04 - Code Analysis & Windows Malware Analysis & Static **Analysis Blocking**

CYS5120 - Malware Analysis

Bahcesehir University Cyber Security Msc Program

Dr. Ferhat Ozgur Catak 1 Mehmet Can Doslu²

1 ozgur.catak@tubitak.gov.tr

²mehmetcan.doslu@tubitak.gov.tr

2017-2018 Fall

Table of Contents

- Code Analysis
 - Stack Operations
 - Disassembler & Debugger
 - IDA Pro
 - The IDA Pro Interface
 - Useful Windows for Analysis
 - Lab
- Analyzing Malicious Windows Programs
 - Introduction
 - The Windows API
 - File System Functions
 - Special Files
 - The Windows Registry
 - Networking APIs
 - Lab
- 3 Static Analysis Blocking Methods

- Packers & Unpacking
- Packer Anatomy
- Identifying Packed Programs
- Automated Unpacking
- Manual Unpacking
- Anti-disassembly
- Jump Instructions with the Same Target
- A Jump Instruction with a Constant Condition
- Impossible Disassembly
 - The Function Pointer Problem
- Return Pointer Abuse
- Misusing Structured Exception Handlers
- Thwarting Stack-Frame Analysis

Table of Contents

- Stack Operations
- Disassembler & Debugger
- IDA Pro
- The IDA Pro Interface
- Useful Windows for Analysis
- Lab

- Introduction
- The Windows API
- File System Functions
- Special Files
- The Windows Registry
- Networking APIs
- Lah
- 3 Static Analysis Blocking Method

- Packers & Unpacking
- Packer Anatomy
- Identifying Packed Programs
- Automated Unpacking
- Manual Unpacking
- Anti-disassembly
- Jump Instructions with the Same Target
- A Jump Instruction with a Constant Condition
- Impossible Disassembly
- The Function Pointer Problem
- Return Pointer Abuse
- Misusing Structured Exception Handlers
- Thwarting Stack-Frame Analysis

Stack Operations I

Stack Operations

- NOP does not take any action. Also, the command xhcg eax, eax does not take any action because it replaces eax with eax.
 - These types of commands are called No Operation or NOP for short. In some buffer overflow attacks, such cases can be observed to exhaust code memory.
- Stack functions are structures that contain local variables and flow control. LIFO data input and output operations are performed.

High Memory Address

Stack Operations II

- A new stack frame is created for each new function call.
- Each function contains the return address as well as the parameters it uses in its stack frame.

Stack Operations III

There are two sets of instructions that are used as the basis for writing or reading data in the stack.

PUSH

- Write a value to the ESP register.
- Decrease the address value in the ESP register by the size of the operand. (The process is going forward)

POP

- Take the value at the top of the stack and copy the corresponding register.
- Increase the address value in the ESP register by the size of the processed data. (The process is going back)

Disassembler & Debugger I

Disassembler

- ► It is a program that converts the machine code into assembly language. They are usually written in high-level languages.
- It is the most important tool of reverse engineering applications. They help make machine code readable.

Debugger

- ▶ It is a program that helps to find and reduce bugs in an applications.
- ► They allow testing and debugging to be performed.
- An instruction set runs the code on the simulator and the functioning of the program can be understood. They are also used in reverse engineering applications.

Disassembler & Debugger II

Debugger Tools

- ► OllyDbg
- ► Radare2
- ▶ GNU Debugger
- WinDbg
- ► IDA Pro

Disassembler Tools

- ODA (OnlineDisassembler)
- ► IDA Pro
- ▶ OllyDbg
- ► Objdump, hexdump
- ► PE Explorer

IDA Pro I

IDA Pro

- The Interactive Disassembler Professional (IDA Pro) is an extremely powerful disassembler distributed by Hex-Rays.
- It is the disassembler of choice for many malware analysts, reverse engineers, and vulnerability analysts.
- ▶ "IDA Pro" generates assembly source code from executable files.
- ▶ Performs automatic code analysis.
- ► Works on Windows, Linux, Mac OS X
- Supports different processors (x86, x64, ARM, etc.)

IDA Pro II

- Some supported file formats
 - ▶ PE, COFF(Common Object File Format), ELF, Mach-O
 - ► Dalvik (Android bytecode)
 - Sony Playstation PSX
 - Plugin can be written using Python and IDC
 - ► Can generate C / C ++ code with HexRays plugin

IDA Pro III

IDA Pro IV

Steps

- When an executable file is opened in IDA Pro application, IDA Pro analyzes this file and architecture.
- ▶ When the file is opened, it is first formatted as a *raw binary* directory.
- This feature may include information such as whether there is a Shell script in the code, encryption parameters, etc., and it is very useful for malware analysis.

