Miasm (incomprehensible documentation)

serpilliere at droids-corp Org EADS Corporate Research Center — IW/SE/CS IT sec Lab Suresnes, FRANCE

- Random manipulations
 - PE
 - Assembleur/Désassembleur
 - Graphe
 - Introduction to intermediate language
- 2 Langage intermédiaire
 - Description du langage
 - Module de simplification d'expression
 - Symbolic execution
- 3 Jit compilation
 - Principle
 - Exemples jit
- Exemples
 - Hooks, gadget finder, ...
 - Conficker
 - mebroot
 - VM Study

- Random manipulations
 - PE
 - Assembleur/Désassembleur
 - Graphe
 - Introduction to intermediate language
- 2 Langage intermédiaire
 - Description du langage
 - Module de simplification d'expression
 - Symbolic execution
- 3 Jit compilation
 - Principle
 - Exemples jit
- 4 Exemples
 - Hooks, gadget finder, ...
 - Conficker
 - mebroot
 - VM Study

Elfesteem use

EXE reading

- EXE parsing
- (MZ/PE/sections/Directories)

Accesses

File view

```
>>> e.content[:4]
```

RVA view

```
>>> e.drva[0x1000:0x1004]
'\xea"\xdaw'
```

Virtual addesses view

```
>>> e.virt[0x1001000:0x1001004]
```

∠o/eads

EXE attributes

```
>>> e . DirImport
<Directory Import>
 0 <SHELL32 dII >
 <W-ImpDesc=76968/4294967295L/4294967295L/77378/4252>
 0 <148. ShellAboutW>
 1 < msvcrt.dll >
 <W-ImpDesc=77256/4294967295L/4294967295L/77664/4540>
 0 <82, __CxxFrameHandler>
 1 < 71. CxxThrowException>
 2 <824. wcstoul>
>>> e. DirRes
<ID RT_ICON subdir: 90192 None>
 <ID RT_CURSOR subdir: 90528 None>
 <ID 1036 data: 91152 < ResDataEntry = 91576/744/1252/0 >>
 <ID RT_BITMAP subdir: 90552 None>
 <ID 1036 data: 91168 < ResDataEntry = 92320/296/1252/0 >>
 <ID RT ICON subdir: 90576 None>
```

Common manipulation

EXE generation

- EXE creation
- Default characteristics

```
e = PE()
open('uu.bin', 'wb').write(str(e))
```


Add a section to a binary

- read the binary
- add a section
- generate binary

```
>>> e = PE(open('calc.exe', 'rb').read())
 section
 offset
 addr
 size
 flags
 rawsize
 . text
 00000400 0126b0 00001000
 60000020 00012800
  data
 00012c00 00101c 00014000 c0000040 00000a00
 2 rsrc
 00013600 008a88 00016000 40000040 00008c00
>>> s_XXX = e.SHList.add_section(name='XXX', addr = 0x20000, rawsize = 0x1000)
>>> open('out.bin', 'wb'), write(str(e))
>>> PE(open('out.bin', 'rb').read())
 section
 offset
 size
 addr
 flaas
 rawsize
 0 .text
 00000400 0126b0 00001000 60000020 00012800
 1 data
 00012c00 00101c 00014000 c0000040 00000a00
 00013600 008a88 00016000 40000040 00008c00
 2 rsrc
 3 XXX
 0001c200 001000 00020000 e0000020 00001000
```


Menu edition

- read DirRes
- find menu
- modify
- generate the binary

```
>>> e = PE(open('calc.exe', 'rb'), read())
>>> e. DirRes resdesc resentries
 0 <ID RT_ICON subdir: 90192 None>ResEntry
 1 <ID RT_MENU subdir: 90272 None>ResEntry
>>> menu = e. DirRes. resdesc. resentries [1]
>>> menu.subdir.resentries
 0 <ID 106 subdir: 90720 None>ResEntry
 1 <ID 107 subdir: 90744 None>ResEntry
>>> e . Opthdr . Optehdr [pe . DIRECTORY_ENTRY_BOUND_IMPORT] . rva = 0
>>> e . Opthdr . Optehdr [pe . DIRECTORY_ENTRY_BOUND_IMPORT] . size = 0
>>> e. DirRes . resdesc . resentries [1] . subdir . resentries [1] . \
 subdir.resentries[0].data.s[8:22:2]
'Edition'
>>> e. DirRes . resdesc . resentries [1] . subdir . resentries [1] . \
 subdir resentries [0]. data.s [8:22] = "\x00".join([x for x in 'Toto'])+'\x00"
>>> open('out.bin.exe', 'wb'), write(str(e))
```


Common case

EXE generation

- create an EXE
- default characteristics
- new text section with "xC3" (ret)
- place entry point
- add some imports
- ullet \to The binary is ready

Ida listing:

Introduction to intermediate language

- Random manipulations
 - PE
 - Assembleur/Désassembleur
 - Graphe
 - Introduction to intermediate language
- 2 Langage intermédiaire
 - Description du langage
 - Module de simplification d'expression
 - Symbolic execution
- 3 Jit compilation
 - Principle
 - Exemples jit
- 4 Exemples
 - Hooks, gadget finder, ...
 - Conficker
 - mebroot
 - VM Study

Miasm

Goal

- Asm/DisAsm x86/PPC/ARM
- Work on multi sources
- (str/shellcode txt/PE/ELF/.S)
- assembly to intermediate language
- emulate intermediate language (in an environment)
- Snapshot/restore
- library of emulation
- ...

