Such a weird processor messing with opcodes (...and a little bit of PE)

Ange Albertini 28th October 2011

HIDDENSLIDA

(if you read this without the presentation)

- introduce Corkami.com, a RCE site
- why correct disassembly is important for analysis,
 - why undocumented opcodes are a dead end
- a few examples of undocumented opcodes and CPU weirdness
- theory-only sucks, so I created CoST for practicing and testing.
- CoST also tests PE, but it's not enough by itself
- So I documented PE separately, and give some examples.

[version: release 1]

presented by...

- a reverse-engineering enthusiast
 - ...since dos 3.21
 - Corkami.com
 - Mame (the arcade emulator)
- a malware analyst

Corka-what?

- RCE project, only technical stuff
- free to:
 - browse, download
 - test, modify, compile
- updated
- useful daily

but.... only a hobby !

what is in Corkami?

- wiki pages, cheat sheets
- many PoCs
 - hand-written (not generated), minimalists
 - binaries available
- on PDF, x86, PE...
- 100% open
 - BSD, CC BY
 - sources, images, docs

Story

- 0.CPU are electronic, thus perfect
- 1.tricked by a malware
- 2.back to the basics
- 3.documented on Corkami

4.this presentation

"Achievement unlocked"

(Authors notified, and most bugs already fixed)

Agenda

I. why does it matter?

(an easy introduction, for everybody)

II.a bunch of tricks

(technical stuff starts now, for technical people)

III.CoST

IV.a bit more of PE

from C to binary

inside the binary

```
#include "stdafx.h"
#include "helloworld.h"
int APIENTRY tWinMain(HINSTANCE hInstance,
 HINSTANCE hPrevInstance,
 lpCmdLine,
 LPTSTR
 int
 nCmdShow)
 MessageBoxA(0, "Hello World !", "Tada !", MB ICONINFORMATION);
00121000 6A 40
 push
 40h
00121002 68 F4 20 12 00
 push offset string "Tada !" (1220F4h)
 offset string "Hello World!" (1220FCh)
00121007 68 FC 20 12 00
 push
0012100C 6A 00
 push
0012100E FF 15 AC 20 12 00
 call
 dword ptr [ imp MessageBoxA@16 (1220ACh)]
 ExitProcess(0);
00121014 6A 00
 push
 0
00121016 FF 15 00 20 12 00
 call.
 dword ptr [ imp ExitProcess@4 (122000h)]
```

our code, 'translated'

```
#include "stdafx.h"
#include "helloworld.h"
int APIENTRY tWinMain(HINSTANCE hInstance,
 HINSTANCE hPrevInstance,
 lpCmdLine,
 LPTSTR
 nCmdShow)
 MessageBoxA 0, "Hello World !", "Tada !", MB ICONINFORMATION);
00121000 6A 40
 push
 push
 offset string "Tada !" (1220F4h)
00121002 68 F4 20 12 00
 push
00121007 68 FC 20 12 00
 push
 imp | MessageBoxA@16
0012100E FF 15 AC 20 12 00
 call
 push
00121016 FF 15 00 20 12 00
 call.
```