Actions

- Detection of functions
- ► Stack Analysis
- Local variable identification
- ▶ Viewing Text

IDA Pro V

FLIRT

IDA Pro includes extensive code signatures within its **Fast Library Identification and Recognition Technology** (FLIRT), which allows it to recognize and **label a disassembled function**, especially library code added by a compiler.

- ► IDA Pro is meant to be interactive, and all aspects of its disassembly process can be modified, manipulated, rearranged, or redefined. One of the best aspects of IDA Pro is its ability to save your analysis progress:
 - You can add comments, label data, and name functions, and then save your work in an IDA Pro database (known as an idb) to return to later.
- ► IDA Pro also has robust support for **plug-ins**, so you can write **your own extensions** or leverage the **work of others**.

The IDA Pro Interface I

Code Analysis

Disassembly Window Modes

- ► You can display the disassembly window in one of two modes: graph and text.
- ► To switch between modes, press the **spacebar**.

The IDA Pro Interface II

Graph Mode

- In graph mode, IDA Pro excludes certain information that we recommend you display, such as line numbers and operation codes
- The color and direction of the arrows help show the program's flow during analysis
- The arrow's color tells you whether the path is based on a particular decision having been made:
 - ► red if a conditional jump is not taken.
 - ► green if the jump is taken,
 - ▶ blue for an unconditional jump.

The IDA Pro Interface III

Text Mode

- The text mode of the disassembly window is a more traditional view.
- ► If you are still learning assembly code, you should find the auto comments feature of IDA Pro useful. To turn on this feature, select Options ← General, and then check the Auto comments checkbox. This adds additional comments throughout the disassembly window to aid your analysis.

```
text:00001FCC
text:00001FCC :
 Segment type: Pure code
text:00001FCC
 segment byte public 'CODE' use32
 assume cs: text
text:00001FCC
 torg 1FCCh
 assume es:nothing, ss:nothing, ds:nothing, fs:nothing, gs:nothing
text:00001FCC
text:00001FCC
text:00001FCC
text:00001FCC mystart
 : DATA XREF: HEADER: 00001230 To
text:00001FCC
text:00001FD1
 ; SYS write
text:00001FE8
text:00001FF3
 SYS_exit
text:00001FFE
text:00001FFE
text:00001FFE
 text
text:00001FFE
```

Useful Windows for Analysis

Useful Windows for Analysis

Functions Lists all functions in the executable and shows the length of each.

- ► This window also associates flags with each function (F, L, S, and so on), the most useful of which, L, indicates library functions.
- ► The L flag can save you time during analysis, because you can identify and skip these compiler-generated functions.

Names Lists every address with a name, including functions, named code, named data, and strings.

Strings Shows all strings. By default, this list shows only ASCII strings longer than five characters.

Imports Lists all imports for a file.

Exports Lists all the exported functions for a file. This window is useful when you're analyzing DLLs.

Structures Lists the layout of all active data structures.

Lab I

Lab 1

▶ Malware: tnnbtib.exe

► Tool: IDA Pro Freeware 5.0

► Investigation of the report of malware on the internet (gratis)

► Opening malware with IDA Pro

Unpacking with UPX Unpacker

► Examination of malware with IDA Pro

Lab 2

Malware: Lab05-01.dll

► Tool: IDA Pro

► What is the address of DIIMain?

▶ Use the Imports window to browse to *gethostbyname*. Where is the import located?

► Focusing on the call to *gethostbyname* located at *0x10001757*, can you figure out which DNS request will be made?

Use the Strings window to locate the string \cmd.exe /c in the disassembly. Where is it located?

▶ What is happening in the area of code that references \cmd.exe /c?

Table of Contents

- 1 Code Analysis
 - Stack Operations
 - Disassembler & Debugger
 - IDA Pro
 - The IDA Pro Interface
 - Useful Windows for Analysis
 - Lab
- Analyzing Malicious Windows Programs
 - Introduction
 - The Windows API
 - File System Functions
 - Special Files
 - The Windows Registry
 - Networking APIs
 - Lab
- Static Analysis Blocking Method

- Packers & Unpacking
- Packer Anatomy
- Identifying Packed Programs
- Automated Unpacking
- Manual Unpacking
- Anti-disassembly
- Jump Instructions with the Same Target
- A Jump Instruction with a Constant Condition
- Impossible Disassembly
- The Function Pointer Problem
- Return Pointer Abuse
- Misusing Structured Exception Handlers
- Thwarting Stack-Frame Analysis

Analyzing Malicious Windows Programs

- Most malware targets Windows platforms and interacts closely with the OS.
- A solid understanding of basic Windows coding concepts will allow you to identify host-based indicators of malware, follow malware as it uses the OS to execute code without a jump or call instruction, and determine the malware's purpose.

