

Function Argument Detection And Type Matching In Radare2

Oddcoder (@anoddcoder) Xvilka (@akochkov) R2Con 2016

GSoC

- Improving and fixing current types support
- Providing an uniform way to work with local variables
- Providing an uniform way to define argument types
- Very complex task involving a code refactoring
- http://radare.org/gsoc/2016/ideas.html#title_3

Task implications

- It required a change of the way to handle syscalls.
- Changing the 't" commands syntax and set.
- Changing the 'af* commands syntax and set.
- It was required to simplify fetching types information to radeco.

Future directions

- It's planned to add integration with signatures mechanisms.
- Supporting object-oriented programming data structures.
- Integration with demangling.
- Integration with DWARF/PDB/etc debug information.

\$ whoami

- Computer and communication engineering student.
- Hobbyist system software developer, exploitation, etc...
- Active developer at Radare2 project.
- Participant in Google Summer Of Code 2016.

A word of gratitude

Problems I was trying to solve

Auto detect formal arguments and local variables.

Gather type information about them.

Rules of the game No constraint solvers No debugging. Architecture independent

Challenges

A bit of everything is implemented.

That was my first time to work on large code bases.

I had to learn a lot on the fly.

Function Arguments/Locals

- Worked on x86 only.
- No 2 variables with same name in the whole binary.
- Only [ebp + stuff] could be manipulated.
- No stack based, or register based args/locals.

- It is arch independent.
- variables are local to their function.
- Adding support for stack based, or register based args/locals.

Old R2

```
; DATA XREF from 0x0040056d (entry0)
 0x00400646
 55
 push rbp
 mov rbp, rsp
 0x00400647
 4889e5
 sub rsp, 0x20
 0x0040064a
 4883ec20
 mov dword [rbp - 0x14], edi
 897dec
 0x0040064e
 488975e0
 mov gword [rbp - 0x20], rsi
 0x00400651
 0x00400655
 837dec01
 cmp dword [rbp - 0x14], 1 ; [0x1:4]=0x2464c45
,=< 0x00400659
 7f11
 jg 0x40066c
 mov edi, str.Usage_echo_string_; "Usage echo <string>" @ 0x400770
 0x0040065b
 bf70074000
 0x00400660
 e89bfeffff
 call sym.imp.puts
 mov eax, 0
 0x00400665
 b8000000000
 eb64
 jmp 0x4006d0
.==< 0x0040066a
 ; JMP XREF from 0x00400659 (sym.main)
 mov rax, qword [rbp - 0x20]
'-> 0x0040066c
 488b45e0
 0x00400670
 4883c008
 add rax, 8
 mov rax, gword [rax]
 0x00400674
 488b00
 mov rdi, rax
 0x00400677
 4889c7
 e891feffff
 call sym.imp.strlen
 0x0040067a
 mov dword [rbp - 4], eax
 0x0040067f
 8945fc
 0x00400682
 8b45fc
 mov eax, dword [rbp - 4]
 0x00400685
 4898
 cdge
 4889c7
 mov rdi, rax
 0x00400687
 call sym.imp.malloc
 0x0040068a
 e8a1feffff
 488945f0
 mov gword [rbp - 0x10], rax
 0x0040068f
 8b45fc
 mov eax, dword [rbp - 4]
 0x00400693
 4863d0
 movsxd rdx, eax
 0x00400696
 0x00400699
 488b45e0
 mov rax, gword [rbp - 0x20]
 add rax, 8
 0x0040069d
 4883c008
 0x004006a1
 488b08
 mov rcx, gword [rax]
 0x004006a4
 488b45f0
 mov rax, gword [rbp - 0x10]
 0x004006a8
 4889ce
 mov rsi, rcx
 4889c7
 0x004006ab
 mov rdi, rax
 e83dfeffff
 call sym.imp.strncpy
 0x004006ae
 0x004006b3
 488b45f0
 mov rax, gword [rbp - 0x10]
 4889c7
 0x004006b7
 mov rdi, rax
 e841feffff
 call sym.imp.puts
 0x004006ba
 mov rax, qword [rbp - 0x10]
 0x004006bf
 488b45f0
 mov rdi, rax
 0x004006c3
 4889c7
 e815feffff
 call sym.imp.free
 0x004006c6
 0x004006cb
 b800000000
 mov eax, 0
 ; JMP XREF from 0x0040066a (sym.main)
```


