Introduction to Software Reverse Engineering with Ghidra Session 2: C to ASM

Hackaday U

Matthew Alt

#Outline: C to ASM

- Class Admin
- Ghidra Exercise Tips
- Control Flow Review
- Function Calls
- Loops and Iterators
- Switch Statements
- Local and Global Variables
- Array Accesses and Manipulation

#Session Goals

- Learn how to identify basic C constructs in assembly language
- Review C constructs and their assembly representation
 - Heap memory
 - Function calls
 - Switch cases
 - Loops / iterations
 - Local and global variables
- How to view / modify these constructs with Ghidra

#Course Administration

Office hours will be Thursday at 6:00 ET

Questions for office hours can be submitted via zoom

- Questions can also be submitted through:
 - Hackaday.io chat room
 - Hackaday messaging

#Program Startup

- You may have noticed in our exercises, that there is additional code outside of our main functions!
 - These additional blocks of code are used to properly launch the binary

Program startup and behavior is defined by the System V ABI

- Within the ELF header, there is an e_entry field, this field points to the _start() function
 - This is what eventually calls main!

#Program Startup

- All of the exercises in this course conform to the System V ABI
 - This determines how a program starts and is loaded!
 - Determines how information in the ELF header is parsed
- We can use the information from this ABI to help us when reverse engineering
 - main() is our entry point
 - The arguments to main are determined by the ABI!

#Ghidra Tip: Function Signatures

- Function signatures can be edited in Ghidra, altering:
 - Argument count
 - Argument types
 - Return values
- Fixing the function signature can greatly improve decompiler output
- Right click the function name -> Edit Function Signature

#Exercise Tip: argc/argv

- The C standard defines the arguments passed to a main function
 - int argc = Argument Count
 - char **argv = Argument vector

- We can apply these types to our function prototype in Ghidra
 - This makes the function more read-able
- The changes will also propagate to the assembly listing

#Ghidra Tip: Function Signatures

```
Decompile: main [CodeBrowser: hackaday:/c3]
 - □ ×
 File Edit Navigation Search Select Tools Help
 Decompile: main - (c3)
unde
 undefined8 <mark>main</mark>(int argc,char **argv)
 undefined8 uVarl;
 size_t sVar2;
Functio
 if (argc == 2) {
 sVar2 = strlen(argv[1]);
 if (sVar2 < 5) {
 puts ("Come on now ... you should expect betTer from us!");
 uVarl = 0xffffffff;
Function
 Index 14
 else {
 if ((uint)(byte)argv[1][2] - (uint)(byte)argv[1][3] == 0x20) {
 puts("Correct! You figured it out ... looks like we have to upgrade our security...");
 puts("IncorRect pasSword!");
 uVarl = 0xffffffff;
 puts("Please provide the secret pasSword!");
 uVarl = 0xffffffff;
 return uVarl;
```


#Ghidra Tip: Imports / Exports

- Imports and exports can be viewed from the Symbol tree
 - Imports: libraries that are utilized by your target binary
 - Exports: Exposed information about our binary for the operating system loader
- When importing a binary, users can also specify a path for libraries that are imported
- For our challenges, "main" is always a good starting point!
 - Defined by the ABI!
 - If you can't find main, start with start!

#Ghidra Tip: Imports / Exports

VOIDSTAR

#Control Flow

- Control flow is the order in which instructions are executed
- Common statements used to manipulate control flow include:
 - if /else
 - goto
 - switch
 - while
- These statements can be reconstructed by analyzing the resulting assembly code

#Control Flow

- RIP contains the address of the next instruction to execute
- The JMP instruction (and others) can alter RIP
 - JMP ADDR
- JMP can also selectively execute based on the RFLAGS register
 - JE: Jump if equal/zero
 - JNE: Jump if not equal/nonzero
 - JG: Jump if greater (signed)
 - JL: Jump if less (signed)

