Ingeniería Inversa Clase 0

Presentación

¡Hola!

- ¿Nombre?
- ¿Intereses profesionales?
 - ¿Lenguajes?
 - ¿Tecnologías?
- ¿Trabajo?
- ¿Proyectos de tiempo libre?
- ¿Expectativas para el curso?

Ingeniería Inversa

"estudiar o analizar (un dispositivo, como un microchip para computadoras) para **aprender** los detalles del diseño, construcción y operación, y tal vez para producir una copia o una **versión mejorada**" *

^{*} Random House Dictionary, 2017

Ingeniería Inversa

Hardware

Software

Trabajos

- Consultor de Seguridad
- Analista de Malware
- Investigador de Seguridad
- Red Team
- Reverse Engineer
- Exploit Writer

Objetivos del curso

- Reversear binarios ejecutables
- Analizar malware binario
- Buscar vulnerabilidades
- Explotar vulnerabilidades

 Aprender sobre APIs, ABIs, formatos binarios, técnicas de reversing, debugging, lenguajes de implementación de sistemas (C/C++), herramientas y ambientes de trabajo.

Nice-to-haves

- Conocimientos deseados
 - C/C++
 - Sistemas operativos (Windows, Linux)
 - Arquitecturas x86 y x86_64
 - Debuggers
- Habilidades blandas
 - Metodología, sistematicidad y perseverancia
 - Motivación
 - Preparación de ambientes de trabajo adecuados
 - Heurística e intuición

Organización del curso

- 1 clase de introducción
- 10 clases teórico-prácticas
- 4 clases de proyecto (a elección)
 - CTFs / Crackmes binarios
 - Análisis o desarrollo de malware
 - Desarrollo de un fuzzer
 - ¿Otra idea?

Organización del curso (2)

- Fechas importantes
 - Elección del proyecto
 - Entrega del proyecto
 - Fin del curso

Syllabus

- Módulo 1: Binarios ejecutables (3 clases)
 - ELF, PE, análisis estático y dinámico

- Módulo 2: Análisis de malware (2 clases)
 - Desarrollo, unpacking e inyección en procesos
- Módulo 3: Bug hunting (2 clases)
 - Fuzzing, instrumentación binaria y análisis dinámico

Syllabus (2)

 Módulo 4: Explotación binaria (3 clases)

 Stack overflow, integer overflow, use-afterfree y ROP chain

Materiales

- Virtual Box VM (Linux)
 - Provisto por el curso
- Windows 7 (virtual o físico)
 - Visual Studio Express
 - IDA Pro demo
 - API Monitor
 - CFF Explorer
 - Wireshark

Canales de comunicación

- Web
 - martin.uy/reverse
 - Slides actualizados

Mail

Licencia

 Todos los materiales del curso están licenciados con Creative Commons Attribution-ShareAlike International 4.0

- creativecommons.org
- Bienvenidos los aportes :-)

Software libre

- Libertad de uso
- Libertad de estudiar y modificar
- Libertad de distribuir
- Libertad de mejorar

¿Por qué unirse a un proyecto de software libre?

fsf.org | opensource.org

We have cookies!

- Curso Ingeniería Inversa
- Grupo de desarrollo de software libre
 - Glibc
 - OpenJDK
- Proyectos finales de carrera

Linux VM Lab Work

Presentación de la VM del curso Virtual Box

Linux VM Lab Work

- Fedora 25 x86_64
 - 4 GB RAM mínimo
 - 100 GB HDD máximo
 - 2+ CPUs recomendado
 - Credenciales: user/1234
- Ambiente de desarrollo, deploy y debugging
 - Linux kernel
 - Glibc
- Ver documento "README_VM"

Linux VM Lab Work

- Virtual Machine Manager (qemu)
 - Linux_VM_Lab_Target
 - Fedora 25 (x86_64)
 - IP: 192.168.122.2
 - Credenciales: test/1234
 - Binary translation → lento para una interfaz gráfica pero suficiente para command line

- Dennis Ritchie
 - -1941 2011
 - Ph.D. Harvard University
 - Co-creador de Unix (Bell Labs)
 - Turing award 1983
- The C Programming Language
 - Dennis Ritchie & Brian Kernighan
 - 1a edición 1978
 - Lectura recomendada

