

Unpacking the non-unpackable

@unixfreakjp - r2con2018

malwaremustdie.org

Introduction

1. A security folk by day

- Incident Response malware incident analyst support at a cyber emergency center in Japan
- Advanced cyber threat research team member
- FIRST.org member of SOC team

2. My community give-back:

- Analysis write up in English (MMD blog +etc) & JP language
- Moderator of a subreddit on Linux malware research
- Lecturer for Linux malware on ICS threat in national events

3. Activity in radare2:

- Introducing r2 in malware analysis & IR on national & *world-wide*
- With help from pancake & national community we formed r2jp
- I support mainstream to do tests, bug reports, ideas
- The only lecturer teaches radare2 in All Japan Security Camp

Some facts you should know beforehand..

1. My background: Open Source believer, UNIX OS fanboy, FreeBSD user, UNIX Software debugger & Reverse Engineering
2. I may block you in twitter (but maybe my script does it, not me..)
If you're the one, poke me here & let's see what we can do about that.
3. maijin, trufae, xvilka helps me a lot to catch up with recent radare..
4. The greatest decision in my life was:
When I decided to run *# make uninstall* at radare2 dir in /usr/ports/
(as FreeBSD user) and switch to r2 Github version..
5. First r2 folks I met are:
@zlowram, @trufae then @xvilka
6. Yes I also never find @trufae sleeps!

I never had chance to poke back to Paul,
for his kind greets, pls allow me to poke him back..

Poke back to Paul, thanks & please put more screenshot of r2

Re: Crusaders are everywhere...

A poke to Hendrik Adrian... #MalwareMustDie

@r00tbsd - Paul Rascagnères from Malware.lu

My r2con2018 presentation highlights

1. My talk is about Linux binary packers and will explain how I handle them with my very basic radare2 skill.
2. I will try to share a practical methods in analyzing ITW packers, with approach from simple concept to complex one.
3. All methods are presented with screenshots and hopefully to finish within 30 minutes.. so I will be quick (sorry!) ping me after for Q/A
4. I don't explain about:
 - a. Windows OS binaries or other RE tool
 - b. What is packers and how to basically (un)packed a binary
 - c. How to spot the packed binary, yada yada..
5. Some warning about my presentation & my research
 - a. I leaned radare myself via /usr/ports & helped GREATLY by r2 team to use r2!
 - b. Mostly busy on handling incidents, so many stuff I want to write.. so little time
 - c. If you can't see my twitter, you may didn't see references I wrote in here before, it's why I recaps them all now.. in the first part of this talk as the base.

Contents

1. Appetizer: Review on vanilla UPX packers, dissection & summary of several known packers I had researched.
(this part contains basic info & a nice kickstart)
2. Some soup: Interesting ELF packers today (a good take-away for you)
3. Main course: Unknown packer I spotted ITW (non-unpackable one)

The concept of ELF unpacking will be shown in appetizer session, which will be used also in main course later, while before and on the “soup” session is adding you knowledge of various famous ELF packers ever seen and currently existed ones.

In the main course part I will show the dissection of a sample or two, (my) way to unpack it, and the alleged hidden motivation of why the original binaries are packed in this way...

Motto of the day

Q: I don't like ELF packers!

A: So do I, and no one does too,
but...

“ FIRE UP YOUR R2 AND -
EVERYTHING WILL BE OKAY! :) “

Part one - the appetizer

“ Dealing with the Vanilla UPX & details of other ELF packers I researched so far..“

Previous shares on ELF packers dissection

1. How I statically dealt with the custom UPX (aka Vanilla UPX)
2. ..and dynamic analysis on the above packers
3. ..and several ways on memory depacking (generally applied to all)

These has been shared either via my Twitter, YouTube or in Imgur (for them who can access it, due to OPSEC). BUT.. don't worry, let me sum them up on these first opening slides as appetizer..

....let's summing them up within one minute (...joke)

Vanilla ELF UPX 101 - in points & solution summary

1. Vanilla UPX 1st case - w/ UPX header rewriting method

points are:

- preventing the depacker command, the “-d”
 - making us believe this is not a UPX
 - they have no demerit by abusing headers, as long it runs well
- solution:* Fixing the hex

2. Vanilla UPX 2nd case - w/ Source Code modification

points are:

- UPX is open source, we are all can see & can edit source code
 - Adding more "stuff" to UPX original packing (more routines etc)
- solution:* Reading code then debugging it to modified code..

3. Other un-packing method if both two above doesn't work:

- use radare2 to debug it, or brute it, or curse on it,
and good luck!

...because you will maybe see this ELF

```
[0x00c086b8]> s 0x00c01000;x
- offset -  0 1 2 3 4 5 6 7 8 9  A B  C D  E F  0123456789ABCDEF
0x00c01000  7f45 4c46 0101 0103 0000 0000 0000 0000 0000 .ELF...
0x00c01010  0200 0300 0100 0000 b886 c000 3400 0000 0000 ....4...
0x00c01020  0000 0000 0000 0000 3400 2000 0200 2800 .....4...(
0x00c01030  0000 0000 0100 0000 0000 0000 0010 c000 .....
0x00c01040  0010 c000 2888 0000 2888 0000 0500 0000 ...((...
0x00c01050  0010 0000 0100 0000 4804 0000 48f4 0508 .....H..H..
0x00c01060  48f4 0508 0000 0000 0000 0000 0600 0000 H.....
0x00c01070  0010 0000 2efa 01da 0a00 0000 7811 0d0c .....x...
0x00c01080  0000 0000 b39a 0100 b39a 0100 9400 0000 .....
0x00c01090  5500 0000 0e00 0000 1803 003f 91d0 6b8f U.....?..k.
0x00c010a0  492f fa6a e407 9a89 5c84 6898 626c 7a90 I/.j...\.h.blz.
0x00c010b0  6600 d708 a3b9 ee05 c934 9d32 1c98 8f69 f.....4.2..i
0x00c010c0  6b84 6836 4b2b 0ceb 82a9 b37a 5648 ad99 k.h6K+....zVH..
0x00c010d0  77c7 7f14 28dc 3c7c fcd4 1346 408d f77a w...(<|..F@..z
0x00c010e0  5414 24cd 4b6d fbc5 98df e9d1 aaf4 3101 T.$.Km.....1.
0x00c010f0  000f 7400 000e 4906 0018 0300 2aa3 6d5c ..t...I....*.m\
```

Anyone can tell what's wrong with this ELF?

The ELF header looks okay? (radare2)

```
[sh-3.2$  
[sh-3.2$ r2 -nn sample  
Module version mismatch /Users/rik/.local/share/radare2/plugins/core_pdd.dylib  
-- Don't feed the bugs! (except delicious stacktraces)!  
[[0x00000000]> pff.elf_header  
 ident : 0x00000000 = .ELF....  
 type : 0x00000010 = type (enum elf_type) = 0x2 ; ET_EXEC  
 machine : 0x00000012 = machine (enum elf_machine) = 0x3 ; EM_386  
 version : 0x00000014 = 0x00000001  
 entry : 0x00000018 = 0x00c086b8  
 phoff : 0x0000001c = 0x00000034  
 shoff : 0x00000020 = 0x00000000  
 flags : 0x00000024 = 0x00000000  
 ehsize : 0x00000028 = 0x0034  
 phentsize : 0x0000002a = 0x0020  
 phnum : 0x0000002c = 0x0002  
 shentsize : 0x0000002e = 0x0028  
 shnum : 0x00000030 = 0x0000  
 shstrndx : 0x00000032 = 0x0000  
[0x00000000]> ]
```

Run: r2 -nn <sample> ; pff.elf_header

Check the header's values.. (elfdump)

```
e_ident: ELFCLASS32 ELFDATA2LSB ELFOSABI_LINUX
e_type: ET_EXEC
e_machine: EM_386
e_version: EV_CURRENT
e_entry: 0xc086b8
e_phoff: 52
e_shoff: 0
e_flags: 0
e_ehsize: 52
e_phentsize: 32
e_phnum: 2
e_shentsize: 40
e_shnum: 0
e_shstrndx: 0
```

Use: BSD command `elfdump` to dump the ELF header

How about the program header entries? (radare2)

```
[>0x0000000000]>
[0x00000000]>
[0x00000000]> s 0x34
[0x00000034]> pf.elf_phdr
 type : 0x00000034 = type (enum elf_p_type) = 0x1 ; PT_LOAD
 offset : 0x00000038 = 0x00000000
 vaddr : 0x0000003c = 0x00c01000
 paddr : 0x00000040 = 0x00c01000
 filesz : 0x00000044 = 0x00008828
 memsz : 0x00000048 = 0x00008828
 flags : 0x0000004c = flags (enum elf_p_flags) = 0x5 ; PF_Read_Exec
 align : 0x00000050 = 0x00001000
[0x00000034]>
[0x00000034]> s 0x54
[0x00000054]> pf.elf_phdr
 type : 0x00000054 = type (enum elf_p_type) = 0x1 ; PT_LOAD
 offset : 0x00000058 = 0x00000448
 vaddr : 0x0000005c = 0x0805f448
 paddr : 0x00000060 = 0x0805f448
 filesz : 0x00000064 = 0x00000000
 memsz : 0x00000068 = 0x00000000
 flags : 0x0000006c = flags (enum elf_p_flags) = 0x6 ; PF_Read_Write
 align : 0x00000070 = 0x00001000
[0x00000054]>
[0x00000054]>
```

Load sample with -nn; Goto 1st or 2nd header; Run: pf.elf_phdr

How about the program header entries? (elfdump)

```
entry: 0
  p_type: PT_LOAD
  p_offset: 0
  p_vaddr: 0xc01000
  p_paddr: 0xc01000
  p_filesz: 34856
  p_memsz: 34856
  p_flags: PF_X|PF_R
  p_align: 4096

entry: 1
  p_type: PT_LOAD
  p_offset: 1096
  p_vaddr: 0x805f448
  p_paddr: 0x805f448
  p_filesz: 0
  p_memsz: 0
  p_flags: PF_W|PF_R
  p_align: 4096
```

Use: BSD command `elfdump` to dump the ELF header

To do manual analysis of this ELF header in radare2 interface correctly

Run: / ELF; Seek for ELF magic; s <address> ; Run: pxa

```
[0x00c01000]> pxa
- offset -  0 1 2 3 4 5 6 7 8 9 A B C D E F
 /s/hit0_0ehdr ↙
0x00c01000  7f45 4c46 0101 0103 0000 0000 0000 0000 .ELF..... ; [02] -rw- s
0x00c01010  0200 0300 0100 0000 d08e c000 3400 0000 .....4... size 52 nam
0x00c01020  0000 0000 0000 0000 3400 2000 0200 2800 .....4....(.. ELF header
 /section end.ehdr ↙
0x00c01030  0000 0000 0100 0000 0000 0000 0010 c000 ..... pheadr entry 0
0x00c01040  0010 c000 d386 0000 d386 0000 0500 0000 ..... pheadr entry 1
0x00c01050  0010 0000 0100 0000 d00f 0000 d0ef 0508 ..... pheadr entry 1
0x00c01060  d0ef 0508 0000 0000 0000 0000 0600 0000 ..... * UPX!...
0x00c01070  0010 0000 d9ba 2ad2 5550 5821 1008 0d0c ..... UPX header
0x00c01080  0000 0000 8c08 0100 8c08 0100 b400 0000 ..... /hit0_1
```

...and so many unlimited variations of these ELF too

```
0x00008001 hit0_0 .ELF(.  
[0x00010e20]> s 0x00008000  
[0x00008000]> x  
- offset -  0 1 2 3 4 5 6 7 8 9 A B C D E F  0123456789ABCDEF  
0x00008000  7f45 4c46 0101 0103 0000 0000 0000 0000 0000 0000 .ELF.....  
0x00008010  0200 2800 0100 0000 200e 0100 3400 0000 ..(....4..  
0x00008020  0000 0000 0200 0004 3400 2000 0200 2800 .....4..(..  
0x00008030  0000 0000 0100 0000 0000 0000 0080 0000 .....  
0x00008040  0080 0000 399f 0000 399f 0000 0500 0000 ....9..9..  
0x00008050  0080 0000 0100 0000 8830 0000 8830 0200 .....0..0..  
0x00008060  8830 0200 0000 0000 0000 0000 0600 0000 ..0.....  
0x00008070  0080 0000 10a3 9fe1 7830 3000 3411 0d17 .....x00.4..  
0x00008080  0000 0000 aa22 0200 aa22 0200 b400 0000 .....". .."  
0x00008090  5f00 0000 0e00 0000 1a03 003f 9145 8468 .....?E.h  
0x000080a0  3bde dea6 0f23 f0d4 2419 baad 1bf9 c8c3 ;...#.$.  
0x000080b0  d157 bd75 1ebe 42af 2ab5 7eaf 1e22 04f6 .W.u..B.*~.".  
0x000080c0  5930 d1cf 45f3 0071 9918 a740 d183 d47b Y0..E..q..@..{  
0x000080d0  6314 08f3 7b75 c7cd d3b6 7467 57b5 989c c...{u...tgW..  
0x000080e0  eb94 d5a6 20d5 fe17 9698 1fce 0661 1aff .....a..  
0x000080f0  e65e 7de9 2ed5 e0e8 7e01 0024 8b00 000e .^}....~..$...  
[0x00008000]>
```

Anyone can tell what's wrong with this ELF?

