esil - universal il

ESIL - Intermediate Language for radare2 toolset

Anton Kochkov (@akochkov) April 6, 2016

ZeroNights 11-2015

anton kochkov

- Moscow, Russia
- Love Reverse Engineering, foreign languages and travel
- Member of R2 crew, radare2 evangelist
- Security Code Ltd.

intermediate languages

what is intermediate language?

- Intermediate language is the language of an abstract machine designed to aid in the analysis of computer programs. Intermediate Language - Wikipedia 2015
- Heavily used for academic research and real world tools
- Vital for decompilation process
- Base for various kind of applications SMT, AEG, AEP, etc

$reil^1$

- Invented by Zynamics company
- BinNavi, BinDiff were both based on top of REIL
- x86, ARM, PowerPC architectures supported
- VM Infinite memory
- VM Infinite range of registers
- Missing Floating Point
- Written in Java

5

¹Sebastian Porst Thomas Dullien (2009). *REIL: A platform independent intermediate representation of disassembled code for static code analysis.* In:

reil

- 17 instructions
- Register aliases (eax, ebx, r0, ...)²

6

²REIL description - Zynamics (2005).

bap

- BAP Binary Analysis Platform³
- IL itself called BIL
- Well-maintained framework, various tools included
- Integration with another tools like: TEMU, libVEX, IDA Pro, Qira,
- Targeted for x86, ARM
- Missing Floating Point

7

 $^{^3}$ Edward J. Schwartz David Brumley Ivan Jager and Spencer Whitman (2014). *The BAP Handbook.* In:

bitblaze (vineil/vex)

- BitBlaze⁴ also a platform, like BAP
- Uses two intermediate languages
- Vine IL "low-level" language
- VEX IL (libVEX from valgrind) "high-level" language
- Written in OCaml + C++

⁴Heng Yin Dawn Song David Brumley, Juan Caballero, and Ivan Jager (2008). BitBlaze: A New Approach to Computer Security via Binary Analysis. In:

В

vine il⁵⁶

- Implicitly require description of all side-effects
- Quite similar to ESIL
- Very useful for direct code emulation
- Too much unused information

⁵BitBlaze Team (2009). *Vine Installation and User Manual*. In:

•

⁶David Brumley (2008). Analysis and Defense of Vulnerabilities in Binary Code. In:

vex il

- Infinite memory
- Infinite range of registers
- Support types
- "Variable scope" support
- Used in Valgrind and a few other programs
- Well-tested and actively maintained

rreil, openreil, mail

- RREIL⁷ modern and flexible alternative to REIL
- RREIL supports types
- RREIL unique conceipt of "domains"
- MAIL IL, constructed specifically for Malware analysis
- MAIL the only IL, which allows polymorph programs
- RREIL and MAIL both lacks Floating Point support

 $^{^7}$ Bigdan Mihaila Alexander Sepp and Axel Simon (2011). *Precise Static Analysis of Binaries by Extracting Relational Information.* In:

rreil, openreil, mail

- OpenREIL⁸ reinvention and attempt to spruce up REIL
- OpenREIL self-contained and ready to use framework, like BAP
- OpenREIL has major differencies from the original REIL
- Based on libVEX and has embedded support of SMT-solving

⁸Dmytro Oleksiuk (2015). *OpenREIL GitHub repository*. https://github.com/Cr4sh/openreil.

esil - what's different and what's common

short description

- Evaluable Strings Intermediate Language⁹
- Based on RPN (Reverse Polish Notation)(for the sake of speed)
- Designed for evaluation and emulation, not human-reading
- Low-level, pretty much alike Vine IL
- Small set of the instructions
- Implicit specification of all side-effects for each instruction

⁹Radare2 Team (2015a). ESIL description.

