CURSILLO OTOÑAL DE CRACKEO - LECCIÓN 10

LAS OTRAS HERRAMIENTAS

No sólo Softice y Wdasm van a acompañarnos en nuestro viaje
crackeante. Hay muchas otras herramientas que nos serán de utilidad en
otras situaciones y que nos aportarán informaciones valiosas a pesar
de que no hayan sido diseñadas como herramientas para el crackeo.
Empieza el viaje....
(http://protools.cjb.net - http://protools.hpage.net -
http://w3.to/protools)

P R O C D U M P 1. 5 y G E T T Y P (para Acdsee 2.42)
=====================================

Últimamente no es nada raro comprobar que un buen número de programas
shareware tienen comprimido o encriptado su ejecutable. Ello implica,
por ejemplo, que si localizamos algo que parchear con Softice, no
podremos encontrar la cadena de bytes que nos interesa con el editor
hexadecimal puesto que el fichero ejecutable está comprimido. Tampoco
nos servirá de nada un desensamblador como Wdasm. Está claro que
podemos optar por parchear en memoria con la ayuda de un loader
(R!sc's Process Patcher), pero para los más puristas llega esta
utilidad excelente: Prodump!!, un producto capaz de "sorprender" a un
ejecutable comprimido en el momento en que se está descomprimiendo y
volcar su contenido a disco. Sería injusto decir que es únicamente un
"desempaquetador", puesto que sus habilidades son muchas más. Vamos a
estudiar su uso para resolver el tema del crackeo de ACDSEE 2.42:

A C D S E E 2 . 4 2

(Esta fue la primera versión que acdsystems sacó con ejecutable
comprimido. Hasta su versión 2.41 era posible desensamblar, softicear
y parchear sin problemas)

El ejecutable del programa no puede ser desensamblado con Wdasm ni
cargado con Symbol Loader de Softice. Aunque sí es posible entrar en
el código utilizando breakpoints (bpx getversion -típico al iniciarse
un programa- o bpx getdlgitemtexta,), no nos será posible cambiar
bytes con un editor hexadecimal ya que lo que veamos en Softice no
aparecerá por ningún sitio cuando lo busquemos dentro del editor hexa.
En primer lugar procedamos a identificar el tipo de packer
(empaquetador) que se ha utilizado. Para ello nos valdremos de la
utilidad :

G e t T y p. Existen versiones del producto para ms-dos y Windows.
Nos vamos al directorio donde está el ejecutable acdsee32.exe,
copiamos allí el fichero gtw.exe y desde msdos anotamos: gtw
acdsee32.exe
Muy rápidamente seremos informados de que estamos ante un ejecutable
comprimido con ASPACK 1.0.8.3. Bueno, ya sabemos alguna cosa!

Arrancamos Procdump. Le damos al botón UNPACK y escogemos el tipo de
empaquetador que nos interese. Estamos de suerte, ASPACK 1.0.8.3
aparece entre la lista, así que lo seleccionamos. A continuación se
nos pedirá el nombre del ejecutable que deseamos desempaquetar:
Acdsee32.exe.
A continuación se nos dirá que esperemos a que todo el proceso esté
cargado. En realidad hay que esperar a que todo el programa Acdsee
haya sido arrancado. Cuando veamos su icono en la barra de tareas
inferior, estaremos seguros de que podemos darle a Aceptar.
Esperamos... y nos piden un nombre para guardar el nuevo ejecutable en
el disco duro: acd-dump.exe (por ejemplo)

El ejecutable original era de 775 kb, mientras que el nuevo
(desempaquetado) ocupa 1558 kb. Comprobemos que el nuevo también
funciona. Doble click! Sí, la cosa funciona: el programa Acdsee
también ha arrancado desde el nuevo ejecutable. Perfecto! Todo en
orden.

Llegados a este punto, si ya hubiéramos localizado los bytes hexa a
cambiar, podríamos hacerlo con toda tranquilidad, puesto que serían
localizables con un editor hexa (tal como los habríamos visto en
Softice).

