

CracksLatinoS! 2010

-* Desprotegiendo Eutron Smartkey *-

Programa	CECAP
Download	
Descripción	
Herramientas	OllyDbg v2.0
Dificultad	Media
Compresor/Compilador	
Protección	Eutron Smartkey Dongle
Objetivos	Hacer correr el programa sin mochila "a full"
Cracker	Lionel lionelgomezdu@yahoo.es
	Fecha: 10/03/10
Tutorial nº	

-** Introducción **-

Parece que últimamente sólo llegan a mis manos programas protegidos con algún tipo de mochila. Si embargo en este caso la novedad es que nunca antes había tenido delante uno protegido con este tipo de dongle. La principal dificultad que me he encontrado es que no he conseguido encontrar ningún tutorial escrito sobre esta protección, lo que ha hecho que tenga que ponerme a estudiar todo desde cero, y además la situación empeora considerando que la aplicación está escrita en Visual Basic, con lo que el traceo se hace mucho más "desagradable".

Como suele ocurrir en estos casos ha sido fundamental la lectura del manual del usuario de la llave, que tan amablemente la empresa fabricante de la mochila pone a nuestra disposición en su página web. Ése es pues el único punto de partida. A partir de aquí todo queda en manos de nuestro (escaso) ingenio.

Debo decir que lo que voy a explicar aquí es el resumen de varias semanas de trabajo leyendo, investigando, probando y traceando. Al principio casi me di por vencido, pero finalmente, tirando poco a poco del hilo conseguí comprender finalmente el funcionamiento. Digo esto para todos aquellos que cuando ven un programa protegido con una mochila enseguida se van para atrás. Por mi experiencia puedo decir que en la mayoría de los casos los programadores de aplicaciones que dejan la protección de su programa a un dongle en general es porque no son capaces de protegerlo decentemente sin él, y por tanto, tampoco se preocupan demasiado en diseñar un buen esquema de protección con todas las posibilidades que ofrece este tipo de llaves. Así que ya sabeis: a insistir.

Sin más, vamos a comenzar.

```
-** Explorando el objetivo **-
```

Todo lo que voy a contar en este apartado es un pequeño resumen de lo más importante que se cuenta en el manual del usuario del dongle en cuanto a las funciones del api de que dispone el programador para proteger sus aplicaciones con este sistema de protección.

Existen varios tipos de mochilas Smartkey (FX, PR, SP y XM), , que básicamente se diferencian en la cantidad de memoria interna de que disponen. Y además hay un tipo en particular cuyo uso es exclusivo para redes que son las NET y que además tiene un juego de comandos especial.

El sistema se basa en la ejecución de una función a la que se le pasan una serie de argumentos a través de una estructura definida de la siguiente forma:

```
struct smartkey (
word lpt;
word command;
byte label[16];
byte password[16];
byte data[64];
word fail_counter;
word status;
byte ext_data[352];
)
donde:
```

Lpt	Identificador del puerto paralelo o USB donde está colocada la llave
Command	Codigo del comando que se ejecutará
label	Etiqueta de la llave. Es necesaria para todos los comandos.
password	Es necesaria para todos los comandos que requieren acceso a la memoria del dongle.
Data	Contenido de la memoria interna de la llave y buffer genérico para las operaciones que requieren intercambio de datos con la llave.
fail_counter	Contador de los accesos fallidos a la llave.
status	Resultado de la ejecución del comando. Un valor 0 indica que el comando se ejecutó correctamente
ext_data	Contenido de la memoria extendido de la llave.

Debe considerarse que, aunque algunos campos tienen el mismo nombre que los registros físicos de la llave, son entidades diferentes. Por ejemplo, el contenido de la memoria de la pastilla está realmente presente en el campo data de la estructura sólo durante las operaciones de lectura y escritura de la pastilla. Por ejemplo, durante la operación de Scrambilig o codificación, el campo data contiene los datos para la codificación entre el PC y el dongle. La función Scrambling utiliza el campo data como variable para soportar sus propias operaciones, y no modifica el contenido de la memoria interna de la pastilla.

