

Introduction au format Portable Executable

Abstract

Ce document présente le format natif des fichiers exécutables dans l'environnement logiciel Microsoft Windows : le format Portable Executable.

La dernière version de ce document est accessible sur le Web à l'adresse : $http://esl.epitech.net/\sim arnaud/introduction-au-format-portable-executable$

Pour toutes questions et commentaires concernant ce document, merci de contacter: maillard.arnaud@gmail.com

Table des matières

Introduction	
Vue d'ensemble du format	3
L'entête DOS	
IMAGE_DOS_HEADER	5
DOS STUB	
L'entête PE (IMAGE_NT_HEADERS)	8
IMAGE_FILE_HEADER	
IMAGE_OPTIONAL_HEADER	13
Les entêtes de sections (IMAGE_SECTION_HEADER)	
Analyse d'un programme PE	25
Code source	25
Analyse	25
Les sections	
Section de code	
Section de donnée	
Section des importations	
Annexe I. Retrouver l'adresses des APIs	
Fondamentaux: processus et threads	
Importations et exportations: le module Kernel32	
L'adresse de base de Kernel32.dll	
Stack Pointer	
PEB: Process Environment Block	
Conclusion & ressources	
Resources	42

Introduction

Le format PE, pour Portable Executable, est un format de fichier binaire utilisé par les systèmes d'exploitation Microsoft Windows. Il est dérivé de la spécification COFF (Common Object File Format) et pose une structure formelle à laquelle doivent répondre:

- · Les fichiers exécutables
- Les DLL (Dynamic-Link Library)
- Les pilotes de périphériques (drivers)

Microsoft a d'abord introduit ce format sur son système Windows NT 3.1. Par la suite, le format à progressivement évolué pour s'adapter aux architectures matérielles (avec les processeurs trente-deux puis soixante-quatre bits) et logicielles (avec le langage .NET par exemple).

Un fichier PE contient:

- Un certain nombre de définition de structures
- Des sections

Les structures définissent les informations nécessaires au *loader* Windows pour charger le module et préparer son exécution.

Une section est une une entité logique définie par un début, une taille et des caractéristiques. On groupe dans une section l'ensemble des données devant être régies par un même schéma de protection et d'exécution de la mémoire (read/write/execute).

Avant de poursuivre, il est nécessaire de préciser quelques définitions:

- Espace d'adressage : il s'agit de la plage d'adresses mémoire à laquelle un processus peut accéder.
- Adresse virtuelle (virtual address, VA): il s'agit de l'adresse mémoire d'une donnée, c'est à dire sa position dans l'espace d'adressage du processus.
- Adresse virtuelle relative (relative virtual address, RVA): il s'agit de l'adresse d'une donnée une fois chargée en mémoire. Ces adresses sont relatives à une adresse de base, exprimée par le champ ImageBase du format, ce champ précisant à quelle adresse le programme sera chargé en mémoire.

Vue d'ensemble du format

Le format PE est une unité logique que l'on peut diviser en plusieurs parties, sousensembles qui vont constituer un programme : code, données, mécanismes de gestion interne, etc.

On peut compter quatre sous-ensembles généraux :

- L'entête DOS et le « DOS Stub » : cette portion du fichier est présente pour des raisons de compatibilité avec l'environnement logiciel MS-DOS (Microsoft Disk Operating System)
- L'entête PE : il s'agit de l'ensemble des structures d'entêtes, normalisées par la spécification PE.
- Les entêtes de sections : ici, on trouve les structures permettant la définition des sections, indiquant pour chacune un début, une limite (sa taille) et ses propriétés
- Les sections.

Entête DOS

- IMAGE_DOS_HEADER
- DOS Stub

Entête PE

- IMAGE_NT_HEADERS
 - o IMAGE_FILE_HEADER
 - IMAGE OPTIONAL HEADER

Section 2

Section 3	
Section N	

L'entête DOS

IMAGE DOS HEADER

Pour des raisons de compatibilité, la première structure de donnée que l'on retrouve dans un fichier au format PE est similaire à celle des fichiers exécutables de l'environnement Microsoft DOS.

La seule différence tient en l'ajout d'un champ, **e_lfanew**, qui représente un offset vers l'entête PE.

A l'heure actuelle, seulement deux champs de cette structure ont un intérêt, **e_magic** et **e_lfanew**.

IMAGE_DOS_HEADER

Champ	Offset	Taille
e_magic	0x00	WORD
e_lfanew	0x3c	DWORD

e_magic

Signature d'un éxécutable DOS.

```
#define IMAGE DOS SIGNATURE 0x4D5A // MZ
```

e Ifanew

Offset vers l'entête PE.

DOS STUB

A la suite de l'IMAGE_DOS_HEADER, on trouve quelquefois une région appelée le **DOS Stub**. Il s'agit d'une zone facultative destinée à prévenir l'utilisateur lorsqu'il tente d'exécuter un programme Windows à l'intérieur d'un environnement DOS.

Par exemple, sur le fichier 'c:\windows\notepad.exe', on trouve les données suivantes:

```
0000000 4D 5A ASCII "MZ" ; DOS EXE Signature
00000002 9000 DW 0090 ; DOS PartPag = 90 (144.)
```

```
00000004
 0300
 DW 0003
 ; DOS PageCnt = 3
 ; DOS_ReloCnt = 0
 0000
 DW 0000
00000006
80000008
 0400
 DW 0004
 DOS HdrSize = 4
 ; DOS MinMem = 0
A000000A
 0000
 DW 0000
 ; DOS MaxMem = FFFF (65535.)
000000C
 FFFF
 DW FFFF
 ; DOS_ReloSS = 0
; DOS_ExeSP = B8
000000E
 DW 0000
 0000
 DW 00B8
00000010
 B800
00000012
 0000
 DW 0000
 ; DOS ChkSum = 0
 ; DOS_EXEIP = 0
; DOS_ReloCS = 0
; DOS_TablOff = 40
00000014
 0000
 DW 0000
00000016
 0000
 DW 0000
00000018
 4000
 DW 0040
0000001A
 0000
 DW 0000
 ; DOS Overlay = 0
0000001C
 00
 DB 00
0000001D
 DB 00
 0.0
0000001E
 00
 DB 00
 DB 00
0000001F
 00
00000020
 DB 00
 0.0
00000021
 DB 00
 0.0
00000022
 0.0
 DB 00
00000023
 00
 DB 00
00000024
 00
 DB 00
00000025
 00
 DB 00
00000026
 DB 00
 00
00000027
 0.0
 DB 00
00000028
 00
 DB 00
00000029
 00
 DB 00
0000002A
 00
 DB 00
0000002B
 00
 DB 00
0000002C
 0.0
 DB 00
0000002D
 00
 DB 00
0000002E
 00
 DB 00
0000002F
 00
 DB 00
 DB 00
00000030
 00
00000031
 0.0
 DB 00
00000032
 DB 00
 0.0
00000033
 DB 00
 0.0
00000034
 00
 DB 00
00000035
 00
 DB 00
00000036
 00
 DB 00
00000037
 00
 DB 00
00000038
 0.0
 DB 00
00000039
 00
 DB 00
0000003A
 00
 DB 00
0000003B
 0.0
 DB 00
 E0000000
 DD 000000E0
0000003C
 ; Offset to PE signature
```

Après cette zone, on retrouve à l'offset 0x40 le DOS Stub:

```
00000040 0E 1F BA 0E 00 B4 09 CD 21 B8 01 4C CD 21 54 68 °.´.í! LÍ!Th 00000050 69 73 20 70 72 6F 67 72 61 6D 20 63 61 6E 6E 6F is program canno 00000060 74 20 62 65 20 72 75 6E 20 69 6E 20 44 4F 53 20 t be run in DOS 0000070 6D 6F 64 65 2E 0D 0D 0A 24 00 00 00 00 00 00 mode...$.....
```

Une fois cette zone désassemblé, cela donne:

```
seg000:0000 start
 proc near
seq000:0000
 push
 CS
seq000:0001
 ds
 pop
seg000:0002
 assume ds:seg000
sea000:0002
 mov
 dx, OEh
seg000:0005
 mov
 ah, 9
seq000:0007
 int
 21h
 ; DOS - PRINT STRING
seg000:0007
 ; DS:DX -> string terminated by
"$"
seg000:0009
 ax, 4C01h
 mov.
seg000:000C
 int
 21h
 ; DOS - 2+ - QUIT WITH EXIT CODE
(EXIT)
seq000:000C start
 endp
 ; AL = exit code
seg000:000C
```

Il s'agit ici d'un code 16 bits, utilisant les interruptions du système d'exploitation DOS afin d'afficher un message prévenant l'utilisateur que ce programme nécessite un environnement Windows pour fonctionner.

Le programme suivant ouvre un fichier, vérifie la signature validant un exécutable DOS et reporte l'offset vers l'entête PE:

```
** peviewimagedosheader.c
#include <windows.h>
#include <stdio.h>
int.
 main(int argc, char **argv)
  PIMAGE DOS HEADER pImageDosHeader;
  HANDLE
 hFile;
  HANDLE
 hMapObject;
  PUCHAR
 uFileMap;
  if (argc < 2)
 return (-1);
  if (!(hFile = CreateFile(argv[1], GENERIC READ, 0, NULL, OPEN EXISTING, 0, 0)))
 return (-1);
  if (!(hMapObject = CreateFileMapping(hFile, NULL, PAGE READONLY, 0, 0, NULL)))
 return (-1);
  if (!(uFileMap = MapViewOfFile(hMapObject, FILE MAP READ, 0, 0, 0)))
 return (-1);
  pImageDosHeader = (PIMAGE DOS HEADER) uFileMap;
  if (pImageDosHeader->e magic != IMAGE DOS SIGNATURE)
 return (-1);
 printf("e magic: 0x%04X (%c%c)\n", pImageDosHeader->e magic, *uFileMap,
*(uFileMap + 1));
  printf("e lfanew: 0x%08X\n", pImageDosHeader->e lfanew);
  return (0);
C:\>peviewimagedosheader.exe c:\WINDOWS\NOTEPAD.EXE
 0x5A4D (MZ)
e magic:
e lfanew: 0x000000E0
```

L'entête PE (IMAGE_NT_HEADERS)

L'entête PE est définie par une structure de type **IMAGE_NT_HEADERS**. Cette structure est en fait un conteneur englobant un DWORD de signature et les structures :

- IMAGE_FILE_HEADER
- IMAGE_OPTIONNAL_HEADER

```
typedef struct _IMAGE_NT_HEADERS {
 DWORD Signature;
 IMAGE_FILE_HEADER FileHeader;
 IMAGE_OPTIONAL_HEADER32 OptionalHeader;
} IMAGE NT HEADERS, *PIMAGE NT HEADERS;
```

IMAGE_NT_HEADERS

Champ	Offset	Taille
Signature	0x000	DWORD
FileHeader	0x004	sizeof(IMAGE_FILE_HEADER)
OptionalHeader	0x018	sizeof(IMAGE_OPTIONAL_HEADER)

Signature

Signature d'un fichier au format Portable Executable.

```
#define IMAGE NT SIGNATURE 0x00004550 // PE00
```

FileHeader

Structure de type IMAGE_FILE_HEADER.

