CURSILLO OTOÑAL DE CRACKEO - LECCIÓN 6

"LAS COMPARACIONES NO SIEMPRE SON TAN ODIOSAS"
(DE CAZA CON LA BESTIA)

Está claro que cuando un programa nos pide que introduzcamos un código
para registrarlo, más tarde o más pronto va a tener que hacer una
comparación de lo que se haya introducido con otra cosa. Hay muchas
formas de llevar a cabo este proceso de una forma más o menos
discreta, o dicho de otra manera, se puede hacer bien o mal. En este
detalle radica la debilidad de muchos productos shareware que han sido
ideados sin tener en consideración la existencia de desensambladores o
debuggers. ¿Pereza? ("Agh! Qué palo tener que escribir más código!)
¿Soberbia? (Buaff, si la gente no tiene ni idea, ¿cómo van a descubrir
mi hardcoded serial?) ¿Falta de pericia? ¿o quizás simplemente
desconocimiento de la existencia del arte del crackeo?

El siguiente estudio va a poner en evidencia algunas de las cosas que
no deberían hacerse, al menos para evitar que personas sin
conocimientos como nosotros tengan acceso a aquello que supuestamente
debería estar oculto.
Después de ya algunos años de tradición shareware algunos
programadores no han querido enterarse de que SON altamente
sospechosas instrucciones como :

CALL xxxxxxX ===== Aquí dentro está el tomate!!
TEST EAX,EAX
JNZ (SALTA A MENSAJE ERROR)

o bien:

CMP EAX,EDX ====== El propio "tomate" sin envasar!!!!
JNZ (SALTA A MENSAJE ERROR)

Tomemos una muestra de producto shareware y analicemos sus errores:
http://mirror.direct.ca/pub/simtelnet/win95/util/cline95.zip
COMMAND LINE 95 V.1.0
(Da toda la impresión de que se trata de un buen ejercicio para la
técnica del salto invertido con Wdasm, pero vamos a optar por hacer
uso de "la bestia" :)

Nada más darle al ejecutable una ventana nos invita a registrarnos.
Entramos en el área de registro donde apreciaremos que se nos pide
nombre y código. Lo Rellenamos con cualquier chorrada:
NAME: COCFRIENDS
code: 11991199

Antes de darle a OK, pasamos a Softice con Ctrl+D y preparamos un par
de breakpoints para detener el proceso en cuanto los datos sean
recogidos:

bpx getwindowtexta (+intro)
bpx getdlgitemtexta (+intro)

Con Ctrl+D regresamos a Windows. Le damos a OK y !!bien!! Estamos en
softice. El break bpx getdlgitemtexta ha sido el triunfador.

En circunstancias normales, le daríamos otra vez a F5 para regresar a
Windows para que fuera recogido el segundo campo (un break por cada
campo : nombre, code,..), pero si lo hacemos recibiremos el mensaje de
error. Todo habrá terminado. Ignoro el motivo, pero aquí sólo hay un
sólo break. ¿Acaso sólo pretende leer los datos de un único campo? Da
lo mismo. Continuemos....

El break que nos ha dejado en Softice pero aún no estamos en el código
del programa que nos interesa. Estamos en USER32!. Un toquecito suave
al F12 nos devolverá al sitio desde donde fue llamado. Bien. Ahora ya
estamos en zona interesante:

+++++++++++++++++
* Reference To: USER32.GetDlgItemTextA, Ord:00EDh
 |
:0040246C FF1584B24000 Call dword ptr [0040B284] >>Aparecemos aquí
:00402472 6A00 push 00000000
:00402474 6A00 push 00000000
:00402476 6805040000 push 00000405
:0040247B BFE0934000 mov edi, 004093E0
:00402480 56 push esi

* Reference To: USER32.GetDlgItemInt, Ord:00ECh
 |
:00402481 FF1580B24000 Call dword ptr [0040B280]
:00402487 A3CC924000 mov dword ptr [004092CC], eax
:0040248C 8BD0 mov edx, eax
:0040248E B9FFFFFFFF mov ecx, FFFFFFFF
:00402493 2BC0 sub eax, eax
:00402495 F2 repnz
:00402496 AE scasb
:00402497 F7D1 not ecx
:00402499 49 dec ecx
:0040249A 0FBE05E0934000 movsx eax, byte ptr [004093E0]
:004024A1 0FAFC8 imul ecx, eax
:004024A4 C1E10A shl ecx, 0A
:004024A7 81C1CCF80200 add ecx, 0002F8CC
:004024AD 890DD4934000 mov dword ptr [004093D4], ecx
:004024B3 3BCA cmp ecx, edx <<<<<<<<<interesante<<<<<
:004024B5 742F je 004024E6
:004024B7 81FACADE6103 cmp edx, 0361DECA <<<<interesante<<<<<
:004024BD 7427 je 004024E6
:004024BF 6A10 push 00000010

