

Lab 18.1: Hacking Minesweeper with Ollydbg

python --version

```
PS C:\Users\Lenovo legion 5> python --version
Python 2.7.18
PS C:\Users\Lenovo legion 5>
```


Getting Minesweeper

Viewing the Game in OllyDbg

From the OllyDbg menu bar, click View, Memory. The memory segments are shown, as shown below. Right-click the minesam .data line and click Dump, as shown below.

In the Dump window, scroll down to show memory near 01005340. This area contains only zeroes, as shown below

o From the OllyDbg menu bar, click View, CPU.

o From the OllyDbg menu bar, click Debug, Run.

o A Minesweeper window opens, but does not come to the front. Click its button on the taskbar to bring it to the front, as shown below

Viewing the Stored Gameboard

- o From the OllyDbg menu bar, click Window, Dump.
- o The memory after 01005340 now contains data, as shown below

o Click the Minesweeper button on the taskbar to bring it to the front.

o Compare the Minesweeper gameboard with the Dump window. You can see that the gameboard is stored in RAM, using an "A" for "1", and a "B" for "2", as shown below.

o If we can read the RAM, we can cheat at the game.

o Notice the green-highlighted region in the image above. If we can find this sequence of bytes in RAM, we can find the gameboard in a memory dump

Getting Procdump

Capturing Process Memory

o Close Minesweeper. Close OllyDbg. Double-click minesam.exe to run

o Open a Command Prompt and execute these commands: cd C:\Users\Administrator\Deskstop\ procdump -ma minesam.exe mine

o A box pops up, titled ProcDump License Agreement. Click Agree.

o Procdump makes a dump file, as shown below.

Viewing the Memory with HxD

o From the HxD menu bar, click Search, Find.

o In the "Find" field, select a Datatype of Hex-values.

o In the "Search for" field, enter this text, as shown below 0a 00 00 00 09 00 00 00 09

o In the "Find" box, click OK.

o The string is found, but it may not be the correct hit. The first one doesn't have the gameboard after it, as shown below

```
003BE440
 . . . . . . . . . . . . . . . .
003BE450
 00 00 00 8F 00 00 00 8D 00 00 8E 00 00 00 0A
 . . . . . . . . . . . ž . . . .
003BE460
 00 00 00 28 00 00 00 10
 00 00 00 09 00 00 00 09
 003BE470
 00 00 00 10 00 00 00
 63 00 00 00 10 00 00 00 1E
 003BE480 00 00 00 58 00 59 00 5A 00 5A 00 59 00 00 00 8D
 ...X.Y.Z.Z.Y....
003BE490 00 00 00 E8 03 00 00 8E 00 00 00 E9 03 00 00 8F
 ...è...Ž...é....
003BE4A0
 00 00 00 EA 03 00 00 70 00 00 00 E8 03 00 00 71
 ...ê...p...è...q
003BE4B0
 00 00 00 E9 03 00 00 6F 00 00 00 EA 03 00 00 00
 ...é...o...ê....
003BE4C0
 00 00 00 00 00 00 00 C3 02 00 00 EB 03 00 00 C4
 .......Ã...ë...Ä
 02 00 00 EC 03 00 00 C5 02 00 00 EC 03 00 00 C6
 ...ì...Å...ì...Æ
003BE4D0
 02 00 00 EC 03 00 00 BD 02 00 00 EC 03 00 00 BF
003BE4E0
 ...ì...¾...ì...¿
 02 00 00 EC 03 00 00 Cl 02 00 00 EC 03 00 00 BE
 ...ì...Á...ì...¾
003BE4F0
003BE500 02 00 00 EC 03 00 00 C0 02 00 00 EC 03 00 00 C2
 ...ì...À...ì...Â
003BE510
 02 00 00 EC 03 00 00 00 00 00 00 00 00 00 28
003BE520
 13 00 01 1C 13 00 01 0C 13 00 01 00 13 00 01 F4
 .....ô
 12 00 01 E8 12 00 01 DC 12 00 01 D0 12 00 01 C4
003BE530
 ...è...Ü...Đ...Ä
003BE540 12 00 01 B8 12 00 01 AC 12 00 01 AO 12 00 01 94
```

o From the HxD menu bar, click Search, "Find again".

