

Reverse Engineering a (M)MORPG

Antonin Beaujeant

AUTHOR

Name: Antonin Beaujeant (@beaujeant)

Job: Pentest - R&D

- Previous
- Now

Interest:

- Reverse engineering
- Hardware hacking
- CTF

AGENDA

- Introduction (12m)
- Game structure (8min)
- Define targets (8min)
- Find local saved data (10min)
- RE network protocol (45min)
- Building a Wireshark dissector (25min + 15min)
- Building an asynchronous proxy (python) (55min + 10min)
- RE binary (90min)
- Binary patching (30min)
- Library hooking (30min)

Introduction

INTRODUCTION

Game: Pwn Adventure 3

Genre: (M)MORPG - Team Adventure Quest

Developer: Vector35 (<https://vector35.com>)

Game Engine: Unity (cross-platform)

Event: Ghost In The Shellcode CTF 2015 (ShmooCon)

RE complexity: Medium (no obfuscation, no signature/encryption, all-in-one logic file)

INTRODUCTION

List of quests:

- Fire and Ice (RE binary) ——————
- Pirates Treasure (crack me) ——————
- Until the Cows Come Home (binary patching) ——————
- Egg Hunter (RE network & RE binary) ——————
- Unbearable Revenge (RE network) ——————
- Blockys Revenge (logic gate) ——————
- Overachiever (finish all achievements) ——————

Game Structure

Source: <http://blog.dataart.com/game-development-engines-for-mobile-platforms-unity3d/>

GAME STRUCTURE

Pwn Adventure 3 structure:

- Master game server - Login, team, characters, assign instance
- Game server - Game instances
- Client

GAME STRUCTURE

Application layer:

- Loading the game
- Receiving user inputs
- File/memory management
- Network communication

Game **logic**:

- Events (if player kill/pick up/... , then ...)
- States and data (items, NPC, enemy, player, quests, etc)
- Physics (gravity, hit box, movement, collision with wall, etc)

Game **view**:

- Graphic engine
- Audio

GAME STRUCTURE

Offline game:

- All files and execution are done locally
- Full control over the game
- Obfuscation/anti-RE is the *only* obstacle

Online game:

- Client game logic
- Server game logic
- Bi-directional network communication
- Unknown logic on server side
- Uncontrolled logic on server side

Define Targets

Source: For Honor (Ubisoft)

17-19
October
2017

DEFINE TARGET

Why reverse video game?

Fun 🎉

- Modding: New weapons, maps, missions, skins, etc
- Modding: New features
- Find cheat codes

Profit 💰

- Make the game easier
- Advantage over other player
- Remove DRM
- Generate money (in game - real life)

DEFINE TARGET

Top down approach

Play the game to identify what is valuable:

- Items (coins, weapons, spells, etc)
- State (quest unlocked, being level 42, etc)
- Increase specs (damage x10, health +1000, etc)
- Enhance capabilities (run faster, see through wall, jump higher, etc)

Identify where it is used, then reverse and exploit.

Bottom-up approach

Reverse the binary/network to identify potential weakness

DEFINE TARGET

Targets for this workshop:

- Spawn wherever we want
- Pick up remote items
- Find secret to unlock quest
- Find vulnerability to kill boss
- Run faster
- Jump higher
- Teleport anywhere

DEFINE TARGET

Where to look?

- Network communication (if online)
- Local saved data
- Client game logic binary
- Server game logic binary (if online)
- Rendering engine

DEFINE TARGET

What to do?:

- RE network protocol
- Edit local saved data
- RE game logic
- Patch binary/Hook libraries
- Edit rendering engine
- Build bots (automate task to be faster and more accurate)

Find Local Saved Data

FIND LOCAL SAVED DATA

Saved data might contain **items** and **states**.

Could be **encrypted** and/or **signed**.

Should be *most likely* **present** in **offline** game.

Should be *most likely* **not present** in **online** game.

FIND LOCAL SAVED DATA

Lab 1: Find local saved data

Find new/deleted files:

- `find / -type f -o -path /proc -prune > snapshot1`
- `find / -type f -o -path /proc -prune > snapshot2`
- `diff -crB snapshot1 snapshot2 > changes`

Find edited/removed files:

- `find / -path /proc -prune -o -path /sys -prune -o -path /usr -prune -o -type f -print0 | xargs -0 md5sum | tee md5sum.txt`
- `md5sum -c md5sum.txt 2> /dev/null | grep -i 'FAIL' > failed.txt`

RE Network Protocol

RE NETWORK PROTOCOL

Data expected:

- Encrypted
- Encoded
- Clear text
 - Printable character
 - Binary

RE NETWORK PROTOCOL

Format expected:

- Known format
 - HTTP: `username=john&password=letmein` (POST /login/)
 - JSON: `{"login": {"username": "john", "password": "letmein"}}`
 - XML: `<login><username>john</username><password>letmein</password></login>`
 - More...
- Unknown format
 - Identifier (when sequence order is not predictable)
 - Delimiter (when size is not predictable)

RE NETWORK PROTOCOL

Methodology for *binary* protocol using *unknown* format:

- Understand your target
- Identify IP(s), port(s) and content (encrypted? Format?)
- Build use cases (e.g. don't move, shoot, etc)
 - Look at network behaviour (size, frequency, pattern, etc)
 - Raise assumptions
 - Identify the packet
 - Isolate variables
 - Locate the variable

RE NETWORK PROTOCOL

*A lot of **guessing** and **assumption**, which requires **knowledge** to fasten the process.*

RE NETWORK PROTOCOL

Lab 2: Identify and dissect the “player location” packet

RE NETWORK PROTOCOL

Lab 2: Identify and dissect the “player location” packet

No mouvement:

Structure: -----

RE NETWORK PROTOCOL

Lab 2: Identify and dissect the “player location” packet

Jump:

Structure: - - - - Z Z Z - - - -

RE NETWORK PROTOCOL

Lab 2: Identify and dissect the “player location” packet

Move forward:

No.	Source	Destination	Protocol	Length	Info	Data
954	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d76687150c758eb60c75f867e440000000000000000
957	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d76687150c758eb60c75f867e440000000000000000
960	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d76957050c758eb60ca9897e440000000000007f00
963	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d76d86650c758eb60c783b07e440000000000007f00
966	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d76285150c758eb60c707077f440000000000007f00
969	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d76a23250c758eb60cd807f440000000000007f00
972	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d765e0450c758eb60cae1c80440000000000007f00
975	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d7651d64f758eb60c7877880440000000000007f00
978	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d763ea94f758eb60c76ed280440000000000007f00
981	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d76627e4f758eb60c79cd880440000000000007f00

Structure: - - X X X - - - - Z Z Z - - - - ? -

RE NETWORK PROTOCOL

Lab 2: Identify and dissect the “player location” packet

Strafe right:

No.	Source	Destination	Protocol	Length	Info	Data
12...	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d70066d4ec7d0a25fc764557a40000000000000000
12...	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d70066d4ec7d0a25fc764557a40000000000000000
12...	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d70066d4ec7c6a15fc7af547a40000000000000007f
13...	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d70066d4ec79f965fc71e4d7a40000000000000007f
13...	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d70066d4ec71f815fc7893e7a40000000000000007f
13...	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d70066d4ec78c625fc7cd297a40000000000000007f
13...	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d70066d4ec733395fc7c30d7a40000000000000007f
13...	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d70066d4ec7b60e5fc7f3f07940000000000000007f
13...	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d70066d4ec779e35ec7a0d37940000000000000007f
13...	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d70066d4ec71cba5ec793b77940000000000000007f
13...	192.168.2.1	192.168.2.130	TCP	88	62634 → 3000 ...	6d70ad624ec742945ec7ebad7940000000000000007f

Structure: --XXX - YYY - ZZZ ----- ??

RE NETWORK PROTOCOL

Lab 2: Identify and dissect the “player location” packet

Structure: - - X X X - Y Y Y - Z Z Z Z - - - - - ? ?

Structure: - - X X X X Y Y Y Y Z Z Z Z - - - - - U S

Structure: ID ID X X X X Y Y Y Y Z Z Z Z - - - - - U S

RE NETWORK PROTOCOL

Lab 2: Identify and dissect the “player location” packet

RE NETWORK PROTOCOL

Lab 2: Identify and dissect the “player location” packet

Look left:

Structure: ID ID XXXXX YYYY ZZZZ -- YA YA -- US

RE NETWORK PROTOCOL

Lab 2: Identify and dissect the “player location” packet

Look up:

ip.dst == 192.168.2.130 && (tcp.port >= 3000 && tcp.port <= 3010) && tcp.len > 0							Expression...	+
No.	Source	Destination	Protocol	Length	Info	Data		
717	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d440000df2600000000		
720	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d440000df2600000000		
723	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d441600df2600000000		
726	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d44b000df2600000000		
729	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d44e600df2600000000		
732	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d44e600df2600000000		
735	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d442901df2600000000		
743	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d445501df2600000000		
746	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d445501df2600000000		
749	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d44a601df2600000000		
752	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d44a602df2600000000		

Structure: ID ID XXXX YYYY ZZZZ PP YA YA -- US

RE NETWORK PROTOCOL

Lab 2: Identify and dissect the “player location” packet

Look up:

No.	Source	Destination	Protocol	Length	Info	Data
965	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d44c936912600000000
968	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d44d538ed2500000000
971	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d449c39af25ffff0000
974	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d44983a8f25ffff0000
977	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d44c93b8f2500000000
980	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d44113d8f2500000000
983	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d44573d8f2500000000
986	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d44d33d8f25ffff0000
989	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d446b3e8f2500000000
992	192.168.2.1	192.168.2.130	TCP	88	63093 → 3000 ...	6d76cf5050c7eca75ec7a17d8d44ca3e8f25ffff0000

Structure: ID ID XXXX YYYY ZZZZ PP YA YA RR US

RE NETWORK PROTOCOL

Lab 2: Identify and dissect the “player location” packet

Structure: ID ID X X X X Y Y Y Y Z Z Z Z - - - - U S

Structure: ID ID X X X X Y Y Y Y Z Z Z Z P P YA YA R R U S

RE NETWORK PROTOCOL

Lab 3: Identify and dissect the “mana” and “chat” packets

Ressource:

- Wireshark filer: (tcp.port >= 3000 and tcp.port <=3010) and tcp.len > 0

RE NETWORK PROTOCOL

Packet **format**:

- Start with a 2-bytes identifier (e.g. mv = location, *i = fire, etc)
- Can be concatenated
- Strings is defined by length
- Number are represented in little-endian

RE NETWORK PROTOCOL

Endianness:

RE NETWORK PROTOCOL

Complete list of reversed packets:

<https://github.com/Foxmole/PwnAdventure3/blob/master/protocol.md>

Building a Wireshark Dissector

BUILDING DISSECTOR

What is **Wireshark**?