* Possible StringData Ref from Data Obj ->"REGISTRATION CODE ERROR"
 |
:004024C1 68C4824000 push 004082C4

++++++++++++++++++

Podemos seguir traceando con F10 hasta llegar a alguna zona en que se
decida alguna cosa. Está claro que no muy abajo se encuentran dos
saltos condicionales después de un CMP (comparación). Si lo que se
está comparando es idéntico, podremos saltar hacia 4024e6. Con el
listado de Wdasm podremos comprobar que este salto conduce hacia el
THANX FOR REGISTERING.... Parece claro lo que se debe estar
comparando, ¿no? Fijémonos en que si no se produce el salto,
llegaremos a 4024c1, el mensaje de error. Está claro que nos interesa
saltar. Si optáramos por parchear, podríamos convertir alguno de los
dos saltos en un JMP que nos enviaría directos a la victoria. No
obstante lo dejaremos tal como está.

Desplacémonos hasta la zona de la primera comparación:

004024B3 3BCA cmp ecx, edx

Llegados hasta aquí podemos optar por ver qué se está comparando.
Siempre está bien observar qué hay en la memoria con un D ECX o D EDX,
pero en este caso no obtenemos ningún dato. En este caso el comando
"?" nos revelará el contenido de estos registros. Quedémonos con el
detalle que nos aporta la ventana de registros (parte superior, en
caso de tener el winice.dat configurado tal como sugerimos):

eax=xxxxxxxx ebx=xxxxxxx ecx=000D70CC edx=00B6F89F esi=xxxxxxx

La respuesta está ahí arriba, pero en hexadecimal. Podríamos pillar la
calculadora de Windows (opciones avanzadas) e introducirle estos datos
en hexa para después ver su equivalente en decimal. No nos hará falta
ya que Softice nos ofrece la misma información con el siguiente
comando:

? edx (+Intro):
En la ventana de comandos nos aparecen tres informaciones:
DATOS EN HEXA DATOS EN DECIMAL EQUIVALENTE EN ASCII
XXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXXXXXX
000b6f89f 0011991199 "XXXX"

¿Acaso no nos resulta familiar este 11991199? Es nuestro código
chungo. Inevitablemente, ecx contendrá el código real. La comparación
es tan evidente que no ha habido ni el deseo de esconderla dentro de
un CALL, sino que se ha hecho ahí a la vista de todos!! Mal! Muy mal!

Si sondeamos ? ecx apreciaremos que en decimal equivale a 0000xxxxxx
(las xxxxxx son el código real que deberíamos haber introducido para
nuestro nombre de usuario)

Démonos cuenta de que la instrucción CMP funciona "de facto" como una
especie de resta. Al comparar una cosa con otra, se espera resultado
cero.Si hubiesen sido iguales, la resta de dos cosas iguales sería
cero. La siguiente instrucción nos lo demuestra:

004024B5 742F je 004024E6
(Salta a "victoria" si el resultado es cero, id est, si son iguales)

Parece que todo ha terminado, pero no nos demos aún por satisfechos.
¿Qué tenemos a continuación?:

004024B7 81FACADE6103 cmp edx, 0361DECA
004024BD 7427 je 004024E6

Parece ser que tenemos otra oportunidad! Volveremos a saltar a
victoria en caso de que nuestro número (ahora residente en formato
hexa en EDX) sea igual a la cifra hexa 0361deca!!! Para saber cúal es
el número mágico sólo tenemos que darle a ? 0361DECA y obtendremos el
equivalente en decimal que constituye el segundo código válido para
registrar el programa.

El autor de COMMAND LINE95 no ha puesto demasiado interés en esconder
la inevitable comprobación. Lógicamente, no todas las CMP que nos
encontremos a lo largo de un programa van a ser comparaciones de
códigos chungos y válidos. No obstante, se aprecia una falta de
interés en esconder lo que está llevando a cabo. De todas formas se
trata de una utilidad algo desfasada y ello podría justificar el poco
esmero empleado en su elaboración. A pesar de ello, mr.nobody aconseja
no traficar con el código real de registro del programa porque esta no
es la finalidad del COC. Si se ha conseguido, pues perfecto,.. es el
momento de eliminar el programa de nuestro disco duro y pasar a buscar
nuevas diversiones. No olvidemos que es la industria shareware la que
nos ofrece este grato entretenimiento y debemos considerarla como una
especie de recurso educativo utilísimo.

