

Practical Malware Analysis

Ch 15: Anti-Disassembly


Understanding Anti-Disassembly

Anti-Disassembly

- Specially crafted code or data
- Causes disassembly analysis tools to produce an incorrect listing
- Analysis requires more skill and/or time
- Prevents automated analysis techniques

Understanding Anti-Disassembly

- Assumptions and limitations of disassemblers
 - Each byte of a program can only be part of one instruction at a time
 - Tricking a disassembler into using the wrong offset will obscure a valid instruction

Wrong Offset

- jmp enters this code one byte past loc_2
- First instruction is not really a call
- Linear disassembler fails

Correct Disassembly

Flow-oriented disassembler succeeds

```
jmp short loc_3
;

db 0E8h
;

loc_3: ; CODE XREF: seg000:00000000j
push 2Ah
call Sleep [
```

Algorithms

Defeating Disassembly

Linear Disassembly

- Integrates through a block of bytes
- Disassembling one instruction at a time linearly, without deviating
- The size of an instruction determines which byte begins the next instruction
- Does not pay attention to flow-control instructions like jmp

Linear Disassembly Code

```
char buffer[BUF SIZE]:
int position = \theta;
while (position < BUF SIZE) {
 x86 insn t insn;
 int size = x86 disasm(buf, BUF SIZE, 0, position, &insn);
 if (size != 0) {
 char disassembly_line[1024];
 x86_format_insn(&insn, disassembly_line, 1024, intel_syntax);
 printf("%s\n", disassembly line);
 Aposition += size:
 } else {
 /* invalid/unrecognized instruction */
 position++:
x86 cleanup();
```

From The Bastard disassembler (Link Ch15a)

Linear Disassembly Flaws

- Always disassembles every byte
 - Even when only a portion of the code is used by flow-control code
- the .text section almost always includes some data as well as code

Example Case Instruction

- Runs function based on eax
- List of pointers at the end is data, not instructions

Linear Disassembly Output

Misinterprets the table of pointers as instructions

```
and [eax],dl
inc eax
add [edi],ah
adc [eax+0x0],al
adc cs:[eax+0x0],al
xor eax,0x4010
```

Multibyte Instructions

- call
 - · 5 bytes long
 - 0xE8 followed by a 4-byte address
- Malware authors place bytes like 0xE8 in code to confuse linear disassemblers

Flow-Oriented Disassembly

- Used by most commercial disassemblers such as IDA Pro
- Doesn't assume the bytes are all instructions
- Examines each instruction and builds a list of locations to disassemble

Example

```
test eax, eax

ijz short loc_1A

push Failed_string

call printf

jmp short loc_1D

Failed_string: db 'Failed',0

coc_1A:

xor eax, eax

loc_1D:

retn
```

- jz tells the assembler to start later at loc_1A
- jmp tells assembler to start later at loc_1D and also to stop disassembling this byte series, since it's unconditional

Linear Disassembler

Mixes data and code together Shows the wrong instructions

```
test eax, eax

ijz short loc_1A

ipush Failed_string

call printf

ijmp short loc_1D

;

Failed_string: db 'Failed',0

;

loc_1A: 

xor eax, eax

loc_1D:

retn
```

```
test
 eax, eax
 short near ptr loc_15+5
 iz
 Failed string
 push
 call
 printf
 jmp
 short loc_15+9
Failed_string:
 inc
 esi
 popa
loc_15:
 imul
 ebp, [ebp+64h], 0C3C03100h
```

Problematic Code

- Pointers
- Exceptions
- Conditional branches

Conditional Branches

- Give flow-oriented disassembler two places to disassemble
 - True branch and False branch
- They'd be the same in compiler-generated code
- But can have different disassembly in handwritten and anti-disassembly code
- Most flow-oriented disassemblers trust the false branch first

Using call to Get a String Pointer


Figure 16-1. call instruction followed by a string

- This code puts a pointer to "hello" into eax
 - Because it's the return pointer (next eip value)

IDA Pro Output


Figure 16-1. call instruction followed by a string

Manual Cleanup

- In IDA Pro
 - C turns cursor location to code
 - D turns cursor location to data

