

GenDbg : un débogueur générique

Didier Eymery
Jean-Marie Borello
Jean-Marie Fraygefond
Odile Eymery
Philippe Bion

Qui sommes nous ?

- **C**entre d'**é**lectronique de l'**A**rmement (CELAR)
 - Maîtrise et protection de l'information
- Division **S**écurité des **S**ystèmes d'**I**nformation
- Département **A**nalyse **M**enace **I**nformatique

Que faisons nous ?

- Analyses de sécurité informatique sur des systèmes de défense
 - Systèmes d'armes
 - Systèmes d'informations
 - Logiciels industriels & commerciaux (COTS)
 - Approche « boîte noire »
 - Pas de codes sources disponibles
 - Pas de spécifications détaillées
 - **Brochures commerciales ;-)**
 - Caractérisation des vulnérabilités et de leurs conditions d'exploitation
 - Connaissance de la **menace** (« les méchants »)

Débogueur ?

- Logiciel permettant l'analyse **dynamique** de code machine
 - État des registres & de la mémoire
 - Exécution pas à pas des instructions
- Utilisé principalement
 - Lors de la phase de mise au point des programmes ...et des exploits
 - Lors de l'analyse d'un système fermé

Générique ?

- C'est-à-dire non lié à
 - Une Plateforme
 - PC, Mac, SmartPhone, PocketPC...
 - Une Architecture
 - IA-32, IA-32e, IA-64, ARM, PowerPC...
 - Un Système d'exploitation
 - Windows NT, Linux, IOS, WinCE, Symbian...

Motivations

- De plus en plus d'informatique embarquée & communicante
- Architectures hétérogènes
- Technologies civiles intégrées dans des systèmes militaires (hard et soft)
- Continuer à évaluer ces systèmes avec les méthodes « AMI »
 - Outillage

Motivations

- Chaque environnement de développement propose son propre débogueur
 - IHMs, APIs, Syntaxes, mises en œuvre différentes à chaque fois
- Solutions non pérennes
 - Ex: Softice
- Solutions essentiellement PC/Windows/Intel
 - OllyDbg (Win32), WinDbg...
- Solutions « génériques » mais pas trop...
 - Gdb, Rasta Ring0 (Intel)

GenDbg : **nos** besoins

- Besoins liés à l'outil
 - Maîtrise
 - APIs, code (ce sont NOS bugs!)
 - Maintien du niveau d'expertise
- Modularité
 - Extensibilité, développement collaboratif
 - Généricité
 - Plateforme, architecture, OS

Fonctionnalités et choix

- IHM mode texte « à la softice »
 - Efficacité
- Moteur de script « maison »
 - Réutilisation, cohérence avec d'autres outils
- Architecture client/serveur ouverte
 - Modularité
 - Travail sur machine distante
 - Notion de « stubs » empruntée à Gdb
 - Protocole de communication simple

Abstractions logicielles

- Programmation C/ASM mais approche objet pour la conception
 - Les modules manipulent des types abstraits (*structures de données*) via des méthodes (*fonctions*) fournies par le framework et/ou d'autres modules
 - Ex de données structurées:
 - Adresses mémoire, Contexte d'exécution, Datas
 - Ex de méthode:
 - AddressToTxt(...)
 - Adresse virtuelle → « 0008:40200000 »

Architecture Minimale

- Trois composants logiciels **nécessaires et suffisants** : Framework + Stub + module ASM

Le Framework

- Implémenté sous la forme d'un binaire Win32.
- Gère l'IHM
 - « softice like »
- Les **communications** inter-modules
 - Callbacks
 - Helpers functions
- La communication avec les Stubs
 - Protocole GenDbg
 - Liaison série, PIPE
- Moteur de script

Stubs

- « Têtes de pont »
- Le seul code devant s'exécuter sur la machine cible
- Fortement liés à l'OS et/ou à l'Architecture
 - Gestion d'interruptions/exceptions
- Les stubs implémentent des **primitives**:
 - Lecture/écriture de registres
 - Lecture/écriture de la mémoire
 - Fonctions privées
- Le stub identifie la cible
 - Plateforme, Architecture, OS
- Communication série

