

[CrackMe 10종 풀이]

Written by Osiris (email, msn - mins4416@naver.com)

by beistlab (http://beist.org)

Synopsis

샤프를 쓰는 사람이라면 누구나 샤프심이 나오지 않아서 고생했던 적이 있을 것이다. 그럴 때는 샤프를 흔들어 보고 소리가 나지 않으면 샤프심을 넣어본다. 그래도 샤프심이 나오지 않으면 샤프를 뜯어보고 샤프심이 나오는 구멍이 막히진 않았는지 확인한다. 만약 막혀 있다면 샤프지우개 끝에 달려있는 얇은 철사를 구멍에 넣는데 그렇게 하다 보면 짧게 토막난 샤프심이 떨어져 나가고 다시 조립하면 샤프를 사용할 수 있게 된다. 난 위와 같은 경우도 Reverse Engineering(역 공학)을 통해서 문제를 해결한 한 경우가 아닐까 생각한다.

본 문서에서 다루고 있는 Crackme 10종 풀이는 위에서 언급한 샤프 고치는 법과 비슷하다고 볼 수 있다. CrackMe에서 제시하고 있는 문제들을 이런 저런 방법을 동원하여 성공 메시지가 뜨게 하면 되는 것이다.

본 문서에서 다루는 CrackMe 문제는 Key값 찾기, Keygen만들기, Keyfile만들기, 경우의수 퍼즐풀기, 입력한 값마다 다른 Serial찾기 등이 있다. 나는 이 문서에서 단순히 성공메시지만을 보기 위해서 CrackMe를 풀이 하는 것이 아니라 Key값을 생성하는 CrackMe라면 Reverse Engineering(역 공학)을 통해서 어떤 공식으로 Key값을 생성하는지 찾아내고, 그 Key값을 생성하는 프로그램을 따로 만들어, 이 문서를 보는 사람이 CrackMe에 대해 정확한 이해를 할수 있도록 노력하였다.

이 문서를 큰 어려움 없이 보기 위해서는 기본적인 Assembly 지식은 갖추고 있어야 한다. 마지막으로 이 문서가 Reverse Engineering에 입문하려는 분들에게 도움이 되기를 있기를 바란다.

Contents

- 0x01. Duelist's Crackme #1
- 0x02. Duelist's Crackme #2
- 0x03. Duelist's Crackme #3
- 0x04. Duelist's Crackme #4
- 0x05. Duelist's Crackme #5
- 0x06. keygenning4newbies #1
- 0x07. CaD's Crack Me #1
- 0x08. Orion Crackme #1
- 0x09. CTM-CM #1
- 0x0a. Bengaly Crackme #3
- 0x0b. 참고사이트 & 참고문헌

0x01 Duelist #1

Crackme: http://beist.org/research/public/crackme10/due-cm1.zip

Keygen: http://beist.org/research/public/crackme10/due-cm1-keygen.zip

Author: Duelist

Level: ★

Protection: Serial

0x0001 목표

첫 번째 CrackMe에서는 GetDlgItemText같은 API를 사용합니다. XOR연산을 이용해서 만들어지는 Serial을 중점적으로 풀이 및 분석합니다.

0x0002 분석 및 풀이

[그림1-1. Duelist's Crackme #1 실행화면]

[그림1-1]에서 보시는 바와 같이 Duelist's Crackme #1은 텍스트박스에 특정 코드를 입력하도록 요구하고 있습니다.

[그림1-2. 잘못된 코드가 입력되었을 때 보여주는 메시지박스]

우선 숫자 1을 입력해서 어떤 메시지박스가 뜨는지 확인해 보았습니다. 그랬더니 잘못된 코드를 입력하였고 다시 시도하라는 메시지박스를 확인할 수 있었습니다. 이제 OllyDbg를 이용해서 분석을 하도록 하겠습니다. OllyDbg를 이용해 Duelist's Crackme #1을 열어 보았습니다.

```
CPU - main thread, module due-cm1
 CpModule = NULL
GetModuleHandleA
00401000
 E8 EC010000
 call <jmp,&KERNEL32,GetModuleHandleA>
00401002
 mov dword ptr ds:[402163], eax
00401007
 A3 <u>63214000</u>
 C705 3721400 mov dword ptr ds: [402137], 40
00401000
 C705 <u>3B21400</u> mov dword ptr ds:[40213B], due-cm1,0040
C705 <u>3F21400</u> mov dword ptr ds:[40213F], 0
00401016
00401020
 C705 4321400 mov dword ptr ds:[402143],
0040102A
00401034
 A1 63214000
 mov eax, dword ptr ds: [402163]
 mov dword ptr ds:[402147], eax
00401039
 A3 47214000
 RsrcName = 4.
0040103E
 6A 04
 push
 hinst => NULL
00401040
 50
 push eax
 LoadIconA
 E8 C7020000
00401041
 call <jmp,&USER32,LoadIconA>
00401046
 A3 4B214000
 mov dword ptr ds:[40214B], eax
0040104B
 68 007F0000
 rRsrcName = IDC_ARROW
 push 7F00
00401050
 hInst = NULL
 6A 00
 push 0
 LoadCursorA
 E8 50020000
00401052
 call <jmp,&USER32,LoadCursorA>
```

[그림1-3. OllyDbg로 열었을 때 보이는 코드들]

천천히 스크롤 바를 아래로 내리면서 확인해보았습니다. 조금 내려가보니 다음과 같은 API를 확인할 수 있었습니다.

```
004010FB| >
 6A 24
 push 24
 Count = 24 (36,)
004010FD
 68 <u>F7204000</u>
 push due-cm1,004020F7
 Buffer = due-cm1,004020F7
 push
00401102
 6A 01
 ControlID = 1
 FF75 08
00401104
 push dword ptr ss:[ebp+8]
 hWnd
 E8 55020000
 call <jmp.&USER32.GetDlgItemTextA>
 LGetDigitemTextA
```

[그림1-4. GetDlgItemText API]

GetDlgItemText API의 대한 설명은 다음과 같습니다.

```
UINT GetDlgItemText(
HWND hDlg, //컨트롤을 가지고 있는 윈도우의 핸들
int nIDDlgItem, //컨트롤의 ID
LPTSTR lpString, //문자열을 돌려받기 위한 버퍼 포인터
int nMaxCount //버퍼의 길이. 충분한 길이의 버퍼를 제공하는 것이 좋음
);
설명
WM_GETTEXT 메시지를 컨트롤로 보내 컨트롤의 텍스트를 읽어 lpString 버퍼에 채워준다.
만약 버퍼 길이(nMaxCount)보다 문자열이 더 길면 문자열은 잘려진다.
```

[그림1-4]와 GetDlgItemText API설명을 보면 알 수 있듯이, 버퍼의 길이는 0x24 입니다. 그

리고 버퍼가 있는 곳은 004020F7이라는걸 알 수 있습니다. 버퍼가 있는 곳을 보겠습니다.

Address																	ASCII
004020F1	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
00402107	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
00402117	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	

[그림1-5. 004020F7 버퍼가 있는 곳]

[그림1-5]에서 빨간 테두리로 둘러 쌓인 곳이 버퍼입니다. API 설명대로라면 우리가 입력하는 값이 이곳에 저장될 것입니다. 실제로 값을 입력하고 버퍼에 내용이 저장되는지 확인해보겠습니다.

	Address																_	ASCI					
Ī	004020F7	74	68	69	73	20	69	73	20	62	75	66	66	65	72	3F	00	this	is	ь	υfí	fer	?.
١	00402107	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00						
ı	00402117	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00						
	00402127	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	,					

[그림1-6. 값이 입력된 후의 버퍼]

"this is buffer?라는 문자열을 입력해보니 해당 영역에 값이 저장된 것을 확인할 수 있었습니다. 이제 [그림1-4]의 GetDlgItemText API 이후의 코드를 보겠습니다.

```
xor eax, eax
 80B8 F7204000 cmp byte ptr ds:[eax+4020F7], 0
 0과 비교해 입력된 값의 유무를 확인
 있이 없다면 0040112로로 분기
[주소가 가리키는 곳의 값] xor 43
[주소가 가리키는 곳의 값] xor 1E
[주소가 가리키는 곳의 값] xor 55
 74 18
 je short due-cm1,0040112F
 80B0 <u>F720400</u> xor byte ptr ds:[eax+4020F7], 43
80B0 <u>F720400</u> xor byte ptr ds:[eax+4020F7], 1E
 80B0 F720400 xor byte ptr ds:[eax+4020F7],
 EAX = EAX + 1
0040110E로 돌아감
 40
 inc eax
.^ E2 DF
 loopd short due-cm1,0040110E
 83F8 00
 cmp eax,
 EAX와 0을 비교
 jnz short due-cm1,00401140
 EAX가 0이 아니면 분기
```

[그림1-7. GetDlgItemText 이후 코드]

[그림1-7]은 00401107이후 바로 이어지는 코드입니다. [그림1-7]에서 볼 수 있듯이 각 코드마다 주석을 달아 놓았습니다.

0040110C xor eax, eax

//같은 값을 XOR연산하기 때문에 0이 됩니다.

0040110E cmp byte ptr ds:[eax+4020F7], 0

//1byte 단위의 내용[eax+4020F7]을 0과 비교합니다.

00401115 je short due-cm1.0040112F

//만약 0040110E에서 비교한 내용이 같다면 0040112F로 분기합니다.

00401117 xor byte ptr ds:[eax+4020F7], 43

//1byte 단위의 내용[eax+4020F7]을 43과 xor 연산합니다.
0040111E xor byte ptr ds:[eax+4020F7], 1E

//1byte 단위의 내용[eax+4020F7]을 43과 xor 연산합니다.
00401125 xor byte ptr ds:[eax_4020F7], 55

//1byte 단위의 내용[eax+4020F7]을 43과 xor 연산합니다.
0040112C inc eax

//eax를 1증가 시킵니다.
0040112D loopd short due-cm1.0040110E

//0040110E로 되돌아 갑니다.
0040112F cmp eax, 0

//eax값을 0과 비교합니다.
00401132 jnz short due1-cm1.0040114C

//eax가 0이 아니라면 0040114C로 분기합니다.

//0이라면 분기하지 않고 진행합니다.(0이 아닌 경우는 입력 값이 없는 경우입니다.)

이해를 돕기 위해 실제 과정에 대해 하나하나 짚어가면서 풀어보겠습니다. 우리가 텍스트 박스에 aaaa를 넣었다고 가정합시다. 그러면 aaaa는 앞서 확인했던 GetDlgItemText API로 인해 004020F7 영역의 버퍼에 저장될 것입니다. 확인해보겠습니다.

[그림1-8. 입력한 aaaa]

[그림1-8]에서 보이는 것처럼 버퍼에 잘 들어간 것을 확인하였습니다. 그리고 입력한 aaaa 값이 0040110C~00401132의 명령어들을 거치면서 어떻게 변하는지 확인해보겠습니다.

우선 0040110C~00401132에 각각 브레이크포인트를 설정합니다. 브레이크포인트를 설정하는 방법은 브레이크포인트를 설정할 곳에서 F2키를 누르거나 마우스 우 클릭 후 Breakpoint ▶ Toggle 을 선택하면 됩니다. 그러면 [그림1-4]처럼 주소 부분이 빨간색으로 변하는걸 볼 수 있습니다. 바로 그 상태가 브레이크포인트가 설정된 상태 입니다.

브레이크포인트를 설정하면 [그림1-7]처럼 보이는 것을 확인할 수 있습니다. 그리고 나서 단축아이콘들 중에 실행버튼을 눌러봅니다. 여러 가지 단축아이콘들이 있는데 차차 설명하 겠습니다.

[그림1-10. OllyDbg의 단축 아이콘들]

실행버튼을 누르면 CrackMe 문제 화면이 뜨는걸 볼 수 있습니다. 그러면 텍스트박스에 aaaa를 입력하고 체크버튼을 눌러보겠습니다.

```
EAX 초기화
 xor eax, eax
 확인
 80B8 <u>F720400</u> cmp byte ptr ds:[eax+4020F7], 0
 74 18
 je short due-cm1,0040112F
 80B0 F7204000 xor byte ptr ds:[eax+4020F7], 43
 80B0 <u>F720400</u> xor byte ptr ds:[eax+4020F7], 1E
 80B0 F720400 xor byte ptr ds:[eax+4020F7],
004011
 40
 EAX = EAX + 1
 inc eax
 0040110E로 돌아감
 E2 DF
 loopd short due-cm1,0040110E
 EAX와 0을 비교
EAX가 0이 아니면 분기
 83F8 00
 cmp eax, O
 | jnz short due-cm1,0040114C
 75 18
```


[그림1-11. 실행 중 브레이크포인트가 설정된 곳에서 일시 정지된 상태]

그러면 [그림1-11]에서 보시는 바와 같이 브레이크포인트가 설정된 곳에서 일시 정지될 것입니다. 그리고 Registers (FPU)를 확인해보면 현재 레지스터의 값을 알 수 있습니다.

[그림1-12. 0040110C에서 일시 정지된 상태의 Registers (FPU)]

[그림1-12]를 보면 EAX가 000000004인걸 볼 수 있습니다. 0040110C가 진행되면 아마도 EAX는 00000000이 될 것입니다. 왜냐하면 같은 값을 XOR시키면 0이 되기 때문입니다. 코드가 있는 곳에서 F8키를 눌러 한번 Step-Over로 진행 시킨 후 어떤 변화가 생기는지 확인해 보겠습니다.

[그림1-13. Step-Over 진행 후 Registers (FPU)의 화면]

EAX 레지스터가 00000000이 된 것을 확인할 수 있습니다. [그림1-12]에서 EAX가 00000004인 것은 우리가 입력한 aaaa의 길이가 4이기 때문입니다. 6개의 문자를 입력하면 EAX 레지스터는 분명 00000006이 될 것입니다. 천천히 F8키를 누르면서 Step-Over로 계속 진행하겠습니다.

00401100	, 3300	xor eax, eax	EAX 초기화
0040110E		cmp byte ptr ds:[eax+4020F7], 0	0과 비교해 입력된 값의 유무를 확인
00401115	,v <mark> 74 18</mark>	je short due-cm1,0040112F	값이 없다면 0040112F로 분기
		xor byte ptr ds:[eax+4020F7], 43	│ [주소가 가리키는 곳의 값] xor 43
		xor byte ptr ds:[eax+4020F7], 1E	[조소가 가리키는 곳의 값] xor 1E
		xor byte ptr ds:[eax+4020F7], 55	[주소가 가리키는 곳의 값] xor 55
00401120		inc eax	EAX = EAX + 1
		loopd short due-cm1,0040110E	0040110E로 돌아감
	> 83F8 00	cmp eax, O	EAX와 0을 비교
00401132	, _~ 75 18	jnz short due-cm1,0040114C	EAX가 0이 아니면 분기

[그림1-14. 0040110E로 한 단계 진행된 화면]

한 단계 진행된 상태에서 메모리 내용이 표시되는 부분의 바로 윗부분을 보면 코드에서 참조하는 주소가 가지고 있는 데이터 값과 현재 코드가 어디에서 분기 되어 왔는지 정보를 알려주는 내용이 있습니다.

[그림1-15. 0040110E 코드의 내용과 버퍼의 내용]

지금 버퍼(004020F7)에 우리가 처음에 입력한 aaaa가 들어 있는 것과 0040110E 코드가 0과 비교하려고 하는 데이터가 0x61 ('a')라는 것을 [그림1-15]를 통해 확인할 수 있습니다. 비교하려는 데이터는 다르기 때문에 00401115에서 분기하지 않을 것입니다. 계속 진행해보겠습니다.

```
EAX 초기화
O과 비교해 입력된 값<u>의 유무</u>를 확인
 3300
 xor eax, eax
 80B8 <u>F720400</u> cmp byté ptr ds:[eax+4020F7],
 장이 없다면 0040112F로 분기
[주소가 가리키는 곳의 값] xor 43
[주소가 가리키는 곳의 값] xor 1E
[주소가 가리키는 곳의 값] xor 55
 74 18
 <mark>je</mark> short due-cm1,0040112F
 80B0 F720400 xor byte ptr ds:[eax+4020F7], 43
 80B0 F720400 xor byte ptr ds:[eax+4020F7],
0040112
 80B0 F720400 xor byte ptr ds:[eax+4020F7],
0040112
 40
 inc eax
 EAX = EAX + 1
 E2 DF
 0040110E로 돌아감
 loopd short due-cm1,0040110E
 EAX와 0을 비교
EAX가 0이 아니면 분기
004011
 983F8 00
 cmp eax, 0
jnz short due-cm1,0040114C
 75 18
```

[그림1-16. 00401115로 한 단계 진행된 화면]

예상했던 데로 분기하지 않았습니다. [그림1-17]을 보면 Jump is NOT taken 문구를 확인할 수 있고, [그림1-16]의 주소 오른쪽의 화살표가 회색으로 분기될 곳을 가리키고 있습니다.

```
Jump is NOT taken
0040112F=due-cm1,0040112F
```

[그림1-17. 00401115 코드의 내용]

계속 진행하겠습니다.

```
EAX 초기화
3300
 xor eax, eax
 o과 비교해 입력된 값의 유무를 확인
값이 없다면 0040112F로 분기
80B8 F7204000 cmp byte ptr ds:[eax+4020F7], 0
74 18
 <mark>je</mark> short due-cm1,0040112F
 [주소가 가리키는 곳의 값] xor 43
[주소가 가리키는 곳의 값] xor 1E
[주소가 가리키는 곳의 값] xor 55
80B0 <u>F720400</u> xor byte ptr ds:[eax+4020F7],
80B0 <u>F720400</u> xor byte ptr ds:[eax+4020F7], 1E
80B0 <u>F720400</u> xor byte ptr ds:[eax+4020F7], 55
 EAX = EAX + 1
0040110E로 돌아감
40
 inc eax
E2 DF
 loopd short due-cm1,0040110E
 EAX와 0을 비교
EAX가 0이 아니면 분기
83F8 00
 cmp eax, O
75 18
 inz short due-cm1,0040114C
```

[그림1-18. 00401117로 한 단계 진행된 화면]

현재 EAX 레지스터값은 0입니다. 그러면 00401117 코드에서 ds:[eax+4020F7]은 ds:[0+4020F7]이 되고 그것은 버퍼의 첫 번째 자리를 나타냅니다. 0x61 ('a') 입니다. 이것과 0x43을 XOR시키는 게 이번 코드가 하는 일입니다. 계산을 해보니 0x22가 나왔습니다. 버퍼에 찾아가서 바뀌었는지 확인해 보겠습니다.

Address	Hex	c du	Jmp														ASCII
004020F7	22	61	61	61	00	00	00	00	00	00	00	00	00	00	00	00	"888,,,,,,,,

[그림1-19. 버퍼의 첫 번째 값이 0x43과 XOR되어 바뀐 화면]

버퍼에서 0x61이 0x22가 된 것을 확인 하였습니다. 그러면 0040111E~00401125의 XOR도 어차피 EAX 레지스터가 0이기 때문에 버퍼의 첫 번째 자리를 XOR하게 될 것입니다. 그럼 우선 0x22와 0x1E를 XOR하고 그 결과값을 다시 0x55와 XOR시킬 겁니다. 00401125까지 진행하고 버퍼의 값이 어떻게 변했는지 확인해보겠습니다. 일단 진행하기 전에 계산을 먼저해보니 0x22와 0x1E를 XOR시켰더니 0x3C가 나왔습니다. 그리고 0x3C와 0x55를 XOR시켰더니 0x69 ('i')가 나왔습니다. 진행 후 버퍼의 값과 계산한 값이 같은지 확인해 보겠습니다.

[그림1-20. 버퍼의 첫 번째 값이 0x69 ('i')로 바뀐 화면]

[그림1-20]에서 진행 후 버퍼의 값과 계산한 값이 같은 것을 확인할 수 있었습니다. 다음 코드를 진행하겠습니다. 0040112C 인 inc eax입니다. inc는 1을 증가하라는 Assembly명령어 입니다. 즉 EAX를 1증가 시킬 것입니다. 코드를 진행한 후 Registers (FPU)에서 EAX 레지스 터의 변화를 확인 해 보면 될 것입니다.

```
Registers (FPU)

EAX 00000001

ECX 77D121BC USER32,77D121BC

EDX 00140608

EBX 00000000

ESP 0012FBBC

EBP 0012FBC8

ESI 004010D1 due-cm1,004010D1

EDI 0012FC30

EIP 0040112D due-cm1,0040112D
```

[그림1-21. inc eax후 EAX Register의 변화 화면]

EAX 레지스터가 00000001로 변한 것을 [그림1-21]에서 확인할 수 있습니다. 바로 다음 코드로 진행 하겠습니다. [그림1-22]에서 보시는 바와 같이 0040112D에서 0040110E로 빨간색화살표가 나타나 있습니다. 출발지에서 목적지까지의 분기를 나타내는 화살표 입니다. [그림1-16]에서 회색화살표는 조건이 만족하지 않아 분기하지 않음을 뜻합니다.

```
3300
 xor eax, eax
 EAX 초기화
 +80B8 <u>F720400|</u>cmp byte ptr ds:[eax+4020F7], 0
 o과 비교해 입력된 값의 유무를 확인
 요하 이료에 합국은 없다
없이 없다면 0040112F로
[주소가 가리키는 곳의 집
[주소가 가리키는 곳의 집
[주소가 가리키는 곳의 집
00401119
 분기
 : 포기
값] xor 43
값] xor 1E
값] xor 55
00401111
 80B0 F720400 xor byte ptr ds:[eax+4020F7],
004011
 80B0 F720400 xor byte ptr ds:[eax+4020F7],
 EAX = EAX + 1
 40
 inc eax
 0040110E로 돌아길
EAX와 0을 비교
 __^_E2_DF
 loopd short due-cm1,0040110E
 cmp eax, O
 > 83F8 00
 EAX가 0이 아니면 분기
 .v 75 18
 jnz short due-cm1,0040114C
```

[그림1-22. 0040112D로 한 단계 진행된 화면]

Loop is taken ecx=77D121BC (decimal 2010194364,) 0040110E=due-cm1,0040110E

[그림1-23. 0040112D 코드의 내용]

[그림1-23]에서 Loop is taken 이라는 내용을 확인할 수 있습니다. 목적지인 0040110E로 분기합니다.