- Packet analyser
- Data → human readable representation
- Hundreds of supported protocols and media
- Possibility to add custom parser (dissector)

BUILDING DISSECTOR

Two type of **dissectors**

Compiled dissector:

- Edit source code & compile
- Long term
- Parsing process faster

External **plugin**:

- Plugin in *Lua*
- Easy language
- Rapidly deployed

BUILDING DISSECTOR

Create **new protocol** with Proto()

```
PWN3 = Proto ("pwn3", "Pwn Adventure 3 - Game server protocol")
```


BUILDING DISSECTOR

Define all **elements** (and type) of the protocol:

```
local f = PWN3.fields

local opcodes = {
 [0x2a69] = "Fire",
 [0x6d61] = "Update mana",
 [0x6d76] = "Update location",
 ...
}

f.opcode = ProtoField.uint16 ("pwn3.opcode", "Action", base.HEX, opcodes)

f.posx = ProtoField.new ("X coordinate", "pwn3.posx", ftypes.FLOAT)
f.posy = ProtoField.new ("Y coordinate", "pwn3.posy", ftypes.FLOAT)
f.posz = ProtoField.new ("Z coordinate", "pwn3.posz", ftypes.FLOAT)

f.mana = ProtoField.uint32 ("pwn3.mana", "Mana", base.DEC)

...
```


BUILDING DISSECTOR

Start **dissecting** with PROTO.dissector():

```
function PWN3.dissector (buffer, pinfo, tree)

 -- Dissection code
 -- buffer is the data in the TCP packet
 -- tree is the root element in the visual tree structure

end
```


BUILDING DISSECTOR

Wireshark visual tree structure:

The screenshot shows the Wireshark interface with a packet list and three detailed panes below it. The packet list shows several TCP connections between 192.168.1.205 and 192.168.1.238. The details pane displays the structure of a selected packet (Frame 235), which is identified as a Pwn Adventure 3 - Game server protocol. The tree view on the left shows the hierarchical structure of the packet, with 'Update location' highlighted by a red box. Two red arrows point from this red box to the corresponding sections in the details pane, indicating the relationship between the tree view and the detailed data.

(ip.dst == 192.168.1.238 || ip.src == 192.168.1.238)

No.	Time	Source	Destination	Protocol	Length	Data
706	24.140947	192.168.1.205	192.168.1.238	TCP	3000	94
880	29.946007	192.168.1.205	192.168.1.238	TCP	3000	94
599	20.632988	192.168.1.205	192.168.1.238	TCP	3000	100
163	5.084076	192.168.1.205	192.168.1.238	TCP	3000	120
179	5.646061	192.168.1.205	192.168.1.238	TCP	3000	120
195	6.447081	192.168.1.205	192.168.1.238	TCP	3000	120
207	6.918636	192.168.1.205	192.168.1.238	TCP	3000	120
221	7.416926	192.168.1.205	192.168.1.238	TCP	3000	120
235	7.929834	192.168.1.205	192.168.1.238	TCP	3000	120
269	9.159264	192.168.1.205	192.168.1.238	TCP	3000	120
281	9.617389	192.168.1.205	192.168.1.238	TCP	3000	120
296	10.117502	192.168.1.205	192.168.1.238	TCP	3000	120

► Frame 235: 120 bytes on wire (960 bits)
► Ethernet II, Src: Apple_d1:ee:ef (c4:b3:4e) [eth0]
► Internet Protocol Version 4, Src: 192.168.1.205 [eth0]
► Transmission Control Protocol, Src Port: 52000 (TCP), Dst Port: 23
▼ Pwn Adventure 3 – Game server protocol
 ► Fire
 ► Update location

0000 00 0c 29 c9 82 76 c4 b3 01 d1 ee ef 08 00 45 00 ..).v.....E.
0010 00 6a 5a 5b 40 00 40 06 5b 27 c0 a8 01 cd c0 a8 .jZ[@@. ['.....
0020 01 ee f1 be 0b b8 a8 13 03 86 76 72 b9 46 80 18vr.F..
0030 10 00 51 0d 00 00 01 01 08 0a 0d 91 5c 24 01 3b ..Q.....\\$/.;
0040 81 4d 2a 69 10 00 47 72 65 61 74 42 61 6c 6c 73 .M*i..Gr eatBalls
0050 4f 66 46 69 72 65 b2 a4 61 3f 0a 01 03 c3 d2 35 OfFire.. a?....5
0060 e5 32 6d 76 56 23 b5 c6 a5 1f 0b c7 6f 89 30 45 .2mvV#..o.0E
0070 a0 00 d7 a2 00 00 7f 00

BUILDING DISSECTOR

Adding **new branch** in the *visual tree structure* with `tree:add`:

```
-- Add node to the root (right below the TCP element)
local subtree = tree:add (PROTO, buffer())

-- Add a node to subtree (created above)
local branch = subtree:add (f.FMT, buffer(OFFSET, LENGTH))
```

- PROTO = PWN3
- BUFFER = buffer argument given in PROTO.dissector()
- f.FMT = format defined previously
- OFFSET / LENGTH = used to select a part of the buffer

BUILDING DISSECTOR

We create a **loop** that **read the buffer**:

```
function PWN3.dissector (buffer, pinfo, tree)

 -- Create the "Pwn Adventure 3" node
 local subtree = tree:add (PWN3, buffer())

 -- Pointer to read through the buffer
 local offset = 0

 -- Read until we reach the end of the buffer
 while (offset < buffer:len()-1) do

 ...

 end
end
```


BUILDING DISSECTOR

Each time we find a **known identifier**, the section is **parsed**:

```
while (offset < buffer:len()-1) do
 -- Reading two bytes
 -- opcode is the packet identifier number
 local opcode = buffer(offset, 2):uint()
 offset = offset + 2

 -- Update mana
 if (opcode == 0x6d61) then
 ...
 end

 -- Fire
 elseif (opcode == 0x2a69) then
 ...
 end
end
```


BUILDING DISSECTOR

If mana:

```
-- Adding a node "Update mana" in subtree
-- Using the name related to the opcode
local branch = subtree:add(buffer(offset-2, 6), opcodes[opcode])

-- Appending a text to node "Update mana"
branch:append_text (", Mana: " .. buffer(offset, 4):le_uint())

-- Adding a node in the "Update mana" branch
-- Adding the opcode
branch:add (f.opcode, buffer(offset-2, 2))

-- Adding a node in the "Update mana" branch
-- Node mana level
branch:add_le (f.mana, buffer(offset, 4))
offset = offset + 4
```

```
▼ Pwn Adventure 3 - Game server protocol
  ▼ Update mana, Mana: 37
 Action: Update mana (0x6d61)
 Mana: 37
 Unknown: 0x00
```


BUILDING DISSECTOR

If fire:

```
-- Getting the size of the weapon name
-- This is to calculate the total length of the packet
local length = buffer(offset, 2):le_uint()

-- Adding a node "Fire" in subtree
-- Using the name related to the opcode
-- The size of the packet is:
-- 2 bytes for the opcode
-- 2 bytes for the length of the weapons name
-- n bytes for the weapons name (stored in var length)
-- 12 bytes for the direction of the projectile
-- Total = 16 + length
local branch = subtree:add (buffer(offset-2, 16+length), opcodes[opcode])

-- Adding a node in the "Update mane" branch
-- Adding the opcode
branch:add (f.opcode, buffer(offset-2, 2))

-- Skip the length byte
offset = offset + 2

-- Appending a text to node "Fire"
branch:append_text (", Weapon: " .. buffer(offset, length):string())

-- Adding a node in the "Fire" branch
-- Node weapons name
branch:add (f.str, buffer(offset, length))
offset = offset + length

-- Adding a node in the "Fire" branch
-- Node direction of the projectile
addVectors (buffer, offset, branch)
offset = offset + 12
```

```
▼ Pwn Adventure 3 - Game server protocol
  ▼ Fire, Weapon: GreatBallsOfFire
 Action: Fire (0x2a69)
 String: GreatBallsOfFire
  ▼ Vectors
 Vector X: 3233823168
 Vector Y: 3239396352
 Vector Z: 932628512
```


BUILDING DISSECTOR

We create **function** to add **direction/location/vectors** in tree:

```
function addVectors (vectors, offset, tree)
 local branch
 branch = tree:add (vectors(offset, 12), "Vectors")
 branch:add_le (f.vx, vectors(offset, 4))
 branch:add_le (f.vy, vectors(offset + 4, 4))
 branch:add_le (f.vz, vectors(offset + 8, 4))
end
```


BUILDING DISSECTOR

Finally, we **register** the protocol to the associated port(s) with DissectorTable:

```
tcp_table = DissectorTable.get ("tcp.port")
tcp_table:add (3000, PWN3)
tcp_table:add (3001, PWN3)
...
```


BUILDING DISSECTOR

Limitation with this design:

- If identifier not known, look for the next 2-bytes until one pair match, which might be part of the data

BUILDING DISSECTOR

Install dissector:

- <http://10.13.110.24/draft-dissector.lua>
- Find plugin folder (in “About Wireshark”)
 - macOS: “Wireshark” > “About Wireshark” > “Folders”
 - Linux: “Help” > “About Wireshark” > “Folders”
 - Windows: “Help” > “About Wireshark” > “Folders”
- Save dissector in folder
- Menu “Analyse” > “Reload Lua Plugins”
- Verify in menu “Analyse” > “Enabled Protocol...”

BUILDING DISSECTOR

Lab 4: Build the rest of the dissector

Ressources:

- Wireshark filer: (tcp.port >= 3000 and tcp.port <=3010) and tcp.len > 0
- <https://github.com/Foxmole/PwnAdventure3/blob/master/protocol.md>
- <https://github.com/Foxmole/PwnAdventure3/blob/master/draft-dissector.lua>
- Some OS need wireshark-devel

BUILDING DISSECTOR

Complete dissector:

<https://github.com/Foxmole/PwnAdventure3/blob/master/pwn3.lua>

BUILDING DISSECTOR

Demo: Play game with dissector

Building an Asynchronous Proxy

BUILDING ASYNC PROXY

Proxy **script**:

- Python 2.7
- Native libs: *asyncore*, *socket* and *struct*
- Parse / edit on the fly in and out communication

BUILDING ASYNC PROXY

BUILDING ASYNC PROXY

BUILDING ASYNC PROXY

Re-routing the traffic:

- Editing */etc/hosts* file:

127.0.0.1 pwn3.hackeduniverse.com

BUILDING ASYNC PROXY

Client to proxy connection (Master game server):

- Listener on port 3333

```
import asyncore
import socket

class ProxServer(asyncore.dispatcher):

 def __init__(self, src_port):
 self.src_port = src_port
 asyncore.dispatcher.__init__(self)
 self.create_socket(socket.AF_INET, socket.SOCK_STREAM)
 self.set_reuse_addr()
 self.bind(('0.0.0.0', src_port))
 self.listen(5)

if __name__ == '__main__':
 master = ProxServer(3333)
 asyncore.loop()
```


BUILDING ASYNC PROXY

Proxy to server connection (Master game server):

- Once client connected, create a new connection with server

```
class ProxServer(asyncore.dispatcher):

 def __init__(self, src_port, dst_host, dst_port):
 self.src_port = src_port
 self.dst_host = dst_host
 self.dst_port = dst_port
 asyncore.dispatcher.__init__(self)
 self.create_socket(socket.AF_INET, socket.SOCK_STREAM)
 self.set_reuse_addr()
 self.bind(('0.0.0.0', src_port))
 self.listen(5)

 def handle_accept(self):
 pair = self.accept()
 if not pair:
 return
 left, addr = pair
 try:
 right = socket.create_connection((self.dst_host, self.dst_port))
 except socket.error, e:
 if e.errno is not errno.ECONNREFUSED: raise
 left.close()

 def close(self):
 asyncore.dispatcher.close(self)

if __name__ == '__main__':
 # 10.0.1.3 = Master Server
 master = ProxServer(3333, '10.0.1.3', 3333)
 asyncore.loop()
```


BUILDING ASYNC PROXY

Forward connections:

- Forward *input from client* ➔ *output to server*
- Forward *input from server* ➔ *output to client*

```
def handle_accept(self):  
 pair = self.accept()  
 if not pair:  
 return  
 left, addr = pair  
 try:  
 right = socket.create_connection((self.dst_host, self.dst_port))  
 except socket.error, e:  
 if e.errno is not errno.ECONNREFUSED: raise  
 left.close()  
  
 client = Sock(left)  
 server = Sock(right)  
  
 client.other = server  
 server.other = client
```


BUILDING ASYNC PROXY

New class **Sock**:

- Buffer `write_buffer` for each TCP connection
- `handle_read()`: “Called when the asynchronous loop detects that a `read()` call on the channel’s socket will succeed”
- When `read()` is called, the data is `parsed()` then copied in the buffer of the other connection

```
class Sock(asyncore.dispatcher):  
  
 write_buffer = ''  
  
 def readable(self):  
 return not self.other.write_buffer  
  
 def handle_read(self):  
 self.other.write_buffer += self.recv(4096*4)  
  
 def handle_write(self):  
 if self.write_buffer:  
 pkt = parse(self.write_buffer)  
 sent = self.send(pkt)  
 self.write_buffer = self.write_buffer[sent:]  
  
 def handle_close(self):  
 self.close()  
 if self.other.other:  
 self.other.close()  
 self.other = None
```


BUILDING ASYNC PROXY

- Proxy for **Master server** ✓
- Proxy for **Game server**:

```
if __name__ == '__main__':  
  
 master = ProxServer(3333, '10.0.1.3', 3333)  
 game = ProxServer(3000, '10.0.1.3', 3000)  
  
 print "Proxy ready..."  
 asyncore.loop()
```


BUILDING ASYNC PROXY

Now we just need to create the `parse()` function to **manipulate the data**

BUILDING ASYNC PROXY

What to do?

