
Êðèñ Êàñïåðñêè

ÒÅÕÍÈÊÀ È ÔÈËÎÑÎÔÈß

ÕÀÊÅÐÑÊÈÕ ÀÒÀÊ — ÇÀÏÈÑÊÈ ÌÛÙ'à

Ìîñêâà
ÑÎËÎÍ-Ïðåññ

2004

Ñåðèÿ «Êîäîêîïàòåëü»

ÓÄÊ 621.396.218
ÁÁÊ 32.884.1

Ê48

Êðèñ Êàñïåðñêè
Ê48 Òåõíèêà è ôèëîñîôèÿ õàêåðñêèõ àòàê — çàïèñêè ìûù'à. — Ì.: ÑÎËÎÍ-Ïðåññ,

2004. — 272 ñ.: èë. — (Ñåðèÿ «Êîäîêîïàòåëü»).

ISBN 5-98003-127-8

Ìûù'ú! Ãäå àííîòàöèÿ?

ÓÄÊ 621.396.218
ÁÁÊ 32.884.1

ISBN 5-98003-127-8 © Ìàêåò è îáëîæêà «ÑÎËÎÍ-Ïðåññ», 2004
© Êðèñ Êàñïåðñêè, 2004

Ïðåäèñëîâèå ê òðåòüåìó èçäàíèþ

Ïåðâàÿ ïîïûòêà ïåðåèçäàíèÿ ýòîé êíèãè ïðèâåëà ê òîìó, ÷òî åå òåêñò áûë ïîë-
íîñòüþ ïåðåïèñàí. Òàê ðîäèëèñü «Ôóíäàìåíòàëüíûå îñíîâû õàêåðñòâà —
èñêóññòâî äèçàññåìáëèðîâàíèÿ», à «Òåõíèêà è ôèëîñîôèÿ õàêåðñêèõ àòàê»
òàê è ïðîäîëæàëà ïðîäàâàòüñÿ â ñâîåì ïåðâîçäàííîì âèäå. Íî âðåìÿ øëî. Ìàòå-
ðèàë êíèãè óñòàðåâàë è îáúåìû ïðîäàæ íåóêëîííî ïàäàëè. Íàêîíåö, â êàêîé-òî
ìîìåíò âðåìåíè áûëî ïðèíÿòî ðåøåíèå î åå ïåðåèçäàíèè.

Ñóùåñòâîâàëî äâà ïóòè — âíîâü ïîëíîñòüþ ïåðåïèñàòü êíèãó (êàê ýòî óæå
ñëó÷èëîñü îäíàæäû) èëè æå, âíîñÿ ìåëêèå, «êîñìåòè÷åñêèå», ïðàâêè èñïðàâèòü
íàèáîëåå ãðóáûå îøèáêè è ëÿïû, à òàêæå äîïîëíèòü êíèãó íîâûìè ãëàâàìè, ïî-
ñâÿùåííûìè ñîâðåìåííûì õàêåðñêèì òåõíîëîãèÿì (ïîä «ñîâðåìåííûìè õàêåð-
ñêèìè òåõíîëîãèÿìè» â ïåðâóþ î÷åðåäü ïîäðàçóìåâàþòñÿ ëàçåðíûå äèñêè. Ïè-
ñàòü î çàùèòå äèñêåò, êîãäà ìàññîâûå DVD-ðåêîðäåðû óæå íà ïîäõîäå, êàê-òî íå
êóçÿâî. Ïåðâîíà÷àëüíî ýòî çàìûøëÿëàñü êàê îòäåëüíàÿ ãëàâà, îäíàêî â ïðîöåññå
ðàáîòû íàä ìàòåðèàëîì åå îáúåì ðàçäóëñÿ äî íåïðèåìëåìûõ äëÿ ãëàâû ðàçìå-
ðîâ, è îíà ñàìîïðîèçâîëüíî îòïî÷êîâàëàñü â íåçàâèñèìóþ êíèãó ñ ðàáî÷èì íà-
çâàíèåì «Òåõíèêà çàùèòû ëàçåðíûõ äèñêîâ»).

Îäíàêî è âòîðàÿ ïî ñ÷åòó ïîïûòêà ïåðåèçäàíèÿ ïîòåðïåëà íåóäà÷ó, ïîðîäèâ
ïðèíöèïèàëüíî èíóþ êíèãó, íèêàê íå ïåðåñåêàþùóþñÿ ñî ñòàðîé. ×òî æ, êàê ãî-
âîðèòñÿ â îäíîé õîðîøåé ïîñëîâèöå, êîòëåòû îòäåëüíî, à ìóõè îòäåëüíî. Ïóñòü
«Òåõíèêà è ôèëîñîôèÿ õàêåðñêèõ àòàê» îñòàíåòñÿ òàêîé, êàêàÿ îíà åñòü. Ïóñòü
îíà ñîõðàíèò òîò çàäîðíûé äóõ, êîòîðûé â ïîñëåäóþùèõ êíèãàõ Êðèñà Êàñïåð-
ñêè îêàçàëñÿ íåîæèäàííî óòðà÷åí. Â êîíöå êîíöîâ, â îäíó è òó æå âîäó íåëüçÿ
âîéòè äâàæäû è âñÿêóþ êíèãó ìîæíî íàïèñàòü âñåãî ëèøü ðàç!

Áëàãîäàðíîñòè

Àâòîð âûðàæàåò îãðîìíóþ ïðèçíàòåëüíîñòü âñåì òåì ÷èòàòåëÿì, êîòîðûå ïðè-
ñûëàëè ñâîè çàìå÷àíèÿ îáî âñåõ îáíàðóæåííûõ èìè îøèáêàõ è íåòî÷íîñòÿõ.
Ýòî: $ERRgI0 /HI-TECH, Kory Wee Key, Roman Hady, Àëåêñåé Äîëÿ, Ëàäà
Ñòîëüíèêîâà, Ëåãåçî Äåíèñ, Ìàêñèì Ìîøêîâ, Àëåêñàíäð Ãàöêî, Art D. Sere-
duk, C0r, CrazyHamsters, GreY][akeR, JeskelA, neo_pegas, Patriot, Sergey R.,
Stacy /Z/, Staver V., The Skull, tocopok, Àëåêñàíäð Ìèëîñëàâñêèé, Àëåêñàíäð
Ïðîõîðåíêî, Àëåêñàíäð Ðîìàíåíêî, Àëåêñåé Êàðòàøåâ, Àëåêñåé Íóðëèáàåâ,

Àëåêñåé Îðëîâ, Àíàòîëèé Êàëëèñòî, Àíäðåé Òàìåëî, Àíòîí Ñåðãååâ, Àðêàäèé
Áåëîóñîâ, Âèêòîð Êîâøèê, Âëàä Òèõîìèð, Ãåîðãèé ZZ, Äàíèèë, Èëüÿ Âàñèëüåâ
(Àðâè Õýêåð), Èëüÿ Ìåäâåäîâñêèé, Êîíñòàíòèí Èâàíîâ, Ìàéê Æóðàâëåâ, Ìàêå-
åâ Àíäðåé, Íèêèòà ×óãàéíîâ, Ïàâåë Æåìåðèêèí, Ðîìàí Áåðíãàðäò, Ðóáàíîâ
Ñåðãåé, ×óá Ñåðãåé, Ýíäè Ìàëûøåâ è ìíîãèå-ìíîãèå äðóãèå, íå óïîìÿíóòûå
çäåñü.

Êðàòêî îá ýòîé êíèãå

Ãëàâà «Ïðîñòåéøèå òèïû çàùèò» (â äåâè÷åñòâå «îò EXE äî CRK») ñîçäàâà-
ëàñü ñ ó÷åòîì âñåõ ïîæåëàíèé è çàìå÷àíèé, ïîëó÷åííûõ îò áëàãîäàðíûõ ÷èòàòå-
ëåé. Òåïåðü îíà íàìíîãî áîëåå ïîíÿòíà äëÿ íîâè÷êîâ, ÷åì ðàíåå. Èñ÷åçëè ðåç-
êèå ïåðåñêîêè ñ îäíîé ìûñëè íà äðóãóþ, çàäåëàíû «ðàçðûâû» â íèòè ïîâåñòâî-
âàíèÿ, äîáàâëåíû íîâûå õèòðîñòè è ïðèåìû... Â îáùåì, äîáðàÿ ïîëîâèíà òåêñòà
êíèãè ôàêòè÷åñêè çàíîâî ïåðåïèñàíà ñ íóëÿ.

Ãëàâà «Ñïîñîáû çàòðóäíåíèÿ àíàëèçà ïðîãðàìì», âêëþ÷àÿ â ñåáå ñëåäó-
þùèå ñòàòüè: «òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì» è
«íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íå ëîìàåìûõ çàùèò»,
ðàñêðûâàþùèõ ñåêðåòû óñòàíîâêè stealth-òî÷åê îñòàíîâà íà API-ôóíêöèè è
ïðåäëàãàþùàÿ ðàçëè÷íûå ìåòîäèêè ðàñêðûòèÿ òàêîé «ñòåëñîâîñòè» (ïîìíèòå,
àíåêäîò «èçâèíèòå, ÷òî ìû ñáèëè âàø ñàìîëåò — ìû æå íå çíàëè, ÷òî îí
stealth»). Òåõíèêà íåÿâíîãî ñàìîêîíòðîëÿ öåëîñòíîñòè ñâîåãî êîäà îòíîñèòñÿ
ê íîâåéøèì ìåòîäèêàì çàùèòû è íàñêîëüêî ìíå èçâåñòíî åùå íèãäå íå áûëà
îïèñàíà ðàíåå.

Ãëàâà «Ïðèìåðû ðåàëüíûõ âçëîìîâ» îïèñûâàåò òåõíèêó âçëîìà êîìïèëÿòî-
ðîâ Intel Ñ++ 5.0.1, Intel Fortran 4.5, Intel C++ 7.0, ïðîãðàìì äëÿ «ïðîæè-
ãà» ëàçåðíûõ äèñêîâ Record Now è Alcohol 120%, à òàê æå âêëþ÷àåò â ñåáÿ
øèðîêîìàñøòàáíîå èññëåäîâàíèå ëèíêåðà UniLink îò Þðèÿ Õàðîíà, ÿâëÿþùå-
åñÿ ïî ñóòè ñàìîñòîÿòåëüíîé êíèãîé â êíèãå.

Â êà÷åñòâå «çàòðàâêè» (÷èòàé ñàìîðåêëàìû) â íîâîå èçäàíèå «Òåõíèêè è
ôèëîñîôèè õàêåðñêèõ àòàê» âêëþ÷åíî äâà ôðàãìåíòà ìîåé íîâîé êíèãè «Òåõ-
íèêà çàùèòû ëàçåðíûõ äèñêîâ» (íàçâàíèå ðàáî÷åå). Ãëàâà «Ñïîñîáû âçàè-
ìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðîì óðîâíå» ïîäðîáíî ðàññêàçûâàåò î ñïî-
ñîáàõ íèçêîóðîâíåâîãî óïðàâëåíèÿ CD-ROM ïðèâîäàìè ñ ïðèêëàäíîãî óðîâ-
íÿ, âêëþ÷àÿ äàæå òàêóþ ýêçîòèêó êàê ïðÿìîå îáðàùåíèÿ ê ïîðòàì
ââîäà-âûâîäà â Windows NT/W2K (ýòî íå îïå÷àòêà! ëåãàëüíîå óïðàâëåíèå
óñòðîéñòâàìè ÷åðåç ïîðòû ââîäà-âûâîäà â Windows âñå-òàêè âîçìîæíî). Ãëàâà
«Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà» äåìîíñòðè-
ðóåò òåõíèêó ñîçäàíèÿ çàùèùåííûõ ëàçåðíûõ äèñêîâ, íå êîïèðóþùèõñÿ ñó-
ùåñòâóþùèìè íà ñåãîäíÿøíèé äåíü àâòîìàòè÷åñêèìè êîïèðîâùèêàìè (â òîì
÷èñëå Clone CD è Alcohol 120%), íî ïîêàçûâàåò êàê òàêèå äèñêè ìîãóò áûòü
õàêíóòû âðó÷íóþ.

4 Ïðåäèñëîâèå ê òðåòüåìó èçäàíèþ

Äëÿ êîãî ïðåäíàçíà÷åíà äàííàÿ êíèãà

Ïåðâîå èçäàíèå «Òåõíèêè è ôèëîñîôèè õàêåðñêèõ àòàê» ïèñàëîñü è ïîçèöèîíè-
ðîâàëàñü â ïåðâóþ î÷åðåäü íà ïðîôåññèîíàëîâ è äëÿ ïðîôåññèîíàëîâ. Îäíàêî,
îòíîøåíèå ñàìèõ ïðîôåññèîíàëîâ ê ýòîé êíèãå áûëî áîëåå ÷åì ñêåïòè÷åñêèì,
çàòî íà÷èíàþùèå êîäîêîïàòåëè ïðèíÿëè åå ñ áîëüøèì âîñòîðãîì. Ïîýòîìó, â íà-
ñòîÿùåì èçäàíèè «Òåõíèêè è ôèëîñîôèè õàêåðñêèõ àòàê» áûëî ðåøåíî ñäåëàòü
óïîð íà íîâè÷êîâ, â ðåçóëüòàòå ÷åãî ñòèëü èçëîæåíèÿ ñìåíèëñÿ îò ïîâåðõíîñòíî-
ãî ê óãëóáëåííîìó. Ïðîáíàÿ ïóáëèêàöèÿ îòäåëüíûõ ãëàâ êíèãè â Ñåòè âûçâàëà
ðåçêèé ïðîòåñò ïðîôåññèîíàëîâ, ðóãàþùèõ àâòîðà (òî åñòü ìåíÿ) çà áîëüøîå êî-
ëè÷åñòâî «âîäû» è ñëèøêîì «ðàçæåâàííûå» ñ èõ òî÷êè çðåíèÿ îáúÿñíåíèÿ. Äðó-
ãèå æå ÷èòàòåëè ðåçîííî âîçðàæàëè — ÷òî äëÿ îäíîãî «âîäà», äëÿ äðóãîãî —
õëåá, ïèâî è êàøà â ïðèäà÷ó. Ïîíÿòíîå äåëî, ÷òî êàæäûé ÷èòàòåëü õîòåë âèäåòü
êíèãó òàêîé, êàêàÿ áûëà áû íàèáîëåå óäîáíà åìó îäíîìó, íî óäîâëåòâîðèòü èíòå-
ðåñû âñåõ êàòåãîðèé ÷èòàòåëåé â îäíîé-åäèíñòâåííîé êíèãå (ê òîìó æå íå ïðå-
òåíäóþùåé íà ïîëíîòó è íîâèçíó èçëàãàåìîé èíôîðìàöèè) — íåâîçìîæíî.

Òåì íå ìåíåå, àâòîð äåëàåò îñíîâíóþ ñòàâêó íà íà÷èíàþùèõ — êàê íà íàè-
áîëåå ìíîãî÷èñëåííóþ è áëàãîäàðíóþ àóäèòîðèþ. Ïðîôåññèîíàëû æå âîîáùå íå
íóæäàþòñÿ â ïîäîáíûõ êíèãàõ. «Åñòü» — ãîâîðèëè îíè ìíå — «ó òåáÿ ñ äåñÿ-
òîê èíòåðåñíûõ ñòðàíèö, íî îíè ðàçìàçàíû ïî âñåìó òåêñòó è ïîòîìó ÷è-
òàòü òàêóþ êíèãó ìîæíî òîëüêî ïî äèàãîíàëè â ïîðÿäêå îáùåãî îçíàêîì-
ëåíèÿ». Íåò, íå ïîäóìàéòå, ÷òî òàêèå çàÿâëåíèÿ ìåíÿ îáèäåëè! Íàïðîòèâ, ïî-
ìîãëè ëó÷øå ïîíÿòü ñâîå ìåñòî â ýòîì ìèðå è ñâîå ïðåäíàçíà÷åíèå.

×åãî ãðåõà òàèòü — äî ïðîôåññèîíàëîâ íàñòîÿùåìó àâòîðó åùå î÷åíü äàëå-
êî è ïîòîìó ïîçèöèîíèðîâàòü ñâîè êíèãè äëÿ òîé àóäèòîðèè, ê êîòîðîé îí íå
ïðèíàäëåæèò, ìÿãêî ãîâîðÿ íå òàêòè÷íî. Ïðàâäà, ïîíÿòèå «ïðîôåññèîíàëà» è
«íà÷èíàþùåãî» î÷åíü óñëîâíû è ìíîãèå íà÷èíàþùèå ëåãêî óäåëûâàþò èíûõ
«ïðîôåññèîíàëîâ». Êîëè÷åñòâî íàñòîÿùèé ïðîôåññèîíàëîâ, ñòðîãî ãîâîðÿ, äî
ñìåøíîãî ìàëî — â ïðÿìîì ñìûñëå ñëîâà ñ÷èòàííûå åäèíèöû. Òàê ÷òî íåâîç-
ìîæíî ñêàçàòü çàðàíåå: íàéäåòå ëè âû ÷òî-òî íîâîå â äàííîé êíèãå èëè íåò.
Åäèíñòâåííûé ñïîñîá âûÿñíèòü ýòî — êóïèòü åå è ïðî÷èòàòü.

Äðóãèå êíèãè ýòîãî àâòîðà

Ïîìèìî «Òåõíèêè è ôèëîñîôèè õàêåðñêèõ àòàê» ìîåìó ïåðó ïðèíàæàò ñëåäóþ-
ùèå êíèãè ïåðå÷èñëåííûå â õðîíîëîãè÷åñêîì ïîðÿäêå èõ íàïèñàíèÿ: «Òåõíèêà
ñåòåâûõ àòàê», îïèñûâàÿ îïåðàöèîííûå ñèñòåìû UNIX è Windows NT/W2K,
âûñîêîóðîâíåâûå ïðîòîêîëû (TELNET, POP3, IMAP4, NNTP, HTTP) è óÿçâèìî-
ñòè èõ ðåàëèçàöèé, îòäåëüíàÿ ãëàâà ïîñâÿùåíà ìåòîäèêàì ïîèñêà îøèáîê ïåðå-
ïîëíåíèÿ áóôåðà ñ ïîìîùüþ äèçàññåìáëåðà. Êíèãà ñîäåðæèò áîëüøîå êîëè÷å-
ñòâî èñòîðè÷åñêîãî è ôèëîñîôñêîãî ìàòåðèëà è âñÿ÷åñêè ðåêîìåíäóåòñÿ ê ïðî-
÷òåíèþ.

Ïðåäèñëîâèå ê òðåòüåìó èçäàíèþ 5

«Îáðàç ìûøëåíèÿ — äèçàññåìáëåð IDA» — ñïðàâî÷íèê ïî âíóòðåííåé
àðõèòåêòóðå IDA è ÿçûêó IDA Ñè. Åñëè âû ïîëüçóåòåñü IDA è õîòèòå ïîëüçîâà-
òüñÿ åé ïðîôåññèîíàëüíî, âûæèìàÿ èç ýòîãî çàìå÷àòåëüíîãî èíñòðóìåíòà âñå,
íà ÷òî îí ñïîñîáåí — ýòî êíèãà äëÿ âàñ! Â ïðîòèâíîì ñëó÷àå, áîþñü, ÷òî îíà
ïîêàæåòñÿ âàì ñëèøêîì ñëó÷íîé è íåèíòåðåñíîé. Âî âñÿêîì ñëó÷àå ìåòîäîëî-
ãèè â íåé íåò...

«Ôóíäàìåíòàëüíûå îñíîâû õàêåðñòâà — èñêóññòâî äèçàññåìáëèðî-
âàíèÿ» — ïðîñòûì è äîñòóïíûì ÿçûêîì îïèñûâàåò, êàê äèçàññåìáëèðóþòñÿ
ïðîãðàììû è ïîìîãàåò âàì ñäåëàòü â ýòîì äðåìó÷åì ëåñó ñâîè ïåðâûå øàãè.
Ïðî÷èòàâ ýòó êíèãó, âû óçíàåòå êàê èäåíòèôèöèðóþòñÿ îñíîâíûå êîíñòðóêöèè
ÿçûêîâ âûñîêîãî óðîâíÿ — ôóíêöèè (âêëþ÷àÿ âèðòóàëüíûå), öèêëû, âåòâëåíèÿ
è ò. ä. Íàñòîÿòåëüíî ðåêîìåíäóåòñÿ âñåì õàêåðàì â êà÷åñòâå íàñòîëüíîé êíèãè.

«Óêðîùåíèå Èíòåðíåòà» — ïðåäñòàâëÿåò ñîáîé ñáîðíèê îòâåòîâ íà ÷àñòî
çàäàâàåìûå ìíå âîïðîñû, êàñàþùèåñÿ ñåêðåòîâ âûæèâàíèÿ â àãðåññèâíîé ñðåäå
Ñåòè è åå áëèæàéøåì îêðóæåíèè. Êíèãà îðèåíòèðîâàíà íà ïðîäâèíóòûõ ïîëüçî-
âàòåëåé è äëÿ õàêåðîâ íå ïðåäñòàâëÿåò ïðàêòè÷åñêè íèêàêîãî èíòåðåñà (âïðî-
÷åì, ñóäÿ ïî îòçûâàì, äàæå õàêåðû ÷èòàþò åå ñ íåñêðûâàåìûì óäîâîëüñòâèåì).

«Òåõíèêà îïòèìèçàöèè ïðîãðàìì» — ïîäðîáíî îïèñûâàåò ïîäñèñòåìó
ïàìÿòè ñîâðåìåííûõ êîìïüþòåðîâ (òåõ, ÷òî áàçèðóþòñÿ íà ïðîöåññîðàõ Penti-
um-III, Pentium-4, Athlon è îïåðàòèâíîé ïàìÿòè òèïà SDRAM) è ðàñêðûâàåò
ìíîæåñòâî ýôôåêòèâíûõ àëãîðèòìîâ îáðàáîòêè äàííûõ, äàþùèõ äâóõ- — òðåõ-
êðàòíûé ïðèðîñò ïðîèçâîäèòåëüíîñòè. Îðèåíòèðîâàíà íà ïðîãðàììèñòîâ, çàáî-
òÿùèõñÿ îá ýôôåêòèâíîñòè ñâîèõ ïðîãðàìì.

«ÏÊ — ðåøåíèå ïðîáëåì» — ñáîðíèê ñòàòåé, îïóáëèêîâàííûõ â ðàçëè÷-
íûõ æóðíàëàõ â ðàçëè÷íîå âðåìÿ. Îäíè èç íèõ îðèåíòèðîâàíû íà õàêåðîâ, äðó-
ãèå — íà ïðîãðàììèñòîâ, òðåòüè — íà ïîëüçîâàòåëåé. Áîëüøàÿ ïîìîéêà, îäíèì
ñëîâîì. Ìåæäó òåì, îòçûâû î íåé â ñâîåé ìàññå ïîëîæèòåëüíûå è ïîòîìó íà-
âðÿä ëè âû áóäåòå æàëåòü, ÷òî êóïèëè åå.

Î ïëàíàõ íà áëèæàéøåå áóäóùåå

Ìíîãèå ÷èòàòåëè ñïðàøèâàþò ìåíÿ: íàä êàêèìè êíèãàìè ÿ ñåé÷àñ ðàáîòàþ è
êàêèå ñîáèðàþñü íàïèñàòü â áëèæàéøåì áóäóùåì. ×òî æ! ß î÷åíü ðàä, ÷òî
ìîå òâîð÷åñòâî îêàçàëîñü âîñòðåáîâàíî è ïîòîìó ñ ðàäîñòüþ äåëþñü ñâîèìè
ïëàíàìè.

Â íàñòîÿùèé ìîìåíò çàêàí÷èâàåòñÿ íàïèñàíèå êíèãè «Òåõíèêà çàùèòû
ëàçåðíûõ äèñêîâ» (íàçâàíèå ðàáî÷åå!), ôðàãìåíòû êîòîðîé âêëþ÷åíû â íàñòî-
ÿùåå èçäàíèå «Òåõíèêè è ôèëîñîôèè õàêåðñêèõ àòàê» (ñì. «ñïîñîáû âçàèìî-
äåéñòâèÿ ñ äèñêîì íà ñåêòîðîì óðîâíå» è «çàùèòû, îñíîâàííûå íà íå-
ñòàíäàðòíûõ ôîðìàòàõ äèñêà»). Ñêîðåå âñåãî, ê ìîìåíòó âûõîäà «Òåõíèêè è
ôèëîñîôèè» «Òåõíèêà çàùèòû...» óæå ïîÿâèòñÿ â ïðîäàæå.

6 Ïðåäèñëîâèå ê òðåòüåìó èçäàíèþ

Ñëåäóþùàÿ (ïî ïëàíó) êíèãà «Àññåìáëåð — ýòî ïðîñòî!» (íàçâàíèå ðàáî-
÷åå) ïðåäñòàâëÿåò ñîáîé ïóòåâîé ñàìîó÷èòåëü ïî Àññåìáëåðó, ïåðåäàþùèé äóõ
è ôèëîñîôèþ ýòîãî ÿçûêà. Â îñíîâó êíèãè ïîëîæåíû óíèêàëüíûå ìåòîäèêè îáó-
÷åíèÿ àññåìáëåðó, ðàçðàáîòàííûå àâòîðîì è áàçèðóþùååñÿ íà àññåìáëåðíûõ
âñòàâêàõ: â òî âðåìÿ êàê âñå îñòàëüíûå ðóêîâîäñòâà ñ ïåðâûõ æå ñòðîê áóêâà-
ëüíî áðîñàþò ÷èòàòåëÿ â ïó÷èíó ñèñòåìíîãî ïðîãðàììèðîâàíèÿ, óñòðàøàÿ åãî
óæàñàþùåé ñëîæíîñòüþ àðõèòåêòóðû ïðîöåññîðà è îïåðàöèîííîé ñèñòåìû, íà-
ñòîÿùàÿ êíèãà îñòàâëÿåò ÷èòàòåëÿ â ïðèâû÷íîì åìó îêðóæåíèè ÿçûêîâ Ñè (è/
èëè Ïàñêàëü) è ïîñòåïåííî, áåçî âñÿêèõ ðåçêèõ ñêà÷êîâ, çíàêîìèò åãî ñ âíóò-
ðåííèì ìèðîì ïðîöåññîðà.

Îá îñòàëüíûõ ïëàíàõ ãîâîðèòü ïîêà ðàíî, ò. ê. îíè ñëèøêîì ðàçìûòû è íå
îïðåäåëåíû. Êàê âñåãäà — ñëèøêîì ìíîãî ïëàíîâ, íî ñëèøêîì ìàëî âðåìåíè è
ïîòîìó ÷ðåçâû÷àéíî òðóäíî îòîáðàòü ñðåäè íèõ íàèáîëåå ïðèîðèòåòíûå. Ìåæäó
ïðî÷èì, êîíå÷íûé âûáîð íå â ïîñëåäíþþ î÷åðåäü çàâèñèò è îò âàñ — ÷èòàòå-
ëåé! Ïèøèòå: êàêèå òåìû âàñ áîëüøå âñåãî âîëíóþò è êàêèå êíèãè âû êóïèëè
áû ñ íàèáîëüøèì óäîâîëüñòâóåì (ñì. «Êàê ñâÿçàòüñÿ ñ àâòîðîì»).

Óñëîâíûå îáîçíà÷åíèÿ

Âñå èñõîäíûå òåêñòû, ïðèâîäèìûå â íàñòîÿùåé êíèãå, íóìåðóþòñÿ óíèêàëüíûìè
âîñüìèçíà÷íûìè ÷èñëàìè, ÷òî ïîçâîëÿåò èçáåæàòü èõ ïåðåíóìåðàöèè ïðè äîáàâ-
ëåíèè â êíèãó íîâûõ ïðèìåðîâ, à òàêæå äàåò âîçìîæíîñòü «ïðîçðà÷íî» ññûëàòü-
ñÿ íà ëèñòèíãè, ïðèâåäåííûå â îñòàëüíûõ ìîèõ êíèãàõ.

Çíàê «$» â ññûëêàõ íà ëèñòèíãè èíòåðïðåòèðóþòñÿ êàê «ñëåäóþùèé ëèñ-
òèíã». Ñîîòâåòñòâåííî, «$ — 1» îáîçíà÷àåò ïðåäûäóùèé ëèñòèíã.

Ñòðîêà, âûäåëåííàÿ èíâåðñíûì öâåòîì, îáû÷íî (ò. å. åñëè íå îãîâîðåíî îá-
ðàòíîå) ñèìâîëèçèðóåò òåêóùóþ ïîçèöèþ êóðñîðà â îòëàä÷èêå.

Êàê ñâÿçàòüñÿ ñ àâòîðîì

Ïðîùå âñåãî ñâÿçàòüñÿ ñ àâòîðîì ïî ýëåêòðîííîé ïî÷òå. Ïèøèòå íà
kpnc@itech.ru, kk@sendmail.ru è kpnc@smtp.ru. Äëÿ íàäåæíîñòè ëó÷øå
âñåãî ïèñàòü íà âñå òðè ÿùèêà ñðàçó (ïåðåáîè â ðàáîòå ïî÷òû — îáû÷íîå äåëî).

Ìíîãèå ÷èòàòåëè îøèáî÷íî ïîëàãàþò, ÷òî ÿ çàâàëåí ãîðàìè ïèñåì è ïîòîìó
áåç îñîáîé íóæäû íå ðèñêóþò ìíå ïèñàòü. Íà ñàìîì äåëå êîëè÷åñòâî ïðèõîäÿ-
ùèõ ïèñåì ñêîðåå ìàëî, ÷åì âåëèêî, è ÿ î÷åíü ëþáëþ èõ ïîëó÷àòü! Ïîýòîìó,
åñëè ó âàñ åñòü òàêîå æåëàíèå — ïèøèòå áåçî âñÿêèõ ñòåñíåíèé!

Ïðåäèñëîâèå ê òðåòüåìó èçäàíèþ 7

Ïðîñòåéøèå òèïû çàùèòû

Êëàññèôèêàöèÿ çàùèò ïî ñòîéêîñòè
ê âçëîìó

Âñåìîãóùè ëè õàêåðû? Âñÿêóþ ëè çàùèòó ìîæíî âçëîìàòü? Ïðè âñåì ñâîåì
ìíîãîîáðàçèè çàùèòíûå ìåõàíèçìû, îêðóæàþùèå íàñ, äåëÿòñÿ íà äâà òèïà:
êðèïòîçàùèòû (íàçûâàåìûå òàêæå çàùèòàìè Êèðõãîôà) è ëîãè÷åñêèå çà-
ùèòû.

Ñîãëàñíî ïðàâèëó Êèðõãîôà, ñòîéêîñòü êðèïòîçàùèò îïðåäåëÿåòñÿ èñêëþ÷è-
òåëüíî ñòîéêîñòüþ ñåêðåòíîãî êëþ÷à. Äàæå åñëè àëãîðèòì ðàáîòû òàêîé çàùèòû
ñòàíîâèòñÿ èçâåñòåí, ýòî íå ñèëüíî óïðîùàåò åãî âçëîì. Ïðè óñëîâèè ïðàâèëü-
íîãî âûáîðà äëèíû êëþ÷à çàùèòû Êèðõãîôà íåëîìàåìû â ïðèíöèïå (åñëè, êî-
íå÷íî, íåò ãðóáûõ îøèáîê â èõ ðåàëèçàöèè, íî êðèïòîçàùèòû ñ ïîäîáíûìè
îøèáêàìè â êàòåãîðèþ çàùèò Êèðõãîôà ïðîñòî íå ïîïàäàþò).

Ñòîéêîñòü ëîãè÷åñêèõ çàùèò, íàïðîòèâ, îïðåäåëÿþòñÿ ñòåïåíüþ ñåêðåòíî-
ñòè çàùèòíîãî àëãîðèòìà, íî îòíþäü íå êëþ÷à, âñëåäñòâèå ÷åãî íàäåæíîñòü çà-
ùèòû çèæäåòñÿ íà îäíîì ëèøü ïðåäïîëîæåíèè, ÷òî çàùèòíûé êîä ïðîãðàììû íå
ìîæåò áûòü èçó÷åí è/èëè èçìåíåí.

Êîíå÷íî, äëÿ ðÿäîâûõ ïîëüçîâàòåëåé, àáñîëþòíî íè÷åãî íå ñìûñëÿùèõ íè â
äèçàññåìáëåðàõ, íè â îòëàä÷èêàõ, ñîâåðøåííî âñå ðàâíî, êàêèì ïóòåì îñóùåñòâ-
ëÿåòñÿ ïðîâåðêà ââîäèìîãî èìè ðåãèñòðàöèîííîãî íîìåðà. Çàùèùåííîå ïðèëî-
æåíèå ñ èõ òî÷êè çðåíèÿ ïðåäñòàâëÿåò ñîáîé «÷åðíûé ÿùèê», íà âõîä êîòîðîãî
ïîäàåòñÿ íåêîòîðàÿ êëþ÷åâàÿ èíôîðìàöèÿ, à íà âûõîäå: «success» èëè «fuck out,
shit mother fucker!». Õàêåðû — äðóãîå äåëî. Åñëè ðåãèñòðàöèîííûé íîìåð èñïî-
ëüçóåòñÿ äëÿ ðàñøèôðîâêè êðèòè÷åñêè âàæíûõ ìîäóëåé ïðîãðàììû — äåëî
äðÿíü, è åñëè ïðîöåäóðà øèôðîâàíèÿ ðåàëèçîâàíà áåç îøèáîê, åäèíñòâåííîå,
÷òî îñòàåòñÿ — íàéòè ðàáî÷óþ (÷èòàé — ëåãàëüíî çàðåãèñòðèðîâàííóþ) ïðî-
ãðàììó è ñíÿòü ñ íåå äàìï. Åñëè æå çàùèòà òåì èëè èíûì ïóòåì ñðàâíèâàåò
ââåäåííûé ïîëüçîâàòåëåì ïàðîëü ñ çàëîæåííûì â íåå ýòàëîííûì ïàðîëåì, ó õà-
êåðà åñòü âñå øàíñû åå ñëîìàòü. Êàê? Èññëåäóÿ çàùèòíûé êîä, õàêåð ìîæåò:

� íàéòè ýòàëîííûé ïàðîëü è «ïîäñóíóòü» åå ïðîãðàììå êàê íè â ÷åì íå áû-
âàëî;

� çàñòàâèòü çàùèòó ñðàâíèâàòü ââåäåííûé ïàðîëü íå ñ ýòàëîíîì, à... ñ ñà-
ìèì ñîáîé;

� âûÿñíèòü, êàêîé èìåííî óñëîâíûé ïåðåõîä âûïîëíÿåòñÿ ïðè ââîäå íåâåð-
íîãî ïàðîëÿ è ñêîððåêòèðîâàòü åãî òàê, ÷òîáû îí ïåðåäàâàë óïðàâëåíèå íå
íà ðóãàòåëüíîå ñîîáùåíèå, à íà «ëåãàëüíóþ» âåòêó ïðîãðàììû.

Ïîäðîáíûé ðàçãîâîð î êîíêðåòíîé òåõíèêå âçëîìà æäåò íàñ âïåðåäè, ïîêà
æå ïðîñòî ó÷òåì, ÷òî òàêîé òèï çàùèò äåéñòâèòåëüíî ìîæåò áûòü âçëîìàí. Ïðè-
÷åì íå ïðîñòî «âçëîìàí», à «î÷åíü áûñòðî âçëîìàí» — ïîðîé ðàñïðàâà ñ çàùè-
òîé çàíèìàåò âñåãî ëèøü íåñêîëüêî ìèíóò è òîëüêî ñèëüíî íàâîðî÷åííûì çàùè-
òàì óäàåòñÿ ïðîäåðæàòüñÿ ïîä îñàäîé äåíü-äâà.

Âîçíèêàåò âîïðîñ: åñëè ëîãè÷åñêèå çàùèòû è âïðàâäó íàñòîëüíî ñëàáû, òî
ïî÷åìó æå èõ òàê øèðîêî èñïîëüçóþò? Âî-ïåðâûõ, áîëüøèíñòâî ðàçðàáîò÷èêîâ
ïðîãðàììíîãî îáåñïå÷åíèÿ ñîâåðøåííî íå ðàçáèðàþòñÿ â çàùèòàõ è ïðîñòî íå
ïðåäñòàâëÿþò, âî ÷òî èìåííî êîìïèëÿòîð «ïåðåìàëûâàåò» èñõîäíûé êîä (ñóäÿ
ïî âñåìó, ìàøèííûé êîä èì ïðåäñòàâëÿåòñÿ òàêèì äðåìó÷èì ëåñîì, èç êîòîðî-
ãî æèâûì íèêòî âûáðàòüñÿ íå ñìîæåò). Âî-âòîðûõ, â ÏÎ ìàññîâîãî íàçíà÷åíèÿ
íàäåæíîñòü çàùèòíûõ ìåõàíèçìîâ âñå ðàâíî íè÷åãî íå ðåøàåò. Êàê áûëî ñêà-
çàíî âûøå, ïðè íàëè÷èè õîòÿ áû îäíîé-åäèíñòâåííîé çàðåãèñòðèðîâàííîé êî-
ïèè õàêåð ïðîñòî «ñíèìåò» ñ ïðîãðàììû äàìï è âñå! Çàùèòà, äàæå íå óñïåâ
ñêàçàòü «ìÿó», îòëåòèò â ìèð èíîé (òóäà, ãäå íàõîäèòñÿ òîò ñàìûé Ñåðâåð, íà
êîòîðûé ïîïàäàþò âñå äåèíñòàëèðóåìûå ïðîãðàììû áåç èñêëþ÷åíèÿ). Â-òðåòü-
èõ, îñíîâíîé äîõîä îò ïðîäàæ ÏÎ ïðèõîäèòñÿ íà äîëþ òåõ ñòðàí, ãðàæäàíå êî-
òîðûõ çàêîíîïîñëóøíû è çàùèòû íà ëîìàþò. ×òî æå äî íàñ, ðîññèÿí, ìû ïðî-
ãðàììû âîîáùå íå ïîêóïàåì. Äàæå åñëè çàùèòíûé ìåõàíèçì îêàæåòñÿ õàêå-
ðàì íå ïî çóáàì, àêòû ëåãàëüíîé ïîêóïêè ïðîãðàììû áóäóò íîñèòü åäèíè÷íûé
õàðàêòåð.

Òàêèì îáðàçîì, íåñìîòðÿ íà òî ÷òî âñå ïðîãðàììû â ïðèíöèïå ëîìàåìû,
«õàêíóòü» äåìîíñòðàöèîííóþ ïðîãðàììó, ñêà÷åííóþ èç ñåòè èëè êóïëåííóþ íà
CD-äèñêå, âîçìîæíî äàëåêî íå âñåãäà. Åñëè êðèòè÷åñêèå ó÷àñòêè ïðèëîæåíèÿ
çàøèôðîâàíû (èëè, ÷òî åùå õóæå, ôèçè÷åñêè óäàëåíû èç äåìîíñòðàöèîííîãî ïà-
êåòà), òî... âûëåçàé, ïðèåõàëè!

Êëàññèôèêàöèÿ çàùèò ïî ðîäó
ñåêðåòíîãî êëþ÷à

Îäíè çàùèòû òðåáóþò ââîäà ñåðèéíîãî íîìåðà, äðóãèå — óñòàíîâêè êëþ÷åâîãî
äèñêà, òðåòüè æå «ïðèâÿçûâàþòñÿ» ê êîíêðåòíîìó êîìïüþòåðó è íàîòðåç îòêà-
çûâàþòñÿ ðàáîòàòü íà ëþáîì äðóãîì. Êàçàëîñü áû — ÷òî ìîæåò áûòü ìåæäó
íèìè îáùåãî? À âîò ÷òî: äëÿ ïðîâåðêè ëåãàëüíîñòè ïîëüçîâàòåëÿ âî âñåõ òðåõ
ñëó÷àÿõ èñïîëüçóåòñÿ òà èëè èíàÿ ñåêðåòíàÿ èíôîðìàöèÿ, èçâåñòíàÿ (è/èëè äî-
ñòóïíàÿ) òîëüêî åìó îäíîìó. Â ïåðâîì ñëó÷àå â ðîëè ïàðîëÿ âûñòóïàåò íåïî-
ñðåäñòâåííî ñàì ñåðèéíûé íîìåð, âî âòîðîì — èíôîðìàöèÿ, ñîäåðæàùàÿñÿ íà
êëþ÷åâîì äèñêå, íó à â òðåòüåì — èíäèâèäóàëüíûå õàðàêòåðèñòèêè êîìïüþòå-
ðà, ïðåäñòàâëÿþùèå ñ òî÷êè çðåíèÿ çàùèòíîãî ìåõàíèçìà òî÷íî òàêóþ ïîñëåäî-
âàòåëüíîñòü ÷èñåë, êàê è «íàñòîÿùèé» ñåêðåòíûé ïàðîëü.

Ïðîñòåéøèå òèïû çàùèòû 9

Ïðàâäà, ìåæäó ñåêðåòíûì ïàðîëåì è êëþ÷åâûì äèñêîì (êîìïüþòåðîì) åñòü
ïðèíöèïèàëüíàÿ ðàçíèöà. Ââîäèìûé èì ïàðîëü ïîëüçîâàòåëü çíàåò ÿâíî è ïðè
æåëàíèè ìîæåò ïîäåëèòüñÿ èì ñ äðóçüÿìè áåç óùåðáà äëÿ ñåáÿ. Êëþ÷åâûì äèñ-
êîì (êîìïüþòåðîì) ïîëüçîâàòåëü îáëàäàåò, íî ñîâåðøåííî íå ïðåäñòàâëÿåò
ñåáå, ÷òî èìåííî ýòîò äèñê ñîäåðæèò. Ïðè óñëîâèè, ÷òî êëþ÷åâîé äèñê íå êîïè-
ðóåòñÿ àâòîìàòè÷åñêèìè êîïèðîâùèêàìè, ïîëüçîâàòåëü íå ñìîæåò ðàñïðîñòðà-
íÿòü òàêóþ ïðîãðàììó äî òåõ ïîð, ïîêà íå âûÿñíèò õàðàêòåð âçàèìîäåéñòâèÿ çà-
ùèòû ñ êëþ÷åâûì äèñêîì (êîìïüþòåðîì) è íå ðàçáåðåòñÿ, êàê ýòó çàùèòó îáîé-
òè. Èìåþòñÿ ïî ìåíüøåé ìåðå òðè ïóòè:

� çàùèòíûé ìåõàíèçì íåéòðàëèçóåòñÿ (â îñîáåííîñòè ýòî îòíîñèòñÿ ê òåì
çàùèòàì, êîòîðûå ïðîñòî ïðîâåðÿþò êëþ÷åâîé íîñèòåëü íà íàëè÷èå íåêèõ
óíèêàëüíûõ õàðàêòåðèñòèê, íî ðåàëüíî íèêàê èõ íå èñïîëüçóþò);

� êëþ÷åâîé íîñèòåëü äóáëèðóþòñÿ «îäèí ê îäíîìó» (âåñüìà ïåðñïåêòèâ-
íûé ñïîñîá çàùèò, êîòîðûå íå òîëüêî ïðîâåðÿþò êëþ÷åâîé íîñèòåëü íà
åãî íàëè÷èå, íî è íåêîòîðûì ñëîæíûì îáðàçîì ñ íèì âçàèìîäåéñòâóþò,
ñêàæåì, äèíàìè÷åñêè ðàñøèôðîâûâàÿ íîìåðàìè ñáîéíûõ ñåêòîðîâ íåêî-
òîðûå âåòâè ïðîãðàììû);

� ñîçäàåòñÿ ýìóëÿòîð êëþ÷åâîãî íîñèòåëÿ, îáëàäàþùèé âñåìè ÷åðòàìè
îðèãèíàëà, íî ðåàëèçîâàííûé íà ñîâåðøåííî èíûõ ôèçè÷åñêèõ ïðèíöèïàõ
(àêòóàëüíî äëÿ òåõ ñëó÷àåâ, êîãäà ñêîïèðîâàòü êëþ÷åâîé íîñèòåëü íà èìå-
þùåìñÿ ó õàêåðà îáîðóäîâàíèè íåâîçìîæíî èëè ÷ðåçâû÷àéíî çàòðóäíèòå-
ëüíî è âìåñòî òîãî ÷òîáû ïîñëîéíî ñêàíèðîâàòü íà ýëåêòðîííîì ìèêðî-
ñêîïå âñåì õîðîøî èçâåñòíûé HASP, õàêåð ïèøåò ñïåöèàëüíóþ óòèëèòó,
êîòîðàÿ ñ òî÷êè çðåíèÿ çàùèòíîãî ìåõàíèçìà âåäåò ñåáÿ êàê íàñòîÿùèé
HASP, íî ïðè ýòîì åå ìîæíî ñâîáîäíî êîïèðîâàòü).

Î÷åâèäíî, ÷òî çàùèòû, îñíîâàííûå íà çíàíèè, ïîëàãàþòñÿ èñêëþ÷èòåëüíî
íà çàêîíîäàòåëüñòâî è çàêîíîïîñëóøíîñòü ïîëüçîâàòåëåé. Äåéñòâèòåëüíî, ÷òî
ïîìåøàåò ëåãàëüíîìó ïîëüçîâàòåëþ ïîäåëèòüñÿ ïàðîëåì èëè ñîîáùèòü ñåðèé-
íûé íîìåð âñåì æåëàþùèì? Êîíå÷íî, ïîäîáíîå äåéñòâèå êâàëèôèöèðóåòñÿ êàê
«ïèðàòñòâî» è ñ íåäàâíåãî âðåìåíè ïðåñëåäóåòñÿ ïî çàêîíó. Íî òî÷íî òàê æå
ïðåñëåäóþòñÿ (è íàêàçûâàþòñÿ!) âñå íåëåãàëüíûå ðàñïðîñòðàíèòåëè êîíòåíòà,
îõðàíÿåìîãî àâòîðñêèì ïðàâîì, âíå çàâèñèìîñòè îò íàëè÷èÿ/îòñóòñòâèÿ íà
íåì çàùèòû. Òåì íå ìåíåå, íåñìîòðÿ íà ðåçêî îæåñòî÷èâøóþñÿ áîðüáó ñ ïèðà-
òàìè, íåëåãàëüíîå ïðîãðàììíîå îáåñïå÷åíèå ïî-ïðåæíåìó ñâîáîäíî ïðîäàåòñÿ
êàê â öåíòðàëüíûõ ìàãàçèíàõ, òàê è íà ðàäèîðûíêàõ. Ïðàêòè÷åñêè ïîä ëþáóþ
ïðîãðàììó, ðàñïðîñòðàíÿåìóþ ÷åðåç Internet êàê share-ware, â òîì æå ñàìîì
Èíòåðíåòå ìîæíî íàéòè ãîòîâûé «êðÿê» èëè åå áåñïëàòíûé àíàëîã (è íå÷åãî
òóò ñìåÿòüñÿ!).

Â ýòèõ óñëîâèÿõ «ñïàñåíèå óòîïàþùèõ — äåëî ðóê ñàìèõ óòîïàþùèõ». Íà-
èâíî, êîíå÷íî, äóìàòü, ÷òî êîëè÷åñòâî ëåãàëüíûõ ïðîäàæ ïðÿìî ïðîïîðöèîíàëü-
íî êðóòèçíå âàøåé çàùèòû, íî... share-ware-ïðîãðàììà áåç çàùèòû ðèñêóåò ïåðå-
ñòàòü ïðîäàâàòüñÿ âîîáùå (äàæå àìåðèêàíñêèå «çîìáè» ïðåäïî÷èòàþò íå ïëà-
òèòü çà ïðîãðàììó, êîòîðàÿ êàæäûé äåíü îá ýòîì èì íå íàïîìèíàåò). Â ïåðâîì
èçäàíèè íàñòîÿùåé êíèãè ÿ ïèñàë «Ñàìûå ðàñïðîñòðàíåííûå ñåãîäíÿ çàùè-
òû — ýòî ïàðîëè è ñåðèéíûå íîìåðà». Èçìåíèëîñü ëè ÷òî-íèáóäü çà èñòåêøèå

10 Ïðîñòåéøèå òèïû çàùèòû

÷åòûðå ãîäà? Àíàëèç ïðîãðàìì, ïðèëàãàåìûõ ê æóðíàëó «Êîìïüþòåð Ïðåññ» íà
CD, ïîêàçàë, ÷òî ìíîãèå ðàçðàáîòêè íàêîíåö-òî âíÿëè ñîâåòàì õàêåðîâ è óáðàëè
ïóíêò «Registers» èç ìåíþ è òåïåðü ïðîãðàììà òðåáóåò äëÿ ðåãèñòðàöèè... íåèç-
âåñòíî ÷òî. Ýòî ìîæåò áûòü è êëþ÷åâîé ôàéë, è çàïèñü â ðååñòðå, è íåêîòîðàÿ
ïîñëåäîâàòåëüíîñòü «âñëåïóþ» íàæèìàåìûõ êëàâèø, è... åùå ìíîãî âñåãî! Òàê-
æå èñ÷åçëè òåêñòîâûå ñîîáùåíèÿ î óñïåøíîñòè/íå óñïåøíîñòè ðåãèñòðàöèè, â
ðåçóëüòàòå ÷åãî ëîêàëèçàöèÿ çàùèòíîãî ìåõàíèçìà â êîäå èññëåäóåìîé ïðîãðàì-
ìû çíà÷èòåëüíî óñëîæíèëàñü (ïðè íàëè÷èè òåêñòîâûõ ñîîáùåíèé íåòðóäíî ïî
ïåðåêðåñòíûì ññûëêàì íàéòè, êòî èìåííî èõ âûâîäèò, ïîñëå ÷åãî çàùèòíûé ìå-
õàíèçì ìîæíî ëåãêî «ðàñêðóòèòü»).

Èç êà÷åñòâåííî íîâûõ îòëè÷èé ìíå õîòåëîñü áû îòìåòèòü ëèøü îäíî: èñïî-
ëüçîâàíèå Èíòåðíåò äëÿ ïðîâåðêè «÷èñòîòû» ëèöåíçèîííîñòè ïðîãðàììû.
Â ïðîñòåéøåì ñëó÷àå çàùèòíûé ìåõàíèçì ïåðèîäè÷åñêè ëîìèòñÿ â ñåòü, ãäå íà
ñïåöèàëüíîì ñåðâåðå õðàíÿòñÿ áîëåå èëè ìåíåå ïîëíàÿ èíôîðìàöèÿ î âñåõ çà-
ðåãèñòðèðîâàííûõ êëèåíòàõ. Åñëè ðåãèñòðàöèîííûé íîìåð, ââåäåííûé ïîëüçî-
âàòåëåì, çäåñü äåéñòâèòåëüíî ïðèñóòñòâóåò, òî âñå ÎÊ; â ïðîòèâíîì ñëó÷àå çà-
ùèòà äåçàêòèâèðóåò ôëàã «çàðåãèñòðèðîâàííîñòè» ïðîãðàììû, à òî è óäàëÿåò
ñàìà ñåáÿ ñ äèñêà. Åñòåñòâåííî, ðàçðàáîò÷èê ïðîãðàììû ìîæåò ïî ñâîåìó æå-
ëàíèþ óäàëÿòü èç áàçû ðåãèñòðàöèîííûå íîìåðà òåõ ïîëüçîâàòåëåé, êîòîðûå
åìó íå ïîíðàâèëèñü (ëèáî æå, ïî åãî ìíåíèþ, áûëè ðàñòèðàæèðîâàíû ïèðàòà-
ìè). Äðóãèå çàùèòû íàãëî (è çà÷àñòóþ ñêðûòíî!) óñòàíàâëèâàþò íà êîìïüþòå-
ðå TCP-/UDP-ñåðâåð, ïðåäîñòàâëÿþùèé åå ðàçðàáîò÷èêó òå èëè èíûå âîçìîæ-
íîñòè óäàëåííîãî óïðàâëåíèÿ ïðîãðàììîé (îáû÷íî — äåçàêòèâàöèþ åå íåëåãà-
ëüíîé ðåãèñòðàöèè).

Òåì íå ìåíåå òàêèå çàùèòû î÷åíü ïðîñòî îáíàðóæèòü è åùå ïðîùå óñòðà-
íèòü. Îáðàùåíèå ê Èíòåðíåòó íå ìîæåò ïðîéòè íåçàìåòíûì, ñàì ôàêò òàêîãî
îáðàùåíèÿ ëåãêî ðàñïîçíàåòñÿ äàæå øòàòíîé óòèëèòîé NET STAT, âõîäÿùåé â
êîìïëåêò ïîñòàâêè îïåðàöèîííûõ ñèñòåì Windows 9x/NT, íó à ýñòåòû ìîãóò
âîñïîëüçîâàòüñÿ TCPVIEW Ìàðêà Ðóñèíîâè÷à. Ëîêàëèçîâàòü êîä çàùèòíîãî ìå-
õàíèçìà òàêæå íå ñîñòàâèò áîëüøîãî òðóäà — äîñòàòî÷íî ïîéòè ïî ñëåäó òåõ
ñàìûõ API-ôóíêöèé, êîòîðûå, ñîáñòâåííî, è äåìàñêèðóþò çàùèòó, ïðè÷åì âñå
èçâåñòíûå ìíå çàùèòû ýòîãî òèïà ïîëüçîâàëèñü èñêëþ÷èòåëüíî áèáëèîòåêîé
WINSOCS è íè îäíà èç íèõ íå îòâàæèëàñü âçàèìîäåéñòâîâàòü ñ ñåòåâûì äðàé-
âåðîì íàïðÿìóþ, äà, âïðî÷åì, ýòî âñå ðàâíî íå óñëîæíèëî áû âçëîì...

Øàã ïåðâûé.
Ñîçäàåì çàùèòó è ïûòàåìñÿ åå ñëîìàòü

Ïðåäïîëîæèì, ÷òî ìû õîòèì îãðàäèòü íåêîòîðóþ ïðîãðàììó îò äîñòóïà ïîñòî-
ðîííèõ. Êàê ýòî ìîæíî ñäåëàòü? Ñàìîå ïðîñòîå, ÷òî ïðèõîäèò íàì â ãîëî-
âó, — ñðàçó æå ïîñëå çàïóñêà ïðîãðàììû çàòðåáîâàòü ó ïîëüçîâàòåëÿ ïàðîëü
è ñðàâíèòü åãî ñ ýòàëîíîì. Çàòåì, â çàâèñèìîñòè îò ðåçóëüòàòà ñðàâíåíèÿ,
ëèáî ïîñëàòü ïîëüçîâàòåëÿ ê ÷åðòó, ëèáî ïðîäîëæèòü íîðìàëüíîå âûïîëíåíèå

Ïðîñòåéøèå òèïû çàùèòû 11

ïðîãðàììû. ÎÊ, íà ñëîâàõ âñå âûãëÿäèò õîðîøî, íî êàê ýòî ðåàëèçîâàòü ïðî-
ãðàììíî?

«Ãëóïûé âîïðîñ!» — âîñêëèêíèòå âû. — «Äàæå íà÷èíàþùèå ïðîãðàììèñòû
çíàþò, ÷òî ñðàâíåíèå ñòðîê îñóùåñòâëÿåòñÿ ôóíêöèåé strcmp (åñëè ìû ãîâîðèì
î Ñè) èëè äàæå ïðîñòî îïåðàòîðîì ðàâåíñòâà â Äåëüôè è Ïàñêàëå). Óáåäèòüñÿ â
ïðàâèëüíîñòè ïàðîëÿ — ïëåâîå äåëî, âîò, ïîæàëóéñòà, äåðæèòå ïðîãðàììó! (Çà
îòñóòñòâèå êîíòðîëÿ äëèíû ââîäèìîãî ïàðîëÿ áîëüøàÿ ïðîñüáà íàñ íå ïèíàòü,
âåäü ýòî âñåãî ëèøü ïðèìåð.)»

Ëèñòèíã 1. C5F11EA6h Ïðèìåð ïðîñòåéøåé ïàðîëüíîé çàùèòû

#define legal_psw "my.good.password"

main()

{

char user_psw[666];

cout << "crackme 00h\nenter passwd:"; cin >> user_psw;

if (strcmp(legal_psw, user_psw))

cout << "wrong password\n";

else

cout << "password ok\nhello, legal user!\n";

return 0;

}

Îòêîìïèëèðóåì crackme.C5F11EA6h.cpp è çàïóñòèì åãî íà âûïîëíåíèå.
Àãà, ïðîãðàììà òðåáóåò ââåñòè ïàðîëü. ×òîáû ñðàâíèòü ââåäåííûé ïàðîëü ñ ýòà-
ëîííûì, ïîñëåäíèé äîëæåí êàê-òî õðàíèòüñÿ â ïðîãðàììå, òàê? À òåñòîâûå ñòðî-
êè, ìåæäó ïðî÷èì, íèêàê íå óðîäóþòñÿ êîìïèëÿòîðîì è â îòêîìïèëèðîâàííîì
ôàéëå õðàíÿòñÿ â ñâîåì «åñòåñòâåííîì» âèäå!

Äëÿ òîãî ÷òîáû íàéòè ïðàâèëüíûé ïàðîëü, äîñòàòî÷íî ëèøü ïðîñìîòðåòü
äàìï ïðîãðàììû è îòûñêàòü âñå òåêñòîâûå ñòðîêè, êîòîðûå ìîãóò áûòü ïàðîëåì.
Îøèáêà ðàçðàáîò÷èêà çàùèòû ñîñòîÿëà â òîì, ÷òî îí ïî ñâîåé íàèâíîñòè ïîíà-
äåÿëñÿ, ÷òî âçëîìùèê íå íàéäåò îòêðûòî õðàíÿùèéñÿ ïàðîëü â äàìïå ïðîãðàì-
ìå. Êàê ýòî íè ñòðàííî, íî äàæå âïîëíå ïðîôåññèîíàëüíûå ïðîãðàììèñòû çàùè-
ùàþò ñâîè ïðîãðàììû èìåííî òàê (è èãðû, ðóñèôèöèðîâàííûå ôèðìîé Àêå-
ëà, — ÿðêîå òîìó ïîäòâåðæäåíèå).

Äëÿ ïðîñìîòðà äàìïà ïîäîéäåò ëþáîé hex-âüþâåð (íàïðèìåð, âñåì èçâåñò-
íûé HIEW), à ïðè åãî îòñóòñòâèè âàñ âûðó÷èò çíàìåíèòàÿ óòèëèòà dumpbin,
âõîäÿùàÿ â øòàòíûé êîìïëåêò ïîñòàâêè ïîäàâëÿþùåãî áîëüøèíñòâà Win-
dows-êîìïèëÿòîðîâ.

Ïðè÷åì íåçà÷åì ïðîñìàòðèâàòü âåñü äàìï èññëåäóåìîé ïðîãðàììû öåëèêîì
(êàê ýòî ðåêîìåíäîâàëîñü â ïåðâîì èçäàíèè íàñòîÿùèé êíèãè). Çà ïðîøåäøåå
âðåìÿ â êîìïüþòåðíîì ìèðå î÷åíü ìíîãîå èçìåíèëîñü: MS-DOS-ïðîãðàììû îòî-
øëè â ìèð èíîé, à âìåñòå ñ íèìè óøëè è òå óðîäëèâûå êîìïèëÿòîðû, ÷òî ëþáè-
ëè ðàçìåùàòü êîíñòàíòíûå ñòðîêè â ñåãìåíòå êîäà (áîëüøå âñåõ ýòèì ñëàâèëèñü
ðàííèå êîìïèëÿòîðû ôèðìû Borland). Ñåãîäíÿ äàííûå âñåãäà

12 Ïðîñòåéøèå òèïû çàùèòû

Îäíàêî ïðîñìàòðèâàòü âåñü äàìï öåëèêîì (îñîáåííî äëÿ áîëüøèõ ôàé-
ëîâ) — ñëèøêîì óòîìèòåëüíî è âîçíèêàåò æåëàíèå õîòü êàê-òî àâòîìàòèçèðî-
âàòü ýòîò ïðîöåññ. Êàê ýòî ñäåëàòü? Ñóùåñòâóåò îãðîìíîå ìíîæåñòâî àëãîðèò-
ìîâ ðàñïîçíàâàíèÿ ñòðîê, âîò, íàïðèìåð, ñàìûé ïðîñòåéøèé èç íèõ: èçâëåêàåì
î÷åðåäíîé ñèìâîë èç ôàéëà è ñìîòðèì, ìîæåò ëè îí áûòü ñòðîêîé èëè íåò
(ñòðîêè è îñîáåííî ïàðîëè â ïîäàâëÿþùåì áîëüøèíñòâå ñëó÷àåâ ñîñòîÿò ëèøü
èç ÷èòàáåëüíûõ ñèìâîëîâ, ò. å. òåõ, ÷òî ìîãóò áûòü ââåäåíû ñ êëàâèàòóðû è
îòîáðàæåíû íà ýêðàíå). ×èòàáåëüíûå ñèìâîëû íàêàïëèâàþòñÿ âî âðåìåííîì áó-
ôåðå äî òåõ ïîð, ïîêà íå êîí÷èòñÿ ôàéë èëè âñòðåòèòñÿ õîòÿ áû îäèí íå÷èòàáå-
ëüíûé ñèìâîë. Åñëè êîëè÷åñòâî ñèìâîëîâ, íàêîïëåííûõ â áóôåðå, äîòÿãèâàåò ïî
êðàéíåé ìåðå äî ïÿòè-øåñòè, òî ïåðåä íàìè ñ áîëüøîé ñòåïåíüþ âåðîÿòíîñòè
«íàñòîÿùàÿ» ASCII-ñòðîêà, â ïðîòèâíîì ñëó÷àå ýòî ñêîðåå âñåãî äâîè÷íûé «ìó-
ñîð», íå ïðåäñòàâëÿþùèé íèêàêîãî èíòåðåñà, è ìû, î÷èñòèâ âðåìåííûé áóôåð,
íà÷èíàåì íàêàïëèâàòü ÷èòàáåëüíûå ñèìâîëû ñ íà÷àëà.

Ïðèìåð ãîòîâîé ðåàëèçàöèè ïðîãðàììû-ôèëüòðà ìîæíî íàéòè íà ïðèëàãàå-
ìîì ê êíèãå êîìïàêò-äèñêå (ñì. êàòàëîã etc ñî âñÿêîé âñÿ÷èíîé), íî ëó÷øå ïî-
ïðàêòèêîâàòüñÿ â åå íàïèñàíèè ñàìîñòîÿòåëüíî.

Èòàê, åñëè âñå ñäåëàíî ïðàâèëüíî, òî ìû äîëæíû ïîëó÷èòü ñëåäóþùèé ðå-
çóëüòàò:

Ëèñòèíã 2. Ðåçóëüòàò àâòîìàòè÷åñêîé ôèëüòðàöèè äâîè÷íîãî
òåëà ïðîãðàììû

> ñìåùåíèå â ôàéëå

> òåêñòîâàÿ ñòðîêà

00007D11:LCMapStringW

00007D1F:KERNEL32.dll

0000805C:crackme 00h

0000806A:enter passwd:

0000807D:my.good.password

0000808F:wrong password

0000809C:password ok

000080AF:hello, legal user!

000080C2:.?AVios@@

000080DE:.?AVistream@@

00008101:.?AVistream_withassign@@

0000811E:.?AVostream@@

00008141:.?AVostream_withassign@@

00008168:.?AVstreambuf@@

0000817E:.?AVfilebuf@@

000081A0:.?AVtype_info@@

Ðàññìîòðèì ïîëó÷åííûé ëèñòèíã. Îáðàòèì âíèìàíèå íà ñòðîêó
«my.good.password», íàõîäÿùóþñÿ ïî àäðåñó 807Dh. Íå ïðàâäà ëè, îíà ìîãëà áû
áûòü ïàðîëåì? ×àùå âñåãî (íî íåîáÿçàòåëüíî) èñêîìàÿ ñòðîêà ðàñïîëàãàåòñÿ
áëèçêî ê òåêñòó «ââåäèòå ïàðîëü». Íèæå (80AFh) ìû âèäèì åùå îäíîãî «êàíäè-
äàòà». Äàâàéòå ïðîâåðèì, ïîäîéäåò ëè õîòÿ áû îäèí èç íèõ?

Ïðîñòåéøèå òèïû çàùèòû 13

Ëèñòèíã 3. Ñêàðìëèâàíèå ïðîãðàììå ïåðâîãî ïàðîëÿ-êàíäèäàòà. Îòâåò çàùèòû
êðàñíîðå÷èâî ñâèäåòåëüñòâóåò î åå ïîëíîé è áåçîãîâîðî÷íîé êàïèòóëÿöèè

> crackme. C5F11EA6h.exe

enter passwd:my.good.password

password ok

hello, legal user!

Íåñìîòðÿ íà ïðîñòîòó, äàííûé ìåòîä íå ëèøåí íåäîñòàòêîâ. Ñàìûé ãëàâíûé
èç íèõ — òî, ÷òî óñïåøíûé âçëîì íå ãàðàíòèðîâàí. Åñëè ðàçðàáîò÷èê íå äóðàê,
òî â îòêðûòîì âèäå ïàðîëÿ íå îêàæåòñÿ. Áîëåå íàäåæíûì (íî, óâû, è áîëåå òðó-
äîåìêèì) ñïîñîáîì âçëîìà ÿâëÿåòñÿ äèçàññåìáëèðîâàíèå ïðîãðàììû ñ ïîñëå-
äóþùèì àíàëèçîì àëãîðèòìà çàùèòû. Ýòî òðóäîåìêàÿ è êðîïîòëèâàÿ ðàáîòà,
òðåáóþùàÿ íå òîëüêî çíàíèé àññåìáëåðà, íî è óñèä÷èâîñòè, à òàêæå íåìíîãî
èíòóèöèè. Îäíàêî ãëàçà ñòðàøàòñÿ, à ðóêè äåëàþò...

Øàã âòîðîé.
Îò EXE äî CRK

Áåññïîðíî, ñðåäè ñóùåñòâóþùèõ íà ñåãîäíÿøíèé äåíü äèçàññåìáëåðîâ ëó÷øèì
ÿâëÿåòñÿ IDA Pro. Îñîáåííî èäåàëüíî îíà ïîäõîäèò äëÿ âçëîìà è èçó÷åíèÿ çà-
ùèùåííûõ ïðîãðàìì. Î÷åâèäíî, ÷òî crackme.C5F11EA6h íå ÿâëÿåòñÿ òàêîâîé â
ïîëíîì ñìûñëå ýòîãî ñëîâà. Â íåì íåò íè øèôðîâàííîãî êîäà, íè «ëîâóøåê» äëÿ
äèçàññåìáëåðîâ. SOURCER èëè ëþáîé äðóãîé ñïðàâèëñÿ áû ñ ýòîé çàäà÷åé íå
õóæå. Ïîýòîìó îêîí÷àòåëüíûé âûáîð ÿ îñòàâëÿþ çà ÷èòàòåëåì (êñòàòè, ÷åòâåð-
òàÿ âåðñèÿ ÈÄÛ ñ íåêîòîðîãî âðåìåíè íà÷àëà ðàñïðîñòðàíÿòüñÿ áåñïëàòíî).

Ïîñëå òîãî êàê äèçàññåìáëåð çàâåðøèò ñâîþ ðàáîòó è âûäàñò êèëîìåòðîâûé
ëèñòèíã, íåîïûòíûé ÷èòàòåëü ìîæåò èñïóãàòüñÿ: êàê âîéòè â ýòè äåáðè íåïîíÿò-
íîãî è çàïóòàííîãî êîäà? Ñîòíè âûçîâîâ ôóíêöèé, ìíîæåñòâî óñëîâíûõ ïåðåõî-
äîâ... Êàê âî âñåì ýòîì ðàçîáðàòüñÿ? È ñêîëüêî âðåìåíè ïîòðåáóåòñÿ íà àíàëèç?
Ê ñ÷àñòüþ, íåò íèêàêîé íóæäû ðàçáèðàòüñÿ âî âñåì äèçàññåìáëèðîâàííîì ëèñ-
òèíãå öåëèêîì. Äîñòàòî÷íî èçó÷èòü è ïîíÿòü àëãîðèòì çàùèòíîãî ìåõàíèçìà,
îòâåòñòâåííîãî çà ñâåðêó ïàðîëåé. Åäèíñòâåííàÿ ïðîáëåìà, êàê íàéòè ýòîò ìå-
õàíèçì â áåñêðàéíèõ ñòåïÿõ äèçàññåìáëåðíîãî êîäà? Ìîæíî ëè ýòîãî äîáèòüñÿ
èíà÷å, ÷åì ïîëíûì àíàëèçîì âñåé ïðîãðàììû? Ðàçóìååòñÿ, ìîæíî! Äàâàéòå, íà-
ïðèìåð, ïîïðîáóåì âîñïîëüçîâàòüñÿ ïåðåêðåñòíûìè ññûëêàìè íà ASCII-ñòðîêè
òèïà «íåâåðíûé ïàðîëü», «ïàðîëü ÎÊ», «ââåäèòå ïàðîëü», ïðÿìûì òåêñòîì ñîäåð-
æàùèåñÿ â ïðîãðàììå. ×àùå âñåãî êîä, îòâåòñòâåííûé çà èõ âûâîä íà ýêðàí, íà-
õîäèòñÿ íåïîñðåäñòâåííî â ãóùå çàùèòíîãî ìåõàíèçìà èëè, íà õóäîé êîíåö, ðàñ-
ïîëîæåí ãäå-òî ïîáëèçîñòè.

Ñàìè æå ñòðîêè â ïîäàâëÿþùåì áîëüøèíñòâå ñëó÷àåâ íàõîäÿòñÿ â ñåãìåíòå
äàííûõ, èìåíóåìîì «.data». (Â ñòàðûõ ïðîãðàììàõ ïîä DOS ýòî ïðàâèëî ÷àñòî
íå ñîáëþäàëîñü. Â ÷àñòíîñòè, êîìïèëÿòîð Turbo Pascal ëþáèë ðàñïîëàãàòü êîí-
ñòàíòû íåïîñðåäñòâåííî â êîäîâîì ñåãìåíòå.) Äëÿ ïåðåõîäà â ñåãìåíò äàííûõ â

14 Ïðîñòåéøèå òèïû çàùèòû

IDA íóæíî â ìåíþ «View» âûáðàòü ïóíêò «Segments» è ñðåäè ïåðå÷èñëåííûõ â
ïîÿâèâøåìñÿ îêíå ñåãìåíòîâ îòûñêàòü ñåãìåíò ñ èìåíåì «data». Ïðîêðó÷èâàåì
ýêðàí äèçàññåìáëåðà íà íåñêîëüêî ñòðàíèö âíèç, è âîò îíè íàøè ñòðîêè, ñðàçó
æå áðîñàþùèåñÿ â ãëàçà äàæå ïðè áåãëîì ïðîñìîòðå:

Ëèñòèíã 4. Òåêñòîâûå ñòðîêè è ïåðåêðåñòíûå ññûëêè

.data:00408050 aCrackme00hEnte db 'crackme 00h',0Ah ; DATA XREF: sub_401000+D�o

.data:00408050 db 'enter passwd:',0

.data:0040806A align 4

.data:0040806C aMy_good_passwo db 'my.good.password',0 ; DATA XREF: sub_401000+2A�o

.data:0040807D align 4

.data:00408080 aWrongPassword db 'wrong password',0Ah,0 ; DATA XREF: sub_401000+62�o

.data:00408090 aPasswordOkHell db 'password ok',0Ah ; DATA XREF: sub_401000+7A�o

.data:00408090 db 'hello, legal user!',0Ah,0

.data:004080B0 dd offset off_4071A0

Ñìîòðèòå, — IDA àâòîìàòè÷åñêè âîññòàíîâèëà ïåðåêðåñòíûå ññûëêè íà ýòè
ñòðîêè (ò. å. îïåðåäèëà àäðåñ êîäà, êîòîðûé ê íèì îáðàùàåòñÿ) è îôîðìèëà èõ â
âèäå êîììåíòàðèÿ (â ïðèâåäåííîì âûøå ëèñòèíãå îíè âûäåëåíû æèðíûì øðèô-
òîì). Êàááàëèñòè÷åñêàÿ ãðàìîòà òèïà «DATA XREF: sub_40100+62» ðàñøèôðî-
âûâàåòñÿ êàê «ïåðåêðåñòíàÿ ññûëêà [X — References] íà äàííûå [DATA], âå-
äóùàÿ ê êîäó, ðàñïîëîæåííîìó ïî ñìåùåíèþ 0x62 îòíîñèòåëüíî íà÷àëà
ôóíêöèè sub_40100». Äëÿ áûñòðîãî ïåðåõîäà â óêàçàííîå ìåñòî äîñòàòî÷íî
ëèøü ïîäâåñòè êóðñîð â ãðàíèöû «sub_401000+62» è äîëáàíóòü ïî <ENTER'ó>
èëè æå äâàæäû ùåëêíóòü ìûøüþ. ×åðåç ìãíîâåíèå ñóäüáà íàñ çàíîñèò ñþäà:

Ëèñòèíã 5. Ðåçóëüòàò äèçàññåìáëèðîâàíèÿ ôàéëà crackme.C5F11EA6h.cpp,
ìåñòîïîëîæåíèå êóðñîðà âûäåëåíî èíâåðñíûì öâåòîì

.text:00401000 sub_401000 proc near ; CODE XREF: start+AF p

.text:00401000

.text:00401000 var_29C = byte ptr -29Ch

.text:00401000

.text:00401000 sub esp, 29Ch

.text:00401006 mov ecx, offset dword_408A50

.text:0040100B push ebx

.text:0040100C push esi

.text:0040100D push offset aCrackme00hEnte ;"crackme 00h\nenter passwd:"

.text:00401012 call ??6ostream@@QAEAAV0@PBD@Z ; ostream::operator<<(char const *)

.text:00401017 lea eax, [esp+2A4h+var_29C]

.text:0040101B mov ecx, offset dword_408A00

.text:00401020 push eax

.text:00401021 call ??5istream@@QAEAAV0@PAD@Z ; istream::operator>>(char *)

.text:00401026 lea esi, [esp+2A4h+var_29C]

.text:0040102A mov eax, offset aMy_good_passwo ; "my.good.password"

.text:0040102F

.text:0040102F loc_40102F: ; CODE XREF: sub_401000+51�j

.text:0040102F mov dl, [eax]

.text:00401031 mov bl, [esi]

.text:00401033 mov cl, dl

.text:00401035 cmp dl, bl

Ïðîñòåéøèå òèïû çàùèòû 15

.text:00401037 jnz short loc_401057

.text:00401039 test cl, cl

.text:0040103B jz short loc_401053

.text:0040103D mov dl, [eax+1]

.text:00401040 mov bl, [esi+1]

.text:00401043 mov cl, dl

.text:00401045 cmp dl, bl

.text:00401047 jnz short loc_401057

.text:00401049 add eax, 2

.text:0040104C add esi, 2

.text:0040104F test cl, cl

.text:00401051 jnz short loc_40102F

.text:00401053

.text:00401053 loc_401053: ; CODE XREF: sub_401000+3B�j

.text:00401053 xor eax, eax

.text:00401055 jmp short loc_40105C

.text:00401057 ; ---

.text:00401057

.text:00401057 loc_401057: ; CODE XREF: sub_401000+37�j

.text:00401057 ; sub_401000+47�j

.text:00401057 sbb eax, eax

.text:00401059 sbb eax, 0FFFFFFFFh

.text:0040105C

.text:0040105C loc_40105C: ; CODE XREF: sub_401000+55�j

.text:0040105C pop esi

.text:0040105D pop ebx

.text:0040105E test eax, eax

.text:00401060 jz short loc_40107A

.text:00401062 push offset aWrongPassword ; "wrong password\n"

.text:00401067 mov ecx, offset dword_408A50

.text:0040106C call ??6ostream@@QAEAAV0@PBD@Z ; ostream::operator<<(char const *)

.text:00401071 xor eax, eax

.text:00401073 add esp, 29Ch

.text:00401079 retn

.text:0040107A ; -------------------------------------

.text:0040107A

.text:0040107A loc_40107A: ; CODE XREF: sub_401000+60�j

.text:0040107A push offset aPasswordOkHell ;"password ok\nhello, legal user!\n"

.text:0040107F mov ecx, offset dword_408A50

.text:00401084 call ??6ostream@@QAEAAV0@PBD@Z ; ostream::operator<<(char const *)

.text:00401089 xor eax, eax

.text:0040108B add esp, 29Ch

.text:00401091 retn

.text:00401091 sub_401000 endp

Ñóäÿ ïî ññûëêàì íà òåêñòîâûå ñòðîêè «enter password», «wrong password»
è «password ok», ñîñðåäîòî÷åííûõ íà íåáîëüøîì ó÷àñòêå êîäà, ôóíêöèÿ
sub_401000 — òîò ñàìûé çàâåòíûé çàùèòíûé ìåõàíèçì è åñòü. Ñîãëàñèòåñü, ÷òî
ïðîàíàëèçèðîâàòü ñîòíþ ñòðîê äèçàññåìáëåðíîãî êîäà (à èìåííî ñòîëüêî ôóíê-
öèÿ sub_401000 è çàíèìàåò) ñîâñåì íå òî æå ñàìîå, ÷òî ðàçîáðàòüñÿ ñ áîëåå ÷åì
äâåíàäöàòè òûñÿ÷àìè ñòðîê èñõîäíîãî ôàéëà!

16 Ïðîñòåéøèå òèïû çàùèòû

Ãëàâíàÿ öåëü ðàçðàáîò÷èêîâ çàùèòû — ñïðîåêòèðîâàòü çàùèòíûé ìå-
õàíèçì òàê, ÷òîáû íå îñòàâèòü íèêàêîé èçáûòî÷íîé èíôîðìàöèè, êà-
ñàþùåéñÿ àñïåêòîâ åãî ôóíêöèîíèðîâàíèÿ. Ïðîùå ãîâîðÿ, íå îñòàâëÿéòå
çà ñîáîé ñëåäîâ! Ðàññìàòðèâàåìûé æå íàìè ïðèìåð íàñëåäèë ïî ñàìîå íå õî÷ó.
Òåêñòîâûå ñòðîêè, ñîîáùàþùèå ïîëüçîâàòåëþ î íåïðàâèëüíîì ââîäå ïàðîëÿ, —
ýòî ñàìûé âåëèêîëåïíûé ñëåä, êîòîðûé õàêåðàì äîâîäèëîñü êîãäà-ëèáî âèäåòü.
Êóäà îí âåäåò? Î÷åâèäíî, ê êîäó, êîòîðûé ýòó ñòðîêó âûâîäèò! Â ñâîþ î÷åðåäü
ýòîò «ðóãàòåëüíûé» êîä âåäåò ê êîäó, êîòîðûé åãî ïðè òåõ èëè èíûõ îáñòîÿòå-
ëüñòâàõ âûçûâàåò. Êîðî÷å, â êîíöå ñâîåãî ïóòè ñëåä âûâåäåò íàñ íà òîò êîä, êî-
òîðûé è ïðèíèìàåò ðåøåíèå î êîððåêòíîñòè ââåäåííîãî ïàðîëÿ, — ñàìîå ñåðä-
öå çàùèòû (èëè, âûðàæàÿñü âîåííîé òåðìèíîëîãèåé, «øòàá-êâàðòèðà ãëàâíîêî-
ìàíäóþùåãî»). Â ïîðÿäêå çàòðóäíåíèÿ âçëîìà ýòî ìåñòî ñëåäîâàëî áû ïîëó÷øå
ñêðûòü!

Âïðî÷åì, ñâîåé êðóòèçíîé íàì åùå ðàíî ãîðäèòüñÿ. Âåäü çàùèòíûé êîä íà-
øëè íå ìû, à èíòåëëåêòóàëüíûé àíàëèçàòîð äèçàññåìáëåðà IDA. À êàê áûòü
òåì íåñ÷àñòíûì, ó êîòîðûõ ýòîãî äèçàññåìáëåðà ïðîñòî íåò? ×òî æ, òîãäà
ìîæíî âîñïîëüçîâàòüñÿ ëþáûì ïîäðó÷íûì hex-ðåäàêòîðîì (ïóñòü äëÿ îïðåäå-
ëåííîñòè ýòî áóäåò HIEW), íó è êîíå÷íî ñâîèìè ñîáñòâåííûìè ðóêàìè è ãîëî-
âîé. Ïîñòîéòå! — Âîñêëèêíåò èíîé ÷èòàòåëü. — Íî êàêîé ÷åðò ìû áóäåì âî-
çèòüñÿ ñ HIEW'îì, çàãðóæàÿ ñâîþ ãîëîâó íå âåñü ÷åì, êîãäà ìîæíî ïðèîáðåñòè
IDA, èçáàâëÿÿ òåì ñàìûì îò íåîáõîäèìîñòè âíèêàòü âî âñå ïðåìóäðîñòè ðó÷-
íîãî àíàëèçà! ×òî æ, — îòâå÷ó ÿ. — Ñâîé æèçíåííûé ïóòü êàæäûé èç íàñ âû-
áèðàåò ñàì. È åñëè âàì â ïåðâóþ î÷åðåäü âàæåí êîíå÷íûé ðåçóëüòàò, à íà ïî-
íèìàíèå ñóòè ïðîèñõîäÿùåãî âû ãîòîâû ïëåâàòü — ïîæàëóéñòà, èäèòå ýòèì
ïóòåì. Äåéñòâèòåëüíî, áîëüøèíñòâî çàùèò âñêðûâàþòñÿ ñòàíäàðòíûìè ïðèåìà-
ìè, êîòîðûå äîñòàòî÷íî çàó÷èòü êàê «Îò÷å íàø» è êîòîðûå íå òðåáóþò ïîíè-
ìàíèÿ «êàê ýòî ðàáîòàåò». Äàëåêî íå êàæäûé êðàêåð îáëàäàåò ãëóáîêèìè çíà-
íèÿìè òîãî, ÷òî îí ëîìàåò. Ìîé òåçêà è â êàêîì-òî ñìûñëå êîëëåãà (øèðîêî
èçâåñòíûé ñðåäè ñïåêòðóìèñòîâ óæå åäâà ëè íå äåñÿòîê ëåò) îäíàæäû ñêàçàë:
«Óìåíèå ñíèìàòü çàùèòó åùå íå îçíà÷àåò óìåíèÿ åå ñòàâèòü». Ýòî òèïè÷íî
äëÿ êðàêåðà, ëîìàþùåãî ïðîãðàììû çà äåíüãè, à íå íà èíòåðåñ. Õàêåðû æå â
ñâîþ î÷åðåäü áîëüøå èíòåðåñóþòñÿ èìåííî ïðèíöèïîì ôóíêöèîíèðîâàíèÿ çà-
ùèòíîãî ìåõàíèçìà è âçëîì äëÿ íèõ âòîðè÷åí. Âçëîìàòü ïðîãðàììó, íî íå ïî-
íÿòü åå — äëÿ õàêåðà âñå ðàâíî, ÷òî íè÷åãî âîîáùå íå âçëîìàòü. Âçëîì îí
âåäü ðàçíûé áûâàåò... ìîæíî, íàïðèìåð, ïðîñòî ïîäîáðàòü ïàðîëü ìåòîäîì òó-
ïîãî ïåðåáîðà, à ìîæíî áðîñèòü çàùèòå èíòåëëåêòóàëüíûé âûçîâ è ïîáåäèòü
åå èëè ïðîèãðàòü, íî êàê ïðîèãðàòü! Ãîðå÷ü ïîðàæåíèÿ êîìïåíñèðóåò ïðèîáðå-
òåííûé îïûò, è îí æå äàåò ïèùó äëÿ ïîñëåäóþùèõ ðàçìûøëåíèé, äåëàåò íàñ
âûøå, ëó÷øå, óìíåå! À òóïîé ïåðåáîð íàì íè÷åãî, êðîìå êàê ùåíÿ÷üåé ðàäî-
ñòè, îò ïîáåäû íå äîáàâëÿåò.

Èòàê, åñëè âû õàêåð, âàøè ïàëüöû áûñòðî íàáèâàþò íà êëàâèàòóðå çàâåò-
íîå: «hiew crackme.C5F11EA6h.exe». Òåïåðü, âûçûâàÿ äèàëîã êîíòåêñòíîãî ïîèñêà
ïî <F7>, ìû ïûòàåìñÿ íàéòè, ïî êàêîìó àäðåñó â ôàéëå ðàñïîëîæåíà ñòðîêà
«wrong password» (îáðàòèòå âíèìàíèå: èìåííî àäðåñó, à íå ñìåùåíèþ, — hiew
íåñìîòðÿ íà ñâîþ êàæóùóþñÿ ïðîñòîòó â ïîðÿäêå ñîáñòâåííîé èíèöèàòèâû àíà-

Ïðîñòåéøèå òèïû çàùèòû 17

ëèçèðóåò çàãîëîâîê PE-ôàéëà è àâòîìàòè÷åñêè ïåðåâîäèò ñìåùåíèÿ â âèðòóàëü-
íûå àäðåñà, ò. å. òå àäðåñà, êîòîðûå äàííûå ÿ÷åéêè ïîëó÷àò ïîñëå çàãðóçêè ôàé-
ëà â ïàìÿòü):

Ëèñòèíã 6. Îïðåäåëåíèå àäðåñà òåêñòîâûõ ñòðîê, âûâîäèìûõ çàùèòîé ïðè ââîäå
íåïðàâèëüíîãî ïàðîëÿ

.00408080: 77 72 6F 6E-67 20 70 61-73 73 77 6F-72 64 0A 00 wrong password�

.00408090: 70 61 73 73-77 6F 72 64-20 6F 6B 0A-68 65 6C 6C password ok�hell

.004080A0: 6F 2C 20 6C-65 67 61 6C-20 75 73 65-72 21 0A 00 o, legal user!�

.004080B0: A0 71 40 00-00 00 00 00-2E 3F 41 56-69 6F 73 40 àq@ .?AVios@

.004080C0: 40 00 00 00-00 00 00 00-A0 71 40 00-00 00 00 00 @ àq@

Åñëè âåðèòü HIEW'ó, òî ñòðîêà «wrong password» ðàñïîëîæåíà ïî àäðåñó
00408080h. Çàïîìèíàåì (çàïèñûâàåì åãî íà áóìàæêå) è, íå çàáûâ ïåðåìåñòèòü-
ñÿ â íà÷àëî ôàéëà, äàâèì <F7> åùå ðàç è â ïîëå «hex» ââîäèì àäðåñ ñòðîêè,
çàïèñàííûé çàäîì íàïåðåä: «80 80 40 00». Ïî÷åìó çàäîì íàïåðåä?! Äà ïîòîìó
÷òî â x86-ïðîöåññîðàõ ìëàäøèå áàéòû âñåãäà ðàñïîëàãàþòñÿ ïî ìåíüøåìó àäðå-
ñó è, ñîîòâåòñòâåííî, íàîáîðîò. Åñëè ñêàçàííîå âàì íå î÷åíü-òî ïîíÿòíî, îáðà-
òèòåñü ê ëþáîìó ó÷åáíèêó ïî àññåìáëåðó (èëè ê äîêóìåíòàöèè íà x86-ïðîöåñ-
ñîðû íàêîíåö).

HIEW áûñòðî íàõîäèò ïåðâîå âõîæäåíèå, êîòîðîå ïðèõîäèòñÿ íà ñëåäóþ-
ùèé è, ìåæäó ïðî÷èì, óæå çíàêîìûé íàì ìàøèííûé êîä:

Ëèñòèíã 7. Ðåçóëüòàò ïîèñêà êîäà, âûâîäÿùåãî ñòðîêó «wrong password» íà ýêðàí,
ïîëîæåíèå êóðñîðà âûäåëåíî èíâåðñíûì öâåòîì

.0040105E: 85C0 test eax,eax

.00401060: 7418 je .00040107A -------- (2)

.00401062: 6880804000 push 000408080 ;" @ÈÈ"

.00401067: B9508A4000 mov ecx,000408A50 ;" @SP"

.0040106C: E884040000 call .0004014F5 -------- (2)

.00401071: 33C0 xor eax,eax

.00401073: 81C49C020000 add esp,00000029C ;" �?"

.00401079: C3 retn

.0040107A: 6890804000 push 000408090 ;" @È?"

.0040107F: B9508A4000 mov ecx,000408A50 ;" @SP"

.00401084: E86C040000 call .0004014F5 -------- (3)

.00401089: 33C0 xor eax,eax

.0040108B: 81C49C020000 add esp,00000029C ;" �?"

.00401091: C3 retn

Ñðàâíèòå åãî ñ äèçàññåìáëåðíûì ëèñòèíãîì IDA, íå ïðàâäà ëè, ðåçóëüòàò
ðàáîòû HIEW'à íåñêîëüêî ìåíåå èíôîðìàòèâåí? Îäíàêî ìû îòâëåêëèñü.
È âîçâðàùåíèå ê íàøèì áàðàíàì ìû íà÷íåì ñ èçó÷åíèÿ ïðîòîòèïà ôóíêöèè
ostream::operator<<(char const*) (îíà æå — ôóíêöèÿ .0004014Fh â HIEW'å).
Êîìïèëÿòîð ÿçûêà Cè çàíîñèò â ñòåê âñå àðãóìåíòû ñïðàâà íàëåâî, ïîýòîìó
0x408080 è áóäåò òåì óêàçàòåëåì íà ñòðîêó (*str), êîòîðóþ ýòà ôóíêöèÿ è
âûâîäèò. Òàêèì îáðàçîì, ìû íàõîäèìñÿ â íåïîñðåäñòâåííîé áëèçîñòè îò çà-

18 Ïðîñòåéøèå òèïû çàùèòû

ùèòíîãî ìåõàíèçìà. Ñäåëàåì åùå îäèí øàã, ïåðåìåñòèâ ñâîé âçîð íà íåñêîëü-
êî ñòðîê íàçàä (ò. å. â îáëàñòü ìåíüøèõ àäðåñîâ):

Ëèñòèíã 8. Òîò ñàìûé çàâåòíûé óñëîâíûé ïåðåõîä, êîòîðûé îòëè÷àåò âñåõ
ïðàâèëüíûõ ïîëüçîâàòåëåé îò íåïðàâèëüíûõ

.0040105E: 85C0 test eax,eax

.00401060: 7418 je .00040107A -------- (2)

Âûâîäó ñòðîêè «wrong password» ïðåäøåñòâóåò óñëîâíûé ïåðåõîä
JE .00040107A, êîòîðûé â ñëó÷àå íóëåâîãî çíà÷åíèÿ ðåãèñòðà EAX «ïåðåïðûãè-
âàåò» ÷åðåç ôóíêöèþ âûâîäà ñòðîêè «wrong password», ò. å., äðóãèìè ñëîâàìè,
ïåðåäàåò óïðàâëåíèå íà «ïðàâèëüíóþ» âåòêó ïðîãðàììû — èìåííî òó, êîòîðàÿ
âûâîäèò «password ok»!

Ïðèøëî âðåìÿ íåìíîãî «ïîõóëèãàíèòü» è èçìåíèòü òó çàâåòíóþ ïàðó áàéò,
êîòîðàÿ ìåøàåò íåëåãàëüíûì ïîëüçîâàòåëÿì (à òàêæå âñåì ëåãàëüíûì, íî çà-
áûâøèì ïàðîëü) ïîëó÷èòü äîñòóï ê ïðîãðàììå. Äîñòàòî÷íî î÷åâèäíî, ÷òî åñëè
èçìåíèòü óñëîâíûé ïåðåõîä JE .0040107A íà áåçóñëîâíûé JMP short .0040107A,
ëþáîé ââåäåííûé ïàðîëü çàùèòà ñòàíåò âîñïðèíèìàòü êàê ïðàâèëüíûé. Ïåðåâî-
äèì HIEW â ðåæèì ðåäàêòèðîâàíèÿ, íàæàâ <F3> è ïîäâåäÿ êóðñîð ê ñòðîêå ñ
ýòèì ñàìûì óñëîâíûì ïåðåõîäîì, ìåíÿåì «JE» íà «JPMS». Òåïåðü ñîõðàíÿåì
èçìåíåíèÿ â ôàéëå <F9> è âûõîäèì.

Çàïóñòèì ïðîãðàììó è ïîïðîáóåì ââåñòè ëþáîå ñëîâî (æåëàòåëüíî èç íîð-
ìàòèâíîé ëåêñèêè), ïðèøåäøåå íàì íà óì. Åñëè âñå áûëî ñäåëàíî ïðàâèëüíî, íà
ýêðàíå ïîáåäíî çàãîðàåòñÿ íàäïèñü «password ok». Åñëè æå ïðîãðàììà çàâèñëà,
çíà÷èò, ìû ãäå-òî äîïóñòèëè îøèáêó. Âîññòàíîâèì ïðîãðàììó ñ ðåçåðâíîé êîïèè
è ïîâòîðèì âñå ñíà÷àëà.

Åñëè æå âçëîì ïðîøåë óñïåøíî, òî ìîæíî ïîïðîáîâàòü ïðèäóìàòü êàêóþ-íè-
áóäü øóòêó. Âîò, íàïðèìåð, ïîäóìàåì, ÷òî ïðîèçîéäåò, åñëè çàìåíèòü JE íà JNE?
Âåòâè ïðîãðàììû ïîìåíÿþòñÿ ìåñòàìè! Òåïåðü, åñëè áóäåò ââåäåí íåïðàâèëüíûé
ïàðîëü, òî ñèñòåìà âîñïðèìåò åãî êàê èñòèííûé, à ëåãàëüíûé ïîëüçîâàòåëü, ââî-
äÿ íàñòîÿùèé ïàðîëü, ñ óäèâëåíèåì ïðî÷èòàåò ñîîáùåíèå îá îøèáêå.

Çàùèòà âçëîìàíà? Âçëîìàíà! Íî âîò ïîíÿòà ëè? Âåäü ìû òàê è íå óçíàëè
ïðèíöèï åå ðàáîòû. À âäðóã â çàùèòíîì ìåõàíèçìå ïðèñóòñòâóåò äîïîëíèòåëü-
íàÿ ïðîâåðêà, êîòîðàÿ â ñëó÷àå íåâåðíî ââåäåííîãî ïàðîëÿ ïåðåâîäèò ïðîãðàì-
ìó â äåìîíñòðàöèîííûé ðåæèì è ïî èñòå÷åíèè ñòîëüêèõ-òî äíåé ïðîñòî ïðåêðà-
ùàåò ðàáîòó, è õîðîøî, åñëè åùå íå îñóùåñòâëÿåò ôîðìàòèðîâàíèå âèí÷åñòåðà!
Òàê äàâàéòå ïðîàíàëèçèðóåì âåñü çàùèòíûé ìåõàíèçì öåëèêîì, íà÷èíàÿ ñ ïåð-
âîé ñòðîêè ôóíêöèè sub_401000 è çàêàí÷èâàÿ êîìàíäîé âîçâðàòà (åñëè âû íîâè-
÷îê â äèçàññåìáëèðîâàíèè, òî íàñòîÿòåëüíî ðåêîìåíäóþ ïðî÷èòàòü «Ôóíäàìåí-
òàëüíûå îñíîâû õàêåðñòâà» è «Îáðàç ìûøëåíèÿ — äèçàññåìáëåð IDA», òàì âñå
ýòè âîïðîñû ïîäðîáíî îïèñàíû):

Ëèñòèíã 9. Äèçàññåìáëåðíûé ëèñòèíã çàùèòíîé ïðîöåäóðû ñ ïîäðîáíûìè
êîììåíòàðèÿìè

.text:00401000 sub_401000 proc near ; CODE XREF: start+AF�p

.text:00401000

.text:00401000 var_29C = byte ptr -29Ch

Ïðîñòåéøèå òèïû çàùèòû 19

.text:00401000

.text:00401000 sub esp, 29Ch

.text:00401000 ; âûäåëÿåì ïàìÿòü äëÿ ëîêàëüíûõ ïåðåìåííûõ

.text:00401000 ;

.text:00401006 mov ecx, offset dword_408A50

.text:0040100B push ebx

.text:0040100C push esi

.text:0040100D push offset aCrackme00hEnte ;"crackme 00h\nenter passwd:"

.text:00401012 call ??6ostream@@QAEAAV0@PBD@Z ; ostream::operator<<(char const *)

.text:00401012 ; ðóêîâîäñòâóÿñü ïðîòîòèïîì ôóíêöèè ostream::operator<<(char const *),

.text:00401012 ; ðàñïîçíàííûì àâòîìàòè÷åñêèì àíàëèçàòîðîì IDA, îïðåäåëÿåì íàçíà÷åíèå

.text:00401012 ; åå àðãóìåíòîâ, çàíîñèìûõ (êàê èçâåñòíî) â ñòåê ñïðàâà íàëåâî.

.text:00401012 ; offset aCrackme00hEnte - óêàçàòåëü íà âûâîäèìóþ ñòðîêó, à push edx

.text:00401012 ; è push esi - âîâñå íå àðãóìåíòû ôóíêöèè, êàê ýòî êàæåòñÿ íà

.text:00401012 ; ïåðâûé âçãëÿä, à íå èìåþùèå ê íåé íèêàêîãî îòíîøåíèÿ, âðåìåííî

.text:00401012 ; ñîõðàíÿåìûå â ñòåêå. Ñìåùåíèå æå, çàãðóæàåìîå â ðåãèñòð ECX

.text:00401012 ; åñòü íè ÷òî èíîå êàê óêàçàòåëü íà ýêçåìïëÿð îáúåêòà basic_ostream,

.text:00401012 ; ðàñïîëîæåííûé â ïàìÿòè ïî àäðåñó 408A50h.

.text:00401012 ;

.text:00401017 lea eax, [esp+2A4h+var_29C]

.text:0040101B mov ecx, offset dword_408A00

.text:00401020 push eax

.text:00401021 call ??5istream@@QAEAAV0@PAD@Z ; istream::operator>>(char *)

.text:00401021 ; òåïåðü âûçûâàåòñÿ ôóíêöèÿ istream::operator>>(char *),

.text:00401021 ; ñ÷èòûâàþùàÿ ïàðîëü ñî ñòàíäàðòíîãî óñòðîéñòâà ââîäà (êëàâèàòóðû)

.text:00401021; ïðîòîòèï åå àíàëîãè÷åí, çà èñêëþ÷åíèåì òîãî ÷òî âìåñòî

.text:00401021 ; àäðåñà âûâîäèìîé ñòðîêè åé ïåðåäàåòñÿ óêàçàòåëü íà ïðèåìíûé áóôåð,

.text:00401021 ; äèñëîöèðóþùèéñÿ â äàííîì ñëó÷àå â ïåðåìåííîé var_29C

.text:00401021

.text:00401026 lea esi, [esp+2A4h+var_29C]

.text:00401026 ; çàãðóæàåì â ESI óêàçàòåëü íà áóôåð, ñîäåðæàùèé ââåäåííûé ïàðîëü

.text:00401026

.text:0040102A mov eax, offset aMy_good_passwo ; "my.good.password"

.text:0040102A ; çàãðóæàåì â EAX óêàçàòåëü íà... ñòðîêó, ïîõîæóþ íà ýòàëîííûé ïàðîëü

.text:0040102A ;

.text:0040102F loc_40102F: ; CODE XREF: sub_401000+51�j

.text:0040102F mov dl, [eax]

.text:00401031 mov bl, [esi]

.text:00401033 mov cl, dl

.text:00401035 cmp dl, bl

.text:00401035 ; ïðîâåðêà î÷åðåäíûõ ñèìâîëîâ ââåäåííîãî è ýòàëîííîãî ïàðîëÿ íà

.text:00401035 ; èäåíòè÷íîñòü äðóã äðóãó

.text:00401035

.text:00401037 jnz short loc_401057

.text:00401037 ; åñëè ñèìâîëû íå èäåíòè÷íû, òî ïðûãàåì íà loc_401057

.text:00401037 ;

.text:00401039 test cl, cl

.text:0040103B jz short loc_401053

.text:0040103B ; åñëè äîñòèãíóò êîíåö ýòàëîííîãî ïàðîëÿ è ïðè ýòîì íå áûëî

.text:0040103B ; îáíàðóæåíî íè îäíîãî ðàñõîæäåíèÿ, ïðûãàåì íà loc_401053

.text:0040103B ;

.text:0040103D mov dl, [eax+1]

.text:00401040 mov bl, [esi+1]

20 Ïðîñòåéøèå òèïû çàùèòû

.text:00401043 mov cl, dl

.text:00401045 cmp dl, bl

.text:00401047 jnz short loc_401057

.text:00401047 ; ïðîâåðêà î÷åðåäíûõ ñèìâîëîâ ââåäåííîãî è ýòàëîííîãî ïàðîëÿ íà

.text:00401047 ; èäåíòè÷íîñòü äðóã äðóãó è, åñëè ñèìâîëû íå èäåíòè÷íû,

.text:00401047 ; ïðûãàåì íà loc_401057

.text:00401047 ;

.text:00401049 add eax, 2

.text:0040104C add esi, 2

.text:0040104C ; ïåðåìåùàåìñÿ íà äâà ñèìâîëà âïåðåä â êàæäîé èç ñòðîê

.text:0040104C ;

.text:0040104F test cl, cl

.text:00401051 jnz short loc_40102F

.text:00401051 ; ïðîäîëæàòü öèêë äî òåõ ïîð, ïîêà íå áóäåò äîñòèãíóò êîíåö

.text:00401051 ; ýòàëîííîãî ïàðîëÿ èëè íå âñòðåòèòñÿ õîòÿ áû îäíî ðàñõîæäåíèå

.text:00401053

.text:00401053 loc_401053: ; CODE XREF: sub_401000+3B�j

.text:00401053 ; (ñþäà ìû ïîïàäàåì ïðè èäåíòè÷íîñòè îáîèõ ïàðîëåé)

.text:00401053 xor eax, eax

.text:00401053 ; îáíóëÿåì EAX, EAX è...

.text:00401053 ;

.text:00401055 jmp short loc_40105C

.text:00401055 ; ...è ïðûãàåì íà loc_40105C

.text:00401055 ;

.text:00401057 ; --

.text:00401057

.text:00401057 loc_401057: ; CODE XREF: sub_401000+37�j

.text:00401057 ; (ñþäà ìû ïîïàäàåì ïðè îáíàðóæåíèè ðàçëè÷èé â ïàðîëÿõ)

.text:00401057 sbb eax, eax

.text:00401059 sbb eax, 0FFFFFFFFh

.text:00401059 ; çàïèñûâàåì â EAX çíà÷åíèå 1

.text:0040105C

.text:0040105C loc_40105C: ; CODE XREF: sub_401000+55�j

.text:0040105C ; (ýòà âåòêà ïîëó÷àåò óïðàâëåíèå â îáîèõ ñëó÷àÿõ)

.text:0040105C pop esi

.text:0040105D pop ebx

.text:0040105D ; âîññòàíàâëèâàåì ðàíåå ñîõðàíåííûå ðåãèñòðû

.text:0040105D ;

.text:0040105E test eax, eax

.text:00401060 jz short loc_40107A

.text:00401060 ; è âîò îí - àíàëèç ðåçóëüòàòà ñðàâíåíèÿ ïàðîëåé!

.text:00401060 ; êàê ìû ïîìíèì, åñëè ðåçóëüòàò íîëü - ïàðîëè ñîâïàäàþò è,

.text:00401060 ; ñîîòâåòñòâåííî, íàîáîðîò.

.text:00401060

.text:00401062 push offset aWrongPassword ; "wrong password\n"

.text:00401062 ; (âåòêà "íåïðàâèëüíûé ïàðîëü" ïîëó÷àåò óïðàâëåíèå ïðè íåíóëåâîì

.text:00401062 ; çíà÷åíèè ðåãèñòðà EAX)

.text:00401062

.text:00401067 mov ecx, offset dword_408A50

.text:0040106C call ??6ostream@@QAEAAV0@PBD@Z ; ostream::operator<<(char const *)

.text:00401071 xor eax, eax

.text:00401073 add esp, 29Ch

.text:00401079 retn

Ïðîñòåéøèå òèïû çàùèòû 21

.text:0040107A ; --

.text:0040107A

.text:0040107A loc_40107A: ; CODE XREF: sub_401000+60�j

.text:0040107A push offset aPasswordOkHell ;"password ok\nhello, legal user!\n"

.text:0040107A ; (âåòêà "ïðàâèëüíûé ïàðîëü" ïîëó÷àåò óïðàâëåíèå ïðè íóëåâîì çíà÷åíèè

.text:0040107A ; ðåãèñòðà EAX)

.text:0040107A

.text:0040107F mov ecx, offset dword_408A50

.text:00401084 call ??6ostream@@QAEAAV0@PBD@Z ; ostream::operator<<(char const *)

.text:00401089 xor eax, eax

.text:0040108B add esp, 29Ch

.text:00401091 retn

.text:00401091 ; âîò ìû è äîñòèãëè êîíöà çàùèòû. Íó ÷òî ìû òåïåðü ìîæåì ñêàçàòü?

.text:00401091 ; âî-ïåðâûõ, çàùèòíûé ìåõàíèçì íåñìîòðÿ íà ñâîþ ïðîñòîòó ñîäåðæèò

.text:00401091 ; îãðîìíîå êîëè÷åñòâî óñëîâíûõ ïåðåõîäîâ, ìîæíî ñêàçàòü - èìè êèøèò

.text:00401091 ; íî òîëüêî îäèí èç íèõ îòâå÷àåò çà àíàëèç ðåçóëüòàòà ïðîâåðêè

.text:00401091 ; èäåíòè÷íîñòè ïàðîëåé, à äðóãèå - îñóùåñòâëÿþò ñàìó ýòó ïðîâåðêó

.text:00401091 ; ïîýòîìó, íèêîãäà íå ñòîèò ïûòàòüñÿ óãàäàòü "íóæíûé" íàì óñëîâíûé

.text:00401091 ; ïåðåõîä "çà ãëàçà". â ÷àñòíîñòè, èíâåðñèÿ ïåðåõîäîâ, êîíòðîëèðóþùèõ

.text:00401091 ; âûõîä çà ïðåäåëû ñðàâíèâàåìîé ñòðîêè, ïðèâåëà áû ê çàâèñàíèþ

.text:00401091 ; ïðîãðàììû!

.text:00401091 ; âî-âòîðûõ, ïðîàíàëèçèðîâàâ çàùèòó, ìû íå òîëüêî óáåäèëèñü â òîì, ÷òî

.text:00401091 ; íèêàêèõ äîïîëíèòåëüíûõ ïðîâåðîê èñòèííîñòè ââåäåííîãî ïàðîëÿ â íåé

.text:00401091 ; íåò, íî è îòêðûëè äëÿ ñåáÿ ìàññó ñïîñîáîâ åå âçëîìà. íèæå áóäåò

.text:00401091 ; ïåðå÷èñëåíà ëèøü ÷àñòü èç íèõ:

.text:00401091 ; 1) ìîæíî ïðîñòî "ïîäñìîòðåòü" ýòàëîííûé ïàðîëü, çíàÿ åãî àäðåñ:

.text:00401091 ; (äëÿ ýòîãî äîñòàòî÷íî ïåðåéòè ïî ññûëêå â ñòðîêå 40102A)

.text:00401091 ;

.text:00401091 ; 2) ìîæíî ñðàâíèâàòü ââåäåííûé ïàðîëü íå ñ ýòàëîííûì ïàðîëåì,

.text:00401091 ; à... ñ ñàìèì ñîáîé, âñåãî ëèøü çàìåíèâ mov eax, offset aMy_good_passwo

.text:00401091 ; íà lea esi, [esp+2A4h+var_29C] â ñòðîêå 40102A è äîáàâèâ îäèí

.text:00401091 ; NOP äëÿ ñîõðàíåíèÿ ïðåæíåé äëèíû ìàøèííûõ êîìàíä.

.text:00401091 ;

.text:00401091 ; 3) ìîæíî çàáèòü äâóìÿ NOP'àìè óñëîâíûé ïåðåõîä â ñòðîêå 00401037

.text:00401091 ; òåì ñàìûì íàâñåãäà îòó÷èâ çàùèòó íàõîäèòü ðàçëè÷èÿ â ïàðîëÿõ

.text:00401091 ; à åñëè èçìåíèòü óñëîâíûé ïåðåõîä íà ïðîòèâîïîëîæíûé?

.text:00401091 ; ò. å. èíâåðòèðîâàòü åãî? à âû ïîïðîáóéòå!!!

.text:00401091 ;

.text:00401091 sub_401000 endp

Ìíîãèå õàêåðû ëþáÿò îñòàâëÿòü âî âçëîìàííîé ïðîãðàììå ñâîè ëîçóíãè,
èëè, ñ ïîçâîëåíèÿ ñêàçàòü, «êîïèðàéòû». Ìîäèôèêàöèÿ èñïîëíÿåìûõ ôàéëàõ äî-
âîëüíî òðóäíà è òðåáóåò îïðåäåëåííûõ íàâûêîâ, îòñóòñòâóþùèõ ó îñíîâíîé
ìàññû íà÷èíàþùèõ.

Íî âåäü îñòàâèòü ñâîþ ïîäïèñü òàê õî÷åòñÿ! ×òî æ, äëÿ ïîäîáíîé îïåðàöèè
ìîæíî èñïîëüçîâàòü ôðàãìåíò, âûâîäÿùèé ñîîáùåíèå î íåâåðíî íàáðàííîì ïà-
ðîëå, ñòàâøèé íåíóæíûì ïîñëå âçëîìà ïðîãðàììû. Âñïîìíèì, êàê áûëè ðàñïî-
ëîæåíû ðàçëè÷íûå âåòêè ïðîãðàììû â òîëüêî ÷òî èññëåäîâàííîì íàìè ôàéëå
(ðèñ. 1).

×òî áóäåò, åñëè ìû óäàëèì êîìàíäó âîçâðàòà èç ïðîöåäóðû, ðàñïîëîæåííóþ
ïî àäðåñó 0401079h? Òîãäà ïðè ââîäå íåâåðíîãî ïàðîëÿ çàùèòà õîòÿ è îáëîæèò

22 Ïðîñòåéøèå òèïû çàùèòû

íàñ ìàòîì (â ñìûñëå ñêàæåò «âðîíã ïûñâîðä»), íî íå ñìîæåò çàâåðøèòü ñâîþ
ðàáîòó è ïðîäîëæèò ñâîå âûïîëíåíèå ñ ðàäîñòíûì âîïëåì «password ok». Çàìå-
íèâ «wrong password» íà íå÷òî âðîäå «hacked by ìíîé ëþáèìûì», ìû îòêðûòî
çàÿâèì ìèðó î ñåáå, ïðè÷åì ýòà íàäïèñü áóäåò âûäàâàòüñÿ òîëüêî ó íåëåãàëüíûõ
ïîëüçîâàòåëåé, ò. å. òåõ, êòî íå çíàåò ïàðîëü è, ñòàëî áûòü, âàì — õàêåðó — òå-
ïåðü ñèëüíî îáÿçàí. (Äîëæíû æå ïîëüçîâàòåëè çíàòü, êàêîãî äîáðîõîòà èì ñëå-
äóåò áëàãîäàðèòü!) Ñêàçàíî — ñäåëàíî!

Çàãðóæàåì ïðîãðàììó â .HIEW, ïåðåõîäèì ïî àäðåñó 401079h (äëÿ ýòîãî âû
äîëæíû âûïîëíèòü ñëåäóþùóþ ïîñëåäîâàòåëüíîñòü îïåðàöèé: <ENTER> äëÿ ïå-
ðåõîäà â HEX-ðåæèì, åñëè òîëüêî îí ó âàñ íå óñòàíîâëåí ðåæèìîì ïî óìîë÷à-
íèþ, <F5> äëÿ ââîäà àäðåñà ïåðåõîäà, çàòåì ñîáñòâåííî ñàì àäðåñ, ïðåäâàðåí-
íûé òî÷êîé, ÷òî óêàçûâàåò HIEW'ó, ÷òî ýòî èìåííî àäðåñ, à íå ñìåùåíèå â ôàé-
ëå), è, íàæàâ <F3> äëÿ àêòèâàöèè ðåæèìà ðåäàêòèðîâàíèÿ, çàìåíÿåì áàéò
RETN (êîä C3h) íà êîä êîìàíäû NOP — 90h, à âîâñå íå 00h, êàê ïî÷åìó-òî äó-
ìàþò ìíîãèå íà÷èíàþùèå êîäîêîïàòåëè.

Êàæåòñÿ, ìû âñå ñäåëàëè ïðàâèëüíî, îäíàêî: «Ïðîãðàììà âûïîëíèëà íå-
äîïóñòèìóþ îïåðàöèþ è áóäåò çàêðûòà». Àõ, äà! Ìû ñîâñåì çàáûëè îá îï-
òèìèçèðóþùåì êîìïèëÿòîðå. Ýòî çàòðóäíÿåò ìîäèôèêàöèþ ïðîãðàììû. Íî íè â
êîåì ñëó÷àå íå äåëàåò åå íåâîçìîæíîé. Äàâàéòå çàãëÿíåì «ïîä êàïîò» ìîãó÷åé
ñèñòåìû Windows è ïîñìîòðèì, ÷òî òàì òâîðèòñÿ. Çàïóñòèì ïðîãðàììó åùå ðàç è
âìåñòî àâàðèéíîãî çàêðûòèÿ íàæìåì êíîïêó «ñâåäåíèÿ», â ðåçóëüòàòå ÷åãî íàì
ñîîáùàò, ÷òî: «Ïðîãðàììà crackme.C5F11EA6h.exe âûçâàëà ñáîé ïðè îáðàùå-
íèè ê ñòðàíèöå ïàìÿòè â ìîäóëå MSVCP60.DLL ïî àäðåñó 015F:780C278D».
Ðàçî÷àðîâûâàþùå ìàëîèíôîðìàòèâíûå ñâåäåíèÿ! Ðàçóìååòñÿ, îøèáêà íèêàê íå
ñâÿçàíà ñ MSVCP60.DLL è óêàçàííûé àäðåñ, ëåæàùèé ãëóáîêî â íåäðàõ ïîñëåä-
íåé, íàì ñîâåðøåííî íè î ÷åì íå ãîâîðèò. Äàæå åñëè ìû ðèñêíåì òóäà îòïðàâè-
òüñÿ ñ îòëàä÷èêîì, òî ïðè÷èíó ñáîÿ âñå ðàâíî íå íàéäåì: ýòîé ôóíêöèè ïåðåäàëè
íåâåðíûå ïàðàìåòðû, êîòîðûå è ïðèâåëè ê èñêëþ÷èòåëüíîé ñèòóàöèè. Êîíå÷íî,

Ïðîñòåéøèå òèïû çàùèòû 23

Ðèñ. 1. Áëîê-ñõåìà çàùèòíîé ïðîöåäóðû

ýòî ãîâîðèò íå â ïîëüçó ôèðìû Microsoft: ÷òî æå ýòî çà ôóíêöèÿ òàêàÿ, åñëè îíà
íå ïðîâåðÿåò, êîððåêòíûå ëè åé àðãóìåíòû ïåðåäàëè! Ñ äðóãîé ñòîðîíû, èçëèø-
íèå ïðîâåðêè íå ñàìûì ëó÷øèì îáðàçîì ñêàçûâàþòñÿ íà áûñòðîäåéñòâèè è êîì-
ïàêòíîñòè êîäà. Íî íóæíà ëè íàì òàêàÿ îïòèìèçàöèÿ? ß áû òâåðäî îòâåòèë:
«ÍÅÒ». Æàëü òîëüêî, ÷òî êîìàíäà ðàçðàáîò÷èêîâ Windows ìåíÿ íå óñëûøèò.

Îäíàêî ìû îòâëåêëèñü. Ïðîíèêíóòü âíóòðü Windows è âûÿñíèòü, ÷òî èìåí-
íî ó íåå íå â ïîðÿäêå, íàì ïîìîæåò äðóãîé ïðîäóêò ôèðìû Microsoft — MS Vi-
sual Studio Debugger. Áóäó÷è óñòàíîâëåííûì â ñèñòåìå, îí äîáàâëÿåò êíîïêó
«îòëàäêà» ê îêíó àâàðèéíîãî çàâåðøåíèÿ. Ñ åå ïîìîùüþ ìû ìîæåì íå òîëüêî
çàêðûòü íåêîððåêòíî ðàáîòàþùåå ïðèëîæåíèå, íî è ðàçîáðàòüñÿ, â ÷åì ïðè÷èíà
îøèáêè.

Äîæäåìñÿ ïîÿâëåíèÿ ýòîãî îêîøêà åùå ðàç è âûçîâåì èíòåãðèðîâàííûé â
MS VC îòëàä÷èê. Ïóñòü è íå ñàìûé ìîùíûé, íî âïîëíå ïðèãîäíûé äëÿ äàííîãî
ñëó÷àÿ. Êàê óæå îòìå÷àëîñü, áåññìûñëåííî èñêàòü ÷åðíóþ êîøêó òàì, ãäå åå
íåò. Îøèáêà íèêàê íå ñâÿçàíà ñ ìåñòîì åå âîçíèêíîâåíèÿ, è ïåðâûì äåëîì íàì
íóæíî âûáðàòüñÿ èç ãëóáèíû âëîæåííûõ ôóíêöèé «íàâåðõ», ÷òîáû âûéòè íà
ñëåä èñòèííîãî âèíîâíèêà ñëó÷èâøåãîñÿ, òîãî ñàìîãî êîäà, ÷òî ïåðåäàåò îñòàëü-
íûì ôóíêöèÿì íåêîððåêòíûå ïàðàìåòðû. ×òîáû ñäåëàòü ýòî, íàì ïîòðåáóåòñÿ
ïðîàíàëèçèðîâàòü íàõîäÿùèåñÿ â ñòåêå àäðåñà âîçâðàòà. Â óäîáî÷èòàåìîì âèäå
ýòó èíôîðìàöèþ ìîæåò ïðåäîñòàâèòü ìàñòåð «Call Stack», ðåçóëüòàò ðàáîòû êî-
òîðîãî ïîêàçàí íèæå:

Ëèñòèíã 10. Ïðîñìîòð ñîäåðæèìîãî ñòåêà âûçîâ ôóíêöèé â îòëàä÷èêå

std::basic_ostream<char,std::char_traits<char> >::opfx(std::basic_ostre...

std::basic_ostream<char,std::char_traits<char> >::put(std::basic_ostrea...

std::endl(std::basic_ostream<char,std::char_traits<char> > & {...})

crackme.C5F11EA6h! 00401091()

CThreadSlotData::SetValue(CThreadSlotData * const 0x00000000, int 4,....

Ïîñêîëüêó ñòåê ðàñòåò êâåðõó, ìû, ñîîòâåòñòâåííî, äîëæíû ñïóñêàòüñÿ êíè-
çó. Ïåðâûå òðè âûçîâà ìîæíî ñìåëî ïðîïóñòèòü (ýòî áèáëèîòå÷íûå ôóíêöèè, íå
ñîäåðæàùèå â ñåáå íè÷åãî èíòåðåñíîãî), à ÷åòâåðòûé — crackme.C5F11EA6h
ïðèíàäëåæèò íàøåìó ïðèëîæåíèþ. Âîò ýòî è åñòü íåïîñðåäñòâåííûé èñòî÷íèê
îøèáêè. Êëèêíåì ïî íåìó ìûøêîé è ïåðåéäåì íåïîñðåäñòâåííî â îêíî äèçàñ-
ñåìáëåðà.

Ëèñòèíã 11. Ïðèáûòèå íà ìåñòî ïðîèñøåñòâèÿ

0040105E test eax,eax

00401060 je 0040107A

00401062 push 408080h

00401067 mov ecx,408A50h

0040106C call 004014F5

00401071 xor eax,eax

00401073 add esp,29Ch

00401079 nop

0040107A push 408090h

0040107F mov ecx,408A50h

24 Ïðîñòåéøèå òèïû çàùèòû

00401084 call 004014F5

00401089 xor eax,eax

0040108B add esp,29Ch

00401091 ret

Óçíàåòå îêðóæàþùèé êîä? Äà-äà! Ýòî òî ñàìîå ìåñòî, ãäå ìû ñëåãêà åãî
èçìåíÿëè. Íî â ÷åì ïðè÷èíà îøèáêè?! Îáðàòèì âíèìàíèå, ÷òî óäàëåííîìó
íàìè RET'ó ïðåäøåñòâóåò êîìàíäà î÷èñòêè ñòåêà îò ëîêàëüíûõ ïåðåìåííûõ:
ADD ESP, 29CH. È ýòà æå ñàìàÿ êîìàíäà ïîâòîðÿåòñÿ ïåðåä «íàñòîÿùèì» çà-
âåðøåíèåì ôóíêöèè â ñòðîêå 40108Bh. Íî âåäü ïðè ïîâòîðíîé î÷èñòêå ñòåêà
åãî áàëàíñèðîâêà íàðóøàåòñÿ è âìåñòî àäðåñà âîçâðàòà èç ôóíêöèè íà âåðøè-
íó ñòåêà ïîïàäàåò âñÿêàÿ åðóíäà, ïðèâîäÿùàÿ ê íåïðåäñêàçóåìîìó ïîâåäåíèþ
âçëîìàííîãî íàìè ïðèëîæåíèÿ. Êàê ýòî èçáåæàòü? Äà î÷åíü ïðîñòî — äîñòà-
òî÷íî âñåãî ëèøü óäàëèòü îäíó èç êîìàíä «ADD ESP, 29Ch», çàáèâ åãî
NOP'àìè, èëè æå çàìåíèòü 29Ch íà íóëü (ïðè äîáàâëåíèè ê ÷åìó áû òî íè
áûëî íóëÿ åãî çíà÷åíèå íå èçìåíÿåòñÿ).

Ïîñëå ýòîãî âçëîìàííàÿ ïðîãðàììà ïåðåñòàåò êàïðèçíè÷àòü è íà÷èíàåò íîð-
ìàëüíî ðàáîòàòü, ÷òî ñëåäóþùèé ëèñòèíã è ïîäòâåðæäàåò:

Ëèñòèíã 12. Òåïåðü ëþáîé ââåäåííûé ïàðîëü çàùèòà âîñïðèíèìàåò
êàê ïðàâèëüíûé

> crackme. C5F11EA6h.exe

enter passwd:xxxx

hacked by KPNC

password ok

hello, legal user!

Âçëîìàòü-òî çàùèòó ìû âçëîìàëè, äà òîëüêî âçëîì ýòîò ãðÿçíûé, íå â òîì
ñìûñëå, ÷òî íåýòè÷íûé, à ïðîñòî íåáðåæíûé. È õîòÿ ðÿäîâîé êðàêåð íà ýòîì
îáû÷íî è îñòàíàâëèâàåòñÿ, ìû ïîéäåì äàëüøå. Âåäü ïðîãðàììà ïî-ïðåæíåìó
ñïðàøèâàåò ïàðîëü, è õîòÿ åé ïîäõîäèò àáñîëþòíî ëþáîé, çàïðîñ ïàðîëÿ ìîæåò
ñèëüíî ðàçäðàæàòü. Òàê äàâàéòå æå ìîäèôèöèðóåì ïðîãðàììó òàê, ÷òîáû îíà âî-
îáùå íå îòâëåêàëà íàñ çàïðîñîì ïàðîëÿ!

Îäíèì èç ðåøåíèé áóäåò óäàëåíèå ïðîöåäóðû ââîäà ïàðîëÿ. Îáðàùó âíèìà-
íèå íà âàæíûé ìîìåíò: âìåñòå ñ ïðîöåäóðîé íåîáõîäèìî óäàëèòü è çàíîñèìûå â
ñòåê ïàðàìåòðû, èíà÷å îí îêàæåòñÿ íåñáàëàíñèðîâàííûì è ïîñëåäñòâèÿ, ñêîðåå
âñåãî, íå çàñòàâÿò ñåáÿ æäàòü. Âîçâðàùàÿñü ê äèçàññåìáëåðíîìó ëèñòèíãó ëîìà-
åìîé ïðîãðàììû, ìû âèäèì, ÷òî ôóíêöèÿ ââîäà ïàðîëÿ ðàñïîëîæåíà ïî àäðåñó
401021h, à êîìàíäà ïåðåäà÷è àðãóìåíòà (ó äàííîé ôóíêöèè îí âñåãî îäèí) ïî
àäðåñó — 401020h. Äëÿ ïîëíîãî îòêëþ÷åíèÿ çàùèòû îáà âûçîâà äîëæíû áûòü
çàòåðòû NOP'àìè. È òîãäà êîä ïðîãðàììû áóäåò âûãëÿäåòü òàê:

Ëèñòèíã 13. Âèä âçëîìàííîãî êîäà ïðîãðàììû
(èçìåíåíèÿ âûäåëåíû æèðíûì øðèôòîì)

.00401000: 81EC9C020000 sub esp,00000029C ;" �?"

.00401006: B9508A4000 mov ecx,000408A50 ;" @SP"

.0040100B: 53 push ebx

.0040100C: 56 push esi

Ïðîñòåéøèå òèïû çàùèòû 25

.0040100D: 6850804000 push 000408050 ;" @ÈP"

.00401012: E8DE040000 call .0004014F5 -------- (1)

.00401017: 8D442408 lea eax,[esp][00008]

.0040101B: B9008A4000 mov ecx,000408A00 ;" @S "

.00401020: 90 nop

.00401021: 90 nop

.00401022: 90 nop

.00401023: 90 nop

.00401024: 90 nop

.00401025: 90 nop

.00401026: 8D742408 lea esi,[esp][00008]

.0040102A: B86C804000 mov eax,00040806C ;" @Èl"

Ñîõðàíÿåì èçìåíåíèÿ â ôàéëå, çàïóñêàåì åãî, è... ýòî ðàáîòàåò!!! Íåñìîòðÿ
íà òî ÷òî ñòðîêà «enter password» âñå åùå âèäíà, ñàì ïàðîëü áîëåå íå çàïðàøè-
âàåòñÿ, à ðàáîòà ïðîãðàììû — íå ïðèîñòàíàâëèâàåòñÿ. Ìîæíî ëè óäàëèòü ñòðî-
êó «enter password»? Êîíå÷íî, ïî÷åìó áû è íåò! Ïðè÷åì ñîâåðøåííî íåçà÷åì çà-
òèðàòü NOP'àìè âûâîäÿùóþ åå ïðîöåäóðó. Âïîëíå äîñòàòî÷íî «âñîáà÷èòü»
îäèí-åäèíñòâåííûé íîëü â íà÷àëå ñòðîêè èëè... èñïîëüçîâàòü ýòó ñòðîêó äëÿ âû-
âîäà ñâîåãî «êîïèðàéòà». Äåéñòâèòåëüíî, ñòðîêà «wrong password» ñëèøêîì êî-
ðîòêà è äàëåêî íå âñÿêîå èìÿ â íåé çàïèøåøü. Óæ ëó÷øå èñïîëüçîâàòü «enter
password» ïîä «hacked by», à «wrong password» öåëèêîì îòäàòü ïîä çàïèñü ñâîå-
ãî «ãðàôèòè».

...Íàø âçëîì ïðàêòè÷åñêè ïîäîøåë ê êîíöó. Îñòàåòñÿ ðåøèòü ïîñëåäíèé âî-
ïðîñ — êàê íàì ðàñïðîñòðàíÿòü ñâîå «òâîðåíèå»? Èñïîëíÿåìûå ôàéëû îáû÷íî
èìåþò î÷åíü áîëüøîé îáúåì, è íà ðàñïðîñòðàíåíèå èõ íàëîæåíû ñóðîâûå çàêî-
íîäàòåëüíûå îãðàíè÷åíèÿ. Õîðîøî áû îáúÿñíèòü ïîëüçîâàòåëþ, êàêèå èìåííî
áàéòèêè ñëåäóåò ïîìåíÿòü, ÷òîáû ïðîãðàììà çàðàáîòàëà, íî ñìîæåò ëè îí ïî-
íÿòü íàñ? Âîò äëÿ ýòîé öåëè è áûëè ïðèäóìàíû àâòîìàòè÷åñêèå âçëîìùèêè.

Äëÿ íà÷àëà íóæíî óñòàíîâèòü, êàêèå èìåííî áàéòû âçëîìàííîãî ôàéëà
áûëè èçìåíåíû. Äëÿ ýòîãî íàì ïîòðåáóåòñÿ îðèãèíàëüíàÿ êîïèÿ èñõîäíîãî ôàé-
ëà è êàêîé-íèáóäü «ñðàâíèâàòåëü» ôàéëîâ. Íàèáîëåå ïîïóëÿðíûìè íà ñåãîäíÿø-
íèé äåíü ÿâëÿþòñÿ C2U by Professor Nimnul è MakeCrk by Doctor Stein's labs.
Ïåðâûé ãîðàçäî ïðåäïî÷òèòåëüíåå, ò. ê., âî-ïåðâûõ, îí ëó÷øå «ïåðåâàðèâàåò» íå
ñîâñåì ñòàíäàðòíûå crk-ôàéëû, à âî-âòîðûõ, ïîçâîëÿåò ãåíåðèðîâàòü ðàñøèðåí-
íûé xck-ôîðìàò.

Äëÿ çàïóñêà C2U â êîìàíäíîé ñòðîêå ñëåäóåò óêàçàòü èìåíà äâóõ ôàéëîâ —
îðèãèíàëà è åãî «õàêíóòîé» âåðñèè. Ïîñëå òîãî êàê óòèëèòà çàâåðøèò ñâîþ ðà-
áîòó, âñå îáíàðóæåííûå ðàçëè÷èÿ áóäóò çàïèñàíû â crk/xcrk-ôàéë.

Òåïåðü íàì ïîòðåáóåòñÿ äðóãàÿ óòèëèòà, öåëü êîòîðîé áóäåò ïðÿìî ïðîòèâî-
ïîëîæíà: èñïîëüçóÿ crk-ôàéë, èçìåíèòü ýòè ñàìûå áàéòû â îðèãèíàëüíîé ïðî-
ãðàììå. Òàêèõ óòèëèò íà ñåãîäíÿøíèé äåíü î÷åíü ìíîãî. Ê ñîæàëåíèþ, ýòî íå
ëó÷øèì îáðàçîì ñêàçûâàåòñÿ íà èõ ñîâìåñòèìîñòè ñ ðàçëè÷íûìè crk-ôîðìàòà-
ìè. Ñàìûå èçâåñòíûå èç íèõ, ñêîðåå âñåãî, cra386 by Professor è pcracker by
Doctor Stein's labs. Íî ïîèñê ïîäõîäÿùåé ïðîãðàììû, ïîääåðæèâàþùåé âàø
ôîðìàò crk, ÿâëÿåòñÿ óæå çàáîòîé ïîëüçîâàòåëÿ, ðåøèâøåãî âçëîìàòü ïðîãðàì-
ìó. Ïîïóòíî îòìåòèì, ÷òî ðàñïðîñòðàíåíèå crk-ôàéëîâ íå ÿâëÿåòñÿ íàðóøåíèåì

26 Ïðîñòåéøèå òèïû çàùèòû

è íå êàðàåòñÿ çàêîíîì, ò. ê. òàêèå ôàéëû ïðåäñòàâëÿþò ñîáîé íå îðóäèå âçëîìà,
à ëèøü èíôîðìàöèþ î òîì, êàê ýòîò ñàìûé âçëîì îñóùåñòâèòü. Ñîãëàñèòåñü,
åñëè ìû ñêàæåì, ÷òî «âûñòðåë èç ïèñòîëåòà â âèñîê ïðèâîäèò ê ñìåðòè ÷åëîâå-
êà», íèêòî èç ñëåäîâàòåëåé íå ñìîæåò ïðèâëå÷ü íàñ ê îòâåòñòâåííîñòè. Àíàëî-
ãè÷íî, ôðàçà «À ó Ñèäîðîâà ÷åìîäàíû ñ çîëîòîì ïîä êðîâàòüþ ëåæàò» íå ïîïà-
äàåò ïîä ñòàòüþ î ñîó÷àñòèè â îãðàáëåíèè, åñëè òàêîâîå âäðóã ïðîèçîéäåò (êî-
íå÷íî, ïðè òîì óñëîâèè, ÷òî ãðàáèòåëè íå îòñòåãíóëè âàì çà íàâîäêó ÷àñòü
íàãðàáëåííîãî). Êðàê ìîæíî ëåãàëüíî ðàñïðîñòðàíÿòü, òèðàæèðîâàòü, ïðîäà-
âàòü. À âîò ó ïîëüçîâàòåëÿ, ðåøèâøåãî âàø êðàê èñïîëüçîâàòü, ïðîáëåìû ñ çà-
êîíîì âîçíèêíóòü âïîëíå ìîãóò, ò. ê. ýòèì îí óùåìëÿåò àâòîðñêèå ïðàâà ðàç-
ðàáîò÷èêîâ ïðîãðàììû. Ïàðàäîêñàëüíûé, îäíàêî, ó íàñ ìèð!

Äëÿ èçáåæàíèÿ ïðîáëåì ñ ñîâìåñòèìîñòüþ èíîãäà èñïîëüçóþò èñïîëíÿåìûå
ôàéëû (C2U ñïîñîáåí ãåíåðèðîâàòü è òàêèå), êîòîðûå âûïîëíÿþò ìîäèôèêàöèþ
ïðîãðàììû àâòîìàòè÷åñêè (è çà÷àñòóþ çàíèìàþò ìåíüøå ìåñòà!). Íî ãëàâíûé
íåäîñòàòîê èõ â òîì, ÷òî èñïîëíÿåìûé ôàéë ïî íàøèì çàêîíàì óæå ÿâëÿåòñÿ íå
èíôîðìàöèåé, à îðóäèåì ïðåñòóïëåíèÿ è, ñëåäîâàòåëüíî, ëåãàëüíî ðàñïðîñòðà-
íÿòüñÿ íå ìîæåò.

Íó âîò, ìû ïðîäåëàëè áîëüøóþ ðàáîòó è íàâåðíÿêà óçíàëè íåìàëî íîâîãî.
Ýòî áûëà î÷åíü ïðîñòàÿ çàùèòà, è íàñ æäåò åùå î÷åíü äëèííûé, íî èíòåðåñíûé
ïóòü.

Øàã òðåòèé.
Äàî ðåãèñòðàöèîííûõ çàùèò

...èäåì ìû [Andrew Dolgov] ñ Ñåðãååì Êîæè-
íûì (êòî íå â êóðñå — ýòî àâòîp parmatosser'a)
íà ïîéíòîâêy ê íåìy. Òàêîé äèàëîã:

ß: Òû áû äàë ìíå íîðìàëüíûé êëþ÷, à òî ýòîò
ïèðàòñêèé ãåíåðàòîð êàê-òî íå êàòèò.

Îí: Hàôèã? ß ñàì èì ïîëüçóþñü, îí ìåíüøå è
ðàáîòàåò áûñòðåå.

Ôèäîøíîå

Ìèð äàâíî ïðèâûê ê òîìó, ÷òî ïîïóëÿðíûå òåõíîëîãèè äàëåêî íå âñåãäà îêàçû-
âàþòñÿ õîðîøèìè. Âîò è â ñôåðå óñëîâíî-áåñïëàòíîãî ïðîãðàììíîãî îáåñïå÷å-
íèÿ íàèáîëüøåå ðàñïðîñòðàíåíèå ïîëó÷èëè çàùèòû, ãåíåðèðóþùèå ðåãèñòðàöè-
îííûé íîìåð íà îñíîâå èìåíè ïîëüçîâàòåëÿ (ðåãèñòðàöèîííûå çàùèòû). Ñóòü
ýòîãî ìåõàíèçìà çàêëþ÷àåòñÿ â òîì, ÷òî íà îñíîâå íåêîòîðîé ôóíêöèè f(name)
ðàçðàáîò÷èê ïðåîáðàçóåò ðåãèñòðàöèîííîå èìÿ êëèåíòà â ðåãèñòðàöèîííûé íî-
ìåð è çà íåêîòîðóþ ïëàòó îòñûëàåò åãî êëèåíòó. Çàùèòà æå â ñâîþ î÷åðåäü ïðî-
äåëûâàåò ñ ðåãèñòðàöèîííûì èìåíåì òó æå ñàìóþ îïåðàöèþ, à çàòåì ñðàâíèâàåò
ñãåíåðèðîâàííûé ðåãèñòðàöèîííûé íîìåð ñ ðåãèñòðàöèîííûì íîìåðîì, ââåäåí-
íûì ïîëüçîâàòåëåì. Åñëè ýòè íîìåðà ñîâïàäàþò, òî âñå ÎÊ è, ñîîòâåòñòâåííî,
wrong reg num â ïðîòèâíîì ñëó÷àå (ñì. ðèñ. 2).

Ïðîñòåéøèå òèïû çàùèòû 27

Òàêèì îáðàçîì, çàùèòíûé ìåõàíèçì ñîäåðæèò â ñåáå ïîëíîöåííûé ãåíåðà-
òîð ðåãèñòðàöèîííîãî êîäà è âñå, ÷òî òðåáóåòñÿ õàêåðó: íàéòè ïðîöåäóðó ãåíåðà-
öèè è, ïîäñóíóâ åé ñâîå ñîáñòâåííîå èìÿ, ïðîñòî ïîäñìîòðåòü âîçðàùåííûé ðå-
çóëüòàò! Äðóãàÿ ñëàáàÿ òî÷êà: êîìïàðàòîð, ò. å. ïðîöåäóðà, ñðàâíèâàþùàÿ ââå-
äåííûé è ýòàëîííûé ðåãèñòðàöèîííûé íîìåðà. Åñëè íà îáà ïëå÷à êîìïàðàòîðà
ïîäàòü îäèí è òîò æå ðåãèñòðàöèîííûé íîìåð (íå âàæíî, ââåäåííûé ïîëüçîâàòå-
ëåì èëè ñãåíåðèðîâàííûé çàùèòîé), îí, ñî âñåé î÷åâèäíîñòüþ, ñêàæåò «ÎÊ» è
çàùèòà ïðèìåò ëþáîãî ïîëüçîâàòåëÿ êàê ðîäíîãî. Åùå îäèí ñïîñîá âçëîìà: ïðî-
àíàëèçèðîâàâ àëãîðèòì ãåíåðàòîðà îòëàä÷èêîì è/èëè äèçàññåìáëåðîì, õàêåð
ñìîæåò ñîçäàòü ñâîé ñîáñòâåííûé ãåíåðàòîð ðåãèñòðàöèîííûõ íîìåðîâ.

Âñå, ÷åì ìîæåò äîñàäèòü õàêåðó àâòîð çàùèòû, — çàòðóäíèòü àíàëèç è ðå-
êîíñòðóêöèþ àëãîðèòìà ãåíåðàöèè. Ïåðâîå îñóùåñòâëÿåòñÿ îðèãèíàëüíûìè ïðè-
åìàìè ïðîãðàììèðîâàíèÿ, ïðîòèâîñòîÿùèìè îòëàäêå è/èëè äèçàññåìáëèðîâà-
íèþ, à âòîðîå — «ðàçìàçûâàíèåì» êîäà ïî äåñÿòêàì ïðîöåäóð, àêòèâíûì èñïî-
ëüçîâàíèåì ãëîáàëüíûõ ïåðåìåííûõ è çàïóòàííûì âçàèìîäåéñòâèåì ðàçëè÷íûõ
ôðàãìåíòîâ êîäà.

Ñòîèò ëè ãîâîðèòü, ÷òî çàïóòûâàíèå àëãîðèòìà ìàëîýôôåêòèâíî è îòäàåò
«ðåáÿ÷åñòâîì», à ïîäàâëÿþùåå áîëüøèíñòâî àíòèîòëàäî÷íûõ ïðèåìîâ áåññèëüíî
ïðîòèâ ñîâðåìåííûõ îòëàä÷èêîâ; êðîìå òîãî, äàëåêî íå âñå àíòèîòëàäî÷íûå ïðè-
åìû óäàåòñÿ ðåàëèçîâàòü íà ÿçûêàõ âûñîêîãî óðîâíÿ. Ñïóñêàòüñÿ æå íà óðîâåíü
àññåìáëåðà ïðàêòè÷åñêè íèêòî èç ðàçðàáîò÷èêîâ íå õî÷åò.

Ïðè÷åì, åñëè ãåíåðàòîð ðåàëèçîâàí â îäíîé-äâóõ ïðîöåäóðàõ (à ÷àùå âñåãî
ãåíåðàòîðû ðåàëèçóþòñÿ èìåííî òàê!), õàêåðó íåò íèêàêîé íóæäû òðàòèòü âðåìÿ
íà åãî àíàëèç, è ìîæíî ïðèáåãíóòü ê òóïîìó «âûêóñûâàíèþ» êîäà ãåíåðàòîðà è
êîïèðîâàíèþ åãî òåëà â ñâîþ ñîáñòâåííóþ ïðîãðàììó-îáîëî÷êó, ïîçâîëÿþùóþ

28 Ïðîñòåéøèå òèïû çàùèòû

Ðèñ. 2. Ïðèíöèï ðàáîòû ðåãèñòðàöèîííîé çàùèòû

ïåðåäàâàòü ãåíåðàòîðó ïðîèçâîëüíûå ïàðàìåòðû, â ðîëè êîòîðûõ îáû÷íî âûñòó-
ïàþò èìåíà ïîëüçîâàòåëÿ, company name è ïðî÷èå ðåãèñòðàöèîííûå äàííûå.
Âïðî÷åì, «âûäåðãèâàíèþ» êîäà ìîæíî ëåãêî ïîìåøàòü. Äåéñòâèòåëüíî, åñëè
ðàññðåäîòî÷èòü êîä ãåíåðàòîðà ïî ìíîæåñòâó ñëóæåáíûõ ôóíêöèé ñî ñëîæíûì
âçàèìîäåéñòâèåì è íåî÷åâèäíûì îáìåíîì äàííûõ, òî áåç êðîïîòëèâîãî àíàëèçà
âñåé çàùèòû âûäåëåíèå âñåõ îòíîñÿùèõñÿ ê íåé êîìïîíåíòîâ îêàæåòñÿ íåâîç-
ìîæíûì! (Êñòàòè, ñ òî÷êè çðåíèÿ çàêîíà ñîçäàíèå ñîáñòâåííûõ ãåíåðàòîðîâ íà-
ìíîãî áîëåå ïðåäïî÷òèòåëüíåå, ÷åì íåñàíêöèîíèðîâàííîå âûäèðàíèå ôðàãìåí-
òîâ «æèâîãî» êîäà èç ÷óæîé ïðîãðàììû).

Ðàññìîòðèì ïðîñòóþ ðåàëèçàöèþ äàííîãî çàùèòíîãî ìåõàíèçìà íà ïðèìåðå
ïðîãðàììû crackme.58DD2D69h. Äî ñèõ ïîð äëÿ èçó÷åíèÿ çàùèòíîãî êîäà
ìû ïîëüçîâàëèñü îäíèì ëèøü äèçàññåìáëåðîì, íî ýòî íå åäèíñòâåííûé âîçìîæ-
íûé ïîäõîä ê çàäà÷å. Íå ìåíüøèì óñïåõîì ó õàêåðîâ ïîëüçóþòñÿ è îòëàä÷èêè.
Îòìåòèì, ÷òî îòëàäêà — áîëåå àãðåññèâíûé ñïîñîá èññëåäîâàíèÿ: â ýòîì ñëó÷àå
âçëîì ïðîãðàììû îñóùåñòâëÿåòñÿ «âæèâóþ» è ñî ñòîðîíû çàùèòû âîçìîæíû
ëþáûå «ïîäëÿíêè». Àíòèîòëàäî÷íûé êîä ìîæåò çàïðîñòî «çàâåñèòü» âàøó ñèñòå-
ìó è âîîáùå âûêèíóòü òî, ÷åãî âû îò íåãî íèêàê íå îæèäàåòå. Ñ äðóãîé ñòîðî-
íû, îòëàä÷èê îáëàäàåò ìíîãèìè çàìå÷àòåëüíûìè (â ïëàíå âçëîìà) âîçìîæíîñòÿ-
ìè, î ðåàëèçàöèè êîòîðûõ â äèçàññåìáëåðàõ ïîêà ïðèõîäèòñÿ òîëüêî ìå÷òàòü.
Â ïåðâóþ î÷åðåäü ýòî îòíîñèòñÿ ê òî÷êàì îñòàíîâà (ïî-àíãëèéñêè break
point), êîòîðûìè ìû ÷óòü ïîçæå ñ óñïåõîì è âîñïîëüçóåìñÿ.

Ñàìûì ïîïóëÿðíûì ñðåäè õàêåðîâ îòëàä÷èêîì áûë, åñòü è îñòàåòñÿ îòëàä-
÷èê Soft-Ice îò êîìïàíèè NuMega, ïðåäñòàâëÿþùèé ñîáîé ïðîôåññèîíàëü-
íî-îðèåíòèðîâàííûé èíñòðóìåíò è ïîòîìó âûçûâàþùèé áîëüøèå òðóäíîñòè ó
íîâè÷êîâ â åãî îñâîåíèè. Îäíàêî ïîòðà÷åííûå óñèëèÿ ñòîÿò òîãî! Ðàçóìååòñÿ,
íèêòî íå îãðàíè÷èâàåò ñâîáîäó ÷èòàòåëÿ â âûáîðå èíñòðóìåíòàðèÿ, — âû ìîæå-
òå èñïîëüçîâàòü Microsoft Windows Debugger, Borland Turbo Debugger, Intel En-
hanced Debugger, DeGlucker èëè ëþáîé äðóãîé îòëàä÷èê ïî ñâîåìó âêóñó1. Ðÿäî-
âûå çàäà÷è îíè ðåøàþò íå õóæå Àéñà, à óçêîñïåöèàëèçèðîâàííûå îòëàä÷èêè
(òàêèå, íàïðèìåð, êàê CUP è Exe Hack) â ñâîèõ îáëàñòÿõ äàæå îáãîíÿþò
soft-ice. Íî óíèêàëüíîñòü Àéñà êàê ðàç è çàêëþ÷àåòñÿ â òîì, ÷òî îí ïîêðûâàåò
ðåêîðäíî øèðîêèé êðóã çàäà÷ è ïëàòôîðì. Ñóùåñòâóþò åãî ðåàëèçàöèè äëÿ
MS-DOS (íó âäðóã êîìó-íèáóäü ïîíàäîáèòñÿ ñòàðóøêà!), Windows 3.1, Win-
dows 9x è Windows NT. Âñå ýòè âåðñèè Àéñà íåñêîëüêî ðàçëè÷àþòñÿ ìåæäó ñî-
áîé ïî íàáîðó è ñèíòàêñèñó êîìàíä, îäíàêî ýòè îòëè÷èÿ íå ñòîëü ïðèíöèïèàëü-
íû, ÷òîáû âûçûâàòü êàêèå-ëèáî ïðîáëåìû. Íà âñÿêèé ñëó÷àé: çäåñü îïèñûâàåòñÿ
soft-ice 2.54 ïîä Windows NT.

Èòàê, çàãðóæàåì îòëàä÷èê (ïîä NT ýòî ìîæíî ñäåëàòü â ëþáîå âðåìÿ, à â
Windows 9x òîëüêî íà ñòàäèè çàãðóçêè êîìïüþòåðà) è çàïóñêàåì ëîìàåìîå ïðè-
ëîæåíèå, êîòîðîå íåìåäëåííî çàïðàøèâàåò ó íàñ èìÿ è ðåãèñòðàöèîííûé íîìåð.
Ïîñêîëüêó ðåãèñòðàöèîííûé íîìåð íàì äîïîäëèííî íå èçâåñòåí, ïðèõîäèòñÿ íà-
áðàòü ÷òî-íèáóäü «îò áàëäû».

Ïðîñòåéøèå òèïû çàùèòû 29

1 Äëÿ âçëîìà ïîä UNIX ìîæíî ïîðåêîìåíäîâàòü GNU Debugger, êñòàòè ïîðòèðîâàííûé è
ïîä Windows.

Çàùèòà, îáëîæèâ íàñ ìàòîì, ñîîáùàåò, ÷òî «regnum» åñòü «wrong» è íèêà-
êîé ðåãèñòðàöèè íàì íå âèäàòü! À ÷åãî ìû æäàëè?! Óãàäàòü ðåãèñòðàöèîííûé íî-
ìåð íè ñ ïåðâîé, íè ñî âòîðîé, íè äàæå ñ òûñÿ÷íîé ïîïûòêè íåðåàëüíî (ðåãèñò-
ðàöèîííûå íîìåðà ïî îáûêíîâåíèþ äî áåçîáðàçèÿ äëèííû) è òóïûì ïåðåáîðîì
âçëîìàòü ïðîãðàììó íàì íå óäàñòñÿ. Íà ýòî, ñîáñòâåííî, è ðàññ÷èòûâàë àâòîð
çàùèòû. Îäíàêî ó íàñ åñòü ïðåèìóùåñòâî: çíàíèå àññåìáëåðà ïîçâîëÿåò íàì çà-
ãëÿíóòü âíóòðü êîäà è ïðîàíàëèçèðîâàòü àëãîðèòì ãåíåðàöèè ðåãèñòðàöèîííûõ
íîìåðîâ. Òî åñòü àòàêîâàòü çàùèòó íå â ëîá, à, îáîéäÿ óêðåïëåííûå ïîçèöèè,
íàïàñòü ñ òûëà.

Ñðàçó æå âîçíèêàåò âîïðîñ: êàê îïðåäåëèòü ìåñòîíàõîæäåíèå ãåíåðàòîðà,
íå ïðèáåãàÿ ê ïîëíîìó àíàëèçó èññëåäóåìîé ïðîãðàììû? Äàâàéòå ïðåäñòàâèì
ñåáå, ÷òî ãåíåðàòîð — ýòî âçÿòî÷íèê, à ìû — ÎÁÕÑÑ. Ðîëü äåíåã áóäåò èãðàòü
ðåãèñòðàöèîííîå èìÿ, ââîäèìîå ïîëüçîâàòåëåì. Êîä, ïîçàðèâøèéñÿ íà âçÿòêó,
î÷åâèäíî, è áóäåò ñàìèì ãåíåðàòîðîì! Òî åñòü â îñíîâå âçëîìà ïî ñóòè ñâîåé ëå-
æèò ïåðåõâàò îáðàùåíèÿ ê èñõîäíûì ðåãèñòðàöèîííûì äàííûì, èçáåæàòü êîòî-
ðîãî çàùèòà â ïðèíöèïå íå ìîæåò (òåëåïàòè÷åñêèõ âîçìîæíîñòåé ñóùåñòâóþ-
ùèå ïðîöåññîðû, óâû, ëèøåíû).

