

SP15:Trilha Segurança

SP15:Trilha Segurança

Locks are so old-fashioned...

Anti-debugging: eu não quero que você mexa no meu código

Wanderley Caloni Sócio-Desenvolvedor da

Wanderley Caloni Sócio-Desenvolvedor da

Agenda

Agenda

Jabá Time!

2013-2014-...

2013-2014-...

Prova incontestável de autenticidade!

2000 e bolinha (??)

Exemplos de projetos/clientes da Intelitrader/BitForge:

Exemplos de projetos/clientes da Intelitrader/BitForge:

- Segurança da informação
- Mercado financeiro
- Software de baixo nível
- Sistemas críticos
- Linguagens
 - C, C++, .NET, VB6, Python, Delphi, Assembly, ASP.NET, SQL, HTML5, PostGres, Oracle, Inglês, Português, Russo, Polonês e todas as outras.

É isso aí pe-pe-pe-pe-pe...

Jabá End

Agenda

- Interpretação baseada em exceção
 - int 3
- Ocupando a debug port
 - Debug Port
- Detectando attach
 - Attach
- Conclusão

?

int
$$x = 3$$
;

$$\frac{int x = 3}{3}$$

$$\int_{2}^{\infty} \frac{1}{x \ln x} dx = \lim_{t \to \infty} \int_{2}^{t} \frac{1}{x \ln x} dx \qquad u = \ln x$$
$$= \lim_{t \to \infty} \left(\ln \left(\ln x \right) \right) \Big|_{2}^{t}$$
$$= \lim_{t \to \infty} \left(\ln \left(\ln t \right) - \ln \left(\ln 2 \right) \right)$$
$$= \infty$$

asm

assembly

assembly

assemble 1

nop nop nop

nop nop int 3 nop

nop
nop
int 3
nop

nop
nop
nop
int 3
nop

Your PC ran into a problem and needs to restart. We're just collecting some error info, and then we'll restart for you. (0% complete)

If you'd like to know more, you can search online later for this error. UNEXPECTED KERNEL MODE TRAP

PC ran into a problem and needs to restart. We're just cting some error info, and then we'll restart for you. (0% plete)

like to know more, you can search online later for this error. UNEXPECTED KERNEL MODE TRAP

online later for this error: UNEXPECTED KERNEL MODE TRAP

online later for this error: UNEXPECTED KERNEL MODE TRAP

hardware

program

debugger

```
try
{
} catch() (ou except)
{
}
```


program

invasor

```
try
{
}
catch() (ou except)
{
}
```


program

program

```
try
{
}
catch() (ou except)
{
}
```


program

program

```
try
{
}
catch() (ou except)
{
}
```


```
try
  // nonsense
  int 3 (DebugBreak())
except( ExceptFilter() )
  // nonsense
ExceptFilter()
  // here is the gold
```


```
try
  // nonsense
  int 3 (DebugBreak())
except( ExceptFilter() )
  // nonsense
ExceptFilter()
  // here is the gold
```


```
try
  // nonsense
  int 3 (DebugBreak())
except( ExceptFilter() )
  // nonsense
ExceptFilter()
 // here is the gold
```


"Run, code, run!" - No One

- Problemas:
 - Multithreading (e lock, e mutex, e inferno).
 - Fluxo não-contínuo de execução
 - Performance
 - Fica feio

Long Jump Silver!

Code

Code

Code

Code

SetLongJump

Code

Code

Code

. . .

Code

Code

Code

Code

SetLongJump

Code

Code

Code

. . .

Code

Code

Code

Code

SetLongJump

Code

Code

Code

. . .

Code

Code

Code

Code

SetLongJump

Code

Code

Code

. . .

Code

Code

Code

Code

SetLongJump

Code

Code

Code

. . .