Machine

Structure de type IMAGE_OPTIONAL_HEADER.

IMAGE_FILE_HEADER

A l'intérieur de l'IMAGE_NT_HEADERS, après la définition de l'élément *Signature* débute une structure de type IMAGE_FILE_HEADER.

```
typedef struct _IMAGE_FILE_HEADER {
 WORD Machine;
 WORD NumberOfSections;
 DWORD TimeDateStamp;
 DWORD PointerToSymbolTable;
 DWORD NumberOfSymbols;
 WORD SizeOfOptionalHeader;
 WORD Characteristics;
} IMAGE_FILE_HEADER, *PIMAGE_FILE_HEADER;
#define IMAGE_SIZEOF_FILE_HEADER 20
```

IMAGE FILE HEADER

Champ	Offset	Taille
Machine	0x00	WORD
NumberOfSections	0x02	WORD
TimeDateStamp	0x04	DWORD
PointerToSymbolTable	0x08	DWORD
NumberOfSymbols	0x0C	DWORD
SizeOfOptionalHeader	0x10	WORD
Characteristics	0x12	WORD

Machine

Type de machine pour lequel est destiné l'exécutable.

NumberOfSections

Indique le nombre de sections présentes dans le fichier.

TimeDateStamp

Date et heure de création du fichier.

PointerToSymbolTable

Offset vers la table des symboles.

NumberOfSymbols

Nombre d'entrées dans la table des symboles.

SizeOfOptionalHeader

Taille de l'IMAGE_OPTIONAL_HEADER

Characteristics

Caractéristiques générales du fichier.

```
#define IMAGE FILE RELOCS STRIPPED
 0x0001 // Relocation info
stripped from file.
#define IMAGE FILE EXECUTABLE IMAGE
 0x0002 // File is executable
(i.e. no unresolved externel references).
#define IMAGE FILE LINE NUMS STRIPPED
 0x0004 // Line nunbers
stripped from file.
#define IMAGE FILE LOCAL SYMS STRIPPED
 0x0008 // Local symbols
stripped from file.
#define IMAGE FILE AGGRESIVE WS TRIM
 0x0010 // Agressively trim
working set
#define IMAGE FILE LARGE ADDRESS AWARE
 0x0020 // App can handle >2gb
addresses
#define IMAGE FILE BYTES REVERSED LO
 0x0080 // Bytes of machine
word are reversed.
 0x0100 // 32 bit word machine.
#define IMAGE FILE 32BIT MACHINE
#define IMAGE FILE DEBUG STRIPPED
 0x0200 // Debugging info
stripped from file in .DBG file
#define IMAGE FILE REMOVABLE RUN FROM SWAP 0x0400 // If Image is on
removable media, copy and run from the swap file.
#define IMAGE FILE NET RUN FROM SWAP
 0x0800 // If Image is on Net,
copy and run from the swap file.
#define IMAGE FILE SYSTEM
 0x1000 // System File.
 0x2000 // File is a DLL.
#define IMAGE FILE DLL
#define IMAGE FILE UP SYSTEM ONLY
 0x4000 // File should only be
run on a UP machine
 0x8000 // Bytes of machine
#define IMAGE FILE BYTES REVERSED HI
word are reversed.
```

Le programme suivant ouvre un fichier, vérifie les signatures DOS et PE puis affiche l'IMAGE_FILE_HEADER de l'exécutable passé en paramètres.

```
PIMAGE_DOS HEADER
 pImageDosHeader;
 pImageNtHeaders;
  PIMAGE NT HEADERS
  PIMAGE FILE_HEADER
 pImageFileHeader;
  HANDLE
 hFile;
  HANDLE
 hMapObject;
  PUCHAR
 uFileMap;
  if (argc < 2)
 return (-1);
  if (!(hFile = CreateFile(argv[1], GENERIC READ, 0, NULL, OPEN EXISTING, 0, 0)))
  if (!(hMapObject = CreateFileMapping(hFile, NULL, PAGE READONLY, 0, 0, NULL)))
 return (-1);
  if (!(uFileMap = MapViewOfFile(hMapObject, FILE MAP READ, 0, 0, 0)))
 return (-1);
  pImageDosHeader = (PIMAGE DOS HEADER) uFileMap;
  if (pImageDosHeader->e magic != IMAGE DOS SIGNATURE)
 return (-1);
 pImageNtHeaders = (PIMAGE NT HEADERS) ((PUCHAR) uFileMap + pImageDosHeader-
>e_lfanew);
  if (pImageNtHeaders->Signature != IMAGE NT SIGNATURE)
 return (-1);
  pImageFileHeader = (PIMAGE FILE HEADER) & (pImageNtHeaders->FileHeader);
 0x%04X", pImageFileHeader->Machine);
  printf("Machine:
  ((pImageFileHeader->Machine == IMAGE FILE MACHINE I386)
  ? printf(" (I386) \n")
: printf(" (?) \n"));
printf("NumberOfSections:
 0x%04X\n", pImageFileHeader->NumberOfSections);
 printf("TimeDateStamp:
 0x%08X\n", pImageFileHeader->TimeDateStamp);
 0x%08X\n", pImageFileHeader-
 printf("PointerToSymbolTable:
>PointerToSymbolTable);
 printf("NumberOfSymbols:
 0x%08X\n", pImageFileHeader->NumberOfSymbols);
 printf("SizeOfOptionalHeader:
 0x%04X\n", pImageFileHeader-
>SizeOfOptionalHeader);
 printf("Characteristics:
 0x%04X", pImageFileHeader->Characteristics);
  viewImageFileCharacteristics(pImageFileHeader->Characteristics);
 return (0);
 viewImageFileCharacteristics(WORD wCharacteristics)
void
 BYTE szCharacteristics[100];
 memset(szCharacteristics, 0, 100);
  szCharacteristics[0] = '(';
  if (wCharacteristics & 0x0001)
 strcat(szCharacteristics, "RELOCS STRIPPED|");
  if (wCharacteristics & 0x0002)
 strcat(szCharacteristics, "EXECUTABLE IMAGE|");
  if (wCharacteristics & 0x0004)
 strcat(szCharacteristics, "LINE NUMS STRIPPED|");
  if (wCharacteristics & 0x0100)
 strcat(szCharacteristics, "32BIT MACHINE|");
  if (wCharacteristics & 0x0200)
 strcat(szCharacteristics, "DEBUG STRIPPED|");
  if (wCharacteristics & 0x1000)
 strcat(szCharacteristics, "FILE SYSTEM|");
  if (wCharacteristics & 0x2000)
 strcat(szCharacteristics, "FILE DLL|");
  szCharacteristics[strlen(szCharacteristics) - 1] = ')';
  szCharacteristics[strlen(szCharacteristics)] = '\0';
 printf(" %s\n", szCharacteristics);
```

C:\>peviewimagefileheader.exe c:\WINDOWS\NOTEPAD.EXE
Machine: 0x014C (I386)
NumberOfSections: 0x0003
TimeDateStamp: 0x48025287
PointerToSymbolTable: 0x00000000
NumberOfSymbols: 0x00000000
SizeOfOptionalHeader: 0x00E0
Characteristics: 0x010F (RELOCS_STRIPPED|EXECUTABLE_IMAGE|LINE_NUMS_STRIPPED|
32BIT_MACHINE)

IMAGE_OPTIONAL_HEADER

```
#define IMAGE NUMBEROF DIRECTORY ENTRIES 16
typedef struct IMAGE OPTIONAL HEADER {
 USHORT Magic;
UCHAR MajorLinkerVersion;
 UCHAR MinorLinkerVersion;
 ULONG SizeOfCode;
 ULONG SizeOfInitializedData;
 ULONG SizeOfUninitializedData;
 ULONG AddressOfEntryPoint;
 ULONG BaseOfCode;
 ULONG BaseOfData;
ULONG ImageBase;
 ULONG SectionAlignment;
 ULONG FileAlignment;
 USHORT MajorOperatingSystemVersion;
 USHORT MinorOperatingSystemVersion;
 USHORT MajorImageVersion;
 USHORT MinorImageVersion;
 USHORT MajorSubsystemVersion;
 USHORT MinorSubsystemVersion;
 ULONG Reserved1;
ULONG SizeOfImage;
 ULONG SizeOfHeaders;
 ULONG CheckSum;
 USHORT Subsystem;
 USHORT DllCharacteristics;
 ULONG SizeOfStackReserve;
 ULONG SizeOfStackCommit;
 ULONG SizeOfHeapReserve;
 ULONG SizeOfHeapCommit;
ULONG LoaderFlags;
 ULONG NumberOfRvaAndSizes;
 IMAGE DATA DIRECTORY DataDirectory[IMAGE NUMBEROF DIRECTORY ENTRIES];
} IMAGE OPTIONAL HEADER, *PIMAGE OPTIONAL HEADER;
```

IMAGE OPTIONAL HEADER

Champ	Offset	Taille
Magic	0x00	WORD
MajorLinkerVersion	0x02	BYTE
MinorLinkerVersion	0x03	BYTE
SizeOfCode	0x04	DWORD
SizeOfInitializedData	80x0	DWORD
SizeOfUninitializedData	0x0C	DWORD
AddressOfEntryPoint	0x10	DWORD
BaseOfCode	0x14	DWORD
BaseOfData	0x18	DWORD
ImageBase	0x1C	DWORD
SectionAlignment	0x20	DWORD
FileAlignment	0x24	DWORD
MajorOperatingSystemVersion	0x28	WORD
MinorOperatingSystemVersion	0x2A	WORD
MajorImageVersion	0x2C	WORD
MinorImageVersion	0x2E	WORD
MajorSubsystemVersion	0x30	WORD
MinorSubsystemVersion	0x32	WORD
Reserved1	0x34	DWORD
SizeOflmage	0x38	DWORD
SizeOfHeaders	0x3C	DWORD
CheckSum	0x40	DWORD

Champ	Offset	Taille
Subsystem	0x44	WORD
DIICharacteristics	0x46	WORD
SizeOfStackReserve	0x48	DWORD
SizeOfStackCommit	0x4C	DWORD
SizeOfHeapReserve	0x50	DWORD
SizeOfHeapCommit	0x54	DWORD
LoaderFlags	0x58	DWORD
NumberOfRvaAndSizes	0x5C	DWORD
DataDirectory	0x60	32 DWORD

Magic

Différencie une image PE 32 bits ou 64 bits

#define IMAGE_NT_OPTIONAL_HDR32_MAGIC 0x10b #define IMAGE_NT_OPTIONAL_HDR64_MAGIC 0x20b

MajorLinkerVersion

Identifie la version majeure du linker utilisé lors de la création de l'exécutable.