Common cases

Dis/Asm

- work on bytes/asm text/container
- mini integrated linker
- graph generation
- ...

assembling x86 bloc

```
all_bloc, symbol_pool = parse_asm.parse_txt(x86_escape.x86mnemo,r');
main:
 push 0
 push title
 push msa
 push 0
 call test_call
 ret.
test call:
 nop
 ret
title.
.string "My box"
msq:
.string "My msq!"
,,,)
#fix shellcode addr
symbol_pool.add(asmbloc.asm_label('base_address', 0))
symbol_pool.getby_name("main").offset = 0
####qraph sc####
g = asmbloc.bloc2graph(all_bloc[0])
open("graph.txt", "w").write(g)
```

Introduction to intermediate language

MDOTTY main 0x00000000 push push title title msg 'Му вохх00' 'My msg!x00' push msg 0x00000000 push call test_call c_next c_to test_call loc_00000000 nop ret ret ogo/eads

◆□ → ◆□ → ◆ ■ →

shell code generation

```
\begin{split} f &= open \big( \text{`out.bin'}\,, \text{ `'wb'} \big) \\ for &p in patches: \\ &f.seek \big( p \big) \\ &f.write \big( patches \big[ p \big] \big) \\ f.close \big( \big) \end{split}
```


Dump hexa

Disassemble

```
x00000000 6a00
 push
 0x0
x00000002 6a18
 push
 0x18
x000000004 6a10
 push
 0x10
x00000006 6a00
 push
 0x0
x00000008 e801000000
 call.
 0xe
x0000000d c3
 ret
x0000000e 90
 nop
x0000000f c3
 ret
```


4日 > 4周 > 4 章 > 4 章 >

In the next slide...

PE generation

- generate a working PE
- with imports
- some code
- which displays a dialog box
- ...

PE
Assembleur/Désassembleur
Graphe
Introduction to intermediate language

```
#! /usr/bin/env python
from x86_escape import *
from elfesteem import *
e = pe_init.PE()
s_text = e_t SHList_t add_section (name = "text", addr = 0x1000, rawsize = 0x100)
s_{iat} = e.SHList.add_section(name = "iat", rawsize = 0x100)
new_dil = [({ "name": "USER32.dll", "firstthunk": s_iat.addr}, ["MessageBoxA"])]
e. DirImport. add_dlldesc(new_dll)
s_myimp = e.SHList.add_section(name = "myimp", rawsize = len(e.DirImport))
e. DirImport.set_rva(s_myimp.addr)
all_bloc . symbol_pool = parse_asm .parse_txt(x86_escape.x86mnemo.r'''
main:
 push 0
 push title
 push msq
 push 0
 call [MessageBoxA]
 ret
title:
.string "My box"
msa:
.string "My msq!"
111)
symbol_pool.add(asmbloc.asm_label('base_address', 0))
symbol_pool.getby_name("MessageBoxA").offset = e.Dirlmport.get_funcvirt('MessageBoxA')
symbol_pool.getby_name("main").offset = e.rva2virt(s_text.addr)
resolved_b, patches = asmbloc.asm_resolve_final(x86_escape.x86mnemo, all_bloc[0], symbo
for p in patches:
 logo/eads
 e.virt[p] = patches[p]
e. Opthdr. Opthdr. AddressOfEntryPoint = e. virt2rva (symbol_pool.getby_name("main") offset)
open('uu.bin', 'wb').write(str(e))
```


Miasm (incomprehensible documentation)

- Random manipulations
 - PE
 - Assembleur/Désassembleur
 - Graphe
 - Introduction to intermediate language
- 2 Langage intermédiaire
 - Description du langage
 - Module de simplification d'expression
 - Symbolic execution
- 3 Jit compilation
 - Principle
 - Exemples jit
- 4 Exemples
 - Hooks, gadget finder, ...
 - Conficker
 - mebroot
 - VM Study

- Random manipulations
 - PE
 - Assembleur/Désassembleur
 - Graphe
 - Introduction to intermediate language
- 2 Langage intermédiaire
 - Description du langage
 - Module de simplification d'expression
 - Symbolic execution
- 3 Jit compilation
 - Principle
 - Exemples jit
- Exemples
 - Hooks, gadget finder, ...
 - Conficker
 - mebroot
 - VM Study

Instruction semantic

Intermediate language

- the instruction is composed of operations
- each operation is executed in parallel
- example: cmpsb

```
def cmpsb():
 e= []
 e+=Lcmp(ExprMem(esi, 8), ExprMem(edi, 8))
 e.append(ExprAff(edi, ExprCond(df, ExprOp('+', edi, ExprInt(uint32(1))), ExprOp('-', e.append(ExprAff(esi, ExprCond(df, ExprOp('+', esi, ExprInt(uint32(1))), ExprOp('-', return e)
```


cmpsb semantic

Manipulation example

registers touched by an instruction

```
>>> from analysis_helper import *
>>> r, w = get_rw(ia32_sem.cmpsb())
>>> r, w
(set_expr[@8[edi], @8[esi], df, edi, esi], set_expr[zf, nf, pf, cf, of, af, edi, esi])
```


Description du langage Module de simplification d'expression Symbolic execution

- 1 Random manipulations
 - PE
 - Assembleur/Désassembleur
 - Graphe
 - Introduction to intermediate language
- 2 Langage intermédiaire
 - Description du langage
 - Module de simplification d'expression
 - Symbolic execution
- 3 Jit compilation
 - Principle
 - Exemples jit
- 4 Exemples
 - Hooks, gadget finder, ...
 - Conficker
 - mebroot
 - VM Study

Expressions

- ExprInt: interger
- Exprld: identifier (variable)
- ExprAff: a = b
- ExprCond: a?b:c
- ExprMem: dword ptr [a]
- ExprOp: op(a, b, ...)
- ExprSlice: a[0:8] (bits)
- ExprCompose: slices composition
- ExprSliceTo: position in a composition

That's all.

Description du langage Module de simplification d'expression Symbolic execution

Some expressions

```
>>> from expression import *
>>> a = ExprId('A', 32)
>>> b = ExprId('B', 32)
>>> c = ExprId('C', 32)
>>> o = a+b
>>> print o
(A + B)
>>> print ExprAff(c, o)
C = (A + B)
```

Definition of some instructions

- Random manipulations
 - PE
 - Assembleur/Désassembleur
 - Graphe
 - Introduction to intermediate language
- 2 Langage intermédiaire
 - Description du langage
 - Module de simplification d'expression
 - Symbolic execution
- 3 Jit compilation
 - Principle
 - Exemples jit
- 4 Exemples
 - Hooks, gadget finder, ...
 - Conficker
 - mebroot
 - VM Study

The language has simplification rules

- X + Y Y : X
- - (-X) : X
- X +int1 + int2 : X+int3 (=int1 + int2)

...

