Dagger

Decompiling to IR

Ahmed Bougacha

with Geoffroy Aubey, Pierre Collet, Thomas Coudray, Jonathan Salwan, Amaury de la Vieuville

Semantics?

The decompilation process

Use cases & tools

Semantics

Binary

>

IR

x86

```
add rax, 15
sub [rbx + 8], rax
```

add rax, 15 %rax2 = add i64 %rax1, 15

add rax, 15

%rax2 = add i64 %rax1, 15

add rax, 15 %rax2 = add i64 %rax1, 15

add rax, 15

%rax2 = add **i64** %rax1, 15

add rax, 15 %rax2 = add i64 %rax1, 15

sub [rbx + 8], rax

%1 = add i64 %rbx1, 8 %2 = inttoptr i64 %1 to i64* %3 = load i64* %2 %4 = sub i64 %3, %rax2 store i64 %4, i64* %2

```
sub [rbx + 8], rax
```

```
%1 = add i64 %rbx1, 8
%2 = inttoptr i64 %1 to i64*
%3 = load i64* %2
%4 = sub i64 %3, %rax2
store i64 %4, i64* %2
```

sub [rbx + 8], rax

```
%1 = add i64 %rbx1, 8
%2 = inttoptr i64 %1 to i64*
%3 = load i64* %2
%4 = sub i64 %3, %rax2
store i64 %4, i64* %2
```

sub [rbx + 8], rax

```
%1 = add i64 %rbx1, 8
%2 = inttoptr i64 %1 to i64*
%3 = load i64* %2
%4 = sub i64 %3, %rax2
store i64 %4, i64* %2
```

x86

IR

add rax, 15

%rax2 = add i64 %rax1, 15

sub [rbx + 8], rax

%1 = add i64 %rbx1, 8

%2 = inttoptr i64 %1 to i64*

%3 = load i64* %2

%4 = sub i64 %3, %rax2

store i64 %4, i64* %2

Dozens of SUBs:

x86

```
sub reg32, reg32 // SUB32rr
sub mem32, reg32 // SUB32mr
sub reg32, imm32 // SUB32ri
sub reg64, reg64 // SUB64rr
```

Dozens of SUBs:

x86 IR

```
sub reg32, reg32
sub mem32, reg32
sub reg32, imm32
sub reg64, reg64
```

Defining Semantics

Binary > Mir > IR

TableGen Operands

```
def GR32 // RegisterClass

def i32mem // Operand

def SUB32mr { // Instruction

dag OutOperandList = (outs);
 dag InOperandList = (ins i32mem:$dst, GR32:$src);

...
```

MC Operands

```
sub [ebx + 8], eax
## <MCInst #2562 SUB32mr
## <MCOperand Reg:45>
## <MCOperand Imm:1>
## <MCOperand Imm:8>
## <MCOperand Reg:0>
## <MCOperand Reg:0>
## <MCOperand Reg:0>
```

Virtual Operands

Virtual Operands

Input

Register class: get the register value

Operand: look for OperandMapping

Virtual Operands

Output

Register class: put the value in the register

Operand: look for OperandMapping

Operand Mapping: Register Classes

Operand Mapping: Immediates

Operand Mapping: Custom Operands

Operand Mapping: Custom Operands

Virtual Operand Expansion

(sub vop1, vop2)

SUB32mr

```
(sub
  (load (add ..)),
  (get mc_op5))
```

Virtual Operand Expansion

(sub vop1, vop2)

```
SUB32mr SUB32ri
```

Virtual Operand Expansion

(sub vop1, vop2)

SUB32ri

untyped expression tree

typed instruction list

Mir

Binary > Mir > IR

Mir: Target registers

```
get %td0, 4
put 4, %td3
```

Mir: Advance

9: 81 c3 d2 04 00 00

add ebx, 1234

advance @9

```
get %td0, EBX
mov %td1, 1234
add %td2, %td0, %td1
put EBX, %td2
advance +6
```

IR

Binary > Mir > IR

Generating IR

x86 Mir IR

sub ebx, ecx sub %td2, ...
put EBX, %td2

get %td0, EBX
mov %td1, 12
add ebx, 12 add %td2, %td0, %td1
put EBX, %td2

x86 Mir IR

sub ebx, ecx sub %td2, ... %ebx2 = sub i32 ...