MinorLinkerVersion

Identifie la version mineure du linker utilisé lors de la création de l'exécutable.

SizeOfCode

Taille cumulée des sections présentant du code. Habituellement, il s'agit de la taille de la section « .code ».

SizeOfInitializedData

Taille cumulée des sections présentant des données initialisées. Habituellement, il s'agit de la taille de la section « .data ».

SizeOfUninitializedData

Taille cumulée des sections présentant des données non initialisées. Habituellement, il s'agit de la taille de la section « .bss » ou « .rdata ».

AddressOfEntryPoint

Adresse virtuelle relative du point d'entrée du programme.

BaseOfCode

Adresse virtuelle relative du début du code.

BaseOfData

Adresse virtuelle relative du début des données.

ImageBase

Cette adresse indique au loader l'adresse de préférence à laquelle charger le fichier exécutable en mémoire. Ce champ est particulièrement important puisque les adresses virtuelles relatives le sont par rapport à cette adresse.

SectionAlignment

Alignement des sections chargées en mémoire. La taille de chacune des sections doit être un multiple de ce nombre. Le plus souvent 0x1000h, soit 4096 octets.

FileAlignment

Alignement des sections dans le fichier sur disque dur. La taille de chacune des sections doit être multiple de ce nombre. Le plus souvent 0x200, soit 512 octets.

MajorOperatingSystemVersion

Version majeure du système d'exploitation requis pour faire fonctionner l'exécutable.

MinorOperatingSystemVersion

Version mineure du système d'exploitation requis pour faire fonctionner l'exécutable.

MajorlmageVersion

Version majeure de l'image. Ce champ n'est plus utilisé.

MinorlmageVersion

Version mineure de l'image. Ce champ n'est plus utilisé.

MajorSubsystemVersion

Version majeure du sous système d'environnement requis pour faire fonctionner l'exécutable.

MinorSubsystemVersion

Version majeure du sous système d'environnement requis pour faire fonctionner l'exécutable.

Reserved1 -

SizeOfImage

Taille du fichier en mémoire. Ce champs doit être multiple de SectionAlignment.

SizeOfHeaders

Taille cumulée des entêtes (c'est à dire la taille des entêtes DOS et PE, mais aussi celle des sections). Ce champ doit être multiple de FileAlignment.

CheckSum

Somme de contrôle de l'exécutable. Ce champ, rarement positionné, n'est pas utilisé.

Subsystem

Sous système d'environnement requis pour faire fonctionner l'exécutable.

```
#define IMAGE SUBSYSTEM UNKNOWN
 0 // Unknown subsystem.
#define IMAGE SUBSYSTEM NATIVE
 1 // Image doesn't require a
subsystem.
#define IMAGE SUBSYSTEM WINDOWS GUI
 2 // Image runs in the Windows GUI
subsystem.
 3 // Image runs in the Windows
#define IMAGE SUBSYSTEM WINDOWS CUI
character subsystem.
#define IMAGE SUBSYSTEM OS2 CUI
 5 // image runs in the OS/2 character
subsystem.
#define IMAGE SUBSYSTEM POSIX CUI
 7 // image runs in the Posix character
subsystem.
#define IMAGE_SUBSYSTEM_WINDOWS_CE_GUI subsystem
#define IMAGE SUBSYSTEM NATIVE WINDOWS
 8 // image is a native Win9x driver.
 // Image runs in the Windows CE
 9
subsystem.
#define IMAGE SUBSYSTEM EFI_APPLICATION
 10 //
#define IMAGE SUBSYSTEM EFI BOOT SERVICE DRIVER 11
 //
#define IMAGE SUBSYSTEM EFI RUNTIME DRIVER 12 //
#define IMAGE SUBSYSTEM EFI ROM
 13
#define IMAGE SUBSYSTEM XBOX
#define IMAGE SUBSYSTEM WINDOWS BOOT APPLICATION 16
```

DIICharacteristics

Caractéristiques supplémentaires pour le cas où le fichier est une DLL

SizeOfStackReserve

Taille maximale de la pile pour le programme

SizeOfStackCommit

Taille de la pile à allouer pour l'exécution du programme

SizeOfHeapReserve

Taille maximale du tas pour le programme

SizeOfHeapCommit

Taille du tas à allouer pour l'exécution du programme

LoaderFlags

Ce champ n'est plus utilisé.

NumberOfRvaAndSizes

Ce champ indique le nombre d'éléments du tableau DataDirectory.

DataDirectory

Il s'agit d'un Tableau de structures d'au minimum seize entrées de type IMAGE DATA DIRECTORY.

Chacun des des entrées dans cette table donne l'adresse virtuelle et la taille d'une section spécifique au format (que l'on appelle ici répertoire, chacun possédant sa propre structure interne). De fait, cet élément est appelé la table des répertoires.

```
typedef struct _IMAGE_DATA_DIRECTORY {
 DWORD VirtualAddress;
 DWORD
 Size;
} IMAGE DATA DIRECTORY, *PIMAGE DATA DIRECTORY;
#define IMAGE NUMBEROF DIRECTORY ENTRIES
// Directory Entries
 0 // Export Directory
#define IMAGE DIRECTORY ENTRY EXPORT
#define IMAGE DIRECTORY ENTRY IMPORT
 1 // Import Directory
#define IMAGE_DIRECTORY_ENTRY RESOURCE
 2 // Resource Directory
3 // Exception Directory
#define IMAGE DIRECTORY ENTRY EXCEPTION
 #define IMAGE DIRECTORY ENTRY SECURITY
 // Base Relocation Table
// Debug Directory
#define IMAGE_DIRECTORY_ENTRY_BASERELOC
#define IMAGE DIRECTORY ENTRY DEBUG
#define IMAGE_DIRECTORY_ENTRY_ARCHITECTURE 7 // Architecture Specific Data #define IMAGE_DIRECTORY_ENTRY_GLOBALPTR 8 // RVA of GP #define IMAGE_DIRECTORY_ENTRY_TLS 9 // TLS Directory
#define IMAGE DIRECTORY ENTRY LOAD CONFIG 10 // Load Configuration Directory
#define IMAGE DIRECTORY ENTRY BOUND IMPORT 11 // Bound Import Directory in
headers
#define IMAGE DIRECTORY ENTRY IAT
 12 // Import Address Table
#define IMAGE_DIRECTORY_ENTRY_DELAY_IMPORT 13 // Delay Load Import Descriptors
#define IMAGE_DIRECTORY_ENTRY_COM_DESCRIPTOR 14 // COM Runtime descriptor
```

