

Solución para el CrackMe#2 de Cruehead

eXORcism

By deurus
08/09/2014

ÍNDICE

1. Introducción	2
2. El algoritmo	2
3. Enlaces.....	4
4. Crackeando Crackmes by deurus	4

Equipo utilizado:

S.O: Windows 7 x32 /Windows 8 x64

Depurador: Ollydbg 1.10 (32bits) con plugins

Analizador: PEiD 0.95

1. Introducción

Continuamos con la segunda entrega de **Cruehead**. En este caso nos encontramos con un único campo de contraseña para introducir.

2. El algoritmo

Abrimos con Olly y vemos dos saltos. El primer Call realiza una serie de operaciones con el serial introducido y el segundo comprueba si el serial es correcto.

00401223	. 83F8 00	CMP EAX,0	
00401226	. ^ 74 BE	JE SHORT CRACKME2.004011E6	
00401228	. 68 7E214000	PUSH CRACKME2.0040217E	ASCII "1234567890"
0040122D	. E8 33010000	CALL CRACKME2.00401365	
00401232	. 68 7E214000	PUSH CRACKME2.0040217E	ASCII "1234567890"
00401237	. E8 7C010000	CALL CRACKME2.004013B8	
0040123C	. 83C4 04	ADD ESP,4	

A continuación llegamos aquí:

```
/$ C605 18214000 00 MOV BYTE PTR DS:[402118],0
I. 8B7424 04 MOV ESI,DWORD PTR SS:[ESP+4]
I. 56 PUSH ESI
I> 8A06 /MOV AL,BYTE PTR DS:[ESI] ; <---
I. 84C0 ITEST AL,AL
I. 74 19 IJE SHORT CRACKME2.00401390
I. FE05 18214000 INC BYTE PTR DS:[402118]
I. 3C 41 ICMP AL,41 ; 41 = A
I. 72 04 IJB SHORT CRACKME2.00401385 ; ya es mayúscula
I. 3C 5A ICMP AL,5A ; 5A = Z
I. 73 03 IJNB SHORT CRACKME2.00401388  ; Convertir a mayúscula
I> 46 INC ESI
I.^ EB E9 IJMP SHORT CRACKME2.00401371 ; Bucle -->
I> E8 25000000 ICALL CRACKME2.004013B2
I. 46 INC ESI
I.^ EB E1 \JMP SHORT CRACKME2.00401371
I> 5E POP ESI
I. E8 03000000 CALL CRACKME2.00401399 ;Convertido a mayúsculas continuamos
I. EB 00 JMP SHORT CRACKME2.00401398
\> C3 RETN
```

Si nuestro serial contiene solo letras, las convierte a mayúsculas y seguimos aquí. En resumen hace **XOR byte a byte** entre nuestro serial y la frase **"Messing_in_bytes"**

```
/$ 330B XOR EBX,EBX
I. 33FF XOR EDI,EDI
I> 8A8F A3214000 /MOV CL,BYTE PTR DS:[EDI+4021A3] ; Carga el primer byte de 4021A3
I. 8A1E IMOV BL,BYTE PTR DS:[ESI] ;
I. 840B ITEST BL,BL
I. 74 08 IJE SHORT CRACKME2.004013B1
I. 32D9 IXOR BL,CL ; byteSerial XOR Byte"Messing_in..."
I. 881E IMOV BYTE PTR DS:[ESI],BL
I. 46 INC ESI ;Siguiente byte de "Messing_in_bytes"
I. 47 INC EDI ;Siguiente byte del serial
I.^ EB EC \JMP SHORT CRACKME2.0040139D
\> C3 RETN ;XOR finalizado volvemos
```

Estado del **DUMP** (memoria) **antes del XOR** y con nuestro serial (12345678) cargado.

1	00402118	00 47 6F 6F 64 20 77 6F 72 6B 21 00 47 72 65 61	.Good work!.Grea
2	00402128	74 20 77 6F 72 6B 2C 20 6D 61 74 65 21 0D 4E 6F	t work, mate!.No
3	00402138	77 20 74 72 79 20 74 68 65 20 6E 65 78 74 20 43	w try the next C
4	00402148	72 61 63 6B 4D 65 21 00 1F 2C 37 36 3B 3D 28 19	rackMe!.,76;=(
5	00402158	3D 26 1A 31 2D 3B 37 3E 4E 6F 20 6C 75 63 6B 21	=&1-;7>No luck!
6	00402168	00 4E 6F 20 6C 75 63 6B 20 74 68 65 72 65 2C 20	.No luck there,
7	00402178	6D 61 74 65 21 00 31 32 33 34 35 36 37 38 39 00	mate!.123456789.
8	00402188	00 00 00 00 00 00 00 00 00 00 54 72 79 20 74 6FTry to
9	00402198	20 63 72 61 63 6B 20 6D 65 21 00 4D 65 73 73 69	crack me!.Messi
10	004021A8	6E 67 5F 69 6E 5F 62 79 74 65 73 00 00 00 00 00	ng_in_bytes.....

