ARM RE

"ARM basic reverse engineering과 ARM용 Packer의 이해" V0.1

SeungJin Beist Lee

ARM Assembly

- RISC(ARM) is more simpler than CISC(x86)
- Non-aligned vs aligned instruction
- More easy to understand

ARM Assembly

- ARM CPU
 - ARM mode (4byte instruction)
 - Thumb mode (2byte instruction)
 - Thumb-2 mode (2 or 4byte instruction) from ARMv7

ARM Assembly

- As a reverse engineer
 - Branch instructions are many many in a program
 - You can't catch up what the program is doing if you're not familiar with branch instructions
 - Which means understanding "Branch" is important

Branches

- There are 2 kind of branches
 - Same level branch
 - Ring3 to Ring3 or Ring0 to Ring0
 - EX) User to User or Kernel to Kernel
 - Different level branch
 - Ring3 to Ring0
 - EX) User to Kernel

Branch

- Same level branch
 - Usually, function to function
 - And returning
 - Or jumping to an address which is in the same function
 - On x86: call, jmp, jz, jne, jl and etc
 - On ARM: b, bl, bx, blx and etc

Branch

- Different level branch
 - Ring3 to Ring0
 - User level to Kernel level
 - And back to User level, usually
 - On x86: sysenter, int 0x80 and etc
 - On ARM: svc and etc

Registers

- On x86
 - General registers: eax, ebx, ecx, edx and +++
 - Special registers: esp, ebp, eip and +++
 - Segment registers (SS, DS and etc)
 - eip is special, you can't set a value to eip for example
 - eax 4byte, ax 2byte, al I byte

Registers

- On ARM
 - From R0 to R15
 - R I 5 is used like EIP (called PC)
 - R14 is Link-Register (called LR)
 - R13 is ESP (called SP)
 - But all registers including R13 to R15 are completely general
 - You can set a value to R15 directly (Impossible on x86)

User level jump practice

- Generally, there are 2 ways for this
 - "bl" (or "blx") and "bx lr" pair
 - "push" and "ldm" pair

Different level jump practice

- When you want to execute system calls
 - General way executing "svc" or "swi" instruction
 - They are the same
 - read, write, exec, exit, mmap and etc
 - r0 to r3 are used for arguments
 - stack is used if there are more

IDA time

- IDA is the industry standard tool
 - Official website: http://www.hex-rays.com
 - For figuring out how a program works
 - Can be used for reversing, hunting bugs and etc
 - Powerful tool for both static and dynamic guys
 - The best IDA book: "The IDA pro book" by Chris Eagle

IDA screen shot

- Easy to understand code
- Control flow graphs

What we should do with IDA

- Hackers like IDA because
 - The graphs (To understand code)
 - The note and edit feature (Can be shared as well)
 - Plugins (You can make your own)
 - Script (Automation makes our life easier)

The graphs

```
ecx, [esi+0Ch]
mov
 edx, [esp+414h+var 408]
lea
push
 edx
 400h
push
 eax, [esp+41Ch+var 404]
lea
push
 eax
push
 ecx
 near ptr 394040h
call
add
 esp, 10h
test
 eax, eax
js
 1oc 40112A
 ecx, [esp+414h+var 408]
MOV
test
 ecx, ecx
 short loc_401092
jle
add
 ebp, ecx
 ; CODE XREF
 eax, [esi+8]
MOV
 edx, [eax+4]
MOV
add
 edx, ecx
 edx, [eax+8]
CMP
jbe
 short loc_4010FE
add
 eax, 8
 ; CODE XREF
 ecx, [eax]
MOV
add
 ecx, ecx
```

VS

```
call
 near ptr 394040h
add
 esp, 10h
test
 eax, eax
is
 1oc 40112A
 u 🚾 🖭
 ecx, [esp+414h+var 408]
 mov
 test
 ecx, ecx
 jle
 short loc 401092
 ebp, ecx
 add
 u 🚄 🖭
 loc_401092:
 eax, [esi+8]
 MOV
 edx, [eax+4]
 MOV
 edx, ecx
 add
 edx, [eax+8]
 CMP
 ibe
 short loc_4010FE
 u 🚄 🖭
 eax, 8
 add
```

The graphs

- It depends on a hacker
 - Some hackers more like the text view
 - But at least for beginners, CFG is definitely helpful
 - You can easily recognize the flows
 - Green and Red lines
 - You should try to use some useful features
 - Set colors on basic blocks for example

The note and edit feature

```
esp, 408h
sub
 eax, ds:5011BCh
MOV
xor
 eax, esp
 [esp+408h+var_4], eax
MOV
push
 ebp
 ; Comment by beist
 esi
push
 ; This function does MD5 operation.
 edi
push
```

[comment]

```
push edi
push 3FFh
lea eax, [esp+418h+<mark>var_403</mark>]
```


```
push edi
push 3FFh
lea eax, [esp+418h+md5_key]
```

[variable rename]

The note and edit feature

- We can note/edit almost everything
 - local variable, argument, function rename
 - Every time when you note a new thing which you just found, it'll be cleared more and more
 - This is extremely useful if you co-work with somebody

The note and edit feature

- Comment is more important than you think
 - Again, when you co-work
 - Modern programs are huge
 - Update_md5() is much better than sub_0x401323()

IDA Plugins

- Hackers are all around the world
 - They make a lot of tools
 - The tools are also very useful for developers

 You can make your own plugin using IDA SDK by the company

Script feature

- Script is useful for tedious jobs
- 2 scripts are popular on IDA
 - IDC (by IDA company, it's like C style)
 - IDAPython
 - Literally, it is python
 - Python interpreter is integrated

Script feature

- Can be very complicated
 - Automatic de-obfuscation, unpacking, finding interesting functions, SMT and etc
- We'll try some basic stuff using IDAPython
- Easy, but it will be a good start

IDAPython

- 3 ways to run idapython
 - The interpreter window

```
Command "JumpEnter" failed

Python>print "this is a test"

this is a test

Python print "type everything here"
```

- Or via "File Script file"
- Or via "File Script command"

IDA API

- How do you count functions in a program?
 - gdb? ollydbg? and count function by function?
 - objdump could be a good option but
 - in IDAPython, you only need 3 lines
- IDA supports useful APIs for users
 - http://www.hex-rays.com/products/ida/support/ idapython_docs/

- Again, how do you count functions in a program?
 - in IDAPython, only 3 lines needed

```
ea = ScreenEA()
for function_ea in Functions(SegStart(ea), SegEnd(ea)):
 print hex(function_ea), GetFunctionName(function_ea)
```

- Target
 - c:\windows\system32\calc.exe
 - Load the binary on IDA
- Save the file and execute on IDA

• Works like magic!

```
Output window
0x403403 CPtoLCID
0x403436 setSBCS
0x40345f setSBUpLow
0x4035e4 __initmbctable
0x403600 memcpy
0x403935 sbh heap init
0x403973 sbh find block
0x40399e __sbh_free_block
0x403cc9 __sbh_alloc_block
0x403fd2 __sbh_alloc_new_region
0x404083 ___sbh_alloc_new_group
0x40417e crtMessageBoxA
0x404210 strncpy
0x40430e callnewh
0x404329 commit
0x404380 write
0x40452d fptrap
0x404536 lseek
0x4045d0 getbuf
0x404620 memset
0x404678 fclose
0x4046ce crtLCMapStringA
0x4048f2 strncnt
0x40491d crtGetStringTypeA
0x404a70 memcpy 0
0x404da5 free osfhnd
0x404e1f __get_osfhandle
0x404e5c dosmaperr
```

IDA API

- ScreenEA()
 - Get the segment's starting address
- Functions()
 - Get functions
- SegStart(), SegEnd
 - Start of segment and end of segment
- GetFunctionName()
 - It returns a function name of given address

- Get to the reference page
 - http://www.hex-rays.com/products/ida/support/idapython_docs/
- Mission: make a script which prints instructions that are used in a program
- Target
 - http://115.68.24.145/armtest/installer_arm_strip
- Hint API:
 - Heads(), isCode(), GetFlags(), GetMnem()

```
mnemonics = dict()
# For each of the segments
for seg_ea in Segments():
 # For each of the defined elements
 for head in Heads(seg ea, SegEnd(seg ea)):
 # If it's an instruction
 if isCode(GetFlags(head)):
 # Get the mnemonic and increment the mnemonic
 # count
 mnem = GetMnem(head)
 mnemonics[mnem] = mnemonics.get(mnem, 0)+1
# Sort the mnemonics by number of occurrences
sorted = map(lambda x:(x[1], x[0]), mnemonics.items())
sorted.sort()
# Print the sorted list
for mnemonic, count in sorted:
 print mnemonic, count
```

[counting instructions] from Ero's example script

- The output of counting instructions
- Let's back to ARM Assembly

- As this is not an arm assembly lecture, we'll cover only popular instructions
- LDR, STR, MOV, PUSH, POP, B, BL, BX, BLX, SUB, ADD, CMP, SVC
- We'll ignore some ARM features like pre-index or some others

- mov (move)
 - mov rl, r2 // rl = r2
 - mov rI, #0x80 // rI = 0x80
- push
 - push 0x10 // push 0x10 onto stack
 - push {rl} // push rl register onto stack
 - push {r1-r5} // push r1, r2, r3, r4, and r5 onto stack
- pop
 - Same as push

- LDR (Load)
 - Idr rI, [r2] // rI = *r2
 - Idr rI, [r2+#0x10] // rI = *(r2+0x10)
- STR (Store)
 - str rI, [r2] = // *r2 = rI
 - str rI, [r2+#0xI] = //*(r2+I) = rI

- B / BL (Branch)
 - B 0x8080 (Jump to 0x8080 address)
 - BL 0x8080 (Jump to 0x8080 and save next instruction address of current into LR register)
- BX / BLX
 - Same as B/BL but operands are registers

ADD

- add rI, r2 // rI = rI + r2
- add rI, $\#0\times10$ // rI = rI + 0×10
- add r1, r2, r3 // r1 = r2 + r3
- add rI, r2, $\#0\times10 // rI = r2 + 0\times10$