일단 여기까지 일어난 일들을 정리할 필요가 있습니다. 순차적으로 각각의 코드가 진행되었지만 그 모든 게 각자 따로 노는 게 아니라 조화를 이루기 때문입니다.

0040110C에서 EAX 레지스터를 0으로 초기화 시켰습니다. 그리고 0040110E에서 버퍼의 값과 0을 비교해서 분기여부를 결정하였습니다. 이 부분은 상당히 중요합니다. 0040112D에서 0040110E로 무조건 분기하는 Loop에서 중간에 버퍼의 값과 0을 비교해서 언젠가 조건이 만족하면 Loop를 빠져나가기 때문입니다.

00401117~00401125의 연속된 XOR연산도 눈 여겨 볼 필요가 있습니다. 어떤 값을 XOR 연산시킨 후 다시 거꾸로 XOR시키면 원형으로 복원 할 수 있게 됩니다. 여기서 XOR연산에 대해서 언급한 이유는 마지막에 프로그래밍을 통해서 확인 하도록 하겠습니다. 그렇게 XOR 연산을 3번 끝내고 난 후 0040112C에서 EAX 레지스터를 1증가 시키게 되는데 이것은 버퍼의 다음 번째 데이터를 읽어오기 위함입니다.

정리해보면 버퍼의 데이터를 한 개 한 개 읽어오면서 3번 XOR시키고 버퍼에서 읽어오는 값이 0이라면 분기하여 Loop 밖으로 빠져나갑니다. 그리고 다른 코드를 실행할 것입니다.

정리도 끝난 거 같으니 계속 진행하겠습니다.

		ASCII
004020F7	7 69 69 69 69 00 00 00 00 00 00 00 00 00 00	1111

[그림1-24. loop가 끝난 후 버퍼의 데이터]

F8키로 계속 진행을 하면 버퍼의 4번째 데이터를 3번 XOR시킨 후 EAX 레지스터를 1증가 시켜서 EAX 레지스터가 00000004가 되면 버퍼의 5번째 값인 00을 가지고 Loop를 돌게 됩니다.

그러면 0040110E에서 버퍼의 5번째 값과 0을 비교하는데 이것은 조건이 만족되므로 00401115에서 0040112F로 분기하게 됩니다.

```
33C0 xor eax, eax
80B8 F7204000 cmp byte ptr ds:[eax+4020F7], 0
 EAX 초기화
 0과 비교해 입력된 값의 유무를 확인
 74 18
 je short due-cm1,0040112F
 80B0 F720400 xor byte ptr ds:[eax+4020F7],
 80B0 <u>F720400</u> xor byte ptr ds:[eax+4020F7], 1E
 80B0 <u>F720400(</u>xor byte ptr ds:[eax+4020F7],
 EAX = EAX + 1
0040110E로 돌아감
 40
 inc eax
 E2 DF
 <mark>d</mark> short due-cm1,0040110E
 983F8 00
 cmp eax,
 EAX와 0을 비교
 EAX가 0이 아니면 분기
 75 18
 inz short due-cm1,00401140
00401134
 MB_OK|MB_TASKMODAL
 68 00200000
 push 2
 Style =
 push due-cm1,00402001
 "Duelist's Crackme #1"
00401139
 68 01204000
 Title =
 Text = "Couldn't validate code, bed
0040113E
 push due-cm1,0040209D
 68 <u>9D204000</u>
 push 0
 hOwner = NULL
00401143
 6A 00
 E8 A5010000
00401145
 call <jmp,&USER32,MessageBoxA>

 MessageBoxA
```

[그림1-25. 0040112F로 분기한 화면]

0040112F에서 EAX 레지스터의 값을 0과 비교하여 00401132에서 조건분기하고 있는걸 [그림1-24]에서 볼 수 있습니다. 00401132의 jnz명령은 0040112F의 cmp명령 왼쪽의 인자 값이 0이 아니라면 분기하라는 명령입니다. 그리고 jnz는 Jump Not Zero의 약자 인데 여기서 말하는 Zero는 Registers (FPU)의 Z를 말합니다.

```
Registers (FPU)
EAX 00000004
ECX 77D121B8 USER32,77D121B8
FDX 00140608
EBX 00000000
ESP 0012FBBC
EBP 0012FBC8
ESI 004010D1 due-cm1,004010D1
EDI 0012FC30
EIP 00401132 due-cm1,00401132
 ES 0023 32bit 0(FFFFFFFF)
 CS 001B 32bit 0(FFFFFFFF)
 SS 0023 32bit 0(FFFFFFF)
 DS 0023 32bit 0(FFFFFFF)
S 0
 FS 003B 32bit 7FFDF000(FFF)
TΩ
 GS 0000 NULL
D O
 LastErr ERROR_SUCCESS (00000000)
0 0
```

[그림1-26. Registers (FPU) 화면]

Registers (FPU)에 보이는 Z는 Zero FLAG를 말하는데 결과가 zero임을 가리킬 때 사용됩니다. (Register나 C, P, A, Z, S, T, D 같은 FLAG들에 대한 설명은 이 문서에 담기보다 다른 문서를 참고하시는 게 좋을 것 같아서 이것들에 대한 세부적인 내용은 담지 않겠습니다.)

0040112F cmp eax, 0은 EAX 레지스터가 0이 아니기 때문에 Zero FLAG에 0을 반환하며 분기하게 됩니다.

[그림1-27. 00401132의 분기]

앞서 설명했듯이 분기조건이 성립하므로 빨간색으로 화살표가 출발지에서 목적지를 가리키고 있습니다. F8키를 눌러서 진행하면 00401134 코드로 진행되는 것이 아니라 0040114C 코드로 진행되게 됩니다. 만약 0040112F에서 EAX 레지스터의 값이 0이였다면 조건이 성립하지 않아 바로 00401134 코드로 진행되어 우리에게 입력된 값이 없다는 메시지박스를 보여줬을 것입니다.

```
Style = MB_OK|MB_TASKMODAL
Title = "Duelist's Crackme #1"
Text = "Couldn't validate code, because it wasn't entered..."
hOwner = NULL
MessageBoxA
```

[그림1-28. 입력된 값이 없을 경우의 메시지박스]

그럼 F8키를 눌러서 계속 진행하겠습니다.

```
 00401F40
 > 96A 24
 push 24

 0040114E
 , 68 03204000
 push due-cm1,00402003
 Arg2 = 00402003

 00401153
 , 68 77204000
 push due-cm1,004020F7
 Arg1 = 004020F7 ASCII "iiii"

 00401158
 , E8 64000000
 call due-cm1,004011C1
 due-cm1,004011C1
```

[그림1-29. 0040114C로 한 단계 진행된 화면]

00401158의 call명령이 진행되기 전까지 3개의 값을 인자로 사용하기 위해서 Stack에 PUSH하는 것 같습니다. 첫 번째 값은 0x24, 두 번째 값은 004020D3가 가리키는 값, 세 번째 값은 004020F7이 가리키는 값입니다. 그러고 보니 세 번째 값이 우리가 입력했던 버퍼의 주소입니다. 그러면 0040114E가 가리키는 값은 무엇인지 궁금해집니다. 확인해보겠습니다.

l	Address	Hex	c du	Jmp														ASCII
ſ	004020D3	7B	61	65	78	64	6D	26	6B	7A	69	6B	63	65	6D	26	30	{aexdm&kzikcem&<
																		&fmOjam{&jq&l}md
																		a{ .iiii
ı	00402103	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	

[그림1-30.004020D3의 데이터와 버퍼에 입력하여 XOR로 변경된 데이터]

주소가 가리키는 곳의 데이터를 확인하였으니 다시 코드로 돌아가 진행하겠습니다.

```
 00401140
 > 6A 24
 push 24

 0040114E
 , 68 03204000
 push due-cm1,00402003
 Arg2 = 00402003

 00401153
 , 68 77204000
 push due-cm1,004020F7
 Arg1 = 004020F7 ASCII "iiii"

 00401F58
 , E8 64000000
 call due-cm1,004011C1
 cue-cm1,004011C1
```

[그림1-31. F7키를 사용해야 할 때]

코드를 F8키(Step-over)로 진행하다가 00401158과 같은 호출문을 만났을 때 호출문 안으로 들어가서 진행하려면 F7키(Step-into)를 이용해야 합니다. 그럼 F7키를 이용해서 호출문안에 무엇이 있는지 확인해 보겠습니다.

```
C8 000000
 due-cm1,004011C1
 enter 0,
 mov eax,
B8 01000000
 mov edi,
8B7D 08
 [arg.1]
 mov esi,
8B75 00
 [arg.2]
8B4D 10
 mov ecx,
 [arg,3]
F3:A6
 repe cmps byte ptr es:[edi], byte ptr ds:[esi] 비교해야되는 값과 입력된 값을 비교
67:E3:05
 z short due-cm1,004011DD
B8 00000000
 mov eax,
С9
 Leave
C2 0C00
```

[그림1-32.00401158 코드에서 F7키를 타고 들어온 call 내부]

```
004011C5 mov eax, 1

//EAX Register에 1을 복사합니다. (기존의 내용은 삭제 됩니다.)

004011CA mov edi, [arg.1]

//EDI Register에 004020F7을 복사합니다.

004011CD mov esi, [arg.2]

//ESI Register에 004020D3을 복사합니다.

004011D0 mov ecx, [arg.3]

//ECX Register에 00000024를 복사합니다.

004011D3 repe cmps byte ptr es:[edi], byte ptr ds:[esi]

//REPE(Repeat until Equal)과 CMPS(Compare String)을 조합한 명령어

//일치하는 데이터가 얻어질 때까지 메모리상의 데이터를 탐색합니다.

//우리가 입력한 버퍼(004020F7)의 데이터와 004020D3의 데이터를 비교합니다.

//비교할 데이터가 같다면 004011D5에서 004011DD로 분기하며 그렇지 않으면 분기 없
```

//진행하며, 호출문이 끝나면 0040115D로 돌아갑니다.

```
00401150 .
 83F8 00
 cmb eax.
 je short due-cm1,0040117D
 74 1B
 68 00200000
 push
 Style = MB_OK|MB_TASKMODAL
 Title = "Duelist's Crackme #1"
Text = "Congratulations! Please
00401167
 68 01204000
 push due-cm1,00402001
00401160
 68
 17204000
 push due-cm1,00402017
00401171
 6A 00
 push O
 hOwner = NULL
 call <jmp,&USER32,MessageBoxA>
 77010000
00401173
 F8

 MessageBoxA

 jmp due-cm1,004010F4
00401178
 77FFFFFF
 E9
00401170
 68
 00200000
 Style = MB_OK|MB_TASKMODAL
 push
 Title = "Duelist's Crackme #1"
Text = "You've entered an invali
 68
 01204000
 push due-cm1,00402001
00401187
 68
 63204000
 push due-cm1,00402063
00401180
 64
 .
push
 hOwner = NULL
 E8 5C010000
0040118E
 call <jmp,&USER32,MessageBoxA>
 MessageBoxA
```

[그림1-33. 호출문이 끝난 후 0040115D로 돌아온 화면]

0040115D에서 EAX 레지스터가 0과 같다면 00401160에서 분기조건을 만족시키므로 0040117D로 분기하게 됩니다. 0040117D로 분기하여 진행이 되면 잘못된 Serial을 입력했다는 메시지박스를 보게 됩니다. 만약 분기하지 않고 00401162로 바로 진행을 하게 되면 축하한다는 메시지박스를 보게 됩니다. EAX 레지스터가 최근에 변한 곳을 찾아보면 004011D3에서 문자열을 비교한 후에 그 결과에 따라 004011D8에서 1이였던 EAX 레지스터를 0으로만들 수 있습니다. 즉 [그림1-32] 004011D3에서 문자열을 비교할 때 틀리지 않고 비교를 마

친다면 성공메시지를 볼 수 있게 되는 것입니다.

0x0003 결론

분석과 풀이가 모두 끝났으니 결론을 맺어야 합니다. 004011D3에서 문자열을 비교하는데 우리가 입력한 데이터가 아닌 비교대상이 되는 데이터가 바로 CrackMe가 요구하는 데이터 인 것을 알 수 있습니다. 004020D3이 가리키는 곳에 있는 데이터인데 이것을 추출하여 바로 텍스트박스에 넣고 체크할 수는 없습니다. 왜냐하면 [그림1-11]에 보이는 00401117~00401125 코드에서 입력된 데이터를 0x42, 0x1E, 0x55와 XOR시키기 때문입니다.

그렇다면 앞에서 언급했듯이 비교대상인 004020D3의 데이터를 0x42, 0x1E, 0x55와 거꾸로 XOR시키면 우리가 찾고자 하는 값이 나오지 않을까 추측 할 수 있습니다. [그림1-30]에서 0x7B~0x7C까지가 비교대상 문자열입니다. 프로그래밍을 통해서 그것을 0x42, 0x1E, 0x55와 거꾸로 XOR시켜서 출력해보겠습니다.

```
printf("%c", b[i]);
}
return 0;
}
```

Serial: simple.crackme. 4. newbies. by. due list

0x02 Duelist #2

Crackme: http://beist.org/research/public/crackme10/due-cm2.zip

Keygen: -

Author: Duelist

Level: ★

Protection: Time-Trial

0x0001 목표

이번 CrackMe에서는 CreateFile같은 API와 복합적인 연산을 찾아 특정 조건을 만족시키는 Keyfile을 만들어야 합니다.

0x0002 분석 및 풀이

[그림2-1. Duelist's Crackme #2 실행화면]

처음에 Duelist's Crackme #2를 실행하면 Keyfile을 현재 디렉토리에 넣으라는 메시지를 볼수 있습니다. 어떤 파일명의 어떤 내용을 가진 Keyfile을 요구하는지 알아야 할 것 같습니다. 그럼 OllyDbg를 이용해 Duelist's Crackme #2를 열어 보겠습니다.

[그림2-2. Olldbg로 열었을 때 보이는 코드들]

조금씩 내려가면서 확인해보겠습니다.

```
·hTemplateFile
 NULL
0040105E
00401063
 68 <u>6F214000</u>
6A 03
 push due-cm2,0040216F
 Attributes = READONLY|HIDDEN|SYSTEM|ARCHIVE|TEMPORARY|402048
 Mode = OPEN_EXISTING
 push
 oSecurity = NULL
ShareMode = FILE_SHARE_READ|FILE_SHARE_WRITE
00401065
 6A 00
 push
00401067
 6A 03
 push
 68 00000000
68 <u>79204000</u>
00401069
 push
 Access = GENERIC_READ|GENERIC_WRITE
 push due-cm2,00402079
0040106E
 ileName =
 "due-cm2,dat
00401073
 E8 0B020000
 call <jmp,&KERNEL32,CreateFileA>
 due-cm2,dat 라는 keyfile 이 필요하다는것
00401078
 83F8 FF
 cmp eax.
```

[그림2-3. CreateFile API]

```
CreateFile API는 다음과 같습니다.
HANDLE CreateFile(
 LPCTSTR lpFileName, //열거나 만들고자 하는 파일의 완전경로를 문자열로 지정
 DWORD dwDesiredAccess, //파일에 대한 액세스 권한을 지정
 DWORD dwShareMode, //열려진 파일의 공유 모드를 지정
 LPSECURITY_ATTRIBUTES
 lpSecurityAttributes,
 //파일의
 보안
 속성을
 지정하는
SECURITY_ATTRIBUTES 구조체의 포인터
 DWORD dwCreationDisposition, //만들고자 하는 파일이 이미 있거나 또는 열고자 하는
파일이 없을 경우의 처리를 지정
 DWORD dwFlagsAndAttributes, //파일의 속성과 여러 가지 옵션 설정
 HANDLE hTemplateFile//생성될 파일의 속성을 제공할 템플릿 파일
);
```

OllyDbg에서 자동으로 해석되는 Comment에서 확인한 FileName은 "due-cm2.dat"입니다. Access는 GENERIC_READIGENERIC_WRITE입니다. 읽기와 쓰기가 가능합니다. ShareMode는 FILE_SHARE_READ+FILE_SHARE_WRITE입니다. 이것도 Access권한과 마찬가지로 읽기와 쓰기 가 가능합니다. pSecurity는 NULL이므로 사용하지 않는다는 것을 알 수 있습니다. Mode는 OPEN_EXISTING입니다. due-cm2.dat파일을 열되 만약 파일이 없으면 에러 코드를 리턴합니 다. 여기서 우리는 due-cm2.dat라는 이름을 가진 파일이 Keyfile임을 확신할 수 있습니다. Attributes는 READONLY|HIDDEN|SYSTEM|ARCHIVE|TEMPORARY입니다. 모든 속성을 or연산 자로 묶어놓았습니다. hTemplateFile은 NULL이므로 사용하지 않는다는 것을 알 수 있습니다. 일단 due-cm2.dat라는 파일을 생성한 후 CrackMe를 실행하면 [그림2-4]처럼 잘못된 Keyfile이라는 메시지를 확인할 수 있습니다.

[그림2-4. due-cm2.dat파일 생성 후 CrackMe실행화면]

```
00401078 .
 파일의 존재여부 확인
 83F8 FF
 cmp eax, -1
 파일이 존재한다면 분기
0040107B
 75 1D
 jnz short due-cm2,0040109A
0040107D
 6A 00
 push (
 MB_OK|MB_APPLMODAL
 Stvle =
 68 01204000
 push due-cm2,00402001
 "Duelist's Crackme #2"
0040107F
 Title =
 Text = "Your time-trial has ended,
00401084
 68 17204000
 push due-cm2,00402017
00401089
 6A 00
 oush:
 hOwner = NULL
0040108B
 E8 D7020000
 <jmp,&USER32,MessageBoxA>
 MessageBoxA
00401090
 E8 24020000
 call <jmp.&KERNEL32.ExitProcess>
 ExitProcess
00401095
 E9 28010000
 jmp due-cm2,004011C2
0040109A
 p0verlapped = NULL
 6A 00
 push I
 push due-cm2,00402173
 pBytesRead = due-cm2,00402173
00401090
 68 <u>73214000</u>
 BytesToRead = 46 (70.)
 6A 46
004010A1
 push 4
004010A3
 68 1A214000
 push due-cm2,0040211A
 Buffer = due-cm2,0040211A
004010A8
 50
 push eax
 hFile
004010A9
 E8 2F020000
 ReadFile
 call <jmp,&KERNEL32,ReadFile>
 그리고 파일을 읽는다는것
 85C0
 test eax, eax
```

[그림2-5. ReadFile API]

00401078이전 부분은 CreateFile API부분입니다.

due-cm2.dat파일의 존재여부를 00401078~0040107B에서 확인하여 파일이 존재한다면 Read API로 분기합니다. 만약 due-cm2.dat 파일이 존재하지 않는다면 바로 밑의 메시지박스를 호출합니다. [그림2-1]과 같은 내용인걸 확인할 수 있습니다. 존재한다면 0040109A로 분기하여 ReadFile API를 호출합니다.

ReadFile API는 다음과 같습니다.


```
BOOL ReadFile(
HANDLE hFile, //읽고자 하는 파일의 핸들
LPVOID lpBuffer, //읽는 데이터를 저장할 버퍼의 포인터
DWORD nNumberOfBytesToRead, //읽고자 하는 바이트 수
LPDWORD lpNumberOfBytesRead, //실제로 읽은 바이트 수를 리턴 받기 위한 출력용 인
수
LPOVERLAPPED lpOverlapped //비동기 입출력을 구조체의 포인터
);
```

0040211A를 버퍼로 쓰는 것을 확인할 수 있고, 읽고자 하는 바이트 수는 0x46입니다. 과연 0x46바이트만큼 읽고 0040211A를 버퍼로 사용하는지 확인해보겠습니다.

[그림2-6. Keyfile에 값을 입력한 화면]

[그림2-6]처럼 값을 넣고 [그림2-7]의 실행버튼을 눌러보겠습니다.

[그림2-7. 왼쪽부터 열기, 다시 읽기, 중지, 실행, 일시 정지 아이콘]

Address	Hex	c du	Jmp														ASI	CH			
0040211A																					
0040212A	6D	65	00	00	00	00	00	00	00	00	00	00	00	00	00	00	me		 	 	
0040213A	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00			 	 	

[그림2-8. 버퍼에 들어간 값]

0040211A를 찾아가보니 값이 제대로 들어간 것을 확인했습니다. 그럼 이제 ReadFile API 이후의 코드들을 살펴보겠습니다.

