

The Way of Inject code to Process

2009.1.15

김경수 (kaspyxx@naver.com) 인하대학교 IGRUS

시작 하며...

이번 시간에는 DLL Injection 기법을 이용해서 다른 프로메스에 자신의 코드를 삽입하는방법 을 배웁니다.

실제로 이 기법은 간단하면서도 매우 강력하고 많은 분야에 응용되어질수 있습니다.

이용하는 API함수는 CreateRemoteThread 와 LoadLibrary 암수를 사용알것이며 이를 이용 안 게임 해킹 기법을 다룰 것입니다.

목 차

- 1. What is DLL Injection?
- 2. DLL Injection 이 왜 가능한가?
- 3. 방법을 알려다오.
- 4. 프로세스 공간에 DLL 침투 시키기
- 5. 실제 구연애보자.
- 6. 끼뢰깢기 액 만들기
- 7. 실전 맵액 제짝 해보기
- 8. 왈용 시연 동영상
- 9. 참고 까료 / Q&A ?

1. What is DLL Injection?

DLL Injection 이 왜 가능한가? 방법을 알려다오. 프로세스 공간에 DLL 침투 시키기 실제 구현해보자. 지뢰찾기 핵 만들기 실전 맵핵 제작 해보기 활용 시연 동영상> 참고 자료 / Q&A ?

1. What is DLL Injection?

DLL Injection이란 윈도우의 동적 라이브러리 (Dynamic Linking Libray)로 윈도우 환경에서 윈도우의 파일은 아나만 달랑 실행되는게 아닙니다. 내부적으로 많은 DII을 로딩해야 하는데이 DLL을 강제로 꾸입한다는 것입니다.

엄격이 말해 DLL을 꾸입함으로써 프로메스가 스스로 코드를 변조시키게끔 유도하는 것 입니 다.

실행 프로그램

IMAGE_IMPORT_DISCRIPTOR (내부적으로 많은 DLL을 임포트하여 사용)

4기가 바이트 가상(보호) 메모리 주소

Kernel32.dll

User32.dll

GDI32.d11

기타 여러 dll···

각 DLL은 프로세스의 보호 메모리 주소 공간에 맵핑되며 DLL에 우리가 원하는 루틴을 주입하면 동일하게 실행 프로그 램 내에도 적용된다 What is DLL Injection?

2. DLL Injection이 왜 가능한가 ?

방법을 알려다오. 프로세스 공간에 DLL 침투 시키기 실제 구현해보자. 지뢰찾기 핵 만들기 실전 맵핵 제작 해보기 활용 시연 동영상> 참고 자료 / Q&A ?

2. DLL Injection이 왜 가능한가?

- 1.다른 프로세스에 메모리 공간을 쓸수 있다.
- 2. 다른 프로메스에 암수를 실행 시킬수 있다.
- 3. 런타임에 동꺽으로 DLL의 로딩이 가능하다
- 4. DLL이 로드될때 DIIMain() 암수가 실앵된다
- 5. DLL이 타겟 프로메스의 보호 메모리 주소에 맵핑된다!

What is DLL Injection? DLL Injection 이 왜 가능한가?

3. 방법을 알려다오

프로세스 공간에 DLL 침투 시키기실제 구현해보자. 지뢰찾기 핵 만들기 실전 맵핵 제작 해보기 활용 시연 동영상> 참고 자료 / Q&A ?

3. 방법을 알려다오

Windows에서는 동적으로 DLL을 로딩 시켜꾸는 암수가 있습니다. 바로 LoadLibrary()암수 표, 바로 이 암수를 타게 프로세스에서 실행 알수 있게 만들어주면 됩니다.

LoadLibrary()암수를 실행시키기 위해 이암수를 CreateRemoteThread()암수에게 인자를 넘 겨주면 깡땡임, 그러나 이를 구연하기 위한 몇 가지 과정을 살펴봅시다. Pseudo Code

- 1. 꾸입할 원격 프로세스에 대한 앤들을 얻는다 (Open Process)
- 2. 원격 프로에스 내에서 DLL이름을 위한 메모 리를 알당한다.(VirtualAllocEx)
- 3. 알당된 메모리에 전체 경로를 포함한 DLL이 름을 기록한다(WriteProcessMemory)
- 4. CreateRemoteThread와 LoadLibrary를 이용하여 원격프로M스에 DLL을 꾸입한다.
- 5. 원격 프로에스가 종료할때까지 기다린다 (WaitForSingleObject).
- 6. 원격 쓰레드의 탈출 코드를 얻는다 (GetExitCodeThread)

What is DII Injection? DLL Injection 이 왜 가능한가? 방법을 알려다오.

