

Reverse Engineering

Dawid Zarzycki

Plan prezentacji

- Definicja Reverse Engineering
- Zastosowanie RE
- Pojęcia
- Podstawy budowy pliku Portable Executable
- Pamięć, proces i PE
- Język programowania Asembler
- Etapy analizy aplikacji
- Zadanie 1 – crack, keygen
- Zadanie 2 – modyfikacja aplikacji

Zanim zaczniemy 0x01...

- Narzędzia:

- <http://fizyka.umk.pl/~236436/re.rar>

RE

Reverse Engineering (inżynieria wsteczna) – to analiza gotowego oprogramowania lub urządzenia i próba odpowiedzenia na pytanie jak przebiegał proces jego tworzenia.

RCE – Reverse Code Engineering

Zastosowanie

- Modyfikacja aplikacji:
 - Zmiana wersji językowej.
 - Odblokowanie dodatkowych funkcji.
 - Zmodyfikowanie, usunięcie pewnych funkcji.
 - Zmiana API, platformy (Syndicate Wars)
- Analiza złośliwych aplikacji (malware etc.)
- Cracking, cheating at games, fixing vulns
- Vulnerability discover, analysis
- Analiza i modyfikacja sprzętu (Play Station 3)
- Patch analysis: Black Tuesday / Exploit Wednesday

Pojęcia

- **Relative Virtual Address (RVA)** – adres pamięci, relatywny, od początku segmentu (np. ImageBase).
- **Virtual Address (VA)** – bezwzględny adres pamięci.
- **Offset** – przesunięcie względem danego segmentu.
- **Raw Address (RA)** – offset w pliku.

$VA(RVA) = ImageBase + RVA;$

$RVA(VA) = VA - ImageBase;$

$RA(RVA) = Section[RVA].PointerToRawData + (RVA - Section[RVA].VirtualAddress);$

Budowa PE

DOS HEADER
DOS STUB
PE SIGNATURE
PE FILE HEADER
PE OPTIONAL HEADER
SECTION HEADER [.code]
SECTION HEADER [.data]
SECTION HEADER [.rsrc]
SECTION [.code]
SECTION [.data]
SECTION [.rsrc]
pe.exe

Specyfikacja Microsoftu:

<http://www.microsoft.com/whdc/system/platform/firmware/PECOFF.msp>

Budowa PE

Kompatybilność wsteczna dla MS-DOS.

Struktura: IMAGE_DOS_HEADER

e_magic: MZ (Mark Zbikowski)

e_lfanew: adres nowego nagłówka PE

Budowa PE

Signature: 0x50 0x45 0x00 0x00

Struktura: IMAGE_FILE_HEADER

```
WORD Machine;  
IMAGE_FILE_MACHINE_I386  
IMAGE_FILE_MACHINE_AMD64  
  
WORD NumberOfSections;  
  
WORD Characteristics;  
IMAGE_FILE_EXECUTABLE_IMAGE  
IMAGE_FILE_DLL
```


Budowa PE

Struktura: IMAGE_OPTIONAL_HEADER

```
DWORD AddressOfEntryPoint;  
DWORD ImageBase;  
 DLL: 0x10000000 EXE: 0x00400000  
DWORD SectionAlignment;  
 0x1000 = 4096 = 1 strona  
DWORD FileAlignment;  
 0x200 = 512  
DWORD SizeOfImage;  
WORD Subsystem;  
IMAGE_SUBSYSTEM_WINDOWS_GUI  
IMAGE_SUBSYSTEM_WINDOWS_CUI
```


Budowa PE


```
IMAGE_DATA_DIRECTORY  
DataDirectory[16];
```

- 0 EXPORT
- 1 IMPORT**
- 2 RESOURCE
- 3 EXCEPTION
- 4 SECURITY
- 5 BASERELOC
- 6 DEBUG
- 7 ARCHITECTURE
- 8 GLOBALPTR
- 9 TLS
- 10 LOAD_CONFIG
- 11 BOUND_IMPORT
- 12 IAT
- 13 DELAY_IMPORT
- 14 COM_DESCRIPTOR

