Automating Binary Deobfuscation Processes:

Dynamic Taint Analysis and Symbolic Execution

Usama Saqib

- Bilkent Üniversitesi Bilgisayar
 Mühendisliği 4. Sınıf Öğrencisi
- Binary Analysis, Reverse Engineering,
 Malware Analysis.

Berk Cem Göksel

- Tobb ETÜ Siber Güvenlik MSc.
- Bilkent Üniversitesi BFA, Theatre
- STM A.Ş. Siber Tehdit İstihbarat Analisti
- 5+ Sızma Testi / Red Team

Overview - Content

Obfuscation techniques we will focus on:

- -Control Flow Obfuscation using Opaque Predicates
- -Code Virtualization

De-obfuscation techniques we will use:

- -Dynamic Taint Analysis
- -Symbolic Execution

Overview - Why?

Malware Analysis project:

- Phylogenetic analysis of malwares to construct families.
- Perform Code-reuse detection.
- Attack attribution.

To do this we need:

- Accurate execution traces
- Bypassing encryption, packing, and code obfuscations, (semi)automatically.

Obfuscation Routines

Control Flow Obfuscation: Opaque Predicates

Opaque Predicate: An expression that evaluates to a boolean at runtime. Hard to determine which, statically [5].


```
ulong target_function(uint param_1)
 uint uVar1;
 uint local_10;
 uVar1 = param_1 & 3;
 if (uVar1 == 0) {
 local_10 = (param_1 ^ 2) * (param_1 | 0xbaaad0bf); /Let's focus here.
10
11
 else {
12
 if (uVar1 == 1) {
13
 local_10 = (param_1 + 3) * (param_1 & 0xbaaad0bf);
 else {
 if (uVar1 == 2) {
17
 local_10 = (param_1 | 4) * (param_1 ^ 0xbaaad0bf);
 else {
 local_10 = (param_1 \& 5) * (param_1 + 0xbaaad0bf);
21
23
24
 return (ulong)local_10;
```

```
if ((x * (x + -1) \& 10) == 0 || y < 10) goto LAB_004004d5;
15
16
 do {
17
 puVar1 = local 30 + -0xc;
18
 local 30[-4] = param 1;
 local 30[-8] = local 30[-4] & 3;
19
20
 *puVar1 = 0;
21
 LAB 004004d5:
22
 local 20 = puVar1 + -4;
23
 local 28 = puVar1 + -8;
24
 local 30 = puVar1 + -0xc;
25
 *local 20 = param 1;
26
 *local 28 = *local 20 & 3;
27
 *local 30 = 0;
28
 local 31 = *local 28 == 0;
29
 } while ((x * (x + -1) \& 10) != 0 \& \& 9 < y);
30
 if (*local 28 == 0) {
 *local 30 = (*local 20 | 0xbaaad0bf) * (*local 20 ^ 2);
31
32
```

Code Virtualization [4]

The obfuscated region is written using a virtualized instruction set.

An interpreter stub is inserted into the program, which decodes and executes the virtualized instructions during runtime.

Code Virtualization: Why?

- Execution traces will only show VM machinery
- AV/EDR Evasion
- Static analysis will involve reversing the VM and its semantics.

READ: reads an integer on stdin and push the value on the stack, or exit if input is invalid

WRITE: pops the top value of the stack, and prints it on stdout

DUP: duplicate the value on top of the stack

ADD: pops the two top value of the stack, add them and push the result on top of the stack push the result on the stack

GT: LT: EQ: pops the two top values from the stack, compare them **for** TOP > SECOND, TOP < SECOND or TOP == SECOND and push the result as 0 or 1 on the stack

JMPZ: pops the two top value of the stack. Jump to the <n>th instruction, where <n> was the first value on the stack, **if** the top value is null. Otherwise just drop these two values

PUSH: push the integer value <n> on the stack

POP: pop n value from the stack

ROT: perform a circular rotation on the first n value of the stack toward the top **for** instance the stack: BOTTOM [1,2,4,8] TOP becomes BOTTOM [1,8,2,4] TOP after ROT 3

Interpreter Structure

- 1. **Fetch**: The instructions are fetched from the machine's program memory, as indicated by a program counter.
- 2. **Decode**: The instruction is decoded and and the control flow is passed to the relevant handler.
- 3. **Handle**: Each instruction has a handler which implements its logic. The handler interacts with the stack memory and updates it as required.
- 4. **Terminate**: The machine terminates once all the instructions have been executed, or an illegal instruction is met.

