

Software Protection via Obfuscation Techniques

Ciprian LUCACI

Powered by

Outline

Outline

- **Context – Software Protection**

Outline

- **Context – Software Protection**
- **Obfuscation – Techniques and Tools**

Outline

- **Context – Software Protection**
- **Obfuscation – Techniques and Tools**
- **Virtualization Obfuscation – VOT4CS Tool Design**

Outline

- **Context – Software Protection**
- **Obfuscation – Techniques and Tools**
- **Virtualization Obfuscation – VOT4CS Tool Design**
- **Evaluation – Selection Criteria**

Outline

- **Context – Software Protection**

- **Obfuscation – Techniques and Tools**

- **Virtualization Obfuscation – VOT4CS Tool Design**

- **Evaluation – Selection Criteria**

- **Conclusion – To Obfuscate Or Not To Obfuscate**

Context: Software protection

- Threat Models
 1. Malicious Code – Software security
 2. **Malicious Host** – Software protection

Context: Software protection

- **Threat Models**
 1. Malicious Code – Software security
 2. **Malicious Host** – Software protection
- **Attack Scenario**
 - Man-At-The-End (MATE)

Context: Software protection

- Threat Models
 - 1. Malicious Code – Software security
 - 2. **Malicious Host** – Software protection
- Attack Scenario
 - Man-At-The-End (MATE)
- Case Study
 - Industry partners: **Jungheinrich** GmbH, **.NET C#**, Technische Universität München

Context: Software protection

- **Means** [Collberg1998]

Context: Software protection

- **Means** [Collberg1998]
 1. Legal

Context: Software protection

- **Means** [Collberg1998]
 1. Legal
 2. Remote Services

Context: Software protection

- **Means** [Collberg1998]

1. Legal
2. Remote Services
3. Encryption

Context: Software protection

- **Means** [Collberg1998]
 1. Legal
 2. Remote Services
 3. Encryption
 4. Machine / Native code

Context: Software protection

- **Means** [Collberg1998]
 1. Legal
 2. Remote Services
 3. Encryption
 4. Machine / Native code
 5. **Obfuscation**

```
DISASSEMBLED CODE SNIPPET FROM A COMPLICATED OBSCURE PROGRAM
... (obfuscated assembly code) ...
```

Context: Software protection

- Means [Collberg1998]
 1. Legal
 2. Remote Services
 3. Encryption
 4. Machine / Native code
 5. **Obfuscation**

- **Obfuscation**

First layer of *defense against intelligent tampering*
Prevent understanding and reuse of intellectual property

Context: Protection via Obfuscation

- **Techniques** [classes of transformations]

Context: Protection via Obfuscation

- **Techniques** [classes of transformations]

- **Lexical transformations**

- Renaming of variables, methods
 - Assembly renaming and merging
 - Metadata Reduction

Before

Disassembler

```
private static void Main(string[] args)
{
 DateTime now = DateTime.Now.AddMonths(1);
 Unrenamed_Method_From_This_Assembly();
 MessageBox.Show("Program expires on " + now.ToString());
 Application.Exit();
}
```

After

Disassembler

```
private static void Main(string[] args)
{
 DateTime a = L.B(ref M.B(), 1);
 K.B();
 H.B(L.B(B.B(1), J.B(ref a)));
 G.B();
}
```

Context: Protection via Obfuscation

- **Techniques** [classes of transformations]

- Lexical transformations
 - Renaming of variables, methods
 - Assembly renaming and merging
 - Metadata Reduction
- Data transformations
 - String encoding
 - Array merging
 - Constants encoding
 - Value and Array Encryption

```
char *decode(char *s, size_t len) {
 for (int i = 0; i < len; i++)
 s[i] ^= 0x15;
 return s;
}

int main(int argc, char *argv[]) {
 struct hostent *addr =
 gethostbyname(decode("}aaef/:lz`a`;wp:qDb!b,BrMvD", 28));
 return 0;
}
```

Context: Protection via Obfuscation

- **Techniques** [classes of transformations]
 - Lexical transformations
 - Renaming of variables, methods
 - Assembly renaming and merging
 - Metadata Reduction
 - Data transformations
 - String encoding
 - Array merging
 - Constants encoding
 - Value and Array encoding
 - Preventive transformations
 - Code encryption

Code not Encrypted

```
public void LoadFile(string path)
{
 FileStream stream = new FileStream(path, FileMode.Open, FileAccess.Read);
 try
 {
 byte[] buffer = new byte[stream.Length];
 stream.Read(buffer, 0, (int) stream.Length);
 this.SetData(buffer);
 }
 finally
 {
 if (stream != null)
 {
 stream.Close();
 }
 }
}
```

Code Encrypted

```
public void LoadFile(string path)
{
 □.□("□", new object[] { this, path });
}
```

Context: Protection via Obfuscation

- **Techniques** [classes of transformations]
 - Lexical transformations
 - Renaming of variables, methods
 - Assembly renaming and merging
 - Metadata Reduction
 - Data transformations
 - String encoding
 - Array merging
 - Constants encoding
 - Value and Array Encryption
 - Preventive transformations
 - Code encryption
 - Control flow transformations
 - Control flow flattening
 - Hide External and Internal Calls

Control Flow not Obfuscated

```
private TreeNode<T> Pair(TreeNode<T> p, TreeNode<T> q)
{
 TreeNode<T> result;
 if (this._comparer.Compare(p.Value, q.Value) < 0)
 {
 p.Right = q.Left;
 q.Left = p;
 p.Parent = q;
 result = q;
 }
 else
 {
 q.Right = p.Left;
 p.Left = q;
 q.Parent = p;
 result = p;
 }
 return result;
}
```

Control Flow Obfuscated

```
private void B(Comparable a, Comparable b)
{
 int result;
 if (((this.B.CompareTo(a, b) < 0) ? 1 : 0) != a.B(1))
 {
 while (true)
 {
 IL_67:
 int num = B.B(26);
 int num2 = -2;
 while (true)
 {
 num2 ^= 72;
 switch (num2 + 76)
 {
 case 0:
 goto IL_67;
 case 1:
 switch (num + 73)
 {
 case 0:
 B.B = 0;
 num = -6;
 goto IL_41;
 case 1:
 B.B = B.B();
 num = B.B(18);
 goto IL_41;
 default:
 break;
 }
 }
 }
 }
 }
}
```

Context: Protection via Obfuscation

- **Techniques** [classes of transformations]

- Lexical transformations
 - Renaming of variables, methods
 - Assembly renaming and merging
 - Metadata Reduction
- Data transformations
 - String encoding
 - Array merging
 - Constants encoding
 - Value and Array Encryption
- Preventive transformations
 - Code encryption
- Control flow transformations
 - Control flow flattening
 - Hide External and Internal Calls

