

Unicorn-Engine API Documentation

Version

1.0.3

Official API document by [kabeor](#)

Translated by [Nitr0-G](#)

[PDF File](#)

[Unicorn Engine](#) - легкий, мультиплатформенный, мультиархитектурный фреймворк эмулятора процессора, текущая версия которого основана на [Qemu](#) 2.0.x он может заменить выполнение кода моделирования процессора и обычно используется для анализа вредоносного кода, Fuzzing, [Qiling](#), [Radare2](#), [GEF](#), [Pwndbg](#), [Angr](#).

0x0 Подготовка к разработке

Unicorn <http://www.unicorn-engine.org>

Скомпилируйте lib и dll самостоятельно

Source code: <https://github.com/unicorn-engine/unicorn/archive/>

[master.zip](#)

```
. <- 主要引擎core engine + README + 编译文档COMPILE.TXT 等
├── bindings <- 绑定
│ ├── dotnet <- .Net 绑定 + 测试代码
│ ├── go <- go 绑定 + 测试代码
│ ├── haskell <- Haskell 绑定 + 测试代码
│ ├── java <- Java 绑定 + 测试代码
│ ├── pascal <- Pascal 绑定 + 测试代码
│ ├── python <- Python 绑定 + 测试代码
│ ├── ruby <- Ruby 绑定 + 测试代码
│ ├── rust <- Rust 绑定 + 测试代码
│ └── vb6 <- VB6 绑定 + 测试代码
├── docs <- 文档, 主要是Unicorn的实现思路
├── include <- C头文件
├── msvc <- Microsoft visual studio 支持(windows)
├── out <- Build 输出
├── qemu <- qemu(已修改)源码
├── samples <- Unicorn使用示例
└── tests <- C语言测试用例
```

Ниже показано, что Windows10 использует

Visual Studio 2019 для компиляции и

открытия папки msvc. Внутренняя

структура выглядит следующим образом

名称	修改日期	类型	大小
samples	2020/1/17 18:26	文件夹	
unicorn	2020/1/17 18:26	文件夹	
.gitignore	2020/1/15 22:18	GITIGNORE 文件	1 KB
README.TXT	2020/1/15 22:18	文本文档	9 KB
unicorn.sln	2020/1/15 22:18	Visual Studio Sol...	27 KB

VS open unicorn.sln project files, the solution automatically loads these

Если вам нужны все они, просто скомпилируйте их напрямую. Вам нужны только некоторые из них. Затем щелкните правой кнопкой мыши Solution->Properties->Configuration Properties->Generate options и проверьте необходимые элементы поддержки.

Вы также можете настроить несколько проектов в стартовом проекте следующим образом:

После компиляции unicorn будет сгенерирован в каталоге Debug текущей папки. библиотека статической компиляции lib и unicorn.динамическая библиотека dll, чтобы вы могли начать использовать Unicorn для разработки.

Последняя скомпилированная версия, предоставляемая в настоящее время официальным сайтом, - версия 1.0.3. Вы можете самостоятельно отредактировать исходный код последней версии, чтобы получить больше доступных API.。

Win32: <https://github.com/unicorn-engine/unicorn/releases/download/1.0.1/unicorn-1.0.3-win32.zip>

Win64: <https://github.com/unicorn-engine/unicorn/releases/download/1.0.1/unicorn-1.0.3-win64.zip>

Note: Choosing x32 or x64 will affect the architecture developed later

Click to compile: unicorn\msvc\x32\x64\Debug\Release\unicorn.dll\unicorn.lib.

Engine call test

Create a new VS project and will..Copy all the header files in \unicorn-master\include\unicorn and the compiled lib and dll files to the home directory of the newly created project

名称	修改日期	类型	大小
.vs	2020/1/17 17:23	文件夹	
Debug	2020/1/17 17:30	文件夹	
unicorn	2020/1/17 17:25	文件夹	
x64	2020/1/17 17:30	文件夹	
unicorn.dll	2020/1/17 17:02	应用程序扩展	4,479 KB
unicorn.lib	2020/1/17 17:02	Object File Library	7 KB
Unicorn_Demo.cpp	2020/1/17 17:38	c_file	3 KB
Unicorn_Demo.sln	2020/1/17 17:23	Visual Studio Sol...	2 KB
Unicorn_Demo.vcxproj	2020/1/17 17:32	VC++ Project	8 KB
Unicorn_Demo.vcxproj.filters	2020/1/17 17:30	VC++ Project Fil...	2 KB
Unicorn_Demo.vcxproj.user	2020/1/17 17:23	Per-User Project...	1 KB

In the VS solution, the header file adds the existing item unicorn.h, add unicorn to the resource file.lib, regenerate the solution

Затем протестируйте основной код файла движка Unicorn, который мы сгенерировали следующим образом

► Code

```
#include <iostream>
#include "unicorn/unicorn.h"

// Инструкции, которые должны
быть смоделированы
#define X86_CODE32 "\x41\x4a" // INC ecx; DEC edx

// Начальный адрес
#define ADDRESS 0x10000000

int main()
{
 uc_engine* uc;
 uc_err err;
 int r_ecx = 0x1234; // ECX declaration
 int r_edx = 0x7890; // EDX declaration

 printf("Emulate i386 code\n");

 // x86-32bit инициализация
 err = uc_open(UC_ARCH_X86, UC_MODE_32, &uc);
 if (err != UC_ERR_OK) {
 printf("Failed on uc_open() with error returned: %u\n", err);
 return -1;
 }

 uc_mem_map(uc, ADDRESS, 0x1000, UC_PROT_ALL, 0);
 uc_emu_start(uc, ADDRESS, ADDRESS + 0x1000);
```

```

}

// Выделяем 2 миба для эмулятора
uc_mem_map(uc, ADDRESS, 2 * 1024 * 1024, UC_PROT_ALL);

// Записываем в память инструкции.
if (uc_mem_write(uc, ADDRESS, x86_CODE32, sizeof(x86_CODE32) -
1)) {printf("Failed to write emulation code to memory, quit!\n");
 return -1;
}

// Инициализация регистров
uc_reg_write(uc, UC_X86_REG_ECX, &r_ecx);
uc_reg_write(uc, UC_X86_REG_EDX, &r_edx);

printf(">>> ECX = 0x%x\n", r_ecx);
printf(">>> EDX = 0x%x\n", r_edx);

// Старт
err = uc_emu_start(uc, ADDRESS, ADDRESS + sizeof(x86_CODE32) - 1, 0, 0);
if (err) {
 printf("Failed on uc_emu_start() with error returned %u: %s\n",
 err, uc_strerror(err));
}

// Значение регистров
printf("Emulation done. Below is the CPU context\n");

uc_reg_read(uc, UC_X86_REG_ECX, &r_ecx);
uc_reg_read(uc, UC_X86_REG_EDX, &r_edx);
printf(">>> ECX = 0x%x\n", r_ecx);
printf(">>> EDX = 0x%x\n", r_edx);

uc_close(uc);

return 0;
}

```

Результаты операции следующие

```

Emulate i386 code
>>> ECX = 0x1234
>>> EDX = 0x7890
Emulation done. Below is the CPU context
>>> ECX = 0x1235
>>> EDX = 0x788f

```

ecx(inc) и edx(dec) были успешно смоделированы.

Индексы

[uc_arch](#)

[uc_mode](#)

[uc_err](#)

[uc_mem_type](#)

[uc_hook_type](#)

[Hook Types](#)

[uc_mem_region](#)

[uc_query_type](#)

[uc_context](#)

[uc_prot](#)

uc_arch

Выбор структуры(Structure selection)

► Code

```
typedef enum uc_arch {
 UC_ARCH_ARM = 1, // ARM (Thumb, Thumb-2)
 UC_ARCH_ARM64, // ARM-64, called AArch64
 UC_ARCH_MIPS, // Mips
 UC_ARCH_X86, // x86 (x86 & x86-64)
 UC_ARCH_PPC, // PowerPC
 UC_ARCH_SPARC, // Sparc
 UC_ARCH_M68K, // M68K
 UC_ARCH_MAX,
} uc_arch;
```

uc_mode

Выбор режима(Mode selection)

► Code

```
typedef enum uc_mode {
 UC_MODE_LITTLE_ENDIAN = 0, // Little-endian preface mode (default)
 UC_MODE_BIG_ENDIAN = 1 << 30, // Big endian mode

 // arm / arm64
 UC_MODE_ARM = 0, // ARM mode
 UC_MODE_THUMB = 1 << 4, // THUMB mode (including Thumb-2)
 UC_MODE_MCLASS = 1 << 5, // ARM's Cortex-M series (Not supported yet)
 UC_MODE_V8 = 1 << 6, // ARMv8 A32 encodings for ARM (Not supported yet)

 // arm (32bit) cpu 类型
 UC_MODE_ARM926 = 1 << 7, // ARM926 CPU type // ARM946 CPU type //
 UC_MODE_ARM946 = 1 << 8, // ARM1176 CPU type
 UC_MODE_ARM1176 = 1 << 9, // ARM1176 CPU type

 // mips
 UC_MODE_MICRO = 1 << 4, // MicroMips(mode) (Not supported yet)
 UC_MODE_MIPS3 = 1 << 5, // MipsIII(ISAs) (Not supported yet)
 UC_MODE_MIPS32R6 = 1 << 6, // Mips32r6(ISAs) (Not supported yet)
 UC_MODE_MIPS32 = 1 << 2, // Mips32(ISAs)
 UC_MODE_MIPS64 = 1 << 3, // Mips64(ISAs)
```

```

// x86 / x64
UC_MODE_16 = 1 << 1, // 16-bit mode
UC_MODE_32 = 1 << 2, // 32-bit mode
UC_MODE_64 = 1 << 3, // 64-bit mode

// ppc
UC_MODE_PPC32 = 1 << 2, //32-bit(mode) (Not.supported.yet)
UC_MODE_PPC64 = 1 << 3, //64-bit(mode) (Not.supported.yet)
UC_MODE_QPX = 1 << 4, //Quad Processing extensions(mode)
 (Not.supported.yet)

// sparc
UC_MODE_SPARC32 = 1 << 2, //32-bit(SPARC32.mode)
UC_MODE_SPARC64 = 1 << 3, //64-bit(SPARC64.mode)
UC_MODE_V9 = 1 << 4, // Sparcv9(mode) (Not.supported.yet)

// m68k
} uc_mode;