SUB

Same as add

- CMP (Compare)
 - cmp r1, r2 // compare r1 and r2
 - cmp r1, $\#0\times10$ // compare r1 and 0×10
 - cmp is mostly used before branch instructions
 - Flags are updated after this instruction
- SVC
 - svc #0x900004 // calling sys_write

ARM Assembly basic

- More about branches
 - ARM instructions have post-fix, "EQ" for example
 - Example)
 - B 0x8080 // Just jump to 0x8080
 - BEQ 0x8080 // Jump to 0x8080 if equal
 - The condition check, "equal", is based on the result of instructions like "CMP"

Table 3-1 Condition codes

Opcode [31:28]	Mnemonic extension	Meaning	Condition flag state
0000	EQ	Equal .	Z set
0001	NE	Not equal	Z clear
0010	CS/HS	Carry set/unsigned higher or same	C set
0011	CC/LO	Carry clear/unsigned lower	C clear
0100	MI	Minus/negative	N set
0101	PL	Plus/positive or zero	N clear
0110	VS	Overflow	V set
0111	VC	No overflow	V clear
1000	HI	Unsigned higher	C set and Z clear
1001	LS	Unsigned lower or same	C clear or Z set
1010	GE	Signed greater than or equal	N set and V set, or N clear and V clear (N == V)
1011	LT	Signed less than	N set and V clear, or N clear and V set (N != V)
1100	GT	Signed greater than	Z clear, and either N set and V set, or N clear and V clear (Z == 0,N == V)
1101	LE	Signed less than or equal	Z set, or N set and V clear, or N clear and V set (Z == 1 or N != V)
1110	AL	Always (unconditional)	10.00
1111	(NV)	See Condition code 0b1111 on page A3-5	(94)

[condition codes - from internet]

ARM Warming-up #1

- Make a program that prints "samsung"
- To print the message, you use "svc" instruction
- Which means executing system call

Warm-up #1: system call

- Check out: /usr/include/asm/unistd.h
- It contains all system call numbers
- It starts from 0x900000 and every system call has its own number
 - Example) write: 0x900004 (0x900000 + 0x4)
- The system call number is passed to SVC instruction as an argument
 - Example) svc 0x900004

Warm-up #1: write function

- High level example
 - write(descriptor, buffer, length, 0);
- In assembly level
 - descriptor r0 (mov r0, stdout) (stdout is 1)
 - buffer rl (mov rl, pointer_to_buffer)
 - length r2 (mov r2, #0x8)
 - $0 r3 \pmod{r3, \#0x0}$

Warm-up #1: set values

- Setting a constant to a register is easy
 - mov r0, #0x10
- Setting a pointer for character buffer to a register is a little bit tricky
 - write(descriptor, buffer, length, 0);
 - write(constant, pointer, constant, constant);
 - But where we should put our string?

Warm-up #1: character buffer

- Solution
 - push string after code and find them using PC register
 - Relative addressing

Warm-up #1:The code

Example

```
main() {
 asm(
 "mov r3, #0x0\n"
 "mov r2, #0x8\n"
 "mov r1, pc\n"
 "add r1, #0x10\n"
 "mov r0, #0x1\n"
 "svc #0x00900004\n"
 "mov r0, #0x0\n"
 "svc #0x00900001\n"
 "svc #0x00900001\n"
 ".long 0x736d6173\n"
 ".long 0x0a676e75\n"
 );
}
```

[write_samsung.c]

ARM Warming-up #2

- Make two labels at least (example: "test_label:")
 - Let's say A() and B() We assume they're functions
- A() calls B()
- B() does set 0x1337 to r0
- And back to A()
 - Then A() does

```
if (r0 == 0x1337)
  write(stdout, "go!\n", 4, 0);
else
  write(stdout, "no!\n", 4, 0);
exit(0);
```

• Use BL - BX pair for A() - B() - A()

Warming-up #2: Use labels

```
main() {
 asm(
 "label_a:\n"
 "bl label_b\n"
 "label_b:\n"
 "bx lr\n"
)
```

Warming-up #2:ARM limits

- Unfortunately, you are only able to load a limited range of immediate values with mov
 - Reference: http://blogs.arm.com/software-enablement/25 I -how-to-loadconstants-in-assembly-for-arm-architecture/
- ARM has fixed size instructions (2 or 4 byte)
- Which means you can't move immediate values over the limits
- Also, it's bad that we can't use movw and movt instructions as our CPU doesn't suppor it

Warming-up #2:ARM limits

• GCC on our machine doesn't compile this code

```
main() {
 asm(
 "mov r1, #0x1337\n"
 );
}
```

Error: "invalid constant (1337) after fixup"

Warming-up #2:ARM limits

- Idr is our friend
- rl register will have 0x1337

```
main() {
 asm(
 "ldr r1, [pc]\n"
 "b go_next\n"
 ".long 0x00001337\n"
 );
}
```

 But, using Idr or mov to get data which is at code text is sometimes annoying if you don't calculate the offsets well (be careful!)

Warming-up #2:The code

```
main() {
 asm(
 "label a:\n"
 "bl label b\n"
 "ldr r1, [pc]\n"
 "b go next\n"
 ".long 0x00001337\n"
 "go_next:\n"
 "cmp r0, r1\n"
 "beg set yes\n"
 "mov r4, pc\n"
 "add r4, \#0x2c\n"
 "mov r1, r4\n"
 "b go svc\n"
 "set_yes:\n"
 "mov r4, pc\n"
 "add r4, #0x18\n"
 "mov r1, r4\n"
```

```
"go_svc:\n"
 "mov r3, #0x0\n"
 "mov r2, \#0x4\n"
 "mov r0, #0x1\n"
 "svc #0x900004\n"
 "b go exit\n"
 // go!
 ".long 0x0a216f67\n"
 // no!
 ".long 0x0a216f6e\n"
"go exit:\n"
 "mov r0, #0x0\n"
 "svc #0x900001\n"
"label b:\n"
 "ldr r0, [pc]\n"
 "bx lr\n"
 ".long 0x00001337\n"
);
```

GDB practice

- Basic gdb commands
 - b (breakpoint) -- b main 혹은 b *0x83c8
 - run (run the target program)
 - step (step into) -- stepi
 - info (to get information)
 - x (to see memory) -- x/10i 0x83c8 혹은 x/10x 0x83c8
- Compile warm-up2.c and type
 - # gdb warm-up2

IDAPython practice

- Mission: Make a script that prints out what functions call strcpy() in a program
- Target
 - http://115.68.24.145/armtest/installer_arm_strip
- Hint API:
 - GetFunctionName(), CodeRefsTo()

Update routine bug practice

Concept

- It is very often that developers make a security hole in a update module
- They sometimes use a custom hash algorithm (or slightly different version of popular hash)

Goal

 If you solve this challenge, you'll be able to execute your whatever evil program

File identity

- We don't know anything about this program
- We are not going to do dynamic-analysis
- debian-arm:~#
 - type file installer
 - result "ELF 32-bit LSB executable, ARM, version 1, dynamically linked (uses shared libs), for GNU/Linux 2.6.12, stripped"
- "Ouch.. Is it a stripped binary..?"

Update routine bug practice

- What should we figure out
 - How the update program works
 - The format of update config file
 - What hash algorithm it uses
 - The integrity check routine
 - How this program tries to hide KEY
- Let's fire up IDA and load this binary
 - http://115.68.24.145/armtest/installer_arm_strip

Where is the main()?

- So, where is the main, if available?
 - Ok, where we are, now?

```
.text:0000879C ; Segment type: Pure code
text:0000879C
 AREA .text, CODE
.text:0000879C
 ; ORG 0x879C
 CODE32
.text:0000879C
.text:0000879C
.text:0000879C
 EXPORT start
text:0000879C
 R12, =nullsub 1
 LDR
.text:000087A0
 MOV
 R11, #0
text:000087A4
 LDR
 R1, [SP],#4
 R2, SP
.text:000087A8
 MOV
.text:000087AC
 STR
 R2, [SP,#-4]!
 RO, [SP,#-4]!
.text:000087B0
 STR
 LDR
 RO, =sub BOA4
.text:000087B4
.text:000087B8
 LDR
 R3, =sub B774
 R12, [SP,#-4]!
.text:000087BC
 STR
 libc start main
text:000087C0
 BL
```

We see __libc_start_main, but that's not the main.. anyway

__libc_start_main()?

- Let's read an article about "How main() is executed on Linux"
 - http://linuxgazette.net/issue84/hawk.html
- So, we can assume that we are at a place that is right before executing main()

definition for libc_start_main

- Check out the web page to see __libc_start_main
 - extern int BP_SYM (__libc_start_main) (int (*main) (int, char **, char **),
- We know that R0 to R3 are used for arguments
- Argument I of __libc_start_main() is main's address as we can see
- Which means R0 should have the address
- Let's check out

main() address

.text:000087B4

- LDR R0, =sub_B0A4
- R0 will be set as sub_B0A4
- Jump to 0xB0A4
 - Double click "sub_B0A4" on IDA

main()

- The graph overview
- A lot of branches
- Error messages look the binary's, but not library's

```
LDR R3, [R11,#var_58]

LDR R3, [R3]


LDR R0, =aSUpdate_conf_f; "%s update_conf_filename\n"

MOV R1, R3

BL printf

MOV R0, #0 ; status

BL exit
```


Stripped binary

- It seems we've just found the main()
- But what is a stripped binary?
 - A binary which symbol information is removed

```
 STRB
 R3, [R11,#var_19]

 BL
 show_banner

 LDR
 R3, [R11,#var_54]

STRB
R3, [R11,#var_19]
BL
sub_B040
LDR
R3, [R11,#var_54]
```

- It makes reversing much harder as hackers can't get names of functions
 - EX) 0x8048230() VS SHA256_INIT()

How to make it stripped

- On Linux for ELF file
 - # /usr/bin/strip ELF_FILE

```
# ls -al strip_test
-rwxr-xr-x 1 beist beist 7123 2012-09-14 05:23 strip_test
# /usr/bin/strip strip_test
# ls -al strip_test
-rwxr-xr-x 1 beist beist 5512 2012-09-14 05:23 strip_test
```

[strip before and after filesize]

Many branches

- Branches make us crazy sometimes
 - If there are too many
- You don't have to convert the assembly into C, but converting it into pseudo-code is very helpful
- Try to write down pseudo-code when you meet a branch

