubsystemVersion	65535.65535
Reserved1	0xffffffff
SizeOfImage	0xffffffff
SizeOfHeaders	0x1000
CheckSum	0xffffffff
Subsystem	0xffff
DllCharacteristics	0xffff
SizeOfStackReserve	0xffffffff
SizeOfStackCommit	0xffffffff
SizeOfHeapReserve	0xffffffff
SizeOfHeapCommit	0xffffffff
LoaderFlags	0xffffffff

Sections

name
Ts0000000

Data Directo

type	va	size
EXPORT	0xffffffff	0xffffffff
IMPORT	0xffffffff	0xffffffff
RESOURCE	0x1000	0xffffffff
EXCEPTION	0xffffffff	0xffffffff
SECURITY	0xffffffff	0xffffffff
BASERELOC	0xffffffff	0xffffffff
DEBUG	0xffffffff	0xffffffff
ARCHITECTURE	0xffffffff	0xffffffff
GLOBALPTR	0xffffffff	0xffffffff
TLS	0xffffffff	0xffffffff
LOAD_CONFIG	0xffffffff	0xffffffff
Bound_IAT	0xffffffff	0xffffffff
IAT	0xffffffff	0xffffffff
Delay_IAT	0xffffffff	0xffffffff
CLR_Header	0xffffffff	0xffffffff
	0xffffffff	0xffffffff

Registers (FPU)

EAX	001D0258	ASCII " * r
ECX	7C80A095	kernel32.C
EDX	00001000	
EBX	7FFDF000	
ESP	0006FFC4	
EBP	0006FFF0	
ESI	FFFFFFFFFF	
EDI	7C910228	ntdll.7C910
EIP	00401044	d_resour.00
C 0	ES 0023	32bit 0(FFF
P 1	CS 001B	32bit 0(FFF
A 0	SS 0023	32bit 0(FFF
Z 1	DS 0023	32bit 0(FFF
S 0	FS 003B	32bit 7FFDE
T 0	GS 0000	NUL
D 0		
O 0	LastErr	ERROR_SUCCE
EFL	00000246	(ND,NB,E,BE
ST0	empty	-UNORM 0108 01

Registers (CPU)

Address	Hex dump	ASCII	0006FFC4
001D0258	20 2A 20 72 65 73 6F 75 72 63 65 20 6F 6E 6C 79	* resource-only	0006FFC8
001D0268	28 64 61 74 61 20 50 45 0A 00 00 00 00 00 00 00	data PE.....	0006FFCC
001D0278	00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00	0006FFD0

Output Window

```
ox demo
>d_resource-ld.exe
* resource-only data PE
>
```

d_resource*

subsystems

- no fundamental differences
 - low alignments for drivers
 - incompatible imports: NTOSKRNL ↔ KERNEL32
 - console ↔ gui : IsConsoleAttached
- a PE with low alignments and no imports
can work in all 3 subsystems

multiss*

a 'naked' PE with code

- low alignments → no section
- no imports → resolve manually APIs
- TLS only → no EntryPoint

no EntryPoint, no section, no imports,
but executed code

NOTHIN^1.EXE ↴FRO ----- a32 PE .00401000 | Hiew 8.22 (c)SEN
loader_EP: C3 retn ; -^~^~^~^~^~^~^~^~
.00401001: CCCCCC
.00401004: 3010
.00401006: 0000
.00401008: 0000
.0040100A: 0000
01000161: 696E742C206E6F imul

* 0 export|nothing.dll

c:\ Hiew: nothing.dll
nothing.dll ↴FRO ----- a32 PE .01000114 | Hiew 8.22 (c)
export: E4 hlt
tls: E866000000 call loadimports --↓1
.0100011A: 682C010001 push 00100012C ; * a PE with working
.0100011F: FF15F0010001 call d,[0010001F0]
.0100012E: 03C404

01 c:\ demo
01
01 >nothing-ld.exe
01 * a PE with working code yet no sections, no EntryPoint, no imports
01
01 >

