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

CURSILLO OTOÑAL DE CRACKEO
Lección 3 – Cursillo Otoñal de Crackeo (03/11/99)
SOFTICE, "LA" HERRAMIENTA

Bueno, por fin hemos llegado al punto en que nos atrevemos con un peso pesado. Si hemos seguido con detenimiento las instrucciones de la lección 2, en estos momentos, estaremos más o menos en disposición de entender (aunque sea más o menos) que con WDasm podemos conseguir localizar cadenas de texto (como mensajes de error, por ejemplo), hacer doble clic en ellas, llegar al pedazo de código en que aparecen
estas cadenas, localizar el salto que ha permitido llegar hasta esta zona e invertirlo para evitar esta fatalidad.

Por ejemplo al intentar registrar un programa obtenemos el mensaje "error". Desensamblamos el ejecutable con WDasm y buscamos en StringDataReferences “error" (doble clic) zona de "error" en el listado de código con WDasm (busquemos algo más arriba)

*Referenced by an (un)conditional jump at XXXXXX

Goto Code Location XXXXXXXX

Llegamos a una zona en que aparece: XXXXXX jne xxxxxx anotamos la dirección hex. e invertimos la instrucción con un editor hexadecimal.

Pues bien, las acciones que pueden llevarse a cabo con Softice van mucho más allá. Podríamos decir que WDasm nos permitía acceder al "listado muerto" del código que se ejecuta, mientras que con Softice se accede al código "en vivo", en el mismo momento en que las cosas suceden, y esto nos confiere muchas posibilidades, como la de alterar las cosas en memoria (sin realizar cambios físicos con un editor hexadecimal) o la de ver qué datos se están moviendo de un sitio para otro, qué se guarda, qué se compara, qué se quiere esconder, ...:)

INSTALAR SOFTICE: Tradicionalmente se ha considerado que la instalación de Softice es algo complicadilla, aunque si nos dejamos asesorar por algún tutorial al respecto veremos que no reviste tantos problemas como se pudiera pensar inicialmente. Son sitios de visita muy recomendada las páginas del buen Craaaaack el Destripador, así como los que ofrece WKT en su site: http://welcome.to/craaaack
http://free.prohosting.com/~ecd/ecd/IndexGenericos.htm

Un resumen de aquello a tener en cuenta lo tenemos a continuación:

1. Al iniciar la instalación se nos pregunta por el directorio en el que queremos instalar la bestia: c:\ice (por ejemplo).

2. Seleccionar el driver de video: Habilitar la opción Universal Video
Driver puede evitarnos muchos problemas

3. Seleccionar Mouse (com2, ps/2,..)

4. Es aconsejable seleccionar "Do no make any changes" para que no se realicen cambios en nuestro autoexec.bat, ya que es mucho más cómodo retocarlo nosotros mismos, preparándonos una opción que nos permita arrancar Windows con o sin Softice (no siempre estaremos craqueando, ¿verdad?)

El grupo WKT sugiere que añadamos al final de nuestro autoexec.bat las siguientes líneas, que nos darán 3 segundos para escoger si queremos cargar Softice antes de Windows (pulsando S) o si dejaremos que Windows se cargue sin Softice.

Editar el AutoExec.Bat, y añadir al final :

CHOICE /T:N,3 "Cargar Debugger Soft-Ice "

IF ERRORLEVEL 2 GOTO SEGUIR

C:\ice\WINICE.EXE
:SEGUIR

(de lo que acabamos de decir, se deduce que Softice debe ser cargado antes del propio Windows)

Lo único que nos hace falta ahora es hacer unos pequeños retoques al fichero winice.dat que encontraremos en el directorio en que esté Softice: Editemos dicho fichero (si queréis desde MS-dos con "edit winice.dat") y...

1- Eliminemos los ; que están delante de las siguientes líneas:

EXP=c:\windows\system\kernel32.dll
EXP=c:\windows\system\user32.dll
EXP=c:\windows\system\gdi32.dll
EXP=c:\windows\system\advapi32.dll

2- Retoquemos la cifra que corresponde a la memoria ram de que disponemos.

3- Dejemos preparada la configuración del programa para cuando entremos en él. La línea siguiente informa al programa de las ventanas que queremos visualizar:

INIT="CODE ON;LINES 60;WR;WL;WD 13;WC 25;WATCH eax;WATCH *eax;X;"

Evidentemente podemos escoger otro tipo de visualización, con más o menos ventanas. En este caso, Mr. Nobody ha escogido la sugerida por WKT, que es la que comentaremos dentro de poco. En ella se especifican las líneas que queremos ver y de qué ventanas.