Äëÿ îñóùåñòâëåíèÿ òàêîãî ïåðåõâàòà íàì ïîòðåáóåòñÿ âñåãî ëèøü óñòàíî-
âèòü íà ðåãèñòðàöèîííîå èìÿ òàê íàçûâàåìóþ òî÷êó îñòàíîâà (break point).
Ïðîöåññîð íà àïïàðàòíîì óðîâíå áóäåò êîíòðîëèðîâàòü ýòîò ðåãèîí ïàìÿòè è
ïðè ïåðâîé æå ïîïûòêå îáðàùåíèÿ ê íåìó ïðåðâåò âûïîëíåíèå ïðîãðàììû, ñî-
îáùàÿ îòëàä÷èêó àäðåñà ìàøèííîé êîìàíäû, ðèñêíóâøåé îñóùåñòâèòü òàêîé äî-
ñòóï. Åñòåñòâåííî, äëÿ óñòàíîâêè òî÷êè îñòàíîâà òðåáóåòñÿ çíàòü òî÷íîå ðàñïî-
ëîæåíèå èñêîìîé ñòðîêè â ïàìÿòè. Ñïðàøèâàåòå, êàê ìû åãî íàéäåì? Íà÷íåì ñ
òîãî, ÷òî ñîäåðæèìîå îêíà ðåäàêòèðîâàíèÿ íàäî êàê-òî ñ÷èòàòü. Â Windows ýòî
îñóùåñòâëÿåòñÿ ïîñûëêîé îêíó ñîîáùåíèÿ WM_GETTEXT ñ óêàçàíèåì àäðåñà
áóôåðà-ïðèåìíèêà. Îäíàêî íèçêîóðîâíåâàÿ ðàáîòà ñ ñîîáùåíèÿìè — çàíÿòèå
ìóòîðíîå è íåïîïóëÿðíîå. Ãîðàçäî ÷àùå ïðîãðàììèñòû èñïîëüçóþò API-ôóíê-
öèè, ïðåäîñòàâëÿþùèå ïðèÿòíûé è óäîáíûé â îáðàùåíèè âûñîêîóðîâíåâûé èí-
òåðôåéñ. Â Platform SDK ìîæíî íàéòè ïî êðàéíåé ìåðå äâå òàêèõ ôóíêöèè:
GetWindowText è GetDlgItemText. Ñòàòèñòèêà ïîêàçûâàåò, ÷òî ïåðâàÿ èç

30 Ïðîñòåéøèå òèïû çàùèòû

Ðèñ. 3. Ðåàêöèÿ çàùèòû íà íåâåðíî ââåäåííûé ðåãèñòðàöèîííûé íîìåð

íèõ âñòðå÷àåòñÿ ÷óòü ëè íå íà ïîðÿäîê ÷àùå, ÷òî è íå óäèâèòåëüíî, ò. ê. îíà áî-
ëåå óíèâåðñàëüíà, ÷åì åå «êîëëåãà».

Ïåðåõâàòèâ âûçîâ ôóíêöèè, ÷èòàþùåé ñîäåðæèìîãî îêíà, ìû ñìîæåì ïîä-
ñìîòðåòü çíà÷åíèå ïåðåäàííîãî åé óêàçàòåëÿ íà áóôåð, â êîòîðûé è áóäåò ñêî-
ïèðîâàíà íàøà ñòðîêà. Î÷åâèäíî, ÷òî ýòî è åñòü òîò ñàìûé àäðåñ, íà êîòîðûé
ìû ñòðåìèìñÿ óñòàíîâèòü òî÷êó îñòàíîâà! Òåïåðü ëþáîé êîä, îáðàùàþùèéñÿ ê
ýòîé îáëàñòè, âûçîâåò îòëàäî÷íîå èñêëþ÷åíèå è «ðàçáóäèò» îòëàä÷èê. Áëàãîäà-
ðÿ ýòîìó ìû îáíàðóæèì çàùèòíûé ìåõàíèçì â ñêîëü óãîäíî áîëüøîé ïðîãðàììå
òàê æå áûñòðî, êàê è â ìàëåíüêîé.

Ñïðàøèâàåòå, êàê ìû ñìîæåì ïåðåõâàòèòü âûçîâ ôóíêöèè? Äà âñå ñ ïîìî-
ùüþ òîé æå ñàìîé òî÷êè îñòàíîâà! Åäèíñòâåííîå, ÷òî íàì äëÿ ýòîãî ïîòðåáóåò-
ñÿ, — àäðåñ ñàìîé ôóíêöèè. Íî âîò êàêîé èìåííî ôóíêöèè? Êàê óæå áûëî ñêà-
çàíî âûøå, ôóíêöèé, ïðèãîäíûõ äëÿ ÷òåíèÿ òåêñòà èç îêíà ðåäàêòèðîâàíèÿ, ñó-
ùåñòâóåò ïî ìåíüøåé ìåðå äâå. Ïðîãðàììèñò ìîã èñïîëüçîâàòü ëèáî òó, ëèáî
äðóãóþ, ëèáî âîîáùå òðåòüþ...

Ïîñêîëüêó èññëåäóåìîå íàìè ïðèëîæåíèÿ íàïèñàíî íà Microsoft Visual C++
ñ ïðèìåíåíèåì áèáëèîòåêè MFC (÷òî âèäíî ïî êîïèðàéòàì, ñîäåðæàùèìñÿ â
òåëå ôàéëà, è ñîäåðæèìîìó òàáëèöû èìïîðòà), òî ïðåäñòàâëÿåòñÿ äîñòàòî÷íî
ìàëîâåðîÿòíûì, ÷òîáû ïðîãðàììèñò, ðàçðàáàòûâàþùèé åãî, èñïîëüçîâàë ïðÿìûå
âûçîâû win32 API. Ñêîðåå âñåãî, îí, êàê èñòèííûé ïîêëîííèê îáúåêòèâíî îðè-
åíòèðîâàííîãî ïðîãðàììèðîâàíèÿ, ñîñðåäîòî÷èëñÿ èñêëþ÷èòåëüíî íà MFC-ôóí-
êöèÿõ è óïîòðåáèë CWnd::GetWinowText èëè ïðîèçâîäíûå îò íåãî ìåòîäû. Ê ñî-
æàëåíèþ, íåïðèÿòíîé îñîáåííîñòüþ áèáëèîòåêè MFC ÿâëÿåòñÿ îòñóòñòâèå ñèì-
âîëè÷åñêèõ èìåí ôóíêöèé â òàáëèöå ýêñïîðòà è îíà ýêñïîðòèðóåò èõ ëèøü ïî
ïîðÿäêîâîìó íîìåðó (òàêæå íàçûâàåìîìó îðäèíàëîì — îò àíãëèéñêîãî ordi-
nal). Ïðè íàëè÷èè ñîïóòñòâóþùèõ áèáëèîòåê ìû áåç òðóäà îïðåäåëèì, êàêîìó
èìåííî îðäèíàëó ñîîòâåòñòâóåò òî èëè èíîå èìÿ, îäíàêî âñÿ ïðîáëåìà êàê ðàç è
çàêëþ÷àåòñÿ â òîì, ÷òî äàëåêî íå âñåãäà òàêèå áèáëèîòåêè ó íàñ åñòü. Âåäü íå
ìîæåì æå ìû óñòàíàâëèâàòü íà ñâîé êîìïüþòåð âñå âåðñèè âñåõ êîìïèëÿòîðîâ
áåç ðàçáîðà?!

Çàöåïêó äàåò òîò ôàêò, ÷òî CWnd::GetWindowText ïî ñóòè ñâîåé ÿâëÿåòñÿ
ñêâîçíûì «ïåðåõîäíèêîì» îò win32 API ôóíêöèè GetWindowTextA. Ïîñêîëüêó âñå,
÷òî íàì ñåé÷àñ òðåáóåìñÿ, — ýòî âûÿñíèòü àäðåñ ðåãèñòðàöèîííîé ñòðîêè, òî íå
âñå ëè ðàâíî ïåðåõâàòîì êàêîé èìåííî ôóíêöèè ýòî äåëàòü? Ìàòåðèíñêàÿ
ôóíêöèÿ-îáåðòêà ðàáîòàåò ñ òåì æå ñàìûì áóôåðîì, ÷òî è äî÷ü. Ýòî òèïè÷íîå
íå òîëüêî äëÿ MFC, íî è äëÿ ïîäàâëÿþùåãî áîëüøèíñòâà äðóãèõ áèáëèîòåê.
Â ëþáîì ñëó÷àå íà íèæíåì óðîâíå ïðèëîæåíèé íàõîäÿòñÿ âûçîâû win32 API è
ïîýòîìó íåò íèêàêîé íóæäû äîñêîíàëüíî èçó÷àòü âñå ñóùåñòâóþùèå áèáëèîòå-
êè. Äîñòàòî÷íî èìåòü ïîä ðóêîé SDK! Îäíàêî íå ñòîèò òàêæå áðîñàòüñÿ è â äðó-
ãóþ êðàéíîñòü, îòâåðãàÿ èäåþ èçó÷åíèÿ àðõèòåêòóðû âûñîêîóðîâíåâûõ áèáëèî-
òåê âîîáùå. Ïðèâåäåííûé ïðèìåð îêàçàëñÿ «ïðîçðà÷åí» ëèøü áëàãîäàðÿ òîìó,
÷òî ôóíêöèè GetWindowTextA ïåðåäàåòñÿ óêàçàòåëü íà òîò æå ñàìûé áóôåð, â
êîòîðîì è âîçâðàùàëàñü ââåäåííàÿ ñòðîêà. Íî â íåêîòîðûõ ñëó÷àÿõ ôóíêöèè
GetWindowTextA ïåðåäàåòñÿ óêàçàòåëü íà ïðîìåæóòî÷íûé áóôåð, êîòîðûé âïî-

Ïðîñòåéøèå òèïû çàùèòû 31

ñëåäñòâèè êîïèðóåòñÿ â öåëåâîé. Òàê ÷òî îçíàêîìëåíèå (õîòÿ áû ïîâåðõíîñò-
íîå) ñ àðõèòåêòóðîé ïîïóëÿðíûõ áèáëèîòåê î÷åíü ïîëåçíî.

Êàê óçíàòü èìÿ ôóíêöèè ïî îðäèíàëó

Åñëè äèíàìè÷åñêàÿ áèáëèîòåêà ýêñïîðòèðóåò ñâîè ôóíêöèè è òîëüêî ïî îðäè-
íàëó, òî íåïîñðåäñòâåííî îïðåäåëèòü èìåíà ôóíêöèé íåâîçìîæíî, ïîñêîëüêó
èõ òàì íåò. Îäíàêî ïðè íàëè÷èè ñîîòâåòñòâóþùåé áèáëèîòåêè (îáû÷íî ïî-
ñòàâëÿþùåéñÿ âìåñòå ñî ñðåäîé ðàçðàáîòêè) íàøà çàäà÷à çíà÷èòåëüíî óïðî-
ùàåòñÿ. Âåäü êàê-òî æå îïðåäåëÿþò ëèíêåðû îðäèíàëû ôóíêöèé ïî èõ èìåíàì!
Òàê ïî÷åìó æå íàì íå ïðîäåëàòü îáðàòíóþ îïåðàöèþ? Äàâàéòå âîñïîëüçóåìñÿ
óæå ïîëþáèâøåéñÿ íàì óòèëèòîé DUMPBIN èç êîìïëåêòà ïîñòàâêè Platform
SDK, çàïóñòèâ åå ñ êëþ÷îì /HEADERS è, åñòåñòâåííî, èìåíåì àíàëèçèðóåìîé
áèáëèîòåêè. Â ÷àñòíîñòè, äëÿ îïðåäåëåíèÿ îðäèíàëà ôóíêöèè CWnd::GetWin-
dowText ìû äîëæíû íàéòè â êàòàëîãå \Microsoft Visual Stu-
dio\VC98\MFC\Lib ôàéë MFC42.lib è íàòðàâèòü íà íåãî DUMPBIN:

> dumpbin /HEADERS MFC42.lib > MFC42.headers.txt

> type MFC42.headers.txt | MORE

Version : 0

Machine : 14C (i386)

TimeDateStamp: 35887C4E Thu Jun 18 06:32:46 1998

SizeOfData : 00000033

DLL name : MFC42.DLL

Symbol name : ?GetWindowTextA@CWnd@@QBEXAAVCString@@@Z

: (public: void __thiscall CWnd::GetWindowTextA(class CString &)const)

Type : code

Name type : ordinal

Ordinal : 3874

...Çàòåì â îáðàçîâàâøåìñÿ ôàéëå íàõîäèì íóæíîå íàì èìÿ è ñìîòðèì âñþ èí-
ôîðìàöèþ ïî íåìó è, ñðåäè âñåãî ïðî÷åãî, — îðäèíàë (â äàííîì ñëó÷àå: 3874h).

Íî âåðíåìñÿ ê íàøèì áàðàíàì. Íàæàòèåì <Ctrl-D> âûçûâàåì soft-ice è
äàåì åìó êîìàíäó «bpx GetWindowTextA» Îòêóäà, ñïðàøèâàåòå, âçÿëàñü áóêâà 'A'?
Ýòî ñóôôèêñ, óêàçûâàþùèé íà åå ïðèíàäëåæíîñòü ê ANSI-ñòðîêàì. Ôóíêöèè,
îáðàáàòûâàþùèå Unicode-ñòðîêè, èìåþò ïðåôèêñ 'W' (â Windows 9x îíè íå ðåà-
ëèçîâàíû è ïðåäñòàâëÿþò ñîáîé ëèøü «çàãëóøêè», à ÿäðî Windows NT, íàîáî-
ðîò, ðàáîòàåò èñêëþ÷èòåëüíî ñ óíèêîäîì è óæå ANSI-ôóíêöèè ïðåäñòàâëÿþò ñî-
áîé ïåðåõîäíèêè; áîëåå ïîäðîáíî îá ýòîì ìîæíî ïðî÷èòàòü â Platform SDK).
Âûõîäèì èç îòëàä÷èêà ïîâòîðíûì íàæàòèåì <Ctrl-D> èëè àíàëîãè÷íîé ïî äåé-
ñòâèþ êîìàíäîé «x» è ââîäèì â ëîìàåìîå ïðèëîæåíèå ñâîå èìÿ è ïðîèçâîëüíûé
ðåãèñòðàöèîííûé íîìåð, ïîäòâåðæäàÿ ñåðüåçíîñòü ñâîèõ íàìåðåíèé íàæàòèåì
<Enter>. Åñëè îòëàä÷èê áûë ïðàâèëüíî íàñòðîåí, òî îí òóò æå «âñïëûâàåò».
Â ïðîòèâíîì ñëó÷àå âàì ñëåäóåò âíèìàòåëüíî èçó÷èòü ïðèëàãàåìîå ê íåìó ðóêî-
âîäñòâî èëè íà õóäîé êîíåö åãî ðóññêèé ïåðåâîä, êîòîðûé áåç òðóäà ìîæíî íàé-
òè â ñåòè.

Â îáùåì, áóäåò ñ÷èòàòü, ÷òî âñå ïåðèïåòèè áîðüáû ñ îòëàä÷èêîì óæå ïîçà-
äè è ñåé÷àñ ìû íàõîäèìñÿ â òî÷êå âõîäà â ôóíêöèþ GetWindowTextA. Êàê óç-
íàòü àäðåñ ïåðåäàííîãî åé áóôåðà? Ðàçóìååòñÿ, ÷åðåç ñòåê. Ðàññìîòðèì åå ïðî-
òîòèï, ïðèâåäåííûé â SDK:

32 Ïðîñòåéøèå òèïû çàùèòû

Ëèñòèíã 14. Ïðîòîòèï ôóíêöèè GetWindowText

int GetWindowText(

HWND hWnd, // handle to window or control with text

LPTSTR lpString, // address of buffer for text

int nMaxCount // maximum number of characters to copy

);

Ïîñêîëüêó âñå win32 API-ôóíêöèè ïðèäåðæèâàþòñÿ ñîãëàøåíèÿ stdcall è ïå-
ðåäàþò ñâîè àðãóìåíòû ñëåâà íàïðàâî, òî ñòåê íà ìîìåíò âûçîâà ôóíêöèè áóäåò
âûãëÿäåòü òàê:

Ïåðåâåäåì îêíî äàìïà â ðåæèì îòîáðàæåíèÿ äâîéíûõ ñëîâ êîìàíäîé «DD» è
êîìàíäîé «d ss:esp + 8» çàñòàâèì åãî îòîáðàçèòü èñêîìûé àäðåñ. Çàïîìíèì åãî
(çàïèøåì íà áóìàæêå) èëè âûäåëèì ìûøüþ è ñêîïèðóåì â áóôåð (ïîñëåäíèå
âåðñèè soft-ice ïîääåðæèâàþò ìûøü). Â ÷àñòíîñòè, íà êîìïüþòåðå àâòîðà ñîäåð-
æèìîå ñòåêà âûãëÿäåëî òàê:

Ëèñòèíã 15. Îïðåäåëåíèå çíà÷åíèÿ óêàçàòåëÿ lpString

:dd

:d ss:esp+8

0023:0012F9EC 002F4018 0000000F 00402310 004015D8 .@/......#@...@.

0023:0012F9FC 0012FA04 0012FE14 002F4018 6C361C58@/.X.6l

0023:0012FA0C 6C361C58 0012F9F8 0012FB44 00401C48 X.6l....D...H.@.

0023:0012FA1C 00000002 6C2923D8 00402310 00000111#)l.#@.....

Âûäåëåííîå æèðíûì øðèôòîì ÷èñëî è åñòü àäðåñ áóôåðà, ãîòîâîãî ïðèíÿòü
ïðî÷èòàííóþ èç îêíà ñòðîêó. Ïîñìîòðèì, ÷òî ó íàñ òàì? Ïåðåêëþ÷èâøèñü èç
ðåæèìà äâîéíûõ ñëîâ â ðåæèì áàéòîâ êîìàíäîé «DB», ìû ãîâîðèì îòëàä÷èêó
«D SS:2F4018» è... íó êîíå÷íî æå âèäèì âîêðóã ñåáÿ îäèí ìóñîð, ÷òî è íå óäèâè-
òåëüíî, âåäü ôóíêöèÿ GetWindowTextA åùå íå íà÷èíàëà ñâîåãî âûïîëíåíèÿ!
×òî æ, ïðèêàçûâàåì Àéñó âûéòè èç ôóíêöèè («P RET») è... âîò îíà, íàøà ñòðîêà!

Ëèñòèíã 16. Ñòðîêà, ñ÷èòàííàÿ ôóíêöèåé GetWindowText

:db

:d ss:2f4018

:p ret

0023:002F4018 4B 72 69 73 20 4B 61 73-70 65 72 73 6B 79 00 00 Kris Kaspersky..

0023:002F4028 00 00 00 00 00 00 00 00-00 00 00 00 00 00 00 00

0023:002F4038 00 00 00 00 00 00 00 00-00 00 00 00 00 00 00 00

0023:002F4048 00 00 00 00 00 00 00 00-00 00 00 00 00 00 00 00

Ïðîñòåéøèå òèïû çàùèòû 33

Ðèñ. 4. Ñîñòîÿíèå ñòåêà íà ìîìåíò âûçîâà ôóíêöèè GetWindowText

Òåïåðü óñòàíîâèì òî÷êó îñòàíîâà íà àäðåñ íà÷àëà ñòðîêè (â ëèñòèíãå, ïðè-
âåäåííîì âûøå, îí îáâåäåí ðàìêîé) èëè íà âñþ ñòðîêó öåëèêîì. Çàìåòèì, ÷òî
îáîèì ðåøåíèÿì ïðèñóùè ñâîè íåäîñòàòêè: åñëè çàùèòà èãíîðèðóåò íåñêîëüêî
ïåðâûõ ñèìâîëîâ èìåíè, òî ïåðâûé ïðèåì ïðîñòî íå ñðàáîòàåò. Ñ äðóãîé ñòîðî-
íû, òî÷êè îñòàíîâà íà äèàïàçîí àäðåñîâ àïïàðàòíî íå ïîääåðæèâàþòñÿ è îòëàä-
÷èê âûíóæäåí ïðèáåãàòü ê õèòðûì ìàíèïóëÿöèÿì ñ àòðèáóòàìè ñòðàíèöû, çà-
ñòàâëÿÿ ïðîöåññîð ãåíåðèðîâàòü èñêëþ÷åíèå ïðè âñÿêîé ïîïûòêå äîñòóïà ê íåé,
à çàòåì âðó÷íóþ àíàëèçèðîâàòü, ïðîèçîøëî ëè îáðàùåíèå ê êîíòðîëèðóåìîé îá-
ëàñòè èëè íåò. Åñòåñòâåííî, ýòî çíà÷èòåëüíî ñíèæàåò ïðîèçâîäèòåëüíîñòü è îò-
ëàæèâàåìîå ïðèëîæåíèå èñïîëíÿåòñÿ ñî ñêîðîñòüþ, êîòîðîé íå ïîçàâèäóåò è ÷å-
ðåïàõà! Ïîýòîìó ê ýòîìó òðþêó èìååò ñìûñë ïðèáåãàòü ëèøü òîãäà, êîãäà íå
ñðàáîòàë ïåðâûé (à íå ñðàáàòûâàåò îí êðàéíå ðåäêî).

Óíè÷òîæèâ ñòàâøåé íåíóæíîé òî÷êó îñòàíîâà íà GetWindowText (êîìàíäà
«bc *»), ìû óñòàíàâëèâàåì íîâóþ òî÷êó îñòàíîâà «bpm ss:2F4018» (ðàçóìååòñÿ,
íà âàøåì êîìïüþòåðå àäðåñ ñòðîêè ìîæåò áûòü è äðóãèì) è ïîêèäàåì îòëàä÷èê
íàæàòèåì <Ctrl-D>. Íå æåëàÿ êîðîòàòü ñâîè äíè â îäèíî÷åñòâå, îòëàä÷èê òóò
æå âñïëûâàåò, ñèãíàëèçèðóÿ íàì î òîì, ÷òî íåêèé êîä ïîïûòàëñÿ îáðàòèòüñÿ ê
íàøåé ñòðîêå:

Ëèñòèíã 17. Ïåðåõâàò îáðàùåíèÿ ê ðåãèñòðàöèîííîé ñòðîêå

001B:77E9736DREPNZ SCASB

001B:77E9736FNOT ECX

001B:77E97371DEC ECX

001B:77E97372OR DWORD PTR [EBP-04],-01

Ñóäÿ ïî àäðåñó, ìû èìååì äåëî ñ íåêîòîðîé ñèñòåìíîé ôóíêöèåé (èáî îíè
òðàäèöèîííî ðàçìåùàþòñÿ â âåðõíèõ àäðåñàõ), íî âîò ñ êàêîé èìåííî? Ñåé÷àñ
âûÿñíèì! Äîëãî ëè óìåþ÷è! Íàñêîðî íàáèâ íà êëàâèàòóðå òðåõáóêâåííîå ñî÷å-
òàíèå «mod», ìû çàñòàâëÿåì îòëàä÷èê âûâåñòè ñïèñîê âñåõ ìîäóëåé ñèñòåìû íà
ýêðàí:

Ëèñòèíã 18. Îïðåäåëåíèå ïðèíàäëåæíîñòè àäðåñà ê ìîäóëþ

:mod

hMod Base PEHeader Module Name File Name

80400000 804000C8 ntoskrnl \WINNT\System32\ntoskrnl.exe

77E10000 77E100D8 user32 \WINNT\system32\user32.dll

77E80000 77E800D0 kernel32 \WINNT\system32\kernel32.dll

77F40000 77F400C8 gdi32 \WINNT\system32\gdi32.dll

77F80000 77F800C0 ntdll \WINNT\system32\ntdll.dll

78000000 780000D8 msvcrt \WINNT\system32\msvcrt.dll

Î÷åâèäíî, ÷òî àäðåñ 77E9736Dh ïðèíàäëåæèò äèíàìè÷åñêîé áèáëèîòåêå
kernel32.dll, à òî÷íåå, ôóíêöèè lstrlenA, êîòîðàÿ, êàê è ñëåäóåò èç åå íàçâà-
íèÿ, îïðåäåëÿåò äëèíó ñòðîêè. Ïîñêîëüêó â îïðåäåëåíèè äëèíû äëÿ íàñ íåò
íè÷åãî èíòåðåñíîãî, ìû áåçî âñÿêîãî çàçðåíèÿ ñîâåñòè îñòàâëÿåì ýòîò êîä

34 Ïðîñòåéøèå òèïû çàùèòû

æèòü è âíîâü âûõîäèì èç îòëàä÷èêà, ïîçâîëÿÿ åìó ïðîäîëæèòü ïîèñêè çàùèò-
íîãî êîäà.

Ñëåäóþùåå âñïëûòèå îòëàä÷èêà îêàçûâàåòñÿ áîëåå èíôîðìàòèâíûì (âíè-
ìàíèå: â ñèëó àðõèòåêòóðíûõ îñîáåííîñòåé x86-ïðîöåññîðîâ, îòëàäî÷íîå
èñêëþ÷åíèå âîçíèêàåò íå äî, à ïîñëå âûïîëíåíèÿ êîìàíäû, «çàöåïèâøåé»
òî÷êó îñòàíîâà, à ïîòîìó îòëàä÷èê ïîäñâå÷èâàåò íå åå ñàìó, à ñëåäóþ-
ùóþ çà íåé êîìàíäó):

Ëèñòèíã 19. Ëîâëÿ çàùèòíîãî êîäà çà äëèííûå óøè è êîðîòêèé õâîñò

001B:004015F7 MOV CL,[EAX+ESI] ; ýòà êîìàíäà "çàöåïèëà" breakpoint

001B:004015FA MOVSX AX,BYTE PTR [EAX+ESI+01] ; çäåñü îòëàä÷èê ïîëó÷èë óïðàâëåíèå

001B:00401600 MOVSX CX,CL

001B:00401604 IMUL EAX,ECX

001B:00401607 AND EAX,0000FFFF

001B:0040160C AND EAX,8000001F ; STATUS_BEGINNING_OF_MEDIA

001B:00401611 JNS 00401618

001B:00401613 DEC EAX

Èñïîëüçóåìàÿ àäðåñàöèÿ íàòàëêèâàåò íàñ íà ìûñëü, ÷òî EAX, âîçìîæíî, ïà-
ðàìåòð öèêëà, à âñÿ ýòà êîíñòðóêöèÿ ïîñèìâîëüíî ÷èòàåò ñòðîêó. Î÷åíü ïîõîæå,
÷òî ìû íàõîäèìñÿ â ñàìîì «ñåðäöå» çàùèòíîãî ìåõàíèçìà — ãåíåðàòîðå ñåðèé-
íîãî íîìåðà. Åñëè ìû ïîñìîòðèì ÷óòü-÷óòü íèæå, òî â ãëàçà áðîñèòñÿ î÷åíü ëþ-
áîïûòíàÿ ñòðîêà (â òåêñòå îíà âûäåëåíà æèðíûì øðèôòîì)2:

Ëèñòèíã 20. Â íåäðàõ ãåíåðàòîðà ðåãèñòðàöèîííûõ íîìåðîâ

001B:0040164E PUSH ECX

001B:0040164F PUSH EDX

001B:00401650 CALL [MSVCRT!_mbscmp]

001B:00401656 ADD ESP,08

001B:00401659 TEST EAX,EAX

001B:0040165B POP ESI

001B:0040165C PUSH 00

001B:0040165E PUSH 00

001B:00401660 JNZ 00401669

001B:00401662 PUSH 00403030

001B:00401667 JMP 0040166E

Âåðîÿòíî, çäåñü-òî çàùèòà è ñðàâíèâàåò ââåäåííûé ïîëüçîâàòåëåì ðåãèñòðà-
öèîííûé íîìåð ñ òîëüêî ÷òî ñãåíåðèðîâàííûì ýòàëîíîì! Ïåðåâåäåì êóðñîð íà
ñòðîêó 401650h è äàäèì êîìàíäó «HERE», îáîçíà÷àþùóþ áóêâàëüíî «ñþäà!»3. Òå-
ïåðü ïîñëåäîâàòåëüíî äàäèì êîìàíäû «D DS:ECX» è «D DS:EDX», ïîñðåäñòâîì êîòî-
ðûõ ìû ñìîæåì ïîäñìîòðåòü ñîäåðæèìîå óêàçàòåëåé, ïåðåäàâàåìûõ ôóíêöèè â

Ïðîñòåéøèå òèïû çàùèòû 35

2 Åñëè æå ñèìâîëüíîå èìÿ ôóíêöèè íå ïîÿâëÿåòñÿ, çàïóñòèòå NuMega Symbol Loader è
çàãðóçèòå èíôîðìàöèþ îá èìåíàõ äèíàìè÷åñêèõ áèáëèîòåê MSVCRT.DLL è MFC42.DLL (äëÿ
ýòîãî ñëóæèò ïóíêò «Load Exports» ìåíþ «File»).

3 Æó÷êà! Ê íîãå!

êà÷åñòâå àðãóìåíòîâ. Ñêîðåå âñåãî, îäèí èç íèõ ïðèíàäëåæèò ââåäåííîé íàìè
ñòðîêå, à äðóãîé — ñãåíåðèðîâàííîìó çàùèòîé ðåãèñòðàöèîííîìó íîìåðó.

Ëèñòèíã 21. Ïðîñìîòð àðãóìåíòîâ, ïåðåäàâàåìûõ êîìïàðàòîðó

:d ecx

0023:002F40B8 36 36 36 00 00 00 00 00-00 00 00 00 00 00 00 00 666.............

0023:002F40C8 00 00 00 00 00 00 00 00-00 00 00 00 00 00 00 00

:d edx

0023:002F4068 47 43 4C 41 41 4C 54 51-51 5B 57 52 54 00 35 38 GCLAALTQQ[WRT.58

0023:002F4078 44 44 32 44 36 39 2E 2E-2E 00 00 00 00 00 00 00 DD2D69..........

Èòàê, íàøå ïðåäïîëîæåíèå íàñ÷åò «ââåäåííîãî ðåãèñòðàöèîííîãî íîìåðà»
ïîëíîñòüþ ïîäòâåðæäàåòñÿ è øàíñû íà òî, ÷òî àáðàêàäàáðà «GCLA-
ALTQQ[WRT» è åñòü ýòàëîííûé ðåãèñòðàöèîííûé íîìåð, âåñüìà âåëèêè (îáðà-
òèòå âíèìàíèå íà çàâåðøàþùèé åå íóëü, îòñåêàþùèé îñòàòîê ñòðîêè
«...58DD2D69», êîòîðûé ïî íåâíèìàòåëüíîñòè ìîæíî ïðèíÿòü çà ñàìó ñòðîêó.

Âûéäåì èç îòëàä÷èêà è ïîïûòàåìñÿ ââåñòè «GCLAALTQQ[WRT» â ïðîãðàì-
ìó... Çàùèòà, áëàãîïîëó÷íî ïðîãëîòèâ ðåãèñòðàöèîííûé íîìåð, âûâîäèò äèàëîã
ñ ïîáåäíîé íàäïèñüþ «ÎÊ». Ïîëó÷èëîñü! Íàñ ïðèçíàëè çàðåãèñòðèðîâàííûì ïî-
ëüçîâàòåëåì! Âñÿ îïåðàöèÿ íå äîëæíà áûëà çàíÿòü áîëüøå äâóõ-òðåõ ìèíóò.
Îáû÷íî äëÿ ïîäîáíûõ çàùèò áîëüøåãî è íå òðåáóåòñÿ. Ñ äðóãîé ñòîðîíû, íà èõ
íàïèñàíèå àâòîð ïîòðàòèë êàê ìèíèìóì ïîë÷àñà. Ýòî î÷åíü ïëîõîé áàëàíñ ìåæ-
äó íàêëàäíûìè ðàñõîäàìè íà ñîçäàíèå çàùèòû è åå ñòîéêîñòüþ. Òåì íå ìåíåå
èñïîëüçîâàíèå òàêèõ çàùèò âîâñå íå ëèøåíî ñìûñëà (âåäü íå âñå æå ïîëüçîâà-
òåëè — õàêåðû). Íåëüçÿ ñêàçàòü, ÷òî ñîçäàòåëè çàùèò ñîâñåì óæ íå ïðåäñòàâëÿ-
þò, íàñêîëüêî èõ ëåãêî âñêðûòü. Êîñâåííûì ïîäòâåðæäåíèåì ýòîãî ÿâëÿþòñÿ
óáåäèòåëüíûå ïðîñüáû íå ëîìàòü çàùèòó, à çàðåãèñòðèðîâàòüñÿ è ñïîñîáñòâî-
âàòü ðàçâèòèþ îòå÷åñòâåííîãî ðûíêà (÷òî îñîáåííî õàðàêòåðíî äëÿ ðîññèéñêèõ
ïðîãðàììèñòîâ). Èíîé ðàç îíè áûâàþò íàñòîëüêî êðàñíîðå÷èâû è äëèííû, ÷òî
çà âðåìÿ, ïîòðà÷åííîå íà ñî÷èíåíèå ïîäîáíûõ îïóñîâ, ìîæíî áûëî áû çíà÷èòå-
ëüíî óñèëèòü çàùèòó.

Âûøåîïèñàííàÿ òåõíîëîãèÿ âçëîìà äîñòóïíà íåâåðîÿòíî øèðîêîìó êðóãó
ëþäåé è íå òðåáóåò äàæå ïîâåðõíîñòíîãî çíàíèÿ àññåìáëåðà è îïåðàöèîííîé ñè-
ñòåìû. Ïðîñòî ñòàâèì òî÷êó îñòàíîâà íà GetWindowText, çàòåì åùå îäíó íà
ñòðîêîâîé áóôåð è, äîæäàâøèñü âñïëûòèÿ îòëàä÷èêà, ïûòàåìñÿ íàéòè, â êàêîì
ìåñòå ïðîèñõîäèò ñðàâíåíèå ââåäåííîãî ðåãèñòðàöèîííîãî íîìåðà ñî ñãåíåðèðî-
âàííûì íà îñíîâå èìåíè ýòàëîíîì. Ëþáîïûòíî, íî áîëüøèíñòâî êðàêåðîâ äîâî-
ëüíî ñìóòíî ïðåäñòàâëÿþò ñåáå «âíóòðåííîñòè» îïåðàöèîííîé ñèñòåìû è çíàþò
API êóäà õóæå ïðèêëàäíûõ ïðîãðàììèñòîâ. Âîèñòèíó «óìåíèå ñíÿòü çàùèòó
åùå íå îçíà÷àåò óìåíèÿ åå ïîñòàâèòü». ×åãî ãðåõà òàèòü! È àâòîð ýòîé êíèãè
ñíà÷àëà íàó÷èëñÿ ëîìàòü è ëèøü çàòåì ïðîãðàììèðîâàòü.

Îäíàêî ìû íå çàêîí÷èëè âçëîì ïðîãðàììû. Äà, ìû óçíàëè ðåãèñòðàöèîííûé
êîä äëÿ íàøåãî èìåíè, íî ïîíðàâèòñÿ ëè ýòî îñòàëüíûì ïîëüçîâàòåëÿì? Âåäü
êàæäûé èç íèõ õî÷åò çàðåãèñòðèðîâàòü ïðîãðàììó íà ñåáÿ. Êîìó ïðèÿòíî âè-
äåòü ÷óæîå èìÿ?! Âåðíåìñÿ ê êîäó, ñðàâíèâàþùåìó ñòðîêè ââåäåííîãî è ýòàëîí-
íîãî ðåãèñòðàöèîííîãî íîìåðà. Åñëè ìû çàìåíèì â ñòðîêå 0040164Eh êîìàíäó

36 Ïðîñòåéøèå òèïû çàùèòû

PUSH ECX (îïêîä 52h) íà êîìàíäó PUSH EDX (îïêîä 51h), òî çàùèòà ñòàíåò
ñðàâíèâàòü ýòàëîííûé ðåãèñòðàöèîííûé íîìåð ñ... ñàìèì ýòàëîííûì ðåãèñòðà-
öèîííûì íîìåðîì! Ðàçóìååòñÿ, íå ñîâïàäàòü ñ ñàìèì ñîáîé ðåãèñòðàöèîííûé
íîìåð ïðîñòî íå ìîæåò è êàêèå áû ñòðîêè ìû íå ââîäèëè, çàùèòà âîñïðèìåò èõ
êàê ïðàâèëüíûå. Äðóãîé ïóòü — çàìåíèòü óñëîâíûé ïåðåõîä JNZ â ñòðîêå
401660h (â òåêñòå îí âûäåëåí êâàäðàòèêîì) íà áåçóñëîâíûé ïåðåõîä JZ (òîãäà
çàùèòà áóäåò «ïðîãëàòûâàòü» ëþáûå ðåãèñòðàöèîííûå íîìåðà, êðîìå ïðàâèëü-
íûõ) èëè æå çàáèòü åãî ëþáîé íåçíà÷àùåé êîìàíäîé ïîäõîäÿùåãî ðàçìåðà, íà-
ïðèìåð SUB EAX, EAX (òîãäà áóäóò «ïðîãëàòûâàòüñÿ» ëþáûå ðåãèñòðàöèîííûå
íîìåðà, âêëþ÷àÿ ïðàâèëüíûå), õîòÿ ïîñëåäíåå è íåîðèãèíàëüíî. Çàïóñêàåì
HIEW, ïåðåâîäèì åãî â ASM-ðåæèì äâîéíûì íàæàòèåì <Enter>, ïåðåõîäèì ïî
àäðåñó 401660h (<F5>, «.401660») è ìåíÿåì «jne 1669» íà «je 1669», ñêèäûâàåì
èçìåíåíèÿ â ôàéë <F9> è çàïóñêàåì ïðîãðàììó. Ââîäèì â íåå ëþáóþ ïîíðàâèâ-
øóþñÿ âàì êîìáèíàöèè, è... ýòî ðàáîòàåò!!!

Çàìå÷ó, ÷òî ýòî íå ñàìûé ëó÷øèé ñïîñîá âçëîìà è â ðÿäå ñëó÷àåâ îí íå ñðà-
áàòûâàåò. Òèïè÷íûå çàùèòíûå ìåõàíèçìû èìåþò êàê ìèíèìóì äâà óðîâíÿ îáî-
ðîíû. Íà ïåðâîì îñóùåñòâëÿåòñÿ ïðîâåðêà êîððåêòíîñòè ââåäåííîãî ðåãèñòðà-
öèîííîãî íîìåðà, è åñëè îí âîñïðèíèìàåòñÿ çàùèòîé êàê ïðàâèëüíûé, òî äàí-
íûå ïîëüçîâàòåëÿ çàíîñÿòñÿ â ðååñòð èëè äèñêîâûé ôàéë. Çàòåì, ïðè
ïåðåçàïóñêå ïðîãðàììû, çàùèòíûé ìåõàíèçì èçâëåêàåò ïîëüçîâàòåëüñêèå äàí-
íûå èç ìåñòà èõ ïîñòîÿííîãî õðàíåíèÿ è ïðîâåðÿåò: à ñîîòâåòñòâóåò ëè èìÿ ïî-
ëüçîâàòåëÿ åãî ðåãèñòðàöèîííîìó íîìåðó?

Áëîêèðîâàâ ïåðâóþ ïðîâåðêó, ìû äîáüåìñÿ ëèøü òîãî, ÷òî ïîçâîëèì çàùèòå
ñîõðàíèòü íåâåðíûå äàííûå, íî íàø îáìàí áóäåò íåìåäëåííî ðàñêðûò, êàê òîëü-
êî ïðîãðàììà ïîïûòàåòñÿ çàãðóçèòü ïîääåëüíûå äàííûå! Êîíå÷íî, âòîðîé
«óêðåïðàéîí» çàùèòíîãî ìåõàíèçìà ìîæíî ðàçáèòü òåì æå ñàìûì ñïîñîáîì, êî-
òîðûì ìû âîñïîëüçîâàëèñü äëÿ çàõâàòà ïåðâîãî (òîëüêî íà ýòîò ðàç âìåñòî ïåðå-
õâàòà ôóíêöèè GetWindowText ñëåäóåò óñòàíîâèòü òî÷êè îñòàíîâà íà ôóíêöèè,
ìàíèïóëèðóþùèå ñ ôàéëîì è ðååñòðîì), îäíàêî ýòî î÷åíü óòîìèòåëüíî. Äðóãîé,
è âñå òàêîé æå óòîìèòåëüíûé, ïóòü — îòñëåäèòü âñå âûçîâû ïðîöåäóðû ãåíåðà-
öèè ðåãèñòðàöèîííîãî íîìåðà ïî ïåðåêðåñòíûì ññûëêàì (åñëè îäíà è òà æå ïðî-
öåäóðà âûçûâàëàñü èç ðàçíûõ ìåñò çàùèòíîãî ìåõàíèçìà), ëèáî æå ïî åå ñèãíà-
òóðå (åñëè ñîçäàòåëü çàùèòû äóáëèðîâàë ïðîöåäóðó ãåíåðàöèè). Äåéñòâèòåëüíî,
êðàéíå ìàëîâåðîÿòíî, ÷òîáû ðàçðàáîò÷èê èñïîëüçîâàë íå îäèí, à íåñêîëüêî íå-
çàâèñèìûõ âàðèàíòîâ ãåíåðàòîðà. Íî äàæå â ïîñëåäíåì ñëó÷àå î÷åíü òðóäíî èç-
áåæàòü îòñóòñòâèÿ ñîâïàäàþùèõ ôðàãìåíòîâ (âî âñÿêîì ñëó÷àå íà ÿçûêàõ âûñî-
êîãî óðîâíÿ). Äàëåêî íå êàæäûé ïðîãðàììèñò çíàåò, ÷òî «(!a) ? b = 0 : b = 1» è
«if (a) b=1; els b=0» â îáùåì ñëó÷àå êîìïèëèðóþòñÿ â èäåíòè÷íûé êîä. Ðåàëèçî-
âàòü îäèí è òîò æå àëãîðèòì òàê, ÷òîáû íè â îäíîì èç âàðèàíòîâ íå ïðèñóòñòâî-
âàëî ïîâòîðÿþùèõñÿ ôðàãìåíòîâ êîäà, ïðåäñòàâëÿåòñÿ äîñòàòî÷íî íåòðèâèàëü-
íîé çàäà÷åé! Òåì íå ìåíåå âûäåëåíèå óíèêàëüíîé ïîñëåäîâàòåëüíîñòè, ïðèñó-
ùåé îäíîìó ëèøü çàùèòíîìó êîäó, — çàäà÷à íè÷óòü íå ìåíåå íåòðèâèàëüíàÿ,
îñîáåííî åñëè â çàùèòå ïðèñóòñòâóåò ìíîæåñòâî ïðîâåðîê, ðàñïîëîæåííûõ â
ñàìûõ íåîæèäàííûõ ìåñòàõ.

Ïðîñòåéøèå òèïû çàùèòû 37

Ê ñ÷àñòüþ, ïîìèìî èçìåíåíèÿ äâîè÷íîãî êîäà ïðîãðàììû (êîòîðîå, êñòàòè,
íå î÷åíü-òî ïðèâåòñòâóåòñÿ çàêîíîì), ñóùåñòâóåò è äðóãàÿ ñòðàòåãèÿ âçëîìà: ñî-
çäàíèå ñîáñòâåííîãî ãåíåðàòîðà ðåãèñòðàöèîííûõ íîìåðîâ, èëè â ïðîñòî-
ðå÷èè êëþ÷åäåëêè. Äëÿ îñóùåñòâëåíèÿ ñâîåãî çàìûñëà õàêåðó íåîáõîäèìî ïðî-
àíàëèçèðîâàòü àëãîðèòì îðèãèíàëüíîãî ãåíåðàòîðà è çàòåì íàïèñàòü àíàëîãè÷-
íûé ñàìîñòîÿòåëüíî. Ïðåèìóùåñòâà òàêîãî ïîäõîäà î÷åâèäíû: âî-ïåðâûõ,
êëþ÷åäåëêà âû÷èñëÿåò äåéñòâèòåëüíî ïðàâèëüíûé ðåãèñòðàöèîííûé íîìåð è
ñêîëüêî áû ðàç çàùèòà åãî íè ïðîâåðÿëà — ìåíåå ïðàâèëüíûì îí âñå ðàâíî íå
ñòàíåò. Âî-âòîðûõ, ñ þðèäè÷åñêîé òî÷êè çðåíèÿ ñîçäàíèå ñîáñòâåííîãî ãåíåðà-
òîðà ðåãèñòðàöèîííûõ íîìåðîâ áîëåå ìÿãêîå ïðåñòóïëåíèå, ÷åì ìîäèôèêàöèÿ
çàùèòíîãî êîäà ïðîãðàììû. Ïðàâäà, âîçìîæíîñòü íàêàçàíèÿ çà íåëåãàëüíîå èñ-
ïîëüçîâàíèå ÏÎ ó çàêîííèêîâ âñå ðàâíî îñòàåòñÿ, òàê ÷òî, ïðàâî æå, íå ñòîèò
òàê ðèñêîâàòü. Íî íå áóäåì óãëóáëÿòüñÿ â äåáðè þðèñïðóäåíöèè, — ïóñòü òðàê-
òîâêîé çàêîíîâ çàíèìàþòñÿ ñóäüè è àäâîêàòû, íàì æå — õàêåðàì — ëó÷øå ñî-
ñðåäîòî÷èòü ñâîè óñèëèÿ íà ìàøèííîì êîäå. Âåðíåìñÿ íåìíîãî íàçàä, â òî ñà-
ìîå ìåñòî, ãäå îòëàä÷èê çàôèêñèðîâàë îáðàùåíèå ê ïåðâîìó áàéòó ñòðîêè, ñî-
äåðæàùåé èìÿ ïîëüçîâàòåëÿ, è ïðîêðóòèì ýêðàí äèçàññåìáëåðà íåìíîãî ââåðõ,
äî òåõ ïîð, ïîêà íå âñòðåòèì íà÷àëî öèêëà ãåíåðàòîðà, îïðåäåëÿþùååñÿ íàè-
ìåíüøèì àäðåñîì óñëîâíîãî (áåçóñëîâíîãî) ïåðåõîäà, íàïðàâëåííîãî íàçàä (ïî-
äðîáíåå ñì. «Ôóíäàìåíòàëüíûå îñíîâû õàêåðñòâà» by me ãëàâû «Èäåíòèôè-
êàöèÿ öèêëîâ» è «Èäåíòèôèêàöèÿ óñëîâíûõ îïåðàòîðîâ»).

Ëèñòèíã 22. Äèçàññåìáëåðíûé êîä ãåíåðàòîðà ðåãèñòðàöèîííûõ íîìåðîâ

001B:004015EF PUSH ESI

001B:004015F0 XOR ESI,ESI

001B:004015F2 DEC ECX

001B:004015F3 TEST ECX,ECX

001B:004015F5 JLE 00401639

001B:004015F7 MOV CL,[EAX+ESI] ; ýòà êîìàíäà îáðàòèëàñü ê ñòðîêå

001B:004015FA MOVSX AX,BYTE PTR [EAX+ESI+01]

001B:00401600 MOVSX CX,CL

001B:00401604 IMUL EAX,ECX

001B:00401607 AND EAX,0000FFFF

001B:0040160C AND EAX,8000001F

001B:00401611 JNS 00401618 ; àäðåñ íàïðàâëåí "âíèç", ýòî íå öèêë

001B:00401611 ; à îïåðàòîð "IF"

001B:00401613 DEC EAX

001B:00401614 OR EAX,-20

001B:00401617 INC EAX

001B:00401618 ADD AL,41

001B:0040161A LEA ECX,[ESP+0C]

001B:0040161E MOV [ESP+14],AL

001B:00401622 MOV EDX,[ESP+14]

001B:00401626 PUSH EDX

001B:00401627 CALL 0040192E

001B:0040162C MOV EAX,[ESP+08]

001B:00401630 INC ESI

001B:00401631 MOV ECX,[EAX-08]

001B:00401634 DEC ECX

38 Ïðîñòåéøèå òèïû çàùèòû

001B:00401635 CMP ESI,ECX

001B:00401637 JL 004015F7 ; "íàèâûñøèé" àäðåñ èç âñåõ

001B:00401637 ; 4015F7 - íà÷àëî öèêëà ãåíåðàòîðà

001B:00401637 ; 401637 - êîíåö öèêëà ãåíåðàòîðà

001B:00401639 LEA EAX,[ESP+10]

001B:0040163D LEA ECX,[EDI+60]

001B:00401640 PUSH EAX

001B:00401641 CALL 00401934

001B:00401646 MOV ECX,[ESP+10]

001B:0040164A MOV EDX,[ESP+0C]

001B:0040164E PUSH ECX

001B:0040164F PUSH EDX

001B:00401650 CALL [MSVCRT!_mbscmp] ; � òóò ñðàâíèâàþòñÿ ñòðîêè

; î÷åâèäíî, ýòî êîíåö ãåíåðàòîð

Ïðåæäå íåì ïðèñòóïàòü ê âîññòàíîâëåíèþ àëãîðèòìà ãåíåðàöèè ðåãèñòðàöè-
îííûõ íîìåðîâ, îòìåòèì, ÷òî îòëàä÷èêè âîîáùå-òî íå ïðåäíàçíà÷åíû äëÿ äåêîì-
ïèëÿöèè êîäà è íàì ëó÷øå ïðèáåãíóòü ê ïîìîùè äèçàññåìáëåðà. Íàéòè æå â äè-
çàññåìáëåðíîì ëèñòèíãå òðåáóåìûé ôðàãìåíò î÷åíü ïðîñòî, âåäü àäðåñ ïðîöåäó-
ðû ãåíåðàòîðà íàì óæå èçâåñòåí. Äëÿ áûñòðîãî ïåðåìåùåíèÿ ê èññëåäóåìîìó
êîäó â IDA äîñòàòî÷íî îòäàòü ê êîíñîëè êîìàíäó Jump(0x4015EF)4, à â HIEW'e —
<F5>, «.4015EF». Òàê èëè èíà÷å ìû âñòðåòèì ñëåäóþùèå ñòðîêè (à åùå ëó÷øå,
åñëè èç ìàçîõèñòñêèõ ñîîáðàæåíèé ìû áóäåì àíàëèçèðîâàòü ýòîò êîä ïîä îòëàä-
÷èêîì, ïîñêîëüêó äèçàññåìáëåð — îñîáåííî IDA — äîñòóïåí íå âñåì):

Ëèñòèíã 23. Ôðîíòîâàÿ ÷àñòü ãåíåðàòîðà ðåãèñòðàöèîííûõ íîìåðîâ

001B:004015EF PUSH ESI

001B:004015F0 XOR ESI,ESI

001B:004015F2 DEC ECX

001B:004015F3 TEST ECX,ECX

001B:004015F5 JLE 00401639

Ðåãèñòð ESI çäåñü èíèöèàëèçèðóåòñÿ ÿâíî (ESI ^ ESI := 0), à âîò ÷åìó ðàâåí
ECX?! Ïðîêðó÷èâàåì ýêðàí îòëàä÷èêà ââåðõ äî òåõ ïîð, ïîêà íå âñòðåòèì ìà-
øèííóþ êîìàíäó, ïðèñâàèâàþùóþ ECX òî èëè èíîå çíà÷åíèå:

Ëèñòèíã 24. Îïðåäåëåíèå çíà÷åíèÿ, ïðèñâàèâàåìîãî ðåãèñòðó ECX â ëèñòèíãå

001B:004015D8 MOV EAX,[ESP+04]

001B:004015DC MOV ECX,[EAX-08]

001B:004015DF CMP ECX,0A

001B:004015E2 JGE 004015EF

Àãà, çäåñü â ECX ïåðåñûëàåòñÿ çíà÷åíèå ÿ÷åéêè ïî àäðåñó [EAX-08], íî ÷òî
ýòî çà ÿ÷åéêà è êóäà óêàçûâàåò ñàì EAX? ×òî æ, ïîä îòëàä÷èêîì (â îòëè÷èå îò
äèçàññåìáëåðà) åãî ñîäåðæèìîå î÷åíü ïðîñòî ïîäñìîòðåòü! Äîñòàòî÷íî äàòü

Ïðîñòåéøèå òèïû çàùèòû 39

4 Ïðîñòî íàæìèòå <Shift-F2>, çàòåì «Jump(0x4015EF);» è <Ctrl-Enter> (â ðàííèõ âåðñèÿõ
IDA ïðîñòî <Enter>). È... have fan & enjoy! Åùå áîëåå áûñòðûé ïóòü: <G>, «4015EF».

êîìàíäó «D EAX» è îáëàñòü ïàìÿòè, íà êîòîðóþ óêàçûâàåò EAX, íåìåäëåííî îòî-
áðàçèòñÿ â îêíå äàìïà:

Ëèñòèíã 25. Òåêñòîâàÿ ñòðîêà, íà êîòîðóþ óêàçûâàåò ðåãèñòð EAX
(è ýòî òà ñàìàÿ ñòðîêà, êîòîðàÿ òîëüêî ÷òî áûëà ââåäåíà íàìè ñ êëàâèàòóðû)

:d eax

0023:002F4018 4B 72 69 73 20 4B 61 73-70 65 72 73 6B 79 00 00 Kris Kaspersky..

0023:002F4028 00 00 00 00 00 00 00 00-00 00 00 00 00 00 00 00

0023:002F4038 00 00 00 00 00 00 00 00-00 00 00 00 00 00 00 00

0023:002F4048 00 00 00 00 00 00 00 00-00 00 00 00 00 00 00 00

Äà ýòî æå òîëüêî ÷òî ââåäåííàÿ íàìè ñòðîêà! À â ðåãèñòð ECX òîãäà çà-
ãðóæàåòñÿ ÷òî? Ñìîòðèì: òàê, çíà÷åíèå ECX ðàâíî 0Eh èëè 14 â äåñÿòè÷íîé
ñèñòåìå èñ÷èñëåíèÿ. Î÷åíü ïîõîæå íà äëèíó ýòîé ñòðîêè (êàê èçâåñòíî,
MFC-ñòðîêè, òî÷íåå îáúåêòû êëàññà Cstring, õðàíÿò ñâîþ äëèíó â ñïåöèàëü-
íîì 32-ðàçðÿäíîì ïîëå, «ðîäèìûì ïÿòíîì» êîòîðîãî êàê ðàç è ÿâëÿåòñÿ ñìå-
ùåíèå íà 8 áàéò âëåâî îòíîñèòåëüíî íà÷àëà ñàìîé ñòðîêè). Äåéñòâèòåëüíî,
èìÿ «Kris Kaspersky» êàê ðàç è íàñ÷èòûâàåò ðîâíî 14 ñèìâîëîâ (ñ÷èòàÿ âìåñ-
òå ñ ïðîáåëîì). Òîãäà ñòàíîâÿòñÿ ïîíÿòíûìè äâå ñëåäóþùèå ìàøèííûå
êîìàíäû: CMP ECX,0Ah/JGE 4015EFh, îñóùåñòâëÿþùèå êîíòðîëü ñòðîê íà
ñîîòâåòñòâèå ìèíèìàëüíî äîïóñòèìîé äëèíå. Ïðè ïîïûòêå ââîäà èìåíè, ñîñòî-
ÿùåãî èç äåâÿòè èëè ìåíåå ñèìâîëîâ, ïðîãðàììà îòêèíåò åãî êàê íåïðèãîäíîå
äëÿ ðåãèñòðàöèè. Ýòî âàæíûé ìîìåíò! Ìíîãèå õàêåðû èãíîðèðóþò ïîäîáíûå
òîíêîñòè àëãîðèòìà è ñîçäàþò íå âïîëíå êîððåêòíûå ãåíåðàòîðû, íå îñóùåñò-
âëÿþùèå òàêèõ ïðîâåðîê âîîáùå. Êàê ñëåäñòâèå — ïîëüçîâàòåëü ââîäèò ñâîå
êîðîòêîå èìÿ â ãåíåðàòîð (íàïðèìåð, «KPNC»), ïîëó÷àåò ðåãèñòðàöèîííûé
êîä, ïîäñîâûâàåò åãî çàùèòå è, îáëîæèâ ìàòîì õàêåðà, ââîäèò â ãåíåðàòîð
äðóãîå èìÿ — íà ñåé ðàç ïîäëèííåå. À åñëè çàùèòà èìååò îãðàíè÷åíèå íà
ïðåäåëüíî äîïóñòèìóþ äëèíó? Ñêîëüêî òàê ïîëüçîâàòåëþ ïðèäåòñÿ ìîòàòüñÿ
ìåæäó çàùèòîé è ãåíåðàòîðîì?

Ëàäíî, îñòàâèì âîïðîñû ïðîôåññèîíàëüíîé ýòèêè è âåðíåìñÿ ê êîäó ãåíåðà-
òîðà, ÷åðêíóâ â ëåæàùåì ñïðàâà îò Êëàâû ëèñòêå áåëîé áóìàãè, ÷òî EAX óêàçû-
âàåò íà èìÿ ïîëüçîâàòåëÿ, à ECX ñîäåðæèò åãî äëèíó.

Ëèñòèíã 26. Çàãîëîâîê öèêëà îáðàáîòêè ââåäåííîé ïîëüçîâàòåëåì ñòðîêè

001B:004015F2 DEC ECX

001B:004015F3 TEST ECX,ECX

001B:004015F5 JLE 00401639

Çäåñü: ìîòàåì öèêë äî òåõ ïîð, ïîêà íå áóäóò îáðàáîòàíû âñå ñèìâîëû ñòðî-
êè (÷èòàòåëè, çíàêîìûå ñ «Ôóíäàìåíòàëüíûìè îñíîâàìè õàêåðñòâà», óæå íà-
âåðíÿêà ðàñïîçíàëè â ýòîé êîíñòðóêöèè öèêë for).

Òåïåðü çàãëÿíåì â òåëî öèêëà, ñïóñòèâøèñü åùå íà îäíó ñòðî÷êó âíèç:

001B:004015F7 MOV CL,[EAX+ESI]

40 Ïðîñòåéøèå òèïû çàùèòû

Çäåñü ïðîèñõîäèò çàãðóçêà î÷åðåäíîãî ñèìâîëà ñòðîêè (è èìåííî ýòîò êîä
âûçâàë âñïëûòèå îòëàä÷èêà ïðè óñòàíîâëåííîé òî÷êå îñòàíîâà, òàê ÷òî, íàäå-
þñü, âû åãî âñå åùå ïîìíèòå). Ïîñêîëüêó EAX — óêàçàòåëü íà èìÿ, òî ESI ñ
áîëüøîé ñòåïåíüþ âåðîÿòíîñòè — ïàðàìåòð öèêëà. Ïðàâäà, íåìíîãî ñòðàííî,
÷òî î÷åðåäíîé ñèìâîë ñòðîêè ïîìåùàåòñÿ â ìëàäøèé áàéò ðåãèñòðà ECX, êîòî-
ðûé ñóäÿ ïî âñåìó ïðåäñòàâëÿåò ñîáîé ñ÷åò÷èê öèêëà, íî ýòî âñå ïîòîì... Ïîêà
æå íàì èçâåñòíî ëèøü òî, ÷òî íà÷àëüíîå çíà÷åíèå ESI ðàâíî íóëþ, à ïîòîìó
ñòðîêà ñêîðåå âñåãî îáðàáàòûâàåòñÿ îò ïåðâîãî äî ïîñëåäíåãî ñèìâîëà (õîòÿ íå-
êîòîðûå çàùèòû ïîñòóïàþò è íàîáîðîò).

001B:004015FA MOVSX AX,BYTE PTR [EAX+ESI+01]

MOVe whith Signed eXtension (ïåðåñûëêà ñî çíàêîâûì ðàñøèðåíèåì) çàãðó-
æàåò ñëåäóþùèé áàéò ñòðîêè â ðåãèñòð AX, àâòîìàòè÷åñêè ðàñøèðÿÿ åãî äî ñëî-
âà è çàãàæèâàÿ òåì ñàìûì óêàçàòåëü íà ñàìó ñòðîêó ñ èìåíåì. Íà ðåäêîñòü
óðîäëèâûé êîä! Íî äàëüøå áîëüøå.

001B:00401600 MOVSX CX,CL

Ïðåîáðàçóåì ïåðâûé ïðî÷èòàííûé ñèìâîë ñòðîêè ê ñëîâó (îáðàòèì âíèìà-
íèå, ÷òî çäåñü è äàëåå ïîä «ïåðâûì» è «âòîðûì» ñèìâîëîì ìû áóäåì ïîíèìàòü îò-
íþäü íå NameString[0] è NameString[0], à NameString[ESI] è NameString[ESI + 1]
ñîîòâåòñòâåííî, à ñàì ESI óñëîâíî îáîçíà÷èì êàê index èëè, ñîêðàùåííî, idx).
Îáðàòèì âíèìàíèå íà íåñîâåðøåíñòâî êîìïèëÿòîðà. Ýòó êîìàíäó ìîæíî áûëî çà-
ïèñàòü áîëåå ýêîíîìíî êàê MOVSX CX, [ESI+EAX].

001B:00401604 IMUL EAX,ECX

Ïîäñòàâèâ âìåñòî ðåãèñòðîâ èõ ñìûñëîâûå çíà÷åíèÿ, ìû ïîëó÷àåì:
EDX:EAX := NameString[idx] * String[idx + 1].

001B:00401607 AND EAX,0000FFFF

Ïðåîáðàçóåì EAX ê ìàøèííîìó ñëîâó, îòêèäûâàÿ ñòàðøèå 16 áèò.

001B:0040160CAND EAX,8000001F

Âûäåëÿåì ïÿòü ìëàäøèõ áèò îò îñòàâøåãîñÿ ñëîâà (ïî÷åìó èìåííî ïÿòü?
ïðîñòî ïåðåâåäèòå 1Fh â äâîè÷íóþ ôîðìó è ñàìè óâèäèòå). Òàê æå âûäåëÿåòñÿ è
ñòàðøèé, çíàêîâûé, áèò ñëîâà, îäíàêî îí âñåãäà ðàâåí íóëþ, òàê êàê åãî ïðèíó-
äèòåëüíî ñáðàñûâàåò ïðåäûäóùàÿ êîìàíäà. Çà÷åì æå òîãäà åãî êîìïèëÿòîð òàê
ñòàðàòåëüíî âûäåëàåò? Îñåë îí — âîò ïî÷åìó. Ïðîãðàììèñò ïðèñâàèâàåò ðåçó-
ëüòàò áåççíàêîâîé ïåðåìåííîé, âîò êîìïèëÿòîð è ïîíèìàåò åãî áóêâàëüíî!

001B:00401611 JNS 00401618

Åñëè çíàêîâûé áèò íå óñòàíîâëåí (õà! à ñ êàêîé òàêîé ðàäîñòè åìó áûòü
óñòàíîâëåííûì?!), òî ïðûãàåì íà 401618h. Íó ÷òî æ! Ïðûãàåì, òàê ïðûãàåì, èç-
áàâëÿÿ ñåáÿ îò «ðàäîñòè» àíàëèçà íåñêîëüêèõ íèêîãäà íå èñïîëíÿþùèõñÿ
êîìàíä çàùèòíîãî êîäà:

Ïðîñòåéøèå òèïû çàùèòû 41

Ëèñòèíã 27. Êîä, çíàêîìÿùèé íàñ ñ ïëàâàþùèìè ôðåéìàìè

001B:00401618 ADD AL,41

001B:0040161A LEA ECX,[ESP+0C]

001B:0040161E MOV [ESP+14],AL

001B:00401622 MOV EDX,[ESP+14]

Ïåðâàÿ ìàøèííàÿ êîìàíäà äîáàâëÿåò ê ñîäåðæèìîìó ðåãèñòðà AL êîíñòàí-
òó 41h (ëèòåðà 'À' â ñèìâîëüíîì ïðåäñòàâëåíèè), è ïîëó÷åííàÿ ñóììà ïåðåãîíÿ-
åòñÿ â ðåãèñòð EDX, ìèíóÿ ïî ïóòè ëîêàëüíóþ ïåðåìåííóþ [ESP + 14].

Ñ êîíñòðóêöèåé LEA ECX, [ESP + 0Ch] ðàçîáðàòüñÿ íåñêîëüêî ñëîæíåå.
Âî-ïåðâûõ, ÿ÷åéêà [ESP +0Ch] ÿâíûì îáðàçîì íå èíèöèàëèçèðóåòñÿ â ïðîãðàì-
ìå, à âî-âòîðûõ, çíà÷åíèå ðåãèñòðà ECX íè çäåñü, íè äàëåå íå èñïîëüçóþòñÿ.
Åñëè áû îïòèìèçèðóþùèå êîìïèëÿòîðû íå âûêèäûâàëè âñå ëèøíèå îïåðàöèè
ïðèñâîåíèÿ (ò. å. òàêèå, ÷åé ðåçóëüòàò íå èñïîëüçóåòñÿ), ìû áû ïðîñòî ñïèñàëè
ýòó êîìàíäó íà ëÿï ðàçðàáîò÷èêà çàùèòíîãî ìåõàíèçìà, íî ñåé÷àñ òàêàÿ ñòðàòå-
ãèÿ óæå íå ïðîõîäèò. Ê òîìó æå ýòî óäà÷íûé ïîâîä äëÿ çíàêîìñòâà ñ ïëàâàþ-
ùèìè ôðåéìàìè, áåç óìåíèÿ ðàáîòàòü ñ êîòîðûìè íåâîçìîæíî ïîáîðîòü ïðàê-
òè÷åñêè íè îäíó ñîâðåìåííóþ çàùèòó.

Äëÿ íà÷àëà äàâàéòå âñïîìíèì óñòðîéñòâî «êëàññè÷åñêîãî» êàäðà ñòåêà.
Ïðè âûõîäå â ôóíêöèþ êîìïèëÿòîð ñîõðàíÿåò â ñòåêå ïðåæíåå çíà÷åíèå ðåãè-
ñòðà EBP (à òàêæå ïðè æåëàíèè è âñåõ îñòàëüíûõ ðåãèñòðîâ îáùåãî íàçíà÷å-
íèÿ, åñëè îíè äåéñòâèòåëüíî äîëæíû áûòü ñîõðàíåíû), à çàòåì ïðèïîäíèìàåò
ðåãèñòð ESP íåìíîãî «ââåðõ», ðåçåðâèðóÿ òåì ñàìûì òî èëè èíîå êîëè÷åñòâî
ïàìÿòè äëÿ ëîêàëüíûõ ïåðåìåííûõ. Îáëàñòü ïàìÿòè, ðàñïîëîæåííàÿ ìåæäó ñî-
õðàíåííûì çíà÷åíèåì ðåãèñòðà EBP è íîâîé âåðøèíîé ñòåêà, è íàçûâàåòñÿ
êàäðîì. Íà÷àëüíûé àäðåñ òîëüêî ÷òî ñîçäàííîãî êàäðà êîïèðóåòñÿ â ðåãèñòð
EBP, è ýòîò ðåãèñòð èñïîëüçóåòñÿ â êà÷åñòâå îïîðíîé òî÷êè äëÿ äîñòóïà êî
âñåì ëîêàëüíûì ïåðåìåííûì. Ïî ìåðå ðàçáóõàíèÿ ñòåêà ïîâåðõ êàäðà ìîãóò
ãðîìîçäèòüñÿ è äðóãèå äàííûå, çàòàëêèâàåìûå òóäà ìàøèííûìè êîìàíäàìè
PUSH è PUSHF (íàïðèìåð: àðãóìåíòû ôóíêöèé, âðåìåííûå ïåðåìåííûå, ñî-
õðàíÿåìûå ðåãèñòðû è ò. ä.). Äîñòîèíñòâî ýòîé ñèñòåìû çàêëþ÷àåòñÿ â òîì,
÷òî äëÿ äîñòóïà ê ëîêàëüíûì ïåðåìåííûì íàì äîñòàòî÷íî çíàòü âñåãî ëèøü
îäíî ÷èñëî — ñìåùåíèå ïåðåìåííîé îòíîñèòåëüíî âåðøèíû êàäðà ñòåêà. Áëà-
ãîäàðÿ ýòîìó ìàøèííûå êîìàíäû, îáðàùàþùèåñÿ ê îäíîé è òîé æå ëîêàëüíîé
ïåðåìåííîé, èç êàêîé áû òî÷êè ôóíêöèè îíè íè øëè, âûãëÿäÿò îäèíàêîâî. Òî
åñòü íàì íå òðåáóåòñÿ íèêàêèõ óñèëèé, ÷òîáû äîãàäàòüñÿ, ÷òî MOV EAX,
[EBP + 69h] è MOV [EBP + 69h], ECX â äåéñòâèòåëüíîñòè îáðàáàòûâàþò îäíó
ëîêàëüíóþ ïåðåìåííóþ, à íå äâå. Ìåæäó ïðî÷èì, âû çðÿ ñìååòåñü! Õîòèòå ïî-
ëó÷èòü êóêóðóçíûé ïî÷àòîê â çàä? Íó òàê ïîëó÷àéòå! (Çíàþ, ÷òî áîëüíî, íî
âåäü ÿ æå ïðåäóïðåæäàë!).

Ïîñêîëüêó ðåãèñòðîâ îáùåãî íàçíà÷åíèÿ â àðõèòåêòóðå IA-32 âñåãî ñåìü, òî
îòäàâàòü äàæå îäèí èç íèõ íà îðãàíèçàöèþ ïîääåðæêè ôèêñèðîâàííîãî êàäðà
ñòåêà ïî ìåíüøåé ìåðå íå ëîãè÷íî, òåì áîëåå ÷òî ëîêàëüíûå ïåðåìåííûå ìîæíî
àäðåñîâàòü è ÷åðåç ESP. Íó è â ÷åì æå ðàçíèöà? — ñïðîñèòå âû. À ðàçíèöà
ìåæäó òåì ïðèíöèïèàëüíà! Â îòëè÷èè îò EBP, æåñòêî äåðæàùåãî âåðõóøêó êàä-

42 Ïðîñòåéøèå òèïû çàùèòû

ðà çà õâîñò, çíà÷åíèå ESP èçìåíÿåòñÿ âñÿêèé ðàç, êîãäà â ñòåê ÷òî-òî âëîæàò
èëè, íàîáîðîò, ÷òî-òî âûòàùàò îòòóäà. Ðàññìîòðèì ýòî íà ñëåäóþùåì ïðèìåðå:
MOV EAX, [ESP+10h]/PUSH EAX/MOV ECX, [ESP + 10h]/PUSH ECX/
MOV [ESP + 18h], EBP, — êàê âû äóìàåòå, ê êàêèì ëîêàëüíûì ïåðåìåííûì
çäåñü ïðîèñõîäèò îáðàùåíèå? Íà ïåðâûé âçãëÿä, çíà÷åíèå ÿ÷åéêè [ESP + 10h]
äâàæäû çàñûëàåòñÿ â ñòåê, à çàòåì â ÿ÷åéêó [ESP +18h] êîïèðóåòñÿ ñîäåðæèìîå
ðåãèñòðà EBP. Íà ñàìîì æå äåëå òóò âñå íå òàê! Ïîñëå çàñûëêè â ñòåê ñîäåðæè-
ìîãî ðåãèñòðà EAX óêàçàòåëü âåðøèíû ñòåêà ïðèïîäíèìàåòñÿ íà îäíî äâîéíîå
ñëîâî ââåðõ è äèñòàíöèÿ ìåæäó íèì è ëîêàëüíûìè ïåðåìåííûìè íåîòâðàòèìî
óâåëè÷èâàåòñÿ! Ñëåäóþùàÿ ìàøèííàÿ êîìàíäà — MOV ECX, [ESP + 10h] íà ñà-
ìîì äåëå êîïèðóåò â ðåãèñòð ECX ñîäåðæèìîå ñîâñåì äðóãîé ÿ÷åéêè! À âîò
[ESP + 18h] ïîñëå çàñûëêè ECX óêàçûâàåò íà òó æå ñàìóþ ÿ÷åéêó, ÷òî âíà÷àëå
êîïèðîâàëàñü â ðåãèñòð EAX. Íó è êàê òåïåðü íàñ÷åò «ïîñìåÿòüñÿ»?

Òàêèå îïòèìèçèðîâàííûå êàäðû ñòåêà ïî-ðóññêè íàçûâàþòñÿ «ïëàâàþùè-
ìè», à â àíãëîÿçû÷íîé ëèòåðàòóðå îáû÷íî îáîçíà÷àþòñÿ àááðåâèàòóðîé
FPO — Frame Pointer Omission. Ýòî åäâà ëè íå ñàìîå ñòðàøíîå ïðîêëÿòèå
äëÿ õàêåðîâ. Îñíîâíîé êàìåíü ïðåòêíîâåíèÿ çàêëþ÷àåòñÿ â òîì, ÷òî äëÿ îïðå-
äåëåíèÿ ñìåùåíèÿ ïåðåìåííîé â êàäðå ìû äîëæíû çíàòü òåêóùåå ñîñòîÿíèå
ðåãèñòðà ESP, à óçíàòü åãî ìîæíî ëèøü ïóòåì îòñëåæèâàíèÿ âñåõ ïðåäøåñò-
âóþùèõ åìó ìàøèííûõ êîìàíä, ìàíèïóëèðóþùèõ ñ óêàçàòåëåì âåðõóøêè ñòå-
êà, è åñëè ìû ñëó÷àéíî óïóñòèì õîòü îäíó èç íèõ, âû÷èñëåííûé ñ òàêèì òðó-
äîì àäðåñ ëîêàëüíîé ïåðåìåííîé îêàæåòñÿ íåâåðíûì! Ñëåäîâàòåëüíî, íåâåð-
íûì îêàæåòñÿ è ðåçóëüòàò äèçàññåìáëèðîâàíèÿ!!! Âåðíåìñÿ ê íàøåìó ïðèìåðó
LEA ECX, [ESP + 0Ch]. Áóäåì ïðîêðó÷èâàòü ýêðàí «CODE» îòëàä÷èêà ââåðõ
äî òåõ ïîð, ïîêà íå îáíàðóæèì ïðîëîã ôóíêöèè èëè íå íàêîïèì ïî ìåíüøåé
ìåðå 0Ch áàéò, çàêèíóòûõ íà ñòåê êîìàíäàìè PUSH (â êâàäðàòíûõ ñêîáêàõ
ïîêàçàíî ñìåùåíèå ñîîòâåòñòâóþùèõ ÿ÷ååê îòíîñèòåëüíî âåðøèíû ñòåêà íà
ìîìåíò âûçîâà íàøåãî LEA).

Ëèñòèíã 28. Îòñëåæèâàíèå ìàíèïóëÿöèé ñ âåðøèíîé ñòåêà

001B:00401580 PUSH FF [+24h]

001B:00401582 PUSH 00401C48 [+20h]

001B:00401587 MOV EAX,FS:[00000000]

001B:0040158D PUSH EAX [+1Ñh]

001B:0040158E MOV FS:[00000000],ESP

001B:00401595 SUB ESP,10 [+18h] (40161A:04h)

001B:00401598 PUSH EDI [+08h]

001B:00401599 MOV EDI,ECX

...

001B:004015CD PUSH EAX [+04h]

...

001B:004015EF PUSH ESI [+00h]

Íó ÷òî, Øóðà, ÿ Âàì ìîãó ñêàçàòü, — åñëè ñ÷èòàòü, ÷òî SUB ESP, 10h îò-
êðûâàåò ôðåéì ôóíêöèè, òî LEA ECX, [ESP + 0Ch] ëåæèò ïî ñìåùåíèþ 04h îò
åãî íà÷àëà, — àêêóðàò ïîñåðåäèíå. À ÷òî ó íàñ çäåñü? Ëèñòàåì êîä íèæå

Ïðîñòåéøèå òèïû çàùèòû 43

(â êâàäðàòíûõ ñêîáêàõ ïîêàçàíî ñìåùåíèå ñîîòâåòñòâóþùèõ ÿ÷ååê îòíîñèòåëü-
íî íà÷àëà êàäðà ñòåêà):

Ëèñòèíã 29. Èíèöèàëèçàöèÿ ëîêàëüíûõ ïåðåìåííûõ

001B:00401595 SUB ESP,10 [+00h]

001B:00401598 PUSH EDI [+20h]

001B:00401599 MOV EDI,ECX

001B:0040159B LEA ECX,[ESP+04] [+00h]

001B:0040159F CALL 40190Ah

001B:004015A4 LEA ECX,[ESP+0C] [+08h]

001B:004015A8 MOV DWORD PTR [ESP+1C],00h

001B:004015B0 CALL 40190Ah

001B:004015B5 LEA ECX,[ESP+08] [+04h]

001B:004015B9 MOV BYTE PTR [ESP+1C],01

001B:004015BE CALL 40190Ah

Àãà! Âîò òåïåðü ìû âèäèì, ÷òî óêàçàòåëü íà ëîêàëüíóþ ïåðåìåííóþ, ðàñïî-
ëîæåííóþ ïî ñìåùåíèþ 04h îò íà÷àëà êàäðà ñòåêà (äàëåå ïðîñòî var_04h), ïå-
ðåäàåòñÿ ôóíêöèè 40190Ah î÷åâèäíî äëÿ åå ïåðåìåííîé èíèöèàëèçàöèè. Íî âîò
÷òî äåëàåò ýòà çàãàäî÷íàÿ ôóíêöèÿ? Åñëè, íàõîäÿñü â îòëàä÷èêå, íàæàòü <F8>
äëÿ âõîäà â åå òåëî, ìû îáíàðóæèì ñëåäóþùèé êîä:

001B:0040190A JMP [00402164h]

Óçíàåòå? Íó äà, ýòî õàðàêòåðíûé ñïîñîá âûçîâà ôóíêöèé èç äèíàìè÷åñêèõ
áèáëèîòåê. Íî âîò êàêàÿ ôóíêöèÿ êàêîé èìåííî áèáëèîòåêè ñåé÷àñ âûçûâàåòñÿ?
Îòâåò õðàíèò ÿ÷åéêà 402164h, ñîäåðæàùàÿ íåïîñðåäñòâåííî ñàì âûçûâàåìûé
àäðåñ. Ïîñìîòðèì åå ñîäåðæèìîå?

Ëèñòèíã 30. Ïðîñìîòð ñîäåðæèìîãî ÿ÷åéêè 402164h (äâîéíîå ñëîâî, âûäåëåííîå
êâàäðàòèêîì)

:dd

:d 402164

0010:00402164 6C29198E 6C294A70 6C2918DD 6C298C74 ..)lpJ)l..)lt.)l

Îñòàåòñÿ òîëüêî óçíàòü, êàêîìó ìîäóëþ ïðèíàäëåæèò àäðåñ 6C9198Eh. Íå
âûõîäÿ èç soft-ice äàåì åìó êîìàíäó «mod» è ñìîòðèì (ïðîòîêîë, ïðèâåäåííûé
íèæå, ïî ïîíÿòíûì ñîîáðàæåíèÿì ñèëüíî ñîêðàùåí):

Ëèñòèíã 31. Îïðåäåëåíèå ïðèíàäëåæíîñòè àäðåñà 6C9198Eh

Base PEHeader Module Name File Name

10000000 10000100 pdshell \WINNT\system32\pdshell.dll

6C120000 6C1200A8 mfc42loc \WINNT\system32\mfc42loc.dll

6C290000 6C2900F0 mfc42 \WINNT\system32\mfc42.dll

6E380000 6E3800C8 indicdll \WINNT\system32\indicdll.dll

Ëåãêî âèäåòü, ÷òî àäðåñ 6C29199Eh ïðèíàäëåæèò ìîäóëþ MFC42.DLL, ÷òî
ñîâåðøåííî íåóäèâèòåëüíî ââèäó òîãî, ÷òî äàííàÿ ïðîãðàììà äåéñòâèòåëüíî èí-
òåíñèâíî èñïîëüçóåò áèáëèîòå÷êó MFC. ×òîáû íå âû÷èñëÿòü ïðèíàäëåæíîñòü

44 Ïðîñòåéøèå òèïû çàùèòû

âñåõ îñòàëüíûõ ôóíêöèé âðó÷íóþ, äàâàéòå ïðîñòî çàãðóçèì ñèìâîëüíóþ èíôîð-
ìàöèþ èç MFC42.DLL â îòëàä÷èê. Çàïóñòèâ NuMega «Symbol Loader» (åñëè
òîëüêî âû åùå íå ñäåëàëè ýòîãî ðàíåå), âûáåðèòå êîìàíäó «Load Exports» â
ìåíþ «File», à çàòåì, ïåðåéäÿ â ïàïêó «\WINNT\System32\», äâàæäû ùåëêíè-
òå ïî ñòðîêå ñ èìåíåì «MFC42.DLL». Òåïåðü òîò æå ñàìûé êîä ïîä îòëàä÷èêîì
áóäåò âûãëÿäåòü òàê:

Ëèñòèíã 32. Îïðåäåëåíèå îðäèíàëà ôóíêöèé

001B:004015B5 LEA ECX,[ESP+08]

001B:004015B9 MOV BYTE PTR [ESP+1C],01

001B:004015BE CALL MFC42!ORD_021B

Óìíèöà soft-ice îïðåäåëèë íå òîëüêî íàçâàíèå äèíàìè÷åñêîé áèáëèîòåêè,
ýêñïîðòèðóþùåé âûçûâàåìóþ ôóíêöèþ, íî è åå îðäèíàë! ×òî æå êàñàåòñÿ
èìåíè ôóíêöèè, åãî ìîæíî âû÷èñëèòü ñ ïîìîùüþ DUMPBIN è áèáëèîòåêè
MFC42.lib. Äàåì êîìàíäó «DUMPBIN /HEADRES MFC42.LIB >MFC42.headrs.txt» è
çàòåì â îáðàçîâàâøåìñÿ ôàéëå ïðîñòûì êîíòåêñòíûì ïîèñêîì èùåì ñòðîêó
«Ordinal: 539», ãäå «539» — íàø îðäèíàë 021Bh, çàïèñàííûé â äåñÿòè÷íîì
âèäå (èìåííî òàê âûäàåò îðäèíàëû ýòîò dumpbin). Åñëè âñå èäåò ïó÷êîì, ìû
äîëæíû ïîëó÷èòü ñëåäóþùóþ èíôîðìàöèþ:

Ëèñòèíã 33. Îïðåäåëåíèå ñèìâîëüíîãî èìåíè ôóíêöèè MFC42!ORD_021B

Version : 0

Machine : 14C (i386)

TimeDateStamp: 35887C4E Thu Jun 18 06:32:46 1998

SizeOfData : 00000020

DLL name : MFC42.DLL

Symbol name : ??0CString@@QAE@PBG@Z (__thiscall CString::CString(unsigned short *))

Type : code

Name type : ordinal

Ordinal : 539

Òàê, ýòî êîíñòðóêòîð îáúåêòà òèïà CString, à óêàçàòåëü, ïåðåäàâàåìûé åìó,
ñòàëî áûòü, è åñòü òîò ñàìûé this, ÷òî óêàçûâàåò íà ñâîé ýêçåìïëÿð CString!
Ñëåäîâàòåëüíî, var_4 — ýòî ëîêàëüíàÿ ïåðåìåííàÿ òèïà «MFC-ñòðîêà». Òåïåðü
íå ãðåõ âåðíóòüñÿ ê èçó÷åíèþ ïðåðâàííîé òåìû (à ïðåðâàëè ìû åå íà ñòðîêå
40161Ah, ãäå îñóùåñòâëÿëàñü çàãðóçêà óêàçàòåëÿ íà var_4 â ðåãèñòð ECX ïî-
ñðåäñòâîì ìàøèííîé êîìàíäû LEA; ðåãèñòð æå EDX, êàê ìû ïîìíèì, ñîäåðæèò
â ñåáå ðåçóëüòàò óìíîæåíèÿ äâóõ ñèìâîëîâ èñõîäíîé ñòðîêè, ïðåîáðàçîâàííûé
â ëèòåðàë):

Ëèñòèíã 34. Ïåðåäà÷à ðåçóëüòàòà óìíîæåíèÿ äâóõ ñèìâîëîâ
ôóíêöèè MFC42!ORD_03AB

001B:00401626 PUSH EDX

001B:00401627 CALL MFC42!ORD_03AB

Ïðîñòåéøèå òèïû çàùèòû 45

Ñëåäóþùèìè äâóìÿ êîìàíäàìè ìû çàòàëêèâàåì ïîëó÷åííûé ëèòåðàë â ñòåê,
ïåðåäàâàÿ åãî â êà÷åñòâå âòîðîãî àðãóìåíòà ôóíêöèè MFC42!ORD_03AB (ïåð-
âûé àðãóìåíò ôóíêöèé òèïà _thiscall ïåðåäàåòñÿ ÷åðåç ðåãèñòð ECX, ñîäåðæà-
ùèé óêàçàòåëü íà ýêçåìïëÿð ñîîòâåòñòâóþùåãî îáúåêòà, ñ êîòîðûì ìû ñåé÷àñ è
ìàíèïóëèðóåì). Ïðåîáðàçîâàâ îðäèíàë â ñèìâîëüíîå èìÿ ôóíêöèè, ìû ïîëó÷àåì
«îïåðàòîð +=», ÷òî î÷åíü õîðîøî âïèñûâàåòñÿ â îáñòàíîâêó îêðóæàþùåé äåéñò-
âèòåëüíîñòè. Äðóãèìè ñëîâàìè, çäåñü îñóùåñòâëÿåòñÿ ïîñèìâîëüíîå íàðàùèâà-
íèå ñòðîêè var_4 ãåíåðèðóåìûìè íà ëåòó ëèòåðàëàìè.

001B:0040162C MOV EAX,[ESP+08]

×òî ó íàñ â [ESP + 8]? Ïðîêðó÷èâàÿ ýêðàí ñ äèçàññåìáëåðíûì ëèñòèíãîì
ââåðõ, íàõîäèì, ÷òî çäåñü ëåæèò ñàìàÿ ïåðâàÿ ÿ÷åéêà èç ïðèíàäëåæàùèõ êàäðó
ñòåêà. Óñëîâèìñÿ íàçûâàòü åå var_0. Äàâàéòå îïðåäåëèì, ÷òî æå çà èíôîðìàöèÿ
â íåé íàõîäèòñÿ?

Ëèñòèíã 35. Îïðåäåëåíèå ñîäåðæèìîãî ÿ÷åéêè [ESP + 8]

001B:00401595 SUB ESP,10 ; [+00h]

001B:00401598 PUSH EDI ; [+04h]

...

001B:004015C3 LEA EAX, [ESP+04] ; var_0

001B:004015C7 LEA ECX,[EDI+000000A0]

001B:004015CD PUSH EAX ; [+08h]

001B:004015CE MOV BYTE PTR [ESP+20],02

001B:004015D3 CALL MFC42!ORD_0F21 ; CWnd::GetWindowText

Êîå-÷òî íà÷èíàåò óæå ïðîÿñíÿòüñÿ. Ïåðåìåííàÿ var_0 ñîäåðæèò óêàçàòåëü
íà MFC-ñòðîêó, áåðåæíî õðàíÿùóþ â ñåáå ðåãèñòðàöèîííîå èìÿ ïîëüçîâàòåëÿ.

001B:00401630INC ESI

Óêàçàòåëü òåêóùåãî ñèìâîëà ïåðåìåùàåòñÿ íà îäíó ïîçèöèþ âïðàâî (âåäü
âû ïîìíèòå, ÷òî â ESI ñîäåðæèòñÿ èìåííî óêàçàòåëü íà òåêóùèé îáðàáàòûâàå-
ìûé ñèìâîë ðåãèñòðàöèîííîé ñòðîêè, âåðíî?).

Ëèñòèíã 36. Õâîñò öèêëà

001B:00401631 MOV ECX,[EAX-08] ; EAX := var_4

001B:00401634 DEC ECX

001B:00401635 CMP ESI,ECX

001B:00401637 JL 004015F7

Ïåðâàÿ ìàøèííàÿ êîìàíäà èç ÷åòûðåõ çàãðóæàåò äëèíó ðåãèñòðàöèîííîé
MFC-ñòðîêè â ðåãèñòð ECX, êîìàíäà «DEC» óìåíüøàåò åå íà åäèíèöó, à
«CMP ESI, ECX» ñðàâíèâàåò ïîëó÷åííîå çíà÷åíèå ñ èíäåêñîì òåêóùåãî îáðàáà-
òûâàåìîãî ñèìâîëà ðåãèñòðàöèîííîé ñòðîêè. È äî òåõ ïîð ïîêà èíäåêñ íå äî-
ñòèãíåò ïðåäïîñëåäíåãî ñèìâîëà ñòðîêè, óñëîâíûé ïåðåõîä «JL» ïðûãàåò íà àä-
ðåñ 4015F7h, ìîòàÿ öèêë.

46 Ïðîñòåéøèå òèïû çàùèòû

Ëèñòèíã 37. Ñðàâíåíèå ñãåíåðèðîâàííîé ñòðîêè ñ ðåãèñòðàöèîííûì íîìåðîì,
ââåäåííûì ïîëüçîâàòåëåì

001B:00401639 LEA EAX,[ESP+10]

001B:0040163D LEA ECX,[EDI+60]

001B:00401640 PUSH EAX

001B:00401641 CALL MFC42!ORD_0F21

001B:00401646 MOV ECX,[ESP+10]

001B:0040164A MOV EDX,[ESP+0C]

001B:0040164E PUSH ECX

001B:0040164F PUSH EDX

001B:00401650 CALL [MSVCRT!_mbscmp]

Ïî ôàêòó çàâåðøåíèÿ öèêëà çàùèòà ñðàâíèâàåò òîëüêî ÷òî ñãåíåðèðîâàí-
íóþ åé ñòðîêó ñ ðåãèñòðàöèîííûì íîìåðîì, ââåäåííûì ïîëüçîâàòåëåì è, â çàâè-
ñèìîñòè îò ðåçóëüòàòîâ ýòîãî ñðàâíåíèÿ, ïîëüçîâàòåëü ëèáî ïðèçíàåòñÿ ëåãàëü-
íûì ÷óâÿêîì, ëèáî ïîëó÷àåò îò âîðîò ïîâîðîò.

Áðð! Âû åùå íå çàïóòàëèñü?! ×òî æ, òîãäà äàâàéòå ïîäûòîæèì âñå âûøåñêà-
çàííîå êðàòêèìè êîììåíòàðèÿìè ê çàùèòíîìó êîäó:

Ëèñòèíã 38. Ñâîäíûé äèçàññåìáëåðíûé ëèñòèíã ãåíåðàòîðà ðåãèñòðàöèîííûõ
íîìåðîâ

:ESI = 0 (èíäåêñ) [index];

:[ESP+08h], EAX - íà ðåãèñòðàöèîííóþ ñòðîêó [NameString];

:[ESP+0Ch] - íà ãåíåðèðóåìóþ ñòðîêó [GenString]

001B:004015F7 MOV CL,[EAX+ESI] ; CL := (char) NameString[index]

001B:004015FA MOVSX AX,BYTE PTR [EAX+ESI+1];AX := (uint)((char) NameString[index+1])

001B:00401600 MOVSX CX,CL ;

001B:00401604 IMUL EAX,ECX ; EAX := EAX * ECX

001B:00401607 AND EAX,0000FFFF ; EAX := LOW_WORD(EAX)

001B:0040160C AND EAX,8000001F ; EAX := EAX ^ 1Fh

001B:00401611 JNS 00401618 ; GOTO 401618h

001B:00401618 ADD AL,41 ; EAX := EAX + 'A'

001B:0040161A LEA ECX,[ESP+0C] ; ECX := &GenString

001B:0040161E MOV [ESP+14],AL ; tmp := AL

001B:00401622 MOV EDX,[ESP+14] ; EDX := tmp

001B:00401626 PUSH EDX ;

001B:00401627 CALL 0040192E ; GetString += EDX

001B:0040162C MOV EAX,[ESP+08] ; EAX := &NameString

001B:00401630 INC ESI ; index++

001B:00401631 MOV ECX,[EAX-08] ; ECX := NameString->GetLength()

001B:00401634 DEC ECX ; ECX--

001B:00401635 CMP ESI,ECX ;

001B:00401637 JL 004015F7 ; if (index < ECX) GOTO 4015F7h

Âîò òåïåðü — äðóãîå äåëî è íàì óæå íè÷åãî íå ñòîèò âîññòàíîâèòü èñõîä-
íûé êîä ãåíåðàòîðà.

Ëèñòèíã 39. Âîññòàíîâëåííûé èñõîäíûé êîä ãåíåðàòîðà ðåãèñòðàöèîííûõ íîìåðîâ

for (int idx=0;idx<String.GetLength()-1;idx++)

RegCode+= ((WORD) sName[a]*sName[a+1] % 0x20) + 'A';

Ïðîñòåéøèå òèïû çàùèòû 47

Îñòàåòñÿ ëèøü íàïèñàòü ñîáñòâåííûé ãåíåðàòîð ðåãèñòðàöèîííûõ íîìåðîâ.
Ýòî ìîæíî ñäåëàòü íà ëþáîì ñèìïàòè÷íîì âàì ÿçûêå, íàïðèìåð íà àññåìáëåðå.
Íà äèñêå íàõîäèòñÿ îäèí âàðèàíò (file://CD/SRC/crackme.58DD2D69h/
HACKGEN/KeyGen.asm). Êëþ÷åâàÿ ïðîöåäóðà ìîæåò âûãëÿäåòü òàê:

Ëèñòèíã 40. Êëþ÷åâàÿ ïðîöåäóðà ãåíåðàòîðà ðåãèñòðàöèîííûõ íîìåðîâ,
íàïèñàííàÿ íà àññåìáëåðå

; ÃÅÍÅÐÀÖÈß ÐÅÃÈÑÒÐÀÖÈÎÍÍÎÃÎ ÍÎÌÅÐÀ

; ==

MOV ECX, [Nx] ; ECX := strlen(NameString)

SUB ECX, 2 ; âûêóñûâàåì ïåðåíîñ ñòðîêè

DEC ECX ; óìåíüøàåì äëèíó ñòðîêè íà åäèíèöó

MOV EBX, 20h ; ìàãè÷åñêîå ÷èñëî

LEA ESI, hello ; óêàçàòåëü íà áóôåð ñ èìåíåì ïîëüçîâàòåëÿ

LEA EDI, buf_in ; ^ óêàçàòåëü íà áóôåð äëÿ ãåíåðàöèè

; ßÄÐÎ ÃÅÍÅÐÀÒÎÐÀ

; ==

gen_repeat: ;<<<--; CORE

LODSW ; ÷èòàåì ñëîâî ; CORE

MUL AH ; AX := NameString[ESI]*NameString[ESI+1] ; CORE

XOR EDX, EDX ; EDX := NULL ; CORE

DIV EBX ; DX := NameString[ESI]*NameString[ESI+1] % 1Ah ; CORE

ADD EDX, 'A' ; ïåðåâîäèì â ñèìâîë ; CORE

; ; CORE

XCHG EAX, EDX ; ; CORE

STOSB ; çàïèñûâàåì ðåçóëüòàò ; CORE

DEC ESI ; íà ñèìâîë íàçàä ; CORE

LOOP gen_repeat ; ---- öèêë --------------------------------->>> ; CORE

Èñïûòàåì íàïèñàííûé ãåíåðàòîð. Çàïóñòèâ îòêîìïèëèðîâàííûé ôàéë
KeyGen.exe íà âûïîëíåíèå, ââåäåì â êà÷åñòâå ðåãèñòðàöèîííîãî èìåíè êà-
êóþ-íèáóäü òåêñòîâóþ ñòðîêó (íàïðèìåð, ñâîå ñîáñòâåííîå èìÿ èëè ïñåâäî-
íèì), — íå ïðîéäåò è ñåêóíäû, êàê ãåíåðàòîð âûäàñò ïîäõîäÿùèé regnum â îò-
âåò. Â ÷àñòíîñòè, èìåíè «Kris Kaspersky» ñîîòâåòñòâóåò ñëåäóþùèé ðåãèñòðàöè-
îííûé êîä: «GCLAALTQQ[WRT»

Ãåíåðàòîð óñïåøíî ðàáîòàåò è âû÷èñëÿåò ïðàâèëüíûå ðåãèñòðàöèîííûå íî-
ìåðà. Îäíàêî ââîäèòü ðåãèñòðàöèîííûé íîìåð âðó÷íóþ íå òîëüêî óòîìèòåëüíî,
íî è íåýëåãàíòíî. Äà, ìîæíî ñêîïèðîâàòü åãî è ÷åðåç áóôåð îáìåíà, íî âñå
ðàâíî âîçíÿ áóäåò åùå òà. Â êîíå÷íîì èòîãå, êîìïüþòåð íà òî è ïðèäóìàí, ÷òî-
áû ñëóæèòü ïîëüçîâàòåëþ, íî íå íàîáîðîò. Èäåàëüíûé crack — ýòî òàêîé crack,
êîòîðûé íå äîêó÷àåò ïîëüçîâàòåëþ òåìè âîïðîñàìè, îòâåò íà êîòîðûå çíàåò ñàì,
ðàâíî êàê è íå òðåáóåò îò ïîñëåäíåãî íèêàêèõ äåéñòâèé, êîòîðûå îí ìîæåò âû-
ïîëíèòü ñàìîñòîÿòåëüíî. Åäèíñòâåííîå, ÷òî òðåáóåò òàêîé crack, — ñâîåãî çà-
ïóñêà. Êîðî÷å, õîðîøàÿ ïðîãðàììà äîëæíà çàáîòèòüñÿ î ñåáå ñàìà!

Ïåðâîå, ÷òî ïðèõîäèò íà óì: ïðîñòî ïðîïàä÷èòü çàùèòíûé êîä íà äèñêå èëè
â ïàìÿòè. Â ïðåäûäóùåé ãëàâå ìû êàê ðàç ðàçáèðàëè, êàê ýòî ñäåëàòü. Îäíàêî
ïàä÷èêè, âî-ïåðâûõ, ïðîñòî âîïèþùå íåçàêîííû, âî-âòîðûõ, êðàéíå ÷óâñòâèòåëü-
íû ê âåðñèè áèëäà. Ãåíåðàòîðû ðåãèñòðàöèîííûõ íîìåðîâ, íàïðîòèâ, âåñüìà

48 Ïðîñòåéøèå òèïû çàùèòû

ìèðíî óæèâàþòñÿ ñ óãîëîâíûì êîäåêñîì, ïîñêîëüêó îíè íå ïîääåëûâàþò, à
èìåííî ãåíåðèðóþò ðåãèñòðàöèîííûé íîìåð íà îñíîâå èìåíè, ââåäåííîãî ïîëü-
çîâàòåëåì (ñì. ýïèãðàô) è èõ íàïèñàíèå ñòîëü æå «íåçàêîííî», ñêîëüêî îòêðû-
òèå ìàñòåðñêîé ïî èçãîòîâëåíèþ äóáëèêàòîâ êëþ÷åé, íàïðèìåð. Ê òîìó æå àëãî-
ðèòì ãåíåðàöèè ðåãèñòðàöèîííîãî íîìåðà åñëè è èçìåíÿåòñÿ, òî, âî âñÿêîì ñëó-
÷àå, íå â êàæäîé âåðñèè ïðîãðàììû.5

Âî âðåìåíà ñòàðóøêè MS-DOS ýòà ïðîáëåìà ðåøàëàñü ïåðåõâàòîì ïðåðûâà-
íèÿ int 16h ñ öåëüþ ýìóëÿöèè ââîäà ñ êëàâèàòóðû. Ëîìàëêà, ãðóáî ãîâîðÿ,
ïðèêèäûâàëàñü ïîëüçîâàòåëåì è ïîäñîâûâàëà çàùèùåííîé ïðîãðàììå ñíà÷àëà
èìÿ, à çàòåì è ñãåíåðèðîâàííûé ðåãèñòðàöèîííûé íîìåð. Îò ñàìîãî æå ïîëüçîâà-
òåëÿ íå òðåáîâàëîñü íè÷åãî, êðîìå çàïóñêà òàêîé ïðîãðàììû. Íó ðàçâå íå êðàñî-
òà? Ê ñîæàëåíèþ, ñ ïåðåõîäîì íà Windows ïðÿìîé êîíòðîëü íàä ïðåðûâàíèÿìè
îêàçàëñÿ áåçâîçâðàòíî óòåðÿí è âñå òðþêè ñòàðîé Ëèñû ïåðåñòàëè ðàáîòàòü...

Ïðîñòåéøèå òèïû çàùèòû 49

Ðèñ. 5. Äåìîíñòðàöèÿ ðàáîòû êëþ÷åäåëêè

5 Çàìåòèì, ÷òî èñïîëüçîâàíèå ãåíåðàòîðîâ âñå æå ïðîòèâîçàêîííî: ëèöåíçèîííûå ñîãëà-
øåíèÿ ïèøóòñÿ íå äëÿ òîãî, ÷òîáû èõ íàðóøàòü. Ñ äðóãîé ñòîðîíû, ôàêò èñïîëüçîâàíèÿ «ëåâî-
ãî» ðåãèñòðàöèîííîãî íîìåðà ïðàêòè÷åñêè íåäîêàçóåì, ò. ê. ñãåíåðèðîâàííûå ðåãèñòðàöèîííûå
íîìåðà íè÷åì íå îòëè÷àþòñÿ îò íàñòîÿùèõ. Îòñóòñòâèå áóìàæíîé ëèöåíçèè, çàâåðåííîé ïå÷à-
òüþ? À ó êàêèõ øàðîâàð îíà ðåàëüíî åñòü?! Ê òîìó æå ëèöåíçèþ ìîæíî è ïîòåðÿòü. Âåäü íå îá-
âèíÿò æå âàñ â êðàæå êîìïüþòåðà íà îäíîì ëèøü îñíîâàíèè, ÷òî âû íå ìîæåòå ïðåäúÿâèòü äî-
êóìåíòû, ïîäòâåðæäàþùèå ÷òî îí äåéñòâèòåëüíî êóïëåí, à íå óâîðîâàí, — ïðåçóìïöèÿ íåâè-
íîâíîñòè, îäíàêî! Òåì íå ìåíåå ÿ êàòåãîðè÷åñêè íå ñîâåòóþ óïîâàòü íà òî, ÷òî «ÿ êðóòîé, ÿ
çíàþ çàêîíû, è ìíå íè÷åãî íå áóäåò». Çàêîíû ìàëî çíàòü, íóæíî çíàòü ãðàíèöû, â êîòîðûõ ýòè
çàêîíû ìîæíî òðàêòîâàòü. Äîãîâîðèìñÿ ñ÷èòàòü, ÷òî ñîçäàíèå ñîáñòâåííîãî ãåíåðàòîðà
îãðàíè÷èòñÿ ëèøü ïîçíàâàòåëüíûì èíòåðåñîì, íî íå åãî ïðàêòè÷åñêèì èñïîëüçîâàíèåì. Ïåðå-
÷èñëèòå àâòîðó òðåáóåìóþ ñóììó èëè ïðîñòî îòêàæèòåñü îò èñïîëüçîâàíèÿ ïðîãðàììû (÷òî,
ñâîþ ñîáñòâåííóþ íàïèñàòü ñëàáî?). Èñòèííûé õàêåð òàê è ïîñòóïèò. Â ýòîì-òî è çàêëþ÷àåòñÿ
åãî îòëè÷èå îò êðàêåðîâ. Õàêåð ïî îïðåäåëåíèþ ïåðâîêëàññíûé ñïåöèàëèñò, êîòîðûé âñåãäà çà-
ðàáîòàåò íà íåîáõîäèìîå ïðîãðàììíîå îáåñïå÷åíèå (íó èëè íàïèøåò ñâîå).

Íî «ìàëî òîãî ÷òî èõ ñîñåä â æèëîì äîìå ñâèíüþ äåðæèò, òàê îí
åùå è êðóãëîñóòî÷íî íàä íåé èçìûâàåòñÿ...»6 Íåçàäà÷ëèâîãî ìóçûêàíòà
ïîäâåëà õîðîøàÿ ìåæêâàðòèðíàÿ ñëûøèìîñòü (÷èòàé: õðåíîâàÿ çâóêîèçîëÿ-
öèÿ). Òàê âîò, Windows ñ òî÷êè çðåíèÿ áåçîïàñíîñòè — òà æå õðóùîáà, è
ñëûøèìîñòü â íåé î-ãî-ãî! Àðõèòåêòóðà ïîäñèñòåìû ïîëüçîâàòåëüñêîãî èíòåð-
ôåéñà, äîñòàþùàÿñÿ NT/9x â íàñëåäñòâî îò íåçàêîííîðîæäåííîé Win-
dows 1.0, íåîòäåëèìà îò êîíöåïöèè ñîîáùåíèé (messages) — ýäàêîé ñîáà-
÷åé áóäêå, ïåðåíåñåííîé ñ çàäíåãî äâîðà íà ñàìîå âèäíîå ìåñòî. Ëþáîé ïðî-
öåññ â ñèñòåìå ìîæåò ïîñûëàòü ñîîáùåíèÿ îêíàì ëþáîãî äðóãîãî ïðîöåññà,
÷òî ïîçâîëÿåò åìó óïðàâëÿòü ýòèìè îêíàìè ïî ñâîåìó óñìîòðåíèþ. Õîòèòå
«ïîäñìîòðåòü» ñîäåðæèìîå ÷óæîãî îêíà? Ïîæàëóéñòà! Ïîøëèòå åìó SendMes-
sage ñ WM_GETTEXT è âñå äåëà! Õîòèòå ïîñëàòü îêíó ñâîþ ñòðîêó ñ ïðèâåò-
ñòâèåì? Íåò ïðîáëåì, SendMessage âêóïå ñ WM_SETTEXT ñïàñóò îòöà ðóñ-
ñêîé äåìîêðàòèè! Àíàëîãè÷íûì îáðàçîì âû ìîæåòå íàæèìàòü íà êíîïêè, äâè-
ãàòü ìûøü, ðàñêðûâàòü ïóíêòû ìåíþ, ñëîâîì, ïîëíîñòüþ êîíòðîëèðîâàòü
ðàáîòó ïðèëîæåíèÿ. Ñàìîå èíòåðåñíîå, ÷òî óðîâåíü ïðèâèëåãèé ïðè ýòîì íè-
êàê íå ïðîâåðÿåòñÿ, — ïðîöåññ ñ ãîñòåâûìè ïðàâàìè ìîæåò ñâîáîäíî ìàíèïó-
ëèðîâàòü îêíàìè, ïðèíàäëåæàùèìè ïðîöåññó-àäìèíèñòðàòîðó. Çíàåòå, â NT/
w2k åñòü òàêîå çàáàâíîå îêîøêî «çàïóñê ïðîãðàììû îò èìåíè äðóãîãî ïîëüçî-
âàòåëÿ», îáû÷íî èñïîëüçóåìîå äëÿ çàïóñêà ïðèâèëåãèðîâàííûõ ïðèëîæåíèé èç
ñåàíñà íåïðèâèëåãèðîâàííîãî ïîëüçîâàòåëÿ? Íó âîò, íàïðèìåð, çàõîòåëè ïðî-
âåðèòü âû ñâîé æåñòêèé äèñê íà ïðåäìåò öåëîñòíîñòè ôàéëîâîé ñòðóêòóðû, à
ïåðåçàïóñêàòü ñèñòåìó ïîä «Àäìèíèñòðàòîðîì» âàì ëåíü (òî÷íåå, ïðîñòî íå
õî÷åòñÿ çàêðûâàòü âñå àêòèâíûå ïðèëîæåíèÿ). Íà ïåðâûé âçãëÿä íèêàêîé óã-
ðîçû äëÿ áåçîïàñíîñòè â ýòîì íåò, âåäü «çàïóñê ïðîãðàììû îò èìåíè äðóãîãî
ïîëüçîâàòåëÿ» òðåáóåò ÿâíîãî ââîäà ïàðîëÿ! À âîò ïîëó÷è òðåñêà ãðàíàòó, —
ëþáîå çëîïàêîñòíîå ïðèëîæåíèå ñìîæåò ïåðåõâàòèòü âàø ïàðîëü òîëüêî òàê!
Ïðè÷åì ðå÷ü èäåò íå î êàêîé-òî íåïðèíöèïèàëüíîé íåäîðàáîòêå, êîòîðàÿ ëåã-
êî óñòðàíèìà ïðîñòîé çàïëàòêîé (â ïðîñòîðå÷èè íàçûâàåìîé «ïàä÷åì»). Íåò!
Âñå òàê ñïåöèàëüíî è çàäóìûâàëîñü. Íå âåðèòå? Îòêðîåì Ðèõòåðà: «...ñèñòå-
ìà îòñëåæèâàåò ñîîáùåíèÿ WM_SETTEXT è îáðàáàòûâàåò èõ íå òàê,
êàê áîëüøèíñòâî äðóãèõ ñîîáùåíèé. Ïðè âûçîâå SendMessage âíóòðåííèé
êîä ôóíêöèè ïðîâåðÿåò, íå ïûòàåòåñü ëè âû ïîñëàòü ñîîáùåíèå
WM_SETTEXT. Åñëè ýòî òàê, ôóíêöèÿ êîïèðóåò ñòðîêó èç âàøåãî àäðåñ-
íîãî ïðîñòðàíñòâà â áëîê ïàìÿòè è äåëàåò åãî äîñòóïíûì äðóãèì ïðî-
öåññàì. Çàòåì ñîîáùåíèå ïîñûëàåòñÿ ïîòîêó äðóãîãî ïðîöåññà. Êîãäà ïî-
òîê-ïðèåìíèê ãîòîâ ê îáðàáîòêå WM_SETTEXT, îí îïðåäåëÿåò àäðåñ îá-
ùåãî áëîêà ïàìÿòè (ñîäåðæàùåãî íîâûé òåêñò îêíà) â àäðåñíîì
ïðîñòðàíñòâå ñâîåãî ïðîöåññà. Ïàðàìåòðó lParam ïðèñòðàèâàåòñÿ çíà÷å-
íèå èìåííî ýòîãî àäðåñà, è WM_SETTEXT íàïðàâëÿåòñÿ íóæíîé îêîííîé
ïðîöåäóðå. Íå ñëèøêîì ëè íàêðó÷åíî, à?» Âûõîäèò, ðàçðàáîò÷èêè îêîííîé
ïîäñèñòåìû èñêóññòâåííî è êðàéíå íåýëåãàíòíî îáîøëè ïîäñèñòåìó çàùèòû
Windows, ðàçäåëÿþùóþ ïðîöåññû ïî èõ àäðåñíûì ïðîñòðàíñòâàì. Åñòåñòâåí-

50 Ïðîñòåéøèå òèïû çàùèòû

6 Àíåêäîò ïðî íåóäà÷íóþ ïîïûòêó îñâîèòü èãðó íà âîëûíêå â äîìå òèïà «õðóùîáà».

íî, ýòî äåëàëîñü îòíþäü íå ñ öåëüþ äèâåðñèè, — ïðîñòî çàïðåòè Microsoft
ïîñûëêó ñîîáùåíèé ìåæäó ïðîöåññàìè, êó÷à ñóùåñòâóþùèõ ïðèëîæåíèé (íà-
ïèñàííûõ áîëüøåé ÷àñòüþ ïîä Windows 3.x) òóò æå ïåðåñòàëà áû ðàáîòàòü!
À çíà÷èò, ýìóëÿöèÿ ââîäà ñ êëàâèàòóðû æèëà, æèâà è áóäåò æèòü!

Åäèíñòâåííîå, ÷òî íóæíî çíàòü, — òàê ýòî äåñêðèïòîð (handle) îêíà, êîòî-
ðîå âû õîòèòå «îñ÷àñòëèâèòü» ñâîèì ñîîáùåíèåì. Ñóùåñòâóåò ìíîæåñòâî ïóòåé
ïîëó÷èòü ýòó èíôîðìàöèþ. Ìîæíî, íàïðèìåð, âîñïîëüçîâàòüñÿ API-ôóíêöèåé
FindWindow, êîòîðàÿ âîçâðàùàåò äåñêðèïòîð îêíà ïî åãî íàçâàíèþ (òåêñòîâîé
ñòðîêå, êðàñóþùåéñÿ â çàãîëîâêå), èëè òóïî ïåðåâîðîøèòü âñå îêíà îäíî çà äðó-
ãèì, â íàäåæäå, ÷òî ðàíî èëè ïîçäíî ñðåäè íèõ âñòðåòèòñÿ ïîäõîäÿùåå. Ïåðå-
÷èñëåíèå îêîí âåðõíåãî óðîâíÿ îñóùåñòâëÿåòñÿ ôóíêöèåé EnumWindows, à äî-
÷åðíèõ îêîí (ê êîòîðûì äèàëîãîâûå ýëåìåíòû óïðàâëåíèÿ êàê ðàç è ïðèíàäëå-
æàò) — EnumChildWindows.

Ñîáñòâåííî, ïîëó÷èòü äåñêðèïòîð ãëàâíîãî îêíà ëîìàåìîãî ïðèëîæåíèÿ —
íå ïðîáëåìà, âåäü ìû çíàåì åãî èìÿ, êîòîðîå â áîëüøèíñòâå ñëó÷àåâ îäíîçíà÷íî
èäåíòèôèöèðóåò äàííîå îêíî ñðåäè ïðî÷èõ çàïóùåííûõ ïðèëîæåíèé. Ñ äî÷åðíè-
ìè îêíàìè ñïðàâèòüñÿ íå â ïðèìåð ñëîæíåå. Ëàäíî, êíîïêè åùå ìîæíî ðàñïî-
çíàòü ïî èõ íàäïèñè (ïîëó÷àåì äåñêðèïòîðû âñåõ äî÷åðíèõ îêîí âûçîâîì Enum-
ChildWindows, à çàòåì ïîñûëàåì êàæäîìó èç íèõ ñîîáùåíèå WM_GETTEXT ñ
òðåáîâàíèåì ñêàçàòü êàê êîãî çîâóò, ïîñëå ÷åãî íàì îñòàíåòñÿ ëèøü ñîïîñòàâèòü
äåñêðèïòîðû êíîïîê ñ èõ íàçâàíèÿìè). Ê ñîæàëåíèþ, ñ îêíàìè ðåäàêòèðîâàíèÿ
òàêîé ôîêóñ íå ïðîéäåò, èáî ïî óìîë÷àíèþ îíè âîîáùå íå ñîäåðæàò â ñåáå íè-
êàêîé èíôîðìàöèè, — âîò è ðàçáèðàéñÿ, ýòî îêíî äëÿ ââîäà ðåãèñòðàöèîííîãî
èìåíè èëè íîìåðà?

Íà ïîìîùü ïðèõîäèò òîò ôàêò, ÷òî ïîðÿäîê ïåðå÷èñëåíèÿ îêîí âñåãäà ïî-
ñòîÿíåí è íå ìåíÿåòñÿ îò îäíîé îïåðàöèîííîé ñèñòåìû ê äðóãîé. Òî åñòü, îïðå-
äåëèâ íàçíà÷åíèÿ êàæäîãî èç äî÷åðíèõ îêîí ýêñïåðèìåíòàëüíî (èëè ñ ïîìîùüþ
øïèîíñêèõ ñðåäñòâ òèïà Spyxx èç êîìïëåêòà SDK), ìû ìîæåì æåñòêî ïðîïè-
ñàòü èõ íîìåðà â ñâîåé ïðîãðàììå. Íàïðèìåð, ïðèìåíèòåëüíî ê crack-
me.58DD2D69h ýòî ìîæåò âûãëÿäåòü òàê: çàïóñêàåì íàø ëþáèìûé soft-ice è
äàåì êîìàíäó «HWND» äëÿ âûäà÷è ñïèñêà âñåõ îêîí, âêëþ÷àÿ äî÷åðíèå, çàðåãè-
ñòðèðîâàííûõ â ñèñòåìå.

Ëèñòèíã 41. Îïðåäåëåíèå ïîðÿäêà ïåðå÷èñëåíèÿ îêîí ñ ïîìîùüþ soft-ice

0B0416 #32770 (Dialog) 6C291B81 43C CRACKME_

0B0406 Button 77E18721 43C CRACKME_

0B040A Static 77E186D9 43C CRACKME_

0D0486 Edit 6C291B81 43C CRACKME_

0904C6 Static 77E186D9 43C CRACKME_

0D0412 Edit 6C291B81 43C CRACKME_

0A047C Button 77E18721 43C CRACKME_

Àãà! Âîò îíè, îêíà ðåäàêòèðîâàíèÿ (ñì. òåêñò, âûäåëåííûé æèðíûì øðèô-
òîì), — òðåòüå è ïÿòîå ïî ñ÷åòó äî÷åðíåå îêíî â ñïèñêå ïåðå÷èñëåíèÿ. Îäíî èç
íèõ íàâåðíÿêà ïðèíàäëåæèò ñòðîêå ðåãèñòðàöèîííîãî èìåíè, à äðóãîå — ðåãè-

Ïðîñòåéøèå òèïû çàùèòû 51

ñòðàöèîííîãî íîìåðà. Íî êàê óçíàòü, êàêîå êîìó? Âîñïîëüçîâàâøèñü êëþ÷îì xc,
çàñòàâèì sof-ice âûäàòü áîëåå ïîäðîáíóþ èíôîðìàöèþ ïî êàæäîìó èç îêîí:

Ëèñòèíã 42. Ïîëó÷åíèå êîîðäèíàò îêîí ðåäàêòèðîâàíèÿ (ñòðîêà ñ êîîðäèíàòàìè
âûäåëåíà æèðíûì øðèôòîì, à êîîðäèíàòû âåðõíåãî ëåâîãî óãëà îêíà âçÿòû
â ðàìî÷êó)

HWND -xc

Hwnd : 0D0486 (A0368EF8)

Class Name : Edit

Module : CRACKME_

Window Proc : 6C291B81 (SuperClassed from: 77E19896)

Win Version : 0.00

Parent : 0B0416 (A0368A88)

Next : 0904C6 (A0368FB8)

Style :

Window Rect : 387, 546, 615, 566 (228 x 20)

Client Rect : 2, 2, 226, 18 (224 x 16)

...

Hwnd : 0D0412 (A03690A8)

Class Name : Edit

Module : CRACKME_

Window Proc : 6C291B81 (SuperClassed from: 77E19896)

Win Version : 0.00

Parent : 0B0416 (A0368A88)

Next : 0A047C (A0369168)

Style :

Window Rect : 387, 572, 615, 592 (228 x 20)

Client Rect : 2, 2, 226, 18 (224 x 16)

Êàê ëåãêî óñòàíîâèòü ïî êîîðäèíàòàì âåðøèí îêîí, ïåðâîå èç íèõ íàõîäèòñÿ
íà 26 ïèêñåëåé âûøå äðóãîãî (546 ïðîòèâ 572), ñëåäîâàòåëüíî, ïåðâîå îêíî —
îêíî ðåãèñòðàöèîííîãî èìåíè, à âòîðîå — îêíî ðåãèñòðàöèîííîãî íîìåðà.

Òåïåðü, êîãäà ïîðÿäêîâûå íîìåðà îêîí ðåäàêòèðîâàíèÿ èçâåñòíû, ìîæíî íà-
êðàïàòü ñëåäóþùóþ íåñëîæíóþ ïðîãðàììêó:

Ëèñòèíã 43. Îïðåäåëåíèå äåñêðèïòîðîâ ýëåìåíòîâ óïðàâëåíèÿ ïî èõ ïîðÿäêîâûì
íîìåðàì â ñïèñêå ïåðå÷èñëåíèÿ

// ÏÅÐÅ×ÈÑËÅÍÈÅ ÄÎ×ÅÐÍÈÕ ÎÊÎÍ crackme

// ===

// ïîëó÷àåì õýíäëû âñåõ èíòåðåñóþùèõ íàñ îêîí

// (ïîðÿäîê îêîí îïðåäåëÿåì ëèáî ýêñïåðèìåíòàëüíî, ëèáî òåñòîâûì ïðîãîíîì

// ñ îòëàäî÷íûì âûâîäîì èíôîðìàöèè ïî êàæäîìó èç îêîí)

BOOL CALLBACK EnumChildWindowsProc(HWND hwnd,LPARAM lParam)

{

static N = 0;

switch(++N)

{

case 3: // îêíî ñ èìåíåì ïîëüçîâàòåëÿ

username = hwnd;

break;

52 Ïðîñòåéøèå òèïû çàùèòû

case 4: // text ñî ñòðîêîé "reg. num."

hackreg = hwnd;

break;

case 5: // îêíî äëÿ ââîäà ðåãèñòðàöèîííîãî íîìåðà

regnum = hwnd;

break;

case 6: // êîíîïêà ââîäà

input_but = hwnd;

return 0;

}

return 1;

}

Òåïåðü ïåðåéäåì íåïîñðåäñòâåííî ê òåõíèêå ýìóëÿöèè ââîäà. Íó ââîä/âû-
âîä òåêñòà â îêíà ðåäàêòèðîâàíèÿ áîëüøèõ ïðîáëåì íå âûçûâàåò: WM_SET-
TEXT/WM_GETTEXT, è âñå ïó÷êîì, à âîò «ïðîãðàììíî» íàæàòü íà êíîïêó íå-
ñêîëüêî ñëîæíåå. Íî âåäü âàì æå õî÷åòñÿ, ÷òîáû ïðîãðàììà íå òîëüêî ââåëà â
ñîîòâåòñòâóþùèå ïîëÿ âñþ íåîáõîäèìóþ ðåãèñòðàöèîííóþ èíôîðìàöèþ, íî è
ñàìîñòîÿòåëüíî äîëáàíóëà ïî <Enter>, ÷òîáû çàêîí÷èòü ââîä?!

Êàê ïîêàçûâàåò ïðàêòèêà, ïîñûëêà ñîîáùåíèÿ BM_SETSTATE ýëåìåíòó
óïðàâëåíèÿ òèïà «êíîïêà» íå ïðèâîäèò ê åå íàæàòèþ. Ïî÷åìó? Íàøà îøèáêà
çàêëþ÷àåòñÿ â òîì, ÷òî äëÿ êîððåêòíîé ýìóëÿöèè ââîäà ìû, âî-ïåðâûõ, äîëæíû
óñòàíîâèòü ôîêóñ (WM_SETFOCUS), à ïîñëå ïåðåâîäà êíîïêè â ñîñòîÿíèå «íà-
æàòî» ýòîò ôîêóñ óáèòü (WM_KILLFOCUS), âåäü, êàê èçâåñòíî äàæå æåëòîðî-
òûì ïîëüçîâàòåëÿì, êíîïêè ñðàáàòûâàþò íå â ìîìåíò èõ íàæàòèÿ, íî â ìîìåíò
îòïóñêàíèÿ. Íå âåðèòå? Ïîýêñïåðèìåíòèðóéòå ñ ëþáûì ïðèëîæåíèåì è óáåäè-
òåñü â ñïðàâåäëèâîñòè ñêàçàííîãî. Êñòàòè, çàáàâíûé òðþê: åñëè ïîä NT/w2k â
ñîîáùåíèå WM_KILLFOCUS ïåðåäàòü íåäåéñòâèòåëüíûé äåñêðèïòîð îêíà, ïîëó-
÷àþùåãî íà ñåáÿ áðàçäû ïðàâëåíèÿ, òî îïåðàöèîííàÿ ñèñòåìà ïî ïîíÿòíûì ñî-
îáðàæåíèÿì íå ïåðåäàñò ôîêóñ íåñóùåñòâóþùåìó îêíó, íî ó àêòèâíîãî îêíà ôî-
êóñ âñå-òàêè îòáåðåò. Windows 9x, íàïðîòèâ, îñòàâëÿåò ôîêóñ àêòèâíîãî îêíà
íåèçìåííûì! Âîò òàêàÿ ðàçíèöà ìåæäó äâóìÿ îïåðàöèîííûìè ñèñòåìàìè. Åùå
îäíà äåëàòü íàïîñëåäîê. Åñëè â ðîëè óáèéöû ôîêóñà âûñòóïàåò ôóíêöèÿ Send-
Message, òî ïîòîê, ýìóëèðóþùèé ââîä, áëîêèðóåòñÿ âïëîòü äî òîãî ìîìåíòà,

Ïðîñòåéøèå òèïû çàùèòû 53

Ðèñ. 6. «Àâòîìàòè÷åñêîå» ñ÷èòûâàíèå èìåíè ïîëüçîâàòåëÿ, ââîä ðåãèñòðàöèîííîãî íîìåðà
è ýìóëÿöèÿ íàæàòèÿ íà êëàâèøó «ââîä»

ïîêà îáðàáîò÷èê íàæàòèÿ êíîïêè íå âîçâðàòèò öèêëó âûáîðêè ñîîáùåíèé ñâîå-
ãî óïðàâëåíèÿ. ×òîáû ýòîãî íå ïðîèçîøëî, èñïîëüçóéòå ôóíêöèþ PostMessage,
êîòîðàÿ ïîñûëàåò óáèéöó ôîêóñà è, íå äîæèäàÿñü îò íåãî îòâåòà, êàê íè â ÷åì
íå áûâàëî ïðîäîëæàåò âûïîëíåíèå.

Èñïûòàåì íàø àâòîìàòè÷åñêèé ðåãèñòðàòîð (file://CD/SRC/
crack-me58DD2D69h/HACKGEN2/autocrack.c)? Çàïóñòèâ çàùèùåííóþ ïðî-
ãðàììó è ïðè æåëàíèè çàïîëíèâ ïîëå èìåíè ïîëüçîâàòåëÿ (åñëè åãî îñòàâèòü
ïóñòûì, àâòîìàòè÷åñêèé ðåãèñòðàòîð èñïîëüçóåò èìÿ ïî óìîë÷àíèþ), ìû äðîæà-
ùåé îò âîëíåíèÿ ðóêîé çàïóñêàåì autocrack.exe... Äåðæèòå íàñ! Ýòî ñðàáîòàëî!
Âîò ýòî àâòîìàòèçàöèÿ! Âîò ýòî õàêåðñòâî! Âîò ýòî ìû ïîíèìàåì!

Êàê ñäåëàòü èñïîëíÿåìûå ôàéëû ìåíüøå

Äàæå áóäó÷è íàïèñàííûì íà ÷èñòîì àññåìáëåðå, èñïîëíÿåìûé ôàéë ãåíåðàòî-
ðà ðåãèñòðàöèîííûõ íîìåðîâ çàíèìàåò öåëûõ 16 êèëîáàéò! Õîðîøåíüêèé
ìîíñòð, íå÷åãî ñêàçàòü! Õàêåðàì, ÷åé ïåðâûé êîìïüþòåð áûë IBM PC ñ ïðîöåñ-
ñîðîì Pentium-4, ìîæåò ïîêàçàòüñÿ, ÷òî 16 êèëîáàéò ýòî ïðîñòî ôàíòàñòè-
÷åñêè ìàëî, îäíàêî åùå â âîñüìèäåñÿòûõ ãîäàõ ñóùåñòâîâàëè êîìïüþòåðû ñ
îáúåìîì ïàìÿòè, ðàâíûì ýòîìó ÷èñëó! Âïðî÷åì, çà÷åì íàì òàê äàëåêî õîäèòü,
îòêðîåì ïåðâîå èçäàíèå íàñòîÿùåé êíèãè: «Áåç òåêñòîâûõ ñòðîê èñïîëíÿå-
ìûé ôàéë [ãåíåðàòîðà] çàíèìàåò ìåíåå ïÿòèäåñÿòè áàéò è åùå îñòàâëÿåò
ïðîñòîð äëÿ îïòèìèçàöèè». Ñðàâíèòå ïÿòüäåñÿò áàéò è øåñòíàäöàòü êèëî-
áàéò: ïåðåõîä ñ MS-DOS íà Windows óâåëè÷èë àïïåòèò ê ïàìÿòè áåç ìàëîãî â
òðèñòà ðàç!

Âîîáùå-òî ñ ÷èñòî ïîòðåáèòåëüñêîé òî÷êè çðåíèÿ íèêàêîé ïðîáëåìû â ýòîì
íåò. Ðàçìåðû æåñòêèõ äèñêîâ ñåãîäíÿ èçìåðÿþòñÿ ñîòíÿìè ãèãàáàéò, è ëèø-
íèé äåñÿòîê êèëîáàéò îñîáîé ïîãîäû íå äåëàåò. Ê òîìó æå íàø èñïîëíÿåìûé
ôàéë çàìå÷àòåëüíî óæèìàåòñÿ pkzip'îì äî ñåìèñîò ñ íåáîëüøèì áàéò, ÷òî ñó-
ùåñòâåííî äëÿ åãî ïåðåäà÷è ïî ìåäëåííûì êîììóíèêàöèîííûì ñåòÿì, — äà
òîëüêî ãäå òàêèå íûí÷å íàéäåøü?!

Ñ ÷èñòî æå ýñòåòè÷åñêîé òî÷êè çðåíèÿ äåðæàòü ó ñåáÿ òàêîé ôàéë äåéñòâè-
òåëüíî íåõîðîøî. Îáèäíåå âñåãî, ÷òî íà 99% ãåíåðàòîð ñîñòîèò èç âîçäóõà è
âîäû, — íóëåé, ïîøåäøèõ íà âûðûâàíèå ñåêöèé ïî àäðåñàì, êðàòíûì 4Êá. Òðè
ñåêöèè (êîäîâàÿ ñåêöèÿ .text, ñåêöèÿ äàííûõ .data è òàáëèöà èìïîðòà .itable)
ïëþñ PE-çàãîëîâîê, — âìåñòå îíè ýòè ñàìûå 16 Êá è ñîçäàþò. Ïîëåçíîãî æå
êîäà â èñïîëíÿåìîì ôàéëå ïðîñòî ïøèê — íåìíîãèì ìåíåå äâóõñîò áàéò. Êî-
íå÷íî, äâåñòè ýòî íå ïÿòüäåñÿò è ñ ïåðåõîäîì íà Windows ìû âñå ðàâíî ïðîèã-
ðûâàåì è â êîìïàêòíîñòè, è â ñêîðîñòè, íî âñå-òàêè êîå-êàêîé ïðîñòîð äëÿ
îïòèìèçàöèè ó íàñ èìååòñÿ.

Íà÷íåì ñ òîãî, ÷òî ïðèêàæåì ëèíêåðó èñïîëüçîâàòü ìèíèìàëüíóþ êðàòíîñòü
âûðàâíèâàíèÿ èç âñåõ èìåþùèõñÿ, ñîñòàâëÿþùóþ âñåãî ÷åòûðå áàéòà. Óêàçàâ
â êîìàíäíîé ñòðîêå êëþ÷ «/ALIGN:4», ìû ñîêðàòèì ðàçìåð èñïîëíÿåìîãî ôàé-
ëà ñ 16.384 äî 1.032 áàéò! Ñîãëàñèòåñü, ÷òî ñ òàêèì ðàçìåðîì óæå ìîæíî
æèòü!

Ïðè÷åì ýòî äàëåêî íå ïðåäåë îïòèìèçàöèè! Ïðè æåëàíèè ìîæíî: à) âûêèíóòü
MS-DOS stub, êîòîðûé âñå ðàâíî áåñïîëåçåí; á) ïîä÷èñòèòü IMAGE_DIRECTO-
RY; â) èñïîëüçîâàòü íåçàäåéñòâîâàííûå ïîëÿ OLD EXE/PE-çàãîëîâêîâ äëÿ
õðàíåíèÿ ãëîáàëüíûõ ïåðåìåííûõ; ã) îáúåäèíèòü ñåêöèè .text, .data, .rdata â
îäíó îáùóþ ñåêöèþ, ñâåäÿ òåì ñàìûì ýôôåêòèâíóþ êðàòíîñòü âûðàâíèâàÿ ê
îäíîìó è âûñâîáîäèâ åùå ìåñòà çà ñ÷åò ëèêâèäàöèè äâóõ ñåêöèé. Ñëîâîì, âîç-
ìîæíîñòè äëÿ ñàìîâûðàæåíèÿ ïîä Windows âñå-òàêè èìåþòñÿ!

54 Ïðîñòåéøèå òèïû çàùèòû

Ïåðåõâàò WM_GETTEXT

Èñïîëüçîâàíèå ôóíêöèé GetWindowText è GetDlgItemText — íå åäèíñòâåííûé
ïóòü äëÿ èçâëå÷åíèÿ ñîäåðæèìîãî îêíà ðåäàêòèðîâàíèÿ. Êàê áûëî ïîêàçàíî â
ïðåäûäóùåé ãëàâå, òó æå ñàìóþ îïåðàöèþ ìîæíî îñóùåñòâèòü è ïîñûëêîé ñî-
îáùåíèÿ WM_GETTEXT (è íåêîòîðûå ðàçðàáîò÷èêè çàùèòíûõ ìåõàíèçìîâ
èìåííî òàê è ïîñòóïàþò). Äîñòîèíñòâî ýòîãî ìåòîäà â òîì, ÷òî îí ëåãêî è ýëå-
ãàíòíî îòñåêàåò áîëüøóþ àðìèþ wannabe-õàêåðîâ, íè÷åãî íå ñìûñëÿùèõ íè â
ïðîãðàììèðîâàíèè, íè â îïåðàöèîííûõ ñèñòåìàõ, íî ïðî÷èòàâøèõ FAQ
«ED!SON's Windows 95 Cracking Tutorial v1.oo» è ìàëî-ïîìàëó ïûòàþùèõñÿ
÷òî-íèáóäü âçëîìàòü.

×òåíèå ðåãèñòðàöèîííîãî èìåíè ïîëüçîâàòåëÿ â îáõîä ôóíêöèé GetWinows-
Text/ GetDlgItemText ñòàâèò òàêèõ íåîïûòíûõ õàêåðîâ â òóïèê. Ïîïûòêà ïîñòà-
âèòü òî÷êó îñòàíîâà íà SendMessageA òàêæå íè÷åãî íå äàåò — óæ ñëèøêîì èí-
òåíñèâíî îíà âûçûâàåòñÿ, è åñëè íå ïðåäïðèíÿòü äîïîëíèòåëüíûõ óõèùðåíèé,
ìû ïðîñòî óòîíåì â ìîðå ýòèõ âûçîâîâ! Êàê àâòîìàòè÷åñêè îòñå÷ü âñå ëèøíèå
ñðàáàòûâàíèÿ? Îáðàòèìñÿ ê ïðîòîòèïó ôóíêöèè SendMessage. Ñîãëàñíî Plat-
form SDK îí âûãëÿäèò òàê:

Ëèñòèíã 44. Ïðîòîòèï ôóíêöèè SendMessage

LRESULT SendMessage(

HWND hWnd, // handle of destination window (äåñêðèïòîð îêíà-ïîëó÷àòåëÿ)

UINT Msg, // message to send (ïîñûëàåìîå ñîîáùåíèå)

WPARAM wParam, // first message parameter (ïåðâûé ïàðàìåòð ñîîáùåíèÿ)

LPARAM lParam // second message parameter (âòîðîé ïàðàìåòð ñîîáùåíèÿ)

);

Ïàðà àðãóìåíòîâ hWnd + Msg ïîçâîëÿþò îäíîçíà÷íî èäåíòèôèöèðîâàòü ëþ-
áîå äåéñòâèå, ïðîèñõîäÿùåå â ñèñòåìå. Ïðèìåíèòåëüíî ê äàííîìó ñëó÷àþ, ÷òî-
áû ïåðåõâàòèòü îáðàùåíèå ê ñòðîêå ðåäàêòèðîâàíèÿ, ìû äîëæíû óçíàòü äåñê-
ðèïòîð ñîîòâåòñòâóþùåãî åé îêíà. À êàê åãî óçíàòü? Äàåì îòëàä÷èêó êîìàíäó
«HWND» è ñìîòðèì:

Ëèñòèíã 45. Îïðåäåëåíèå äåñêðèïòîðà îêíà ðåäàêòèðîâàíèÿ ïîä soft-ice

:hwnd

Handle Class WinProc TID Module

240428 #32770 (Dialog) 6C291B81 400 crackme

110468 Edit 6C291B81 400 crackme

0B04A4 Button 77E18721 400 crackme

Âîò îí, äåñêðèïòîð! (Ñì. îáâåäåííîå ðàìêîé ÷èñëî â ñàìîé ïåðâîé êîëîíêå
ñëåâà.) Ñëåäîâàòåëüíî, íàñ áóäóò èíòåðåñîâàòü âñå âûçîâû SendMessa-
ge(0x110468, WM_GETTEXT,...), à âñå îñòàëüíûå ìû ìîæåì è ïðîèãíîðèðîâàòü.
Èíòåëëåêòóàëüíîñòü ðàííèõ âåðñèé soft-ice áûëà íåäîñòàòî÷íî âåëèêà äëÿ àâòî-
ìàòèçàöèè ñòîëü þâåëèðíîé ðàáîòû, è «èãíîðèðîâàòü» ëèøíèå âûçîâû õàêåðàì

Ïðîñòåéøèå òèïû çàùèòû 55

ïðèõîäèëîñü âðó÷íóþ. Õàêåðû, íà÷èíàþùèå ñâîé æèçíåííûé ïóòü ñ soft-ice 3.25
èëè âûøå, íàâåðíîå, è íå ïðåäñòàâëÿþò, êàêèì êàòîðæíûì áûë ýòîò òðóä! Ñå-
ãîäíÿ æå ïðàêòè÷åñêè âñå îòëàä÷èêè îñíàùåíû ïîääåðæêîé óñëîâíûõ òî÷åê
îñòàíîâà è ëüâèíóþ äîëþ ðóòèííîé ðàáîòû áåðóò íà ñåáÿ. Äàâàéòå ïîïðîáóåì
«îáúÿñíèòü» îòëàä÷èêó íàøó ñèòóàöèþ ñ WM_GETTEXT è ïîñìîòðèì, ñïðàâèò-
ñÿ ëè îí ñ íåé èëè íåò. Ê ñîæàëåíèþ, soft-ice íå ïîääåðæèâàåò «ïðîçðà÷íîé» àä-
ðåñàöèè àðãóìåíòîâ è ïîòîìó èõ ñìåùåíèÿ îòíîñèòåëüíî âåðøèíû ñòåêà ìû
äîëæíû âû÷èñëÿòü ñàìîñòîÿòåëüíî. Âïðî÷åì, íåâåëèêà ïðîáëåìà! Ïàìÿòóÿ î
òîì, ÷òî âñå API-ôóíêöèè ïðèäåðæèâàþòñÿ ñîãëàøåíèÿ stdcall, ò. å. ïåðåäàþò
ñâîè àðãóìåíòû ñïðàâà íàëåâî, ìîæíî ëåãêî ðàññ÷èòàòü, ÷òî äåñêðèïòîð îêíà
ëåæèò íà ÷åòûðå áàéòà íèæå ESP, à íåïîñðåäñòâåííî ïîä íèì ðàñïîëàãàåòñÿ è
êîä ïîñûëàåìîãî îêíó ñîîáùåíèÿ. Ñëåäîâàòåëüíî, êîìàíäà óñòàíîâêè ñîîòâåòñò-
âóþùåé òî÷êè îñòàíîâà áóäåò âûãëÿäåòü ïðèáëèçèòåëüíî òàê: «bpx SendMes-
sageA IF (*(esp + 4) == 110468) && (*(esp+8) == WM_GETTEXT)», îä-
íàêî ýòî íå åäèíñòâåííûé âàðèàíò. Åñëè õîòèòå, âûðàæåíèå «*(esp+4)» ìîæåòå
çàìåíèòü íà ñèíòàêñè÷åñêè áîëåå êîðîòêîå, íî ïîëíîñòüþ ýêâèâàëåíòíîå ïî
ñìûñëó: «esp->4». Áîëåå ïîäðîáíóþ èíôîðìàöèþ î ôîðìàòå óñëîâíûõ òî÷åê
îñòàíîâà âû íàéäåòå â ïðèëàãàåìîé ê îòëàä÷èêó äîêóìåíòàöèè. Çäåñü æå íàñ â
ïåðâóþ î÷åðåäü èíòåðåñóåò òî, ÷òî óñòàíîâëåííàÿ íàìè òî÷êà îñòàíîâà äåéñòâè-
òåëüíî ñðàáàòûâàåò è ñðàáàòûâàåò ïðàâèëüíî:

Ëèñòèíã 46. Ïåðåõâàò ÷òåíèÿ ñîäåðæèìîãî îêíà ïóòåì ïîñûëêè
åìó WM_GETTEXT

:bpx SendMessageA IF (esp-> == 110468) && (esp->8 == WM_GETTEXT)

x

/* íàæèìàåì íà êíîïêó "ENTER" ëîìàåìîãî ïðèëîæåíèÿ */

Break due to BPX USER32!SendMessageA IF

((*((ESP+4))==0x140430)&&((ESP->8)==0xD)) (ET=2.83 seconds)

USER32!SendMessageA

001B:77E1A57CPUSH EBP

001B:77E1A57DMOV EBP,ESP

001B:77E1A57FPUSH ESI

001B:77E1A580MOV ESI,[EBP+0C]

Àäðåñ áóôåðà-ïðèåìíèêà ñ÷èòûâàåìîé ñòðîêè ëåæèò â ñòåêå íà 10h áàéò
íèæå åãî âåðøèíû, è ïðè æåëàíèè ìû ìîæåì åãî óçíàòü:

Ëèñòèíã 47. Îïðåäåëåíèå àäðåñà áóôåðà-ïðèåìíèêà, â êîòîðûé ïîìåùàåòñÿ
ñ÷èòûâàåìàÿ ñòðîêà

:? esp->10

0012FA40 0001243712 " � @"

Â îòâåò íà êîìàíäó «? esp->10» soft-ice ñîîáùàåò: «12FA40». Çàïîìíèâ (çà-
ïèñàâ íà áóìàæêå) ïîëó÷åííîå ñìåùåíèå, ìû «âûïðûãèâàåì» èç ôóíêöèè ïî
êîìàíäå «P RET» è ñìîòðèì ñîäåðæèìîå áóôåðà:

56 Ïðîñòåéøèå òèïû çàùèòû

Ëèñòèíã 48. Ïðîñìîòð ñîäåðæèìîãî áóôåðà

:p ret

:d 12FA40

0010:0012FA40 4B 72 69 73 20 4B 61 73-70 65 72 73 6B 79 00 00 Kris Kaspersky..

0010:0012FA50 38 FA 12 00 40 27 2F 00-BC FA 12 00 49 1D E6 77 8...@'/.....I..w

0010:0012FA60 D8 23 29 6C 00 23 40 00-11 01 00 00 9C FA 12 00 .#)l.#@.........

0010:0012FA70 AE 22 29 6C 54 FE 12 00-EA 03 00 00 00 00 00 00 .")lT...........

Ýòî ñðàáîòàëî! Ìû ðàññåêðåòèëè àäðåñ ñ÷èòûâàåìîé ñòðîêè, è òåïåðü íàì
íè÷åãî íå ñòîèò ïîñòàâèòü íà íåãî òî÷êó îñòàíîâà äëÿ îòñëåæèâàíèÿ âñåõ ïîïû-
òîê îáðàùåíèÿ ê ïîñëåäíåìó (êàê âàðèàíò: ìîæíî ïðîñòî íåìíîãî ïîòðàññèðî-
âàòü êîä â íàäåæäå íà òî, ÷òî çàùèòíûé ìåõàíèçì îêàæåòñÿ ãäå-òî ïîáëèçîñòè).

Âîîáùå-òî äëÿ ïåðåõâàòà ñîîáùåíèé ñóùåñòâóåò ñïåöèàëüíàÿ êîìàíäà —
«BMSG» (Break on MesSaGe), íî ïî ìàëîïîíÿòíûì äëÿ ìåíÿ ïðè÷èíàì â íå-
êîòîðûõ âåðñèÿõ soft-ice îíà íå ðàáîòàåò, âûäàâàÿ ñîîáùåíèå «Invalid window
handle» äàæå ïðè ïîïûòêå óñòàíîâèòü òî÷êó îñòàíîâà íà çàâåäîìî êîððåêòíûé
äåñêðèïòîð îêíà!

Ïðîñòåéøèå òèïû çàùèòû 57

Òî÷êè îñòàíîâà íà win32 API
è ïðîòèâîäåéñòâèå èì

Óñòàíîâêà òî÷åê îñòàíîâà íà API-ôóíêöèè ïðåäñòàâëÿåò ñîáîé ìîùíîå ñðåäñòâî
äëÿ áûñòðîé ëîêàëèçàöèè çàùèòíîãî êîäà âî ìíîãèõ ìåãàáàéòàõ èññëåäóåìîé
ïðîãðàììû. Åñëè çàùèòà îòêðûâàåò êëþ÷åâîé ôàéë, õàêåð óñòàíàâëèâàåò òî÷êè
îñòàíîâà íà òàêèå API-ôóíêöèè îïåðàöèîííîé ñèñòåìû, êàê CreateFileA, Read-

File, SetFilePointer, ïîñëå ÷åãî ïðåñïîêîéíî îòñëåæèâàåò àëãîðèòì âçàèìîäåé-
ñòâèÿ êëþ÷åâîãî ôàéëà ñ çàùèòîé. Åñëè çàùèòà òðåáóåò ââîäà ñåðèéíîãî íîìå-
ðà è/èëè ïàðîëÿ, õàêåð ñòàâèò òî÷êó îñòàíîâà íà API-ôóíêöèþ GetWindowText

(ðåæå — íà GetDlgItemText) è... íåìåäëåííî ïîïàäàåò â ñàìîå ñåðäöå çàùèòíî-
ãî êîäà. Äàæå åñëè çàùèòà äåéñòâóåò íåñòàíäàðòíî è íå âûçûâàåò òàêèõ î÷å-
âèäíûõ API-ôóíêöèé, õàêåð çàïóñêàåò API-øïèîíà è... ïîëó÷àåò áîãàòóþ ïèùó
äëÿ ðàçìûøëåíèé. Êàê íè êðóòè, à êàêèå-òî ñèñòåìíûå ôóíêöèè çàùèòà âñå
ðàâíî âûçûâàåò è ýòî îáñòîÿòåëüñòâî äåëàåò åå ïîòåíöèàëüíî óÿçâèìîé. Â îïå-
ðàöèîííûõ ñèñòåìàõ ñåìåéñòâà Windows (îñîáåííî Windows NT/W2K/XP)
î÷åíü òðóäíî ÷òî áû òî íè áûëî ñêðûòü îò õàêåðñêèõ ãëàç è êàê áû ðàçðàáîò-
÷èê çàùèòû íè ñòàðàëñÿ, «óøè» çàùèòíîãî ìåõàíèçìà âñå ðàâíî áóäóò òîð÷àòü
íàðóæó.

Êîíöåïòóàëüíûé ïðîñ÷åò áîëüøèíñòâà ðàçðàáîò÷èêîâ ñîñòîèò â òîì, ÷òî
îíè ñîâåðøåííî íå çàäóìûâàþòñÿ î ìàñêèðîâêå çàùèòíîãî ìåõàíèçìà, äàæå è
íå ïûòàÿñü ýòè ñàìûå «óøè» õîòü íåìíîãî ñêðûòü. Àëãîðèòì ïðîâåðêè ðåãèñòðà-
öèîííîãî íîìåðà ìîæåò áûòü êàê óãîäíî ñëîæåí è õèòåð, íî åñëè îí âûçûâàåò
API-ôóíêöèþ GetWindowText, åãî ó÷àñòü çàðàíåå ïðåäðåøåíà. Â ëþáîì ñëó÷àå,
òðóäîåìêîñòü àíàëèçà çàùèòíîãî ìåõàíèçìà íåñîèçìåðèìà ñ òðóäîåìêîñòüþ àíà-
ëèçà âñåé çàùèùåííîé ïðîãðàììû öåëèêîì (êîä çàùèòû ïî îïðåäåëåíèþ ñîñòàâ-
ëÿåò ëèøü ìàëóþ ÷àñòü îò çàùèùàåìîãî ïðèëîæåíèÿ, èíà÷å ýòî óæå íå ïðèëî-
æåíèå ïîëó÷àåòñÿ, à ñàìûé íàñòîÿùèé «crack me»). Êà÷åñòâåííàÿ æå ìàñêèðîâ-
êà êîäà ïðèâîäèò ê òîìó, ÷òî äëÿ ïîèñêà çàùèòíîãî ìåõàíèçìà õàêåðó
ïðèõîäèòñÿ ïåðåëîïà÷èâàòü ëüâèíóþ äîëþ êîäà ëîìàåìîé ïðîãðàììû è ñòîé-
êîñòü ñàìîãî çàùèòíîãî ìåõàíèçìà â ýòîì ñëó÷àå ñòàíîâèòñÿ óæå íåêðèòè÷íîé.
Ìîæíî ïðîâåñòè òàêóþ àíàëîãèþ: åñëè ìû çíàåì àäðåñ êâàðòèðû, ãäå äåíüãè ëå-
æàò, òî ñóìååì ïðîíèêíóòü â íåå è áåç êëþ÷à, âîñïîëüçîâàâøèñü ëîìèêîì èëè
îòìû÷êîé, à âîò íåîõðàíÿåìûé êëàä, çàðûòûé â ìåñòå÷êå X, ìû òàê ïðîñòî óæå
íå íàéäåì!

Íåñêîëüêî ãðÿçíûõ õàêîâ, èëè êàê íå ñòîèò
çàùèùàòü ñâîè ïðîãðàììû

You're better off learning to handle such failures elegantly
rather than going to extreme lengths to try to prevent the fai-
lures in the first place (Ëó÷øå íàó÷èòüñÿ ýëåãàíòíî ñïðàâ-
ëÿòüñÿ ñ òàêèìè îøèáêàìè, ÷åì èäòè íà êðàéíîñòè, ïûòà-
ÿñü èõ ïðåäîòâðàòèòü.)

...èç êóëóàðîâ ru.English

Ñóùåñòâóåò ìíåíèå, ÷òî äèíàìè÷åñêàÿ çàãðóçêà DLL åñëè íå ïðåäîòâðàùàåò
óñòàíîâêó òî÷åê îñòàíîâà íà èìïîðòèðóåìûå ôóíêöèè, òî ïî êðàéíåé ìåðå
îñëîæíÿåò õàêåðàì æèçíü. Äåéñòâèòåëüíî, íåêîòîðûå ïðîñòåéøèå îòëàä÷èêè,
ïàìÿòóÿ î òîì, ÷òî Windows 95 íå ïîääåðæèâàåò ìåõàíèçì êîïèðîâàíèÿ ïðè çà-
ïèñè (copy-on-write), óñòàíàâëèâàþò òî÷êè îñòàíîâà íå íà èìïîðòèðóåìûå ôóíê-
öèè, à íåïîñðåäñòâåííî íà ñàìó òàáëèöó èìïîðòà îòëàæèâàåìîãî ïðèëîæåíèÿ.
Åñòåñòâåííî, äëÿ äèíàìè÷åñêè çàãðóæàåìûõ DLL òàêàÿ òåõíèêà íåïðèåìëåìà è
äëÿ ïåðåõâàòà ýêñïîðòèðóåìûõ èìè ôóíêöèé òðåáóþòñÿ áîëåå èçîùðåííûå àëãî-
ðèòìû. Âîò íåêîòîðûå ïðîãðàììèñòû è èñïîëüçóþò äèíàìè÷åñêóþ çàãðóçêó, íà-
èâíî ïîëàãàÿ, ÷òî ýòîò ïðèåì ñïàñåò èõ îò âçëîìà. Ïîìèëóéòå! Äâàäöàòü ïåðâûé
âåê íà äâîðå! Èíòåðíåò ïðîíèê äàæå â îòäàëåííûå, èçîëèðîâàííûå îò âñåãî
ìèðà äåðåâíè è ñåëà. Õàêåðîâ, ïîëüçóþùèõñÿ îòñòîéíûìè îòëàä÷èêàìè, ïðàêòè-
÷åñêè íå îñòàëîñü. Âðåìåíà, êîãäà ïðèõîäèëîñü ëîìàòü òåì, ÷òî åñòü, à íå òåì,
÷åì ïîëîæåíî, äàâíî ïðîøëè, è ñåé÷àñ ðàçðàáîò÷èêè çàùèò äîëæíû îðèåíòèðî-
âàòüñÿ ëèøü íà ñàìûå ñîâåðøåííûå õàêåðñêèå ìåõàíèçìû. Òîò æå soft-ice ñïðàâ-
ëÿåòñÿ ñ äèíàìè÷åñêîé çàãðóçêîé íà óðà. Âîîðóæåííûé èì õàêåð äàæå íå ïî÷óâ-
ñòâóåò òàêóþ çàùèòó!

Íåñêîëüêî ëó÷øèé ðåçóëüòàò äàåò èñïîëüçîâàíèå íåîáû÷íûõ èëè ðåäêî èñ-
ïîëüçóåìûõ API-ôóíêöèé. Íàïðèìåð, OpenFile âìåñòî CreateFile. Åñëè òîëüêî
OpenFile íå ïðèñóòñòâóåò â òàáëèöå èìïîðòà, ÷åì ñðàçó è îáðàùàåò íà ñåáÿ
âíèìàíèå, à çàãðóæàåòñÿ äèíàìè÷åñêè, òî íà÷èíàþùèì õàêåðàì ìîæåò ïðîñòî
íå ïðèéòè â ãîëîâó ïîñòàâèòü íà íåå òî÷êó îñòàíîâà, è ðàçðàáîò÷èê çàùèòû ïî-
ëó÷àåò âîçìîæíîñòü íåçàìåòíî çàãðóçèòü êëþ÷åâîé ôàéë (âîïðåêè ðàñïðîñòðà-
íåííîìó çàáëóæäåíèþ, ôóíêöèÿ OpenFile íå ÿâëÿåòñÿ «îáåðòêîé» âîêðóã Crea-

teFile). À ÷òîáû îêîí÷àòåëüíî ñáèòü âçëîìùèêîâ ñî ñëåäà, ìîæíî ïîäöåïèòü ê
çàùèòå «ïóñòûøêó» — ïðîöåäóðó, ÿâíî âûçûâàþùóþ CreateFile è ïðîäåëûâàþ-
ùóþ çàïóòàííûå, íî ðåàëüíî íèêàê íå èñïîëüçóåìûå îïåðàöèè ñ ïîäëîæíûì
êëþ÷åâûì ôàéëîì. Ýòî îòñå÷åò àðìàäó íà÷èíàþùèõ õàêåðîâ, íî âðÿä ëè íàäîë-
ãî çàäåðæèò ïðîôåññèîíàëîâ.

