

Reverse Engineering III: PE Format

Gergely Erdélyi – Senior Manager, Anti-malware Research

Introduction to PE

- PE stands for Portable Executable
- Microsoft introduced PE in Windows NT 3.1
- It originates from Unix COFF
- Features dynamic linking, symbol exporting/importing
- Can contain Intel, Alpha, MIPS and even .NET MSIL binary code
- 64-bit version is called PE32+

Complete Structure of PE

Portable Executable Format Layout

© 2007 Ero Carrera
<http://dkbza.org>
<http://blog.dkbza.org>

File Headers: MZ header

File Headers: PE Header

File Headers: File Header

File Headers: Optional Header


```
struct _IMAGE_OPTIONAL_HEADER {  
 WORD Magic;  
 BYTE MajorLinkerVersion;  
 BYTE MinorLinkerVersion;  
 DWORD SizeOfCode;  
 DWORD SizeOfInitializedData;  
 DWORD SizeOfUninitializedData;  
 DWORD AddressOfEntryPoint;  
 DWORD BaseOfCode;  
 DWORD BaseOfData;  
 DWORD ImageBase;  
 DWORD SectionAlignment;  
 DWORD FileAlignment;  
 WORD MajorOperatingSystemVersion;  
 WORD MinorOperatingSystemVersion;  
 WORD MajorImageVersion;  
 WORD MinorImageVersion;  
 WORD MajorSubsystemVersion;  
 WORD MinorSubsystemVersion;  
 DWORD Win32VersionValue;  
 DWORD SizeOfImage;  
 DWORD SizeOfHeaders;  
 DWORD CheckSum;  
 WORD Subsystem;  
 WORD DllCharacteristics;  
 DWORD SizeOfStackReserve;  
 DWORD SizeOfStackCommit;  
 DWORD SizeOfHeapReserve;  
 DWORD SizeOfHeapCommit;  
 DWORD LoaderFlags;  
 DWORD NumberOfRvaAndSizes;  
 _IMAGE_DATA_DIRECTORY DataDirectory[16];  
};
```

File Headers: Optional Header


```
struct IMAGE_OPTIONAL_HEADER {  
0x00 WORD Magic;  
0x02 BYTE MajorLinkerVersion;  
0x03 BYTE MinorLinkerVersion;  
0x04 DWORD SizeOfCode;  
0x08 DWORD SizeOfInitializedData;  
0x0c DWORD SizeOfUninitializedData;  
0x10 DWORD AddressOfEntryPoint;  
0x14 DWORD BaseOfCode;  
0x18 DWORD BaseOfData;  
0x1c DWORD ImageBase;  
0x20 DWORD SectionAlignment;  
0x24 DWORD FileAlignment;  
0x28 WORD MajorOperatingSystemVersion;  
0x2a WORD MinorOperatingSystemVersion;  
0x2c WORD MajorImageVersion;  
0x2e WORD MinorImageVersion;  
0x30 WORD MajorSubsystemVersion;  
0x32 WORD MinorSubsystemVersion;  
0x34 DWORD Win32VersionValue;  
0x38 DWORD SizeOfImage;  
0x3c DWORD SizeOfHeaders;  
0x40 DWORD CheckSum;  
0x44 WORD Subsystem;
```

File Headers: Optional Header

0x1c	DWORD ImageBase;
0x20	DWORD SectionAlignment;
0x24	DWORD FileAlignment;
0x28	WORD MajorOperatingSystemVersion;
0x2a	WORD MinorOperatingSystemVersion;
0x2c	WORD MajorImageVersion;
0x2e	WORD MinorImageVersion;
0x30	WORD MajorSubsystemVersion;
0x32	WORD MinorSubsystemVersion;
0x34	DWORD Win32VersionValue;
0x38	DWORD SizeOfImage;
0x3c	DWORD SizeOfHeaders;
0x40	DWORD CheckSum;
0x44	WORD Subsystem;
0x46	WORD DLLCharacteristics;
0x48	DWORD SizeOfStackReserve;
0x4c	DWORD SizeOfStackCommit;
0x50	DWORD SizeOfHeapReserve;
0x54	DWORD SizeOfHeapCommit;
0x58	DWORD LoaderFlags;
0x5c	DWORD NumberOfRvaAndSizes;
0x60	_IMAGE_DATA_DIRECTORY DataDirectory[16];
	};

File Headers: Image Directory

File Headers: Section Header


```
typedef struct _IMAGE_SECTION_HEADER {  
 0x00  BYTE Name[IMAGE_SIZEOF_SHORT_NAME];  
 union {  
 0x08 DWORD PhysicalAddress;  
 0x08 DWORD VirtualSize;  
 } Misc;  
 0x0c DWORD VirtualAddress;  
 0x10 DWORD SizeOfRawData;  
 0x14 DWORD PointerToRawData;  
 0x18 DWORD PointerToRelocations;  
 0x1c DWORD PointerToLinenumbers;  
 0x20 WORD  NumberOfRelocations;  
 0x22 WORD  NumberOfLinenumbers;  
 0x24 DWORD Characteristics;  
};
```

