可执行文件格式

本次课程支撑的毕业要求指标点

◆ 毕业要求3-3:

充分理解信息安全领域软硬件系统的基础上,能够设 计或开发满足特定需求和约束条件的信息安全系统、 模块或算法流程,并能够进行系统级优化。

EXE-PE文件的格式

简介

- ◆ 在DOS环境下有四种基本的可执行文件格式
 - ▶ 批处理文件,以.BAT结尾的文件
 - ▶ 设备驱动文件,是以.SYS结尾的文件,如CONFIG.SYS
 - ▶ COM文件,是以.COM结尾的纯代码文件
 - 没有文件头部分,缺省情况下总是从0x100H处开始执行, 没有重定位项,所有代码和数据必须控制在64K以内
 - ▶ EXE文件,是以.EXE结尾的文件
 - 文件以英文字母"MZ"开头,通常称之为MZ文件
 - MZ文件有一个文件头,用来指出每个段的定义,以及重定位表。.EXE文件摆脱了代码大小最多不能超过64K的限制,是DOS下最主要的文件格式
- ◆ 在Windows 3.0/3.1的可执行文件,在MZ文件头之后又有一个以"NE"开始的文件头,称之为NE文件
- ◆ 在Win32位平台可执行文件格式:可移植的可执行文件 (Portable Executable File)格式,即PE格式。MZ文件头 之后是一个以"PE"开始的文件头

MZ文件格式-Mark Zbikowski

- ◆ LEXE文件由三部分构成:文件头、重定位表和二进制代码
- ◆ 允许代码、数据、堆栈分别处于不同的段,每一段都可以是64KB.

	偏移	大小(子节)	州
	00	2	EXE文件类型标记: 4D5Ah(ASCII字符MZ)
确定MZ文件的大小 ——	02	2	文件最后一个扇区的字节数
以大小为512B的页为存储单位	04	2	文件的总扇区(页)数 文件的大小=(总扇区数-1)×512+最后一个扇区的字节数
	06	2	重定位项的个数
确定代码的开始处	08	2	EXE文件头的大小(16字节的倍数)
	0A	2	最小分配数(16字节的倍数)
	0C	2	最大分配数(16字节的倍数)
	0E	2	初始化堆栈段(SS初值)
	10	2	初始化堆栈指针(SP初值)
	12	2	补码校验和
	14	2	初始代码段指针(IP初值)
执行代码的入口地址 ——	16	2	初始代码段段地址(CS初值)
重定位表的指针链表 ——	18	2	定位表的偏移地址(第一个重定位项的偏移量)
(比如调用C的库函数)	1A	2	连接程序产生的覆盖号

加载EXE文件

调用C的库函数

程序编译后:

0000:0000 9A78563412 call far 1234:5678

程序加载器的重定位工作,就是将程序中需要重定位的地方,都加上程序的加载地址。

这个程序被加载到了内存中的1111段处。那么完成重定位后,代码应该是这样:

1111:0000 9A78564523 call far 2345:5678

NE文件格式

◆ NE是New Excutable的缩写,是16位Windows可 执行文件的标准格式,这种格式基本上没用了

◆ NE在MZ文件头之后添加了一个以"NE"开始的文件头

PE文件格式

- Win32可执行文件,如*.EXE、*.DLL、*.OCX等, 都是PE格式
- PE的意思就是Portable Executable(可移植、可执行),它是Win32可执行文件的标准格式
- ◆ 由于大量的EXE文件被执行,且传播的可能性最大,因此,Win32病毒感染文件时,基本上都会将 EXE文件作为目标

计算机病毒也是程序或者程序代码, 而且也是可执行的,否则无法感染、 破坏、隐藏等,其病毒文件也是遵循 PE的格式结构。

病毒

- ◆ 一般来说,病毒往往先于HOST程序获得控制权。运行 Win32病毒的一般流程示意如下:
- ◆ ①用户点击或系统自动运行HOST程序;
- ◆ ②装载HOST程序到内存;
- ③通过PE文件中的AddressOfEntryPoint+ImageBase, 定位第一条语句的位置(程序入口);
- ④从第一条语句开始执行(这时执行的其实是病毒代码);
- ⑤病毒主体代码执行完毕,将控制权交给HOST程序原来的 入口代码;
- ♦ ⑥HOST程序继续执行。

