

Xeno Kovah – 2012 xkovah at gmail

See notes for citation

Image from: http://unoperdia.blogspot.com/2010/04/life-of-brian.html http://1.bp.blogspot.com/-9-8y-Ht4J9A/T53LDVrMwDI/AAAAAAAAAAQ/wyovxlb_ZCY/s1600/NewandImproved.jpg

Attribution conditions: Just state author name and where the slides were obtained from

Image from: http://unoperdia.blogspot.com/2010/04/life-of-brian.html &

PE Image by Ero Carrera

http://www.openrce.org/reference_library/files/reference/PE %20Format.pdf

image from: http://www.wallyconger.com/wp-content/uploads/2009/12/Brian.jpg

About Me

• Security nerd – T-Shaped!

 Mac OS person who's had to learn Windows for work. And if I have to learn something, I 7 See notes for citation may as well learn it well.

http://newcdn.flamehaus.com/Valve_Handbook_LowRes.pdf

About You?

- Name
- Title & Department
- Prior exposure to binary formats?
- Ever taken a compilers class?

10 min			

Agenda

- Day 1 Part 1 Lexing, Parsing, CFGs, ASTs, AATs, BLTs, generating assembly, MICs, KEYs, MOUSEs!
- Day 1 Part 2 Portable Executable (PE) files
- Day 2 Part 1 PE files continued, Executable and Linking Files (ELF)
- Day 2 Part 2 Linking, Loading, Dynamic Linking, Executing. Packers, Viruses, DLL injection, general fun.

2 min		

Miss Alaineous

- · Questions: Ask 'em if you got 'em
 - If you fall behind and get lost and try to tough it out until you understand, it's more likely that you will stay lost. So ask questions ASAP, even if you're just confirming something you think you already know.
- Browsing the web and/or checking email during class is a good way to get lost;)
- · Vote on class schedule.
- · Benevolent dictator clause.

Class Scope

- The class will cover the stages which a program goes through from being some C source code until being assembly running natively on a processor.
 - Not covering interpreters or software virtual machines (e.g. java)
- This knowledge is useful to people who are trying to reverse engineer programs which potentially manipulate the process (e.g. packers). It also has applicability to understanding attack techniques (e.g. DLL injection) used in tools like Metasploit.
 - The more you know about forward engineering, the more you know about reverse engineering.

2 min	

Class Scope 2

- Personally I've used the knowledge extensively for defensive purposes, in order to do memory integrity verification.
- While we are covering the entire lifecycle, so that people can get the complete picture, the emphasis will be more on the point at which a program becomes formatted according to some well-defined executable binary specification.

Mega-disclaimer

- I never had a compilers class :(
 - It was either that or crypto, and I wanted to focus on security classes (to the detriment of this one fundamental element of computing)
- Therefore I am less of an expert on this than many sophomore CS undergrads
 - But I've still managed to pick up a lot of it through working on projects which were peripherally related
 - So as usual, I read books and notes and slides and am doing some gross summarization

Diagram outline adapted from "Concepts of Programming Languages 4th ed." Figure 1.3 page 28

Compiler Drilldown

- · Why bother?
- I think there's usefulness in seeing the full sequence of application creation, starting right at the beginning. The more you know about each phase the more the pieces of knowledge reinforce each other.
- Some of the knowledge will be applicable to other security areas for instance.

Syntax & Semantics

- (Taken from Concepts of Programming Languages 4th edition (which I will henceforth refer to as CPLv4) page 107)
- "The **syntax** of a programming language is the form of its expressions, statements, and program units."
- "Its **semantics** is the meaning of those expressions, statements, and program units"
- "For example, the syntax of a C if statement is if (<expr>) <statement>

The semantics of this statement form is that if the current value of the expression is true, the embedded statement is selected for execution."

