.net themida – reto 2007 lastdragon


Alejandro Torres (torrescrack)

En este escrito muestro como cazar un password de una aplicación .net con una teoría que hice hace tiempo que era cazar los password de una app .net con ollydbg

Alejandro Torres

torrescrack.blogspot.com


http://www.facebook.com/yo.torrescrack


INTRODUCCION

En esta ocasión hablaremos de un reto que encontré en la cueva de lastdragon, lo cual por cierto es un sitio el cual me entretuve leyendo varios artículos y entre algunas de esas cosas interesantes fue un reto de cracking (el único que encontré) y bueno el único que resolvió fue un buen reverser, no sé si recuerden a "dapaf", lo cual comentaba el colega es un themida, eso fue lo que me llamo la atención y lo que me animo a escribir sobre este, ya que es un .net con themida y me gustan los retos, también que no había tutorial de cómo lo resolvió dapaf entonces aproveche y me puse manos a la obra lo cual me ayudo para recordar una teoría que escribí y publique hace un par de años en crackslatinos sobre cazar contraseñas de .net con ollydbg en unos sencillos pasos, de esa manera muestro que es posible cazar las contraseñas con el debugger aun sin desempacar el mismo, lo cual puede ayudarnos en caso de estar acorralados y no tener por donde entrar a la aplicación, dejare de aburrirlos y vamos por él.


La información que nos brindan del binario es:

Este reto consiste en obtener la clave privada la cual esta almacenada dentro del binario

Características propias del binario.

Fue escrito en C# y requiere Framework.NET 2.0 para ejecutarse en MS/Windows El ejecutable es tipo mixto (IL y PE)

Como pista para el crackeo, la clave es un objeto String y es comparada en un if

Descargar el binario del reto

Bien nos comenta que es un .net y que hace una simple comparación " IF " por lo tanto es apto para usar nuestra teoría anterior y los que no la hayan leído les dejo el enlace...

http://torrescrack.blogspot.mx/2012/12/teoria-2-alex-tecnica-para-cazar.html

los que ya la conocen pues será más fácil y lo que no la conocen pues vamos a hacerlo ahora.

Usamos RDG packer protector para ver si esta empacado con lo que comentaba dapaf, asi que veamos:

Como vemos esta empacado con Themida

Seguimos y abriremos olly, por cierto creo que ya existen demasiados tutoriales sobre que Plugins usar, como configurarlos, etc, para que puedan correr nuestros binarios empacados con este tipo de packers tan poderosos y no ser detectados hasta hay algunas modificaciones de olly que andan por la red para poder bypassear los anti debugger de estos packers y para no extenderme tanto en este escrito solo mostrare como lograr cazar el password, si alguno tiene problemas en correrlo con el olly puede mandarme un correo a tora 248@hotmail.com y les mando el olly con los Plugins para que puedan correrlo, y no ser detectados, claro pero intenten investigar por su cuenta y leer, yo espero pronto poder escribir detalladamente sobre esto en otro escrito, mientras veamos como cazar un password .net packeado con themida sin tocar el packer, así que seguimos, cargamos nuestro olly debugger y caemos en el entrypoint, démosle "run" y seguimos hasta aparezca la ventana del crackme


Bien como de costumbre metamos algo en la casilla, algo como "torrescrack" y probemos si por primera vez en este crackme acertamos a la primera:


Como era de esperarse, un MessageBox, las cosas van a nuestro favor pues ya tenemos por donde cazarlo, directamente por el mensaje MessageBox

Ahora coloquemos un BreakPoint en "MessageBoxExW" y "MessageBoxExA" en alguna de ellas tiene que parar la ejecución y poder seguir con el método que les quiero volver a mostrar a quien no lo conoce, veamos:


Ya colocados los BreakPoint podemos seguir y metemos cualquier clave de nuevo y presionamos y tendrá que parar la ejecución en alguno de esos:


Paramos hay y claramente podemos ver en el stack o pila la dirección de retorno y aquí empieza el método, recordemos después de pasar el "ret" caemos en una parte que usan todos los .net, es como un runtime que todos usan, hace tiempo iba escribir sobre esto pero no dispongo de mucho tiempo para extenderme tanto en un tema nuevo, no nos desviemos y veamos la dirección de retorno y la zona que les comento


CPU Stack

Address Value ASCII Comments

0012EE58 032C20F3 ó, ☑; RETURN to 032C20F3

La zona que debemos tener siempre presente que nos indica que estamos en el runtime.

