The BAP Handbook

David Brumley, Ivan Jager, Edward J. Schwartz, and Spencer Whitman ${\rm April}\ 10,\, 2014$

Contents

1	Introduction				
	1.1	Γhe Need for Binary Analysis	1		
	1.2	Desired Properties	4		
	1.3	BAP Overview	5		
2	The	BAP Toolkit	9		
	2.1	Foolkit Overview	9		
	2.2	Obtaining BAP	9		
	2.3	coil: Lifting Binary Code to BIL	9		
	2.4	iltrans: Programs Transformations on BIL Code	11		
	2.5		13		
	2.6	ileval: Concrete evaluation	13		
	2.7	codegen: LLVM-based code generation	13		
	2.8	Discussion	13		
		2.8.1 Why Design a New Infrastructure?	13		
		2.8.2 Limitations of BAP	14		
			15		
			15		
3	For	alization of BIL	17		
	3.1	Гhe BIL Language	17		
		3.1.1 Values and Types	17		
		3.1.2 Expressions	18		
		3.1.3 Statements and Programs	19		
	3.2	Normalized Memory	20		
		3.2.1 Operational Semantics	21		
4	$\mathbf{B}\mathbf{A}$	Development Guide	25		
	<i>4</i> 1)verview (25		

CONTENTS

5	Exa	mples	2'
	5.1	Generating and Working with IL	2
		5.1.1 Lifting to the IL	2
		5.1.2 Built-in Graphs and Analyses	30
		5.1.3 Verification Conditions	36
	5.2	Functions	3'
	5.3	Concrete Evaluation	38
	5.4	Traces	39
		5.4.1 Setup	40
		5.4.2 Recording a trace	4
6	Rela	ted Work	4
7	\mathbf{Cre}	lits	4

List of Figures

1.1	A three instruction x86 program, and its corresponding con-	
	trol flow graph. Note the logic for deciding when the jump	
	on overflow instruction (statement 3) is taken, when is often	
	omitted by other binary analysis platforms	3
1.2	The semantics of the rep instruction according to Intel [15].	
	Modern architectures often have hundreds of instructions that	
	have complex semantics like rep	5
1.3	The BAP binary analysis architecture and components. BAP	•
1.0	is divided into a front-end, which is responsible for lifting	
	instructions to the BAP IL, and a platform-independent back-	
	end for analyses	6
	ond for analyses	Ü
2.1	High-level view of tools provided with BAP	10
3.1	(a) shows an example of little-endian stores as found in x86	
	that partially overlap. (b) shows memory after executing line	
	1, and (c) shows memory after executing line 5. Line 7 will	
	load the value 0x22bb	20
3.2	Normalized version of the store and load from Figure 3.1a	21
5.1	Example Basic CFG	31
5.2	Example Detailed CFG	32
5.3	Example CDG	33
5.4	Example DDG	34
5.5	Example Simplified CFG	35

List of Tables

3.1	3.1 The Binary Intermediate Language. Note commas se		
	operators		18
3.2	Operational semantics notation		22
3.3	Operational Semantics		23

Chapter 1

Introduction

1.1 The Need for Binary Analysis

Binary code is everywhere. In most situations, users only have access to code in binary (i.e., executable) form. Most common, off-the-shelf (COTS) software (e.g., Microsoft Windows, Adobe Acrobat, etc.) is only available to end-users in binary form. Malicious code (i.e., malware) created by attackers is typically only available in binary form. The ubiquity of binary code ensures that security techniques which only require access to the program binary are likely to be widely applicable. Further, binary code analysis allows us to argue about the security of the code that will run, not just the code that was compiled.

A binary-centric approach to software security requires the ability to perform program analysis on binary code. A program analysis (whether it be static or dynamic) is an algorithm for determining the effects of a set of statements in the programming language under consideration. Thus, a binary-centric approach requires 1) the ability to analyze each instruction in a manner faithful to its semantics, and 2) a method for encoding an algorithm over those instructions.

However, there are two primary challenges to performing accurate and faithful analysis on modern binary code. First, code analysis at the binary level is different than source code because binary code lacks many abstractions found in higher-level languages. Second, binary code is significantly more complex than source code, which introduces new engineering challenges for binary code analysis.

Binary Code Analysis is Different than Source Code Analysis. Binary code is different than source code. Thus, we must develop and only use program analyses that are suitable for the unique characteristics of binary code. In particular, binary code lacks abstractions that are often fundamental to source code and source code analysis, such as:

- Functions. The function abstraction does not exist at the binary level. Instead, control flow in a binary program is performed by jumps. For example, the x86 instruction call x is just syntactic sugar (i.e., shorthand) for storing the number in the instruction pointer register eip at the address named by the register esp, decrementing esp by the architecture word size, and then loading the eip with number x. Indeed, it is perfectly valid in assembly, and sometimes happens in practice, that one may call into the middle of a "function", or have a single "function" separated into non-contiguous pieces. The lack of a function abstraction poses significant scalability challenges to binary analysis.
- Memory vs. Buffers. Binary code does not have buffers, it has memory. While the OS may determine a particular memory page is not valid, memory does not have the traditional semantics of a user-specified type and size. One implication of the difference between buffers and memory is that in binary code there is no such thing as a buffer overflow. While we may say a particular store violates a higher-level semantics given by the source code, such facts are inferences with respect to the higher-level semantics, not part of the binary code itself. The lack of buffers means we have to conservatively reason about the entire memory space (unless proven otherwise) at each operation.
- No Types. New types cannot be created or used since there is no such thing as a type constructor in binary code. The only types available are those provided by the hardware: registers and memory. Even register types are not necessarily a good choice, since it is common to store values from one register type (e.g., 32-bit register) and read them as another (e.g., 8-bit register). The lack of types means we cannot use type-based analysis, which is often instrumental in scaling traditional analyses.

Binary Code is Complex. One approach is to disassemble binary code into a sequence of assembly instructions, and then perform program analysis

Figure 1.1: A three instruction x86 program, and its corresponding control flow graph. Note the logic for deciding when the jump on overflow instruction (statement 3) is taken, when is often omitted by other binary analysis platforms.

directly over the assembly instructions. This type of assembly-specific approach is naïve because each analysis would have to individually understand the semantics of the assembly, which is difficult.

For example, consider the basic program analysis problem of determining when the conditional jump is taken on line 3 of Figure 1.1. In this example, all operands are 32-bit registers, and all arithmetic is therefore performed mod 2^{32} . Instruction 1 computes the sum eax := eax+ebx (mod 2^{32}). Instruction 2 computes eax = eax \ll edx. Both instructions may set the overflow status register OF. The add instruction will set the OF flag if eax + ebx $\geq 2^{32}$. The sh1 instruction will set the OF flag if edx is 1 and the top two bits of eax are not equal on line 2. The instruction on line 3 tests to see if OF is set, and if so, jumps to target, else executes the next sequential instruction.

In order to determine when the jump on line 3 is taken, an analysis must reconstruct all side-effects of add and shl. The proper control flow diagram is shown in Figure 1.1. As demonstrated by this three line program, even though a program may look simple, determining the effects may be complicated. An assembly-specific approach would require each analysis to reason about such complex semantics.

Worse, many architectures allow instruction prefixes, which can further complicate the semantics. For example, in x86 a rep prefix essentially turns an instruction into a single instruction loop, e.g., rep $i\ s$, d will repeatedly execute operation i on arguments s and d. The exact semantics (per Intel [15]) of rep are shown in Figure 1.2. An assembly-specific approach would have to consider this complicated logic for any instruction that may carry the rep prefix. If analyses are written directly on assembly, each analysis would duplicate this logic.

If there were only a few instructions, perhaps the complexity would not be too onerous. Modern architectures, however, typically have hundreds of instructions. x86, for example, has well over 300 instructions (which are documented in over 11 lbs of manuals [15]).

1.2 Desired Properties

We would like a platform for analyzing binary code that 1) supports writing analyses in a concise and straight-forward fashion, 2) provides abstractions for common semantics across all assemblies, and 3) is architecture independent when possible.

We want an architecture that supports writing analyses in a concise,

```
IF AddressSize = 16
THEN
 Use CX for CountReg;
ELSE IF AddressSize = 64 and REX.W used
  THEN Use RCX for CountReg; FI;
 Use ECX for CountReg;
WHILE CountReg ≠ 0
DO
 Service pending interrupts (if any);
 Execute associated string instruction (x);
 CountReg ← (CountReg 1);
 IF CountReg = 0
 THEN exit WHILE loop; FI;
 IF (Repeat prefix is REPZ or REPE) and (ZF = 0)
 or (Repeat prefix is REPNZ or REPNE) and (ZF = 1)
 THEN exit WHILE loop; FI;
OD;
```

Figure 1.2: The semantics of the rep instruction according to Intel [15]. Modern architectures often have hundreds of instructions that have complex semantics like rep.

straight-forward fashion because that makes it easier to write analyses that are correct. We do not want an analysis to have to tangle with complicated instruction semantics: that should be the job of the architecture.