Example

$$|>>> print o \\ (A + B) \\ >>> p = o - b \\ ((A + B) - B) \\ >>> print expr_simp(p)$$

$$|>>> print expr_simp(p)| >>> print expr_simp(q) \\ |A|$$

$$|>>> print expr_simp(q)| >>> print expr_simp(q) \\ |A|$$

- Random manipulations
 - PE
 - Assembleur/Désassembleur
 - Graphe
 - Introduction to intermediate language
- 2 Langage intermédiaire
 - Description du langage
 - Module de simplification d'expression
 - Symbolic execution
- 3 Jit compilation
 - Principle
 - Exemples jit
- 4 Exemples
 - Hooks, gadget finder, ...
 - Conficker
 - mebroot
 - VM Study

Assembly to intermediate language

- expressions representing instructions are execution simultaneously
- affectations are done into a memory representation
- (a dictionary)
- the key is the identifier (non reducible)

interpretation machine

It defines usable registers

```
machine = eval_abs({esp:init_esp, ebp:init_ebp, eax:init_eax, ebx:init_ebx, ecx:init_ecx, edx:init_edx, esi:init_esi, edi:init_edi, cs:ExprInt(uint32(9)),
 zf : ExprInt(uint32(0)), nf : ExprInt(uint32(0)),
 pf : ExprInt(uint32(0)), of : ExprInt(uint32(0)),
 cf : ExprInt(uint32(0)), tf : ExprInt(uint32(0)),...
 tscl: ExprInt(uint32(0)), dr7:ExprInt(uint32(0)),...},
 mem_read_wrap,
 mem_write_wrap, )
```

)/eads

Example

```
>>> I = x86_mm.dis("\x43")

>>> print I

inc ebx

>>> for e in ex:

... print e

... zf = ((ebx + 0x1) == 0x0)

nf = ((0x1 == ((ebx + 0x1) >> 0x1F)) & 0x1)

... ebx = (ebx + 0x1)
```

Example

```
>>> machine = eval_abs(dict(init_state))
>>> print machine.pool[ebx]
init_ebx
>>> my.eip, mem_dst = emul_full_expr(ex, I, ExprInt(uint32(0)), None, machine)
>>> print machine.pool[ebx]
(init_ebx + 0x1)
>>> print machine.pool[zf]
((init_ebx + 0x1) = 0x0)
```

Outline

- Random manipulations
 - PE
 - Assembleur/Désassembleur
 - Graphe
 - Introduction to intermediate language
- 2 Langage intermédiaire
 - Description du langage
 - Module de simplification d'expression
 - Symbolic execution
- 3 Jit compilation
 - Principle
 - Exemples jit
- 4 Exemples
 - Hooks, gadget finder, ...
 - Conficker
 - mebroot
 - VM Study

Memory

- The memory is defined by zones
- size, accesses and data
- (for example a binary section)
- it maps real addresses to virtual addresses

translation

- the code is disassembled
- translated on the fly using semantic representation
- and intermediate code is generated to C code and compiled

Emulation exception

- if a translated bloc is modified, it is deleted from cache
- and regenerated if pc reach it again (cache miss)
- if errors, python is called back to deal it
- for example, we can emulate windows SEH mechanism
- Emulation des api

C translation

```
unsigned int bloc_0080400B(void)
 Inc 0080400B ·
 //pop
 vmcpu.eax_new = MEM_LOOKUP_32(vmcpu.esp);
 vmcpu.esp\_new = (((vmcpu.esp\&0.xffffffff) + (0x4\&0.xffffffff))\&0.xffffffff):
 if (vmcpu.vm_exception_flags > EXCEPT_NUM_UDPT_EIP) {
 vmcpu.eip = 0x80400B:
 return (unsigned int)vmcpu.eip:
 vmcpu.eax = vmcpu.eax_new:
 vmcpu.esp = vmcpu.esp_new;
 if (vmcpu.vm_exception_flags) {
 vmcpu.eip = (vmcpu.vm_exception_flags > EXCEPT_NUM_UDPT_EIP) ? 0x80400B : 0x804
 return (unsigned int)vmcpu.eip;
 loc_0080400C:
 //mov
 ebx. eax
 vmcpu.ebx_new = vmcpu.eax:
 if (vmcpu.vm_exception_flags > EXCEPT_NUM_UDPT_EIP) {
 vmcpu.eip = 0x80400C;
 logo/eads
 return (unsigned int)vmcpu.eip;
```

translation, memory accesses

Assembly code

```
\color{red} \textbf{movzx} \qquad \textbf{eax} \; , \; \; \textbf{ds} : \textbf{byte\_410360} \left[ \; \textbf{ecx} \; \right]
```

C code

Outline

- Random manipulations
 - PE
 - Assembleur/Désassembleur
 - Graphe
 - Introduction to intermediate language
- 2 Langage intermédiaire
 - Description du langage
 - Module de simplification d'expression
 - Symbolic execution
- 3 Jit compilation
 - Principle
 - Exemples jit
- 4 Exemples
 - Hooks, gadget finder, ...
 - Conficker
 - mebroot
 - VM Study

Demo: assembly code

```
objdump -D -b binary -m i386 -Maddr32,data32,intel sc_test.bin
sc_test.bin:
 file format binary
Disassembly of section .data:
00000000 <.data>:
  0: b8 ef be 37 13
 eax,0x1337beef
  5: b9 04 00 00 00
 mov
 ecx,0x4
  a: c1 c0 08
 rol
 eax.0x8
  d: e2 fb
 loop
 0xa
  f:
 с3
 ret
```


Memory creation

```
code ad = 0x20000
vm_add_memory_page(code_ad, PAGE_READ|PAGE_WRITE|PAGE_EXEC, open("sc_test.bin").read())
stack base ad = 0 \times 1230000
stack size = 0x10000
vm_add_memory_page(stack_base_ad, PAGE_READ|PAGE_WRITE, "\x00"*stack_size)
dump_memory_page_pool_pv()
regs = vm_get_gpreg()
regs['eip'] = code_ad
```

```
regs['esp'] = stack_base_ad+stack_size
vm_set_gpreg(regs)
```

dump_gpregs_py()