Practise to read ELF(upx) headers w/ radare2 (default)

```
-- Jingle exploits, jingle exploits, ropchain all the way.  
[0x00010e20]> / ELF  
Searching 3 bytes in [0x8000–0x11f39]  
hits: 1  
0x00008001 hit0_0 .ELF(.  
[0x00010e20]> 0x00008000  
[0x00008000]> pxa  
- offset - 0 1 2 3 4 5 6 7 8 9 A B C D E F  
 /s	hit0_0ehdr  
0x00008000 7f45 4c46 0101 0103 0000 0000 0000 0000 .ELF.....  
0x00008010 0200 2800 0100 0000 200e 0100 3400 0000 ..(.....4...  
0x00008020 0000 0000 0200 0004 3400 2000 0200 2800 .....4....(..  
 /segment_end.ehdr  
0x00008030 0000 0000 0100 0000 0000 0000 0080 0000 .....  
0x00008040 0080 0000 399f 0000 399f 0000 0500 0000 ...9..9....  
0x00008050 0080 0000 0100 0000 8830 0000 8830 0200 .....0...0..  
0x00008060 8830 0200 0000 0000 0000 0000 0600 0000 .0.....  
0x00008070 0080 0000 10a3 9fe1 7830 3000 3411 0d17 .....x00.4...  
0x00008080 0000 0000 aa22 0200 aa22 0200 b400 0000 ....."..."....  
0x00008090 5f00 0000 0e00 0000 1a03 003f 9145 8468 .....?E.h  
0x000080a0 3bde dea6 0f23 f0d4 2419 baad 1bf9 c8c3 ;....#..$....  
0x000080b0 d157 bd75 1ebe 42af 2ab5 7eaf 1e22 04f6 .W.u..B.*~...".
```

Practise to read ELF(upx) headers with radare2 -n

```
[0x00000000]> s 0x0; pf.elf_phdr
 type : 0x00000000 = type (enum elf_p_type) = 0x464c457f
  offset : 0x00000004 = 0x03010101
  vaddr : 0x00000008 = 0x00000000
  paddr : 0x0000000c = 0x00000000
filesz : 0x00000010 = 0x00280002
 memsz : 0x00000014 = 0x00000001
  flags : 0x00000018 = flags (enum elf_p_flags) = 0x10e20
  align : 0x0000001c = 0x00000034
[0x00000000]> s 0x34; pf.elf_phdr
 type : 0x00000034 = type (enum elf_p_type) = 0x1 ; PT_LOAD
  offset : 0x00000038 = 0x00000000
  vaddr : 0x0000003c = 0x00008000
  paddr : 0x00000040 = 0x00008000
filesz : 0x00000044 = 0x00009f39
 memsz : 0x00000048 = 0x00009f39
  flags : 0x0000004c = flags (enum elf_p_flags) = 0x5 ; PF_Read_Exec
  align : 0x00000050 = 0x00008000
[0x00000034]> s 0x54; pf.elf_phdr
 type : 0x00000054 = type (enum elf_p_type) = 0x1 ; PT_LOAD
  offset : 0x00000058 = 0x00003088
  vaddr : 0x0000005c = 0x00023088
  paddr : 0x00000060 = 0x00023088
filesz : 0x00000064 = 0x00000000
 memsz : 0x00000068 = 0x00000000
  flags : 0x0000006c = flags (enum elf_p_flags) = 0x6 ; PF_Read_Write
  align : 0x00000070 = 0x00008000
[0x00000054]> px 100 @ 0x74
- offset - 0 1 2 3 4 5 6 7 8 9 A B C D E F 0123456789ABCDEF
0x00000074 10a3 9fe1 7830 3000 3411 0d17 0000 0000 ...x00.4.....
0x00000084 aa22 0200 aa22 0200 b400 0000 5f00 0000 ."...".....-...
0x00000094 0e00 0000 1a03 003f 9145 8468 3bde dea6 .....?E.h;...
0x000000a4 0f23 f0d4 2419 baad 1bf9 c8c3 d157 bd75 #.$.....W.u
0x000000b4 1ebe 42af 2ab5 7eaf 1e22 04f6 5930 d1cf .B.*~."Y0...
```

...checking whether the values are correct (elfdump)

```
e_ident: ELFCLASS32 ELFDATA2LSB ELFOSABI_LINUX
e_type: ET_EXEC
e_machine: EM_ARM
e_version: EV_CURRENT
e_entry: 0x10e20
e_phoff: 52
e_shoff: 0
e_flags: 67108866
e_ehsize: 52
e_phentsize: 32
e_phnum: 2
e_shentsize: 40
e_shnum: 0
e_shstrndx: 0
 entry: 0
 p_type: PT_LOAD
 p_offset: 0
 p_vaddr: 0x8000
 p_paddr: 0x8000
 p_filesz: 40761
 p_memsz: 40761
 p_flags: PF_X|PF_R
 p_align: 32768
 entry: 1
 p_type: PT_LOAD
 p_offset: 12424
 p_vaddr: 0x23088
 p_paddr: 0x23088
 p_filesz: 0
 p_memsz: 0
 p_flags: PF_W|PF_R
 p_align: 32768
```

Use: BSD command elfdump to dump the ELF header

Back to the question:

" So, what is wrong with those files? "

Motto of the day

Remember our motto of the day:

“ FIRE UP YOUR R2!

+ ..HAVE FAITH! DON'T GIVE UP ! ”

Remember this pic when dealing with Vanilla UPX

```
$ hexdump -C ./cat-upx | head -15
00000000 7f 45 4c 46 01 01 01 03 00 00 00 00 00 00 00 00
00000010 02 00 03 00 01 00 00 00 48 65 c0 00 34 00 00 00
00000020 00 00 00 00 00 00 00 00 34 00 20 00 02 00 28 00
00000030 00 00 00 00 01 00 00 00 00 00 00 00 00 10 c0 00
00000040 00 10 c0 00 38 5d 00 00 38 5d 00 00 05 00 00 00
00000050 00 10 00 00 01 00 00 00 28 07 00 00 28 57 05 08
00000060 28 57 05 08 00 00 00 00 00 00 00 06 00 00 00 00
00000070 00 10 00 00 a7 b1 30 fd 55 50 58 21 f8 07 0d 0c
00000080 00 00 00 00 ac c6 00 00 ac c6 00 00 54 01 00 00
00000090 bd 00 00 00 02 00 00 00 7f 3f 64 f9 7f 45 4c 46
000000a0 01 00 02 00 03 00 0d 1c a1 04 db 6f b3 dd 08 34
```


Elf file type is EXEC (Executable file)

Entry point 0xc06548

There are 2 program headers, starting at offset 52

Program Headers:

Type	Offset	VirtAddr	PhysAddr	FileSiz	MemSiz	Flg	Align
LOAD	0x0000000	0x00c01000	0x00c01000	0x05d38	0x05d38	R E	0x1000
LOAD	0x000728	0x08055728	0x08055728	0x00000	0x00000	RW	0x1000

Every Vanilla UPX can not get around these ELF binary rules and program header table entries rules.

Understanding this is important in analyzing packers.

..above image is for ELF UPX x86_32, use this concept to recognize the headers for the other architecture too, then write your own image.

Especially this part, the one that has to be correctly written for decompressing an ELF UPX

..and (hopefully) all will be okay :)

Fixing the headers i.e.:

A screenshot of a debugger showing memory dump. The address column shows memory locations from 0x00c01070 to 0x00c010c0. The data column shows various bytes in green and yellow. Red boxes highlight specific byte sequences: at 0x00c01070, it highlights '5550 5821' and '1008 0d0c'; at 0x00c01080, it highlights 'b400 0000'; at 0x00c01090, it highlights '7200 0000' and '7f45 4c46'. The right side of the screen shows assembly code with labels like * UPX!, ?d..ELF, o...4, .4, .(, and .#.

Address	Value	Content
0x00c01070	0010 0000	d9ba 2ad2 5550 5821 1008 0d0c
0x00c01080	0000 0000	8c08 0100 8c08 0100 b400 0000
0x00c01090	7200 0000	0200 0000 7f3f 64f9 7f45 4c46
0x00c010a0	0100 0200	0300 0d94 8104 fe6f b3dd 0834
0x00c010b0	0734 061b	0b20 0004 0028 000f 000e 005f
0x00c010c0	fb5 c92d	8023 0313 ea0a 0305 7dee ce7e

A screenshot of a terminal window showing the UPX command and its license information. The command '/malware/temp/028/-/005]\$ upx -d pty2' is run, followed by the UPX license text which includes copyright information for Markus Oberhumer, Laszlo Molnar & John Reiser from Sep 30th 2013.

```
[0x00c01000]> q
[ /malware/temp/028/-/005]$ upx -d pty2
Ultimate Packer for eXecutables
Copyright (C) 1996 - 2013
```

UPX 3.91 Markus Oberhumer, Laszlo Molnar & John Reiser Sep 30th 2013

File size	Ratio	Format	Name
69241 <- 34916	50.43%	netbsd/elf386	pty2

Unpacked 1 file.

What if things are still gone wrong?

```
[0x00000000]> # in here..
[0x00000000]> px @0x59!0x1
- offset - 0 1 2 3 4 5 6 7 8 9 A B C D E F 0123456789ABCDEF
0x00000059 0d .
[0x00000000]> # If you see this blob....
[0x00000000]> px @0x58!0x2
- offset - 0 1 2 3 4 5 6 7 8 9 A B C D E F 0123456789ABCDEF
0x00000058 680d h.
[0x00000000]> # it is not suppose to be the same as:
[0x00000000]> px @0x5C!0x2
- offset - 0 1 2 3 4 5 6 7 8 9 A B C D E F 0123456789ABCDEF
0x0000005c 680d h.
[0x00000000]> #This bit was faked:
[0x00000000]> px @0x59!0x1
- offset - 0 1 2 3 4 5 6 7 8 9 A B C D E F 0123456789ABCDEF
0x00000059 0d .
[0x00000000]> # so putting the correct bit together will restore the ELF
[0x00000000]> # however if one doesn't know the orig ELF form it is impos-
[0x00000000]> #ssible.. what to do?
[0x00000000]> #
```

Note from pancake: To be more readable please use @0x5c!1

..and (hopefully) all will be okay :)

Brute it!

```
[0x00cfce38]>
[0x00cfce38]>
[0x00cfce38]> px @0x59!0x1
- offset - 0 1 2 3 4 5 6 7 8 9 A B C D E F 0123456789ABCDEF
0x00000059 0d .
[0x00cfce38]> # patch it..
[0x00cfce38]> oo+; s 0x59; px 1; wx 00; px 1
File stdin-<dep> reopened in read-write mode
Warning: Cannot initialize section headers
Warning: Cannot initialize strings table
Warning: Cannot initialize dynamic strings
- offset - 0 1 2 3 4 5 6 7 8 9 A B C D E F 0123456789ABCDEF
0x00000059 0d .
- offset - 0 1 2 3 4 5 6 7 8 9 A B C D E F 0123456789ABCDEF
0x00000059 00 .
```

Video: <https://www.youtube.com/watch?v=72JpU95aDLq>

.and (hopefully) all will be okay :)

Vanilla UPX - Fixing the hacked source code

FACTS:

- ELF packed with UPX and the headers looks okay
- Can NOT be decompress even all are in correct places.

SOLUTION:

- Debug until point where the decompressor error come up
- Find how the error behavior is and seek which variable is causing it
- Go to the official UPX source code to see if it is correctly coded that way
- Diff it, see how it is patched and adjust the source code, recompile the UPX and try to decompress with the new fixed source code

Vanilla UPX - Fixing the hacked source code

```
upx CALL  ioctl(0x2, 0x400010, 0x10101010)
upx RET ioctl 0
upx CALL  write(0x2, 0xbfbfdb3c, 0x5)
upx GIO fd 2 wrote 5 bytes
``upx: ~
upx RET write 5
upx CALL  write(0x2, 0xbfbfdb3c, 0x15)
upx GIO fd 2 wrote 21 bytes
``./daemon.armv4l.mod: ~
upx RET write 21/0x15
upx CALL  write(0x2, 0xbfbfdf6c, 0x27)
upx GIO fd 2 wrote 39 bytes
``CantUnpackException: header corrupted 2"
upx RET write 39/0x27
upx CALL  write(0x2, 0x81b8640, 0x1)
upx GIO fd 2 wrote 1 byte
```

Output of the
ktrace read in
kdump (on BSD)

Vanilla UPX - Fixing the hacked source code

```
upx CALL  IOCTL(0x2, 1100010A, 0x01001000)
upx RET ioctl 0
upx CALL  write(0x2,0xbfbfdb3c,0x5)
upx C10  C10  C10  C10  C10  C10  C10  C10
upx 89e5 mov  ebp, esp
~upx 53 push ebx ; prep ebx for hdr
upx 83ec04 sub  esp, 4
upx 8b5d08 mov  ebx, dword [ebp+arg_2]
upx 8b4304 mov  eax, dword [ebx + 4]
~./d  85c0 test eax, eax
upx 7860 js 0x80af611
upx 8b03 mov  eax, dword [ebx]
upx 85c0 test eax, eax
~Can  785a js 0x80af611
upx from 0x080af61f (fcn.080af5a0)
upx 83f803 cmp  eax, 3
upx ba180000000 mov  edx, 0x18 ; where it failed
upx 7e1f jle  0x80af5e0
```

Analyze (r2)
reasons why the
error occurred ...

Vanilla UPX - Fixing the hacked source code

More explanation in: <https://imqur.com/a/3mqZm/>

Vanilla UPX - Fixing the hacked source code

```
upx CALL IOCTL(0x2, 110001A, 0x01001000)
upx RET ioctl 0
upx CALL write(0x
upx CTO  610
upx 89e5
upx 53
upx 83ec04
upx 8b5100
1 const up
2 ↓
3 version
4 format =
5 method =
6 level =
7 filter_cto = 0;↓
8 ↓
9 const int size = getPackHeaderSize();↓
10 if (boff + size <= 0 || boff + size > blen)↓
ba11 throwCantUnpack("header corrupted 2"; ↓
7e11 JIE 0x000105e0
```

In this example the malware coder is using UPX customized code to tweak the size of the **packed header** with a customized value. And re-compile hacked UPX to pack it.

More explanation in: <https://imgur.com/a/3mgZm/>

Vanilla UPX - Fixing the hacked source code

The screenshot shows a debugger interface with assembly code on the left and C code on the right. The assembly code includes instructions like CALL, RET, and various memory operations. The C code is annotated with numbers 1 through 11, corresponding to specific lines of code. Lines 10 and 11 are highlighted in yellow, indicating they are the focus of the discussion.

```
upx CALL F0C740A2, F10001A, 0x01000000
upx RET ioctl 0
upx CALL write(0x
upx 0100, 0
upx 89e5
upx 53
upx 83ec04
upx 8b5500
upx 1 cons
upx 2 ↓
upx 3 vers
upx 4 form
upx 5 meth
upx 6 leve
upx 7 filt
upx 8 ↓
upx from
upx 9 cons
upx 10 if (boff + size <= 0 || boff + size > b[1]len) ↓
upx 11 throwCantUnpack("header corrupted 2"; ↓
 JIE 0x000105E0
```

In this example the malware

Solution:
Adjust the C code to the
tweaked one & recompile upx,
then use -d to unpack.

When things goes south?
Check again..