4. 프로세스공간에 DLL침투시키기

실제 구현해보자. 지뢰찾기 핵 만들기 실전 맵핵 제작 해보기 활용 시연 동영상> 참고 자료 / Q&A ?

실행 프로그램(PE Format)

IMAGE_IMPORT_DISCRIPTOR

Kernel32.dll User32.dll

GDI32.dll 기타 여러 dll···

VirtualAllocEx() 타겟 프로세스에 메모리공간 대여

> MyDll.dll (우리가 구현한 dll)

실행 프로그램(PE Format)

IMAGE_IMPORT_DISCRIPTOR

Kernel32.dll User32.dll

GDI32.dll 기타 여러 dll···

WriteProcessMemory()로 우리가 주입할 dll의 경로를 써줌 (우리가 실행시킬 명령)

> MyDll.dll (우리가 구현한 dll)

실행 프로그램(PE Format)

IMAGE_IMPORT_DISCRIPTOR

Kernel32.dll User32.dll

GDI32.dll 기타 여러 dll···

CreateRemoteThread로 LoadLibrary함수를 인자로 받는 함수를 실행함

LoadLibraryA 인자에 MyDII.dll의 경로를 넘겨줌

> MyDll.dll (우리가 구현한 dll)

실행 프로그램(PE Format) IMAGE_IMPORT_DISCRIPTOR Kernel32.dll User32.dll 기타 여러 dll… GDI32.d11 MyDll.dll

프로세스 보호 메모리 주소에 맵핑된 DLL What is DII Injection? DLL Injection 이 왜 가능한가? 방법을 알려다오. 프로세스 공간에 DLL 침투 시키기

5. 실제 구현해보자.

지뢰찾기 핵 만들기 실전 맵핵 제작 해보기 활용 시연 동영상> 참고 자료 / Q&A ?

5. 실제 구현해 보자.

- 1. FindWindow()를 통해 꾸입하고까 하는 프로 세스의 앤들을 얻어옵니다.
- 2. GetWindowThreadProcessId()를 통해 타겟 프로세스의 쓰레드를 얻어옵니다.
- 3. OpenProcess() 암수를 이용해 타겟 프로세 스의 접근 권안을 얻어옵니다.
- 4. VirtualAllocEx()암수를 이용해 메모리 공간 을 얻어온후
- 5. WriteProcess()암수를 사용하여 메모리를 기록하고 그공간에 LoadLibrary()인자를 꾸입 아는 CreateRemoteThread()암수를 실행시 켜 줍니다.

What is DII Injection?
DLL Injection 이 왜 가능한가?
방법을 알려다오.
프로세스 공간에 DLL 침투 시키기 실제 구현해보자.

6. 지뢰찾기 핵 만들기

실전 맵핵 제작 해보기 활용 시연 동영상> 참고 자료 / Q&A ?

예제 소스 1.

```
hProcess_A = FindWindow(NULL, "지뢰 찾기"); // 1
if(!hProcess A){
 MessageBox(HWND_DESKTOP, "윈도우를 찾을 수 없습니다.", "오류", MB_OK);
 return 0;
else
 MessageBox(HWND_DESKTOP, "윈도우 찾기 성공!", "알림", MB_OK);
nThreadID = GetWindowThreadProcessId((HWND)hProcess A, &nPID); // 2
hProcess = OpenProcess(PROCESS ALL ACCESS, FALSE, nPID); // 3
// 새로운 메모리 공간 할당
char *pszParam = NULL;
pszParam = (char*) VirtualAllocEx(hProcess, NULL, MAX PATH + MAX FNAME,
 MEM COMMIT, PAGE READWRITE); //4
if(pszParam == NULL)
 MessageBox(0,"메모리 할당 실패","쉣더뻑",MB_OK);
 return 0;
WriteProcessMemory(hProcess.pszParam.(void*)szLibPath.lstrlen(szLibPath).NULL); //5
```


