

Challenge #9 Solution

by Nick Harbour

This challenge is a new and improved version of challenges #1 and #2, but this time it is back for revenge. This program is riddled with anti-disassembly techniques and is designed to make static analysis painful. Use of a debugger is highly recommended.

If you look at the beginning of the code (at 0x401000) it contains what appears to be a program very similar to challenge #2. This code leads to what appears to be a comparison function called sub_401495 which is very long and complex. These are decoys, they never get called. The real program still performs similar behavior just not with this code.

Starting at the beginning of the "real" program, there is first a jump to a small block of code ending in a return. Detailed inspection will reveal that this code is building a pointer on the stack that the RETN instruction will return to. That pointer value is 0x401091 and is the real start of the program. The instruction at this location is "xor eax, eax" followed by a JZ instruction. In cases such as this, the JZ instruction is fake because the zero flag will always be set when it executes. Its role in this program is to attempt to throw off the disassembler.

```
.text:00401091 xor eax, eax
.text:00401093 jz short near ptr loc_401095+1
.text:00401095
.text:00401095 loc_401095: ; CODE XREF: .text:00401093ij
.text:00401095 call near ptr 984D323i
.text:0040109A push ebp
```

Figure 1: Anti-Disassembly fragment

The jz will always be taken but the target of the jump is inside of what IDA Pro thinks is a call instruction. To fix this, you can put your cursor on the line with the call instruction, then press 'd' to turn the instruction into data. Select the address that is the real jump target and press 'c' too turn the address into code. This trick is used many times throughout this challenge, with many variations and added complexities. If you are attempting to fix them in IDA for static analysis, the first few sequences should look as follows if you have correctly fixed the anti-disassembly:


```
.text:00401091
 xor eax, eax
text:00401093
 short loc_401096
text:00401093
text:00401095
 db 0E8h
 ; junk
text:00401096
.text:00401096
.text:00401096 loc_401096:
 ; CODE XREF: .text:00401093ij
 mov
.text:00401096
 edx, eax
 short loc_4010A3
text:00401098
 jΖ
 push
text:0040109A
 ebp
 mov
text:0040109B
 ebp, esp
text:0040109D
 esp, 10h
 sub
.text:0040109D :
text:004010A0
 db 0E8h
 : junk
text:004010A1 :
text:004010A1
text:004010A1 loc 4010A1:
 ; CODE XREF: .text:loc_4010A3_p
 jmp short loc 4010A9
text:004010A1
.text:004010A3
.text:004010A3
.text:004010A3 loc_4010A3:
 ; CODE XREF: .text:00401098ij
.text:004010A3
 call loc_4010A1
```

Figure 2: Fixed anti-disassembly sequence

Another aspect to the program that makes it difficult to reverse engineer statically is that instead of performing its actions sequentially in a function it instead operates in a return-oriented fashion. This means that it builds the stack in a way such that the call to one function will directly return to the next function the program calls, with several "glue" functions in between where needed.

Another trick used extensively by this program is building and executing instructions on the stack. The following fragment shows a sequence of instructions which build and execute the instruction "mov [esp+268], eax" on the stack.

```
.text:0040116D
 mov
 [esp+108h], eax
text:00401174
 eax, [ebp-8]
 lea
text:00401177
 ebx, [esp-10h]
 lea
text:0040117B
 dword ptr [ebx], 10248489h
 mov
text:00401181
 mov
 dword ptr [esp-0Ch], 0C3000001h
text:00401189
 mov
 [esp-8], ebx
text:0040118D
 dword ptr [esp-4], 119Dh
 mov
text:00401195
 add
 [esp-4], edi
text:00401199
 sub
 esp. 8
.text:0040119C
 retn
```

Figure 3: Executing instructions from the stack

Starting at 0x40175B is the computation function which is called once for each byte of the key, and compares it with the input string. It builds 4 tables on the stack, the first portion of which is not protected by anti-disassembly and is shown in the fragment below. (It actually builds 5 tables, one of them is just a decoy).


```
text:00401768
 dword ptr [ebx+0D8h], 9FAB3165h
 dword ptr [ebx+0D4h], 3960C446h
text:00401772
 mov
text:0040177C
 dword ptr [ebx+0D0h], 0A8EF74F1h
 mov
text:00401786
 dword ptr [ebx+0CCh], 0FF9FE6B2h
 mov
text:00401790
 dword ptr [ebx+0C8h], 0BDB54632h
 mov
 dword ptr [ebx+0C4h], 0EF26678Eh
text:0040179A
 mov
text:004017A4
 mov
 dword ptr [ebx+0C0h], 0EB0DC9EBh
text:004017AE
 dword ptr [ebx+0BCh], 4C96E345h
text:004017B8
 mov
 dword ptr [ebx+0B8h], 344A408Eh
```