The first branch

```
LDR
 R3, [R11, #var_54]
 R3, #2
 CMP
 BEQ
 1oc B120
III III
 🜃 🎿 🖭
 R3, [R11,#<mark>var_58</mark>]
LDR
 R3, [R3]
 1oc_B120
LDR
 RO, =aSUpdate_conf_f; "%s update_conf_filename\n"
 LDR
 R3, [R11,#var 58]
LDR
MOV
 R3, R3, #4
 R1, R3
 ADD
BL
 printf
 LDR
 R3, [R3]
MOV
 RO, #0
 MOV
 RØ, R3
 ; filename
 ; status
BL
 exit
 LDR
 R1, =aR
 BL
 fopen
```

To see addresses

- You need to change an option
 - Menu "Options General"
 - Check "Line prefixes"
- Now you see addresses of instructions

[General options]

```
R3, [R11,#var 54]
 0000B0F8 LDR
 0000B0FC CMP
 R3, #2
 0000B100 BEQ
 loc B120
u 🖂 🖭
 R3, [R11, #var_58]
0000B104 LDR
0000B108 LDR
 RO, =aSUpdate conf f; "%s update conf filename\n"
0000B10C LDR
0000B110 MOV
 R1, R3
0000B114 BL
 printf
```

Let's execute the program

- Let's just execute the program
 - At least it's free
- # ./installer

```
Welcome to the 'updater' challenge. This challenge is specially created for SAMSUNG lecture. I hope all you will like this one.

Cheers
/beist

./installer update_conf_filename
```

Figuring out argc and argv

- main()'s definition is main(int argc, char *argv[])
- It's somewhat clear that #var_54 is argc
- And #var_58 is a pointer to argv

```
if(argc==2)
.text:0000B0F4
 jump 0xb120
 LDR
.text:0000B0F8
.text:0000B0FC
.text:0000B100
 BEQ
 loc B120
 R3, [R11,#var 58]
.text:0000B104
.text:0000B108
 R3. [R3]
 R0, =aSUpdate conf f; "%s update conf filename\n"
 LDR
.text:0000B10C
 MOV
 R1. R3
.text:0000B110
 printf
.text:0000B114
.text:0000B118
 MOV
 R0, #0
 ; status
.text:0000B11C
 exit
.text:0000B120
.text:0000B120
 ; CODE XREF: sub_B0A4+5Cj
.text:0000B120 loc B120
.text:0000B120
 LDR
 R3, [R11,#var 58]
 R3, R3, #4
.text:0000B124
 ADD
 R3, [R3]
.text:0000B128
 LDR
 RO. R3
.text:0000B12C
 MOV
 filename
 printf("%s ...", argv[1]);
 LDR
 R1, =aR
.text:0000B130
.text:0000B134
 fopen
```

Change variable names

- #var_54 = argc
- #var_58 = argv
- Only argc and argv, but much better than nothing!

The config file

 It's now clear that the program tries to open argv[I] file

```
R3, [R11, #argv]
.text:0000B120
 LDR
 R3, R3, #4
.text:0000B124
 ADD
 LDR
 R3, [R3]
.text:0000B128
 MOV
 R0, R3
.text:0000B12C
 ; filename
 R1, =aR
.text:0000B130
 LDR
.text:0000B134
 fopen
```

fopen(argv[I],"r");

File check


```
R3, [R11, #argv]
.text:0000B120
 LDR
 R3, R3, #4
.text:0000B124
 ADD
.text:0000B128
 LDR
 R3, [R3]
.text:0000B12C
 R0, R3
 MOV
 ; filename
.text:0000B130
 LDR
 R1, =aR
.text:0000B134
 BL
 fopen
.text:0000B138
 MOV
 R3, R0
 R3, [R11, #var 20]
.text:0000B13C
 STR
 R3, [R11, #var 20]
.text:0000B140
 LDR
.text:0000B144
 CMP
 R3, #0
.text:0000B148
 BNE
 loc B16C
 R3, [R11, #argv]
.text:0000B14C
 LDR
 R3, R3, #4
.text:0000B150
 ADD
 R3, [R3]
.text:0000B154
 LDR
 R0, =aCheckOutSFile ; "Check out %s file.\n"
.text:0000B158
 LDR
.text:0000B15C
 MOV
 R1, R3
.text:0000B160
 BL
 printf
.text:0000B164
 MOV
 RO, #0
 ; status
.text:0000B168
 BL
 exit
```

 It's obvious that if the return value of fopen is null, it goes to exit()

The fist function

#var_20 is the return value
of fopen(). so, it is sub_AD8C(fp);


```
.text:0000AD8C
 R12, SP
 MOV
 SP!, {R11,R12,LR,PC}
.text:0000AD90
 STMFD
 R11, R12, #4
.text:0000AD94
 SUB
 SUB
 SP, SP, #8
.text:0000AD98
 RO, [R11, #stream]
.text:0000AD9C
 STR
 MOV
 R0, #0x100
.text:0000ADA0
 : size
.text:0000ADA4
 malloc
.text:0000ADA8
 MOV
 R3. R0
 R3, [R11,#s]
.text:0000ADAC
 STR
 R3, [R11,#s]
.text:0000ADB0
 LDR
 R3, #0
.text:0000ADB4
 CMP
.text:0000ADB8
 BNE
 loc ADCC
 LDR
 R0, =aReadlineNotEno; "readline(): not enough memory"
.text:0000ADBC
.text:0000ADC0
 puts
 MOV
 ; status
.text:0000ADC4
 R0, #0
.text:0000ADC8
 exit
.text:0000ADCC
.text:0000ADCC
 ; CODE XREF: sub AD8C+2Cj
.text:0000ADCC loc ADCC
.text:0000ADCC
 LDR
 RO, [R11,#s]
 MOV
 R1, #0
.text:0000ADD0
 ; c
.text:0000ADD4
 MOV
 R2, #0x100
.text:0000ADD8
 BL
 memset
.text:0000ADDC
 LDR
 R0, [R11,#s]
.text:0000ADE0
 MOV
 R1, #0xFF
.text:0000ADE4
 R2, [R11, #stream]; stream
 I DR
.text:0000ADE8
 \mathsf{BL}
 fgets
.text:0000ADEC
 LDR
 R3, [R11,#s]
.text:0000ADF0
 MOV
 R0, R3
.text:0000ADF4
 SUB
 SP, R11, #0xC
 SP, {R11, SP, PC}
.text:0000ADF8
 LDMFD
```

Function analysis

```
Very useful message.
So, the code looks -
 0000AD8C
 R12, SP
 0000AD8C MOV
 SP!, {R11,R12,LR,PC}
 0000AD90 STMFD
char *p = malloc(0 \times 100);
 R11, R12, #4
 0000AD94 SUB
 SP, SP, #8
 0000AD98 SUB
if(!p) puts(); exit();
 0000AD9C STR
 RO, [R11,#stream]
 R3 is the return of malloc()
 RO, #0x100
 ; size
 0000ADAO MOV
 0000ADA4 BL
 malloc
 0000ADA8 MOV
 R3, R0
 R3, [R11,#s]
 0000ADAC STR
 0000ADB0 LDR
 R3, [R11,#s]
 0000ADB4 CMP
 R3, #0
 0000ADB8 BNE
 loc ADCC
 <u>u</u> 🕰 🖭
 u 🛶 🖭
 RO, =aReadlineNotEno; "readline(): not enough memory"
 0000ADBC LDR
 0000ADCC
 0000ADC0 BL
 puts
 0000ADCC loc ADCC
 0000ADCC LDR
 0000ADC4 MOV
 RO, #0
 ; status
 RO, [R11,#5]
 0000ADC8 BL
 exit
 0000ADD0 MOV
 R1, #0
 R2, #0x100
 0000ADD4 MOV
 0000ADD8 BL
 memset
 RO, [R11,#5]
 0000ADDC LDR
 0000ADE0 MOV
 R1, #0xFF
 : n
 R2, [R11,#stream]; stream
 0000ADE4 LDR
 0000ADE8 BL
 fgets
 0000ADEC LDR
 R3, [R11,#s]
 R0, R3
 0000ADF0 MOV
 malloc() - memset() - fgets().
 SP, R11, #0xC
 0000ADF4 SUB
 0000ADF8 LDMFD
 SP, {R11,SP,PC}
 Then, it'll be in R0.
 0000ADF8 ; End of function sub AD8C
 0000ADF8
 So, we can think R0 is used as a
 return value for the caller
```

Naming is hard

So, sub_AD8C()'s pseudo code is like

```
char *sub_AD8C(FILE *fp) {
 char *p;
 p = malloc(0x100);
 if(!p) {
 printf("readline(): not enough memory\n");
 exit(0);
 }
 memset(p, 0, 0x100);
 fgets(p, 0xff, fp);
 return p;
}
```

- Now we can give it a name
- Actually, it says "readline()" already
- Change the function name!

sub_AF48() analysis

```
.text:0000B16C
 R0, [R11, #var 20]
 LDR
.text:0000B170
 BL
 readline
 R3, R0
.text:0000B174
 MOV
 R3, [R11, #command]
.text:0000B178
 STR
 R0, [R11, #command]
.text:0000B17C
 LDR
 sub AF48
.text:0000B180
 BL
```

Ok - sub_AF48(buffer);

```
R12, SP
.text:0000AF48
 MOV
 SP!, {R11,R12,LR,PC}
.text:0000AF4C
 STMFD
 R11, R12, #4
.text:0000AF50
 SUB
 SP, SP, #4
.text:0000AF54
 SUB
.text:0000AF58
 STR
 R0, [R11,#s]
.text:0000AF5C
 LDR
 R0, [R11,#s]
 BL
.text:0000AF60
 strlen
 R3, R0
.text:0000AF64
 MOV
.text:0000AF68
 SUB
 R2, R3, #1
 R3, [R11,#s]
.text:0000AF6C
 LDR
 R2, R3, R2
.text:0000AF70
 ADD
.text:0000AF74
 MOV
 R3, #0
.text:0000AF78
 STRB
 R3, [R2]
.text:0000AF7C
 LDMFD
 SP, {R3,R11,SP,PC}
```

r3=strlen(buffer); r2=r3 - 1; buffer[r2]=0x0;

sub_AF48() analysis

- The function sets 0x0 to [the length I] of buffer
- Remember that the buffer is from fgets()
- Therefore, there might be newline or something
- Looks sub_AF48 wants to delete the newline
- We name it delete_linefeed()

sub_AEF4() analysis

Before looking at sub_AEF4(), see the puts()
message

```
.text:0000B184
 LDR
 R0, [R11, #command]
 sub AEF4
.text:0000B188
 BL
.text:0000B18C
 MOV
 R3, R0
 R3, [R11, #var 14]
.text:0000B190
 STR
 R3, [R11, #var 14]
.text:0000B194
 LDR
 CMP
 R3, #0
.text:0000B198
 BNE
 loc B1B0
.text:0000B19C
 RO, =aTheMagicIsNotM; "The magic is not matched."
 LDR
.text:0000B1A0
 BL
.text:0000B1A4
 puts
.text:0000B1A8
 MOV
 RO. #0
 ; status
.text:0000B1AC
 ΒI
 exit
```

