Applications of the Reverse Engineering Language REIL

Hackers to Hackers Conference 2009, São Paulo

Sebastian Porst zynamics GmbH (sebastian.porst@zynamics.com)

Talk Overview

- Necessity of new RE methods
- Solutions we developed
- Applications of our solutions

About zynamics

- Small German company
- Unhappy with the state of Reverse Engineering
- Needed: New RE tools and methods
 - —BinDiff, BinNavi, VxClass

About me

- Lead Developer of BinNavi
- Many years of RE experience
- Try to come up with new RE methods
- Talk about it at conferences

What we are doing

- Build Reverse Engineering tools
- Try to automize binary file analysis
- Help people find vulnerabilities

Why we are doing this

Software Complexity

Architectural Diversity

Microsoft Security Budget

How we are doing this

- Develop new RE methods
 - —Platform-Independent
 - —Easy to use
- Integrate them into our tools

REIL

- Reverse Engineering Intermediate Language
- Platform-Independent
- Designed for Reverse Engineering

Design Principles

- Very small instruction set
- Very regular operand structure
- Very simple operand types
- No side-effects

```
0x100123C, , t0 // 01005F90 mov esi, ds: [SendDlqItemMessageW]
1005F9000
 1dm
1005F9001
 str
 tO, , esi
1005F9600
 sub
 esp, 4, gword t0 // 01005F96 push ebx
1005F9601
 and
 qword t0, OxFFFFFFFF, esp
1005F9602
 stm
 ebx, , esp
 esp, 4, qword t0 // 01005F97 push 30
1005F9700
 sub
 qword t0, 0xFFFFFFFF, esp
1005F9701
 and
1005F9702
 stm
 Ox1E, , esp
 esp, , t0 // 01005F99 pop edi
1005F9900
 1dm
1005F9901
 add
 esp, 4, gword t1
1005F9902
 and
 gword t1, OxFFFFFFFF, esp
 tO, , edi
1005F9903
 str
 Ox100A3E0, , ebx // 01005F9A mov ebx, 16819168
1005F9A00
 str
```

```
1005F9F00
 esp, 4, gword t0 // 01005F9F push 0
 sub
1005F9F01
 and
 gword tO, OxFFFFFFFF, esp
1005F9F02
 O, , esp
 stm
 esp, 4, gword t0 // 01005FA1 push 39
1005FA100
 sub
 qword t0, OxFFFFFFFF, esp
1005FA101
 and
1005FA102
 0x27, , esp
 stm
 esp, 4, qword t0 // 01005FA3 push 197
1005FA300
 sub
 gword tO, OxFFFFFFF, esp
1005FA301
 and
1005FA302
 stm
 OxC5, , esp
 esp, 4, qword t0 // 01005FA8 push edi
1005FA800
 sub
1005FA801
 and
 qword t0, OxFFFFFFFF, esp
1005FA802
 stm
 edi, , esp
 8, ebp, qword t0  // 01005FA9 push ss: [ebp + hDlg]
1005FA900
 add
1005FA901
 and
 gword t0, 0xFFFFFFFF, t1
 t1, , t2
1005FA902
 ldm
1005FA903
 sub
 esp, 4, qword t3
1005FA904
 and
 qword t3, OxFFFFFFFF, esp
1005FA905
 stm
 t2, esp
 esp, 4, qword t0 // 01005FAC call esi
1005FAC00
 sub
1005FAC01
 and
 gword tO, OxFFFFFFFF, esp
1005FAC02
 stm
 0x1005FAE, , esp
1005FAC03
 icc
 1, , esi
```

REIL Usage

Convert native code to REIL

Port results back to original code

Advantages

- Easy to pick up and comprehend
- Reduces analysis complexity
- Write once; use everywhere

MonoREIL

- Monotone framework for REIL
- Simplifies analysis algorithm development
- Read the book

Advantages

- All algorithms have the same regular structure
- Simplifies algorithms
 - -Trade-off: Runtime

Core Concepts

- Instruction Graph
- Lattice
- Monotone Transformations

Instruction Graph

Lattice

Transformations

Applications

Register Tracking: Helps Reverse Engineers follow data flow through code (Never officially presented)

Index Underflow Detection: Automatically find negative array accesses (CanSecWest 2009, Vancouver)

Automated Deobfuscation: Make obfuscated code more readable (SOURCE Barcelona 2009, Barcelona)

ROP Gadget Generator: Automatically generates return-oriented shellcode (Work in progress; scheduled for Q1/2010)

Register Tracking

- Follows interesting register values
- Keeps track of dependent values
- Transitive closure of the effects of a register on the program state

General Idea

- Start with the tracked register
- Follow the control flow
- Instruction uses register → Add
 modified registers to the tracked set
- Instruction clears register → Remove cleared register from the set

Example

```
{t0}
add t0, 4, t1
{t0, t1}
bisz t2,
 CF
{t0, t1}
bisz to, ZF
{t0, t1, ZF}
add t2, 4, t1
{t0, ZF}
```

Result

```
01002BB8 stosw

01002BBA movzx edi, word ss:[ebp+arg 4]

01002BBE cmp edi, 0x40

01002BC1 mov ss:[ebp+wParam], edx

01002BC7 jg cs:loc_10032C6
```

 01002B87
 notepad.exe::_NPCommand@12

 01002BCD
 jz
 cs:loc_10032AE

01002B87	notepad.exe::_NPCommand@12		
010032C6	cmp	edi,	0x41
(010032C9	jz	byte	cs:loc_1003341

Use

- Fully integrated into BinNavi
- Makes it very simple to follow values
- Helps the reverse engineer to concentrate on what is important

Range Tracking

- Tracks potential ranges for register values
- Useful to detect buffer underflows like MS08-67
- Intervals are used to cut down on complexity

General Idea

- Track register values relative to their first use
- Follow the control flow
- Calculate maximum range of effects each instruction has on a register
- If the range gets negative for memory accesses, mark the location

Use

- Helps bug hunters to find potential vulnerabilities
- Automated and effective
- Not yet fully proven to work

Deobfuscation

- Convert obfuscated code into something more readable
- Multi-process step with many lattices
 - Constant propagation
 - Dead code elimination

—…

General Idea

- Take a piece of code
- Apply the deobfuscation algorithms
- Repeat until no further deobfuscation is possible
- Result: Deobfuscated Code

Result

Before

After

Problems

- Turns out that deobfuscation is tricky for many reasons
- Further requirements:
 - Function that determines the readability of code
 - Backend that produces executable code from REIL

ROP Gadget Generator

- Return-oriented shellcode generator
- REIL-based but not MonoREIL-based
- Originally for Windows Mobile but platform-independent
- To be presented in 2010

General Idea

- Automated analysis of instruction sequences
- Automated extraction of useful instruction sequences
- Combines gadgets to shellcode
- Helps the development of returnoriented shellcode

Result

Future Development

- BinAudit
 - Collection of algorithms for vulnerability research
- Type Reconstruction
 - Figuring out what higher level data types are stored in registers

Related Work

- ERESI Project
- BitBlaze
- Silvio Cesare

