스타크래프트 맵핵 제작하기

DLL Injection을 이용한!

린츠 q_c@naver.com

Content

1.	목적	··1
2.	맵핵이란 무엇이며 준비해야할 것들	.∙2
3.	프로그램으로 만들자!	11
4.	실험 및 결과	19
참.	고문헌 ····································	22

1. 목적

DLL Injection을 공부하면서 지뢰 찾기 맵핵을 제작해볼 기회가 생겼는데, 그와 비슷한 방법으로 스타크래프트 맵핵도 가능할 것 같아 도전해 보았고, 엄청난 삽질을 경험한 끝에 그렇게 단순한 방법으로는 블리자드라는 큰 벽을 넘을 수 없다는 것을 깨달았으나 포기하지 않고 계속 해서 삽질에 매진한 끝에 한 지인의 도움으로 스타크래프트 맵핵을, 부족하지만 구현하는데 성공하였다. 그리고 3일도 안되서 다 잊어먹는 망할 기억력을 떠올리며 혹시나 잊어버리더라도 나중에 이 문서보고 참고할 수 있도록 대략적인 방법을 서술하게 되었음. 이 문서는 개인의 공부를 위한 목적으로 작성되었으며, 이를 악용할 시에 모든 책임은 당사자에게 있다. 아무튼 이문서를 작성할 당시에는 스타크래프트 1.16버전이었고, 시간이 지난 현재 배틀넷에서는 전혀사용이 불가능하기 때문에, 날림으로 작성된 부족한 문서를 공개해본다.

2. 맵핵이란 무엇이며 준비해야할 것들

맵핵이라는 것을 모르는 사람이라면 아마 스타크 한번 안해보신 꼬꼬마이시거나 너무 정직하게 게임에 임하여 부정한 방법 따위 나와 전혀 관계 없다라는 생각을 가지신 분일 것이다. 따라서 맵핵에 대해서 간략히 설명한다.

맵핵이란 말 그대로 맵을 전부다 보여주는 프로그램을 말한다. 이를테면 김린츄씨와 바램뵹이 신나게 스타크래프트를 하고 있는데, 정직한 바램뵹이 김린츄씨 몰래 리버를 셔틀에 태워서 빙글빙글 돌아 기지 뒤에서 슬쩍 내려놓으려고 할 때 김린츄씨가 맵핵이라면 이미 밝혀진 맵에 바램뵹의 셔틀이 몰래몰래 접근하는 것을 파악하고 굼벵이 리버씨가 내리자마자 다크로 슬컹슬컹 썰어주시는 시츄에이션이 나오게 만드는 것이 가능하다. 퍽이나 이상한 예를 들어서 미안하게 생각하나 본인은 이 문서를 공개할 생각이 없으므로 웃으면서 넘어가주길 바란다. (바램바 지못미 >ㅁ<)

그림 1 스타크래프트 맵핵

자, 이제 맵핵이 무엇이라는 것도 알았고, 본격적으로 맵핵을 만들기 위해 준비해야할 것들을 알아보자. 우선 분석을 해야한다. 스타크래프트라는 게임이 어떻게 돌아가고 있는지 파악하기 위해 리버스 엔지니어링을 해야할 필요가 있다. 이때 필요한 것이 올리디버거이며, 아이다이다. 물론 스타크래프트 전체를 분석한다는 것은 아니고 맵을 그리는 부분만을 중점적으로 보면 된다. 사실 리버싱을 하면서 코드를 수정해야한다. 가장 중요한 작업은 여기서 다 하는 편이고, 나중에 어떤 코드를 어떻게 수정해야 되는지 알아내게 되면 DLL Injection을 이용해 프로그램을 만들 것이다. 물론 다른 여러 방법이 있을 수 있겠지만 적어도 김린츄씨는 이런 방법을 사용했다. 잊어버릴뻔 했는데 가장 중요한 스타크래프트를 빼먹지 말자.

간단한 요약!

