PE File Structure

The "portable executable file format" (PE) is the format of the binary programs (exe, dll, sys, scr) for MS windows NT, windows 95 and win32s. It can also be used for object files (bpl, dpl, cpl, ocx, acm, ax)

The format was designed by **Microsoft** and then in 1993 standardized by the **Tool Interface Standard Committee** (Microsoft, Intel, Borland, Watcom, IBM and others), apparently based on the **"common object file format"** (COFF), the format used for object files and executables on several UNIX and VMS OSes.

The following 3 paragraphs copied from Mark Pietrek's article on MSDN

The term "Portable Executable" was chosen because the intent was to have a common file format for all flavors of Windows, on all supported CPUs. To a large extent, this goal has been achieved with the same format used on Windows NT and descendants, Windows 95 and descendants, and Windows CE.

A very handy aspect of PE files is that the Data **Structures** on disk are the same data structures used in memory. Loading an executable into memory is primarily a matter of mapping certain ranges of a PE file into the address space. Thus, a data structure is identical on disk and in memory. The key point is that if you know how to find something in a PE file, you can almost certainly find the same information after the file is loaded in memory. It's important to note that PE files are not just mapped into memory as a single memory-mapped file. Instead, the Win32 loader looks at the PE file and decides what portions of the file to map in. This mapping is consistent in that higher offsets in the file correspond to higher memory addresses when mapped into memory. The offset of an item in the disk file may differ from its offset once loaded into memory. However, all the information is present to allow you to make the translation from disk offset to memory offset.

A module in memory represents all the code, data, and resources from an executable file that is needed by a process. Other parts of a PE file may be read, but not mapped in (for instance, relocations). Some parts may not be mapped in at all, for example, when debug information is placed at the end of the file. A field in the PE header tells the system how much memory needs to be set aside for mapping the executable into memory. Data that won't be mapped in is placed at the end of the file, past any parts that will be mapped in.

The PE data structures are: DOS header, DOS stub, PE File Header, Image Optional Header, Section Table - which has a trailing array of Section Headers - Data Directories - these directories contain pointers to data in the individual sections and, lastly, the individual Sections themselves.

Each section header has some flags about what kind of data it contains ("initialized data"," readable data", "writable data" and so on), whether it can be shared etc., and pointers (RVA's). A PE header component is called the "IMAGE_DIRECTORY HEADER". This header holds information about some PE Sections (Resources, Import, and so on). Each Record being [PointerToSection] [Size].

Some sections also have additional headers (for example .rsrc) called **Section Data Headers**. Some don't, directoryless types of contents of sections are, for example, "executable code" or "initialized data". Essentially, the sections' contents is what you really need to execute a program, and all the header and directory stuff is just there to help you or the win32 loader to find it.

PE File Layout RosAsm Base3.exe

Dos MZ Header

This makes a **PE** file an **MS-DOS** executable. First 2 bytes are always: **4Dh 5Ah** > "**MZ**" is **dos exe signature** starting at 0h, **Last Page Size** (2 bytes), **Total Pages in File** (2 bytes), **Relocation Items** (2 bytes). The word at offset 8h tells the # of 16 byte paragraphs the DOS header contains > **Dos Header Size** 4h (16*4) = 40h bytes in length,

Min Size (2 bytes), Max Size FFFFh @ offset 0Ch, Initial Stack Segment (SP register value at run time 2 bytes), Initial Stack Pointer 2 bytes, 2 byte Checksum for Header @ offset 12h, Initial Instruction Pointer 2 bytes, Initial Code

Segment 2 bytes, **Relocation Table Offset** 40h @ offset 18h 2 bytes, **Overlay #** default 2 bytes, **Betov's CheckSum** 4 bytes @ offset 38h (located in the last part of 8 reserved words) and the **PE Header Pointer** > 80h 4 bytes @ offset 3Ch.

The above as seen in Quickview. (00h thru 3Fh)

Header Information	
Signature;	5a4d
Last Page Size:	0090
Total Pages in File:	0003
Relocation Items:	0000
Paragraphs in Header:	0004
Minimum Extra Paragraphs:	0000
Maximum Extra Paragraphs:	ffff
Initial Stack Segment:	0000
Initial Stack Pointer:	00ь8
Complemented Checksum:	0000
Initial Instruction Pointer:	0000
Initial Code Segment:	0000
Relocation Table Offset:	0040
Overlay Number:	0000
Reserved:	0000 0000 0000 0000
	0000 0000 0000 0000
	0000 0000 0000 0000
	0000 0000 8320 000c
Offset to New Header:	00000080
Memory Needed:	2K

In a Win32 system the PE loader just skips the following MS-DOS Stub.

