Ch 5: IDA Pro

[image: image1.png]

IDA Pro Versions

Full-featured pay version

Old free version

· Both support x86

· Pay version supports x64 and other processors, such as cell phone processors

Both have code signatures for common library code in FLIRT (Fast Library identification and Recognition Technology)
Graph and Text Mode

Spacebar
switches
mode

[image: image2.png]; Attributes: bp-based frame

5 int _cdecl main(int arge,const char xxargy,const char xenup)

nain proc near 3 CODE XREF: Start+AF4p
var_u = duord ptr -4
arge duord ptr 8
argu duord ptr och
envp duord ptr 100
push ebp
mou ebp, esp

push ecx

[image: image3.png]ETT . S

Disassembly | Analysis | Crosseferences

Stings | Browser | Graph | Misc

“Address representation |
7] Function offsets
[¥]Inciude segment addesses

7]Use segment names

Display disassemblynes—————|
V] Empy lnes.

7] Borders between data/code

7| Basic block boundaries

7] Source fine numbers.

Display disassembl
[¥] Line prefises
Stack pointer
Conments
Repeatable comments
[Auto comments
[Bad instuction <BAD> marks

Nunber of opcods bytes &

 Display

Options, General

[image: image4.png]8046164C 83 7D FC 60 cmp
00401050 75 04 jnz

[ebprvar_4], 8
short loc_h01056

—

BN Ll 00481056
00401052 33 CO wor eax, eax 66461056 B8 01 09 00 60
00401054 EB 05 jnp__ short loc_uo1058
LA]
EE N LL
00401058

00401058 loc 461058

Arrows

Colors

Red
Conditional jump not taken

Green
Conditional jump taken

Blue
Unconditional jump

Direction

Up
Loop

Arrow Color Example
[image: image5.png]00401040
00401040
00401040
00401040
00401040
00401040
00401040
00401040
00401040
00401040
00401040
00401040
00401040
00401041
00401043
00401044
00401049
0040104C
00401050

EC

B7 FF FF FF
u5 FC

7 FC 00
o

Attributes: bp-based frame

int _cdecl main(int arge,const char xxargy,const char xenup)
main proc near

var_li= duord ptr -4

arge= duord ptr 8
duord ptr och
duord ptr 16n

. e

ecx
sub_401000
[ebp+uar_u], eax
[ebp+var_4], 0
short loc_h01056

Highlighting

Highlighting text in graph mode highlights every instance of that text

[image: image6.png]Arrows
Solid = Unconditional
Dashed = Conditional
Up =Loop

Section

Address

xt

text:
* texts

Text Mode

jz
push
call
add

Short loc_io1028
offset aSuccessinterne
Sub_u0105F

osp. &

Comment

Generated by

IDA Pro

Options, General, Adds Comments to Each Instruction – seems silly
Useful Windows for Analysis

Functions

Shows each function, length, and flags

· L = Library functions

Sortable

· Large functions usually more important
[image: image7.png]] Functions window

~ Funclion ame Segment Start Lengh R F L
] CheckWindowsGenuineStatus() text 010091F9 0000007C R

) CreateD ecoderFromResourceWICimagingF . test OI01FBS0 00000037 R

Names Window

[image: image8.png]=]

stat
__amsq_exit

_tast_enor_esit
_stbut

bt
_wite_char
_wite_mul_char

Address
00401040
00401090
0040116F
00401194
00401188
00401265
040120
0401455

Line 197 of 233

Every address with a name

· Functions, named code, named data, strings
[image: image9.png]Address
atal
datal
datal
datal
datz 00,

. data .

Length
0000000F
00000000
o000000C.
00000000
00000018
0000001E

Tope

Sting

GelStingTypew
SetStdHande

CloseHande

KERNELZ2dl

Ertor 1.1: No Intemetin
Success:Inernet Connectonn

Strings

[image: image10.png]B impors =

Addess Ol Neme Loy B
Eovieneo GettingTypet KeRNELR

S oviened GettingType KeRNEL

S ovienes SottcHande KERNELR

ES ovioeneo emeGetComectedsiste WINNET

lnet of#t

1 Eports

=

Name.

