

Practical Malware Analysis

Ch 8: Debugging

Rev. 3-14-16

Disassemblers v. Debuggers

- A disassembler like IDA Pro shows the state of the program just before execution begins
- Debuggers show
 - Every memory location
 - Register
 - Argument to every function
- At any point during processing
 - And let you change them

Two Debuggers

- Ollydbg
 - Most popular for malware analysis
 - User-mode debugging only
 - IDA Pro has a built-in debugger, but it's not as easy to use or powerful as Ollydbg
- Windbg
 - Supports kernel-mode debugging

Source-Level v. Assembly-Level Debuggers

- Source-level debugger
 - Usually built into development platform
 - Can set breakpoints (which stop at lines of code)
 - Can step through program one line at a time
- Assembly-level debuggers (low-level)
 - Operate on assembly code rather than source code
 - Malware analysts are usually forced to use them, because they don't have source code

Windows Crashes

- When an app crashes, Windows may offer to open it in a debugger
- Usually it uses Windbg
- · Links Ch 8c, 8d

Kernel v. User-Mode

Debugging

User Mode Debugging

- Debugger runs on the same system as the code being analyzed
- Debugging a single executable
- Separated from other executables by the OS

Kernel Mode Debugging

- Requires two computers, because there is only one kernel per computer
- If the kernel is at a breakpoint, the system stops
- One computer runs the code being debugged
- Other computer runs the debugger
- OS must be configured to allow kernel debugging
- Two machines must be connected

Windows 7 Advanced Boot Options

- Press F8 during startup
- "Debugging Mode"

Advanced Boot Options

Choose Advanced Options for: Microsoft Windows 7 (Use the arrow keys to highlight your choice.)

Repair Your Computer

Safe Mode
Safe Mode with Networking
Safe Mode with Command Prompt

Enable Boot Logging
Enable low-resolution video (640x480)
Last Known Good Configuration (advanced)
Directory Services Restore Mode
Debugging Mode
Disable automatic restart on system failure
Disable Driver Signature Enforcement

Start Windows Normally

Description: View a list of system recovery tools yestartup problems, run diagnostics, or

ENTER=Choose

Good Intro to OllyDbg

BsidesRI 2013 1 4 Exploit Development for Mere Mortals Joe Mc...

· Link Ch 8a

Using a Debugger

Two Ways

- Start the program with the debugger
 - It stops running immediately prior to the execution of its entry point
- Attach a debugger to a program that is already running
 - All its threads are paused
 - Useful to debug a process that is affected by malware

Single-Stepping

- Simple, but slow
- · Don't get bogged down in details

Example

 This code decodes the string with XOR

```
Example 9-1. Stepping through code

mov edi, DWORD_00406904

mov ecx, 0x0d

LOC_040106B2

xor [edi], 0x9C

inc edi
loopw LOC_040106B2

...

DWORD:00406904: F8FDF3D0
```

```
Example 9-2. Single-stepping through a section of code to see how it changes memory

D0F3FDF8 D0F5FEEE FDEEE5DD 9C (......)

4CF3FDF8 D0F5FEEE FDEEE5DD 9C (Lo.....)

4C6F61F8 D0F5FEEE FDEEE5DD 9C (Loa.....)

4C6F61F8 D0F5FEEE FDEEE5DD 9C (Loa.....)

... SNIP ...

4C6F6164 4C696272 61727941 00 (LoadLibraryA.)
```

Stepping-over v. Stepping-Into

- Single step executes one instruction
- Step-over call instructions
 - Completes the call and returns without pausing
 - Decreases the amount of code you need to analyze
 - Might miss important functionality, especially if the function never returns
- Step-into a call
 - Moves into the function and stops at its first command

Pausing Execution with Breakpoints

- A program that is paused at a breakpoint is called broken
- Example
 - You can't tell where this call is going
 - Set a breakpoint at the call and see what's in eax

```
Example 9-3. Call to EAX
00401008 mov ecx, [ebp+arg_0]
0040100B mov eax, [edx]
0040100D call eax
```