Un último apunte: En el caso estudiado hemos visto cómo el programa se
molestaba en llevar a cabo varias comprobaciones de posibles códigos
válidos. Hay que ser siempre un poco desconfiado, puesto que hay
programadores cabreados por ahí fuera que, habiendo comprobado que sus
códigos reales circulan lilbremente, han optado por implementar
comprobaciones de códigos ex-válidos y "castigar" a quien los use. No
es una técnica muy extendida pero hay casos. Los castigos van desde la
imposibilidad de volver a registrar el programa (creando unas claves
en el registro de windows que lo impiden), borrado automático del
programa (autodestrucción ;) o borrado de ficheros imprescindibles de
C:\windows\system (una crueldad innecesaria). No todo lo que
encontremos puede ser "bueno", con lo que hay que verificar las
consecuencias de las comparaciones, saltos,etc.... En este caso, los
dos saltos conducían hacia un lugar en que se mostraba el mensaje
"THANX FOR...", (podíamos comprobarlo con el listado de Wdasm), con lo
cual se trataba de una ruta segura :)

EJERCICIO OPCIONAL

Si nos molestamos en intentar registrar el programa observaremos que
nuestros datos se almacenan en el fichero cline.ini, creado en
c:\windows. Antiguamente este era el medio de almacenamiento típico,
aunque en la actualidad es mucho más habitual lo de almacenar los
datos en el registro de Windows. Para des-registrar un programa nos
será muy útil el programa REGMON (REGISTRY MONITOR), que nos puede dar
una idea de lo que se está leyendo o creando en el registro de
Windows.
En otros casos, los programadores suelen recurrir a ficheros
específicos para el almacenamiento de datos e información conforme
estamos registrados. Ficheros *.dat, *.reg o con otras extensiones. La
utilidad FILEMON nos ayuda a saber qué ficheros está buscando nuestro
programa al ejecutarse.

Volviendo a lo que íbamos, vamos a intentar hacer que COMMAND LINE95
escriba en el registro el código correcto correspondiente a un nombre
de usuario que introduzcamos. Si hemos hecho una prueba inicial,
veremos que en cline.ini se almacena:
[Command Line95]
WinXPos=0
WinYPos=0
CurDir=C:\
WinTop=0
RegName=COCFRIENDS
RegNo=XXXXXX

Procedamos a eliminar el tal fichero cline.ini, reiniciemos
COMMANDLINE95 y reintroduzcamos los datos. El bpx getdlgitemtexta nos
devuelve a la zona que ya conocíamos (después de un F12). Tracearemos
hasta llegar a la zona en que se decide si saltamos a error o a
victoria. Vamos a asegurarnos que saltaremos hacia victoria
convirtiendo el primer jz en un JMP (también podemos asegurarnos el
salto con un R FL Z):
++++++++++++++++++
:004024B3 3BCA cmp ecx, edx
:004024B5 742F je 004024E6 >> cambiar a JMP 004024E6
:004024B7 81FACADE6103 cmp edx, 0361DECA
:004024BD 7427 je 004024E6

++++++++++++++++++
Llegaremos hasta aquí (la zona de la victoria)

:004024E6 6A00 push 00000000

* Possible StringData Ref from Data Obj ->"REGISTRATION CODE ACCEPTED"
 |
:004024E8 687C824000 push 0040827C

* Possible StringData Ref from Data Obj ->"Thank you for registering
Command "->"Line95!"
 :004024ED 6850824000 push 00408250
:004024F2 56 push esi
* Reference To: USER32.MessageBoxA, Ord:0188h
 :004024F3 FF15C4B24000 Call dword ptr [0040B2C4]
* Possible StringData Ref from Data Obj ->"CLine95.ini"
:004024F9 68DC804000 push 004080DC
* Reference To: KERNEL32.WritePrivateProfileStringA, Ord:0253h

<<<<BIEN.
ESTAMOS EN LA ZONA EN LA QUE SE PROCEDE A ESCRIBIR ALGO EN
CLINE.INI!!!!!
 |
:004024FE 8B3D98B14000 mov edi, dword ptr [0040B198]
:00402504 68E0934000 push 004093E0

* Possible StringData Ref from Data Obj ->"RegName"
 |
:00402509 68A0804000 push 004080A0

