Anti-debugging techniques

Malware Analysis Seminar
Meeting 3

Cody Cutler, Anton Burtsev

Debugger detection

PEB.BeingDebuggedFlag

- BeingDebugged flag in PEB
 - Call kernel32!IsDebuggerPresent()

```
call [IsDebuggerPresent]
test eax,eax
jnz .debugger_found
```

Check PEB.BeingDebugged directly

- Patch PEB.BeingDebugged with 0x0
 - OllyDbg data window (Ctrl+G) type fs:[30]
 - OllyDbg advanced plugin has an option to set BeingDebugged to 0x0.

PEB.NtGlobalFlag, Heap Flags

- Additional flags are set for a debugged process
 - PEB.NtGlobalFlag (offset 0x68, normal 0x0)
 - FLG_HEAP_ENABLE_TAIL_CHECK (0x10)
 - FLG_HEAP_ENABLE_FREE_CHECK (0x20)
 - FLG_HEAP_VALIDATE_PARAMETERS (0x40)
 - PEB.HeapProcess.{Flags, ForceFlags}
 - HEAP_TAIL_CHECKING_ENABLED (0x20)
 - HEAP_FREE_CHECKING_ENABLED (0x40)

Example

```
mov ebx, [fs:0x30]
 ;ebx = PEB
;Check if PEB.NtGlobalFlag != 0
cmp dword [ebx+0x68],0
jne .debugger found
mov eax, [ebx+0x18]
 ;eax = PEB.ProcessHeap
;Check PEB.ProcessHeap.Flags
cmp dword [eax+0x0c],2
jne .debugger found
;Check PEB.ProcessHeap.ForceFlags
cmp dword [eax+0x10],0
jne .debugger found
```

OllyDBG script

```
var peb
var patch addr
var process heap
// retrieve PEB via a hardcoded TEB address
// (first thread: 0x7ffde000)
mov peb, [7ffde000+30]
// patch PEB.NtGlobalFlag
lea patch addr, [peb+68]
mov [patch addr], 0
// patch PEB.ProcessHeap.Flags/ForceFlags
mov process heap, [peb+18]
lea patch addr, [process heap+0c]
mov [patch addr], 2
lea patch addr, [process heap+10]
mov [patch addr], 0
```

DebugPort: CheckRemoteDebuggerPresent()

```
BOOL CheckRemoteDebuggerPresent(
 HANDLE hProcess,
 PBOOL pbDebuggerPresent
)

; kernel32!CheckRemoteDebuggerPresent()
lea eax,[.bDebuggerPresent]
push eax ;pbDebuggerPresent
push 0xfffffff ;hProcess
call [CheckRemoteDebuggerPresent]
cmp dword [.bDebuggerPresent], 0
jne .debugger_found
```

DebugPort: NtQueryInformationProcess()

```
NTSTATUS NTAPI NtQueryInformationProcess(
 HANDLE ProcessHandle,
 PROCESSINFOCLASS ProcessInformationClass,
 PVOID ProcessInformation,
 ULONG ProcessInformationLength,
 PULONG ReturnLength
lea eax,[.dwReturnLen]
push eax
 ; ReturnLength
 ; ProcessInformationLength
push 4
lea eax,[.dwDebugPort]
push eax
 ; ProcessInformation
push ProcessDebugPort
 ;ProcessInformationClass (7)
push 0xffffffff
 ; ProcessHandle
call [NtQueryInformationProcess]
cmp dword [.dwDebugPort], 0
jne .debugger found
```

```
var bp NtQueryInformationProcess
 // set a breakpoint handler
 bp handler NtQueryInformationProcess
 eob
 // set a breakpoint where NtQueryInformationProcess returns
 gpa "NtQueryInformationProcess", "ntdll.dll"
 find $RESULT, #C21400# //retn 14
 bp NtQueryInformationProcess,$RESULT
 mov
 bphws bp NtQueryInformationProcess,"x"
 run
bp handler NtQueryInformationProcess:
 //ProcessInformationClass == ProcessDebugPort?
 cmp [esp+8], 7
 bp_handler_NtQueryInformationProcess_continue
 ine
 //patch ProcessInformation to 0
 mov patch addr, [esp+c]
 [patch addr], 0
 mov
 //clear breakpoint
 bphwc bp NtQueryInformationProcess
bp handler NtQueryInformationProcess continue:
 run
```

Debugger interrupts

- Update magic values from inside INT3 and INT1 exception handlers
 - Values are not set if exceptions are handled by the debugger itself