PRIMER ENCUENTRO CON SOFTICE: Al reiniciar nuestro ordenador, si hemos optado por la configuración sugerida más arriba,nos encontramos con que al ser leída en el autoexec.bat la línea CHOICE /T:N,3 "Cargar Debugger Soft-Ice " , dispondremos de 3 segundos para pulsar S. A continuación, se cargará Softice y después de él, Windows.

Una vez en Windows, si queremos podemos echar un primer vistazo a nuestro programa dándole al Ctrl+D. Un pantallazo nos enviará a un sitio extraño lleno de numeritos y cosas sin sentido. ¿Qué es todo esto? Allá van los nombres....

**+
 ________________VENTANA DE REGISTROS_________________
EAX EBX ECX EDX

_______VENTANA VALOR EAX (no es imprescindible, aunque sí práctica)______

EAX=0

___________________VENTANA DE DATOS______________________

INCLUYE
DIRECCIONES : BYTES HEXA............:DATOS MEMORIA

__________________VENTANA DE CÓDIGO______________________

INCLUYE
DIRECCIONES: INSTRUCCIONES EN HEXA :INSTRUCCIONES EN

ENSAMBLADOR

 (TIPO LISTADO WDASM)

__________________VENTANA DE COMANDOS____________________

Aquí entramos las instrucciones

Con Ctrl+D regresaremos a Windows dispuestos a realizar nuestra primera práctica.

Supongo que hay maneras mucho más científicas para explicar lo que viene a continuación, así que disculpad la terminología de Mr. Nobody. Creámonos que Softice es un debugger, un programilla que nos permite ejecutar una a una las instrucciones de un programa. Evidentemente no es una herramienta diseñada para craquear, sino para que los programadores depuren los códigos de sus creaciones, arreglen errores,...

Nosotros nos aprovecharemos de sus facultades debuggeadoras para ver el funcionamiento de los programas cuyas protecciones estudiemos. Para ello nos beneficiamos del hecho de que los programas que conocemos suelen realizar toda una serie de actividades utilizando una serie de funciones (API) propias de Windows.

Digamos que dichas "funciones", "acciones" o como queráis llamarlas son llevadas a cabo por todas estas DLL a las cuales les hemos quitado el;

Todos hemos visto alguna ventana con un mensaje de error al intentar registrar un programa. En realidad para que este hecho tuviera lugar, el programador ha dado instrucciones para que se llamara a la API Messageboxa, que es la encargada de traernos la ventana con el texto correspondiente.

Para que un programa compruebe si el número que se le ha introducido al registrarse es correcto o no previamente debe recibir la instrucción de recoger el número. Este hecho tiene lugar con el uso de una API llamada Getwindowtexta o Getdlgitemtexta (y otras..)

Reflexionemos: Sabemos que los programas usan APIs para realizar determinadas funciones (mostrar ventanas, preparar cuadros de diálogo, recoger texto escrito,...), y sabemos que estas APIs están , por decirlo así, contenidas en determinadas DLLs. Lo que nosotros hacemos es configurar Softice para que esté habilitado para controlar estas DLL. Nuestro amigo Softice ve pasar por debajo de él muchas cosas y nosotros tenemos la oportunidad de decirle: Detén el proceso en cuanto ocurra tal cosa. ¿No es maravilloso?

Veamos un ejemplo: Vamos a decirle a Softice que detenga la ejecución de un programa en el momento en que se haga una llamada a la API Messageboxa (mostrar una ventana con algún texto):

Ejecutamos nuestro conejillo de indias crackme1 de Cruehead (el original, sin cambios hechos con el editor hexadecimal!!! :), rellenamos la ventana con nombre y código y...antes de darle a OK, hacemos una visita a Softice y le damos la orden.

Ctrl+D > aparecemos en Softice. Anotamos: bpx messageboxa (+intro) (sólo es posible anotarlo en la ventana de comandos, está claro)

NOTA: bpx significa "breakpoint on execution". Por lo tanto, bpx messageboxa significa "detener el proceso al ejecutarse la API Messageboxa"

Con Ctrl+D (o F5) regresamos a Windows, justo ante el cuadro de diálogo le damos a

OK y.......PLLOMMM, de nuevo en Softice!!!

¿Qué ha pasado? La API Messageboxa ha sido llamada por nuestro crackme1.exe y Softice, muy obediente, ha detenido el proceso. En este momento nos encontramos dentro de user32 (lo sabemos al mirar la fina línea verde con el texto:___user32 .+ code!________)

Para ver desde donde se ha llamado esta API, debemos darle a F11 o a F12. Con ello regresamos a Windows y nos encontramos con la Messagebox de error. Si le damos a Aceptar, regresamos a Softice y ahora sí estamos en pleno código de crackme1.exe. Lo podemos comprobar echando un vistazo a la fina línea de color verde que así nos lo indica. Estas instrucciones que podemos ver en la ventana de código son las mismas que obtenemos con el listado de WDasm, pero la diferencia es que aquí están "vivas", podemos desplazarnos por ellas pulsando F8 o F10. Fijémonos que hemos aterrizado justo aquí (<<<<<), después que la Messageboxa fuera llamada

* Possible StringData Ref from Data Obj ->"No luck!"

