

CSC 405
Introduction to Computer Security

Reverse Engineering

Alexandros Kapravelos
kapravelos@ncsu.edu

(Derived from slides by Chris Kruegel)

Introduction

- Reverse engineering
 - process of analyzing a system
 - understand its structure and functionality
 - used in different domains (e.g., consumer electronics)
- Software reverse engineering
 - understand architecture (from source code)
 - extract source code (from binary representation)
 - change code functionality (of proprietary program)
 - understand message exchange (of proprietary protocol)

Software Engineering

Software Reverse Engineering

First generation
language

Machine code
00101000110111
01010101111000

Disassemble

Second
generation
language

Assembler
mov eax, ebx
xor eax, eax

De-compile

Third
generation
language

C, Pascal,...
int x;
while (x<10){

Going Back is Hard!

- Fully-automated disassemble/de-compilation of arbitrary machine-code is theoretically an undecidable problem
- Disassembling problems
 - hard to distinguish code (instructions) from data
- De-compilation problems
 - structure is lost
 - data types are lost, names and labels are lost
 - no one-to-one mapping
 - same code can be compiled into different (equivalent) assembler blocks
 - assembler block can be the result of different pieces of code

Why Reverse Engineering

- Software interoperability
 - Samba (SMB Protocol)
 - OpenOffice (MS Office document formats)
- Emulation
 - Wine (Windows API)
 - React-OS (Windows OS)
- Malware analysis
- Program cracking
- Compiler validation

Analyzing a Binary

Static Analysis

- Identify the file type and its characteristics
 - architecture, OS, executable format...
- Extract strings
 - commands, password, protocol keywords...
- Identify libraries and imported symbols
 - network calls, file system, crypto libraries
- Disassemble
 - program overview
 - finding and understanding important functions
 - by locating interesting imports, calls, strings...

Analyzing a Binary

Dynamic Analysis

- Memory dump
 - extract code after decryption, find passwords...
- Library/system call/instruction trace
 - determine the flow of execution
 - interaction with OS
- Debugging running process
 - inspect variables, data received by the network, complex algorithms..
- Network sniffer
 - find network activities
 - understand the protocol

Static Techniques

- Gathering program information
 - get some rough idea about binary (`file`)

```
linux util # file sil
sil: ELF 32-bit LSB executable, Intel 80386, version 1
(SYSV), for GNU/Linux 2.6.9, dynamically linked (uses s
hared libs), not stripped
```

- strings that the binary contains (`strings`)

```
linux util # strings sil | head -n 5
/lib/ld-linux.so.2
_Jv_RegisterClasses
_gmon_start_
libc.so.6
puts
```

Static Techniques

- Examining the program (ELF) header (`elfsh`)

```
[ELF HEADER]
[Object sil, MAGIC 0x464C457F]
```

Architecture	:	Intel 80386	ELF Version	:	1
Object type	:	Executable object	SHT strtab index	:	25
Data encoding	:	Little endian	SHT offset	:	4061
PHT offset	:	52	SHT entries number	:	28
PHT entries number	:	8	SHT entry size	:	40
PHT entry size	:	32	ELF header size	:	52
Entry point	:	0x8048500	[_start]		
{PAX FLAGS = 0x0}					
PAX_PAGEEXEC	:	Disabled	PAX_EMULTRAMP	:	Not emulated
PAX_MPROTECT	:	Restricted	PAX_RANDMMAP	:	Randomized
PAX_RANDEXEC	:	Not randomized	PAX_SEGMEXEC	:	Enabled

Program entry point

Static Techniques

- Used libraries
 - easier when program is dynamically linked (`ldd`)

```
linux util # ldd sil
  linux-gate.so.1 => (0xfffffe000)
  libc.so.6 => /lib/libc.so.6 (0xb7e99000)
  /lib/ld-linux.so.2 (0xb7fcf000)
```

- more difficult when program is statically linked

```
linux util # gcc -static -o sil-static simple.c
linux util # ldd sil-static
not a dynamic executable
linux util # file sil-static
sil-static: ELF 32-bit LSB executable, Intel 80386, version 1
(SYSV), for GNU/Linux 2.6.9, statically linked, not stripped
```

Interesting “shared” library

– used for (fast) system calls

Static Techniques

Looking at `linux-gate.so.1`

```
linux util # cat /proc/self/maps | tail -n 1
fffffe000-ffffff000 r-xp 00000000 00:00 0 [vdso]
linux util # dd if=/proc/self/mem of=linux-gate.dso bs=4096 skip=1048574
count=1 2> /dev/null
linux util # objdump -d linux-gate.dso | head -n 11

linux-gate.dso: file format elf32-i386
```

