Ninon Eyrolles

neyrolles@quarkslab.com Louis Goubin louis.goubin@uvsq.fr Marion Videau mvideau@quarkslab.com

Defeating MBA-based Obfuscation

Prelude

Qb

```
def foo(x):
 v0 = (x*0xE5 + 0xF7)
 v3 = (((v0*0x26)+0x55)&0xFE)+(v0*0xED)+0xD6)
 v4 = (((((( ( ( v3*0x2))+0xFF)&0xFE)+v3)*0x03)+0x4D)
 v5 = (((((v4*0x56)+0x24)&0x46)*0x4B)+(v4*0xE7)+0x76)
 v7 = ((((v5*0x3A)+0xAF)&0xF4)+(v5*0x63)+0x2E)
 v6 = (v7&0x94)
 v8 = ((((v6+v6+(-(v7&0xFF)))*0x67)+0xD))
 result = ((v8*0x2D)+(((v8*0xAE)|0x22)*0xE5)+0xC2)
 result = (0xed*(result-0xF7))&0xFF
 return result
```

Prelude

Q^b

```
def foo(x):
 return ((x ^ 0x5C) & 0xFF)
```

Introduction

- ▶ Data-flow obfuscation with *mixed* expressions
- ▶ Defining a notion of *simplification* is an issue
- Assessing the resilience of the MBA obfuscation

Table of Contents

Background

MBA Obfuscation Expression Simplification

Utility of MBA in Obfuscation

Our Contribution: MBA Simplification

Conclusion

Definition

Mixed Boolean-Arithmetic expression

An expression mixing arithmetic operators $(+, -, \times)$ and bitwise/boolean operators $(\land, \lor, \oplus, \neg)$.

Mixed Boolean-Arithmetic expression

An expression mixing arithmetic operators $(+, -, \times)$ and bitwise/boolean operators $(\land, \lor, \oplus, \neg)$.

Example

$$f(x,y) = (x \oplus y) + 2 \times (x \wedge y)$$

Mixed Boolean-Arithmetic expression

An expression mixing arithmetic operators $(+, -, \times)$ and bitwise/boolean operators $(\land, \lor, \oplus, \neg)$.

Example

$$f(x, y) = (x \oplus y) + 2 \times (x \wedge y)$$

- ► Already exists in cryptography (without the name)
- ▶ Defined in *Information Hiding in Software with Mixed Boolean-Arithmetic* [Zhou et al. 2007]

Mixed Boolean-Arithmetic expression

An expression mixing arithmetic operators $(+, -, \times)$ and bitwise/boolean operators $(\land, \lor, \oplus, \neg)$.

Example

$$f(x,y) = (x \oplus y) + 2 \times (x \wedge y)$$

- ► Already exists in cryptography (without the name)
- ▶ Defined in *Information Hiding in Software with Mixed Boolean-Arithmetic* [Zhou et al. 2007]

NB:
$$f(x, y) = x + y$$

Expression Obfuscation

- ▶ **Rewritings**: $x + y \rightarrow (x \oplus y) + 2 \times (x \land y)$
- ▶ **Encodings**: $x \to 237 \times (229x + 247) + 85$ (on 8 bits)
- ► Those two steps are applied iteratively

```
def foo(x):
 v0 = (x*0xE5 + 0xF7)
 v3 = ((((v0*0x26)+0x55)&0xFE)+(v0*0xED)+0xD6)
 v4 = (((((- (v3*0x2))+0xFF)&0xFE)+v3)*0x03)+0x4D)
 v5 = (((((v4*0x56)+0x24)&0x46)*0x4B)+(v4*0xE7)+0x76)
 v7 = ((((v5*0x3A)+0xAF)&0xF4)+(v5*0x63)+0x2E)
 v6 = (v7&0x94)
 v8 = ((((v6+v6+(- (v7&0xFF)))*0x67)+0xD))
 result = ((v8*0x2D)+(((v8*0xAE)|0x22)*0xE5)+0xC2)
 result = (0xed*(result-0xF7))&0xFF
 return result
```

Two types of simplification

- canonical representation (unique for equivalent objects but does not always exist)
- simpler form (context-dependent)

Two types of simplification

- canonical representation (unique for equivalent objects but does not always exist)
- simpler form (context-dependent)

But canonical does not always mean simplest form!

Simpler can mean: cheaper to store, easier to read, quicker to compute...