Le programme suivant ouvre un fichier, vérifie les signatures DOS et PE puis affiche l'IMAGE_OPTIONAL_HEADER de l'exécutable passé en paramètres.

```
/**
 ** peviewimageoptionalheader.c
 */
#include <windows.h>
#include <stdio.h>
```

```
void piewOptionalHeaderDirectoryEntries(PIMAGE DATA DIRECTORY);
void viewOptionalHeaderSubsystem(WORD);
int.
 main(int argc, char **argv)
 PIMAGE DOS HEADER
 pImageDosHeader;
 PIMAGE NT HEADERS
 pImageNtHeaders;
 PIMAGE OPTIONAL HEADER
 pImageOptionalHeader;
 PIMAGE_DATA_DIRECTORY
 pImageDataDirectory;
 HANDLE
 hFile;
 HANDLE
 hMapObject;
 PUCHAR
 uFileMap;
 if (argc < 2)
 return (-1);
 if (!(hFile = CreateFile(argv[1], GENERIC READ, 0, NULL, OPEN EXISTING, 0, 0)))
 return (-1);
 if (!(hMapObject = CreateFileMapping(hFile, NULL, PAGE READONLY, 0, 0, NULL)))
 return (-1):
 if (!(uFileMap = MapViewOfFile(hMapObject, FILE MAP READ, 0, 0, 0)))
 return (-1);
 pImageDosHeader = (PIMAGE DOS HEADER) uFileMap;
 if (pImageDosHeader->e magic != IMAGE DOS SIGNATURE)
 return (-1);
 pImageNtHeaders = (PIMAGE NT HEADERS) ((PUCHAR) uFileMap + pImageDosHeader-
>e lfanew);
 if (pImageNtHeaders->Signature != IMAGE NT SIGNATURE)
 return (-1);
 pImageOptionalHeader = (PIMAGE OPTIONAL HEADER) & (pImageNtHeaders->OptionalHeader);
 printf("Magic:
 0x%04x", pImageOptionalHeader->Magic);
 ((pImageOptionalHeader->Magic == IMAGE NT OPTIONAL HDR MAGIC)
 ? printf(" (HDR32)\n")
 : printf(" (HDR64)\n"));
 printf("MajorLinkerVersion:
 0x%02x\n", pImageOptionalHeader-
>MajorLinkerVersion);
 printf("MinorLinkerVersion:
 0x%02x\n", pImageOptionalHeader-
>MinorLinkerVersion):
 0x\$08x\n", pImageOptionalHeader->SizeOfCode); <math display="inline">0x\$08x\n", pImageOptionalHeader-
 printf("SizeOfCode:
 printf("SizeOfInitializedData:
>SizeOfInitializedData);
 printf("SizeOfUninitializedData:
 0x%08x\n", pImageOptionalHeader-
>SizeOfUninitializedData);
 printf("AddressOfEntryPoint:
 0x%08x\n", pImageOptionalHeader-
>AddressOfEntryPoint);
 printf("BaseOfCode:
 0x%08x\n", pImageOptionalHeader->BaseOfCode);
 printf("BaseOfData:
 0x%08x\n", pImageOptionalHeader->BaseOfData);
 printf("ImageBase:
 0x\%08x\n", pImageOptionalHeader->ImageBase);
 printf("SectionAlignment:
 0x%08x\n", pImageOptionalHeader-
>SectionAlignment);
 printf("FileAlignment:
 0x%08x\n", pImageOptionalHeader-
>FileAlignment);
 \verb|printf("MajorOperatingSystemVersion: 0x%04x\n", pImageOptionalHeader-printf("MajorOperatingSystemVersion: 0x%0
>MajorOperatingSystemVersion);
 printf("MinorOperatingSystemVersion: 0x%04x\n", pImageOptionalHeader-
>MinorOperatingSystemVersion);
 printf("MajorImageVersion:
 0x%04x\n", pImageOptionalHeader-
>MajorImageVersion);
 printf("MinorImageVersion:
 0x%04x\n", pImageOptionalHeader-
>MinorTmageVersion):
 printf("MajorSubsystemVersion:
 0x%04x\n", pImageOptionalHeader-
>MajorSubsystemVersion);
 printf("MinorSubsystemVersion:
 0x%04x\n", pImageOptionalHeader-
>MinorSubsystemVersion);
 printf("SizeOfImage:
 0x%08x\n", pImageOptionalHeader-
>SizeOfImage);
```

```
printf("SizeOfHeaders:
 0x%08x\n", pImageOptionalHeader-
>SizeOfHeaders);
  printf("CheckSum:
 0x%08x\n", pImageOptionalHeader->CheckSum);
  printf("Subsystem:
 0x%04x", pImageOptionalHeader->Subsystem);
  viewOptionalHeaderSubsystem(pImageOptionalHeader->Subsystem);
  printf("DllCharacteristics:
 0x%08x\n", pImageOptionalHeader-
>DllCharacteristics);
 printf("SizeOfStackReserve:
 0x%08x\n", pImageOptionalHeader-
>SizeOfStackReserve);
 printf("SizeOfStackCommit:
 0x%08x\n", pImageOptionalHeader-
>SizeOfStackCommit);
 printf("SizeOfHeapReserve:
 0x%08x\n", pImageOptionalHeader-
>SizeOfHeapReserve);
 printf("SizeOfHeapCommit:
 0x%08x\n", pImageOptionalHeader-
>SizeOfHeapCommit);
 printf("LoaderFlags:
 0x%08x\n", pImageOptionalHeader-
>LoaderFlags);
 printf("NumberOfRvaAndSizes:
 0x%08x\n", pImageOptionalHeader-
>NumberOfRvaAndSizes);
  viewOptionalHeaderDirectoryEntries(pImageOptionalHeader->DataDirectory);
  return (0);
 viewOptionalHeaderDirectoryEntries(PIMAGE DATA DIRECTORY pImageDataDirectory)
void
{
  char *DirectoryNames[] = {
 "EXPORT
 "IMPORT
 "RESOURCE
 "EXCEPTION
 "SECURITY
 "BASERELOC
 "DEBUG
 "ARCHITECTURE
 "GLOBALPTR
 "TLS
 "LOAD CONFIG
 "BOUND IMPORT
 "IAT
 "IMPORT
 "COM DESCRIPTOR",
 "?
 "?
  };
  DWORD dwCount;
  printf("\nDIRECTORY ENTRIES VirtualAddress
 Size\n");
  for (dwCount = 0; dwCount < 16; dwCount++) {</pre>
 if (pImageDataDirectory[dwCount].Size)
 printf(" %s 0x%08x 0x%08x\n", DirectoryNames[dwCount],
 pImageDataDirectory[dwCount].VirtualAddress,
 pImageDataDirectory[dwCount].Size);
 viewOptionalHeaderSubsystem(WORD Subsystem)
void
 char *Subsystems[] = {
 "UNKNOWN",
 "NATIVE",
 "WINDOWS GUI",
 "WINDOWS_CUI",
 "?",
 "OS2_CUI",
 "?",
 "POSIX CUI"
 "NATIVE WINDOWS",
 "WINDOWS CE GUI",
 "EFI_APPLICATION"
 "EFI BOOT SERVICE DRIVER",
 "EFI RUNTIME DRIVER",
```

```
"EFI ROM",
 "XBOX",
 "?",
 "WINDOWS BOOT APPLICATION",
 printf(" (%s)\n", Subsystems[Subsystem]);
C:\>peviewimageoptionalheader.exe c:\WINDOWS\NOTEPAD.EXE
 0x010b (HDR32)
Magic:
MajorLinkerVersion: 0x07
MinorLinkerVersion: 0x0a
SizeOfCode: 0x00007800
SizeOfCode: UXUUUU7000
SizeOfInitializedData: 0x00000000
SizeOfUninitializedData: 0x00000000
AddressOfEntryPoint: 0x0000739d
0x00001000
BaseOfData:
 0x00009000
ImageBase:
 0x01000000
SectionAlignment: 0x00001000
 0x00000200
FileAlignment:
MajorOperatingSystemVersion: 0x0005
MinorOperatingSystemVersion: 0x0001
 0x0005
MajorImageVersion:
MinorImageVersion:
 0x0001
MajorSubsystemVersion: 0x0000 MinorSubsystemVersion: 0x0000 SizeOfImage: 0x0001
 0x00014000
SizeOfHeaders:
 0x00000400
CheckSum:
 0x00018700

 Subsystem:
 0x0002 (WINDOWS_GUI)

 DllCharacteristics:
 0x00008000

 SizeOfStackReserve:
 0x00040000

 SizeOfStackCommit:
 0x00011000

 SizeOfHeapReserve:
 0x00100000

 SizeOfHeapCommit:
 0x001001000

SizeOfHeapReserve:
SizeOfHeapCommit:
LoaderFlags:
 0x00001000
LoaderFlags:
 0x00000000
NumberOfRvaAndSizes:
 0x00000010
DIRECTORY ENTRIES VirtualAddress
```

Les entêtes de sections (IMAGE_SECTION_HEADER)

Chaque entête de section définit une section sur le disque dur, c'est à dire la façon dont celle-ci doit être chargée par le loader.

```
#define IMAGE SIZEOF SHORT NAME
 8
typedef struct IMAGE SECTION HEADER {
 UCHAR Name [IMAGE SIZEOF SHORT NAME];
 union {
 ULONG PhysicalAddress;
 ULONG VirtualSize;
 } Misc;
 ULONG
 VirtualAddress;
 ULONG SizeOfRawData;
 ULONG PointerToRawData;
 ULONG PointerToRelocations;
 ULONG PointerToLinenumbers;
 USHORT NumberOfRelocations;
 USHORT NumberOfLinenumbers;
 ULONG Characteristics;
} IMAGE_SECTION_HEADER, *PIMAGE_SECTION_HEADER;
```

#define IMAGE SIZEOF SECTION HEADER 40

IMAGE_SECTION_HEADER

40/0x28 octets

Champ	Offset	Taille
Name	0x000	BYTE(8)
VirtualSize	0x008	DWORD
VirtualAddress	0x00C	DWORD
SizeOfRawData	0x010	DWORD
PointerToRawData	0x014	DWORD
PointerToRelocations	0x018	DWORD
PointerToLineNumbers	0x01C	DWORD
NumberOfRelocations	0x020	WORD
NumberOfLineNumbers	0x022	WORD
Characteristics	0x024	DWORD

Name

Nom de la section.

VirtualSize

Taille de la section lors du chargement en mémoire

VirtualAddress

Adresse virtuelle relative de la section en mémoire. Ce chiffre doit être un multiple de la valeur contenue dans le champ SectionAlignment.

SizeOfRawData

Taille de la section (sur disque). Ce champ doit doit être aligné sur le FileAlignment

PointerToRawData

Offset du début de la section (sur disque). Ce champ doit être aligné sur le FileAlignment

PointerToRelocations

Adresse de la section dans la table de relocations

PointerToLineNumbers -

NumberOfRelocations

Nombre total des relocations

NumberOfLineNumbers -

Characteristics

Caractéristiques de la section. Elles définissent des attributs pour l'exécution. Par exemple si la section est exécutable, en lecture seule, si elle contient du code ou des données, etc.

```
#define IMAGE SCN CNT CODE
 0x00000020 // Section contains code.
 #define IMAGE SCN CNT INITIALIZED DATA
 0x00000040 // Section contains
 initialized data.
 #define IMAGE SCN CNT UNINITIALIZED DATA 0x00000080 // Section contains
uninitialized data.
#define IMAGE_SCN_LNK_OTHER
#define IMAGE_SCN_LNK_INFO
 0x00000100 // Reserved.
 0x00000200 // Section contains comments
or some other type of information.

// IMAGE SCN_TYPE OVER
#define IMAGE SCN_LNK_REMOVE
 0x00000400 // Reserved.
0x00000800 // Section contents will not
 #define IMAGE SCN LNK REMOVE
become part of image.
 become part of image.
#define IMAGE_SCN_LNK_COMDAT
 0x00001000 // Section contents comdat.
 0x00002000 // Reserved.
 IMAGE_SCN_MEM_PROTECTED - Obsolete 0x00004000
 #define IMAGE SCN NO DEFER SPEC EXC 0x00004000 // Reset speculative
exceptions handling bits in the TLB entries for this section.
 #define IMAGE SCN GPREL
 0x00008000 // Section content can be
accessed relative to GP
 0x00008000
#define IMAGE_SCN_MEM_FARDATA
// IMAGE_SCN_MEM_SYSHEAP - Obsolete
// IMAGE_SCN_MEM_SISHERN
#define IMAGE_SCN_MEM_PURGEABLE 0x00020000
0x00020000
0x00020000
 #define IMAGE SCN MEM LOCKED
 0x00040000
 0x00080000
 #define IMAGE SCN MEM PRELOAD
others are specified.
0x00F00000
 // Unused
 #define IMAGE SCN ALIGN MASK
 0x00F00000
 #define IMAGE_SCN_LNK_NRELOC_OVFL 0x01000000 // Section contains extended
relocations.
#define IMAGE_SCN_MEM_NOT_CACHED
#define IMAGE_SCN_MEM_NOT_CACHED
#define IMAGE_SCN_MEM_NOT_PAGED
#define IMAGE_SCN_MEM_NOT_PAGED
#define IMAGE_SCN_MEM_SHARED
#define IMAGE_SCN_MEM_SHARED
#define IMAGE_SCN_MEM_EXECUTE
#define IMAGE_SCN_MEM_READ
#define IMAGE_SCN_MEM_READ
#define IMAGE_SCN_MEM_READ
#define IMAGE_SCN_MEM_READ
#define IMAGE_SCN_MEM_WRITE
```

