C.O.C LECCIÓN 5 - DE CAZA CON LA "BESTIA" (SOFTICE)

Ya estamos aquí de nuevo. Vamos a continuar con el análisis de
protecciones defectuosas con nuestro buen amigo el Sr.Softice.
Intentaremos aprender nuevas formas de entrar en el código de un
programa y qué es lo que nunca deberíamos hacer si nos dedicáramos a
programar.

El programa ejemplo del que nos valdremos para ilustrar una protección
desacertada es A SMALLER IMAGE 1.0 . En realidad se trata de una
utilidad cuya función es tan ínfima (cambiar el tamaño de imágenes)
que es comprensible que la compañía responsable no se haya molestado
en protegerla debidamente. De hecho, este programa forma parte una
utilidad de más envergadura que (se supone) debe estar más
protegida.Es una perfecta pieza fácil para los amantes del
desensamblado con Wdasm y la inversión del salto que lleva a error,
pero en esta ocasión aprovecharemos para estudiarlo desde otra
perspectiva.

El cuadro de diálogo de registro nos invita a introducir un nombre de
usuario y una registration key. Fijémonos en el error inicial de
advertirnos que no valen letras. Cuando intentamos introducirlas en el
apartado de registration key, nos damos cuenta de que sólo se admiten
números. Vamos allá...

NAME : CURSILLETE
REGKEY: 123123123

Le damos a OK y nos aparece un mensaje de error. En menos de un
segundo el programa se ha dado cuenta de que nuestro código era
incorrecto.
Para empezar vamos a poner un BPX MESSAGEBOXA para ver lo que pasa.
Fijémonos en el hecho de que si entramos en Softice, será que se habrá
procedido a llamar al mensaje de error, lo cual significará que todo
ya habrá acabado, ya se habrán hecho todas las comprobaciones y
habremos llegado a la zona del mal chico (error).

Ctrl+D (estamos en Softice) Anotamos BPX MESSAGEBOXA (+intro)
Ctrl+D (hemos vuelto a Windows). Reintroducimos los datos, damos a OK
y....

!!De nuevo en Softice!! No estamos aún dentro del código del programa,
sino en ----user32!!-----(ver línea verde). Un simple F12 nos
devolverá al sitio desde donde se ha llamado la messageboxa.
Aparecemos en Windows, le damos a aceptar y...ahora sí estamos en
pleno ----asmallerimage.exe!-----.
¿Qué hacemos? Se supone que todo ha concluído. Ya nos han enviado a
freir espárragos. ¿Seguro? Eso es lo que cabría suponer, no obstante
vamos a ver si en la memoria aún se conserva algún resto de los datos
que se han manejado. Procedamos a hacer una búsqueda de nuestro
nombre:

s 30 L FFFFFFFF "CURSILLETE" (+intro)

(una curiosidad: si introducimos como nombre alguna palabra que
también figure en documentos que tengamos en el escritorio o en datos
del registro de Windows, puede ser que Softice los encuentre, en cuyo
caso, no estaríamos encontrando lo que pretendíamos. Tenemos las
opción de darle a S para que vuelva a buscar o podemos optar por
utilizar un nombre diferente. Al parecer buscar cadenas como 1234567
no suele ser muy recomendable porque podemos acabar topando con datos
de Winzip. Se ve que por ahí en la memoria hay demasiadas cosas, por
lo cual, en caso de tener que buscar algo, se aconseja que se trate de
una secuencia única y original. Muy probablemente, si optamos por el
nombre ABCDEFG, encontraremos demasiadas referencias a ello en la
memoria.

j o d e r ! ! ! Nuestra búsqueda ha tenido éxito. Acabamos de topar
con nuestro nombre, pero qué cojones es este código de nueve dígitos
que aparece algo más abajo??? ¿Es lo que parece?? La respuesta es
SÍIII!! Nos están dando el código válido para el usuario
CURSILLO,..muy mal!!

Centrémonos. Démonos cuenta de lo grave de la situación. Nos han
enviado ya el mensaje de perdedores, nosotros buscamos restos de
nuestro nombre en la memoria y resulta que nos aparece con su código
correspondiente casi al lado, en plena ventana de datos!! Está claro
que lo intolerable en este caso radica en el hecho de no haberse
molestado a borrar nada. Imperdonable!!! Si es necesario que se genere
un código real para hacer las comparaciones, al menos procuremos
borrarlo todo una vez realizadas, ¿no?

Obviamente no suelen darse casos de descuidos tan flagrantes en el
mundo de la programación, aunque existen otros ejemplos. El programa
FONT LOOK es otro buen ejemplo de descuido.
En este caso, no obstante, aprenderemos otra nueva forma de entrar en
el código.
Veamos cómo va la cosa....
Deshabilitamos nuestro anterior breakpoint en softice con un bd 0 (en
caso de que sea el breakpoint 0).