MS-DOS executable ("stub")

```
00000040 0E 1F BA 0E 00 B4 09 CD 21 B8 01 4C CD 21 53 70 00°00'0f!, OLf!sp

00000050 69 6E 64 6F 7A 20 33 32 20 73 70 69 74 20 50 45 indoz 32 spit PE

00000060 66 69 6C 65 20 6D 61 64 65 20 77 69 7A 20 52 6F file made wiz Ro

00000070 73 41 73 6D 20 41 73 73 65 6D 62 6C 65 72 2E 24 sAsm Assembler.$
```

The **DOS** stub is actually a valid EXE for PE-files, it is a MS-DOS 2.0 compatible executable that almost always consists of a small number of bytes that output an error message. It can simply display a string like "This program requires Windows" or "Cannot be run in DOS mode" or the "RosAsm message above".

The bytes from 40h to 4Dh above is the actual code: push cs // pop ds // mov dx 0E // mov ah 09 // int 021 // mov ax 4C01 // int 021 to print the message if the program is run in DOS.

PE File header (in the COFF-format)

00000080	50 45 00 00 <mark>4c 01</mark> 04 00 00 00 00 00 00 00 00	5E001000000000
00000090	00 00 00 00 E0 00 OF 01 OB 01 03 00 00 02 00 00	0000300000000000

First row: The 32-bit-PE signature (first 4 bytes contains the number 4550h > "PE") @ offset 80h, the 2 byte IMAGE_FILE_MACHINE @ offset 84h for x86: (14Ch) for Intel 80386 processor or better, (14Dh) for Intel 80486 processor or better, (14Eh)

for Intel Pentium processor or better. 2 bytes @offset 86h contains **how many sections** are in it **04h**. Next is a timestamp **'TimeDateStamp'** (32 bit value). The members **'PointerToSymbolTable'** (32 bit value) and,

Second row:'NumberOfSymbols' 0h @ offset 90h (32 bit value) are used for debugging information.

'SizeOfOptionalHeader' E0h (16 bit) @ offset 94h:This header tells us how the binary should be loaded: The starting address, the amount of stack to reserve, the size of the data segment etc..'Characteristics' is 16 bits 10Fh (1_00001111) @ offset 96h and consists of a collection of flags, most of which are valid for libraries and object files. Optional Header Starts @ offset 98h the 16-bit-word is 'Magic' always contains the value 10Bh.The next 2 bytes 3h @ offset 9Ah are the 'Version' of the linker.'SizeOfCode' is last 4 bytes Size of the executable code.

The above as seen in Quickview. (80h thru 9Fh)

lmage File Header	
Signature:	00004550
Machine:	Intel 386
Number of Sections:	0004
Time Date Stamp:	00000000
Symbols Pointer:	00000000
Number of Symbols:	00000000
Size of Optional Header	00e0
<u>lmage Optional Header</u>	
Magic:	010b
Linker Version:	3.00
Size of Code:	00000200

Thusfar in Base3.exe as written by **RosAsm**, we have encountered the **Dos** header, **Dos** stub and the **PE** 'image file header' - that tells us most importantly, what machine it runs on, **how many sections** are in it and the **size of** the '**Image Optional Header**', which immediately follows and we are now in....starting at 98h,with magic and is E0h bytes long, adding the two together we get **178h**... which is the start of the **IMAGE_DATA_DIRECTORY** array as we will see below after we finish with the '**Image Optional Header**' ..

000000A0	0 0 E 0 0 0 0 0 0 0 0 0 0 0 0 4 0 0 0 0	
000000000	0 30 00 00 00 00 40 00 <mark>00 10 00 00 00 02 00 00 </mark>	

First row: The next 2 longwords @ offset A0h (32 bits each) are intended to be the size of the initialized data ('SizeOfInitializedData'), the "data segment" and the size of the uninitialized data ('SizeOfUninitializedData') the so-called "bss segment". This is the size of everything but Code and Virtual data (size of initialized data .data + .rsrc+... + .reloc). Next is a 32-bit-value @ offset A8h that is an RVA (relative virtual address). This RVA is the offset to the code's entry point, program execution starts here ('AppRVAentryPoint'). The next 2 32-bit-values are the offsets to the executable code ('AppBaseOfCode') and,

Second row: The initialized data @ offset B0h ('SHAppBaseOfData'). The next entry is a 32-bit-value giving the preferred (linear) load address ('ImageBase') of the entire binary, including all headers 400000h = (The image base linker default value). The next 2 32-bit-values @ offset B8h are the *alignments* of the PE-file's sections in RAM 'Section Alignment' when the image has been loaded and in the 'File Alignment' in the file.