```

uc_err

Error Type, [uc_errno\(\)](#)The
return value of

► Code

```

typedef enum uc_err {
 UC_ERR_OK = 0, // No.error
 UC_ERR_NOMEM, //Insufficient memory: uc_open(), uc_emulate()
 UC_ERR_ARCH, // Unsupported architecture: uc_open()
 UC_ERR_HANDLE, // Unavailable handle
 UC_ERR_MODE, // Unavailable/unsupported architecture: uc_open()
 UC_ERR_VERSION, // Unsupported version (middleware)
 UC_ERR_READ_UNMAPPED, /reading on unmapped memory(Quit emu): uc_emu_start()
 UC_ERR_WRITE_UNMAPPED, /writing on unmapped memory(Quit emu): uc_emu_start()
 UC_ERR_FETCH_UNMAPPED, /obtaining data in unmapped memory(Quit emu): uc_emu_start()
 UC_ERR_HOOK, /Invalid hook type: uc_hook_add()
 UC_ERR_INSN_INVALID, /invalid instruction(Quit emu): uc_emu_start()
 UC_ERR_MAP, /Invalid memory mapping: uc_mem_map()
 UC_ERR_WRITE_PROT, /UC_MEM_WRITE_PROT conflict(Stop emu): uc_emu_start()
 UC_ERR_READ_PROT, /UC_MEM_READ_PROT conflict(Stop emu): uc_emu_start()
 UC_ERR_FETCH_PROT, /UC_MEM_FETCH_PROT conflict(Stop emu): uc_emu_start()
 UC_ERR_ARG, /Invalid parameter provided to uc_xxx function
 UC_ERR_READ_UNALIGNED, /Misaligned reading
 UC_ERR_WRITE_UNALIGNED, /Unaligned write
 UC_ERR_FETCH_UNALIGNED, /Unaligned extraction
 UC_ERR_HOOK_EXIST, /The hook for this event already exists
 UC_ERR_RESOURCE, /Insufficient resources: uc_emu_start()
 UC_ERR_EXCEPTION, /Unhandled CPU exception
 UC_ERR_TIMEOUT /Emulate timeout
} uc_err;

```

uc_mem_type

All memory access types of
UC_HOOK_MEM_*

► Code

```
typedef enum uc_mem_type {
 UC_MEM_READ = 16, /Memory from(...)read
 UC_MEM_WRITE, /Memory is written to...)
 UC_MEM_FETCH, /Memory is acquired
 UC_MEM_READ_UNMAPPED, /Unmapped memory slave(...)read
 UC_MEM_WRITE_UNMAPPED, /Unmapped memory is written to...)
 UC_MEM_FETCH_UNMAPPED, /Unmapped memory is acquired
 UC_MEM_WRITE_PROT, /Memory write protection, but mapped
 UC_MEM_READ_PROT, /Memory read protection, but mapped
 UC_MEM_FETCH_PROT, /Memory is not executable, but mapped
 UC_MEM_READ_AFTER, /Memory is read from (successfully accessed address)
} uc_mem_type;
```

uc_hook_type

[uc_hook_add\(\)](#) All hook type
parameters

► Code

```
typedef enum uc_hook_type {
 // Hook - All interrupt/syscall events
 UC_HOOK_INTR = 1 << 0,
 // Hook - A specific instruction-only a very small subset
 // of instructions is supported
 UC_HOOK_INSN = 1 << 1,
 // Hook — A piece of code
 UC_HOOK_CODE = 1 << 2,
 // Hook Basic block
 UC_HOOK_BLOCK = 1 << 3,
 // Hook used to read memory on unmapped memory
 UC_HOOK_MEM_READ_UNMAPPED = 1 << 4,
 // Hook Invalid memory write event
 UC_HOOK_MEM_WRITE_UNMAPPED = 1 << 5,
 // Hook Invalid memory for execution events
 UC_HOOK_MEM_FETCH_UNMAPPED = 1 << 6,
 // Hook Read-protected memory
 UC_HOOK_MEM_READ_PROT = 1 << 7,
 // Hook Write-protected memory
 UC_HOOK_MEM_WRITE_PROT = 1 << 8,
 // Hook Memory on non-executable memory
 UC_HOOK_MEM_FETCH_PROT = 1 << 9,
 // Hook Memory read event
 UC_HOOK_MEM_READ = 1 << 10,
 // Hook Memory write event
 UC_HOOK_MEM_WRITE = 1 << 11,
 // Hook Memory acquisition execution event
 UC_HOOK_MEM_FETCH = 1 << 12,
 // Hook Memory read events, only addresses that can be
 // successfully accessed are allowed
 // A callback will be triggered after a successful read
 UC_HOOK_MEM_READ_AFTER = 1 << 13,
 // Hook Invalid instruction exception
 UC_HOOK_INSN_INVALID = 1 << 14,
```

```
} uc_hook_type;
```

hook_types

Macro definition

Hook type

► Code

```
// Hook All unmapped memory access events
#define UC_HOOK_MEM_UNMAPPED (UC_HOOK_MEM_READ_UNMAPPED +
UC_HOOK_MEM_WRITE_UNMAPPED + UC_HOOK_MEM_FETCH_UNMAPPED)
// Hook All illegal access events to protected memory
#define UC_HOOK_MEM_PROT (UC_HOOK_MEM_READ_PROT + UC_HOOK_MEM_WRITE_PROT +
UC_HOOK_MEM_FETCH_PROT)
// Hook All events of illegal memory reading
#define UC_HOOK_MEM_READ_INVALID (UC_HOOK_MEM_READ_PROT +
UC_HOOK_MEM_READ_UNMAPPED)
// Hook All events that are illegally written to memory
#define UC_HOOK_MEM_WRITE_INVALID (UC_HOOK_MEM_WRITE_PROT +
UC_HOOK_MEM_WRITE_UNMAPPED)
// Hook All events that illegally obtain memory
#define UC_HOOK_MEM_FETCH_INVALID (UC_HOOK_MEM_FETCH_PROT +
UC_HOOK_MEM_FETCH_UNMAPPED)
// Hook All illegal memory access events
#define UC_HOOK_MEM_INVALID (UC_HOOK_MEM_UNMAPPED + UC_HOOK_MEM_PROT)
// Hook All valid memory access events
// Note: UC_HOOK_MEM_READ in UC_HOOK_MEM_READ_PROT and UC_HOOK_MEM_READ_UNMAPPED
Triggered before,
//Therefore, this HOOK may trigger some invalid reads.
#define UC_HOOK_MEM_VALID (UC_HOOK_MEM_READ + UC_HOOK_MEM_WRITE +
UC_HOOK_MEM_FETCH)
```

uc_mem_region

By [uc_mem_map\(\)](#) && [uc_mem_map_ptr\(\)](#) Map

memory area usage || [uc_mem_regions\(\)](#) Retrieve a
list of this memory area

► Code

```
typedef struct uc_mem_region {
 uint64_t begin; // Regional starting address (inclusive)
 uint64_t end; // Area end address (inclusive)
 uint32_t perms; // Memory permissions for the area
} uc_mem_region;
```

uc_query_type

[uc_query\(\)](#) All query type
parameters

Code

```
typedef enum uc_query_type {
 /*Dynamically query the current hardware mode
 UC_QUERY_MODE = 1,
 UC_QUERY_PAGE_SIZE,
 UC_QUERY_ARCH,
} uc_query_type;
```

uc_context

Used with uc_context_() to manage opaque storage of CPU context

► Code

```
struct uc_context;
typedef struct uc_context uc_context;
```

uc_prot

Permissions for the newly mapped area

► Code

```
typedef enum uc_prot {
 UC_PROT_NONE = 0, //None
 UC_PROT_READ = 1, //Read
 UC_PROT_WRITE = 2, //Write
 UC_PROT_EXEC = 4, //Executable
 UC_PROT_ALL = 7, //All permissions
} uc_prot;
```

0x2 API

Index

[uc_version](#)

[uc_arch_supported](#)

[uc_open](#)

[uc_close](#)

[uc_query](#)

[uc_errno](#)

[uc_strerror](#)

[uc_reg_write](#)

[uc_reg_read](#)

[uc_reg_write_batch](#)

[uc_reg_read_batch](#)

[uc_mem_write](#)

[uc_mem_read](#)

[uc_emu_start](#)

[uc_emu_stop](#)

[uc_hook_add](#)

[uc_hook_del](#)

[uc_mem_map](#)

[uc_mem_map_ptr](#)

[uc_mem_unmap](#)

[uc_mem_protect](#)

[uc_mem_regions](#)

[uc_free](#)

[uc_context_alloc](#)

[uc_context_save](#)

[uc_context_restore](#)

[uc_context_size](#)

[uc_context_free](#)

uc_version

```
unsigned int uc_version(unsigned int *major, unsigned int *minor);
```

Used to return Unicorn API major and minor version information

```
@major:API(Major.version.number)
@minor:API(Minor.version.number)
@return 16Hex Number, calculation method (major
<< 8 | minor)
```

Tip: The return value can be compared with the macro
UC_MAKE_VERSION

► Source code implementation

```
unsigned int uc_version(unsigned int *major, unsigned int *minor)
{
 if (major != NULL && minor != NULL) {
 *major = UC_API_MAJOR; //宏
 *minor = UC_API_MINOR; //宏
 }

 return (UC_API_MAJOR << 8) + UC_API_MINOR; //((major << 8 | minor)
}
```

Cannot be changed after

compilation, custom version

usage examples are not

accepted:

```

#include <iostream>
#include "unicorn/unicorn.h"
using namespace std;

int main()
{
 unsigned int version;
 version = uc_version(NULL,NULL);
 cout << hex << version << endl;
 return 0;
}

```

output:

```

unsigned int version;
version = uc_version(NULL,NULL);
cout << hex << version << endl;