We would also like to provide abstractions that are common to typical program analyses. There are many recurring abstractions. One is to be able to iterate over each instruction type. Another is to build a control flow graph. Yet another is finding data dependencies. We would like to build a single platform so that a new program analysis can easily reuse common abstractions.

Finally, we would like to be architecture independent. Architecture independence would allow us to easily re-target the entire platform to a new architecture without changing the analyses. The more architectures we can handle, the more widely our techniques will be applicable.

1.3 BAP Overview

BAP is designed to facilitate faithful security-relevant binary program analysis by 1) reducing complex instruction sets to a single, small, and formally speci-

Figure 1.3: The BAP binary analysis architecture and components. BAP is divided into a front-end, which is responsible for lifting instructions to the BAP IL, and a platform-independent back-end for analyses.

fied intermediate language that supports writing concise, easy-to-understand analyses 2) providing a set of core program analyses abstractions, and 3) being architecture independent when possible in order to support easy retargeting.

Figure 1.3 shows a high-level picture of BAP. BAP is divided into an architecture-specific front-end and an architecture-independent back-end. At the core of BAP is an architecture-independent intermediate language (IL), called *BIL*, for assembly. Assembly instructions in the underlying architecture are lifted up to the BIL via the BAP front-end. All analyses are performed on the platform-independent BIL in the back-end.

We lift to the BIL by using open-source utilities to parse the binary format and produce assembly. The assembly is then lifted up to the BAP IL in a syntax-directed manner. The BAP front-end currently supports lifting usermode x86 [15] code, though other architectures may be added to the BAP framework.

The BAP back-end supports a variety of core program analyses and utilities. The back-end has utilities for creating a variety of different graphs, such as control flow and program dependence graphs. The back-end also provides an optimization framework. The optimization framework is usually used to simplify a specific set of instructions. We also provide program verification capabilities such as symbolic execution, calculating the weakest precondition, and interfacing with decision procedures. BAP can also write out lifted BAP instructions as valid C code via the code generator back-end.

Chapter 2

The BAP Toolkit

2.1 Toolkit Overview

There are several tools built and distributed with BAP. First, we provide a tool called toil which lifts binary code to BIL. Second, we provide a tool called iltrans which takes as input BIL code, transforms it, and then outputs the resulting BIL code. Thus, iltrans is a mapping from BIL to BIL. Finally, we provide a set of additional utilities such as one that evaluates BIL programs, and another that calculates the weakest precondition for a BIL program. Figure 2.1 shows the relationship of these tools. Different output options include optimizing the IL, generating CFG's, PDG's, DDG's, and CDG's, calculating the weakest precondition, and several other options. We describe these tools at a high level in this chapter.

Note: Each tool provides a -help option, which provides the latest set of command-line options.

2.2 Obtaining BAP

BAP can be found at http://bap.ece.cmu.edu.

2.3 toil: Lifting Binary Code to BIL

The toil tool lifts binary code to BIL. Lifting up binary code to the IL consists of two steps:

• First, the binary file is opened using libbfd. BAP can read binaries from any bfd-supported binary, including ELF and PE binaries.

Figure 2.1: High-level view of tools provided with BAP.

- Second, the executable code in the binary is disassembled. toil currently uses a linear sweep disassembler.
- Each assembly instruction discovered by the linear sweep disassembler is then lifted directly to BIL.

Lifted assembly instructions have all of the side-effects explicitly exposed. As a result, a single typical assembly instruction will be lifted as a sequence of BIL instructions. For example, the add \$2, %eax instruction is lifted as:

The lifted BIL code explicitly detail all the side-effects of the add instruction, including all six flags that are updated by the operation. As another example, an instruction with the rep prefix (whose semantics are in Figure 1.2) is lifted as a sequence of instructions that form a loop.

In addition to binary files, toil can also lift an instruction trace to the IL. The most recent BAP trace format can be lifted using the -serializedtrace option.

toil can output to several formats for easy parsing, including protobuf, JSON, and XML. These formats are selected via the -topb, -tojson, and -toxml options. Code for reading the protobuf encoding is in the piqi-files/protobuf directory.

2.4 iltrans: Programs Transformations on BIL Code

The iltrans tool applies transformations and analyses to BIL. The arguments to iltrans specify a sequence of transformations, optionally printing out the result of the transformation. For example, executing:

iltrans -trans1 -trans2 outfile -trans3 infile

would read in infile, perform transformation trans1, the output of which is fed to trans2, the output of which is again fed to trans3 as well as printed to outfile. Although this may seem a little strange at first, the tool is designed to make it easy to specify exactly what algorithms you wish to perform over the IL.

iltrans provides a library of common analyses and utilities, which can be used as building blocks for more advanced analyses. Please consult iltrans -help for exact arguments. We detail below at a high level several of the analysis that can be performed by iltrans

Graphs. iltrans provides options for building and manipulating control flow graphs (CFG), including a pretty-printer for the graphviz DOT graph language [2]. iltrans also provides options for building data, control, and program dependence graphs [22]. These graphs can be output in the dot language. The graphs themselves can be quite large. We currently use zgrviewer [4] for viewing the resulting dot files.

One issue when constructing graphs of an assembly program is determining the successors of jumps to computed values, called *indirect* jumps. Resolving indirect jumps usually involves a program analysis that require a

CFG, e.g., VSA [6]. Thus, there is a potential circular dependency. Note that an indirect jump may potentially go anywhere, including the heap or code that has not been previously disassembled.

Our solution is to designate a special node as a successor of unresolved indirect jump targets in the CFG. We provide this so an analysis that depends on a correct CFG can recognize that we do not know the subsequent state. For example, a data-flow analysis could widen all facts to the lattice bottom. Most normal analyses will first run an indirect jump resolution analysis in order to build a more precise CFG that resolves indirect jumps to a list of possible jump targets.

Single Static Assignment. iltrans supports conversion to and from single static assignment (SSA) form [22]. SSA form makes writing an analysis easier because every variable is defined statically only once. Note we convert both memory and scalars to SSA form. We convert memories so that an analysis can syntactically distinguish between memories before and after a write operation instead of requiring the analysis itself to maintain similar bookkeeping. For example, in the memory normalization example in Figure 3.2, an analysis can syntactically distinguish between the memory state before the write on line 1, the write on line 5, and the read on line 7.

Chopping. Given a source and sink node, a program chop [16] is a graph showing the statements that cause definitions of the source to affect uses of the sink. For example, chopping can be used to restrict subsequent analyses to only a portion of code relevant to a given source and sink instead of the whole program.

Data-flow and Optimizations. iltrans interfaces with the generic data-flow engine in BAP. The data-flow engine works on user-defined lattices, such as those for constant propagation, dead code elimination, etc. BAP currently implements Simpson's global value numbering [29], (aggressive) dead-code elimination [22], and live-variable analysis [22].

We have also implemented value set analysis [6]. Value set analysis is a data-flow analysis that over-approximates the values for each variable at each program point. Value-set analysis can be used to help resolve indirect jumps. It can also be used as an alias analysis. Two memory accesses are potentially aliased if the intersection of their value sets is non-empty.

Optimizations are useful for simplifying or speeding up subsequent analyses. For example, we have found that the time for the decision procedure

STP to return a satisfying answer for a query can be cut in half by first using program optimization to simplify the query [9].

2.5 topredicate: Predicate-based Program Verification

topredicate supports program verification in two ways. First, topredicate can convert the IL into Dijkstra's Guarded Command Language (GCL), and calculate the weakest precondition with respect to GCL programs [13]. The weakest precondition for a program with respect to a predicate q is the most general condition such that any input satisfying the condition is guaranteed to terminate (normally) in a state satisfying q. Currently we only support acyclic programs, i.e., we do not support GCL while.

topredicate also interfaces with satisfiability modulo theory (SMT) solvers. topredicate can write out expressions (e.g., weakest preconditions) in the CVC Lite [1], SMTLIB1 [28], and SMTLIB2 [8] formats, one of which is supported by virtually all solvers.

2.6 ileval: Concrete evaluation

ileval evaluates a given BIL program using the operational semantics in in 3.2.1. The evaluator allows us to execute programs without recompiling the IL back down to assembly. For example, we can test that a raised program is correct by executing the IL on an input i, observing the value v, executing the original binary program on i, observing the value v', and verifying v = v'.