Òåì íå ìåíåå ñòðàõ ïåðåä ïðîôåññèîíàëàìè — åùå íå ïîâîä âïàäàòü â êðàé-
íîñòè è óïîäîáëÿòüñÿ òåì ïðîãðàììèñòàì, êîòîðûå äëÿ óñèëåíèÿ çàùèùåííîñòè
ñâîèõ ïðîãðàìì èñïîëüçóþò ïðÿìûå âûçîâû NTDLL.DLL, à òî è âîâñå Native
API, — ò. å. îáðàùàþòñÿ ê ôóíêöèÿì ïîäëèííîãî ÿäðà îïåðàöèîííîé ñèñòåìû,
ìèíóÿ ýòó óðîäëèâóþ íàäñòðîéêó ïîä íàçâàíèåì win32 API. Îáùåíèå ñ ÿä-
ðîì — íåâåðîÿòíî óâëåêàòåëüíî, èíòåðåñíî è ïîçíàâàòåëüíî. Èíòåðôåéñ ïðè-

Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì 59

êëàäíûõ ïðèëîæåíèé ñëèøêîì óæ ïåðåãðóæåí, ÷òîáû áûòü ïî-íàñòîÿùåìó êðà-
ñèâûì, è âìåñòî òîãî ÷òîáû ñêîíöåíòðèðîâàòüñÿ íåïîñðåäñòâåííî íà ðåøàåìîé
ïðîáëåìå, Windows-ïðîãðàììèñòàì áîëüøóþ ÷àñòü âðåìåíè ïðèõîäèòñÿ ïðîâî-
äèòü â äåáðÿõ äîêóìåíòàöèè, ïûòàÿñü ðàçîáðàòüñÿ õîòü ñ íåêîòîðûìè èç ìíîãèõ
òûñÿ÷ ïðèêëàäíûõ ôóíêöèé. Ê òîìó æå äàëåêî íå êàæäûé âçëîìùèê çíàêîì ñ
«íàòèâíûì» API îïåðàöèîííîé ñèñòåìû è ëèøü åäèíèöû èç íèõ ñïîñîáíû ñ ëåòó
ñïðàâèòüñÿ ñ çàùèòàìè ïîäîáíîãî ðîäà. Îäíàêî îïèñàíèå «íàòèâíîãî» API ñå-
ãîäíÿ íå íàéäåò òîëüêî ëåíèâûé (çíàìåíèòîãî Interrupt List'a îò Ðàëüôà Áðàóíà
äëÿ âçëîìà áóäåò âïîëíå äîñòàòî÷íî), à ñ ïåðåõâàòîì âûçîâîâ Native —
API-ôóíêöèé ñïðàâèòñÿ âñå òîò æå Àéñ. Ñëîâîì, áûë áû ñòèìóë äëÿ âçëîìà, à
ñëîìàòü — íå ïðîáëåìà. Êàê íè êðóòè, íî äëÿ çàùèòû ñêîëü-íèáóäü ñåðüåçíûõ
ïðèëîæåíèé òàêîé ìåòîä àáñîëþòíî íåïðèãîäåí.

Ñåðåäèííûé âûçîâ API-ôóíêöèé

Ñåðåäèííûé âûçîâ API-ôóíêöèé, ïîæàëóé, ñàìûé ðàñïðîñòðàíåííûé è ñà-
ìûé ýëåãàíòíûé ïðèåì ïðîòèâîäåéñòâèÿ, ýôôåêòèâíî ñïðàâëÿþùèéñÿ äàæå ñ
õàêåðàìè âîîðóæåííûìè IDA PRO + Soft-Ice. Òî÷êè îñòàíîâà, óñòàíîâëåííûå íà
íà÷àëî API-ôóíêöèé, íà ñàìîì äåëå ëåãêî îáõèòðèòü, åñëè íà÷àòü èõ âûïîëíå-
íèå íå ñ ïåðâîé ìàøèííîé êîìàíäû. Ïîñêîëüêó ïðîòÿæåííîñòü òî÷åê îñòàíîâà
â ïîäàâëÿþùåì áîëüøèíñòâå ñëó÷àåâ ñîñòàâëÿåò îäèí, íó îò ñèëû ÷åòûðå áàéòà,
òî êîíòðîëèðîâàòü âñþ ôóíêöèþ öåëèêîì îòëàä÷èê ïðîñòî íå â ñîñòîÿíèè (èñê-
ëþ÷åíèå ñîñòàâëÿþò ýìóëèðóþùèå è òðàññèðóþùèå îòëàä÷èêè, èíñïåêòèðóþ-
ùèå êàæäóþ ìàøèííóþ êîìàíäó îòëàæèâàåìîé ïðîãðàììû, îäíàêî áåç àïïàðàò-
íîé ïîääåðæêè äîñòè÷ü ýôôåêòèâíîé ñêîðîñòè âûïîëíåíèÿ òàêèì ñïîñîáîì ïðî-
ñòî íåðåàëüíî, à ïîòîìó ýòî ìîæíî äàæå íå áðàòü â ðàñ÷åò). Åñòåñòâåííî,
ïðîñòî âçÿòü è ïðûãíóòü â ñåðåäèíó ôóíêöèè íå ïîëó÷èòñÿ. Ýòî òîëüêî Ñòàðàÿ
Âîäÿíàÿ Êðûñà èç ñêàçêè Îñêàðà Óàéäà ñ÷èòàåò, ÷òî ëþáóþ èñòîðèþ ìîæíî áåç-
áîëåçíåííî íà÷èíàòü ñ ñåðåäèíû. Êîìïüþòåð æå ïîäîáíûõ âîëüíîñòåé íå ïðî-
ùàåò, è ïðîïóñê äàæå îäíîé-åäèíñòâåííîé ìàøèííîé êîìàíäû ãðîçèò îáåðíóòü-
ñÿ êðàõîì âñåé ñèñòåìû, ÷òî, åñòåñòâåííî, íå âõîäèò â íàøè ïëàíû. Ïîýòîìó ìû
äîëæíû òåì èëè èíûì ñïîñîáîì ýìóëèðîâàòü âñå ïðîïóùåííûå íàìè êîìàíäû.
Ñàìîå ïðîñòîå, ÷òî ìîæíî ñäåëàòü, — «âûäðàòü» èõ èç òåëà ôóíêöèè è ïåðå-
ãíàòü â íàø ñîáñòâåííûé áóôåð, ðàñïîëîæåííûé â îáëàñòè ïàìÿòè, äîïóñêàþ-
ùåé âûïîëíåíèå êîäà (íàïðèìåð, â ñòåêå). Ðåàëèçîâûâàòü ïîëíîâåñíûé ýìóëÿ-
òîð ïðîöåññîðà ñîâåðøåííî íåîáÿçàòåëüíî — äîñòàòî÷íî «íàòðàâèòü» íà ýòîò
ñàìûé áóôåð «æèâîé» ïðîöåññîð, êîíå÷íî, íå çàáûâ ïîñëå çàâåðøåíèÿ «ýìóëÿ-
öèè» ñîâåðøèòü ïåðåõîä íà îñòàâøèéñÿ «õâîñò» API-ôóíêöèè. È âñå! Îòëàä÷èê
ñêîðåå ñäîõíåò, ÷åì äîæäåòñÿ, êîãäà òî÷êà îñòàíîâà ïîëó÷èò óïðàâëåíèå!

Åäèíñòâåííàÿ ñëîæíîñòü ðåàëèçàöèè äàííîãî àëãîðèòìà çàêëþ÷àåòñÿ â ïîä-
ñ÷åòå êîëè÷åñòâà êîïèðóåìûõ áàéò. Ïîñêîëüêó äëèíà x86 êîìàíä íåïîñòîÿííà è
âàðüèðóþòñÿ îò îäíîé ìàøèííîé èíñòðóêöèè ê äðóãîé, ìû íå ìîæåì ãàðàíòèðî-
âàòü, ÷òî â êîïèðóåìûé áëîê ïàìÿòè ôèêñèðîâàííîãî ðàçìåðà óëîæèòñÿ öåëîå

60 Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì

÷èñëî ìàøèííûõ êîìàíä. Ïðè÷åì ñòðîåíèå x86-êîìàíä íàñòîëüêî ñëîæíî è çà-
ïóòàíî, ÷òî îïðåäåëåíèå èõ ãðàíèö ïðåäñòàâëÿåò âåñüìà íåòðèâèàëüíóþ çàäà÷ó,
âûëèâàþùóþñÿ íå â îäíó ñîòíþ ñòðîê èñõîäíîãî êîäà. Íî âåäü âñÿ ñîëü â òîì,
÷òî ñîâåðøåííî íåîáÿçàòåëüíî èíòåãðèðîâàòü â çàùèòó ïîëíîöåííûé äèçàññåìá-
ëåð! Ïîñêîëüêó íà÷àëî ïîäàâëÿþùåãî áîëüøèíñòâà ôóíêöèé áîëåå èëè ìåíåå
îäèíàêîâî, ìû ìîæåì ñõèòðèòü è îãðàíè÷èòüñÿ ðàñïîçíàíèåì ëèøü íåñêîëüêèõ
ìàøèííûõ êîìàíä!

Àíàëèç ïîêàçûâàåò, ÷òî ïîä W2K íå ìåíåå 75% âñåõ API-ôóíêöèé íà÷èíà-
þòñÿ ñ êëàññè÷åñêîãî ïðîëîãà: «PUSH EBP/MOV EBP, ESP», êîòîðûé â ìà-
øèííîì êîäå âûãëÿäèò êàê 55h 8Bh ECh. Äëÿ ôóíêöèé-«îáåðòîê» õàðàêòåðíà
çàñûëêà â ñòåê íåïîñðåäñòâåííîãî çíà÷åíèÿ — 6Ah xxh (PUSH imm) èëè æå
àðãóìåíòà ìàòåðèíñêîé ôóíêöèè: FFh 74h xxh xxh (PUSH [EBP + xxx]). Ýêçî-
òèêà âðîäå 8Bh 44h xxh xxh (MOV EAX, [ESP + XX]) âñòðå÷àåòñÿ íàñòîëüêî
ðåäêî, ÷òî åé ìîæíî ïîëíîñòüþ ïðåíåáðå÷ü.

Â ìèðå Windows 9x öàðèò çíà÷èòåëüíî áîëüøåå ðàçíîîáðàçèå. Êëàññè÷åñêèå
ïðîëîãè çäåñü áîëüøàÿ ðåäêîñòü è ôóíêöèè âñå ÷àùå íà÷èíàþòñÿ ñ êîíñòðóêöèé
òèïà: SUB EDX, EDX (2Bh D2h) è PUSH EDI (57h), ÷òî âûçûâàåò òðåâîãó çà
ïðååìñòâåííîñòü ïîñëåäóþùèõ âåðñèé: à íó êàê èçìåíèò Microsoft SUB íà
XOR? Ê òîìó æå äîñòàòî÷íî áîëüøîé ïðîöåíò ñîñòàâëÿþò ðàçíîøåðñòíûå íå-
êëàññèôèöèðóåìûå âàðèàíòû, ïðèâÿçàííûå ê ñâîåìó êîíòåêñòó.

Òåì íå ìåíåå îñíîâíàÿ ìàññà API-ôóíêöèé óêëàäûâàåòñÿ âñåãî â ÷åòûðå
øàáëîíà, êîòîðûìè ìû ñåé÷àñ è âîñïîëüçóåìñÿ. Êîíå÷íî, çàêëàäûâàåòñÿ íà âû-
øåïðèâåäåííóþ ñòàòèñòèêó ñëåäóåò ñ áîëüøîé îñòîðîæíîñòüþ — íå ôàêò, ÷òî â
ïîñëåäóþùèõ âåðñèÿõ Windows ñèòóàöèÿ íå èçìåíèòñÿ íà äèàìåòðàëüíî ïðîòè-
âîïîëîæíóþ. Ãðàìîòíî ñïðîåêòèðîâàííàÿ çàùèòà äîëæíà óìåòü àâòîìàòè÷åñêè
ïåðåõîäèòü íà «çàïàñíîé» ðåæèì â ñëó÷àå ïðîâàëà øàáëîííîãî ïîèñêà. Åñëè ìà-
øèííûå êîìàíäû, ñ êîòîðûõ íà÷èíàåòñÿ API-ôóíêöèÿ, îòîæäåñòâèòü íåâîçìîæ-
íî, íàì íè÷åãî íå îñòàåòñÿ, êðîìå êàê ñêîïèðîâàòü âñþ ôóíêöèþ â áóôåð öåëè-
êîì ëèáî æå âîâñå îòêàçàòüñÿ îò èäåè ïðîòèâîäåéñòâèÿ òî÷êàì îñòàíîâà. Â êîí-
öå êîíöîâ, ãëàâíîå îáåñïå÷èòü ñòàáèëüíóþ ðàáîòó ïðîãðàììû ó ëåãàëüíûõ
ïîëüçîâàòåëåé!

Îäèí èç âîçìîæíûõ ïðèìåðîâ ðåàëèçàöèè ôóíêöèè øàáëîííîãî àíàëèçàòî-
ðà ïðèâåäåí íèæå (ñì. ëèñòèíã $). Îáðàòèòå âíèìàíèå íà ñòðîêè ïðîãðàììû,
âûäåëåííûå æèðíûì øðèôòîì. Åñëè èõ óáðàòü, òî çàùèòà êàê áóäòî ñîõðàíèò
ñâîþ ðàáîòîñïîñîáíîñòü, íî.... òîëüêî íà êîìïüþòåðàõ ëåãàëüíûõ ïîëüçîâàòåëåé,
à ïîä àêòèâíîé îòëàäêîé ñðàçó æå «ëÿæåò». Ýòî è åñòü òà ñàìàÿ òîíêîñòü, êîòî-
ðóþ óïóñêàþò èç âèäó ìíîãèå ðàçðàáîò÷èêè, ïûòàþùèåñÿ èñïîëüçîâàòü äàííûé
çàùèòíûé ìåõàíèçì â ñâîèõ ïðîãðàììàõ.

Çàäóìàåìñÿ, ÷òî ïðîèçîéäåò, åñëè ìû ïîïûòàåìñÿ ñêîïèðîâàòü ïðîëîã
API-ôóíêöèè ñ óæå óñòàíîâëåííûì Break Point'îì. Åñëè ýòî áóäåò íå àïïàðàò-
íûé, à ïðîãðàììíûé Break Point (êàê ÷àùå âñåãî è áûâàåò), òî â ïåðâîì áàéòå
ôóíêöèè îêàæåòñÿ ìàøèííàÿ êîìàíäà INT 03 (îïêîä CCh), çàïèñàííàÿ îòëàä÷è-
êîì ïîâåðõ îðèãèíàëüíîãî êîäà. Ïðè ïîëó÷åíèè óïðàâëåíèÿ íàøà «ïîäîïûòíàÿ»
ãåíåðèðóåò ïðåðûâàíèå ïî âåêòîðó òðè, ïåðåõâàòûâàåìîå îòëàä÷èêîì, êîòîðûé â
ñâîþ î÷åðåäü íåìåäëåííî âîññòàíàâëèâàåò îðèãèíàëüíîå ñîäåðæèìîå îòëàæèâà-

Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì 61

åìîé ôóíêöèè, à çàòåì «âñïëûâàåò», ïåðåäàâàÿ äàëüíåéøèé êîíòðîëü íàä ïðî-
ãðàììîé ÷åëîâåêó (âçëîìùèêó, õàêåðó). Òàêîé ðàñêëàä ñîáûòèé ïîðîæäàåò öå-
ëûé êàñêàä ïðîáëåì: âî-ïåðâûõ, åñëè íå ïðåäïðèíÿòü íèêàêèõ äîïîëíèòåëüíûõ
óñèëèé, íàø àíàëèçàòîð âîîáùå íå ðàñïîçíàåò ïðîëîã «çàáðåêàïîèíòåííîé»
ôóíêöèè, ïîñêîëüêó åå êîä èñêàæåí òî÷êîé îñòàíîâà. Åñëè æå ìû èñêëþ÷èì
ïåðâûé áàéò èç øàáëîíà, òî êàê ìû ñìîæåì âîññòàíîâèòü îðèãèíàëüíîå ñîäåð-
æèìîå ôóíêöèè? Êîïèðîâàòü æå òî÷êó îñòàíîâà â ñâîé ñîáñòâåííûé áóôåð íå-
ëüçÿ, òî÷íåå ìîæíî, íî áåññìûñëåííî, ïîñêîëüêó ýòî ñðàçó æå äåìàñêèðóåò íàø
áóôåð ïðè ïåðâîé æå ïîïûòêå âûçîâà äàííîé ôóíêöèè. Âî-âòîðûõ, äåìàñêèðîâêà
òî÷êè îñòàíîâà áóäåò íîñèòü äîâîëüíî àãðåññèâíûé õàðàêòåð, ñîïðîâîæäàþùèé-
ñÿ êðàõîì îòëàæèâàåìîãî ïðèëîæåíèÿ. Âñåì, êòî õîòü ðàç ïûòàëñÿ ñîçäàòü ñâîé
ñîáñòâåííûé îòëàä÷èê, òàêîå ïîâåäåíèå ñèñòåìû íå ïîêàæåòñÿ óäèâèòåëüíûì.
Äåéñòâèòåëüíî, ïðîãðàììíûå òî÷êè îñòàíîâà íå èìåþò íèêàêèõ èäåíòèôèêàòî-
ðîâ è åäèíñòâåííîé çàöåïêîé, ïîçâîëÿþùèé îòëè÷àòü îäíó òî÷êó îñòàíîâà îò
äðóãîé, ñòàíîâèòñÿ èõ àäðåñ. Â ìîìåíò óñòàíîâêè íîâîé òî÷êè îñòàíîâà îòëàä-
÷èê ñ÷èòûâàåò òåêóùåå ñîäåðæèìîå ÿ÷åéêè ïàìÿòè ïî ýòîìó àäðåñó è ñîõðàíÿåò
åãî â àññîöèàòèâíîì ìàññèâå âèäà — ÀÄÐÅÑ : ÑÎÄÅÐÆÈÌÎÅ. Ïðè âîçíèêíî-
âåíèè îòëàäî÷íîãî èñêëþ÷åíèÿ îòëàä÷èê ñìîòðèò, êàêîé òî÷êå îñòàíîâà ñîîò-
âåòñòâóåò äàííûé àäðåñ. Åñëè æå íèêàêèõ çàïèñåé íà ýòîò ñ÷åò â ïàìÿòè îòëàä-
÷èêà íå îáíàðóæèâàåòñÿ, îí äåëàåò âûâîä, ÷òî äàííóþ òî÷êó îñòàíîâà óñòàíî-
âèë êòî-òî äðóãîé... Ïîñêîëüêó âîññòàíîâèòü îðèãèíàëüíîå ñîäåðæèìîå ÷óæîé
òî÷êè îñòàíîâà íåâîçìîæíî, îòëàä÷èê â çàâèñèìîñòè îò çàëîæåííîãî â íåãî àë-
ãîðèòìà ëèáî ïåðåäàåò áðàçäû ïðàâëåíèÿ îïåðàöèîííîé ñèñòåìå, êîòîðàÿ ïðîñòî

62 Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì

Ðèñ. 7. Âûïîëíåíèå API-ôóíêöèé íå ñ ïåðâîé êîìàíäû ïóòåì êîïèðîâàíèÿ åå ïðîëîãà
â ñîáñòâåííûé ëîêàëüíûé áóôåð

ïðèõëîïûâàåò òàêîå ïðèëîæåíèå, ëèáî æå ïûòàåòñÿ ïðîäîëæèòü âûïîëíåíèå
ïðîãðàììû ñî ñëåäóþùåãî áàéòà, ÷òî ñ âåðîÿòíîñòüþ, áëèçêîé ê åäèíèöå, ïðèâå-
äåò ôóíêöèþ ê êðàõó. Ïî ïåðâîìó ñöåíàðèþ äåéñòâóåò sof-ice, ïî âòîðîìó — áî-
ëüøîå êîëè÷åñòâî ïðèìèòèâíûõ îòëàä÷èêîâ îò no name ïðîèçâîäèòåëåé.

Òàêèì îáðàçîì, ðàçðàáîò÷èê çàùèòíîãî ìåõàíèçìà ïîïàäàåò â ïîëîæåíèå
Áóðèäàíîâîãî îñëà: ñ îäíîé ñòîðîíû, êîíå÷íî, çàìàí÷èâî ïðîâåðèòü ïåðâûé
áàéò çàùèùàåìîé ôóíêöèè íà ñîîòâåòñòâèå êîäó ïðîãðàììíîé òî÷êè îñòàíîâà
(CCh) è â ñëó÷àå îáíàðóæåíèÿ òàêîâîé ëèáî íåìåäëåííî ïðåðâàòü ðàáîòó, ëèáî
íàïðàâèòü âçëîìùèêà ïî ëîæíîìó ñëåäó, àêòèâèðîâàâ ýìóëÿòîð çàùèòû, âûïîë-
íÿþùèé çàïóòàííûå, íî áåññìûñëåííûå îïåðàöèè. Ñ äðóãîé ñòîðîíû, ãðîõíóòü
îòëàä÷èê åùå êðó÷å! Ïóñòü õàêåð ðàçáåðåòñÿ, ïî÷åìó ïîñëå óñòàíîâêè òî÷åê
îñòàíîâà ïðîãðàììà îòêàçûâàåòñÿ ðàáîòàòü! Óâû, â ïðè÷èíàõ ýòîãî äåéñòâèòåëü-
íî ëåãêî ðàçîáðàòüñÿ è òàêàÿ ìåðà ïðè âñåé ñâîåé çðåëèùíîñòè âñå æå íåäîñòà-
òî÷íî ýôôåêòèâíà äëÿ ñêîëü-íèáóäü ñåðüåçíîãî ïðîòèâîäåéñòâèÿ âèäàâøèì âèäû
õàêåðàì. Â öåëÿõ ýêñïåðèìåíòà ìû èññëåäóåì çàùèòû îáîèõ òèïîâ, îñòàâèâ ÷è-
òàòåëÿì âûáèðàòü ñöåíàðèé äåéñòâèÿ íà ñâîé âêóñ.

Ëèñòèíã 49. [crackme.877F42ADh.c] Ïðèìåð ðåàëèçàöèè ôóíêöèè, êîïèðóþùåé
ïðîëîã API-ôóíêöèé â ëîêàëüíûé ñòåêîâûé áóôåð

ZenWay(char *p, char *dst)

{

int f = 0; // êîë-âî ñêîïèðîâàííûõ â áóôåð áàéò

// ÎÄÍÎÁÀÉÒÎÂÛÅ ØÀÁËÎÍÛ

switch(*(unsigned char *)p)

{

case 0xCC: // îáíàðóæåíà ïðîãðàììíàÿ òî÷êà îñòàíîâà

printf("hello, hacker!\n");

exit(0);

break;

case 0x6A: // çàñûëêà â ñòåê íåïîñðåäñòâåííîãî çíà÷åíèÿ

memcpy(dst, p, 2); f += 2;

break;

case 0x57: // PUSH EDI

*dst = 0x57; f += 1;

break;

default: f+=0;

}

// ÎÄÍÎÑËÎÂÍÛÅ ØÀÁËÎÍÛ

switch(*(WORD *)p)

{

case 0x8B55: // ñòàíäàðòíûé ïðîëîã

((DWORD)dst) = 0x00EC8B55; f += 3;

break;

case 0xD22B: // SUB EDX, EDX

((WORD)dst) = 0xD22B; f += 2;

break;

Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì 63

case 0x448B: // mov eax, [esp+xx]

case 0x74FF: // PUSH ÷òî-òî-òàì

memcpy(dst, p, 4); f += 4;

break;

default:

f+=0;

}

// ØÀÁËÎÍ ÐÀÑÏÎÇÍÀÍ?

if (f==0) return 0; // íåò íè îäíîãî ñîâïàäåíèÿ

// ÔÎÐÌÈÐÎÂÀÍÈÅ ÏÅÐÅÕÎÄÀ ÍÀ ÕÂÎÑÒ ÔÓÍÊÖÈÈ

strcpy((dst+f), "\xB8HACK\xFF\xE0");

*((DWORD *)(++dst+f)) = (DWORD) (p+f);

// ÓÑÏÅÙÍÎÅ ÇÀÂÅÐØÅÍÈÅ

return f;

}

Çàêîí÷åííûé ïðèìåð ðåàëèçàöèè çàùèòíîãî ìåõàíèçìà ìîæåò âûãëÿäåòü,
íàïðèìåð, òàê (ñì. ëèñòèíã $). Ñíà÷àëà ìû âûçûâàåì LoadLibraryA äëÿ ïîëó÷å-
íèÿ îïèñàòåëÿ äèíàìè÷åñêîé áèáëèîòåêè KERNEL32.DLL, çàòåì, îïðåäåëèâ àä-
ðåñà èíòåðåñóþùèõ íàñ API-ôóíêöèé âûçîâîì GetProcAddress, ìû ïåðåäàåì èõ
óæå îïèñàííîé âûøå ïðîöåäóðå Zen Way äëÿ êîïèðîâàíèÿ èõ ïðîëîãà â ñîáñòâåí-
íûé ëîêàëüíûé áóôåð, êîòîðûé â äàëüíåéøåì áóäåò âûçûâàòüñÿ íàìè êàê îáûê-
íîâåííàÿ API-ôóíêöèÿ, ÷òî ê áîëüøîé ðàäîñòè ðàçðàáîò÷èêîâ ñîçäàñò ïîëíî-
ñòüþ «ïðîçðà÷íûé» èíòåðôåéñ ìåæäó çàùèòîé è çàùèùåííûì ïðèëîæåíèåì.
Áëàãîäàðÿ ýòîìó îáñòîÿòåëüñòâó àíòèîòëàäî÷íûé êîä ìîæåò áûòü âñòàâ-
ëåí â ïðîãðàììó íà ëþáîé ñòàäèè åå ðàçðàáîò÷èêè, âêëþ÷àÿ è óæå
ïîëíîñòüþ çàêîí÷åííûå ïðîãðàììû, ïðè÷åì áåç âíåñåíèÿ â óæå ïðîòå-
ñòèðîâàííûé è îòëàæåííûé êîä êàêèõ-ëèáî èçìåíåíèé! Æåëàòåëüíî
(íî, â ïðèíöèïå, ñîâñåì íåîáÿçàòåëüíî) âî èçáåæàíèå êîíôëèêòîâ èìåí íàçíà-
÷èòü «çàùèùåííûì» ôóíêöèÿì äðóãèå èìåíà, íàïðèìåð, ïðåäâàðèòü èõ ïðåôèê-
ñîì «Z» èëè «X», íî òîëüêî íå «Zw», ò. ê. ýòîò ïðåôèêñ àêòèâíî èñïîëüçóåòñÿ
îïåðàöèîííîé ñèñòåìîé Windows NT/W2K/XP. Åñëè æå âûçîâ ôóíêöèè Zen

Way îêîí÷èòñÿ íåóäà÷åé, ïðîãðàììà áóäåò èñïîëüçîâàòü «íîðìàëüíûé» àäðåñ ñî-
îòâåòñòâóþùåé API-ôóíêöèè, âîçðàùåííûé GetProcAddress. Êîíå÷íî, ýòî çíà÷è-
òåëüíî îñëàáëÿåò çàùèòó, íî äëÿ äåìîíñòðàöèîííîãî ïðèìåðà òàêîé àëãîðèòì
âïîëíå ñîéäåò (ñì. «Êîïèðîâàíèå API-ôóíêöèé öåëèêîì»).

Òåïåðü äåëî çà ìàëûì. Íàì îñòàåòñÿ ñîçäàòü íåïîñðåäñòâåííî ñàì çàùèùà-
åìûé êîä çàùèòíîãî ìåõàíèçìà (çàùèùàåìûé çàùèòíûé êîä — ýòî çâó÷èò!),
îñíîâàííûé, íàïðèìåð, íà îãðàíè÷åíèè âðåìåíè èñïîëüçîâàíèÿ («òðèàëüíî-
ñòè»). Ëîãè÷íî, ÷òî äëÿ ýòîãî ñëåäóåò âûçâàòü êàêóþ-íèáóäü API-ôóíêöèþ, âîç-
âðàùàþùóþ òåêóùóþ äàòó (èëè ïðîñêàíèðîâàòü äèñê íà ïðåäìåò ïîèñêà ñàìî-
ãî ñâåæåãî ôàéëà, îòòàëêèâàÿñü îò âðåìåíè åãî ïîñëåäíåãî îòêðûòèÿ êàê îò
êîíòðîëüíîé òî÷êè). Â äàííîì ñëó÷àå ìû, íå ìóäðñòâóÿ ëóêàâî, âîñïîëüçóåìñÿ
óñëóãàìè ïîëÿðíîé ôóíêöèè GetLocalTime. Äëÿ ïðîñòîòû ìû íå áóäåò çàïîìè-
íàòü âðåìÿ ïåðâîãî çàïóñêà ïðèëîæåíèÿ, à ïðîñòî ñðàâíèì òåêóùåå âðåìÿ ñ
íåêîòîðîé ôèêñèðîâàííîé äàòîé, ðóãàÿñü íà trial expired ïðè êàæäîì çàïóñêå.

64 Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì

Ïðè÷åì îáðàòèòå âíèìàíèå: ÷òîáû çàùèòíûé êîä íå âûäàë ñåáÿ îáðàùåíèåì ê
ðóãàòåëüíîé ñòðîêå, îíà îáÿçàòåëüíî äîëæíà áûòü çàøèôðîâàíà è ðàñøèôðî-
âûâàòüñÿ íåïîñðåäñòâåííî â ïðîöåññå âûâîäà íà ýêðàí, òóò æå øèôðóÿñü
âíîâü. Èíà÷å õàêåð çàïðîñòî âû÷èñëèò åå ïî äàìïó, ñíÿòîìó ñ ðàáîòàþùåé
ïðîãðàììû.

Íàèáîëåå óÿçâèìîå ìåñòî íàøåé ïðîãðàììû — ÿâíîå îáðàùåíèå ê ôóíêöè-
ÿì LoadLibrary è GetProcAddress, è åñëè åãî íå çàìàñêèðîâàòü, õàêåð áûñòðî
ïîéìàåò çàùèòó çà õâîñò (èëè, åñëè óãîäíî: çà óõè), ïðîñòî óñòàíîâèâ íà ýòè
ôóíêöèè òî÷êè îñòàíîâà. Îäíàêî ìåòîäèêà stealth-îïðåäåëåíèÿ àäðåñîâ API-ôóí-
êöèé äàëåêî âûõîäèò çà ðàìêè îáñóæäàåìîé â íàñòîÿùåé ìîìåíò òåìû è î íåé
ìû ïîãîâîðèì ïîòîì.

Ñåé÷àñ äëÿ íàñ ñàìîå âàæíîå îòêîìïèëèðîâàòü çàùèùåííóþ ïðîãðàììó è
îöåíèòü åå ñòîéêîñòü ê âçëîìó (÷èòàé: íàó÷èòüñÿ ëîìàòü çàùèòû äàííîãî òèïà).

Ëèñòèíã 50. [[crackme.877F42ADh.c]] Çàêîí÷åííûé ïðèìåð çàùèòíîãî ìåõàíèçìà,
îñíîâàííîãî íà ñåðåäèííîì âûçîâå API-ôóíêöèé

#define Year_EXPIRED 2000

#define MAX_CODE_SIZE 69

main()

{

int a;

HANDLE h;

DWORD xl;

HINSTANCE hdll;

OVERLAPPED over;

SYSTEMTIME SystemTime;

// áóôåðà äëÿ êîïèðîâàíèÿ íà÷àëà API-ôóíêöèé

char ZGetStdHandle[MAX_CODE_SIZE];

char ZGetLocalTime[MAX_CODE_SIZE];

char ZWriteConsole[MAX_CODE_SIZE];

// ñòðîêà, êîòîðàÿ áóäåò âûâîäèòüñÿ íà ýêðàí ("trial expired\n")

char EXPIRED[] =

"\x12\x14\x0F\x07\x0A\x46\x03\x1E\x16\x0F\x14\x03\x02\x6B"

"\x6C\x6B\x6C\x6B\x6C"; char s[]="*";

// îáúÿâëÿåì óêàçàòåëè íà äèíàìè÷åñêè çàãðóæàåìûå ôóíöèè

HANDLE(WINAPI *XGetStdHandle)(DWORD nStdHandle);

void (WINAPI *XGetLocalTime)(LPSYSTEMTIME lpSystemTime);

BOOL (WINAPI *XWriteConsole)(HANDLE hConsoleOutput, CONST VOID *lpBuffer,

DWORD nNumberOfCharsToWrite,

LPDWORD lpNumberOfCharsWritten,

LPVOID lpReserved);

fprintf(stderr, "crack me 877f42ad by Kris Kaspersky\n");

// ÏÎËÓ×ÀÅÌ ÎÏÈÑÀÒÅËÜ ÁÈÁËÈÎÒÅÊÈ KERNEL32.DLL

// ==

// (ýòî íàèáîëåå óÿçâèìîå ìåñòî çàùèòû è â ðåàëüíûõ çàùèòàõ ëó÷øå

// èñïîëüçîâàòü stealth-çàãðóçêó ñì. "UniLink v1.03 îò Þðèÿ Õàðîíà II")

hdll = LoadLibrary("KERNEL32.DLL"); if (!hdll) return 0;

Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì 65

// ÏÎËÓ×ÀÅÌ ÀÄÐÅÑÀ ÍÅÎÁÕÎÄÈÌÛÕ ÔÓÍÊÖÈÉ

// ===

// (â ðåàëüíûõ ïðîãðàììàõ ëó÷øå èñïîëüçîâàòü _ñîáñòâåííóþ_ ðåàëèçàöèþ

// GetProcAddress, èíà÷å õàêåð âàñ áûñòðî ðàñêóñèò)

XGetStdHandle =(HANDLE (WINAPI*)(DWORD nStdHandle)) GetProcAddress

(hdll, "GetStdHandle"); if (!XGetStdHandle) return 0;

XGetLocalTime = (void (WINAPI*)(LPSYSTEMTIME lpSystemTime)) GetProcAddress

(hdll, "GetLocalTime"); if (!XGetLocalTime) return 0;

XWriteConsole = (BOOL (WINAPI*)(HANDLE hConsoleOutput,CONST VOID *lpBuffer,

DWORD nNumberOfCharsToWrite,LPDWORD lpNumberOfCharsWritten,

LPVOID lpReserved)) GetProcAddress(hdll, "WriteConsoleA");

if (!XWriteConsole) return 0;

// ÊÎÏÈÐÓÅÌ ÏÅÐÂÛÅ ÊÎÌÀÍÄÛ ÔÓÍÊÖÈÉ ÑÅÁÅ È ÊÎÐÐÅÊÒÈÐÓÅÌ ÓÊÀÇÀÒÅËÈ

// ===

// (ñåðäöå çàùèòíîãî ìåõàíèçìà)

if (ZenWay((char *) XGetStdHandle, (char *)ZGetStdHandle)!=0)

XGetStdHandle = (HANDLE (WINAPI*)(DWORD nStdHandle)) ZGetStdHandle;

// îáðàáàòûâàåì GetLocalTime

if (ZenWay((char *) XGetLocalTime, (char *)ZGetLocalTime)!=0)

XGetLocalTime = (void (WINAPI*)(LPSYSTEMTIME lpSystemTime)) ZGetLocalTime;

// îáðàáàòûâàåì WriteConsoleA

if (ZenWay((char *) XWriteConsole, (char *)ZWriteConsole)!=0)

XWriteConsole = (BOOL (WINAPI*)(HANDLE hConsoleOutput,

CONST VOID *lpBuffer, DWORD nNumberOfCharsToWrite,

LPDWORD lpNumberOfCharsWritten, LPVOID lpReserved)) ZWriteConsole;

// ÄÅÌÎÍÑÒÐÀÖÈÎÍÍÛÉ ÇÀÙÈÒÍÛÉ ÌÅÕÀÍÈÇÌ

// ===

// (íèæå ìû èñïîëüçóåì API-ôóíêöèè GetLocalTime äëÿ îïðåäåëåíèÿ òåêóùåé

// äàòû è WriteConsole äëÿ âûâîäà íà ýêðàí, îäíàêî èõ íåëüçÿ ïîéìàòü

// îòëàä÷èêîì)

h = XGetStdHandle(STD_OUTPUT_HANDLE);

// îïðàøèâàåì òåêóùåå âðåìÿ

XGetLocalTime(&SystemTime);

// ëèöåíçèÿ èñòåêëà?

if ((SystemTime.wYear >= Year_EXPIRED))

{

// ðàñøèôðîâûâàåì ñòðîêó è âûâîäèì ðóãàòåëüñòâî íà ýêðàí

for (a = 0; a < strlen(EXPIRED); a++)

{

s[0] = (EXPIRED[a] ^ 0x66);

XWriteConsole(h, &s[0], 1, &xl, &over);

}

// âûõîäèì

exit(-1);

}

printf("OK\n");

}

66 Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì

Èòàê, ïðîãðàììà âûâîäèò «trial expired» íà ýêðàí è çàâåðøàåò ñâîþ ðàáî-
òó. Íî õàêåðû ìû èëè íåò?! Ïåðâîå, ÷òî ïðèõîäèò íàì íà óì — ïåðåâåñòè
ñòðåëêè ÷àñîâ íàçàä íà áîëåå ðàííþþ äàòó. Åñëè ïîñëå ýòîãî ïðîãðàììà çàðà-
áîòàåò, çíà÷èò, çàùèòà äåéñòâèòåëüíî çàêëàäûâàåòñÿ èìåííî íà äàòó, à íå,
ñêàæåì, âðåìÿ ïîñëåäíåãî îòêðûòèÿ/ñîçäàíèÿ/ìîäèôèêàöèè íåêîòîðîãî ôàé-
ëà. Ïîñêîëüêó â íàøåì ñëó÷àå çàùèòà äåéñòâèòåëüíî ïðèâÿçûâàåòñÿ èìåííî ê
äàòå è íèêàê íå ïðåïÿòñòâóåò åå ïåðåâîäó íàçàä, òî ïðîãðàììà ïîñëóøíî âû-
äàåò «OK» è ïðîäîëæàåò íîðìàëüíóþ ðàáîòó. ×òî æ, äàâàéòå òåïåðü ïîïðîáó-
åì åå âçëîìàòü. Êàê èçâåñòíî, ñóùåñòâóåò ìíîæåñòâî API-ôóíêöèé, âîçâðàùà-
þùèõ òåêóùóþ äàòó. Êàêóþ èç íèõ èñïîëüçóåò çàùèòà — íàì äîïîäëèííî íå-
èçâåñòíî (óñëîâèìñÿ ñ÷èòàòü, ÷òî íåèçâåñòíî). ×òî æ, ïîïûòàåìñÿ íàéòè îò-
âåò â òàáëèöå èìïîðòà. Åñëè çàùèòà èñïîëüçóåò íåÿâíóþ êîìïîíîâêó (êàê ïî-
äàâëÿþùåå áîëüøèíñòâî ïðèìèòèâíûõ çàùèò è ïîñòóïàåò), òî âñå èñïîëüçóå-
ìûå åé API-ôóíêöèè áóäóò ïåðå÷èñëåíû â òàáëèöå èìïîðòà. Âçëîìùèêó îñòà-
åòñÿ ëèøü ïðîñìîòðåòü åå è âûáðàòü íàèáîëåå âåðîÿòíûõ êàíäèäàòîâ. ÎÊ,
ñìîòðèì «DUMPBIN /IMPORTS ñrackme.877F42ADh.exe», è... íèêàêèõ API-ôóíêöèé
äëÿ ðàáîòû ñ äàòîé çäåñü âîîáùå íåò!

Õîðîøî, çàéäåì ñ äðóãîãî êîíöà: ïîïûòàåìñÿ íàéòè â òåëå ïðîãðàììû òó ðó-
ãàòåëüíóþ ñòðîêó, êîòîðàÿ îíà âûâîäèò, — åñëè òîëüêî ðàçðàáîò÷èê çàùèòû íå
ïðåäïðèíÿë äîïîëíèòåëüíûõ óõèùðåíèé, åå ñìåùåíèå ïðèâåäåò íàñ íåïîñðåäñò-
âåííî ê òîìó ñàìîìó êîäó, êîòîðûé åå è âûâîäèò. Óâû! Èñêîìàÿ ñòðîêà, ïî âñåé
âèäèìîñòè, çàøèôðîâàíà è íà ðàñòåðçàíèå òàê ïðîñòî íå îòäàåòñÿ. Îò÷àÿâøèñü,
ïðîáóåì îòûñêàòü åå â äàìïå ïðîãðàììå, ñíÿòîì â ìîìåíò åå çàâåðøåíèÿ: åñëè
ïðîãðàììèñò çàáûë çàøèôðîâàòü (çàòåðåòü) ñòðîêó ïîñëå åå âûâîäà íà ýêðàí,
ìû ñìîæåì îáíàðóæèòü èñêîìûé òåêñò òðèâèàëüíûì ïðîñìîòðîì ïàìÿòè ïðî-
ãðàììû. Óñòàíîâèâ òî÷êó îñòàíîâà íà ôóíêöèþ ExitProcess, ìû ïîëó÷àåì â ñâîå
ðàñïîðÿæåíèå ñëåïîê ïîñëåäíåãî âçäîõà ïðîãðàììû, ïðåäñòàâëÿþùèé ñîáîé
ñïëîøíîé ìóñîð íàïîëîâèíó çàòåðòûõ ñòåêîâûõ áóôåðîâ è îñòàíêè áûëûõ
ñòðóêòóð äàííûõ, â êîòîðûõ òåì íå ìåíåå ÷àñòåíüêî ïîïàäàþòñÿ îáðûâêè ÷å-
ãî-íèáóäü èíòåðåñíîãî. Îäíàêî íà ýòîò ðàç óäà÷à èçìåíÿåò íàì è ñòðîêè «trial
expired» â äàìïå ïðîãðàììû íå îáíàðóæèâàåòñÿ.

Ñóäÿ ïî âñåìó, ïðèøëî âðåìÿ èçâëåêàòü èç íàøåãî õàêåðñêîãî àðñåíàëà ñà-
ìûé ñìåðòîíîñíûé êîìïîíåíò — óñòàíîâùèê òî÷åê îñòàíîâà íà API-ôóíêöèè
(òàêæå íàçûâàåìûé ìèíåðîì). Âåäü íå ê äðàéâåðó æå îáðàùàåòñÿ çàùèòà äëÿ
÷òåíèÿ òåêóùåé äàòû è óæ òåì áîëåå íå ê ïîðòàì ââîäà-âûâîäà. Ñëàâà Àëëàõó,
÷òî â Windows äåéñòâèòåëüíî òðóäíî ÷òî-ëèáî ñêðûòü! Ïóñòü ìû íå çíàåì, êà-
êóþ èìåííî API-ôóíêöèþ èñïîëüçóåò çàùèòà, íî êîëè÷åñòâî âîçìîæíûõ âàðèàí-
òîâ íå òàê óæ è âåëèêî: ýòî áóäåò ëèáî GetSystemTime, ëèáî GetLocalTime. Íàæè-
ìàåì <Ctrl-D> äëÿ âõîäà â soft-ice è îòäàåì åìó êîìàíäó: «bpx GetSystemTime»,
íàäåÿñü, ÷òî íàì ïîâåçåò è ìû óãàäàåì ïðàâèëüíûé îòâåò ñ ïåðâîãî ðàçà (êàê
àëüòåðíàòèâíûé âàðèàíò ìîæíî óñòàíîâèòü òî÷êó îñòàíîâà íà ôóíêöèþ GetPro-
cAddress, îòñëåæèâàÿ òåì ñàìûì çàãðóçêó âñåõ ôóíêöèé, íåÿâíî èñïîëüçóåìûõ
ïðîãðàììîé, îäíàêî ýòî íàìíîãî áîëåå òðóäîåìêèé âàðèàíò — äàæå â íàøåì äå-
ìîíñòðàöèîííîì ïðîãðàììå ôóíêöèÿ GetProcAddress âûçûâàëàñü òðèæäû, à â ðå-
àëüíîé ïðîãðàììå îíà è âîâñå íàñ÷èòûâàåò ñîòíè ðàç; âî-âòîðûõ, çàùèòà ìîæåò

Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì 67

è íå ïðèáåãàòü ê óñëóãàì GetProcAddress, à îïðåäåëÿòü àäðåñ èíòåðåñóþùèõ åå
ôóíêöèé íàïðÿìóþ; ïðàâäà, ìîæíî ïîïðîáîâàòü ïîèñêàòü èìåíà API-ôóíêöèé
ïðÿìûì òåêñòîì â òåëå ïðîãðàììû — â íàøåì ñëó÷àå îíè íå çàøèôðîâàíû, íî
èõ íè÷åãî íå ñòîèò çàøèôðîâàòü).

È âîò, íå óñïåëè ìû ïîñòàâèòü òî÷êó îñòàíîâà íà GetSystemTime, êàê îòëàä-
÷èê òóò æå âñïëûâàåò, äàæå íå äîæèäàÿñü çàïóñêà ëîìàåìîé ïðîãðàììû. Èíòå-
ðåñíî, êòî æå ýòî åãî òàê?! Ñìîòðèì íà ïðàâûé íèæíèé óãîë ýêðàíà, ãäå îòî-
áðàæàåòñÿ èìÿ îáðàòèâøåãîñÿ ê ôóíêöèè ïðîöåññà: «ups». Äà, äåéñòâèòåëüíî,
íà êîìïüþòåð àâòîðà çàïóùåíà ñëóæáà USP APC Power Chute Plus, êîòîðàÿ âå-
äåò ïîñòîÿííûé ìîíèòîðèíã ïèòàþùåãî íàïðÿæåíèÿ è ïðîòîêîëèðóåò åãî çíà÷å-
íèå ñ óêàçàíèåì îáñòîÿòåëüñòâ ìåñòà-âðåìåíè. Ìîæíî, êîíå÷íî, óñòàíîâèòü
òî÷êó îñòàíîâà òîëüêî íà êîíêðåòíûé ïðîöåññ (soft-ice ýòî ïîçâîëÿåò), íî ïðî-
ùå ñëóæáó UPS ïðîñòî íà âðåìÿ îòêëþ÷èòü. ÎÊ, òåïåðü îòëàä÷èê íå âñïëûâàåò
íè äî, íè ïîñëå çàïóñêà ïðîãðàììû. ×òî æ, çíà÷èò, ìû ñäåëàëè ñòàâêó íå íà òó
ôóíêöèþ. Âíîâü íàæèìàåì <Ctrl-D>, óäàëÿåì ïðåæíþþ òî÷êó îñòàíîâà êîìàí-
äîé «bc *» è óñòàíàâëèâàåì íîâóþ — «bpx GetLocalTime». Îïëÿ! Îòëàä÷èê
âíîâü âñïëûâàåò, íå äîæèäàÿñü çàïóñêà ëîìàåìîé ïðîãðàììû, äåëèêàòíî ñîîá-
ùàÿ íàì, ÷òî íà ýòîò ðàç «âèíîâíèêîì» ïðåæäåâðåìåííîãî âñïëûòèÿ îêàçàëñÿ
Far. Íó äà, òîò ñàìûé Far, êîòîðûé îòîáðàæàåò òåêóùåå âðåìÿ â ïðàâîì âåðõ-
íåì óãëó è îáðàùàåòñÿ íå ê ÷åìó-íèáóäü, à íåïîñðåäñòâåííî ê ôóíêöèè GetLo-

calTime. Íó ÷òî íàì åùå îñòàåòñÿ äåëàòü? Çàëàçèì â íàñòðîéêè èíòåðôåéñà è
ñíîñèì ýòè ÷àñû íàïðî÷ü. Òåïåðü îòëàä÷èê óæå íå âñïëûâàåò! Ïîäîæäèòå... êàê
ýòî òàê íå âñïëûâàåò?! Âåäü äîëæíà æå çàùèòà êàê-òî îïðåäåëÿòü òåêóùóþ
äàòó? Êñòàòè, ïîñìîòðèì, ÷òî îíà òàì âûâåëà íàì íà ýêðàí... «hello, hacker»?!
Õì, ïîõîæå íà ýòîò ðàç îíà è íå ïûòàëàñü îïðåäåëÿòü äàòó, à, îáíàðóæèâ àê-
òèâíûé îòëàä÷èê, ïðîñòî ïðåêðàòèëà ñâîþ ðàáîòó (ñòîèò ëè ãîâîðèòü, ÷òî åñëè
íàïðàâèòü âçëîìùèêà ïî ëîæíîìó ñëåäó, ïîäñóíóâ åìó ïîäëîæíóþ âåòêó çà-
ùèòíîãî êîäà, îí ïîòåðÿåò óéìó ñèë, íåðâîâ è âðåìåíè, ïîêà íå ðàçáåðåòñÿ â
ïðîèñõîäÿùåì!). Çíà÷èò, ðàçðàáîò÷èê çàùèòû êîíòðîëèðóåò ïåðåõâàò êðèòè÷å-
ñêè âàæíûõ ôóíêöèé (ê êîòîðûì êàê ìèíèìóì ïðèíàäëåæèò GetLocalTime), íî
âîò ïîñ÷èòàë ëè îí êðèòè÷åñêè âàæíîé ôóíêöèþ âûâîäà ðóãàòåëüñòâà íà ýê-
ðàí? Åñëè íåò, òî ìû ìîæåì îáõèòðèòü çàùèòó, ïðîñòî óñòàíîâèâ òî÷êè îñòàíî-
âà íà WriteFile/WriteFileEx/WriteConsoleA, è îïðåäåëèòü êàêîé èìåííî êîä îò-
âå÷àåò çà âûâîä ñòðîêè «trial expired». Ïðàêòèêà ïîêàçûâàåò, ÷òî ïîäàâëÿþùåå
áîëüøèíñòâî ðàçðàáîò÷èêîâ îá ýòîì ïðîñòî çàáûâàþò... Íî òîëüêî íå íà ýòîò
ðàç! Çàùèòà, äåìîíñòðèðóÿ ïîðàçèòåëüíóþ æèâó÷åñòü, ìîìåíòàëüíî ðåàãèðóåò
íà óñòàíîâêó òî÷êè îñòàíîâà íà WriteConsoleA, âûâîäÿ óæå èçâåñòíîå íàì èçäå-
âàòåëüñêîå ñîîáùåíèå «hello, hacker».

Õîðîøî, äàâàéòå çàéäåì ñ äðóãîãî êîíöà. Ïðîãðàììíàÿ òî÷êà îñòàíîâà,
óñòàíàâëèâàåìàÿ îòëàä÷èêîì ïî êîìàíäå «BPX», äåéñòâèòåëüíî, íå ñëèøêîì-òî
íàäåæíîå ñðåäñòâî âçëîìà. Çàùèòå äîñòàòî÷íî ïðî÷èòàòü ñîäåðæèìîå ïåðâîãî
áàéòà ïî äàííîìó àäðåñó, ÷òîáû óáåäèòüñÿ â åå íàëè÷èè (÷òî, ñîáñòâåííî, ëîìà-
åìàÿ íàìè ïðîãðàììà è äåëàåò). À âîò ñïðàâèòñÿ ëè çàùèòà ñ àïïàðàòíûìè òî÷-
êàìè îñòàíîâà?! Äðîæàùèìè îò íåòåðïåíèÿ ïàëüöàìè ìû âûáèâàåì «bpm GetLo-

calTime», è... îòëàä÷èê íåìåäëåííî âûâîäèò íàñ íà ñëåäóþùèé êîä:

68 Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì

Ëèñòèíã 51. Âñïëûòèå îòëàä÷èêà ïî ÷òåíèþ ïåðâîãî áàéòà API-ôóíêöèè
GetLocalTime

.text:00401004 mov ebp, [esp+14h]

.text:00401008 movzx eax, byte ptr [ebp+0]

.text:0040100C xor ecx, ecx

.text:0040100E mov ebx, [esp+18h]

.text:00401012 cmp eax, 0CCh

.text:00401017 jz loc_4010B9

Òîëüêî ñëåïîé íå çàìåòèò íè÷åì íå çàìàñêèðîâàííóþ ïðîâåðêó ïåðâîãî áàé-
òà ôóíêöèè íà èäåíòè÷íîñòü îïêîäó ïðîãðàììíîé òî÷êè îñòàíîâà (â òåêñòå îíà
äëÿ íàãëÿäíîñòè âûäåëåíà æèðíûì øðèôòîì è âçÿòà â ðàìêó). Âîò îíî! Èìåííî
ñ ïîìîùüþ ýòîãî íåçàòåéëèâîãî ìåõàíèçìà ëîìàåìàÿ íàìè çàùèòà è îáíàðóæè-
âàëà òî÷êè îñòàíîâà! «Âîò ìû ñåé÷àñ òåáÿ», — áîðìî÷åì ìû ñåáå ïîä íîñ, çàïó-
ñêàÿ HIEW. Íàæàòèåì <F5>, «.401017» ïåðåõîäèì ïî àäðåñó òîãî ñàìîãî óñëîâ-
íîãî ïåðåõîäà, ÷òî ðàñïîçíàåò óñòàíîâëåííûå îòëàä÷èêîì ïðîãðàììíûå òî÷êè
îñòàíîâà. Íåéòðàëèçóåì åãî, çàáèâ ýòó ìàøèííóþ êîìàíäó NOP'àìè. Òåïåðü
âåòêà loc_4010B9 óæå íå ïîëó÷èò óïðàâëåíèå è, åñëè çàùèòà íå êîíòðîëèðóåò
öåëîñòíîñòü ñâîåãî êîäà è íå ñîäåðæèò äîïîëíèòåëüíûõ ïðîâåðîê, îòëàæèâàå-
ìàÿ ïðîãðàììà óæå íå ñìîæåò îáíàðóæèòü óñòàíîâëåííûå îòëàä÷èêîì ïðîãðàì-
ìíûå òî÷êè îñòàíîâà. Èëè... âñå-òàêè ñìîæåò?! Äàâàéòå ïðîâåðèì!

Õà! Ðàçðàáîò÷èê çàùèòû íå òàêîé äóðàê! Ïðîãðàììíàÿ òî÷êà îñòàíîâà íà
GetLocalTime ïî-ïðåæíåìó íå ñðàáàòûâàåò, íî «trial» âñå åùå îñòàåòñÿ «expired»,
êàê áû ýòî íè êàçàëîñü óäèâèòåëüíî íà ïåðâûé âçãëÿä. Îêîí÷àòåëüíî ðàçîçëèâ-
øèñü, ìû âíîâü âîçâðàùàåòñÿ ê àïïàðàòíûì òî÷êàì îñòàíîâà (óñòàíîâëåííûõ,
êñòàòè ñêàçàòü, íå òîëüêî íà èñïîëíåíèå, íî è íà ÷òåíèå êîäà) è, äîæäàâøèñü
âñïëûòèÿ îòëàä÷èêà, àíàëèçèðóåì çàùèòíûé êîä:

Ëèñòèíã 52. Àíàëèç çàùèòíîãî êîäà, îáðàùàþùåãîñÿ ê ñîäåðæèìîìó GetLocalTime

.text:00401004 mov ebp, [esp+arg_0]

.text:00401004 ; çàãðóæàåì â EBP ïåðåäàííûé íàì àðãóìåíò (ïîêà åùå íå ÿñíî, êàêîé)

.text:00401004 ;

.text:00401008 movzx eax, byte ptr [ebp+0]

.text:00401004 ; çàãðóæàåì â EAX ïåðâûé áàéò ÿ÷åéêè,íà êîòîðóþ óêàçûâàåò íàø àðãóìåíò;

.text:00401004 ; òàê çíà÷èò, ýòî - óêàçàòåëü! ïðè÷åì, ïîñêîëüêó ýòî èìåííî òî ìåñòî

.text:00401004 ; êîäà, â êîòîðîì âñïëûâàë îòëàä÷èê, ýòî óêàçàòåëü íà API-ôóíêöèþ!

.text:00401004 ; êîå-÷òî íà÷èíàåò ïðîÿñíÿòüñÿ...

.text:00401004 ;

.text:0040100C xor ecx, ecx

.text:0040100E mov ebx, [esp+arg_4]

.text:0040100E ; çàãðóæàåì â EBX âòîðîé àðãóìåíò. êàêîé? ïîêà íå èçâåñòíî...

.text:0040100E ;

.text:00401012 cmp eax, 0CCh

.text:00401012 ; à âîò òîò ñàìûé êîä, ÷òî ïðîâåðÿåò íàëè÷èå ïðîãðàììíûõ òî÷åê îñòàíîâà

.text:00401012 ;

.text:00401017 nop

.text:00401018 nop

.text:00401019 nop

Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì 69

.text:0040101A nop

.text:0040101B nop

.text:0040101C nop

.text:0040101C ; ...è "çàáèòàÿ" íàìè âåòêà JZ xxx!

.text:0040101C ;

.text:0040101D cmp eax, 6Ah

.text:00401020 jnz short loc_401030

.text:00401020 ; ñðàâíèâàåì ïåðâûé áàéò API-ôóíêöèè ñ êîíñòàíòîé 0x6A;

.text:00401020 ; ÷òî áû ýòî çíà÷èëî?! òî÷íåå, êàêîé ôèçè÷åñêîé ðåàëüíîñòè

.text:00401020 ; ýòî êîíñòàíòà ñîîòâåòñòâóåò? õàêåðû ñðåäíåé ðóêè, çàãëÿíóâ

.text:00401020 ; â ñâîé íàñòîëüíûé Intel Instruction Set Reference, ìîãóò

.text:00401020 ; ðàñïîçíàòü â íåé íà÷àëî èíñòðóêöèè PUSH immediate byte, íî ýòî åùå

.text:00401020 ; íå äàåò îòâåòà íà âîïðîñ: çà êàêèì, ñîáñòâåííî, ÷åðòîì òàêàÿ ïðîâåðêà

.text:00401020 ; âîîáùå âûïîëíÿåòñÿ? ÷òî ýòî? ìóñîð, âñòàâëåííûé ðàçðàáîò÷èêîì çàùèòû

.text:00401020 ; äëÿ çàïóòûâàíèÿ õàêåðà, ëèáî æå êàêîé-òî îñìûñëåííûé êîä?

.text:00401020 ; ïðîâåðêà äàìïà ïîä îòëàä÷èêîì ïîêàçûâàåò, ÷òî GetLocalTime

.text:00401020 ; íå íà÷èíàåòñÿ ñ 6Ah! ëàäíî... èäåì äàëüøå, ìîæåò, ýòî âïîñëåäñòâèè

.text:00401020 ; è ïðîÿñíèòñÿ...

.text:00401020 ;

.text:00401022 movzx eax, word ptr [ebp+0]

.text:00401026 mov [ebx], ax

.text:00401029 mov ecx, 2

.text:0040102E jmp short loc_40103D

.text:0040102E ; ýòà âåòêà âûïîëíÿåòñÿ ëèøü â òîì ñëó÷àå, åñëè ïåðâûé áàéò ôóíêöèè

.text:0040102E ; âñå-òàêè ðàâåí 6Ah. â ýòîì ñëó÷àå çàùèòà ñîâåðøàåò ñîâåðøåííî

.text:0040102E ; íåïîñòèæèìûé äëÿ íàñ øàìàíñêèé îáðÿä, êîïèðóÿ ïåðâûå äâà áàéòà

.text:0040102E ; ôóíêöèè â áóôåð, óêàçàòåëü íà êîòîðûé ïîëó÷åí ñî âòîðûì àðãóìåíòîì.

.text:0040102E ; íó õîòü óçíàëè, ÷òî âòîðîé àðãóìåíò áóôåð - è òî õîðîøî, âçäûõàåì ìû

.text:00401030

.text:00401030 loc_401030: ; CODE XREF: WenZay+20j

.text:00401030 cmp eax, 57h

.text:00401033 jnz short loc_40103D

.text:00401033 ; ïðîâåðÿåì ïåðâûé áàéò ôóíêöèè íà ðàâåíñòâî 57h, ÷òî ñîîòâåòñòâóåò

.text:00401033 ; îïêîäó êîìàíäû PUSH EDI. íè÷åãî íå ïîíÿòíî! îòêóäà òàì âçÿòüñÿ EDI?

.text:00401033 ; íåò òóò íè÷åãî ïîõîæåãî...

.text:00401033 ;

.text:00401035 mov byte ptr [ebx], 57h

.text:00401038 mov ecx, 1

.text:00401038 ; åñëè æå âñå-òàêè ïåðâàÿ êîìàíäà ôóíêöèè PUSH EDI, òî êîïèðóåì åå

.text:00401038 ; â áóôåð, ïðè÷åì óñòàíàâëèâàåì ECX ðàâíûì åäèíèöå. à â ïðîøëûé ðàç

.text:00401038 ; â íåãî çàíîñèëè äâîéêó, íî âåäü è òîãäà ìû êîïèðîâàëè íå áàéò,

.text:00401038 ; à öåëîå ñëîâî. ïîñòîéòå! òàê íå ñîäåðæèò ëè ECX äëèíó êîïèðóåìîãî

.text:00401038 ; ôðàãìåíòà?! à, çíàåòå, î÷åíü íà òî ïîõîæå!

.text:00401038 ;

.text:0040103D loc_40103D: ; CODE XREF: WenZay+2Ej

.text:0040103D movzx eax, word ptr [ebp+0]

.text:0040103D ; òåïåðü èç íà÷àëà API-ôóíêöèè çàùèòà çàãðóæàåò â EAX öåëîå ñëîâî!

.text:0040103D ;

.text:00401041 cmp eax, 8B55h

.text:00401046 jz near ptr byte_4010DA

.text:00401046 ; ÷òî ýòî òàêîå? 55h, î÷åâèäíî, ïðèíàäëåæèò êîìàíäå PUSH EBP

.text:00401046 ; (ïîìíèòå îá îáðàòíîì ïîðÿäêå áàéòîâ â ñëîâå!), à 8Bh - îñêîëîê

70 Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì

.text:00401046 ; êîìàíäû MOV... ïîñòîéòå! íå ïûòàåòñÿ ëè çàùèòà òàêèì îáðàçîì

.text:00401046 ; ðàñïîçíàòü ñòàíäàðòíûé ïðîëîã ôóíêöèè PUSH EBP/MOV EBP, ESP?!

.text:00401046 ; à ÷òî? Î÷åíü äàæå ìîæåò áûòü! Ïðàâäà, çà÷åì åé ïðîëîã, ìû ñêàçàòü

.text:00401046 ; íå ìîæåì (âî âñÿêîì ñëó÷àå, ïîêà íå ìîæåì). òåì íå ìåíåå îòìåòèì,

.text:00401046 ; ÷òî ôóíêöèÿ GetLocalTime êàê ðàç è íà÷èíàåòñÿ ñ ïîñëåäîâàòåëüíîñòè

.text:00401046 ; 55h 8Bh ECh, òàê ÷òî ýòà âåòêà ñðàáàòûâàåò!

.text:00401046 ;

.text:0040104C cmp eax, 8BCCh

.text:00401051 jz near ptr byte_4010DA

.text:00401051 ; à ýòî... ñòîï! ñòîï! ñòîï! ýòî åñòü íè ÷òî èíîå êàê äîïîëíèòåëüíàÿ

.text:00401051 ; ïðîâåðêà íà ïðîãðàììíóþ òî÷êó îñòàíîâà, óñòàíîâëåííóþ íà API-ôóíêöèþ

.text:00401051 ; íó-êà, ïîñìîòðèì, êóäà âåäåò ýòà âåòêà êîäà è êàêîâà ðåàêöèÿ çàùèòû

.text:00401051 ; íà ñðàáàòûâàíèå ðåçåðâíîãî ìåõàíèçìà îáíàðóæåíèÿ êîíòðîëüíûõ òî÷åê

.text:00401051 ; (ñòðîãî ãîâîðÿ, çäåñü ìîæåò áûòü âñå ÷òî óãîäíî, âïëîòü äî ïðîöåäóðû

.text:00401051 ; ôîðìàòèðîâàíèÿ âèí÷åñòåðà, ïîñêîëüêó äàííàÿ âåòêà ïîëó÷àåò óïðàâëåíèå,

.text:00401051 ; òîëüêî åñëè çàùèòà áûëà ïðåäíàìåðåííî ìîäèôèöèðîâàíà õàêåðîì)

.text:00401051 ;

...

.text:004010DA loc_4010DA: ; CODE XREF: WenZay+46j

.text:004010DA mov dword ptr [ebx], 0EC8B55h

.text:004010E0 add ecx, 3

.text:004010E3 jmp short loc_401089

.text:004010E3 ; àãà! òåïåðü çàùèòà îòíþäü íå êîïèðóåò ïðîëîã, èñêàæåííûé òî÷êîé

.text:004010E3 ; îñòàíîâà, à çàñûëàåò â áóôåð åãî îðèãèíàëüíîå ñîäåðæèìîå, òî÷íåå,

.text:004010E3 ; íå òî ÷òîáû ñîâñåì îðèãèíàëüíîå (ïåðâûé áàéò ôóíêöèè ìîæåò è íå áûòü

.text:004010E3 ; ðàâíûì 55h), - ñêàæåì òàê: íàèáîëåå âåðîÿòíîå îðèãèíàëüíîå ñîäåðæèìîå

.text:004010E3 ; çíà÷åíèå ECX ðàâíî òðåì, ò. ê. ìû çàñûëàåì â áóôåð èìåííî òðè áàéòà

.text:004010E3 ; îñòàåòñÿ òîëüêî âûÿñíèòü, ÷òî æå ñ ýòèì áóôåðîì çàùèòà äåëàåò?

...

..text:00401089 loc_401089: ; CODE XREF: WenZay+7Fj

.text:00401089 test ecx, ecx

.text:0040108B jnz short loc_401094

.text:0040108B ; çäåñü, î÷åâèäíî, îñóùåñòâëÿåòñÿ ïðîâåðêà - áûë ëè çàíåñåò â áóôåð

.text:0040108B ; õîòü îäèí áàéò, ò. å. ðàñïîçíàëà ëè çàùèòà õîòü îäèí øàáëîí?

.text:0040108B ; è åñëè áóôåð áûë èçìåíåí, ìû ïåðåõîäèì ê ñëåäóþùåé âåòêå...

...

.text:00401094 loc_401094: CODE XREF: WenZay+8Bj

.text:00401094 lea esi, [ecx+ebx]

.text:00401094 ; óñòàíàâëèâàåì ESI íà êîíåö áóôåðà

.text:00401094 ;

.text:00401097 mov edi, offset unk_408000

.text:00401094 ; óñòàíàâëèâàåì EDI ñòðàííîãî âèäà ïîñëåäîâàòåëüíîñòü'HACK',0FFh,'ð'

.text:00401094 ; êîòîðàÿ â HEX-âèäå âûãëÿäèò òàê: B8h 43h 41h 43h 4Bh FFh E0h

.text:0040109C ; ÷òî ýòî çà ãàäîñòü?! óâû, íåïîíÿòíî...

.text:0040109C ;

.text:0040109C loc_40109C: ; CODE XREF: WenZay+A8j

.text:0040109C mov dl, [edi]

.text:0040109E add edi, 1

.text:004010A1 mov [esi], dl

.text:004010A3 add esi, 1

.text:004010A6 test dl, dl

.text:004010A8 jnz short loc_40109C

Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì 71

.text:004010A8 ; äîïèñûâàåì ýòó ñòðîêó â êîíåö áóôåðà

.text:004010A8 ;

.text:004010AA lea edx, [ebp+ecx+0]

.text:004010AA ; óñòàíàâëèâàåì EDX íà ïåðâûé íå ñêîïèðîâàííûé áàéò API-ôóíêöèè è...

.text:004010AA ;

.text:004010AE mov [ebx+ecx+1], edx

.text:004010AE ; ...çàñûëàåì êóäà-òî â ñåðåäèíó áóôåðà åãî àäðåñ. Êóäà? Ïîä îòëàä÷èêîì

.text:004010AE ; õîðîøî âèäíî, ÷òî îí ëîæèòñÿ êàê ðàç ïîâåðõ ñëîâà "HACK".

.text:004010AE ; ÷òî ïðîèñõîäèò?! ñîâåðøåííî íåïîíÿòíî... ëàäíî, äàâàéòå äîæäåìñÿ

.text:004010AE ; âûõîäà èç ôóíêöèè è ïîñìîòðèì, êàê ýòîò áóôåð çàùèòà èñïîëüçóåò...

.text:004010AE ;

...

.text:004010B8 retn

.text:004010B8 ; ...à âîò è âûõîä!

.text:004010B9 ;

Èòàê, ê íàñòîÿùåìó ìîìåíòó ìû âûÿñíèëè òîëüêî îäíî: çàùèòà èùåò â
ïðîëîãàõ API-ôóíêöèé êàêèå-òî ïîñëåäîâàòåëüíîñòè êîìàíä, ïîïóòíî îáíàðóæè-
âàÿ ïðîãðàììíûå òî÷êè îñòàíîâà (åñëè îíè òàì åñòü), à çàòåì ïåðåíîñèò óñïåø-
íî ðàñïîçíàííûå øàáëîíû â ñâîé ëîêàëüíûé áóôåð è ïðîäåëûâàåò ñ íèì ìàëî-
ïîíÿòíûå ìàíèïóëÿöèè. Êîíå÷íî, åñëè ïîñèäåòü íàä ýòîé ãîëîâîëîìêîé ÷à-
ñîê-äðóãîé, ìû íàâåðíÿêà ñìîæåì íàéòè îòâåò, íî... ýòî æå ñêîëüêî âðåìåíè
ïðèäåòñÿ óãðîáèòü âïóñòóþ? Äà è çà÷åì, — ëó÷øå ïðîñòî ïîñìîòðåòü, êàê çà-
ùèòà èñïîëüçóåò ñîäåðæèìîå áóôåðà, è âñå ñðàçó ñòàíåò ÿñíî. ×òîáû íå áëóæ-
äàòü â äåáðÿõ äèçàññåìáëåðíîãî êîäà, ïûòàÿñü ðàçîáðàòüñÿ, êóäà æå ôóíêöèÿ
âîçâðàùàåò óïðàâëåíèå è ãäå èìåííî ðàñïîëîæåíû êîìàíäû, îáðàáàòûâàþùèå
áóôåð, ìû óñòàíîâèì íà àäðåñ åãî íà÷àëà àïïàðàòíóþ òî÷êó îñòàíîâà, âîò òàê:
«bpm ebx» è...

...è ê íàøåìó îãðîìíîìó óäèâëåíèþ, ýòà êîíòðîëüíàÿ òî÷êà íå ñðàáîòàåò.
Õì! Íî âåäü ïðîòèâîñòîÿòü àïïàðàòíûì òî÷êàì îñòàíîâà ñ ïðèêëàäíîãî óðîâíÿ
î÷åíü íåïðîñòî, à ïðè ïðàâèëüíî ñïðîåêòèðîâàííîì îòëàä÷èêå è âîâñå íåâîç-
ìîæíî! Íàø soft-ice ê «ïðàâèëüíûì» îòëàä÷èêàì, î÷åâèäíî, íå îòíîñèòñÿ è ïðå-
äîñòàâëÿåò îòëàæèâàåìûì ïðîãðàììàì Back Door èíòåðôåéñ, ñâîáîäíî ïîçâîëÿ-
þùèì èì, îòëàä÷èêîì, ìàíèïóëèðîâàòü! Çàùèòà ìîæåò, íàïðèìåð, ïðè âõîäå â
êðèòè÷åñêèé ó÷àñòîê êîäà âðåìåííî âûêëþ÷èòü òî÷êè îñòàíîâà, à ïî âûõîäó èç
íåãî âíîâü âêëþ÷èòü. Äðóãîé âîçìîæíûé âàðèàíò: ïåðâûå ÷åòûðå áàéòà áóôåðà
âîîáùå íå èñïîëüçóþòñÿ è ïðåäñòàâëÿþò ñîáîé «ÿìó» äëÿ îòëàä÷èêà — ñïåöèà-
ëüíî îòâåäåííîå ïðîñòðàíñòâî äëÿ óñòàíîâêè òî÷êè îñòàíîâà, êîòîðîå ðåàëüíî
íèêàê íå èñïîëüçóåòñÿ. Õîðîøî, ïåðåìåñòèì íàøó êîíòðîëüíóþ òî÷êó íà ÷åòûðå
áàéòà âïåðåä, è ÷òî æå?! Îíà ïî-ïðåæíåìó íå ñðàáàòûâàåò! Åùå íà ÷åòûðå áàé-
òà âïåðåä è âíîâü ïðîìàõ. À âåäü çàùèòà ðåàëüíî èíèöèàëèçèðîâàëà ëèøü
12 áàéò, ò. å. ìû ïðî÷åñàëè âåñü áóôåð öåëèêîì, íî íèãäå íå îáíàðóæèëè è íà-
ìåêîâ íà êàêîå-ëèáî ê íåìó îáðàùåíèå!

Íàøà îøèáêà ñîñòîèò â òîì, ÷òî ìû ïîñòàâèëè òî÷êó îñòàíîâà ëèøü íà çà-
ïèñü/÷òåíèå, ñîâåðøåííî çàáûâ î òàêîì âèäå äîñòóïà, êàê èñïîëíåíèå. Äà, â çà-
ïàñå íàøåãî õàêåðñêîãî àðñåíàëà îñòàåòñÿ îäèí-åäèíñòâåííûé ïðèåì — ïîñòà-
âèòü òî÷êó îñòàíîâà íà èñïîëíåíèå: «bmp ss:ebx X» è... Óðà!!! Ýòî ñðàáîòàëî!!!

72 Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì

Ëèñòèíã 53. Âñïëûòèå îòëàä÷èêà ïî àïïàðàòíîé òî÷êå íà èñïîëíåíèå ëîêàëüíîãî
áóôåðà

001B:0012FEB4 PUSH EBP

001B:0012FEB5 MOV EBP, ESP

001B:0012FEB7 MOV EAX, 77E9C37D

001B:0012FEBC JMP EAX

001B:0012FEBE ADD [EAX], AL

Ê òîìó, ÷òî â áóôåðå îêàæåòñÿ èñïîëíÿåìûé êîä, ìû óæå áûëè ãîòîâû (íå
çðÿ æå ìû íà íåãî ïîñòàâèëè òî÷êó îñòàíîâà íà èñïîëíåíèå), íî âîò ÷òî ýòîò
êîä äåëàåò? Ñíà÷àëà èäåò òðàäèöèîííûé ïðîëîã ôóíêöèè, çàòåì — áåçóñëîâíûé
ïåðåõîä ïî àäðåñó 77E9C37Dh (â ëèñòèíãå îí âûäåëåí æèðíûì øðèôòîì è âçÿò
â ðàìêó). Î÷åâèäíî, ýòîò àäðåñ ïðèíàäëåæèò íå ñàìîé îòëàæèâàåìîé ïðîãðàì-
ìå, à îïåðàöèîííîé ñèñòåìå, òî÷íåå — åå äèíàìè÷åñêèì áèáëèîòåêàì. Êîìàíäà
«mod» îòëàä÷èêà soft-ice ïîçâîëÿåò äàæå óñòàíîâèòü, êàêîé èìåííî áèáëèîòåêå
èç âñåõ. Èñêóøåííûå ÷èòàòåëè, âåðîÿòíî, óæå ðàñïîçíàëè ñòàðóþ äîáðóþ «KER-
NEL32.DLL», ÷òî, ñîáñòâåííî, è ñëåäîâàëî îæèäàòü, ò. ê. èìåííî îíà ýêñïîðòè-
ðóåò ôóíêöèþ GetLocalTime.

Âîò, ñîáñòâåííî, è âñå! Àëãîðèòì ðàáîòû çàùèòû íàêîíåö-òî ïðîÿñíèëñÿ.
Òî÷êà îñòàíîâà íà GetLocalTime óñïåøíî óñòàíîâëåíà (òî÷íåå, íå íà ñàìó GetLo-

calTime, à íà áóôåðíûé ïåðåõîäíèê ê íåé). Îñòàåòñÿ äàòü êîìàíäó «P RET», ÷òî-
áû âûéòè íåïîñðåäñòâåííî íà çàùèòíûé êîä:

Ëèñòèíã 54. Ëîêàëèçàöèÿ çàùèòíîãî êîäà

.text:00401208 lea edx, [esp+0xF8]

.text:0040120F push edx

.text:00401210 call edi

.text:00401212 movzx edx, [esp+0xF8]

.text:0040121A cmp edx, 7D0h

.text:00401220 jl short loc_40129E

Òàê âîò òû êàêîé, ñåâåðíûé îëåíü! Çàùèòíûé êîä íàì áîëåå èëè ìåíåå ÿñåí.
Âûçûâàåì GetLocalTime (ïîïóòíî îòìåòèâ, ÷òî ïðè äèçàññåìáëèðîâàíèè ôàéëà â
CALL EDI î÷åíü òðóäíî ðàñïîçíàòü CALL GetLocalTime è ïîòîìó äèçàññåìáëèðîâà-
íèå îêàæåòñÿ êðàéíå íåýôôåêòèâíûì âçëîìîì çàùèò äàííîãî òèïà). Çàòåì ìû
ïðîâåðÿåì.... ÷åðò, âîçüìè, à ÷òî ìû ñîáñòâåííî ïðîâåðÿåì?! Ñåé÷àñ ñîîáðà-
çèì, — ñìîòðèòå, ïðîãðàììà ïåðåäàåò ôóíêöèè óêàçàòåëü íà (ESP + F8h) è ïðîâå-
ðÿåò ñîäåðæèìîå ñëîâà ïî àäðåñó [ESP + F8h]. Ïîñêîëüêó API-ôóíêöèè ñàìîñòîÿ-
òåëüíî âû÷èùàþò ïåðåäàííûå èì àðãóìåíòû èç ñòåêà, ïîïðàâêó íà ÷åòûðå áàéòà,
óøåäøèå íà ïåðåäà÷ó ðåãèñòðà EDI, äåëàòü íå íàäî, ñòàëî áûòü, â ðåãèñòð EDX
çàãðóæàåòñÿ ïåðâîå ñëîâî ñòðóêòóðû SYSTEMTIME, óêàçàòåëü íà êîòîðóþ è ïå-
ðåäàåòñÿ ôóíêöèè GetLocalTime. Çàãëÿíóâ â Platform SDK, ìû ñ óäîâëåòâîðåíèåì
îáíàðóæèì, ÷òî ýòî íå÷òî èíîå, êàê Year, ò. å. òåêóùèé ãîä. Íó à «CMP EDX, 7D0H»
òîãäà — åãî ïðîâåðêà íà ïðåäåëüíî äîïóñòèìîå çíà÷åíèå (7D0h â äåñÿòè÷íîé íî-
òàöèè âûãëÿäèò êàê 2000). Î÷åâèäíî, ÷òî âåòêà «JL SHORT LOC_40129E» ïîëó÷àåò
óïðàâëåíèå äî òåõ ïîð, ïîêà òåêóùèé ãîä íå äîñòèãíåò çàäàííîé âåëè÷èíû (ñóô-
ôèêñ «l» îò «less» — ò. å. «ïåðåäà÷à óïðàâëåíèÿ åñëè ìåíüøå»). À íàì íåîáõîäè-

Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì 73

ìî, ÷òîáû äàííàÿ âåòêà ïðîãðàììû ïîëó÷àëà óïðàâëåíèå âñåãäà. Êàê ýòîãî äîáè-
òüñÿ?! Äà î÷åíü ïðîñòî — äîñòàòî÷íî çàìåíèòü «JL» íà áåçóñëîâíûé «JPM», ÷òî
îñóùåñòâëÿåòñÿ çàìåíîé áàéòà ïî àäðåñó 401220h íà EBh.

Ñ çàìèðàíèåì ñåðäöà çàïóñêàåì âçëîìàííóþ ïðîãðàììó, è... îíà ïîáåäíî
âûäàåò «OK»! Çàùèòà ïàëà, è íàøå ïîäîïûòíîå ïðèëîæåíèå, íàïëåâàâ íà èñòå-
÷åíèå ñðîêà ñâîåé ýêñïëóàòàöèè, ïîñëóøíî ðàáîòàåò!! Ìû âçëîìàëè åãî!!! Äà,
âçëîìàëè, íî êàêîé öåíîé?! Ê òîìó æå íàøó çàùèòó î÷åíü ëåãêî óñèëèòü...

Âûçîâ API-ôóíêöèé ÷åðåç
«ìåðòâóþ» çîíó

Çàùèòíûé ìåõàíèçì, ïðåäëîæåííûé âûøå, âåëèêîëåïíî ñïðàâëÿåòñÿ ñ ïðîãðàì-
ìíûìè òî÷êàìè îñòàíîâà, íî ëåãêî ëîìàåòñÿ íà àïïàðàòíûõ. Äà, âïðî÷åì, êòî íà
íèõ íå ëîìàåòñÿ?! Ïðîòèâ îòëàäî÷íûõ ñðåäñòâ, çàëîæåííûõ â 80486+-ïðîöåññî-
ðû, ñ ïðèêëàäíîãî óðîâíÿ äåéñòâèòåëüíî íå ïîïðåøü, íî, ñîáñòâåííî, çà÷åì íàì
ñðàæàòüñÿ ñ îòëàäî÷íûìè ñðåäñòâàìè? Îíè âñåãî ëèøü èíñòðóìåíò â ðóêàõ ÷å-
ëîâåêà. À âñåì «÷åëîâåêàì» ñâîéñòâåííû îïðåäåëåííûå ñëàáîñòè è ïñèõîëîãè÷å-
ñêàÿ èíåðöèÿ â òîì ÷èñëå. Õîðîøî, åñëè âçëîìùèê âîîáùå äîãàäàåòñÿ óñòàíî-
âèòü òî÷êó îñòàíîâà íà ÷òåíèå API-ôóíêöèè. Óæå çà îäíî ýòî ìîæíî c ÷åñòüþ
ïîæàòü åìó ðóêó (÷èòàé: âñòàâèòü ïèñòîí)! Äîãàäàòüñÿ æå óñòàíîâèòü òî÷êó
îñòàíîâà íå íà ïåðâûé áàéò API-ôóíêöèè... Ýòî ïðèäåò â ãîëîâó òîëüêî îïûòíûì
õàêåðàì, êîèõ åäèíèöû. Ñîáñòâåííî, â äîñòóïå ê ïåðâîìó áàéòó âñÿ ñîëü è çà-
êëþ÷àåòñÿ. Åñëè ìû óõèòðèìñÿ âûïîëíèòü ôóíêöèþ áåç êàêîãî-ëèáî îáðàùåíèÿ
ê íåìó âîîáùå — ìû ïîáåäèì è, ñîîòâåòñòâåííî, íàîáîðîò.

Èäåÿ çàêëþ÷àåòñÿ â òîì, ÷òîáû èäåíòèôèöèðîâàòü ïðîëîã ôóíêöèè íå
ïî ïåðâîé åãî êîìàíäå. È äàæå íå ïî âòîðîé, ïîñêîëüêó àïïàðàòíàÿ òî÷êà,
óñòàíàâëèâàÿ soft-ice ïî óìîë÷àíèþ, êîíòðîëèðóåò îáëàñòü ïàìÿòè ðàçìåðîì â
÷åòûðå áàéòà. Ñòàíäàðòíûé íå îïòèìèçèðîâàííûé ïðîëîã çàíèìàåò îò øåñòè äî
äåâÿòè áàéò, ïðè÷åì ïîñòîÿííûìè ÿâëÿþòñÿ òîëüêî ïåðâûå ïÿòü èç íèõ, à îñòà-
ëüíûå ïðåäñòàâëÿþò ñîáîé íåïîñðåäñòâåííîå çíà÷åíèå, ñîäåðæàùåå îáúåì ïàìÿ-
òè, ðåçåðâèðóåìîé ïîä ëîêàëüíûå ïåðåìåííûå, êîòîðûé, åñòåñòâåííî, íåïðåäñêà-
çóåìûì îáðàçîì ìåíÿåòñÿ îò ôóíêöèè ê ôóíêöèè. Ñëåäîâàòåëüíî, ó íàñ îñòàåòñÿ
îäèí åäèíñòâåííûé áàéò, äà è òî ïðèõîäÿùèéñÿ íå íà îïêîä êîìàíäû, à íà ïîëå
àäðåñàöèè, óäîâëåòâîðÿþùåå ñëåäóþùåìó óñëîâèþ: XXX ESP, immediate. Êî-
íå÷íî, íàäåæíîñòü òàêîãî îòîæäåñòâëåíèÿ îñòàâëÿåò æåëàòü ëó÷øåãî, è åñëè ìû
îáíàðóæèì ïî ñìåùåíèþ ÷åòûðå, ñ÷èòàÿ îò íà÷àëà API-ôóíêöèè, ÷èñëî ECh, òî
åùå íå ôàêò, ÷òî ýòî äåéñòâèòåëüíî õâîñò ñòàíäàðòíîãî ïðîëîãà, à íå ÷òî-íèáóäü
åùå. Ê òîìó æå áîëüøèíñòâî API-ôóíêöèé îïåðàöèîííîé ñèñòåìû Windows 98
èñïîëüçóþò îïòèìèçèðîâàííûé ïðîëîã, çàíèìàþùèé âñåãî äâà áàéòà, ÷òî ïîëíî-
ñòüþ îáåññìûñëèâàåò äàííûé ïðèåì. Åäèíñòâåííûé âûõîä: âíåäðèòü â çàùèùàå-
ìóþ ïðîãðàììó ñèãíàòóðû âñåõ èíòåðåñóþùèõ åå API-ôóíêöèé äëÿ êàæäîé èç
îïåðàöèîííûõ ñèñòåì. Äà, ýòî óòîìèòåëüíî, íî çàòî ÷ðåçâû÷àéíî íàäåæíî è
ïðàêòè÷åñêè íå ëîìàåìî. Ê òîìó æå òðóäîçàòðàòû íà ñîçäàíèå áàíêà ñèãíàòóð

74 Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì

íå òàê óæ è âåëèêè (åñòåñòâåííî, åñëè çàùèòà íå ñìîæåò îïîçíàòü API-ôóíê-
öèþ, îíà äîëæíà âûçûâàòü åå îáû÷íûì îáðàçîì).

Â äåìîíñòðàöèîííîì ïðèìåðå, ïðèâåäåííîì íèæå, äëÿ ïðîñòîòû è íàãëÿäíî-
ñòè áóäåò èäåíòèôèöèðîâàòüñÿ èìåííî ñòàíäàðòíûé ïðîëîã ôóíêöèè. Âåäü íàñ â
êîíå÷íîì ñ÷åòå èíòåðåñóþò íå ñòîëüêî äåòàëè òåõíè÷åñêîé ðåàëèçàöèè ïðåäëî-
æåííîé çàùèòû, ñêîëüêî åå ñòîéêîñòü êî âçëîìó!

Äàâàéòå ìîäèôèöèðóåì ôóíêöèþ Zen Way ñëåäóþùèì îáðàçîì è ïîñìîò-
ðèì, ÷òî ó íàñ èç âñåãî ýòîãî ïîëó÷èòñÿ (ïîïóòíî îòìåòèì, ÷òî äàæå ïîä Win-
dows 2000 çàùèòå óäàåòñÿ ðàñïîçíàòü ëèøü ïðîëîã ôóíêöèè GetLocalTime, íî íå
GetStdHandle è íå WriteConsole):

Ëèñòèíã 55. Ïðèìåð ðåàëèçàöèè çàùèòíîé ôóíêöèè, èäåíòèôèöèðóþùåé ïðîëîã
API-ôóíêöèåé íå ïî ïåðâîìó áàéòó

ZenWay(char *p, char *dst)

{

// ïðîâåðÿåì ñèãíàòóðó ïðîëîãà, íà÷èíàÿ ñ ÷åòâåðòîãî (ñ÷èòàÿ ñ íóëÿ)

// áàéòà. ïðîâåðêà îñóùåñòâëÿåòñÿ ïî ñîâïàäåíèþ åäèíñòâåííîãî áàéòà

// ECh, êîòîðûé êàê ðàç çàäàåò ïîëå ñïîñîá àäðåñàöèè ESP, immediate

// êîíå÷íî, ýòî íå ñëèøêîì íàäåæíî, íî...

if ((unsigned char)p[4] == 0xEC)

((DWORD) dst) = 0x83EC8B55; // âîññòàíàëèâàåì îæèäàåìûé ïðîëîã

else

return 0; // ïðîëîã íå îïîçíàí, ñâàëèâàåì

// ÊÎÏÈÐÎÂÀÍÈÅ ÕÂÎÑÒÀ ÊÎÌÀÍÄÛ

*((WORD *)(dst + 4)) = *((WORD *)(p + 4));

// ÔÎÐÌÈÐÎÂÀÍÈÅ ÏÅÐÅÕÎÄÀ ÍÀ ÕÂÎÑÒ ÔÓÍÊÖÈÈ

strcpy((dst + 6), "\xB8HACK\xFF\xE0");

*((DWORD *)(dst + 7)) = (DWORD) (p + 6);

return 1;

}

ÎÊ, êîìïèëèðóåì ýòî è íàòðàâëèâàåì íà íåãî îòëàä÷èê. Êàê è ñëåäîâàëî
îæèäàòü, óñòàíîâêà òî÷åê îñòàíîâà íà API-ôóíêöèè íå äàåò àáñîëþòíî íèêàêèõ
ðåçóëüòàòîâ. Âî âñÿêîì ñëó÷àå äî òîãî ìîìåíòà, ïîêà ìû íå äîãàäàåìñÿ ñìåñ-
òèòü òî÷êó îñòàíîâà íà íåñêîëüêî áàéò «âïåðåä», ò. å. â îáëàñòü áîëåå ñòàðøèõ
àäðåñîâ.

Íî íåò ëè êàêèõ-íèáóäü áîëåå èçîùðåííûõ ñïîñîáîâ âçëîìà, äàþùèõ áûñò-
ðûé, íàäåæíûé è ãàðàíòèðîâàííûé ðåçóëüòàò? Åñòü! Òîëüêî íå âñå î íèõ çíàþò.
Òå íåìíîãèå, ÷òî äèçàññåìáëèðîâàëè äèíàìè÷åñêóþ áèáëèîòåêó KER-
NEL32.DLL, çíàþò, ÷òî îíà íå ñîäåðæèò ðîâíûì ñ÷åòîì íè÷åãî. Â íåé íåò áóê-
âàëüíî íè÷åãî èíòåðåñíîãî: ñàìîñòîÿòåëüíîãî êîäà — æàëêèå êðîõè è ïðàêòè÷å-
ñêè âñå ôóíêöèè ïðåäñòàâëÿþò ñîáîé ïåðåõîäíèêè ê NTDLL.DLL. À òà â ñâîþ
î÷åðåäü îïèðàåòñÿ íà ntoskrnl.exe. Â ÷àñòíîñòè, òà æå GetLocalTime îáðàùàåòñÿ
ê RtlTimeToTimeFields, ýêñïîðòèðóåìîé èç NTDLL.DLL. Êñòàòè, èìåííî ýòó æå
ôóíêöèþ âûçûâàåò è GetSystemTime, ÷òî íà óðîâíå NTDLL äåëàåò ðàçëè÷èÿ
ìåæäó ýòèìè äâóìÿ ôóíêöèÿìè íå ñòîëü óæ ñóùåñòâåííûìè. ×óâñòâóåòå, êóäà ÿ

Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì 75

êëîíþ? Íó êîíå÷íî æå! Óñòàíîâêà òî÷åê îñòàíîâà íà API-ôóíêöèè — ðåáÿ÷åñò-
âî. Íàñòîÿùèå ïðîôåññèîíàëû âñåãäà ñìîòðÿò â ãëóáü è ðàáîòàþò íà óðîâíÿ
ÿäðà, ñ êîòîðûì óæå íå ïîèçâðàùàåùüñÿ. Î÷åíü íåìíîãèå çàùèòû ðèñêíóò áðî-
ñèòü âûçîâ ñâÿòàÿ ñâÿòûõ îïåðàöèîííîé ñèñòåìû óæå õîòÿ áû ïîòîìó, ÷òî ýòî
ñäåëàåò èõ êðàéíå íåìîáèëüíûìè è ïðèâÿçàííûìè èìåííî ê òîé ÎÑ, äëÿ êîòî-
ðîé îíè ðàçðàáàòûâàëèñü. Âåñü ôîêóñ â òîì, ÷òî õàêåð, â îòëè÷èå îò ðàçðàáîò÷è-
êà, ìîæåò ïîçâîëèòü ñåáå ðîñêîøü çàêëàäûâàåòñÿ íà êîíêðåòíóþ ÎÑ — òó, ïîä
êîòîðîé îí ðàáîòàåò. Íó è ÷òî ñ òîãî, ÷òî â Windows 98 ôóíêöèÿ GetLocalTime
ðåàëèçîâàíà èíà÷å è íå âûçûâàåò RtlTimeToTimeFields?! Ãëàâíîå, ÷òîáû îíà âû-
çûâàëà åå íà êîìïüþòåðå õàêåðà...

Èòàê, îòäàåì êîìàíäó «bpx NTDLL.DLL!RtlTimeToTimeFields», çàïóñêàì ëîìà-
åìóþ ïðîãðàììó, è îòëàä÷èê íåçàìåäëèòåëüíî âñïëûâàåò. Îñòàëüíîå — óæå,
êàê ãîâîðèòñÿ, äåëî òåõíèêè. ×òîáû íå âûáèðàòüñÿ èç ãëóáîêî âëîæåííûõ äðóã â
äðóãà ñèñòåìíûõ ôóíêöèé, äîñòàòî÷íî ïðîñìîòðåòü ñòåê âûçîâîâ êîìàíäîé
«STACK»:

Ëèñòèíã 56. Ñîäåðæèìîå ñòåêà â ìîìåíò âûçîâà NTDLL.DLL!RtlTimeToTimeFields

:STACK

12FE40 401155 ntdll!.text+8DD8

12FF80 4014DF crackme!.text+0155

12FFC0 77E87903 crackme!.text+04DF

12FFF0 0 KERNEL32!SetUnhandledExceptionFilter+005C

Âåðõíÿÿ ñòðî÷êà êàê ðàç è óêàçûâàåò íà òîò êîä, êîòîðûé âûçâàë API-ôóíê-
öèþ GetLocalTime (òî÷íåå, äàæå íå ñàìó ôóíêöèþ, à õèòðûé ïåðåõîäíèê ê íåé
÷åðåç ëîêàëüíûé áóôåð, íî ïðè äàííîé ñòðàòåãèè âçëîìà íà âñå ýòè õèòðîñòè çà-
ùèòû õàêåð ìîæåò íå îáðàùàòü âíèìàíèÿ, îíè ñòàíîâÿòñÿ êàê áû «ïðîçðà÷íû»
äëÿ íåãî, ÷òî ñîáñòâåííî è íåóäèâèòåëüíî, ïîñêîëüêó îí, õàêåð, ðàáîòàåò íà áî-
ëåå ãëóáîêîì óðîâíå, íåæåëè çàùèòà).

Ïîñìîòðèì äèçàññåìáëåðîì, ÷òî æå ýòî çà êîä...

Ëèñòèíã 57. Ëîêàëèçàöèÿ çàùèòíîãî êîäà

.text:0040114B lea edx, [esp+132h+var_3A]

.text:00401152 push edx

.text:00401153 call edi ; GetLocalTime

.text:00401155 movzx edx, [esp+136h+var_3E]

.text:0040115D cmp edx, 7D0h

.text:00401163 jl short loc_4011E1

Óçíàåòå?! Åùå áû! Õîðîøî çíàêîìûå åùå ïî ïðåäûäóùåé çàùèòå ìåñòà!
Òðóäîåìêîñòü âçëîìà íà ýòîò ðàç ìîæíî ñ÷èòàòü ðàâíîé íóëþ, ïîñêîëüêó âåñü
ïðîöåññ íåéòðàëèçàöèè çàùèòíîãî ìåõàíèçìà íå çàíÿë ó íàñ è äåñÿòè ìèíóò.
Ïðàâäà, ñêàçàííîå ñïðàâåäëèâî ëèøü ïî îòíîøåíèþ ê Windows NT, à ïîä Win-
dows 98 ñèòóàöèÿ íå ñòîëü ðàäóæíà. Ïîñêîëüêó â íåé ôóíêöèÿ GetLocalTime, êàê
óæå ãîâîðèëîñü, íå îïèðàåòñÿ íà RtlTimeToTimeFields, à ðåàëèçîâàíà ñîâñåì

76 Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì

ïî-äðóãîìó, õàêåðó ïðèäåòñÿ îñíîâàòåëüíî ïîïîòåòü, ÷òîáû åå çàïåëåíãîâàòü.
Âïðî÷åì, ïî íàáëþäåíèÿì àâòîðà, âñå ñåðüåçíûå õàêåðû ñèäÿò ïîä Windows
NT/W2K/XP è ïîòîìó îñîáåííîñòè âíóòðåííåãî óñòðîéñòâà Windows 98 íå ÿâ-
ëÿþòñÿ äëÿ íèõ ïðîáëåìîé.

Ïðè÷åì ñêàçàííîå ïðèìåíèìî íå òîëüêî ê GetLocalTime, íî è ê ïîäàâëÿþùå-
ìó áîëüøèíñòâó äðóãèõ API-ôóíêöèé. Âîò, â ÷àñòíîñòè, CreateFileA îïèðàåòñÿ íà
NtCreateFile, à GetWindowTextA — íà ñåðâèñ 11D2h ïðåðûâàíèÿ 2Eh (Native API).

Êîïèðîâàíèå API-ôóíêöèé öåëèêîì

Êàê âàðèàíò ðàññìîòðèì êîïèðîâàíèå API-ôóíêöèé â ñîáñòâåííûé ëîêàëüíûé
áóôåð öåëèêîì. Ñîáñòâåííî, òàêîé òðþê íå èìååò ïåðåä îïèñàííûìè íèêàêèõ
ïðåèìóùåñòâ, çà èñêëþ÷åíèåì òîãî, ÷òî îí î÷åíü ïðîñòî ðåàëèçóåòñÿ. Âìåñòî
òðóäîåìêîãî îïðåäåëåíèÿ ãðàíèö êîìàíä ìàøèííîãî êîäà çäåñü äîñòàòî÷íî îä-
íîãî-åäèíñòâåííîãî âûçîâà ôóíêöèè memcpy è âñå! Âïðî÷åì, íåò — äàëåêî íå
«âñå». Âî-ïåðâûõ, ñðàçó æå âîçíèêàåò âîïðîñ: ñêîëüêî áàéò êîïèðîâàòü? Âåäü
äëèíà API-ôóíêöèé ôîðìàëüíî îãðàíè÷åíà ëèøü ïðîòÿæåííîñòüþ àäðåñíîãî
ïðîñòðàíñòâà, íó íå êîïèðîâàòü æå â ñâîé áóôåð öåëûé ãèãàáàéò?! Ñ äðóãîé
ñòîðîíû, íà ïðàêòèêå áîëüøèíñòâî API-ôóíêöèé ñâîáîäíî óêëàäûâàþòñÿ â äå-
ñÿòîê-äðóãîé êèëîáàéò, ÷òî ïî ñåãîäíÿøíèì ìåðêàì ñîâñåì íåìíîãî. Áóôåð â
ïîëñòà êèëîáàéò ïîêðîåò âñå íàøè ïîòðåáíîñòè è åùå îñòàâèò õîðîøèé çàïàñ
äëÿ ïðî÷íîñòè! Âî-âòîðûõ: ðÿä x86-êîìàíä èñïîëüçóþò îòíîñèòåëüíóþ àäðåñà-
öèþ, à ìíîãèå API-ôóíêöèè îáðàùàþòñÿ ê ñâîèì ïîäïðîãðàììàì íå òîëüêî
«âïåðåä», íî è «íàçàä». Ïðè÷åì îïÿòü-òàêè äèàïàçîí îòíîñèòåëüíûõ àäðåñîâ
ôîðìàëüíî íè÷åì íå îãðàíè÷åí, íî íà ïðàêòèêå âñå äî÷åðíèå ôóíêöèè (âî âñÿ-
êîì ñëó÷àå òå, ÷òî âûçûâàþòñÿ ïî îòíîñèòåëüíûì àäðåñàì) ñâîáîäíî óêëàäûâà-
þòñÿ â äèàïàçîí �25 Êá.

Êîíå÷íî, íàäåæíîñòü äàííîãî çàùèòíîãî ìåõàíèçìà çèæäåòñÿ ëèøü íà òîì
ïðåäïîëîæåíèè, ÷òî â ñëåäóþùåé âåðñèè Windows íå ðàñïóõíåò íàñòîëüêî, ÷òî-
áû âûëåçòè çà óêàçàííûå ïðåäåëû, ÷òî âîâñå íå ôàêò! Ýòî äåéñòâèòåëüíî ãëóïàÿ
è ãðÿçíàÿ çàùèòà, ðàññìàòðèâàåìàÿ çäåñü ëèøü áëàãîäàðÿ òîìó, ÷òî îíà î÷åíü
ïîïóëÿðíà â îïðåäåëåííûõ êðóãàõ. Óäèâèòåëüíî, êàê íåêîòîðûå ïðîãðàììèñòû
ñïîñîáíû ïåðåîöåíèâàòü åå ñòîéêîñòü êî âçëîìó (òî÷íåå: ïîëíîå îòñóòñòâèå
ñòîéêîñòè êàê òàêîâîé). ×òî æ, äàâàéòå ìîäèôèöèðóåì íàøó ïðîöåäóðó ZenCpy
ñëåäóþùèì îáðàçîì è ñàìè óáåäèìñÿ â ïîñëåäíåì:

Ëèñòèíã 58. Ïðèìåð ðåàëèçàöèè çàùèòíîé ôóíêöèè, êîïèðóþùåé API-ôóíêöèè
öåëèêîì

void* ZenCpy(char *p, char *dst)

{

memcpy(dst, p - MAX_CODE_SIZE/2, MAX_CODE_SIZE);

return dst + MAX_CODE_SIZE/2;

}

Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì 77

Ïîñêîëüêó êîïèðîâàíèå òåëà API-ôóíêöèè îñóùåñòâëÿåòñÿ áåç êîððåêöèè
ïðîãðàììíîé òî÷êè îñòàíîâà (åñëè òàêîâàÿ äåéñòâèòåëüíî óñòàíîâëåíà), òî ïî
ïðè÷èíàì, óæå ðàññìîòðåííûì âûøå, îòëàæèâàåìîå ïðèëîæåíèå ñðàçó æå ãðî-
õàåòñÿ. Ê ÷åñòè ðàçðàáîò÷èêîâ çàùèòû îòìåòèì, ÷òî ãðîõàåòñÿ îíî íå ïîä ñàìèì
îòëàä÷èêîì, à èìåííî ïîä óñòàíîâëåííîé òî÷êîé îñòàíîâà, ò. å. äî òåõ ïîð, ïîêà
çàùèòó íå ïûòàþòñÿ ëîìàòü, íè ñ êàêèìè îòëàä÷èêàìè îíà íå êîíôëèêòóåò.
Â ïðîòèâíîì æå ñëó÷àå soft-ice âîîáùå íå âñïëûâàåò, à ïåðåäàåò óïðàâëåíèå
îïåðàöèîííîé ñèñòåìå, êîòîðàÿ è âûâîäèò ñîîáùåíèå òèïà «èñêëþ÷åíèå un-
known software exceptions (0x80000003) ïî àäðåñó 0x0116144» è ïðåäëàãàåò íà
âûáîð äâà âàðèàíòà: «ÎÊ» èëè «Îòìåíà». «ÎÊ» ïðèáèâàåò çàùèùåííîå ïðèëî-
æåíèå, à «Îòìåíà» âûçûâàåò ñèñòåìíûé îòëàä÷èê (íà «õàêåðñêîì» êîìïüþòåðå
ýòî îáû÷íî Microsoft Visual Studio). ×òî æ, äàâàéòå âûçîâåì îòëàä÷èê è çàãëÿ-
íåì â ñòåê:

Ëèñòèíã 59. Ñîäåðæèìîå ñòåêà â ìîìåíò îáðóøåíèÿ çàùèùåííîé ïðîãðàììû

00116144()

CRACKME.A282E52EH! 004014d9()

KERNEL32! 77e87903()

Ïåðâàÿ ñòðî÷êà óêàçûâàåò íà ñòåê, ãäå ñîäåðæèòñÿ êîä, óæå èñêàæåííûé
ïðîãðàììíîé òî÷êîé îñòàíîâà, à ïîòîìó íàì ñîâåðøåííî íåèíòåðåñíûé. Ñëåäóþ-
ùàÿ ñòðî÷êà — àäðåñ ôóíêöèè start, êîòîðàÿ â êàêîé-òî ìîìåíò ïåðåäàåò óïðàâ-
ëåíèå ôóíêöèè main, — íî âîò â êàêîé èìåííî, íàì çàðàíåå íåèçâåñòíî. Óâû,
èíòåëëåêòóàëüíîñòü îòëàä÷èêà MS VC îñòàâëÿåò æåëàòü ëó÷øåãî è íàì ïðèõî-
äèòñÿ çàáîòèòñÿ î ñåáå ñàìîñòîÿòåëüíî. Ñîáñòâåííî, íè÷åãî ñëîæíîãî â ýòîì
íåò. Àäðåñ âîçâðàòà èç «ïîðóøåííîé» API-ôóíêöèè äàæå íå äóìàåò ìàñêèðîâàòü-
ñÿ è ëåæèò íà ñàìîé âåðõóøêå ñòåêà. Âñåãî-òî è òðåáóåòñÿ ïðîñìîòðåòü ñîäåð-
æèìîå ïàìÿòè ïî ýòîìó àäðåñó. Àãà, äàìï ïîêàçûâàåò, ÷òî çäåñü çàïèñàíà ïîñëå-
äîâàòåëüíîñòü 19h 11h 40h 00h, êîòîðàÿ ñîîòâåòñòâóåò àäðåñó 401119h:

Ëèñòèíã 60. Ëîêàëèçàöèÿ çàùèòíîãî êîäà

.text:0040110F lea edx, [esp+0Eh+arg_33C0A]

.text:00401116 push edx

.text:00401117 call edi

.text:00401119 movzx edx, [esp+12h+arg_33C06]

.text:00401121 cmp edx, 7D0h

.text:00401127 jl short loc_4011A5

Âîò ìû è ïîïàëè â ñàìîå ñåðäöå çàùèòíîãî ìåõàíèçìà! Êîä, óæå çíàêîìûé
íàì ïî äâóì ïðåäûäóùèì çàùèòàì, ìû îáñóæäàòü íå áóäåì. À âîò êàñàòåëüíî
ñòîéêîñòè òàêîé çàùèòû çàìåòèì, ÷òî àëãîðèòì åå ðàáîòû íàâðÿä ëè îêàæåòñÿ
î÷åâèäåí íîâè÷êó è íåïðîôåññèîíàëüíûå âçëîìùèêè ìîãóò ïðîñèäåòü íàä íåé è
äåíü, è äâà, à òî è áîëüøå! È ýòî ïðè òîì, ÷òî çàùèòà ïðàêòè÷åñêè íå òðåáóåò
íèêàêèõ óñèëèé îò ðàçðàáîò÷èêà çàùèùàåìîãî ïðèëîæåíèÿ!

78 Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì

Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî
ñîçäàíèÿ íåëîìàåìûõ çàùèò

Îñíîâíàÿ îøèáêà ïîäàâëÿþùåãî áîëüøèíñòâà ðàçðàáîò÷èêîâ çàùèòíûõ ìåõà-
íèçìîâ ñîñòîèò â òîì, ÷òî îíè ÿâíî äàþò ïîíÿòü õàêåðó, ÷òî çàùèòà åùå íå
âçëîìàíà. Åñëè çàùèòà ãðÿçíî ðóãàåòñÿ íà «íåâåðíûé êëþ÷åâîé ôàéë (ïàðîëü)»,
òî õàêåð ïðîñòî óñòàíàâëèâàåò àïïàðàòíóþ òî÷êó îñòàíîâà (â ïðîñòîðå÷èè íàçû-
âàåìóþ «áðÿêîì») íà ñîîòâåòñòâóþùóþ òåêñòîâóþ ñòðîêó è îòëàä÷èê àâòîìàòè-
÷åñêè âûáðàñûâàåò åãî â òîò êîä, êîòîðûé åå è âûâîäèò. Åñëè â ñëó÷àå íåóäà÷-
íîé àóòåíòèôèêàöèè çàùèòà áëîêèðóåò íåêîòîðûå ýëåìåíòû óïðàâëåíèÿ è/èëè
ïóíêòû ìåíþ, õàêåð ëèáî ïðîñòî ñíèìàåò òàêóþ áëîêèðîâêó â «ëîá», ëèáî óñòà-
íàâëèâàåò òî÷êè îñòàíîâà íà API-ôóíêöèè, ïîñðåäñòâîì êîòîðûõ òàêîå áëîêèðî-
âàíèå ìîæåò áûòü îñóùåñòâëåíî (êàê ïðàâèëî, ýòî EnableWindow), ïîñëå ÷åãî îí
îïÿòü-òàêè îêàçûâàåòñÿ â íåïîñðåäñòâåííîé áëèçîñòè îò çàùèòíîãî ìåõàíèçìà,
êîòîðûé íè÷åãî íå ñòîèò ïðîàíàëèçèðîâàòü è âçëîìàòü. Äàæå åñëè çàùèòà íå
âûâîäèò íèêàêèõ ðóãàòåëüñòâ íà ýêðàí, à ïðîñòî òèõî «êîí÷àåò», ìîë÷àëèâî âû-
õîäÿ èç ïðîãðàììû, — õàêåð ëèáî ñòàâèò òî÷êó îñòàíîâà íà ôóíêöèþ exit, ëèáî
òóïî òðàññèðóåò ïðîãðàììó âïëîòü äî ìîìåíòà åå çàâåðøåíèÿ, à ïîòîì àíàëèçè-
ðóåò îäèí èëè íåñêîëüêî ïðåäøåñòâóþùèõ òîìó óñëîâíûõ ïåðåõîäîâ â öåïè
óïðàâëåíèÿ — êàêîé-òî èç íèõ îáÿçàòåëüíî áóäåò ñâÿçàí ñ çàùèòîé!

Â íåêîòîðûõ çàùèòíûõ ìåõàíèçìàõ èñïîëüçóåòñÿ êîíòðîëü öåëîñòíîñòè ïðî-
ãðàììíîãî êîäà íà ïðåäìåò âûÿâëåíèÿ åãî èçìåíåíèé. Òåïåðü, åñëè õàêåð ïîä-
ïðàâèò íåñêîëüêî áàéòèêîâ â ïðîãðàììå, çàùèòà íåìåäëåííî îáíàðóæèò ýòî è
âçáóíòóåòñÿ. Ñâÿòàÿ ïðîñòîòà! — âîñêëèêíåò õàêåð è îòêëþ÷èò ñàìîêîíòðîëü
çàùèòû, äåéñòâóÿ òåì æå ñàìûì ñïîñîáîì, ÷òî îïèñàí âûøå. Ïî íàáëþäåíèÿì
àâòîðà, òèïè÷íûé ñàìîêîíòðîëü âûÿâëÿåòñÿ è íåéòðàëèçóåòñÿ âñåãî çà íåñêîëü-
êî ìèíóò. Íàèáîëåå ñòîéêèå çàùèòû, èñïîëüçóþùèå êîíòðîëüíóþ ñóììó êðèòè-
÷åñêèõ ó÷àñòêîâ çàùèòíîãî ìåõàíèçìà äëÿ äèíàìè÷åñêîé ðàñøèôðîâêè íåêîòî-
ðûõ âåòîê ïðîãðàììû, ëîìàþòñÿ óæå íå çà ìèíóòû, íî çà ÷àñû (è ëèøü â ðåä-
÷àéøèõ ñëó÷àÿõ — äíè). Àëãîðèòì âçëîìà âûãëÿäèò ïðèáëèçèòåëüíî òàê:
à) ïîäñìîòðåâ êîíòðîëüíóþ ñóììó â îðèãèíàëüíîé ïðîãðàììå, õàêåð ïåðåïèñû-
âàåò êîä ôóíêöèè CalculateCRC, çàñòàâëÿÿ åå âñåãäà âîçâðàùàòü ýòî çíà÷åíèå,
íå âûïîëíÿÿ ðåàëüíîé ïðîâåðêè; á) åñëè çàùèòà îñóùåñòâëÿåò ìíîæåñòâåííûé
ïîäñ÷åò êîíòðîëüíîé ñóììû ðàçëè÷íûõ ó÷àñòêîâ ïðîãðàììû è/èëè ðàçðàáîò÷èê
èñïîëüçîâàë çàïóòàííûé ñàìîìîäèôèöèðóþùèéñÿ êîä, òðóäíîïðåäñêàçóåìûì
ñïîñîáîì ìåíÿþùèé ñâîþ êîíòðîëüíóþ ñóììó, õàêåð èçìåíÿåò çàùèòó òàê, ÷òî-
áû îíà àâòîìàòè÷åñêè ñàìîâîññòàíàâëèâàëàñü ïîñëå òîãî, êàê âñå êðèòè÷åñêè
ó÷àñòêè áóäóò ïðîéäåíû; â) îòñëåäèâ âñå âûçîâû CalculateCRC, õàêåð ïðîñòî

ñíèìàåò äèíàìè÷åñêóþ øèôðîâêó, ðàñøèôðîâàâ ïðîãðàììó âðó÷íóþ, ïîñëå ÷åãî
íàäîáíîñòü â CalculateCRC îòïàäàåò.

Ñòîèò îòìåòèòü, ÷òî íåçàâèñèìî îò ñïîñîáà ñâîåé ðåàëèçàöèè ëþáîé
ñàìîêîíòðîëü ýëåìåíòàðíî îáíàðóæèâàåòñÿ óñòàíîâêîé òî÷åê îñòà-
íîâà íà òå ó÷àñòêè çàùèòíîãî ìåõàíèçìà, êîòîðûå áûëè èçìåíåíû.
Îñòàëüíîå — äåëî òåõíèêè. Ìîæíî ñêîëü óãîäíî óñëîæíÿòü àëãîðèòì ïîäñ÷åòà
êîíòðîëüíîé ñóììû — íàïè÷êàòü àíòèîòëàäî÷íûìè ïðèåìàìè, ðåàëèçîâàòü åãî
íà áàçå ñîáñòâåííûõ âèðòóàëüíûõ ìàøèí (òàêèõ êàê Ñòðåëêà Ïèðñà, Ñåòü Ïåò-
ðè) è ò. ä. Íî... åñëè òàêèå ìåðû è îñòàíîâÿò âçëîìùèêà, òî íåíàäîëãî.

Òåõíèêà íåÿâíîãî êîíòðîëÿ

Îøèáêà òðàäèöèîííîãî ïîäõîäà çàêëþ÷àåòñÿ â åãî ïðåäñêàçóåìîñòè. Ëþáàÿ ÿâ-
íàÿ ïðîâåðêà ÷åãî áû òàì íè áûëî íåçàâèñèìî îò åå àëãîðèòìà — ýòî çàöåïêà!
Åñëè õàêåð ëîêàëèçóåò çàùèòíûé êîä, òî âñå — ïèøè ïðîïàëî. Åäèíñòâåííûé
íàäåæíûé ñïîñîá îòâàäèòü åãî îò âçëîìà — «ðàçìàçàòü» çàùèòíûé êîä ïî âñåé
ïðîãðàììå ñ òàêèì ðàñ÷åòîì, ÷òîáû íåéòðàëèçîâàòü çàùèòó áåç ïîëíîãî àíàëèçà
âñåé ïðîãðàììû öåëèêîì áûëî çàâåäîìî íåâîçìîæíûì. Ê ñîæàëåíèþ, ñóùåñòâó-
þùèå ìåòîäèêè «ðàçìàçûâàíèÿ» ëèáî ìíîãîêðàòíî óñëîæíÿþò ðåàëèçàöèþ ïðî-
ãðàììû, ëèáî êðàéíå íåýôôåêòèâíû. Íåêîòîðûå ïðîãðàììèñòû âñòàâëÿþò â ïðî-
ãðàììó áîëüøîå êîëè÷åñòâî âûçîâîâ îäíîé è òîé æå çàùèòíîé ôóíêöèè,
èäóùèõ èç ðàçëè÷íûõ ìåñò, íàèâíî ïîëàãàÿ òåì ñàìûì, ÷òî õàêåð áóäåò èñêàòü è
àíàëèçèðîâàòü èõ âñå. Äà êàê áû íå òàê! Õàêåð èùåò íåïîñðåäñòâåííî ñàìó çà-
ùèòíóþ ôóíêöèþ è ïðàâèò åå. Ê òîìó æå, çíàÿ àäðåñ âûçûâàåìîé ôóíêöèè, îò-
ñëåäèòü âñå åå âûçîâû ìîæíî áåç òðóäà! Äàæå åñëè âñòðàèâàòü çàùèòíóþ ôóíê-
öèþ íåïîñðåäñòâåííî ïî ìåñòó åå âûçîâà, õàêåð ñìîæåò íàéòè âñå òàêèå ìåñòà
òóïûì ïîèñêîì ïî ñèãíàòóðå. Ïóñêàé îïòèìèçèðóþùèå êîìïèëÿòîðû íåñêîëüêî
ìåíÿþò òåëî inline-ôóíêöèé ñ ó÷åòîì êîíòåêñòà êîíêðåòíîãî âûçîâà, ýòè èçìåíå-
íèÿ íå ïðèíöèïèàëüíû. Ðåàëèçîâàòü æå íåñêîëüêî äåñÿòêîâ ðàçëè÷íûõ çàùèò-
íûõ ôóíêöèé — ñëèøêîì íàêëàäíî, äà è ôàíòàçèè ó ðàçðàáîò÷èêà íå õâàòèò, è
õàêåð, îáíàðóæèâ è ïðîàíàëèçèðîâàâ ïàðó-òðîéêó çàùèòíûõ ôóíêöèé, íàñòîëü-
êî ïðîíèêíåòñÿ «äóõîì» è õîäîì ìûñëè ðàçðàáîò÷èêà, ÷òî âñå îñòàëüíûå íàéäåò
óæå áåç òðóäà.

Ìåæäó òåì ñóùåñòâóåò è äðóãàÿ âîçìîæíîñòü — íåÿâíàÿ ïðîâåðêà öåëî-
ñòíîñòè ñâîåé êîäà. Ðàññìîòðèì ñëåäóþùèé àëãîðèòì çàùèòû: ïóñòü ó íàñ
èìååòñÿ çàøèôðîâàííàÿ (à åùå ëó÷øå óïàêîâàííàÿ) ïðîãðàììà. Ìû, ïðåäâàðè-
òåëüíî ñêîïèðîâàâ åå â ñòåêîâûé áóôåð, ðàñøèôðîâûâàåì (ðàñïàêîâûâàåì) ïðî-
ãðàììíûé êîä è... èñïîëüçóåì îñâîáîäèâøèéñÿ áóôåð ïîä ëîêàëüíûå ïåðåìåí-
íûå çàùèùåííîé ïðîãðàììû. Ñ òî÷êè çðåíèÿ õàêåðà, àíàëèçèðóþùåãî òàêóþ
ïðîãðàììó, âñå âûãëÿäèò òèïè÷íî è «çàêîííî». Îáíàðóæèâ çàùèòíûé ìåõàíèçì
(ïóñòü äëÿ îïðåäåëåííîñòè ýòî áóäåò òðèâèàëüíàÿ ïàðîëüíàÿ ïðîâåðêà), õàêåð
ïðàâèò ñîîòâåòñòâóþùèé óñëîâíûé ïåðåõîä è ñ óäîâëåòâîðåíèåì óáåæäàåòñÿ,
÷òî çàùèòà áîëüøå íå ðóãàåòñÿ è ïðîãðàììà êàê áóäòî áû ðàáîòàåò, íî ÷åðåç

80 Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò

íåêîòîðîå âðåìÿ âûÿñíÿåòñÿ, ÷òî ïîñëå âçëîìà åå ðàáîòà ñòàëà íåóñòîé÷èâîé:
ïðîãðàììà òî íåîæèäàííî âèñíåò, òî äåëàåò èç ÷èñåë «âèíåãðåò», òî... Ïî÷åñàâ
ðåïó, õàêåð îçàäà÷åííî äóìàåò: à êàê ýòî âîîáùå ëîìàòü? Íà ÷òî ñòàâèòü òî÷êè
îñòàíîâà? Âåäü íå àíàëèçèðîâàòü æå âåñü êîä öåëèêîì!

Âåñü ôîêóñ â òîì, ÷òî íåêîòîðûå èç ÿ÷ååê áóôåðà, ðàíåå çàíÿòîãî çàøèôðî-
âàííîé (óïàêîâàííîé) ïðîãðàììîé, ïðè ïåðåäà÷å èõ ëîêàëüíûì ïåðåìåííûì íå
áûëè ïðîèíèöèàëèçèðîâàíû! Òî÷íåå, îíè áûëè ïðîèíèöèàëèçèðîâàíû òåìè
çíà÷åíèÿìè, ÷òî íàõîäèëèñü â ñîîòâåòñòâóþùèõ ÿ÷åéêàõ îðèãèíàëüíîé
ïðîãðàììû. Êàê íåòðóäíî äîãàäàòüñÿ, èìåííî ýòè ÿ÷åéêè è õðàíÿò êðèòè÷íûé ê
èçìåíåíèÿì çàùèòíûé êîä, íåÿâíî êîíòðîëèðóåìûé íàøåé ïðîãðàììîé. Òåïåðü
ÿ ãîòîâ îáúÿñíèòü, çà÷åì âñÿ ýòà êàòàâàñèÿ ñ øèôðîâêîé (óïàêîâêîé) íàì âîîá-
ùå ïîíàäîáèëàñü: à çàòåì, ÷òî åñëè áû ìû ïðîñòî ñêîïèðîâàëè ÷àñòü êîäà ïðî-
ãðàììû â áóôåð, à çàòåì «íàëîæèëè» íà íåãî íàøè ëîêàëüíûå ïåðåìåííûå, òî
õàêåð ñðàçó áû çàèíòåðåñîâàëñÿ ïðîèñõîäÿùèì è, áîðìî÷à ïîä íîñ «÷òî-òî çäåñü
íå òàê», âûøåë áû íåïîñðåäñòâåííî íà ñëåä çàùèòû. Ðàñøèôðîâêà íàì ïîíàäî-
áèëàñü ëèøü äëÿ óñûïëåíèÿ áäèòåëüíîñòè õàêåðà. Âîò îí âèäèò, ÷òî êîä ïðî-
ãðàììû êîïèðóåòñÿ â áóôåð. Ñïðàøèâàåò ñåáÿ «à çà÷åì?» è ñàì æå ñåáå îòâå÷à-

Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò 81

Ðèñ. 8. Òåõíèêà íåÿâíîãî (stealth) êîíòðîëÿ öåëîñòíîñòè ñâîåãî êîäà

åò: «äëÿ ðàñøèôðîâêè!». Çàòåì, äîæäàâøèñü îñâîáîæäåíèÿ áóôåðà ñ ïîñëåäóþ-
ùèì çàòèðàíèåì åãî ñîäåðæèìîãî ëîêàëüíûìè ïåðåìåííûìè, õàêåð (äàæå
ïðîíèöàòåëüíûé!) òåðÿåò ê ýòîìó áóôåðó âñÿêèé èíòåðåñ. Äàëåå — åñëè õàêåð
ïîñòàâèò êîíòðîëüíóþ òî÷êó îñòàíîâà íà ìîäèôèöèðîâàííûé èì çàùèòíûé êîä,
òî îí âîîáùå íå îáíàðóæèò ê íåé îáðàùåíèÿ, ò. ê. çàùèòà êîíòðîëèðóåò èìåííî
çàøèôðîâàííûé (óïàêîâàííûé) êîä, ñîäåðæàùèéñÿ â íàøåì áóôåðå. È äàæå
åñëè õàêåð ïîñòàâèò òî÷êó îñòàíîâà íà áóôåð, îí áûñòðî âûÿñíèò, ÷òî: à) íè äî,
íè â ïðîöåññå, íè ïîñëå ðàñøèôðîâêè (ðàñïàêîâêè) ïðîãðàììû ñîäåðæèìîå ìî-
äèôèöèðîâàííûõ èì ÿ÷ååê íå êîíòðîëèðóåòñÿ (÷òî ïîäòâåðæäàåò àíàëèç êîäà
ðàñøèôðîâùèêà/ðàñïàêîâùèêà — ïðîâåðîê öåëîñòíîñòè òàì äåéñòâèòåëüíî
íåò); á) îáðàùåíèå ê òî÷êå îñòàíîâà ïðîèñõîäèò ëèøü òîãäà, êîãäà áóôåð çàòåðò
ëîêàëüíûìè ïåðåìåííûìè è (ïî èäåå!) ñîäåðæèò äðóãèå äàííûå.

Ïðàâäà, óøëûé õàêåð ìîæåò îáðàòèòü âíèìàíèå, ÷òî ïîñëå «çàòèðàíèÿ»
ýòèõ ÿ÷ååê èõ çíà÷åíèå îñòàëîñü íåèçìåííûì. Ñîâïàäåíèå? Ïðîàíàëèçèðîâàâ
êîä, îí ñìîæåò óáåäèòüñÿ, ÷òî îíè âîîáùå íå áûëè èíèöèàëèçèðîâàíû è òîãäà
çàùèòà ïàäåò! Îäíàêî ðàçðàáîò÷èêè çàùèòû ìîãóò óñèëèòü ñâîè ïîçèöèè: äîñòà-
òî÷íî ëèøü äîáèòüñÿ, ÷òîáû êîíòðîëèðóåìûå áàéòû ïîïàëè â «äûðêè», îáðàçóþ-
ùèåñÿ ïðè âûðàâíèâàíèè ñòðóêòóðû (ýòèì ìû îòâå÷àåò õàêåðó íà âîïðîñ: à ÷åãî
ýòî îíè íå èíèöèàëèçèðîâàíû?), à çàòåì ñêîïèðîâàòü ýòó ñòðóêòóðó öåëèêîì
(âìåñòå ñ êîíòðîëèðóåìûìè «äûðêàìè»!) â äåñÿòîê-äðóãîé áóôåðîâ, æèâî-
ïèñíî ðàçáðîñàííûõ ïî âñåé ïðîãðàììå. Ïðîñëåäèòü çà âñåìè íèìè îêàæåòñÿ íå
òàê-òî ïðîñòî — âî-ïåðâûõ, íå õâàòèò êîíòðîëüíûõ òî÷åê (êîëè÷åñòâî êîòîðûõ,
êàê èçâåñòíî íå ïðåâûøàåò ÷åòûðåõ), à, âî-âòîðûõ, áîëüøèíñòâó âçëîìùèêîâ
ýòî âîîáùå íå ïðèäåò â ãîëîâó.

Ïðàêòè÷åñêàÿ ðåàëèçàöèÿ

Ïðàâèëà õîðîøåãî òîíà îáÿçûâàþò íàñ ïðîåêòèðîâàòü çàùèòíûå ìåõàíèçìû
òàê, ÷òîáû îíè íèêîãäà, íè ïðè êàêèõ îáñòîÿòåëüñòâàõ íå ïûòàëèñü âðåäèòü
ëåãàëüíîìó ïîëüçîâàòåëþ. Êàê áû âàì íè õîòåëîñü íàêàçàòü õàêåðà, ëîìàþùå-
ãî âàøó ïðîãðàììó, ôîðìàòèðîâàòü äèñê ïðè îáíàðóæåíèè ìîäèôèêàöèè çà-
ùèòíîãî êîäà êàòåãîðè÷åñêè íåäîïóñòèìî! Âî-ïåðâûõ, ýòî ïðîñòî íåçàêîííî è
ïîïàäàåò ïîä ñòàòüþ îá óìûøëåííîì ñîçäàíèè äåñòðóêòèâíûõ ïðîãðàìì, à
âî-âòîðûõ, çàäóìàéòåñü, ÷òî ïðîèçîéäåò, åñëè èñêàæåíèå ôàéëà ïðîèçîéäåò â
ðåçóëüòàòå äåéñòâèé âèðóñà èëè íåêîòîðîãî ñáîÿ? Åñëè âû íå õîòèòå, ÷òîáû
ïîñòðàäàëè íåâèííûå, âàì ïðèäåòñÿ îòêàçàòüñÿ îò âñåõ ôîðì âðåäà, â òîì ÷èñ-
ëå è èäåè ïðåäíàìåðåííîãî íàðóøåíèÿ ñòàáèëüíîñòè ðàáîòû ñàìîé çàùèùåí-
íîé ïðîãðàììû.

Ñòîï! Âåäü âûøå ìû ãîâîðèëè êàê ðàç îá îáðàòíîì. Åäèíñòâåííûé ïóòü ñäå-
ëàòü çàùèòó òðóäíî ëîìàåìîé — íå âûäàâàÿ íèêàêèõ ðóãàòåëüíûõ ñîîáùåíèé,
ïî êîòîðûì íàñ ìîæíî çàñå÷ü, ìîë÷àëèâî äåëàòü «âèíåãðåò» èç îáðàáàòûâàåìûõ
äàííûõ. À òåïåðü âûÿñíÿåòñÿ, ÷òî ïî ýòè÷åñêèì (è þðèäè÷åñêèì!) ñîîáðàæåíè-
ÿì ýòîãî äåëàòü íåëüçÿ. Íà ñàìîì äåëå åñëè õîðîøî ïîäóìàòü, òî âñå ýòè îãðà-

82 Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò

íè÷åíèÿ ìîæíî ëåãêî îáîéòè. ×òî íàì ìåøàåò îñíàñòèòü çàùèòó ÿâíîé ïðîâåð-
êîé öåëîñòíîñòè ñâîåãî êîäà? Òàêóþ ïðîâåðêó õàêåð íàéäåò è íåéòðàëèçóåò áåç
òðóäà, íî ýòî è íå ñòðàøíî, ïîñêîëüêó èñòèííàÿ çàùèòà íàõîäèòñÿ ñîâåðøåííî
â äðóãîì ìåñòå, à âñÿ ýòà áóòàôîðèÿ íóæíà ëèøü çàòåì, ÷òîáû ïðåäîòâðàòèòü
ïîñëåäñòâèÿ íåïðåäóìûøëåííîãî èñêàæåíèÿ êîäà ïðîãðàììû è ïîñòàâèòü ïîëü-
çîâàòåëÿ â èçâåñòíîñòü, ÷òî âñå äàííûå íàìè ãàðàíòèè (êàê ÿâíûå, òàê è ïðåäïî-
ëàãàåìûå) ââèäó íàðóøåíèÿ öåëîñòíîñòè îðèãèíàëüíîãî êîäà àííóëèðóþòñÿ.
Ïðàâäà, ïðè îáñóæäåíèè çàùèòû äàííîãî òèïà íåêîòîðûå êîëëåãè ìíå ðåçîííî
âîçðàçèëè, à ÷òî, åñëè â ðåçóëüòàòå ñëó÷àéíîãî ñáîÿ îêàæóòñÿ èçìåíåíû è êîíò-
ðîëèðóåìûå ÿ÷åéêè, è ñàìà êîíòðîëüíàÿ ñóììà? Çàùèòà ñðàáîòàåò è ó ëåãàëüíî-
ãî ïîëüçîâàòåëÿ!!! Íó ÷òî ìíå íà ýòî îòâåòèòü? Ñëó÷àéíî òàêèõ «âîëøåáíûõ» èñ-
êàæåíèé ïðîñòî íå áûâàåò, èõ âåðîÿòíîñòü íàñòîëüêî áëèçêà ê íóëþ, ÷òî...
Ê òîìó æå â ñëó÷àå ñðàáàòûâàíèÿ çàùèòû ìû æå íå äèñê ôîðìàòèðóåì, à ïðîñòî
íàðóøàåì íîðìàëüíóþ ðàáîòó ïðîãðàììû. Ïóñòü è ïðåäóìûøëåííî, — âñå ðàâ-
íî, åñëè â ðåçóëüòàòå òîãî èëè èíîãî ñáîÿ èñïîëíÿåìûé ôàéë áûë èñêàæåí, òî î
êîððåêòíîñòè åãî ðàáîòû ãîâîðèòü óæå íå ïðèõîäèòñÿ. Íó õîðîøî, åñëè âû òàê
áîèòåñü ñáîåâ, ìîæíî âñòðîèòü â çàùèòó õîòü äåñÿòîê ÿâíûõ ïðîâåðîê, — òðóä-
íî íàì ÷òî ëè?!

Ëàäíî, îñòàâèì ýòè÷åñêèå ïðîáëåìû íà îòêóï òåì ñàìûì ïîëüçîâàòåëÿì, êî-
òîðûå ïðèîáðåòàþò òèòóë «ëèöåíçèîííûõ» èñêëþ÷èòåëüíî ÷åðåç êðàê, è ïåðåé-
äåì ê ÷èñòî êîíêðåòíûì âåùàì. Ïðîñòåéøèé ïðèìåð ðåàëèçàöèè äàííîé çàùèòû
ïðèâåäåí â ëèñòèíãå crackme.4627B438h.c. Äëÿ óïðîùåíèÿ ïîíèìàíèÿ è àáñòðà-
ãèðîâàíèÿ îò âñåõ òåõíè÷åñêèõ äåòàëåé, çäåñü èñïîëüçóåòñÿ ïðîñòåéøàÿ ñõåìà
àóòåíòèôèêàöèè, «ëîìàòü» êîòîðóþ ñîâåðøåííî íåîáÿçàòåëüíî: äîñòàòî÷íî
ëèøü ïîäñìîòðåòü îðèãèíàëüíûé ïàðîëü, õðàíÿùèéñÿ â çàùèùåííîì ôàéëå ïðÿ-
ìûì òåêñòîì. Äëÿ äåìîíñòðàöèîííîãî ïðèìåðà òàêîé ïðèåì ñ íåêîòîðîé íàòÿæ-
êîé äîïóñòèì, íî â ðåàëüíîé æèçíè âàì ñëåäóåò áûòü áîëåå èçîùðåííûì. Ïî
êðàéíåé ìåðå ñëåäóåò äîáèòüñÿ òîãî, ÷òîáû âàøà çàùèòà íå ëîìàëàñü èçìåíåíè-
åì îäíîãî-åäèíñòâåííîãî áàéòà, ïîñêîëüêó â òàêîì ñëó÷àå äàæå íåÿâíûé êîíò-
ðîëü áóäåò ëåãêî âûÿâèòü. Ñëåäóåò òàêæå îòìåòèòü, ÷òî êîíòðîëèðîâàòü âñå êðè-
òè÷åñêèå áàéòû çàùèòû íå î÷åíü-òî õîðîøàÿ èäåÿ, ò. ê. õàêåð ñìîæåò ýòî ëåãêî
îáíàðóæèòü. Åñëè çàùèòà òðåáóåò äëÿ ñâîåãî ñíÿòèÿ õîòÿ áû äåñÿòè ìîäèôèêà-
öèé â ðàçëè÷íûõ ìåñòàõ, òðè èç êîòîðûõ êîíòðîëèðóþòñÿ, òî ñ âåðîÿòíîñòüþ
~70% ôàêò êîíòðîëÿ íå áóäåò îáíàðóæåí. Äåéñòâèòåëüíî, ñðåäíåñòàòèñòè÷å-
ñêèé õàêåð ñëåäèòü çà âñåìè ìîäèôèöèðîâàííûìè áàéòàìè ïðîñòî íå áóäåò.
Âìåñòî ýòîãî îí â íàäåæäå, ÷òî òóïàÿ çàùèòà êîíòðîëèðóåò öåëîñòíîñòü ñâîåãî
êîäà öåëèêîì, ïîïûòàåòñÿ ïðîñëåäèòü çà îáðàùåíèÿìè ê îäíîé, íó ìàêñèìóì
äâóì-òðåì èçìåíåííûì èì ÿ÷åéêàì è... ñ óäèâëåíèåì îáíàðóæèò, ÷òî çàùèòà èõ
âîîáùå íå êîíòðîëèðóåò.

Íî âåðíåìñÿ ê íàøåé çàùèòå. Ïîñëå òîãî êàê êîíòðîëüíûå òî÷êè âûáðàíû,
âû äîëæíû îïðåäåëèòü èõ ñìåùåíèå â îòêîìïèëèðîâàííîì ôàéëå. Ê ñîæàëåíèþ,
ÿçûêè âûñîêîãî óðîâíÿ íå ïîçâîëÿþò îïðåäåëÿòü àäðåñà îòäåëüíûõ ìàøèííûõ
èíñòðóêöèé è, åñëè òîëüêî âû íå ïèøåòå çàùèòó íà àññåìáëåðíûõ âñòàâêàõ, ó
âàñ îñòàåòñÿ îäèí-åäèíñòâåííûé ïóòü — âîñïîëüçîâàòüñÿ êàêèì-íèáóäü äèçàñ-
ñåìáëåðîì (íàïðèìåð IDA).

Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò 83

Äîïóñòèì, êðèòè÷åñêàÿ ÷àñòü çàùèòû âûãëÿäèò òàê è íàì íåîáõîäèìî ïðî-
êîíòðîëèðîâàòü öåëîñòíîñòü óñëîâíîãî îïåðàòîðà if, âûäåëåííîãî æèðíûì
øðèôòîì:

Ëèñòèíã 61. Âûáîð êîíòðîëèðóåìûõ îïåðàòîðîâ (îïåðàòîð if, öåëîñòíîñòü
êîòîðîãî ìû è õîòèì ïðîêîíòðîëèðîâàòü, âûäåëåí æèðíûì øðèôòîì)

int my_func()

{

if (check_user())

{

fprintf(stderr, "passwd ok\n");

}

else

{

fprintf(stderr, "wrong passwd\n");

exit(-1);

}

return 0;

}

Çàãðóçèâ îòêîìïèëèðîâàííûé ôàéë â äèçàññåìáëåð, ìû ïîëó÷èì ñëåäóþùèé
êîä (÷òîáû áûñòðî óçíàòü, êîòîðàÿ èç âñåõ ïðîöåäóð è åñòü my_func, îïèðàéòåñü
íà òîò ôàêò, ÷òî áîëüøèíñòâî êîìïèëÿòîðîâ ðàñïîëàãàåò ôóíêöèè â ïàìÿòè â
ïîðÿäêå èõ îáúÿâëåíèÿ, ò. å. my_func áóäåò âòîðàÿ ïî ñ÷åòó ôóíêöèÿ):

Ëèñòèíã 62. îïðåäåëåíèå àäðåñîâ êîíòðîëèðóåìûõ ÿ÷ååê (óñëîâíûé ïåðåõîä,
ñîîòâåòñòâóþùèé êîíòðîëèðóåìîìó íàìè îïåðàòîðó if, âûäåëåí æèðíûì øðèôòîì)

.text:00401060 sub_401060 proc near ; CODE XREF:sub_4010A0+AFp

.text:00401060 call sub_401000

.text:00401065 test eax, eax

.text:00401067 jz short loc_40107E

.text:00401069 push offset aPasswdOk ; "passwd ok\n"

.text:0040106E push offset unk_407110

.text:00401073 call _fprintf

.text:00401078 add esp, 8

.text:0040107B xor eax, eax

.text:0040107D retn

.text:0040107E ; --

.text:0040107E

.text:0040107E loc_40107E: ; CODE XREF: sub_401060+7j

.text:0040107E push offset aWrongPasswd ; "wrong passwd\n"

.text:00401083 push offset unk_407110

.text:00401088 call _fprintf

.text:0040108D push 0FFFFFFFFh ; int

.text:0040108F call _exit

.text:0040108F sub_401060 endp

Êàê íåòðóäíî ñîîáðàçèòü, óñëîâíûé ïåðåõîä, ðàñïîëîæåííûé ïî àäðåñó
401067h, è åñòü òîò ñàìûé «if», êîòîðûé íàì íóæåí (â ëèñòèíãå îí âûäåëåí æèð-
íûì øðèôòîì). Îäíàêî ýòî íå âåñü if, à òîëüêî ìàëàÿ åãî ÷àñòü. Õàêåð ìîæåò è

84 Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò

íå òðîãàòü óñëîâíîãî ïåðåõîäà, à çàìåíèòü èíñòðóêöèþ TEST EAX, EAX íà ëþáóþ
äðóãóþ èíñòðóêöèþ, ñáðàñûâàþùóþ ôëàã íóëÿ. Òàêæå îí ìîæåò ìîäèôèöèðî-
âàòü çàùèòíóþ ôóíêöèþ sub_401000, êîòîðàÿ è îñóùåñòâëÿåò ïðîâåðêó ïàðîëÿ.
Ñëîâîì, òóò ìíîãî ðàçíûõ âàðèàíòîâ è íà ýòîì íåñ÷àñòíîì óñëîâíîì ïåðåõîäå
ñâåò êëèíîì íå ñîøåëñÿ, à ïîòîìó äëÿ íàäåæíîãî ðàñïîçíàâàíèÿ âçëîìà íàì ïî-
òðåáóþòñÿ äîïîëíèòåëüíûå ïðîâåðêè. Âïðî÷åì, ýòî óæå äåòàëè. Ãëàâíîå, ÷òî ìû
îïðåäåëèëè ñìåùåíèå êîíòðîëèðóåìîãî áàéòà. Êñòàòè, à ïî÷åìó èìåííî áàéòà?!
Âåäü ìû ìîæåì êîíòðîëèðîâàòü õîòü öåëîå äâîéíîå ñëîâî, ðàñïîëîæåííîå ïî
äàííîìó ñìåùåíèþ! Îñîáîãî ñìûñëà â ýòîì íåò, ïðîñòî òàê ïðîùå.

×òîáû íå ðàáîòàòü ñ íåïîñðåäñòâåííûìè ñìåùåíèÿìè (ýòî íåóäîáíî è âîîá-
ùå íåêðàñèâî), äàâàéòå çàãîíèì èõ â ñïåöèàëüíî íà òî ïðåäíàçíà÷åííóþ ñòðóê-
òóðó ñëåäóþùåãî âèäà:

Ëèñòèíã 63. Ñòðóêòóðà, óïðîùàþùàÿ ïðîâåðêó öåëîñòíîñòè êîíòðîëèðóåìûõ ÿ÷ååê
(âàðèàíò À)

union anti_hack

{

// áóôåð, ñîäåðæàùèé îðèãèíàëüíûé êîä ïðîãðàììû

char buf[MAX_CODE_SIZE];

// ëîêàëüíûå ïåðåìåííûå ïðîãðàììû

struct local_var

{

int local_var_1;

int local_var_2;

};

// íåÿâíî êîíòðîëèðóåìûå ïåðåìåííûå ïðîãðàììû

struct code_control

{

char gag_1[OFFSET_1];

int x_val_1;

char gag_2[OFFSET_2 - OFFSET_1 - sizeof(int)];

int x_val_2;

};

};

Ìàññèâ buf — ýòî òîò ñàìûé áóôåð, â êîòîðûé çàãðóæàåòñÿ îðèãèíàëüíûé
êîä ïðîãðàììû äëÿ åãî ïîñëåäóþùåé ðàñøèôðîâêè (ðàñïàêîâêè). Ïîâåðõ ìàññè-
âà íàêëàäûâàþòñÿ äâå ñòðóêòóðû: local_val, ñîäåðæàùàÿ â ñåáå ëîêàëüíûå ïåðå-
ìåííûå, êîòîðûå â ïðîöåññå ñâîåé èíèöèàëèçàöèè çàòèðàþò ñîîòâåòñòâóþùèå
èì ÿ÷åéêè buf'a è òåì ñàìûì ñîçäàþò âïå÷àòëåíèå, ÷òî ïðåæíåå ñîäåðæèìîå áó-
ôåðà ñòàëî òåïåðü íåíóæíûì è áîëåå óæå íå èñïîëüçóåòñÿ. Êîëè÷åñòâî ëîêàëü-
íûõ ïåðåìåííûõ ìîæåò áûòü ëþáûì, ãëàâíîå — ñëåäèòü çà òåì, ÷òîáû îíè íå
ïåðåêðûâàëè êîíòðîëüíûå òî÷êè ïðîãðàììû, ñîäåðæèìîå êîòîðûõ èçìåíÿòü íå-
ëüçÿ. Â ïðèâåäåííîì âûøå ïðèìåðå, ïî ñîîáðàæåíèÿì íàãëÿäíîñòè, êîíòðîëü-
íûå òî÷êè âûíåñåíû â îòäåëüíóþ ñòðóêòóðó code_control, äâà ìàññèâà êîòîðîé
gag_1 è gag_2 èñïîëüçóþòñÿ ëèøü äëÿ òîãî, ÷òîáû ïåðåìåííûå x_val_1 è x_val_2

Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò 85

áûëè ðàçìåùåíû êîìïèëÿòîðîì ïî íåîáõîäèìûì íàì àäðåñàì. Êàê íåòðóäíî äî-
ãàäàòüñÿ: êîíñòàíòà OFFSET_1 çàäàåò ñìåùåíèå ïåðâîé êîíòðîëüíîé òî÷êè, à OF-

FSET_2 — âòîðîé. Äîñòîèíñòâî òàêîé ñõåìû çàêëþ÷àåòñÿ â òîì, ÷òî ïðè äîáàâëå-
íèè èëè óäàëåíèè ëîêàëüíûõ ïåðåìåííûõ â ñòðóêòóðó local_var ñòðóêòóðà
code_control îñòàåòñÿ íåèçìåííîé. Íàïðîòèâ, åñëè îáúåäèíèòü ëîêàëüíûå ïåðå-
ìåííûå è êîíòðîëüíûå òî÷êè îäíîé îáùåé êðûøåé, òî ðàçìåðû ìàññèâîâ gag_1

è gag_2 ñòàíóò çàâèñåòü îò êîëè÷åñòâà è ðàçìåðà èñïîëüçóåìûõ íàìè ëîêàëüíûõ
ïåðåìåííûõ:

Ëèñòèíã 64. Ñòðóêòóðà, óïðîùàþùàÿ ïðîâåðêó öåëîñòíîñòè êîíòðîëèðóåìûõ ÿ÷ååê
(âàðèàíò B)

union anti_hack

{

char buf[MAX_CODE_SIZE];

struct code_control

{

int local_var_1;

int local_var_2;

char gag_1[OFFSET_1-sizeof(int)*2];

int x_val_1;

char gag_2[OFFSET_2 - OFFSET_1 - sizeof(int)];

int x_val_2;

};

};

Êîä, âûäåëåííûé æèðíûì øðèôòîì, êàê ðàç è îòâå÷àåò çà òî, ÷òîáû ðàçìåð
ìàññèâà-ïóñòûøêè gag_1 êîìïåíñèðîâàë ïðîñòðàíñòâî, çàíÿòîå ëîêàëüíûìè ïå-
ðåìåííûìè. Òàêàÿ ðó÷íàÿ «ñèíõðîíèçàöèÿ» êðàéíå íåíàäåæíà è ñëóæèò èñòî÷-
íèêîì ïîòåíöèàëüíûõ îøèáîê. Ñ äðóãîé ñòîðîíû, òåïåðü ìû ìîæåì íå áåñïîêî-
èòüñÿ, ÷òî ëîêàëüíûå ïåðåìåííûå ñëó÷àéíî çàòðóò êîíòðîëüíûå òî÷êè, ò. ê.
åñëè òàêîå ïðîèçîéäåò, äëèíà ìàññèâà gag_1 ñòàíåò îòðèöàòåëüíîé è êîìïèëÿòîð
òóò æå âûñêàæåò íàì âñå, ÷òî îí î íàñ äóìàåò. Ïîýòîìó îêîí÷àòåëüíûé âûáîð
èñïîëüçóåìîé êîíñòðóêöèè îñòàåòñÿ çà âàìè.

Òåïåðü — ïàðó ñëîâ î ðàñøèôðîâêå (ðàñïàêîâêå) íàøåé ïðîãðàììû. Âî-ïåð-
âûõ, íåò íóæäû ðàñøèôðîâûâàòü âñþ ïðîãðàììó öåëèêîì, — äîñòàòî÷íî ðàñ-
øèôðîâàòü ëèøü ñàì çàùèòíûé ìåõàíèçì, à òî è åãî êðèòè÷åñêóþ ÷àñòü. Ïðè-
÷åì ñàìà ïðîöåäóðà ðàñøèôðîâêè äîëæíà áûòü íàïèñàíà ìàêñèìàëüíî ïðîñòî è
íåçàìûñëîâàòî. Ïîâåðüòå, ëèøíèå óðîâíè çàùèòû çäåñü ñîâåðøåííî íè ê ÷åìó.
Õàêåð âñå ðàâíî âñêðîåò èõ çà î÷åíü êîðîòêîå âðåìÿ, è, ñàìîå ãëàâíîå, ÷åì êðó-
÷å îêàæåòñÿ çàùèòà, òåì âíèìàòåëüíåå áóäåò âåñòè ñåáÿ õàêåð. Ìû æå, íàïðî-
òèâ, äîëæíû óáåäèòü åãî, ÷òî øèôðîâêà ýòî — òàê, çàùèòà îò äåòèøåê è «íàñòî-
ÿùàÿ» çàùèòà ñïðÿòàíà ãäå-òî ñîâñåì â äðóãîì ìåñòå (ïóñòü èùåò òî, ÷åãî íåò!).

Ïðàâäà, òóò åñòü îäíà ïðîáëåìà. Ïî óìîë÷àíèþ Windows çàïðåùàåò ìîäèôè-
êàöèþ êîäîâîé ñåêöèè PE-ôàéëà, è ïîòîìó íåïîñðåäñòâåííàÿ ðàñøèôðîâêà êîäà
íåâîçìîæíà! Ïåðâàÿ æå ïîïûòêà çàïèñè ÿ÷åéêè, ïðèíàäëåæàùåé ñåêöèè .text,
âûçîâåò àâàðèéíîå çàâåðøåíèå ïðîãðàììû. Ìîæíî, êîíå÷íî, îáõèòðèòü Win-
dows, ñîçäàâ ñâîþ ñîáñòâåííóþ ñåêöèþ, ðàçðåøàþùóþ îïåðàöèè ÷òåíèÿ, èñïîë-

86 Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò

íåíèÿ è çàïèñè îäíîâðåìåííî, èëè — êàê åùå áîëåå èçîùðåííûé âàðèàíò — èñ-
ïîëíÿòü ðàñøèôðîâàííûé êîä íåïîñðåäñòâåííî â ñòåêå, îäíàêî çäåñü ìû ïîéäåì
äðóãèì ïóòåì è ïðîñòî îòêëþ÷èì çàùèòó êîäîâîãî ñåãìåíòà îò åãî íåïðåäóìûø-
ëåííîé ìîäèôèêàöèè. Äîñòîèíñòâî ýòîãî ïðèåìà çàêëþ÷àåòñÿ â òîì, ÷òî îí î÷åíü
ïðîñòî ðåàëèçóåòñÿ, à íåäîñòàòîê — îñëàáëåíèå êîíòðîëÿ çà ïîâåäåíèåì ïðî-
ãðàììû. Åñëè â ðåçóëüòàòå òåõ èëè èíûõ îøèáîê íàøà ïðîãðàììà ïîéäåò â ðàç-
íîñ è íà÷íåò çàòèðàòü ñâîé ñîáñòâåííûé êîä, îïåðàöèîííàÿ ñèñòåìà áóäåò áåññè-
ëüíà åå îñòàíîâèòü, ïîñêîëüêó ìû ñàìè îòêëþ÷èëè çàùèòó! Ñ äðóãîé ñòîðîíû, â
òùàòåëüíî ïðîòåñòèðîâàííîé ïðîãðàììå âåðîÿòíîñòü âîçíèêíîâåíèÿ ïîäîáíîé
ñèòóàöèè äîñòàòî÷íî ìàëà è åþ â îáùåì-òî ìîæíî è ïðåíåáðå÷ü. Âî âñÿêîì ñëó-
÷àå, â ïðèìåðå, ïðèâåäåííîì íèæå, ìû ïîñòóïèì èìåííî òàê (ðå÷ü âåäü âñå ðàâíî
èäåò íå î òåõíèêå ðàñøèôðîâêè, à î íåÿâíîì êîíòðîëå çà ìîäèôèêàöèåé êîäà).

