Hacking Street Fighter: CPS-2 Encryption in Radare2

Pau Oliva Fora - @pof

\$ whoami

- Pau Oliva Fora, aka @pof
- Security Consultant with IOActive
- R+D Engineering background:
 - Smartphone Research since 2004
 - Android Research since 2008
- Speaker at a variety of security conferences, including DefCon and RSA in USA, Android Security Symposium in Austria and OWASP, NoConName, RootedCon and LaCon in Spain
- Co-author of Android Hacker's Handbook
- Casual Super Street Fighter 2X Player:)
- Developer of FightCade

Presentation Agenda

- CPS2: Capcom Play System 2
 - What is it?, history, security overview...

- Super Street Fighter 2X
 - Debugging, patching...

- CPS2 and Radare2 <3
 - CPS2 crypto support, demos...

CPS2: Capcom Play System 2

CPS2: A + B board

CPS2: Specs

• Primary CPU: Motorola 68000 @ 16 MHz

• Sound CPU: Z80 @ 8 MHz

• Display: 384x224 @ 59.6294 Hz

CPS2: History

- CPS-1 games were easy to copy & bootlegs (unauthorised game copies) appeared
 - (02/1991) Street Fighter II: The World Warrior
 - (03/1992) Street Fighter II': Champion Edition
 - (12/1992) Street Fighter II' Turbo: Hyper Fighting

- CPS-2 == CPS-1 with a faster processor and encrypted game ROMs
 - (09/1993) Super Street Fighter II: The New Challengers
 - (02/1994) Super Street Fighter II Turbo
 - (12/2003) Hyper Street Fighter II: The Anniversary Edition

CPS2: Suicide Battery (1)

 The CPS-2 'B' boards hold a battery-backed memory (SRAM) containing decryption keys needed for the games to run

 When the battery dies, the game will no longer work --> blue screen

3.6V Lithium battery
Size: 1/2 AA
(Elfa part #69-282-12)

CPS2: Suicide Battery (2)

CPS2: Encryption (1)

 In January 2001, the CPS-2 Shock group (Razoola and CrashTest) with Charles MacDonald, obtained unencrypted program data by hacking into the hardware

 They distributed XOR difference tables (8GiB) to produce unencrypted data from the original ROM images --> Emulation possible

CPS2: Encryption (2)

 In January 2007, the encryption was fully reverseengineered by Andreas Naive and Nicola Salmoria (Mame author).

The encryption only affects opcodes, not data.

 The encryption consists of two 4-round Feistel networks with a 64-bit key and involves both the 16-bit opcode and the low 16 bits of the address.

 The algorithm was implemented for all CPS-2 games in MAME.

CPS2: Memory Map

•	0x000000 - 0x3FFFFF	Main Program
• (0x400000 - 0x40000A	Encryption (the battery memory)
•	0x618000 - 0x619FFF	Shared RAM for the Z80 (tells what sfx or music to play)
•	0x660000 - 0x663FFF	Network Memory
•	0x900000 -	Start of Graphic memory (can change with each game)

Super Turbo:

•	0x900000	0x903FF	F Palette

- 0x904000 0x907FFF 16x16
- 0x908000 0x90BFFF 32x32
- 0x90C000 0x90FFFF 8x8
- 0x910000 0x913FFF 16x16 mainly hud and character names on select screen
- (0xFF0000 0xFFFFFF Main Memory

CPS2: Revive Dead B-Boards (1)

 Decrypt all encrypted data so that you end up with a fully decrypted ROM image.

 Patch all read and writes to the 0x400000-0x40000A memory region to 0xFFFFF0-0xFFFFFA (bottom of the normal WORK RAM)

 Patch all routines not to clear this region during any memory clearing activities

 Patch any part of the game code that uses this region of WORK RAM to use a different region.

CPS2: Revive Dead B-Boards (2)

Reprogram the EPROMs with the decrypted ROM images

 Desolder/Remove the Battery (bottom right corner of the board)

 Short the 2 leads of the electrolytic capacitor next to where the + terminal was together for several seconds.