- "The magic is not matched."
- Very kind, so, we can guess sub_AEF4() is something that checks a magic value

sub_AEF4() analysis

```
.text:0000AEF4
 R12, SP
 MOV
 STMFD
 SP!, {R11,R12,LR,PC}
.text:0000AEF8
.text:0000AEFC
 SUB
 R11, R12, #4
 SP, SP, #8
 SUB
.text:0000AF00
 STR
 R0, [R11, #s2]
.text:0000AF04
 R0, =aVery nice frid; "VERY NICE FRIDAY"
.text:0000AF08
 LDR
.text:0000AF0C
 LDR
 R1, [R11, #s2] ; s2
.text:0000AF10
 BL
 strcmp
.text:0000AF14
 MOV
 R3, R0
 \mathsf{CMP}
 R3, #0
.text:0000AF18
 loc AF2C
.text:0000AF1C
 BNE
 R3, #1
.text:0000AF20
 MOV
 R3, [R11, #var 14]
.text:0000AF24
 STR
 loc AF34
.text:0000AF28
.text:0000AF2C
.text:0000AF2C
.text:0000AF2C loc AF2C
 ; CODE XREF: sub AEF4+28j
 MOV
.text:0000AF2C
 R3, #0
 R3, [R11, #var 14]
 STR
.text:0000AF30
.text:0000AF34
 ; CODE XREF: sub AEF4+34j
.text:0000AF34 loc AF34
.text:0000AF34
 LDR
 R3, [R11, #var 14]
.text:0000AF38
 MOV
 R0, R3 ←
 SP, R11, #0xC
.text:0000AF3C
 SUB
.text:0000AF40
 LDMFD
 SP, {R11, SP, PC}
```

Again, R0 is used as a return value

sub_AEF4() analysis

- The function is straightforward
- The pseudo code would be

```
if(!strcmp("VERY_NICE_FRIDAY", buffer))
 return 1;
else
 return 0;
```

Name it - magic_check()

So far

- We have analyzed
 - It shows banner
 - The program opens argv[1] file
 - Check the file is available
 - readline() and delete_linefeed()
 - and magic_check()

We've cleared a lot!

```
III III
0000B1B0
0000B1B0 loc B1B0
 ; ptr
0000B1B0 LDR
 RO, [R11,#command]
0000B1B4 BL
 free
0000B1B8 LDR
 RO, [R11,#var 20]
0000B1BC BL
 sub AD8C
0000B1C0 MOV
 R3, R0
0000B1C4 STR
 R3, [R11,#command]
 RO, [R11,#command]
0000B1C8 LDR
0000B1CC BL
 sub AF48
 RO, [R11,#command]
0000B1D0 LDR
0000B1D4 BL
 sub AF80
 R3, R0
0000B1D8 MOV
0000B1DC STR
 R3, [R11,#src]
 R0, [R11,#src] ; s
0000B1E0 LDR
0000B1E4 BL
 strlen
0000B1E8 MOV
 R3, R0
 R3, #0xFE
0000B1EC CMP
0000B1F0 BLS
 1oc B204
```


```
III III
0000B1B0
0000B1B0 loc_B1B0
 ; ptr
 RO, [R11,#command]
0000B1B0 LDR
0000B1B4 BL
 free
0000B1B8 LDR
 RO, [R11,#var 20]
 readline
0000B1BC BL
0000B1C0 MOV
 R3, R0
 R3, [R11,#command]
0000B1C4 STR
 RO, [R11,#command]
0000B1C8 LDR
0000B1CC BL
 delete linefeed
 RO, [R11,#command]
0000B1D0 LDR
0000B1D4 BL
 sub AF80
 R3, R0
0000B1D8 MOV
0000B1DC STR
 R3, [R11,#src]
0000B1E0 LDR
 RO, [R11, #src] ; s
0000B1E4 BL
 strlen
0000B1E8 MOV
 R3, R0
 R3, #0xFE
0000B1EC CMP
0000B1F0 BLS
 1oc B204
```

[before]

[after]

sub_AF80() analysis

- It also takes a buffer as an argument
- Then, call strchr()
- strchr(buffer, 0x3A)
- Click "#0x3A" and type "r"
- You'll see ":"

```
🔤 🎿 🖭
0000AF80
0000AF80
0000AF80 ; Attributes: bp-based frame
0000AF80
0000AF80 sub_AF80
0000AF80
0000AF80 = -0x14
0000AF80 var 10= -0x10
0000AF80
0000AF80 MOV
 R12, SP
0000AF84 STMFD
 SP!, {R11,R12,LR,PC}
0000AF88 SUB
 R11, R12, #4
0000AF8C SUB
 SP, SP, #8
0000AF90 STR
 RO, [R11,#5]
 RO, [R11,#5]
0000AF94 LDR
0000AF98 MOV
 R1, #0x3A
0000AF9C BL
 strchr
 R3, R0
0000AFA0 MOV
 R3, [R11,#var 10]
0000AFA4 STR
0000AFA8 LDR
 R3, [R11,#var 10]
0000AFAC ADD
 R3, R3, #1
0000AFB0 MOV
 RO, R3
 SP, R11, #0xC
0000AFB4 SUB
 SP, {R11, SP, PC}
0000AFB8 LDMFD
0000AFB8 ; End of function sub AF80
0000AFB8
```

sub_AF80() analysis

- It simply finds ":" character in the buffer
- And return the pointer to right after ":"
- We name it as get_after_colon()

After get_afer_colon()

check if it's lesser than 0xfe, this is probably for buffer-overflow-check

```
.text:0000B1D4
 get after colon
 BL
 MOV
.text:0000B1D8
 R3, R0
 R3, [R11, #src]
 STR
.text:0000B1DC
.text:0000B1E0
 R0, [R11, #src] ; s
.text:0000B1E4
 BL
 strlen
 R3, R0
.text:0000B1E8
 MOV
 R3, #0xFE
.text:0000B1EC
 CMP
 loc B204
.text:0000B1F0
 BLS
 RO, =aFilenameValueI; "Filename value is too long."
 LDR
.text:0000B1F4
.text:0000B1F8
 BL
 puts
 : status
.text:0000B1FC
 RO, #0
 BL
.text:0000B200
 exit
.text:0000B204
.text:0000B204
 ; CODE XREF: sub BOA4+14Cj
.text:0000B204 loc B204
 R0, =unk 141B8
.text:0000B204
 LDR
 R1, [R11, #src]
.text:0000B208
 LDR
.text:0000B20C
 strcpy
```

then, call strcpy(), but dest is unk_141B8?

So far

- We've figured out
 - VERY_NICE_FRIDAY
 - filename:FILENAME
 - date:DATE
 - size:FILESIZE (date and size are the same with filename)
- And sub_AFBC() is coming

```
0000B2C4
0000B2C4 loc B2C4
 ; dest
 R0, =unk 143B8
0000B2C4 LDR
 R1, [R11,#src]
0000B2C8 LDR
 ; src
0000B2CC BL
 strcpy
 RO, [R11,#command]; ptr
0000B2D0 LDR
0000B2D4 BL
 free
0000B2D8 LDR
 R0, =unk 141B8
0000B2DC BL
 sub AFBC
 R3, R0
0000B2E0 MOV
0000B2E4 STR
 R3, [R11,#var 14]
0000B2E8 LDR
 RO, =unk 143B8 ; nptr
0000B2EC BL
 atoi
0000B2F0 MOV
 R2, R0
 R3, [R11,#var_14]
0000B2F4 LDR
 R2, R3
0000B2F8 CMP
0000B2FC BEQ
 loc B310
```

sub_AFBC() analysis

```
R12, SP
.text:0000AFBC
 MOV
 SP!, {R11,R12,LR,PC}
 STMFD
.text:0000AFC0
 R11, R12, #4
.text:0000AFC4
 SUB
 SP. SP. #0xC
.text:0000AFC8
 SUB
 R0, [R11, #filename]
.text:0000AFCC
 STR
.text:0000AFD0
 LDR
 RO, [R11, #filename]; filename
 ; "rb"
.text:0000AFD4
 LDR
 R1. = aRb
.text:0000AFD8
 BL
 fopen
 R3, R0
.text:0000AFDC
 MOV
.text:0000AFE0
 STR
 R3, [R11, #stream]
.text:0000AFE4
 LDR
 R3, [R11, #stream]
.text:0000AFE8
 CMP
 R3, #0
.text:0000AFEC
 BNE
 loc B000
 RO, =aFileIsNotAvail; "File is not available."
 LDR
.text:0000AFF0
.text:0000AFF4
 BL
 puts
.text:0000AFF8
 MOV
 R0, #0
 : status
.text:0000AFFC
 BL
 exit
.text:0000B000
.text:0000B000
 ; CODE XREF: sub AFBC+30j
.text:0000B000 loc B000
 RO, [R11, #stream]; stream
.text:0000B000
 LDR
 MOV
.text:0000B004
 R1, #0
 ; off
 MOV
 R2. #2
.text:0000B008
 ; whence
.text:0000B00C
 BL
 fseek
.text:0000B010
 LDR
 RO. [R11.#stream] : stream
.text:0000B014
 BL
 ftell
 R3, R0
.text:0000B018
 MOV
 R3, [R11, #var 10]
.text:0000B01C
 STR
 R0, [R11, #stream]; stream
.text:0000B020
 LDR
.text:0000B024
 BL
 fclose
 R3, [R11, #var 10]
.text:0000B028
 LDR
 R0. R3
 MOV
.text:0000B02C
.text:0000B030
 SUB
 SP, R11, #0xC
 SP, {R11, SP, PC}
.text:0000B034
 LDMFD
```

sub_AFBC() analysis

- fopen() fseek() ftell() fclose()
- fseek(fp, 0, SEEK_END);
 - R2 = #2
 - If argument 2 is #2, it means SEEK_END
- It's a pattern for getting a file size of a given file
- We name it get_filesize()

sub_AA98()

```
get filesize
 0000B2DC BL
 R3, R0
 0000B2E0 MOV
 R3, [R11,#var_14]
 0000B2E4 STR
 0000B2E8 LDR
 R0, =unk 143B8 ; nptr
 0000B2EC BL
 atoi
 R2, R0
 0000B2F0 MOV
 0000B2F4 LDR
 R3, [R11,#var_14]
 R2, R3
 0000B2F8 CMP
 1oc B310
 0000B2FC BEQ
 u 🖂 🖭
 RO, =aFileSizeDoesnT; "File size doesn't match."
LDR
 0000B310
BL
 0000B310 loc B310
 puts
 RO, =unk_141B8
 RO, #0
 0000B310 LDR
MOV
 ; status
 R1, =unk 144B8
BL
 exit
 0000B314 LDR
 0000B318 BL
 sub AA98
```