올리디버거, 아이다Pro(hex-ray), 스타크래프트 1.16

3. 맵핵을 위한 리버싱

이제 리버싱을 시작해보자. 필자는 하나하나 코드를 읽어가며 정확하게 분석해가며 이 루틴은 여기 사용하고 저 루틴은 저기 사용하는구나!라고 말할 수 있는 능력이 되지 않기 때문에, 약간 추상적으로 말하자면 하나의 실마리를 찾고 이것을 이용해 다음 실마리를 찾아 의심가는 코드를 수정해보고 안되면 이건 아닌갑다.. 하는 비상한 방법을 사용했다. 물론 시간은 엄청 걸리고 무한 삽질로 인해 땅을 많이 파야하는 힘든 작업이다. 다음은 위에서 언급한 방법을 바탕으로 스타크래프트 맵핵을 제작하는 과정(리버싱)을 다룰 것이다. 나는 그따위 귀찮은 작업 안해도 일일이 분석하면서 다 잘할 수 있어!라면 그냥 이 문서 끄고 앗싸리 맵핵 열심히 만들면 된다. 스타크래프트 버전에 따라 주소들이 달라질 수 있으니 주의하기 바람.

가장 먼저 볼 것은 sub_4800F0()라는 함수이다. 이 함수는 스타크래프트의 지형을 그려주는 역할을 하는데, 이 함수 내부의 LABEL_20이라는 루틴에서 보듯이 v3변수에 v2의 값을 가지고 다음 루틴으로 점프하게 되면 모든 지형이 그려지는 것을 확인할 수 있다(미니맵은 따로임). 다만 미네랄이나 적의 건물들은 아직 보여지지 않는 것을 볼 수 있다. 하지만 이 실마리를 바 탕으로 하나하나 해결할 수 있다. 아래코드를 보고 그 실마리를 찾아보자.

```
04 = 018;
 03 = 017:
 ν5 = (unsigned int16)dword 57F1B0 - 1;
 022 = 24:
 while (1)
 if ( !dword 6D0EF4 )
 if ( dword 57EE98 & *( DWORD *) 04 )
 *( BYTE *) v3 = 0;
 goto LABEL 21;
 if ( dword 57F090 & *( DWORD *) v4 )
 *( BYTE *)v3 = v19:
 goto LABEL_21;
LABEL 20:
 *(_BYTE *)v3 = v2;
 qoto LABEL 21;
 if ( dword 6D0EFC )
 qoto LABEL 20;
 v11 = 0;
 BYTE1(v11) = dword 6D0EF8;
 v6 = ~*( DWORD *)v4;
 그림 2 sub_4800F0
```

LABEL_20 루틴으로 무조건 점프하게 만들었을 때 모든 지형을 볼 수 있다. 그렇다면

LABEL_20으로 가기 위한 조건이 맵을 밝히는 열쇠가 될 수 있지 않을까 라는 생각을 했다면 Great! 바로 그거다. 우리가 찾아야 할 것은 위 조건문에서 보듯이 dword_6D0EF4의 값과 dword_6D0EFC가 1임을 비교하는 루틴이다. 유닛을 그리는 루틴이나, 미네랄을 그리는 루틴에서도 위와 마찬가지로 두 변수의 값을 확인함으로서 숨겨진 지형지물을 그릴지 말지 결정 할테니말이다. 우선 무조건 LABEL_20으로 점프하도록 코드를 수정하도록 하자.

그림 3 수정 전 코드

00480155	00480155		
0048015C	8B7D F8	MOV EDI, DWORD PTR SS: [EBP-8]	
0048015F	8B45 F4	MOV EAX, DWORD PTR SS: [EBP-C]	
00480162	4E	DEC ESI	
00480163		MOV DWORD PTR SS:[EBP-10],18	
0048016A V		JMP SHORT StarCraf.00480172	
0048016C	8A1D 7C7A6500		
		MOU BL, BYTE PTR DS: [657A7C]	
00480172	8B0D F40E6D00	MOV_ECX,DWORD PTR DS:[6D0EF4]	
00480178	85C9	TEST ECX,ECX	
0048017A	8A15 F80E6D00	MOV DL,BYTE PTR DS:[6D0EF8]	
30480180	90	NOP	
00480181	90	NOP	
00480182	8B0D FC0E6D00	MOV ECX,DWORD PTR DS:[6D0EFC]	
00480188	85C9	TEST ECX,ECX	
0048018A V	EB 48	JMP SHORT StarCraf.004801D4	
0048018C	8B0F	MOV ECX,DWORD PTR DS:[EDI]	
0048018E	33DB	XOR EBX.EBX	
20480190	8ĀFĀ	MOV BH.DL	
00480192	F7D1	NOT ECX	
00480194	85D9	TEST ECX.EBX	
00480196		JNZ SHORT StarCraf.0048019D	
00480198	C600 00	MOV BYTE PTR DS: [EAX],0	
0048019B V		JMP SHORT StarCraf.004801D6	
0048019D	84CA	TEST DL.CL	
3048019F V		JNZ SHORT StarCraf.004801A8	
004801A1	8A4D FF	MOV CL, BYTE PTR SS: [EBP-1]	
004801A4	8808	MOV BYTE PTR DS:[EAX],CL	