Îñòàåòñÿ ëèøü îáìîëâèòüñÿ ïàðîé ñëîâ î ñïîñîáàõ îïðåäåëåíèÿ äèàïàçîíà
àäðåñîâ, ïðèíàäëåæàùèõ çàùèòíîìó êîäó. Ïîñêîëüêó áîëüøèíñòâî êîìïèëÿòî-
ðîâ ðàçìåùàþò ôóíêöèè â ïàìÿòè â ïîðÿäêå èõ îáúÿâëåíèÿ â ïðîãðàììå, àäðåñ
íà÷àëà çàùèòíîãî êîäà ñîâïàäàåò ñ àäðåñîì ïåðâîé îòíîñÿùåéñÿ ê íåìó ôóíê-
öèè, à àäðåñ êîíöà ðàâåí àäðåñó ïåðâîé íå ïðèíàäëåæàùåé ê çàùèòíîìó ôóíê-
öèè (ò. å. ïåðâîé ôóíêöèè, ðàñïîëîæåííîé çà åãî «õâîñòîì»).

Òåïåðü, ðàçîáðàâøèñü ñ ðàñøèôðîâêîé, ïåðåõîäèì ê ñàìîìó èíòåðåñíîìó —
íåÿâíîìó êîíòðîëþ çà êðèòè÷åñêèìè òî÷êàìè íàøåãî çàùèòíîãî ìåõàíèçìà.
Ïóñòü ó íàñ èìååòñÿ êîíòðîëüíàÿ òî÷êà x_val_1, ñîäåðæàùàÿ çíà÷åíèå x_origi-

nal_1, òîãäà äëÿ åãî íåÿâíîé ïðîâåðêè ìîæíî «îáâÿçàòü» íåêîòîðûå âû÷èñëèòå-
ëüíûå âûðàæåíèÿ ñëåäóþùèì êîäîì: some_var = some_var + (x_val_1 – x_origi-

nal_1). Åñëè êîíòðîëüíàÿ ÿ÷åéêà x_val_1 äåéñòâèòåëüíî ñîäåðæèò ñâîå ýòàëîí-
íîå çíà÷åíèå x_original_1, òî ðàçíîñòü äâóõ ýòèõ ÷èñåë ðàâíà íóëþ, à
äîáàâëåíèå íóëÿ ê ÷åìó áû òî íè áûëî íèêàê íå èçìåíÿåò åãî çíà÷åíèÿ. Ãðóáî
ãîâîðÿ, x_val_1 óðàâíîâåøèâàåòñÿ ïðîòèâîïîëîæíûì åìó ïî çíàêó x_origial_1

è çà ýòî äàííûé àëãîðèòì íàçûâàþò «àëãîðèòìîì êîðîìûñëà» èëè «àëãîðèòìîì
âåñîâ». Ìîæíî ëè áûñòðî îáíàðóæèòü òàêèå «âåñû» áåãëûì ïðîñìîòðîì ëèñòèí-
ãà ïðîãðàììû? Íå ñïåøèòå îòâå÷àòü «íåò», ïîñêîëüêó ïðàâèëüíûé îòâåò — «äà».
Äàâàéòå ðàññóæäàòü íå êàê ðàçðàáîò÷èêè çàùèòíîãî ìåõàíèçìà, à êàê õàêåðû:
âîò â ïðîöåññå âçëîìà ìû èçìåíèëè òàêèå-òî è òàêèå-òî ÿ÷åéêè ïðîãðàììû, ïî-
ñëå ÷åãî îíà îòêàçàëà â ðàáîòå. Ñóùåñòâóåò äâà «òóïûõ» ñïîñîáà êîíòðîëÿ ñâîåé
öåëîñòíîñòè: êîíòðîëü ïî àäðåñàì è êîíòðîëü ïî ñîäåðæèìîìó. Äëÿ âûÿâëåíèÿ
ïåðâîãî õàêåð ïðîñòî èùåò àäðåñ «õàêíóòîé» èì ÿ÷åéêè â êîäå ïðîãðàììû. Åñëè
åãî íåò (à â äàííîì ñëó÷àå åãî è íåò!), îí ïðåäïðèíèìàåò ïîïûòêó îáíàðóæèòü
åå ñîäåðæèìîå! À âîò ñîäåðæèìîå êîíòðîëèðóåìîé ÿ÷åéêè â òî÷íîñòè ðàâíî
x_original_1, è òðèâèàëüíûé êîíòåêñòíûé ïîèñê çà äîëè ñåêóíäû âûÿâèò âñå
âõîæäåíèÿ! ×òîáû ýòîãî íå ïðîèçîøëî è íàøà çàùèòà òàê ïðîñòî íå ñäàëàñü,
ñëåäóåò ëèáî óìåíüøèòü ïðîòÿæåííîñòü êîíòðîëèðóåìûõ òî÷åê äî áàéòà
(áàéò — ñëèøêîì êîðîòêàÿ ñèãíàòóðà äëÿ êîíòåêñòíîãî ïîèñêà), ëèáî íå õðà-
íèòü x_original_1 â ïðÿìîì âèäå, à ïîëó÷àòü åãî íà îñíîâå íåêîòîðûõ ìàòåìàòè-
÷åñêèõ âû÷èñëåíèé. Òîëüêî íå çàáûâàåòå, ÷òî îïòèìèçèðóþùèå êîìïèëÿòîðû
âñå êîíñòàíòíûå âû÷èñëåíèÿ âûïîëíÿþò åùå íà ñòàäèè êîìïèëÿöèè è #define

x_orginal_1 0xBBBBBA; some_var += (x_val_1 – 1 – x_original_1) íà ñàìîì äåëå

Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò 87

íå óñèëèò çàùèòó! Ïîýòîìó ëó÷øå âîîáùå îòêàçàòüñÿ îò àëãîðèòìà «âåñîâ», òåì
áîëåå ÷òî îí ýëåìåíòàðíî «âûðåçàåòñÿ» â ñëó÷àå åãî îáíàðóæåíèÿ. Íàäåæíåå
èçíà÷àëüíî ñïðîåêòèðîâàòü àëãîðèòì ïðîãðàììû òàê, ÷òîáû îíà îñìûñëåííî èñ-
ïîëüçîâàëà x_original, à íå óðàâíîâåøèâàëà åãî «ïðîòèâîâåñîì». Ïðèâåäåííûé
íèæå ïðèìåð óìûøëåííî îñëàáëåí â öåëÿõ äåìîíñòðàöèè òåõíèêè èñïîëüçîâà-
íèÿ ýòîé óÿçâèìîñòè äëÿ îáëåã÷åíèÿ âçëîìà.

Èñõîäíûé òåêñò

Ëèñòèíã 65. Ïðèìåð ïðîãðàììíîé ðåàëèçàöèè çàùèòû, îñóùåñòâëÿþùåé íåÿâíûé
êîíòðîëü öåëîñòíîñòè ñâîåãî êîäà

#include <stdio.h>7

#define PASSWD "+++"

#define MAX_LEN 1023

#define MAX_CODE_SIZE (0x10*1024)

#define OFFSET_1 0x42

#define OFFSET_2 0x67

#define x_original_1 0xc01b0574

#define x_original_2 0x44681574

#define x_original_all 0x13D4C04B

#define x_crypt 0x66

int check_user()

{

char passwd[MAX_LEN];

fprintf(stderr,"enter password:");

fgets(passwd, MAX_LEN, stdin);

return ~strcmp(passwd, PASSWD);

}

int my_func()

{

if (check_user())

{

fprintf(stderr, "passwd ok\n");

}

else

{

fprintf(stderr, "wrong passwd\n");

exit(-1);

}

return 0;

}

main()

{

int a, b = 0;

#pragma pack(1)

88 Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò

union anti_hack

{

char buf[MAX_CODE_SIZE];

struct code_control

{

int local_var_1;

int local_var_2;

char gag_1[OFFSET_1-sizeof(int)*2];

int x_val_1;

char gag_2[OFFSET_2 - OFFSET_1 - sizeof(int)];

int x_val_2;

};

};

union anti_hack ZZZ;

// TITLE

fprintf(stderr, "crackeme.0xh by Kris Kaspersky\n");

// ðàñøèôðîâêà êîäà

// ===

// êîïèðóåì ðàñøèôðîâûâàåìûé êîä â áóôåð

memcpy(&ZZZ, &check_user, (int) &main - (int) &check_user);

// ðàñøèôðîâûâàåì â áóôåðå

for (a = 0; a < (int) &main - (int) &check_user; a++)

{

(*(char *) ((int) &ZZZ + a)) ^= x_crypt;

}

// êîïèðóåì îáðàòíî

memcpy(&check_user, &ZZZ, (int) &main - (int) &check_user);

// ÿâíàÿ ïðîâåðêà èçìåíåíèÿ êîäà

// ===

for (a = 0; a < (int) &main - (int) &check_user; a++)

{

b += *(int *) ((int) &check_user + a);

}

if (b != x_original_all)

{

fprintf(stderr, "-ERR: invalid CRC (%x) hello, hacker\n", b);

return 0;

}

// ÿâíàÿ ïðîâåðêà "âàëèäíîñòè" ïîëüçîâàòåëÿ

// ===

my_func();

// íîðìàëüíîå âûïîëíåíèå ïðîãðàììû

// ===

// ñêðûòûé êîíòðîëü

ZZZ.local_var_1 = 2;

ZZZ.local_var_2 = 2;x_original_2;

sprintf(ZZZ.gag_1, "%d * %d = %d\n", ZZZ.local_var_1,

Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò 89

ZZZ.local_var_2,

ZZZ.local_var_1*ZZZ.local_var_2+((x_original_1^ZZZ.x_val_1)+

(x_original_2^ZZZ.x_val_2)));

printf("DEBUG: %x %x\n", ZZZ.x_val_1, ZZZ.x_val_2);

fprintf(stderr, "%s",ZZZ.gag_1);

}

Êàê ýòî ëîìàþò?

Åñëè âñå ñäåëàíî ïðàâèëüíî, òî ïîëó÷åííûé èñïîëíÿåìûé ôàéë íå ðóøèòñÿ ïðè
åãî çàïóñêå, à ïîáåäîíîñíî âûâîäèò íà ýêðàí: «crackme.4627B438h.c by Kris Kas-
persky\n enter password:» è æäåò ââîäà ïàðîëÿ. Äîãîâîðèìñÿ íå îáðàùàòü âíè-
ìàíèå íà ïàðîëü, ïðÿìûì òåêñòîì õðàíÿùèéñÿ â ïðîãðàììå, è ïîïðîáóåì âçëî-
ìàòü çàùèòó äðóãèì, áîëåå óíèâåðñàëüíûì ïóòåì, à èìåííî: èçó÷åíèåì àëãîðèò-
ìà åå ðàáîòû ïîä äèçàññåìáëåðîì. Çàïóñêàåì íàøó ëþáèìóþ ÈÄÓ è,
äîæäàâøèñü îêîí÷àíèÿ ïðîöåññà äèçàññåìáëèðîâàíèÿ, ñìîòðèì, ÷òî ó íàñ òàì.
Àãà, òåêñòîâûå ñòðîêè «passwd ok» è «wrong passwd» â ñåãìåíòå äàííûõ äåéñò-
âèòåëüíî åñòü, íî âîò ïåðåêðåñòíûõ ññûëîê, âåäóùèõ ê êîäó, âûâîäÿùåìó èõ,
÷òî-òî íå âèäíî. Ñòðàííî, íó äà ëèõà áåäà íà÷àëî! Çàïóñêàì ëþáîé îòëàä÷èê
(íàïðèìåð WDB) è óñòàíàâëèâàåì íà àäðåñ ñòðîêè «wrong passwd» òî÷êó îñòà-
íîâà: «BA r4 407054». Äàåì êîìàíäó «GO» äëÿ ïðîäîëæåíèÿ âûïîëíåíèÿ ïðî-
ãðàììû, ââîäèì ëþáîé ïðèøåäøèé íàì íà óì ïàðîëü, è... îòëàä÷èê òóò æå
âñïëûâàåò, ïîêàçûâàÿ àäðåñ ìàøèííîé êîìàíäû, îáðàùàþùåéñÿ ê ïåðâîìó ñèì-
âîëó ñòðîêè. Íî ÷òî íàì ýòî äàåò? Âåäü ìû, ñóäÿ ïî âñåìó, íàõîäèìñÿ â òåëå
áèáëèîòå÷íîé ôóíêöèè out, îñóùåñòâëÿþùåé âûâîä íà êîíñîëü, è â åå êîäå äëÿ
íàñ íåò íè÷åãî èíòåðåñíîãî. Ñ äðóãîé ñòîðîíû, ýòó ôóíêöèþ êòî-òî âûçûâàåò!
Êòî èìåííî? Íó ìàëî ëè! Ôóíêöèÿ printf, ê ïðèìåðó, êîä êîòîðîé äëÿ íàñ íè-
÷óòü íå áîëåå èíòåðåñåí... Êîíå÷íî, ïîäíèìàÿñü ïî öåïî÷êå âûçîâîâ ââåðõ (îêíî
call stack âàì â ïîìîùü!), ìû ðàíî èëè ïîçäíî äîñòèãíåì çàùèòíîãî êîäà, âû-
çâàâøåãî ýòó ôóíêöèþ, íî âîò êàê íàì áûñòðî îïðåäåëèòü, ãäå çàùèòíûé êîä, à
ãäå áèáëèîòå÷íûå ôóíêöèè? Äà î÷åíü ïðîñòî! Òà ôóíêöèÿ, îäèí èç àðãóìåíòîâ
êîòîðîé ïðåäñòàâëÿåò ñîáîé íåïîñðåäñòâåííîå ñìåùåíèå íàøåé ñòðîêè, î÷åâèä-
íî, è åñòü ôóíêöèÿ çàùèòíîãî êîäà! Ïîñëåäîâàòåëüíî ùåëêàÿ ìûøêîé ïî àäðå-
ñàì âîçâðàòà, ïåðå÷èñëåííûõ â îêíå «call stack», ìû íàêîíåö íàõîäèì:

Ëèñòèíã 66. Ïîèñê ñàìîé âåðõíåé áèáëèîòå÷íîé ôóíêöèè

0040106E 6854704000 push 407054h

00401073 6810714000 push 407110h

00401078 E88A010000 call 00401207

0040107D 6AFF push 0FFh

Ñìåùåíèå, âûäåëåííîå æèðíûì øðèôòîì, — åñòü íè ÷òî èíîå êàê ñìåùå-
íèå èñêîìîé ñòðîêè, ñîîòâåòñòâåííî, àäðåñ 40106Eh (òàêæå âûäåëåííûé æèð-
íûì øðèôòîì) ëåæèò ãäå-òî â ãóùå çàùèòíîãî êîäà. À íó-êà, ãëÿíåì ñþäà äèçàñ-
ñåìáëåðîì — ÷åãî ýòî âäðóã ÈÄÀ íå ñîçäàëà ïåðåêðåñòíóþ ññûëêó ê ñòðîêå?

90 Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò

Ëèñòèíã 67. Èñïîëíÿåìûé êîä, èíòåðïðåòèðîâàííûé ÈÄÎÉ êàê ìàññèâ

.text:00401000 dword_401000 dd 062668AE7, 31306666, 2616560E, 17760E66, 968E6626

.text:00401000 ; DATA XREF:sub_401090+23o

.text:00401000 ; sub_401090+28�o ...

.text:00401000 dd 00E666667, 662616B6, 0724222EB, 06665990E, 0E38E3666

.text:00401000 dd 0E5666667, 26D972A2, 0EB662616, 0DF6E4212, 066666663

.text:00401000 dd 0C095B455, 6939A4ED, 0E738A6F2, 0666266A2, 0F6F6A566

.text:00401050 dword_401050 dd 09999CD8E, 12A6E399, 0162E0E73, 0760E6626, 08E662617

.text:00401050 ; CODE XREF:sub_401090+AFp

.text:00401050 dd 0666667F9, 556EA2E5, 0320EA5A6, 00E662616, 066261776

.text:00401050 dd 06667EC8E, 8E990C66, 0666664FD, 0556AA2E5, 0F6F6A5A6

.text:00401050 dd 0F6F6F6F6

Âîò ýòî íîìåð! IDA âîîáùå íå ïîñ÷èòàëà ýòî êîäîì è îáúÿâèëà åãî ìàññè-
âîì! Õîðîøî, çàñòàâèì åå äèçàññåìáëèðîâàòü ýòîò ôðàãìåíò âðó÷íóþ. Ïåðåìåñ-
òèâ êóðñîð ê ñàìîìó íà÷àëó ìàññèâà, íàæèìàåì <U> äëÿ åãî óäàëåíèÿ, à çàòåì
<C> äëÿ ïðåâðàùåíèÿ áàéòîâîé öåïî÷êè â êîä.

Ëèñòèíã 68. Ïîïûòêà ðó÷íîãî äèçàññåìáëèðîâàíèÿ êîäà

text:00401000 ; sub_401090+28�o ...

text:00401000 out 8Ah, eax ; DMA page register 74LS61

text:00401000 ; Channel 7

text:00401002 bound sp, [esi+66h]

text:00401006 xor [ecx], dh

text:00401008

text:00401008 loc_401008: ; CODE XREF:.text:040102Dj

text:00401008 push cs

text:00401009 push esi

text:0040100A push ss

text:0040100B db 26h, 66h

text:0040100B push cs

text:0040100E jbe short loc_401027

text:00401010 db 66h

text:00401010 mov ss, es:[esi+0E666667h]

text:00401018 mov dh, 16h

text:0040101A db 26h, 66h

text:0040101A jmp short small near ptr unk_401040

Õì! ×òî çà åðóíäà ó íàñ ïîëó÷àåòñÿ?! Âíîâü ïåðåêëþ÷èâøèñü íà îòëàä÷èê,
ìû óáåæäàåìñÿ, ÷òî òîò æå ñàìûé êîä â íåì âûãëÿäèò âïîëíå ÷èòàáåëüíî:

Ëèñòèíã 69. Âíåøíèé âèä êîäà ïîä îòëàä÷èêîì

00401000 81EC00040000 sub esp,400h

00401006 56 push esi

00401007 57 push edi

00401008 6830704000 push 407030h

0040100D 6810714000 push 407110h

00401012 E8F0010000 call 00401207

Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò 91

Òàêîå âïå÷àòëåíèå, ÷òî çàùèòíûé ìåõàíèçì çàøèôðîâàí... À ïî÷åìó áû íà
ñàìîì äåëå è íåò? Âîçâðàùàÿñü ê äèçàññåìáëåðó, ùåëêàåì ïî ïåðåêðåñòíîé
ññûëêå è âèäèì:

Ëèñòèíã 70. Äèçàññåìáëåðíûé ëèñòèíã ðàñøèôðîâùèêà ñ êîììåíòàðèÿìè

.text:004010AE mov eax, offset sub_401090

.text:004010AE ; çàãðóæàåì â ðåãèñòð EAX íåïîñðåäñòâåííîå ñìåùåíèå ïðîöåäóðû

.text:004010AE ; sub_401090, ÷åì è âûäàåì íàø áåñõèòðîñòíûé ðàñøèôðîâùèê ñ ãîëîâîé

.text:004010AE ; åñëè áû öåëåâîé àäðåñ âû÷èñëÿëñÿ íà îñíîâå íåêîòîðûõ

.text:004010AE ; ìàòåìàòè÷åñêèõ îïåðàöèé, òî âûÿâèòü ðàñøèôðîâùèê áûëî áû ñëîæíåå

.text:004010AE ; (íî ïî àïïàðàòíûì êîíòðîëüíûì òî÷êàì - âñå ðàâíî âîçìîæíî)

.text:004010AE ;

.text:004010B3 mov esi, offset loc_401000

.text:004010B3 ; çàãðóæàåì â ðåãèñòð esi íåïîñðåäñòâåííîå ñìåùåíèå ïðîöåäóðû

.text:004010B3 ; loc_401000

.text:004010B3 ;

.text:004010B8 sub eax, offset loc_401000

.text:004010B8 ; âû÷èñëÿåì äëèíó çàøèôðîâàííîãî ôðàãìåíòà

.text:004010B8 ;

.text:004010BD lea edi, [esp+14h]

.text:004010BD ; óñòàíàâëèâàåì EDI íà ëîêàëüíûé áóôåð esp+14h

.text:004010BD ;

.text:004010C1 mov ecx, eax

.text:004010C3 add esp, 8

.text:004010C6 mov edx, ecx

.text:004010C8 shr ecx, 2

.text:004010CB repe movsd

.text:004010CD mov ecx, edx

.text:004010CF and ecx, 3

.text:004010D2 repe movsb

.text:004010D2 ; êîïèðóåì ôðàãìåíò [0õ40100 - 0x401090) â ëîêàëüíûé áóôåð

.text:004010D2 ;

.text:004010D4 xor ecx, ecx

.text:004010D6 test eax, eax

.text:004010D8 jle short loc_4010EA

.text:004010DA ; åñòü ÷òî ðàñøèôðîâûâàòü?

.text:004010DA ;

.text:004010DA loc_4010DA: ; CODE XREF:sub_401090+58j

.text:004010DA ; do{

.text:004010DA mov dl, [esp+ecx+0Ch]

.text:004010DE xor dl, 66h

.text:004010E1 mov [esp+ecx+0Ch], dl

.text:004010E1 ; ïðîèçâîäèì íàä êàæäûì áàéòîì çàøèôðîâàííîãî êîäà îïåðàöèþ XOR 66h

.text:004010E1 ;

.text:004010E5 inc ecx

.text:004010E5 ; áåðåì ñëåäóþùèé áàéò

.text:004010E5 ;

.text:004010E6 cmp ecx, eax

.text:004010E8 jl short loc_4010DA

.text:004010E8 ; } while (ecx < eax)

.text:004010EA

.text:004010EA loc_4010EA: ; CODE XREF:sub_401090+48j

92 Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò

.text:004010EA mov ecx, eax

.text:004010EC lea esi, [esp+0Ch]

.text:004010F0 mov edx, ecx

.text:004010F2 mov edi, offset loc_401000

.text:004010F7 shr ecx, 2

.text:004010FA repe movsd

.text:004010FC mov ecx, edx

.text:004010FE and ecx, 3

.text:00401101 repe movsb

.text:00401101 ; çàïèñûâàåì ðàñøèôðîâàííûå äàííûå îáðàòíî;

.text:00401101 ; ïîñòîé, êàê çàïèñûâàåì îáðàòíî?! âåäü ìîäèôèêàöèÿ ñåêöèè .text

.text:00401101 ; îáû÷íî çàïðåùåíà?! íî âåäü "îáû÷íî" åùå íå "âñåãäà", âåðíî?

.text:00401101 ; ñìîòðèì àòðèáóòû ñåêöèè:

.text:00401101 ; Flags E0000020: Text Executable Readable Writable

.text:00401101 ; àãà! çàùèòà îò çàïèñè áûëà âðó÷íóþ îòêëþ÷åíà ðàçðàáîò÷èêîì!

.text:00401101 ; ïîýòîìó ïåðåçàïèñü ðàñøèôðîâàííîãî ôðàãìåíòà ïðîèñõîäèò áåç

.text:00401101 ; îøèáîê è ïðåïèðàòåëüñòâ ñî ñòîðîíû Windows

Òåïåðü, êîãäà àëãîðèòì ðàñøèôðîâêè óñòàíîâëåí (ñì. âûäåëåííóþ æèðíûì
øðèôòîì ñòðîêó), ìû ìîæåì ñàìîñòîÿòåëüíî ðàñøèôðîâàòü åãî. Äëÿ ýòîãî íà-
æèìàåì <F2> â îêíå IDA è ââîäèì ñëåäóþùèé ñêðèïò:

Ëèñòèíã 71. IDA-ñêðèïò, âûïîëíÿþùèé ðàñøèôðîâêó çàøèôðîâàííîãî êîäà
â äèçàññåìáëåðå

auto a;

for (a=0x401000; a < 0x401090; a++)

{

PatchByte(a, Byte(a) ^ 0x66);

}

Íàæàâ <Ctrl-Enter> äëÿ åãî âûïîëíåíèÿ, ìû ñòàíîâèìñÿ ñâèäåòåëÿìè
óñïåøíîé ðàñøèôðîâêè êîäà çàùèòíîãî ìåõàíèçìà. Òåïåðü ñ íèì ìîæíî áåñïðå-
ïÿòñòâåííî ðàáîòàòü áåçî âñÿêèõ ïðåãðàä. Êñòàòè, ïîñìîòðèì, ñîçäàëà ëè IDA
ïåðåêðåñòíûå ññûëêè ê ñòðîêàì «passwd ok» è «wrong passwd»...

Ëèñòèíã 72. Êîä çàùèòíîãî ìåõàíèçìà ïîñëå ðàñøèôðîâêè

.text:00401050 sub_401050 proc near ; CODE XREF:sub_401090+AFp

.text:00401050 call sub_401000

.text:00401055 test eax, eax

.text:00401057 jz short loc_40106E

.text:00401059 push offset aPasswdOk ; "passwd ok\n"

.text:0040105E push offset unk_407110

.text:00401063 call _fprintf

.text:00401068 add esp, 8

.text:0040106B xor eax, eax

.text:0040106D retn

.text:0040106E ; --

.text:0040106E loc_40106E: ; CODE XREF: sub_401050+7j

.text:0040106E push offset aWrongPasswd ; "wrong passwd\n"

.text:00401073 push offset unk_407110

.text:00401078 call _fprintf

Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò 93

.text:0040107D push 0FFFFFFFFh ; int

.text:0040107F call _exit

.text:0040107F sub_401050 endp

.text:0040107F

Äåðæè íàñ çà õâîñò! Ïåðåêðåñòíûå ññûëêè äåéñòâèòåëüíî ñîçäàíû è âåäóò ê
ïðèâåäåííîìó âûøå êîäó, êîòîðûé ñëèøêîì ïðîñò, ÷òîáû åãî êîììåíòèðîâàòü.
Ñìîòðèòå: ïîäïðîãðàììà loc_40106E, âûâîäÿùàÿ íàäïèñü «wrong passwd» íà ýê-
ðàí è ïðåðûâàþùàÿ âûïîëíåíèå ïðîãðàììû âûçîâîì ôóíêöèè _exit, èìååò ïåðå-
êðåñòíóþ ññûëêó sub_401050+7, âåäóùóþ ê óñëîâíîìó ïåðåõîäó JZ SHORT

LOC_401064 (â ëèñòèíãå îí âûäåëåí æèðíûì øðèôòîì), êîòîðûé, ñóäÿ ïî âñåìó,
è åñòü òîò ñàìûé óñëîâíûé ïåðåõîä, ÷òî íàì íóæåí! Çàáèâ åãî ìàøèííûìè
êîìàíäàìè NOP, ìû, î÷åâèäíî, äîáüåìñÿ òîãî, ÷òî çàùèòà ïåðåñòàíåò «ðóãàòü-
ñÿ» íà íåâåðíûå ïàðîëè è ëþáîé ââåäåííûé ïàðîëü âîñïðèìåò êàê ïðàâèëüíûé.

Íó ÷òî, çàïóñòèì HIEW è çàïèøåì ïî àäðåñó .401057 ïîñëåäîâàòåëüíîñòü
«90h 90h»? Íå ñïåøèòå, íå âñå òàê ïðîñòî! Âåäü èñõîäíàÿ ïðîãðàììà çàøèôðî-
âàíà è çàïèñàííûå íàìè êîìàíäû NOP ïîñëå ðàñøèôðîâêè ïðåâðàòÿòñÿ íåèçâå-
ñòíî âî ÷òî. Êàêîé èç ýòîãî âûõîä? Äà î÷åíü ïðîñòîé: çàïèñàâ ïîñëåäîâàòåëü-
íîñòü 90h 90h â HIEW'å, ìû òåì æå ñàìûì HIEW'îì åå è çàøèôðóåì! ÎÊ, ïðè-
ñòóïàåì. Èòàê, <Enter> äëÿ ïåðåâîäà HIEW'a â hex-ðåæèì, <F5> è «.401057»
äëÿ ïåðåõîäà ïî òðåáóåìîìó àäðåñó, <F3> äëÿ âõîäà â ðåæèì ðåäàêòèðîâàíèÿ,
90, 90 — çàáèâàåò óñëîâíûé ïåðåõîä, <Left Arrow> (÷åòûðå ðàçà) äëÿ ïåðåìå-
ùåíèÿ êóðñîðà íà íà÷àëî ðåäàêòèðóåìîãî ôðàãìåíòà, <F8>, <«66»> è åùå ðàç
<F8> äëÿ øèôðîâêè. Íàêîíåö, <F9> äëÿ ñîõðàíåíèÿ âíåñåííûõ èçìåíåíèé.

Ïîáåäíî çàïóñêàåì âçëîìàííûé ôàéë, è...

Ëèñòèíã 73. Ôàêèð áûë ïüÿí, è ôîêóñ íå óäàëñÿ

crackeme.0xh by Kris Kaspersky

-ERR: invalid CRC (d7988417) hello, hacker

...è òóò âûÿñíÿåòñÿ, ÷òî çàùèòà îòíþäü íå òàê íåïðîõîäèìà òóïà, êàê íàì ýòî
ïîêàçàëîñü âíà÷àëå! Ñóäÿ ïî íàäïèñè, îíà êàê-òî êîíòðîëèðóåò öåëîñòíîñòü ñâîå-
ãî êîäà è ïðåêðàùàåò ðàáîòó â ñëó÷àå åãî èçìåíåíèÿ. ×òî æ! Îòêðûâàåì î÷åðåä-
íîå ïèâî è ïðîäîëæàåì âçëîì. Ìîæíî ïîñòóïèòü äâîÿêî: èëè ïîèñêàòü ïåðåêðå-
ñòíóþ ññûëêó íà ñòðîêó «-ERR: invalid CRC», èëè æå óñòàíîâèòü êîíòðîëüíóþ
òî÷êó íà ìîäèôèöèðîâàííûé íàìè óñëîâíûé ïåðåõîä. Êèíåì ìîíåòêó: åñëè âûïà-
äåò îðåë, èùåì ïåðåêðåñòíóþ ññûëêó, íó à åñëè ìîíåòà óïàäåò ðåøêîé, èñïîëüçó-
åì êîíòðîëüíóþ òî÷êó. Òàê, à ãäå ó íàñ ìîíåòêà? Íåòó ìîíåòêè?! Íó òîãäà, êàê
èñòèííûå õàêåðû, ìû áûñòðåíüêî ïèøåì ñîáñòâåííûé ãåíåðàòîð ñëó÷àéíûõ ÷è-
ñåë è... ðåøêà! (Åñëè ó âàñ âûïàë îðåë, çíà÷èò, íàì ñ âàìè íå ïî ïóòè).

Ëèñòèíã 74. Óñòàíîâêà êîíòðîëüíîé òî÷êè íà îáðàùåíèå ê ìîäèôèöèðîâàííîé
(òî áèøü õàêíóòîé) íàìè ÿ÷åéêè ïàìÿòè

> BA r4 0x407054

> G

Hard coded breakpoint hit

94 Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò

Îòëàä÷èê WDB ñîîáùàåò, ÷òî ñðàáîòàëà êîíòðîëüíàÿ òî÷êà îñòàíîâà. Ïðî-
ïóñêàåì åå, — ýòî çàùèòà êîïèðóåò êîä ïðîãðàììû â ëîêàëüíûé áóôåð äëÿ åãî
ïîñëåäóþùåé ðàñøèôðîâêè (ýòî ñëåäóåò èç òîãî, ÷òî ìû âñïëûëè íà èíñòðóêöèè
MOVS). Ñëåäóþùåå âñïëûòèå îòëàä÷èêà ñîîòâåòñòâóåò îáðàòíîé îïåðàöèè — êî-
ïèðîâàíèþ óæå ðàñøèôðîâàííîãî êîäà íà ìåñòî ïîñòîÿííîãî ïðîæèâàíèÿ. À âîò
òðåòüå ïî ñ÷åòó âñïëûòèå óæå èíòåðåñíî:

Ëèñòèíã 75. ßâíàÿ ïðîâåðêà öåëîñòíîñòè êîäà çàùèòíîãî ìîäóëÿ

00401109 BA00104000 mov edx,401000h

0040110E 8B3C0A mov edi,dword ptr [edx+ecx]

00401111 03DF add ebx,edi

00401113 41 inc ecx

00401114 3BC8 cmp ecx,eax

00401116 7CF1 jl 00401109

00401118 81FB80EC0040 cmp ebx,4000EC80h

0040111E 741F je 0040113F

Òðèâèàëüíûé àëãîðèòì ïîäñ÷åòà êîíòðîëüíîé ñóììû áóêâàëüíî ñàì áðîñàåò-
ñÿ â ãëàçà. «Èëè àâòîð çàùèòû ïîëíûé èäèîò, èëè æå îí ñïåöèàëüíî õîòåë áûòü
îáíàðóæåííûì», — âîð÷èì ìû ñåáå ïîä íîñ, ïîïóòíî ðàçìûøëÿÿ, ÷òî ëó÷øå:
ñêîððåêòèðîâàòü êîíòðîëüíóþ ñóììó èëè æå ïðîñòî çàìåíèòü óñëîâíûé ïåðåõîä
â ñòðîêå 40111Eh íà áåçóñëîâíûé òàê, ÷òîáû îí âîîáùå íå êîíòðîëèðîâàë ñâîþ
öåëîñòíîñòü? Ëàäíî, áóäåì ïðèó÷àòü ñåáÿ ê àêêóðàòíîñòè. Ïîäãîíÿåì êóðñîð ê
ñòðîêå 401118h è äàåì êîìàíäó «Run to cursor», íå çàáûâ ïðåäâàðèòåëüíî çàáëî-
êèðîâàòü óñòàíîâëåííóþ òî÷êó îñòàíîâà (èíà÷å îòëàä÷èê ïðîñòî çàöèêëèòñÿ), è
ñìîòðèì, êàêîå çíà÷åíèå ñîäåðæèò â ñåáå ðåãèñòð EBX. Êàê ñëåäóåò èç îêíà
«Registers», îíî ðàâíî D7988417h, â òî âðåìÿ êàê îðèãèíàëüíàÿ êîíòðîëüíàÿ
ñóììà çàùèùåííîãî ôàéëà áûëà 4000EC80h (ñì. ñòðîêó 401118h ïðèâåäåííîãî
âûøå ëèñòèíãà). Çàïóñêàåì HIEW è ïåðåïèñûâàåì åå ïî-æèâîìó, ìåíÿÿ «CMP
EBX, 4000EC80H» íà «CMP EBX, D7988417h». Ïðîâåðÿåì! Wow! Ýòî ðàáîòàåò! Âûëî-
ìàííûé ôàéë óñïåøíî çàïóñêàåòñÿ è, ìîë÷àëèâî ïðîãëîòèâ ëþáîé ââåäåííûé
ïàðîëü, ñìèðåííî ñîîáùàåò «passwd ok» è ïðîäîëæàåò íîðìàëüíîå âûïîëíåíèå
ïðîãðàììû. Îáìûâ ýòî äåëî íà ðàäîñòÿõ äâîéíûì êîëè÷åñòâîì ïèâà, õàêåð ðàç-
äàåò âûëîìàííóþ ïðîãðàììó âñåì íóæäàþùèìñÿ â íåé ïîëüçîâàòåëÿì, è...

...â ïðîöåññå ýêñïëóàòàöèè âçëîìàííîé ïðîãðàììû âûÿñíÿåòñÿ, ÷òî âåäåò
îíà ñåáÿ, ìÿãêî âûðàæàÿñü, íå ñîâñåì àäåêâàòíî. Â ÷àñòíîñòè, â íàøåì ñëó÷àå
îíà âûâîäèò íà ýêðàí: «2 * 2 = 34280». Âîò ýòî íîìåð! Ïîñêîëüêó äîâåðÿòü òà-
êîìó âçëîìó ñî âñåé î÷åâèäíîñòüþ íåëüçÿ, ëó÷øå âñåãî íå èñïûòûâàòü ñóäüáó, à
ïðèîáðåñòè ëåãàëüíóþ êîïèþ ïðîãðàììû (îñîáåííî åñëè äåëî êàñàåòñÿ áóõãàë-
òåðñêîãî ÏÎ, îøèáêè êîòîðîãî íåñîïîñòàâèìû ñ åãî ñòîèìîñòüþ). Íî âñå-òàêè,
õîòÿ áû â ïëàíå ñïîðòèâíîãî èíòåðåñà, ìîæíî ëè âçëîìàòü òàêóþ ïðîãðàììó
èëè íåò? Óñëîâèìñÿ, ÷òî ìû íå áóäåì àíàëèçèðîâàòü êîä, âû÷èñëÿþùèé äâàæäû
äâà, ïîñêîëüêó â ðåàëüíîì, ïîëíîâåñíîì ïðèëîæåíèè î÷åíü ëåãêî äîáèòüñÿ, ÷òî-
áû îøèáêà ïðîÿâëÿëàñü íå â ìåñòå åå âîçíèêíîâåíèÿ, à â ñîâñåì äðóãîé âåòêå
ïðîãðàììû, äåëàÿ òåì ñàìûì îáðàòíóþ òðàññèðîâêó íåâîçìîæíîé.

Ïåðâîå, ÷òî ïîïûòàåòñÿ ñäåëàòü ëþáîé çäðàâîìûñëÿùèé õàêåð, — ïîèñêàòü
ñìåùåíèå è/èëè ñîäåðæèìîå ìîäèôèöèðîâàííûõ èì ÿ÷ååê, íàäåÿñü, ÷òî îíè

Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò 95

õðàíÿòñÿ â ïðîãðàììå ïðÿìûì òåêñòîì. Ïðè÷åì ñëåäóåò ïîìíèòü î òîì, ÷òî íåêî-
òîðûå çàùèòû êîíòðîëèðóþò íå ñàì ìîäèôèöèðîâàííûé áàéò, à íåêîòîðóþ ïðî-
òÿæíóþ îáëàñòü, ê êîòîðîé îí ïðèíàäëåæèò. Â ÷àñòíîñòè, åñëè êîíòðîëèðóåòñÿ
öåëîñòíîñòü ïåðâîãî áàéòà óñëîâíîãî ïåðåõîäà, òî ðàçðàáîò÷èê çàùèòû ìîæåò
ñõèòðèòü, îáðàòèâøèñü ê äâîéíîìó ñëîâó, ðàñïîëîæåííîìó íà òðè áàéòà «âûøå».
×òî æ! Ñêàçàíî — ñäåëàíî. Èùåì... Áûñòðî âûÿñíÿåòñÿ, ÷òî íè÷åãî ïîõîæåãî íà
ñìåùåíèå ìîäèôèöèðîâàííîãî íàìè ïåðåõîäà â çàùèùåííîé ïðîãðàììå íåò, íî
âîò åãî îðèãèíàëüíîå ñîäåðæèìîå íà íàøå óäèâëåíèå âñå-òàêè îáíàðóæèâàåòñÿ:

Ëèñòèíã 76. Îðèãèíàëüíîå ñîäåðæèìîå ìîäèôèöèðîâàííûõ íàìè áàéò

.text:00401090 arg_3F = dword ptr 43h

.text:00401090 arg_53 = dword ptr 57h

.text:00401144 mov ecx, [esp+0Ch+arg_53]

.text:00401148 mov edx, [esp+0Ch+arg_3F]

.text:0040114C xor ecx, 48681574h

.text:00401152 xor edx, 5EC0940Fh

.text:00401158 mov eax, 2

Ìàëî òîãî! Ðÿäîì ñ íèì âàëÿåòñÿ óêàçàòåëü 57h, êîòîðûé «âîëøåáíûì» îá-
ðàçîì ñîâïàäàåò ñ îòíîñèòåëüíûì ñìåùåíèåì ìîäèôèöèðîâàííîãî íàìè áàéòà,
îòñ÷èòûâàåìîãî îò íà÷àëà òåëà ïåðâîé çàøèôðîâàííîé ïðîöåäóðû (ðàçâèòèå
çðèòåëüíîé ïàìÿòè íåâåðîÿòíî óñêîðÿåò âçëîì ïðîãðàìì). Òàê âîò òû êàêîé, ñå-
âåðíûé îëåíü! Áóêâàëüíî çà îäíó-äâå ñåêóíäû ìû âûøëè íà ñëåä çàùèòíîãî
êîäà, êîòîðûé ïî çàìûñëó àâòîðà ìû íè çà ÷òî íå äîëæíû áûëè îáíàðóæèòü!
À îáíàðóæèëè ìû åãî òîëüêî «áëàãîäàðÿ» òîìó îáñòîÿòåëüñòâó, ÷òî è ñìåùåíèå,
è ñîäåðæèìîå êîíòðîëüíîé òî÷êè õðàíèëîñü â ïðîãðàììå â îòêðûòîì âèäå. Âîò
åñëè áû îíî âû÷èñëÿëîñü íà ëåòó íà îñíîâå çàïóòàííûõ ìàòåìàòè÷åñêèõ îïåðà-
öèé... âïðî÷åì, íå áóäåò ïîâòîðÿòüñÿ, ìû îá ýòîì óæå ãîâîðèëè.

Õîðîøî, óñëîâèìñÿ ñ÷èòàòü, ÷òî ïîèñê ïî ñîäåðæèìîìó íå äàë ðåçóëüòàòîâ
è õàêåð îñòàëñÿ ñ çàùèòîé îäèí íà îäèí. ×òî îí åùå ìîæåò ïðåäïðèíÿòü? À âîò
÷òî — àïïàðàòíàÿ òî÷êà îñòàíîâà íà ìîäèôèöèðîâàííûé áàéò! Äà, êîíå÷íî, ìû
óæå óñòàíàâëèâàëè åå, íî ðàíåå ñëèøêîì áûñòðî îòñåêàëè «ëèøíèå» ñðàáàòûâà-
íèÿ. Òåïåðü æå íàñòàëî âðåìÿ çàíÿòüñÿ ýòèì âîïðîñîì âïëîòíóþ. Âíîâü çàïóñ-
òèâ ïîðÿäêîì çàòîñêîâàâøèé çà ýòî âðåìÿ WDB, ìû äàåì åìó óæå çíàêîìóþ
êîìàíäó «ba r4 0x401057» (íå îáÿçàòåëüíî íàáèâàòü åå íà êëàâèàòóðå, äîñòàòî÷-
íî ëèøü íàæàòü ñòðåëêó ââåðõ, è îòëàä÷èê ñàì èçâëå÷åò åå èç èñòîðèè êîìàíä).
Ïåðâîå ñðàáàòûâàíèå ïðèõîäèòñÿ íà ñëåäóþùèé êîä:

Ëèñòèíã 77. Îòëàä÷èê çàñåêàåò îáðàùåíèå ê ìîäèôèöèðîâàííîìó áàéòó

004010C8 C1E902 shr ecx,2

004010CB F3A5 rep movs dword ptr [edi],dword ptr [esi]

004010CD 8BCA mov ecx,edx

Óçíàåòå? Íó äà, áûëè ìû çäåñü íåäàâíî è âñå òùàòåëüíî ïðîàíàëèçèðîâàëè,
òàê è íå îáíàðóæèâ íè÷åãî èíòåðåñíîãî. Èäåì äàëüøå? Ñòîï! À òî÷êó îñòàíîâà
íà áóôåð-ïðèåìíèê êòî áóäåò ñòàâèòü? ÎÊ, îòäàåì îòëàä÷èêó ñëåäóþùóþ êîìàí-
äó: «ba r4 (edi - 4)». Ïî÷åìó (edi - 4)? Òàê âåäü òî÷êè îñòàíîâà ñðàáàòûâàþò

96 Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò

ïîñëå âûïîëíåíèÿ ñîîòâåòñòâóþùåé èì êîìàíäû, ò. å. íà ìîìåíò âñïëûòèÿ îò-
ëàä÷èêà, ðåãèñòð EDI óêàçûâàåò íà ñëåäóþùåå äâîéíîå ñëîâî, à ñîâñåì íå íà
òî, êîòîðûå ñîäåðæèò òîëüêî ÷òî ñêîïèðîâàííûé â áóôåð êîä.

Î÷åðåäíîå âñïëûòèå îòëàä÷èêà ïðèâîäèò íàñ ê êîäó ðàñøèôðîâùèêà, óæå
çíàêîìîìó íàì è íå ñîäåðæàùåìó àáñîëþòíî íè÷åãî èíòåðåñíîãî. Íå òðàòÿ íà
íåãî ïîíàïðàñíó ñâîå äðàãîöåííîå âðåìÿ, ìû îòäàåì êîìàíäó «G» è... ÷åðåç ñå-
ðèþ ïîñëåäîâàòåëüíûõ âñïëûòèé îòëàä÷èêà îòîæäåñòâëÿåì ðàñøèôðîâêó çàùèò-
íîãî êîäà, åãî îáðàòíîå êîïèðîâàíèå, ÿâíóþ ïðîâåðêó êîíòðîëüíîé ñóììû è, íà-
êîíåö, ñòàëêèâàåòñÿ ñ ìàëîïîíÿòíûì íà ïåðâûé âçãëÿä êîäîì, ïðî êîòîðûé ìîæ-
íî ñêàçàòü ëèøü îäíî: îí èñïîëüçóåò çíà÷åíèå òåõ ñàìûõ ÿ÷ååê çàùèòíîãî êîäà,
êîòîðûå ìû âàðâàðñêè «ìîäåðíèçèðîâàëè»:

Ëèñòèíã 78. Îòëàä÷èê çàñåêàåò êîä, ÿâíî âûïîëíÿþùèé íåÿâíûé êîíòðîëü öåëîñòè
êðèòè÷åñêèõ ÿ÷ååê çàùèòíîãî ìîäóëÿ

0040113F E80CFFFFFF call 00401050

0401144 8B4C2463 mov ecx,dword ptr [esp+63h]

00401148 8B54244F mov edx,dword ptr [esp+4Fh]

0040114C 81F174156848 xor ecx,48681574h

00401152 81F20F94C05E xor edx,5EC0940Fh

00401158 B802000000 mov eax,2

0040115D 8D4C1104 lea ecx,[ecx+edx+4]

00401161 8D54240C lea edx,[esp+0Ch]

Êîíå÷íî, â äàííîì äåìîíñòðàöèîííîì ïðèìåðå àëãîðèòì «áàëàíñèðîâêè»
ðàñïîçíàåòñÿ áåç îñîáîãî òðóäà è ñåðüåçíûõ óìñòâåííûõ óñèëèé, íî, êàê áû òàì
íè áûëî, àïïàðàòíûå òî÷êè îñòàíîâà ïîçâîëèëè âûÿâèòü òîò ñàìûé êîä, ÷òî îñó-
ùåñòâëÿåò íåÿâíûé êîíòðîëü öåëîñòíîñòè çàùèòû. Êñòàòè, àïïàðàòíûõ êîíòðî-
ëüíûõ òî÷åê âñåãî ÷åòûðå, à êîëè÷åñòâî áóôåðîâ, â êîòîðûå ìîæíî çàïèõàòü
«êëîíû» êîïèé îðèãèíàëüíîãî êîäà ïðîãðàììû, — íåîãðàíè÷åííî ìíîãî. Ñëî-
âîì, åñëè ÷óòü-÷óòü ïîñòàðàòüñÿ, ìîæíî î÷åíü ñèëüíî óìåðÿòü õàêåðñêèé ïûë —
çà âñåìè áóôåðàìè òàê ïðîñòî íå óñëåäèøü, ïðèäåòñÿ àíàëèçèðîâàòü îãðîìíîå
êîëè÷åñòâî êîäà, ëèøü ÷àñòü èç êîòîðîãî íåïîñðåäñòâåííî îòíîñèòñÿ ê çàùèòíî-
ìó ìåõàíèçìó, à âñå îñòàëüíîå — ìóñîð. ×òîáû åùå áîëüøå çàïóòàòü õàêåðà,
ìîæíî îñóùåñòâëÿòü íåÿâíûé êîíòðîëü öåëîñòíîñòè íå ïðè êàæäîì çàïóñêå
ïðîãðàììû, à, ñêàæåì, íà îñíîâå äàò÷èêà ñëó÷àéíûõ ÷èñåë — îäèí ðàç ýäàê èç
äåñÿòè. «Ïëàâàþùàÿ» çàùèòà — ÷òî ìîæåò áûòü õóæå?! Äà, òåîðåòè÷åñêè ìîæ-
íî è åå ñëîìàòü, íî, âî-ïåðâûõ, äàæå òðóäíî ñåáå ïðåäñòàâèòü, ñêîëüêî íà ýòî
óãðîáèòñÿ âðåìåíè, à âî-âòîðûõ, íèêòî íå äàñò è êîí÷èêà õâîñòà íà îòñå÷åíèå,
÷òî âûÿâëåíû è íåéòðàëèçîâàíû âñå óðîâíè çàùèòû. Âåäü àïïàðàòíûå òî÷êè
ñðàáàòûâàþò ëèøü â ìîìåíò îáðàùåíèÿ ê íèì, à äèçàññåìáëèðîâàíèå áåññèëüíî
âûÿâèòü àäðåñà, ïîëó÷àåìûå íà îñíîâå ñëîæíûõ ìàòåìàòè÷åñêèõ ìàíèïóëÿöèé ñ
óêàçàòåëÿìè.

Íî âñå-òàêè äàâàéòå äîëîìàåì íàøó çàùèòó. Â äàííîì êîíêðåòíîì ñëó÷àå
ìû ìîæåì íåéòðàëèçîâàòü çàùèòíûé ìåõàíèçì, ïðîñòî çàìåíèâ êîìàíäó
XOR ECX, 48681574H íà XOR ECX, 48689090H, ò. å. ïðîñòî ñêîððåêòèðîâàâ «áàëàí-
ñèð». Îäíàêî ïðè âçëîìå ðåàëüíîé ïðîãðàììû õàêåð äîëæåí óáåäèòüñÿ, ÷òî
êîððåêòèðóåìûé èì áàëàíñèð íå áàëàíñèðóåò ÷òî-òî åùå...

Íåÿâíûé ñàìîêîíòðîëü êàê ñðåäñòâî ñîçäàíèÿ íåëîìàåìûõ çàùèò 97

Êðàòêî î êíèãå
«Òåõíèêà çàùèòû ëàçåðíûõ äèñêîâ»
(íàçâàíèå ðàáî÷åå)

Äâå ñëåäóþùèå ãëàâû ïðåäñòàâëÿþò ñîáîé ðàáî÷èå ôðàãìåíòû êíèãè «Òåõíèêà
çàùèòû ëàçåðíûõ äèñêîâ», âêëþ÷åííûå ñþäà â ïîðÿäêå ñàìîðåêëàìû. Èñêðåííå
íàäåþñü, ÷òî âû íàéäåòå èõ íåáåñïîëåçíûìè äëÿ ñåáÿ.

Êíèãà «Òåõíèêà çàùèòû ëàçåðíûõ äèñêîâ» ïðåäñòàâëÿåò ñîáîé ïðàêòè÷åñêîå
ðóêîâîäñòâî ïî çàùèòå ëàçåðíûõ äèñêîâ îò íåñàíêöèîíèðîâàííîãî êîïèðîâàíèÿ,
îðèåíòèðîâàííîå íà ñàìûé øèðîêèé ñïåêòð ÷èòàòåëüñêîé àóäèòîðèè: êâàëèôè-
öèðîâàííûõ ïîëüçîâàòåëåé, ïðèêëàäíûõ è ñèñòåìíûõ ïðîãðàììèñòîâ.

Äëÿ ñîçäàíèÿ ñòîéêîé, äåøåâîé è íàäåæíîé çàùèòû âîâñå íå îáÿçàòåëüíî
èìåòü äîðîãîñòîÿùåå ñïåöîáîðóäîâàíèå èëè áûòü ýêñïåðòîì ïî áåçîïàñíîñòè.
Îáûêíîâåííûé áûòîâîé ðåêîðäåð è ïàðà âå÷åðîâ ñâîáîäíîãî âðåìåíè — âîò è
âñå, ÷òî äëÿ ýòîãî íàäî! Îêóíèòåñü â ïîäðîáíîå, íî âìåñòå ñ òåì óâëåêàòåëüíîå
îïèñàíèå àðõèòåêòóðû ëàçåðíûõ äèñêîâ è ïðèíöèïîâ õðàíåíèÿ äàííûõ íà îïòè-
÷åñêèõ íîñèòåëÿõ. Êíèãà «Òåõíèêà çàùèòû ëàçåðíûõ äèñêîâ îò êîïèðîâàíèÿ»
äàåò èñ÷åðïûâàþùåå ïðåäñòàâëåíèå î ñòðóêòóðå CD è ðàñêðûâàåò ìíîæåñòâî
ñåêðåòîâ, èçâåñòíûõ òîëüêî ïðîôåññèîíàëàì âûñî÷àéøåãî êëàññà (äà è òî íå
âñåì), ïðè÷åì óõèòðÿåòñÿ âñå ýòî èçëîæèòü â äîñòóïíîé ôîðìå áåç âûñøåé ìà-
òåìàòèêè è ïðàêòè÷åñêè áåç àññåìáëåðà. È ýòî — åå ãëàâíàÿ óíèêàëüíîñòü!

Ïðî÷èòàâ ýòó êíèãó, âû óçíàåòå: êàê èñêàçèòü ôîðìàò äèñêà òàê, ÷òîáû îí
íîðìàëüíî ÷èòàëñÿ (âîñïðîèçâîäèëñÿ) íà ïîäàâëÿþùåì áîëüøèíñòâå ïðèâîäîâ
CD-ROM, íî íå êîïèðîâàëñÿ áû ïðàêòè÷åñêè íè îäíèì êîïèðîâùèêîì; êàê ïðè-
âÿçàòüñÿ ê ôèçè÷åñêîé ñòðóêòóðå äèñêà òàê, ÷òîáû êîïèðîâùèêè íå ìîãëè íè
âîññîçäàòü åãî, íè ñûìèòèðîâàòü; êàêèìè ôèçèêî-òåõíè÷åñêèìè îãðàíè÷åíèÿìè
îáëàäàþò áûòîâûå ðåêîðäåðû è êàê èñïîëüçîâàòü ýòî îáñòîÿòåëüñòâî â ñâîèõ
öåëÿõ.

Âû òàêæå íàó÷èòåñü óïðàâëÿòü ÷èòàþùèìè/ïèøóùèìè ïðèâîäàìè íà íèç-
êîì óðîâíå, ïîëó÷èâ ìàêñèìàëüíî ïîëíûé êîíòðîëü íàä ëàçåðíûì äèñêîì, êîòî-
ðûé òîëüêî ïîçâîëÿåò îñóùåñòâèòü äàííàÿ ìîäåëü ïðèâîäà. Ïðè ïðî÷èõ ðàâíûõ
óñëîâèÿõ: äèñê, çàùèùåííûé íà áîëåå âûñîêîòåõíîëîãè÷íîì ïðèâîäå, íå ìîæåò
áûòü ñêîïèðîâàí íà âñåõ îñòàëüíûõ. Êíèãà ïîäðîáíî ðàññêàçûâàåò, ÷åì îòëè÷à-
åòñÿ îäèí ïðèâîä îò äðóãîãî è íà êàêèå åãî õàðàêòåðèñòèêè ñëåäóåò îáðàùàòü
âíèìàíèå â ïåðâóþ î÷åðåäü.

Â êíèãå ïîäðîáíî ðàññìàòðèâàþòñÿ, ìîæíî äàæå ñêàçàòü, ðàçáèðàþòñÿ ïî
«êîñòî÷êàì», ïðàêòè÷åñêè âñå ñóùåñòâóþùèå íà ñåãîäíÿøíèé äåíü êîììåð÷å-
ñêèå çàùèòíûå ïàêåòû (StarForce, SecuROM, SafeDisk, Cactus Data Shield,

CD-Cops è ò. ä.) ñ óêàçàíèåì îøèáîê, äîïóùåííûõ ïðè èõ ðåàëèçàöèè, «áëàãîäà-
ðÿ» êîòîðûì êîïèðîâàíèå çàùèùåííûõ äèñêîâ îñòàåòñÿ âñå-òàêè âîçìîæíûì.
Çàùèòíûå ìåõàíèçìû, ïðåäëàãàåìûå àâòîðîì, ó÷èòûâàþò ãîðüêèé îïûò âñåõ åãî
ïîñëåäîâàòåëåé è íå êîïèðóþòñÿ íè îäíèì èç ñóùåñòâóþùèõ íà ñåãîäíÿøíèé
äåíü êîïèðîâùèêîâ.

Êñòàòè î êîïèðîâùèêàõ. Çäåñü âû íàéäåòå ïîäðîáíîå îïèñàíèå íàèáîëåå ïî-
ïóëÿðíûõ íà ñåãîäíÿøíèé äåíü êîïèðîâùèêîâ çàùèùåííûõ äèñêîâ: Clone CD/
Alcohol 120%, êîòîðûå, ïî óòâåðæäåíèþ èõ ñîçäàòåëåé, «ïðè ïðàâèëüíîì ñî÷å-
òàíèè ÷èòàþùåãî è ïèøóùåãî ïðèâîäîâ ìîãóò ñêîïèðîâàòü ëþáóþ çàùèòó». Àâ-
òîð óáåäèòåëüíî ïîêàçûâàåò, ÷òî ýòî íå òàê, è äåìîíñòðèðóåò ðÿä çàùèò, êîòî-
ðûå íå êîïèðóþòñÿ íè Clone CD, íè Alcohol'åì.

Íàêîíåö, êíèãà ðàññêàçûâàåò î òîì, êàê ñàìîñòîÿòåëüíî ñîçäàòü êîïèðîâ-
ùèê çàùèùåííûõ äèñêîâ, áåç êîòîðîãî òèðàæèðîâàíèå çàùèùàåìûõ âàìè äèñ-
êîâ îêàçàëîñü áû âåñüìà íåòðèâèàëüíîé çàäà÷åé.

Êðàòêî î êíèãå «Òåõíèêà çàùèòû ëàçåðíûõ äèñêîâ» (íàçâàíèå ðàáî÷åå) 99

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì
íà ñåêòîðíîì óðîâíå

Îòëàæåííàÿ ïðîãðàììà — ýòî òàêàÿ ïðî-
ãðàììà, äëÿ êîòîðîé åùå íå íàéäåíû óñëîâèÿ, â
êîòîðûõ îíà îòêàæåò.

Ïðîãðàììèñòñêèé ôîëüêëîð

Ñåêòîðíûé óðîâåíü âçàèìîäåéñòâèÿ âñåãäà ïðèâëåêàë êàê ñîçäàòåëåé çàùèòíûõ
ìåõàíèçìîâ, òàê è ðàçðàáîò÷èêîâ óòèëèò, ïðåäíàçíà÷åííûõ äëÿ êîïèðîâàíèÿ çà-
ùèùåííûõ äèñêîâ. Åùå áîëüøèå ïåðñïåêòèâû îòêðûâàåò ÷òåíèå/çàïèñü «ñû-
ðûõ» (RAW) ñåêòîðîâ — ýòî íàèáîëåå íèçêèé óðîâåíü îáùåíèÿ ñ äèñêîì, êàêîé
òîëüêî øòàòíûå ïðèâîäû ñïîñîáíû ïîääåðæèâàòü. Áîëüøèíñòâî çàùèòíûõ ìåõà-
íèçìîâ èìåííî òàê, ñîáñòâåííî, è ðàáîòàþò. Îäíè èç íèõ ïðÿ÷óò êëþ÷åâóþ èí-
ôîðìàöèþ â êàíàëû ïîäêîäà, äðóãèå òåì èëè èíûì îáðàçîì èñêàæàþò êîäû
ECC/EDC, òðåòüè èñïîëüçóþò íåñòàíäàðòíóþ ðàçìåòêó è ò. ä. è ò. ï.

Ñóùåñòâóåò ìíîæåñòâî ñïîñîáîâ äëÿ ðàáîòû ñ äèñêîì íà ñåêòîðîì óðîâíå,
è íèæå áóäåò îïèñàí äîáðûé äåñÿòîê èç íèõ. Áîëüøàÿ ÷àñòü ðàññìàòðèâàåìûõ
çäåñü ìåòîäèê ðàññ÷èòàíà èñêëþ÷èòåëüíî íà Windows NT/W2K/XP è íå ðàáî-
òàåò â Windows 9x, êîòîðîé, ïî-âèäèìîìó, ïðèäåòñÿ ðàçäåëèòü ñóäüáó ìàìîí-
òîâ, à ïîòîìó èíòåðåñ ê íåé ñòðåìèòåëüíî òàåò êàê ñî ñòîðîíû ïîëüçîâàòåëåé,
òàê è ñî ñòîðîíû ïðîãðàììèñòîâ. Êîíå÷íî, êàêîå-òî âðåìÿ îíà åùå ïðîäåðæèò-
ñÿ íà ïëàâó, íî â äîëãîñðî÷íîé ïåðñïåêòèâå ÿ áû íå ñòàë íà íåå çàêëàäûâàòüñÿ,
îñîáåííî ó÷èòûâàÿ òîò ôàêò, ÷òî Windows 9x íå â ñîñòîÿíèè ïîääåðæèâàòü
ìíîãîïðîöåññîðíûå ñèñòåìû, à ïîáåäîíîñíîå øåñòâèå Hyper-Threading óæå íå
çà ãîðàìè.

Â ñèëó òîãî ÷òî ñåêòîðíûé óðîâåíü äîñòóïà ê äèñêó èçíà÷àëüíî îðèåíòèðî-
âàí íà ñîçäàòåëåé (ëîìàòåëåé) çàùèòíûõ ìåõàíèçìîâ, äàííûé ðàçäåë âûêðàøåí
ÿðêî-õàêåðñêîé êðàñêîé è ðàññêàçûâàåò íå òîëüêî î ñàìèõ ìåòîäèêàõ íèçêîóðîâ-
íåâîãî óïðàâëåíèÿ óñòðîéñòâàìè, íî è îïèñûâàåò òåõíèêó âçëîìà êàæäîãî èç
íèõ. Çàáåãàÿ âïåðåä, çàìåòèì, ÷òî ñëîìàòü ìîæíî âñå!7 Òàê ÷òî íå ñòîèò, ïðàâî
æå, ïåðåîöåíèâàòü ñòîéêîñòü ìåõàíèçìîâ, ïðåïÿòñòâóþùèõ íåñàíêöèîíèðîâàí-

7 Íà ñàìîì äåëå, ýòî óòâåðæäåíèå íå ñîâñåì âåðíî. Íåêîòîðûå èç çàùèò îò êîïèðîâàíèÿ íà
áûòîâîì îáîðóäîâàíèè íå ìîãóò áûòü âçëîìàíû â ïðèíöèïå. Â ÷àñòíîñòè, çàùèòû àóäèîäèñêîâ,
îñíîâàííûå íà èñêàæåíèè TOC'a, ïðèâîäÿò ê íå÷èòàáåëüíîñòè òàêîãî äèñêà êîìïüþòåðíûìè ïðè-
âîäàìè CD-ROM, íî íà àóäèîïëååðàõ, íå ñëèøêîì äîòîøíî àíàëèçèðóþùèõ TOC, òàêîé äèñê
âîñïðîèçâîäèòñÿ âïîëíå íîðìàëüíî. Åäèíñòâåííûé ñïîñîá ñêîïèðîâàòü òàêîé äèñê â öèôðîâîì
âèäå — ïðîïàä÷èòü ïðîøèâêó CD-ROM ïðèâîäà, óáðàâ èç íåå ðÿä «ëèøíèõ» ïðîâåðîê.

íîìó êîïèðîâàíèþ ëàçåðíûõ äèñêîâ. Åñëè êîìó-òî îñîáî ïðèñïè÷èò, âàøó ïðî-
ãðàììó âñå ðàâíî âçëîìàþò! Êàê? À âîò îá ýòîì è áóäåò ðàññêàçàíî íèæå. Êàê
ãîâîðèòüñÿ: êòî ïðåäóïðåæäåí, òîò âîîðóæåí. Íó à êîëü óæ ñîâñåì íåâìîãîòó —
èñïîëüçóéòå ïðÿìîé äîñòóï ê ïîðòàì ââîäà/âûâîäà ñ ïðèêëàäíîãî óðîâíÿ. Íåò,
âû íå îñëûøàëèñü — â Windows NT ýòî äåéñòâèòåëüíî âîçìîæíî è íèæå áóäåò
ðàññêàçàíî, êàê.

Äîñòóï ÷åðåç CDFS-äðàéâåð

Óïðàâëåíèå äðàéâåðàìè óñòðîéñòâ â îïåðàöèîííûõ ñèñòåìàõ ñåìåéñòâà Win-
dows îñóùåñòâëÿåòñÿ ïîñðåäñòâîì âûçîâà ôóíêöèè DeviceIoControl, îòâå÷àþ-
ùåé çà ïîñûëêó ñïåöèàëüíûõ FSCTL/IOCTL êîìàíä. Ïðåôèêñ FS ñâèäåòåëüñò-
âóåò î ïðèíàäëåæíîñòè äàííîé êîìàíäå ê ôàéëîâîé ñèñòåìå è â êîíòåêñòå íà-
ñòîÿùåé ïóáëèêàöèè íå ïðåäñòàâëÿåò äëÿ íàñ íèêàêîãî èíòåðåñà. Êîìàíäû ñ
ïðåôèêñîì IO îòíîñÿòñÿ ê óñòðîéñòâó, à òî÷íåå — ê åãî äðàéâåðó. Ôóíêöèÿ De-
viceIoControl ïðîñòî ïåðåäàåò òàêóþ êîìàíäó, êàê îíà åñòü, ñîâåðøåííî íå çàäó-
ìûâàÿñü î åå «ôèçè÷åñêîì ñìûñëå». Ñëåäîâàòåëüíî, ñîâåðøåííî áåññìûñëåííî
èñêàòü ïåðå÷åíü äîñòóïíûõ IOCTL-êîìàíä â îïèñàíèè DeviceIoControl. Èõ òàì
íåò! Òî÷íåå, çäåñü ïðèâîäÿòñÿ ëèøü ñòàíäàðòíûå IOCTL-êîìàíäû, à âñÿ îñòàëü-
íàÿ èíôîðìàöèÿ ïî ýòîìó âîïðîñó ñîäåðæèòñÿ â DDK. Òàì, â ÷àñòíîñòè, ìû íàé-
äåì, ÷òî äëÿ ÷òåíèÿ îòäåëüíûõ ñåêòîðîâ èñïîëüçóåòñÿ êîìàíäà IRP_MJ_READ,
à åñëè íàì íåîáõîäèìî ïðî÷åñòü ñåêòîð â «ñûðîì» âèäå, òî ñòîèò âîñïîëüçîâàòü-
ñÿ êîìàíäîé IOCTL_CDROM_RAW_READ. Òàêæå îáðàòèòå ñâîå âíèìàíèå íà
êîìàíäó IOCTL_CDROM_READ_Q_CHANNEL, îáåñïå÷èâàþùóþ èçâëå÷åíèå
èíôîðìàöèè èç Q-êàíàëà ïîäêîäà. Ê ñîæàëåíèþ, âîçìîæíîñòè òàêîãî ñïîñîáà
÷òåíèÿ ñûðûõ ñåêòîðîâ îãðàíè÷åíû ëèøü CDDA-äèñêàìè, ïîñêîëüêó ñ íå àóäèî-
äèñêîâ äðàéâåð CDFS ñûðîå ÷òåíèå íå ïîääåðæèâàåò.

Ôóíêöèè DeviceIoControl âñåãäà ïðåäøåñòâóåò âûçîâ CreateFile, îòêðûâàþ-
ùåé ñîîòâåòñòâóþùåå óñòðîéñòâî, êîòîðîå çàäàåòñÿ â âèäå «\\.\X:», ãäå X —
áóêâåííîå îáîçíà÷åíèå òîãî ïðèâîäà, ñ êîòîðûì ìû ñîáðàëèñü ðàáîòàòü.

Ïîñêîëüêó DeviceIoControl íå îòíîñèòñÿ ê ÷èñëó íàèáîëåå ÷àñòî âûçûâàå-
ìûõ ôóíêöèé, çàùèòíûé ìåõàíèçì, áàçèðóþùèéñÿ íà åå èñïîëüçîâàíèè, î÷åíü
ëåãêî çàïåëåíãîâàòü. Äîñòàòî÷íî ïîñòàâèòü íà DeviceIoControl òî÷êó îñòàíîâà è
äîæäàòüñÿ, ïîêà ïåðåäàâàåìàÿ åé IOCTL-êîìàíäà íå ïðèìåò îäíî èç ïåðå÷èñëåí-
íûõ âûøå çíà÷åíèé. Íà CreateFile òî÷êó îñòàíîâà ëó÷øå íå ñòàâèòü, ò. ê. ýòî
äàñò ìíîæåñòâî ëîæíûõ ñðàáàòûâàíèé (CreateFile âûçûâàåòñÿ âñÿêèé ðàç ïðè
îòêðûòèè/ñîçäàíèè êàêîãî-ëèáî ôàéëà). À âîò ïîïðîáîâàòü ïîèñêàòü â òåëå ïðî-
ãðàììû òåêñòîâóþ ñòðîêó «\\.\» âñå-òàêè ñòîèò. È åñëè îíà äåéñòâèòåëüíî áó-
äåò íàéäåíà, âàì îñòàíåòñÿ ëèøü ïîäáåæàòü êóðñîðîì ê ïåðåêðåñòíîé ññûëêå è
äîëáàíóòü ïî Enter'ó. Âñå! Çàùèòíûé êîä ïåðåä âàìè!

Äëÿ ëó÷øåãî ïîíèìàíèÿ äàííîãî ñïîñîáà âçàèìîäåéñòâèÿ ìåæäó ïðèêëàä-
íîé ïðîãðàììîé è äðàéâåðîì íèæå ïðèâåäåí êëþ÷åâîé ôðàãìåíò ôóíêöèè, îñó-

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 101

ùåñòâëÿþùåé òàêîå âçàèìîäåéñòâèå (îáðàáîòêà îøèáîê ïî ñîîáðàæåíèÿì íà-
ãëÿäíîñòè îïóùåíà):

Ëèñòèíã 79. [/etc/RAW.CD.READ/IOCTL.CDDA.raw.c] Ôóíêöèÿ, äåìîíñòðèðóþùàÿ
òåõíèêó ÷òåíèÿ ñûðûõ ñåêòîðîâ ÷åðåç CDFS-äðàéâåð (òîëüêî äëÿ CDDA-äèñêîâ!)

//--[ReadCDDA]---

//

// ÷èòàåò ñåêòîð â ñûðîì âèäå ñ CDDA-äèñêîâ

// ==

// ARG:

// drive - èìÿ óñòðîéñòâà, ñ êîòîðîãî ÷èòàòü (íàïðèìåð "\\\\.\\X:")

// start_sector - íîìåð ïåðâîãî ÷èòàåìîãî ñåêòîðà

// n_sec - ñêîëüêî ñåêòîðîâ ÷èòàòü

//

// RET:

// == 0 - îøèáêà

// != 0 - óêàçàòåëü íà áóôåð, ñîäåðæàùèé ñ÷èòàííûå ñåêòîðà

//

// NOTE:

// 1) ôóíêöèÿ ïîääåðæèâàåò òîëüêî äèñêè òåõ òèïîâ, ÷òî ïîääåðæèâàåò äðàéâåð

// CDSF, êîòîðûé îíà è èñïîëüçóåò, à øòàòíûé äðàéâåð Windows NT ïîääåðæèâàåò

// ëèøü CDDA-äèñêè

//

char* ReadCDDA(char *drive, int start_sector, int n_sec)

{

int a;

HANDLE hCD;

DWORD x_size;

char *szDrive;

BOOL fResult = 0;

unsigned char*buf;

RAW_READ_INFOrawRead;

#define CDROM_SECTOR_SIZE 2352

#define CDROM_DATA_TO_SEC 2048

// ÏÎÄÃÎÒÀÂËÈÂÀÅÌ ÑÒÐÓÊÒÓÐÓ RAW_READ_INFO, ïåðåäàâàåìóþ äðàéâåðó CD-ROM'à

rawRead.TrackMode = CDDA; // òèï äèñêà - Audio CD

rawRead.SectorCount = n_sec; // êîë-âî ÷èòàåìûõ ñåêòîðîâ

rawRead.DiskOffset.QuadPart = start_sector * CDROM_DATA_TO_SEC;

// ÂÛÄÅËßÅÌ ÏÀÌßÒÜ

buf = malloc(CDROM_SECTOR_SIZE*n_sec);

// ÏÎËÓ×ÀÅÌ ÄÅÑÊÐÈÏÈÎÐ ÓÑÒÐÎÉÑÒÂÀ

hCD = CreateFile(drive,GENERIC_READ,FILE_SHARE_READ,0,OPEN_EXISTING,0,0);

if (hCD != INVALID_HANDLE_VALUE)

// ÏÅÐÅÄÀÅÌ ÄÐÀÉÂÅÐÓ ÏÐÈÂÎÄÀ ÊÎÌÀÍÄÓ IOCTL_CDROM_RAW_READ

fResult = DeviceIoControl(hCD, 0x2403E /* IOCTL_CDROM_RAW_READ */,

&rawRead, sizeof(RAW_READ_INFO),

buf, CDROM_SECTOR_SIZE*n_sec,

&x_size, (LPOVERLAPPED) NULL);

102 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

// ÂÛÂÎÄÈÌ ÐÅÇÓËÜÒÀÒ (åñëè åñòü ÷òî âûâîäèòü)

if (fResult)

for (a = 0; a <= x_size; ++a) printf("%02X%s",buf[a],(a%24)?" ":"\n");

else

printf("-ERROR"); printf("\n");

// ÑÂÀËÈÂÀÅÌ

CloseHandle(hCD); return (fResult)?buf:0;

}

Åùå îäèí äåìîíñòðàöèîííûé ïðèìåð ïðèâåäåí íèæå. Îí èëëþñòðèðóåò òåõ-
íèêó ÷òåíèÿ TOC (Table of Content) — ñâîåîáðàçíûé àíàëîã òàáëèöû ðàçäåëîâ
ëàçåðíûõ àóäèîäèñêîâ.

Ëèñòèíã 80. Åùå îäèí ïðèìåð ïðîãðàììû, âçàèìîäåéñòâóþùåé
ñ CDFS-äðàéâåðîì ÷åðåç IOCTL è ÷èòàþùåé ñîäåðæèìîå TOC'à (ñ ðàñøèôðîâêîé),
èçó÷åíèå êîòîðîãî áûâàåò ïîëåçíî ïðè àíàëèçå íåêîòîðûõ çàùèùåííûõ äèñêîâ

/*

*

* ×ÒÅÍÈÅ È ÐÀÑØÈÔÐÎÂÊÀ TOC

* ========================

*

* build 0x001 @ 26.05.2003

*/

main(int argc, char **argv)

{

int a;

HANDLE hCD;

char *buf;

WORD TOC_SIZE;

BYTE n_track;

DWORD x_size,b;

// ÏÐÎÂÅÐÊÀ ÀÐÃÓÌÅÍÒÎÂ

if (argc < 2)

{

fprintf(stderr, "USAGE: CDDA.read.toc.exe \\\\.\\X:\n");

return 0;

}

// TITLE

fprintf(stderr,"TOC.view DEMO (only 01b mode!)\n");

// ÂÛÄÅËßÅÌ ÏÀÌßÒÜ

buf=malloc(buf_len);

// ÎÒÊÐÛÂÀÅÌ ÓÑÒÐÎÉÑÒÂÎ

hCD=CreateFile(argv[1],GENERIC_READ,FILE_SHARE_READ,0,OPEN_EXISTING,0,0);

// ÂÛÕÎÄÈÌ, ÅÑËÈ ÎØÈÁÊÀ

if (hCD == INVALID_HANDLE_VALUE)

{ fprintf(stderr,"-ERR: %x\n",GetLastError()); return 0; }

// ÏÅÐÅÄÀÅÌ ÄÐÀÉÂÅÐÓ ÊÎÌÀÍÄÓ CDROM_READ_TOC

if (DeviceIoControl(hCD,0x24000, 0,0,buf,buf_len,&x_size,0) != 0)

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 103

{

// ÏÎËÓ×ÀÅÌ ÄËÈÍÓ ÒÎÑ'à (îíà çàïèñàíà â îáðàòíîì ïîðÿäêå)

*((BYTE *)(&TOC_SIZE)) = buf[1]; *((BYTE *)(&TOC_SIZE+1)) = buf[0];

printf("TOC Data Length........%d\n",TOC_SIZE);

// äåêîäèðóåì îñòàëüíóþ èíôîðìàöèþ

printf("First Session Number...%d\n",buf[2]);

printf("Last Session Number....%d\n\n",(n_track=buf[3]));

for (a = 1; a <= n_track; a++)

{

printf("track %d\n{\n",a);

printf("\treserved.............%x\n",buf[a * 8 - 4]);

printf("\tADR|control..........%d\n",buf[a * 8 - 3]);

printf("\ttrack number.........%d\n",buf[a * 8 - 2]);

printf("\treserved.............%d\n",buf[a * 8 - 1]);

printf("\treserved.............%d\n",buf[a * 8 + 0]);

printf("\tmin..................%d\n",buf[a * 8 + 1]);

printf("\tsec..................%d\n",buf[a * 8 + 2]);

printf("\tfra..................%d\n",buf[a * 8 + 3]);

printf("}\n\n");

}

// âûâîäèì ñîäåðæèìîå TOC'a â ñûðîì âèäå

printf("\n\t\t\t* * * RAW * * *\n");

for(a = 0; a < x_size; a++)

printf("%02X%s",(unsigned char)buf[a],((a+1)%22)?" ":"\n");

printf("\n\t\t\t* * * * * * *\n");

}

}

Äîñòóï ÷åðåç cooked-ìîäå
(ðåæèì áëî÷íîãî ÷òåíèÿ)

Îïåðàöèîííàÿ ñèñòåìà Windows NT âûãîäíî îòëè÷àåòñÿ òåì, ÷òî ïîääåðæèâàåò
ðåæèì áëî÷íîãî ÷òåíèÿ ñ óñòðîéñòâà — òàê íàçûâàåìûé cooked-mode, â êîòî-
ðîì âñå ñîäåðæèìîå äèñêà òðàêòóåòñÿ êàê îäèí áîëüøîé ôàéë. Ïî ýòîìó «ôàé-
ëó» ìîæíî ïåðåìåùàòüñÿ âûçîâîì ôóíêöèè SetFilePointer è ÷èòàòü/ïèñàòü
îòäåëüíûå ñåêòîðà ïîñðåäñòâîì âûçîâîâ ReadFile/WriteFile ñîîòâåòñòâåííî.
Òåêóùàÿ ïîçèöèÿ óêàçàòåëÿ çàäàåòñÿ â áàéòàõ (íå ñåêòîðàõ!), îäíàêî çíà÷åíèå
óêàçàòåëÿ îáÿçàíî áûòü êðàòíûì ëîãè÷åñêîé äëèíå ñåêòîðà (512 áàéò äëÿ ãèá-
êèõ/æåñòêèõ äèñêîâ è 2048 áàéò äëÿ CD-ROM), â ïðîòèâíîì ñëó÷àå ïðîèçîéäåò
îøèáêà. Êîëè÷åñòâî áàéò, ÷èòàåìûõ (çàïèñûâàåìûõ) çà îäèí ðàç, òàêæå äîëæíî
óêëàäûâàòüñÿ â öåëîå ÷èñëî ñåêòîðîâ. Ïîïûòêà ïðî÷èòàòü ñåêòîð ïî «êóñî÷êàì»
íè ê ÷åìó íå ïðèâåäåò.

Íåñìîòðÿ íà âñþ èçÿùíîñòü è ïðîñòîòó ïðîãðàììíîé ðåàëèçàöèè, äàííîìó
ñïîñîáó âçàèìîäåéñòâèÿ ñ ïðèâîäîì ïðèñóùè ñåðüåçíûå íåäîñòàòêè. Âî-ïåðâûõ,
îí íå ðàáîòàåò ñ ôàéëîâûìè ñèñòåìàìè, îòëè÷íûìè îò ISO 9660/Juliet è

104 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

High Sierra File System. Â ïåðåâîäå íà íîðìàëüíûé ÷åëîâå÷åñêèé ÿçûê ýòî
îáîçíà÷àåò, ÷òî äëÿ ÷òåíèÿ ñåêòîðîâ ñ àóäèîäèñêîâ ðåæèì áëî÷íîãî ÷òåíèÿ íå-
ïðèãîäåí è ïîäõîäèò ëèøü äëÿ îáðàáîòêè äèñêîâ ñ äàííûìè. Âî-âòîðûõ, ÷òåíèå
«ñûðûõ» ñåêòîðîâ â cooked-mode íåâîçìîæíî è íàì ïðèäåòñÿ äîâîëüñòâîâàòüñÿ
ëèøü òîé èõ ÷àñòüþ, ÷òî ñîäåðæèò ïîëüçîâàòåëüñêèå äàííûå (User-Data). Òàêîå
ïîëîæåíèå äåë çíà÷èòåëüíî îñëàáëÿåò ñòîéêîñòü çàùèòíîãî ìåõàíèçìà è ïîçâî-
ëÿåò ëåãêî ââåñòè åãî â çàáëóæäåíèå. Äîïóñòèì, çàùèòà, îñíîâàííàÿ íà ïðèâÿç-
êå ê ôèçè÷åñêèì äåôåêòàì ïîâåðõíîñòè íîñèòåëÿ, ïûòàåòñÿ ïðî÷åñòü êëþ÷åâîé
ñåêòîð íà ïðåäìåò ïðîâåðêè åãî ÷èòàáåëüíîñòè. Ïîñêîëüêó ñîäåðæèìîå êîäîâ
êîððåêöèè çàùèòíîìó ìåõàíèçìó íåäîñòóïíî, îí íå ìîæåò îòëè÷èòü äåéñòâèòå-
ëüíûå ôèçè÷åñêèå äåôåêòû îò èõ ãðóáîé èìèòàöèè (òî åñòü óìûøëåííîãî èñêà-
æåíèÿ ECC/EDC-êîäîâ êîïèðîâùèêîì ñ öåëüþ ýìóëÿöèè íåóñòðàíèìûõ îøèáîê
÷òåíèÿ).

Ïðîâåðèòü, èñïîëüçóåò ëè çàùèòà äàííûé ñïîñîá äîñòóïà ê äèñêó èëè íåò,
ìîæíî ñëåäóþùèì îáðàçîì: ïðîñòî óñòàíîâèòå òî÷êó îñòàíîâà íà ôóíêöèþ Cre-
ateFile, çàñòàâèâ îòëàä÷èê âñïëûâàòü â òîì è òîëüêî â òîì ñëó÷àå, åñëè ïåðâûå
÷åòûðå ñèìâîëà èìåíè îòêðûâàåìîãî ôàéëà ðàâíû «\\.\» (òî åñòü ôóíêöèÿ îò-
êðûâàåò íå ôàéë, à óñòðîéñòâî). Íàïðèìåð, ýòî ìîæåò âûãëÿäåòü òàê: «bpx Crea-

teFileA if (*esp->4=='\\\\.\\')», çàòåì íàì îñòàíåòñÿ ëèøü óáåäèòüñÿ â òîì,
÷òî çà ïîñëåäíåé êîñîé ÷åðòîé ñëåäóåò áóêâà èìåííî òîãî ïðèâîäà, êîòîðûé íàì
íóæåí (íà êîìïüþòåðå àâòîðà ýòî ïðèâîä «\\.\G:»). Äîæäàâøèñü âûõîäà èç
ôóíêöèè CreateFile ïî «P RET» è ïîäñìîòðåâ âîçâðàùåííûé åé äåñêðèïòîð
óñòðîéñòâà (êîòîðûé áóäåò ñîäåðæàòüñÿ â ðåãèñòðå EAX), ìû ñìîæåì ïåðåõâà-
òèòü âñå âûçîâû SetFilePointer/ReadFile, àíàëèç îêðåñòíîñòåé êîòîðûõ è ðàçîá-
ëà÷èò àëãîðèòì ðàáîòû çàùèòíîãî ìåõàíèçìà.

Äåìîíñòðàöèîííûé ïðèìåð, ïðèâåäåííûé íèæå, ïðåäñòàâëÿåò ñîáîé âïîëíå
çàêîí÷åííóþ óòèëèòó äëÿ «ãðàáåæà» äèñêîâ ñ äàííûìè íà ñåêòîðíîì óðîâíå ñ
ïîñëåäóþùåé çàïèñüþ âñåãî íàãðàáëåííîãî â ôàéë.

Ëèñòèíã 81. Ïðèìåð, äåìîíñòðèðóþùèé òåõíèêó ÷òåíèÿ ñåêòîðîâ
â cooked-mode

*

*

* ×ÈÒÀÅÒ ÑÅÊÒÎÐÀ Ñ CD-ROM Â ÁËÎ×ÍÎÌ ÐÅÆÈÌÅ

* ==

*

* Build 0x001 @ 19.05.03

*/

#include <windows.h>

#include <winioctl.h>

#include "ntddcdrm.h"

#include <stdio.h>

// ÏÀÐÀÌÅÒÐÛ ÏÎ ÓÌÎË×ÀÍÈÞ

#define _xTo 0x666

#define _xSec 0x001

#define _xFrom 0x000

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 105

main(int argc, char **argv)

{

int a;

FILE *f;

HANDLE hCD;

char *buf;

DWORD dwSize;

DWORD x_read;

char buf_n[1024];

int xTo = _xTo;

int xSec = _xSec;

int xFrom = _xFrom;

// ÏÐÎÂÅÐßÅÌ ÀÐÃÓÌÅÍÒÛ

if (argc<2)

{

printf("USAGE:CD.read.sector.exe PhysCD [filename][xSec][from][to]\n");

printf("\tPhysCD - physical name of CD (\"\\\\.\\G:\")\n");

printf("\tfilename - file name to store follow sector\n");

printf("\txSec - sector per block\n");

printf("\tfrom - start sector\n");

printf("\tto - end sector\n");

return 0;

}

if (argc > 3) xSec = atol(argv[3]);

if (argc > 4) xFrom = atol(argv[4]); if (argc > 5) xTo = atol(argv[5]);

// ÂÛÄÅËßÅÌ ÏÀÌßÒÜ

buf = malloc(dwSize);if (!buf) {printf("-ERR: low memory\n");return -1;}

// ÎÒÊÐÛÂÀÅÌ ÓÑÒÐÎÉÑÒÂÎ

hCD=CreateFile(argv[1],GENERIC_READ,FILE_SHARE_READ,0,OPEN_EXISTING,0,0);

if (hCD == INVALID_HANDLE_VALUE){printf("-ERR CreateFile\n"); return -1;}

// ÎÏÐÅÄÅËßÅÌ ÊÎË-ÂÎ ÁÀÉÒ, ÊÎÒÎÐÛÅ ÍÀÄÎ Ñ×ÈÒÀÒÜ

dwSize = xSec * 2048;

// ÏÎÇÈÖÈÎÍÈÐÓÅÌ ÓÊÀÇÀÒÅËÜ ÍÀ ÏÅÐÂÛÉ ×ÈÒÀÅÌÛÉ ÑÅÊÒÎÐ

SetFilePointer (hCD, dgCDROM.BytesPerSector * xFrom, NULL,FILE_BEGIN);

// ×ÈÒÀÅÌ ÑÅÊÒÎÐÀ ÎÄÈÍ ÄÀ ÄÐÓÃÈÌ

for (a = xFrom; a < xTo ; a += xSec)

{

// ÷èòàåì î÷åðåäíîé ñåêòîð

if ((ReadFile(hCD, buf, dwSize, &x_read, NULL)) && (argc>2))

{

// çàïèñûâàåì òîëüêî ÷òî ñ÷èòàííûé ñåêòîð â ôàéë

sprintf(buf_n,"%s[%04dx%d].dat",argv[2],a * xSec + xFrom, xSec);

if ((f=fopen(buf_n,"w"))){fwrite(buf, 1, dwSize, f);fclose(f);}

}

}

}

106 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

Äîñòóï ÷åðåç SPTI

Îäíà èç èíòåðåñíåéøèõ àðõèòåêòóðíûõ îñîáåííîñòåé îïåðàöèîííîé ñèñòåìû
Windows NT çàêëþ÷àåòñÿ â åå óìåíèè âçàèìîäåéñòâîâàòü ñ IDE-óñòðîéñòâàìè
÷åðåç SCSI-èíòåðôåéñ! Ê ñîæàëåíèþ, äàííàÿ òåõíîëîãèÿ ÷ðåçâû÷àéíî ñêóäíî
äîêóìåíòèðîâàíà: Platform SDK, MSDN, DDK ñîäåðæàò ëèøü îáðûâêè èíôîðìà-
öèè, à èìåþùèåñÿ ïðèìåðû êðàéíå íå íàãëÿäíû è ê òîìó æå âûïîëíåíû ñ áîëü-
øèì êîëè÷åñòâîì ôàêòè÷åñêèõ îøèáîê, òàê ÷òî ðàçîáðàòüñÿ ñ íèìè ïîä ñèëó
ëèøü ïðîôåññèîíàëó èëè î÷åíü íàñòûðíîìó íîâè÷êó8. È, ñóäÿ ïî ñîîáùåíèÿì â
òåëåêîíôåðåíöèÿõ, äîñòàòî÷íî õîðîøî ìíîãèì ïðîãðàììèñòàì îñèëèòü òåõíèêó
óïðàâëåíèÿ óñòðîéñòâàìè ÷åðåç SCSI-èíòåðôåéñ òàê è íå óäàåòñÿ, ïîýòîìó èìå-
åò ñìûñë ðàññìîòðåòü ýòó ïðîáëåìó ïîïîäðîáíåå.

Äëÿ ðåøåíèÿ ïîñòàâëåííîé çàäà÷è íàì ïîíàäîáèòñÿ:
à) îïèñàíèå SCSI-èíòåðôåéñà (ðåêîìåíäóþ «The Linux SCSI program-

ming HOWTO», êîòîðûé ìîæíî íàéòè çäåñü: http://www.ibiblio.org/pub/Li-
nux/docs/HOWTO/other-formats/pdf/SCSI-Programming-HOWTO.pdf);

á) îïèñàíèå ATAPI-èíòåðôåéñà äëÿ CD-ROM/DVD-íàêîïèòåëåé
(ñì., íàïðèìåð, «ATA Packet Interface for CD-ROMs» è «Specification for ATA-
PI DVD Devices», ïðè÷åì ñïåöèôèêàöèè íà DVD ãîðàçäî ëó÷øå è ïîëíåå îïè-
ñûâàþò CD-ROM, ÷åì èõ ðîäíàÿ äîêóìåíòàöèÿ; íå ñàìûå ñâåæèå, íî âïîëíå
ïîäõîäÿùèå ðåâèçèè ìîæíî íàéòè çäåñü: www.stanford.edu/~csapuntz/specs/
INF-8020.PDF è ftp.seagate.com/sff/INF-8090.PDF);

â) îïèñàíèå ôîðìàòîâ õðàíåíèÿ äàííûõ íà ëàçåðíûõ äèñêàõ (ñì.
standard ECMA-130 «Data interchange on read-only 120 mm optical data disks»,
êîòîðûé ìîæíî íàéòè çäåñü: http://www.ecma-international.org/publications/fi-
les/ecma-st/Ecma-130.pdf);

ã) ïîìèìî ýòîãî ãîäèòñÿ ëþáàÿ ëèòåðàòóðà, òàê èëè èíà÷å çàòðàãèâàþùàÿ
âîïðîñû ïðîãðàììèðîâàíèÿ CD-ROM; íåëèøíèì áóäåò ïî÷èòàòü «ATAPI(IDE)
CD Èíôîðìàöèÿ ê ðàçìûøëåíèþ» îò Êîíñòàíòèíà Íîðâàòîâà è «Îñîáåííîñòè
ïðîãðàììèðîâàíèÿ CD-ROM'à íà Ñïåêòðóìå» îò Âëàäà Ñîòíèêîâà.

Èòàê, ÷òî æå òàêîå SCSI? Ýòî — ñòàíäàðòèçîâàííûé, ïëàòôîðìåííî-íåçàâè-
ñèìûé èíòåðôåéñ, îáåñïå÷èâàþùèé ñîãëàñîâàííîå âçàèìîäåéñòâèå ðàçëè÷íûõ
óñòðîéñòâ è âûñîêîóðîâíåâûõ ïðèëîæåíèé. Ñîáñòâåííî, àááðåâèàòóðà SCSI
èìåííî òàê è ðàñøèôðîâûâàåòñÿ — Small Computer System Interface (Ñèñòåì-
íûé Èíòåðôåéñ Ìàëûõ Êîìïüþòåðîâ). Áëàãîäàðÿ SCSI äëÿ íèçêîóðîâíåâîãî
óïðàâëåíèÿ óñòðîéñòâàìè ñîâåðøåííî íåîáÿçàòåëüíî ïðèáåãàòü ê íàïèñàíèþ
ñîáñòâåííûõ äðàéâåðîâ (ïèñàòü äðàéâåð òîëüêî äëÿ òîãî, ÷òîáû ïðîðâàòüñÿ
ñêâîçü îãðàíè÷åíèÿ API, — ÷èñòåéøèé ìàðàçì) è ýòó çàäà÷ó ìîæíî ðåøèòü è íà

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 107

8 Â îáùåì-òî ýòî âïîëíå ëîãè÷íî — âåäü Microsoft íå èìååò ê ATAPI/SCSI-èíòåðôåéñàì
íè ìàëåéøåãî îòíîøåíèÿ è èõ ñòàíäàðòèçàöèåé çàíèìàþòñÿ ñîâåðøåííî èíûå êîìèòåòû. Îäíà-
êî â «ïðèëè÷íûõ äîìàõ» òàê âñå-òàêè íå ïîñòóïàþò. Âìåñòî òîãî ÷òîáû îñòàâèòü ïðîãðàììèñòà
ñî ñâîèìè ïðîáëåìàìè íàåäèíå, ñîñòàâèòåëè äîêóìåíòàöèè ìîãëè áû ïî êðàéíåé ìåðå íàðèñî-
âàòü îáùóþ êàðòèíó âçàèìîäåéñòâèÿ. Ïîïðîáóéòå âûêà÷àòü èç ñåòè òûñÿ÷è ñòðàíèö òåõíè÷å-
ñêîé äîêóìåíòàöèè (áîëüøåé ÷àñòüþ íåíóæíîé, íî êòî æ ýòî çíàåò çàðàíåå!) è, ïðîøòóäèðîâàâ
åå âñþ, ïîïûòàòüñÿ ñâåñòè ýòó ðàçðîçíåííóþ êàðòèíó âîåäèíî.

ïðèêëàäíîì óðîâíå, ïîñûëàÿ óñòðîéñòâó ñïåöèàëüíûå CDB-áëîêè, ñîäåðæàùèå
ñòàíäàðòíûå èëè ñïåöèôè÷íûå äëÿ äàííîãî óñòðîéñòâà êîìàíäû óïðàâëåíèÿ
âìåñòå ñî âñåìè íåîáõîäèìûìè èì ïàðàìåòðàìè. Ñîáñòâåííî, «CDB» òàê è ðàñ-
øèôðîâûâàåòñÿ — Command Descriptor Block. Ïðèìåð îäíîãî èç òàêèõ áëîêîâ
ïðèâåäåí íèæå:

Òàáëèöà 1. Ïðèìåð CDB-áëîêà, êîòîðûé, áóäó÷è ïåðåäàííûì SCSI-óñòðîéñòâó,
çàñòàâèò åãî ïðî÷èòàòü 0x69-ñåêòîð

Cìåùåíèå, áàéò Cîäåðæèìîå

0x0 0x28 Êîä êîìàíäû «read sector»

0x1 0x00 Çàðåçåðâèðîâàíî

0x2 0x00

Íîìåð ñåêòîðà — 0õ69
0x3 0x00

0x4 0õ00

0x5 0x69

0x6 0x00
Êîëè÷åñòâî ñåêòîðîâ

0x7 0x01

0x8 0x00 Çàðåçåðâèðîâàíî

0x9 0x00 Çàðåçåðâèðîâàíî

0xA 0x00 Çàðåçåðâèðîâàíî

Ïåðâûé áàéò áëîêà ïðåäñòàâëÿåò ñîáîé êîìàíäó îïåðàöèè (â íàøåì ñëó-
÷àå: 0x28 — ÷òåíèå îäíîãî èëè íåñêîëüêèõ ñåêòîðîâ), à âñå îñòàëüíûå áàéòû
áëîêà — ïàðàìåòðû äàííîé êîìàíäû. Ïðè÷åì îáðàòèòå âíèìàíèå íà òîò ôàêò,
÷òî ìëàäøèé áàéò ñëîâà ðàñïîëàãàåòñÿ ïî áîëüøåìó àäðåñó, òî åñòü âñå ïðîèñ-
õîäèò íå òàê, êàê â ïðèâû÷íîì íàì IBM PC! Ïîýòîìó åñëè ïåðåäàòü â êà÷åñòâå
íîìåðà ïåðâîãî ñåêòîðà ïîñëåäîâàòåëüíîñòü 0x69 0x00 0x00 0õ00, òî ïî÷èòàåòñÿ
0x6900000 ñåêòîð, à âîâñå íå 0x90000069, êàê ìîæíî áûëî òîãî îæèäàòü!

Êðàòêîå îïèñàíèå ñòàíäàðòíûõ SCSI-êîìàíä ìîæíî íàéòè â òîì æå «The Li-
nux SCSI programming HOWTO», îäíàêî äëÿ íàøèõ öåëåé èõ íàâðÿä ëè îêà-
æåòñÿ äîñòàòî÷íî, è êîìàíäû, ñïåöèôè÷íûå äëÿ CD-ROM-äèñêîâ, ìû ðàññìîò-
ðèì îòäåëüíî. Îäíàêî ýòî ïðîèçîéäåò íå ðàíüøå, ÷åì ìû ðàçáåðåìñÿ, êàê
CDB-áëîêè óïàêîâûâàþòñÿ â SRB-êîíâåðò (SCSI Request Block), áåç êîòîðîãî
îïåðàöèîííàÿ ñèñòåìà ïðîñòî íå ïîéìåò, ÷òî æå ìû õîòèì ñäåëàòü (êàê èçâåñò-
íî, ìàøèííàÿ ïðîãðàììà âûïîëíÿåò òî, ÷òî åé ïðèêàçàëè ñäåëàòü, èíîãäà ýòî
ñîâïàäàåò ñ òåì, ÷òî îò íåå õîòåëè, èíîãäà íåò).

Ñòðóêòóðà SRB-áëîêà ïîäðîáíî îïèñàíà â NT DDK, ïîýòîìó íå áóäåì ïî-
äðîáíî íà íåé îñòàíàâëèâàòüñÿ è ïðîáåæèìñÿ ïî îñíîâíûì ïîëÿì ëèøü âêðàòöå.

108 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

Ëèñòèíã 82. Êðàòíîå îïèñàíèå ñòðóêòóðû SCSI_REQUEST_BLOCK

typedef struct _SCSI_REQUEST_BLOCK {

USHORT Length; // äëèíà ñòðóêòóðû SCSI_REQUEST_BLOCK

UCHAR Function; // ôóíêöèÿ (îáû÷íî SRB_FUNCTION_EXECUTE_SCSI == 0, ò. å.

// îòïðàâèòü óñòðîéñòâó êîìàíäó íà âûïîëíåíèå)

UCHAR SrbStatus; // çäåñü óñòðîéñòâî îòîáðàæàåò ïðîãðåññ âûïîëíåíèÿ

// êîìàíäû, íàèáîëåå ÷àñòî âñòðå÷àþòñÿ çíà÷åíèÿ:

// SRB_STATUS_SUCCESS == 0x1 - êîìàíäà çàâåðøåíà óñïåøíî

// SRB_STATUS_PENDING == 0x0 - êîìàíäà åùå âûïîëíÿåòñÿ

// SRB_STATUS_ERROR == 0x4 - ïðîèçîøëà îøèáêà

// òàêæå âîçìîæíû è äðóãèå çíà÷åíèÿ, ïåðå÷èñëåííûå â DDK

UCHAR ScsiStatus; // çäåñü óñòðîéñòâî âîçâðàùàåò ñòàòóñ çàâåðøåíèÿ êîìàíäû

// åñëè íå SUCCESS, òî, çíà÷èò, ïðîèçîøåë ERROR

UCHAR PathId; // SCSI-ïîðò, íà êîòîðîì ñèäèò êîíòðîëëåð óñòðîéñòâà

// äëÿ "âèðòóàëüíûõ" SCSI óñòðîéñòâ âñåãäà 0

UCHAR TargetId; // êîíòðîëëåð óñòðîéñòâà íà øèíå.

// äëÿ IDE óñòðîéñòâ 0 - primary, 1 - secondary

UCHAR Lun; // ëîãè÷åñêèé íîìåð óñòðîéñòâà.

// äëÿ IDE óñòðîéñòâ 0 - master, 1 - slayer

CHAR QueueTag; // îáû÷íî íå èñïîëüçóåòñÿ è äîëæíî áûòü ðàâíî íóëþ

CHAR QueueAction; // îáû÷íî íå èñïîëüçóåòñÿ è äîëæíî áûòü ðàâíî íóëþ

CHAR CdbLength; // äëèíà CDB-áëîêà, äëÿ ATAPI-óñòðîéñòâ âñåãäà 12 (0xCh)

CHAR SenseInfoBufferLength; // äëèíà SENSE-áóôåðà (î íåì íèæå)

LONG SrbFlags; // ôëàãè. îáû÷íî ïðèíèìàþò äâà çíà÷åíèÿ

// SRB_FLAGS_DATA_IN == 0x40 - ïåðåìåùåíèå äàííûõ îò

// óñòðîéñòâà ê êîìïüþòåðó (÷òåíèå)

// SRB_FLAGS_DATA_OUT == 0x80 - ïåðåìåùåíèå äàííûõ îò

// êîìïüþòåðà ê óñòðîéñòâó (çàïèñü)

ULONG DataTransferLength;// äëèíà áëîêà ÷èòàåìûõ/çàïèñûâàåìûõ äàííûõ

LONG TimeOutValue; // âðåìÿ âûëåòà ïî òàéì-àóòó â ñåêóíäàõ

PVOID DataBuffer; // óêàçàòåëü íà áóôåð c ÷èòàåìûìè/çàïèñûâàåìûìè äàííûìè

PVOID SenseInfoBuffer; // óêàçàòåëü íà SENSE áóôåð (î íåì - íèæå)

struct _SCSI_REQUEST_BLOCK *NextSrb; // óêàçàòåëü íà ñëåä. SRB. îáû÷íî íå èñï.

PVOID OriginalRequest; // óêàçàòåëü íà IRP. Ïðàêòè÷åñêè íå èñïîëüçóåòñÿ

PVOID SrbExtension; // îáû÷íî íå èñïîëüçóåòñÿ è äîëæíî áûòü ðàâíî íóëþ

UCHAR Cdb[16]; // ñîáñòâåííî, ñàì CDB-áëîê

} SCSI_REQUEST_BLOCK, *PSCSI_REQUEST_BLOCK;

Çàïîëíèâ ïîëÿ ñòðóêòóðû SCSI_REQUEST_BLOCK ïîäîáàþùèì îáðàçîì,
ìû ìîæåì ïåðåäàòü SRB-áëîê âûáðàííîìó íàìè óñòðîéñòâó ïîñðåäñòâîì ôóíê-
öèè DeviceIoControl, ïðîñòî çàäàâ ñîîòâåòñòâóþùèé êîä IOCTL. Âîò, ñîáñò-

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 109

âåííî, è âñå! Çàãëîòèâ íàæèâêó, îïåðàöèîííàÿ ñèñòåìà ïåðåäàñò CDB-áëîê ñîîò-
âåòñòâóþùåìó óñòðîéñòâó, è îíî âûïîëíèò (èëè íå âûïîëíèò) ñîäåðæàùóþñÿ â
íåì (ÑDB-áëîêå) êîìàíäó. Îáðàòèòå âíèìàíèå: CDB-áëîê îáðàáàòûâàåòñÿ
íå äðàéâåðîì óñòðîéñòâà, íî ñàìèì óñòðîéñòâîì, à ïîòîìó ìû èìååì
ïðàêòè÷åñêè íåîãðàíè÷åííûå âîçìîæíîñòè ïî óïðàâëåíèþ ïîñëåäíèì. È âñå
ýòî — ñ ïðèêëàäíîãî óðîâíÿ!

Òåïåðü î ãðóñòíîì. Ïðîöåäóðà óïðàâëåíèÿ óñòðîéñòâàìè äîâîëüíî êàïðèçíà
è îäíî-åäèíñòâåííîå íåïðàâèëüíî çàïîëíåííîå ïîëå ìîæåò îáåðíóòüñÿ ïîëíûì
íåæåëàíèåì óñòðîéñòâà âûïîëíÿòü ïåðåäàâàåìûå åìó êîìàíäû. Âìåñòî ýòîãî áó-
äåò âîçâðàùàòüñÿ êîä îøèáêè èëè âîâñå íå âîçâðàòèòñÿ íè÷åãî. Ê òîìó æå ìà-
ëåéøàÿ íåàêêóðàòíîñòü ìîæåò çàïðîñòî èñïîðòèòü äàííûå íà âñåõ æåñòêèõ äèñ-
êàõ, à ïîòîìó ñ âûáîðîì çíà÷åíèé TargetID è lun âû äîëæíû áûòü îñîáåííî âíè-
ìàòåëüíûìè! (Äëÿ àâòîìàòè÷åñêîãî îïðåäåëåíèÿ ôèçè÷åñêîãî àäðåñà
CD-ROM'à ìîæíî èñïîëüçîâàòü SCSI-êîìàíäó SCSI_INQUIRY — ñì. äåìîí-
ñòðàöèîííûé ïðèìåð \NTDDK\src\win_me\block\wnaspi32 èç DDK.) Îä-
íàêî äîâîëüíî ãîâîðèòü îá îïàñíîñòÿõ (áåç íèõ æèçíü áûëà áû ñëèøêîì ñêó÷-
íîé), ïåðåõîäèì ê ñàìîìó èíòåðåñíîìó — ïîèñêó òîãî ñàìîãî IOCTL-êîäà, êîòî-
ðûé ýòîò SRB-áëîê ñîáñòâåííî è ïåðåäàåò.

Îêàçûâàåòñÿ, íàïðÿìóþ ýòî ñäåëàòü íå òàê-òî ïðîñòî, òî÷íåå — ëåãàëüíûìè
ñðåäñòâàìè âîîáùå íåâîçìîæíî! Ñîçäàòåëè Windows ïî ðÿäó ñîîáðàæåíèé ðå-
øèëè ïðåäîñòàâèòü ïîëíûé äîñòóï ê ïîëÿì ñòðóêòóðû SCSI_REQUEST_BLOCK
òîëüêî ïèñàòåëÿì äðàéâåðîâ, à ïðèêëàäíûõ ïðîãðàììèñòîâ îñòàâèëè íàåäèíå ñî
ñòðóêòóðàìè SCSI_PASS_THROUGH è SCSI_PASS_THROUGH_DIRECT, ñõî-
æèìè ïî íàçíà÷åíèþ ñ SRB, íî íåñêîëüêî îãðàíè÷åííûìè â ñâîåé ôóíêöèîíàëü-
íîñòè. Ê ñ÷àñòüþ, íà ñîäåðæèìîå CDB-áëîêîâ íå áûëî íàëîæåíî íèêàêèõ îãðà-
íè÷åíèé, à ïîòîìó âîçìîæíîñòè äëÿ íèçêîóðîâíåâûõ ñ æåëåçàì ó íàñ âñå-òàêè
îñòàëèñü. Ïîäðîáíåå îáî âñåì ýòîì ìîæíî ïðî÷èòàòü â ðàçäåëå «9.2 SCSI Port
I/O Control Codes» èç NT DDK, à òàêæå èç èñõîäíîãî òåêñòà äåìîíñòðàöèîííî-
ãî ïðèìåðà «\NTDDK\src\storage\class\spti» èç òîãî æå DDK (îáðàòèòå âíèìà-
íèå íà ôàéë spti.htm, ëåæàùèé â ýòîì æå êàòàëîãå, êîòîðûé äîñòàòî÷íî ïîäðîá-
íî îïèñûâàåò ñóòü óïðàâëåíèÿ óñòðîéñòâîì ÷åðåç SÑSI-èíòåðôåéñ).

Ñîãëàñíî íàèìåíîâàíèþ êàòàëîãà ñ äåìîíñòðàöèîííûì ïðèìåðîì, äàííûé
ñïîñîá âçàèìîäåéñòâèÿ ñ óñòðîéñòâîì íîñèò íàçâàíèå SPTI è ðàñøèôðîâûâàåòñÿ
êàê SCSI Pass Through IOCTLs — ò. å. SCSI, ïðîõîäÿùèé ÷åðåç IOCTL. Êðàò-
êî ïåðå÷èñëèì îñíîâíûå îñîáåííîñòè è îãðàíè÷åíèÿ SPTI-èíòåðôåéñà. Âî-ïåð-
âûõ, äëÿ ïåðåäà÷è CDB-áëîêîâ óñòðîéñòâó âû äîëæíû îáëàäàòü ïðèâèëåãèÿìè
àäìèíèñòðàòîðà, ÷òî íå âñåãäà óäîáíî. Âî-âòîðûõ, èñïîëüçîâàíèå ìíîãîöåëåâûõ
êîìàíä çàïðåùåíî (ò. å. ìû íå ìîæåì îòäàòü êîìàíäó êîïèðîâàíèÿ äàííûõ ñ
óñòðîéñòâà À íà óñòðîéñòâî Á â îáõîä ïðîöåññîðà, õîòÿ òàêèå êîìàíäû ó ñîâðå-
ìåííûõ ïðèâîäîâ åñòü è áûëî áû î÷åíü çäîðîâî êîïèðîâàòü ëàçåðíûå äèñêè, ñî-
âåðøåííî íå çàãðóæàÿ ïðîöåññîð). Â-òðåòüèõ, ðåâåðñèâíîå (òî áèøü äâóíàïðàâ-
ëåííîå) ïåðåìåùåíèå äàííûõ íå ïîääåðæèâàåòñÿ è â êàæäûé ìîìåíò âðåìåíè
äàííûå ìîãóò ïåðåìåùàòüñÿ ëèáî îò óñòðîéñòâà ê êîìïüþòåðó, ëèáî îò êîìïüþ-
òåðà ê óñòðîéñòâó, íî íå òî è äðóãîå îäíîâðåìåííî!). Â-÷åòâåðòûõ, ïðè óñòàíîâ-
ëåííîì class-äðàéâåðå äëÿ öåëåâîãî óñòðîéñòâà ìû äîëæíû íàïðàâëÿòü CDB-áëî-

110 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

êè èìåííî class-äðàéâåðó, íî íå ñàìîìó SCSI-óñòðîéñòâó. Òî åñòü äëÿ óïðàâëå-
íèÿ CD-ROM'îì âû äîëæíû âçàèìîäåéñòâîâàòü ñ íèì ÷åðåç óñòðîéñòâî \\.\X:,
ãäå X — áóêâà ïðèâîäà, ïîïûòêà æå îáðàùåíèÿ ê «\\.\Scsi0:» âîçâðàòèò îøèá-
êó (è ýòî, êàê ïîêàçûâàåò ïðàêòèêà, îñíîâíîé êàìåíü ïðåòêíîâåíèÿ íåîïûòíûõ
ïðîãðàììèñòîâ, íà÷èíàþùèõ ïðîãðàììèðîâàòü ðàíüøå, ÷åì ÷èòàòü äîêóìåíòà-
öèþ)9. Íàêîíåö, â-ïÿòûõ, ñàìà ñòðóêòóðà SCSI_PASS_THROUGH_DIRECT ñî-
äåðæèò çíà÷èòåëüíî ìåíüøå ïîëåé, ïðè÷åì çíà÷åíèÿ ïîëåé PathId, TargetId è
Lun èãíîðèðóþòñÿ! Ôèçè÷åñêèé àäðåñ óñòðîéñòâà íà øèíå îïðåäåëÿåòñÿ íåïî-
ñðåäñòâåííî ñàìîé îïåðàöèîííîé ñèñòåìîé ïî ñèìâîëüíîìó èìåíè äåñêðèïòîðà
óñòðîéñòâà, êîòîðîìó, ñîáñòâåííî, è ïîñûëàåòñÿ SCSI_PASS_THROUGH_DI-
RECT-çàïðîñ.

Ëèñòèíã 83. Ôîðìàò ñòðóêòóðû SCSI_PASS_THROUGH_DIRECT (ñòðóêòóðà
SCSI_PASS_THROUGH âî âñåì ïîõîæà íà íåå, íî íå îáåñïå÷èâàåò ïåðåäà÷ó
äàííûõ ÷åðåç DMA)

typedef struct _SCSI_PASS_THROUGH_DIRECT {

USHORT Length;

UCHAR ScsiStatus;

UCHAR PathId;

UCHAR TargetId;

UCHAR Lun;

UCHAR CdbLength;

UCHAR SenseInfoLength;

UCHAR DataIn;

ULONG DataTransferLength;

ULONG TimeOutValue;

PVOID DataBuffer;

ULONG SenseInfoOffset;

UCHAR Cdb[16];

}SCSI_PASS_THROUGH_DIRECT, *PSCSI_PASS_THROUGH_DIRECT;

Ê ñ÷àñòüþ, öåíçóðà â îñíîâíîì êîñíóëàñü òåõ ïîëåé, êîòîðûå âñå ðàâíî
ïðàêòè÷åñêè íå èñïîëüçóþòñÿ â ðåàëüíîé æèçíè, òàê ÷òî ìû ðîâíûì ñ÷åòîì íè-
÷åãî íå ïîòåðÿëè. Çàïîëíÿåì îñòàâøèåñÿ ïîëÿ, è íàøà ñòðóêòóðà ãîòîâà!

Åñòåñòâåííî, ïðåæäå ÷åì ïåðåäàòü åå óñòðîéñòâó, íàì íåîáõîäèìî ïîëó÷èòü
äåñêðèïòîð ýòîãî ñàìîãî óñòðîéñòâà. Ýòî ìîæíî ñäåëàòü òàê:

Ëèñòèíã 84. Îòêðûòèå ïðèâîäà äëÿ ïîëó÷åíèÿ äåñêðèïòîðà, èñïîëüçóþùåãîñÿ äëÿ
åãî óïðàâëåíèÿ

HANDLE hCD = CreateFile ("\\\\.\\X:", GENERIC_WRITE|GENERIC_READ,

FILE_SHARE_READ|FILE_SHARE_WRITE, 0, OPEN_EXISTING, 0, 0);

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 111

9 Êàê âàðèàíò, ìîæíî îáðàùàòüñÿ ê óñòðîéñòâó «\\.\CdRom0» èëè «\\.\CdRom1» áåç
çíàêà äâîåòî÷èÿ íà êîíöå, ãäå 0 è 1 — ïîðÿäêîâûé íîìåð CD-ROM-ïðèâîäà â ñèñòåìå. Âîïðåêè
ðàñïðîñòðàíåííîìó çàáëóæäåíèþ, ãëàñÿùåìó, ÷òî óñòðîéñòâî «\\.\CdRom0» ðàñïîëîæåíî íà
áîëåå íèçêîì óðîâíå, ÷åì «\\.\X:» ñ òî÷êè çðåíèÿ îïåðàöèîííîé ñèñòåìû ýòî ñèíîíèìû, è
÷òîáû óáåäèòüñÿ â ýòîì, äîñòàòî÷íî çàãëÿíóòü â ñîäåðæèìîå òàáëèöû îáúåêòîâ (objdir «\Do-
sDevice»), äîêàçûâàþùåå, ÷òî «\\.\X:» ïðåäñòàâëÿåò ñîáîé íè ÷òî èíîå êàê ñèìâîëè÷åñêóþ
ññûëêó íà \\.\CdRomN.

Óáåäèâøèñü, ÷òî hCD íå ðàâíî INVALID_HANDLE_VALUE, ïåðåäàåì ïîëó-
÷åííûé äåñêðèïòîð âìåñòå ñ ñàìîé ñòðóêòóðîé IOCTL_SCSI_PASS_THRO-
UGHT_DIRECT ôóíêöèè DeviceIoControl, âûçûâàÿ åå ñëåäóþùèì îáðàçîì:

Ëèñòèíã 85. Ïåðåäà÷à ñòðóêòóðû IOCTL_SCSI_PASS_THROUGH

DeviceIoControl(hCD, IOCTL_SCSI_PASS_THROUGH, &srb, sizeof(SCSI_PASS_THROUGH),

sense_buf, MAX_SENSE_SZ, &returned, FALSE);

Çäåñü srb è åñòü çàïîëíåííûé ýêçåìïëÿð ñòðóêòóðû IOCTRL_SCSI_PASS_
THROUGHT, à returned — ïåðåìåííàÿ, â êîòîðóþ áóäåò çàïèñàíî êîëè÷åñòâî
áàéò, âîçðàùåííûõ óñòðîéñòâîì. Â ñâîþ î÷åðåäü, sense_buf — ýòî òîò ñàìûé áó-
ôåð, â êîòîðîì çàïîëíåííûé íàìè ýêçåìïëÿð IOCTL_SCSI_PASS_THRO-
UGHT_DIRECT âîçâðàùàåòñÿ íàçàä, äà íå îäèí, à âìåñòå ñ sense info — êîäîì
îøèáêè çàâåðøåíèÿ îïåðàöèè. Åñëè æå îïåðàöèÿ çàâåðøèëàñü áåç îøèáîê, òî
sense info íå âîçâðàùàåòñÿ è sense_buf ñîäåðæèò òîëüêî IOCTL_SCSI_PASS_
THROUGHT. Ïîçèöèÿ ðàçìåùåíèÿ sense info â áóôåðå îïðåäåëÿåòñÿ ñîäåðæè-
ìûì ïîëÿ SenseInfoOffset, çíà÷åíèå êîòîðîãî äîëæíî áûòü ïîäîáðàíî òàê, ÷òîáû
íå «íàñòóïàòü íà ïÿòêè» ñòðóêòóðå IOCTRL_SCSI_PASS_THROUGHT, ò. å. ïî-
ïðîñòó ãîâîðÿ ìèíèìàëüíî âîçìîæíîå ñìåùåíèå Sense Info ðàâíî: srb.SenseIn-
foOffset = sizeof(SCSI_PASS_THROUGH_DIRECT). Îáðàòèòå âíèìàíèå, SenseInfoOf-
fset — ýòî íå óêàçàòåëü íà Sense Info, íî èíäåêñ ïåðâîãî áàéòà Sense Info â âîç-
âðàùàåìîì áóôåðå!

Äëÿ îïðåäåëåíèÿ ôàêòà íàëè÷èÿ îøèáêè íåîáõîäèìî ïðîàíàëèçèðîâàòü êî-
ëè÷åñòâî áàéò, âîçðàùåííûõ ôóíêöèåé DeviceIoControl â ïåðåìåííîé returned.
Åñëè îíî ïðåâûøàåò ðàçìåð ñòðóêòóðû IOCTL_SCSI_PASS_THROUGHT, òî â
áóôåðå íàõîäèòñÿ sense info, à ðàç åñòü sense info, òî åñòü è îøèáêà! Ôîðìàò
sense info ïðèâåäåí íà ðèñ. 16.

112 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

Bit
Byte

7 6 5 4 3 2 1 0

0 Valid Error Code (70h or 71h)

1 Segment Number (Reserved)

2 Reserved ILI Reserved Sense Key

3
Information

6

7 Additional Sense Length (n – 7)

8
Command Specific Information

11

12 Additional Sense Code

13 Additional Sense Code Qualifier (Optional)

14 Field Replaceable Unit Code (Optional)

15
SKSV

(Optional) Sense Key Specific (Optional)
17

18
Additional Sense Bytes

n

Ðèñ. 16. Ôîðìàò SENSE INFO, âîçâðàùàåìûé óñòðîéñòâîì â ñëó÷àå âîçíèêíîâåíèÿ îøèáêè

Ïåðâûé áàéò óêàçûâàåò íà òèï îøèáêè è îáû÷íî ïðèíèìàåò çíà÷åíèå 70h
(òåêóùàÿ îøèáêà — current error) èëè 71h (îòñðî÷åííàÿ îøèáêà — de-
ferred error). Êîäû îøèáîê ñ 72h ïî 7Eh çàðåçåðâèðîâàíû, ïðè÷åì îøèáêè ñ
êîäîì 7Eh óêàçûâàþò íà íåñòàíäàðòíûé (vendor-specific) sense info ôîðìàò.
Êîäû îøèáîê ñ 00h ïî 6Fh â ñïåöèôèêàöèè CD-ROM ATAPI íåîïðåäåëåííû è
ïîòîìó èõ èñïîëüçîâàíèå íåæåëàòåëüíî (äàííîå ïðåäîñòåðåæåíèå, ðàçóìååòñÿ,
àäðåñîâàíî íå ïðîãðàììèñòàì, à ðàçðàáîò÷èêàì àïïàðàòóðû).

Îïèñàíèå îøèáêè êîäèðóåòñÿ òðîéêîé ÷èñåë: Sense Key, Additional Sense
Code (äîïîëíèòåëüíûé ñìûñëîâîé êîä, ñîêðàùåííî ASC) è Additional Sense Code
Qualifier (ASCQ). Âåðøèíó ýòîé èåðàðõè÷åñêîé ïèðàìèäû âîçãëàâëÿåò Sense
Key, ñîäåðæàùåå îáùóþ êàòåãîðèþ îøèáêè (genetic categories), çàòåì èäåò äî-
ïîëíèòåëüíûé ñìûñëîâîé êîä, áîëåå äåòàëüíî îïèñûâàþùèé îøèáêó, è, íàêîíåö,
íà ñàìîì íèçó èåðàðõèè íàõîäèòñÿ êâàëèôèêàòîð äîïîëíèòåëüíîãî ñìûñëîâîãî
êîäà, óòî÷íÿþùèé íåïîñðåäñòâåííî ñàì äîïîëíèòåëüíûé ñìûñëîâîé êîä. Åñëè
îøèáêà èñ÷åðïûâàþùå îïèñûâàåòñÿ îäíèì ëèøü Sense Key è ASC, òî ASCQ â òà-
êîì ñëó÷àå îòñóòñòâóåò (òî÷íåå — íàõîäèòñÿ â íåîïðåäåëåííîì ñîñòîÿíèè).

Ðàñøèôðîâêà îñíîâíûõ êîäîâ îøèáîê îïèñûâàåòñÿ â äâóõ òàáëèöàõ, ïðèâå-
äåííûõ íèæå. Ñòîèò ñêàçàòü, ÷òî äëÿ àíàëèçà îøèáêè çíà÷åíèå Sense Key â îá-
ùåì-òî íåêðèòè÷íî, ò. ê. ãàðàíòèðóåòñÿ, ÷òî êàæäûé ASC ïðèíàäëåæèò òîëüêî
îäíîìó Sense Key, íàïðîòèâ, îäèí è òîò æå ASCQ ìîæåò ïðèíàäëåæàòü íåñêî-
ëüêèì ðàçëè÷íûì ASC è ïîòîìó â îòðûâå îò ïîñëåäíåãî îí áåññìûñëåí.

Òàáëèöà 2. Îñíîâíûå Sense Key (êàòåãîðèè îøèáîê) è èõ îïèñàíèÿ

Sense Key Îïèñàíèå

00h
NO SENSE. Íåò äîïîëíèòåëüíîé sense info. Îïåðàöèÿ âûïîëíåíà
óñïåøíî

01h

RECOVERED ERROR (âîññòàíîâëåííàÿ îøèáêà). Îïåðàöèÿ âûïîëíå-
íà óñïåøíî, íî â ïðîöåññå åå âûïîëíåíèÿ âîçíèêëè íåêîòîðûå ïðîáëå-
ìû, óñòðàíåííûå íåïîñðåäñòâåííî ñàìèì ïðèâîäîì. Çà äîïîëíèòåëüíîé
èíôîðìàöèåé îáðàùàéòåñü ê êëþ÷àì ASC è ASCQ

02h NOT READY (íå ãîòîâ). Óñòðîéñòâî íå ãîòîâî

03h

MEDIUM ERROR (îøèáêà íîñèòåëÿ). Â ïðîöåññå âûïîëíåíèÿ îïåðà-
öèè ïðîèçîøëà íåóñòðàíèìàÿ îøèáêà, âûçâàííàÿ, ïî âñåé âèäèìîñòè,
äåôåêòàìè íîñèòåëÿ èëè îøèáêîé çàïèñè äàííûõ. Äàííûé sense key ìî-
æåò âîçâðàùàåòñÿ è â òåõ ñëó÷àÿõ, êîãäà ïðèâîä îêàçûâàåòñÿ íå â ñî-
ñòîÿíèè îòëè÷èòü äåôåêò íîñèòåëÿ îò àïïàðàòíîãî ñáîÿ ñàìîãî ïðèâîäà

04h
HARDWARE ERROR (àïïàðàòíàÿ îøèáêà). Íåóñòðàíèìàÿ àïïàðàòíàÿ
îøèáêà (íàïðèìåð, îòêàç êîíòðîëëåðà)

05h
ILLEGAL REQEST (íåâåðíûé çàïðîñ). Íåâåðíûå ïàðàìåòðû, ïåðåäàí-
íûå ïðèâîäó â CDB-ïàêåòå (íàïðèìåð, íà÷àëüíûé àäðåñ áîëüøå êîíå÷-
íîãî)

06h
UNIT ATTENTION (ìîäóëü òðåáóåò âíèìàíèÿ). Íîñèòåëü çàìåíåí èëè
âûïîëíåí ñáðîñ êîíòðîëëåðà ïðèâîäà

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 113

Sense Key Îïèñàíèå

07h
DATA PROTECT (çàùèùåííûå äàííûå). Ïîïûòêà ÷òåíèÿ çàùèùåííûõ
äàííûõ

8h — 0Ah Çàðåçåðâèðîâàíî

0Bh
ABORTED COMMAND (êîìàíäà ïðåðâàíà). Ïî òåì èëè èíûì ïðè÷è-
íàì âûïîëíåíèå êîìàíäû áûëî ïðåðâàíî

0Eh
MISCOMPARE (îøèáêà ñðàâíåíèÿ). Èñõîäíûå äàííûå íå ñîîòâåòñòâó-
þò äàííûì, ïðî÷èòàííûì ñ íîñèòåëÿ

0Fh Çàðåçåðâèðîâàíî

Òàáëèöà 3. Îñíîâíûå ASC- è ASCQ-êîäû

ASC ASCQ DROM Îïèñàíèå

00 00 DROM NO ADDITIONAL SENSE INFORMATION

00 11 R PLAY OPERATION IN PROGRESS

00 12 R PLAY OPERATION PAUSED

00 13 R PLAY OPERATION SUCCESSFULLY COMPLETED

00 14 R PLAY OPERATION STOPPED DUE TO ERROR

00 15 R NO CURRENT AUDIO STATUS TO RETURN

01 00 R MECHANICAL POSITIONING OR CHANGER ERROR

02 00 DROM NO SEEK COMPLETE

04 00 DROM LOGICAL DRIVE NOT READY - CAUSE NOT REPORTABLE

04 01 DROM
LOGICAL DRIVE NOT READY - IN PROGRESS OF BECO-
MING READY

04 02 DROM
LOGICAL DRIVE NOT READY - INITIALIZING COMMAND
REQUIRED

04 03 DROM
LOGICAL DRIVE NOT READY - MANUAL INTERVENTION
REQUIRED

05 01 DROM MEDIA LOAD - EJECT FAILED

06 00 DROM NO REFERENCE POSITION FOUND

09 00 DRO TRACK FOLLOWING ERROR

09 01 RO TRACKING SERVO FAILURE

09 02 RO FOCUS SERVO FAILURE

09 03 RO SPINDLE SERVO FAILURE

11 00 DRO UNRECOVERED READ ERROR

114 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

Ïðîäîëæåíèå òàáë. 2

ASC ASCQ DROM Îïèñàíèå

11 06 RO CIRC UNRECOVERED ERROR

15 00 DROM RANDOM POSITIONING ERROR

15 01 DROM MECHANICAL POSITIONING OR CHANGER ERROR

15 02 DRO POSITIONING ERROR DETECTED BY READ OF MEDIUM

17 00 DRO RECOVERED DATA WITH NO ERROR CORRECTION APPLIED

17 01 DRO RECOVERED DATA WITH RETRIES

17 02 DRO RECOVERED DATA WITH POSITIVE HEAD OFFSET

17 03 DRO RECOVERED DATA WITH NEGATIVE HEAD OFFSET

17 04 RO RECOVERED DATA WITH RETRIES AND/OR CIRC APPLIED

17 05 DRO RECOVERED DATA USING PREVIOUS SECTOR ID

18 00 DRO RECOVERED DATA WITH ERROR CORRECTION APPLIED

18 01 DRO
RECOVERED DATA WITH ERROR CORRECTION & RETRIES
APPLIED

18 02 DRO RECOVERED DATA - THE DATA WAS AUTO-REALLOCATED

18 03 R RECOVERED DATA WITH CIRC

18 04 R RECOVERED DATA WITH L-EC

1A 00 DROM PARAMETER LIST LENGTH ERROR

20 00 DROM INVALID COMMAND OPERATION CODE

21 00 DROM LOGICAL BLOCK ADDRESS OUT OF RANGE

24 00 DROM INVALID FIELD IN COMMAND PACKET

26 00 DROM INVALID FIELD IN PARAMETER LIST

26 01 DROM PARAMETER NOT SUPPORTED

26 02 DROM PARAMETER VALUE INVALID

28 00 ROM
NOT READY TO READY TRANSITION, MEDIUM MAY HAVE
CHANGED

29 00 ROM POWER ON, RESET OR BUS DEVICE RESET OCCURRED

2A 00 ROM PARAMETERS CHANGED

2A 01 ROM MODE PARAMETERS CHANGED

30 00 ROM INCOMPATIBLE MEDIUM INSTALLED

30 01 RO CANNOT READ MEDIUM - UNKNOWN FORMAT

30 02 RO CANNOT READ MEDIUM - INCOMPATIBLE FORMAT

39 00 ROM SAVING PARAMETERS NOT SUPPORTED

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 115

Ïðîäîëæåíèå òàáë. 3

ASC ASCQ DROM Îïèñàíèå

3A 00 ROM MEDIUM NOT PRESENT

3F 00 ROM
ATAPI CD-ROM DRIVE OPERATING CONDITIONS HAVE
CHANGED

3F 01 ROM MICROCODE HAS BEEN CHANGED

40 NN ROM DIAGNOSTIC FAILURE ON COMPONENT NN (80H-FFH)

44 00 ROM INTERNAL ATAPI CD-ROM DRIVE FAILURE

4E 00 ROM OVERLAPPED COMMANDS ATTEMPTED

53 00 ROM MEDIA LOAD OR EJECT FAILED

53 02 ROM MEDIUM REMOVAL PREVENTED

57 00 R UNABLE TO RECOVER TABLE OF CONTENTS

5A 00 DROM
OPERATOR REQUEST OR STATE CHANGE INPUT
(UNSPECIFIED)

5A 01 DROM OPERATOR MEDIUM REMOVAL REQUEST

63 00 R END OF USER AREA ENCOUNTERED ON THIS TRACK

64 00 R ILLEGAL MODE FOR THIS TRACK

B9 00 R PLAY OPERATION OBORTED

BF 00 R LOSS OF STREAMING

Êàê âèäèòå — âñå ïðîñòî! Åäèíñòâåííîå, ñ ÷åì ìû åùå íå ðàçîáðàëèñü, —
ýòî ATAPI. Ïîñêîëüêó ìû íå ñîáèðàåìñÿ âçàèìîäåéñòâîâàòü ñ ATAPI-èíòåðôåé-
ñîì íàïðÿìóþ (ýòîé âîçìîæíîñòè «áëàãîäàðÿ» àðõèòåêòîðàì Windows ìû, óâû,
ëèøåíû) ïðîì÷èìñÿ ãàëîïîì ëèøü ïî êëþ÷åâûì àñïåêòàì è îñîáåííîñòÿì. Êàê
ïèøåò Ìèõàèë Ãóê â ñâîåé êíèãå «Èíòåðôåéñû ïåðñîíàëüíûõ êîìïüþòå-
ðîâ», «Äëÿ óñòðîéñòâ, ëîãè÷åñêè îòëè÷àþùèõñÿ îò æåñòêèõ äèñêîâ — îï-
òè÷åñêèõ, ìàãíèòîîïòè÷åñêèõ, ëåíòî÷íûõ è ëþáûõ äðóãèõ — â 1996 ã. áûëà
ïðèíÿòà ñïåöèôèêàöèÿ ATAPI. Ýòî ïàêåòíîå ðàñøèðåíèå èíòåðôåéñà, êî-
òîðîå ïîçâîëÿåò ïåðåäàâàòü ïî øèíå ATA-óñòðîéñòâó áëîêè êîìàíäíîé èí-
ôîðìàöèè, ñòðóêòóðà êîòîðûõ áûëà ïîçàèìñòâîâàíà èç SCSI». Òåïåðü ïî
êðàéíåé ìåðå ñòàíîâèòñÿ ïîíÿòíî, ïî÷åìó Windows òàê ëèõî «ïðåâðàùàåò»
ATAPI-óñòðîéñòâà â SCSI. Åñëè îòáðîñèòü àïïàðàòíûå ðàçëè÷èÿ èíòåðôåéñîâ,
êîòîðûå ñ ïðîãðàììíîãî óðîâíÿ âñå ðàâíî íå âèäíû, òî ATAPI-èíòåðôåéñ áóäåò
î÷åíü íàïîìèíàòü SCSI. Âî âñÿêîì ñëó÷àå, óïðàâëåíèå ATAPI-óñòðîéñòâàìè îñó-
ùåñòâëÿåòñÿ ïîñðåäñòâîì òåõ ñàìûõ CDB-áëîêîâ, êîòîðûå ìû óæå ðàññìàòðèâà-
ëè âûøå.

Åñòåñòâåííî, ÷òîáû óïðàâëÿòü óñòðîéñòâîì, íåîáõîäèìî çíàòü, êàêèìè
èìåííî êîìàíäàìè îíî óïðàâëÿåòñÿ. Äëÿ ïîëó÷åíèÿ ýòîé èíôîðìàöèè íàì ïîíà-
äîáèòñÿ «ATAPI Packet Commands for CD-ROM devices». Îòêðîéòå åãî íà îïèñà-

116 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

Ïðîäîëæåíèå òàáë. 3

íèè êîìàíäû READ CD command (êîä 0xBEh), è âû îáíàðóæèòå òàáëèöó ñëå-
äóþùåãî ñîäåðæàíèÿ:

Ïîïðîáóåì â íåé ðàçîáðàòüñÿ! Ïåðâûé áàéò, ïðåäñòàâëÿþùèé ñîáîé êîä âû-
ïîëíÿåìîé êîìàíäû, íèêàêèõ âîïðîñîâ íå âûçûâàåò, íî âîò äàëüøå ìû ñòàëêèâà-
åìñÿ ñ ïîëåì Expected Sector Type, çàäàþùèì òèï òðåáóåìîãî ñåêòîðà. Ïåðå-
âåðíóâ íåñêîëüêî ñòðàíèö âïåðåä, ìû íàéäåì êîäû, ñîîòâåòñòâóþùèå âñåì ñó-
ùåñòâóþùèì òèïàì ñåêòîðîâ: CDDA, Mode 1, Mode 2, Mode 2 Form 1 è Mode 2
Form 2. Åñëè æå òèï ñåêòîðà çàðàíåå íåèçâåñòåí, ïåðåäàâàéòå ñ ýòèì ïîëåì 0x0,
÷òî îáîçíà÷àåò «íàñ óñòðîèò ëþáîé òèï ñåêòîðà».

Ñëåäóþùèå ÷åòûðå áàéòà çàíèìàåò àäðåñ ïåðâîãî ÷èòàåìîãî ñåêòîðà,
çàäàííûé â ôîðìàòå LBA (ò. å. Logical Block Address). Çà ýòîé ñòðàøíîé àá-
áðåâèàòóðîé ñêðûâàåòñÿ ýëåãàíòíûé ñïîñîá ñêâîçíîé íóìåðàöèè ñåêòîðîâ. Åñëè
âû êîãäà-òî ïðîãðàììèðîâàëè äðåâíèå æåñòêèå äèñêè, òî íàâåðíÿêà ïîìíèòå, êà-
êèå ãðîìîçäêèå ðàñ÷åòû ïðèõîäèëîñü âûïîëíÿòü, ÷òîáû îïðåäåëèòü, ê êàêîé ãî-
ëîâêå, öèëèíäðó, ñåêòîðó êàæäûé áàéò ïðèíàäëåæèò. Òåïåðü æå ìîæíî îáîé-
òèñü áåçî âñåõ ýòèõ çàìîðî÷åê. Ïåðâûé ñåêòîð èìååò íîìåð 0, çàòåì èäåò 1, 2,
3... è òàê äî ïîñëåäíåãî ñåêòîðà äèñêà. Òîëüêî ïîìíèòå, ÷òî ïîðÿäîê áàéò â ýòîì
äâîéíîì ñëîâå îáðàòíûé, ò. å. ñòàðøèé áàéò ñòàðøåãî ñëîâà èäåò ïåðâûì.

Áàéòû ñ øåñòîãî ïî âîñüìîé îêêóïèðîâàë ïàðàìåòð, çàäàþùèé êîëè÷åñòâî
÷èòàåìûõ ñåêòîðîâ. Âîò êàêàÿ íåñïðàâåäëèâîñòü, îäíàêî: äëÿ àäðåñà ñåêòîðà
âûäåëÿåòñÿ ÷åòûðå áàéòà, à äëÿ êîëè÷åñòâà ÷èòàåìûõ ñåêòîðîâ òîëüêî òðè. Øóò-
êà! Âû æå âåäü íå ñîáèðàåòåñü ÷èòàòü âåñü äèñê çà ðàç?! Ïîðÿäîê áàéò çäåñü
òîæå îáðàòíûé, òàê ÷òî íå îøèáèòåñü, èíà÷å ïðè ïîïûòêå ñ÷èòàòü îäèí-åäèíñò-
âåííûé ñåêòîð âû çàïðîñèòå äîáðóþ ïîëîâèíó äèñêà öåëèêîì!

Äåâÿòûé áàéò íàèáîëåå èíòåðåñåí, èáî îí õðàíèò ôëàãè, îïðåäåëÿþùèå,
êàêèå ÷àñòè ñåêòîðà ìû õîòèì ïðî÷èòàòü. Ïîìèìî ïîëüçîâàòåëüñêèõ
äàííûõ, ìû ìîæåì çàïðîñèòü ñèíõðîáàéòû, çàãîëîâîê (Header), EDC/
ECC-êîäû è äàæå ôëàãè îøèáîê ÷òåíèÿ (äëÿ âçëîìà íåêîòîðûõ çàùèò ýòî ñà-
ìîå òî! — ïðàâäà, ýòó âîçìîæíîñòü ïîääåðæèâàþò íå âñå ïðèâîäû).

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 117

Bit
Byte

7 6 5 4 3 2 1 0

0 Operation Code (BEh)

1 Reserved Expected Sector Type Reserved

2 MSB Starting Logical Block Address

3

4

5 LSB

6 MSB Transfer Length in Blocks

7

8 LSB

9
Flag Bits

Synch
Field

Header(s) Code User Data
EDC &
ECC

Error Flag(s) Reserved

10 Reserved Sub-Channel Data Selection Bits

11 Reserved

Ðèñ. 17. Îïèñàíèå êîìàíäû READ CD

Äåñÿòûé áèò îòâå÷àåò çà èçâëå÷åíèå äàííûõ èõ ïîäêàíàëîâ, îäíàêî ïîñêîëü-
êó ýòè æå ñàìûå äàííûå óæå ñîäåðæàòüñÿ â çàãîëîâêå, òî áåç íèõ ìîæíî â
ïðèíöèïå îáîéòèñü.

Íàêîíåö, ïîñëåäíèé, îäèííàäöàòûé, ñ÷èòàÿ îò íóëÿ, áàéò íèêàê íå èñïîëü-
çóåòñÿ è çàðåçåðâèðîâàí íà áóäóùåå, à ïîòîìó äëÿ ãàðàíòèè ñîâìåñòèìîñòè ñ
íîâûìè ìîäåëÿìè ïðèâîäîâ îí äîëæåí áûòü ðàâåí íóëþ.

Åñòåñòâåííî, â çàâèñèìîñòè îò ðîäà è êîëè÷åñòâà çàïðàøèâàåìûõ äàííûõ,
äëèíà âîçâðàùåííîãî ñåêòîðà ìîæåò âàðüèðîâàòüñÿ â î÷åíü øèðîêèõ ïðåäåëàõ.
Âîò, ñìîòðèòå:

Data to be transferred
Flag
bits

CD-DA Mode 1
Mode 2
non XA

Mode 2
Form 1

Mode 2
Form 2

User Data 10h 2352 2048 2336 2048 2328

User Data + EDC/ECC 18h (10h) 2336 (10h) 2336 (10h)

Header Only 20h (10h) 4 4 4 4

Header Only + EDC/ECC 28h (10h) Illegal Illegal Illegal Illegal

Header & User Data 30h (10h) 2052 2340 Illegal Illegal

Header & User Data + EDC/ECC 38h (10h) 2344 (30h) Illegal Illegal

Sub Header Only 40h (10h) 8 8 8 8

Sub Header Only + EDC/ECC 48h (10h) Illegal Illegal Illegal Illegal

Sub Header & User Data 50h (10h) (10h) (10h) 2056 2336

Sub Header & User Data + EDC/ECC 58h (10h) (10h) (10h) 2344 (50h)

All Headers Only 60h (10h) 12 12 12 12

All Headers Only + EDC/ECC 68h (10h) Illegal Illegal Illegal Illegal

All Headers & User Data 70h (30h) (30h) (10h) 2060 2340

All Headers & User Data + EDC/ECC 78h (10h) (30h) (30h) 2340 2340

Sync & User Data 90h (10h) Illegal Illegal Illegal Illegal

Sync & User Data + EDC/ECC 98h (10h) Illegal Illegal Illegal Illegal

Sync & Header Only A0h (10h) 16 16 16 16

Sync & Header Only + EDC/ECC A8h (10h) Illegal Illegal Illegal Illegal

Sync & Header & User Data B0h (10h) 2064 2352 Illegal Illegal

118 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

Data to be transferred
Flag
bits

CD-DA Mode 1
Mode 2
non XA

Mode 2
Form 1

Mode 2
Form 2

Sync & Header & User Data
+ EDC/ECC

B8h (10h) 2344 (30h) Illegal Illegal

Sync & Sub Header Only C0h (10h) Illegal Illegal Illegal Illegal

Sync & Sub Header Only + EDC/ECC C8h (10h) Illegal Illegal Illegal Illegal

Sync & Sub Header & User Data D0h (10h) (10h) (10h) Illegal Illegal

Sync & Sub Header & User Data
+ EDC/ECC

D8h (10h) (10h) (10h) Illegal Illegal

Sync & All Headers Only E0h (10h) 24 24 24 24

Sync & All Headers Only + EDC/ECC E8h (10h) Illegal Illegal Illegal Illegal

Sync & All Headers & User Data F0h (10h) 2064 2352 2072 2352

Sync & All Headers & User Data
+ EDC/ECC

F8h (10h) 2352 (F0h) 2352 (F0h)

Repeat All Above and Add Error Flags 02h 294 294 294 294 294

Repeat All Above and Add Block & Error
Flags

04h 296 296 296 296 296

Ðèñ. 18. Âçàèìîñâÿçü ðîäà çàïðîøåííûõ äàííûõ è äëèíû âîçâðàùàåìîãî ñåêòîðà

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 119

Ðèñ. 19. Âíóòðåííèé ìèð Windows NT. IDE-óñòðîéñòâà
ñ ïðèêëàäíîãî óðîâíÿ âèäÿòñÿ êàê SCSI. Ðàçóìååòñÿ,
íà ôèçè÷åñêîì óðîâíå ñ ïðèâîäîì íå ïðîèñõîäèò íèêà-
êèõ èçìåíåíèé è CD-ROM-ïðèâîä ñ IDE-èíòåðôåéñîì
òàê IDE-ïðèâîäîì è îñòàåòñÿ ñî âñåìè ïðèñóùèìè åìó
äîñòîèíñòâàìè è íåäîñòàòêàìè. Îäíàêî IRP-çàïðîñû ê
ýòîìó äðàéâåðó, ïðîõîäÿ ÷åðåç Storage Class Driver,
òðàíñëèðóåòñÿ â SRB (SCSI request block). Çàòåì
SRB-çàïðîñû ïîïàäàþò â Storage port driver (ò. å. íåïî-
ñðåäñòâåííî â ñàì äðàéâåð ïðèâîäà), ãäå îíè çàíîâî
òðàíñëèðóþòñÿ â êîíêðåòíûå ôèçè÷åñêèå êîìàíäû äàí-
íîãî óñòðîéñòâà (ñì. ðèñ.) Ïîäðîáíîñòè ýòîãî óâëåêà-
òåëüíîãî ïðîöåññà ìîæíî ïî÷åðïíóòü èç NT DDK (ñì.
«1.1 Storage Driver Architecture»), çäåñü æå äîñòàòî÷-
íî óêàçàòü íà òîò íåìàëîâàæíûé ôàêò, ÷òî êðîìå
êîìàíä ñåìåéñòâà IRP_MJ_õõõ ìû òàêæå ìîæåì ïîñû-
ëàòü óñòðîéñòâó è SRB-çàïðîñû, êîòîðûå îáëàäàþò
çíà÷èòåëüíî áîëüøåé ñâîáîäîé è ãèáêîñòüþ. Òàêîå
âçàèìîäåéñòâèå ëåãêî îñóùåñòâëÿåòñÿ è ñ ïðèêëàäíîãî
óðîâíÿ, ïðè÷åì íàëè÷èå ïðèâèëåãèé àäìèíèñòðàòîðà

íåîáÿçàòåëüíî!

Äàâàéòå òåïåðü, â ïîðÿäêå çàêðåïëåíèÿ âñåãî âûøåñêàçàííîãî, ïîïûòàåìñÿ
ñîçäàòü ïðîãðàììó, êîòîðàÿ áû ÷èòàëà ñåêòîðà ñ ëàçåðíûõ äèñêîâ â ñûðîì âèäå.
Åå êëþ÷åâîé ôðàãìåíò (âìåñòå ñî âñåìè íåîáõîäèìûìè êîììåíòàðèÿìè) ïðèâå-
äåí íèæå:

Ëèñòèíã 86. Ôóíêöèÿ, ÷èòàþùàÿ ñåêòîðà â ñûðîì âèäå ÷åðåç SPTI

#define RAW_READ_CMD 0xBE // ATAPI RAW READ

#define WHATS_READ 0xF8 // Sync & All Headers & User Data + EDC/ECC

#define PACKET_LEN 2352 // äëèíà îäíîãî ñåêòîðà

//#define WHATS_READ 0x10 // User Data

//#define PACKET_LEN 2048 // äëèíà îäíîãî ñåêòîðà

//-[DWORD READ_RAW_SECTOR_FROM_CD]---

// ôóíêöèÿ ÷èòàåò îäèí èëè íåñêîëüêî ñåêòîðîâ ñ CD-ROM â ñûðîì (RAW) âèäå,

// ñîãëàñíî ïåðåäàííûì ôëàãàì

//

// ARG:

// driver - ÷òî îòêðûâàòü (òèïà "\\.\X:")

// adapter_id - íîìåð øèíû (0 - primary, 1 - secondary)

// read_id - íîìåð óñòðîéñòâà íà øèíå (0 - master, 1 - slaeyer)

// buf - áóôåð êóäà ÷èòàòü

// buf_len - ðàçìåð áóôåðà â áàéòàõ

// StartSector - ñ êàêîãî ñåêòîðà ÷èòàòü, ñ÷èòàÿ îò íóëÿ

// N_SECTOR - ñêîëüêî ñåêòîðîâ ÷èòàòü \

// flags - ÷òî ÷èòàòü (ñì. ñïåöèôèêàöèþ íà ATAPI)

//

// RET:

// !=0 - ôóíêöèÿ çàâåðøèëàñü óñïåøíî

// ==0 - ôóíêöèÿ çàâåðøèëàñü ñ îøèáêîé

//

// NOTE:

// ðàáîòàåò òîëüêî ïîä NT/W2K/XP è òðåáóåò ïðàâ àäìèíèñòðàòîðà

//

DWORD READ_RAW_SECTOR_FROM_CD(char *driver, char *buf, int buf_len, DWORD StartSector,

DWORD N_SECTOR, BYTE flags)

{

HANDLE hCD;

SCSI_PASS_THROUGH srb;

DWORD returned, length, status;

// ÎÒÊÐÛÂÀÅÌ ÓÑÒÐÎÉÑÒÂÎ

//

// âíèìàíèå! íå íàäî äåëàòü òàê "\\\\.\\SCSI0" èëè òàê "\\\\.\\CdRom0"

// âñå ðàâíî íå ñðàáîòàåò! (ýòî, êñòàòè, ÷àñòàÿ îøèáêà íà÷èíàþùèõ)

hCD = CreateFile (driver, GENERIC_WRITE|GENERIC_READ,

FILE_SHARE_READ|FILE_SHARE_WRITE,0,OPEN_EXISTING,0,0);

if (hCD == INVALID_HANDLE_VALUE) return 0;

// ÔÎÐÌÈÐÓÅÌ SRB

//

120 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

memset(&srb, 0, sizeof(SCSI_PASS_THROUGH)); // èíèöèàëèçàöèÿ

// ÎÏÖÈÈ

srb.Length = sizeof(SCSI_PASS_THROUGH);

srb.PathId = 0; // SCSI controller ID (èãíîð.)

srb.TargetId = 0; // target device ID (èãíîð.)

srb.Lun = 0; // logical unit device ID (èãíîð.)

srb.CdbLength = 12; // äëèíà CDB ïàêåòà

srb.SenseInfoLength = 0; // íàì íå íóæíà SenseInfo

srb.DataIn = SCSI_IOCTL_DATA_IN; // ìû áóäåì ÷èòàòü

srb.DataTransferLength = PACKET_LEN*N_SECTOR; // ñêîëüêî ìû áóäåì ÷èòàòü

srb.TimeOutValue = 200; // âðåìÿ âûõîäà ïî TimeOut

srb.DataBufferOffset = buf; // óêàçàòåëü íà áóôåð

srb.SenseInfoOffset = 0; // SenseInfo íå íóæíà

// CDB-ïàêåò, ñîäåðæàùèé êîìàíäû ATAPI

srb.Cdb[0] = RAW_READ_CMD; // ÷èòàòü ñûðîé ñåêòîð

srb.Cdb[1] = 0x0; // ôîðìàò äèñêà - ëþáîé

// íîìåð ïåðâîãî ñåêòîðà äëÿ ÷òåíèÿ, ïðè÷åì ñíà÷àëà ïåðåäàåòñÿ ñòàðøèé

// áàéò ñòàðøåãî ñëîâà, à ïîòîì ìëàäøèé áàéò ìëàäøåãî ñëîâà

srb.Cdb[2] = HIBYTE(HIWORD(StartSector));

srb.Cdb[3] = LOBYTE(HIWORD(StartSector));

srb.Cdb[4] = HIBYTE(LOWORD(StartSector));

srb.Cdb[5] = LOBYTE(LOWORD(StartSector));

// êîëè÷åñòâî ñåêòîðîâ äëÿ ÷òåíèÿ

srb.Cdb[6] = LOBYTE(HIWORD(N_SECTOR));

srb.Cdb[7] = LOBYTE(LOWORD(N_SECTOR));

srb.Cdb[8] = HIBYTE(LOWORD(N_SECTOR));

srb.Cdb[9] = flags; // ÷òî ÷èòàòü

srb.Cdb[10] = 0; // Sub-Channel Data Bits

srb.Cdb[11] = 0; // reserved

// ÎÒÏÐÀÂËßÅÌ SRB-áëîê ATAPI-óñòðîéñòâó

status = DeviceIoControl(hCD, IOCTL_SCSI_PASS_THROUGH,

&srb, sizeof(SCSI_PASS_THROUGH), &srb, 0, &returned, FALSE);

return 1;

}

Îñòàåòñÿ òîëüêî ñêàçàòü, ÷òî çàùèòíûå ìåõàíèçìû, âçàèìîäåéñòâóþùèå ñ
äèñêîì ÷åðåç SPTI, ýëåìåíòàðíî ëîìàþòñÿ óñòàíîâêîé òî÷êè îñòàíîâà íà ôóíê-
öèè CreateFile/DeviceIoControl. Äëÿ ïðåäîòâðàùåíèÿ «ëèøíèõ» âñïëûòèé îòëàä-
÷èêà ôèëüòð òî÷êè îñòàíîâà äîëæåí ðåàãèðîâàòü òîëüêî íà òå âûçîâû CreateFile,
÷åé ïåðâûé ñëåâà àðãóìåíò ðàâåí «\\.\X:» èëè «\\.\CdRomN». Ñîîòâåòñò-
âåííî, âòîðîé ñëåâà àðãóìåíò ôóíêöèè DeviceIoControl äîëæåí ïðåäñòàâëÿòü ñî-
áîé ëèáî IOCTL_SCSI_PASS_THROUGHT, ëèáî IOCTL_SCSI_PASS_THRO-
UGHT_DIRECT, øåñòíàäöàòåðè÷íûå çíà÷åíèÿ êîäîâ êîòîðûõ 0x4D004 è
0x4D014 ñîîòâåòñòâåííî.