Anti-Disassembly Techniques

Jump Instructions with the Same Target

- This code has the same effect as an unconditional jump
 - jz loc_512
 - jnz loc_512
- But IDA Pro doesn't see that, and continues disassembling the false branch of the second conditional jump

Fooling IDA Pro

- Actual instruction starts at 58, not E8
- Cross-references to loc_4011C4 will appear in red
 - Because actual references point inside the instruction
 - A warning sign of anti-disassembly

Code Fixed with D Key

```
74 03 jz short near ptr loc_4011C5
75 01 jnz short near ptr loc_4011C5
;

E8 db 0E8h
;

loc_4011C5: ; CODE XREF: sub_4011C0
; sub_4011C0+2j
58 pop eax
C3 retn
```


Figure 16-2. A jz instruction followed by a jnz instruction

A Jump Instruction with a Constant Condition

- Condition is always true
- IDA Pro sees a conditional jmp, but it's actually unconditional
- Processes the false branch first and trusts that result

Fixed with C and D Keys

```
33 CO
 XOL
 eax, eax
74 01
 jz
 short near ptr loc_4011C5
 db 0E9h
E9
 loc 4011C5:
 ; CODE XREF: 004011C2j
 : DATA XREF: .rdata:004020ACo
58
 eax
 pop
C3
 retn
```


Figure 16-3. False conditional of xor followed by a jz instruction

Impossible Disassembly

- Previous techniques use an extra byte after the jumps
 - A rogue byte
- In those examples, the rogue byte can be ignored


Re-Using a Byte

- FF is used twice
 - As an argument for a JMP
 - As an opcode for INC
- Disassemblers can't represent this situation


More Complex Example

- Dark-colored bytes are used twice
- Result of all this is xor eax, eax


NOP-ing Out Code

 Replacing the code with this sequence of bytes creates working code that IDA can understand

```
90
 nop
90
 nop
90
 nop
90
 nop
 CO
 XOL
 eax, eax
90
 nop
90
 nop
90
 nop
58
 pop
 eax
C3
 retn
```

Obscuring Flow Control

The Function Pointer Problem

- Here's a function at 4010C0
- Q: How many XREFs are there to this function?

```
004011C0 sub 4011C0
 ; DATA XREF: sub 4011D0+50
 proc near
00401100
004011C0 arg 0
 = dword ptr 8
00401100
004011C0
 ebp
 push
004011C1
 ebp, esp
 mov
004011C3
 eax, [ebp+arg_0]
 mov
00401106
 shl
 eax, 2
004011C9
 ebp
 DOD
004011CA
 retn
004011CA sub_4011C0
 endp
```

There are 3 actual references: 1, 2, 3 But IDA can only find 1 Cure: add manual comments

```
004011D0 sub 4011D0
 : CODE XREF: _main+19p
 proc near
004011D0
 ; sub_401040+8Bp
004011D0
004011D0 var 4
 = dword ptr -4
004011D0 arg 0
 = dword ptr 8
004011D0
004011D0
 push
 ebp
004011D1
 ebp, esp
 mov
004011D3
 push
 ecx
004011D4
 push
 esi
 [[ebp+var_4], offset sub_4011C0
004011D5
 mov
004011DC
 push
 2Ah
 call
004011DE
 [ebp+var_4]
 add
 esp. 4
004011F1
004011E4
 mov
 esi, eax
004011E6
 eax, [ebp+arg θ]
 mov
004011E9
 push
 eax
004011FA
 call
 [ebp+var_4]
004011FD
 add
 esp, 4
004011F0
 lea
 eax, [esi+eax+1]
004011F4
 esi
 DOD
004011F5
 esp, ebp
 mov
004011F7
 pop
 ebp
004011F8
 retn
004011F8 sub_4011D0
 endp
```

Return Pointer Abuse

- Normally, call and jmp are used to control flow
- However, ret can be abused to perform a jmp

Return Pointer Abuse

- call acts like two instructions
 - push return value
 - jmp into function
- ret acts like two instructions
 - pop return value
 - jmp to that address