그림 4 지형 모두 보이도록 패치

480180에 있는 점프 문은 dword_6D0EF4의 조건을 따르고 있고, 아래 48018A는 dword_6D0EFC의 조건을 따르고 있다. 수정이 완료되었으면 이 실마리를 가지고 다음을 찾아가자. 올리디버거의 경우 Search for의 Constant를 사용하도록 하자. CTRL+L을 눌러 적당히 의심가는 부분까지 가도록 하자.

sub_4981CO함수에 도착해보면 dword_6DOEF4의 값과 dword_6DOEFC의 값을 비교하는 루틴이 보인다. 이 부분이 바로 본 화면의 유닛 및 건물 등을 그려주는 루틴이다. 조건이 맞을 경우 sub_42D4CO()함수를 실행하도록 하고 있다. 코드를 적당히 수정함으로서 무조건 sub_42D4BO()함수가 실행될 수 있도록 하자. 이 부분을 엉뚱하게 수정하면 모든 유닛이 보이지 않도록 할수도 있다. 린츄씨의 경우 드론으로 마린을 상대하다가 갑자기 유닛이 전부다 사라지더니 마린 총소리가 들리더만 불쌍한 드론만 저세상으로 갔다는 의미없는 이야기.

그림 5 sub_4981C0

그림 6 수정 전 코드

4981E5와 498203에 있는 점프문들을 NOP처리 한다

```
INTS
PUSH EBP
MOV EBP,ESP
PUSH EBX
PUSH ESI
PUSH EDI
VOR EGY EGY
 CC
55
8BEC
 004981BF
004981C0
004981C1
004981C3
004981C4
 8BEC
53
56
57
33CØ
89 4000000
BF 709C6200
F3:AB
01 544654000
 004981C5
 PUSH EDI

XOR EAX,EAX

MOV ECX,40

MOV EDI,<mark>StarCraf,00629C70</mark>

REP STOS DWORD PTR ES:[EDI]

MOV EAX,DWORD PTR DS:[6D0EF4]

TEST EAX,EAX

(MOV DWORD PTR DS:[6C4A0C],0
004981C6
004981C8
004981CD
 A1 F40E6D00
85C0
C705 0C4A6C00
 004981D4
004981D9
004981DB
 004981E5
004981E6
 90
887D 08
387D 0C
77 79
8A1D 90F05700
8B34BD 68966201
85F6
74 11
845E 0C
 MOV EDI, DWORD PTR SS:[EBP+8]
CMP EDI, DWORD PTR SS:[EBP+C]
UA SHORT StarCraf.00498268
MOV BL, BYTE PTR DS:[57F090]
MOV ESI, DWORD PTR DS:[EDI*4+629668]
TEST ESI, ESI
004981E7
004981EA
004781EH
004981ED
004981EF
004981F5
004981FC
004981FE
 JE SHORT StarCraf.00498211
TEST BYTE PTR DS:[ESI+C],BL
00498200
00498203
00498204
 CALL StarCraf.0042D4B0
MOV ESI,DWORD PTR DS:[ESI+4]
TEST ESI,ESI
UNZ SHORT StarCraf.00498200
MOV EAX,DWORD PTR SS:[EBP+C]
INC EDI
 E8 A652F9FF
8B76 Ø4
85F6
75 EF
8<u>B</u>45 ØC
00498205
0049820A
0049820D
0049820F
00498211
00498214
```

그림 7 유닛 및 건물 보이도록 패치

여기까지 했다면 비록 미니맵은 보이지 않더라도 적 기지의 유닛 및 건물들을 볼 수 있다. 재미있는 건 직접 탐색하기 이전까지는 저그의 바닥에 깔려 있는 클립이 보이지 않는다.

그림 8 적 저그의 기지

이번에 찾은 sub_46F840()함수는 원래는 보이지 않아야할 적 유닛들을 선택할 수 있도록 만들 수 있다. 지금까지의 과정만으로는 적기지가 보여도 위 그림의 해처리처럼 선택이 되지 않는다.