- Change spawning location
- Pick up any item
- Generate any item (weapons, ammunitions, etc)

SET SPAWNING LOCATION

Spawn location packet:

[II II] [?? ??] [XX XX XX XX] [YY YY YY YY] [ZZ ZZ ZZ ZZ] [RR RR] [YY YY] [PP PP]

I = Identifier can be multiple values

? = Always seen set as 0x00 0x00

X, Y and Z = Location where to spawn

R, Y and P = Set to zero (spawn always looking at the same direction)

Packet has always been seen *alone*.

SET SPAWNING LOCATION

Identify generic spawn packet:

- 22 bytes long (always *alone*)
- 3rd and 4th = 0x00 (?? ??)
- Last 6 bytes = 0x00 (RR YY PP)

```
def parse(p_out):  
 if len(p_out) == 22 and p_out[2:4] == "\x00\x00" and p_out[16:] == "\x00\x00\x00\x00\x00\x00":  
 # DO SOMETHING  
  
 return p_out
```


SET SPAWNING LOCATION

What to do once we have **identifying** the spawn packet?

- Find the coordinate where we want to spawn
 - E.g. -39602.8, -18288.0, 2400.28 + 10000 (In town, high in the sky)
- Replace the coordinates with the new location
 - Re-use the identifier
 - Add \x00\x00
 - Add the new coordinate [xx xx xx xx] [yy yy yy yy] [zz zz zz zz]
 - Add \x00\x00\x00\x00\x00\x00\x00\x00 (direction)

SET SPAWNING LOCATION

Parsing script to replace the **spawn** packet:

SET SPAWNING LOCATION

Demo: Spawn in the sky

PICK UP ANY ITEM

Pick up element packet: [65 65] [NN NN NN NN]

65 65 = Identifier (e e)

N = Element identifier

```
def getme(elem_id):  
 return "ee" + struct.pack("I", elem_id)
```


PICK UP ANY ITEM

What element number?

- Great balls of fire = 00 00 00 01
- Packet to **sent**: [65 65] [01 00 00 00] (little endian)

Transmission Control Protocol, Src Port: 3000, Dst		0040 f7 8d 6d 6b 01 00 00 00 00 00 00 00 00 00 10 00 47 ..mk....G	reatBall s0ffFire.
Pwn Adventure 3 – Game server protocol		0050 72 65 61 74 42 61 6c 6c 73 4f 66 46 69 72 65 00 .*.Z.. ..C.....	
New element, ID: 1, Element: GreatBallsOfFire		0060 87 2a c7 00 0c 5a c7 00 00 a1 43 00 00 00 00 80 00 .d...mk.	
Action: New element (0x6d6b)		0070 00 64 00 00 00 00 6d 6b 02 00 00 00 00 00 00 00 00 00 ..LostCa veBush.#	
Element ID: 1		0080 0c 00 4c 6f 73 74 43 61 76 65 42 75 73 68 00 23 Q....,... .C.....	
Unknown: 0x00		0090 51 c7 00 d6 2c c7 00 00 b3 43 00 00 00 00 00 00 00 00 .d...mk..	
Unknown: 0x00		00a0 64 00 00 00 6d 6b 03 00 00 00 00 00 00 00 00 00 00 09 .BearChe st.....	
Unknown: 0x00		00b0 00 42 65 61 72 43 68 65 73 74 00 b0 f6 c5 00 e2 {G.p&E#.d...	
Unknown: 0x00		00c0 7b 47 00 70 26 45 23 fd e6 7f 81 00 64 00 00 00 00 mk.....Cow	
Unknown: 0x00		00d0 6d 6b 04 00 00 00 00 00 00 00 00 00 08 00 43 6f 77 Chest..v H..o..@.	
String: GreatBallsOfFire		00e0 43 68 65 73 74 00 fe 76 48 00 a1 6f c8 00 40 92 D"....d ...mk...	
Location		00f0 44 22 fe 08 8f c5 fd 64 00 00 00 6d 6b 05 00 00 LavaChes	
X coordinate: -43655		0100 00 00 00 00 00 00 09 00 4c 61 76 61 43 68 65 73 t...FG... ...`D...	
Y coordinate: -55820		0110 74 00 bc 46 47 00 d8 a3 c5 00 60 be 44 00 00 e3 8..d...m k.....	
Z coordinate: 322		0120 38 00 00 64 00 00 00 6d 6b 06 00 00 00 00 00 00 00Bloc kyChest.	
Direction		0130 00 00 0b 00 42 6c 6f 63 6b 79 43 68 65 73 74 00 .>....F. 0.E.....	
Direction roll: 0		0140 f0 3e c5 00 ba b3 46 00 30 0e 45 00 00 00 c0 00 .d...mk.	
		0150 00 64 00 00 00 6d 6b 07 00 00 00 00 00 00 00 00 00 ..GunSho pOwner.W	
		0160 0c 00 47 75 6e 53 68 6f 70 4f 77 6e 65 72 00 57E.....	
		0170 12 c7 00 04 8d c6 00 00 17 45 00 00 ff 7f 00 00	

PICK UP ANY ITEM

When to send?

- Decide when to trigger
- Easy to trigger

PICK UP ANY ITEM

Chat packet: [23 2A] [LL LL] [WW WW ...]

23 2A = Identifier (# *)

L = Size of the message

W = The message

```
def chat(msg):  
 return "#*" + struct.pack("H", len(msg)) + msg
```


PICK UP ANY ITEM

Script to get the **Great Balls of Fire** (v1):

```
def parse(p_out):

 def chat(msg):
 return "#*" + struct.pack("H", len(msg)) + msg

 def getme(elem_id):
 return "ee" + struct.pack("I", elem_id)

 if chat("GreatBallsOfFire") in p_out:
 p_out += getme(1)

 return p_out
```


PICK UP ANY ITEM

Demo: Get the Great Balls of Fire

PICK UP ANY ITEM

It doesn't work... **Why?**

PICK UP ANY ITEM

Location packet: [6D 76] [XX XX XX XX] [YY YY YY YY] [ZZ ZZ ZZ ZZ] [RR RR] [YY YY] [PP PP] [FF] [SS]

6D 76= Identifier (m v)

X, Y and Z = Position on the X, Y and Z axis of the map

R, Y and P = Direction where to look (roll, yaw, pitch)

F = Direction where I move

S = Direction where I strafe

```
def loc(x, y, z):
 return "mv" + struct.pack("IIIfffBB", x, y, z, 0, 0, 0, 0, 0)
```


PICK UP ANY ITEM

What location to fake?

► Transmission Control Protocol, Src Port: 3000, Dst	0040 f7 8d 6d 6b 01 00 00 00 00 00 00 00 00 00 10 00 47	..mk....G
▼ Pwn Adventure 3 – Game server protocol	0050 72 65 61 74 42 61 6c 6c 73 4f 66 46 69 72 65 00	reatBall sOffFire.
▼ New element, ID: 1, Element: GreatBallsOfFire	0060 87 2a c7 00 0c 5a c7 00 00 a1 43 00 00 00 80 00	*....Z.. ..C.....
Action: New element (0x6d6b)	0070 00 64 00 00 00 6d 6b 02 00 00 00 00 00 00 00 00 00	.d...mk.
Element ID: 1	0080 0c 00 4c 6f 73 74 43 61 76 65 42 75 73 68 00 23	..LostCa veBush.#
Unknown: 0x00	0090 51 c7 00 d6 2c c7 00 00 b3 43 00 00 00 00 00 00 00	Q....,... .C.....
Unknown: 0x00	00a0 64 00 00 00 6d 6b 03 00 00 00 00 00 00 00 00 00 09	d...mk..
Unknown: 0x00	00b0 00 42 65 61 72 43 68 65 73 74 00 b0 f6 c5 00 e2	.BearChe st.....
Unknown: 0x00	00c0 7b 47 00 70 26 45 23 fd e6 7f 81 00 64 00 00 00	{G.p&E#.d...
Unknown: 0x00	00d0 6d 6b 04 00 00 00 00 00 00 00 00 08 00 43 6f 77	mk.....Cow
String: GreatBallsOfFire	00e0 43 68 65 73 74 00 fe 76 48 00 a1 6f c8 00 40 92	Chest..v H..o..@.
Location	00f0 44 22 fe 08 8f c5 fd 64 00 00 00 6d 6b 05 00 00	D"....d ...mk...
X coordinate: -43655	0100 00 00 00 00 00 00 09 00 4c 61 76 61 43 68 65 73 LavaChes
Y coordinate: -55820	0110 74 00 bc 46 47 00 d8 a3 c5 00 60 be 44 00 00 e3	t..FG... ...`D...
Z coordinate: 322	0120 38 00 00 64 00 00 00 6d 6b 06 00 00 00 00 00 00	8..d...m k.....
Direction	0130 00 00 0b 00 42 6c 6f 63 6b 79 43 68 65 73 74 00Bloc kyChest.
Direction roll: 0	0140 f0 3e c5 00 ba b3 46 00 30 0e 45 00 00 00 c0 00	>....F. 0.E.....
	0150 00 64 00 00 00 6d 6b 07 00 00 00 00 00 00 00 00	.d...mk.
	0160 0c 00 47 75 6e 53 68 6f 70 4f 77 6e 65 72 00 57	..GunSho pOwner.W
	0170 12 c7 00 04 8d c6 00 00 17 45 00 00 ff 7f 00 00E.....