- **Equivalence**

- observable behavior

State of the Art Obfuscation tools

	C# obfuscators	Price	Code Virtualization
1.	Agile.NET	\$795	Yes
2.	Crypto Obfuscator	\$149–\$4469	Yes
3.	Eazfuscator.NET	\$399	Yes
4.	babelfor.NET	\$150-\$1500	Yes
5.	ConfuserEx	Free (opensource)	No
6.	Dotfuscator	~ \$1600	No

State of the Art Obfuscation tools

	C# obfuscators	Price	Code Virtualization
1.	Agile.NET	\$795	Yes
2.	Crypto Obfuscator	\$149–\$4469	Yes
3.	Eazfuscator.NET	\$399	Yes
4.	babelfor.NET	\$150-\$1500	Yes
5.	ConfuserEx	Free (opensource)	No
6.	Dotfuscator	~ \$1600	No

	C# decompilers	Price
1.	dotPeek	
2.	ILSpy	
3.	JustDecompile	Free
4.	ILDasm	

State of the Art Obfuscation tools

	C# obfuscators	Price	Code Virtualization
1.	Agile.NET	\$795	Yes
2.	Crypto Obfuscator	\$149–\$4469	Yes
3.	Eazfuscator.NET	\$399	Yes
4.	babelfor.NET	\$150-\$1500	Yes
5.	ConfuserEx	Free (opensource)	No
6.	Dotfuscator	~ \$1600	No

	C# decompilers	Price
1.	dotPeek	Free
2.	ILSpy	
3.	JustDecompile	
4.	ILDasm	

	C# tracers	Price
1.	dotTrace	~\$300
2.	Intel Pin (binary)	Free

Project: VOT4CS - Virtualization Obfuscation for C#

Goals

- design and implement virtualization obfuscator for C#
 - an **open source alternative** to commercial obfuscators
 - **no free** obfuscation tool with virtualization as a feature
 - available @ <https://github.com/tum-i22/vot4cs>

Project: VOT4CS - Virtualization Obfuscation for C#

Goals

- design and implement virtualization obfuscator for C#
 - an **open source alternative** to commercial obfuscators
 - **no free** obfuscation tool with virtualization as a feature
 - available @ <https://github.com/tum-i22/vot4cs>
- perform a case-study on a real-world software solution
 - **performance** evaluation
 - **security** evaluation

Background: Virtualization Obfuscation

- Input: Program P
- Generate a random new language
- Translate P to the new language as P'
- Synthesize an interpreter to translate the new instructions

Background: Virtualization Obfuscation

- Input: Program P
- Generate a random new language
- Translate P to the new language as P'
- Synthesize an interpreter to translate the new instructions

Background: Virtualization Obfuscation

- Input: Program P
- Generate a random new language
- Translate P to the new language as P'
- Synthesize an interpreter to translate the new instructions

Background: Virtualization Obfuscation

- Input: Program P
- Generate a random new language
- Translate P to the new language as P'
- Synthesize an interpreter to translate the new instructions

Usage

- Software Diversification
- Mitigate MATE attacks
- Mitigate Static and Dynamic analysis

Background: Virtualization Obfuscation

```
1  private int addition()
2 {  
3 int a = 2;  
4 int b = 3;  
5 int sum = b + a;  
6  
7 Console.WriteLine(sum);  
8 sum += sum + a - b;  
9  
10 return sum;  
11 }
```

Background: Virtualization Obfuscation

```
1  private int addition()
2 {  
3 int a = 2;  
4 int b = 3;  
5 int sum = b + a;  
6  
7 Console.WriteLine(sum);  
8 sum += sum + a - b;  
9  
10 return sum;  
11 }
```

...

...

- Operations
 - assignment
 - addition
 - subtraction
 - method invocation
 - return

Background: Virtualization Obfuscation

```
1  private int addition()
2 {  
3 int a = 2;  
4 int b = 3;  
5 int sum = b + a;  
6  
7 Console.WriteLine(sum);  
8 sum += sum + a - b;  
9  
10 return sum;  
11 }
```

```
1  //code sequence
2  int[] code = { 150, 3, 0, 150, 4, 1, ..., 100, 0, 1, 6,..., 200, 300, 400, 5, ...}
3  object[] data = { a, b, sum, 2, 3, ...} //Program Variables
4  int vpc = 0; //Virtual Program Counter
5
6  while(true){
7 switch(code[vpc++]){
8 case 150: //assignment
9 ...
10 ...
11 break;
12 case 100: //addition
13 ...
14 break;
15 case 200: //substraction
16 ...
17 case 300: //comparison
18 ...
19 case 400: //method invocation
20 Console.WriteLine(data[code[vpc++]]);
21 break;
22 ...
23 }
24 }
```

- Operations
 - assignment
 - addition
 - subtraction
 - method invocation
 - return

Background: Virtualization Obfuscation

```
1  private int addition()
2 {  
3 int a = 2;  
4 int b = 3;  
5 int sum = b + a;  
6  
7 Console.WriteLine(sum);  
8 sum += sum + a - b;  
9  
10 return sum;  
11 }
```

```
1 //code sequence  
2 int[] code = { 150, 3, 0, 150, 4, 1, ..., 100, 0, 1, 6, ..., 200, 300, 400, 5, ...}  
3 object[] data = { a, b, sum, 2, 3, ...} //Program Variables  
4 int vpc = 0; //Virtual Program Counter  
5  
6 while(true){  
7 switch(code[vpc++]) {  
8 case 150: //assignment  
9 ...  
10 case 100: //addition  
11 ...  
12 break;  
13 case 200: //substraction  
14 ...  
15 case 300: //comparison  
16 ...  
17 case 400: //method invocation  
18 Console.WriteLine(data[code[vpc++]]);  
19 break;  
20 ...  
21 }  
22 }  
23  
24 }  
25  
26 }
```

- Operations
 - assignment
 - addition
 - subtraction
 - method invocation
 - return

Background: Virtualization Obfuscation

```
1  private int addition()
2 {  
3 int a = 2;  
4 int b = 3;  
5 int sum = b + a;  
6  
7 Console.WriteLine(sum);  
8 sum += sum + a - b;  
9  
10 return sum;  
11 }
```

```
1  //code sequence
2  int[] code = { 150, 3, 0, 150, 4, 1, ..., 100, 0, 1, 6,..., 200, 300, 400, 5, ...}
3  object[] data = { a, b, sum, 2, 3, ...} //Program Variables
4  int vpc = 0; //Virtual Program Counter
5
6  while(true){
7 switch(code[vpc++]){
8 case 150: //assignment
9 ...
10 ...
11 case 100: //addition
12 ...
13 break;
14 case 200: //substraction
15 ...
16 case 300: //comparison
17 ...
18 case 400: //method invocation
19 Console.WriteLine(data[code[vpc++]]);
20 break;
21 ...
22 }
23 }
24 }
25 }
26 }
```

- Operations
 - assignment
 - addition
 - subtraction
 - method invocation
 - return

Background: Virtualization Obfuscation

```
1  private int addition()
2  {
3 int a = 2;
4 int b = 3;
5 int sum = b + a;
6
7 Console.WriteLine(sum);
8 sum += sum + a - b;
9
10 return sum;
11 }
```