opcodes <=> assembly

```
#include "stdafx.h"
#include "helloworld.h"
int APIENTRY tWinMain(HINSTANCE hInstance,
 HINSTANCE hPrevInstance,
 LPTSTR lpCmdLine,
 int
 nCmdShow)
 MessageBoxA(0, "Hello World !", "Tada !", MB ICONINFORMATION);
00121000 6A 40
 40h
 push
00121002 68 F4 20 12 00
00121007 68 FC 20 12 00
 offset string "Tada !" (1220F4h)
 offset string "Hello World!" (1220FCh)
 push
0012100C 6A 00
0012100E FF 15 AC 20 12 00
 dword ptr [ imp MessageBoxA@16 (1220ACh)]
 ExitProcess(0);
00121014 6A 00
00121016 FF 15 00 20 12 00
 dword ptr [ imp ExitProcess@4 (122000h)]
```

```
#include "helloworld.h
 helloworld - Notepad
int APIENTRY _tWinMain(HINSTANCE File Edit Format View Help
 HINSTANCE h
 f! @Lf!This program cannot be run in DOS mode.
 LPTSTR
 &ï@lbŽA]bŽA]bŽA]o\]`ŽA]ø^]cŽA]øj]qŽA]øk]`ŽA]köS]gŽA]bŽÁ]
 HŽA]øo]`ŽA]øZ]cŽA]ø]]cŽA]RichbŽA]
 int
 Út2N
 àmm
 P100000
 I HI Đ
 (a.
 `.rdata 4
 .text
 T
 MessageBoxA(0, "Hello World
 @ @.data
 A.rsrc ô¿
 @.reloc m
00121000 6A 40
00121002 68 F4 20 12 00
 pu
00121007 68 FC 20 12 00
 pu
 ị@hổ @ hũ @ j ऍr¬ @ j ऍr @ l̂; O@ uṇóĂéàn hFr@ èón ;`3@ Cn$,0@ ऍ5∖3@
0012100C 6A 00
 £,0@ h0@ h 0@ h00@ ÿnœ @ fÄq£(0@ ...Ayqjnèiq YAj\hø!@ è]q 30%]äE"Pÿno @
 0012100E FF 15 AC 20 12 00
 ëú3öF;p3@ ;Æujèpı Yë;;p3@ ...Au,‰5p3@ hǐ @ hA @ è¿ı YY...AtıÇEüþÿÿÿ ÿ
 ém %540@ ;p3@ ;Æunh% @ h´ @ è,, YYÇıp3@ ı
 ExitProcess(0);
 9]àu¡Swÿ¡@ @ 9,,3@ t;h,,3@
 èm Y…AtsinSÿn"3@ ;^ @ < %EUn nfù wof;Étn9läuEn nf;Étfù wnfAn
00121014 6A 00
 pu|%EÜëëöEArtm·MÄërjYQPSh @ è1þÿÿ£00@ 9$0@ uLPÿrŒ @ fù"ur3£9]ä;"A
 /‰Mäfλjë'<Εì<j< ~‰MØΡQècı ΥΥ̓Α̈́<eè<ΕØ£00@ 309$0@ uɪÞΥ̣ᾱ" @ 940@ uɪγκַ @
00121016 FF 15 00 20 12 00
 Calceübÿÿÿ;00@èpı Ä,Mz f9ı @tı3Aë5;<@, @PE uë'm f9î@uÝf,t
 (ἀ ϻνοβίε9^è @ φ•Α‹Αjμέ$0@ ϔμ1 @ Υjÿϔμ, @ ‹hi3@ £x3@ £|3@ ;p @ ‱;t @ ‹
 d3@ %ièRı è ı f=ıõ@ uıh i@ yıx @ Yèqı f=ıo@ yu jyyı @ Y3AAè,ı
 ékýÿÿ<ÿU<ìì(¡ f@1@ %<1@ %/81@ %41@ %501@ %=,1@ f@x1@ fœL1@ fœ(1@
 fœi$1@ fœ% 1@ fœ-1@ œmp1@ <E £D1@ <En£H1@ En£T1@ <...àüÿÿçm0@ n n iH1@
 £D0@ Ç[80@
 ÿı @ hì @ ÿı @ f=^0@ uıjıè'ı Yhı Aÿı$ @ Pÿı(@ ĒĀ‹ÿ∪‹ì‹Eı‹
 8csmàu*fxmū$<@q= o"oto=!o"oto="o"oto= @™ouoèÜo 3Á]Åo hm@ ÿo @ 3AÄÿ% @
 juhø!@ell ÿ5|3@ <50 @yö%Eäføyunyunyn\@Yëdjueyn Yfeü ÿ5|3@yö
 ‰Eäÿ5x3@ ÿŐ‰EàEàPEäPÿuí<5, @ ÿÖPèei fä‰EÜÿűäÿÖ£|3@ ÿuàÿÖ£x3@
 <EÜè& Äjjè)ı YÄ<ÿU<ìÿujèRÿÿÿ÷ØjÀ÷ØYH]Ä<ÿV¸È!@
 CEüþÿÿÿè
 ¼È!@´W<ø;Æso<p...AtoÿÐfÇo;þrñ_^Ã<ÿV、Ð!@ ¾Ð!@´W<ø;Æso<p...AtoÿÐfÇo;þrñ_^Ãÿ% @
 lllllllllllllllcyU<i<Mg|MZ f9mtn3A|A<nA8pE uï3ò'm f9mm"A<A|
 Állililililik;ÿU<ì<Eg<H<gèg∙AgSVg∙qg3ÒWDg...ötg<}g<Hg;ùr <XgpÙ;ûrBfÀ
 (;örè3A_^[]Äİİİİİİİİİİİİİ, yu<ijbhu"@ h9@ d; Pfiusvw; O@
 1Eø3ÅPEðd£
 ‰eèCEü
 h @ è*ÿÿÿfÄı...ÀtT<Eı- @ Ph @ èPÿÿÿfÄı...
```

Assembly

- generated by the compiler
- executed directly by the CPU
- the only code information in a standard binary
 - what 'we' (analysts, hackers...) read

- disassembly is only for humans
 - no text code in the final binary

let's mess a bit now...

let's insert 'something'

```
emit 0xd6}
MessageBoxA(0, "Hello World !", "Tada !", MB ICONINFORMATION);
ExitProcess(0);
 asm { emit 0xd6}
 00051000 ??
 d6h
 db
 MessageBoxA(0, "Hello World !", "Tada !", MB ICONINFORMATION);
 00051001 6A 40
 push
 40h
 00051003 68 F4 20 05 00
 offset string "Tada !" (!
 push
 offset string "Hello Worl
 00051008 68 FC 20 05 00
 push
 0005100D 6A 00
 push
 0005100F FF 15 AC 20 05 00
 call.
 dword ptr [ imp Message
```

Table A-2. One-byte Opcode Map: (00H - F7H) *

	0	1	2	3	4	5	6	7
_	U	'		_	4	3	_	·
0	Eb, Gb	Ev, Gv	Gb, Eb	Gv, Ev	AL, Ib	rAX, Iz	PUSH ES ⁱ⁶⁴	POP ES ⁱ⁶⁴
1	Eb, Gb	Ev, Gv	AD Gb, Eb	C Gv, Ev	AL, Ib	rAX, Iz	PUSH SS ⁱ⁸⁴	POP SS ⁱ⁶⁴
2	Eb, Gb	Ev, Gv	AN Gb, Eb	D Gv, Ev	AL, Ib	rAX, Iz	SEG=ES (Prefix)	DAA ⁱ⁶⁴
3	Eb, Gb	Ev, Gv	Gb, Eb	R Gv, Ev	AL, Ib	rAX, Iz	SEG=SS (Prefix)	AAA ⁱ⁶⁴
4	INC ⁱ⁶⁴ general register / REX ^{o64} Prefixes							
	eAX REX	eCX REX.B	eDX REX.X	eBX REX.XB	eSP REX.R	eBP REX.RB	eSI REX.RX	eDI REX.RXB
5		PUSH ^{d64} general register						
	rAX/r8	rCX/r9	rDX/r10	rBX/r11	rSP/r12	rBP/r13	rSI/r14	rDI/r15
6	PUSHA ⁱ⁶⁴ / PUSHAD ⁱ⁶⁴	POPA ⁱ⁶⁴ / POPAD ⁱ⁶⁴	BOUND ⁱ⁶⁴ Gv, Ma	ARPL ⁱ⁶⁴ Ew, Gw MOVSXD ⁰⁶⁴ Gv, Ev	SEG=FS (Prefix)	SEG=GS (Prefix)	Operand Size (Prefix)	Address Size (Prefix)
7		Jcc ^{f64} , Jb - Short-displacement jump on condition						
	0	NO	B/NAE/C	NB/AE/NC	Z/E	NZ/NE	BE/NA	NBE/A
8	Immediate Grp 1 ^{1A}			TEST XCHG				
	Eb, lb	Ev, Iz	Eb, Ib ⁱ⁶⁴	Ev, Ib	Eb, Gb	Ev, Gv	Eb, Gb	Ev, Gv
9	NOP							
	PAUSE(F3) XCHG r8, rAX	rCX/r9	rDX/r10	rBX/r11	rSP/r12	rBP/r13	rSI/r14	rDI/r15
Α	AL. Ob	rAX. Ov	OV Ob. AL	Ov. rAX	MOVS/B Xb, Yb	MOVS/W/D/Q Xv, Yv	CMPS/B Xb, Yb	CMPS/W/D Xv, Yv
В	, 00	MOV immediate byte into byte register						
	AL/R8L, Ib	CL/R9L, lb	DL/R10L, lb	BL/R11L, lb	AH/R12L, Ib	CH/R13L, lb	DH/R14L, Ib	BH/R15L, lb
С	Shift G	Эгр 2 ^{1A}	RETN ^{f84}	RETN ^{f64}	LES ⁱ⁶⁴	LDS ⁱ⁶⁴	Grp 11	^{1A} - MOV
	Eb, Ib	Ev, Ib	lw		Gz, Mp	Gz, Mp	Eh, Ih	Ev, Iz
D	Shift (Grp 2 ^{1A}		AAM ⁱ⁶⁴	AAD ⁱ⁶⁴		XLAT/
	Eb, 1	Ev, 1	Eb, CL	Ev, CL	lb	lb		XLATB
E	LOOPNE ^{f84} / LOOPNZ ^{f84} Jb	LOOPE ^{f64} / LOOPZ ^{f64} Jb	LOOP ^{f64} Jb	JrCXZ ^{f64} / Jb	AL, Ib	eAX, lb	lb, AL	Ib, eAX
F	LOCK (Prefix)		REPNE (Prefix)	REP/REPE (Prefix)	HLT	CMC	Unary Eb	Grp 3 ^{1A} Ev