Boot up the game, cross fingers :)

CPS2: Revive Dead B-Boards (3)

- Phoenix Edition "Decrypted" ROMs
 - Created by Razoola
 - Include some patches like region change & jukebox

- Avalaunch "Decrypted" ROMs
 - Created by Team Avalaunch (L_Oliveira, MottZilla and idc)
 - No extra features

CPS2: Revive Dead B-Boards

 In April 2016, Artemio Urbina, Ian Court and Eduardo Cruz successfully reverse engineered the Capcom's CPS2 security programming, making possible a clean desuicide and restoration of any dead games without hardware modifications.

CPS2: Security Timeline

Super Street Fighter 2X

SSF2X: Debugging

- mame -debug ssf2xj
 - Ctrl+M (Cmd+D on Mac) to open memory window
 - Adress 0xFF844E
 - Offset for P2 base is 0x400

SSF2X: Debugging

SSF2X: Lua Scripting (1)

- mame-rr –lua
 - memory.readbyte(), memory.readword(),
 - memory.writebyte(), memory.writeword()
 - gui.text(), emu.frameadvance()

SSF2X: Lua Scripting (2)

```
local function draw_messages()
 return
 end
 if not player_names then
 gui.text(0,0,"")
 return
 end
 local p1_info = memory.readbyte(0xFF844E+0x0b)
local p2_info = memory.readbyte(0xFF844E+0x400+0x0b)
 gui.text(34,45,p1_info)
 gui.text(339,45,p2_info)
 if (p1\_info==0xc \text{ or } p1\_info==0x26 \text{ or } p1\_info==0x4a \text{ or } p1\_info==0x24) then
 gui.text(34,55,"BLOCK HIGH")
 end
 if (p1_info==0x28) then
 gui.text(34,55,"BLOCK LOW")
 end
 end
 if (p2_info==0x28) then
 gui.text(310,55,"BLOCK LOW")
 end
- OC = Can only be blocked high (Aerial move/overhead)
- 26 = Can only be blocked high, Full KD
- 28 = Can only be blocked low, Forces Standing Fierce/Rh hitstun/pushback, Full KD against aerial opponents only
- 4a = Juggle able [3-hit limit], Can only be blocked high (Ryu/Dic's j.strong)
 return
end
```


SSF2X: Cheats

 RAM cheats usually change the data the game has in RAM (ie: change the value in a fixed memory address)

 ROM cheats patch the game's program code to force the game engine take a different path

SSF2X: MAME Debugger Demo (1)

SSF2X: MAME Debugger Demo (1)

SSF2X: MAME Debugger Demo (2)

```
Debug: ssf2xj - M68000 ':maincpu'
 ($4e,A5), $804166.l
 cycles
 708
 33ED 004E 0080 4166
 31
 001976
 #$20, D0
 303C 0020
 beamx
 move.w
 240
 $1928
 60AC
 00197A bra
 beamy
 16303
 00197C
 tst.b
 ($61ca,A5)
 4A2D 61CA
 frame
 001980
 $19b4
 6632
 flags
 001982
 4A2D 038C
 tst.b
 ($38c,A5)
 00197C
 001986
 $199a
 6612
 bne
 FFFFFFA
 001988
 move.w ($2c4,A5), $8040e0.l
 33ED 02C4 0080 40E0
 ISP FFFFFFA
 001990
 clr.b
 ($2c8,A5)
 422D 02C8
 001994
 move.b #$1, ($38d,A5)
 1B7C 0001 038D
 00FF058C
 ISP FFFFFFA
 48E7 FFFE
 00199A
 movem.l D0-D7/A0-A6, -(A7)
 DØ 0000000C
 00199E
 6100 00CC
 $1a6c
 0019A2
 D1 000000000
 jsr
 $10efc.l
 4EB9 0001 0EFC
 00000034
 0019A8
 $10efc.l
 4EB9 0001 0EFC
 jsr
 0000FFFF
 0019AE
 movem.l (A7)+, D0-D7/A0-A6
 4CDF 7FFF
 D4 000000000
 0019B2
 4E73
 ($364,A5)
 00000000
 0019B4
 tst.b
 4A2D 0364
 0000019A
 0019B8
 $19cc
 6612
 bne
 0000FFFF
 move.w ($2c4,A5), $8040e0.l
 33ED 02C4 0080 40E0
 A0 FFFF0060
 0019C2 clr.b
 ($2c8,A5)
 422D 02C8
 00FF058C
 0002F5D0
 A3 00102234
 cheatnext <condition>[,<comparisonvalue>] -- continue cheat search comparing
 A4 FFFF9362
 with the last value
 A5 FFFF8000
 cheatnextf <condition>[,<comparisonvalue>] -- continue cheat search comparing
 A6 FFFFE1CA
 with the first value
 A7 FFFFFFFA
 cheatlist [<filename>] -- show the list of cheat search matches or save them
PREF ADDR
 000258
 to <filename>
PREF DATA
 00004A2D
 cheatundo -- undo the last cheat search (state only)
 >cheatinit
 81940 cheat initialized for CPU index 0 ( aka :maincpu )
 >cheatnext -,1
 Address=FF8467 Start=03 Current=02
 Address=FF8867 Start=03 Current=02
 Address=FF8DCE Start=34 Current=33
 Address=FFD2FB Start=07 Current=06
```