EXE文件的 PE文件

PE文件格式 可看作为逻 辑磁盘

EXE文件的 PE文件

PE文件格式 可看作为逻 辑磁盘

EXE文件的 PE文件

PE文件格式 可看作为逻 辑磁盘

每种文件有不同属 性,如只读、系统、 隐藏、文档等。节 的划分是基于各种 数据的共同属性, 而不是逻辑概念。 PE文件中的数据/ 代码拥有相同的属 性,就能被列入同 一节。因而节名仅 仅是个名称而已, 为了识别。真正理 解节,要靠节的属 性设置

- ◆ 相对虚拟地址 (Relative Virtual Address,RVA)
 - 相对虚拟地址是一个相对于PE文件映射到内存的 基地址的偏移量

- ♦ 相对虚拟地址 (Relative Virtual Addresses,RVA)
 - 相对虚拟地址是一个相对于PE文件映射到内存的 基地址的偏移量
 - ▶ 基地址VA通常为0x00400000

PE文件格式 MS-DOS头(64字节) USHORT(双字节无符号数)

```
// DOS的.EXE头部
typedef struct _IMAGE_DOS_HEADER {
 'MZ'
 USHORT e magic;
 // 魔术数字
 // 文件最后页的字节数
 USHORT e cblp;
 // 文件页数
 USHORT e cp;
 USHORT e crlc;
 // 重定向元素个数
 USHORT e cparhdr;
 // 头部尺寸,以段落为单位
 // 所需的最小附加段
 USHORT e minalloc;
 USHORT e maxalloc;
 // 所需的最大附加段
 // 初始的SS值(相对偏移量)
 USHORT e ss;
 // 初始的SP值
 USHORT e sp;
 // 校验和
 USHORT e csum;
 // 初始的IP值
 USHORT e ip:
 USHORT e cs;
 // 初始的CS值(相对偏移量)
 // 重分配表文件地址
 USHORT e lfarlc;
 // 覆盖号
 USHORT e ovno;
 // 保留字
 USHORT e_res[4];
 // OEM标识符(相对e oeminfo)
 USHORT e oemid;
 USHORT e oeminfo;
 // OEM信息
 PE头位置
 <u>USHORT e_res2[10];</u>
 // 保留字
 PE装载器
 // 新EXE头部的文件地址
 跳过DOS Stub
 IMAGE DOS HEADER, *PIMAGE DOS HEADER;
 定位到PE文件头
```

- ◆ DOS头与DOS插桩程序
 - ▶ PE结构中紧随MZ文件头之后的DOS插桩程序(DOS Stub)
 - 可以通过IMAGE_DOS_HEADER结构来识别一个合法的 DOS头
 - ▶ 可以通过该结构的e_lfanew(偏移60,32bits)成员来找到 PE开始的标志0x00004550("PE\0\0")
 - 病毒通过"MZ"、"PE"这两个标志,初步判断当前程序是否是目标文件——PE文件。如果要精确校验指定文件是否为一有效PE文件,则可以检验PE文件格式里的各个数据结构,或者仅校验一些关键数据结构。大多数情况下,没有必要校验文件里的每一个数据结构,只要一些关键数据结构有效,就可以认为是有效的PE文件

- ◆ PE文件头
 - ▶ 紧接着DOS Stub的是PE header
 - PE header是IMAGE_NT_HEADERS的简称,即NT映像头(PE文件头),存放PE整个文件信息分布的重要字段,包含了许多PE装载器用到的重要域。
 - A 在支持PE文件结构的操作系统中执行时,PE装载器将从DOS MZ header中找到PE header的起始偏移量,从而跳过DOS Stub直接定位到真正的文件头PE header

PE文件格式

◆ PE文件头的结构

IMAGE_NT_HEADERS STRUCT
Signature dd ?
FileHeader IMAGE FILE HEADER <>
OptionalHeader IMAGE_OPTIONAL_HEADER32<>
IMAGE NT HEADERS ENDS

▶ 字符串 "PE\0\0"(Signature)(4H字节)

- •首先检验文件头部第一个字的值是否等于 IMAGE_DOS_SIGNATURE, 是则 DOS MZ header 有效。
- •一旦证明文件的 DOS header 有效后,就可用 e_lfanew来定位 PE header 了。
- •比较 PE header 的第一个字的值是否等于 IMAGE_NT_IMAGE_NT_SIGNATURE 。如果前后两个值都匹配,那我们就认为该文件是一个有效的PE文件。