The above as seen in Quickview. (A0h thru BFh)

Size of Initialized Data: 00000e00 Size of Uninitialized Data: 00000000 Address of Entry Point: 00004000 Base of Code: 00004000 Base of Data: 00003000 Image Base: 00400000 Section Alignment: 00001000 File Alignment: 00000200

000000co	04 00 00 00	010000000	04 00 <mark>00 00 0</mark>	0 00 00 00	
00000000	00 50 00 00	00 04 00 00	00 00 00 00	2 00 00 00	0200000000000000

First row: The next 4 16-bit-words are the expected operating system version ('MajorOperatingSystemVersion' and 'MinorOperatingSystemVersion, the next 2 16-bit-words are the expected subsystem version and 4 bytes of reserved space.

Second row: 'SizeOflmage' 32 bit value@ offset D0h.It is the sum of all headers' and sections' lengths if aligned to 'SectionAlignment'. It is a hint to the loader how many pages it will need in order to load the image in RAM. Next 'SizeOfHeaders' @ offset D4h a 32-bit-value giving the total length of all headers including the data directories and the section headers, it is also the offset to the sections. Then we have got a 32-bit-checksum 'CheckSum'. The algorithm to compute the checksum is property of Microsoft, and they won't tell you, it is only needed for Driver PEs. The checksum need not be supplied and may be 0. Then there is a 16-bit-word 'Subsystem' @ offset DCh IMAGE_SUBSYSTEM_WINDOWS_GUI (2h). Windows 95 binaries will always use the Win32 subsystem, so the only legal values for these binaries are 2 and 3. The last thing in the second row is a 16-bit-value that tells, if the image is a DLL.

The above as seen in Quickview. (C0h thru DFh)

```
Operating System Version:
 4.00
 Image Version:
 1.00
 Subsystem Version:
 4.00
 00000000
 Reserved1:
 Size of Image:
 00005000
 Size of Headers:
 00000400
 Checksum:
 00000000
 Subsystem:
 Image runs in the Windows GUI subsystem.
 DLL Characteristics:
```

First row: The next 4 32-bit-values starting @ offset E0h are the size of stack reserve ('SizeOfStackReserve'), the size of initially committed stack ('SizeOfStackCommit'), the size of the reserved heap('SizeOfHeapReserve') and the size of the committed heap ('SizeOfHeapCommit').

Second row: After these stack- and heap-descriptions, we find 32 bits of **'LoaderFlags'**. Then the **Size of Data Directory**, number of possible entries in the *following section table* (16 records) 4 bytes @ offset F4h.called **'NumberOfRvaAndSizes'**. The last 8 bytes would be for the Export Directory pointers entry if used..

The above as seen in Quickview. (E0h thru FFh)

Size of Stack Reserve: 00100000 Size of Stack Commit: 00001000 Size of Heap Reserve: 00005000 Size of Heap Commit: 00001000 Loader Flags: 00000000 Size of Data Directory: 00000010

First row: The next 4 32-bit-values starting @ offset 100h are Import Directory Virtual Address ('AppBaseOfImport'), the Import Directory Size ('AppImportSize'), Resource Directory Virtual Address ('AppBaseOfRsrc') and the Resource Directory Size ('AppRsrcSize').

Second row: The 32-bit-values starting @ offset **110h** and those following to **157h** are filled with zeros and would be entries, RVAs and Sizes for: Exception, Security, Relocation Table, Debug, Copyright, Global Mips gp and Global Pointer, Thread Local Storage and Load Configuration, if used.

The above as seen in Quickview. (100h thru 10Fh)

Import Directory Virtual Address:	1000
Import Directory Size:	003c
Resource Directory	
Virtual Address:	2000
Resource Directory Size:	0800

00000150	00	00	00	00	00	00	00	00	88	10	00	00	4C	00	000	0	00010000 *0001000
00000160	00	00	00	00	00	00	00	00	00	00	00	00	00	00	000	0	000000000000000000000000000000000000000
00000170	00	00	00	00	00	00	00	00	2E	69	64	61	74	61	000	0	00000000 <mark>.</mark> idata00

First row: The 32-bit-values starting @ offset 158h are the Second Import Address Table 'AppSecondImport' and its size 'AppSecondImportSize' This is explained below.

Second row: The the space from 160h filled with zeros is reserved and the Image Optional Header ends at 177h.

The entire 'Image Optional Header' as seen in Quickview

Image Optional Header Magic: 010Ь Linker Version: 3.00 Size of Code: 00000200 Size of Initialized Data: 00000e00 Size of Uninitialized Data: 00000000 Address of Entry Point: 00004000 Base of Code: 00004000 Base of Data: 00003000 Image Base: 00400000 Section Alignment: 00001000 00000200 File Alignment: Operating System Version: 4.00 Image Version: 1.00 Subsystem Version: 4.00 00000000 Reserved 1: Size of Image: 00005000 Size of Headers: 00000400 Checksum: 00000000 Subsystem: Image runs in the Windows GUI subsystem. DLL Characteristics: Size of Stack Reserve: 00100000 Size of Stack Commit: 00001000 Size of Heap Reserve: 00005000 Size of Heap Commit: 00001000 Loader Flags: 00000000 Size of Data Directory: 00000010 Import Directory Virtual Address: 1000 Import Directory Size: 003c Resource Directory Virtual Address: 2000 Resource Directory Size: 0800

Section Headers

Between the PE headers and the raw data for the image's Sections lies the Section Table.