The Windows API I

The Windows API

- ► The Windows API is a broad set of functionality that governs the way that malware interacts with the Microsoft libraries.
- The Windows API is so extensive that developers of Windows-only applications have little need for thirdparty libraries.
- ► The Windows API uses **certain terms**, **names**, and **conventions** that you should become familiar with before turning to specific functions.

The Windows API II

Types and Hungarian Notation

- Much of the Windows API uses its own names to represent C types.
 - For example, the DWORD and WORD types represent 32-bit and 16-bit unsigned integers.
- ► Standard C types like *int*, *short*, and *unsigned int* are not normally used.
- ▶ Windows generally uses *Hungarian notation* for API function identifiers.
 - ► For example, if the third argument to the *VirtualAllocEx* function is *dwSize*, you know that it's a *DWORD*.

The Windows API III

Type and prefix	Description
WORD (w)	A 16-bit unsigned value.
DWORD (dw)	A double-WORD, 32-bit unsigned value.
Handles (H)	A reference to an object. The information stored in the handle is not documented, and the handle should be manipulated only by the Windows API. Examples include HModule, HInstance, and HKey.
Long Pointer (LP)	A pointer to another type. For example, LPByte is a pointer to a byte, and LPCSTR is a pointer to a character string. Strings are usually prefixed by LP because they are actually pointers. Occasionally, you will see Pointer (P) prefixing another type instead of LP; in 32-bit systems, this is the same as LP. The difference was meaningful in 16-bit systems.
Callback	Represents a function that will be called by the Windows API. For example, the InternetSetStatusCallback function passes a pointer to a function that is called whenever the system has an update of the Internet status.

Figure: Common Windows API Types

The Windows API IV

Handles

- Handles are items that have been opened or created in the OS, such as a window, process, module, menu, file, and so on.
- ➤ The CreateWindowEx function has a simple example of a handle. It returns an HWND, which is a handle to a window. Whenever you want to do anything with that window, such as call DestroyWindow, you'll need to use that handle.

File System Functions I

File System Functions

One of the most common ways that malware interacts with the system is by creating or modifying files, and distinct filenames or changes to existing filenames can make good host-based indicators.

CreateFile

- CreateFile This function is used to create and open files. It can open existing files, pipes, streams, and I/O devices, and create new files.
 - The parameter dwCreationDisposition controls whether the CreateFile function creates a new file or opens an existing one.

File System Functions II

ReadFile & WriteFile

Read/WriteFile These functions are used for reading and writing to files.
 Both operate on files as a stream.

```
BOOL WINAPI ReadFile (
 hFile,
 In
 HANDLE
 Out
 LPVOID
 lpBuffer.
 In
 DWORD
 nNumberOfBytesToRead,
 _Out_opt_ LPDWORD
 lpNumberOfBytesRead,
 Inout opt LPOVERLAPPED lpOverlapped
BOOL WINAPI WriteFile (
 In
 HANDLE
 hFile.
 lpBuffer,
 In
 LPCVOID
 In
 nNumberOfBytesToWrite,
 DWORD
 _Out_opt_ LPDWORD
 lpNumberOfBvtesWritten.
 _Inout_opt_ LPOVERLAPPED lpOverlapped
```

File System Functions III

CreateFileMapping & MapViewOfFile

- ► File mappings are commonly used by malware writers because they allow a file to be loaded into memory and manipulated easily.
- ► The CreateFileMapping function loads a file from disk into memory.
- ► The MapViewOfFile function returns a pointer to the base address of the mapping, which can be used to access the file in memory.
- The program calling these functions can use the pointer returned from MapViewOfFile to read and write anywhere in the file.

```
HANDLE WINAPI CreateFileMapping(
 In
 HANDLE
 hFile,
 _In_opt_ LPSECURITY_ATTRIBUTES lpAttributes,
 flProtect,
 In DWORD
 _In_ DWORD
 dwMaximumSizeHigh,
 In DWORD
 dwMaximumSizeLow,
 _In_opt_ LPCTSTR
 lpName
LPVOID WINAPI MapViewOfFile(
 In HANDLE hFileMappingObject,
 In DWORD dwDesiredAccess,
 _In_ DWORD dwFileOffsetHigh,
 In DWORD dwFileOffsetLow,
 In SIZE T dwNumberOfBytesToMap
);
```

Special Files I

Special Files

- Windows has a number of file types that can be accessed much like regular files, but that are not accessed by their drive letter and folder (like c:\\docs).
- Malicious programs often use special files.