:0040136B 6860214000 push 00402160

* Possible StringData Ref from Data Obj ->"No luck there, mate!"

:00401370 6869214000 push 00402169

:00401375 FF7508 push [ebp+08]

* Reference To: USER32.MessageBoxA, Ord:0000h

:00401378 E8BD000000 Call 0040143A (llamada a messageboxa)

:0040137D C3 ret <<<<<<<<<<<<<<<<<<<

(Este código está extraído de WDasm. Fijaos en que las direcciones coinciden con las que vemos en Softice, sólo cambia esa porción que precede a las direcciones XXXX:00401378. Estas XXXX corresponden al CodeSegment (CS) que no es permanente y dependen de la aplicación y la memoria usada en Windows. En mi caso yo leo 0137:0040137D, pero lo que nos importa es la dirección que figura a continuación 401378)

¿Para que sirve todo esto? Como mínimo nos ha servido para "entrar" en el código del ejecutable que queremos estudiar. La idea de "entrar" es muy importante, porque una vez dentro, podemos analizar qué determina que se produzca o no un salto, hacia donde se han movido nuestros datos, con qué se están comparando....

Vamos a realizar una pequeña práctica "en vivo" con nuestro mismo crackme1 de Cruehead. ¿Os acordáis que fue objeto de estudio en su momento? Os hago un poco de memoria: En el listado muerto de WDasm vimos que el mensaje de error estaba precedido por * Referenced by a CALL at Address: :00401245

Si íbamos con GotoCodeLocation a 401245 observábamos que había un CALL que en realidad era el responsable del mensaje de error. ¿Cómo podíamos evitarlo?

:00401241 3BC3 cmp eax, ebx

:00401243 7407 je 0040124C >>>>>>>!!!!!!

:00401245 E818010000 call 00401362 >>CALL MENSAJE DE ERROR

En realidad todo dependía de un salto condicional previo, que debíamos invertir con el editor hexadecimal para conseguir saltar a "victoria". Os recuerdo que nos interesaba "saltar", ya que si no se producía el salto, llegábamos al CALL, que era lo mismo que llegar a ERROR.

Nuestra práctica va a consistir en lo siguiente. Vamos a repetir lo del bpx messageboxa (no hace falta volverlo a anotar). Esperaremos que Softice rompa en user32, le daremos a F11 o F12, volveremos a Windows, le daremos a "Aceptar" y regresaremos a Softice. Como ya estaremos en el código de nuestro amigo crackme1.exe, aprovecharemos para poner un nuevo breakpoint. Esta vez no ordenaremos paralizar ninguna API, sino que, como ya estamos DENTRO, ordenaremos al programa que se detenga en 401243, justo donde está el salto condicional crucial!!

Para ello anotaremos bpx 401243 (+intro) (estando dentro del código de crackme1.exe - fijémonos en la línea verde).

Para saber cuántos breakpoints tenemos metidos, basta con darle a bl (brekpoint list(?): Observaremos que nuestro primer bpx ha sido numerado como 0 y el nuevo breakpoint como 1.

Puesto que nuestro amigo bpx messageboxa ya no nos interesa vamos a deshabilitarlo con un bd 0 (deshabilitar breakpoint 0). Ello significa que este breakpoint ya no estará activo. (para habilitarlo nuevamente utilizaríamos un be 0 +intro) Si le damos nuevamente a bl observaremos que aparece con un * que le precede, indicando que no está activado. Mientras que el nuevo bpx 401243 está activado completamente.

Regresamos a Windows con Ctrl+D, rellenamos nuevamente la ventana para registrarse, le damos a OK y...bingo...aparecemos en Softice, justo en la línea que nos interesa:

(ventana de código)

:00401243 7407 je 0040124C (no jump)

(bajo Softice los je aparecen como jz (jump-if-zero) y los jne aparecen como jnz (jump-if-not-zero), aunque su valor sigue siendo el de 74 (o 0f 84) y 75 (of 85) respectivamente)

Fijémonos que nos informan de que este salto no va a producirse. Con lo que acabaremos llegando al CALL maligno. Si le diéramos a F10 para avanzar una línea de instrucciones más, acabaríamos recibiendo el mensaje de error.

EMPIEZA LA MAGIA.......

