13. The use of API's in software, avoiding doublechecking tricks

2012 년 2 월 4 일 토요일 오전 9:30

Hello everybody.

모두들 안녕.

Welcome to this Part 13 in my series about reversing for newbies/beginners.

나의 초보자 reversing series Part 13 에 온 것을 환영해.

This "saga" is intended for complete starters in reversing, also for those without any programming experience at all.

이 "saga"는 완벽히 reversing 초보자를 맞춰서 만들어졌다. 또한 어떠한 programming 경험이 없어도 된다.

Lena151 (2006)

Set your screen resolution to 1152*864 and press F11 to see the movie full screen !!! Again, I have made this movie interactive.

You screen 해상도를 1152*864 로 설정해 그리고 full screen 으로 movie 를 보기 위해 F11 를 눌러 So, if you are a fast reader and you want to continue to the next screen, just click here on this invisible hotspot. You don't see it, but it IS there on text screens.

그래서, 네가 이것을 빨리 읽고 다음 screen 을 보고 싶다면, 보이는 hotspot 여기를 눌러. 보고 싶지 않을 때는 여기에 두지마.

Then the movie will skip the text and continue with the next screen.

Movie 는 text 와 다음 screen 을 skip 할 수 있다.

If something is not clear or goes too fast, you can always use the control buttons and the slider below on this screen.

무언가 명확하지 않거나 빨리 넘기고자 할 때, 항상 control button 과 이 screen 밑에 있는 slider 바를 사용해.

He, try it out and click on the hotspot to skip this text and to go to the next screen now!!! 도전해봐. 그리고 이 text 와 다음 screen 을 보기 위해 hotspot 을 click 해.

1. Abstract

In Part12, we found a case where simply patching the reg scheme sufficed to also effectively register the program.

이번 Part12 에서, 우리는 program 을 효과적으로 등록하기 위하여 간단히 reg scheme 을 patching 하는 사건을 찾았다.

However in this Part 13, we will reverse a "real" application to learn something about defenses to trick the reverser, in the case doublechecks.

이번 Part13 에서, 우리는 doublecheck case 에서 reverser 를 속이는 것을 방어하고 배우기 위해 "real" application 을 reverse 할 것이다.

For better comprehension and if you are a newbie, I advise you to first see the previous parts in s this series before seeing this movie.

좀 더 이해력을 높이고 네가 초보자라면, 나는 이 movie 를 보기 전에 이 series 의 이전 parts 를 먼저 보라고 조언을 한다.

The goal of this tutorial is to teach you something about a program's behaviour.

이 tutorial 의 목표는 너에게 program's behaviour 에 대하여 가르치기 위한 것이다.

In my search not to harm somebody, I found an old version of Xoftspy(version 4.13.88) which is no longer available for download.

나의 연구는 누구에게도 해가 되지 않는다, 나는 Xoftspy(version 4.13.88)의 old version 을 찾았다. 그것은 더 이상 download 가 가능하지 않다.

Taking a look in the specialized media, I also found this application to be "cracked" already. 특화된 media 를 봐, 나는 이미 "cracked"된 application 을 찾았다.

Here, this applications is only chosen because it is ideal for this tutorial in reversing and it is targeted for educational purposes only.

여기, 이 applications 은 오직 선택됐다. 왜냐하면 이것은 reversing tutorial 에 이상적이다. 그리고 이 target 된 것은 오직 교육적인 목적이다.

I hope you will exploit your newly acquired knowledge in a positive way.

네가 얻은 새로운 지식을 긍정적인 방향으로 이용하길 바란다.

In this matter, I also want to refer to Part 1.

문제가 있으면, Part 1를 참조하기 바란다.

2. Tools and Target

이것도 똑같음

The tools for today are: Ollydebug and... your brain.

오늘의 tools 은: Ollydebug 와 너의 두뇌다.

The first can be obtained for free at

첫번째로 무료로 얻을 수 있다.

http://www.ollydbg.de

Todays target is Xoftspy 4.13.88 Because it can no longer be downloaded, 오늘 target 은 Xoftspy 4.13.88 이다. 왜냐하면 이것은 더 이상 download 가 안된다. I have included it in this package for research.

연구를 위해 이 package 에 이것을 첨부했다.

3. Behaviour of the program

Because you know meanwhile about the importance of decent study of your target and because you've seen how to do it in the previous Parts in this series,

왜냐하면 너도 그 동안 너의 target 적절한 공부는 중요하다는 것을 안다. 왜냐하면 너는 이 series 의이전 part 에서 어떻게 하는지 봤다.

I will only show you the things we will need to take care of whilst searching for the patches.