Shared Files

- ► Shared files are special files with names that start with \\serverName\share or \\?\\serverName\share
- ► They access directories or files in a shared folder stored on a network.
- ► The \\?\ prefix tells the OS to disable all string parsing, and it allows access to longer filenames.

Special Files II

Files Accessible via Namespaces

- ► The Win32 device namespace, with the prefix \\.\, is often used by malware to access physical devices directly, and read and write to them like a file.
- ► For example, a program might use the \\.\PhysicalDisk1 to directly access PhysicalDisk1 while ignoring its file system, thereby allowing it to modify the disk in ways that are not possible through the normal API.
- ► For example, the *Witty worm* from a few years back accessed \ *Device\PhysicalDisk*1 via the NT namespace to corrupt its victim's file system.
 - It would open the \Device\PhysicalDisk1 and write to a random space on the drive at regular intervals, eventually corrupting the victim's OS and rendering it unable to boot.

Special Files III

Alternate Data Streams

- The Alternate Data Streams (ADS) feature allows additional data to be added to an existing file within NTFS, essentially adding one file to another.
- ADS data is named according to the convention normalFile.txt:Stream:\$DATA, which allows a program to read and write to a stream.

The Windows Registry I

The Windows Registry

- ► The Windows registry is used to store OS and program configuration information, such as settings and options.
- Like the file system, it is a good source of host-based indicators and can reveal useful information about the malware's functionality.
 - **Root key** The registry is divided into five top-level sections called **root keys**. Sometimes, the terms **HKEY** and **hive** are also used. Each of the root keys has a particular purpose, as explained next.
 - **Subkey** A subkey is like a subfolder within a folder.
 - **Key** A key is a folder in the registry that can contain additional folders or values. The root keys and subkeys are both keys.
- **Value entry** A value entry is an ordered pair with a name and value.
- Value or data The value or data is the data stored in a registry entry.

The Windows Registry II

Registry Root Keys

- HKEY_LOCAL_MACHINE (HKLM): Stores settings that are global to the local machine
- HKEY_CURRENT_USER (HKCU): Stores settings specific to the current user
- ► HKEY_CLASSES_ROOT Stores information defining types
- HKEY_CURRENT_CONFIG: Stores settings about the current hardware configuration, specifically differences between the current and the standard configuration
- HKEY_USERS: Defines settings for the default user, new users, and current users

The Windows Registry III

Common Registry Functions

RegOpenKeyEx Opens a registry for editing and querying.

RegSetValueEx Adds a new value to the registry and sets its data.

RegGetValue Returns the data for a value entry in the registry.

The Windows Registry IV

```
0040286F
 2
 samDesired
 push
00402871
 push
 ulOptions
 eax
 "Software\\Microsoft\\Windows\\CurrentVersion\\Run"
00402872
 push
 offset SubKey
 HKEY LOCAL MACHINE; hKey
00402877
 push
0040287C Ocall
 esi; RegOpenKeyExW
0040287E
 test
 eax, eax
 short loc 4028C5
00402880
 inz
00402882
00402882 loc 402882:
00402882
 lea
 ecx, [esp+424h+Data]
00402886
 push
 ecx
 : lpString
00402887
 bl. 1
 mov
00402889 @call
 ds:1strlenW
0040288F
 edx, [eax+eax+2]
 lea
00402893 Spush
 edx
 : cbData
 edx, [esp+428h+hKey]
00402894
 mov
 [esp+428h+Data]
00402898 1ea
0040289C
 push
 ; lpData
 eax
0040289D
 push
 1
 dwType
0040289F
 push
 0
 : Reserved
004028A1 Glea
 ecx, [esp+434h+ValueName]
004028A8
 push
 : lpValueName
 ecx
004028A9
 push
 edx
 hKev
004028AA
 call
 ds:RegSetValueExW
```

The Windows Registry V

Analyzing Registry Code in Practice

- ► The code calls the RegOpenKeyEx function at (1) with the parameters needed to open a handle to the registry key HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Run.
- ► The value name at (5) and data at (4) are stored on the stack as parameters to this function, and are shown here as having been labeled by IDA Pro.
- ► The call to *IstrlenW* at (2) is needed in order to get the size of the data,
- ▶ which is given as a parameter to the RegSetValueEx function at (3)

Networking APIs I

Networking APIs

- Malware commonly relies on network functions to do its dirty work.
- ▶ There are many Windows API functions for network communication

Networking APIs II

Berkeley Compatible Sockets

- malware most commonly uses Berkeley compatible sockets, functionality that is almost identical on Windows and UNIX systems.
- Berkeley compatible sockets' network functionality in Windows is implemented in the Winsock libraries, primarily in ws2_32.dll.