#Control Flow: Example

```
000000000040057d <main>:
 40057e:
 48 89 e5
 rbp,rsp
  400581:
 48 83 ec 20
 rsp,0x20
  400585:
 89 7d ec
 DWORD PTR [rbp-0x14],edi
  400588:
 QWORD PTR [rbp-0x20],rsi
 48 89 75 e0
  40058c:
 48 8b 45 e0
 rax, QWORD PTR [rbp-0x20]
  400590:
 48 83 c0 08
 rax,0x8
  400594:
 48 8b 00
 rax, QWORD PTR [rax]
  400597:
 ba 0a 00 00 00
 edx,0xa
  40059c:
 be 00 00 00 00
 esi,0x0
  4005a1:
 48 89 c7
 rdi,rax
 b8 00 00 00 00
 eax.0x0
 e8 d2 fe ff ff
 400480 <strtol@plt>
 4005a9:
 call
  4005ae:
 48 98
 48 89 45 f8
 QWORD PTR [rbp-0x8],rax
  4005b0:
  4005b4:
 48 83 7d f8 64
 QWORD PTR [rbp-0x8],0x64
  4005b9:
 7e 0c
 4005c7 <main+0x4a>
 4005bb:
 bf 64 06 40 00
 edi,0x400664
 e8 8b fe ff ff
 400450 <puts@plt>
  4005c5:
 4005d1 <main+0x54>
 bf 76 06 40 00
 edi,0x400676
  4005c7:
  4005cc:
 e8 7f fe ff ff
 call
 400450 <puts@plt>
 4005d1:
 b8 00 00 00 00
 eax,0x0
  4005d6:
  4005d7:
  4005d8:
 0f 1f 84 00 00 00 00
 DWORD PTR [rax+rax*1+0x0]
  4005df:
 00
```

If it was less than 100 we jump to 0x4005C7, otherwise we continue to 0x4005BB

#Ghidra Tip: Graph View

- When looking at multiple branches, graph view can be helpful
 - Displays multiple blocks of code representing each branch
- Graph view can be useful when determining control flow
- This can be entered through the following:
 - Highlight a function name
 - Window -> Function Graph

#Ghidra Tip: Graph View

#Control Flow: Exercise 1

Load the exercise session-two/exercises/control-flow-1

How many compare statements are in main?

What are the three values that are being compared?

Can you pass all three checks?

#Switch Cases

- Switch cases allow a variable to be compared against a list of values
 - Each value being compared against is a case
- Switch statements can contain any number of cases

 The expression for the case must have the same data type as the variable in the switch

The switch statement terminates on a break statement

#Switch Cases: C to ASM

```
• C Code
 int a = atoi(argv[1]);
 switch((char)a){
 case 'a':
 a = 1;
 break;
 case 'b':
 a = 2;
 break;
 default:
 a = 3:
 break;
 return 0;
```

Assembly Code

```
6c0: call 560 <atoi@plt>
6c5: mov DWORD PTR [rbp-0x4],eax
6c8: mov eax, DWORD PTR [rbp-0x4]
6cb: movsx eax,al
6ce: cmp eax,0x61
6d1: je 6da <main+0x50>
6d3: cmp eax,0x62
6d6: je 6e3 <main+0x59>
6d8: jmp 6ec <main+0x62>
6da: mov DWORD PTR [rbp-0x4],0x1
6e1: jmp 6f4 <main+0x6a>
6e3: mov DWORD PTR [rbp-0x4],0x2
6ea: jmp 6f4 <main+0x6a>
6ec: mov DWORD PTR [rbp-0x4],0x3
```


#Ghidra Tip: Converting Data

- In the listing view, data types can be converted
 - Hexadecimal, decimal, char, etc
- Right click an immediate value and select: "Convert"
 - Multiple representations can be applied
- This can be used to make the decompiler output more readable

#Ghidra Tip: Converting Data

```
Decompile: main - (switch-statement)
  MOV
 2 ulong main(int param 1,long param 2)
  MOVSX
  CMP
  JZ
 4
  CMP
 int iVarl;
  JZ
 ulong uVar2;
  JMP
 uint local c;
(B_001006d
 if (param 1 == 2) {
 iVar1 = atoi(*(char **)(param_2 + 8));
  JMP
 if (iVarl == 'a') {
B_001006e
 local c = 1;
  JMP
 else {
B_001006
 if (iVarl == 'b') {
 local c = 2;
 else {
B_0010061 19
 local c = 3;
 uVar2 = (ulong)local c;
 else {
 uVar2 = 0xfffffffff:
 26
 return uVar2;
 28
 29
```


