

CRACKING SOFTWARE

For Fun & Profit [- 04.2018]

The beginning...

(almost) DEAD

1>INTRO

Working Software

But...

I NEED TO CRACK THIS SOFT

The Tools

Static Analysis: IDA

Last leak: IDA Pro 7.0.170914

(x86, x64, include Hex-Rays Decompiler)

PE Viewer / Editor: CFF Explorer

http://www.ntcore.com/exsuite.php

Debugger / Dynamic Analysis: x64dbg

https://x64dbg.com/

x64dbg is awesome!

- Forget about Ollydbg and Immunity Debugger
 - No support for x64 / No recent upgrades
- x64dbg is fully living project with regular updates (see github)
 - Nice interface, customizable
 - Includes graph view
 - Many plugins available: https://github.com/x64dbg/x64dbg/wiki/Plugins

```
PUSH EAX
 HMODULE hInstance
CALL <masm.LoadIconA>
 CALL <masm.LoadIconA>
 LLoadIconA
MOV DWORD PTR DS:[402078], EAX
 MOV DWORD PTR DS:[402078], EAX
PUSH 7F00
 PUSH 7F00
 rLPCTSTR lpCursorName = IDC_ARROW
 HMODULE hInstance = NULL
CALL <masm.LoadCursorA>
MOV DWORD PTR DS:[40207C], EAX
 CALL <masm.LoadCursorA>
 LLoadCursorA
MOV DWORD PTR DS: [402080], 5
 MOV DWORD PTR DS:[40207C], EAX
MOV DWORD PTR DS: [402084], masm. 4020FF
 4020FF: "MENU"
 MOV DWORD PTR DS:[402080], 5
MOV DWORD PTR DS:[402088], masm.4020E3
 4020E3:"No need to disasm the code!"
 MOV DWORD PTR DS: [402084], masm. 4020FF
 4020FF: "MENU"
PUSH masm, 402064
 MOV DWORD PTR DS: [402088], masm. 4020E3
 4020E3:"No need to disasm the code
CALL <masm.RegisterClassA>
 PUSH masm. 402064
 WNDCLASS lpWndClass = 0x402064
PUSH 0
 CALL <masm.RegisterClassA>
 LRegisterClassA
PUSH DWORD PTR DS:[4020CA]
 PUSH 0
PUSH 0
 FLPVOID lpParam = NULL
 PUSH DWORD PTR DS: [4020CA]
 HMODULE hInstance
PUSH 0
PUSH 8000
 PUSH 0
 HANDLE hMenu = NULL
PUSH 8000
 PUSH 0
 HANDLE hWndParent = NULL
PUSH 6F
 int nHeight = 0x8000
PUSH B4
 PUSH 8000
 int nWidth = 0x8000
PUSH CF0000
 PUSH 6E
PUSH masm. 4020D6
 4020D6:"CrackMe v2.0"
 int y = 0x6E
 PUSH B4
PUSH masm. 4020E3
 4020E3:"No need to disasm the code!"
 int x = 0xB4
PUSH 0
 PUSH CF0000
 DWORD dwStyle = WS_BORDER | WS_CA
CALL <masm.CreateWindowExAs
 PUSH masm. 4020D6
 LPCTSTR lpWindowName = "CrackMe
MOV DWORD PTR DS:[402004], EAX
 LPCTSTR lpClassName = "No need to
 DWORD dwExStvle = 0
PUSH DWORD PTR DS:[402004]
 -WindowExA>
CALL <masm.ShowWindow>
 LCreateWindowExA
PUSH DWORD PTR DS:[402004]
CALL <masm.UpdateWindow>
 rint nCmdShow = SW_SHOWNORMAL
PUSH 1
 5:[402004]
 HANDLE hWnd
PUSH 0
 .ShowWindow
```

Before all, check for binary protection

- Check for the use of known packers/protectors
- PEID is usually recommended, but not updated anymore!
- => **ExeInfo PE** has a large database of signatures and is still actively developed and maintained.
- For most common packers => tutorials available on the net.
- Here, we are lucky, no packer is used ...