Modules ASM

- Désassembleurs/Assembleurs
- Liés à une architecture
 - Ex: IA-32
- En charge de la représentation
 - Des Registres
 - Du Code (Mnémomoniques)
 - Données
 - Adresses mémoire

Modules complémentaires

- A cette architecture « minimale » peuvent s'ajouter des modules optionnels :
 - Modules de Commandes
 - Modules OS Helpers
 - Modules de Symboles
 - Modules de BreakPoints
- Optionnels...mais néanmoins bien utiles!
 - PROC, MOD, DRIVER, DEVICE...

Modules CMD

- Modules de **commandes additionnelles**
- Enrichissent le jeu de commandes de base inclu dans le framework
- Ex:
 - les commandes IDT, GDT, TSS... sont implémentées dans un module de commande lié à l'architecture IA-32

Modules OS Helpers

- Offrent des services et des fonctionnalités propres à l'OS cible
 - Signalisation d'évènements
 - Chargement/déchargement de module
 - Création/destruction de processus/thread
 - GetModuleBase(...)
 - GetAddressInfo(...)
 - Teste l'appartenance d'une adresse à un module

Modules SYM

- Ces modules permettent l'association d'adresses et de symboles.
- Ok ?

Modules BP

- Breakpoint Extenders
 - Ces modules ajoutent des fonctionnalités pour positionner des points d'arrêts dans le flot d'exécution.
 - S'appuient sur les spécificités de l'architecture cible
 - Ex: prise en charge des BPM sur Intel

Architecture Complète

Tuyauteurie

MultiStub

- GenDbg peut utiliser plusieurs stubs pour déboguer une même application.
- Utile pour les machines virtuelles (*java*) ou les langages interprétés
- Permet d'avoir plusieurs niveaux de « visibilité »
 - Ex:
 - un stub trace le code interprété tandis qu'un autre peut tracer le code natif de l'OS ou de la machine virtuelle

Architecture complète multistub

GenDbg : initialisation

GenDbg aujourd'hui

- Un framework Win32
 - Gendbg.c = 480ko = 12000 lignes de C
- 12 Stubs
 - Win32 (Debug API)/Intel , Linux/Intel Ring0, WinNT/Intel Ring0, Java, .NET, VB (sous stub), WinCE/ARM, Wrapper Gdb, BIOS (Intel mode réel), Linux/Intel Ring 3 (Ptrace API)
- 50 Modules
 - 6 Modules ASM
 - PPC, ARM, Java, .NET, PCODE VB, x86 32 bits
 - 5 Modules OS Helpers
 - WinNT, Win32, Java, BIOS, WinCE
 - 11 Modules de Commandes
 - Generic IA-32, WinNT, Generic ARM...
 - 3 Modules de Symboles
 - PE, PDB, BIOS
 - 2 Modules Breakpoint Extenders
 - Gestion BPM Intel ...
- 5 développeurs ☺

C'est disponible ?

- Les spécifications du framework sont documentées
 - SDK
 - Gendbg.h & co ☺
 - Définitions des interfaces de programmation
 - Définitions des types de données
- L'implémentation du framework peut être distribuée sous forme binaire
 - Stub Win32 + Jeu de modules de base
 - Tests & évaluations

TO DO List...

- OS Helpers
 - Travail important pour les OS « fermés »
 - Connaissance approfondies des mécanismes internes de l'OS
 - NT
 - support multi cœurs
 - Support architecture IA-64 et IA-32e
- Stubs
- Modules de commandes
- Scripts

Questions ?

Contact :

- jean-marie.fraygefond@dga.defense.gouv.fr

Démo multistub

- Application Visual Basic PCode
- Stub Win32 + sous-stub VB
 - L'interpréteur VB (MSVBM60.DLL) est vu comme un microprocesseur virtuel par le sous-stub VB → simulation d'exceptions
- Framework
- Attention ça pique un peu les yeux...