If we bypassed this trap, we now go for sub_AA98()

sub_AA98() seems so hard

- It is not like the other functions
 - Very complicated
 - And call other functions inside
- Let's skip now and see below messages

```
 .text:0000B384
 LDR
 R0, =aHashIsTooLong_; "hash is too long."

 .text:0000B388
 BL
 puts

 .text:0000B38C
 MOV
 R0, #0
 ; status

 .text:0000B390
```

We can picture that sub_AA98() might be related to hash function in any way

sub_AA98() is hard

- Ok, AA98() looks a hash function
- If so, it's definitely not easy for hackers to analyze as well
- Usually, hackers try to match them to patterns
 - Example) Flirt
- If it is using a known algorithm, there might be an easy to figure out

Strategy

- Assume that there is a function (algorithm) which is known
- But the function name is stripped
- We don't want to diff the function with libraries
- Pro tip:
 - Known algorithms are well coded usually
 - It prints out messages for some situations
 - Example) error messages

Find messages

We can find below basic block in sub_AA98()

- And search on google
 - "%s can't be opened." hash algorithm

```
How to calculate the MD5 hash of a large file in C? - Stack Overflow stackoverflow.com/.../how-t... - 저장된 페이지 - 이 페이지 번역하기 공유
답변 3 - 4월 25일
```

Encrypting a file is not the same as **hashing** it with a **hash function** like MD5. ... char data[1024]; if (inFile == NULL) { printf ("%s can't be opened.

Easy solution == win

- We can be sure it uses MD5 libary
 - http://www.phrack.org/issues.html?id=11&issue=55
- As sub_AA98() opens a file and generate a hash for that, it's MDFile()

So far

- According to messages, the programs calls strcpy()
 - filename
 - date
 - size
- Then, call sub_AA98() with filename and buffer
- So, it gets MD5 hash of a given file

Drawing is fun

- Art time! Drawing is fun as usual
- Take a break and try to draw the flow of the program roughly
- If a target program is big, it is hard to follow up

sub_AE00() is not easy

Arguments are 3 for sub_AE00()

```
.text:0000B31C
 R3, [R11, #var_19]
 LDRB
 R2, R11, #-dest
.text:0000B320
 SUB
 R12, R11, #-s
.text:0000B324
 SUB
 R0, R3
.text:0000B328
 MOV
.text:0000B32C
 R1, R2
 MOV
.text:0000B330
 MOV
 R2, R12
.text:0000B334
 sub AE00
 BL
```

sub_AE00(): xrefs

- R3 is moved into R0
- Where #var_19 comes from?

- Mouse on #var_I9 and type 'x' key
- You'll see xrefs for #var_19

sub_AE00(): argument I

```
.text:0000B0EC MOV R3, #0x78
.text:0000B0F0 STRB R3, [R11,#var_19]
```

- We see #var_19 is initialized as 0x78 (alphabet 'x')
- The first argument is a character and 'x'

sub_AE00(): argument 2

```
.text:0000B0BC
 R3, =unk BB6C
 LDR
.text:0000B0C0
 R2, R11, #-dest
 SUB
 R12, #0xD
.text:0000B0C4
 MOV
.text:0000B0C8
 R0, R2
 MOV
 ; dest
 R1, R3
.text:0000B0CC
 MOV
 ; src
 R2, R12
.text:0000B0D0
 MOV
 ; n
.text:0000B0D4
 memcpy
 BL
```

buffer in *unk_BB6C* dis copied into dest

```
.text:0000B31C
 R3, [R11, #var 19]
 LDRB
 R2, R11, #-dest
.text:0000B320
 SUB
 R12, R11, #-s
.text:0000B324
 SUB
.text:0000B328
 MOV
 R0, R3
.text:0000B32C
 MOV
 R1, R2
 R2, R12
.text:0000B330
 MOV
.text:0000B334
 sub AE00
```

dest is used as argument 2

```
.rodata:0000BB6C asc_BB6C DCB 0x10,0xE,0xA
.rodata:0000BB6C
.rodata:0000BB6C DCB 0x16,0x12,9,0xA
.rodata:0000BB6C DCB 0xD,0xA
.rodata:0000BB6C DCB 0x16,0x12,0x10
.rodata:0000BB78 DCB 0
```


sub_AE00(): argument 2, 3

- The string at 0xBB6C looks definitely not readable
 - 0x10, 0xe, 0xa, 0x16, 0x12, 0x9
- We smell

```
.rodata:0000BB6C asc_BB6C DCB 0x10,0xE,0xA
.rodata:0000BB6C
.rodata:0000BB6C DCB 0x16,0x12,9,0xA
.rodata:0000BB6C DCB 0xD,0xA
.rodata:0000BB6C DCB 0x16,0x12,0x10
.rodata:0000BB78 DCB 0
```

- And argument 3 is just a local buffer
- sub_AE00(a_character, non_readable_string, local_buffer);
- Ok...

sub_AE00(): The graphs

sub_AE00(): loop

```
[The unreadable string]
 R12, SP
.text:0000AE00
 MOV
 SP!, {R4,R11,R12,LR,PC}
.text:0000AE04
 STMFD
 R11, R12, #4
.text:0000AE08
 SUB
.text:0000AE0C
 SUB
 SP, SP, #0x10
 R3, R0
.text:0000AE10
 MOV
.text:0000AE14
 STR
 R1, [R11,#s]
.text:0000AE18
 STR
 R2, [R11, #var 20]
 R3, [R11, #var 18]
.text:0000AE1C
 STRB
 R2, [R11, #var 20]
.text:0000AE20
 LDR
.text:0000AE24
 LDRB
 R3, [R11, #var 18]
.text:0000AE28
 STRB
 R3, [R2]
.text:0000AE2C
 R3, #1
 MOV
.text:0000AE30
 STR
 R3, [R11, #var 14]
 loc AED4
.text:0000AE34
.text:0000AE38 ;
.text:0000AE38
 ; CODE XREF: sub AE00+E8j
.text:0000AE38 loc AE38
.text:0000AE38
 LDR
 R4, [R11, #var 14]
 LDR
 R0, [R11,#s] ; s
.text:0000AE3C
 BL
.text:0000AE40
 strlen
```

```
COUNT for the loop]

| W | W | W | COUNT for the loop]

| COUNT for the loop]

| COUNT for the loop]
```

sub_AE00(): In the loop

[Not sure yet, but we guess R0 will be increased every loop]

```
.text:0000AE88 loc AE88
 ; CODE XREF: sub AE00+50j
 R2, [R11, #var 14]
.text:0000AE88
 LDR
 R3, [R11, #var 20]
.text:0000AE8C
 LDR
.text:0000AE90
 R0, R3, R2
 ADD
.text:0000AE94
 R3, [R11, #var 14]
 LDR
 SUB
.text:0000AE98
 R2, R3, #1
.text:0000AE9C
 LDR
 R3, [R11,#s]
.text:0000AEA0
 R3, R3, R2
 ADD
 R1, [R3]
.text:0000AEA4
 LDRB
 R3, [R11, #var 14]
.text:0000AEA8
 LDR
.text:0000AEAC
 SUB
 R2, R3, #1
 R3, [R11, #var 20]
.text:0000AEB0
 LDR
 R3, R3, R2
.text:0000AEB4
 ADD
.text:0000AEB8
 LDRB
 R3, [R3]
 R3, R1, R3
.text:0000AEBC
 EOR
.text:0000AEC0
 R3, R3, #0xFF
 AND
 R3, [R0]
.text:0000AEC4
 STRB
```

[Store I byte into buffer]

[Exclusive OR]

sub_AE00() is not easy

- It would take time to figure out of sub_AE00() if you're not familiar with ARM assembly
- So, we give you the encryption routine in C, but not decryption routine
- This routine will help you analyze sub_AE00()

```
void go_enc(char *p_password, char *e_password) {
 int i;
 for(i=0;i<strlen(p_password);i++) {
 if(i == (strlen(p_password) - 1))
 e_password[i] = p_password[i] ^ p_password[0];
 else
 e_password[i] = p_password[i] ^ p_password[i+1];
 }
}</pre>
```