Count of sections 0
Symbol table 00000000[00000000]
Size of optional header 0000
Linker version 0.00
Image version 0.00
Entry point 0F976543
Size of init data 00000000
Size of image 00000310
Base of code 00000000
Image base 01000000
Section alignment 00000004
Stack 00000000/00000000
Checksum 00000000
Overlay 00000000[00000310/7

c:\ Hiew: nothing.dll
add [eax].al

Name	RVA	Size
Export	00000000	00000000
Import	00000000	00000000
Resource	00000000	00000000
Exception	00000000	00000000
Security	00000000	00000000
Fixups	00000000	00000000
Debug	00000000	00000000
Description	00000000	00000000
MIPS GP	00000000	00000000
TLS	000000FC	00000000
Load config	00000000	00000000
Bound Import	00000000	00000000
Import Table	00000000	00000000

nothing*

external EntryPoint (1/2)

- in a DLL (with no relocations)

Entry point CE001008 | Size of code 00000000 ||

Hiew: dllstep.dll

dllstep.dll ↓FRO -----

.01001000:	5A01	push	1
.01001002:	58	pop	eax
.01001003:	C20C00	ret	0000C ; -^_
.01001004:	CCCC	int	3
export:	6818100001	push	001001018 ; * external EntryPoint
.0100100D:	FF1550100001	call	printf

c:\ Windows XP

D>dllstep-ld.exe
* external EntryPoint (in fixed address DLL)

external EntryPoint (2/2)

- allocated just before in a TLS

The screenshot shows two windows from the OllyDbg debugger.

Registers:

Entry point	FFC50000
Size of init data	00000000
Size of image	00002000
Base of code	00000000
Image base	
Section alignm	
Stack	
Checksum	

Registers:

036: 0000
038: 0000
03A: 0000
03C: 40
03D: 0000
03F: 005045
042: 0000
044: 4C
045: 0101

Stack Dump:

0040101E: push 4
00401023: push 000001000
00401028: push 000001000
0040102D: call EP
00401033: nop VirtualAlloc
00401034: mov edi,EP
00401039: mov al,068 ;'h' ;push <reg32>
0040103B: stosb eax,next --↑1
0040103C: mov al,0C3 ;'P' ;ret
00401041: stosd
00401042: mov al,0C3 ;'P' ;ret

The assembly dump window shows the instruction at address 0040102D, which is highlighted with a red box. The instruction is a call to the address FFC50000, which is also highlighted with a red box in the Registers window. The assembly dump window has a title bar "View: TLS_III~1.EXE".

skipped EntryPoint

ignored via terminating TLS

The screenshot shows the Immunity Debugger interface with the following details:

- Assembly View:** The assembly code for the `tls_noEP.exe` file. A red box highlights the label `tls1:`. Another red box highlights the instruction `mov d,[&tls1],tls2`. A third red box highlights the `call ExitProcess` instruction.
- Registers View:** Shows CPU registers.
- Stack View:** Shows the stack contents.
- Call Graph View:** Shows the call graph.
- Windows XP Log Window:** Displays the output of the application's execution:

```
>tls_noEP.exe
* Exiting TLS with no EP:
# 1st TLS call, ExitProcess() called
# 2nd TLS call
```
- File Header View:** Displays the file header information:

Count of sections	0
Symbol table	00000000[00000000]
Size of optional header	00E0
Linker version	0.00
Image version	0.00
Entry point	FFC00000
- Optional Header View:** Displays the optional header information:

Magic	010B
OS version	0.00
Subsystem version	4.00
Size of code	00000000

from ring 0 to ring 3

- kernel debugging is heavy
 - kernel packers are limited

1.change subsystem

2.use fake kernel DLLs (ntoskrnl, etc...)

- redirect APIs
 - DbgPrint → MessageBoxA, ExAllocatePool → VirtualAlloc

→ automate kernel unpacking

The screenshot shows the Immunity Debugger interface with two windows highlighted by red boxes.

Top Window:

- Assembly code:

```
push 000010280 ;' * minimalist driver'
call DbgPrint
add 4
nop
mov eax,0C0000182 ;' L @é'
ret
```
- Message Dialog:

User mode Ntoskrnl

* minimalist driver

OK

Bottom Window:

- Assembly code:

```
DbgPrint: mov ebx,[esp][4]
00401007: push 040 ;'@'
00401009: push 00040101D ;'User mode Ntoskrnl'
0040100E: push ebx
0040100F: push 0
00401011: call MessageBoxA -->2
00401016: ret
```
- Registers:

1	Machine	Intel386
010B		
0.00		
4.00		
0000		
0000		
0160		
0.000		
GUI		
0200		
0.000		
16		

TLS AddressOfIndex

- pointer to dword
- overwritten with 0, 1... on nth TLS loading
- easy dynamic trick
 - call <garbage>* on file → *call \$+5* in memory
- handled before imports under XP, not in W7

same working PE, different loading process

c:\ demo AoI OS Detection

C>ver

Microsoft Windows [Version 6.1.7601]