Result

```
Memory
```

```
ad 00020000 size 00000025 RWX hpad 0x8cd5000
ad 01230000 size 00010000 RW_ hpad 0x8ce8000
Registers
```

eip 00020000 eax 00000000 ebx 00000000 ecx 00000000 edx 00000000

esi 00000000 edi 00000000 esp 01240000 ebp 00000000

eads/c

4 □ > 4 □ > 4 □ > 4 □ >

Memory creation

```
vm_push_uint32_t(0)
vm_push_uint32_t(0)
vm_push_uint32_t(0x1337beef)
symbol_pool = asmbloc.asm_symbol_pool()
known\_blocs = \{\}
code_blocs_mem_range = []
log_regs = True
log_mn = True
must_stop = False
def run_bin(my_eip, known_blocs, code_blocs_mem_range):
 while my_{eip} = 0x1337beef:
 if not my_eip in known_blocs:
 updt_bloc_emul(known_blocs, in_str, my_eip, symbol_pool, code_blocs_mem_rang
 try:
 my_eip = vm_exec_blocs(my_eip, known_blocs)
 except KeyboardInterrupt:
 must_stop = True
 py_exception = vm_get_exception()
 if pv_exception:
 raise ValueEror("except at", hex(mv_eip))
print "start run"
run_bin(code_ad, known_blocs, code_blocs_mem_range)
```

Result

```
eax 000000000 ebx 0000...
 eax. 0x1337BEEF
mov
 eax 1337BEEF ebx 0000...
 ecx. 0x00000004
mov
 eax 1337BEEF ebx 0000...
rol
 eax, 0x00000008
 eax 37BEEF13 ebx 0000...
1000
 loc 0002000A
loc_0002000A
 eax 37BEEF13 ebx 0000...
 eax. 0x00000008
rol
 eax BEEF1337 ebx 0000...
loop
 loc_0002000A
loc 0002000A
 eax BEEF1337 ebx 0000...
rol
 eax, 0x00000008
 eax EF1337BE ebx 0000...
loop
 loc 0002000A
loc_0002000A
 eax EF1337BE ebx 0000...
rol
 eax. 0x00000008
 eax 1337BEEF ebx 0000...
 loc_0002000A
loop
loc 0002000F
 eax 1337BEEF ebx 0000
ret
```

4 D > 4 D > 4 D > 4 D >

Interaction

```
>>> vm_get_gpreg()
{'eip': 322420463, 'esp': 19136504, 'edi': 0, 'eax': 322420463,
 'ebp': 0, 'edx': 0, 'ebx': 0, 'esi': 0, 'ecx': 0}
>>> vm_get_str(code_ad, 0x10)
 '\xb8\xef\xbe7\x13\xb9\x04\x00\x00\x00\xc1\xc0\x08\xe2\xfb\xc3'
```


Outline

- Random manipulations
 - PE
 - Assembleur/Désassembleur
 - Graphe
 - Introduction to intermediate language
- 2 Langage intermédiaire
 - Description du langage
 - Module de simplification d'expression
 - Symbolic execution
- 3 Jit compilation
 - Principle
 - Exemples jit
- Exemples
 - Hooks, gadget finder, ...
 - Conficker
 - mebroot
 - VM Study

Hooks, gadget finder, ... Conficker mebroot VM Study

Goal: hook in calc.exe

- spot interesting code
- find characteristic code
- generate a hook

Code search

```
#op code call[XXX]
p = "\xFF\x15"+ struct.pack('L', ad setwtext)
p = re.escape(p)
candidates = [x.start() for x in re.finditer(p, e.content)]
candidates = [e.off2virt(x) for x in candidates]
#search func setdisplaytext
found = False
for c in candidates:
 #ad = guess_func_start(e, c)
 iob done = set()
 symbol pool = asmbloc.asm symbol pool()
 try:
 all_bloc = asmbloc.dis_bloc_all(x86_mn, in_str, c, job_done, symbol_pool)
 except:
 continue
 #filter on setfocus caller
 for b in all bloc:
 1 = b.lines[-1]
 if not 1.m.name == "call" or not x86_afs.imm in 1.arg[0]:
 continue
 if l.arg[0][x86 afs.imm] == ad setfocus:
 found = c
if not found:
 raise ValueError("caanot finc setdisplaytext")
ad = guess_func_start(e, found)
print "setdisplaytext:", hex(ad)
```

Hook example

Hook creation

```
h = hooks(in_str, symbol_pool, gen_data_log_code = False)
hname = h.add_hook(ad,
 "1_DONT_LOG":('''
 mov eax, [ebp+8]
 cmp byte ptr [eax], 0x31
 jnz out
 cmp byte ptr [eax+2], 0x33
 inz out
 cmp byte ptr [eax+4], 0x33
 inz out
 cmp byte ptr [eax+6], 0x37
 jnz out
 cmp byte ptr [eax+6], 0x2c
 jnz out
 push 0
 push mtitle
 push mtxt
 push 0
 call [MessageBoxA]
 out:
 "", 'push [esp+0x30]')},
 ['mtitle:\n.string "title"', 'mtxt:\n.string "txt"'])
```

Binary modification

```
all bloc = h.all bloc
symbol_pool.add(asmbloc.asm_label('base_address', 0))
symbol_pool.getby_name("MessageBoxA").offset = e.DirImport.get_funcvirt('MessageBoxA')
symbol pool.getby name(hname).offset = e.rva2virt(sh ad)
symb_reloc =
#compilation du patch
resolved_b, patches = asmbloc.asm_resolve_final(x86mnemo, all_bloc[0], symbol_pool, [(0, sh_ad+e.Opthdr.O
add rels = []
#ajout des nouvelles relocations
for 1, rels in symb reloc.items():
 for x in rels:
 add_rels.append(e.virt2rva(x+1.offset))
#ajout des nouveaux imports
s_myimp = e.SHList.add_section(name = "myimp", rawsize = len(e.DirImport))
e.DirImport.set_rva(s_myimp.addr)
#patch du binaire
for p in patches:
 e.virt[p] = patches[p]
#reconstruction du binaire
open('calc mod.exe', 'wb').write(str(e))
```