* Possible StringData Ref from Data Obj ->"Command Line95"
 |
:0040250E 6868804000 push 00408068
:00402513 FFD7 call edi
:00402515 6A0A push 0000000A
:00402517 A1CC924000 mov eax, dword ptr [004092CC]
:0040251C 6820954000 push 00409520
:00402521 50 push eax >>>>>>>>>>>>>>>>>>>>aquí!!!!!!!
:00402522 E879070000 call 00402CA0
:00402527 83C40C add esp, 0000000C

* Possible StringData Ref from Data Obj ->"CLine95.ini"

++++++++++

No nos asustemos, a mr.nobody tampoco le dice gran cosa este listado
incomprensible, pero si nos molestamos en darle al comando "D",
podremos ver qué se está preparando. Traceemos con f10 y curioseemos
:)

Parece claro (por las referencias) que esta debe ser la zona en la que
se escriben los datos del triunfador en el fichero ini. En nuestro
caso, nos interesa ver cuando se está cargando nuestro código chungo
para ser colocado en el registro. Le damos a D 408068, D 4093E0.
D409520,...Y podremos ir suponiendo qué va pasando.

EEEEEPPPP!!!! Al llegar a "00402521 50 push eax " podremos comprobar
con un ? eax (+intro) que el programa se dispone a cargar el contenido
de EAX, que resulta ser nuestro código chungo (Pensemos que hemos
llegado hasta aquí con trampas, por tanto el programa cree que este es
el código real que nos ha permitido registrarnos). ¿Qué hacemos?
Sabiendo que en ECX aún reside el código auténtico (recordemos la
famosa CMP), podríamos sustituir el PUSH EAX por un PUSH ECX y
listos!!!! ¿Como se hace? Con el comando "A" de Softice. Sólo hace
falta anotar:

A 402521 (+Intro) : ahora escribiremos PUSH ECX

Le damos a Esc dos veces y dejemos que todo fluya con un F5. Volvemos
a Windows, ya ha tenido lugar todo el proceso, incluso ya habremos
visualizado el mensaje de éxito. Si buscamos el nuevo fichero
cline.ini, observaremos que contendrá el código válido correspondiente
a nuestro nombre!!

Si queremos obtener más códigos válidos y hacer que el programa sea
nuestro generador de claves, sólo tenemos que fijar los cambios en el
ejecutable con un editor hexadecimal (2 cambios :jz (74 hexa) por
JMP(EB hexa) y PUSH EAX (50 hexa) por PUSH ECX (51 hexa)), borrar el
clini.ini y rellenar el cuadro de registro para que se vuelva a crear
otro con nuestros nuevos datos. Cuánta belleza en cuan pocos bytes! :)

UN PEQUEÑO VACILEO :)

Para el interesado en parchear el programa está el simple recurso de
forzar el salto hacia victoria. (jz por JMP). No obstante, vamos a
marcarnos una pequeña vacilada con un retoque que acabará consiguiendo
lo mismo. Veamos nuevamente el sitio clave:

:004024B3 3BCA cmp ecx, edx >>>>>!!
:004024B5 742F je 004024E6

Para conseguir un resultado cero que permita que el salto se realice,
podemos cambiar la CMP ECX,EDX (COMPARAR CÓDIGO CHUNGO CON CÓDIGO
AUTÉNTICO) por una instrucción infalible en este caso: Si anotamos cmp
ecx,ecx (3b c9 en hexa), a la fuerza el resultado de la comparación
será excelente y el salto se producirá, ¿no? Esta será la nueva
secuencia:

:004024B3 3BC9 cmp ecx, ecx (compara código auténtico consigo mismo)
:004024B5 742F je 004024E6 (saltará seguro)

Hay muchas más formas elegantes que pueden conducirnos a la victoria.
Como decía Dante, ancho y espacioso es el camino que lleva a la
perdición (sí, a la perdición de algunos programas shareware mal
protegidos) :)

Eso es todo amigos. Mr.Nobody se complacería en leer en el grupo
nuevos mensajes
de aprobación y ánimos. Su lectura resulta muy gratificante y
complaciente.

Hasta dentro de siete días (programación sujeta a cambios, por
supuesto)

ps:Cualquier tipo de duda, sugerencia,...puede ser planteada
abiertamente
enviando el mensaje a es.comp.crackers. No hay necesidad alguna de
comuni-
carse individualmente por email, puesto que este es un "cursillo"
público
abierto a todo el que tenga interés en aprender....y hay mucho que
aprender
de las dudas de los demás :)

(*)Este documento ha sido elaborado con finalidades educacionales, no
para fomentar el tráfico de codigos válidos para registrar programas.
Para esta última finalidad ya existen sites especializados.