Patche 를 찾는 동안 그것을 돌보는 게 필요할 때 보여줄 것이다.

Please do some preliminary study of the target on your own.

Target 의 예비 공부를 하자.

INFO:

I already told you about packers/protectors, throwing exceptions at Olly though Olly isn't good with those.

이미 너에게 Olly 에서 Packers/protectors 에 대하여, 예외를 던지는 것을 말했다. Olly 는 좋은 것과 함께 있지 않다.

Olly has a means of passing the exceptions to the program though which can deal with them using the Structured Exception Handler(SEH).

Not only packers/protectors can do this of course.

And here with Xoftspy, we have such a program. Remember that we usually add a range of exceptions 00000000-FFFFFFFF for Olly to pass to the program so that we have no problems with this. So, let me show you how to pass one distinct exception.

But first ...

The program was opened in PEiD

And shows us this

And this

So, give it a go(or F9 of course)

Now, pay attention: the program runs and then ...

Hop, there it happens already See this exception here ???

Well, if you leave this too long unattended, Olly crashes each time

Set that Olly has paused the program but will crash anyway after short time

```
(Well at least, that's what happened on my system)
So, hurry and hit the Shift+F9 keys
... to pass the exception to the program
All right, the soft is running
Because I pressed the Shift-F9 keys meanwhile!
Now to avoid this for the future
Just add the exception to the list like this ...
:)
:)
Olly automatically find the last occurred exception
And adds it to the list of exceptions to ignore for the future (== exceptions that will be passed to
the program)
INFO:
This is not necessary if you have added a range of exceptions that includes this one of course.
See also the previous Parts in this series about it. (Adding a range).
:)
If you want to return to the code of the program, you can do it like this
Doubleclick the main exe
We are not yet in the main exe, so ... once more
INFO:
We land here in the code from the main program. We are not at the EP of course but at the first
line of code from the main program.(First line after PE Header)
Now, let's study the program
;)
Mmmmmm
;)
Don't ok yet
All right. We know enough to find what we need to patch.
But return to Olly
```

4. Finding the patches

INFO: Windows programs use API's to interact with the kernel. Hence, also finding input from users in a registration window for example is done with API's
A technique to find info on and to land in the registration scheme, is to use the API's to our
advantage. The API's that are important for this are :
INFO:
DialogBoxes:
DialogBoxParamA
GetDlgItem
GetDlgItemInt
GetDlgItemTextA
GetWindowTextA
GetWindowWord
INFO:
MessageBoxes:
MessageBeep
MessageBoxA
MessageBoxEXA
SendMessageA
SendDlgItemMessageA
SchabigherniviessageA
INFO:
Registry Access:
RegCreateKeyA
RegDeleteKeyA
RegQueryValueA
RegQueryValueExA
RegCloseKeyA
RegOpenKeyA
INFO:

Reading/Writing files:

GetPrivateProfileIntA
WritePrivateProfileStringA
INFO:
Reading data(other)
LoadStringA
IstcmpA
MultiByteToWideChar
WideCharToMultiByte
wsprintfA
INICO .
INFO:
Time And Date:
GetFileTime
GetLocalTime
GetSystemTime
GetSystemTimeAsFileTime
SetTimer
SystemTimeToFileTime
INFO:
Createing a NAG-window:
CreateWindowExA
ShowWindow
UpdateWindow
INFO:
Find messageboxtext

ReadFile WriteFile CreateFileA

INFO:

Reading data from INI file:

GetPrivateProfileStringA

SendDlgItemMessageA SendMessageA SetDlgItemTextA SetWindowTextA

For a registration scheme, I usually place a breakpoint in one(or all) of the next API calls:

GetdlgItemTextA
GetWindowTextA
IstrcmpA
GetPrivateProfileStringA
GetPrivateProfileIntA
RegQueryValueExA
WritePrivateProfileStringA
WritePrivateProfileIntA

INFO:

This list is far from, complete!

There are a lot more, but I'm only giving you a guide here.

INFO:

Do you really have no idea what API to break on or have you tried "every" API but you don't succeed?

Solution: ---> rightclick ---> search for ---> all intermodular calls ---> rightclick ---> set breakpoint on every command ---> click "ok" button from registration or whatever you need to do ---> you will definitely break somewhere !!!

