Augmenting Binary Analysis with Python and Pin January 14th, 2014

Who are we?

About Us

- Omar
 - Recent graduate of NYU
 - Security engineer at Etsy
- Tyler
 - Studies at NYU
 - Security researcher at SilverSky

What is binary analysis?

What is binary analysis?

- Binary: A file containing all the resources and native code needed for a program to execute
- Analysis: To make sense of an application when the original intentions are not clear or known

Using a debugger (WinDbg, GDB, Immunity, etc)

Simply observing the execution of a binary

```
$ ./bomb
Welcome to my fiendish little bomb. You have 6 phases with
which to blow yourself up. Have a nice day!
qwertyuiop
BOOM!!!
The bomb has blown up.
$ ./bomb
Welcome to my fiendish little bomb. You have 6 phases with
which to blow yourself up. Have a nice day!
Public speaking is very easy.
Phase 1 defused. How about the next one?
```

Reading disassembly output (IDA, objdump, etc)

Running/usr/bin/strings on a binary

```
$ strings ./elysium
/lib/ld-linux.so.2
libcrypto.so.1.0.0
EVP_DecryptFinal_ex
EVP_aes_128_cbc
EVP_DecryptInit_ex
RAND_pseudo_bytes
EVP_EncryptFinal_ex
EVP_CIPHER_CTX_init
EVP_DecryptUpdate
EVP_EncryptInit_ex
SHA1
EVP_EncryptUpdate
libc.so.6
_IO_stdin_used
setuid
socket
strcpy
exit
htons
[-] Send Fail
1) Get informations <name>
2) List units
3) Add medical units <count>
4) Add military units <count>
5) Add social units <count>
```

Static Analysis

- Reading disassembly output (IDA, objdump, etc)
- Running /usr/bin/strings on a binary

Dynamic Analysis

- Using a debugger (WinDbg, gdb, Immunity, etc)
- Simply observing the execution of a binary

Static vs Dynamic

- Speed
- Level of Understanding
- Code Coverage
 - Static can cover 100% of the code (good or bad?)
 - · Dynamic can be accurate due to run time information

Introducing...

Dynamic Binary Instrumentation

Dynamic Binary Instrumentation

- A technique to modify the behavior of programs based on certain conditions during execution
 - Sometimes done by modifying the code before starting the program
 - For example, an INT3 instruction on x86 used by debuggers, or less specifically, trampolines

Debugger Scripting

- GDB & LLDB
 - Scriptable using Python Unix only (mostly)
- WinDBG
 - Scriptable using Python (somewhat) Windows only
- VDB
 - Entirely Python API Windows and and Unix support

Debugger Scripting


```
define structs
 set $target = $root
 set $limit = 0
 while $target
 printf "[0x%x] node.name=0x%x; node.value=0x%x; node.next=0x%x; node.prev=0x%x \n'',
 $target, *($target), *($target+4), *($target+8), *($target+0xc)
 set $old target = $target
 set $target = *($target+8)
 if $old target == $target
 set $limit = $limit + 1
 NODE.NAME NODE.VALUE NODE.NEXT
 NODE.PREV
 end
 if $limit > 10
 NODE.NAME NODE.VALUE NODE.NEXT
 NODE.PREV
 printf "Infinite loop?\n"
 set $target = 0
 end
 NODE.NAME NODE.VALUE NODE.NEXT
 end
 NODE.PREV
end
```

- Valgrind
 - GPL'd system for debugging and profiling Linux programs
 - Automatically detects many memory management and threading bugs
 - Works on x86/Linux, AMD64/Linux and PPC32/Linux
 - Focused on Safe and Reliable Code
 - Developer tool used for finding code errors

- Address Sanitizer
 - Fast memory error detector
 - The tool consists of a compiler instrumentation module (currently, an LLVM pass) and a run-time library which replaces the malloc function
 - · Works on x86 Linux, and Mac, and ARM Android
 - Focused on bugs
 - Heap/Stack Buffer overflows and Use After Free