There is one section header for each section, and each data directory will point to one of the sections. Several data directories may point to the same section, and there may be sections without a data directory pointing to them.

The sections in the image are sorted by their starting address (RVAs), rather than alphabetically.

Section Table - Image Data Directories

Sections have two alignment values, one within the disk file (**Pointer to Raw Data**) and the other in memory (**Virtual Address**). The **PE file header** specifies both of these values, which can differ. Each **section** starts at an offset that's some multiple of the alignment value. For instance, in the PE file, a typical alignment would be 200h. Thus, every section begins at a **file offset** that's a multiple of 200h. Once mapped into memory, sections always start on at least a **page boundary**. That is, when a PE section is mapped into memory, the first byte of each section corresponds to a memory page. On x86 CPUs pages are 4KB aligned, while on the IA-64 CPUs they are 8KB aligned.

The Section Table is an **array** of IMAGE_NUMBER_OF_<u>DIRECTORY ENTRIES</u> (16 spaces reserved for entries) IMAGE_DATA_DIRECTORYS. Each of these directories describes the location (32 bits RVA called '**Virtual Address**') and size (also 32 bit, called '**Size of Raw Data**') of a particular piece of information, which is located in one of the sections that follow the directory entries. Some elements at the end of the array are currently unused.

This array allows the **loader to quickly** find a particular section of the image (for example, the imported function table), **without having to iterate** through each of the images sections, **comparing names** as it goes along. In the section table the first entry of an array element is of the SHORT_NAME 8 bytes, that make up the name (in ASCII) of the section. If all of the 8

bytes are used there is no 0 terminator for the string... Followed by two sets of Dwords that are the sizes and the second ones that are the RVA addresses for each entry and data characteristics sometimes called flags.

Partial Section Records of Directory entries of Base3.exe each .jpg showing the relevant entry.

Import Table - Data Section Header starts at 178h

C	00000170	00	00	00	00	00	00	00	00	2E	69	64	61	74	61	00	00	00000000.idata00
C	00000180	04	02	00	00	00	10	00	00	00	04	00	00	00	04	00	00	
Ę	00000190	00	00	00	00	00	00	00	00	00	00	00	00	40	00	00	CO	Á009 00000000000

'.idata': @ offset 178h padded with 2 zeros = 8 bytes, AppImportTrueSize: (Virtual Size) 204h @ offset 180h 4 bytes, AppBaseOfImports: RVA 1000h @ offset 184h 4 bytes, AppImportAlignedSize: 400h @ offset 188h 4 bytes, AppStartOfImport: 400h @ offset 18Ch 4 bytes,12 bytes not used. The flags describing how the section's memory should be treated DataCharacteristics D\$ 0 C0000040 @ offset 19Ch; readable, writeable, initialized data.

The above as seen in Quickview. (170h thru 19Fh)

Section name:	idata
Virtual Size:	00000204
Virtual Address:	00001000
Size of raw data:	00000400
Pointer to Raw Data:	00000400
Pointer to Relocations:	00000000
Pointer to Line Numbers:	0000000
Number of Relocations:	0000
Number of Line Numbers:	0000
Characteristics:	Section contains initialized data
	Section is readable
	Section is writeable

As we can see the .idata section starts at 400h in the file and is 400h bytes in length...

When you use code or data from a DLL, you're importing it. When any PE file loads, one of the jobs of the *Win32 loader is* to locate all the imported functions and data and make those addresses available to the file being loaded. When you link directly against the code and data of another DLL, you're implicitly linking against the DLL. You don't have to do anything to make the addresses of the imported APIs available to your code. Within a PE file, (Not shown in .jpgs) there's an array of data structures, one per imported DLL. Each of these structures gives the name of the imported DLL and points to an array of function pointers. The array of function pointers is known as the Import Address Table (IAT). Each imported API has its own reserved spot in the IAT where the address of the imported function is written by the Win32 loader. This last point is particularly important: once a module is loaded into RAM, the IAT contains the address that is invoked when calling imported APIs. The beauty of the IAT is that there's just one place in a PE file when loaded into RAM where an imported API's address is stored. all the calls go through the same function pointer in the IAT.

Actual table as seen in Quickview.