2> BASIC STUFF

The n00bz method

Run the Free version & Monitor Registry activity with ProcMon:

Just replace the registry value by 0 to re-initialize the counter:

Locate the license key check routine

Patch the routine

Fail #1

But...

3> LET'S GO DEEPER

What about licenses?

Different license types

⇒ Check strings references in IDA again: "Technician", "Deluxe"...

Locate the license type retrieval

We locate the function which maps license information to the corresponding name.

Patching the function used to check for license

Switch is made upon the value returned by function *sub_14002F0E*:

```
rcx, [rsp+2B8h+arg 0]
 cs:?parent@00bject@@0EBAPEAV1@XZ ; OObject::parent(void)
call
mov
call
 sub 140017440
 [rsp+2B8h+var 270], rax
call
 sub 1400307E0
call.
 ? GetNumberOfVirtualProcessors@ CurrentScheduler@details@Concurrency@@SAIXZ ;
 [rsp+2B8h+var 260], eax
mov
call
 sub 14002F0E0
m √ZX
 eax, al
 eax, eax
jnz
 loc 1400C2A8D
```

License "Business Technician" corresponds to value = 7

We make this function always returning

value = 7

Fail #2?

But, when saving files...

Features like accessing previously scanned device (not available in Free edition) are however working.

... BTW

Rohit says

December 30, 2017 at 5:09 pm

Tinstalled the software and I took the crack (1) for my version and everything was alright until I found out that it says this error when I try to recover any file ... Error- "Invalid Configure file. Please download and install the product again"

HELP ME OUTTTTT PLEASEEEE

Reply

4>TRACING

Instructions tracing

Idea: Run instructions tracing on suspected area (yellow block) with Free edition and our current Crack and make a **diff.**

Note: patching the jump (JZ) does not solve the problem => The copy takes place somewhere into the functions called from yellow block

Branch taken in our

```
🔟 🌃 🖾 💢
 display_file_tree
 rcx, rax
 offset_1304
 [rsp+728h+var_C0], rax
 rax, [rsp+728h+var_C0]
 rax, [rax]
 rcx, [rsp+728h+var_C0]
 qword ptr [rax+32]
 [rsp+728h+var_600], rax
 sub 7FF688F007E0
 r8, [rsp+728h+var_6A0]
 rcx, [rsp+728h+var_600]
 call_check_mfh_file
 rax, [rsp+728h+var 368]
 [rsp+728h+var 360], rax
 rdx, [rsp+728h+str1]; void '
 rcx, [rsp+728h+var 360]; void *
 cs:??@QString@@QEAA@AEBV@@@Z ; QString::QString(QString const &
 [rsp+728h+var_B8], rax
 rdx, [rsp+728h+var 6A8]
 rcx, [rsp+728h+var 0]
 change val offset144
 rcx, [rsp+728h+var 0]
 return_val_arg_plus_144
 eax, al
 loc 7FF680F84552 ; problem: eax!=0
```

```
current cracked version
```

```
lea rax, [rsp+728h+var_358]
mov [rsp+728h+var_350], rax
mov edx, 400h
mov rcx, [rsp+728h+var_350]
call copy_pointers
mov rbx, rax
xor r8d, r8d
lea rdx, aInvalidConfigu; "Invalid configure file. Please download"...
lea rcx, [rsp+728h+var_348]
call string_format
mov [rsp+728h+var_80], rax
mov rax, [rsp+728h+var_80]
mov [rsp+728h+var_80], rax
; } // starts at 7FF680FB4353
```

```
loc_7FF680FB4552:
; try {
mov rcx, [rsp+728h+var_0]
call cs:?result@Oialog?@QEBAHXZ; QDialog::result(void)
test eax, eax
jz loc_7FF680FB4809
```


```
lea rax, [rsp+728h+var_328]
mov [rsp+728h+var_328], rax
mov dl, 20h
lea rcx, [rsp+728h+var_2FE]
call char_to_byte
movzx edx, byte_ptr [rax]
lea rcx, [rsp+728h+var_300]
call cs:??@OChar@OEA/#UOLatinIChar@OEZ; OChar::OChar(OLatinIChar)
```