B st

Address
00401090

Ordnal

Imports & Exports
Structures

All active data structures

· Hover to see yellow pop-up window

Cross-Reference

[image: image11.png]] Functions window

Functon name
0 _escept_handerd

Segnent

Start
01003073

v Lengh
00000025

1_shketk

5] _LegacyFieDialogT oHR(x)
] ProcessSetupOptions]
5| CreateFier)

41 GinnalCormmDInF reaf]

01002770
010077F3
010025F
01002605
mnazR

00000028
00000028
00000020
0000002
AnnnnoE

Line 50 of 161

Double-click function
Jump to code in other views

[image: image12.png]FF
07

50
8n
48
FF
18
01

)
00
FF
00
u6
75
o0
5D

c2
00
6
00
u6
18
o1
c2

o
00
E9
00
uz
FF
6
6c

00
BB
5
38
EB
15
00
08

28
[

2
B
E2
10
FF
90

28
00
FF
oF
98
1
75
90

28
00
FF
83
98
00
o

90

06
50
oF

82
28
o1
FF
90

00
FF
B7
00
98
H

0 00 BA
D6 E9 DO
16 66 85
00 00 66
90 T
4 00 02
08 FF 15

-

00
FF
oF

18

FF
0 10
EC

00
FF
8y
48
EC
75
00

EFannEEEEE.ms

uf §H. 0P u

H. - us 0 8.4
E T

[image: image13.png]01004788

01004788
01004788 ; Attributes: bp-based frame

01004788

01004788 5 int _stdcall ReguriteString(HKEY hkey,LPCUSTR lpUalueNane,BYTE xIpbata)
01004788 Reguritestring@12 proc near

01004788

01004788 hKkey= duord ptr &

01004788 1pUalueNane= duord ptr 6Ch

01004788 1ppata= duord pte 10

01004788

lo1004788 8B FF WY edi, edi

01004780 55 ush ebp

G100u7SE 95 EC Bou evp, esp

01004790 FF 75 10 push [ebp+lpbata] ; lpString

81004793 FF 15 10 11 00 01 call ds:_inp_lstrlend@s ; Istrlent(x)
000% (3041) (83342) 0000383 0100478B: RegWiriteStringbxxx)

Function Call

Parameters pushed onto stack
CALL to start function

Returning to the Default View

Windows, Reset Desktop

Windows, Save Desktop

· To save a new view

Navigating IDA Pro

Imports or Strings

[image: image14.png]aHeapalloc

aGetprocessheap

aTfileinformati

short near ptr loc_100A7DF+1
add gs:[eax], al

w2 Looh Tipe g
@ “weapatioc: 0 W00 © TenUiode

v

@b -Getprocessieap* 0 ooz it
Sign i veyoneeCon
e o 000015 et

db 1, 47h, 65h
db *tFileinfornationByHandle’,0
align 2

O00DOF € GetPracessHeap
00000018 € tFilelnformationByH

Double-click any entry to display it in the disassembly window

Using Links

Double-click any address in the disassembly window to display that location

[image: image15.png].text:

_text
_text

_text
_text
_text
_text
_text

* text

01004701
01004703
01004705
01004708
01004708
01004781
01004782
01004782
01004782

push
push
push
push
call
pop
retn

_ReguriteString@12 endp

1 5 duType
] ; Reserved
[ebp+lpUalueNane] ; lpUalueName

[ebphKe hiey
ds: :

ebp
och

RegSetUalueExU(x ,%,X % ,%,%)

[image: image16.png]€ IDA - C:\Windows\System32\notepad.

File Edit Jump Search View Deb
I CGEDIYLY:

History

Forward and Back buttons work like a Web browser

[image: image17.png]€ IDA - C\Windows\System32\notepad.exe. =8
Fie gt Seach View Debugger Options Windows _Fiep

5O50 (6 ([

Navigation Band

Light blue: Library code

Red: Compiler-generated code

Dark blue: User-written code – Analyze this
[image: image18.png]Jump toaddress i

Jump address 01100000 -

Jump to Location

Press G

Can jump to address or named location

Searching

Many options

Search, Text is handy

Using Cross-References

Code Cross-References

XREF comment shows where this function is called

But it only shows a couple of cross-references by default

[image: image19.png]-text:08401440
-text:00401440
-text:00401440
-text:00401440
-text:00401440 ; int _cdecl main(int argc,const char xxargy,const char xenup)
_text:00401440 “nain proc near 5 CODE XREF: start+DE|p
-text:00401440

-text:00481440 var s
_text:00481440 var_40
~text:00481440 var_3C
-text:00481440 var_38
_text:00481440 var 34

SUBROUTINE g

duord ptr ~uih push offset unk 4063000
duord ptr -46h call _inittern

dword ptr -3ch call ds:_p__initenv
duord ptr -38h mov ecx, [ebprenup]
duord ptr -3uh mov [eax], ecx