- Lenguaje estandarizado
 - ISO/IEC
 - C89, C90, C95, C99, C11
 - Portabilidad (múltiples plataformas)
 - Componentes
 - Lenguaje (sintáxis y semántica)
 - Librerías

- Lenguaje imperativo, estructurado, estáticamente tipado
- De propósito general y relativamente de "bajo nivel"
 - Implementación de sistemas
 - Sistemas operativos
 - Compiladores
 - Máquinas virtuales (ej. CPython)
 - "La mayor parte del código importante está en C" (*)

- Simple y fácil pero potente
- Multiplataforma (con cierta precaución)
- Se compila a código nativo de la arquitectura (generalmente)
- No hay garbage collector: el programador gestiona la memoria (así como otros recursos)

Estructura

- Headers (.h)
 - Declaración de variables, funciones y tipos de datos externos (de otros objetos o librerías compartidas)
- Implementación (.c)
 - Declaración de variables, funciones y tipos de datos internos del objeto (criterio de encapsulamiento)
 - Definición e inicialización de variables exportadas
 - Implementación de funciones exportadas
- Al final del día, los headers (.h) son texto que se incluye en los archivos de implementación (.c)

- Macros de pre-procesamiento
 - Edición a nivel texto, antes de la compilación

```
#ifndef HEADER_H
#define HEADER_H
```

#include <stdio.h>
#define CONST_1 1

#endif // HEADER_H

- Algunos operadores (expresiones)
 - Aritméticos
 - +, *, /, -, % (binarios) y ++, --, (unarios)
 - Booleanos
 - && (AND), || (OR), ! (NOT), == (EQ), != (NEQ), >=, <=
 - Bits
 - ^ (XOR), | (OR), ~ (NOT), & (AND), << y >> (shift)
 - Condicional
 - (condición)? caso-verdadero: caso-falso
 - Asignación (=, +=, -=, *=, %=, etc.)

Algunos operadores (expresiones)

int
$$a = 0x0$$
;

$$b \&= \sim (1 << 2);$$

¿Qué se está haciendo con a?

¿Qué se está haciendo con b?

Algunos operadores (expresiones)

a = setear un 1 en el bit 3 (desde la derecha)

b = setear un 0 en el bit3 (desde la derecha)

Constantes

- Long
 - 1L
- Unsigned
 - 1U
- Unsigned long
 - 1UL
- Float
 - 1.0f, 1e-2
- Hex
 - 0x1

Constantes

- Octal
 - 01
- Caracteres
 - '0' (valor en ASCII), '\n', '\t', '\0', '\x...' (# byte), etc.
- String
 - "abc"
 - ¿Cuál es la diferencia entre "x" y 'x'?

Tipos de datos

- long
- int
- short
- char
- float / double
- struct abc {

```
...
}
```


- Tipos de datos
 - void(*)(void) / void*
 - enum abc { ... }
 - typedef type_1 type_2

```
typedef struct a {
  int m1;
} a_t;
```


```
struct a {
 Agregación de datos
  int a 1;
};
union b {
 Tamaño del miembro de mayor tamaño. Se usan
  int b 1;
 asociados a un contexto que permite conocer
  char b_2;
 cuál es el tipo válido de la unión.
};
enum c {
 El tipo del enum lo decide el compilador en su
  c 1 = 0
 implementación. Ejemplo: int.
};
```


```
enum a_e { A = 1, B, C } a;
struct b {
  int a;
  int b;
} b;
union c {
  char d;
  int e;
} c;
b.a = (int)A;
b.b = 2;
c.d = 60;
c.e = 61;
```


ASM (x86_64)