Go Go Gadget

Goal: find eip/esp control

- binary mapping into memory
- Memory creation
- add context informations to a program
- start interpretation:
 - sweep on each code address range
 - execution maximum 10 instruction (for instance)
 - analyzes symbolic memory
 - filter interesting results

Loading of a binary dump

```
\label{eq:data} \begin{split} & \text{data} = \text{open}(\text{fname}\,,\,\,\,\text{'rb'}\,)\,.\,\text{read}\,()\\ & \text{in\_str} = \,\,\text{bin\_stream\_vm}\,()\\ & \text{init\_memory\_page\_pool\_py}\,()\\ & \text{init\_code\_bloc\_pool\_py}\,()\\ & \text{vm\_add\_memory\_page}\,(0\text{x}10000000\,,\,\,\,\text{PAGE\_READ}\,|\,\text{PAGE\_WRITE}\,,\,\,\,\text{data}\,) \end{split}
```

variable creation

```
arg1 = Exprld('ARG1', 32, True)
arg2 = Exprld('ARG2', 32, True)
ret1 = Exprld('RET1', 32, True)
```

machine creation


```
machine.eval_instr(push(arg2))
machine.eval_instr(push(arg1))
machine.eval_instr(push(ret1))
machine.eval_instr(push(ebp))
machine.eval_instr(push(ebp))
machine.eval_instr(sub(esp, ExprInt(uint32(0x14))))
machine.eval_instr(sub(esp, ExprInt(uint32(0x14))))
machine.eval_instr(mov(eax, ExprMem(ebp + ExprInt(uint32(8)))))
machine.eval_instr(mov(edx, ExprMem(eax + ExprInt(uint32(12)))))
machine.eval_instr(mov(exprMem(esp), eax))
machine.eval_instr(mov(ExprMem(esp), eax))
machine.eval_instr(push(ExprInt(uint32(0x1337beef))))
```

```
(it could have been emulated as well)
```

```
\begin{array}{lll} \textbf{print} & \textbf{dump\_reg} \, (\textbf{machine.pool}) \\ \textbf{eax} & \textbf{ARG2} & \textbf{ebx} & \textbf{init\_ebx} & \textbf{ecx} & \textbf{init\_ecx} & \textbf{edx} & \textbf{@32}[(+ \ \textbf{ARG1} \ \textbf{0xC})] \\ \textbf{esi} & \textbf{init\_esi} & \textbf{edi} & \textbf{init\_edi} & \textbf{esp} \, (\textbf{init\_esp} - \textbf{0x28}) \\ \textbf{ebp} & (\textbf{init\_esp} - \textbf{0x10}) & \textbf{zf} \, ((\textbf{init\_esp} - \textbf{0x24}) = \textbf{0x0}) \end{array}
```


Filter results after symbolic execution

Result

```
Ox10002ccf
eip @32[ARG2]
esp (ARG2 + 0x4)
Instructions:
xchg eax, esp
ret
```


Outline

- Random manipulations
 - PE
 - Assembleur/Désassembleur
 - Graphe
 - Introduction to intermediate language
- 2 Langage intermédiaire
 - Description du langage
 - Module de simplification d'expression
 - Symbolic execution
- 3 Jit compilation
 - Principle
 - Exemples jit
- 4 Exemples
 - Hooks, gadget finder, ...
 - Conficker
 - mebroot
 - VM Study

Binary protection

- packed
- the packer is split with indirect jmps

Result

- Ida knowns each basic bloc
- but cannot graph

Quick Counter measure

- find each indirect jumps
- find destination
- patch the binary

jmp

```
🖽 N 👊
loc 100020A3:
fabs
fstp
 dbl 100165D8
mov
 eax, dword 10006234 add
inc
 ecx
rol
 eax, 18h
mnu
 dword 10016860, eax pop
mov
 dword 10016498. ecx
 edx, dword 100162C0
mov
push
 ehx
pop
 eax
 eax. edx
sub
sub
 edx, edx
diu
 dword ptr [ebp-34h]
 ecx, eax
CMD
jmp
 off 100163A0
```

```
III N 👊
loc 100020EE:
add
 ecx, ebx
mnv
 ebx, dword 10016438
 ecx, eax
sub
 eax. ebx
nush
 dword ptr [ecx]
 edx
jmp
 off 100061B4
```


```
III N 👊
loc 100021F4:
 : lpAddend
push
 1pAddend
mov
 dword 10016618, 59D90000h
call
 ds:InterlockedIncrement
 dword 100169E0, eax
mov
mov
 ecx, dword 10016288
mov
 eax, dword 100164E0
 off 10016368
```


indirect jump patching, binary regeneration

```
e = pe_init.PE(open('conficker.ese', 'rb').read())
s_text = e.getsectionbyname('.text')
s_data = e.getsectionbyname('.data')
for ad in xrange (ad_start, ad_end -15):
 11 = x86_mn.dis(e.virt[ad:ad+15])
 if not 11 continue
 if not I1.m.name = 'jmp': continue
 if I1 prefix: continue
 a = [1].arg[0]
 if not x86_afs.ad in a or not x86_afs.imm in a:
 continue
 dst_ptr = a[x86_afs.imm]
 if not (data_start <= dst_ptr < data_end): continue
 continue
 dst_ad = struct.unpack('L', e.virt[dst_ptr:dst_ptr+4])[0]
 if not( ad_start <= dst_ad < ad_end): continue
 e.virt[ad] = 'x90'*11.I
 e. virt [ad] = "\xE9" + struct.pack('1', dst_ad - (ad-1+l1.l))
open('out.bin', 'wb').write(str(e))
```