Aunque para nuestro abordaje no lo necesitaremos, ¿Probemos a
desensamblar el ejecutable nuevo? Arrancamos Wdasm y.......mierda! No
se puede desensamblar. La poca información que nos da nos indica que
hay una pequeña medida de seguridad antiDesensamblador. Bueno. Menos
mal que nos gusta leer todo lo que encontramos por ahí y que el bueno
de Karpoff recomendó en su momento lo siguiente:
1-Volver a Procdump
2-Seleccionar PE-edit
3-Seleccionar el ejecutable desempaquetado acd-dump.exe
4-Darle a Sections
5-Ante el nuevo apartado text,.rdata,.data,.rsrc,...Cliquear en el
primero de ellos con el botón derecho y darle a Edit Section (en
nuestro caso: .text)
(no siempre .text será el primero de la lista. Da igual. Hay que
seleccionar al primero de ellos)
6-En el apartado Section Characteristics cambiar el C0000040 por
E0000020.

Ho hace falta entender nada de cabeceras PE (portables ejecutables) ni
nada de nada. Es cuestión de creerse que estos datos impedian el
desensamblamiento y elogiar la labor de las personas que han llegado a
percatarse de este detalle y que son capaces de entender algo del tema
de los PE.
Una vez realizados los cambios, como por arte de magia, ya podemos
desensamblar el ejecutable dumpeado (acd-dump.exe) sin problemas
(bueno, con algún problema, no aparecen los nombres de las APIs por el
listado muerto,...en fin,...da igual)

PREPARADOS-LISTOS-YA....

¿Por donde empezamos nuestro ataque? Pensemos....mmmmmmm. ¿Cual es la
limitación de Acdsee? Cuando estamos visualizando imágenes a pantalla
completa nos aparece cada X imágenes un cuadro que nos recuerda que
estamos ante una versión no registrada,bla,bla...Por cierto, hay un
detalle que no debe pasarnos por alto. Se oye un "beep" antes de
mostrarnos el cuadro. Bueno. Ya tenemos por donde atacar.

Softice > bpx messagebeep (breakpoint en cuanto se llama a la API
encargada del pitido) > Volvemos a Windows:

Empezamos a visualizar imagenes a pantalla completa y de golpe
!!beep!! Estamos en Softice!! Con un f12, aterrizamos en pleno código
de acdsee, justo después de que fuera llamado el pitido:

* Reference To: USER32.USER32.DLL [MESSAGEBEEP]
|
:00458A03 FF154CF44D00 Call dword ptr [004DF44C]
:00458A09 8B0D10045000 mov ecx, dword ptr [00500410] >>>aquí

Si nos fijamos,(ctr+flechaarriba) hay un salto condicional anterior a
estas instrucciones que -de haberse producido- podría haber evitado
el pitido, pero no evitaría lo que vendrá a continuación, que es el
super-nag recordatorio. Por tanto, limitémonos a tracear con F10 hasta
que acabe el código referente al nag y salgamos de esta rutina.

Hay que tracear un buen rato con F10, incluso darle al F12 cuando nos
colemos en kernel,user,..f10,f10,f10...hasta llegar a un precioso RET,
que nos indicará que salimos de la rutina encargada del
pitido-y-el-nag. En cuanto cruzamos este delicioso RET aparecemos en:

:00459ADC 7536 jne 00459B14 <<<< *********!!!!*****
:00459ADE 8B54240C mov edx, dword ptr [esp+0C]
:00459AE2 6A01 push 00000001
:00459AE4 52 push edx
:00459AE5 8BCE mov ecx, esi
:00459AE7 E894EBFFFF call 00458680 <<<luego este es el callmaligno que contenía el pitido-nag

:00459AEC 85C0 test eax, eax>>>>>aparecemos aquí
:00459AEE 7524 jne 00459B14
:00459AF0 8B8ED4000000 mov ecx, dword ptr [esi+000000D4]