0804840b	<main>:</main>								
804840b:	8d	4c	24	04				lea	0x4(%esp),%ecx
804840f:	83	e4	f0					and	<pre>\$0xffffffff0,%esp</pre>
8048412:	ff	71	fc					pushl	-0x4(%ecx)
8048415:	55							push	%ebp
8048416:	89	e5						Mov	%esp,%ebp
8048418:	51							push	%ecx
8048419:	83	ec	14					sub	\$0x14,%esp
804841c:	c7	45	f0	01	00	00	00	movl	\$0x1,-0x10(%ebp)
8048423:	c7	45	f4	02	00	00	00	movl	\$0x2,-0xc(%ebp)
804842a:	c6	45	ec	3с				movb	\$0x3c,-0x14(%ebp)
804842e:	c7	45	ec	3d	00	00	00	movl	\$0x3d,-0x14(%ebp)
8048435:	83	ec	08					sub	\$0x8,%esp
8048438:	6a	01						push	\$0x1
804843a:	68	14	85	04	08			push	\$0x8048514
804843f:	e8	9с	fe	ff	ff			call	80482e0 <printf@plt></printf@plt>


```
printf("sizeof(long): %d\n", sizeof(long));
printf("sizeof(int): %d\n", sizeof(int));
printf("sizeof(short): %d\n", sizeof(short));
printf("sizeof(char): %d\n", sizeof(char));
printf("sizeof(double): %d\n", sizeof(double));
printf("sizeof(float): %d\n", sizeof(float));
```


```
printf("sizeof(struct a): %d\n", sizeof(struct a));
printf("sizeof(union b): %d\n", sizeof(union b));
printf("sizeof(enum c): %d\n", sizeof(enum c));
```

¿Tenemos información suficiente para decidir cuáles son los tamaños de estos tipos de datos?


```
64 bits
 32 bits
sizeof(long): 8
 sizeof(long): 4
sizeof(int): 4
 sizeof(int): 4
sizeof(short): 2
 sizeof(short): 2
sizeof(char): 1
 sizeof(char): 1
sizeof(double): 8
 sizeof(double): 8
sizeof(float): 4
 sizeof(float): 4
sizeof(void*): 8
 sizeof(void*): 4
sizeof(struct a): 4
 sizeof(struct a): 4
sizeof(union b): 4
 sizeof(union b): 4
sizeof(enum c): 4
 sizeof(enum c): 4
```


```
nop
void* d = (void*)-1;
 $0xfffffffffffffff,-0x8(%rbp)
 movq
 nop
long e = -1L;
 $0xffffffffffffffff,-0x10(%rbp)
 movq
 nop
int f = -1;
 $0xffffffff,-0x14(%rbp)
 movl
 nop
short g = -1;
 $0xffff,-0x16(%rbp)
 movw
 nop
char h = -1;
 movb
 $0xff,-0x17(%rbp)
```


- Declarar (funciones y variables)
 - Antes de usarlas
 - Especificar tipos (ej. int a)
- Inicializar variables
 - Asignar valor (ej. a = 1)
 - Variables globales: 0 o NULL por defecto
 - Variable locales: basura por defecto
- Se puede declarar e inicializar variables al mismo tiempo (ej. int a = 1)

- Scope
 - Local (a una función)
 - Objeto (static)
 - Global
- Estructuras de control de flujo (if, for, while, dowhile, switch, break, goto, return)


```
const int a = 1;
const int *b = &a;
char *c = "abc";
a = 2; // Se puede?
*b = 3; // Se puede?
b = (int*)0x0; // Se puede?
c[0] = 'b'; // Se puede?
```


```
const int a = 1;
const int *b = &a;
char *c = "abc";
a = 2; // Se puede?
*b = 3; // Se puede?
b = (int*)0x0; // Se puede?
 Compila
c[0] = 'b'; // Se puede?
```


```
const int *d = (const int*)0x1;
const int *const e = (const int*)0x1;
int *const f = d; // Se puede?
int *g = d; // Se puede?
*e = 2; // Se puede?
e = (const int*)2; // Se puede?
*f = 2; // Se puede?
```


```
const int *d = (const int*)0x1;
const int *const e = (const int*)0x1;
int *const f = d; // Se puede?
 Se descarta el calificador "const"
int *g = d; // Se puede?
*e = 2; // Se puede?
e = (const int*)2; // Se puede?
*f = 2; // Se puede? Compila
```


Punteros

Punteros

```
int a = 1;
int *b = &a;
a = 2;
printf("a: %d, b: %d\n", a, *b);
*b = 3;
printf("a: %d, b: %d\n", a, *b);
b = (int*)0x4;
printf("b: %d\n", *b);
```


