ByteWeight: Learning to Recognize Functions in Binary Code

Tiffany Bao
Jonathan Burket
Maverick Woo
Rafael Turner
David Brumley
Carnegie Mellon University

Binary Analysis Malware Analysis Vulnerability Signature Generation **Control Flow Integrity** Binary Reuse Decompiler (CFI) **Function Information** Function 2 Function 1 Function 3

Can we <u>automatically</u> and <u>accurately</u> recover function information from stripped binaries?

Stripped

Example: GCC

```
#include <stdio.h>
int fac(int x){
 if (x == 1)
 return 1;
 else
 return x * fac(x - 1);
}

void main(int argc, char **argv){
 printf("%d", fac(10));
}
```

Source Code

Example: GCC

```
08048443 <main>:
 %ebp
push
mov %esp,%ebp
and $0xfffffff0, %esp
sub $0x10,%esp
0804841c <fac>:
push %ebp
mov %esp,%ebp
sub $0x18, %esp
cmpl $0x1,0x8(%ebp)
jne 804842f < fac + 0x13 >
 $0x1, %eax
mov
```

-00: Default

Example: GCC

```
0804841c <fac>:

push %ebx

sub $0x18, %esp

mov 0x20(%esp), %ebx

mov $0x1, %eax

cmp $0x1, %ebx

...
```

-01: Optimize

-02: Optimize Even More

Current Industry Solution: IDA

IDA Misses

IDA Misses

IDA Misses

```
#include<stdio.h>
#include<string.h>
#define MAX 128
void sum(char a[MAX], char b[MAX]){
 printf("%s' + %s = %d\n", a, b, atoi(a) + atoi(b));
}
void sub(char a[MAX], char b[MAX]){
 printf("%s - %s = %d\n", a, b, atoi(a) - atoi(b));
}
void assign(char a[MAX], char b[MAX]){
 char pre b[MAX];
 strcpy(pre_b, b);
 strcpy(b, a);
 printf("b is changed from %s to %s\n", pre b, b);
int main(){
 void (*funcs[3]) (char x[MAX], char y[MAX]);
 int f;
 char a[MAX], b[MAX];
 funcs[0] = sum;
 funcs[1] = sub;
 funcs[2] = assign;
 scanf("%d %s %s", &f, &a, &b);
 (*funcs[f])(a, b);
 return 0:
```

Function Identification Problems

Given a *stripped* binary, return

- 1. A list of function start addresses
 - "Function Start Identification (FSI) Problem"
- 2. A list of function (start, end) pairs
 - "Function Boundary Identification (FBI) Problem"
- 3. A list of functions as sets of instruction address
 - "Function Identification (FI) Problem"

ByteWeight

A <u>machine learning</u> + <u>program analysis</u> approach to function identification

Training:

 Creates a model of function start patterns using supervised machine learning

Usage:

- Use trained models to match function start on stripped binaries — Function Start Identification
- Use program analysis to identify all bytes associated with a function — Function Identification
 - 3. Calculate the minimum and maximum addresses of each function Function Boundary Identification

Function Start Identification

- 1. Previous approaches
- 2. Our approach

Previous Work: Rosenblum et al.[1]

Method: Select instruction idioms up to length

"Feature (idiom) selection for all three data sets (1,171 binaries) consumed over $\underline{150}$ compute-days of machine computation"

[1] N. E. Rosenblum, X. Zhu, B. P. Miller, and K. Hunt. Learning to Analyze Binary Computer Code. In Proceedings of the 23rd National Conference on Artificial Intelligence (2008), AAAI, pp. 798–804.

ByteWeight: Lighter (Linear) Method

Step 1: Extract All ≤ K-length Sequences

Bytes

- 55
- 55 48
- 55 48 89
- 55 48 89 e5
- ...

