

Outils d'expérimentation

(Sécurité : C++ vs Java)

Document présenté à :
M. Dominique Goutier

Dans le cadre du cours :
Nouvelles technologies (420-620-SF)

Étudiants :
David Dastous St-Hilaire
Simon Ducas-Desrosiers

Cégep de Sainte-Foy, département d'informatique
Mercredi le 7 février 2007

Table des matières

1.	La documentation technique des outils d'expérimentation.....	1
1.1	Devis du protocole d'expérimentation mis à jour	1
1.2	Le guide d'installation des outils d'expérimentation	1
	Programme expérimental :	1
	Décompilation :	1
	Obfuscation :	1
1.3	Le guide d'utilisation des outils d'expérimentation	2
	Programme maison :	2
	Décompilation :	2
	Obfuscation :	2
2.	Les programmes	3
2.1	Tous les programmes source documentés.....	3
	C++ :	3
	Main.cpp :	3
	Main.h :	4
	Java :	5
2.4	Les logiciels nécessaires à la réalisation de l'expérimentation	7
3.	Les résultats de votre expérimentation	8
3.1	Les captures ou de rapports produits par l'expérimentation.	8
	Obfuscation C++ :	8
	Obfuscation Java :	9
3.2	Un constat relatif à vos expérimentations.	10
3.3	Votre journal d'expérimentation personnel mis à jour et détaillé.....	11

1. La documentation technique des outils d'expérimentation

1.1 Devis du protocole d'expérimentation mis à jour

(Voir document en annexe)

1.2 Le guide d'installation des outils d'expérimentation

Programme expérimental :

C++ : Il s'agit seulement d'un exécutable, on double clique dessus et il fonctionne.

Java : Il s'agit du code source et d'un fichier class, on l'importe avec eclipse dans son workspace, ensuite on clique sur le fichier .java et on clique sur « run as an application »

Décompilation :

odbg110 : Il s'agit d'un fichier zip qu'on décompresse avec winzip et double clique sur l'exécutable.

PVDasm.v1.6d : Il s'agit d'un fichier zip qu'on décompresse avec winzip et double clique sur l'exécutable.

Rec : Il s'agit d'un fichier zip qu'on décompresse avec winzip et double clique sur l'exécutable.

DjJava : Il s'agit d'un fichier qui installe tout ce dont on a besoin pour s'exécuter. Il suffit de remplir les champs convenablement et d'appuyer sur suivant.

Obfuscation :

Stunnix C,C++ Obfuscator : Il s'agit d'un fichier qui installe tout ce dont on a besoin pour s'exécuter. Il suffit de remplir les champs convenablement et d'appuyer sur suivant.

ProGuard 3.7 : Il s'agit d'un fichier zip qu'on décompresse avec winzip et double clique sur l'exécutable.

1.3 Le guide d'utilisation des outils d'expérimentation

Programme maison :

C++ : Appuyer sur les touches au clavier quand le programme le demande.

Java : Appuyer sur les touches au clavier quand le programme le demande.

Décompilation :

odbg110 : Le manuel d'utilisation est fourni avec le programme et accessible à l'intérieur de celui-ci. Par ailleurs, on peut le trouver dans le répertoire où il a été décompressé.

PVDasm.v1.6d : Le manuel d'utilisation est fourni avec le programme et accessible à l'intérieur de celui-ci. Par ailleurs, on peut le trouver dans le répertoire où il a été décompressé.

Rec : Le manuel d'utilisation est fourni avec le programme et accessible à l'intérieur de celui-ci. Par ailleurs, on peut le trouver dans le répertoire où il a été décompressé.

djJava : Le manuel d'utilisation est fourni avec le programme et accessible à l'intérieur de celui-ci. Par ailleurs, on peut le trouver dans le répertoire où il a été installé.

Obfuscation :

Stunnix C,C++ Obfuscator : Le manuel d'utilisation est fourni avec le programme. Il est inclus aussi au site web local, dans lequel on crée nos projets à obfusquer.

ProGuard 3.7 : Le manuel d'utilisation est fourni avec le programme. Par ailleurs, on peut le trouver dans le répertoire où il a été décompressé.