하지만 이번 함수는 특이하게도 6D0EF4의 값이 무조건 참인것처럼 점프문을 수정하면 오히려시야가 밝혀져 있는 우리 기지의 유닛들을 클릭할 수 없는 사태가 발생한다. 그렇기 때문에 반대로 else에 있는 조건들에 대해서 삽질을 해야 한다. 땅이 어느정도 파졌다면 dword_57F090의조건에 대한 점프구문을 수정해야 된다는 것을 깨달을 것이다.

그림 10 수정 전 코드

46F8CA에 있는 점프 구문을 모두 NOP처리 하도록 하자.

0046F881 0046F886 0046F888 0046F88B 0046F89B 0046F890	A1 F40E6D00 85C0 8B7E 0C 8A4F 0C 74 33 A1 F80E6D00	MOV EAX, DWORD PTR DS:[6D0EF4] TEST EAX, EAX MOV EDI, DWORD PTR DS:[ESI+C] MOV CL, BYTE PTR DS:[EDI+C] JE SHORT StarCraf, 0046F8C3 MOV EAX, DWORD PTR DS:[6D0EF8] TEST AL, CL
	, 75 0E 880D FC0E6D00	UNZ SHORT StarCraf.0046F8A7
	85C9 0F84 2E010000	TEST ECX,ECX JE StarCraf.0046F9D5
0046F8A7 0046F8AD	888E DC000000 F6C5 03	MOV ECX,DWORD PTR DS:[ESI+DC]
0046F8B0 V 0046F8B2 0046F8B8 V	8586 E4000000	JE SHORT StarCraf.0046F8E7 TEST DWORD PTR DS:[ESI+E4],EAX UNZ SHORT StarCraf.0046F8E7
0046F8BA 0046F8BF	A1 FC0E6D00 85C0	MOV EAX, DWORD PTR DS: [6D0EFC] TEST EAX, EAX
0046F8C3	/ EB 1E A1 90F05700	UMP SHORT StarCraf.0046F8E1 MOV EAX, DWORD PTR DS:[57F090]
0046F8C8 0046F8CA	84C8 90	TEST AL,CL
0046F8CB 0046F8CC	90 90	NOP NOP
0046F8CD 0046F8CE 0046F8CF	90 90 90	NOP NOP NOP
0046F8D0 0046F8D6	8B8E DC000000 F6C5_03	MOV ECX,DWORD PTR DS:[ESI+DC] TEST CH,3

그림 11 시야 외 선택 가능(수정 후)

이제 미니맵 부분을 수정하도록 하자. 위와 비슷한 방법으로 계속 진행하면 된다. 문서 쓰다가 퇴근시간이 다되어서 이제부터는 그냥 날림으로 쓸테니 이해하기 바란다. 아래 sub_4A3A2O()함수를 보면 dword_6D0EF4와 dword_6D0EFC의 조건이 걸려있는 것을 볼 수 있다. 물론 무조건 실행되도록 점프문을 수정하자. 참고로 이 부분은 미니맵의 지형을 그리는 함수이다.

```
if ( result )
  v8 = (unsigned __int16)dword_59CC54 * (unsigned __int16)dword_59
  do
  {
 v3 = (dword_57F090 & *(_DWORD *)v2) == 0;
 v4 = (dword 57EE98 & *( DWORD *)v2) == 0;
 if ( dword 6D0EF4 )
 υ4 = 0;
 if ( dword 6D0EFC )
 goto LABEL_10;
 BYTE1(04) = dword_6D0EF8;
 v5 = ^*(DWORD *)v2;
 if ( U5 & U4 )
```

그림 12 sub_4A3A20

4A4A88의 점프문을 NOP처리 한 후에 4A3A93의 점프문을 무조건 점프하도록 수정한다.

004A3A86 85DB	TEST EBX,EBX
004A3A88 v 74 32	JE SHORT StarCraf.004A3ABC
004A3A8A A1 FC0E6D00	MOV EAX,DWORD PTR DS:[6D0EFC]
004A3A8F 33C9	XOR ECX.ECX
004A3A91 85C0	TEST EAX.EAX
004A3A93 V 75 22	JNZ SHORT StarCraf.004A3AB7
004A3A95 A0 F80E6D00	MOV AL, BYTE PTR DS:[6D0EF8]
004A3A9A 8AE8	MOV CH,AL
004A3A9C F7D2	NOT EDX