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 121

Äîñòóï ÷åðåç ASPI

Âîò äâà îñíîâíûõ íåäîñòàòêà èíòåðôåéñà SPTI (òîëüêî ÷òî îïèñàííîãî âûøå):
äëÿ âçàèìîäåéñòâèÿ ñ óñòðîéñòâîì îí òðåáóåò íàëè÷èÿ ïðàâ àäìèíèñòðàòîðà è,
÷òî åùå õóæå, SPTI ïîääåðæèâàåòñÿ òîëüêî îïåðàöèîííûìè ñèñòåìàìè ñåìåéñò-
âà NT è îòñóòñòâóåò íà Windows 9x/ME. Åäèíñòâåííûé ëåãàëüíûé ñïîñîá äîòÿ-
íóòüñÿ äî CD-ROM'à ïîä Windows 9x — âîñïîëüçîâàòüñÿ 16-ðàçðÿäíûì øëþçîì,
íàïðÿìóþ îáðàùàþùåìñÿ ê MS-DOS-äðàéâåðó MSCDEX, êîòîðûé îáåñïå÷èâàåò
çíà÷èòåëüíî áîëüøóþ ôóíêöèîíàëüíîñòü, íåæåëè Windows-äðàéâåð. Åñòåñòâåí-
íî, ïàðàëëåëüíàÿ ïîääåðæêà äâóõ ñåìåéñòâ îïåðàöèîííûõ ñèñòåì òðåáóåò îò
ïðîãðàììèñòà çíà÷èòåëüíûõ óñèëèé, ÷òî ñóùåñòâåííî ïîâûøàåò ñåáåñòîèìîñòü
ïðîãðàììíîãî ïðîäóêòà.

Äëÿ óïðîùåíèÿ ðàçðàáîòêè êðîññ-ïëàòôîðìåííûõ ïðèëîæåíèé ôèðìà
Adaptec ðàçðàáîòàëà ñïåöèàëüíûé ñèñòåìíî-íåçàâèñèìûé èíòåðôåéñ, ïîçâîëÿ-
þùèé óïðàâëÿòü ðàçëè÷íûìè SCSI-óñòðîéñòâàìè ñ ïðèêëàäíîãî óðîâíÿ, è íàçâà-
ëà åãî ASPI — Advanced SCSI Programming Interface (õîòÿ íåîôèöèàëüíî åãî
ðàñøèôðîâûâàþò êàê Adaptec SCSI Programming Interface, ïîñêîëüêó ýòî áîëü-
øå ñîîòâåòñòâóåò èñòèíå).

Ñèñòåìíîíåçàâèñèìîñòü èíòåðôåéñà ASPI îáåñïå÷èâàåòñÿ äâóõóðîâíåâîé
ìîäåëüþ åãî îðãàíèçàöèè: àðõèòåêòóðíî îí ñîñòîèò èç íèçêîóðîâíåâîãî äðàéâå-
ðà è ïðèêëàäíîé áèáëèîòåêè-îáåðòêè. ASPI-äðàéâåð ðàçðàáàòûâàåòñÿ ñ ó÷åòîì
ñïåöèôèêè êîíêðåòíîé îïåðàöèîííîé ñèñòåìû è îòâå÷àåò çà íåïîñðåäñòâåííîå
óïðàâëåíèå SCSI-øèíîé (ðåàëüíîé èëè âèðòóàëüíîé — íå ñóòü âàæíî). Ïîñêî-
ëüêó èíòåðôåéñ ìåæäó îïåðàöèîííîé ñèñòåìîé è äðàéâåðîì ìåíÿåòñÿ îò îäíîé
îïåðàöèîííîé ñèñòåìû ê äðóãîé, äëÿ ñîêðûòèÿ âñåõ ýòèõ ðàçëè÷èé èñïîëüçóåòñÿ
ñïåöèàëüíàÿ ASPI-áèáëèîòåêà, ïðåäîñòàâëÿþùàÿ åäèíûé óíèôèöèðîâàííûé èí-
òåðôåéñ äëÿ âñåõ îïåðàöèîííûõ ñèñòåì.

Ðàññìîòðèì, êàê îñóùåñòâëÿåòñÿ âíåäðåíèå ASPI-èíòåðôåéñà â îïåðàöèîí-
íóþ ñèñòåìó íà ïðèìåðå Windows Me (ñì. ðèñ.). Íà ñàìîì âûñîêîì óðîâíå
èåðàðõèè íàõîäÿòñÿ ïðèêëàäíûå áèáëèîòåêè WNASPI32.DLL è WINASPI.DLL,
äëÿ 32- è 16-ðàçðÿäíûõ ïðèëîæåíèé ñîîòâåòñòâåííî. Îíè ýêñïîðòèðóþò òðè áà-
çîâûõ ASPI-ôóíêöèè: GetASPI32DLLVersion, GetASPI32SupportInfo è
SendASPI32Command (ïðè÷åì ïîñëåäíÿÿ — ñàìàÿ âàæíàÿ) è òðè âñïîìîãàòå-
ëüíûõ: GetASPI32Buffer, FreeASPI32Buffer, TranslateASPI32Address (ïî-
ñëåäíÿÿ — òîëüêî â 32-ðàçðÿäíîé âåðñèè áèáëèîòåêè).

Ïîñðåäñòâîì ôóíêöèè DeviceIoControl îíè âçàèìîäåéñòâóþò ñ ASPI-äðàéâå-
ðîì, ðàñïîëîæåííûì «íèæå» è â çàâèñèìîñòè îò âåðñèè îïåðàöèîííîé ñèñòåìû
íàçûâàþùèìñÿ ëèáî APIX.VXD (Windows 9x), ëèáî ASPI.SYS (Windows NT)10 è
ñîçäàþùèì â ïðîöåññå ñâîåé èíèöèàëèçàöèè óñòðîéñòâî ñ íåïðîèçíîñèìûì íà-
çâàíèåì MbMmDp32. Òîëüêî íå ñïðàøèâàéòå ìåíÿ, êàê ýòî àáðàêàäàáðà ðàñ-
øèôðîâûâàåòñÿ, — îòâåò ïîõîðîíåí â çàñòåíêàõ êîìïàíèè Adaptec.

122 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

10 Â 16-ðàçðÿäíûõ ïðèëîæåíèÿõ âçàèìîäåéñòâèå ñ äðàéâåðîì îñóùåñòâëÿåòñÿ ÷åðåç ôóíê-
öèþ 1868h ïðåðûâàíèÿ 2Fh, ïîäðîáíîñòè ýòîãî ïðîöåññà ìîæíî óçíàòü äèçàññåìáëèðóÿ win-
aspi.dll. Îíà, êñòàòè, ñîâñåì êðîøå÷íàÿ — âñåãî 5 êèëîáàéò.

Â ïðèíöèïå, íè÷òî íå ìåøàåò âçàèìîäåéñòâîâàòü ñ ASPI-äðàéâåðîì è íàïðÿ-
ìóþ — â îáõîä áèáëèîòåêè WNASPI32.dll. Ñîáñòâåííî, ìíîãèå ðàçðàáîò÷èêè çà-
ùèòíûõ ìåõàíèçìîâ èìåííî òàê è ïîñòóïàþò. Äîñòàòî÷íî ëèøü äèçàññåìáëèðî-
âàòü WNASPI32.dll è ðàçîáðàòüñÿ, êàêèì ASPI-êîìàíäàì êàêèå IOCTL-êîäû ñî-
îòâåòñòâóþò (ASPI-ïðîòîêîë ïî ïîíÿòíûì ñîîáðàæåíèÿì íå äîêóìåíòèðîâàí).
Äåéñòâèòåëüíî, íà SendASPI32Command î÷åíü ëåãêî ïîñòàâèòü áðÿê è òîãäà õà-
êåð ìãíîâåííî ëîêàëèçóåò çàùèòíûé êîä. Ñ âûçîâàìè æå DeviceIoControl â ñèëó
èõ ìíîãî÷èñëåííîñòè âçëîìùèêàì ñïðàâèòüñÿ íàìíîãî òðóäíåå. Ê òîìó æå íà÷è-
íàþùèå ëîìàòåëè çàùèò (à òàêèõ ñðåäè õàêåðîâ — áîëüøèíñòâî) âåñüìà ñìóòíî
ïðåäñòàâëÿþò ñåáå àðõèòåêòóðó ââîäà-âûâîäà è óæ òåì áîëåå íå ðàçáèðàþòñÿ â
ASPI-ïðîòîêîëå. Âïðî÷åì, äëÿ îïûòíûõ õàêåðîâ òàêàÿ çàùèòà — íå ïðåãðàäà
(ïîäðîáíåå ñì. «Ñïîñîáû ðàçîáëà÷åíèÿ çàùèòíûõ ìåõàíèçìîâ»).

Ñàì æå ASPI-äðàéâåð «ïîäêëþ÷åí» ê SCSI- è IDE/ATAPI-ïîðòàì, çà ñ÷åò
÷åãî îí ïîçâîëÿåò óïðàâëÿòü âñåìè ýòèìè óñòðîéñòâàìè (è ïðèâîäàìè CD-ROM
â òîì ÷èñëå).

Äëÿ ïðîãðàììèðîâàíèÿ ïîä ASPI òðåáóåòñÿ êàê ìèíèìóì äâå âåùè: AS-
PI-äðàéâåð è ASPI-SDK. Äðàéâåð ìîæíî áåñïëàòíî ñêà÷àòü ñ ñåðâåðà ñàìîé
Adaptec (åþ ðàçðàáîòàíû äðàéâåðà äëÿ ñëåäóþùèõ îïåðàöèîííûõ ñèñòåìû:
MS-DOS, Novell, Windows 9x, Windows NT/W2KXP), à âîò SDK ñ íåêîòîðîãî
ìîìåíòà ðàñïðîñòðàíÿåòñÿ çà äåíüãè. È õîòÿ åãî ñòîèìîñòü ÷èñòî ñèìâîëè÷åñêàÿ
(÷òî-òî îêîëî 10$, åñëè ìíå íå èçìåíÿåò ïàìÿòü), íåðàçâèòîñòü ïëàòåæíûõ ñèñ-
òåì â Ðîññèè ïðåâðàùàåò ïðîöåññ ïîêóïêè â äîâîëüíî çàòðóäíèòåëüíîå äåëî.
Îäíàêî âñå íåîáõîäèìîå äëÿ ðàáîòû (äîêóìåíòàöèÿ, çàãîëîâî÷íûå ôàéëû, áèá-
ëèîòåêè) ìîæíî ïîçàèìñòâîâàòü èç... Windows Me DDK (êñòàòè, âõîäÿùåãî â ñî-
ñòàâ DDK äëÿ Windows 2000). Òàê ÷òî åñëè ó âàñ óæå åñòü W2K DDK, âàì íå î
÷åì áåñïîêîèòüñÿ. Â ïðîòèâíîì ñëó÷àå ïîïðîáóéòå îáðàòèòüñÿ ê MSDN, ðàñïðî-
ñòðàíÿåìîì âìåñòå ñ Microsoft Visual Studio 6.0. Çäåñü âû íàéäåòå äîêóìåíòà-
öèþ è çàãîëîâî÷íûå ôàéëû, íó à íåäîñòàþùèå áèáëèîòåêè èç ñîîòâåòñòâóþùèõ
DLL ìîæíî ïîëó÷èòü è ñàìîñòîÿòåëüíî (lib.exe ñ êëþ÷îì /DEF) ëèáî æå âîâñå
îáîéòèñü áåç íèõ, çàãðóæàÿ âñå íåîáõîäèìûå ôóíêöèè ÷åðåç LoadLibrary/GetP-
rocAddress.

Ïîñêîëüêó ASPI-èíòåðôåéñ õîðîøî äîêóìåíòèðîâàí (ðóêîâîäñòâî ïî ïðî-
ãðàììèðîâàíèþ íàñ÷èòûâàåò ïîðÿäêà 35 ëèñòîâ), òî åãî îñâîåíèå íå äîëæíî âû-
çâàòü íèêàêèõ íåïðåîäîëèìûõ ïðîáëåì (âî âñÿêîì ñëó÷àå, ïîñëå çíàêîìñòâà ñ
SPTI). Ê òîìó æå â Windows Me DDK âõîäèò îäèí çàêîí÷åííûé äåìîíñòðàöèîí-
íûé ïðèìåð èñïîëüçîâàíèÿ ASPI, íàéòè êîòîðûé ìîæíî â ïàïêå
«\src\win_me\block\wnaspi32\». Íåñìîòðÿ íà äîñàäíûé ñóôôèêñ «Me», îí îòëè÷-
íî óæèâàåòñÿ è ñ äðóãèìè îïåðàöèîííûìè ñèñòåìàìè, êàê-òî: Windows 98, Win-
dows 2000, Windows XP è ò. ä.

Âïðî÷åì, ðåàëèçîâàí ýòîò ïðèìåð íà ðåäêîñòü êðèâî è ñ áîëüøèì êîëè÷åñò-
âîì îøèáîê, à åãî íàãëÿäíîñòü òàêîâà, ÷òî ìåíåå íàãëÿäíîãî ïðèìåðà äëÿ äåìîí-
ñòðàöèè ASPI, ïîæàëóé, è íå ïîäîáðàòü! Óæ ëó÷øå èññëåäîâàòü èñõîäíûå òåê-
ñòû ïðîãðàììû CD slow, êîòîðûå ìîæíî ëåãêî íàéòè â Èíòåðíåòå (îäíàêî îíà
íàïèñàíà íà àññåìáëåðå, à ñ àññåìáëåðîì çíàêîì íå âñÿêèé).

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 123

124 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

Ðèñ. 20. Àðõèòåêòóðà ïîäñèñòåìû ââîäà-âûâîäà Windows 98. Êëèåíòñêèå ìîäóëè (íà äàííîé ñõåìå
îíè îáîçíà÷åíû öèôðàìè 1, 2 è 3) ïîñûëàþò ñâîè çàïðîñû äðàéâåðó ôàéëîâîé ñèñòåìû — Instable
File System (îáîçíà÷åííîìó öèôðîé 6). Â ðàñïîðÿæåíèè êëèåíòñêèõ ìîäóëåé òàêæå èìåþòñÿ áèá-
ëèîòåêè ASPI äëÿ 32- è 16-ðàçðÿäíûõ ïðèëîæåíèé ñîîòâåòñòâåííî (îíè îáîçíà÷åíû öèôðàìè 4 è
6). Îò âñåé ñèñòåìû îíè ñòîÿò îñîáíÿêîì, ïîñêîëüêó ðàçðàáîòàíû íåçàâèñèìîé êîìïàíèåé Adaptec
è ïîòîìó ïðåäñòàâëÿþò ñîáîé ôàêóëüòàòèâíûå êîìïîíåíòû. Äðàéâåð ôàéëîâîé ñèñòåìû ïåðåíà-
ïðàâëÿåò ïîëó÷åííûé èì çàïðîñ íà îäèí èõ ñëåäóþùèõ ñïåöèàëèçèðîâàííûõ äðàéâåðîâ, ñðåäè êî-
òîðûõ ïðèñóòñòâóåò è äðàéâåð ïðèâîäà CD-ROM — CDFS.VxD, îáîçíà÷åííûé öèôðîé 8. Â åãî
çàäà÷è âõîäèò ïîääåðæêà ôàéëîâûõ ñèñòåì ëàçåðíûõ äèñêîâ, êàê-òî: ISO 9660, High Sierra èëè äðó-
ãèõ ôàéëîâûõ ñèñòåì. Óðîâíåì íèæå ëåæèò Volume Tracker (öèôðà 14), îòñëåæèâàþùèé ñìåíó äè-
ñêà â íàêîïèòåëå, à åùå íèæå íàõîäèòñÿ íåïîñðåäñòâåííî ñàì äðàéâåð, ïîääåðæèâàþùèé äàííóþ
ìîäåëü CD-ROM, — òàê íàçûâàåìûé CD type specific driver, ðåàëèçóåìûé äðàéâåðîì CDVSD.VxD è
ñðåäè ïðî÷èõ îáÿçàííîñòåé îòâå÷àþùèé çà íàçíà÷åíèå áóêâû ïðèâîäó. Ýòî è åñòü ñåêòîðíûé óðî-
âåíü âçàèìîäåéñòâèÿ ñ äèñêîì, íèêàêèõ ôàéëîâûõ ñèñòåì çäåñü íåò è â ïîìèíå. Íåñìîòðÿ íà òî ÷òî
äàííûé äðàéâåð ñïåöèôè÷åí äëÿ êîíêðåòíîé ìîäåëè ïðèâîäà CD-ROM, îí ñîâåðøåííî íåçàâèñèì
îò åãî ôèçè÷åñêîãî èíòåðôåéñà, ïîñêîëüêó îïèðàåòñÿ íà CD-ROM device SCSI'zer (öèôðà 21), ïðå-
îáðàçóþùèé IOP-çàïðîñû, ïîñòóïàþùèå îò âûøåëåæàùèõ äðàéâåðîâ, â SRB-ïàêåòû, íàïðàâëÿåìûå
íèæåëåæàùèì äðàéâåðàì (ïîäðîáíåå îá ýòîì ñì. ðàçäåë «Äîñòóï ÷åðåç SCSI-ïîðò»). Åùå íèæå íà-
õîäèòñÿ SCSI CD-ROM helper (öèôðà 23), îáåñïå÷èâàþùèé ñòûêîâêó SCSI'zer-à ñ SCSI-ïîðòîì.
Ñàì æå SCSI-port, ñîçäàâàåìûé ìåíåäæåðîì SCSI-ïîðòîâ (öèôðà 26), ïðåäñòàâëÿåò ñîáîé óíèôèöè-
ðîâàííîå ñèñòåìíî-íåçàâèñèìîå ñðåäñòâî âçàèìîäåéñòâèÿ äðàéâåðîâ ñðåäíåãî óðîâíÿ ñ ôèçè÷åñêèì
(èëè âèðòóàëüíûì) îáîðóäîâàíèåì. Ê îäíîìó èç òàêèõ SCSI-ïîðòîâ è ïîäêëþ÷àåòñÿ ASPI-äðàéâåð
(öèôðà 18), ðåàëèçîâàííûé â ôàéëå APIX.VxD è âîñõîäÿùèé ê ñâîèì «îáåðòêàì» — WNAS-
PI32.DLL è WNASPI.DLL (öèôðû 11 è 12 ñîîòâåòñòâåííî). Íèæå SCSI-ìåíåäæåðà ðàñïîëîæåíû
äðàéâåðà ìèíè-ïîðòîâ, ïåðåâîäÿùèå SCSI-çàïðîñû â ÿçûê êîíêðåòíîé èíòåðôåéñíîé øèíû. Â ÷àñò-
íîñòè, äðàéâåð, îáåñïå÷èâàþùèé ïîääåðæêó IDE-óñòðîéñòâ, ðåàëèçîâàí â ôàéëå ESDI_506.PDR
(öèôðà 29). Åñòåñòâåííî, ïðè æåëàíèè ìû ìîæåì îáùàòüñÿ ñ IDE-óñòðîéñòâàìè è ÷åðåç IDE/ATA-
PI-ïîðòû (öèôðà 25), ðåàëèçîâàííûå âñå òåì æå äðàéâåðîì ESDI_506.PDR (ASPI-äðàéâåð ïî ñîîá-
ðàæåíèÿì ïðîèçâîäèòåëüíîñòè èìåííî òàê, ñîáñòâåííî, è ïîñòóïàåò). Ëåâóþ ÷àñòü áëîê-ñõåìû,
èçîáðàæàþùåé èåðàðõèþ äðàéâåðîâ ïðî÷èõ äèñêîâûõ óñòðîéñòâ, ìû íå ðàññìàòðèâàåì, òàê êàê îíà

íå èìååò íèêàêîãî îòíîøåíèÿ ê òåìå íàøåãî îáñóæäåíèÿ

Êðàòíî ïåðå÷èñëèì îñíîâíûå íåäî÷åòû äåìîíñòðàöèîííîãî ïðèìåðà
aspi32ln.c: âî-ïåðâûõ, ýòî íå êîíñîëüíàÿ ïðîãðàììà, íî GUI'àÿ, à ïîòîìó áîëü-
øàÿ ÷àñòü åå êîäà ê ASPI âîîáùå íèêàêîãî îòíîøåíèÿ íå èìååò. Âî-âòîðûõ, èñ-
ïîëüçóåòñÿ åäèíàÿ ôóíêöèÿ äëÿ ïîëó÷åíèÿ óâåäîìëåíèé ñðàçó îò âûïîëíåíèÿ
äâóõ êîìàíä: SCSI_INQUIRY è SCSI_READ10, ïðè÷åì ïîñëåäíÿÿ â ïîëîâèíå
ñëó÷àåâ çàìåíåíà ñâîåé êîíñòàíòîé 0x28, ÷òî òîæå íå ñïîñîáñòâóåò åå ïîíèìà-
íèþ. Â-òðåòüèõ, íàêîïèòåëè íà CD-ROM ïðîãðàììîé ïîääåðæèâàþòñÿ ëèøü ÷àñ-
òè÷íî. Ïëîõî ñïðîåêòèðîâàííàÿ àðõèòåêòóðà ïðîãðàììû íå ïîçâîëèëà ðàçðàáîò-
÷èêàì îñèëèòü ïîñòàâëåííóþ ïåðåä íèìè çàäà÷ó. Ïîýòîìó âåòêà, îòâå÷àþùàÿ çà
÷òåíèå ñ CD-ROM, â ôóíêöèè ASPI32Post, ñïåöèàëüíûì îáðàçîì çàêîììåíòèðî-
âàíà. Åñëè æå íàëîæåííóþ áëîêèðîâêó óáðàòü, òî ïðè ÷òåíèè ñòàíåò ïðîèñõî-
äèòü îøèáêà, ïîñêîëüêó ïðîãðàììà îðèåíòèðîâàíà ëèøü íà òå íàêîïèòåëè, ÷åé
ðàçìåð ñåêòîðà ñîñòàâëÿåò 0x200 áàéò. Ïðèâîäû CD-ROM-äèñêîâ, ÷åé ñåêòîð
â÷åòâåðî áîëüøå, î÷åâèäíî, ê ýòîé êàòåãîðèè íå îòíîñÿòñÿ, è ÷òîáû íå ïåðåïè-
ñûâàòü âñþ ïðîãðàììó öåëèêîì, åäèíñòâåííîå, ÷òî ìîæíî ñäåëàòü, — ýòî óâåëè-
÷èòü ðàçìåð çàïðàøèâàåìîãî áëîêà äàííûõ äî 0õ800 áàéò (ñ æåñòêèõ äèñêîâ áó-
äåò ñ÷èòûâàòüñÿ ïî ÷åòûðå ñåêòîðà çà ðàç, ÷òî âïîëíå äîïóñòèìî). Íàêîíåö,
â-ïÿòûõ, èíêðåìåíò (ò. å. âû÷èñëåíèå àäðåñà ñëåäóþùåãî ñ÷èòûâàåìîãî áëîêà)
ðåàëèçîâàí ÷åðåç îäíî ìåñòî è ïîýòîìó âîîáùå íå ðàáîòîñïîñîáåí.

Ëàäíî, íå áóäåò óâëåêàòüñÿ êðèòèêîé ñîïðîâîäèòåëüíûõ ïðèìåðîâ (äàæå
ïëîõîé ïðîãðàììíûé âñå æå ëó÷øå, ÷åì ñîâñåì íè÷åãî) è ïåðåéäåì íåïî-
ñðåäñòâåííî ê èçó÷åíèþ ASPI-èíòåðôåéñà, à òî÷íåå — åãî âàæíåéøåé
êîìàíäû SendASPI32Command, îáåñïå÷èâàþùåé ïåðåäà÷ó SRB-áëîêîâ
óñòðîéñòâó (ñî âñåìè îñòàëüíûìè êîìàíäàìè âû áåç òðóäà ñïðàâèòåñü è ñà-
ìîñòîÿòåëüíî).

Ñòðóêòóðà SRB_ExecSCSICmd, â êîòîðóþ, ñîáñòâåííî, è óïàêîâûâàåòñÿ
SRB-çàïðîñ, êàê äâå êàïëè âîäû ïîõîæà íà SCSI_PASS_THROUGH_DIRECT. Âî
âñÿêîì ñëó÷àå ìåæäó íèìè áîëüøå ñõîäñòâà, ÷åì ðàçëè÷èé. Âîò, âçãëÿíèòå ñàìè:

Ëèñòèíã 87. Ñòðóêòóðà SRB_ExecSCSICmd

typedef struct

{

BYTE SRB_Cmd; // ASPI command code = SC_EXEC_SCSI_CMD

BYTE SRB_Status // ASPI command status byte

BYTE SRB_HaId; // ASPI host adapter number

BYTE SRB_Flags; // ASPI request flags

DWORD SRB_Hdr_Rsvd; // Reserved, MUST = 0

BYTE SRB_Target; // Target's SCSI ID

BYTE SRB_Lun; // Target's LUN number

WORD SRB_Rsvd1; // Reserved for Alignment

DWORD SRB_BufLen; // Data Allocation Length

LPBYTE SRB_BufPointer; // Data Buffer Pointer

BYTE SRB_SenseLen; // Sense Allocation Length

BYTE SRB_CDBLen; // CDB Length

BYTE SRB_HaStat; // Host Adapter Status

BYTE SRB_TargStat; // Target Status

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 125

LPVOID SRB_PostProc; // Post routine

BYTE SRB_Rsvd2[20]; // Reserved, MUST = 0

BYTE CDBByte[16]; // SCSI CDB

BYTE SenseArea[SENSE_LEN+2]; // Request Sense buffer

}

SRB_ExecSCSICmd, *PSRB_ExecSCSICmd;

Îáðàòèòå âíèìàíèå: äëÿ âçàèìîäåéñòâèÿ ñ óñòðîéñòâîì âàì ñîâåðøåííî íå-
çà÷åì çíàòü åãî äåñêðèïòîð! Äîñòàòî÷íî óêàçàòü åãî ôèçè÷åñêèé àäðåñ íà øèíå
(ò. å. ïðàâèëüíî çàïîëíèòü ïîëÿ SRB_HaId è SRB_Target)... À êàê èõ óçíàòü?
Äà î÷åíü ïðîñòî: äîñòàòî÷íî ðàçîñëàòü ïî âñåì ôèçè÷åñêèì àäðåñàì êîìàíäó
INQUIRY (êîä 12h). Óñòðîéñòâà, ðåàëüíî (è/èëè âèðòóàëüíî) ïîäêëþ÷åííûå ê
äàííîìó ïîðòó, âåðíóò èäåíòèôèêàöèîííóþ èíôîðìàöèþ (ñðåäè ïðî÷èõ ïîëåç-
íûõ äàííûõ ñîäåðæàùóþ è ñâîå èìÿ), à íåñóùåñòâóþùèå óñòðîéñòâà íå âåðíóò
íè÷åãî, è îïåðàöèîííàÿ ñèñòåìà îòðàïîðòóåò îá îøèáêå.

Ïðîñòåéøàÿ ïðîãðàììà îïðîñà óñòðîéñòâ ìîæåò âûãëÿäåòü, íàïðèìåð, òàê:

Ëèñòèíã 88. Ïîñëåäîâàòåëüíûé îïðîñ ïîðòîâ íà ïðåäìåò íàëè÷èÿ ïîäêëþ÷åííûõ ê
íèì óñòðîéñòâ

#define MAX_ID 8

#define MAX_INFO_LEN 48

SEND_SCSI_INQUITY()

{

BYTE AdapterCount;

DWORD ASPI32Status;

unsigned char buf[0xFF];

unsigned char str[0xFF];

unsigned char CDB[ATAPI_CDB_SIZE];

long a, real_len, adapterid, targetid;

// ïîëó÷àåì êîë-âî àäàïòåðîâ íà øèíå

ASPI32Status = GetASPI32SupportInfo();

AdapterCount = (LOBYTE(LOWORD(ASPI32Status)));

// ãîòîâèì CDB-áëîê

memset(CDB, 0, ATAPI_CDB_SIZE);

CDB[0] = 0x12; // INQUIRY

CDB[4] = 0xFF; // ðàçìåð îòâåòà

// ñïàìèì ïîðòû â íàäåæäå íàéòè òåõ, êòî íàì íóæåí

for (adapterid = 0; adapterid < AdapterCount; adapterid++)

{

for (targetid = 0; targetid < MAX_ID; targetid++)

{

a = SEND_ASPI_CMD(adapterid, targetid, CDB,

ATAPI_CDB_SIZE, 0, buf, 0xFF, ASPI_DATA_IN);

if (a == SS_COMP)

{

real_len=(buf[4]>MAX_INFO_LEN)?buf[4]:MAX_INFO_LEN;

memcpy(str,&buf[8],real_len);str[real_len]=0;

126 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

printf("%d.%d <-- %s\n",adapterid, targetid, str);

}

}

}

}

Ðåçóëüòàò ðàáîòû ïðîãðàììû íà êîìïüþòåðå àâòîðà âûãëÿäèò òàê:

Ëèñòèíã 89. Óñòðîéñòâà, ïîäêëþ÷åííûå ê êîìïüþòåðó àâòîðà.
Ïåðâàÿ ñëåâà öèôðà — adapter ID, ñëåäóþùàÿ çà íåé — target ID

0.0 <-- IBM-DTLA-307015 TX2O

1.0 <-- IBM-DTTA-371440 T71O

1.1 <-- PHILIPS CDRW2412A P1.55VO1214DM10574

2.0 <-- AXV CD/DVD-ROM 2.2a5VO1214DM10574

Äðóãîå íåìàëîâàæíîå äîñòîèíñòâî ASPI-èíòåðôåéñà ïî ñðàâíåíèþ ñ SPTI
ñîñòîèò â ïîääåðæêå àñèíõðîííîãî ðåæèìà îáðàáîòêè çàïðîñîâ. Îòäàâ çàïðîñ
íà ÷òåíèå òàêîãî-òî êîëè÷åñòâî ñåêòîðîâ, âû ìîæåòå ïðîäîëæèòü âûïîëíåíèå
ñâîåé ïðîãðàììû, íå äîæèäàÿñü, ïîêà ïðîöåññ ÷òåíèÿ ñåêòîðîâ ïîëíîñòüþ çàâåð-
øèòñÿ. Êîíå÷íî, äëÿ äîñòèæåíèÿ àíàëîãè÷íîãî ðåçóëüòàòà ïðè èñïîëüçîâàíèè
èíòåðôåéñà SPTI äîñòàòî÷íî âñåãî ëèøü ñîçäàòü åùå îäèí ïîòîê, íî... ýòî óæå
íå òàê ýëåãàíòíî è êðàñèâî.

Ëèñòèíã 90. Äåìîíñòðàöèîííûé ïðèìåð ïðîãðàììû, îñóùåñòâëÿþùåé ñûðîå
÷òåíèå ñåêòîðà ñ CD-äèñêà

#include "scsidefs.h"

#include "wnaspi32.h"

void ASPI32Post (LPVOID);

#define F_NAME "raw.sector.dat"

/* ASPI SRB packet length */

#define ASPI_SRB_LEN 0x100

#define RAW_READ_CM 0xBE

#define WHATS_READ 0xF8 // Sync & All Headers & User Data + EDC/ECC

#define PACKET_LEN 2352

//#define WHATS_READ 0x10 // User Data

//#define PACKET_LEN 2048

#define MY_CMD RAW_READ_CMD

HANDLE hEvent;

//-[DWORD READ_RAW_SECTOR_FROM_CD]---

// ôóíêöèÿ ÷èòàåò îäèí èëè íåñêîëüêî ñåêòîðîâ ñ CD-ROM â ñûðîì (RAW) âèäå,

// ñîãëàñíî ïåðåäàííûì ôëàãàì

//

// ARG:

// adapter_id - íîìåð øèíû (0 - primary, 1 - secondary)

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 127

// read_id - íîìåð óñòðîéñòâà íà øèíå (0 - master, 1 - slaeyer)

// buf - áóôåð êóäà ÷èòàòü

// buf_len - ðàçìåð áóôåðà â áàéòàõ

// StartSector - ñ êàêîãî ñåêòîðà ÷èòàòü, ñ÷èòàÿ îò íóëÿ

// N_SECTOR - ñêîëüêî ñåêòîðîâ ÷èòàòü \

// flags - ÷òî ÷èòàòü (ñì. ñïåöèôèêàöèþ íà ATAPI)

//

// RET:

// - íè÷åãî íå âîçâðàùàåò

//

// NOTE:

// - ôóíêöèÿ âîçâðàùàåò óïðàâëåíèÿ äî çàâåðøåíèÿ âûïîëíåíèÿ çàïðîñà,

// ïîýòîìó íà ìîìåíò âûõîäà èç íåå ñîäåðæèìîå áóôåðà ñ äàííûìè åùå

// ïóñòî è ðåàëüíî îí çàïîëíÿåòñÿ òîëüêî ïðè âûçîâå ôóíêöèè

// ASPI32Post (âû ìîæåòå ìîäèôèöðîâàòü åå ïî ñâîåìó óñìîòðåíèþ)

// äëÿ ñèãíàëèçàöèè î çàâåðøåíèè îïåðàöèè ðåêîìåíäóåòñÿ èñïîëüçîâàòü

// ñîáûòèÿ (Event)

//

// - ôóíêöèÿ ðàáîòàåò è ïîä 9x/ME/NT/W2K/XP è _íå_ òðåáóåò äëÿ ñåáÿ ïðàâ

// àäìèíèñòðàòîðà. Îäíàêî ASPI-äðàéâåð äîëæåí áûòü óñòàíîâëåí

//

READ_RAW_SECTOR_FROM_CD(int adapter_id,int read_id,char *buf,int buf_len,

int StartSector,int N_SECTOR,int flags)

{

PSRB_ExecSCSICmd SRB;

DWORD ASPI32Status;

// âûäåëÿåì ïàìÿòü äëÿ SRB-çàïðîñà

SRB = malloc(ASPI_SRB_LEN); memset(SRB, 0, ASPI_SRB_LEN);

// ÏÎÄÃÎÒÎÂÊÀ SRB-áëîêà

SRB->SRB_Cmd = SC_EXEC_SCSI_CMD; // âûïîëíèòü SCSI-êîìàíäó

SRB->SRB_HaId = adapter_id; // ID àäàïòåðà

SRB->SRB_Flags = SRB_DIR_IN|SRB_POSTING; // àñèíõð. ÷òåíèå äàííûõ

SRB->SRB_Target = read_id; // ID-óñòðîéñòâà

SRB->SRB_BufPointer = buf; // ñþäà ÷èòàþòñÿ äàííûå

SRB->SRB_BufLen = buf_len; // äëèíà áóôåðà

SRB->SRB_SenseLen = SENSE_LEN; // äëèíà SENSE-áóôåðà

SRB->SRB_CDBLen = 12; // ðàçìåð ATAPI-ïàêåòà

SRB->CDBByte [0] = MY_CMD; // ATAI-êîìàíäà

SRB->CDBByte [1] = 0x0; // ôîðìàò CD - ëþáîé

// íîìåð ïåðâîãî ñåêòîðà

SRB->CDBByte [2] = HIBYTE(HIWORD(StartSector));

SRB->CDBByte [3] = LOBYTE(HIWORD(StartSector));

SRB->CDBByte [4] = HIBYTE(LOWORD(StartSector));

SRB->CDBByte [5] = LOBYTE(LOWORD(StartSector));

// êîë-âî ÷èòàåìûõ ñåêòîðîâ

SRB->CDBByte [6] = LOBYTE(HIWORD(N_SECTOR));

SRB->CDBByte [7] = HIBYTE(LOWORD(N_SECTOR));

SRB->CDBByte [8] = LOBYTE(LOWORD(N_SECTOR));

128 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

SRB->CDBByte [9] = flags // ÷òî ÷èòàòü?

SRB->CDBByte [10] = 0; // äàííûå ïîäêàíàëà íå íóæíû

SRB->CDBByte [11] = 0; // reserverd

// àäðåñ ïðîöåäóðû, êîòîðàÿ áóäåò ïîëó÷àòü óâåäîìëåíèÿ

SRB->SRB_PostProc = (void *) ASPI32Post;

// ïîñûëàåì SRB-çàïðîñ óñòðîéñòâó

SendASPI32Command(SRB);

// âîçâðàùàåìñÿ èç ôóíêöèè _äî_ çàâåðøåíèÿ âûïîëíåíèÿ çàïðîñà

return 0;

}

//

// ýòà callback-ôóíêöèÿ âûçûâàåòñÿ ñàìèì ASPI è ïîëó÷àåò óïðàâëåíèå

// ïðè çàâåðøåíèè âûïîëíåíèÿ çàïðîñà èëè æå ïðè âîçíèêíîâåíèè îøèáêè.

// â êà÷åñòâå ïàðàìåòðà îíà ïîëó÷àåò óêàçàòåëü íà ýêçåìïëÿð ñòðóêòóðû

// PSRB_ExecSCSICmd, ñîäåðæàùåé âñþ íåîáõîäèìóþ èíôîðìàöèþ (ñòàòóñ, óêàçàòåëü

// íà áóôåð è ò. ä.)

//

void ASPI32Post (void *Srb)

{

FILE *f;

// íàø çàïðîñ âûïîëíåí óñïåøíî?

if ((((PSRB_ExecSCSICmd) Srb)->SRB_Status) == SS_COMP)

{

// ÝÒÎÒ ÊÎÄ ÂÛ ÌÎÆÅÒÅ ÌÎÄÈÔÈÖÈÐÎÂÀÒÜ ÏÎ ÑÂÎÅÌÓ ÓÑÌÎÒÐÅÍÈÞ

//---

// çàïèñûâàåò ñîäåðæèìîå ñåêòîðà â ôàéë

// âíèìàíèå PSRB_ExecSCSICmd) Srb)->SRB_BufLen ñîäåðæèò íå àêòóàëüíóþ

// äëèíó ïðî÷èòàííûõ äàííûõ, à ðàçìåð ñàìîãî áóôåðà. åñëè êîëè÷åñòâî

// áàéò, âîçâðàùåííûõ óñòðîéñòâîì, îêàæóòñÿ ìåíüøå ðàçìåðîâ áóôåðà, òî

// åãî õâîñò áóäåò ñîäåðæàòü ìóñîð! çäåñü ìû èñïîëüçóåì ïîëå SRB_BufLen

// òîëüêî ïîòîìó, ÷òî ïðè âûçîâå ôóíêöèè SendASPI32Command òùàòåëüíî

// ñëåäèì çà ñîîòâåòñòâèåì ðàçìåðà áóôåðà êîëè÷åñòâó âîçâðàùàåìîé íàì

// èíôîðìàöèè

if (f=fopen(F_NAME, "w"))

{

// çàïèñûâàåò ñåêòîð â ôàéë

fwrite(((PSRB_ExecSCSICmd) Srb)->SRB_BufPointer,1,

((PSRB_ExecSCSICmd) Srb)->SRB_BufLen, f);

fclose(f);

}

// êóêàðåêàåì è "ðàçìîðàæèâàåì" ïîòîê, äàâàÿ ïîíÿòü, ÷òî ïðîöåäóðà

// ÷òåíèÿ çàêîí÷èëàñü

MessageBeep(0); SetEvent(hEvent);

//--

}

}

main(int argc, char **argv)

{

void *p; int buf_len, TIME_OUT = 4000;

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 129

if (argc<5)

{

fprintf(stderr,"USAGE:\n\tRAW.CD.READ.EXE adapter_id"\

", read_id, StartSector, n_sec\n"); return 0;

}

// âû÷èñëÿåì äëèíó áóôåðà è âûäåëÿåì äëÿ íåãî ïàìÿòü

// ÂÍÈÌÀÍÈÅ: òàêèì îáðàçîì ìîæíî þçàòü òîëüêî äî 64 ÊÁ

// åñëè æå âàì òðåáóåòñÿ áóôåðà áîëüøèõ îáúåìîâ,

// èñïîëüçóéòå ôóíêöèþ GetASPI32Buffer

buf_len = PACKET_LEN*atol(argv[4]); p = malloc(buf_len);

// ñîçäàåì ñîáûòèå

if ((hEvent = CreateEvent(NULL,FALSE,FALSE,NULL)) == NULL) return -1;

// ÷èòàåì îäèí èëè íåñêîëüêî ñåêòîðîâ ñ CD

READ_RAW_SECTOR_FROM_CD(atol(argv[1]), atol(argv[2]),p,buf_len,

atol(argv[3]), atol(argv[4]),WHATS_READ);

// æäåì çàâåðøåíèÿ âûïîëíåíèÿ îïåðàöèè

WaitForSingleObject(hEvent, TIME_OUT);

return 0;

}

Îòêîìïèëèðîâàâ ýòîò ïðèìåð è çàïóñòèâ åãî íà âûïîëíåíèå, óáåäèòåñü, ÷òî îí
óñïåøíî ðàáîòàåò êàê ïîä Windows 9x, òàê è ïîä Windows NT ïðè÷åì íå òðåáóåò ó
âàñ íàëè÷èÿ ïðàâ àäìèíèñòðàòîðà! Ñ îäíîé ñòîðîíû, ýòî, áåññïîðíî, õîðîøî, íî, ñ
äðóãîé, íàëè÷èå ASPI-äðàéâåðà ñîçäàåò îãðîìíóþ äûðó â ñèñòåìå áåçîïàñíîñòè, ïî-
çâîëÿÿ çëîâðåäíûì ïðîãðàììàì âûòâîðÿòü ñ âàøèì îáîðóäîâàíèåì âñå, ÷òî óãîäíî.
Çàðàçèòü MBR/boot-ñåêòîðà? Ïîæàëóéñòà! Óíè÷òîæèòü èíôîðìàöèþ ñî âñåãî äèñ-
êà öåëèêîì — äà ïðîùå ýòîãî íè÷åãî íåò! Ïîýòîìó, åñëè âû çàáîòèòåñü î ñîáñòâåí-
íîé áåçîïàñíîñòè, óäàëèòå ASPI32-äðàéâåð ñî ñâîåãî êîìïüþòåðà (äëÿ ýòîãî äîñòà-
òî÷íî óäàëèòü ôàéë ASPI.SYS èç êàòàëîãà WINNT\System32\Drivers). Ðàçóìååò-
ñÿ, ñêàçàííîå îòíîñèòüñÿ òîëüêî ê NT, ïîñêîëüêó â îïåðàöèîííûõ ñèñòåìàõ Win-
dows 9x ïðÿìîé äîñòóï ê îáîðóäîâàíèþ ìîæíî çàïîëó÷èòü è áåç ýòîãî.

Äîñòóï ÷åðåç SCSI-ïîðò

Êàê óæå ãîâîðèëîñü âûøå (ñì. «Äîñòóï ÷åðåç SPTI»), íåçàâèñèìî îò ôèçè÷åñêî-
ãî èíòåðôåéñà äèñêîâîãî íàêîïèòåëÿ (SCSI èëè IDE) ìû ìîæåì âçàèìîäåéñòâî-
âàòü ñ íèì ÷åðåç óíèôèöèðîâàííûé SCSI-èíòåðôåéñ. Äðóãèìè ñëîâàìè, äðàéâåð
êîíêðåòíîãî óñòðîéñòâà (è ïðèâîäà CD-ROM â ÷àñòíîñòè) ïîëíîñòüþ àáñòðàãè-
ðîâàí îò îñîáåííîñòåé ðåàëèçàöèè øèííîãî èíòåðôåéñà äàííîãî óñòðîéñòâà.
Äàæå åñëè çàâòðà ïîÿâèòñÿ íàêîïèòåëè, ðàáîòàþùèå ÷åðåç èíôðàêðàñíûé ïîðò,
äðàéâåð CDROM.SYS íè÷åãî îá ýòîì íå «óçíàåò» è áóäåò ïî-ïðåæíåìó óïðàâ-
ëÿòü èìè ÷åðåç SCSI-ïîðò.

Äàæå åñëè íà âàøåì êîìïüþòåðå íå óñòàíîâëåíî íè îäíîãî SCSI-êîíòðîëëå-
ðà, ïàðà-òðîéêà âïîëíå ðàáîòîñïîñîáíûõ SCSI-ïîðòîâ ó âàñ îáÿçàòåëüíî åñòü.

130 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

Êîíå÷íî, ýòî âèðòóàëüíûå, à íå ôèçè÷åñêèå ïîðòû, íî ñ òî÷êè çðåíèÿ ïðîãðàì-
ìíîãî îáåñïå÷åíèÿ îíè âûãëÿäÿò òî÷ü-â-òî÷ü êàê íàñòîÿùèå. Ïîïðîáóéòå ñ ïîìî-
ùüþ ôóíêöèè CreateFile îòêðûòü óñòðîéñòâî \\.\SCSI0:, è îíî óñïåøíî îòêðî-
åòñÿ, ïîäòâåðæäàÿ íàëè÷èå ñóùåñòâîâàíèÿ âèðòóàëüíûõ SCSI-ïîðòîâ (òîëüêî íå
çàáóäüòå ïðî äâîåòî÷èå íà êîíöå). Ïîñûëàÿ îïðåäåëåííûå IOCTL-êîìàíäû
SCSI-ïîðòó, ìû ìîæåì óïðàâëÿòü ïîäêëþ÷åííûì ê ýòîìó ïîðòó ôèçè÷åñêèì èëè
âèðòóàëüíûì óñòðîéñòâîì. Äà! Ìåæäó SCSI-ïîðòîì (âèðòóàëüíûì) è èíòåðôåé-
ñíîé øèíîé (ôèçè÷åñêîé) ðàñïîëîæåí åùå îäèí óðîâåíü àáñòðàêöèè, çàíèìàå-
ìûé SCSI-ìèíè-ïîðòîì, êîòîðûé, ñîáñòâåííî, è «îòâÿçûâàåò» äðàéâåð
SCSI-ïîðòà îò êîíêðåòíîãî ôèçè÷åñêîãî îáîðóäîâàíèÿ (ïîäðîáíåå ñì. «Äîñòóï
÷åðåç SCSI-ìèíè-ïîðò»).

Åñòåñòâåííî, ïðåæäå ÷åì ïîñûëàòü IOCTL-êîìàíäû â SCSI-ïîðò, íåïëîõî áû
óçíàòü, êàêîå èìåííî îáîðóäîâàíèå ê ýòîìó ïîðòó ïîäêëþ÷åíî. Ñóùåñòâóåò ìíî-
æåñòâî ñïîñîáîâ ðåøåíèÿ ýòîé ïðîáëåìû: îò ïîñëàòü óñòðîéñòâó êîìàíäó
èäåíòèôèêàöèè IOCTL_SCSI_GET_INQUIRY_DATA (ñì. èñõîäíûé òåêñò äå-
ìîíñòðàöèîííîãî ïðèìåðà â NT DDK «NTDDK\src\storage\class\spti»), è òîãäà
îíî ñðåäè ïðî÷åé èíôîðìàöèè ñîîáùèò íàì, êàê åãî çîâóò (òèïà «PHILIPS
CDRW2412A»), äî çàãëÿíóòü â òàáëèöó îáúåêòîâ, ÷åì ìû ñåé÷àñ è çàéìåì-
ñÿ. Â ñîñòàâ NT DDK âõîäèò óòèëèòà objdir.exe, êîòîðàÿ, êàê è ñëåäóåò èç åå
íàçâàíèÿ, ïîçâîëÿåò îòîáðàæàòü ñîäåðæèìîå äåðåâà îáúåêòîâ â âèäå äèðåêòî-
ðèè. Óñòðîéñòâà, äîñòóïíûå äëÿ îòêðûòèÿ ôóíêöèè CreateFile, õðàíÿòñÿ â êàòà-
ëîãå ñ äîâîëüíî íåëåïûì èìåíåì «\DosDevices\», ãëÿäÿ íà êîòîðîå ìîæíî ïîäó-
ìàòü, ÷òî îíî ñîäåðæèò èìåíà óñòðîéñòâ, âèäèìûõ èç-ïîä MS-DOS, êîòîðîþ
Windows NT âûíóæäåíà ýìóëèðîâàòü äëÿ ñîõðàíåíèÿ îáðàòíîé ñîâìåñòèìîñòè.
Íà ñàìîì æå äåëå ýòîò êàòàëîã àêòèâíî èñïîëüçóåòñÿ win32-ïîäñèñòåìîé Win-
dows NT è âñÿêèé ðàç, êîãäà ôóíêöèÿ CreateFile îáðàùàåòñÿ ê òîìó èëè èíîìó
ëîãè÷åñêîìó óñòðîéñòâó (íàïðèìåð, ïûòàåòñÿ îòêðûòü ôàéë «C:\MYDIR\myfi-
le.txt»), ïîäñèñòåìà win32 îáðàùàåòñÿ ê êàòàëîãó «\DosDevices\», ÷òîáû âûÿñ-
íèòü, ñ êàêèì èìåííî âíóòðåííèì óñòðîéñòâîì ýòî ëîãè÷åñêîå óñòðîéñòâî ñâÿçà-
íî. Âíóòðåííèå óñòðîéñòâà âèäíû ëèøü èç-ïîä Native-NT, à äëÿ âñåõ åå ïîäñèñ-
òåì îíè ëèøåíû âñÿêîãî ñìûñëà. Â ÷àñòíîñòè, äèñê «Ñ:» ïîä Native-NT çîâåòñÿ
êàê «\Device\HarddiskVolume1», à ïîëíûé ïóòü ê ôàéëó myfile.txt âûãëÿäèò
òàê: «\Device\HarddiskVolume1\MYDIR\myfile.txt». Òîëüêî íå ïûòàéòåñü
«ñêîðìèòü» ýòó ñòðî÷êó ôóíêöèè CreateFile — îíà ñêîðåå ïîïåðõíåòñÿ, ÷åì ïîé-
ìåò, ÷òî æå îò íåå õîòÿò.

Òàêèì îáðàçîì, êàòàëîã «\DosDevices\» ñëóæèò ñâîåîáðàçíûì ñâÿçóþùèì
çâåíîì ìåæäó ïîäñèñòåìîé win32 è ÿäðîì ñèñòåìû Windows NT. Âîò è äàâàéòå,
â ïëàíå âîçâðàùåíèÿ ê íàøèì áàðàíàì, ïîñìîòðèì, ñ êàêèì native-óñòðîéñòâîì
àññîöèèðîâàíî ëîãè÷åñêîå óñòðîéñòâî «SCSI». Çàïóñòèâ objdir ñ êëþ÷îì
«\Dos\Devices» è íå çàáûâ ïåðåíàïðàâèòü âåñü âûâîä â ôàéë («objdir \DosDe-
vices | MORE» — êàê àëüòåðíàòèâíûé ðåçóëüòàò), ìû ñðåäè ìîðÿ ïðî÷åé èí-
ôîðìàöèè îáíàðóæèì ñëåäóþùèå ñòðîêè (ïðè îòñóòñòâèè DDK ìîæíî âîñïîëü-
çîâàòüñÿ îòëàä÷èêîì Soft-Ice, â êîòîðîì äëÿ äîñòèæåíèÿ àíàëîãè÷íîãî ðåçóëüòà-
òà ñëåäóåò íàáðàòü êîìàíäó «objdir \??» — èìåííî òàê! Äâà çíàêà âîïðîñà,

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 131

ïîñêîëüêó äèðåêòîðèÿ \DosDevices íà ñàìîì äåëå íèêàêàÿ íå äèðåêòîðèÿ, à
ñèìâîëè÷åñêàÿ ññûëêà íà äèðåêòîðèþ \?? èëè, åñëè òàê óãîäíî, åå ÿðëûê):

Ëèñòèíã 91. Âçàèìîñâÿçü ëîãè÷åñêèõ SCSI-óñòðîéñòâ ñ native-NT-óñòðîéñòâàìè

Scsi0: SymbolicLink - \Device\Ide\IdePort0

Scsi1: SymbolicLink - \Device\Ide\IdePort1

Scsi2: SymbolicLink - \Device\Scsi\axsaki1

Îêàçûâàåòñÿ, óñòðîéñòâà SCSI0: è SCSI1: ïðåäñòàâëÿþò ñîáîé íè ÷òî èíîå
êàê ñèìâîëè÷åñêèå ññûëêè íà IDE-ïîðòû ñ íîìåðàìè 0 è 1 ñîîòâåòñòâåííî.
Âïðî÷åì, óñòðîéñòâà ñ èìåíàìè IdePort0 è IdePort1 íå ÿâëÿþòñÿ IDE-ïîðòàìè â
ôèçè÷åñêîì ñìûñëå ýòîãî ñëîâà. Ýòî âèðòóàëüíûå SCSI-ïîðòû, ñîçäàâàåìûå
äðàéâåðîì ATAPI.SYS â ïðîöåññå åãî èíèöèàëèçàöèè. Îí æå ñîçäàåò ñèìâîëè÷å-
ñêèå ñâÿçè «\DosDevices\SCSI0:» è «\DosDevices\SCSI1:» ê íèì, à òàêæå ÿð-
ëûêè «\Device\ScsiPort0» è «\Device\ScsiPort1», íåäîñòóïíûå ïîäñèñòåìå
win32, íî ïðåäíàçíà÷åííûå äëÿ âíóòðåííåãî èñïîëüçîâàíèÿ èñêëþ÷èòåëüíî íà
óðîâíå äðàéâåðîâ. Ðàçóìååòñÿ, ATAPI.SYS íå òîëüêî ñîçäàåò âñå âûøåïåðå÷èñ-
ëåííûå óñòðîéñòâà, íî è îáñëóæèâàåò èõ, ïðåäîñòàâëÿÿ äðàéâåðàì áîëåå âûñî-
êèõ óðîâíåé óíèôèöèðîâàííûé èíòåðôåéñ äëÿ âçàèìîäåéñòâèÿ ñ óñòàíîâëåííûì
îáîðóäîâàíèåì.

À âîò óñòðîéñòâî ñ èìåíåì «SCSI2:» íè ñ êàêèìè ôèçè÷åñêèìè øèíàìè âî-
îáùå íå ñâÿçàíî, è ê ñîîòâåòñòâóþùåìó åìó SCSI-ïîðòó ïîäêëþ÷åí âèðòóàëü-
íûé ïðèâîä CD-ROM, ñîçäàâàåìûé ïðîãðàììîé Alcohol 120%, à òî÷íåå, åå äðàé-
âåðîì AXSAKI.SYS! Äðàéâåðà âûñîêîãî óðîâíÿ (â ÷àñòíîñòè äðàéâåð
CDROM.SYS), íå çàïîäîçðèâ íèêàêîãî ïîäâîõà, áóäóò ðàáîòàòü ñ âèðòóàëüíûì
äèñêîì òî÷íî òàê æå, êàê è ñ íàñòîÿùèì, ÷òî, ñîáñòâåííî, è íå óäèâèòåëüíî,
ò. ê. êîíöåïöèÿ SCSI-ïîðòà îáåñïå÷èâàåò íåçàâèñèìîñòü äðàéâåðîâ âåðõíåãî
óðîâíÿ îò îñîáåííîñòåé îáîðóäîâàíèÿ, ñ êîòîðûì îíè, ñ ïîçâîëåíèÿ ñêàçàòü,
«ðàáîòàþò». Èìåííî ïîýòîìó ïîä Windows NT òàê ëåãêî ðåàëèçóþòñÿ ýìóëÿòî-
ðû ôèçè÷åñêèõ óñòðîéñòâ!

Êñòàòè, íàñ÷åò àâòîð ïðîãðàììû Alcohol 120%. Ïîñìîòðèòå, ÷òî óäàåòñÿ îá-
íàðóæèòü ïðè åå äèçàññåìáëèðîâàíèè:

Ëèñòèíã 92. Ôðàãìåíò äèçàññåìáëåðíîãî ëèñòèíãà äðàéâåðà AXSAKI.SYS

.text:000239EC aDf394b_tmp db 'df394b.tmp',0

.text:000239F7 a08lx_256 db '%08lx.256',0

.text:00023A01 a08lx_016 db '%08lx.016',0

.text:00023A0B aGandoniEbanie_ db 'ÃÀÍÄÎÍÛ ÅÁÀÍÛÅ!_SetVectors_If32@16',0

.text:00023A2E a0x02x0x02x0x02 db '0x%02X, 0x%02X, 0x%02X, ',0

.text:00023A47 aLaunchingProdu db 'Launching Product',0

.text:00023A59 aSAfjklIwww2312 db '%s afjkl;iwww23120x%s%sas%s%ss%',0

Óïðàâëÿòü SCSI-óñòðîéñòâàìè ìîæíî è ñ ïðèêëàäíîãî óðîâíÿ ÷åðåç
STPI-èíòåðôåéñ, îäíàêî âìåñòî áóêâåííîãî èìåíè ïðèâîäà ñëåäóåò çàäàâàòü èìÿ
SCSI-ïîðòà, ê êîòîðîìó ýòîò ïðèâîä ïîäêëþ÷åí. Îñíîâíîå äîñòîèíñòâî òàêîãî
ñïîñîáà óïðàâëåíèÿ çàêëþ÷àåòñÿ â òîì, ÷òî äëÿ âçàèìîäåéñòâèÿ ñ ïðèâîäîì ñî-
âåðøåííî íåîáÿçàòåëüíî îáëàäàòü ïðàâàìè àäìèíèñòðàòîðà! Ïðèâèëåãèé ïðîñòî-

132 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

ãî ñìåðòíîãî ïîëüçîâàòåëÿ áóäåò áîëåå ÷åì äîñòàòî÷íî. Ê òîìó æå ïðÿìàÿ ðàáî-
òà ñî SCSI-ïîðòîì íåñêîëüêî ïðîèçâîäèòåëüíåå âçàèìîäåéñòâèÿ ñ óñòðîéñòâîì
÷åðåç äëèííóþ öåïî÷êó äðàéâåðîâ âåðõíåãî óðîâíÿ ìíîãî÷èñëåííûõ ôèëüòðîâ,
îêðóæàþùèõ èõ.

Îäíàêî âñå ïîïûòêè ïåðåäà÷è SRB-áëîêà ÷åðåç SCSI-ïîðò çàêàí÷èâàþòñÿ
íåèçìåííîé îøèáêîé. Ñëåäóþùèé êîä íàîòðåç îòêàçûâàåòñÿ ðàáîòàòü. Ïî÷åìó?

Ëèñòèíã 93. Ïðèìåð íåïðàâèëüíîé ðàáîòû ñ âèðòóàëüíûì SCSI-ïîðòîì

// ïîëó÷àåì äåñêðèïòîð SCSI-ïîðòà

hCD = CreateFile ("\\\\.\\SCSI1", GENERIC_WRITE|GENERIC_READ,

FILE_SHARE_READ|FILE_SHARE_WRITE,0,OPEN_EXISTING,0,0);

// ÔÎÐÌÈÐÓÅÌ SRB-áëîê

...

// ÎÒÏÐÀÂËßÅÌ SRB-áëîê íåïîñðåäñòâåííî íà SCSI-ïîðò

status = DeviceIoControl(hCD, IOCTL_SCSI_PASS_THROUGH_DIRECT, &srb,

sizeof(SCSI_PASS_THROUGH), &srb, 0, &returned, FALSE);

Çàðóáåæíûå òåëåêîíôåðåíöèè áóêâàëüíî êèøàò âîïðîñàìè íà ýòîò ñ÷åò, —
ó îäíèõ ýòîò êîä èñïðàâíî ðàáîòàåò, à äðóãèõ — íåò (è èõ áîëüøèíñòâî). À îò-
âåò ìåæäó òåì íàõîäèòñÿ â DDK (åñëè, êîíå÷íî, ÷èòàòü åãî ñâåðõó âíèç, à íå íà-
èñêîñîê ïî äèàãîíàëè). Âîò, ïîæàëóéñòà, öèòàòà èç ðàçäåëà 9.2 SCSI Port I/O
Control Codes: «If a class driver for the target type of device exists, the requ-
est must be sent to that class driver. Thus, an application can send this request
directly to the system port driver for a target logical unit only if there is no
class driver for the type of device connected to that LU»11 («Åñëè êëàññ-äðàéâåð
äëÿ öåëåâîãî óñòðîéñòâà óñòàíîâëåí, óïðàâëÿþùèå çàïðîñû äîëæíû ïîñû-
ëàòüñÿ êëàññ-äðàéâåðó, íî íå ñàìîìó ïîðòó óñòðîéñòâà. Òàêèì îáðàçîì,
ïðèëîæåíèÿ ìîãóò ïîñûëàòü íåïîñðåäñòâåííûå çàïðîñû äðàéâåðó ñèñòåì-
íîãî ïîðòà äëÿ öåëåâûõ ëîãè÷åñêèõ óñòðîéñòâ, òîëüêî åñëè êëàññ-äðàéâåð
äëÿ ñîîòâåòñòâóþùåãî òèïà óñòðîéñòâ, ïîäêëþ÷åííûõ ê äàííîìó LU, íå
óñòàíîâëåí»). Â ïåðåâîäå íà íåòåõíè÷åñêèé ÿçûê ýòî îçíà÷àåò, ÷òî íåïîñðåäñò-
âåííîå óïðàâëåíèå ïîðòîì ñ ïðèêëàäíîãî óðîâíÿ âîçìîæíî äëÿ òåõ è òîëüêî
òåõ óñòðîéñòâ, ÷åé êëàññ-äðàéâåð íå óñòàíîâëåí. Ñêàæåì, åñëè âû ïîäêëþ÷èëè
ê êîìïüþòåðó êàêóþ-òî íåñòàíäàðòíóþ æåëåçÿêó, òî óïðàâëÿòü åþ íàïðÿìóþ ÷å-
ðåç SCSI-ïîðò âïîëíå âîçìîæíî (âåäü êëàññ-äðàéâåðà äëÿ íåå íåò!). Íî ïðèâîäû
CD-ROM, ïðî êîòîðûå ìû ñîáñòâåííî è ãîâîðèì, — ñîâñåì èíîå äåëî!
Êëàññ-äðàéâåð äëÿ íèõ âñåãäà óñòàíîâëåí, è ïîòîìó îïåðàöèîííàÿ ñèñòåìà âñÿ-
÷åñêè ïðåïÿòñòâóåò ïðÿìîìó âçàèìîäåéñòâèþ ñ îáîðóäîâàíèåì ÷åðåç SCSI-ïîðò,
ïîñêîëüêó ýòî åäèíñòâåííûé íàäåæíûé ïóòü èçáåæàòü êîíôëèêòîâ.

Âûõîäèò, äîñòóï ê ïðèâîäàì ÷åðåç SCSI-ïîðò íåâîçìîæåí? È òàê, è íå
òàê! Ïðÿìîé äîñòóï ê SCSI-ïîðòó äåéñòâèòåëüíî áëîêèðóåòñÿ ñèñòåìîé, íî òà
æå ñàìàÿ ñèñòåìà ïðåäîñòàâëÿåò âîçìîæíîñòü óïðàâëåíèÿ óñòðîéñòâîì ÷åðåç

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 133

11 Ñì. òàêæå òåõíè÷åñêóþ çàìåòêó Q137247 èç MSDN «IOCTL_SCSI_MINIPORT and
IOCTL_SCSI_PASS_THROUGH Limitations».

SCSI-ìèíè-ïîðò. Ìèíè-ïîðò? ×òî ýòî òàêîå?! À âîò îá ýòîì ìû ñåé÷àñ è ðàñ-
ñêàæåì!

Äîñòóï ÷åðåç SCSI-ìèíè-ïîðò

Äðàéâåð SCSI-ìèíè-ïîðòà è åñòü òîò ñàìûé äðàéâåð, çà ñ÷åò êîòîðîãî ñèñòåìå
óäàåòñÿ àáñòðàãèðîâàòüñÿ îò îñîáåííîñòåé ôèçè÷åñêèõ èíòåðôåéñîâ êîíêðåòíî-
ãî îáîðóäîâàíèÿ. Óñëîâèìñÿ äëÿ êðàòêîñòè íàçûâàòü åãî ïðîñòî ìèíè-äðàéâå-
ðîì, õîòÿ ýòî áóäåò è íå ñîâñåì âåðíî, ïîñêîëüêó ïîìèìî SCSI-ìèíè-ïîðòîâ ñó-
ùåñòâóþò äðàéâåðà äëÿ âèäåî è ñåòåâûõ ìèíè-ïîðòîâ. Îäíàêî ïîñêîëüêó íè òå

134 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

Ðèñ. 21. Àðõèòåêòóðà ïîäñèñòåìû ââîäà/âûâîäà â Windows NT

íè äðóãèå ê ðàññìàòðèâàåìîìó íàìè êîíòåêñòó íè êîèì áîêîì íå îòíîñÿòñÿ, òî
è íèêàêèõ ðàçíî÷òåíèé íå âîçíèêàåò.

Èåðàðõè÷åñêè äðàéâåð ìèíè-ïîðòà ðàñïîëàãàåòñÿ ìåæäó ôèçè÷åñêèìè (âèð-
òóàëüíûìè) óñòðîéñòâàìè, ïîäêëþ÷åííûìè ê òåì èëè èíûì èíòåðôåéñíûì øè-
íàì êîìïüþòåðà (IDE/PCI/SCSI), è äðàéâåðîì SCSI-ïîðòà. Äðàéâåð ìèíè-ïîð-
òà ïðåäñòàâëÿåò ñîáîé ñèñòåìíî-íåçàâèñèìûé äðàéâåð, íî â òî æå âðåìÿ çàâèñè-
ìûé îò ñïåöèôèêè êîíêðåòíûõ HBA (Host Bus Adapter), òî åñòü òîãî ñàìîãî
ôèçè÷åñêîãî/âèðòóàëüíîãî îáîðóäîâàíèÿ, êîòîðîå îí îáñëóæèâàåò. Äðàéâåð ìè-
íè-ïîðòà ýêñïîðòèðóåò ðÿä ôóíêöèé ñåìåéñòâà ScsiPortXXX, ïðåäíàçíà÷åííûõ
äëÿ èñïîëüçîâàíèÿ äðàéâåðàìè âåðõíèõ óðîâíåé, è îáû÷íî ðåàëèçóåòñÿ êàê äè-
íàìè÷åñêàÿ áèáëèîòåêà (òî åñòü DLL), åñòåñòâåííî, èñïîëíÿþùèéñÿ â íóëåâîì
êîëüöå «ÿäåðíîãî» óðîâíÿ.

Èìåííî îí òðàíñëèðóåò SCSI-çàïðîñû â êîìàíäû ïîäêëþ÷åííîãî ê íåìó
óñòðîéñòâà, èìåííî îí ñîçäàåò âèðòóàëüíûå SCSI-ïîðòû ñ èìåíàì òèïà «\Devi-
ce\ScsiPortx», èìåííî îí îáåñïå÷èâàåò ïîääåðæêó íàêîïèòåëåé ñ ôèçè÷åñêèìè
èíòåðôåéñàìè, îòëè÷íûìè îò SCSI-èíòåðôåéñà. ATAPI.SYS, îáñëóæèâàþùèé
CD-ROM-ïðèâîäû ñ ATAPI-èíòåðôåéñîì, DISK.SYS, îáñëóæèâàþùèé æåñòêèå
äèñêè, — âñå îíè ðåàëèçîâàíû êàê äðàéâåðà ìèíè-ïîðòà.

Óïðàâëåíèå ìèíè-ïîðòîì îñóùåñòâëÿåòñÿ ïîñðåäñòâîì ñïåöèàëüíîãî
IOCTL-êîäà, ïåðåäàâàåìîãî ôóíêöèè DeviceIoControl è îïðåäåëåííîãî â ôàéëå
NTDDSCSI.H êàê IOCTL_SCSI_MINIPORT. Åñëè æå ó âàñ íåò NT DKK, òî
âîò åãî íåïîñðåäñòâåííîå çíà÷åíèå: 0x4D008. Åñòåñòâåííî, ïðåæäå ÷åì âûçû-
âàòü DeviceIoControl, ñîîòâåòñòâóþùèé SCSI-ïîðò äîëæåí áûòü çàáëàãîâðåìåííî
îòêðûò ôóíêöèåé CreateFile. Ýòî ìîæåò âûãëÿäåòü, íàïðèìåð, òàê:

Ëèñòèíã 94. Îòêðûòèå SCSI-ïîðòà äëÿ óïðàâëåíèÿ äðàéâåðîì ìèíè-ïîðòà.
Îáðàòèòå âíèìàíèå: èìÿ ïîðòà äîëæíî âûãëÿäåòü êàê «SCSIx:», íî íå êàê
«ScsiPortx», ïðè÷åì â åãî êîíöå îáÿçàòåëüíî äîëæåí ïðèñóòñòâîâàòü ñèìâîë
äâîåòî÷èÿ, èíà÷å íè÷åãî íå ïîëó÷èòñÿ

h = CreateFile("\\\\.\\SCSI1:",GENERIC_READ|GENERIC_WRITE,FILE_SHARE_READ |

FILE_SHARE_WRITE, NULL,OPEN_EXISTING, 0, NULL);

Çäåñü ìû îòêðûâàåì ïåðâûé, ñ÷èòàÿ îò íóëÿ, SCSI-ïîðò, êîòîðûé, êàê ìû
óæå çíàåì, ñîîòâåòñòâóåò ïåðâîìó êàíàëó IDE èëè, äðóãèìè ñëîâàìè, Secondary
IDE-êîíòðîëëåðó (íà êîìïüþòåðå àâòîðà ïðèâîä CD-ROM âèñèò èìåííî íà íåì).
Äëÿ îïðåäåëåíèÿ ðàñïîëîæåíèÿ ïðèâîäîâ íà íåèçâåñòíîì íàì êîìïüþòåðå ìîæ-
íî âîñïîëüçîâàòüñÿ IOCTL-êîäîì IOCTL_SCSI_GET_INQUIRY_DATA, êîòîðûé
çàñòàâèò äðàéâåð ìèíè-ïîðòà ïåðå÷èñëèòü âñå èìåþùèåñÿ â åãî íàëè÷èè îáîðó-
äîâàíèå, ïîñëå ÷åãî íàì îñòàíåòñÿ òîëüêî îïðåäåëèòü åãî òèï (ïîäðîáíåå ñì.
«NTDDK\SRC\STORAGE\CLASS\SPTI»).

Îäíàêî óïðàâëåíèå ìèíè-ïîðòîì îñóùåñòâëÿåòñÿ ñîâñåì íå òàê, êàê
SCSI-ïîðòîì! Íà ýòîì óðîâíå íèêàêèõ ñòàíäàðòíûõ êîìàíä óæå íå ñóùåñòâóåò è
ìû âûíóæäåíû ðàáîòàòü ñ ó÷åòîì ñïåöèôèêè è îñîáåííîñòåé ðåàëèçàöèè êîíê-
ðåòíîãî îáîðóäîâàíèÿ. Âìåñòî SRB-çàïðîñîâ ìèíè-äðàéâåðó ïåðåäàåòñÿ ñòðóêòó-
ðà SRB_IO_CONTROL, îïðåäåëåííàÿ ñëåäóþùèì îáðàçîì:

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 135

Ëèñòèíã 95. Íàçíà÷åíèå ïîëåé ñòðóêòóðû SRB_IO_CONTROL, îáåñïå÷èâàþùåé
óïðàâëåíèå äðàéâåðîì ìèíè-ïîðòà

typedef struct _SRB_IO_CONTROL

{

ULONG HeaderLength; // sizeof(SRB_IO_CONTROL)

UCHAR Signature[8]; // ñèãíàòóðà ìèíè-äðàéâåðà

ULONG Timeout; // ìàêñ. âðåìÿ îæèäàíèÿ âûïîëíåíèÿ çàïðîñà â ñåê

ULONG ControlCode; // êîä êîìàíäû

ULONG ReturnCode; // çäåñü íàì âåðíóò ñòàòóñ çàâåðøåíèÿ

ULONG Length; // äëèíà âñåãî ïåðåäàâàåìîãî áóôåðà öåëèêîì

} SRB_IO_CONTROL, *PSRB_IO_CONTROL;

Íó, ñ ïîëåì HeaderLength âñå áîëåå èëè ìåíåå ÿñíî, íî âîò ÷òî ýòà çà ñèã-
íàòóðà òàêàÿ?! Äåëî â òîì, ÷òî êîäû óïðàâëåíèÿ äðàéâåðàìè ìèíè-ïîðòà íå
ñòàíäàðòèçîâàíû è îïðåäåëÿþòñÿ íåïîñðåäñòâåííî ñàìèì ðàçðàáîò÷èêîì äàííîãî
äðàéâåðà, à ïîòîìó êîäû êîìàíä îäíîãî äðàéâåðà íàâðÿä ëè ïîäîéäóò ê äðóãîìó.
Âîò âî èçáåæàíèå ìåæóñîáíûõ êîíôëèêòîâ êàæäûé äðàéâåð ìèíè-ïîðòà èìååò
óíèêàëüíóþ ñèãíàòóðó, êîòîðóþ òùàòåëüíî ñâåðÿåò ñ ñèãíàòóðîé, ïåðåäàííîé
ïðèëîæåíèåì â ïîëå Signature ñòðóêòóðû SRB_IO_CONTROL. È åñëè ýòè ñèãíà-
òóðû íå ñîâïàäàþò, äðàéâåð îòâå÷àåò: SRB_STATUS_INVALID_REQUEST (òèïà,
îòâàëè, ìîÿ ÷åðåøíÿ). Ê ñîæàëåíèþ, èíòåðôåéñ øòàòíûõ ìèíè-äðàéâåðîâ ATA-
PI.SYS è DISK.SYS àáñîëþòíî íåçàäîêóìåíòèðîâàí, è åñëè âû íå óìååòå äèçàñ-
ñåìáëèðîâàòü, òî âàì îñòàåòñÿ ëèøü ïîñî÷óâñòâîâàòü. Äèçàññåìáëåð æå ñðàçó
ïîêàçûâàåò, ÷òî ñèãíàòóðû îáîèõ äðàéâåðîâ âûãëÿäÿò êàê «SCSIDISK», à ñèãíà-
òóðà ìèíè-äðàéâåðà îò Alcohol 120% — «Alcoholx» (âïðî÷åì, ïîñëåäíèé â ñèëó
ñâîåé íåøòàòíîñòè íå ïðåäñòàâëÿåò äëÿ íàñ îñîáåííîãî èíòåðåñà).

Ñ êîäàìè êîìàíäû ðàçîáðàòüñÿ ñëîæíåå. Ïðàâäà, ñïåöèàëèñòû, ïîñòîÿííî
÷èòàþùèå MSDN è ïîòîìó íåïëîõî â íåì îðèåíòèðóþùèåñÿ, âåðîÿòíî, ñìîãóò
âñïîìíèòü, ÷òî: «...this specification describes the API for an application to issue
SMART commands to an IDE drive under Microsoft Windows 95 and Windows NT.
Under Windows 95, the API is implemented in a Vendor Specific Driver (VSD),
Smartvsd.vxd. SMART functionality is implemented as a “pass through” mecha-
nism whereby the application sets up the IDE registers in a structure and passes it
to the driver through the DeviceIoControl API» («...ýòà ñïåöèôèêàöèÿ îïèñûâà-
åò API äëÿ ïðèëîæåíèé, ïåðåäàþùèõ SMART-êîìàíäû æåñòêèì äèñêàì ñ
IDE-èíòåðôåéñîâ ïîä Microsoft Windows 95 è Windows NT. Ïîä Windows 95
API ðåàëèçîâàíî â äðàéâåðå, ñïåöèôè÷íîì äëÿ êîíêðåòíîãî ïðîèçâîäèòåëÿ
(VSD — Vendor Specific Driver) è íàçûâàåìîì Smartvsd.vxd. SMART-ôóíê-
öèîíàëüíîñòü ðåàëèçîâàíà êàê “pass through”-ìåõàíèçì, ïîñðåäñòâîì êîòî-
ðîãî ïðèëîæåíèÿ óñòàíàâëèâàþò IDE-ðåãèñòðû, ïåðåäàâàÿ èõ äðàéâåðó ÷å-
ðåç ñïåöèàëüíóþ ñòðóêòóðó, ïîìåùàåìóþ âî âõîäíîé áóôåð ôóíêöèè Devi-
ceIoControl»).

Àãà! Îäèí èç äðàéâåðîâ ïîçâîëÿåò íàì ìàíèïóëèðîâàòü ðåãèñòðàìè IDE-êîí-
òðîëëåðà ïî ñâîåìó óñìîòðåíèþ, òî åñòü ôàêòè÷åñêè ïðåäîñòàâëÿåò íèçêîóðîâ-
íåâûé äîñòóï ê äèñêó! Î÷åíü õîðîøî! Èíòåðôåéñ ñî SMART-äðàéâåðîì äîñòà-
òî÷íî õîðîøî äîêóìåíòèðîâàí (ñì. «MSDN � Specifications � Platforms �

136 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

SMART IOCTL API Specification»), ïðàâäà, ðàçäðàæàåò ãðîáîâîå ìîë÷àíèå íà-
ñ÷åò Windows NT. Òî, ÷òî â NT íèêàêèõ VxD íåò, — ýòî è åæó ÿñíî. Íî â òî æå
âðåìÿ çàÿâëÿåòñÿ, ÷òî SMART API â íåé êàê áóäòî áû ðåàëèçîâàí... Åñëè íà-
ïðÿ÷ü ñâîþ ãîëîâó è ïðîÿâèòü ÷óäåñà èíòóèöèè, ìîæíî äîãàäàòüñÿ, ÷òî ïîääåðæ-
êà SMART â NT îáåñïå÷èâàåòñÿ øòàòíûìè ñðåäñòâàìè! Âåñü âîïðîñ â òîì, êàêè-
ìè èìåííî ñðåäñòâàìè è êàê? Íè SDK, íè DDK íå ñîäåðæàò íèêàêîé èíôîðìà-
öèè íà ýòîò ñ÷åò, íî âîò êîïàíèå â çàãîëîâî÷íûõ ôàéëàõ èç êîìïëåêòà NT DDK
ìîæåò êîå-òî äàòü! Ñìîòðèòå, ÷òî îáíàðóæèâàåòñÿ â ôàéëå scsi.h ïðè òùàòåëü-
íîì åãî ïðîñìîòðå:

Ëèñòèíã 96. Êîìàíäû óïðàâëåíèÿ SMART â Windows NT, êîòîðûå ìû ìîæåì
ïåðåäàâàòü äðàéâåðó ìèíè-ïîðòà ÷åðåç ïîëå ControlCode ñòðóêòóðû
SRB_IO_CONTROL

//

// SMART support in atapi

//

#define IOCTL_SCSI_MINIPORT_SMART_VERSION ((FILE_DEVICE_SCSI<<16)+0x0500)

#define IOCTL_SCSI_MINIPORT_IDENTIFY ((FILE_DEVICE_SCSI<<16)+0x0501)

#define IOCTL_SCSI_MINIPORT_READ_SMART_ATTRIBS ((FILE_DEVICE_SCSI<<16)+0x0502)

#define IOCTL_SCSI_MINIPORT_READ_SMART_THRESHOLDS ((FILE_DEVICE_SCSI<<16)+0x0503)

#define IOCTL_SCSI_MINIPORT_ENABLE_SMART ((FILE_DEVICE_SCSI<<16)+0x0504)

#define IOCTL_SCSI_MINIPORT_DISABLE_SMART ((FILE_DEVICE_SCSI<<16)+0x0505)

#define IOCTL_SCSI_MINIPORT_RETURN_STATUS ((FILE_DEVICE_SCSI<<16)+0x0506)

#define IOCTL_SCSI_MINIPORT_ENABLE_DISABLE_AUTOSAVE ((FILE_DEVICE_SCSI<<16)+0x0507)

#define IOCTL_SCSI_MINIPORT_SAVE_ATTRIBUTE_VALUES ((FILE_DEVICE_SCSI<<16)+0x0508)

#define IOCTL_SCSI_MINIPORT_EXECUTE_OFFLINE_DIAGS ((FILE_DEVICE_SCSI<<16)+0x0509)

#define IOCTL_SCSI_MINIPORT_ENABLE_DISABLE_AUTO_OFFLINE (FILE_DEVICE_SCSI<<16)+0x050a

Îòîðâè Òèããåðó õâîñò, åñëè â Windows NT ôóíêöèîíàëüíîñòü SMART ðåà-
ëèçóåòñÿ íå â äðàéâåðå ìèíè-ïîðòà! È äèçàññåìáëèðîâàíèå ATAPI.SYS äåéñòâè-
òåëüíî ïîäòâåðæäàåò ýòî! Âîò âàì è êà÷åñòâî äîêóìåíòàöèè îò Microsoft, —
óðîäñòâî ñïëîøíîå â ñòèëå ìàðàçì êðåï÷àåò. Êàêîé ñìûñë âêëþ÷àòü â çàãîëî-
âî÷íûé ôàéë IOCTL-êîìàíäû, íî íå äîêóìåíòèðîâàòü èõ?! Ïðè÷åì, ñîãëàñíî ëè-
öåíçèè, äèçàññåìáëèðîâàíèå ëþáûõ êîìïîíåíòîâ îïåðàöèîííîé ñèñòåìû çàïðå-
ùåíî. Ëàäíî, íå áóäåò ñêóëèòü ïî ïîâîäó è áåç, à ëó÷øå åùå ðàç ïåðå÷èòàåì
«SMART IOCTL API Specification», îòêóäà ïîéìåì, ÷òî äëÿ óïðàâëåíèÿ äðàéâå-
ðîì ìèíè-ïîðòà ïîä Windows NT â ïîëå ControlCode ñòðóêòóðû SRB_IO_CONT-
ROL ìû äîëæíû ïåðåäàòü êîä îäíîé èç ïðèâåäåííûõ âûøå êîìàíä. Ïóñòü ýòî
áóäåò, íàïðèìåð, IOCTL_SCSI_MINIPORT_IDENTIFY.

Ñðàçó æå çà êîíöîì ñòðóêòóðû SRB_IO_CONTROL äîëæíà áûòü ðàñïîëîæå-
íà ñòðóêòóðà SENDCMDINPARAMS, îïðåäåëåííàÿ ñëåäóþùèì îáðàçîì:

Ëèñòèíã 97. Ñòðóêòóðà SENDCMDINPARAMS, äàþùàÿ ïðÿìîé äîñòóï
ê IDE-ðåãèñòðàì

typedef struct _SENDCMDINPARAMS

{

DWORD cBufferSize; // ðàçìåð áóôåðà â áàéòàõ èëè íóëü

IDEREGS irDriveRegs; // ñòðóêòóðà, ñîäåðæàùàÿ çíà÷åíèå IDE-ðåãèñòðîâ

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 137

BYTE bDriveNumber; // ôèçè÷åñêèé íîìåð äèñêà, ñ÷èòàÿ îò íóëÿ

BYTE bReserved[3]; // çàðåçåðâèðîâàíî

DWORD dwReserved[4]; // çàðåçåðâèðîâàíî

BYTE bBuffer[1]; // îòñþäà íà÷èíàåòñÿ âõîäíîé áóôåð

} SENDCMDINPARAMS, *PSENDCMDINPARAMS, *LPSENDCMDINPARAMS;

Òî åñòü âõîäíîé áóôåð ôóíêöèè DeviceIoControl äîëæåí âûãëÿäåòü òàê:

Ïåðâûé ýëåìåíò ñòðóêòóðû — cBufferSize, ñîäåðæàùèé ðàçìåð bBuffer'a,
ñëèøêîì î÷åâèäåí è íå èíòåðåñåí. À âîò ñòðóêòóðà IDREGS ïðåäñòàâëÿåò ñîáîé
íàñòîÿùèé êëàä, âîò âçãëÿíèòå ñàìè (òîëüêî íå óïàäèòå ñî ñòóëà, èáî ïîòðÿñå-
íèå áóäåò ñòîëü æå îñòðûì, ñêîëüêî è ãëóáîêèì):

Ëèñòèíã 98. Ñòðóêòóðà IDEREGS, ïðåäîñòàâëÿþùàÿ íèçêîóðîâíåâûé äîñòóï
ê IDE-ðåãèñòðàì

typedef struct _IDEREGS

{

BYTE bFeaturesReg; // IDE Features-ðåãèñòð

BYTE bSectorCountReg; // IDE SectorCount-ðåãèñòð

BYTE bSectorNumberReg; // IDE SectorNumber-ðåãèñòð

BYTE bCylLowReg; // IDE CylLowReg-ðåãèñòð

BYTE bCylHighReg; // IDE CylHighReg-ðåãèñòð

BYTE bDriveHeadReg; // IDE DriveHead-ðåãèñòð

BYTE bCommandReg; // êîìàíäíûé ðåãèñòð

BYTE bReserved; // çàðåçåðâèðîâàíî

} IDEREGS, *PIDEREGS, *LPIDEREGS;

Âñÿêèé, êòî ÷èòàë ñïåöèôèêàöèþ íà ATA/ATPI è õîòü îäíàæäû ñòàëêèâàë-
ñÿ ñ ïðîãðàììèðîâàíèåì óñòðîéñòâ ñ èíòåðôåéñîì IDE, äîëæåí íåìåäëåííî óç-
íàòü äî áîëè çíàêîìûå ðåãèñòðû Command, Drive/Head, Cylinder High, Cylinder
Low, Sector Number, Sector Count è Features, ïðàâäà, â ñòðóêòóðå IDEREGS îíè
ïåðå÷èñëåíû ïî÷åìó-òî â îáðàòíîì ïîðÿäêå, íî ýòî óæå ìåëî÷è ðåàëèçàöèè.
Ãëàâíîå, ÷òî ñ ïîìîùüþ ýòîé ñòðóêòóðû ìû ìîæåì âûòâîðÿòü ñ ïðèâîäîì âñå
ìûñëèìûå è íåìûñëèìûå ôîêóñû, íà êîòîðûå òîëüêî ñïîñîáíî æåëåçî. Äàæå íå
âåðèòñÿ, ÷òî â ïîäñèñòåìå áåçîïàñíîñòè ñóùåñòâóåò òàêàÿ äûðà ðàçìåðàìè ñî
ñëîíîïîòàìà. È ýòî ïðè òîì, ÷òî äëÿ óïðàâëåíèÿ ìèíè-ïîðòîì íàëè÷èå ïðàâ àä-
ìèíèñòðàòîðà ñîâñåì íå îáÿçàòåëüíî! Äðîæà è ïîäïðûãèâàÿ îò íåòåðïåíèÿ, íà-
ñêîðî çàïîëíÿåì îñòàâøèåñÿ ïîëÿ ñòðóêòóðû SENDCMDINPARAMS, êàê-òî:
bDriveNumber — ôèçè÷åñêèé íîìåð ïðèâîäà, ñ÷èòàÿ îò íóëÿ, è áóôåð äëÿ ïåðå-

138 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

Ðèñ. 22. Ñòðóêòóðà âõîäíîãî áóôåðà ôóíêöèè DeviceIoControl äëÿ óïðàâëåíèÿ äðàéâåðîì
ìèíè-ïîðòà ïîä Windows 9x/NT

äà÷è äàííûõ13 (íî âåäü ìû ïîêà íå ñîáèðàåìñÿ çàïèñûâàòü íèêàêèõ äàííûõ íà
äèñê, âåðíî? âîò è îñòàâèì ýòî ïîëå ïóñòûì).

Óâû! Ïðè ïîïûòêå «ñêîðìèòü» ïðèâîäó êîìàíäó, îòëè÷íóþ îò êîìàíä ñåìåé-
ñòâà SMART, íàñ ïîñòèãàåò ãëóáîêîå ðàçî÷àðîâàíèå, èáî äðàéâåð ìèíè-ïîðòà
äàëåêî íå äóðàê è ïðîâåðÿåò ñîäåðæèìîå ñòðóêòóðû IDEREGS ïåðåä åå ïåðåäà-
÷åé IDE-ïðèâîäó. Èñêëþ÷åíèå ñîñòàâëÿåò ëèøü êîìàíäà èäåíòèôèêàöèè äðàé-
âà — 0xEC, î ÷åì Microsoft ïðÿìî è çàÿâëÿåò: «There are three IDE commands
supported in this driver, ID (0xEC), ATAPI ID (0xA1), and SMART (0xB0). The
“subcommands” of the SMART commands (features register values) are limited to
the currently defined values (0xD0 through 0xD6, 0xD8 through 0xEF). SMART
subcommand 0xD7, write threshold value, is not allowed. Any other command or
SMART subcommand will result in an error being returned from the driver. Any
SMART command that is not currently implemented on the target drive will result
in an ABORT error from the IDE interface» («Òîëüêî òðè IDE-êîìàíäû ïîääåð-
æèâàþòñÿ ýòèì äðàéâåðîì: ID (êîä 0xEC), ATAPI ID (0xA1) è SMART
(0xB0). “Ïîäêîìàíäû” áàçîâîé êîìàíäû SMART (ïåðåäàâàåìûå ÷åðåç featu-
re-ðåãèñòð) îãðàíè÷åíû ëèøü òåìè çíà÷åíèÿìè, êîòîðûå ñïåöèôèöèðîâàíû
íà íàñòîÿùèé ìîìåíò: îò 0xD0 äî 0xD6 è îò 0xD8 äî 0xEF. Èñïîëüçîâàíèå
ïîäêîìàíäû ñ êîäîì 0xD7, çàïèñûâàþùåé ïîðîãîâîå çíà÷åíèå SMART, çà-
áëîêèðîâàíî. Ëþáûå äðóãèå êîìàíäû è ïîäêîìàíäû áóäóò èãíîðèðîâàòüñÿ
äðàéâåðîì è âîçâðàùàòü ñîîáùåíèå îá îøèáêå. Ëþáûå SMART-êîìàíäû,
÷òî íå ðåàëèçîâàíû íà òåêóùèé ìîìåíò â öåëåâîì ïðèâîäå, áóäåò âîçâðà-
ùàòü ABORT-îøèáêó»).

Êàæåòñÿ, ÷òî ýòî ïîëíûé ïðîâàë, íî íåò! Âåäü ýòó ïðîâåðêó â ïðèíöèïå
ìîæíî è îòêëþ÷èòü! Äàâàéòå äèçàññåìáëèðóåì äðàéâåð ATAPI.SYS è ïîñìîò-
ðèì, ÷òî ìû ìîæåì ñäåëàòü.

Ëèñòèíã 99. Ôðàãìåíò äèçàññåìáëåðíîãî ëèñòèíãà äðàéâåðà ATAPI.SYS,
îòâå÷àþùèé çà ïðîâåðêó ïåðåäàâàåìûõ IDE-êîìàíä íà ñîîòâåòñòâèå
ïðèíàäëåæíîñòè ê «áåëîìó» ñïèñêó

.text:00013714 aScsidisk db 'SCSIDISK',0 ; DATA XREF: SCSI_MINIPORT+CC�o

; âîò îíà íàøà ñèãíàòóðà ^^^^^^^^

;

.text:000137DF

.text:000137DF loc_137DF: ; CODE XREF: SCSI_MINIPORT+B5�j

.text:000137DF mov [edi], ebx

.text:000137E1 mov eax, [ebx+18h]

.text:000137E4 push 8 ; äëèíà ñðàâíèâàåìîé ñòðîêè

.text:000137E6 add eax, 4

.text:000137E9 push offset aScsidisk ;ýòàëîííàÿ ñèãíàòóðà

.text:000137EE push eax ; ñèãíàòóðà, ïåðåäàííàÿ ïðèëîæåíèåì

.text:000137EF call ds:RtlCompareMemory ; ñèãíàòóðû ñîâïàäàþò?

.text:000137F5 cmp eax, 8

.text:000137F8 jnz loc_13898 ; íåò, íå ñîâïàäàþò, ñâàëèâàåì îòñþäà

.text:000137F8

.text:000137FE mov esi,[ebx+18h]

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 139

13 Âíèìàíèå! Èìåííî áóôåð, à íå óêàçàòåëü íà.

.text:00013801 mov eax,[esi+10h] ; èçâëåêàåì ControlCode

.text:00013804 cmp eax, 1B0500h ; IOCTL_SCSI_MINIPORT_SMART_VERSION

.text:00013809 jz loc_1389F ; � îáðàáîòêà ...SMART_VERSION

.text:0001380F mov ecx, 1B0501h ; IOCTL_SCSI_MINIPORT_IDENTIFY

.text:00013814 cmp eax, ecx ;

.text:00013816 jz short loc_1382D ; � îáðàáîòêà ...IDENTIFY

.text:00013818 jbe short loc_13898 ; IF ControlCode < IDENTIFY THEN íà âûõîä

.text:0001381A cmp eax, 1B050Ah ; IOCTL_SCSI_MINIPORT_ENABLE_DISABLE...

.text:0001381F ja short loc_13898 ; IF ControlCode > ENABLE_DISAB... íà âûõîä

.text:00013821 push ebx ;

.text:00013822 push edi ;

.text:00013823 call sub_12412 ; îáðàáàòûâàåì îñòàëüíûå SMART-êîìàíäû

.text:00013828 jmp loc_1393E

.text:0001382D ; ---

.text:00012412 sub_12412 proc near ; CODE XREF: SCSI_MINIPORT+106�p

...

.text:00012433 cmp [ebp+var_1E], 0B0h ; SMART-command

.text:00012437 jnz loc_12633 ; åñëè ýòî íå SMART, òî âûõîäèì

.text:00012437 ; îòñþäà íà÷èíàþòñÿ ïðîâåðêè

.text:0001243D movzx eax, [ebp+var_1C]

.text:00012441 mov eax, [ebx+eax*4+0B0h] ; çàãðóæàåì Drive/Head-ðåãèñòð â EAX

.text:00012448 test al, 1 ; ñðàâíèâàåì ìëàäøèé áèò AL ñ åäèíèöåé

.text:0001244A jz loc_1262F ; åñëè ìëàäøèé áèò ðàâåí íóëþ, âûõîäèì

.text:00012450 test al, 2 ; ñðàâíèâàåì ñëåäóþùèé áèò AL ñ åäèíèöåé

.text:00012452 jnz loc_1262F ; åñëè îí íå ðàâåí íóëþ, òî âûõîäèì

.text:00012458 mov al, [ebp+var_24] ; çàãðóæàåì Feature-ðåãèñòð â AL

.text:0001245B cmp al, 0D0h ; ýòî SMART READ DATA?

.text:0001245D mov [ebx+0CCh], al

.text:00012463 jz loc_12523 ; åñëè äà, òî ïåðåõîäèì ê åãî îáðàáîòêå

.text:00012469 cmp al, 0D1h ; ýòî Obsolete?

.text:0001246B jz loc_12523 ; åñëè äà, òî ïåðåõîäèì ê åãî îáðàáîòêå

.text:00012471 cmp al, 0D8h ; ýòî SMART ENABLE OPERATIONS?

.text:00012473 jz short loc_12491 ; åñëè äà, òî ïåðåõîäèì ê åãî îáðàáîòêå

.text:00012475 cmp al, 0D9h ; ýòî SMART DISABLE OPERATIONS?

.text:00012477 jz short loc_12491 ; åñëè äà, òî ïåðåõîäèì ê åãî îáðàáîòêå

.text:00012479 cmp al, 0DA ; ýòî SMART RETURN STATUS?

.text:0001247B jz short loc_12491 ; åñëè äà, òî ïåðåõîäèì ê åãî îáðàáîòêå

.text:0001247D cmp al, 0D2h ; ýòî SMART ENBL/DSBL ATTRIBUTE AUTOSAVE?

.text:0001247D cmp al, 0D2h ; ïðîöåññîð, òû íå îøèáñÿ, â íàòóðå?!

.text:0001247F jz short loc_12491 ; åñëè äà, òî ïåðåõîäèì ê åãî îáðàáîòêå

.text:00012481 cmp al, 0D4h ; ýòî SMART EXECUTE OFF-LINE IMMEDIATE?

.text:00012483 jz short loc_12491 ; åñëè äà, òî ïåðåõîäèì ê åãî îáðàáîòêå

.text:00012485 cmp al, 0D3h ; ýòî SMART SAVE ATTRIBUTE VALUES?

.text:00012487 jz short loc_12491 ; åñëè äà, òî ïåðåõîäèì ê åãî îáðàáîòêå

.text:00012489 cmp al, 0DBh ; ýòî SMART ENABLE OPERATIONS?

.text:0001248B jnz loc_12633 ; åñëè íåò, òî ñâàëèâàåì

.text:00012491

.text:00012491 loc_12491: ; CODE XREF: sub_12412+61�j

.text:00012491 ; îòñþäà íà÷èíàåòñÿ îáðàáîòêà êîìàíä

.text:00012491 ;

.text:00012491 push 1

140 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

.text:00012493 pop eax

.text:00012494 cmp ds:0FFDF02C0h, eax

.text:0001249A jnz short loc_124A5

.text:0001249C cmp dword ptr [ebx+4], 640h

.text:000124A3 jz short loc_124A7

.text:000124A5

.text:000124A5 loc_124A5: ; CODE XREF: sub_12412+88�j

.text:000124A5 xor eax, eax

.text:000124A7

.text:000124A7 loc_124A7: ; CODE XREF: sub_12412+91�j

.text:000124A7 ; îòñþäà íà÷èíàåòñÿ çàïèñü â ïîðò!

.text:000124A7 ;

.text:000124A7 mov esi, ds:WRITE_PORT_UCHAR

.text:000124AD test al, al

.text:000124AF jz short loc_124C0

.text:000124B1 mov al, [ebp+var_1C]

.text:000124B4 shr al, 1

.text:000124B6 and al, 1

.text:000124B8 push eax

.text:000124B9 push 432h

.text:000124BE call esi ; WRITE_PORT_UCHAR

Òàêèì îáðàçîì, ÷òîáû ðàçðåøèòü äðàéâåðó îòïðàâëÿòü IDE-ïðèâîäó ëþáûå
êîìàíäû ìû äîëæíû óäàëèòü óñëîâíûé ïåðåõîä, ðàñïîëîæåííûé ïî àäðåñó
12437h (â ëèñòèíãå îí âûäåëåí æèðíûì øðèôòîì è âçÿò â êâàäðàòèê), íà áåçó-
ñëîâíûé ïåðåõîä, ïåðåäàþùèé óïðàâëåíèå íà êîìàíäó çàïèñè ïî àäðåñó 12491h.
Òîëüêî íå çàáóäüòå ïîñëå ìîäèôèêàöèè äðàéâåðà ñêîððåêòèðîâàòü åãî êîíòðîëü-
íóþ ñóììó, ÷òî ìîæíî ñäåëàòü, íàïðèìåð, ñ ïîìîùüþ óòèëèòû EDITBIN.EXE,
âõîäÿùåé â ñîñòàâ Microsoft Visual Studio, èíà÷å Windows NT íàîòðåç îòêàæåò-
ñÿ çàãðóæàòü òàêîé õàêíóòûé äðàéâåð.

Ðàçóìååòñÿ, òàêóþ îïåðàöèþ äîïóñòèìî ïðîäåëûâàòü òîëüêî íà ñâîåì ñîáñò-
âåííîì äðàéâåðå, ïîñêîëüêó âñåì îñòàëüíûì íàâðÿä ëè ïîíðàâèòñÿ äûðà, ïðîäå-
ëàííàÿ â ñèñòåìå áåçîïàñíîñòè! Ê òîìó æå ðàñïðîñòðàíåíèå ìîäèôèöèðîâàííîãî
ATAPI.SYS âîïèþùèì îáðàçîì íàðóøàåò àâòîðñêîå ïðàâî ñàìîé Microsoft ñî
âñåìè âûòåêàþùèìè îòñþäà ïîñëåäñòâèÿìè. Òåì íå ìåíåå âàøå ïðèëîæåíèå ìî-
æåò áåçáîÿçíåííî «ïàä÷èòü» ATAPI.SYS íåïîñðåäñòâåííî íà êîìïüþòåðàõ ïîëü-
çîâàòåëåé, åñòåñòâåííî, çàïðàøèâàÿ ó íèõ ïîäòâåðæäåíèå íà ïðàâîìåðíîñòü òà-
êîé îïåðàöèè (èëè, íà õóäîé êîíåö, ïðîñòî óïîìèíàÿ ýòîò àñïåêò â ñîïðîâîäèòå-
ëüíîé äîêóìåíòàöèè).

Â ëþáîì ñëó÷àå, äàííûé ñïîñîá âçàèìîäåéñòâèÿ ñ ïðèâîäîì íå ñòîèò ñáðà-
ñûâàòü ñî ñ÷åòîâ, ïîñêîëüêó ýòî çíà÷èòåëüíî óñëîæíÿåò âçëîì çàùèòû, ñîçäàí-
íîé íà åãî îñíîâå. Âåäü äàëåêî íå âñå õàêåðû îñâåäîìëåíû î òîíêîñòÿõ óïðàâëå-
íèÿ ìèíè-ïîðòîì è ïîòîìó ñ âåðîÿòíîñòüþ, áëèçêîé ê åäèíèöå, ñÿäóò â ãëóáî-
êóþ ëóæó, åñëè, êîíå÷íî, íå óïàäóò â ÿìó èíôîðìàöèîííîãî âàêóóìà.

Ïðèìåð ïðîãðàììû, ïðèâåäåííîé íèæå, êàê ðàç è äåìîíñòðèðóåò ïåðåäà÷ó
ATA-êîìàíä IDE-ïðèâîäó ÷åðåç äðàéâåð ìèíè-ïîðòà.

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 141

Ëèñòèíã 100. Ïðèìåð ïðîãðàììû, äåìîíñòðèðóþùèé òåõíèêó âçàèìîäåéñòâèÿ
ñî SCSI-ìèíè-ïîðòîì

int ATAPI_MINIPORT_DEMO(void)

{

int a;

HANDLE h;

char *buf;

int LU = 0;

DWORD returned;

int controller;

char ScsiPort [16];

char buffer [sizeof (SRB_IO_CONTROL) + SENDIDLENGTH];

SRB_IO_CONTROL *p = (SRB_IO_CONTROL *) buffer;

SENDCMDINPARAMS *pin = (SENDCMDINPARAMS *) (buffer + sizeof (SRB_IO_CONTROL));

// ïåðåáèðàåì îáà IDE-êîíòðîëëåðà â öèêëå

for (controller = 0; controller < 2; controller++)

{

// ôîðìèðóåì ScsiPort äëÿ êàæäîãî èç êîòðîëëåðîâ

sprintf (ScsiPort, "\\\\.\\Scsi%d:", controller);

// îòêðûâàåì ñîîòâåòñòâóþùèé ScsiPort

h= CreateFile (ScsiPort,GENERIC_READ | GENERIC_WRITE,

FILE_SHARE_READ | FILE_SHARE_WRITE, NULL, OPEN_EXISTING, 0,0);

if (h == INVALID_HANDLE_VALUE) { // ÅÑËÈ ÏÐÎÈÇÎØËÀ ÎÙÈÁÊÀ - ÑÂÀËÈÂÀÅÌ

printf("-ERR:Unable to open ScsiPort%d\n",controller);return -1;

}

// ïåðåáèðàåì îáà óñòðîéñòâà íà êàæäîì èç IDE-êîíòðîëëåðîâ

for (LU = 0; LU < 2; LU++)

{

// èíèöèàëèçèðóåì âõîäíîé áóôåð

memset (buffer, 0, sizeof (buffer));

// ÏÎÄÃÎÒÀÂËÈÂÀÅÌ ÑÒÐÓÊÒÓÐÓ SRB_IO_CONTROL

// ïðåäíàçíà÷åííóþ äëÿ äðàéâåðà ìèíè-ïîðòà

p -> Timeout = 10000; // æäàòü äî ÷åðòà

p -> Length = SENDIDLENGTH; // ìàêñ. äëèííà

p -> HeaderLength = sizeof (SRB_IO_CONTROL); // ðàçìåð çàãîëîâêà

p -> ControlCode = IOCTL_SCSI_MINIPORT_IDENTIFY;

// ^^^ êîä êîìàíäû, ïîñûëàåìîé äðàéâåðó

// ñèãíàòóðà. äëÿ ATAPI.SYS ýòî "SCSIDISK"

strncpy ((char *) p -> Signature, "SCSIDISK", 8);

// ÏÎÄÃÎÒÀÂËÈÂÀÅÌ ÑÒÐÓÊÒÓÐÓ SENDCMDINPARAMS

// ñîäåðæàùóþ ATA-êîìàíäû, ïåðåäàâàåìûå IDE-ïðèâîäó

pin -> bDriveNumber = LU;

pin -> irDriveRegs.bCommandReg = IDE_ATA_IDENTIFY;

// ÏÎÑÛËÀÅÌ ÓÏÐÀÂËßÞÙÈÉ ÇÀÏÐÎÑ ÄÐÀÉÂÅÐÓ ÌÈÍÈ-ÏÎÐÒÀ

if (DeviceIoControl (h, IOCTL_SCSI_MINIPORT, buffer,

sizeof (SRB_IO_CONTROL) + sizeof (SENDCMDINPARAMS) - 1,

buffer, sizeof (SRB_IO_CONTROL) + SENDIDLENGTH, &returned, 0))

142 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

if (buffer[98]!=0)

{// â îòâåò íàì âîçâðàùàåòñÿ ñòðîêà ñ èäåíòèôèêàöèîííûì

// èìåíåì IDE-ïðèâîäà, êîòîðóþ ìû è âûâîäèì íà ýêðàí

for (a = 98; a < 136; a+=2)

printf("%c%c",buffer[a+1],buffer[a]);

printf("\n");

}

}

CloseHandle (h); // çàêðûòü äåñêðèïòîð äàííîãî SCSI-ìèíè-ïîðòà

}

return 0;

}

Âçàèìîäåéñòâèå ÷åðåç ïîðòû ââîäà/âûâîäà

Îïåðàöèîííàÿ ñèñòåìà Windows NT òùàòåëüíî îáåðåãàåò ïîðòû ââîäà/âûâîäà
îò ïîñÿãàòåëüñòâà ñî ñòîðîíû ïðèêëàäíûõ ïðèëîæåíèé. Ìåðà ýòà âûíóæäåííàÿ
è ðåàëèçîâàííàÿ ïîä äàâëåíèåì âûáðàííîé ïîëèòèêè áåçîïàñíîñòè. Ñâîáîäà
ïðèêëàäíûõ ïðèëîæåíèé óìûøëåííî îãðàíè÷èâàåòñÿ òàê, ÷òîáû ïðåäîòâðàòèòü
âîçìîæíûå «òåððîðèñòè÷åñêèå àêòû», íàïðàâëåííûå íà ïîäðûâ ñèñòåìû èëè íå-
ñàíêöèîíèðîâàííûé çàõâàò êîíôèäåíöèàëüíîé èíôîðìàöèè. Ïðàâîì íåïîñðåäñò-
âåííîãî äîñòóïà ê îáîðóäîâàíèþ îáëàäàþò ëèøü äðàéâåðà è äèíàìè÷åñêèå áèá-
ëèîòåêè, èñïîëíÿþùèåñÿ â ðåæèìå ÿäðà (ñì. «Äîñòóï ÷åðåç SCSI-ìèíè-ïîðò»).

Ïîíåâîëå âñïîìèíàþòñÿ ñëîâà îäíîãî èç îòöîâ-îñíîâàòåëåé ÑØÀ, ÷òî íà-
öèÿ, îáìåíÿâøàÿ ñâîáîäó íà áåçîïàñíîñòü, íå çàñëóæèâàåò íè òîãî, íè äðóãîãî.
È ïðàâäà! Êàê áóäòî áû íåëüçÿ çàâåñèòü ñèñòåìó ÷åðåç òîò æå SPTI/ASPI! Ïðè-
÷åì äëÿ ýòîãî äàæå íå ïîíàäîáèòñÿ îáëàäàòü ïðàâàìè àäìèíèñòðàòîðà! Êàêàÿ
òàì ïîëèòèêà áåçîïàñíîñòè, êàêîå ê ÷åðòó ðàçãðàíè÷åíèå äîñòóïà, êîãäà ASPI
äàåò äîñòóï ê äèñêó íà ñåêòîðíîì óðîâíå áåçî âñÿêèõ ïðîâåðîê íà ïðåäìåò ïðà-
âîìåðíîñòè îñóùåñòâëåíèÿ ýòîé îïåðàöèè. Õîòü ñåé÷àñ boot-âèðóñû â çàãðóçî÷-
íûé ñåêòîð âíåäðÿé! È ýòî ïðè òîì, ÷òî îòñóòñòâèå äîñòóïà ê ïîðòàì ââîäà/âû-
âîäà ñóùåñòâåííî óñëîæíÿåò çàäà÷ó óïðàâëåíèÿ îáîðóäîâàíèåì è óæ òåì áîëåå
ñîçäàíèÿ íàäåæíûõ è òðóäíîëîìàåìûõ çàùèòíûõ ìåõàíèçìîâ!

Îïåðàöèîííûå ñèñòåìû ñåìåéñòâà Windows 9x âåäóò ñåáÿ áîëåå äåìîêðà-
òè÷íî, îäíàêî èõ ñíèñõîäèòåëüíîñòü ðàñïðîñòðàíÿåòñÿ èñêëþ÷èòåëüíî íà
MS-DOS-ïðîãðàììû, à win32-ïðèëîæåíèÿ âîçìîæíîñòè ïðÿìîãî äîñòóïà ê ïîð-
òàì, óâû, ëèøåíû.

Òåì íå ìåíåå óïðàâëÿòü îáîðóäîâàíèåì ñ ïðèêëàäíîãî óðîâíÿ âñå-òàêè âîç-
ìîæíî. Ñóùåñòâóåò ïî ìåíüøåé ìåðå äâà ïóòè ðåøåíèÿ ýòîé ïðîáëåìû: à) ñî-
çäàíèå äðàéâåðà-ïîñðåäíèêà, ðåàëèçóþùåãî áîëåå èëè ìåíåå ïðîçðà÷íûé èí-
òåðôåéñ äëÿ âçàèìîäåéñòâèÿ ñ ïîðòàìè ÷åðåç ìåõàíèçì IOCTL è á) ìîäè-
ôèêàöèÿ êàðòû ðàçðåøåíèÿ ââîäà-âûâîäà (I/O Permission Map — IOPM) ñ
òàêèì ðàñ÷åòîì, ÷òîáû îáðàùåíèå ê ïîðòàì ïåðåøëî â ðàçðÿä íåïðèâèëåãèðî-
âàííûõ îïåðàöèé, îñóùåñòâèìûõ ñ ïðèêëàäíîãî óðîâíÿ. Íèæå îáà ýòèõ ñïîñîáà
áóäóò ïîäðîáíî ðàññìîòðåíû. Íà÷íåì ñ èíòåðôåéñíîãî äðàéâåðà.

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 143

Â ñîñòàâ NT DDK âõîäèò âåñüìà ëþáîïûòíûé ó÷åáíûé äðàéâåð PORTIO, ñî-
çäàþùèé âèðòóàëüíîå óñòðîéñòâî è ðåàëèçóþùèé ñïåöèàëüíûé IOCTL-èíòåð-
ôåéñ, ïîñðåäñòâîì êîòîðîãî ïðèêëàäíûå ïðèëîæåíèÿ ìîãóò ìàíèïóëèðîâàòü ñ
ïîðòàìè ýòîãî óñòðîéñòâà ïðîèçâîëüíûì îáðàçîì (åãî èñõîäíûé òåêñò, ñ ìèíè-
ìóìîì íåîáõîäèìûõ êîììåíòàðèåâ, ðàñïîëîæåí â êàòàëîãå: «\NTDDK\src\gene-
ral\portio»). Êîíå÷íî, âèðòóàëüíîå óñòðîéñòâî — ýòî íå ñîâñåì òî, ÷òî íàì
íóæíî, ïîñêîëüêó äèàïàçîí ïðèíàäëåæàùèõ åìó ïîðòîâ ââîäà/âûâîäà íå ìîæåò
ïåðåñåêàòüñÿ ñ ïîðòàìè, ïðèíàäëåæàùèìè äðóãèì óñòðîéñòâàì, â ïðîòèâíîì
ñëó÷àå ñèñòåìà ãðÿçíî âûðóãàåòñÿ è ïîñòàâèò â «äèñïåò÷åðå óñòðîéñòâ» âîñêëè-
öàòåëüíûé çíàê, ïðåäóïðåæäàÿ ïîëüçîâàòåëÿ î èìåþùåìñÿ êîíôëèêòå ðåñóðñîâ.
È õîòÿ íà ðàáîòîñïîñîáíîñòü ñèñòåìû òàêîé êîíôëèêò íèêàê íå ïîâëèÿåò, ñî-
çåðöàíèå âîñêëèöàòåëüíûõ çíàêîâ óæ òî÷íî íå ïîéäåò íà ïîëüçó ïîëüçîâàòåëÿì
íàøåé ïðîãðàììû.

Íà ñàìîì äåëå, äðàéâåðó, ðàáîòàþùåìó â ðåæèìå ÿäðà, íèêòî íå çàïðåùàåò
îáðàùàòüñÿ ê ëþáûì ïîðòàì, êàêèì åìó òîëüêî âçäóìàåòñÿ. Äîñòàòî÷íî èñêëþ-
÷èòü èç òåëà genport.c ñëåäóþùèå ñòðîêè, è ìû ñìîæåì ñ åãî ïîìîùüþ ÷èòàòü
âåñü äèàïàçîí ïîðòîâ ââîäà/âûâîäà:

Ëèñòèíã 101. Ïðîâåðêà àäðåñîâ ïîðòîâ, ê êîòîðûì ïðîèñõîäèò îáðàùåíèå íà
ïðèíàäëåæíîñòü ê äèàïàçîíó ïîðòîâ âèðòóàëüíîãî óñòðîéñòâà, ñîçäàííîãî
äðàéâåðîì. Äëÿ òîãî ÷òîáû èìåòü âîçìîæíîñòü îáðàùàòüñÿ ê ëþáûì ïîðòàì, ýòè
ñòðîêè ñëåäóåò óäàëèòü

if (nPort >= pLDI->PortCount ||

(nPort + DataBufferSize) > pLDI->PortCount ||

(((ULONG_PTR)pLDI->PortBase + nPort) & (DataBufferSize - 1)) != 0)

{

return STATUS_ACCESS_VIOLATION; // Illegal port number

}

Òàêæå ñëåäóåò îáðàòèòü âíèìàíèå íà òî, ÷òî äðàéâåð îæèäàåò ïîëó÷èòü íå
àáñîëþòíûé àäðåñ ïîðòà, à îòíîñèòåëüíûé, îòñ÷èòûâàåìûé îò àäðåñà áàçîâîãî
ïîðòà, çàäàâàåìîãî ïðè äîáàâëåíèè âèðòóàëüíîãî óñòðîéñòâà â ñèñòåìó. Âçãëÿ-
íèòå íà ñëåäóþùèå ñòðîêè:

Ëèñòèíã 102. Âû÷èñëåíèå äåéñòâèòåëüíîãî àäðåñà ïîðòà ÷åðåç áàçîâûé

case IOCTL_GPD_READ_PORT_UCHAR:

*(PUCHAR)pIOBuffer=READ_PORT_UCHAR((PUCHAR)((ULONG_PTR)pLDI->PortBase+nPort));

break;

Î÷åâèäíî, ÷òî òåêñò, âûäåëåííûé æèðíûì øðèôòîì, ñëåäóåò óäàëèòü, — â
ýòîì ñëó÷àå äðàéâåð ñìîæåò îïåðèðîâàòü àáñîëþòíûìè, à íå îòíîñèòåëüíûìè
ïîðòàìè è ìû áåç òðóäà ñìîæåì ïðîðâàòüñÿ ê ëþáîìó ïîðòó ñèñòåìû! Ïðè÷åì
åñëè ìû ïåðåíåñåì ìîäèôèöèðîâàííûé íàìè äðàéâåð íà Windows 9x, íàøè ïðè-
ëîæåíèÿ áóäóò ðàáîòàòü â îáåèõ îïåðàöèîííûõ ñèñòåìàõ è îñòàíóòñÿ çàâèñèìû-
ìè ðàçâå ÷òî îò ñàìîãî îáîðóäîâàíèÿ. Íî, ñ äðóãîé ñòîðîíû, âñÿêèé, êòî ñòðå-
ìèòñÿ äîðâàòüñÿ äî ïîðòîâ, äîëæåí îòäàâàòü ñåáå îò÷åò â òîì, çà÷åì ýòî åìó
íóæíî è êàêèå ñëîæíîñòè åìó ïðèäåòñÿ ïðåîäîëåòü.

144 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

Êîíå÷íî, ïîñêîëüêó âîçìîæíîñòü áåñêîíòðîëüíîãî äîñòóïà êî âñåì èìåþ-
ùèìñÿ ïîðòàì ââîäà/âûâîäà ñóùåñòâåííî îñëàáëÿåò è áåç òîãî óÿçâèìóþ îïå-
ðàöèîííóþ ñèñòåìó, íåëèøíèì áóäåò ââåñòè â äðàéâåð êîå-êàêèå äîïîëíèòåëü-
íûå ïðîâåðêè è îãðàíè÷åíèÿ. Ñêàæåì, çàïðåòèòü ïðÿìîå îáðàùåíèå êî âñåìó,
÷òî íå ÿâëÿåòñÿ CD-ROM-ïðèâîäîì. Â ïðîòèâíîì ñëó÷àå, åñëè âàøà ïðîãðàììà
ïîëó÷èò ñêîëü-íèáóäü øèðîêîå ðàñïðîñòðàíåíèå, òîëïû âàíäàëîâ ðèíóòñÿ ïè-
ñàòü çëîâðåäíûõ òðîÿíñêèõ êîíåé, âîåííàÿ ìîùü êîòîðûõ îêàæåòñÿ ïðàêòè÷åñêè
áåçãðàíè÷íîé, è ñîâëàäåòü ñ íèìè áóäåò î÷åíü òðóäíî. Ñ äðóãîé ñòîðîíû, çà âñå
âðåìÿ ñóùåñòâîâàíèÿ èíòåðôåéñà ASPI íå áûëî çàôèêñèðîâàíî íè îäíîé ïîïûò-
êè èñïîëüçîâàòü åãî äëÿ äåñòðóêòèâíûõ öåëåé, õîòÿ òàêàÿ âîçìîæíîñòü äî ñèõ
ïîð èìååòñÿ.

Äðóãîé íåäîñòàòîê ïðåäëîæåííîãî ñïîñîáà óïðàâëåíèÿ óñòðîéñòâàìè çàêëþ-
÷àåòñÿ â åãî êàòàñòðîôè÷åñêè íèçêîì áûñòðîäåéñòâèè. Âûçîâû DeviceIoControl
ðàñïàäàþòñÿ íà äåñÿòêè òûñÿ÷ ìàøèííûõ êîìàíä (!), «áëàãîäàðÿ» ÷åìó âðåìÿ
îáðàáîòêè çàïðîñîâ ñòàíîâèòñÿ ñëèøêîì áîëüøèì, à èçìåðåíèå ôèçè÷åñêèõ õà-
ðàêòåðèñòèê ñïèðàëüíîé äîðîæêè (åñëè ìû äåéñòâèòåëüíî çàõîòèì ýòè õàðàêòå-
ðèñòèêè èçìåðÿòü) — íåòî÷íûì. Ê òîìó æå ôóíêöèÿ DeviceIoControl ãðîìîçäêà
è íåèçÿùíà, à ñàìîå íåïðèÿòíîå â òîì, ÷òî íà íåå î÷åíü ëåãêî ïîñòàâèòü Break-
Point, è ïîòîìó ó÷àñòü òàêîé çàùèòû çàðàíåå ïðåäðåøåíà. Âî âðåìåíà MS-DOS,
êîãäà âçàèìîäåéñòâèå ñ îáîðóäîâàíèåì îñóùåñòâëÿëîñü ïîñðåäñòâîì ìàøèííûõ
êîìàíä IN è OUT, ëîêàëèçîâàòü çàùèòíûé êîä â òåëå ïðîãðàììû áûëî çíà÷èòå-
ëüíî ñëîæíåå, à óïðàâëÿòü óñòðîéñòâàìè ñ èõ ïîìîùüþ ñóùåñòâåííî ëåã÷å è,
ãëàâíîå, íàìíîãî ïðîèçâîäèòåëüíåå.

Ñ÷èòàåòñÿ, ÷òî â ñðåäå Windows NT ïðÿìîå îáðàùåíèå ê ïîðòàì âîçìîæíî
òîëüêî íà óðîâíå ÿäðà, à ïðèëîæåíèÿ âûíóæäåíû îáùàòüñÿ ñ ïîðòàìè ÷åðåç âû-
ñîêîóðîâíåâûé èíòåðôåéñ, ïðåäîñòàâëÿåìûé äðàéâåðîì. È õîòÿ ýòîò èíòåðôåéñ
ìîæåò áûòü ïîëíîñòüþ ïðîçðà÷íûì (äðàéâåðó íè÷åãî íå ñòîèò ïåðåõâàòèòü èñê-
ëþ÷åíèå, âîçíèêàþùèå ïðè ïîïûòêå ÷òåíèÿ/çàïèñè â ïîðò ñ ïðèêëàäíîãî óðîâ-
íÿ, è âûïîëíèòü ýòîò çàïðîñ ñàìîñòîÿòåëüíî), ýòî âñå-òàêè íå òî...

Íà ñàìîì äåëå, âûïîëíÿòü êîìàíäû IN/OUT ìîæíî è íà ïðèêëàäíîì óðîâ-
íå, ïðàâäà íå áåç ïîìîùè íåäîêóìåíòèðîâàííûõ âîçìîæíîñòåé îïåðàöèîííîé
ñèñòåìû è äîêóìåíòèðîâàííûõ, íî ìàëîèçâåñòíûõ îñîáåííîñòåé ðåàëèçàöèè çà-
ùèùåííîãî ðåæèìà ðàáîòû â ïðîöåññîðàõ Intel 80386+. Âîò ñ ïðîöåññîðîâ ìû,
ïîæàëóé, è íà÷íåì. Äàâàéòå îòêðîåì «Instruction Set Reference» è ïîñìîòðèì,
êàê «óñòðîåíà» ìàøèííàÿ êîìàíäà OUT. Ñðåäè ïðî÷åé ïîëåçíîé èíôîðìàöèè
ìû íàéäåì è åå ïñåâäîêîä, êîòîðîé âûãëÿäèò ïðèáëèçèòåëüíî òàê:

Ëèñòèíã 103. Ïñåâäîêîä èíñòðóêöèè OUT

if ((PE == 1) && ((CPL > IOPL) || (VM == 1)))

{

/* Protected mode with CPL > IOPL or virtual-8086 mode */

if (Any I/O Permission Bit for I/O port being accessed == 1)

#GP(0); /* I/O operation is not allowed */

else

DEST � SRC; /* Writes to selected I/O port */

}

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 145

else

{

/* Real Mode or Protected Mode with CPL <= IOPL */

DEST � SRC; /* Writes to selected I/O port */

}

Îáðàòèòå âíèìàíèå! Îáíàðóæèâ, ÷òî ïîëíîìî÷èé òåêóùåãî óðîâíÿ ïðèâèëå-
ãèé êàòåãîðè÷åñêè íåäîñòàòî÷íî äëÿ âûïîëíåíèÿ äàííîé ìàøèííîé èíñòðóêöèè,
ïðîöåññîð íå ñïåøèò âûáðîñèòü èñêëþ÷åíèå general protection fault, à äàåò åé
åùå îäèí øàíñ, îñóùåñòâëÿÿ äîïîëíèòåëüíóþ ïðîâåðêó íà ïðåäìåò ñîñòîÿíèÿ
êàðòû ðàçðåøåíèÿ ââîäà/âûâîäà (I/O permission bitmap), è åñëè áèò ïà-
ìÿòè, ñîîòâåòñòâóþùèé äàííîìó ïîðòó, íå ðàâåí åäèíèöå, òî âûâîä â ïîðò îñó-
ùåñòâëÿåòñÿ íåñìîòðÿ íè íà êàêèå çàïðåòû ñî ñòîðîíû CPL!

Òàêèì îáðàçîì, äëÿ âçàèìîäåéñòâèÿ ñ ïîðòàìè ñ ïðèêëàäíîãî óðîâíÿ íàì
äîñòàòî÷íî âñåãî ëèøü ñêîððåêòèðîâàòü êàðòó ðàçðåøåíèÿ ââîäà/âûâîäà, ïîñëå
÷åãî ïîäñèñòåìà çàùèòû îïåðàöèîííîé ñèñòåìû Windows NT ïåðåñòàíåò íàì ìå-
øàòü, ïîñêîëüêó êîíòðîëü äîñòóïà ê ïîðòàì îñóùåñòâëÿåòñÿ íå íà ïðîãðàììíîì,
à íà àïïàðàòíîì óðîâíå è, åñëè ïðîöåññîð ïåðåñòàíåò âûáðàñûâàòü èñêëþ÷åíèÿ,
îïåðàöèîííàÿ ñèñòåìà íè÷åãî íå óçíàåò î ïðîèñõîäÿùåì!

Ïðîáëåìà â òîì, ÷òî ïîäàâëÿþùåå áîëüøèíñòâî àâòîðîâ êíèã ïî àññåìáëåðó
î êàðòå ðàçðåøåíèÿ ââîäà/âûâîäà äàæå íå óïîìèíàþò è ëèøü íåìíîãèå ïðî-
ãðàììèñòû çíàþò î åå ñóùåñòâîâàíèè — òå, êòî ïðåäïî÷èòàåò îðèãèíàëüíóþ äî-
êóìåíòàöèþ êîðÿâûì ïåðåâîäàì è ïåðåñêàçàì (ïðàâà .

Îáðàòèâøèñü ê «Architecture Software Developer's Manual Volume 1: Basic
Architecture», ìû óçíàåì, ÷òî êàðòà ââîäà/âûâîäà íàõîäèòñÿ â ñåãìåíòå ñî-
ñòîÿíèÿ çàäà÷è (TSS — Task State Segment), òî÷íåå, åå äåéñòâèòåëüíîå
ñìåùåíèå îòíîñèòåëüíî íà÷àëà TSS îïðåäåëÿåòñÿ 32-áèòíûì ïîëåì, ðàñïîëî-
æåííîì â 0x66 è 0x67 áàéòàõ ñåãìåíòà ñîñòîÿíèÿ çàäà÷è. Íóëåâîé áèò ýòîé êàð-
òû îòâå÷àåò çà íóëåâîé ïîðò, ïåðâûé — çà ïåðâûé, âòîðîé — çà âòîðîé è ò. ä.
âïëîòü äî ñòàðøåãî áèòà 0x2000 áàéòà, îòâå÷àþùåãî çà 65535 ïîðò. Áèòîâóþ
êàðòó çàâåðøàåò òàê íàçûâàåìûé áàéò-òåðìèíàòîð, èìåþùèé çíà÷åíèå 0xFF.
Âîò, ñîáñòâåííî, è âñå. Ïîðòû, ÷üè áèòû ñáðîøåíû â íóëåâîå çíà÷åíèå, äîñòóï-
íû ñ ïðèêëàäíîãî óðîâíÿ áåçî âñÿêèõ îãðàíè÷åíèé. Ðàçóìååòñÿ, ñàìà êàðòà ââî-
äà/âûâîäà äîñòóïà ëèøü äðàéâåðàì, íî íå ïðèëîæåíèÿì, ïîýòîìó áåç íàïèñà-
íèÿ ñîáñòâåííîãî äðàéâåðà íàì âñå ðàâíî íå îáîéòèñü. Îäíàêî ýòîò äðàéâåð áó-
äåò ðàáîòàòü òîëüêî íà ñòàäèè ñâîåé èíèöèàëèçàöèè, à âåñü äàëüíåéøèé ââîä/
âûâîä ïîéäåò íàïðÿìóþ, äàæå åñëè âûãðóçèòü äðàéâåð èç ïàìÿòè.

Òåïåðü ïëîõàÿ íîâîñòü. Â Windows NT ñìåùåíèå êàðòû ââîäà/âûâîäà ïî
óìîë÷àíèþ íàõîäèòñÿ çà ïðåäåëàìè ñåãìåíòà ñîñòîÿíèÿ çàäà÷è è ïîòîìó ìîäè-
ôèöèðîâàòü êàðòó ââîäà/âûâîäà íå òàê-òî ïðîñòî, ïîñêîëüêó åå âîîáùå íåò!
Ïðîöåññîð, êñòàòè ãîâîðÿ, íà òàêóþ ñèòóàöèþ ðåàãèðóåò âïîëíå ñïîêîéíî, íî
äîñòóï ê ïîðòàì ââîäà/âûâîäà ñ ïðèêëàäíîãî óðîâíÿ âñå-òàêè çàïðåùàåò.

Íà ñàìîì äåëå êàðòà ââîäà/âûâîäà â TSS âñå-òàêè åñòü, íî îíà óìûøëåííî
çàáëîêèðîâàíà ñèñòåìîé, ÷òîáû íå äàòü ïðèêëàäíûì ïðèëîæåíèÿì ñâîåâîëüíè-
÷àòü. Èñêëþ÷åíèå ñîñòàâëÿþò ëèøü âûñîêîïðîèçâîäèòåëüíûå ãðàôè÷åñêèå áèá-
ëèîòåêè, íàïðÿìóþ îáðàùàþùèåñÿ ê ïîðòàì ââîäà/âûâîäà ñ ïðèêëàäíîãî ðå-

146 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

æèìà. Êàê íåòðóäíî äîãàäàòüñÿ, òàêîé òðþê äàåò Microsoft çíà÷èòåëüíóþ ôîðó
ïåðåä êîíêóðåíòàìè, âûíóæäåííûìè óïðàâëÿòü ïîðòàìè ëèáî ñ óðîâíÿ ÿäðà,
ëèáî ÷åðåç èíòåðôåéñ, ïðåäîñòàâëÿåìûé âèäåîäðàéâåðîì. Åñòåñòâåííî, îáà
ýòèõ ñïîñîáà çíà÷èòåëüíî ïðîèãðûâàþò â ïðîèçâîäèòåëüíîñòè ïðÿìîìó äîñòóïó
ê ïîðòàì.

Îäíàêî ïîïûòêà ïîäêîððåêòèðîâàòü óêàçàòåëü íà êàðòó ââîäà/âûâîäà íè ê
÷åìó íå ïðèâîäèò, ïîñêîëüêó êîâàðíàÿ NT õðàíèò êîïèþ ýòîãî çíà÷åíèÿ â êîí-
òåêñòå ïðîöåññà, à ïîòîìó ïðè ïåðåêëþ÷åíèè êîíòåêñòà óêàçàòåëü íà ïðåæíþþ
êàðòó àâòîìàòè÷åñêè âîññòàíàâëèâàåòñÿ. Ñ îäíîé ñòîðîíû, ýòî õîðîøî, ïîñêîëü-
êó êàæäûé ïðîöåññ ìîæåò èìåòü ñâîþ ñîáñòâåííóþ êàðòó ââîäà/âûâîäà, à ñ
äðóãîé... øòàòíàÿ äîêóìåíòàöèÿ îò Microsoft íå ñîäåðæèò è íàìåêà íà òî, êàê ñ
ýòîé êàðòîé ðàáîòàòü.

Ïðàâäà, ìîæíî ñõèòðèòü è óâåëè÷èòü ðàçìåð ñåãìåíòà ñîñòîÿíèÿ çàäà÷è
òàê, ÷òîáû àäðåñ êàðòû ââîäà/âûâîäà, ïðåæäå óêàçûâàþùèé íà åãî êîíåö, òå-
ïåðü ïðèõîäèëñÿ íà äåéñòâèòåëüíóþ è ïîäâëàñòíóþ íàì îáëàñòü ïàìÿòè. Ïðàâ-
äà, ïîñêîëüêó â õâîñòå ïîñëåäíåé ñòðàíèöû, çàíÿòîé TSS, èìååòñÿ âñåãî ëèøü
0xF55 áàéò, ìàêñèìàëüíûé ðàçìåð êàðòû, êîòîðóþ ìû òîëüêî ìîæåì ñîçäàòü â
ýòîì ïðîìåæóòêå, îõâàòûâàåò âñåãî ëèøü 31.392 ïîðòà ââîäà/âûâîäà. Õîòÿ,
åñëè ãîâîðèòü ÷åñòíî, îñòàëüíûå ïîðòû íàì âñå ðàâíî âðÿä ëè ïîíàäîáÿòñÿ, òàê
÷òî íè÷åãî òðàãè÷íîãî â òàêîì îãðàíè÷åíèè íåò.

Âïðî÷åì, ñóùåñòâóþò è áîëåå èçÿùíûå ñïîñîáû ðåøåíèÿ ýòîé ïðîáëåìû.
Óñèëèÿìè Äåéëà Ðîáåðòñà áûëè îáíàðóæåíû òðè ïîëíîñòüþ íåäîêóìåíòèðîâàí-
íûå ôóíêöèè: áûëè Ke386SetIoAccessMap(), Ke386QueryIoAccessMap() è
Ke386IoSetAccessProcess(), êîòîðûå, êàê è ñëåäóåò èç èõ íàçâàíèé, îáåñïå-
÷èâàþò âïîëíå ëåãàëüíûé ñïîñîá óïðàâëåíèÿ êàðòîé ââîäà/âûâîäà. «Ïîëíî-
ñòüþ íåäîêóìåíòèðîâàííûå» â òîì ñìûñëå, ÷òî äàæå çàãîëîâî÷íûå ôàéëû èç
DDK íå ñîäåðæàò èõ ïðîòîòèïîâ (à, êàê èçâåñòíî, â çàãîëîâî÷íûõ ôàéëàõ DDK
ïåðå÷èñëåíî ìíîæåñòâî íåäîêóìåíòèðîâàííûõ ôóíêöèé). Òåì íå ìåíåå áèáëèî-
òåêà NTOSKRNL èõ âñå-òàêè ýêñïîðòèðóåò è îíè ëåãêî äîñòóïíû ñ óðîâíÿ
äðàéâåðîâ.

Ïîäðîáíåå îáî âñåì ýòîì ìîæíî ïðî÷èòàòü â ñòàòüå èõ ïåðâîîòêðûâàòå-
ëÿ — Äåéëà Ðîáåðòñà, ïåðåâîä êîòîðîé ìîæíî íàéòè, â ÷àñòíîñòè, ïî ñëåäóþ-
ùåìó àäðåñó: http://void.ru/?do=printable&id=701. Çäåñü æå ìû ðàññìîòðèì èõ
ëèøü êðàòêî. Èòàê, ôóíêöèÿ Ke386SetIoAccessMap ïðèíèìàåò äâà àðãóìåíòà:
äâîéíîå ñëîâî êîòîðîå áóäó÷è óñòàíîâëåííûì â åäèíèöó, çàñòàâëÿåò ôóíêöèþ
êîïèðîâàòü êàðòó ââîäà/âûâîäà, óêàçàòåëü íà êîòîðóþ ïåðåäàí åé ñî âòîðûì
àðãóìåíòîì. Ôóíêöèÿ Ke386QueryIoAccessMap ïðèíèìàåò òå æå ñàìûå àðãóìåí-
òû, íî îñóùåñòâëÿåò ïðÿìî ïðîòèâîïîëîæíóþ îïåðàöèþ, èçâëåêàÿ òåêóùóþ êàð-
òó ââîäà/âûâîäà èç ñåãìåíòà ñîñòîÿíèÿ çàäà÷è è êîïèðóÿ åå â óêàçàííûé áó-
ôåð. Íàêîíåö, ôóíêöèÿ Ke386IoSetAccessProcess ïðèíèìàåò ñî ñâîèì âòîðûì
àðãóìåíòîì óêàçàòåëü íà ñòðóêòóðó ïðîöåññà, ïîëó÷åííûé âûçîâîì äîêóìåíòè-
ðîâàííîé ôóíêöèè PsGetCurrentProcess(). Ïåðâûé àðãóìåíò èãðàåò òó æå ñàìóþ
ðîëü, ÷òî è â ïðåäûäóùèõ ôóíêöèÿõ: íóëåâîå çíà÷åíèå ïåðåâîäèò óêàçàòåëü íà
êàðòó ââîäà/âûâîäà çà ãðàíèöû TSS, òåì ñàìûì çàïðåùàÿ äîñòóï ê ïîðòàì ñ

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 147

ïðèêëàäíîãî óðîâíÿ, à åäèíè÷íîå — àêòèâèçèðóåò ðàíåå ïåðåäàííóþ êàðòó ââî-
äà/âûâîäà.

Ïðèìåð, ïðèâåäåííûé íèæå, âñå ýòî, ñîáñòâåííî, è äåìîíñòðèðóåò:

Ëèñòèíã 104. Äåìîíñòðàöèîííûé ïðèìåð äðàéâåðà, îòêðûâàþùåãî ïðÿìîé äîñòóï
ê ïîðòàì ââîäà/âûâîäà íà ïðèêëàäíîì óðîâíå

/*

*

* ÄÐÀÉÂÅÐ. ÐÀÇÐÅØÀÅÒ ÂÛÏÎËÍÅÍÈÅ

* ÌÀØÈÍÍÛÕ ÊÎÌÀÍÄ IN/OUT ÍÀ ÏÐÈÊËÀÄÍÎÌ ÓÐÎÂÍÅ

* ===

*

* ÂÍÈÌÀÍÈÅ! ß, Êðèñ Êàñïåðñêè, íå èìåþ íèêàêîãî îòíîøåíèÿ ê ýòîé ïðîãðàììå!

*

*

* GIVEIO.SYS: by Dale Roberts

* ÊÎÌÏÈËßÖÈß: Èñïîëüçóéòå ñðåäñòâî DDK BUILD

* ÍÀÇÍÀ×ÅÍÈÅ: Ïðåäîñòàâèòü äîñòóï ê ïðÿìîìó â/â ïðîöåññàì ðåæèìà ïîëüçîâàòåëÿ

*/

#include <ntddk.h>

/* Èìÿ íàøåãî äðàéâåðà óñòðîéñòâà */

#define DEVICE_NAME_STRING L"giveio"

// Ñòðóêòóðà" IOPM. ýòî ïðîñòî ìàññèâ áàéò ðàçìåðîì 0x2000, ñîäåðæàùèé

// 8Ê * 8 áèò == 64Ê áèò IOPM, êîòîðûå ïîêðûâàþò âñ¸ 64 Êá àäðåñíîå

// ïðîñòðàíñòâî ââîäà/âûâîäà x86 ïðîöåññîðîâ.

// Êàæäûé íóëåâîé áèò ïðåäîñòàâëÿåò äîñòóï ê ñîîòâåòñòâóþùåìó ïîðòó

// äëÿ user-mode ïðîöåññà; êàæäûé åäèíè÷íûé áèò çàïðåùàåò äîñòóï ê â/â

// ÷åðåç ñîîòâåòñòâóþùèé ïîðò

#define IOPM_SIZE 0x2000

typedef UCHAR IOPM[IOPM_SIZE];

// ìàññèâ íóëåé, êîòîðûé êîïèðóåòñÿ â íàñòîÿùóþ IOPM â TSS ïîñðåäñòâîì

// âûçîâà dsKe386SetIoAccessMap()

// íåîáõîäèìàÿ ïàìÿòü âûäåëÿåòñÿ âî âðåìÿ çàãðóçêè äðàéâåðà

IOPM *IOPM_local = 0;

// ýòî äâå ïîëíîñòüþ íåäîêóìåíòèðîâàííûõ ôóíêöèè, êîòîðûå ìû èñïîëüçóåì,

// ÷òîáû äàòü äîñòóï ê â/â âûçûâàþùåìó ïðîöåññó

// * Ke386IoSetAccessMap() - êîïèðóåò ïåðåäàííóþ êàðòó â/â â TSS

// * Ke386IoSetAccessProcess() - èçìåíÿåò óêàçàòåëü ñìåùåíèÿ IOPM, ïîñëå

// ÷åãî òîëüêî ÷òî ñêîïèðîâàííàÿ êàðòà

// íà÷èíàåò èñïîëüçîâàòüñÿ

void Ke386SetIoAccessMap(int, IOPM *);

void Ke386QueryIoAccessMap(int, IOPM *);

void Ke386IoSetAccessProcess(PEPROCESS, int);

// ÎÑÂÎÁÎÄÈÒÜ ÂÑÅ ÂÛÄÅËÅÍÍÛÅ ÐÀÍÅÅ ÎÁÚÅÊÒÛ

VOID GiveioUnload(IN PDRIVER_OBJECT DriverObject)

{

UNICODE_STRING uniDOSString;

WCHAR DOSNameBuffer[] = L"\\DosDevices\\" DEVICE_NAME_STRING;

148 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

if(IOPM_local) MmFreeNonCachedMemory(IOPM_local, sizeof(IOPM));

RtlInitUnicodeString(&uniDOSString, DOSNameBuffer);

IoDeleteSymbolicLink (&uniDOSString);

IoDeleteDevice(DriverObject->DeviceObject);

}

//

// óñòàíàâëèâàåì IOPM (êàðòó ðàçðåøåíèÿ â/â) âûçûâàþùåãî ïðîöåññà òàê, ÷òî

// åìó ïðåäîñòàâëÿåòñÿ ïîëíûé äîñòóï ê â/â. Ìàññèâ IOPM_local[] ñîäåðæèò

// îäíè íóëè, ñîîòâåòñòâåííî IOPM îáíóëèòñÿ.

// Åñëè OnFlag == 1, ïðîöåññó ïðåäîñòàâëÿåòñÿ äîñòóï ê â/â;

// Åñëè îí ðàâåí 0, äîñòóï çàïðåùàåòñÿ.

//

VOID SetIOPermissionMap(int OnFlag)

{

Ke386IoSetAccessProcess(PsGetCurrentProcess(), OnFlag);

Ke386SetIoAccessMap(1, IOPM_local);

}

void GiveIO(void)

{

SetIOPermissionMap(1);

}

//

// cëóæåáíûé îáðàáîò÷èê äëÿ user-mode âûçîâà CreateProcess().

// ýòà ôóíêöèÿ ââåäåíà â òàáëèöó âûçîâîâ ôóíêöèé îáúåêòà äðàéâåðà ñ ïîìîùüþ

// DriverEntry(). Êîãäà user-mode ïðèëîæåíèå âûçûâàåò CreateFile(), ýòà

// ôóíêöèÿ ïîëó÷àåò óïðàâëåíèå âñ¸ åù¸ â êîíòåêñòå âûçâàâøåãî ïðèëîæåíèÿ,

// íî ñ CPL (òåêóùèé óðîâåíü ïðèâèëåãèé ïðîöåññîðà), óñòàíîâëåííûì â 0.

// Ýòî ïîçâîëÿåò ïðîèçâîäèòü îïåðàöèè, âîçìîæíûå òîëüêî â kernel mode.

// GiveIO âûçûâàåòñÿ äëÿ ïðåäîñòàâëåíèÿ âûçûâàþùåìó ïðîöåññó äîñòóïà ê â/â.

// Âñå, ÷òî ïðèëîæåíèå ðåæèìà ïîëüçîâàòåëÿ êîòîðîìó íóæåí äîñòóï ê â/â

// äîëæíî ñäåëàòü - ýòî îòêðûòü äàííîå óñòðîéñòâî, èñïîëüçóÿ CreateFile()

// Íèêàêèõ äðóãèõ äåéñòâèé íå íóæíî.

//

NTSTATUS GiveioCreateDispatch(IN PDEVICE_OBJECT DeviceObject,IN PIRP Irp)

{

GiveIO(); // give the calling process I/O access

Irp->IoStatus.Information = 0;

Irp->IoStatus.Status = STATUS_SUCCESS;

IoCompleteRequest(Irp, IO_NO_INCREMENT); return STATUS_SUCCESS;

}

//

// ïðîöåäóðà âõîäà äðàéâåðà. ýòà ïðîöåäóðà âûçûâàåòñÿ òîëüêî ðàç ïîñëå

// çàãðóçêè äðàéâåðà â ïàìÿòü. îíà âûäåëÿåò íåîáõîäèìûå ðåñóðñû äëÿ ðàáîòû

// äðàéâåðà. â íàøåì ñëó÷àå îíà âûäåëÿåò ïàìÿòü äëÿ ìàññèâà IOPM è ñîçäà¸ò

// óñòðîéñòâî êîòîðîå ìîæåò îòêðûòü ïðèëîæåíèå ðåæèìà ïîëüçîâàòåëÿ.

// îíà òàêæå ñîçäà¸ò ñèìâîëè÷åñêóþ ññûëêó íà äðàéâåð óñòðîéñòâà,

// ÷òî ïîçâîëÿåò user-mode ïðèëîæåíèþ ïîëó÷èòü äîñòóï ê íàøåìó äðàéâåðó,

// èñïîëüçóÿ \\.\giveio íîòàöèþ.

//

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 149

NTSTATUS DriverEntry(IN PDRIVER_OBJECT DriverObject,IN PUNICODE_STRING RegistryPath)

{

NTSTATUS status;

PDEVICE_OBJECT deviceObject;

UNICODE_STRING uniNameString, uniDOSString;

WCHAR NameBuffer[] = L"\\Device\\" DEVICE_NAME_STRING;

WCHAR DOSNameBuffer[] = L"\\DosDevices\\" DEVICE_NAME_STRING;

// âûäåëèì áóôåð äëÿ ëîêàëüíîé IOPM è îáíóëèì åãî

IOPM_local = MmAllocateNonCachedMemory(sizeof(IOPM));

if(IOPM_local == 0) return STATUS_INSUFFICIENT_RESOURCES;

RtlZeroMemory(IOPM_local, sizeof(IOPM));

// èíèöèàëèçèðóåì äðàéâåð óñòðîéñòâà è îáúåêò óñòðîéñòâà (device object)

RtlInitUnicodeString(&uniNameString, NameBuffer);

RtlInitUnicodeString(&uniDOSString, DOSNameBuffer);

status = IoCreateDevice(DriverObject, 0, &uniNameString,FILE_DEVICE_UNKNOWN,

0, FALSE, &deviceObject);

if(!NT_SUCCESS(status)) return status;

status = IoCreateSymbolicLink (&uniDOSString, &uniNameString);

if (!NT_SUCCESS(status)) return status;

// èíèöèàëèçèðóåì òî÷êè âõîäà äðàéâåðà â îáúåêòå äðàéâåðà

// âñ¸, ÷òî íàì íóæíî, ýòî îïåðàöèè ñîçäàíèÿ (Create) è âûãðóçêè (Unload)

DriverObject->MajorFunction[IRP_MJ_CREATE] = GiveioCreateDispatch;

DriverObject->DriverUnload = GiveioUnload;

return STATUS_SUCCESS;

}

Ëèñòèíã 105. Ïðèìåð ââîäà/âûâîäà â ïîðò ñ ïðèêëàäíîãî óðîâíÿ

/*

*

* ÄÅÌÎÍÑÒÐÀÖÈß ÂÛÇÎÂÀ IN/OUT ÍÀ ÏÐÈÊËÀÄÍÎÌ ÓÐÎÂÍÅ

* (âíèìàíèå! äðàéâåð GIVEIO.SYS äîëæåí áûòü ïðåäâàðèòåëüíî çàãðóæåí!)

* ==

*

* ÂÍÈÌÀÍÈÅ! ß, Êðèñ Êàñïåðñêè, íå èìåþ íèêàêîãî îòíîøåíèÿ ê ýòîé ïðîãðàììå!

*

*

* GIVEIO.TST: by Dale Roberts

* ÍÀÇÍÀ×ÅÍÈÅ: Òåñòèðîâàíèå äðàéâåðà GIVEIO ïðîèçâåäÿ êàêîé-íèáóäü â/â.

* : (ìû îáðàùàåìñÿ ê âíóòðåííåìó äèíàìèêó PC)

*/

#include <stdio.h>

#include <windows.h>

#include <math.h>

#include <conio.h>

typedef struct {

short int pitch;

short int duration;

150 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

} NOTE;

// ÒÀÁËÈÖÀ ÍÎÒ

NOTE notes[] = {{14, 500}, {16, 500}, {12, 500}, {0, 500}, {7, 1000}};

// ÓÑÒÀÍÎÂÊÀ ×ÀÑÒÎÒÛ ÄÈÍÀÌÈÊÀ PC Â ÃÅÐÖÀÕ

// ÄÈÍÀÌÈÊ ÓÏÐÀÂËßÅÒÑß ÒÀÉÌÅÐÎÌ INTEL 8253/8254 Ñ ÏÎÐÒÀÌÈ Â/Â 0X40-0X43

void setfreq(int hz)

{

hz = 1193180 / hz; // áàçîâàÿ ÷àñòîòà òàéìåðà 1.19MHz

_outp(0x43, 0xb6); // Âûáîð òàéìåðà 2, îïåðàöèÿ çàïèñè,ðåæèì 3

_outp(0x42, hz); // óñòàíàâëèâàåì äåëèòåëü ÷àñòîòû

_outp(0x42, hz >> 8); // ñòàðøèé áàéò äåëèòåëÿ

}

//

// äëèòåëüíîñòü íîòû çàäàåòñÿ â äîëÿõ ÷àñòîòû 400 Hz, ÷èñëî 12 çàäàåò ìàñøòàá

// Cïèêåð óïðàâëÿåòñÿ ÷åðåç ïîðò 0x61. Óñòàíîâêà äâóõ ìëàäøèõ áèòîâ ðàçðåøàåò

// êàíàë 2 òàéìåðà 8253/8254 è âêëþ÷àåò äèíàìèê.