004	010B4	>	33DB	хог	ebx, ebx		EBX 초기화
004	010B6		33F6	хог	esi, esi		ESI 초기화
004	010B8		833D <u>7321400</u>	cmp	dword ptr ds:[402173],	12	KEY값의 문자의 개수를 0x12(18)와 비교
004	010BF		7C 36	jl s	hort_due-cm2,004010F7		0x12(18)보다 작다면 분기

[그림2-9. ReadFile API이후의 코드들]

```
004010B4 xor ebx, ebx

//ebx를 초기화 시킵니다.

004010B6 xor esi, esi

//esi를 초기화 시킵니다.

004010B8 cmp dword ptr ds:[402173], 12

//입력된 버퍼의 크기를 0x12(18)와 비교합니다.

004010BF jl short due-cm2.004010F7

//0x12(18)보다 작다면 004010F7로 분기합니다.
```

Keyfile에 입력된 문자가 18개 미만일 경우 잘못된 메시지([그림2-4])를 보여주는 곳으로 바로 분기합니다. 확인해보겠습니다.

```
| 00401088 | 833D 7321400(cmp dword ptr ds:[402173], 12 | KEY값의 문자의 개수를 0x12(18)와 비교
| ds:[00402173]=00000011
```

[그림2-10. 004010B8 코드와 그 내용]

Keyfile에 17개의 문자를 넣고 실행하였습니다. [그림2-10]에서 보이는 것처럼 0x11(17)과 0x12(18)를 비교하고 있습니다. 0x11(17)은 0x12(18)보다 작기 때문에 004010BF에서 분기조건을 만족시키므로 004010F7(Keyvalue가 틀렸다는 메시지)로 분기하게 됩니다. 그리고 Keyfile에 18개 이상의 문자가 들어가 004010BF에서 분기조건을 만족시키지 않는다면 분기

문은 실행되지 않고 그 다음인 004010C1 코드를 진행하게 됩니다.

```
004010B8
 KEY값의 문자의 개수를 0x12(18)와 비교
0x12(18)보다 작다면 분기
1byte 당위로 버퍼의 값을 AL로 복사
 . 833D 7321400(cmp dword ptr ds:[402173], 12
 il short due-cm2,004010F7
 > 8A83 1A21400 mov al, byte ptr ds:[ebx+40211A]
 cmp al
 AL이 0이라면 분기
00401009
 je short due-cm2,004010D3
 AL과 1을 비교
AL이 1이면 분기
004010CB
 cmp al.
004010CD
 75 01
 jnz short due-cm2,004010D0
 .~
004010CF
 46
 inc esi
 ESI = ESi + 1
 EBX = EBX + 1
004010C1으로 분기
004010D0
 > 43
 inc ebx
 ^ EB EE
00401001
 jmp short due-cm2,004010C1
 ESI와 2를 비교
ESI강 2보다 작다면 분기
004010D3
 > 83FE 02
 cmp esi,
004010D6
 70 1F
 jl short due-cm2,004010F7
 .~
 xor esi, esi
004010D8
 33F6
 ESI를 초기화
 EBX를 초기화
0040100A
 33DB
 xor ebx, ebx
 CDA를 조기되
1byte 단위로 버퍼의 값을 AL로 복사합니다
AL과 0을 비교합니다
AL이 이이라면 분기합니다
AL과 1을 비교합니다
AL과 1을 비교합니다
AL이 1이라면 분기합니다
 8A83 1A21400 mov al, byte ptr ds:[ebx+40211A]
004010DC
004010E2
 30 00
 cmp al
 je short due-cm2,004010EF
004010E4
 74 09
004010E6
 30,01
 cmp al,
004010E8
 74 05
 je short due-cm2,004010EF
 03F0
 add esi, eax
 ESI = ESI + EAX
 EBX = EBX + 1
004010DC로 분기합니다
004010EC
 43
 ind ebx
 EB ED
004010ED
 imp short due-cm2,004010DC
 ESI를 0x105(469)와 비교합니다.
ESI와 0x105(469)가 같다면 분기
 > 81FE D501000 cmp esi,
 74 1D
 le short due-cm2.00401114
```

[그림2-11. 004010B8~004010F5 코드]

```
004010C1 mov al, byte ptr ds:[ebx+40211A]
//AL에 1byte 단위로 [ebx+40211A]의 내용을 복사합니다.
004010C7 cmp al, 0
//복사된 AL과 0을 비교합니다.
004010C9 je short due-cm2.004010D3
//AL이 0과 같다면 004010D3으로 분기합니다.
004010CB cmp al, 1
//AL과 1을 비교합니다.
004010CD jnz short due-cm2.004010D0
//AL이 1이 아니면 004010D0로 분기합니다.
004010CF inc esi
//ESI Register를 1증가 시킵니다.
004010D0 inc ebx
//EBX Register를 1증가 시킵니다.
004010D1 jmp short due-cm2.004010C1
//004010C1으로 분기합니다.
004010D3 cmp esi, 2
//ESI Register의 값과 2를 비교한다.
004010D6 jl short due-cm2.004010F7
//ESI Register의 값이 2보다 작다면 분기한다.
004010D8 xor esi, esi
//ESI Register를 초기화 시킨다.
```

```
004010DA xor ebx, ebx
//EBX Register를 초기화 시킨다.
004010DC mov al, byte ptr ds:[ebx+40211A]
//AL에 1byte 단위로 [ebx+40211A]의 내용을 복사합니다.
004010E2 cmp al, 0
//AL과 0을 비교합니다.
004010E4 je short due-cm2.004010EF
//AL과 0이 같다면 004010EF로 분기합니다.
004010E6 cmp al, 1
//AL과 1을 비교합니다.
004010E8 je short due-cm2.004010EF
//AL과 1이 같다면 004010EF로 분기합니다.
004010EA add esi, eax
//ESI Register에 EAX Register의 값을 더합니다.
004010EC inc ebx
//EBX Register를 1증가시킵니다.
004010ED jmp short due-cm2.004010DC
//004010DC로 분기합니다.
004010EF cmp esi, 1D5
//ESI Register와 0x1D5(469)를 비교합니다.
004010F5 je short due-cm2.00401114
//ESI Register값과 0x1D5(469)가 같다면 00401114로 분기합니다.
```

[그림2-9]에서 보면 004010B4~B6에 ESI와 EBX Register를 초기화 시키는 코드가 있습니다. 그리고 004010B8~BF를 보면 Keyfile의 내용이 0x12(18)이하일 경우 에러 메시지로 분기하는 코드가 있습니다. 일단 에러 메시지를 보지 않으려면 최소한 Keyfile안의 문자가 0x12(18)개이상 되어야 된다는 것을 알 수 있습니다. 그리고 에러메시지를 보지 않기 위해서 조건을 만족하여 반드시 분기하여야 한다는 것을 알 수 있습니다. 조건을 만족시키지 않고 분기하지 않으면 바로 에러 메시지를 호출하게 됩니다. 일단 두 가지 조건을 생각하며 주석 달린 코드와 함께 진행하겠습니다.

[그림2-5]를 보면 0040211A를 버퍼로 쓰는 걸 확인할 수 있습니다. 그리고 004010DC를 보면 1byte단위로 [ebx+40211A]의 내용을 al로 복사하는 코드가 있습니다. 004010B4~B6에 서 ESI와 EBX Register가 초기화 되었으므로 [ebx+40211A]는 [0+40211A]가 됩니다.

EBX Register는 1씩 증가하여 Keyfile의 내용이 저장된 버퍼의 내용을 불러와 al에 저장할 것입니다. 004010C7에서 al에 저장된 내용을 0과 비교합니다. 그리고 004010C9에서 조건분

기를 하게 되는데 004010C7에서 비교한 al이 0이라면 004010D3으로 분기하게 됩니다.

분기하여 온 004010D3을 보면 ESI Register와 0x2를 비교합니다. 그리고 004010D6에서 조건분기로 ESI Register가 2보다 작을 경우에 004010F7(에러 메시지)로 분기하게 됩니다. 에러 메시지로 분기하지 않기 위해서 ESI는 2보다 커야 될 것 입니다. 여기서 한가지 조건을 더 찾았습니다. ESI Register는 0x2보다 커야 된다는 것 입니다. EBX와 함께 초기화된 ESI Register가 0x2이상 증가 되려면 ESI Register를 증가시켜주는 코드가 있어야 됩니다. 004010CF가 바로 그 코드입니다. 그래서 최소한 Keyfile의 처음 두 문자는 0이 되어서는 안된다는 걸 알 수 있습니다. 그럼 이제 004010C1~004010D1이후의 코드를 보도록 하겠습니다.

004010C9에서 분기해서 004010D3으로 오면 ESI Register가 2보다 작은지 확인하게 됩니다. 만약 작다면 004010D6에서 004010F7(에러 메시지)로 분기하게 되고, 작지 않다면 004010D8~004010DA에서 ESI와 EBX Register를 초기화 시킵니다. 그리고 나서 004010DC에서 또다시 1byte단위로 al에 [ebx+40211A]의 내용을 복사합니다. 004010E2에서 al과 0을 비교하여 004010E4에서 조건이 성립하면 004010EF로 분기합니다. 또 004010E6에서 al과 1을 비교하여 004010E8에서 조건이 성립하면 004010EF로 분기합니다. 004010EF에서는 ESI Register의 값을 0x1D5(469)와 비교를 합니다. 그리고 004010F5에서 ESI Register가 0x1D5(469)라면 00401114로 분기하게 됩니다. 만약 00401114로 분기하지 않고 그대로 진행된다면 에러 메시지를 보게 됩니다. 그러므로 어떻게든 004010EF 코드에서 ESI Register는 0x1D5(469)가 되어야 합니다.

[그림2-12. 004010EF~00401114 코드]

ESI Register가 0x1D5(469)가 되기 위한 코드는 [그림2-11]에 004010DC~004010ED입니다. ESI Register에 EAX Register를 더하는데 ESI Register의 값이 몇 번의 루프(004010DC와 004010ED를 말함)를 진행하여 0x1D5(469)가 되면 al이 0(004010E2~004010E4) 또는 1(004010E6~004010E8)이 되면 루프를 빠져 나와야 합니다. 여기서 0또는 1은 Keyfile의 내용을 말합니다. 문자로서의 0(0x30)과 1(0x31)이 아닌 Hex로 0x00, 0x01값을 가지는 ASCII의 NULL(0x00), SOH(0x01)을 말합니다. 그런데 [그림2-11]의 004010DC~004010ED의 코드가 진행되기 위해서는 004010C1~004010D1에서 ESI Register의 값이 2이상 되는 조건을 만족해야 합니다. al에는 Keyfile의 내용이 차례대로 읽혀오므로 조건을 만족하기 전까지 0x00, 0x01이 아닌 더해서 0x1D5(469)가 되는 2개 이상의 값이 있어야 합니다. 그 값을 저는

0xEA(234)와 0xEB(235)로 정하겠습니다. 그리고 004010DC~004010ED의 루프를 빠져나가기위해서 0xEA, 0xEB 다음에 0x01을 넣겠습니다. 그러면 004010EF~004010F5의 분기조건을 만족시키므로 00401114로 분기하게 됩니다. 그래서 다음 그림과 같은 코드를 진행하게 됩니다.

```
ESI를 초기화
EBX = EBX + 1
1byte 당위로 버퍼의 값을 AL로 복사
00401114| >
 33F6
 xor esi, esi
 8A83 1A21400 mov al, byte ptr ds:[ebx+40211A]
 3C 00
74 18
 AL와 o을 비교
AL이 o이라면 분기
 ie short due-cm2.00401139
 1을 비교
1이라면
 3C 01
 cmp al, 1
je short due-cm2,00401139
 AL DI
 74 14
 ACUT (NGC) 문가
ESIL와 OXDF(15)를 비교
왼쪽의 인자값이 오른쪽 값보다 작지 않으면(크거나 같으면) 분기
AL = AL ^ 버퍼
 cmp esi, OF
jnb short due-cm2,00401139
 83FE OF
 73 OF
 3286 1A21400 xor al, byte ptr ds:[esi+40211A]
8986 6021400 mov dword ptr ds:[esi+402160], eax
 402160에 XOR된 값을 복사
 inc esi
<mark>jmp</mark> short due-cm2,00401116
 ESI = ESI + 1
401116으로 분기
 46
 EB DD
00401139
 inc ebx
 43
 EBX = EBX + 1
 EBX = EBX + 1
ESI초기화
1byte 단위로 버퍼의 값을 AL로 복사
AL과 0을 비교
AL이 0과 같다면 분기
AL과 1의 같다면 분기
EXI = EXI + FAX
0040113A
0040113C
 33F6
 xor esi,
 8A83 <u>1A21400</u> mov al, byte ptr ds:[ebx+40211A]
3C 00 cmp al, 0
00401142
 3C 00
74 09
00401144
 ie short due-cm2.0040114F
 3C 01
74 F2
00401146
 cmp al, 1
je short due-cm2,0040113C
00401148
 ESI = ESI + EAX
EBX = EBX + 1
00401144
 03F0
 add esi, eax
00401140
 inc ebx
 40113C로 분기
00401140
 FR FD
 jmp short due-cm2,0040113C
 81FE B201000 cmp esi, 182
75 A0 jnz short due-cm2,004010F7
 ESI와 0x1B2(434)를 비교
ESI가 0x1B2(434)가 아니면 분기
```

[그림2-13. 00401114~00401155 코드]

00401114에서 ESI Register가 초기화 됩니다. 그리고 00401116에서 EBX Register의 값을 1증가시킵니다. 00401117의 코드는 버퍼에 저장된 Keyfile의 값을 al로 읽어오는 것입니다. 그리고 EBX Register의 값이 현재코드에 오기까지 변경된 것이 없으므로 EBX Register의 값은 2입니다. 그래서 그 값에 1을 더 증가시키므로 EBX Register가 3이 되고 00401117의 코드에서 al에 복사하려고 버퍼에서 읽어오는 것은 Keyfile의 4번째 값입니다. 아직 우리는 4번째 값을 정하지 않았습니다. 우리가 정하지 않은 4번째 값을 "4번째 값"이라고 정하고 진행하겠습니다. 0040111D~00401128의 코드를 보면 3개의 분기문이 존재하는데 3개 모두 00401139로 분기하게 되어 있습니다.

[그림2-14. 3개의 분기]

Register의 값을 변경한다거나 하는 코드가 없고, 단순히 비교를 통해 분기하는 내용만 있으므로 일단 넘어갑니다. 하지만 분기를 하기 때문에 (일부러 꼬아놓은 것이 아니라면) 나중에 분명 쓸모가 있는 부분인건 확실합니다.

[그림2-13]의 0040112A부터 계속 보겠습니다. "4번째 값" 이 들어 있는 al을 [esi+40211A] 와 XOR연산을 한 후 al에 연산된 값을 넣습니다. 그리고 00401130에서 [esi+402160]에 0040112A에서 연산한 값을 가지고 있는 EAX Register의 값을 복사합니다. [esi+402160]은

XOR된 al값을 따로 저장하는 버퍼인 것 같습니다. 그리고 나서 00401136에서 ESI Register 를 1증가시킵니다. 그리고 00401137에서 00401116으로 분기합니다. 즉 00401116~00401137을 또 하나의 루프로 보면 되겠습니다.

[그림2-14]처럼 분기하기 위해선 al이 0x00, 0x01이던지 아니면 ESI Register의 값이 0x0F 여야 한다는 걸 알 수 있습니다. 일단 "4번째 값"부터 값을 모르기 때문에 모두 정상적으로 진행되었다고 가정하고 00401139로 분기해서 진행하겠습니다.

00401139는 EBX Register를 1증가 시킵니다. 그리고 0040113A에서 ESI Register를 초기화 시킵니다. 0040113C에서 [ebx+40112A]의 값을 al에 복사합니다. 그리고 00401142~0040114D의 루프를 진행하게 됩니다. 0040113C~0040114D의 루프를 빠져 나오 는 분기문은 2개 있습니다.

0040113C > 8A83 1A21400	mov al, byte ptr ds:[ebx+40211A]	1byte 단위로 버퍼의 값을 AL로 복사
00401142 , 3C 00	cmp al, 0	AL과 0을 비교
00401144 .~ 74 09	je short due-cm2,0040114F	AL이 O과 같다면 분기
00401146 , 3C 01	cmp al, 1	AL과 1을 비교
00401148 ,^ 74 F2	je short due-cm2,00401130	AL과 1이 같다면 분기 <mark> </mark>
0040114A . 03F0	add esi, eax	ESI = ESI + EAX
00401140 . 43	inc ebx	EBX = EBX + 1
0040114D .^ EB ED	imp short due-cm2.00401130	401130로 분기

[그림2-15. 또 다른 확인]

00401142~00401144와 00401146~00401148 2개의 분기문이 존재하는데, 첫 번째 것은 0040114F로 분기하고 두 번째 것은 0040113C로 분기하게 됩니다. 0040113C로 분기하는 것은 단지 버퍼의 값을 읽어오기 위한 것 이고, 0040114F로 분기하는 것은 ESI Register의 값을 마지막으로 비교해서 성공 또는 실패를 구분 짓습니다.

```
.v<sub>C</sub>74 09
004011441
 AL이 0과 같다면 분기
 ie short due-cm2 0040114F
 AL과 1을 비교
00401146
 30, 01
 cmp al,
 AL과 1이 같다면
 74 F2
 je short due-cm2,0040113C
 분기
00401148
0040114A
 03F0
 add esi, eax
 ESI = ESI + EAX
00401140
 EBX = EBX + 1
 43
 inc ebx
 40113C로 분기
00401140
 EB ED
 jmp short due-cm2,0040113C
 > 481FE B201000 cmp esi,
 ESI와 0x1B2(434)를 비교
 inz short due-cm2,004010F7
 ESI가 0x1B2(434)가 아니면 분기
 75 AO
```


[그림2-16. 마지막 검증]

[그림2-16]에 0040114F~00401155를 만족하면 코드를 해결하게 되는 것입니다. 성공의 조건은 ESI Register의 값이 0x1B2(434)가 되어야 하는 것인데, 가장 가까운 곳에서 ESI Register의 값을 변경시키는 코드는 0040114A인걸 알 수 있습니다. 즉 ESI Register에 EAX Register의 값을 더해서 0x1B2(434)가 만들어져야 합니다.

요약해보면 0040113C에서 버퍼의 값을 읽어 al에 복사하고 0040114A에서 ESI Register의 값이 0x1D5(434)가 된 후에 0040114C에서 EBX Register를 1증가 시키고, 0040114D에서 0040113C로 분기한 후에 0040113C에서 al에 복사하는 버퍼의 값이 0x00이여야 합니다. 그래야만 0040113C~0040114D 루프를 빠져 나와 0040114F로 분기하고 계속 진행하여 성공

하게 됩니다. 즉 0040114F로 분기하기 위해선 버퍼의 마지막 값은 0x00이 되어야 한다는 것을 알 수 있습니다.

이 모든 것을 종합해서 Keyfile의 조건을 정리해보면 Keyfile의 크기는 최소한 18byte이상 이어야 하고, Keyfile의 값 중에는 0x01과 0x00이 필요한데 0x01은 2개 이상이어야 하고 0x00은 0x01을 2개 이상 사용하기 전에는 사용해서는 안됩니다. 그리고 0x00은 마지막에들어가야 합니다. Keyfile의 값 중 첫 번째 0x01이 읽히기 전까지 값들의 합이 0x1D5(469)가되어야 하고, 첫 번째 0x01 이후의 값과 두 번째 0x01 이전의 값은 XOR연산하여 그 결과가다른 버퍼에 저장되게 됩니다. 마지막으로 Keyfile의 값 중 두 번째 0x01값 이후의 값들 중 0x00이전까지의 값들의 합이 0x1B2(434)가 되어야 합니다.

[그림2-17. Keyfile]

첫 번째 0x01이 나오기 전의 값들의 합을 0x1D5(469)로 맞추고 두 번째 0x01이 나오기 전까지 값은 0x00과 0x01을 제외한 나머지 값으로 채웁니다. 그리고 두 번째 0x01 이후와 0x00이 나오기 전까지의 값들의 합이 0x1B2(434)가 되면 Keyfile은 정상 작동합니다. [그림2-17]의 값을 가진 Keyfile을 만들어 CrackMe를 실행해보겠습니다.

[그림2-18. 정상작동 된 화면]

정상적으로 작동하는걸 확인하였는데 등록된 User이름이 나와야 할 곳에 깨진 문자가 나오는걸 봐선 뭔가 문제가 있는 것 같습니다. 풀이한 코드중에 Keyfile의 값을 가지고 하는연산은 ADD와 XOR가 있었는데 ADD는 Keyfile의 처음과 끝에서 사용해서 특정 값을 만들고 있고, XOR연산은 XOR후에 새로운 버퍼에 저장시키는걸 알고 있으므로 그 부분을 확인해보면 될 것 같습니다. 새로운 버퍼의 주소는 [그림2-13]에 00301130에서 확인할 수 있습니다. 바로 00402160입니다.

[그림2-19. 새로운 버퍼 00402160]

예상했던 데로 텍스트박스의 내용이 새로운 버퍼에 저장되어 있는걸 확인할 수 있었습니다. 따라서 저 값들이 어떻게 생성되는지 알면 우리의 닉네임을 혹은 원하는 문자를넣을 수

있을 것 같습니다. XOR연산을 하는 코드로 가보겠습니다.

```
 0040112A
 . 3286 1A21400 xor al, byte ptr ds:[esi+40211A]
 AL = AL ^ 버퍼

 00401130
 . 8986 6021400 mov dword ptr ds:[esi+402160], eax
 402160에 XOR된 값을 복사
```

[그림2-20. XOR연산 후 새로운 버퍼에 저장하는 코드]

[그림2-17]의 Keyfile을 이용해 어떻게 값이 변화되고 진행되는지 확인해보면 되겠습니다. Keyfile의 첫 번째 값과 두 번째 값의 합이 0x1D5(469)가 되어서 004010F5에서 분기하여 00401114로 오게 되었습니다. [그림2-21]은 그때의 Registers화면입니다. EBX Register와 ESI Register를 유심히 볼 필요가 있습니다.

```
Registers (FPU)

EAX 00000001

ECX 7C801898 kernel32,7C801898

EDX 7C93EB94 ntdll,KiFastSystemCallRet

EBX 00000002

ESP 0012FFC4

EBP 0012FFF0

ESI 000001D5

EDI 7C940738 ntdll,7C940738

EIP 00401114 due-cm2,00401114
```

[그림2-21. 00401114 코드의 Registers]


```
|xor esi, esi
00401114| > 33F6
 ESI를 조기화
 > 43
 inc ebx
 EBX = EBX + 1
 8A83 1A21400 mov al, byte ptr ds:[ebx+40211A]
 1byte 단위로 버퍼의 값을 AL로 복사
 ds:[0040211D]=41 ('A')
 al=01
 Registers (FPU)
 ECX 7C801898 kernel32,7C801898
 EDX 7C93EB94 ntdll,KiFastSystemCallRet
 EBX 00000003
 ESP 0012FFC4
 EBP 0012FFF0
 EST 000000000
 EDI 70940738 ntdll,70940738
```

[그림2-22. 코드와 코드내용 그리고 Registers화면]

EIP 00401117 due-cm2.00401117

[그림2-22]의 00401117 코드를 보면 al에 [ebx+40211A]값을 복사하는걸 볼 수 있습니다. 이 때 EBX Register의 값은 3입니다. Keyfile의 내용을 가지고 있는 버퍼의 주소에 3을 더해 주면 40211D가 됩니다. 40211D으로 가서 그 값을 확인해 보겠습니다. 0xEA, 0xEB, 0x01 다음의 0x41인 것을 확인할 수 있습니다. 그 뒤에 이어지는 [그림2-14]의 조건분기는 만족하지 않으므로 무시되고 진행되어 0040112A에서 al과 [esi=40211A]의 값이 XOR연산 후 al에 저장되어 00401130에서 [esi+402160]에 복사됩니다. 이 반복은 [그림14]의 조건분기중 하나를 만족시켜야 빠져나가게 됩니다. 즉 두 번째 0x01이 나오기 전까지 반복되게 됩니다. 두 번

째 0x01이 나오기 전까지 진행시켜 새로운 버퍼([esi+402160])의 값을 확인해 보겠습니다. 그런데 같은 값을 XOR시키면 0이 되기 때문에 알아보기가 귀찮으니 0xEA, 0xEB, 0x01, 0x41, 0x42, ... 0x01, 0xD9, 0xD9, 0x00으로 새로운 Keyfile을 만들어 확인해 보겠습니다.