C>tls_aoiOSDET.exe
* TLS AoI => W7

c:\ TLS AoI on imports

D>ver

Microsoft Windows XP [U]

D>tls_aoiOSDET.exe
* TLS AoI => XP

Manifest

- XML resource
 - can fail loading
 - can crash the OS ! (KB921337)
- Tricky to classify
 - ignored if wrong type

Minimum Manifest

```
<assembly xmlns='urn:schemas-microsoft-com:asm.v1' manifestversion='1.0' />
```

DllMain/TLS corruption

- DllMain and TLS only requires ESI to be correct
 - Even ESP can be bogus
 - easy anti-emulator
- TLS can terminate with exception
 - no error reported
 - EntryPoint executed normally

OllyDbg - fakereg.exe - [CPU - main thread, n]

File View Debug Plugins Options Window H

<tls_return>

MOV ESP, ESI

7C90118C
7C90118D
7C90118E
7C90118F
7C901190
7C901193
7C901194
7C901195
7C901196
7C901197

POP EBX
POP EDI
POP ESI
POP EBP
RETN 10
NOP
NOP
NOP
NOP
NOP

Registers (FP)

EAX 989E80AA
ECX 61B7752E
EDX 7739F5AA
EBX FC806F04
ESP EFA77500
EBP E5C5E0B7
ESI 0006F9C0
EDI 7FED4CC1

EIP 7C90118A

a Quine PE

- prints its source
 - totally useless – absolutely fun :D
- fills DOS header with ASCII chars
- ASM source between DOS and PE headers
- type-able manually
- types itself in new window when executed

Z
P
E
;
t
h
i
s
;
a

;
w
o
r
k
i
n
g
;
P
E
:
;
a

;
m
a
d
e
;
e
n
t
;
i
l
l
;
i
n
;
a

;
s
o
u
m
b

```
C:\WINDOWS\system32\cmd.exe
;this is a type-able PE quine PE:
;a working PE file, made entirely
;ded, which it displays on executio
;you can do it manually via 'type

;Ange Albertini, BSD Licence, 2011

IMAGEBASE equ 400000h
```

```
C:\Windows XP>D>quine.exe  
D>type quine.exe | more  
xL  
;  
this is a type-able PE  
;a working PE file, mad  
ded, which it displaus
```

a binary polyglot

- add %PDF within 400h bytes
 - your PE is also a PDF (→ Acrobat)
- add PK\03\04 anywhere
 - your PE is also a ZIP (→ PKZip)
- throw a Java .CLASS in the ZIP
 - your PE is also a JAR (→ Java)
- add <HTML> somewhere
 - your PE is also an HTML page (→ Mosaic)
- Bonus: Python, JavaScript

Downloads: 1248

Description: CULLKAMIX.exe is simultaneously a variant
* Windows Portable Executable binary

Level-Advanced

Fees corkamix.exe - WinRAR

Cat File Commands Tools Favorites Options Help

Name	↑	S...	P...	Type		CRC32
..				File Folder		
META-INF				File Folder		
corkamix.class	507	507		CLASS File	00000000	

A screenshot of the Corkamix.exe application window. The title bar reads "corkamix.exe - Adobe ...". The menu bar includes File, Edit, View, Window, Help, and a system tray icon. The toolbar contains a page count (1), a navigation bar (1 / 1), a zoom level (15.9%), and a orientation icon. The main content area displays a PDF document with the title "CorkaMIX [PDF]". On the left side, there is a sidebar with icons for file operations like Open, Save, and Print.

if the file is a
egg, therefore i
as a PY.
Therefore, appen
However, this wi

Unlike any other

More formats cou

A screenshot of a web browser window titled "corkamix.html". The main content area displays the text "CorkaMIX [HTML+JavaScript]". A modal dialog box titled "JavaScript Alert" is overlaid on the page, containing the message "CorkaMIX [HTML+JavaScript]" and an "OK" button.

I handle it as an executing the file
challenge.

Conclusion

Conclusion

- the Windows executable format is complex
- mostly covered, but many little traps
 - new discoveries every day :(

<http://pe101.corkami.com>

<http://pe.corkami.com>

Questions?