그림 13 수정 전 코드

```
8B16
8B0D 90F05700
8B1D 98EE5700
8BC2
23C1
F7D8
1BC0
8BCH
23CB
8B1D F40F6D00
 MOV EDX, DWORD PTR DS: [ESI]
MOV ECX, DWORD PTR DS: [57F090]
MOV EBX, DWORD PTR DS: [57EE98]
MOV EAX, EDX
AND EAX, ECX
NEG EAX
SBB EAX, EAX
MOV ECX, EDX
AND ECX, EBX
MOV EEX, DWORD PTR DS: [6D0EF4]
INC EAX
004A3A60
004A3A62
004A3A68
004A3A74
004A3A76
004A3A78
004A3A7A
004A3A80
 8B1D F40E6D00
 INC EAX
NEG ECX
SBB ECX,ECX
INC ECX
 40
F7D9
1BC9
004A3A81
004A3A8:
004A3A8:
 41
85DB
 TEST EBX, EBX
004A3A88
 MOV EAX,DWORD PTR DS:[6D0EFC]
XOR ECX,ECX
TEST EAX,EAX
 A1 FC0E6D00
 004A3A8F
 85C0
 JMP SHORT StarCraf.004A3AB7
MOV AL,BYTE PTR DS:[6D0EF8]
MOV CH,AL
NOT EDX
TEST ERV ECV
 EB 22
A0 F80E6D00
004A3A95
004A3A9A
 SAES
F7D2
004A3A9C
```

그림 14 지형 미니맵 수정 후

미니맵을 확인해보면 지형은 전부 보이지만 유닛이나 미네랄 등은 하나도 보이지 않음을 확 인 할 수 있다. 유닛과 미네랄 함수는 서로 분리되어 있지만 구조가 매우 비슷하다. dword_6D0EFC를 찾아다니다 보면 sub_4A4540()함수에 도착할 것이다. 여기가 바로 미니맵에 미 네랄을 표시해주는 루틴이다. (PS. 비슷한 루틴이 여럿 있는데 두 번째이다.)

```
{
 if ( ( BYTE) v1 & ( BYTE) dword 6D0EF8 )
 break;
 LOBYTE(v1) = dword 6D0EFC;
 v6 = dword 6D0EFC == 0;
 if ( !v6 )
 break;
LABEL_26:
 v3 = *(DWORD *)(v3 + 108);
 if ( !u3 )
 dword_{59C188} = v4;
 return v1;
 }
 if ( v5 < 0xB0u || v5 > 0xB2u )
 υ5 != 188;
 LOBYTE(v1) = sub 4A3EC0(
 *( WORD *)(*( DWORD *)(\u03 + 12) + 22),
 LOBYTE(dword 662840[*( WORD *)(U3 + 100)]),
 BYTE2(dword 662840[*(WORD *)(v3 + 100)]),
 LOBYTE(dword 664060[*( WORD *)(v3 + 100)]) & 1);
```

위 코드를 보면 약간 복잡하긴 하지만 dword_6D0EFC가 1이라면 break하고 있다. 저 루틴은 반복문으로 이루어져 있는데, break하지 않으면 sub_4A3ECO()함수를 실행시키지 않고 return 하며 break하면 sub_4A3ECO함수를 실행시키게 된다. sub_4A3ECO함수는 미네랄을 미니맵에 그린 다. 따라서 무조건 break해서 빠져나가도록 점프문을 수정한다.

그림 16 수정 전 코드

4A4621의 점프문을 NOP처리하자.

```
TEST EDX,EDX

UNZ SHORT StarCraf.00484623

MOU EDX,DWORD PTR DS:[6D0EF4]
004A45FC
004A45FE
 85D2
 75 23
8B15 F40E6D00
85D2
 TEST EDX, EDX
004A4606
 JE SHORT StarCraf.004A461B
TEST BYTE PTR DS:[6D0EF8],AL
004A4608
004A460A
 74 11
8405 F80E6D00
004A4610
004A4612
004A4617
 75 11
A1 FC0E6D00
85C0
 MOV EAX,DWORD PTR DS:[6D0EFC]
 TEST EAX, EAX

UMP SHORT StarCraf.004A4621
TEST DWORD PTR DS:[57F090], EAX
 8500
EB 06
8505 90F05700
004A4619
004A4621
 66:81F9 B000
72 07
66:81F9 B200
76 07
66:81F9 BC00
 NOP
CMP CX,080
JB SHORT StarCraf.004A4631
CMP CX,082
JBE SHORT StarCraf.004A4638
CMP CX,08C
JNZ SHORT StarCraf.004A4640
004A4623
004A462A
004A462F
004A4631
004A4636 V
 75 08
```