search for all bytes that have decreased by one since we did the *cheatinit* command

SSF2X: MAME Cheats (1)

1. maincpu: This is the tag of the CPU whose memory you want to poke, maincpu is in 99% of cases the tag you will need

SSF2X: MAME Cheats (2)

```
<cheat desc="Infinite Time">
  <script state="run">
 <action>maincpu.pb@FF8DCE=99</action>
  </script>
</cheat>
2. p : memory space that needs to be poked, there are 7 possibilities:
 p = program write (most RAM cheats need this)
 m = region write (most ROM cheats use this)
 r = RAM write
 o = Opcode Write (often used for encrypted memory)
 d = data write
 i = i/o write
 3 = SPACE3 write
```

SSF2X: MAME Cheats (3)

3. b : memory size of what's being poked, there are 4 possibilities:b (byte)w (word=2 bytes)

d (doubleword=4 bytes)
q (quadword=8 bytes)

SSF2X: MAME Cheats (4)

More examples: https://github.com/poliva/ssf2xj

SSF2X: Debugger Watchpoints (1)

SSF2X: Debugger Watchpoints (1)

SSF2X: Debugger Watchpoints (2)

```
Debug: ssf2xj - M68000 ':maincpu'
 cycles
 ($4e,A5), $804166.l
 001B64
 move.w
 33ED 004E 0080 4166
 move.w
 ($54,A5), $400004.l
 3
 001B6C
 33ED 0054 0040 0004
 beamx
 241
 001B74
 move.w
 ($56,A5), $400006.l
 33ED 0056 0040 0006
 beamy
 9440
 001B7C
 ($2e7,A5), D0
 102D 02E7
 frame
 move.b
 move.b
 001B80
 D0, D1
 1200
 001B82
 lsl.b
 #2, D1
 E509
 001B7C
 #$30, D1
 PC
 001B84
 andi.w
 0241 0030
 FFFFFFBA
 001B88
 andi.w
 #$3, D0
 0240 0003
 001B8C
 D1, D0
 8041
 FFFFFBA
 or.w
 806D 034C
 USP 00FF058C
 001B8E or.w
 ($34c,A5), D0
 ISP
 FFFFFFBA
 001B92 or.w
 ($34e,A5), D0
 806D 034E
 FFFF003F
 001B96 tst.b
 ($354,A5)
 4A2D 0354
 001B9A
 D1
 0000807D
 bne
 $1ba2
 6606
 001B9C
 D0, $804040.l
 33C0 0080 4040
 00000000
 move.w
 D3 00000000
 001BA2
 move.l
 ($7e,A5), D0
 202D 007E
 00000000
 001BA6
 lsr.l
 #8, D0
 E088
 D0, ($7e,A5)
 00000000
 001BA8
 move.l
 2B40 007E
 0000019F
 $804030.l, ($350,A5)
 3B79 0080 4030 0350
 001BAC
 move.w
 00000000
 001BB4
 $804020.l, D0
 3039 0080 4020
 move.w
 FFFF0200
 001BBA
 not.w
 4640
 A1 00FF058C
 wplist -- lists all the watchpoints
 0002F5D0
 hotspot [<cpu>,[<depth>[,<hits>]]] -- attempt to find hotspots
 00102234
 A4 FFFF9362
 >wpset 0xFF8878,1,w,1,{printf "P2 Write @ %X=%X with PC=%X", wpaddr, pw@FF8878, PC; go}
 A5 FFFF8000
 Watchpoint 5 set
 A6 FFFFE1CA
 FFFFFBA
 P2 Write @ FF8878=90 with PC=BE64A
 P2 Write @ FF8878=8A with PC=7AD0C
PREF_ADDR
 001B7C
 P2 Write @ FF8878=8A with PC=BE64A
PREF_DATA
 0000102D
 P2 Write @ FF8878=81 with PC=7AD0C
 P2 Write @ FF8878=81 with PC=BE64A
 P2 Write @ FF8878=75 with PC=7AD0C
 P2 Write @ FF8878=75 with PC=BE64A
 P2 Write @ FF8878=5F with PC=7AD0C
 P2 Write @ FF8878=5F with PC=7AB3C
 P2 Write @ FF8878=3F with PC=BE64A
 P2 Write @ FF8878=3B with PC=7AD0C
 P2 Write @ FF8878=3B with PC=BE64A
```