```

Get the version number 1.0.0

uc_arch_supported

```
bool uc_arch_supported(uc_arch arch);
```

Determine whether Unicorn supports the current architecture

```

@arch: Architecture type (UC_ARCH_*)
@return Return True if supported

```

- ▶ Source code implementation

```

bool uc_arch_supported(uc_arch arch)
{
 switch (arch) {
#define UNICORN_HAS_ARM
 case UC_ARCH_ARM: return true;
#endif
#define UNICORN_HAS_ARM64
 case UC_ARCH_ARM64: return true;
#endif
#define UNICORN_HAS_M68K
 case UC_ARCH_M68K:  return true;
#endif
#define UNICORN_HAS_MIPS
 case UC_ARCH_MIPS:  return true;
#endif
#define UNICORN_HAS_PPC
 case UC_ARCH_PPC: return true;
#endif
#define UNICORN_HAS_SPARC
 case UC_ARCH_SPARC: return true;
#endif
#define UNICORN_HAS_X86

```

```

 case UC_ARCH_X86: return true;
#endif
 /* Invalid or disabled architecture */
 default: return false;
 }
}

```

Usage example:

```

#include <iostream>
#include "unicorn/unicorn.h"
using namespace std;

int main()
{
 cout << "Whether to support UC_ARCH_X86 architecture: " << uc_arch_supported(UC_ARCH_X86) << endl;
 return 0;
}

```

output:

是否支持UC_ARCH_X86架构: 1

uc_open

```
uc_err uc_open(uc_arch arch, uc_mode mode, uc_engine **uc);
```

Create a new Unicorn instance

@arch: Architecture type (UC_ARCH_*)
@mode: Hardware mode. Combined by UC_MODE_*
@uc: Pointer to uc_engine, updated when returned

@return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned

► Source code implementation

```

uc_err uc_open(uc_arch arch, uc_mode mode, uc_engine **result)
{
 struct uc_struct *uc;

 if (arch < UC_ARCH_MAX) {
 uc = calloc(1, sizeof(*uc)); //Apply for memory
 if (!uc) {
 //Insufficient memory
 return UC_ERR_NOMEM;
 }

 uc->errnum = UC_ERR_OK;
 uc->arch = arch;
 }
}

```

```

uc->mode = mode;

// Initialize
// uc->ram_list = { .blocks = QTAILQ_HEAD_INITIALIZER(ram_list.blocks)
};

uc->ram_list.blocks.tqh_first = NULL;
uc->ram_list.blocks.tqh_last = &(uc->ram_list.blocks.tqh_first);

uc->memory_listeners.tqh_first = NULL;
uc->memory_listeners.tqh_last = &uc->memory_listeners.tqh_first;

uc->address_spaces.tqh_first = NULL;
uc->address_spaces.tqh_last = &uc->address_spaces.tqh_first;

switch(arch) { // Preprocessing according to architecture
 default:
 break;
#endifif UNICORN_HAS_M68K
 case UC_ARCH_M68K:
 if ((mode & ~UC_MODE_M68K_MASK) ||
 !(mode & UC_MODE_BIG_ENDIAN)) {
 free(uc);
 return UC_ERR_MODE;
 }
 uc->init_arch = m68k_uc_init;
 break;
#endif
#endifif UNICORN_HAS_X86
 case UC_ARCH_X86:
 if ((mode & ~UC_MODE_X86_MASK) ||
 (mode & UC_MODE_BIG_ENDIAN) ||
 !(mode & (UC_MODE_16|UC_MODE_32|UC_MODE_64))) {
 free(uc);
 return UC_ERR_MODE;
 }
 uc->init_arch = x86_uc_init;
 break;
#endif
#endifif UNICORN_HAS_ARM
 case UC_ARCH_ARM:
 if ((mode & ~UC_MODE_ARM_MASK)) {
 free(uc);
 return UC_ERR_MODE;
 }
 if (mode & UC_MODE_BIG_ENDIAN) {
 uc->init_arch = armeb_uc_init;
 } else {
 uc->init_arch = arm_uc_init;
 }

 if (mode & UC_MODE_THUMB)
 uc->thumb = 1;
 break;
#endif
#endifif UNICORN_HAS_ARM64
 case UC_ARCH_ARM64:
 if ((mode & ~UC_MODE_ARM_MASK)) {
 free(uc);

```

```

 return UC_ERR_MODE;
 }
 if (mode & UC_MODE_BIG_ENDIAN) {
 uc->init_arch = arm64eb_uc_init;
 } else {
 uc->init_arch = arm64_uc_init;
 }
 break;
#endif

#if defined(UNICORN_HAS_MIPS) || defined(UNICORN_HAS_MIPSEL) ||
defined(UNICORN_HAS_MIPS64) || defined(UNICORN_HAS_MIPS64EL)
 case UC_ARCH_MIPS:
 if ((mode & ~UC_MODE_MIPS_MASK) ||
 !(mode & (UC_MODE_MIPS32|UC_MODE_MIPS64))) {
 free(uc);
 return UC_ERR_MODE;
 }
 if (mode & UC_MODE_BIG_ENDIAN) {
#ifndef UNICORN_HAS_MIPS
 if (mode & UC_MODE_MIPS32)
 uc->init_arch = mips_uc_init;
#endif
#ifndef UNICORN_HAS_MIPS64
 if (mode & UC_MODE_MIPS64)
 uc->init_arch = mips64_uc_init;
#endif
 } else { // Little endian sequence
#ifndef UNICORN_HAS_MIPSEL
 if (mode & UC_MODE_MIPS32)
 uc->init_arch = mipsel_uc_init;
#endif
#ifndef UNICORN_HAS_MIPS64EL
 if (mode & UC_MODE_MIPS64)
 uc->init_arch = mips64el_uc_init;
#endif
 }
 break;
#endif

#ifndef UNICORN_HAS_SPARC
 case UC_ARCH_SPARC:
 if ((mode & ~UC_MODE_SPARC_MASK) ||
 !(mode & UC_MODE_BIG_ENDIAN) ||
 !(mode & (UC_MODE_SPARC32|UC_MODE_SPARC64))) {
 free(uc);
 return UC_ERR_MODE;
 }
 if (mode & UC_MODE_SPARC64)
 uc->init_arch = sparc64_uc_init;
 else
 uc->init_arch = sparc_uc_init;
 break;
#endif
}

if (uc->init_arch == NULL) {
 return UC_ERR_ARCH;
}

```

```

 }

 if (machine_initialize(uc))
 return UC_ERR_RESOURCE;

 *result = uc;

 if (uc->reg_reset)
 uc->reg_reset(uc);

 return UC_ERR_OK;
} else {
 return UC_ERR_ARCH;
}
}

```

note: uc_open will apply for heap memory, and uc_close must be used to release it after use, otherwise a leak will occur.

Usage example:

```

#include <iostream>
#include "unicorn/unicorn.h"
using namespace std;

int main()
{
 uc_engine* uc;
 uc_err err;

 //Initialize the X86-32bit mode emulator
 err = uc_open(UC_ARCH_X86, UC_MODE_32, &uc);
 if (err != UC_ERR_OK) {
 printf("Failed on uc_open() with error returned: %u\n", err);
 return -1;
 }

 if (!err)
 cout << "uc engine was created successfully" << endl;


 //Close uc
 err = uc_close(uc);
 if (err != UC_ERR_OK) {
 printf("Failed on uc_close() with error returned: %u\n", err);
 return -1;
 }

 if (!err)
 cout << "uc engine shut down successfully" << endl;

 return 0;
}

```

output

uc_close

```
uc_err uc_close(uc_engine *uc);
```

Closing a uc instance will free up memory. Cannot be restored after shutdown.

@uc: Pointer to the one returned by uc_open()

@return If successful, UC_ERR_OK is returned, otherwise other error

types enumerated by uc_err are returned

► Source code implementation

```
uc_err uc_close(uc_engine *uc)
{
 int i;
 struct list_item *cur;
 struct hook *hook;

 //Clean up internal data
 if (uc->release)
 uc->release(uc->tcg_ctx);
 g_free(uc->tcg_ctx);

 //Clean up the CPU.
 g_free(uc->cpu->tcg_as_listener);
 g_free(uc->cpu->thread);

 // Own objects.
 OBJECT(uc->machine_state->accelerator)->ref = 1;
 OBJECT(uc->machine_state)->ref = 1;
 OBJECT(uc->owner)->ref = 1;
 OBJECT(uc->root)->ref = 1;

 object_unref(uc, OBJECT(uc->machine_state->accelerator));
 object_unref(uc, OBJECT(uc->machine_state));
 object_unref(uc, OBJECT(uc->cpu));
 object_unref(uc, OBJECT(&uc->io_mem_notdirty));
 object_unref(uc, OBJECT(&uc->io_mem_unassigned));
 object_unref(uc, OBJECT(&uc->io_mem_rom));
 object_unref(uc, OBJECT(uc->root));

 //Free up memory
 g_free(uc->system_memory);

 //Release related threads
 if (uc->qemu_thread_data)
 g_free(uc->qemu_thread_data);

 //Release other data
```

```

 free(uc->ll_map);

 if (uc->bounce.buffer) {
 free(uc->bounce.buffer);
 }

 g_hash_table_foreach(uc->type_table, free_table, uc);
 g_hash_table_destroy(uc->type_table);

 for (i = 0; i < DIRTY_MEMORY_NUM; i++) {
 free(uc->ram_list.dirty_memory[i]);
 }

 //Release hook and hook list
 for (i = 0; i < UC_HOOK_MAX; i++) {
 cur = uc->hook[i].head;
 //Hook can exist in multiple lists, and the release time can be obtained by counting
 while (cur) {
 hook = (struct hook *)cur->data;
 if (--hook->refs == 0) {
 free(hook);
 }
 cur = cur->next;
 }
 list_clear(&uc->hook[i]);
 }

 free(uc->mapped_blocks);

 //Finally release uc itself
 memset(uc, 0, sizeof(*uc));
 free(uc);

 return UC_ERR_OK;
}

```

The usage example is the same: [uc_open\(\)](#)

uc_query

```
uc_err uc_query(uc_engine *uc, uc_query_type type, size_t *result);
```

