Program Vulnerability Analysis Using DBI

CodeEngn Co-Administrator
DDeok9@gmail.com
2011.7.2

Outline

- What is DBI?
- Before that
- How?
- A simple example
- Demo!

What is DBI?

Instrumentation

Keyword: To gather information, insert code

Dynamic Binary Instrumentation

Keyword: Running program, special purpose, insert code

Arbitrary Code

Running

Static Analysis

Summary

- Without running

- Considering all execution paths in a program
- Tools : Sonar, cppcheck, Prevent, KlockWork

Static Analysis

Dynamic Analysis

Summary

- Running
- Considering single execution path
- Input dependency

Winner

Dynamic Analysis

More precise

Because > works with real values in the run-time

if (you think Ollydbg & IDA Disassembler)

Easy to understand

Source Analysis

Source Analysis

- Language dependency
- Access high-level information
- Tools : Source insight

Binary Analysis

- Binary Analysis
 - Platform dependency
 - Access low-level information ex) register
 - Complexity, Lack of Higher-level semantics, Code Obfuscation

DRAW

Binary Analysis

Original source code is not needed

Source Analysis

Just you look at source

영어 -> 한국어 번역

그냥 소스 좀 봐

를 듣기 소리나는 대로 읽기

geunyang soseu jom bwa

New! 대체 번역을 보려면 위 단어를 클릭합니다. 무시

SBI

- Static Binary Instrumentation
 - Before the program is run
 - Rewrites object code or executable code
 - Disassemble -> instrumentation

DBI

- Dynamic Binary Instrumentation
 - Run-time
 - By external process, grafted onto the client process

Winner

- DBI
- I. Client program doesn't require to be prepared
- 2. Naturally covers all client code

Usefulness of DBI

- Do not need Recompiling and Relinking
- Find the specific code during execution
- Handle dynamically generated code
- Analyzing running process

Use

- Trace procedure generating
- Fault tolerance studies
- Emulating new instructions
- Code coverage -> t / all * 100
- Memory-leak detection
- Thread profiling
- And so on ...

Before that

Taint Analysis

Kind of information flow

To see the flow from the external input effect

Taint propagation

Taint propagation

Use

Detecting flaws

```
if ( tracking user data == available )
 I see where untrusted code swimming
```

Data Lifetime Analysis

How?

Dynamic Binary Instrumentation Tools

Pin: Win & Linux & MAC, Intermediate Language

DynamoRIO: Win & Linux & MAC

TEMU: Win & Linux, QEMU based

Valgrind: Linux

How?

• Use PIN Tool

Windows, Linux, MAC OSX

Custom Code (C or C++)

Attach the running file

Extensive API

Pinheads

http://pintool.org

One of JIT (Just In Time) compiler

Not input bytecode, but a regular executable

Intercept instruction and generates more code and execute

Pin: Instrumentation Engine

Pintool: Instrumentation Tool

Application: Target Program or Process

Install

• if (Install window)
you need to visual c++

else if (install linux)
 you need to gcc-c++

• else if (install mac 64bit)

not available

A Simple Example

- Inscount & Itrace & Pinatrace
- Step by modify code

Inscount

- count the total number of instructions executed

```
#include <iostream>
#include <fstream>
#include "pin.H"
static UINT64 icount = 0;
YOID docount() { icount++;
VOID Instruction(INS ins, VOID *v)
 INS_InsertCall(ins, IPOINT_BEFORE, (AFUNPTR)docount,
 IARG_END);
:KNOB<string> KnobOutputFile(KNOB_MODE_WRITEONCE, "pintool",
 "o", "inscount.out", "specify output file name");
1 VOID Fini(INT32 code, VOID +v)
 ofstream OutFile;
 OutFile.open(KnobOutputFile.Value().c_str());
 OutFile.setf(ios::showbase);
 Outfile << "Count " << icount << endl:
 OutFile.close();
int main(int argc, char + argv[])
 if (PIN_Init(argc, argv)) return Usage();
 INS_AddInstrumentFunction(Instruction, 0);
 PIN_AddFiniFunction(Fini, 0);
 PIN_StartProgram();
 return 0:
```

Modify Inscount

```
#include <stdio.h>
#include "pin.H"
FILE * trace;
VOID printip(VOID +ip) { fprintf(trace, "%p\n", ip); }
VOID Instruction(INS ins, VOID +v)
 INS_InsertCall(ins, IPOINT_BEFORE, (AFUNPTR)printip, IARG_INST_PTR, IARG_END);
VOID Fini(INT32 code, VOID +v)
 fprintf(trace, "#eof#n");
 fclose(trace);
int main(int argc, char * argv[])
 trace = fopen("itrace.out", "v");
 if (PIN_Init(argc, argv)) return Usage();
 INS_AddInstrumentFunction(Instruction, 0);
 PIN_AddFiniFunction(Fini, 0);
 PIN_StartProgram();
 return 0:
```