Vamos a preparar una trampilla al bueno de FONTLOOK 3.5(otro programa
cuyo autor ha demostrado estar desinteresado en proteger su producto
en lo que parece más bien un intento calculado de marketing de hacerse
popular en el mundillo informático. Supongo que el autor prefiere que
la gente use su programa y a costa de esta popularidad irse ganando
adeptos legales en oficinas, bufetes, despachos, escuelas,
empresas....Bien hecho!)

BPX GETWINDOWTEXTA (+intro)
BPX GETDLGITEMTEXTA (+intro)

(vamos a ver si alguno de estos breakpoints funciona después de
introducir los datos y darle a OK)

:(Fiasco!! Parece ser que ninguno de los dos funciona.Si le damos a OK, no entramos en Softice. Recurriremos pues a un nuevo breakpoint: BPX HMEMCPY (+intro)

Previamente habremos rellenado el cuadro de registro con cualquier
chorrada (KURSILLO). Entraremos en Softice, eliminaremos los dos
anteriores (bc 1 2)
y anotamos BPX HMEMCPY (+intro) . Volvemos a Windows, le damos a OK y
!!bingo!! Ahora sólo hace falta darle a F12 hasta que lleguemos al
código de ---fontlook!exe--. Pasamos por kernel, user(0a),
user(1c)..hasta que nos aparece una fínea línea verde sin ningún
nombre (al menos en mi caso) que nos indica que estamos en el código
del ejecutable deseado.

Traceemos con F10 (pasaremos por mogollón de RETs y mov, lea,...)hasta
que nos aparezca el mensaje de error. Estamos en Windows. Le damos a
Aceptar y regresamos a Softice. Busquemos nuestro código

S 30 L FFFFFFFF "KURSILLO" (+intro)
(el primero que encuentra no tiene nada interesante por los
alrededores. Volvamos a buscar..)
S (+intro)

!!!EEEEEPPPP!!!! La segunda aparición de nuestro código en la ventana
de datos viene acompañada de un precioso código de siete dígitos que
no es más que el serial correcto!!!! ¿Será posible?

(de hecho, unas líneas antes de saltar a error, el código ya estaba
accesible:
En 013f:450278 mov eax, [ebp-08] Después de esta instrucción un D EAX
nos mostrará nuestro código (si lo anotamos en minúsculas, ahora
estará pasado a mayúsculas). Aquí se ha movido el contenido de
[ebp-08] hacia el registro EAX.
Unas líneas más abajo
En 013f:450294 mov edx, [ebp-08]. Después de esta instrucción podremos
darle a D EDX y tendremos el código real. Se ha movido el contenido de
[ebp-08] en el registro EDX)

Nos queda como ejercicio comprobar si otro programa del mismo señor,
DIRECTORY PRINTER está "protegido" de la misma forma. En caso de no
ser tan sencillo, podemos armarnos de paciencia y despues de cada MOV
EAX,xxx O LEA EDX,XXX ir dándole al D EAX, D EDX,..para ver qué es lo
que se va moviendo por ahí y seguro que tenemos éxito.

No olvidemos que para nosotros no es necesario trapichear con códigos
auténticos de programas. Al menos esta no ha sido nunca la intención
del CURSILLO OTOÑAL DE CRACKEO.

Cualquier persona con intenciones de programar que haya leído algún
tutorial de crackeo se habrá dado cuenta de varios detalles que no
debería pasar por alto: Debería pues olvidarse de dejar un hardcoded
suelto por entre el código visible con un simple desensamblazo con
Wdasm, procurar empaquetar el ejecutable de forma que no fuera posible
desensamblarlo con Wdasm, intentar evitar la típica estructura de
instrucciones en las que si no saltas a error, saltas a victoria,
etc.....
Bien. Después de la lectura de la presente lección 4 será evidente que
no es nada recomendable que un programador dé instrucciones a su
programa para que calcule en función del nombre de usuario un código
correcto y que luego lo compare con el código que haya sido
introducido. Desde luego hay muchas formas de llevar a cabo este
proceso y ciertamente, algunas no son nada fáciles de seguir, pero lo
que sí resulta abominable es que se calcule un código correcto y se
deje allí mismo a la vista de todo aquel que quiera echar una ojeada.

SECCIÓN OPCIONAL, PARA AMANTES DE LAS EMOCIONES FUERTES

Ya que hemos estado trabajando con A smaller image 1.0 quizás sea el
momento para practicar un bellísimo ejercicio de ingeniería inversa:
Convertir al programa en nuestro propio generador de claves. ¿Es eso
posible para una persona que no ha programado nada de nada en su vida?
La respuesta empieza por "s".
La clave de este ejercicio consiste en que localicemos el momento en
que se prepara el mensaje de error dentro del programa para ser
expuesto dentro del messagebox. Si entramos en el código del programa
después de que ha pillado nuestros datos, localizaremos la instrucción
en 40145C.