More explanation in: <https://imgur.com/a/3mgZm/>

Vanilla UPX - On memory un-packing with r2

```

sayFgt.Cr 4249 mung rtd DIR 8,1 4096 2 /
sayFgt.Cr 4249 mung txt REG 8,1 54232 790005 /home/mung/test/GayFgt.Crypted.ARM.mm
sayFgt.Cr 4249 mung 0u CHR 136,1 0t0 4 /dev/pts/1
sayFgt.Cr 4249 mung 1u CHR 136,1 0t0 4 /dev/pts/1
sayFgt.Cr 4249 mung 2u CHR 136,1 0t0 4 /dev/pts/1
sleep 4692 mung cwd DIR 8,1 4096 788590 /home/mung
sleep 4692 mung rtd DIR 8,1 4096 2 /
sleep 4692 mung txt REG 8,1 26224 1175122 /bin/sleep
sleep 4692 mung nem REG 8,1 1267352 523109 /lib/arm-linux-gnueabihf/libc.so.6
sleep 4692 mung nem REG 8,1 134476 522513 /lib/arm-linux-gnueabihf/libgcc_s.so.1
sleep 4692 mung 0u CHR 136,0 0t0 3 /dev/pts/0
sleep 4692 mung 1u CHR 136,0 0t0 3 /dev/pts/0
sleep 4692 mung 2u CHR 136,0 0t0 3 /dev/pts/0
=====

1
2 mung@linbox: ~$ -
4241 pts/1 S+ 0:00 /bin/sh /home/mung/bin/r2 -d GayFgt.Crypted.ARM.mm
4242 pts/1 S+ 0:00 /bin/sh /home/mung/radare2/env.sh /home/mung/bin/pref
4248 pts/1 S+ 0:10 radare2 -d GayFgt.Crypted.ARM.mm
4249 pts/1 t+ 0:00 ./GayFgt.Crypted.ARM.mm
4689 pts/0 R+ 0:00 ps ax
nit->atd
|-cron
|-dhclient
|-6*[getty]
|-login---bash---lsof
|-rpc.idnmpd
|-rpc.statd
|-rpcbind
|-rsyslogd---3*[rsyslogd]
|-sshd---sshd---sshd---bash---pstree
`--sshd---sshd---bash---r2---env.sh---radare2---GayFgt.Crypted.ARM.mm

```

Video: <https://www.youtube.com/watch?v=ad6kvL834Wk>

Vanilla UPX - On memory un-packing with r2

The figure shows a screenshot of the radare2 debugger interface. The top half displays assembly code for a Linux x86_64 process. The bottom half shows the registers, stack, and memory dump panes.

Registers:

Register	Value
r15	0x000012120
r14	0x000012120
r13	0x00000000
r12	0x00000000
r11	0x00000000
r10	0x0000fabc
r9	0x00000028
r8	0xbe868724
r7	0x00000000
r6	0xbe868724
r5	0x00000000
r4	0x00020bdc
r3	0x00000000
r2	0x00000000
r1	0x00000000
pc	0x000010af4
lr	0x000012120
sp	0x000a3e8
bp	0x000a3e8
lr	0x000010af4
psr	0x00000000

Stack:

```
0x000a3e8: 0210a3e8
```

Memory Dump:

Offset	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
0x0be8686a0	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000
0x0be8686b0	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000
0x0be8686c0	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000
0x0be8686d0	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000	0000

Code:

```
0x000010af4: cmp r2, 8
 blt 0x10b08
 stm r3!, {r1, ip}
 sub r2, r2, 8
 cmp r2, 8
 blt 0x10b08
 stm r3!, {r1, ip}
 sub r2, r2, 8
 cmp r2, 8
 blt 0x10b08
 stm r3!, {r1, ip}
```

Process List:

```
1: mung@Ubuntu: ~
```

- 4241 pts/1 S+ 0:00 /b
- 4242 pts/1 S+ 0:00 /b
- 4248 pts/1 S+ 0:10 ra
- 4249 pts/1 T+ 0:00 ./
- 4689 pts/0 R+ 0:00 ps

File List:

```
nit--atd
|-cron
|-dhclient
|-6*[getty]
|-login---bash---lsof
|-rpc.idmapd
|-rpc.statd
|-rpcbind
|-rsyslogd---3*[rsyslogd]
|-sshd---sshd---sshd---bash---pstree
`-sshd---sshd---bash---r2---env.sh---radare2---GayFgt.Crypted.
```

Video: <https://www.youtube.com/watch?v=ad6kvL834Wk>

Vanilla UPX - On memory un-packing with r2

The screenshot shows the r2 debugger interface with two main panes. The left pane displays a memory dump starting at address 0x00000000, with columns for offset, hex value, and ASCII representation. The right pane shows assembly code with various registers and memory locations labeled.

offset	hex	ASCII
0x00000000	7f45 4c46 0101 0103	\0000\0000\0000\0000
0x00000010	0200 0300 0100 0000	\0000\0000\0000\0000
0x00000020	0000 0000 0000 0000	\0000\0000\0000\0000
0x00000030	0000 0000 0100 0000	\0000\0000\0010\0000
0x00000040	0010 c000 4088 0000	\0000\4088\0000\0000
0x00000050	0010 0000 0100 0000	\0000\0000\0000\0000
0x00000060	a8f3 0508 0000 0000	\a8f3\0508\0000\0000
0x00000070	0010 0000 2efa 01da	\0000\2efa\01da\0a00
0x00000080	0000 0000 139a 0100	\0000\0000\139a\0100
0x00000090	5400 0000 0e00 0000	\5400\0000\0e00\0000
0x000000a0	492f fa6a e407 9a89	\492f\fa6a\0000\0000
0x000000b0	6576 b262 b445 59d8	\6576\b262\0000\0000
0x000000c0	9eb2 c6b9 1466 15c9	\9eb2\c6b9\0000\0000
0x000000d0	869b b1b8 dbdc 76ca	\869b\b1b8\0000\0000
0x000000e0	29bc 789a 641b 4ddb	\29bc\789a\0000\0000
0x000000f0	3974 0000 0e49 0600	\3974\0000\0e49\0600
0x00000100	81a8 155f 95c7 510b	\81a8\155f\0000\0000
0x00000110	ff68 667e 4896 ff47	\ff68\667e\0000\0000
0x00000120	dbac 86bd dd37 46b3	\dbac\86bd\0000\0000
0x00000130	e87e 5c20 5250 ce89	\e87e\5c20\0000\0000
0x00000140	8f7a ab65 d502 ac2b	\8f7a\ab65\0000\0000
0x00000150	127e 54fb 02b5 3e88	\127e\54fb\0000\0000
0x00000160	8c69 3f47 0084 69f0	\8c69\3f47\0084\0000
0x00000170	7264 0534 7e20 db38	\7264\0534\0000\0000
0x00000180	22fd 96fb bfb7 6c79	\22fd\96fb\0000\0000
0x00000190	f5b0 42ba ce7d 68ae	\f5b0\42ba\0000\0000

Video: <https://www.youtube.com/watch?v=ad6kvL834Wk>

https://www.youtube.com/watch?v=E8gN_XUTCxM

Vanilla UPX - On memory un-packing with r2

The screenshot shows the r2 debugger interface with two main panes. The left pane displays a memory dump starting at address 0x00000000, with columns for offset, hex value, and ASCII representation. The right pane shows assembly code with labels like .ELF, .text, and various function names. A red box highlights the text ".ELF" in the assembly view.

offset	hex	ASCII
0x00000000	7f45 4c46 0101 0103	.ELF
0x00000010	0200 0300 0100 0000	
0x00000020	0000 0000 0000 3400	3400 2000 0200 2800
0x00000030	0000 0000 0100 0000	0000 0000 0010 c000
0x00000040	0010 c000 4088 0000	4088 0000 0500 0000
0x00000050	0010 0000 0100 0000	a803 0000 a8f3 0508
0x00000060	0000 0000 0000 0000	0000 0000 0000 0000
0x00000070	0000 0000 0000 0000	0000 0000 0000 0000
0x00000080	0000 0000 0000 0000	0000 0000 0000 0000
0x00000090	0000 0000 0000 0000	0000 0000 0000 0000
0x000000a0	0000 0000 0000 0000	0000 0000 0000 0000
0x000000b0	0000 0000 0000 0000	0000 0000 0000 0000
0x000000c0	0000 0000 0000 0000	0000 0000 0000 0000
0x000000d0	0000 0000 0000 0000	0000 0000 0000 0000
0x000000e0	0000 0000 0000 0000	0000 0000 0000 0000
0x000000f0	0000 0000 0000 0000	0000 0000 0000 0000
0x00000100	0000 0000 0000 0000	0000 0000 0000 0000
0x00000110	ff68 667e 4896 ff47 240b e5fb 0ef2 f8d5	hf~H G\$
0x00000120	dbac 86bd dd37 46b3 89f7 6c1d 65c4 2413	7F I e \$
0x00000130	e87e 5c20 5250 ce89 75f9 3e4e ea85 6c53	~ RP u > N IS
0x00000140	8f7a ab65 d502 ac2b e53f 28ba 9207 de11	z e + ?(
0x00000150	127e 54fb 02b5 3e88 bd8e 376e 2057 6c30	~T > 7n WIO
0x00000160	8c69 3f47 0084 69f0 7d85 5aec 9300 400a	i?G i } Z .@
0x00000170	7264 0534 7e20 db38 121b e52d 9e63 b454	rd 4~ 8 - c T
0x00000180	22fd 96fb bfb7 6c79 fdcf 7453 cea1 267c	~ ly tS &
0x00000190	f5b0 42ba ce7d 68ae 743d 83fa eefa 0961	B } h t= a

Video: <https://www.youtube.com/watch?v=ad6kvL834Wk>

https://www.youtube.com/watch?v=E8gN_XUTCxM

0x08055712	2f6e	756c	6c20	323e	2631	2026	0000	6b69	/null	2>&1	&..ki
0x08055722	6c6c	616c	6c20	2d39	206d	6970	7365	6c20	!lall	-9	mipsel
0x08055732	3e20	2f64	6576	2f6e	756c	6c20	323e	2631	>	/dev/null	2>&1
0x08055742	2026	0000	0000	6b69	6c6c	616c	6c20	2d39	&....killall	-9	
0x08055752	2070	6f77	6572	7063	203e	202f	6465	762f	powerpc	>	/dev/
0x08055762	6e75	6c6c	2032	3e26	3120	2600	0000	6b69	null	2>&1	&..ki
0x08055772	6c6c	616c	6c20	2d39	2070	7063	203e	202f	!lall	-9	ppc >
0x08055782	6465	762f	6e75	6c6c	2032	3e26	3120	2600	dev/null	2>&1	&.
0x08055792	0000	6b69	6c6c	616c	6c20	2d39	2064	6165	..killall	-9	dae
0x080557a2	6d6f	6e2e	6172	6d76	346c	2e6d	6f64	203e	mon.armv4l.mod	>	
0x080557b2	202f	6465	762f	6e75	6c6c	2032	3e26	3120	/dev/null	2>&1	
0x080557c2	2600	6b69	6c6c	616c	6c20	2d39	2064	6165	&.killall	-9	dae
0x080557d2	6d6f	6e2e	6936	3836	2e6d	6f64	203e	202f	mon.i686.mod	>	
0x080557e2	6465	762f	6e75	6c6c	2032	3e26	3120	2600	dev/null	2>&1	&.
0x080557f2	0000	6b69	6c6c	616c	6c20	2d39	2064	6165	..killall	-9	dae
0x08055802	6d6f	6e2e	6d69	7073	2e6d	6f64	203e	202f	mon.mips.mod	>	
0x08055802	6d6f	6e2e	6d69	7073	2e6d	6f64	203e	202f	mon.mips.mod	>	
0x08055812	6465	762f	6e75	6c6c	2032	3e26	3120	2600	dev/null	2>&1	&.
0x08055822	0000	6b69	6c6c	616c	6c20	2d39	2064	6165	..killall	-9	dae
0x08055832	6d6f	6e2e	6d69	7073	656c	2e6d	6f64	203e	mon.mipsel.mod	>	
0x08055842	202f	6465	762f	6e75	6c6c	2032	3e26	3120	/dev/null	2>&1	
0x08055852	2600	726d	202d	7266	202f	746d	702f	2e78	&.rm	-rf	/tmp/.x
0x08055862	732f	2a20	3e20	2f64	6576	2f6e	756c	6c20	s/*	>	/dev/null
0x08055872	323e	2631	2026	0000	0000	6970	7461	626c	2>&1	&....iptabl	
0x08055882	6573	202d	4120	494e	5055	5420	2d70	2074	es	-A	INPUT -p t
0x08055892	6370	202d	2d64	706f	7274	2032	3220	2d6a	cp	--dport	22 -j
0x080558a2	2044	524f	5020	3e20	2f64	6576	2f6e	756c	DROP	>	/dev/nul
0x080558b2	6c20	323e	2631	2026	0000	6970	7461	626c	I	2>&1	&..iptabl
0x080558c2	6573	202d	4120	494e	5055	5420	2d70	2074	es	-A	INPUT -p t

Video: <https://www.youtube.com/watch?v=ad6kvL834Wk>

https://www.youtube.com/watch?v=E8gN_XUTCxM

0x08055712	2f6e	756c	6c20	323e	2631	2026	0000	6b69	/null	2>&1	&..ki
0x08055722	6c6c	616c	6c20	2d39	206d	6970	7365	6c20	killall	-9	mipsel
0x08055732	3e20	2f64	6576	2f6e	756c	6c20	323e	2631	>	/dev/null	2>&1
0x08055742	2026	0000	0000	6b69	6c6c	616c	6c20	2d39	&....killall	-9	
0x08055752	2070	6f77	6572	7063	203e	202f	6465	762f	powerpc	>	/dev/
0x08055762	6e75	6c6c	2032	3e26	3120	2600	0000	6b69	null	2>&1	&..ki
0x08055772	6c6c	616c	6c20	2d39	2070	7063	203e	202f	killall	-9	ppc >
0x08055782	6465	762f	6e75	6c6c	2032	3e26	3120	2600	dev/null	2>&1	&..
0x08055792	0000	6b69	6c6c	616c	6c20	2d39	2064	6165	..killall	-9	dae
0x080557a2	6d6f	6e2e	6172	6d76	346c	2e6d	6f64	203e	mon.armv4l.mod	>	
0x080557b2	202f	6465	762f	6e75	6c6c	2032	3e26	3120	/dev/null	2>&1	
0x080557c2	2600	6b69	6c6c	616c	6c20	2d39	2064	6165	&.killall	-9	dae
0x080557d2	6e								on.i686.mod	>	
0x080557e2	64								ev/null	2>&1	&..
0x080557f2	00								killall	-9	dae
0x08055802	6e								on.mips.mod	>	
0x08055802	6e								on.mips.mod	>	
0x08055812	64								ev/null	2>&1	&..
0x08055822	00								killall	-9	dae
0x08055832	6e								on.mipsel.mod	>	
0x08055842	20								/dev/null	2>&1	
0x08055852	2600	726d	202d	7266	202f	746d	702f	2e78	&.rm	-rf	/tmp/.x
0x08055862	732f	2a20	3e20	2f64	6576	2f6e	756c	6c20	s/*	>	/dev/null
0x08055872	323e	2631	2026	0000	0000	6970	7461	626c	2>&1	&....iptabl	
0x08055882	6573	202d	4120	494e	5055	5420	2d70	2074	es	-A	INPUT -p t
0x08055892	6370	202d	2d64	706f	7274	2032	3220	2d6a	cp	--dport	22 -j
0x080558a2	2044	524f	5020	3e20	2f64	6576	2f6e	756c	DROP	>	/dev/nul
0x080558b2	6c20	323e	2631	2026	0000	6970	7461	626c	I	2>&1	&..iptabl
0x080558c2	6573	202d	4120	494e	5055	5420	2d70	2074	es	-A	INPUT -p t

The unpacked ELF on memory

Video: <https://www.youtube.com/watch?v=ad6kvL834Wk>

https://www.youtube.com/watch?v=E8gN_XUTCxM

- HOWTO:
- Let the unpack goes to where you can breakpoint the result safely, “db” the address, “dc” to the bp. Get into the unpacked bin.
 - Seek the base address to where the unpacked data will be executable, to fix the bin later..
 - Check the length properly, it is sometimes longer than actual sample
 - Go to the unpacked ELF header first byte of MAGIC (at 7f454c46), or use “/ ELF” to seek.
 - Use WTF to dump the depacked file

Video: <https://www.youtube.com/watch?v=ad6kvL834Wk>

https://www.youtube.com/watch?v=E8gN_XUTCxM

(to be added...)