Punteros

```
int a = 1;
int *b = &a;
a = 2;
printf("a: %d, b: %d\n", a, *b);
*b = 3;
printf("a: %d, b: %d\n", a, *b);
b = (int*)0x4;
printf("b: %d\n", *b);
 a: 2, b: 2
 a: 3, b: 3
 Segmentation fault (core dumped)
```

Ingeniería Inversa | Clase 0 | Martin Balao | martin.uy/reverse | v1.0 ES | CC BY-SA

Operadores para punteros

```
struct a {
  int m1;
};
struct a v1;
struct a *v2 = &v1;
v1.m1 = 0;
v2-m1 = 1; // Equivalente a (*v2).m1 = 1;
```


Aritmética de punteros

```
int *a = (int*)0x0;
short *b = (short*)0x0;
int *c = (int*)0x0;
a = a + 1;
b = b + 1;
c = (int*)((char*)c + 1);
printf("a: %p, b: %p, c: %p\n", a, b, c);
```


Aritmética de punteros

```
int *a = (int*)0x0;
short *b = (short*)0x0;
int *c = (int*)0x0;
 a + sizeof(int)
a = a + 1;
b = b + 1;
c = (int*)((char*)c + 1);
printf("a: %p, b: %p, c: %p\n", a, b, c);
 a: 0x4, b: 0x2, c: 0x1
```


Casting

```
char a = -1;
unsigned char b = -1;
printf("(int)a: %d, (int)b: %d\n", (int)a, (int)b);
printf("(unsigned int)a: %u, (unsigned int)b: %u\n", (unsigned int)a, (unsigned int)b);
```


Casting

```
char a = -1;
unsigned char b = -1;

printf("(int)a: %d, (int)b: %d\n", (int)a, (int)b);

printf("(unsigned int)a: %u, (unsigned int)b: %u\n", (unsigned int)a, (unsigned int)b);
```

```
(int)a: -1, (int)b: 255
(unsigned int)a: 4294967295, (unsigned int)b: 255
```


Imagen de http://nullprogram.com/blog/2015/05/15/


```
char a = -1;
```

short b = (short)a;

int c = (short)a;

long d = (long)a;

long e = (long)b;

long f = (long)c;

```
nop
 $0xff,-0x1(%rbp)
movb
nop
movsbw -0x1(%rbp),%ax
 %ax,-0x4(%rbp)
mov
nop
 -0x1(%rbp),%eax
movsbl
 %eax,-0x8(%rbp)
mov
nop
 -0x1(%rbp),%rax
movsbq
 %rax,-0x10(%rbp)
mov
nop
 -0x4(%rbp),%rax
movswq
 %rax,-0x18(%rbp)
mov
nop
 -0x8(%rbp),%eax
mov
cltq
 %rax,-0x20(%rbp)
mov
nop
```


```
unsigned char a = 255U;
```

unsigned int b = (unsigned int)a;

```
printf("b: %d\n", b);
```

```
nop
movb $0xff,-0x1(%rbp)
nop
movzbl -0x1(%rbp),%eax
mov %eax,-0x8(%rbp)
nop
```

b: 255


```
int a[2] = \{0x1, 0x2\};
```

```
printf("a[0]: %d\n", a[0]);
printf("a[1]: %d\n", a[1]);
printf("a[-1]: %d\n", a[-1]);
printf("*(a+1): %d\n", *(a+1));
```


```
int a[2] = \{0x1, 0x2\};
```

```
printf("a[0]: %d\n", a[0]);
printf("a[1]: %d\n", a[1]);
printf("a[-1]: %d\n", a[-1]);
printf("*(a+1): %d\n", *(a+1));
```

```
a[0]: 1
a[1]: 2
a[-1]: 0
*(a+1): 2
```


```
int b[] = {0x1}; // {es posible}?
int *c = b; // ¿es posible?
char *d = "abcde"; // ¿es posible?
char e[] = "abcde"; // ¿es posible?
char *f = d; // ¿es posible?
char g[] = d; // \ es posible?
```


• ¿Cuál es la diferencia?