- This code calculates a filename and then creates the file
- Set a breakpoint at CreateFileW and look at the stack to see the filename

```
Example 9-4. Using a debugger to determine a filename
```

```
0040100B
 XOL
 eax, esp
 [esp+0D0h+var_4], eax
0040100D
 MOV
00401014
 eax. edx
 MOV
00401016 mov
 [esp+0D0h+NumberOfBytesWritten], 0
0040101D add
 eax. OFFFFFFFh
00401020 mov
 cx, [eax+2]
00401024 add
 eax, 2
00401027 test
 CX. CX
 short loc 401020
0040102A
 jnz
0040102C
 ecx, dword ptr ds:a_txt; ".txt"
 mov
 push
 ; hTemplateFile
00401032
00401034
 push
 ; dwFlagsAndAttributes
00401036
 push
 : dwCreationDisposition
 [eax], ecx
00401038
 MOV
0040103A
 MOV
 ecx, dword ptr ds:a_txt+4
00401040 push
 ; lpSecurityAttributes
 push
 : dwShareMode
00401042
00401044
 [eax+4], ecx
 MOV
00401047
 cx, word ptr ds:a_txt+8
 MOV
 : dwDesiredAccess
0040104E
 push
 0
00401050
 push
 edx
 : lpFileName
```

[eax+8], cx

CreateFileW : CreateFileW(x,x,x,x,x,x,x)

00401051

00401055 Icall

MOV

WinDbg

Figure 9-1. Using a breakpoint to see the parameters to a function call. We set a breakpoint on CreateFileW and then examine the first parameter of the stack.

Encrypted Data

- Suppose malware sends encrypted network data
- Set a breakpoint before the data is encrypted and view it

```
Example 9-5. Using a breakpoint to view data before the program
encrypts it
004010D0 sub
 esp. OCCh
004010D6 mov
 eax, dword_403000
004010DB xor eax, esp
004010DD mov [esp+0CCh+var 4], eax
004010E4 lea eax, [esp+0CCh+buf]
004010E7 call GetData
004010EC lea eax, [esp+0CCh+buf]
004010EF Icall EncryptData
004010F4 mov
 ecx, s
004010FA push
 ; flags
 0
004010FC push
 0C8h
 : len
 eax, [esp+0D4h+buf]
00401101 lea
00401105 push
 : buf
 eax
00401106 push
 ecx
 ; s
00401107 call
 ds:Send
```

OllyDbg

Figure 9-2. Viewing program data prior to the encryption function call

Types of Breakpoints

- Software execution
- · Hardware execution
- Conditional

Software Execution Breakpoints

- The default option for most debuggers
- Debugger overwrites the first byte of the instruction with 0xCC
 - The instruction for INT 3
 - An interrupt designed for use with debuggers
 - When the breakpoint is executed, the OS generates an exception and transfers control to the debugger

Memory Contents at a Breakpoint

- There's a breakpoint at the push instruction
- Debugger says it's 0x55, but it's really 0xCC

Table 9-1. Disassembly and Memory Dump of a Function with a Breakpoint Set

Disassembly view										Memory dump					
	00401130	55						push	ebp		00401130	⊡ cc	88	EC	8
	00401131	88	EC					mov	ebp,	esp					
	00401133	83	E4	F8				and	esp,	0FFFFFFF8h	00401138	A4	03	88	0
	00401136	81	EC	A4	03	88	88	sub	esp,	3A4h	0040113C	A1	88	30	4
	0040113C	A1	88	30	40	88		mov	eax.	dword_403000	00401140	88			

When Software Execution Breakpoints Fail

- If the 0xCC byte is changed during code execution, the breakpoint won't occur
- If other code reads the memory containing the breakpoint, it will read 0xCC instead of the original byte
- Code that verifies integrity will notice the discrepancy

Hardware Execution Breakpoints

- Uses four hardware Debug Registers
 - DR0 through DR3 addresses of breakpoints
 - DR7 stores control information
- The address to stop at is in a register
- Can break on access or execution
 - Can set to break on read, write, or both
- No change in code bytes

Hardware Execution Breakpoints

- Running code can change the DR registers, to interfere with debuggers
- General Detect flag in DR7
 - Causes a breakpoint prior to any mov instruction that would change the contents of a Debug Register
 - Does not detect other instructions, however