- Operations
 - assignment
 - addition
 - subtraction
 - method invocation
 - return

```
1  //code sequence
2  int[] code = { 150, 3, 0, 150, 4, 1, ..., 100, 0, 1, 6, ..., 200, 300, 400, 5, ...}
3  object[] data = { a, b, sum, 2, 3, ... } //Program variables
4  int vpc = 0; //Virtual Program Counter
5
6  while(true){
7 switch(code[vpc++]){
8 case 150: //assignment
9 ...
10 ...
11
12 case 100: //addition
13 var op1 = data[code[vpc++]]; // op1 = x;
14 var op2 = data[code[vpc++]]; // op2 = y;
15 data[code[vpc++]] = op1 + op2; // data[6] = x + y;
16 break;
17 case 200: //substraction
18 ...
19 ...
20 case 300: //comparison
21 ...
22 ...
23 case 400: //method invocation
24 Console.WriteLine(data[code[vpc++]]);
25 break;
26 }
27 }
```


Design and Implementation

Virtualization Obfuscation Algorithm

- Refactoring Transformations
- Virtualization Transformations

Design and Implementation: Algorithm – Refactoring transformations

- Arithmetic simplification
 - +, -, *, /, ++, --, %

Design and Implementation: Algorithm – Refactoring transformations

Virtualization tool

Refactor

Virtualize

- Arithmetic simplification
 - +, -, *, /, ++, --, %

```
1 sum += sum + a - b;  
2  
3 int addTemp_0 = sum + a;  
4 int addTemp_1 = addTemp_0 - b;  
5 sum = sum + addTemp_1;
```

Design and Implementation: Algorithm – Refactoring transformations

Virtualization tool

Refactor

Virtualize

- Arithmetic simplification
 - +, -, *, /, ++, --, %

```
1 sum += sum + a - b;  
2  
3 int addTemp_0 = sum + a;  
4 int addTemp_1 = addTemp_0 - b;  
5 sum = sum + addTemp_1;
```

Design and Implementation: Algorithm – Refactoring transformations

Virtualization tool

Refactor

Virtualize

- Arithmetic simplification
 - +, -, *, /, ++, --, %
- Invocation simplification
 - obj.m1().m2().m3()
 - obj.member1.member13

```
1 sum += sum + a - b;  
2  
3 int addTemp_0 = sum + a;  
4 int addTemp_1 = addTemp_0 - b;  
5 sum = sum + addTemp_1;
```

Design and Implementation: Algorithm – Refactoring transformations

Virtualization tool

Refactor

Virtualize

- Arithmetic simplification
 - +, -, *, /, ++, --, %
- Invocation simplification
 - obj.m1().m2().m3()
 - obj.member1.member13
- Comparison simplification
 - >, <, >=, <=
- For, ForEach, DoWhile conversion to While
- Switch conversion to chained If
- Local variables initialization
- Composed assignment
- Conditional expression
- Try/Catch statement
- ...


```
1 sum += sum + a - b;  
2  
3 int addTemp_0 = sum + a;  
4 int addTemp_1 = addTemp_0 - b;  
5 sum = sum + addTemp_1;
```

Design and Implementation: Algorithm – **Virtualization transformations**

Step 1. Select method body to virtualize.

Design and Implementation: Algorithm – Virtualization transformations

Step 1. Select method body to virtualize.

Step 2. Virtualize constants, local arguments, parameters.

- generate DATA array

```
object[] data = { a, b, sum, 2, 3, ... } //Program Variables  
int vpc = 0; //Virtual Program Counter
```

Design and Implementation: Algorithm – Virtualization transformations

Virtualization tool

Refactor

Virtualize

Step 1. Select method body to virtualize.

Step 2. Virtualize constants, local arguments, parameters.

- generate DATA array


```
object[] data = { a, b, sum, 2, 3, ... } //Program Variables  
int vpc = 0; //Virtual Program Counter
```

Step 3. Process method's body statements.

- generate CODE array

```
//code sequence  
int[] code = { 150, 3, 0, 150, 4, 1, ..., 100, 0, 1, 6, ..., 200, 300, 400, 5, ... }
```

Design and Implementation: Algorithm – Virtualization transformations

Step 1. Select method body to virtualize.

Step 2. Virtualize constants, local arguments, parameters.

- generate DATA array

```
object[] data = { a, b, sum, 2, 3, ... } //Program Variables  
int vpc = 0; //Virtual Program Counter
```

Step 3. Process method's body statements.

- generate CODE array

```
//code sequence  
int[] code = { 150, 3, 0, 150, 4, 1, ..., 100, 0, 1, 6,..., 200, 300, 400, 5, ...}
```

Step 4. For compound structures go to previous step and virtualize the statement's body.

Design and Implementation: Algorithm – Virtualization transformations

int[] code

- **Virtual Operation**

- Operation Key
- List<Operand>
- Prefix Size
- Postfix Size
- Offset
- Frequency

Design and Implementation: Algorithm – Virtualization transformations

int[] code

- **Virtual Operation**

- Operation Key
- List<Operand>
- Prefix Size
- Postfix Size
- Offset
- Frequency

```
1 code[1151]=3448; //fake-ExpressionStatement_2_3448_-19
2 code[1156]=3425; //fake-ExpressionStatement_2_3425_-14
3 code[1163]=342; //fake-ExpressionStatement_2_342_-7
4 code[1169]=1958; //fake-ExpressionStatement_2_1958_-1
5 code[1170]=9919; //ExpressionStatement_2 # ExpressionStatement_17
6 code[1172]=3083; //sum
7 code[1174]=3083; //sum
8 code[1176]=3418; //fake-ExpressionStatement_2_3418_6
9 code[1190]=2482; //invocationTemp_7
10  code[1199]=3471; //fake-ExpressionStatement_2_3471_29
```

Operation Size

Design and Implementation: Algorithm – Virtualization transformations

int[] code

- **Virtual Operation**

- Operation Key
- List<Operand>
- Prefix Size
- Postfix Size
- Offset
- Frequency

```
1 code[1151]=3448; //fake-ExpressionStatement_2_3448_-19
2 code[1156]=3425; //fake-ExpressionStatement_2_3425_-14
3 code[1163]=342; //fake-ExpressionStatement_2_342_-7
4 code[1169]=1958; //fake-ExpressionStatement_2_1958_-1
5 code[1170]=9919; //ExpressionStatement_2 # ExpressionStatement_17
6 code[1172]=3083; //sum
7 code[1174]=3083; //sum
8 code[1176]=3418; //fake-ExpressionStatement_2_3418_6
9 code[1190]=2482; //invocationTemp_7
10  code[1199]=3471; //fake-ExpressionStatement_2_3471_29
```