PICK UP ANY ITEM

Script to get the **Great Balls of Fire** (v2):

```
def parse(p_out):

 def chat(msg):
 return "#*" + struct.pack("H", len(msg)) + msg

 def getme(elem_id):
 return "ee" + struct.pack("I", elem_id)

 def loc(x, y, z):
 return "mv" + struct.pack("IIIfffBB", x, y, z, 0, 0, 0, 0, 0)

 if chat("GreatBallsOfFire") in p_out:
 p_out += loc(-43655.0, -55820.0, 322.0)
 p_out += getme(1)

 return p_out
```


PICK UP ANY ITEM

Demo: Let's try again to get those Great Balls of Fire

CREATE ELEMENTS

Let's generate **new element!**

17-19
October
2017

CREATE ELEMENTS

Communication flow:

Get any element:

```
| CLIENT | - - - [chat] - - - > | PROXY | - - - [chat] [location] [getelement] - - - > | GAME SERVER |
| CLIENT | < - - [...] - - - - | PROXY | < - - - - - - - - - [...] - - - - - - - - - | GAME SERVER |
```

Create an element:

```
| CLIENT | - - - - [chat] - - - - - - - > | PROXY | - - - [chat] - - - > | GAME SERVER |
| CLIENT | < - - - [...] [addelement] - - - | PROXY | < - - - [...] - - - | GAME SERVER |
```


CREATE ELEMENTS

Update proxy script:

```
def parse(p_out):  
 # DO SOMETHING  
  
 return (p_in, p_out)  
  
...  
  
class Sock(FixedDispatcher):  
 ...  
  
 def handle_write(self):  
 if self.write_buffer:  
 (p_in, p_out) = parse(self.write_buffer)  
 self.other.write_buffer += p_in  
 sent = self.send(p_out)  
 self.write_buffer = self.write_buffer[sent:]
```


CREATE ELEMENTS

Create element packet:

```
[ 6D 6B] [NN NN NN NN] [?? ?? ?? ?? ??] [LL LL] [WW WW ...]  
[XX XX XX XX] [YY YY YY YY] [ZZ ZZ ZZ ZZ] [RR RR] [YY YY] [PP  
PP] [?? ?? ?? ??] [00 00]
```

6D 6B = Identifier (m k)

N = Element identifier

? = Always seen as 0x00

L = Length of the name

W = name of the object

X, Y and Z = Position on the X, Y and Z axis of the map

R, Y and P = Direction where to element is pointing to (roll, yaw, pitch)

? = Always seen as 0x00

00 00 = Always seen as 0x00 0x00

CREATE ELEMENTS

Create element packet:

```
def createel(elid, item, x, y, z):
 packet = 'mk'
 packet += struct.pack("I", elid)
 packet += "\x00\x00\x00\x00\x00"
 packet += struct.pack("H", len(item)) + item
 packet += struct.pack("ffffHHBBBB", x, y, z, 0, 0, 0, 0, 0, 0)
 return packet
```


CREATE ELEMENTS

What to create and where to put it?


```
Wireshark - Packet 88 · wireshark_wlp6s0_20171014135456_Jbh4Sy
▼ Pwn Adventure 3 - Game server protocol
▶ New element, ID: 1, Element: GreatBallsOfFire
▶ New element, ID: 2, Element: LostCaveBush
▼ New element, ID: 3, Element: BearChest
```


```
Wireshark - Packet 810 · wireshark_wlp6s0_20171014140215_lf4d5j
▶ Frame 810: 88 bytes on wire (704 bits), 88 bytes captured (704 bits) on interface
▶ Ethernet II, Src: IntelCor_2b:6d:84 (84:3a:4b:2b:6d:84), Dst: Apple_e4:71:30 (08:00:27:e4:71:30)
▶ Internet Protocol Version 4, Src: 192.168.178.79, Dst: 192.168.178.86
▶ Transmission Control Protocol, Src Port: 43314, Dst Port: 3000, Seq: 4373, Ack: 4374
▼ Pwn Adventure 3 - Game server protocol
  ▶ Update location
 Action: Update location (0x6d76)
  ▶ Location
 X coordinate: -39688,3
 Y coordinate: -17557,9
 Z coordinate: 2400,62
```

No.: 810 · Time: 85.308958199 · Source: 192.168.178.79 · Dest: 192.168.178.86 · Seq: 4373 · Ack: 4374 · Len: 88 · TSval: 950874691 · TSecr: 1079480892

Help Close

CREATE ELEMENTS

Script to create a new bear chest:

```
def parse(p_out):
 p_in = ""

 def createel(elid, item, x, y, z):
 packet = 'mk'
 packet += struct.pack("I", elid)
 packet += "\x00\x00\x00\x00"
 packet += struct.pack("H", len(item)) + item
 packet += struct.pack("ffffHHBBBB", x, y, z, 0, 0, 0, 100, 0, 0, 0)
 return packet

 def chat(msg):
 return "#*" + struct.pack("H", len(msg)) + msg

 def newspawn(opcode, x, y, z):
 return opcode + struct.pack("=HfffHHH", 0, x, y, z, 0, 0, 0)

 # Coordinate Town
 x = -39602.8
 y = -18288.0
 z = 2400.28

 if len(p_out) == 22 and p_out[2:4] == "\x00\x00" and p_out[16:] == "\x00\x00\x00\x00\x00\x00\x00":
 p_out = newspawn(p_out[:2], x, y, z)

 if chat("CreateChest") in p_out:
 p_in += createel(1337, "BearChest", x + 500, y, z)

 return (p_in, p_out)
```

CREATE ELEMENTS

Demo: Create bear chest

BUILDING ASYNC PROXY

Lab 5: Write banner on screen

Banner packet: [65 76] [LL LL] [WW WW ...] [LL LL] [WW WW ...]

65 76 = Identifier (e v)

L = Length of first message

W = First message

L = Length of second message

W = Second message

LOOT AND MONEY

Time to get **rich!**

LOOT AND MONEY

New item in inventory packet:

[63 70] [LL LL] [WW WW ...] [QQ QQ QQ QQ]

63 70 = Identifier (c p)

L = Length of the name

W = Name of the element

Q = Quantity

```
def more(item, qt):
 return "cp" + struct.pack("H", len(item)) + item + struct.pack("I", qt)
```


LOOT AND MONEY

Script to loot bear skins:

```
def parse(p_out):

 p_in = ""

 def more(item, qt):
 return "cp" + struct.pack("H", len(item)) + item + struct.pack("I", qt)

 def chat(msg):
 return "#*" + struct.pack("H", len(msg)) + msg

 if chat("GetSkin") in p_out:
 p_in += more("BearSkin", 100)

 return (p_in, p_out)
```


LOOT AND MONEY

It **works!** But can we **trade** the item?

Why?

LOOT AND MONEY

- **Inventory** is stored on the **server side**
- Before any **transaction/usage**, the **server verify** if you actually have the **item** in your updated inventory stored on the **server side**
- Inventory is **updated** only with items looted/purchased **legitimately**

BUILDING ASYNC PROXY

Resource:

- <https://github.com/Foxmole/PwnAdventure3/blob/master/pwn3proxy.py>

UNBEARABLE REVENGE

List of quests:

- Fire and Ice (RE binary)
- Pirates Treasure (crack me)
- Until the Cows Come Home (binary patching)
- Egg Hunter (RE network & RE binary)
- Unbearable Revenge (RE network) ——————→
- Blockys Revenge (logic gate)
- Overachiever (finish all achievements)

UNBEARABLE REVENGE

Where to start?

```
def parse(p_out):  
  
 p_in = ""  
  
 def newspawn(opcode, x, y, z):  
 return opcode + struct.pack("=HfffHHH", 0, x, y, z, 0, 0)  
  
 if len(p_out) == 22 and p_out[2:4] == "\x00\x00" and p_out[16:] == "\x00\x00\x00\x00\x00\x00":  
 x = -7894.0  
 y = 64482.0 + 500  
 z = 2663.0  
  
 p_out = newspawn(p_out[:2], x, y, z)  
  
 return (p_in, p_out)
```


UNBEARABLE REVENGE

Demo: Start Unbearable Revenge quest

UNBEARABLE REVENGE

What to do?

- Unlock the chest (5 minutes)
- Stay in near the chest (around 10 meters diameter)
- Survive the different waves of bears
 - Bears
 - Angry bears

UNBEARABLE REVENGE

How to protect you? Climb in the **tree**? **How** to get there?

- Spawn on top
- Activate chest remotely

```
def parse(p_out):  
  
 p_in = ""  
  
 def newspawn(opcode, x, y, z):  
 return opcode + struct.pack("=HfffHHH", 0, x, y, z, 0, 0, 0)  
  
 def loc(x, y, z):  
 return "mv" + struct.pack("ffffHHHBB", x, y, z, 0, 0, 0, 0, 0)  
  
 def getme(item):  
 return "ee" + struct.pack("I", item)  
  
 # Bear Chest coordinates  
 x = -7894.0  
 y = 64482.0  
 z = 2663.0  
  
 if len(p_out) == 22 and p_out[2:4] == "\x00\x00" and p_out[16:] == "\x00\x00\x00\x00\x00\x00":  
 p_out = newspawn(p_out[:2], x, y, z + 3000)  
  
 if chat("UnlockChest") in p_out:  
 p_out += loc(x, y, z)  
 p_out += getme(3) # 3 = BearChest element ID  
  
 return (p_in, p_out)
```


UNBEARABLE REVENGE

Demo: Spawn in the tree

UNBEARABLE REVENGE

Angry bear?

what are you doing?

Angry bear?

Stahp!

What to do now?

UNBEARABLE REVENGE

Spawn **under** the chest:

- Since under the chest is the void, we create an element underneath to “fly”
- Found a special location where our head is stuck and we can’t fall

```
def parse(p_out):  
  
 p_in = ""  
  
 def newspawn(opcode, x, y, z):  
 return opcode + struct.pack("=HfffHHH", 0, x, y, z, 0, 0, 0)  
 if len(p_out) == 22 and p_out[2:4] == "\x00\x00" and p_out[16:] == "\x00\x00\x00\x00\x00\x00":  
  
 # Bear Chest coordinates  
 x = -7894.0  
 y = 64482.0  
 z = 2663.0  
  
 p_out = newspawn(p_out[:2], x, y, z - 244)  
  
 return (p_in, p_out)
```


UNBEARABLE REVENGE

Demo: Spawn under the chest

UNBEARABLE REVENGE

Gotcha! Flag: “*They couldnt bear the sight of you*”

FIRE AND ICE

List of quests:

- Fire and Ice (RE binary)
- Pirates Treasure (crack me)
- Until the Cows Come Home (binary patching)
- Egg Hunter (RE network & RE binary)
- Unbearable Revenge (RE network)
- Blockys Revenge (logic gate)
- Overachiever (finish all achievements)

EGG HUNTER

Where to start?

EGG HUNTER

Demo: Start Egg Finder quest

EGG HUNTER

What to do?

- Collect all the eggs on the map
- Eggs are listed in the init packet

► New element, ID: 8, Element: JustinTolerable
► New element, ID: 9, Element: Farmer
► **New element, ID: 11, Element: GoldenEgg1**
► New element, ID: 12, Element: GoldenEgg2
► New element, ID: 13, Element: GoldenEgg3
► New element, ID: 14, Element: GoldenEgg4
► New element, ID: 15, Element: GoldenEgg5
► New element, ID: 16, Element: GoldenEgg6
► New element, ID: 17, Element: GoldenEgg7
► New element, ID: 18, Element: GoldenEgg8
► New element, ID: 19, Element: GoldenEgg9
► New element, ID: 20, Element: BallmerPeakEgg
► New element, ID: 10, Element: MichaelAngelo
► New element, ID: 21, Element: BallmerPeakPoster
► New element, ID: 164, Element: GiantRat
► New element, ID: 165, Element: GiantRat
► New element, ID: 166, Element: GiantRat

Hex	Dec	ASCII
01d0	47 00 50 05 45 00 00 e3	G.P.E...
01e0	38 00 00 64 00 00 00 6d	8..d...m
01f0	6b 0b 00 00 00 00 00 00	k.....
0200	65 6e 45 67 67 31 00 aaGold
0210	c3 c6 00 4a 8d 46 00 00	enEgg1...J.F..
0220	82 43 00 00 00 00 00 00	.C.....d...mk..
0230	64 00 00 00 00 00 0aGoldenE
0240	00 00 00 00 00 00 00 00	gg2.rI...o....E.
0250	67 67 32 00 72 49 c7 00d..mk....
0260	1f 6f c7 00 e0 9c 45 00Go ldenEgg3
0270	00 6d 6b 0d 00 00 00 00F...G .0&E....
0280	00 00 64 00 00 00 6d 6b	..d...mk
0290	0e 00 00 00 00 00 00 00	...Golde nEgg4.%l
02a0	00 00 00 00 00 00 00 00	G.....7 E.....d
02b0	47 00 02 88 c6 00 b0 37mk...
02c0	45 00 00 00 00 00 00 00	GoldenEg g5.@D..
02d0	67 35 00 40 be 44 00 d8	iF.p.E...d...
02e0	69 46 00 70 db 45 00 00	mk..... Gol
02f0	6d 6b 10 00 00 00 00 00	denEgg6. P5F.,M..
0300	00 00 00 00 00 00 0a 00	..C.....d...mk.