Diagram outline adapted from "Concepts of Programming Languages 4th ed." Figure 1.3 page 28

Lexical Analysis aka Lexing aka Tokenizing

- Can be done with *nix tool Lex, FLEX (GNU lex), ANTRL (www.antlr.org), etc
- Turning a stream of characters into a stream of distinct *lexemes*, separated by some delimiter (often whitespace.)
- Tokens are then categories of lexemes.
 There can be many lexemes to a given token, or possible a single lexeme for a given token.

lexemes and tokens

- For the following statement (taken from CPLv4 pgs. 107/108)
- index = 2 * count + 17;
- The lexemes and tokens might be:

<u>lexeme</u>	token
index	identifier
=	equal_sign
2	int_literal
*	mult_op
count	identifier
+	plus_op
17	int_literal
;	semicolon

Diagram outline adapted from "Concepts of Programming Languages 4th ed." Figure 1.3 page 28

Syntactic Analysis & Context Free Grammars (CFGs)

- Done with tools like YACC (yet another compiler compiler), Bison (GNU yacc), ANTLR, or CUP (for java)
- A way to formally specify a syntax
- A commonly used form is Backus-Naur form (BNF)
- A grammar in BNF will be a series of rules, composed of terminal symbols, and non-terminal symbols. An example rule for an assignment statement might look like:
- <assign> -> <var> = <expression>
- The -> will be used to indicate that the symbol on the left hand side can be represented by the statement on the right hand side.
- The < and > are used to enclose a non-terminal
- In the above the = is a terminal. Terminals can also be given by tokens.
- Of course, for the above to be of any use, you then need rules to describe how <var> and <expression> are formed

Mo gramma mo betta

- Rules can also have multiple possible right hand sides. These will often be specified on a new line started by |
- There will generally be a special start symbol which we'll call <program>
- In order to be able to specify arbitrarily long lists, you can use recursion in a rule. E.g.
- <ident_list> -> identifier| identifier , <ident_list>

Simple Grammar for Assignment Statements (CPLv4 page 113)

Deriving a statement from the grammar

(CPLv4 page 113)

A = B * (A + C)
<assign> -> <id> = <expr>
A = <id> * <expr>
A = B * <expr>
A = B * (<expr>)
A = B * (<id> + <expr>)
A = B * (A + <expr>)
A = B * (A + <expr>)

A = B * (A + C)

Confession

- · I think syntax graphs look very elegant
- I demand that my wife dress in syntax graphs when we go out for a night on the town.
- Syntax graphs also make great kid's play-mats at a restaurant. "Hey kids! Follow the JSON number maze to find the number -16.32e-98!"
- Syntax diagrams are so great for the whole family, I don't know why Parker Brothers hasn't turned them into a board game yet! Shoots/ Snakes and Ladders would be way awesomer with syntax graphs.
- Syntax graphs! Now that's what I call Real Ultimate Power!!!

Misc use

- JSON is all about the syntax (www.json.org)
- SQL grammar randomization
- Reading RFCs
 - They often use Augmented BNF form as specified by RFC 4234
 - RCF 3261, Session Initiation Protocol (SIP) used and converting its definitions to ABNF http://www.tech-invite.com/Ti-abnf-sip.html

Digression: RFC 3261

- Session Initiation Protocol (SIP)
- generic-message = start-line
 *message-header
 CRLF
 [message-body]
- start-line = Request-Line / Status-Line
- Request-Line = Method SP Request-URI SP SIP-Version CRLF
- But then Method is defined as sort of a cop out by using a bunch of English description.
 Instead you can get a full ABNF description here: http://www.tech-invite.com/Ti-abnfsip.html

More Info on Source to assembly to object file transition

- Take a compilers class :P
- http://www.cs.usfca.edu/~galles/ compilerdesign/cimplementation.pdf
- http://en.wikipedia.org/wiki/
 Dragon_Book_(computer_science)

Abstract Syntax Trees (ASTs)

- ASTs are a condensed/simplified form of the parse tree where the operators are internal nodes and never leaves.
- ASTs are more convenient form for subsequent stages to work with.
- Rather than having a grammar parser which just generates a parse tree and then converts it to an AST, you can create a parser which converts the input directly to an AST. This is called syntax-directed translation (and it's the shield the knight on the Dragon Book is holding;)). In order to do that, the parser needs to be able to call some code to perform some action when it recognizes things.

