CURSILLO OTOÑAL DE CRACKEO - LECCIÓN 9

Procedamos a introducirnos en un nueva y densa lección que nos aporte
alguna información complementaria acerca del comportamiento habitual
de los programas con los que solemos enfrentarnos. Se espera que el
conjunto de técnicas y puntos de ataque comentados aquí sean de igual
utilidad para los crackers principiantes (entre los que se cuenta
mr.nobody), así como para los programadores que se decidan a leer
estas líneas para mejorar y perfeccionar la protección de sus
productos.

A lo largo de la lección nos toparemos con temáticas distintas.
Nuestro análisis empezará con una revisión del tema de los límites
temporales y los errores más habitualmente cometidos en su
codificación; continuaremos con una pequeña reflexión sobre la forma
en que un programa "se entera" de las cosas: ¿cuando debo saltar o no?
¿estoy registrado o no? ¿Este código es correcto o no?..y terminaremos
con un breve vistazo a un simple método de encriptación basado en la
operación XOR. Vamos allá....

L Í M I T A C I O N E S V A R I A D A S
===

LIMITES TEMPORALES
==================
Hay diversas formas de abordar la cuestión de la evaluación limitada
en el tiempo de un producto. Algunos crackers experimentados recurren
a la interrupción del programa (breakpoint) en cuanto éste hace uso
de APIs como Getlocaltime, Getsystemtime,.. Su nombre es
suficientemente transparente como para deducir que pueden tener mucho
que ver con el cálculo de los días transcurridos desde la instalación
de un producto,etc.. A pesar de ello, hay que decir que no todas las
llamadas que se producen a estas APIs son debidas al deseo de
comprobar el límite de tiempo, así que podemos encontrarnos con
múltiples llamadas a Getlocaltime o Getsystemtime al iniciarse un
programa. ¿Cuál de ellas será la que nos interesa desviar? Bfffff....
Uno puede llegar a perder la paciencia cuando hay tantas líneas que no
entendemos,...pero todo tiene remedio.

Probablemente el error más grande cometido por los programadores
consiste en informarnos de que "la evaluación ha expirado". Nuestra
pregunta entonces debe ser: ¿De dónde ha salido este mensaje?

En este sentido puede sernos de gran ayuda el listado muerto de Wdasm.
Localizar el mensaje de error y ver qué ha provocado el salto hacia
aquella zona son los primeros pasos a seguir. Esta especie de
back-tracing o búsqueda hacia atrás nos puede llevar hasta la zona a
parchear (o hasta la dirección concreta de la API que nos interesaba).
Vayamos a por los ejemplos:

S E A R C H & R E P L A C E 2.88 (www.funduc.com - ya van por la
3.0!)

(ftp://ftp.funduc.com/ftp/)

Cuando arrancamos el programa después de 30 días nos encontramos con
un mensaje diciendo "The evaluation period expired". Craso error!!!y
aún más cuando el código se puede desensamblar libremente con Wdasm.
Sólo nos queda ir a las StringDataReferences, doble-clickear y
aparecemos en....

:0041E78E E8DD270000 call 00420F70
:0041E793 85C0 test eax, eax
:0041E795 742A je 0041E7C1 >>>>>>>>********sí*********
:0041E797 6AFF push FFFFFFFF
:0041E799 6A04 push 00000004

* Possible Reference to String Resource ID=02170: "The evaluation
period expired.you like to see Orderin"
|
:0041E79B 687A080000 push 0000087A >>>>>>aquí!

Fijémonos en las líneas anteriores al mensaje de "expiración". Hay un
salto que, de haberse producido, nos habría ahorrado la molestia de la
ventanita con el mensaje puesto que habríamos ido a parar muy lejos
(41e7c1). ¿Cómo podríamos asegurarnos de que el salto se produjera?
Sencillo: cambiar 742A por EB2A (jmp forzoso :). Efectivamente este
cambio sería suficiente para segurarnos una victoria.