¿Cuál es la diferencia?

```
char *d = "abcde";
char e[] = "abcde";
```


```
90
 nop
48 c7 45 f0 20 06 40
 $0x400620,-0x10(%rbp)
 movq
00
90
 nop
 movl
 $0x64636261,-0x40(%rbp)
 45 c0 61 62 63 64
 $0x65,-0x3c(%rbp)
66 c7 45 c4 65 00
 movw
90
 nop
```

• Storage (strings, ints y punteros)

```
char *a = "abc\xEA\x9F\xB9";
int b = 0x01020304;
int *c = &b;
```


Storage (strings, ints y punteros)

```
char *a = "abc\xEA\x9F\xB9";
int b = 0x01020304;
int *c = &b;
```

String codificado en UTF-8, terminado en NULL

```
0x4005d0:
 0x61
 0x63
 0x9f
 0xb9
 0 \times 00
 0x62
 0xea
(gdb) x/4xb ($rbp - 0x14)
0x7fffffffdd5c: 0x04
 0 \times 02
 0 \times 01
 0x03
(qdb) x/8xb ($rbp - 0x10)
0x7fffffffdd60: 0x5c
 0xdd
 0xff
 0xff
 0xff
 0x7f
 0x00
 0 \times 00
```

Arquitectura little-endian: valores "invertidos" en memoria

Llamada a funciones

```
struct a {
 int m1;
};
struct a v1;
f (&v1);
void f ( struct a *arg1 ) {
 arg1->m1=0;
```

¿Los parámetros se pasan por copia o por referencia?

Llamada a funciones

```
struct a {
 int m1;
};
struct a v1;
f (&v1);
void f ( struct a *arg1 ) {
  arg1->m1=0;
```

¿Los parámetros se pasan por copia o por referencia?

> En C, por copia únicamente

Llamada a funciones

```
void f1 ( struct a arg1 );
struct a f2 ( void );
void f3 ( char arg1[] );
char[] f4 ( void );
char* f5 ( char* arg1 );
```

¿Es válido?

Llamada a funciones

```
void f1 ( struct a arg1 );
struct a f2 (void);
void f3 ( char arg1[] );
char[] f4 (void);
char* f5 ( char* arg1 );
```


- Crear programa en espacio de usuario que imprima "hola mundo" en stdout
 - Linkear con master glibc
- Debuggear función printf (glibc)
- Debuggear syscall sys_write (kernel)

- Crear un intérprete de bytecodes (Java) en C que soporte las siguientes familias de instrucciones:
 - iconst, istore, iload, bipush, iinc, dup, iand, ixor, ior, ineg, irem, idiv, iadd, imul, isub, pop, nop, swap
- El intérprete recibe como parámetro (argv[1]) una secuencia de bytecodes en hexa
- Nombre del binario ejecutable: bytecode_interpreter
- Ejemplo: ./bytecode_interpreter 043C053D1B1C60...

- Validar secuencias recibidas como input y retornar: -1 en caso de error, 0 en caso de éxito
 - Instrucciones válidas
 - Stack debe quedar vacío al final de la secuencia
 - No utilizar variables no inicializadas
 - Instrucciones deben tener operandos suficientes en el stack
 - Largo del stack <= 100
 - Largo de la secuencia <= 200
 - 5 variables locales como máximo
 - División por 0 no permitida
 - ¿Otras validaciones?

Ejercicio 0.2

 Printear en stdout bytecodes assembly cuando se compile en modo "debug" (#ifdef DEBUG). Ej:

```
0: iconst 1
```

1: istore 1

2: iconst 2

3: istore 2

4: iload 1

5: iload 2

6: iadd

7: istore 3

Ejercicio 0.2

 Printear en stdout el valor de las variables locales al final de la ejecución. Representar con el caracter "N" las variables no inicializadas. Ej:

0:150,1:90,2:12,3:9,4:N,5:N

- Crear un script con casos de test unitarios que tengan secuencias válidas e inválidas. Llamar al intérprete y verificar en stdout: 1) el código de retorno y, 2) variables locales
- Compartir los casos de test unitarios con otros grupos

Referencias

- Secure Coding in C and C++
 (2nd Edition, 2013) Robert C. Seacord
- The C Programming Language
 - Dennis Ritchie & Brian Kernighan