2.7 codegen: LLVM-based code generation

codegen converts a BIL program to the LLVM [18] IL, which can then be converted to native code using LLVM's code generators. This may be useful for translating binary code to other architectures, or for static instrumentation.

2.8 Discussion

2.8.1 Why Design a New Infrastructure?

At a high level, we designed BAP as a new platform because existing platforms are a) defined for higher-level languages and thus not appropriate for binary code analysis, b) designed for orthogonal goals such as binary instrumentation or decompilation, and/or c) unavailable to use for research purposes. As a result, other tools we tried (e.g., DynInst [27] version 5.2, Phoenix [20] April 2008 SDK, IDA Pro [12] version 5, and others) were inadequate, e.g., could not create a correct control flow graph for the 3 line assembly shown in Figure 1.1. Another reason we created BAP is so that we could be sure of the semantics of analysis. Existing platforms tend not to have publicly available formally defined semantics, thus we would not know exactly what we are using.

Formal semantics are important for several practical reasons. We found that defining the semantics of BAP was helpful in catching design bugs, unsupported assumptions, and other errors that could affect many different kinds of analysis. In addition, the semantics are helpful for communicating how BAP works with other researchers. Further, without a specified semantics, it is difficult to show an analysis is correct. For example, in [10] we show our proposed assembly-level alias analysis [10] is correct with respect to the operational semantics of BAP.

2.8.2 Limitations of BAP

Architectures BAP only supports x86 right now. We intend to add support for x86-64 and ARM in the future.

Semantics BAP is designed to enable program analysis of binary program states. Therefore, analyses that depend upon more than the operational semantics of the instruction fall outside the scope of BAP. For example, creating an analysis of the timing behavior of binary programs falls outside the current scope of BAP.

User-mode instructions BAP only models user-mode level instructions. Unhandled instructions will be lifted as **special** statements or **unknown** expressions.

Integer instructions BAP only models instructions that manipulate integers. In particular, BAP does not model floating point instructions.

Indirect jumps BAP does not currently resolve indirect jumps, or perform "CFG recovery". We plan to add this in a future release.

2.8.3 Is Lifting Correct?

Assembly instructions are lifted to BAP in a syntax directed manner. One may view the BAP IL as a model of the underlying assembly. There is a chance, however, that lifting could produce incorrect IL. Although it is impossible to say that all assembly instructions are correctly lifted, the advantage of BAP's design is that only the lifting process needs to understand the semantics of the original assembly.

We perform nightly testing to make sure that BAP's model of execution matches what happens on a real x86 processor. Our nightly tests also tell us which instructions are used in our test programs that are not modeled in BAP. The results of these tests are always available at http://bap.ece.cmu.edu/nightly-reports/.

2.8.4 Size of Lifting IL for a Program

A single assembly instruction will typically be translated into several BAP instructions. Thus, the resulting BAP program will have more statements than the corresponding assembly. For example and roughly speaking, x86 assembly instructions are raised to be about 7 BAP instructions: 1 BAP instruction for the direct effect, and 6 for updating processor-specific status flags.

In our experience, the constant-size factor in code size is worth the benefits of simplifying the semantics of assembly. Assembly instructions are designed to be efficient for a computer to execute, not for a human to understand. The IL, on the other hand, is designed to be easy for a human to understand. We have found even experienced assembly-level programmers will comment that they have a hard time keeping track of control and data dependencies since there are few syntactic cues in assembly to help. BAP, on the other hand, obviates all data and control dependencies within the code.

Chapter 3

Formalization of BIL

At the core of BAP is the BAP intermediate language, called BIL. In this chapter we present a formalization of BIL. The formalization is intended to provide an exact description of what we mean by statements in the IL.

Note: In our implementation, as discussed elsewhere, there are actually several IL's. Throughout this chapter we discuss the IL as implemented in ast.ml. The other IL's differ in uninteresting ways and are variants of the IL discussed here. In particular, developers will be interested in ssa.ml, which defines the IL in SSA form, and also does not allow recursively defined expressions (i.e., it is an SSA three-address code). Thus, this chapter can be viewed as a specification for the actual code.

3.1 The BIL Language

Table 3.1 shows the syntax of BIL. We use the term "instruction" to refer to an assembly-level instruction, and the term "statement" to refer to instructions within BIL. Thus, BAP raises instructions to statements in BIL. In 3.2.1 we provide the operational semantics. In the remainder of this section we give an informal description and motivation for constructs in the IL.

3.1.1 Values and Types

The base types τ_{reg} in BIL IL are 1, 8, 16, 32, and 64-bit registers (i.e., n-bit vectors), and memories. Memories are given type $\text{mem_t}(\tau_{\text{reg}})$, where τ_{reg} determines the type for memory addresses. For example, $\text{mem}(\tau_{\text{reg}32_t})$ corresponds to memory on a typical 32-bit machine.

We also have arrays, which are given type $array_t(\tau_{reg}, \tau_{reg})$. The tuple

```
stmt*
program
 ::=
 var := exp \mid jmp(exp) \mid cjmp(exp,exp,exp)
stmt
 | halt(exp) | assert(exp) | label label_kind | special(string)
 load(exp, exp, exp, \tau_{reg}) \mid store(exp, exp, exp, exp, \tau_{reg}) \mid exp \lozenge_b exp
exp
 ::=
 | \lozenge_u | exp | var | lab(string) | integer | cast(cast\_kind, \tau_{reg}, exp)
 | let var = exp in exp | unknown(string, \tau) | name(exp)
label\_kind
 integer | string
 ::=
cast\_kind
 ::=
 unsigned | signed | high | low
var
 (string, id_v, \tau)
 +, -, *, /, /_s, \mod, \mod_s, \ll, \gg, \gg_a, \&, |, \oplus, ==, ! =, <, \leq, <_s, \leq_s
\Diamond_b
 ::=
 - (unary minus), \sim (bit-wise not)
\Diamond_u
 integer \mid memory \mid string \mid \bot
value
integer
 n (:\tau_{reg})
 \{ integer \rightarrow integer, integer \rightarrow integer, ... \} (:\tau_{mem})
memory
 \tau_{req} \mid \tau_{mem}
 ::=
 \mathtt{mem\_t}(	au_{\mathrm{reg}}) \mid \mathtt{array\_t}(	au_{\mathrm{reg}}, 	au_{\mathrm{reg}})
 ::=
	au_{mem}
 reg1_t | reg8_t | reg16_t | reg32_t | reg64_t
 \tau_{req}
```

Table 3.1: The Binary Intermediate Language. Note commas separte operators.

 $(\tau_{\text{reg}}, \tau_{\text{reg}})$ specifies the index and element type of an array, respectively. As we will see, we use arrays to *normalize* endianed memory accesses.

There are three types of values in BIL. First, BIL has numbers n of type $\tau_{\rm reg}$. Second, BIL has memory values $\{n_{a1} \to n_{v1}, n_{a2} \to n_{v2}, ...\}$, where n_{ai} denotes a number used as an address, and n_{vi} denotes the value stored at the address. Finally, BIL has a nonsense value \bot . \bot values are not exposed to the user and cannot be constructed in the presentation language. \bot is used internally to indicate a failed execution.

3.1.2 Expressions

Expressions in BIL are side-effect free, and are similar to those found in most languages. BIL has binary operations \Diamond_b (note "&" and "|" are bit-wise), unary operations \Diamond_u , constants, let bindings, and casting. Casting is used when indexing registers under different addressing modes. For example, the lower 8 bits of eax in x86 are known as al. When lifting x86 instructions, we use casting to project out the lower-bits of the corresponding eax register variable to an all register variable when all is accessed.

The semantics of load $(e_1, e_2, e_3, \tau_{reg})$ is to load from the memory spec-

ified by e_1 at address e_2 . In C, this would loosely be written $e_1[e_2]$. The parameter e_3 tells us the endianness to use when loading bytes from memory. e_3 is forced to be of type bool, where we arbitrary affix the meaning that 0 is little endian and 1 is big endian (since 0 is "littler" than 1). Some architecture consistently use the same endianness, e.g., for x86, the value of e_3 will always correspond to little-endianness. However, other architectures such as ARM specify the endianness of a load at run-time. Finally, τ_{reg} tells us how many bytes to load. In C, if e_1 is of type τ , then $e_1[e_2]$ loads sizeof(τ) bytes. τ_{reg} similarly tells us how many bytes to load from memory. While technically we could infer τ_{reg} given e_1 , we keep it in the IL explicitly for efficiency.

In BIL, the **store** operation is pure (i.e., side-effect free). The advantage of pure memory operations in BIL notation is it makes it possible to syntactically distinguish what memory is modified or read. One place we take advantage of this is in SSA where both scalars and memory have a unique single static assignment location.