New R2

```
; var int local_10h @ rbp-0x10
 ; var int local_4h @ rbp-0x4
 DATA XREF from 0x0040056d (entry0)
 0x00400646
 55
 push rbp
 0x00400647
 4889e5
 mov rbp, rsp
 sub rsp. 0x20
 0x0040064a
 4883ec20
 mov dword [rbp - local_14h], edi
 0x0040064e
 897dec
 mov gword [rbp - local_20h], rsi
 488975e0
 0x00400651
 cmp dword [rbp - local_14h], 1; [0x1:4]=0x2464c45
 837dec01
 0x00400655
=< 0x00400659
 7f11
 jg 0x40066c
 mov edi, str.Usage_echo_string_; "Usage echo <string>" @ 0x400770
 0x0040065b
 bf70074000
 e89bfeffff
 call sym.imp.puts
 0x00400660
 mov eax. 0
 0x00400665
 b8000000000
 jmp 0x4006d0
==< 0x0040066a
 eb64
 ; JMP XREF from 0x00400659 (sym.main)
 mov rax, qword [rbp - local_20h]
'-> 0x0040066c
 488b45e0
 add rax. 8
 0x00400670
 4883c008
 mov rax, gword [rax]
 0x00400674
 488b00
 4889c7
 mov rdi, rax
 0x00400677
 call sym.imp.strlen
 0x0040067a
 e891feffff
 mov dword [rbp - local_4h], eax
 8945fc
 0x0040067f
 mov eax, dword [rbp - local_4h]
 8b45fc
 0x00400682
 4898
 0x00400685
 cdge
 mov rdi, rax
 0x00400687
 4889c7
 e8a1feffff
 call sym.imp.malloc
 0x0040068a
 0x0040068f
 488945f0
 mov gword [rbp - local_10h], rax
 0x00400693
 8b45fc
 mov eax, dword [rbp - local_4h]
 movsxd rdx, eax
 0x00400696
 4863d0
 mov rax, gword [rbp - local_20h]
 488b45e0
 4883c008
 add rax, 8
 0x0040069d
 mov rcx, gword [rax]
 0x004006a1
 488b08
 488b45f0
 mov rax, gword [rbp - local_10h]
 0x004006a4
 mov rsi, rcx
 0x004006a8
 4889ce
 mov rdi, rax
 0x004006ab
 4889c7
 call sym.imp.strncpy
 e83dfeffff
 0x004006ae
 mov rax, qword [rbp - local_10h]
 0x004006b3
 488b45f0
 4889c7
 mov rdi, rax
 0x004006b7
 call sym.imp.puts
 0x004006ba
 e841feffff
 0x004006bf
 488b45f0
 mov rax, gword [rbp - local_10h]
 0x004006c3
 4889c7
 mov rdi, rax
 call sym.imp.free
 0x004006c6
 e815feffff
```

How does Automatic detection work?
It is all strings matching on ESIL.

1. Locate candidate var.

1. Locate candidate var.

- 1. Locate candidate var.
- 2. Identify type of candidate var.

- 1. Locate candidate var.
- 2. Identify type of candidate var.

```
NUMBER,BP, + (arg)
```

NUMBER, BP, - (*local*)

NUMBER, SP, + (?)

- 1. Locate candidate var.
- 2. Identify type of candidate var.
- 3. Naming and registering var.

- 1. Locate candidate var.
- 2. Identify type of candidate var.
- 3. Naming and registering var.

local_(Number)h [_counter]

var_(Number)h [_counter]

Type Matching

- Implementing type hints for standard function.
- Depends on calling convention of that function.
- Needs emulation to avoid confusion with stack & registers tracing.

What is Calling Convention?

- It is the way functions call another another function.
- How arguments are arranged in the stack?
- Who cleans the callee stack?
- Where is the return value placed?

Cdecl

- Most common calling convention in linux i386.
- Arguments are pushed right to left on the stack.
- Return value is put in eax.
- The caller is the one who cleans the stack.

Cdecl

memset (0xffff2048, 'A', 0x100);

Cdecl

Stdcall

- Popular on i386 windows machines.
- Arguments pushed left to right on the stack.
- Return value is also put in eax.
- Callee cleans its own stack frame.

Stdcall

memset (0xffff2048, 'A', 0x100);

Stdcall

X64 Windows ABI

- Arguments passed into RCX, RDX, R8, R9, then the remaining arguments are put on stack right to left.
- Return value is put into rax

And much more

- And there are lots of other calling conventions.
- Calling conventions for each architecture, and for each Operating system.
- Even some programming languages and some compilers got their own calling conventions (ABI)

Why would we care?