Several Vanilla UPX samples to practise

Binaries info:

1. 8046e04564dc0b8d0e5a37358d6a8dfe
ELF 32-bit LSB executable, ARM, version 1 (ARM), statically linked,
stripped

2. 7980ffb3ad788b73397ce84b1aadf99b
ELF 32-bit LSB executable, MIPS, MIPS-I version 1 (SYSV), statically
linked, stripped

Motto of the day

..SO EVERYTHING IS A "BYTE"
OKAY NOW! :)

This is how you should feel:

Yay, we can beat some Vanillas..

Other ELF packers I researched so far..

Summarizing:

1. BurnEye (good for practise, has crypted password protection, basic of packing in ELF, Open source/Leaked Source?)
2. ElfEncrypter/ElfJunk (virtualize then obfuscate..and obfuscate, has password protection, Open source)
3. Shiva (The first anti reversing packer I tested, a bit old but one of best I guess, not seeing this anymore ITW, except older samples, hard to dissect with only static analysis)
4. VMProtect (Use Virtual Machine, Obfuscation code, Highly used of Junk Assembly, With several anti debugging, please read official web site for more, currently I am on watch this packer)

Other ELF packers I researched so far..

TABLE OF PACKER DATA	Origin	Features (Crypt etc)	Dificulty score	Dissection info	Arch	Reference
BurnEye	2002	Password protected (TESO Elf Encrypt Engine)	low	burndump.c - burneye unwrapper by [ByteRage]	x86	woodmann.com/collaborative/tools/index.php/Burneye
ElfCrypter/ ElfJunk	2004- 2005	Encryption with crypt-7lib Obfuscation	low	Script & manual	x86	elf-encrypter.sourceforge.net
Shiva	Shiva-0.96 by Clowes & Mehta	Packed ELF cryptoed w/ AES/ 128 Passw=SHA1 hash	Hard, several anti reversing & adapt BurnEye	Manual	x86	securereality.com.au/archives/shiva-0.95.tar.gz
VMProtect	last test: 2017/ Vmpsoft	VM protect Junk ASM Anti reverse	Very hard	Manual	x86_32 x86_64	VMProtect Demo for Linux 3.1.2.946

Other ELF packers I researched so far..

Be careful in downloading known ancient packer's source code, your network security sensors may raise alarm! Some sigs just can't differ..

PoC:

The screenshot shows a web browser window with a red warning bar at the top. The bar contains the text "Bin_Burneye_2007-12-7_9.51_burneye-1.0.1-src.tar.zip" and "This file contains a virus or malware. — woodmann.com ...". Below the bar, there is a link "Show All Downloads".

Burneye

Tool name:	Burneye	 Rating: 1.0 (1 vote)
Author:	TESO	
Website:	https://teso.scene.at/releases.php 	
Current version:	1.0.1	
Last updated:	December 24, 2002	
Direct D/L link:	Locally archived copy	

Other ELF packers I researched so far..

Be careful in downloading known packer's source code, your network security sensors may raise alarm!

Bin_Burneye_2007-12-7_9.51_bumeye-1.0.1-src.tar.zip
This file contains a virus or malware. — woodmann.com ...

Show All Downloads

Last updated:	December 24, 2002
Direct D/L link:	Locally archived copy

Other ELF packers I researched so far..

ELF-Encrypter home page

The ELF-Encrypter program suite is a collection of programs to encrypt ELF binaries using various algorithms, including the ones provided by *GPG*. One can choose a lot of methods to obtain the encryption key, such as hashing a list of PCI peripherals, MAC addresses of ethernet cards, file inode numbers, passphrases and passwords.

Here is the complete list:

- 8-bit fixed mask (used only for testing)
- 32-bit user selectable mask (used only for testing)
- Password
- Cast5 (using GPG)
- GPG - Encrypt (using GPG)
- GPG - Sign (using GPG)
- Ethernet MAC
- Ethernet MAC and file inode
- File inode
- PCI binding

Executable files can be encrypted using the *crypt-7lib* program, then decrypted at runtime by a shared library (*libdecrypt*), directly linked to the binary or listed in LD_PRELOAD. Users are strongly encouraged to use *gpg-agent*; however a special support for *quintuple-agent* is available at compilation time.

The suite also contains programs to manipulate and inject plain or encrypted code into ELF binaries.

This project is written in C and assembly for the x86 platform.

Other ELF packers I researched so far..

VMProtect for Linux

by Admin » Tue Apr 18, 2017 6:28 pm

VMProtect Demo for Linux 3.1.2.946:
http://vmpsoft.com/files/VMProtectDemo_x64.tar.gz

The screenshot shows the VMProtect Ultimate interface for a project named "Project1.exe". The left sidebar contains icons for various tools like file manager, browser, and debugger. The main window displays protection settings for three functions: "VMProtectMarker", "string 'Correct password'", and "string 'Incorrect password'". The "Protection" tab is selected, showing options like "Type of compilation" (Virtualization), "Bind to serial number" (None), and "Properties" (Marker, Name: VMProtectMarker, Address: 004011A3). The "Code" tab shows assembly code for the "VMProtectMarker" function:

Код	Значение
004011A3 E8 10010000	call 004012B8 1
004011A8 817D 0C 11010000	cmp dword ptr [ebp+0C], 00000111
004011AF 75 74	jnz 00401225 1
004011B1 837D 10 66	cmp dword ptr [ebp+10], 66
004011B5 75 7E	jnz 00401235 1
004011B7 6A 64	push 64
004011B9 8D45 9C	lea eax, [ebp-64]
004011BC 50	push eax
004011BD 6A 65	push 65
004011BF FF75 08	push dword ptr [ebp+08]
004011C2 F8 C1000000	call 004012B8 1

Part two - some soup

“ Interesting ELF packers today
(A good take-away for you) “

Interesting “cool” ELF packers exist today

1. arisada/midgetpack (feature: Curve25519 - challenge-response)
<https://github.com/arisada/midgetpack>
2. glen-mac/ELF-Packer (feature: Polymorphic python packer ELF)
<https://github.com/glen-mac/ELF-Packer>
3. sebastiencs/Packer_ELF (simplistic, for learning or base of dev)
https://github.com/sebastiencs/Packer_ELF
4. ps2dev/ps2-packer (designed for PS2, and modular design)
<https://github.com/ps2dev/ps2-packer>
5. timhsutw/elfuck (using NRV2E decompressor, string burner polymorphic & adapting BurnEye locking feature)
<https://github.com/timhsutw/elfuck>

...see its URL above for the further details, they are so self explanatory, I made review on each of them as per written above after my tests.

Motto of the day

ARE YOU STILL OKAY?

Now you know some cool packer's too!
..but some of you may feel like:

“Okay! I know more packers than you!
Enough talking & gimme THAT main
course!! “

Part three - the main course

“ The story of :
a Non-Unpackable ELF Packer.. “

What I want to share today (about this N.U.P)

1. I don't know the source for this packer yet, I will call it with a dumb-pseudo-name: Non-Unpackable Packer (N.U.P) until we know exactly what the real name is...
2. Spotted in the public threat sector (+ "maybe" some targeted sectors)
3. It aims 3.1.) fileless forensics and 3.2) obviously hiding its packed binary to make sure even static analysis can not break it..

Why you called it “non-unpackable” ?

1. I found this hard to be dissected statically
2. It was designed to be anti-emulator (in our case is ESIL) with cascade chains of obfuscation
3. It's actually a custom made from one of previous packers mentioned..

Here we go . .

Non Unpackable Packer

The sample is an ITW threat, and goes with this ELF headers:

- offset -	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F	0123456789ABCDEF
0x00400000	7f	45	4c	46	02	01	03	00	00	00	00	00	00	00	00	00	.ELF.....
0x00400010	02	00	3e	00	01	00	00	00	48	e1	55	00	00	00	00	00	.>....H.U....
0x00400020	40	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	@.....
0x00400030	00	00	00	00	40	00	38	00	02	00	40	00	00	00	00	00@.8..@....
0x00400040	01	00	00	00	05	00	00	00	00	00	00	00	00	00	00	00
0x00400050	00	00	40	00	00	00	00	00	00	00	40	00	00	00	00	00	..@.....@....
0x00400060	1ef	2	15	00	00	00	00	00	1ef	2	15	00	00	00	00	00
0x00400070	00	00	20	00	00	00	00	00	01	00	00	06	00	00	00	00	..
0x00400080	c	87	5	1b	00	00	00	00	c	87	5	9b	00	00	00	00	.u.....u....
0x00400090	c	87	5	9b	00	00	00	00	00	00	00	00	00	00	00	00	.u.....
0x004000a0	00	00	00	00	00	00	00	00	00	00	20	00	00	00	00	00
0x004000b0	bf	5a	40	d4	0a	00	00	00	e	01	0	0d	16	00	00	00	.Z@.....
0x004000c0	10	e1	3a	00	10	e1	3a	00	9	00	01	00	00	7c	00	00	..:...:.. ..
0x004000d0	0e	00	00	00	3c	07	00	3f	9	14	5	84	60	10	00	60	...<..?E`...
0x004000e0	0ff	e	ab	66	80	b1	f1	d6	6d	3c	80	16	4d	31	d7	e6	...f..m<..M1..
0x004000f0	7d	11	15	a0	ed	d7	21	88	e	81	7	32	e6	c7	d8	05	be}...!..2...
0x00400100	67	c4	77	cd	56	bc	9a	f4	3	dee	2e	85	10	f4	44	ee	g.w.V..=....D.
0x00400110	2bab	45	f6	a9	55	04	56	51	77	52	11	26	9b	4e	f5	+..E..U.VQwR.&N.	
0x00400120	5245	53	f0	05	5e	be	85	7aa	3	8d	65	c9	66	6e	09	RES.^..z..e.fn.	
0x00400130	a098	2f	3c	e4	ef	7fc	7	51	16	90	83	c9	47	ad	95	../<...Q...G..	

Non Unpackable Packer

The sample is an ITW threat, and goes with this ELF headers (ELFDump)

```
elf header:  
  e_ident: ELFCLASS64 ELFDATA2LSB ELFOSABI_LINUX  
  e_type: ET_EXEC  
  e_machine: EM_X86_64  
  e_version: EV_CURRENT  
  e_entry: 0x55e148  
  e_phoff: 64  
  e_shoff: 0  
  e_flags: 0  
  e_ehsize: 64  
  e_phentsize: 56  
  e_phnum: 2  
  e_shentsize: 64  
  e_shnum: 0  
  e_shstrndx: 0  
  
entry: 0  
  p_type: PT_LOAD  
  p_offset: 0  
  p_vaddr: 0x400000  
  p_paddr: 0x400000  
  p_filesz: 1438238  
  p_memsz: 1438238  
  p_flags: PF_X|PF_R  
  p_align: 2097152  
entry: 1  
  p_type: PT_LOAD  
  p_offset: 1799624  
  p_vaddr: 0x9b75c8  
  p_paddr: 0x9b75c8  
  p_filesz: 0  
  p_memsz: 0  
  p_flags: PF_W|PF_R  
  p_align: 2097152
```

Non Unpackable Packer

The sample is an ITW threat, and goes with this ELF headers (ReadELF):

```
ELF Header:
  Magic: 7f 45 4c 46 02 01 01 03 00 00 00 00 00 00 00 00
  Class: ELF64
  Data: 2's complement, little endian
  Version: 1 (current)
  OS/ABI: UNIX - GNU
  ABI Version: 0
  Type: EXEC (Executable file)
  Machine: Advanced Micro Devices X86-64
  Version: 0x1
  Entry point address: 0x55e148
  Start of program headers: 64 (bytes into file)
  Start of section headers: 0 (bytes into file)
  Flags: 0x0
  Size of this header: 64 (bytes)
  Size of program headers: 56 (bytes)
  Number of program headers: 2
  Size of section headers: 64 (bytes)
  Number of section headers: 0
  Section header string table index: 0
```

There are no sections in this file.

There are no sections to group in this file.

Non Unpackable Packer

The sample is an ITW threat, and goes with this ELF headers (ObjDump)

There are no sections to group in this file.

Program Headers:

Type	Offset	VirtAddr	PhysAddr	
	FileSiz	MemSiz	Flags	Align
LOAD	0x0000000000000000	0x0000000000400000	0x0000000000400000	
	0x000000000015f21e	0x000000000015f21e	R E	200000
LOAD	0x00000000001b75c8	0x00000000009b75c8	0x00000000009b75c8	
	0x0000000000000000	0x0000000000000000	RW	200000

There is no dynamic section in this file.