Each store expression must specify what memory to load or store from. The resulting memory is returned as a value. The semantics of $store(e_1, e_2, e_3, e_4, \tau_{reg})$ are to store in memory e_1 , starting at address e_2 the value e_3 . The store is performed given the endianness of e_4 . This may seem very complicated when reading. However, the operational semantics are quite simple: you may want to read the STORE rules.

The last expression type of note is unknown. An unknown specifies an operation we could not lift to BIL. The purpose of an unknown is to adhere to the BAP principle to know what you do not know. Consider the case where Intel adds a new instruction, e.g., as happens in each processor revision. BAP may not know about such instructions, thus cannot raise it to BIL. One option would be to ignore such instructions. However, the result of any analysis would be suspect in this case. A sound option is to abort lifting and raise an error. However, we often end up not interested in particular instructions. Our solution is to raise such instructions, when possible, to an assignment (where the left hand side is of the correct type and name) with the actual operation left unspecified as unknown.

3.1.3 Statements and Programs

A program in BIL is a sequence of statements. There are 7 different kinds of instructions. The language has assignments, jumps, conditional jumps, and labels. The target of all jumps and conditional jumps must be a valid label in our operational semantics, else the program terminates in the error

Figure 3.1: (a) shows an example of little-endian stores as found in x86 that partially overlap. (b) shows memory after executing line 1, and (c) shows memory after executing line 5. Line 7 will load the value 0x22bb.

state (\perp). Note that a jump to an undefined location (e.g., a location that was not disassembled such as to dynamically generated code) results in the BAP program halting with \perp (see 3.2.1). A program can halt normally at any time by issuing the halt statement. We also provide assert, which acts similar to a C assert: the asserted expression must be true, else the machine halts with \perp .

A special in BIL corresponds to a call to an externally defined procedure or function. special statements typically arise from system calls. The id of a special indexes the kind of special, e.g., what system call.

The semantics of special are up to the analysis; its operational semantics are not defined (Chapter 3.2.1). We include special as an instruction type to explicitly distinguish calls that alter the soundness of an analysis. A typical approach to dealing with special is to replace special with an analysis-specific summary function written in the BAP IL that is appropriate for the analysis.

3.2 Normalized Memory

The endianness of a machine is usually specified by the byte-ordering of the hardware. Little endian architectures such as x86 put the low-order byte first. Big-endian architecture put the high-order byte first. Some architectures, such as ARM, allow the endianness to be specified by the instruction, e.g., mov would take three arguments: the source, destination, and endianness for which to perform the move.

We must take endianness into account when analyzing memory accesses. Consider the assembly in Figure 3.1a. The mov operation on line 2 writes

Figure 3.2: Normalized version of the store and load from Figure 3.1a.

4 bytes to memory in little endian order (since x86 is little endian). After executing line 2, the address given by eax contains byte 0xdd, eax+1 contains byte 0xcc, and so on, as shown in Figure 3.1b. Lines 2 and 3 set ebx = eax+2. Line 4 and 5 write the 16-bit value 0x1122 to ebx. An analysis of these few lines of code needs to consider that the write on line 4 overwrites the last byte written on line 1, as shown in Figure 3.1c. Considering such cases requires additional logic in each analysis. For example, the value loaded on line 7 will contain one byte from each of the two stores.

We say a memory is *normalized* for a b-byte addressable memory if all loads and stores are exactly b-bytes and b-byte aligned. In x86, memory is byte addressable, so a normalized memory for x86 has all loads and stores at the byte level. The normalized form for the write on Line 1 of Figure 3.1a in BIL is shown in Figure 3.2. Note that the subsequent load on line 7 is with respect to the current memory mem6.

Normalized memory makes writing program analyses involving memory easier. Analysis is easier because normalized memory syntactically exposes memory updates that are otherwise implicitly defined by the endianness. As a result, analyses do not have to reason explicitly about overlapping memory, byte order, etc. BAP provides utilities for normalizing all memory operations so that users can write analysis more easily.

3.2.1 Operational Semantics

The operational semantics for BIL are shown in Table 3.3. The abstract machine configuration is given by the tuple (Π, Δ, p, i) where Π is the list of instructions, Δ is the variable context, p is the instruction pointer, and i is

Contexts

Instruction $\Pi \quad n \mapsto instr$ Maps an instruction address to an instruction. Variable Δ $id \mapsto var$ Maps a variable ID to its value. LabelsΛ $label_kind \mapsto n$ Maps a label to the address of the corresponding label instruction number. Notation $\Delta \vdash e \Downarrow v$ Expression e evaluates to value v given variable context Δ as given by the expression evaluation rules. $\Delta' = \Delta[x \leftarrow v]$ Δ' is the same as Δ except extended to map x to v. $\Pi \vdash p : i$ Π maps instruction address p to instruction i. If $p \notin \Pi$, the machine gets stuck. $\Lambda \vdash v : p$ Λ maps instruction label v to instruction address p. If $v \notin \Lambda$, then machine gets stuck. In addition, a well-formed machine should have $\Pi \vdash p : i$ where $i = \mathtt{label}\ v$, otherwise the machine is stuck. $(\Delta, p, i) \leadsto (\Delta', p', i')$ An execution step. p and p' are the pre and post step program counters, i and i' are the pre and post step instructions, and Δ and Δ' are the pre and post step variable contexts. Note Λ and Π are currently static, thus for brevity not included in the execution context.

Table 3.2: Operational semantics notation.

Instructions

$$\frac{\Delta \vdash e \Downarrow v \quad \Delta' = \Delta[x \leftarrow v] \quad \Pi \vdash p + 1 : i}{\Delta, p, \mathbf{x} := e \leadsto \Delta', p + 1, i} \quad \text{Assign} \quad \frac{\Delta \vdash \ell \Downarrow v \quad \Lambda \vdash v : p' \quad \Pi \vdash p' : \text{label } v}{\Delta, p, \text{jmp}(\ell) \leadsto \Delta, p', \text{label } v} \quad \text{JMP}$$

$$\frac{\Pi[p+1] = i}{\Delta, p, \text{label } \ell \leadsto \Delta, p + 1, i} \quad \text{LABEL} \quad \frac{\Delta \vdash e \Downarrow v}{\Delta, p, \text{halt } e \leadsto \text{terminate with } v} \quad \text{HALT}$$

$$\frac{\Delta \vdash e \Downarrow 1 \quad \Pi[p+1] = i}{\Delta, p, \text{assert}(e) \leadsto \Delta, p + 1, i} \quad \text{ASSERT-T} \quad \frac{\Delta \vdash e \Downarrow 0}{\Delta, p, \text{assert}(e) \leadsto \text{terminate with } \bot} \quad \text{ASSERT-F}$$

$$\frac{\Delta \vdash e \Downarrow 1 \quad \Delta \vdash \ell_T \Downarrow v \quad \Lambda \vdash v : p' \quad \Pi \vdash p' : \text{label } v}{\Delta, p, \text{cjmp}(e, \ell_T, \ell_F) \leadsto \Delta, p', \text{label } v} \quad \text{CJMP-T}$$

$$\frac{\Delta \vdash e \Downarrow 0 \quad \Delta \vdash \ell_F \Downarrow v \quad \Lambda \vdash v : p' \quad \Pi \vdash p' : \text{label } v}{\Delta, p, \text{cjmp}(e, \ell_T, \ell_F) \leadsto \Delta, p', \text{label } v} \quad \text{CJMP-F}$$

No rule for special, when $v \notin \Lambda$, and when $p \notin \Pi$.