Thanks to

Fabian Sauter, Peter Ferrie, ولید عصر

Bernhard Treutwein, Costin Ionescu, Deroko, Ivanlef0u, Kris Kaspersky, Moritz Kroll, Thomas Siebert, Tomislav Peričin, Kris McConkey, Lyr1k, Gunther, Sergey Bratus, frank2, Ero Carrera, Jindřich Kubec, Lord Noteworthy, Mohab Ali, Ashutosh Mehra, Gynvael Coldwind, Nicolas Ruff, Aurélien Lebrun, Daniel Plohmann, Gorka Ramírez, 최진영, Adam Błaszczyk, 板橋一正, Gil Dabah, Juriaan Bremer, Bruce Dang, Mateusz Jurczyk, Markus Hinderhofer, Sebastian Biallas, Igor Skochinsky, Ильфак Гильфанов, Alex Ionescu, Alexander Sotirov, Cathal Mullaney

Thank YOU!

Ange Albertini @gmail.com

@ange4771

<http://corkami.com>

Bonus

Not PE, but still fun

older formats

- 32b Windows still support old EXE and COM
 - lower profile formats, evade detection
- an EXE can patch itself back to PE
 - can use 'ZM' signature
 - only works on disk :(
- a symbols-only COM file can drop a PE
 - using Yosuke Hasegawa's <http://utf-8.jp/public/sas/>

```
040: push cs  
041: pop ds  
042: mov dx,000CB ;'  
045: mov ah,9  
047: int 021 ;'?'  
049: mov ah,04A ;'J'  
04B: mov sp,000F0 ;'  
04E: mov bx,sp  
050: add bx,0020F  
054: shr bx,4  
057: int 021 ;'?'  
059: nop  
05A: mov ah,048 ;'H'  
05C: mov bx,000A0 ;'  
05F: int 021 ;'?'  
061: jc 0000000EE --  
065: mov [000B7],ax  
068: nop  
069: mov ah,03D ;'= '  
06B: mov al,0  
06D: mov dx,000B9 ;'  
070: int 021 ;'?'  
072: ic 0000000EE --  
  
.04001000: push 004003000 ;' # PE executed (32b PE)'  
.04001005: call printf --↓2  
.0400100A: add esp,4  
0  
.0400100D: push 0  
.0400100F: call ExitProcess --↓3  
.04001014: 2jmp printf  
.0400101A: 3jmp ExitProcess  
.04001020: add [eax],al  
04001022: add [eax],al  
  
c:\ demo  
  
>exe2pe.exe  
# patching PE (16b dos stub)  
# PE executed (32b PE)  
  
>=
```


file archeology

- bitmap fonts (.FON) are stored in NE format
 - created in 1985 for Windows 1.0
- *vgasys.fon* still present in Windows 8
 - file unchanged since 1991 (Windows 3.11)
 - font copyrighted in 1984
- Properties show copyright name
 - Windows 8 still (partially) parses a 16b executable format from 1985

8514oem

dosapp

modern

PalmOS-CP1252

roman

script

serife

vgasys

Drunk opcode

- Lock:Prefetch
 - can't be executed
- bogus behavior under W7 x64
 - does **not** trigger an exception either
 - **modified** by the OS (wrongly 'repaired')
 - yet **still** wrong after patching!

infinite loop of silent errors

00401000	90	NOP	
00401001	90	NOP	
00401002	F0:0F0D00	LOCK PREFETCH QWORD PTR DS:[EAX]	LOCK prefix is not allowed
00401006	90	NOP	
00401007	90	NOP	
00401008	90	NOP	
00401009	90	NOP	
0040100A	00	NOP	

Program entry point

Paused

00401000	90	NOP	
00401001	90	NOP	
00401002	F0:0F0D00	LOCK PREFETCH QWORD PTR DS:[EAX]	LOCK prefix is not allowed
00401006	90	NOP	
00401007	90	NOP	
00401008	90	NOP	
00401009	90	NOP	
0040100A	00	NOP	

Running

00401000	90	NOP	
00401001	90	NOP	
00401002	F0:0F1F	???	Unknown command
00401005	0090 909090	ADD BYTE PTR DS:[EAX+90909090],DL	
00401008	90	NOP	
0040100C	90	NOP	
0040100D	90	NOP	
0040100E	00	NOP	

Module C:\Windows\syswow64\MSCTF.dll

Paused

this is the end...
my only friend, the end...