Ya hemos identificado el CALL maligno. ¿Qué tenemos aquí? Justo encima
aparece un salto condicional que se dirige a 459B14, es decir, muy
lejos de la zona maligna. Pongamos un bpx 459b14 para ver qué pasa.
Cuando el programa pase por este salto, Softice hará detener el
proceso:

Una vez puesto el nuevo breakpoint, le damos a F5 , estamos en Windows
y procedemos para visualizar una nueva foto...!!plash!!! Regresamos a
Softice, justo encima de :00459ADC jne 00459B14 (jump) y el bueno de
Softice nos dice que el salto se va a producir. Ello indica que no
veremos el nag :) Démosle a F5 para volver a visualizar otra
imagen...!!plash!! Otra vez en Softice, en el mismo salto y dispuesto
a producirse de nuevo. Mmmmmmmm...

El programa pasa siempre por este salto cuando hemos dado la orden de
visualizar una foto y aparentemente siempre tiene instrucciones de que
el salto de produzca,....¿siempre? No!! Si continuamos dándole a F5 y
visualizamos una nueva imagen con Acdsee, acabaremos encontrándonos
con que en un momento dado aparecemos en :00459ADC jne 00459B14
(nojump) pero el salto no va a producirse!!! Esto quiere decir que
llegaremos hasta el cALLmaligno y ...pitido y nag a la vista. Ya lo
tenemos!!!!

El programa recorre siempre la instrucción :00459ADC jne 00459B14
antes de visualizar una nueva foto. Casi siempre viene con
instrucciones de saltar (con lo que saltamos lejos de :00459AE7 call
00458680 (call que en su interior contien el pitido-nag), pero cuando
pasa por esta misma instrucción y no lleva instrucciones de saltar,
acabamos llegando a la zona no deseada. ¿Qué determina que se salto o
no? Ni idea. A lo mejor es algo totalmente aleatorio, pero da igual.
¿Como podemos hacer que salte siempre? Bien fácil, cambiando
00459ADC 7536 jne 00459B14 por
00459ADC EB36 jmp 00459B14
(saltarse siempre el call-maligno!!!)

Buscamos los bytes implicados en el editor hexadecimal, los
encontramos, guardamos los cambios y...tenemos una versión no
registrada de Acdsee pero sin molestias adicionales!!!!

Para los detallistas que prefieran eliminar el mensaje recordatorio
que aparece en la barra superior siempre queda el recurso de buscar la
cadena ACII con el editor hexadecimal y retorcarla o poner otra cosa.
Por cierto, hay que saber que el mensaje Acdsee242- [Unregistered] que
se ve cuando estamos en la pantalla general, no es el mismo que se ve
cuando estamos visualizando imágenes a pantalla completa. El primero
de ellos cuesta un poco de encontrar puesto que está en formato ancho:
[. U . n . r . e . g......]
(aparece en la dirección F1EC0), mientras que el segundo aparece en
formato normalillo, así que una simple búsqueda de "[Unregistered]"
nos llevará hasta la dirección 15D613, donde podremos cambiarla por lo
que nos plazca.

F I L E M O N
=============

Esta utilidad nos permite saber qué ficheros consulta, abre o necesita
la aplicación que estemos ejecutando. En su apartado Filter...se nos
permite especificar los procesos a incluir o excluir, así como la
"lectura" y/o la "escritura" en determinados ficheros.
Mr.nobody recuerda haber leído en algún tutorial sobre crackeo de una
aplicación para splittear ficheros de gran tamaño que File Monitor
avisaba de que al iniciar la aplicación se buscaba determinado fichero
(que no aparecía por ningún sitio en el disco duro). Pues bien, si se
creaba un fichero con el nombre que allí aparecía, inmediatamente se
pasaba a tener el programa registrado. La existencia de aquel fichero
misterioso era el que determinaba el status de registrado/no
registrado. Curioso, ¿no?
Aunque no sea un caso frecuente, al menos queda ilustrado el valor de
FileMon. Veámoslo en acción....