Para ejecutar un comando hay que llevar a cabo las siguientes tareas:

- Declarar una variable de tipo estructura con los campos mencionados anteriormente
- 2) Rellenar los campos de las variables con los valores requeridos por el comando. En particular , el campo command debe definirse para indicar qué función va a ejecutarse, y además deben rellenarse todos los campos necesarios para ejecutar esa función.
- 3) Llamar a la función definida en el driver de la SmartKey, pasándole la estructura definida. Esta función generalmente se llama msclink().
- 4) Leer el resultado del campo status el resultado del comando y cualquier otro valor de salida.

Los comandos que pueden utilizarse con los tipos de llave que no son NET son los siguientes (entre paréntesis pongo la letra que hay que pasar a la estructura para indicar ese comando):

Locating (L): Sirve para localizar en qué puerto está conectado el dongle.

Scambling (S): Similar a la función Encode de HASP. Se le pasa como argumento un valor y le aplica un algoritmo transformándolo en otro valor. Dongles con Id-Codes diferentes dan como resultado valores diferentes cuando se le pasan como datos valores iguales.

Reading (R): Lee el contenido de la memoria de la llave.

Writing (W): Escribe en la memoria interna de la llave.

Block Reading (BR): Lee porciones de la memoria interna de la pastilla.

Block Writing (BW): Escribe trozos de la memoria interna.

Fixing (F): Sirve para evitar que se modifique más el label, el password y los datos de la memoria interna de la pastilla.

Programing (P): Modifica label y el password de la pastilla.

Comparing (C): Busca en todos los puertos si se encuentra una mochila con el label y el password dados.

Model Reading (M): Obtiene el modelo del dongle que tenemos conectado.

Serial Number (N): Obtiene el número de serie de la pastilla.

Extended Model Reading (H): Obtiene más datos acerca del modelo de dongle conectado.

Fix Reading (X): Comprueba si la pastilla ha sido "fixeada" con el comando Fixing.

Fail Counter Reading (A): Lee el contenido del registro fail counter de la pastilla.

AES Set Mode (G):. Establece las claves para el algoritmo AES

AES Scramble Mode (A): Alternativa a la función Scrambling, utilizando el algoritmo AES.

Todos estos son los comandos standard de los modelos "normales". Aparte tenemos las llaves de tipo NET, que soportan además comandos particulares de la red, que son los siguientes:

Open mode (O): Se utiliza para activar la comunicación con la llave.

Access Mode (A): Activa la ejecución de cualquiera de los comandos standard.

User Number Mode (U): Obtiene el número de usuarios conectados al dongle.

Close Mode (C): Cierra la comunicación con la pastilla.

Bueno, tras esta breve explicación creo que ya podemos empezar a meternos de lleno en nuestro objetivo.

-** Primeros pasos **-

Arrancaremos el programa a ver si nos dice algo:

Vemos que directamente nos indica que es una versión demo, pero si leemos el manual del usuario del programa en cuestión nos dice que para funcionar debemos tener colocada una mochila y además ahí mismo nos indica la marca de esta mochila: Eutron. Así que lo tenemos más fácil. Además, si miramos en el directorio donde se instaló la aplicación vemos dos archivos sospechosos:

Cargamos el skeylink.dll en Olly (en la versión 1.10, ya que la 2.0 no permite todavía cargar dlls), y nos vamos a ver qué funciones exporta e importa:

Podemos observar que sólo exporta una función y además se llama Smartlink. Esto es muy, muy sospechoso. Así que ahora sí que cargamos en Olly 2 nuestra aplicación y nos vamos a buscar si tiene la dll cargada en memoria:

Podemos ver que no, o sea que quizá la cargue en tiempo de ejecución, por tanto vamos a configurar Olly para que pare cada vez que carga una librería:

Y ahora ya podemos arrancar el programa con F9. Parará bastantes veces, pero finalmente llegamos a:

Este es el Entry Point de skeylink.dll. Ahora vamos a buscar la función Smartlink que vimos antes y le pondremos un BP, y además desmarcaremos la casilla de parar Olly cada vez que cargue un librería ya que ya no lo necesitamos:

Así que si damos a F9 enseguida pararemos por el BP que hemos puesto:

Si vemos la pila, debe apuntar a la estructura de datos que mencionábamos en el apartado anterior:

Y en esa posición de la pila tenemos lo que vemos a continuación, que es la estructura completamente definida para una llave tipo NET, donde podemos observar claramente que el comando que se va a utilizar es el "O" de Open con label = geo&soft y contraseña = moss.kat:

-** Emulación del primer comando **-

Si empezamos a tracear con F8 desde donde estamos que es 276CB20 llegamos enseguida a 276CB38 CALL 276CF40, en el que entramos con F7 y vemos:

Es importante ver que en 276CFBA hay un salto que en función del valor de ECX salta al caso "O", "A", "C" o "Q" del switch que hay en 276CFAA, que casualmente son los valores de las funciones disponibles cuando la llave es del tipo NET. Por tanto vamos con F8 traceando hasta que llegamos a: 276CFC2 CALL 276D0C0 a la que entramos con F7:

```
81EC 04010000
53
56
 SUB ESP, 104
PUSH EBX
PUSH ESI
0276D0C0 Open
 MOV ESI, DWORD PTR SS:[ARG.1]
PUSH EDI
PUSH OFFSET skeylink.02778FFC
PUSH ESI
 8BB424 10010000
57
 57
68 <u>FC8F7702</u>
56
33DB
 0276D0D0
 XOR EBX, EBX
 E8 5383FFFF
83C4 08
E8 6B010000
 0276D0D8
0276D0DD
0276D0E0
0276D0E5
0276D0E7
0276D0E9
0276D0ED
 ADD ESP,8
 MOV ECX, EAX
TEST ECX, EAX
MOV DWORD PTR SS:[LOCAL.64], ECX
UGE SHORT 027600FF
MOV WORD PTR DS:[ESI+6C], 0FFF2
 894C24 0C
7D 10
66:C746 6C F2FF
5F
5E
 0276D0EF
 POP
POP
 5B
81C4 04010000
C3
A1 30437802
 POP EBX
ADD ESP,<mark>104</mark>
 MOV EAX.DWORD PTR DS:[2784330]
```

Estamos en el punto de entrada de la función Open. Si buscamos en el manual de usuario vemos los parámetros de entrada y el output de dicha función:

Input	NET_COMMAND	'O'
	LABEL	Label
	PASSWORD	Password
Output	NET_PASS	Net Password
	DATA[0]	Protocol type used:
		= 0, LOCAL
		= 2, ANP
		= 3, TCPIP
	STATUS	Status
		==0 Success
		!=0 Error

Vemos que devuelve 3 valores: el NET_PASS, el protocolo usado y el status. Nosotros haremos la emulación de manera que el campo status que se devuelva sea 0, los otros 2 no los cambiamos ya que en este programa no se utilizan (esto lo he comprobado poniendo un BPM en la zona de memoria en donde se pondrían, y el programa no accede a esa zona):

Con esto queda solucionada la primera llamada a la mochila.

-** Emulación del segundo comando **-

Si pulsamos F9 paramos de nuevo en 276CB20, y esta vez con el NET_COMMAND "A" (Access Mode) y haciendo una llamada a la función Read (R), y si llegamos de nuevo hasta el salto que hay en 276CFBA nos llevará hasta 276CFD1 CALL 276D370:

La llamada al comando "A" requiere los siguientes inputs y devuelve:

Input	NET_COMMAND	'A'
	NET_PASS	Net Password
	COMMAND	Standard command
Output	STATUS	Status
		==0 Success
		!=0 Error

El parámetro NET_PASS lo obtendría del resultado del comando Open ejecutado anteriormente, y el parámetro COMMAND es el comando standard de la mochila que queremos ejecutar, en este caso es el comando Reading "R".