//

void playnote(NOTE note)

{

_outp(0x61, _inp(0x61) | 0x03); // âêëþ÷àåì äèíàìèê

setfreq((int)(400 * pow(2, note.pitch / 12.0))); Sleep(note.duration);

_outp(0x61, _inp(0x61) & ~0x03); // âûêëþ÷àåì

}

//

// îòêðûòèå è çàêðûòèå óñòðîéñòâà GIVEIO, ÷òî äàåò íàì ïðÿìîé äîñòóï ê â/â;

// ïîòîì ïûòàåìñÿ ïðîèãðàòü ìóçûêó

//

int main()

{

int i;

HANDLE h;

h = CreateFile("\\\\.\\giveio", GENERIC_READ, 0, NULL, OPEN_EXISTING,

FILE_ATTRIBUTE_NORMAL, NULL);

if(h == INVALID_HANDLE_VALUE)

{

printf("Couldn't access giveio device\n"); return -1;

}

CloseHandle(h);

for(i = 0; i < sizeof(notes)/sizeof(int); ++i) playnote(notes[i]);

return 0;

}

Òåïåðü ïîãîâîðèì î òîì, êàê äàííûé ñïîñîá âçàèìîäåéñòâèÿ ñ ïîðòàìè ââî-
äà/âûâîäà ìîæåò áûòü èñïîëüçîâàí íà áëàãî çàùèòíûõ ìåõàíèçìîâ. Äîïóñòèì,
íàøà çàùèòà ïðèâÿçûâàåòñÿ ê ôèçè÷åñêîìó äåôåêòó ïîâåðõíîñòè ëàçåðíîãî äèñ-
êà. Òîãäà âñå, ÷òî íàì íàäî, — ïîïûòàòüñÿ êàê ìîæíî íåçàìåòíåå ïðî÷èòàòü
ýòîò ñåêòîð, è åñëè îí äåéñòâèòåëüíî íå ÷èòàåòñÿ, äèñê ìîæíî ñ÷èòàòü îðèãè-
íàëüíûì è íàîáîðîò. Ïðÿìîå óïðàâëåíèå ïðèâîäîì ÷åðåç ïîðòû ââîäà/âûâîäà ñ

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 151

âåðîÿòíîñòüþ, áëèçêîé ê åäèíèöå, îñòàíåòñÿ íåçàìå÷åííûì äàæå áûâàëûìè õà-
êåðàìè, ïîòîìó òàêîé âàðèàíò èì ïîïðîñòó íå ïðèäåò â ãîëîâó! Åäèíñòâåííîå, î
÷åì ñëåäóåò ïîçàáîòèòüñÿ, — íå äàòü îáíàðóæèòü çàùèòíûé êîä ïî ïåðåêðåñò-
íûì ññûëêàì, îñòàâëåííûì òåì ðóãàòåëüíûì ñîîáùåíèåì, êîòîðîå âûâîäèòñÿ íà
ýêðàí â òîì ñëó÷àå, åñëè äèñê ïðèçíàí ïèðàòñêèì.

Òåì íå ìåíåå ìàòåðûõ õàêåðîâ íà òàêóþ íàæèâêó íå âîçüìåøü! Çëîðàäíî
óõìûëüíóâøèñü, îíè ïðîñòî ïîñòàâÿò òî÷êó îñòàíîâà íà ââîä/âûâîä â ïîðòû
1F7h/177h (äëÿ Primary è Secondary ïðèâîäîâ ñîîòâåòñòâåííî). À ÷òîáû íå óòî-
íóòü â ìîðå îáðàùåíèé ê ïðèâîäó ÷åðåç ôóíêöèè API, îíè çàäåéñòâóþò óñëîâ-
íûå òî÷êè îñòàíîâà, ïðèêàçûâàÿ îòëàä÷èêó âñïëûâàòü òîëüêî â òîì ñëó÷àå, åñëè
àäðåñ ìàøèííîé êîìàíäû, îñóùåñòâëÿþùåé ââîä/âûâîä, íàõîäèòñÿ íèæå àäðå-
ñà 70000000h, ò. å., äðóãèìè ñëîâàìè. ïðèíàäëåæèò ïîëüçîâàòåëüñêîìó ïðèëîæå-
íèþ, à íå ÿäðó.

Íî ÷òî íàì ìåøàåò ñ ïðèêëàäíîãî óðîâíÿ âûïîëíèòü êîìàíäó ââîäà/âûâîäà
ïî àäðåñó, ïðèíàäëåæàùåìó ÿäðó? Äîñòàòî÷íî ïðîñòî ïðîñêàíäèðîâàòü âåðõíþþ
ïîëîâèíó àäðåñíîãî ïðîñòðàíñòâà íà ïðåäìåò íàëè÷èÿ êîìàíä OUT DX, AL (îïêîä
0EEh) è IN AL, DX (îïêîä 0ECh). Ñïðàøèâàåòå: à êàê ìû ñìîæåì âåðíóòü óïðàâ-
ëåíèå? Äà î÷åíü ïðîñòî — ñ ïîìîùüþ îáðàáîòêè ñòðóêòóðíûõ èñêëþ÷åíèé.
Åñëè ìàøèííàÿ êîìàíäà, ñëåäóþùàÿ çà IN/OUT, âîçáóæäàåò èñêëþ÷åíèå (à òà-
êèõ êîìàíä — ïðóä ïðóäè), òî, ïåðåõâàòèâ åãî, ìû ñìîæåì ïðîäîëæèòü âûïîë-
íåíèå ïðîãðàììû êàê íè â ÷åì íå áûâàëî.

Äîñòîèíñòâî ýòîãî ïðèåìà â òîì, ÷òî òî÷êà îñòàíîâà, ïîñòàâëåííàÿ õàêåðîì
íà ïîðòû ââîäà/âûâîäà, íå ñðàáîòàåò (òî÷íåå, ñðàáîòàåò, íî áóäåò òóò æå ïðî-
ãëî÷åíà ôèëüòðîì), à íåäîñòàòîê — íåîïðàâäàííîå óñëîæíåíèå çàùèòíîãî ìåõà-
íèçìà.

Äîñòóï ÷åðåç MSCDEX-äðàéâåð

Çíàìåíèòûé MSCDEX, ñîçäàííûé åùå âî âðåìåíà öàðñòâîâàíèÿ MS-DOS, íå-
ñìîòðÿ íà ñâîè ìíîãî÷èñëåííûå íåäîñòàòêè âñå-òàêè îáåñïå÷èâàë ïðîãðàììè-
ñòîâ âñåì íåîáõîäèìûì èì ôóíêöèîíàëîì è äîñòàòî÷íî ïîëíî ïîääåðæèâàë âîç-
ìîæíîñòè ñóùåñòâóþùèõ â òî âðåìÿ ïðèâîäîâ. Òàê, íàïðèìåð, ÷òåíèå îòäåëü-
íûõ ñåêòîðîâ îñóùåñòâëÿëîñü ôóíêöèåé 1508h ïðåðûâàíèÿ INT 2Fh, à åñëè
âîçíèêàëà íåîáõîäèìîñòü ñïóñòèòüñÿ íà «ñûðîé» óðîâåíü, ìû âñåãäà ìîãëè ïî-
ïðîñèòü MSCDEX ïåðåäàòü ïðèâîäó ATAPI-ïàêåò íàïðÿìóþ, ÷åì çàíèìàëàñü
ôóíêöèÿ 1510h òîãî æå ïðåðûâàíèÿ (çàãëÿíèòå â Interrupt List, åñëè íóæäàåòåñü
â áîëåå ïîäðîáíîé èíôîðìàöèè).

Çàáàâíî, íî âîçìîæíîñòè øòàòíîãî äðàéâåðà «íîâåéøåé» è «ìîãó÷åé» Win-
dows 9x íå â ïðèìåð áåäíåå, è ñïóñòèòüñÿ íà ñåêòîðíûé óðîâåíü ïîä åå óïðàâ-
ëåíèåì, ïî-âèäèìîìó, íåëüçÿ. Ñóäÿ ïî âñåìó, àðõèòåêòîðû ñèñòåìû ñî÷ëè ñåê-
òîðíûé îáìåí íåíóæíûì è ê òîìó æå ñèñòåìíî-çàâèñèìûì, à «ïðàâèëüíûå»
ïðèëîæåíèÿ äîëæíû ðàçðàáàòûâàòüñÿ êàê ïîëíîñòüþ ïåðåíîñèìûå è äîâîëüñò-

152 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

âóþùèåñÿ èñêëþ÷èòåëüíî ñòàíäàðòíûìè âûçîâàìè èíòåðôåéñà win32 API. Âñå
îñòàëüíîå îò ëóêàâîãî!

Ìåæäó òåì äëÿ ñîõðàíåíèÿ îáðàòíîé ñîâìåñòèìîñòè ñ ïðîãðàììàìè, íàïè-
ñàííûìè äëÿ MS-DOS è Windows 3.1, îïåðàöèîííàÿ ñèñòåìà Windows 95 ïîä-
äåðæèâàåò MSCDEX-èíòåðôåéñ, ïðè÷åì, ïî ñîîáðàæåíèÿì ïðîèçâîäèòåëüíîñòè,
ðåàëèçóåò åãî íå â «íàñòîÿùåì» MSCDEX, êîòîðûé è âîâñå ìîæåò îòñóòñòâî-
âàòü íà äèñêå, à â CD-ROM-äðàéâåðå, èñïîëíÿþùåìñÿ â 32-ðàçðÿäíîì çàùèùåí-
íîì ðåæèìå. Âûõîäèò, ÷òî âåñü íåîáõîäèìûé íàì ôóíêöèîíàë â ñèñòåìå âñå-òà-
êè åñòü, à çíà÷èò, åñòü è íàäåæäà êàê-òî äî íåãî äîáðàòüñÿ. Åñòåñòâåííî, ñ óðîâ-
íÿ ÿäðà ýòà çàäà÷à ðåøàåòñÿ áåç ïðîáëåì, íî... ïèñàòü ñâîé ñîáñòâåííûé
äðàéâåð òîëüêî äëÿ òîãî, ÷òîáû ïðîáèòü èíòåðôåéñíóþ øàõòó ê óæå ñóùåñòâóþ-
ùåìó äðàéâåðó, — ýòî ìàðàçì êàê-òî!

Ê ñ÷àñòüþ, ãîòîâûé (è äàæå çàäîêóìåíòèðîâàííûé!) èíòåðôåéñ ìåæäó
win32-ïðèëîæåíèÿìè è MSCDEX-äðàéâåðîì â ñèñòåìå Windows 9x äåéñòâèòåëü-
íî åñòü. Ê íåñ÷àñòüþ, îí ðåàëèçîâàí ÷åðåç æîïó è... èìåííî ÷åðåç æîïó, è íå
íàäî ïûòàòüñÿ âû÷åðêíóòü ýòó ôðàçó, èíà÷å ÿ øèáêî ðàçîçëþñü (ïîñëåäíÿÿ ôðà-
çà ïðåäíàçíà÷àåòñÿ â ïåðâóþ î÷åðåäü äëÿ ðåäàêòîðîâ). Â îáùèõ ÷åðòàõ ñõåìà
ïðîêëàäûâàíèÿ òóííåëÿ ê MSCDEX'ó âûãëÿäèò ïðèáëèçèòåëüíî òàê: ñîçäàâ
16-ðàçðÿäíóþ DLL, ìû ïîëó÷àåì âîçìîæíîñòü âçàèìîäåéñòâîâàòü ñ DPMI14 ÷å-
ðåç ôóíêöèè ïðåðûâàíèÿ INT 31h. Êîíêðåòíî íàñ áóäåò èíòåðåñîâàòü ôóíêöèÿ
1508h — DPMI Simulate Real Mode Interrupt, ïîçâîëÿþùàÿ âûçûâàòü ïðå-
ðûâàíèÿ ðåàëüíîãî ðåæèìà èç çàùèùåííîãî. Îáðàùàÿñü ê ýìóëÿòîðó
MSCDEX-äðàéâåðà ÷åðåç ðîäíîå äëÿ íåãî ïðåðûâàíèå INT 2Fh, ìû ìîæåì äå-
ëàòü ñ ïðèâîäîì ïðàêòè÷åñêè âñå, ÷òî íàì òîëüêî âçäóìàåòñÿ, ïîñêîëüêó èíòåð-
ôåéñ MSCDEX'à, êàê óæå îòìå÷àëîñü, ìîãó÷ è âåëèê.

Òàêèì îáðàçîì, âûðèñîâûâàåòñÿ ñëåäóþùèé ïðîãðàììèñòñêèé ìàðøðóò:
win32 ïðèëîæåíèå � 16-ðàçðÿäíàÿ DLL � DMPI Simulate RM Interrupt �

MSCDEX � CDFS. Íå ñëèøêîì ëè íàâîðî÷åíî, à? Óæ ëó÷øå âîñïîëüçîâàòüñÿ
ASPI (áëàãî â Windows 95 îíî åñòü) èëè çàñåñòü çà íàïèñàíèå ñâîåãî ñîáñòâåí-
íîãî äðàéâåðà. Òåì íå ìåíåå, äàæå åñëè âû íå ñîáèðàåòåñü óïðàâëÿòü ïðèâîäîì
÷åðåç MSCDEX, çíàòü î ñóùåñòâîâàíèè òàêîãî ñïîñîáà âçàèìîäåéñòâèÿ ñ îáîðó-
äîâàíèåì âñå-òàêè íåáåñïîëåçíî, îñîáåííî åñëè âû ïëàíèðóåòå çàíèìàòüñÿ âçëî-
ìîì ÷óæèõ ïðîãðàìì. Â ýòîì ñëó÷àå òî÷êè îñòàíîâà, óñòàíîâëåííûå íà API-ôóí-
êöèè, íè÷åãî íå äàäóò, ïîñêîëüêó ÷òåíèå ñåêòîðîâ îñóùåñòâëÿåòñÿ ÷åðåç ïðåðû-
âàíèÿ INT 31h (DMPI) è INT 2Fh. Ê ñîæàëåíèþ, ïðÿìàÿ óñòàíîâêà òî÷åê
îñòàíîâà íà ïîñëåäíèå äàåò î÷åíü ìíîãî ëîæíûõ ñðàáàòûâàíèé, à ïðèìåíåíèå
ôèëüòðîâ íàâðÿä ëè îêàæåòñÿ ýôôåêòèâíûì, ïîñêîëüêó êîëè÷åñòâî âîçìîæíûõ
âàðèàöèé ñëèøêîì âåëèêî. Óæ ëó÷øå ïîèñêàòü âûçîâû ïðåðûâàíèé â äèçàññåìá-
ëåðíîì òåêñòå ïðîãðàììû!

Âîëíèòåëüíóþ èíôîðìàöèþ ïî ýòîìó âîïðîñó ìîæíî íàéòè â òåõíè÷åñêîé
çàìåòêå Q137813, âõîäÿùåé â ñîñòàâ MSDN, ðàñïðîñòðàíÿåìóþ âìåñòå ñ Micro-

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 153

14 DPMI (DOS Protected Mode Interface) — èíòåðôåéñ, ñïðîåêòèðîâàííûé ñïåöèàëüíî äëÿ
òîãî, ÷òîáû ðàçðàáîò÷èêè ïðèëîæåíèé çàùèùåííîãî ðåæèìà, èñïîëíÿþùèõñÿ â ñðåäå
MS-DOS, ìîãëè ïîëüçîâàòüñÿ ôóíêöèÿìè 16-ðàçðÿäíîé îïåðàöèîííîé ñèñòåìû ðåàëüíîãî ðåæè-
ìà, êîåé MS-DOS è ÿâëÿåòñÿ.

soft Visual Studio è îçàãëàâëåííóþ êàê «How Win32 Applications Can Read
CD-ROM Sectors in Windows 95». Ïîëíûé ïåðå÷åíü DMPI- è MSCDEX-ôóíê-
öèé ñîäåðæèòñÿ â Interrupt-List'å Ðàëüôà Áðàóíà, òàê ÷òî íèêàêèõ ïðîáëåì ñ èñ-
ïîëüçîâàíèåì äàííîãî ïðèåìà ó âàñ âîçíèêíóòü íå äîëæíî (ïðàâäà, ðàçäîáûòü
êîìïèëÿòîð, ñïîñîáíûé ãåíåðèðîâàòü 16-ðàçðÿäíûé êîä è ëèíêåð ïîä Win-
dows 3.1, ñåãîäíÿ íå òàê-òî ïðîñòî! Ê ñëîâó ñêàçàòü, Microsoft Visual Studio 6.0
äëÿ ýòîé öåëè óæå íå ïîäõîäèò, èáî íà÷èíàÿ ñ íåêîòîðîé âåðñèè — ñåé÷àñ è íå
âñïîìíþ, êàêîé — îí óòðàòèë âîçìîæíîñòü ñîçäàíèÿ ïðîåêòîâ ïîä MS-DOS/
Windows 3.1).

Íèæå ïðèâîäèòñÿ êëþ÷åâîé ôðàãìåíò, ïîçàèìñòâîâàííûé èç MSDN è äå-
ìîíñòðèðóþùèé òåõíèêó âûçîâà ïðåðûâàíèé ðåàëüíîãî ðåæèìà èç 16-ðàçðÿäíûõ
DLL, èñïîëíÿþùèõñÿ â ñðåäå Windows.

Ëèñòèíã 106. Êëþ÷åâîé ôðàãìåíò ïðîãðàììû, äåìîíñòðèðóþùåé òåõíèêó
âçàèìîäåéñòâèÿ ñ äðàéâåðîì MSCDEX èç 16-ðàçðÿäíîãî çàùèùåííîãî ðåæèìà

BOOL FAR PASCAL MSCDEX_ReadSector(BYTE bDrive, DWORD StartSector, LPBYTE RMlpBuffer)

{

RMCS callStruct;

BOOL fResult;

// Prepare DPMI Simulate Real Mode Interrupt call structure with

// the register values used to make the MSCDEX Absolute read call.

// Then, call MSCDEX using DPMI and check for errors in both the DPMI

// call and the MSCDEX call

BuildRMCS (&callStruct);

callStruct.eax = 0x1508; // MSCDEX ôóíêöèÿ "ABSOLUTE READ"

callStruct.ebx = LOWORD(RMlpBuffer); // ñìåùåíèå áóôåðà äëÿ ÷òåíèÿ ñåêòîðà

callStruct.es = HIWORD(RMlpBuffer); // ñåãìåíò áóôåðà äëÿ ÷òåíèÿ ñåêòîðà

callStruct.ecx = bDrive; // áóêâà ïðèâîäà 0=A, 1=B, 2=C è ò. ä.

callStruct.edx = 1; // ÷èòàåì îäèí ñåêòîð

callStruct.esi = HIWORD(StartSector); // íîìåð ÷èòàåìîãî ñåêòîðà(ñòàðøåå ñëîâî)

callStruct.edi = LOWORD(StartSector); // íîìåð ÷èòàåìîãî ñåêòîðà(ìëàäøåå ñëîâî)

// âûçûâàåì ïðåðûâàíèå ðåàëüíîãî ðåæèìà

if (fResult = SimulateRM_Int (0x2F, &callStruct))

fResult = !(callStruct.wFlags & CARRY_FLAG);

return fResult;

}

BOOL FAR PASCAL SimulateRM_Int(BYTE bIntNum, LPRMCS lpCallStruct)

{

BOOL fRetVal = FALSE; // Assume failure

__asm

{

push di ; ñîõðàíÿåì ðåãèñòð DI

mov ax, 0300h ; DPMI Simulate Real Mode Interrupt

mov bl, bIntNum ; íîìåð ïðåðûâàíèÿ ðåàëüíîãî ðåæèìà äëÿ âûçîâà

mov bh, 01h ; áèò 0 = 1; âñå îñòàëüíûå äîëæíû áûòü ðàâíû íóëþ

xor cx, cx ; íè÷åãî íå êîïèðóåì èç ñòåêà PM â ñòåê RM

les di, lpCallStruct ; óêàçàòåëü íà ñòðóêòóðó ñî çíà÷åíèåì ðåãèñòðîâ

154 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

int 31h ; øëþç ê DMPI

jc END1 ; åñëè îøèáêà, - ïðûãàåì íà END1

mov fRetVal, TRUE ; âñå ÎÊ

END1:

pop di ; âîññòàíàâëèâàåì ðåãèñòð DI

}

// âîçâðàùàåìñÿ

return (fRetVal);

}

Âçàèìîäåéñòâèå ÷åðåç ñîáñòâåííûé
äðàéâåð

Íåñìîòðÿ íà òî ÷òî Windows ïîçâîëÿåò óïðàâëÿòü óñòðîéñòâàìè è ñ ïðèêëàäíî-
ãî óðîâíÿ, î÷åíü ìíîãèå ðàçðàáîò÷èêè ïðåäïî÷èòàþò îñóùåñòâëÿòü òàêîå óïðàâ-
ëåíèå ÷åðåç ñâîé ñîáñòâåííûé äðàéâåð, êîòîðûé ìîæåò âçàèìîäåéñòâîâàòü ñ
ïðèâîäîì êàê íàïðÿìóþ, òàê è ÷åðåç åãî äðàéâåð. Ïîñëåäíèé ñïîñîá áîëåå ïðåä-
ïî÷òèòåëåí, ïîñêîëüêó îí ïîçâîëÿåò àáñòðàãèðîâàòüñÿ îò êîíêðåòíîãî îáîðóäî-
âàíèÿ è îáåñïå÷èâàåò åäèíûé óíèôèöèðîâàííûé èíòåðôåéñ äëÿ âñåõ ïðèâîäîâ.
Áîëüøèíñòâî òàêèõ äðàéâåðîâ «ïîäêëþ÷àþòñÿ» ê ATAPI- è/èëè SCSI-ïîðòó è
âçàèìîäåéñòâóþò ñ äèñêîì ïðèáëèçèòåëüíî òàê æå, êàê è ASPI-äðàéâåð, óæå
ðàññìîòðåííûé íàìè.

Âçàèìîäåéñòâèå ñ ïðèêëàäíûìè ïðèëîæåíèÿìè îáû÷íî îñóùåñòâëÿåòñÿ ïî-
ñðåäñòâîì ñïåöèàëüíûõ êîäîâ IOCTL, ïåðåäàâàåìûõ äðàéâåðó ôóíêöèåé Device-
IoControl. «Ñïåöèàëüíûõ», ïîòîìó ÷òî ðàçðàáîòêà ïðîòîêîëà âçàèìîäåéñòâèÿ
äðàéâåðà ñ óñòðîéñòâîì öåëèêîì ëåæèò íà ñîâåñòè (è ôàíòàçèè) ñîçäàòåëÿ ýòîãî
ñàìîãî äðàéâåðà è íèêàêîé ñòàíäàðòèçàöèåé çäåñü äàæå îòäàëåííî íå ïàõíåò!
Ê òîìó æå DeviceIoControl — ýòî íå åäèíñòâåííî âîçìîæíûé âàðèàíò. Äðàéâå-
ðó, èñïîëíÿþùåìóñÿ â íóëåâîì êîëüöå, ôîðìàëüíî äîñòóïíû âñå ðåñóðñû îïåðà-
öèîííîé ñèñòåìû, è ïðè æåëàíèè ìîæíî îñóùåñòâèòü ñàìûå êðóòûå èçâðàùå-
íèÿ. Íàïðèìåð, âçàèìîäåéñòâîâàòü ñ ïðèëîæåíèåì ÷åðåç îáùóþ îáëàñòü ïàìÿ-
òè. Òîãäà òî÷êè îñòàíîâà, óñòàíîâëåííûå íà DeviceIoControl, íå íàäóò íèêàêîãî
ðåçóëüòàòà! Îäíàêî ïîäàâëÿþùåå áîëüøèíñòâî äðàéâåðîâ ðàáîòàþò ÷åðåç IOCTL
è íå áëåùóò îðèãèíàëüíîñòüþ. Â êàêîì-òî ñìûñëå òàêàÿ ïîçèöèÿ âïîëíå îïðàâ-
äàíà. Äåéñòâèòåëüíî, ñ ðîñòîì èçâðàùåííîñòè äðàéâåðà óâåëè÷èâàåòñÿ è åãî
êîíôëèêòíîñòü, à ñîâìåñòèìîñòü ñ äðóãèìè ïðîãðàììàìè (è îïåðàöèîííûìè ñèñ-
òåìàìè) ðåçêî ïàäàåò. Ê òîìó æå íàâîðî÷åííûé äðàéâåð çíà÷èòåëüíî òðóäíåå
äîâåñòè äî óìà, ÷åì ïðîñòîé. Ñ äðóãîé ñòîðîíû, íåèçâðàùåííûé äðàéâåð î÷åíü
ëåãêî âçëîìàòü è åãî ðàçðàáîòêà íè÷åì íå îïðàâäàåò ñåáÿ. Óæ ëó÷øå âîñïîëüçî-
âàòüñÿ òåì æå ASPI, êîòîðûé îáåñïå÷èâàåò ïîëíîôóíêöèîíàëüíûé íèçêîóðîâíå-
âûé è ïðè ýòîì ñèñòåìíî-íåçàâèñèìûé èíòåðôåéñ. Òîãäà âàì íå ïðèäåòñÿ ñîçäà-
âàòü ðåàëèçàöèè ñâîåãî äðàéâåðà ïîä âñå ñóùåñòâóþùèå îïåðàöèîííûå ñèñòåìû
è ëèõîðàäî÷íî ïåðåïèñûâàòü êîä ïðè âûõîäå íîâûõ âåðñèé Windows.

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 155

Ñâîäíàÿ òàáëèöà õàðàêòåðèñòèê ðàçëè÷íûõ
èíòåðôåéñîâ

Â ñâîäíîé òàáëèöå, ïðèâåäåííîé íèæå, äàíû îñíîâíûå õàðàêòåðèñòèêè âñåõ âû-
øåîïèñàííûõ ìåòîäèê äîñòóïà. Êàê âèäíî, íàèáîëüøåå êîëè÷åñòâî î÷êîâ íàáðàë
ìåòîä äîñòóïà ÷åðåç ASPI, îáåñïå÷èâàþùèé ïðîñòîé, ñèìïàòè÷íûé è ê òîìó æå
ñèñòåìíî-íåçàâèñèìûé èíòåðôåéñ óïðàâëåíèÿ íàêîïèòåëÿìè. Ñëåäîì íà íèì
èäåò STPI, îñíîâíîé íåäîñòàòîê êîòîðîãî çàêëþ÷àåòñÿ â òîì, ÷òî îí ïîääåðæè-
âàåòñÿ ëèøü îïåðàöèîííûìè ñèñòåìàìè ñåìåéñòâà NT è íå ðàáîòàåò íà «íàðîä-
íîé» Windows 9x. Íåïëîõîé èäååé âûãëÿäèò ñîçäàíèå ñîáñòâåííîãî äðàéâåðà, —
áóäó÷è ðåàëèçîâàííûì ïîä Windows NT è Windows 9x (êñòàòè, WDM-äðàéâåðà
íà óðîâíå èñõîäíîãî êîäà ñîâìåñòèìû ñ ýòèìè äâóìÿ ñèñòåìàìè), îáåñïå÷èò âîç-
ìîæíîñòü ðàáîòû âàøèõ ïðèëîæåíèé êàê â NT, òàê è â 9x.

Òàáëèöà 4. Ðàçëè÷íûå ìåòîäû äîñòóïà â ñðàâíåíèè, íåáëàãîïðèÿòíûå
õàðàêòåðèñòèêè âûäåëåíû æèðíûì øðèôòîì

CDFS cocked MSCDEX ASPI SPTI
SCSI
port

mini
port

own
driver

IOPM

Windows 9x – – + + – – – + í/ä

Windows NT + + – + + + + + +

Òðåáóåò ïðàâ àäìèíà Íåò Íåò – Íåò Äà Íåò Íåò õç15 *16

Ïîääåðæèâàåò CDDA Äà Íåò Äà Äà Äà Äà Äà Äà Äà

Ïîääåðæèâàåò CD data Äà Äà Äà Äà Äà Äà Äà Äà Äà

Ñûðîå ÷òåíèå ñ CDDA Äà Íåò Äà Äà Äà Äà Äà Äà Äà

Ñûðîå ÷òåíèå ñ Cddata Íåò Íåò Äà Äà Äà Äà Äà Äà Äà

Ïîòåíöèàëüíî îïàñåí Íåò Íåò Íåò Äà Íåò Íåò Íåò Äà Äà

Õîðîøî äîêóìåíòèðîâàí Äà Äà Äà Äà Íåò Íåò Íåò Äà Íåò

Ëåãêî èñïîëüçîâàòü? Äà Äà Íåò Äà Äà Äà Íåò Íåò Íåò

156 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

15 Çäåñü è äàëåå «õç» îáîçíà÷àåò «çàâèñèò îò ðåàëèçàöèè».
16 Óñòàíîâêà äðàéâåðà òðåáóåò íàëè÷èÿ ïðàâ àäìèíèñòðàòîðà íà ëîêàëüíîé ìàøèíå, íî âîò

åãî ïîñëåäóþùåå èñïîëüçîâàíèå — íåò.

Ñïîñîáû ðàçîáëà÷åíèÿ çàùèòíûõ
ìåõàíèçìîâ

Çàùèòà, íóæäàþùàÿñÿ â íèçêîóðîâíåâîì äîñòóïå ñ CD, îáÿçàòåëüíî âûäàñò
ñåáÿ íàëè÷èåì ôóíêöèé DeviceIoControl è/èëè SendASPI32Command â
òàáëèöå èìïîðòà. Åñëè æå çàùèòíûé ìåõàíèçì çàãðóæàåò ýòè ôóíêöèè äèíàìè-
÷åñêè, ïîéìàòü åãî çà õâîñò ìîæíî óñòàíîâêîé òî÷åê îñòàíîâà íà LoadLibrary/
GetProcAddress (îäíàêî îïûòíûå ïðîãðàììèñòû ìîãóò îòâàæèòüñÿ íà ñàìîñòîÿ-
òåëüíûé ïîèñê òðåáóåìûõ èì ôóíêöèé â ïàìÿòè — è ýòî îòíþäü íå òàêàÿ òðóä-
íàÿ çàäà÷à, êàêîé îíà êàæåòñÿ!17).

Òàêæå â òåëå ïðîãðàììû ìîãóò ïðèñóòñòâîâàòü ñòðîêè: «\\.\», «SCSI»,
«CdRom», «wnaspi32.dll» è äðóãèå. Óñòàíîâèâ òî÷êó îñòàíîâà íà ïåðâûé áàéò
ñòðîêè, ìû ñìîæåì ìãíîâåííî ëîêàëèçîâàòü çàùèòíûé êîä ïðè ïåðâîì åãî ê
íèì îáðàùåíèè. ×òîáû ýòîãî íå ïðîèçîøëî, ðàçðàáîò÷èêè ÷àñòî øèôðóþò âñå
òåêñòîâûå ñòðîêè, îäíàêî áîëüøèíñòâî èç íèõ îãðàíè÷èâàåòñÿ ïðèìèòèâíîé ñòà-
òè÷åñêîé øèôðîâêîé (êîòîðàÿ îáû÷íî îñóùåñòâëÿåòñÿ ASPack'îì èëè ïîäîáíû-
ìè åìó ïðîãðàììàìè), à ïîòîìó, åñëè äîæäàòüñÿ çàâåðøåíèÿ ðàñøèôðîâêè è âû-
çâàòü îòëàä÷èê ïîñëå, à íå äî çàïóñêà ïðîãðàììû, âñå òåêñòîâûå ñòðîêè ïðåäñòà-
íóò ïåðåä íàìè â ïðÿìîì âèäå! Äèíàìè÷åñêàÿ øèôðîâêà íàìíîãî íàäåæíåé.
Â ýòîì ñëó÷àå òåêñòîâûå ñòðîêè ðàñøèôðîâûâàþòñÿ íåïîñðåäñòâåííî ïåðåä èõ
ïåðåäà÷åé â ñîîòâåòñòâóþùóþ API-ôóíêöèþ, à ïîòîì çàøèôðîâûâàþòñÿ âíîâü.
Íî è äèíàìè÷åñêóþ øèôðîâêó ïðè æåëàíèè ìîæíî ïðåîäîëåòü! Äîñòàòî÷íî ïî-
ñòàâèòü óñëîâíóþ òî÷êó îñòàíîâà íà ôóíêöèþ CreateFile, êîòîðîé ýòè òåêñòîâûå
ñòðîêè è ïåðåäàþòñÿ, âñïëûâàÿ â òîì, è òîëüêî â òîì ñëó÷àå, åñëè ïåðâûå ÷åòû-
ðå áàéòà èìåíè ôàéëà ðàâíû «\\.\». Ïðèìåð åå âûçîâà ìîæåò âûãëÿäåòü, íà-
ïðèìåð, òàê: «bpx CreateFileA if (*esp->4=='\\\\.\\')», ïîñëå ÷åãî îñòàíåòñÿ
òîëüêî ïîæèíàòü óðîæàé.

Åñòåñòâåííî, ïîä «óðîæàåì» ïîíèìàåòñÿ, âî-ïåðâûõ, èìÿ ñàìîãî îòêðûâàå-
ìîãî ôàéëà, à òî÷íåå, äðàéâåðà (ýòî óæå ìíîãîå ÷òî äàåò), è, âî-âòîðûõ, âîçâðà-
ùåííûé ôóíêöèåé CreateFile äåñêðèïòîð. Äàëåå ìîæíî ïîñòóïèòü äâîÿêî: ëèáî
óñòàíîâèòü òî÷êó îñòàíîâà íà òó ÿ÷åéêó ïàìÿòè, â êîòîðîé ýòîò äåñêðèïòîð ñî-
õðàíÿåòñÿ, ëèáî óñòàíîâèòü óñëîâíóþ òî÷êó îñòàíîâà íà ôóíêöèþ DeviceIoCont-
rol, îòëàâëèâàÿ òîëüêî òå åå âûçîâû, êîòîðûå íàì íåîáõîäèìû. Ïðèìåð ñåàíñà
ðàáîòû ñ îòëàä÷èêîì ïðèâåäåí íèæå:

Ëèñòèíã 107. Ïðèìåð èçîáëè÷åíèÿ è ðàçîáëà÷åíèÿ çàùèòíîãî
ìåõàíèçìà â soft-ice

:bpx CreateFileA if (*esp->4=='\\\\.\\') (ñòàâèì òî÷êó îñòàíîâà)

:x (âûõîäèì èç îòëàä÷èêà)

...

(îòëàä÷èê íåìíîãî äóìàåò, à ïîòîì âñïëûâàåò â ìîìåíò âûçîâà CreateFileA)

:P RET (âûõîäèì èç CreateFileA)

:? eax (óçíàåì çíà÷åíèå äåñêðèïòîðà)

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 157

17 Ïîäðîáíåå ñì. «UniLink v1.03 îò Þðèÿ Õàðîíà II».

00000030 0000000048 "0" (îòâåò îòëàä÷èêà)

:DeviceIoControlA if (*esp->4==0x30) (ñòàâèì òî÷êó îñòàíîâà íà DeviceIoCntrl)

(ïîäóìàâ, îòëàä÷èê âñïëûâàåò â ìîìåíò âûçîâà DeviceIoControl)

:P RET (âûõîäèì èç DeviceIoControl)

: U (âñå! ìû íàøëè çàùèòó!)

001B:00401112LEA ECX,[EBP-38]

001B:00401115PUSH ECX ;

001B:00401116PUSH 0004D004 ; âîò îí, IOCTL_SCSI_PASS_THROUGH_DIRECT!

001B:0040111BMOV EDX,[EBP-0C]

001B:0040111EPUSH EDX

001B:0040111FCALL [KERNEL32!DeviceIoControl]

Êàê âèäíî, ïîèñê DeviceIoControl íå çàíÿë ìíîãî âðåìåíè. Îñòàåòñÿ ïðîàíà-
ëèçèðîâàòü ïåðåäàâàåìûé åé êîä IOCTL (â íàøåì ñëó÷àå IOCTL_SCSI_PASS_
THROUGHT_DIRECT) è åãî ïàðàìåòðû, ïåðåäàâàåìûå ÷åðåç ñòåê îäíèì äâîé-
íûì ñëîâîì âûøå.

Íåêîòîðûå ðàçðàáîò÷èêè ïîìåùàþò êðèòè÷åñêóþ ÷àñòü çàùèòíîãî êîäà â
äðàéâåð, íàäåÿñü, ÷òî õàêåðû òàì åå íå íàéäóò. Íàèâíûå! Äðàéâåðà â ñèëó
ñâîåãî íåáîëüøîãî ðàçìåðà î÷åíü ïðîñòî àíàëèçèðóþòñÿ, è ñïðÿòàòü çàùèòíûé
êîä òàì ïîïðîñòó íåãäå. À âîò åñëè «ðàçìàçàòü» çàùèòó ïî íåñêîëüêèì ìåãàáàé-
òàì ïðèêëàäíîãî êîäà, òî íà åå àíàëèç óéäåò ÷åðòîâà óéìà âðåìåíè, è åñëè ó
õàêåðà íåò íèêàêèõ îñîáûõ ñòèìóëîâ äëÿ âçëîìà (êàê-òî: ñïîðòèâíûé èíòåðåñ,
ïîâûøåíèå ñîáñòâåííîãî ïðîôåññèîíàëèçìà), òî îí ñêîðåå ïðèîáðåòåò ëåãàëü-
íóþ âåðñèþ, ÷åì â òå÷åíèå íåñêîëüêèõ íåäåëü áóäåò ìåòàòüñÿ îò äèçàññåìáëåðà
ê îòëàä÷èêó.

Êàêèå æå ôîêóñû èñïîëüçóþò ðàçðàáîò÷èêè, ÷òîáû çàòðóäíèòü àíàëèç äðàé-
âåðîâ? Íó, âîò íàïðèìåð, øèôðóþò òåêñòîâóþ ñòðîêó ñ ñèìâîëüíûì èìåíåì
óñòðîéñòâà, êîòîðîå ñîçäàåò äðàéâåð ïðè ñâîåé çàãðóçêå. Â ðåçóëüòàòå õàêåð
òî÷íî çíàåò, ÷òî çàùèòíûé êîä îòêðûâàåò óñòðîéñòâî «\\.\MyGoodDriver», íî
íå ìîæåò áûñòðî óñòàíîâèòü, êàêîìó èìåííî äðàéâåðó ýòî èìÿ ñîîòâåòñòâóåò.
Åñëè æå øèôðîâêà îòñóòñòâóåò, òî çàäà÷à ðåøàåòñÿ ïðîñòûì êîíòåêñòíûì ïîèñ-
êîì. Âîò, íàïðèìåð, çàõîòåëîñü íàì óçíàòü, êàêîé èìåííî äðàéâåð ñîçäàåò
óñòðîéñòâî ñ èìåíåì MbMmDp32, — çàõîäèì Far'îì â ïàïêó WINNT\Sys-
tem32\Drivers, íàæèìàåì <ALT-F7> è â ñòðîêó ïîèñêà ââîäèì «MbMmDp32»,
íå çàáûâ óñòàíîâèòü ôëàæîê «Use all installed character tables» (â ïðîòèâíîì
ñëó÷àå Far íè÷åãî íå íàéäåò, ò. ê. ñòðîêà äîëæíà çàäàâàòüñÿ â óíèêîäå). Ïðî-
øóðøàâ íåêîòîðîå âðåìÿ äèñêîì, Far âûäàñò åäèíñòâåííî ïðàâèëüíûé îòâåò:
ASPI32.SYS. Ýòî è åñòü òîò ñàìûé äðàéâåð, êîòîðûé íàì íóæåí! À òåïåðü ïðåä-
ñòàâüòå, ÷òî ñòðîêà ñ èìåíåì çàøèôðîâàíà... Åñëè äðàéâåð çàãðóæàåòñÿ äèíàìè-
÷åñêè, òî ýòî åùå ïîëáåäû: ïðîñòî ñòàâèì òî÷êó îñòàíîâà íà IoCreareDevice è
æäåì âñïëûòèÿ îòëàä÷èêà. Çàòåì äàåì P RET è ïî êàðòå çàãðóæåííûõ ìîäåëåé
(âûäàâàåìûõ êîìàíäîé mod) ñìîòðèì, êòî «ïðîæèâàåò» â äàííîì ðåãèîíå ïàìÿ-
òè. Ñ äðàéâåðàìè, çàãðóæàþùèìèñÿ âìåñòå ñ ñàìîé îïåðàöèîííîé ñèñòåìîé,
ñïðàâèòüñÿ çíà÷èòåëüíî ñëîæíåå è, êàê ïðàâèëî, îòûñêèâàòü íóæíûé äðàéâåð
ïðèõîäèòñÿ ìåòîäîì «òûêà». ×àñòî â ýòîì ïîìîãàåò äàòà ñîçäàíèÿ ôàéëà, —
äðàéâåð, óñòàíàâëèâàåìûé çàùèùåííûì ïðèëîæåíèåì, äîëæåí èìåòü òó æå ñà-
ìóþ äàòó ñîçäàíèÿ, ÷òî è îñòàëüíûå åãî ôàéëû. Îäíàêî çàùèòíûé ìåõàíèçì ìî-

158 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

æåò ñâîáîäíî ìàíèïóëèðîâàòü äàòîé ñîçäàíèÿ ïî ñâîåìó óñìîòðåíèþ, òàê ÷òî
ýòî íå î÷åíü-òî íàäåæíûé ïðèìåì. Õîðîøèé ðåçóëüòàò äàåò ñðàâíåíèå ñîäåðæè-
ìîãî äèðåêòîðèè WINNT\System32\Drivers äî è ïîñëå èíñòàëëÿöèè çàùèùåí-
íîãî ïðèëîæåíèÿ, — î÷åâèäíî, çàùèòà ìîæåò ñêðûâàòüñÿ òîëüêî ñðåäè âíîâü
ïîÿâèâøèõñÿ äðàéâåðîâ.

Ïðèìåðû èññëåäîâàíèÿ ðåàëüíûõ
ïðîãðàìì

Â êà÷åñòâå çàêðåïëåíèÿ âñåãî âûøåñêàçàííîãî è îáðåòåíèÿ ìèíèìàëüíûõ ïðàê-
òè÷åñêèõ íàâûêîâ, äàâàéòå èññëåäóåì íåñêîëüêî ïîïóëÿðíûõ ïðîãðàìì, ðàáîòà-
þùèõ ñ ëàçåðíûìè äèñêàìè íà íèçêîì óðîâíå íà ïðåäìåò âûÿñíåíèÿ, êàê èìåí-
íî îñóùåñòâëÿåòñÿ òàêîå âçàèìîäåéñòâèå.

Âûçûâàâ íåçàìåíèìûé soft-ice è óñòàíîâèâ òî÷êó îñòàíîâà íà «bpx Create-

FileA if (*esp->4=='\\\\.\\')», ìû áóäåì ïîñëåäîâàòåëüíî çàïóñêàòü òðè ñëåäó-
þùèõ ïðîãðàììû: Alcohol 120%, Easy CD Creator è Clone CD, êàæäûé ðàç îò-
ìå÷àÿ èìÿ îòêðûâàåìîãî óñòðîéñòâà. Èòàê...

Alcohol 120% â çàâèñèìîñòè îò íàñòðîåê ìîæåò îáðàùàòüñÿ ê äèñêó òðåìÿ
ïóòÿìè: ÷åðåç ñîáñòâåííûé äðàéâåð (ïî óìîë÷àíèþ), ÷åðåç ASPI/SPTI-èíòåð-
ôåéñ è ÷åðåç ASPI Layer. Íà÷íåì ñ «ñîáñòâåííîãî äðàéâåðà». Óñòàíîâêà òî÷êè
îñòàíîâà íà CreateFileA ïîêàçûâàåò, ÷òî Àëêîãîëü îòêðûâàåò óñòðîéñòâî
«\\.\SCSI2:» (åñòåñòâåííî, íà äðóãèõ êîìïüþòåðàõ íîìåð ìîæåò áûòü è äðóãèì),
è äàëüíåéøàÿ ïðîâåðêà ïîäòâåðæäàåò, ÷òî ôóíêöèÿ DeviceIoControl ïîëó÷àåò
òîò æå ñàìûé äåñêðèïòîð, ÷òî âîçâðàòèëñÿ ïðè îòêðûòèè óñòðîéñòâà SCSI! Ñëå-
äîâàòåëüíî, ïîä «ñîáñòâåííûì» äðàéâåðîì Àëêîãîëèê ïîíèìàåò òîò ñàìûé äðàé-
âåð ìèíè-ïîðòà, êîòîðîé îí è óñòàíîâèë â ñèñòåìó ïðè ñâîåé óñòàíîâêå. Òåïåðü
èçìåíèì íàñòðîéêè Àëêîãîëèêà òàê, ÷òîáû îí ðàáîòàë ÷åðåç SPTI/ASPI-èíòåð-
ôåéñ. Ïîñëå ïåðåçàïóñêà ïðîãðàììû (à ïðè ñìåíå ìåòîäà äîñòóïà Àëêîãîëü òðå-
áóåò îáÿçàòåëüíîãî ïåðåçàïóñêà), ìû ñíîâà ñëîâèì îòêðûòèå óñòðîéñòâà
«\\.\SCSI2», à çàòåì ïðîèçîéäåò îòêðûòèå äèñêà «\\.\G:» (åñòåñòâåííî, íà
äðóãèõ êîìïüþòåðàõ áóêâà ìîæåò áûòü è èíîé). Ñîáñòâåííî, ïðè âçàèìîäåéñò-
âèè ñ óñòðîéñòâîì ÷åðåç SPTI-èíòåðôåéñ, èìåííî òàê âñå è ïðîèñõîäèò. Òî÷íåå,
äîëæíî ïðîèñõîäèòü. Àëêîãîëü îòêðûâàåò äèñê «\\.\G:» ìíîãîêðàòíî, ÷òî
óêàçûâàåò íà êîðÿâîñòü åãî àðõèòåêòóðû. Ýòî ñóùåñòâåííî óñëîæíÿåò íàøó çà-
äà÷ó, ïîñêîëüêó ìû âûíóæäåíû ñëåäèòü çà âñåìè äåñêðèïòîðàìè îäíîâðåìåííî
è åñëè óïóñòèòü õîòÿ áû îäèí èç íèõ, ðåêîíñòðóèðîâàííûé àëãîðèòì ðàáîòû
ïðîãðàììû îêàæåòñÿ íåâåðíûì (ðàçâå íå èíòåðåñíî óçíàòü, êàê èìåííî Àëêî-
ãîëü îñóùåñòâëÿåò êîïèðîâàíèå çàùèùåííûõ äèñêîâ?). Íàêîíåö, ïåðåêëþ÷èâ
Àëêîãîëü íà ïîñëåäíèé îñòàâøèéñÿ ñïîñîá âçàèìîäåéñòâèÿ ñ äèñêîì, ìû ïîëó-
÷èì ñëåäóþùèé ðåçóëüòàò: «\\.\\SCSI2», «\\.\MbMmDp32», «\\.\G:».
Óñòðîéñòâî ñ èìåíåì «MbMmDp32» è åñòü óæå çíàêîìûé íàì ASPI-äðàéâåð.
Ïðàâäà, íå ñîâñåì ïîíÿòíî, çà÷åì Àëêîãîëü ÿâíî îòêðûâàåò äèñê «\\.\G:»,
âåäü ASPI-èíòåðôåéñ ýòîãî íå òðåáóåò.

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 159

Easy CD Creator îáðàùàåòñÿ ê ïðèâîäó íåïîñðåäñòâåííî ïî åãî «ðîäíî-
ìó» èìåíè (â ìîåì ñëó÷àå ýòî «CDR4_2K»), à çàòåì îòêðûâàåò óñòðîéñòâî
«MbDlDp32», êîòîðîå ñàì CDR4_2K, ñîáñòâåííî, è ðåãèñòðèðóåò. Ñëåäîâàòåëü-
íî, Easy CD Creator ðàáîòàåò ñ äèñêîì ÷åðåç ñâîé ñîáñòâåííûé äðàéâåð è, ÷òî-
áû ðàçîáðàòüñÿ ñ íèì, íàì ïîòðåáóåòñÿ: à) äèçàññåìáëèðîâàòü äðàéâåð
CDR4_2K è ïðîàíàëèçèðîâàòü êàêèì IOCTL-êîäàì êàêèå äåéñòâèÿ äðàéâåðà ñî-
îòâåòñòâóþò; á) îòñëåäèòü âñå âûçîâû DeviceIoControl (ïðîñòî ïîñòàâüòå íà íåå
óñëîâíóþ òî÷êó îñòàíîâà, âñïëûâàþùóþ ïðè ïåðåäà÷å «ñâîåãî» äåñêðèïòîðà,
âîçâðàùåííîãî ôóíêöèåé CreateFileA("\\\\.\\CRDR_2K",...) è Create-
FileA("\\\\.\\MbDlDp32",...). Îôîðìèì ïîñëåäîâàòåëüíîñòü IOCTL-âûçîâîâ
â âèäå èìïðîâèçèðîâàííîé ïðîãðàììû, ìû ñìîæåì âîññîçäàòü ïðîòîêîë âçàè-
ìîäåéñòâèÿ ñ äèñêîì è íàéòè çàùèòó (åñëè îíà òàì åñòü).

Clone CD. Òî÷êà îñòàíîâà, óñòàíîâëåííàÿ íà ôóíêöèþ CreateFileA, ïîêàçû-
âàåò, ÷òî Clone CD îáùàåòñÿ ñ äèñêîì ÷åðåç ñâîé ñîáñòâåííûé äðàéâåð —
\\.\ELBYCDIO, ïðè÷åì ïî íå ñîâñåì ïîíÿòíûì ïðè÷èíàì åãî îòêðûòèå ïðîèñ-
õîäèò â öèêëå, òàê ÷òî äåñêðèïòîð äðàéâåðà âîçâðàùàåòñÿ ìíîãîêðàòíî.

Îäèí çàáàâíûé ïðèåì íàïîñëåäîê. Åñëè ïðèëîæåíèå, âçàèìîäåéñòâóþ-
ùèå ñ CD, âûïîëíÿåò îïåðàöèþ, êîòîðàÿ íå äîëæíà áûòü íè ïðè êàêèõ îáñòîÿ-
òåëüñòâàõ ïðåðâàíà, ìîæíî âîñïîëüçîâàòüñÿ ICTL-êîìàíäîé áëîêèðîâêè ëîò-
êà — IOCTL_CDROM_MEDIA_REMOVAL (à âîò åå íåïîñðåäñòâåííîå çíà÷åíèå:
0x24804). Ïðè ïîïûòêå ñäåëàòü äèñêó «eject» ïðè çàáëîêèðîâàííîì ëîòêå ìîé
PHILIPS CDW íà÷èíàåò çëîáíî ìîðãàòü êðàñíûì îãîíüêîì ïîêàçûâàíèÿ, ÷òî
äèñê «IN», íî îí «is locked». Âïëîòü äî ìîìåíòà ðàçáëîêèðîâàíèÿ ëîòêà èçâëå÷ü
äèñê ìîæíî ðàçâå áóëàâêîé èëè ïåðåçàãðóçêîé îïåðàöèîííîé ñèñòåìû.

Óæå îäíî ýòî ñîçäàåò áîãàòîå ïîëå äëÿ âñåâîçìîæíûõ ïàêîñòåé ñî ñòîðîíû
ìíîãî÷èñëåííûõ çëîóìûøëåííèêîâ, äà è ïðîñòî íåêîððåêòíî ðàáîòàþùèõ ïðî-
ãðàìì, óñïåâàþùèõ óìåðåòü îò êðèòè÷åñêîé îøèáêè ïðåæäå, ÷åì áóäåò ðàçáëî-
êèðîâàí ëîòîê. Êàê ñ ýòèì áîðîòüñÿ? Äà î÷åíü ïðîñòî — ðàçáëîêèðîâàòü ëîòîê
ñàìîñòîÿòåëüíî!

Äåëî â òîì, ÷òî ñèñòåìà íå òðåáóåò, ÷òîáû ðàçáëîêèðîâàíèå âûïîëíÿëîñü â
êîíòåêñòå òîãî ïðîöåññà, êîòîðûé âûïîëíèë áëîêèðîâàíèå. Îíà ïðîñòî âåäåò
ñ÷åò áëîêèðîâîê, è åñëè îí ðàâåí íóëþ, ëîòîê ñâîáîäåí. Ñîîòâåòñòâåííî, åñëè
ñ÷åò áëîêèðîâîê ðàâåí, íàïðèìåð, øåñòè, ìû äîëæíû øåñòü ðàç âûçûâàòü
êîìàíäó ðàçáëîêèðîâàíèÿ, ïðåæäå ÷åì ëàçåðíûé äèñê óäàñòñÿ èçâëå÷ü íà ñâåò
áîæèé.

Óòèëèòà, èñõîäíûé òåêñò êîòîðîé ïðèâåäåí íèæå, ïîçâîëÿåò ìàíèïóëèðî-
âàòü ñ÷åò÷èêîì áëîêèðîâîê äèñêà ïî âàøåìó ñîáñòâåííîìó óñìîòðåíèþ. Àðãó-
ìåíò êîìàíäíîé ñòðîêè «+» óâåëè÷èâàåò çíà÷åíèå ñ÷åò÷èêà íà åäèíèöó, à
«–» — óìåíüøàåò. Ïðè äîñòèæåíèè ñ÷åò÷èêîì íóëÿ äàëüíåéøèå ïîïûòêè åãî
óìåíüøåíèÿ íå âîçûìåþò íèêàêîãî äåéñòâèÿ.

Êàê ýòî ìîæíî èñïîëüçîâàòü? Íó, íàïðèìåð, äëÿ ïðåæäåâðåìåííîãî èçâëå-
÷åíèÿ äèñêà èç çàïèñûâàþùåé ïðîãðàììû, ÷òî ïîëåçíî äëÿ ýêñïåðèìåíòîâ. Äðó-
ãîå ïðèìåíåíèå: îòëó÷àÿñü îò ñâîåãî êîìïüþòåðà íà íåñêîëüêî ìèíóò, âû ìîæå-
òå çàáëîêèðîâàòü äèñê, ÷òîáû áûòü óâåðåííûìè, ÷òî îêðóæàþùèå êîëëåãè åãî

160 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

íå óïðóò. À åñëè âñå-òàêè óïðóò (ïåðåçàãðóçèâ êîìïüþòåð), çàáëîêèðóéòå ëîòêè
èõ CD-ROM'îâ — ïóñòü òåïåðü ïåðåçàãðóæàþòñÿ!

Ëèñòèíã 108. Óòèëèòà äëÿ áëîêèðîâàíèÿ/ðàçáëîêèðîâàíèÿ ëîòêà â CD-ROMå

/*

*

* ÁËÎÊÈÐÓÅÒ/ÐÀÇÁËÎÊÈÐÓÅÒ ËÎÒÎÊ CD-ROM

* ===================================

*

* build 0x001 @ 04.06.2003

*/

#include <windows.h>

#include <winioctl.h>

#include <stdio.h>

#define IOCTL_CDROM_MEDIA_REMOVAL 0x24804

main(int argc, char **argv)

{

BOOL act;

DWORD xxxx;

HANDLE hCD;

PREVENT_MEDIA_REMOVAL pmrLockCDROM;

// ÏÐÎÂÅÐÊÀ ÀÐÃÓÌÅÍÒÎÂ

if (argc<3){printf("USAGE: CD.lock.exe \\\\.\\X: {+,-}\n"); return -1;}

if (argv[2][0]=='+') act=TRUE; // ÓÂÅËÈ×ÈÒÜ Ñ×ÅÒ×ÈÊ ÁËÎÊÈÐÎÂÎÊ

else if (argv[2][0]=='-') act=FALSE; // ÓÌÅÍÜØÈÒÜ Ñ×ÅÒ×ÈÊ ÁËÎÊÈÐÎÂÎÊ

else {printf(stderr,"-ERR: in arg %c\n",argv[2][0]); return -1;}

// ÏÎËÓ×ÈÒÜ ÄÅÑÊÐÏÈÒÎÐ ÓÑÒÐÎÉÑÒÂÀ

hCD=CreateFile(argv[1],GENERIC_READ,FILE_SHARE_READ,0,OPEN_EXISTING,0,0);

if (hCD == INVALID_HANDLE_VALUE) {printf("-ERR: get CD-ROM\n");return -1;}

// ÇÀÁËÎÊÈÐÎÂÀÒÜ/ÐÀÇÁËÎÊÈÐÎÂÀÒÜ ËÎÒÎÊ CD-ROM'à

pmrLockCDROM.PreventMediaRemoval = act;

DeviceIoControl (hCD, IOCTL_CDROM_MEDIA_REMOVAL,

&pmrLockCDROM, sizeof(pmrLockCDROM), NULL, 0, &xxxx, NULL);

}

Õàêåðñêèå ñåêðåòû. Ðåöåïòû òîðìîçíîé æèäêîñòè äëÿ CD

Ïîÿâëåíèå âûñîêîñêîðîñòíûõ ïðèâîäîâ CD-ROM ïîðîäèëî îãðîìíîå êîëè÷åñòâî
ïðîáëåì, è, ïî îáùåìó ìíåíèþ ïîëüçîâàòåëåé, ïëþñîâ çäåñü ãîðàçäî ìåíüøå,
÷åì ìèíóñîâ. Ýòî ðåàêòèâíûé ãóë, âèáðàöèÿ, ðàçîðâàííûå â êëî÷üÿ äèñêè —
ñêàæèòå, íà êîé ÷åðò âñå ýòî âàì íóæíî? Ê òîìó æå ìíîãèå èç àëãîðèòìîâ
ïðèâÿçêè ê CD íà âûñîêèõ ñêîðîñòÿõ ÷óâñòâóþò ñåáÿ êðàéíå íåóñòîé÷èâî è
çàùèùåííûé äèñê çàïóñêàåòñÿ äàëåêî íå ñ ïåðâîãî ðàçà, åñëè âîîáùå çàïóñêà-
åòñÿ. Êàêîé æå èç âñåãî ýòîãî âûõîä? Åñòåñòâåííî — òîðìîçèòü! Áëàãî,
êîìàíäó SET CD SEED (îïêîä 0BBh) áîëüøèíñòâî ïðèâîäîâ âñå-òàêè ïîääåð-
æèâàåò. Êàçàëîñü áû, çàäàë íóæíûå ïàðàìåòðû è âïåðåä! Àí íåò, òóò âñå íå
òàê ïðîñòî...
Íåïðèÿòíîñòü ïåðâàÿ (ìàëåíüêàÿ, íî çàòî äîñàäíàÿ). Ñêîðîñòü çàäàåòñÿ íå â
«èêñàõ», à â êèëîáàéòàõ â ñåêóíäó (èìåííî â êèëîáàéòàõ, à íå áàéòàõ!). Ïðè-
÷åì îäíîêðàòíîé ñêîðîñòè ïåðåäà÷è ñîîòâåòñòâóåò ïðîïóñêíàÿ ñïîñîáíîñòü â

Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 161

176 êèëîáàéò â ñåêóíäó. À äâóêðàòíîé? Äóìàåòå, 176 � 2 = 352? À âîò è íåò —
353! Çàòî òðåõêðàòíàÿ ñêîðîñòü âû÷èñëÿåòñÿ â ïîëíîì ñîîòâåòñòâèè ñ ïðè-
âû÷íîé íàì ìàòåìàòèêîé: 176 � 3 = 528, íî óæå ÷åòûðåõêðàòíàÿ ñêîðîñòü
îïÿòü îòêëîíÿåòñÿ îò «èêñîâ»: 176 � 4 = 704, ïðîòèâ 706 ïî ñòàíäàðòó. Íå-
ïðàâèëüíî çàäàííàÿ ñêîðîñòü ïðèâîäèò ê óñòàíîâêå ñêîðîñòè íà ñòóïåíü
ìåíüøå îæèäàåìîé, ïðè÷åì ñîîòâåòñòâèå ìåæäó èêñàìè è ñòóïåíÿìè äàëåêî
íå îäíîçíà÷íîå. Äîïóñòèì, ïðèâîä ïîääåðæèâàåò ñëåäóþùèé ðÿä ñêîðîñòåé:
16x, 24x, 32x è 40õ. Åñëè çàäàííàÿ ñêîðîñòü (â êèëîáàéòàõ â ñåêóíäó) íå äîòÿ-
ãèâàåò äî íîðìàòèâíîé ñêîðîñòè 32 «èêñà», òî ïðèâîä ïåðåõîäèò íà áëèæàé-
øóþ «ñíèçó» ïîääåðæèâàåìóþ èì ñêîðîñòü, ò. å. â íàøåì ñëó÷àå 16õ. Îòñþäà
ìîðàëü, äëÿ ïåðåâîäà «èêñîâ» â êèëîáàéòû â ñåêóíäó èõ íóæíî óìíîæàòü íå íà
176, à íà 177!
Íåïðèÿòíîñòü âòîðàÿ (êðóïíåå è äîñàäíåå). Êîìàíäû, âûäàþùåé ïîëíûé ñïè-
ñîê ïîääåðæèâàåìûõ ñêîðîñòåé, â ñòàíäàðòíîé ñïåöèôèêàöèè íåò, è äîáûâàòü
ýòó èíôîðìàöèþ ïðèõîäèòñÿ èñêëþ÷èòåëüíî ìåòîäîì ïåðåáîðà. Êîððåêòíî
ðàáîòàþùàÿ ïðîãðàììà ïåðåä íà÷àëîì òàêîãî ïåðåáîðà äîëæíà óáåäèòüñÿ â
îòñóòñòâèè íîñèòåëÿ â ïðèâîäå, à åñëè îí òàì åñòü, ïðèíóäèòåëüíî îòêðûòü
ëîòîê. Äåëî â òîì, ÷òî ðàñêðó÷èâàíèå íåêà÷åñòâåííîãî CD-ROM äèñêà äî âû-
ñîêèõ ñêîðîñòåé ìîæåò ïðèâåñòè ê åãî ðàçðûâó è âûòåêàþùåé îòñþäà ïîð÷å
ñàìîãî ïðèâîäà. Ïîëüçîâàòåëü äîëæåí áûòü àáñîëþòíî óâåðåí â òîì, ÷òî
óñòàíîâëåííûé â ïðèâîä äèñê áóäåò âðàùàòüñÿ èìåííî ñ òîé ñêîðîñòüþ, ñ êî-
òîðîé åãî ïðîñÿò, è âàøà ïðîãðàììà íå ñòàíåò ñàìîïðîèçâîëüíî óâåëè÷èâàòü
ñêîðîñòü áåç âèäèìûõ íà òî ïðè÷èí.
Íåïðèÿòíîñòü òðåòüÿ (èëè òèõèé óæàñ). Íåêîòîðûå ïðèâîäû (â ÷àñòíîñòè
TEAK 522E) óñïåøíî çàãëàòûâàþò êîìàíäó SET CD SPEED è ïîäòâåðæäàþò
ôàêò èçìåíåíèÿ ñêîðîñòè, âîçâðàùàÿ â MODE SENSE åå íîâîå çíà÷åíèå, îäíà-
êî ôèçè÷åñêè ñêîðîñòü äèñêà îñòàåòñÿ íåèçìåííîé âïëîòü äî òåõ ïîð, ïîêà ê
íåìó íå ïðîèçîéäåò òî èëè èíîå îáðàùåíèå. Ïîýòîìó âñëåä çà SET CD SPEED
íåäóðíî áû äàòü êîìàíäó ÷òåíèÿ ñåêòîðà ñ äèñêà, åñëè, êîíå÷íî, äèñê âîîáùå
ïðèñóòñòâóåò. Èçìåíÿòü æå ñêîðîñòü ïðèâîäà áåç äèñêà â ëîòêå — ñîâåðøåí-
íî áåññìûñëåííàÿ îïåðàöèÿ, ïðèãîäíàÿ ðàçâå ÷òî äëÿ ïîñòðîåíèÿ ðÿäà ïîääåð-
æèâàåìûõ ñêîðîñòåé, ò. ê. ïîñëå âñòàâêè íîâîãî äèñêà â ïðèâîä ïðåæíèå ñêî-
ðîñòíûå óñòàíîâêè îêàçûâàþòñÿ íåäåéñòâèòåëüíûìè è íàèáîëåå îïòèìàëüíàÿ
(ñ òî÷êè çðåíèÿ ïðèâîäà!) ñêîðîñòü äëÿ êàæäîãî äèñêà îïðåäåëÿåòñÿ èíäèâè-
äóàëüíî. Òàêæå ïðèâîä âïðàâå èçìåíÿòü ñêîðîñòü äèñêà ïî ñâîåìó óñìîòðåíèþ,
ïîíèæàÿ åå, åñëè ÷òåíèå èäåò íåâàæíî, è, ñîîòâåòñòâåííî, óâåëè÷èâàÿ îáîðî-
òû, åñëè âñå èäåò õîðîøî.

162 Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå

Çàùèòû, îñíîâàííûå
íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà

Èñêàæåíèå TOC'à è åãî ïîñëåäñòâèÿ

Èñêàæåíèå TOC'à — æåñòîêèé, óðîäëèâûé, íî íà óäèâëåíèå øèðîêî ðàñïðî-
ñòðàíåííûé ïðèåì, èñïîëüçóþùèéñÿ â äîáðîé ïîëîâèíå çàùèòíûõ ìåõàíèçìîâ.
Øòàòíûå êîïèðîâùèêè (Easy CD Creator, Stomp Record Now, Ahead Nero) íà
òàêèõ äèñêàõ â áóêâàëüíîì ñìûñëå ñëîâà ñõîäÿò ñ óìà è åäóò êðûøåé. Êîïèðîâ-
ùèêè çàùèùåííûõ äèñêîâ (Clone CD, Alcohol 120%) ê èñêàæåííîìó TOC'ó îò-
íîñÿòñÿ ãîðàçäî ëîÿëüíåå, íî òðåáóþò äëÿ ñâîåé ðàáîòû îïðåäåëåííîãî ñî÷åòà-
íèÿ ïèøóùåãî è ÷èòàþùåãî ïðèâîäîâ, äà è â ýòîì ñëó÷àå êîïèðóþò òàêîé äèñê
íå âñåãäà.

Ïèøóùèé ïðèâîä îáÿçàòåëüíî äîëæåí ïîääåðæèâàòü ðåæèì RAW DAO
(Disc At Once), â êîòîðîì âåñü äèñê çàïèñûâàåòñÿ çà îäèí ïðîõîä ëàçåðà. Ðåæèì
RAW SAO (Session At Once) äëÿ ýòèõ öåëåé ñîâåðøåííî íåïðèãîäåí, ïîñêîëüêó
ïðåäïèñûâàåò ïðèâîäó ïèñàòü ñíà÷àëà ñîäåðæèìîå ñåññèè, à ïîòîì — TOC. Êàê
ñëåäñòâèå — ïðèâîäó ïðèõîäèòñÿ ñàìîñòîÿòåëüíî àíàëèçèðîâàòü TOC, ÷òîáû
îïðåäåëèòü ñòàðòîâûé àäðåñ ñåññèè è åå äëèíó. Ïîïûòêà çàïèñàòü èñêàæåííûé
TOC â ðåæèìå SAO â îáùåì ñëó÷àå ïðèâîäèò ê íåïðåäñêàçóåìîìó ïîâåäåíèþ
ïðèâîäà è î ðàáîòîñïîñîáíîé êîïèè çàùèùåííîãî äèñêà íå÷åãî è äóìàòü! Ïåðâàÿ
âñòðåòèâøàÿñÿ ïðèâîäó ñåññèÿ ñ èñêàæåííûì TOC'îì îáû÷íî îêàçûâàåòñÿ è ïî-
ñëåäíåé, ò. ê. îñòàëüíûå ñåññèè ïèñàòü óæå íåêóäà (èñêàæåíèå TOC'à îáû÷íî
ïðåñëåäóåò öåëü óâåëè÷åíèÿ ðàçìåðà ñåññèè äî íåñêîëüêèõ ãèãàáàéò).

×èòàþùèé ïðèâîä ïîìèìî ðåæèìà «ñûðîãî» ÷òåíèÿ (êîòîðûé ïîääåðæèâàþò
ïðàêòè÷åñêè âñå ïðèâîäû) äîëæåí óìåòü ðàñïîçíàâàòü èñêàæåííûé TOC, àâòî-
ìàòè÷åñêè ïåðåõîäÿ â ýòîì ñëó÷àå íà èñïîëüçîâàíèå «ðåçåðâíîãî» ñðåäñòâà àä-
ðåñàöèè — Q-êàíàëà ïîäêîäà. Â ïðîòèâíîì ñëó÷àå ñåññèÿ, ñîäåðæàùàÿ èñêà-
æåííûé TOC, îêàæåòñÿ íåäîñòóïíîé äëÿ ÷òåíèÿ äàæå íà ñåêòîðîì óðîâíå.

Òàêèì îáðàçîì, êîïèðîâàíèå äèñêîâ ñ èñêàæåííûì TOC'îì îñóùåñò-
âèìî íå íà âñÿêîì îáîðóäîâàíèè è ïîðÿäêà 1/3 ìîäåëåé «ïèñöîâ» äëÿ ýòèõ
öåëåé íåïðèãîäíû. Óçíàòü, ïîääåðæèâàåò ëè âûáðàííàÿ âàìè ìîäåëü ïðèâîäà ðå-
æèì RAW DAO èëè íåò, ìîæíî, â ÷àñòíîñòè, èç ðàçäåëà «Tech support» ñïðàâêè
Clone CD, ãäå ïåðå÷èñëåíû õàðàêòåðèñòèêè äîñòàòî÷íî áîëüøîãî êîëè÷åñòâà
âñåâîçìîæíûõ ïðèâîäîâ (âïðî÷åì, ìîèõ ïðèâîäîâ òàì, óâû, íåò). Äðóãîé
ïóòü — «ñêîðìèòü» ïðèâîäó SCSI/ATAPI êîìàíäó 46h (GET CONFIGURATI-

ON) è ïîñìîòðåòü, ÷òî îí îòâåòèò. Èç òðåõ ìîèõ «ïèñöîâ» ðåæèì RAW DAO
ïîääåðæèâàþò ëèøü NEC è TEAC. Ñ îïðåäåëåíèåì âîçìîæíîñòè ÷òåíèÿ èñêà-
æåííûõ ñåññèé äåëà îáñòîÿò íà ïîðÿäîê ñëîæíåå, èáî äàííàÿ îñîáåííîñòü ïîâå-
äåíèÿ ÿâëÿåòñÿ èñêëþ÷èòåëüíî âíóòðåííåé õàðàêòåðèñòèêîé ïðèâîäà è íå àôè-
øèðóåòñÿ íè ñàìèì ïðèâîäîì, íè åãî ïðîèçâîäèòåëÿìè. Ïðèõîäèòñÿ âûÿñíÿòü
ýòó èíôîðìàöèþ ýêñïåðèìåíòàëüíî. Âîçüìèòå äèñê ñ èñêàæåííûì TOC'îì
(î òîì, êàê åãî ñîçäàòü, — ðàññêàçàíî íèæå), âîòêíèòå åãî â ïðèâîä è ïîïðîáóé-
òå ïðî÷åñòü íåñêîëüêî ñåêòîðîâ èç èñêàæåííîé ñåññèè. Ðåàêöèÿ ïðèâîäîâ ìîæåò
áûòü ñàìîé ðàçíîîáðàçíîé. Òîò æå PHILIPS â çàâèñèìîñòè îò «íàñòðîåíèÿ» ñâî-
èõ ýëåêòðîííûõ öåïåé òî ðàïîðòóåò îá îøèáêå ÷òåíèÿ, òî âîçâðàùàåò ñîâåðøåí-
íî áåññìûñëåííûé ìóñîð, â êîòîðîì íå óãàäûâàåòñÿ äàæå ñèíõðîïîñëåäîâàòåëü-
íîñòü, âîçãëàâëÿþùàÿ çàãîëîâîê ñûðîãî ñåêòîðà.

Îñíîâíîé íåäîñòàòîê çàùèòíûõ ìåõàíèçìîâ ñ èñêàæåííûì TOC'îì
ñîñòîèò â òîì, ÷òî íåêîòîðûå ïðèâîäû òàêèå äèñêè ïðîñòî íå «âè-
äÿò» è ïîòîìó íå ìîãóò èõ âîñïðîèçâåñòè. Ëåãàëüíûé ïîëüçîâàòåëü, èñ-
ïûòàâøèé íåñîâìåñòèìîñòü çàùèòû ñî ñâîåé àïïàðàòóðîé, â ëó÷øåì ñëó÷àå
îáëîæèò åå ðàçðàáîò÷èêà ìàòîì è ïîñïåøèò âåðíóòü äèñê ïðîäàâöó.... Åñëè,
êîíå÷íî, ñìîæåò âûòàùèòü ýòó «áÿêó» èç íåäð CD-ROM'à, ÷òî âîâñå íå ôàêò,
ïîñêîëüêó ìèêðîïðîöåññîðíàÿ íà÷èíêà íåêîòîðûõ ïðèâîäîâ ïðè ïîïûòêå àíà-
ëèçà èñêàæåííîãî TOC'à ïðîñòî «çàâèñàåò» è ïðèâîä ïîëíîñòüþ àáñòðàãèðóåò-
ñÿ îò âñåõ ðàçäðàæèòåëåé âíåøíåãî ìèðà, íå ðåàãèðóÿ â òîì ÷èñëå è íà íà-
ñòîé÷èâûå ïîïûòêè ïîëüçîâàòåëÿ ñäåëàòü äèñêó «EJECT». Äûðêó äëÿ àâàðèéíî-
ãî âûáðîñà äèñêà, ïðàâäà, åùå íèêòî íå îòìåíÿë18, íî, ïî ñëóõàì, íå âåçäå îíà
åñòü (õîòÿ ëè÷íî ìíå ïðèâîäîâ áåç äûðêè åùå íå âñòðå÷àëîñü), à òàì ãäå
åñòü — çà÷àñòóþ îêàçûâàåòñÿ ñêðûòîé çà äåêîðàòèâíîé ïàíåëüþ èëè — ÷òî
áîëåå âåðîÿòíî — ïîëüçîâàòåëü ìîæåò âîîáùå íå çíàòü, ÷òî ýòî çà îòâåðñòèå
òàêîå, äëÿ ÷åãî îíî ïðåäíàçíà÷åíî è êàê èì, ñîáñòâåííî, ñëåäóåò ïîëüçîâàòüñÿ.
Íà «Ìàêèíòîøàõ» òàêèõ äûðîê íåò — ýòî òî÷íî (èëè æå «Ìàêîâñêèå» ïîëüçî-
âàòåëè âñå ñïëîøü èäèîòû). Âî âñÿêîì ñëó÷àå, êîëè÷åñòâî ñóäåáíûõ èñêîâ, ïî-
äàííûõ ïîñëåäíèìè, â áóêâàëüíîì ñìûñëå ñëîâà íå ïîääàåòñÿ íè ðàçóìó, íè
èñ÷èñëåíèþ. Ñàìîå èíòåðåñíîå, ÷òî ïîäàâëÿþùåå áîëüøèíñòâî ýòèõ èñêîâ
áûëè óäîâëåòâîðåíû è ðàçðàáîò÷èêàì ïðèøëîñü îïëàòèòü è «ðåìîíò» àïïàðàòó-
ðû, è ìîðàëüíûé óùåðá, è ñîáñòâåííî ñàìè ñóäåáíûå èçäåðæêè. (Ìåæäó íàìè
ãîâîðÿ, ñíÿòèå çàùèòû ñ äèñêîâ, çàïèñàííûõ ñ ãðóáûìè íàðóøåíèÿìè
Ñòàíäàðòà, êîèìè, â ÷àñòíîñòè, è ÿâëÿþòñÿ äèñêè ñ èñêàæåííûì TOC,
íå ñ÷èòàåòñÿ âçëîìîì, è íå ïðåñëåäóåòñÿ ïî çàêîíó, ïîýòîìó ëîìàéòå,
ëîìàéòå è åùå ðàç ëîìàéòå.)

164 Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà

18 Ïîñìîòðèòå âíèìàòåëüíî íà ëèöåâóþ ïàíåëü ñâîåãî CD-ROM'à, âèäèòå, âíèçó ëîòêà ðàñ-
ïîëîæåíî êðîõîòíîå îòâåðñòèå ïîðÿäêà 1 ìì â äèàìåòðå? Âîñïîëüçîâàâøèñü ëþáûì äëèííûì,
òîíêèì è äîñòàòî÷íî ïðî÷íûì ïðåäìåòîì, íàïðèìåð, ìåòàëëè÷åñêîé êàíöåëÿðñêîé ñêðåïêîé,
ñëåãêà ïðèîòêðîéòå ëîòîê, ââåäÿ «îòìû÷êó» â óêàçàííóþ äûðêó äî óïîðà è åùå ÷óòü-÷óòü íàäà-
âèâ. Âñå! Äàëüøå ëîòîê ìîæíî âûäâèíóòü óæå ðóêàìè. Âíèìàíèå! Âî-ïåðâûõ ïðîäåëûâàéòå ýòó
îïåðàöèþ òîëüêî ïðè âûêëþ÷åííîì êîìïüþòåðå, à âî-âòîðûõ, äåðæèòå «îòìû÷êó» ñòðîãî ãîðè-
çîíòàëüíî, èíà÷å âû ìîæåòå ïðîìàçàòü è óãîäèòü â êàêîé-íèáóäü íåæíûé óçåë, îñíîâàòåëüíî
åãî ïîâðåäèâ.

Íåêîððåêòíûé ñòàðòîâûé àäðåñ òðåêà

Ðÿä ïðèâîäîâ äîñòàòî÷íî ñïîêîéíî îòíîñèòñÿ ê èñêàæåíèþ ñòàðòîâîãî àäðåñà
òðåêà, íàõîäÿ ïðèíàäëåæàùèå åìó ñåêòîðà ïî èõ àáñîëþòíûì àäðåñàì. Â òî æå
âðåìÿ øòàòíûå êîïèðîâùèêè äèñêîâ íóæäàþòñÿ â êîððåêòíûõ ñòàðòîâûõ àäðå-
ñàõ. Äà è êàê îíè ìîãóò óçíàòü îò ñèõ è äî ñèõ èì êîïèðîâàòü, åñëè òîëüêî íå
àíàëèçîì ñîäåðæèìîãî TOC'a? Êîïèðîâùèêè çàùèùåííûõ äèñêîâ òåîðåòè÷åñêè
ìîãóò.

Äëÿ ñîçäàíèÿ çàùèùåííîãî äèñêà ñ èñêàæåííûì TOC'îì íàì ïîíàäîáèòñÿ:
ëþáàÿ ïðîãðàììà çàïèñè íà äèñê, óìåþùàÿ ñîçäàâàòü ìíîãîñåññèîííûå äèñêè
(íàïðèìåð, Roxio Easy CD Creator), êîïèðîâùèê çàùèùåííûõ äèñêîâ, ñîõðà-
íÿþùèé ñîäåðæèìîå TOC'a â òåêñòîâîì ôàéëå, äîñòóïíîì äëÿ ðåäàêòèðîâàíèÿ
(ìû âûáèðàåì Clone CD), è, åñòåñòâåííî, ñàì ïèøóùèé ïðèâîä, ïîääåðæèâàþ-
ùèé ðåæèì ñûðîé çàïèñè â ðåæèìå DAO. Äëÿ îáëåã÷åíèÿ âîñïðèÿòèÿ ìàòåðèà-
ëà âñå äåéñòâèÿ áóäóò ðàñïèñàíû ïî øàãàì, õîòÿ ýòî âûãëÿäèò è íå ñëèøêîì ëè-
òåðàòóðíî.

Øàã ïåðâûé. Ñîçäàíèå îðèãèíàëüíîãî äèñêà

Äîñòàåì èç óïàêîâêè CD-R áîëâàíêó (åùå äåâî÷êó) èëè — ÷òî äàæå ëó÷-
øå — çàñîâûâàåì â ïðèâîä ïîòåðòûé æèçíüþ CD-RW äèñê (íåò, ýòî íå ïðîñòè-
òóòêà, ýòî ïðîñòî CD-RW) è çàïèñûâàåì íà íåãî ïàðó ñåññèé â øòàòíîì ðåæèìå.
Áóäåò ëó÷øå (âåðíåå, íàãëÿäíåå), åñëè âòîðàÿ ñåññèÿ áóäåò âêëþ÷àòü â ñåáÿ
ôàéëû ïåðâîé ñåññèè — òîé ñàìîé ñåññèè, ÷åé TOC ìû è ñîáèðàåìñÿ èñêàæàòü.
Èíòåðåñíî, ñìîæåò ëè ïðèâîä ïðî÷åñòü åå ñîäåðæèìîå èëè íåò?

Øàã âòîðîé. Ïîëó÷åíèå îáðàçà îðèãèíàëüíîãî äèñêà

Çàïóñêàåì Clone CD è ïðîñèì åãî ñîçäàòü îáðàç îðèãèíàëüíîãî äèñêà (âûáè-
ðàåìûé ïðîôèëü íàñòðîåê íà äàííîì ýòàïå íåêðèòè÷åí, ïîñêîëüêó äèñê åùå íå
çàùèùåí, òî ñ ðàâíûì óñïåõîì ìîæíî èñïîëüçîâàòü êàê «CD ñ äàííûìè», òàê è
«Protected PC Game»; ãàëî÷êó «ñîçäàâàòü Cue-Sheet» âçâîäèòü íåîáÿçàòåëü-
íî — âñå ðàâíî îíà äåéñòâèòåëüíà ëèøü íà îäíîñåññèîííûõ CD).

Øàã òðåòèé. Èñêàæåíèå ñòàðòîâîãî àäðåñà ïåðâîãî òðåêà â îáðàçå

Åñëè âñå ñäåëàíî ïðàâèëüíî è ïðîãðàììíî-àïïàðàòíîå îáåñïå÷åíèå âî âñåé
ñâîåé ñîâîêóïíîñòè ðàáîòàåò íîðìàëüíî, íà æåñòêîì äèñêå äîëæíû îáðàçîâàòü-
ñÿ òðè ôàéëà: IMAGE.CCD, íåñóùèé â ñåáå ñîäåðæèìîå Q-êàíàëà ïîäêîäà Le-
ad-In îáëàñòè èëè, ïîïðîñòó ãîâîðÿ, TOC; IMAGE.IMG — «ñûðîé» îáðàç äèñêà
ñî âñåìè ñåêòîðàìè îò 00:00:02 äî «ñêîëüêî-íà-äèñêå-åñòü-òàì» è IMA-
GE.SUB — ñîäåðæèìîå ïîëåé ïîäêîäà «ïðîãðàììíîé» ÷àñòè äèñêà. Ïîñëåäíèé
ôàéë â ïðèíöèïå ìîæåò è îòñóòñòâîâàòü (îí ñîçäàåòñÿ òîëüêî, åñëè âçâåäåíà ãà-
ëî÷êà «×òåíèå ñóáêàíàëîâ èç òðåêîâ ñ äàííûìè»), íî ýòî íåêðèòè÷íî, ò. ê.
ñåé÷àñ íàñ â ïåðâóþ î÷åðåäü èíòåðåñóþò íå êàíàëû ïîäêîäà, à ñàì TOC! Îòêðî-
åì ôàéë IMAGE.CCD â ëþáîì òåêñòîâîì ðåäàêòîðå è ïîïûòàåìñÿ ïåðåâåñòè
ðàñêëàä ãåîìåòðèè äèñêà íà ÷åëîâå÷åñêèé ÿçûê.

Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà 165

Ëèñòèíã 109. Ñîäåðæèìîå íåèñêàæåííîãî TOC'a â ñûðîì âèäå. Îáîáùåííî ãîâîðÿ,
äèñê ñîäåðæèò äâå ñåêöèè — ïî îäíîìó òðåêó êàæäàÿ. Àáñîëþòíûé àäðåñ íà÷àëà
ïåðâîãî òðåêà — 00:00:02, àáñîëþòíûé àäðåñ Lead-out îáëàñòè ïåðâîé ñåññèè —
00:29:33 (àäðåñ ïîñëåäíåãî ñåêòîðà òðåêà íà äâå ñåêóíäû êîðî÷å), àáñîëþòíûé
àäðåñ íà÷àëà âòîðîãî òðåêà — 03:01:33, à àáñîëþòíûé àäðåñ Lead-out âòîðîé
ñåññèè — 03:24:33. Ìàêñèìàëüíî äîñòèæèìàÿ åìêîñòü äèñêà — 22:14:34
(õîòÿ íà ñàìîì äèñêå è íàïèñàíî, ÷òî îí 23-ìèíóòíûé)

[CloneCD] ; äàííûå î Clone CD

Version=3 ; âåðñèÿ Clone CD. Èäåò ëåñîì

[Disc] ; äàííûå äèñêà

TocEntries=12 ; êîë-âî ýëåìåíòîâ TOC'a

Sessions=2 ; êîë-âî ñåññèé = 2

DataTracksScrambled=0 ; ïîëå DVD (ñì. inf-8090), äëÿ CD ýòà èíôîðìàöèÿ ëèøåíà ñìûñëà

CDTextLength=0 ; CD-Text'a â ïîëÿõ ïîäêîäà Lead-in îáëàñòè íåòó

[Session 1] ; äàííûå ñåññèè 1

PreGapMode=1 ; òèï òðåêà Mode 1(òðåê ñ äàííûìè, 2048 áàéò äàííûõ)

PreGapSubC=0 ; äàííûõ ïîäêàíàëà - íåò

[Session 2] ; äàííûå ñåññèè 2

PreGapMode=1 ; òèï òðåêà Mode 1(òðåê ñ äàííûìè, 2048 áàéò äàííûõ)

PreGapSubC=0 ; äàííûõ ïîäêàíàëà - íåò

[Entry 0] ; äàííûå ýëåìåíòà TOC'a ¹0

Session=1 ; ýëåìåíò ñåññèè 1

Point=0xa0 ; íîìåð ïåðâîãî òðåêà ñåññèè 1 â PMin/òèï äèñêà â PSec

ADR=0x01 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=0 ; \

ASec=0 ; + àáñîëþòíûé àäðåñ òåêóùåãî òðåêà

AFrame=0 ; /

ALBA=-150 ; LBA-àäðåñ òåêóùåãî òðåêà

Zero=0 ; ýòî ïîëå äîëæíî áûòü ðàâíî íóëþ, êàê îíî è åñòü

PMin=1 ; íîìåð ïåðâîãî òðåêà ñåññèè 1

PSec=0 ; òèï äèñêà CD-DA è CD-ROM äèñê â Mode 1

PFrame=0 ; íå íåñåò íèêàêîé ïîëåçíîé èíôîðìàöèè

PLBA=4350 ; íîìåð òðåêà ïðåäñòàâëåííûé CloneCD êàê LBA-àäðåñ, ò. å. ÷óøü

[Entry 1] ; äàííûå ýëåìåíòà TOC'a ¹1

Session=1 ; ýëåìåíò ñåññèè 1

Point=0xa1 ; íîìåð ïîñëåäíåãî òðåêà ñåññèè 1 â PMin

ADR=0x01 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=0 ; \

ASec=0 ; + àáñîëþòíûé àäðåñ òåêóùåãî òðåêà

AFrame=0 ; /

ALBA=-150 ; LBA-àäðåñ òåêóùåãî òðåêà

Zero=0 ; ýòî ïîëå äîëæíî áûòü ðàâíî íóëþ, êàê îíî è åñòü

PMin=1 ; íîìåð ïîñëåäíåãî òðåêà ñåññèè 1 (â ñåññèè òîëüêî îäèí òðåê)

PSec=0 ; íå íåñåò íèêàêîé ïîëåçíîé èíôîðìàöèè

PFrame=0 ; íå íåñåò íèêàêîé ïîëåçíîé èíôîðìàöèè

PLBA=4350 ; íîìåð òðåêà ïðåäñòàâëåííûé CloneCD êàê LBA-àäðåñ, ò. å. ÷óøü

166 Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà

[Entry 2] ; äàííûå ýëåìåíòà TOC'a ¹2

Session=1 ; ýëåìåíò ñåññèè 1

Point=0xa2 ; ïîëîæåíèå Lead-out îáëàñòè â PMin:PSec:PFrame

ADR=0x01 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=0 ; \

ASec=0 ; + - àáñîëþòíûé àäðåñ òåêóùåãî òðåêà

AFrame=0 ; /

ALBA=-150 ; LBA-àäðåñ òåêóùåãî òðåêà

Zero=0 ; ýòî ïîëå äîëæíî áûòü ðàâíî íóëþ, êàê îíî è åñòü

PMin=0 ; \

PSec=29 ; + - àáñîëþòíûé àäðåñ Lead-out îáëàñòè ñåññèè 1

PFrame=33 ; /

PLBA=2058 ; LBA-àäðåñ Lead-out îáëàñòè ñåññèè 1

[Entry 3] ; äàííûå ýëåìåíòà TOC'a ¹3

Session=1 ; ýëåìåíò ñåññèè 1

Point=0x01 ; äàííûå òðåêà 1 ñåññèè 1

ADR=0x01 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=0 ; \

ASec=0 ; + - àáñîëþòíûé àäðåñ òåêóùåãî òðåêà

AFrame=0 ; /

ALBA=-150 ; LBA-àäðåñ òåêóùåãî òðåêà

Zero=0 ; ýòî ïîëå äîëæíî áûòü ðàâíî íóëþ, êàê îíî è åñòü

PMin=0 ; \

PSec=2 ; + - àáñîëþòíûé àäðåñ íà÷àëà òðåêà 1 ñåññèè 1

PFrame=0 ; /

PLBA=0 ; LBA-àäðåñ íà÷àëà òðåêà 1 ñåññèè 1

[Entry 4] ; äàííûå ýëåìåíòà TOC'a ¹4

Session=1 ; ýëåìåíò ñåññèè 1

Point=0xb0 ; ïîçèöèÿ ñëåäóþùèé çàïèñûâàåìîé îáëàñòè â AMin:ASec:AFrame

ADR=0x05 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=2 ; \

ASec=59 ; + - àáñîëþòíûé àäðåñ ñëåäóþùåé çàïèñûâàåìîé îáëàñòè

AFrame=33 ; /

ALBA=13308 ; LBA-àäðåñ ñëåäóþùåé çàïèñûâàåìîé îáëàñòè

Zero=3 ; êîë-âî pointer'îâ â Mode 5

PMin=22 ; \

PSec=14 ; + - àáñîëþòíûé àäðåñ ìàêñèìàëüíîé çàïèñûâàåìîé îáëàñòè

PFrame=34 ; /

PLBA=99934 ; LBA-àäðåñ ìàêñèìàëüíîé çàïèñûâàåìîé îáëàñòè

[Entry 5] ; äàííûå ýëåìåíòà TOC'a ¹5

Session=1 ; ýëåìåíò ñåññèè 1

Point=0xc0 ; ñòàðòîâûé àäðåñ Lead-in îáëàñòè Hybrid äèñêà (åñëè îí åñòü)

ADR=0x05 ; Mode 5 (Îðàíæåâàÿ êíèãà)

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà 167

AMin=162 ; ðåêîìåíäóåìàÿ ìîùíîñòü ëàçåðà äëÿ çàïèñè

ASec=128 ; Application code

AFrame=140 ; çàðåçåðâèðîâàíî

ALBA=288590 ; LBA-"àäðåñ" òðåõ ïðåäûäóùèõ ïîëåé

Zero=0 ; çàðåçåðâèðîâàíî

PMin=97 ; \

PSec=27 ; + - àáñîëþòíûé àäðåñ Lead-in îáëàñòè Hybrid äèñêà

PFrame=21 ; / (àäðåñ ëåæèò çà ïðåäåëàìè äèñêà, ò. å. Hybrid-äèñêà íåò)

PLBA=-11604 ; LBA-àäðåñ Lead-in îáëàñòè Hybrid'a(âû÷èñëåí ñ ïåðåïîëíåíèåì)

[Entry 6] ; äàííûå ýëåìåíòà TOC'a ¹6

Session=1 ; ýëåìåíò ñåññèè 1

Point=0xc1 ; êîïèÿ ATIP-èíôîðìàöèè

ADR=0x05 ; -+

Control=0x04 ; -+

TrackNo=0 ; -+

AMin=4 ; -+

ASec=120 ; -+

AFrame=96 ; -+

ALBA=26946 ; -+ - ATIP èíôîðìàöèÿ

Zero=0 ; -+

PMin=0 ; -+

PSec=0 ; -+

PFrame=0 ; -+

PLBA=-150 ; -+

[Entry 7] ; äàííûå ýëåìåíòà TOC'a ¹7

Session=2 ; ýëåìåíò ñåññèè 2 (âîò ìû è äîáðàëèñü äî ñåññèè 2!)

Point=0xa0 ; íîìåð ïåðâîãî òðåêà ñåññèè 2 â PMin/òèï äèñêà â PSec

ADR=0x01 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=0 ; \

ASec=0 ; + - àáñîëþòíûé àäðåñ òåêóùåãî òðåêà

AFrame=0 ; /

ALBA=-150 ; LBA-àäðåñ òåêóùåãî òðåêà

Zero=0 ; ýòî ïîëå äîëæíî áûòü ðàâíî íóëþ, êàê îíî è åñòü

PMin=2 ; íîìåð ïåðâîãî òðåêà ñåññèè 2 (íóìåðàöèÿ òðåêîâ ñêâîçíàÿ!)

PSec=0 ; òèï äèñêà CD-DA è CD-ROM äèñê â Mode 1

PFrame=0 ; íå íåñåò íèêàêîé ïîëåçíîé èíôîðìàöèè

PLBA=8850 ; íîìåð òðåêà ïðåäñòàâëåííûé CloneCD êàê LBA-àäðåñ, ò. å. ÷óøü

[Entry 8] ; äàííûå ýëåìåíòà TOC'a ¹8

Session=2 ; ýëåìåíò ñåññèè 2

Point=0xa1 ; íîìåð ïîñëåäíåãî òðåêà ñåññèè 2 â PMin

ADR=0x01 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=0 ; \

ASec=0 ; + - àáñîëþòíûé àäðåñ òåêóùåãî òðåêà

AFrame=0 ; /

ALBA=-150 ; LBA-àäðåñ òåêóùåãî òðåêà

Zero=0 ; ýòî ïîëå äîëæíî áûòü ðàâíî íóëþ, êàê îíî è åñòü

PMin=2 ; íîìåð ïîñëåäíåãî òðåêà ñåññèè 2 (â ñåññèè òîëüêî îäèí òðåê)

168 Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà

PSec=0 ; íå íåñåò íèêàêîé ïîëåçíîé èíôîðìàöèè

PFrame=0 ; íå íåñåò íèêàêîé ïîëåçíîé èíôîðìàöèè

PLBA=8850 ; íîìåð òðåêà ïðåäñòàâëåííûé CloneCD êàê LBA-àäðåñ, ò. å. ÷óøü

[Entry 9] ; äàííûå ýëåìåíòà TOC'a ¹9

Session=2 ; ýëåìåíò ñåññèè 2

Point=0xa2 ; ïîëîæåíèå Lead-out îáëàñòè â PMin:PSec:PFrame

ADR=0x01 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=0 ; \

ASec=0 ; + - àáñîëþòíûé àäðåñ òåêóùåãî òðåêà

AFrame=0 ; /

ALBA=-150 ; LBA-àäðåñ òåêóùåãî òðåêà

Zero=0 ; ýòî ïîëå äîëæíî áûòü ðàâíî íóëþ, êàê îíî è åñòü

PMin=3 ; \

PSec=24 ; + - àáñîëþòíûé àäðåñ Lead-out îáëàñòè ñåññèè 2

PFrame=23 ; /

PLBA=15173 ; LBA-àäðåñ Lead-out îáëàñòè ñåññèè 2

[Entry 10] ; äàííûå ýëåìåíòà TOC'a ¹10

Session=2 ; ýëåìåíò ñåññèè 2

Point=0x02 ; äàííûå òðåêà 2 ñåññèè 2

ADR=0x01 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=0 ; \

ASec=0 ; + - àáñîëþòíûé àäðåñ òåêóùåãî òðåêà

AFrame=0 ; /

ALBA=-150 ; LBA-àäðåñ òåêóùåãî òðåêà

Zero=0 ; ýòî ïîëå äîëæíî áûòü ðàâíî íóëþ, êàê îíî è åñòü

PMin=3 ; \

PSec=1 ; + - àáñîëþòíûé àäðåñ íà÷àëà òðåêà 2 ñåññèè 2

PFrame=33 ; /

PLBA=13458 ; LBA-àäðåñ íà÷àëà òðåêà 2 ñåññèè 2

[Entry 11] ; äàííûå ýëåìåíòà TOC'a ¹11

Session=2 ; ýëåìåíò ñåññèè 2

Point=0xb0 ; àäðåñ ñëåäóþùåé çàïèñûâàåìîé îáëàñòè â AMin:ASec:AFrame

ADR=0x05 ; Mode 5

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=4 ; \

ASec=54 ; + - àáñîëþòíûé àäðåñ ñëåäóþùåé çàïèñûâàåìîé îáëàñòè

AFrame=23 ; /

ALBA=21923 ; LBA-àäðåñ ñëåäóþùåé çàïèñûâàåìîé îáëàñòè

Zero=1 ; êîë-âî pointer'îâ Mode 5

PMin=22 ; \

PSec=14 ; + - àáñîëþòíûé àäðåñ ïîñëåäíåé âîçìîæíîé Lead-out îáëàñòè

PFrame=34 ; / (íà ñàìîì äèñêå íàïèñàíî 23ìèí, ýòî æ êàê íàäî îêðóãëÿòü 22:14:34)

PLBA=99934 ; LBA-àäðåñ ïîñëåäíåé âîçìîæíîé Lead-out îáëàñòè

[TRACK 1] ; äàííûå òðåêà 1

MODE=1 ; ðåæèì Mode 1

Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà 169

INDEX 1=0 ; post-gap?

[TRACK 2] ; äàííûå òðåêà 2

MODE=1 ; ðåæèì Mode 1

INDEX 1=0 ; post-gap?

Äàâàéòå òåïåðü íåìíîãî ïîèçäåâàåìñÿ íàä TOC'îì è óâåëè÷èì ñòàðòîâûé
àäðåñ ïåðâîãî òðåêà òàê, ÷òîáû îí âûøåë äàëåêî çà ïðåäåëû ïåðâîé ñåññèè è ïî-
ïàë... íó, ñîáñòâåííî, êóäà-íèáóäü îí âñå ðàâíî ïîïàäåò. ×òîáû áûñòðî îòûñêàòü
ñîîòâåòñòâóþùóþ åìó çàïèñü, âîñïîëüçóåòñÿ êîíòåêñòíûì ïîèñêîì. Æìåì <F7>
è ââîäèì «point=0x1»:

Ëèñòèíã 110. Àòðèáóòû òðåêà 1

[Entry 3] ; äàííûå ýëåìåíòà TOC'a ¹3

Session=1 ; ýëåìåíò ñåññèè 1

Point=0x01 ; äàííûå òðåêà 1 ñåññèè 1

ADR=0x01 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=0 ; \

ASec=0 ; + - àáñîëþòíûé àäðåñ òåêóùåãî òðåêà

AFrame=0 ; /

ALBA=-150 ; LBA-àäðåñ òåêóùåãî òðåêà

Zero=0 ; ýòî ïîëå äîëæíî áûòü ðàâíî íóëþ, êàê îíî è åñòü

PMin=0 ; \

PSec=2 ; + - àáñîëþòíûé àäðåñ íà÷àëà òðåêà 1 ñåññèè 1

PFrame=0 ; /

PLBA=0 ; LBA-àäðåñ íà÷àëà òðåêà 1 ñåññèè 1

Êàê ìû âèäèì, çäåñü ïðèñóòñòâóåò êàê àáñîëþòíûé, èçìåðÿåìûé â ìèíó-
òàõ/ñåêóíäàõ/ôðåéìàõ, òàê è LBA-àäðåñ òðåêà, ïðåäñòàâëÿþùèé ñîáîé íè÷òî
èíîå êàê ïîðÿäêîâûé íîìåð ñåêòîðà, ñ÷èòàÿ îò íóëÿ. Íà ñàìîì äåëå, LBA-àä-
ðåñ — ýòî «îòñåáÿòèíà», äîáàâëÿåìàÿ â ôàéë ñàìèì Clone CD, è â TOC'å
LBA-àäðåñ íå õðàíèòüñÿ. Ñóäÿ ïî âñåìó, Clone CD âû÷èñëÿåò LBA-àäðåñ èñõîäÿ
èç ñîîáðàæåíèé óäîáñòâà (ðàáîòàòü ñ LBA-àäðåñàöèåé äåéñòâèòåëüíî íàìíîãî
êîìôîðòíåå). Îäíàêî ïðè âíåñåíèè êàêèõ-ëèáî èçìåíåíèé â CCD-ôàéë çà ñî-
ãëàñîâàíèåì îáîèõ òèïîâ àäðåñîâ íàì ïðèäåòñÿ ñëåäèòü ñàìîñòîÿòåëüíî. Äëÿ
ïåðåâîäà àáñîëþòíûõ àäðåñîâ â LBA ìîæíî âîñïîëüçîâàòüñÿ ñëåäóþùåé ôîðìó-
ëîé: Logical Sector Address = (((Minute * 60) + Seconds) * 75 + Fra-
me) – 150.

Íèæå ïðåäñòàâëåí âèä àòðèáóòîâ òðåêà 1 äî è ïîñëå èñêàæåíèÿ:

Ëèñòèíã 111. Àòðèáóòû òðåêà 1 äî èñêàæåíèé (ñëåâà) è ïîñëå èñêàæåíèÿ (ñïðàâà)

[Entry 3] [Entry 3]

Session=1 Session=1

Point=0x01 Point=0x01

ADR=0x01 ADR=0x01

Control=0x04 Control=0x04

TrackNo=0 TrackNo=0

AMin=0 AMin=0

170 Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà

ASec=0 ASec=0

AFrame=0 AFrame=0

ALBA=-150 ALBA=-150

Zero=0 Zero=0

PMin=0 � PMin=10

PSec=2 � PSec=2

PFrame=0 � PFrame=0

PLBA=0 � PLBA=-1

Íà ñàìîì äåëå êîâàðíûé àâòîð ñõèòðèë è âìåñòî âû÷èñëåíèé LBA-àäðåñà
çàëîùèëñÿ íà òîò ôàêò, ÷òî åãî âåðñèÿ Clone CD âñåãäà èñïîëüçóåò àáñîëþòíûå
àäðåñà, à LBA — èãíîðèðóåò. Âûáîð àáñîëþòíîãî àäðåñà ïåðâîãî òðåêà — ïðî-
èçâîëüíûé, íî îñóùåñòâëåííûé ñ òàêèì ðàñ÷åòîì, ÷òîáû èñêàæåííûé àäðåñ ãà-
ðàíòèðîâàííî âûëåòàë çà ãðàíèöû ïåðâîé ñåññèè, Lead-out îáëàñòü êîòîðîé íà-
õîäèòñÿ ïî àäðåñó 00:29:33 (ñì. ýëåìåíò TOC'à ¹2).

Øàã ÷åòâåðòûé. Ìîíòèðîâàíèå èñêàæåííîãî îáðàçà íà âèðòóàëüíûé
ïðèâîä

Òåïåðü ñìîíòèðóåì èñêàæåííûé îáðàç äèñêà íà âèðòóàëüíûé ïðèâîä, ñîçäà-
âàåìûé ïðîãðàììîé Alcohol 120%, è ïîñìîòðèì, ÷òî èç ýòîãî ïîëó÷èëîñü. Êî-
íå÷íî, íåò íèêàêîé óâåðåííîñòè â òîì, ÷òî âèðòóàëüíûé ïðèâîä ïîâåäåò ñåáÿ
êàê íàñòîÿùèé, íî âåäü è íàñòîÿùèå ïðèâîäû íà èñêàæåííûõ äèñêàõ âåäóò ñåáÿ
ïî-ðàçíîìó! Ïîýòîìó èñïîëüçîâàòü Àëêîãîëÿ â êà÷åñòâå ðàáî÷åãî «ìàêåòíèêà»
âïîëíå äîïóñòèìî, òåì áîëåå ÷òî ýòî ýêîíîìèò óéìó âðåìåíè è áîëâàíîê, âåäü
ìîíòèðîâàíèå âèðòóàëüíîãî äèñêà â îòëè÷èå îò «ïðîæèãà» áîëâàíêè îñóùåñòâ-
ëÿåòñÿ ìãíîâåííî, åñëè, êîíå÷íî, îíî âîîáùå îñóùåñòâëÿåòñÿ... Âïëîòü äî âåð-
ñèè 1.4.3 âêëþ÷èòåëüíî — ñàìîé ñâåæåé âåðñèè íà ìîìåíò íàïèñàíèÿ ýòèõ
ñòðîê — Àëêîãîëèê îðãàíè÷åñêè íå ïåðåâàðèâàë èñêàæåííûå îáðàçû äèñêîâ è
îòêàçûâàëñÿ èõ ìîíòèðîâàòü, àïåëëèðóÿ ê íåäîñòóïíîñòè îáðàçà ôàéëà: «Unable
to mount image. File not accessible». Ñóäÿ ïî âñåìó, Àëêîãîëèê ïîíèìàåò èñêà-
æåííûé TOC ñëèøêîì áóêâàëüíî, ïûòàÿñü îòûñêàòü â ôàéëå-îáðàçå òî, ÷åãî òàì
çàâåäîìî íåò (òðåêà, íà÷èíàþùåãîñÿ ñ àäðåñà 10:02:00 è çàêàí÷èâàþùåãîñÿ àä-
ðåñîì 00:29:33, òàì íåò òî÷íî!).

Êàêàÿ æàëîñòü! Âîçìîæíîñòü ìîíòèðîâàíèÿ äèñêîâûõ îáðàçîâ ñ èñêàæåí-
íûì TOC'îì ïîçâîëèëà áû íàì ïðåîäîëåâàòü çàùèòó îò êîïèðîâàíèÿ íà ëþáûõ
ïèøóùèõ ïðèâîäàõ, à íå òîëüêî òåõ, ÷òî ïîääåðæèâàþò ðåæèì RAW DAO, —
ïðîñòî ñáðàñûâàåì îáðàç çàùèùåííîãî äèñêà íà áîëâàíêó â âèäå îáûêíîâåííî-
ãî ôàéëà è äèíàìè÷åñêè ìîíòèðóåì åãî Àëêîãîëåì ïî ìåðå íåîáõîäèìîñòè.
Âûõîäèò, ÷òî íà ïðîâåðêó Àëêîãîëèê îêàçûâàåòñÿ ãîðàçäî ìåíåå êðóò, ÷åì ýòî
êàæåòñÿ!

Øàã ïÿòûé. Çàïèñü èñêàæåííîãî îáðàçà íà äèñê

Â ïîðÿäêå ýêñïåðèìåíòà ïîïðîáóåì «ïðîæå÷ü» èñêàæåííûé îáðàç â ðåæèìå
RAW SAO, â êîòîðîì, êàê óæå áûëî ñêàçàíî âûøå, êîððåêòíàÿ çàïèñü ñåññèé ñ
èñêàæåííûì TOC'îì íåâîçìîæíà. Äëÿ ãàðàíòèðîâàííîãî èñêëþ÷åíèÿ âîçìîæ-
íûõ ïîáî÷íûõ ýôôåêòîâ æåëàòåëüíî èñïîëüçîâàòü ïðèâîä, íå ïîääåðæèâàþùèé

Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà 171

RAW DAO ÷èñòî ôèçè÷åñêè (íó ìàëî ëè, âäðóã êîïèðîâùèê â ïëàíå ïðîÿâëåíèÿ
÷óäåñ èñêóññòâåííîãî èíòåëëåêòà àâòîìàòè÷åñêè ïåðåéäåò íà áîëåå ïîäõîäÿùèé
ðåæèì çàïèñè, èãíîðèðóÿ íàøè óñòàíîâêè).

Ìàñòåð çàïèñè îáðàçîâ êîïèðîâùèêà Alcohol 120% âûäàåò ñëåäóþùóþ èí-
ôîðìàöèþ î çàïèñûâàåìîì îáðàçå:

Ëèñòèíã 112. Ñâîäíàÿ èíôîðìàöèÿ ïî çàïèñûâàåìîìó îáðàçó, âûäàâàåìàÿ
Àëêîãîëåì. Îáðàòèòå âíèìàíèå íà ðàçìåðû è àäðåñ ïåðâîãî òðåêà ïåðâîé ñåññèè
(îíè âûäåëåíû æèðíûì øðèôòîì)

Òèï: Ôàéë-îáðàç CloneCD

Ïóòü: L:\

Èìÿ: Image.ccd

Image.img

Image.sub

Ðàçìåð: 8.81 MB

Ñåññèé: 2

Òðåêîâ: 2

Ñåññèÿ 01:

Òðåê 01: Mode 1, Äëèíà: -42942(8191.92 GB), Àäðåñ: 045000

Ñåññèÿ 02:

Òðåê 02: Mode 1, Äëèíà: 001715(3.3 MB), Àäðåñ: 013458

Âîò ýòî íîìåð! Åñëè âåðèòü Àëêîãîëþ, òî äëèíà ïåðâîãî òðåêà ñîñòàâëÿåò
öåëûõ 8 òåðàáàéò. Ýòîò ÷óäîâèùíûé îáúåì íå òî ÷òî íà CD-, íà DVD-äèñê íå
çàëåçåò! Íà ñàìîì äåëå, äëèíà òðåêîâ â TOC'å íèãäå ÿâíûì îáðàçîì íå õðàíèò-
ñÿ, íî âû÷èñëÿåòñÿ êàê ðàçíèöà ñòàðòîâûõ àäðåñîâ äâóõ ñìåæíûõ òðåêîâ (åñëè
æå ñåññèÿ ñîäåðæèò âñåãî îäèí òðåê, â õîä èäåò àäðåñ Lead-out îáëàñòè, ïðèìû-
êàþùèé ê òðåêó). Èñêàæåíèå ñòàðòîâîãî àäðåñà ïåðâîãî òðåêà ïðèâåëî ê òîìó,
÷òî ðàçíèöà ñòàðòîâûõ àäðåñîâ Lead-out îáëàñòè è ýòîãî ñàìîãî òðåêà ñòàëà îò-
ðèöàòåëüíîé. Äåéñòâèòåëüíî, 00:29:33 – 10:02:00 = 2058 – 45000 = – 42942, à
åñëè âñïîìíèòü, ÷òî LBA-àäðåñà ïî ñòàíäàðòó âûðàæàþòñÿ 32-ðàçðÿäíûìè íåîò-
ðèöàòåëüíûìè ÷èñëàìè, ñòàíîâèòñÿ ïîíÿòíî, êàê Àëêîãîëèê ïîëó÷èë òàêîé íå-
åñòåñòâåííî îãðîìíûé îáúåì (îòðèöàòåëüíûå ÷èñëà — ýòî òàêèå ÷èñëà, ÷åé
ñòàðøèé áèò âçâåäåí, îòñþäà — ìàëåíüêîå îòðèöàòåëüíîå ÷èñëî — ýòî î÷åíü
áîëüøîå ïîëîæèòåëüíîå). Ðàñ÷åòû ïîêàçûâàþò, ÷òî çàÿâëåííîå Àëêîãîëèêîì
çíà÷åíèå â 8-òåðàáàéò äîñòèãàåòñÿ ëèøü ïðè èñïîëüçîâàíèè 43-áèòíûõ ïåðåìåí-
íûõ. Âîò ýòî äà! Àëêîãîëèê ñïðîåêòèðîâàí ñ çàêëàäîì íà áóäóùåå (à â áóäóùåì
íàñ, êàê èçâåñòíî, æäóò äèñêè ñ îáúåìàìè îò 30 è áîëåå ãèãàáàéò, äëÿ àäðåñà-
öèè êîòîðûõ 32-áèò îêàçûâàåòñÿ óæå íåäîñòàòî÷íî, ïëþñ åùå íåîáõîäèìî
ó÷åñòü ðåçåðâ, ïðåäíàçíà÷åííûé äëÿ «îòëîâà» îòðèöàòåëüíûõ äëèí, îáðàçîâàâ-
øèõñÿ â ðåçóëüòàòå æåñòîêèõ èçâðàùåíèé ñ TOC'îì, âåäü Àëêîãîëü — ýòî çà-
ùèùåííûé êîïèðîâùèê!)

È âîò íàñòóïàåò âîëíóþùèé ìîìåíò — ìîìåíò çàëèâêè èñêàæåííîãî îáðàçà
íà CD-R/CD-RW-äèñê (Âíèìàíèå! Èñïîëüçóÿ CD-RW-äèñê, âû äîëæíû îòäà-
âàòü ñåáå îò÷åò â òîì, ÷òî ìîæåòå åãî áåçâîçâðàòíî ïîòåðÿòü! Åñëè âàø
åäèíñòâåííûé ïèøóùèé ïðèâîä îòêàæåòñÿ îïîçíàâàòü òàêîé äèñê, î÷èñò-
êà ïîñëåäíåãî îêàæåòñÿ íåâîçìîæíîé!). Áëàãîïîëó÷íî ïðîãëîòèâ èñêàæåííûé

172 Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà

îáðàç, Àëêîãîëü, áåçî âñÿêèõ ïðåïèðàòåëüñòâ ñî ñâîåé ñòîðîíû, çàæèãàåò îãîíåê
èíäèêàöèè çàïèñè (åñëè, êîíå÷íî, íà âàøåì ïðèâîäå îí åñòü) è ïðèñòóïàåò ê
äåëó. Ïðîõîäèò ìèíóòà, äðóãàÿ... à èíäèêàòîð ïðîãðåññà ïî-ïðåæíåìó îñòàåòñÿ
íà íóëå. Ê èñõîäó øåñòîé ìèíóòû, êîãäà ïèøóùàÿ ãîëîâêà äîñòèãàåò êðîìêè äè-
ñêà, ïðîöåññ çàïèñè àâàðèéíî ïðåðûâàåòñÿ ïðèâîäîì è Àëêîãîëü, èçäàâ ãðóñòíîå
«áýìñ», ñèãíàëèçèðóåò îá àïïàðàòíîé îøèáêå.

Ïðîñìîòð «íåäîðåçàííîãî» äèñêà íà ïðèâîäàõ ASUS è NEC îáíàðóæèâàåò
ëèøü ïåðâóþ ñåññèþ, à îò âòîðîé íå âèäíî è ñëåäà. Ñ ïðèâîäîì PHILIPS äåëà
îáñòîÿò åùå õóæå — îí âîîáùå îòêàçûâàåòñÿ ïðèçíàâàòü çàñóíóòóþ â íåãî øóò-
êó ëàçåðíûì äèñêîì è, ïîñëå íåïðîäîëæèòåëüíîãî ñêðåæåòà ñâîèõ ìåõàíè÷å-
ñêèõ âíóòðåííîñòåé, ñîïðîâîæäàåìûõ íàòóæíûìè çàâûâàíèÿìè ïåðåáèðàþùåãî
ðàçëè÷íûå ñêîðîñòè ìîòîðà, èíäèêàòîð «DISC IN» ïðîùàëüíî ãàñíåò. «Ïðîùàëü-
íî» â òîì ñìûñëå, ÷òî ñ èñïîð÷åííîé áîëâàíêîé âàì ïðèäåòñÿ ðàññòàòüñÿ. Êî-
íå÷íî, åñëè ýòî âñåãî ëèøü äåøåâûé CD-R, òî òóäà åìó è äîðîãà, íî ïîòåðÿòü
CD-RW — æàëêî. Ê ñ÷àñòüþ, íà NEC'å î÷èñòêà äèñêà ïðîòåêàåò óñïåøíî è, âîî-
äóøåâëåííûå ýòèì îáñòîÿòåëüñòâîì, ìû ïðîäîëæàåì ñâîè èçäåâàòåëüñòâà âíîâü.

Êîïèðîâùèê Clone CD âåäåò ñåáÿ â ýòîì îòíîøåíèè èíà÷å. Âî-ïåðâûõ, îí
îöåíèâàåò äëèíó èñêàæåííîãî òðåêà â 4.294.868.664 áàéò (ñì. ëèñòèíã, ïðèâå-
äåííûé íèæå), ÷òî óêàçûâàåò íà èñïîëüçîâàíèå 32-ðàçðÿäíûõ ïåðåìåííûõ è âû-
òåêàþùóþ îòñþäà íåâîçìîæíîñòü îòëè÷àòü ïîëîæèòåëüíûå äëèíû îò îòðèöà-
òåëüíûõ.

Ëèñòèíã 113. Ñâîäíàÿ èíôîðìàöèÿ ïî çàïèñûâàåìîìó îáðàçó, âûäàâàåìàÿ
Clone CD. Îáðàòèòå âíèìàíèå íà ðàçìåð ïåðâîãî òðåêà ïåðâîé ñåññèè
(îí âûäåëåí æèðíûì øðèôòîì)

ÈÍÔÎÐÌÀÖÈß Î ÔÀÉËÅ-ÎÁÐÀÇÅ:

×èñëî ñåññèé: 2

Çàíÿòî íà äèñêå: 34850 Êáàéò

Ñåêòîðîâ: 15173

Âðåìÿ: 03:22:23 (ìèí:ñåê:êàäð)

ÈÍÔÎÐÌÀÖÈß Î ÑÅÑÑÈÈ 1:

Ðàçìåð ñåññèè: 4726 Êáàéò

×èñëî òðåêîâ: 1

Pregap: Äàííûå Mode 1, ðàçìåð: 103359 Êáàéò

Track 1: Äàííûå Mode 1, ðàçìåð: 4294868664 Êáàéò

ÈÍÔÎÐÌÀÖÈß Î ÑÅÑÑÈÈ 2:

Ðàçìåð ñåññèè: 3939 Êáàéò

×èñëî òðåêîâ: 1

Track 2: Äàííûå Mode 1, ðàçìåð: 3939 Êáàéò

Âî-âòîðûõ, îáíàðóæèâ, ÷òî çàïèñü èñêàæåííîãî TOC'a íà äàííîì ïðèâîäå
íåâîçìîæíà, Clone CD êîððåêòèðóåò TOC òàê, ÷òîáû åãî îáëèê ïðèíÿë ÷åëîâå-
÷åñêèé âèä. Â ðåçóëüòàòå ïðîöåññ «ïðîæèãà» ïðîòåêàåò áåç êàêèõ-ëèáî îøèáîê è
ìû ïîëó÷àåì êàê áóäòî áû ðàáîòîñïîñîáíûé äèñê. Ñòàðòîâûé àäðåñ ïåðâîãî
òðåêà íà÷èíàåòñÿ òàì, ãäå êîí÷àåòñÿ Lead-in îáëàñòü ïåðâîé ñåññèè (òî÷íåå,

Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà 173

pre-gap ïåðâîãî òðåêà íà÷èíàåòñÿ òàì, ãäå êîí÷àåòñÿ post-gap Lead-in îáëàñòè
ïåðâîé ñåññèè, íî ýòî óæå äåòàëè). Òàêîé äèñê íîðìàëüíî ÷èòàåòñÿ â ëþáîì
ïðèâîäå CD-ROM, íî! Åñëè çàùèòíûé ìåõàíèçì ïðî÷èòàåò ñîäåðæèìîå TOC'à,
îí ëåãêî îáíàðóæèò, ÷òî èìååò äåëî ñ êîïèåé, íî íå îðèãèíàëîì. Ñïðàøèâàåòñÿ:
è íà êîé ÷åðò íàì òàêîå êîïèðîâàíèå íóæíî?! Õîòü áû ïðåäóïðåæäåíèå áûëî
êàêîå... Ëàäíî, ïðîôåññèîíàëû çàïðîñòî îïðåäåëÿò, â ÷åì ïîäâîõ, íî â êàêîì ïî-
ëîæåíèè îêàæóòñÿ íîâè÷êè è/èëè ïðîñòî êâàëèôèöèðîâàííûå ïîëüçîâàòåëè,
èñïîëüçóþùèå Clone CD äëÿ ñâîèõ íóæä? Â îáùåì, ìðàê, îäíèì ñëîâîì...

Ïðàâäà, â ðåæèìå RAW DAO íàðåçêà èñêàæåííîãî îáðàçà ïðîòåêàåò
îòëè÷íî è Clone CD íå âíîñèò â TOC íèêàêîé îòñåáÿòèíû, áëàãîäàðÿ
÷åìó ó íàñ îáðàçóåòñÿ äåéñòâèòåëüíî çàùèùåííûé CD, êîòîðûé ìû ñåé-
÷àñ è áóäåì ëîìàòü.

Øàã øåñòîé. Ïðîâåðêà ðàáîòîñïîñîáíîñòè çàùèùåííîãî äèñêà

Ïðîñìîòð çàùèùåííîãî äèñêà ïîä ïðèâîäîì NEC ïîêàçûâàåò âñå ôàéëû,
äàæå òå, ÷òî ïðèíàäëåæàò ïåðâîìó òðåêó — òîìó ñàìîìó òðåêó, ÷åé ñòàðòîâûé
àäðåñ áûë æåñòîêî èñêàæåí. Äâîéíîé ùåë÷îê ìûøüþ äîêàçûâàåò, ÷òî ôàéëû íå
òîëüêî ïðèñóòñòâóþò â êàòàëîãå, íî è óñïåøíî îòêðûâàþòñÿ àññîöèèðîâàííûì ñ
íèìè ïðèëîæåíèÿì è, ñóäÿ ïî âñåìó, âûãëÿäÿò âïîëíå íîðìàëüíûìè. Íàøó
äóøó íà÷èíàþò ãðûçòü ñìóòíûå ñîìíåíèÿ: äåéñòâèòåëüíî ëè ïèøóùèé ïðèâîä
çàïèñàë ñòàðòîâûé àäðåñ ïåðâîãî òðåêà òàêèì, êîòîðûé ìû ïðîñèëè, èëè ìîë÷à-
ëèâî èñïðàâèë åãî íà ëåòó?

Äëÿ îòâåòà íà ýòîò âîïðîñ ìû äîëæíû èññëåäîâàòü ãåîìåòðèþ äèñêà, ò. å.
ïîïðîñòó ãîâîðÿ, ïðî÷èòàòü TOC. Çàïóñêàåì óæå ïîëþáèâøèéñÿ íàì Roxio Easy
CD Creator è â ìåíþ «CD» íàõîäèì ïóíêò «CD Information». Ùåëêàåì ïî íåìó
ìûøêîé, è íà ýêðàí òóò æå âûïðûãèâàåò äèàëîãîâîå îêíî ñ ðàñêëàäêîé äèñêà
(Âíèìàíèå! Íå âñå ïðîãðàììû ñïîñîáíû «ïåðåâàðèâàòü» èñêàæåííûé TOC!
Easy CD Creator ýòî óìååò, à âîò, íàïðèìåð, Record NOW! — íåò. Â îò-
ñóòñòâèå ïîäõîäÿùåé óòèëèòû âû ìîæåòå âîñïîëüçîâàòüñÿ ïðîãðàììîé
raw.TOC.exe, ïîñòàâëÿåìîé âìåñòå ñ ýòîé êíèãîé.).

Êàê è ñëåäîâàëî îæèäàòü, ñòàðòîâûé àäðåñ ïåðâîãî òðåêà ëåæèò äàëåêî çà
ïðåäåëàìè ñâîåé «ðîäíîé» ñåññèè è åãî äëèíà, áóäó÷è âûðàæåííà ïîëîæèòåëü-
íûì ÷èñëîì, çíà÷èòåëüíî ïðåâûøàåò äîñòóïíóþ åìêîñòü äèñêà (ñì. ðèñ. 0õ060).
Òàê ÷òî âñå íàøè âîëíåíèÿ àáñîëþòíî áåçîñíîâàòåëüíû!

Ïîñòîéòå, íî êàê æå òîãäà îñóùåñòâëÿåòñÿ äîñòóï ê ñîäåðæèìîìó ïåðâîãî
òðåêà? À êòî âàì âîîáùå ñêàçàë, ÷òî ëàçåðíûé äèñê àäðåñóåòñÿ ïî òðåêàì?!
Îñíîâíîé àäðåñàöèåé ëàçåðíîãî äèñêà ñ äàííûìè ÿâëÿåòñÿ ñåêòîð. Àáñîëþòíûé
æå àäðåñ âñÿêîãî ñåêòîðà îäíîçíà÷íî îïðåäåëÿåòñÿ ïðèíàäëåæàùèì åìó Q-êàíà-
ëîì ïîäêîäà (ñ ó÷åòîì íåñîâïàäåíèÿ ãðàíèö ñåêöèé è ñåêòîðîâ ìàêñèìàëüíî âîç-
ìîæíîå ðàñõîæäåíèå, äîïóñêàåìîå ñòàíäàðòîì, ñîñòàâëÿåò 1 ñ, ò. å. 75 ñåêòî-
ðîâ, ïîýòîìó ýòîò ñïîñîá èñïîëüçóåòñÿ ëèøü äëÿ ãðóáîãî ïîçèöèîíèðîâàíèÿ îï-
òè÷åñêîé ãîëîâêè). Òî÷íàÿ íàâîäêà íà öåëü âûïîëíÿåòñÿ íåïîñðåäñòâåííî ïî
ñàìîìó ñåêòîðíîìó çàãîëîâêó, â ÿâíîì âèäå ñîäåðæàùåìó åãî àáñîëþòíûé àä-
ðåñ. Íîìåðà òðåêîâ â ïðîöåññå îáðàáîòêè ñåêòîðà âîîáùå íå ó÷àñòâóþò, âåðíåå,
ìîãóò è íå ó÷àñòâîâàòü... Íî ìîãóò âåäü è ó÷àñòâîâàòü! Âñå çàâèñèò îò ýëåê-

174 Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà

òðîííîé íà÷èíêè ïðèâîäà è åãî ìèêðîïðîãðàììíîé ïðîøèâêè. Êàê èìåííî îíè â
ýòîì ó÷àñòâóþò — ñèå åñòü âåëèêàÿ òàéíà ðàçðàáîò÷èêîâ ïðèâîäà, è ïðîñòûì
ñìåðòíûì åå ïîíÿòü íå äàíî. Íî, òàê èëè èíà÷å, âñòðåòèâ íåêîððåêòíûé TOC,
íåêîòîðûå ïðèâîäû çàïóòûâàþòñÿ, è â ñòðîéíûõ áèòîâûõ ðÿäàõ âîçíèêàåò íàñòî-
ÿùàÿ ñóìÿòèöà.

Ðåçóëüòàòû òåñòèðîâàíèÿ ÷åòûðåõ ìîèõ ïðèâîäîâ ñëåäóþùèå: NEC è TEAC
ïîêàçûâàþò ñîäåðæèìîå îáîèõ ñåêöèé, êîððåêòíî îáðàáàòûâàÿ èõ ñîäåðæèìîå.
ASUS ïîêàçûâàåò òîëüêî ïåðâóþ — èñêàæåííóþ — ñåññèþ è â óïîð íå âèäèò
âòîðóþ, äåëàÿ åå íåäîñòóïíîé äàæå íà ñåêòîðíîì óðîâíå. Çàòî ôàéëû ïåðâîé
ñåññèè îáðàáàòûâàþòñÿ âïîëíå êîððåêòíî. PHILPS âèäèò îáå ñåññèè, íî êîððåê-
òíî îáðàáàòûâàåò ôàéëû ëèøü ïîñëåäíåé èç íèõ (ò. å. òîé, ÷òî íå èñêàæåíà).
Èñêàæåííàÿ ñåññèÿ äîñòóïíà íà ñåêòîðíîì óðîâíå, íî íåñòàáèëüíî. Èíîãäà áåç
âñÿêèõ âèäèìûõ ïðè÷èí Ôèëüêà åäåò êðûøåé è âîçâðàùàåò ëèøåííûé âñÿêîãî
ñìûñëà ìóñîð.

Ìîðàëü: çàùèòíûå ìåõàíèçìû, áàçèðóþùèåñÿ íà èñêàæåííîì
TOC'e, íå ìîãóò çàêëàäûâàòüñÿ íè íà îäíó èç ñåññèé. Ïîýòîìó îáå ñåñ-
ñèè äîëæíû äóáëèðîâàòü ñîäåðæèìîå äðóã äðóãà — àâîñü õîòü îäíó èç
íèõ ïðèâîä ïîëüçîâàòåëÿ äà ïðî÷èòàåò. Êàêîé æå òîãäà â ýòîé çàùèòå
ñìûñë? À âîò êàêîé — ïóñêàé çàùèòà íå ìîæåò áåç ðèñêà äëÿ æèçíè ïðèâÿçû-
âàòüñÿ ê ñåññèÿì, îíà ìîæåò ïðèâÿçàòüñÿ ê ñûðîìó ñîäåðæèìîìó TOC'a. Î òîì,
êàê îñóùåñòâèòü òàêóþ ïðèâÿçêó íà ïðàêòèêå, ìû ïîãîâîðèì ÷óòî÷êó ïîçäíåå, à
ïîêà ïîïðîáóåì ñêîïèðîâàòü çàùèùåííûé äèñê íàøèìè ôàâîðèòàìè — Clone
CD è Alcohol 120%, åñòåñòâåííî, íå çàáûâàÿ è øòàòíûå êîïèðîâùèêè.

Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà 175

Ðèñ. 23. Îòðèöàòåëüíàÿ äëèíà ïåðâîãî òðåêà ñâîäèò øòàòíûé êîïèðîâùèê ñ óìà

Àâòîìàòè÷åñêîå êîïèðîâàíèå è îáñóæäåíèå åãî ðåçóëüòàòîâ

Ãîðÿ÷î ëþáèìûé ìíîé Stomp Record Now ïðè ïîïûòêå ñêîïèðîâàòü äèñê
ñ èñêàæåííûì ñòàðòîâûì àäðåñîì ïåðâîãî òðåêà ãîâîðèò «Invalid disk» è îòêà-
çûâàåòñÿ íà÷èíàòü îïåðàöèþ. Â îáùåì-òî, ýòî è íå óäèâèòåëüíî. ×òî ìîæíî
âçÿòü ñ «þçåðñêîãî» êîïèðîâùèêà?

Ãîðàçäî èíòåðåñíåå ïðîòåñòèðîâàòü ïîâåäåíèå Ahead Nero — ïîïóëÿð-
íåéøåãî ïðîôåññèîíàëüíîãî êîïèðîâùèêà ïðîãðàìì. Ïðîâåðêà ïîêàçûâàåò, ÷òî
íåçàâèñèìî îò ñîñòîÿíèÿ ãàëî÷êè «Ignore Illegal TOC Type», íàõîäÿùåéñÿ âî
âêëàäêå «Read options» è ïîëîæåíèÿ îñòàëüíûõ îïöèé, ñêîïèðîâàòü çàùèùåí-
íûé äèñê íèêàê íå ïîëó÷àåòñÿ. Íþðà ãîâîðèò: «Invalid track mode» è äàæå íå
ïûòàåòñÿ íà÷àòü ÷òåíèå! Ñëóæåáíàÿ óòèëèòà èç CD Speed èç åå æå êîìïëåêòà
òàêæå ðàáîòàåò íåêîððåêòíî è âûïîëíÿåò ñêàíèðîâàíèå îòíþäü íå ïåðâîãî òðå-
êà, íî òîé îáëàñòè, â êîòîðîé ðàñïîëîæåí èñêàæåííûé ñòàðòîâûé àäðåñ
(ñì. ðèñ. 24). Âòîðîé òðåê çäåñü è âîâñå íå âèäåí!

Òåïåðü ïåðåéäåì ê êîïèðîâùèêàì çàùèùåííûõ äèñêîâ, îäíèì èç êîòîðûõ
ÿâëÿåòñÿ Clone CD, ñîçäàòåëè êîòîðîãî óòâåðæäàþò, ÷òî îí ìîæåò ñïðàâèòüñÿ
ñ ëþáîé ñóùåñòâóþùåé íûíå çàùèòîé.

Â êàêîé áû ïðèâîä çàùèùåííûé äèñê íè áûë âñòàâëåí, Clone CD âûäàåò íå-
èçìåííî ïîñòîÿííûé ðåçóëüòàò, íå èìåþùèé íè÷åãî îáùåãî ñ ðåàëüíîé äåéñòâè-
òåëüíîñòüþ. Ïî åãî ñêðîìíîìó ìíåíèþ, äèñê ñîäåðæèò âñåãî îäíó ñåññèþ îáùåé

176 Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà

Ðèñ. 24. Ahead Nero CD Speed � Scan Disk ñîãëàñèëñÿ íà ñêàíèðîâàíèå äèñêà
ñ èñêàæåííûì ñòàðòîâûì àäðåñîì, îäíàêî çàëåç ñîâñåì íå â òó ñòåïü, ïðèíÿâøèñü

ñêàíèðîâàòü îáëàñòü äèñêà ñ àäðåñîì ïåðâîãî òðåêà, óêàçàííóþ â TOC'e

ïðîòÿæåííîñòüþ â 4,6 ìåãàáàéò, íî çàòî ðàçìåð åäèíñòâåííîãî òðåêà ïîñëåäíåé
ñîñòàâëÿåò íè ìíîãî íè ìàëî — 3,9 òåðàáàéò!

Ëèñòèíã 114. Òàêèì âèäèò çàùèùåííûé äèñê êîïèðîâùèê Clone CD.
Îáðàòèòå âíèìàíèå, ÷òî îí ðàñïîçíàë ëèøü îäíó ñåññèþ èç äâóõ (ïåðâóþ),
äà è òî íåïðàâèëüíî

ÈÍÔÎÐÌÀÖÈß Î CD Â ÄÈÑÊÎÂÎÄÅ:

×èñëî ñåññèé: 1

Çàíÿòî íà äèñêå: 4726 Êáàéò

Ñåêòîðîâ: 2058

Âðåìÿ: 00:27:33 (ìèí:ñåê:êàäð)

ÈÍÔÎÐÌÀÖÈß Î ÑÅÑÑÈÈ 1:

Ðàçìåð ñåññèè: 4726 Êáàéò

×èñëî òðåêîâ: 1

Pregap: Äàííûå Mode 1, ðàçìåð: 103359 Êáàéò

Track 1: Data, ðàçìåð: 4294868664 Êáàéò

Åùå äî çàâåðøåíèÿ ïðîöåññà êîïèðîâàíèÿ íàñ íà÷èíàþò îäîëåâàòü ñòîéêèå
ñîìíåíèÿ èëè, ÿ áû äàæå ñêàçàë, íåïîêîëåáèìàÿ óâåðåííîñòü â òîì, ÷òî äèñê
áóäåò ñêîïèðîâàí íåïðàâèëüíî. È äåéñòâèòåëüíî, ÷åãî ìû îïàñàëèñü, òî ìû è
ïîëó÷èëè! Äàâàéòå ñîçäàäèì îáðàç ñêîïèðîâàííîãî äèñêà â ïëàíå ñðàâíåíèÿ êî-
ïèè TOC'à ñ îðèãèíàëîì.

Ëèñòèíã 115. Îáðàç çàùèùåííîãî äèñêà, ñíÿòûé ïðîãðàììîé Clone CD
(íåñîîòâåòñòâóþùèå ïîëÿ âûäåëåíû æèðíûì øðèôòîì)

[CloneCD] ; äàííûå î êîïèðîâùèêå

Version=3 ; âåðñèÿ Clone CD

[Disc] ; äàííûå î äèñêå

TocEntries=7 ; êîë-âî ýëåìåíòîâ TOC'a == 7 (â îðèãèíàëå áûëî 12)

Sessions=1 ; êîë-âî ñåññèé == 1 (â îðèãèíàëå áûëî 2)

DataTracksScrambled=0 ; ïîëå DVD

CDTextLength=0 ; CD-Text'a â ïîëÿõ ïîäêîäà Lead-in îáëàñòè íåòó

[Session 1] ; äàííûå ñåññèè 1

PreGapMode=1 ; òèï òðåêà == Mode 1

PreGapSubC=0 ; äàííûõ ïîäêàíàëà - íåò

[Entry 0] ; äàííûå ýëåìåíòà TOC'a ¹0

Session=1 ; ýëåìåíò ñåññèè 1

Point=0xa0 ; íîìåð ïåðâîãî òðåêà ñåññèè 1 â PMin/òèï äèñêà â PSec

ADR=0x01 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=0 ; \

ASec=0 ; + - àáñîëþòíûé àäðåñ òåêóùåãî òðåêà

AFrame=0 ; /

ALBA=-150 ; LBA-àäðåñ òåêóùåãî òðåêà

Zero=0 ; ýòî ïîëå äîëæíî áûòü ðàâíî íóëþ, êàê îíî è åñòü

PMin=1 ; íîìåð ïåðâîãî òðåêà ñåññèè 1

Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà 177

PSec=0 ; òèï äèñêà CD-DA è CD-ROM äèñê â Mode 1

PFrame=0 ; íå íåñåò íèêàêîé ïîëåçíîé èíôîðìàöèè

PLBA=4350 ; íîìåð òðåêà ïðåäñòàâëåííûé CloneCD êàê LBA-àäðåñ, ò. å. ÷óøü

[Entry 1] ; äàííûå ýëåìåíòà TOC'a ¹1

Session=1 ; ýëåìåíò ñåññèè 1

Point=0xa1 ; íîìåð ïîñëåäíåãî òðåêà ñåññèè 1 â PMin

ADR=0x01 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=0 ; \

ASec=0 ; + - àáñîëþòíûé àäðåñ òåêóùåãî òðåêà

AFrame=0 ; /

ALBA=-150 ; LBA-àäðåñ òåêóùåãî òðåêà

Zero=0 ; ýòî ïîëå äîëæíî áûòü ðàâíî íóëþ, êàê îíî è åñòü

PMin=1 ; íîìåð ïîñëåäíåãî òðåêà ñåññèè 1 (â ñåññèè òîëüêî îäèí òðåê)

PSec=0 ; íå íåñåò íèêàêîé ïîëåçíîé èíôîðìàöèè

PFrame=0 ; íå íåñåò íèêàêîé ïîëåçíîé èíôîðìàöèè

PLBA=4350 ; íîìåð òðåêà ïðåäñòàâëåííûé CloneCD êàê LBA-àäðåñ, ò. å. ÷óøü

[Entry 2] ; äàííûå ýëåìåíòà TOC'a ¹2

Session=1 ; ýëåìåíò ñåññèè 1

Point=0xa2 ; ïîëîæåíèå Lead-out îáëàñòè â PMin:PSec:PFrame

ADR=0x01 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=0 ; \

ASec=0 ; + - àáñîëþòíûé àäðåñ òåêóùåãî òðåêà

AFrame=0 ; /

ALBA=-150 ; LBA-àäðåñ òåêóùåãî òðåêà

Zero=0 ; ýòî ïîëå äîëæíî áûòü ðàâíî íóëþ, êàê îíî è åñòü

PMin=0 ; \

PSec=29 ; + - àáñîëþòíûé àäðåñ Lead-out îáëàñòè ñåññèè 1

PFrame=33 ; /

PLBA=2058 ; LBA-àäðåñ Lead-out îáëàñòè ñåññèè 1

[Entry 3] ; äàííûå ýëåìåíòà TOC'a ¹3

Session=1 ; ýëåìåíò ñåññèè 1

Point=0x01 ; äàííûå òðåêà 1 ñåññèè 1

ADR=0x01 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=0 ; \

ASec=0 ; + - àáñîëþòíûé àäðåñ òåêóùåãî òðåêà

AFrame=0 ; /

ALBA=-150 ; LBA-àäðåñ òåêóùåãî òðåêà

Zero=0 ; ýòî ïîëå äîëæíî áûòü ðàâíî íóëþ, êàê îíî è åñòü

PMin=10 ; \

PSec=2 ; + - àáñîëþòíûé àäðåñ íà÷àëà òðåêà 1 ñåññèè 1

PFrame=0 ; /

PLBA=45000 ; LBA-àäðåñ íà÷àëà òðåêà 1 ñåññèè 1

[Entry 4] ; äàííûå ýëåìåíòà TOC'a ¹4

Session=1 ; ýëåìåíò ñåññèè 1

178 Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà

Point=0xb0 ; ïîçèöèÿ ñëåäóþùèé çàïèñûâàåìîé îáëàñòè â AMin:ASec:AFrame

ADR=0x05 ; q-Mode == 1

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=2 ; \

ASec=59 ; + - àáñîëþòíûé àäðåñ ñëåäóþùåé çàïèñûâàåìîé îáëàñòè

AFrame=33 ; /

ALBA=13308 ; LBA-àäðåñ ñëåäóþùåé çàïèñûâàåìîé îáëàñòè

Zero=3 ; êîë-âî pointer'îâ â Mode 5

PMin=22 ; \

PSec=14 ; + - àáñîëþòíûé àäðåñ ìàêñèìàëüíîé çàïèñûâàåìîé îáëàñòè

PFrame=34 ; /

PLBA=99934 ; LBA-àäðåñ ìàêñèìàëüíîé çàïèñûâàåìîé îáëàñòè

[Entry 5] ; äàííûå ýëåìåíòà TOC'a ¹5

Session=1 ; ýëåìåíò ñåññèè 1

Point=0xc0 ; ñòàðòîâûé àäðåñ Lead-in îáëàñòè Hybrid äèñêà (åñëè îí åñòü)

ADR=0x05 ; Mode 5 (Îðàíæåâàÿ êíèãà)

Control=0x04 ; äèñê ñ äàííûìè, çàïðåùåííûé ;-) äëÿ êîïèðîâàíèÿ

TrackNo=0 ; òðåê, êîòîðûé ìû ñåé÷àñ ÷èòàåì - ýòî Lead-in òðåê (ò. å. TOC)

AMin=162 ; ðåêîìåíäóåìàÿ ìîùíîñòü ëàçåðà äëÿ

ASec=200 ; Application code (â îðèãèíàëå çäåñü áûëî 128)

AFrame=224 ; â îðèãèíàëå çäåñü áûëî 140

ALBA=294074 ; LBA-"àäðåñ" òðåõ ïðåäûäóùèõ ïîëåé

Zero=0 ; çàðåçåðâèðîâàíî

PMin=97 ; \

PSec=27 ; + - àáñîëþòíûé àäðåñ Lead-in îáëàñòè Hybrid äèñêà

PFrame=21 ; / (àäðåñ ëåæèò çà ïðåäåëàìè äèñêà, ò. å. Hybrid-äèñêà íåò)

PLBA=-11604 ; LBA-àäðåñ Lead-in îáëàñòè Hybrid'a(âû÷èñëåí ñ ïåðåïîëíåíèåì)

[Entry 6] ; äàííûå ýëåìåíòà TOC'a ¹6

Session=1 ; ýëåìåíò ñåññèè 1

Point=0xc1 ; êîïèÿ ATIP-èíôîðìàöèè

ADR=0x05 ; -+

Control=0x04 ; -+

TrackNo=0 ; -+

AMin=4 ; -+

ASec=192 ; -+

AFrame=150 ; -+- ATIP (èçìåíåíà!)

ALBA=32400 ; -+

Zero=0 ; -+

PMin=0 ; -+

PSec=0 ; -+

PFrame=0 ; -+

PLBA=-150

[TRACK 1]

MODE=0

INDEX 1=45000

Ñîêðàùåíèå ñåññèé ñ äâóõ äî îäíîé î÷åíü ñèëüíî ñìóùàåò. Êóäà äåâàëàñü
âòîðàÿ — íåèñêàæåííàÿ (!) — ñåññèÿ âîîáùå íåïîíÿòíî. È õîòÿ èñêàæåííûå
äàííûå ïåðâîãî òðåêà ñîõðàíèëèñü, îêàçàëèñü íåîæèäàííî èçìåíåííûìè ïîëÿ

Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà 179

Application Code è ATIP (è ýòî íåñìîòðÿ íà òî, ÷òî çàïèñü ïðîèçâîäèëàñü íà òó
æå ñàìóþ CD-RW áîëâàíêó, ÷òî è ðàíüøå, õîòÿ åå «ïðîæèã» îñóùåñòâëÿëñÿ ðàç-
ëè÷íûìè ïðèâîäàìè). Ñàìîå óäèâèòåëüíîå — âìåñòî äåéñòâèòåëüíîãî àäðåñà
âûâîäíîé îáëàñòè Clone CD óêàçàë êàêóþ-òî ìóòü. Ïî åãî ìíåíèþ, àáñîëþòíûé
Lead-out àäðåñ ðàâåí 00:29:33, â òî âðåìÿ êàê Lead-out îðèãèíàëüíîãî äèñêà ðàñ-
ïîëàãàëñÿ â ïîçèöèè 03:24:23, à ñòàðòîâûé àäðåñ ïåðâîãî òðåêà ñêîïèðîâàííîãî
äèñêà — 10:02:00. Äà! Àäðåñ âûâîäíîé îáëàñòè îêàçàëñÿ ðàñïîëîæåííûì äî íà-
÷àëà ñòàðòîâîãî àäðåñà ïåðâîãî òðåêà! Âîò òàê êîïèðîâùèê — íå ñïðàâèëñÿ ñ
«ðîäíîé» çàùèòîé äèñêà, íî íàâåñèë íà íåãî ñâîþ ñîáñòâåííóþ. Ìåæäó ïðî÷èì,
äèñêè èñêàæåííûì àäðåñîì âûâîäíîé îáëàñòè ñïîñîáíû âûâîäèòü ìåõàíèêó ïðè-
âîäîâ íà ÷èñòî ôèçè÷åñêîì óðîâíå!

Êàê ñëåäñòâèå: ñêîïèðîâàííûé äèñê îêàçûâàåòñÿ ðàáîòîñïîñîáåí íå íà âñåõ
ïðèâîäàõ (ASUS, NEC è TEAC åãî ïðî÷èòàþò, õîòÿ óâèäÿò ëèøü ïåðâóþ ñåñ-
ñèþ, à âîò PHILIPS — îòêàæåòñÿ óïîòðåáëÿòü òàêîé äèñê âîîáùå), ê òîìó æå
çàùèòå íè÷åãî íå ñòîèò ïðî÷èòàòü òåêóùèé TOC è ñðàâíèòü åãî ñ ýòàëîííûì.
Áëàãîäàðÿ òîìó îáñòîÿòåëüñòâó, ÷òî TOC ñêîïèðîâàííîãî äèñêà îêàçàëñÿ ÷óäî-
âèùíî èñêàæåí, ñòàíîâèòñÿ ëåãêî îòëè÷èòü îðèãèíàë îò åãî ïèðàòñêîãî äóáëèêà-
òà (êîíêðåòíûé ïðèìåð ïðèâÿçêè ñì. «Ïðèìåð ðåàëèçàöèè çàùèòû íà ïðîãðàì-
ìíîì óðîâíå»).

Êîðî÷å ãîâîðÿ, «ôàêèð áûë ïüÿí, è ôîêóñ íå óäàëñÿ». ×òî æ, ïîïðîáóåì îá-
ðàòèòüñÿ çà ïîìîùüþ ê Àëêîãîëþ — óæ îí-òî äîëæåí íàâåðíÿêà ñ ýòèì ñïðà-
âèòüñÿ! Äåéñòâèòåëüíî, Àëêîãîëü âèäèò îáå ñåññèè: êàê èñêàæåííóþ, òàê è íå-
èñêàæåííóþ, îäíàêî ïî ìàëîïîíÿòíûì ïðè÷èíàì ñîõðàíÿåò â îáðàç ëèøü âòî-
ðóþ èç íèõ (Clone CD ñîõðàíÿë ïåðâóþ). Íó ÷òî ýòî çà çîîïàðê òàêîé, à?
Êàæåòñÿ, ÷òî ñîäåðæèìîå TOC'à ñêîïèðîâàííîãî äèñêà ìîæíî äàæå è íå ñðàâ-
íèâàòü — òàì áóäåò äàëåêî íå òî, ÷òî çàùèòà ñîáèðàåòñÿ îæèäàòü. Òåì íå ìå-
íåå, âîïðåêè âñåì ïåññèìèñòè÷åñêèì ïðåä÷óâñòâèÿì, ñîäåðæèìîå TOC'à, ñíÿòîå
Àëêîãîëåì, ïðàêòè÷åñêè ïîëíîñòüþ ñîîòâåòñòâóåò îðèãèíàëó. Åäèíñòâåííî, â
÷åì îøèáñÿ Àëêîãîëü, — îïðåäåëèë òèï pre-gap îáîèõ òðåêîâ íå êàê Mode 1, íî
êàê Mode 2. Âïðî÷åì, â ñèëó îòñóòñòâèÿ â îáðàçå ïåðâîé ñåññèè, ïîëó÷åííàÿ ñ
åãî ïîìîùüþ êîïèÿ äèñêà âñå ðàâíî îêàçûâàåòñÿ íåðàáîòîñïîñîáíîé.

À âåäü çàÿâëÿëîñü, ÷òî êîïèðîâùèêè Clone CD/Alcohol 120% ñïîñîáíû êî-
ïèðîâàòü ëþáûå ñóùåñòâóþùèå íà ñåãîäíÿøíèé ìîìåíò çàùèùåííûå äèñêè, è
âäðóã íà ïðîâåðêó îêàçûâàåòñÿ, ÷òî äàæå òàêóþ ïðîñòóþ çàùèòó, êîòîðóþ ìî-
æåò ñîçäàòü íà êîí÷èêå ïåíüêà ëþáîé ïðîãðàììèñò (äàæå íà÷èíàþùèé!), îíè
ïðåîäîëåòü íè âìåñòå, íè ïî ðàçäåëüíîñòè íå â ñîñòîÿíèè! Ïðè÷åì àïïàðàòóðà,
íà êîòîðîé âñå ýòè ýêñïåðèìåíòû è îñóùåñòâëÿëèñü, âîçìîæíîñòü êîððåêòíîãî
êîïèðîâàíèÿ èñêàæåííîãî äèñêà ãàðàíòèðîâàííî ïîääåðæèâàåò (ñàì ïðîâåðÿë!),
è ïîòîìó îòìàõíóòüñÿ ôèçè÷åñêèìè îãðàíè÷åíèÿìè ïðèâîäîâ ðàçðàáîò÷èêàì
îáîèõ êîïèðîâùèêîâ óæå íå óäàñòñÿ!

Äàæå íå âåðèòñÿ, ÷òî òàêîé ïðîñòîé ïðèåì «îñëåïëÿåò» ëó÷øèå êîïèðîâùè-
êè çàùèùåííûõ äèñêîâ! Íåóæåëè è âïðàâäó ñîçäàíèå íåêîïèðóåìûõ äèñêîâ
âïîëíå îñóùåñòâèìî íà îáûêíîâåííîì áûòîâîì îáîðóäîâàíèè?! Äà! Èìåííî òàê!
Êîíå÷íî, íå ñòîèò ïóòàòü íåêîïèðóåìîñòü äèñêà àâòîìàòè÷åñêèìè êîïèðîâùèêà-
ìè ñ ïðèíöèïèàëüíîé íåâîçìîæíîñòüþ ïîëó÷åíèÿ åãî èäåíòè÷íîé êîïèè. Â ðó÷-

180 Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà

Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà 181

Ðèñ. 25. Àëêîãîëèê âèäèò îáå ñåññèè çàùèùåííîãî äèñêà, íî...

Ðèñ. 26. Êîïèðóåò ëèøü âòîðóþ èç íèõ, à ïåðâóþ íàãëî ïðîïóñêàåò

íîì ðåæèìå êîïèðîâàíèå òàêèõ äèñêîâ âïîëíå îñóùåñòâèìî (ïðàâäà, ïðè óñëî-
âèè, ÷òî âàø ïèøóùèé ïðèâîä ïîääåðæèâàåò ðåæèì RAW DAO, à ÷èòàþùèé —
÷èòàåò ñåêòîðà èç îáîèõ ñåêöèé), è ñåé÷àñ ìû ïðîäåìîíñòðèðóåì, êàê.

Òàê êàê æå âñå-òàêè ñêîïèðîâàòü òàêîé äèñê?