그림 17 미니맵 미네랄 수정 후

sub_4A46A0()함수가 미니맵에 유닛을 그려주는 함수이다. 미네랄때와 마찬가지로 수정해주면 된다. 코드가 유사하기 때문에 자세한 설명은 생략한다.

```
85C9
74 11
8405 F80E6D00
75 11
A1 FC0E6D00
85C0
EB 06
8505 90F05700
004A475E
004A4760
 TEST ECX, ECX
 TEST ECX,ECX

JE SHORT StarCraf.004A4773
TEST BYTE PTR DS:[6D0EF8],AL

JNZ SHORT StarCraf.004A4778
MOV EAX,DWORD PTR DS:[6D0EFC]
TEST EAX,EAX

JMP SHORT StarCraf.004A4779
TEST DWORD PTR DS:[57F090],EAX
 004047
004A4768
004A476A
004A476F
004A4771
004A47
004A47
004A47
 90

ØFB746 64

8B4E ØC

C1EØ Ø2

33D2

8A9Ø 60406600

81E2 Ø1FFFFFF

52

33D2

8A9Ø 42286600

ØFB68Ø 40286601

52

ØFBF51 16
 NOP
MOVZX EAX, WORD PTR DS:[ESI+64]
MOV ECX, DWORD PTR DS:[ESI+6]
SHL EAX, 2
XOR EDX, EDX
MOV DL, BYTE PTR DS:[EAX+664060]
AND EDX, FFFFFF01
PUSH EDX
AND EDX EDX
004A4782
004A4785
 00404787
004A478D
004A4793
 MOVEX EDX, WORE DX: [EAX+662842]
MOV DL, BYTE PTR DS: [EAX+662842]
MOVZX EAX, BYTE PTR DS: [EAX+662840]
PUSH EDX
MOVEX EDX, WORD PTR DS: [ECX+16]
004A4794
004A4796
 004A4790
004A47A3
004A47A4
 96651 10
966641 14
8640 FF
52
E8_0AF7FFFF
 MOUSY EDX, WORD PTR DS:[ECX+16]
PUSH EAX
MOUSX EAX, WORD PTR DS:[ECX+14]
MOU CL, BYTE PTR SS:[EBP-1]
PUSH EDX
CALL StarCraf.004A3EC0
004A47A8
004A47A9
004A47AD
004A47B0
004047B1
```

그림 18 미니맵 유닛 및 건물 수정 후

맵핵을 위한 코드는 모두 수정했다. 스타크래프트 상에서 보면 재대로 동작하고 있음을 확인할 수 있다.

그림 19 스타크래프트 맵핵(리버싱中)

3. 프로그램으로 만들자!

리버싱을 완료했으니 DLL Injection을 이용해서 프로그램으로 만들어보자. 우선 수정해야할 코드와 그 역할을 표로 정리해보면 다음과 같다.

지형 그리기		
480180	90 90	
48018A	ЕВ	
유닛 및 건물 그리기		
4981E5	90 90	
498203	90 90	
적 유닛 클릭 가능		
46F8CA	90 90 90 90 90	
미니맵 지형		
4A3A88	90 90	
4A3A93	ЕВ	
미니맵 미네랄		
4A4621	90 90	
미니맵 유닛 및 건물		
4A4779	90 90	

표 1 수정 목록 테이블

DLL Injection에는 여러 가지 방법이 있지만 여기서 사용할 방법은 CreateRemoteThread를 이용해 LoadLibrary함수로 DLL을 동적으로 맵핑시키는 것을 사용할 것이다. 또한 DLL 내부에서 서브클레싱을 사용하여 특정 키가 눌러졌을 때 맵핵을 작동시키게 만들 것이다. DLL Injection의 자세한 방법은 생략하기로 하고 소스코드만 첨부한다.