Wireshark Lua text (_ws.lua.text), 45 bytes

Packets: 132 · Displayed: 132 (100.0%) · Dropped: 0 (0.0%) · Profile: Default

EGG HUNTER

Script to collect them all:

```
def parse(p_out):  
  
 p_in = ""  
  
 def getme(item):  
 return "ee" + struct.pack("I", item)  
  
 def loc(x, y, z):  
 return "mv" + struct.pack("ffffHHHBB", x, y, z, 0, 0, 0, 0, 0)  
  
 def chat(msg):  
 return "#*" + struct.pack("H", len(msg)) + msg  
  
 if chat("egg1") in p_out:  
 p_out += loc(-25045.0, 18085.0, 260.0)  
 p_out += getme(11)  
 if chat("egg2") in p_out:  
 p_out += loc(-51570.0, -61215.0, 5020.0)  
 p_out += getme(12)  
 if chat("egg3") in p_out:  
 p_out += loc(24512.0, 69682.0, 2659.0)  
 p_out += getme(13)  
  
 ...  
  
 if chat("egg9") in p_out:  
 p_out += loc(65225.0, -5740.0, 4928.0)  
 p_out += getme(19)  
 if chat("BallmerPeakEgg") in p_out:  
 p_out += loc(-2778.0, -11035.0, 10504.0)  
 p_out += getme(20)  
  
 return (p_in, p_out)
```


EGG HUNTER

Once in a while, you will have the **game server** that **crash**. This might be due to the sudden jump between locations.

Eventually, you will be able to **collect all eggs** but the “*Ballmer Peak Egg*”.

Let's have a closer look in... the **binary**!

Reverse Engineering Binary

The screenshot shows a debugger interface with the assembly view selected. The assembly code for the `main()` function is displayed, starting with a `nop` instruction at address `000014ce`. The code then branches to address `000014d0` using a `je` (jump if equal) instruction, which jumps to `0x158f`. The assembly code continues with several `mov`, `call`, and `lea` instructions, followed by a `printf` call to `__printf_chk`. The left sidebar lists various symbols and functions, including `bind`, `accept`, `exit`, `fwrite`, `__fprintf_chk`, `fork`, `socket`, `main`, `_start`, and several `sub_` labels. The bottom status bar shows the selection range from `0x1574` to `0x157b` (0x7 bytes), the file type as ELF, and the current view as Disassembler.

```
__printf_chk
bind
accept
exit
fwrite
__fprintf_chk
fork
socket
main
_start
sub_17c0
sub_18b0
sub_19d0
sub_1c20
sub_2140
...
Xrefs
0x27bc]
X
Options ▾ Selection: 0x1574 to 0x157b (0x7 bytes) ELF ▾ Disassembler ▾
```

```
int64_t main()
{
 000014ce nop
 000014d0 je 0x158f

 {0x1}
 253d]

 000014d6 mov edi, ebx
 000014d8 call close
 000014dd mov edi, dword [rsp+0x24]
 000014e1 call inet_ntoa
 000014e6 lea rsi, [0x27be] {"Accepted connection from %s\n"}
 000014ed mov rdx, rax
 000014f0 mov edi, 0x1
 000014f5 xor eax, eax {0x0}
 000014f7 call __printf_chk
```


RE BINARY

What binary to reverse?

- Game logic
 - Linux: PwnAdventure3/client/PwnAdventure3_Data/PwnAdventure3/PwnAdventure3/Binaries/Linux/libGameLogic.so
 - macOS: /Applications/Pwn\ Adventure\ 3.app/Contents/PwnAdventure3/PwnAdventure3.app/Contents/MacOS/GameLogic.dylib

```
:~$ file libGameLogic.so
```

```
libGameLogic.so: ELF 64-bit LSB shared object, x86-64, version 1 (SYSV),  
dynamically linked, not stripped
```


RE BINARY

What **tools** to use?

- Disassembler
 - Hopper (free for x64)
 - **Binary Ninja**
 - IDA Pro
- Debugger
 - gdb
 - OllyDbg

Assembly:

- Low-level programming language
- Close to machine code instruction

RE BINARY

Limited set of **instructions**:

- mov
- call
- test
- cmp
- jmp, jnz, jb, ...
- ...

RE BINARY

Variables are stored in different **areas**:

- Registries
 - RAX
 - RBX
 - RCX
 - RDX
 - RSI
 - RDI
 - RBP
 - RSP
 - R8
 - R9
 - R...
 - R15
 - XMM8
 - XMM9
 - XMM...
 - XMM15
 - RIP
 - EFLAGS
- Stack
- Heap

EGG FINDER

Look for the *Ballmer Peak Egg* related function:

f Functions window	Function name	Segment	Start	Length	Locals	Arguments	R	F	L	S	B	T	=
	f BallmerPeakEgg::~BallmerPeakEgg()	.plt	0000000000111060	00000006	00000000	00000000	R	T	.
	f ActorFactory<BallmerPeakEgg>::ActorFactory(void)	.plt	0000000000113AF0	00000006	00000000	00000000	R	T	.
	f BallmerPeakEgg::~BallmerPeakEgg()	.plt	00000000001158B0	00000006	00000000	00000000	R	T	.
	f BallmerPeakEgg::BallmerPeakEgg(void)	.plt	0000000000115BB0	00000006	00000000	00000000	R	T	.
	f BallmerPeakEgg::BallmerPeakEgg(void)	.plt	000000000011DAB0	00000006	00000000	00000000	R	T	.
	f ActorFactory<BallmerPeakEgg>::ActorFactory(void)	.plt	0000000000125A80	00000006	00000000	00000000	R	T	.
	f BallmerPeakEgg::BallmerPeakEgg(void)	.text	000000000018E3A0	0000001B	00000018	00000000	R	.	.	S	B	T	.
	f BallmerPeakEgg::BallmerPeakEgg(void)	.text	000000000019EA00	000000F6	00000078	00000000	R	.	.	S	B	T	.
	f ActorFactory<BallmerPeakEgg>::ActorFactory(void)	.text	000000000019FAC0	0000001B	00000018	00000000	R	.	.	S	B	T	.
	f ActorFactory<BallmerPeakEgg>::ActorFactory(void)	.text	00000000001A5E10	00000039	00000018	00000000	R	.	.	S	B	T	.
	f ActorFactory<BallmerPeakEgg>::CreateActor(void)	.text	00000000001A5E70	0000003B	00000038	00000000	R	.	.	S	B	T	.
	f BallmerPeakEgg::CanUse(IPlayer *)	.text	000000000020C360	00000073	00000028	00000000	R	.	.	S	B	T	.
	f BallmerPeakEgg::~BallmerPeakEgg()	.text	000000000020C3E0	0000001B	00000018	00000000	R	.	.	S	B	T	.
	f BallmerPeakEgg::~BallmerPeakEgg()	.text	000000000020C400	00000028	00000018	00000000	R	.	.	S	B	T	.
	f BallmerPeakEgg::~BallmerPeakEgg()	.text	000000000020C430	0000001B	00000018	00000000	R	.	.	S	B	T	.

EGG FINDER

```

BallmerPeakEgg::CanUse(BallmerPeakEgg *this, IPlayer *player) {


 int ret;
 int canuse;

 ret = ItemPickup::CanUse(this, player);
 if (ret)
 {

 ret = Player::????("BallmerPeakSecret");
 if (ret)
 {
 canuse = true;
 }
 else
 {
 canuse = false;
 }
 }
 else
 {
 canuse = false;
 }

 return canuse; // We want to return true
}

```


EGG FINDER

How to find which **function** is called?

- gdb
- Breakpoint at call qword ptr [rcx+0D0h]

```
$ ps a
 PID  TTY STAT TIME  COMMAND
 2334 pts/18  Sl+ 0:00  ./MasterServer
 2410 pts/17  Sl+ 11:08  ./PwnAdventure3Server
 2414 pts/17  Sl+ 10:56  ./PwnAdventure3Server
 2416 pts/17  Sl+ 12:35  ./PwnAdventure3Server
 3232 pts/1 Ss 0:00  bash
 3603 pts/1 R+ 0:00  ps a
$ sudo su
# gdb -p 2410
(gdb) break BallmerPeakEgg::CanUse
(gdb) continue
```


EGG FINDER

Let's trigger the function **BallmerPeakEgg:CanUse**:

- Type BallmerPeakEgg in the chat box

```
def parse(p_out):  
 p_in = ""  
  
 def getme(item):  
 return "ee" + struct.pack("I", item)  
  
 def loc(x, y, z):  
 return "mv" + struct.pack("ffffHHHBB", x, y, z, 0, 0, 0, 0, 0)  
  
 def chat(msg):  
 return "#*" + struct.pack("H", len(msg)) + msg  
  
 if chat("BallmerPeakEgg") in p_out:  
 p_out += loc(-2778.0, -11035.0, 10504.0)  
 p_out += getme(20)  
  
 return (p_in, p_out)
```


EGG FINDER

The process **break** at **BallmerPeakEgg::CanUse**.

Now we can set a **breakpoint** at `call QWORD PTR [rcx+0xd0]`:

```
(gdb) set disassembly-flavor intel
(gdb) x/20i $rip
=> 0x7f3c6ff26374: mov rdi,QWORD PTR [rbp-0x18]
  0x7f3c6ff26378: mov QWORD PTR [rbp-0x20],rdi
  ...
  0x7f3c6ff263a7: mov rdi,rax
0x7f3c6ff263aa: call QWORD PTR [rcx+0xd0]
  0x7f3c6ff263b0: test al,0x1
  ...
  0x7f3c6ff263c5: mov al,BYTE PTR [rbp-0x1]
(gdb) break *0x7f3c6ff263aa
```


EGG FINDER

Finally, we can see the **function called**:

```
(gdb) continue
(gdb) step
Player::HasPickedUp (this=0x72ed9e0, name=0x7f3c6ff473e9 "BallmerPeakSecret") at
Player.cpp:864
```


EGG FINDER

Final pseudo-code translation for **BallmerPeakEgg:CanUser**:

```
BallmerPeakEgg::CanUse(BallmerPeakEgg *this, IPlayer *player) {

 int ret;
 int canuse;

 ret = ItemPickup::CanUse(this, player); // Seems to be always true
 if (ret)
 {

 ret = Player::HasPickedUp(this, "BallmerPeakSecret");
 if (ret)
 {
 canuse = true;
 }
 else
 {
 canuse = false;
 }

 }
 else
 {
 canuse = false;
 }

 return canuse; // We want to return true
}
```


EGG FINDER

It seems that at some point, we need to **pick up** a “**BallmerPeakSecret**” in order to **use** (pick up) the **BallmerPeakEgg**.

Where is the “**BallmerPeakSecret**” string also used?