Expressions

$$\frac{\Delta \vdash e_1 \Downarrow v_1 \quad \Delta \vdash e_2 \Downarrow v_2 \quad v = v_1 \lozenge_b v_2}{\Delta \vdash e_1 \lozenge_b e_2 \Downarrow v} \quad \text{BINOP} \quad \frac{\Delta \vdash e_1 \Downarrow v_1 \quad v = \lozenge_u v_1}{\Delta \vdash \lozenge_u e_1 \Downarrow v} \quad \text{UNOP}$$

$$\frac{\Delta \vdash e_1 \Downarrow v_1 \quad \Delta \vdash e_2 \Downarrow v}{\Delta \vdash v + v} \quad \text{VALUE} \quad \frac{\Delta \vdash e_1 \Downarrow v_1 \quad \Delta' = \Delta[x \leftarrow v_1] \quad \Delta' \vdash e_2 \Downarrow v}{\Delta \vdash \text{Let } x = e_1 \text{ in } e_2 \Downarrow v} \quad \text{LET}$$

$$\frac{\Delta \vdash e_1 \Downarrow v_1 \quad \Delta \vdash e_2 \Downarrow v_2 \quad \Delta \vdash e_3 \Downarrow 0 \quad n = \# \text{ bytes of } \tau_{\text{reg}} \quad v = v_1[v_2..v_2 + n] \text{ in little endian byte order}}{\Delta \vdash \text{load}(e_1, \ e_2, \ e_3, \ \tau_{\text{reg}}) \Downarrow v} \quad \text{LOAD}$$

$$\frac{\Delta \vdash e_1 \Downarrow v_1 \quad \Delta \vdash e_2 \Downarrow v_2 \quad \Delta \vdash e_3 \Downarrow 1 \quad n = \# \text{ bytes of } \tau_{\text{reg}} \quad v = v_1[v_2..v_2 + n] \text{ in big endian byte order}}{\Delta \vdash \text{load}(e_1, \ e_2, \ e_3, \ \tau_{\text{reg}}) \Downarrow v} \quad \text{LOAD}$$

$$\frac{\Delta \vdash e_1 \Downarrow v_1 \quad \Delta \vdash e_2 \Downarrow v_2 \quad \Delta \vdash e_3 \Downarrow 1 \quad n = \# \text{ bytes of } \tau_{\text{reg}} \quad v = v_1[v_2..v_2 + n] \text{ in big endian byte order}}{\Delta \vdash \text{load}(e_1, \ e_2, \ e_3, \ \tau_{\text{reg}}) \Downarrow v} \quad \text{LOAD}$$

$$\frac{\Delta \vdash e_1 \Downarrow v_1 \quad \Delta \vdash e_2 \Downarrow v_2 \quad \Delta \vdash e_3 \Downarrow v_3 \quad \Delta \vdash e_4 \Downarrow 0 \quad n = \# \text{ bytes } \tau_{\text{reg}} \quad v = v_1[v_2..v_2 + n \leftarrow v_3] \text{ (little endian)}}{\Delta \vdash \text{store}(e_1, \ e_2, \ e_3, \ e_4, \ \tau_{\text{reg}}) \Downarrow v} \quad \text{STO}$$

$$\frac{\Delta \vdash e_1 \Downarrow v_1 \quad \Delta \vdash e_2 \Downarrow v_2 \quad \Delta \vdash e_3 \Downarrow v_3 \quad \Delta \vdash e_4 \Downarrow 1 \quad n = \# \text{ bytes } \tau_{\text{reg}} \quad v = v_1[v_2..v_2 + n \leftarrow v_3] \text{ (big endian)}}}{\Delta \vdash \text{store}(e_1, \ e_2, \ e_3, \ e_4, \ \tau_{\text{reg}}) \Downarrow v} \quad \text{STORE}_{\text{ARRAY}}$$

$$\frac{\Delta \vdash e_1 \Downarrow v_1 \quad \Delta \vdash e_2 \Downarrow v_2 \quad \Delta \vdash e_3 \Downarrow v_3 \quad \Delta \vdash e_4 \Downarrow 1 \quad n = \# \text{ bytes } \tau_{\text{reg}} \quad v = v_1[v_2..v_2 + n \leftarrow v_3] \text{ (big endian)}}}{\Delta \vdash \text{store}(e_1, \ e_2, \ e_3, \ e_4, \ \tau_{\text{reg}}) \Downarrow v} \quad \text{STORE}_{\text{ARRAY}}$$

$$\frac{\Delta \vdash e_1 \Downarrow v_1 \quad (e_1 \colon \text{array_t}) \quad \Delta \vdash e_2 \Downarrow v_2 \quad \Delta \vdash e_3 \Downarrow v_3 \quad (e_4 \ \text{ignored}) \quad v = v_1[v_2 \leftarrow v_3]}}{\Delta \vdash \text{cast}(\text{unsigned}, \ \tau_{\text{reg}}, e) \Downarrow v} \quad \text{STORE}_{\text{ARRAY}}$$

$$\frac{\Delta \vdash e \Downarrow v \quad \text{zero extend } v \text{ to } \tau_{\text{reg}} \text{ bits } \text{ of } v \quad \text{sign extend } v \text{ to } \tau_{\text{reg}} \text{ bits } \text{ of } v \quad \text{CAST}_i}$$

$$\frac{\Delta \vdash e \Downarrow v \quad \text{extract } \tau_{\text{reg}} \text{ high bits of } v \quad \text{of } v \quad \text{extract } \tau_{\text{reg}} \text{ low bits of } v \quad \text{of } v \quad \text{extract } \tau_{\text{reg}} \text{ high bits of } v \quad \text$$

Table 3.3: Operational Semantics.

the current instruction. We write $\Delta' = \Delta[x \leftarrow v]$ to indicate that Δ' is the same as Δ except that variable x is updated with value v. For simplicity, we use Δ both as a scalar and a memory context. When ambiguous, such as in the STORE rule, we indicate the type of the variable in Δ in parentheses. We write $\Pi[p]$ to indicate the instruction given by address p.

The operational semantics can be read as follows. Each step of the execution is associated with a machine configuration $M = (\Pi, \Delta, p, i)$. A transition is given by $M \rightsquigarrow M'$ where the current configuration M matches the left side of \rightsquigarrow in the conclusion (below the horizontal bar), resulting in a state M' to the right. The transformation from M to M' is given by the rule premise (above the horizontal bar).

Note: BAP and BIL do not analyze dynamically generated code. Thus, in a machine state transition $(\Pi, \Delta, p, i) \to (\Pi', \Delta, p, i)$, $\Pi = \Pi'$ always. Since Π (the list of instructions) never changes, we omit Π from the rules for brevity. One could add support for dynamically generated code by adding rules for updating Π .

ASSIGN and LABEL are sequential instructions that carry out the respective operation, then look up and transition to the next sequential instruction p+1. The semantics of LABEL is a no-op: we use labels for jump targets. ASSIGN updates the variable context Δ resulting in a new context Δ' . As mentioned, there is no rule for special; any program with a special remaining may get stuck.

Control flow is handled by jmp. A jmp instruction evaluates the jump target e to a value v, then looks up the instruction associated with v. The NO-INST rule terminates the program in the error state when v is not associated with an instruction. For example, consider the case when a program reads in user input at location v, then issues a jump to v. The user input will be decoded as instructions at run-time. However, since the instruction comes from user input, we cannot include it in the analysis. In BAP, we indicate such possibilities by terminating in error.

Chapter 4

BAP Development Guide

4.1 Overview

The BAP infrastructure is implemented in C++ and OCaml. The lifting and back-end is implemented in OCaml. The C++ portions of BAP interface with GNU BFD for parsing executable objects, and GNU libopcodes for pretty-printing the disassembly. Each disassembled instruction is lifted to the IL by OCaml code, and then passed to the back-end. We interface the C++ front-end with the OCaml back-end using OCaml via IDL generated stubs.

The BAP top-level directory structure is:

- **libasmir:** This directory contains all the code that interfaces which parses binary file formats.
- ocaml: This directory contains the core BAP library and routines. All the code is written in ocaml. Only core BAP code should go on this directory. If you must modify it in a project-specific way, please make a project-specific branch for those changes.
- utils: This contains user utilities, again written in OCaml.
- doc: The directory containing this documentation.

CHAPTER 4. BAP DEVELOPMENT GUIDE

Chapter 5

Examples

In this chapter, we present some hands-on examples that may be useful to become familiar with BAP's capabilities.

5.1 Generating and Working with IL

One of BAP's central features is the ability to represent the semantics of binary code in a simple language called BIL (BAP Intermediate Language). This example demonstrates how to lift binary code to the IL and manipulate it in BAP. Let's start with the following assembly file:

```
add %eax, %ebx
shl %cl, %ebx
jc target
jmp elsewhere
target:
nop
elsewhere:
nop
```