O sea que habilita el acceso a la mochila para ejecutar el comando "r" (Reading). Veamos qué parámetros requiere el comando "R":

Input	NET_COMMAND	'R'
	LPT	Port
	LABEL	label
	PASSWORD	password
Output	DATA	Read data
	EXT_DATA	Read Extended data
	FAIL_CTR	Fail Counter
	STATUS	Status
		==0 Success
		!=0 Error

Vemos que al comando "R" se le pasa como parámetros el puerto en el que se encuentra la mochila, el label y la contraseña y devuelve en el campo "data" los datos que lee de la llave. Además si la función tiene éxito devuelve en el campo "Status" el valor 0.

Lo que tendremos que hacer será un injerto tal que deje status= 0 y además deje escrito en la zona data de la estructura unos datos cualesquiera. Después investigaremos qué datos debe contener para que funcione:

De momento, lo que haremos será una modificación de manera que se nos devuelva 0 en el campo status, y cambiaremos el contenido del campo data a mano. Cuando sepamos qué debe haber en ese campo haremos el injerto definitivo.

Ahora entramos con F7 en la función 276D370 y lo modificamos de la siguiente manera:

```
SUB ESP, 100
PUSH EBX
PUSH ESI
MOV ESI, DWORD PTR SS:[ARG.1]
PUSH OFFSET skeylink.02779058
PUSH ESI
 81EC 00010000
53
56
0276D370 Access
 8BB424 0C010000
 68 <u>58907702</u>
56
E8 A680FFFF
 0276D37F
 0276D384
0276D385
 CALL 02765430
MOV EAX, DWORD PTR DS:[ESI+2]
 8B46 02
50
E8_4D010000
 PUSH EAX
CALL 0276D4E0
 MOV EBX,EAX
ADD ESP,OC
TEST EBX,EBX
 0276D38E
 0276D393
0276D395
 8BD8
83C4 0C
 0276D398
0276D39A
 85DB
 0276D39B
0276D39C
 66:C746 6C 0000
 POP ESI
02760302
 5B
81C4 00010000
 0276D3A3
0276D3A4
 POP EBX
ADD ESP, 100
 ÃÃ:8R4F 08
```

De esta manera nos devolverá 0 en el campo status y si seguimos con F8 hasta llegar al RET, entonces modificaremos a mano el campo data y lo dejaremos de la siguiente manera, y le pondremos un BPM:

Podemos ver que el campo "status" (en 12EC88) está a cero, y que tenemos relleno el campo "data" con los valores que se supone que hemos leído de la mochila. De esta manera es más fácil cuando pare por leer esa porción de memoria saber qué posición de memoria está leyendo.

Ahora ya podemos pulsar F9 para que el programa continúe y enseguida para por el BPM al leer el primer byte de los que hemos puesto en el campo data.


```
8A1401
8D45 DC
52
50
FF15 18124000
8D4D BC
8D55 DC
51
 MOU DL,BYTE PTR I
LEA EAX,[EBP-24]
PUSH EDX
PUSH EAX
00636408
 DS:[EAX+ECX]
 0063640E
0063640F
00636410
00636416
00636419
0063641C
 :[<&MSUBUM60.#608>]
 CALL DWORD PTR D
LEA ECX,[EBP-44]
LEA EDX,[EBP-24]
PUSH ECX
0063641C
0063642D
00636421
00636422
00636428
00636428
0063642F
00636431
00636433
 51
8D45 CC
 LEA EAX.[EBP-34]
 EDX
EAX
 PUSH
 FF15 48124000
50
FF15 54104000
 PTR DS:[<&MSUBUM60.
 CALL
PUSH
 EAX
 rFÍŠ 24134000
8D4D CC
8D5S DC
51
52
 MOV EDX,EAX
MOV ECX,EBX
 LEA ECX, [EBP-34]
LEA ECX, [EBP-34]
LEA EDX, [EBP-24]
PUSH ECX
PUSH EDX
0063643C
0063643F
00636440
00636441
00636443
 52
6A 02
FF15 60104000
B8 01000000
83C4 0C
66:03C6
70 36
8BF0
F9 46FFFFFF
 PUSH EDA
PUSH 2
CALL DWORD
MOV EAX, 1
ADD ESP, 0C
ADD AX, SI
 _vbaFreeVarList>]
 %MSUBUM60.
00636443
00636449
0063644E
00636451
00636454
00636456
00636458
 MOV ESI.EAX
 E9 46FFFFFF
68 79646300
FB 14
 [0012EC46]=01
```

