1

The Art of Unpacking

Mark Vincent Yason

Malcode Analyst, X-Force Research & Development

IBM Internet Security Systems

email: myason@us.ibm.com

Abstract: Unpacking is an art—it is a mental challenge and is one of the most exciting mind games in the reverse engineering field. In some cases, the reverser needs to know the internals of the operating system in order to identify or solve very difficult anti-reversing tricks employed by packers/protectors, patience and cleverness are also major factors in a successful unpack. This challenge involves researchers creating the packers and on the other side, the researchers that are determined to bypass these protections.

The main purpose of this paper is to present anti-reversing techniques employed by executable packers/protectors and also discusses techniques and publicly available tools that can be used to bypass or disable this protections. This information will allow researchers, especially, malcode analysts to identify these techniques when utilized by packed malicious code, and then be able decide the next move when these anti-reversing techniques impede successful analysis. As a secondary purpose, the information presented can also be used by researchers that are planning to add some level of protection in their software by slowing down reversers from analyzing their protected code, but of course, nothing will stop a skilled, informed, and determined reverser.

Keywords: reverse engineering, packers, protectors, anti-debugging, anti-reversing

Table of Contents

_			Page
		Contents	
1.		TRODUCTION	
2.		CHNIQUES: DEBUGGER DETECTION	
	2.1.	PEB.BeingDebugged Flag: IsDebuggerPresent()	4
	2.2.	PEB.NtGlobalFlag, Heap Flags	5
	2.3.	DebugPort: CheckRemoteDebuggerPresent() / NtQueryInformationProcess()	
	2.4.	Debugger Interrupts	
	2.5.	Timing Checks	
	2.6.	SeDebugPrivilege	
	2.7.	Parent Process	
	2.8.	DebugObject: NtQueryObject()	
	2.9.	Debugger Window	12
	2.10.	Debugger Process	
	2.11.	Device Drivers	
	2.12.	OllyDbg: Guard Pages	
3.		CHNIQUES: BREAKPOINT AND PATCHING DETECTION	
	3.1.	Software Breakpoint Detection	
	3.2.	Hardware Breakpoint Detection	
	3.3.	Patching Detection via Code Checksum Calculation	
4.		CHNIQUES: ANTI-ANALYSIS	
	4.1.	Encryption and Compression	
	4.2.	Garbage Code and Code Permutation	
	4.3.	Anti-Disassembly	
5.		CHNIQUES : DEBUGGER ATTACKS	
	5.1.	Misdirection and Stopping Execution via Exceptions	
	5.2.	Blocking Input	
	5.3.	ThreadHideFromDebugger	
	5.4.	Disabling Breakpoints	
	5.5.	Unhandled Exception Filter	26
	5.6.	OllyDbg: OutputDebugString() Format String Bug	
6.		CHNIQUES: ADVANCED AND OTHER TECHNIQUES	
	6.1.	Process Injection	
	6.2.	Debugger Blocker	
	6.3.	TLS Callbacks	
	6.4.	Stolen Bytes	
	6.5.	API Redirection	
	6.6.	Multi-Threaded Packers	
	6.7.	Virtual Machines	
7.		OLS	
	7.1.	OllyDbg	
	7.2.	Ollyscript	
	7.3.	Olly Advanced	
	7.4.	OllyDump	
	7.5.	ImpRec	
8.	RE	FERENCES	35

1. INTRODUCTION

In the reverse engineering field, packers are one of the most interesting puzzles to solve. In the process of solving these puzzles, the reverser gains more knowledge about a lot of things such operating system internals, reversing tricks, tools and techniques.

Packers (the term used in this paper for both compressors and protectors) are created to protect an executable from analysis. They are used legitimately by commercial applications to prevent information disclosure, tampering and piracy. Unfortunately, malcodes also use packers for the same reasons but for a malicious purpose.

Due to a large number of packed malcode, researchers and malcode analysts started to develop the skills to unpack samples for analysis. However, as time goes by, new anti-reversing techniques are constantly added into packers to prevent reversers from analyzing the protected executable and preventing a successful unpack. And the cycle goes on - new anti-reversing techniques are developed while reversers on the other side of the fence develop the skills, techniques, and tools to defeat them.

The main focus of this paper is to present anti-reversing techniques employed by packers, tools and techniques on how to bypass/disable these protections are also discussed. Conversely, some packers can easily be bypassed by process dumping and thus, dealing with anti-reversing techniques seems unnecessary. However, there are instances where the protector code needed to be traced and analyzed, such as:

- Parts of the protector code needed to be bypassed in order for a process dumping and import table rebuilding tool to properly work
- In-depth analysis of a protector code in order to integrate unpacking support into an AV product

Additionally, understanding anti-reversing techniques is also valuable in cases where they are directly applied to a malcode in order prevent tracing and analysis of their malicious routines.

This paper is by no means contain a complete list of anti-reversing techniques as it only covers the commonly used and interesting techniques found in packers. The reader is advised to refer to the last section which contains links and books information to learn more about other anti-reversing and reversing techniques.

The author hopes that the reader found this material useful and able to apply the tips, tricks and techniques presented. Happy Unpacking!

2. TECHNIQUES: DEBUGGER DETECTION

This section lists the techniques used by packers to determine if the process is being debugged, or if a debugger is running in the system. These debugger detection techniques range from the very simple (and obvious) checks to the one that deals with native APIs and kernel objects.

2.1. PEB.BeingDebugged Flag: IsDebuggerPresent()

The most basic debugger detection technique involves checking the BeingDebugged flag in the Process Environment Block (PEB) ¹. The kernel32!IsDebuggerPresent() API checks the value of this flag to identify if the process is being debugged by a user-mode debugger.

The code below shows the actual implementation of the IsDebuggerPresent() API. It accesses the Thread Environment Block (TEB)² in order to get the address of PEB, and then checks the BeingDebugged flag at offset 0x02 of the PEB.

```
mov eax, large fs:18h
mov eax, [eax+30h]
movzx eax, byte ptr [eax+2]
retn
```

Instead of calling IsDebuggerPresent(), some packers manually checks the PEB for the BeingDebugged flag, this is in case a reverser sets a breakpoint or patch the said API.

Example

Below is an example code for identifying if a debugger is present using the IsDebuggerPresent() API and the PEB.BeingDebugged flag:

```
; call kernel32!IsDebuggerPresent()
  call [IsDebuggerPresent]
  test eax,eax
  jnz .debugger_found

; check PEB.BeingDebugged directly
  mov eax,dword [fs:0x30] ;EAX = TEB.ProcessEnvironmentBlock
  movzx eax,byte [eax+0x02] ;AL = PEB.BeingDebugged
  test eax,eax
  jnz .debugger_found
```

Since these checks are very obvious, packers obfuscate them by using garbage codes or antidisassembly techniques discussed in later sections.

Solution

This technique can be easily bypassed by manually patching the PEB.BeingDebugged flag with the byte value of 0x00. To view the PEB in OllyDbg, in the data window, press Ctrl+G (Goto Expression), type fs:[30].

Additionally, the Ollyscript³ command "dbh" patches the said byte:

```
dbh
```

Finally, the Olly Advanced³ plugin has on option to set the BeingDebugged field to 0.

¹ Data type of the PEB structure is _PEB which can be viewed in WinDbg using the dt command

² Data type of the TEB structure is _TEB

³ See the TOOLS section for more information about these tools

2.2. PEB.NtGlobalFlag, Heap Flags

PEB.NtGlobalFlag. The PEB has another field called NtGlobalFlag (offset 0x68) which packers also use to detect if a program had been loaded by a debugger. Normally, when a process is not being debugged, the NtGlobalFlag field contains the value 0x0, however, if the process is being debugged, the said field will usually contain the value 0x70 which signifies the following flags are set:

- FLG_HEAP_ENABLE_TAIL_CHECK (0x10)
- FLG_HEAP_ENABLE_FREE_CHECK (0x20)
- FLG_HEAP_VALIDATE_PARAMETERS (0x40)

These flag are set inside the ntdll!LdrpInitializeExecutionOptions(). Note that the default value of PEB.NtGlobalFlag can be overridden using the gflags.exe tool or by creating an entry in the following registry key:

```
HKLM\Software\Microsoft\Windows NT\CurrentVersion\Image File Execution
Options
```

Heap Flags. Due to the flags set in NtGlobalFlag, heaps that are created will have several flags turned on, and that this behavior can be observed inside ntdll!RtlCreateHeap(). Typically, the initial heap created for the process (PEB.ProcessHeap) will have its Flags and ForceFlags fields⁴ set to 0x02 (HEAP_GROWABLE) and 0x0 respectively. However, when a process is being debugged, these flags are usually set to 0x50000062 (depending on the NtGlobalFlag) and 0x40000060 (which is Flags AND 0x6001007D). By default, the following additional heap flags are set when a heap is created on a debugged process:

- HEAP TAIL CHECKING ENABLED (0x20)
- HEAP_FREE_CHECKING_ENABLED (0x40)

Example

The example code below checks if PEB.NtGlobalFlag is not equal to 0, and if additional flags are set PEB.ProcessHeap:

```
iebx = PEB
 ebx,[fs:0x30]
;Check if PEB.NtGlobalFlag != 0
 dword [ebx+0x68],0
 .debugger_found
ine
;eax = PEB.ProcessHeap
 eax,[ebx+0x18]
mov
;Check PEB.ProcessHeap.Flags
 dword [eax+0x0c],2
cmp
 .debugger_found
jne
; Check PEB. ProcessHeap. ForceFlags
cmp
 dword [eax+0x10],0
 .debugger_found
jne
```

Solution

The solution is to patch PEB.NtGlobalFlag and PEB.HeapProcess flags to their corresponding values as if the process is not being debugged. The following is an example ollyscript to patch the said flags:

```
var peb
var patch_addr
```

⁴ Data type for the heap structure is _HEAP

```
process_heap
var
//retrieve PEB via a hardcoded TEB address (first thread: 0x7ffde000)
 peb,[7ffde000+30]
mov
//patch PEB.NtGlobalFlag
 patch_addr,[peb+68]
lea
mov
 [patch_addr],0
//patch PEB.ProcessHeap.Flags/ForceFlags
 process_heap,[peb+18]
 patch_addr,[process_heap+0c]
lea
mov
 [patch_addr],2
lea
 patch_addr,[process_heap+10]
 [patch_addr],0
mov
```

Also, the Olly Advanced plugin has on option to set PEB.NtGlobalFlags and the PEB.ProcessHeap flags.