Import Table	
KERNEL	32 dll
Ordinal	Function Name
0000	GetModuleHandleA
0000	ExitProcess
USER32	All
<u>Ordinal</u>	Function Name
0000	LoadiconA
0000	LoadCursorA
0000	RegisterClassA
0000	LoadMenuA
0000	CreateWindowExA
0000	ShowWindow
0000	UpdateWindow
0000	TranslateMessage
0000	DispatchMessageA
0000	GetMessageA
0000	DestroyWindow
0000	PostQuitMessage
0000	SendMessageA
0000	MessageBoxA
0000	DefVVindowProcA

The important parts of an **import table** are the imported DLL name and the **two arrays** of IMAGE_IMPORT_BY_NAME pointers. In the EXE file, the **two arrays** (pointed to by the Characteristics and FirstThunk fields) run parallel to each other, and are terminated by a NULL pointer entry at the end of each array. The pointers in both arrays point to an IMAGE_IMPORT_BY_NAME structure. Why are there two parallel arrays of pointers to the IMAGE_IMPORT_BY_NAME structures? The array pointed at by the Characteristics field is *left alone, and never modified*. It's sometimes called the hint-name table. The array pointed at by the FirstThunk field **is overwritten by the PE loader**. The loader iterates through each pointer in the array and finds the address of the function that each IMAGE_IMPORT_BY_NAME structure refers to. The **loader then overwrittes** in RAM the pointer with the found function's address. Since the array of pointers that are **overwritten** by the loader eventually holds the addresses of all the imported functions, it's called the **Import Address Table**.

Resource - Data Section Header

000	001A0	2E	72	73	72	63	00	00	00	80	06	00	00	00	20	00	00	.rsrc00000000 00
000	001B0	00	08	00	00	00	08	00	00	00	00	00	00	00	00	00	00	
000	001c0	00	00	00	00	40	00	00	40	2E	64	61	74	61	00	00	00	00000000.data000

'.rsrc': padded with 3 zeros = 8 bytes, AppRsrcTrueSize: virtual size 680h 4 bytes, AppBaseOfRsrcs: virtual address 2000h 4 bytes, RVA AppRsrcAlignedSize: size of raw data 800h 4 bytes, AppStartOfRsrc: pointer to raw data 800h 4 bytes, 12 bytes not used. The flags describing how the section's memory should be treated, DataCharacteristics:D\$ 0_ 40000040; readable, initialized data.

The resources, such as dialog boxes, menus, icons and so on, are in the data directory pointed to by IMAGE_DIRECTORY_ENTRY_RESOURCE.

It is in a section that has, at least, the bits 'IMAGE_SCN_CNT_INITIALIZED_DATA' and 'IMAGE_SCN_MEM_READ' set.

The above as seen in Quickview. (1A0h thru 1C7h)

Section name: rsrc Virtual Size: 00000680 Virtual Address: 00002000 Size of raw data: 00000800 Pointer to Raw Data: 00000800 Pointer to Relocations: 00000000 Pointer to Line Numbers: 00000000 Number of Relocations: 0000 Number of Line Numbers: 0000 Characteristics: Section contains initialized data

As we can see the resource section starts at 800h in the file and is 800h bytes in length...

Section is readable

The following was copied from some of Mark Pietrek's articles:

Navigating the resource directory hierarchy is like navigating a hard disk. There's a **'Section Data Header'** - master directory (the root directory), which has subdirectories. The subdirectories have subdirectories of their own that may point to the raw resource data for things like dialog templates. In the PE format, both the root directory of the resource directory hierarchy and all of its subdirectories are structures of type IMAGE_RESOURCE_DIRECTORY.

A directory entry can either point at a subdirectory (that is, to another IMAGE_RESOURCE_DIRECTORY), or it can point to the raw data for a resource. Generally, there are at least three directory levels before you get to the actual raw resource data. The top-level directory (of which there's only one) is always found at the beginning of the resource section (.rsrc). The subdirectories of the top-level directory correspond to the various types of resources found in the file. For example, if a PE file includes dialogs, string tables, and menus, there will be three subdirectories: a dialog directory, a string table directory, and a menu directory. Each of these type subdirectories will in turn have ID subdirectories. There will be one ID subdirectory for each instance of a given resource type. Each ID subdirectory will have either a string name (such as "MyDialog") or the integer ID used to identify the resource in the RC file.

IMAGE_RESOURCE_DIRECTORY Format

DWORD Characteristics - Theoretically this field could hold flags for the resource, but appears to always be 0.

DWORD TimeDateStamp - The time/date stamp describing the creation time of the resource.

WORD *MajorVersion - These *fields would hold a version number for the resource.

WORD *MinorVersion - These *fields appear to always be set to 0.

WORD NumberOfNamed Entries - The number of array elements that use **names** and that follow this structure.

WORD NumberOfIdEntries - The number of array elements that use integer IDs, and which follow this structure.