Bien ahora lleguemos al "ret" y pasamos con f8 ese "ret" y caemos en una zona como la que mostrare y aquí el otro "tip", donde nos guiaremos por el nombre de la sección donde estamos ubicados, lo cual si nos fijamos estaremos ubicados en la sección del "System Windows forms ni"


Ahora bien debemos de ver en el olly en el título de la ventana, el nombre de la sección donde estamos ubicados así que debemos pasar los return siguientes hasta ver algo como "Main Thread", podemos ver claramente ese "retn" llegamos hay y lo seguimos pasando con f8 y cuando lo pasamos

031F0644

5D C2 0400

seguimos en la misma sección, sigamos pasando más return hasta ver la zona que les comento.

Después de pasar este último return al parecer fue el siguiente de donde estábamos, podemos ver la zona que les comento y algo interesante ya que estamos ubicados en la sección donde ejecutan código los .net, veamos:


POP EDI POP EBP

Aquí tenemos algo interesante, porque? porque vemos que estamos en la sección donde ejecuta código y acabamos de salir de la llamada que hizo mostrar el "MessageBox", en los .net no veremos llamadas a las apis como estamos acostumbrados a ver pero necesita los parámetros antes de entrar a las rutinas, si vemos arriba antes de entrar al "call" de la dirección 0x31f063f, esta como guardando unos punteros los registros para después usarlos dentro del "call" veamos que contienen esas direcciones de memoria que sospecho son las strings que usara el MessageBox, veamos el contenido que guarda en "ecx",


	Hex dump								ASCII					
3654F9C	70	0B	52	63	1E	00	00	00	ρá	7Ro) A			
3654FA4		99	00	00	43	00	6C	99	#		С	l		
3654FAC	61	00	76	00	65	00	20	00	а	V	е			
3654FB4	70	00	72	00	69	00	76	00	D	r	Ĺ	V		
3654FBC	61	00	64	00	61	00	20	00	a	d	а			
3654FC4	79	00	20	99	70	00	75	00	y.		D	u		
3654FCC	62	00	6C	99	69	00	63	99	Ь	l	ï	С		
3654FD4	61	00	20	99	66	00	61	99	а		f	a		
3654FDC	6C	00	73	99	61	00	00	99	ı	s	a			
3654FE4	00					C5	14	64			£-	⊦¶d		
3654FEC	00										_	-		

Como dije entonces está guardando lo que mostrara en el mensaje "Clave Privada y Publica Falsa", por lo tanto vamos, analicemos la situación y es tan sencillo, pues más arriba vemos la misma situación, guarda datos en los registros "ecx" y "edx" y después una llamada y bueno sería lógico creer que es el mensaje de "el password es correcto!", no nos quedemos con la duda y veamos:


Bien entonces como vemos es sencillo cazar el password, pues en un poco más arriba hay un "test eax, eax" y un salto condicional por lo tanto más arriba en la llamada de arriba está haciendo una comparación, y como mencione anteriormente arriba de la llamada está guardando algunos punteros que dan al offset donde está ubicado algún parámetro que usara dentro de esa llamada, veamos:


Bien aquí tenemos algo como "aquiles07argamenon2008", como estoy seguro que eso te manda al mensaje correcto entonces cerramos todo y probemos con dicho password y vemos como nos va:


torrescrack

Listo quedo resuelto y con esto concluimos este reto algo sencillo utilizando la teoría que les comente, lo cual ni con el themida resulto ser tan complejo, igual este tutorial no trataba de como desempacar la aplicación, esto seria todo, nos vemos en el próximo escrito, por cierto estoy trabajando en un análisis de malware que estoy seguro gustara mucho ya que es demasiado extenso, saludos

Alejandro Torres (torrescrack)

Twitter: https://twitter.com/TorresCrack248

e-mail: tora 248@hotmail.com