2.3. DebugPort: CheckRemoteDebuggerPresent() / NtQueryInformationProcess()

Kernel32!CheckRemoteDebuggerPresent() is another API which can be used to determine if a debugger is attached to the process. This API internally invokes ntdll! NtQueryInformationProcess() with the ProcessInformationClass parameter set to ProcessDebugPort (7). Furthermore, inside the kernel, NtQueryInformationProcess() queries the DebugPort field of the EPROCESS⁵ kernel structure. A non-zero value in the DebugPort field indicates that the process is being debugged by user-mode debugger, if that is the case, ProcessInformation will be set with the value 0xFFFFFFFF, otherwise, ProcessInformation will be set with the value 0x0.

Kernel32!CheckRemoteDebuggerPresent() accepts 2 parameters, the first parameter is the process handle and the second parameter is a pointer to a boolean variable that will contain a TRUE value if the process is being debugged.

Ntdll!NtQueryInformationProcess() on the other hand, have 5 parameters. For the purpose of detecting a debugger, the ProcessInformationClass is set to ProcessDebugPort (7):

```
NTSTATUS NTAPI NtQueryInformationProcess(
HANDLE ProcessHandle,
PROCESSINFOCLASS ProcessInformationClass,
PVOID ProcessInformation,
ULONG ProcessInformationLength,
PULONG ReturnLength
)
```

Example

The example below shows a typical call to CheckRemoteDebuggerPresent() and NtQueryInformationProcess () to detect if the current process is being debugged:

```
; using kernel32!CheckRemoteDebuggerPresent()
lea eax,[.bDebuggerPresent]
push eax ;pbDebuggerPresent
push 0xffffffff ;hProcess
call [CheckRemoteDebuggerPresent]
cmp dword [.bDebuggerPresent],0
```

⁵ Data type of the EPROCESS structure is _EPROCESS

```
ine
 .debugger_found
; using ntdll!NtQueryInformationProcess(ProcessDebugPort)
lea
 eax,[.dwReturnLen]
push
 ;ReturnLength
 eax
 ;ProcessInformationLength
push
 4
 eax,[.dwDebugPort]
lea
push
 eax
 ;ProcessInformation
 ProcessDebugPort ;ProcessInformationClass (7)
push
 0xffffffff
 ;ProcessHandle
push
call
 [NtQueryInformationProcess]
 dword [.dwDebugPort],0
cmp
jne .debugger_found
```

Solution

One solution involves setting a breakpoint where NtQueryInformationProcess() returns, then when the breakpoint is hit, ProcessInformation is patched with a DWORD value 0. An example ollyscript to perform this automatically is shown below:

```
bp_NtQueryInformationProcess
 // set a breakpoint handler
 bp_handler_NtQueryInformationProcess
 // set a breakpoint where NtQueryInformationProcess returns
 "NtOuervInformationProcess", "ntdll.dll"
 find
 $RESULT, #C21400# //retn 14
 bp_NtQueryInformationProcess, $RESULT
 mov
 bphws bp_NtQueryInformationProcess,"x"
 run
bp_handler_NtQueryInformationProcess:
 //ProcessInformationClass == ProcessDebugPort?
 [esp+8], 7
 ine
 bp_handler_NtQueryInformationProcess_continue
 //patch ProcessInformation to 0
 patch_addr, [esp+c]
 mov
 [patch_addr], 0
 mov
 //clear breakpoint
 {\tt bp\_NtQueryInformationProcess}
bp handler NtOuervInformationProcess continue:
run
```

The Olly Advanced plugin has an option to patch NtQueryInformationProcess(). The patch involves injecting a code that will manipulate the return value of NtQueryInformationProcess().

2.4. Debugger Interrupts

This technique uses the fact that when the interrupt instructions INT3 (breakpoint) and INT1 (single-step) are stepped thru inside a debugger, by default, the exception handler will not be invoked since debuggers typically handle the exceptions generated by these interrupts. Thus, a packer can set flags inside the exception handler, and if these flags are not set after the INT instruction, it means that the process is being debugged. Additionally, kernel32!DebugBreak() internally invokes an INT3 and some packers use the said API instead.

Example

This example sets the value of EAX to 0xFFFFFFFF (via the CONTEXT⁶ record) while inside exception handler to signify that the exception handler had been called:

⁶ A context record contains the state of a thread; its data type is _CONTEXT. The context record passed to the exception handler is the current state of the thread that thrown the exception

```
;set exception handler
 push
 .exception_handler
 push
 dword [fs:0]
 [fs:0], esp
 mov
 reset flag (EAX) invoke int3
 eax,eax
 xor
 int3
 ;restore exception handler
 gog
 dword [fs:0]
 add
 esp,4
 ; check if the flag had been set
 test
 eax,eax
 je
 .debugger_found
 :::
.exception_handler:
 ;EAX = ContextRecord
 mov
 eax,[esp+0xc]
 ;set flag (ContextRecord.EAX)
 dword [eax+0xb0],0xffffffff
 mov
 ;set ContextRecord.EIP
 dword [eax+0xb8]
 inc
 xor
 eax,eax
 retn
```

Solution

In OllyDbg, while stepping thru or execution had stopped due to a debugger interrupt, identify the exception handler address (via View -> SEH Chain) and then set a breakpoint on the exception handler. Then, press Shift+F9 so that the single-step/breakpoint exception generated by these interrupts is passed to the exception handler. The breakpoint will

eventually be hit and the exception handler can be traced.

Another solution is to allow single-step/breakpoint exceptions to be automatically passed to the exception handler. This can be set in OllyDbg via Options -> Debugging Options -> Exceptions -> "Ignore following exceptions" and then check the "INT 3 breaks" and "Single-step break" check boxes.

2.5. Timing Checks

When a process is being debugged, several CPU cycles are spent by the debugger event handling code, a reverser stepping thru the instructions, etc. Packers takes advantage of this by determining the time spent between several instructions, if the time spent took longer compared to a normal run, it probably means that the process is being executed under a debugger.

Example

Below is a simple example of a timing check. It uses the RDTSC (Read Time-Stamp Counter) instruction before and after several instructions, and then computes the delta. The delta value of 0x200 depends on how much code is executed between the two RDTSC instructions.

```
rdtsc
mov ecx,eax
mov ebx,edx
```

```
;... more instructions
nop
push
 eax
gog
 eax
nop
;... more instructions
; compute delta between RDTSC instructions
rdtsc
;Check high order bits
cmp
 edx,ebx
jа
 .debugger_found
;Check low order bits
sub
 eax,ecx
 eax,0x200
cmp
ja .debugger_found
```

Variations of timing checks includes using the API kernel32!GetTickCount(), or manually checking the value of the TickCountLow and TickCountMultiplier fields of the SharedUserData⁷ data structure which is always located at the address Oxc.

These timing techniques, specially using RDTSC can be difficult to identify if garbage codes and other obfuscation techniques attempts to hide them.

Solution

One solution would be to identify where the timing checks are and then avoiding stepping thru code in between these timing checks. The reverser can just set a breakpoint just before the delta comparison and then perform a Run instead of a Step until the breakpoint is hit. Additionally, a breakpoint can be set in GetTickCount() to determine where it had been called or to modify its return value.

Olly Advanced has another solution - It installs a kernel mode driver that does the following:

- 1. Sets that Time Stamp Disable Bit (TSD) in control register CR48. When the said bit is set and if the RDTSC instruction is executed in a privilege level other than 0, a General Protection (GP) exception will be triggered.
- 2. The Interrupt Descriptor Table (IDT) is set up so that the GP exception is hooked and execution of RTDSC is filtered. If the GP is because of an RDTSC instruction, just increment the returned timestamp from the previous call by 1.

It should be noted that the discussed driver may cause instability to the system, thus, experimenting with this feature should always be done on a non-production machine or in a virtual machine.