What did we do?

- Inserting an unrecognized byte
 - directly in the binary
 - not even documented nor identified !!

it could only crash...

the CPU doesn't care

```
__asm {__emit 0xd6}
MessageBoxA(0, "Hello World !", "Tada !", MB_ICONINFORMATION);
ExitProcess(0);
 \Sigma \mathcal{I}
 Tada!
 Hello World!
 OK
```

what happened?

- D6 = S[ET]ALC
 - Set AL on Carry
 - AL = CF ? -1:0
- trivial, but not documented
 - unreliable or shameful?

Intel: 'do what I do...'

	Intel's XED	MS' WinDbg
F1	int1	3.3
D6	salc	3.3
F7C890909090	test eax, 0x90909090	3.5
0F1E84C090909090	nop dword ptr [eax+eax*8-0x6f6f6f70], eax	3.3
0F2090	mov eax, cr2	3.3
660FC8	bswap ax	bswap eax

the problem

- the CPU does its stuff
- if we/our tools don't know what's next, we're blind.

- no exhaustive or clean test set
 - deep into malwares or packers
 - scattered

let's start the real stuff...

a multi-generation CPU: standard...

English Assembly

let's go! push

you win mov

sandwich call

hello retn

f*ck jmp

...old-style...

thou aaa

porpentine xlat

enmity verr

hither smsw

unkennel *Isl*

ĊĒ	INTO
6202	BOUND EAX.QWORD PTR DS:[EDX]
0F00E1	VERR_CX
0F02C1	LAR EAX,ECX
0F00CA	ISTR DX
37	AAA
ØF03C1	LSL EAX.ECX
ØFAEF8	SFENCE
6301	ARPL CX,AX
D40A	AAM
ØFC9	BSWAP ECX
F0:0FC70E	LOCK CMPXCHG8B QWORD PTR DS:[ESI]
C51E	LDS EBX,FWORD PTR DS:[ESI]
D7	XLAT BYTE PTR DS:[EBX+AL]
27	l DAA
ØFC1C1	XADD ECX.EAX
ØFØDØØ	PREFETCH QWORD PTR DS:[EAX]
2, 2222	NOT

...newest generation

tweet crc32

poke aesenc

google *pcmpistrm*

pwn vfmsubadd132ps

apps rcpss

and MOVBE, the rejected offspring

registers

- Initial values (Windows)
 - eax = <your OS generation>version = (eax != 0) ? Vista_or_later : XP
 - gs = <number of bits> bits = (gs == 0) ? 32 : 64

- Complex relations
 - FPU changes FST, STx, Mmx (ST0 overlaps MM7)
 - changes CR0, under XP

SMSW

- CR0 access, from user-mode
 - 286 opcode
- higher word of reg32 'undefined'
- under XP
 - influenced by FPU
 - eventually reverts

```
smsw
cmp
jnz
fnop
smsw
cmp
smsw
cmp
jnz
2smsw
cmp
jz
wait_loop --†2
```

GS

- reset on thread switch (Windows 32b)
- eventually reset
 - debugger stepping
 - wait
 - timings

```
mov ax,8
mov gs,eax
1mov ax,gs
cmp ax,3
jz, gsloop -- 11
```

nop

- nop is xchg *ax, *ax
 - but xchg *ax, *ax can do something, in 64b!

```
87 c0: xchg eax, eax
```

- hint nop 0F1E84C090909090 nop dword ptr [eax+eax*8-0x6f6f6f70], eax
 - partially undocumented, actually 0f 18-1f
 - can trigger exception

mov

- documented, but sometimes tricky
 - mov [cr0], eax mov cr0, eax
 - mod/RM is ignored
 - movsxd eax, ecx mov eax, ecx
 - no REX prefix
 - mov eax, cs movzx eax,cs
 - 'undefined' upper word

bswap

push+ret

```
.00401000: push
.00401005: retn; -^-^-^-^-^-^-^-^-^-^-^-
.00401007: int

next: 1push
.0040100A: push
.0040100F: push
.0040100F: push
.00401014: push
.00401016: call
MessageBoxA --↓4
```


...and so on...