2. Les programmes

2.1 Tous les programmes source documentés

C++ :

Main.cpp :

```
#include "main.h"

//Entry point
int main(int argc, char *argv[])
{
 int chs =0;
 cout << "Menu For option, enter your choice" << endl;
 cout << "1. Number Module" << endl;
 cout << "2. String Module" << endl;
 cout << "Q pour quitter" << endl;
 cin >> chs;

 switch (chs)
 {
 case 1:
 Number();
 break;
 case 2:
 Alphabet();
 break;
 }
 system("cls");
 cout << "Press any key to exit";
 cin.clear();
 cin.get();
 cin.get();
}

//GEt a sentence from user
void Alphabet()
{
 string strUser;
 cout << "Enter you sentence here : " << endl;
 cin >> strUser;
 cout << strUser;
 reverseString(strUser);
 cout << strUser;
}

//reverse a string
void reverseString(string& _str)
{
 int i=0;
 int size=_str.size();
 while( i < (size / 2))
 {
 swap(_str[i], _str[size - i]);
 i++;
 }
}

//Get a table of number
void Number()
{
 int size=0;
 cout << "Enter a number to choose how many, you will enter : ";
 cin >> size;
```

```
 cout << endl;
 int* tabInt = new int[size];
 getNumbers(tabInt, size);
 ShowTab(tabInt, size);
 SortTab(tabInt, size);
 ShowTab(tabInt, size);
 }

//get numbers
void getNumbers(int* tabInt, const int& p_size)
{
 int i = 0;
 for(i=0;i<p_size;i++)
 {
 cout << i << " nombre : ";
 cin >> tabInt[i];
 cout << endl;
 }
}

//Sorting of number
void SortTab(int* tabInt, const int& p_size)
{
 int tempSize = p_size;
 tempSize--;
 for (int i = 0; i < tempSize; i++)
 for (int j = tempSize; j > i; j--)
 if ( tabInt[j] < tabInt[j-1] )
 swap( tabInt[j], tabInt[j-1] );
}

//Display table
void ShowTab(int* tabInt, const int& p_size)
{
 int i = 0;
 for(i=0;i<p_size;i++)
 {
 cout << "|" << tabInt[i] << "|";
 }
 cout << "\n" << endl;
}
}
```

Main.h :

```
#ifndef MAIN_H
#define MAIN_H

#include <iostream>
#include <string>
#include <limits>
using namespace std;

void Alphabet();
void reverseString(string&);
void Number();
void getNumbers(int*, const int&);
void ShowTab(int*, const int& );
void SortTab(int*, const int&);

#endif
```

Java :

```
package bin.core;
import java.io.*;
/**
 * @author David Dastous ST-Hilaire, Simon Ducas Desrosier.
 */
public class entry {

 // Entry point
 public static void main(String[] args) {
 System.out.println("Menu For option, enter your choice");
 System.out.println("1. Number Module");
 System.out.println("2. String Module");
 try
 {
 //Look for input of the user
 DataInputStream in = new DataInputStream(System.in);
 int i = in.readUnsignedByte();
 switch (i)
 {
 case 49:
 getNumber();

 case 50:
 Alphabet();
 }
 }
 catch(Exception ex)
 {
 System.out.println("Erreur" + ex.getMessage());
 }
 }

 //Get a string and reverse it
 private static void Alphabet()
 {
 String strUser = "";
 System.out.println("Enter you sentence here : ");
 try{
 int i = 0;
 byte name[] = new byte[100];
 i = System.in.read(name);
 strUser = name.toString();
 }catch(Exception ex) {}
 System.out.println(strUser);
 strUser = reverseString(strUser);
 System.out.println(strUser);
 }

 //Reverse a string
 private static String reverseString(String _str)
 {
 int i=0;
 char[] str = new char[_str.length()];
 while( i < _str.length())
 {
 str[i] = _str.charAt(_str.length() - i);
 i++;
 }
 return str.toString();
 }

 //Get a given number of numbers and sort them
 private static void getNumber()
 {