2.6. SeDebugPrivilege

Programming Guide, Part 1

By default, a process has the SeDebugPrivilege privilege in their access token disabled. However, when the process is loaded by a debugger such as OllyDbg and WinDbg, the SeDebugPrivilege privilege is enabled. This is the case since these debuggers attempt to adjust their token to enable the said privilege and when the debugged process is loaded, the SeDebugPrivilege privilege is inherited.

Some packers indirectly use SeDebugPrivilege to identify if the process is being debugged by attempting to open the CSRSS.EXE process. If a process is able to open the CSRSS.EXE

⁸ See "Control Registers" in IA-32 Intel® Architecture Software Developer's Manual Volume 3A: System

⁷ Data type of SharedUserData is _KUSER_SHARED_DATA

process; it means that the process has the SeDebugPrivilege privilege enabled in the access token, and thus, suggesting that the process is being debugged. This check works because the security descriptor of the CSRSS.EXE process only allows SYSTEM to access the said process, but if a process has the SeDebugPrivilege privilege; it can access another process regardless of the security descriptor ⁹. Note that this privilege is only granted to members of the Administrators group by default.

Example

An example check is shown below:

```
;query for the PID of CSRSS.EXE
call
 [CsrGetProcessId]
; try to open the CSRSS.EXE process
push
 eax
push
 FALSE
 PROCESS_QUERY_INFORMATION
push
call [OpenProcess]
;if OpenProcess() was successful,
; process is probably being debugged
test
 eax,eax
jnz .debugger_found
```

This check uses the API ntdll!CsrGetProcessId() to retrieve the PID of CSRSS.EXE, but packers may obtain the PID of CSRSS.EXE manually via process enumeration. If OpenProcess() succeeds, it means that SeDebugPrivilege is enabled which also means that the process is possibly being debugged.

Solution

One solution is to set a breakpoint where ntdll!NtOpenProcess() returns, once the breakpoint is hit, set the value of EAX to 0xC0000022 (STATUS_ACCESS_DENIED) if the passed PID is that of CSRSS.EXE.

2.7. Parent Process

Typically, a process has explorer.exe as its parent process (eg: executable is double-clicked); a parent process other than explorer.exe suggests that an application is spawned by a different application and thus suggests that it is possibly being debugged.

One way to implement this check is as follows:

- Retrieve the current process' PID via the TEB (TEB.ClientId) or using GetCurrentProcessId()
- List all processes using Process32First/Next() and take note of explorer.exe's PID (via PROCESSENTRY32.szExeFile) and the PID of the parent process of the current process via PROCESSENTRY32.th32ParentProcessID
- 3. If the PID of the parent process is not the PID of explorer.exe, the target is possibly being debugged.

However, note that this debugger check will trigger a false positive if the executable is being executed via the command prompt or the default shell is different.

Solution

A solution provided by Olly Advanced is to set Process32Next() to always fail, this way, the packer's process enumeration code will fail and possibly skip the PID checks due to process

⁹ See OpenProcess() API in MSDN: http://msdn2.microsoft.com/en-us/library/ms684320.aspx

enumeration failure. This is done by patching the entry of kernel32!Process32NextW() with a code the sets the value of EAX to 0 and then perform a return:

7C863B5F	33C0	XOR EAX,EAX	kernel32†Process32NextW
7C863B61	C2 0800	RETN 8	
7C863B64	83EC 0C	SUB ESP,0C	

2.8. DebugObject: NtQueryObject()

Instead of identifying if the process is being debugged, other techniques involve checking if a debugger is running in the system.

One interesting method discussed in reversing forums is by checking the number of kernel objects of type DebugObject ¹⁰. This works because every time an application is being debugged, in the kernel, an object of type DebugObject is created for the debugging session.

The number of DebugObject can be obtained by querying information about all object types using ntdll!NtQueryObject(). NtQueryObject accepts 5 parameters, and for the purpose of querying all objects types, the ObjectHandle parameter is set to NULL and ObjectInformationClass is to ObjectAllTypeInformation (3):

```
NTSTATUS NTAPI NtQueryObject(
 HANDLE ObjectHandle,
 OBJECT_INFORMATION_CLASS ObjectInformationClass,
 PVOID ObjectInformation,
 ULONG Length,
 PULONG ResultLength
)
```

The said API returns an OBJECT_ALL_INFORMATION structure, in which the NumberOfObjectsTypes field is the count of total object types in the ObjectTypeInformation array:

```
typedef struct _OBJECT_ALL_INFORMATION {
 ULONG NumberOfObjectsTypes;
 OBJECT_TYPE_INFORMATION ObjectTypeInformation[1];
}
```

The detection routine will then iterate thru the ObjectTypeInformation array which has the following structure:

```
typedef struct _OBJECT_TYPE_INFORMATION {
 [00] UNICODE_STRING TypeName;
 [08] ULONG TotalNumberOfHandles;
 [0C] ULONG TotalNumberOfObjects;
 ... more fields ...
}
```

The TypeName field is then compared to the UNICODE string "DebugObject", and then the TotalNumberOfObjects or the TotalNumberOfHandles field is checked for a non-zero value.

Solution

Similar to the NtQueryInformationProcess() solution, a breakpoint can be set where NtQueryObject() returns. Then, the returned OBJECT_ALL_INFORMATION structure can be patched. Specifically, the NumberOfbjectsTypes field can be set to 0 to prevent packers from iterating thru the ObjectTypeInformation array. A similar ollyscript from the NtQueryInformationProcess() solution can be created to perform this via a script.

¹⁰ More information about DebugObject can be found on the Windows Native Debugging Internals articles by Alex Ionescu on http://www.openrce.org/articles/full_view/25 and http://www.openrce.org/articles/full_view/26

Similarly, the Olly advanced plugin injects code in the NtQueryObject() API which will zero out the entire returned buffer if the query is of type ObjectAllTypeInformation.

2.9. Debugger Window

The existence of debugger windows are identifying marks that a debugger is running in the system. Since debuggers create windows with specific class names (OLLYDBG for OllyDbg, WinDbgFrameClass for WinDbg), these debugger windows are easily identified using user32!FindWindow() or user32!FindWindowEx().

Example

The example code below uses FindWindow() to identify if OllyDbg or WinDbg is running in the system via the windows they create:

```
.....
 push
 push
 .szWindowClassOllyDbg
 call
 [FindWindowA]
 test
 eax.eax
 .debugger_found
 jnz
 NIII.I.
 push
 .szWindowClassWinDbg
 push
 call
 [FindWindowA]
 test
 eax,eax
 .debugger_found
 jnz
.szWindowClassOllvDbg db "OLLYDBG",0
.szWindowClassWinDbg db "WinDbgFrameClass",0
```

Solution

One solution is to set a breakpoint in the entry of FindWindow()/FindWindowEx(). When the breakpoint is hit, change the contents of the lpClassName string parameter so that the API will fail. Other solution involves just setting the return value to NULL.

2.10. Debugger Process

Another way to identify if a debugger is running in the system is to list all process and check if the process name is that of a debugger (e.g. OLLYDBG.EXE, windbg.exe, etc.) The implementation is straight forward and just involves using Process32First/Next() and then checking if the image name is that of a debugger.

Some packers also go as far as reading a process' memory using kernel32!ReadProcessMemory() and then search for debugger-related strings (e.g. "OLLYDBG") in case the reverser renames the debugger's executable. Once a debugger is found, the packer may display an error message, silently exit or terminate the debugger.

Solution

Similar to the solution for the parent process check, the solution involves patching kernel32!Process32NextW() to always fail to prevent the packer from enumerating the processes.

2.11. Device Drivers

A classic technique for detecting if a kernel mode debugger is active in the system is to try accessing their device drivers. The technique is fairly simple and just involves calling kernel32!CreateFile() against well-known device names used by kernel mode debuggers such as SoftICE.

Example

A simple check would be:

```
push
 NULL
 Ω
 push
 OPEN_EXISTING
 push
 push
 NULL
 FILE_SHARE_READ
 push
 push
 GENERIC_READ
 .szDeviceNameNtice
 push
 call
 [CreateFileA]
 eax, INVALID_HANDLE_VALUE
 cmp
 .debugger_found
 jne
.szDeviceNameNtice db "\\.\NTICE",0
```

Some versions of SoftICE also append numbers in the device name causing this check to always fail. A workaround described in reversing forums involve brute forcing the appended numbers until the correct device name is found. Newer packers also use the device driver detection technique to detect system monitors such as Regmon and Filemon.

Solution

A simple solution would be to set a breakpoint inside kernel32!CreateFileFileW(), and when the breakpoint is hit, either manipulate the FileName parameter or change its return value to INVALID_HANDLE_VALUE (0xFFFFFFF).

2.12. OllyDbg: Guard Pages

This check is specific to OllyDbg, since it is related to OllyDbg's on-acess/write memory breakpoint feature.

Aside from hardware and software breakpoints, OllyDbg allows an on-access/write memory breakpoint; this type of breakpoint is implemented using guard pages¹¹. Simply stated, guard pages provide an application a way to be notified if a memory is being accessed.

Guard pages are set using the PAGE_GUARD page protection modifier, if the address is being accessed is part of a guard page, STATUS_GUARD_PAGE_VIOLATION (0x80000001) will be raised. Packers use the behavior that if the process is being debugged under OllyDbg and a guard page is being accessed, no exception will be thrown, instead, the access will be treated as a memory breakpoint.