Function	Description		
socket	Creates a socket		
bind	Attaches a socket to a particular port, prior to the accept call		
listen	Indicates that a socket will be listening for incoming connections		
accept	Opens a connection to a remote socket and accepts the connection		
connect	t Opens a connection to a remote socket; the remote socket must be waiting for the connection		
recv	Receives data from the remote socket		
send	Sends data to the remote socket		

Networking APIs III

```
00401041
 push
 : lpWSAData
 ecx
 202h
 ; wVersionRequested
00401042
 push
 word ptr [esp+250h+name.sa data], ax
00401047
 mov
0040104C
 call
 ds:WSAStartup
00401052
 push
 : protocol
00401054
 push
 ; type
00401056
 push
 ; af
00401058
 call
 ds:socket
 10h
0040105E
 push
 ; namelen
 edx, [esp+24Ch+name]
00401060
 lea
00401064
 ebx, eax
 mov
00401066
 push
 edx
 ; name
00401067
 push
 ebx
 ; s
00401068
 call
 ds:bind
0040106E
 mov
 esi, ds:listen
00401074
 ; backlog
 push
00401076
 push
 ; s
 ebx
 esi ; listen
00401077
 call
00401079
 eax, [esp+248h+addrlen]
 lea
0040107D
 push
 : addrlen
 eax
 ecx, [esp+24Ch+hostshort]
0040107E
 lea
00401082
 push
 ; addr
 ecx
00401083
 push
 ebx
 ; s
 call
00401084
 ds:accept
```

Figure: A simplified program with a server socket

Networking APIs IV

The WinINet API

- There is a higher-level API called the WinINet API. The WinINet API functions are stored in Wininet.dll.
- The WinINet API implements protocols, such as HTTP and FTP, at the application layer.
- You can gain an understanding of what malware is doing based on the connections that it opens.
 - ▶ **InternetOpen** is used to initialize a connection to the Internet.
 - InternetOpenUrl is used to connect to a URL (which can be an HTTP page or an FTP resource).
 - InternetReadFile works much like the ReadFile function, allowing the program to read the data from a file downloaded from the Internet.
- Malware can use the WinINet API to connect to a remote server and get further instructions for execution.

Lab

Lab

Analyze the malware found in the file Lab07-01.exe.

- How does this program ensure that it continues running (achieves persistence) when the computer is restarted? (MalService)
- What is a good network-based signature for detecting this malware? (Network API search)
- ► What is the purpose of this program? (DDoS Attack)

Table of Contents

- - Disassembler & Debugger
- Static Analysis Blocking Methods

- Packers & Unpacking
- Packer Anatomy
- Identifying Packed Programs
- Automated Unpacking
- Manual Unpacking
- Anti-disassembly
- Jump Instructions with the Same Target
- A Jump Instruction with a Constant Condition
- Impossible Disassembly
- The Function Pointer Problem
- Return Pointer Abuse
- Misusing Structured Exception Handlers
- Thwarting Stack-Frame Analysis

Packers

Packers

- Packers have become extremely popular with malware writers because they help malware
 - hide from antivirus software,
 - complicate malware analysis,
 - shrink the size of a malware.
- Most packers are easy to use and are freely available.
- Basic static analysis isn't useful on a packed program; packed malware must be unpacked before it can be analyzed statically, which makes analysis more complicated and challenging.

Packer Anatomy I

Packer Anatomy

- In order to unpack an executable, we must undo the work performed by the packer.
- All packers take an executable file as input and produce an executable file as output.
- The packed executable is compressed, encrypted, or otherwise transformed, making it harder to recognize and reverse-engineer.