- Example
 - Set EAX to 0xFFFFFFFF via CONTEXT record

```
push .exception handler; set exception handler
 push dword [fs:0]
 mov [fs:0], esp
 ; reset flag (EAX) invoke int3
 xor eax.eax
 int3
 pop dword [fs:0]
 ; restore exception handler
 add esp,4
 ; check if the flag had been
 test eax, eax
 je .debugger found ; set
.exception handler:
 mov eax, [esp+0xc]; EAX = ContextRecord
 ;set flag (ContextRecord.EAX)
 mov dword [eax+0xb0], 0xffffffff
 inc dword [eax+0xb8] ; set ContextRecord.EIP
 xor eax, eax
 retn
```

- When stopped due to a debugger interrupt
 - Identify the exception handler address
 - via View->SEH Chain
 - Set a breakpoint on the exception handler
 - Shift+F9 pass exception
- Alternative: OllyDBG automatic exception passing
 - Options->Debugging Options->Exceptions-> "Ignore following exceptions"
 - "INT 3 breaks", "Single-step breaks"

Timing checks

 Use rdtsc to detect that some instructions take too long due to single-stepping

- Other sources of time:
 - kernel32!GetTickCount()
 - TickCountLow, and TickCountMultiplier fields of the SharedUserData structure (always located at 0xc)
 - Caches, branch predictors

Example

```
rdtsc
mov ecx, eax
mov ebx,edx
; ... some code
;compute delta between RDTSC instructions
rdtsc
;Check high order bits
cmp edx,ebx
ja .debugger found
;Check low order bits
sub eax, ecx
cmp eax,0x200
ja .debugger found
```

- Avoid single-stepping
 - Set breakpoint after second rdtsc
- Set breakpoint, and patch sources of time
 - GetTickCount()
 - Disable rdtsc user-level access (OllyDBG)
 - Time Stamp Disable bit in CR4
 - OllyBDG handles General Protection exception
 - You can increment TSC value by 1

SeDebugPrivilege

- Debugged processes have SeDebugPrivilege
 - An indirect check by opening CSRSS.EXE

```
; query for the PID of CSRSS.EXE
call [CsrGetProcessId]

; try to open the CSRSS.EXE process
push eax
push FALSE
push PROCESS_QUERY_INFORMATION
call [OpenProcess]

; if OpenProcess() was successful, we're being debugged
test eax,eax
jnz .debugger found
```

- Break and patch ntdll!NtOpenProcess()
 - If PID is equal to CSRSS.EXE
 - EAX to 0xC0000022 (STATUS_ACCESS_DENIED)

Parent process

- Typically explorer.exe is your parent
 - Retrieve PID via TEB.ClientId, or GetCurrentProcessId()
 - List all processes Process32First/Next()
- Solution (OllyAdvanced):
 - Always fail Process32Next() hoping it will fail the PID check
 - Patch Process32Next() to always return error code and exit

Debugger detection

- Number of kernel objects of type DebugObject
 - NtQueryObject()
 - OllyDBG script (see NtQueryInformationProcess())
 - zero-out size of returned array
 - zero-out array content
- Debugger window
 - user32!FindWindow, user32!FindWindowEx

Debugger detection (contd)

- Debugger process
 - List all processes and look for common debugger names
 - Process32First/Next()
 - Read process memory and look for known strings
 - kernel32!ReadProcessMemory()
- Device drivers: SoftICE, Regmon, Filemon
 - Open well-known device names
 - kernel32!CreateFile()

Guard pages

- Debuggers use page-level protection to implement watchpoints
- Page guards are not fully virtualized by debuggers
 - Allocate and guard a page
 - Put some code there (like RETN)
 - Jump to it
 - If debugger uses page guarding, exception will be suppressed
 - Magic values will not be updated
- You can do the same attack with any resource used by a debugger, and not properly virtualized

- Force the exception
 - If the page contains RETN instruction, replace it with INT3, RETN
 - Like above, pass INT3 exception with Shift+F6
 - Let the handler run and update the magic values
 - Then RETN will proceed as normal
- More work, if exception handler checks for the exception vector
 - Patch it manually

Breakpoint detection

Software breakpoint detection

- Software breakpoints insert 0xCC (INT3) to trigger a breakpoint interrupt
- Scan the code for 0xCC

```
cld
mov edi, Protected_Code_Start
mov ecx, Protected_Code_End - Protected_Code_Start
mov al, 0xcc
repne scasb
jz .breakpoint_found
```

Obfuscate the check

```
if(byte XOR 0x55 == 0x99) then breakpoint found //0x99 == 0xCC XOR 0x55
```

- Use hardware breakpoints
- Set breakpoints deeper in the API

Emulate reads from memory?