Example

In the example code below, the code allocates a memory, store code in the allocated memory, and then enable the PAGE_GUARD attribute. It then initializes its marker (EAX) to 0, and trigger the STATUS_GUARD_PAGE_VIOLATION by executing code in the page guarded allocated memory. If the code is being debugged in OllyDbg, the marker will be unchanged since the exception handler will not be called.

```
; set up exception handler
 .exception_handler
push
 dword [fs:0]
push
 [fs:0], esp
mov
; allocate memory
push PAGE_READWRITE
push
 MEM COMMIT
 0x1000
push
push
 NULL
call
 [VirtualAlloc]
test eax,eax
```

¹¹ See http://msdn2.microsoft.com/en-us/library/aa366549.aspx for explanation of guard pages

```
jz
 failed
 [.pAllocatedMem],eax
 mov
 ; store a RETN on the allocated memory
 byte [eax],0xC3
 ; then set the PAGE_GUARD attribute of the allocated memory
 lea
 eax,[.dwOldProtect]
 push
 eax
 PAGE_EXECUTE_READ | PAGE_GUARD
 push
 push
 0x1000
 dword [.pAllocatedMem]
 push
 call
 [VirtualProtect]
 ; set marker (EAX) as 0
 eax,eax
 ; trigger a STATUS_GUARD_PAGE_VIOLATION exception
 call
 [.pAllocatedMem]
 ; check if marker had not been changed (exception handler not called)
 test
 eax,eax
 je
 .debugger_found
 :::
.exception handler
 ;EAX = CONTEXT record
 eax,[esp+0xc]
 mov
 ;set marker (CONTEXT.EAX) to 0xffffffff
 ; to signal that the exception handler was called
 mov
 dword [eax+0xb0],0xffffffff
 xor
 eax,eax
retn
```

Solution

Since guard pages triggers an exception, the reverser can deliberately trigger an exception so that the exception handler will be called. In the example shown, a reverser can replace the RETN instruction with an "INT3" then a "RETN" instruction, once INT3 is executed, force the debugger to call the exception handler via Shift+F9. Then, after the exception handler is called, EAX will be set to the proper value, and then the RETN instruction will be executed.

If the exception handler checks if the exception was indeed a STATUS_GUARD_PAGE_VIOLATION, a reverser can set a breakpoint in the exception handler and then modify the passed ExceptionRecord parameter, specifically, ExceptionRecord. ExceptionCode is set to STATUS_GUARD_PAGE_VIOLATION manually.

3. TECHNIQUES: BREAKPOINT AND PATCHING DETECTION

This section lists the most common ways on how packers identify software breakpoints, hardware breakpoints and patching.

3.1. Software Breakpoint Detection

Software breakpoints are breakpoints which are set by modifying the code at the target address, replacing it with a byte value 0xCC (INT3 / Breakpoint Interrupt). Packers identify software breakpoints by scanning for the byte 0xCC in the protector code and/or an API code.

Example

A check can be as simple as the following:

```
cld
mov edi,Protected_Code_Start
mov ecx,Protected_Code_End - Protected_Code_Start
mov al,0xcc
```

```
repne scasb
jz .breakpoint_found
```

Some packers apply some operation on the compared byte value so the check is not obvious, such as:

```
if(byte XOR 0x55 == 0x99) then breakpoint found
Where: 0x99 == 0xCC XOR 0x55
```

Solution

If software breakpoints are being identified, the reverser can use hardware breakpoints instead. If a breakpoint is needed to be set inside an API code, but the packer attempts to search for breakpoints inside an API code, the reverser can set a breakpoint on the UNICODE version of the API which will be eventually called by the ANSI versions (eg: LoadLibraryExW instead of LoadLibraryA), or the corresponding native API (ntdll!LdrLoadDII) instead.

3.2. Hardware Breakpoint Detection

Another type of breakpoint is a hardware breakpoint. Hardware breakpoints are set by setting the debug registers ¹², these registers are named Dr0 to Dr7. Dr0-Dr3 contains the address of up to four breakpoints, Dr6 contains flags to identify what breakpoint had been triggered, while Dr7 contains flags to control the four hardware breakpoints such as enabling/disabling breakpoints or breaking on read/write.

Detecting hardware breakpoints requires a bit of code to perform since debug registers are not accessible in Ring 3. Thus, packers utilize the CONTEXT structure which contains the values of the debug registers. The CONTEXT structure is accessed via the ContextRecord parameter passed to an exception handler.

Example

Here is an example code to query the debug registers:

```
______
 ; set up exception handler
 push .exception_handler
  push
 dword [fs:0]
 [fs:0], esp
  mov
 ; eax will be 0xffffffff if hardware breakpoints are identified
  xor
 eax,eax
 ; throw an exception
 dword [eax],0
 ; restore exception handler
  pop dword [fs:0]
 add
 esp,4
 ; test if EAX was updated (breakpoint identified)
 .breakpoint_found
 inz
.exception_handler
 ;EAX = CONTEXT record
 eax,[esp+0xc]
 ; check if Debug Registers Context.Dr0-Dr3 is not zero
 cmp dword [eax+0x04],0
```

¹² See "Debug Registers" in IA-32 Intel® Architecture Software Developer's Manual Volume 3B: System Programming Guide, Part 2

```
.hardware_bp_found
 dword [eax+0x08],0
 cmp
 ine
 .hardware bp found
 dword [eax+0x0c],0
 cmp
 .hardware_bp_found
 ine
 cmp
 dword [eax+0x10],0
 ine
 .hardware_bp_found
 qmŗ
 .exception_ret
.hardware bp found
 ;set Context.EAX to signal breakpoint found
 dword [eax+0xb0],0xffffffff
.exception_ret
 ;set Context.EIP upon return
 add dword [eax+0xb8],6
 xor
 eax,eax
```

Some packers also use the debug registers as part of decryption keys. Either these registers are initialized to a specific value or left to have the value 0. Thus, if these debug registers are modified, decryption will fail and will cause unexpected termination due to invalid instructions if the code being decrypted is part of the unpacking stub or the protected executable.

Solution

The reverser can try using software breakpoints if software breakpoints are not being checked. Also, the on-access/write memory breakpoint feature of OllyDbg can be used. Setting software breakpoints inside UNICODE version of the APIs or the native APIs can be another solution if the reverser would need to set API breakpoints.

3.3. Patching Detection via Code Checksum Calculation

Patching detection tries to identify if a part of the packer code had been modified which suggests that anti-debugging routines may had been disabled, and as a second purpose can identify if software breakpoints are set. Patching detection is implemented via code checksum, and the checksum calculation can range from simple to intricate checksum/hash algorithms.

Example

Below is a fairly simple example for checksum calculation:

```
esi,Protected_Code_Start
 ecx, Protected_Code_End - Protected_Code_Start
 mov
 xor
 eax,eax
.checksum loop
 movzx ebx,byte [esi]
 add
 eax,ebx
 rol
 eax,1
 inc
 esi
 loop
 .checksum_loop
 cmp
 eax,dword [.dwCorrectChecksum]
 jne .patch_found
```

Solution

If software breakpoints are being identified by a code checksum routine, hardware breakpoints can be used instead. If code patching is being identified by the checksum routine, a reverser can identify where the checksum routine is by setting an on-access breakpoint on the patched address, and once the checksum routine is found, modify the checksum value to the expected value or just change the appropriate flags after a failed comparison.

4. TECHNIQUES: ANTI-ANALYSIS

Anti-analysis techniques aim to slow down reversers from analyzing and understanding the protector code and/or the packed executable. Techniques such as encryption/compression, garbage code, permutation, and anti-disassembly are discussed. These are the techniques which require a reverser to have traits such as patience and cleverness in order to solve since they aim to confuse, bore and waste the time of a reverser.

4.1. Encryption and Compression

Encryption and compression are the most basic forms of anti-analysis. They are initial defenses to prevent a reverser from just loading the protected executable in a disassembler and then start analysis without any difficulty.

Encryption. Packers usually encrypt both the protector code and the protected executable. The encryption algorithm greatly varies between packers, which range from very simple XOR loops to very complex loops that perform several computations. With polymorphic packers, the encryption algorithm also varies between generated samples and the decryption code is permutated to look very different on each generated samples, and may prevent a packer identifier tool from correctly identifying the packer.