There are no relocations in this file.

There are no unwind sections in this file.

Dynamic symbol information is not available for displaying symbols.

No version information found in this file.

Non Unpackable Packer

No strings what-so-ever... (r2 ; px, you can check further with iz?? too)

0x00400140 3a92 7514 5b61 94ed 86bb cf8b 9851 096c :.u.[a.....Q.l 0x0055efd9 6bc7 62de a762 3b8e e36e 6c77 cbcd dffc k.b..b..nlw
0x00400150 e266 3900 1da7 1500 0e00 0000 3c07 0002 .f9.....<... 0x0055efe9 545f 3fdc 1375 c07d b3af 7024 e783 d875 T_?..u)..p\$..u
0x00400160 0030 0210 8601 fdaa 087a 0182 1581 886f .0.....z....o 0x0055eff9 8fe2 657a 469e 274f 3aa1 14ba 3f52 1c98 ..ezF.'0:...?R..
0x00400170 dca2 6823 d362 f422 ddd6 e66f e359 60dc ..h#.b."..o.Y` 0x0055f009 15db 994c 7ae7 ff15 6e7d 5dd8 9f59 475c ...Lz..n}..YG\
0x00400180 b474 dc77 c931 a0fb ba2a 58fb d55e db8d .t.w.i...*X..^.. 0x0055f019 0442 21a2 32d6 6bff 894b c039 e66e d5d3 .B1.2.k..K.9.n..
0x00400190 65c5 bead db85 2e54 ba4a 88bb 35f2 ede1 e.....T.J..5... 0x0055f029 2c5d d78a 3c64 a5e9 ceb6 01a9 1950 82c7 ,].<d...P.
0x004001a0 f958 70d7 b0cf 979c 9715 bc9f b092 535a .Xp.....SZ 0x0055f039 5b6a 9769 1a2b 1802 62b8 37f0 4160 3890 [j.i.+..b.7.A`8.
0x004001b0 3c45 222f 56f2 b246 b057 8d90 a0f8 d395 <E"/V..F.W.... 0x0055f049 bb6d 73f8 b3df a690 b262 dcc3 6c10 21c0 .ms.....b..l!..
0x004001c0 945d 23c3 7fc6 03e7 539f 1427 bd4c 0f90 .]#....S..'.L.. 0x0055f059 2eff d3e8 c98d 0a28 2508 bfe4 1a9d cfed(%..
0x004001d0 cee0 07bc 875f f1dc 2d32 8cf0 b72b c90b-2...+.. 0x0055f069 dcf3 d0ba 3255 cfad 3548 244a ae20 29ff ...2U..5H\$J.).
0x004001e0 a9ee 19d0 558d f354 7537 4b86 714c c9d4U.Tu7K.qL.. 0x0055f079 e107 6046 5457 da28 b074 3541 21b3 bd6d ..'FTW.(.t5A!.m
0x004001f0 2a12 eed3 9279 ea14 84c8 accc 6436 fie1 *....y.....d6.. 0x0055f089 cc74 ea19 b06c deda 38ca 1858 23c4 20cb .t....l..8..X#. .
0x00400200 2a6a 0d1e 3ff5 678d e963 6196 36b1 ddb6 *j..?..g..ca.6.. 0x0055f099 ffa0 c838 f793 68cf b305 3a92 b5d0 5cb8 ...8..h....\`\\.
0x00400210 62d3 93cd c782 c86a 9c98 5086 c076 123e b.....j..P..v.> 0x0055f0a9 aa04 73eb 9281 52c4 0b60 c008 c4fc ba74 ..s..R.` ..t t
0x00400220 da28 27c9 e41a 23c3 b4fb febf d7fc 7fcf .('..#.... 0x0055f0b9 9604 a6e7 d791 32f2 57d9 9de9 c603 f0b3 ..2.W..
0x00400230 6382 1e20 6ff2 2866 2974 0421 1305 fe47 c.. o.(f)t..l..G 0x0055f0c9 7562 182b 36f9 fdaa 5ac8 63f4 9b7b 82f1 ub..+6..Z.c.{..
0x00400240 782c 2b10 6e7f 2df8 6be5 a672 bc5a 9ccc x,+.n.-.k..r.Z.. 0x0055f0d9 5d9e 7652 b14f 4559 610b b750 5dd8 8b73].v.R.OEYa..P].s
0x00400250 f070 3c48 1488 1934 0492 c56a 7ba3 4fd3 .p<H..4..j{.0. 0x0055f0e9 fe49 b16d 8ed6 e53a 50ee ea20 91af f0d7 .I.m.:P..
0x00400260 6d31 3caf f836 d51f 03ea 387a f6a6 bfae m1<.6....8z... 0x0055f0f9 307c 3d5a 9614 d1ff 4160 abb0 91f9 9aa9 0|=Z...A`..
0x00400270 a06f 3882 d863 a05d 887f 9da4 a954 a815 .o8..c.]....T.. 0x0055f109 f4dd 502b 7783 f6e6 cd28 416a 6498 74c3 ..P+w...(Ajdt.t
0x00400280 c9af c335 cd43 f211 8fc6 9cd7 22de 84f1 ...5.C....".. 0x0055f119 9ead 63c5 fc75 05ee fd1e e77e d77c 3d41 ..c..u..~..|=A
0x00400290 f565 96d7 06f2 43a8 3492 9eed 731a 7841 _e....C.4..s.xA 0x0055f129 4c6d 3283 d356 46ad 5088 8d13 a2ec bb85 Lm2.=VF.P..
0x004002a0 e79e 34a8 8bc0 ad65 10e2 de3a e59b 6067 ..4..Me..`g 0x0055f139 9749 eb67 1aca 3014 9ce5 339e 8782 bce7 .I.g..0..3..
0x004002b0 026e 0adb 155c 37a1 c062 7a1b 14f1 cb82 .n....\7..bz.... 0x0055f149 938b fc95 490b f7a3 f897 69f5 ab56 4716I....i.VG
0x004002c0 96ea 2328 018a a25c cc8d cfd4 678c 84a3 ..#(\....\.... 0x0055f159 62f9 78ea ca3d 4079 c408 ad9d bbff a71e b.x..=@y..
0x004002d0 8ce2 465b a9f6 95d9 c996 1bb1 da29 4581 ..F[....)E.. 0x0055f169 7314 fb92 a95c 3c15 2678 f0ad 36e2 41e0 s....<.&x..6.A.
0x004002e0 4681 32eb 9fa1 15e4 d33c b70f ecfd fbbd F.2.....<... 0x0055f179 4cbd 0613 e25f 721d fc66 852e 1ea6 bd90 L...._r..f..
0x004002f0 ad8c 5613 be02 98f1 fe25 a291 4721 ba2d ..V.....%!.G!..- 0x0055f189 3f43 3c87 4ac7 2e30 99fd 9dc5 d768 4d4e ?C<..J..0..hMN
0x00400300 ab55 9352 598d de2c 1b81 ba7e 02e1 e72e .U.RY.,....~.. 0x0055f199 4bcd b259 4d5c 7e91 6840 b23b a133 2ed8 K..YM\~.h@.;.3..
0x00400310 1286 67b1 40c2 0d38 54e5 5a98 765f c846 ..g.@..8T.Z.v._F 0x0055f1a9 101a 8f72 e115 513d 0bdd b4fd d256 3f0c ...r.Q=..V?
0x00400320 8c1b 5384 f456 40e8 0947 d77c 1942 ad7b ..S..V@..G.|.B.{ 0x0055f1b9 2616 83ac c897 db86 bf8 8d8f 097a 8bb4 &...
0x00400330 5ca2 2897 1dc5 2a5a ddcd 0a8f 9b47 7dc7 \.(....*Z....G}. 0x0055f1c9 7a07 e727 1766 db89 a114 37f4 68c6 f00f z..`f..7.h
0x00400340 994b 29c8 2e26 7c25 f01f d510 37cb edb1 .K)..&|%.7... 0x0055f1d9 4da1 4c56 442e 94f9 fe5b 8590 0f65 904a M.LVD...[.e.J
0x00400350 e1f3 b11a e183 5e91 23ae 829f 5fb3 9b41^#....A 0x0055f1e9 c1cb fca7 870f 546c 13d1 022c 68b9 fbb4Tl...h
0x00400360 77fe 00a1 e843 ef04 364f 313a e20f f5e6 w....C..601:.. 0x0055f1f9 a4ad 0d4f 76c6 2c8f cc56 fad6 af8d f2d6 ..0v.,..V..
0x00400370 a78d 3267 2cb3 5b15 664b bc16 bd9d b144 ..2g..[.fK..D 0x0055f209 423c 8f36 1782 692f 8da0 ec70 a108 1dee B<.6..i./..p..
0x00400380 faed 6736 a06e 79f8 f0cd b843 0611 894b ..g6.ny..C..K 0x0055f219 11be 93be 20ff ffffff ffffff ffffff ffffff ..
0x00400390 d11d 3399 16ca 89de 409d f6de 9ad4 276d ..3.....@..`m 0x0055f229 fffff fffff fffff fffff fffff fffff fffff fffff ..
0x004003a0 8bd4 de17 9abc b98d fc06 63af 0a5a bf0cc..Z.. 0x0055f239 fffff fffff fffff fffff fffff fffff fffff fffff ..
0x004003b0 48ca f537 04e8 376f fac9 a5db 7abd d435 H..7..7o..z..5 0x0055f249 fffff fffff fffff fffff fffff fffff fffff fffff ..

Non Unpackable Packer

This is how the entry point goes... see that first call

```
[0x0055e148]> af;pd 66
 ;-- rip:
(fcn) entry0 2708
entry0 (int arg_1h, int arg_10h);
; var int local_8h @ rbp-0x8
; arg int arg_1h @ rbp+0x1
; arg int arg_10h @ rbp+0x10
; var int local_38h @ rsp+0x38
0x0055e148 e84b0b0000 call 0x55ec98 ; this is where the unpackingfunc is called
0x0055e14d 55 push rbp
0x0055e14e 53 push rbx
0x0055e14f 51 push rcx
0x0055e150 52 push rdx
0x0055e151 4801fe add rsi, rdi ; ''
0x0055e154 56 push rsi
```

Non Unpackable Packer

This what I call it as “unpacking’s loader” part, called by entry_0 1st call,
In here after the “loader program” is being executed, this unpacker program is
used to decompress a packed of ELF data.

```
(fcn) fcn.0055ec98 57
fcn.0055ec98 ();
 ; var int local_9h @ rbp-0x9
 ; CALL XREF from 0x0055e148 (entry0)
0x0055ec98 5d pop rbp
0x0055ec99 488d45f7 lea rax, [local_9h]
0x0055ec9d 448b38 mov r15d, dword [rax]
0x0055eca0 bac8000000  mov edx, 0xc8 ; 200
0x0055eca5 4c29f8 sub rax, r15
0x0055eca8 4129d7 sub r15d, edx
0x0055ecab 488d0c10 lea rcx, [rax + rdx]
0x0055ecaf e879ffffff  call fcn.0055ec2d ; [1] ; the unpacker loader
0x0055ecb4 7206 jb 0x55ecbc ; [2] ; the data of the loader program
0x0055ecb6 0000 add byte [rax], al
0x0055ecb8 5e pop rsi
0x0055ecb9 0500000e00  add eax, 0xe000
0x0055ecbe 0000 add byte [rax], al
: 0x0055ecc0 3c07 cmp al, 7 ; 7
: 0x0055ecc2 007417bc add byte [rdi + rdx - 0x44], dh
: 0x0055ecc6 1a02 sbb al, byte [rdx]
: 0x0055ecc8 f381c8de6317. or eax, 0x9d1763de
: [3]
< 0x0055eccf 7227 jb 0x55ecf8
```

Non Unpackable Packer

The loader logic load the packed data from the start of *0x40000c*, use reserved address *0x5bbf1a* as work-space & write + exec compress ELF result to base addr *0x400000*. (see the picture)

This loader has specific calls sequence: mmap, load.., exec, write, exit..


```
fcn.0055ec2d ();
: ; var int local_8h @ rsp+0x8
: ; var int local_18h @ rsp+0x18
: CALL XREF from 0x0055ecaf (fcn.0055ec98)
0x0055ec2d 5b pop  rbx
0x0055ec2e 6a01 push  1
0x0055ec30 680c004000  push  0x40000c
0x0055ec35 50 push  rax
0x0055ec36 681abf5b00  push  0x5bbf1a
0x0055ec3b 51 push  rcx
0x0055ec3c 4157 push  r15
0x0055ec3e bf0000a000  mov edi, 0xa00000
0x0055ec43 6a07 push  7
0x0055ec45 5a pop rdx
0x0055ec46 be1abf5b00  mov esi, 0x5bbf1a
0x0055ec4b 6a32 push  0x32
0x0055ec4d 415a pop r10
0x0055ec4f 4529c0 sub r8d, r8d
0x0055ec52 6a09 push  9
0x0055ec54 58 pop rax
0x0055ec55 0f05 syscall
0x0055ec57 39c7 cmp edi, eax
0x0055ec59 0f857dffff  jne 0x55ebdc
0x0055ec5f be00004000  mov esi, 0x4000000 ; section.ehdr
0x0055ec64 89fa mov edx, edi
0x0055ec66 29f2 sub edx, esi
0x0055ec68 7415 je 0x55ec7f
0x0055ec6a 01d5 add ebp, edx
0x0055ec6c 01542408  add dword [local_8h], edx
0x0055ec70 01542418  add dword [local_18h], edx
0x0055ec74 89d9 mov ecx, ebx
0x0055ec76 29f1 sub ecx, esi
0x0055ec78 c1e903 shr ecx, 3
0x0055ec7b fc cld
0x0055ec7c f348a5 rep movsq qword [rdi], qword ptr [rsi]
0x0055ec7f 97 xchg  eax, edi
0x0055ec80 4889de mov rsi, rbx
0x0055ec83 50 push  rax
```

Non Unpackable Packer

After successfully decompressed the packed data (on memory), the packed data is still in obfuscated form. The next process in entry point will be used to load the image & deobfuscate it (blue marked region)..

```
(fcn) entry0 2708
entry0 (int arg_1h, int arg_10h);
; var int local_8h @ rbp-0x8
; arg int arg_1h @ rbp+0x1
; arg int arg_10h @ rbp+0x10
; var int local_38h @ rsp+0x38
0x0055e148 e84b0b0000 call 0x55ec98
0x0055e14d 55 push rbp
0x0055e14e 53 push rbx
0x0055e14f 51 push rcx
0x0055e150 52 push rdx
0x0055e151 4801fe add rsi, rdi ; ***
0x0055e154 56 push rsi
0x0055e155 4180f80e cmp r8b, 0xe ; 14
0x0055e159 0f856c0a0000 jne 0x55ebcb
0x0055e15f 55 push rbp
0x0055e160 4889e5 mov rbp, rsp
0x0055e163 448b09 mov r9d, dword [rcx]
0x0055e166 4989d0 mov r8, rdx
0x0055e169 4889f2 mov rdx, rsi
0x0055e16c 488d7702 lea rsi, [rdi + 2] ; 2
0x0055e170 56 push rsi
0x0055e171 8a07 mov al, byte [rdi]
0x0055e173 ffca dec edx
0x0055e175 88c1 mov cl, al
0x0055e177 2407 and al, 7
0x0055e179 c0e903 shr cl, 3
0x0055e17c 48c7c300fdff. mov rbx, 0xfffffffffffffd00
0x0055e183 48d3e3 shl rbx, cl
```

done!
next step for obfuscation
is from here!