Virtualization Providers

- The Tigress C Diversifier/Obfuscator
- VMProtect
- EXECryptor
- Themida
- Code Virtualizor

```
13
 typedef enum Mnemonic{
14
 READ, WRITE, DUP, MUL, ADD, SUB, GT, LT, EQ, JMPZ, PUSH, POP, ROT
15
 }Mnemonic;
16
17
 typedef struct Ins {
 Mnemonic op;
18
 int32 t arg = 0;
19
20
 } Ins;
21
 class Interpreter
22
23
 private:
24
25
 std::stack<int32 t> mem;
 Ins* program;
26
27
 int program size;
28
 int pc;
29
 public:
 Interpreter(Ins* program, int size);
31
 void run();
32
33
 void terminate(bool*);
 void print stack(Ins ins);
34
35
 };
```

De-obfuscation Techniques

Dynamic Taint Analysis

The purpose of dynamic taint analysis is to track information flow between sources and sinks [1].

- Define Taint Sources -> Ex: User Input (Sources)
- Check which portions of the code use that memory space. (Sinks)

The way information is tracked, is done via taint policies

Dynamic Taint Analysis - Policy

A policy consists of three properties:

- Taint Introduction
- Taint Propogation
- Taint Checking user supplied input)

```
(syscall return values [eax/rax] and library returns)
```

```
(var a = var a + var b) ---> var a
```


(Ex: Kill process/thread if execution redirects to

Taint Introduction

Example:

- Syscall return values [eax/rax]
- Library returns
- User input

Taint Propagation

Taint Checking in Exploitation Prevention

Shellcode Overwrite Exploits:

Terminate if execution passes to tainted area (user supplied)

ROP Exploits:

 Terminate if a return address or a function pointer is overwritten with a tainted value.

Taint Checking - Exploitation Prevention

Dynamic Taint Analysis on Production Environment?

- DTA is built on top of Dynamic Binary Instrumentation Frameworks
- Expensive runtime overhead

Taint Checking

Example - Malware Analysis:

- Look for specific syscalls such as execve(), socket() and etc.
- Check how program utilizes the data coming from the environment.
- Identifying evasion, anti-debugging, C&C communication.

Dynamic Taint Analysis - Challenges [1]

Defines how that taint propagates

- Data dependency
- Control Flow dependency
- Implicit flows

Runtime overhead

Overtainting, Undertainting

- Taint bit
- Taint byte
- Taint word

Dynamic Taint Analysis - Challenges

Anti-Taint Analysis. Example: Implicit Flows

Consider the following code snippet:

```
var a //Tainted value
for 0 to a*2:
var b = var b + 1
```

Above code equivalent to:

```
var b = var a * 2
```

Note that var b remains untainted.

Symbolic Code Execution

Software analysis technique that expresses program state in terms of logical formulae.

Forward symbolic execution allows us to reason about the behavior of a program by building a logical formula that represents a program execution [1].

- Is a particular program point reachable?
- Is a particular state possible, E.g. array access a[i] out of bounds?

Symbolic Code Execution

Detecting infeasible paths (Dead Code)

Generating test inputs (Code Coverage)

Finding bugs and vulnerabilities

Which instruction contributed to a value at a certain point (Backward Slicing)

Symbolic vs. Concrete Execution

Symbolic	Concrete
Executes with symbolic values	Executes with actual values
Computes logical formulas over these symbols	Computes exact values as determined by the execution
Emulates all possible control flow	Executes along a single control flow

Symbolic State

Symbolic state comprises of two logical formulae.

1. Symbolic expressions

- Corresponds to either a symbolic value, var x <- α var y <- β , or
- o a mathematical combination of symbolic expressions, $\Phi = \alpha + \beta$

Path constraints

- Encode the limitations on symbolic expressions by branches.
- o if $(x < 5) \{ ... \text{ if } (y > 0) \{ ... \} ... \}$ becomes $\alpha < 5 \land \beta > 0$

Symbolic Code Execution Example

```
int a = \alpha, b = \beta, c = \gamma;
 // symbolic
int x = 0, y = 0, z = 0;
if (a) {
 x = -2;
if (b < 5) {
 if (!a \&\& c) \{ y = 1; \}
 z = 2;
assert(x+y+z!=3)
```


PoC

Tools Used

Triton [6]:

- Symbolic Execution
- Backward Slicing

Libdft [3]:

Dynamic Taint Analysis

Deobfuscation Procedure

Approach 1: Semi-automatic

• Analysis is performed on manually selected portions.

Approach 2: Automatic

- Full binary emulation.
- Scalability issues.