Aside: Phrack Your AST

- Big Loop Integer Protection
- http://www.phrack.com/issues.html?issue=60&id=9
- Phrack article on trying to prevent integer overflow exploits by extending the compiler to hacking the AST to "evaluate if a loop is about to execute a 'Huge' number of times. (defined by LIBP_MAX). Each time a loop is about to execute, the generated code verifies that the loop limit is smaller than the threshold. If an attempt to execute a loop more than the threshold value is identified, the __blip_violation() handler will be called instead of the loop, leading to a controlled termination of the processes."
- Simple, and he admits it misses some things, but still...behold the power of knowledge:)

A slightly more complex example before we move on

9 10/25/07

Example

• Consider the following fragment of a programming language grammar:

Program → Function-List
Function-List → Function-Defn Function-List

| Function-Defn Function-Defn \rightarrow **fun id** (Param-List) Body Body \rightarrow '{' Statement-List '}'

10/25/07

Example (cont'd)

37

See notes for citation

from http://www.cs.sfu.ca/~anoop/courses/CMPT-379-Fall-2007/abstract.pdf

from http://www.cs.sfu.ca/~anoop/courses/CMPT-379-Fall-2007/abstract.pdf

Diagram outline adapted from "Concepts of Programming Languages 4th ed." Figure 1.3 page 28

AST to Intermediate Representation (IR)

- You can then fill in the parts of the tree with a simplified IR
 pseudo-assembly language, or a real assembly language.
 What I mean by "pseudo-assembly language" is
 something which looks more or less like most assembly
 languages look, but which is not something any hardware
 understands.
- The benefit of using the IR is that the optimization can be done at this level, rather than only when dealing with the possibly complex real assembly language (like x86/CISC). (A good optimizer will optimize both the IR and the final assembly with assembly-specific optimization guidance, like the "Intel 64 and IA-32 Architectures Optimization Reference Manual")
- We're not going to cover the optimization stage in this class.

Different Levels of IR

 http://dragonbook.stanford.edu/lecturenotes/Stanford-CS143/16-Intermediate-Rep.pdf

Code to Generate IR from AST

http://dragonbook.stanford.edu/lecture-notes/Stanford-CS143/16-Intermediate-Rep.pdf

Abstract Assembly Trees (AATs)

- Once you have an AST, it is useful to generate an AAT
- There are two subtypes of an AAT, Expression Trees (for values) and Statement Trees (for actions). You can think of the result of expression trees as being some value which is put on the stack when the tree is processed and collapsed. And the result of statement trees are the organization of which code goes where.
- Highly recommend the more detailed AAT examples here: http://www.uogonline.com/drlee/ CS410/Original-Slides/Chap8.java.pdf which I am partially drawing from for the following discussion.

Constant Expression Trees

- Constant(4), Constant(0xBEEF), etc
- In x86 we call constants embedded in the instruction stream "immediates"

Register Expression Trees

- Register(Frame Pointer) = Register(FP)
- Register(Stack Pointer) = Register(SP)
- Register(SomeTempRegister), where SomeTempRegister eventually gets translated into a machine-specific register
- Register(Result Register)
- By convention on x86 we would know that eventually that should turn into the EAX register, since that's where function result/ return values are stored

Operator Expression Trees

- Now we actually have a tree. The root would be the operator, and the right and left subtrees/leaves are the operands
- Operators are things like +, -, *, /, <, ≤,
 >, ≥, &&, ||, !, ==

Memory Expression Trees

 Indicates dereferencing some memory address, and returning whatever's in memory at that address.

Call Expression Trees

- Shown with the name, and then a sub-expression for each of the input parameters.
- Recall that all expression trees put some value onto the stack, so remember that the return value from the call is put onto the stack.