[encryption function]

decryption routine

```
#include <stdio.h>
#include <stdlib.h>
#include "md5.h"
#define DEBUG 0
/*
1. form for update.conf (example)
VERY NICE FRIDAY
filename:bin elf
date:20120910
size:31337
hash:xxxx
2. hash value form
x = md5(A+B+C+D)
y = md5(x)
X = x+y
E = value of 'hash'
3. A+B+C+D
A = date
B = size
C = md5 of 'filename'
D = KEY
*/
```

```
struct update_info {
 char filename[256];
 char date[256];
 char size[256];
 char md5[256];
 char KEY[256];
 char hash[256];
} gogo;
char *readline(FILE *fp) {
 char *p;
 p = malloc(256);
 if(!p) {
 printf("readline(): not enough memory\n");
 exit(0);
 memset(p, 0, 256);
 fgets(p, 255, fp);
 return p;
```

```
/*
  [how this program works?]

1. open update.conf file
2. check the magic number (VERY_NICE_FRIDAY)
3. A = get date
4. B = get size and check if the size if correct
5. C = get md5("bin_elf")
6. D = get KEY
7. X = hash(A+B+C+D)
8. E = get hash
9. compare X and E
10. if not, exit
11. if so, execute "bin_elf"

*/
```

```
int check_magic(char *str) {
 if(!strcmp("VERY_NICE_FRIDAY", str)) {
 if(DEBUG) {
 printf("check_magic(): The magic is matched.\n");
 return 1;
 else {
 return 0;
void delete_newline(char *str) {
 str[strlen(str)-1]='\0';
char *get next(char *str) {
 char *d;
 d = strstr(str, ":");
 if(!d) {
 if(DEBUG) {
 printf("get_next(): Can't find :\n");
 exit(0);
 return d+1;
```

```
int get file size(char *filename) {
 FILE *fp;
 int len:
 fp = fopen(filename, "rb");
 if(fp == NULL) {
 printf("File is not available.\n");
 exit(0);
 fseek(fp, 0, SEEK END);
 len = ftell(fp);
 fclose(fp);
 return len;
void show_banner() {
 printf("-----\n");
 printf("Welcome to the 'updater' challenge. This challenge is specially\n");
 printf("created for SAMSUNG lecture. I hope all you will like this one.\n");
 printf("\n");
 printf("Cheers\n");
 printf("/beist\n");
 printf("-----\n");
 printf("\n");
```

```
int main(int argc, char *argv[]) {
 char *p;
 char *tmp p;
 char *final;
 FILE *fp;
 // plain key is "xhflzhakflzh"
 char encrypted_key[]="\x10\x0e\x0a\x16\x12\x09\x0a\x0d\x0a\x16\x12\x10";
 char decrypted key[20]={0,};
 // as plain key's first byte is 'x'
 char key='x';
 int total len;
 int ret;
 show_banner();
 if(argc != 2) {
 printf("%s update conf filename\n", argv[0]);
 exit(0);
 fp = fopen(argv[1], "r");
 if(!fp) {
 printf("Check out %s file.\n", argv[1]);
 exit(0);
```

```
// Check the magic
p = readline(fp);
delete newline(p);
ret = check_magic(p);
if(!ret) {
 printf("The magic is not matched.\n");
 exit(0);
free(p);
// Get the filename
p = readline(fp);
delete_newline(p);
tmp_p = get_next(p);
if(DEBUG) {
 printf("Update filename: %s\n", tmp_p);
if(strlen(tmp p) >= 255) {
 printf("Filename value is too long.\n");
 exit(0);
strcpy(gogo.filename, tmp_p);
free(p);
```

```
// Get the date
p = readline(fp);
delete newline(p);
tmp_p = get_next(p);
if(DEBUG) {
 printf("Date: %s\n", tmp_p);
if(strlen(tmp_p) >= 255) {
 printf("Date value is too long.\n");
 exit(0);
strcpy(gogo.date, tmp_p);
free(p);
// Get the size
p = readline(fp);
delete newline(p);
tmp_p = get_next(p);
if(DEBUG) {
 printf("Size: %s\n", tmp_p);
if(strlen(tmp_p) >= 255) {
 printf("Size value is too long.\n");
 exit(0);
```

```
strcpy(gogo.size, tmp_p);
free(p);
ret = get_file_size(gogo.filename);
if(atoi(gogo.size) != ret) {
 printf("File size doesn't match.\n");
 exit(0);
// Get the MD5
// I slightly modified MDFile() to store the md5 result into argument 2
MDFile(gogo.filename, gogo.md5);
if (DEBUG)
 printf("MD5 = %s\n", gogo.md5);
// Get the KEY
// XXX: this should be encyprted.
go_dec(key, encrypted_key, decrypted_key);
if (DEBUG)
 printf("gogo.KEY: %s\n", decrypted_key);
```

```
strcpy(gogo.KEY, decrypted key);
// Get the hash
p = readline(fp);
delete_newline(p);
tmp_p = get_next(p);
if(DEBUG) {
 printf("Hash: %s\n", tmp_p);
if(strlen(tmp p) >= 255) {
 printf("hash is too long.\n");
 exit(0);
strcpy(gogo.hash, tmp_p);
free(p);
// Calculate hash
// Allocating a heap memory for all attributes.
// "+10" is dummy
total_len = strlen(gogo.date) + strlen(gogo.size) + strlen(gogo.md5) + strlen(gogo.KEY)+10;
p = malloc(total len);
if(!p) {
 printf("Not enough memory.\n");
 exit(0);
```

```
memset(p, 0x00, total_len);
sprintf(p, "%s|%s|%s|%s", gogo.date, gogo.size, gogo.md5, gogo.KEY);
if(DEBUG)
 printf("Total: %s\n", p);
tmp_p = malloc(40);
if(!tmp p) {
 printf("Not enough memory.\n");
 exit(0);
memset(tmp p, 0x00, 40);
// tmp = md5(A+B+C+D)
MDString(p, tmp p);
// tmp2 = md5(tmp)
memset(p, 0x00, total len);
MDString(tmp_p, p);
final = malloc(70);
if(!final) {
 printf("Not enough memory.\n");
 exit(0);
```

```
memset(final, 0x00, 70);
// final hash wil be tmp + tmp2
sprintf(final, "%s%s", tmp p, p);
free(p);
free(tmp p);
if(DEBUG)
 printf("final: %s\n", final);
if(!strcmp(final, gogo.hash)) {
 printf("Congrats! You've passwed all the conditions, '%s' will be executed, soon.\n", gogo.filename);
 p = malloc(strlen(gogo.filename)+5);
 if(!p)
 exit(0);
 memset(p, 0x00, strlen(gogo.filename)+5);
 sprintf(p, "./%s", gogo.filename);
 system(p);
else {
 printf("HASH doesn't match. You failed!\n");
free(final);
```


- The full source code is available here
 - http://115.68.24.145/armtest/installer.c

A simple packer

- Packers can reduce your code size
- But it's mostly used for code-obfuscation
- We'll make a simple packer and solve it ourself

How packers work?

- Your EXE file is encrypted (packed) at static time
- And the encrypted EXE file will be decrypted at run time

How packers work?

- What our packer does
 - Open a file
 - Get the text segment section and code
 - Encrypt the code
 - Put a decryptor for the code into the file
 - Save the file

How packers work?

- When your encrypted file is loaded
 - It first gets to the decryption routine
 - The routine gets the encrypted code
 - Then decrypt the code
 - And write it on memory
 - Finally, the flow is jumping to the original code

Requirements

- What we need to make it
 - Basic ARM Assembly
 - ELF format (We're going to use readelf to get info)
 - Encoder/Decoder (or Encryptor/Decryptor)
- We'll only pack the text segment which means it'd be easy to implement

Packer Files

- target binary
 - a target program to pack
- arm_encoder.py
 - packing automatically
 - parse ELF format of the target
 - hook and xoring the main function
- asm.c
 - hooking code
 - mprotect() to execute, recovering the xor'ed main

```
import os
import sys

# check out "XXX" comments in this file

# [TODO]

# 
# I) not changing original data to store our hooking code but adding a new segment and using it

# - need to take a look at ELF format again (my drunken brain can't remember what i learned for a long time ago)

# 2) anti-debug routines

# - checked out some ARM manuals, and i think it's of course possible but

# - would be platform-dependent? not sure. i'm an ARM newbie.
```

```
# 3) not using 'external programs' like readelf (need to parse ELF format)
 - easy one if we use ELF library or something
# 4) not injecting a jump code at the beginning of main() but finding a good place to hide
# 5) more obfuscation
 - obbing
# [README]
#
# this ARM very simple obfuscator is made for training SAMSUNG embedded developers which
don't
# know about computer security well. this program has 2 files. one is this and the other is
# "original_asm.c" which is full of inline assembly and our hooking code.
# this program does xoring main function's code with 'x' and save them into a new file.
# to test this program, you need to get our QEMU + Linux for some reason (checkout 'XXX' in
this file)
```

```
def change(filename, signature, replace_data):
 while I:
  fp = open(filename)
  data = fp.read()
  fp.close()
  tmp = data.replace(signature, replace_data)
  if tmp == data:
 break
  else:
 fp = open(filename, "w")
 fp.write(tmp)
 fp.close()
 data = tmp
def get_text_start_address(target_program):
 a = \text{"readelf -a \%s | grep LOAD | grep \"R E\"| awk -F' ' '{print $3}' >
text_start_address.txt" % (target_program)
 os.system(a)
```

```
def get_main(target_program):
 a = "readelf -a %s | grep \" main$\" | awk -F' ' '{print $2}' > main_address.txt" % (target_program)
 os.system(a)
 a = "readelf -a %s | grep \" main$\" | awk -F' ' '{print $3}' > main_size.txt" % (target_program)
 os.system(a)

def get_text_start_address_int():
 fp=open("./text_start_address.txt", "r")
 data = fp.read()
 fp.close()
 data = data.strip()
 return data
```

```
def get_address_int():
 fp=open("./main_address.txt", "r")
 data = fp.read()
 fp.close()
 data = data.strip()
 row = data
 data = data[-3:]
 return int(data, 16), row
def get_size_int():
 fp=open("./main_size.txt", "r")
 data = fp.read()
 fp.close()
 data = data.strip()
 row = data
 return int(data)
```

```
def do_xor(key, data):
 ret buf = ""
 for x in data:
  tmp = ord(x) \land ord(key)
  tmp = chr(tmp)
 ret buf += tmp
 return ret_buf
if len(sys.argv) != 2:
 print "%s filename" % (sys.argv[I])
 sys.exit(0)
# clean up before starting
os.system("rm -fr %s;cp %s_original %s" % (sys.argv[1],
sys.argv[I], sys.argv[I]))
print "[O] Remove %s file and copy %s_original back
again." % (sys.argv[I], sys.argv[I])
```

```
fp = open(sys.argv[1], "rb")
data = fp.read()
fp.close()
# XXX: todo
# it's shame but the gdb we're using on our QEMU linux makes always
# those string which will be in text area. so, we use those area for
# storing our hooking code. but we should give this away as it's poor.
# solution: make a new segment and store our hooking code there.
first_string = "/build/buildd-glibc_2.7-18lenny7-arm-fLI0zA/glibc-2.7/build-tree/arm-libc/csu/crti.S"
last_string = "/build/buildd-glibc_2.7-18lenny7-arm-fLI0zA/glibc-2.7/build-tree/glibc-2.7/csu"
offset = data.find(first_string)
if offset == -1:
 print "[X] Not matched for the first_string"
```