检验PE文件 的有效性

PE文件头的结构

关于PE文件物理分布的基本信息

-映像文件头-NT映像头的 主要部分, 包含有PE文 件的基本信息

```
IMAGE_NT_HEADERS STRUCT
Signature dd ?
FileHeader IMAGE_FILE_HEADER <>
OptionalHeader IMAGE_OPTIONAL_HEADER32<>
IMAGE_NT_HEADERS ENDS
PE文件逻辑分布的信息
```

```
typedef struct IMAGE FILE HEADER {
 // 0x04, 该程序要执行的环境及平台
 WORD
每个节表28H字节
 WORD → NumberOfSections; // 0x06, 文件中节的个数
 // 0x08, 文件建立的时间
 DWORD
 TimeDateStamp:
 病毒感兴趣
 PointerToSymbolTable; // 0x0c, COFF符号表的偏移
 DWORD
  的地方,
 DWORD
 NumberOfSymbols;
 // 0x10,符号数目
添加一个新节
 SizeOfOptionalHeader; // 0x14, 可选头的长度
 WORD
 WORD
 Characteristics; // 0x16, 标志集合
 IMAGE_FILE_HEADER, *PIMAGE_FILE_HEADER;
```

关于文件信息的标记,比如文件是 exe还是 dll

PE文件格式

PE文件逻辑分布的信息

紧跟映像文件头后面的是可选映像头-是必须的!

```
typedef struct IMAGE OPTIONAL HEADER {
 // 标准域:
 // 0x18, 一般是0x010B
 WORD
 Magic:
 // 0x1a, 链接器的主/次版本号,
 BYTE
 MajorLinkerVersion;
 BYTE
 // 0x1b,这两个值都不可靠
 MinorLinkerVersion:
 // 0x1c,可执行代码的长度
 DWORD SizeOfCode:
 DWORD SizeOfInitializedData; // 0x20, 初始化数据的长度(数据节)
 DWORD SizeOfUninitializedData; // 0x24,未初始化数据的长度(bss节)
 DWORD
 AddressOfEntryPoint;// 0x28,代码的入口RVA地址,程序从这开始执行
 BaseOfCode:
 // 0x2c,可执行代码起始位置,意义不大
 DWORD
 // 0x30, 初始化数据起始位置, 意义不大
 DWORD
 BaseOfData:
 // NT
 附加域:
 DWORD
 // 0x34,载入程序首选的VA地址
 // 0x38, 加载后节在内存中的对齐方式-节的大小
 DWORD
 DWORD
 // 0x3c, 节在文件中的对齐方式-节的大小
(待续)
 运行PE文件的第一条指令的RVA。假设进程从虚址VA
```

运行PE文件的第一条指令的RVA。假设进程从虚址VA 401000H开始执行,那么该值为多少? 病毒感兴趣!--指向病毒体代码

PE文件格式

PE文件逻辑分布的信息

▶ 紧跟映像文件头后面的是可选映像头-是必须的!

```
typedef struct IMAGE OPTIONAL HEADER {
 // 标准域:
 // 0x18, 一般是0x010B
 WORD
 Magic:
 // 0x1a, 链接器的主/次版本号,
 BYTE
 MajorLinkerVersion;
 // 0x1b,这两个值都不可靠
 BYTE
 MinorLinkerVersion;
 // 0x1c,可执行代码的长度
 DWORD SizeOfCode:
 DWORD SizeOfInitializedData; // 0x20, 初始化数据的长度(数据节)
 DWORD SizeOfUninitializedData; // 0x24, 未初始化数据的长度(bss节)
 DWORD
 AddressOfEntryPoint:// 0x28, 代码的入口RVA地址,程序从这开始执行
 DWORD
 BaseOfCode;
 // 0x2c, 可执行代码起始位置, 意义不大
 // 0x30, 初始化数据起始位置, 意义不大
 DWORD
 BaseOfData;
 // NT 附加域:
 // 0x34,载入程序首选的VA地址
 DWORD
 SectionAlignment; // 0x38,加载后节在内存中的对齐方式-节的大小
 DWORD
 DWORD
 FileAlignment
 // 0x3c, 节在文件中的对齐方式-节的大小
(待续)
 首选不是必须,如果该值为40000H,但是被其他
```