Hardware breakpoint detection

- Debug registers are not directly accessible in Ring3
 - However they are passed to the exception handler as part of the CONTEXT struct
 - Set up an exception handler
 - Check CONTEXT struct
 - Pass an error code via EAX in CONTEXT struct from the handler back to the code
- Some packers use debug registers as input to decryption algorithms

- Use alternative breakpoints
 - Software
 - Page guards
- Set breakpoints deeper in the API

 I'm not sure why debuggers don't virtualize CONTEXT struct properly

Patching detection

- Identify if code of a packer was changed as an attempt to
 - Disable anti-debugging features
 - Set software breakpoints
- Solution
 - Identify checksum routine with an on-access watchpoint
 - Patch the checksum routine

Anti-analysis

Encryption and compression

- Packers encrypt both the protector code and the protected executable
- Encryption algorithms vary greatly
 - Polymorphic algorithms generate different output
 - Sometimes make a known packer unrecognizable

Encryption and compression

- Decryption routines recognizable as loops
 - Fetch, compute, store
- Example
 - Several XORs on a DWORD value

```
.loop:
 LODS DWORD PTR DS:[ESI]
 XOR EAX,EBX
 SUB EAX,12338CC3
 ROL EAX,10
 XOR EAX,799F82D0
 STOS DWORD PTR ES:[EDI]
 INC EBX
 LOOPD SHORT .loop;decryption loop
```

Polymorphic examples

```
.loop:
 .loop:
 MOV BH, BYTE PTR DS: [EAX]
 MOV CH, BYTE PTR DS: [EDI]
 INC ESI
 ADD EDX, EBX
 ADD BH, OBD
 XOR CH, AL
 XOR BH, CL
 XOR CH, OD9
 TNC FST
 CIC
 DFC FDX
 MOV BYTE PTR DS:[EDI], CH
 MOV BYTE PTR DS:[EAX], BH
 XCHG AH, AH
 CLC
 BTR EDX, EDX
 SHL EDI, CL
 MOVSX EBX, CL
 ::: More garbage code
 ::: More garbage code
 INC EDX
 SAR EDX, CL
 DEC EDX
 N<sub>0</sub>P
 DEC EAX
 DEC EDI
 JMP SHORT .foo
 DEC EAX
. foo:
 JMP SHORT . foo
 DEC ECX
 .foo:
 JNZ .loop ; decryption loop
 JNZ .loop ;decryption loop
```

- Bypass the compression loop
 - Find a point at which loop terminates
 - Insert a breakpoint after the loop
 - Be aware of a breakpoint detection code inside the loop

Garbage code and code permutaion

- Insert a bunch of confusing instructions
 - Hide the real purpose of the code
 - Might look like a meaningful code
- Translate simple instructions in a series of less obvious equivalent instructions

```
mov eax, ebx push ebx test eax, eax pop eax or eax, eax
```

- Don't try to understand them completely
- Skip through
 - Set breakpoints on commonly-used API
 - VirtualAlloc, VirtualProtect, LoadLibrary, GetProcAddress
 - Use API tracing tool and backtrack
 - If something goes wrong (anti-debugging) then trace
 - Set on-access watchpoints
 - See what code/data is touched
- Use VMM snapshots with OllyDBG

Anti-disassembly

- Garbage bytes
 - Jump to a garbage byte
 - A conditional branch is always FALSE at runtime

Example

```
push .jmp_real_01
 ;Anti-disassembly sequence #1
 stc
 jnc .jmp_fake_01
 retn
.jmp fake 01:
 db 0xff
.jmp real 01:
 mov eax,dword [fs:0x18]
 push .jmp_real_02
 ;Anti-disassembly sequence #2
 clc
 jc .jmp_fake_02
 retn
.jmp fake 02:
 db 0xff
.jmp real 02:
 mov eax,dword [eax+0x30]
 movzx eax,byte [eax+0x02]
 test eax, eax
 jnz .debugger_found
```