sys.exit(0)

```
print "[O] Garbage start_I point found."
second_offset = data.find(last_string, offset)
if second offset == -1:
 print "[X] Not matched for the second_string"
 sys.exit(0)
print "[O] Garbage start_2 point found."
print "[O] start_I offset = %d, start_2 offset = %d" % (offset, second_offset)
aaaa = len(data[offset:second_offset+len(last_string)])
our_string_len = len(data[offset:second_offset+len(last_string)])
print "[O] Garbage buffer length = = %d" % (our_string_len)
# checkout "original_asm.c"
# the c file is full of inline assembly which is our hooking code.
# we make 2 signatures in our original_asm.c file.
# so that we can easily add/modify our hooking code to between those signatures.
```

```
# bytecode for mov rl, rl * 6
bin_first_string =
x10\x0\xe1
# bytecode mov r2, r2 * 6
bin_second_string =
x20\xa0\xe1"
get_text_start_address(sys.argv[1])
textstart = get text start address int()
dummy = "\".long %s\\n\"" % (textstart)
print "\tdummy(text start address): " + dummy
very_tmp = textstart[-8:]
very_tmp = int(very_tmp, 16)
get_main(sys.argv[1])
main_address, row_main_address = get_address_int()
```

```
dummy2 = "\".long 0x\%08x\n\"" \% (very_tmp + main_address)
print "\tdummy2(main address): " + dummy2
dummy3 = "\".long 0x%08x\n\"" % (get_size_int())
print "\tdummy3(main size): " + dummy3
main_address_process = int(row_main_address, 16)
x = main address process + (offset-main address)
x = hex(x)
x = x[2:]
print "[O] our payload will be at 0x\%s at runtime" % (x)
main address process = x.decode("hex")
size value = get size int()
print "[O] main function's size = %d" % (size_value)
```

```
main_buffer = get_main_buffer(sys.argv[I], main_address, size_value)
dummy4 = "\".long 0x%02x%02x%02x%02x\\n\"" % (ord(main_buffer[3]),
ord(main_buffer[2]), ord(main_buffer[1]), ord(main_buffer[0]))
print "\tdummy4(original_first_4byte): " + dummy4
dummy5 = "\".long 0x\%02x\%02x\%02x\%02x\\n\"" % (ord(main buffer[7]),
ord(main_buffer[6]), ord(main_buffer[5]), ord(main_buffer[4]))
print "\tdummy5(original_second_4byte): " + dummy5
# the xor key is 'x' for now
encrypted main buffer = do xor('x', main buffer)
fp = open(sys.argv[1], "rb++")
####### XOR
fp.seek(main_address)
fp.write(encrypted_main_buffer)
####### XOR
```

```
fp.seek(main address)
# this is: Idr pc, [pc, #-0x4]
fp.write("x04xf0xIfxe5")
fp.write("%c%c\x00\x00" % (main_address_process[1], main_address_process[0]))
######################## asm start
os.system("rm -fr base_asm.c")
os.system("cp original_asm.c base_asm.c")
change("base_asm.c", "SIG_LONG_BASEADDRESS", dummy)
change("base_asm.c", "SIG_LONG_MAINADDRESS", dummy2)
change("base asm.c", "SIG LONG MAINSIZE", dummy3)
change("base asm.c", "SIG LONG ORIGINAL ONEI", dummy4)
change("base_asm.c", "SIG_LONG_ORIGINAL_ONE2", dummy5)
```

```
os.system("gcc -o base_asm base_asm.c")
fp_tmp = open("./base_asm", "rb")
data = fp_tmp.read()
fp_tmp.close()
bin_first_offset = data.find(bin_first_string)
if bin_first_offset == -1:
 print "[X] Not matched for the bin first string"
 sys.exit(0)
print "[O] Our payload signatare_I found."
bin_second_offset = data.find(bin_second_string,
bin first offset)
if bin_second_offset == -1:
 print "[x] Not matched for the bin second string"
 sys.exit(0)
```

```
print "[O] Our payload signatare_2 found."
our_hex_payload = data[bin_first_offset
+len(bin first string):bin second offset]
print "[O] signature_I offset = %d, signature_2 offset =
%d" % (bin first offset, bin second offset)
print "[O] Our payload size = %d" %
(len(our hex payload))
if len(our_hex_payload) > our_string_len:
 print "[X] our hex payload is too long."
 sys.exit(0)
our_hex_payload = our_hex_payload + ("\x00" *
(our_string_len - len(our_hex_payload)))
######################## asm end
```

```
fp.seek(offset)
fp.write(our_hex_payload)
fp.close()
print "[O] main() in file offset: 0x%x" % (main_address)
print "[O] our_buffer in file offset: 0x%x" % (offset)
print "[O] offset from main() - our_buffer: %d" %
(offset - main address)
os.system("rm -fr main_address.txt main_size.txt
text_start_address.txt")
print "[O] cleanup."
```

main() { original_asm.c

```
// signature I
// do not delete this
asm(
"mov rl, rl\n"
"mov rI, rI\n"
"mov rI, rI\n"
"mov rl, rl\n"
"mov rl, rl\n"
"mov rI, rI\n"
// main part
// backup
"push {r0-r14}\n"
// this does mprotect(TEXT_ADDR, 0x1000, 0x7)
// 0x7 is PROT_READ|PROT_WRITE|PROT_EXEC
"bITEXT ADDRESS\n"
"mov rI, \#0x1000\n"
"mov r2, \#0x7\n"
"svc #0x90007d\n"
```

```
// Get the original 8byte and recover now
"bl MAIN ADDRESS\n"
"bl GET ENCI\n"
"bl GET ENC2\n"
"str r1, [r0]\n"
"str r2, [r0, #0x4]\n"
// 0x78 = 'x' which is the xor key
"mov r5, \#0x78\n"
"bl GET_SIZE\n"
"mov r3, #0x8\n"
// routine for decryping the original byte
// it starts from offset 0x8 as we already
// recovered it above
```

```
// r0 = main address
// r3 = count
// r4 = size
// r5 = key used for xor
"xoring:"
"Idrb r I, [r0, r3]\n"
"eor r1, r5\n"
"strb r1, [r0, r3]\n"
"add r3, \#0\times I \n"
"cmp r3, r4\n"
"bne xoring\n"
// restore and back to main()
"pop {r0-r14}\n"
"b BACK TO MAIN\n"
// SIG_LONG_BASEADDRESS, SIG_LONG_MAINADDRESS, SIG_LONG_ORIGINAL_ONEI,
// SIG LONG_ORIGINAL_ONE2, SIG_LONG_MAINSIZE will be automatically
// changed by arm encoder.py
```

```
"TEXT ADDRESS:\n"
"Idr r0, [pc]\n"
"bx r14\n"
SIG_LONG_BASEADDRESS
"BACK_TO_MAIN:\n"
"Idr pc, [pc, \#-0x4]\n"
SIG LONG MAINADDRESS
"MAIN ADDRESS:\n"
"Idr r0, [pc]\n"
"bx Ir\n"
SIG_LONG_MAINADDRESS
"GET_ENCI:\n"
"ldr r1, [pc]\n"
"bx Ir\n"
SIG_LONG_ORIGINAL_ONEI
```

```
"GET_ENC2:\n"

"ldr r2, [pc]\n"

"bx lr\n"

SIG_LONG_ORIGINAL_ONE2

"GET_SIZE:\n"

"ldr r4, [pc]\n"

"bx lr\n"

SIG_LONG_MAINSIZE
```

```
// signature 2
// do not delete this
"mov r2, r2\n"
);
```

Before packing

```
#(gdb) disassemble main
#Dump of assembler code for function main:
\#0 \times 00008474 < main + 0 > : mov
 r12, sp
\#0x00008478 < main+4>: push {r11, r12, lr, pc}
\#0\times0000847c < main + 8 > : sub r11, r12, \#4 ; 0x4
\#0\times00008480 <main+12>: sub sp, sp, \#24 ; 0\times18
\#0\times00008484 <main+16>: str r0, [r11, #-32]
\#0x00008488 < main+20>: str rI, [rII, #-36]
#0x0000848c <main+24>: Idr
 r3, [pc, #120] ; 0x850c < main + 152 >
\#0\times00008490 <main+28>: sub r2, r11, \#25 ; 0\times19
\#0\times00008494 <main+32>: mov r12, \#13 ; 0xd
#0x00008498 <main+36>: mov r0, r2
#0x0000849c <main+40>: mov
 rI, r3
#0x000084a0 <main+44>: mov
 r2, r12
#0x000084a4 <main+48>: bl
 0x8334 <memcpy>
\#0\times000084a8 <main+52>: Idr r3, [r11, #-32]
\#0x000084ac < main + 56 > : cmp r3, \#2; 0x2
#0x000084b0 <main+60>: beq 0x84c4 <main+80>
\#0\times000084b4 <main+64>: Idr
 r0, [pc, #84]; 0x8510 < main+156>
```

