Лекция 7

Содержание

- I. Исполняемые PE(*Portable Executable*)-файлы:
 - структура РЕ-файлов,
 - отображение исполняемых файлов на адресное пространство.
- II. Получение информации о РЕ-файле:
 - интерфейс IMAGEHLP.
- III. Исполняемые ELF (*Executable and Lincable Format*) файлы.

Исполняемые файлы PE-файлы (Portable Executable File)

Исполняемые файлы (.exe, .dll, .ocx и т.д.) - файлы образа задачи (image file) компонуются из объектных файлов (.obj) -COFF (Common Object File Format) – файлов. Отображение исполняемого файла на адресное пространство – загрузка исполняемого модуля, происходит по базовому адресу (если возможно, то по базовому адресу по умолчанию). Объектный код содержит относительные адреса – смещения по отношению к базовому адресу. При компоновке относительные адреса заменяются на абсолютные адреса с использованием базового адреса по умолчанию.

Структура РЕ-файла

Разделы

<u>Раздел текста</u>: исполняемый код данного файла, обозначается .text

<u>Разделы данных</u>: .bss содержит неинициализированные данные, .rdata — данные только для чтения (символьные строки, константы), .data содержит все остальные переменные.

<u>Раздел ресурсов</u>: содержит информацию о ресурсах, обозначается .rsrc.

<u>Раздел перемещения</u>: хранит таблицу адресных записей с адресными привязками к реальному адресу загрузки, обозначается .reloc.

<u>Раздел экспорта</u>: содержит информацию об экспортируемых функциях и глобальных переменных, обозначается .edata.

<u>Раздел импорта</u>: содержит информацию об импортируемых функциях, обозначается .idata.

Получение информации о РЕ-файле

```
#include <windows.h>
#include <imagehlp.h>
int main(int argc, char* argv∏){
 LOADED IMAGE LoadedImage;
 PUCHAR BaseAddress:
 DWORD RVAExpDir, VAExpAddress;
 IMAGE EXPORT DIRECTORY* ExpTable;
 char* sName;
 DWORD nNames;
 char* pName;
 char** pNames;
 DWORD i;
```

```
//Загружаем РЕ-файл
 if(!MapAndLoad(argv[1], NULL, &LoadedImage, TRUE, TRUE)){
 printf("Something's wrong!\n");
 exit(1);
//Считываем базовый адрес загрузочного модуля
 BaseAddress=LoadedImage.MappedAddress;
 printf("0x%lx - Base Address\n",BaseAddress);
 //Определяем относительный виртуальный адрес - RVA,
таблицы экспорта
 RVAExpDir= LoadedImage.FileHeader->
 OptionalHeader.DataDirectory
[IMAGE DIRECTORY ENTRY EXPORT]. Virtual Address;
printf("0x%lx -RVA\n", RVAExpDir);
```

```
BOOL MapAndLoad(
PSTR ImageName,
PSTR DIIPath,
PLOADED_IMAGE LoadedImage,
BOOL DotDII,
BOOL ReadOnly);
```

```
typedef struct _LOADED_IMAGE {
PSTR ModuleName;
HANDLE hFile;
PUCHAR MappedAddress;
PIMAGE_NT_HEADERS32 FileHeader;
ULONG NumberOfSections;
PIMAGE_SECTION_HEADER Sections;
ULONG SizeOfImage;
} LOADED_IMAGE, *PLOADED_IMAGE;
```

LoadedImage.FileHeader

```
typedef struct _IMAGE_NT_HEADERS {
DWORD <u>Signature</u>;
IMAGE_FILE_HEADER <u>FileHeader</u>;
IMAGE_OPTIONAL_HEADER <u>OptionalHeader</u>;
} IMAGE_NT_HEADERS, *PIMAGE_NT_HEADERS;
```

FileHeader->OptionalHeader

```
typedef struct IMAGE OPTIONAL HEADER
 MajorLinkerVersion;
BYTE
BYTE
 MinorLinkerVersion;
DWORD SizeOfCode;
DWORD SizeOfInitializedData;
DWORD SizeOfUninitializedData;
DWORD
 AddressOfEntryPoint;
DWORD BaseOfCode;
DWORD BaseOfData;
DWORD NumberOfRvaAndSizes;
IMAGE DATA DIRECTORY
DataDirectory[IMAGE NUMBEROF DIRECTORY ENTRIES];
} IMAGE OPTIONAL HEADER,
*PIMAGE OPTIONAL HEADER;
```

```
RVAExpDir= LoadedImage.FileHeader->
OptionalHeader.DataDirectory
[IMAGE_DIRECTORY_ENTRY_EXPORT] .VirtualAddress;
```

Индексы массива точек входа таблиц данных (Directory entries):

```
#define IMAGE_DIRECTORY_ENTRY_EXPORT 0
#define IMAGE_DIRECTORY_ENTRY_IMPORT 1
#define IMAGE_DIRECTORY_ENTRY_BASERELOC 5
```

```
typedef struct _IMAGE_DATA_DIRECTORY{
DWORD VirtualAddress;
DWORD Size;
}IMAGE_DATA_DIRECTORY, *PIMAGE_DATA_DIRECTORY;
```