Non Unpackable Packer

As described on the blue section, the loaded packed data will be deobfuscated on several loop of subroutines looks like this in radare2:

Non Unpackable Packer

I can not see much of it in the normal mode.. will need a super big screen..

Non Unpackable Packer

Borrowing some blah blah tool graph, It actually looks like this....(part one)

Non Unpackable Packer

It actually looks like this....(part two)

For this purpose debugging is the option left, you should “bp” the very end of obfuscation to get fixed ELF

Non Unpackable Packer

Unpacked binary is written & exec at base address *0x400000* w/same image name. You can use ESIL to see the this process better, but don't use ESIL to extract the packed ELF since 1 byte mistake will ruin real ELF

```
fcn.0055ec2d ();
: ; var int local_8h @ rsp+0x8
: ; var int local_18h @ rsp+0x18
: ; CALL XREF from 0x0055ecaf (fcn.0055ec98)
: 0x0055ec2d 5b pop rbx ; (pstr 0x7ffc4256b94f) "./cung"
: 0x0055ec2e 6a01 push 1 ; 1 ; rsp
: 0x0055ec30 680c004000  push 0x40000c ; (cstr 0x7ffc4256b94f) "./cung"
: 0x0055ec35 50 push rax
: 0x0055ec36 681abf5b00  push 0x5bbf1a
: 0x0055ec3b 51 push rcx
: 0x0055ec3c 4157 push r15
: 0x0055ec3e bf0000a000  mov edi, 0xa00000
: 0x0055ec43 6a07 push 7 ; 7
: 0x0055ec45 5a pop rdx
: 0x0055ec46 be1abf5b00  mov esi, 0x5bbf1a
: 0x0055ec4b 6a32 push 0x32 ; '2' ; 50
: 0x0055ec4d 415a pop r10
: 0x0055ec4f 4529c0 sub r8d, r8d
: 0x0055ec52 6a09 push 9 ; 9
: 0x0055ec54 58 pop rax
: 0x0055ec55 0f05 syscall ; 59 = execve ("...")

0x0055ec57 39c7 cmp edi, eax
0x0055ec59 0f857dfffff  jne 0x55ebdc ; unlikely
0x0055ec5f be00004000  mov esi, map.home_mung_test_cung.r_X ; 0x400000
0x0055ec64 89fa mov edx, edi
0x0055ec66 29f2 sub edx, esi
0x0055ec68 7415 je 0x55ec7f ; unlikely
0x0055ec6a 01d5 add ebp, edx
0x0055ec6c 01542408  add dword [local_8h], edx
0x0055ec70 01542418  add dword [local_18h], edx
0x0055ec74 89d9 mov ecx, ebx
0x0055ec76 29f1 sub ecx, esi
0x0055ec78 c1e903 shr ecx, 3
0x0055ec7b fc cld
0x0055ec7c f348a5 rep movsq qword [rdi], qword ptr [rsi]
0x0055ec7f 97 xchg eax, edi
```

```

fcn.0055ec2d ();
 ; var int local_8h @ rsp+0x8
 ; var int local_18h @ rsp+0x18
 ; CALL XREF from 0x0055ecaf (fcn.0055ec98)
 0x0055ec2d 5b pop rbx
 0x0055ec2e 6a01 push 1
 0x0055ec30 680c004000  push 0x40000c
 0x0055ec35 50 push rax
 0x0055ec36 681abf5b00  push 0x5bbf1a
 0x0055ec3b 51 push rcx
 0x0055ec3c 4157 push r15
 0x0055ec3e bf0000a000  mov edi, 0xa00000
 0x0055ec43 6a07 push 7
 0x0055ec45 5a pop rdx
 0x0055ec46 be1abf5b00  mov esi, 0x5bbf1a
 0x0055ec4b 6a32 push 0x32
 0x0055ec4d 415a pop r10
 0x0055ec4f 4529c0 sub r8d, r8d
 0x0055ec52 6a09 push 9
 0x0055ec54 58 pop rax
 0x0055ec55 0f05 syscall
 ; 59 = execve ("...
 0x0055ec57 39c7 cmp edi, eax
 0x0055ec59 0f857dffffff  jne 0x55ebdc
 ; unlikely
 0x0055ec5f be00004000  mov esi, map.home_mung_test_cung.r_x ; 0x400000
 0x0055ec64 89fa mov edx, edi
 0x0055ec66 29f2 sub edx, esi
 0x0055ec68 7415 je 0x55ec7f
 ; unlikely
 0x0055ec6a 01d5 add ebp, edx
 0x0055ec6c 01542408  add dword [local_8h], edx
 0x0055ec70 01542418  add dword [local_18h], edx
 0x0055ec74 89d9 mov ecx, ebx
 0x0055ec76 29f1 sub ecx, esi
 0x0055ec78 c1e903 shr ecx, 3
 0x0055ec7b fc cld
 0x0055ec7c f348a5 rep movsq qword [rdi], qword ptr [rsi]
 0x0055ec7f 97 xchg eax, edi

```

This is the execution's
trail..of the unpacked ELF in
a base address mentioned

Non Unpackable Packer

Other tip is, same method of analysis can be done by command pdda using r2dec (great work! > r2dec @wagio).

```
0x0055ec16 and byte [rax], ah
0x0055ec18 and byte [rdx], cl
0x0055ec1a add byte [rax + 0x5f026a5e], dl
0x0055ec20 push 1
0x0055ec22 pop rax
0x0055ec23 syscall
0x0055ec25 push 0x7f
0x0055ec27 pop rdi
0x0055ec28 push 0x3c
0x0055ec2a pop rax
0x0055ec2b syscall
0x0055ec2d pop rbx
0x0055ec2e push 1
0x0055ec30 push 0x40000c
0x0055ec35 push rax
0x0055ec36 push 0x5bbf1a
0x0055ec3b push rcx
0x0055ec3c push r15
0x0055ec3e mov edi, 0xa00000
0x0055ec43 push 7
0x0055ec45 pop rdx
0x0055ec46 mov esi, 0x5bbf1a
0x0055ec4b push 0x32
0x0055ec4d pop r10
0x0055ec4f sub r8d, r8d
0x0055ec52 push 9
0x0055ec54 pop rax
0x0055ec55 syscall
0x0055ec57 cmp edi, eax
0x0055ec59 invalid
0x0055ec5a invalid
0x0055ec5b jge 0x55ec5c
0x0055ec5d invalid
0x0055ec5e invalid
0x0055ec5f mov esi, 0x400000
 *(rax) &= ah;
 *(rdx) &= cl;
 *(rax + 0x5f026a5e) += dl;
 rax = 1;
 __asm (syscall);
 rdi = 0x7f;
 rax = 0x3c;
 __asm (syscall);
 edi = 0xa00000;
 rdx = 7;
 esi = 0x5bbf1a;
 r10 = 0x32;
 r8d -= r8d;
 rax = 9;
 __asm (syscall);
 if (edi < eax) {
 }
 esi = map.home_mung_test_cung.r_x;
```

0x0055ec16	and byte [rax], ah	*(rax) &= ah;
0x0055ec18	and byte [rdx], cl	*(rdx) &= cl;
0x0055ec1a	add byte [rax + 0x5f026a5e], dl	*(rax + 0x5f026a5e) += dl;
0x0055ec20	push 1	
0x0055ec22	pop rax	rax = 1;
0x0055ec23	syscall	__asm (syscall);
0x0055ec25	push 0x7f	
0x0055ec27	pop rdi	rdi = 0x7f;
0x0055ec28	push 0x3c	
0x0055ec2a	pop rax	rax = 0x3c;
0x0055ec2b	syscall	__asm (syscall);
0x0055ec2d	pop rbx	
0x0055ec2e	push 1	
0x0055ec30	push 0x40000c	
0x0055ec35	push rax	
0x0055ec36	push 0x5bbf1a	
0x0055ec3b	push rcx	
0x0055ec3c	push r15	
0x0055ec3e	mov edi, 0xa00000	edi = 0xa00000;
0x0055ec43	push 7	
0x0055ec45	pop rdx	rdx = 7;
0x0055ec46	mov esi, 0x5bbf1a	esi = 0x5bbf1a;
0x0055ec4b	push 0x32	
0x0055ec4d	pop r10	r10 = 0x32;
0x0055ec4f	sub r8d, r8d	r8d -= r8d;
0x0055ec52	push 9	
0x0055ec54	pop rax	rax = 9;
0x0055ec55	syscall	__asm (syscall);
0x0055ec57	cmp edi, eax	
0x0055ec59	invalid	
0x0055ec5a	invalid	
0x0055ec5b	jge 0x55ec5c	if (edi < eax) { }
0x0055ec5d	invalid	
0x0055ec5e	invalid	
0x0055ec5f	mov esi, 0x400000	esi = map.home_mung_test_cung.r_x; }

Way to go Giovanni!
R2dec nailed it good!

Non Unpackable Packer

The successfully unpacked binary is being rewritten at *0x400000* like this.

```
[[0x00400000]]> !date
Mon May 28 07:58:05 UTC 2018
[[0x00400000]]> s 0x400000
[[0x00400000]]> px 1111
- offset -
  0 1 2 3 4 5 6 7 8 9 A B C D E F 0123456789ABCDEF
0x00400000 7f45 4c46 0201 0103 0000 0000 0f05 c390 .ELF...
0x00400010 0200 3e00 0100 0000 1019 4000 0000 0000 .>...@.
0x00400020 4000 0000 0000 0000 10d9 3a00 0000 0000 @...:.
0x00400030 0000 0000 4000 3800 0600 4000 2000 1f00 ...@.8...@.
0x00400040 0100 0000 0500 0000 0000 0000 0000 0000 ...
0x00400050 0000 4000 0000 0000 0000 4000 0000 0000 ...@...@.
0x00400060 7268 3900 0000 0000 7268 3900 0000 0000 rh9...rh9.
0x00400070 0000 2000 0000 0000 0100 0000 0600 0000 ...
0x00400080 006a 3900 0000 0000 006a 9900 0000 0000 .j9...j.
0x00400090 006a 9900 0000 0000 a856 0100 0000 0000 .j...v.
0x004000a0 c80b 0200 0000 0000 0000 2000 0000 0000 ...
0x004000b0 0400 0000 0400 0000 9001 0000 0000 0000 ...
0x004000c0 9001 4000 0000 0000 9001 4000 0000 0000 ...@...@.
0x004000d0 4400 0000 0000 0000 4400 0000 0000 0000 D...D.
0x004000e0 0400 0000 0000 0000 0700 0000 0400 0000 ...
0x004000f0 006a 3900 0000 0000 006a 9900 0000 0000 .j9...j.
0x00400100 006a 9900 0000 0000 2800 0000 0000 0000 .j...(
0x00400110 6000 0000 0000 0000 0800 0000 0000 0000 ...
0x00400120 51e5 7464 0600 0000 0000 0000 0000 0000 Q.td.
0x00400130 0000 0000 0000 0000 0000 0000 0000 0000 ...
0x00400140 0000 0000 0000 0000 0000 0000 0000 0000 ...
0x00400150 1000 0000 0000 0000 52e5 7464 0400 0000 ...R.td.
0x00400160 006a 3900 0000 0000 006a 9900 0000 0000 .j9...j.
0x00400170 006a 9900 0000 0000 0016 0000 0000 0000 .j...
0x00400180 0016 0000 0000 0000 0100 0000 0000 0000 ...
0x00400190 0400 0000 1000 0000 0100 0000 474e 5500 ...
0x004001a0 0000 0000 0200 0000 0600 0000 2000 0000 ...
0x004001b0 0400 0000 1400 0000 0300 0000 474e 5500 ...GNU.
0x004001c0 0000 0000 0000 0000 0000 0000 0000 0000 ...
0x004001d0 0000 0000 0000 0000 0000 0000 0000 0000 ...GNU.
```

Non Unpackable Packer

After the unpacked ELF formed, we can dump it (I use “wtf”) and check:

Non Unpackable Packer

Fix the address correctly with base 0x400000 and you can analyze the ELF as usual static ways to ID it, in example, like this, boom! Busted!

```
[0x00400000]> / var
Searching 3 bytes in [0x400000–0x797000]
hits: 15
0x00402b93 hit1_0 .fH/var/run$ H$.
0x00402bb3 hit1_1 .$.H/var/lockH$ .
0x00402bf3 hit1_2 .$.H/var/tmp$ H$.
0x0064cfa9 hit1_3 .AIF*H/var/runH`f`.
0x00696127 hit1_4 . out/dev/shm//var/tmp//var/lock/.
0x00696131 hit1_5 .shm//var/tmp//var/lock//var/run/.
0x0069613c hit1_6 .mp//var/lock//var/run/%s/%s.xmr.
0x006a78c0 hit1_7 .Godavari X4.
0x00708750 hit1_8 .own module namevariable has no val.
0x0070886f hit1_9 . or environment variableconf_mod.c.
0x00711834 hit1_10 . many temporary variablesBNRANDBN.
0x00716d8a hit1_11 .d_funcDSO_bind_varDSO_convert_fil.
0x00717b30 hit1_12 .EAY_RAND_BYTES/var/run/egd-pool/d.
0x00730419 hit1_13 .e8e/var/tmp/var/profil.
0x00730422 hit1_14 .e/var/tmp/var/profilee.
[0x00400000]> / xmr
Searching 3 bytes in [0x400000–0x797000]
hits: 3
0x0069614c hit2_0 .var/run/%s/%s.xmrt[+] Already ru.
0x006966c8 hit2_1 .optimizations.xmrt 0.1 built on .
0x00699523 hit2_2 .1;32m * [01;37mxmrt 0.1 [01;36m.
[0x00400000]> / Tiny
Searching 4 bytes in [0x400000–0x797000]
hits: 1
0x006963e2 hit3_0 .ation.+ Tiny XMR mooner.++.
```

Non Unpackable Packer

PS: This ELF is also having own self decryption function (encrypted), but it can be handled by usual analysis.. You can hack this statically but as I said I am a debugger, so..I debug stuff faster.

```
[0x00401910]> i~file
file dump-bin-elf
type EXEC (Executable file)
[0x00401910]> i~mac
machine AMD x86-64 architecture
[0x00401910]>
[0x00401910]>
[0x00401910]> af:pdf
[0x00401910]> af:pdf
;-- entry0:
(fcn) fcn.rip 42
  fcn.rip ();
 0x00401910  31ed xor ebp, ebp
 0x00401912  4989d1 mov r9, rdx
 0x00401915  5e pop rsi
 0x00401916  4889e2 mov rdx, rsp
 0x00401919  4883e4f0  and rsp, 0xfffffffffffffff0
 0x0040191d  50 push rax
 0x0040191e  54 push rsp
 0x0040191f  49c7c0801a5e. mov r8, 0x5e1a80 ; this is the decrypter 1
 0x00401926  48c7c1f0195e. mov rcx, 0x5e19f0 ; this is the decrypter 2, to then exec the main
 0x0040192d  48c7c7a01340. mov rdi, 0x4013a0 ; main ; "AVAU1\xc0ATUH\x89\xf5S\x89\xfb\xe8\x9c\x16
 0x00401934  e857f81d00 call fcn.005e1190
 0x00401939  f4 hlt
[0x00401910]>
```

Non Unpackable Packer

..you can analyze the packed ELF process too in memory, to check stuff:

Non Unpackable Packer

To make it short, this is what was encrypted.. (gained by debug mode)

The mining ID and pool server address is what was encrypted, PS: in some cases are plain seen too..