Operation Size

Operation Key

Design and Implementation: Algorithm – Virtualization transformations

int[] code

- **Virtual Operation**

- Operation Key
- List<Operand>
- Prefix Size
- Postfix Size
- Offset
- Frequency

```
1  code[1151]=3448; //fake-ExpressionStatement_2_3448_-19
2  code[1156]=3425; //fake-ExpressionStatement_2_3425_-14
3  code[1163]=342; //fake-ExpressionStatement_2_342_-7
4  code[1169]=1958; //fake-ExpressionStatement_2_1958_-1
5  code[1170]=9919; //ExpressionStatement_2 # ExpressionStatement_17
6  code[1172]=3083; //sum
7  code[1174]=3083; //sum
8  code[1176]=3418; //fake-ExpressionStatement_2_3418_6
9  code[1190]=2482; //invocationTemp_7
10 code[1199]=3471; //fake-ExpressionStatement_2_3471_29
```

Operation Size

Design and Implementation: Algorithm – Virtualization transformations

int[] code

- **Virtual Operation**

- Operation Key
- List<Operand>
- Prefix Size
- Postfix Size
- Offset
- Frequency

```
1  code[1151]=3448; //fake-ExpressionStatement_2_3448_-19
2  code[1156]=3425; //fake-ExpressionStatement_2_3425_-14
3  code[1163]=342; //fake-ExpressionStatement_2_342_-7
4  code[1169]=1958; //fake-ExpressionStatement_2_1958_-1
5  code[1170]=9919; //ExpressionStatement_2 # ExpressionStatement_17
6  code[1172]=3083; //sum
7  code[1174]=3083; //sum
8  code[1176]=3418; //fake-ExpressionStatement_2_3418_6
9  code[1190]=2482; //invocationTemp_7
10 code[1199]=3471; //fake-ExpressionStatement_2_3471_29
```

Operation Size

Design and Implementation: Obfuscation settings

- **Interpreter**

- Inside Method
- Class Instance
- Class Static

```
1 [Obfuscation(Exclude = false, Feature = "virtualization; class; readable")]
2 private string ForDoubleBreak_0(int a, int b)
3 {
4 //Virtualization variables
5 int[] code = new int[3000];
6 object[] data = new object[1500];
7 int vpc = 0;
8
9 //Data init
10 data[0]=a; //a
11 //...
12
13 //Code init
14 code[0]=3822; //
15 //...
16
17 return (string)InstanceInterpreterVirtualization(vpc, data, code);
18 }
```

Design and Implementation: Obfuscation settings

- **Interpreter**

- Inside Method
- Class Instance
- Class Static

```
1 [Obfuscation(Exclude = false, Feature = "virtualization; class; readable")]
2 private string ForDoubleBreak_0(int a, int b)
3 {
4 //Virtualization variables
5 int[] code = new int[3000];
6 object[] data = new object[1500];
7 int vpc = 0;
8
9 //Data init
10 data[0]=a; //a
11 //...
12
13 //Code init
14 code[0]=3822; //
15 //...
16
17 return (string)InstanceInterpreterVirtualization(vpc, data, code);
18 }
```

Design and Implementation: Obfuscation settings

• Interpreter

- Inside Method
- Class Instance
- Class Static

```
1 [Obfuscation(Exclude = false, Feature = "virtualization; class; readable")]
2 private string ForDoubleBreak_0(int a, int b)
3 {
4 //Virtualization variables
5 int[] code = new int[3000];
6 object[] data = new object[1500];
7 int vpc = 0;
8
9 //Data init
10 data[0]=a; //a
11 //...
12
13 //Code init
14 code[0]=3822; //
15 //...
16
17 return (string)InstanceInterpreterVirtualization(vpc, data, code);
18 }
```

Design and Implementation: Obfuscation settings

- **Interpreter**
 - Inside Method
 - Class Instance
 - Class Static
- **Refactoring**
 - Max operands
 - Max invocations

Design and Implementation: Obfuscation settings

- Interpreter
 - Inside Method
 - Class Instance
 - Class Static
- Operation
 - Prefix size
 - Postfix size
 - Junk code
- Refactoring
 - Max operands
 - Max invocations

Design and Implementation: Obfuscation settings

- **Interpreter**
 - Inside Method
 - Class Instance
 - Class Static
- **Refactoring**
 - Max operands
 - Max invocations
- **Operation**
 - Prefix size
 - Postfix size
 - Junk code
- **Switch**
 - Default section
 - Operation size

Design and Implementation: Obfuscation settings

- Randomization points

```
1  switch(code[vpc])
2  {
3 case 4774: //frequency 1 WhileStatementSyntax_23
4 data[code[vpc+(-14)]]=(bool) data[code[vpc+(-13)]]?(int) data[code[vpc+(-6)]]:(int) data[code[vpc+(-9)]];
5 vpc+=(int) data[code[vpc+(-14)]]; 
6 break;
7 case 7385: //frequency 4 ExpressionStatement_0
8 data[code[vpc+(23)]]= (string) data[code[vpc+(-18)]]+ (int) data[code[vpc+(11)]]; 
9 vpc+=61;
10 break;
11 case 9872: //frequency 2 ExpressionStatement_21
12 data[code[vpc+(-4)]]= ReturnArg_Array((int) data[code[vpc+(-16)]]); 
13 vpc+=52;
14 break;
15 case 7635: //frequency 2 ExpressionStatement_18
16 data[code[vpc+(9)]]= data[code[vpc+(25)]]; 
17 vpc+=63;
18 break;
19 default: //frequency 10 ExpressionStatement_2
20 data[code[vpc+(2)]]= (string) data[code[vpc+(4)]]+ (string) data[code[vpc+(20)]]; 
21 vpc+=69;
22 break;
23 }
```

Design and Implementation: Obfuscation settings

- Randomization points
 - Operation key

```
1  switch(code[vpc])
2  {
3 case 4774: //frequency 1 WhileStatementSyntax_23
4 data[code[vpc+(-14)]]=(bool) data[code[vpc+(-13)]]?(int) data[code[vpc+(-6)]]:(int) data[code[vpc+(-9)]];
5 vpc+=(int) data[code[vpc+(-14)]]; 
6 break;
7 case 7385: //frequency 4 ExpressionStatement_0
8 data[code[vpc+(23)]]= (string) data[code[vpc+(-18)]]+ (int) data[code[vpc+(11)]]; 
9 vpc+=61;
10 break;
11 case 9872: //frequency 2 ExpressionStatement_21
12 data[code[vpc+(-4)]]= ReturnArg_Array((int) data[code[vpc+(-16)]]); 
13 vpc+=52;
14 break;
15 case 7635: //frequency 2 ExpressionStatement_18
16 data[code[vpc+(9)]]= data[code[vpc+(25)]]; 
17 vpc+=63;
18 break;
19 default: //frequency 10 ExpressionStatement_2
20 data[code[vpc+(2)]]= (string) data[code[vpc+(4)]]+ (string) data[code[vpc+(20)]]; 
21 vpc+=69;
22 break;
23 }
```