Budowa PE

kernel32.dll

CreateFileA
LoadLibraryA
WriteFile
ExitProcess

user32.dll

MessageBoxA

msvcrt.dll

puts
printf
scanf

Budowa PE

Struktura `IMAGE_SECTION_HEADER`.

```
BYTE Name[8];  
DWORD VirtualSize;  
DWORD VirtualAddress;  
DWORD SizeOfRawData;  
DWORD PointerToRawData;  
...  
DWORD Characteristics;  
IMAGE_SCN_CNT_CODE  
IMAGE_SCN_CNT_INITIALIZED_DATA  
IMAGE_SCN_MEM_EXECUTE  
IMAGE_SCN_MEM_READ  
IMAGE_SCN_MEM_WRITE
```


Proces, pamięć i PE

0x00000000

0x7FFFFFFF

0xFFFFFFFF

PROCESS
VIRTUAL
SPACE

KERNEL

proces 9125

Proces, pamięć i PE

Język Asembler

- Język **assembler** jest znany jako język niskiego poziomu. Na poziomie języka assembler i kodu maszynowego tworzone są polecenia interpretowane **bezpośrednio przez procesor**. Język assembler jest najczęściej używany w czasie komunikacji z systemem operacyjnym i bezpośredniej pracy ze sprzętem.
- Dzięki temu językowi możliwa jest także **optymalizacja** pewnych krytycznych obszarów aplikacji oraz zwiększenie ich **wydajności**.
- Język assembler należy poznawać wraz z **architekturą komputera** i koncepcjami systemu operacyjnego.

Język Asembler

0040154C	90	NOP	
0040154D	90	NOP	
0040154E	90	NOP	
0040154F	90	NOP	
00401550	55	PUSH EBP	
00401551	8BEC	MOV EBP,ESP	
00401553	6A FF	PUSH -1	
00401555	68 B0404000	PUSH 00404000	
0040155A	68 84204000	PUSH 00402004	
0040155F	64A1 000000	MOV EAX,DWORD PTR FS:[0]	SE handler installation
00401565	50	PUSH EAX	
00401566	64:8925 0000	MOV DWORD PTR FS:[0],ESP	
0040156D	83EC 58	SUB ESP,58	
00401570	53	PUSH EBX	
00401571	56	PUSH ESI	
00401572	57	PUSH EDI	
00401573	8965 E8	MOV DWORD PTR SS:[EBP-18],ESP	
00401576	FF15 24404000	CALL DWORD PTR DS:[<&KERNEL32.GetVersion	kernel32.GetVersion
0040157C	33D2	XOR EDX,EDX	
0040157E	80D4	MOV DL,AH	
00401580	8915 0C5A4000	MOV DWORD PTR DS:[405A0C],EDX	
00401586	8BC8	MOV ECX,EAX	
00401588	81E1 FF000000	AND ECX,0FF	
0040158E	890D 085A4000	MOV DWORD PTR DS:[405A08],ECX	
00401594	C1E1 08	SHL ECX,8	
00401597	03CA	ADD ECX,EDX	
00401599	890D 045A4000	MOV DWORD PTR DS:[405A04],ECX	
0040159F	C1E8 10	SHR EAX,10	
004015A2	A3 005A4000	MOV DWORD PTR DS:[405A00],EAX	
004015A7	33F6	XOR ESI,ESI	
004015A9	56	PUSH ESI	
004015AA	E8 A1090000	CALL 00401F50	
004015AC	57	POP ECX	
004015B0	85C0	TEST EAX,EAX	
004015B2	75 08	JNZ SHORT 004015BC	
004015B4	6A 1C	PUSH 1C	
004015B6	E8 B0000000	CALL 0040166B	
004015BB	59	POP ECX	
004015BC	8975 FC	MOV DWORD PTR SS:[EBP-4],ESI	
004015BF	E8 E1070000	CALL 00401D95	
004015C4	FF15 20404000	CALL DWORD PTR DS:[<&KERNEL32.GetComm	GetCommandLineA
004015CA	A3 F85E4000	MOV DWORD PTR DS:[405EF8],EAX	
004015CF	E8 9F060000	CALL 00401C73	
004015D4	A3 E8594000	MOV DWORD PTR DS:[4059E8],EAX	
004015D9	E8 48040000	CALL 00401A26	
004015DE	E8 8A030000	CALL 0040196D	
004015E3	E8 A7000000	CALL 0040168F	
004015E8	8975 D0	MOV DWORD PTR SS:[EBP-30],ESI	
004015EB	8D45 A4	LEA EAX,DWORD PTR SS:[EBP-5C]	
004015EE	50	PUSH EAX	StartupInfo
004015EF	FF15 1C404000	CALL DWORD PTR DS:[<&KERNEL32.GetStartu	GetStartupInfoA
004015F5	E8 1B030000	CALL 00401915	
004015FA	8945 9C	MOV DWORD PTR SS:[EBP-64],EAX	
004015FD	F645 D0 01	TEST BYTE PTR SS:[EBP-30],1	
00401601	74 06	JE SHORT 00401609	
00401603	0FB745 D4	MOVZX EAX,WORD PTR SS:[EBP-2C]	
00401607	EB 03	JMP SHORT 0040160C	
00401609	6A 0A	PUSH 0A	
0040160B	58	POP EAX	
0040160C	50	PUSH EAX	
0040160D	FF75 9C	PUSH DWORD PTR SS:[EBP-64]	
00401610	56	PUSH ESI	
00401611	56	PUSH ESI	
00401612	FF15 00404000	CALL DWORD PTR DS:[<&KERNEL32.GetModu	GetModuleHandleA
00401618	50	PUSH EAX	
00401619	E8 02FFFFFF	CALL 00401520	
0040161E	8945 A0	MOV DWORD PTR SS:[EBP-60],EAX	
00401621	50	PUSH EAX	
00401622	E8 95000000	CALL 004016BC	
00401627	8B45 EC	MOV EAX,DWORD PTR SS:[EBP-14]	
0040162A	8B03	MOV ECX,DWORD PTR DS:[EAX]	
0040162C	8B09	MOV ECX,DWORD PTR DS:[ECX]	
0040162E	894D 98	MOV DWORD PTR SS:[EBP-68],ECX	
00401631	50	PUSH EAX	
00401632	51	PUSH ECX	
00401633	E8 59010000	CALL 00401791	
00401638	59	POP ECX	
00401639	59	POP ECX	
0040163A	C3	RET	
0040163B	8B	DB 8B	
0040163C	65	DB 65	CHAR 'e'
0040163D	E8	DB E8	

