一个DLL的两种破解方法
BigInt.dll包含一个很好用的大整数类。喜欢密码学的朋友可以方便地调用这个DLL来实现一些密码学算法。不过它是需要注册的——未注册用户在调用DLL中的某些函数时会随机地出现NAG窗口（提示注册）。

本人经过深入分析，终于破解了这个DLL。我从中也学到了不少知识。现把破解过程写出来与大家分享。
1． 暴力破解

作者提供了DLL使用的示例代码。在VC6下可以直接编译通过。运行编译后的程序，发现：在单击Button1时，会随机地出现NAG窗口。在CMyDlg::OnButton1()开始的地方设置断点，VC6 Debug模式下单步跟踪。发现在执行代码cB3=cB1*cB2; 和cB3.GetBreakString(3, sz);时会出现NAG窗口（因为是随机出现的，所以一次测试可能不出现，多试几次就会发现了）。

记下代码相应的虚拟地址（VC调试状态下切换到反汇编窗口，就可以看到虚拟地址了）。

（另一种定位关键代码的方法是：在OD中对MessageBoxA下断）
下面使用OD来调试分析DLL中的关键代码。在分析完多个DLL的导出函数后，发现：
DLL内有一个全局的CRand对象（本文将其命名为CRand_obj），该对象的成员变量m_dSeed控制NAG窗口的出现。
内存中的CRand_obj
10021918 <BigInt.CRand_obj> 1001A380 offset BigInt.CRand::`vftable'

1002191C 00000000 ；填充4字节

10021920 FA8CAA01 ；m_dSeed
10021924 3FD0F698
（说明：由于字节对齐的因素，CRand_obj实际占用16个字节，偏移0x0处是虚表指针，偏移0x8处是m_dSeed。关于字节对齐，可以参考

http://hi.baidu.com/zhengjinfeng/blog/item/b3b6f5ed962874312797917d.html ）

在DLL的部分导出函数中会调用double CRand::GetRand()，该函数的代码如下：
10007710 BigInt.CRand::GetRand fld qword ptr ds:[1001A490] ; 1.0

10007716 fsub qword ptr ds:[ecx+8]

10007719 fmul qword ptr ds:[ecx+8]

1000771C fmul qword ptr ds:[1001A488] ; 4.0

10007722 fst qword ptr ds:[ecx+8]

10007725 retn

用C语言表达就是：
double CRand::GetRand()

{

 m_dSeed = 4.0 * m_dSeed * (1.0-m_dSeed);

 return m_dSeed;

}
/* 题外话：混沌理论

[image: image1.wmf])

1

(

4

1

n

n

n

x

x

x

-

=

+

由初始值
[image: image2.wmf])

1

,

0

(

0

Î

x

开始迭代，得到序列
[image: image3.wmf],...

,...

,

,

2

1

0

n

x

x

x

x

是无规则的。由该序列所统计出的概率密度
[image: image4.wmf])

(

x

r

在区间（0，1）上分布为
[image: image5.wmf])

(

x

r

=
[image: image6.wmf])

1

(

1

x

x

-

p

，图象如下：

[image: image7.png]35

25

15

05
0

01

02

03

04

05

06

07

038

09

*/

然后，将函数double CRand::GetRand()返回的浮点值（即当前的m_dSeed）与0.5进行比较。如果大于或等于0.5，则弹出NAG窗口。
[image: image8.png]> 011yICE — R exe — [+€.P.Us — FH&E, &R - Biglat]
SEW BRD AHE REO SO0 B

[KNG JJALLJAJJJJJMJJJMEHJ

HEX BIE
16061ADC 8BED

16001ADE 57

16061ADF B9 64600000
10061AES BF 68196210
16061AE9 BE DB176218
16001AEE F3:A7
16061AF0 74 2B
1606102 | B9 18196210
16061F7 | E8 1450000
16061AFC | DC1D 28040118
16061862 | DFEG

16001804 | FoCu 01
16001867 | 75 14
16061869 | 60 30
16061808 | 68 BCOOO210
16061810 | 68 DO156218
16001815 | 60 08
16061817 | FF5 336118
16061610 L8B4S 6T
16061620 33F6

16061622 3BC6

16001624 , 75 25

10001820 68 B80OO210
10001832 E8 43200100
10001837 5F

10001826 8BSC24 80000001 noy

nou enp,ecx
edi
moy ecx, i

mou edi,offset <Bigint.str1>
mou esi,offset <Bigint.str2>

repe cnps
short BigInt.10001B1D

noy ccx,0ffset <BigInt.CRand_obj>

€all BigInt.cRand: :GetRand

ax
test an,1
short BigInt.10001B1D
30
BigInt.1002008C
BigInt.100215D0
[]
ca11

mou eax,dord ptr ss:[ebp+C]

xor esijesi
cmp eaxesi
B short BigInt.10001848

BigInt.10020088
€all Bigint.10013870
edi

ecx,duord ptr ss:[esp+88]