Trace into

Config x64dbg to "Trace into" (follow function calls) BUT **only inside the main binary** (do NOT trace into DLLs)

```
00007FF67FDC4388
 4C 8D 84 24 88 00 00 00
 LEA R8, QWORD PTR SS:[RSP + 88]
 MOV EDX, 8
 48 8D 4C 24 68
 LEA RCX, OWORD PTR SS:[RSP + 68]
00007FF67FDC4395
 E8 A1 AD F4 FF
 7FF67FD0F140
00007FF67FDC439A
 MOV QWORD PTR SS: [RSP + 18], R8
 40 89 44 24 18
 MOV DWORD PTR SS:[RSP + 10], EDX
 MOV QWORD PTR SS: [RSP + 8], RCX
00007FF67FD0F14E
 PUSH RBX
 SUB RSP, 70
 MOV QWORD PTR SS:[RSP + 58], FFFFFFFFF
00007FF67FD0F153
 48 C7 44 24 58 FE FF FF
00007FF67FD0F15C
 48 88 05 C5 8D 3A 00
 MOV RAX, OWORD PTR DS:[7FF6800B7F28]
 XOR RAX, RSP
 MOV QWORD PTR SS:[RSP + 68], RAX
 48 8D 4C 24 28
 LEA RCX, QWORD PTR SS:[RSP + 28]
 FF 15 F2 70 14 00
 CALL QWORD PTR DS:[<&std::basic string<
00007FF67FD0F170
 4C 8D 44 24 28
 LEA R8, QWORD PTR SS:[RSP + 28]
 MOV EDX, DWORD PTR SS:[RSP + 88]
 94 24 88 00 00 00
 MOV RCX, QWORD PTR SS:[RSP + 80]
00007FF67FD0BA60
 MOV QWORD PTR SS:[RSP + 18], R8
 89 54 24 10
 MOV DWORD PTR SS: [RSP + 10], EDX
00007FF67FD0BA65
 MOV QWORD PTR SS:[RSP + 8], RCX
00007FF67FD0BA69
 48 89 4C 24 08
00007FF67FD0BA6F
 PUSH RDI
 48 81 EC C8 01 00 00
 SUB RSP, 1C8
00007FF67FD0BA70
 48 C7 84 24 18 01 00 00
 MOV QWORD PTR SS:[RSP + 118], FFFFFFFFF
00007FF67FD0BA8C
 CMP DWORD PTR SS:[RSP + 1E8], 0
 83 BC 24 E8 01 00 00 00
00007FF67FD0BA9F
 48 8D 4C 24 68
 E8 77 43 00 00
00007FF67FD0BAA4
 FDØFE20
```

[...] [...] zZzZzzzZZ

More than 100 000 instructions!! (including many loops and function calls)

=> Will take too much time to diff & analyze

Basic block tracing

Basic block: straight-line code sequence with no branches (no jumps) in except to the entry and no branches (no jumps) out except at the exit.

Tools:

- BinNavi (https://github.com/google/binnavi): Old and IDA exporter not working on IDA 7.x
- IDA Plugin MyNav (https://github.com/joxeankoret/mynav): Really great, might be useful to find code path between 2 locations (see http://joxeankoret.com/blog/2010/05/02/mynav-a-python-plugin-for-ida-pro)
- IDA feature:

Debugger > Tracing > Basic block tracing (on newer versions of IDA)

Use "Local Windows Debugger" to make it working.

https://www.hex-rays.com/products/ida/support/tutorials/replayer/trace_replayer.pdf

Basic block tracing Diff with IDA

5> PROTECTION
IDENTIFICATION

A little test

We take original version and just change 1 (useless) byte inside PE header:

And then we run again the soft, and check the "Saving Files" feature => Same error message as in our current crack

=> There must be a Binary Integrity Check implemented inside the soft!

Finding where the integrity check occurs

We run ProcMon on file system activity, just before the error message is displayed:

It reads the content of the main binary (.exe) and of 4 DLLs.