Etapy analzy aplikacji

Rekonesans

- **Narzędzia:**
 - PeID, PeView, Skanery AV (VirusTotal)
 - Process Explorer, Process Monitor
 - OllyDump, Import Reconstructor

Właściwa analiza

- **Narzędzia:**
 - Disassembler IDA
 - Debugger OllyDbg

Modyfikacja

- **Narzędzia:**
 - Debuggery OllyDbg
 - Edytor binarny Hexplorer
 - Resource Hacker
 - Własne programy patchujące

Narzędzia

- **Disassembler IDA**
 - <http://www.hex-rays.com/idapro/idadownfreeware.htm>
- **Debugger OllyDbg**
 - <http://www.ollydbg.de>
- **PeID**
 - <http://www.peid.info/>
- **Icy's Hexplorer**
 - <http://artemis.wszib.edu.pl/~mdudek/>
- **Process Explorer, Process Monitor**
 - <http://technet.microsoft.com/en-us/sysinternals/bb896653>
 - <http://technet.microsoft.com/en-us/sysinternals/bb896645>

Zanim zaczniemy 0x02...

Metod analizowania aplikacji jest wiele. **Nie ma jednej** i zawsze działającej **metody**. Każdy reverser ma swoje strategie. W zależności od aplikacji będziemy zmuszeni skorzystać z innych metod.

Dlatego aby **skutecznie** i **szybko** analizować różnego rodzaju aplikacje należy **poznać** jak **najwięcej** sztuczek, metod, tricków i podejść.

Zadanie 1

- **Aplikacja:** ConsoleInfinity.exe
- **Autor:** Promix17 (www.crackmes.de)
- **Packer:** ???

- **Zadania:**
 - Zanalizować aplikację, rozpakować (jeśli trzeba), zcrackować.
 - Napisać generator kluczy (aka keygen).

Zadanie 2

- **Aplikacja:** snake.exe
- **Packer:** brak
- **Zadania:**
 - Zanalizować aplikację
 - Załadować własną bibliotekę w pamięć aplikacji
 - Dodać nowe funkcjonalności:
 - Możliwość wyboru poziomu gry
 - Obsługa ekstra zwierzaka (dodatkowe punkty, znika po x sek. etc.)
 - ...

Dziękuję za uwagę!