Esm Software’s Amazing JPEG Screen Saver (es algo antiguo!)
http://ourworld.compuserve.com/homepages/esmsoftware

Al ejecutar el protector de pantallas vemos que aparece bajo un
mensaje en el que leemos "This is a demonstration....". Si intentamos
localizar con un editor hexa dicha cadena de texto en el fichero
amazingimages.scr, nos daremos cuenta de que no aparece en su
interior. ¿De dónde sale pues el mensaje? A lo mejor está
encriptado,...o a lo mejor proviene de otro sitio!!
arranquemos filemon y anotemos debidamente configurado. Una vez
inicializado el protector de pantalla, podemos volver a FileMon y
observar en el enorme listado generado curiosidades que saltan a la
vista como...
.........
4 Ajpeg32 Seek C:\WINDOWS\ESMJPG32.DLL SUCCESS Beginning
Offset: 54272
5 Ajpeg32 Read C:\WINDOWS\ESMJPG32.DLL SUCCESS Offset: 54272
Length: 4096
.........

Las referencias a esmjpg32.dll son demasiadas como para pasar
desapercibidas. Dicha librería parece tener mucho que ver con la
ejecución del protector de pantalla. Si abrimos la DLL con un editor
hexadecimal, no tardaremos en encontrar en su interior el molesto
mensaje recordatorio "This is a demonstration SHAREWARE version...".
Sólo nos queda ponernos sobre la primera letra (T = 54 hexa) de dicha
cadena y anotar 00 (hexa). Con ello el programa pensará que ya se ha
terminado todo lo que había por anotar !!!!

Aparte de otras sutilezas, FileMon también resulta un complemento
ideal para monitorizar la posible búsqueda de ficheros sospechosos o
ficheros raros que puedan indicar a un programa que ha expirado el
tiempo de evaluación, etc.... Nunca se sabe!!

R E G M O N
===========

Registry Monitor permite, como su nombre indica, monitorizar las
actividades que tienen que ver con el registro de Windows.
Indudablemente, es la herramienta ideal para saber dónde se alojan los
datos que indican a la mayoría de programas que están registrados.
Cuando tenemos activada esta utilidad, podemos saber qué claves se
están leyendo o creando, con lo que conseguimos información acerca de
las "ramas" que puedan haberse creados, claves que hayan sido
consultadas,etc..

Usos varios:
*Cualquier persona que haya intentado registrar Getright 4.x con un
código antiguo se habrá encontrado con la sorpresa de serle imposible
volver a intentar entrar un código. Si hubiese tenido activo Regmon,
se habría dado cuenta de la creación de un par de claves en sitios
extraños que son los que avisan al programilla de que el usuario ha
recurrido a un código vetado.

*Imaginemos que algún programador ha ideado la creación de una clave
en el registro para el momento en que un programa de evaluación
limitada haya caducado. Cuando uno hace retroceder el reloj de
Windows, se encuentra con que ya no es posible re-arrancarlo. RegMon
podría haberse dado cuenta!!!! Sólo hará falta darle al Inicio >
Ejecutar >Regedit.. para editar el registro de Windows, buscar la
clave maldita y erradicarla!

*Enotepad 2.13: Si lo arrancamos y monitorizamos las claves que busca
en el registro (Name: KeyCode:,...), no tendremos más que crearlas
nosotros mismos, con los datos que queramos y el programa considerará
que está registrado ya que estas claves ahora sí existen!!! Muy
fuerte,¿no?