PE Image Loading

Memory Layout

0x00400000

App. Image

App. Stack

App. Heap

0x00800000

SOME.DLL

0x77E00000

KERNEL32.DLL

Importing Symbols

- Symbols (functions/data) can be imported from external DLLs
- The loader will load external DLLs automatically
- All the dependencies are loaded as well
- DLLs will be loaded only once
- External addresses are written to the Import Address Table (IAT)
- IAT is most often located in the .idata section

DLL Dependency Tree

Depends tool shows all dependencies

<http://www.dependencywalker.com/>

Importing Symbols

- Each DLL has one `IMAGE_IMPORT_DESCRIPTOR`
- The descriptor points to two parallel lists of symbols to import
 - Import Address Table (IAT)
 - Import Name Table (INT)
- The primary list is overwritten by the loader, the second one is not
- Executables can be pre-bound to DLLs to speed up loading
- Symbols can be imported by ASCII name or ordinal

Imports

.idata section

IMPORT_DESCRIPTORs:

USER32.DLL

ADVAPI32.DLL

Import Name Table (INT):

'IMPORT1'

'IMPORT2'

Import Address Table (IAT):

DWORD IMPORT1

DWORD IMPORT2

Calling:

CALL [IMPORT1]

...

CALL [IMPORT2]

Import Descriptors

```
IMAGE_DIRECTORY_ENTRY_IMPORT
struct _IMAGE_DATA_DIRECTORY {
0x00  DWORD VirtualAddress;
0x04  DWORD Size;
};
```

```
struct _IMAGE_IMPORT_DESCRIPTOR {
0x00  union {
 /* 0 for terminating null import descriptor */
0x00 DWORD Characteristics;
 /* RVA to original unbound IAT */
0x00 PIMAGE_THUNK_DATA OriginalFirstThunk;
 } u;
0x04  DWORD TimeDateStamp; /* 0 if not bound,
0x08  DWORD ForwarderChain;  /* -1 if no forwarders */
0x0c  DWORD Name;
 /* RVA to IAT (if bound this IAT has actual addresses) */
0x10  PIMAGE_THUNK_DATA FirstThunk;
};
```

```
typedef struct _IMAGE_THUNK_DATA{
 union {
0x00 LPBYTE ForwarderString;
0x00 PDWORD Function;
0x00 DWORD Ordinal;
0x00 PIMAGE_IMPORT_BY_NAME AddressOfData;
 } u1;
} IMAGE_THUNK_DATA,*PIMAGE_THUNK_DATA;
```

```
typedef struct _IMAGE_IMPORT_BY_NAME {
0x00  WORD Hint;
0x02  BYTE Name[1];
} IMAGE_IMPORT_BY_NAME,*PIMAGE_IMPORT_BY_NAME;
```


Exporting Symbols

- Symbols can be exported with ordinals, names or both
- Ordinals are simple index numbers of symbols
- Name is a full ASCII name of the exported symbol
- Exports are described by three simple lists
 - List of ordinals
 - List of symbol addresses
 - List of symbol names
- Exports can be forwarded to another DLL
 - Example: NTDLL.RtlAllocHeap
 - Forwarded symbol's address points to a name in the exports section

Resources

- Resources in PE are similar to an archive (think ZIP)
- Resource files can be organised into directory trees
- The data structure is quite complex but there are tools to handle it
- Most common resources:
 - Icons
 - Version information
 - GUI resources

Base Relocation

Base Relocation

- Sometimes a DLL can not be loaded to its preferred address
- When rebasing, the loader has to adjust all hardcoded addresses
- Relocations are done in 4KiB blocks (page size on x86)
- Each relocation entry gives a type and points to a location
- The loader calculates the base address difference
- The offsets are adjusted according to the difference

Tools for PE Files

Hex Editors

- HT Editor at <http://hte.sourceforge.net/>
- BIEW at <http://sourceforge.net/projects/beye/>
- Hiew at <http://www.hiew.ru/>

Programmatic Access

- pefile – python module at <http://code.google.com/p/pefile/>

Reading

Matt Pietrek: An In-Depth Look into PE:

<http://msdn.microsoft.com/msdnmag/issues/02/02/PE/default.aspx>

<http://msdn.microsoft.com/msdnmag/issues/02/03/PE2/default.aspx>

Microsoft Portable Executable and Common Object File Format
Specification

<http://www.microsoft.com/whdc/system/platform/firmware/PECOFF.mspx>

Closing

Special thanks to Ero Carrera for his beautiful PE diagrams and the permission to use them in this presentation!

https://www.openrce.org/reference_library/files/reference/PE%20Format.pdf

<http://blog.dkbza.org/2007/03/tiny-and-crazy-pe.html>