OllyDBG Disassembly

```
0040194A 68 54194000 PUSH 00401954
0040194F F9
 STC
00401950 73 01
 JNB SHORT 00401953
00401952 C3
 RFTN
00401953 FF64A1 18
 JMP DWORD PTR DS: [ECX+18]
00401957 0000
 BYTE PTR DS: [EAX], AL
00401959 0068 64
 ADD BYTE PTR DS: [EAX+64], CH
0040195C 1940 00
 DWORD PTR DS: [EAX], EAX
 SBB
0040195F F8
 CLC
00401960 72 01
 JB SHORT 00401963
00401962 C3
 RFTN
00401963 FF8B 40300FB6 DEC DWORD PTR DS:[EBX+B60F3040]
 INC EAX
00401969 40
0040196A 0285 C0750731 ADD AL, BYTE PTR SS: [EBP+310775C0]
```

Debugger attacks

Misdirection via exceptions

- Make sure that code is non-linear
 - Throw exceptions
 - Structured exception handling (SEH)
 - Vectored exceptions
 - Modify EIP inside exception handler

Blocking input

- Prevent reverser from controlling the debugger
 - user32!BlockInput()
 - Solution: Patch user32!BlockInput()
- Block debugging events
 - ntdll!NtSetInformationThread()
 - Solution: patch

Other

- Disable breakpoints
 - Block hardware breakpoints by patching CONTEXT passed to the exception handler
- Mess with other exception mechanisms
 - kernel32!UnhandledExceptionFilter()
- Format string vulnerabilities
 - Exist in OllyDBG and can be exploited
 - OllyDBG crashes

Advanced

Process injection

- Spawn a host process (iexplore.exe) as a suspended child
- kernel32!CreateProcess() with CREATE_SUSPENDED
- Retrieve child's context (kernel32!GetThreadContext())
- Retrieve image address (PEB.ImageBase (PEB is in the CONTEXT))
- Unmap original image (ntdll!NtUnmapViewOfSection())
- Allocate new image (kernel32!VirtualAllocEx())
- Write child's memory (kernel32!WriteProcessMemory())
- Update child's context (kernel32!SetThreadContext())
- Unsuspend (kernel32!ResumeThread())

Solution

- Break at WriteProcessMemory()
- Patch child's code to do an endless loop on entry point
- When parent resumes, attach debugger to the child
 - Restore original instructions
 - Continue debugging

Debugger blocker

- Spawn a process which becomes a debugger for the packed code
 - Tricky to attach a debugger
 - kernel32!DebugActiveProcess() will fail
- Solution: detach debugger
 - Inject kernel32!DebugActiveProcessStop() into debugger's code
 - Attach to a debugger
 - Break on kernel32!WaitForDebugEvent()
 - Inject the code

Nanomites

- Use self-debugging to take branches [Armadillo]
 - Replace branch instructions with INT3
 - Attach a debugger
 - Resolve branch targets in the debugger process

TLS callbacks

- Execute code before entry point
 - Debugger detection, decryption
- Solution
 - Identify TLS callbacks via PE file parsing tools (pedump)
 - Alternatively configure OllyDBG to break on load
 - ntdll!_LdrpInitializeProcess()

On-demand decompression

- Use page guards to decompress only accessed code [Shrinker]
 - Code size optimization
 - EXCEPTION_GUARD_PAGE
 - Hook ntdll!KiUserExceptionDispatcher()
- On-demand decryption [Armadillo]
 - Needs self-debugging

Stolen bytes

- Parts of the code are removed and executed from dynamically allocated memory [ASProtect]
 - Harder to dump executable

API redirection

- Import table is destroyed
- Calls are performed from stubs
 - Allocated dynamically
 - Obfuscate with stolen bytes
 - Sometimes entire copies of DLLs are loaded and used for API calls
 - Hard to set breakpoints on API functions

Example

Stolen instructions from kernel 32!CopyFileA

Multi-threaded packers

- Another thread handles decryption or some other functionality [PECrypt]
 - Synchronized with the main thread
- Hard to understand

Virtual machines

- Translate packed code (p-code) on the fly [CodeVirtualizer, StarForce, VMProtect]
 - Ultimate anti-debugging technique
 - At no point in time code is directly visible in memory
 - p-code uses same techniques
 - polymorphism [Themida]
 - debugger detection [HyperUnpackMe2]
 - interpreter obfuscation [Themida, Virtual CPU]
- Solution
 - Implement new language disassembler
 - Hard but people do that

Acknowledgements

- This slides are mostly based on a BlackHat USA'07 presentation by Mark Vincent Yason
 - The Art of Unpacking.
 http://www.blackhat.com/presentations/bh-usa-07/Yason/Whitepaper/bh-usa-07-yason-WP.pdf