Conditional Breakpoints

- Breaks only if a condition is true
 - Ex: Set a breakpoint on the GetProcAddress function
 - Only if parameter being passed in is RegSetValue
- Implemented as software breakpoints
 - The debugger always receives the break
 - If the condition is not met, it resumes execution without alerting the user

Conditional Breakpoints

- Conditional breakpoints take much longer than ordinary instructions
- A conditional breakpoint on a frequentlyaccessed instruction can slow a program down
- Sometimes so much that it never finishes

Exceptions

Exceptions

- Used by debuggers to gain control of a running program
- Breakpoints generate exceptions
- Exceptions are also caused by
 - Invalid memory access
 - Division by zero
 - Other conditions

First- and Second-Chance Exceptions

- When a exception occurs while a debugger is attached
 - The program stops executing
 - The debugger is given first chance at control
 - Debugger can either handle the exception, or pass it on to the program
 - If it's passed on, the program's exception handler takes it

Second Chance

- If the application doesn't handle the exception
- The debugger is given a second chance to handle it
 - This means the program would have crashed if the debugger were not attached
- In malware analysis, first-chance exceptions can usually be ignored
- Second-chance exceptions cannot be ignored
 - They usually mean that the malware doesn't like the environment in which it is running

Common Exceptions

- INT 3 (Software breakpoint)
- Single-stepping in a debugger is implemented as an exception
 - If the trap flag in the flags register is set,
 - The processor executes one instruction and then generates an exception
- Memory-access violation exception
 - Code tries to access a location that it cannot access, either because the address is invalid or because of access-control protections

Common Exceptions

- Violating Privilege Rules
 - Attempt to execute privileged instruction with outside privileged mode
 - In other words, attempt to execute a kernel mode instruction in user mode
 - Or, attempt to execute Ring 0 instruction from Ring 3

List of Exceptions

```
The following chart lists the exceptions that can be generated by the Intel 80286, 80386, 80486, and Pentium processors:
 Exception
 Description
 (dec/hex)
 e eeh
 Divide error:
 Occurs during a DIV or an IDIV instruction when the
 divisor is zero or a quotient overflow occurs.
 1 01h
 Single-step/debug exception:
 Occurs for any of a number of conditions:
 - Instruction address breakpoint fault
 - Data address breakpoint trap
 - General detect fault
 - Single-step trap
 - Task-switch breakpoint trap
 2 02h |
 Nonmaskable interrupt:
 Occurs because of a nonmaskable hardware interrupt.
 Breakpoint:
 3 03h
 Occurs when the processor encounters an INT 3 instruction.
```

Link Ch 8b

Modifying Execution with a

Debugger

Skipping a Function

- You can change control flags, the instruction pointer, or the code itself
- You could avoid a function call by setting a breakpoint where at the call, and then changing the instruction pointer to the instruction after it
 - This may cause the program to crash or malfunction, or course

Testing a Function

- You could run a function directly, without waiting for the main code to use it
 - You will have to set the parameters
 - This destroys a program's stack
 - The program won't run properly when the function completes

Modifying Program Execution

in Practice

Real Virus

- Operation depends on language setting of a computer
 - Simplified Chinese
 - Uninstalls itself & does no harm
 - English
 - Display pop-up "Your luck's no good"
 - Japanese or Indonesian
 - Overwrite the hard drive with random data

Break at 1; Change Return Value

```
Example 9-6. Assembly for differentiating between language
settings
 call
 GetSystemDefaultLCID
00411349
 MOV
0041134F
 [ebp+var 4], eax
 [ebp+var 4], 409h
00411352
 409 = English
 CMD
00411359
 jnz
 short loc_411360
0041135B
 call
 sub_411037
 [ebp+var 4], 411h
 411 = Japanese
00411360
 CMD
 short loc_411372
00411367
 jΖ
00411369
 [ebp+var_4], 421h
 421 = Indonesian
 CMD
 short loc 411377
00411370
 jnz
 call
00411372
 sub 41100F
 C04 = Chinese
 [ebp+var 4], 0C04h
00411377
 CMD
 short loc_411385
0041137E
 jnz
 call
 sub 41100A
00411380
```