Ctext:00401440 var 30 duord ptr -36h push [ebprenup] 3 envp
“text:0OM01MAD var_2C duord ptr -2ch push [ebprargu] 3 arg
“text:00401HAD var 28 ; arge

duord ptr -28h push Lebpaaroc]

_text:00401440 var_24 duord ptr -2uh call

duord ptr -20n add esp, 30h
duord ptr -1Ch

_text:00401440 var_20
_text:00401440 var_1C

To See All Cross-References

Click function name and press X

[image: image20.png]DA View-A
-text:00401440
_text:00401440
_text:00401440
_text:00401440
_text:00401440
_text:00401440
_text:00401440
_text:00401440
_text:00401440
_text:00401440
_text:00401440
_text:00401440
_text:00401440
_text:00401440
_text:00401440
_text:00401440
text:00481440

var_u
var 40
var_3c
var 38
var 34
var_30
var_2c
var_28
var 24
var 28

Lad xrefs to_main

Diection Type

dword ptr -26h

Data Cross-References

Demo:

· Start with strings

· Double-click an interesting string

· Hover over DATA XREF to see where that string is used

· [image: image21.png].data:

_data
_data
_data
_data
_data
_data
_data
_data
_data
_data

* data
* ldata

_data
data

0040304C
o040304C
0040304C
00403060
00403070
00403074
00403078
00403079
0040307C
0040307C
0040307C
00403089
0040308C
0040308C
0040308C

; char NeuFileName[]
NewFileNane db 'C:\vindous\systen32\kerne132.d1l’,
3 DATA XAEF: mains3nato
align 16n
duord 463670 dd GE72654Bh i nou ecx, [espsSunenobject]
dword_483674 dd 32336C65h iD mou esi, ds:CloseHandle
byte B63678 db 2Eh o push ecx ; hobject
align 4 call esi ; CloseHandle
5 char ExistingFileName[] nou edx, [esp+5ih+var_u]
ExistingFileName db 'Labo1-61.411',0 : D push edx i hobject
: call esi ; CloseMandle
align 4] push o bFaillfExists
; char FileNane[] push offset NewFileNane \vindous\\systen32\\kerne132.d11"
FileNane b *C:\Windous\Systens2\Ker. push __ offset ExistingFileName ; “Laboi-01.011"
; DATA XREF: main+67to T] v

X shows all references

Analyzing Functions

Function and Argument Recognition

IDA Pro identifies a function, names it, and also names the local variables

[image: image22.png]sub_401040

arg_o
arg_u
arg 8

proc near CODE XREF: sub_4010A0+884p

sub_4810A8+B74p

duord ptr 4
duord ptr 8
duord ptr och

mou eax, [esprarg_4]
push esi
mou esi, [esprurarg_0]

push eax

It's not always correct

[image: image23.png]9 108 ClsertucenDeop 26 rcicatahardnyi i racica Viware Ay o By Colecion Crapte LU0 O e

Fle Gt Jomp Sewch View Dibugger Opns Vindows iy
FLIRSERI Y YICIRN(=D 0 “[4]=+x[2BD(~E]
EEIET- EEY P | BRNY ST Rt

Bon S E S e o NX| 31- 0w S MR- 0]+ 1 5% WL AT AAD

B e

Using Graphing Options

[image: image24.png]View Debugger Options Windows Help

Open subviews

Toolbars
Calculator

R, Print segment registers
1 Printinternal flags

= Hide

> L lioc 1020BF v | &

A T & o 2

»
Shift+/

Ctrl+Space
F

Num -

[v Print flow chart labels

A& Function calls Ctrk+F12
W Xrefs to

A Xrefs from

& Userxrefs chart...

Graphing Options

These are "Legacy Graphs" and cannot be manipulated with IDA

The first two seem obsolete

· Flow chart

Create flow chart of current function

· Function calls

 Graph function calls for entire program

Xrefs to

· Graphs XREFs to get to selected XREF

· Can show all the paths that get to a function

[image: image25.png]A

inGraph3:

Xrefs to_CheckWi

iowsGenuineStatus @0

File Edt Jump Search View Debugger Options Windows Help
SH| -~ |61 |[=] Checkwindor ~ | &
B@Ee @l +8 BE N