2 CAMPOS, 2 BREAKS

Para entrar en el programa utilizamos un BPX GETWINDOWTEXTA.
Regresamos a Windows, le damos a OK y....Cuando saltemos a Softice,
debemos tener en cuenta que nuestro nombre habrá sido recogido, pero
aún faltará por recoger nuestro código, así que volvemos a darle a F5
para que rompa nuevamente. Efectivamente se han producido dos breaks
sobre la api getwindowtexta (2 campos, 2 breaks). Ahora ya podemos
darle a F12 y ya estaremos en pleno código.

Traceamos con F10 hasta llegar a:

0137:0040145C (bytes:68 40 41 43 00) push 00434140

Si le damos a D 434140 veremos en la ventana de datos el mensaje de
error "This product is still unregistered...". Es evidente que ya se
ha decidido que íbamos mal y se está pusheando/cargando el mensaje de
error. Quedémonos quietecitos aquí mismo.

Recordaremos que nuestro código real aún debe estar por ahí en algún
sitio.
Busquemos nuestro nombre y estará por ahí cerca ¿no?

S 30 L FFFFFFFF "CURSILLO"

Efectivamente, ha aparecido!! nuestra búsqueda nos lleva a un sitio en
que figura nuestro nombre y más abajo el código real (si no lo vemos,
sería conveniente que le diéramos a ALT + flechaarriba-abajo para
movernos por la ventana de datos). Supongamos que nuestro código real
es 444555444. Hagamos una nueva búsqueda

S 30 L FFFFFFFF "444555444"

Lógicamente la búsqueda ha tenido éxito y es más, ahora disponemos de
forma más clara de su dirección de memoria. Sólo tenemos que observar
la parte más a la izquierda de la ventana de datos para ver que
estamos en 00434960.

Reflexión: ¿Qué pasaría si le dijeramos al programa que, en lugar de
PUSH 00434140 (= mensaje de error) ejecutara un PUSH 00434960 (=
código válido)?
Teóricamente en lugar de mostrar el mensaje de error, nos mostrará el
código adecuado para nuestro nombre de usuario!!!! puesto que
pushearía la dirección en que se halla el código válido en lugar de la
dirección que contiene el mensaje de error!!! :)

**
HACIENDO QUE EL PROGRAMA SE COMPORTE COMO NOSOTROS QUEREMOS
**
Es el momento de hacer uso del comando "A". Ya que estamos en la línea
adecuada, anotemos:

a 40145c (+INTRO)(queremos escribir algo en ensamblador en esta
dirección, que es el sitio en que nos encontramos precisamente)

ahora podemos introducir
PUSH 00434960 Y DARLE AL INTRO. Atención!!! En este preciso momento
los bytes hexa que corresponden a dicha instrucción han cambiado (ver
la ventana de código). En lugar del previo 68 40 41 43 00 tenemos un
68 60 49 43 00(que son las instrucciones que corresponden al nuevo
push 00434960= código válido)

Le damos un par de veces a ESC. Deshabilitamos todos los breakpoints
con un bd* y si le damos a F5, estaremos en Windows contemplando un
messagebox con nuestro código válido, ¿precioso, no?

Para fijar estos cambios hechos en memoria, deberemos tener la
precaución de anotar un montón de bytes hexa previos, de tal manera
que al realizar la búsqueda con un editor hexadecimal tengamos la
certeza de que hallamos el lugar que nos interesa. Una búsqueda con
sólo 68 40 41 43 00 creo que sería insuficiente porque podríamos
hallar más de un sitio con esta misma secuencia. Hará falta anotar una
secuencia mayor, para lo cual sólo nos hace falta anotar los bytes de
las instrucciones siguientes o anteriores, realizar la búsqueda con el
editor hexadecimal y cambiar sólo la secuencia del 68 40 41 43 00 por
68 60 49 43 00 . Si guardamos los cambios, A smaller image nos irá
escupiendo todos los códigos que queramos.

En caso de introducir el código real para registrarnos, los datos se
guardan en :
[HKEY_CURRENT_USER\Software\TriVista\3DImageScene\Settings]. Sólo hace
falta cargarse todo el directorio de TriVista para que A smaller image
vuelva a arrancar como unregistered, cosa que espero que todos hagáis
ya que no somos manguis, sino curiosos, ¿verdad?

Mr.nobody desea que la lección haya servido de algo, al menos para
futuros programadores, para que sean conscientes de lo que puede
llegar a "ver" una persona ajena por completo a los conocimientos
mínimos del mundo de la programación, ignorante supino de lenguaje
ensamblador,..pero poseedor de una copia de Softice, una de Wdasm y un
editor hexadecimal.

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.