VOIDSTAR

#Loops

- Loops allow repeated execution of a block of code
 - One of the most common programming structures
 - Statements in the loop are executed sequentially
- Loops can be implemented in assembly in multiple ways
 - CMP -> JMP
 - LOOP
 - REP
- Loop typically operate under a conditional code
 - This code is used to determine whether the loop should execute

#Loops: C to ASM - for

```
 C Code

  int count = atoi(argv[1]);
  int sum =0;
  int x = 0;
 for x = 0 < count; (++){
 sum += x;
```

Assembly Code

```
6ac: call 560 <atoi@plt>
6b1: mov DWORD PTR [rbp-0x4],eax
6b4: mov DWORD PTR [rbp-0xc],0x0
6bb: mov DWORD PTR [rbp-0x8],0x0
6c2: mov DWORD PTR [rbp-0x8],0x0
6c9: jmp 6d5 <main+0x4b>
6cb: mov_eax,DWORD PTR [rbp-0x8]
6ce: add DWORD PTR [rbp-0xc],eax
6d1: add DWORD PTR [rbp-0x8],0x1
6d5: mov eax,DWORD PTR [rbp-0x8]
6d8: cmp_eax,DWORD PTR [rbp-0x4]
6db: jl 6cb <main+0x41>
```


#Loops: C to ASM - while

• C Code

```
int count = atoi(argv[1]);
int sum =0;
int x = 0;
while(x<count){
 sum += x;
 x += 1;
}</pre>
```

Assembly Code

```
6ac: call 560 <atoi@plt>
6b1: mov DWORD PTR [rbp-0x4],eax
6b4: mov DWORD PTR [rbp-0xc],0x0
6bb: mov DWORD PTR [rbp-0x8],0x0
6c2: jmp 6ce <main+0x44>
6c4: mov eax,DWORD PTR [rbp-0x8]
6c7: add DWORD PTR [rbp-0xc],eax
6ca: add DWORD PTR [rbp-0x8],0x1
6ce: mov eax,DWORD PTR [rbp-0x8]
6d1: cmp eax,DWORD PTR [rbp-0x4]
6d4: jl 6c4 <main+0x3a>
```


#Ghidra Tip: Highlighting / Slicing

- When viewing the assembly listing or decompiler view, items can be highlighted
 - Useful for tracking register usage in larger functions
- Slicing can be applied in the decompiler window
 - This will display usage of the selected variable
- Ghidra will attempt to synchronize highlights between disassembly / decompiler views

Slicing

#Ghidra Tip: Highlighting /

```
Decompile: checkSerial [CodeBrowser: hackaday:/SimpleKeyGen]
File Edit Navigation Search Select Tools Help
 Decompile: checkSerial - (SimpleKeyGen)
2 undefined8 checkSerial(char *param 1)
 size t stringLength;
 undefined8 uVarl:
 int count;
 stringLength = strlen(paran_1);
 if (stringLength == 0x10) {
 while (stringLength = strlen(param_l), (ulong)(long)count < stringLength) {</pre>
 if ((int)param 1 [count] - (int)param 1 [(long)count + 1] != -1) {
 return Oxffffffff;
 count = count + 2;
 uVar1 = 0;
 else {
 uVarl = 0xffffffff:
 return uVarl:
```

Forward Inst Slice highlights usages moving forward in the function

#Loops and Iterations: Exercise

Load the exercise session-two/exercises/loop-example-1

How many times does this loop run?

- What is this loop looking for?
 - Do the values used represent anything?

Can you get access?