예제 소스 2.


```
void *pAddr Of LoadLibrary;
hModule = LoadLibrary("kernel32.dll"); //6
pAddr Of LoadLibrary = (void *)GetProcAddress(hModule, "LoadLibraryA"); // 7
HMODULE hKernel32 = GetModuleHandle("Kernel32"); //8
if ( hKernel32 == NULL)
 MessageBox(HWND_DESKTOP,"커널 주소가 ㅅㅂ","HUL",MB_OK);
 return 0;
HMODULE ( stdcall *pLoadLibrary)(LPCTSTR);
pLoadLibrary = (HMODULE( stdcall*)(LPCTSTR))GetProcAddress(hKernel32,"LoadLibraryA"); //9
if ( pLoadLibrary == NULL)
 MessageBox(HWND DESKTOP,"pLoadLibrary 주소!!","HUL",MB OK);
 return 0;
if(|CreateRemoteThread(hProcess,NULL,0,(LPTHREAD_START_ROUTINE)pLoadLibrary,pszParam,0,&nThreadID) //10
 == NULL)
 MessageBox(HWND_DESKTOP,"CreateRemoteThread Error","안돼~",MB_OK);
```


예제 소스 3.


```
#include <windows.h>
#include <stdio.h>
BOOL APIENTRY D11Main(HANDLE hModule, DWORD ul reason for call, LPVOID 1pReserved)
 BOOL hResult;
 char szBuffer[256];
 switch(ul reason for call)
 case DLL PROCESS ATTACH:
 sprintf(szBuffer,"PID:%d 나는 지뢰찾기지렁~ DLL.dll loaded",GetCurrentProcessId());
 MessageBox(NULL,szBuffer,"확인",MB_OK);
 break:
 case DLL PROCESS DETACH:
 sprintf(szBuffer,"PID:%d D11.d11 unloaded!",GetCurrentProcessId());
 MessageBox(NULL,szBuffer,"확인",MB_OK);
 break:
 return TRUE;
```

DLL Injection이 성공적으로 이뤄진 모습

코드 후킹 해서 맵핵 제작해보기

예제 소스 4.

```
BOOL fastcall Intercept(void);
BOOL APIENTRY D11Main(HANDLE hModule, DWORD ul_reason_for_call, LPVOID lpReserved)
 BOOL hResult;
 char szBuffer[256];
 switch(ul reason for call)
 case DLL PROCESS ATTACH:
 //_MessageRox(NULL_szRuffer,"확인",MB_OK);
 hResult = Intercept();
 break:
 case DLL PROCESS DETACH:
 sprintf(szBuffer,"PID:%d D11.d11 unloaded!",GetCurrentProcessId());
 MessageBox(NULL,szBuffer,"확인",MB_OK);
 break:
 return TRUE;
```

예제 소스 5.

```
//이 함수는 DLL이 주입될때 실행되며 실행되며
// 인젝션 되는 시점에서 모든 흐름이 이함수로 넘어오게 됩니다.
BOOL __fastcall Intercept(void)
 asm{
 pushad // 그렇기 때문에 현재 상태의 모든 레지트스터 백업
 //나머지 레지스터는 B으로 초기화
 xor ebx,ebx
 xor edx,edx
 xor esi,esi
 xor edi,edi
 mov eax,0x0000000A // 지뢰를 출력 해주는 함수를 부르기전에 0x0A를 저장
 mov ecx,0x01002F80
 //지뢰를 출력해주는 주소
 // 지뢰를 모두 출력 해주기 이전에 eax를 push
 push eax
 //그리고 0x01002F80 을 호출
 call ecx
 Registers (FPU)
 nop
 EDX 7C93E4F4 ntdll,KiFastSystemCallRet
 nop
 // 스택 복구
 popad
 ESP 0007FD34 ASCII "?"
 EBP 0007F084
 return TRUE;
 EST 00000000
 EDI 00000000
 EID MINNOEON WIRMIRA MINNOEON
```

DLLL Injection을 통한 맵핵을 제작한 모습

What is DII Injection?
DLL Injection 이 왜 가능한가?
방법을 알려다오.
프로세스 공간에 DLL 침투 시키기 실제 구현해보자. 지뢰찾기 핵 만들기

6. 실전 맵핵 제작 해보기

활용 시연 동영상> 참고 자료 / Q&A ?

