секреты ассемблирования дизассемблерных листингов

крис касперски, ака мыщъх, no-email
дизассемблер IDA Pro (как и любой другой) умеет генерировать ассемблерные листинги, однако, их непосредственная трансляция невозможна и прежде чем ассемблер проглотит наживку, приходится совершить немало телодвижений, о самых значимых из которых мыщъх и рассказывает в этой статье

введение

Обычно дизассемблер используется для реконструкции алгоритма подопытной программы, который после этого переписывается на Си/Си++ или в двоичном файле правится тот нехороший jx, который не дает приложению работать, если не найден ключевой файл или демонстрационный период давно истек.

Значительно реже дизассемблированную программу требуется оттранслировать заново. Например, хочется исправить множественные ошибки разработчиков, нарастить функционал или внести другие изменения… Конечно, все это можно сделать непосредственно в двоичном коде, наложив на программу "заплатку", присобаченную с помощью jump'ов. В большинстве случаев это самый короткий и самый _надежный_ пусть. Нет никаких гарантий, что программа дизассемблирована правильно. Существует по меньшей мере три фундаментальные проблемы дизассемблирования: а) синтаксическая неразличимость смещений от констант; б) неоднозначность соответствия ассемблерных мнемоник машинным командам; в) код ошибочно принятый за данные и данные, ошибочно принятые за код.

Как следствие, откомпилированный дизассемблерный листинг в лучшем случае вообще не работает, зависая при запуске, в худшем же — периодически падать в разных местах. Но до этих проблем нам — как до Луны, а, может, еще и дальше. Для начала необходимо протащить дизассемблерный листинг сквозь ассемблер, устранив явные ошибки трансляции, а со всем остальным мы разберемся как ни будь потом (быть может, даже в следующей статье).

первое боевое крещение

Давайте создадим _простейшую_ консольную программку типа "hello, world!", откомпилируем ее, а затем дизассемблируем с помощью IDA Pro и попытаемся ассемблировать полученный листинг.

Исходный текст в нашем случае выглядит так:

#include <stdio.h>

main()

{

printf("hello,world!\n");

}

Листинг 1 исходный текст программы demo_comsole.c

Компилируем ее компилятором Microsoft Visual C++ 6.0 с настойками по умолчанию ("cl.exe demo_console.c") и загружаем полученный exe-файл в IDA Pro 4.7. Естественно, можно использовать и другие версии продуктов, но тогда результат будет несколько отличаться, что, впрочем, на ход повествования практически никак не повлияет.

[image: image1.png]ile FEdit Jump Searcl iew Debug Options Hindow

:00401000

;00401000 ; NSNS S U B RO U T I N E I
:00401000

100401000 ; Attributes: bp-based frame

:00401000

:00401000 _main proc near ; CODE XREF: start+AFip

:00401000 push ebp

:00401001 mov ebp, esp

:00401003 push offset aHelloWorld ; "hello,world!\n”

:00401008 call _printf

:0040100D add esp, &

:00401010 pop ebp

100401011 retn

00601011 _main endp

100401011

00601012 ; [00000031 BYTES: COLLAPSED FUNCTION _printf. PRESS KEYPAD "+" TO EXPAND]
:ggég%?i% ; [000000D4 BYTES: COLLAPSED FUNCTION start. PRESS KEYPAD “+" TO EXPAND]
100401117 mov esp, [ebp-18hl]

:0040111A push dword ptr [ebp-20h]

:0040111D call __exit

100401122 ; [00000025 BYTES: COLLAPSED FUNCTION _ amsg_exit. PRESS KEYPAD "+ TO EXPANDI
00601147 ; [00000024 BYTES: COLLAPSED FUNCTION _fast_error_exit. PRESS KEYPAD "+" TO EXPAND]
:0040116B ; [0000008D BYTES: COLLAPSED FUNCTION _ stbuf. PRESS KEYPAD "+" TO EXPAND]
:004011F8 ; [0000003D BYTES: COLLAPSED FUNCTION _ ftbuf. PRESS KEYPAD "+” TO EXPANDI
100401235 ; [00000721 BYTES: COLLAPSED FUNCTION _ output. PRESS KEYPAD "+ TO EXPANDI
004601956 of f_401956 dd offset $NORMAL_STATE$1S3IS = Diir Hiir outpuieciie