Disassembly of section .text:

```
fffffe400 <_kernel_vsyscall>:
fffffe400: 51 push %ecx
fffffe401: 52 push %edx
fffffe402: 55 push %ebp
fffffe403: 89 e5 mov %esp,%ebp
fffffe405: 0f 34 sysenter
```

Static Techniques

- Used library functions
 - again, easier when program is dynamically linked (`nm -D`)

```
linux util # nm -D sil | tail -n8
 U fprintf
 U fwrite
 U getopt
 U opendir
08049bb4 B optind
 U puts
 U readdir
08049bb0 B stderr
```

- more difficult when program is statically linked

```
linux util # nm -D sil-static
nm: sil-static: No symbols
linux util # ls -la sil*
-rwxr-xr-x 1 root chris 8017 Jan 21 20:37 sil
-rwxr-xr-x 1 root chris 544850 Jan 21 20:58 sil-static
```

Static Techniques

Recognizing libraries in statically-linked programs

- Basic idea
 - create a checksum (hash) for bytes in a library function
- Problems
 - many library functions (some of which are very short)
 - variable bytes – due to dynamic linking, load-time patching, linker optimizations
- Solution
 - more complex pattern file
 - uses checksums that take into account variable parts
 - implemented in IDA Pro as:
Fast Library Identification and Recognition Technology (FLIRT)

Static Techniques

- Program symbols
 - used for debugging and linking
 - function names (with start addresses)
 - global variables
 - use `nm` to display symbol information
 - most symbols can be removed with `strip`
- Function call trees
 - draw a graph that shows which function calls which others
 - get an idea of program structure

Static Techniques

Displaying program symbols

```
linux util # nm sil | grep " T"  
080488c7 T __i686.get_pc_thunk.bx  
08048850 T __libc_csu_fini  
08048860 T __libc_csu_init  
08048904 T _fini  
08048420 T _init  
08048500 T _start  
080485cd T display_directory  
080486bd T main  
080485a4 T usage  
linux util # strip sil  
linux util # nm sil | grep " T"  
nm: sil: no symbols
```

Static Techniques

- Disassembly
 - process of translating binary stream into machine instructions
- Different level of difficulty
 - depending on ISA (instruction set architecture)
- Instructions can have
 - fixed length
 - more efficient to decode for processor
 - RISC processors (SPARC, MIPS)
 - variable length
 - use less space for common instructions
 - CISC processors (Intel x86)

Static Techniques

- Fixed length instructions
 - easy to disassemble
 - take each address that is multiple of instruction length as instruction start
 - even if code contains data (or junk), all program instructions are found
- Variable length instructions
 - more difficult to disassemble
 - start addresses of instructions not known in advance
 - different strategies
 - linear sweep disassembler
 - recursive traversal disassembler
 - disassembler can be desynchronized with respect to actual code

Intel x86 Assembler Primer

- Assembler Language
 - human-readable form of machine instructions
 - must understand the hardware architecture, memory model, and stack
- AT&T syntax
 - mnemonic source(s), destination
 - standalone numerical constants are prefixed with a \$
 - hexadecimal numbers start with 0x
 - registers are specified with %

Intel x86 Assembler Primer

- Registers
 - local variables of processor
 - six 32-bit general purpose registers
 - can be used for calculations, temporary storage of values, ...
%eax, %ebx, %ecx, %edx, %esi, %edi
 - several 32-bit special purpose registers
 - %esp - stack pointer
 - %ebp - frame pointer
 - %eip - instruction pointer
- Important mnemonics (instructions)
 - mov data transfer
 - add / sub arithmetic
 - cmp / test compare two values and set control flags
 - je / jne conditional jump depending on control flags (branch)
 - jmp unconditional jump

Intel x86 Assembler Primer

Status (EFLAGS) Register

Intel x86 Assembler Primer

- Status (EFLAGS) Register
 - used for control flow decision
 - set implicit by many operations (arithmetic, logic)
- Flags typically used for control flow
 - CF (carry flag)
 - set when operation “carries out” most significant bit
 - ZF (zero flag)
 - set when operation yields zero
 - SF (signed flag)
 - set when operation yields negative result
 - OF (overflow flag)
 - set when operation causes 2's complement overflow
 - PF (parity flag)
 - set when the number of ones in result of operation is even