[그림2-23. 새로운 Keyfile]

XOR연산은 al에 일단 [ebx+40211A]의 값을 넣고, al을 [esi+40211A]와 XOR시킨 후 그 값을 [esi+402160]에 넣습니다. EBX Register는 3 ESI Register는 0에서부터 증가한다고 가정하고 연산해보겠습니다.

[00402160] = 0x41 ^ 0xEA [00402161] = 0x42 ^ 0xEB [00402162] = 0x43 ^ 0x01 [00402163] = 0x44 ^ 0x41 [00402168] = 0x49 ^ 0x46 [00402169] = 0x50 ^ 0x47

연산된 결과를 [그림2-24]에서 보시는 것처럼 00402160에서 확인할 수 있었습니다.

Address	Hex dump	ASCII
00402160	AB A9 42 05 07 05 03 0D 0F 17 19 00 00 00 00 80	# B ◆ └. ウィト

[그림2-24. 새로운 Keyfile로 생성된 새로운 버퍼에 저장된 값들]

0x0003 결론

[그림2-25. osiris 닉네임 만들기]

첫 번째 0x01이 나오기 전의 값들의 합이 0x1D5(469)가 되어야 합니다. 두 번째 0x01이나온 후의 값과 마지막 0x00이 나오기 이전 값들의 합이 0x1B2(434)가 되어야 합니다. 첫번째 0x01과 두 번째 0x01 사이의 값은 XOR연산에 이용되며 이를 이용해서 Username을 텍스트박스에 표시할 수 있습니다. Username을 만드는 것을 [그림2-25]를 가지고 설명하자면 두 번째 0x01이 나오기 전까지의 값들을 이용해 XOR연산을 시키는데 0xEA를 0번 값이라고 한다면 0번 값과 3번 값을 XOR시키고, 1번 값과 4번 값을 XOR시키고 ... 이런 식으로진행합니다. 그렇게 11번째 XOR연산을 한 후에 12번째 XOR연산을 하려고 하지만 두 번째 0x01이 나왔기 때문에 XOR연산을 중단하고 분기하게 됩니다. 분기한 곳에서 두 번째 0x01이 다와가 마지막 0x00 이전의 값을 더해서 0x1B2(434)인지 확인 후 에러메시지를 보게되거나 User등록을 할 수 있게 됩니다.

[그림2-26. osiris user등록 완료]

0x03 Duelist #3

Crackme: http://beist.org/research/public/crackme10/due-cm3.zip

Keygen: http://beist.org/research/public/crackme10/due-cm3-keygen.zip

Author: Duelist

Level: ★

Protection: Matrix

0x0001 목표

퍼즐 같은 CrackMe입니다. 총 18개의 체크박스 중 정해진 몇 개만 선택해야 성공메시지를 볼 수 있습니다. 분석을 통해서 어떻게 체크박스를 이용해서 CrackMe를 만들었고, 어떻게 하면 262144개의 경우를 테스트 해 볼 것인지 공부합니다.

0x0002 분석 및 풀이

[그림3-1. Duelist's Crackme #3 실행화면]

총 18개의 체크박스와 Resource Editor를 사용하라는 Tip이 나와있습니다. 일단 체크버튼을 한번 눌러보겠습니다.

[그림3-2. 에러 메시지]

당연히 [그림3-2]와 같은 메시지가 뜰 줄 알았습니다. 체크박스는 총18개 입니다. 그리고 체크박스는 Check를 하거나 Check하지 않는 2가지의 모양새를 가질 수 있습니다.

즉, 2^18(262144)개를 표현 할 수 있겠습니다.

그럼 이제 OllyDbg를 이용해서 Duelist's Crackme #3를 열어보도록 하겠습니다.

```
68 <u>C3204000</u>
6A 03
00401101 >
 push due-cm3,00402003
 Text = "Duelist's CM #3/۵/۱۵ Tip: You sho
 push
00401106
 ControlID = 3
 FF75 08
00401108
 push dword ptr ss:[ebp+8]
 bwnd
 call <jmp.&USER32,SetDlgitemTextA>
 E8 3E020000
0040110B
 SetDigitemTextA
00401110
 B8 01000000
 mov eax.
 jmp short due-cm3,004010FA
 xor esi, esi
xor edx, edx
 33F6
 ESI 초기화
 EDX 초기하
 3302
 8935 <u>5E21400</u> mov dword ptr ds:[40215E], esi
8935 <u>6221400</u> mov dword ptr ds:[402162], esi
 OFBE8E FE204 movsx ecx, byte ptr ds:[esi+4020FE]
 83F9 4D
 ECX와 0x4D(77)을 비교
 cmp ecx,
00401131
 74 2F
 <mark>je</mark> short due-cm3,00401162
 같다면 401162로 분기
 .~
00401133
 890D <u>5E21400</u> mov dword ptr ds:[40215E], ecx
00401139
 ■ButtonID
 push ecx
0040113A
 FF75 08
 push dword ptr ss:[ebp+8]
 hWnd
0040113D
 E8 D0010000
 call <jmp,&USER32,IsDIgButtonChecked>
 IsDIgButtonChecked
 LISUIGBUTTONLHECKED
ESI = ESI + 1
EAX을 0과 비교
Checkbox가 Check되지 않았다면 분기
40215E가 가리키는곳의 값을 EAX에 복사
61 다음 값인 52를 받아서 ecx에 저장
eax와 ecx을 곱해서 eax에 넣는다
eax와 esi를 곱해서 eax에 넣는다
A 셈되어진 최종 eax의 값을 402162에 저장
401127로 분기
00401142
 inc esi
 83F8 00
00401143
 cmp eax,
 74 DF
 je short due-cm3,00401127
 mov eax, dword ptr ds:[40215E]
 A1 5E214000
 OFBESE FE204 movsx ecx, byte ptr ds:[esi+4020FE]
OFAFC1 imul eax, ecx
0040114D
00401154
 OFAFC6 imul eax, esi
0105 6221400 add dword ptr ds:[402162], eax
EB C5 jmp short due-cm3,00401127
00401157
 401127로 분기
00401160
 A1 62214000
 mov eax, dword ptr ds:[402162]
 402162의 값을 EAX에 복사
 EAX = EAX * 0x4D(77)
EAX와 0x0F35466(15946854)을 비교
다르면 분기 같으면 밑으로
 040116
 6BCO 4D
 imul eax, eax,
 3D 6654F300
 cmp eax,
 75 20
 inz short due-cm3,00401191
 Style = MB_OK|MB_TASKMODAL
Title = "Duelist's Crackme #3"
 68 00200000
00401171
 push
 Title =
 68 01204000
 push due-cm3,00402001
0040117B
 68 17204000
 push due-cm3,00402017
 Text = "Congratulations! Please send a s
00401180
 6A 00
 push
 hOwner = NULL
 E8 55010000
00401182
 call <jmp,&USER32,MessageBoxA>
 MessageBoxA
00401187
 B8 01000000
 mov eax, 1
imp due-cm3,004010FA
0040118C
 E9 69FFFFFF
 Style = MB_OK|MB_TASKMODAL
 68 00200000
00401191
 Title = "Duelist's Crackme #3"
Text = "Your registration info is invali
00401196
 68 01204000
 push due-cm3,00402001
0040119B
 68 68204000
 push due-cm3,00402068
 hOwner = NULL
004011A0
 6A 00
 oush
 E8 35010000
004011A2
 call <jmp,&USER32,MessageBoxA>
```

[그림3-3. Duelist's Crackme #3의 코드들]

이전 CrackMe와 달리 코드가 상당히 짧아 보입니다. 0040116A~0040116F에서 조건분기를 통해서 성공 메시지와 실패 메시지로의 분기를 하게 됩니다. 조건은 EAX Register의 값이 0x0F35466(15946854)일 때 입니다. 0040116A 바로 위의 코드를 보면 EAX Register의 값이 어떻게 만들어지는지 알 수 있습니다. 즉 00401167에서 EAX Register가 가져야 되는 값은 0xF35466 / 0x4D = 0x328FE 입니다. 우리는 체크박스를 이용해 EAX Register의 값을 0x328FE로 만들어야 하고 그 값이 어떻게 만들어지는지 알아야 합니다.

```
00401117 xor esi, esi
//ESI Register를 초기화 시킵니다.
00401119 xor edx, edx
//EDX Register를 초기화 시킵니다.
00401127 movsx ecx, byte ptr ds:[esi+4020FE]
```

//ECX Register에 [esi+4020FE]가 가지고 있는 값을 읽어옵니다.

[그림3-4. ECX Register에 들어갈 값들]

[그림3-4]를 보면 0x16부터 0x4D까지의 값을 확인할 수 있습니다. 00401127에서 ECX Register로 읽혀질 값들입니다.

```
33F6
 xor esi, esi
 0401111
 33D2
 xor edx, edx
 EDX 초기화
 0401118
 8935 <u>5E21400</u> mov dword ptr ds: [40215E], esi
00401121
 8935 62214000 mov dword ptr ds: [402162], esi
0040112
 OFBE8E FE204 movsx ecx, byte ptr ds:[esi+4020FE]
 83F9 4D
 ECX와 0×4D(77)을 비교
 cmp ecx,
 같다면 401162로 분기
00401131
 74 2F
 <mark>je</mark> short due-cm3,00401162
 .~
00401133
 890D <u>5E21400</u> mov dword ptr ds:[40215E], ecx
 push ecx
00401139
 51
 ButtonID
0040113A
 FF75 08
 push dword ptr ss:[ebp+8]
 hWnd
0040113D
 E8 D0010000
 call <jmp.&USER32.IsDlgButtonChecked>
 IsDigButtonChecked
 ESI = ESI + 1
EAX를 O과 비교
00401142
 46
 inc esi
00401143
 83F8 00
 cmp eax,
00401146
 ,^ 74 DF
 je short due-cm3,00401127
 Checkbox가 Check되지 않았다면 분기
```

[그림3-5. 00401117~00401146]

ECX Register에 읽은 값을 0040112E에서 0x4D(77)과 비교합니다. 그 결과가 참이라면 00401162로 분기하게 됩니다.

[그림3-6. 00401162~0040116F]

하지만 그 결과가 참이 아니라면 ECX Register의 값을 0x40215E에 넣습니다. 그리고 ESI Register를 1증가시키고 나서 체크박스가 선택되어 있는지 안되어 있는지 확인을 하게 되고, 선택되어 있다면 EAX Register를 1로 만들어 [그림3-5]의 00401143~00401146에서 00401127로 분기하지 않게 합니다.

```
00401148<br/>00401140<br/>00401157. A1 5E214000<br/>. OFAFC6<br/>imul eax, ecx<br/>imul eax, esimov eax, dword ptr ds:[40215E]<br/>imul eax, ecx<br/>imul eax, esi40215E가 가리키는곳의 값을 EAX에 복사<br/>61 다음 값인 52을 받아서 ecx에 저장<br/>eax와 ecx를 곱해서 eax에 넣는다<br/>eax와 esi를 곱해서 eax에 넣는다<br/>요심되어진 최종 eax의 값을 402162에 저장<br/>401127로 분기
```

[그림3-7. 00401148~00401160]

위의 내용들을 종합해서 생각하면 체크박스가 하나라도 Check되어 있다면 00401146에서 00401127로 분기하지 않고 00401148로 진행하여 [그림3-7]과 같은 연산을 하게 됩니다.

```
00401148 mov eax, dword ptr ds:[40215E]

//EAX Register에 40215E의 값을 복사합니다.
0040114D movsx ecx, byte ptr ds:[esi+4020FE]

//ECX Register에 [esi+4020FE]가 가지고 있는 값을 읽어옵니다.
00401154 imul eax, ecx
00401157 imul eax, esi

//EAX = EAX * ECX * ESI
0040115A add dword ptr ds:[402162], eax

//402162에 EAX Register의 값을 더합니다.
00401160 jmp short due-cm2.00401127
```

//00401127로 분기합니다.


```
OFBE8E <u>FE204</u> movsx ecx, byte ptr ds:[esi+4020FE]
 cmp ecx, 4D
je short due-cm3,00401162
 83F9 4D
 ECX와 0x4D(77)을 비교
 74 2F
 같다면 401162로 분기
 890D <u>5E21400</u> mov dword ptr ds:[40215E], ecx
00401133
00401139
 51
 push ecx
 ButtonID
 FF75 08
 push dword ptr ss:[ebp+8]
call <jmp,&USER32,IsDIgButtonChecked>
0040113A
 hWnd
 lsDlgButtonChecked
0040113D
 E8 D0010000
 ESI = ESI + 1
EAX를 O과 비교
00401142
 inc esi
00401143
 83F8 00
 cmp eax,
 Checkbox가 Check되지 않았다면 분기
40215E가 가리키는곳의 값을 EAX에 복사
61 다음 값인 52를 받아서 ecx에 저장
 je short due-cm3,00401127
 74 DF
 A1 <u>5E214000</u> mov eax, dword ptr ds: [40215E]

OFBERE FE204 movs ecx, byte ptr ds: [esi+4020FE]
 이 다듬 없던 52들 얼마서 ecx에 저장
eax와 ecx를 곱해서 eax에 넣는다
eax와 esi를 곱해서 eax에 넣는다
곱셈되어진 최종 eax의 값을 402162에 저장
401127로 분기
 imul eax, ecx
imul eax, esi
00401154
 OFAFC1
 0105 6221400 add dword ptr ds:[402162], eax
00401160
 ,^ EB C5
 jmp short due-cm3,00401127
```

[그림3-8. 00401127~00401160]

00401127~00401160을 Loop로 볼 수 있습니다. 중간에 2개의 조건 분기문이 있는데 이 것은 Loop를 빠져나가기 위한 코드로 보면 될 것입니다.

Resource Editor툴을 이용해서 Duelist's Crackme #3를 열어보겠습니다. 그리고 체크박스가 가지고 있는 각각의 ID를 알아보겠습니다.

[그림3-9. Resource Editor툴을 이용한 ID확인]

[그림3-9]처럼 해서 각각의 체크박스가 가지는 ID값을 알아내었습니다.

[그림3-10. 체크박스의 ID값들]

[그림3-10]의 체크박스가 가지는 ID값들과 똑 같은 값들을 [그림3-4]에서 찾을 수 있었습니다. [그림3-4]의 값들은 총 19개인데 비해 체크박스의 개수는 총 18개입니다. [그림3-4]의마지막 값이 19번째 0x4D는 004011E~00401131에서 Loop를 탈출하기 위한 0040112E의조건 분기문에 쓰이는 임의의 값이라고 짐작할 수 있습니다.

4020FE에 저장된 값 (0x4D제외)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
16	49	5E	15	27	26	21	25	1D	59	53	37	31	48	5D	0C	61	52

체크박스의 ID값

()	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
6	1	49	5E	16	25	26	21	59	53	15	37	31	48	50	0C	52	27	10

이제 실행해서 임의로 몇 개의 체크박스를 Check한 후에 진행해 보겠습니다.

[그림3-11. Check된 체크박스]

[그림3-11]처럼 2, 4, 8번째 체크박스를 선택하고 Check 버튼을 눌렀습니다. F8키를 이용해서 Step-over로 한 라인씩 진행하겠습니다. 00401117~00401119에서 ESI Register와 EDX Register를 초기화 시킵니다. 그리고 40215E에 ESI Register값을 넣습니다. 초기화된 값이므로 001 들어갈 것입니다. 그리고 00401121에서 402162에도 ESI Register값을 넣습니다.

이것 또한 초기화된 값이므로 0이 들어갈 것입니다. 00401127에서 ECX Register에 [esi+4020FE]의 값을 복사합니다. [0+4020FE]의 값은 [그림11]위의 표에서 확인할 수 있습니다. 0x16이 ECX Register로 복사 될 것입니다. Registers (FPU)에서 확인해보겠습니다.

Registers (FPU)		
EAX	7FFDE000	
ECX	00000016	
EDX	00000000	
EBX	00000000	
ESP	0012FBBC	
EBP	0012FBC8	
EST	00000000	
EDI	0012FC30	
EIP	0040112E	due-cm3,0040112E

[그림3-12. Registers (FPU) ECX의 변화]

[그림3-12]에서 보시는 것과 같이 ECX Register의 값이 0x16으로 변경되었습니다. 다음 코드인 0040112E~00401131에선 조건분기를 하게 되는데 ECX Register의 값이 0x4D 일 때만분기하게 됩니다. 지금 ECX Register의 값은 [그림3-12]에서 보이는 것처럼 0x16입니다. 그러므로 절대 분기하고 다음 코드를 진행하게 됩니다. 다음 코드인 00401133에서 [40215E]에 ECX Register값을 복사합니다. 그러면 [40215E]에는 0x16이 들어갈 것입니다. 확인해보겠습니다.

[그림3-13. 0040215E에 처음 입력된 값]

[40215E]에 0x16이 들어간 것을 [그림3-13]에서 확인할 수 있었습니다. 그러고 난 후 ESI Register를 1증가 시키고 나서 IsDlgButtonChecked API를 호출 하게 됩니다.

IsDlgButtonChecked API는 다음과 같습니다.

```
UINT IsDlgButtonChecked(
HWND hDlg, //대화상자의 핸들
int nIDButton //Check상태를 조사할 버튼의 ID
);
설명
라디오 버튼이나 체크 버튼의 체크 상태를 조사한다. 컨트롤에게 BM_GETCHECK 메시지를
보내 체크 상태를 조사해 준다.
```

[그림3-14]를 보면 ButtonID에 0x16값이 들어가 있는 것을 확인할 수 있습니다. ECX Register가 가지고 있는 값을 ButtonID로 가지게 되는데 [4020FE]에 저장된 값을 차례로 읽어와 체크박스의 Check상태를 확인하게 됩니다. Check가 되어 있다면 EAX Register에 1을 반환하여 00401127로 분기하지 않게 됩니다.

우리는 2, 4, 8번째 체크박스를 Check하였으므로 0x49, 0x16, 0x26값에 대해서 IsDlgButtonChecked를 호출하면 EAX Register에 1을 반환할 것입니다. 계속 진행하면서 지켜보겠습니다. 0x16를 ID값으로 가지는 체크박스를 Check하였으므로 EAX Register에 1을 반환하고 00401127로 분기하지 않고 진행하게 됩니다. 00401148에서 EAX Register에 [40215E]의 값을 복사합니다. [그림13]에서 보듯이 [40215E]의 값은 0x16입니다. 0040114D에서 ECX Register에 [esi+4020FE]값을 넣습니다. 이때 ESI는 00401142에서 1증가하였기 때문에 1이되어서 ECX Register에는 [1+4020FE]의 값(0x49)이 들어가게 됩니다. 그럼 EAX Register에는 0x16, ECX Register에는 0x49가 들어있게 됩니다. 그 다음 코드인 00401154~57에서 EAX Register와 ECX Register, ESI Register의 값을 곱해 EAX Register에 넣습니다. 계산을 하면 0x16 * 0x49 * 1 = 0x646(1606)이 됩니다. 그 결과인 EAX Register값을 0040115A에서 [402162]에 더해서 넣습니다. [402162]의 초기값은 0이므로 현재 [402162]의 값은 0x646(1606)이 됩니다. 그러고 나서 00401160에서 00401127로 분기하게 됩니다.

00401127에서 ECX Register에 [esi+4020FE]의 값을 넣는데 ESI는 이전에 1로 증가하였으므로 ECX Register에 들어가는 값은 [1+4020FE]의 값(0x49)이 됩니다. 00401142에서 ESI Register를 1증가 시키고 그 다음 조건 분기문을 만족시키지 못하므로 또 아래로 진행하게됩니다. 00401148에서 EAX Register에 [40215E]의 값(0x49)을 넣습니다. 그리고 0040114D에서 ECX Register에 [esi+4020FE]의 값(0x5E)을 넣습니다. 00401154~00401157에서 EAX Register에 EAX * ECX * ESI 값을 넣게 됩니다. 계산을 하면 0x49 * 0x5E * 2 = 0x1ACE(6862)가 됩니다. 0x1ACE(6862)값을 [402162]에 더합니다. 그럼 [402162]의 값은 0x3BE2(15330)가됩니다. 그러고 나서 또 00401127로 분기합니다. 그렇게 계속 진행하여 선택되지 않은 체크박스의 ID값은 무시하고 선택된 체크박스의 ID값을 이용해 다음과 같은 계산을 하게 됩니다.

```
[402162] = ([선택된 체크박스의 ID값] * [esi+4020FE] * [esi]) + (...) + ... + (...)
[402162] = (0x16 * 0x49 * 1) + (0x49 * 0x5E * 2) + (0x26 * 0x21 * 6)
```

여기서 esi값은 다음 표를 참고하시면 됩니다.