- much more @ http://x86.corkami.com
 - also graphs, cheat sheet...

too much theory for now...

Corkami Standard Test

CoST

- http://cost.corkami.com
- testing opcodes
- in a hardened PE
 - available in easy mode

```
CoST - Corkami Standard Test BETA 2011/09/XX
Ange Albertini, BSD Licence, 2009-2011 - http://corkami.com
Info: Windows 7 found
Starting: jumps opcodes...
Starting: classic opcodes...
Starting: rare opcodes...
Starting: undocumented opcodes...
Starting: cpu-specific opcodes...
Info: CPUID GenuineIntel
Info[cpu]: MOVBE (Atom only) not supported
Starting: undocumented encodings...
Starting: os-dependant opcodes...
Starting: 'nop' opcodes...
Starting: opcode-based anti-debuggers...
Starting: opcode-based GetIPs...
Starting: opcode-based exception triggers...
Starting: 64 bits opcodes...
Starting: registers tests
...completed!
```

more than 150 tests

- classic, rare
- jumps (JMP to IP, IRET, ...)

- undocumented (IceBP, SetALc...)
- cpu-specific (MOVBE, POPCNT,...)
- os-dependant, anti-VM/debugs
- exceptions triggers, interrupts, OS bugs,...
- •

a documented binary

exports + VEH = self commented assembly

a lot of DbgOutput

```
1 [trick] Adding TLS 2 in TLS callbacks list
2 [trick] the next call's operand is zeroed by the loader
3 CoST - Corkami Standard Test BETA 2011/09/XX
4 Ange Albertini, BSD Licence, 2009-2011 - http://corkami.com
5
6
7 [trick] TLS terminating by unhandled exception (EP is executed)
8 [trick] allocating buffer [0000-ffff]
9 testing: NULL buffer
10 checking OS version
11 Info: Windows 7 found
12 [trick] calling Main via my own export
13 Starting: jumps opcodes...
14 Testing: RETN word
```

32+64 = ...

```
eax, 0F570D67C
 mov
 mov
 push
 push
 push
2arp
 ax,bx
 dec
 eax
 add
 eax,eax
1cmp
 call
3cmp
```

same opcodes, different code

```
ax,bx
arpl
dec
 eax
add
 eax,eax
retf
movsxd
 rbx,eax
add
```

CoST vs WinDbg & Hiew

WinDbg 6.12.0002.633

```
*** EKKUK: Module load completed but symbols co
image7efd0000:
7efd0000 4d
 deci
 ebp
7efd0001 5a
 edx
 pop
7efd0002 ce
 into
 222
7efd0003 Of
7efd0004 1838
 sbb
 byte ptr [eax]
7efd0006 e9db010000
 image7efd0000+
 jmp.
7efd000b 0d436f5354
 eax,54536F43h
```

Hiew 8.15

```
C:\Users\Ange\CoST.exe
.7EFD0000: 4D dec ebp
.7EFD0001: 5A pop edx
.7EFD0002: CE into
the dragon: #UD
.7EFD0006: E91501 jmp 3_Entr
```

a hardened PE

Top

PE 'footer'

CoST vs IDA

HIDDEN SLIDE

CoST vs Dumpbin

Microsoft (R) COFF/PE Dumper Version 10.00.30319.01 Copyright (C) Microsoft Corporation. All rights reserved.

Dump of file CoST.exe

File Type: EXECUTABLE IMAGE

LINK: fatal error LNK1248: image size (9B097F81) exceeds maximum allowable size (80000000)

a bit more of PE...

PE on corkami

- some graphs
- a wiki page
 - http://pe.corkami.com
 - not "finished"
 - more than 100 PoCs
 - good enough to break <you name it>

virtual section table vs Hiew

Folded header

Name	RVA	
Export Import	86600010	10009988 01000998
Resource	66000100	00100099
Exception Security	6000100F 000100FF	F0010009 FF001000
Fixups	00100FF0	0FF00100
Debug Description	0100FF05 100FF055	20FF0010 220FF001
MIPS GP TLS	100FF055 0100FF05	220FF001 20FF0010
Load config	00100FF0	ØFF00100
Bound Import	000100FF 6000100F	FF001000 F0010009
Import Table Delay Import	66000100	00100099
COM Runtime (reserved)	86600010 88660001	01000998 10009988
(reserved)	00000001	10007700

Weird export names

exports = <anything non null>, 0

65535 sections vs OllyDbg

one last...

- TLS AddressOfIndex is overwritten on loading
- Import are parsed until Name is 0

- under XP, overwritten after imports
 - imports are fully parsed
- under W7, before
 - truncated

same PE, loaded differently under different Windows

conclusion

- x86 and PE are far from perfectly documented
- still some gray areas of PE or x86
 - but a bit less, every day

official documentations lead to FAILURE

- 1. visit Corkami.com
- 2. download the PoCs
- 3. fix the bugs;)

Thanks

- Peter Ferrie
- Candid Wüest

Adam Błaszczyk, BeatriX, Bruce Dang, Cathal Mullaney, Czerno, Daniel Reynaud, Elias Bachaalany, Ero Carrera, Eugeny Suslikov, Georg Wicherski, Gil Dabah, Guillaume Delugré, Gunther, Igor Skochinsky, Ilfak Guilfanov, Ivanlef0u, Jean-Baptiste Bédrune, Jim Leonard, Jon Larimer, Joshua J. Drake, Markus Hinderhofer, Mateusz Jurczyk, Matthieu Bonetti, Moritz Kroll, Oleh Yuschuk, Renaud Tabary, Rewolf, Sebastian Biallas, StalkR, Yoann Guillot,...

Questions?

Such a weird processor messing with opcodes (...and a little bit of PE)

Ange Albertini 28th October 2011

E::hash C::days

Such a weird processor

messing with opcodes

(...and a little bit of PE)

Ange Albertini 28th October 2011

Welcome!

I will talk about opcodes weirdness, and also a little bit of PE files...