Design and Implementation: Obfuscation settings

- Randomization points
 - Operation key
 - Operands position

```
1  switch(code[vpc])
2  {
3 case 4774: //frequency 1 WhileStatementSyntax_23
4 data[code[vpc+(-14)]]=(bool) data[code[vpc+(-13)]]?(int) data[code[vpc+(-6)]]:(int) data[code[vpc+(-9)]];
5 vpc+=(int) data[code[vpc+(-14)]];
6 break;
7 case 7385: //frequency 4 ExpressionStatement_0
8 data[code[vpc+(23)]]= (string) data[code[vpc+(-18)]]+ (int) data[code[vpc+(11)]] ;
9 vpc+=61;
10 break;
11 case 9872: //frequency 2 ExpressionStatement_21
12 data[code[vpc+(-4)]]= ReturnArg_Array((int) data[code[vpc+(-16)]]);
13 vpc+=52;
14 break;
15 case 7635: //frequency 2 ExpressionStatement_18
16 data[code[vpc+(9)]]= data[code[vpc+(25)]] ;
17 vpc+=63;
18 break;
19 default: //frequency 10 ExpressionStatement_2
20 data[code[vpc+(2)]]= (string) data[code[vpc+(4)]]+ (string) data[code[vpc+(20)]] ;
21 vpc+=69;
22 break;
23 }
```

Design and Implementation: Obfuscation settings

• Randomization points

- Operation key
- Operands position
- Switch sections

```
1  switch(code[vpc])
2  {
3 case 4774: //frequency 1 WhileStatementSyntax_23
4 data[code[vpc+(-14)]]=(bool) data[code[vpc+(-13)]]?(int) data[code[vpc+(-6)]]:(int) data[code[vpc+(-9)]];
5 vpc+=(int) data[code[vpc+(-14)]]; 
6 break;
7 case 7385: //frequency 4 ExpressionStatement_0
8 data[code[vpc+(23)]]= (string) data[code[vpc+(-18)]]+ (int) data[code[vpc+(11)]]; 
9 vpc+=61; 
10 break;
11 case 9872: //frequency 2 ExpressionStatement_21
12 data[code[vpc+(-4)]]= ReturnArg_Array((int) data[code[vpc+(-16)]]); 
13 vpc+=52; 
14 break;
15 case 7635: //frequency 2 ExpressionStatement_18
16 data[code[vpc+(9)]]= data[code[vpc+(25)]]; 
17 vpc+=63; 
18 break;
19 default: //frequency 10 ExpressionStatement_2
20 data[code[vpc+(2)]]= (string) data[code[vpc+(4)]]+ (string) data[code[vpc+(20)]]; 
21 vpc+=69; 
22 break;
23 }
```

Design and Implementation: Obfuscation settings

- **Randomization points**

- Operation key
- Operands position
- Switch sections
- Array initialization
- VPC initialization

```
1 code[438]=3590; data[2038]=-979;
2 data[2495]=67;
3 data[3724]=max;
4 code[827]=3148;code[1068]=3590;code[479]=3382;code[859]=3590;code[915]=
5 code[344]=3147;code[390]=2070;code[1192]=9352;code[1145]=3382;
6 code[404]=121;code[750]=2495; data[2686]=-886;
7 code[355]=2070;code[638]=7133;code[757]=347; data[1529]=899;
8 code[687]=3590;code[854]=1208;code[1079]=2038;code[525]=2686;
9 code[766]=7383;code[117]=8297; data[2542]=false;
10  code[962]=9352; data[1271]=key;
11  code[1055]=3148; data[121]=2; data[1855]=67;
12  code[386]=3590;code[793]=914;code[586]=9352;code[519]=7383;code[345]=75
13 data[2174]=false;
14 data[917]=551; data[569]=-1;
15  code[1112]=2897; data[3369]=533;
16 data[347]=303; data[914]=false;
17
```

Design and Implementation: Obfuscation settings

- **Randomization points**

- Operation key
- Operands position
- Switch sections
- Array initialization
- VPC initialization

- **Switch:**

- Default section

```
1 switch(code[vpc])
2 {
3 case 4774: //frequency 1 WhileStatementSyntax_23
4 data[code[vpc+(-14)]]=(bool) data[code[vpc+(-13)]]?(int) data[code[vpc+(-6)]]:(int) data[code[vpc+(-9)]];
5 vpc+=(int) data[code[vpc+(-14)]]; 
6 break;
7 case 7385: //frequency 4 ExpressionStatement_0
8 data[code[vpc+(23)]]= (string) data[code[vpc+(-18)]]+ (int) data[code[vpc+(11)]]; 
9 vpc+=61;
10 break;
11 case 9872: //frequency 2 ExpressionStatement_21
12 data[code[vpc+(-4)]]= ReturnArg_Array((int) data[code[vpc+(-16)]]); 
13 vpc+=52;
14 break;
15 case 7635: //frequency 2 ExpressionStatement_18
16 data[code[vpc+(9)]]= data[code[vpc+(25)]]; 
17 vpc+=63;
18 break;
19 default: //frequency 10 ExpressionStatement_2
20 data[code[vpc+(2)]]= (string) data[code[vpc+(4)]]+ (string) data[code[vpc+(20)]]; 
21 vpc+=69;
22 break;
23 }
```

Design and Implementation: Obfuscation settings

- **Randomization points**

- Operation key
- Operands position
- Switch sections
- Array initialization
- VPC initialization

- **Switch:**

- Default section
- Operation size

```
1 switch(code[vpc])
2 {
3 case 4774: //frequency 1 WhileStatementSyntax_23
4 data[code[vpc+(-14)]]=(bool) data[code[vpc+(-13)]]?(int) data[code[vpc+(-6)]]:(int) data[code[vpc+(-9)]];
5 vpc+=(int) data[code[vpc+(-14)]]; 
6 break;
7 case 7385: //frequency 4 ExpressionStatement_0
8 data[code[vpc+(23)]]= (string) data[code[vpc+(-18)]]+ (int) data[code[vpc+(11)]]; 
9 vpc+=61;
10 break;
11 case 9872: //frequency 2 ExpressionStatement_21
12 data[code[vpc+(-4)]]= ReturnArg_Array((int) data[code[vpc+(-16)]]); 
13 vpc+=52;
14 break;
15 case 7635: //frequency 2 ExpressionStatement_18
16 data[code[vpc+(9)]]= data[code[vpc+(25)]]; 
17 vpc+=63;
18 break;
19 default: //frequency 10 ExpressionStatement_2
20 data[code[vpc+(2)]]= (string) data[code[vpc+(4)]]+ (string) data[code[vpc+(20)]]; 
21 vpc+=69;
22 break;
23 }
```


Evaluation

- **Framework** [Collberg1998]
 - **Potency**: To what degree is a **human** reader confused?
 - **Resilience**: How well are automatic deobfuscation **attacks** resisted?
 - **Cost**: How much time/space **overhead** is added?
 - **Stealth**: How well does obfuscated code **blend** in the original code?

Evaluation - Potency

To what degree is a human reader confused?

