

CRACK.ME UP!!

AN INTRODUCTION TO

BINARY REVERSE ENGINEERING

André Baptista

[@0xACB](https://twitter.com/0xACB)

Reverse Engineering

- Uncovering the hidden behaviour of a given technology, system, program, protocol or device, by analysing the structure and operation of its components
- Extracting knowledge about any unknown engineering invention

History

Reverse Engineering

History

- RE was used to copy inventions made by other countries or business competitors
- Frequently used in the WW2 and Cold war:
 - *Jerry can*
 - *Panzerschreck*

A white, skeletal human figure with a translucent, ethereal quality is floating in a dark, metallic, cylindrical space station. The figure is positioned centrally, with its arms outstretched horizontally. The background consists of the intricate metal framework and circular structures of the station's interior. The lighting is dramatic, highlighting the figure against the dark background.

HAVE YOU EVER
QUESTIONED THE NATURE
OF YOUR REALITY?

Reverse Engineering

“Is biology reverse engineering?”

OxOPOSEC Meetup

Binary Reverse Engineering

- It's the process of getting knowledge about compiled software, in order to understand how it works and how it was originally implemented.

Binary Reverse Engineering

- It's the process of extracting knowledge about compiled software in order to understand what it does and how it was originally implemented.

**WITHOUT THE
SOURCE CODE**

Binary Reverse Engineering

Motivation

- Software and hardware cracking
- Malware analysis - botnet clients, spyware, ransomware
- Finding bugs in compiled software
- Creating or improving docs
- Interpreting unknown protocols
- Academic purposes
- Industrial or military espionage
- Software interoperability

OxOPOSEC Meetup

Who knows how to do this stuff?

- Hackers in general
- Some intelligence agencies
- Antivirus companies
- Students and curious people

Binary Reverse Engineering

Formats of compiled software

- **ELF** (Linux & UNIX like)
- **Mach-O** (OSX)
- **PE** (Windows)
- **Class** (Java bytecode)
- **DEX** (Android - Dalvik bytecode)
- **PYC** (Python bytecode)
- ...

REQUIRED SKILLS

Required skills

- **Debugging** (GDB, Valgrind, WinDbg, OllyDbg)
- **Assembly** (x86, x64, ARM, MIPS and many others)
- **Programming** (C, C++, Java, Python, Ruby, etc)
- **Software architecture**
- **Logic, math, crypto, protocols, networks,**
- **Don't giving up**

Awesome tools

- **Disassemblers**
- **Debuggers**
- **Decompilers**
- **Patchers**

Disassemblers

These programs translate machine code to assembly.

```
main:
080483e4 push ebp
080483e5 mov ebp, esp
080483e7 sub esp, 0x18
080483ea and esp, 0xfffffffff0
080483ed mov eax, 0x0
080483f2 add eax, 0xf
080483f5 add eax, 0xf
080483f8 shr eax, 0x4
080483fb shl eax, 0x4
080483fe sub esp, eax
08048400 mov dword [ss:esp+0x18+var_18], 0x8048528 ; argument "format" for method j_printf
08048407 call j_printf
0804840c mov dword [ss:esp+0x18+var_18], 0x8048541 ; argument "format" for method j_printf
08048413 call j_printf
08048418 lea eax, dword [ss:ebp+var_4]
0804841b mov dword [ss:esp+0x18+var_14], eax
0804841f mov dword [ss:esp+0x18+var_18], 0x804854c ; argument "format" for method j_scanf
08048426 call j_scanf
0804842b cmp dword [ss:ebp+var_4], 0x149a
08048432 je 0x8048442

08048434 mov dword [ss:esp+0x18+var_18], 0x804854f ; argument "format" for method j_printf
0804843b call j_printf
08048440 jmp 0x804844e

08048442 mov dword [ss:esp+0x18+var_18], 0x8048562 ; "Password OK :)\n", argument "format"
08048449 call j_printf

0804844e mov eax, 0x0
08048453 leave
08048454 ret
; endp
08048455 nop
```


Debuggers

These programs are used to test other programs.

Debuggers allow us to inspect memory and CPU registers, modify of variables in runtime, set breakpoints and call functions outside the program flow.