The internal state of the query engine

@uc: Handle returned by uc_open()

@type: The type enumerated in uc_query_type

@result: Pointer to save the internal state of the query

@return: UC_ERR_OK is returned if successful, otherwise other error

types enumerated by uc_err are returned

► Source code implementation

```
uc_err uc_query(uc_engine *uc, uc_query_type type, size_t *result)
```

```

{
 if (type == UC_QUERY_PAGE_SIZE) {
 *result = uc->target_page_size;
 return UC_ERR_OK;
 }

 if (type == UC_QUERY_ARCH) {
 *result = uc->arch;
 return UC_ERR_OK;
 }

 switch(uc->arch) {
#ifndef UNICORN_HAS_ARM
 case UC_ARCH_ARM:
 return uc->query(uc, type, result);
#endif
 default:
 return UC_ERR_ARG;
 }

 return UC_ERR_OK;
}

```

Usage example:

```

#include <iostream>
#include "unicorn/unicorn.h"
using namespace std;
int main()
{
 uc_engine* uc;
 uc_err err;

 //// Initialize emulator in x86-32bit mode
 err = uc_open(UC_ARCH_X86, UC_MODE_32, &uc);
 if (err != UC_ERR_OK) {
 printf("Failed on uc_open() with error returned: %u\n", err);
 return -1;
 }
 if (!err)
 cout << "uc instance was created successfully" << endl;

 size_t result[] = {0};
 err = uc_query(uc, UC_QUERY_ARCH, result); //Query architecture
 if (!err)
 cout << "Query successfully: " << *result << endl;

 err = uc_close(uc);
 if (err != UC_ERR_OK) {
 printf("Failed on uc_close() with error returned: %u\n", err);
 return -1;
 }
 if (!err)
 cout << "uc instance closed successfully << endl;

 return 0;
}

```

output

Microsoft Visual Studio 调试控制台
uc实例创建成功
查询成功: 4
uc实例关闭成功

The result of the architecture query is 4, which corresponds to UC_ARCH_X86

uc_errno

```
uc_err uc_errno(uc_engine *uc);
```

When an API function fails, the last error number is reported. Once accessed, uc_errno may not retain its original value.

@uc: Handle returned by uc_open()

@return: UC_ERR_OK is returned if successful, otherwise other error types enumerated by uc_err are returned

► Source code implementation

```
uc_err uc_errno(uc_engine *uc)
{
 return uc->errnum;
}
```

Usage example:

```
#include <iostream>
#include "unicorn/unicorn.h"
using namespace std;

int main()
{
 uc_engine* uc;
 uc_err err;

 err = uc_open(UC_ARCH_X86, UC_MODE_32, &uc);
 if (err != UC_ERR_OK) {
 printf("Failed on uc_open() with error returned: %u\n", err);
 return -1;
 }
 if (!err)
 cout << "uc instance was created successfully" << endl;

 err = uc_errno(uc);
 cout << "Error number: " << err << endl;

 err = uc_close(uc);
 if (err != UC_ERR_OK) {
 printf("Failed on uc_close() with error returned: %u\n", err);
 return -1;
 }
}
```

```

 if (!err)
 cout << "uc instance closed successfully" << endl;

 return 0;
}

```

output

No error, the output error number is 0

uc_strerror

```
const char *uc_strerror(uc_err code);
```

Returns an explanation of the given error number

@code: error number

@return: A string pointer to the interpretation of the given error number

► Source code implementation

```

const char *uc_strerror(uc_err code)
{
 switch(code) {
 default:
 return "Unknown error code";
 case UC_ERR_OK:
 return "OK (UC_ERR_OK)";
 case UC_ERR_NOMEM:
 return "No memory available or memory not present (UC_ERR_NOMEM)";
 case UC_ERR_ARCH:
 return "Invalid/unsupported architecture (UC_ERR_ARCH)";
 case UC_ERR_HANDLE:
 return "Invalid handle (UC_ERR_HANDLE)";
 case UC_ERR_MODE:
 return "Invalid mode (UC_ERR_MODE)";
 case UC_ERR_VERSION:
 return "Different API version between core & binding
(UC_ERR_VERSION)";
 case UC_ERR_READ_UNMAPPED:
 return "Invalid memory read (UC_ERR_READ_UNMAPPED)";
 case UC_ERR_WRITE_UNMAPPED:
 return "Invalid memory write (UC_ERR_WRITE_UNMAPPED)";
 case UC_ERR_FETCH_UNMAPPED:
 return "Invalid memory fetch (UC_ERR_FETCH_UNMAPPED)";
 case UC_ERR_HOOK:
 return "Invalid hook type (UC_ERR_HOOK)";
 }
}

```

```

 case UC_ERR_INSN_INVALID:
 return "Invalid instruction (UC_ERR_INSN_INVALID)";
 case UC_ERR_MAP:
 return "Invalid memory mapping (UC_ERR_MAP)";
 case UC_ERR_WRITE_PROT:
 return "Write to write-protected memory (UC_ERR_WRITE_PROT)";
 case UC_ERR_READ_PROT:
 return "Read from non-readable memory (UC_ERR_READ_PROT)";
 case UC_ERR_FETCH_PROT:
 return "Fetch from non-executable memory (UC_ERR_FETCH_PROT)";
 case UC_ERR_ARG:
 return "Invalid argument (UC_ERR_ARG)";
 case UC_ERR_READ_UNALIGNED:
 return "Read from unaligned memory (UC_ERR_READ_UNALIGNED)";
 case UC_ERR_WRITE_UNALIGNED:
 return "Write to unaligned memory (UC_ERR_WRITE_UNALIGNED)";
 case UC_ERR_FETCH_UNALIGNED:
 return "Fetch from unaligned memory (UC_ERR_FETCH_UNALIGNED)";
 case UC_ERR_RESOURCE:
 return "Insufficient resource (UC_ERR_RESOURCE)";
 case UC_ERR_EXCEPTION:
 return "Unhandled CPU exception (UC_ERR_EXCEPTION)";
 case UC_ERR_TIMEOUT:
 return "Emulation timed out (UC_ERR_TIMEOUT)";
 }
}

```

Usage example:

```

#include <iostream>
#include "unicorn/unicorn.h"
using namespace std;

int main()
{
 uc_engine* uc;
 uc_err err;

 err = uc_open(UC_ARCH_X86, UC_MODE_32, &uc);
 if (err != UC_ERR_OK) {
 printf("Failed on uc_open() with error returned: %u\n", err);
 return -1;
 }
 if (!err)
 cout << "uc instance was created successfully" << endl;


 err = uc_errno(uc);
 cout << "Error number: " << err << "Error description: " << uc_strerror(err) << endl;

 err = uc_close(uc);
 if (err != UC_ERR_OK) {
 printf("Failed on uc_close() with error returned: %u\n", err);
 return -1;
 }
 if (!err)
 cout << "uc instance closed successfully" << endl;
}

```

```
 return 0;
}
```

output

uc_reg_write

```
uc_err uc_reg_write(uc_engine *uc, int regid, const void *value);
```

Write value to register

```
@uc: Handle returned by uc_open()  
@regid: The register ID to be modified  
@value: A pointer to the value that the register will be modified to  
@return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err  
are returned
```

► Source code implementation

```
uc_err uc_reg_write(uc_engine *uc, int regid, const void *value)
{
 return uc_reg_write_batch(uc, &regid, (void *const *)&value, 1);
}

uc_err uc_reg_write_batch(uc_engine *uc, int *ids, void *const *vals, int count)
{
 int ret = UC_ERR_OK;
 if (uc->reg_write)
 ret = uc->reg_write(uc, (unsigned int *)ids, vals, count); //Write in the structure
 else
 return UC_ERR_EXCEPTION;

 return ret;
}
```

Usage example:

```
#include <iostream>
#include "unicorn/unicorn.h"
using namespace std;

int main()
{
 uc_engine* uc;
 uc_err err;
```

```

err = uc_open(UC_ARCH_X86, UC_MODE_32, &uc);
if (err != UC_ERR_OK) {
 printf("Failed on uc_open() with error returned: %u\n", err);
 return -1;
}
if (!err)
 cout << "uc instance was created successfully" << endl;

int r_eax = 0x12;
err = uc_reg_write(uc, UC_X86_REG_ECX, &r_eax);
if (!err)
 cout << "Write successfully: " << r_eax << endl;

err = uc_close(uc);
if (err != UC_ERR_OK) {
 printf("Failed on uc_close() with error returned: %u\n", err);
 return -1;
}
if (!err)
 cout << "uc instance closed successfully" << endl;

return 0;
}

```

output

uc_reg_read

```
uc_err uc_reg_read(uc_engine *uc, int regid, void *value);
```

Read the value of the register

@uc: Handle returned by uc_open()
 @regid: The register ID to be read
 @value: pointer to save register value
 @return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned

► Source code implementation

```

uc_err uc_reg_read(uc_engine *uc, int regid, void *value)
{
 return uc_reg_read_batch(uc, &regid, &value, 1);
}

uc_err uc_reg_read_batch(uc_engine *uc, int *ids, void **vals, int count)
{
 if (uc->reg_read)

```

```

 uc->reg_read(uc, (unsigned int *)ids, vals, count);
 else
 return -1;

 return UC_ERR_OK;
}

```

Usage example:

```

#include <iostream>
#include "unicorn/unicorn.h"
using namespace std;

int main()
{
 uc_engine* uc;
 uc_err err;

 err = uc_open(UC_ARCH_X86, UC_MODE_32, &uc);
 if (err != UC_ERR_OK) {
 printf("Failed on uc_open() with error returned: %u\n", err);
 return -1;
 }
 if (!err)
 cout << "uc instance was created successfully" << endl;

 int r_eax = 0x12;
 err = uc_reg_write(uc, UC_X86_REG_ECX, &r_eax);
 if (!err)
 cout << "Write successfully: " << r_eax << endl;

 int recv_eax;
 err = uc_reg_read(uc, UC_X86_REG_ECX, &recv_eax);
 if (!err)
 cout << "读取成功: " << recv_eax << endl;

 err = uc_close(uc);
 if (err != UC_ERR_OK) {
 printf("Failed on uc_close() with error returned: %u\n", err);
 return -1;
 }
 if (!err)
 cout << "uc instance closed successfully" << endl;

 return 0;
}