IMAGE_RESOURCE_DIRECTORY_ENTRY - Directory Entries.

This field isn't really part of the IMAGE_RESOURCE_DIRECTORY structure.

Rather, its an array of IMAGE_RESOURCE_DIRECTORY_ENTRY structures that immediately follow the IMAGE_RESOURCE_DIRECTORY structure. The number of elements in the array is the sum of the NumberOfNamedEntries and NumberOfldEntries fields. The directory entry elements that have name identifiers (rather than integer IDs) come first in the array. A directory entry can either point at a subdirectory (that is, to another IMAGE_RESOURCE_DIRECTORY), or it can point to the raw data for a resource.

IMAGE_RESOURCE_DIRECTORY_ENTRY - Format

DWORD Name

This field contains either an integer ID or a pointer to a structure that contains a string name. If the high bit (0x80000000) is zero, this field is interpreted as an integer ID. If the high bit is nonzero, the lower 31 bits are an offset (relative to the start of the resources) to an IMAGE_RESOURCE_DIR_STRING_U structure. This structure contains a WORD character count, followed by a UNICODE string with the resource

name. Yes, even PE files intended for non-UNICODE Win32 implementations use UNICODE here. To convert the UNICODE string to an ANSI string, use the WideCharToMultiByte function.

DWORD OffsetToData

This field is either an **offset** to another resource directory or a **pointer** to information about a specific resource instance. If the **high bit** (0x80000000) **is set**, this directory entry refers to a **subdirectory** and the **lower 31 bits are an offset** (relative to the start of the resources) to another IMAGE_RESOURCE_DIRECTORY. If the **high bit isn't set**, the lower **31 bits point** to an IMAGE_RESOURCE_DATA_ENTRY structure. The **IMAGE_RESOURCE_DATA_ENTRY** structure contains the location of the resource's raw data, its size, and its code page.

To go further into the resource formats, for each resource type (dialogs, menus, and so on) if you're interested, the RESFMT.TXT file from the Win32 SDK has a detailed description of all the resource type formats.

Data - Data Section Header

000001c0	00.0	0 0	0 00	400	00 00	40	2E	64	61	74	61	00	00 00	0000@00@.data000
00000100	290	10	0 00	000	30 0	000	00	02	00	00	00	10	00 00	
000001E0	00.0	000	0 00	000	00 00	000	00	00	00	00	40	00	00 CO	400900000000000000

'.data':padded with 3 zeros = 8 bytes, **AppDataTrueSize:** virtual size129h 4 bytes, **AppBaseOfData**: virtual address 3000h 4 bytes, **AppDataAlignedSize**: size of raw data 200h 4 bytes, **AppStartOfData**: pointer to raw data 1000h bytes, 12 bytes not used,The **flags** describing how the section's memory should be treated **DataCharacteristics**: 4bytes D\$ 0_C0000040; readable, writeable, initialized data.

The above as seen in Quickview. (1C0h thru 1E0h)

Section name:	.data
Virtual Size:	00000129
Virtual Address:	00003000
Size of raw data:	00000200
Pointer to Raw Data:	00001000
Pointer to Relocations:	00000000
Pointer to Line Numbers:	00000000
Number of Relocations:	0000
Number of Line Numbers:	0000
Characteristics:	Section contains initialized data
	Section is readable
	Section is writeable

As we can see the .data section starts at 1000h in the file and is 200h bytes in length...

Text - Data Section Header

The .text section is where all general-purpose code emitted by the compiler or assembler ends up.

000001F0	2E74	65 78	74 00	000	OEC(0100	000	0 40	00 00	.tex	t000ì	
00000200	00 02 (00 00	00 12	000	0 00 0	00 00	000	0 0 0	00 00	00000	00000	
00000210	00 00	00 00	20 00	00 6	0 00 0	00 00	000	0 00	00 00	0000	00 0	000000

'.text' padded with 3 zeros = 8 bytes, AppTrueCodeSize: virtual size 4 bytes; true size of code in file, AppCodeRVAoffset: 4 bytes, RVA offset (aligned on 01000 boundary) AppFileSizeOfCode:size of raw data 4 bytes, file aligned size of code (200h aligned), AppStartOfCode:pointer to raw data 4 bytes pointer to code (true first code in file - not entry point-). The

four 'dummy' D\$ and W\$ have no meaning in EXE and DLL files: D\$ 00; dummy reloc ptr D\$ 00; dummy line number ptr W\$ 00; dummy reloc number W\$ 00; dummy number of line number = 12 bytes not used. CodeCharacteristics: DataCharacteristics: D\$ 0_60000020; readable, runable/executable.