Evaluation - Potency

To what degree is a human reader confused?

- **Layout transformations**
 - Remove comments
 - Variable lose names

Evaluation - Potency

To what degree is a human reader confused?

- Layout transformations
 - Remove comments
 - Variable lose names
- Control flow obfuscation
 - Logic hidden in CODE array

Evaluation - Potency

To what degree is a human reader confused?

- Layout transformations
 - Remove comments
 - Variable lose names
- Control flow obfuscation
 - Logic hidden in CODE array
- Method “overloading”
 - Class / Instance interpreter
 - Same interpreter for multiple methods

Evaluation - Potency

To what degree is a human reader confused?

- Layout transformations
 - Remove comments
 - Variable lose names
- Control flow obfuscation
 - Logic hidden in CODE array
- Method “overloading”
 - Class / Instance interpreter
 - Same interpreter for multiple methods
- Data transformations
 - Variables and constants are stored in DATA array

Evaluation - Resilience

To what degree is an automatic tool confused?

Obfuscation Goal	protect intellectual property
Attacker Goal	extract source code or control flow graph
Attacker Model	man-at-the-end (MATE)

Evaluation - Resilience

To what degree is an automatic tool confused?

Virtualization Obfuscation analysis	Obfuscation Goal	protect intellectual property
	Attacker Goal	extract source code or control flow graph
	Attacker Model	man-at-the-end (MATE)

	Paper	Level	Automation	Type	Result	Limitation	Risk	Applicable
1	[Rolle2009]	binary	no / partial	static manual analysis	extract original code	time consuming not scalable	high	yes
2	[Sharif2009]	binary	yes	dynamic analysis	control flow graph	strong assumptions	high	no
3	[Coogan2011]	binary	yes	dynamic automatic analysis	approximation of original code significant trace	difficult to convert equations to CFG	high	yes
4	[Kinder2012]	binary	yes	static analysis	approximated data values	code of the emulator analyzed	low	no
5	[Yadegari2015]	binary	yes	dynamic analysis trace analysis	control flow graph	large input space trace simplification	high	yes

Evaluation - Resilience

- **Manual static analysis:** [Rolles2009]
 - Revert Interpreter

Evaluation - **Resilience**

- **Manual static analysis:** [Rolles2009]
 - Revert Interpreter
- **Automatic dynamic analysis**

Evaluation - Resilience

- Manual static analysis: [Rolles2009]
 - Revert Interpreter
- Automatic dynamic analysis
 - Step 1: Mark method to trace
 - ConfuserEx, CIL instructions
 - Code injection

Evaluation - Resilience

- **Manual static analysis:** [Rolles2009]
 - Revert Interpreter
- **Automatic dynamic analysis**
 - **Step 1: Mark method to trace**
 - ConfuserEx, CIL instructions
 - Code injection
 - **Step 2: Trace instructions**
 - Data Dump
 - Runtime trace

Evaluation - Resilience

- Manual static analysis: [Rolles2009]
 - Revert Interpreter
- Automatic dynamic analysis
 - Step 1: Mark method to trace
 - ConfuserEx, CIL instructions
 - Code injection
 - Step 2: Trace instructions
 - Data Dump
 - Runtime trace
 - Step 3: Simplify traces
 - Python scripts

Evaluation - Resilience

- **Manual static analysis:** [Rolles2009]
 - Revert Interpreter
- **Automatic dynamic analysis**
 - **Step 1: Mark method to trace**
 - ConfuserEx, CIL instructions
 - Code injection
 - **Step 2: Trace instructions**
 - Data Dump
 - Runtime trace
 - **Step 3: Simplify traces**
 - Python scripts
 - **Step 4: Compare traces**

Evaluation - Resilience

- Step 3: Simplify traces

Obfuscated

Simplified

Evaluation - Resilience

- Step 3: Simplify traces

```
string sum = "" + 3 + 4 + "";
```

Simplified

Obfuscated

Evaluation - Resilience

- Step 3: Simplify traces


```
1 #p#1#vpc#44
2 #p#2#data#System.Object[]
3 #1#0##7697
4 96#IL_01BD# ldarg data
5 97#IL_01C1# ldarg code
6 98#IL_01C5# ldarg vpc
7 99#IL_01C9# ldc.i4 -17
8 100#IL_01CE# add
9 101#IL_01CF# ldelem.i4
10 102#IL_01D0# ldarg data
11 103#IL_01D4# ldarg code
12 104#IL_01D8# ldarg vpc
13 105#IL_01DC# ldc.i4 14
14 106#IL_01E1# add
15 107#IL_01E2# ldelem.i4
16 108#IL_01E3# ldelem.ref
17 109#IL_01E4# castclass System.String
18 110#IL_01E9# ldarg data
19 111#IL_01ED# ldarg code
20 112#IL_01F1# ldarg vpc
21 113#IL_01F5# ldc.i4 3
22 114#IL_01FA# add
23 115#IL_01FB# ldelem.i4
24 116#IL_01FC# ldelem.ref
25 117#IL_01FD# unbox.any System.Int32
26 118#IL_0202# box System.Int32
27 119#IL_0207# call System.String
28 System.String::Concat(System.Object, System.Object)
29 120#IL_020C# stelem.ref
```

```
string sum = "" + 3 + 4 + "";
```

```
1 ldloc var_3410
2 ldloc var_3245
3 call System.String System.String::Concat
4 stloc var_2165
```

Simplified

Obfuscated

Evaluation - Resilience

- Step 3: Simplify traces


```
1 #p#1#vpc#44
2 #p#2#data#System.Object[]
3 #1#0##7697
4 96#IL_01BD# ldarg data
5 97#IL_01C1# ldarg code
6 98#IL_01C5# ldarg vpc
7 99#IL_01C9# ldc.i4 -17
8 100#IL_01CE# add
9 101#IL_01CF# ldelem.i4
10 102#IL_01D0# ldarg data
11 103#IL_01D4# ldarg code
12 104#IL_01D8# ldarg VPC
13 105#IL_01DC# ldc.i4 14
14 106#IL_01E1# add
15 107#IL_01E2# ldelem.i4
16 108#IL_01E3# ldelem.ref
17 109#IL_01E4# castclass System.String
18 110#IL_01E9# ldarg data
19 111#IL_01ED# ldarg code
20 112#IL_01F1# ldarg VPC
21 113#IL_01F5# ldc.i4 3
22 114#IL_01FA# add
23 115#IL_01FB# ldelem.i4
24 116#IL_01FC# ldelem.ref
25 117#IL_01FD# unbox.any System.Int32
26 118#IL_0202# box System.Int32
27 119#IL_0207# call System.String
28 System.String::Concat(System.Object, System.Object)
120#IL_020C# stelem.ref
```

```
string sum = "" + 3 + 4 + "";
```

```
1 ldloc var_3410
2 ldloc var_3245
3 call System.String System.String::Concat
4 stloc var_2165
```