The screenshot shows a debugger interface with several windows:

- Assembly Window:** Shows assembly code with a highlighted instruction: `call _ZN10ItemPickup6CanUseEP7IPlayer ; ItemPickup::CanUse(IPlayer *)`. Below it, a `jnz` instruction is followed by `al, 1` and `loc_20C399`.
- String Window:** Shows the string `loc_20C399: ; "BallmerPeakSecret"` and its assembly definition: `lea rsi, aBallmerpeaksec` and `mov rax, [rbp+player]`.
- Xrefs Window:** Titled "xrefs to aBallmerpeaksec". It lists two entries:

Direction	Type	Address	Text
Up	o	BallmerPeakPoster::Damage(IActor *, IItem *, int, DamageType):loc_1BF722	lea rsi, aBallmerpeaksec; "BallmerPeakSecret"
Up	o	BallmerPeakEgg::CanUse(IPlayer *):loc_20C399	lea rsi, aBallmerpeaksec; "BallmerPeakSecret"
- Assembly Window (Bottom):** Shows another assembly instruction: `loc_20C3C5: mov al, [rbp+var_1]`.

EGG FINDER

This is an **overview of BallmerPeakPoster::Damage:**

EGG FINDER

Set a **breakpoint** at **BallmerPeakPoster::Damage**:

```
(gdb) break BallmerPeakPoster::Damage  
(gdb) continue
```


EGG FINDER

Go to **BallmerPeakPoster** and start **fire Great Balls of Fire** at it


```
def parse(p_out):  
 p_in = ""  
  
 def newspawn(opcode, x, y, z):  
 return opcode + struct.pack("=HfffHHH", 0, x, y, z, 0, 0, 0)  
  
 if len(p_out) == 22 and p_out[2:4] == "\x00\x00" and p_out[16:] == "\x00\x00\x00\x00\x00\x00":  
  
 # Ballmer Peak location  
 x = -6791.0  
 y = -11655.0  
 z = 10528.0  
  
 p_out = newspawn(p_out[:2], x, y, z)  
  
 return (p_in, p_out)
```

EGG FINDER

1. Entry point (disassembler)

```
; Attributes: static bp-based frame
; void __cdecl BallmerPeakPoster::Damage(BallmerPeakPoster *this, IActor *instigator, IItem *item, int32_t dmg, DamageType type)
public _ZN17BallmerPeakPoster6DamageEP6IActorP5IItemi10DamageType
_ZN17BallmerPeakPoster6DamageEP6IActorP5IItemi10DamageType proc near

var_59= byte ptr -59h
var_58= qword ptr -58h
var_50= qword ptr -50h
player= qword ptr -48h
var_3C= dword ptr -3Ch
var_38= qword ptr -38h
var_30= byte ptr -30h
_lhs= std::basic_string<char> ptr -28h
type= dword ptr -20h
dmg= dword ptr -1Ch
item= qword ptr -18h
instigator= qword ptr -10h
this= qword ptr -8

push rbp
mov rbp, rsp
sub rsp, 60h
mov [rbp+this], rdi
mov [rbp+instigator], rsi
mov [rbp+item], rdx
mov [rbp+dmg], ecx
mov [rbp+type], r8d
cmp [rbp+instigator], 0
jnz loc_1BF64E

Assign arguments to local variables
Make sure the argument instigator != 0
```


1. Entry point (debugger)

```
(gdb) x/x $rsi
0x5e0fcb0: 0x230c2980
```


EGG FINDER

This is an **overview** of **BallmerPeakPoster::Damage**:

EGG FINDER

2. Block (disassembler)


```
loc_1BF64E:  
mov rax, [rbp+instigator]  
mov rcx, [rax]  
mov rdi, rax  
call qword ptr [rcx+20h]  
test al, 1  
jnz loc_1BF668
```

What function is called?

2. Block (debugger)

```
(gdb) set disassembly-flavor intel  
(gdb) x/30i $rip  
[...]  
0x7f8622dcd655: mov rdi,rax  
0x7f8622dcd658: call QWORD PTR [rcx+0x20]  
0x7f8622dcd65b: test al,0x1  
0x7f8622dcd65d: jne 0x7f8622dcd668  
[...]  
(gdb) break *0x7f8622dcd658  
(gdb) break *0x7f8622dcd668  
(gdb) continue  
(gdb) step  
Player::IsPlayer (this=0x5e0fc0)  
(gdb) finish  
Value returned is $1 = true
```


EGG FINDER

This is an **overview** of **BallmerPeakPoster::Damage:**

EGG FINDER

3. Block (disassembler)

3. Block (debugger)

```
(gdb) x/xg $rbp-0x18  
0x7ffd46c5988: 0x0000000005bc8290
```


EGG FINDER

This is an **overview** of **BallmerPeakPoster::Damage**:

EGG FINDER

4, 5 and 6. Block (disassembler)

```
loc_1BF67B:
mov rax, [rbp+item]
mov rcx, [rax]
mov rcx, [rcx+10h]
mov rdi, rax
call rcx
lea rcx, [rbp+var_30]
mov rdi, rcx
mov [rbp+var_50], rax
mov [rbp+var_58], rcx
call __ZNsaIcEc1Ev ; -
lea rdi, [rbp+_lhs]
mov rsi, [rbp+var_50]
mov rdx, [rbp+var_58]
call __ZNSSC1EPKcRKSaIcE ; -
jmp $+5
```


```
loc_1BF6B5: ; __lhs
lea rdi, [rbp+_lhs]
lea rsi, aCowboyCoder ; "CowboyCoder"
call __ZStneIcSt11char_traitsIcESaIcEEbRKSBIT_T0_T1_EPKS3_ ; -
mov [rbp+var_59], al
jmp $+5
```


```
loc_1BF6CD: ; this
lea rdi, [rbp+_lhs]
call __ZNSSD1Ev ; std::string::~string()
lea rdi, [rbp+var_30]
call __ZNSaIcED1Ev ; std::allocator<char>::~allocator()
mov al, [rbp+var_59]
test al, 1
jnz loc_1BF6EF
```

4, 5 and 6. Block (debugger)

- In order to move to the **blue** box, AL should be different than 1 (True) **1**
- AL = var_59 **2**
- var_59 is the return value from **3**
- Once un-mangled, the function is:
`std::operator!=(lhs, rhs)`

```
(gdb) x/30i $rip
[...]
0x7f8622dcd6b5: lea rdi,[rbp-0x28]
0x7f8622dcd6b9: lea rsi,[rip+0x6a6b6] # 0x7f8622e37d76
0x7f8622dcd6c0: call 0x7f8622d1afb0
0x7f8622dcd6c5: mov BYTE PTR [rbp-0x59],al
0x7f8622dcd6c8: jmp 0x7f8622dcd6cd
[...]
(gdb) break *0x7f8622dcd6c0
(gdb) continue
(gdb) x/s $rsi
0x7f8622e37d76: "CowboyCoder"
(gdb) x/xg $rdi
0xffffd46c5978: 0x000000005db9d38
(gdb) x/s 0x000000005db9d38
0x5db9d38: "GreatBallsOfFire"
```


EGG FINDER

After the “*Unbearable Revenge*”, we should have enough money to **buy** the *Cowboy Coder* from *Major Payne in Town*:

```
# Coordinate Town  
x = -39602.8  
y = -18288.0  
z = 2400.28
```

Once bought, **come back** to *Ballmer Peak*:


```
# Ballmer Peak location  
x = -6791.0  
y = -11655.0  
z = 10528.0
```

And **shoot** at the poster

EGG FINDER

This is an **overview** of **BallmerPeakPoster::Damage**:

EGG FINDER

7. Block (disassembler)

```
loc_1BF722: ; "BallmerPeakSecret"
 lea rsi, aBallmerpeaksec
 mov rax, [rbp+instigator]
 mov [rbp+player], rax
 mov rax, [rbp+player]
 mov rcx, [rax]
 mov rdi, rax
 call qword ptr [rcx+250h]
```

What function is called?

7. Block (debugger)

```
(gdb) x/30i $rip
[...]
0x7f8622dcd722: lea rsi,[rip+0x6dcc0] # 0x7f8622e3b3e9
0x7f8622dcd729: mov rax,QWORD PTR [rbp-0x10]
0x7f8622dcd72d: mov QWORD PTR [rbp-0x48],rax
0x7f8622dcd731: mov rax,QWORD PTR [rbp-0x48]
0x7f8622dcd735: mov rcx,QWORD PTR [rax]
0x7f8622dcd738: mov rdi,rax
0x7f8622dcd73b: call QWORD PTR [rcx+0x250]
0x7f8622dcd741: add rsp,0x60
0x7f8622dcd745: pop rbp
0x7f8622dcd746: ret
[...]
(gdb) break *0x7f8622dcd73b
(gdb) continue
(gdb) step
Player::MarkAsPickedUp (this=0x619e010, name=0x7f8622e3b3e9 "BallmerPeakSecret")
```


EGG FINDER

`Player::MarkAsPickedUp("BallmerPeakSecret")` is exactly what we needed!

Summary:

- If we shoot at the *Ballmer Peak Poster* with a *Cowboy Coder*, the function `Player::MarkAsPickedUp("BallmerPeakSecret")` will be called
- From now on, the function `Player::HasPickedUp("BallmerPeakSecret")` will return *True*
- Which means `BallmerPeakEgg::CanUse(...)` will also return *True*

EGG FINDER

Demo: Get that Ballmer Peak Egg

FIRE AND ICE

List of quests:

- Fire and Ice (RE binary) ——————
- *Pirates Treasure (crack me)*
- *Until the Cows Come Home (binary patching)*
- *Egg Hunter (RE network & RE binary)*
- *Unbearable Revenge (RE network)*
- *Blockys Revenge (logic gate)*
- *Overachiever (finish all achievements)*

FIRE AND ICE

Where to start?

FIRE AND ICE

What to do?

- “Kill Magmarok”

17-19
October
2017

FIRE AND ICE

Demo: Try to kill Magmarok

FIRE AND ICE

What we noticed:

- Ice seem to give more damage
- Weapon and static links barely give any damage
- Fire seem to heal Magmarok
- When Magmarok reach half life, it start a spell to regenerate its entire life bar

FIRE AND ICE

List all **functions** in **Magmarok object**:

Function name	Segment	Start
f Magmarok::Damage(IActor *, IItem *, int, DamageType)	.text	0000000000013AF30
f Magmarok::GetAggressionRadius(void)	.text	0000000000013BEE0
f Magmarok::GetAttackTime(void)	.text	0000000000013BF00
f Magmarok::GetDeathMessage(void)	.text	0000000000013BDA0
f Magmarok::GetDisplayName(void)	.text	0000000000013BD60
f Magmarok::GetMaxHealth(void)	.text	0000000000013BD50
f Magmarok::GetMaximumDamageDistance(void)	.text	0000000000013BE10
f Magmarok::GetRangedAttackDistance(void)	.text	0000000000013BE50
f Magmarok::IsElite(void)	.text	0000000000013BD80
f Magmarok::Magmarok(void)	.plt	0000000000010E6B0
f Magmarok::Magmarok(void)	.text	0000000000013ACF0
f Magmarok::OnKilled(IActor *, IItem *)	.text	0000000000013AE50
f Magmarok::OnPrepareAttack(Actor *)	.text	0000000000013B8F0
f Magmarok::ShouldAttack(void)	.text	0000000000013B0B0
f Magmarok::ShouldAttackFromRange(void)	.text	0000000000013BE30
f Magmarok::ShouldAttackMultipleTargets(void)	.text	0000000000013BEBO
f Magmarok::ShouldMove(void)	.text	0000000000013BE90
f Magmarok::ShouldWander(void)	.text	0000000000013BE70
f Magmarok::Tick(float)	.text	0000000000013B0D0
f Magmarok::~Magmarok()	.plt	0000000000011AE00
f Magmarok::~Magmarok()	.plt	00000000000124650
f Magmarok::~Magmarok()	.text	0000000000013BD00
f Magmarok::~Magmarok()	.text	0000000000013BD20
f Magmarok::~Magmarok()	.text	0000000000013BF20