We already had this.

```
; DATA XREF from 0x0040056d (entry0)
 0x00400646
 55
 push rbp
 4889e5
 mov rbp, rsp
 0x00400647
 sub rsp, 0x20
 4883ec20
 0x0040064a
 mov dword [rbp - 0x14], edi
 897dec
 0x0040064e
 488975e0
 mov gword [rbp - 0x20], rsi
 0x00400651
 0x00400655
 837dec01
 cmp dword [rbp - 0x14], 1 ; [0x1:4]=0x2464c45
 ,=< 0x00400659
 7f11
 jg 0x40066c
 mov edi, str.Usage_echo_string_; "Usage echo <string>" @ 0x400770
 0x0040065b
 bf70074000
 e89bfeffff
 call sym.imp.puts
 0x00400660
 mov eax, 0
 0x00400665
 b800000000
.==< 0x0040066a
 eb64
 jmp 0x4006d0
 ; JMP XREF from 0x00400659 (sym.main)
 mov rax, gword [rbp - 0x20]
| '-> 0x0040066c
 488b45e0
 0x00400670
 4883c008
 add rax, 8
 0x00400674
 488b00
 mov rax, gword [rax]
 0x00400677
 4889c7
 mov rdi, rax
 0x0040067a
 e891feffff
 call sym.imp.strlen
 0x0040067f
 8945fc
 mov dword [rbp - 4], eax
 mov eax, dword [rbp - 4]
 0x00400682
 8b45fc
 4898
 cdge
 0x00400685
 4889c7
 mov rdi, rax
 0x00400687
 e8a1feffff
 call sym.imp.malloc
 0x0040068a
 mov gword [rbp - 0x10], rax
 488945f0
 0x0040068f
 mov eax, dword [rbp - 4]
 8b45fc
 0x00400693
 4863d0
 movsxd rdx, eax
 0x00400696
 mov rax, qword [rbp - 0x20]
 0x00400699
 488b45e0
 add rax, 8
 0x0040069d
 4883c008
 0x004006a1
 488b08
 mov rcx, gword [rax]
 mov rax, qword [rbp - 0x10]
 0x004006a4
 488b45f0
 0x004006a8
 4889ce
 mov rsi, rcx
 4889c7
 mov rdi, rax
 0x004006ab
 0x004006ae
 e83dfeffff
 call sym.imp.strncpy
 mov rax, gword [rbp - 0x10]
 0x004006b3
 488b45f0
 4889c7
 mov rdi, rax
 0x004006b7
 call sym.imp.puts
 0x004006ba
 e841feffff
 mov rax, qword [rbp - 0x10]
 0x004006bf
 488b45f0
 0x004006c3
 mov rdi, rax
 4889c7
 e815feffff
 call sym.imp.free
 0x004006c6
 0x004006cb
 b800000000
 mov eax, 0
 ; JMP XREF from 0x0040066a (sym.main)
```

And we turned it into that

```
var int local_10h @ rbp-0x10
 var int local_4h @ rbp-0x4
 DATA XREF from 0x0040056d (entry0)
 0x00400646
 55
 push rbp
 mov rbp, rsp
 0x00400647
 4889e5
 sub rsp. 0x20
 0x0040064a
 4883ec20
 mov dword [rbp - local_14h], edi
 0x0040064e
 897dec
 mov gword [rbp - local_20h], rsi
 488975e0
 0x00400651
 cmp dword [rbp - local 14h], 1 : [0x1:4]=0x2464c45
 0x00400655
 837dec01
 7f11
 jg 0x40066c
 =< 0x00400659
 bf70074000
 mov edi, str.Usage_echo_string_; "Usage echo <string>" @ 0x400770
 0x0040065b
 0x00400660
 e89bfeffff
 call sym.imp.puts
 0x00400665
 b8000000000
 mov eax. 0
==< 0x0040066a
 eb64
 imp 0x4006d0
 ; JMP XREF from 0x00400659 (sym.main)
 mov rax, gword [rbp - local_20h]
'-> 0x0040066c
 488b45e0
 0x00400670
 4883c008
 add rax. 8
 mov rax, gword [rax]
 0x00400674
 488b00
 4889c7
 mov rdi, rax
 0x00400677
 call sym.imp.strlen
 0x0040067a
 e891feffff
 8945fc
 mov dword [rbp - local_4h], eax
 0x0040067f
 mov eax, dword [rbp - local_4h]
 0x00400682
 8b45fc
 0x00400685
 4898
 cdae
 mov rdi, rax
 0x00400687
 4889c7
 call sym.imp.malloc
 0x0040068a
 e8a1feffff
 mov gword [rbp - local_10h], rax
 488945f0
 0x0040068f
 mov eax, dword [rbp - local_4h]
 8b45fc
 0x00400693
 4863d0
 movsxd rdx, eax
 0x00400696
 mov rax, gword [rbp - local_20h]
 0x00400699
 488b45e0
 0x0040069d
 4883c008
 add rax. 8
 mov rcx, gword [rax]
 0x004006a1
 488b08
 488b45f@
 mov rax, gword [rbp - local_10h]
 0x004006a4
 0x004006a8
 4889ce
 mov rsi, rcx
 0x004006ab
 4889c7
 mov rdi, rax
 0x004006ae
 e83dfeffff
 call sym.imp.strncpy
 mov rax, gword [rbp - local_10h]
 0x004006b3
 488b45f0
 0x004006b7
 4889c7
 mov rdi, rax
 0x004006ba
 e841feffff
 call sym.imp.puts
 0x004006bf
 488b45f@
 mov rax, gword [rbp - local_10h]
 4889c7
 mov rdi, rax
 call sym.imp.free
 0x004006c6
 e815feffff
```