Itrace

Itrace

Instruction Address Trace

How to pass arguments

Useful understanding the control flow of a program for debugging

Itrace

c:\M_Utility\pin>pin.bat -t .\source\tools\ManualExamples\obj-ia32\itrace.dll -c:\Users\Deok9\Desktop\123.exe CodeEngn! c:\M_Utility\pin>_

770B89D8 770B89DA 770B89DD 770B89DD 770B89DE 770C5C41 770C5C44 770C5C47 770C5C70 770C5C73 770B3063

Modify Itrace

```
FILE * trace;
VOID RecordMemRead(VOID + ip, VOID + addr)
 fprintf(trace, "%p: R %p\n", ip, addr);
VOID RecordMemWrite(YOID * ip, YOID * addr)
 fprintf(trace, "Zp: V ZpWn", ip, addr);
VOID Instruction(INS ins, VOID *v)
 UINT32 memOperands = INS_MemoryOperandCount(ins);
 for (UINT32 memOp = 0; memOp < memOperands; memOp++)
 if (INS_MemoryOperandIsRead(ins, memOp))
 ins, IPOINT_BEFORE, (AFUNPTR)RecordMemRead,
 IARG_INST_PTR,
 IARG_MEMORYOP_EA, memOp,
 IARG_END);
 if (INS_MemoryOperandIsWritten(ins, memOp))
 INS_InsertPredicatedCall(
 INS, IPUINI_BEFURE, (AFUNPTR)RecordMemWrite,
 IARG_INST_PTR.
 IARG_MEMORYOP_EA, memOp,
 TARG_END);
```

insertPredicatedCall?

```
if (INS_MemoryOperandIsRead(ins, memOp))
{
 INS_InsertPredicatedCall(
 ins, IPOINT_BEFORE, (AFUNPTR)RecordMemRead,
 iARG_INST_PTR,
 iARG_MEMORYOP_EA, memOp,
 iARG_END);
}
if (INS_MemoryOperandIsWritten(ins, memOp))
{
 INS_InsertPredicatedCall(
 ins, IPOINT_BEFORE, (AFUNPTR)RecordMemWrite,
 iARG_INST_PTR,
 iARG_MEMORYOP_EA, memOp,
 iARG_END);
}
```

- To avoid generating references to instructions that are predicated when the predicate is false
- Predication is a general architectural feature of the IA-64

Pinatrace

Pinatrace

Memory Reference Trace

Useful debugging and for simulating a data cache in processor

Pinatrace

```
c:\H_Utility\pin>pin.bat -t .\source\tools\SimpleExamples\obj-ia32\pinatrace.dll
-- c:\Users\Deok9\Desktop\123.exe
CodeEngn!
c:\H_Utility\pin>
```

```
# Memory Access Trace Generated By Pin
770B89DA: R
 0023F434 4
 0x1
770B89DB: R
 0023F438 4 0x23f4f0
770B89DC: R 0023F43C 4 0x331f50
770B89DD: R 0023F440 4 0x23f534
770B89DE: R
 0023F444 4 0x770c5c41
770C5C41: W
 0023F51B 1
 0x1
770C5C44: W 0023F530 4
 0x1
770C5C47: W
 0023F454 4 0x770c5c4c
 0023F450 4 0x770c5c78
770C5C73: W
```

770B89DA: Instrumentation Points

R/W: Access Type

0023F434: &Address

4: R/W Size

0x01:*Address

Vera

• Use vera!

Shmoocon 2011 Danny Quist

Visualizing Executables for Reversing & Analysis

Better OEP detection & IDA Pro Plugin

Demo!

• if (Use DBI with Vera)

you will see the memory flow (easily)

And

you will see the pattern of vulnerable program and patched program

Demo!

Zero-day!

I. Hook Vulnerability Function

strcpy, strcat, sprintf, scanf, fscanf, strstr, strchr

2. And

monitoring ESI

3. Olleh!

It's possible to modify the parameters

Zero-day!

Zero-day!

reference

- http://translate.google.co.kr/?hl=ko&tab=wT
- http://www.pintool.org/
- http://www.youtube.com/watch?v=9nlWbDdxKjw

Q&A

Quiz

OR, XOR 연산에서

A 가 Taint 된 값(I) 이라고 가정했을 때 B 의 값이 무엇일 때 "Taint 되었다"

라고 할까요 ?? 답과 간단한 이유를 말해주세용 hint) AND 연산일때 B 가 I 일때 Taint 되었다.