```

```
 int size=0;
 System.out.println("Enter a number to choose how many you will enter : ");
 try{
 size = System.in.read();
 }catch(Exception ex) {}
 int[] tabInt = new int[size];
 getNumbers(tabInt, size);
 ShowTab(tabInt, size);
 SortTab(tabInt, size);
 ShowTab(tabInt, size);
 }

 //Get numbrers form the user
 private static void getNumbers(int[] tabInt, int p_size)
 {
 int i = 0;
 for(i=0;i<p_size;i++)
 {
 System.out.println(i + " nombre : ");
 try{
 tabInt[i] = System.in.read();
 }catch(Exception ex) {}
 }
 }

 //Sorting numbers
 private static void SortTab(int[] tabInt, int p_size)
 {
 int tempSize = p_size;
 tempSize--;
 for (int i = 0; i < tempSize; i++)
 for (int j = tempSize; j > i; j--)
 if ( tabInt[j] < tabInt[j-1] )
 {
 int t=tabInt[j];
 tabInt[j]=tabInt[j-1];
 tabInt[j-1]=t;
 }
 }

 //Display the table of number
 private static void ShowTab(int[] tabInt, int p_size)
 {
 int i = 0;
 for(i=0;i<p_size;i++)
 {
 System.out.println("|" + tabInt[i] + "|");
 }
 }
}
```


2.4 Les logiciels nécessaires à la réalisation de l'expérimentation

- Eclipse
- Java virtual machine
- Rec
- OllyDbg (v1.10)
- PVDasm.v1.6d
- djJava
- Stunnix C,C++ Obfuscator
- ProGuard 3.7

3. Les résultats de votre expérimentation

3.1 *Les captures ou de rapports produits par l'expérimentation.*

Obfuscation C++ :

Il fut long et laborieux avec le programme que nous avons d'obfusquer notre programme c++. D'autres sont payants, mais croûtent très j'imagine qu'ils sont plus faciles à utiliser.

Voici la liste des mots que nous avons dû exclure de l'obfuscation pour un code d'environ 100 lignes qui n'utilise pas les classes.


```
std
String
cout
cin
endl
system
clear
get
ReverseString
swap
_strUser
_str
_string
_reverseString
string
size
```

Edit a list of symbols that shouldn't be renamed in your project (besides ones extracted automatically). Specify EXACT case.

Le processus d'obfuscation avec ce programme est laborieux et long, mais semble efficace lorsqu'il est fait et fonctionnel.

Obfuscation Java :

Le programme est plus facile d'utilisation, mais quand il y a une erreur on ne comprend pas vraiment la nature de l'erreur et comment elle se produit, une procédure d'essais et erreur est donc requise. Par contre, le programme est gratuit et intuitif. De plus, il semble offrir plus d'options que l'autre que nous avons essayé.

3.2 Un constat relatif à vos expérimentations.

Les résultats de l'expérimentation sont exclusivement composés des tests de décompilation des programmes prototypes.

Pour ce qui est de la version C++ du prototype, 2 logiciels de décompilation ont été utilisés. Le premier, PVDasm (version 1.6d), n'a pas été capable de décompiler la version obfusquée du prototype. Par contre, la version originale a été décompilée avec succès. Puisque le logiciel ne donne aucune information lorsqu'une erreur de décompilation survient, il a été impossible de déterminer avec précision la raison. Une bonne hypothèse serait que le point d'entrée n'est pas situé dans le code lui-même, mais plutôt vers la fin du fichier, comme si une fonction spéciale devait décompresser ou décoder le programme avant son exécution.

Le deuxième logiciel de décompilation, OllyDbg (version 1.10), a pu décompiler les deux programmes avec succès. Les différences résident dans l'adresse des points d'entrées (tous deux à l'extérieur de la zone de code) ainsi que dans le déroulement général du programme. Le code assembleur généré est quelque peu différent, comme en témoigne la copie d'écran ci-dessous :