4020FE에 저장된 값 (0x4D제외)

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
16	49	5E	15	27	26	21	25	1D	59	53	37	31	48	5D	0C	61	52

[402162] = (0x16 * 0x49 * 1) + (0x49 * 0x5E * 2) + (0x26 * 0x21 * 6)

즉, 선택된 체크박스의 ID값과 [esi+4020FE]값 그리고 esi값을 곱한 값들의 합이 0x328FE(207102)인 조건을 찾는 것이며, 우리는 간단한 프로그래밍을 통해서 값을 구할 수 있습니다.

0x0003 결론

체크박스는 선택과 선택하지 않음의 2가지 조건만을 가질 수 있습니다. 총 18개의 체크박스의 선택과 선택하지 않음의 2가지 조건을 경우의 수로 따지면 2의 18승이 됩니다. 262144라는 엄청난 숫자가 나오는데 이걸 수작업으로 하자면 시간이 엄청 오래 걸릴 것입니다. 그래서 프로그래밍의 도움을 받아야 합니다.

```
// duelist3_keygen.cpp : 콘솔응용프로그램에대한진입점을정의합니다.
// 코드 By Mins4416 @ naver . com
#include "stdafx.h"
char checked[18];
void flag_checked(int i) {
 for(int j=0; j < 18; j++) {
 if (i & (1<<j))
 checked[j] = 0x31;
 else
 checked[j] = 0x30;
int _tmain(int argc, _TCHAR* argv[])
 // 미리연산된값
 int keyvalue[]={0x21032, 0x359C, 0x1722, 0x646, 0x2188, 0x1D64, 0x2163, 0x1208E,
 0xC427, 0xCCC, 0x7E54, 0xB328, 0x16E30, 0x4164, 0x48C0, 0x1BBF4, 0x1CF2, 0x5ABD};
 /* int keyvalue[]={0x646, 0x359C, 0x1722, 0xCCC, 0x1CF2, 0x1D64, 0x2163, 0x2188, 0x5ABD,
0x1208E, 0xC427, 0x7E54, 0xB328, 0x16E30, 0x4164, 0x48C0, 0x21032, 0x1BBF4}; */
 //각각의경우의수의연산값이저장되는곳
 int sum = 0;
 //정답
 int answer = 0x328FE;
```

```
//모든경우의수를계산한다.
for(int i = 0; i < 262143; i++)
 sum=0;
 flag_checked(i);
 for(int j=0; j<18; j++) {
 if(checked[j]=='1') {
 sum += keyvalue[j];
 if (sum == answer)
 break;
.
//정답출력
for(int i=0; i < 18; i++)
 printf("%c", checked[i]);
 if(i == 8)
 printf("₩n");
system("pause");
return 0;
```


[그림3-15. 정답]

[그림3-15]에 보이는 것처럼 체크박스를 선택한 후 체크버튼을 눌러보면 ...

[그림3-16. 성공 메시지]

성공하였습니다!!

0x04 Duelist #4

Crackme: http://beist.org/research/public/crackme10/due-cm4.zip

Keygen: http://beist.org/research/public/crackme10/due-cm4-keygen.zip

Author: Duelist

Level: ★

Protection: Name / Serial

0x0001 목표

User Name과 그에 맞는 Registration 코드를 찾아야 하며, 각각의 User Name에 맞는 Registration 코드를 생성하는 Keygen을 만드는 것이 이번의 목표입니다.

0x0002 분석 및 풀이

[그림4-1. Duelist's Crackme #4 실행화면]

[그림4-1]에서 보는 바와 같이 이번 CrackMe에선 User Name과 Registration 코드를 요구하고 있습니다. 제 닉네임 Osiris를 이용해서 진행하겠습니다. 일단 OllyDbg를 이용해서 CrackMe를 열어보겠습니다.

```
| IParam = 0
| wParam = 0
 6A 00
 push 0
 6A 00
 push
 push
 Message = WM_GETTEXTLENGTH
 6A OE
 6A 03
 ControlID = 3
 push
 FF75_08
 push dword ptr ss:[ebp+8]
call <jmp,&USER32,SendDlgItemMessageA>
 hWnd
SendDigitemMe
 E8 41020000
 LSendDigitemMessageA
UserName의 길이인 EAX값을 [4021AF]에 복사
EAX을 0과 비교 (입력 여부 확인)
EAX와 0과 같다면 40121A로 분기(입력값이 없다면 분기)
EAX와 8을 비교(최대 길이 확인)
EAX가 8보다 크다면 40121A(실패)로 분기
ESI = EAX:
 A3 <u>AF214000</u>
 mov dword ptr ds:[4021AF], eax
 83F8 00
 cmp eax,
 OF84 D5000000
 e due-cm4,0040121A
 cmp eax, 8
jg due-cm4,0040121A
 83F8 08
 OF8F CC000000
00401146
 8BF0
 mov esi, eax
 ESL = EAX:
00401
 push
 IParam = O
 wParam = 0
00401152
 64 00
 nush.
 6A 0E
 Message = WM_GETTEXTLENGTH
 push
00401156
 6A 04
 .
Dush
 ControlID = 4
 hWnd
 FF75 08
 push dword ptr ss:[ebp+8]
00401158
 E8 18020000
 call <jmp,&USER32,SendDlgltemMessageA>
 SendDigitemMessageA
 -Seriodigi TemmessageA
Registration Code
입력안했으면 :p
UserName 길이와 Reg Code 길이를 비교
같지 않다면 40121A(실패)로 분기
 83F8 00
 cmp eax,
 OF84 B100000 | ie due-cm4,0040121A

3BF0 | cmp esi, eax

OF85 A900000 | inz due-cm4,0040121A
00401163
```

[그림4-2. 입력 받는 조건]

[그림4-2]에서 보면 Username과 Registration 코드의 길이의 조건이 나타나있습니다. Username은 $1\sim8$ 개의 길이를 가져야 하고, Registration 코드는 Username과 같은 길이를 가져야 합니다. 그리고 Username의 길이는 EAX Register에 저장되며 만약 조건이 성립하지 않는다면 0040121A로 분기하여 실패 메시지를 보여주게 됩니다.

[그림4-3. 실패 메시지 0040121A]

그럼 OllyDbg에서 CrackMe를 Open한 상태에서 실행시킨 후 Username에는 앞에서도 예고했듯이 Osiris를 사용하고, Registration 코드는 Osiris와 자릿수를 맞춰서 aaaaaa를 넣은 후 Check버튼을 눌러보겠습니다. [그림4-2]에서 보면 브레이크포인트가 여러 군데 잡혀 있긴하지만 입력부분부터 진행 할 것이기 때문에 [그림4-2]에 나온 것처럼 모두 Breakpoint를 지정할 필요는 없습니다.

00401127에 브레이크포인트를 하나 걸어주고 한 F7(Step-in), F8키(Step-over)를 적절히 이용해 한 라인씩 진행하면 되니까요. 아무튼 그렇게 해서 00401127에서 프로그램 진행이 멈추었기 때문에 천천히 F8키를 눌러서 내려옵니다. 그럼 Username이 가져야 되는 길이의 조건을 무사히 통과하는걸 확인할 수 있습니다. 그리고 나서 0040114E에서 EAX Register의 값을 ESI Register에 복사합니다. 또 천천히 F8키(Step-over)를 누르면서 내려오다 보면 Registration 코드의 길이를 EAX Register에 넣는걸 확인할 수 있습니다. 그렇다면 0040114E에서 EAX Register의 값을 ESI Register에 왜 복사하는지 이유를 알 것 같습니다.

00401169에서 ESI Register의 값과 EAX Register의 값을 비교해서 0040121A로 분기여부를 결정하게 됩니다. 하지만 우리가 입력한 값은 분기조건과는 맞지 않기 때문에 분기하지 않게 됩니다.

```
Param = 402160

wParam = 8

Message = WM_GETTEXT

ControlID = 3
00401171 .
00401176 .
 68 60214000 | push due-cm4,00402160 | push 8
00401178
 6A OD
 push
0040117A
 6A 03
 bush
00401170
 push dword ptr ss:[ebp+8]
 SendDigitemMessageA
| Param = 402179
| WParam = 10
| Message = WM_GETTEXT
 call <jmp.&USER32,SendDlgItemMessageA>
push due-cm4,00402179
0040117F
 E8 F4010000
 68 <u>79214000</u>
6A 10
00401184
 push
00401189
0040118B
 6A OD
 push
00401180
 6A 04
 push
 ControlID = 4
0040118F
 FF75 08
 .
push dword ptr ss:[ebp+8]
 hWnd.
 SendOlgitemMessageA
ECX을 FFFFFFFF으로 만든다
ECX을 1증가 시킨다(Full일 땐 0이됨)
EAX에 Tecx+40216이값을 복사
00401192
 E8 E1010000
 call <jmp,&USER32,SendDlgltemMessageA>
00401197
 B9 FFFFFFF
 mov ecx,
 ind ecx
 OFBE81 60214 movsx eax. byte ptr ds:[ecx+402160]
00401190
```


[그림4-4. Username과 Registration 코드 조건 확인 이후]

계속 진행을 하게 되면 00401197에서 ECX Register에 -1을 넣게 되는데 그러면 ECX Register는 FFFFFFFF이 되게 됩니다. 그리고 0040119C에서 ECX Register를 1증가 시키게 되는데 FFFFFFFF였던 ECX Register가 00000000으로 변하게 됩니다. 그러고 나서 EAX Register에 [ecx+402160]의 값을 복사합니다. 그 다음 코드들을 보도록 하겠습니다.

```
00401197
 B9 FFFFFFF
 mov ecx,
00401190
 41
 inc ecx
 OFBE81 60214 movsx eax, byte ptr ds:[ecx+402160]
00401190
004011A4
 83F8 00
 cmp eax,
004011A7
 74 32
 <mark>je</mark> short due-cm4,004011DB
004011A9
 BE FFFFFFF
 mov esi,
004011AE
 83F8 41
 cmp eax,
004011B1
 7C 67
 jl short due-cm4,0040121A
 83F8 7A
004011B3
 cmp eax,
004011B6
 .~ 77 62
 ja short due-cm4,0040121A
004011B8
 83F8 5A
 cmp eax,
004011BB
 70 03
 jl short due-cm4,004011C0
 sub eax, 20
 83E8 20
004011BD
004011C0
 46
 ind esi
 OFBE96 17204 movsx edx, byte ptr ds:[esi+402017]
00401101
00401108
 3BC2
 cmp eax, edx
004011CA
 75 F4
 jnz short due-cm4,004011C0
 OFBE86 3C204 movsx eax, byte ptr ds:[esi+40203C]
8981 9421400 mov dword ptr ds:[ecx+402194], eax
004011CC
004011D3
004011D9 ,^ EB C1
 imp short due-cm4.0040119C
```

[그림4-5. Key를 만드는 코드]

0040119D에서 EAX Register에 값을 읽어 들이는 [ecx+402160]의 값이 무엇인지 우선 확인을 해야 합니다. Username값인지 Registration 코드값인지 아니면 다른 임의의 값인지 확인해야 됩니다.

[그림4-6. 402160의 값 그리고 aaaaaa]

00402160에 들어있는 값은 입력했던 Username인 "Osiris"인 것을 확인할 수 있었습니다. 그리고 가까운 곳에 Registration 코드로 입력했던 "aaaaaaa"가 있는걸 확인하였습니다. 그리고 [그림4-5]에 나와있는 코드는 Username을 가지고 Registration 코드를 만듭니다. [그림4-5]의 코드들을 살펴보겠습니다.

```
0040119D movsx eax, byte ptr ds:[ecx+402160]
//[ecx+402160]의 값을 EAX Register에 넣습니다.
004011A4 cmp eax, 0
//EAX Register의 값을 0과 비교합니다.
004011A7 je short due-cm4.004011DB
//EAX Register의 값이 0과 같다면 004011DB로 분기합니다.
004011A9 mov esi, -1
//ESI Register를 FFFFFFF으로 만듭니다.
004011AE cmp eax, 41
 1
//EAX Register의 값을 0x41과 비교합니다.
004011B1 jl short due-cm4.0040121A
//EAX Register의 값이 0x41보다 작다면 0040121A(에러 메시지)로 분기합니다.
004011B3 cmp eax, 7A
 (2)
//EAX Register의 값을 0x7A와 비교합니다.
004011B6 ja short due-cm4.0040121A
//EAX Register의 값이 0x7A보다 크다면 0040121A(에러 메시지)로 분기합니다.
004011B8 cmp eax, 5A
//EAX Register의 값을 0x5A와 비교합니다.
004011BB jl short due-cm4.004011C0
//EAX Register의 값이 0x5A보다 작다면 004011C0로 분기합니다.
004011BD sub eax, 20
//EAX Register의 값에서 0x20을 뺍니다.
004011C0 inc esi
//ESI Register를 1증가시킵니다. 004011A9에서 FFFFFFFF였던 ESI Register의 값은
0000000이 됩니다.
```

제가 입력한 Username인 "Osiris"의 ASCII 코드값은 ['O = 0x4F'], ['s = 0x73'], ['i = 0x69'], ['r = 72'], ['i = 0x69'], ['s = 0x73'] 입니다. 'O = 0x4F'는 ①, ② 두 조건에는 해당하지 않지만 ③ 조건에는 해당되게 됩니다. 따라서 004011BB에서 004011BD를 진행하지 않고 004011C0로 바로 분기하게 됩니다.

[그림4-7. 004011BB에서 004011C0으로 분기와 그 때의 EAX Register의 값]

004011BB에서 004011C0으로 분기하게 되면서 ESI Register는 1증가하여 FFFFFFFF였던 ESI Register의 값이 00000000이 됩니다. 그리고 [그림4-5]의 004011C1에서 [esi(0x00)+402017]의 값이 EDX Register로 복사됩니다.

А	ddress	Hex	c du	Jmp														ASCII	
0	0402017	41	31	4C	53	4B	32	44	44	46	34	48	47	50	33	51	57	A1LSK2DJF	4HGP3QW
0	0402027	4F	35	45	49	52	36	55	54	59	5A	38	4D	58	4E	37	43	05ETR6UTY	Z8MXN7C
0	0402037	42	56	39	00	20	53	55	37	43	53	4A	4B	46	30	39	4E	BV9, SU7C	SJKF09N
0	0402047	43	53	44	4F	39	53	44	46	30	39	53	44	52	4C	56	4B	CSD09SDF0	9SDRLVK
																		7809S4NF	

[그림4-8. 402017과 그 근처에 저장된 알 수 없는 값들]

[그림4-8]을 보니 004011C1에서 EDX Register로 복사되는 값은 [esi(0x00)+402017]의 '0x41 = A'인 것을 확인할 수 있습니다. 그리고 004011C8에서 EAX Register와 EDX Register의 값을 비교합니다. 두 Register의 값이 같지 않으므로 004011C0으로 분기하게 됩니다.

그러면 또 ESI Register를 1증가시키고 EDX Register에 [esi(0x01)+402017]의 값을 복사하며 EAX Register와 EDX Register가 같을 때까지 비교 후 분기를 하게 됩니다. 이렇게 ESI Register가 계속 증가하다 보면 00402027의 '0x4F = O'가 EDX Register에 들어가며 004011C8에서 EAX Register와 EDX Register를 비교했을 때, 두 Register의 값이 같으므로 004011C0으로 분기하지 않게 됩니다. (이 때의 ESI Register의 값은 10 입니다.) 그럼 004011CC에서 EAX Register에 [esi(0x10)+40203C]의 값인 'S = 0x53'을 복사합니다.

그리고 004011D3에서 EAX Register의 값을 [ecx(0x00)+402194]에 복사한 후 004011D9에서 0040119C로 분기하게 됩니다. 이런 식으로 그 다음 Username의 값인 's = 0x73'을 가지고 Registration 코드를 만들고 또 다음 Username의 값으로 그 다음 Registration 코드를 만들게 됩니다. 따라서 Username이 "Osiris"일 때 Registration 코드는 "SC090C"가 됩니다.

[그림4-9. Username과 Registration 코드 그리고 성공 메시지]

조건을 기준으로 해서 Keygen을 만들어 보았는데 도중에 이상한 점을 하나 발견했습니다. Username과 Registration 코드는 1:1 매칭이 되어야 하는데 알파벳이 아닌 "`"같은 경우는 sub eax, 0x20 의 결과로 EAX Register의 같이 "0x40 = @"이 되어야 하지만 [그림4-8]에서 Username과 Registration 코드값으로 참조하는 값들 중에는 "@"는 없었습니다.

00402087 65 6E 20 28 77 6F 72 6B 69 6E 67 20 6F 6E 65 29 en (working one) 00402097 20 74 6F 20 64 75 65 6C 69 73 74 40 62 65 65 72 to duelist@beer

[그림4-10. @ 를 찾았다]

다행스럽게도 성공 메시지박스가 사용하는 문자들 중에 메일주소가 있어서 "@ "를 찾았지만, CrackMe 제작자가 의도적으로 만들었다고 생각되지 않았기 때문에 Keygen은 알파벳만 가능하게끔 만들었습니다.

0x0003 결론

Username과 Registration 코드는 1:1로 매칭되는 값이라는걸 확인하였고 그 값들이 무엇인지 확인할 수 있었기 때문에 우리는"Osiris"가 아닌 다른 Username의 Registration 코드를만들 수 있게 Keygen을 만들어야 합니다.

```
// keygen_test.cpp : 콘솔응용프로그램에대한진입점을정의합니다.
//
#include "stdafx.h"
```

```
int _tmain(int argc, _TCHAR* argv[])
 char username[8];
int registration_코드[8];
 int registration_table1[35] = {0x41, 0x31, 0x4C, 0x53, 0x4B, 0x32,
 0x44, 0x4A, 0x46, 0x34, 0x48, 0x47, 0x50, 0x33, 0x51, 0x57, 0x4F, 0x35, 0x45, 0x49, 0x52, 0x36, 0x55, 0x54,
 0x59, 0x5A, 0x38, 0x4D, 0x58, 0x4E, 0x37, 0x43, 0x42, 0x56, 0x39};
 int registration_table2[35] = \{0x53, 0x55, 0x37, 0x43, 0x53, 0x4A, 0x5A, 0x5
 0x4B, 0x46, 0x30, 0x39, 0x4E, 0x43, 0x53, 0x44, 0x4F, 0x39, 0x53, 0x44,
 0x46, 0x30, 0x39, 0x53, 0x44, 0x52, 0x4C, 0x56, 0x4B, 0x37, 0x38, 0x30, 0x39, 0x53, 0x34, 0x4E, 0x46};
 int username_length;
 int not_char = 0;
 int counter = 0;
 int i, j;
usernameinput:
 printf("plz input username : ");
 gets(username);
if(strlen(username) > 8 || strlen(username) == 0)
 printf("username은1글자이상8글자이하로입력하십시오.\n");
 goto usernameinput;
 username_length = strlen(username);
 //0x41 과0x7A 를검사하는부분
 for(i = 0; i < username length; i++)
 if (username[i] < 0x41 || username[i] > 0x7A)
 not_char++;
 if(not_char >= 1)
 printf("허용되지않는문자가입력되었습니다.\n");
 not char = 0;
 goto usernameinput;
 .
//0x41 과0x7A 를검사하는부분
 //0x5A 를검사및registration 생성
 for(i = 0; i < username_length; i++)
 if(username[i] > 0x5A)
 username[i] = username[i] - 0x20;
 for (j = 0; j < 35; j++)
 if (username[i] == registration_table1[j])
 registration_코드[i] = registration_table2[j];
 break;
 //registration_코드 출력
 for(i = 0; i < username_length; i++)
 printf("%c", registration 코드[i]);
 printf("₩n");
system("pause");
 return 0;
```

}

[그림4-11. Keygen을 이용한 정답확인]

0x05 Duelist #5

Crackme: http://beist.org/research/public/crackme10/due-cm5.zip

Keygen: http://beist.org/research/public/crackme10/due-cm5-keygen.zip

Author: Duelist

Level: ★

Protection: License 코드

0x0001 목표

Duelist's Crackme의 마지막인 #5는 3개의 목표가 있습니다.

A. Unpacking

B. [Please obtain a ... duelist@beer.com] 메시지박스 안 뜨게 하기

C. Unregistered를 Registered로 바꾸기

이렇게 총 3가지 입니다.

0x0002 분석 및 풀이

[그림5-1. Duelist's Crackme #5 실행 시 뜨는 메시지와 화면]

Duelist's Crackme#5를 실행하면 [그림5-1]처럼 메시지박스가 뜨고 난 후 Unregistered라는 텍스트가 보이며 실행이 완료됩니다. OllyDbg를 이용하여 열어보도록 하겠습니다.