o This time it finds the gameboard data, as shown below

```
. . . . . . . . . . . . . . . .
003BE750
 . . . . . . . . . . . . . . . .
003BE790 10 10 10 10 10 10 10 10 10 0F 0F 0F 0F 0F 0F
003BE7B0 8F 0F 0F 0F 0F 0F 0F 0F 8F 10 0F 0F 0F 0F 0F 0F
003BE7D0 OF OF OF OF 8F 8F OF OF 0F 10 OF OF OF OF OF OF
003BE7F0 OF OF 8F OF OF 0F 8F OF OF 10 OF OF OF OF OF
003BE810 OF OF OF OF OF OF OF 8F 10 OF OF OF OF OF
003BE850 OF 8F OF OF OF OF OF 8F 10 OF OF OF OF OF
```


Creating a Python Script

o In the Command Prompt window, execute this command: python cheat.py

o The program shows the location of the mines. With this information, you should easily be able to click all the squares without mines, as shown below.

o When you win the game, a secret word will appear, which is covered by a green box in the image below.

• Intermediate Level

- o In Minesweeper, click Game, Intermediate.
- o Create a cheating tool that works for this level and win the game, as shown below.
- o Hint: Search for 10 10 10 10 to find the gameboard
- o Open a Command Prompt and execute these commands: procdump -ma minesam.exe mine
- o Replace

mark on script

```
Tust this window to enable all features. Manage Learn More

♣ cheat.py ×

 1 import os
 4 os.system("del mine.dmp")
 os.system("procdump -ma minesam.exe mine")
 nread = 20
 boardfound = 0
 gameboard = []
 with open("mine.dmp", "rb") as f:
 line = f.read(20)
 while boardfound == 0:
 c = f.read(1)
if c == b"": # Python 3: bytes so prefix with b
 print("File ended, but gameboard not found!")
 line = line[1:] + c
 nread += 1
```


o Run the script

Expert Level

o Using Cheat Engine\

o Change the number of boom in minesweeper

First open minesweeper in Expert Level Open Cheat Engine

Click choose proccess minesweeper

Type 99 values and press Enter - 99 is the number of the booms

Click first scan

After first scan, click to Decreased Value in Scan type

Change game mode into Beginer

Click next scan

Choose all results and hit "Ctrl + E" to edit value

Change all to "1", Click Enter

Now change the game mode to Expert level and click random box

You won the game! Right Click and chose Add to new group Change name to Minesweeper And pess "Ctrl + s" to save file.

Use can use this file whenever you want.

Lab 18.2: Patching EXEs with Ollydbg

18.2.1: Patching an EXE

• Checking the Hash:

• Running the EXE:

Execute these commands: cd \users\administrator\Desktop

00000.exe

It asks for a "Launch code". Enter 1. Your code is wrong, and it insults you, as shown below

• Examining the EXE with Ollydbg: The choice is performed by two instructions: CMP (Compare) and JNZ (Jump if Not Zero), outlined in green in the image below

• Modifying the EXE:

Right-click the CMP instruction and click Assemble, as shown below.

```
00304000
00402025
 MOU EAX.DWORD PTR DS:[403000]
 A1
 MOU ECX, A1A8A7ED
CALL 00000.00402003
0040202A
 B9 EDA7A8A1
0040202F
 E8
 CFFFFFFF
00402034
 NOP
00402035
 NOP
NOP
00402036
 90
 90
00402037
 NOP
00402038
 90
00402039
 75 1E
 JNZ SHORT 00000.0040205A
0040203A
 . 8AOD 07304000
0040203C
 MOU CL, BYTE PTR DS:[403007]
00402042
 D3F8
 SAR EAX,CL
 . 25 FF000000
00402044
 AND EAX, OFF
 PUSH EAX
 format =
00402049
 50
 68 34304000
 РИСН ООООО ОО403034
00402040
```