REMARK:

If you break too soon, even before you can click the "ok" button, then this(these) breakpoint(s) is(are) useless and may be removed till the program lets you click the required button;)

So, for a registration scheme, I usually start breakpointing in one (or all) of these API calls GetdlgItemTextA

GetWindowTextA

IstrcmpA

GetPrivateProfileStringA

GetPrivateProfileIntA

RegQueryValueExA

WritePrivateProfileStringA WritePrivateProfileIntA

For your convenience, I included a file with all before noted down for future reference. Question is how now how to find where and which of these API's is used. Well, it's often trial and error but decent study of your target can significantly improve your skills in this. You can set BP's on API's in different ways.

One way is to use the command bar. Just press BP -space- followed by the API's name and press enter.

Example:

BP GetWindowTextA

BTW, Olly comes with the commandline plugin which is basically the same. Or find the commandbar plugin at http://www.tuts4you.com

Or you can also set BP's on API's like this
Just follow along.

Push Ctrl+N to bring up the Names And find GetWindowTextA

INFO:

One of the other ways is to type the API's name in the Goto box and breakpoint where you land in the dll

See previous tuts

:)

Let's start with this one.

:)

3 BPs set

And let's continue registration

Mmmm, we break here

... already before displaying the window

So this is probably a useless API

Or better said, a useless BP:)

Because we didn't click the OK button yet

So let's remove it

Doubleclick opcode or F2

And continue

And register

Right

Indeed, let's take a look in Win32.hlp what exactly this API does and why I suspected this API to participate in the registration process

The API name explains a lot already, and I think the rest is clear by now too. So, let's see what the API exactly does in our case ...

GetWindowTextA reads 13h(19d) bytes in the text box And puts them in a buffer at 00EE4C30

INFO:

Reading the code like this reveals that the name is only read for 19d chars, more input is useless!

INFO:

There are three textboxes for our data on the registration window. Hence, we need to click another 2 times to retrieve all the data. I did that but removed it from this movie to reduce its size till we land

... here

Now, I always take a fast overview By stepping over the code(F8) till I see something interesting

Now I skipped some of the film to reduce its size(not much though) Just by stepping F8(some returns too !)

Until we land here So step F8 till here

Mmmm Length of the name Aha :)

Mmmmm,

"Is something entered" in both boxes First the length of our name

And continue stepping F8

Then the length of the key

INFO:

All this is not so important of course. But it really helps to be able to read the code this way. It also helps in "When do I need to expect the good things to arrive?:)

Now, pay attention to conditional jumps

We need to find where we jump to the BadBoy

RESUME:

But let me resume so far first. Using the API GetWindowTextA, I managed to land in the registration scheme. First, the program verifies if we effectively made all necessary data input. After this, we can expect the verification of the input(serial).

So, continue stepping F8 ...

Scroll down to see what this is

Huh???

BadBoy ...

And GoodBoy

Scroll a little up again to see all the conditional jumps And study the code better here.

See this, twice the same routine with the same calls and jumps!!! So this is definitely doublechecking registering

Both jumps go past the BadBoy

But eventually, let's make the first JNZ jump always to avoid doublechecking

So it's clear that the important stuff

Is in this call !!!

Or perhaps here ???

Let's first try the last call(most probable the good one)

That means that we can skip all the ...

Previous lines by placing a BP here so we can run till here next time

Important : note that we DON't want AL to be zero when retuning from this call Remember that. Because, if AL == 0 --> Badboy !

And here too, just in case

Now step over till call (F8)

And step in call(F7) now

Once more: when returning here, AL must be different from zero!

And so we land here Now always take an overview first and scroll down

Mmmmm, quite a big routine
Indeed, here is a return
Aha, and here too
Yep, I hope you understand this leads to the BadBoy

Scroll up again

Aha, and this leads to the GoodBoy

INFO:

In a clear scheme like this one, we can immediately choose the right path to follow and choose to end (with the right cond jumps) up in the Goodboy scheme, already from the start.

So, this means not to jump this place ;)
Scroll up again
Mmmm, the jumps that will decide it all

And all to the same place :)
... the place we don't want to jump too

Let's step over and see what goes on Look at jump taken or not each time you land on a jump As we do not want to jump past the GoodBoy Ok Ok Loop, no problem INFO: It is in loops like this that a program reads the buffer with data and copies it in a register(here EDX and ESI respectively) so it can "work" with the data. If you look closer, you will notice that the program reads the double serial. :) :) Not far, so no problem Place a BP after the loops and press F9 to avoid turning in circles like a squirrel LOL Run till BP Remove BP(F2) And step over(F8) Mmmm, here are the jumps that need our attention Scroll down BadBoy Let's make sure we go to the GoodBoy to see what goodies that brings us Look here And see where the jump would take us by scrolling down

Remember this is not where we want to arrive Remember that we want to return here After AL has been set to 1!