The above as seen in Quickview. (1F0h thru 21Fh)

Section name: text Virtual Size: 000001ec Virtual Address: 00004000 Size of raw data: 00000200 Pointer to Raw Data: 00001200 Pointer to Relocations: 00000000 Pointer to Line Numbers: 00000000 Number of Relocations: 0000 Number of Line Numbers: 0000 Characteristics: Section contains code Section is executable Section is readable

As we can see the .text section starts at 1200h in the file and is 200h bytes in length...

RosAsm 'Source Code' - Source Section Header:

As Betov has hidden the RosAsm 'source code' in the file, Quickview does not see it nor display it.

Used by RosAsm only (not by the loader which only sees 4 sections, not the actual 5).

Can you figure out how he does it? Clue: Go back to Image File Header....

00000240	2E	73	72	63	00	00	00	00	4 C	23	00	00	00	50	00	00	.src00001#000P00
00000250	002	24	00	00	00	14	00	00	00	00	00	00	00	00	00	00	0\$000000000000
00000260	000	00	00	00	40	08	00	06	00	00	00	00	00	00	00	00	

'.src': padded with 4 zeros = 8 bytes, AppSrcTrueSize 234Ch 4 bytes, AppBaseOfSrc 5000h RVA 4 bytes, AppSrcAlignedSize 2400h 4 bytes, AppStartOfSrc 1400h 4 bytes, 12 bytes not used, DataCharacteristics: D\$ 06000840; Not readable initialized data; don't keep; don't cache...

RosAsm Base3.exe source code starts at 1400h and is 234Ch in length and continues to the EOF......

EOF is commonly used to signify the end of file...

The above IMAGE_DATA_DIRECTORYs in **178h** to **267h** are followed by unused space and are padded with zeros to the file boundary **3FFh**.... As we saw above the Import Section begins at 400 H , Resource Section at 800h, Data Section at 1000h, Text at 1200h, RosAsm source at 1400h. Each of these sections are also padded with zeros to the file boundaries, which in our files is 200h > 512 bytes and just happens to be the exact size of a single disk sector..... As we have also seen the RVAs and offsets are used by the Win32 loader to map the file into memory differently....

To see how the file is loaded into memory click here......

The Sections found in RosAsm Base3.exe

The .idata section contains information about functions (and data) that the module imports from other DLLs.

The **.rsrc** section contains all the resources for the module.

The .data section is where your initialized data goes.

The .text section is where all general-purpose code emitted by the compiler or assembler resides.

The .src section contains all the RosASM source code for the module.

Other Sections that you may encounter in other PE files

The .bss section is where any uninitialized static and global variables are stored.

The .crt is another initialized data section utilized by the Microsoft C/C++ run-time libraries (hence the name).

The .edata section is a list of the functions and data that the PE file exports for other modules.

The **.reloc** section holds a table of base relocations. A base relocation is an adjustment to an instruction or initialized variable value that's needed if the loader couldn't load the file where the linker assumed it would. If the loader is able to load the image at the linker's preferred base address, the loader completely ignores the relocation information in this section.

The .tls section, which refers to "thread local storage," and is related to the TlsAlloc family of Win32 functions. When dealing with a .tls section, the memory manager sets up the page tables so that whenever a process switches threads, a new set of physical memory pages is mapped to the .tls section's address space. This permits per-thread global variables.

The .rdata section is used for at least two things. First, in Microsoft linker-produced EXEs, the .rdata section holds the debug directory, which is only present in EXE files. The other useful portion of an .rdata section is the description string.

NOTE: There seems to be a wide latitude in the way PE files are written by the various Compilers/Linkers and if you look at a number of different PE files you will find that some of them may not adhere to what is found in this document. Nevertheless most of it applies and the Win32 Loader is capable of uploading them into RAM, therefore the loader seems to be quite flexible in its own right. It also seems that while the Linker Version is present in the Optional Header it is useless as it does not identify which linker it is.... Of course we do know that **RosAsm** wrote our Base3.exe....

Home page <.>Links Page

Notes about **Relative Virtual Addresses**:The PE format makes heavy use of so-called RVAs. An RVA, aka "relative virtual address", is used to describe a memory address if you don't know the **image base** address. It is the value you need to add to the image base address to get the actual linear address. The base address is the address the PE image is loaded to in RAM, and may vary from one invocation to the next. **Example**: Suppose an executable file is loaded to address 400000h and program execution

starts at RVA 4000h. The effective execution start will then be at the address 404000h. If the executable were loaded to 100000h, the execution start would be 104000h.

...Defined **directory indexes** are:

IMAGE_DIRECTORY_ENTRY_EXPORT (0)The directory of exported symbols. mostly used for DLLs.

IMAGE_DIRECTORY_ENTRY_IMPORT (1) The directory of imported symbols.

IMAGE_DIRECTORY_ENTRY_RESOURCE (2) Directory of resources.