Decryption routines are easily recognizable as loops which perform a fetch, compute, and store data operation. Below is an example of a simple decryption routine that performs several XOR operations on an encrypted DWORD value.

```
0040A07C LODS DWORD PTR DS:[ESI]
0040A07D XOR EAX,EBX
0040A07F SUB EAX,12338CC3
0040A084 ROL EAX,10
0040A087 XOR EAX,799F82D0
0040A08C STOS DWORD PTR ES:[EDI]
0040A08D INC EBX
0040A08E LOOPD SHORT 0040A07C ;decryption loop
```

Here is another example of a decryption routine of a polymorphic packer:

```
00476056 MOV BH,BYTE PTR DS:[EAX]

00476058 INC ESI

00476059 ADD BH,OBD

0047605C XOR BH,CL

0047605E INC ESI

0047605F DEC EDX

00476060 MOV BYTE PTR DS:[EAX],BH

00476062 CLC

00476063 SHL EDI,CL

::: More garbage code

00476079 INC EDX

00476070 DEC EDX

00476070 DEC EAX

00476070 JMP SHORT 0047607E

0047607F JNZ 00476056 ;decryption loop
```

And below is another decryption routine generated by the same polymorphic packer:

```
0040C045 MOV CH,BYTE PTR DS:[EDI]
0040C047 ADD EDX,EBX
0040C049 XOR CH,AL
0040C04B XOR CH,OD9
0040C04E CLC
0040C04F MOV BYTE PTR DS:[EDI],CH
0040C051 XCHG AH,AH
0040C053 BTR EDX,EDX
```

```
0040C056 MOVSX EBX,CL
::: More garbage code
0040C067 SAR EDX,CL
0040C06C NOP
0040C06D DEC EDI
0040C06E DEC EAX
0040C06F JMP SHORT 0040C071
0040C071 JNZ 0040C045 ;decryption loop
```

In the last two examples, the highlighted lines are the main decryption instructions, while the remaining instructions are garbage codes to confuse the reverser. Notice how the registers are being swapped and how the decryption method changes between the two examples.

Compression. The main purpose of compression is to reduce the size of the executable code and its data, but because this results for the original executable including its readable strings becoming compressed data, it has the side effect of obfuscation. Some examples of compression engine used by packers are - NRV (Not Really Vanished) compression and LZMA (Lempel-Ziv-Markov chain-Algorithm) for UPX, aPLib for FSG, LZMA for Upack and LZO for yoda's Protector. Some of these compression engines are free for non-commercial use but requires a license/registration for commercial use.

Solution

Decryption and decompression loops are easy to bypass, the reverser just needs to know when the decryption/decompression loop terminates and then set a breakpoint on the instruction after the loop. Remember, some packers may have breakpoint detection code inside these decryption loops.

4.2. Garbage Code and Code Permutation

Garbage Code. Inserting garbage code in the unpacking routine is another effective way to confuse a reverser. It aims to hide the real purpose of the code, be it a decryption routine or anti-reversing routines such as debugger detection. Garbage code adds effectiveness to the debugger/breakpoint/patching detection techniques described in this paper by hiding them in a mass of unrelated "do nothing" and confusing instructions. Furthermore, effective garbage codes are those that look like legitimate/working code.

Example

Below is an example decryption routine with several garbage code inserted between the relevant instructions:

```
0044A21A JMP SHORT sample.0044A21F
0044A21C XOR DWORD PTR SS:[EBP],6E4858D
0044A223 INT 23
0044A225 MOV ESI,DWORD PTR SS:[ESP]
0044A228 MOV EBX,2C322FF0
0044A22D LEA EAX, DWORD PTR SS:[EBP+6EE5B321]
0044A233 LEA ECX, DWORD PTR DS: [ESI+543D583E]
0044A239 ADD EBP,742C0F15
0044A23F ADD DWORD PTR DS:[ESI],3CB3AA25
0044A245 XOR EDI,7DAC77F3
0044A24B CMP EAX, ECX
0044A24D MOV EAX,5ACAC514
{\tt 0044A252} \quad {\tt JMP \ SHORT \ sample.0044A257}
0044A254 XOR DWORD PTR SS:[EBP], AAE47425
0044A25B PUSH ES
0044A25C ADD EBP,5BAC5C22
0044A262 ADC ECX,3D71198C
0044A268 SUB ESI,-4
0044A26B ADC ECX,3795A210
0044A271 DEC EDI
0044A272 MOV EAX,2F57113F
0044A277 PUSH ECX
0044A278 POP ECX
0044A279 LEA EAX,DWORD PTR SS:[EBP+3402713D]
```

```
0044A27F DEC EDI
0044A280 XOR DWORD PTR DS:[ESI],33B568E3
0044A286 LEA EBX,DWORD PTR DS:[EDI+57DEFEE2]
0044A28C DEC EDI
0044A28D SUB EBX,7ECDAE21
0044A293 MOV EDI,185C5C6C
0044A298 MOV EAX,4713E635
0044A29D MOV EAX,4
0044A2A2 ADD ESI,EAX
0044A2A4 MOV ECX,1010272F
0044A2A9 MOV ECX,7A49B614
0044A2AE CMP EAX,ECX
0044A2B0 NOT DWORD PTR DS:[ESI]
```

The only relevant decryption instructions in the example were:

```
0044A225 MOV ESI,DWORD PTR SS:[ESP]
0044A23F ADD DWORD PTR DS:[ESI],3CB3AA25
0044A268 SUB ESI,-4
0044A280 XOR DWORD PTR DS:[ESI],33B568E3
0044A29D MOV EAX,4
0044A2A2 ADD ESI,EAX
0044A2B0 NOT DWORD PTR DS:[ESI]
```

Code Permutation. Code permutation is another technique used by more advanced packers. With code permutation, simple instructions are translated into a more complex series of instructions. This requires the packer to understand the instructions and generate new series of instructions that performs the equivalent operation.

A simple permutation example would be the following instructions:

```
mov eax,ebx
test eax,eax
```

Being translated into the following equivalent instructions:

```
push ebx
pop eax
or eax,eax
```

Combined with garbage code, permutated code is an effective technique to slow down a reverser from understanding a protected code.

Example

To illustrate, below is an example of a debugger detection routine which had been permutated and garbage codes inserted in between the permutated instructions:

```
004018A3 MOV EBX,A104B3FA
004018A8 MOV ECX,A104B412
004018AD PUSH 004018C1
004018B2 RETN
004018B3 SHR EDX,5
004018B6 ADD ESI,EDX
004018B8 JMP SHORT 004018BA
004018BA XOR EDX, EDX
004018BC MOV EAX, DWORD PTR DS:[ESI]
004018BE STC
004018BF JB SHORT 004018DE 004018C1 SUB ECX,EBX
004018C3 MOV EDX,9A01AB1F
004018C8 MOV ESI, DWORD PTR FS:[ECX]
004018CB LEA ECX, DWORD PTR DS: [EDX+FFFF7FF7]
004018D1 MOV EDX,600
004018D6 TEST ECX,2B73
004018DC JMP SHORT 004018B3
```

```
004018DE MOV ESI,EAX
004018E0 MOV EAX,A35ABDE4
004018E5 MOV ECX,FAD1203A
004018EA MOV EBX,51AD5EF2
004018EF DIV EBX
004018F1 ADD BX,44A5
004018F6 ADD ESI,EAX
004018F8 MOVZX EDI,BYTE PTR DS:[ESI]
004018FB OR EDI,EDI
004018FD JNZ SHORT 00401906
```

The example shown is just a simple debugger detection routine:

```
00401081 MOV EAX,DWORD PTR FS:[18]
00401087 MOV EAX,DWORD PTR DS:[EAX+30]
0040108A MOVZX EAX,BYTE PTR DS:[EAX+2]
0040108E TEST EAX,EAX
00401090 JNZ SHORT 00401099
```

Solution

Garbage codes and permutated instructions are ways to bore and waste the reverser's time. Thus, it is important to know if the hidden instructions between these obscuring techniques are worth understanding (eg: just performing decryption, packer initialization etc).

One way to avoid tracing thru the obscured instructions is to try setting breakpoints on APIs which packers mostly used (eg: VirtualAlloc/VirtualProtect/LoadLibrary/GetProcAddress, etc.) or an API logging tool can also be used, and then treat these APIs as "trace markers" in a packer trace. If something went wrong (such as the debugger or breakpoints being detected) in between these trace markers, then it is the time to do a detailed trace of the code. Additionally, setting on-access/write breakpoints allows a reverser to pinpoint what instructions are trying to modify/access interesting parts of the protected process instead of tracing thru a mass of code that eventually (and hopefully) lead to the exact routine.

Finally, running OllyDbg in VMWare and routinely taking snapshots of the debugging session allows the reverser to go back on a specific trace state. And if something went wrong, the tracing session can be reverted back to a specific trace state.

4.3. Anti-Disassembly

Another way to confuse the reverser is to obfuscate the disassembly. Anti-disassembly is an effective way to complicate the process of understanding the binary via static analysis, and if combined with garbage code and permutation, makes it even more effective.

One example of an anti-disassembly technique is to insert a garbage byte and then add a conditional branch which will transfer execution to the garbage byte; however, the condition for the conditional branch will always be FALSE. Thus, the garbage byte will never be executed but will trick disassemblers to start disassembling the garbage byte address, which eventually will lead to an incorrect disassembly output.