short description

- Designed with a wide range of different architectures in mind
- Infinite memory
- Infinite set of registers
- Register aliases ("native" names, like "eax" or "cpsr")
- Ability to call external functions (+syscalls)
- Ability to implement "custom ops" easily
- Without Floating Point support (planned, though)

esil operands

Table 1: ESIL Operands¹⁰

ESIL Opcode	Operands	Name	Desription
\$	src	Syscall	syscall
\$\$	src	Instruction address	Get address of current instruction
==	src,dst	Compare	v = dst - src ; update_eflags(v)
<	src,dst	Smaller	stack = (dst <src)< th=""></src)<>
<=	src,dst	Smaller or Equal	$stack = (dst \le src)$
>	src,dst	Bigger	stack = (dst >src)
=	src,reg	OR eq	reg = reg src

¹⁰Radare2 Team (2015b). ESIL Instruction Set.

practical usage

radare

¹¹Radare advertisement in Berlin's U-Bahn (2015).

radare2 tools

- rax2
- rabin2
- rasm2
- radiff2
- rafind2
- rahash2
- radare2
- r2pm
- rarun2/ragg2/ragg2-cc

1 command <—>1 reverse-engineering'notion

- Every character of the command has some meaning (w = write, p = print)
- 2. Usually they're simple abbreviations pdf = p <->print d <->disassemble f <->function
- 3. Short usage message for each command can be printed with **cmd?**, e.g. pdf?,?, ???, ???, ?\$?, ?@?

radare2 — important commands of cli-mode

1. r2 -A или r2 + aaa : Анализ 2. s : seek to the address or flag 3. pdf: print disassembly for function 4. af?: perform function analysis 5. ax?: do analysis for XREF 6. /? : various kinds of search 7. ps?: print string 8. C?: comments 9. w?: write bytes (hex, assembly, etc) radare2 — visual mode

radare2 — important commands of visual mode

- 1. V? or just?: Hotkeys help
- 2. p/P: circle between various visual modes
- 3. hjkl/arrows navigation
- 4. o: go to the offset/address
- 5. e: show all config variables
- 6. v : show the functions list
- 7. : HUD
- 8. V: ASCII Graph
- 9. 0-9: jump to the corresponding function
- 10. u : Undo

emulation using esil

- ae* evaluate and show r2 commands
- aei VM initialization
- aeim VM memory/stack setup
- aeip to set IP (Instruction Pointer) for VM
- aes step in ESIL emulation
- aec[u] continue [until]
- aef emulate whole function by name

emulation using esil

DEMO

embedded controller - 8051 - esil vm¹²

- r2 -a 8051 ite it8502.rom
- . ite it8502.r2
- e io.cache=true to cache IO while emulating
- run aei
- run aeim
- run aeip to start from current IP
- aecu [addr] to emulate until IP = [addr]

¹²ESIL emulation in radare2 (2014).

full fledged emulation in vm

- Allows to start ESIL VM with predefined properties
- Allows to run the code (e.g. unpack) in this VM
- Allows to set callbacks on some opcodes
- Allows to translate syscalls into real ones (optional)
- Good example unpacking Baleful code¹³

¹³Skuater (2015). Reverse Engineering Baleful Virtual Machine with radare2. In:

using esil emulation in analysis

- Using emulation of the code to find indirect jumps
- Using emulation to find some strings addresses
- Started by aae
- aae is a part of aaaa command

using background emulation to improve disassembly output

- Shows possible registers and memory values in comments
- Run ESIL VM with default properties in background
- Show "likely/unlikely" for conditional jumps
- e asm.emu=true

using background emulation to improve disassembly output

DEMO

converting into another ils - openreil

- OpenREIL actively maintained framework
- Ability to perform symbolic execution using SMT solver
- Radare2 has a special command to translate ESIL into OpenREIL
- aetr

converting into another ils - openreil

DEMO

embedded controller - 8051 - esil2reil

- r2 -a 8051 ite it8502.rom
- . ite it8502.r2
- run pae 36 to show ESIL of the function 'set_SMBus_frequency'
- run aetr `pae 36` to translate ESIL into REIL¹⁴
- Save this output into the file/pipe and send as OpenREIL input
- Could be easily automated using r2pipe script

¹⁴Dmytro Oleksiuk (2015). OpenREIL GitHub repository. https://github.com/Cr4sh/openreil.

radeco il and radeco decompiler

esil -> radeco¹⁶

- Uses ESIL as input
- Request more metadata from radare2 (xrefs, functions, etc)
- Using r2pipe to talk to radare2
- Written in pure Rust
- Biggest part of it written during GSoC 2015
- Authors are: Sushant Dinesh and David Kreuter¹⁵
- GSoC 2015 was done under the Openwall's project umbrella

https://github.com/radare/radeco.