Simplified

Obfuscated

Evaluation - Resilience

- Step 3: Simplify traces


```
1 #p#1#vpc#44
2 #p#2#data#System.Object[]
3 #1#0##7697
4 96#IL_01BD# ldarg data
5 97#IL_01C1# ldarg code
6 98#IL_01C5# ldarg vpc
7 99#IL_01C9# ldc.i4 -17
8 100#IL_01CE# add
9 101#IL_01CF# ldelem.i4
10 102#IL_01D0# ldarg data
11 103#IL_01D4# ldarg code
12 104#IL_01D8# ldarg vpc
13 105#IL_01DC# ldc.i4 14
14 106#IL_01E1# add
15 107#IL_01E2# ldelem.i4
16 108#IL_01E3# ldelem.ref
17 109#IL_01E4# castclass System.String
18 110#IL_01E9# ldarg data
19 111#IL_01ED# ldarg code
20 112#IL_01F1# ldarg vpc
21 113#IL_01F5# ldc.i4 3
22 114#IL_01FA# add
23 115#IL_01FB# ldelem.i4
24 116#IL_01FC# ldelem.ref
25 117#IL_01FD# unbox.any System.Int32
26 118#IL_0202# box System.Int32
27 119#IL_0207# call System.String
28 System.String::Concat(System.Object, System.Object)
29 120#IL_020C# stelem.ref
```

```
string sum = "" + 3 + 4 + "";
```

```
1 ldloc var_3410
2 ldloc var_3245
3 call System.String System.String::Concat
4 stloc var_2165
```

Simplified

Obfuscated

Evaluation - Resilience

- Step 3: Simplify traces


```
1 #p#1#vpc#44
2 #p#2#data#System.Object[]
3 #1#0##7697
4 96#IL_01BD# ldarg data
5 97#IL_01C1# ldarg code
6 98#IL_01C5# ldarg vpc
7 99#IL_01C9# ldc.i4 -17
8 100#IL_01CE# add
9 101#IL_01CF# ldelem.i4
10 102#IL_01D0# ldarg data
11 103#IL_01D4# ldarg code
12 104#IL_01D8# ldarg vpc
13 105#IL_01DC# ldc.i4 14
14 106#IL_01E1# add
15 107#IL_01E2# ldelem.i4
16 108#IL_01E3# ldelem.ref
17 109#IL_01E4# castclass System.String
18 110#IL_01E9# ldarg data
19 111#IL_01ED# ldarg code
20 112#IL_01F1# ldarg vpc
21 113#IL_01F5# ldc.i4 3
22 114#IL_01FA# add
23 115#IL_01FB# ldelem.i4
24 116#IL_01FC# ldelem.ref
25 117#IL_01FD# unbox.any System.Int32
26 118#IL_0202# box System.Int32
27 119#IL_0207# call System.String
28 System.String::Concat(System.Object, System.Object)
29 120#IL_020C# stelem.ref
```

```
string sum = "" + 3 + 4 + "";
```

```
1 ldloc var_3410
2 ldloc var_3245
3 call System.String System.String::Concat
4 stloc var_2165
```

Simplified

Obfuscated

Evaluation - Resilience

- Step 3: Simplify traces

Loop iterations	Original	Refactored					Obfuscated				
		op2 in1	op3 in1	op4 in1	op4 in4	op4 in5	op2 in1	op3 in1	op4 in1	op4 in4	op4 in5
Execution trace	5 289	284	259	325	313	313	2498	2030	2092	1824	1687
	25 1149	1104	999	1285	1233	1233	9538	7450	7972	7224	6587
	125 5449	5204	4699	6085	5833	5833	44738	34550	37372	34224	31087
Simplified trace	5 280	275	250	316	304	304	295	234	331	307	289
	25 1120	1075	970	1256	1204	1204	1095	814	1231	1167	1069
	125 5320	5075	4570	5956	5704	5704	5095	3714	5731	5467	4969

Evaluation - Resilience

- Step 3: Simplify traces

Loop iterations	Original	Refactored					Obfuscated					
		op2 in1	op3 in1	op4 in1	op4 in4	op4 in5	op2 in1	op3 in1	op4 in1	op4 in4	op4 in5	
Execution trace	5	289	284	259	325	313	313	2498	2030	2092	1824	1687
	25	1149	1104	999	1285	1233	1233	9538	7450	7972	7224	6587
	125	5449	5204	4699	6085	5833	5833	44738	34550	37372	34224	31087
Simplified trace	5	280	275	250	316	304	304	295	234	331	307	289
	25	1120	1075	970	1256	1204	1204	1095	814	1231	1167	1069
	125	5320	5075	4570	5956	5704	5704	5095	3714	5731	5467	4969

Evaluation - Resilience

- Step 3: Simplify traces

Loop iterations	Original	Refactored					Obfuscated					
		op2 in1	op3 in1	op4 in1	op4 in4	op4 in5	op2 in1	op3 in1	op4 in1	op4 in4	op4 in5	
Execution trace	5	289	284	259	325	313	313	2498	2030	2092	1824	1687
	25	1149	1104	999	1285	1233	1233	9538	7450	7972	7224	6587
	125	5449	5204	4699	6085	5833	5833	44738	34550	37372	34224	31087
Simplified trace	5	280	275	250	316	304	304	295	234	331	307	289
	25	1120	1075	970	1256	1204	1204	1095	814	1231	1167	1069
	125	5320	5075	4570	5956	5704	5704	5095	3714	5731	5467	4969

Evaluation - Resilience

- Step 4: Compare traces

Evaluation - Resilience

- Step 4: Compare traces
 - Levenshtein distance (edit distance)
 - Character = generic instruction, e.g. load, store, method call
 - Compare: original simplified trace with obfuscated simplified trace

Evaluation - Resilience

- Step 4: Compare traces
 - Levenshtein distance (edit distance)
 - Character = generic instruction, e.g. load, store, method call
 - Compare: original simplified trace with obfuscated simplified trace
 - Different obfuscation settings
 - Max number of operands
 - Max number of invocations

Evaluation - Resilience

**Maximum #
Invocations**

- 1 invocation
- 2 invocations
- 3 invocations
- 4 invocations
- 5 invocations

**Maximum 4
Operands**

Evaluation - Resilience

Resilience to Settings correlation

Evaluation - Cost

How much overhead is added?

- Runtime overhead

Evaluation - Cost

How much overhead is added?

- **Runtime overhead**
 - Quick Sort: Iterative and Recursive
 - **Binary Search:** Iterative and Recursive
 - GitHub OpenSource Project: ResourceLib
 - **Jungheinrich Components:** Startup time

Evaluation - Cost

How much overhead is added?