Example

Here is an example of the simple PEB.BeingDebugged flag check with some anti-disassembly code added. The highlighted lines are the main instructions, while the remaining are the anti-disassembly codes. It uses the garbage byte 0xff and adds fake conditional jump into the garbage byte for disassemblers to follow:

```
;Anti-disassembly sequence #1

push .jmp_real_01

stc

jnc .jmp_fake_01

retn
.jmp_fake_01:
```

```
Oxff
 dh
.jmp_real_01:
 ;-----
 eax, dword [fs:0x18]
 mov
 ;Anti-disassembly sequence #2
 push
 .jmp_real_02
 clc
 jc
 .jmp_fake_02
 retn
.jmp_fake_02:
  db
 0xff
.jmp_real_02:
 mov
 eax,dword [eax+0x30]
 movzx eax,byte [eax+0x02]
 test
 eax,eax
jnz .debugger_found
```

Below is the disassembly output in WinDbg:

```
0040194a 6854194000 push 0x401954
0040194f f9
 stc
00401950 7301
 image00400000+0x1953 (00401953)
 jnb
00401952 c3
 ret
 jmp
00401953 ff64a118
 dword ptr [ecx+0x18]
00401957 0000
 add
 [eax],al
00401959 006864
 add
 [eax+0x64],ch
0040195c 194000
 sbb
 [eax],eax
 clc
0040195f f8
00401960 7201
 jb
 image00400000+0x1963 (00401963)
00401962 c3
 ret
00401963 ff8b40300fb6 dec dword ptr [ebx+0xb60f3040]
00401969 40
 inc
 eax
 add
0040196a 0285c0750731
 al,[ebp+0x310775c0]
```

And the disassembly output in OllyDbg:

```
0040194A 68 54194000
 PUSH 00401954
0040194F
 F9
 STC
00401950
 73 01
 JNB SHORT 00401953
00401952
 C3
 RETN
00401953
 FF64A1 18
 JMP DWORD PTR DS: [ECX+18]
 ADD BYTE PTR DS:[EAX],AL
00401957
 0000
00401959
 0068 64
 ADD BYTE PTR DS:[EAX+64],CH
0040195C
 1940 00
 SBB DWORD PTR DS:[EAX], EAX
0040195F
 F8
 CLC
00401960
 72 01
 JB SHORT 00401963
00401962
 C3
 RETN
00401963
 FF8B 40300FB6
 DEC DWORD PTR DS:[EBX+B60F3040]
00401969
 40
 INC EAX
0040196A
 0285 C0750731 ADD AL,BYTE PTR SS:[EBP+310775C0]
```

And finally, the disassembly output in IDAPro:

```
(offset loc_401953+1)
0040194A
 push
0040194F
 stc
 jnb
00401950
 short loc_401953
00401952
 retn
00401953 ; -----
00401953
00401953 loc_401953:
 ; CODE XREF: sub_401946+A
00401953
 ; DATA XREF: sub_401946+4
00401953
 dword ptr [ecx+18h]
 jmp
00401953 sub_401946 endp
00401953
00401953 ;
```

```
00401957
 db
 db 0
00401958
 db
00401959
 0
 db 68h; h
0040195A
0040195B
 dd offset unk_401964
 db 0F8h ; °
0040195F
00401960
 db 72h; r
00401961
 db
 1
 db 0C3h; +
00401962
00401963
 db 0FFh
00401964 unk_401964 db 8Bh; ï
 ; DATA XREF: text:0040195B
 db 40h; @
00401965
 db 30h; 0
00401966
 db 0Fh
00401967
 db 0B6h ; ;
00401968
00401969
 db 40h; @
 db
0040196A
 2
0040196B
 db 85h; à
0040196C
 db 0C0h; +
0040196D db 75h; u
```

Notice how all three disassemblers/debuggers had fallen into the anti-disassembly trick, which is very annoying and confusing to a reverser analyzing the disassembly. There are several other ways to confuse disassemblers, and the illustration was just one example. Additionally, these anti-disassembly codes can be coded in a macro so that the assembly source is cleaner.

The reader is advised to refer to an excellent reversing book by Eldad Eliam¹³ which contains detailed information about anti-disassembly techniques and other reversing topics.

5. TECHNIQUES: DEBUGGER ATTACKS

This section enumerates techniques that packers use to actively attack the debugger in such a way that execution will suddenly stop if the process is being debugged, breakpoints are disabled, etc. Similar to the previously described techniques, these techniques can be made more effective if they are hidden using anti-analysis techniques.

5.1. Misdirection and Stopping Execution via Exceptions

Tracing thru the code in a linear manner allows a reverser to easily understand and grasp the purpose of the code. Thus, some packers employ several techniques so that tracing the code is not linear and time consuming.

One commonly used technique is to throw several exceptions in the process of unpacking. By throwing caught exceptions, the reverser will need to understand where EIP will be pointing to upon exception, and where the EIP will be pointing after the exception handler had executed.

Additionally, exceptions are a way for packers to repeatedly stop execution of the unpacking code. Because when exceptions are thrown and the process is under a debugger, the debugger temporarily stops execution of the unpacking code.

Packers commonly use the Structured Exception Handling (SEH) ¹⁴ as a mechanism for exception handling. However, newer packers also started to use Vectored Exceptions ¹⁵.

Example

_

¹³ See Reversing: Secrects of Reverse Engineering in the reference section

¹⁴ See http://www.microsoft.com/msj/0197/exception/exception.aspx for in-depth information about SEH

¹⁵ See http://msdn.microsoft.com/msdnmag/issues/01/09/hood/ for an in-depth information about Vectored Exceptions

Below is an example code that performs misdirection by throwing an overflow exception (via INTO) when the overflow flag is set by the ROL instruction after loop iteration. But since an overflow exception is a trap exception, EIP will just point to the JMP instruction. If the reverser is using OllyDbg, and the reverser did not pass the exception to the exception handler (via Shift+F7/F8/F9) and just continually performs a step, the reverser will be tracing an endless loop.

```
; set up exception handler
 .exception_handler
 push
 dword [fs:0]
 push
 [fs:0], esp
 mov
 ; throw an exception
 mov
 ecx,1
.loop:
 rol
 ecx,1
 into
 qmr
 .loop
 ; restore exception handler
 gog
 dword [fs:0]
 add
 esp,4
 :::
.exception_handler
 ;EAX = CONTEXT record
 eax,[esp+0xc]
 mov
 ;set Context.EIP upon return
 add
 dword [eax+0xb8],2
 xor
 eax,eax
 retn
```

Packers commonly throw access violations (0xC0000005), breakpoint (0x80000003) and single step (0x80000004) exceptions.

Solution

For packers which uses caught exceptions for no other reason than transferring execution to different parts of the code, OllyDbg can be configured so that exceptions are automatically passed to exceptions handlers. This feature can be configured via Options -> Debugging Options -> Exceptions. On the right side is a screen shot of the configuration dialog for handling exceptions. A reverser can also add custom exceptions if the exception is not one of those that can be selected via a checkbox.

For packers which performs important

operations inside an exception handler. The reverser can set a breakpoint in the exception handler in which the address can be viewed in OllyDbg using View->SEH Chain. Then, pressing Shift+F7/F8/F9 to transfer control to the exception handler.

5.2. Blocking Input

To prevent a reverser from controlling the debugger, a packer can use the user32!BlockInput() API to block keyboard and mouse input while the main unpacking routine is being executed. Hidden within garbage codes and anti-disassembly techniques, this can be

effective if not identified by the reverser. If executed, the system will appear to be unresponsive, leaving the reverser baffled.

A typical example would be a reverser setting a breakpoint inside GetProcAddress(), then running the unpacking code until the breakpoint is hit. However, in the process of skipping several garbage codes, the packer had called BlockInput(). And once the GetProcAddress() breakpoint is hit, the reverser suddenly cannot control the debugger leaving him perplexed on what just happened.

Example

BlockInput() takes 1 boolean parameter fBlockIt. If true, keyboard and mouse events are blocked, if false, keyboard and mouse events are unblocked:

```
; Block input
push TRUE
call [BlockInput]
; ...Unpacking code...
; Unblock input
push FALSE
call [BlockInput]
```

Solution

Fortunately, the simple solution to patch BlockInput() to just perform a RETN. Here's the ollyscript to patch the entry of user32!BlockInput():

```
gpa "BlockInput", "user32.dll"
mov [$RESULT], #C20400# //retn 4
```

The Olly Advanced plugin also has the option to patch BlockInput(). Additionally, pressing CTRL+ALT+DELETE will allow the user to unblock input manually.

5.3. ThreadHideFromDebugger

This technique uses the API ntdll!NtSetInformationThread() which is usually used for setting a thread's priority. However, the said API can also be used to prevent debugging events to be sent to the debugger.

The parameters to NtSetInformationThread() are shown below. To perform this technique, TheadHideFromDebugger (0x11) is passed as the ThreadInformationClass parameter, ThreadHandle is usually set to the current thread handle (0xfffffffe):

Internally, ThreadHideFromDebugger will set the HideThreadFromDebugger field of the ETHREAD¹⁶ kernel structure. Once set, the internal kernel function DbgkpSendApiMessage(), whose main purpose is to send events to the debugger is never invoked.

Example

A typical example of a call to the NtSetInformationThread() would be:

```
push 0 ;InformationLength
push NULL ;ThreadInformation
```

¹⁶ Data type of the ETHREAD structure is _ETHREAD

```
push ThreadHideFromDebugger ;0x11
  push 0xfffffffe ;GetCurrentThread()
  call [NtSetInformationThread]
```

Solution

A breakpoint can be set in ntdll!NtSetInformationThread(), and once hit, the reverser can manipulate the EIP to the prevent the API call from reaching the kernel. This can also be done automatically via an ollyscript. Additionally, the Olly Advanced plugin has the option to patch this API so that if the ThreadInformationClass parameter is set to HideThreadFromDebugger, it will just perform a return instead of calling the kernel code.

5.4. Disabling Breakpoints

Another way to attack the debugger is by disabling breakpoints. To disable hardware breakpoints, a packer will modify the debug registers via the CONTEXT structure.

Example

In this example, the debug registers are cleared via the CONTEXT record passed to the exception handler:

```
; set up exception handler
 push
 .exception_handler
 push
 dword [fs:0]
 mov
 [fs:0], esp
 ; throw an exception
 xor
 eax,eax
 dword [eax],0
 ; restore exception handler
 pop dword [fs:0]
 add
 esp,4
 :::
.exception_handler
 ;EAX = CONTEXT record
 mov
 eax,[esp+0xc]
 ;Clear Debug Registers: Context.Dr0-Dr3,Dr6,Dr7
 mov dword [eax+0x04],0
 dword [eax+0x08],0
 mov
 dword [eax+0x0c],0
 dword [eax+0x10],0
 mov
 mov
 dword [eax+0x14],0
 dword [eax+0x18],0
 mov
 ;set Context.EIP upon return
 add
 dword [eax+0xb8],6
 xor
 eax,eax
```

On the other hand, with software breakpoints, the packer can just search for INT3s (0xCC) and replace them with an arbitrary/random opcode; by doing this, the breakpoint will be disabled and the original instruction is corrupted.

Solution

Clearly, if hardware breakpoints are being detected, software breakpoints can be used, vice versa. If both are being detected, try using the on-memory access/write breakpoints feature of OllyDbg.

5.5. Unhandled Exception Filter

The MSDN documentation states that if an exception reaches unhandled exception filter (kernel32!UnhandledExceptionFilter), and that the application is not being debugged, the unhandled exception filter will call the top level exception filter specified as parameter in the kernel32!SetUnhandledExceptionFilter() API. Packers take advantage of this by setting up an exception filter and then throwing an exception, the exception will just be received by the debugger as a second chance exception if it is being debugged, otherwise, control is transferred into the exception filter and execution can continue.

Example

Below is an example in which an top level exception filter is set using SetUnhandledExceptionFilter(), and then an access violation is thrown. If the process is being debugged, the debugger will just receive a second chance exception; otherwise, the exception filter will setup CONTEXT.EIP and continue the execution.

```
;set the exception filter
 push
 .exception filter
 call
 [SetUnhandledExceptionFilter]
 [.original_filter],eax
 ;throw an exception
 xor
 eax,eax
 dword [eax],0
 ;restore exception filter
 push dword [.original_filter]
 call
 [SetUnhandledExceptionFilter]
 .exception_filter:
 ; EAX = ExceptionInfo.ContextRecord
 mov
 eax,[esp+4]
 eax,[eax+4]
 mov
 ;set return EIP upon return
 dword [eax+0xb8],6
 ;return EXCEPTION_CONTINUE_EXECUTION
 mov eax, 0xffffffff
retn
```

Some packers also manually set up the exception filter by setting kernel32! _BasepCurrentTopLevelFilter directly instead of calling SetUnhandledExceptionFilter(), this is in case the reverser sets a breakpoint on the said API.

Solution

Interestingly, the code inside kernel32!UnhandledExceptionFilter() uses ntdll!NtQueryInformationProcess (ProcessDebugPort) to determine if the process is being debugged, which it will then use to decide whether to call the registered exception filter or not. Thus, the solution is the same solution as the DebugPort debugger detection technique.

5.6. OllyDbg: OutputDebugString() Format String Bug

This debugger attack is specific to OllyDbg. OllyDbg is known to be vulnerable to a format string bug which can cause it to crash or execute arbitrary code, the bug is triggered by an improper string parameter passed to kernel32!OutputDebugString(). This bug exists in the current version of OllyDbg (1.10) and still not patched.

Example

This simple example causes OllyDbg to throw an access violation or unexpectedly terminate:

```
push .szFormatString
  call [OutputDebugStringA]
  :::
  .szFormatString db "%s%s",0
```

Solution

The solution involves patching the entry of kernel32!OutputDebugStringA() so it will just perform a RETN.

6. TECHNIQUES: ADVANCED AND OTHER TECHNIQUES

This section enumerates advanced and other techniques that do not fall in the previous antireversing categories.

6.1. Process Injection

Process injection has become a feature of some packers. With this feature, the unpacking stub spawns a selected host process (e.g.: itself, explorer.exe, iexplorer.exe, etc.) and then inject the unpacked executable into the host process.

On the right side is a screen shot of a packer that supports process injection.

Malcodes use this packer feature to allow them to bypass some firewalls that checks if the process is in the list of allowed applications to perform external network connections.

One method that packers use to perform process injection is as follows:

- 1. Spawn the host process as a suspended child process. This is done using the CREATE_SUSPENDED process creation flag passed to kernel32!CreateProcess(). At this point an initialization thread is created and suspended, DLLs are still not loaded since the loader routine (ntdll!LrdInitializeThunk) is still not called. The context of the said thread is setup such as the register values contains information such as the PEB address, and entry point of the host process.
- 2. Using kernel32!GetThreadContext(), the context of the child process' initialization thread is retrieved
- 3. The PEB address of the child process is retrieved via CONTEXT.EBX
- 4. The image base of the child process is retrieved by reading PEB.ImageBase (PEB + 0x8)

- 5. The original host image in the child process is then unmapped using ntdll!NtUnmapViewOfSection() with the BaseAddress parameter pointing to the retrieved image base
- 6. The unpacking stub will then allocate memory inside the child process using kernel32!VirtualAllocEx() with dwSize parameter equal to the image size of the unpacked executable.
- 7. Using kernel32!WriteProcessMemory(), the PE header and each of the sections of the unpacked executable is written to the child process.
- 8. The PEB.ImageBase of the child process is then updated to match the image base of the unpacked executable.
- 9. The context of the child process' initialization thread is then updated via kernel32!SetThreadContext() in which CONTEXT.EAX is set to the entry point of the unpacked executable.
- 10. Execution of the child process is resumed via kernel32!ResumeThread()

In order to debug the spawned child process beginning from its entry point, the reverser can set a breakpoint in WriteProcessMemory() and when the section containing the entry point is about to be written to the child process, the entry point code is patched with a "jump to self" instruction (OxEB OxFE). When the main thread of the child process is resumed, the child process will enter an endless loop in its entry point. Then, at that point, the reverser can attach a debugger in the child process, restore the modified instructions, and continue normal debugging.

6.2. Debugger Blocker

A featured that had been introduced by the Armadillo packer is called the Debugger Blocker. This prevents a reverser from attaching a debugger to a protected process. This protection is implemented thru the use of debugging functions provided by Windows.

Specifically, the unpacking stub acts a debugger (parent process) where it spawns and debugs/controls the child process which contains the unpacked executable.

🖃 물 explorer.exe	1680	11		Windows Explorer	Microsoft Corpor
VMwareUser.exe	1768	2		VMwareUser	VMware, Inc.
🌊 ргосехр. ехе	1336	2	6.06	Sysinternals Pro	Sysinternals
‱ OLLYDBG.EXE	896	1		OllyDbg, 32-bit a	
□ Til videodrv.exe	1752	3			
videodrv.exe	1800	2			
					· ·

Since the protected process is already being debugged, attaching a debugger via kernel32!DebugActiveProcess() will fail since the corresponding native API, ntdll!NtDebugActiveProcess() will return STATUS_PORT_ALREADY_SET. Internally, the failure of NtDebugActiveProcess() is due to the DebugPort field of the EPROCESS kernel structure being already set.

In order to attach a debugger to the protected process, a solution posted on several reversing forums involves invoking kernel32!DebugActiveProcessStop() in the context of the parent process. This can be done by attaching a debugger on the parent process, and setting a breakpoint inside kernel32!WaitForDebugEvent(), once the breakpoint is hit, a code to invoke DebugActiveProcessStop(ChildProcessPID) is then injected and executed, once the call succeeds, a debugger can be attached to the protected process.

6.3. TLS Callbacks

Another technique used by packers is to execute code before the actual entry point is executed. This is achieved thru the use Thread Local Storage (TLS) callback functions. Packers may perform its debugger detection and decryption routines via these callback functions so that the reverser will not be able to trace these routines.

TLS callbacks can be identified using PE file parsing tools such as pedump. With pedump, the Data Directory entries will display if a TLS directory exists in the executable:

```
Data Directory
  EXPORT
 rva: 00000000 size: 00000000
  IMPORT
 rva: 00061000 size: 000000E0
  :::
  TLS
 rva: 000610E0 size: 00000018
  :::
 rva: 00000000 size: 00000000
  IAT
 rva: 00000000 size: 00000000
  DELAY_IMPORT
 rva: 00000000 size: 00000000
  COM DESCRPTR
unused rva: 00000000 size: 00000000
```

Then, the actual contents TLS directory is displayed. The AddressOfCallBacks field points to an array of callback functions and is null-terminated:

```
TLS directory:
StartAddressOfRawData: 00000000
EndAddressOfRawData: 00000000
AddressOfIndex: 004610F8
AddressOfCallBacks: 004610FC
SizeOfZeroFill: 00000000
Characteristics: 00000000
```


In this example, RVA 0x4610fc points to the callback function pointers (0x490f43 and 0x44654e):

By default, OllyDbg will load the sample then pause at the entry point. Since TLS callbacks are called before the actual entry point, OllyDbg should be configured so that that it will break on the actual loader and before the TLS callbacks are called.