삽입될 DLL에서 코드들을 직접 수정하도록 하고, Home키가 눌러질때 맵핵이 활성화 되었다가 한번더 누르게 되면 비활성화 되도록 제작 하였다.

```
// mapDLL.cpp : DLL 응용 프로그램에 대한 진입점을 정의합니다.
//
#include "stdafx.h"
// windows.h
```

```
#ifdef _MANAGED
#pragma managed(push, off)
#endif
#define PATCHCOUNT 9
struct replace
 long addr;
 int size;
 char data[10];
 char backup[10];
 patch_data[PATCHCOUNT];
WNDPROC
 oldWndProc;
bool map_enable;
void dataset()
 int index=0;
 //지형
 patch_data[index].addr=0x480180;
 patch_data[index].size=2;
 strcpy_s(patch_data[index].data,"Wx90Wx90");
 strncpy_s(patch_data[index].backup,
 (char
 *)patch_data[index].addr,
patch_data[index].size);
 index++;
 patch_data[index].addr=0x48018A;
 patch_data[index].size=1;
 strcpy_s(patch_data[index].data,"\text{WxEB"});
 *)patch_data[index].addr,
 strncpy_s(patch_data[index].backup,
 (char
patch_data[index].size);
 index++;
 //유닛 및 건물
```

```
patch_data[index].addr=0x4981E5;
 patch_data[index].size=2;
 strcpy_s(patch_data[index].data,"\psi x90\psi x90");
 strncpy_s(patch_data[index].backup,
 (char
 *)patch_data[index].addr,
patch_data[index].size);
 index++;
 patch_data[index].addr=0x498203;
 patch_data[index].size=2;
 strcpy_s(patch_data[index].data,"\psi x90\psi x90");
 strncpy_s(patch_data[index].backup,
 *)patch_data[index].addr,
 (char
patch_data[index].size);
 index++;
 //적 유닛 클릭
 patch_data[index].addr=0x46F8CA;
 patch_data[index].size=6;
 strncpy_s(patch_data[index].backup,
 *)patch_data[index].addr,
 (char
patch_data[index].size);
 index++;
 //미니맵 지형
 patch_data[index].addr=0x4A3A88;
 patch_data[index].size=2;
 strcpy_s(patch_data[index].data,"\psi x90\psi x90");
 strncpy_s(patch_data[index].backup,
 *)patch_data[index].addr,
 (char
patch_data[index].size);
 index++;
 patch_data[index].addr=0x4A3A93;
 patch_data[index].size=1;
 strcpy_s(patch_data[index].data,"\text{\text{W}xEB"});
 strncpy_s(patch_data[index].backup,
 (char
 *)patch_data[index].addr,
patch_data[index].size);
 index++;
 //미니맵 미네랄
```

```
patch_data[index].addr=0x4A4621;
 patch_data[index].size=2;
 strcpy_s(patch_data[index].data,"\psi x90\psi x90");
 strncpy_s(patch_data[index].backup,
 (char
 *)patch_data[index].addr,
patch_data[index].size);
 index++;
 //미니맵 유닛 및 지형
 patch_data[index].addr=0x4A4779;
 patch_data[index].size=2;
 strcpy_s(patch_data[index].data,"\psi x90\psi x90");
 strncpy_s(patch_data[index].backup,
 *)patch_data[index].addr,
 (char
patch_data[index].size);
 index++;
void patch()
 DWORD temp;
 for(int i=0; i<PATCHCOUNT; i++)</pre>
 VirtualProtect((LPVOID)patch_data[i].addr, patch_data[i].size,
PAGE_EXECUTE_READWRITE, &temp);
 for(int j=0; j<patch_data[i].size; j++)</pre>
 *(char *)(patch_data[i].addr+j) = patch_data[i].data[j];
 VirtualProtect((LPVOID)patch_data[i].addr,
 patch_data[i].size,
PAGE_EXECUTE_READ, &temp);
 }
 map_enable=true;
void patch_restore()
 DWORD temp;
 for(int i=0; i<PATCHCOUNT; i++)</pre>
```

```
VirtualProtect((LPVOID)patch_data[i].addr, patch_data[i].size,
PAGE_EXECUTE_READWRITE, &temp);
 for(int j=0; j<patch_data[i].size; j++)</pre>
 *(char *)(patch_data[i].addr+j) = patch_data[i].backup[j];
 VirtualProtect((LPVOID)patch_data[i].addr, patch_data[i].size,
PAGE_EXECUTE_READ, &temp);
 map_enable=false;
}
LRESULT CALLBACK WndProc(HWND hWnd, UINT nMsg, WPARAM wParam,
LPARAM lParam)
 if (nMsg==WM_KEYDOWN)
 {
 if (wParam==VK_HOME && map_enable==false)
 {
 patch();
 }
 else if (wParam==VK_HOME && map_enable==true)
 patch_restore();
 }
 return CallWindowProc(oldWndProc, hWnd, nMsg, wParam, lParam);
BOOL APIENTRY DllMain( HMODULE hModule,
 DWORD ul_reason_for_call,
 LPVOID lpReserved
```

```
HWND hwnd;
 if (ul_reason_for_call==DLL_PROCESS_ATTACH)
 map_enable=false;
 dataset();
 hwnd=FindWindow(0, "Brood War");
 if(hwnd==0)
 MessageBox(0, "can't find Brood War!", "Error!", 0);
 }
 else
 old WndProc=(WNDPROC)SetWindowLong(hwnd,
GWL_WNDPROC, (LONG)WndProc);
 }
 }
 return TRUE;
}
#ifdef _MANAGED
#pragma managed(pop)
#endif
```