Packer Anatomy II

The Unpacking Stub

- Nonpacked (Normal) executables are loaded by the OS.
- packed programs, the unpacking stub is loaded by the OS, and then the unpacking stub loads the original program.
- ► The code entry point for the executable points to the unpacking stub rather than the original code.
- ► The unpacking stub performs three steps:
 - Unpacks the original executable into memory
 - ▶ Resolves all of the imports of the original executable
 - ► Transfers execution to the original entry point (OEP)

Packer Anatomy III

Loading the Executable

- When regular executables load, a loader reads the PE header on the disk, and allocates memory for each of the executable's sections based on that header.
- Packed executables also format the PE header so that the loader will allocate space for the sections, which can come from the original program, or the unpacking stub can create the sections.
- The unpacking stub unpacks the code for each section and copies it into the space that was allocated.

Packer Anatomy IV

The Tail Jump

- Once the unpacking stub is complete, it must transfer execution to the OEP (original entry point).
- The instruction that transfers execution to the OEP is commonly referred to as the tail jump.
- A jump instruction is the simplest and most popular way to transfer execution.
- Since it's so common, many malicious packers will attempt to obscure this function by using a ret or call instruction.
- Sometimes the tail jump is obscured with OS functions that transfer control, such as NtContinue or ZwContinue.

Packer Anatomy V

Figure: (A) The original executable, prior to packing (B) The packed executable, after the original code is packed and the unpacking stub is added

Packer Anatomy VI

Figure: **(A)** The program after being unpacked and loaded into memory. The unpacking stub unpacks everything necessary for the code to run. The program's starting point still points to the unpacking stub, and there are no imports. **(B)** The fully unpacked program. The import table is reconstructed, and the starting point is back to the original entry point (OEP).

Identifying Packed Programs I

Indicators of a Packed Program

- The program has few imports, and particularly if the only imports are LoadLibrary and GetProcAddress.
- When the program is opened in IDA Pro, only a small amount of code is recognized by the automatic analysis.
- When the program is opened in OllyDbg, there is a warning that the program may be packed.
- The program shows section names that indicate a particular packer (such as UPX0).
- The program has abnormal section sizes, such as a .text section with a Size of Raw Data of 0 and Virtual Size of nonzero.

Identifying Packed Programs II

Entropy Calculation

- ► Entropy is a measure of the disorder in a system or program,
- Compressed or encrypted data more closely resembles random data and therefore has high entropy; executables that are not encrypted or compressed have lower entropy.

Automated Unpacking

Automated Unpacking

- Automated static unpacking programs decompress and/or decrypt the executable.
- ► This is the fastest method, and when it works,
- ► The best method, since it **does not run the executable**, and it restores the executable to its original state.
- PE Explorer comes with several static unpacking plug-ins as part of the default setup.
 - ► The default plug-ins support *NSPack*, *UPack*, and *UPX*.
 - If PE Explorer detects that a file you've chosen to open is packed, it will automatically unpack the executable.
- Automated dynamic unpackers run the executable and allow the unpacking stub to unpack the original executable code

Manual Unpacking

Manual Unpacking

- Sometimes, packed malware can be unpacked automatically by an existing program, but more often it must be unpacked manually.
- ▶ There are two common approaches to manually unpacking a program:
 - Discover the packing algorithm and write a program to run it in reverse. By running the algorithm in reverse, the program undoes each of the steps of the packing program. still inefficient
 - Run the packed program so that the unpacking stub does the work for you, and then dump the process out of memory, and manually fix up the PE header so that the program is complete. more efficient

Anti-disassembly I

Anti-disassembly

- Anti-disassembly uses specially crafted code or data in a program to cause disassembly analysis tools to producean incorrect program listing.
- Malware authors use anti-disassembly techniques to delay or prevent analysis of malicious code. Any code that executes successfully can be reverse-engineered,
- But by armoring their code with anti-disassembly and anti-debugging techniques, malware authors increase the level of skill required of the malware analyst.

Anti-disassembly II

Understanding Anti-Disassembly

- When implementing anti-disassembly, the malware author creates a sequence that tricks the disassembler into showing a list of instructions that differ from those that will be executed.
- If the disassembler is tricked into disassembling at the wrong offset, a valid instruction could be hidden from view.

```
jmp
 short near ptr loc 2+1
loc 2:
 ; CODE XREF: seg000:00000000j
 call
 near ptr 15FF2A71h 0
 [ecx], dl
 inc
 eax
 db
 0
 short loc 3
 jmp
 db 0E8h
 ; CODE XREF: seg000:00000000j
loc 3:
```

push

call

2Ah

Sleep 0

Anti-disassembly III

Defeating Disassembly Algorithms

- ▶ There are two types of disassembler algorithms: linear and flow-oriented.
 - ► Linear Disassembly: The linear-disassembly strategy iterates over a block of code, disassembling one instruction at a time linearly, without deviating.