Le programme suivant liste les entêtes de sections d'un exécutable:

```
** peviewimagesectionheaders.c
#include <windows.h>
#include <stdio.h>
void viewImageSectionHeaderCharacteristics(DWORD);
int.
 main(int argc, char **argv)
  PIMAGE DOS HEADER
 pImageDosHeader;
  PIMAGE NT HEADERS
 pImageNtHeaders;
  PIMAGE SECTION HEADER pImageSectionHeader;
  HANDLE
 hFile:
  HANDLE
 hMapObject;
  PUCHAR
 uFileMap;
  DWORD
 dwCount:
  if (argc < 2)
 return (-1);
  if (!(hFile = CreateFile(argv[1], GENERIC_READ, 0, NULL, OPEN EXISTING, 0, 0)))
 return (-1);
  if (!(hMapObject = CreateFileMapping(hFile, NULL, PAGE READONLY, 0, 0, NULL)))
 return (-1);
  if (!(uFileMap = MapViewOfFile(hMapObject, FILE MAP READ, 0, 0, 0)))
 return (-1);
  pImageDosHeader = (PIMAGE DOS HEADER) uFileMap;
  if (pImageDosHeader->e magic != IMAGE DOS SIGNATURE)
 return (-1);
  pImageNtHeaders = (PIMAGE NT HEADERS) ((PUCHAR) uFileMap + pImageDosHeader-
>e lfanew);
  if (pImageNtHeaders->Signature != IMAGE NT SIGNATURE)
 return (-1);
  pImageSectionHeader = (PIMAGE SECTION HEADER) ((DWORD) pImageNtHeaders + sizeof
(IMAGE NT HEADERS));
  for (dwCount = 0; dwCount != pImageNtHeaders->FileHeader.NumberOfSections; dwCount+
 printf("Name:
 %s\n", pImageSectionHeader->Name);
 %08X\n", pImageSectionHeader->Misc);
%08X\n", pImageSectionHeader->VirtualAddress);
 printf("Misc:
 printf("VirtualAddress:
 printf("SizeOfRawData:
 %08X\n", pImageSectionHeader->SizeOfRawData);
 printf("PointerToRawData:
 %08X\n", pImageSectionHeader->PointerToRawData);
 printf("PointerToRawData: %08X\n", pImageSectionHeader->PointerToRawData);
printf("PointerToRelocations: %08X\n", pImageSectionHeader-
>PointerToRelocations);
 printf("PointerToLinenumbers: %08X\n", pImageSectionHeader-
>PointerToLinenumbers);
 printf("NumberOfRelocations: %04X\n", pImageSectionHeader-
>NumberOfRelocations);
 %04X\n", pImageSectionHeader-
 printf("NumberOfLinenumbers:
>NumberOfLinenumbers);
 printf("Characteristics:
 %08X", pImageSectionHeader->Characteristics);
 viewImageSectionHeaderCharacteristics(pImageSectionHeader->Characteristics);
 printf("\n");
 pImageSectionHeader = (PIMAGE SECTION HEADER) ((DWORD) pImageSectionHeader +
sizeof (IMAGE SECTION HEADER));
  }
  return (0);
void
 viewImageSectionHeaderCharacteristics(DWORD dwCharacteristics)
```

```
BYTE szCharacteristics[100];
  memset(szCharacteristics, 0, 100);
  szCharacteristics[0] = '(';
  if (dwCharacteristics & IMAGE SCN CNT CODE)
 strcat(szCharacteristics, "CODE|");
  if (dwCharacteristics & IMAGE SCN CNT INITIALIZED DATA)
 strcat(szCharacteristics, "INITIALIZED DATA|");
  if (dwCharacteristics & IMAGE SCN CNT UNINITIALIZED DATA)
 strcat(szCharacteristics, "UNINITIALIZED DATA|");
  if (dwCharacteristics & IMAGE SCN LNK OTHER)
 strcat(szCharacteristics, "LNK OTHER|");
  if (dwCharacteristics & IMAGE SCN LNK INFO)
 strcat(szCharacteristics, "LNK INFO|");
  if (dwCharacteristics & IMAGE SCN LNK REMOVE)
 strcat(szCharacteristics, "LNK REMOVE|");
  if (dwCharacteristics & IMAGE SCN LNK COMDAT)
 strcat(szCharacteristics, "LNK COMDAT|");
  if (dwCharacteristics & IMAGE SCN MEM FARDATA)
 strcat(szCharacteristics, "MEM FARDATA|");
  if (dwCharacteristics & IMAGE SCN MEM PURGEABLE)
 strcat(szCharacteristics, "MEM PURGEABLE|");
  if (dwCharacteristics & IMAGE SCN MEM 16BIT)
 strcat(szCharacteristics, "MEM 16BIT|");
  if (dwCharacteristics & IMAGE SCN MEM LOCKED)
 strcat(szCharacteristics, "MEM LOCKED|");
  if (dwCharacteristics & IMAGE SCN MEM PRELOAD)
 strcat(szCharacteristics, "MEM PRELOAD|");
  if (dwCharacteristics & IMAGE SCN LNK NRELOC OVFL)
 strcat(szCharacteristics, "LNK NRELOC OVFL|");
  if (dwCharacteristics & IMAGE SCN MEM DISCARDABLE)
 strcat(szCharacteristics, "MEM DISCARDABLE|");
  if (dwCharacteristics & IMAGE SCN MEM NOT CACHED)
 strcat(szCharacteristics, "MEM NOT CACHED|");
  if (dwCharacteristics & IMAGE SCN MEM NOT PAGED)
 strcat(szCharacteristics, "MEM NOT PAGED|");
  if (dwCharacteristics & IMAGE SCN MEM SHARED)
 strcat(szCharacteristics, "MEM SHARED|");
  if (dwCharacteristics & IMAGE SCN MEM EXECUTE)
 strcat(szCharacteristics, "MEM EXECUTE|");
  if (dwCharacteristics & IMAGE_SCN_MEM_READ)
 strcat(szCharacteristics, "MEM READ|");
  if (dwCharacteristics & IMAGE SCN MEM WRITE)
 strcat(szCharacteristics, "MEM WRITE|");
  szCharacteristics[strlen(szCharacteristics) - 1] = ')';
  szCharacteristics[strlen(szCharacteristics)] = '\0';
  printf(" %s\n", szCharacteristics);
C:\>peviewimagesectionheaders.exe c:\WINDOWS\NOTEPAD.EXE
Name:
 .text
 00007748
Misc:
VirtualAddress:
 00001000
SizeOfRawData:
 00007800
PointerToRawData:
 00000400
PointerToRelocations:
 00000000
 00000000
PointerToLinenumbers:
NumberOfRelocations:
 0000
NumberOfLinenumbers:
 0000
Characteristics:
 60000020 (CODE | MEM EXECUTE | MEM READ)
Name:
 .data
 00001BA8
Misc:
VirtualAddress:
 00009000
SizeOfRawData:
 00800000
PointerToRawData:
 00007C00
PointerToRelocations:
 00000000
PointerToLinenumbers:
 00000000
NumberOfRelocations:
 0000
NumberOfLinenumbers:
 0000
Characteristics:
 C0000040 (INITIALIZED DATA|MEM READ|MEM WRITE)
```

Name: .rsrc
Misc: 00008948
VirtualAddress: 0000B000
SizeOfRawData: 00008A00
PointerToRawData: 00008400
PointerToRelocations: 00000000
PointerToLinenumbers: 00000000
NumberOfRelocations: 0000 Name: .rsrc NumberOfLinenumbers: Characteristics: 0000

40000040 (INITIALIZED_DATA|MEM_READ)

Analyse d'un programme PE

Dans cette partie, on se propose de détailler un à un les éléments d'un programme simple.

Code source

Analyse

Le code ci-dessus, une fois assemblé, génère un exécutable de 4096 octets. Une vue hexadécimale nous renseigne sur les données contenues à l'intérieur de celui-ci.

```
$ hexdump -C donothing.exe
00000000 4d 5a 90 00 03 00 00 04 00 00 00 ff ff 00 00
 IM7.....
00000010 b8 00 00 00 00 00 00 40 00 00 00 00 00 00
 |.....
1......
1.....
|.....!..!..I.!Th|
00000050 69 73 20 70 72 6f 67 72 61 6d 20 63 61 6e 6e 6f
 |is program canno|
00000060 74 20 62 65 20 72 75 6e 20 69 6e 20 44 4f 53 20
 |t be run in DOS |
00000070 6d 6f 64 65 2e 0d 0d 0a 24 00 00 00 00 00 00 00
 |mode....$.....|
00000080 5d 17 1d db 19 76 73 88 19 76 73 88 19 76 73 88
 ||....vs..vs..vs.|
00000090 e5 56 61 88 18 76 73 88
 52 69 63 68 19 76 73 88
 |.Va..vs.Rich.vs.|
 |....PE..L...|
000000a0 00 00 00 00 00 00 00
 50 45 00 00 4c 01 02 00
000000b0 fd c2 de 4a 00 00 00 00
 00 00 00 00 e0 00 0f 01
 |...J......
000000c0 0b 01 05 0c 00 02 00 00
 1.....
 00 02 00 00 00 00 00 00
000000d0 00 10 00 00 00 10 00 00
 00 20 00 00 00 00 40 00
 000000e0 00 10 00 00 00 02 00 00
 04 00 00 00 00 00 00 00
 1.....
 |.....
000000f0 04 00 00 00 00 00 00 00 30 00 00 02 00 00
00000100 00 00 00 00 02 00 00 00
 1......
 00 00 10 00 00 10 00 00
1.....
00000120 00 00 00 00 00 00 00 00
 |.....
 00 00 00 00 00 00 00 00
000001a0 2e 74 65 78 74 00 00 00 01 00 00 00 10 00 00
 |.text....|
1.....
000001c0 00 00 00 00 20 00 00 60
 2e 64 61 74 61 00 00 00
 |.... ..`.data...|
000001d0 04 00 00 00 00 20 00 00
 00 02 00 00 00 04 00 00
 1.....
000001e0 00 00 00 00 00 00 00 00
 00 00 00 00 40 00 00 c0
 000001f0 00 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
 1......
1.....
```

La vue hexadécimale complète présente des suites continues de zéros. Si on obtient une suite d'octets aussi étendue pour un programme aussi simple, c'est parce que les processus d'assemblage et d'éditions des liens ont générés un exécutable suivant les règles usuelles des programmes Windows.

Il est tout à fait possible d'optimiser le PE produit, notamment en jouant sur certains champs pour éviter un padding aussi conséquent (la plupart des zéros contenu dans le listing original étant du remplissage, absolument inutile pour l'exécution du code).

Analysons les données en les reportant aux structures définies dans la spécification Portable Executable.