In reverse engineering they are widely used for *dynamic analysis*.

```
[-----registers-----]
RAX: 0x1
RBX: 0x0
RCX: 0x0
RDX: 0x1
RSI: 0x0
RDI: 0x1999999999999999
RBP: 0x7fffffff3d8 --> 0x0
RSP: 0x7fffffff3b0 --> 0x7fffffff4b8 --> 0x7fffffff83e ("/home/user/ctf/d-ctf/e300")
RIP: 0x555555554a9e (mov rax,QWORD PTR [rbp-0x20])
R8 : 0x7ffff7dd4068 --> 0x7ffff7dd0d40 --> 0x7ffff7b9320e --> 0x2e2e00544d470043 ('C')
R9 : 0x7fffffff859 --> 0x4e47004141414100 ('')
R10: 0x1
R11: 0x0
R12: 0x5555555548c0 (xor ebp,ebp)
R13: 0x7fffffff4b0 --> 0x3
R14: 0x0
R15: 0x0
EFLAGS: 0x246 (carry PARITY adjust ZERO sign trap INTERRUPT direction overflow)
[-----code-----]
0x555555554a96: movzx  edx,WORD PTR [rbp-0x2]
0x555555554a9a: cmp eax,edx
0x555555554a9c: jne 0x555555554ab3
=> 0x555555554a9e: mov rax,QWORD PTR [rbp-0x20]
0x555555554aa2: add rax,0x10
0x555555554aa6: mov rax,QWORD PTR [rax]
0x555555554aa9: mov rdi,rax
0x555555554aac: call 0x5555555549ef
[-----stack-----]
0000| 0x7fffffff3b0 --> 0x7fffffff4b8 --> 0x7fffffff83e ("/home/user/ctf/d-ctf/e300")
0008| 0x7fffffff3b0 --> 0x3555548c0
0016| 0x7fffffff3c0 --> 0x56116a4f
0024| 0x7fffffff3c8 --> 0x10000000000000
0032| 0x7fffffff3d0 --> 0x0
0040| 0x7fffffff3d8 --> 0x7ffff7a36ec5 (<__libc_start_main+245>: mov edi,eax)
0048| 0x7fffffff3e0 --> 0x0
0056| 0x7fffffff3e8 --> 0x7fffffff4b8 --> 0x7fffffff83e ("/home/user/ctf/d-ctf/e300")
[-----]
Legend: code, data, rodata, value
0x0000555555554a9e in ?? ()
gdb-peda$
```


Decompilers

These programs try to achieve the *near-impossible* task of translating compiled software to the original source code.

Sometimes, the generated code is enough to perform reversing tasks.


```
signed __int64 __fastcall sub_400962(__int64 a1)
{
 signed int v2; // [sp+14h] [bp-Ch]@6
 int v3; // [sp+18h] [bp-8h]@1
 int i; // [sp+1Ch] [bp-4h]@1

 *(_BYTE *)(strlen((const char *)a1) - 1 + a1) = 0;
 v3 = 1;
 for ( i = 0; i <= dword_600F30; ++i )
 {
 if ( !*(_BYTE *)(i + a1) )
 {
 v3 = i;
 break;
 }
 }
 v2 = 0;
 if ( dword_600F30 - 1 < v3 )
 {
 while ( 1 )
 {
 i *= v3 + 1 / dword_600F30;
 if ( i * i * v3 < i )
 break;
 v2 ^= v3 * i;
 }
 }
 return sub_400616(a1, v3, v2);
}
```


Patchers

Patchers can change machine code in order to modify the software behaviour. Hex editors can also be used for patching but there are better tools out there that allow us to patch assembly instructions.

The screenshot shows a debugger interface with assembly code and a patch dialog box. The assembly code is as follows:

```
000000000400760 mov eax, 0x601087 ; XREF=EntryPoint_2+1
000000000400765 push rbp
000000000400766 sub rax, 0x601080
00000000040076c cmp rax, 0xe
000000000400770 mov rbp, rax
000000000400773
000000000400775
00000000040077a
00000000040077d
00000000040077f
000000000400780
000000000400785
000000000400787
000000000400790
000000000400791
000000000400792 nop dword [ds:rax]
000000000400796 nop word [cs:rax+rax]
```

A patch dialog box is open over the assembly code, containing the instruction `cmp rax, 0x0`. The dialog includes a dropdown for "CPU mode: Generic" and a button labeled "Assemble and Go Next". A green annotation `=sub_400760+19,` points to the instruction at address 0x40076c. A yellow banner at the bottom reads `===== BEGINNING OF PROCEDURE =====`.