5.1.1 Lifting to the IL

In this form, the program looks very simple. Let's see what the BAP representation of the program shows us. Compile this file (basic.S) to an object file with gcc -c basic.S -o basic.o. We can lift this object file with

```
basic.il, you should see something like:
addr 0x0 @asm "add
 %eax,%ebx"
label pc_0x0
t:u32 = R\_EBX:u32
R_EBX:u32 = R_EBX:u32 + R_EAX:u32
R_CF:bool = R_EBX:u32 < t:u32
R_AF:bool = 0x10:u32 == (0x10:u32 & (R_EBX:u32 ^ t:u32 ^ R_EAX:u32))
R_0F:bool = high:bool((t:u32 ^ R_EAX:u32) & (t:u32 ^ R_EBX:u32))
R_PF:bool =
  ~low:bool(R_EBX:u32 >> 7:u32 ^ R_EBX:u32 >> 6:u32 ^ R_EBX:u32 >> 5:u32 ^
 R_EBX:u32 >> 4:u32 ^ R_EBX:u32 >> 3:u32 ^ R_EBX:u32 >> 2:u32 ^
 R_EBX:u32 >> 1:u32 ^ R_EBX:u32)
R_SF:bool = high:bool(R_EBX:u32)
R_ZF:bool = 0:u32 == R_EBX:u32
addr 0x2 @asm "shl
 %cl.%ebx"
label pc_0x2
tmpDEST:u32 = R_EBX:u32
t1:u32 = R_EBX:u32 >> 0x20:u32 - (R_ECX:u32 & 0x1f:u32)
R_CF:bool =
  if (R_ECX:u32 \& 0x1f:u32) == 0:u32 then R_CF:bool else low:bool(t1:u32)
R_EBX:u32 = R_EBX:u32 << (R_ECX:u32 & 0x1f:u32)
R_OF:bool =
  if (R_ECX:u32 \& 0x1f:u32) == 0:u32 then R_OF:bool else
  if (R_ECX:u32 & 0x1f:u32) == 1:u32 then high:bool(R_EBX:u32) ^ R_CF:bool
  else unknown "OF <- undefined":bool</pre>
R_SF:bool =
  if (R_ECX:u32 & 0x1f:u32) == 0:u32 then R_SF:bool else high:bool(R_EBX:u32)
R_ZF:bool =
  if (R_ECX:u32 & 0x1f:u32) == 0:u32 then R_ZF:bool else 0:u32 == R_EBX:u32
  if (R_ECX:u32 \& 0x1f:u32) == 0:u32 then R_PF:bool else
  ~low:bool(R_EBX:u32 >> 7:u32 ^ R_EBX:u32 >> 6:u32 ^ R_EBX:u32 >> 5:u32 ^
 R_EBX:u32 >> 4:u32 ^ R_EBX:u32 >> 3:u32 ^ R_EBX:u32 >> 2:u32 ^
 R_EBX:u32 >> 1:u32 ^ R_EBX:u32)
R_AF:bool =
  if (R_ECX:u32 \& 0x1f:u32) == 0:u32 then R_AF:bool else
  unknown "AF undefined after shift":bool
addr 0x4 @asm "jb
 0x000000000000000"
```

BAP's toil command: toil -bin basic.o -o basic.il. If you inspect

You can see from this example that BAP IL is much more verbose than assembly; this is on purpose. It might make BAP IL a little more tedious to read, but it makes writing analyses much simpler. Let's go through some of the IL line by line to explain what is happening.

```
addr 0x0 @asm "add %eax,%ebx" label pc_0x0
```

These two statements mark the beginning of a new assembly instruction. Note the label for pc_0x0; any jump to address zero will go to to this label.

```
t:u32 = R_EBX:u32
```

Here we are saving the original value of %ebx before it is modified. This original value will be used when computing flags.

```
R_EBX:u32 = R_EBX:u32 + R_EAX:u32
```

This is the primary computation of the add instruction: adding %eax to %ebx.

```
R_CF:bool = R_EBX:u32 < t:u32
```

Here we explicitly compute the value of the carry flag. After executing the add instruction, the carry flag is set if the resulting value of %ebx is less than the original value of %ebx (which is saved in t).

```
R_OF:bool =
  if (R_ECX:u32 & 0x1f:u32) == 0:u32 then R_OF:bool else
  if (R_ECX:u32 & 0x1f:u32) == 1:u32 then high:bool(R_EBX:u32) ^ R_CF:bool
  else unknown "OF <- undefined":bool</pre>
```

Here we are explicitly computing the overflow flag after the shl instruction. Note that the IL uses if then else expressions. Also note that the the overflow flag can be set to an unknown expression when the Intel semantics says the flag should be undefined.

```
cjmp R_CF:bool, 8:u32, "nocjmp0"
```

This is a conditional jump. If the condition (in this case, the carry flag) evalutes to true, control will transfer to label pc_0x8. Otherwise, it will go to the label nocimp0.

5.1.2 Built-in Graphs and Analyses

We might want to visualize what's going on. There are several ways to do this in BAP, including control flow graphs (CFG), control dependence graphs (CDG), and data dependence graphs (DDG). These can be generated with the iltrans tool. iltrans takes a program as input, and then applies transformations in a pipeline. For instance, we can print an overview control flow graph by coalescing and then printing the graph with iltrans -il basic.il -to-cfg -prune-cfg -coalesce-ast -pp-ast-asms out.dot. The resulting file out.dot is a file that can be processed with GraphViz's dot command: dot -Tpdf out.dot -o out.pdf. The output should look similar to what is shown in Figure 5.1. The next visualizations will require the program to be in Single Static Assignment (SSA) form. The command iltrans -il basic.il -to-ssa will do this. If we want to print a detailed control flow graph from SSA form, we can add -pp-ssa out.dot to the end, for instance: iltrans -il basic.il -to-ssa -pp-ssa out.dot. The output should look similar to what is shown in Figure 5.2. The CDG and DDG can be generated by using -pp-ssa-cdg and -pp-ssa-ddg respectively. Examples are shown in Figures 5.3 and 5.4.

BAP also has built-in optimizations. To apply them, simply use the -ssa-simp iltrans flag. If we apply this before producing the CFG, we can see the IL is greatly simplified: iltrans -il basic.il -to-ssa -ssa-simp -pp-ssa out.dot. This is shown in Figure 5.5.

Figure 5.1: Example Basic CFG

Figure 5.2: Example Detailed CFG

Figure 5.3: Example CDG

Figure 5.4: Example DDG

Figure 5.5: Example Simplified CFG

5.1.3 Verification Conditions

Let's say we want to know if we can take the jump at address four. We can test this in BAP by using verification conditions (VCs). To do this, we need to add a helper variable to the IL that represents success. We can do this by setting the goal variable to false at the beginning of the program, and setting it to true after the branch is taken. Below is the modified IL that does this.

```
goal:bool = false
addr 0x0 @asm "add
 %eax,%ebx"
label pc_0x0
t:u32 = R_EBX:u32
R_EBX:u32 = R_EBX:u32 + R_EAX:u32
R_CF:bool = R_EBX:u32 < t:u32
R_AF:bool = 0x10:u32 == (0x10:u32 & (R_EBX:u32 ^ t:u32 ^ R_EAX:u32))
R_0F:bool = high:bool((t:u32 ^ R_EAX:u32) & (t:u32 ^ R_EBX:u32))
R PF:bool =
  ~low:bool(R_EBX:u32 >> 7:u32 ^ R_EBX:u32 >> 6:u32 ^ R_EBX:u32 >> 5:u32 ^
 R_EBX:u32 >> 4:u32 ^ R_EBX:u32 >> 3:u32 ^ R_EBX:u32 >> 2:u32 ^
 R_EBX:u32 >> 1:u32 ^ R_EBX:u32)
R_SF:bool = high:bool(R_EBX:u32)
R_ZF:bool = 0:u32 == R_EBX:u32
addr 0x2 @asm "shl
 %cl,%ebx"
label pc_0x2
tmpDEST:u32 = R\_EBX:u32
t1:u32 = R_EBX:u32 >> 0x20:u32 - (R_ECX:u32 & 0x1f:u32)
R_CF:bool =
  if (R_ECX:u32 \& 0x1f:u32) == 0:u32 then R_CF:bool else low:bool(t1:u32)
R_EBX:u32 = R_EBX:u32 << (R_ECX:u32 & 0x1f:u32)
R_OF:bool =
  if (R_ECX:u32 \& 0x1f:u32) == 0:u32 then R_OF:bool else
  if (R_ECX:u32 \& 0x1f:u32) == 1:u32 then high:bool(R_EBX:u32) \hat{R}_ECF:bool
  else unknown "OF <- undefined":bool
R_SF:bool =
  if (R_ECX:u32 & 0x1f:u32) == 0:u32 then R_SF:bool else high:bool(R_EBX:u32)
R_ZF:bool =
  if (R_ECX:u32 & 0x1f:u32) == 0:u32 then R_ZF:bool else 0:u32 == R_EBX:u32
R_PF:bool =
  if (R_ECX:u32 \& Ox1f:u32) == 0:u32 then R_PF:bool else
  ~low:bool(R_EBX:u32 >> 7:u32 ^ R_EBX:u32 >> 6:u32 ^ R_EBX:u32 >> 5:u32 ^
```

```
R_EBX:u32 >> 4:u32 ^ R_EBX:u32 >> 3:u32 ^ R_EBX:u32 >> 2:u32 ^
 R_EBX:u32 >> 1:u32 ^ R_EBX:u32)
R_AF:bool =
  if (R_ECX:u32 \& 0x1f:u32) == 0:u32 then R_AF:bool else
  unknown "AF undefined after shift":bool
addr 0x4 @asm "jb
 0x0000000000000008"
label pc_0x4
cjmp R_CF:bool, 8:u32, "nocjmp0"
label nocjmp0
 0x00000000000000009"
addr 0x6 @asm "jmp
label pc_0x6
jmp 9:u32
addr 0x8 @asm "nop"
label pc_0x8
goal:bool = true
addr 0x9 @asm "nop"
label pc_0x9
```

To see if we take the jump, we can use topredicate with the post condition goal: topredicate -q -il basic_mod.il -stp-out /tmp/f -post goal -solve. This will create a VC, and then solve it using the stp solver. stp returned

```
R_ECX_7 -> 0x3
R_EAX_5 -> 0x20000000
R_EBX_6 -> 0
```

as a satisfying answer. Sure enough, 0x0 + 0x20000000 = 0x20000000 and 0x200000000 << 0x3 sets the carry flag, so the program would take the jump.