IMAGE DOS HEADER

```
|MZ....|
00000000 4d 5a 90 00 03 00 00 00 04 00 00 00 ff ff 00 00
00000010 b8 00 00 00 00 00 00 40 00 00 00 00 00 00
 |......
1.....
1......
|.....!..L.!Th|
00000050 69 73 20 70 72 6f 67 72 61 6d 20 63 61 6e 6e 6f
 |is program canno|
00000060 74 20 62 65 20 72 75 6e 20 69 6e 20 44 4f 53 20 | t be run in DOS |
00000070 6d 6f 64 65 2e 0d 0d 0a 24 00 00 00 00 00 00 |mode....$......
00000080 5d 17 1d db 19 76 73 88 19 76 73 88 19 76 73 88 |]....vs..vs..vs.
00000090 e5 56 61 88 18 76 73 88 52 69 63 68 19 76 73 88 |.Va..vs.Rich.vs.|
000000a0 00 00 00 00 00 00 00 50 45 00 00 4c 01 02 00 |......PE..L...|
```

Champ	Offset	Taille	Valeur
e_magic	0x000	WORD	0x4d5a (ASCII 'MZ')
e_lfanew	0x03c	DWORD	0x000000a8

A l'offset 0x000000a8, on observe la présence de la signature PE. A la suite de celle-ci débute l'IMAGE_FILE_HEADER.

IMAGE FILE HEADER

```
0000000a0 00 00 00 00 00 00 00 00 00 4c 01 02 00 |.......PE..L...|
000000b0 fd c2 de 4a 00 00 00 00 00 00 00 00 00 01 |......
```

20/0x14 octets

Champ	Offset	Taille	Valeur
Machine	0x000	WORD	0x014c
NumberOfSections	0x002	WORD	0x0002
TimeDateStamp	0x004	DWORD	0x4adec2fd
PointerToSymbolTable	0x008	DWORD	0x00000000
NumberOfSymbols	0x00C	DWORD	0x00000000
SizeOfOptionalHeader	0x010	WORD	0x000e
Characteristics	0x012	WORD	0x010f

A la lecture de ces données, on peut en déduire de ce fichier:

Qu'il est à destination d'une architecture Intel 386.

- Qu'il comporte 2 sections.
- Qu'il s'agit d'un fichier dont les caractéristiques sont :
 - o IMAGE_FILE_RELOCS_STRIPPED
 - o IMAGE_FILE_LINE_NUMS_STRIPPED
 - o IMAGE_FILE_EXECUTABLE_IMAGE
 - o IMAGE_FILE_32BIT_MACHINE

IMAGE O	PTI	ON	AL	HE	EAD	ER	2											
000000c0	0b	01	05	0с	00	02	00	00	00	02	00	00	00	00	00	00		
000000d0	00	10	00	00	00	10	00	00	00	20	00	00	00	00	40	00		
000000e0	00	10	00	00	00	02	00	00	04	00	00	00	00	00	00	00		
000000f0	04	00	00	00	00	00	00	00	00	30	00	00	00	02	00	00		
00000100	00	00	00	00	02	00	00	00	00	00	10	00	00	10	00	00	1	
00000110	00	00	10	00	00	10	00	00	00	00	00	00	10	00	00	00	1	
00000120	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	1	

Champ	Offset	Taille	Valeur
Magic	0x00	WORD	0x010b
MajorLinkerVersion	0x02	BYTE	0x05
MinorLinkerVersion	0x03	BYTE	0x0c
SizeOfCode	0x04	DWORD	0x00000200
SizeOfInitializedData	0x08	DWORD	0x00000200
SizeOfUninitializedData	0x0C	DWORD	0x0000000
AddressOfEntryPoint	0x10	DWORD	0x00001000
BaseOfCode	0x14	DWORD	0x00001000
BaseOfData	0x18	DWORD	0x00002000
ImageBase	0x1C	DWORD	0x00400000
SectionAlignment	0x20	DWORD	0x00001000
FileAlignment	0x24	DWORD	0x00000200
MajorOperatingSystemVersion	0x28	WORD	0x0004
MinorOperatingSystemVersion	0x2A	WORD	0x0000
MajorImageVersion	0x2C	WORD	0x0000
MinorImageVersion	0x2E	WORD	0x0000
MajorSubsystemVersion	0x30	WORD	0x0004
MinorSubsystemVersion	0x32	WORD	0x0000
Reserved1	0x34	DWORD	0x0000000
SizeOflmage	0x38	DWORD	0x00003000
SizeOfHeaders	0x3C	DWORD	0x00000200
CheckSum	0x40	DWORD	0x0000000
Subsystem	0x44	WORD	0x0002
DIICharacteristics	0x46	WORD	0x0000
SizeOfStackReserve	0x48	DWORD	0x00100000
SizeOfStackCommit	0x4C	DWORD	0x00001000
SizeOfHeapReserve	0x50	DWORD	0x00100000
SizeOfHeapCommit	0x54	DWORD	0x00001000
LoaderFlags	0x58	DWORD	0x0000000
NumberOfRvaAndSizes	0x5C	DWORD	0x0000010
DataDirectory[0-15].VirtualAddress	0x60	DWORD	0x0000000
DataDirectory[0-15].Size	0x64	DWORD	0x0000000

IMAGE_SECTION_HEADER

000001a0	2e	74	65	78	74	00	00	00	01	00	00	00	00	10	00	00	.text
000001b0	00	02	00	00	00	02	00	00	00	00	00	00	00	00	00	00	1
000001c0	00	00	00	00	20	00	00	60	2e	64	61	74	61	00	00	00	`.data

SECTION 1 - « .text »

Champ	Offset	Taille	Valeur
Name	0x000	BYTE(8)	0x2e74657874 (ASCII «.text»)
VirtualSize	0x008	DWORD	0x0000001
VirtualAddress	0x00C	DWORD	0x00001000
SizeOfRawData	0x010	DWORD	0x00000200
PointerToRawData	0x014	DWORD	0x00000200
PointerToRelocations	0x018	DWORD	0x0000000
PointerToLineNumbers	0x01C	DWORD	0x0000000
NumberOfRelocations	0x020	WORD	0x0000
NumberOfLineNumbers	0x022	WORD	0x0000
Characteristics	0x024	DWORD	0x60000020

SECTION 2 - « .data »

Champ	Offset	Taille	Valeur
Name	0x000	BYTE(8)	0x2e64617461 (ASCII «.data »)
VirtualSize	0x008	DWORD	0x0000004
VirtualAddress	0x00C	DWORD	0x00002000
SizeOfRawData	0x010	DWORD	0x00000200
PointerToRawData	0x014	DWORD	0x00000400
PointerToRelocations	0x018	DWORD	0x0000000
PointerToLineNumbers	0x01C	DWORD	0x0000000
NumberOfRelocations	0x020	WORD	0x0000
NumberOfLineNumbers	0x022	WORD	0x0000
Characteristics	0x024	DWORD	0xc0000040

Les sections

Cette partie s'intéresse aux sections dans l'espace d'adressage du processus. Dans celui-ci, on trouvera:

- le module donothing.exe
- le module kernel32.dll
- le module ntdll.dll

Le module 'Kernel32.dll' constitue une implémentation de l'API Windows. C'est lui qui met à disposition la plupart des fonctions utiles pour la création de programmes simples, et c'est par lui que doivent transiter les programmes désireux de respecter les « règles » de la programmation Windows. Les procédures de 'Kernel32.dll' vont faire appel à des fonctions de 'ntdll.dll', comportant l'API dite « native » qui s'adresse au noyau.

Les fonctions de l'API Windows sont normalisées et documentées. A l'inverse, celles de l'API native sont parfois non documentées et susceptibles de changement.

Le module donothing.exe est organisé de la façon suivante:

- l'entête PE à l'adresse 0x00400000 (ImageBase)
- une section nommée « .text », sur disque à l'offset 0x200 (PointerToRawData) a été chargée en mémoire à l'adresse 0x00401000 (ImageBase + VirtualAddress)
- une section nommée « .data », sur disque à l'offset 0x400 (PointerToRawData) a été chargée en mémoire à l'adresse 0x00401000 (ImageBase + VirtualAddress)

Section de code

Dans cette section se trouve le code de l'application. Cette zone mémoire à les propriétés:

- IMAGE SCN CNT CODE
- IMAGE SCN MEM EXECUTE
- IMAGE_SCN_MEM_READ

Section de donnée

Dans cette section, on trouve des données de l'application. Cette zone mémoire à les propriétés:

- IMAGE SCN CNT INITIALIZED DATA
- IMAGE SCN MEM READ
- IMAGE_SCN_MEM_WRITE

Section des importations

Pour expliquer la notion d'importation et d'exportation des fonctions, nous allons avoir recours à un programme simple, affichant une boite de dialogue (MessageBox) puis demandant sa propre terminaison (ExitProcess).

```
; msgbox.asm
.386
.model flat, stdcall
option casemap:none
 include \masm32\include\windows.inc
 include \masm32\include\user32.inc
 include \masm32\include\kernel32.inc
 includelib \masm32\lib\user32.lib
 includelib \masm32\lib\kernel32.lib
.data
 szWndTitle db
 "[msqbox]",0
 "msgbox",0
 szWndText db
.code
start:
 MB OK
 push
 offset szWndTitle
 push
 push offset szWndText
 push
 call MessageBoxA
 push
 call
 ExitProcess
```

Le fait que ce programme appelle une fonction de l'API Windows a impliqué, pour le linkeur, la création d'une section supplémentaire et le renseignement d'une entrée dans le tableau **DataDirectory**.