Two types of simplification

- canonical representation (unique for equivalent objects but does not always exist)
- simpler form (context-dependent)

- ➤ Simpler can mean: cheaper to store, easier to read, quicker to compute...
- Obfuscation is designed to counter human and automatic analysis

Two types of simplification

- canonical representation (unique for equivalent objects but does not always exist)
- simpler form (context-dependent)

- ➤ Simpler can mean: cheaper to store, easier to read, quicker to compute...
- Obfuscation is designed to counter human and automatic analysis
- We need to assess the simplicity of MBA expressions specifically

Two types of simplification

- canonical representation (unique for equivalent objects but does not always exist)
- simpler form (context-dependent)

- Simpler can mean: cheaper to store, easier to read, quicker to compute...
- Obfuscation is designed to counter human and automatic analysis
- ▶ We need to assess the simplicity of MBA expressions specifically
- ► The notion of simplicity can also depend on the simplification algorithm

Arithmetic Simplification

The expanded form is canonical, but not always the most readable.

$$(x-3)^2 - x^2 + 7x - 7 = x + 2$$

 $(1+x)^{100} = 1 + 100x + \dots + 100x^{99} + x^{100}$

Most computer algebra software provide different forms.

Boolean Simplification

Several canonical forms available: CNF, DNF, ANF...

Circuit simplification

Can reduce:

- ▶ the number of gates
- the depth of the circuit
- ▶ the fan-out of the gates
- **...**

Example:

$$(A \wedge B) \vee (B \wedge C \wedge (B \vee C))$$

CNF: $(B \land (A \lor C))$

DNF: $((A \land B) \lor (B \land C))$

Mixed Simplification

Attacks on the MBA obfuscation for **opaque constants** in *Effectiveness of Synthesis in Concolic Deobfuscation* [Biondi et al. 2015]:

- approach using SMT solvers
- algebraic simplification technique
- drill-and-join synthesis method

All these attacks are very dependent on the obfuscation technique, which is different for constant and operator obfuscation.

Mixed Simplification

Attacks on the MBA obfuscation for **opaque constants** in *Effectiveness of Synthesis in Concolic Deobfuscation* [Biondi et al. 2015]:

- approach using SMT solvers
- algebraic simplification technique
- drill-and-join synthesis method

All these attacks are very dependent on the obfuscation technique, which is different for constant and operator obfuscation.

We focus on the expression obfuscation.

Q^b

Table of Contents

Background

Utility of MBA in Obfuscation First Issues Analysis difficulties

Our Contribution: MBA Simplification

Conclusion

Q^b

First Issues

- Incompatibility of operators: no general rules for mixed expressions
- Compiler optimisations are inefficient
- Symbolic computation software rarely support bitwise operators
- SMT solvers often implement bit-vector logic, but goals differ

Analysis Difficulties

Reverse engineering context

- Compilation: the obfuscation very probably occurred during compilation, optimisation passes may have been applied
- Extraction: a method is needed to obtain an expression from the assembly language (e.g. symbolic execution)

Q^b

Table of Contents

Background

Utility of MBA in Obfuscation

Our Contribution: MBA Simplification Simplicity Metrics Algorithm SSPAM

Conclusion

Expression Representation

Term graph representation: acyclic graph

- leaves are constant numbers or variables, other nodes are operators
- ▶ an edge from o to e means e is an operand of operator o
- ▶ there is only one root node
- common expressions are shared

Figure : Term graph for the expression $2 \times (x \wedge y) + (x \wedge y)$.

Sharing of Subgraphs

def foo(x):