(if you read this without the presentation)

HIDDEN SLIDE

- · introduce Corkami.com, a RCE site
- · why correct disassembly is important for analysis,
 - · why undocumented opcodes are a dead end
- · a few examples of undocumented opcodes and CPU weirdness
- theory-only sucks, so I created CoST for practicing and testing.
- · CoST also tests PE, but it's not enough by itself
- So I documented PE separately, and give some examples.

[version: release 1]

this extra slide to let you decide if you really want to read further;)

Short summary =

- 1. I studied ASM and PE, from scratch
- 2. I failed all tools I tried: IDA, OllyDbg, Hiew, pefile, WinDbg, HT, CFF Explorer...
- 3. here is how...

presented by...

- · a reverse-engineering enthusiast
 - ...since dos 3.21
 - · Corkami.com
 - Mame (the arcade emulator)
- a malware analyst

I've been a reverse-engineering enthusiast for some time.

I created a website called Corkami in the past, I worked on decrypted arcade games, in Mame, the arcade emulator.

and professionally, I'm a malware analyst.

Corka-what?

- · RCE project, only technical stuff
- free to:
 - · browse, download
 - test, modify, compile
- updated
- · useful daily
- but.... only a hobby !

I have a hobby research project, called Corkami.

only technical stuff No ads, no login required, no annoying licenses, binaries available to test and learn immediately

it's now a wiki, so it's constantly updated...

Some cheat sheets and graphs to use daily at work...

I'm trying to make it good, but, it's only a hobby, so it's not as good as I'd like it to be, and that's why it doesn't look very professional!

what is in Corkami?

- · wiki pages, cheat sheets
- many PoCs
 - hand-written (not generated), minimalists
 - binaries available
- on PDF, x86, PE...
- 100% open
 - · BSD, CC BY
 - sources, images, docs

So what's there?

some wiki pages, and some cheat sheets on particular topics, such as PDF, x86, PE.

I create by hand (with no external tool) minimalists proof of concepts to focus on specific points.

these PoCs are open-source, and compilable with free tools, under a permissive license

Story

- 0.CPU are electronic, thus perfect
- 1.tricked by a malware
- 2.back to the basics
- 3.documented on Corkami

4.this presentation

the motivation behind this presentation is: long ago, I was young and innocent, and believed that since CPU are made of electronic component, they should be perfectly logic.

- several years ago, I was tricked by a malware, using stuff undocumented at the time.
- So I decided to go back to the basics, and study ASM and PE from scratch, and share my discoveries on the way, on Corkami.
- and in the process, I failed all tools I tried in one way or another.

now, I'm presenting the result.

but, if I was just a guy learning ASM, I probably wouldn't be presenting here at Hashdays.

So, here is why I'm here:)

Agenda

I. why does it matter?

(an easy introduction, for everybody)

II. a bunch of tricks

(technical stuff starts now, for technical people)

III.CoST

IV.a bit more of PE

so, first, I'll start slowly, trying to introduce assembly to beginners, and make them understand the problem of undocumented opcodes.

then it will get more technical:

I'll cover a few assembly tricks, including some found in malware.

then I'll introduce my opcode tester, CoST.

and I'll also present my last project which deals with the PE format.

So, let's start and try to make everybody understand the problem of undocumented opcodes.

so, we create a simple program in a language, such as C.

Here, in Visual Studio, Microsoft standard development environment.

this program shows a simple message box on screen, then terminates.

an executable is generated, and indeed does what we expected.

inside the binary

what the Visual Studio compiler did from our C code is actually generate sequences of assembly code instruction that will generate the wanted actions.

Here, you can see calls to MessageBox, then ExitProcess (the names are self-explaining), with the parameters above.

these assembly operations are stored in opcodes directly in the binary, as visible on the left.

now you know that this is what is in the file itself. this is how it's read by 'us' (reverse engineers, malware analysts, exploit developers...).

the CPU itself only reads the hex.

as you can see, there is a relation:
68 - in hex - is used to push offsets
calls starts with FF 15...
and you can see the used addresses here (read them backward).

so, you see the first byte determine the actual opcode. and depending on each opcode, the length is variable.

This is what is actually in the file on the hard disk (the 'hex').

If you'd accidentally open the file in, say notepad - it doesn't really make sense, but at least you have that on your machine - you could find it here (remember, it's hex).

Note that it's actually a very tiny part of the whole file (<30bytes out of 56000).

Assembly

- generated by the compiler
- · executed directly by the CPU
- the only code information in a standard binary
 - · what 'we' (analysts, hackers...) read
- · disassembly is only for humans
 - no text code in the final binary

- so, the compiler translates our C to a series of assembly operations, which is itself encoded in opcodes.
- the resulting executable only contains the opcodes, which are directly understood and executed by the CPU. If no error happens, what is here directly affects the behavior of the program, there is no 'man in the middle' from the OS.
- so our C code will just eventually lead the CPU to read and execute
- 6A 40 68 F4 20 40 00 68 FC 20...
- if, by any chance, there is some opcodes that we are not aware of, or doesn't do what we expect, the CPU doesn't care, it just knows what to do.

so now, let's interfere with the compiling process

let's add a command that will force a specific byte in the opcode.

this result is not known to visual studio, which only shows ??