Intel x86 Assembler Primer

Instruction	Synonym	Jump condition	Description
jmp label		1	direct jump
jmp *operand		1	indirect jump
je label	jz	ZF	equal/zero
jne label	jnz	~ZF	not equal/zero
js label		SF	negative
jns label		~SF	non-negative
jg label	jnle	~(SF ^ OF) & ~ZF	greater than (signed)
jge label	jnl	(~SF ^ OF)	greater or equal (signed)
jl label	jnge	SF ^ OF	less than (signed)
jle label	jng	(SF ^ OF) ZF	less or equal (signed)
ja label	jnbe	~CF & ~ZF	above (unsigned)
jae label	jnb	~CF	above or equal (unsigned)
jb label	jnae	CF	below (unsigned)
jbe label	jna	CF ZF	below or equal (unsigned)

Intel x86 Assembler Primer

- When are flags set?
 - implicit, as a side effect of many operations
 - can use explicit compare / test operations
- Compare

```
cmp b, a [ note the order of operands ]
```

 - computes $(a - b)$ but does not overwrite destination
 - sets ZF (if $a == b$), SF (if $a < b$) [and also OF and CF]
- How is a branch operation implemented
 - typically, two step process
 - first, a compare/test instruction
 - followed by the appropriate jump instruction

Intel x86 Assembler Primer

- Program can access data stored in memory
 - memory is just a linear (flat) array of memory cells (bytes)
 - accessed in different ways (called addressing modes)
- Most general fashion
 - address: displacement(%base, %index, scale)
where the result address is $\text{displacement} + \%base + \%index * \text{scale}$
- Simplified variants are also possible
 - use only displacement → direct addressing
 - use only single register → register addressing

Intel x86 Assembler Primer

- Stack
 - managed by stack pointer (%esp) and frame pointer (%ebp)
 - special commands (push, pop)
 - used for
 - function arguments
 - function return address
 - local arguments
- Byte ordering
 - important for multi-byte values (e.g., four byte long value)
 - Intel uses *little endian* ordering
 - how to represent 0x03020100 in memory?

0x040	0
0x041	1
0x042	2
0x043	3

Intel x86 Assembler Primer

```
# no input
# returns a status code, you can view it by typing echo $?
# %ebx holds the return code

.section .text
.globl _start

_start:
 movl $1, %eax # This is the system call for exiting program
 movl $0, %ebx # This value is returned as status
 int  $0x80 # This interrupt calls the kernel, to execute sys call
```

Intel x86 Assembler Primer

- So how do we create the application?
 - we need to assemble and link the code
 - this can be done by using the assembler `as` (or `gcc`)

- Assemble

```
as exit.s -o exit.o |  
 gcc -c -o exit.o exit.s
```

- Link

```
ld -o exit exit.o |  
 gcc -nostartfiles -o exit exit.o
```

Intel x86 Assembler Primer

- If statement

```
#include <stdio.h>

int main(int argc, char **argv)
{
 int a;

 if(a < 0) {
 printf("A < 0\n");
 }
 else {
 printf("A >= 0\n");
 }
}
```

```
.LC0:
 .string "A < 0\n"

.LC1:
 .string "A >= 0\n"

.globl main
 .type main, @function

main:
 [ function prologue ]
 cmpl $0, -4(%ebp) /* compute: a - 0 */
 jns .L2 /* jump, if sign bit
 not set: a >= 0 */
 movl $.LC0, (%esp)
 call printf
 jmp .L3

.L2:
 movl $.LC1, (%esp)
 call printf

.L3:
 leave
 ret
```

Intel x86 Assembler Primer

- While statement

```
#include <stdio.h>

int main(int argc, char **argv)
{
 int i;

 i = 0;
 while(i < 10)
 {
 printf("%d\n", i);
 i++;
 }
}
```

```
.LC0:
 .string "%d\n"

main:
 [ function prologue ]
 movl $0, -4(%ebp)

.L2:
 cmpl $9, -4(%ebp)
 jle .L4
 jmp .L3

.L4:
 movl -4(%ebp), %eax
 movl %eax, 4(%esp)
 movl $.LC0, (%esp)
 call printf
 leal -4(%ebp), %eax
 incl (%eax)
 jmp .L2

.L3:
 leave
 ret
```

Intel x86 Assembler Primer

Task: Find the maximum of a list of numbers

- Questions to ask:
 - Where will the numbers be stored?
 - How do we find the maximum number?
 - How much storage do we need?
 - Will registers be enough or is memory needed?
- Let us designate registers for the task at hand:
 - %edi holds position in list
 - %ebx will hold current highest
 - %eax will hold current element examined