Before packing

```
0x8340 <puts>
#0x000084b8 <main+68>: bl
\#0 \times 000084bc <main+72>: mov r0, \#0; 0 \times 0
 0x8358 <exit>
#0x000084c0 <main+76>: bl
#0x000084c4 <main+80>: Idr r3, [r11, #-36]
\#0\times000084c8 <main+84>: add r3, r3, \#4 ; 0x4
#0x000084cc <main+88>: Idr
 r2, [r3]
\#0x000084d0 < main + 92>: sub
 r3, r11, #25; 0x19
\#0x000084d4 < main + 96 > mov
 r0, r3
 rI, r2
\#0x000084d8 < main + 100 > : mov
 0x834c <strcmp>
\#0\times000084dc < main + 104 >: bl
 r3, r0
\#0x000084e0 < main + 108 > mov
\#0x000084e4 < main+112>: cmp r3, \#0;0x0
\#0x000084e8 < main + 116 > : bne
 0x84fc <main+136>
 r0, [pc, #32]; 0x8514 < main+160>
#0x000084ec <main+120>: ldr
 0x8340 <puts>
\#0\times000084f0 <main+124>: bl
\#0\times000084f4 < main + 128 >: mov
 r0, #0; 0x0
 0x8358 <exit>
\#0\times000084f8 <main+132>: bl
#0x000084fc <main+136>: Idr
 r0, [pc, #12] ; 0x8510 < main + 156 >
 0x8340 <puts>
\#0\times00008500 <main+140>: bl
 r0, #0; 0x0
\#0x00008504 < main + 144 > mov
 0x8358 <exit>
\#0\times00008508 <main+148>: bl
#0x0000850c <main+152>: strdeq r8, [r0], -r4
#0x00008510 <main+156>: Idrdeq r8, [r0], -r4
\#0\times00008514 <main+160>: Idrdeq r8, [r0], -r12
#End of assembler dump.
```

After packing

```
#(gdb) disassemble main
#Dump of assembler code for function main:
#0x00008474 <main+0>: Idr pc, [pc, #-4]; 0x8478 <main+4>
#0x00008478 <main+4>: andeq r8, r0, lr, lsl r9
#0x0000847c <main+8>: bls 0xd3a674
\#0\times00008480 <main+12>: bls 0\times d72608
#0x00008484 <main+16>: Idclls 8, cr7, [r3, #-352]!
#0x00008488 <main+20>: Idclls 8, cr6, [r3, #-368]!
#0x0000848c <main+24>: stclls 8, cr4, [r7]
\#0x00008490 < main + 28 >: bls 0xcde61c
\#0\times00008494 <main+32>: blls 0xff636670
\#0\times00008498 <main+36>: Idmibls r8, {r1, r3, r4, r5, r6, r11, r12, sp, lr}^
\#0x0000849c < main + 40>: Idmibls r8, \{r0, r1, r3, r4, r5, r6, r11, sp, lr\}^{\wedge}
\#0\times000084a0 <main+44>: Idmibls r8, {r2, r4, r5, r6, r11, r12, lr}^
\#0x000084a4 <main+48>: orrls r8, r7, \#57147392 ; 0x3680000
#0x000084a8 <main+52>: stclls 8, cr4, [r3, #-352]!
```

After packing

```
\#0x000084ac < main + 56 >: blls 0xae669c
#0x000084b0 <main+60>: rsbsvc r7, r8, #8060928
 :0x7b0000
#0x000084b4 <main+64>: stclls 8, cr7, [r7, #176]!
#0x000084b8 <main+68>: orrls r8, r7, #56623104
 ;0x3600000
\#0\times000084bc <main+72>: blls 0\times ff6266a4
#0x000084c0 <main+76>: orrls r8, r7, #57671680
 :0x3700000
#0x000084c4 <main+80>: stclls 8, cr4, [r3, #-368]!
\#0x000084c8 < main + 84>: bls 0xffeda6c0
#0x000084cc <main+88>: stclls 8, cr5, [r11, #480]!
\#0\times000084d0 <main+92>: bls 0xcda65c
\#0x000084d4 < main + 96 >: Idmibls r8, \{r0, r1, r3, r4, r5, r6, r11, r12, sp, lr\}^{\wedge}
#0x000084d8 <main+100>: Idmibls r8, {r1, r3, r4, r5, r6, r11, sp, lr}^
\#0\times000084dc <main+104>: orrls r8, r7, \#59244544 ; 0\times3880000
#0x000084e0 <main+108>: Idmibls r8, {r3, r4, r5, r6, r11, lr}^
\#0x000084e4 < main+112>: blls 0xae66cc
#0x000084e8 <main+116>: rsbsvs r7, r8, #8060928
 :0x7b0000
```

After packing

```
#0x000084ec <main+120>: stclls 8, cr7, [r7,#352]!
#0x000084f0 <main+124>: orrls r8, r7, #61341696 ; 0x3a80000
#0x000084f4 <main+128>: blls 0xff6266dc
#0x000084f8 <main+132>: orrls r8, r7, #62390272 ; 0x3b80000
#0x000084fc <main+136>: stclls 8, cr7, [r7, #464]!
#0x00008500 <main+140>: orrls r8, r7, #64487424 ; 0x3d80000
#0x00008504 <main+144>: blls 0xff6266ec
#0x00008508 <main+148>: orrls r8, r7, #61341696 ; 0x3a80000
#0x0000850c <main+152>: ldmdavc r8!, {r2, r3, r7, r8, r10, r11, r12, sp, lr, pc}^
#0x00008510 <main+156>: ldmdavc r8!, {r2, r3, r5, r7, r8, r10, r11, r12, sp, lr, pc}^
#0x00008514 <main+160>: ldmdavc r8!, {r2, r5, r7, r8, r10, r11, r12, sp, lr, pc}^
#End of assembler dump.
```

Download links

- http://115.68.24.145/armtest/encoder/arm_encoder.py
- http://115.68.24.145/armtest/encoder/original_asm.c

- The art of software security assessment
- http://www.amazon.com/The-Software-Security-Assessment-Vulnerabilities/dp/0321444426/
 - A bug hunter's diary
- http://www.amazon.com/Bug-Hunters-Diary-Software-Security/dp/
 - The Mac Hacker's Handbook
- http://www.amazon.com/The-Hackers-Handbook-Charlie-Miller/dp/0470395362/
 - Fuzzing: Brute Force Vulnerability Discovery
- http://www.amazon.com/Fuzzing-Brute-Force-Vulnerability-Discovery/dp/0321446119/
 - Fuzzing for Software Security Testing and Quality Assurance
- http://www.amazon.com/Fuzzing-Software-Security-Assurance-Information/dp/1596932147/

- iOS Hacker's Handbook
- www.amazon.com/iOS-Hackers-Handbook-Charlie-Miller/dp/

<u>1118204123/</u>

- Hunting Security bugs
- http://www.amazon.com/Hunting-Security-Bugs-Tom-Gallagher/dp/073562187X/
 - The Web Application Hacker's Handbook
- http://www.amazon.com/The-Web-Application-Hackers-Handbook/dp/
 - The Shellcoder's Handbook: Discovering and Exploiting Security Holes
- http://www.amazon.com/Shellcoders-Handbook-Discovering-Exploiting-Security/dp/047008023X/
 - The Database Hacker's Handbook
- http://www.amazon.com/The-Database-Hackers-Handbook-Defending/dp/0764578014/ref=pd_sim_b_39

- Hacking: The Art of Exploitation
- http://www.amazon.com/Hacking-Art-Exploitation-Jon-Erickson/dp/1593271441/
 - A Guide to Kernel Exploitation
- http://www.amazon.com/Guide-Kernel-Exploitation-Attacking-Core/dp/1597494860/ref=pd_sim_b_8
 - The Oracle Hacker's Handbook
- http://www.amazon.com/Oracle-Hackers-Handbook-Hacking-Defending/dp/0470080221/
 - The Art of Software Security Testing
- http://www.amazon.com/The-Art-Software-Security-Testing/dp/0321304861/

- iOS Hacker's Handbook
- <u>www.amazon.com/iOS-Hackers-Handbook-Charlie-Miller/dp/</u> 1118204123/
 - Hunting Security bugs
- http://www.amazon.com/Hunting-Security-Bugs-Tom-Gallagher/dp/073562187X/
 - The Web Application Hacker's Handbook
- http://www.amazon.com/The-Web-Application-Hackers-Handbook/dp/
 - The Shellcoder's Handbook: Discovering and Exploiting Security Holes
- http://www.amazon.com/Shellcoders-Handbook-Discovering-Exploiting-Security/dp/047008023X/
 - The Database Hacker's Handbook
- http://www.amazon.com/The-Database-Hackers-Handbook-Defending/dp/0764578014/ref=pd_sim_b_39

Reversing

- Reversing: Secrets of Reverse Engineering
- http://www.amazon.com/Reversing-Secrets-Engineering-Eldad-Eilam/dp/0764574817/
 - Hacker Disassembling Uncovered
- http://www.amazon.com/Hacker-Disassembling-Uncovered-Kris-Kaspersky/dp/1931769648/
 - Rootkits: Subverting the Windows Kernel
- http://www.amazon.com/Rootkits-Subverting-Windows-Greg-Hoglund/dp/0321294319/
 - Gray Hat Python
- http://www.amazon.com/Gray-Hat-Python-Programming-Engineers/dp/1593271921/
 - The IDA Pro Book
- http://www.amazon.com/The-IDA-Pro-Book-Disassembler/dp/1593272898/

- http://openrce.org
- http://www.reddit.com/r/ReverseEngineering/
- http://woodmann.com
- http://www.crackmes.de/

War game sites

- http://smashthestack.org/
- http://io.smashthestack.org:84/
- http://www.overthewire.org/wargames/
- http://webhacking.kr
- http://hackerschool.org
- http://codeengn.com/challenges/

Security conferences

- http://blackhat.com
- http://defcon.org
- http://syscan.org
- http://en.avtokyo.org
- http://www.ruxconbreakpoint.com
- http://www.ruxcon.org.au/
- http://hitb.org

Security conferences

- http://www.immunityinc.com/infiltrate
- http://www.ekoparty.org
- http://recon.cx
- http://hackitoergosum.org
- https://events.ccc.de/congress/
- http://xcon.xfocus.org
- http://hack.lu

Security conferences

- http://hitcon.org
- http://www.h2hc.org.br
- https://www.kiwicon.org
- http://www.summercon.org
- http://secuinside.com
- http://codegate.org
- http://isecconference.org
- http://codeengn.com
- http://www.powerofcommunity.net

War game sites

- http://smashthestack.org/
 - http://io.smashthestack.org:84/
- http://www.overthewire.org/wargames/
- http://webhacking.kr
- http://hackerschool.org
- http://codeengn.com/challenges/

Thanks!

- Email: beist@grayhash.com
- Website: http://grayhash.com
- Twitter: http://twitter.com/beist