		Table A	-2. One-by	te Opcod	le Map: (0	0H — F7H	l) *	
	0	1	2	3	4	5	6	7
0	Eb, Gb	Ev, Gv	Gb, Eb	OD Gv, Ev	AL, Ib	rAX, Iz	PUSH ES ¹⁸⁴	POP ES ⁱ⁶⁴
1	Eb, Gb	Ev, Gv	Gb, Eb	C Gv, Ev	AL, Ib	rAX, Iz	PUSH SS ¹⁶⁴	POP SS ⁱ⁶⁴
2	Eb, Gb	Ev, Gv	Gb, Eb	ID Gv, Ev	AL, Ib	rAX, Iz	SEG=ES (Prefix)	DAA ⁱ⁸⁴
3	Eb, Gb	Ev, Gv	Gb, Eb	OR Gv, Ev	AL, Ib	rAX, Iz	SEG=SS (Prefix)	AAA ⁱ⁶⁴
4			INC	⁶⁴ general regis	ster / REX ⁰⁸⁴ P	refixes		
	eAX REX	eCX REX.B	eDX REX.X	eBX REX.XB	eSP REX.R	eBP REX.RB	eSI REX.RX	eDI REX.RXB
5					eneral register			
	rAX/r8	rCX/r9	rDX/r10	rBX/r11	rSP/r12	rBP/r13	rSI/r14	rDI/r15
6	PUSHA ⁱ⁶⁴ / PUSHAD ⁱ⁶⁴	POPAD ⁱ⁸⁴ / POPAD ⁱ⁸⁴	BOUND ¹⁰⁴ Gv, Ma	ARPL ⁱ⁶⁴ Ew, Gw MOVSXD ⁰⁶⁴ Gv, Ev	SEG=FS (Prefix)	SEG=GS (Prefix)	Operand Size (Prefix)	Address Size (Prefix)
7			Jcc ^{f04} , J	b - Short-displa	cement jump or	n condition		
	0	NO	B/NAE/C	NB/AE/NC	Z/E	NZ/NE	BE/NA	NBE/A
8			ate Grp 1 ^{1A}			ST		HG
	Eb, lb	Ev, Iz	Eb, Ibi64	Ev, Ib	Eb, Gb	Ev, Gv	Eb, Gb	Ev, Gv
9	NOP PAUSE(F3)					word register wi		
	XCHG r8, rAX		rDX/r10	rBX/r11	rSP/r12	rBP/r13	rSI/r14	rDI/r15
A	AL, Ob	rAX, Ov	Ob, AL	Ov, rAX	MOVS/B Xb, Yb	MOVS/W/D/Q Xv, Yv	CMPS/B Xb, Yb	CMPS/W/D Xv, Yv
В					yte into byte re			
	AL/R8L, lb	CL/R9L, lb	DL/R10L, lb	BL/R11L, lb	AH/R12L, lb		DH/R14L, lb	
С	Shift (Eb, lb	Srp 2 ^{1A} Ev, Ib	RETN ^{f64} lw	RETN ^{f64}	LES ⁱ⁶⁴ Gz, Mp	LDS ⁱ⁰⁴ Gz, Mp	Grp 11	A - MOV Ev, Iz
D	Eb, 1	Shift Ev, 1	Grp 2 ^{1A} Eb, CL	Ev, CL	AAM ⁱ⁶⁴ Ib	AAD ⁱ⁸⁴ lb		XLAT/ XLATB
Е	LOOPNE ^{f04} / LOOPNZ ^{f04} Jb	LOOPE ^{f04} / LOOPZ ^{f84} Jb	LOOP ^{f64} Jb	JrCXZ ^{f04} / Jb	AL, Ib	N eAX, lb	Ib, AL	Ib, eAX
F	LOCK		REPNE	REP/REPE	HLT	CMC	Unarv	Grp 3 ^{1A}
	(Prefix)		(Prefix)	(Prefix)	1		Eb	Ev

indeed, if we check Intel official documentation, there is nothing to see here...

What did we do?

- · Inserting an unrecognized byte
 - · directly in the binary
 - not even documented nor identified !!

it could only crash...

so, we forced something that is not recognized by the most expensive Microsoft compiler to execute, which is not even in Intel's books.

We should only expect a crash, right?

but the CPU doesn't care about what YOU (or VS) know, and it just executes that mysterious D6 just fine (apparently)

it doesn't look like a big problem, but if like Microsoft, you base your judgment on Intel's documentation, you just don't know what happens next. No automated analysis, proactive detection, etc... and you need to understand that undocumented opcode.

You can't even skip it:

you don't know if it will jump, do nothing, trigger an exception... and because of variable instruction length, you can't even tell what would be the next instruction, so you can't guess easily backward from the next instruction.

what happened?

- D6 = S[ET]ALC
 - · Set AL on Carry
 - AL = CF ? -1:0
- · trivial, but not documented
 - unreliable or shameful?

so what did we do in reality?

D6 will be decoded as SETALC, which is quite simple.

It doesn't interfere with the execution of this example (it could have, of course).

surprisingly, it's not documented by Intel, but it's documented by AMD.

anyone knows why? I'd be curious to know.

Intel: 'do what I do...'

	Intel's XED	MS' WinDbg
F1	int1	??
D6	salc	??
F7C890909090	test eax, 0x90909090	??
0F1E84C090909090	nop dword ptr [eax+eax*8-0x6f6f6f70], eax	??
0F2090	mov eax, cr2	??
660FC8	bswap ax	bswap eax

the funny thing is, even though Intel docs are full of holes, Intel free tools are fully aware of what to expect...

Sadly, Microsoft WinDbg decided to follow the official docs, which makes it a very bad tool against malware, which commonly use undocumented tricks.

the problem

- · the CPU does its stuff
- if we/our tools don't know what's next, we're blind.
- no exhaustive or clean test set
 - · deep into malwares or packers
 - · scattered

So, you now know that the CPU knows things that the Intel documentations omits.

if we or our tools are not able to tell what the CPU will do, we're just blind.

Now, let's start the real stuff

but, before focusing on particular opcodes, my first questions was: what are actually all the supported opcodes? a multi-generation CPU: standard...

English Assembly

let's go! push
you win mov
sandwich call
hello retn
f*ck jmp

that's the problem.

like English language, assembly uses mainly always the same 'standard' opcodes.

which means, what everybody is used to hear or read:

Here, 'standard language'. What all generations understand.

most people would understand...

...old-style...

thou aaa
porpentine xlat
enmity verr
hither smsw
unkennel lsl

but Intel CPU are from the 70's and still backward compatible...

here is an example of Shakespeare English and old x86 mnemonics

unknown to most people. yet still fully working on a modern CPU.