The mining ID and pool server address is what was encrypted, PS: in some cases are plain seen too..

Non Unpackable Packer

This ELF is actually letting user mining with its own pre-set configuration like pool server, user id/password set into "Donation pool" mode function if the mining config data is not provided... (of course that config wasn't even executed in command line or config JSON file...) Hmm.. weird..

```
0x00401e6e  4183f201 xor r10d, 1
0x00401e72  80fb01 cmp bl, 1 ; 1
0x00401e75  4c0f440dd3a2. cmovne r9, qword [0x009ac150]
0x00401e7d  44881596a25a. mov byte [0x009ac11a], r10b ; [0x9ac11a:1]=0
0x00401e84  4531e4 xor r12d, r12d
0x00401e87  4d890b mov qword [r11], r9
0x00401e8a  e871572300  call fcn.00637600
0x00401e8f  beaf606900  mov esi, 0x6960af ; "Switching to donation pool"
0x00401e94  bf01000000  mov edi, 1
0x00401e99  31c0 xor eax, eax
0x00401e9b  e8c0c80100  call fcn.0041e760
```

Non Unpackable Packer

Binaries just don't lie..

```
[0x00401c20]> pd 22 @0x0401d72
; CODE XREF from 0x00401cf6 (fcn.00401c20)
; CODE XREF from 0x00401dcd (fcn.00401c20)
 0x00401d72  48c707010000. mov qword [rdi], 1
 0x00401d79  48c787800000. mov qword [rdi + 0x80], 1
 0x00401d84  4881c7000400. add rdi, 0x400
 0x00401d8b  48c78700fdff. mov qword [rdi - 0x300], 1
 0x00401d96  48c78780fdff. mov qword [rdi - 0x280], 1
 0x00401da1  48c78700feff. mov qword [rdi - 0x200], 1
 0x00401dac  48c78780feff. mov qword [rdi - 0x180], 1
 0x00401db7  48c78700ffff. mov qword [rdi - 0x100], 1
 0x00401dc2  48c747800100. mov qword [rdi - 0x80], 1
 0x00401dca  4839ef cmp rdi, rbp
 0x00401dcd  75a3 jne 0x401d72
; CODE XREF from 0x00401cb4 (fcn.00401c20)
; CODE XREF from 0x00401ced (fcn.00401c20)
; CODE XREF from 0x00401d70 (fcn.00401c20)
 0x00401dcf  803d43a35a00. cmp byte [0x009ac119], 0
 0x00401dd6  0f84c4010000. je 0x401fa0
 0x00401ddc  803d35a35a00. cmp byte [0x009ac118], 0
 0x00401de3  488b3d36a35a. mov rdi, qword [0x009ac120] ; [0x9ac120:8]=0
 0x00401dea  0f85e8010000. jne 0x401fd8
 0x00401df0  48c707686069. mov qword [rdi], 0x696068 ; [0x696068:8]=0x2b6d757461727473 ; "stratum+tcp://privpool.mone.ro.lt:8080"
 0x00401df7  c6051aa35a00. mov byte [0x009ac118], 1 ; [0x9ac118:1]=0
 0x00401dfe  be68606900. mov esi, 0x696068 ; "stratum+tcp://privpool.mone.ro.lt:8080"
; CODE XREF from 0x00401fd0 (fcn.00401c20)
; CODE XREF from 0x00401fdb (fcn.00401c20)
 0x00401e03  e8589d0000.  call fcn.0040bb60 ; fcn.0040b580+0x5e0
 0x00401e08  84c0 test al, al
 0x00401e0a  741e ie 0x401e2a
```

Non Unpackable Packer

Boom! Your carefully hidden miner servers has just been pwned..

```
cmp byte [0x009ac119], 0
je 0x401fa0
cmp byte [0x009ac118], 0
mov rdi, qword [0x009ac120] ; [0x9ac120:8]=0
jne 0x401fd8
mov qword [rdi], 0x696068 ; [0x696068:8]=0x2b6d757461727473 ; "stratum+tcp://privpool.mone.ro.lt:8080"
mov byte [0x009ac118], 1 ; [0x9ac118:1]=0
mov esi, 0x696068 ; "stratum+tcp://privpool.mone.ro.lt:8080"
```

Non Unpackable Packer

Infection/installation artifacts to check:

=====

(not so much since the process are mostly on memory)

Checks for:

=====

- /dev/shm/
- /var/tmp/
- /var/lock/
- /var/run/
- /sys/devices/system/cpu/online"

(others are not that significant, like libs, config or resolv or host or gai.conf, I don't mention here)

Writes:

=====

- /var/lock/.xmrt (lock file)
- /var/run/.xmrt.pid (pid file)
- /tmp/.xmrt (temporary work file)

Networking calls:

=====

1. socket(PF_NETLINK, SOCK_RAW, 0) and bind(4, {sa_family=AF_NETLINK, pid=0, groups=00000000}, 12)
for IP lookup, NOTED: literally, "pid=0", "groups=0"
2. socket(PF_INET, SOCK_DGRAM, IPPROTO_IP) and connect(4, {sa_family=AF_INET,
sin_port=htons(8080), sin_addr=inet_addr("xxx")}, 16) to then endto() and recvform() to the pool
server(s) with cryptonite JSON.

Non Unpackable Packer

Q: How many packed binaries using such packers?

A: A lot, and various customization, for example, this one (see the first call)

```
MILEMINE.FIL: ELF 64-bit LSB executable, x86-64,
version 1 (GNU/Linux), statically linked, stripped
```

```
;— entry0:
fcn fcn.rip 50
fcn.rip ();
0x0045adf0 e8df010000 call fcn.0045afd4 ;[1] ; firstly loading the loader to unpack
0x0045adf5 55 push rbp
0x0045adf6 53 push rbx
0x0045adf7 51 push rcx
0x0045adf8 52 push rdx
0x0045adf9 4801fe add rsi, rdi ; ''
0x0045adfc 56 push rsi
0x0045adfd 4889fe mov rsi, rdi
0x0045ae00 4889d7 mov rdi, rdx
0x0045ae03 31db xor ebx, ebx
0x0045ae05 31c9 xor ecx, ecx
0x0045ae07 4883cdff or rbp, 0xfffffffffffffff
0x0045ae0b e850000000 call fcn.0045ae60 ;[2]
0x0045ae10 01db add ebx, ebx
0x0045ae12 7402 je 0x45ae16 ;[3]
0x0045ae14 f3c3 ret
0x0045ae16 8b1e mov ebx, dword [rsi]
```

Non Unpackable Packer

The loader part always call to loader part contains loads a program & data..

```
(fcn) fcn.0045afd4 40
fcn.0045afd4 ();
; var int local_9h @ rbp-0x9
; CALL XREF from 0x0045adf0 (fcn.rip)
0x0045afd4 5d pop rbp
0x0045afd5 488d45f7 lea rax, [local_9h]
0x0045afd9 448b38 mov r15d, dword [rax]
0x0045afdc bac8000000  mov edx, 0xc8 ; 200
0x0045afe1 4c29f8 sub rax, r15
0x0045afe4 4129d7 sub r15d, edx
0x0045afe7 488d0c10 lea rcx, [rax + rdx]
0x0045afeb e879ffffff  call fcn.0045af69 ;[1] ; mmap then write and exec
0x0045aff0 7206 jb 0x45aff8 ;[2] ; load binary data of the loader.
0x0045aff2 0000 add byte [rax], al
0x0045aff4 6c insb byte [rdi], dx
0x0045aff5 0500000849  add eax, 0x49080000
0x0045affa 1100 adc dword [rax], eax
```

Non Unpackable Packer

Loader program itself, same steps: *mmap*, *load..*, *exec*, *write*, *exit*..

```
fcn.0045af63 (nodes 10 edges 12 zoom 100%) BB-OFF mouse:canvas-y mov-speed:5
 0x0045af67 0f05 syscall
;-- fcn.0045af69:
; CALL XREF from 0x0045afeb (fcn.0045afd4)
0x0045af69 5b pop rbx
; 1
0x0045af6a 6a01 push 1
0x0045af6c 680c004000 push 0x40000c
0x0045af71 50 push rax
0x0045af72 68d2ff2d00 push 0x2dfffd2
0x0045af77 51 push rcx
0x0045af78 4157 push r15
0x0045af7a bf00008000 mov edi, 0x800000
; 7
0x0045af7f 6a07 push 7
0x0045af81 5a pop rdx
0x0045af82 bed2ff2d00 mov esi, 0x2dfffd2
; '2'
; 50
0x0045af87 6a32 push 0x32
0x0045af89 415a pop r10
0x0045af8b 4529c0 sub r8d, r8d
; 9
0x0045af8e 6a09 push 9
0x0045af90 58 pop rax

0x45af91 ;[gb]
0x0045af91 0f05 syscall
0x0045af93 39c7 cmp edi, eax
0x0045af95 0f8590fffff jne 0x45af2b:[gc]

0x45af9b ;[gg]
; section.ehdr
0x0045af9b be00004000 mov esi, 0x400000
0x0045afa0 89fa mov edx, edi
```

```
[0x0045af63] > W @ fcn.0045af63 (nodes 10 edges 12 zoom 100%) BB-OFF mouse:canvas-y mov-speed:5
 0x0045af3d 45437c50  jl 0x45af91:[gb]

[0x45af41] ;[gd]
0x0045af41 52 push rdx
0x0045af42 4f54 push r12
0x0045af44 5f pop rdi
0x0045af45 57 push rdi
0x0045af46 52 push rdx
0x0045af47 4954 push r12
0x0045af49 45206661  and byte [r14 + 0x61], r12b
0x0045af4d 696c65642e0a. imul ebp, dword [rbp + 0x64], 0xa2e
0x0045af55 90 nop
0x0045af56 90 nop
0x0045af57 90 nop
; CALL XREF from 0x0045af31 (fcn.0045ae60 + 209)
0x0045af58 5e pop rsi
; 2
0x0045af59 6a02 push 2
0x0045af5b 5f pop rdi
; 1
0x0045af5c 6a01 push 1
0x0045af5e 58 pop rax
0x0045af5f 0f05 syscall
; 127
0x0045af61 6a7f push 0x7f

0x45af63 ;[ge]
(fcn) fcn.0045af63 169
fcn.0045af63 (int arg_64h);
; arg int arg_64h @ rbp+0x64
; var int local_8h @ rsp+0x8
; var int local_18h @ rsp+0x18
0x0045af63 5f pop rdi
; '<'
; 60
0x0045af64 6a3c push 0x3c
0x0045af66 58 pop rax
0x0045af67 0f05 syscall
; _end_ = 0045af69
```

write()

exit()

Non Unpackable Packer

The packed ELF data is in the same address, of *0x40000c*

```
[0x0045af69]> #the packed data is always in 0x40000c
[0x0045af69]>
[0x0045af69]> x @0x40000c!2000
- offset -  0 1 2 3 4 5 6 7 8 9 A B C D E F  0123456789ABCDEF
0x0040000c  0000 0000 0200 3e00 0100 0000 f0ad 4500 .....>.....E.
0x0040001c  0000 0000 4000 0000 0000 0000 0000 0000 .....@.....
0x0040002c  0000 0000 0000 0000 4000 3800 0200 4000 .....@.8..@.
0x0040003c  0000 0000 0100 0000 0500 0000 0000 0000 .....@.....
0x0040004c  0000 0000 0000 4000 0000 0000 0000 4000 .....@.....@.
0x0040005c  0000 0000 68b5 0500 0000 0000 68b5 0500 .....h.....h...
0x0040006c  0000 0000 0000 2000 0000 0000 0100 0000 .....@.....
0x0040007c  0600 0000 f09f 0d00 0000 0000 f09f 6d00 .....@.....m.
0x0040008c  0000 0000 f09f 6d00 0000 0000 0000 0000 .....m.....
0x0040009c  0000 0000 0000 0000 0000 0000 0000 2000 .....@.....
0x004000ac  0000 0000 aa7e 1390 efbe adde 8007 0d16 .....~.....
0x004000bc  0000 0000 3404 0d00 3404 0d00 2001 0000 .....4...4....
```

Non Unpackable Packer

Sometimes you can see the packed's ELF header, BUT it's NOT UPX!!