//Определяем виртуальный адрес строки - имени PEфайла, //по его RVA sName=(char*)ImageRvaToVa(LoadedImage.FileHeader, BaseAddress, ExpTable->Name,NULL);

printf("Name of PEF: %s\n",sName);

VAExpAddress=(DWORD)ImageRvaToVa(LoadedImage.FileHeader, BaseAddress, RVAExpDir,NULL);

```
PVOID ImageRvaToVa(
PIMAGE_NT_HEADERS NtHeaders,
PVOID Base,
ULONG Rva,
PIMAGE_SECTION_HEADER* LastRvaSection
);
```

ExpTable=(IMAGE_EXPORT_DIRECTORY*)VAExpAddress

```
typedef struct IMAGE EXPORT DIRECTORY
DWORD Characteristics;
DWORD TimeDateStamp;
 MajorVersion;
WORD
WORD
 MinorVersion;
DWORD Name;
DWORD
 Base;
DWORD
 NumberOfFunctions;
DWORD NumberOfNames;
DWORD AddressOfFunctions;
DWORD AddressOfNames;
DWORD AddressOfNameOrdinals;
} IMAGE EXPORT DIRECTORY,
*PIMAGE EXPORT DIRECTORY;
```

```
//Определяем виртуальный адрес массива строк по его RVA
  pNames=(char**)ImageRvaToVa(LoadedImage.FileHeader,
 BaseAddress, ExpTable->AddressOfNames, NULL);
//Считываем количество экспортируемых имен из таблицы
//экспорта
  nNames=ExpTable->NumberOfNames;
  printf("Exported data:\n",pName);
  for(i=0;i<nNames;i++){</pre>
  //Определяем виртуальный адрес i-ого имени по его RVA
 pName=(char*)ImageRvaToVa(LoadedImage.FileHeader,
 BaseAddress, (DWORD)*pNames, NULL);
 printf("%s\n",pName);
 *pNames++; //переходим к следующей строке
 UnMapAndLoad(&LoadedImage);
 return 0;
```

компиляция

> cl 1.c imagehlp.lib

OUTPUT

> 1 td1.dll

0x20000 - Base Address

0x9a50 -RVA

0x29a50 -VA

Name of PEF: td1.dll

Exported data:

a

f

g

Карта адресного пространства процесса (Linux 3.11.6-4, x86_64)

```
malkov@linux-bx7d:~/WORKSHOP/PROJECTS/Transport/ISSUE>./sch test6 256 32 64 0.01 l
malkov@linux-bx7d:~> ps -aux | grep sch test6
malkov 17686 0.0 0.0 12952 1328 pts/10 S+ 16:23 0:00 ./sch test6 256 32 64 0.01 2
malkov@linux-bx7d:~> cd /proc/17686
malkov@linux-bx7d:/proc/17686> cat maps
00400000-00402000 r-xp 00000000 08:06 7210176
 /home/malkov/.../sch_test6
00601000-00602000 r--p 00001000 08:06 7210176
 /home/malkov/.../sch test6
00602000-00643000 rw-p 00002000 08:06 7210176
 /home/malkov/.../sch test6
01f40000-01f82000 rw-p 00000000 00:00 0
7f8bc8cec000-7f8bc8e91000 r-xp 00000000 08:05 1179690
 /lib64/libc-2.18.so
7f8bc9097000-7f8bc909b000 rw-p 00000000 00:00 0
7f8bc92b2000-7f8bc93b4000 r-xp 00000000 08:05 1179681
 /lib64/libm-2.18.so
7f8bc95b5000-7f8bc969f000 r-xp 00000000 08:05 6427589
 /usr/lib64/libstdc++.so.6.0.18
7f8bc9ade000-7f8bc9adf000 rw-p 00000000 00:00 0
7fff1b637000-7fff1b659000 rw-p 00000000 00:00 0
 [stack]
7fff1b7b3000-7fff1b7b5000 r-xp 00000000 00:00 0
 [vdso]
ffffffff600000-ff ff ff ff 60 10 00 r-xp 00000000 00:00 0
 [vsyscall]
malkov@linux-bx7d:/proc/17686>
```

диапазон адресов области доступ смещение в отображении файланомер устройства индексный дескриптор файлапуть к файлу

```
...65-linux> nm -D lib1d.so | grep T 000000000000005c8 T _fini 00000000000000460 T _init 000000000000574 T sh_fun
```

```
б5-linux> objdump -t lib1d.so
0000000000201010 q
 O.data 0000000000000008
 a
0000000000201018 q
 *ABS* 0000000000000000
 bss start
0000000000201028 g
 *ABS* 000000000000000
 end
0000000000201018 g
 *ABS* 0000000000000000
 edata
000000000000460 g F.init 000000000000000
 init
00000000000574 g
 F.text 000000000000010
 sh_fun
```

Вторая тема курсовой