+ (((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214)) * 3) + 77) * 86) + 36) & 70) * 75) + (((((((-(((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214) * 2)) + 255) & 254) + ((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) + 247) * 237)) + 214) * 2)) + 255) & 254) + ((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214)) * 3) + 77) * 86) + 36) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214) * 2)) + 255) & 254) + ((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214)) * 3) + 77) * 86) + 36) & 70) * 75) + (((((((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214) * 2)) + 255) & 254) + ((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214)) * 3) + 77) * 231)) + 118) * 58) + 175) & 244) + 85) & 254) + (((x * 229) + 247) * 237)) + 214)) * 3) + 77) * 86) + 36) & 70) * 75) + (((((((-((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 38) + (((x * 229) + 247) * 237)) + 214) * 2)) + 255) & 254) + ((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214)) * 3) + 77) * 231)) + 247) * 237)) + 214) * 2)) + 255) & 254) + ((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214)) * 3) + 77) * 86) + 36) - (((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214) * 2)) + 255) & 254) + ((((((x * 229) + 247) * 38) + 85) & 254) +(((x*229)+247)*237))+214))*3)+77)*86)+36)&70)*75)+((((((((((x*229)+247)*38)+85)&254)+(((x*229)+247))*38)))*254)+((((x*229)+247))*38))*254)+(((((x*229)+247))*38))*254))*274)* 237)) + 214) * 2)) + 255) & 254) + (((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214)) * 3) + 77) * 231)) + 118) * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214)) * 3) + 77) * 86) + 36) & 70) * 75) + ((((((-(((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214) * 2)) + 255) & 254) + ((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214) + 21) + 255) & 254) + ((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214)) * 3) + 77) * 86) + 36) & 70) * 75) + (((((((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214) * 2)) + 255) & 254) + ((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214) * 2)) + 255) & 254) + ((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214)) * 3) + (((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214)) * 3) + 77) * 231)) + 118) * 99)) + 46) & 148)) + 247) * 38) + 85) * 254) + (((x * 229) + 247) * 237)) + 214)) * 3) + 77) * 86) + 36) * 70) * 75) + ((((((-(((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214) * 2)) + 255) & 254) + (((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214)) * 3) \$ 254) + (((((((x * 229) + 247) * 38) + 85) \$ 254) + (((x * 229) + 247) * 237)) + 214)) * 3) + 77) * 86) + 36) \$ 70) * 75) + (((((((-(((((((x * 229) + 247) * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 237)) + 214) * 2)) + 255) & 254) + ((((((x * 229) + 247) * 38) + 85) & 254) + (((x * 229) + 247) * 38)) + 247) * 237)) + 214)) * 3) + 77) * 231)) + 118) * 99)) + 46) & 255))) * 103) + 13) * 174) | 34) * 229)) + 194) - 247)) & 255)

Sharing of Subgraphs

```
def foo(x):
 v0 = (x*0xE5 + 0xF7)
 v3 = (((v0*0x26)+0x55)&0xFE)+(v0*0xED)+0xD6)
 v4 = (((((-(v3*0x2))+0xFF)&0xFE)+v3)*0x03)+0x4D)
 v5 = (((((v4*0x56)+0x24)&0x46)*0x4B)+(v4*0xE7)+0x76)
 v7 = ((((v5*0x3A)+0xAF)&0xF4)+(v5*0x63)+0x2E)
 v6 = (v7&0x94)
 v8 = ((((v6+v6+(-(v7&0xFF)))*0x67)+0xD))
 result = ((v8*0x2D)+(((v8*0xAE)|0x22)*0xE5)+0xC2)
 result = (0xed*(result-0xF7))&0xFF
 return result
```


Simplicity Metrics (1)

Number of nodes: reducing the size improves the readability and makes it easier to manipulate for any software.

Simplicity Metrics (2)

MBA alternance: number of edges linking two operators of different types (arithmetic or boolean).

Step one: MBA rewriting

Invert the rewriting process of the obfuscation. For example:

$$(x \oplus y) + 2 \times (x \wedge y) + 2 \times (x \wedge y)$$
$$(x \oplus y) + 2 \times (x \wedge y) \to x + y$$

Step two: arithmetic simplification

Use existing arithmetic simplification techniques. For example, on 8 bits:

$$237 \times (229x + 247) + 85 = x$$

Q^b

pattern matching expansion
$$(2 \times (x \lor 0x5c) - (x \oplus 0x5c)) \times 0x2 = (x + 0x5c) \times 0x2$$

$$= 2x + 0x5c$$

pattern matching expansion
$$(2 \times (x \vee 0x5c) - (x \oplus 0x5c)) \times 0x2 = (x + 0x5c) \times 0x2$$

$$= 2x + 0xb8$$

$$2 \times (x \vee 0x5c) - (x \oplus 0x5c) = 2 \times (x \vee 0x5c) + (\neg(x \oplus 0x5c)) + 1$$

pattern matching expansion
$$(2 \times (x \vee 0x5c) - (x \oplus 0x5c)) \times 0x2 = (x + 0x5c) \times 0x2$$

$$= 2x + 0xb8$$

$$2 \times (x \vee 0x5c) - (x \oplus 0x5c) = 2 \times (x \vee 0x5c) + (\neg(x \oplus 0x5c)) + 1$$

$$= 2 \times (x \vee 0x5c) + (\neg x \oplus 0x5c) + 1$$

pattern matching expansion
$$(2 \times (x \vee 0x5c) - (x \oplus 0x5c)) \times 0x2 = (x + 0x5c) \times 0x2$$

$$= 2x + 0xb8$$

$$2 \times (x \vee 0x5c) - (x \oplus 0x5c) = 2 \times (x \vee 0x5c) + (\neg(x \oplus 0x5c)) + 1$$