And this is our final goal

```
; DATA XREE Trom 0X00400560 (entry0)
 55
 push rbp
 0x00400646
 0x00400647
 4889e5
 mov rbp, rsp
 0x0040064a
 4883ec20
 sub rsp. 0x20
 mov dword [rbp - local_14h], edi
 0x0040064e
 897dec
 488975e0
 mov gword [rbp - local_20h], rsi
 0x00400651
 0x00400655
 837dec@1
 cmp dword [rbp - local_14h], 1; [0x1:4]=0x2464c45
=< 0x00400659
 7f11
 ig 0x40066c
 mov edi, str. Usage echo string; "Usage echo <string>" @ 0x400770; con
 0x0040065b
 bf70074000
 e89bfeffff
 call sym.imp.puts
 ;[3]
 0x00400660
 b8000000000
 mov eax, 0
 0x00400665
==< 0x0040066a
 eb64
 imp 0x4006d0
 mov rax, gword [rbp - local 20h]
'-> 0x0040066c
 488b45e0
 add rax. 8
 0x00400670
 4883c008
 mov rax, qword [rax]
 0x00400674
 488b00
 ; const char * s
 0x00400677
 4889c7
 mov rdi, rax
 e891feffff
 call sym.imp.strlen
 :[5]
 0x0040067a
 mov dword [rbp - local_4h], eax
 0x0040067f
 8945fc
 mov eax, dword [rbp - local_4h]
 8b45fc
 4898
 cdae
 4889c7
 mov rdi, rax
 ; size_t size
 call sym.imp.malloc
 e8alfeffff
 0x0040068a
 ; [6]
 mov gword [rbp - local_10h], rax
 0x0040068f
 488945f0
 8b45fc
 mov eax, dword [rbp - local_4h]
 0x00400693
 4863d0
 movsxd rdx, eax
 ; size_t n
 mov rax, gword [rbp - local_20h]
 0x00400699
 488b45e0
 4883c008
 add rax, 8
 mov rcx, gword [rax]
 0x004006a1
 488b08
 488b45f0
 mov rax, gword [rbp - local_10h]
 0x004006a4
 0x004006a8
 4889ce
 mov rsi, rcx
 ; const char * src
 ; char * dest
 0x004006ab
 4889c7
 mov rdi, rax
 call sym.imp.strncpy
 0x004006ae
 e83dfeffff
 mov rax, gword [rbp - local 10h]
 488b45f0
 0x004006b3
 mov rdi, rax
 4889c7
 : const char * s
 0x004006b7
 call sym.imp.puts
 0x004006ba
 e841feffff
 mov rax, gword [rbp - local 10h]
 488b45f0
 0x004006bf
 4889c7
 mov rdi, rax
 cum imp libe start main-0v40 . [0]
```

1. Read next instruction.

- 1. Read next instruction.
- 2. Record that instruction for traceback.

- 1. Read next instruction.
- 2. Record that instruction for traceback.
- 3. Record stack and register accesses.

- 1. Read next instruction.
- 2. Record that instruction for traceback.
- 3. Record stack and register accesses.
- 4. Go to step 1 **4**.

- 1. Read next instruction.
- 2. Record that instruction for traceback.
- 3. Record stack and register accesses.
- 4. Go to step 1 **4**.

→ This loop is interrupted when we find a call instruction

Interesting stuff starts when we catch a call instruction.

1- Grab function's definition from types database.

- 1- Grab function's definition from types database.
- 2- Do the math to calculate the location of all arguments.

- 1- Grab function's definition from types database.
- 2- Do the math to calculate the location of all arguments.
- 3 Search the trace log for writing to these locations.

Now it is up to us what to do with all that information.

SHOW TIME

Let's add types SDB(s)

See also

GitHub issue https://github.com/radare/radare2/issues/3655

RT (Radare Today) article http://radare.today/posts/GSOC-The-last-commit-213c6f/

Calling convention db docs:

https://github.com/radare/radare2/blob/master/doc/calling-conventions.md

Types db docs: https://github.com/radare/radare2/blob/master/doc/types.md