[그림5-2. Entry Point Alert]

OllyDbg로 파일을 열려고 하자 [그림5-2]처럼 경고문구가 담긴 메시지박스가 화면에 보입니다. 내용을 보니 코드밖에 Entry Point를 가지고 있어서 Self-extracting이나 Self-modifying을 해야 할 것 같다고 합니다. 그냥 확인버튼을 눌러봅니다. 그럼 Duelist's Crackme #1~4까지 보던 코드들과는 비슷해 보이지도 않는 코드들만 잔뜩 있는 것을 볼 수 있습니다.

```
00406600
 push ebx
 51
0040660
 push ecx
00406602
 52
 push edx
00406603
 56
 push esi
00406604
 57
 push edi
00406605
 55
 push ebp
 E8 00000000
 call due-cm5,0040660B
00406606
0040660B
 5D
 pop ebp
0040660C
 81ED 34304000
 sub ebp, due-cm5,00403034
00406612
 FF95 E8344000
 call near dword ptr ss:[ebp+4034E8]
 mov eax, due-cm5,00403029
00406618
 B8 29304000
00406610
 0305
 add eax, ebp
0040661F
 2B85 0D344000
 sub eax, dword ptr ss:[ebp+40340D]
 mov dword ptr ss:[ebp+403419], eax
00406625
 8985 19344000
 cmp dword ptr ss:[ebp+403401], 0
0040662B
 83BD 01344000
00406632
 jnz short due-cm5,00406651
 75 10
00406634
 90
 nop
00406635
 90
 nop
00406636
 90
 nop
00406637
 90
 nop
 C785 01344000
00406638
 | mov_dword ptr ss:[ebp+403401], 1
00406642
 E8 1E000000
 call due-cm5,00406665
00406647
 E8 25020000
 due-cm5,00406871
0040664C
 E8 DA020000
 call due-cm5,0040692B
 mov eax, dword ptr ss:[ebp+403405]
00406651
 8B85 05344000
00406657
 0385 19344000 | add eax, dword ptr ss:[ebp+403419]
```

[그림5-3. 좀 생소해 보이는 코드들]

천천히 F8을 누르면서 진행해 봅니다.

```
00406642
 E8 1E000000
 due-cm5,00406665
 cal
00406647
 E8 25020000
 due-cm5,00406871
 call
00406640
 call due-cm5,0040692B
 E8 DA020000
00406651
 8B85 05344000
 mov eax, dword ptr ss:[ebp+403405]
00406657
 0385 19344000
 add eax, dword ptr ss:[ebp+403419]
0040665D
 5D
 pop ebo
00406656
 5E
 pop edi
 5E
0040665F
 pop esi
00406660
 5Α
 pop edx
00406661
 59
 pop ecx
 5B
 pop ebx
 due-cm5,00401000
00406663
 FFE0
 <mark>jmp</mark> near eax
 8D85 7A344000
 lea eax, dword ptr ss:[ebp+40347A]
0040666B
 50
 push eax
```

```
Registers (FPU)

EAX 00401000 due-cm5,00401000

ECX 7C816FF7 kernel32,7C816FF7

EDX 7FFDF000

EBX 7C940738 ntdII,7C940738

ESP 0012FFCC

EBP FFFFFFFF

ESI 0012FFB0

EDI 7C93EB94 ntdII,KiFastSystemCallRet

EIP 00406663 due-cm5,00406663
```


[그림5-4. jmp near eax와 Registers (FPU)]

F8로 천천히 내려오다가 보면 00406663의 코드에서 EAX Register가 가지고 있는 값으로 분기하게 됩니다. 이곳은 실제 코드가 존재하는 곳입니다.

00401000	6A	db 6A	CHAR 'j'
00401001	00	db 00	
00401002	E8	db E8	
00401003	8C	db 8C	
00401004	01	db 01	
00401005	00	db 00	
00401006	00	db 00	
00401007	A3	db A3	
00401008	OF	db 0F	
00401009	21	db 21	CHAR '!'
0040100A	40	db 40	CHAR '@'
0040100B	00	db 00	
0040100C	C7	db C7	
0040100D	05	db 05	
0040100E	E3	db E3	
0040100F	20	db 20	CHAR ' '
00401010	40	db 40	CHAR '@'
00401011	00	db 00	
00401012	03	db 03	
00401013	40	db 40	CHAR '@'

[그림5-5. 알 수 없는 코드들의 집합]

그런데 00406663에서 분기하여 00401000으로 왔는데 코드를 보니 실제 코드는 보이지 않고 이상한 코드들만 보입니다. 이 때 Ctrl + A를 누르게 되면 코드들을 분석해주게 됩니다.

[그림5-6. 알 수 없는 코드들이 분석되어 알 수 있는 코드로 변함]

보기 좋게 분석이 완료 된 것을 확인할 수 있습니다. 이로써 첫 번째 목표인 Unpack이 완료 되었습니다.

```
68 00200000
00401001 >
 push 2000
 Style = MB_OK|MB_TASKMODAL
00401006
 68 50204000
 push due-cm5,00402050
 Title = "Unregistered"
004010CB
 68 17204000
 push due-cm5,00402017
 Text = "Please obtain a valid
00401000
 hOwner = NULL
 6A 00
 push
 E8 94010000
 L MessageBoxA
004010D2
 call due-cm5,0040126B
```


[그림5-7. 메시지박스호출]

두 번째 목표인 [Please obtain a ... duelist@beer.com] 메시지박스 제거를 하도록 하겠습니다. [그림5-7]에 보면 004010D2에서 메시지박스를 호출하게 됩니다. 이 코드를 호출되지 않게끔 수정해주면 제거가 완료 됩니다.

[그림5-8. NOP으로 가득채우기]

[그림5-8]처럼 해당 코드 line에서 우 클릭 후 Binary => Fill with NOPs를 선택하면 자동으로 해당 코드 line을 NOP 코드로 채워줍니다.

[그림5-9. NOP 한 가득]

이로써 메시지박스를 제거하는 두 번째 목표도 완료하였습니다. 이제 남은 건 세 번째 목표인 Unregistered문구를 Registered로 수정하는 것 입니다.

```
68 00200000
 push 2000
 Style = MB_OK|MB_TASKMODAL
00401113 >
00401118
 68 01204000
 push due-cm5,00402001
 Title = "Duelist's Crackme
 Text = "Please send your pa
0040111D
 68 6A204000
 push due-cm5,0040206A
00401122
 6A 00
 hOwner = NULL
 bush (
 E8 42010000
 call due-cm5,0040126B
00401124
 MessageBoxA
00401129
 B8 01000000
 mov eax,
0040112E
 EB DC
 jmp short due-cm5,0040110C
00401130
 68 5C204000
 push_due-cm5,00402050
 r|Param = 40205C
00401135
 6A 00
 wParam = O
 push 0
 Message = WM_SETTEXT
00401137
 6A 0C
 push 00
 ControlID = 3
00401139
 6A 03
 push
0040113B
 FF75 08
 push dword ptr ss:[ebp+8]
 hWnd
0040113E
 E8 3A010000 |
 call due-cm5,0040127D
 SendDlqltemMessageA
```

[그림5-10. 00401130]

[그림5-9]에서 NOP작업을 끝낸 후 조금 더 내려오다 보면 [그림5-10]에 나오는 코드들을 만날 수 있습니다. 00401130의 코드를 보면 40205C의 값을 사용하는 것을 확인할 수 있는데 그곳을 찾아가보면 다음과 같습니다.

Address																	ASCII
00402050	55	6E	72	65	67	69	73	74	65	72	65	64	00	20	50	60	Unregistered, Pl
																	ease send vour p

[그림5-11. 0040205C Unregistered]

Unregistered를 Registered로 수정하는 방법은 2가지가 정도가 있습니다. 하나는 0040205C의 값 자체를 Registered로 수정하는 것과 또 다른 하나는 00401130에서 push하는 0040205C를 다른 주소(Registered를 가진)로 바꿔주는 것입니다. 전 후자를 선택하겠습니다.

Address	He	x di	Jmp														ASCII
00402050	52	65	67	69	73	74	65	72	65	64	00	20	55	6E	72	65	Registered, Unre
00402060	67	69	73	74	65	72	65	64	00	20	50	60	65	61	73	65	gistered. Please

[그림5-12. Registered와 Unregistered]

Unregistered 근처에 Registered가 저장되어 있는데 그것을 활용하는 것입니다. 아마 제작자가 사용하라고 만들어 놓은 것 같습니다. 간단한 작업으로 변경할 수 있는데요, 00401130코드 line에서 Assembly가 있는 곳에서 더블클릭을 하게 되면 [그림5-14]와 같은 창이 뜹니다.

[그림5-13. 이곳을 더블클릭 합니다]

[그림5-14. Assemble at xxxxxxxxx]

[그림5-14]에서 push 40205C를 push 402050으로 변경해주고 Assemble버튼을 클릭합니다.

[그림5-15. 변경된 00401130]

이제 Unpack과 수정작업이 완료된 코드를 실행파일로 저장해야 합니다. 코드가 있는 곳 아무데서나 우 클릭 후 Dump debugged process 메뉴를 선택합니다. (그런데 Dump debugged process는 OllyDbg의 Plug-in입니다. 따라서 순수 OllyDbg에서는 메뉴를 찾을 수 없으므로 해당 Plug-in을 첨부파일로 올리도록 하겠습니다.)

[그림5-16. Dump debugged process]

Dump debugged process 메뉴를 선택하게 되면 다음과 같은 창이 뜹니다.

[그림5-17. Dump창]

그럼 Cancel버튼 왼쪽에 있는 Get EIP as OEP버튼을 누른 후 Dump버튼을 누릅니다. 그럼 파일을 저장 할 수 있게끔 되는데 저는 due-cm5_clear.exe라는 이름으로 저장하였습니다. 그리고 저장된 파일을 찾아가 실행해 보았습니다.

[그림5-18. Registered]

처음에 뜨는 메시지박스는 온데간데 없이 사라졌고 Unregistered문구도 Registered로 변경된 것을 확인할 수 있었습니다.

//추가 Memory Loader

Unpack만 된 Duelist's Crackme #5를 이용해서 Memory Loader를 만들어 보도록 하겠습니다.

1. Loader의 동작

1-1. 프로세서를 생산하고 타겟이 되는 프로그램을 실행하여야 합니다. 이를 위해 사용되는 API가 CreateProcess입니다. MSDN에 나와있는 CreateProcess API를 살펴보면 다음과 같

습니다.

```
BOOL CreateProcess(
 LPCTSTR lpApplicationName,
 // 타겟프로그램의 경로 및 파일명
 LPTSTR lpCommandLine,
 // 타겟이 실행할 때 주어지는 파라메터를 설정하기 위해 사용(로더만들 때는 NULL로 설
정)
 LPSECURITY ATTRIBUTES lpProcessAttributes,
 LPSECURITY_ATTRIBUTES lpThreadAttributes,
 BOOL bInheritHandles,
 DWORD dwCreationFlags,
 // 로더로 타겟을 메모리에 로드시켰을 때, 해당 프로세스를 정지시켜주기 위한 설정에
사용(CREATE SUSPENDED 상수 사용)
 LPVOID IpEnvironment,
 LPCTSTR lpCurrentDirectory,
 LPSTARTUPINFO lpStartupInfo,
 // CreateWindow함수나 Showwindow함수와 같이 main window의 속성을 명시하기 위해
CreateProcess와 같이 사용되는 구조체
 LPPROCESS INFORMATION lpProcessInformation
 // 타겟이 메모리에 로드되었을 때, 프로세스정보가 채워지는 구조체 (process handle,
thread handle, process/thread ID를 가지고 있음)
);
 1-2. 타겟이 메모리에 로드 된 후 해당 프로세스를 중지시켜야 합니다.
```

1-2. 타겟이 메모리에 로드 된 후 해당 프로세스를 중지시켜야 합니다. 이를 위한 API는 다음과 같습니다.

```
DWORD ResumeThread(
HANDLE hThread // 정지된 Thread를 다시 실행시키는 일을 합니다.
);

DWORD SuspendThread(
HANDLE hThread // 실행중인 Thread를 정지시키는 일을 합니다.
);

위에서 사용되는 hTread handle정보는 LPPROCESS_INFORMATION 구조체가 가지고 있습니다.
```

1-3. 이제 우리가 원하는 작업인 패치를 할 수 있게 됩니다. 패치를 하기 위해서는 메모리를 읽고 쓰는 API를 사용합니다.

Write API:

```
BOOL WriteProcessMemory(
 HANDLE hProcess, // Handle을 적는 곳입니다.
 LPVOID lpBaseAddress, // Address를 적는 곳입니다.
 LPCVOID lpBuffer, // 쓸 값을 적는 곳입니다.
 SIZE_T nSize, // 쓸 값의 크기를 적는 곳입니다. (byte)
 SIZE_T* lpNumberOfBytesWritten // 데이터를 몇 개 썼는지 출력시켜줍니다. (보통 사용하
지 않으므로 NULL값을 줍니다.)
);
Read API:
BOOL ReadProcessMemory(
 HANDLE hProcess, // Handle을 적는 곳입니다.
 LPCVOID lpBaseAddress, // Address를 적는 곳입니다.
 LPVOID lpBuffer, // 읽어온 값을 저장할 변수를 적는 곳입니다.
 SIZE_T nSize, // 읽어올 값의 크기를 적는 곳입니다. (byte)
 SIZE_T* lpNumberOfBytesRead // 데이터를 몇 개 읽었는지 출력시켜줍니다. (보통 사용하
지 않으므로 NULL값을 줍니다.)
);
```

2. Loader만들기

우선 언팩된 CrackMe를 OllyDbg로 열고 패치 할 곳의 주소를 찾아야 합니다. 메시지박스를 호출하는 부분과 Unregistered가 있는 부분입니다.

```
68 00200000 | push 2000
00401001| >
 Style = MB_OK|MB_TASKMODAL
00401006
 68 5C204000
 push due-cm5_,00402050
 Title = "Unregistered"
 Text = "Please obtain a val
004010CB
 68 17204000
 push due-cm5_,00402017
 hOwner = NULL
00401000
 64 00
 E8 94010000 call <jmp,&USER32,MessageBoxA>
004010D2
 MessageBoxA
```

[그림5-19. 004010D2의 메시지박스 호출]

Address																	ASCII		
00402050																			
00402060	67	69	73	74	65	72	65	64	00	20	50	60	65	61	73	65	gistere	ed, P	Lease

[그림5-20. 00402050의 Registered와 0040205C의 Unregistered]

일단 Loader의 소스를 보면서 설명을 드리겠습니다.

```
#include <stdio.h>
#include <windows.h>

char Filename[] = ".\\d\d\d\d\d\d\d\ellow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\rightarrow\righ
```


```
char notloaded[] = "due-cm5 test.exe가실행이안되었습니다~";
char Letsgo[] = "패치가완료되었습니다.";
char Registered[11];
//402050의 값을 복사하기 위한 곳.
char Noperation[] = "9090909090";
//메시지박스를 NOP시키기 위한 것.
STARTUPINFO startupinfo;
PROCESS_INFORMATION processinfo;
unsigned long bytewritten;
int uExit코드;
void main()
 //processinfo, startupinfo 초기화
 memset(&processinfo, 0, sizeof(PROCESS INFORMATION));
 memset(&startupinfo, 0, sizeof(STARTUPINFO));
 startupinfo.cb = sizeof(STARTUPINFO);
 //프로세스를생성시키고, due-cm5 test를 로드후정지(CREATE SUSPENDED)
 BOOL bRes = CreateProcess(Filename, NULL, NULL, NULL, FALSE,
CREATE SUSPENDED, NULL, NULL, &startupinfo, &processinfo);
 if(bRes == NULL) //프로세스가 생성되었는지 확인
 메시지박스(NULL, notloaded, NULL, MB ICONEXCLAMATION);
 else{
 메시지박스(NULL, Letsgo, "Good", MB OK);
 WriteProcessMemory(processinfo.hProcess, (LPVOID)0x004010D2,
Noperation, 5, NULL); //0x004010D2에 9090909090를 쓴다. ①
 ReadProcessMemory(processinfo.hProcess, (LPVOID)0x00402050,
Registered, 11, NULL); //0x00402050의 값을 Registered에 저장. ②
 WriteProcessMemory(processinfo.hProcess, (LPVOID)0x0040205C,
Registered, 11, NULL); //0x0040205C에 Registered에 저장된 값을 쓴다. ③
 ResumeThread(processinfo.hThread); //정지된 프로세스를 다시 실행
 ExitProcess(1);
```

소스를 컴파일 한 후 loader.exe를 만들어서 실행시켜 보겠습니다.

[그림5-21. 패치가 완료 되었습니다]

생성된 파일인 loader.exe를 due-cm5_test.exe가 있는 곳에서 실행시키면 [그림5-21]과 같은 메시지박스가 뜨게 되는데 확인을 누르면 패치가 적용되어 메시지박스가 제거되고 Unregistered가 Registered로 변하게 됩니다. 그리고 만약 due-cm5_test.exe파일이 없는 상태에서 loader.exe를 실행시키게 되면 다음과 같은 메시지박스가 뜨게 됩니다.

[그림5-22. 실행이 안되었습니다]

생성된 loader.exe를 실행시켰을 때 결과를 먼저 얘기하였는데, 이제 그 과정을 설명하도록 하겠습니다.

WriteProcessMemory(processinfo.hProcess, (LPVOID)0x004010D2, Noperation, 5, NULL); //0x004010D2에 9090909090를 쓴다. ① [그림19]에서 0x004010D2를 보면 E8 94010000 의 Op코드를 확인할 수 있습니다. 총 5byte

[그림19]에서 0x004010D2를 보면 E8 94010000 의 Op코드를 확인할 수 있습니다. 총 5byte 인데, 이것들을 NOP로 바꿔야지 메시지박스가 호출되지 않게 됩니다. E8 94010000를 90으로 다 바꿔야되는데 총 5byte이니까 90 90909090으로 채우면 되겠습니다. 그래서 Noperation변수를 보면 값이 9090909090인 것 입니다.

이 그림과 같은 의미입니다. 그래서 메시지박스는 호출되지 않게 됩니다.

ReadProcessMemory(processinfo.hProcess, (LPVOID)0x00402050, Registered, 11, NULL);

//0x00402050의 값을 Registered에 저장. ②

0x00402050의 값을 11byte만큼 읽어서 Registered에 저장합니다.

Address Hex dump ASCII
00402050 52 65 67 69 73 74 65 72 65 64 00 20 55 6E 72 65 Registered, Unrel
00402060 67 69 73 74 65 72 65 64 00 20 50 60 65 61 73 65 gistered, Please

위의 그림에서 보면 알 수 있듯이 0x00402050에서 11byte를 읽게 되면 "52 65 67 69 73 74 65 72 65 64 "에 NULL Byte인 00까지 읽어오게 됩니다. 그리고 Registered변수에 저장하게됩니다.

WriteProcessMemory(processinfo.hProcess, (LPVOID)0x0040205C, Registered, 11, NULL); //0x0040205C에 Registered에 저장된 값을 쓴다. ③

그리고나서 0x0040205C에 Registered변수가 가지고 있는 값을 11byte만큼 쓰게 됩니다. "52 65 ... 65 64 00"까지 0x0040205C에 쓰게 되는겁니다. Crackme에서 출력되는 String은 NULL Byte이전 까지 이므로 Registered변수에 저장된 11byte의 값이 0x0040205C가 가지고 있는 값의 길이보다 작다고 할지라도 상관이 없습니다. Unregistered니까 2byte 길군요.

이렇게 해서 Duelist's Crackme #5의 Memory loader가 완료 되었습니다.

0x0003 결론

언팩을 하는 방법 중 처음에 설명했던 것처럼 코드를 한 줄 한 줄 실행하다 보면 실제 코드가 있는 곳으로 분기하는 경우도 있다는 경우를 어디선가 들은 적이 있었습니다. 그 어디선가 주어들은 것을 가지고 이번 CrackMe를 해결하게 되었는데, 모든 Pack이 이런 식으로 언팩이 된다면 말이 안되겠죠. 실행압축이란 것에 대해서 많은걸 공부해야 될 것 입니다.

그리고 Memory Loader를 짧게나마 공부하면서 느낀 것이 있다면 뭐든지 응용한다면 재미있는게 무궁무진 하다는 겁니다.

0x06 keygenning4newbies #1

Crackme: http://beist.org/research/public/crackme10/k4n.zip

Keygen: http://beist.org/research/public/crackme10/k4n-keygen.zip

Author: analys

Level: ★

Protection: Name / Serial

0x0001 목표

이번 CrackMe는 분석을 통해 입력된 Name에 맞는 Serial을 찾아야합니다. 그리고 입력된 Name을 가지고 어떻게 Serial을 생성하는지 확인한 다음 Serial을 생성하는 Keygen을 만들어 봅니다.

0x0002 분석 및 풀이

Keygenning4newbies Cra	ckMe 1 coded by tHE ANALYST [I	JCF/ID] 🔀
- Name		
이름을 넣는 부분		
- Serial -		
시리얼을 넣는 부분		
E <u>x</u> it	Check the serial [tHE	ANALYST /uCF]

[그림6-1. Keygenning4newbies #1 실행화면]

Name과 Serial을 넣고 Check the serial버튼을 누르면 시리얼 아래 비활성화된 컨트롤에 그 상황에 맞는 결과를 알려줍니다. 입력되지 않았다거나 입력되었지만 틀렸다거나 축하한 다는 등의 문구를 볼 수 있습니다.