```

output

uc_reg_write_batch

```
uc_err uc_reg_write_batch(uc_engine *uc, int *regs, void *const *vals, int count);
```

Write multiple values to multiple registers at the same time

```
@uc: Handle returned by uc_open()  
@regid: An array that stores multiple register IDs to be written  
@value: pointer to an array holding multiple values  
@count: The length of the *regs and *vals arrays  
@return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned
```

► Source code implementation

```
uc_err uc_reg_write_batch(uc_engine *uc, int *ids, void *const *vals, int count)  
{  
 int ret = UC_ERR_OK;  
 if (uc->reg_write)  
 ret = uc->reg_write(uc, (unsigned int *)ids, vals, count);  
 else  
 return UC_ERR_EXCEPTION;  
  
 return ret;  
}
```

Usage example:

```
#include <iostream>  
#include <string>  
#include "unicorn/unicorn.h"  
using namespace std;  
  
int syscall_abi[] = {  
 UC_X86_REG_RAX, UC_X86_REG_RDI, UC_X86_REG_RSI, UC_X86_REG_RDX,  
 UC_X86_REG_R10, UC_X86_REG_R8, UC_X86_REG_R9  
};  
  
uint64_t vals[7] = { 200, 10, 11, 12, 13, 14, 15 };  
  
void* ptrs[7];  
  
int main()  
{  
 int i;  
 uc_err err;  
 uc_engine* uc;  
  
 // set up register pointers  
 for (i = 0; i < 7; i++) {  
 ptrs[i] = &vals[i];  
 }  
  
 if ((err = uc_open(UC_ARCH_X86, UC_MODE_64, &uc))) {
```

```

 uc_perror("uc_open", err);
 return 1;
 }

 // reg_write_batch
 printf("reg_write_batch({200, 10, 11, 12, 13, 14, 15})\n");
 if ((err = uc_reg_write_batch(uc, syscall_abi, ptrs, 7))) {
 uc_perror("uc_reg_write_batch", err);
 return 1;
 }

 // reg_read_batch
 memset(vals, 0, sizeof(vals));
 if ((err = uc_reg_read_batch(uc, syscall_abi, ptrs, 7))) {
 uc_perror("uc_reg_read_batch", err);
 return 1;
 }

 printf("reg_read_batch = {");

 for (i = 0; i < 7; i++) {
 if (i != 0) printf(", ");
 printf("%" PRIu64, vals[i]);
 }


 printf("}\n");

 uint64_t var[7] = { 0 };
 for (int i = 0; i < 7; i++)
 {
 cout << syscall_abi[i] << " ";
 printf("%" PRIu64, vals[i]);
 cout << endl;
 }

 return 0;
}

```

output


```

Microsoft Visual Studio 调试控制台

reg_write_batch({200, 10, 11, 12, 13, 14, 15})
reg_read_batch = {200, 10, 11, 12, 13, 14, 15}
35 200
39 10
43 11
40 12
108 13
106 14
107 15

```

uc_reg_read_batch

```
uc_err uc_reg_read_batch(uc_engine *uc, int *regs, void **vals, int count);
```

Read the values of multiple registers at the same time.

@uc: Handle returned by uc_open()
@regid: An array that stores multiple register IDs to be read
@value: pointer to an array holding multiple values
@count: The length of the *regs and *vals arrays
@return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned

► Source code implementation

```
uc_err uc_reg_read_batch(uc_engine *uc, int *ids, void **vals, int count)
{
 if (uc->reg_read)
 uc->reg_read(uc, (unsigned int *)ids, vals, count);
 else
 return -1;

 return UC_ERR_OK;
}
```

The usage example is the same as uc_reg_write_batch().

uc_mem_write

```
uc_err uc_mem_write(uc_engine *uc, uint64_t address, const void *bytes, size_t size);
```

Write a piece of bytecode in memory.

@uc: Handle returned by uc_open()
@address: The starting address of the byte written
@bytes: A pointer to a pointer containing data to be written to memory.
@size: The size of memory to be written to.

Note: @bytes must be large enough to contain @size bytes.

@return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned

► Source code implementation

```
uc_err uc_mem_write(uc_engine *uc, uint64_t address, const void *_bytes, size_t size)
{
 size_t count = 0, len;
 const uint8_t *bytes = _bytes;

 if (uc->mem_redirect) {
```

```

 address = uc->mem_redirect(address);
 }

 if (!check_mem_area(uc, address, size))
 return UC_ERR_WRITE_UNMAPPED;

 //Memory areas can overlap adjacent memory blocks
 while(count < size) {
 MemoryRegion *mr = memory_mapping(uc, address);
 if (mr) {
 uint32_t operms = mr->perms;
 if (!(operms & UC_PROT_WRITE))// No write protection
 // Marked as writable
 uc->readonly_mem(mr, false);

 len = (size_t)MIN(size - count, mr->end - address);
 if (uc->write_mem(&uc->as, address, bytes, len) == false)
 break;

 if (!(operms & UC_PROT_WRITE)) // No write protection
 // Set write protection
 uc->readonly_mem(mr, true);

 count += len;
 address += len;
 bytes += len;
 } else // This address has not been mapped yet
 break;
 }

 if (count == size)
 return UC_ERR_OK;
 else
 return UC_ERR_WRITE_UNMAPPED;
}

```

Usage example:

```

#include <iostream>
#include <string>
#include "unicorn/unicorn.h"
using namespace std;

#define X86_CODE32 "\x41\x4a" // INC ecx; DEC edx
#define ADDRESS 0x1000

int main()
{
 uc_engine* uc;
 uc_err err;

 err = uc_open(UC_ARCH_X86, UC_MODE_32, &uc);
 if (err != UC_ERR_OK) {
 printf("Failed on uc_open() with error returned: %u\n", err);
 return -1;
 }
}

```

```

 uc_mem_map(uc, ADDRESS, 2 * 1024 * 1024, UC_PROT_ALL);

 if (uc_mem_write(uc, ADDRESS, X86_CODE32, sizeof(X86_CODE32) - 1)) {
 printf("Failed to write emulation code to memory, quit!\n");
 return -1;
 }

 uint32_t code;

 if(uc_mem_read(uc,ADDRESS,&code, sizeof(code))) {
 printf("Failed to read emulation code to memory, quit!\n");
 return -1;
 }

 cout << hex << code << endl;

 err = uc_close(uc);
 if (err != UC_ERR_OK) {
 printf("Failed on uc_close() with error returned: %u\n", err);
 return -1;
 }
 return 0;
}

```

输出

Microsoft Visual Studio 调试控制台
4a41

uc_mem_read

```
uc_err uc_mem_read(uc_engine *uc, uint64_t address, void *_bytes, size_t size);
```

Read bytes from memory.

@uc: Handle returned by uc_open()
@address: The starting address of the read byte
@bytes: A pointer to a pointer containing the data to be
@size: read in memory, the size of the memory to be read.

Note: @bytes must be large enough to contain @size bytes.

@return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned

► Source code implementation

```

uc_err uc_mem_read(uc_engine *uc, uint64_t address, void *_bytes, size_t size)
{
 size_t count = 0, len;
 uint8_t *bytes = _bytes;

 if (uc->mem_redirect) {
 address = uc->mem_redirect(address);

```

```

 }

 if (!check_mem_area(uc, address, size))
 return UC_ERR_READ_UNMAPPED;

 //Memory areas can overlap adjacent memory blocks
 while(count < size) {
 MemoryRegion *mr = memory_mapping(uc, address);
 if (mr) {
 len = (size_t)MIN(size - count, mr->end - address);
 if (uc->read_mem(&uc->as, address, bytes, len) == false)
 break;
 count += len;
 address += len;
 bytes += len;
 } else //This address has not been mapped yet
 break;
 }

 if (count == size)
 return UC_ERR_OK;
 else
 return UC_ERR_READ_UNMAPPED;
}

```

The usage example is the same [uc_mem_write\(\)](#)

uc_emu_start

```
uc_err uc_emu_start(uc_engine *uc, uint64_t begin, uint64_t until, uint64_t
timeout, size_t count);
```

Simulate the machine code within the specified time.

@uc: Handle returned by uc_open()
 @begin: The address to start the simulation
 @until: The address where the simulation stopped (when the address is reached)
 @timeout: The duration of the simulation code (in microseconds). When this value is 0, there will be no time limit to simulate the code until the simulation is completed.
 @count: The number of instructions to be simulated. When this value is 0, all executable code will be simulated until the simulation is complete
 @return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned

► Source code implementation

```
uc_err uc_emu_start(uc_engine* uc, uint64_t begin, uint64_t until, uint64_t
timeout, size_t count)
{
 //Remake counter
 uc->emu_counter = 0;
 uc->invalid_error = UC_ERR_OK;
 uc->block_full = false;
 uc->emulation_done = false;
 uc->timed_out = false;
```

```

switch(uc->arch) {
 default:
 break;
#endif UNICORN_HAS_M68K
 case UC_ARCH_M68K:
 uc_reg_write(uc, UC_M68K_REG_PC, &begin);
 break;
#endif
#ifndef UNICORN_HAS_X86
 case UC_ARCH_X86:
 switch(uc->mode) {
 default:
 break;
 case UC_MODE_16: {
 uint64_t ip;
 uint16_t cs;

 uc_reg_read(uc, UC_X86_REG_CS, &cs);
 //offset the added IP and CS later
 ip = begin - cs*16;
 uc_reg_write(uc, UC_X86_REG_IP, &ip);
 break;
 }
 case UC_MODE_32:
 uc_reg_write(uc, UC_X86_REG_EIP, &begin);
 break;
 case UC_MODE_64:
 uc_reg_write(uc, UC_X86_REG_RIP, &begin);
 break;
 }
 break;
#endif
#endif UNICORN_HAS_ARM
 case UC_ARCH_ARM:
 uc_reg_write(uc, UC_ARM_REG_R15, &begin);
 break;
#endif
#ifndef UNICORN_HAS_ARM64
 case UC_ARCH_ARM64:
 uc_reg_write(uc, UC_ARM64_REG_PC, &begin);
 break;
#endif
#ifndef UNICORN_HAS_MIPS
 case UC_ARCH_MIPS:
 // TODO: MIPS32/MIPS64/BIGENDIAN etc
 uc_reg_write(uc, UC_MIPS_REG_PC, &begin);
 break;
#endif
#ifndef UNICORN_HAS_SPARC
 case UC_ARCH_SPARC:
 // TODO: Sparc/Sparc64
 uc_reg_write(uc, UC_SPARC_REG_PC, &begin);
 break;
#endif
 uc->stop_request = false;
}