표 2 DLL 소스 코드

아래는 DLL을 직접 주입시키기 위한 코드이며, 프로그램이 실행된 후 4초가 경과했을 때활성화 되어있는 프로세스에 대해 DLL 주입을 시도한다. 따라서 본 프로그램을 실행시킨 후 4초가 경과하기 이전에 스타크래프트를 활성화 시키면 DLL이 주입되고 스타크래프트 내에서 home키를 이용해 맵핵을 활성화 시킬 수 있다. 물론 이 프로그램은 꼭 스타크래프트만이 아닌모든 프로세스에서 사용이 가능하며, 주입시키기 위한 DLL의 경로만 재대로 지정해주었다면활성화된 프로세스에 DLL Injection시키는 유용한 프로그램이다. 물론 린츄씨는 간단히 테스트를 위해 아래 프로그램을 사용했으며 실제로 맵핵이라는 틀을 갖추기 위해서는 직접스타크래프트에 대한 Injection툴을 제작하길 권장한다. 언제나 귀차니즘은 무섭다아~

```
#include <iostream>
#include <windows.h>
using namespace std;
int main()
 HWND h;
 HANDLE handle, threadhandle;
 HMODULE khandle;
 PTHREAD_START_ROUTINE getproc;
 void *mem;
 char *dllpath;
 //DLL 경로
 DWORD pid, len;
 //4초후 활성화된 윈도우에 DLL 주입
 Sleep(4000);
 h=GetForegroundWindow();
 if (h == 0)
 printf("Error!");
 exit(0);
 }
 GetWindowThreadProcessId(h, &pid);
 handle=OpenProcess(PROCESS_ALL_ACCESS, 0, pid);
 //LoadLibrary함수의 주소
 khandle=GetModuleHandle("kernel32.dll");
 getproc=(PTHREAD_START_ROUTINE)GetProcAddress(khandle,
```

```
"LoadLibraryA");

//타켓 프로세스 공간에 DLL 경로 복사
mem=VirtualAllocEx(handle, 0, strlen(dllpath)+1,
MEM_RESERVE|MEM_COMMIT, PAGE_READWRITE);
WriteProcessMemory(handle, mem, dllpath, strlen(dllpath)+1, &len);

//Thread 생성
threadhandle=CreateRemoteThread(handle, 0, 0, getproc, mem, 0, 0);

CloseHandle(threadhandle);
CloseHandle(handle);
printf("complete!");
```

표 3 DLL Injector 소스코드

4. 실험 및 결과

우선 스타크래프트를 실행시킨 후 DLL Injector를 실행시키고 바로 스타크래프트를 활성화시킨다. 그 후 컴퓨터 몇 대를 집어넣고 게임을 플레이 해보자. HOME키를 눌러보면 잘 작동한다는 것을 확인할 수 있다.

그림 20 강건너 불구경

크립이 보이지 않는 저그 기지에서 히드라와 질럿이 싸움을 벌이고 있다. 물론 린츄씨는 강 건너 불구경이다.

그림 21 적기지 염탐

추가. 버전별 수정 코드

패치로 인한 먼산 모드. 일단 1.161버전에 대한 추가!

지형 그리기		
47FCE0	90 90	
47FCEA	ЕВ	
유닛 및 건물 그리기		
4982F5	90 90	
498313	90 90	
적 유닛 클릭 가능		
46F42A	90 90 90 90 90	
미니맵 지형		
4A3B98	90 90	
4A3BA3	EB	
미니맵 미네랄		
4A4731	90 90	
미니맵 유닛 및 건물		
4A4889	90 90	

표 4 1.161수정 목록 테이블

참고문헌

- [1] Robert Kuster, Three Ways to Inject Your Code into Another Process
- [2] Darawk, DLL Injection Tutorial