get %td0, EBX mov %td1, 12 add %td2, %td0, %td1 %ebx3 = add i32 put EBX, %td2

x86 Mir IR

sub ebx, ecx sub %td2, ... %ebx2 = sub i32 ... put EBX, %td2

get %td0, EBX mov %td1, 12 add %td2, %td0, %td1 %ebx3 = add i32 %ebx2 put EBX, %td2

x86 Mir IR

sub ebx, ecx sub %td2, sub %td2, sebx2 = sub i32 s

x86 Mir IR

sub ebx, ecx sub %td2, ... %ebx2 = sub i32 ... %ebx2 = sub i32 ...

get %td0, EBX mov %td1, 12 add %td2, %td0, %td1 %ebx3 = add i32 %ebx2 put EBX, %td2

x86 Mir IR

sub ebx, ecx sub %td2, ... %ebx2 = sub i32 ... %ebx2 = sub i32 ...
get %td0, EBX mov %td1, 12 add %td2, %td0, %td1 %ebx3 = add i32 %ebx2 put EBX, %td2

x86 Mir IR

sub ebx, ecx sub %td2, ... %ebx2 = sub i32 ...
put EBX, %td2

get %td0, EBX mov %td1, 12 add %td2, %td0, %td1 %ebx3 = add i32 %ebx2, 12 put EBX, %td2

x86 Mir IR

sub ebx, ecx sub %td2, ... %ebx2 = sub i32 ... put EBX, %td2

get %td0, EBX mov %td1, 12 add %td2, %td0, %td1 %ebx3 = add i32 %ebx2, 12 put EBX, %td2

Generating Branches

```
22: 48 83 c1 08 add rcx, 8 xx: xx xx xx xx jmp 22
```

Mir

```
advance @22
get %tq0, RCX
mov %tq1, 8
add %tq2, %tq0, %tq1 %rcx2 = add i64 %rcx1, 8
put RCX, %tq2
advance +4
iii
jmp 22

I22:
br label %I22
```

Generating Indirect Branches

```
22: 48 83 c1 08 add rcx, 8
26: 83 eb 03 sub ebx, 3
```

```
JumpTable:
%p = phi ....

switch i64 %p, label %fail
  [i64 22, label %I22
 i64 26, label %I26]
I22:
%rcx2 = add i64 %rcx1, 8
I26:
%ebx2 = sub i64 %ebx1, 3
```

Generating Predicated Instructions

addge r7, r5, #1

Mir

```
get %td0, R5
mov %td1, 1
add %td2, %td0, %td1
select %td3, xx, %td2, %td0
put R7, %td3
```

```
%1 = add i32 %r5_1, 1
%r7_2 = select xx, i64 %1, %r5_1
```

Generating Condition Codes

22: 48 83 c1 08 add rcx, 8 26: xx xx xx xx jne 22

Mir

```
advance @22
get %tq0, RCX
mov %tq1, 8
add %tq2, %tq0, %tq1  %rcx2 = add i64 %rcx1, 8
```

cmpne %f3, %tq2 %ne2 = icmp ne i64 %rcx2, 0

put RCX, %tq2 advance +4

jmpne 22 br i1 %ne2, label %I22

Using the IR

IR > ?

Binary Rewriting

Binary Rewriting

Missing semantics -> Inline assembly

Binary Rewriting

Missing semantics → Inline assembly

Data sections -> Map it all

Static Binary Translation

Dynamic Binary Translation

Dynamic Binary Translation

Self-altering code → Mark read/execute

Dynamic Binary Translation

Self-altering code → Mark read/execute

Code discovery → Per-BB translation

Dynamic Binary Instrumentation

Binary Analysis

Simulation

Simulation

Missing semantics → Runtime library

Simulation

Missing semantics → Runtime library

Cycle accuracy → Machine Model?

To-Source Decompilation

To-source Decompilation

C source output → C Backend!

To-source Decompilation

C source output → C Backend!

IR "highering" → Optimizations

To-source Decompilation

C source output → C Backend!

IR "highering" → Optimizations

Lack of accuracy → Metadata

Merging semantics with SD patterns?

Merging semantics with SD patterns?

Removing the Mir backend

Merging semantics with SD patterns?

Removing the Mir backend

Analyzes & Highering

Merging semantics with SD patterns?

Removing the Mir backend

Analyzes & Highering

Tools!

Questions?

http://dagger.repzret.org