Êîíå÷íî, ñ ïîìîùüþ «Äîáåðìàíà Ïèí÷åðà» (èëè ëþáîãî äðóãîãî áëî÷íîãî
êîïèðîâùèêà ôàéëîâ), HIEW'à, äâóõ îáðàçîâ çàùèùåííîãî äèñêà (îäèí — ñ ïåð-
âîé ñåññèåé — îò Clone CD, äðóãîé — ñî âòîðîé ñåññèåé — îò Àëêîãîëÿ) è åùå
÷üåé-òî ìàòåðè ìû ìîæåì âîññîçäàòü èäåíòè÷íóþ êîïèþ îðèãèíàëüíîãî äèñêà
ïóòåì èõ ñîâîêóïíîãî (íå ïóòàòü ñ ñîâîêóïëåííûì) îáúåäèíåíèÿ, íî... ýòî áóäåò
êàê-òî íå ïî-õàêåðñêè, äà è âîîáùå íåêðàñèâî.

×òîáû íå ïèñàòü ñâîþ ñîáñòâåííóþ ïðîãðàììó «ïðîæèãà» äèñêà, îãðàíè÷èì-
ñÿ èñïîëüçîâàíèåì Clone CD. Ïðè óñëîâèè, ÷òî ïîäñóíóòûé åìó îáðàç äèñêà çà-
ïå÷àòëåí ïðàâèëüíî, Clone CD îáû÷íî ñïðàâëÿåòñÿ ñ ïðîæèãîì íà óðà.

Èòàê, ó íàñ åñòü áîëåå è ìåíåå âåðíûé ôàéë IMAGE.CCD, ñîäåðæàùèé TOC
(åãî ìîæíî ïîçàèìñòâîâàòü îò Àëêîãîëÿ), íî íåäîñòàåò ôàéëà-îáðàçà IMA-
GE.IMG. Ïîïðîáóåì åãî ïîëó÷èòü? Áóäåì îòòàëêèâàòüñÿ îò òîãî, ÷òî LBA-àäðå-
ñà âñåõ ñåêòîðîâ äèñêà ïðîíóìåðîâàíû ïîñëåäîâàòåëüíî, âêëþ÷àÿ îáëàñòè, çàíÿ-
òûå Lead-In/Lead-Out è ïðî÷èì ñëóæåáíûì áàðàõëîì. Ðàçóìååòñÿ, íåïîñðåäñò-
âåííîå ÷òåíèå ñëóæåáíûõ îáëàñòåé äèñêà íà ñåêòîðíîì óðîâíå íåâîçìîæíî,
íî... èìåííî íà ýòîì ìû è ñîáèðàåìñÿ ñûãðàòü! Ïîñëåäîâàòåëüíî ÷èòàÿ äèñê ñ
ïåðâîãî ïî ïîñëåäíèé ñåêòîð, ìû îáíàðóæèì, ÷òî ñåêòîðà ñ LBA-àäðåñàìè ñ 0-
ïî 2055 ñåêòîð âêëþ÷èòåëüíî ÷èòàþòñÿ áåç êàêèõ-ëèáî ïðîáëåì, ïîñëå ÷åãî íà-
ñòóïàåò «ñóìåðå÷íàÿ çîíà» íå ÷èòàþùèõñÿ ñåêòîðîâ, ïðîòÿíóâøàÿñÿ âïëîòü äî
ñåêòîðà 13307. Çäåñü ñåêòîðà ëèáî ñîâñåì íå ÷èòàþòñÿ, ëèáî âîçâðàùàþòñÿ â
ñèëüíî ìóòèðîâàííîì âèäå, ëåãêî îïîçíàâàåìûì ïî îòñóòñòâèþ ïðàâèëüíîé ñèí-
õðîïîñëåäîâàòåëüíîñòè â èõ çàãîëîâêå. Íàêîíåö ñ àäðåñà 13308 ÷òåíèå âíîâü
ïðîäîëæàåòñÿ áåç êàêèõ-ëèáî ïðîáëåì.

Ñóäÿ ïî âñåìó, ìû èìååò äåëî ñ äâóõñåññèîííûì äèñêîì è ñóìåðå÷íàÿ çîíà
ìåæäó ñåññèÿìè åñòü íè ÷òî èíîå êàê Lead-Out/Lead-In. Íàêèíóâ äâà ñåêòîðà
íà post-gap (ïðè óñëîâèè, ÷òî îí çàïèñàí ñ ñîáëþäåíèåì ñòàíäàðòà), ïîëó÷àåì,
÷òî LBA-àäðåñ ïîñëåäíåãî çíà÷èìîãî ñåêòîðà ïåðâîé ñåññèè ñîñòàâëÿåò: 2057
èëè â ïåðåñ÷åòå íà àáñîëþòíûå åäèíèöû — 00 ìèíóò, 29 ñåêóíä è åùå 32 ôðåé-
ìà. Ñîîòâåòñòâåííî, LBA-àäðåñ ïåðâîãî ñåêòîðà âòîðîé ñåññèè ðàâåí: 13308 +
+ 150 (pre-gap) = 13458 èëè 3 ìèíóòû, 1 ñåêóíäà, 33 ôðåéìà. Êîíå÷íî, åñëè èñ-
ñëåäóåìûé äèñê ñîäåðæèò áîëüøîå êîëè÷åñòâî îøèáîê, òî åãî àíàëèç çíà÷èòåëü-
íî óñëîæíÿåòñÿ, ò. ê. ôèçè÷åñêèå äåôåêòû íà ñåêòîðíîì óðîâíå ìîãóò âûãëÿäåòü
òî÷íî òàê æå, êàê Lead-In/Lead-Out îáëàñòè, êîíå÷íî, ïðè òîì óñëîâèè, ÷òî äå-
ôåêòèâíûå îáëàñòè èìåþò ñîîòâåòñòâóþùóþ ïðîòÿæåííîñòü — à ýòî âðÿä ëè.

Îòáðîñèâ ñåêòîðà, ðàñïîëîæåííûå â çîíàõ pre- è post-gap (ò. å. 150 ñåêòî-
ðîâ îò êîíöà ïåðâîé ÷èòàåìîé îáëàñòè è ðîâíî ñòîëüêî æå îò íà÷àëà ñëåäóþ-
ùåé), ìû äîëæíû îáúåäèíèòü èõ â îäèí ôàéë, èñïîëüçóÿ äëÿ ýòîé öåëè ëþáîé
ôàéëîâûé êîïèðîâùèê (íàïðèìåð, øòàòíóþ êîìàíäó MS-DOS copy file_1 /b +

file_2 image.img). Îñòàåòñÿ ïðî÷èòàòü ñûðîé TOC SCSI/ATAPI êîìàíäîé
READ TOC (opcode: 43h, format: 2h) è çàïèñàòü åãî â IMAGE.CCD ôàéë â ñîîò-

182 Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà

âåòñòâèè ñ ñèíòàêñèñîì Clone CD. Êàê àëüòåðíàòèâíûé âàðèàíò — ìîæíî âîñ-
ïîëüçîâàòüñÿ ccd-ôàéëîì, ñôîðìèðîâàííûì ïðîãðàììîé Alcohol, ïðåäâàðèòåëüíî
ñêîððåêòèðîâàâ pre-gap Mode (êàê óæå ñêàçàíî âûøå, Àëêîãîëèê îïðåäåëèë åãî
íåïðàâèëüíî, ïåðåïóòàâ Mode 1 ñ Mode 2). Ñîãëàñíî ñòàíäàðòó, ðåæèì ñåêòîðà
çàäàåòñÿ ïÿòíàäöàòûì, ñ÷èòàÿ îò íóëÿ, áàéòîì åãî çàãîëîâêà. Åñëè ýòîò áàéò ðà-
âåí îäíîìó (÷òî, ñîáñòâåííî, è íàáëþäàåòñÿ â íàøåì ñëó÷àå), òî è Mode ñåêòî-
ðà áóäåò 1, íî íå 2.

Ïðè óñëîâèè, ÷òî âñå ñäåëàíî ïðàâèëüíî, ïîñëå çàïèñè ñîáñòâåííîðó÷íî
ñôîðìèðîâàííîãî îáðàçà äèñêà ìû ïîëó÷àåì ïðàêòè÷åñêè èäåíòè÷íûé îðèãè-
íàë. Ïðîñòî? Äà ïðîùå ïðîñòîãî! È íàïèñàòü àâòîìàòè÷åñêèé êîïèðîâùèê, àâ-
òîìàòèçèðóþùèé íàø òðóä, ìîæíî áóêâàëüíî çà íåñêîëüêî ÷àñîâ! Åñëè ÷òåíèå
«ñûðûõ» ñåêòîðîâ ñ äèñêà ïðåäñòàâëÿåò äëÿ âàñ ïðîáëåìó, âîñïîëüçóéòåñü èñ-
õîäíûìè òåêñòàìè óòèëèò ASPI32.raw/SPTI.raw, êàê ðàç òàêîå ÷òåíèå è îñóùå-
ñòâëÿþùèõ.

Òàê ÷òî èñêàæåíèå TOC'a — íå î÷åíü-òî íàäåæíûé ïðèåì çàùèòû îò êî-
ïèðîâàíèÿ, êàê íè êðóòè. Ïðàâäà, îò îáû÷íûõ ïîëüçîâàòåëåé, âîîðóæåííûõ
Clone CD/Alcohol'åì, îí âñå-òàêè ñïàñàåò, à áîëüøå îò çàùèòû çà÷àñòóþ è íå
òðåáóåòñÿ.

Ïðèìåð ðåàëèçàöèè çàùèòû íà ïðîãðàììíîì óðîâíå

Ïîêàæåì òåïåðü, êàê òàêàÿ çàùèòà ìîæåò áûòü ðåàëèçîâàíà íà ïðîãðàì-
ìíîì óðîâíå. Ñàìîå ïðîñòîå, ÷òî ìîæíî ñäåëàòü, — îòïðàâèòü ïðèâîäó êîìàíäó
«ñûðîãî» ÷òåíèÿ TOC (opcode: 43h, format: 2h) è ñðàâíèòü âîçâðàùåííûé åþ ðå-
çóëüòàò ñ ýòàëîíîì. Êàêèå èìåííî ïîëÿ TOC'a çàùèòà áóäåò ïðîâåðÿòü — ýòî åå
ëè÷íîå äåëî. Ïî ìèíèìóìó äîñòàòî÷íî ïðîâåðèòü êîëè÷åñòâî ñåññèé è ñòàðòî-
âûé àäðåñ èñêàæåííîãî òðåêà. Ïî ìàêñèìóìó ìîæíî êîíòðîëèðîâàòü âåñü TOC
öåëèêîì. Åñòåñòâåííî, îò ïîáàéòîâîãî ñðàâíåíèÿ êîíòðîëèðóåìîãî TOC'a ñ îðè-
ãèíàëîì íàñòîÿòåëüíî ðåêîìåíäóåòñÿ âîçäåðæàòüñÿ, ò. ê. ýòî íåÿâíî çàêëàäûâà-
åò çàùèòó íà îñîáåííîñòè ìèêðîïðîãðàììíîé ïðîøèâêè ÷èòàþùåãî ïðèâîäà.
Ñòàíäàðò íè÷åãî íå ãîâîðèò òîì, â êàêîì ïîðÿäêå äîëæíî âîçâðàùàòüñÿ ñîäåð-
æèìîå TOC'à, è ïîòîìó åãî áèíàðíîå ïðåäñòàâëåíèå ìîæåò âàðüèðîâàòüñÿ îò
ïðèâîäà ê ïðèâîäó (õîòÿ íà ïðàêòèêå òàêîãî è íå íàáëþäàåòñÿ). Ãðàìîòíî ñïðî-
åêòèðîâàííàÿ çàùèòà äîëæíà àíàëèçèðîâàòü òîëüêî òå ïîëÿ, ê ñîäåðæèìîìó êî-
òîðûõ îíà ïðèâÿçûâàåòñÿ ÿâíî.

Äåìîíñòðàöèîííûé ïðèìåð, ïðèâåäåííûé íèæå, êàê ðàç è èëëþñòðèðóåò
òåõíèêó êîððåêòíîé ïðèâÿçêè ê TOC'ó. Ðàçóìååòñÿ, ÿâíàÿ ïðîâåðêà öåëîñòè
TOC'à ìîæåò áûòü ýëåìåíòàðíî îáíàðóæåíà õàêåðîì è âûêèíóòà èç ïðîãðàììû
êàê íåíóæíàÿ, ïîýòîìó íå ñòîèò êîïèðîâàòü ýòîò äåìîíñòðàöèîííûé ïðèìåð
îäèí ê îäíîìó â ñâîè ïðîãðàììû. Ëó÷øå èñïîëüçóéòå çíà÷åíèÿ ïîëåé TOC'à êàê
ðàáî÷èå êîíñòàíòû, æèçíåííî íåîáõîäèìûå äëÿ íîðìàëüíîé ðàáîòîñïîñîáíîñòè
ïðîãðàììû, — â ýòîì ñëó÷àå ñëè÷åíèå ïàñïîðòîâ ñ ëèöàìè áóäåò íå ñòîëü íà-
ãëÿäíûì. Åñòåñòâåííî, ÿâíàÿ ïðîâåðêà îðèãèíàëüíîñòè äèñêà âñå ðàâíî îáÿçàíà
áûòü, íî åå îñíîâíàÿ öåëü îòíþäü íå çàùèòèòü ïðîãðàììó îò âçëîìà, à äîâåñòè
äî ñâåäåíèÿ ïîëüçîâàòåëÿ, ÷òî ïðîâåðÿåìûé äèñê ñ òî÷êè çðåíèÿ çàùèòû íå ÿâ-
ëÿåòñÿ ëèöåíçèîííûì.

Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà 183

Ëèñòèíã 116. Äåìîíñòðàöèîííûé ïðèìåð ïðîñòåéøåé çàùèòû, ïðèâÿçûâàþùåéñÿ
ê èñêàæåííîìó TOC'ó è íå ïîçâîëÿþùåé ñåáÿ êîïèðîâàòü

/*

*

* crack me 9822C095h

* ==================

*

* äåìîíñòðàöèÿ òåõíèêè ïðèâÿçêè ê èñêàæåííîìó TOC'ó;äëÿ ðàáîòå ïðîãðàììå

* òðåáóåòñÿ ëàçåðíûé äèñê, ïðîææåííûé ñîîòâåòñòâóþùèì îáðàçîì

*

*/

#include <stdio.h>

#include <windows.h>

#include "CD.h"

#include "SPTI.h"

#include "ASPI32.h"

// ïàðàìåòðû çàùèùåííîãî äèñêà, êîòîðûå ìû áóäåì ïðîâåðÿòü

//---

#define _N_SESSION 2 // êîë-âî ñåññèé

#define _TRACK 1 // íîìåð ïðîâåðÿåìîãî òðåêà

#define _TRACK_LBA 0x6B124 // ñòàðòîâûé LBA-àäðåñ òðåêà _TRACK

// ïàðàìåòðû ïðîãðàììû

//--------------------

#define MAX_TRY 3 // ìàê. êîë-âî ïîïûòîê ÷òåíèÿ TOC'a

#define TRY_DELAY 100 // çàäåðæêà ìåæäó ïîïûòêàìè

#define MAX_TOC_SIZE (2352) // ìàêñèìàëüíûé ðàçìåð TOC'a

main(int argc, char **argv)

{

long a, real_len, try = 1; // îñíîâíûå ïåðåìåííûå

unsigned char TOC[MAX_TOC_SIZE]; // ñþäà áóäåò ÷èòàòüñÿ TOC

unsigned char CDB[ATAPI_CDB_SIZE]; // SCSI CDBáëîê äëÿ SCSI/ATAPI óñòðîéñòâ

// TITLE

fprintf(stderr,"crackme 9822C095 by Kris Kaspersky\n");

if (argc <2)

{

fprintf(stderr,"USAGE:crackme.9822C095h.exe drive\n");

fprintf(stderr,"\tdrive - \\\\.\\X: or Trg.Lun\n");

return -1;

}

// èíèöèàëèçàöèÿ áóôåðîâ

memset(CDB, 0, ATAPI_CDB_SIZE); memset(TOC, 0, MAX_TOC_SIZE);

// ãîòîâèì CDB-áëîê

CDB[0] = 0x43; // READ TOC

CDB[2] = 0x2; // RAW TOC

CDB[6] = 0; // íîìåð ïåðâîé ñåññèè

CDB[7] = HIBYTE(MAX_TOC_SIZE); // ðàçìåð...

CDB[8] = LOBYTE(MAX_TOC_SIZE); // ...áóôåðà

184 Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà

// ÷èòàåì TOC

while(1)

{

// ïîñûëàåì CDB-áëîê SCSI/ATAPI óñòðîéñòâó

a = SEND_SCSI_CMD(argv[1], CDB, ATAPI_CDB_SIZE, NO_SENSE,

TOC, MAX_TOC_SIZE, SCSI_DATA_IN);

if (a == SCSI_OK) break; // TOC óñïåøíî ïðî÷èòàí, ðâåì êîãòè

// ïðîèçîøëà îøèáêà. ÷òî ëè ïðèâîä íå ãîòîâ?

Sleep(TRY_DELAY); // âûäåðæèâàåì ïàóçó

if (try++ == MAX_TRY) // ìàêñ. êîë-âî ïîïûòîê óæå âûøëî?

{ fprintf(stderr,"-ERR: can not read TOC\x7\n"); return -1;}

}

// TOC ïðî÷èòàí, ïðèñòóïàåì ê åãî àíàëèçó

//---------------------------------------

// ïðîâåðêà êîë-âà ñåññèé

if ((TOC[3] - TOC[2]) != (_N_SESSION-1))

{fprintf(stderr, "-ERR: not original CD\n");return -1;}

// ïðîâåðêà ñòàðòîâîãî LBA-àäðåñà òðåêà _TRACK

//--

real_len = TOC[0]*0x100L+TOC[1]; // îïðåäåëåíèå ðåàëüíîé äëèíû TOC'a

for (a = 4; a < real_len; a+=11) // ïåðåáîð âñåõ entry

{

if (TOC[a+3] == _TRACK) // ýòî íàø òðåê?

if ((((TOC[a+4]*60L)+TOC[a+5])*75L)+TOC[a+6] != _TRACK_LBA)

{fprintf(stderr, "-ERR: not original LBA\n");return -1;}

else

break;

}

// ýòî îðèãèíàëüíûé äèñê!

printf("Hello, original CD\n");

}

Ïðåäëàãàåìàÿ çàùèòà íå êîïèðóåòñÿ Clone CD (ò. ê. îí ñîçäàåò âñåãî îäíó
ñåññèþ âìåñòî îæèäàåìûõ äâóõ), íî ëåãêî îáõîäèòñÿ Àëêîãîëåì, êîòîðîé õîòü è
ïîìåùàåò íà ìåñòî ïåðâîé ñåêöèè íåïîòðåáíûé ìóñîð, çàòî âïîëíå êîððåêòíî
âîññîçäàåò îðèãèíàëüíûé TOC.

Äëÿ óñèëåíèÿ çàùèòû ìû ìîæåì ïîïûòàòüñÿ íå òîëüêî ïðîâåðÿòü îáå ñåñ-
ñèè íà ñóùåñòâîâàíèå, íî è êîíòðîëèðîâàòü öåëîñòíîñòü èõ ñîäåðæèìîãî. Ðàçó-
ìååòñÿ, íå îáÿçàòåëüíî ïåðåëîïà÷èâàòü êàæäóþ èç ñåêöèé öåëèêîì. Äîñòàòî÷íî
âûáðàòü íåñêîëüêî êëþ÷åâûõ ñåêòîðîâ, æåëàòåëüíî èìåþùèõ ïî âîçìîæíîñòè
óíèêàëüíîå ñîäåðæèìîå. Ïîñòîéòå! — âîñêëèêíåò âíèìàòåëüíûé ÷èòàòåëü. —
Ðàçâå àâòîð íå ïðåäîñòåðåãàë íàñ î ïîñëåäñòâèÿõ òàêîé ïðîâåðêè?! Âåäü íèêòî
íå ìîæåò ãàðàíòèðîâàòü, ÷òî íà îáîðóäîâàíèè ïîëüçîâàòåëÿ ýòè ñåêòîðà âîîáùå
ïðî÷òóòñÿ! ×òî æ, — îòâå÷ó ÿ. — Çàêëàäûâàòüñÿ íà ÷èòàáåëüíîñòü ñåêòîðîâ
äåéñòâèòåëüíî êàòåãîðè÷åñêè íå ðåêîìåíäóåòñÿ, íî âîò êîíòðîëèðîâàòü óñïåø-
íî ïðîñ÷èòàâøèåñÿ ñåêòîðà ìîæíî è íóæíî! Òî åñòü åñëè êëþ÷åâûå ñåêòîðà íå
÷èòàþòñÿ, òî âñå ÎÊ è íåò íèêàêèõ ïîâîäîâ ñ÷èòàòü äèñê íåëèöåíçèîííûì —

Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà 185

ýòî ïðîñòî ó êîíå÷íîãî ïîëüçîâàòåëÿ îáîðóäîâàíèå òàêîå (â ñìûñëå êðèâîå).
Äðóãîå äåëî, åñëè ÷òåíèå ñåêòîðîâ ïðîøëî áåç îøèáîê, íî âìåñòî êëþ÷åâûõ
äàííûõ â íèõ îêàçàëîñü íå÷òî ñîâñåì èíîå. Âîò òîãäà, äåéñòâèòåëüíî, ïðîáëåìà
íå â îáîðóäîâàíèè, à â äèñêå.

Óñèëåííûé âàðèàíò çàùèòû óæå íå êîïèðóåòñÿ Àëêîãîëåì (ò. ê. âìåñòî îðè-
ãèíàëüíîãî ñîäåðæèìîãî ïåðâîé ñåññèè Àëêîãîëü ïîìåùàåò íà äèñê êàêîé-òî äè-
êèé ìóñîð), íî ìîæåò áûòü ñêîïèðîâàí âðó÷íóþ ïî ìåòîäèêå, îïèñàííîé âûøå.
Ê òîìó æå ïðèâÿçêà ê èñêàæåííîìó TOC'ó ýëåìåíòàðíî îòëàìûâàåòñÿ â îòëàä-
÷èêå/äèçàññåìáëåðå. Òàê ÷òî äàëüíåéøåå ñîâåðøåíñòâîâàíèå çàùèòû ïðàêòè÷å-
ñêè ïîëíîñòüþ áåññìûñëåííî. Îò «ïðîñòûõ ñìåðòíûõ» ïîëüçîâàòåëåé ìû óæå çà-
ùèòèëèñü, à îò õàêåðîâ ìû íå ñóìååì çàùèòèòüñÿ âñå ðàâíî (âî âñÿêîì ñëó÷àå
íå ýòèì ñïîñîáîì). Â ëþáîì ñëó÷àå, áîëåå ïðîäâèíóòûå çàùèòû — òåìà îòäåëü-
íîãî ðàçãîâîðà.

186 Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà

Ïðèìåðû ðåàëüíûõ âçëîìîâ

Â êà÷åñòâå ïîäîïûòíûõ ñâèíîê, ïîìîãàþùèõ ïðîäåìîíñòðèðîâàòü òå èëè èíûå
òåõíèêè âçëîìà, â íàñòîÿùåé êíèãå èñïîëüçóþòñÿ ñïåöèàëüíûì îáðàçîì ïîäãî-
òîâëåííûå ïðîãðàììû — òàê íàçûâàåìûå «êðÿêìèñû» (îò àíãëèéñêîãî
«crack.me» — ñëîìàé ìÿ, ïî àíàëîãèè ñ «eat me» — íàäïèñüþ íà ïèðîæêå, êî-
òîðûé îáíàðóæèëà Àëèñà â Ñòðàíå ×óäåñ). Àâòîð ïðèçíàåò, ÷òî ìíîãèå èç
«êðÿêìèñîâ» âûøëè ñëèøêîì èñêóññòâåííûìè è äàëåêèìè îò ðåàëüíûõ çàùèò-
íûõ ìåõàíèçìîâ.

Äàííàÿ ãëàâà êîìïåíñèðóåò ýòî óïóùåíèå, ðàññêàçûâàÿ î òåõíèêå âçëîìà
«æèâûõ» ïðîãðàìì. Âñå ýòè ïðîãðàììû øèðîêî ðàñïðîñòðàíåíû è îòðàæàþò
ñðåäíèé óðîâåíü çàùèòû êîììåð÷åñêèõ çàùèò. Çàìåòèì, ÷òî îí äîâîëüíî íåâû-
ñîê è çíà÷èòåëüíî óñòóïàåò áîëüøèíñòâó çàùèòíûõ ìåõàíèçìîâ, îïèñàííûõ â
íàñòîÿùåé êíèãå.

Íàïîìèíàþ, ÷òî âçëîì â òîé èëè èíîé ìåðå êîíôëèêòóåò ñ ðîññèéñêèì è
ìåæäóíàðîäíûì çàêîíîäàòåëüñòâîì, ïîýòîìó íåîáõîäèìî ïîìíèòü, ÷òî âçëîì íå
îñâîáîæäàåò îò ïðèîáðåòåíèÿ ëèöåíçèîííîé âåðñèè ïðîãðàììû è ìîæåò áûòü
èñïîëüçîâàí òîëüêî äëÿ óäîâëåòâîðåíèÿ ñîáñòâåííîãî ëþáîïûòñòâà, íî íå ñ öå-
ëüþ äîëãîâðåìåííîãî èñïîëüçîâàíèÿ âçëîìàííîãî ïðîäóêòà. Âïðî÷åì, íà ýòîò
ñ÷åò âàì ëó÷øå ïðîêîíñóëüòèðîâàòüñÿ ó êâàëèôèöèðîâàííîãî þðèñòà, ñïåöèàëè-
çèðóþùåãîñÿ íà çàùèòå àâòîðñêèõ ïðàâ.

Intel Ñ++ 5.0.1 compiler

Ïðåæäå ÷åì ïðèñòóïàòü ê îáñóæäåíèþ àñïåêòîâ ñòîéêîñòè çàùèòû êîìïèëÿòîðà
Intel C++ 5.0.1, ñ÷èòàþ ñâîèì äîëãîì çàÿâèòü, ÷òî ÿ ãëóáîêî âîñõèùåí ýòèì
âåëèêîëåïíûì ïðîãðàììíûì ïðîäóêòîì è ëîìàòü åãî, íà ìîé âçãëÿä, ïî ìåíüøåé
ìåðå êîùóíñòâåííî. Âïðî÷åì, ñåãîäíÿ òîëüêî ëåíèâûé íå íàéäåò â Ñåòè êðÿê
(îäèí òîëüêî Google ïî çàïðîñó «Intel C++ crack» âûäàåò ñâûøå 12 òûñÿ÷è ññû-
ëîê!), òàê ÷òî íèêàêîãî âðåäà îò äàííîé ïóáëèêàöèè íå áóäåò.

Íåìíîãî ãðóñòíûõ íîâîñòåé äëÿ íà÷àëà. Ïðèîáðåñòè ëåãàëüíóþ âåðñèþ äàí-
íîãî êîìïèëÿòîðà äëÿ æèòåëåé Ðîññèè îêàçûâàåòñÿ ÷ðåçâû÷àéíî çàòðóäíèòåëü-
íî. È âîïðîñ óïèðàåòñÿ äàæå íå â òî, «ñêîëüêî îí ñòîèò» (à ñòîèò îí, åñëè ìíå
íå èçìåíÿåò ïàìÿòü, ÷òî-òî â ðàéîíå òûñÿ÷è äîëëàðîâ), — êîìïàíèÿ Intel ïðîñòî
èãíîðèðóåò äàííûé ñåãìåíò ðûíêà. Îáðàùåíèÿ â ðîññèéñêîå ïðåäñòàâèòåëüñòâî
êîìïàíèè ñ ïðîñüáîé ïðåäîñòàâèòü (çà äåíüãè!) äàííûé êîìïèëÿòîð äëÿ åãî æå
îïèñàíèÿ (÷èòàé — ðåêëàìû è ïðîäâèæåíèÿ) â êíèãå «Òåõíèêà îïòèìèçàöèè

ïðîãðàìì» ïîëîæèòåëüíûõ ðåçóëüòàòîâ íå äàëè, — äàæå ïîñëå òîãî êàê ê ýòîìó
âîïðîñó ïîäêëþ÷èëèñü ïðÿìî-òàêè ñêàæåì íå ìåëêèå îòå÷åñòâåííûå èçäàòåëüñò-
âà BHV è ÑÎËÎÍ-Ïðåññ. Ëàäíî, íå õîòÿò ïðîäàâàòü — íó è íå íàäî! Áëàãî, ñ
ñåðâåðà êîìïàíèè ìîæíî ñâîáîäíî óòÿíóòü 30-äíåâíûé òðèàë. Íåãóñòî, êîíå÷íî,
íî äëÿ ñðàâíèòåëüíîãî òåñòèðîâàíèÿ — âïîëíå äîñòàòî÷íî (à äëÿ äðóãèõ öåëåé
ìíå ýòîò êîìïèëÿòîð è íå íóæåí!).

Âïðî÷åì, âñå îêàçàëîñü íå òàê ïðîñòî! Ñ web-ñåðâåðà êîìïèëÿòîð çà ïðîñòî
òàê íå îòäàëñÿ, — ïîñëå çàïîëíåíèÿ ðåãèñòðàöèîííîé ôîðìû ìåíÿ âåæëèâî ïî-
áëàãîäàðèëè è ñîîáùèëè, ÷òî ñåé÷àñ êî ìíå íà ìûëî óïàäåò ïèñüìî ñ òðèàëüíîé
ëèöåíçèåé è èíñòðóêöèåé ïî åå óñòàíîâêå. Ýòî «ñåé÷àñ» çàíÿëî ó ñåâåðà àæ íå-
ñêîëüêî äíåé (òàêîå âïå÷àòëåíèå, ÷òî àíêåòû ïðîñìàòðèâàþòñÿ âðó÷íóþ). ÎÊ!
Ëèöåíçèÿ ïîëó÷åíà! Íà÷èíàåì ñêà÷èâàòü ôàéë.... Êàê ýòî òàê äîêà÷êà íå ïîääåð-
æèâàåòñÿ?! À âîò íå ïîääåðæèâàåòñÿ è âñå! Ó÷èòûâàÿ, ÷òî ó ìåíÿ ëèøü õëèïêèé
Dial-Up ïî êàíàëó â 19.200 (äà è òîò ïî ìåæãîðîäó) ñêà÷àòü ïîëñòà ìåãàáàéò áåç
åäèíîãî ðàçðûâà ïðîñòî íåðåàëüíî. Ê òîìó æå ðàáîòà íàä êíèãîé óæå áëèçèòñÿ ê
çàâåðøåíèþ è âíîñèòü â íåå åùå îäèí êîìïèëÿòîð (à çíà÷èò, ïåðåïèñûâàòü êó÷ó
òåêñòà çàíîâî) ìíå ñòàíîâèòñÿ ïðîñòî â ëîì. Äà è Intel C++ ýòî äàëåêî íå ñàìûé
ïîïóëÿðíûé â êðóãàõ ðîññèéñêèõ ïðîãðàììèñòîâ êîìïèëÿòîð è êíèãà áåç íåãî
êàê-íèáóäü óæ ïåðåæèâåò (õîòÿ ïîñìîòðåòü, êàê Intel îïòèìèçèðóåò êîä ïîä ñâîè
ïðîöåññîðû, î÷åíü õîòåëîñü, äà è äîêóìåíòàöèÿ ïî êîìïèëÿòîðó âäîõíîâëÿëà)19.

Ðàçîçëèâøèñü íà âåñü ñâåò (è íà ïàðíåé èç Intel â ÷àñòíîñòè), ÿ îòïðàâèëñÿ íà
ftp-ñåðâåð êîìïàíèè, îòêóäà íàñêîðî, âñåãî çà êàêèõ-òî òðè äíÿ, ñëèë ïîëíîôóíê-
öèîíàëüíóþ (õîòÿ è øèáêî íåñâåæóþ) âåðñèþ êîìïèëÿòîðà, íàõîäÿùóþñÿ ïî ñëå-
äóþùåìó àäðåñó: ftp://download.intel.com/software/products/downloads/
C5.0.1-15.exe. (ïðèÿòíî, ÷òî ftp äîêà÷êó èñïðàâíî ïîääåðæèâàë è ìíîãîêðàòíûå

188 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Ðèñ. 9. Ëîãîòèï êîìïèëÿòîðà Intel C++

19 Ñàìîå ñìåøíîå, ÷òî êîãäà ÿ âñå-òàêè ñêà÷àë êîìïèëÿòîð ÷åðåç ñâîèõ ìîñêîâñêèõ çíàêî-
ìûõ (íó äëÿ Ìîñêâû 45 ìåãàáàéò ýòî âîîáùå íè÷òî), îí íàîòðåç îòêàçàëñÿ ðàáîòàòü, ìîòèâèðóÿ
ñâîå ïîâåäåíèå òåì, ÷òî ñðîê äåìîíñòðàöèîííîé ëèöåíçèè óæå èñòåê...

ðàçðûâû íèêàêèõ ïðîáëåì íå âûçûâàëè). Ïîëüñòèâøèñü íà ðàçìåð, ÿ ñêà÷àë èìåí-
íî ïÿòóþ âåðñèþ êîìïèëÿòîðà, êîòîðàÿ áûëà â ïîëòîðà ðàçà ëåã÷å øåñòîé (ïîä êî-
òîðóþ ó ìåíÿ èìåëàñü íåèñïîëüçîâàííàÿ òðèàëüíàÿ ëèöåíçèÿ) è àæ â äâà ðàçà
êîìïàêòíåå ñåäüìîé — íîâåéøåé íà ìîìåíò íàïèñàíèÿ ýòèõ ñòðîê — âåðñèè, ëî-
ìàòü êîòîðóþ èç «ïîëèòè÷åñêèõ» ñîîáðàæåíèé ÿ âñå ðàâíî áû íå ðèñêíóë20, òàê
çà÷åì æå åå çðÿ êà÷àòü?

Òåïåðü, ñîáñòâåííî, ìû è ïîäõîäèì ê èçâåñòíîìó ôèëîñîôñêîìó âîïðîñó:
ýòè÷íî ëè ëîìàòü ïðîãðàììíûé ïðîäóêò óâàæàåìîé òîáîé êîìïàíèè èëè áåç ýòî-
ãî ìîæíî îáîéòèñü? Äà åñëè áû áåç ýòîãî áûëî âîçìîæíî îáîéòèñü, ÿ áû — ÷å-
ñòíîå ñëîâî — áåç òåíè ñîæàëåíèÿ âûëîæèë çà ýòîò çàìå÷àòåëüíûé ïðîäóêò
ïà÷êó âå÷íîçåëåíûõ, íî, óâû... êîìïàíèÿ íå ïðîÿâëÿåò êî ìíå êàê ïîêóïàòåëþ
íèêàêîãî èíòåðåñà è, êðîìå êàê ëîìàòü, íè÷åãî äðóãîãî ïðîñòî íå îñòàåòñÿ!

Èòàê, èíñòàëëèðóåì Intel C++ è, ïðåäâàðèòåëüíî ñêîïèðîâàâ ïðîñðî÷åííóþ
ëèöåíçèþ îò øåñòîé âåðñèè â ïàïêó \Intel\Licenses, çàïóñêàåì ãîëîâíîé ôàéë
ïðîãðàììû:

Ëèñòèíã 117. Ðóãàòåëüíîå ñîîáùåíèå, âûäàâàåìîå êîìïèëÿòîðîì ïðè åãî çàïóñêå

...\Program Files\Intel\C501\Compiler50\ia32\bin>icl.exe

Intel(R) C++ Compiler for 32-bit applications, Version 5.0.1 Build 010525Z

Copyright (C) 1985-2001 Intel Corporation. All rights reserved.

icl: error: could not checkout FLEXlm license

checkout failed: No such feature exists (-5,357)

Êàê è ñëåäîâàëî îæèäàòü, «could not checkout FLEX lm license» («íå ìîãó
ïðîâåðèòü FLEX lm ëèöåíçèþ»), — êîìïèëÿòîð ðóãàåòñÿ è ïðåêðàùàåò ñâîþ
ðàáîòó. Àãà, ñòàëî áûòü, ïðîãðàììà çàùèùåíà FLEX'îì — äîñòàòî÷íî èçâåñò-
íûì â õàêåðñêèõ êðóãàõ ìåíåäæåðîì ëèöåíçèé îò êîìïàíèè Globetrotter Inc,
ïðåäñòàâëÿþùèì ñîáîé äîñòàòî÷íî ïðîäâèíóòóþ çàùèòó èíòåãðèðîâàííîãî òèïà.
Ðàçðàáîò÷èê çàùèùàåìîãî ïðèëîæåíèÿ ïîëó÷àåò â ñâîå ðàñïîðÿæåíèå SDK, ñî-
äåðæàùåå êàê òðèâèàëüíûå ôóíêöèè ïðîâåðêè âàëèäíîñòè êëþ÷åâîãî ôàéëà (ëè-
öåíçèè), òàê è ðàçâèòûå ñðåäñòâà äèíàìè÷åñêîé øèôðîâêè ôàéëà. Ïðè ãðàìîò-
íîì ïîäõîäå ê çàùèòå çàïóñòèòü çàùèùåííóþ ïðîãðàììó áåç íàëè÷èÿ ñîîòâåòñò-
âóþùåé åé ëèöåíçèè äîïîäëèííî íåâîçìîæíî. Åñëè ÷àñòü ïðîãðàììû çàøèôðî-
âàíà, ïûòàòüñÿ ðàñøèôðîâàòü åå áåç êëþ÷à — äîõëîå äåëî. Ïðàâäà, íå ôàêò, ÷òî
ïàðíè èç Intel äåéñòâèòåëüíî èñïîëüçîâàëè øèôðîâàíèå, ê òîìó æå çàøèôðîâàí-
íûå ôðàãìåíòû èíîãäà óäàåòñÿ âîññòàíîâèòü ïî êîñâåííûì äàííûì. Ýòî ñìîòðÿ
÷òî åùå çàøèôðîâàíî!

Ðàçóìååòñÿ, ïðè íàëè÷èè òðèàëüíîé ëèöåíçèè øèôðîâêà ñíèìàåòñÿ áåç òðó-
äà, íî â òîì-òî âñå è äåëî, ÷òî òðèàëüíîé ëèöåíçèè ó ìåíÿ íå áûëî! Òåì íå ìå-
íåå íàäåæäà ìåíÿ íå ïîêèäàëà è, ïåðåêóñèâ äëÿ ñìåëîñòè áàòîíîì äîêòîðñêîé
êîëáàñû, ñäîáðåííîé çíà÷èòåëüíûì êîëè÷åñòâîì êåò÷óïà, ÿ çàïóñòèë ñâîé ëþáè-
ìûé äèçàññåìáëåð IDA, è... íå çíàþ ó êîãî êàê, à ó ìåíÿ âèä êîíñîëüíîé IDA,
ðàñïàõíóòîé íà âåñü ýêðàí, âñåãäà âûçûâàåò ÷óâñòâî áëàãîãîâåíèÿ. ÎÊ, íó-êà ïî-
ñìîòðèì, ãäå ñêðûâàþòñÿ òå òåêñòîâûå ñòðîêè, êîòîðûå âûâîäÿòñÿ ïðè îòñóòñò-

Ïðèìåðû ðåàëüíûõ âçëîìîâ 189

20 Ðèñêíóë. Ñì. Intel C++ 7.0 compiler.

âèè ëèöåíçèè íà ýêðàí. Ðåçóëüòàò: íè «No such feature exists», íè «could not
checkout» â ASCII-ñòðîêàõ (ò. å. òåõ ñòðîêàõ, ÷òî ñóìåë ðàñïîçíàòü àâòîìàòè÷å-
ñêèé àíàëèçàòîð IDA) íå íàéäåíî. Õîðîøî, çàéäåì ñ äðóãîãî êîíöà: íàæèìàì
<F4> äëÿ ïåðåêëþ÷åíèÿ â hex-ðåæèì è äàâèì <ALT-T> äëÿ ïîèñêà òåêñòîâûõ
ñòðîê â «ñûðîì» âèäå. ×òî æ, íà ýòîò ðàç ïîèñê «could not checkout» óâåí÷àëñÿ
óñïåõîì!

Ëèñòèíã 118. Ïîèñê ðóãàòåëüíûõ ñòðîê â èñïîëíÿåìîì ôàéëå
(ñòðîêà, âûâîäèìàÿ çàùèòîé íà ýêðàí, âûäåëåíà æèðíûì øðèôòîì)

.data1:0042D9C0 63 6F 75 6C 64 20 6E 6F-74 20 63 68 65 63 6B 6F "could not checko"

.data1:0042D9D0 75 74 20 46 4C 45 58 6C-6D 20 6C 69 63 65 6E 73 "ut FLEXlm licens"

.data1:0042D9E0 65 00 00 00 63 6F 75 6C-64 20 6E 6F 74 20 6C 6F "e...could not lo"

.data1:0042D9F0 63 61 74 65 20 46 4C 45-58 6C 6D 20 72 65 67 69 "cate FLEXlm regi"

.data1:0042DA00 73 74 72 79 20 6B 65 79-00 00 00 00 63 6F 75 6C "stry key....coul"

Íàæèìàåì <F4> åùå îäèí ðàç äëÿ âîçâðàòà â ðåæèì äèçàññåìáëåðà, ïîäâî-
äèì êóðñîð ê àäðåñó 42D9C0h è íàæèìàåì <A> äëÿ ïðåîáðàçîâàíèÿ öåïî÷êè
áàéò â ASCII-ñòðîêó. Â ðåçóëüòàòå ìû ïîëó÷àåì:

Ëèñòèíã 119. Îïðåäåëåíèå àäðåñà ðóãàòåëüíîé ñòðîêè (âûäåëåí æèðíûì øðèôòîì)

.data1:0042D9C0 aCouldNotChecko db 'could not checkout FLEXlm license',0

À êàê óçíàòü: êòî æå âûâîäèò ñòðîêó-ðóãàòåëüñòâî íà ýêðàí? Íåò íè÷åãî
ïðîùå! Âíîâü ïåðåêëþ÷èâøèñü â ðåæèì äèçàññåìáëåðà ïî <F4>, äàâèì
<ALT-T> äëÿ ïîèñêà ïîñëåäîâàòåëüíîñòè «C0 D9 42 00» — àäðåñ ñòðîêè, ïðåä-
ñòàâëåííûé â îáðàòíîì (ñ ó÷åòîì ïîðÿäêà ñëåäîâàíèÿ ñòàðøèõ áàéòîâ) âèäå.
Îïà! Ìû âèäèì êîä íàïîäîáèå ñëåäóþùåãî:

Ëèñòèíã 120. Ðåçóëüòàò ïîèñêà îáðàùåíèé ê ðóãàòåëüíîé ñòðîêå ïî åå àäðåñó
(âûäåëåí æèðíûì øðèôòîì)

.data:00420CE8 db 0Ñ0h

.data:00420CE9 db 0D9h ; �

.data:00420CEA db 42h ; B

.data:00420CEB db 0 ;

.data:00420CEC db 1 ;

.data:00420CED db 0 ;

.data:00420CEE db 0 ;

.data:00420CEF db 0 ;

.data:00420CF0 db 2Ch

.data:00420CF1 db 0DEh ; �

.data:00420CF2 db 42h ; B

.data:00420CF3 db 0 ;

.data:00420CF4 db 2 ;

.data:00420CF5 db 0 ;

.data:00420CF6 db 0 ;

.data:00420CF7 db 0 ;

Êîñâåííûé âûçîâ ñòðîêè! Íó, ñîáñòâåííî, ýòîãî è ñëåäîâàëî îæèäàòü (èíà÷å
ñ ÷åãî áû ýòî àâòîìàòè÷åñêèé àíàëèçàòîð IDA èõ íå ðàñïîçíàë?). Õîðîøî, ïðå-

190 Ïðèìåðû ðåàëüíûõ âçëîìîâ

îáðàçóåì äâîéíûå ñëîâà â ñìåùåíèÿ, ðóêîâîäñòâóÿñü ïðè ýòîì òåì, ÷òî ÷èñëî
«42h» äîëæíî âûïàäàòü íà ìëàäøèé áàéò ñòàðøåãî ñëîâà (èíà÷å àäðåñ ññûëêè
óéäåò çà äèàïàçîí ïðåäåëüíî äîïóñòèìûõ çíà÷åíèé) è ïîëó÷àåì:

Ëèñòèíã 121. Âîññòàíîâëåíèå ñòðóêòóðû, õðàíÿùåé ñìåùåíèÿ ðóãàòåëüíûõ ñòðîê

.data:00420DE8 dd offset aCouldNotLoca_0 ; "could not locate FLEXlm registry direct"

.data:00420DEC dd 21h

.data:00420DF0 dd offset aCouldNotLocate ; "could not locate FLEXlm registry key"

.data:00420DF4 dd 22h

.data:00420DF8 dd offset aCouldNotChecko ; "could not checkout FLEXlm license"

.data:00420DFC dd 23h

Ïîïðîáóåì òåïåðü íàéòè òó ñó... â îáùåì, òîò êîä, ÷òî îáðàùàåòñÿ ê óêàçà-
òåëþ íà ðóãàòåëüíóþ ñòðîêó, ðàñïîëîæåííîìó ïî àäðåñó 420CE8h? Íå íàäî ñïå-
øèòü! Ïî âèäó ïîëó÷åííîé òàáëèöû ñìåùåíèé ìîæíî ñ óâåðåííîñòüþ çàêëþ-
÷èòü, ÷òî ïðÿìîãî îáðàùåíèÿ ê åå ýëåìåíòàì íå áóäåò. Ìîæíî ïðåäïîëîæèòü,
÷òî ÷èñëà, ñòîÿùèå âîçëå ññûëîê íà ñòðîêè, — ýòî êîäû îøèáîê, à ñàìè ñòðî-
êè — ñîîòâåòñòâóþùèå òåêñòû ñîîáùåíèé. Åñëè òàê, òî ñ âåðîÿòíîñòüþ, áëèç-
êîé ê åäèíèöå, ðàçðàáîò÷èêàìè ïðîãðàììû èñïîëüçîâàëàñü îòíîñèòåëüíàÿ àäðå-
ñàöèÿ, ò. å. äëÿ âû÷èñëåíèÿ ýôôåêòèâíîãî àäðåñà ýëåìåíòà åå ñìåùåíèÿ â òàá-
ëèöû ñóììèðóþòñÿ ñ áàçîâûì àäðåñîì òàáëèöû — åäèíñòâåííûì àäðåñîì, êîòî-
ðûé çàãðóæàåòñÿ ÿâíî.

Ïðîêðó÷èâàÿ ýêðàí äèçàññåìáëåðà ââåðõ, ìû âíåçàïíî íàòûêàåìñÿ íà äëèí-
íóþ ïîñëåäîâàòåëüíîñòü íóëåé, èíòåðïðåòèðóåìóþ íàìè êàê íà÷àëî òàáëèöû:

Ëèñòèíã 122. Ïîèñê âåðîÿòíîãî íà÷àëà òàáëèöû ñìåùåíèé
(âûäåëåíî ñåðîé çàëèâêîé)

.data:00420CDE db 0 ;

.data:00420CDF db 0 ;

.data:00420CE0 off_420CE0 dd offset unk_42DE80 ; DATA XREF:sub_403370+5Er

.data:00420CE4 dword_420CE4 dd 0 ; DATA XREF:sub_403370+19r

.data:00420CE4 ; sub_403370+39�r

.data:00420CE8 dd offset aCouldNotFindD ; "could not find dir..."

.data:00420CEC dd 1

Àãà! Åñòü äâå ïåðåêðåñòíûõ ññûëêè! Ýòî õîðîøî! Òåïåðü ïîäíèìåìñÿ ïî íèì
ââåðõ, ïðÿìèêîì ê âûçûâàþùåìó èõ êîäó? Ìîæíî, êîíå÷íî, ïîñòóïèòü è òàê, íî
åñòü è áîëåå óíèâåðñàëüíîå ðåøåíèå: çàïóñòèâ soft-ice, ìû óñòàíàâëèâàåì òî÷êó
îñòàíîâà íà ÷òåíèå ÿ÷åéêè 420DE8h (åñëè âû åùå íå çàáûëè — ýòî àäðåñ ýëå-
ìåíòà òàáëèöû, ññûëàþùèéñÿ íà èñêîìóþ ðóãàòåëüíóþ ñòðîêó). Òåïåðü — êòî
áû ê íåé íå îáðàùàëñÿ, soft-ice îáÿçàòåëüíî âñïëûâåò, è âåäü äåéñòâèòåëüíî îí
âñïëûâàåò! Ïàðó ðàç îòäàåì êîìàíäó «P RET», ïîäíèìàþùóþ íàñ èç äåáðåé ãëó-
áîêî âëîæåííûõ ïðîöåäóð ïîáëèæå ê ñâåòó. Íàêîíåö ìû âçáèðàåòñÿ íà âåðøèíó
ñòåêà è î÷åðåäíîé «P RET» ïðèâîäèò ê çàâåðøåíèþ ïðîãðàììû. ÎÊ, ïîâòîðÿåì
âñå çàíîâî, äåëàÿ íà ýòîò ðàç íà îäèí «P RET» ìåíüøå. Çàïèñûâàåì ëþáîé èç
áëèçëåæàùèõ àäðåñîâ (ïóñòü ýòî áóäåò äëÿ îïðåäåëåííîñòè àäðåñ 4031C4h) è
íàòðàâëèâàåì íà íåãî IDA.

Ïðèìåðû ðåàëüíûõ âçëîìîâ 191

Ëèñòèíã 123. Ñåðäöå çàùèòíîãî ìåõàíèçìà (ãîâîðÿùèå çà ñåáÿ èìåíà ôóíêöèé
âûäåëåíû æèðíûì øðèôòîì)

.text:004031C4 call lc_checkout

.text:004031C9 test eax, eax

.text:004031CB jz short loc_403215

.text:004031CD cmp eax, 0FFFFFFF6h

.text:004031D0 jz loc_41B000

.text:004031D6 cmp eax, 0FFFFFFB7h

.text:004031D9 jz loc_41B01A

.text:004031DF

.text:004031DF loc_4031DF: ; CODE XREF:.text:0041B015

.text:004031DF ; .text1:0041B026�j

.text:004031DF mov [esp+240h+var_240], 23h

.text:004031E6 call sub_405B00

.text:004031EB mov eax, dword_424C9C

.text:004031F0 mov [esp+240h+var_240], eax

.text:004031F3 mov [esp+240h+var_23C], offset aCheckoutFailed

.text:004031FB call lc_perror

.text:00403200 mov eax, dword_424C9C

.text:00403205 mov [esp+240h+var_240], eax

.text:00403208 call lc_get_errno

.text:0040320D mov [esp+240h+var_240], eax

.text:00403210 call sub_405BA0

.text:00403215

.text:00403215 loc_403215: ; CODE XREF:sub_403000+1CB

.text:00403215 mov eax, dword_424C9C

.text:0040321A mov edx, dword_421E3C

.text:00403220 mov [esp+240h+var_240], eax

.text:00403223 mov [esp+240h+var_23C], edx

.text:00403227 call lc_auth_data

.text:0040322C mov edx, eax

.text:0040322E mov eax, dword_424C9C

.text:00403233 call sub_40A6F8

Âîò ýòî äà! — âîñêëèöàåì ìû, ïðèøèáëåííî óñòàâèâøèñü íà ýêðàí. Ìíîãîå
ìû îæèäàëè îò IDA, íî âîò ÷òîáû îíà òàê çàïðîñòî ïðåäñòàâèëà ñèìâîëüíûå
èìåíà çàùèòíûõ ôóíêöèé, ãîâîðÿùèõ çà ñåáÿ: lc_chekout, lc_perror,
lc_auth_data... ×åðò, âîçüìè, êàê?! Âäîõíîâëåííûå ñìóòíîé íàäåæäîé, ìû íåóâå-
ðåííî ïîäãîíÿåì êóðñîð ê lc_chekout è íàæèìàåì íà <ENTER>.

Ëèñòèíã 124. Ñèìâîëüíûå èìåíà ôóíêöèé, ýêñïîðòèðóåìûå çàùèòíûì ìîäóëåì

.idata:0041D12C ; Imports from LMGR327A.dll

.idata:0041D12C ;

.idata:0041D12C extrn __imp_lc_init:dword ; DATA XREF: lc_init�r

.idata:0041D130 extrn __imp_lc_expire_days:dword

.idata:0041D130 ; DATA XREF: lc_expire_days�r

.idata:0041D134 extrn __imp_lc_free_job:dword ; DATA XREF: lc_free_job�r

.idata:0041D138 extrn __imp_lc_checkin:dword ; DATA XREF: lc_checkin�r

.idata:0041D13C extrn __imp_lc_auth_data:dword ; DATA XREF: lc_auth_data�r

.idata:0041D140 extrn __imp_lc_get_errno:dword ; DATA XREF: lc_get_errno�r

.idata:0041D144 extrn __imp_lc_perror:dword ; DATA XREF: lc_perror�r

192 Ïðèìåðû ðåàëüíûõ âçëîìîâ

.idata:0041D148 extrn __imp_lc_checkout:dword ; DATA XREF: lc_checkout�r

.idata:0041D14C extrn __imp_lc_set_attr:dword ; DATA XREF: lc_set_attr�r

Ñâÿòîé Êîíäðàòèé! È ýòî îíè åùå íàçûâàþò çàùèòîé?! Âñå çàùèòíûå ôóí-
êöèè âûíåñåíû â îòäåëüíóþ äèíàìè÷åñêóþ áèáëèîòåêó (íàâåðíîå, ÷òîáû âçëîì-
ùèêó ðàçáèðàòüñÿ áûëî ëåã÷å?) — LMGR327A.DLL, â íàçâàíèè êîòîðîé óãàäû-
âàåòñÿ «Library ManaGeR», ïðè÷åì ýòî øòàòíûå ôóíêöèè FLEX lm, îïèñàíèå
êîòîðûõ ìîæíî íàéòè â åãî æå SDK (õîòü SDK íà FLEX ln ñ êîìïèëÿòîðîì è íå
ïîñòàâëÿåòñÿ, íàéòè åãî â ñåòè — ïëåâîå äåëî).

Îòûñêàâ â òåêóùåì êàòàëîãå ýòîò ñàìûé LMGR327A.DLL, ìû îòêðûâàåì
åãî HIEW'îì íà ïðåäìåò ïîëíîãî ïåðåïèñûâàíèÿ ôóíêöèè lc_checkout. Íó, íà-
ñ÷åò «ïåðåïèñûâàíèÿ» àâòîð, ÿñíîå äåëî, çàãíóë. Âñåãî-òî è òðåáóåòñÿ — çàñòà-
âèòü lc_checkout âñåãäà âîçâðàùàòü íóëü, äëÿ ÷åãî ïåðâûå äâå êîìàíäû åå òåëà
äîëæíû âûãëÿäåòü ïðèáëèçèòåëüíî òàê: «XOR EAX, EAX/RETN». Çàïèñûâàåìñÿ è ñ
äðîæüþ â ñåðäöå çàïóñêàì icl.exe íà âûïîëíåíèå. Êðèòè÷åñêàÿ îøèáêà ïðèëî-
æåíèÿ? À ÷åãî ìû õîòåëè?! Âåäü òåïåðü ôóíêöèÿ lc_auth_data ïîëó÷àåò íåâåð-
íûå äàííûå è ãðîáèò âñå ê ÷åðòó. Âïðî÷åì, íå áóäåò ñïåøèòü. Áåãëîå èññëåäîâà-
íèå ïðîöåäóðû sub_40A6F8 êàê áóäòî íå âûÿâëÿåò íèêàêèõ ñëåäîâ øèôðîâàíèÿ, è
ïîýòîìó åå ìîæíî ñìåëî óäàëèòü, íå çàáûâ òî æå ñàìîå «íà âñÿêèé ïîæàðíûé»
ñëó÷àé ïðîäåëàòü è ñ lc_auth_data (ñàìîå ïðîñòîå — âïèõíóòü â åå íà÷àëî
RETN). Ñîõðàíÿåìñÿ, çàïóñêàì icl.exe, è... êîìïèëÿòîð ðàáîòàåò! Âñå! Áîëüøå
òóò íå÷åãî ëîìàòü!

Ñàìîå çàáàâíîå, ÷òî ðàçìåð çàùèòíîãî ìåõàíèçìà (413 Êá) â äâà ñ ïîëîâè-
íîé ðàçà ïðåâûøàåò ðàçìåð çàùèùåííîé ñ åãî ïîìîùüþ ïðîãðàììû (176 Êá)!
Êàê ãîâîðèòñÿ — no comment.

Intel Fortran 4.5

Ñèòóàöèÿ ñ ýòèì êîìïèëÿòîðîì âêðàòöå òàêîâà. Â ïðîöåññå ðàáîòû íàä òðåòüèì
òîìîì «Îáðàçà ìûøëåíèÿ IDA» ÿ èññëåäîâàë áîëüøîå êîëè÷åñòâî êîìïèëÿòî-
ðîâ íà ïðåäìåò îñîáåííîñòåé èõ êîäîãåíåðàöèè è âûòåêàþùèõ îòñþäà òðóäíî-
ñòåé âîññòàíîâëåíèÿ èñõîäíîãî êîäà. Íå èçáåæàë ýòîé ó÷àñòè è «Intel Fortran
Compiler», îáíàðóæåííûé íà äèñêå «Íàó÷èñü ñàì ïðîãðàììèðîâàòü íà FORT-
RAN». Êðàòêàÿ àííîòàöèÿ íà áóêëåòå ãëàñèëà «Intel FORTRAN Compiler 4.5 —

Ïðèìåðû ðåàëüíûõ âçëîìîâ 193

Ðèñ. 10. Ëîãîòèï Intel Fortran Compiler

íîâåéøàÿ âåðñèÿ çíàìåíèòîãî êîìïèëÿòîðà. Äëÿ ðåãèñòðàöèè ïðîãðàììû
ñìîòðèòå ïîääèðåêòîðèþ CRACK». Íó, íàñ÷åò «íîâåéøåãî» ñîñòàâèòåëè äèñ-
êà ÿâíî ïðèâðàëè, ò. ê. íà òîò ìîìåíò óæå âûøëà ñåäüìàÿ âåðñèÿ, äà è CRACK
îêàçàëñÿ íåêîððåêòíûì. Âìåñòî òîãî ÷òîáû ëîìàòü çàùèòó, îí ëîìàë ñàì êîìïè-
ëÿòîð, íåîáðàòèìî åãî ãðîáÿ. Ê ñ÷àñòüþ, îðèãèíàëüíûé ifl.exe íà äèñêå âñå-òàêè
èìåëñÿ è ýòî äàâàëî âîçìîæíîñòü çàñòàâèòü ðàáîòàòü êîìïèëÿòîð ìíå ñàìîìó.
Â êîíöå êîíöîâ, èñïîëüçîâàòü â êîììåð÷åñêèõ öåëÿõ ýòîò, áåññïîðíî, çàìå÷àòå-
ëüíûé ïðîãðàììíûé ïðîäóêò ÿ âñå ðàâíî íå ñîáèðàëñÿ, à äëÿ ñåðèè òåñòîâûõ
ïðîãîíîâ íå òî ÷òî ìåñÿöà (ïîëîæåííîãî ìíå ïî ïðàâó) — äàæå íåñêîëüêèõ
äíåé áûëî âïîëíå ïðåäîñòàòî÷íî, ïîýòîìó ñ ýòè÷åñêîé òî÷êè çðåíèÿ íè÷åãî êî-
ùóíñòâåííîãî ÿ íå ñîâåðøàë (ïðîñòî ìíå î÷åíü óæ íå õîòåëîñü òÿíóòü
�160 ìåòðîâ èç Èíòåðíåòà, ñ ìîèì ìåæäóãîðîäíèì Èíòåðíåòîì ýòî äåéñòâèòåëü-
íî ïðîáëåìàòè÷íî).

Èòàê, çàïóñêàåì îðèãèíàëüíûé ôàéë êîìïèëÿòîðà íà âûïîëíåíèå è ëèöå-
çðèì, êàê îí ñïóñêàåò íà íàñ Ïîëêàíà (â ñìûñëå ðóãàåòñÿ):

Ëèñòèíã 125. Ðóãàòåëüíîå ñîîáùåíèå, âûäàâàåìîå êîìïèëÿòîðîì ïðè åãî çàïóñêå

KPNC$C:\Program Files\Intel\compiler45\bin>ifl1.exe >1

Intel(R) Fortran Compiler Version 4.5 000403

Copyright (C) 1985-2000 Intel Corporation. All rights reserved.

Evaluation Copy

ifl1: error: The evaluation period has expired.

The evaluation period for this trial version of the

Intel(R) Fortran Compiler has expired. For product ordering

information, please refer to the product release notes or visit the

Intel Developer web site at the following URL:

http://developer.intel.com/vtune

Íè ñëîâà î FLEX lm! (ñì. «Intel Ñ++ 5.0.1 compiler») è ôàéë LMGxxx.DLL
îòñóòñòâóåò. Ñòðàííî! Ïîõîæå, ÷òî Fortran Compiler çàùèùåí èíà÷å, ÷òî, ñîáñò-
âåííî, è íå óäèâèòåëüíî, ïîñêîëüêó èõ äåëàëè ðàçíûå ãðóïïû.

×òî æ, çàïóñêàåì IDA è íàòðàâëèâàåì íà íåå èñïîëíÿåìûé ôàéë, êîòîðûé,
êñòàòè, çàíèìàåò âñåãî 176,128 Êá, ÷òî ñ òî÷íîñòüþ äî áàéòà ñîîòâåòñòâóåò ðàç-
ìåðó Intel C++ 5.0.1 compiler. Ñòðàííî! Íî, êàê áû òàì íè áûëî, ASCII-ñòðîêè
«The evaluation period has expired» àâòîìàòè÷åñêèé àíàëèçàòîð IDA â òåêñòå äè-
çàññåìáëèðóåìîãî ôàéëà òàê è íå íàøåë. ×òî æ, òîãäà ìû ñäåëàåì ýòî ñàìè.
<F4>, <ALT-T>, «The evaluation period» è...

Ëèñòèíã 126. Ðåçóëüòàò ïîèñêà ðóãàòåëüíûõ ñîîáùåíèé êîíòåêñòíûì ïîèñêîì
(àäðåñ ñòðîêè è ñàìà ñòðîêà âûäåëåíû æèðíûì øðèôòîì)

.data1:0042A220 54 68 65 20 65 76 61 6C-75 61 74 69 6F 6E 20 70 "The evaluation p"

.data1:0042A230 65 72 69 6F 64 20 68 61-73 20 65 78 70 69 72 65 "eriod has expire"

.data1:0042A240 64 2E 0A 0A 20 20 20 20-54 68 65 20 65 76 61 6C "d. �� The eval"

.data1:0042A250 75 61 74 69 6F 6E 20 70-65 72 69 6F 64 20 66 6F "uation period fo"

.data1:0042A260 72 20 74 68 69 73 20 74-72 69 61 6C 20 76 65 72 "r this trial ver"

.data1:0042A270 73 69 6F 6E 20 6F 66 20-74 68 65 0A 20 20 20 20 "sion of the� "

194 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Òåïåðü âíîâü íàæèìàåì <ALT-T> äëÿ ïîèñêà ïîñëåäîâàòåëüíîñòè «20 A2 42
00» — àäðåñà íà÷àëà ñòðîêè, çàäàííîé â îáðàòíîì âèäå. Ðåçóëüòàò íå çàñòàâëÿ-
åò ñåáÿ äîëãî æäàòü:

Ëèñòèíã 127. Ïîèñê îáðàùåíèé ê ðóãàòåëüíîé ñòðîêå ïî åå àäðåñó
(âûäåëåíî æèðíûì)

.data:00419390 60 A3 42 00 4F 00 00 00-20 A2 42 00 50 00 00 00 "`ãB.O... âB.P..."

.data:004193A0 00 A2 42 00 51 00 00 00-E0 A1 42 00 52 00 00 00 ".âB.Q...ðáB.R..."

.data:004193B0 C0 A1 42 00 53 00 00 00-A0 A1 42 00 54 00 00 00 "�áB.S...àáB.T..."

.data:004193C0 60 A1 42 00 55 00 00 00-40 A1 42 00 56 00 00 00 "`áB.U...@áB.V..."

.data:004193D0 20 A1 42 00 57 00 00 00-00 A1 42 00 58 00 00 00 " áB.W....áB.X..."

Ïåðåêëþ÷àåìñÿ îáðàòíî â äèçàññåìáëåð, òðèæäû æìåì <D> äëÿ ïðåîáðàçî-
âàíèÿ öåïî÷êè áàéò â äâîéíîå ñëîâî, çàòåì <O> äëÿ ïåðåâîäà åãî â ñìåùåíèå
è... â ðåçóëüòàòå òàêèõ ìàíèïóëÿöèé ïîëó÷àåì ïðèáëèçèòåëüíî òàêóþ æå òàáëè-
öó, êàê è â íàøåì ïðåäûäóùåì ñëó÷àå ñ Intel C++:

Ëèñòèíã 128. Âîññòàíîâëåíèå òàáëèöû ñìåùåíèé ñòðîê
(àäðåñ «íàøåé» ñòðîêè âûäåëåí æèðíûì øðèôòîì)

.data:00419390 dd offset aSNoteTheEvalua ; "%s: NOTE: The evaluation period for thi"

.data:00419394 dd 4Fh

.data:00419398 dd offset aTheEvaluationP ; "The evaluation period has expired.\n\n "

.data:0041939C dd 50h

.data:004193A0 dd offset aCommandLineErr ; "Command line error"

.data:004193A4 dd 51h

.data:004193A8 dd offset aCommandLineWar ; "Command line warning"

.data:004193AC dd 52h

À ïîñåìó è äåéñòâîâàòü ìû áóäåì òî÷íî òàê æå: ïîñòàâèì áðÿê íà àäðåñ
0419390h è äîæäåìñÿ, ïîêà îòëàä÷èê íå ïîëó÷èò óïðàâëåíèÿ. Êñòàòè, íàñ÷åò
îòëàä÷èêà. Â ìîìåíò íàïèñàíèÿ ýòèõ ñòðîê ó àâòîðà êàê ðàç çàêà÷èâàëàñü ñåäü-
ìàÿ âåðñèÿ êîìïèëÿòîðà Intel C++ è îò èñïîëüçîâàíèÿ soft-ice ïðèøëîñü âîç-
äåðæàòüñÿ (â ìîìåíò ñâîåé àêòèâàöèè soft-ice ïîëíîñòüþ «çàìîðàæèâàåò» îïå-
ðàöèîííóþ ñèñòåìó, ÷òî ïàãóáíî âëèÿåò íà Èíòåðíåò, à òî÷íåå, íà óñòàíîâëåí-
íûå TCP/IP-ñîåäèíåíèÿ). È âìåñòî soft-ice àâòîð ðåøèë äëÿ ðàçíîîáðàçèÿ èñ-
ïîëüçîâàòü Microsoft WDB, êîòîðûé, êñòàòè, ñïðàâèëñÿ ñî ñâîåé çàäà÷åé íè-
÷óòü íå õóæå.

Çàïóñêàåì WDB íà âûïîëíåíèå, íàæèìàåì <Ctrl-E>, óêàçûâàåì èìÿ çàãðó-
æàåìîãî ôàéëà, ïåðåõîäèì â îêíî êîìàíä («Command Window») è óñòàíàâëèâàåì
òî÷êó îñòàíîâà íà àäðåñ 0419398h, äëÿ ÷åãî îòäàåì êîìàíäó «BA r4 0x0419398»
(÷òî ðàñøèôðîâûâàåòñÿ êàê «Break on Access of Read 4 bytes long»). Çàòåì äëÿ
ïðîäîëæåíèÿ âûïîëíåíèÿ ïðîãðàììû ïèøåì «G» è ñ ïîëñåêóíäû æäåì...

Àãà, îòëàä÷èê ãîâîðèò «Hard coded breakpoint hit» («Ñðàáîòàëà àïïàðàò-
íàÿ òî÷êà îñòàíîâà») è ïðèîñòàíàâëèâàåò âûïîëíåíèå îòëàæèâàåìîé ïðîãðàì-

Ïðèìåðû ðåàëüíûõ âçëîìîâ 195

ìû. Ñàìà æå îòëàæèâàåìàÿ ïðîãðàììà ê ýòîìó ìîìåíòó óæå óñïåëà âûâåñòè íà
ýêðàí:

Ëèñòèíã 129. Âûâîä ïðîãðàììû íà ýêðàí

Intel(R) Fortran Compiler Version 4.5 000403

Copyright (C) 1985-2000 Intel Corporation. All rights reserved.

Evaluation Copy

ifl1: error:

Îáðàòèòå âíèìàíèå íà ñòðîêó, âûäåëåííóþ æèðíûì øðèôòîì! Î÷åâèäíî,
îíà ñâèäåòåëüñòâóåò î òîì, ÷òî ìû ïîïàëè íå â ñàìîå íà÷àëî çàùèòíîé ïðîöåäó-
ðû, à ãäå-òî â åå ñåðåäèíó. Êñòàòè, à ÷òî ó íàñ òàì ëåæèò íà ñòåêå? Ñìîòðèì
(�View � Stack, ñì. ðèñ. 0õ003). Âñåãî òðè àäðåñà — äîâîëüíî íåãëóáîêèé óðî-
âåíü âëîæåíèÿ, íå òàê ëè? Ïðè÷åì (îáðàòèâ ñâîé âçîð ê îêíó äèçàññåìáëåðà)
ñåé÷àñ óðîâåíü âëîæåíèÿ åùå ïîíèçèòñÿ, ò. ê. ñëåäóþùåé êîìàíäîé ìû âûõîäèì
èç ýòîé ïðîöåäóðû:

Ëèñòèíã 130. Âûõîä èç âëîæåííîé ïðîöåäóðû íà îäèí óðîâåíü ââåðõ

0040C4CC 8B00 mov eax,dword ptr [eax]

0040C4CE 83C414 add esp,14

0040C4D1 C3 ret

196 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Ðèñ. 11. Âíåøíèé âèä îòëàä÷èêà MS WBD â ïðîöåññå ëîìàíèÿ ïðîãðàììû

Òåïåðü íåñïåøíî òðàññèðóåì êîä, ïîïåðåìåííî ïîãëÿäûâàÿ òî íà äèçàññåì-
áëèðîâàííûé ëèñòèíã, òî íà êîíñîëü îòëàæèâàåìîé ïðîãðàììû. Ñëåäóþùàÿ
òðàññèðóåìàÿ ôóíêöèÿ (âíóòðü êîòîðîé ìû íå çàõîäèì, à «çàãëàòûâàåì» åå îä-
íèì íàæàòèåì <F10>), âûâîäèò íà ýêðàí «The evolution period has expired», íî
íå çàâåðøàåò ïðîãðàììó, à ïðîäîëæàåò åå âûïîëíåíèå. ×òî æ! Òîãäà è ìû ïðî-
äîëæèì (òðàññèðîâêó)! Âûçîâ ôóíêöèè 040F5FEh ïðîõîäèò áåç êàêèõ-ëèáî
âíåøíèõ ïðîÿâëåíèé, è, òàê è íå ïîíÿâ, çà÷åì îíà ñîáñòâåííî íóæíà, ìû ïîä-
íèìàåòñÿ íà åùå îäèí óðîâåíü ââåðõ, êóäà íàñ çàáðàñûâàåò çàâåðøàþùèé ôóí-
êöèþ RET.

Ëèñòèíã 131. Òóïàÿ òðàññèðîâêà ïðîãðàììû ñ êîììåíòàðèÿìè

00403C7C E833880000 call 0040C4B4

; îòñþäà ^^^^^^^^^^^^^^^^^^^^^ ìû òîëüêî ÷òî âûøëè

00403C81 89442404 mov dword ptr [esp+4],eax

00403C85 891C24 mov dword ptr [esp],ebx

00403C88 896C2408 mov dword ptr [esp+8],ebp

00403C8C E8A8BB0000 call 0040F839

; ýòà ïðîöåäóðà âûâîäèò "The evaluation period has expired."

00403C91 C70424C04C4200 mov dword ptr [esp],424CC0h

00403C98 895C2404 mov dword ptr [esp+4],ebx

00403C9C E85DB90000 call 0040F5FE

; ýòà ïðîöåäóðà íè÷åãî íå äåëàåò

00403CA1 83C414 add esp,14h

00403CA4 5B pop ebx

00403CA5 5D pop ebp

00403CA6 C3 ret

...è òàêèì ìàêàðîì ìû òðàññèðóåì êîä äî òåõ ïîð, ïîêà íå íàòêíåìñÿ íà ñëåäóþ-
ùóþ êîíñòðóêöèþ:

Ëèñòèíã 132. Ïåðâîå âñòðåòèâøååñÿ íàì âåòâëåíèå, àíàëèçèðóþùåå çíà÷åíèå,
âîçâðàùåííîå äî÷åðíåé ôóíêöèåé (óñëîâíûé ïåðåõîä âûäåëåí æèðíûì øðèôòîì)

0040105A E8E1800000 call 00409140 ; îòñþäà ìû òîëüêî ÷òî âûøëè ïî RETN

0040105F 0FB6C0 movzx eax,al

00401062 85C0 test eax,eax

00401064 0F84C4000000 je 0040112E

...×òî â íåé íåîáû÷íîãî? À òî, ÷òî ýòî ïåðâàÿ âñòðåòèâøàÿñÿ íàì ìàòåðèí-
ñêàÿ ïðîöåäóðà, êîòîðàÿ àíàëèçèðóåò êîä âîçâðàòà äî÷åðíåé ôóíêöèè. Â íàøåì
ñëó÷àå ðåãèñòð EAX ñîäåðæèò çíà÷åíèå «íîëü» è, ñòàëî áûòü, ñëåäóþùèé
óñëîâíûé ïåðåõîä âûïîëíÿåòñÿ. Íî íå òîò ëè ýòî ïåðåõîä, êîòîðûé íàì íóæåí?
×òî æ, ñåé÷àñ ìû ýòî óçíàåì — íàæèìàåì êëàâèøó <F10> åùå íåñêîëüêî
ðàç... Îïëÿ! Íàø óñëîâíûé ïåðåõîä ïåðåáðàñûâàåò íàñ íà òó âåòêó ïðîãðàììû,
êîòîðàÿ ñïóñòÿ íåñêîëüêî êîìàíä ñêîðîïîñòèæíî ñäûõàåò, çàõëîïûâàÿ îêíî
ïðîãðàììû. À ÷òî ïðîèçîéäåò, åñëè êîìàíäó «JE» â ñòðîêå 401064h çàìåíèòü íà

Ïðèìåðû ðåàëüíûõ âçëîìîâ 197

ïðîòèâîïîëîæíóþ (èëè, êàê âàðèàíò, ïðîñòî óäàëèòü ýòîò óñëîâíûé ïåðåõîä)?
Ïðîáóåì...

Êîìïèëÿòîð ïî-ïðåæíåìó ñìà÷íî ðóãàåòñÿ íà «evaluation expired», íî... îí
ðàáîòàåò! Ðàáîòàåò!! Ðàáîòàåò!!! Ïî ñîîáðàæåíèÿì ýêîíîìèè ýêðàííîãî ìåñòà
(â ñàìîì äåëå, ðóãàòåëüñòâî çàíèìàåò ÷óòü ëè íå ïîëîâèíó ýêðàíà è ñìîòðèòñÿ
êðàéíå íåêðàñèâî) ìû çàáèâàåì âûçîâ ïðîöåäóðû 0409140h êîìàíäàìè NOP.
Ïðîâåðÿåì ñðàáîòàëî ëè? Íó... ýòî, êàê ïîñìîòðåòü. Òðåõýòàæíûé ìàò äåéñòâè-
òåëüíî èñ÷åç, íî âîò ëàêîíè÷íàÿ ñòðîêà «Evaluation Copy» òàê è îñòàëàñü. Íàé-
äåì, ÷òî çà êîä åå âûâîäèò? Çà÷åì? Ëó÷øå íàéòè ñàìó ýòó ñòðîêó è òåì æå
HIEW'îì åå ïåðåïèñàòü âî ÷òî-íèáóäü áîëåå ïðèâû÷íîå, íàïðèìåð: «hacked by
mother-fucker guy». Ïåðåïèñûâàåì è... ïîëüçóåìñÿ êîìïèëÿòîðîì â ñâîå óäî-
âîëüñòâèå, íå çàáûâàÿ, îäíàêî, î òîì, ÷òî ïî èñòå÷åíèè 30-äíåâíîãî ñðîêà âû
áóäåòå äîëæíû åãî ñòåðåòü, â ïðîòèâíîì ñëó÷àå âû ïîñòóïèòå î÷åíü è î÷åíü íå-
õîðîøî, äà è íåçàêîííî.

Intel C++ 7.0 compiler

...êîìïèëÿòîð Intel C++ 7.0 äîêà÷àëñÿ ãëóáîêîé íî÷üþ, ÷àñó ãäå-òî â ïÿòîì
óòðà. Ñïàòü õîòåëîñü íåèìîâåðíî, íî è ëþáîïûòñòâî, áûëà ëè óñèëåíà çàùèòà
èëè íåò, òîæå ðàçäèðàëî. Ðåøèâ, ÷òî äî òåõ ïîð, ïîêà íå ðàçáåðóñü ñ çàùèòîé,
ÿ âñå ðàâíî íå óñíó, ÿ, îòêðûâ íîâóþ êîíñîëü è ïåðåóñòàíîâèâ ñèñòåìíûå ïåðå-
ìåííûå TEMP è TMP íà êàòàëîã C:\TEMP, íàñêîðî íàáèë íåïðèëè÷íî äëèí-
íîå èìÿ èíñòàëëÿòîðà W_CC_P_7.0.073.exe â êîìàíäíîé ñòðîêå (íåîáõîäèìîñòü
â óñòàíîâêå ïåðåìåííûõ TEMP è TMP îáúÿñíÿåòñÿ òåì, ÷òî â Windows 2000
îíè ïî óìîë÷àíèþ óêàçûâàþò íà î÷åíü ãëóáîêî âëîæåííûé êàòàëîã, à èíñòàëëÿ-
òîð Intel C++ — äà è íå òîëüêî îí — íå ïîääåðæèâàåò ïóòåé òàêîãî îãðîìíîãî
ðàçìåðà).

Ñðàçó æå âûÿñíèëîñü, ÷òî ïîëèòèêà çàùèòû áûëà êàðäèíàëüíî ïåðåñìîòðå-
íà, è òåïåðü íàëè÷èå ëèöåíçèè ïðîâåðÿëîñü óæå íà ñòàäèè óñòàíîâêè ïðîãðàì-
ìû (â âåðñèè 5.x óñòàíîâêà îñóùåñòâëÿëàñü áåç ïðîáëåì). ÎÊ, äàåì êîìàíäó dir

è ñìîòðèì íà ñîäåðæèìîå òîãî, ñ ÷åì íàì ñåé÷àñ ïðåäñòîèò âîåâàòü:

Ëèñòèíã 133. Ñîäåðæèìîå ðàñïàêîâàííîãî äèñòðèáüþòèâà
(ôàéëû, ñîäåðæàùèå çàùèòó, âûäåëåíû æèðíûì øðèôòîì)

>dir

Ñîäåðæèìîå ïàïêè C:\TMP\IntelC++Compiler70

17.03.2003 05:10 <DIR> html

17.03.2003 05:11 <DIR> x86

17.03.2003 05:11 <DIR> Itanium

17.03.2003 05:11 <DIR> notes

05.06.2002 10:35 45 056 AutoRun.exe

10.07.2001 12:56 27 autorun.inf

29.10.2002 11:25 2 831 ccompindex.htm

24.10.2002 08:12 126 976 ChkLic.dll

198 Ïðèìåðû ðåàëüíûõ âçëîìîâ

18.10.2002 22:37 552 960 chklic.exe

17.10.2002 16:29 28 663 CLicense.rtf

17.10.2002 16:35 386 credist.txt

16.10.2002 17:02 34 136 Crelnotes.htm

19.03.2002 14:28 4 635 PLSuite.htm

21.02.2002 12:39 2 478 register.htm

02.10.2002 14:51 40 960 Setup.exe

02.10.2002 10:40 151 Setup.ini

10.07.2001 12:56 184 setup.mwg

19 ôàéëîâ 2 519 238 áàéò

6 ïàïîê 886 571 008 áàéò ñâîáîäíî

Àãà! Ïðîãðàììà óñòàíîâêè setup.exe çàíèìàåò âñåãî ñîðîê ñ õâîñòèêîì êè-
ëîáàéò. Î÷åíü õîðîøî! Â òàêîé îáúåì ñåðüåçíóþ çàùèòó íàâðÿä ëè ñïðÿ÷åøü, à
åñëè äàæå òàê, ýòîò êðîõîòíûé ôàéë íè÷åãî íå ñòîèò ïðîàíàëèçèðîâàòü öåëè-
êîì — äî ïîñëåäíåãî áàéòà äèçàññåìáëåðíîãî ëèñòèíãà. Âïðî÷åì, íå ôàêò, ÷òî
çàùèòíûé êîä ðàñïîëîæåí èìåííî â setup.exe, îí ìîæåò íàõîäèòüñÿ è â äðóãîé
ìåñòå, âîò íàïðèìåð... ChkLic.dll/ChkLic.exe, çàíèìàþùèé â ñîâîêóïíîñòè íå-
ìíîãèì ìåíåå ñåìèñîò êèëîáàéò. Ïîñòîé, êàêîé òàêîé ChkLic? Ýòî ñîêðàùåíèå
îò Check License, ÷òî ëè?! Ãì, ó ðåáÿò èç Intel, î÷åâèäíî, ñåðüåçíûå ïðîáëåìû ñ
÷óâñòâîì þìîðà. Óæ ëó÷øå áû îíè íàçâàëè ýòîò ôàéë «Hack Me», ÷åñòíîå ñëî-
âî! Ëàäíî, ñóäÿ ïî îáúåìó, ChkLic — ýòî òîò ñàìûé FLEX lm è åñòü, à ñ íèì ìû
óæå ñòàëêèâàëèñü (ñì. «Intel C++ 5.0.1 complier») è ïðèáëèçèòåëüíî ïðåäñòàâ-
ëÿåì, êàê åãî ëîìàòü.

Äàåì êîìàíäó «dumpbin /EXPORTS ChkLic.dll» äëÿ èññëåäîâàíèÿ ýêñïîðòèðó-
åìûõ ôóíêöèé è... êðåïêî äåðæèìñÿ çà Êëàâó, ÷òîáû íå óïàñòü ñî ñòóëà:

Ëèñòèíã 134. Ñèìâîëüíîå èìÿ ôóíêöèè, ýêñïîðòèðóåìîé çàùèòíûì ìîäóëåì

Dump of file ChkLic.dll

File Type: DLL

Section contains the following exports for ChkLic.dll

0 characteristics

3DB438B4 time date stamp Mon Oct 21 21:26:12 2002

0.00 version

1 ordinal base

1 number of functions

1 number of names

ordinal hint RVA name

1 0 000010A0 _CheckValidLicense

×åðò ïîáåðè! Çàùèòà ýêñïîðòèðóåò âñåãî îäíó-åäèíñòâåííóþ ôóíêöèþ ñ çà-
ìå÷àòåëüíûì èìåíåì CheckValidLicense. «Çàìå÷àòåëüíûì» — ïîòîìó ÷òî íàçíà-
÷åíèå ôóíêöèè ñòàíîâèòñÿ ïîíÿòíûì èç åå íàçâàíèÿ è ïîÿâëÿåòñÿ âîçìîæíîñòü
èçáåæàòü êðîïîòëèâîãî àíàëèçà äèçàññåìáëåðíîãî êîäà. Íó âîò, îòáèëè âåñü
èíòåðåñ... óæ ëó÷øå áû îíè åå ïî îðäèíàëó ýêñïîðòèðîâàëè, ÷òî ëè, èëè, ïî

Ïðèìåðû ðåàëüíûõ âçëîìîâ 199

êðàéíåé ìåðå, îêðåñòèëè åå êàêèì-íèáóäü îòïóãèâàþùèì èìåíåì òèïà DES
Decrypt.

...Ðàçìå÷òàëèñü! Ëàäíî, âåðíåìñÿ ê íàøèì áàðàíàì. Äàâàéòå ðàññóæäàòü ëî-
ãè÷åñêè: åñëè âåñü çàùèòíûé êîä ñîñðåäîòî÷åí íåïîñðåäñòâåííî â ChkLic.dll
(à ñóäÿ ïî «íàâåñíîìó» õàðàêòåðó çàùèòû, ýòî äåéñòâèòåëüíî òàê), òî âñÿ «çà-
ùèòà» ñâîäèòñÿ ê âûçîâó CheckValidLicense èç Setup.exe è ïðîâåðêå âîçâðàùåí-
íîãî åþ ðåçóëüòàòà. Ïîýòîìó äëÿ «âçëîìà» äîñòàòî÷íî ëèøü ïðîïàä÷èòü
ChkLic.dll, çàñòàâëÿÿ ôóíêöèþ ChekValidLicense âñåãäà âîçâðàùàòü... äà, êñòàòè,
÷òî îíà äîëæíà âîçâðàùàòü? Òî÷íåå: êàêîå èìåííî âîçâðàùàåìîå çíà÷åíèå ñîîò-
âåòñòâóåò óñïåøíîé ïðîâåðêå ëèöåíçèè? Íåò, íå òîðîïèòåñü äèçàññåìáëèðîâàòü
setup.exe äëÿ îïðåäåëåíèÿ, âåäü âîçìîæíûõ âàðèàíòîâ íå òàê óæå è ìíîãî: ëèáî
FALSE, ëèáî TRUE. Âû äåëàåòå ñòàâêó íà TRUE? ×òî æ, â êàêîì-òî ñìûñëå ýòî
ëîãè÷íî, íî ñ äðóãîé ñòîðîíû: à ïî÷åìó ìû, ñîáñòâåííî, ðåøèëè, ÷òî ôóíêöèÿ
CheckValidLicense âîçâðàùàåò èìåííî ôëàã óñïåøíîñòè îïåðàöèè, à íå êîä
îøèáêè? Âåäü äîëæíà æå îíà êàê-òî ìîòèâèðîâàòü ïðè÷èíû îòêàçà óñòàíàâëè-
âàòü êîìïèëÿòîð: ôàéë ñ ëèöåíçèåé íå íàéäåí, ôàéë ïîâðåæäåí, ëèöåíçèÿ ïðî-
ñðî÷åíà è òàê äàëåå? Õîðîøî, ïîïðîáóåì âîçâðàòèòü íîëü, à åñëè ýòî íå ïðîêà-
òèò, âîçâðàòèì åäèíèöó.

ÎÊ, ïðèñòåãèâàéòåñü, ïîåõàëè! Çàïóñêàåì HIEW, îòêðûâàåì ôàéë ChkLic.dll
(åñëè æå îí íå îòêðûâàåòñÿ — òðèæäû ïîìÿíóâ ñóñëèêîâ, âðåìåííî ñêîïèðóåì
åãî â êîðíåâóþ èëè ëþáóþ äðóãóþ äèðåêòîðèþ, íå ñîäåðæàùóþ â ñâîåì èìåíè
ñïåöñèìâîëîâ, êîòîðûå òàê íå íðàâÿòñÿ HIEW'ó). Çàòåì, îáðàòèâøèñü åùå ðàç
ê òàáëèöå ýêñïîðòà, ïîëó÷åííîé ñ ïîìîùüþ dumpbin, îïðåäåëÿåì àäðåñ ôóíê-
öèè CheckValidLicense (â äàííîì ñëó÷àå 010A0h) è ÷åðåç <F5>, «.10A0» ïåðåõî-
äèì â åå íà÷àëî. Òåïåðü ðåæåì ïî «æèâîìó», ïåðåçàïèñûâàÿ ïîâåðõ ñòàðîãî
êîäà «XOR EAX, EAX/RETN 4». Ïî÷åìó èìåííî «REN 4», à íå ïðîñòî «RET»? Äà ïî-
òîìó, ÷òî ôóíêöèÿ ïîääåðæèâàåò ñîãëàøåíèå stdcall, î ÷åì ìîæíî óçíàòü,
âçãëÿíóâ â HIEW'e íà åå ýïèëîã (ïðîñòî ïðîëèñòûâàéòå ýêðàí äèçàññåìáëåðà
âíèç äî òåõ ïîð, ïîêà íå âñòðåòèòå RET).

Ïðîâåðÿåì... Ýòî ðàáîòàåò!!! Íåñìîòðÿ íà îòñóòñòâèå ëèöåíçèè, èíñòàëëÿ-
òîð, íå çàäàâàÿ ëèøíèõ âîïðîñîâ, íà÷èíàåò óñòàíîâêó! Ñòàëî áûòü, çàùèòà ïàëà.
Îé, íå âåðèòñÿ íàì, ÷òî âñå òàê ïðîñòî, è ÷òîáû íå ñèäåòü, òóïî óñòàâèâøèñü â
ìîíèòîð â îæèäàíèè çàâåðøåíèÿ ïðîöåññà èíñòàëëÿöèè ïðîãðàììû, ìû íàòðàâ-
ëèâàåì íà setup.exe ñâîé ëþáèìûé äèçàññåìáëåð IDA. Ïåðâîå, ÷òî áðîñàåòñÿ â
ãëàçà, — îòñóòñòâèå CheckValidLicense â ñïèñêå èìïîðòèðóåìûõ ôóíêöèé. Ìî-
æåò áûòü, îíà ôàéë ChkLic.exe êàê-òî çàïóñêàåò? Ïðîáóåì íàéòè ñîîòâåòñòâóþ-
ùóþ ññûëêó ñðåäè àâòîìàòè÷åñêè ðàñïîçíàííûõ ñòðîê: «�View � Names»,
«ChkLic»... Ñòðîêè «Chklic.exe» çäåñü âîîáùå íåò, íî çàòî îáíàðóæèâàåòñÿ
«Chklic.dll». Àãà, ïîíÿòíî, çíà÷èò, áèáëèîòåêà ChkLic çàãðóæàåòñÿ ÿâíîé êîìïî-
íîâêîé ÷åðåç LoadLibrary. È ïåðåõîä ïî ïåðåêðåñòíîé ññûëêå ïîäòâåðæäàåò ýòî:

Ëèñòèíã 135. Äèçàññåìáëåðíûé ëèñòèíã «ñåðäöà» çàùèòíîãî ìåõàíèçìà
ñ êîììåíòàðèÿìè

.text:0040175D push offset aChklic_dll ; lpLibFileName

.text:00401762 call ds:LoadLibraryA

.text:00401762 ; çàãðóæàåì ChkLic.dll ^^^^^^^^^^^^^^^^^

200 Ïðèìåðû ðåàëüíûõ âçëîìîâ

.text:00401762 ;

.text:00401768 mov esi, eax

.text:0040176A push offset a_checkvalidlic ; lpProcName

.text:0040176F push esi ; hModule

.text:00401770 call ds:GetProcAddress

.text:00401770 ; ïîëó÷àåì àäðåñ ôóíêöèè CheckValidLicense

.text:00401770 ;

.text:00401776 cmp esi, ebx

.text:00401778 jz loc_40192E

.text:00401778 ; åñëè òàêîé áèáëèîòåêè íåò, òî âûõîäèì èç ïðîãðàììû óñòàíîâêè

.text:00401778 ;

.text:0040177E cmp eax, ebx

.text:00401780 jz loc_40192E

.text:00401780 ; åñëè òàêîé ôóíêöèè â áèáëèîòåêå íåò, òî âûõîäèì èç óñòàíîâêè

.text:00401780 ;

.text:00401786 push ebx

.text:00401787 call eax

.text:00401787 ; âûçûâàåì ôóíêöèþ ChekValidLicense

.text:00401787 ;

.text:00401789 test eax, eax

.text:0040178B jnz loc_4019A3

.text:0040178 ; åñëè ôóíêöèÿ âîçâðàòèëà íå íîëü, òî âûõîäèì èç ïðîãðàììû óñòàíîâêè

Íåâåðîÿòíî, íî ýòà äî óæàñà ïðèìèòèâíàÿ çàùèòà ïîñòðîåíà èìåííî òàê!
Ïðè÷åì ïîëóìåòðîâûé ôàéë ChkLic.exe âîîáùå íå íóæåí! È ÷åãî ðàäè ñòîèëî
òàùèòü åãî èç Èíòåðíåòà? Êñòàòè, åñëè âû íàäóìàåòå ñîõðàíÿòü äèñòðèáüþòèâ
êîìïèëÿòîðà (âíèìàíèå: ÿ íå ãîâîðèë «ðàñïðîñòðàíÿòü»!), òî äëÿ ýêîíîìèè äèñ-
êîâîãî ìåñòà ChkLic.* ìîæíî ñòåðåòü: ëèáî ïðîïàä÷èâ setup.exe, íàâñåãäà îòó-
÷èâ åãî ê íèì îáðàùàòüñÿ, ëèáî æå ïðîñòî ñîçäàâ ñâîþ ñîáñòâåííóþ ChkLic.dll,
ýêñïîðòèðóþùóþ stdcall ôóíêöèþ CheckValidLicence âèäà: int CheckValidLi-

cence(int some_flag) { return 0;}.
Òàê-ñ, ïîêà ìû âñå ýòî îáñóæäàëè, èíñòàëëÿòîð çàêîí÷èë óñòàíîâêó êîìïè-

ëÿòîðà è áëàãîïîëó÷íî çàâåðøèë ñâîþ ðàáîòó. Èíòåðåñíî, çàïóñòèòñÿ ëè êîì-
ïèëÿòîð èëè âñå ñàìîå èíòåðåñíîå òîëüêî íà÷èíàåòñÿ? Ëèõîðàäî÷íî ñïóñêàåì-
ñÿ âíèç ïî ðàçâåòâëåííîé èåðàðõèè âëîæåííûõ ïàïîê, íàõîäèì icl.exe, êîòî-
ðûé, êàê è ñëåäîâàëî îæèäàòü, íàõîäèòñÿ â êàòàëîãå bin, íàæèìàåì <ENTER>
è... Êîìïèëÿòîð, åñòåñòâåííî, íå çàïóñêàåòñÿ, ññûëàÿñü íà òî, ÷òî «icl: error:
could not checkout FLEX lm license», áåç êîòîðîé îí íå ìîæåò ïðîäîëæèòü
ñâîþ ðàáîòó.

Âûõîäèò, ÷òî Intel ïðèìåíèëà ìíîãîóðîâíåâóþ çàùèòó è ïåðâûé óðîâåíü
îêàçàëñÿ ãðóáîé çàùèòîé îò äóðàêîâ. ×òî æ! Ìû ïðèíèìàåì ýòîò âûçîâ è, îïè-
ðàÿñü íà ñâîé ïðåäûäóùèé îïûò, ìàøèíàëüíî èùåì ôàéë LMGR*.DLL â êàòàëî-
ãå êîìïèëÿòîðà. Áåñïîëåçíî! Íà ýòîò ðàç òàêîãî ôàéëà çäåñü íå îêàçûâàåòñÿ,
çàòî âûÿñíÿåòñÿ, ÷òî icl.exe ñèëüíî ïðèáàâèë â âåñå, ïåðåâàëèâ çà îòìåòêó øåñ-
òèñòà êèëîáàéò... Ñòîï! À íå ïðèëèíêîâàëè ëè ðàçðàáîò÷èêè êîìïèëÿòîðà ýòîò
ñàìûé FLEX lm ñòàòè÷åñêîé êîìïîíîâêîé? Ñìîòðèì: â Intel C++ 5.0 ñóììà ðàç-
ìåðîâ lmgr327.dll è icl.exe ñîñòàâëÿëà 598 Êá, à ñåé÷àñ îäèí ëèøü icl.exe çàíè-
ìàåò 684 Êá. Ñ ó÷åòîì ïîïðàâêè íà åñòåñòâåííîå ñòàð÷åñêîå «îæèðåíèå», öèôðû

Ïðèìåðû ðåàëüíûõ âçëîìîâ 201

î÷åíü õîðîøî ñõîäÿòñÿ. Çíà÷èò, âñå-òàêè FLEX lm! Îé-îé! À âåäü òåïåðü, áåç
ñèìâîëè÷åñêèõ èìåí ôóíêöèé, ëîìàòü çàùèòó áóäåò íàìíîãî òðóäíåå... Âïðî÷åì,
íå áóäåì ðàíüøå âðåìåíè ïàíèêîâàòü! Äàâàéòå äóìàòü, òîëüêî ñïîêîéíî! Íàâðÿä
ëè êîìàíäà ðàçðàáîò÷èêîâ ïîëíîñòüþ ïåðåïèñàëà âåñü êîä, âçàèìîäåéñòâóþùåé
ñ ýòîé «êîíâåðòíîé» çàùèòîé. Ñêîðåå âñåãî, åå «óñîâåðøåíñòâîâàíèå» îäíîé
ëèøü ñìåíîé òèïà êîìïîíîâêè è çàêîí÷èëîñü. À ðàç òàê, òî øàíñû âçëîìàòü
ïðîãðàììó ïî-ïðåæíåìó âåëèêè!

Ïàìÿòóÿ î òîì, ÷òî â ïðîøëûé ðàç çàùèòíûé êîä íàõîäèëñÿ â ôóíêöèè ma-

in, ìû, îïðåäåëèâ åå àäðåñ, ïðîñòî óñòàíàâëèâàåì òî÷êó îñòàíîâà è, äîæäàâ-
øèñü âñïëûòèÿ îòëàä÷èêà, òóïî òðàññèðóåì êîä, ïîïåðåìåííî ïîãëÿäûâàÿ òî íà
îòëàä÷èê, òî íà îêíî âûâîäà ïðîãðàììû: íå ïîÿâèëàñü ëè òàì ðóãàòåëüíîå ñîîá-
ùåíèå? Ïðè ýòîì âñå âñòðåòèâøèåñÿ íàì óñëîâíûå ïåðåõîäû ìû îòìå÷àåì íà
îòäåëüíîì ëèñòêå áóìàãè (èëè îòêëàäûâàåì â ñâîåé ñîáñòâåííîé ïàìÿòè, åñëè
âû òàê õîòèòå), íå çàáûâ óêàçàòü, âûïîëíÿëñÿ ëè êàæäûé óñëîâíûé ïåðåõîä èëè
íåò... Ñòîï! ×òî-òî çàáîëòàëèñü ìû ñ âàìè, à âåäü ðóãàòåëüíîå ñîîáùåíèå óæå
âûñêî÷èëî! ÎÊ, õîðîøî! Ïîñìîòðèì, êàêîé óñëîâíûé ïåðåõîä åìó ñîîòâåòñòâî-
âàë. Íàøè çàïèñè ïîêàçûâàþò, ÷òî ïîñëåäíèì âñòðåòèâøèìñÿ ïåðåõîäîì áûë
óñëîâíûé ïåðåõîä JNZ, ðàñïîëîæåííûé ïî àäðåñó 0401075h è «ðåàãèðóþùèé» íà
ðåçóëüòàò, âîçâðàùåííîé ïðîöåäóðîé sub_404C0E:

Ëèñòèíã 136. Ïîèñê «çàâåòíîãî» óñëîâíîãî ïåðåõîäà òóïîé òðàññèðîâêîé
ñ îæèäàíèåì âûâîäà ðóãàòåëüíîãî ñîîáùåíèÿ íà ýêðàí

.text:0040106E call sub_404C0E

.text:00401073 test eax, eax

.text:00401075 jnz short loc_40107F

.text:00401077 mov al, 1

.text:00401079 mov byte ptr [esp+40h+var_18], al

.text:0040107D jmp short loc_4010BA

.text:0040107F ; ---

.text:0040107F

.text:0040107F loc_40107F: ; CODE XREF: _main+75�j

.text:0040107F mov eax, offset aFfrps ; "FFrps"

.text:00401084 mov edx, 21h

.text:00401089 call sub_404C0E

.text:0040108E test eax, eax

.text:00401090 jnz short loc_40109A

Î÷åâèäíî, ÷òî sub_404C0E è åñòü òà ñàìàÿ çàùèòíàÿ ïðîöåäóðà, êîòîðàÿ
îñóùåñòâëÿåò ïðîâåðêó ëèöåíçèè íà åå íàëè÷èå. Êàê åå îáõèòðèòü? Íó, òóò
ìíîãî âàðèàíòîâ... Âî-ïåðâûõ, ìîæíî, âäóì÷èâî è ñêðóïóëåçíî ïðîàíàëèçèðî-
âàòü ñîäåðæèìîå sub_404C0E íà ïðåäìåò âûÿñíåíèÿ: ÷òî èìåííî è êàê èìåííî
îíà ïðîâåðÿåò. Âî-âòîðûõ, ìîæíî ïðîñòî çàìåíèòü JNZ short loc_40107F íà
JZ short loc_40107F èëè äàæå NOP, NOP. Â-òðåòüèõ, êîìàíäó ïðîâåðêè ðåçó-
ëüòàòà âîçâðàòà TEST EAX, EAX ìîæíî ïðåâðàòèòü â êîìàíäó óñòàíîâêè íóëÿ:
XOR EAX, EAX. Â-÷åòâåðòûõ, ìîæíî ïðîïàä÷èòü ñàìó sub_404C0E, ÷òîáû îíà âñå-
ãäà âîçâðàùàëà íîëü.

202 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Íå çíàþ, êàê âû, íî ìíå áîëüøå âñåõ ïðèãëÿíóëñÿ ñïîñîá íîìåð òðè. Ìåíÿ-
åì äâà áàéòà è çàïóñêàåì êîìïèëÿòîð. Åñëè íèêàêèõ äðóãèõ ïðîâåðîê åãî «ëèöå-
íçèîííîñòè» â çàùèòå íåò, òî ïðîãðàììà çàðàáîòàåò è, ñîîòâåòñòâåííî, íàîáî-
ðîò. (Êàê ìû ïîìíèì, â ïÿòîé âåðñèè òàêèõ ïðîâåðîê áûëî äâå).

Ïîðàçèòåëüíî, íî êîìïèëÿòîð áîëüøå íå ðóãàåòñÿ è ðàáîòàåò!!! Äåéñòâèòå-
ëüíî, êàê è ñëåäîâàëî îæèäàòü, åãî ðàçðàáîò÷èêè íè÷óòü íå óñèëèëè çàùèòó, à,
íàïðîòèâ, äàæå îñëàáèëè åå!

Record Now

...È óãîðàçäèëî æå ìåíÿ ïðèîáðåñòè «ïèñåö» (òî áèøü CD-RW) â OEM-ïîñòàâ-
êå! È âåäü ñïðàøèâàë ïðîäàâöà: à ãäå, ïîçâîëüòå, òóò ïèøóùèé ñîôò èëè, ïî
êðàéíåé ìåðå, äðàéâåðà? Íà ÷òî ïðîäàâåö, óäèâëåííî òàê ïîæèìàÿ ïëå÷àìè, îò-
âåòèë: êàêèå äðàéâåðà? Âòûêàåòå — ðàáîòàåò. À ïèøóùèå ïðîãðàììû ïîäõîäÿò
ëþáûå, âîò êóïèòå â ñîñåäíåì ìàãàçèíå äèñê ñ Nero CD. Ìíå, îáëàäàòåëþ reta-
il-«ïèñöà» îò PHILPS, åùå òîãäà ýòî ïîêàçàëîñü ñòðàííûì, ïîñêîëüêó ÿ õîðîøî
ïîìíèë, ÷òî äèñê ñ äðàéâåðàìè â êîðîáêå PHILPS'à áûë, à Easy CD Creator —
íåïîñðåäñòâåííî ñàì ïèøóùèé ñîôò — ðàñïîëàãàëñÿ ñîâñåì íà äðóãîì äèñêå.
Íî âåäü êàê-òî æå ñïðàâëÿþòñÿ ñ OEM-ïðîäóêöèåé äðóãèå ëþäè, ïîäóìàë ÿ è...
êóïèë.

Íàñêîðî âîòêíóâ íîâåõîíüêèé 40-ñêîðîñòíîé NEC â ñâîé êîìïüþòåð, ÿ áûë
íåìàëî óäèâëåí, êîãäà Nero CD íàîòðåç îòêàçàëñÿ ïðèçíàòü åãî «ïèñöîì». Íå
ïîìîã òóò è Easy CD Creator, âçÿòûé ñ Ôèëå÷êèíîãî CD. Ïðîâîçèâøèñü áèòûé
÷àñ è íè÷åãî ðîâíûì ñ÷åòîì òàê è íå âûÿñíèâ, ÿ, çâåðñêè ðàçîçëåííûé íà ïðî-
äàâöà, ðåøèë ñäåëàòü õîä êîíåì, óñòàíîâèâ NEC íà êîìïüþòåð ñ «äåâÿíîñòî
âîñüìîé» Windows, âåðíóâ PHILPS'à ñåáå. Íèêàêèõ èçìåíåíèé! Ñîáðàâøèñü
áûëî îòäàâàòü ïðèâîä íàçàä ïðîäàâöó, ÿ íåîæèäàííî âñïîìíèë, ÷òî â îäíîì èç
ïîñëåäíèõ íîìåðîâ Êîìïüþòåð Ïðåññ áûë îáçîð ïèøóùèõ ïðîãðàìì, ïðè÷åì äå-
ìîíñòðàöèîííûå âåðñèè âñåõ ýòèõ ïðîãðàìì ñîäåðæàëèñü íà ïðèëàãàåìîì ê
æóðíàëó êîìïàêò-äèñêå. Èç âñåõ ïðîãðàìì NEC'îâûé ïèñåö îïîçíàëà ëèøü îäíà:
Record NOW, êîòîðàÿ, ê ñ÷àñòüþ, íå èìåëà íèêàêèõ ôóíêöèîíàëüíûõ îãðàíè-
÷åíèé, çà èñêëþ÷åíèåì 30-äíåâíîãî òðèàëüíîãî ïåðèîäà. Ïðè÷åì ïðîãðàììà îêà-
çàëàñü òàêîé óþòíîé è óäîáíîé, ÷òî ðàññòàâàòüñÿ ñ íåé ìíå íå çàõîòåëîñü, íî è
ðàññòàâàòüñÿ ñî ñâîèìè äåíüãàìè ìíå íå õîòåëîñü òîæå.

Êàê âûãëÿäèò çàùèòà? Ïðè êàæäîì çàïóñêå ïðîãðàììà âûâîäèò ïðîòèâíûé
nag-screen, íàïîìèíàþùèé, ñêîëüêî äíåé åé åùå «æèòü» îñòàëîñü, è òåì ñàìûì
ñòðàøíî íåðâèðóþùèé. Õîðîøî, èùåì ôðàçó «Number of days remaining in eva-
luation» âî âñåõ ôàéëàõ ïðîãðàììû, è åñëè íàøà èñêàëêà ïîääåðæèâàåò óíèêîä,
áûñòðî âûÿñíÿåòñÿ, ÷òî äàííûé òåêñò ñîäåðæèòñÿ â ôàéëå lockers.dll, îòêðûâ êî-
òîðûé ëþáûì ðåäàêòîðîì ðåñóðñîâ, ìû îáíàðóæèâàåì â íåì òîò ñàìûé çàâåò-
íûé äèàëîã! Îñòàåòñÿ âûÿñíèòü: êòî æå âûâîäèò ýòîò äèàëîã íà ýêðàí? Èùåì
ñòðîêó «lockres.dll» âî âñåõ ôàéëàõ ïðîãðàììû. ÎÊ, ýòî lockout.dll. Äà... è ýòè

Ïðèìåðû ðåàëüíûõ âçëîìîâ 203

ðàçðàáîò÷èêè íå â ëàäàõ ñ þìîðîì. Çàïóñêàì dumpbin è ñìîòðèì ñïèñîê ýêñïîð-
òèðóåìûõ ôóíêöèé:

Ëèñòèíã 137. Ñèìâîëüíûå èìåíà ôóíêöèé, ýêñïîðòèðóåìûõ çàùèòíûì ìîäóëåì

Dump of file lockout.dll

File Type: DLL

Section contains the following exports for lockout.dll

0 characteristics

3C855E8D time date stamp Wed Mar 06 03:10:53 2002

0.00 version

1 ordinal base

23 number of functions

23 number of names

ordinal hint RVA name

3 0 0000CFF0 ?DESDecrypt@@YAKPBDPAD0@Z

4 1 0000CC40 ?DESEncrypt@@YAKPBDPAD0@Z

1 2 00003520 EvalModeTest

2 3 00003930 EvalModeTestVB

6 4 0000B230 _ezLICENSE_Check_Delphi@16

7 5 0000B1A0 _ezLICENSE_Check_VB@16

9 6 0000BC20 _ezLICENSE_ChkExpire_Delphi@16

10 7 0000BB90 _ezLICENSE_ChkExpire_VB@16

12 8 00009DB0 _ezLICENSE_ChkFileCRC_Delphi@8

13 9 00009D40 _ezLICENSE_ChkFileCRC_VB@8

15 A 0000BA30 _ezLICENSE_Clear_Delphi@12

16 B 0000B9B0 _ezLICENSE_Clear_VB@12

18 C 0000A320 _ezLICENSE_GetRestNumber_Delphi@16

19 D 0000A290 _ezLICENSE_GetRestNumber_VB@16

22 E 0000A6C0 _ezLICENSE_Upgrade_Delphi@20

23 F 0000A610 _ezLICENSE_Upgrade_VB@20

5 10 0000B2C0 ezLICENSE_Check

8 11 0000BCA0 ezLICENSE_ChkExpire

11 12 00009E20 ezLICENSE_ChkFileCRC

14 13 0000BAA0 ezLICENSE_Clear

17 14 0000A3B0 ezLICENSE_GetRestNumber

20 15 00009C30 ezLICENSE_GetVersion

21 16 0000A770 ezLICENSE_Upgrade

Ñóðîâî! Âî-ïåðâûõ, îáðàùàåò íà ñåáÿ ïàðà ôóíêöèé DES Encrypt/DES Dec-
rypt, ÷òî-òî (êàê è ñëåäóåò èç åå íàçâàíèÿ) çàøèôðîâûâàþùàÿ/ðàñøèôðîâûâàþ-
ùàÿ. Âî-âòîðûõ, òðîéñòâåííûé ïîäõîä ê íàèìåíîâàíèþ ôóíêöèé íàâîäèò íà
ìûñëü, ÷òî ìû èìååì äåëî ñ «êîíâåðòíîé» çàùèòîé, ðàçðàáîòàííîé íåçàâèñèìî îò
çàùèùåííîé ïðîãðàììû è ïîääåðæèâàþùåé âñå îñíîâíûå ÿçûêè ïðîãðàììèðîâà-
íèÿ: Ñè/Ñè++, Äåëüôè è, êîíå÷íî æå, Visual Basic, óçíàâàåìûé ïî ñóôôèêñó VB.
Â-òðåòüèõ, òàêîå îáèëèå âñåâîçìîæíûõ ïðîâåðî÷íûõ ôóíêöèé ïðåäâåùàåò, ÷òî èñ-
ñëåäîâàíèå çàùèòû è çàùèùåííîé ïðîãðàììû îêàæåòñÿ äåëîì îòíþäü íå ëåãêèì!
Ïðè÷åì â òå òðè ñîòíè êèëîáàéò, êîòîðûå çàíèìàåò ôàéë lockout.dll, ìîæíî ìíîãî

204 Ïðèìåðû ðåàëüíûõ âçëîìîâ

âñÿêèõ ëîâóøåê è õèòðîñòåé ïîíàïõàòü, òàê ÷òî íà ñêîðûé óñïåõ íàì ðàññ÷èòûâàòü
íå ïðèõîäèòñÿ. Íî... ãëàçà ñòðàøàòñÿ, à ðóêè äåëàþò. Íà÷íåì ñ òîãî, ÷òî ïîñìîò-
ðèì, êàêèå èìåííî ôóíêöèè çàùèòíîé áèáëèîòåêè èñïîëüçóåò ïðîãðàììà.

...Âîò òåáå è ðàç! Çàùèùåííàÿ-òî ïðîãðàììà ñîñòðÿïàíà íà âèçóàëüíîì Áåé-
ñèêå, î ÷åì êðàñíîðå÷èâî ñâèäåòåëüñòâóåò åäèíñòâåííàÿ ÿâíî çàãðóæàåìàÿ åþ
áèáëèîòåêà MSVBVM60.DLL! Àõ, òàê?! Õîðîøî, ïîéäåì íàïðîëîì. Ïðîñòî óäà-
ëÿåì lockout.dll èç êàòàëîãà ïðîãðàììû è ïîäñîâûâàåì åé ëþáóþ äðóãóþ DLL,
ïðåäâàðèòåëüíî ïåðåèìåíîâàííóþ â äàííóþ. Çàïóñêàåì ïðîãðàììó. Íà ýêðàíå
íåçàìåäëèòåëüíî ïîÿâëÿåòñÿ ñîîáùåíèå îá îøèáêå: ñðåäà Visual Basic'à ðóãàåò-
ñÿ, ÷òî íå ìîæåò íàéòè ôóíêöèþ EvalModeTestVB. ×òî æ, ýòî óæå êîå-÷òî! Çàãðó-
æàåì lockout.dll â äèçàññåìáëåð, íàõîäèì â íåì ýòó ñàìóþ «Eval», áûñòðî âûÿñ-
íÿåì, ÷òî îíà ÿâëÿåòñÿ «ïåðåõîäíèêîì» ê EvalModeTest, êîòîðàÿ... êîòîðàÿ...
Îé-îé-îé, êîòîðàÿ çàíèìàåò äî ÷åðòà êèëîáàéò è ñîäåðæèò â ñåáå êðàéíå çàïó-
òàííûé, ñ áîëüøèì êîëè÷åñòâîì ãëóáîêî âëîæåííûõ äðóã â äðóãà ïðîöåäóð ïðî-
ãðàììíûé êîä. Äà ÷òîáû ïðîàíàëèçèðîâàòü âñå, ýòî è ìåñÿöà íå õâàòèò! À êòî
ñêàçàë, ÷òî ýòîò êîä âîîáùå ñëåäóåò àíàëèçèðîâàòü?! Äîñòàòî÷íî ïðîñòî ïîäñó-
íóòü íóæíûé êîä âîçâðàòà è âñå! Âåñü âîïðîñ â òîì: êàêîé èìåííî êîä íóæíûé.
Áåãëûé ïðîñìîòð ñîäåðæèìîãî ôóíêöèè ïîêàçàë, ÷òî ñóùåñòâóþò êàê ìèíèìóì
òðè ðàçëè÷íûõ êîäà âîçâðàòà: «0», «2» è «3». Åñëè ýòî òàê, òî ñêîðåå âñåãî îäíî-
ìó èç íèõ ñîîòâåòñòâóåò ñîñòîÿíèå «ïðîãðàììà íå çàðåãèñòðèðîâàíà, íî ëèöå-
íçèÿ åùå íå èñòåêëà», «ïðîãðàììà íå çàðåãèñòðèðîâàíà è ëèöåíçèÿ óæå èñòåê-
ëà», è, íàêîíåö, «ïðîãðàììà çàðåãèñòðèðîâàíà». ×òî æ, íà ïåðåáîð òðåõ âàðèàí-
òîâ íå óéäåò ìíîãî âðåìåíè! Âçÿâ â ðóêè HIEW, ïåðåïèñûâàåì êîä çàùèòíîé
ôóíêöèè «ñ íóëÿ»: XOR EAX, EAX/RETN.

Âîçâðàùàåì lockout.dll íà åå ïðåæíåå ìåñòî, çàïóñêàåì Record NOW è... íå
ìîæåì ïîâåðèòü ñâîè ãëàçàì — ïðîãðàììà èñïðàâíî ðàáîòàåò! «Èñïðàâíî» — â
òîì ñìûñëå, ÷òî nag-screen óæå íå âûâîäèòñÿ è ïî èñòå÷åíèè ïîëîæåííûõ òðè-
äöàòè äíåé ïèñåö ïî-ïðåæíåìó æèâåò, à íå óìèðàåò.

Õîðîøî, à åñëè áû ðàçðàáîò÷èê çàùèùåííîãî ïðèëîæåíèÿ íå ïîëåíèëñÿ áû
âîòêíóòü ïðîâåðêó íà óñïåøíîñòü çàãðóçêè ôóíêöèè EvalModeTestVB è ïðè åå îò-
ñóòñòâèè íåìîòèâèðîâàííî ïðåêðàùàë ñâîþ ðàáîòó? Ñìîãëè áû ìû òîãäà óçíàòü,
êàêèå ôóíêöèè áèáëèîòåêè lockout èñïîëüçóåòñÿ, à êàêèå íåò? Óãîâîðèëè! Âçëîìà-
åì ïðîãðàììó äðóãèì ïóòåì! Ïîãîíÿåì êóðñîð ê MyCDPro.exe è, íàæàâ íà <F3>,
ïûòàåìñÿ íàéòè lockout.dll ïðÿìûì êîíòåêñòíûì ïîèñêîì. Âîò, ïîæàëóéñòà:

Ïðèìåðû ðåàëüíûõ âçëîìîâ 205

Ðèñ. 12. Ïîèñê ññûëêè íà lockout.dll â çàùèùåííîé ïðîãðàììå

Ïðÿìûì òåêñòîì: «lockout.dll» è ðÿäûøêîì ñ íåé EvalModeTestVB. Èìåíà
îñòàëüíûõ çàùèòíûõ ôóíêöèé â èññëåäóåìîé ïðîãðàììå îòñóòñòâóþò. Ñàìîå çà-
áàâíîå, ÷òî â ìîäóëå lockout.dll ïðèñóòñòâóåò îãðîìíîå êîëè÷åñòâî ñòðîê òèïà:
«'User has turned back their clock, so calculating days based on last and init»,
«The CRC file is valid», «Failed to update the Last Accessed time», ò. å. çàùèòà
ñîñòàâëåíà äîâîëüíî ãðàìîòíî è â ñîñòîÿíèè êàê ñëåäóåò çà ñåáÿ ïîñòîÿòü.
Åñëè, êîíå÷íî, ðàçðàáîò÷èê çàùèùàåìîãî ïðèëîæåíèÿ èñïîëüçîâàë âñå ïðåäî-
ñòàâëåííûå åé âîçìîæíîñòè, ñïîëíà. Óâû, ýòîãî íå ïðîèçîøëî è íà ýòîò ðàç...

Alcohol 120%

Õýêêýç — ýòî òàêèå ïèïë, êîòîðûå ëîìàþò ïðîãðýìç
äëÿ êîìïüþòýç, òóñóþòñÿ íà ñýéøåíàõ è äðèíüêàþò áèð è
ïpïî÷èé äðèí÷. :)))

Ôèäîøíîå

Àëêîãîëü 120% — îäèí èç ëó÷øèõ, à ìîæåò áûòü, äàæå ñàìûé ëó÷øèé êîïè-
ðîâùèê çàùèùåííûõ ëàçåðíûõ äèñêîâ, êîòîðûé ìíå òîëüêî äîâîäèëîñü âèäåòü.
Îí ñ ëåãêîñòüþ ñïðàâëÿåòñÿ ñî âñåìè ñóùåñòâóþùèìè íà ñåãîäíÿøíèé äåíü çà-
ùèòíûìè ìåõàíèçìàìè è Star Force 3.x â òîì ÷èñëå (à êðó÷å Star Force, êàê èç-
âåñòíî, íè÷åãî íåò). Çàùèòû, ïðèâÿçûâàþùèåñÿ ê íå âîñïðîèçâîäèìûì ôèçè÷å-
ñêèì õàðàêòåðèñòèêàì äèñêà (íàïðèìåð, ê ñòðóêòóðå ñïèðàëüíîé äîðîæêå) è ïî
ïîíÿòûì ïðè÷èíàì íå ïîääàþùèåñÿ êîïèðîâàíèþ â «ëîá», âçëàìûâàþòñÿ ïóòåì
óñòàíîâêè âèðòóàëüíîãî CD-ïðèâîäà, èìèòèðóþùåãî ïîâåäåíèå îðèãèíàëüíîãî
äèñêà ñ ëþáîé òðåáóåìîé òî÷íîñòüþ21.

Ñêà÷àòü Àëêîãîëèêà ìîæíî, â ÷àñòíîñòè, ñî ñëåäóþùåãî ñàéòà: http://
www.alcohol-software.com. Áåñïëàòíàÿ âåðñèÿ íå èìååò íèêàêèõ ôóíêöèî-
íàëüíûõ îãðàíè÷åíèé, íî ñîãëàøàåòñÿ ðàáîòàòü íå áîëåå òðèäöàòè äíåé, ïðè÷åì
âñå ýòî âðåìÿ ïåðåä çàïóñêîì ïðîãðàììû áóäåò âûïðûãèâàòü ïðîòèâíûé
nag-screen, ïðèíóäèòåëüíî çàäåðæèâàþùèé çàãðóçêó Àëêîãîëèêà íà ïÿòü ñåêóíä.

206 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Ðèñ. 13. Ëîãîòèï ïðîãðàìì Alcohol 120%/Alcohol 52%

21 Ê ñëîâó ñêàçàòü, «ëó÷øèé» åùå íå îáîçíà÷àåò «ïðîñòî õîðîøé». Àëêîãîëèê êðàéíå áî-
ëåçíåííî îòíîñèòñÿ ê èñêàæåíèþ TOC, çà÷àñòóþ òåðÿÿ ïðè ýòîì âñÿêóþ îðèåíòàöèþ — âðåçà-
åòñÿ â Lead-Out, âèñíåò, âûäàåò áîëüøîå êîëè÷åñòâî îøèáîê ÷òåíèÿ ñåêòîðîâ, õîòÿ â äåéñòâè-
òåëüíîñòè ýòè ñåêòîðà íîðìàëüíî ÷èòàþòñÿ è ò. ä., â ñâîåì óìåíèè ïðîæèãàòü íåñòàíäàðòíûå
äèñêè îí çíà÷èòåëüíî óñòóïàåò Clone CD. Ìíîé áûëî ðàçðàáîòàíî áîëüøîå êîëè÷åñòâî çàùèò,
íå êîïèðóåìûõ íè Àëêîãîëèêîì, íè Clone CD. Ïîäðîáíåå î íèõ ìîæíî ïðî÷èòàòü â êíèãå «Òåõ-
íèêà çàùèòû ëàçåðíûõ äèñêîâ».

Ëþáàÿ çàùèòà ñ òî÷êè çðåíèÿ õàêåðà — ýòî âûçîâ, à çàùèòà, óñòàíîâëåííàÿ
íà õàêåð-îðèåíòèðîâàííîå ïðîãðàììíîå îáåñïå÷åíèå, — îñîáåííî. Òàê ëè êðóòà
çàùèòà Àëêîãîëÿ, êàê êðóò îí ñàì?! Âûÿñíåíèåì ýòîãî âîïðîñà ìû ñåé÷àñ, ñîá-
ñòâåííî, è çàéìåìñÿ.

...Ïî èñòå÷åíèè ïîëîæåííûõ íàì ïî ïðàâó 30 äíåé Àëêîãîëü âûïëþíåò ìî-
äàëüíûé äèàëîã ñ ðóãàòåëüíîé íàäïèñüþ, ñìûñë êîòîðîé â îáùèõ ÷åðòàõ ñâîäèò-
ñÿ ê òîìó, ÷òî «The trial period» óæå «expired» è äëÿ ïðîäîëæåíèÿ èñïîëüçîâà-
íèÿ ïðîãðàììû åé ïðèäåòñÿ ñäåëàòü «hack» èëè «purchase registration». Íó, ñ
«purchase» ó ðîññèéñêèõ ïîëüçîâàòåëåé âñåãäà íàïðÿæåíêà, òàê ÷òî çà íåèìåíè-
åì ëó÷øèõ èäåé îñòàåòñÿ «hack» (Âíèìàíèå! Åñëè çàêîíîäàòåëüñòâî òîé
ñòðàíû, ãðàæäàíèíîì êîòîðîé âû ÿâëÿåòåñü, çàïðåùàåò èñïîëüçîâàíèå
âçëîìàííûõ ïðîãðàìì, òî íàñòîÿòåëüíî ðåêîìåíäóþ ëèáî çàáðîñèòü õà-
êåðñòâî, ëèáî ñìåíèòü ãðàæäàíñòâî).

Ïîïûòêà ïåðåâîäà êîìïüþòåðíûõ ÷àñîâ íàçàä ñ óäèâëåíèåì îáíàðóæèâàåò,
÷òî çàùèòíûé ìåõàíèçì íèêàê íå ôèêñèðóåò ôàêò èñòå÷åíèÿ òðèàëüíîãî ñðîêà è
ëþáîé þçåð ïðè æåëàíèè ìîæåò çàñòàâèòü Àëêîãîëèêà ðàáîòàòü òàê äîëãî, êàê
îí ýòîãî ïîæåëàåò! À âåäü äîñòàòî÷íî áûëî çàíåñòè â ðååñòð è/èëè äèñêîâûé
ôàéë ñïåöèàëüíóþ ìåòêó «äåìîíñòðàöèîííûé ïåðèîä îêîí÷åí», ÷òîáû ïåðåâîä
äàòû íàçàä íè ê ÷åìó íå ïðèâîäèë! Ñóäÿ ïî âñåìó, íèêàêîé ðåàëüíîé çàùèòû â
ïðîãðàììå âîîáùå íå ïðåäóñìîòðåíî (ìîæåò, åå ðàçðàáîò÷èêè äóìàëè, ÷òî áî-
ðîòüñÿ ñ õàêåðàìè îçíà÷àåò ïîíàïðàñíó òåðÿòü âðåìÿ?). Òåì íå ìåíåå ðàáîòàòü
íà êîìïüþòåðå ñ íåïðàâèëüíîé äàòîé æóòêî íåóäîáíî, à ïîñòîÿííî ïåðåâîäèòü
åå íàçàä ïåðåä êàæäûì çàïóñêîì Àëêîãîëèêà — ñëèøêîì óòîìèòåëüíî. Óæå
ëó÷øå ïîòðàòèòü íåêîòîðîå âðåìÿ íà òî, ÷òîáû íàéòè çàùèòíûé êîä è ðàç è íà-
âñåãäà îòëîìàòü ýòó ãíóñíóþ ïðîâåðêó, ÷åì âñÿêèé ðàç õèòðûì îáðàçîì ìàíèïó-
ëèðîâàòü ñ ñèñòåìíîé äàòîé. Çàîäíî íåäóðíî áû èçáàâèòüñÿ îò íàäîåäëèâîãî
NAG-SCREEN'a, óñïåâøåãî çàäðàòü íàñ åùå â òå÷åíèå òðèàëüíîãî ïåðèîäà.

Èçâåñòíî, ÷òî äëÿ îïðîñà òåêóùåé äàòû â áîëüøèíñòâå ñëó÷àåâ âûçûâàþòñÿ
äâå ñëåäóþùèõ API-ôóíêöèè: GetLocalTime è GetSystemTime, ïðè÷åì ïåðâàÿ èç
íèõ âûçûâàåòñÿ çíà÷èòåëüíî ÷àùå.

Çàïóñòèâ soft-ice, äàåì åìó êîìàíäó «bpx GetLocalTime», íå çàáûâ ïðåäâàðè-
òåëüíî îòêëþ÷èòü ÷àñû â íàñòðîéêàõ FAR'a, ò. ê. îí ýòó ñàìóþ GetLocalTime è
âûçûâàåò, «áëàãîäàðÿ» ÷åìó âûçîâû Àëêîãîëèêà «óòîíóò» â âûçîâàõ FAR'a. Åñòå-
ñòâåííî, îïðîñîì òåêóùåé äàòû/âðåìåíè çàíèìàåòñÿ íå îäèí FAR è äðóãèå ïðî-

Ïðèìåðû ðåàëüíûõ âçëîìîâ 207

Ðèñ. 14. Ñîîáùåíèå Àëêîãîëÿ î ïðåêðàùåíèè ðàáîòû âñëåäñòâèå èñòå÷åíèÿ
äåìîíñòðàöèîííîãî ñðîêà

ãðàììû òàêæå ìîãóò âûçûâàòü ôóíêöèþ GetLocalTime, ïîýòîìó ïðè âñïëûòèè îò-
ëàä÷èêà âñåãäà îáðàùàéòå âíèìàíèå íà ïðàâûé íèæíèé óãîë êîíñîëè, ãäå
soft-ice îòîáðàæàåò èìÿ ïðîöåññà, ïîðîäèâøåãî èñêëþ÷åíèå.

Êàê ïîêàçûâàåò ïðàêòèêà, ïåðåä âûâîäîì íà ýêðàí «ðóãàòåëüíîãî» äèàëîãà
Àëêîãîëü òðèæäû âûçûâàåò ôóíêöèþ GetLocalTime, ÷òî íåñêîëüêî óñëîæíÿåò
ïðîöåäóðó âçëîìà, ïîñêîëüêó ñòàíîâèòñÿ íåÿñíî — êàêèå èìåííî âûçîâû çíà÷è-
ìûå, à êàêèå íåò? Èíòóèòèâíî ÷óâñòâóåòñÿ, ÷òî ïîñëåäíèé, òðåòèé ïî ñ÷åòó, âû-
çîâ çíà÷èìûé è åñòü, îäíàêî ïîäîáíûå îæèäàíèÿ îïðàâäûâàþòñÿ äàëåêî íå âñå-
ãäà (ðàçðàáîò÷èêè çàùèòû òîæå ëþäè, è îíè òàêæå ñïîñîáíû õèòðèòü, çàñíóâ
çíà÷èìóþ ïðîâåðêó â ïåðâûé èëè âòîðîé ïî ñ÷åòó âûçîâ, à òî âî âñå òðè ñðàçó).
Äàâàéòå, íå ìóäðñòâóÿ ëóêàâî, ïðîñòî «ïîäêîððåêòèðóåì» âîçâðàùàåìûé ôóíê-
öèÿìè ðåçóëüòàò, çàñòàâëÿÿ èõ ñîîáùàòü ïîäëîæíóþ äàòó. Ìåòîä ïîñëåäîâàòåëü-
íîãî ïåðåáîðà áûñòðî ïîêàæåò íàì, êàêèå âûçîâû çíà÷èìûå, à êàêèå íåò.

Îáðàòèìñÿ ê ïðîòîòèïó ôóíêöèè GetLocalTime, îïèñàííîìó â Platform SDK.
Îí äîëæåí âûãëÿäåòü òàê:

Ëèñòèíã 138. Ïðîòîòèï ôóíêöèè GetLocalTime

VOID GetLocalTime(

LPSYSTEMTIME lpSystemTime // address of system time structure

);

ãäå ñòðóêòóðà SYSTEMTIME îïðåäåëåíà ñëåäóþùèì îáðàçîì (ýòó èíôîðìàöèþ
ìîæíî ïî÷åðïíóòü âñå èç òîãî æå Platform SDK):

Ëèñòèíã 139. Îïðåäåëåíèå ñòðóêòóðû SYSTEMTIME

typedef struct _SYSTEMTIME { // st

WORD wYear;

WORD wMonth;

WORD wDayOfWeek;

WORD wDay;

WORD wHour;

WORD wMinute;

WORD wSecond;

WORD wMilliseconds;

} SYSTEMTIME;

Òàêèì îáðàçîì, ÷òîáû ïåðåâåñòè äàòó íà ìåñÿö íàçàä íàì, ñëåäóåò ìîäèôè-
öèðîâàòü âòîðîé è òðåòèé áàéòû ñòðóêòóðû, ñ÷èòàÿ îò íóëåâîãî áàéòà ïåðåìåí-
íîé *lpSystemTime. Óêàçàòåëü íà çàïîëíÿåìóþ ïåðåìåííóþ ïåðåäàåòñÿ ôóíêöèè
÷åðåç åäèíñòâåííûé àðãóìåíò, ëåæàùèé íà ÷åòûðå áàéòà âûøå óêàçàòåëÿ ñòåêà
íà ìîìåíò âñïëûòèÿ îòëàä÷èêà, ïîòðåâîæåííîãî âûçîâîì äàííîé ôóíêöèè (ïåð-
âûå ÷åòûðå áàéòà çàíèìàåò àäðåñ âîçâðàòà).

Êîðî÷å ãîâîðÿ, ïðè ïåðâîì âñïëûòèè îòëàä÷èêà âû äîëæíû îòäàòü åìó
êîìàíäó «d esp->4» äëÿ îòîáðàæåíèÿ ñîäåðæèìîãî ïåðåìåííîé lpSystemTime

(ïðè ýòîì îêíî äàìïà äîëæíî áûòü ïðåäâàðèòåëüíî âêëþ÷åíî êîìàíäîé dd, åñëè
ïî óìîë÷àíèþ îíî îòñóòñòâóåò íà ýêðàíå). Åñòåñòâåííî, ñåé÷àñ â íåì ñîäåðæèò-

208 Ïðèìåðû ðåàëüíûõ âçëîìîâ

ñÿ áåññìûñëåííûé ìóñîð, íî ïîñëå îáðàáîòêè êîìàíäû «P RET» äàìï ïðèîáðåòà-
åò îñìûñëåííûå ÷åðòû:

Ëèñòèíã 140. Ïåðåõâàò äàòû, âîçâðàùàåìîé ôóíêöèåé GetLocalTime

:bpx GetLocalTime

:x

...

:d esp->4

0010:0012FC34 00 00 00 00 80 75 E2 40-D3 07 07 00 03 00 02 00u.@........

:p ret

:d 12fc34

0010:0012FC34 D3 07 07 00 03 00 02 00-01 00 3B 00 08 00 A8 00;.....

^^^^^ ^^^^^ ^^^^^

ãîä ìåñÿö äåíü

Àãà, ïåðâîå äâîéíîå ñëîâî D3 07 ïðåäñòàâëÿåò ñîáîé òåêóùèé ãîä (â äåñÿòè-
÷íîé íîòàöèè 2003), çàòåì èäåò ìåñÿö (07 00 — èþëü), äåíü íåäåëè (03 00 —
ñðåäà) è, íàêîíåö, ïðîñòî äåíü (02 00 — âòîðîå ÷èñëî). Ïåðåâåäÿ îòëàä÷èê â ðå-
æèì ðåäàêòèðîâàíèÿ äàìïà êîìàíäîé «e» (îò «edit» — ðåäàêòèðîâàòü), èçìåíÿåì
«07 00» íà «06 00» è, çàáëîêèðîâàâ òî÷êó îñòàíîâà íà GetLocalTime êîìàíäîé
«bd *», âûõîäèì èç îòëàä÷èêà äëÿ ïðîäîëæåíèÿ íîðìàëüíîãî âûïîëíåíèÿ èññëå-
äóåìîé ïðîãðàììû.

Âûÿñíÿåòñÿ, ÷òî êîððåêöèÿ ïåðâîãî âûçîâà GetLocalTime íå äàëà íèêàêîãî
ðåçóëüòàòà è Àëêîãîëü ïî-ïðåæíåìó òâåðäèò íàì, ÷òî «trial expired», è ïðåäëàãà-
åò çàðåãèñòðèðîâàòüñÿ. ×òî æ! Çàíîâî ïîâòîðÿåì âñþ âûøåîïèñàííóþ ïðîöåäó-
ðó, èçäåâàÿñü íàä âòîðûì ïî ñ÷åòó âûçîâîì GetLocalTime. È âíîâü íàñ ïðåñëåäó-
åò íåóäà÷à. À âîò ïåðåâîä äàòû â òðåòüåì — ïîñëåäíåì ïî ñ÷åòó âûçîâå — ÷ó-
äåñíûì îáðàçîì ââîäèò çàùèòó â çàáëóæäåíèå, è Àëêîãîëü êàê íè â ÷åì íå
áûâàëî ïðèñòóïàåò ê ðàáîòå!

Òåïåðü îñòàåòñÿ íàéòè òîò êîä, êîòîðûé îñóùåñòâëÿåò ïðîâåðêó äàòû íà èñ-
òå÷åíèå è â çàâèñèìîñòè îò ðåçóëüòàòà ñðàâíåíèé âûçûâàåò ëèáî «ïðàâèëüíóþ»,
ëèáî «íåïðàâèëüíóþ» âåòâè ïðîãðàììû. Êîíå÷íî, âîâñå íå ôàêò, ÷òî ïîñëå âûçî-
âà ôóíêöèè GetLocalTime åå ðåçóëüòàòàìè òóò æå âîñïîëüçóþòñÿ. Óìíûé ðàçðà-
áîò÷èê çàùèòû âûçîâåò GetLocalTime ïðè èíèöèàëèçàöèè ïðèëîæåíèÿ, ñêîïèðó-
åò âîçâðàùåííóþ äàòó â äåñÿòîê-äðóãîé ãëîáàëüíûõ ïåðåìåííûõ è îáðàòèòñÿ ê
íèì ñîâñåì èç äðóãîé âåòêè ïðîãðàììû (áûòü ìîæåò, äàæå èç äðóãîãî ïîòîêà!).
Áîëüøîå ÷èñëî «äóáëåé» ïðåïÿòñòâóþò ýôôåêòèâíîìó èñïîëüçîâàíèþ òî÷åê
îñòàíîâà (åñëè ïåðåìåííàÿ, õðàíÿùàÿ äàòó, âñåãî îäíà, õàêåðó äîñòàòî÷íî âñåãî
ëèøü ïîñòàâèòü òî÷êó îñòàíîâà íà ÷òåíèå ïàìÿòè, è îòëàä÷èê ïîñëóøíî âñïëû-
âåò ïðè ïåðâîì æå ê íåé îáðàùåíèè; âïðî÷åì, óìíûé ðàçðàáîò÷èê çàùèòû âïîë-
íå ìîã «íàøïèãîâàòü» ïðîãðàììó ëîæíûìè îáðàùåíèÿìè ê äàííîé ÿ÷åéêå ïàìÿ-
òè êàê ðîæäåñòâåíñêóþ ãóñûíþ — âîò è ïîïðîáóé ïðîàíàëèçèðîâàòü èõ âñåõ!).
Â îáùåì, òóïî òðàññèðîâàòü êîä â îæèäàíèè äîñòèæåíèÿ ðóãàòåëüíîãî ñîîáùå-
íèÿ — äåéñòâèòåëüíî, íå ñàìàÿ ëó÷øàÿ èäåÿ, íî óæ áîëüíî ÷àñòî îíà ñðàáàòû-
âàåò, íàãëÿäíî äåìîíñòðèðóÿ îðãàíè÷åñêîå íåóìåíèå ðàçðàáîò÷èêîâ çàùèòíûõ
ìåõàíèçìîâ äóìàòü ãîëîâîé.

Ïðèìåðû ðåàëüíûõ âçëîìîâ 209

Ëàäíî, ïîïðîáóåì ýòîò òóïîé ïðèåì íà Àëêîãîëå — à âäðóã ïîâåçåò? Ïðîïó-
ñòèâ ïåðâûå äâà âñïëûòèÿ îòëàä÷èêà ìèìî óøåé è äîæäàâøèñü òðåòüåãî ïî ñ÷å-
òó âûçîâà ôóíêöèè GetLocalTime, ìû ãîâîðèì îòëàä÷èêó «P RET» è...

Ëèñòèíã 141. Îêðåñòíîñòè òðåòüåãî ïî ñ÷åòó âûçîâà ôóíêöèè GetLocalTime

001B:006014B0 CALL KERNEL32!GetLocalTime

001B:006014B5 MOV AX,[ESP+16]

001B:006014BA PUSH EAX

001B:006014BB MOV CX,[ESP+18]

001B:006014C0 MOV DX,[ESP+16]

001B:006014C5 MOV AX,[ESP+14]

001B:006014CA CALL 00601068

001B:006014CF FSTP REAL8 PTR [ESP]

001B:006014D2 WAIT

001B:006014D3 FLD REAL8 PTR [ESP]

001B:006014D6 ADD ESP,18

001B:006014D9 RET

Íèêàêèõ ïîïûòîê ñðàâíåíèÿ âîçâðàùåííîé äàòû ñ äàòîé ïåðâîãî çàïóñêà
ïðîãðàììû çäåñü, ñóäÿ ïî âñåìó, íå âèäíî (åñëè òîëüêî ïðîâåðêà íå ñïðÿòàíà
âíóòðü ôóíêöèè 0601068h, ÷òî ìàëîâåðîÿòíî, äà è íå ðàáîòàþò ñîâðåìåííûå
ïðîãðàììèñòû ñ API-ôóíêöèÿìè íàïðÿìóþ, — âìåñòî ýòîãî îíè ïðåäïî÷èòàþò
èñïîëüçîâàòü ìíîãîñëîéíûå áèáëèîòå÷íûå îáåðòêè, à ðàç òàê, ìû äîëæíû âûéòè
èç áèáëèîòåêè íàâåðõ). Ïîñëåäîâàòåëüíî îòòðàññèðîâàâ ïðîãðàììó äî ñàìîãî
RET, ìû óáåæäàåìñÿ, ÷òî ðóãàòåëüíûé äèàëîã òàê è íå ïîÿâëÿåòñÿ íà ýêðàíå. ×òî
æ! Ïî RET âûõîäèì â ïðîöåäóðó áîëåå âûñîêîãî óðîâíÿ, êîòîðàÿ íå ñîäåðæèò
íè÷åãî èíòåðåñíîãî, ò. ê. íàñ âûáðàñûâàåò íåïîñðåäñòâåííî â åå ýïèëîã:

Ëèñòèíã 142. Âûõîä â ïðîöåäóðó áîëåå âûñîêîãî óðîâíÿ

001B:0061603C push ebp

001B:0061603D mov ebp, esp

001B:0061603F call 0060147C

001B:00616044 pop ebp

001B:00616045 retn

Ìàøèííàÿ êîìàíäà RETN, ðàñïîëîæåííàÿ ïî àäðåñó 00616045h, çàíîñèò íàñ
â æóòêî äëèííóþ è ñòðàøíî çàïóòàííóþ ïðîöåäóðó 0421AA8h, çàñòàâëÿþùóþ
íàøå õàêåðñêîå ñåðäöå ñäåëàòü «îé», — ñêîëüêî æå âðåìåíè ïîòðåáóåòñÿ, ÷òîáû
åå ïîëíîñòüþ ïðîàíàëèçèðîâàòü? Íî íå ñïåøèòå ðûñêàòü â àâòîìîáèëüíîé àï-
òå÷êå â ïîèñêàõ âàëåðüÿíêè. Âî-ïåðâûõ, ðàçðàáîò÷èêè äîïóñòèëè ãðóáåéøóþ
îøèáêó ÿâíî âûçîâ MessageBox â òåëå ôóíêöèè, â ðåçóëüòàòå ÷åãî «íóæíîå» ìåñ-
òî îïðåäåëÿåòñÿ òðèâèàëüíîé ïðîêðóòêîé òåëà ôóíêöèè âíèç — ñòðîêà
«CALL USER32!MessageBoxA» äàæå íà÷èíàþùèì õàêåðàì òóò æå áðîñàåòñÿ â ãëàçà.
Áûëî áû ëó÷øå, åñëè áû ðàçðàáîò÷èêè çàùèòû óïðÿòàëè åå âíóòðü îäíî-äâóõ-
óðîâíåâîé «îáåðòêè», òåì ñàìûì çàìàñêèðîâàâ âûçîâ ðóãàòåëüíîãî äèàëîãà!

Âïðî÷åì, êàê áû òî íè áûëî, ïîøàãîâàÿ òðàññèðîâêà òåëà íàøåé ôóíêöèè
çàêàí÷èâàåòñÿ òåì, ÷òî çàùèòà âûáðàñûâàåò íà ýêðàí ìîäàëüíûé äèàëîã, äàâàÿ
íàì ïîíÿòü, ÷òî ïðàâîñóäèå óæå ñâåðøèëîñü, ò. å. àäåêâàòíàÿ âåòêà ïðîãðàììû

210 Ïðèìåðû ðåàëüíûõ âçëîìîâ

óæå áûëà âûáðàíà ãäå-òî âûøå. Íî ãäå?! Òåîðåòè÷åñêè ìîæíî äîïóñòèòü, ÷òî
ôóíêöèÿ 601068h (ñì. ëèñòèíã $-2) õèòðûì îáðàçîì ïîäìåíèëà àäðåñ âîçâðàòà
èç âûøåëåæàùåé ôóíêöèè òàê, ÷òî óïðàâëåíèå ïîëó÷èëà «ðóãàòåëüíàÿ» âåòâü
ïðîãðàììû. Â òàêîì ñëó÷àå ôóíêöèÿ 0421AA8h, â êîòîðîé ìû ñåé÷àñ è íàõîäèì-
ñÿ, íå ñîäåðæèò íèêàêèõ çíà÷èìûõ ïðîâåðîê äàòû, íî... ïî÷åìó òîãäà îíà òàêàÿ
ãðîìîçäêàÿ? Ê òîìó æå ïîäîáíûå õèòðîñòè áîëüøèíñòâó ðàçðàáîò÷èêîâ çàùèò-
íûõ ìåõàíèçìîâ ÿâíî íå ïî çóáàì è, ÷òîáû íàéòè «ìåñòî ñâåðøåíèÿ ïðàâîñó-
äèÿ», íàì äîñòàòî÷íî ïðîêðóòèòü ýêðàí äèçàññåìáëåðà ââåðõ, ïûòàÿñü íàéòè òà-
êîé óñëîâíûé ïåðåõîä, êîòîðûé ëèáî «øóíòèðîâàë» íåêèé ó÷àñòîê êîäà (ñîîò-
âåòñòâóþùèé «ïðàâèëüíîé» âåòâè óïðàâëåíèÿ), ëèáî «ïåðåïðûãèâàë» ÷åðåç
âûçîâ ôóíêöèè MessageBox. Ñìîòðèì, ÷òî ó íàñ åñòü òàì:

Ëèñòèíã 143. Ïåðâûé âñòðåòèâøèéñÿ íàì óñëîâíûé ïåðåõîä
(ðàçëè÷íûå âåòâè óïðàâëåíèÿ çàëèòû ðàçëè÷íûì öâåòîì)

001B:00422031 jz 00422038h ; (1) ïðûãàåò îòñþäà ->

001B:00422033 mov ecx, [ebp+58]

001B:00422036 jmp 0042203Dh ; (2) ïðûãàåò îòñþäà ->

001B:00422038 mov ecx, 00653617h ; (1) <- ïðûãàåò ñþäà

001B:0042203D push ecx ; (2) <- ïðûãàåò ñþäà

001B:0042203E MOV EAX,[0068E66C] ; <- ïðûãàåò ñþäà

001B:00422043 MOV EDX,[EAX]

001B:00422045 MOV EAX,[EDX+30]

001B:00422048 PUSH EAX

001B:00422049 CALL USER32!MessageBoxA

Ïåðâûé óñëîâíûé ïåðåõîä, âñòðåòèâøèéñÿ íàì, ñî âñåé î÷åâèäíîñòüþ íå ÿâ-
ëÿåòñÿ òåì ñàìûì óñëîâíûì ïåðåõîäîì, êîòîðûé íàì íóæåí, ò. ê. îí âñåãî ëèøü
âëèÿåò íà çíà÷åíèå ïåðåìåííîé ECX, íî íå â ñèëàõ ïðåäîòâðàòèòü âûçîâ ðóãàòå-
ëüíîãî äèàëîãà. Õîðîøî, äâèãàåìñÿ âûøå. Íà ýòîì ïóòè íàì âñòðåòèòñÿ åùå íå-
ñêîëüêî ïîäîáíûõ ïåðåõîäîâ, ïîêà íàêîíåö ìû íå äîáåðåìñÿ äî ìåñòå÷êà
0421FD7h:

Ëèñòèíã 144. Óñëîâíûé ïåðåõîä, ïðè îïðåäåëåííûõ îáñòîÿòåëüñòâàõ
øóíòèðóþùèé âûçîâ ðóãàòåëüíîãî äèàëîãà (ðàçëè÷íûå âåòâè óïðàâëåíèÿ çàëèòû
ðàçëè÷íûì öâåòîì)

001B:00421FD2 AND EDX,01

001B:00421FD5 TEST DL,DL

001B:00421FD7 JZ 00422174 ; ïðûãàåì îòñþäà ->

...

001B:00422045 MOV EAX,[EDX+30]

001B:00422048 PUSH EAX

001B:00422049 CALL USER32!MessageBoxA

...

001B:00422174 MOV ECX, [0AC] ; <- ïðûãàåì ñþäà

Ñìîòðèòå, â òîì ñëó÷àå, êîãäà ýòîò óñëîâíûé ïåðåõîä âûïîëíÿåòñÿ, òî ðóãà-
òåëüíûé äèàëîã íå âûçûâàåòñÿ, ò. ê. ñîîòâåòñòâóþùàÿ âåòêà ïðîãðàììû ïðîñòî
íå ïîëó÷àåò óïðàâëåíèå! Ïðîâåðèì íàøå ïðåäïîëîæåíèå? Óñòàíîâèâ òî÷êó îñòà-

Ïðèìåðû ðåàëüíûõ âçëîìîâ 211

íîâà ïî àäðåñó 0421FD5h (äëÿ ýòîãî äîñòàòî÷íî âñåãî ëèøü ïîäâåñòè êóðñîð ê
ýòîé ñòðîêå è íàæàòü <F9>) è ïåðåçàïóñòèâ Àëêîãîëü, äîæäåìñÿ î÷åðåäíîãî
âñïëûòèÿ îòëàä÷èêà, à çàòåì îáíóëÿåì ðåãèñòð EDX («r edx = 0»).

Óðà! Ýòî ðàáîòàåò! Áåçî âñÿêèõ ïåðåâîäîâ äàòû Àëêîãîëèê ïðîäîëæàåò ðà-
áîòàòü äàæå ïîñëå èñòå÷åíèÿ äåìîíñòðàöèîííîãî ñðîêà! Îòðûâàåì î÷åðåäíîå
ïèâî íà ðàäîñòÿõ (êàê âàðèàíò: èäåì åñòü éîãóðò èëè ïèòü ÷àé/êâàñ).

Êñòàòè, òîãî æå ñàìîãî ðåçóëüòàòà ìîæíî áûëî äîñòè÷ü è äðóãèì ïóòåì.
Óñòàíîâèâ òî÷êó îñòàíîâà íà MessageBox, ìû áû âñïëûëè ïðÿìåõîíüêî â çàùè-
ùåííîé ïðîöåäóðå ïî àäðåñó 042204Eh — ò. å. íåïîñðåäñòâåííî çà âûçîâîì
ôóíêöèè MessageBoxA. Òî, ÷òî ýòî èìåííî «MessageBox», à íå íå÷òî ñîâñåì
èíîå, ëåãêî óãàäàòü ïî âèäó ñàìîãî äèàëîãà (ñì. ðèñ. 0x054) — óæ áîëüíî îí
õàðàêòåðåí. Ðàçðàáîò÷èêó çàùèòû íå ìåøàëî áû ðåàëèçîâàòü çäåñü íå÷òî
èíîå, íó õîòÿ áû «ïîëíîöåííîå» îêíî, âûçîâ êîòîðîãî îòñëåäèòü òðóäíåå, ò. ê.
ñîçäàíèå ïîñëåäíåãî ïðîèñõîäèò â íåñêîëüêî ýòàïîâ è ñîîòâåòñòâóþùèå âûçî-
âû ôóíêöèé î÷åíü ëåãêî ðàññåÿòü ïî êîäó. Âûçîâ ìîäàëüíîãî äèàëîãà, íàïðî-
òèâ, äèñëîöèðîâàí â îäíîì-åäèíñòâåííîì ìåñòå, ÷òî äåëàåò åãî ÷ðåçâû÷àéíî
óÿçâèìûì.