Repeat the process to replace the JNZ instruction with NOPs also, as shown below

• Saving the Modified File:

• Running the Modified File:

```
7 File(s) 157,944 bytes
5 Dir(s) 33,330,536,448 bytes free
C:\Users\Administrator\Desktop\share\00000mod.Sexe.exe
Launch codes?
1
Wow you got it. Here is the result: (J)
C:\Users\Administrator\Desktop\share>
```


- Checking the Hash:
- o Calculate the SHA256 hash of the patched file. It should match the value shown below.

o Find the CRC32 hash, which is covered in a green box in the image below. Enter it into the form below

18.2.2: Patching three EXEs:

• Checking the Hash:

- Patch the Files:
- o Patch all 3 files so they will accept any input

Gather the Results:

o Run the three patched files. Each one returns a single character as a result. Keep the files in alphabetical order, by filename, like this: File 00000.exe Result C File 0000a.exe Result A

o If those were the results, the answer would be CAT o The actual results are different, of course.

```
Microsoft Windows LVersion 6.0.60011
Copyright (c) 2006 Microsoft Corporation.
 All rights reserved.
C:\Users\Administrator\cd Desktop
C:\Users\Administrator\Desktop>python openFile.py
00000.exe: Launch codes?
Wow you got it. Here is the result: (J)
00000mod.exe: Launch codes?
Wow you got it. Here is the result: (J)
0000a.exe: #?
A: (:)
000a1.exe: Enter a number:
([), duh.
C: \Users \Administrator \Desktop>
```

o Now we run python script in cmd:

```
Microsoft Windows [Version 6.0.6001]
Copyright (c) 2006 Microsoft Corporation. All rights reserved.
C:\Users\Administrator>cd Desktop
C:\Users\Administrator\Desktop\python Edithex.py
C:\Users\Administrator\Desktop>
```

o Check file with Ollydbg

```
00402006 $
 "Launch codes?"
 Cs =
puts
0040200B
00402011
00402012
00402017
0040201C
 Cformat = "xd"
00402022
00402025
0040202A
0040202F
0040202F
00402034
00402035
00402037
00402037
00402038
00402039
0040203A
0040203B
 NOP
NOP
NOP
NOP
NOP
NOP
 . 90
. 90
. 90
 90
90
90
90
 0040203C
00402042
00402044
 format
printf
00402049
0040204A
0040204F
 = "Wow you got it. Here is the resul
```

o Now we use another script to run mutilple file and store it in results.txt

```
C:\Users\Administrator\cd Desktop
C:\Users\Administrator\Desktop\python openFile.py
00000.exe: Launch codes?
Wow you got it. Here is the result: (J)
0000a.exe: #?
A: (:)
000a1.exe: Enter a number:
([), duh.
C:\Users\Administrator\Desktop\_
```


18.2.3: Patching 19 EXEs:

```
Administrator: Command Prompt

Microsoft Windows [Version 6.0.6001]
Copyright (c) 2006 Microsoft Corporation. All rights reserved.


C:\Users\Administrator\Cesktop\python openFile.py
Results written to results.txt

C:\Users\Administrator\Desktop\python openFile.py
Results written to results.txt
```


18.2.4: Patching 256 EXEs:

o Now we got the string as below

o Calculate the SHA256 hash of that file.

CRACKME 19

This crackme comes in 2 files. The crackme19.exe is the main file and there is also a DLL called CrackmeLibrary.dll. The objective of this crackme is to practise patching the DLL instead of the crackme19.exe file.

Becasue this challenge provides .dll file, first we need to find string references their code of success part and fail part, and notice this JE command. Above these command is the TEST command for AL variable. If AL equals 0, the JE will be executed. So we need to change the value of AL instead of 0 value.

Notice the function checkSerialNumber, this function is block assigning AL with 0 value.

Inspect into this function, we found the code SETE AL, this assigning 0 into AL, so we need to fill NOP in this place.

Like below:

After that we patch the file, but notice that, function checkSerialNumber is executed in .dll file, so we need to patch this file into new .dll replacing the old one.

Done!!!