Estado del **DUMP** después del XOR.

1	00402118	0A 47 6F 6F 64 20 77 6F 72 6B 21 00 47 72 65 61	.Good work!.Grea
2	00402128	74 20 77 6F 72 6B 2C 20 6D 61 74 65 21 0D 4E 6F	t work, mate!.No
3	00402138	77 20 74 72 79 20 74 68 65 20 6E 65 78 74 20 43	w try the next C
4	00402148	72 61 63 6B 4D 65 21 00 1F 2C 37 36 3B 3D 28 19	rackMe!.,76;=(
5	00402158	3D 26 1A 31 2D 3B 37 3E 4E 6F 20 6C 75 63 6B 21	=&1-;7>No luck!
6	00402168	00 4E 6F 20 6C 75 63 6B 20 74 68 65 72 65 2C 20	.No luck there,
7	00402178	6D 61 74 65 21 00 7C 57 40 47 5C 58 50 67 50 5E	mate!.I\W@G\XPgP^
8	00402188	00 00 00 00 00 00 00 00 00 00 54 72 79 20 74 6FTry to
9	00402198	20 63 72 61 63 6B 20 6D 65 21 00 4D 65 73 73 69	crack me!.Messi
10	004021A8	6E 67 5F 69 6E 5F 62 79 74 65 73	ng_in_bytes

A continuación comprueba nuestro serial XORreado con los bytes en memoria.

/ \$	33FF	XOR EDI,EDI	
I.	33C9	XOR ECX,ECX	
I.	8A0D 18214000	MOV CL,BYTE PTR DS:[402118]	
I.	8B7424 04	MOV ESI,DWORD PTR SS:[ESP+4]	; APUNTA AL DUMP 40217E
I.	BF 50214000	MOV EDI,CRACKME2.00402150	; APUNTA AL DUMP 402150
I.	F3:A6	REPE CMPS BYTE PTR ES:[EDI],BYTE PTR DS:[ESI]	; VER NOTA**
\.	C3	RETN	

Nota**

Si buscamos el comando **REPE** encontramos que si el flag Z = 1 el bucle se corta y que trabaja con bytes. El problema es que en Olly la instrucción REPE nosotros la vemos con un solo paso y nos puede pasar desapercibida.

En resumen, está comprobando los bytes de las direcciones 402150 (**1F 2C 37 36 3B 3D 28 19 3D 26 1A 31 2D 3B 37 3E**) con nuestro **serial XORreado**, 40217E en adelante, por lo que si hacemos XOR entre los bytes de 402150 y la frase "**Messing_in_bytes**" obtendremos la clave correcta.

Aquí podemos ver el **DUMP** en detalle. En **verde** nuestro serial xoreado, en **morado** los bytes de “Messing_in_bytes” y en **negro** los bytes “mágicos”.

```

1 00402118 0A 47 6F 6F 64 20 77 6F 72 68 21 00 47 72 65 61 .Good work!.Grea
2 00402128 74 20 77 6F 72 68 2C 20 6D 61 74 65 21 0D 4E 6F t work, mate!.No
3 00402138 77 20 74 72 79 20 74 68 65 20 6E 65 78 74 20 43 w try the next C
4 00402148 72 61 63 68 4D 65 21 00 1F 2C 37 36 38 3D 28 19 rackMe!.,76;=(
5 00402158 3D 26 1A 31 2D 38 37 3E 4E 6F 20 6C 75 63 68 21 =&1-;7>No luck!
6 00402168 00 4E 6F 20 6C 75 63 68 20 74 68 65 72 65 2C 20 .No luck there,
7 00402178 6D 61 74 65 21 00 7C 57 40 47 5C 58 50 67 50 5E mate!.!W@G\XPgP^
8 00402188 00 00 00 00 00 00 00 00 00 54 72 79 20 74 6F .....Try to
9 00402198 20 63 72 61 63 68 20 6D 65 21 00 4D 65 73 73 69 crack me!.Messi
10 004021A8 6E 67 5F 69 6E 5F 62 79 74 65 73 ng_in_bytes

```

```

1 M e s s i n g _ i n _ b y t e s
2 4D 65 73 73 69 6E 67 5F 69 6E 5F 62 79 74 65 73
3
4 1F 2C 37 36 38 3D 28 19 3D 26 1A 31 2D 38 37 3E
5 -----
6 52 49 44 45 52 53 4F 46 54 48 45 53 54 4F 52 4D
7 R I D E R S O F T H E S T O R M
8
9 Serial: RIDERSOFTHESTORM

```

3. Enlaces

- Crackme
- Cruehead’s Crackme 1.0 Keygen [1/3]
- Cruehead’s Crackme 3.0 Keygen [3/3]

4. Crackeando Crackmes by deurus

- <https://mega.co.nz/#F!88BRwYoT!O0TzTSZYCdczKLOrfrOyGw>
- Lolabits.es/blogcracking (Clave: **blogcrackhack**)