Champ	Offset	Taille	Valeur
DataDirectory[0].VirtualAddress	0x60	DWORD	0x0000000
DataDirectory[0].Size	0x64	DWORD	0x0000000
DataDirectory[0].VirtualAddress	0x68	DWORD	0x00002010
DataDirectory[0].Size	0x6c	DWORD	0x000003c

SECTION 1 - « .text »

Champ	Offset	Taille	Valeur
Name	0x000	BYTE(8)	0x2e74657874 (ASCII «.text»)
VirtualSize	0x008	DWORD	0x0000026
VirtualAddress	0x00C	DWORD	0x00001000
SizeOfRawData	0x010	DWORD	0x00000200
PointerToRawData	0x014	DWORD	0x00000400
PointerToRelocations	0x018	DWORD	0x0000000
PointerToLineNumbers	0x01C	DWORD	0x0000000
NumberOfRelocations	0x020	WORD	0x0000
NumberOfLineNumbers	0x022	WORD	0x0000
Characteristics	0x024	DWORD	0x60000020

```
$ ndisasm -b 32 -k 0,0x400 msgbox.exe
00000000 skipping 0x400 bytes
00000400 6A00
 push byte +0x0
00000402 6800304000
 push dword 0x403000
00000407 6809304000
 push dword 0x403009
0000040C 6A00
 push byte +0x0
0000040E E807000000
 call 0x41a
00000413 6A00
 push byte +0x0
 call 0x420
00000415 E806000000
0000041A FF2508204000
 jmp near [0x402008]
00000420 FF2500204000
 jmp near [0x402000]
```

000001d0	2e	72	64	61	74	61	00	00	92	00	00	00	00	20	00	00	.rdata
000001e0	00	02	00	00	00	06	00	00	00	00	00	00	00	00	00	00	
000001f0	00	00	00	00	40	00	00	40	2e	64	61	74	61	00	00	00	@@.data
00000200	10	00	00	00	00	30	00	00	00	02	00	00	00	08	00	00	
00000210	00	00	00	00	00	00	00	00	00	00	00	00	40	00	00	c0	
00000220	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	

SECTION 2 - « .rdata »

Champ	Offset	Taille	Valeur
Name	0x000	BYTE(8)	0x2e7264610000 (ASCII «.text»)
VirtualSize	0x008	DWORD	0x00000092
VirtualAddress	0x00C	DWORD	0x00002000
SizeOfRawData	0x010	DWORD	0x00000200
PointerToRawData	0x014	DWORD	0x00000600
PointerToRelocations	0x018	DWORD	0x00000000
PointerToLineNumbers	0x01C	DWORD	0x0000000
NumberOfRelocations	0x020	WORD	0x0000
NumberOfLineNumbers	0x022	WORD	0x0000
Characteristics	0x024	DWORD	0x40000040

SECTION 3 - « .data »

Champ	Offset	Taille	Valeur
Name	0x000	BYTE(8)	0x2e64617461 (ASCII «.data »)
VirtualSize	0x008	DWORD	0x0000010
VirtualAddress	0x00C	DWORD	0x00003000
SizeOfRawData	0x010	DWORD	0x00000200
PointerToRawData	0x014	DWORD	0x00000800
PointerToRelocations	0x018	DWORD	0x0000000
PointerToLineNumbers	0x01C	DWORD	0x0000000
NumberOfRelocations	0x020	WORD	0x0000
NumberOfLineNumbers	0x022	WORD	0x0000
Characteristics	0x024	DWORD	0xc0000040

Un fichier exécutable sur un support de stockage – c'est à dire inactif par rapport au système – ne connait pas l'adresse des APIs que le programme utilise. On peut bien sûr inscrire dans la section de code des appels directs aux APIs Windows (Absolute Call) mais il s'agit d'une méthode peu sure. Microsoft ne garantit jamais qu'une fonction conserve son adresse mémoire au travers des Service Pack et autres versions du système d'exploitation. C'est même un cas de plus en plus rare, avec l'apparition de mécanismes de sécurité visant à faire émerger une répartition « au hasard» de l'espace mémoire utilisateur.

La table des importations sert à lier l'adresse d'une API Windows à son nom. Dans le fichier sur disque, cette table ne contient uniquement que des noms de fonction. C'est à l'exécution du programme, lorsque le loader charge le fichier en mémoire, qu'il inspecte la table et renseigne les structures de données correspondantes.

Ce mécanisme est étroitement lié à celui des « Sous-systèmes d'environnement» (Sub System Environnement, SSE) et de la mise à disposition de fonctions par les Dynamic Link Library (DLL). Un SSE défini des primitives, des structures de données ; un ensemble de fonctions que les programmes peuvent utiliser. La plupart des applications sous Windows font appel au sous-système WINDOWS qui "donne" (exporte) ses fonctions par l'intermédiaire de DLL, comme Kernel32.dll. Par la suite, les fonctions d'un SSE vont faire appel au SubSystem "native", dernier rempart avant le kernelland.

Lorsqu'un programme appelle une fonction, il s'agit d'un appel indirect, qui passe d'abord par la table des importations, comme on peut le constater lors du désassemblage de la section de code:

```
00000400 6A00
 push byte +0x0
00000402 6800304000
 push dword 0x403000
00000407 6809304000
 push dword 0x403009
0000040C 6A00
 push byte +0x0
0000040E E807000000
 call 0x41a
00000413 6A00
 push byte +0x0
00000415 E806000000
 call 0x420
0000041A FF2508204000
 jmp near [0x402008]
00000420 FF2500204000
 jmp near [0x402000]
```

Les instructions « call 0x41a » et « call 0x420 » appellent non pas une adresse dans un module externe (MessageBox et ExitProcess) mais font référence à une autre instruction: des JMPs sur les adresses 0x402000 et 0x402008.

Par recoupement, on peut observer que ces adresses font partie de la section « .rdata », où se trouve des entrées de type IMAGE_IMPORT_DESCRIPTOR.

```
typedef struct _IMAGE_IMPORT_DESCRIPTOR {
 union {
 DWORD Characteristics;
 DWORD OriginalFirstThunk;
};

DWORD TimeDateStamp;

DWORD ForwarderChain;

DWORD Name;

DWORD FirstThunk;
} IMAGE_IMPORT_DESCRIPTOR, *PIMAGE_IMPORT_DESCRIPTOR;
```

IMAGE IMPORT DESCRIPTOR

Champ	Offset	Taille
OriginalFirstThunk	0x000	DWORD
TimeDateStamp	0x004	DWORD
ForwarderChain	0x008	DWORD
Name	0x00C	DWORD
FirstThunk	0x010	DWORD

OriginalFirstThunk

Adresse virtuelle relative d'un tableau IMAGE_THUNK_DATA

TimeDateStamp

Date de création

ForwarderChain -

Name

Adresse virtuelle d'une chaine de caractères représentant le nom d'une DLL, suivi d'un zéro terminal

FirstThunk

Adresse virtuelle relative d'un tableau IMAGE_THUNK_DATA

Il existe autant d'IMAGE_IMPORT_DESCRIPTOR qu'il y a de DLL impliquées dans le programme, suivi d'un IMAGE_IMPORT_DESCRIPTOR dont tous les champs sont nuls.

Un IMAGE THUNK DATA est un en fait un simple DWORD

Dans la plupart des cas, ce champ va pointer sur une structure de type IMAGE IMPORT BY NAME

IMAGE_IMPORT_DESCRIPTOR .1

Champ	Offset	Taille	Valeur
OriginalFirstThunk	0x000	DWORD	0x00002054
TimeDateStamp	0x004	DWORD	0x0000000
ForwarderChain	0x008	DWORD	0x0000000
Name	0x00C	DWORD	0x0000206a
FirstThunk	0x010	DWORD	0x00002008

IMAGE_IMPORT_DESCRIPTOR .2

Champ	Offset	Taille	Valeur
OriginalFirstThunk	0x000	DWORD	0x0000204c
TimeDateStamp	0x004	DWORD	0x0000000
ForwarderChain	0x008	DWORD	0x0000000
Name	0x00C	DWORD	0x00002084
FirstThunk	0x010	DWORD	0x00002000

IMAGE_IMPORT_DESCRIPTOR .3

Champ	Offset	Taille	Valeur
OriginalFirstThunk	0x000	DWORD	0x0000000

Champ	Offset	Taille	Valeur
TimeDateStamp	0x004	DWORD	0x0000000
ForwarderChain	0x008	DWORD	0x0000000
Name	0x00C	DWORD	0x0000000
FirstThunk	0x010	DWORD	0x00000000

Le programme liste les APIs importés par un exécutable:

```
** peviewimports.c
#include <windows.h>
#include <stdio.h>
DWORD RvaToOffset (PIMAGE NT HEADERS pImageNtHeaders, DWORD dwRva);
 main(int argc, char **argv)
  PIMAGE DOS HEADER
 pImageDosHeader;
  PIMAGE NT HEADERS
 pImageNtHeaders;
  PIMAGE IMPORT DESCRIPTOR
 pImageImportDescriptor;
  PIMAGE IMPORT BY NAME
 pImageImportByName;
  DWORD
 dwCount;
 DWORD
 dwCount2;
  DWORD
 *Thunks;
  DWORD
 dwFileOffset;
  HANDLE
 hFile;
 HANDLE
 hMapObject;
  PUCHAR
 uFileMap;
  if (argc < 2)
 return (-1);
  if (!(hFile = CreateFile(argv[1], GENERIC READ, 0, NULL, OPEN EXISTING, 0, 0)))
 return (-1);
  if (!(hMapObject = CreateFileMapping(hFile, NULL, PAGE READONLY, 0, 0, NULL)))
 return (-1);
  if (!(uFileMap = MapViewOfFile(hMapObject, FILE MAP READ, 0, 0, 0)))
 return (-1);
  pImageDosHeader = (PIMAGE DOS HEADER) uFileMap;
  if (pImageDosHeader->e magic != IMAGE DOS SIGNATURE)
 return (-1);
 pImageNtHeaders = (PIMAGE NT HEADERS) ((PUCHAR) uFileMap + pImageDosHeader-
>e lfanew);
  if (pImageNtHeaders->Signature != IMAGE NT SIGNATURE)
 return (-1);
 dwFileOffset = RvaToOffset(pImageNtHeaders, pImageNtHeaders-
>OptionalHeader.DataDirectory[IMAGE_DIRECTORY_ENTRY_IMPORT].VirtualAddress);
  pImageImportDescriptor = (PIMAGE IMPORT DESCRIPTOR) ((PUCHAR) uFileMap +
dwFileOffset):
  dwCount = 0;
  while (pImageImportDescriptor[dwCount].FirstThunk) {
 printf("Module Name: %s\n", ((PUCHAR) uFileMap + RvaToOffset(pImageNtHeaders,
pImageImportDescriptor[dwCount].Name)));
 Thunks = (DWORD *) ((PUCHAR) uFileMap + RvaToOffset(pImageNtHeaders,
pImageImportDescriptor[dwCount].OriginalFirstThunk));
 dwCount2 = 0;
 while (Thunks[dwCount2]) {
```

```
pImageImportByName = (PIMAGE IMPORT BY NAME) ((PUCHAR) uFileMap +
RvaToOffset(pImageNtHeaders, Thunks[dwCount2]));
 printf("Name: %s\n", pImageImportByName->Name);
 dwCount2++;
 dwCount++;
  return (0);
DWORD RvaToOffset(PIMAGE_NT_HEADERS pImageNtHeaders, DWORD dwRva)
  PIMAGE SECTION HEADER pImageSectionHeader;
  DWORD
 dwCount;
  DWORD
 dwFileOffset;
  pImageSectionHeader = IMAGE_FIRST_SECTION(pImageNtHeaders);
  dwFileOffset = dwRva;
  for (dwCount = 0; dwCount < pImageNtHeaders->FileHeader.NumberOfSections; dwCount+
+) {
 if (dwRva >= pImageSectionHeader[dwCount].VirtualAddress &&
 dwRva < (pImageSectionHeader[dwCount].VirtualAddress +</pre>
pImageSectionHeader[dwCount].SizeOfRawData)) {
 dwFileOffset -= pImageSectionHeader[dwCount].VirtualAddress;
 dwFileOffset += pImageSectionHeader[dwCount].PointerToRawData;
 return (dwFileOffset);
 }
  }
  return (0);
```

Annexe I. Retrouver l'adresses des APIs

Une problématique que l'on retrouve souvent lors de la manipulation du format PE est lié à l'espace d'adressage du processus. Particulièrement, du fait qu'un programme n'ait pas connaissance complète des adresses mémoires liés à son sous-système d'environnement.