5.2 Functions

In this tutorial, we show how to use the get_functions command to extract functions from a binary with debugging symbols. Specifically, we will look at the /bin/ls command. First, make sure you are using a 32-bit executable; BAP does not support x86-64 yet. If we know the name of a function we want to extract, such as hash_table_ok, we can extract it using get_functions -unroll /bin/ls bap hash_table_ok. This will

produce a file called baphash_table_ok.il. We used the -unroll option to remove loops by unrolling; this is important when generating VCs, because generating VCs is generally only possible for acyclic programs. If we wanted to see if the function can return zero, we could use topredicate: topredicate -q -il baphash_table_ok.il -post 'R_EAX:u32 == 0:u32' -stp-out /tmp/f -solve.

5.3 Concrete Evaluation

In this tutorial, we will explain how to raise a binary to the BAP IL, and then evaluate the resulting code inside of BAP.

Let's start with the following simple C program:

```
int g(int y) {
 if (y == 42) { return 42; } else { return -1; }
}
int main(char **argv, int argc) {
 return g(42);
}
```

We can compile this source file (named test.c) to a binary using gcc-static test.c -o test (note if you are on an x64 machine you may need to add the -m32 option). We use the -static option of gcc here because the BAP evaluator needs to know what code is located at each memory location. This means that BAP does not currently support self-modifying code, or dynamic linking (unless the user explicitly tells BAP the mapping of memory addresses to binary code).

Once we have a binary, we can then raise it to the BAP IL by executing toil -bin test -o test.il. We can now disassemble the binary to see where main begins and ends – we will need this to tell BAP where to start and stop executing. Here is a possible disassembly of the main function.

```
08048267 <main>:
 8048267:
 55
 push
 %ebp
 89 e5
 %esp,%ebp
 8048268:
 mov
 804826a:
 83 ec 04
 $0x4, %esp
 sub
 c7 04 24 2a 00 00 00
 804826d:
 $0x2a,(%esp)
 movl
 e8 d7 ff ff ff
 8048274:
 call
 8048250 <g>
 8048279:
 с9
 leave
```

804827a:	сЗ	ret
804827b:	90	nop
804827c:	90	nop
804827d:	90	nop
804827e:	90	nop
804827f:	90	nop

For this sample disassembly, we can begin execution at address 0x8048267. Likewise, we can halt execution at 0x804827a. To make BAP halt execution, we'll manually add a halt command to the lifted IL. For this example, you could search for the string addr 0x804827a in test.il, which marks the beginning of the ret instruction in the lifted IL. Inserting halt R_EAX:u32 after the address and label statements will cause the evaluator to halt and return the value in eax. For instance:

```
addr 0x804827a @asm "ret "label pc_0x804827a halt R_EAX:u32
```

Now, issue ileval -il test.il -eval-at mainaddr, where mainaddr is the address to start from. BAP will evaluate the IL program. If debugging output is enabled (by setting the BAP_DEBUG_MODULES environment variable to SymbEval), it will print each statement as it is evaluated. After halting, BAP will print the return value, which is eax. Unsurprisingly, the returned value of eax is 42.

Now let's begin execution starting from the call instruction in main (0x8048250). This will allow us to modify the input to the function g. The -init-var and -init-mem options allow the user to specify an initial value for a variable (register) or memory address respectively. To replicate what we just did and use an input of 42, we can use the following the command ileval -il test.il -init-mem R_ESP:u32 42:u32 -eval-at 0x8048274. Notice that this begins execution at the call instruction instead of the beginning of main. Unsurprisingly, eax has a final value of 42 again. If we instead change the memory pointed to by esp to 43, by ileval -il test.il -init-mem R_ESP:u32 43:u32 -eval-at 0x8048274, eax has a final value of -1.

5.4 Traces

In this section, we will explain how to use our PIN-based trace recording tool to record a trace. We then show how to perform common trace analysis tasks.

5.4.1 Setup

The PIN trace tool is located in the pintraces/ directory. Because of licensing reasons, we cannot distribute PIN with the trace tool. The PIN tool cannot be built until PIN has been extracted inside of the BAP directory. In the following, we assume that \$BAPDIR is set to the BAP directory. For example, if you extracted BAP to /home/user/Downloads/bap-x.y, then you should replace \$BAPDIR below with /home/user/Downloads/bap-x.y. Once downloaded, PIN should be extracted to \$BAPDIR/pin. On Linux, running the ./getpin.sh script from the \$BAPDIR/pintraces directory will automatically download and extract PIN for Linux; the user is responsible for accepting the PIN license agreements.

On Windows, the process is more complicated. We usually test with Windows 7 and Windows XP SP3, but expect NT, 2000, 2003, Vista, and 7 to work. First, make sure that \$BAPDIR contains no spaces. Then, install GNU Make for Windows (http://gnuwin32.sourceforge.net/packages/ make.htm) and Visual C++ 2010 Express (http://www.microsoft.com/ visualstudio/en-us/products/2010-editions/visual-cpp-express). Make sure to add the directory containing make (the default is C:\Program Files\GnuWin32\bin) to the Windows Path environment variable. Also download PIN and extract it to the \$BAPDIR/pin directory. Next, we need to upgrade the Visual Studio project for Google's protobuffers library, which our PIN tool depends on 1. To do this, navigate to the \$BAPDIR/libtracewrap/libtrace/protobuf/vsprojects directory and open protobuf.sln. When the Visual Studio Conversion Wizard appears, click Finish and close the summary window. It is normal for the conversion process to have warnings, but not errors. Next, right click on the libprotobuf project in the Solution Explorer, and select Properties. Select the Release configuration at the top of the dialog box, and then navigate to the C/C++ Code Generation settings. Change the Runtime Library to Multi-threaded (/MT)². Finally, close Visual Studio and save the changes to the project. Open a Visual Studio command prompt, navigate to \$BAPDIR/libtracewrap/libtrace/src/cpp and run make -f Makefile.windows to build protobuffers and the libtrace library.

The PIN tool itself can be built by executing make in the \$BAPDIR/pintraces directory on both Windows and Linux. After compilation, the PIN tool

¹This can be done automatically at the command line using devenv.exe, but this tool is only part of Visual Studio proper; it does not come with the Express versions.

²If you skip this step, you will get unresolved symbol errors while linking the PIN tool

should exist in

\$BAPDIR/pintraces/obj-ia32/gentrace.so (or gentrace.dll on Windows). In the rest of the chapter, we will assume Linux is being used; most interaction with the trace tool is the same.

5.4.2 Recording a trace

To see the command line options to the trace tool, execute

```
$BAPDIR/pin/pin -t \
$BAPDIR/pintraces/obj-ia32/gentrace.so -help -- /bin/ls
```

By default, the trace tool will only log instructions that are *tainted*, i.e., those that depend on user input. The options that begin with taint are used to mark various data as being user input. For instance, -taint-files readme marks the file readme as being user input.

We will record a trace of a simple buffer overflow. Run

```
echo ''hellooooooooooooooooooo'' > readme
 to create the input file. Then run

make -C $BAPDIR/pintraces/examples/bof1/
 and

$BAPDIR/pin/pin -t \
$BAPDIR/pintraces/obj-ia32/gentrace.so -taint-files readme \
-- $BAPDIR/pintraces/examples/bof1/bof1
```

The PIN tool will output many debugging messages; this is normal. If the trace tool detected the buffer overflow, it will print "stack smashing detected" near the end of the logs. At this point, there should be a trace file ending with suffix bpt in the current working directory. In the following commands, we assume this file is named trace.bpt.

To lift the trace data and print it, run

```
iltrans -serializedtrace trace.bpt -pp-ast /dev/stdout
```

It is also possible to concretize the trace, which removes jumps and performs memory concretization, by executing

iltrans -serializedtrace trace.bpt -trace-concrete -pp-ast /dev/stdout

Adding the -trace-check option before -trace-concrete causes BAP to compare its internal evaluator's notion of state with the actual values recorded in the trace. It can be used to check for bugs in the IL. Finally, running

iltrans -serializedtrace trace.bpt -trace-formula f

will symbolically execute the trace and output the generated verification condtion to the file f. This can then be solved with stp to find satisfying answers to the trace.