Figure 4: Building tables on the stack

The rest of the tables are built in the same fashion, but with anti-disassembly code sprinkled throughout to obfuscate their construction. The four tables built on the stack are the xor key (at ESP+176), a lookup table (ESP+88), a rotate table (at ESP+132), and the answer key (at ESP+44).

For each index in the input, the lookup table is accessed twice. A table index for the xor key, answer key, and rotate table are generated by lookuptable[lookuptable[i]], where "i" is the index of the input byte. The input byte will be XOR'ed with the value at xorkey[index]. The byte is then rotated by the amount specified by rotatetable[index]. Then a value is fetched from the answer key (answerkey[index]) and compared with the computed byte. The comparison occurs in the form of a cmpxchg instruction which is executed off of the stack, as shown in the following fragment of code.

```
.text:00401B4F
 dword ptr [esp-0Ch], 0C3D3B00Fh; cmpxchg bl, dl
 mov
text:00401B57
 push
 5C841571h
text:00401B5C
 push
text:00401B5D
 dword ptr [esp+4], 5C43FA07h
 sub
text:00401B65
 sub
 dword ptr [esp], 8
text:00401B69
 retn
```

Figure 5: Stack Execution of cmpxchg instruction

A single anti-debug step occurs following this, where the instruction "mov ebx, [fs:0x30]" is executed from the stack (at program offset 0x401B87-0x401BA1) then the NtGlobalFlag is accessed. Its value is added to the running total of correct values to the function, and thus a non-zero value (in the presence of a debugger) which would cause the program to produce incorrect results.

The following python script uses three of the four tables and deduces a key by using the inverse of the program logic.


```
def decode9():
 key = [0x46, 0x15, 0xf4, 0xbd, 0xff, 0x4c, 0xef, 0x46, 0xeb, 0xe6,
 0xb2, 0xeb, 0xf1, 0xc4, 0x34, 0x67, 0x39, 0xb5, 0x8e, 0xef,
 0x40, 0x1b, 0x74, 0x0d, 0x60, 0x26, 0x45, 0xa8, 0x4a, 0x96,
 0xc9, 0x65, 0xe2, 0x32, 0x60, 0x64, 0x8c, 0x65, 0xe3, 0x8e,
 t1 = [0xc3, 0xcc, 0xba, 0x4e, 0xf2, 0xeb, 0x27, 0x19, 0xc6, 0x42,
 0x06, 0x16, 0x5d, 0x53, 0x55, 0x0e, 0x66, 0xf4, 0xf9, 0x30,
 0x9a, 0x77, 0x56, 0x6b, 0xf0, 0x8e, 0xdc, 0x2e, 0x50, 0xe1,
 0x5a, 0x80, 0x48, 0x5d, 0x53, 0xc2, 0xb8, 0xd2, 0x01, 0xc3,
 0xbc]
 t2 = [0x56, 0xf5, 0xac, 0x1b, 0xb5, 0x93, 0x7e, 0xb8, 0x23, 0xda,
 0x0a, 0xf2, 0x01, 0x61, 0x5c, 0xc8, 0x4c, 0xd6, 0x16, 0x55,
 0x67, 0xb8, 0xc1, 0xf8, 0xbc, 0x11, 0xfa, 0x9b, 0x6b, 0xf9,
 0xd4, 0x75, 0x87, 0xca, 0xce, 0xbe, 0x4e, 0x6e, 0xf1, 0xb9,
 0x6e
 result = []
 for i in xrange(len(key)):
 val = t1[i]
 val = ROR(val, t2[i], bits=8)
 val ^= key[i]
 result.append(chr(val))
 return ''.join(result)
def ROR(x, n, bits = 32):
 n = n % bits
 mask = (2L**n) - 1
 mask_bits = x & mask
 return (x >> n) | (mask_bits << (bits - n))
print decode9()
```

Figure 6: Decoding Script