

Code Obfuscation

Agenda

- Malicious Host Problem
- Code Obfuscation
- Watermarking and Tamper Proofing
- Market solutions

Traditional Network Security Problem

Hostile Network

Malicious Host

Motivation

- ◆ Intellectual Property Protection
 - Under threat in various forms
 - ◆ Reverse engineering
 - ◆ Tampering
 - ◆ Software Piracy
 - Loss of revenue and finally an overall loss

Code under Attack

Protection

- ◆ Legal battles
 - No Electronic Theft (NET)
 - Digital Millennium Copyright Act (DMCA)
- ◆ Technical Protection
 - Server-Side Protection
 - Encryption
 - Native Code
 - Obfuscation

Server-Side Protection

Encryption

Native Code

Obfuscation

Definition

T

- P -> P' is an obfuscating transformation if
 - If P fails to terminate or terminates with error, then P' may or may not terminate
 - Otherwise, P' must terminate and produce same output as P

Measuring Obfuscation

Obfuscation can be measured as sum of the following:

- **◆ Potency** (E(P')/E(P) − 1)
- **♦ Resilience** (trivial, weak, strong, full, 1-way)
- **♦ Cost** (free, cheap, costly, dear)
- ◆ Stealth

Forget about good software engineering principles

Software metrics

Complexity of software increases:

- ◆ Program length
 - No. of operators and operands.
- Data flow complexity
 - Number of inter-block variable references.
- ◆ Cyclomatic complexity
 - Number of predicates in a function.
- Nesting complexity
 - Number of nesting level of conditionals in a program.

Software metrics...

- Data structure complexity
 - Complexity of the static data structures in the program like variables, vectors, records.
- ◆ OO Metrics
 - Level of inheritance
 - Coupling
 - Number of methods triggered by another method
 - Non-cohesiveness

Obfuscation Categories

- ◆ Layout Obfuscation
- ◆ Data Obfuscation
- Control Obfuscation
- Preventive Obfuscation

Layout Obfuscation

Aimed at making the code unreadable

Data Obfuscation

Aimed at obscuring data and data

structures Storage Aggregation **Data Obfuscation** Ordering **Encoding**

Storage & Encoding - 1

Split variables

- Transform single variable : v = [(v1, v2.. vk)]
- Increases Potency
- Required to provide extra functions for variable mapping (higher cost)

Original	Obfuscated
Bool a, b, c	Short a1, a2, a3, b1, b2, c1, c2
a = true, b = false, c = true	a1 = a2=a3 = true,
c = a & b	c1 = ((a1 ^ a2) ^ a3) & (b1 ^ b2) c2 = c1

Storage and Encoding- 2

- Convert Static into Procedural
 - Lots of information conveyed through static variables
 - Convert into function call
 - High potency and resilience (depends on function)

Actual	Obfuscated
String t = "Net"	String retStr(int i)
	{ string s;
	s[1] = "N";
	s[2] = "e";
	s[3] = "t";}

Storage and Encoding- 3

- Other important methods are
 - Scalers to Objects
 - Changing encoding
 - Changing Variable Lifetimes....

- Array Transformation
- ◆ Modifying Inheritance
- Merging scalar variables
- Reordering execution sequence

- Array Transformation
 - Splitting & folding (increases potency)
 - Merging & flattening (decreases potency)

Actual	Obfuscated
1 2 7 8 9	1 2 3 4
	5 6 7 8 9
1 2 3 4	1 2 7 8 9
5 6 7 8 9	

- ◆ Inheritance
 - Split a class

- ◆ Inheritance
 - Insert a class

Control Obfuscation

 Aimed at obfuscating the flow of execution

Opaque Construct

- Obfuscator knows the outcome but very hard for de-obfuscator to predict.
- Makes it resilient
- ◆ Makes it costly adding additional code.

```
{ int v, a= 5, b= 6; v^{=11} = a + b; if (b > 5) ^{T}..... if (random (1, 5) < 0) ^{F} ....
```


Redundant Code

- ◆ Introducing opaque predicates
- ◆ Introducing multiple obfuscated loops
- ◆ Introducing buggy loops

Inline and Outline

- ◆ Inline: removes procedural abstraction.
- ◆ Outline: creates bogus procedural abstraction.
- ◆ High resilience

Other Control Obfuscation methods

- ◆ Cloning
- ◆ Interleaving Methods
- ◆ Non-reducible Flow Graphs

Preventive Obfuscation

♦ Works by trying to break the known deobfuscation techniques.

Inherent

- ◆ In the example
 - Added bogus data
 - Prevented de-obfuscator from automatic analysis

Actual Code	Obfuscated Code
For $(i = 1; i \le 10; i++)$	Int B[50]
A[i] = I;	For (i=10; i>= 1; i)
	$\{ A[i] = I;$
	B[i] += B[i*i/2];

Target

- It targets specific de-obfuscating programs
- ◆ E.g. HoseMocha example
 - Crashes if we add any code after return statement

Why don't we use obfuscation

- Cost of obfuscation
 - Execution time
 - High program complexity
 - Effort
 - More \$\$\$
- ◆ Ignorance

Solutions to Malicious Host

Watermarking

Seed = 5467894

Tamper - Proofing

- Key component of client-side security
- User is assumed to have sufficient time, resources and inclination to subvert protection
- www.cracks.am
- Demonstrates need for stronger protection against reverse engineering

Tamper-Proofing

Commercial Applications

- Code Obfuscators
 - Zelix Klassmaster
 - Semantic Design
- Digital Rights Management
 - Windows RMS Lockbox
 - Apple's iTunes
- ◆ Tamper Proofing
 - Cloakware
- Watermarking
 - Digimarc

Conclusion

- Malicious host presents new security threats
- Code obfuscation makes reverse engineering difficult
- Watermarking and tamper-proofing address issues of software piracy and tampering respectively
- Still an inchoative field

References

- [1] Collberg, C., Thomberson, C., Low, D., A Taxonomy of Obfuscating Transformation, Technical Report # 148, 1997
- [2] Wang, C., A Security Architecture of Survivability Mechanisms, PhD thesis, University of Virginia, October 2000
- [3] Wroblewski, G., General Method of Program Code Obfuscation, Wrowclaw, 2002
- [4] Collberg, C., Thomberson, C., Watermarking, Tamperproofing, and Obfuscation – Tools for Software protection, 2002