Instructions

- push %rbp
- push %rbp; mov %rsp,%rbp
- push %rbp; mov %rsp, %rbp; sub \$0x10, %rsp
- push %rbp; mov %rsp,%rbp; sub \$0x10,%rsp; mov %edi,-0x4(%rbp)

• ...

```
0000000100000e3b < func 1>:
push
 %rbp
 %rsp,%rbp
mov
 $0x10,%rsp
sub
 %edi,-0x4(%rbp)
mov
 esi,-0x8(%rbp)
mov
 -0x8(%rbp),%edx
mov
 -0x4(%rbp),%eax
mov
mov %eax, %esi
 0xc0(%rip),%rdi
lea
 $0x0,%eax
mov
 100000ee8
callq
leaveg
reta
```

Step 2: Weight Sequences

Step 2: Weight Sequences

push %rbp; mov %rsp,%rbp

→ 55 48 89 e5

score:


```
2/(2+0)=1.0
```

```
0000000100000e3b < func 1>:
<u>55</u>
 push
 %rbp
48 89 e5
 %rsp,%rbp
 mov
48 83 ec 10
 $0x10,%rsp
 sub
89 7d fc
 edi,-0x4({rbp})
 mov
89 75 f8
 %esi,-0x8(%rbp)
 mov
8b 55 f8
 -0x8(%rbp),%edx
 mov
8b 45 fc
 -0x4(%rbp), %eax
 mov
89 c6
 %eax,%esi
 mov
48 8d 3d c0 00 00 00
 lea
 0xc0(%rip),%rdi
b8 00 00 00 00
 $0x0, %eax
 mov
e8 86 00 00 00
 100000ee8
 callq
 leaveg
c9
c3
 retq
0000000100000e64 < func 2>:
55
 push
 %rbp
48 89 e5
 %rsp,%rbp
 mov
 $0x16,%rsp
48 83 ec 16
 sub
89 7d fc
 edi,-0x4(%rbp)
 mov
89 75 f8
 %esi,-0x8(%rbp)
 mov
8b 55 f8
 -0x8(%rbp), %edx
 mov
8b 45 fc
 -0x4(%rbp), %eax
 mov
89 c6
 %eax,%esi
 mov
 8d 3d a6 00 00 00
 lea
 0xa6(%rip),%rdi
b8 00 00 00 00
 $0x0, %eax
 mov
e8 5d 00 00 00
 100000ee8
 callq
 leaveg
c9
c3
 retq
```


Step 3: Generate Weighted Prefix Tree

Classification

Normalization (Optional)

Function (Boundary) Identification

Identify all bytes associated with a function, and extract the lowest and highest addresses

ByteWeight: Function (Boundary) Identification

- 1. Recursive disassembly, using <u>Value Set</u> Analysis^[2] to resolve indirect jumps.
- 2. <u>Recursive Function Call Resolution—add</u> any call target as a function start.

[2] G. Balakrishan. WYSINWYX: What You See Is Not What You Execute. PhD thesis, University of Wisconsin-Madison, 2007.

ByteWeight: Function (Boundary) Identification

[2] G. Balakrishan. WYSINWYX: What You See Is Not What You Execute. PhD thesis, University of Wisconsin-Madison, 2007.

Experiment Results

Compilers: GCC, ICC, and MSVS

Platforms: Linux and Windows

Optimizations: 00(0d), 01, 02, and 03(0x)

Training Performance

ByteWeight:

- 10-fold cross-validation, 2200 binaries
- 6.1 days to train from all platforms and all compilers including logging

Rosenblum et al.:

- ??? (They reported 150 compute days for one step of training, but did not report total time, or make their training implementation available.)
 - training data and code both unavailable

Precision and Recall

Precision =
$$\frac{TP}{TP + FP}$$
 Recall = $\frac{TP}{TP + FN}$

Function Start Identification: Comparison with Rosenblum et al.

Function Start Identification: Existing Binary Analysis Tools

Function Boundary Identification: Existing Binary Analysis Tools

Summary: ByteWeight

Machine-learning based approach

- Creates a model of function start patterns using supervised machine learning
- Matches model on new samples
- Uses program analysis to identify all bytes associated with a function
- Faster and more accurate than previous work

Thank You

Our experiment VM is available at:

http://security.ece.cmu.edu/byteweight/

Tiffany Bao tiffanybao@cmu.edu