*Un ejemplo:Nico's Commander 5.30:
Con el Regmon previamente puesto a punto, arrancamos el programa y nos
indica, por ejemplo, que nos faltan 4 días para que caduque nuestra
evaluación del programa. Volvemos a RegMon, que nos da un listado de
todo lo que se ha consultado en el registro. Hay algunas claves con
nombres evidentes, pero algunas pueden resultar sospechosas y no está
mal sondearlas:
72 Nc QueryValueEx HKCU\Software\Nico
Cuppen\NC\WinPositie\wp.flags SUCCESS

Flags? Qué bien suena esta palabra. Si le damos al Regedit y buscamos
en HotKeysCurrentUsers (HKCU) acabaremos viendo que el valor de dicha
clave es:
2aad.
Siempre nos han dicho que no juguemos con el Registro, pero ¿Probemos
a cambiar su valor? No parece posible que suceda nada malo, ¿no?
Probemos con 0? Si hacemos doble click en la clave y cambiamos el
valor por 0, al re-arrancar el programa observaremos que volvemos a
tener 30 días evaluativos. Eso está mejor!!

¿Os imagináis qué podríamos hacer si arrancáramos algún programa de la
compañía Toggle en que se busca una clave llamada "Registered"? ¿Qué
valores puede estar buscando? La verdad es que hay pocas
posibilidades: 0 o 1, True o False, Yes o No...

E D I T O R E S H E X A D E C I M A L E S
===

No descartemos el poder crackeante de los editores hexadecimales. Su
capacidad para cambiar cadenas de texto plenamente visibles o para
visualizar hardcoded serials no debe pasarnos por alto.

Hay un buen número de protectores de pantalla antiguos que son
plenamente crackeables con la localización y eliminación del mensaje
molesto (convirtiendo la primera letra en 00 o sustituyendo todo el
texto por espacios en blanco)

Avi Constructor Trial Version >
Un cómodo programa para convertir conjuntos de imágenes a ficheros AVI
que a partir del quinto frame se decide por molestar al usuario con un
mensaje recordatorio en sus creaciones. No hay más que buscar la
cadena de texto molestón "Avi Constructor Trial.." y sustituirlo por
espacios en blanco.

Un truquillo: Ya que encontramos más de una cadena de texto con las
mismas palabras, resulta muy útil realizar los siguientes cambios:
Av1 Constructor Trial
Av2 Constructor Trial
Av3 Constructor Trial
Av4 Constructor Trial
(dejamos un pequeño indicador en cada texto que nos encontremos,
guardamos los cambios y al crear un nuevo AVI, sabremos cuál de ellos
es el responsable del naggeo "Av3 Constructor Trial", cuál es el
responsable de la barra superior "Av2 Constructor Trial", cuál
corresponde al mensaje que aparece en la ventana About...). Ahora ya
sabremos qué debe ser eliminado.

O T R A S H E R R A M I E N T A S
===================================

Siempre que visitemos el site de algún grupo cracker, no olvidemos dar
un vistazo a la típica sección TOOLS, en la que seguro que nos
encontraremos con otras utilidades que completarán nuestros estudios
crackeatorios:

S M A R T C H E C K: Una suculenta herramienta que monitoriza todo
movimiento producido en el seno de aplicaciones realizadas con Visual
Basic. Cuando se introducen códigos y se recibe el mensaje de error,
el Sr.SmartCheck ha tomado nota de todo lo que se ha producido y lo
que se debería haber producido :)

P A T C H E R S V A R I A D O S: Típicas utilidades que comparan un
fichero original con un fichero crackeado, toma notan de los cambios
que han tenido lugar y crean un ejecutable cuya función es parchear
cualquier otro fichero original con los cambios crackeantes
pertinentes. Se supone que sólo recurren a este tipo de programas los
crackers que no se atreven a programar cracks por su cuenta pero
desean distribuir de alguna forma los resultados de sus
"investigaciones". Hay patchmakers para ms-dos (suelen crear
ejecutables muy pequeñitos) y para Windows (con ventanillas preciosas,
iconos,..y algo más tamañosos).