$$= 2 \times (x \vee 0x5c) + (\neg x \oplus 0x5c) + 1$$

$$= 2 \times (x \vee 0x5c) + (x \oplus 0x3c) + 1$$

pattern matching expansion
$$(2 \times (x \vee 0x5c) - (x \oplus 0x5c)) \times 0x2 = (x + 0x5c) \times 0x2$$

$$= 2x + 0xb8$$

$$2 \times (x \vee 0x5c) - (x \oplus 0x5c) = 2 \times (x \vee 0x5c) + (\neg(x \oplus 0x5c)) + 1$$

$$= 2 \times (x \vee 0x5c) + (\neg x \oplus 0x5c) + 1$$

$$= 2 \times (x \vee 0x5c) + (x \oplus 0xa3) + 1$$

$$= (2x \vee 0xb8) + (x \oplus 0xa3) + 1$$

pattern matching expansion
$$(2 \times (x \lor 0x5c) - (x \oplus 0x5c)) \times 0x2 = (x + 0x5c) \times 0x2$$

$$= 2x + 0xb8$$

$$2 \times (x \vee 0x5c) - (x \oplus 0x5c) = 2 \times (x \vee 0x5c) + (\neg(x \oplus 0x5c)) + 1$$

$$= 2 \times (x \vee 0x5c) + (\neg x \oplus 0x5c) + 1$$

$$= 2 \times (x \vee 0x5c) + (x \oplus 0xa3) + 1$$

$$= (2x \vee 0xb8) + (x \oplus 0xa3) + 1$$

Issues

- ▶ Obfuscation patterns must be known
- Detection of patterns is not trivial
- ▶ Properties of the set of rules: termination, confluence, convergence...

Symbolic Simplification with PAttern Matching (SSPAM)

- Implemented in Python, working with the ast module
- Contains its own pattern matcher
- Arithmetic simplification handled by the sympy module

Flexible matching

Query the SMT solver Z3 to prove equivalence of patterns. For example, if the known pattern is $2 \times (x \vee y) - (x \oplus y)$:

```
1  x = z3.BitVec('x', 8)
2  pattern = 2*(x | 0x5c) - (x ^ 0x5c)
3  expr = (2*x | 0xb8) + (x ^ 0xa3) + 1
4  z3.prove(pattern == expr)
```

Evaluation

▶ Simplifies all public examples of MBA obfuscated expressions

Evaluation

- Simplifies all public examples of MBA obfuscated expressions
- Evaluated on our own obfuscated samples:
 - On different expressions: (x + y), $(x \oplus y)$, $(x \wedge 78)$, $(x \wedge 12)$
 - 50 obfuscated samples per expression
 - One pattern to rewrite each operator: $+, \oplus, \wedge, \vee$

Evaluation

- ▶ Simplifies all public examples of MBA obfuscated expressions
- Evaluated on our own obfuscated samples:
 - On different expressions: (x + y), $(x \oplus y)$, $(x \wedge 78)$, $(x \wedge 12)$
 - 50 obfuscated samples per expression
 - One pattern to rewrite each operator: $+, \oplus, \wedge, \vee$
- ► Size of nodes reduced by approximatively 50%

Evaluation

- Simplifies all public examples of MBA obfuscated expressions
- Evaluated on our own obfuscated samples:
 - On different expressions: (x + y), $(x \oplus y)$, $(x \wedge 78)$, $(x \wedge 12)$
 - 50 obfuscated samples per expression
 - One pattern to rewrite each operator: $+, \oplus, \wedge, \vee$
- Size of nodes reduced by approximatively 50%
- ► For two steps of obfuscation, around half of the expressions are *fully simplified*

Table of Contents

Background

Utility of MBA in Obfuscation

Our Contribution: MBA Simplification

Conclusion

Conclusion

- Definition of simplicity is not trivial
- Provided metrics to help characterize it
- ▶ Implemented an algorithm to simplify MBA obfuscated expressions

Future work

- Definition of simplicity applied to MBA expressions
- ► Bit-vector size metric
- Properties of the set of rewrite rules
- ▶ Improving SSPAM (strategies, bitwise simplification...)

Thank you!

https://github.com/quarkslab/sspam/

Improving MBA-based Obfuscation

- **Expression-specific patterns:** obfuscate (x + 3) instead of (x + y)
- ► Conditionnal rewritings: equivalence for a certain range on variables
- More complex encodings: permutation polynomials modulo 2^n