```

```

uc->emu_count = count;
// If counting is not required, remove the counting hook hook
if (count <= 0 && uc->count_hook != 0) {
 uc_hook_del(uc, uc->count_hook);
 uc->count_hook = 0;
}
//Set the count hook to record the number of instructions
if (count > 0 && uc->count_hook == 0) {
 uc_err err;
//The callback to the counting instruction must be run before all other operations, so
the hook must be inserted at the beginning of the hook list instead of appending the hook
 uc->hook_insert = 1;
 err = uc_hook_add(uc, &uc->count_hook, UC_HOOK_CODE, hook_count_cb,
NULL, 1, 0);
 //Revert to uc_hook_add()
 uc->hook_insert = 0; if
 (err != UC_ERR_OK) {
 return err;
 }
}

uc->addr_end = until;

if (timeout)
 enable_emu_timer(uc, timeout * 1000); // microseconds -> nanoseconds

if (uc->vm_start(uc)) {
 return UC_ERR_RESOURCE;
}

//Simulation completed
uc->emulation_done = true;

if (timeout) {
 //Waiting for timeout
 qemu_thread_join(&uc->timer);
}

if(uc->timed_out)
 return UC_ERR_TIMEOUT;

return uc->invalid_error;
}

```

Usage example:

```

#include <iostream>
#include <string>
#include "unicorn/unicorn.h"
using namespace std;

#define X86_CODE32 "\x33\xC0" // xor eax, eax
#define ADDRESS 0x1000

int main()
{
 uc_engine* uc;

```

```

uc_err err;

int r_eax = 0x111;

err = uc_open(UC_ARCH_X86, UC_MODE_32, &uc);
if (err != UC_ERR_OK) {
 printf("Failed on uc_open() with error returned: %u\n", err);
 return -1;
}

uc_mem_map(uc, ADDRESS, 2 * 1024 * 1024, UC_PROT_ALL);

if (uc_mem_write(uc, ADDRESS, X86_CODE32, sizeof(X86_CODE32) - 1)) {
 printf("Failed to write emulation code to memory, quit!\n");
 return -1;
}

uc_reg_write(uc, UC_X86_REG_EAX, &r_eax);
printf(">>> before EAX = 0x%x\n", r_eax);

err = uc_emu_start(uc, ADDRESS, ADDRESS + sizeof(X86_CODE32) - 1, 0, 0);
if (err) {
 printf("Failed on uc_emu_start() with error returned %u: %s\n",
 err, uc_strerror(err));
}

uc_reg_read(uc, UC_X86_REG_EAX, &r_eax);
printf(">>> after EAX = 0x%x\n", r_eax);

err = uc_close(uc);
if (err != UC_ERR_OK) {
 printf("Failed on uc_close() with error returned: %u\n", err);
 return -1;
}

return 0;
}

```

output

The screenshot shows the Microsoft Visual Studio Debug Console window. The title bar says "Microsoft Visual Studio 调试控制台". The console output is as follows:

```

>>> before EAX = 0x111
>>> after EAX = 0x0

```

uc_emu_stop

```
uc_err uc_emu_stop(uc_engine *uc);
```

Stop simulation

It is usually called from a callback function

registered through the tracing API.

```

@uc: Handle returned by uc_open()

@return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned

```

► Source code implementation

```

uc_err uc_emu_stop(uc_engine *uc)
{
 if (uc->emulation_done)
 return UC_ERR_OK;

 uc->stop_request = true;

 if (uc->current_cpu) {
 /*Exit the current thread
 cpu_exit(uc->current_cpu);
 }

 return UC_ERR_OK;
}

```

Usage example:

```
uc_emu_stop(uc);
```

uc_hook_add

```

uc_err uc_hook_add(uc_engine *uc, uc_hook *hh, int type, void *callback,
 void *user_data, uint64_t begin, uint64_t end, ...);

```

Register a callback for the hook event, and a callback will be made when the hook event is triggered.

```

@uc: Handle returned by uc_open()
@hh: The handle obtained by registering hook. used in uc_hook_del()
@type: hook type
@callback: The callback to be run when the instruction is hit
@user_data: User-defined data. The last parameter to be passed to the callback function
@user_data @begin: the starting address of the effective area of the callback (including)
@end: The end address of the effective area of the callback (inclusive)
Note 1: The callback will only be called if the address of the callback is in [@begin, @end]
Note 2: If @begin > @end, the callback will be called whenever this hook type is triggered
@...: variable parameter (depends on @type)
Note: if @type = UC_HOOK_INSN, here is the instruction ID (e.g. UC_X86_INS_OUT)

```

```

@return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned

```

► Source code implementation

```

uc_err uc_hook_add(uc_engine *uc, uc_hook *hh, int type, void *callback,
 void *user_data, uint64_t begin, uint64_t end, ...)
{
 int ret = UC_ERR_OK;

```

```

int i = 0;

struct hook *hook = calloc(1, sizeof(struct hook));
if (hook == NULL) {

 return UC_ERR_NOMEM;
}

hook->begin = begin;
hook->end = end;
hook->type = type;
hook->callback = callback;
hook->user_data = user_data; hook->refs = 0;
*hh = (uc_hook)hook;

//UC_HOOK_INSN has an additional parameter: instruction ID
if (type & UC_HOOK_INSN) {
 va_list valist;

 va_start(valist, end);
 hook->insn = va_arg(valist, int);
 va_end(valist);

 if (uc->insn_hook_validate) {
 if (! uc->insn_hook_validate(hook->insn)) {
 free(hook);
 return UC_ERR_HOOK;
 }
 }
}

if (uc->hook_insert) {
 if (list_insert(&uc->hook[UC_HOOK_INSN_IDX], hook) == NULL) {
 free(hook);
 return UC_ERR_NOMEM;
 }
} else {
 if (list_append(&uc->hook[UC_HOOK_INSN_IDX], hook) == NULL) {
 free(hook);
 return UC_ERR_NOMEM;
 }
}

hook->refs++;
return UC_ERR_OK;
}

while ((type >> i) > 0) {
 if ((type >> i) & 1) {
 if (i < UC_HOOK_MAX) {
 if (uc->hook_insert) {
 if (list_insert(&uc->hook[i], hook) == NULL) {
 if (hook->refs == 0) {
 free(hook);
 }
 return UC_ERR_NOMEM;
 }
 } else {
 if (list_append(&uc->hook[i], hook) == NULL) {

```

```

 if (hook->refs == 0) {
 free(hook);
 }
 return UC_ERR_NOMEM;
 }
 }
 hook->refs++;
 }
}

if (hook->refs == 0) {
 free(hook);
}

return ret;
}

```

Usage example:

```

#include <iostream>
#include <string>
#include "unicorn/unicorn.h"
using namespace std;

int syscall_abi[] = {
 UC_X86_REG_RAX, UC_X86_REG_RDI, UC_X86_REG_RSI, UC_X86_REG_RDX,
 UC_X86_REG_R10, UC_X86_REG_R8, UC_X86_REG_R9
};

uint64_t vals[7] = { 200, 10, 11, 12, 13, 14, 15 };

void* ptrs[7];

void uc_perror(const char* func, uc_err err)
{
 fprintf(stderr, "Error in %s(): %s\n", func, uc_strerror(err));
}

#define BASE 0x10000

// mov rax, 100; mov rdi, 1; mov rsi, 2; mov rdx, 3; mov r10, 4; mov r8, 5; mov
r9, 6; syscall
#define CODE
"\x48\xc7\xc0\x64\x00\x00\x00\x48\xc7\xc7\x01\x00\x00\x00\x48\xc7\xc6\x02\x00\x0
0\x00\x48\xc7\xc2\x03\x00\x00\x49\xc7\xc2\x04\x00\x00\x49\xc7\xc0\x05\x0
0\x00\x00\x49\xc7\xc1\x06\x00\x00\x00\x0f\x05"

void hook_syscall(uc_engine* uc, void* user_data)
{
 int i;

 uc_reg_read_batch(uc, syscall_abi, ptrs, 7);

 printf("syscall: {" );

```

```

 for (i = 0; i < 7; i++) {
 if (i != 0) printf(", ");
 printf("%" PRIu64, vals[i]);
 }

 printf("}\n");
 }

void hook_code(uc_engine* uc, uint64_t addr, uint32_t size, void* user_data)
{
 printf("HOOK_CODE: 0x%" PRIx64 " 0x%x\n", addr, size);
}

int main()
{
 int i;
 uc_hook sys_hook;
 uc_err err;
 uc_engine* uc;

 for (i = 0; i < 7; i++) {
 ptrs[i] = &vals[i];
 }

 if ((err = uc_open(UC_ARCH_X86, UC_MODE_64, &uc))) {
 uc_perror("uc_open", err);
 return 1;
 }

 printf("reg_write_batch({200, 10, 11, 12, 13, 14, 15})\n");
 if ((err = uc_reg_write_batch(uc, syscall_abi, ptrs, 7))) {
 uc_perror("uc_reg_write_batch", err);
 return 1;
 }

 memset(vals, 0, sizeof(vals));
 if ((err = uc_reg_read_batch(uc, syscall_abi, ptrs, 7))) {
 uc_perror("uc_reg_read_batch", err);
 return 1;
 }

 printf("reg_read_batch = ");

 for (i = 0; i < 7; i++) {
 if (i != 0) printf(", ");
 printf("%" PRIu64, vals[i]);
 }

 printf("}\n");

 // syscall
 printf("\n");
 printf("running syscall shellcode\n");

 if ((err = uc_hook_add(uc, &sys_hook, UC_HOOK_CODE, hook_syscall, NULL, 1,
0))) {
 uc_perror("uc_hook_add", err);
 return 1;
 }
}