Chapter 6

Related Work

Other Binary Analysis Platforms. BAP is designed to 1) have a formal, well-defined IL, 2) explicitly expose the semantics of complex assembly in terms of the simpler BAP IL, and 3) be easy to re-target. There are several other binary analysis platforms which may have some similarity to BAP, do not fulfill all requirements.

Phoenix is a program analysis environment developed by Microsoft as part of their next generation compiler [20]. One of the Phoenix tools allows Microsoft compiled code to be raised up to a register transfer language (RTL). A RTL is a low-level IR that resembles an architecture-neutral assembly.

Phoenix differs from BAP in several ways. First, Phoenix can only lift code produced by a Microsoft compiler. Second, Phoenix requires debugging information, thus is not a true binary-only analysis platform. Third, Phoenix lifts assembly to a low-level IR that does not expose the semantics of complicated instructions, e.g., register status flags, as part of the IR [21]. Fourth, the semantics of the lifted IR, as well as the lifting semantics and goals, are not well specified [21], and thus not suitable for our research purposes.

The CodeSurfer/x86 platform [7] is a proprietary platform for analyzing x86 programs. At the core of CodeSurfer/x86 is a value-set analysis (VSA) [6]. We have also implemented VSA in BAP. CodeSurfer/x86 was not made available for comparison, thus we do not know whether it supports a well-defined IL, is re-targetable, or what other comparable aspects it may share with BAP.

Decompilation. Decompilation is the process of inverting the compilation of a program back to the original source language. Generally, the goal of decompilation is to recover a valid program in the original source language that is semantically equivalent (though need not be exactly the same) as the original source program.

Program analysis is often an important component in the decompilation process. Cifuentes has proposed using data and control flow analyses as part of decompilation [11]. Van Emmerik has shown that analysis on SSA flow graphs is helpful in a variety of tasks such as reconstructing types and resolving indirect jumps [14]. BAP also has SSA; thus it should be straightforward to implement Van Emmerik's algorithms. Mycroft has proposed type inference for recovering C types during decompilation [23]. Adding type inference is a possible future direction for BAP.

Binary Instrumentation. Binary instrumentation is a technique to insert extra code into a binary that monitors the instrumented program's behavior (e.g., [5,17,19,24,26,27,30]). Instrumentation is performed by inserting jumps in the original binary code to the instrumentation code. The instrumentation code then jumps back to the original code after executing. The instrumentation code must make sure that the execution state is the same before and after the jump in order for the instrumentation to be transparent.

Although many binary instrumentation tools provide a limited amount of program analysis, the end-goal is instrumentation, not facilitating analyses. For example, Pin [19] calculates register liveness information. However, general static analysis is outside the scope of such tools. For instance, instrumentation tools generally do not expose the semantics of all instructions such as register status flag updates.

Other Program Analysis Platforms. BAP shares many of the same goals, such as modularity and ease of writing correct analyses, as other program analysis platforms. For example, CIL [25] and SUIF [3] are both excellent platforms for analyzing C code. However, using higher-level program analysis platforms is inappropriate for binary code because binary code is fundamentally different. While higher-level languages have types, functions, pointers, loops, and local variables, assembly has no types, no functions, one globally addressed memory region, and goto's. The BAP IL and surrounding platform is designed specifically to meet the challenges of faithfully analyzing assembly.

Chapter 7

Credits

See $\mathtt{http://bap.ece.cmu.edu}$ for a list of current and former BAP developers.

Bibliography

- [1] CVC Lite documentation. http://www.cs.nyu.edu/acsys/cvcl/doc/. URL checked 7/26/2008.
- [2] The DOT language. http://www.graphviz.org/doc/info/lang.html. URL checked 7/26/2008.
- [3] The SUIF 2 compiler system. http://suif.stanford.edu/suif/suif2/index.html. URL checked 7/27/2008.
- [4] Zgrviewer. http://zvtm.sourceforge.net/zgrviewer.html. URL Checked 3/6/09.
- [5] On the run building dynamic modifiers for optimization, detection, and security. Original DynamoRIO announcement via PLDI tutorial, June 2002.
- [6] Gogul Balakrishnan. WYSINWYX: What You See Is Not What You eXecute. PhD thesis, Computer Science Department, University of Wisconsin at Madison, August 2007.
- [7] Gogul Balakrishnan, Radu Gruian, Thomas Reps, and Tim Teitelbaum. Codesurfer/x86 - a platform for analyzing x86 executables. In Proceedings of the International Conference on Compiler Construction, April 2005.
- [8] Clark Barrett, Aaron Stump, and Cesare Tinelli. *The SMT-LIB Standard: Version 2.0*, 2012.
- [9] David Brumley, Cody Hartwig, Zhenkai Liang, James Newsome, Pongsin Poosankam, Dawn Song, and Heng Yin. Automatically identifying trigger-based behavior in malware. In Wenkee Lee, Cliff Wang, and David Dagon, editors, *Botnet Detection*, volume 36 of *Countering*

- the Largest Security Threat Series: Advances in Information Security. Springer-Verlag, 2008.
- [10] David Brumley and James Newsome. Alias analysis for assembly. Technical Report CMU-CS-06-180, Carnegie Mellon University School of Computer Science, 2006.
- [11] Cristina Cifuentes. Reverse Compilation Techniques. PhD thesis, Queensland University of Technology, July 1994.
- [12] DataRescue. IDA Pro. http://www.datarescue.com. URL checked 7/31/2008.
- [13] E.W. Dijkstra. A Discipline of Programming. Prentice Hall, Englewood Cliffs, NJ, 1976.
- [14] Michael James Van Emmerik. Single Static Assignment for Decompilation. PhD thesis, The University of Queensland School of Information Technology and Electrical Engineering, May 2007.
- [15] Intel Corporation. Intel 64 and IA-32 Architectures Software Developer's Manual, Volumes 1-5, April 2008.
- [16] Daniel Jackson and Eugene J. Rollins. Chopping: A generalization of slicing. Technical Report CS-94-169, Carnegie Mellon University School of Computer Science, 1994.
- [17] James Larus and Eric Schnarr. EEL: machine-independent executable editing. In Proceedings of the ACM Conference on Programming Language Design and Implementation, pages 291–300, 1995.
- [18] The LLVM compiler infrastructure project. http://llvm.org.
- [19] Chi-Keung Luk, Robert Cohn, Robert Muth, Harish Patil, Artur Klauser, Geoff Lowney, Steven Wallace, Vijay Janapa Reddi, and Kim Hazelwood. Pin: Building customized program analysis tools with dynamic instrumentation. In *Proceedings of the ACM Conference on Programming Language Design and Implementation*, June 2005.
- [20] Microsoft. Phoenix framework. http://research.microsoft.com/ phoenix/. URL checked 7/31/2008.
- [21] Microsoft. Phoenix project architect posting. http://forums.msdn.microsoft.com/en-US/phoenix/thread/

- 90f5212c-f05a-4aea-9a8f-a5840a6d101d, July 2008. URL checked 7/31/2008.
- [22] Steven S. Muchnick. Advanced Compiler Design and Implementation. Academic Press, 1997.
- [23] Alan Mycroft. Type-based decompilation. In European Symposium on Programming, March 1999.
- [24] Susanta Nanda, Wei Li, Lap chung Lam, and Tzi cker Chiueh. BIRD: Binary interpretation using runtime disassembly. In *Proceedings of the IEEE/ACM Conference on Code Generation and Optimization*, March 2006.
- [25] George C. Necula, Scott McPeak, S.P. Rahul, and Westley Weimer. CIL: Intermediate language and tools for analysis and transformation of C programs. In *Proceedings of the International Conference on Compiler Construction*, 2002.
- [26] Nicholas Nethercote. Dynamic Binary Analysis and Instrumentation or Building Tools is Easy. PhD thesis, Trinity College, University of Cambridge, 2004.
- [27] Paradyn/Dyninst. Dyninst: An application program interface for runtime code generation. http://www.dyninst.org. URL checked 9/28/2008.
- [28] Silvio Ranise and Cesare Tinelli. *The SMT-LIB Standard: Version 1.2*, 2006.
- [29] Loren Taylor Simpson. Value-Driven Redundancy Elimination. PhD thesis, Rice University Department of Computer Science, 1996.
- [30] Amitabh Srivastava and Alan Eustace. ATOM: A system for building customized program analysis tools. In *Proceedings of the ACM Conference on Programming Language Design and Implementation*, pages 196–205, 1994.