模块占用,PE装载器会选择其他空闲地址。

PE文件格式

PE文件逻辑分布的信息

> 紧跟映像文件头后面的是可选映像头-是必须的!

```
typedef struct IMAGE OPTIONAL HEADER {
 // 标准域:
 WORD
 Magic;
 内存中节对齐的粒度。该值为1000H(4096)。
 MajorLinker\
 BYTE
 那么每节的起始地址必须是4096的倍数。
 MinorLinker\
 BYTE
 若第一节从401000H开始,大小为10字节,那么下一节
 DWORD
 从什么地方开始?
 DWORD
 SizeOfInitia
 DWORD
 SizeOfUninitia11zeq/a
 DWORD
 AddressOfEntryPoint;
 文件中节对齐的粒度。若该值为200H(512)。
 DWORD
 BaseOfCode:
 那么每节的起始地址必须是512倍数。
 DWORD
 BaseOfData;
 // NT
 附加域:
 // 0x34,载入程序首选的VA地址
 DWORD
 // 0x38, 加载后节在内存中的对齐方式-节的大小
 DWORD
 SectionAlignment
 DWORD
 FileAlignment:
 // 0x3c, 节在文件中的对齐方式-节的大小
(待续)
```

```
(续前)
 WORD
 MajorOperatingSystemVersion; // Ox3e,操作系统主/次版本,
 WORD
 MinorOperatingSystemVersion; // 0x40, Loader并没有用这两个值
 WORD
 MajorImageVersion; // 0x42, 可执行文件主/次版本
 // 0x44
 WORD
 MinorImageVersion;
 MajorSubsystemVersion; // 0x46, 子系统版本号
 WORD
 WORD
 MinorSubsystemVersion; // 0x48
 // 0x4c, Win32版本, 一般是0
 Win32VersionValue:
 DWORD
 // 0x50,程序调入后占用内存大小(字节)
 DWORD
  DWORD
 // 0x54,文件头的长度之和
 DWORD
 // 0x58, 校验和
 // 0x5c,可执行文件的子系统GUI或CUI
 WORD
 // 0x5e,何时D11Main被调用,一般为0
 WORD
 DllCharacteristics:
 // 0x60, 初始化线程时保留的堆栈大小
 SizeOfStackReserve;
 DWORD
 // 0x64, 初始化线程时提交的堆栈大小
 SizeOfStackCommit:
 DWORD
 DWORD
 SizeOfHeapReserve;
 // 0x68, 进程初始化时保留的堆大小
 SizeOfHeapCommit;
 // 0x6c, 进程初始化时提交的堆大小
 DWORD
 DWORD
 LoaderFlags;
 // 0x70,装载标志,与调试相关
 DWORD
 NumberOfRvaAndSizes; // 0x74, 数据目录的项数,一般是16
 IMAGE DATA DIRECTORY DataDirectory[IMAGE NUMBEROF DIRECTORY ENTRIES];
IMAGE OPTIONAL HEADER, *PIMAGE OPTIONAL HEADER;
```

DataDirectory: 数据目录表

- 是一个 IMAGE_DATA_DIRECTORY结 构数组,有16个这样的元素。
- ◆ 数据目录表-每个结构给出一个重要数据结构的起始RVA和大小信息。
- 节表可以看作是PE文件各节的根目录的话,也可以认为 data directory 是存储在这些节里的逻辑元素的根目录。

目录表查看器

	RVA	大小
输出表:	00000000	00000000
输入表:	000073A4	000000В4
资源:	00020000	00004348
例外:	00000000	00000000
安全性:	00089BB8	00001558
基址重定位:	00000000	00000000
调试:	00000000	00000000
版权:	00000000	00000000
全局指针:	00000000	00000000
TLS 表:	00000000	00000000
载入配置:	00000000	00000000
输入表范围:	00000000	00000000
输入地址表:	00007000	00000280

重要数据结构

◆ 什么重要数据结构? 如:导入目录-导入函数(引入函数 import) 一个引入函数是被某模块调用但又不在调用模块中的函数,位于一个或者更多的DLL里,因而要保留一些函数信息,包括函数

◆ 怎么样获得PE文件中重 要数据结构?

名及其驻留的DLL名。

目录表查看器

	RV	A 大小
输出表:	Export Table:	00000000
输入表:	Import Table:	000000B4
资源:	Recourse:	00004348
例外:	Exception:	00000000
安全性:	Security:	00001558
基址重定位:	Basereloce:	00000000
调试:	Debug:	00000000
版权:	Copyright:	00000000
全局指针:	Globalptr:	00000000
TLS 表:	TIs Table:	00000000
载入配置:	Load Config:	00000000
输入表范围:	Bound Import:	00000000
输入地址表:	Import Address Tabl	e: 0000028C

怎么样获得PE文件中重要数据结构?