Result: graph ok, but direct basic blocs are still splitted

Disassembling: main function

```
job_done = []
symbol_pool = asmbloc.asm_symbol_pool()
all_bloc = asmbloc.dis_bloc_all(x86_mn, in_str, 0x100041f4, job_done, symbol_pool, follo
#find call address
for b in all_bloc:
 l = b.lines[-1]
 if l.m.name != 'call': continue


 a = l.arg[0]
 if not x86_afs.symb in a: continue

 dst, off = dict(a[x86_afs.symb]).popitem()
 new_bloc = asmbloc.dis_bloc_all(x86_mn, in_str, off, job_done, symbol_pool, follow_orable.enew_bloc
 lbl_start = symbol_pool.getby_offset(oep)
bloc_merge(all_bloc, symbol_pool, [lbl_start])
```

clean binary regeneration


```
#code to PTC
for h in all bloc.
 del symbol_pool.s_offset[b.label.offset]
 h lahel offset = None
#patch entry point
all_bloc2 , symbol_pool2 = parse_asm.parse_txt(x86_mm,r');
dllentru:
jmp main
111)
#fix shellcode addr
#symbol_pool.add(asmbloc.asm_label('base_address', 0))
symbol_pool2.getby_name("main").offset = 0x10001000
symbol_pool2.getby_name("dllentry").offset = 0x1000434B
#merge our sc and disassembled function
all_bloc+=all_bloc2 [0]
for x in symbol_pool2.s.keys():
 symbol_pool.add(symbol_pool2.s[x])
open('out.bin', 'wb').write(str(e))
```

Result

◆□▶ ◆圖▶ ◆臺▶ ◆臺▶

We can analyze import functions loader

Dump and binary reconstruction

```
e = pe_init.PE()
e.Opthdr.Opthdr.ImageBase = 0x3a0000

data = open('__003A0000.mem', 'rb').read()
s_text = e.SHList.add_section(name = "text", addr = 0x0, data = data)
...
e.DirImport.add_dIldesc(new_dII)
s_myimp = e.SHList.add_section(name = "myimp", rawsize = len(e.DirImport))
e.DirImport.set_rva(s_myimp.addr)

open('out.bin', 'wb').write(str(e))
```


binary reconstruction

Outline

- Random manipulations
 - PE
 - Assembleur/Désassembleur
 - Graphe
 - Introduction to intermediate language
- 2 Langage intermédiaire
 - Description du langage
 - Module de simplification d'expression
 - Symbolic execution
- 3 Jit compilation
 - Principle
 - Exemples jit
- 4 Exemples
 - Hooks, gadget finder, ...
 - Conficker
 - mebroot
 - VM Study

Obfuscated packer

```
; CODE XREF: .text:00404ADDfj
.text:00404E60 loc_404E60:
.text:00404E60
 popf
.text:00404E61
 push
 0
.text:00404E63
 pushf
.text:00404E64
 push
 eax
.text:00404E65
 mov
 ax, ds:word 404E6D
.text:00404E65
.text:00404E6B
 db 66h
.text:00404E6C
 db 0A9h
 : DATA XREF: .text:00404E651r
.text:00404E6D word 404E6D
 dw 2801h
.text:00404E6F
 db 58h
```


Packer obscurci

```
.text:00404E60 loc 404E60:
 ; CODE XREF: .text:00404ADDfj
.text:00404E60
 popf
.text:00404F61
 push
 0
.text:00404E63
 pushf
.text:00404E64
 bush
 eax
.text:00404F65
 ax, word ptr ds:loc 404E6B+2
 mnv
.text:00404E6B
.text:00404E6B loc 404E6B:
 : DATA XREF: .text:00404E651r
.text:00404E6B
 ax, 2801h
 test
.text:00404F6F
 pop
 eax
 near ptr dword 404CA4+7
.text:00404E70
 inz
.text:00404E76
 DODE
.text:00404E77
 edx, [ebx+20h]
 mov
.text:00404E7A
 pushf
.text:00404F7B
 bush
 eax
.text:00404E7C
 mov
 ax. ds:word 404E84
.text:00404E7C
.text:00404F82
 dw BA966h
```


Reconstruction

- goal: find non analyzed code
- Disassemble a bloc
- guess fake jcc destination
- group and simplify blocs
- regenerate binary


```
def get_mebbloc_instr(e, b):
 if not b.lines:
 return None
 if b.lines[-1].m.name != "jnz":
 return None
 if b.lines[-2].m.name != "pop":
 return None
 if b.lines[-3].m.name != "test":
 return None
 if b.lines[-3].m.name != "test":
 return None
 ...
 asmbloc.dis_bloc(x86mnemo, in_str, b, ad, job_done, symbol_pool, follow_call = I
...
asmbloc.bloc_merge(master_bloc, symbol_pool, call_ad)
```

4日 > 4周 > 4 章 > 4 章 >

Code reconstruit

re generated binary mapping

Entry point

```
III N W.
public start
start proc near
: FUNCTION CHUNK AT 00401F7B SIZE 00000043 BYTES
: FUNCTION CHUNK AT 88482D34 SIZE 8888882B BYTES
push
 : nSize
push
 : loBuffer
push
 offset Name
 ; "eeacbajjhfggidfhfeicaccjeajcaajjbchgdhh"...
 ds:GetEnvironmentVariableW
call
test
 eax, eax
pushf
 short loc_484AE8
 ™ N tul
 10C 4848E8:
 popf
push
 : hTemplateFile
 push
 dwFlagsAndAttributes
 push
 dwCreationDisposition
 push
 ; lpSecurityAttributes
 push
 ; dwShareMode
 push
 ; dwDesiredAccess
 push
 offset FileName; "ibjecdeiffjdhfaghjcdjhjfcfcjdehjjfchijg"...
 call
 ds:CreateFileA
 test
 eax, eax
 pushf
 inz
 short loc 484889
 III N W.
 1oc 484889:
 popf
push
 ; lpOverlapped
; lpNumberOfBytesWritten
; nNumberOfBytesToWrite
 push
 push
 push
 1pBuffer
hFile
 push
 929CD282h
 call
 ds:WriteFile
 test
 eax, eax
 pushf
 1oc 402034
```


Analysis

Reconstruction

- The binary brute force its own key (hash)
- Decipher itself
- and decompress

We could borrow its own code

- Disassemble deciphering code
- Disassemble decompression code
- Generate C code
- and execute it on another ciphered code