Llegados a este punto, estamos en disposición de alterar lo inevitable. Vamos a hacer que este salto no se produzca y vamos a ver cómo se puede conseguir de diferentes maneras (nótese que todos los cambios que hagamos se producirán en memoria, no físicamente. No es como cambiar bytes con el editor hexadecimal, sino que los cambios son sólo momentáneos)

ALTERNATIVA 1 (la más cómoda)

El programa sabe que no tiene que producirse el cambio porque ha realizado una serie de comprobaciones y un FLAG, una banderita, le indica que no está autorizado a saltar. Bien. Nosotros tenemos la posibilidad de decirle al programa que haga lo contrario, invirtiendo este FLAG, este indicador de "si" o "no". Anotemos en la línea de comandos: R FL Z (+Intro) (invertir el zeroflag)

Inmediatamente vemos lo siguiente:

:00401243 7407 je 0040124C (jump)<< Ahora sí va a saltar

Si dejamos que el resto de instrucciones de ejecuten, todo irá bien. Démosle a F5 y...Premio. Estamos de vuelta en Windows con el mensaje de éxito!!!!!

ALTERNATIVA 2 (cambiar los bytes como con el editor hexadecimal)

Para este segundo método vamos a probar un nuevo sistema para entrar en el código. Destruyamos previamente todos nuestros breakpoints con un bc * (+intro). Cerramos el crackme y vayamos a buscar el icono de Symbol Loader..dentro del grupo de programas de Numega Softice.

File > Open module : buscar el fichero crackme.exe

Module > Load > Nos dirá "error..." : clic en "Sí"

Estamos en Softice, que ha cargado nuestro programa crackme1.exe desde el principio. Démosle una vez al F10 y comprobaremos que estamos en el código que nos interesa plenamente. Es el momento de anotar bpx 401243 (+intro). Con F5 regresamos a Windows y dejamos que el programa se ejecute. Introducimos nuestros datos, le damos a OK y....De nuevo en Softice justo en nuestra línea preferida.

Esta vez vamos a cambiar (en memoria) los bytes correspondientes al salto condicional.

Anotamos en la línea de comandos: e 401243 (+intro)

Con ello editamos los bytes correspondientes a esta dirección de memoria. Fijémonos como en la parte de la VENTANA DE DATOS, los bytes hex. se han habilitado para que realicemos un cambio. Estamos justo encima del 74 07 ...

Sólo tenemos que cambiar 74 por 75 (como cuando lo hacíamos con nuestro editor hex.)y darle a Intro. Los cambios se hacen efectivos. En la ventana de datos je se ha convertido en jne. Es el momento de darle al F5 y volver a degustar el mensaje de victoria

ALTERNATIVA 3 (escribiendo nuestra primera instrucción en ensamblador)

Para repetir todo el proceso netamente, volvemos a eliminar (bc 0) el breakpoint, salimos del crackme, volvemos a cargar el programa con el Symbol Loader y recolocamos el bpx 401243. F5 para volver a Windows, rellenar la ventana de registro, OK y.....Softice de nuevo.

En esta ocasión introduciremos nuestro propio código en ensamblador. Siempre sobre la línea 00401243 7407 je 0040124C

Vamos a la ventana de comandos y anotamos a 401243 (+Intro) (entrar instrucciones ASM en esta dirección)

Atención porque ahora vamos a entrar los datos en ensamblador en la misma línea de comandos y cuando términos, se harán efectivos en la ventana de código. Anotemos:

jne 0040124C (+Intro)

Softice espera que le introduzcamos más instrucciones, pero como ya estamos le damos un par de veces a Escape y ya está. La nueva instrucción está ahí. Un nuevo F5 nos traslada a Windows donde re-saborearemos la victoria.

Por ahora no hemos hablado demasiado de instrucciones en ensamblador, pero para cualquiera que haya leído la lección 2 no le será extraño lo que acabamos de anotar: sinoesigual-salta a 40124c.

Por cierto, también podríamos haber entrado un jmp 0040124c ya que lo que queremos realmente es saltar. Os lo dejo a vosotros para que practiquéis.

¿Decepcionados? Espero que no. En nuestra próxima lección pasaremos a la acción de lleno con Asmallerimage 1.0 que espero todos tengáis. Entonces será el momento de aclarar un poco más la diferencia entre F8 y F10, la utilidad de F4,...Por ahora Mr. Nobody considera que la información proporcionada aquí ya es suficiente para alguien que no se haya estrenado aún con Softice. Si algún concepto ha sido explicado con demasiada puerilidad o de forma imprecisa sólo es debido a la voluntad de "hacerlo algo más fácil" y a la incompetencia inherente a una persona que crackea sin conocimientos sólidos de ensamblador, programación e informática en general, sólo por intuición y mimetismo con respecto a lo que ha leído por ahí fuera :)