FIRE AND ICE

Magmarok::Damage pseudo-code:

```
Magmarok::Damage(weaponDmg, weaponType) {  
  
 FIRE = 1  
 ICE = 2  
  
 if (weaponType == FIRE) # 0x13AF4F  
 {  
 healthFactor = magmarok.currentHealth / 10000 # 0x13AF87  
 healthMultiplier = pow(healthFactor, 3) # 0x1AFA2  
 intendedHealing = healthMultiplier * weaponDmg # 0x13AFC0  
 intendedHealing = intendedHealing * 4 # 0x13AFC4  
  
 maximumHealing = 10000 - magmarok.currentHealth # 0x13AFD3  
  
 if (intendedHealing > maximumHealing) # 0x13AFDC  
 {  
 intendedHealing = maximumHealing # 0x13AFE8  
 }  
  
 weaponDmg = 0 - intendedHealing # 0x13AFF3  
 }  
 else  
 {  
 if (weaponType != ICE) # 0x13AFFB  
 {  
 # If not ice nor fire  
 weaponDmg = weaponDmg / 2 # 0x13B019  
 }  
 }  
  
 . . .
```

```
 . . .  
  
 if (magmarok.something == 1) # 0x13B027  
 {  
 if (weaponDmg <= 0) # 0x13B034  
 {  
 if (magmarok.something == 1) # 0x13B060  
 {  
 if (weaponType != ICE) # 0x13B06D  
 {  
 weaponDmg = weaponDmg * 4 # 0x13B07D  
 }  
 }  
 }  
 else  
 {  
 weaponDmg = weaponDmg / 2 # 0x13B052  
 }  
 }  
  
 damage(magmarok, weaponDmg, weaponType) # 0x13B09E  
}
```


FIRE AND ICE

Damage summary:

- Fire spell will give negative damage (healing) proportionally to Magmarok's health
- Ice spell will give normal damage
- All other weapon/spell will give half damage

FIRE AND ICE

Potential **integer overflow**?

Healing is an interesting feature. If we heal enough Magmarok, we might trigger an *integer overflow* and kill the beast.

FIRE AND ICE

What is an **integer overflow**?

“If the variable has a signed integer type, a program may make the assumption that a variable always contains a positive value. An integer overflow can cause the value to wrap and become negative, which violates the program’s assumption and may lead to unexpected behavior.”

FIRE AND ICE

Potential **integer overflow?**

Does not seem to be possible due to:

```
maximumHealing = 10000 - magmarok.currentHealth
```

```
if (intendedHealing > maximumHealing)
{
 intendedHealing = maximumHealing
}
```


FIRE AND ICE

Magmarok::Damage pseudo-code:

```
Magmarok::Damage(weaponDmg, weaponType) {  
  
 FIRE = 1  
 ICE = 2  
  
 if (weaponType == FIRE) # 0x13AF4F  
 {  
 healthFactor = magmarok.currentHealth / 10000 # 0x13AF87  
 healthMultiplier = pow(healthFactor, 3) # 0x13AFA2  
 intendedHealing = healthMultiplier * weaponDmg # 0x13AFC0  
 intendedHealing = intendedHealing * 4 # 0x13AFC4  
  
 maximumHealing = 10000 - magmarok.currentHealth # 0x13AFD3  
  
 if (intendedHealing > maximumHealing) # 0x13AFDC  
 {  
 intendedHealing = maximumHealing # 0x13AFE8  
 }  
  
 weaponDmg = 0 - intendedHealing # 0x13AFF3  
 }  
 else  
 {  
 if (weaponType != ICE) # 0x13AFFB  
 {  
 # If not ice nor fire  
 weaponDmg = weaponDmg / 2 # 0x13B019  
 }  
 }  
  
 . . .
```


```
 . . .  
  
 if (magmarok.something == 1) # 0x13B027  
 {  
 if (weaponDmg <= 0) # 0x13B034  
 {  
 if (magmarok.something == 1) # 0x13B060  
 {  
 if (weaponType != ICE) # 0x13B06D  
 {  
 weaponDmg = weaponDmg * 4 # 0x13B07D  
 }  
 }  
 }  
 else  
 {  
 weaponDmg = weaponDmg / 2 # 0x13B052  
 }  
 }  
  
 damage(magmarok, weaponDmg, weaponType) # 0x13B09E  
}
```


FIRE AND ICE

Where is the Magmarok regeneration code?

Let's search for "heal":

Filter for Magmarok:: functions

- Magmarok::Damage
- Magmarok::Tick
- Magmarok::GetMaxHealth

FIRE AND ICE

What is `Magmarok::Tick` function?

A “real time” function that is triggered regularly in order to update the state and action of Magmarok.

```
[...]  
  
if (magmarok.healing == False) # 0x13B122  
{  
 if (magmarok.health > 0) # 0x13B32F  
 {  
 if (magmarok.health < 5000) # 0x13B343  
 {  
 magmarok.healing = True # 0x13B357  
 updateState(magmarok, "Healing") # 0x13B3CD  
 }  
 }  
}  
else  
{  
 if (magmarok.health > 0) # 0x13B166  
 {  
 newHealth = magmarok.health + 4975 # 0x13B182  
 sendHealthUpdate(magmarok, newHealth) # 0x13B1B5  
 triggerEvent(magmarok, "Heal") # 0x13B227  
 triggerEvent(magmarok, "Healing") # 0x13B2A9  
 }  
}  
[...]
```


FIRE AND ICE

Tick summary:

- When health < 5000 HP, switch to *healing* mode
- When in *healing* mode, next tick grants 4975 HP
- It takes around 4 seconds for healing

FIRE AND ICE

What's **better** than an **integer overflow**?

Double *integer overflow!*

FIRE AND ICE

Let's go back to the **initial issue** that prevent the first **integer overflow**:

FIRE AND ICE

Comparison done with JBE:

```
cmp ecx, [rbp+maximumHealing]
jbe loc_13AFEB
```

Instruction	Description	signed-ness	Flags	short jump opcodes	near jump opcodes
JO	Jump if overflow		OF = 1	70	0F 80
JNO	Jump if not overflow		OF = 0	71	0F 81
JS	Jump if sign		SF = 1	78	0F 88
JNS	Jump if not sign		SF = 0	79	0F 89
JE JZ	Jump if equal Jump if zero		ZF = 1	74	0F 84
JNE JNZ	Jump if not equal Jump if not zero		ZF = 0	75	0F 85
JB JNAE JC	Jump if below Jump if not above or equal Jump if carry	unsigned	CF = 1	72	0F 82
JNB JAE JNC	Jump if not below Jump if above or equal Jump if not carry	unsigned	CF = 0	73	0F 83
JBE JNA	Jump if below or equal Jump if not above	unsigned	CF = 1 or ZF = 1	76	0F 86
JA JNBE	Jump if above Jump if not below or equal	unsigned	CF = 0 and ZF = 0	77	0F 87

FIRE AND ICE

What if magmarok.currentHealth is higher than 10000?

```
maximumHealing = 10000 - magmarok.currentHealth
```

```
if (intendedHealing > maximumHealing)
{
 intendedHealing = maximumHealing
}
```

maximumHealing will be **negative**:

E.g. if `maximumHealing` = -1, the `if()` condition `intendedHealing > maximumHealing` will not be true

FIRE AND ICE

This means as soon as Magmarok **health** is **higher** than **10000**, we will be able to **increase** its health **infinitely**.

How to get `magmarok.health > 10000`?

```
if (magmarok.health < 5000):  
 Heal for 4 seconds  
 magmarok.health += 4975
```

So we just need to **drop health** right **below 5000HP**, then we will have **4 seconds** to **increase** the **health** to **5026HP** (or more) so that when it **regenerate** its **health** by **4975HP**, the final health will be **10001HP** (or more).

FIRE AND ICE

We don't have much **time** (4 seconds) to get the **health > 5000HP**. This means we need to be **accurate** and be right below 5000HP.

We will use the **proxy** to indicate **Magmarok's health**:

```
def parse(p_out):  
  
 p_in = ""  
  
 if "++" in p_out:  
 posi = p_out.index("++")  
 actor,health = struct.unpack("ii", p_out[posi+2 : posi+10])  
 print "HEALTH: " + str(actor) + " - " + str(health) + "hp"  
  
 return (p_out, p_in)
```


FIRE AND ICE

Demo: Let's kill Magmarok

Binary Patching

BINARY PATCHING

When you **run** an **application**, you **execute instructions** that has been writing by the developers for a **specific purpose**.

Sometimes, the **instructions restrict you**:

- An evaluation version of an application that exit after 30 minutes
- Your player in your MMORPG that cannot jump high enough to access hidden high location

BINARY PATCHING

The executed **instructions** are located on **your computer**, which you **control**:

- Read binary: Disassembling
- Execute binary: Debugging
- Edit binary: Patching

You can therefore **change** those **instructions** to **bypass restrictions** (e.g. cracking) but also to **improve** or **add** new **functionalities**.

BINARY PATCHING

Let's run faster!

BINARY PATCHING

Functions related to **movements**:

Function name	Segment	Start
f ClientHandler::Sprint(void)	.text	00000000000141AC0
f ClientHandler::Sprint(void)	.plt	0000000000011A2A0
f ClientHandler::Sprint(void)::\$_5::operator() const(void)	.text	00000000000148A90
f ClientWorld::Sprint(bool)	.text	0000000000013C540
f GameServerConnection::Sprint(bool)	.text	000000000001C3690
f GameServerConnection::Sprint(bool)	.plt	0000000000011C590
f GameServerConnection::Sprint(bool)::\$_47::operator() const(void)	.text	000000000001C8890
f LocalWorld::Sprint(bool)	.text	000000000001BDAB0
f Player::GetJumpSpeed(void)	.text	0000000000015EA80
f Player::GetJumpSpeed(void)	.plt	0000000000010ED90
f Player::GetSprintMultiplier(void)	.text	0000000000015EA60
f Player::GetSprintMultiplier(void)	.plt	00000000000117CD0
f Player::GetWalkingSpeed(void)	.text	0000000000015EA40
f Player::GetWalkingSpeed(void)	.plt	00000000000123FB0
f Player::SetSprintState(bool)	.text	000000000001515C0
f Player::SetSprintState(bool)	.plt	0000000000010F160
f ServerWorld::Sprint(bool)	.text	00000000000227D50

BINARY PATCHING

`Player::GetSprintMultiplier(void)` function:

Non-scalar types (including floats and doubles) are returned in the **XMM0** register

The screenshot shows assembly code in a debugger window. The code is annotated with several red boxes and arrows. A red box highlights the function name `Player::GetSprintMultiplier`. Another red box highlights the instruction `mov rax, 3`, with a red arrow pointing from the value `3` to the comment `30`. A third red box highlights the instruction `mov [rbp+this], rdi`.

```
; Attributes: static bp-based frame
; float __cdecl Player::GetSprintMultiplier(Player *this)
public _ZN6Player19GetSprintMultiplierEv ; weak
_ZN6Player19GetSprintMultiplierEv proc near
 this= qword ptr -8

 push rbp
 mov rbp, rsp
 mov rax, 3 ← 30
 cvtsi2ss xmm0, rax
 mov [rbp+this], rdi
 pop rbp
 retn
_ZN6Player19GetSprintMultiplierEv endp
```


BINARY PATCHING

Tool list:

- Python
- Capstone
- Keystone

BINARY PATCHING

Find the **offset**:

```
.text:000000000015EA60  
.  
.  
.text:000000000015EA61  
.text:000000000015EA64  
.  
.text:000000000015EA6E  
.  
.text:000000000015EA73  
.  
.text:000000000015EA77  
.  
.text:000000000015EA78
```

```
push rbp  
mov rbp, rsp  
mov rax, 3  
cvtsi2ss xmm0, rax  
mov [rbp+this], rdi  
pop rbp  
retn
```


BINARY PATCHING

Verify **new instruction** won't **overwrite** the next **legitimate instruction** (`cvtsi2ss xmm0, rax`). For this, we need to **calculate** the **size** in memory of the **instruction** to replace:

```
from capstone import *

offset = 0x15ea64

with open( 'libGameLogic.so', 'rb' ) as f:
 binary = f.read()

cpt = 0
size = 0

md = Cs( CS_ARCH_X86, CS_MODE_64 )
for i in md.disasm( binary[ offset : offset+64 ], offset ):
 if not cpt:
 size = len(i.bytes)
 cpt += 1
```


BINARY PATCHING

Then we **assemble** the new **instruction** and **compare** the **size**: If It equals or smaller, we can **overwrite** the **instruction** with padding:

```
from keystone import *

ks = Ks(KS_ARCH_X86, KS_MODE_64)
encoding, count = ks.asm(b'mov rax, 0x1e')

if len( encoding ) <= size:
 # padding with NOPs if shorter
 encoding = encoding + [0x90]*( size - len(encoding) )
 binary = binary[ : offset ] + ''.join(chr(c) for c in binary) +
BIN[ offset+size : ]
```


BINARY PATCHING

Finally, we just need to **save** the **new file**:

```
with open('libGameLogic.so', 'wb') as f:  
 f.write(binary)
```


BINARY PATCHING

Complete patcher script:

<https://github.com/Foxmole/PwnAdventure3/blob/master/binpatcher.py>

```
$ python binpatcher.py -f libGameLogic.so -o 0x15ea64 -m 64 -i "movabs rax, 0x1e"
```


FIRE AND ICE

Demo: Let's run supa fast!