Code

Code

Code

Code

SetLongJump

Code

Code

Code

. . .


```
#define ANTIDEBUG(code)
 jmp_buf env;
 if(setjmp(env) == 0)
 LongJmp (&env) ;
 else
 code;
```


```
#define ANTIDEBUG(code)
 jmp_buf env;
 if( setjmp(env) == 0 )
 LongJmp (&env) ;
 else
 code;
```


```
DWORD LongJmp(jmp_buf* env)
 try
 asm int 3
 except ( EXCEPTION EXECUTE HANDLER )
 longjmp(*env, 1);
 return ERROR SUCCESS;
```


```
DWORD LongJmp(jmp_buf* env)
 try
 asm int 3
 except ( EXCEPTION EXECUTE HANDLER )
 longjmp(*env, 1);
 return ERROR SUCCESS;
```


"Run, Forrest, run!" - Long Dong

Lock!

program

debugger

```
try
{
}
catch() (ou except)
{
}
```


```
try
{
}
catch() (ou except)
{
}
```


Como é o código de um depurador:

Como é o código de um depurador:

```
Loop:
 WaitForDebugEvent(&debugEvt, INFINITE);
 ContinueDebugEvent(pid, tid, DBG_SBRUBLES);
```


Como é o código de um depurador:

```
Loop:
 WaitForDebugEvent(&debugEvt, INFINITE);
 ContinueDebugEvent(pid, tid, DBG SBRUBLES);
```

That's it!

"Knock Knock Knockin' on debug's port"

"Knock Knock Knockin' on debug's port"

- Bob Dybug

Did you say...

assembly


```
// opcodes to run a jump to
// the function AntiAttachAbort
BYTE jmpToAntiAttachAbort[] =
  0xB8, 0xCC, 0xCC, 0xCC, 0xCC,
  // mov eax, 0xCCCCCCC
  0xFF, 0xE0
  // jmp eax
```


invasor

program

773F10A0	push	8
773F10A2	push	773F10F8h
773F10A7	call	SEH_prolog4 (77384420h)
773F10DB	xor	eax,eax
773F10DD	inc	eax
773F10DE	ret	
773F10DF	mov	esp,dword ptr [ebp-18h]
773F10E2	mov	dword ptr [ebp-4],0FFFFFFEh
773F10E9	push	0
773F10EB	call	RtlExitUserThread (77362B10h)
773F10F0	int	3

push	8
push	773F10F8h
call	SEH_prolog4 (77384420h)
xor	eax,eax
inc	eax
ret	
mov	esp,dword ptr [ebp-18h]
mov	dword ptr [ebp-4],0FFFFFFEh
push	0
call	RtlExitUserThread (77362B10h)
int	3
	push call xor inc ret mov mov push call

773F10A0	push	-8
773F10A2	push	773F10F8h
773F10A7	call	SEH_prolog4 (77384420h)
773F10DB	xor	eax,eax
773F10DD	inc	eax
773F10DE	ret	
773F10DF	mov	esp,dword ptr [ebp-18h]
773F10E2	mov	dword ptr [ebp-4],0FFFFFFEh
773F10E9	push	0
773F10EB	call	RtlExitUserThread (77362B10h)
773F10F0	int	3

jmp	NaNaNiNaNaaaaooooo
call	SEH_prolog4 (77384420h)
xor	eax,eax
inc	eax
ret	
mov	esp,dword ptr [ebp-18h]
mov	dword ptr [ebp-4],0FFFFFFEh
push	0
call	RtlExitUserThread (77362B10h)
int	3
	call xor inc ret mov mov push call

jmp	AntiAttachAbort
call	SEH_prolog4 (77384420h)
xor	eax,eax
inc	eax
ret	
mov	esp,dword ptr [ebp-18h]
mov	dword ptr [ebp-4],0FFFFFFEh
push	0
call	RtlExitUserThread (77362B10h)
int	3
	call xor inc ret mov mov push call

AntiAttachAbort?

AntiAttachAbort?

AntiAttachAbort?

Talk is cheap. Show me the code.
(Linus Torvalds)

Conclusão

Conclusão

Conclusão

- Técnicas anti-debugging são complicadas
 - TODO: Encapsular em uma LIB
- Nenhuma técnica é perfeita
 - Performance, complexidade, instabilidade...
- Linus Torvalds pode aparecer em um slide de um MVP e ele não será expulso da congregação
 - O contrário não é verdadeiro

Contato

Agradecimentos