```

```

}

if ((err = uc_mem_map(uc, BASE, 0x1000, UC_PROT_ALL))) {
 uc_perror("uc_mem_map", err);
 return 1;
}

if ((err = uc_mem_write(uc, BASE, CODE, sizeof(CODE) - 1))) {
 uc_perror("uc_mem_write", err);
 return 1;
}

if ((err = uc_emu_start(uc, BASE, BASE + sizeof(CODE) - 1, 0, 0))) {
 uc_perror("uc_emu_start", err);
 return 1;
}

return 0;
}

```

output

The screenshot shows the Microsoft Visual Studio Debug Console window titled "Microsoft Visual Studio 调试控制台". The output displays assembly dump information, specifically reg_write_batch and reg_read_batch operations, followed by a series of syscall1 shellcode instructions.

```

Microsoft Visual Studio 调试控制台

reg_write_batch({200, 10, 11, 12, 13, 14, 15})
reg_read_batch = {200, 10, 11, 12, 13, 14, 15}

running syscall1 shellcode
syscall: {200, 10, 11, 12, 13, 14, 15}
syscall: {100, 10, 11, 12, 13, 14, 15}
syscall: {100, 1, 11, 12, 13, 14, 15}
syscall: {100, 1, 2, 12, 13, 14, 15}
syscall: {100, 1, 2, 3, 13, 14, 15}
syscall: {100, 1, 2, 3, 4, 14, 15}
syscall: {100, 1, 2, 3, 4, 5, 15}
syscall: {100, 1, 2, 3, 4, 5, 6}

```

Hook each instruction

uc_hook_del

```
uc_err uc_hook_del(uc_engine *uc, uc_hook hh);
```

Delete a registered hook event

```

@uc: Handle returned by uc_open()
@hh: Handle returned by uc_hook_add()
@return If successful, UC_ERR_OK is returned, otherwise other error
types enumerated by uc_err are returned

```

► Source code implementation

```
uc_err uc_hook_del(uc_engine *uc, uc_hook hh)
{
 int i;
```

```

 struct hook *hook = (struct hook *)hh;

 for (i = 0; i < UC_HOOK_MAX; i++) {
 if (list_remove(&uc->hook[i], (void *)hook)) {
 if (--hook->refs == 0) {
 free(hook);
 break;
 }
 }
 }
 return UC_ERR_OK;
}

```

Usage example:

```

if ((err = uc_hook_add(uc, &sys_hook, UC_HOOK_CODE, hook_syscall, NULL, 1, 0)))
{
 uc_perror("uc_hook_add", err);
 return 1;
}

if ((err = uc_hook_del(uc, &sys_hook))) {
 uc_perror("uc_hook_del", err);
 return 1;
}

```

uc_mem_map

```
uc_err uc_mem_map(uc_engine *uc, uint64_t address, size_t size, uint32_t perms);
```

Map a piece of memory for the simulation.

@uc: Handle returned by uc_open()
 @address: The starting address of the new memory area to be mapped to. This address must be aligned with 4KB, otherwise a UC_ERR_ARG error will be returned. @size: The size of the new memory area to be mapped to. This size must be a multiple of 4KB, otherwise a UC_ERR_ARG error will be returned.
 @perms: Permissions for the newly mapped area. The parameter must be UC_PROT_READ | UC_PROT_WRITE | UC_PROT_EXEC or a combination of these, otherwise a UC_ERR_ARG error is returned.
 @return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned

► Source code implementation

```

uc_err uc_mem_map(uc_engine *uc, uint64_t address, size_t size, uint32_t perms){

 uc_err res;

 if (uc->mem_redirect) {
 address = uc->mem_redirect(address);
 }

 res = mem_map_check(uc, address, size, perms); //Memory security check
 if (res)
 return res;
}

```

```

 return mem_map(uc, address, size, perms, uc->memory_map(uc, address, size,
 perms));
}

```

The usage example is the same [uc_hook_add\(\)](#)

uc_mem_map_ptr

```
uc_err uc_mem_map_ptr(uc_engine *uc, uint64_t address, size_t size, uint32_t
perms, void *ptr);
```

Map existing host memory in the simulation.

@uc: Handle returned by uc_open()
 @address: The starting address of the new memory area to be mapped to. This address must be aligned with 4KB, otherwise a UC_ERR_ARG error will be returned. @size: The size of the new memory area to be mapped to. This size must be a multiple of 4KB, otherwise a UC_ERR_ARG error will be returned.
 @perms: Permissions for the newly mapped area. The parameter must be UC_PROT_READ | UC_PROT_WRITE | UC_PROT_EXEC or a combination of these, otherwise a UC_ERR_ARG error is returned.
 @ptr: A pointer to the host memory that supports newly mapped memory. The size of the mapped host memory should be the same or larger as the size of size, and at least use PROT_READ | PROT_WRITE for mapping, otherwise the mapping is not defined.
 @return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned

► Source code implementation

```
uc_err uc_mem_map_ptr(uc_engine *uc, uint64_t address, size_t size, uint32_t
perms, void *ptr)
{
 uc_err res;

 if (ptr == NULL)
 return UC_ERR_ARG;

 if (uc->mem_redirect) {
 address = uc->mem_redirect(address);
 }

 res = mem_map_check(uc, address, size, perms); //Memory security check
 if (res)
 return res;

 return mem_map(uc, address, size, UC_PROT_ALL, uc->memory_map_ptr(uc,
 address, size, perms, ptr));
}
```

The usage example is the same [uc_mem_map\(\)](#)

uc_mem_unmap

```
uc_err uc_mem_unmap(uc_engine *uc, uint64_t address, size_t size);
```

Unmap the simulated memory area

@uc: Handle returned by uc_open()
@address: The starting address of the new memory area to be mapped to. This address must be aligned with 4KB, otherwise a UC_ERR_ARG error will be returned. @size: The size of the new memory area to be mapped to. This size must be a multiple of 4KB, otherwise a UC_ERR_ARG error will be returned.
@return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned

► Source code implementation

```
uc_err uc_mem_unmap(struct uc_struct *uc, uint64_t address, size_t size)
{
 MemoryRegion *mr;
 uint64_t addr;
 size_t count, len;

 if (size == 0)
 / There is no area to unmap
 return UC_ERR_OK;

 / The address must be aligned to uc->target_page_size
 if ((address & uc->target_page_align) != 0)
 return UC_ERR_ARG;

 The size must be a multiple of uc->target_page_size  if
 ((size & uc->target_page_align) != 0)
 return UC_ERR_ARG;

 if (uc->mem_redirect) {
 address = uc->mem_redirect(address);  }

 // Check whether the entire block requested by the user is mapped
 if (!check_mem_area(uc, address, size))

 return UC_ERR_NOMEM;

 // If this area spans an adjacent area, you may need to divide the area
 addr = address;
 count = 0;
 while(count < size) {
 mr = memory_mapping(uc, addr);
 len = (size_t)MIN(size - count, mr->end - addr);
 if (!split_region(uc, mr, addr, len, true))
 return UC_ERR_NOMEM;

 // Unmap
 mr = memory_mapping(uc, addr);
 if (mr != NULL)
 uc->memory_unmap(uc, mr);
 count += len;
 addr += len;
```

```

 }

 return UC_ERR_OK;
}

```

Usage example:

```

if ((err = uc_mem_map(uc, BASE, 0x1000, UC_PROT_ALL))) {
 uc_perror("uc_mem_map", err);
 return 1;
}

if ((err = uc_mem_unmap(uc, BASE, 0x1000))) {
 uc_perror("uc_mem_unmap", err);
 return 1;
}

```

uc_mem_protect

```
uc_err uc_mem_protect(uc_engine *uc, uint64_t address, size_t size, uint32_t perms);
```

Set permissions to simulate memory

@uc: Handle returned by uc_open()
 @address: The starting address of the new memory area to be mapped to. This address must be aligned with 4KB, otherwise a UC_ERR_ARG error will be returned. @size: The size of the new memory area to be mapped to. This size must be a multiple of 4KB, otherwise a UC_ERR_ARG error will be returned.
 @perms: New permissions for the mapped area. The parameter must be UC_PROT_READ | UC_PROT_WRITE | UC_PROT_EXEC or a combination of these, otherwise a UC_ERR_ARG error is returned.
 @return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned

► Source code implementation

```

uc_err uc_mem_protect(struct uc_struct *uc, uint64_t address, size_t size,
 uint32_t perms)
{
 MemoryRegion *mr;
 uint64_t addr = address;
 size_t count, len;
 bool remove_exec = false;

 if (size == 0)
 // trivial case, no change
 return UC_ERR_OK;

 // address must be aligned to uc->target_page_size
 if ((address & uc->target_page_align) != 0)
 return UC_ERR_ARG;

 // size must be multiple of uc->target_page_size
 if ((size & uc->target_page_align) != 0)
 return UC_ERR_ARG;

```

```

// check for only valid permissions
if ((perms & ~UC_PROT_ALL) != 0)
 return UC_ERR_ARG;

if (uc->mem_redirect) {
 address = uc->mem_redirect(address);
}

// check that user's entire requested block is mapped
if (!check_mem_area(uc, address, size))
 return UC_ERR_NOMEM;

// Now we know entire region is mapped, so change permissions
// We may need to split regions if this area spans adjacent regions
addr = address;
count = 0;
while(count < size) {
 mr = memory_mapping(uc, addr);
 len = (size_t)MIN(size - count, mr->end - addr);
 if (!split_region(uc, mr, addr, len, false))
 return UC_ERR_NOMEM;

 mr = memory_mapping(uc, addr);
 // will this remove EXEC permission?
 if (((mr->perms & UC_PROT_EXEC) != 0) && ((perms & UC_PROT_EXEC) == 0))
 remove_exec = true;
 mr->perms = perms;
 uc->readonly_mem(mr, (perms & UC_PROT_WRITE) == 0);

 count += len;
 addr += len;
}

// if EXEC permission is removed, then quit TB and continue at the same
place
if (remove_exec) {
 uc->quit_request = true;
 uc_emu_stop(uc);
}

return UC_ERR_OK;
}

```

Usage example:

```

if ((err = uc_mem_protect(uc, BASE, 0x1000, UC_PROT_ALL))) { //Readable, writable, executable
 uc_perror("uc_mem_protect", err);
 return 1;
}

```

uc_mem_regions

```
uc_err uc_mem_regions(uc_engine *uc, uc_mem_region **regions, uint32_t *count);
```

Retrieve information about the memory mapped by uc_mem_map() and uc_mem_map_ptr().