IMAGE_DIRECTORY_ENTRY_EXCEPTION (3) Exception directory - structure and purpose unknown.

IMAGE_DIRECTORY_ENTRY_SECURITY (4) Security directory - structure and purpose unknown.

IMAGE_DIRECTORY_ENTRY_BASERELOC (5) Base relocation table. Neccessary for DLLs.

IMAGE_DIRECTORY_ENTRY_DEBUG (6) Debug directory - contents is compiler dependent. Moreover, many compilers stuff the debug information into the code section and don't create a separate section for it.

IMAGE_DIRECTORY_ENTRY_COPYRIGHT (7) Description string - some arbitrary copyright note or the like.

IMAGE_DIRECTORY_ENTRY_GLOBALPTR (8) Machine Value (MIPS GP) - structure and purpose unknown.

IMAGE_DIRECTORY_ENTRY_TLS (9) Thread local storage directory - structure unknown; contains variables that are declared "__declspec(thread)", i.e. per-thread global variable.

IMAGE_DIRECTORY_ENTRY_LOAD_CONFIG (10) Load configuration directory - structure and purpose unknown.

IMAGE_DIRECTORY_ENTRY_BOUND_IMPORT (11) Bound import directory - see description of import directory.

IMAGE_DIRECTORY_ENTRY_IAT (12) Import Address Table - see description of import directory.

As an example, if we find at index 7 the 2 longwords 1200h and 33h, and the load address is 10000h, we know that the copyright data is at address 10000h+1200h (in whatever section there may be), and the copyright note is 33h bytes long. If a directory of a particular type is not used in a binary, the Size and VirtualAddresses are both set to 0h.

Flags:

What most programmers call flags, the COFF/PE format calls **characteristics**. This field is a set of flags that indicate the section's attributes (such as code/data, readable, or writeable,). For a complete list of all possible section attributes, see the IMAGE_SCN_XXX_XXX #defines in WINNT.H. Some of the more important flags are shown below:

0x00000020 This section **contains code**. Usually set in conjunction with the executable flag (0x8000000).

0x00000040 This section **contains initialized data**. Almost all sections except executable and the .bss section have this flag set.

0x00000080 This section contains uninitialized data (for example, the .bss section).

0x00000200 This section **contains comments** or some other type of information. A typical use of this section is the .drectve section emitted by the compiler, which contains commands for the linker.

0x00000800 This section's contents shouldn't be put in the final EXE file. These sections are used by the compiler/assembler to pass information to the linker.

0x02000000 This section **can be discarded**, since it's not needed by the process once it's been loaded. The most common discardable section is the base relocations (.reloc).

0x10000000 This section is **shareable**. When used with a DLL, the data in this section will be shared among all processes using the DLL. The default is for data sections to be nonshared, meaning that each process using a DLL gets its own copy of this section's data. In more technical terms, a shared section tells the memory manager to set the page mappings for this section such that all processes using the DLL refer to the same physical page in memory. To make a section shareable, use the SHARED attribute at link time. For example

0x20000000 This section is **executable**. This flag is usually set whenever the "contains code" flag (0x00000020) is set.

0x40000000 This section is **readable**. This flag is almost always set for sections in EXE files.

0x80000000 The section is **writeable**. If this flag isn't set in an EXE's section, the loader should mark the memory mapped pages as read-only or execute-only. Typical sections with this attribute are .data and .bss. Interestingly, the .idata section also has this attribute set.

/ More Section characteristics.

0x00000000 // Reserved.

0x00000001 // Reserved.

0x00000002 // Reserved.

0x00000004 // Reserved.

0x00000008 // Reserved.

0x00000010 // Reserved.

0x00000020 // Section contains code.

0x00000040 // Section contains initialized data.

0x00000080 // Section contains uninitialized data.

0x00000100 // Reserved.

0x00000200 // Section contains comments or some other type of information.

0x00000400 // Reserved.

0x00000800 // Section contents will not become part of image.

0x00001000 // Section contents comdat.

0x00002000 // Reserved.

Obsolete 0x00004000

0x00008000 // Section content can be accessed relative to GP.

Acknowledgements:

To complete this tutorial I primarily used information that I learned from:

RosAsm source code, Matt Pietrek's article on MSDN & from B.Luevelsmeyer at iplan.heitec.net and other information, such as winnt.h file with Borland Bcc55, I had in my files.

Words of Matt Pietrek:

"A good understanding of the Portable Executable (PE) file format leads to a good understanding of the operating system. If you know what's in your DLLs and EXEs, you'll be a more knowledgeable programmer." .

"You might be wondering why you should care about the executable file format. The answer is the same now as it was then: an operating system's executable format and data structures reveal quite a bit about the underlying operating system. By understanding what's in your EXEs and DLLs, you'll find that you've become a better programmer all around."

Home page < >Links Page