Anti-disassembly IV

```
char buffer[BUF_SIZE];
int position = 0;
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);
 Oposition += size;
 } else {
 /* invalid/unrecognized instruction */
 @position++:
x86 cleanup();
```

Anti-disassembly V

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

Anti-disassembly VI

Flow-Oriented Disassembly

- ► The key difference between flow-oriented and linear disassembly is that the disassembler doesn't blindly iterate over a buffer assuming the data is nothing but instructions packed neatly together.
- Instead, it examines each instruction and builds a list of locations to disassemble.

Anti-disassembly VII

```
test
 eax, eax
 0 jz
 short loc 1A
 2 push
 Failed string

⊕call

 printf
 ⊕jmp
 short loc 1D
Failed string: db 'Failed'.0
loc 1A: 6
 xor
 eax, eax
loc 1D:
 retn
```

- When the floworiented disassembler reaches the conditional branch instruction jz at (1), it notes that at some point in the future it needs to disassemble the location loc_1A at (5)
- Because this is only a conditional branch, the instruction at (2) is also a possibility in execution, so the disassembler will disassemble this as well.
- ► The lines at (2) and (3) are responsible for printing the string *Failed* to the screen.
- Following this is a jmp instruction at (4). The flow-oriented disassembler will add the target of this, loc_1D, to the list of places to disassemble in the future.

Anti-disassembly VIII

IDA Pro

If IDA Pro produces inaccurate results, you can manually switch bytes from data to instructions or instructions to data by using the C or D keys on the keyboard, as follows:

- Pressing the C key turns the cursor location into code.
- Pressing the D key turns the cursor location into data.

E8 06 00 00 00	call	near ptr loc_4011CA+1		
68 65 6C 6C 6F	① push	6F6C6C65h		
loc_4011CA: 00 58 C3 add [eax-3Dh], bl				

E8 06 00 00	00		call	loc_4011CB
68 65 6C 6C	6F 00	aHello	db 'hel	lo',0
			loc_401	1CB:
58			pop	eax
C3			retn	

Anti-disassembly IX

Anti-Disassembly Techniques

- Jump Instructions with the Same Target
- A Jump Instruction with a Constant Condition
- Impossible Disassembly
- NOP-ing Out Instructions with IDA Pro
- ▶ The Function Pointer Problem
- Adding Missing Code Cross-References in IDA Pro
- Return Pointer Abuse
- Misusing Structured Exception Handlers
- ► Thwarting Stack-Frame Analysis

Jump Instructions with the Same Target I

Jump Instructions with the Same Target

Back-to-back conditional jump instructions that both point to the same target.

74 03	jz	short near ptr loc_4011C4+1
75 01	jnz	short near ptr loc 4011C4+1
	loc_401	11C4: ; CODE XREF: sub_4011C0 ; ❷sub_4011C0+2j
E8 58 C3 90 90	⊕ call	near ptr 90D0D521h

74 03 75 01	jz short near ptr loc_4011C5 jnz short near ptr loc_4011C5
E8	db 0E8h
	loc_4011C5: ; CODE XREF: sub_4011C0 ; sub_4011C0+2j
58	pop eax
C3	retn

A Jump Instruction with a Constant Condition

Fixed Conditional Branching

A conditional branching is used to branch unconditionally.

33 CO		xor	eax, eax
74 01		jz	short near ptr loc_4011C5
	;		
E9		db 0E9h	1
	;		
	loc_4011C5:		; CODE XREF: 004011C2j
			; DATA XREF: .rdata:004020ACo
58		pop	eax
C3		retn	

Impossible Disassembly I

Impossible Disassembly

- The simple anti-disassembly techniques, use a data byte placed strategically after a conditional jump instruction,
- We'll call this a rogue byte because it is not part of the program and is only in the code to throw off the disassembler