Address Sanitizer Algorithm


```
=5472==ERROR: AddressSanitizer: heap-use-after-free on address 0x60300000eff8 at pc 0x41ef66 bp 0x7fffa5849fb0 sp 0x7fffa5849f88
READ of size 4 at 0x60300000eff8 thread TO
  #0 0x4lef65 (/tmp/a.out+0x4lef65)
  #1 0x7f2c68b10658 (/usr/lib/x86_64-linux-gnu/libstdc++.so.6.0.18+0x99658)
  #2 0x42f6d8 (/tmp/a.out+0x42f6d8)
  #3 0x7f2c681d7a54 (/lib/x86_64-linux-gnu/libc-2.17.so+0x21a54)
  #4 0x42f2dc (/tmp/a.out+0x42f2dc)
0x60300000eff8 is located 24 bytes inside of 28-byte region [0x60300000efe0,0x60300000effc)
freed by thread TO here:
  #0 0x421654 (/tmp/a.out+0x421654)
  #1 0x7f2c68b3551e (/usr/lib/x86_64-linux-gnu/libstdc++.so.6.0.18+0xbe51e)
  #2 0x7f2c681d7a54 (/lib/x86_64-linux-gnu/libc-2.17.so+0x21a54)
previously allocated by thread TO here:
  #0 0x421494 (/tmp/a.out+0x421494)
  #1 0x7f2c68b353c8 (/usr/lib/x86_64-linux-gnu/libstdc++.so.6.0.18+0xbe3c8)
  #2 0x5
Shadow bytes around the buggy address:
 Addressable:
 Partially addressable: 01 02 03 04 05 06 07
 Heap left redzone:
 Heap right redzone:
 Freed heap region:
 Stack left redzone:
 Stack mid redzone:
 Stack right redzone:
 Stack partial redzone: f4
 Stack after return: f5
 Stack use after scope: f8
 Global redzone:
 Global init order:
 Poisoned by user:
 ASan internal:
==5472==ABORTING
```

- DynamoRIO
 - Runtime code manipulation system that supports code transformations on any part of a program at runtime
 - Works on x86/AMD64 Linux Mac, and Windows
 - Transparent, and comprehensive manipulation of unmodified applications running on stock operating systems
 - Direct Competitor to Pin:-!

What is Pin?

- Pin allows user to insert arbitrary code into an executable right after it is loaded into memory
- Generates code from a "PinTool" used to "hook" instructions and calls
- Pin is the framework
- PinTools are the interface
 - The mechanism that decides where and what code is inserted
 - The code to execute at insertion points

Why Pin?

Intel's Pin

- Amazing documentation
- Same exact API works for Windows and Unix
- Extremely popular
- Nothing needs to be recompiled to be used with Pin

It's easy to get started

- Large repo of well commented sample tools come with Pin
- Documentation is generally easy to follow
- Installation is a piece of cake

It can be as granular as you need it to be

- Simple hook/callback system
 - function calls
 - basic blocks
 - instructions
 - and so on

Mostly personal preference, though

Why not Pin?

- The Pin API uses C++
 - Not a huge deal, but can be inconvenient during a time crunch (ctf)
 - Harder to prototype
- Slower than other DBI Frameworks
- Not as granular as other solutions
 - Harder to do more advanced binary analysis techniques such as taint tracing

Awesome but what can Pin do?

Popular Uses

- The Pin API has been used extensively in industry
- Most notably Microsoft Blue Hat (2012) Winner kBouncer (Vasilis Pappas)
 - Efficient and fully transparent ROP mitigation technique
 - Very similar to second place ROPGuard (Ivan Fratric)
 - Used in Microsofts EMET protection system
- IDA 6.4 and above includes a pin tool for tracing code in the debugger

Cool... WHERE ARE MY BUGS?!