Sous Windows, le mécanisme d'une table d'importations permet de demander au loader de récupérer ces adresses, à partir d'un nom de DLL et de celui d'une fonction. Les adresses étant calculés via des mécanismes de gestion interne, il est nécessaire d'utiliser différentes méthodes pour obtenir des informations fiables à leur sujet.

Cet annexe s'intéresse à l'organisation de la mémoire utilisateur lors du chargement d'un programme au format Portable Executable.

Fondamentaux: processus et threads

- ✓ Un **processus** est l'image en mémoire d'un fichier exécutable, associé à des mécanismes de gestion du système d'exploitation
- ✓ Un processus possède :
 - Une ou plusieurs unités d'exécution appelée(s) thread.
 - Un programme exécutable (code et données).
 - Un espace d'adressage virtuel privé.
- ✓ Un processus a au minimum un thread.
- ✓ Un processus peut être vu comme un espace de mémoire linéaire, d'un taille de **4GB** (2^32), allant de l'adresse 0x000000000 à 0xFFFFFFFF.
- ✓ Cet espace mémoire est privé, en théorie il est inaccessible par les autres processus.
- ✓ Cet espace se partage en 2GB pour le système et 2GB pour l'utilisateur.
- ✓ Le noyau s'occupe entièrement de faire l'opération de translation entre adressage virtuel et adressage réel.
- ✓ Un thread comprend :
 - Un compteur d'instructions
 - Un environnement, une pile en mode utilisateur, une pile en mode novau.
 - Un ensemble de valeurs pour les registres (état du processeur)
 - Une zone privée de données
- ✓ Tous ces éléments sont rassemblés sous le nom de **contexte de thread**.
- ✓ Un thread ne peut appartenir qu'a un seul processus
- ✓ L'espace d'adressage est commun à tous les threads d'un même processus

Importations et exportations: le module Kernel32

Le problème peut se formuler de la façon suivante : par quel moyen pourrait-on appeler une API dont on ne connaît pas au préalable l'adresse ? La réponse la plus évidente consiste en l'utilisation des fonctions LoadLibrary et GetProcAddress.

```
* gewifa.c
 * Get win32 function address
#include <windows.h>
#include <stdio.h>
int
 main(int argc, char **argv)
 HMODULE hLib;
 DWORD
 FuncAddress;
 printf("Gewifa - Get win32 function address\n");
 if (argc < 3) {
 printf("%s <DLL Name> <Function Name>\n", argv[0]);
 return (-1);
  if (!(hLib = LoadLibrary(argv[1]))) {
 printf("Error from LoadLibrary!\n");
 return (-1);
  if (!(FuncAddress = (DWORD) GetProcAddress(hLib, argv[2]))) {
 printf("Error from GetProcAddress\n");
 return (-1);
 printf("%s - %s [0x%08x]\n", argv[1], argv[2], (unsigned int)
FuncAddress);
 return (0);
$ gewifa kernel32.dll ExitProcess
Gewifa - Get win32 function address
kernel32.dll - ExitProcess [0x7c81cafa]
```

Cette solution est envisageable mais peu fiable. En effet, les adresses des fonctions de l'API Windows peuvent différer entre les versions du système d'exploitations, les services pack, et même parfois la langue utilisée.

Une solution fiable se situe au niveau des procédures d'importation et d'exportation des fonctions.

Sous Windows, il existe une DLL obligatoire pour tous les programmes, puisque c'est elle qui exporte la plupart des API qui leur sont nécessaires. Il s'agit du module « Kernel32.dll ». On trouvera toujours cette DLL présente dans l'espace mémoire du processus qui s'exécute.

Lors de l'exécution d'un fichier PE, le loader va charger en mémoire toutes les DLL que le programme utilise. Par exemple, si un programme utilise la fonction ExitProcess, contenue dans KERNEL32.DLL, tout le module sera mappée en mémoire.

Dans sa structure interne, une DLL est un fichier au format PE. On va donc pouvoir parser la table d'export du module KERNEL32 pour retrouver l'adresse de nos API. Mais ici un autre problème se pose, puisque ce qu'on va trouver dans l'export table, ce sont des adresses mémoires relatives à celle du module, information que nous ne connaissons pas.

Il va donc falloir d'abord retrouver l'adresse de base de KERNEL32, puis seulement ensuite trouver les renseignements utiles dans la table d'exportations des fonctions.

L'adresse de base de Kernel32.dll

Il existe plusieurs méthodes pour obtenir cette information. Ce document en exposera deux:

- Utilisation du pointeur de pile (ESP)
- Utilisation de la structure Process Environment Block

Stack Pointer

Le point d'entrée d'un programme étant appelée par une fonction de Kernel32.dll, on peut tirer profit de cette particularité. C'est a dire que l'applicatif Kernel32 effectue un CALL a l'adresse mémoire où a été mappe l'exécutable.

L'instruction CALL a la propriété d'empiler l'EIP courant avant de le faire pointer vers le code appelé. C'est grâce à cette propriété que nous allons pouvoir « retourner » dans le mapping mémoire de Kernel32, pour ensuite « revenir en arrière » dans la mémoire en recherchant les marqueurs MZ et PE, signatures d'un fichier exécutable.

```
; getkernelbase-esp.asm
.386
.model flat, stdcall
option casemap:none
 include \masm32\include\windows.inc
 include \masm32\include\user32.inc
 include \masm32\include\kernel32.inc
 includelib \masm32\lib\user32.lib
 includelib \masm32\lib\kernel32.lib
.data
 "Kernel32 base address: 0x"
8 dup (66), 13, 10
"%x"
 WndTextOut1 db
 WndTextOut2 db
WndTextFmt db
.code
start:
 mov
 esi,[esp]
 esi,0FFFF0000h
 and
11:
 esi,1000h
 sub
 word ptr [esi],"ZM"
 cmp
 jne
 11
 mov
 eax, [esi+3Ch]
 word ptr [esi+eax],"EP"
 cmp
 jne
 exit
 push
 esi
 offset WndTextFmt
 push
 offset WndTextOut2
 push
 call
 wsprintfA
 STD OUTPUT HANDLE
 push
 GetStdHandle
 call
 NULL
 push
 push
 NULL
 push
 SIZEOF WndTextOut1 + SIZEOF WndTextOut2
```

```
push offset WndTextOut1
push eax
call WriteFile

exit:
 push 0
call ExitProcess
end start
```

PEB: Process Environment Block

Pour chaque processus qui s'exécute sur une machine, le système d'exploitation va allouer une structure de donnée contenant des informations importantes sur le processus créé. Le PEB (Process Environment Block) nous renseigne par exemple sur l'état de la pile ou les handles ouverts.

Le PEB contient aussi trois listes chaînées. Ces listes concernent les modules mappés dans l'espace mémoire du processus. L'une d'entre elle décrit l'ordre d'initialisation de ces modules. On pourra remarquer que Kernel32 est toujours initialisé en seconde position. On va donc pouvoir parcourir la liste et en récupérer la deuxième entrée.

Sous WinDbg, cela donne:

```
0:001 > 1m
start.
 module name
 end
01000000 01014000 notepad (deferred)
7c800000 7c8f6000 kernel32 (deferred)
7c900000 7c9af000
 ntdll
 (pdb symbols)
0:001> dd @fs:0x30
0038:00000030 7ffd4000 00000000 00000000 00000000
0:001 > dd 0x7ffd4000 + 0xC
7ffd400c 001a1e90 00020000 00000000 000a0000
0:001 > dd 0x1a1e90 + 0x1c
0:001> dd 0x001a1f28
0:001 > dd 0x001a1fd0 + 0x8
```

Séquence que l'on pourrait traduire ainsi:

```
0:001> lm
; getkernelbase-peb.asm
.386
.model flat, stdcall
option casemap:none
assume fs:nothing
```

```
include \masm32\include\windows.inc
 include \masm32\include\user32.inc
 include \masm32\include\kernel32.inc
 includelib \masm32\lib\user32.lib
 includelib \masm32\lib\kernel32.lib
.data
 "Kernel32 base address: 0x"
 WndTextOut1 db
 WndTextOut2 db
 8 dup (66), 13, 10
 WndTextFmt db
 "%x"
.code
start:
 xor
 esi,esi
 ; pointer to PEB
; PEB->Ldr
 esi,fs:[030h]
 mov
 esi,[esi + OCh]
 mov
 esi, [esi + 01Ch]
 mov
 ; PEB-
>Ldr.InLoadOrderModuleList.Flink
 mov
 esi,[esi]
 ; second entry
 mov
 esi,[esi + 08h]
 ; kernel base address
 push
 esi
 offset WndTextFmt
 push
 push offset WndTextOut2
 call wsprintfA
 push STD_OUTPUT HANDLE
 call GetStdHandle
 push
 NULL
 push
 NULL
 SIZEOF WndTextOut1 + SIZEOF WndTextOut2
 push
 push
 offset WndTextOut1
 push
 eax
 WriteFile
 call
exit:
 push
 call
 ExitProcess
 start
end
```

Conclusion & ressources

L'étude du format natif des exécutables sur un système d'exploitation donné revient à s'initier - en partie du moins - aux composants liés au chargement et à l'exécution des applications.

Pour poursuivre, le lecteur est invité à consulter les ressources ci-après.

Ressources

Microsoft:

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

An In-Depth Look into the Win32 Portable Executable File Format, Matt Pietrek, http://msdn.microsoft.com/fr-fr/magazine/cc301805(en-us).aspx

An In-Depth Look into the Win32 Portable Executable File Format, Part 2 Matt Pietrek, http://msdn.microsoft.com/fr-fr/magazine/cc301808(en-us).aspx

MASM32 (Microsoft assembler)

http://www.masm32.com

OllyDbg

http://www.ollydbg.de

Debugging tools for Windows

http://www.microsoft.com/whdc/DevTools/Debugging/default.mspx

LordPE

http://esl.epitech.net/~arnaud/lsd/s/pe-tools/lordpe/