

Game Security

Tencent Kelvin

About Me

Name: Kelvin Chan

Work: Tencent Game Security and Windows Kernel Researcher

Facebook: Kelvin Chan

Email: KelvinChan@tencent.com

Introduction

- •Understanding why a games security exists.
- •Sharing some specific work and operation of a Commercial Security Research team
- •Explaining how a cheat develop.
- •Understanding why low-level knowledge strongly related to security research.
- •Understanding the overview of how a game security production.

Outline

- Type of dark market
- Value of Game Security
- How cheat is developed
- Regular Works of Game Security
- How to defense a hackers?
- OS / CPU based research
- How research being used and example
- Monitoring
- Production and Stability

Type of black market

- •DDOS
- •Trojan
- •Spam
- Malware
 - E.g. Ransomware
- Game Cheat Studio

Values of Game Security

- It is a big "business" in dark market, really profitable
- In 2014, whole games industry is lost 74 billion in the US, because of game hacked.

Revenue of Tencent Game

Type of Cheat

- Automation attack, run, do a mission, emulate any process specific with game logic, etc.
- I/O Device emulation, keyboard, mouse, joystick,etc.
- Game Logic modification, invincible character, unlimited HP(Health Point)
- Speed Acceleration
- Network Packet Emulation, fully emulate a client with reverse enginering whole network protocol

How cheat is developed?

- Online-Game, actually is a process that running on a specific OS (e.g. Windows)
- Normally, Hackers will analysis a game first, by Reverse Engineering(Debugging)
- Hackers will get the information what they needs. Such as, an address of Function(e.g. attack function), a character object base address, monster object base address. any character attribute loaded in the memory.
- Typical skills, stack-trace, hardware breakpoint, Software breakpoint, and step-into, so on.

How cheat is developed?

- •Hacker will then build a cheat program / module.
- •And since the memory address space is isolated when we started protected-mode and paging from CPU start-up period.
- •Some common method they may used:
 - Directly use windows API, WriteProcessMemory
 - Inject a module into game process, and directly read, write by normal memory access
 - Driver direct read/write (relatively rare)
 - ShellCode injection
 - so on.... (umlimited method for hacking...)

How cheat is developed?

- Generic Attack Method:
 - Attack on windows kernel protection mechanism, such as, attack patch guard for hooking some critical API
- Game Logic modification and Automation :
 - Memory hiding
 - attack on windows kernel protection mechanism
- Speedy Acceleration :
 - Modify a clock, and fake a system the next second is actually second * 2 (depend on how many we what)
- Keyboard emulation :
 - RGB capture
 - Emulated by SendMessage to Game Window
 - Direct write to the I/O port which is corresponding to the keyboard and mouse.
 - Driver emulation, send a keyboard / mouse message packet from kernel to user mode.
 - Game Enginee hacked (e.g. Direct-X)

How to defense a hackers?

Why OS / CPU based research

- •Any cheat, running in a specific OS, it is just a process, or module. So, from the OS aspect to protect our game. It is a good choice.
- •As low level as possible. Because all of the API a cheat used will finally be called into the Ring 0(kernel mode).
- •More Accurately, some instruction will be running on Ring 0 level, so the granularity of detection point can be a instruction execution (if we can, VT-x may be a good choice.)
- •p.s. Windows is only used Ring 0 and Ring 3 as kernel mode and user mode respectively.
- •Ring 1 and Ring 2 is reserved, for software-basedvirtualization, they maybe used for isolation between VMs

How research being used?

- •Since hackers need to ensure they are able to debug(reversing) our games, then getting the information they wants.
- •So, anti-debugging will be the very first wall for defensing their attack.
- •As we said, a process is running on Windows, so, we can reused this concept for antidebugging.
- •So the question is: How debugger / disassembler works?
- •We need to proceed a research of debugging and analysis, for understand how debugging works in specific windows.

Example

- · Since we need to anti-debugging
- After studying how a debugging is supported by Windows kernel.
- We can know that, debugger and debuggee is connected by a kernel-maintained structure,
- This structure is stored in process structure as a member, called DebugPort, which is an pointer of debugport structure.
- If we detect or clear this member, we can know if we are being debugged, or stop the debugging instantly.

Monitoring

- Exception exploitation

- •For example:
- We directly set a specific memory address's page is invalid, and any process access this page will issue a Page-Fault.

- Virtualization-based method

- Intel VT-x provided Extended page table(EPT) for virtualizing a physical memory.
- This ability is good for monitoring a memory accessing.
- Because Exception exploitation is not a perfect method for monitoring, it is dangerous in case we modify the OS logic.

Production and Stability

- Full System test we need to make a full system test on Windows before we release a protect solution.
- Gray Scale we need to ensure the stability of over 100 million end-user environment is stable.

Conclusion

- Explained why game security needs R&D
- Given a overview of the war between hackers and research team.
- That's why low level is required for playing hacking or security research.
- In real commercial security production, we need to 100% ensure, our solution is not affecting the games(product) functionality.

https://github.com/Kelvinhack/kHypervisor

End

The state of the s