Otro cambio posible radicaría en la sutileza de alterar aquello que
causa o no el salto. Veamos, ¿porque no se produce el salto je (salta
si es igual, salta si es cero)? Está claro: previamente hay el testeo
de eax. Si eax = 0 se salta, si eax es diferente de 0 no se salta y se
llega a "expired". ¿Quién se encarga de gestionar este valor de EAX?
El call que aparece más arriba. Podemos intentar entrar el call y
forzar su salida con un valor EAX=0.
Nos colocamos sobre la línea del CALL, le damos a ExecuteCALL (menú
Execute text de Wdasm) y llegamos a...420f70. Una vez allí podemos
forzar la siguiente instrucción:

420f70 33 C0 : xor eax,eax (convertir eax en 0)
420f72 C3 : ret (volver al sitio desde donde se llamó el call)

(el resto de instrucciones en el interior del call no se llegarán a
ejecutar nunca, debido al ret que hemos impuesto, que fuerza el
retorno inmediato)

Con estas dos simples instrucciones nos aseguramos que el call
devuelva un eax = 0 . Con ello, no hará falta modificar el salto
condicional (que sí tendrá lugar)

Reflexión: ¿Siempre se puede forzar de esta forma el valor de
determinado registro al regresar de un CALL? No siempre. En este caso
ha sido posible porque previamente habríamos comprobado con Softice
que no había diferencias en el registro ESP, la pila. Si al regresar
del call hubiera algún cambio, deberíamos asegurarnos de ajustar
debidamente estos valores porque ello podría generar un error ya que
al programa no le saldrían las cuentas. En este sentido, hemos tenido
la suerte de toparnos con un CALL muy agradable puesto que no ha hecho
falta hacerle más ajustes que el de forzar el valor de EAX.

Es de vital importancia entender el sentido de una secuencia como:
CALL XXXXX
TEST EAX,EAX
JE XXXXX (SI EAX ES 0, SALTA)

CALL XXXXX
TEST EAX,EAX
JNE XXXX (SI EAX NO ES 0,SALTA)

En el interior del CALL (que puede corresponder por ejemplo a una
rutina que compara un código chungo y uno auténtico) se acaba
emitiendo un veredicto: EAX 1 o EAX 0, que será decisivo para la
ejecución (o no) del salto siguiente. Conocer este hecho puede
ahorrarnos mucha faena. Algunos ejemplos:

*Getright: Hubo quien intentó parchear alguna versión de este
programa. Pues bien, para llevarla a cabo, era imprescindible al menos
invertir unos 10 o 12 saltos condicionales. Todos ellos estaban
precedidos por un mismo CALL y estaban localizados en sitios
diferentes. Lógicamente, resulta mucho más práctico enterarse de qué
valor nos interesa al salir del CALL (eax =1 o eax =0) y forzar alguno
de esos valores. De esta forma, con un único cambio en el interior del
CALL nos aseguramos de que los saltos que se van a producir en
diferentes partes del código, serán buenos para nosotros. A eso se le
llama patchear elegantemente. Cada vez que desde algún lugar se llame
esta rutina, el resultado será el deseable!! La diferencia está en
parchear una vez la causa (call,..) o doce veces la consecuencia
(je/jne)

*Winzip: Los interesados en parchearlo se darán cuenta de que la clave
para que acepte cualquier código chungo radica en el valor que tiene
eax al salir de determinado CALL. Eax=1 querrá decir "vale,
registrado" / Eax=0 significará "vayamos a incorrect-code". De alguna
forma u otra, deberemos asegurarnos de que EAX sea 1 al salir del call
(por cierto, a veces el programa puede esperar un 0 y no un 1. Sólo
hace falta estar atento hacia donde nos hará saltar un valor u otro.
Dentro de Softice podremos cambiar el valor de EAX anotando cuando nos
interese R EAX=1 (+intro) o R EAX=0 (+intro). Sólo hace falta
experimentar un poco.

*Acdsee 2.40 / 2.41: Después de entrar los datos y tracear con f8/F10,
uno acaba viendo que al salir de un CALL con EAX=0 nos enviarán al
mensaje del perdedor. Si entramos en el CALL en cuestión, vemos que
hay mucha prisa por enviarnos hacia una instrucción XOR EAX,EAX que
convierte EAX a 0 y seguidamente un RET que nos hace salir de la
rutina. Únicamente nopeando esta instrucción, salimos del CALL con EAX
diferente de 0 y el programa admite in aeternum el código y los datos
que hayamos introducido (además este resulta ser el mismo call que
verifica los datos del registro de Windows al iniciar la aplicación, o
sea, que el resultado es óptimo para nosotros).
ps: Este truquillo no es ya válido para la versión Acdsee 2.42

