Becoming Independent

Debuggers introduction

Objectives

- We will learn about:
 - What is a debugger?
 - Why use a debugger?
 - Common mechanisms used by debuggers.

Debugger

A program that is used to test and examine other programs, dynamically.

Debugger

Target

- Two programs:
 - Debugger
 - Debuggee / "target" program
- The debugger controls the target program.
 - Pause and continue execution.
 - Read or change internal state. (Memory or registers)
- The debugger usually gets help from:
 - The Operation system
 - The Processor

Debugger (Cont.)

- Low level debuggers are different from high level languages debuggers.
- High level debuggers inspect higher level constructs.
 - Language dependent. (Python, Ruby, Lisp etc.)
- Low level debuggers deal with assembly instructions and raw memory.
- We are going to talk about low level assembly debuggers.

Why use a debugger?

- Understand how a program works.
 - Dynamic analysis gives much information.

Find and understand bugs in your code.

Generic operation

- The target is always in one of two states:
 - Paused or running.
- The target is usually launched in a paused state by the debugger.
- During a paused state, the debugger can:
 - Read the internal state of the target.
 - Change the internal state of the target.
 - Set future conditions for pausing the target program.
 - Ask the target program to resume.
- While the target is running, the debugger waits.

Generic operation (Cont.)

Generic operation (Cont.)

Blender idea

Blender idea

Target's pause time

- Most of the interesting things could be done while the target is paused:
 - Read / Change registers.
 - Change EIP
 - Read / Change memory.
 - Set future conditions for pausing.

Stepping **

- Step: Resume for one instruction and then pause.
 - Execute instructions one by one.
- Most modern debuggers support "stepping".
- Most debuggers will distinguish between two types of "steps":
 - Step into: Step into functions.
 - Step over: Step over functions.

Stepping "into"

```
mov eax,2
mov ecx,3
call simple_func
add eax,ecx
...
simple_func:
 add eax,ecx
 ret
```

Stepping "into"

```
mov eax,2
mov ecx,3
call simple_func
add eax,ecx
...
simple_func:
add eax,ecx
ret
```

Stepping "into"

```
mov eax,2
mov ecx,3
call simple_func
add eax,ecx
...
simple_func:
add eax,ecx
ret
```

Stepping "into"

```
mov eax,2
mov ecx,3
call simple_func
add eax,ecx
...
simple_func:
add eax,ecx
ret
```

Stepping "into"

```
mov eax,2
mov ecx,3
call simple_func
add eax,ecx
...
simple_func:
add eax,ecx
ret
```

Stepping "into"

```
mov eax,2
mov ecx,3
call simple_func
add eax,ecx
...
simple_func:
 add eax,ecx
 ret
```

Stepping "into"

```
mov eax,2
mov ecx,3
call simple_func
add eax,ecx
...
simple_func:
add eax,ecx
ret
```

Stepping "over"

```
mov eax,2
mov ecx,3
call simple_func
add eax,ecx
...
simple_func:
add eax,ecx
ret
```

Stepping "over"

```
mov eax,2
mov ecx,3
call simple_func
add eax,ecx
...
simple_func:
add eax,ecx
ret
```

Stepping "over"

```
mov eax,2

→ mov ecx,3
call simple_func
add eax,ecx
...

simple_func:
add eax,ecx
ret
```

Stepping "over"

```
mov eax,2
mov ecx,3
  → call simple_func
add eax,ecx
 ...

simple_func:
 add eax,ecx
 ret
```

Stepping "over"

```
mov eax,2
mov ecx,3
call simple_func

→ add eax,ecx
...
simple_func:
add eax,ecx
ret
```

Software breakpoints

- "Pause whenever you get to this instruction".
- Breakpoints are set during the target's pause time.
- We set up breakpoints in a few interesting places, and let the target program run.
- The target program is paused whenever one of the breakpoints is reached.

How does it work?

- ▶ INT 3
 - Trap to debugger.
 - Encoded as 0xcc
 - The debugger wakes up when this instruction is invoked.

Example:

01 c0	add	eax,eax
05 05 00 00 00	add	eax,5h
29 d0	sub	eax,edx
40	inc	eax

Example:

01 c0	add	eax,eax
05 05 00 00 00	add	eax,5h
29 d0	sub	eax,edx
40	inc	eax

Example:

Target program

01 c0	add eax,eax
05 05 00 00 00	add eax,5h
> cc	int 3
d0	; Leftovers
40	inc eax

Original opcode: 29 d0

Example:

\longrightarrow	01 c0	add	eax,eax
	05 05 00 00 00	add	eax,5h
	cc	int	3
	d0	; Left	overs
	40	inc	eax

Example:

	01 c0	add	eax,eax
\longrightarrow	05 05 00 00 00	add	eax,5h
	СС	int	3
	d0	; Left	overs
	40	inc	eax

Example:

	01 c0	add eax,eax
	05 05 00 00 00	add eax,5h
\longrightarrow	СС	int 3
	d0	; Leftovers
	40	inc eax

Example:

	01 c0	add	eax,eax
	05 05 00 00 00	add	eax,5h
\longrightarrow	СС	int	3
	d0	; Left	overs
	40	inc	eax

- Target program is paused.
- Debugger is waken up.

Example:

	01 c0	add	eax,eax
	05 05 00 00 00	add	eax,5h
\longrightarrow	29 d0	sub	eax,edx
	40	inc	eax

- Original instruction is reconstructed.
- · Execution continues as usual.

Example:

	01 c0	add	eax,eax
	05 05 00 00 00	add	eax,5h
	29 d0	sub	eax,edx
\longrightarrow	40	inc	eax

- Original instruction is reconstructed.
- · Execution continues as usual.

Modern debuggers do not expose you to the int 3 replacement process.

The debugger does the replacement and reconstruction for you.

Summary

- Debugger is a tool to help you understand code and solve problems in your programs.
- The Debugger controls the target program.
- The target program is always in one of two states:
 - Paused or Running.
- Stepping allows us to run the target program instruction by instruction.
- Software breakpoints wake up the debugger when a specific instruction is reached.