Mmmm, past the good return

```
All right.
Scroll back up
Yep, change the flag so we do NOT jump
I trust you know this well by now?
Doubleclick to change the flag and
See change
Ok. Step over jump
See here
And again
Step over jump
:(
:)
Step over jump
Remember though that we will have to give these conditional jumps a treatment afterwards
INFO:
I will already tell you we won't need to change them after all ;)
Just continue to see what surprises the program has for us
:(
Jumps also to the badboy,
Hence ....
But scroll down first
:)
:)
Scroll down and continue stepping
So, this way, I forced the program to think I entered the right serial
:)
```

```
We will return AL == 1
Scroll up to remember where we are
AL = 1
And that's what we want !!!
Now jump (F8)
This is where we wanted to land, past the Badboy
And execute the GoodBoy F8
And BAM!
The program pops up, telling us that we successfully registered!
So, did you understands?
We have to NOP all the JNZ
We changed the flag for
However, the program ahs still a surprise for us ...
;)
Olly pauses the soft when coming back
So, press F9
Mmmm, I forgot to remove the BPs
And so, Olly breaks in them when pressing F9
Remove the BP now F2
And run
INFO:
To avoid all confusion: I have not restarted the program, only pressed F9 after running the
registration scheme successfully!
Huh ?????
Let's think ....
```

So the program either doublechecks or runs another routine to verify

```
If it was effectively the right serial that was entered
Let's see this in the code and ...
Go back to Olly
:)
I planned to look for some strings but ... look what is here !!!!
This is exactly what I was going to search for !!!
That is the string we need !!!
Let's see, doubleclick to go there
And we land here
RESUME:
I successfully registered and then ....
The program says it is not registered !!!
Searching for these last strings however, we land here in another routine that also seems to deal
with registering. Will this be another doublechecking ???
Let's see better here and scroll up
And study the code here
Mmmmm
I suppose you begin to get the hang of it ???
Meaning that AL will decide about goodboy or BadBoy here
And it's all decided in (one of) this (these) last call(s)
Doubleclick opcode
To set a breakpoint
Scroll up to also set a BP in the beginning of this routine.
And let's restart to see what happens ...
And run
;)
```

BAM!

We break in the breakpoint we just set !!

Now, think with me. When clicking the About box button ... we land here in the verification of the registration.

This is not abnormal of course: in the about box is displayed if we are registered or not.

However, when registering by the registration routine, then here is a doublechecking done.

That also means that this routine is the main "registered or not".

Hence, if we patch here, then there is a relatively big chance registration will be permanent. Let's try it...

First, let's study the code here.

Scroll down.

Mmmm, ok. There are no jumps till here, so press run (F9) to land on the BP

And we land here on the call

I suspect it's all happening in

Step in the call (F7)

But first remark that we need to return AL >< 0 to be registered !!!!

We land in the call

And let's see what's all happening here

INFO:

It's never a bad idea when going through registration schemes to set a BP and restart and run. If you do that here, you will see that this routine is ran at startup(breaking in BP here), meaning that indeed here is decided about registered or not at startup.

Scroll down

Run till here

Remove BP

And step F8 from here

Ok

Mmmm, ok, no harm done

BTW, note the data we want the program to register us with

No harm done

INFO:

I have deliberately removed some of the last steps to eb able to reconstruct with you what has happened.

But it is rather simple in fact : we must return

AL > 0

And we see that this depends on BL

We are not registered at this time, so, we will jump here passed the good news :

MOV BL, 1

And because AL is zero
... we have not jumped here
Thus setting BL to zero ---> unregistered

And we will jump the setting of BL to 1 (---> registered) And so, we jump the good news landing here now

Do you understand that this is the place to patch ????

Now, do you understand that IN ADDITION and for extra surety, I could also have patched

This JNZ to JMP ?????

But of course, this needs always to be patched !!! For complete certainty

Now, let's make changes permanent

5. Patching, Saving and testing

;)
Save under a different name
;)
:)
All fine!

6. Conclusion

In this part 13, the primary goal was to make you learn to "think reverser" and not give right up if a program acts otherwise then expected. Give it another try, and finally, you will succeed.

So, in this Part13, we studied what to do if not simply patching the reg scheme effectively registers the program.

I hope you understood everything fine and I also hope someone somewhere learned something from this.

See me back in part 14;)

The other parts in this series are available at http://tinyurl.com/27dzdn (tuts4you)
http://tinyurl.com/r89zq (SnD FileZ)
http://tinyurl.com/l6srv (fixdown)

Regards to all and especially to you for taking the time to look at this tutorial. Lena151 (2006, updated 2007)