Return Pointer Abuse Example

The retn in the middle confuses IDA

```
004011C0 sub 4011C0
 ; CODE XREF: main+19p
 proc near
004011C0
 ; sub_401040+88p
004011C0
004011C0 var 4
 = byte ptr -4
004011C0
 call
 $+5
004011C0
 add
 [esp+4+var 4], 5
00401105
004011C9
 retn
004011C9 sub 4011C0
 endp : sp-analysis failed
00401109
004011CA:
004011CA
 push
 ebp
004011CB
 mov
 ebp, esp
004011CD
 mov eax, [ebp+8]
004011D0
 imul eax, 2Ah
 esp, ebp
004011D3
 mov
004011D5
 ebp
 DOD
004011D6
 retn
```

Return Pointer Abuse Example

- Second half of code is a simple function
- Takes a value off the stack and multiplies it by 42

```
004011CA
 push
 ebp
004011CB
 ebp, esp
 mov
004011CD
 eax, [ebp+8]
 MOV
004011D0
 imul
 eax, 2Ah
004011D3
 esp, ebp
 MOV
004011D5
 ebp
 pop
004011D6
 retn
```

Return Pointer Abuse Example

- call \$+5 -- pushes 4011C5 onto the stack and then jumps there
- add -- adds 5 to the value at esp
 - Because +4 + var_4 = 0
- ret -- jumps to 4011CA


```
004011C0 var_4
 = byte ptr -4
004011C0
 call
 $+5
004011C0
004011C5
 add
 [esp+4+var_4], 5
004011C9
 retn
004011C9 sub 4011C0
 endp ; sp-analysis failed
004011C9
004011CA
 push
 ebp
```

Fixing the Code

- Patch over the first three instructions with NOPs
- Adjust the function boundaries to cover the real function

Misusing Structured Exception Handlers

- SEH is a linked list.
- Add an extra record to the top


- Real subroutine is at 401080
- 2. eax set to 40106B + 1 + 14h= 401080, then added to the SEH
- 3. Divide by zero to trigger exception

```
00401050
 Prov
 eax, (offset loc_40106B+1)
00401055
 add
 eax, 14h
00401058
 push
 eax
 large dword ptr fs:0 ; dwMilliseconds
00401059
 push
00401060
 large fs:0, esp
 MOV
00401067
 ecx, ecx
 xor
 Ediv
00401069
 ecx
0040106B
0040106B loc_40106B:
 ; DATA XREF: sub_401050o
0040106B
 call
 near ptr Sleep
00401070
 retn
 endp ; sp-analysis failed
00401070 sub_401050
00401070
00401070 : -----
 align 10h
00401071
 ## dd 8246488h, 0A164h, 880000h, 0A3640088h, 0
00401080
 dd 6808C483h
00401094
00401098
 dd offset aMysteryCode ; "Mystery Code"
 dd 2DE8h, 4C48300h, 3 dup(OCCCCCCCh)
0040109C
```

Thwarting Stack-Frame Analysis

Stack Frame Analysis

- IDA has to decide how many stack bytes a function uses
- This is usually easy, the function prologue sets ebp and esp in an obvious way
- IDA adds the sizes of local variables to the size of the stack frame

Example

- The cmp is always false
- IDA thinks the stack frame is 104h bytes big, but it's much smaller

```
Example 16-1. A function that defeats stack-frame analysis
00401543
 sub_401543
 : CODE XREF: sub_4012D0+3Cp
 proc near
 ; sub_401328+9Bp
00401543
00401543
 arg_F4
 = dword ptr 0F8h
00401543
 arg F8
 = dword ptr 0FCh
00401543
00401543
00401543 000
 esp, 8
 sub
00401546 008
 sub
 esp. 4
00401549 00C
 esp. 1000h
 CMD
 short loc_401556
0040154F 00C
 add
00401551 00C
 esp, 4
00401554 008
 imp
 short loc_40155C
88481556
00401556
 loc_401556:
 CODE XREF: sub_401543+Cj
00401556
00401556 00C
 add
 esp, 184h
0040155C
```