6. 실전 맵핵 제작 해보기.

이번에 우리는 세계적인 모 게임 제작회사 발리 까드사의 게임 뭐크래프트암을 후킹하여 직접 맵액을 제작하는 내용을 대략적으로 보여 드 릴것입니다.

위에서 소개한 내용처럼 CreateRemoteThread 와 LoadLibrary 테크닉을 사용알것이며, 뮞크 래프트삼을 맵액을 제작하기 위한 액심 내용 만을 다루겠습니다.

뭐크래프트삼의 중요 DLL

Mwarcraft iii

IMAGE_IMPORT_DISCRIPTOR

4기가 바이트 가상(보호) 메모리 주소

game.dll

game.dll: 주로 게임정보들을 다루는 중요 dll, 예를들어 게임 의 시야 내부 정보 처리 등을 담당

storm.dll

storm.dll: 주로 그래픽컬한 함수를 담당하는 (예를들어 Skill) 중요 dll

중요 함수는 dll 내부에서 export 시키지 않고 사용하여 분석을 어렵게 만듬

뭐크래프트삼에 대한 디버깅 특권 권한얻기

```
HANDLE hourrent=GetCurrentProcess();
HANDLE hToken;
BOOL bret=OpenProcessToken(hcurrent,40,&hToken);
LUID luid;
bret=LookupPrivilegeValue(NULL,"SeDebugPrivilege",&luid);
TOKEN PRIVILEGES NewState, PreviousState;
DWORD ReturnLength;
NewState.PrivilegeCount =1;
NewState.Privileges[0].Luid =luid;
NewState.Privileges[0].Attributes=2;
bret=AdjustTokenPrivileges(hToken,FALSE,&NewState,28,&PreviousState,&ReturnLength);
if ( bret == FALSE )
{
 printf("디버깅 특권 권한 오픈 실패!₩n");
 #ifdef DEBUG
 DbgPrintf("디버깅 특권 권한 오픈 실패!₩n");
 #endif
 return FALSE;
}
#ifdef DEBUG
DbgPrintf("<디버깅 특권 권한 오픈!>₩n");
#endif
```

주요 시야 정보 1 리버싱 데이터

```
III N ULL
 edx, [esp+18h+arq 4]
mov
 esi, word ptr [edx]
MOVZX
 ecx, si
MOVZX
 edx, ax
MOVZX
 ; 2바이트를 Nop 로밀어버리자!
 ecx, edx
and
jnz
 short loc 6F3A04E1
 III N ULL
 ecx, [esp+18h+var 4]
 mov
 push
 eax
 eax, [esp+1Ch+var 8]
 mov
 push
 eax
 push
 ecx
 ecx, [edi+34h]
 mov
 sub 6F00DEF0
 call.
 edx, eax
 mov
 shr
 edx, 2
 edx, 1
 and
 inz
 short loc 6F3A04E1
```

위의 어셈코드를 패치하면 시야에 가려져있는 유닛을 볼수 있습니다.

game.dll 안에 구현되어있습니다.

주요 시야 정보 2 리버싱 데이터

```
esi
.text
 push
 call
 sub 6F3A0500
.text
 ; 같은 좌표상에 있는 유닛인가
.text
 and
 ebx, eax
.text
 [esp+<mark>1Ch</mark>], eax
.text
 MOV
 short loc 6F398E19
 jnz
.text
 [edi+328h], ebp ; 투명 유닛이라면
.text
 CMP
 inz
 short 1oc 6F398E25
.text
.text
.text
 loc 6F398E19:
 ; CODE XREF: sub_6F398D10+FF1j
.text
 edx, [esi]
 MOV
.text
 eax, [edx+1A8h]
 MOV
 ecx, esi
.text
 MOV
 call
.text
 eax
.text
 ; CODE XREF: sub 6F398D10+1071j
.text
 1oc 6F398E25:
.text
 push
 ecx, [esp+<mark>88h</mark>] ; 시야를 보이지 않게 점프
.text
 lea.
.text
 push
 ecx
 ecx, esi
.text
 MOV
 위의 어셈코드를 패치하면 투명유닛
 --- 25977288
 0.11
 또한 볼수 있습니다.
```