T e
i e

ﬁxyti AR &HNCER
i

NAGET

USER32.HessageBoxA

3 i v e

| FEEE (Fr)

enpty
enpty
enpty
enpty
enpty
enpty
enpty

10001B1D=BigInt - 1000161D

100200BC
100200CC
1002000C
100200EC
100200FC
10020100
1002011C

1002012C

00 Bigint.d11jEH
00 %d%d. %d. .-
25 %d%d, 2%d,%

10 d...5. £

5B7AUCNOTrack
18 Objectee. ..oy
AE7A0 AFK_VIN
10 STATEGe....0H

[TGPEIE] 0002282 ﬁ@gu RIS -Chiydlg

0012F1EN 0O4154BC ASCIT
0012F1ES 0012F9u0
0012F1EC 0014658
0012F1F0 00000000
0012F1F4 CCCOCCCC
0012F1F8 CCCOCCCC

M 0012F1FC ceococee

JeckmiAR)

enpty

HayGodBlessYouHb

— oL, o8 TS - ARSI |[. ony1ce - BB TS

o Es 023

s 0018
o ss 023
bS 0023
FS 0038
s 0000

LastErr

BigInt.BigInt_Register

a2fy
320
320
320
32§
NLL

+UNORH
~UNORH
+UNORH
+UNORH
~UNORH
~UNORH
~UNORH

0.2650511214039000064
3210

Cond 8

O(FFFFFFFF)
B(FFFFFFFF)
B(FFFFFFFF)
B(FFFFFFFF)

7FFDDOBO(FFF)

0006
9EBO
[
ooou
BAES
FC18
BoCO

ERROR_SUCCESS (80000000;
(NO,NB, NE, A, NS , PO, GE, 6)

0000000C
00000000
062080018
00000000
0107078E
00000000
0000DE 00

Es
Err 00

nButtont+42 & IR .Bigl

00000000]
7FFDFCAD)
00000008
00000018
00000000|
80000000|
7C93043E|

PUODZ
000

如果爆破的话，一种简单的想法是修改条件跳转指令。但是，在DLL中这样的跳转指令有很多，逐个修改会很麻烦。这里使用另一种方法——修改与返回值比较的浮点数0.5。由于double CRand::GetRand()的返回值总是在0到1之间，这样只需要将0.5修改为1.0或者更大的数即可。
具体做法如下：
(1)将虚拟地址0x10001A428转换为文件偏移为0x1A428。
(2)使用16进制工具定位到DLL文件偏移0x1A428处，该处的8个字节为
00 00 00 00 00 00 E0 3F（表示浮点数0.5），

将其修改为

00 00 00 00 00 00 F0 3F（表示浮点数1.0），即只需要将E0修改为F0。
2． 写注册机
爆破后的DLL已经可以自由使用。下面来分析该DLL的注册算法。按照提示，DLL使用16字节的注册码进行注册，注册函数为BOOL BigInt_Register(LPSTR pszRegCode)。
BigInt_Register的部分反汇编代码如下：

10001183 call BigInt.10008CC0 ; 初始化结构体变量C_AES_obj

10001188 lea eax,dword ptr ss:[esp+8]

1000118C push 10

1000118E push eax

1000118F lea ecx,dword ptr ss:[esp+40]

10001193 mov dword ptr ss:[esp+298],0

1000119E call BigInt.10008E70 ; 密钥扩展

100011A3 lea ecx,dword ptr ss:[esp+38]

100011A7 call BigInt.10008FB0

100011AC lea ecx,dword ptr ss:[esp+18]

100011B0 push 10

100011B2 lea edx,dword ptr ss:[esp+2C]

100011B6 push ecx

100011B7 push edx

100011B8 lea ecx,dword ptr ss:[esp+44]

100011BC call BigInt.10008FC0 ; AES-128加密

100011C1 mov ecx,4

100011C6 lea edi,dword ptr ss:[esp+18]

100011CA mov esi,offset <BigInt.str2>

； str2 = byte[16]，虚拟地址为100217D8，

；内容为17 39 9B 1B CA 08 2F A2 B5 F3 25 24 8C E5 ED 99

100011CF xor eax,eax

100011D1 repe cmps dword ptr es:[edi],dword ptr ds:[esi]

100011D3 je short BigInt.10001202

100011D5 lea ecx,dword ptr ss:[esp+38] ; 注册失败

100011D9 mov dword ptr ss:[esp+290],-1

100011E4 call BigInt.10008D30

100011E9 pop edi

100011EA xor eax,eax

100011EC pop esi

100011ED mov ecx,dword ptr ss:[esp+280]

100011F4 mov dword ptr fs:[0],ecx

100011FB add esp,28C

10001201 retn

10001202 mov ecx,dword ptr ss:[esp+1C] ; 注册成功

10001206 mov eax,dword ptr ss:[esp+18]

1000120A mov edx,dword ptr ss:[esp+20]

1000120E mov esi,dword ptr ss:[esp+24]

（只需要识别出算法是AES即可，AES的具体实现不必详细跟踪）
结构体变量C_AES_obj定义在栈中，其定义为

struct C_AES

{

 0x0 vtable ptr32 虚表指针
 0x4 s_box byte [256] AES的s盒
 …
 0x238 Nr dword 加密轮数Nr=0xA

 0x23C key ptr32 指向加密密钥=”zxf80531goodluck”
 …
 0x248 e_key ptr32 指向扩展密钥

 …
}

DLL验证注册码的算法为：

AES_Encrypt(Serial, key=”zxf80531goodluck”) == str2 ？

其中str2 是大小为16的字节数组，位于虚拟地址100217D8，

内容为17 39 9B 1B CA 08 2F A2 B5 F3 25 24 8C E5 ED 99。

显然，Serial = AES_Decrypt(str2, key=”zxf80531goodluck”)。

计算得Serial=” MayGodBlessYouHa”。
可见，注册码是唯一的。

需要注意的是：一般共享软件在注册成功后会将注册信息保存起来，下次启动时只需检查保存的信息即可。这个DLL有些另类——注册后并不保存信息。因此在每次使用该DLL前，都必须调用BigInt_Register注册。

asdfslw 于2010-5-12
【版权声明】本文由asdfslw原创于看雪软件安全论坛，转载请注明出处，并保留版权声明。
_1335113857.unknown

_1335114117.unknown

_1335114303.unknown

_1335113970.unknown

_1335113739.unknown