This API allocates memory for @regions, and users must then release this memory through free() to avoid memory leaks.

```
@uc: Handle returned by uc_open()  
@regions: A pointer to an array of uc_mem_region structures. Applied by Unicorn, these memory  
must be released through uc_free()  
@count: Pointer to the number of uc_mem_region structures contained in @regions  
@return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err  
are returned
```

Source code analysis

► Code

```
uint32_t uc_mem_regions(uc_engine *uc, uc_mem_region **regions, uint32_t *count)  
{  
 uint32_t i;  
 uc_mem_region *r = NULL;  
  
 *count = uc->mapped_block_count;  
  
 if (*count) {  
 r = g_malloc0(*count * sizeof(uc_mem_region));  
 if (r == NULL) {  
 // Insufficient memory  
 return UC_ERR_NOMEM;  
 }  
 }  
  
 for (i = 0; i < *count; i++) {  
 r[i].begin = uc->mapped_blocks[i]->addr;  
 r[i].end = uc->mapped_blocks[i]->end - 1;  
 r[i].perms = uc->mapped_blocks[i]->perms;  
 }  
  
 *regions = r;  
  
 return UC_ERR_OK;  
}
```

Usage example:

```
#include <iostream>  
#include <string>  
#include "unicorn/unicorn.h"  
using namespace std;  
  
int main()  
{  
 uc_err err;
```

```

uc_engine* uc;

if ((err = uc_open(UC_ARCH_X86, UC_MODE_64, &uc))) {
 uc_perror("uc_open", err);
 return 1;
}

if ((err = uc_mem_map(uc, BASE, 0x1000, UC_PROT_ALL))) {
 uc_perror("uc_mem_map", err);
 return 1;
}

uc_mem_region *region;
uint32_t count;

if ((err = uc_mem_regions(uc, &region, &count))) {
 uc_perror("uc_mem_regions", err);
 return 1;
}

cout << "Starting address: 0x" << hex << region->begin << "End address: 0x"
<< hex << region->end << "Memorpermissions :" << region->perms << "Number of
memor blocks requested :" << count << endl;

if ((err = uc_free(region))) { //Pay attention to freeing up memory
 uc_perror("uc_free", err);
 return 1;
}

return 0;
}

```

输出

Microsoft Visual Studio 调试控制台

起始地址: 0x10000 结束地址: 0x10fff 内存权限: 7 内存块数: 1

uc_free

```
uc_err uc_free(void *mem);
```

Free up the memory requested by uc_mem_regions()

@mem: Memory requested by uc_mem_regions (return *regions)

@return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned

► Source code implementation

```

uc_err uc_free(void *mem)
{
 g_free(mem);
 return UC_ERR_OK;
}

void g_free(gpointer ptr)
{
 free(ptr);
}

```

The usage example is the same [uc_mem_regions\(\)](#)

uc_context_alloc

```
uc_err uc_context_alloc(uc_engine *uc, uc_context **context);
```

Allocate an area that can be used with uc_context_{save, restore} to perform a quick save/rollback of the CPU context, including registers and internal metadata. Context cannot be shared between engine instances with different architectures or schemas.

@uc: Handle returned by uc_open()
 @context: Pointer to uc_engine*. When this function returns successfully, it will be updated with a pointer to the new context. After that, you must use uc_context_free() to free up these allocated memory.
 @return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by uc_err are returned

► Source code implementation

```

uc_err uc_context_alloc(uc_engine *uc, uc_context **context)
{
 struct uc_context **_context = context;
 size_t size = uc->cpu_context_size;

 *_context = g_malloc(size);
 if (*_context) {
 (*_context)->jmp_env_size = sizeof(*uc->cpu->jmp_env);
 (*_context)->context_size = size - sizeof(uc_context) - (*_context)->jmp_env_size;
 return UC_ERR_OK;
 } else {
 return UC_ERR_NOMEM;
 }
}

```

使用示例

```

#include <iostream>
#include <string>
#include "unicorn/unicorn.h"
using namespace std;

#define ADDRESS 0x1000

```

```

#define X86_CODE32_INC "\x40" // INC eax

int main()
{
 uc_engine* uc;
 uc_context* context;
 uc_err err;

 int r_eax = 0x1; // EAX declaration

 printf("=====\n");
 printf("Save/restore CPU context in opaque blob\n");

 err = uc_open(UC_ARCH_X86, UC_MODE_32, &uc);
 if (err) {
 printf("Failed on uc_open() with error returned: %u\n", err);
 return 0;
 }

 uc_mem_map(uc, ADDRESS, 8 * 1024, UC_PROT_ALL);

 if (uc_mem_write(uc, ADDRESS, X86_CODE32_INC, sizeof(X86_CODE32_INC) - 1)) {
 printf("Failed to write emulation code to memory, quit!\n");
 return 0;
 }

 //Initialization register
 uc_reg_write(uc, UC_X86_REG_EAX, &r_eax);

 printf(">>> Running emulation for the first time\n");

 err = uc_emu_start(uc, ADDRESS, ADDRESS + sizeof(X86_CODE32_INC) - 1, 0, 0);
 if (err) {
 printf("Failed on uc_emu_start() with error returned %u: %s\n",
 err, uc_strerror(err));
 }

 printf(">>> Emulation done. Below is the CPU context\n");

 uc_reg_read(uc, UC_X86_REG_EAX, &r_eax);
 printf(">>> EAX = 0%x\n", r_eax);

 //Apply for and save CPU context
 printf(">>> Saving CPU context\n");

 err = uc_context_alloc(uc, &context);
 if (err) {
 printf("Failed on uc_context_alloc() with error returned: %u\n", err);
 return 0;
 }

 err = uc_context_save(uc, context);
 if (err) {
 printf("Failed on uc_context_save() with error returned: %u\n", err);
 return 0;
 }

 printf(">>> Running emulation for the second time\n");

```

```

err = uc_emu_start(uc, ADDRESS, ADDRESS + sizeof(x86_CODE32_INC) - 1, 0, 0);
if (err) {
 printf("Failed on uc_emu_start() with error returned %u: %s\n",
 err, uc_strerror(err));
}

printf(">>> Emulation done. Below is the CPU context\n");

uc_reg_read(uc, UC_X86_REG_EAX, &r_eax);
printf(">>> EAX = 0x%x\n", r_eax);

// 恢复 CPU 上下文
err = uc_context_restore(uc, context);
if (err) {
 printf("Failed on uc_context_restore() with error returned: %u\n", err);
 return 0;
}

printf(">>> CPU context restored. Below is the CPU context\n");

uc_reg_read(uc, UC_X86_REG_EAX, &r_eax);
printf(">>> EAX = 0x%x\n", r_eax);

//Release CPU context
err = uc_context_free(context);
if (err) {
 printf("Failed on uc_free() with error returned: %u\n", err);
 return;
}

uc_close(uc);
}

```

output

```

Microsoft Visual Studio 调试控制台
=====
Save/restore CPU context in opaque blob
>>> Running emulation for the first time
>>> Emulation done. Below is the CPU context
>>> EAX = 0x2
>>> Saving CPU context
>>> Running emulation for the second time
>>> Emulation done. Below is the CPU context
>>> EAX = 0x3
>>> CPU context restored. Below is the CPU context
>>> EAX = 0x2

```

uc_context_save

```
uc_err uc_context_save(uc_engine *uc, uc_context *context);
```

Save the current CPU context

```
@uc: Handle returned by uc_open()  
@context: The handle returned by uc_context_alloc()  
@return If successful, UC_ERR_OK is returned, otherwise other error  
types enumerated by uc_err are returned
```

► Source code implementation

```
uc_err uc_context_save(uc_engine *uc, uc_context *context)  
{  
 struct uc_context *_context = context;  
 memcpy(_context->data, uc->cpu->env_ptr, _context->size);  
 return UC_ERR_OK;  
}
```

The usage example is the same [uc_context_alloc\(\)](#)

uc_context_restore

```
uc_err uc_context_restore(uc_engine *uc, uc_context *context);
```

Restore the saved CPU context

```
@uc: Handle returned by uc_open()  
@context: uc_context_alloc() returns a handle that has been saved using  
uc_context_save  
@return If successful, UC_ERR_OK is returned, otherwise other error types  
enumerated by uc_err are returned
```

► Source code implementation

```
uc_err uc_context_restore(uc_engine *uc, uc_context *context)  
{  
 struct uc_context *_context = context;  
 memcpy(uc->cpu->env_ptr, _context->data, _context->size);  
 return UC_ERR_OK;  
}
```

The usage example is the same [uc_context_alloc\(\)](#)

uc_context_size

```
size_t uc_context_size(uc_engine *uc);
```

Returns the size required to store the cpu context. Can be used to allocate a buffer
to contain the cpu context, and directly call uc_context_save.

```
@uc: Handle returned by uc_open()
```

```
@return stores the size required for the cpu context, of type size_t.
```

- ▶ Source code implementation

```
size_t uc_context_size(uc_engine *uc)
{
 return sizeof(uc_context) + uc->cpu_context_size + sizeof(*uc->cpu-
>jmp_env);
}
```

The usage example is the same [uc_context_alloc\(\)](#)

uc_context_free

```
uc_err uc_context_free(uc_context *context);
```

Free up the memory requested by [uc_context_alloc\(\)](#)

@context: uc_context created by [uc_context_alloc](#)

@return If successful, UC_ERR_OK is returned, otherwise other error types enumerated by [uc_err](#) are returned

The usage example is the same as [uc_context_alloc\(\)](#)