Boen[[masg e« N X[- #-w S MK~ 4] ¢
B8
[[[N

10AView |) HorViewd | 28 Evpots | B8 inpots | N Names | %) Functions | Stucues |

IDAView-A
-text:010091F9

ISUBROUTINE

; Attributes: bp-based frame

; _stdcall CheckWindowsGenuineStatus()
proc near ; ol

0000859 010091F9: CheckWindowsGenuineStatus()

var_1304 = dword ptr -130un
var_12an duord ptr -1204h
var 1298 duord ptr ~1298h
var_120n duord ptr -1294h
var’u = duord ptr -u
nov edi, edi
push ebp
mou ebp, esp
noy eax, 1320n
call _chkstk
nov eax, __security_cool
xor eax, ebp
< m 1

Fie View Zoom Move Help

4@ alalme|+| [ole== N

1001Fs4: propagate stkargs: function is already typed

function i3 already typed

function i3 already typed

function i3 already typed

function i3 already typed

1038FBA: propagate stkargs: function is already typed
Function argument nformation is propagated
55 has been Finished.

[T 1=

[22000% [00) 3 nodes, 2 edge segments, 0 crossings

-]«

Windows Genuine Status in Calc.exe

Xrefs from

· Graphs XREFs from selected XREF

· Can show all the paths that exit from a function
[image: image26.png]. WinGraph32 - Xrefs from CheckWindowsGenuineStatus@0

Fie View Zoom Move Help

o elallz|+| [Fole/ls] [~

[11667% [0.0) 5 nodes, 4 cdge segments, 0 crossings

|-

User xrefs chart...

· Customize graph's recursive depth, symbols used, to or from symbol, etc.

· The only way to modify legacy graphs

Enhancing Disassembly

[image: image27.png]Table 6-2. Function Operand Manipulation

Without renamed arguments With renamed arguments
004013C8 mov eax, [ebp+arg_4] 004013C8 mov eax, [ebp+port_str]
0040138 push eax 0040138 push eax
004013CC call _atot 004013CC call _atot
00401301 add ssp, 4 00401301 add ssp, 4
00401304 mov [ebp+var_598], ax 00401304 mov [ebp+port], ax
004013DB movzx ecx, [ebp+var_598] 004013DB movzx ecx, [ebp+port]
0040132 test ecx, ecx 0040132 test ecx, ecx
0040I3E4 jnz short loc_4013F8 004OI3ES jnz short loc_4013F8
00401366 push offset aError 004013E6 push offset aError
0040138 call printf 00401368 call printf
004013F0 add esp, 4 004013F0 add esp, 4
004013F3 Jnp loc 4016F8 004013F3 jnp loc 4016F:
00401378 ; 004013F8
004013F8 004013F8
00401378 Loc_401378: 004013F8 Loc_401378
004013F8 movzx edx, [ebp+var_598] 004013F8 movzx edx, [ebp+port]
004013FF push edx 0040I3FF push edx

00401400 call ds:htons 00401400 call ds:htons

Warning

There's no Undo, so if you make changes and mess them up, you may be sorry

Renaming Locations

You can change a name like sub_401000 to ReverseBackdoorThread

[image: image28.png]Before symbolic constants

After symbolic constants

mov est, [espsiCheargv]
mov edx; [esird]

mov edi ds:CreateFileA
push @ ' ; hTemplateFile
push 8oh :
dwFlagsAndAttributes

push 3
duCreationdisposition

push o
TpSecurityattributes

push 1 ; duShareMode

mov est, [espsiCheargv]
mov edx; [esird]

mov edi, ds:CreateFileA
push NULL ; hTemplateFile
push FILE_ATTRIBUTE_NORNAL
dwFlagsAndAttributes

push OPEN_EXISTING
duCreationdisposition

push NULL
TpSecurityAttributes

push

FILE_SHARE_READ

dushareMode

Change it in one place, IDA will change it everywhere else

Comments

Press colon (:) to add a single comment

Press semicolon (;) to echo this comment to all Xrefs

Formatting Operands
Hexadecimal by default

Right-click to use other formats

[image: image29.png]noy
push
noy
noy
call
nov
xor
noy
push

ebp
ebp, es

eax,

chkstk | M Usestandard symbolic constant
G, sey
eax, ebp | 8% H
[ebpruar_1 ¥ 114400

offset aSe %, 1001100100000 B

Using Named Constants

Makes Windows API arguments clearer
Extending IDA with Plug-ins

IDC (IDA's scripting language) and Python scripts available (link Ch 6a)

Last modified 9-16-13
CNIT 126 – Bowne
Page 9 of 9
Fall 2013