We check this last occurrence into the main .exe, in x64dbg

Call Stack:

U 18

+ 0x11e499

exe file reading

Call responsible for binary reading

```
LEA RCX, QWORD PTR SS:[RSP + 60]
 > 48 8D 4C 24 60
 FF 15 9B 70 14
 CALL QWORD PTR DS:[<&QString::~QString>]
 48 8D 54 24 30
 LEA RDX, QWORD PTR SS:[RSP + 30]
 LEA RCX, QWORD PTR SS:[RSP + 30]
 FF 15 8F 6B 14
 CALL QWORD PTR DS:[<&QString::size>]
 MOV DWORD PTR SS:[RSP + 48], EAX
 48 8D 4C 24 38
 LEA RCX, QWORD PTR SS:[RSP + 38]
 RD PTR DS:[<&QFile::close>]
QByteArray QIODevice::readAll()
 QWORD PTR SS:[RSP + 1A0]
 DWORD PTR DS:[RAX]
 D PTR SS:[RSP + 48], EAX
```

Reads all remaining data from the device, and returns it as a byte array.

This function has no way of reporting errors; returning an empty QByteArray can mean either that no data was currently available for reading, or that an error occurred.

Integrity Checks implementation

We put a breakpoint on previous function call, and then run **x64dbg** step by step (F8) to begin analysis of integrity checks:

```
CALL QWORD PTR DS:[<&QByteArray::begin>]
MOV RDX, RAX
 Read 0x6A5E0 (=435680) bytes from
MOV EAX, DWORD PTR SS:[RSP + 68]
IMUL EAX, DWORD PTR SS:[RSP + 20]
 the binary (will loop over it)
CDQE
ADD RDX, RAX
MOV R8D, DWORD PTR SS:[RSP + 20]
LEA RCX, QWORD PTR SS:[RSP + 78]
CALL QWORD PTR DS:[<&QByteArray::fromRawData>]
 QByteArray QByteArray::fromRawData(Buffer, 0x6A5E0)
MOV R8D, 1
LEA RDX, QWORD PTR SS:[RSP + 78]
 Hash #1
LEA RCX, QWORD PTR SS:[RSP + D0]
CALL QWORD PTR DS:[<&QCryptographicHash::hash>]
 MD5(partial_binary)
MOV RAX, QWORD PTR SS:[RSP + 130]
MOV QWORD PTR SS:[RSP + 138], RAX
 Hash #2
MOV R8D, 2
MOV RDX, QWORD PTR SS:[RSP + 138]
LEA RCX, QWORD PTR SS:[RSP + 70]
CALL QWORD PTR DS:[<&QCryptographicHash::hash>]
 SHA1(MD5(partial_binary))
LEA RCX, QWORD PTR SS:[RSP + DO]
CALL QWORD PTR DS:[<&QByteArray::~QByteArray>]
 Additional processing on hashes ...
LEA RDX, QWORD PTR SS:[RSP + 70]
LEA RCX, QWORD PTR SS:[RSP + 50]
 (continue in the code with many
CALL
 7FF7CA1F0AD0
NOP
LEA RCX, QWORD PTR SS:[RSP + 70]
 functions and sub-functions called
CALL QWORD PTR DS:[<&QByteArray::~QByteArray>]
 after)
LEA RCX, QWORD PTR SS:[RSP + 78]
CALL QWORD PTR DS:[<&QByteArray::~QByteArray>]
```


Constant	Value	Description
QCryptographicHash::Md4	0	Generate an MD4 hash sum
QCryptographicHash::Md5	1	Generate an MD5 hash sum
QCryptographicHash::Sha1	2	Generate an SHA-1 hash sum

Let's make a step back

One of the calling function (higher in call stack) returns what looks like the concatenation of several pseudo-hashes:

Summary

6> PROTECTION BYPASS

Making the change permanent

Code Cave (1/2)

- We will insert ASM code ("Code Cave") that will change the pseudohash h1 with its original value.
- A Jump to this "Code Cave" is added at the end of the "Global function"

 Empty code at the end of binary where we can host the "Code Cave":

WIN