OllyDbg로 Breakpoint를 설정하고, Name에는 Osiris를 넣고 Serial에는 aaaaaa를 넣어서 Check the serial버튼을 누르겠습니다.

```
OFBE840D 48F(rmovsx eax, byte ptr ss:[ebp+ecx-B8]
 41
00401114
 inc ecx
00401115
 3301
 хог еах, есх
 03D8
 add ebx, eax
00401119
 3B4D D8
 cmp ecx, [local,10]
00401110
 75 EE
 short k4n,0040110C
0040111E
 6BC0 06
 imul eax, eax, 6
 shl ebx,
00401121
 C1E3 07
00401124
 0303
 add eax, ebx
00401126
 8945 C8
 mov [local,14]
00401129
 FF75 C8
 push [local,14]
 rArg3
 Arg2 = 0040B438 ASCII "%IX"
 68 38B44000
 push k4n,0040B438
00401120
00401131
 8D8D 80FEFFF| lea ecx, [local,96]
00401137
 51
 push ecx
 Arg1
 E8 873D0000
 call k4n,00404EC4
 k4n,00404EC4
0040113D
 83C4 OC
 add esp,
00401140
 8D85 80FEFFF[ lea eax, [local,96]
00401146
 50
 rString2
 push eax
 8D95 E4FEFFFI
 lea edx, [local,71]
0040114D
 52
 push edx
 String1
 E8 339C0000
 call <jmp,&KERNEL32,IstrompA>

 IstrompA

 test eax, eax
00401153
 85C0
 <mark>jnz</mark> shorť k4n,00401164
 75 OD
00401157
 68 3CB44000
 Text = "Congratulations! IF
 push k4n,0040B43C
00401150
 hWnd
 push esi
 call <jmp,&USER32,SetWindowTextA>
0040115D
 E8 289B0000
 Set WindowText A
 imp short k4n,0040117C
00401162
 EB 18
 68 <u>90B44000</u>
00401164
 push k4n,0040B490
 rText = "This serial is *NOT;
 push esi
00401169
 56
 hWnd
 Set WindowText A
0040116A
 E8 1B9B0000
 call <jmp,&USER32,SetWindowTextA>
0040116F
 EB 0B
 imp short k4n,0040117C
00401171
 68 <u>C9B44000</u>
 rText = "Name must contain mo
 push k4n,0040B4C9
 >
00401176
 56
 push esi
 hWnd
 SetWindowTextA
 E8 0E9B0000
00401177
 call <jmp,&USER32,SetWindowTextA>
```

[그림6-2. 주 코드들]

```
0040110C movsx eax, byte ptr ss:[ebp+ecx-B8]

//[ebp+ecx-B8]의 값을 EAX Register에 넣습니다.

00401114 inc ecx

//ECX Register를 1증가 시킵니다.

00401115 xor eax, ecx

//EAX Register와 ECX Register를 XOR시킵니다.

00401117 add ebx, eax

//EBX = EBX + EAX

00401119 cmp ecx, [local.10]

//ECX Register와 입력한 문자의 길이를 비교한다.

0040111C jnz short k4n.0040110C

//00401119의 비교결과에 따라 0040110C로 분기하거나 다음 코드를 진행한다.
```

0040110C~0040111C까지의 코드는 입력한 Name의 길이만큼 반복됩니다. Name에 "Osiris" 를 입력했으므로 입력한 문자의 길이는 6이 됩니다. 총 6번만큼 0040110C~0040111C까지의 코드가 반복됩니다.

40110C 'O'를 읽어와 EAX Register 에 0x4F를 넣습니다.

401114 ECX Register를 1증가 시킵니다.(입력한 문자의 개수만큼 루프를 돌기 위함입니다)

401115 EAX = EAX ^ ECX를 합니다. (ECX는 1 EAX는 4F 이므로 결과는 4E가 됩니다)

401117 EBX = EBX + EAX를 합니다. (EBX는 0 EAX는 4E 이므로 결과는 4E가 됩니다)

401119 ECX Register와 입력한 문자의 개수인 6을 비교합니다.

40111C 비교결과에 따라 분기합니다.

40110C 's'를 읽어와 EAX Register 에 0x73 을 넣습니다.

401114 ECX Register를 1증가 시킵니다. (입력한 문자의 개수만큼 루프를 돌기 위함입니다)

401115 EAX = EAX ^ ECX를 합니다. (ECX는 2 EAX는 73 이므로 결과는 71이 됩니다)

401117 EBX = EBX + EAX를 합니다. (EBX는 4E EAX는 71 이므로 결과는 BF가 됩니다)

401119 ECX Register와 입력한 문자의 개수인 6을 비교합니다.

40111C 비교결과에 따라 분기합니다.

이렇게 0040110C~0040111C의 루프가 끝날 때까지 입력한 Name값의 문자 하나 하나를 읽어와 연산하며 그 결과는 EBX Register에 저장되게 됩니다. 그리고 EAX Register에는 입력한 Name의 마지막 문자 값인 's'와 ECX Register값인 6이 XOR연산되어 저장되게 됩니다. (0x73 XOR 0x06 = 0x75)

0040111E EAX = EAX(0x75) * 0x06을 하여 EAX Register는 0x2BE라는 값을 가지게 됩니다. 00401121 EBX Register를 왼쪽으로 7칸 Shift연산을 하게 됩니다.

[그림6-3. 00401121 Shift 연산과 그 상황의 Registers (FPU)]

 0x280이던
 EBX
 Register가
 왼쪽으로
 7칸
 Shift연산을
 하게
 되면, EBX
 Register는

 0x00014000이
 됩니다.

00401124 EAX = EAX(0x2BE) + EBX(0x00014000)를 하여 EAX Register는 0x000142BE가 됩니다. 그리고 나서 EAX Register의 값을 스택에 넣습니다. (이 값이 입력된 Name으로 만들어진 Serial값 입니다.)

[그림6-4. 생성된 Serial과 입력된 Serial을 비교하여 알맞은 메시지로 분기]

[그림6-4]에 보이는 String2에는 입력된 Name으로 생성된 Serial(142BE)이 들어가며, String1에는 처음에 입력한 Serial(aaaaaa)값이 들어가게 됩니다. 생성된 Serial과 입력한 Serial이 다르므로 0040114E의 호출문이 끝난 후 EAX Register는 1이 되고 00401155에서 00401164로 분기하게 됩니다. 만약 생성된 Serial과 입력한 Serial이 같다면 0040114E의 호출문이 끝난 후 EAX Register는 0이 되고, 00401155에서 00401164로 분기하지 않고 00401157로 진행하여 성공메시지를 볼 수 있게 됩니다.

```
00401157 | , 68 3CB44000 | push k4n,0040B43C | Text = "Congratulations! IF this push esi call <jmp,&USER32,SetWindowTextA> | Text = "Congratulations! IF this bwnd | SetWindowTextA
```

[그림6-5. 성공메시지]

그럼 Name에 'Osiris'를 넣고 Serial에 '142BE'를 넣고 Check the serial버튼을 눌러보겠습니다.

[그림6-6. Congratulations!]

성공하였습니다 !!!

0x0003 결론

어떻게 입력된 Name으로 Serial이 생성되는지 알았으니 Keygen을 만들어야 합니다. Serial 생성 코드가 복잡하지 않으므로 쉽게 할 수 있겠습니다.

```
#include "stdafx.h"
#include <windows.h>
int _tmain(int argc, _TCHAR* argv[])
 char name[10];
 int count = 0;
 int temp;
 int i = 0;
 int answer = 0;
 printf("Input your name : ");
 gets(name);
 count = strlen(name);
 for (i = 0; i < count; i++)
 temp = name[i] ^ i+1;
 answer = answer + temp;
 }
 temp = temp * 0x6;
 answer = (answer << 7) + temp;
 printf("₩nSerial is %X₩n₩n", answer);
 system("pause");
 return 0;
```


[그림6-7. 생성된 Serial]

0x07 CaD's Crack Me #1

Crackme: http://beist.org/research/public/crackme10/cad-crackme1.zip

Keygen: Author: CaD
Level: ★

Protection: None

0x0001 목표

실행하면 처음에 뜨는 메시지박스를 제거합니다. 그리고 그 다음에 뜨는 메시지박스를 수정합니다. 마지막으로 앞의 두 가지를 한방에 해결 주는 패치를 만들어봅니다.

0x0002 분석 및 풀이

이번 CrackMe는 이전에 풀이하던 CrackMe와 특별히 다른 건 없지만 패치를 하는 내용을 다루게 됩니다. 패치는 원본 코드를 목적에 맞게 수정 해주는 프로그램을 말합니다. 일단 Crackme를 실행해보겠습니다.

[그림7-1. 제거해야 되는 메시지박스와 수정해야 되는 메시지박스]

일단 OllyDbg를 이용해서 열어보겠습니다.

```
00401000 ۲$
 Style = MB_OK|MB_APPLMODAL
 6A 00
 nush
 68 00304000
 push Crackme#.00403000
 "REMOVE ME...
 Title =
00401002
 Text = "NAG"
00401007
 68
 0D304000
 push Crackme#,0040300D
00401000
 hOwner = NULL
0040100E
 E8 1B000000
 <jmp,&USER32,MessageBoxA>
 MessageBox/
 Style = MB_OK|MB_APPLMODAL
 push
00401013
 6A 00
 Title = "Edit....."
Text = "Replace my name with yours — CaD"
 68 11304000
00401015
 push Crackme#,00403011
0040101A
 68
 1B304000
 push Crackme#,0040301B
0040101F
 push
 hOwner = NULL
 6A 00
00401021
 E8 08000000
 call <jmp,&USER32,MessageBoxA>
 MessageBoxA
 ExitCode = 0
ExitProcess
00401026
 6A 00
 push
 E8 07000000
 call <jmp,&KERNEL32,ExitProcess>
00401028
0040102D
 CC
 int3
 FF25 0820400 jmp near dword ptr ds:[<&USER32,Message
 USER32, MessageBoxA
00401034
 .- FF25 00204000 imp near dword ptr ds:[<&KERNEL32.ExitP] kernel32.ExitProcess
```

[그림7-2. 매우 짧고 간단한 코드]

[그림7-2]에서 보시는 것처럼 코드가 매우 짧고 간결합니다. 제거를 원하는 메시지박스는 메시지박스 호출문을 NOP시키면 간단히 해결될 것입니다.

[그림7-3. 메시지박스 호출문 NOP시키기]

간단하게 메시지박스 호출문을 없애버렸습니다. 그리고 [그림7-3]의 0040101A의 Text에 ... yours - CaD부분의 CaD를 제 닉네임인 Osiris로 변경하도록 하겠습니다.

Address	Hex	k du	Jmp														ASCII
0040301B	52	65	70	60	61	63	65	20	6D	79	20	6E	61	6D	65	20	Replace my name
0040302B	77	69	74	68	20	79	6F	75	72	73	20	2D	20	43	61	44	with yours - Ca

[그림7-4. 0040301B에 저장되어 있는 문자들]

우 클릭 후 Binary -> Edit로 간단히 수정하였습니다.

Address	Hex	c du	JMP														ASCII
0040301B	52	65	70	60	61	63	65	20	6D	79	20	6E	61	6D	65	20	Replace my name
																	with yours - Osi
0040303B	72	69	73	00	00	00	00	00	00	00	00	00	00	00	00	00	ris

[그림7-5. 수정된 닉네임]

수정이 완료되었으므로 이제 저장을 하여야 합니다. [그림7-5]가 있는 부분에서 마우스 우클릭을 하게 되면 여러 가지 메뉴가 뜨는 거기서 Copy to excutable file이라는 메뉴를 선택합니다. 그러면 새로운 창이 하나 뜨게 됩니다. 거기서 다시 마우스 우 클릭을 하면 Save

file이라는 메뉴를 볼 수 있습니다. Save file을 클릭하신 후 파일명을 정하고 저장을 하면 저장이 완료됩니다. [그림7-6]은 수정 후 실행 했을 때 뜨는 메시지박스 입니다.

[그림7-6. Replace my name with yours - Osiris]

수정 작업이 모두 완료 되었습니다. 이제 패치파일을 만들어야 합니다. 코드 Fusion이라는 Tool을 이용해서 만들어 보겠습니다.

[그림7-7. 코드 Fusion의 실행화면]

사용방법은 매우 간단합니다. 우선 [그림7-기을 보면 만들 패치파일에 대해서 간단한 정보를 입력하게 됩니다. 간단히 적고 Next버튼을 누르겠습니다.

[그림7-8. 파일 추가하는 부분]

[그림7-8]에서 File/s to Patch 에는 패치를 할 원본파일을 불러오면 됩니다. Show Date 위의 하얀색 화살표를 클릭합니다. 그리고 ADD file 을 선택합니다.

	Add File to Project												
	D:D: \text{D: \text{M:												
J.D.: WITHIN													
File Pro	File Properties												
Name:	Crackme#1.exe	Any File											
<u>T</u> ype:	'±" ⊃č¥	[Optional]											
Size:	3,584 bytes	Bytes ▼											
<u>D</u> ate:	03-22-2002	MM-DD-YYYY ▼											
Crc32:	B3F95446												
		(Crackme#1.exe) Crackn											
✓ Check File Size ✓ Check File Crc32 ✓ Show File Date Set as Patch Main Icon Cancel OK													

[그림7-9. Add File to Project]

원본파일을 선택합니다. 한글이 다 깨지네요. 그래도 만드는데 문제 없으므로 무시합니다. OK를 눌러 줍니다.

[그림7-10. 파일이 추가된 화면]

이제 Orig/Find Data 위의 하얀색 화살표를 클릭합니다. 그리고 ADD DATA를 선택합니다.

[그림7-11. Add [Options]

File Compare를 선택합니다. File Compare 외에 다른 메뉴도 있는데 영어로 적힌 그대로의 기능을 가지고 있습니다.

[그림7-12. File Compare]

Patched File 을 찾아서 지정해주고 Compare! 버튼을 누르면 위 [그림7-12]처럼 됩니다. 두 파일을 비교해서 틀린 부분을 찾아내서 보여주게 되는겁니다. 909090 .. NOP 된 부분과 Osiris(0x4F 0x73 ...0x69 0x73)를 확인할 수 있습니다. 이제 OK를 누릅니다.

[그림7-13. File Compare후 화면]

Next버튼을 누릅니다.

[그림7-14. 패치파일 생성하기]

Make Win32 Executable!을 클릭합니다. 그럼 아래 [그림15]와 같은 창이 뜹니다.

[그림7-15. 파일이름 정하기]

파일이름을 지정해주고 저장하면 Patch 파일이 생성되게 됩니다.

[그림7-16. 생성된 패치파일 실행화면]

완성된 Patch파일을 실행해 보았습니다. Target File을 정해서 Start를 누르면 Patch가 됩니다. Make a backup when possible옵션을 선택하면 Target File을 Backup하고 Patch를 합니다. 이로써 3가지 목표를 모두 달성하였습니다.

0x0003 결론

툴을 이용해서 간단하게 패치파일을 만들어보았습니다. 코드 Fusion의 Compare기능을 이용해서 패치파일이 어떤 코드를 수정하는지 확인도 할 수 있다는 걸 알 수 있습니다. 주위에서 쉽게 패치파일(원본파일을 덮어 쓰기 하는 식의 패치파일)을 구할 수 있는데, 과연 어떤 코드들을 수정하는지 원본파일과의 Compare를 통해 알아보고 어떻게 만들어진 건지 공부 할 수 있을 것 같습니다.

0x08 Orion Crackme #1

Crackme: http://beist.org/research/public/crackme10/orion_crackme1.zip

Keygen: -

Author: diablo

Level: ★

Protection: Serial

0x0001 목표

문자열 검색을 통해 CrackMe 내에 숨겨진 Serial을 찾아야 합니다. 숨겨진 Serial을 입력하고 OK버튼을 누르면 나체의 여자사진이 나타납니다.

0x0002 분석 및 풀이

[그림8-1. Crackme 실행화면]

Visual-Basic으로 만들어진 Crackme입니다. OllyDbg를 이용해서 열어보겠습니다.

R Text	Text strings referenced in CrackMe1:,text													
Address	Disassembly	Text string												
00401000	mov eax, dword ptr ds:[46D2B4]	(Initial CPU selection)												
004012EC	mov edx, CrackMe1.0046D2E8	ASCII "CrackMe #1 By DiABLO"												
00401384	ascii "Exception &",0													
00401300	ascii "AnsiString",O													
00401408	ascii "Exception",0													
004014D8	ascii "TObject",0													
004014F8	ascii "Exception *",0													
00401500	ascii "TForm1 +",O													
00401600	mov esi, CrackMe1,0046D374	ASCII "***VErYeAsY***"												
004016DB	mov ecx, CrackMe1.0046D3A0	ASCII "CrackMe #1 By DiABLO"												
004016E0	mov edx, CrackMe1.0046D389	ASCII "Wrong Code! Try Again!"												
004016F8	mov ecx, CrackMe1.0046D3D4	ASCII "CrackMe #1 By DiABLO"												
004016FD	mov edx, CrackMe1.0046D3B5	ASCII "Right Code! Good Work Cracker!												
00401768	mov ecx, CrackMe1.0046D401	ASCII "CrackMe #1 By DiABLO"												
0040176D	mov edx, CrackMe1.0046D3E9	ASCII "U Must Write Something!"												

[그림8-2. Text Strings referenced]

OllyDbg로 CrackMe를 열고나서 마우스 우 클릭 후 Search for -> All referenced text string을 선택합니다. 그러면 [그림2]와 같은 창이 새로 생성됩니다. CrackMe의 입력란에 아무 글자나 넣고 OK버튼을 눌러봅니다. 그러면 아래와 같은 메시지박스가 뜹니다.

[그림8-3. Wrong 코드]

잘못된 코드를 넣었으니 다시 입력하라고 합니다. 그런데 [그림8-2]를 보면 [그림3]의 메시지박스가 가지는 문자들이 있는 것을 확인할 수 있습니다. [그림8-2]에서 ASCII "Wrong 코드! Try Again!"라고 적힌 라인을 더블클릭 해봅니다.

[그림8-4. 진실 혹은 거짓]

더블클릭을 하게 되면 [그림8-4]와 같은 코드가 있는 곳으로 바로 이동하게 됩니다. 더블 클릭했던 내용은 004016EO에 있는 것을 확인할 수 있습니다. 그 바로 위인 004016D7을 보면 조건 분기문이 있습니다. 같다면 004016F6으로 분기하게 되는데 아마도 그 분기는 올바른 Serial을 넣었을 때 볼 수 있는 내용인 것 같습니다. 그리고 분기하지 않고 아래로 진행하게 되면 좀 전에 보았던 메시지박스를 보게 됩니다. 즉 004016D7위를 찾아보면 무엇을 비교해서 조건분기를 하는지 알 수 있을 것이고, 어떤 식으로 비교를 하는지 알 수 있을 것입니다.

[그림8-5. 이 곳 어딘가에 Serial이 있다]

입력된 내용이 없다면 00401671에서 00401766으로 분기하여 아래와 같은 메시지박스를 보여줍니다.

[그림8-6. 뭐 좀 넣어요]

00401671에서 입력 값의 유무를 확인하고 004016D7에서 정답의 여부를 확인하는 걸로 봐서 00401671과 004016D7사이에 Serial이 있거나 Serial과 관련한 무엇이 있을 것으로 추 측이 됩니다. 이 사이의 코드들 중에 값을 가져오고 복사하고 하는 코드에 넉넉히 Breakpoint를 설정하고 진행을 하게 되면 쉽게 Serial같지 않은 Serial을 발견 할 수 있습니다.

[그림8-7. Serial 발견]

스택에 저장되어 있는 문자열을 불러와 EDX Register에 넣는 코드입니다. 그런데 이 문자열이 정말 Serial인지 아니면 낚시인지 확인할 방법은 입력해보는 수밖에 없습니다. 하지만 조금이라도 더 과학적(?)으로 접근하기 위해서 입력한 Serial과 저장된 Serial을 비교하는 부분을 찾겠습니다. 바로 004016AE의 호출문 입니다. 004016AE의 호출문안으로 들어가면 다음

과 같은 코드가 나옵니다.

```
0046B828 r$
 push ebp
 8BEC
0046B829
 mov ebp,
 esp
0046B82B
 53
 push ebx
0046B820
 8B00
 mov eax, dword ptr ds:[eax]
 mov edx, dword ptr ds:[edx]
0046B82E
 8B12
 E8 1354FFFF
 call CrackMe1,00460C48
 <<<<<<
 0F95C0
0046B835
 setne al
0046B838
 83E0 01
 and eax,
0046B83B
 5B
 pop ebx
0046B83C
 5D
 pop_ebp
0046B83D
 C3
 retn
```

[그림8-8. 004016AE 호출문]

0046B82C에서 EAX Register에 입력한 Serial값을 가지고 0046B82E에서 EDX Register에 올 바른 Serial이 들어가게 됩니다. [그림8-9]에서 보는 것처럼 말이죠.

0046B828 r\$	55	push ebp	
0046B829	8BEC	mov ebp, esp	
0046B82B	53	push ebx	
0046B82C	8B00	mov eax, dword ptr ds:[eax]	입력한 Serial
0046B82E	8B12	mov edx, dword ptr ds:[edx]	
0046B830	E8 1354FFFF	call CrackMe1,00460C48	<<<<<<
0046B835 .	0F95C0	setne al	
0046B838 .	83E0 01	and eax, 1	
0046B83B	5B	pop ebx	
0046B83C .	5D	pop ebp	
0046B83D L.	C3	retn	

```
Registers (FPU)

EAX 00ED589C ASCII "Osiris"
ECX 00000000

EDX 00ED5CA4 ASCII "****VETYEASY***"
EBX 00ED2BDC ASCII "뵐A"
ESP 0012F2A4
EBP 0012F2A8
ESI 0046D388 CrackMe1,0046D388
EDI 0012F2CC
EIP 0046B830 CrackMe1,0046B830
```

[그림8-9. 입력한 Serial과 올바른 Serial]

그리고 0046B830의 호출문을 따라 들어가게 되면 [그림10]과 같은 코드를 보게 됩니다.

```
00460048|5
 53
 push ebx
 56
57
00460049
 push esi
00460C4A
 bush edi
 mov esi, eax
mov edi, edx
 8906
 입력한CODE를 ESI로 복사
 실제CODE을 EDI로 복사
실제CODE와 입력한CODE 비교
00460C4D
 89D7
 39D0
 cmp eax, edx
 je CrackMe1,00460CE6
00460051
 0F84 8F000000
 test esi, esi
je short CrackMe1,00460CC3
00460057
 85F6
 74 68
00460059
 85FF
 test edi, edi
je short CrackMe1,00460CCA
00460C5B
00460C5D
 74 6B
 mov eax, dword ptr ds:[esi-4]
00460C5F
 8B46 FC
00460062
 8B57 FC
 mov edx, dword ptr ds:[edi-4]
00460065
 29D0
 sub eax, edx
 77 02
00460067
 ja short CrackMe1,00460C6B
 0102
00460069
 add edx, eax
push edx
00460C6B
 52
 C1EA 02
 shr edx, 2
```

[그림8-10. 00460C4B~00460C4F의 비교부분]

이곳에서 우리는 입력한 Serial과 올바른 Serial을 비교하는 것을 확인할 수 있습니다. 중 간중간 생략한 부분이 조금씩 있는데 이번 Crackme같은 경우는 Name을 입력 받아서 어떤 루틴을 거처 Serial을 생성하는 것이 아니라 고정되고 숨겨진 Serial을 찾는 것이 목적이기 때문에 적당히 생략하였습니다.