Deciphering function emulation

```
bsize: 33858
bufs 0x976a000 0xb4bac008
starting...
dyn_call to B4E6B480
dvn call to B4E6B300
nop func called
dyn_call to B4E6B480
dyn_call to B4E6B300
nop func called
dyn_call to B4E6B480
dvn call to B4E6B300
nop func called
dyn_call to B4E6B480
dvn call to B4E6B300
nop func called
88B308C5 88B308C5
C4FB632B C4FB632B
AA94D763 AA94D763
5C2BB68F 5C2BB68F
end
```

ret len 33858

◆□ → ◆□ → ◆ ■ →

Hooks, gadget finder, ... Conficker mebroot VM Study

Decompression function code

bsize: 33858

bufs 0x947b000 0xb46b1008

starting...

dyn_call to B4AFC3F0

func alloc 828B0 (ret B462E008)

dyn_call to B4AFC5F0

dyn_call to B4AFC3F0

func alloc 3E6C (ret 94AF600)

dyn_call to B4AFC9D0

dyn_call to B4AFC350

func free 94AF600 (from 401FB5)

ret: 'MZ\x90\x00\x03\x00\x00\x00\x04\x00\x00\x00\xff\xff...'

Final step

Second layer

- The binary generate a new binary (driver)
- It is packed as well
- Redo previous steps
- or use previous functions to decipher new binary

Obfuscated functions

Reconstruction

- disassemble a function
- get semantic of each bloc
- symbolic execution
- get each bloc result of the automata
- patch jcc
- regenerate binary

Résultat

Outline

- Random manipulations
 - PE
 - Assembleur/Désassembleur
 - Graphe
 - Introduction to intermediate language
- 2 Langage intermédiaire
 - Description du langage
 - Module de simplification d'expression
 - Symbolic execution
- 3 Jit compilation
 - Principle
 - Exemples jit
- Exemples
 - Hooks, gadget finder, ...
 - Conficker
 - mebroot
 - VM Study

first layer

Packer

- The binary is ciphered by layers.
- Just create an environment and emulate it with miasm.

First disassembling of vm mnemonic parsing

Obfuscation

Hooks, gadget finder, ... Conficker mebroot VM Study

Solution

- Callback is the disassembler engine
- symbolic execution of its parents
- Test if jcc is always true/false
- and delete fake edges

Result: simplified mnemonic parser

H--The second secon

End of parser: instruction dispatcher

```
006FF76B
 add
 cl. 0x0000002A
006FF76E
 add
 bl. 0x00000005
006FADF6
 add
 bl, cl
006FADF8
 sub
 bl, 0x00000005
00706460
 pop
 ecx
00706461
 add
 bl, 0x000000D9
00706464
 sub
 bl. 0x00000070
00706467
 cx, word ptr [esp]
 moν
0070646B
 add
 esp, 0x00000002
00706471
 sub
 bl, al
00706473
 0x00003F4A
 push
00706478
 dword ptr [esp], ecx
 moν
0070647B
 mov
 cl, 0x00000015
0070647D
 bl, cl
 sub
007020CC
 ecx, dword ptr [esp]
 mov
00707246
 add
 esp, 0x00000004
00707249
 eax, al
 movzx
0070724C
 dword ptr [4*eax+edi]
 ami
```


symbolic execution: touched variables

```
eax = ((((@8[init_esi] ^ init_ebx[0:8]) - 0xA8) ^ 0x1)_to[0:8], 0x0_to[8:32])
ebx = ((init_ebx[0:8] - (((@8[init_esi] ^ init_ebx[0:8]) - 0xA8) ^ 0x1))_to[0:8], init_ebx[8:32]_to[8:32]
esi = (init_esi + 0x1)
DST @32[(((((@8[init_esi] ^ init_ebx[0:8]) - 0xA8) ^ 0x1)_to[0:8], 0x0_to[8:32]) * 0x4) + init_edi)]
```

Note

- We need to follow modifications of ebx, esi, edi in each vm mnemonic
- Those modifications are needed to known where disassembling next mnemonic

Disassembling correction

Bloc grouping

More than 150 vm mnemonic

Bloc analysis: erf

```
loc 0070AE67:
0070AE67
 mov
 cx, word ptr [esp]
0070AE6B
 push
0070870D
 dword ptr [esp], eax
 mov
00708710
 push
 esp
 eax, dword ptr [esp]
00708711
 mov
00708714
 add
 esp, 0x00000004
00708717
 push
 0x00006EA1
0070871C
 dword ptr [esp], ecx
 mov
0070206C
 push
 esi
0070206D
 mov
 esi, 0x0A222CE7
00702072
 shl
 esi, 0x00000001
00702074
 xor
 esi. 0x2EC60A82
0070207A
 mov
 ecx. esi
0070207C
 pop
 esi
0070207D
 push
 eax
0070207E
 mov
 eax. 0x737134A1
006FE368
 dec
 eax
006FE369
 inc
 eax
006FE36A
 not
 eax
006FC2E6
 add
 eax.
006FC2EB
 sub
 eax. 0xB67DF840
006FC2F0
 ecx, eax
 xor
006FC2F2
 gog
 eax
006FD440
 or
 ecx, 0x585D31CE
006FD446
 sub
 ecx, 0x54EB6CD4
```

4 E + 4 E +

But symbolic execution (again :p)

```
Registers after a bloc execution
eax init_eax
ebx init_ebx
 ecx (@16[init_esp]_to[0:16], init_ecx[16:32]_to[16:32])
 edx init edx
 esi init_esi
edi init edi
 esp (init_esp-0x2)
ebp init_ebp
stack modification:
 (@16[(init_esp+0x2)]<<(@8[init_esp]&0x1F))
@16[(init_esp+0x2)]
 ((@8[init_esp]&0x1F))?(0x0,((@16[(init_esp+0x2)]>>(0x10-(@8[init_esp]&0x1F)))&0x1)
@32[(init_esp-0x2)]
Result:
a = pop16
b = pop16
push16(a<<b)
push32(eflag)
```