Badass tools

- IDA Pro - <https://www.hex-rays.com/products/ida>
- Hopper Disassembler - <http://www.hopperapp.com>
- binary.ninja - <https://binary.ninja>
- Radare 2 - <http://rada.re>
- ODA - <http://www.onlinedisassembler.com>
- OllyDbg - <http://www.ollydbg.de>
- ILSpy - <http://ilspy.net>
- Linux tools: objdump, ltrace, strace, readelf, gdb
- Apktool - <https://ibotpeaches.github.io/Apktool>

Decompilers

- IDA Pro - <https://www.hex-rays.com/products/ida> (x86, x64, ARM, MIPS, [etc](#))
- Hopper Disassembler - <http://www.hopperapp.com> (x86, x64, ARM)
- Retargetable Decompiler (AVG) - <https://retdec.com> (x86, ARM, MIPS, Power PC)
- JADX - <https://github.com/skylot/jadx> (DEX)
- JetBrains dotPeek - <https://www.jetbrains.com/decompiler> (.NET)
- ILSpy - <http://ilspy.net> (.NET)
- uncompyle2 - <https://github.com/Mysterie/uncompyle2> (Python bytecode)

Static Analysis

- **Do not** execute the program
- Read the spooky assembly/decompiled code
- Inspect flow charts
- Take lots of notes
- Translate procedures to the programming language of your choice
- It's a pain in the ass to reverse obfuscated or very complex programs

Dynamic Analysis

- **Execute** the program
- Inspect the program behaviour
- Use a debugger to understand the values of the CPU registers, memory (*stack*, *heap*), what values are being returned and the arguments passed in function calls, inspect specific states of execution
- It's difficult to achieve if any anti-debugging protections exist (Some even crash common RE tools on purpose)

Binary RE

Binary RE

Static

Dynamic

Demo 1 - Static vs Dynamic analysis

<https://goo.gl/XXoPCV>

Cracking

- This demo was a very simple cracking example
- The real stuff involves much more complex tasks (static analysis, dynamic analysis, concolic analysis, taint analysis)
- E.g. If you want to create a keygen you need to fully understand the serial number validation algorithm
- You need to be a patching ninja to remove anti-debugging protections (usually triggered in runtime)

Cracking Games

- In the good old times: to crack a game you just needed to patch code to bypass PC-CDROM identification checks
- Then, virtual drive tools became a thing. But games started to be compiled with additional protections: Anti-debugging, obfuscation and virtual emulators detection (DAEMON Tools/ Generic SafeDisc emulator).

Demo 2 - So... Let's crack a game for fun (and profit)

Educational purposes only

CTFs

- Reverse engineering is one of the main categories in [Security CTFs](#)
- In CTFs, the contestants are typically challenged to solve cracking problems
- The simplest case is just like the last demo. Find the correct input 😆

Cracking

Advanced techniques

```
for (i=0;i<10;i++) {  
 if (input[i] != password[i]) {  
 puts("Wrong!");  
 return;  
 }  
}  
puts("Correct!");
```

What's wrong? 🤔

Cracking

Advanced techniques

- **Timing attacks**
 - When a char is correct: one more cycle is executed, i.e. more instructions
 - It's possible to launch a timing attack, char by char
 - The attack complexity is reduced from 256^{length} to $256 \times length$
 - **How can we prevent this kind of attacks? Constant time algorithms**
 - Tools for local binary timing attacks: [Pin tool](#), GDB scripts

Cracking

Advanced techniques

- **Solvers**

- Serial number validation algorithms are usually composed by complex verifications, whose components are for e.g. the values of certain indexes of the serial number.

E.g. $sn[17] == sn[21] \oplus sn[34] - sn[5] \bmod (sn[14] * sn[43]^2)$

- These verifications can be translated to systems of equations, that can be easily solved by powerful stuff like [Z3 Theorem Prover](#), [Sage](#), [Maple](#), [Matlab](#)
- Z3 supports both arithmetic and bitwise operators, and custom functions as well.

Cracking

Advanced techniques - Z3

```
from z3 import *

s = Solver()

x = BitVec("x", 32)
y = BitVec("y", 32)
z = BitVec("z", 32)
a = BitVec("a", 32)
b = BitVec("b", 32)
c = BitVec("c", 32)

def shiftRight(y, c):
 return y >> c

s.add(x != 0)
s.add(x == a ^ b * z * shiftRight(y, c))

while (s.check() == sat):
 print(s.model())
 s.add(x != s.model()[x], y != s.model()[y])
|
```

Python script

```
[z = 0,
 b = 1,
 a = 33587201,
 y = 173155,
 x = 33587201,
 c = 17]
[z = 0,
 b = 1,
 a = 34635777,
 y = 173159,
 x = 34635777,
 c = 17]
[z = 0,
 b = 1,
 a = 34766849,
 y = 173158,
 x = 34766849,
 c = 17]
[z = 0,
 b = 1,
 a = 33718273,
 y = 238694,
 x = 33718273,
 c = 17]
```

Solutions

What about the future?