:0040195A dd offset loc_4012AA

:0040195E dd offset loc_4012C5

100401962 dd offset loc_401311

1004601966 dd offset loc_401348

:0040196A dd offset loc_401350

:0040196F dd offset loc_401385

100601972 dd offset loc_401418

100601976 ; [00000035 BYTES: COLLAPSED FUNCTION _write_char. PRESS KEYPAD "+ TO EXPANDI
:004019AB ; [00000031 BYTES: COLLAPSED FUNCTION _write multi_char. PRESS KEYPAD “+” TO EXPAND]
:004019DC ; [00000038 BYTES: COLLAPSED FUNCTION _write_string. PRESS KEYPAD “+" TO EXPANDI1
:00401A14 ; [0000000D BYTES: COLLAPSED FUNCTION _get_int_arg. PRESS KEYPAD "+ TO EXPAND
:00601A21 ; [00000010 BYTES: COLLAPSED FUNCTION _get_ int64_arg. PRESS KEYPAD "+" TO EXPAND]
:ggég%gg% ; [000OGOOE BYTES: COLLAPSED FUNCTION _get_short_arg. PRESS KEYPAD "+ TO EXPANDI
:00401A3F
:00601A3F _ initstdio:

:00401A3F mov eax, dword_407E00
100401044 push esi

00401045 push 14h

LeadDownl 0" at 004047D8 is delete
Help Code Data Name Quit DISK: 899M

Рисунок 1 успешно дизассемблированный файл

Дождавшись завершения дизассемблирования файла (когда экран IDA Pro будет выглядеть приблизительно как показано на рис. 1), попросим ее сгенерировать ассемблированный листинг. Порядочные дизассемблеры поддерживают несколько популярных синтаксисов: TASM, MASM и, учитывая, что IDA Pro недавно была перенесена на Linux, неплохо бы добавить к этому списку еще и AT&T, но… увы! В меню "Options" ("Target assembler" значиться только какой-то загадочный "Generic for Intel 80x86", не совместимый ни MASM'ом, ни с TASM'ом (во всяком случае не с их последними версиями). В IDA Pro 5.0 в этом отношении сделан огромный шаг вперед и теперь нам предлагают выбор между "Generic for Intel 80x86" и "Borland TASM in Ideal mode" (см. рис. 2).

[image: image2.png]Generic for Intel 80x86

Generic for Intel 80x86
Borland TASH in Ideal mode

Рисунок 2 ассемблеры, поддерживаемые IDA Pro 4.7 (слева), и IDA Pro 5.0 (справа)

Очень своевременное решение, особенно в свете того, что TASM давно мертв — не "переваривает" новых инструкций, не обновляется, не поддерживается и официально не распространяется. Borland уже давно забила на этот проект. И хотя есть несколько некоммерческих TASM-совместимых ассемблеров (см. статью "обзор ассемблерных трансляторов") всех проблем они не решают и дизассемблерные листинги транслируются только после существенной переделки, а раз так — лучше остановить свой выбор на пакете MASM, входящим в состав NTDDK.

Решено! Выбираем "Generic for Intel 80x86" и говорим "File" ("Produce output file" ("Produce ASM file" или просто нажимаем горячую клавишу <Alt-F10>. Даем файлу имя (например, "demo_1.asm") и через несколько минут шуршания диском у нас образуется… нечто по имени ничто.

Скармливаем эту штуку ассемблеру "ml.exe /c demo_1.asm" (версия 6.13.8204) для справки. Транслятор выдает свыше сотни ошибок, после чего прекращает свою работу, не видя никакого смысла ее продолжать (см. рис. 3).

[image: image3.png]demo_1.asm(216) : error : instruction or register not accepted in current CPU mode

demo_1.asm(211) : error : instruction or register not accepted in current CPU mode
demo_1.asm(212) : error : instruction or register not accepted in current CPU mode
demo_1.asm(216) : error instruction or register not accepted in current CPU mode
demo_1.asm(217) : error instruction or register not accepted in current CPU mode
demo_1.asm(218) : error : instruction or register not accepted in current CPU mode
demo_1.asm(219) : error : instruction or register not accepted in current CPU mode
demo_1.asm(220) : error instruction or register not accepted in current CPU mode
demo_1.asm(221) : error instruction or register not accepted in current CPU mode
demo_1.asm(226) : error instruction or register not accepted in current CPU mode
demo_1.asm(227) : error : instruction or register not accepted in current CPU mode
demo_1.asm(228) : error : instruction or register not accepted in current CPU mode
demo_1.asm(229) : error : instruction or register not accepted in current CPU mode
demo_1.asm(230) : error instruction or register not accepted in current CPU mode
demo_1.asm(231) : error instruction or register not accepted in current CPU mode
demo_1.asm(232) : error : instruction or register not accepted in current CPU mode
demo_1.asm(234) : error : instruction or register not accepted in current CPU mode
demo_1.asm(235) : error : instruction or register not accepted in current CPU mode
demo_1.asm(250) : error : immediate operand not allowed

demo_1.asm(252) : error : instruction or register not accepted in current CPU mode
demo_1.asm(269) : error instruction or register not accepted in current CPU mode
demo_1.asm(270) : error instruction or register not accepted in current CPU mode
demo_1.asm(271) : error : immediate operand not allowed

demo_1.asm(272) : error : instruction or register not accepted in current CPU mode
demo_1.asm(273) : error instruction or register not accepted in current CPU mode
demo_1.asm(274) : error instruction or register not accepted in current CPU mode
demo_1.asm(278) : error instruction or register not accepted in current CPU mode
demo_1.asm(279) : error : instruction or register not accepted in current CPU mode
demo_1.asm(280) : error : instruction or register not accepted in current CPU mode
demo_1.asm(282) : error : instruction or register not accepted in current CPU mode
demo_1.asm(284) : error instruction or register not accepted in current CPU mode
demo_1.asm(286) : error instruction or register not accepted in current CPU mode
demo_1.asm(287) : error : instruction or register not accepted in current CPU mode
demo_1.asm(289) : error : instruction or register not accepted in current CPU mode
demo_1.asm(293) : error : instruction or register not accepted in current CPU mode
demo_1.asm(295) : error : instruction or register not accepted in current CPU mode
demo_1.asm(296) : error : instruction or register not accepted in current CPU mode

demo_1.asm(298) : error A2085: instruction or register not accepted in current CPU mode
demo_1.asm(299) : fatal error A1012: error count exceeds 100; stopping assembly

Рисунок 3 результат непосредственной трансляции дизассемблерного листинга

Анализ показывает, что 90% ошибок связаны с неверным определением типа процессора "instruction or register not accepted in current CPU mode". Ах, да! По умолчанию IDA Pro выбирает "MetaPC (disassemble all 32-bit opcodes)", но забывает поместить соответствующую директиву в дизассемблерный листинг, а транслятор по умолчанию устанавливает 8086 ЦП, совершенно не совместимый с 32-разрядным режимом.

Материмся, лезем в начало листинга, вставляем директиву ".386", после чего повторяет сеанс трансляции заново. И опять куча ошибок (правда, на этот раз чуть меньше ста, что не может не радовать). Смотрим, что не понравилось транслятору: "demo_1.asm(34):error A2008:syntax error:flat". Хм?! Открываем demo_1.asm, переходим к строке 34 и видим: "model flat". А точка где?! Кто ее будет ставить? Абель что ли? Возвращаем точку на место, заодно добавляя квалификатор языка Си: ".model flat,C" и вновь прогоняем программу через транслятор. На этот раз MASM едет крышей настолько, что выпадает в soft-ice (если тот был предварительно запущен) или выбрасывает знаменитое сообщение о критической ошибке.

[image: image4.png]B

Hon
aokynerTs

0

Mot
KonnsiaTen

&
e

Kopswra

.

Internet
Explorer

[deno "1 Jasn(i24
deno 1 Jasn(213
deno 1 Jasn(233
deno 1 Zasn(251
deno 1 Jasn(285
[deno "1 Zasn(297
deno 1 Jasn(453
[deno 1 Zasn(490
deno 1 Zasn(508
deno 1 Jasn(528
deno 1 Zasn(721
deno 1 Zasn(761
deno 1 Zasn(779

deno 1 Zasn(70>
deno 1 Zasn(71>
deno 1 Jasn(72>
deno 1 Jasn(73>
deno 1 Jasn(74>
deno 1 Zasn(75>
deno 1 Jasn(76>

EAX:=000OTEFE EBX:=00000001 ECX=001541F0 EDX=0045417E ESI=00455B48
EDI=0027329B EBP:=00152EF® ESP:=00O6FEEC EI O41SEDF o d I s zapc
CS=001B DS=0023 $S:=0023 ES:=0023 FS$:=0038 GS:=0000

901B:00415EDA _AND EAX , 0000FFFF -
0018 00415EDF_ MOU CX, [EAX*2+ECX] ki
001B:00415EE3 MOU EAX, [ESP+04]

001B:00415EE7 MOU EDX,ECX

001B:00415EE9 AND EDX , 8000FFFF

001B:00415EEF TEST EDX,FFFFFF80

001B:00415EF5 JZ 00415F0A

001B:00415EF7 PUSH ESI

001B:00415EF8 MOU ESI, [Eax+e4] I !
001B:00415EFB MOU DL.CH -

NTICE: Load32 START:=77F40000 SIZE:=3C000 KPEB:=86797020 MO
NTICE: Load32 START:=7TE10000 SIZE:=65000 KPEB=86797020 MO
NTICE: Load32 START=77C70000 SIZE=-4A000 KPEB=86797020 MO
NTICE: Load32 START=77BS0000 SIZE=-8AGOO KPEB=86797020 MO
NTICE: Load32 START:=6E380000 SIZE=6000 KPEB=86797020 MOD:
NTICE: Load32 START:=7SEQOO00 SIZE:=1AG00 KPEB=86797020 MO
NTICE: Load32 START:=69150000 SIZE=9000 KPEB=86797020 MOD:=perfproc

>

zcomct132
indicdll

HZUUL: undet 1ned symbol
: undefined symbol
undef ined symbol
undef ined symbol
undef ined symbol
undef ined symbol
undef ined symbol
© undefined symbol :

INUKMHL_S 1H1E91535
Toc_401208
1oc 40125
loc 401311
loc 401348
1loc 401350
loc 401385
loc 401418

Рисунок 4 критическая ошибка при попытке ассемблирования листинга, сгенерированного IDA Pro
Ладно, положим, это ошибка самого транслятора, легко обходимая добавлением волшебного ключика "/coff" к командной строке и следующая попытка трансляции проходит уже без ошибок: "ml.exe /c /coff demo_1.asm". В смысле без _критических_ ошибок самого транслятора, а ошибок в листинге по прежнему предостаточно.

Большинство из них относится к невозможности определения имен библиотечных функций, имен и меток:

demo_1.asm(53) : error A2006: undefined symbol : _printf

demo_1.asm(64) : error A2006: undefined symbol : __exit

demo_1.asm(285) : error A2006: undefined symbol : _fclose

demo_1.asm(297) : error A2006: undefined symbol : _free

demo_1.asm(453) : error A2006: undefined symbol : off_403450

demo_1.asm(490) : error A2006: undefined symbol : off_403450

Листинг 2 транслятор не может найти имена библиотечных функций в листинге

Черт! Как же мы могли забыть, что хитрая IDA Pro коллапсирует библиотечные функции, стремясь расчистить листинг от бесполезного мусора, не несущего никакой полезной нагрузки. Вернемся к рисунку 1 и сравним его со следующим фрагментом сгенерированного ассемблерного листинга:

; [00000031 BYTES: COLLAPSED FUNCTION _printf. PRESS KEYPAD "+"
TO EXPAND]

; [000000D4 BYTES: COLLAPSED FUNCTION start. PRESS KEYPAD "+"
TO EXPAND]

Листинг 3 сколлапсированные функции остаются сколлапсированными и в ассемблерном листинге!

Это же какую ума палату нужно уметь, чтобы допустить такое?! Интересно, тестировался ли ассемблерный генератор вообще или был написан в расчете на авось?! Матерясь, возвращаемся в IDA Pro, в меню "View" выбираем пункт "Unhide all", наблюдая за тем как "раскрываются" библиотечные функции.

Генерируем новый ассемблерный файл, на этот раз "demo_2.asm", не забыв вставить в его начало директивы ".386" и ".model flat,C". Повторяем трансляцию. Просматривая протокол ошибок (ну куда же IDA Pro без ошибок) с удивлением обнаруживаем множественные ругательства на неопределенные символы StartupInfo и CPInfo, представляющие собой легко узнаваемые структуры:

demo_2.asm(2533) : error A2006: undefined symbol : _STARTUPINFOA

demo_2.asm(4276) : error A2006: undefined symbol : _cpinfo

Листинг 4 реакция транслятора на отсутствие объявления структур

Куда же они могли подеваться?! Открываем ассемблерный листинг в текстовом редакторе и… нет, в русском языке просто не существует подходящих слов, чтобы адекватно выразить наше состояние:

; [00000012 BYTES. COLLAPSED STRUCT _cpinfo. PRESS KEYPAD "+" TO EXPAND]

; [00000044 BYTES. COLLAPSED STRUCT _STARTUPINFOA. PRESS KEYPAD
"+" TO EXPAND]

Листинг 5 сколлапсированные структуры в ассемблерном файле

Ассемблерный генератор IDA Pro поместил структуры в целевой файл, даже не удосужившись их автоматически развернуть! Что же, придется это сделать самостоятельно. Возвращаемся в IDA Pro, в меню "View" находим пункт "Open Subview", а там — "Structures" или просто жмем горячую клавишу <Shift-F9>. Перед нами появляется окно с перечнем всех структур и для их разворота достаточно дать команду "View" ("Unhide all", после чего можно повторить генерацию ассемблерного файла, назвав его "demo_3.asm" (про директивы .386/.model flat мы не забываем, да?).

Поразительно, но количество ошибок трансляции совсем не уменьшается, а даже возрастает. И ассемблер по прежнему не может найти "развернутые" структуры. Что же ему мешает? Присмотревшись к логу ошибок повнимательнее, мы видим, что ругательству на неопределенный символ предшествует ошибка типа "operand must be a memory expression" (операнд должен быть выражением, адресующим память):

demo_3.asm(2561) : error A2027: operand must be a memory expression

demo_3.asm(2596) : error A2006: undefined symbol : StartupInfo

demo_3.asm(2599) : error A2006: undefined symbol : StartupInfo

demo_3.asm(2601) : error A2006: undefined symbol : StartupInfo

Листинг 6 транслятор по прежнему не может определить развернутые структуры

Открываем ассемблерный файл в редакторе, переходим к строке 2561 и видим следующую картину маслом:

__ioinit
proc near

; CODE XREF: start+6F
p

StartupInfo
= _STARTUPINFOA
ptr -44h
…

cmp
[esp+54h+StartupInfo.cbReserved2], 0

jz
loc_4022E6

mov
eax, [esp+54h+StartupInfo.lpReserved2]

Листинг 7 камень преткновения всех структур

Мыщъх не уверен на счет "Generic for Intel 80x86", но транслятор MASM, начиная с версии >5.1, такого способа объявлений структур уже не поддерживает, и чтобы откомпилировать программу у нас есть по меньшей мере два пути: разрушить все структуры на хрен (все равно в ассемблерном листинге они нам несильно понадобятся), либо же использовать ключ командной строки /Zm, обеспечивающим обратную совместимость с MASM 5.1. Вот так, наверное, мы и поступим: "ml.exe /c /coff /Zm demo_3.asm".

Количество ошибок сразу же уменьшается чуть ли не в три раза и они свободно помешаются на экран, что не может не радовать!

[image: image5.png][$m1 /c /coff /Zm demo_3.asm
Microsoft (R) Macro Assembler Version 6.13.8204
Copyright (C) Microsoft Corp 1981-1997. A1l rights reserved

Assembling: demo_3.asm

demo_3.asm(69) : error A2015: segment attributes cannot change : Alignment
demo_3.asm(8062) : error A2189: invalid combination with segment alignment : 2048
demo_3.asm(12003) : error A2015: segment attributes cannot change : Alignment
demo_3.asm(13741) : error A2005: symbol redefinition : cchMultiByte
demo_3.asm(14175) : error A2005: symbol redefinition : Filename
demo_3.asm(14199) : error A2005: symbol redefinition : Locale
demo_3.asm(14214) : error A2005: symbol redefinition : CodePage
demo_3.asm(141) : error A2206: missing operator in expression
demo_3.asm(143) : cerror A2206: missing operator in expression
demo_3.asm(2859) : error A2206: missing operator in expression
demo_3.asm(2860) : error A2206: missing operator in expression
demo_3.asm(2887) : error A2206: missing operator in expression
demo_3.asm(2903) : error A2206: missing operator in expression
demo_3.asm(3638) : error A2001: immediate operand not allowed
demo_3.asm(6924) : error A2206: missing operator in expression
demo_3.asm(6926) : error A2206: missing operator in expression
demo_3.asm(7081) : error A2206: missing operator in expression
demo_3.asm(7217) : error A2206: missing operator in expression
demo_3.asm(7219) : error A2206: missing operator 1n expression
demo_3.asm{7354) : error A2206: missing operator in expression
demo_3.asm(19185) : warning A4022: with /coff sw1{ch leading

underscore required for start address :start

Рисунок 5 трансляция ассемблерного листинга в режиме совместимости с MASM 5.1

Подавляющее большинство ошибок имеют тип "missing operator in expression" (в выражении отсутствует оператор) и чем скорее мы с ними разберемся, тем будет лучше как для нас самих, так и для транслируемой программы.

Переходим к строке 141 и видим:

mov
eax, large fs:0

push
eax

mov
large fs:0, esp

Листинг 8 здесь возникает ошибка типа "отсутствующий оператор"

Ну и зачем ассемблерному генератору было вставлять "large"? Все равно MASM его не понимает и отродясь не понимал. Находясь во интегрированном редакторе FAR'а, нажимаем <Ctrl-F7> (replace) и заменяем все "large fs" на просто "fs" (см. рис. 6)

[image: image6.png]Eush offset unknown_libname_1 ; Microsoft VisualC 2-7/net runtime

push eax
mov large fs:0, esp
sub esp, 10h
push ebx
push esi
push edi
moy [ebp+var 181, esp
call ds:GetVersion ; Get current version number of Windows

; and information about the operating system platform
xor
mnov
nov
nov
and
nov
shl
add
mnov
shr
nov
push ["Replace™ [Cancel |
call
pop e
test eax, eax
inz short loc 4010AE
push 1Ch
call _fast_error_exit
pop ecx

loc_4010RAE: ; CODE KREF: start+611j
and [ebp+var 41, 0
call __ioinit
call ds:GetCommandLinef
moy_dword 407004, eax
call ___crtGetEnvironmentStringsA
moy_dword 4068D0, eax
call __setargy
call setenup

Replace
Search for

Replacel with

[1 Case sensitive
[1 Whole words
[1 Reverse search

cocooc0o oo

Рисунок 6 автоматическая замена всех "large fs" на "fs" в FAR'e
Теперь после трансляции остается совсем немного ошибок, на которые мы продолжим планомерно наступать:

demo_3.asm(70) : error A2015: segment attributes cannot change : Alignment

demo_3.asm(8063) : error A2189: invalid combination with segment alignment : 2048

demo_3.asm(12004) : error A2015: segment attributes cannot change : Alignment

demo_3.asm(13742) : error A2005: symbol redefinition : cchMultiByte

demo_3.asm(14176) : error A2005: symbol redefinition : Filename

demo_3.asm(14200) : error A2005: symbol redefinition : Locale

demo_3.asm(14215) : error A2005: symbol redefinition : CodePage

demo_3.asm(142) : error A2206: missing operator in expression

demo_3.asm(2860) : error A2206: missing operator in expression

demo_3.asm(2888) : error A2206: missing operator in expression

demo_3.asm(2924) : error A2006: undefined symbol : loc_402480

demo_3.asm(3639) : error A2001: immediate operand not allowed

demo_3.asm(4158) : error A2006: undefined symbol : loc_402D11

demo_3.asm(1257) : error A2006: undefined symbol : $NORMAL_STATE$1535

demo_3.asm(1258) : error A2006: undefined symbol : loc_4012AA

demo_3.asm(1259) : error A2006: undefined symbol : loc_4012C5

demo_3.asm(1260) : error A2006: undefined symbol : loc_401311

demo_3.asm(1261) : error A2006: undefined symbol : loc_401348

demo_3.asm(1262) : error A2006: undefined symbol : loc_401350

demo_3.asm(1263) : error A2006: undefined symbol : loc_401385

demo_3.asm(1264) : error A2006: undefined symbol : loc_401418
Листинг 9 перечень ошибок, выявленных ассемблером при очередном сеансе трансляции

Беглый взгляд на листинг обнаруживает целый каскад ошибок типа "undefined symbol" (неопределенный символ). Так, посмотрим, что же у нас не определено на этот раз. Переходим к строке 1257, за которой тянется целый хвост ошибок в строках 1258, 1259, 1260, 1261, 1262, 1263 и 1264. Это настоящее осиное гнездо! Обитель зла, которую мыщъх собирается разбить одним взмахом хвоста:

1257:off_401956 dd offset $NORMAL_STATE$1535

1258:

dd offset loc_4012AA

1259:

dd offset loc_4012C5

1260:

dd offset loc_401311
Листинг 10 очередная обитель зла на подступах к успешной трансляции

Хм, выглядит вполне обычно и _все_ метки без исключения обнаруживаются простым контекстным поиском:

$NORMAL_STATE$1535:
mov
ecx, dword_406428

…

loc_4012AA:

or
[ebp+var_10], 0FFFFFFFFh
…

loc_4012C5:

movsx
eax, bl

Листинг 11 "потерянные метки" легко обнаруживаются контекстным поиском

Почему же тогда ассемблерный транслятор их ни хрена не видит?! Все дело в том, что IDA Pro неверно определила границы функции, поместив обращения к меткам _за_ границы функции в которой они упоминаются!!! А метки вообще-то локальны. Вот потому-то транслятор их и не находит!

$NORMAL_STATE$1535:

…

loc_4012AA:

…

loc_4012C5:

…

loc_401311:

…

__output
endp ; (конец функции
; ───

off_401956
dd offset $NORMAL_STATE$1535

dd offset loc_4012AA

dd offset loc_4012C5

dd offset loc_401311
Листинг 12 IDA Pro поместила обращения к меткам после конца функции, удалив их из границ видимости транслятора

Чтобы исправить ситуацию, необходимо переместить директиву "__output endp" _за_ конец обращений к меткам. Так, чтобы они стали частью функции __output. После чего ассемблерный код будет выглядеть так:

off_401956
dd offset $NORMAL_STATE$1535

dd offset loc_4012AA

dd offset loc_4012C5
__output
endp

Листинг 13 исправленный вариант, позволяющий транслятору обнаружить "недостающие метки"

После ассемблирования количество ошибок тает буквально на глазах и мы даже в порыве вдохновения едва удерживаемся от того, чтобы не закурить новый косяк:

demo_3.asm(70) : error A2015: segment attributes cannot change : Alignment

demo_3.asm(8064) : error A2189: invalid combination with segment alignment : 2048

demo_3.asm(12005) : error A2015: segment attributes cannot change : Alignment

demo_3.asm(13743) : error A2005: symbol redefinition : cchMultiByte

demo_3.asm(14177) : error A2005: symbol redefinition : Filename

demo_3.asm(14201) : error A2005: symbol redefinition : Locale

demo_3.asm(14216) : error A2005: symbol redefinition : CodePage

demo_3.asm(2861) : error A2206: missing operator in expression

demo_3.asm(2889) : error A2206: missing operator in expression

demo_3.asm(2925) : error A2006: undefined symbol : loc_402480

demo_3.asm(3640) : error A2001: immediate operand not allowed

demo_3.asm(4159) : error A2006: undefined symbol : loc_402D11

Листинг 14 список ошибок, обнаруженных ассемблером после очередного сеанса трансляции (все ближе, ближе долгожданный миг победы!)

В глаза бросается пара уже известных нам ошибок типа "undefined symbol", первую из которых исправить достаточно легко:

__NLG_Notify1:

push
ebx

push
ecx

mov
ebx, offset unk_406364

jmp
short loc_402480
; ███████████████ S U B R O U T I N E ███████████████████████████████████████

__NLG_Notify
proc near

push
ebx

push
ecx

mov
ebx, offset unk_406364

mov
ecx, [ebp+8]

loc_402480:

mov
[ebx+8], ecx

mov
[ebx+4], eax

mov
[ebx+0Ch], ebp

__NLG_Dispatch:

pop
ecx

pop
ebx

retn
4

__NLG_Notify
endp

Листинг 15 оригинальный код, сгенерированный IDA Pro, который не хочет транслироваться

Достаточно "завести" подпрограмму __NLG_Notify1 под "retn 4" процедуры __NLG_Notyfy, но перед директивой __NLG_Notify endp, тогда она метка будет распознаваться как надо!

__NLG_Notify
proc near

push
ebx

push
ecx

mov
ebx, offset unk_406364

mov
ecx, [ebp+8]

loc_402480:

mov
[ebx+8], ecx

mov
[ebx+4], eax

mov
[ebx+0Ch], ebp

__NLG_Dispatch:

pop
ecx

pop
ebx

retn
4
__NLG_Notify1:

push
ebx

push
ecx

mov
ebx, offset unk_406364

jmp
short loc_402480

__NLG_Notify
endp

Листинг 16 исправленный вариант

А вот со следующей ошибкой справиться уже сложение, поскольку функция strcpy совершает прыжок в середину функции strcat:

_strcpy

proc near

arg_0

= dword ptr 8

push
edi

mov
edi, [esp+arg_0]

jmp
loc_402D11
_strcpy

endp

_strcat

proc near

arg_0

= dword ptr 4

arg_4

= dword ptr 8

mov
ecx, [esp+arg_0]

…

loc_402D11:

mov
ecx, [esp+4+arg_4]

test
ecx, 3

jz
loc_402D36

…

retn

_strcat

endp

Листинг 17 IDA Pro сгенерировала неработоспособный листинг для парной функции strcpy/strcat
Никаким ухищрениями у нас не получится перетасовать код так, чтобы метка loc_402D11 оказалась в границах видимости, но… ведь как то же это было запрограммировано?! Обратившись к исходным текстам библиотеки LIBC.LIB (они поставляются вместе с компилятором) мы обнаружим волшебный ключик. Чтобы метка была видна отовсюду, после нее должен стоят не один знак ":", а целых два — "::".

Самая трудная задача осталась позади и теперь нам предстоит разобраться с уже встречавшимися ошибками типа "missing operator in expression". На этот раз транслятору не понравились конструкции "push large dword ptr fs:0" и "pop large dword ptr fs:0". Убираем все лишнее, превращая их в "push fs:0" и "pop fs:0" и движемся дальше, где нас ждет ошибка "immediate operand not allowed" (непосредственный операнд недозволен), затаившаяся в 3640 строке: "cmp Locale,0". Естественно, транслятор решил трактовать Locale как смещение, а не как содержимое ячейки, поэтому без явной расстановки квадратных скобок здесь не обойтись: "cmp dword ptr ds:[Locale],0".

Теперь на линии фронта остается лишь большой конгломерат ошибок типа "symbol redefinition" (символ переопределен), против которых не пропрешь, ведь он действительно переопределен, вот например, взять тот же cchMultiByte:

___crtLCMapStringA proc
near

; CODE XREF: _setSBUpLow+BEp

; _setSBUpLow+E6p

Locale

= dword
ptr 8

lpMultiByteStr
= dword
ptr 10h

cchMultiByte
= dword
ptr 14h

…

___crtLCMapStringA endp

…

cchMultiByte
dd 1

; DATA XREF: _wctomb+31r

Листинг 18 дважды определенный символ Locale
Ничего не остается как "расщеплять" переменные вручную, давая им различные имена. Главное — не перепутать переменные местами. Впрочем, перепутать будет довольно трудно, поскольку, одна копия переменной — локальная и адресуется через стек, а другая — глобальная и обращение с ней происходит через непосредственную адресацию.

Разобравшись с астральными переменными, нам остается только побороть три ошибки, связанные с выравниванием. Ну, ошибку в строке 8064 мы ликвидируем путем удаления директивы "align 800h" (800h в десятичном представлении как раз и будет 2048). Две остальные ошибки требуют переименования сегментов _text и _data во что-нибудь другое, например, _text1 и _data1, только это переименование должно иди по всему тексту.

Все! Теперь ассемблерный листинг, сгенерированный дизассемблером, и "слегка" исправленный напильником, транслируется без ошибок! Добавим к командой строке MASM'а ключ "/Cp", чтобы он соблюдал регистр публичных имен и….

заключение

…и вот тут-то выясняется, что полученный obj наотрез отказывается линковаться, потому что линкер не может найти API-функции! Это не покажется удивительным, если вспоминать, что IDA Pro объявила их в "удобочитаемом" виде, который совсем не совпадет с тем, как они объявлены в библиотеках. Но линковка (и последующая доводка программы до ума) — это уже тема совсем другого разговора, а, может быть, и целой статьи.