0x004000cc	6600	0000	0800	0000	bbfb	20ff	7f45	4c46	f.....	..ELF
0x004000dc	0201	0100	0200	3e00	1ba7	0440	1f6e	bba5>....@.n..	
0x004000ec	f640	0001	2638	0004	3357	200f	6cb1	053b	.@..&8..3W .l..;	
0x004000fc	0f9e	bb0c	deba	636d	0020	6f06	11c0	2fc0cm.	o.../..
0x0040010c	6c0e	f6ec	c10f	3444	1df0	df00	6f07	6db0	l.....4D....o.m.	
0x0040011c	2bf6	0604	6f08	5b1f	6c53	b03f	51e5	7464	+....o.[.ls.?Q.td	
0x0040012c	0600	0110	0f24	4992	2400	0000	a8ff	7eba\$I.\$.....~.	
0x0040013c	0c00	5498	0500	0849	1100	606f	b7ff	4883	..T....I..`o..H.	
0x0040014c	ec08	e811	0004	7a08	09e0	dd1a	c408	c300z.....	
0x0040015c	01f6	7dff	7b53	89fb	4410	8974	240c	488d	..}.{S..D..t\$.H.	
0x0040016c	08ba	0428	89df	5adb	edef	ed08	403f	30f8	...(..Z.....@?0.	
0x0040017c	ff75	1114	44dc	8b00	1604	74dd	0820	ebb7	.u..D.....t.. ..	
0x0040018c	db7f	bb04	2c14	19b9	2044	4a00	ba0d	015a,.... DJ....Z	
0x0040019c	be9d	4212	bfe7	3cfe	f7df	6708	5443	08c6	..B...<...g.TC..	
0x004001ac	105b	c30f	1f84	bf48	8b3d	4905	2dff	f36e	.[.....H.=I.-..n	
0x004001bc	dfcc	4885	ff74	053e	055d	6422	5748	81ff	..H..t.>.]d"WH..	
0x004001cc	1007	6d00	d09d	75ed	741a	6654	444f	1f3b	..m....u.t.fTDO.;	
0x004001dc	81fb	2d48	7ffb	7f5f	0475	ec5b	bf40	14e9	..-H..._.u.[.@..	
0x004001ec	1102	2f3c	8b05	b30b	6685	c074	7653	bfc0	.../....f..tvS..	

Non Unpackable Packer

If you do the debugging.. you can see it is executed in base address

```
: 0x00450f7d 4189c4 mov r12d, eax
,:==< 0x00450f7e 751d jne 0x450f9d ;[1]
|: 0x00450f80 e87b360300  call 0x484600 ;[2]
|: 0x00450f85 833826 cmp dword [rax], 0x26 ; [0x26:4]=-1 ; '&' ; 38
,===< 0x00450f88 0f8596020000  jne 0x451224 ;[3]
||: 0x00450f8e c70548fd2700  mov dword [0x006d0ce0], 1  ; [0x6d0ce0:4]=0
,====< 0x00450f98 e987020000  jmp 0x451224 ;[3]
|`--> 0x00450f9d 4d85ed test r13, r13 ;[4]
|,==< 0x00450fa0 7422 je 0x450fc4 ;[4]
||: 0x00450fa2 833d3bfd2700  cmp dword [0x006d0ce4], 0  ;[4]
,=====< 0x00450fa9 7419 je 0x450fc4 ;[4]
||: 0x00450fab 488d742428  lea rsi, [rsp + 0x28]  ; '(' ; 40
||: 0x00450fb0 31d2 xor edx, edx
||: 0x00450fb2 bf01000000  mov edi, 1
||: 0x00450fb7 e894330400  call 0x494350 ;[5]
||: 0x00450fbcc 85c0 test eax, eax
||`=< 0x00450fbe 0f8582feffff  jne 0x450e46 ;[6]
--> 0x00450fc4 e837360300  call 0x484600 ;[2]
|| 0x00450fc9 bf01000000  mov edi, 1
 mov r14, rax

Press <enter> to return to Visual mode.
:> e asm.arch;e asm.bits
x86
64
:> i
blkSz 0x0
block 0xb4
fd 3
file dbg://2908
format any
iorw true
mode rwx
referer dbg://2908
```

Non Unpackable Packer

Anyway, if you dump it, (command: wtf) this one is the XMRig...Unpacked

```
- offset - 0123456789ABCDEF0123456789ABCDEF0123456789ABCDEF0123456789ABCDEF
0x0001d440 ..J.....0.....I.....V
0x0001d480 .....a:c:khBp:Px:r:R:s:t:T:o:u:0:v:Vi
0x0001d4c0 :S.....[01;32m * [01;37m VERSIONS:
0x0001d500 .[01;36m XMRig/%s.[01;37m libuv/%s%s.... * VERSIONS: XMRig/%
0x0001d540 s libuv/%s%s....[01;32m * [01;37m THREADS: .[01;36m%d.[01;
0x0001d580 37m, %s, av=%d, %sdonate=%d%%%. * THREADS: %d, %s, av=%d,
0x0001d5c0 %sdonate=%d%%%. [01;32m * [01;37m POOL # %d: .[01;36m%s:%d.
0x0001d600 .[01;32m * [01;37m HUGE PAGES: %s, %s..[01;32m * [01;37m CPU:
0x0001d640 %s (%d) %sx64 %sAES-NI. * CPU: %s (%d) %sx64 %
0x0001d680 sAES-NI.[01;32m * [01;37m COMMANDS: .[01;35m h.[01;37m sha512
0x0001d6c0 e, .[01;35m p.[01;37m pause, .[01;35m r.[01;37m resume.... * COMMA
0x0001d700 NDS: 'h' hashrate, 'p' pause, 'r' resume.[01;32m enabled.[0
0x0001d740 1;31m disabled.[01;32m available.[01;31m unavailable.[01;32m .[0
0x0001d780 1;31m-.[01;31m. * POOL # %d: %s:%d. gcc/%d.%d.%d. * HUGE PA
0x0001d7c0 GES: %s, %s., affinity=0x%IX.....|B.....P}B
0x0001d800 ..B.....B.....B.....n/a.%03.1f
0x0001d840 ..[01;37m speed.[0m 2.5s/60s/15m .[01;36m %s .[22;36m %s %s .[01;36m
0x0001d880 H/s.[0m max: .[01;36m %s H/s.... speed 2.5s/60s/15m %s %s %s H/s
0x0001d8c0 max: %s H/s.....@. @.....B.....B
0x0001d900 ..B.....B.....B.....B
0x0001d940 ..B.....E^E.....setsid() failed (errno = %d). chdir() failed (err
0x0001d980 no = %d). XMRig.%s/%s (Linux x86_64) libuv/%s
0x0001d9c0 ..[REDACTED]
```

Non Unpackable Packer

It will run like this without revealing forensics of the real sample is:

```
* VERSIONS: XMRig/2.5.2 libuv/1.11.0 gcc/6.3.0
* HUGE PAGES: available, disabled
* CPU: [REDACTED]
* THREADS: 1, cryptonight, av=3, donate=20%
* POOL #1: proxy.monoguide.ml:80
* COMMANDS: hashrate, pause, resume
2018-06-14 00:55:50] use pool proxy.monoguide.ml:80 5.133.179.36
2018-06-14 00:55:50] new job from proxy.monoguide.ml:80 diff 2500
2018-06-14 00:56:12] dev donate started
2018-06-14 00:56:12] new job from proxy.poolnero.club:80 diff 2500
2018-06-14 00:56:46] speed 2.5s/60s/15m n/a n/a n/a H/s max: n/a H/s
{"id":1,"jsonrpc":"2.0","method":"login","params":{"login":"","pass":"x","agent":"XMRig/2.5.2 (Linux x86_64) libuv/1.11.0 gcc/6.3.0"}}
{"id":1,"jsonrpc":"2.0","error":null,"result":
{"id":"de302a7a-38ba-4895-8734-9dcba51a389e","job":
{"blob":"07078ffa86d9059328e4ef718f66e6f7e655b8804487c2013ee2a4e7d8ed9a45f654f137838b4f00000000c23632ca53b467c42c7c24dc49bbbb5c94586e6ad728d8b6b6abd35685b44dc603","job_id":"mJVPaj3aWbB5ivtt2MYIHG3PKCYV","target":"e2361a00","id":"de302a7a-38ba-4895-8734-9dcba51a389e"},"status":"OK"}}
```

Non Unpackable Packer

It doesn't use much of anti-debugging, so you can enjoy this luxury:

```
write(12, "{\"id\":1,\n \"jsonrpc\":\"2.0\",\n \"method\":\"login\",\n \"params\":{\n \"login\":\"$username\", \n \"pass\":\"$password\"\n }\n \"agent\":\"XMRig/2.5.2 (Linux x86_64) libuv/1.11.0 gcc/6.3.0\"}}\n",\n\nread(12, "{\"id\":1,\n \"jsonrpc\":\"2.0\",\n \"error\":null,\n \"result\":{\"mining_id\":\"$mining_id\", \n \"blob\":\"$blob\", \n \"job_id\":\"$job_id\", \n \"target\":\"$target\", \n \"id\":\"$id\", \n \"status\":\"OK\"}}\n",\n\n[EOF]
```

Why they abuse these miners?

As per stated in the source code of this packed XMRig, looks like the same as Tiny XMR mooner they abused the donation functionality.. and this seems the one of aspects that bad actor(s) would like to hide.

```
42 * If you plan on changing this setting to 0 please consider making a one off donation to my wallet:  
43 * XMR: 48edfHu7V9Z84YzzMa6fUueoELZ9RXq9VetWzYGzKt52XU5xvqgzYnDK9URnRoJMk1j8nLwEVsaSWJ4fhdUyZijBGUicoD  
44 * BTC: 1P7ujsXeX7GxQwHNnJsRMgAdNkFZmNVqJT  
45 */  
46 constexpr const int kDefaultDonateLevel = 5;  
47 constexpr const int kMinimumDonateLevel = 1;  
48  
49  
50 #endif /* __DONATE_H__ */
```

Why they abused these miners?

No matter what, it will mine with actor's pre-set ID anyway..

Donation function is abused as a pre-set hardcoded. Tested! (below)

```
{"method": "login", "params": {"login": "████████", "pass": "████████", "agent": "xmrt/0.1"}, "id": 1}
{"id": 1, "jsonrpc": "2.0", "error": null, "result": {"id": "0b369b54-4a34-4426-b0e7-a0492e59c455", "job": "blob": "0707bf9cf7d50592d7a99607b66e36166170e5f1c0e6f5e03983962cc18728861b63cf164351800000000466cb95b208354c0032b3ebb997070048ce9c530a984e3c33498e01", "job_id": "y9vqHqcaWnuZX0Hh6wwQScuGRp4G", "target": "cccccc0c", "id": "0b369b54-4a34-a0492e59c455"}, "status": "OK"}}
{"method": "submit", "params": {"id": "0b369b54-4a34-4426-b0e7-a0492e59c455", "job_id": "y9vqHqcaWnuZX0Hh6wwQScuGRp4G", "nonce": "08000000", "result": "60ec8ffe003537932f230b6a5354faeca4d13da79868428d8cf08"}, "id": 1}
{"id": 1, "jsonrpc": "2.0", "error": null, "result": {"status": "OK"}}
{"jsonrpc": "2.0", "method": "job", "params": "blob": "0707bf9cf7d50592d7a99607b66e36166170e5f1c0e6f5e03983962cc18728861b63cf16435180000000796807abc082c79ebb0c0d5a8f4e31e92b492144b7c2e3c3c12b01", "job_id": "dH7t/tnAK2m/2ErdJeXbkFPd1fpX", "target": "cccccc0c", "id": "0b369b54-4a34-a0492e59c455"}}
{"jsonrpc": "2.0", "method": "job", "params": "blob": "07079f9df7d5053e2d53bac9678cb0bc66f8d069a66ac0add2c69af3c74af3d77023f5407e074000000000bdf7f79413e1ef4d978ae6eca4a695d843b219fe1bbbe9c5adc2001", "job_id": "hNmHvWGXsmVcuarzZzGuTNm9UStl", "target": "cccccc0c", "id": "0b369b54-4a34-a0492e59c455"}}
{"method": "submit", "params": {"id": "0b369b54-4a34-4426-b0e7-a0492e59c455", "job_id": "hNmHvWGXsmVcuarzZzGuTNm9UStl", "nonce": "04000000", "result": "f21b64858d7c70a3b8e28a03054606e39284a31ceb2ac03cbd03"}, "id": 1}
{"id": 1, "jsonrpc": "2.0", "error": null, "result": {"status": "OK"}}
{"jsonrpc": "2.0", "method": "job", "params": "blob": "07079f9df7d5053e2d53bac9678cb0bc66f8d069a66ac0add2c69af3c74af3d77023f5407e0740000000240f43322870596acb21f922be68642dc2a8c5487c16545e9166001", "job_id": "+oqJHUOVpgT8IIJuzmGYPLAoC7b/", "target": "99999919", "id": "0b369b54-4a34-a0492e59c455"}
```

NUP sample for you

1041ae74caf56d503abcd411364076a

Conclusion

1. Let's learn together on how ELF packers evolves
2. ...with don't forget the BASIC of executable in ELF itself
3. Packers will always be there to protect binaries,
so...let's ENJOY REVERSING THEM!
4. Using radare2 is always fun. Remember this great motto always:

**JUST FIRE R2 AND EVERYTHING IS
GOING TO BE OKAY! :)**

My recommended reference

1. https://github.com/torvalds/linux/blob/v4.11/fs/binfmt_elf.c
2. <http://www.sco.com/developers/gabi/2003-12-17/contents.html>
3. <http://phrack.org/issues/58/5.htm>
4. http://www.skyfree.org/linux/references/ELF_Format.pdf

Others reading maybe can help you in practical level:

<http://www.cirosantilli.com/elf-hello-world/>

<https://medium.com/@MrJamesFisher/understanding-the-elf-4bd60daac571>

Good Tools:

1. ElfDump
<https://github.com/spurious/elftoolchain-mirror/blob/master/elfdump/elfdump.c>
2. ElfToolChain <https://sourceforge.net/projects/elftoolchain>
3. PyElfTools <https://github.com/eliben/pyelftools>

Fin

Let's thank to pancake, radare2 dev, r2con2018 folks, you guys rock!

For the audience, if you find this useful, please:

0x0 - Blog your own found/made packer or share on how-to dissect them

0x1 - Tweet about it

0x2 - Don't forget to mention:

@radareorg and hashtags

#radare2 + #r2con2018!

0x3 - Present it in the r2con2019!

Question(s)?