A D V A N C E D C O M P A R E: Cualquier programa que sea capaz de
mostrar las diferencias entre dos ficheros binarios es una herramienta
de aprendizaje excelente. Pensemos en cuánta información hay en un
"crack" de los que pululan por la red. Si nos guardamos una copia del
ejecutable original y aplicamos luego el crack, podremos hacer luego
una comparación del original y el crackeado y ver qué cambios se han
aplicado. Lo interesante empieza aquí: por qué habrán cambiado estos
bytes por 9090909090? ¿por qué este cambio de un byte 74 por un 75? De
hecho, potencialmente, cada crack que circula se puede convertir en un
tutorial en potencia para nosotros, si somos capaces de entender el
sentido de los cambios introducidos. Observar los cambios y
aprender,...siempre dentro del limitado e íntimo mundo entre
nosotros-y-nuestro-ordenador :)
Entonces, ¿sería posible observar los cambios y crear nuestro propio
nuevo ejecutable-patcher fingiendo ser unos grandes crackers? Sí,
claro,...pero ¿en qué tipo de insectos nos convertiríamos? Supongo que
esto nos valdría para ser considerados como rey de los "Lamers"
(deducir el significado), con diferencia. No olvidemos jamás nuestros
objetivos: curiosear, aprender, buscar explicaciones, "jugar" con los
bytes,... No hay necesidad alguna de ser impostores, fingir, dañar o
perjudicar a otros.

O T R O S: Está claro que ahí fuera quedan muchas más cosas por
probar:

Editores de Recursos (con los que se pueden eliminar ventanas y hacer
muchísimas cosas más),

Programas que realicen búsquedas en ficheros binarios: Windows
Commander, por ejemplo, permite hacer un listado de cadenas de texto
que encuentre en un ejecutable. Hay gente que ha conseguido hardcoded
serials únicamente echando un vistazo a la lista de cadenas
encontradas, sin necesidad de desensamblar!

espiadores de API's para saber donde hay que breakpointear o
cualquier herramienta que monitorice cualquier aspecto es susceptible
de convertirse en una buena herramienta para el arte del crackeo

utilidades complementarias para Softice (algunas only para
"profesionales", otras sencillas, como aplicaciones que indican la
dirección hexa con sólo indicarles la dirección de memoria que hemos
localizado con Softice,...)

Está claro que los tiempos y los métodos cambian. Se ha entrado en una
carrera muy estimulante en lo que a protecciones se refiere. Se supone
que los maestros del cracking han tenido algo...o mucho que ver con
ello. En cierta manera se está forzando a la comunidad de
programadores a salir de la comodidad y a esforzarse en la creación de
protecciones serias, es decir, como mínimo no-superables por novatos
con serias carencias de conocimientos generales en informática. A
veces da la impresión de que algunos programadores actúen como "gurús"
que piensan que "la plebe" no se entera de nada. Hoy en día, incluir
hardcoded serials en el código es casi un insulto. Dejar que un
programa pase a estar registrado con un simple cambio de un salto
condicional , sin ningún otro chequeo, es una prueba del desinterés
por parte de algunos programadores en proteger adecuadamente sus
productos.

El noble arte del crackeo puede interpretarse de múltiples maneras.
Mr.nobody se queda con la modalidad de crackeo consistente en
divertirse, a modo de juego emocionante, a veces, una especie de "arte
de engañar al código" y otras veces, una simple actividad
voyeurística. Los productos shareware son la materia prima de la que
se sirve esta lúdica y agradable actividad que no se basa
necesariamente en el deseo de adquirir un programa de forma gratuita.
Cuando alguien se engancha al arte crackeatorio, no persigue
necesariamente la utilización fraudulenta de un programa. Lo realmente
bello es el "viaje" que le ha conducido a conseguir lo que se
proponía. Acto seguido, en la mayoría de las ocasiones sólo queda
deshacerse de aquel producto que, probablemente, no interesaba para
nada. En último caso, sólo me queda recordar las palabras de un gran
maestro: "Si crees que vale la pena utilizarlo, vale la pena pagar por
él"

**
(*)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.
**