Example: printf("a = %d, %d", a, 1) Example: add(2, 3) CallExpression("printf") CallExpression("add") Memory Constant(0x41573C) Constant(1) Address of the static Constant(2) Constant(3) location where the format string is stored Register(FP) Constant(4) Address of the local variable a 50

Move Statement Trees

- Switching gears to Statement trees. They are used to achieve some goal, not to return some value. Their values can come from some Expression subtrees.
- Move tree puts data (from register, memory, or constant) into a register or memory. Note, this doesn't prevent memory to memory move which can't be done with a normal x86 MOV instruction.
- The left subtree is the destination, and the right subtree is the source. This is like with Intel syntax assembly.

Label & Jump Statement Trees

- Label nodes represents an assembly label (which you might also think of just like a normal label in C). Used for things like jumps, conditional jumps, and calls.
- Jump trees are an unconditional jump to the given label

Label("SomeLabel")

Jump("SomeLabel")

53

See notes for citation

from http://tfwiki.net/wiki/Image:Deathshead113heardofme.jpg

Conditional Jump Statement Trees

 An unconditional jump to the given label. The jump is taken if the subexpression evaluates to true. If not, then the the entire statement is a no-op.

Sequential Statement Trees

Just execute the left subtree and then the right subtree.
Used to maintain ordering of statements. This differs from
the AST where whatever was at the leaves furthest from
the root was supposed to occur first. But one can see how
we would just order from AST to AAT appropriately.

Sequential Statement Trees

Just execute the left subtree and then the right subtree.
Used to maintain ordering of statements. This differs from
the AST where whatever was at the leaves furthest from
the root was supposed to occur first. But one can see how
we would just order from AST to AAT appropriately.

Call Statement Trees

- Basically the exact same thing as call expression trees, except that statements don't return a value and expressions do. So you can think of this like calls to functions which return void.
- Now that you've seen Labels, you can think of the function name being called as just a target label.
- Documentation we see later calls the Call Statement a "Procedure Call" and Call Expressions as "Function Call". Meh. I prefer to continue with the statement vs. expression differentiation.

void ThereNowFollowsAnOwl(int a, int b); //declaration/prototype ThereNowFollowsAnOwl(0,0); //actual use

CallStatement("ThereNowFollowsAnOwl")

Constant(0) Constant(0)

Diagram outline adapted from "Concepts of Programming Languages 4th ed." Figure 1.3 page 28

AAT Direct To x86 Assembly

- http://www.cs.usfca.edu/~galles/compilerdesign/x86.pdf
- To go from AAT to assembly, we use a "tiling strategy" whereby we group portions of the AAT and generate assembly for them. The above link shows a tiling strategy for directly outputting non-optimal, but simple and straightforward to understand x86 assembly code, so that's why we're going to use it.
- I recommend reading http://www.uogonline.com/drlee/ CS410/Original-Slides/Chap8.java.pdf and http:// www.uogonline.com/drlee/CS410/Original-Slides/ Chap9.java.pdf and maybe http://www.cs.cornell.edu/ courses/cs4120/2009fa/lectures/lec17-fa09.pdf at the same time as the above so that you can see complimentary instances of the simple tiling strategy and then the more advanced ones.

Constant/Register Expressions

- For any Constant(x) we will emit the x86 instruction "push x"
- Constant(5) = "push 5"
- For Register() expressions, what register we will emit will depend on whether it's something special or not, but for now we'll assume we're just dealing with the special ones below.
- Register(FP) = "push ebp"
- Register(SP) = "push esp"

Labels & Jump Statements

- For Label("SomeLabel") we just output "SomeLabel:" which will be an assembly label.
- For Jump("SomeLabel") we just output "jmp SomeLabel" (assuming the assembler will handle the generation of the correct behind the scenes relative or absolute jump.)