CE INTO 6202 BOUND EAX,QWORD PTR DS:[EDX] 0F00E1 VERR CX LAR EAX, ECX 0F02C1 0F00CA STR DX 37 AAA LSL EAX, ECX 0F03C1 SFENCE **ØFAEF8** ARPL CX, AX D40A AAM ØFC9 BSWAP ECX LOCK CMPXCHG8B QWORD PTR DS:[ESI] F0:0FC70E C51E LDS EBX,FWORD PTR DS:[ESI] 07 XLAT BYTE PTR DS:[EBX+AL] DAA **ØFC1C1** XADD ECX, EAX 0F0D00 PREFETCH QWORD PTR DS:[EAX]

example: a PoC on corkami

works on all CPU

comfortable to read? how old are you?!

...newest generation

tweet crc32

poke aesenc

google pcmpistrm

pwn vfmsubadd132ps

apps rcpss

and MOVBE, the rejected offspring

new generation: english and opcodes.

probably unknown to most people

single opcodes for CRC, AES, string masking...

Fused Multiply-Alternating Subtract/Add of Packed Single-Precision Floating-Point Values

Scalar Single-Precision Floating-Point Reciprocal

MOVBE = rejected offspring netbook only. absent from i7 => so much for backward compatibility

registers

- Initial values (Windows)
 - eax = <your OS generation>version = (eax != 0) ? Vista_or_later : XP
 - gs = <number of bits> bits = (gs == 0) ? 32 : 64
- Complex relations
 - FPU changes FST, STx, Mmx (ST0 overlaps MM7)
 - changes CR0, under XP

the basics of assembly are the registers...

before any operation, registers have the value assigned to themselves by the OS.

I collected these values

under windows, specific values it's not CPU specific, but the initial values of the register on process start-up, under windows, gives a few hint that are used by malwares.

eax can immediately tell if you're on an older OS or not.

While GS can tell you if the machine is 64b or not, even in a 32b process.

registers are overlapping. unlike many documentations, ST0 <> MM7

smsw

- CR0 access, from user-mode
 - 286 opcode
- · higher word of reg32 'undefined'
- under XP
 - influenced by FPU
 - · eventually reverts

```
smsw
cmp
jnz
fnop
smsw
cmp
smsw
cmp
smsw
cmp
jnz
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
bad --\diff
```

smsw is an old 286-era mnemonic (before protected mode was 'complete'): it allows usermode access to cr0.

the higher word of a reg32 target is 'undefined', yet always modified (and same as cr0)

under XP, right after an FPU operation, the returned value is modified [bits 1 and 3, called MP (Monitor Coprocessor) and TS (Task switched)], but eventually reverted after some time.

too tricky? redirection fails. any idea why?

GS

- reset on thread switch (Windows 32b)
- eventually reset
 - · debugger stepping
 - wait
 - · timings

```
mov ax,3
mov gs,eax
1mov ax,gs
cmp ax,3
jz gsloop -- 11
```

the GS trick is similar.
on 32b of windows, GS is reset on thread switch.
on 64b windows, it's already used by the OS (value non null at start)

ie wait long enough, it's null, whatever the value before.

if you just step manually, instantly lost. after some time, but not a too short time, it's reset

nop

- nop is xchg *ax, *ax
 - but xchg *ax, *ax can do something, in 64b!
 87 c0: xchg eax, eax

```
.. .. .. .. 01 23 45 67 => 00 00 00 00 01 23 45 67
```

- *hint nop* 0f1E84C090909090 nop dword ptr [eax+eax*8-0x6f6f6f70], eax
 - partially undocumented, actually 0f 18-1f
 - can trigger exception

xchg eax, eax is 90, which originally did nothing. (xchg eax, ecx is 91) thus 90 became nop but 87 c0 is an xchg eax, eax that is not a nop and does something in 64b, as it resets the upper dword.

hint nop gives hint of what to access next. it does nothing, but it's multi-byte.

first, it's not completely documented by intel and, being a multi-byte opcode, if it overlaps an invalid page, it can trigger an exception!

mov

- · documented, but sometimes tricky
 - mov [cr0], eax mov cr0, eax
 - mod/RM is ignored
 - movsxd eax, ecx mov eax, ecx
 - no REX prefix
 - mov eax, cs movzx eax,cs
 - 'undefined' upper word

Mov is documented, but has a few quirks.

- * to/from control and debug registers, memory operands are not allowed. but not rejected!
- * in 64b, with no REX prefix, movsxd can actually work to and from a 32b register, which is against the logic of 'sign extending'
- * on the contrary, mov from a selector actually affects a complete 32b register. the upper word is theoretically undefined, but actually 0 (used by malware to see if upper part is actually reset or if wrongly emulated as 'mov ax, cs'.)

Bswap... is like an administration... rules prevent it to work correctly most of the time...

it's supposed to swap the endianness of a register.

but most of the time, it does something unexpected.

with a 64b register, it swaps the quadword around. good.

with a 32b, it resets the highest dword. 'as usual', of course...

and on 16b, it's 'undefined' but it just clears the 16b register itself (the rest stays unchanged, of course)...

anyone knows what will happen here?

push, ret. put an address on the stack, pop it and jump to it. no possible trick, right...

so, what happened? olly even auto-comments the ret!

the 66: before the RETN makes return to IP, not EIP. so here we returned to 1008, not 401008.

the other problem is that while different, there is no official name for this ret to word, 'small ret', 'ret16'....

...and so on...

- much more @ http://x86.corkami.com
 - also graphs, cheat sheet...
- too much theory for now...

I won't enumerate them all. they're already on Corkami, with some other x86 stuff that might be useful to print.

too much theory with no practice never gives good results...

so I created CoST.

