게임해킹툴의 변칙적공격기법분석

Code F Engn

www.CodeEngn.com

2013 CodeEngn Conference 09

Ahnlab

박근영

Contents

```
01[공격기법1]게임코드조작 By OpenProcess02[방어기법1]OpenProcess 접근 방어03[공격기법2]게임코드조작 By BrainSwitching04[공격기법3]게임코드조작 By DLL-Injection05[방어기법2]메모리 CRC 비교06[공격기법4]게임코드조작 By DR 조작
```


종류	메모리 조작	오토플레이	그래픽핵	파일 조작	패킷 조작	스피드핵	기타	합계
개수	519	59	189	2	9	1	16	795

▲ 온라인 게임 해킹둘 관련 집계 자료.

〈출처=안랩〉

온라인 게임 해킹 기법은 날로 지능화되고 있다. 과거에는 DLL 인 젝션(실행 중인 프로세스에 특정 DLL 파일을 강제로 삽입하는 것)으로 메모리를 조작하는 단순 기법이 많았다. 그러나 최근 게임 보안 솔루션이 이 기법을 차단하자 게임 프로세스가 아닌 OS 등 다른 영역을 해킹하는 우회 공격 기법이 증가하고 있다. 대표적인 것이 윈도 디스플레이 드라이버 모델(WDDM) 조작, 게임 런처로 위장, 게임 보호 모듈 조작, 게임 내 스크립트 호출 등이다.

안랩 박근영 선임연구원은 "최근에는 게임 프로세스 자체가 아닌 PC 환경에 전반적으로 영향을 미치는 영역을 해킹하는 툴이 다수 제작된다"며 "단순 호기심으로 실행했다가는 포맷을 해야 할 수도 있기 때문에 각별한 주의가 필요하다"고 당부했다.

TargetFPS.exe

공격 기법 1

게임 코드 조작 By OpenProcess

TargetFPS.exe

CodeModify.exe

코드 조작 by OpenProcess

- hProcess = OpenProcess(...,TargetFPS_PID)
- VirtualProtectEx(hProcess, 0x4071e7, 0x3, PAGE_EXECUTE_READWRITE, ..)

```
szPatchedByte[0] = 0x90;
szPatchedByte[1] = 0x90;
szPatchedByte[2] = 0x90;
```

WriteProcessMemory(hProcess, 0x4071e7, szPatchedByte, 3, ..)

[방어기법 1] OpenProcess 접근 방어

TargetFPS.exe

Protector_dll.dll

OpenProcess 접근 방어

IF (OpenProcess 대상 PID==TargetFPS PID)
IF (접근 시도 Process != OS Process)
return FAIL

CodeModify.exe

코드 조작 by OpenProcess

hProcess = OpenProcess(...,TargetFPS_PID)

VirtualProtectEx(hProcess, 0x4071e7, 0x3, PAGE_EXECUTE_READWRITE, ..)

szPatchedByte[0] = 0x90; szPatchedByte[1] = 0x90; szPatchedByte[2] = 0x90;

WriteProcessMemory(hProcess, 0x4071e7, szPatchedByte, 3, ..)

[공격기법 2] 게임 코드 조작 By BrainSwitching

Protector_dll.dll

OpenProcess 접근 방어

IF (OpenProcess 대상 PID==TargetFPS PID) IF (접근 시도 Process != OS Process) return FAIL

CodeModify.exe

BrainSwitching.exe

코드 조작 by OpenProcess

ResumeThread(TaskMgr_PI->hThread)

CodeModify.exe

BrainSwitching.exe

TaskMgr.exe (Process)

header

.text

.rdata

.data

.rsrc

CodeModify.exe (File-base)

header

.text

.rdata

.data

.rsrc

CreateProcess(..)

NtDII ! UnmapViewOfSection(..)

→ VirtualAllocEx(..)

WriteProcessMemory(..)

→ WriteProcessMemory(..)

GetThreadContext(..)

Ctx.Eax = CodeModify.0|□|ス|

SetThreadContext(..)

ResumeThread(..)

공격 기법 3

게임 코드 조작 By DLL-Injection

```
TargetFPS.exe
 EDX, DWORD PTR SS:[EBP-4]
004071DE
 CodeModify.exe
 BrainSwitching.exe
004071E1
 DWORD PTR DS:[FDX+880]
004071E7
 NOP NOP NOP
 코드 조작 by OpenProcess
 ECX, DWORD PTR SS:[EBP-4]
004071ED
 MOV
 EDX, DWORD PTR SS:[EBP-4]
004071F3
 IF (접근 시도 Process != OS Process)
 DLL_Injector.exe
 return FAIL
 CodeModify_dll.dll
 [게임 프로세스 ID - 3660
 코드 조작 by DLL-인젝션
 VirtualProtect(0x4071e7, 0x3,
 PAGE EXECUTE READWRITE , ..)
 szPatchedByte[0] = 0x90;
 PatchedByte[1] = 0x90;
 szPatchedByte[2] = 0x90;
 memcpy((LPVOID) 0x4071e7,
 szPatchedCodes, 3);
```


[<mark>공격 기법 4</mark>] 게임 코드 조작 By DR 조작

[<mark>공격 기법 4</mark>] 게임 코드 조작 By DR 조작

```
LONG stdcall DebugHookHandler(PEXCEPTION_POINTERS ExceptionInfo)
  if(ExceptionInfo->예외발생주소 == 0x4071e7)
 ExceptionInfo->ContextRecord->Eip = 0x004071e7 + 0x3; Return..;
```

TargetFPS.exe

DR_Modify_dll.dll

코드 조작 by DR 조작

- AddVectoredExceptionHandler(..)
- hThread = OpenThread(..)
- SuspendThread(hThread)

ctx.ContextFlags=

- **CONTEXT DEBUG REGISTERS;**
 - ctx.Dr0 = 0x4071e7;ctx.Dr7 = 0x00000001;
- SetThreadContext(hThread,&ctx);
- ResumeThread(hThread);

```
EDX, DWORD PTR SS:[EBP-4]
 ECX, DWORD PTR SS:[EBP-4]
004071ED
 EOX, DWORD PTR SS:[EBP-4]
```

[공격기법 4] 게임 코드 조작 By DR 조작

```
Kernel32 ! AddVectoredExceptionHandler(0, DebugHookHandler)
hThread = OpenThread(THREAD SUSPEND RESUME | THREAD GET CONTEXT |
THREAD SET CONTEXT | THREAD QUERY INFORMATION, FALSE, TargetThreadID )
SuspendThread( hThread )
ctx.ContextFlags = CONTEXT DEBUG REGISTERS;
ctx.Dr0 = (DWORD) 0x004071e7
ctx.Dr7 = 0x00000001
SetThreadContext( hThread, &ctx )
ResumeThread( hThread )
LONG __stdcall DebugHookHandler(PEXCEPTION_POINTERS ExceptionInfo)
  if(ExceptionInfo->예외발생주소 == 0x4071e7)
 ExceptionInfo->ContextRecord->Eip = 0x004071e7 + 0x3; Return...;
  } ....
```


[공격기법 4] 게임 코드 조작 By DR 조작

[공격기법 4] 게임 코드 조작 By DR 조작

Debug Register

- Debug Register: 디버깅 목적으로 프로세서에서 사용하는 레지스터
 - DR0 ~ DR3
 - BreakPoint를 설정할 주소를 저장
 - DR6
 - 디버그 상태 레지스터
 - **DR7**
 - 디버그 제어 레지스터 : breakpoint 상태를 선택적으로 활성화/비활성화

Thank you

Q&A

www.CodeEngn.com

2013 CodeEngn Conference 09