#Variables

- When a variable is declared, it is declared within a particular scope
 - The scope defines how accessible a variable is
 - We will define two types of scope for this course: Local and Global
- Local Variables
 - Defined within a function
 - Only accessible within the function
- Global Variables
 - Declared outside of a function
 - Can be used in all functions

#Variables: C to ASM

```
• C Code
  int globalVar = 0x15;
  int main(int argc, char *argv[]){
 int localVar = 0x10;
 int localVarTwo = 0x11;
 globalVar += localVar;
 localVarTwo += globalVar;
 globalVar = 0;
 return 0;
```

```
 Assembly Code

5fa: push rbp
 Stored in .data
 5fb: mov rbp,rsp
 section!
 5fe: mov DWORD PTR [rbp-0x14],edi
601: mov QWORD PTR [rbp-0x20].rsi
605: mov DWORD PTR [rbp-0x8],0x10
60c: mov DWORD PTR [rbp-0x4],0x11
613: mov edx,DWORD PTR [rip+0x2009f7] # 201010 <globalVar>
619: mov eax, DWORD PTR [rbp-0x8]
61c: add eax,edx
61e: mov DWORD PTR [rip+0x2009ec],eax # 201010 <globalVar>
624: mov eax,DWORD PTR [rip+0x2009e6] # 201010 <globalVar>
62a: add DWORD PTR [rbp-0x4],eax
62d: mov DWORD PTR |rip+0x2009d9|,0x0 # 201010 <globalVar>
637: mov eax,0x0
63c: pop rbp
63d: ret
63e: xchg ax,ax
```


#Ghidra Tip: Labelling/Renaming

- Variables and offsets can be labelled in Ghidra
 - Useful for labelling memory regions
 - Makes pseudo code more understandable
- Ghidra will attempt to synchronize the variable names between the listing view and decompiler view

#Ghidra Tip: Labelling/Renaming

```
Decompile: main [CodeBrowser: hackaday:/variables-example]
File Edit Navigation Search Select Tools Help
 Decompile: main - (variables-example)
2 undefined8 main(int param 1,long param 2)
 undefined8 uVarl;
 ulong uVar2;
 int count;
 uVar2 = strlen(*(undefined8 *)(param 2 + 8));
 if (uVar2 < 8) {
 puts("Too short, try again!\r");
 count = 0;
 while (count < 8) {
 if ((char)((char)(XorMe >> ((byte)(count << 3) & 0x3f)) + globalVar[count] + '\x01') !=
 *(char *)(*(long *)(param 2 + 8) + (long)count))
 puts("Improper character in keycode detected, try again!\r");
 return Oxffffffff:
 count = count + 1;
 puts("Proper keycode supplied, well done!\r");
 uVar1 = 0;
 printf("Please prvide the 8 character keycode");
 uVarl = 0xffffffff;
 return uVarl;
```

VOIDSTAR

#Variables: Example

Load the exercise session-two/exercises/variables-example

How many global variables are being used?

How many local variables are in use?

Can you find the proper keycode?

#Functions

- Functions are called using the call instruction
 - call pushes the return address to the stack when called
- The first 6 function parameters are passed in through registers
 - RDI,RSI,RDX,RCX,R8,R9
 - After this parameters are passed through the stack
 - Large parameters /structures passed by value are passed through the stack
- ret is used to return from a function
 - The return address is popped off the stack and placed into RIP

#Functions: Stack Usage

VOIDSTAR

#Functions: Calling Conventions

- Calling conventions define how function calls are implemented
 - How arguments are passed to functions
 - How return values are pass back from functions
 - Stack management and register cleanup
- GNU/Linux uses the System V AMD64 ABI
 - ABI = Application Binary Interface
- Calling convention defined the epilogue / prologue for functions

6/29/2020

#Functions: Prologue/Epilogue

- Functions can be thought of as three components:
 - Prologue
 - Body
 - Epilogue
- The prologue reserves space for variables on the stack

 The epilogue cleans up the stack frame and returns it to it's original state

#Function: C to ASM

```
C Code
void add_and_print(int x)
 int local_var = 10;
 int local_var_two = 14;
 int sum = 0;
 sum += x;
 sum += local_var;
```

Assembly Code 4004ed: push rbp 4004ee: mov rbp,rsp 4004f1: mov DWORD PTR [rbp-0x14],edi 4004f4: mov DWORD PTR [rbp-0xc],0xa 4004fb: mov DWORD PTR [rbp-0x8],0xe 400502: mov DWORD PTR [rbp-0x4],0x0 400509: mov eax,DWORD PTR [rbp-0x14] 40050c: add DWORD PTR [rbp-0x4],eax 40050f: mov eax,DWORD PTR [rbp-0xc] 400512: add DWORD PTR [rbp-0x4],eax 400515: pop rbp 400516: ret