Impossible Disassembly II

74

F9 E8

58

C3

```
66 B8 EB 05
 ax, 5EBh
 mov
31 CO
 eax, eax
 xor
74 F9
 jΖ
 short near ptr sub 4011C0+1
 loc 4011C8:
 call.
E8 58 C3 90 90
 near ptr 98A8D525h
 byte 4011C0
 db 66h
66
B8
 db oB8h
 db oEBh
EB
05
31 CO
 eax, eax
 xor
```

db 74h db 0F9h

db oE8h

eax

pop

retn

The Function Pointer Problem

```
004011C0 sub 4011C0
 proc near
 ; DATA XREF: sub 4011D0+50
004011C0
004011C0 arg 0
 = dword ptr 8
004011C0
004011C0
 push
 ebp
004011C1
 mov
 ebp, esp
004011C3
 eax, [ebp+arg 0]
 mov
004011C6
 shl
 eax, 2
00401109
 pop
 ebp
004011CA
 retn
004011CA sub 4011C0
 endp
004011D0 sub 4011D0
 proc near
 ; CODE XREF: main+19p
 ; sub 401040+8Bp
004011D0
004011D0
004011D0 var 4
 = dword ptr -4
004011D0 arg 0
 = dword ptr 8
004011D0
004011D0
 push
 ebp
004011D1
 mov
 ebp, esp
004011D3
 push
 ecx
004011D4
 push
 es1
004011D5
 mov
 ●[ebp+var 4], offset sub 4011C0
004011DC
 push
 2Ah
 call
 ⊖[ebp+var 4]
004011DE
004011E1
 add
 esp. 4
004011F4
 mov
 esi, eax
004011E6
 eax, [ebp+arg 0]
 mov
004011E9
 push
 eax
 call
 ⊖[ebp+var 4]
004011EA
004011ED
 add
 esp. 4
004011F0
 eax, [es1+eax+1]
 lea
004011F4
 DOD
 es1
004011F5
 mov
 esp, ebp
004011F7
 ebp
 pop
004011F8
 retn
004011F8 sub 4011D0
 endp
```

Return Pointer Abuse

```
004011C0 sub_4011C0
 ; CODE XREF: main+19p
 proc near
00401100
 ; sub 401040+8Bp
00401100
 = byte ptr -4
004011CO var 4
00401100
 call.
 $+5
00401100
00401105
 [esp+4+var 4], 5
 add
00401109
 retn
 endp ; sp-analysis failed
004011C9 sub 4011C0
00401109
004011CA :
004011CA
 ebp
 push
004011CB
 mov
 ebp, esp
 eax, [ebp+8]
004011CD
 mov
004011D0
 imul
 eax, 2Ah
 esp, ebp
004011D3
 m ov
004011D5
 e b p
 pop
OO4O11D6
 retn
```

Misusing Structured Exception Handlers


```
00401050
 ⊘m ov
 eax, (offset loc_40106B+1)
 00401055
 add
 eax, 14h
 00401058
 push
 e ax
struct EXCEPTION REGISTRATION {
 large dword ptr fs:0; dwMilliseconds
 00401059
 push
  DWORD prev;
 00401060
 large fs:0, esp
 mov
  DWORD handler;
 00401067
 ecx, ecx
 xor
};
 00401069
 ⊗div
 ecx
 0040106B
 0040106B loc 40106B:
 ; DATA XREF: sub 4010500
 call.
 0040106B
 near ptr Sleep
 00401070
 retn
 00401070 sub 401050
 endp ; sp-analysis failed
 00401070
 00401071
 align 10h
 00401080
 9dd 824648Bh, OA164h, 8B0000h, OA364008Bh, O
 dd 6808C483h
 00401094
 dd offset aMysteryCode ; "Mystery Code"
 00401098
 0040109C
 dd 2DE8h, 4C48300h, 3 dup(OCCCCCCCCh)
```

Thwarting Stack-Frame Analysis

```
sub 401543
 CODE XREF: sub 4O12DO+3Cp
00401543
 proc near
 sub 401328+9Bp
00401543
00401543
00401543
 arg F4
 = dword ptr OF8h
 = dword ptr OFCh
00401543
 arg F8
00401543
00401543 000
 sub
 esp, 8
00401546 008
 sub
 esp, 4
OO401549 OOC
 CMD
 esp, 1000h
 il.
0040154F 00C
 short loc 401556
00401551 000
 add
 esp, 4
 short loc 40155C
00401554 008
 jmp
00401556
00401556
 loc 401556:
 ; CODE XREF: sub 401543+Cj
00401556
00401556 00C
 esp, 104h
 add
00401550
00401550
 loc 40155C:
 ; CODE XREF: sub 401543+11i
 [esp-OF8h+arg F8], 1E61h
0040155C -F8 @
 mov
00401564 -F8
 lea
 eax, [esp-OF8h+arg F8]
00401568 -F8
 [esp-OF8h+arg F4], eax
 mov
 edx, [esp-OF8h+arg F4]
0040156B -F8
 mov
 eax, [esp-OF8h+arg F8]
0040156E -F8
 mov
```