U L T R A E D I T 3 2 V. 7.00a

Otro ejemplo de programa de evaluación limitada temporalmente. En este
caso disponemos de 45 días para decidirnos. Cuando se supera este
període de tiempo, una ventanilla nos avisa del hecho ("UltraEdit 45
Day Evaluation time expired!") y el programa se cierra.
Puesto que el programador se toma la molestia de avisarnos, pongamos
un bpx messageboxa bajo Softice para que se nos informe de la zona en
que nos movemos. Al re-iniciar Ultraedit, justo después de ignorar
(con la tecla Escape) el cuadro de diálogo que nos sugiere que
entremos nombre y código, Softice rompe. Un F12 nos deja en pleno
código y nos enteramos de la dirección por la que nos movemos:

* Reference To: USER32.MessageBoxA, Ord:01BEh
|
:00469242 FF1514B74B00 Call dword ptr [004BB714]
:00469248 399E44010000 cmp dword ptr [esi+00000144], ebx >>>>Aquí (Mess.box)

Es el momento de desensamblar el ejecutable con Wdasm y buscar qué es
lo que nos ha hecho aterrizar hasta aquí. Unas líneas más arriba
podremos apreciar una instrucción altamente sospechosa:

* Possible StringData Ref from Data Obj ->"Days to expire"
|
:004691D4 68C01A4E00 push 004E1AC0

* Possible StringData Ref from Data Obj ->"Settings"
|
:004691D9 68141A4E00 push 004E1A14
:004691DE E8B50F0300 call 0049A198
:004691E3 A16C844E00 mov eax, dword ptr [004E846C]
:004691E8 2B0574844E00 sub eax, dword ptr [004E8474]
:004691EE 50 push eax
:004691EF E896440100 call 0047D68A
:004691F4 83F82D cmp eax, 0000002D >>>compara EAX con 2Dhexa(45 decim!!!)
:004691F7 59 pop ecx
:004691F8 7F0C jg 00469206 >>>>(jump if great: salta a "expired" si es mayor)
:004691FA 399E44010000 cmp dword ptr [esi+00000144], ebx
:00469200 0F8576FFFFFF jne 0046917C

* Referenced by a (U)nconditional or (C)onditional Jump at Address:
|:004691F8(C)

bla,bla

* Possible Reference to String Resource ID=00068: "UltraEdit 45 Day
Evaluation time expired!!!!"

bla,bla

* Possible Reference to String Resource ID=00069: "To continue to use
UltraEdit you must send the registration "

bla,bla

* Reference To: USER32.MessageBoxA, Ord:01BEh (Mensaje de
Expiración!!)
|
:00469242 FF1514B74B00 Call dword ptr [004BB714]
:00469248 399E44010000 cmp dword ptr [esi+00000144], ebx >>>>Aquí (Mess.box)

Bueno,bueno,bueno...veamos más de cerca el meollo:
:004691F4 83F82D cmp eax, 0000002D
.................
:004691F8 7F0C jg 00469206

¿No es realmente muy sospechoso? Comparar EAX con 45 (¿días?). Si es
mayor, saltar y mostrar mensaje de Expiración. El método para hacer la
comprobación temporal ha sido demasiado visible. Aquí lo que nos
interesa es no-saltar hacia Expired, con lo que sólo tendremos que
nopear el salto : 7F0C cambiado por 9090(nop,nop). A partir de este
momento dispondremos del tiempo necesario para evaluar sin presiones
cronológicas este fenomenal programa y decidirnos por su compra.

Hubo un tiempo en que los programas limitados a 30 días recurrían
mayoritariamente a unas secuencias muy fácilmente identificables:

cmp eax, 0000001E (compara eax con 1Ehexa(30 decimal: 30
días)
jng Continuar (Si no es mayor, salta a Continuar)

(Esta secuencia se podía "arreglar" forzando un JMP (saltar siempre)
en lugar del JNG (saltar si no es mayor de 30 días)

cmp eax,0000001E (compara eax con 30 "días")
jg Expired (Si es mayor, salta a Expired)

(En este caso, el "arreglo" consiste en evitar el salto a Expired, con
un nopeo (tantos 90 como hagan falta) de la instrucción JG xxx