wpset <address>,<length>,<type>[,<condition>[,<action>]]

SSF2X: Patching m68k for dummies (1)

- NOP = 0x4e71
- BEQ = 0x67XXYYYYZZZZ where XXYYYYZZZZ indicates how far we will jump forward if the previous comparison instruction (usually a TST) was found to be equal.
- BNE = 0x66XXYYYYZZZZ where XXYYYYZZZZ indicates how far we will jump forward if the previous comparison instruction (usually a TST) was not equal.

- So if we need to invert the logic we can change the BEQ for BNE by swapping a 67 for a 66 on the first byte of the opcode.
- If we want to always force a certain code path we can just
 NOP the branch instruction

SSF2X: Patching m68k for dummies (2)

```
[0x00068f38]> pD
 bclr d4,(a0)+
 0x00068f38
 0998
 tst.b 0x2e6(a5)
 4a2d02e6
 0x00068f3a
 bne.b 0x68f5a
 .=< 0x00068f3e
 661a
 0x00068f40
 4a2d0349
 tst.b 0x349(a5)
 .==< 0x00068f44
 bne.b 0x68f5a
 6614
 0x00068f46
 lea 0x7dc(a5),a0
 41ed07dc
 tst.b 0x21(a6)
 0x00068f4a
 4a2e0021
 beq.b 0x68f54
 ===< 0x00068f4e
 6704
 lea 0xbdc(a5),a0
 0x00068f50
 41ed0bdc
 tst.b 0(a0)
 0x00068f54
 4a280000
 beq.b 0x68f74
 0x00068f58
 671a
 move.b 0x291(a4),d0
 0x00068f5a
 102c0291
 beq.b 0x68f74
 0x00068f5e
 6714
 addq.b #0x2,0x2(a6)
 0x00068f60
 542e0002
 1d7c0078001e move.b #0x78,0x1e(a6)
 0x00068f64
 2d6e00800006 move.l 0x80(a6),0x6(a6)
 0x00068f6a
 bra.w 0x68faa
 0x00068f70
 60000038
 -> 0x00068f74
 4e75
 subq.b #0x1,0x1e(a6)
 0x00068f76
 532e001e
 beq.b 0x68fa4
 0x00068f7a
 6728
 move.b 0x291(a4),d0
 0x00068f7c
 102c0291
 beq.b 0x68f92
 =====< 0x00068f80
 6710
 1d7c0078001e move.b #0x78,0x1e(a6)
 0x00068f82
 2d6e00800006 move.l 0x80(a6),0x6(a6)
 0x00068f88
 6100001a
 bsr.w 0x68faa
 0x00068f8e
 move.l 0x84(a6),d0
 0x00068f92
 202e0084
 sub.l 0x6(a6),d0
 0x00068f96
 90ae0006
```


