Digital Forensics Reverse Engineering Lecture 6

Deciphering Code Structures

Akbar S. Namin
Texas Tech University
Spring 2018

• Goal:

- Learn about the most common logical and control flow constructs used in highlevel languages
- How they are implemented in assembly languages including loops, and conditional blocks
- It helps to know about the types of typical assembly language sequences usually observed in assembly language code
- An example of a conditional codes
 - "je" will cause a jumpt to "SomePlace" if "EAX" equals to 7

```
cmp
eax, 7
je
SomePlace
```

- Control flow and program layout
 - Branches are the most popular tools for implementing logic of the program
 - Most common programming constructs
 - Identifying branches and understanding their meaning and purpose is important in reverse engineering

- Deciphering functions
 - Basic building block in a program
 - On I-32 bits processors function are called using the "CALL" instruction
 - It stores the current instruction pointer in the stack and jumps to the function address
 - It helps to distinguish it from unconditional jumps.

• Internal functions

- They are called from the same binary executable that contains their implementation
- Compilers generate an internal function call sequence
- They embed the function's address into the code (easy to detect)
- E.g., "Call CodeSectionAddress"

Imported functions

- When a module is making a call into a function implemented in another binary executable
- During the compilation process the compiler has no idea where the imported function can be found
 - Unable to embed the function's address into the code
- "Imported Address Table" and "Import Directory" are usually used to implement calling imported functions
 - The Import Directory is used in runtime for resolving the function's name with a matching function in the target executable
 - IAT stores the actual address of the target function
 - The caller then loads the function's pointer from the IAT and calls it

- Imported functions
 - An example of a typical imported function call
 - "call DWORD PTR [IAT_Pointer]
 - "DWORD PTR" tells the CPU to jump not to the address of IAT_Pointer but to the address that is pointed to by IAT_Pointer
 - Detecting imported calls is easy because of these types of calls

```
if (SomeVariable == 0)
Single-Branch conditionals
CallAFunction();
```


- Requires a logical check to determine whether "SomeVariable" contains "0" or not
- Skip the conditional block by performing a conditional jump if "SomeVariable" is nonzero
- Use a simple TEST to perform a simple zero check for EAX.
 - A bitwise AND operation on EAX and setting flags to reflect the result
 - An effective way: TEST sets the zero flag (ZF) with respect to the result of the bitwise AND operation

- Single-Branch conditionals
 - Note. The condition is reversed.
 - In the source code: the program checks whether "SomeVariable" equals to "zero"
 - The compiled version is reversing the condition: The conditional instruction checks whether "SomeVariable" is nonzero

- Two-way conditionals
 - Typically implemented in high-level languages using (if-else)

TTU-Spring2018

- Two-way conditionals
 - How compiler implements two-way conditionals?
 - The conditional branch points to the "else" block and not to the code follows the conditional statement
 - The primary conditional block is placed right after the conditional jump
 - The conditional block always ends with an unconditional jump that essentially skips the "else" block
 - The "else" block is placed at the end of the conditional block, right after that conditional jump.
 - The unconditional "JMP" jumps after the functional call

- Two-way conditionals A more complex case
 - A separate conditional statement is used for each of the two code blocks

- Multiple-alternative conditionals
 - Maybe implemented using "switch"
 - The compiler adds additional"alternate blocks" that consists of:
 - 1. One or more logical checks
 - 2. The actual conditional code block
 - 3. The final JMP that skips to the end of The entire block.

• Compound conditions with logical operator &&

AfterCondition:

. .

The equivalent high-level language

```
if (Variable1 == 100 && Variable2 == 50)
```

return;

• Compound conditions with logical operator &&

- Compound conditions with logical operator ||
 - The assembly language version

```
cmp [Variable1], 100
je ConditionalBlock
cmp [Variable2], 50
je ConditionalBlock
jmp AfterConditionalBlock
call SomeFunction
AfterConditionalBlock:
```


Compound conditions with logical operator ||

• Compound conditions with three conditions combined using OR

• Compound conditions with three conditions combined using AND

- Loops
 - A chunk of conditional code that is repeatedly executed until the condition is no longer satisfied
- Pretested loops
 - To present: a pretest loop the assembly language code must contain two jump instructions:
 - A conditional branch instruction in the beginning
 - An unconditional jump at the end that jumps back to the beginning of the loop

```
^{-}C = 0;
 ecx, DWORD PTR [array]
 mov
 while (c < 1000)
 xor
 eax, eax
 LoopStart:
 DWORD PTR [ecx+eax*4], eax
 mov
 array[c] = c;
 add
 eax, 1
 C++;
 eax, 1000
 cmp
 j1
 LoopStart
```

References

• Appendix A – Reversing the Secrets of Reverse Engineering (Eldad Eilam)