#Ghidra Tip: Functions

- Ghidra can perform function comparisons
 - This can be useful for doing side by side comparisons of similar functions
- Ghidra will display the two functions side by side
 - Listing view
 - Decompiler view
- To view the function comparison window, highlight two functions, then right click -> Compare Selected Functions

#Ghidra Tip: Functions

VOIDSTAR

#Functions: Exercise 1

- Load the exercise session-two/exercises/func-example-1
- How many functions does the auto analysis discover?
- How many local variables are present in the each function?
 - What are their values?
- Do any of these functions take arguments?
 - If so, what are the arguments?

#Heap Memory

- The heap is used for dynamic memory allocations
 - Used when the size of a variable can be varied
 - malloc/calloc Used to allocate
- Heap memory is not managed automatically
 - Developers must manage it manually
 - free(var) used to free memory
 - Failure to do so results in "memory leaks"
- Heap variables can be accessed globally

#Heap Memory: Stack Vs. Heap

Stack Memory

- No need to de-allocate
- Local variables only
- Limited by stack size (OS dependent)
- Statically sized variables

Heap Memory

- Variables can be accessed globally
- No limit on size (within reason)
- Must be managed by user

#Heap Memory: Exercise 1

Load the exercise session-two/exercises/heap-example-1

How much memory is being allocated via malloc?

How is this program different than the loop example?

#Array Accesses

Array accesses often utilize the LEA instruction

- LEA = Load Effective Address
 - Loads the address of the memory calculation into the register
 - Does not dereference the value as MOV would
- LEA EAX, [EAX + EBX + 1234567]
 - Stores the value of EAX+EBX+1234567 into EAX
 - Does not dereference!

#Array Accesses: C to ASM

```
C Code
int nums[10];
int main(int argc, char *argv[]){
 int x;
 for(x=0;x<10;x++){
 nums[x] = x;
 return 0;
```

```
Assembly Code
0000000000000633 <main>:
633: push rbp
634: mov
 rbp,rsp
 DWORD PTR [rbp-0x14],edi
637: mov
 OWORD PTR [rbp-0x20].rsi
 DWORD PTR |rbp-0x4|,0x0
647: mov
 eax, DWORD PTR [rbp-0x4]
64a: cdge
 rcx,[rax*4+0x0]
64c: lea
 rax,[rip+0x2009e5]
 # 201040 < nums>
 DWORD PTR |rbp-0x4|,0x1
 DWORD PTR [rbp-0x4],0x9
665: cmp
 647 <main+0x14>
669: ile
pop: mov
 eax, uxu
670: pop
 rbp
671: ret
 WORD PTR cs:[rax+rax*1+0x0]
672: nop
679: 00 00 00
67c: 0f 1f 40 00
 DWORD PTR [rax+0x0]
```


#Ghidra Tip: Creating Arrays

```
Decompile: FUN_0040052d [CodeBrowser(2): hackaday:/array-ghidra-ex]
 0060
 Edit Navigation Search Select Tools Help
 0060
 KO OI
 0060
 0060
 å
 Decompile: FUN_0040052d - (array-ghidra-ex)
 0060
 2 void FUN_0040052d(void)
 51 (R)
00601060 01 00 3
 00 2b
 00 00
 int index:
 00601060 [0
 00601070 [4]
 index = 0;
 while (index < 10) {
 00601080 [8] 8
 printf("%d\r\n", (ulong) UINT ARRAY 00 601060 [index]);
 0000
 0060 10
 index = index + 1;
 0060
 0060
 0060 12
 return;
 0060 13
 0060
 0060
```


VOIDSTAR

#Array Accesses: Exercise

• Load the exercise session-two/exercises /array-example

- How many different arrays are in use?
 - What is their scope, are they global?

Cal you solve the password for all 4 index values?

#Wrap Up

- Today we reviewed how to identify various C constructs in C
 - Even though you have a decompiler, it is important to be able to recognize these constructs!
- We also reviewed multiple Ghidra tips to make the reversing process more streamlined

The exercises for this course are available on the GitHub page!

#Questions