961	00411718	3BEC	CMP EBP,ESP	961	00411718	3BEC	CMP EBP,ESP
962	0041171A	ES D5FAFFFF	CALL prototyp.004111F4	962	0041171A	E8 CBF4FFFF	CALL prototyp.004111EA
963	0041171F	8BE5	MOV ESP,EBP	963	0041171F	8BE5	MOV ESP,EBP
964	00411721	5D	POP EBP	964	00411721	5D	POP EBP
965	00411722	C3	RETN	965	00411722	C3	RETN
966	00411723	90	NOP	966	00411723	90	NOP
967	00411724	0100	ADD DWORD PTR DS:[EAX],EAX	967	00411724	0100	ADD DWORD PTR DS:[EAX],EAX
968	00411726	0000	ADD BYTE PTR DS:[EAX],AL	968	00411726	0000	ADD BYTE PTR DS:[EAX],AL
969	00411728	2C 17	SUB AL,17	969	00411728	2C 17	SUB AL,17
970	0041172A	41	INC ECX	970	0041172A	41	INC ECX
971	0041172B	00F8	ADD AL,BH	971	0041172B	00F8	ADD AL,BH
972	0041172D	FFFF	???	972	0041172D	FFFF	???
973	0041172F	FF0400	INC DWORD PTR DS:[EAX+EAX]	973	0041172F	FF0400	INC DWORD PTR DS:[EAX+EAX]
974	00411732	0000	ADD BYTE PTR DS:[EAX],AL	974	00411732	0000	ADD BYTE PTR DS:[EAX],AL
975	00411734	3817	CMP BYTE PTR DS:[EDI],DL	975	00411734	3817	CMP BYTE PTR DS:[EDI],DL
976	00411736	41	INC ECX	976	00411736	41	INC ECX
977	00411737	0052 65	ADD BYTE PTR DS:[EDX+65],DL	977	00411737	0063 68	ADD BYTE PTR DS:[EBX+68],AH
978	0041173A	70 6C	JO SHORT prototyp.004117A8	978	0041173A	73 00	JNB SHORT prototyp.0041173C
979	0041173C	61	POPAD	979	0041173C	CC	INT3
980	0041173D	6365 6D	ARPL WORD PTR SS:[EBP+6D],SP	980	0041173D	CC	INT3
981	00411740	65:6E	OUTS DX,BYTE PTR ES:[EDI]	981	0041173E	CC	INT3
982	00411742	74 46	JE SHORT prototyp.0041178A	982	0041173F	CC	INT3
983	00411744	6F	OUTS DX,DWORD PTR ES:[EDI]	983	00411740	CC	INT3
984	00411745	72 5F	JB SHORT prototyp.004117A6	984	00411741	CC	INT3
985	00411747	6368 73	ARPL WORD PTR DS:[EAX+73],BP	985	00411742	CC	INT3
986	0041174A	00CC	ADD AH,CL	986	00411743	CC	INT3

Les instructions suivantes sont présentes en surplus à de nombreux endroits dans le code assembleur du programme obfusqué :

```
0041173C POPAD
0041173D ARPL WORD PTR SS:[EBP+6D],SP
00411740 OUTS DX,BYTE PTR ES:[EDI]
00411742 JE SHORT prototyp.0041178A
00411744 OUTS DX,DWORD PTR ES:[EDI]
00411745 JB SHORT prototyp.004117A6
00411747 ARPL WORD PTR DS:[EAX+73],BP
0041174A ADD AH,CL
```

Pour ce qui est du code Java, il en est un peu différent. Puisqu'en pratique tout fichier .class doit rendre accessible le nom des fonctions et des membres publics afin de pouvoir être interprété par la machine virtuelle Java, la décompilation dans ce cas représente un

défi moindre. Tout de même, le code restitué via DJ Java (version 3.9.9.91) est plus difficile à comprendre dans la version obfusquée. Voici un exemple du code d'une fonction simple, obtenue par décompilation :

Code résultant de la décompilation de l'application originale :

```
private static void ShowTab(int tabInt[], int p_size)
{
 int i = 0;
 for(i = 0; i < p_size; i++)
 System.out.println("|" + tabInt[i] + "|");
}
```

Code résultant de la décompilation de l'application obfusquée :

```
private static void _mthfor(int ai[], int i)
{
 boolean flag = false;
 for(int j = 0; j < i; j++)
 System.out.println("|" + ai[j] + "|");
}
```

À première vue, le code semble facile à comprendre. Mais pour un utilisateur non averti tentant de décompiler un gros programme, la tâche peut s'avérer très compliquée !

3.3 Votre journal d'expérimentation personnel mis à jour et détaillé.

(Voir feuilles suivantes pour feuilles de temps)