And the rest

- I have left out a ton of things, and didn't go over any of the more optimal tiling strategies. So again, if you're interested in more details, I really like these slides and encourage you to read them:
- http://www.uogonline.com/drlee/CS410/ Original-Slides/Chap8.java.pdf
- http://www.uogonline.com/drlee/CS410/ Original-Slides/Chap9.java.pdf
- http://www.cs.usfca.edu/~galles/ compilerdesign/x86.pdf
- http://www.cs.cornell.edu/courses/ cs4120/2009fa/lectures/lec17-fa09.pdf

Diagram outline adapted from "Concepts of Programming Languages 4th ed." Figure 1.3 page 28

Symbols

- I added the dashed line from the symbol table to the object file just to say that generally there will be *some* form of symbol table in the object file. It need not be exactly the same as is used in the other stages, but there will be something.
- The symbols table is basically a little database where the various stages can store information about the names & types of variables & functions.

Organizing Code/Data Into an Object File

- The compiler is going to spit out some code and possibly global/ static data that the code needs to operate. If anything is going to treat the output file as something more than a binary blob, there must necessarily be some file format that the code and data is written into which minimally says what part is the code and what part is the data.
- However, most object files are not going to be able to completely stand alone, because most single source files are not complete standalone programs. Therefore, another thing that would need to be specified in the object file is what external code or data this file depends on (because the original source code depended on.) In most languages there are ways to specify that the code depends on something external by using keywords like "import", "include", "extern", or even just calling a function name which the compiler doesn't find defined in the symbols for that source file, which is combined with the previous hints in terms of where to find the implicitly defined symbol.

Organizing Code/Data Into an Object File 2

- So the compiler and linker must therefore have some protocol/format specification embedded in the object file whereby the compiler knows it can say "this code needs to access this symbol" (whether the symbol is code or data), and the linker then knows how to search for these unresolved symbols at link time when it's putting all the objects together into a final binary.
- When the linker can't that's obviously where "unresolved symbol <bla>" errors come from.
- Also this sort of implies that the object files need to be able to say "yeah, I have that symbol, and it's located within my binary here"

Quick Example: SimpleSimonTheThird

 This is jumping ahead slightly because it shows some info about binary formats, but I just felt like justifying the claim about contained and uncontained symbols.

SimpleSimonTheThird.o (readelf -s to print symbol table) Num: Value Size Type Bind Vis Ndx Name 0 NOTYPE LOCAL DEFAULT UND 0: 00000000 1: 00000000 0 FILE LOCAL DEFAULT ABS SimpleSimonTheThird.c 2: 00000000 0 SECTION LOCAL DEFAULT 3: 00000000 0 SECTION LOCAL DEFAULT 4: 00000000 0 SECTION LOCAL DEFAULT 5: 00000000 0 SECTION LOCAL DEFAULT 6: 00000000 0 SECTION LOCAL DEFAULT 7: 00000000 0 SECTION LOCAL DEFAULT GLOBAL DEFAULT 8: 00000000 61 FUNC 1 main 9: 00000000 O NOTYPE GLOBAL DEFAULT UND getPie 10: 00000000 0 NOTYPE GLOBAL DEFAULT UND puts Undefined symbols printf equivalent

PieMan.o (readelf -s to print symbol table)

Nun	n: Value	Siz	ze Type	Bind	Vis	No	dx Name
0:	0000000	0	NOTYPE	LOCAL	DEFAULT	UND	
1:	00000000	0	FILE	LOCAL	DEFAULT	ABS	PieMan.c
2:	0000000	0	SECTION	LOCAL	DEFAULT	1	
3:	00000000	0	SECTION	LOCAL	DEFAULT	2	
4:	0000000	0	SECTION	LOCAL	DEFAULT	3	
5:	00000000	0	SECTION	LOCAL	DEFAULT	5	
6:	00000000	0	SECTION	LOCAL	DEFAULT	4	
7:	00000000	23	FUNC	GLOBAL	DEFAULT	1	getPie

Git along lil doggie!

 We're going to get back into more about compiler options, linker options, and linking after we see more about the binary formats which are used to store binaries pre and post-linking.