Breaking on the actual loader code inside ntdll.dll can be set by selecting Options -> Debugging Options -> Events -> Make first pause at -> System breakpoint.

Once set, OllyDbg will break inside ntdll! _LdrpInitialize-Process() which is just before

ntdll!_LdrpRunInitializeRoutines() executes the TLS callbacks. Once set, breakpoints can be set on the callback routines and then traced.

More information about the PE file format including the binary/source for pedump can be found on the following links:

An In-Depth Look into the Win32 Portable Executable File Format by Matt Pietrek http://msdn.microsoft.com/msdnmag/issues/02/02/PE/default.aspx
An In-Depth Look into the Win32 Portable Executable File Format, Part 2 by Matt Pietrek http://msdn.microsoft.com/msdnmag/issues/02/03/PE2/

A latest version of the PE file format from Microsoft can be found on the following link:

Microsoft Portable Executable and Common Object File Format Specification http://www.microsoft.com/whdc/system/platform/firmware/PECOFF.mspx

6.4. Stolen Bytes

Stolen bytes are basically portions of codes of the protected executable (usually few instructions of the entry point) which are removed by the packer and is copied and executed from an allocated memory. This protects the executable in a way that if the protected process is dumped from memory, instructions that had been stolen are not recovered.

Here is an example of an executable's original entry point:

```
004011CB MOV EAX,DWORD PTR FS:[0]
004011D1 PUSH EBP
004011D2 MOV EBP,ESP
004011D4 PUSH -1
004011D6 PUSH 0047401C
004011DB PUSH 0040109A
004011E0 PUSH EAX
004011E1 MOV DWORD PTR FS:[0],ESP
004011E8 SUB ESP,10
004011EB PUSH EBX
004011EC PUSH ESI
004011ED PUSH EDI
```

And below is the same sample with the first two instructions stolen by the Enigma Protector packer:

```
004011CB POP EBX
004011CC CMP EBX,EBX
004011CF DEC ESP
004011DF POP ES
004011D0 JECXZ SHORT 00401169
004011D2 MOV EBP,ESP
004011D4 PUSH -1
004011D6 PUSH 0047401C
004011DB PUSH 0040109A
004011ED PUSH EAX
004011E1 MOV DWORD PTR FS:[0],ESP
004011E8 SUB ESP,10
004011EB PUSH EBX
004011EC PUSH ESI
004011ED PUSH EDI
```

This is the sample example in which the several instructions had been stolen by the ASProtect packer. It added a jump instruction to a routine which executes the stolen instructions. The stolen instructions are then intertwined with garbage code to make it harder to restore the stolen instructions.

```
004011CB JMP 00B70361

004011D0 JNO SHORT 00401198

004011D3 INC EBX

004011D4 ADC AL,0B3

004011D6 JL SHORT 00401196

004011D8 INT1

004011D9 LAHF

004011DA PUSHFD
```

```
004011DB MOV EBX,1D0F0294
004011E0 PUSH ES
004011E1 MOV EBX,A732F973
004011E6 ADC BYTE PTR DS:[EDX-E],CH
004011E9 MOV ECX,EBP
004011EB DAS
004011EC DAA
004011ED AND DWORD PTR DS:[EBX+58BA76D7],ECX
```

6.5. API Redirection

API redirection is a way to prevent a reverser from easily rebuilding the import table of the protected executable. Typically, the original import table is destroyed and calls to APIs are redirected into routines located into an allocated memory, these routines are then responsible for calling the actual API.

In this example, the code calls the API kernel32!CopyFileA():

```
00404F05 LEA EDI,DWORD PTR SS:[EBP-20C]
00404F0B PUSH EDI
00404F0C PUSH DWORD PTR SS:[EBP-210]
00404F12 CALL <JMP.&KERNEL32.CopyFileA>
```

The call was to a stub that performs a JMP in which the address is referenced from the import table:


```
004056B8 JMP DWORD PTR DS:[<&KERNEL32.CopyFileA>]
```

However, when the ASProtect redirected the kernel32!CopyFileA() API, the stub was replaced by a CALL to a routine in an allocated memory which eventually leads to execution of stolen instructions from kernel32!CopyFileA():

```
004056B8 CALL 00D90000
```

Below is an illustration on how the stolen instructions are placed. The first 7 instructions of the kernel!CopyFileA() code had been copied. Additionally, the code in which the call instruction at 0x7C83005E points to had also been copied. Then, control is transferred back inside kernel32.dll in the middle of the kernel32!CopyFileA() routine via a RETN to 0x7C830063:

Stolen instructions from kernel 32! CopyFileA

Some packers also go as far as loading the whole DLL image in an allocated memory and then redirecting API calls into these DLL image copies. This technique effectively makes it difficult to set breakpoints in the actual APIs.

6.6. Multi-Threaded Packers

With multi-threaded packers, another thread is usually spawned to perform some required operation such as decrypting the protected executable. With multi-thread packers, complexity is added and the difficulty of understanding the code increases since tracing the code gets complicated.

One example of a multi-threaded packer is PECrypt, it uses a second thread to perform decryption of a data that had been fetched by the main thread, and these threads are synchronized using event objects.

PECrypt operates and synchronizes its threads as follows:

6.7. Virtual Machines

The concept of using virtual machines is simple: a reverser will eventually figure out how to bypass/solve anti-debugging and anti-reversing techniques and that eventually, the protected executable needs to be decrypted and executed in memory leaving it vulnerable to static analysis.

With the advent of virtual machines, protected parts of the code are translated into p-codes which are then translated into machine code for execution. Thus, the original machine instructions are replaced and the complexity of understanding what the code does exponentially increases.

Below is a fairly simple illustration of the concept:

Modern packers such as Oreans technologies' CodeVirtualizer and StarForce apply the concept of virtual machines to protect executables.

The solution for virtual machines, though not simple, is to analyze how the p-code is structured and translated by the virtual machine. And with the obtained information, a disassembler which will parse the p-code and translate them into machine code or understandable instructions can be developed.

An example of developing a p-code disassembler and detailed information about implementation of virtual machines can be found on the following link:

Defeating HyperUnpackMe2 With an IDA Processor Module, Rolf Rolles III http://www.openrce.org/articles/full_view/28

7. TOOLS

This section lists publicly available tools that reversers and malcode analysts can use to perform packer analysis and unpacking.

Disclaimer: These tools are 3rd party tools; the author of this paper is not liable if any of these tools causes system instability or other issues that may impact your system. It is always advisable to run these tools in a test or a malware analysis environment.

7.1. OllyDbg

http://www.ollydbg.de/

A powerful ring 3 debugger; used by reversers and malcode analysts. Its plug-in capabilities allow other reversers to create addons to make reversing and unpacking much easier.

7.2. Ollyscript

http://www.openrce.org/downloads/details/106/OllyScript

An OllyDbg plug-in which allows automation of setting/handling breakpoints, patching code/data, etc. thru the use of a scripting language similar to assembly language. It's most useful in performing repetitive tasks and automate unpacking.

7.3. Olly Advanced

http://www.openrce.org/downloads/details/241/Olly Advanced

If packers contain armoring code against reversers, this OllyDbg plug-in is the armor to the reverser's debugger. It has several options to bypass several anti-debugging techniques and hide OllyDbg from packers detecting the debugger, and much more.

7.4. OllyDump

http://www.openrce.org/downloads/details/108/OllyDump

After a successful unpack, this OllyDbg plug-in can be used for process dumping and import table rebuilding.

7.5. ImpRec

http://www.woodmann.com/crackz/Unpackers/Imprec16.zip

Finally, this is another tool for process dumping and import table rebuilding; it is a stand-alone tool, it offers one of the most excellent import table rebuilding capability.

8. REFERENCES

Books: Reverse Engineering, Software Protection

- Reversing: Secrets of Reverse Engineering. E.Eilam. Wiley, 2005.
- Crackproof Your Software, P.Cerven.No Starch Press, 2002.

Books: Windows and Processor Internals

- Microsoft Windows Internal, 4th Edition. M. Russinovich, D. Solomon, Microsoft Press, 2005
- IA-32 Intel® Architecture Software Developer's Manual. Volume 1-3, Intel Corporation, 2006.

http://www.intel.com/products/processor/manuals/index.htm

Links: Windows Internals

ReactOS Project

http://www.reactos.org/en/index.html

Source Search: http://www.reactos.org/generated/doxygen/

Wine Project

http://www.winehq.org/

Source Search: http://source.winehq.org/source/

- The Undocumented Functions http://undocumented.ntinternals.net
- MSDN http://msdn2.microsoft.com/en-us/default.aspx

Links: Reverse Engineering, Software Protection, Unpacking

 OpenRCE <u>http://www.openrce.org</u>

- OpenRCE Anti Reverse Engineering Techniques Database http://www.openrce.org/reference_library/anti_reversing
- RCE Forums http://www.woodmann.com/forum/index.php
- EXETOOLS Forums http://forum.exetools.com