CPS2 Encrypt / Decrypt state of the art

- To my knowledge, the only tool that allows to decrypt & encrypt CPS2 ROMs for rom hacking purposes is X.C.O.P.Y.
- Released by 'yumeji' in 2007, but website no longer available (geocities.jp).
- Need to dig on shady forums to find a working copy

CPS2 Encrypt / Decrypt state of the art

- To my knowledge, the only tool that allows to descript CPS2 ROMs for rom hacking purpose.
 X.C.O.P.Y.
- Released by 'yumeji' in 2007, but website n available (geocities.jp).
- Need to dig on shady forums to find a working copy

Support CPS2 crypto in radare2

- Take the CPS2 decryption algorithm from MAME
 - MAME: src/mame/machine/cps2crypt.cpp
- Add it to rahash2
 - r2: libr/crypto/p/crypto_cps2.c
- Invert the feistel to also support encryption

Finally write test cases for radare2-regressions;)

Decrypt, patch, encrypt a ROM (1)

Decrypt, patch, encrypt a ROM (2)

```
[0x00000000]> b 25
[0x00000000]> pD @0xfe8e
 0x0000fe8e
 move.b d0, 0xdce(a5)
 1b400dce
 526d0df0
 addq.w 0x1, 0xdf0(a5)
 0x0000fe92
 jmp 0x6840.w
 └< 0x0000fe96
 4ef86840
 ; jump
 0x0000fe9a 426d0dce
 clr.w 0xdce(a5)
 0x0000fe9e 1b7c000102f1
 move.b 0x1, 0x2f1(a5)
 0x0000fea4 1b7c00
 move.b 0, 0(a5)
[0\times000000000]  wx 4e714e71@0xfe8e
[0x00000000]> pD @0xfe8e
 0x0000fe8e
 4e71
 ; no operation
 nop
 ; no operation
 0x0000fe90
 4e71
 nop
 addq.w 0x1, 0xdf0(a5)
 0x0000fe92
 526d0df0
 └< 0x0000fe96
 jmp 0x6840.w
 4ef86840
 ; jump
 clr.w 0xdce(a5)
 0x0000fe9a 426d0dce
 0x0000fe9e 1b7c000102f1
 move.b 0x1, 0x2f1(a5)
 0x0000fea4
 move.b 0, 0(a5)
 1b7c00
[0x00000000]>
```

- \$ rahash2 -D cps2 -S "0x942a5702 0x05ac140e" sfxj.03c > d_sfxj.03c
 \$ r2 -qwn -c "wx 4e714e71@0xfe8e" d sfxj.03c # infinite time
- \$ rahash2 -E cps2 -S "0x942a5702 0x05ac140e" d_sfxj.03c > sfxj.03c

DEMOS

- DEMO 1
 - Infinite time: wx 4e714e71 @ 0xfe8e

- DEMO 2
 - Jedpossum Training Mode:

- \$ rahash2 -D cps2 -S "0x942a5702 0x05ac140e" sfxj.03c > d_sfxj.03c
- \$ rahash2 -D cps2 -S "0x942a5702 0x05ac140e" sfxj.04a > d_sfxj.04a
- \$ r2 -qwn d_sfxj.03c < patch_03c.txt
- \$ r2 -qwn d_sfxj.04a < patch_04a.txt</pre>
- \$ rahash2 -E cps2 -S "0x942a5702 0x05ac140e" d_sfxj.03c > sfxj.03c
- \$ rahash2 -E cps2 -S "0x942a5702 0x05ac140e" d_sfxj.04a > sfxj.04a

Future work

 Fix hardcoded UPPER_LIMIT value: currently set to 0x400000

Support CPS3 encryption: I really haven't looked into it yet

Questions?

THANK YOU!

Bibliography

- http://en.wikipedia.org/wiki/CP_System_II
- http://cps2shock.emu-france.info/
- http://forums.shoryuken.com/discussion/169077/hackingthe-st-rom/p1
- http://www.mamecheat.co.uk/forums/viewtopic.php?
 p=13271#p13271
- http://andreasnaive.blogspot.com.es/ 2006_12_01_archive.html
- http://andreasnaive.blogspot.com.es/ 2007 01 01 archive.html
- http://pof.eslack.org/2014/04/22/ssf2t-the-quest-for-theperfect-training-mode/