Estamos inmersos en un bucle que lo que está haciendo es copiar todo el campo "data" en otra dirección de memoria (), pero intercalando 00 entre cada byte, una especie de formato ANSI:

Así cuando llegamos a salir del bucle en 63645D tenemos en 157D00C lo que hemos dicho:

Le ponemos un BPM en la zona que vemos y ahora podemos pulsar F9 para continuar, y vuelve a parar por el último BPM que hemos puesto en:

Donde va copiando todos los valores a otra zona de memoria más (14D0C8C):

Address	Hex	(di	qmp														ASCII
014D0C8C	01	00	02	99	03	00	04	00	05	00	96	00	97	00	08	00	0.8.♥.♦.‡.±.·. □ .
																	∂
																	∢. ‡.‼.¶.§‡.↑.
																	↓.+.+.∟.#.≜.₹
																	!.".#.\$. %.&.".(.
).*.+.,/.0.
																	1.2.3.4.5.6.7.8.
																	9.:.;.<.=.>.?.@.
014D0D0C	00	00	41	00	4C	00	20	00	65	00	78	99	63	00	65	99	A.Le.x.c.e.
014D0D1C	73	00	69	99	76	99	61	00	2E	00	00	00	2E	99	99	00	s.i.v.a

Le ponemos otro BPM y continuamos y para una vez para hacer un comprobación sin importancia (los gajes de estar en VB) y la siguiente vez que para lo hace para copiar de nuevo los mismos valores en otra zona de memoria (14E43F6):

7710A9B7	C1E9 02	SHR ECX,2
7710A9BA	F3:A5	REP MOVS DWORD PTR ES:[EDI], DWORD PTR D
7710A9BC	8BC8	MOV ECX, EAX
7710A9BE	83E1 03	AND ECX, 00000003
7710A9C1	F3:A4	REP MOUS BYTE PTR ES: [EDI], BYTE PTR DS:
7710A9C3	3300	XOR EAX,EAX
7710A9C5	5F	POP EDI
7710A9C6	5E	POP ESI
7710A9C7	5B	POP EBX
7710A9C8	5D	POP EBP
7710A9C9	C2_0C00	RETN ØC

Por tanto le ponemos también un BPM y seguimos con F9:

Ahora Olly salta cuando va a copiar el último word de este último bloque en otro sitio:

Address	Hex	: di	amp							ASCII
										·.·.°·↑88
										@ ♥. ♦. ‡. ±. · . □.
0153750C										8

Y si pulsamos F9 de nuevo la siguiente parada la hace para comparar este valor con 0:

Esto parece interesante, vamos a continuar traceando con F8 hasta llegar al código del programa, y aparecemos aquí:

Vemos que acabamos de salir de un StrCmp y más abajo en 63C486 hay un salto condicional que depende del resultado de esa comparación. Como no sabemos si lo que hay que hacer es saltar o no saltar vamos a dejar esto así y ver donde nos lleva el flujo de ejecución. Así que vamos a dar a F9 a ver qué pasa. Llegamos a otra zona en la que se va copiando de nuevo la misma serie de bytes en una zona que ya teníamos puesto un BPM, pero desplazada 2 bytes:

Address	Hex	Hex dump															ASCII
014E43F4	01	00	02				04	00	05	00	96	00	07		98		8.8. W. +. +. ±. ·
014E4404		99	09	99			0B	99	0C	00	0D	99	0E	99		99	□ ∂β.*.
014E4414		99	11	99					14	99	15	99	16				▶.4.‡.‼.¶.S‡.
014E4424			19	99					10	99	10	99	1E				↑.↓.→.+.∟.#.≛.♥.
014E4434	20	99	21	99	22	00	23	99	24	00	25	99	26		27	99	
014E4444	28	00	29	99	2A		2B	00	20	00	2D	99	2E	00	2F	99	
014E4454	30	00	31	99	32	00					35	99	36	00	37	99	0.1.2.3.4.5.6.7.
014E4464	38	00	39	99	3A	00			30				3E	00	3F		8.9.:.;.<.=.>.?.
014E4474	40	00	00	00	55	00	45	00	53	00	54	00	41	00	20	00	@U.É.S.T.A
014E4484	56	00	45	00	52	00	53	00	49	00	4F	00	4E	00	45	00	V.E.R.S.I.O.N.E.

[014E4404]=00090008

Así que ahora ponemos el BPM de manera que abarque todos los bytes:

Address	Hex	du	IMP														ASCII
014E43F4	01	00	02	00	03	00	04	99	05	00	96	00	97	00	08	00	0.8.♥.◆.‡.±.·.□.
014E4404	09	00	0A	99					0D					00	10		∂β.×.▶.
014E4414			12														4. ‡.‼.¶.§‡.↑.
014E4424	19	99	1A	99	1B	99	10	99	1D	00	1E	99	1F	99	20	99	↓. →. ←. ∟. #. ▲. Ť. .
014E4434																	†.".#.\$. %.&.".(.
014E4444	29	00	ZA.	00	2B	00	20	00	20	00	2Ē	00	2F	00	30	00).*.+/.0.
014E4454			32	00	33	00	34	00	35	00	36	00	37	00	38	00	1.2.3.4.5.6.7.8.
014E4464	39	00 ·	ЗĀ.	00	3B	00	ЭĊ.	00	3D	00	3Ē	00	3F	00	40	00	9.:.:.<.=.>.?.@.
014E4474	00												41				Ú.É.S.T.A
014E4484	56	ØØ.															V.E.R.S.I.O.N.E.

Y pulsamos de nuevo F9 para continuar, y vuelva a parar para copiar de nuevo todo en 14F337C, en donde volvemos a poner otro BPM:

Si pulsamos F9 ahora, viene realmente la parte interesante:

Se copia los 2 primeros bytes del bloque de memoria 14F337C y los copia en 15374FC donde ya teníamos puesto un BPM anteriormente, ahora ahí tendremos:

Address	He	k di	ump													
015374F	01	00	00	00	03	00	04	00	05	00	06	00	07	00	08	00
0153750	09	00	ØA.	00	0B	00	0C	00	0D	00	00	00	AB	AΒ	AΒ	AB
0153751	O AB	ΑB	ΑB	ΑB	00	00	00	99	00	00	00	00	0F	00	97	00

Si salimos con F8 hasta el código del programa aparecemos aquí:

Vemos que 5 lineas más abajo va a ejecutarse un StrCmp, con lo que si llegamos hasta ahí con F8 podremos ver qué va a comparar:

Address Hex dump

004879FC 2C 00 00 00 12 00 00 00 20 00 20 00 20 00 00 00 ... + 0012EE20 0015EE20 0012EE20 0012

Vemos que va a comparar lo que teníamos almacenado en 15374FC, que es el primer byte que supusimos que había en la memoria de la pastilla, con 2C. En este caso parece lógico pensar que ese primer valor sí que debe ser 2C, en lugar del 01 que teníamos puesto, así que de momento vamos a cambiar el "01" que hay en 15374FC por un "2C" y veremos qué pasa (observad que 2C en ASCII se corresponde con la coma ",":

Ahora sigamos traceando con F8 y al pasar por el StrCmp salta por el BPM, así que seguiremos con F8 hasta salir al código del programa justo en 63CFE4, y ahí continuamos con F8, y cuando pasamos con F8 por encima de 63D022:

Address | Hex dump | ## ASCII | ## ASCII

Salta por el BPM en 14F33FA que copiará el valor 40 en 15374FC:

Mantenemos el BPM que ya teníamos puesto en esa posición y seguimos con F8 hasta volver a 63D028, y si seguimos con F8 hasta el StrCmp que hay en 63D035 vemos que compara ese 40 de nuevo con el valor 2C ",". Por tanto parece ser que la cadena que estamos buscando debe empezar y terminar con comas ",". Así que vamos a cambiar también a mano el 40 por 2C antes de que se ejecute ese StrCmp:

Ahora sigamos con F8 hasta que volvemos al código y si seguimos con F8, cuando llegamos a 63D08A y pulsar F8 salta para escribir en 15374FC, por lo que podemos quitar ese BPM, y seguir con F8 hasta que llegamos a 63D0C1:

Ahí vemos que se va a buscar en qué posición de la cadena que hay en 14F337C se encuentra la cadena ",7," y en 63D0D1 si la ha encontrado entonces en EAX habrá un número distinto de cero, esto hará que SETG BL ponga en BL en valor 1. Así que lo que parece es que en el interior de esa cadena que tenemos debe estar la cadena ",7," como sabemos de antes que nuestra cadena debe empezar y terminar por "," vamos a modificar lo que hay a partir de 14F337C por:

Y al pasar con F8 por encima de InStr salta por el BPM. Como salta muchas veces vamos a deshabilitar este BPM y ejecutar con F8 hasta volver al código del programa en 63D0CC y una vez ahí, volvemos a activar ese BPM, y continuamos con F8 hasta que llegamos a 63D0DB donde va a pasar a minúsculas la cadena que tenemos en 14F337C:

Como ahí también para muchas veces por el BPM, lo deshabilitamos y seguimos con F8 hasta 63D0E1 y volvemos a habilitarlo. Entonces vemos que ha copiado esta cadena en 14E43F4 (se supone que en caso de que en la cadena original hubiera alguna letra mayúscula la hubiera pasado a minúscula en la cadena que ha escrito en 14E43F4):

Y ahora es cuando viene el meollo. Si llegamos con F8 hasta 63D0F3 vemos que va a comprobar si en nuestra cadena se encuentra la cadena ",educational,", y más adelante en 63D11E comprobará si se encuentra la cadena ",universale,", y en los dos casos si la encuentra guarda el valor 1 en un registro y luego le hace OR con el valor proveniente de la comparación anterior y guarda el resultado de este OR en EBX.:


```
## ddress | Hex dump | ## dump | ##
```

Si miramos más adelante dependiendo de si EBX es 0 o no el salto que hay en 63D15A se tomará o no:

Podemos entonces concluir que con que se cumpla una de estas 3 condiciones el salto no se tomará. Si me dieran a elegir entre una de las 3 opciones yo escogería la opción de poner ",universale,", porque da a entender que esto no va a llevar ningún tipo de limitación.

Así que ya sabemos que debemos modificar la función Access de manera que nos devuelva en el campo data la cadena ",universale," y en el campo status el valor 0. Podría hacerse así:

Guardamos los cambios (recordemos que estos cambios los estamos haciendo en la librería skeylink.dll) y cerramos Olly.

Si arrancamos el programa ya con la dll modificada:

Vemos que el programa arranca sin que aparezca el cartel de versión DEMO. Así que de nuevo lo hemos conseguido.

-** Resumiendo **-

Hemos podido ver que aunque un poco enrevesado por la continua copia de valores arriba abajo, haciendo un seguimiento cuidadoso de todos los cambios es fácil deducir cuál debe ser el contenido de las celdas que se leen de la pastilla. El trabajo se ha hecho mucho más fácil gracias al nuevo Olly que permite colocar todos los BPM que quieras. También hubiera podido hacerse utilizando el Olly 1.10 pero al tener la limitación de 1 sólo BPM y los 4 HWBP nos hubiera costado bastante más.

En fin se ha visto lo que decíamos al principio, los desarrolladores confían toda la protección a la pastilla, y si ésta no se implanta bien es relativamente fácil romperla sin disponer de la original.

Es más como la protección está implantada en la dll y no han variado el esquema original, la dll modificada nos permite la ejecución incluso de las nuevas versiones del programa, todo un lujo.

Un saludo a todos y hasta el próximo