Library Hooking


```
; Attributes: static bp-based frame
; void __cdecl Player::Chat(Player *this, const char *text)
public _ZN6Player4ChatEPKc
_ZN6Player4ChatEPKc proc near

var_58 = qword ptr -58h
var_50 = qword ptr -50h
var_48 = qword ptr -48h
var_40 = qword ptr -40h
var_38 = qword ptr -38h
var_20 = byte ptr -20h
var_18 = std::string ptr -18h
text = qword ptr -10h
this = qword ptr -8

 push rbp
 mov rbp, rsp
 sub rsp, 60h
 mov [rbp+this], rdi
 mov [rbp+text], rsi
 mov rdi, [rbp+this]
 mov rax, cs:GameWorld_ptr
 mov rax, [rax]
 mov rcx, [rax]
 mov rcx, [rcx+80h]
 lea rdx, [rbp+var_20]
 mov [rbp+var_38], rdi
 mov rdi, rdx
 mov [rbp+var_40], rsi
 mov [rbp+var_48], rdx
 mov [rbp+var_50], rax
 mov [rbp+var_58], rcx
 call __ZNSaIcEC1Ev ; std::allocator<char>::allocator(void)
 lea rdi, [rbp+var_18]
 mov rsi, [rbp+var_40]
 mov rdx, [rbp+var_48]
 call __ZNSsC1EPKcRKSaIcE ; std::string::string(char const*,std::allocator<char> const&)
 jmp $+5

; Attributes: static bp-based frame
; void __cdecl Player::Teleport(Player *this, const char *name)
public _ZN6Player8TeleportEPKc
_ZN6Player8TeleportEPKc proc near

var_58=qword ptr -58h
var_50=qword ptr -50h
var_48=qword ptr -48h
var_40=qword ptr -40h
var_38=qword ptr -38h
var_20=byte ptr -20h
var_18=std::string ptr -18h
name=qword ptr -10h
this=qword ptr -8

push rbp
mov rbp, rsp
sub rsp, 60h
mov [rbp+this], rdi
mov [rbp+name], rsi
mov rdi, [rbp+this]
mov rax, cs:GameWorld_ptr
mov rax, [rax]
rcx, [rax]
rcx, [rcx+98h]
lea rdx, [rbp+var_20]
mov [rbp+var_38], rdi
mov rdi, rdx
mov [rbp+var_40], rsi
mov [rbp+var_48], rdx
mov [rbp+var_50], rax
mov [rbp+var_58], rcx
call __ZNSaIcEC1Ev ; std::allocator<char>::allocator(void)
lea rdi, [rbp+var_18]
mov rsi, [rbp+var_40]
mov rdx, [rbp+var_48]
call __ZNSsC1EPKcRKSaIcE ; std::string::string(char const*,std::allocator<char> const&)
jmp $+5
```


LIBRARY HOOKING

Binary patching:

- Edit binary to modify the binary in our advantage
- Small changes: Overwrite one instruction
- If we want to add more complex logic:
 - Code cave
 - Hooking

CODE CAVE

Code cave technique:

- Find an area in the binary that is not used (cave)
- Jump to that cave (overwrite instruction)
- Add overwritten instruction(s) at the beginning of the cave
- Save the registers
- Add new code (assembly instruction) in it
- Re-align stack and reset the registers at the end of the code cave
- Once reset, add a jump to come back in the initial function (right after the new jump)

CODE CAVE

CODE CAVE

Code cave usage:

- Often used by malware developers to hide malicious code into benign applications
- Easy to break the application
- Requires to do the changes in assembly

LIBRARY HOOKING

Library hooking:

- Hijack the execution flow
- Code written with higher language (C/C++)
- Use *LD_PRELOAD* (in Linux)
 - Preloading a library
 - Its functions will be used before others of the same name in later libraries

LIBRARY HOOKING

How to trigger the *hack*?

- Chat function
- Can be sent anytime
- Can contain custom text

LIBRARY HOOKING

What is Player::Chat structure?


```
// #define _GNU_SOURCE

#include <dlfcn.h>
#include <stdio.h>
#include <iostream>

class Player {

public:
 void Chat(const char *text);

};

typedef void (*orig_chat_f_type)(Player *, const char *);

void Player::Chat(const char *text)
{
 std::string str(text);
 std::cout << "Chat: " << str << "\n";

 // Call original Player::Chat() function
 orig_chat_f_type orig;
 orig = (orig_chat_f_type) dlsym(RTLD_NEXT,
 "_ZN6Player4ChatEPKc");
 orig(this, text);
}
```


LIBRARY HOOKING

Compile:

```
g++ -shared -fPIC -o hook.so hook.cc
```

Run and load the shared object:

```
LD_PRELOAD=`pwd`/hook.so ./PwnAdventure3-Linux-Shipping
```

Note: PwnAdventure is just a wrapper that actually call: PwnAdventure3_data/PwnAdventure3/PwnAdventure3/Binaries/Linux/PwnAdventure3-Linux-Shipping

LIBRARY HOOKING

How to teleport:

- Create a function that changes X, Y, Z locally and update the server
- Use existing functions
 - Look for functions related to teleportation
 - Found `Player::PerformTeleport`

LIBRARY HOOKING

Player::PerformTeleport structure:


```
mov rcx, [r8+var_70]
mov [rbp+var_A0], rsi
mov rsi, rcx
mov rcx, [rbp+var_98]
mov r8, [rbp+var_A0]
call r8
jmp $+5

loc_158432: ; pos
 lea rsi, [rbp+choice]
 mov rdi, [rbp+var_70] ; this
 call _ZN5Actor11SetPositionERK7Vector3 ; Actor::SetPosition(Vector3 const&)
 jmp $+5

loc_158444: ; rot
 lea rsi, [rbp+choice.rotation]
 mov rdi, [rbp+var_70] ; this
 call _ZN5Actor11SetRotationERK8Rotation ; Actor::SetRotation(Rotation const&)
 jmp $+5
```


LIBRARY HOOKING

Vector3 type:

```
struct Vector3 {  
 float x;  
 float y;  
 float z;  
};
```


LIBRARY HOOKING

Use `dlsym` to find `Actor::SetPosition` address:

```
typedef void (*orig_pos_f_type)(Player *, const Vector3 *);  
orig_pos_f_type orig;  
orig = (orig_pos_f_type) dlsym(RTLD_NEXT, "_ZN5Actor11SetPositionERK7Vector3");
```


LIBRARY HOOKING

Teleport to *Michael Angelo* when **typing** *Michael*:

```
void Player::Chat(const char *text)
{
 std::string str(text);

 if (str.compare("Michael") == 0)
 {
 Vector3 pos;
 pos.x = 260255.0;
 pos.y = -249336.0;
 pos.z = 1476.0;

 const Vector3 p = pos;
 orig(this, &p);
 }

 // Call original Player::Chat() function
 orig_chat_f_type orig;
 orig = (orig_chat_f_type) dlsym(RTLD_NEXT, "_ZN6Player4ChatEPKc");
 orig(this, text);
}
```


LIBRARY HOOKING

How to move faster and jump higher?

- Changing sprint multiplier (binary patching)
- Changing default walking speed
- Changing default jump speed

LIBRARY HOOKING

Function related to speed:

Function name
f Player::GetJumpSpeed(void)
f Player::GetWalkingSpeed(void)
f Player::GetWalkingSpeed(void)
f Player::GetJumpSpeed(void)

LIBRARY HOOKING

Function related to speed:

```
; Attributes: static bp-based frame
; float __cdecl Player::GetWalkingSpeed(Player *this)
 public _ZN6Player15GetWalkingSpeedEv ; weak
_ZN6Player15GetWalkingSpeedEv proc near
 this = qword ptr -8
 push rbp
 mov rbp, rsp
 mov [rbp+this], rdi
 mov rdi, [rbp+this]
 movss xmm0, dword ptr [rdi+2E0h] [rdi+2E0h]
 pop rbp
 retn
_ZN6Player15GetWalkingSpeedEv endp
```

```
; Attributes: static bp-based frame
; float __cdecl Player::GetJumpSpeed(Player *this)
 public _ZN6Player12GetJumpSpeedEv ; weak
_ZN6Player12GetJumpSpeedEv proc near
 this = qword ptr -8
 push rbp
 mov rbp, rsp
 mov [rbp+this], rdi
 mov rdi, [rbp+this]
 movss xmm0, dword ptr [rdi+2E4h] [rdi+2E4h]
 pop rbp
 retn
_ZN6Player12GetJumpSpeedEv endp
```


LIBRARY HOOKING

Where is the speed value stored?

- `Player::GetWalkingSpeed()` and `Player::GetJumpSpeed()` return local variables
- Typical Setter/Getter

LIBRARY HOOKING

How to modify those values?

- Player *this is just a pointer
- Player structure is not define in our hook
- We cannot simply use the name
- Find the offset from the pointer
 - Player->WalkSpeed: offset 0x2e0 (736)
 - Player->JumpSpeed: offset 0x2e4 (740)
- What variables between beginning of object and walkSpeed?
 - Don't care, padding

LIBRARY HOOKING

New **hook** function:

```
class Player {

public:
 char padding[736];
 float speed;
 float jumpspeed;
 void Chat(const char *text);

};

void Player::Chat(const char *text)
{

 std::string str(text);

 if (str.compare("walk") == 0)
 {
 this->speed = this->speed * 4;
 }

 if (str.compare("jump") == 0)
 {
 this->jumpspeed = this->jumpspeed * 1.5;
 }

 // Call original Player::Chat() function
 orig_chat_f_type orig;
 orig = (orig_chat_f_type) dlsym(RTLD_NEXT, "_ZN6Player4ChatEPKc");
 orig(this, text);
}
```


LIBRARY HOOKING

Demo: You're now Superman, go kill each other!

<https://github.com/Foxmole/PwnAdventure3/blob/master/hook.cc>

FUTURE WORK

Homework:

- Reverse 3333 (SSL/TLS)
- Wall hack

Want **more**?

- Vector35 trainings
- <https://www.reddit.com/r/REGames/>

Questions?