- Pin can be used to find many different classes of bugs
- Most can be found by using the right kind of instrumentation
 - Format Strings
 - Analyze parameters passed to formatting functions
 - Buffer Overflows
 - Analyze memory read and write instructions
 - Misused Memory Allocation (Double Frees or UAF)
 - Analyze memory allocation functions (malloc/free) and memory writes

Misused Heap Allocations

- How to find these dynamically?
 - Keep track of all malloc calls and the addresses returned
 - · Maintain state: Freed or In use and size
 - When a memory read or write happens, if the target is on the heap, verify that the memory is a valid place to be read from or written to

D-d-d-d-demo!

• Pin C++ Heap Overflow Demo

Pin

- Wow, Pin is really cool!
- But, wait! Pin is a mess!
 - Correction, C++ is a mess:P
- Lots of necessary boilerplate code
- Hard to prototype quickly
- Difficult to understand

C++

```
RTN mallocRtn = RTN FindByName(img, MALLOC);
if (RTN Valid(mallocRtn))
 RTN_Open(mallocRtn);
 // Instrument malloc() to print the input argument value and the return value.
 RTN_InsertCall(mallocRtn, IPOINT_BEFORE, (AFUNPTR) Arg1Before,
 IARG ADDRINT, MALLOC,
 IARG FUNCARG ENTRYPOINT VALUE, 0,
 IARG END);
 RTN_InsertCall(mallocRtn, IPOINT_AFTER, (AFUNPTR) MallocAfter,
 IARG FUNCRET EXITPOINT VALUE, IARG END);
 RTN Close(mallocRtn);
```


Python

C++ vs Python

- Python
 - Simpler
 - Cleaner
 - No need for recompilation every time
 - Extensive libraries and support

Python-Pin

- Essentially, a python interpreter embedded within a PinTool
 - "Virtual" pin module exposed to the python script
 - Enables access to most of Pin's functionality from within python
 - Quick and easy to write PinTools
 - Enables seamless integration with other Python modules
 - Z3py, PIL, SciPy, etc

Python-Pin Demo

- Use after free and heap overflow detection
- Transparent socket logging
- Basic utility demos

Basic Heap Overflow and UAF Protection

POISONED GUARD

Allocated Block

POISONED GUARD

- USER CALLS MALLOC (CALLOC, REALLOC ETC...)
- PIN HOOKS ALLOCATION FUNCTIONS AND ADJUST REQUESTED SIZE TO ALLOW FOR CANARY ALLOCATIONS
- HOOKS RETURN VALUE AND ADJUSTS THE SIZE AS WELL AS SETTING ADDRESS'S WITH CANARY VALUE
- CHECKS HEAP READS AND WRITES
 TO ENSURE CANARY VALUE IS NOT
 PRESENT

Basic Heap Overflow and UAF Protection

POISONED GUARD

Allocated Block

POISONED GUARD

FREE

- PIN HOOKS FREE FUNCTION
- ADDS EVERY FREED BLOCK TO THE FREE LIST
- VERIFIES HEAP ACCESS
 AGAINST THE FREE LIST BY
 HOOKING READS AND
 WRITES

BLOCK_2 &

ETC...

Basic Heap Overflow and UAF Protection

LIMITATIONS:

POISONED GUARD

Allocated Block

POISONED GUARD

- LARGE COMPUTATION TIME TO CHECK THE FREE LIST EVERY TIME
- CHICKEN OR THE EGG PROBLEM
 PIN BEGINS HOOKING FREES
 AND ALLOCATIONS AT A
 VARIABLE POINT
- TO COMBAT THIS OUR
 ALLOCATION DOES NOT ACTUALLY
 FREE ANY BLOCKS SO NOT VALID
 FOR SUSTAINED USE

BLOCK_1 &

BLOCK_2 &

ETC...

The Future of Python-Pin

- Better memory management
- Finish 32-bit support
- Instructions for Mac and Windows

Acknowledgements

Tyler Bohan
Kevin Chung
Dan Guido
Robert Meggs
Jonathan Salwan
Rich Smith
Paolo Soto
Alex Sotirov
Kai Zhong
baszerr.eu

Thanks for tuning in!

- Slides and pin tools will be posted to twitter, for real this time
 - @ancat/@1blankwall1