从 DOS header 定位到 PE header 从 optional header 读取 data directory 的地址。

IMAGE_DATA_DIRECTORY 结构尺寸乘上找寻结构的索引号。例如,欲获取import symbols的位置信息,必须用IMAGE_DATA_DIRECTORY 结构尺寸(8 bytes)乘上1(import symbols在data directory中的索引号)。

将上面的结果加上data directory地址,就得到包含所查询数据结构信息的IMAGE_DATA_DIRECTORY 结构项

	RVA	犬小
输出表:	Export Table:	0000000
输入表:	Import Table:	00000B4
资源:	Recourse:	0004348
例外:	Exception:	0000000
安全性:	Security:	0001558
基址重定位:	Basereloce:	0000000
调试:	Debug:	0000000
版权:	Copyright:	0000000
全局指针:	Globalptr:	0000000
TLS 表:	TIs Table:	0000000
载入配置:	Load Config:	0000000
输入表范围:	Bound Import:	0000000
输入地址表:	Import Address Table:	0000280

PE文件格式

节表是紧挨着NT映像头的一结构数组,其成员的数目由映像文件头中NumberOfSections决定

```
本节的实际字节数 如388H字节
#define IMAGE SIZEOF SHORT NAME 8
typedef struct IMAGE SECTION HEADER
 本节的相对虚拟地址 如为1000H,
 UCHAR Name[IMAGE_SIZEOF_SHORT_NAME];
 而PE文件装载地址400000H,?
 union {
 ULONG PhysicalAddress
 // OBJ文件中表示本节物理地址
 ULONG VirtualSize:
 // EXE文件中表示节的实际字节数
 } Misc:
 ULONG VirtualAddress:
 // 本节的RVA
 // 本节经过文件对齐后的尺寸
 ULONG SizeOfRawData:
 // 本节原始数据在文件中的位置
 ULONG PointerToRawData;
 // OBJ文件中表示本节重定位信
 ULONG PointerToRelocations;
 // 息的偏移,EXE文件中无意义
 // 行号偏移
 ULONG PointerToLinenumbers;
 // 本节需重定位的数目
 USHORT NumberOfRelocations:
 USHORT NumberOfLinenumbers;
 // 本节在行号表中的行号数目
 ULONG Characteristics;
 // 节属性
 IMAGE SECTION HEADER, *PIMAGE SECTION HEADER;
```

PE文件格式

节表是紧挨着NT映像头的一结构数组,其成员的数目由映像文件头中NumberOfSections决定

```
#define IMAGE SIZEOF SHORT NAME 8
typedef struct IMAGE SECTION HEADER {
 UCHAR Name [IMAGE SIZEOF SHORT NAME]; // 节名
 union {
 ULONG Physical Address;
 PE装载器通过本域找到节的位置
 ULONG VirtualSize;
 } Misc:
 ULONG VirtualAddress;
 // 本节的RVA
 // 本节经过文件对齐后的尺寸
 ULONG SizeOfRawData:
 ULONG PointerToRawData
 // 本节原始数据在文件中的位置
 // OBJ文件中表示本节重定位信
 ULONG PointerToRelocations:
 // 息的偏移,EXE文件中无意义
 // 行号偏移
 ULONG PointerToLinenumbers:
 // 本节需重定位的数目
 USHORT NumberOfRelocations:
 // 本节在行号表中的行号数目
 USHORT NumberOfLinenumbers;
 ULONG Characteristics;
 // 节属性
 IMAGE SECTION HEADER, *PIMAGE SECTION HEADER;
```

PE文件格式

NumberOfSections知道有几个节 SizeOfHeaders知道节表在什么地方开始 遍历节表,PointerToRawData知道节在文件中偏移量 SizeOfRawData来决定映射内存的字节数 VirtualAddress加上ImageBase知道节的起始虚拟地址

1	Section Tabl			×					
	Section Tabl Section .text .rdata .data .rsrc	Virtual Size 000001FE 00000215 00000014 00BFF000	Virtual Offset 00001000 00002000 00003000 00004000	Raw Size 00000200 00000400 00000200 00BFEE00	Raw Offset 00000400 00000600 00000A00 00000C00	Characteristics 60000020 40000040 C0000040 40000040			
	Do a right mouse click on a sectionname for more options								

- → 节
 - PE文件的真正内容划分成块,称之为Section(节),紧跟 在节表之后
 - 每个节是一块拥有共同属性的数据,比如代码/数据、读/写等
 - 可以把PE文件想象成一逻辑磁盘,PE header是磁盘的 Boot扇区,节表就是根目录,而Section就是各种文件, 每种文件自然就有不同属性如只读、系统、隐藏、文档等 等
 - ▶ 节的划分是基于各组数据的共同属性而不是逻辑概念—— 如果PE文件中的数据/代码拥有相同属性,它们就能被归入同一节中
 - ▶ 节名称仅仅是个区别不同节的符号而已,类似"data"、 "code"的命名只为了便于识别,惟有节的属性设置决定 了节的特性和功能

感谢大家!