주요 시야 정보 3 리버싱 데이터

.text:	mov shr	에,
.text:	cmp	eax, ebx
.text:	MOV	[esp+30h], eax
.text:	jnz	short 1oc 6F3608B2
.text:	,	-

game.dll 의 주소값 얻어오기

```
DWORD qetDllBaseAddr (TCHAR *szDllName DWORD nPID)
 HANDLE hSnap32Handle;
 MODULEENTRY32 me;
 hSnap32Handle = CreateToolhelp32Snapshot(TH32CS SNAPMODULE, nPID);
 me.dwSize = sizeof(MODULEENTRY32);
 if (Module32First(hSnap32Handle, &me)){
 while(Module32Next(hSnap32Handle,&me)) {
 if (strcmp(szDllName,me.szModule) == 0){
 CloseHandle(hSnap32Handle);
 return (DWORD) me.modBaseAddr;
 }
 CloseHandle(hSnap32Handle);
 return 0;
```

뭐크래프트삼의 코드 변조 금지 해제

```
void* codePatch(void* dest, void* source, int nSize){
 DWORD oldsProt,olddProt;
 VirtualProtect((char*)dest,nSize,PAGE EXECUTE READWRITE,&oldsProt);
 VirtualProtect((char*)source,nSize,PAGE EXECUTE READWRITE,&olddProt);
 memcpy((char*)dest,(char*)source,nSize);
 VirtualProtect((char*)source,nSize,olddProt,&olddProt);
 VirtualProtect((char*)dest,nSize,oldsProt,&oldsProt);
 return (void*)dest;
```

기계어 코드를 주입하여 패치 시키기

```
#ifdef DEBUG
DbgPrintf("<Storm.dll 주소 = %08X>₩n",GAMEINFORM.stormBase);
#endif
DWORD gamemapAdr= GAMEINFORM.gameBase;
codePatch((int*)(0x3A04AB+qamemapAdr),"\x90\x90",2);
codePatch((int*)(0x36087c+qamemapAdr),"\xx00",1);
codePatch((int*)(0x28464C+gamemapAdr),"\\x90\\x90",2);
codePatch((int*)(0x284662+qamemapAdr),"\text{\text{WxEB\text{\text{Wx29",2}};}
codePatch((int*)(0x281F1C+qamemapAdr),"\\x40\\xc3",2);
codePatch((int*)(0x73B949+qamemapAdr),"\xx82\xx00\xy0\xy0\xy0\xy0\xy0\xy0\;
codePatch((int*)(0x398E01+qamemapAdr),"\\x90\\x90\\x90\\x90\\x90\\x90\\x33\\xc0\\x40",8);
codePatch((int*)(0x360C91+qamemapAdr),"\\x3B\\xCO\\x0F\\x85\\x30\\x04\\x00\\x00\\x00\\
codePatch((int*)(0x3558FE+qamemapAdr),"\\x90\\x90\\x90\\x90\\,3);
return TRUE;
```


What is DII Injection?
DLL Injection 이 왜 가능한가?
방법을 알려다오.
프로세스 공간에 DLL 침투 시키기 프로세스공간에 DLL침투시키기 프로세스공간에 DLL침투시키기 실제 구현해보자.
지뢰찾기 핵 만들기 실전 맵핵 제작 해보기

7. 활용 시연 동영상

참고 자료 / Q&A ?

7. 활용 시연 동영상

What is DII Injection?
DLL Injection 이 왜 가능한가?
방법을 알려다오.
프로세스 공간에 DLL 침투 시키기
프로세스공간에 DLL침투시키기
실제 구현해보자.
지뢰찾기 핵 만들기
실전 맵핵 제작 해보기
활용 시연 동영상

참고 자료 / Q&A ?

8. 참고자료 / Q&A

- 1. Art of Hooking AmesianX
- 2. 해킹, 파괴의 광학 김성우
- 3. Windows Programming 고급편 최호성
- 4. DLL Injection Proxima
- 5. 윈도우 환경에서의 메모리 인젝션 기술과 인젝션 된 DLL 분석 기술 황현욱, 채종호, 윤영태