CoST

- http://cost.corkami.com
- · testing opcodes
- in a hardened PE
 - available in easy mode

```
C>COST.exe
COST.exe
COST.corkami standard Test BETA 2011/09/XX
Ange Albertini, BSD Licence, 2009-2011 - http://corkami.com
Info: windows 7 found
Starting: jumps opcodes...
Starting: classic opcodes...
Starting: rare opcodes...
Starting: undocumented opcodes...
Starting: undocumented opcodes...
Starting: cpu-specific opcodes...
Info: CPUID GenuineIntel
Info[cpu]: MOVBE (Atom only) not supported
Starting: undocumented encodings...
Starting: os-dependant opcodes...
Starting: opcode-based anti-debuggers...
Starting: opcode-based detIPs...
Starting: opcode-based exception triggers...
Starting: opcode-based exception triggers...
Starting: opcode-based exception triggers...
Starting: registers tests
...completed!
```

an opcode tester, in a tricky PE. available in easy mode compile (less tricky), as CoST is quite difficult to debug:)

just run, and it roughly displays what happened.

more than 150 tests

- · classic, rare
- jumps (JMP to IP, IRET, ...)

- undocumented (IceBP, SetALc...)
- cpu-specific (MOVBE, POPCNT,...)
- os-dependant, anti-VM/debugs
- exceptions triggers, interrupts, OS bugs,...
- ...

so, it contains a lot of various tests... (150 is the lower margin, depend how you count)

some trivial... some less trivial.

it's tricky, made by hand in assembly, so quite compact, yet 'commented' and self documented.

a VEH to add comments and one-line printing.

and internal exports to jump over sections of the file.

also, lots of detailed debug output.

anyone sees what this is doing?

executing code at push_eip... then the same code with selector 33 (64b code)

so the same opcodes are executed twice, first in 32b mode, then in 64b.

and these opcodes gives exclusive mnemonics to each side...

works fine under a 64b OS, but Windows itself can't even debug that.

same EIP, same opcodes, twice, and different code.

as you'd expect, WinDbg, following Intel docs too closely, will give you '??'

Hiew does that too a little.

but honestly, I found bugs in all disassemblers I looked at, no exception AFAIR. Even a crash in XED.

CoST was originally only an opcode tester.

then I added a few PE tricks...

have a look yourself, the top of the file, and the PE header (right at the bottom)

As you can see, IDA didn't really like it at first (fixed, now)

So, if CoST helps you to find a few bugs in your program, I'm not really surprised.

CoST vs Dumpbin

HIDDEN SLIDE

Microsoft (R) COFF/PE Dumper Version 10.00.30319.01 Copyright (C) Microsoft Corporation. All rights reserved.

Dump of file CoST.exe

File Type: EXECUTABLE IMAGE

LINK: fatal error LNK1248: image size (9B097F81)

exceeds maximum allowable size (8000000)

Cost vs MS's standard analysis tool...

what else would you expect?

but one single file, even full of tricks, is not enough to express all the possibilities of the PE file.

so I started my next project since I applied for Hashdays

PE on corkami

- some graphs
- · a wiki page
 - http://pe.corkami.com
 - · not "finished"
 - more than 100 PoCs
 - good enough to break <you name it>

I already made some useful graphs for PE files.

and I started a wiki page, with more than 100 PoCs, focusing, as usual, on precise aspects of the PE.

PE with no section, with 64k sections, with huge ImageBase, relocation encryption...

in low alignments, the section table is checked but not used at all.

so, if it's full of zeroes, it will still work – under XP.

thus, with SizeOfOptionalHeader, you can set it in virtual space...

Hiew doesn't like that. check the picture, it doesn't even identify it as a PE.

what do you think?

when you can do ASCII art with the PE info, something dodgy is going on :)

this is ReversingLabs' dual PE header. the PE header is partially overwritten (at exports directories) on loading.

the upper part is read from disk, the lower part, read in memory, is overwritten by the section that is folded over the bottom of the header.

export names can be anything until 0, or even null.

Hiew displays them inline, so, well, here is the PoC of weird export names

one of the other names in this PoC is LOOOONG enough to trigger a buffer overflow >:)

this is a 64k section PE against the latest Olly.

amazingly, it doesn't crash despite this funny message...

one last...

- · TLS AddressOfIndex is overwritten on loading
- · Import are parsed until Name is 0
- under XP, overwritten after imports
 - · imports are fully parsed
- under W7, before
 - truncated

same PE, loaded differently under different Windows

this one is not very visual, yet quite unique.

TLS AoI points to an Import descriptor Name member...

depending on AoI or imports happening first, this is a terminator or not...

so the same PE gets loaded with more or less imports depending on the OS.

conclusion

- x86 and PE are far from perfectly documented
- still some gray areas of PE or x86
 - but a bit less, every day

official documentations lead to FAILURE

- 1. visit Corkami.com
- 2. download the PoCs
- 3. fix the bugs;)
- unlike what I used to believe, cpus and windows binaries are far from perfectly logical nor documented
- I can't pretend I know it all, but I'm progressing slowly, and fully sharing with everybody.
- If you only follow the official doc, you're bound to fail. especially with the malware landscape out there.
- so give Corkami PoCs a try and send me a postcard if you found some bugs
- I seriously hope that MS will put WinDbg back to a more reactive release cycle, and will update it...

Thanks

- Peter Ferrie
- Candid Wüest

Adam Błaszczyk, BeatriX, Bruce Dang, Cathal Mullaney, Czerno, Daniel Reynaud, Elias Bachaalany, Ero Carrera, Eugeny Suslikov, Georg Wicherski, Gil Dabah, Guillaume Delugré, Gunther, Igor Skochinsky, Ilfak Guilfanov, Ivanlefou, Jean-Baptiste Bédrune, Jim Leonard, Jon Larimer, Joshua J. Drake, Markus Hinderhofer, Mateusz Jurczyk, Matthieu Bonetti, Moritz Kroll, Oleh Yuschuk, Renaud Tabary, Rewolf, Sebastian Biallas, StalkR, Yoann Guillot,...

Questions?

Eternal thanks to Peter Ferrie. and I wouldn't be here if Candid didn't push me to.

a lot of people helped me in the process to make this presentation and the content on corkami, in one way or another.

Any questions?

Such a weird processor

messing with opcodes

(...and a little bit of PE)

Ange Albertini 28th October 2011

Thanks for your attention!

you can catch me online

I'm open to suggestions, feedback, requests...