Predicting the future using **Naive Mayes**

Let's get to the powerful stuff

CG
CYBER

CG

CG
CYBER

HEARTBLEED

DARPA CGC

- A very important mark in the history of infosec
- It was the first-ever all-machine hacking tournament
- These machines were able to automatically find and patch vulnerabilities in binaries
- The [Mechanical Phish](#) project, from the Shellphish team, was able to identify vulnerabilities using both **fuzzing** and **symbolic execution** techniques. It's open source 😎

DARPA CGC

Mechanical Phish - Driller

Fig. 1. The nodes initially found by the fuzzer.

Fig. 2. The nodes found by the first invocation of concolic execution.

Fig. 3. The nodes found by the fuzzer, supplemented with the result of the first Driller run.

Fig. 4. The nodes found by the second invocation of concolic execution.

DARPA CGC

Mechanical Phish - ANGR

- [ANGR](#) is a very powerful binary analysis framework. It was implemented mostly by the Shellphish team and is one of the main components of Driller
- It's one of the most recent open source technologies to perform reversing/cracking tasks
- We can easily accomplish *control-flow* analysis, i.e., realize the damn conditions that make the program reach a specific state of execution
- First, it translates the binary in [VEX Intermediate Representation](#). Then, simulates instructions in a simulation engine -> symbolic execution: [SimuVEX](#)
- Finally, they use a custom Z3 wrapper. It is called [claripy](#): “*a abstracted constraint-solving wrapper*”

Demo 3 - Angr

<https://goo.gl/42T4mi>

Ponce

IDA plugin contest - 2016

- **Taint analysis:** this mode is used to easily track “where” a user input occurs inside a program and observe all the propagations related with the given input
- **Symbolic analysis:** in this mode, the plugin maintains a symbolic state of registers and memory at each step in a binary’s execution path, allowing the user to solve user-controlled conditions to do manually guided execution

IDA - crackme_xor.idb (crackme_xor.exe) C:\Users\Administrator\Desktop\crackme_xor.idb

File Edit Jump Search View Debugger Options Windows Help

Local Win32 debugger

Library function Data Regular function Unexplored Instruction External symbol

Functions window IDA View-A Hex View-1 Structures Enums Imports Exports

Function name

- sub_401005
- _main
- sub_401020
- _main_0
- __get_printf_count_outpu
- __printf_s_l
- __set_printf_count_outpu
- _printf
- _printf_s
- __tmainCRTStartup
- _fast_error_exit
- start
- _invoke_watson(ushort const
- _call_reportfault
- sub_401577
- _invalid_parameter
- _invalid_parameter_noinfo
- _invoke_watson
- sub_4016C4

Line 4 of 584

Graph overview

Debug application setup: win32

Application: C:\Users\Administrator\Desktop\crackme_xor.exe
Input file: C:\Users\Administrator\Desktop\crackme_xor.exe
Directory: C:\Users\Administrator\Desktop
Parameters: aaaaaa
Hostname: Port: 23946
Password:
 Save network settings as default

OK Cancel Help

var_4= dword ptr -4
arg_0= dword ptr 8
arg_4= dword ptr 0Ch
push ebp
mov ebp, esp

cmp [ebp+var_4], 0
jnz short loc_4010D3

00000490 00401090: _main_0 (Synchronized with Hex View-1)

Output window

```
7D850000: loaded C:\Windows\syswow64\KernelBase.dll
PDBSRC: loading symbols for 'C:\Users\Administrator\Desktop\crackme_xor.exe'...
PDB: using DIA dll "C:\Program Files (x86)\Common Files\Microsoft Shared\VC\msdia90.dll"
PDB: DIA interface version 9.0
Debugger: process has exited (exit code -1)
```


Python

AU: idle Down Disk: 139MB

RGAT

An instruction trace visualisation tool

Useful links to fry your brain

(Over 1337 °C)

- **Chill**
 - <https://github.com/RPISEC/MBE> (lectures 2 and 3)
 - Reddit
 - <https://reddit.com/r/reverseengineering>
 - <https://reddit.com/r/netsec>
- **Practice**
 - <http://reversing.kr>
 - <https://ringzer0team.com>
 - <http://crackmes.de>
 - <https://ctftime.org> (Read CTF writeups and try to solve some available challenges)
 - Play CTFs!

THE END

Security through obscurity

André Baptista
[@0xACB](https://twitter.com/0xACB)