Another example

```
----- 12 0x6fab03 -----
eax = @32[init_esp]
@32[(init_esp+0x4)]
 (@32[(init_esp+0x4)]-@32[init_esp])
 (flags(@32[(init esp+0x4)]-@32[init esp]))
@32[init esp]
----- 13 0x6fb100 -----
eax = @32[init_esp]
esp = (init esp+0x4)
@32[(init esp+0x4)]
 (@32[(init esp+0x4)]^@32[init esp])
----- 15 0x6fb3b2 -----
@32[(init_edi+0x1C)]
 (@32[(init_edi+0x1C)]&0xFFFFFBFF)
----- 19 0x6fb6b8 -----
ecx = @32[init_esp]
esp = (init_esp+0x4)
@32[(init esp+0x4)]
 (@32[(init esp+0x4)]<<(@8[init esp]&0x1F))
----- 21 0x6fb97e
eax = @32[init_esp]
@32[init esp]
 @32[@32[init esp]]
----- 24 0x6fc3d1 -----
eax = (((@16[init_esi]_to[0:16], init_eax[16:32]_to[16:32])+init_ebx)^0x18EE5784)-0x12C0A81E)
ebx = (init_ebx^((((@16[init_esi]_to[0:16], init_eax[16:32]_to[16:32])+init_ebx)^0x18EE5784)-0x12C0A81E))
edx = (init edx^{(((016[init esi] to[0:16], init eax[16:32] to[16:32])+init ebx)^0x18EE5784)-0x12C0A81E))
esi = (init esi+0x2)
----- 28 0x6fc935 -----
esp = (init_esp-0x4)
 (@32[(init_esp+0x4)] umul32_hi @32[init_esp])
@32[(init_esp+0x4)]
 logo/eads
 (@32[(init esp+0x4)] umul32 lo @32[init esp])
@32[init esp]
@32[(init esp-0x4)]
 (0x2 \text{ to} [0:2], (parity init edi) \text{ to} [2:3], 0x0 \text{ to} [3:4], (((init esp+0x4)&0x10)==0x10)
```

4 D > 4 A > 4 B > 4 B >

Hooks, gadget finder, ... Conficker mebroot VM Study

Instruct the interpreter

- @32[(init_edi+0x1C)] is the vm eflagest le eflag de la vm
- we replace @8[(init_edi+0x28)], by REG1, REG2, ...
- we replace esp+X by registers arg32_0, ...

Instruction

```
known_vm_e = {
 init_edi + ExprInt(uint32(0x1C)): regflag.
 init_edi + ExprInt(uint32(0x20)): reg1,
 init_edi + ExprInt(uint32(0x24)): reg2
 init_edi + ExprInt(uint32(0x28)); reg3.
 init_edi + ExprInt(uint32(0x2C)): reg4.
 init_edi + ExprInt(uint32(0x30)): reg5
 init_edi + ExprInt(uint32(0x34)): reg6.
 init_edi + ExprInt(uint32(0x38)); reg7.
 init_edi + ExprInt(uint32(0x3C)): reg8,
 init_edi + ExprInt(uint32(0x40)): reg9,
 ExprMem(init_esp -ExprInt(uint32(4))): argm1_32,
 ExprMem(init_esp-ExprInt(uint32(2))): argm1_16
 ExprMem(init_esp): arg0_32.
 ExprMem(init_esp+ExprInt(uint32(4))): arg1_32,
 ExprMem(init_esp, size = 16): arg0_16.
 ExprMem(init_esp+ExprInt(uint32(2)), size=16): arg1_16,
 ExprMem(init_esp. size = 8): arg0_08.
 ExprMem(init_esp+ExprInt(uint32(4)), size =8): arg1_08,
```

Results

```
----- 143 0x70a4f5 -----
esp = (init_esp - 0x4)
arg-1_32 = @32[init_edx]
=> push 320[edx]
----- 151 0x70b1e1 -----
eax = arg1_32
ecx = (arg1_32_to[0:8], ((0x1 == (arg1_08 >> 0x7)) == 0x1)?(0x0,0xFFFFFFF)_to[8:32])
esp = (init esp + 0x4)
arg1_32 = (arg1_32_to[0:8], ((0x1 == (arg1_08 >> 0x7)) == 0x1)?(0x0_0xFFFFFFF)_to[8:32])
=> pop dum
  pop X
  movsx X, X8
  push X
----- 154 0x70b8b4 -----
ecx = (arg0 16 to[0:16], init <math>ecx[16:32] to[16:32])
esp = (init_esp - 0x2)
arg1 16 = (arg1 16 a>> (arg0 08 & 0x1F))
arg-1_16 = \dots flags of op \dots
=> push arg1_16 >> arg0_08
  push eflags
----- 158 0x70bb56 -----
esp = (init_esp - 0x4)
arg-1_32 = @32[reg4]
=> push @32[reg4]
----- 155 0x70ba09 -----
arg0_32 = (! arg0_32)
DST 0x6F88F1
=> not @32[esp]
```

Hooks, gadget finder, ... Conficker mebroot VM Study

Multi bloc mnemonic

- A mnemonic can have a complex graph
- we can evaluate a bloc, and propagate its state to its sons
- and so on
- No loop for the moment

Result: multiple vm exit

teste si reg $7 == 0 \times 0$

```
eax = @32[(init_esp + 0x10)]
ebx = @32[(init_esp + 0x10)]
ecx = @32[(init_esp + 0x10)]
edx = @32[(init_esp + 0x14)]
esi = arg1_32
edi = arg0_32
the vm does not unstack args
esp = (init_esp + 0x28)
ebp = @32[(init_esp + 0x8)]
@32[reg5] = 0x0
DST @32[(init_esp + 0x24)]
```

```
eax = 032[(init_esp + 0x10)]
ebx = 032[(init_esp + 0x10)]
ecx = 032[(init_esp + 0x18)]
edx = 032[(init_esp + 0x18)]
edx = 032[(init_esp + 0x14)]
esi = argl_32
edi = arg0_32
the vm unstack reg7 arguments
esp = ((init_esp + 032[reg7]) + 0x28)
ebp = 032[(init_esp + 0x8)]
032[reg5] = 0x0
032[reg5] = 0x0
arg-1_32 = ((init_esp + 0x24)]
```