Deobfuscation Procedure: Approach 1

Variation of approach described in the paper, "Symbolic deobfuscation: from virtualized code back to the original" (Jonathan Salwan Sebastien Bardin and Marie-Laure Potet) [2]

Step 0:

- Manual Reverse Engineering
- Automatically identifying beginning of obfuscated region.
 - Projects such as VMHunt automatically find virtualized regions by identifying context switches.

Step1: Dynamic Taint Analysis

- Identify source of input for the virtualized region.
- Taint the source.
- Perform Dynamic Taint Analysis to isolate VM machinery

Step 2: Symbolic Execution

- Perform symbolic execution.
- Compute backward slice from VM output to Tainted input.

Deobfuscation Procedure: Recovering Algorithm

- Backward slice computed from the instruction outputting the result of the virtualization.
- This gives us all the previous instructions that contributed to the final value.
- We have effectively removed all instructions related to the VM machinery.
- And are left with the instructions that execute the virtualized program.

#1 READ DUP PUSH 0 LT PUSH 28 **JMPZ** DUP PUSH 1 # 2 ROT 2 ROT 3 DUP ROT 3 ROT 2 DUP ROT 5 GT PUSH 27 **JMPZ** DUP ROT 3 MUL ROT 2 PUSH 1 ADD PUSH 0 PUSH 8 **JMPZ** # 3 ROT 2 WRITE

- 0x8048b12: imul eax, dword ptr [ebp 0x74] 0x8048b82: add eax, edx 0x8048b12: imul eax, dword ptr [ebp - 0x74]
- 0x8048b82: add eax, edx
- 0x8048b12: imul eax, dword ptr [ebp 0x74]
- 0x8048b82: add eax, edx
- 0x8048b12: imul eax, dword ptr [ebp 0x74]

- Full Binary emulation
- Use Symbolic Execution to perform complete code coverage
- Translate symbolic expressions to LLVM IR
- Compile LLVM IR to binary
- Compiler optimization remove obfuscations.

Workflow

References

- [1] "All You Ever Wanted to Know about Dynamic Taint Analysis and Forward Symbolic Execution (but Might Have Been Afraid to Ask)," ACM Digital Library. [Online]. Available: https://dl.acm.org/citation.cfm?id=1849981. [Accessed: 21-Dec-2019].
- [2] J. Salwan and M.-L. P. Sébastien Bardin, "Symbolic Deobfuscation: From Virtualized Code Back to the Original," SpringerLink, 28-Jun-2018. [Online]. Available: https://link.springer.com/chapter/10.1007/978-3-319-93411-2_17. [Accessed: 21-Dec-2019].
- [3] "libdft," libdft: Practical Dynamic Data Flow Tracking for Commodity Systems. [Online]. Available: http://www.cs.columbia.edu/~vpk/research/libdft/. [Accessed: 21-Dec-2019].
- [4] "Improved Virtual Machine-Based Software Protection," NISLVMP. [Online]. Available: https://dl.acm.org/citation.cfm?id=2586077. [Accessed: 21-Dec-2019].
- [5] D. Xu, J. Ming, and D. Wu, "Generalized Dynamic Opaque Predicates: A New Control Flow Obfuscation Method: Semantic Scholar," undefined, 01-Jan-1970. [Online]. Available: https://www.semanticscholar.org/paper/Generalized-Dynamic-Opaque-Predicates:-A-New-Flow-Xu-Ming/0133dc4995301d41e5862a1

61220b7ec0e43a45f. [Accessed: 21-Dec-2019].

[6] Quarkslab, "Internal Views," Triton. [Online]. Available: https://triton.quarkslab.com/. [Accessed: 21-Dec-2019].

BACKUP SLIDES

Dynamic Taint Analysis

The purpose of dynamic taint analysis is to track information flow between sources and sinks.

Any program value whose computation depends on data derived from a taint source is considered tainted

We can track which portions of execution are affected by tainted data.

Rules are defined to propagate taint to other memory regions.

{Ref; All You Ever Wanted to Know AboutDynamic Taint Analysis and Forward Symbolic Execution(but might have been afraid to ask}

Taint Policy

Taint Policy

Variation of approach described in the paper, "Symbolic deobfuscation: from virtualized code back to the original" (Jonathan Salwan Sebastien Bardin and Marie-Laure Potet) [2]

3 Step Algorithm:

- Step 0: Identify input to the obfuscated region.
- Step 1: Perform Taint Analysis to identify boundaries of the region to be analyzed.
- Step 2: Reconstruct virtualized algorithm.