¹⁵Radeco GSoC 2015 report (2015).

¹⁶Radare2 Team (2015c). Radare2 GitHub repository.

why radeco?

- Existent FOSS decompilers are old and not use modern research
- Interesting methods to decompile rarely implemented in FOSS tools
- Radare2 as a RE suite need a good decompiler
- Challenging still viable task for Google Summer of Code

radeco il description

- Based purely on graphs
- Based on some concepts from RREIL and MAIL
- Simplification to SSA form while lifting ESIL -> Radeco IL
- Automatically performed DCE (Dead Code Elimination)
- Types inference¹⁷

 $^{^{17}} Thanassis$ Avgerinos JongHyup Lee and David Brumley (2011). TIE: Princpled Reverse Engineering of Types in Binary Programs. In:

radeco demo

DEMO

future improvements

supported architectures

- Currently supported: x86, ARM, GameBoy, 8051, etc
- Goal is to add support for all architectures in radare2
- CPU/SoC/chip profiles for a slight differences between them

instruction sets

- Floating point (LLVM/McSema)¹⁸
- SIMD instructions (SSE, AVX, Neon, etc)
- VLIW and parallel execution (for DSP architectures emulation)

¹⁸StackOverflow: floating point in ILs (2014).

visual debugging and tracing

- General UI improvements
- Simple representation of diffs between emulation and native execution
- Auto removing dead ways/blocks from ASCII graphs
- Integration with WebUI and Bokken¹⁹

¹⁹Bokken (2015).

radeco improvements

- pseudo-C code emission
- Wider support for various: native and custom types
- Recalculating results on the fly, depending from debugging results
- Types inference and function/classes autorecognition²⁰²¹

²⁰Thanassis Avgerinos JongHyup Lee and David Brumley (2011). *TIE: Princpled Reverse Engineering of Types in Binary Programs.* In:

²¹Wei Huang Xue Lei Wenqing Fan, Yixian Yand, and Zhongxian Li (2015). *IL Optimization: Detecting and Eliminating Redundant Eflags by Flag Relevant Chain.* In:

references

a lot of them I

references

- Alexander Sepp, Bigdan Mihaila and Axel Simon (2011). Precise Static Analysis of Binaries by Extracting Relational Information. In:
- Bokken (2015).
- Brumley, David (2008). Analysis and Defense of Vulnerabilities in Binary Code. In:
- David Brumley Ivan Jager, Edward J. Schwartz and Spencer Whitman (2014). The BAP Handbook. In:
- Dawn Song David Brumley, Heng Yin, Juan Caballero, and Ivan Jager (2008). *BitBlaze: A New Approach to Computer Security via Binary Analysis*. In:
- ESIL emulation in radare2 (2014).
- Intermediate Language Wikipedia (2015).

a lot of them II

Oleksiuk, Dmytro (2015). OpenREIL GitHub repository. https://github.com/Cr4sh/openreil.

Radare advertisement in Berlin's U-Bahn (2015).

Radeco GSoC 2015 report (2015).

REIL description - Zynamics (2005).

Skuater (2015). Reverse Engineering Baleful Virtual Machine with radare2. In:

StackOverflow: floating point in ILs (2014).

Team, BitBlaze (2009). Vine Installation and User Manual. In:

Team, Radare2 (2015a). ESIL description.

– (2015b). ESIL Instruction Set.

a lot of them III

- Team, Radare2 (2015c). Radare2 GitHub repository. https://github.com/radare/radeco.
- Thomas Dullien, Sebastian Porst (2009). REIL: A platform independent intermediate representation of disassembled code for static code analysis. In:
- Xue Lei Wenqing Fan, Wei Huang, Yixian Yand, and Zhongxian Li (2015). *IL Optimization: Detecting and Eliminating Redundant Eflags by Flag Relevant Chain.* In: