

Dwarf Fortress

Reversing for !!fun!! and ruby

Yoann “jj” Guillot
Sogeti / ESEC R&D
yoann.guillot(at)sogeti.com

RECON 2012

Plan

- 1 Dwarf Fortress
- 2 DFHack
- 3 Ruby
- 4 Future

The game

- <http://www.bay12games.com/dwarves/>
- Indie game
- Free
- Massively Singleplayer Offline Role-Playing Game
- Fantasy universe simulation
- Very detailed world
- Steep learning curve

The game

- Adventurer
 - Human, dwarf, elf
 - Quests based
- Dwarf Fortress
 - 7 dwarves
 - survival horror

C

- a: View Announcements
- b: Building
- c: View Civilizations
- d: Designations
- u: Unit List
- m: Military
- W: Points/Routes/Notes
- w: Make Burrows
- v: Stockpiles
- R: Set Building Tasks/Prefs
- k: View Rooms/Buildings
- v: View Items in Buildings
- n: View Units
- z: Nobles and Administrators
- Tab: Status
- z: Move this menu/map
- ?: Help
- !: Movies
- r: Reports
- o: Set Order
- j: Job List
- s: Squads
- h: Hauling
- i: Zones
- W: Hot Keys
- k: Look
- ESC: Options
- D: Depot Access

Space: Resume .: One-Step

The dev

- Single developer for 10y
 - Tarn “*Toady One*” Adams
 - Lives off donations
- Closed source
- C++ code
 - Toady is *not* a programmer
- Frequent new releases
- Windows/Linux/MacOS x86 binaries

The hacks

- Active hacking community
- Part for cheats
- Part for game improvements
 - Esp. UI
- Backed by the developer

Plan

- 1 Dwarf Fortress
- 2 DFHack
- 3 Ruby
- 4 Future

Before

- everybody has his own tool
- poking at the game memory
- unique or shared offsets

Before

- everybody has his own tool
- poking at the game memory
- unique or shared offsets
- new game release → drama
 - regexps on the code
- orphaned tools unmaintenable

DFHack

- by peterix
- framework for tools
- opensource
- “authoritative” source of offsets
- stable tool API across DF versions
- cross-OS

History

- started as a .dll to include
- standalone binary per tool
- describe offsets in an xml
 - indexed by DF binary md5 / PE timestamp

History

- started as a .dll to include
- standalone binary per tool
- describe offsets in an xml
 - indexed by DF binary md5 / PE timestamp
- moved in-process
 - speed
 - synchronization
 - malloc
- tools in a CLI
- RPC for GUI tools

History

- offsets in xml → C++ definitions
 - easier handling of new field insertion in new DF
 - only latest DF supported
 - lack introspection

Codegen

- by angavrilo
- game internal struct defs
- in XML
- perl backends
 - C++ headers
 - generate tool snippets

Codegen

- by angavrilo
- game internal struct defs
- in XML
- perl backends
 - C++ headers
 - generate tool snippets
 - Ruby/whatever struct description

Codegen

- by angavrilov
- game internal struct defs
- in XML
- perl backends
 - C++ headers
 - generate tool snippets
 - Ruby/whatever struct description
 - Offsets file for external tools

Codegen

- by angavrilov
- game internal struct defs
- in XML
- perl backends
 - C++ headers
 - generate tool snippets
 - Ruby/whatever struct description
 - Offsets file for external tools
 - C headers

IDA 5 C headers

Warning

The following applies to IDA free only

- Do not use reserved prefixes
 - Not for enum names
 - Not for struct fields
 - sub loc locret off byte algn unk ...

IDA 5 C headers

Warning

The following applies to IDA free only

- Do not use reserved prefixes
 - Not for enum names
 - Not for struct fields
 - sub loc locret off byte algn unk ...
- Do not use complex pointers

IDA 5 C headers

Warning

The following applies to IDA free only

- Do not use reserved prefixes
 - Not for enum names
 - Not for struct fields
 - sub loc locret off byte algn unk ...
- Do not use complex pointers
- No bitfields
 - Use enums instead
 - `struct { moo:1; baa:1; xx:1 }`
→ `enum { moo=1, baa=2, xx=4 }`

Plan

- 1 Dwarf Fortress
- 2 DFHack
- 3 Ruby
- 4 Future

Scripting FTW

- Plugins are cool, scripting is best
 - Recompilation is boring and complex
 - Every plugin has his option parser
- Script lang + basic funcs + user programming = win
- can distribute full scripts

Scripting FTW

- Plugins are cool, scripting is best
 - Recompilation is boring and complex
 - Every plugin has his option parser
- Script lang + basic funcs + user programming = win
- can distribute full scripts
- Give a man a script, he'll be fed for today
- Teach a man to code, he'll spawn fish in the sky

Embedding ruby

- Ruby1.9 sucks
 - Hard to embed in a multithreaded app
 - 32bit compilation on x64 distro
 - Not sure about Windows

Embedding ruby

- Ruby1.9 sucks
 - Hard to embed in a multithreaded app
 - 32bit compilation on x64 distro
 - Not sure about Windows
- Ruby1.8 works
- dlopen/LoadLibrary ftw

Ruby to struct

- Can chose to def structs in C
 - codegen → ruby C ext
 - giant C file
 - static

Ruby to struct

- Can chose to def structs in C
 - codegen → ruby C ext
 - giant C file
 - static
- Or def structs in ruby
 - codegen → ruby
 - basic C file
 - ???
 - profit

Primitives

- Still need basic methods in C
 - Raw std::vector accessors
 - Raw std::string accessors
 - Raw memory (int/buffer)
 - malloc/free
 - Raw vmethod call
- Basic blocks for complex ruby code
- Wrap some dfhack APIs

VMethods

- Want to call any vfptr on any object
- On linux/gcc, `__cdecl`
 - virtual destructor takes 2 slots
- On windows/msvc, `__thiscall`
 - MSVC cannot cast fptr to `__thiscall`
 - use `__fastcall`, with dummy edx
 - need 1 variant per argument count (or asm magic)

Plan

- 1 Dwarf Fortress
- 2 DFHack
- 3 Ruby
- 4 Future

Scanning for offsets

- find static analysis ways to autogenerate xmls
- code that with metasm
 - scan_nextid
 - scan_vtable
- autodetect struct layout modifications
 - from running process, using padding?
- autodetect vtable layout changes
- make ruby plugin compile everywhere

Questions ?

References

- <http://www.bay12games.com/dwarves/>
- <http://github.com/peterix/dfhack/>
- <http://github.com/angavrilov/df-structures/>
- http://github.com/jjyg/df_misc/
- <http://metasm.cr0.org/>