- **Runtime overhead**
 - Quick Sort: Iterative and Recursive
 - **Binary Search:** Iterative and Recursive
 - **GitHub Opensource Project:** ResourceLib
 - **Jungheinrich Components:** Startup time
- **Size**
 - Managed code assembly on the disk

Evaluation - Cost

- **Binary Search** runtime performance – 4.000.000 elements

Runtime (seconds)	Obfuscation	original	method	method_default	class	class_default	method_modified
Iterative	Mean	0.0001038	0.1647730	0.1689987	0.1594647	0.1590038	0.0058794
	Std. dev.	0.0000412	0.0055362	0.0050380	0.0039784	0.0030870	0.0007934
	Slowdown	-	1587.35	1628.06	1536.21	1531.77	56.64
Recursive	Mean	0.0002117	3.9098402	3.9363272	3.7410884	3.8718838	0.1496612
	Std. dev.	0.0000961	0.0405461	0.0480120	0.0589763	0.0970117	0.0031326
	Slowdown	-	18465.64	18590.73	17668.65	18286.37	706.83

Evaluation - Cost

- **Binary Search** runtime performance

Binary Search **iterative** - slowdown trend

Binary Search **recursive** - slowdown trend

Evaluation - Cost

- Open Source Project: **ResourceLib C# File Resource Management Library**

- 46 unit tests
- 8 obfuscated methods in 4 different classes out of >100 methods, >40 classes
- >1300 calls to obfuscated methods
- 25 times evaluated
- runtime performance

Runtime (seconds)	Original	Obfuscated	
Min	0.876	1.415	
Max	1.019	1.517	
Mean	0.945	1.466	+0.5
Std. dev.	0.031	0.026	

<https://github.com/dblock/resourcelib>

Evaluation - Cost

- **Jungheinrich Components:** Startup time

Evaluation - Cost

- Jungheinrich Components: Startup time

Logging Component – 4 methods obfuscated

Runtime (seconds)	Original	Obfuscated	
Min	1.0892148	1.0983814	
Max	1.4061824	1.4809621	
Mean	1.1928786	1.2407594	+0.05
Std. dev.	0.099945	0.126084	

Evaluation - Cost

- Size

	Original	Obfuscated
Jungheinrich ExitMainGui	12,800	17,920
Jungheinrich Logging	67,072	72,192
ResourceLib	75,264	145,920
Quick Sort iterative	479,232	491,520
Quick Sort recursive	483,328	491,520
Binary Search iterative	483,328	491,520
Binary Search recursive	483,328	491,520
Size (bytes)		

Evaluation - Cost

- Size

	Original	Obfuscated
Jungheinrich ExitMainGui	12,800	17,920
Jungheinrich Logging	67,072	72,192
ResourceLib	75,264	145,920
Quick Sort iterative	479,232	491,520
Quick Sort recursive	483,328	491,520
Binary Search iterative	483,328	491,520
Binary Search recursive	483,328	491,520
	Size (bytes)	

Evaluation - Cost

- Size

	Original	Obfuscated
Jungheinrich ExitMainGui	12,800	17,920
Jungheinrich Logging	67,072	72,192
ResourceLib	75,264	145,920
Quick Sort iterative	479,232	491,520
Quick Sort recursive	483,328	491,520
Binary Search iterative	483,328	491,520
Binary Search recursive	483,328	491,520
Size (bytes)		

Evaluation - Stealth

How well does obfuscated code blend in the original code?

Evaluation - **Stealth**

How well does obfuscated code blend in the original code?

- **Method Signatures maintained**
 - No broken dependencies

Evaluation - **Stealth**

How well does obfuscated code blend in the original code?

- Method Signatures maintained
 - No broken dependencies
- Side effects maintained
 - Fields
 - Lambda expressions

Evaluation - **Stealth**

How well does obfuscated code blend in the original code?

- Method Signatures maintained
 - No broken dependencies
- Side effects maintained
 - Fields
 - Lambda expressions
- Annotations for non-intrusive tagging
 - Use annotations to mark which methods to obfuscate

Conclusion – To Obfuscate or Not To Obfuscate?

Conclusion – To Obfuscate or Not To Obfuscate?

Software Protection

- there is **NO** silver bullet!!!
- always consider the **ENTIRE** system
- use **OWASP** testing guide
- consider **concurrency** issues

Conclusion – To Obfuscate or Not To Obfuscate?

Software Protection

- there is **NO** silver bullet!!!
- always consider the **ENTIRE** system
- use **OWASP** testing guide
- consider concurrency issues

Evaluation

- do you ***really*** need to obfuscate everything?
- consider **worst case** scenario
- use ***potency, resilience, cost, and stealth*** as criteria

Conclusion – To Obfuscate or Not To Obfuscate?

Software Protection

- there is **NO** silver bullet!!!
- always consider the **ENTIRE** system
- use **OWASP** testing guide
- consider concurrency issues

Evaluation

- do you *really* need to obfuscate everything?
- consider *worst case* scenario
- use *potency, resilience, cost, and stealth* as criteria

Reverse Engineering

- reconstruct **source code** from simplified traces
- think as the *other side*

Conclusion – To Obfuscate or Not To Obfuscate?

Software Protection

- there is **NO** silver bullet!!!
- always consider the **ENTIRE** system
- use **OWASP** testing guide
- consider concurrency issues

Little protection is always better
than no protection

Evaluation

- do you *really* need to obfuscate everything?
- consider *worst case* scenario
- use *potency, resilience, cost, and stealth* as criteria

Reverse Engineering

- reconstruct source code from simplified traces
- think as the *other side*

Thank you for your attention!

Any questions?

References

- [Rolles2009] Unpacking Virtualization Obfuscators
- [Sharif2009] Automatic Reverse Engineering of Malware Emulators
- [Coogan2011] Deobfuscation of Virtualization-Obfuscated Software
- [Kinder2012] Towards Static Analysis of Virtualization-Obfuscated Binaries
- [Yadegari2015] A Generic Approach to Automatic Deobfuscation of Executable Code
- [Cazalas2014] Probing the Limits of Virtualized Software Protection
- [Anckaert2006] Proteus: Virtualization for Diversified Tamper-Resistance
- [Cohen1993] Operating system protection through program evolution
- [Collberg1998] Manufacturing Cheap, Resilient, and Stealthy Opaque Constructs
- Microsoft Roslyn Project: <https://github.com/dotnet/roslyn>

Obfuscation tools

	C++	Java	Python	Javascript
1.	<u>cxx-obfus</u>	<u>Jfuscator</u>	<u>pyminifier</u>	<u>garble</u>
2.	<u>StarForce C++</u>	<u>Allatori</u>	<u>pyobfuscate</u>	<u>Oxyry</u>
3.	<u>Obfuscator-LLVM</u>	<u>Dash-O-Pro</u>		
4.	<u>Obfusion</u>	<u>GuardIT for Java</u>		
5.	<u>Cryptanium Code Protection</u>	<u>Proguard</u>		
6.		<u>Stringer</u>		
7.		<u>yGuard</u>		

Further Reading

- <http://www.excelsior-usa.com/articles/java-obfuscators.html>
- https://www.owasp.org/index.php/Bytecode_obfuscation
- <http://www.foundbit.com/en/resources/languages/cpp/advanced/articles/cpp-code-obfusc.html>