[그림8-7]에서 찾아낸 Serial을 넣고 OK버튼을 눌러보겠습니다.

[그림8-11. Right 코드]

0x0003 결론

워낙 간단한 CrackMe였기 때문에 Search -> All referenced string에서 Serial로 추측되는 문자를 찾아 임의로 대입해 볼 수 있었습니다. 나체의 여성사진이 목적이라면 ResourceHack과 같은 Tool을 이용하면 좋겠습니다.

0x09 CTM-CM #1

Crackme: http://beist.org/research/public/crackme10/ctm-cm1.zip

Keygen: http://beist.org/research/public/crackme10/ctm-cm1-keygen.zip

Author: cytomic

Level: ★

Protection: Name / Serial

0x0001 목표

다른 CrackMe처럼 Name에 맞는 Serial을 구해야 합니다. 하지만 이번 CrackMe는 어셈코 드를 직접사용하여 Keygen을 만듭니다.

0x0002 분석 및 풀이

[그림9-1. Crackme실행화면]

Name과 Serial을 입력 할 수 있지만 Serial을 입력하는 부분에는 숫자만 입력할 수 있습니다. 그럼 제 닉네임인 Osiris에 맞는 Serial을 찾아보겠습니다. 일단 OllyDbg를 이용해서 Crackme를 열어보겠습니다.

```
004251A0 F$
 53
 push ebx
004251A1
 8903
 mov ebx, eax
004251A3
 83FB 00
 cmp ebx,
004251A6
 74 13
 ie short CrackMe,004251BB
004251A8
 B8 01000000
 mov eax,
004251AD
 3109
 хог есх, есх
004251AF
 8A0B
 rmov cl, byte ptr ds:[ebx]
004251B1
 80F9 00
 cmp cl,
004251B4
 74 05
 je short CrackMe,004251BB
004251B6
 F7E1
 mul ecx
004251B8
 43
 ind ebx
 . 43
.^ EB F4
004251B9
 └jmp short CrackMe,004251AF
004251BB
 and eax, OFFFFFF
 25 FFFFFF0F
00425100
 5B
 pop ebx
004251C1 L
 C3
```

[그림9-2. Name을 가지고 Serial을 만드는 부분]

우선 004251A0~004251C1까지 Breakpoint를 설정합니다. 그리고 제 닉네임 Osiris를 Name에 넣고 Serial에는 123456을 넣은 후 Try it버튼을 눌러보겠습니다.

```
Registers (FPU)

EAX 00E85D80 ASCII "Osiris"
ECX 00E8620C ASCII "123456"
EDX 0012F9B0
EBX 00E81C34 ASCII "录B"
ESP 0012F98C ASCII "望B"
EBP 0012F9B8
ESI 0001E240
EDI 00E8589C ASCII "H1B"
EIP 004251A0 CrackMe,004251A0
```

[그림9-3. Try it을 누른 후 Registers (FPU)]

[그림9-3]에서 EAX Register에 Name이 그리고 ECX Register에 Serial이 들어간 것을 확인할 수 있습니다.

004251A1 EAX Register의 값을 EBX Register에 복사합니다.

004251A3 EBX Register를 0과 비교합니다.

004251A6 EBX Register와 0이 같다면 004251BB로 분기합니다.

004251A8 EAX Register에 1을 넣습니다.

004251AD ECX Register를 자기자신과 XOR시켜 초기화 시킵니다.

004251AF CL Register에 DS:[EBX]의 값을 복사합니다.

[그림9-4]를 보면 Osiris의 첫 번째 글자인 'O'를 ECX Register에 복사하는걸 알 수 있습니다.

```
ds:[00E86FC0]=4F ('0')
cl=00
Jump from 004251B9
```

[그림9-4. CL Register에 DS:[EBX]의 값을 복사]

004251B1 CL Register를 0과 비교합니다.

004251B4 CL Register와 0이 같다면 004251BB로 분기합니다.

004251B6 EAX = EAX * ECX를 합니다.

EAX Register의 값이 004251A8에서 1이 된 이후로 변화가 없었으므로 연산을 하게 되면 EAX Register에 들어가는 값은 4F가 됩니다.

004251B8 EBX Register를 1증가시킵니다.

004251B9 004251AF로 분기합니다.

이렇게 순차적으로 진행이 됩니다. 입력한 Name인 Osiris가 위의 연산을 모두 마치게 되면 EAX Register에는 BC60633E라는 값이 들어가게 됩니다.

O = 0x4F, s = 0x73, i = 0x69, r = 0x72, i = 0x69, s = 0x73 인데 이것으로 연산을 하면 0x4F * 0x73 * 0x69 * 0x72 * 0x69 * 0x73 = 0x131BC60633E가 됩니다. 하지만 EAX Register에서 표현 가능한 자리 수 때문에 앞부분(0x131000000000)은 소멸됩니다. 이렇게 입력한 Name이 모두 연산되고 난 후 004251B8에서 EBX Register를 1증가 시키고 004251B9에서 004251AF로 분기합니다.

004251B8에서 EBX Register가 1증가 되었을 때 ds:[EBX]의 값은 0이 됩니다. 따라서 다음 코드에서 CL Register에 0이 들어가게 되고 조건 분기문에서 조건을 만족하게 되므로 004251B4에서 004251BB로 분기하게 됩니다.

004251BB EAX = EAX & 0x0FFFFFFF을 하게 됩니다. Osiris를 Name값으로 가지고 연산이끝났을 때 EAX Register의 값은 0xBC60633E입니다. 이 값을 0x0FFFFFFF과 AND연산을 시키게 되는데 AND연산 후 EAX Register의 값은 0x0C60633E가 됩니다.

```
E8 13010000
 call CrackMe,004251A0
 mov edi, eax
cmp edi, esi
0042508D
 8BF8
 3BFE
00425091
 74 18
 <mark>je</mark> short CrackMe,004250AB
00425093
 6A 00
 push 0
00425095
 B9 20514200
 mov ecx, CrackMe,00425120
 ASCII "cyTOm!c's CrackMe #1"
 BA 38514200
A1 28764200
E8 23CAFFFF
0042509A
 mov edx, CrackMe 00425138
 ASCII "That isn't it, keep on trying..."
0042509F
 mov eax, dword ptr ds:[427628]
00425044
 call CrackMe,00421ACC
 jmp short CrackMe,004250C1
004250A9
 EB 16
004250AB
 6A 00
 oush (
 B9 20514200
BA 5C514200
A1 28764200
E8 0BCAFFFF
 mov ecx, CrackMe,00425120
mov edx, CrackMe,0042515C
004250AD
 ASCII "cyTOm!c's CrackMe #1"
004250B2
 ASCII "Héy, you have done it"
004250B7
 mov eax, dword ptr ds:[427628]
004250BC
 call CrackMe,00421ACC
 cmp edi, esi
jnz short CrackMe,004250EB
00425001
 3BFE
 75 26
004250C5
 BA 70514200 mov edx, CrackMe,00425170
 ASCII "Registered to "
```

[그림9-5. 성공 or 실패]

[그림9-5]에서 보는 것처럼 Name으로 모든 연산이 끝난 후 에 호출문을 빠져 나오게 되는데 그 후 바로 비교 문을 통해서 성공메시지 혹은 실패메시지를 보게 됩니다.

0042508D EDI Register에 EAX Register의 값을 복사합니다.

0042508F EDI Register와 ESI Register의 값을 비교합니다.

00425091 EDI Register와 ESI Register의 값이 같다면 004250AB(성공)로 분기합니다.

만약 같지 않다면 분기하지 않으므로 실패메시지로 진행됩니다.

Name : Osiris Serial : C60633E

하지만 Serial에는 문자를 사용할 수 없습니다. 따라서 10진수로 변경을 시켜줘야 합니다.

Name: Osiris

Serial: 207643454

올바른 Serial인지 확인해 보겠습니다.

[그림9-6. 성공메시지]

성공하였습니다.

0x0003 결론

그다지 어렵지 않게 분석을 하고 풀이를 마쳤습니다. 이제 Keygen을 만들도록 하겠습니다.

```
#include "stdafx.h"
#include <windows.h>
int _tmain(int argc, _TCHAR* argv[])
 char Name[20];
 _int64 serial;
Nameinput:
 printf("Name : ");
gets(Name);
if(strlen(Name) > 20)
 printf("20자리 이하로 입력하세요.\n");
 goto Nameinput;
 _asm
 pushad
 //초기화
XOR ESI,ESI
XOR EDX,EDX
 XOR EBX,EBX
 XOR ECX, ECX
 MOV EAX,1
serial_loop:
 MOV CL,BYTE PTR DS:[EBX+Name] CMP CL,0
 JE serial_cmd
 MUL ECX
INC EBX
JMP serial_looP
serial_cmd:
 AND EAX,0x0FFFFFF
 MOV DWORD PTR DS:[ECX+serial],EAX
 popad
 printf("Serial: %d₩n₩n", serial);
 system("pause");
 return 0;
```

0x0a Bengaly Crackme #3

Crackme: http://beist.org/research/public/crackme10/bengaly-km3.zip **Keygen**: http://beist.org/research/public/crackme10/Key4-keygen.zip

Author: bengaly

Level: ★

Protection: Name / Serial

0x0001 목표

앞에서 다뤘던 CrackMe들과 비슷한 Name에 맞는 Serial을 구하는 CrackMe입니다. 분석을 통해 입력된 Name으로 Serial을 만드는 부분을 찾아서 keygen을 만들어 봅시다.

0x0002 분석 및 풀이

[그림10-1. Crackme실행 화면]

입력을 할 수 있는 공간이 2개 있습니다. 위가 Name이고 아래가 Serial입니다. 제 닉네임인 Osiris에 맞는 Serial을 구해보도록 하겠습니다. 일단 OllyDbg를 이용해서 열어보겠습니다.

```
Count = 40 (64,)
Buffer = Key4,0040303F
ControlID = 6A (106,)
004012B1
004012B3
 . 6A 40 push 40
. 68 3F304000 push Key4,0040303F
004012B8
 6A 6A
 .
nush
004012BA
 FF75 08
 [arg,1]
 GetDigitemTextA
004012BD
 E8 0C010000
 83F8 00
74 18
00401202
0040120
 Count = 40 (64,)
Buffer = Key4,0040313F
ControlID = 6B (107,)
00401201
 64 40
0040120
 68 3F314000
 push Key4,0040313F
004012CE
 6A 6B
 .
Dush
 push [arg,1]
call <jmp,&USER32,GetDlgItemTextA>
 FF75 08
E8 F6000000
004012D0
004012D3
 GetDigitemTextA
 cmp eax, 0
je short Key4,004012DF
jmp short Key4,004012F6
 83F8 00
74 02
00401208
004012DB
004012DD
 EB 17
 | Style = MB_OK|MB_APPLMODAL
| Title = "KeygenMe #3"
| Text = " | Please Fill In 1 Char to Continue!!"
| hOwner = NULL
 6A 00
68 8C344000
004012DF
004012E1
 push Key4,00403480
004012F6
 68 00304000
 push Key4,00403000
 , E8 00010000 call <jmp,&USER32,MessageBoxA>
004012ED
```

[그림10-2. GetDlgItemText API와 메시지박스 API]

Name과 Serial을 입력을 받게 되는데 004012C2와 004012D8에서 EAX Register의 값을 0과 비교하여 입력여부를 확인합니다. 만약 EAX Register의 값이 0과 같다면 004012DF로 분기하게 됩니다. 004012DF는 [그림10-2]에서 확인할 수 있습니다. Name과 Serial모두 1글자이상 입력이 되었다면 004012DD에서 Serial을 만드는 부분인 004012F6으로 분기하게 됩니다.

```
68 3F304000
E8 34010000
 Cstring = "Osiris"
 push Key4,0040303F
 call <jmp.&KERNEL32.lstrlenA>
xor esi, esi
00401300
00401302
 33F6
 xor ebx, ebx
mov ecx, eax
mov eax, 1
 33DB
00401304
 8808
00401306
 B8 01000000
 8B1D 3F304001 mmov ebx, dword ptr ds:[40303F]
0FBE90 1F3541 movsx edx, byte ptr ds:[eax+40351F]
2BDA sub ebx, edx
0FAFDA imul ebx, edx
00401308
00401318
0040131
 ebx = ebx * edx
 mov esi, ebx
sub ebx, eax
add ebx, 4353
add esi, ebx
xor esi, edx
00401310
 8BF3
0040131F
0040132
 2BD8
 8103 4335350
0040132
 03F3
 33F2
 mov eax, 4
dec ecx
inz short Key4,0040130B
push esi
00401326
 B8 04000000
0040133
 75 D8
00401331
 56
68 3F314000
 push Key4,0040313F
call Key4,00401388
00401334
 ASCII "aaaaaa"
 E8 4A000000
 pop esi
 3806
 cmp eax, esi
jnz short Key4,00401358
 | Style = MB_OK|MB_APPLMODAL
| Title = "KeygenMe #3"
| Text = " Great, You are ranked as Level-3 at Keygening now
 6A 00
 bush 0
 push Key4,0040348C
push Key4,004034DD
00401345
0040134A
 68 8C344000
 68 DD344000
 push 0
call < jmp,&USER32,MessageBoxA>
jmp short Key4,0040136B
push 0
 6A 00
E8 9C000000
 hOwner = NULL
0040134F
00401351
 MessageBoxA
00401356
 FB 13
 | Style = MB_OK|MB_APPLMODAL
| Title = "KeygenMe #3"
| Text = "You Have Entered A Wrong Serial, Please Try Agair
| hOwner = NULL
 6A 00
 push Key4,0040348C
push Key4,004034AA
00401354
 68 80344000
 68 AA344000
00401364
 6A 00
 .
Dush
 E8 87000000 call <jmp,&USER32,MessageBoxA>
```

[그림10-3. 수 많은 코드들]

004012F6을 보면 0040303F의 값을 PUSH하는 것을 볼 수 있는데 0040303F를 확인해보면 입력한 닉네임인 Osiris가 들어있는 것을 알 수 있습니다. 그리고 그 근처를 보면 입력했던 Serial도 확인할 수 있습니다. Name은 0040303F에 있고 Serial은 0040313F에 있습니다.

Address	Hex	c du	Jmp														ASCII
0040303F	4F	73	69	72	69	73	00	00	00	00	00	00	00	00	00	00	Osiris,
0040304F	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
0040305F	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
0040306F	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
0040307F	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
0040308F	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
0040309F	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
004030AF	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
004030BF	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
004030CF	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
004030DF	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
004030EF	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
004030FF	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
0040310F	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
0040311F	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
0040312F	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
0040313F	61	61	61	61	61	61	00	00	00	00	00	00	00	00	00	00	aaaaaa,

[그림10-4. Name과 Serial]

004012FB에서 lstrlen을 호출하여 Name의 길이를 확인합니다. 확인된 길이는 EAX Register에 저장됩니다. 00401300과 00401302에서 ESI와 EDX Register를 자기자신들과 XOR 연산을 하여 초기화 시킵니다. 그리고 00401304에서 EAX Register의 값을 ECX Register로 복사합니다.

00401306 EAX Register에 1을 복사합니다.

0040130B EBX Register에 dword ptr ds:[40303F]의 값을 복사합니다.

ds:[0040303F]=7269734F Jump from 00401331

[그림10-5. ds:[0040303F]]

[그림10-5]처럼 EBX Register에 7269734F가 들어가게 됩니다. 0x72 = 'r' 0x69 = 'i' 0x73 = 's'0x4F = 'O'입니다. 입력한 Name인 Osiris모두가 들어가지 않고 뒷부분이 잘려서 EBX Register에 들어가는걸 알 수 있습니다.

Address	Hex	Hex dump															ASCII
0040351F	20	25	40	24	65	72	77	72	23	40	24	24	21	40	23	32	%@\$erwr#@\$\$!@#2
0040352F	31	24	40	5E	26	2A	26	28	25	72	74	68	64	68	64	66	1\$@^&+&(%rthdhdf
0040353F	77	34	32	33	25	23	44	53	67	66	59	24	25	5E	23	24	w423%#DSgfY\$%^#\$
0040354F	25	62	72	65	23	42	40	40	25	23	47	33	72	65	00	00	%bге#B@@%#G3ге,,

[그림10-6. 0040351F]

00401311 EDX Register에 byte ptr ds:[eax+40351F]의 값을 넣습니다. 처음 이 코드가 실행 될 때 EAX Register의 값은 1입니다. 따라서 byte prt ds:[1+40351F]의 값이 %(0x25)인 것을 [그림10-6]에서 확인할 수 있습니다.

00401318 EBX = EBX - EDX를 합니다. EBX(0x7269734F) - EDX(0x25)를 하면 0x7269732A가 됩니다.

0040131A EBX = EBX * EDX를 합니다. EBX(0x7269732A) * EDX(0x25)를 하면 0x10893DA512가 됩니다. 그런데 32bit Register에서 표현 가능한 자리 수 때문에 앞의 2자리가 소멸됩니다. 따라서 EBX Register는 0x893D4512가 됩니다.

0040131D EBX Register의 값을 ESI Register로 복사합니다.

0040131F EBX = EBX - EAX를 합니다.

EBX(0x893DA512) - EAX(0x01)을 하면 0x893DA511이 됩니다.

00401321 EBX Register에 0x04353543를 더합니다.

그러면 EBX Register의 값은 0x8D72DA54가 됩니다.

00401327 ESI = ESI + EBX를 합니다.

계산을 하면 ESI는 0x116B01F66이 되는데 자리 수 때문에 앞의 1자리가 소멸됩니다.

따라서 ESI Register의 값은 0x16B01F66이 됩니다.

00401329 ESI = ESI ^ EDX를 합니다. 그러면 ESI는 0x16B01F43이 됩니다.

0040132B EAX Register에 0x04를 복사합니다.

00401330 ECX Register의 값에서 0x01을 뺍니다.

이런 식으로 입력한 Name의 문자들 하나하나를 계산해서 ESI Register에 값을 넣습니다.

0040133F EAX Register의 값과 ESI Register의 값을 비교합니다.

00401341 0040133F의 비교 결과에 따라 00401358로 분기하게 됩니다.

0040133F에서 EAX Register의 값은 입력한 Serial이 16진수로 변환되어 저장된 것이고, 비교하게 되는 ESI Register의 값은 입력한 Name으로 만들어진 값입니다. 이 값이 바로 Serial 입니다. Name에 Osiris를 Serial에 255를 넣어서 ESI Register의 값과 EAX Register의 값을 확인해 보겠습니다.

esi=4B69E186 eax=000000FF

[그림10-7. 0040133F 코드에서의 ESI와 EAX Register의 값]

[그림10-7]을 통해서 입력한 Serial이 확실히 16진수화 되어 EAX Register에 들어가는 것을 확인하였습니다. 따라서 우리는 Serial을 얻기 위해 Name으로 만들어져 ESI Register에 들어 있는 4B69E186의 값을 10진수화 시키면 됩니다.

0x0003 결론

[그림10-8. 성공메시지]

이제 Name을 이용해서 Serial을 생성하는 Keygen을 만들도록 하겠습니다.

```
#include "stdafx.h"
#include <windows.h>
int _tmain(int argc, _TCHAR* argv[])
 char name[20];
key코드[]=" %@$erwr#@$$!@#21$@^&*&(%rthdhdfw423%#DSgfY$%^#$%bre#B@@%#G3 re ";
 int namelength;
 unsigned long serial;
 int64 serial 1;
nameinput:
 printf("Name: ");
 gets(name);
if(strlen(name) > 20)
 printf("20자리 이하로 입력해주세요₩n");
 goto nameinput;
 namelength = strlen(name);
 asm
 pushad
 //초기화
MOV EAX, namelength
 XOR ESI, ÉSI
```

```
XOR EDX, EDX
 XOR EBX, EBX
 MOV ECX, EAX
MOV EAX, 1
 //시리얼 생성 Loop
bigloop:
 MOV EBX,DWORD PTR DS:[name]
MOVSX EDX,BYTE PTR DS:[EAX+key코드]
 SUB EBX,EDX
 IMUL EBX,EDX
 MOV ESI,EBX
SUB EBX,EAX
ADD EBX,0x4353543
 ADD ESI,ÉBX
 XOR ESI, EDX
 MOV EAX,4
DEC ECX
JNZ SHORT bigloop
MOV serial, ESI
ending:
 popad
 serial_1 = serial;
 printf("serial is %I64d\u210cm\n", serial_1);
 printf("₩n₩n₩n");
 system("pause");
 return 0;
```

∝ c:₩documents and set Name : Osiris

[그림10-8. Keygen]

serial is 126523**0**214

0x0b. 참고사이트 & 참고문헌

• learn2crack - http://learn2crack.com/

초보자를 위한 크랙과 리버스 엔지니어링 참고 자료가 많은 사이트

• Windows API 연구사이트 - http://www.winapi.co.kr

윈도우 API에 관한 많은 내용이 있음

• codeDiver님의 홈페이지 - http://web.kaist.ac.kr/~taekwonv/

Reverse Engineering에 대한 기초적이고 전반적이 내용이 있음

• 검이님의 블로그 - http://gum2.tistory.com/

리버싱과 크랙에 관해서 다루고 있음

• OllyDbg – http://www.ollydbg.de

본 문서에서 사용하는 디버거 공식사이트

MSDN

MS에서 제공하는 엄청난 양의 문서