Òåïåðü íàì îñòàåòñÿ ëèøü ìîäèôèöèðîâàòü èñïîëíÿåìûé ôàéë òàê, ÷òîáû
äëÿ åãî çàïóñêà íàì íå òðåáîâàëîñü êàæäûé ðàç ïðèáåãàòü ê ïîìîùè îòëàä÷èêà.
Âñåãî-òî è äîñòàòî÷íî ïåðåéòè HIEW'îì ïî àäðåñó 0421FD7h è çàìåíèòü «JZ» íà
áåçóñëîâíûé JMP... Íî íå òóò-òî áûëî! HIEW îáèæåííî õðþêàåò ñïèêåðîì è ãî-
âîðèò, ÷òî òàêîãî àäðåñà â ôàéëå ïîïðîñòó íåò. Êàê ýòî òàê íåò?! À âîò òàê —
ôàéë óïàêîâàí àðõèâàòîðîì UPX, ÷òî ýëåìåíòàðíî îáíàðóæèâàåòñÿ ïðè ïðî-
ñìîòðå åãî çàãîëîâêà â òîì HIEW'å:

Ëèñòèíã 145. Òåêñòîâûå ñòðîêè «UPX» ñâèäåòåëüñòâóþò î òîì, ÷òî èñïîëíÿåìûé
ôàéë óïàêîâàí

Ê ñ÷àñòüþ, àðõèâàòîð UPX ñîäåðæèò â ñåáå ïîëíîöåííûé ðàñïàêîâùèê óïà-
êîâàííûõ èì ôàéëîâ è ïîòîìó Àëêîãîëèê ðàñïàêîâûâàåòñÿ áåç òðóäà —
«UPX.EXE —d Alcohol.exe». (Ïðèìå÷àíèå: ôàéëû, óïàêîâàííûå UPX âåðñèè
0.84, íå ðàñïàêîâûâàþòñÿ íè ñàìîé âåðñèåé 0.84, íè áîëåå ðàííèìè, íè áîëåå
ïîçäíèìè âåðñèÿìè UPX'a, è â ýòîì ñëó÷àå ïðèõîäèòñÿ îáðàùàòüñÿ ê ðàñ-
ïàêîâùèêàì ñòîðîííèõ ïðîèçâîäèòåëåé, íàïðèìåð, çíàìåíèòîìó ProcDump,
îäíàêî èññëåäóåìûé ìíîé Àëêîãîëèê óïàêîâàí UPX 1.24, è ïîòîìó íèêàêèõ
ïðîáëåì ïðè åãî ðàñïàêîâêå íå âîçíèêàëî.)

212 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Òåïåðü ìîäèôèêàöèÿ óñëîâíîãî ïåðåõîäà ïðîõîäèò âïîëíå óñïåøíî. Çàïóñ-
êàåì HIEW, ïåðåâîäèì åãî â HEX-ðåæèì, äàâèì <F5>, ââîäèì àäðåñ «.421FD7»
è, íàæàâ <F3> äëÿ ïåðåõîäà â ðåæèì ðåäàêòèðîâàíèÿ, çàìåíÿåì òåêóùèé áàéò
íà EBh (îïêîä ìàøèííîé êîìàíäû JMP SHORT). Ñîõðàíÿåì èçìåíåíèÿ â ôàéëå ïî
<F9> è ðàäóåìñÿ æèçíè...

Âïðî÷åì, ðàäîñòü áóäåò íåïîëíîé áåç âçëîìà 5-ñåêóíäíîé çàäåðæêè, êîòî-
ðàÿ ïî-ïðåæíåìó óïîðíî ïðåñëåäóåò íàñ. Çàäóìàåìñÿ: êàêèå ñóùåñòâóþò ïóòè
äëÿ äîñòèæåíèÿ îäíîñåêóíäíîé çàäåðæêè ïîä Windows? Íó, âî-ïåðâûõ, ìîæíî
öèêëè÷åñêè âûçûâàòü GetLocalTime/GetSystemTime (ïðàâäà, ýòî äîâîëüíî êðèâîé
è ïðîæîðëèâûé ñïîñîá), âî-âòîðûõ, ñóùåñòâóåò òàêàÿ ôóíêöèÿ, êàê Sleep, êîòî-
ðàÿ èäåàëüíî ïîäõîäèò äëÿ äàííûõ öåëåé, â-òðåòüèõ, â ñèñòåìå èìååòñÿ òàêàÿ
øòóêà, êàê òàéìåð, êîòîðûé, áóäó÷è îäíàæäû çàïóùåííûì ôóíêöèåé SetTimer,
ñïîñîáåí ãåíåðèðîâàòü ñîîáùåíèå WM_TIMER/âûçûâàòü call-back ïðîöåäóðó ñ
çàäàííîé ïåðèîäè÷íîñòüþ. Íàêîíåö, ïðîãðàììèñòû ñ íåñòàíäàðòíûì ìûøëåíèåì
âïîëíå ìîãëè ïîèçâðàùàòüñÿ ñ WaitSingleObject/WaitMultiplyObject, âîçâðàùà-
þùåé óïðàâëåíèå ïî òàéì-àóòó. Â îáùåì, ìíîãî òàêèõ ñïîñîáîâ — õîðîøèõ è
ðàçíûõ! Íà÷èíàåì èõ ïîñëåäîâàòåëüíûé ïåðåáîð.

Óñòàíîâêà òî÷åê îñòàíîâà ïîêàçûâàåò, ÷òî âî âðåìÿ ïÿòèñåêóíäíîé çàäåðæ-
êè ôóíêöèè GetLocalTime/GetSystemTime íå âûçûâàþòñÿ. Íå âûçûâàåòñÿ è ôóíê-
öèÿ Sleep. Âåðíåå, íå òî ÷òîáû îíà ñîâñåì íå âûçûâàåòñÿ, íî åå âûçûâàåò íå Àë-
êîãîëü, à ñîâñåì äðóãèå ïðîãðàììû (òàêèå êàê, íàïðèìåð, FAR èëè Explorer) äëÿ
îòäà÷è ïðîöåññîðíûõ êâàíòîì òåì ïðîöåññàì, êîòîðûå â íèõ äåéñòâèòåëüíî
íóæäàþòñÿ. À âîò óñòàíîâêà òî÷êè îñòàíîâà íà SetTimer äàåò îïðåäåëåííî ïîëî-
æèòåëüíûé ðåçóëüòàò:

Ëèñòèíã 146. Ïåðåõâàò âûçîâà SetTimer, ïîñðåäñòâîì êîòîðîãî è îñóùåñòâëÿåòñÿ
çàìåäëåíèå

BRAT0:005ADA8E 6A 00 push 0 ; lpTimerFunc

BRAT0:005ADA90 56 push esi ; uElapse

BRAT0:005ADA91 6A 01 push 1 ; nIDEvent

BRAT0:005ADA93 8B 43 34 mov eax, [ebx+34h]

BRAT0:005ADA96 50 push eax ; hWnd

BRAT0:005ADA97 E8 44 B3 09+ call SetTimer

BRAT0:005ADA9C 85 C0 t est eax, eax

Õîðîøî, ìû íàøëè âûçîâ SetTimer, íî ÷òî ýòî íàì äàåò? «Ïðèáèâàòü»
åãî íåëüçÿ — òî÷íåå, ìîæíî, íî áåññìûñëåííî, âåäü â ýòîì ñëó÷àå îòñ÷åò
âðåìåíè ïðåêðàòèòñÿ òàê è íå íà÷àâøèñü, è êíîïêà «ÎÊ» íèêîãäà íå áóäåò
ðàçáëîêèðîâàíà (êñòàòè, â ðåñóðñå äèàëîãà ýòîé êíîïêè íåò, ïîýòîìó ìûñëü
îòðåäàêòèðîâàòü äèàëîã ëþáûì ðåäàêòîðîì ðåñóðñîâ òàê, ÷òîáû êíîïêà ïî
óìîë÷àíèþ áûëà enable, óâû, ñ òðåñêîì ïðîâàëèâàåòñÿ, ïðàâäà, îñòàåòñÿ âîç-
ìîæíîñòü îòëîâèòü ñîçäàíèå êíîïêè «ÎÊ» ïóòåì óñòàíîâêè òî÷êè îñòàíîâà
íà ôóíêöèþ CreateWindowExA, ñ ïîñëåäóþùèì ñáðîñîì àòðèáóòà WS_DISAB-
LED â íóëü; ñïðàøèâàåòå, êàê îïðåäåëèòü, êàêîé èìåííî âûçîâ CreateWindo-

wExA ñîçäàåò êíîïêó «ÎÊ», âåäü â ìîìåíò ñîçäàíèÿ êíîïêà åùå íå îòîáðàæà-
åòñÿ íà ýêðàíå, à ñàìèõ âûçîâîâ CreateWindowExA íàñ÷èòûâàåòñÿ äîáðûé äåñÿ-

Ïðèìåðû ðåàëüíûõ âçëîìîâ 213

òîê? Äà î÷åíü ïðîñòî! Äîñòàòî÷íî ëèøü ïîäñìîòðåòü èìÿ îêíà, êîòîðîå ïåðå-
äàåòñÿ â òðåòüåì ñëåâà ïàðàìåòðå, è, ñëåäîâàòåëüíî, äëÿ åãî îòîáðàæåíèÿ â
îêíå äàìïà ñëåäóåò îòäàòü êîìàíäó «d esp->0c»; çíà÷åíèå «&OK» — íàøå,
âñå îñòàëüíûå èäóò ëåñîì).

Â äåéñòâèòåëüíîñòè æå ìû äîëæíû õàêíóòü íå ñàì SetTimer, íî âûçûâàå-
ìóþ èì callback-ïðîöåäóðó TimerFunc, çàñòàâèâ åå äóìàòü, ÷òî ïîëîæåííûå
ïÿòü ñåêóíä óæå èñòåêëè, òàê è íå íà÷àâøèñü. Êàê èçâåñòíî, îïåðàöèîííàÿ ñè-
ñòåìà Windows ïîääåðæèâàåò äâà ñïîñîáà çàäàíèÿ òàéìåðíûõ ïðîöåäóð: ÿâíàÿ
ïåðåäà÷à àäðåñà òàéìåðíîé ôóíêöèè â ÷åòâåðòîì ñëåâà ïàðàìåòðå ôóíêöèè
SetTimer è ïåðåäà÷à äåñêðèïòîðà îêíà, êîòîðîå áóäåò ïîëó÷àòü ñîîáùåíèÿ
WM_TIMER (113h), îáðàáàòûâàÿ èõ âíóòðè îêîííîé ïðîöåäóðû (ïîäðîáíåå îá
ýòîì ìîæíî ïðî÷åñòü â Platform SDK). Â íàøåì ñëó÷àå ÷åòâåðòûé àðãóìåíò
ðàâåí íóëþ, è ýòî çíà÷èò, ÷òî òàéìåðíûå ñîîáùåíèÿ ïîëó÷àåò îêíî, äåñêðèï-
òîð êîòîðîãî ïåðåäàåòñÿ ôóíêöèè ÷åðåç ðåãèñòð EAX, çàòàëêèâàåìûé â ñòåê.
Çíàÿ äåñêðèïòîð îêíà, íåòðóäíî îïðåäåëèòü è àäðåñ ñîîòâåòñòâóþùåé åìó
îêîííîé ïðîöåäóðû. Äëÿ ýòîãî â soft-ice ñóùåñòâóåò ñïåöèàëüíî íà òî ïðåäíàç-
íà÷åííàÿ êîìàíäà «hWND»

Ëèñòèíã 147. Îïðåäåëåíèå àäðåñà îêîííîé ïðîöåäóðû, ïîëó÷àþùåé WM_TIMER

:bpx SetTimer

:x

Break due to BPX USER32!SetTimer (ET=140.66 milliseconds)

:p ret

001B:005ADA8E PUSH 0 ; lptimerfunc

001B:005ADA90 PUSH ESI ; uelapse

001B:005ADA91 PUSH 1 ; nidevent

001B:005ADA93 MOV EAX, [ebx+34h]

001B:005ADA96 PUSH eax ; hwnd

001B:005ADA97 CALL USER32!Settimer

001B:005ADA9C test eax, eax

:? *(ebx+34) ; óçíàåì äåñêðèïòîð îêíà (çíà÷åíèå EAX ñìîòðåòü

; áåññìûñëåííî, òàê êàê îíî èñêàæåíî

; ôóíêöèåé SetTimer)

:? *(ebx+0x34)

0004039A 0000263066 "��Ú" ; îòëàä÷èê âîçâðàòèë äåñêðèïòîð îêíà

:hwnD Alcohol ; âûâîäèì âñå îêíà Àëêîãîëèêà è èùåì ñðåäè íèõ "ñâîå"

Handle Class WinProc TID Module

04039A TPUtilWindow 018F0E9D 3E0 Alcohol ; íàøå îêíî

2602AA TAboutDlg 018F0EDE 3E0 Alcohol

04039C TMemo 018F0EAA 3E0 Alcohol

2B037C TPUtilWindow 018F0EEB 3E0 Alcohol

2502B0 TPUtilWindow 018F0F12 3E0 Alcohol

220386 TPUtilWindow 018F0F1F 3E0 Alcohol

Ñðåäè ïðî÷èõ õàðàêòåðèñòèê îêíà soft-ice ñîîáùàåò è àäðåñ àññîöèèðîâàí-
íîé ñ íèì îêîííîé ïðîöåäóðû, ðàâíûé â äàííîì ñëó÷àå 018F9E9Dh. Äàæå íåî-
ïûòíûå õàêåðû çíàþò, ÷òî â Windows NT ýòîò äèàïàçîí àäðåñîâ ïðèíàäëåæèò

214 Ïðèìåðû ðåàëüíûõ âçëîìîâ

ñòåêó è, ñòàëî áûòü, îêîííàÿ ïðîöåäóðà ãåíåðèðóåòñÿ äèíàìè÷åñêè, à ïîòîìó èñ-
êàòü åå êîä â äèçàññåìáëåðå — áåññìûñëåííî (âî âñÿêîì ñëó÷àå, íå ïî àäðåñó
018F0E9Dh). ×òî æ! Íå âûõîäÿ èç îòëàä÷èêà äàåì «U 018F0E9Dh» è...

Ëèñòèíã 148. Âíåøíå ýòî ïîõîæå íà ìóñîð, îäíàêî íà ñàìîì äåëå ôóíêöèÿ
18F004h ïðîñòî íå âîçâðàùàåò óïðàâëåíèÿ

:u 18f0e9d

001B:018F0E9D CALL 018F0004

001B:018F0EA2 IN AL,D9

001B:018F0EA4 POP EDX

001B:018F0EA5 ADD AH,BL

001B:018F0EA7 LAHF

Íåò, ýòî íå ìóñîð è ìû íà âåðíîì ïóòè, ïðîñòî ôóíêöèÿ 018F0004h âîçâðà-
ùàåò óïðàâëåíèå íåñêîëüêî íååñòåñòâåííûì ïóòåì — íåïîñðåäñòâåííî ïðûãàÿ
ïî àäðåñó íàçíà÷åíèÿ, à ïîòîìó ìàøèííàÿ êîìàíäà «IN AL,D9», êàê è âñå ïîñëå-
äóþùèå çà íåé, íèêîãäà íå èñïîëíÿþòñÿ! Òàê ÷òî ïóñòü îíè âàñ íå ñìóùàþò.

Ëèñòèíã 149. Óñòðîéñòâî ôóíêöèè 018F0004h

:u 18f0004

001B:018F0004 POP ECX

001B:018F0005 JMP 005F8850

Ñàìà æå ôóíêöèÿ 018F0004h ïåðåäàåò óïðàâëåíèå ïî àäðåñó 05F8850h,
ïðåäâàðèòåëüíî ñòÿíóâ ñ âåðõóøêè ñòåêà óæå íåíóæíûé àäðåñ âîçâðàòà. Ëåãêî
âèäåòü, ÷òî àäðåñ 05F8850h ëåæèò ãëóáîêî â ñåãìåíòå êîäà, à ïîòîìó äîñòóïåí
äëÿ àíàëèçà êàê èç îòëàä÷èêà, òàê è èç äèçàññåìáëåðà. Âïðî÷åì, íàñ÷åò äèçàñ-
ñåìáëåðà ìû ñëåãêà ïîãîðÿ÷èëèñü. Ñëèøêîì áîëüøîå êîëè÷åñòâî âèðòóàëüíûõ
ôóíêöèé, âûçûâàåìûõ îêîííîé ïðîöåäóðîé, ÷ðåçâû÷àéíî çàòðóäíÿåò äèçàññåìá-
ëèðîâàíèå ïîñëåäíèé, ò. ê. äëÿ îïðåäåëåíèÿ ôàêòè÷åñêèõ àäðåñîâ äî÷åðíèõ ôóí-
êöèé íàì ïðèäåòñÿ âîññòàíîâèòü ñîäåðæèìîå ñòåêà ìàòåðèíñêîé ôóíêöèè, ÷òî
íå òàê-òî ïðîñòî ñäåëàòü! Ïîïðîáóåì ñõèòðèòü. Äàâàéòå, íå ïîêèäàÿ îòëàä÷èêà,
âíåäðèì â îêîííóþ ïðîöåäóðó øïèîíñêèé «æó÷îê» — óñëîâíóþ òî÷êó îñòàíîâà,
îòñëåæèâàþùóþ ïåðåäà÷ó ñîîáùåíèÿ WM_TIMER è âñïëûâàþùóþ â ñëó÷àå íå-
îáõîäèìîñòè. Ïîñêîëüêó íîìåð ñîîáùåíèÿ ïåðåäàåòñÿ â òðåòüåì ñëåâà ïàðàìåò-
ðå (ñì. îïèñàíèå CallWindowProc â Platform SDK), òî åãî ñìåùåíèå îòíîñèòåëüíî
âåðõóøêè ñòåêà íà ìîìåíò âûçîâà ôóíêöèè ðàâíî 0Ch, ñëåäîâàòåëüíî, óñòàíîâ-
êà òî÷êè îñòàíîâà â öåëîì áóäåò âûãëÿäåòü òàê:

Ëèñòèíã 150. Óñòàíîâêà òî÷êè îñòàíîâà íà îêîííóþ ïðîöåäóðó, ïåðåõâàòûâàþùàÿ
òàéìåðíûå ñîîáùåíèÿ

:bpx 18f0004 if (esp->0C == WM_TIMER)

Ðåçóëüòàò íå çàñòàâëÿåò ñåáÿ äîëãî æäàòü, è îòëàä÷èê íåçàìåäëèòåëüíî
âñïëûâàåò, çàáðàñûâàÿ íàñ â ñàìûé öåíòð ðàçâèòèÿ ñîáûòèé:

Ïðèìåðû ðåàëüíûõ âçëîìîâ 215

Ëèñòèíã 151. Äèçàññåìáëåðíûé ëèñòèíã òàéìåðíîé ïðîöåäóðû

001B:005AD9E4 PUSH EBP

001B:005AD9E5 MOV EBP,ESP

001B:005AD9E7 PUSH ECX

001B:005AD9E8 PUSH EBX

001B:005AD9E9 PUSH ESI

001B:005AD9EA PUSH EDI

001B:005AD9EB MOV EBX,EDX

001B:005AD9ED MOV [EBP-04],EAX

001B:005AD9F0 MOV ESI,[EBX]

001B:005AD9F2 CMP ESI,00000113 ; ýòî WM_TIMER

001B:005AD9F8 JNZ 005ADA39 ; åñëè íå WM_TIMER, òî âûéòè...

001B:005AD9FA XOR EAX,EAX ; èíà÷å ïðîäîëæèòü

ÎÊ, ìû âíóòðè òàéìåðíîé ïðîöåäóðû. Òîëüêî ÷òî ýòî íàì äàåò? Òàéìåðíàÿ
ïðîöåäóðà äî æóòè çàïóòàííàÿ, è íà åå àíàëèç óéäåò íå îäèí ÷àñ âðåìåíè. Ìî-
æåò, ëó÷øå ïåðåñìîòðåòü ñòðàòåãèþ âçëîìà è ïîèñêàòü áîëåå ëåãêèå ïóòè? Äåé-
ñòâèòåëüíî, äàâàéòå âåðíåìñÿ íåìíîãî íàçàä ê òîìó ñàìîìó ìåñòó, ãäå ìû îáíà-
ðóæèëè âûçîâ ôóíêöèè SetTimer. Ïîñìîòðèì íà ýòîò êîä åùå ðàç:

Ëèñòèíã 152. Îêðåñòíîñòè âûçîâà SetTimer

BRAT0:005ADA7A 8B 73 30 mov esi, [ebx+30h]

BRAT0:005ADA7D 85 F6 test esi, esi

BRAT0:005ADA7F 74 40 jz short loc_5ADAC1

BRAT0:005ADA81 80 7B 40 00 cmp byte ptr [ebx+40h], 0

BRAT0:005ADA85 74 3A jz short loc_5ADAC1

BRAT0:005ADA87 66 83 7B 3A+ cmp word ptr [ebx+3Ah], 0

BRAT0:005ADA8C 74 33 jz short loc_5ADAC1

BRAT0:005ADA8E 6A 00 push 0 ; lpTimerFunc

BRAT0:005ADA90 56 push esi ; uElapse

BRAT0:005ADA91 6A 01 push 1 ; nIDEvent

BRAT0:005ADA93 8B 43 34 mov eax, [ebx+34h]

BRAT0:005ADA96 50 push eax ; hWnd

BRAT0:005ADA97 E8 44 B3 09+ call SetTimer

BRAT0:005ADA9C 85 C0 test eax, eax

BRAT0:005ADA9E 75 21 jnz short loc_5ADAC1

×òî åñëè, íå òðîãàÿ òàéìåðíóþ ïðîöåäóðó, ïðîñòî óìåíüøèòü âåëè÷èíó
uElapse â íåñêîëüêî äåñÿòêîâ ðàç? Òîãäà òàéìåð çàêðóòèòñÿ êàê óãîðåëûé è ïÿòü
ñåêóíä îæèäàíèÿ ïðîëåòÿò â îäíî ìãíîâåíèå, êîòîðîå ìû äàæå íå óñïååì è çà-
ìåòèòü! Ëåãêî ñêàçàòü, íî âîò êàê îñóùåñòâèòü ýòî íà ïðàêòèêå? Çíà÷åíèå
uElapse íå ïðåäñòàâëåíî â âèäå êîíñòàíòû, à èçâëåêàåòñÿ èç ðåãèñòðà ESI, êîòî-
ðûé â ñâîþ î÷åðåäü «âûòÿãèâàåòñÿ» èç ïåðåìåííîé [EBX + 30h]. Îòêóäà æå íàì
çíàòü, ãäå è êåì ýòà ïåðåìåííàÿ èíèöèàëèçèðóåòñÿ?

Ïîïûòêà çàìåíèòü test ESI, ESI íà XOR ESI,ESI òàêæå íå ïðèâîäèò ê æåëàå-
ìîìó ðåçóëüòàòó, ïîñêîëüêó Àëêîãîëèê ÿâíî ïðîâåðÿåò ESI íà íåðàâåíñòâî íóëþ
ïåðåä åãî ïåðåäà÷åé ôóíêöèè SetTimer. Çàìåíèòü PUSH ESI íà PUSH 06 íåëüçÿ —
ò. ê. «ðîäíàÿ» ìàøèííàÿ êîìàíäà íà áàéò êîðî÷å. Õîòÿ ïîñòîéòå! Òóïîâàòûé îò

216 Ïðèìåðû ðåàëüíûõ âçëîìîâ

ðîæäåíèÿ êîìïèëÿòîð ñãåíåðèðîâàë äîâîëüíî ãëóïûé êîä, êîòîðûé îñòàâëÿåò
õîðîøèé ðåçåðâ â îïòèìèçàöèè ïî ðàçìåðó. Ñìîòðèòå, åñëè çàìåíèòü: «MOV EAX,

[EBX + 34H]/PUSH EAX» íà «PUSH [EBX + 34H]», ìû âûèãðàåì îäèí áàéò, êîòîðîãî
áóäåò äîñòàòî÷íî äëÿ ïåðåçàïèñè êîäà!

Ëèñòèíã 153. Îðèãèíàëüíûé êîä (ñëåâà) è ìîäèôèöèðîâàííûé êîä (ñïðàâà)

.005ADA8E: 6A00 push 000 .005ADA8E: 6A00 push 000

.005ADA90: 56 push esi .005ADA92: 6A01 push 001

.005ADA91: 6A01 push 001 .005ADA91: 6A01 push 001

.005ADA93: 8B4334 mov eax,[ebx+034] .005ADA94: FF73 push [ebx +

.005ADA96: 50 push eax .005ADA96: 34034]

.005ADA97: E844B30900 call SetTimer .005ADA97: E844B30900 call SetTimer

Íåñìîòðÿ íà òî ÷òî NAG-SCREEN ïî-ïðåæíåìó ïðèñóòñòâóåò, îí óæå áîëü-
øå íå íåðâèðóåò íàñ íåîáõîäèìîñòüþ ïÿòèñåêóíäíîãî îæèäàíèÿ è êíîïêà «ÎÊ»
ñòàíîâèòñÿ àêòèâíîé ñðàçó æå ïîñëå çàïóñêà ïðîãðàììû.

Îäíàêî íàäïèñè «UN-REGISTRED» è «Trial Version» âñå æå ñîçäàþò íåêîòî-
ðîå íåóäîáñòâî, îòäàþùåå îòêðîâåííîé íåñîëèäíîñòüþ. Íó êîìó èç íàñ íå áóäåò
ïðèÿòíî âèäåòü ñâîå ñîáñòâåííîå èìÿ â ðåãèñòðàöèîííîé ñòðîêå? ×åñòíî ãîâîðÿ,
ðàçáèðàòüñÿ, êàêèì îáðàçîì îñóùåñòâëÿåòñÿ ðåãèñòðàöèè, è ïèñàòü ïîëíîöåí-
íûé ãåíåðàòîð ðåãèñòðàöèîííûõ íîìåðîâ ìíå áûëî ëåíèâî (ïóíêò «registers»,
ïîõîæå, íàïðî÷ü îòñóòñòâîâàë â ïðîãðàììå, è îíà ñ÷èòûâàëà êëþ÷åâóþ èíôîð-
ìàöèþ èç ôàéëà è/èëè ðååñòðà, à ìîæåò áûòü, äàííàÿ âåðñèÿ è âîâñå íå ïðåäó-
ñìàòðèâàëà ðåãèñòðàöèè...), ïîýòîìó ÿ ïîøåë äðóãèì ïóòåì.

Ëîãè÷íî, åñëè íåêîòîðûå ñòðîêè òàê èëè èíà÷å ïðèñóòñòâóþò íà ýêðàíå, òî
ñóùåñòâóåò íåíóëåâàÿ âåðîÿòíîñòü, ÷òî îíè îòêðûòûì òåêñòîì õðàíÿòñÿ â ïðî-
ãðàììå è ïîòîìó ìîãóò áûòü íàéäåíû òðèâèàëüíûì êîíòåêñòíûì ïîèñêîì (óæ
ñòîëüêî ðàç òâåðäèëè ìèðó, òî áèøü ðàçðàáîò÷èêàì, — øèôðóéòå âñå, ÷òî âû
âûâîäèòå íà ýêðàí!). Áåðåì ñâîé ëþáèìûé FAR, äàâèì <ALT-F7> è ââîäèì â
ñòðîêó ïîèñêà «UN-REGISTRED», íå çàáûâ ïðåäâàðèòåëüíî âçâåñòè ãàëî÷êó íà-
ïðîòèâ «Use all installed character tables» («Èñïîëüçîâàòü âñå óñòàíîâëåííûå
òàáëèöû ïåðåêîäèðîâêè»), ïîñêîëüêó äîñòàòî÷íî ÷àñòî òàêèå ñòðîêè õðàíÿòñÿ
â UNICODE. Òàê, ñîáñòâåííî, â äàííîì ñëó÷àå îíî è åñòü (ïðèìå÷àíèå: ÷òîáû
íàéòè àíãëèéñêóþ UNICODE-ñòðîêó â òåõ HEX-ðåäàêòîðàõ, êîòîðûå íå
ïîääåðæèâàþò UNICODE, äîñòàòî÷íî ââåñòè ASCI-ñòðîêó, «ðàçáàâèâ»
êàæäûé ñèìâîë íóëÿìè):

Ëèñòèíã 154. Ðåçóëüòàò ïîèñêà ðóãàòåëüíûõ ñòðîê

«Óíèêîäîâîñòü» òåêñòîâûõ ñòðîê íàâîäèò íà ìûñëü, ÷òî îíè õðàíÿòñÿ â ñåê-
öèè ðåñóðñîâ (äåéñòâèòåëüíî, ðåäêèå ïðîãðàììû îïåðèðóþò ñ UNICODE-ñòðî-
êàì íåïîñðåäñòâåííî) è ïîïûòêà îòêðûòèÿ Àëêîãîëèêà ëþáûì ðåäàêòîðîì ðå-

Ïðèìåðû ðåàëüíûõ âçëîìîâ 217

ñóðñîâ (íàïðèìåð, òåì, ÷òî âñòðîåí â MS Visual Studio) ýòî ïîäòâåðæäàåò!
Âïðî÷åì, ðåäàêòîðû ðåñóðñîâ çà÷àñòóþ «ãðîõàþò» èñïîëíÿåìûé ôàéë âìåñòî åãî
ðåäàêòèðîâàíèÿ è ïîòîìó çàìåíó òåêñòîâûõ ñòðîê ëó÷øå âñåãî îñóùåñòâëÿòü â
HEX-ðåäàêòîðå «âðó÷íóþ».

Ñîáèðàÿ îãðûçêè ñîâåñòè è ïàìÿòóÿ, ÷òî ëîìàòü ïðîãðàììû íå åñòü õîðîøî,
ÿâíî óêàæåì, ÷òî äàííûé ýêçåìïëÿð Àëêîãîëèêà âåðîëîìíî âçëîìàí è ïîòîìó
ìîæåò áûòü èñïîëüçîâàí ëèøü â ýêñïåðèìåíòàëüíîì ïîðÿäêå.

UniLink v1.03 îò Þðèÿ Õàðîíà

Áàñòà! Íàäîåëî! Âñå ýòè óðîäñêèå çàùèòû... (ñì. îïèñàíèÿ ïÿòè ïðåäûäóùèõ
âçëîìîâ) òîëüêî ïîðòÿò íàñòðîåíèå è åùå, ÷åãî äîáðîãî, âûçûâàþò ó ÷èòàòåëåé
ñìóòíîå ñîìíåíèå: à íå ñïåöèàëüíî ëè àâòîð ïîäîáðàë òàêèå ïðîñòûå ïðîãðàì-
ìû? Ìîæåò áûòü, îí — àâòîð — âîîáùå íå óìååò íè÷åãî ñåðüåçíîãî ëîìàòü?!
Óìåòü-òî îí (âû óæ ïîâåðüòå) óìååò, íî ïóáëè÷íî îïèñûâàòü âçëîì «ñåðüåçíûõ»
ïðîãðàìì — áîÿçíî, à «íåñåðüåçíûõ» õîðîøèõ çàùèò ìíå êàê-òî è íå ïîïàäà-
ëîñü. Õîòÿ, ñòîï! Âåäü åñòü æå òàêîé ïðîãðàììíûé ïðîäóêò êàê UniLink, ñî-
çäàííûé îïûòíåéøèì ñèñòåìùèêîì Þðèåì Õàðîíîì (õîðîøî èçâåñòíûì âñåì
÷ëåíàì òóññîâêè FIDO7.SU.C-CPP; åñëè æå âû íèêîãäà íå çàãëÿäûâàëè òóäà ðà-
íåå, íå ïîëåíèòåñü, ñõîäèòå íà Google, ïîäíèìèòå àðõèâ êîíôåðåíöèè è ïî÷è-
òàéòå, óâåðÿþ âàñ, âû íå ïîæàëååòå). Äîñòàòî÷íî ñêàçàòü, ÷òî îäèí ëèøü bag-list
íà UniLink — íàñòîÿùèé êëàäåçü èíôîðìàöèè, ïåðå÷èñëÿþùèé áîëüøîå êîëè÷å-
ñòâî îøèáîê îïåðàöèîííîé ñèñòåìû è åå îêðóæåíèÿ.

Íàøà öåëü — îòó÷èòü UniLink ðóãàòüñÿ íà trial expired ïðè çàïóñêå (èç
óâàæåíèÿ ê Õàðîíó íåîáõîäèìî îòìåòèòü, ÷òî âçëîì ïðîâîäèòñÿ èñêëþ÷èòåëü-
íî èç ñïîðòèâíîãî èíòåðåñà è ïðèðîäíîãî ëþáîïûòñòâà, êàêèå-ëèáî êîðûñòíûå
öåëè òóò íå ïðè ÷åì — ëèíêåð àáñîëþòíî áåñïëàòåí è ìîæåò áûòü ñâîáîäíî
ñêà÷åí ïî ñëåäóþùåìó àäðåñó: ftp://ftp.styx.cabel.net/pub/UniLink/
ulnbXXXX.zip, ãäå XXXX — íîìåð âåðñèè). Öèòèðóþ ñî ñëîâ Õàðîíà: «Ëþ-
áàÿ áåòà ÷åðåç ïîëòîðà ìåñÿöà íà÷í¸ò “ðóãàòüñÿ”, ÷òî ìîë îíà expired
:). Ñäåëàíî ýòî ïðîñòî êàê íàïîìèíàíèå â ñèëó çàèíòåðåñîâàííîñòè â
òîì, ÷òîáû òåñòèðîâàëèñü ïîñëåäíèå áèëäû». Òàê ÷òî, ëîìàÿ ëèíêåð, ïî-
ìíèòå, ÷òî âçëîì åùå íå îñâîáîæäàåò îò beta-òåñòèðîâàíèÿ ;-).

Íåñìîòðÿ íà áåñïëàòíîñòü ëèíêåðà, Õàðîí î÷åíü íåïëîõî åãî çàùèòèë. Âî
âñÿêîì ñëó÷àå ó ìåíÿ íà ïîëíûé àíàëèç çàùèòû (âêëþ÷àÿ ðàçâåðíóòîå îïèñàíèå
âçëîìà è îòâëå÷åíèå íà ïîâñåäíåâíóþ òåêó÷êó) óøëà äîáðàÿ íåäåëÿ! Ñåé÷àñ,
êîãäà ïèøóòñÿ ýòè ñòðîêè, äàæå æàëêî, ÷òî çàùèòà òàê áûñòðî ñëîìàëàñü è òî
èíòåðåñíîå, âî ÷òî åùå ìîæíî âîíçèòü ñâîè çóáû, çàêîí÷èëîñü. Âïðî÷åì, ëó÷øå
îòëîæèì âñþ ýòó íîñòàëüãèþ äî ëó÷øèõ âðåìåí â ñòîðîíó è âñïîìíèì, êàê ýòà
íåäåëÿ «ýðîòè÷åñêèõ ðàçâëå÷åíèé ñ çàùèòîé» ñîáñòâåííî è íà÷èíàëàñü...

...Ïðèâû÷íûì äâèæåíèåì ðóêè çàãðóæàåì èñïîëíÿåìûé ôàéë ëèíêåðà â
ñâîþ ëþáèìóþ IDA, è... IDA ãðÿçíî ðóãàåòñÿ ïî ïîâîäó òîãî, ÷òî... «can't find
translation for virtual address 00000000, continue?». Õì, íó ÷òî íàì åùå îñòàåò-

218 Ïðèìåðû ðåàëüíûõ âçëîìîâ

ñÿ äåëàòü — ïîêîðíî æìåì «Yes», ÷òîáû ñäåëàòü «continue». Óâû! Íàø ôîêóñ íå
óâåí÷àëñÿ óñïåõîì — íà ýêðàíå âîçíèêàåò åùå îäíî ðóãàòåëüñòâî «File read er-
ror at 0004C7AC (may be bad PE structure), continue?». Îáðå÷åííî æìåì
«Yes», è... ...IDA ïðîñòî èñ÷åçàåò. Äà-äà! Èìåííî èñ÷åçàåò, äàæå íå óñïåâ ïåðåä
ñìåðòüþ âûäàòü ñîîáùåíèå î êðèòè÷åñêîé îøèáêå!!!22.

Èíòåðåñíûé ôîðìàò ôàéëà, îäíàêî! Ïûòàÿñü âûÿñíèòü, ÷òî æå â íåì ñîäåð-
æèòñÿ òàêîå íåõîðîøåå, ÷òî òàê íå ïîíðàâèëîñü IDA, ìû ðåøàåì íàòðàâèòü íà
íåãî óòèëèòó dumpbin. Ùàñ! Ðàçáåæàëèñü — ïðè ïîïûòêå âûâåñòè òàáëèöó èì-
ïîðòà, dumpbin âûäàåò ñîîáùåíèå î âíóòðåííåé îøèáêå «DUMPBIN: error: In-
ternal error during DumpImports» è, òîëüêî ÷òî óñïåâ ñêèíóòü êîíòåêñò, àâàðèé-
íî ïðåêðàùàåò ñâîþ ðàáîòó. Âîò, çíà÷èò, êàê?! Íó, çàùèòà, äåðæèñü! Ñåé÷àñ ìû
çàãëÿíåì âíóòðü òåáÿ «âðó÷íóþ» — êàêèì-íèáóäü íèçêîóðîâíåâûì èíñòðóìåí-
òîì, íó, íàïðèìåð, HIEW'îì...

Îáëîì-ñ! Ïðè ïîïûòêå ñäåëàòü «prepare import data» HIEW ñêðó÷èâàåò äóëþ
è, âûäàâ íàì íà ïðîùàíèå òðîãàòåëüíî êðàñíîå îêîøêî ñ íàäïèñüþ «Import
name No free memory» áàíàëüíî âèñíåò. Êîíêóðèðóþùèé ñ íèì QVIEW óìèðàåò
è âîâñå áåç êàêèõ-ëèáî ïîÿñíåíèé. Óòèëèòà «PEDUMP» îò Ìýòà Ïèòòðåêà (èç-
âåñòíåéøåãî èññëåäîâàòåëÿ íåäð Windows) õîòü è íå âèñíåò, íî âûäàåò ñîîáùå-
íèå î êðèòè÷åñêîé îøèáêå ïðèëîæåíèÿ è àâòîìàòè÷åñêè ïðèáèâàåòñÿ îïåðàöè-
îííîé ñèñòåìîé. Òàê, ÷åì åùå ìîæíî èññëåäîâàòü âíóòðåííèé ôîðìàò PE-ôàé-
ëà? Íà óì ïðèõîäèò efd (Executable File Dumper) îò Èëüôàêà, íî äàæå ýòà
óòèëèòà íå ñïðàâëÿåòñÿ — âûäàâ ñîîáùåíèå «Can't find translation for
000002F6 (758.)», îíà ïðîñòî ïðåêðàùàåò ñâîþ ðàáîòó. Dump PE îò Clive Tur-
vey ïîñòóïàåò àíàëîãè÷íî. Äèçàññåìáëåð De Win îò Ìèëþêîâà — âèñíåò. Win
DASM íå âèñíåò, íî è íå äèçàññåìáëèðóåò. Äàæå çíàìåíèòûé PROCDUMP
ðàñïàêîâûâàòü ýòîò ôàéë îòêàçûâàåòñÿ, ïðàâäà, ïîçâîëÿåò ñäåëàòü rebuild PE-çà-
ãîëîâêà, îäíàêî ïîñëå òàêîé îïåðàöèè ïîëó÷åííûé ôàéë ñòàíîâèòñÿ íåðàáîòîñ-
ïîñîáíûì. Â îáùåì, ýòîò ñïèñîê ìîæíî ïðîäîëæàòü áåñêîíå÷íî...

Êîøìàð! Çàùèòû, ñðûâàþùèå êðûøó îòëàä÷èêó, — ýòî ÿ åùå ïîíèìàþ, íî
âîò ÷òîáû òàê àãðåññèâíî ñîïðîòèâëÿòüñÿ äèçàññåìáëåðó! Ïðè÷åì íå êàêîìó-òî
îäíîìó, êîíêðåòíî âçÿòîìó äèçàññåìáëåðó, à âñåì äèçàññåìáëåðàì ñðàçó. È â
ýòî æå ñàìîå âðåìÿ çàùèòà óõèòðÿåòñÿ ðàáîòàòü â ëþáîé Windows-ñîâìåñòèìîé
îïåðàöèîííîé ñèñòåìå, âêëþ÷àÿ NT è w2k, à çíà÷èò, íèêàêèõ ãðÿçíûõ õàêîâ íå
èñïîëüçóåò. Õàðîí ïî îïðåäåëåíèþ ãåíèé!

Âîò ìû è ñòîëêíóëèñü ñ òåì ñàìûì ñëó÷àåì, êîãäà ïðèõîäèòñÿ äèçàññåìáëè-
ðîâàòü íå ãîòîâûì äèçàññåìáëåðîì, à ñâîèìè ñîáñòâåííûìè ðóêàìè è ãîëîâîé!23

Òÿïíóâ äëÿ õðàáðîñòè ïèâêà (èëè — êàê âàðèàíò — êâàñó), çàïóñêàåì Èäó è çà-
ãðóæàåì íàøåãî ïîäîïûòíîãî â áèíàðíîì ðåæèìå, òî åñòü áåç àíàëèçà çàãî-
ëîâêîâ ôàéëà. Ôàéë, åñòåñòâåííî, óñïåøíî çàãðóæàåòñÿ. Òåïåðü, îòêðûâàåì

Ïðèìåðû ðåàëüíûõ âçëîìîâ 219

22 Êàê âûÿñíèëîñü ïîçæå, ýòî ãëþê êîíêðåòíîé âåðñèè 4.1.7 — íè áîëåå ðàííèå, íè áîëåå
ïîçäíèå âåðñèè íå èñ÷åçàþò.

23 Âîîáùå-òî àíàëèçèðîâàòü PE-çàãîëîâîê ðóêàìè ÿ ðèíóëñÿ ÷èñòî ñ ïåðåïóãó. Òîò æå EXE-
VIEW îò Randy Kath ïóñòü è íå ñîâñåì êîððåêòíî îáðàáàòûâàåò çàùèùåííûé ôàéë, íî ïî êðàé-
íåé ìåðå íå âèñíåò è íå çàâåðøàåò ñâîþ ðàáîòó. Ê òîìó æå îí ðàñïðîñòðàíÿåòñÿ âìåñòå ñ èñ-
õîäíèêàìè (ñì. MSDN) è ó íàñ åñòü âîçìîæíîñòü îïåðàòèâíî èñïðàâèòü áàã.

ñâîé MSDN íà ñòðàíèöå «Microsoft Portable Executable and Common Ob-
ject File Format Specification» è âäóì÷èâî ÷èòàåì âñå, ÷òî â òàì íàïèñàíî.
Áåç ÷åòêîãî ïðåäñòàâëåíèÿ î ñòðóêòóðå è ïîðÿäêå çàãðóçêå PE-ôàéëîâ Õàðîíîâó
çàùèòó íàì íè çà ÷òî íå ñëîìàòü. Åñëè ÷òåíèå ôèðìåííûõ ñïåöèôèêàöèé âûçû-
âàåò ïðîáëåìû, ïîïðîáóéòå îáðàòèòñÿ ê ñòîðîííèì èñòî÷íèêàì. Â òîì æå
MSDN ñîäåðæèòñÿ ìàññà ñòàòåé, ïîñâÿùåííûõ èññëåäîâàíèþ PE-ôîðìàòà, â ÷à-
ñòíîñòè: «The Portable Executable File Format from Top to Bottom» by
Randy Kath, ðóññêèé ïåðåâîä êîòîðîé («Èññëåäîâàíèå ïåðåíîñèìîãî ôîðìàòà
èñïîëíèìûõ ôàéëîâ ñâåðõó âíèç») ëåãêî íàéòè â Ñåòè. Íà õóäîé êîíåö ìîæíî
îáîéòèñü è îäíèì ëèøü çàãîëîâî÷íûì ôàéëîì WINNT.H, âõîäÿùèì â øòàòíûé
êîìïëåêò ïîñòàâêè ëþáîãî windows-êîìïèëÿòîðà (íî ðàçîáðàòüñÿ ñ «ãîëûì»
WINNT.H ñóìååò ëèøü ãåíèé!)

Íàøà çàäà÷à ñîñòîèò â òîì, ÷òîáû âðó÷íóþ ïðîàíàëèçèðîâàòü âñå çàãîëîâêè,
âñå ñåêöèè è âñå ïîëÿ èññëåäóåìîãî ôàéëà, ïûòàÿñü îïðåäåëèòü: ÷òî æå òàêîãî
íåîáû÷íîãî åñòü â êàæäîì èç íèõ. Ñïðàøèâàåòå: «íåîáû÷íîå» — ýòî âîîáùå
êàê? Íàâñêèäêó ìîæíî ïðåäïîëîæèòü ïî êðàéíåé ìåðå òðè âàðèàíòà: à) çàùèòà
èñïîëüçóåò äîêóìåíòèðîâàííûå, íî ìàëîèçâåñòíûå âîçìîæíîñòè PE-ôàéëîâ, íå
ïîääåðæèâàåìûå ðàñïðîñòðàíåííûìè äèçàññåìáëåðàìè; á) çàùèòà èñïîëüçóåò
íåäîêóìåíòèðîâàííûå îñîáåííîñòè (è/èëè ïîëÿ) PE-ôàéëîâ, íå ïîääåðæèâàå-
ìûå äèçàññåìáëåðàìè, íî êîððåêòíî îáðàáàòûâàåìûå îïåðàöèîííîé ñèñòåìîé;
â) ðàçíî÷òåíèÿ ñïåöèôèêàöèé PE-ôîðìàòà ïðèâåëè ê òîìó, ÷òî ðàçðàáîò÷èêè ÎÑ
òðàêòîâàëè îòäåëüíûå ïîëÿ çàãîëîâêîâ ïî-ñâîåìó, à ðàçðàáîò÷èêè äèçàññåìáëå-
ðîâ — ïî-ñâîåìó, â ðåçóëüòàòå ÷åãî ïîÿâèëàñü âîçìîæíîñòü ñîçäàòü òàêîé èçâðà-
ùåííûé ôàéë, êîððåêòíî çàãðóçèòü êîòîðûé ñóìååò îäíà ëèøü ñèñòåìà, à âñå
îñòàëüíûå èññëåäîâàòåëüñêèå ïðîãðàììû êîíêðåòíî îáëîìàþòñÿ íà åãî àíàëèçå.

Èç ïóíêòà «à» ñî âñåé î÷åâèäíîñòüþ ñëåäóåò, ÷òî äëÿ àíàëèçà çàùèùåííîãî
ôàéëà îäíîé ëèøü äîêóìåíòàöèè ÿâíî íåäîñòàòî÷íî, âåäü íàì òðåáóåòñÿ íå òî-
ëüêî óáåäèòüñÿ â ñîîòâåòñòâèè âñåõ ïîëåé èññëåäóåìîãî ôàéëà ôèðìåííîé ñïå-
öèôèêàöèè, íî è âûÿñíèòü, íàñêîëüêî ýòè ïîëÿ âîîáùå òèïè÷íû. Äðóãèìè ñëî-
âàìè, íàì íåîáõîäèì ïðàêòè÷åñêèé îïûò ðàáîòû ñ PE-ôàéëàìè, à åñëè åãî
íåò — ÷òî æ, âîçüìèòå íåñêîëüêî çàâåäîìî íåèçâðàùåííûõ PE-ôàéëîâ è îñíîâà-
òåëüíî ïðîøòóäèðóéòå èõ îò ïîëà äî ïîòîëêà.

Ñ ïóíêòîì «á» ñïðàâèòüñÿ ñëîæíåå. Äîïóñòèì, â ôèðìåííîé ñïåöèôèêàöèè
òàêîå-òî ïîëå ïîìå÷åíî êàê íåèñïîëüçóåìîå, à â çàùèùåííîì ôàéëå çäåñü ïðîïè-
ñàíî íåêîòîðîå çíà÷åíèå. Êàê áûòü? (Äèçàññåìáëèðîâàòü çàãðóç÷èê îïåðàöèîí-
íîé ñèñòåìû íå ïðåäëàãàòü.) Äà î÷åíü ïðîñòî! Áåðåì hiew ñòàðîé âåðñèè — òîé,
êîòîðàÿ íè÷åãî íå çíàåò î PE è íèêàê åãî íå àíàëèçèðóåò — è ïåðåáèâàåì «íåèñ-
ïîëüçóåìîå» ïîëå íóëÿìè èëè ëþáûì äðóãèì çíà÷åíèåì, ïðèøåäøèìñÿ íàì ïî
âêóñó. Åñëè ýòî íå íàðóøèò ðàáîòîñïîñîáíîñòè çàùèùåííîãî ôàéëà, ïî âñåé âè-
äèìîñòè, ýòî ïîëå äåéñòâèòåëüíî íå èñïîëüçóåòñÿ è, ñîîòâåòñòâåííî, íàîáîðîò.

Ïóíêò «â» åùå áîëåå ñëîæåí. Íèêàêèå ïðÿìîëèíåéíûå ðåøåíèÿ òóò íå äåé-
ñòâóþò è âñå, ÷òî íàì îñòàåòñÿ, — âäóì÷èâî ÷èòàòü êàæäóþ áóêâó èñõîäíîé
ñïåöèôèêàöèè è... íåò! íå ñòðåìèòüñÿ «ïîíÿòü» åå, à ïûòàòüñÿ ïðåäñòàâèòü ñåáå:
êàê îíà âîîáùå äîëæíà áûòü ïîíÿòà, ÷òîáû çàãðóç÷èê îïåðàöèîííîé ñèñòåìû
ðàáîòàë, à äèçàññåìáëåð — íåò. Äàéòå âîëþ ñâîåìó âîîáðàæåíèþ, íàïðÿãèòå

220 Ïðèìåðû ðåàëüíûõ âçëîìîâ

èíòóèöèþ — âåñü ìíîãèõ òîíêîñòåé PE-ôîðìàòîâ ñîñòàâèòåëè äîêóìåíòàöèè
ïðîñòî íå îïèñàëè. Ñ äðóãîé ñòîðîíû, ñàìè ðàçðàáîò÷èêè ÎÑ äàííûé ôîðìàò íå
ñ ïîòîëêà áðàëè è ïî òåì æå ñàìûì ñïåöèôèêàöèÿì åãî è ðåàëèçîâûâàëè. Çàäó-
ìàéòåñü: à êàê áû âû ðåàëèçîâàëè çàãðóçêó PE-ôàéëà â ïàìÿòü? Êàêèå áû êîìáè-
íàöèè ñâîéñòâ PE-ôàéëà âû ìîãëè áû èñïîëüçîâàòü äëÿ åãî çàùèòû?

Ïåðâîå, ÷òî íàì ïðèõîäèò â ãîëîâó, — èíèöèàëèçàöèÿ íåêîòîðûõ êðèòè÷å-
ñêèõ ÿ÷ååê ïàìÿòè ïîñðåäñòâîì äîáàâëåíèÿ èõ àäðåñà â òàáëèöó ïåðåìåùàåìûõ
ýëåìåíòîâ. À ÷òî, ýòî ìûñëü! Îñîáåííî ïðèâëåêàòåëüíîé â ýòîì ïëàíå âûãëÿäèò
òàáëèöà ïåðåìåùàåìûõ ýëåìåíòîâ èç old exe — çàãëóøêè, ðàñïîëîæåííîé ïåðåä
PE-ôàéëîâ è áîëüøèíñòâîì äèçàññåìáëåðîâ ïðîñòî èãíîðèðóåìîé. Íî îáðàùàåò
ëè ñèñòåìíûé çàãðóç÷èê âíèìàíèå íà ýòè ýëåìåíòû èëè íåò — âîò âåäü â ÷åì
âîïðîñ! Õîðîøî, äàâàéòå ïîñìîòðèì íà âîññòàíîâëåííûé old exe-çàãîëîâîê, èçâ-
ëå÷åííûé íàìè èç çàùèùåííîãî ôàéëà.

Ëèñòèíã 155. Çàãîëîâîê (MS-DOS-çàãëóøêà)

seg000:00000000 ; OLD EXE HEADER

seg000:00000000 cc db 'MZ'

seg000:00000002 e_cblp dw 405

seg000:00000004 e_cp dw 1

seg000:00000006 e_crlc dw 0

seg000:00000008 e_cparhdr dw 4

seg000:0000000A e_minalloc dw 33

seg000:0000000C e_maxalloc dw 33

seg000:0000000E e_ss dw 16h

seg000:00000010 ccaaa dw 512

seg000:00000012 e_csum dw 0

seg000:00000014 e_ip dw 106

seg000:00000016 e_cs dw 0

seg000:00000018 e_lfarlc dw offset RelocationTable

seg000:0000001A e_ovno dw 0

seg000:0000001C ae_res db 'UniLink!'

seg000:00000024 e_OEMid dw 0

seg000:00000026 e_OEMinfo dw 1

seg000:00000028 e_res2 db 14h dup(0)

seg000:0000003C e_lfanew dd offset IMAGE_NT_SIGNATURE_PE ; "PE"

Áàñòà, êàðàïóçèêè! Íàñ îáëîìàëè! Íèêàêèõ ïåðåìåùàåìûõ ýëåìåíòîâ â
DOS-çàãëóøêå íåò, î ÷åì ïîëå e_ovno êðàñíîðå÷èâî è ñâèäåòåëüñòâóåò (â äèçàñ-
ñåìáëåðíîì ëèñòèíãå îíî âûäåëåíî æèðíûì øðèôòîì). Äà è âî âñåõ îñòàëüíûõ
îòíîøåíèÿõ old exe-çàãîëîâîê âûãëÿäèò âïîëíå êîððåêòíûì è ïðèëè÷íûì. Ëàä-
íî, ëèõà áåäà íà÷àëî! Îòòàëêèâàÿñü îò çíà÷åíèÿ ïîëÿ e_lfanew, ïåðåõîäèì ïî
ñîäåðæàùåìóñÿ â íåì ñìåùåíèþ íà çàãîëîâîê PE-ôàéëà.

Ëèñòèíã 156. PE-çàãîëîâîê çàùèùåííîãî ôàéëà ñ ïîäðîáíûìè êîììåíòàðèÿìè

seg000:00000198 ; NEW EXE HEADER

seg000:00000198 IMAGE_NT_SIGNATURE_PE db 'PE',0,0 ; DATA XREF: seg000:0000003C

seg000:0000019C Machine dw 14Ch ; IMAGE_FILE_MACHINE_I386

seg000:0000019E NumberOfSection dw 3 ; òðè ñåêöèè

seg000:000001A0 TimeDateStamp dd 3D4EE158h ; âðåìåííàÿ ìåòêà

Ïðèìåðû ðåàëüíûõ âçëîìîâ 221

seg000:000001A4 PointerToSymbolTable dd 0 ; óêàçàòåëü íà òàáëèöó ñèìâîëîâ

seg000:000001A8 NumberOfSymbols dd 0 ; êîë-âî ñèìâîëîâ íîëü, ò. å. íåò

seg000:000001AC SizeOfOptionalHeader dw 0C0h ; ðàçìåð îïöèîíàëüíîãî çàãîëîâêà

seg000:000001AC ; à âîò ýòî ^^^^ óæå èíòåðåñíî: çíàÿ, çà êîíöîì

seg000:000001AC ; îïöèîíàëüíîãî çàãîëîâêà ñðàçó æå ñëåäóþò çàãîëîâêè ñåãìåíòîâ,

seg000:000001AC ; ïûòàåìñÿ ïðîâåðèòü êîððåêòíîñòü ýòîãî ïîëÿ "íà ãëàç":

seg000:000001AC ; ñêëàäûâàåì 1B0h (íà÷àëî îïöèîíàëüíîãî çàãîëîâêà) c C0h

seg000:000001AC ; (óêàçàííûé ðàçìåð çàãîëîâêà) è ïîëó÷àåì 270h.

seg000:000001AC ; ñìîòðèì - ïî ýòîìó ñìåùåíèþ â ôàéëå ðàñïîëîæåíî ñëîâî ".text",

seg000:000001AC ; çíà÷èò, ðàçìåð çàãîëîâêà óêàçàí ïðàâèëüíî.

seg000:000001AC ; Íî... â òî æå ñàìîå âðåìÿ C0h - ýòî êðàéíå íåòèïè÷íûé ðàçìåð äëÿ

seg000:000001AC ; îïöèîíàëüíîãî çàãîëîâêà è âñå èññëåäóåìûå ìíîé ôàéëû ñîäåðæàëè

seg000:000001AC ; ñîâñåì äðóãîå çíà÷åíèå - à èìåííî E0h.

seg000:000001AC ; çà ñ÷åò ÷åãî æå "íàø" çàãîëîâîê îêàçàëñÿ ìåíüøå? î÷åâèäíî,

seg000:000001AC ; çàùèùåííûé ôàéë ñîäåðæèò óðåçàííûé ìàññèâ data directory, ÷òî

seg000:000001AC ; òåîðåòè÷åñêè äîëæíî âîñïðèíèìàòüñÿ âñåìè äèçàññåìáëåðàìè íîðìàëüíî,

seg000:000001AC ; íî âîò ïîëíîé óâå÷íîñòè ó íàñ â ýòîì íåò. Êàê áûòü? Ïðåäñòàâëÿåòñÿ

seg000:000001AC ; ëîãè÷íûì íàéòè (èëè ñîçäàòü) PE-ôàéë ñ óðåçàííîé data directory

seg000:000001AC ; è íàòðàâèòü íà íåãî äèçàññåìáëåð (òó æå IDA) - èíòåðåñíî, çàâèñíåò

seg000:000001AC ; îí èëè íåò? À âîò êàê ñîçäàòü òàêîé ôàéë, íå èìåÿ ïîä ðóêàìè

seg000:000001AC ; ñîîòâåòñòâóþùåãî ëèíêåðà? Ïðîñòî ïðîïàä÷èòü çàãîëîâîê â ãîòîâîì

seg000:000001AC ; PE-ôàéëå íåëüçÿ, ò. ê. çà êîíöîì data directory çàãðóç÷èê îæèäàåò

seg000:000001AC ; óâèäåòü êàòàëîã ñåãìåíòîâ, à ïðè "èñêóññòâåííîì" óìåíüøåíèè ðàçìåðà

seg000:000001AC ; çàãîëîâêà òàì îêàæåòñÿ "õâîñò" îò data directory, ÷òî ïðèâåäåò

seg000:000001AC ; äèçàññåìáëåð â ñèëüíîå çàìåøàòåëüñòâî. "âûðåçàòü" êóñî÷åê

seg000:000001AC ; data directory èç ôàéëà òàêæå íåâîçìîæíî, âåäü ïðè ýòîì ïîñûïëþòñÿ

seg000:000001AC ; âñå ñìåùåíèÿ, ÷òî òàêæå ïðèâåäåò ê íåïðåäñêàçóåìîé ðåàêöèè

seg000:000001AC ; äèçàññåìáëåðà ïðè ïîïûòêå àíàëèçà òàêîãî ôàéëà. À åñëè... Ïîñòîéòå-êà!

seg000:000001AC ; âåäü ìîæíî ïðîñòî ñäâèíóòü êàòàëîã ñåãìåíòîâ íà ìåñòî

seg000:000001AC ; "îñâîáîäèâøèõñÿ" ïîñëå óñå÷åíèÿ çàãîëîâêà ýëåìåíòîâ data directory?!

seg000:000001AC ; à çíàåòå, ýòî äîëæíî ñðàáîòàòü! ÎÊ, âîîðóæèâøèñü hiew'îì óñåêàåì

seg000:000001AC ; ðàçìåð çàãîëîâêà ëþáîãî çàâåäîìî íîðìàëüíîãî ôàéëà äî C0h è

seg000:000001AC ; ïåðåìåùàåì êàòàëîã ñåãìåíòîâ íà 20h áàéò "ââåðõ". Çàïóñêàåì ñàì

seg000:000001AC ; ôàë. Ðàáîòàåò? Ðàáîòàåò! Çàãðóæàåì ôàéë â äèçàññåìáëåð... Ðàáîòàåò!!!

seg000:000001AC ; ÎÊ, çíà÷èò, ðàçìåð çàãîëîâêà â C0h äåéñòâèòåëüíî äîïóñòèì

seg000:000001AC ; ïðîäîëæàåì àíàëèç...

seg000:000001AC ;

seg000:000001AE Characteristics dw 30Fh ; IMAGE_FILE_RELOCS_STRIPPED|

seg000:000001AE ; IMAGE_FILE_EXECUTABLE_IMAGE|

seg000:000001AE ; IMAGE_FILE_LINE_NUMS_STRIPPED|

seg000:000001AE ; IMAGE_FILE_32BIT_MACHINE |

seg000:000001AE ; IMAGE_FILE_DEBUG_STRIPPED

seg000:000001AE ; àòðèáóòû ôàéëà íåñêîëüêî íåòèïè÷íû. îáû÷íî âñòðå÷àåòñÿ 10Fh,

seg000:000001AE ; à íå 30Fh (ò. å. â íîðìàëüíûõ ôàéëàõ îòñóòñòâóåò ôëàã

seg000:000001AE ; IMAGE_FILE_DEBUG_STRIPPED, äàæå êîãäà îíè íå ñîäåðæàò íèêàêîé

seg000:000001AE ; îòëàäî÷íîé èíôû), íî ñ äðóãîé ñòîðîíû, òàê äàæå è ïðàâèëüíåå.

seg000:000001AE ; Ýêñïåðèìåíòû ïîêàçûâàþò, ÷òî èñïðàâëåíèå 10Fh íà 30Fh â

seg000:000001AE ; îñòàëüíûõ ôàéëàõ (åñ-íî áåç äåáóæíîé èíôû) ïðîõîäèò áåçáîëåçíåííî,

seg000:000001AE ; çíà÷èò, ñîáàêà çàðûòà íå çäåñü

Âîò ìû è âûÿñíèëè, ÷òî PE-çàãîëîâîê çàùèùåííîãî ôàéëà íå ñîäåðæèò àá-
ñîëþòíî íè÷åãî èíòåðåñíî è åñëè êòî è çàâåøèâàåò HIEW è ñðûâàåò IDA êðû-

222 Ïðèìåðû ðåàëüíûõ âçëîìîâ

øó, òî óæ òî÷íî íå îí. ×òî æ, ñäåëàâ êîðîòêèé ïåðåðûâ (äëÿ «ïèâêà»), ïðîäîë-
æèì íàøå óòîìèòåëüíîå èññëåäîâàíèå ôîðìàòà PE-ôàéëà, íà ñåé ðàç âçÿâøèñü
çà òàê íàçûâàåìûé îïöèîíàëüíûé çàãîëîâîê (optional header), ñëåäóþùèé
çà êîíöîì PE-çàãîëîâêà.

Ëèñòèíã 157. Îïöèîíàëüíûé çàãîëîâîê çàùèùåííîãî ôàéëà ñ êîììåíòàðèÿìè

seg000:000001B0 ; ÎÏÖÈÎÍÀË ÕÈÄÅÐ

seg000:000001B0 ; ==============

seg000:000001B0 Magic dw 10Bh ; NORMAL EXE (âñå ÎÊ)

seg000:000001B2 MajorLinkerVersion db 1 ; âåðñèÿ ëèíêåðà

seg000:000001B3 MinorLinkerVersion db 3 ; âåðñèÿ ëèíêåðà

seg000:000001B4 SizeOfCode dd 49817h ; ðàçìåð êîäà

seg000:000001B4 ; âûãëÿäèò âïîëíå íîðìàëüíî.

seg000:000001B4 ; ò. å. ïðè äëèíå exe-ôàéëà â

seg000:000001B4 ; 4C7AAh áàéò, ïîòðåáíîñòè â

seg000:000001B4 ; 49817h áàéò âïîëíå

seg000:000001B4 ; óäîâëåòâîðÿþòñÿ

seg000:000001B4

seg000:000001B8 SizeOfInitializedData dd 3008h ; ðàçìåð ñåêöèè

seg000:000001B8 ; èíèöèàëèçèðîâàííûõ äàííûõ

seg000:000001B8 ; âûãëÿäèò âïîëíå íîðìàëüíî

seg000:000001B8

seg000:000001BC SizeOfUninitializedData dd 0 ; íåò ñåêöèè

seg000:000001BC ; íåèíèöèàëèçèðîâàííûõ äàííûõ

seg000:000001C0 AddressOfEntryPoint dd 46673h ; àäðåñ òî÷êè âõîäà

seg000:000001C4 BaseOfCode dd 1000h ; áàçîâûé àäðåñ ñåãìåíòà êîäà,

seg000:000001C4 ; çàáåãàÿ âïåðåä, îòìåòèì,

seg000:000001C4 ; ÷òî ýòîò àäðåñ â òî÷íîñòè ðàâåí

seg000:000001C4 ; àäðåñó ñåãìåíòà .text, òàê ÷òî

seg000:000001C4 ; òóò âñå çàêîííî

seg000:000001C4

seg000:000001C8 BaseOfData dd 4B000h ; áàçîâûé àäðåñ ñåãìåíòà äàííûõ,

seg000:000001C8 ; ïðîâåðêà ïîäòâåðæäàåò åãî

seg000:000001C8 ; êîððåêòíîñòü

seg000:000001C8

seg000:000001CC ImageBase dd 400000h ; image base àáñîëþòíî íîðìàëüíûé

seg000:000001D0 SectionAlignment dd 1000h ; âûðàâíèâàíèå ñåêöèé ïî ãðàíèöå

seg000:000001D0 ; â 4Êá, ÷òî ÎÊ

seg000:000001D0

seg000:000001D4 FileAlignment dd 200h ; âûðàâíèâàíèå ôàéëà ïî ãðàíèöå

seg000:000001D4 ; â 512 áàéò, ÷òî ÎÊ

seg000:000001D8 MajorSysVersion dw 4 ; âåðñèÿ òðåáóåìîé ñèñòåìû, ÎÊ

seg000:000001DA MinorSysVersion dw 0 ; ÎÊ

seg000:000001DC MajorImageVersion dw 1 ; âåðñèÿ ïðèëîæåíèÿ, ÎÊ

seg000:000001DE MinorImageVersion dw 0 ; OK

seg000:000001E0 MajorSubsystemVersion dw 4 ; âåðñèÿ ïîäñèñòåìû, ÎÊ

seg000:000001E2 MinorSubsystemVersion dw 0 ; OK

seg000:000001E4 Win32VersionValuedd 0 ; OK

seg000:000001E8 SizeOfImage dd 52000h ; ðàçìåð îáðàçà ôàéëà â ïàìÿòè

seg000:000001E8 ; âûãëÿäèò âïîëíå äîñòîâåðíî

seg000:000001E8

Ïðèìåðû ðåàëüíûõ âçëîìîâ 223

seg000:000001EC SizeOfHeaders dd 400h ; ðàçìåð âñåõ çàãîëîâêîâ, ÎÊ

seg000:000001F0 CheckSum dd 0 ; íåò êîíòðîëüíîé ñóììû, ÎÊ

seg000:000001F4 Subsystem dd 3 ; êîë-âî ñåêöèé, ÎÊ

seg000:000001F4 ; (äàëüøå ìû èõ âñå íàéäåì)

seg000:000001F4

seg000:000001F8 SizeOfStackReserve dd 100000h ; êîë-âî ðåçåðâèðóåìîé ïàìÿòè

seg000:000001F8 : ïîä ñòåê, ÎÊ

seg000:000001F8

seg000:000001FC SizeOfStackCommit dd 2000h ; êîë-âî âûäåëåííîé ïîä ñòåê

seg000:000001FC ; ïàìÿòè, ÎÊ

seg000:000001FC

seg000:00000200 SizeOfHeapReserve dd 100000h ; êîë-âî ðåçåðâèðóåìîé ïîä êó÷ó

seg000:00000200 ; ïàìÿòè, ÎÊ

seg000:00000200

seg000:00000204 SizeOfHeapCommit dd 1000h ; êîë-âî âûäåëåííîé ïîä êó÷ó

seg000:00000204 ; ïàìÿòè, ÎÊ

seg000:00000204

seg000:00000208 LoaderFlags dd 0 ; íå èñïîëüçóåòñÿ, ÎÊ

seg000:0000020C NumberOfRvaAndSizes dd 0Ch ; êîë-âî ýëåìåíòîâ â

seg000:0000020C ; IMAGE_DATA_DIRECTORY

È îïöèîíàëüíûé çàãîëîâîê íå ñîäåðæèò íè÷åãî èíòåðåñíîãî, íî âîò IMAGE
DATA DIRECTORY, ðàñïîëîæåííàÿ çà íèì ñëåäîì, — äåëî äðóãîå, è áóêâàëü-
íî ñ òðåòèé ïî ñ÷åòó ñòðîêè ìû âûõîäèì íà ñëåä çàùèòû:

Ëèñòèíã 158. IMAGE_DATA_DIRECTORY (ôðàãìåíò)

seg000:00000210 IMAGE_DATA_DIRECTORY dd 0 ; EXPORT dir

seg000:00000214 dd 0

seg000:00000218

seg000:00000218 Import Table

seg000:00000218 dd offset IMPORT_TABLE ;

Âîò îíà — ññûëêà íà òàáëèöó èìïîðòà — òó ñàìóþ òàáëèöó, êîòîðàÿ ïðèâî-
äèò ê áóéíîìó çàìåøàòåëüñòâó îãðîìíîå êîëè÷åñòâî äèçàññåìáëåðîâ è ñðûâàåò
êðûøó âñåì PE-óòèëèòàì âìåñòå âçÿòûì. Ïîñìîòðèì íà íåå?

Ëèñòèíã 159. Òàáëèöà èìïîðòà ñîäåðæèò ìóñîð, êîòîðûé è çàâåøèâàåò âñå
äèçàññåìáëåðû (âûäåëåí æèðíûì øðèôòîì)

seg000:0004B000 IMPORT_TABLE dd 94010F0Eh ; DATA XREF:seg000:000218o

seg000:0004B000 ; RVA, not OK

seg000:0004B004 dd 4000696h ; date stamp

seg000:0004B008 dd 54414C46h ; foward index, not OK

seg000:0004B00C dd offset unk_39A39 ; name RVA

seg000:0004B010 dd 8965410h ; import addres, not OK

Ïîøëà âîäà â õàòó! Îêàçûâàåòñÿ, â òàáëèöå èìïîðòà âìåñòî íîðìàëüíûõ ïî-
ëåé ñîäåðæèòñÿ êàêîé-òî ãîëèìûé «ìóñîð», êîòîðûé êîå-÷òî ïðîÿñíÿåò. Ñ òàêîé
òàáëèöåé èìïîðòà äèçàññåìáëåðû ðàáîòàòü ïðîñòî íå ìîãóò, è åñëè ïðîâåðêà

224 Ïðèìåðû ðåàëüíûõ âçëîìîâ

êîððåêòíîñòè ñîäåðæèìîãî òàáëèöû èìïîðòà îòñóòñòâóåò, îíè âèñíóò, â ïðîòèâ-
íîì æå ñëó÷àå — àâàðèéíî ïðåðûâàþò ñâîþ ðàáîòó ñ ñîîáùåíèåì îá îøèáêå.

Íî ýòî ñîâåðøåííî íå îáúÿñíÿåò, êàê ñ òàêîé çàùèòîé óõèòðÿåòñÿ ðàáîòàòü
çàãðóç÷èê îïåðàöèîííîé ñèñòåìû! Óæ íå èìååì ëè ìû äåëî ñ íåêîòîðûìè íåäî-
êóìåíòèðîâàííûìè îñîáåííîñòÿìè? Èëè, áûòü ìîæåò, ïî ýòèì «ìóñîðíûì» àä-
ðåñàì â îïåðàòèâíîé ïàìÿòè ðàñïîëîæåíî ÷òî-òî îñîáåííîå? Ïîñëåäíåå íàâðÿä
ëè! Ïîñêîëüêó çàùèòà óñïåøíî ôóíêöèîíèðóåò âî âñåõ windows-ïîäîáíûõ ñèñ-
òåìàõ, ïðåäñòàâëÿåòñÿ ñîìíèòåëüíûì, ÷òî ñîäåðæèìîå äàííûõ àäðåñîâ âñåãäà è
âåçäå îäíî è òî æå (êñòàòè, áåãëàÿ ïðîâåðêà îòëàä÷èêîì ýòî äîïóùåíèå ñ òðåñ-
êîì îïðîâåðãàåò). Íåäîêóìåíòèðîâàííûå âîçìîæíîñòè? Õì, íåïîõîæå... äà åñëè
òàê — ãäå ïðèêàæèòå èñêàòü ðåàëüíî èìïîðòèðóåìûå àäðåñà?! Ëàäíî, äâèãàåìñÿ
äàëüøå, ìîæåò áûòü, íàì è ïîâåçåò...

Ëèñòèíã 160. IMAGE_DATA_DIRECTORY (ïðîäîëæåíèå)

seg000:00000268 ; Bound Import

seg000:00000268 dd offset bound_import_table

seg000:0000026C dd 1Ch

Àãà! Äåðæè Òèãðó çà õâîñò! Çàùèòà èñïîëüçóåò äîêóìåíòèðîâàííîå, íî ìà-
ëîèçâåñòíîå ïîëå bound import, ïðåäñòàâëÿþùåå ñîáîé àëüòåðíàòèâíûé ìåõà-
íèçì èìïîðòà ôóíêöèé èç DLL. Ñìîòðèì, ÷òî ó íàñ òàì...

Ëèñòèíã 161. BOUND IMPORT TABLE

seg000:000002E8 ; bound import table

seg000:000002E8 TimeDateStamp dd 0FFFFFFFFh ; DATA XREF: seg000:000268

seg000:000002EC OffsetModuleName dw 0Eh ; îòíîñèòåëüíîå ñìåùåíèå

seg000:000002EC ; ñòðîêè, ñîäåðæàùåé èìÿ

seg000:000002EC ; èìïîðòèðóåìîé DLL

seg000:000002EC ; 2E8h + 0Eh == 2F6h

seg000:000002EC ; ãäå ìû îáíàðóæèâàåì

seg000:000002EC ; "kernel32.dll", ÷òî

seg000:000002EC ; î÷åâèäíî, óæå íå ìóñîð!

seg000:000002EC

seg000:000002EE NumberOfModuleForward dw 0 ; íè÷åãî íå èìïîðòèðóåì?!

seg000:000002F0 Reserverd dw 0

seg000:000002F2 dd 0

seg000:000002F6 aKernel32_dll db 'kernel32.dll',0 ; DATA XREF: seg000:049E0C

Âîò ýòî óæå ÿâíî íå ìóñîð, à âïîëíå óäîáîâàðèìàÿ òàáëèöà èìïîðòà, çàãðó-
æàþùàÿ äèíàìè÷åñêóþ áèáëèîòåêó kernel32.dll è èìïîðòèðóþùàÿ.... Êàê ýòî
òàê — íèêàêèõ ôóíêöèé?! Ñòðàííî... Íî âåäü çàùèòà âñå-òàêè ðàáîòàåò (ïóñòü
÷àñ îò ÷àñó ñòàíîâèòñÿ âñå ìåíåå è ìåíåå ïîíÿòíî, êàê). Õîðîøî, äàâàéòå ðàñ-
ñóæäàòü ëîãè÷åñêè. Ïðîãðàìì, íå èìïîðòèðóþùèõ íèêàêèõ ôóíêöèé, ïîä Win-
dows NT ñóùåñòâîâàòü â ïðèíöèïå íå ìîæåò. Äàæå åñëè çàùèòà èñïîëüçóåò na-
tive API (ò. å. îáðàùàåòñÿ ê ñèñòåìíûì ôóíêöèÿì íàïðÿìóþ ÷åðåç ïðåðûâàíèå
2Eh), îïåðàöèîííûé çàãðóç÷èê îêàæåòñÿ íå â ñîñòîÿíèè çàãðóçèòü òàêîå ïðèëî-
æåíèå, ïîñêîëüêó åìó íåîáõîäèìî, ÷òîáû íà àäðåñíîå ïðîñòðàíñòâî çàãðóæàåìî-

Ïðèìåðû ðåàëüíûõ âçëîìîâ 225

ãî ïðîöåññà áûëà ñïðîåöèðîâàíà áèáëèîòåêà kernel32.dll. Ýòî â Windows 9x, ãäå
ñèñòåìíûå áèáëèîòåêè àâòîìàòè÷åñêè îòîáðàæàþòñÿ íà àäðåñíûå ïðîñòðàíñòâà
ïðîöåññîâ, «ãîëûå» ôàéëû ðàáîòàþò áåçî âñÿêèõ ïðîáëåì, à â NT, îòîáðàæàþ-
ùåé òîëüêî ÿâíî çàãðóæåííûå áèáëèîòåêè, òàêîé ôîêóñ óæå íå ïðîõîäèò.
À, çíàåòå, ýòî ìíîãîå îáúÿñíÿåò! Òåïåðü ñòàíîâèòñÿ ïîíÿòíî â ÷àñòíîñòè, ïî÷å-
ìó òàáëèöà èìïîðòà íå ñîäåðæèò â ñåáå íè îäíîé ôóíêöèè — îíè ïðîñòî íå
íóæíû! Ññûëêà íà kernel32.dll ïðèñóòñòâóåò ëèøü çàòåì, ÷òîáû ñïðîåöèðîâàòü
ýòó áèáëèîòåêó íà àäðåñíîå ïðîñòðàíñòâî ïðîöåññà, êàê ýòîãî òðåáóåò ñèñòåì-
íûé çàãðóç÷èê. Õîðîøî, íî êàê áûòü ñ «ìóñîðîì» â ñòàíäàðòíîé òàáëèöå èìïîð-
òà? Êàê íè êðóòè, à ïðè òàêèõ èçâðàùåíèÿõ ñèñòåìíûé çàãðóç÷èê ñêîðåå óäàâèò-
ñÿ, ÷åì èõ îáðàáîòàåò... Óâû, íàì íå÷åãî îòâåòèòü íà ýòîò âîïðîñ, è ñêðåïÿ ñåðä-
öå åãî âíîâü ïðèõîäèòñÿ îòêëàäûâàòü, íàäåÿñü, ÷òî ïîñëåäóþùèé àíàëèç îòäåëèò
ñâåò îò òüìû è âñå ðàññòàâèò ïî ñâîèì ìåñòàì...

Ëèñòèíã 162. IMAGE_HEADER ñ êîììåíòàðèÿìè

seg000:00000270 ; ÍÀ×ÀËÎ ÑÅÃÌÅÍÒÎÂ

seg000:00000270 a_text db '.text',0,0,0

seg000:00000278 vir_size_text dd 49817h ; ðàçìåð ñåêöèè text â ïàìÿòè

seg000:0000027C virt_addr_text dd 1000h ; àäðåñ ïðîåêöèè íà ïàìÿòü

seg000:00000280 szRawData_text dd 49810h ; ðàçìåð â ôàéëå

seg000:00000284 pRawData_text dd 400h ; ñìåùåíèå íà÷àëà ñåêöèè â ôàéëå

seg000:00000288 pReloc_text dd 0

seg000:0000028C pLineNum_text dd 0

seg000:00000290 nReloc_text dw 0

seg000:00000292 nLineNum_text dw 0

seg000:00000294 FLAG_TEXT dd 60000020h ; code | executable | readable

Âîò ìû è äîáðàëèñü äî êàòàëîãà ñåãìåíòîâ! IMAGE HEADER ñåêöèè .text

âûãëÿäèò âïîëíå òèïè÷íî è íèêàêèõ ïîäîçðåíèé ó íàñ íå âûçûâàåò, íî âîò ñëå-
äóþùàÿ çà íèì ñåêöèÿ .data î÷åíü ìíîãîå ïðîÿñíååò...

Ëèñòèíã 163. Ñåêöèÿ .data ñ êîììåíòàðèÿìè

seg000:00000298 a_data db '.data',0,0,0

seg000:000002A0 vir_size_data dd 3008h ; ðàçìåð ñåêöèè .data â ïàìÿòè

seg000:000002A4 vir_addr_data dd 4B000h ; àäðåñ ïðîåêöèè íà ïàìÿòü

seg000:000002A8 szRawData_data dd 14h ; ðàçìåð â ôàéëå

seg000:000002AC pRawData_data dd 49E00h ; ñìåùåíèå â ôàéëå

seg000:000002B0 pReloc_data dd 0

seg000:000002B4 pLineNum_data dd 0

seg000:000002B8 nReloc_data dw 0

seg000:000002BA nLineNum_data dw 0

seg000:000002BC FLAG_DATA dd 0C0000040h ; readable | writeable

Íó è ÷òî çäåñü èíòåðåñíîãî? — ñïðîñèò èíîé ÷èòàòåëü. À âîò ÷òî — ïðè-
ñìîòðèòåñü ïîâíèìàòåëüíåå, êóäà èìåííî ãðóçèòñÿ ñîäåðæèìîå äàííîé ñåêöèè.
Åñëè âåðèòü âûäåëåííîé æèðíûì øðèôòîì ñòðîêå, òî ïî àäðåñó IMA-
GE_BASE + 4B000h. Íè÷åãî íå íàïîìèíàåò? Âî-ïåðâûõ, àäðåñ 4B000h «âîëøåá-

226 Ïðèìåðû ðåàëüíûõ âçëîìîâ

íûì» îáðàçîì ñîâïàäàåò ñ àäðåñîì «ìóñîðíîé» òàáëèöû èìïîðòà (òå, êòî ïîèìåë
ñåêò ñ çàùèòîé, ýòîò àäðåñ íàäîëãî çàïîìíÿò, êñòàòè, Õàðîíó íå ìåøàëî áû åãî
íåìíîæêî çàìàñêèðîâàòü, ÷òîáû îí íå òàê áðîñàëñÿ â ãëàçà). Âî-âòîðûõ, èçîáðà-
çèâ ïðîöåññ ïðîåöèðîâàíèÿ ñåêöèé ãðàôè÷åñêè (ñì. ðèñ. 0x05), ìû ñ óäèâëåíèåì
îáíàðóæèì, ÷òî ñåêöèÿ .data ðàñïîëîæåíà íå ñëåäîì çà ñåêöèåé .text (êàê ýòî
îáû÷íî è áûâàåò), à íàõîäèòñÿ âíóòðè íåå. Äåéñòâèòåëüíî, äàâàéòå ïîäñ÷èòà-
åì: âèðòóàëüíûé àäðåñ ñåêöèè .text ðàâåí 1000h, à åå ðàçìåð — 49817h, è ïî-
ñëåäíèé áàéò ñåêöèè ïðèõîäèòñÿ íà àäðåñ 59817h, ÷òî ïðåâûøàåò âèðòóàëüíûé
àäðåñ ñåêöèè .data, ðàâíûé 4B000h.

Òàê âîò îíî ÷òî! Ïîñêîëüêó ñåêöèè îòîáðàæàþòñÿ íà ïàìÿòü â ïîðÿäêå èõ
ïåðå÷èñëåíèÿ â êàòàëîãå (íåäîêóìåíòèðîâàíî, íî ôàêò!), òî ñîäåðæèìîå ñåêöèè
.data çàòèðàåò îáëàñòü àäðåñîâ 4B000h — 4E008h! À ÷òî òàì ó íàñ ðàñïîëîæå-
íî?! ÒÀÁËÈÖÀ ÈÌÏÎÐÒÀ!!! Â äèñêîâîì ôàéëå ïî ñìåùåíèþ 4B000h äåéñòâè-
òåëüíî ðàñïîëîæåí ÷èñòåéøåé âîäû ìóñîð (è ýòî êîñâåííî ïîäòâåðæäàåòñÿ òåì,
÷òî èçìåíåíèÿ ïåðâûõ 14h áàéò ðàáîòó ïðîãðàììû íå íàðóøàþò), à èñòèííàÿ
òàáëèöà èìïîðòà ðàñïîëîæåíà íåïîñðåäñòâåííî â ñåêöèè .data, êîòîðîé ñîîò-
âåòñòâóåò ñìåùåíèå 49E00h äèñêîâîãî ôàéëà. Çàãëÿíåì: ÷òî ó íàñ òàì?!

Ëèñòèíã 164. Ðåàëüíàÿ òàáëèöà èìïîðòà

seg000:00049E00 RealImportTable dd offset IAT; OriginalFirstThunk

seg000:00049E04 TimeDateStamp dd 1

seg000:00049E08 ForwarderChain dd 0FFFFFFFFh ; no forward

seg000:00049E0C Name dd offset aKernel32_dll ; "kernel32.dll"

seg000:00049E10 FirstThunk dd offset IAT

Âîò, ýòî äåéñòâèòåëüíî ïîõîæå íà òàáëèöó èìïîðòà ñî ññûëêîé íà IAT.
Êñòàòè, íå ìåøàåò ïîñìîòðåòü, ÷òî çà ôóíêöèè èìïîðòèðóåò IAT. Ïîäãîíÿåì
êóðñîð ê «IAT» è, íàæàâ íà <ENTER>, ñìîòðèì:

Ëèñòèíã 165. IAT, ñîäåðæàùàÿ ìóñîð

seg000:0004B014 IAT dd 47440600h ; DATA XREF:seg000:049E00o

seg000:0004B014 ; seg000:00049E10�o

seg000:0004B018 dd 50554F52h

seg000:0004B01C dd 69A8Bh

seg000:0004B020 dd 0FF03FF11h

Ìàòü ðîäíàÿ! Íó ïî÷åìó òû íå ðîäèøü ìåíÿ îáðàòíî?! Îïÿòü âìåñòî ñèìâî-
ëè÷åñêèõ èìåí èëè íà õóäîé êîíåö îðäèíàëîâ íàì ïîïàäàåòñÿ ýòîò ïðîêëÿòûé
ìóñîð! Õîòÿ ïîäîæäèòå ìèíóòî÷êó — äàâàéòå ïîïðîáóåì îïðåäåëèòü, ÷òî áóäåò
ðàñïîëîæåíî ïî äàííîìó àäðåñó ïîñëå çàãðóçêè ïðîãðàììû. Âîçâðàùàÿñü ê îïè-
ñàíèþ ñåêöèè .data, ìû îáíàðóæèâàåì, ÷òî óïóñòèëè îäèí î÷åíü âàæíûé ìî-
ìåíò. Âèðòóàëüíûé ðàçìåð ñåêöèè .data (3008h áàéò) íàìíîãî áîëüøå åå ôèçè-
÷åñêîãî ðàçìåðà (14h áàéò), è ïîòîìó ðåãèîí 4B014h — 49E008h áóäåò çàïîëíåí
íóëÿìè, à âåäü «ìóñîðíàÿ» IAT êàê ðàç è ðàñïîëîæåíà ïî àäðåñó 4B014h! Ñëåäî-
âàòåëüíî, ïîñëå çàãðóçêè åå ñîäåðæèìîå îêàæåòñÿ çàïîëíåíî îäíèìè íóëÿìè,
÷òî ñîîòâåòñòâóåò ïóñòîé òàáëèöå èìïîðòà ôóíêöèé. Ôó-õ! Íåâåðîÿòíî, íî ìû

Ïðèìåðû ðåàëüíûõ âçëîìîâ 227

äåéñòâèòåëüíî â ýòîì ðàçîáðàëèñü!!! Êñòàòè, ïîäîáíûé ïðèåì øèðîêî èñïîëüçó-
åòñÿ àâòîðàìè óïàêîâùèêîâ èñïîëíÿåìûõ ôàéëîâ.

Ëèñòèíã 166. Àòðèáóòû ñåêöèè .rsrc ñ êîììåíòàðèÿìè

seg000:000002C0 b_rsrc db '.rsrc',0,0,0

seg000:000002C8 vir_size_rsc dd 27Ach ; ðàçìåð ñåêöèè rsrc â ïàìÿòè

seg000:000002CC vir_addr_rsc dd 4F000h ; àäðåñ ïðîåêöèè íà ïàìÿòü

seg000:000002D0 szRawData_rsc dd 27ACh ; ðàçìåð â ôàéëå

seg000:000002D4 pRawData_rsc dd 4A000h ; ñìåùåíèå ñåêöèè â ôàéëå

seg000:000002D8 pReloc_rsc dd 0

seg000:000002DC pLineMun_rsc dd 0

seg000:000002E0 nReloc_rsc dw 0

seg000:000002E2 nLineNum_rsc dw 0

seg000:000002E4 FLAG_RSC dd 50000040h ; initalized data |

seg000:000002E4 ; shareable | readable

Àíàëîãè÷íûì îáðàçîì ïîñòóïàåò è ñåêöèÿ .rsrc, âíåäðÿñü â ñåðåäèíó ñåê-
öèè .text (íî ñåêöèþ .data îíà íå ïåðåêðûâàåò), ïðè÷åì äëÿ îñëåïëåíèÿ íåêî-
òîðûõ äèçàññåìáëåðîâ òóò èñïîëüçóåòñÿ åùå îäèí õèòðûé ïðèìåì: óêàçàííûé
«ôèçè÷åñêèé» ðàçìåð ñåêöèè .rsrc «âûëåòàåò» çà ïðåäåëû äèñêîâîãî ôàéëà. Ñè-
ñòåìíîìó çàãðóç÷èêó — õîòü áû ÷òî, à âîò íåêîòîðûå èññëåäîâàòåëüñêèå óòèëè-
òû îò ýòîãî è êðûøåé ïîåõàòü ìîãóò.

Íàñòàëî âðåìÿ ïðîâåðèòü íàøè ïðåäïîëîæåíèÿ íà ïðàêòèêå. Äàâàéòå çàãðó-
çèì ýòó èçâðàùåííóþ ïðîãðàììó îòëàä÷èêîì è ïîñìîòðèì, ÷òî ñîäåðæèòñÿ â ïà-
ìÿòè ïî àäðåñó IMAGE_BASE + 4B000h = 44B000h: ìóñîð èëè íîðìàëüíàÿ òàá-
ëèöà èìïîðòà? Îòëàä÷èê soft-ice (êàê ýòî è ñëåäîâàëî îæèäàòü) îáëàìûâàåòñÿ ñ
îòëàäêîé ýòîãî èçâðàùåííîãî ôàéëà, ïðîñòî ïðîñêàêèâàÿ òî÷êó âõîäà, à âîò
WDB, ñïîëíà îïðàâäûâàÿ ðåïóòàöèþ ôèðìû Microsoft (ýòî íå èðîíèÿ!), ïóñòü è

228 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Ðèñ. 15. Äèíàìè÷åñêîå çàìåùåíèå òàáëèöû èìïîðòà â ïðîöåññå çàãðóçêè PE-ôàéëà

íå áåç ðóãàòåëüñòâ, íî âñå-òàêè çàãðóæàåò íàø ïîäîïûòíûé ôàéë è ïîñëóøíî
îñòàíàâëèâàåòñÿ â òî÷êå âõîäà.

Ëèñòèíã 167. Äèíàìè÷åñêèå áèáëèîòåêè, èìïîðòèðóåìûå çàùèùåííîé
ïðîãðàììîé

Module Load: F:\IDAP\HARON\ulink.exe (symbol loading deferred)

Thread Create: Process=0, Thread=0

Module Load: C:\WINNT\SYSTEM32\ntdll.dll (symbol loading deferred)

Module Load: C:\WINNT\SYSTEM32\kernel32.dll (symbol loading deferred)

Module Load: C:\WINNT\SYSTEM32\ntdll.dll (could not open symbol file)

Module Load: F:\IDAP\HARON\ulink.exe (could not open symbol file)

Module Load: C:\WINNT\SYSTEM32\kernel32.dll (could not open symbol file)

Stopped at program entry point

Îáðàòèòå âíèìàíèå íà âûäåëåííóþ æèðíûì øðèôòîì ñòðîêó: îòëàä÷èêó
ïîêàçàëîñü, ÷òî îòëàæèâàåìàÿ ïðîãðàììà èìïîðòèðóåò íåêîòîðûå ôóíêöèè...
èç ñàìîé ñåáÿ! Íî ìû-òî, èçëàçèâøèå çàùèùåííûé ôàéë âäîëü è ïîïåðåê, õî-
ðîøî çíàåì, ÷òî çà èñêëþ÷åíèåì kernel32.dll íèêàêèõ äðóãèõ ýêñïîðòèðóåìûõ
è/èëè èìïîðòèðóåìûõ áèáëèîòåê çäåñü íåò è òàêîå ïîâåäåíèå îòëàä÷èêà, ñóäÿ
ïî âñåìó, îáúÿñíÿåòñÿ âñå òåì æå ñàìûì «ìóñîðîì». ÎÊ, ïåðåêëþ÷àåì ñâîå
âíèìàíèå íà îêíî ñ äàìïîì ïàìÿòè, çàñòàâëÿÿ åå îòîáðàçèòü ñîäåðæèìîå òàá-
ëèöû èìïîðòà:

Ëèñòèíã 168. Ïðåäñòàâëåíèå òàáëèöû èìïîðòà â ïàìÿòè

0x0023:0x0044B000 14 b0 04 00 01 00 00 00 ff ff ff ff f6 02 00 00

0x0023:0x0044B010 14 b0 04 00 00 00 00 00 00 00 00 00 00 00 00 00

0x0023:0x0044B020 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00

Óðà! Îòêðûâàåì íà ðàäîñòÿõ ïèâî! Ñîäåðæèìîå ïàìÿòè äîêàçàòåëüíî ïîä-
òâåðæäàåò, ÷òî çàãðóçêà ôàéëà äåéñòâèòåëüíî ïðîèñõîäèò èìåííî òàê, êàê ìû è
ïðåäïîëàãàëè! Õîðîøî, íî ÷òî æå íàì òåïåðü äåëàòü? Òî áèøü íàéòè-òî ïðè÷èíó
ïîìåøàòåëüñòâà äèçàññåìáëåðîâ ìû íàøëè, íî âîò êàê åå íåéòðàëèçîâàòü? Íó,
ýòî íå âîïðîñ! Äîñòàòî÷íî ëèøü ñêîïèðîâàòü 14h áàéò ïàìÿòè ñ àäðåñà 49E00h
ïî àäðåñó 4B000h è ñêîððåêòèðîâàòü ññûëêó íà IAT, íàïðàâèâ åå íà ëþáîå çà-
ïîëíåííîå íóëÿìè ìåñòî.

...HIEW òåïåðü çàãëàòûâàåò çàùèùåííóþ ïðîãðàììó è äàæå íå ïèêàåò!
À IDA... à IDA ïî-ïðåæíåìó îòêàçûâàòüñÿ îáðàáàòûâàòü ýòîò ôàéë è ñ çàâèäíûì
óïîðñòâîì ñëåòàåò. Â ÷åì æå ïðè÷èíà? Âû, êîíå÷íî, áóäåòå ñìåÿòüñÿ, íî èñòèí-
íûé âèíîâíèê åñòü íèêòî èíîé êàê Microsoft! Åñëè áû íå åå æóòêî ïðîãðåññèâ-
íàÿ ïëàòôîðìà NET... À, âïðî÷åì, ÷åãî ýòî ÿ ðàçâîð÷àëñÿ? Ñàìè ñìîòðèòå:

Ëèñòèíã 169. Äèàëîã âûáîðà òèïà ôàéëîâ â IDA

(•) Microsoft.Net assembly [pe.ldw]

() Portable executable for IBM PC (PE) [pe.ldw]

() MS-DOS executable (EXE) [dos.ldw]

() Binary file

Ïðèìåðû ðåàëüíûõ âçëîìîâ 229

Âîò ýòî äà! Ñðîäó òàêîãî íå áûëî! ×òîáû IDA äà íåïðàâèëüíî îïîçíàëà ôîð-
ìàò ôàéëà!!! Ïåðåìåùàåì ðàäèîêíîïêó íà îäíó ïîçèöèþ âíèç (âåäü ìû èìååì
äåëî îòíþäü íå ñ Microsoft Net assembly, à ñ PE!), è... IDA óñïåøíî îòêðûâàåò
ôàéë. Ïðè÷åì ñ âîññòàíîâëåíèåì òàáëèöû èìïîðòà ìîæíî áûëî è íå âîçèòü-
ñÿ — IDA ïðîñòî ðóãíóëàñü íà ìóñîð è âñå! Íî êòî æ çíàë?! Çàäíèì óìîì âñå
ìû êðåïêè...

Êîðî÷å, âîçâðàùàÿñü ê íàøèì áàðàíàì (â äàííîì ñëó÷àå — ê òåðïåëè-
âî îæèäàþùåìó íàñ îòëàä÷èêó), â òî÷êå âõîäà äèçàññåìáëåðíûé òåêñò âû-
ãëÿäèò òàê:

Ëèñòèíã 170. Â òî÷êå âõîäà çàùèùåííîé ïðîãðàììû

00446673 55 push ebp

00446674 68AECF4200 push 42CFAEh

00446679 8BDC mov ebx,esp

0044667B 2403 and al,3

0044667D 7203 jb 00446682

0044667F FE4302 inc byte ptr [ebx+2]

00446682 D7 xlat byte ptr [ebx]

00446683 27 daa

00446684 81042453970000 add dword ptr [esp],9753h

0044668B 1AC9 sbb cl,cl

0044668D 9F lahf

0044668E FF33 push dword ptr [ebx]

00446690 FC cld

00446691 C3 ret

Íå î÷åíü-òî ýòî ïîõîæå íà îñìûñëåííûé êîä ïðîãðàììû! Ìîæåò áûòü, ýòî
ñíîâà ìóñîð? Ìàëîâåðîÿòíî, âåäü îòëàä÷èê èñïîëüçóåò øòàòíûé ñèñòåìíûé çà-
ãðóç÷èê PE-ôàéëîâ è ïîòîìó ïîêàçûâàåò îáðàç ôàéëà òàêèì, êàêîé îí â äåéñòâè-
òåëüíîñòè åñòü, íó... åñëè, êîíå÷íî, çàùèòà òåì èëè èíûì îáðàçîì íå ïðîòèâî-
ñòîèò îòëàäêå. Ëàäíî, îòñòàâèâ ðàçãîâîð÷èêè â ñòðîþ, íà÷èíàì òðàññèðîâàòü
êîä è... ñ ïåðâûõ æå ñòðîê âïàäàåì â íåêîòîðîå çàìåøàòåëüñòâî. Çàùèòà îïðà-
øèâàåò íà÷àëüíîå çíà÷åíèå ðåãèñòðà EAX, êîòîðîå (åñëè âåðèòü îòëàä÷èêó!) êàê
áóäòî áû ðàâíî íóëþ, íî ïîëíîé óâåðåííîñòè â ýòîì ó íàñ íåò — åùå ñî âðåìåí
ñòàðóøêè MS-DOS ìíîãèå îòëàä÷èêè ñëàâèëèñü òåì, ÷òî ñàìîñòîÿòåëüíî èíèöè-
àëèçèðîâàëè ðåãèñòðû ïîñëå çàãðóçêè, ÷åì è âûäàâàëè ñåáÿ (â ÷àñòíîñòè, ïðè
íîðìàëüíîé çàãðóçêå ôàéëà ðåãèñòð SI ñîäåðæàë â ñåáå àäðåñ ïåðâîé èñïîëíÿå-
ìîé êîìàíäû, à ïðè çàãðóçêå ïîä îòëàä÷èêîì Turbo Debugger è èæå ñ íèì áûë
ðàâåí íóëþ). Âîîáùå-òî çàêëàäûâàòüñÿ íà «ïðåäîïðåäåëåííûå» çíà÷åíèÿ ðåãèñò-
ðîâ — äóðíîé òîí. Íèêòî íå ãàðàíòèðóåò, ÷òî â ñëåäóþùèõ âåðñèÿõ Windows
÷òî-íèáóäü íå èçìåíèòñÿ, è åñëè òàêîå âäðóã ïðîèçîéäåò, òî çàùèòà îòêàæåò â
ðàáîòå, îáëîìàâ íå òîëüêî õàêåðîâ, íî è ëåãàëüíûõ ïîëüçîâàòåëåé. Âïðî÷åì, íà-
÷àëüíîå çíà÷åíèå ðåãèñòðà EAX (AX) ïî æèçíè ðàâíî íóëþ è ñ íåêîòîðîé íàòÿæ-
êîé çà ýòî ìîæíî çàöåïèòüñÿ.

Äàëåå çàùèòà íåïîíÿòíî çà÷åì óâåëè÷èâàåò ñòàðøåå ñëîâî, òîëüêî ÷òî çàêè-
íóòîå â ñòåê, íà åäèíèöó, âûçûâàåò àáñîëþòíî áåñïîëåçíûå êîìàíäû XLAT, DAA,
ADD, SBB è... çàãðóæàåò ðåãèñòð ôëàãîâ â EAX. Óæ íå ïûòàåò ëè îíà ýòèì ñàìûì

230 Ïðèìåðû ðåàëüíûõ âçëîìîâ

îáíàðóæèòü ôëàã òðàññèðîâêè? Çàòåì äåëàåò RETN äëÿ ïåðåäà÷è óïðàâëåíèÿ ïî
àäðåñó: (42CFAEh + 10000h) + 9753h == 446701h

Ëèñòèíã 171. Çàãàäî÷íûé êîä çàùèùåííîé ïðîãðàììû (áåç êîììåíòàðèåâ)

.text:00446701 mov edi, esi

.text:00446703 mov esi, ebx

.text:00446705 sub dword ptr [esi], 1006Fh

.text:0044670B lodsw

.text:0044670D bswap eax

.text:0044670F inc byte ptr [esi]

.text:00446711 lodsb

.text:00446712 mov ah, al

.text:00446714 lodsb

.text:00446715 bswap eax

.text:00446717 mov ebp, eax

.text:00446719 movzx ecx, cl

.text:0044671C push dword ptr [ebp+6Bh]

.text:0044671F lea eax, [esi-8]

.text:00446722 xchg eax, fs:[ecx]

.text:00446725 mov edx, eax

.text:00446727 inc edx

.text:00446728 jz short loc_44672D

.text:0044672A mov edx, [eax+4]

.text:0044672D

.text:0044672D loc_44672D: ; CODE XREF:text:00446728j

.text:0044672D xchg eax, [esp]

.text:00446730 pushf

.text:00446731 lea ebx, [eax+21ADFh]

.text:00446737 jnz short loc_446745

.text:00446739 lea edi, [edi+0ACh]

.text:0044673F mov dword_44CAF8, edi

.text:00446745

.text:00446745 loc_446745: ; CODE XREF:.text:0446737j

.text:00446745 bts dword ptr [esi-0Ch], 8

.text:0044674A jb short loc_446753

.text:0044674C popf

.text:0044674D call $+5

.text:00446752 retf

...Îòëàä÷èê äîõîäèò ëèøü äî RETF è ïîñëå ýòîãî ñðàçó æå «äîõíåò» (â òåêñòå
îíà âûäåëåíà æèðíûì øðèôòîì). Ê òîìó æå îñòàåòñÿ ñîâåðøåííî íåïîíÿòíûì,
÷òî æå ñîáñòâåííî äåëàåò ýòîò çàïóòàííûé è âèòèåâàòûé êîä? Ïðè æåëàíèè, êî-
íå÷íî, ñ íèì ìîæíî ðàçîáðàòüñÿ, íî... íóæíî ëè? Âåäü îòëàäèòü íàøó ïîäîïûò-
íóþ ìû âñå ðàâíî íå ñìîæåì, âî âñÿêîì ñëó÷àå â WDB.

Õîðîøî, çàéäåì ñ äðóãîãî êîíöà. Ïðåäïîëîæèì, ÷òî ïðîãðàììà ðàáîòàåò ñ
îïåðàöèîííîé ñèñòåìîé íå íàïðÿìóþ (÷åðåç native API), à ÷åðåç ïîäñèñòåìó
win32 (win32 API). Òîãäà, óñòàíîâèâ òî÷êó îñòàíîâà íà ëþáóþ API-ôóíêöèþ,
âûçûâàåìóþ ïðîãðàììîé, ìû àâòîìàòè÷åñêè ïîïàäåì â ãóùó «íîðìàëüíîãî»
ïðîãðàììíîãî êîäà, óæå ðàñïàêîâàííîãî (ðàñøèôðîâàííîãî?) çàùèòîé. Âåñü âî-
ïðîñ â òîì: êàêèå èìåííî API-ôóíêöèè âûçûâàåò ïðîãðàììà. Íó, ïóñòü ýòî áó-

Ïðèìåðû ðåàëüíûõ âçëîìîâ 231

äåò GetVersion, ñ âûçîâà êîòîðîé íà÷èíàåòñÿ ñòàðòîâûé êîä ïðàêòè÷åñêè ëþáîé
ïðîãðàììû. Çàïóñêàåì soft-ice, íàæèìàåì <Ctrl-D>, äàåì êîìàíäó «bpx GetVer-

sion», âûõîäèì èç îòëàä÷èêà, âûçûâàåì unlink.exe, è... íè÷åãî íå ïðîèñõî-
äèò! — Îòëàä÷èê íå âñïëûâàåò! Âûõîäèò, èññëåäóåìàÿ íàìè ïðîãðàììà íå èñ-
ïîëüçóåò GetVersion! ×òî æ, óäàëÿåì ïðåäûäóùóþ òî÷êó îñòàíîâà è ïûòàåìñÿ
«çàáðåéêàòü» CreateFileA (íó äîëæåí æå ëèíêåð êàê-òî îòêðûâàòü ôàéëû!!!).
Òàê, <Ctrl-D>, bpx CreateFileA<ENTER>, x<ENTER>... Óðà! Ýòî ñðàáàòûâàåò!
Îòëàä÷èê ïåðåõâàòûâàåò âûçîâ çàùèùåííîé ïðîãðàììû, è ïîñëå âûõîäà èç
òåëà CreateFileA ïî êîìàíäå P RET (â CreateFileA äëÿ íàñ äåéñòâèòåëüíî íåò
íè÷åãî èíòåðåñíîãî) ìû îêàçûâàåòñÿ â ñëåäóþùåì êîäå:

Ëèñòèíã 172. Êîä, âûçûâàþùèé API-ôóíêöèþ CreateFileA

001B:00416DEB CALL [USER32!CharToOemBuffA]

001B:00416DF1 PUSH 00000104

001B:00416DF6 LEA EAX,[ESP+08]

001B:00416DFA PUSH EAX

001B:00416DFB LEA EDX,[ESP+0C]

001B:00416DFF PUSH EDX

001B:00416E00 CALL [KERNEL32!GetShortPathNameA]

001B:00416E06 TEST EAX,EAX

001B:00416E08 JZ 00416E2B

001B:00416E0A LEA EDX,[ESP+04]

001B:00416E0E PUSH 00

001B:00416E10 PUSH 27

001B:00416E12 PUSH 03

001B:00416E14 PUSH 00

001B:00416E16 PUSH 01

001B:00416E18 PUSH 80000000

001B:00416E1D PUSH EDX

001B:00416E1E CALL [KERNEL32!CreateFileA]

001B:00416E24 MOV EBX,EAX

001B:00416E26 CMP EBX,-01

001B:00416E29 JNZ 00416E35

001B:00416E2B CALL [KERNEL32!GetLastError]

001B:00416E31 MOV ESI,EAX

001B:00416E33 JMP 00416E5B

Îáðàòèòå âíèìàíèå: íåñìîòðÿ íà îòñóòñòâèå òàáëèöû èìïîðòà, ïðîãðàììà
êàêèì-òî çàãàäî÷íûì îáðàçîì âñå-òàêè èìïîðòèðóåò èç kernell32.dll âñå íåîáõî-
äèìûå åé API-ôóíêöèè. Î÷åíü õîðîøî! Ñåêñ ñ native API è ïðî÷èìè èçâðàòàìè
ïðîãðàììèñòñêîé õèòðîñòè îòìåíÿåòñÿ! È ìû îñòàåìñÿ â ñðåäå ïðèâû÷íîé íàì
ïîäñèñòåìû win32 API. Êàê èìåííî îñóùåñòâëÿåòñÿ èìïîðò — âîò ýòî óæå äðó-
ãîé âîïðîñ! Êñòàòè, äàâàéòå çàãëÿíåì â îäíó òàêóþ ôóíêöèþ äèçàññåìáëåðîì:

Ëèñòèíã 173. Âèä òàáëèöû èìïîðòà â äèçàññåìáëåðå

.text:00416E18 push 80000000h

.text:00416E1D push edx

.text:00416E1E call dword_44CC20 ; â îòëàä÷èêå ýòî áûëî KERNEL32!CreateFileA

232 Ïðèìåðû ðåàëüíûõ âçëîìîâ

.text:00416E24 mov ebx, eax

.text:00416E26 cmp ebx, 0FFFFFFFFh

.text:00416E29 jnz short loc_416E35

...

.data:0044CC14 dword_44CC14 dd ? ; DATA XREF: sub_416DA0+AD�r

.data:0044CC14 ; sub_416DA0+F9�r ...

.data:0044CC18 dword_44CC18 dd ? ; DATA XREF: .text:0041A10E�r

.data:0044CC1C dword_44CC1C dd ? ; DATA XREF: .text:0041A1AA�r

.data:0044CC20 dword_44CC20 dd ? ; DATA XREF: sub_416DA0+7E�r

.data:0044CC20 ; sub_416F3C+AB�r

.data:0044CC24 dword_44CC24 dd ? ; DATA XREF: sub_416DA0+DF�r

.data:0044CC24 ; sub_416F3C+128�r

.data:0044CC28 dword_44CC28 dd ? ; DATA XREF: sub_416F3C+1AE�r

.data:0044CC28 ; sub_417158+F1�r ...

.data:0044CC2C dword_44CC2C dd ? ; DATA XREF: sub_419DD8+3C�r

.data:0044CC2C ; sub_41AD20+12E�r ...

.data:0044CC30 dword_44CC30 dd ? ; DATA XREF: .text:004014C4�r

.data:0044CC34 dword_44CC34 dd ? ; DATA XREF: sub_419DD8+31�r

.data:0044CC34 ; .text:0041A3E5�r ...

.data:0044CC38 dword_44CC38 dd ? ; DATA XREF: sub_419DD8+1E�r

.data:0044CC38 ; .text:0041A3A4�r ...

Ñìîòðèòå! Â äèñêîâîì ôàéëå àäðåñîâ èìïîðòèðóåìûõ ôóíêöèé ïðîñòî
íåò, è òàáëèöà èìïîðòà, ñóäÿ ïî âñåìó, çàïîëíÿåòñÿ çàùèòîé äèíàìè÷åñêè.
À ýòî çíà÷èò, ÷òî â äèçàññåìáëåðå ìû ïðîñòî íå ñìîæåì ðàçîáðàòüñÿ: êàêàÿ
èìåííî ôóíêöèÿ â êàêîé òî÷êå ïðîãðàììû âûçûâàåòñÿ. Èëè... âñå-òàêè ñìî-
æåì?! Äîñòàòî÷íî ïðîñòî ñêèíóòü èìïîðò ðàáîòàþùåé ïðîãðàììû â äàìï, à çà-
òåì ïðîñòî çàãðóçèòü åãî â IDA! Çàòåì, îòòàëêèâàÿñü îò àäðåñîâ ýêñïîðòà, âû-
äàííûõ «dumpbin /EXPORTS kernel32.dll», ìû áåç òðóäà ïðèâåäåì òàáëèöó èì-
ïîðòà â íîðìàëüíûé âèä. Èòàê, ïðîêðó÷èâàÿ ýêðàí äèçàññåìáëåðà ââåðõ, íàõî-
äèì, ãäå ó ýòîé òàáëèöû ðàñïîëîæåíî åå íà÷àëî èëè íå÷òî íà íåãî ïîõîæåå
(åñëè ìû îøèáåìñÿ — íè÷åãî ñòðàøíîãî íå ïðîèçîéäåò, ïðîñòî ÷àñòü ôóíêöèé
îñòàíåòñÿ íåðàñïîçíàííûìè è êîãäà ìû ñ íèìè ñòîëêíåìñÿ ëèöîì ê ëèöó, ýòó
îïåðàöèþ ïðèäåòñÿ ïîâòîðÿòü âíîâü). Âîò, êàæåòñÿ, ìû íàøëè, ÷òî èñêàëè,
ñìîòðèòå:

Ëèñòèíã 174. Ïðåäïîëàãàåìîå íà÷àëî òàáëèöû èìïîðòà
(ïåðâàÿ ñòðîêà âûäåëåíà æèðíûì øðèôòîì)

.data:0044CC09 ; sub_43E6D4+22A�r ...

.data:0044CC0A db ? ; unexplored

.data:0044CC0B db ? ; unexplored

.data:0044CC0C db ? ; unexplored

.data:0044CC0D db ? ; unexplored

.data:0044CC0E db ? ; unexplored

.data:0044CC0F db ? ; unexplored

.data:0044CC10 db ? ; unexplored

.data:0044CC11 db ? ; unexplored

.data:0044CC12 db ? ; unexplored

.data:0044CC13 db ? ; unexplored

.data:0044CC14 dword_44CC14 dd ? ; DATA XREF: sub_416DA0+AD�r

Ïðèìåðû ðåàëüíûõ âçëîìîâ 233

.data:0044CC14 ; sub_416DA0+F9�r ...

.data:0044CC18 dword_44CC18 dd ? ; DATA XREF: .text:0041A10E�r

.data:0044CC1C dword_44CC1C dd ? ; DATA XREF: .text:0041A1AA�r

.data:0044CC20 dword_44CC20 dd ? ; DATA XREF: sub_416DA0+7E�r

.data:0044CC20 ; sub_416F3C+AB�r

.data:0044CC24 dword_44CC24 dd ? ; DATA XREF: sub_416DA0+DF�r

.data:0044CC24 ; sub_416F3C+128�r

.data:0044CC28 dword_44CC28 dd ? ; DATA XREF: sub_416F3C+1AE�r

.data:0044CC28 ; sub_417158+F1�r ...

.data:0044CC2C dword_44CC2C dd ? ; DATA XREF: sub_419DD8+3C�r

.data:0044CC2C ; sub_41AD20+12E�r ...

Óñëîâèìñÿ ñ÷èòàòü àäðåñ 0044CC14h íà÷àëîì. Èñïîëüçóÿ òî÷êó îñòàíîâà
íà CreateFileA, âíîâü âëàìûâàåìñÿ â ïðîãðàììó è, îòêëþ÷èâ îêíî «data» êîìàí-
äîé wd, ñêèäûâàåì òàáëèöó èìïîðòà â õèñòîðè: «d 44CC14». Âûõîäèì èç Àéñà, çà-
ïóñêàåì NuMega Symbol Loader è çàïèñûâàåì èñòîðèþ êîìàíä â ôàéë winice.log
(èëè ëþáîé äðóãîé ïî âàøåìó âêóñó). È êàê ñî âñåì ýòèì íàì òåïåðü ðàáîòàòü?
Ðàññìîòðèì ýòî íà ïðèìåðå ôóíêöèè «call dword_44CC78». Ïðåæäå âñåãî ìû äîë-
æíû âûÿñíèòü, êàêîå çíà÷åíèå íàõîäèòñÿ â çàãðóæåííîé ïðîãðàììå ïî àäðåñó:
44CC87h. Îòêðûâàåì winice.log ïî <F3> è ñìîòðèì:

Ëèñòèíã 175. Îïðåäåëåíèå ðåàëüíîãî àäðåñà ôóíêöèè, âûçûâàåìîé êîìàíäîé
CALL DWORD_44CC78 (ñìåùåíèå äâîéíîãî ñëîâà è åãî ñîäåðæèìîãî âûäåëåíû
æèðíûì øðèôòîì è îáâåäåíû ðàìêîé)

0010:0044CC78 77E8668C 77E8F51E 77E93992 77E8DBF8 .f.w...w.9.w...w

0010:0044CC88 77E93F05 77E85493 77E87BE4 77E87D16 .?.w.T.w.{.w.}.w

0010:0044CC98 77E8C0A6 77E8AF8E 77E8878A 77E8BDE8 ...w...w...w...w

0010:0044CCA8 77E94911 77E9499C 77E9138C 77E8D019 .I.w.I.w...w...w

Òåïåðü, îáðàòèâøèñü ê òàáëèöå ýêñïîðòà kernel32.dll, îïðåäåëÿåì: à) áàçî-
âûé àäðåñ åå çàãðóçêè (â äàííîì ñëó÷àå: 77E80000h); á) èìÿ ôóíêöèè, ñóììà
RVA è IMAGE BASE êîòîðîé ñîâïàäàåò ñî çíà÷åíèåì 77E8668Ch. Âû÷èòàåì èç
77E8668Ch áàçîâûé àäðåñ çàãðóçêè — 77E80000h è ïîëó÷àåì: 668Ch. Èùåì
ñòðîêó 668Ch ïðîñòûì êîíòåêñòíûì ïîèñêîì è...

Ëèñòèíã 176. Ñèìâîëüíîå èìÿ âûçûâàåìîé ôóíêöèè

302 12D 0000668C GetLastError

...ýòî îêàçûâàåòñÿ íè êòî èíîé êàê GetLastError, ÷òî è òðåáîâàëîñü äîêà-
çàòü. Êîíå÷íî, âîññòàíàâëèâàòü âåñü èìïîðò âðó÷íóþ — êðàéíå ñêó÷íî è óòîìè-
òåëüíî. Íî êòî íàì ñêàçàë, ÷òî ìû äîëæíû ýòî äåëàòü èìåííî âðó÷íóþ?! Âåäü
äèçàññåìáëåð IDA ïîääåðæèâàåò ñêðèïòû, ÷òî ïîçâîëÿåò àâòîìàòèçèðîâàòü âñþ
ðóòèííóþ ðàáîòó (ïîäðîáíåå î ÿçûêå ñêðïèòîâ ìîæíî ïðî÷èòàòü â êíèãå «Îáðàç
ìûøëåíèÿ — äèçàññåìáëåð IDA» îò Êðèñà Êàñïåðñêè, òî åñòü, ñîáñòâåííî,
ìåíÿ).

ÎÊ, åùå îäèí áàðüåð óñïåøíî âçÿò. Âîîäóøåâëåííûå óñïåõîì è äîâåðõó íà-
ïîëíåííûå âûïèòûì âî âðåìÿ õàêà ïèâîì, ìû ïðîäîëæàåì! Â ïëàíå âîçâðàùå-

234 Ïðèìåðû ðåàëüíûõ âçëîìîâ

íèÿ ê íàøèì áàðàíàì ñîñðåäîòî÷èì ñâîè óñèëèÿ íà çàãðóç÷èêå òàáëèöå èìïîð-
òà, ðàñïîëîæåííîì ïî âñåé âèäèìîñòè ãäå-òî íåäàëåêî îò òî÷êè âõîäà. Íåñìîòðÿ
íà òî ÷òî soft-ice ïî-ïðåæíåìó óïîðíî ïðîñêàêèâàåò Entry Point, îáëàìûâàÿñü ñ
çàãðóçêîé çàùèùåííîãî ôàéëà (âïðî÷åì, äðóãèå âåðñèè soft-ice ñ ýòèì ñïðàâëÿ-
þòñÿ íà óðà), ìû ìîæåì ëåãêî îáõèòðèòü çàùèòó, ïðîñòî âîòêíóâ â òî÷êó âõîäà
áðÿê ïîèíò. Ïîñêîëüêó áðÿê ïîèñê äîëæåí óñòàíàâëèâàòüñÿ âî âïîëíå îïðåäå-
ëåííîì êîíòåêñòå, èñïîëüçóåì óæå èçâåñòíóþ íàì íû÷êó ñ CreateFileA. Èòàê,
«bpx CreateFileA», <Ctrl-D>, çàïóñêàåì unlink è, êîãäà soft-ice «âñïëûâàåò»,
äàåì: «bpx 446673» (àäðåñ òî÷êè âõîäà), âûõîäèì èç soft-ice è... çàïóñêàåì ulink
âíîâü. Îòëàä÷èê òóò æå âñïëûâàåò:

Ëèñòèíã 177. Òî÷êà âõîäà è åå îêðåñòíîñòè

001B:00446673 55 PUSH EBP

001B:00446674 68AECF4200 PUSH 0042CFAE

001B:00446679 8BDC MOV EBX,ESP

001B:0044667B 2403 AND AL,03

001B:0044667D 7203 JB 00446682

001B:0044667F FE4302 INC BYTE PTR [EBX+02]

001B:00446682 D7 XLAT

001B:00446683 27 DAA

Çíàêîìûå ìåñòà! Òðàññèðóåì êîä äî òåõ ïîð, ïîêà íàì íå âñòðåòèòñÿ ïîäî-
çðèòåëüíûé RETF (îò RET FAR — äàëåêèé âîçâðàò), ïåðåäàþùèé óïðàâëåíèå ïî
ñëåäóþùåìó àäðåñó:

Ëèñòèíã 178. Â äàëåêîì âîçâðàòå

001B:77F9FB90 8B1C24 MOV EBX,[ESP]

001B:77F9FB93 51 PUSH ECX

001B:77F9FB94 53 PUSH EBX

001B:77F9FB95 E886B3FEFF CALL 77F8AF20

001B:77F9FB9A 0AC0 OR AL,AL

001B:77F9FB9C 740C JZ 77F9FBAA

001B:77F9FB9E 5B POP EBX

001B:77F9FB9F 59 POP ECX

Ñóäÿ ïî àäðåñó, ýòîò êîä ïðèíàäëåæèò íåïîñðåäñòâåííî ñàìîé îïåðàöèîí-
íîé ñèñòåìå (à òî÷íåå — NTDLL.DLL) è ïðåäñòàâëÿåò ñîáîé ôóíêöèþ
KiUserExceptionDispatcher. Íî ÷òî ýòî çà ôóíêöèÿ? Åå îïèñàíèå îòñóòñòâóåò
â SDK, íî ïîèñê ïî MSDN îáíàðóæèâàåò ïàðó ñòàòåé Ìåòà Ïèòòðåêà, ïîñâÿ-
ùåííûõ ìåõàíèçìàì ôóíêöèîíèðîâàíèÿ SEH è ôóíêöèè KiUserExceptionDis-

patcher â ÷àñòíîñòè.
Ñòðóêòóðíûå èñêëþ÷åíèÿ! Íó êîíå÷íî æå! Êàêàÿ çàùèòà îáõîäèòñÿ áåç íèõ!

Ëàäíî, ðàçáåðåìñÿ, âîð÷èì ìû ñåáå ïîä íîñ, ïðîäîëæàÿ òðàññèðîâêó çàùèòû äà-
ëüøå. Óâû! Â òîé æå òî÷êå, ãäå WDB òåðÿë íàä ïðîãðàììîé êîíòðîëü, soft-ice
ïðîñòî ñëåòàåò. Àõ, âîò çíà÷èò êàê!!! Íó, çàùèòà, äåðæèñü!!!

Ïðèìåðû ðåàëüíûõ âçëîìîâ 235

UniLink v1.03 îò Þðèÿ Õàðîíà II,
èëè ïåðåõîäèì îò øòóðìà ê îñàäå

«Íå ñíàáæàéòå äåòåé ãîòîâûìè ôîðìóëàìè, ôîðìóëû — ïóñ-
òîòà. Îáîãàòèòå èõ îáðàçàìè è êàðòèíàìè, íà êîòîðûõ âèäíû ñâÿ-
çóþùèå íèòè. Íå îòÿãîùàéòå äåòåé ìåðòâûì ãðóçîì ôàêòîâ, îáó-
÷èòå èõ ïðèåìàì è ñïîñîáàì, êîòîðûå ïîìîãóò èì ïîñòèãàòü. Íå
ñóäèòå î ñïîñîáíîñòÿõ ïî ëåãêîñòè óñâîåíèÿ. Óñïåøíåå è äàëüøå
èäåò òîò, êòî ìó÷èòåëüíî ïðåîäîëåâàåò ñåáÿ è ïðåïÿòñòâèÿ. Ëþ-
áîâü ê ïîçíàíèþ — âîò ãëàâíîå ìåðèëî. Íå ó÷èòå èõ, ÷òî ïîëü-
çà — ãëàâíîå. Ãëàâíîå — âîçðàñòàíèå â ÷åëîâåêå ÷åëîâå÷åñêîãî.
×åñòíûé è âåðíûé ÷åëîâåê ãëàäêî âûñòðóãàåò è äîñêó. Íàó÷èòå
èõ ïî÷òåíèþ, ïîòîìó ÷òî íàñìåõàòüñÿ ëþáÿò áåçäåëüíèêè, äëÿ
íèõ íå ñóùåñòâóåò öåëîñòíîé êàðòèíû».

Àíòóàí äå Ñåíò-Ýêçþïåðè. Öèòàäåëü

Îáû÷íî õàêåðû èçáåãàþò àíàëèçà êîäà, íèêàê íå ñâÿçàííîãî ñ çàùèòíûìè ìåõà-
íèçìàìè ëîìàåìîãî ïðèëîæåíèÿ. Îäíàêî íà ýòîò ðàç ìû ñäåëàåì èñêëþ÷åíèå.
Ïðèåìû ïðîãðàììèðîâàíèÿ, èñïîëüçîâàííûå Þðèåì Õàðîíîì, èíòåðåñíû íå òî-
ëüêî â êîíòåêñòå âçëîìà, íî è êàê çàíèìàòåëüíàÿ ãîëîâîëîìêà ñàìà ïî ñåáå. Çà
ïðèìåðîì äàëåêî õîäèòü íå íàäî: ïðîãðàììà íå èìïîðòèðóåò íè îäíîé API-ôóíê-
öèè, íå èñïîëüçóåò ïðÿìûõ àäðåñîâ Native API, à êàêèì-òî íåâåðîÿòíûì îáðàçîì
ñàìîñòîÿòåëüíî íàõîäèò èõ àäðåñà â ïàìÿòè. Ñïðàøèâàåòå, êàê? Îòâåò ïîãðåáåí
ïîä ìíîãîêèëîáàéòíûì ñëîåì ìàøèííîãî êîäà â èñïîëíÿåìîì ôàéëå. Åäèíñòâåí-
íûé ïóòü âî âñåì ðàçîáðàòüñÿ — ïðîàíàëèçèðîâàòü ïðîãðàììó è âîññîçäàòü îðè-
ãèíàëüíûé àëãîðèòì (ìîæíî, êîíå÷íî, ñïðîñèòü è ñàìîãî Þðèÿ Õàðîíà, — íàäå-
þñü, îí áû íå ïîæàäíè÷àë ñ îòâåòîì, íî, âî-ïåðâûõ, ãîòîâûå ðåøåíèÿ õàêåðàì
ïðîñòî íå èíòåðåñíû, à, âî-âòîðûõ, ïðåæäå ÷åì çàäàòü âîïðîñ íàäî, çíàòü õîòÿ
áû ïîëîâèíó îòâåòà).

Êðîìå òîãî, ïðîöåññ «ïîòðîøåíèÿ» ëèíêåðà ïîçâîëÿåò íàãëÿäíî ïðîäåìîíñò-
ðèðîâàòü ïðåèìóùåñòâà ñâÿçêè îòëàä÷èê + äèçàññåìáëåð íàä êàæäûì èç ýòèõ
èíñòðóìåíòîâ ïî îòäåëüíîñòè. Òàêèå ïðîãðàììû âîîáùå íå ëîìàþòñÿ â äèçàñ-
ñåìáëåðå! Äàæå âîçìîæíîñòåé IDA Pro îêàæåòñÿ áîëåå ÷åì íåäîñòàòî÷íî! Õà-
ðîí àêòèâíî èñïîëüçóåò ìíîãîóðîâíåâûå ìàòåìàòè÷åñêèå ïðåîáðàçîâàíèÿ êðèòè-
÷åñêèõ ê ðàñêðûòèþ òåêñòîâûõ ñòðîê è óêàçàòåëåé, «áëàãîäàðÿ» ÷åìó îíè ïîëíî-
ñòüþ ðàñòâîðÿþòñÿ â äèçàññåìáëåðíîì êîäå, îäíàêî áåç òðóäà îáíàðóæèâàþòñÿ
ïðîñìîòðîì äàìïà ïàìÿòè ïîä îòëàä÷èêîì. Ñ äðóãîé ñòîðîíû, îòëàä÷èê â ñèëó
äðóãîé ïðîôåññèîíàëüíîé íàïðàâëåííîñòè î÷åíü ïëîõî ïðèñïîñîáëåí äëÿ èçó÷å-
íèÿ âçàèìîñâÿçè ðàçëè÷íûõ ÷àñòåé êîäà äðóã ñ äðóãîì è áåç ïîìîùè äèçàññåìá-
ëåðà ìû áóäåì âèäåòü íå ëåñ, íî äåðåâüÿ...

Entry Point è åå îêðóæåíèå

Òî÷êà âõîäà â ïðîãðàììó íà÷èíàåòñÿ ñ òðàäèöèîííîãî ñîõðàíåíèÿ ðåãèñòðà EBP
(ñì. ëèñòèíã $), êîòîðîå âñòàâëåíî ñþäà Õàðîíîì èñêëþ÷èòåëüíî ðàäè ýòèêè è
ïðèëè÷èÿ, à íà ñàìîì äåëå ñîâåðøåííî íåîáÿçàòåëüíî, ïîñêîëüêó ïðîãðàììà, çà-

236 Ïðèìåðû ðåàëüíûõ âçëîìîâ

âåðøàþùàÿ ñâîå âûïîëíåíèå ïî RETN (à UniLink ñâîå âûïîëíåíèå èìåííî òàê è
çàâåðøàåò), ïåðåäàåò óïðàâëåíèå ôóíêöèè ExitProcess, êîòîðîé, êàê â òîì àíåê-
äîòå, ñîâåðøåííî ïî ôèãó, êàê íàäåòà òþáåòåéêà, ïðîñòèòå, êàêîå çíà÷åíèå ñî-
äåðæèò ðåãèñòð EBP.

Ñëåäóþùàÿ çà íåé êîìàíäà — PUSH 42CFAEh îòêðûâàåò òðèëîãèþ «ìàòåìà-
òè÷åñêèõ ìàíèïóëÿöèé ñ óêàçàòåëåì» è ñêðûâàåò àäðåñà ïåðåäà÷è óïðàâëåíèÿ
îò äèçàññåìáëåðîâ è «äåòèøåê». Ýâðèñòè÷åñêèé àíàëèçàòîð IDA Pro âñåõ âåð-
ñèé îøèáàåòñÿ, âî-ïåðâûõ, ïðèíèìàÿ 42CFAEh çà ñìåùåíèå è, âî-âòîðûõ, ãåíå-
ðèðóÿ ñîâåðøåííî «ëåâóþ» ïåðåêðåñòíóþ ññûëêó ïî ñîîòâåòñòâóþùåìó åìó àä-
ðåñó. ×òîáû ìàõèíàöèè ñ óêàçàòåëåì íå òàê áðîñàëèñü â ãëàçà, Õàðîí ñäàáðèâà-
åò èõ íåáîëüøèì êîëè÷åñòâîì ìóñîðíîãî êîäà, èñïîëüçóÿ äëÿ ýòîé öåëè
ìàëîðàñïðîñòðàíåííûå, à ïîòîìó è íåçíàêîìûå íà÷èíàþùèì âçëîìùèêàì ìà-
øèííûå êîìàíäû XLAT è DAA, îäíàêî ðåçóëüòàò èõ âûïîëíåíèÿ íèêàê íå èñïîëü-
çóåòñÿ â ïðîãðàììå, ÷òî ñðàçó æå äåìàñêèðóåò «ìóñîð» â ãëàçàõ ìàëî-ìàëüñêè
òîëêîâûõ õàêåðîâ.

Ìåòàìîðôîçû óêàçàòåëÿ î÷åíü õîðîøî íàáëþäàòü ñ ïîìîùüþ îòëàä÷èêà.
Îòäàâ êîìàíäó «DD; D ESP», ìû ñìîæåì óâèäåòü ñëåäóþùóþ öåïî÷êó ïðåâðàùå-
íèé: 42CEAEh � 44CFAEh � 406701h. Ïîñëåäíåå çíà÷åíèå è áóäåò òåì ñàìûì
àäðåñîì, íà êîòîðûé çàùèòíûé êîä ñïóñòÿ íåñêîëüêî ìàøèííûõ êîìàíä ïåðå-
äàñò óïðàâëåíèå. ×òîáû «çàñå÷ü» òîò æå ñàìûé ôàêò â äèçàññåìáëåðå, âñå ìàòå-
ìàòè÷åñêèå âû÷èñëåíèÿ íàì ïðèäåòñÿ âûïîëíèòü âðó÷íóþ. Íó, íå òî ÷òîáû ñî-
âñåì âðó÷íóþ (âñòðîåííûé êàëüêóëÿòîð â IDA åùå íèêòî íå îòìåíÿë), íî òàêîé
ïóòü ÷ðåâàò îøèáêàìè è âîîáùå òðóäîåìîê. Äîñòîèíñòâà îòëàä÷èêà â òîì, ÷òî
ìîæíî âîîáùå íå âû÷èñëÿòü öåëåâîé àäðåñ, à ïðîñòî ñèäåòü è ñìîòðåòü, êóäà â
ñëåäóþùåå ìãíîâåíèå ïåðåìåòíåòñÿ âåòêà óïðàâëåíèÿ.

Ëèñòèíã 179. Êîä îêðåñòíîñòåé òî÷êè âõîäà. Ïåðåäàåò óïðàâëåíèå íà 406701h
(çíà÷èìûå êîìàíäû âûäåëåíû æèðíûì øðèôòîì)

001B:00446673 PUSH EBP ; // ñîõðàíÿåì EBP

001B:00446674 PUSH 0042CFAE ; // 1] êóñî÷åê óêàçàòåëÿ

001B:00446679 MOV EBX,ESP ; // EBX := ESP

001B:0044667B AND AL,03 ; ì ó ñ î ð

001B:0044667D JB 00446682 ; NEVER JUMP

001B:0044667F INC BYTE PTR [EBX+02] ; // 2] 42CEAEh � 43CFAEh

001B:00446682 XLAT ; ì ó ñ î ð

001B:00446683 DAA ; ì ó ñ î ð

001B:00446684 ADD DWORD PTR [ESP],00009753 ; // 3] 43CFAEh � 446701h

001B:0044668B SBB CL,CL ; ì ó ñ î ð

001B:0044668D LAHF ; ì ó ñ î ð

001B:0044668E PUSH DWORD PTR [EBX] ; äóáëèðóåì 406701h íà ñòåêå

001B:00446690 CLD ; äëÿ ïîäñòðàõîâêè ;-)

001B:00446691 RET ; � JUMP TO 446701h

Ìàëåíüêîå çàìå÷àíèå äëÿ íà÷èíàþùèõ. Âû äóìàåòå, ÷òî ìàøèííàÿ êîìàíäà
RET â ñòðîêå 446691h ïðåäñòàâëÿåò ñîáîé èíñòðóêöèþ âîçâðàòà èç-ïîä ïðîãðàì-
ìû? Òàê-òî îíî òàê, äà íå ñîâñåì. Åñëè ñëåäîâàòü ýòîé ëîãèêå, òî äàííûé RET

äîëæåí áûë âûøâûðíóòü ïðîãðàììó îáðàòíî â Windows (òî÷íåå, â ïîðîäèâøóþ

Ïðèìåðû ðåàëüíûõ âçëîìîâ 237

åå ìàòåðèíñêóþ ôóíêöèþ CreateProcessA). Íî âåäü ýòîãî íå ïðîèñõîäèò, âåðíî?
Íà ñàìîì äåëå èíñòðóêöèÿ RET íè÷åãî íå çíàåò î ïîðîäèâøèõ åå ôóíêöèÿõ. Îíà
ïðîñòî ñíèìàåò äâîéíîå ñëîâî ñ âåðõóøêè ñòåêà (ãäå ïðè íîðìàëüíîì ðàçâèòèè
ñîáûòèé íàõîäèòñÿ àäðåñ âîçâðàòà) è ïåðåäàåò òóäà óïðàâëåíèå. Òàêèì îáðàçîì,
êîíñòðóêöèÿ «PUSH p/RETN» ïîëíîñòüþ ýêâèâàëåíòíà «JMP p» çà òåì èñêëþ÷åíè-
åì, ÷òî ïðÿìîé jump ñëèøêîì íàãëÿäåí, à âîò ñîñòîÿíèå ñòåêà íà ìîìåíò âûïîë-
íåíèÿ èíñòðóêöèè RETN â äèçàññåìáëåðå íå âèäàòü, è âñå, ÷òî íàì îñòàåòñÿ: ëèáî
íàèâíî íàäåÿòüñÿ, ÷òî äàííûé RET «ëåãàëåí» è äåéñòâèòåëüíî âîçâðàòèò íàñ
òóäà, îòêóäà ìû áûëè âûçâàíû, ëèáî æå óòîìèòåëüíî àíàëèçèðîâàòü âåñü êîä
ôóíêöèè â ïîïûòêå îáíàðóæèòü «òåíåâûå» ìàíèïóëÿöèè ñ óêàçàòåëåì ñòåêà èëè
ëåæàùåì íà åãî âåðøèíå çíà÷åíèåì. Åñëè íè òî, íè äðóãîå âàñ íå ïðåëüùàåò,
çàïóñòèòå ñâîé ëþáèìûé îòëàä÷èê è çàãëÿíèòå íà ñòåê «âæèâóþ».

Â äàííîì ñëó÷àå îí äîëæåí âûãëÿäåòü òàê:

Ëèñòèíã 180. Ñîäåðæèìîå ñòåêà íà ìîìåíò âûïîëíåíèÿ èíñòðóêöèè RETF

RETN:...

23:0012FFB8 � 00446701h - äóáëèðîâàííûé óêàçàòåëü BOND 007

00446701h - óêàçàòåëü BOND 007, ïîëó÷åííûé ïóòåì õèòðûõ ìàõèíàöèé

0012FFF0h - ñîõðàíåííîå çíà÷åíèå EBP (êàäð ñòåêà CreateProcess)

77E87903h - àäðåñ âîçâðàòà â CreateProcess

........

Âûäåëåííàÿ æèðíûì öâåòîì ñòðîêà è åñòü òîò àäðåñ, íà êîòîðûé RENT ïå-
ðåäàåò óïðàâëåíèå.

Ïåðåäà÷à óïðàâëåíèÿ ïî ñòðóêòóðíîìó èñêëþ÷åíèþ

È âîò ìû âäûõàåì âîçäóõ àäðåñà 4467701h, ïåðåäàþùåãî ñâîåé êîä ñàìûì äè-
êèì è îãóëüíûì èçâðàùåíèÿì, êîòîðûå òîëüêî ìîæíî ñåáå ïðåäñòàâèòü. Íî íå
áóäåì âïàäàòü â ëèðèêó, à ïîñêîðåå ïåðåéäåì ê äåëó. Ïðåæäå âñåãî ïîçíàêîìèì-
ñÿ ñ «ðåäêîçåìåëüíîé» èíñòðóêöèåé BSWAP, ìåíÿþùåé ïîðÿäîê ñëåäîâàíèÿ áàéò
â 32-ðàçðÿäíîì ðåãèñòðå íà ïðîòèâîïîëîæíûé. «Îôèöèàëüíî» ýòà èíñòðóêöèÿ
ïðåäíàçíà÷åíà äëÿ ïðåîáðàçîâàíèÿ «òóïîêîíå÷íèêîâ» (äâîéíûõ ñëîâ, ìëàäøèé
áàéò êîòîðûõ ëåæèò ïî ìåíüøåìó àäðåñó) â «îñòðîêîíå÷íèêîâ» (äâîéíûõ ñëîâ,
ìëàäøèé áàéò êîòîðûõ ëåæèò ïî áîëüøåìó àäðåñó) è, ñîîòâåòñòâåííî, íàîáîðîò.
Ïîäîáíàÿ çàäà÷à âîçíèêàåò, â ÷àñòíîñòè, ïðè ðàáîòå ñ «èíîðîäíûìè» (ò. å. ïîëó-
÷åííûìè íà ìàøèíå ñ äðóãîé îðãàíèçàöèåé ïàìÿòè) ôàéëîâûìè ôîðìàòàìè, ñå-
òåâûìè ïàêåòàìè è ò. ä.

Ñ òî÷êè æå çðåíèÿ õàêåðà BSWAP ïðèìå÷àòåëüíà â ïåðâóþ î÷åðåäü òåì, ÷òî,
ïîìåùàÿ ñòàðøèé è ìëàäøèé áàéò ñòàðøåãî ñëîâà ñ ìëàäøèì è ñòàðøèì áàéòîì
ìëàäøåãî ñëîâà, îíà çíà÷èòåëüíî óïðîùàåò îáðàáîòêó ïîñëåäíèõ. Âîò, íàïðè-
ìåð, çàõîòåëîñü âàì óâåëè÷èòü òðåòèé ñëåâà áàéò ðåãèñòðà EAX íà åäèíèöó (íå
ñàì ðåãèñòð!). Êàê ýòî ñäåëàòü? Äà î÷åíü ïðîñòî! BSWAP EAX/INC AL/BSWAP EAX.
À òåïåðü ïîïðîáóéòå äëÿ êîíòðàñòà ïðîäåëàòü òó æå ñàìóþ îïåðàöèþ «âðó÷-
íóþ»! Êðîìå òîãî, BSWAP ïðèãîäíà äëÿ ïðèìèòèâíîãî øèôðîâàíèÿ, ïîñêîëüêó

238 Ïðèìåðû ðåàëüíûõ âçëîìîâ

îíà, êàê è XOR, ïðè ïîâòîðíîé îáðàáîòêå óæå îáðàáîòàííûõ äàííûõ âîçâðàùàåò
èñõîäíûé ðåçóëüòàò. Íî åñëè XOR íàâÿçëà â çóáàõ åùå ñî âðåìåíè ñòàðèêà Ñïåê-
òðóìà, òî BSWAP, âïåðâûå ïîÿâèâøàÿñÿ â Intel 80486, âñå åùå îñòàåòñÿ ýêñòðàâà-
ãàíòíîé ýêçîòèêîé. Ìíîãèå íà÷èíàþùèå õàêåðû äàæå óõèòðÿþòñÿ âîîáùå èãíî-
ðèðîâàòü åå ñóùåñòâîâàíèå!

Íî âåðíåìñÿ ê íàøåìó êîäó.

Ëèñòèíã 181. Èñïîëüçîâàíèå ìàòåìàòè÷åñêèõ ìàíèïóëÿöèé äëÿ ñêðûòîãî
âû÷èñëåíèÿ öåëåâîãî óêàçàòåëÿ (êîìàíäû, çàíÿòûå âû÷èñëåíèÿì óêàçàòåëÿ,
çàëèòû ñåðûì, êëþ÷åâûå êîìàíäû âûäåëåíû æèðíûì øðèôòîì, à êîíå÷íûé
öåëåâîé àäðåñ âçÿò â ðàìêó)

001B:00446701 MOV EDI,ESI ; ESI == 0; EDI := 0;

001B:00446703 MOV ESI,EBX ; ESI := 12FFBCh; ESI == &[00446692h]

001B:00446705 SUB DWORD PTR [ESI],01006F ; 446701 � 436692

001B:0044670B LODSW ; EAX == 0000000h � EAX := 00006692h;

001B:0044670D BSWAP EAX ; EAX := 92660000h

001B:0044670F INC BYTE PTR [ESI] ; 436692h � 446692h

001B:00446711 LODSB ; EAX := 92660044h

001B:00446712 MOV AH,AL ; EAX := 92664444h

001B:00446714 LODSB ; EAX := 92664400h

001B:00446715 BSWAP EAX ; EAX := 00446692h

001B:00446717 MOV EBP,EAX ; EBP := 00446692h

001B:00446719 MOVZX ECX,CL ; ECX := 00000000h

001B:0044671C PUSH DWORD PTR [EBP+6B] ; ???

001B:0044671F LEA EAX,[ESI-08] ; EAX íà äâîéíîå ñëîâî âûøå &[0446692h]

Ïðîãðàììà óñòàíàâëèâàåò ðåãèñòð ESI íà äâîéíîå ñëîâî, íàõîäÿùååñÿ íà
âåðøèíå ñòåêà (à, êàê ìû ïîìíèì, òàì íàõîäèòñÿ 446692h), è ïóòåì ìàòåìàòè÷å-
ñêèõ ïðåîáðàçîâàíèé ïðåâðàùàåò åãî â ÷èñëî 446692h. Íà îñóùåñòâëåíèå ñâîåé
çàòåè Õàðîí ïîæåðòâîâàë àæ äåâÿòü ìàøèííûõ êîìàíä (â ïðèâåäåííîì âûøå
ëèñòèíãå îíè çàëèòû ñåðûì öâåòîì). Öåëûõ 20 áàéò àáñîëþòíî áåññìûñëåííîãî
êîäà! Îïòèìèçàöèÿ ïî ðàçìåðó è ñêîðîñòè, áëèí! Òåì íå ìåíåå ñâîåãî îí äîáèë-
ñÿ è ñ ëåòó âçÿòü ýòîò «óêðåïðàéîí» (â äèçàññåìáëåðå) ïîëó÷èòñÿ äàëåêî íå ó
âñÿêîãî õàêåðà. Äà è â îòëàä÷èêå ñìûñë ïðîèñõîäÿùåãî ñòàíîâèòñÿ íå ñðàçó
ÿñåí. ×òåíèå «êóñî÷êîâ» ñòàðîãî óêàçàòåëÿ êîìàíäàìè LODSW/LODSB ïåðåïëåòàåò-
ñÿ ñ åãî ìîäèôèêàöèåé êîìàíäàìè SUB/INC è BSWAP/MOV.

Çàòåì ïîëó÷åííûé óêàçàòåëü çàñûëàåòñÿ â EBP, êîòîðûé òóò æå èñïîëüçóåò-
ñÿ äëÿ çàñûëêè â ñòåê äâîéíîãî ñëîâà, ðàñïîëîæåííîãî ïî îòíîñèòåëüíîìó ñìå-
ùåíèþ â 6Bh è ðàâíîãî 4245E1h. ×òî ýòî? Âíåøíå î÷åíü ïîõîæå íà óêàçàòåëü,
íî íå áóäåì òîðîïèòüñÿ ñ âûâîäàìè è, ïîçâîëèâ ñîáûòèÿì ðàçâèâàòüñÿ åñòåñò-
âåííûì ïóòåì, ïðîñòî ïîìåòèì äàííóþ ñòðî÷êó ëèñòèíãà çíàêîì âîïðîñà.

Äàëåå ðåãèñòð EAX çàâóàëèðîâàííûì ïóòåì ïåðåìåùàåòñÿ íà âåðøèíó ñòåêà,
èñïîëüçóÿ â êà÷åñòâå îòïðàâíîé òî÷êè âîâñå íå ðåãèñòð ESP (MOV EAX, ESP — ÷òî
ìîæåò áûòü ïðîùå!), à ðåãèñòð ESI, êîòîðûé â íàñòîÿùèé ìîìåíò óêàçûâàåò íà
ïåðâûé áàéò çà êîíöîì òîëüêî ÷òî ïðî÷èòàííîãî äâîéíîãî ñëîâà. Äîáàâèâ ê
íåìó åùå îäíî äâîéíîå ñëîâî, òîëüêî ÷òî çàáðîøåííîå â ñòåê ïî PUSH, ìû ïîëó-
÷àåì, ÷òî âåðøèíà ñòåêà íàõîäèòñÿ íà âîñåìü áàéò âûøå òåêóùåãî çíà÷åíèÿ
ESI. Òåïåðü âàì ïîíÿòåí ñìûñë êîíñòðóêöèè LEA EAX,[ESI - 08h]?

Ïðèìåðû ðåàëüíûõ âçëîìîâ 239

Ñàìîå æå ñîäåðæèìîå ñòåêà âûãëÿäèò ïðèáëèçèòåëüíî òàê:

Ëèñòèíã 182. Ñîäåðæèìîå ñòåêà íà ìîìåíò çàãðóçêè åãî âåðõíåãî
äâîéíîãî ñëîâà â EAX

0023:0012FFB8 004245E1 � EAX (àäðåñ, çàãíàííûé ïî PUSH [446692h + 6Bh])

00446692 (àäðåñ, ïîëó÷åííûé ïóòåì ìàòåìàòè÷åñêèõ ìàíèïóëÿöèé)

0012FFF0 (ñòàðûé EBP)

77E87903 (ñòàðûé RET to CreateProcess)

À âîò ñî ñëåäóþùåé ìàøèííîé êîìàíäû íà÷èíàåòñÿ ñàìîå èíòåðåñíîå.
«XCHG EAX, FS:[ECX]». ×òî ñîäåðæèò â ñåáå äâîéíîå ñëîâî ïî àäðåñó FS:0h? (Çíà-
÷åíèå ðåãèñòðà ECX, êàê âèäíî èç ëèñòèíãà $-2, ðàâíî íóëþ). Äà íå çàïèíàþò
ìåíÿ îïûòíûå õàêåðû çà òî, ÷òî ÿ ñåé÷àñ áóäó ýòî ðàçæåâûâàòü! Ïðîôåññèîíà-
ëàì õîðîøî, îíè óæå âñå çíàþò, à âîò êàê áûòü íà÷èíàþùèì? Êîíå÷íî, åñëè ÷è-
òàòåëü çíàêîì ñ áåññìåðòíûì òâîðåíèåì Ìýòòà Ïèòðåêà «Ñåêðåòû ñèñòåìíîãî
ïðîãðàììèðîâàíèÿ â Windows 95», òî îí íàâåðíÿêà ïîìíèò, ÷òî â ñåãìåíòíîì
ðåãèñòðå FS ñîäåðæèòñÿ ñåëåêòîð, óêàçûâàþùèé íà Èíôîðìàöèîííûé Áëîê Öå-
ïî÷êè, òàê íàçûâàåìûé Thread Information Block èëè ñîêðàùåííî TIB, ïåðâîå
äâîéíîå ñëîâî êîòîðîãî è åñòü óêàçàòåëü íà ñòðóêòóðó EXCEPTION_REGISTRATI-

ON_RECORD, èñïîëüçóåìóþ îïåðàöèîííîé ñèñòåìîé äëÿ óïðàâëåíèÿ ñòðóêòóðíûìè
èñêëþ÷åíèÿìè. Ãîâîðÿ ñëîâàìè Ïèòðåêà, «...êîãäà âû óâèäèòå àññåìáëåðíûé
êîä, èñïîëüçóþùèé FS:[0], çíàéòå, ÷òî îí âûïîëíÿåò ÷òî-òî ñâÿçàííîå ñî
ñòðóêòóðèðîâàííîé îáðàáîòêîé èñêëþ÷åíèé».

Íó âîò, — âçäîõíåò èíîé ÷èòàòåëü, — îòñûëàòü ê ëèòåðàòóðå ëåã÷å âñåãî!
Íî àïåëëèðîâàòü ê ðàðèòåòíûì èñòî÷íèêàì êàê-òî ïî-õàêåðñêè. Íèêòî, êîíå÷íî,
íå ãîâîðèò, ÷òî ÷èòàòü êíèãè ýòî íåõîðîøî (êíèãè, îñîáåííî õîðîøèå, ìîãóò
èãíîðèðîâàòü òîëüêî èäèîòû), íî âîò ïîïàäàòü â çàâèñèìîñòü îò êíèã (äàæå õî-
ðîøèõ) ïðàâî æå íå ñòîèò! Êîíå÷íî, êàæäûé ðàç äèçàññåìáëèðîâàòü îïåðàöèîí-
íóþ ñèñòåìó, êàê òîëüêî ó âàñ âîçíèêíåò êàêîé-òî âîïðîñ, íå âûõîä, äà è çà-
÷åì? Âåäü áîëüøèíñòâî îòâåòîâ ìîæíî íàéòè è â äîêóìåíòàöèè, íóæíî ëèøü
óìåòü èñêàòü! Âîò è äàâàéòå ïîïðîáóåì ïîèñêàòü ïîäñòðîêó «FS:[0» â MSDN.
(Îòñóòñòâèå çàêðûâàþùåé ñêîáêè ñâÿçàíî ñ òåì, ÷òî àäðåñ ìîæåò áûòü çàïèñàí
ïî-ðàçíîìó: è êàê [0], è êàê [0x0], è êàê [000000000], è... åùå ìíîæåñòâîì äðó-
ãèõ ñïîñîáîâ.)

Â îòâåò îáíàðóæèâàþòñÿ äâà ëþáîïûòíåéøèõ äîêóìåíòà (è îáà îò Ìýòòà
Ïèòðåêà) èñ÷åðïûâàþùå îïèñûâàþùèõ ðåàëèçàöèþ ìåõàíèçìà îáðàáîòêè ñòðóê-
òóðíûõ èñêëþ÷åíèé â Windows 9x/NT, — «A Crash Course on the Depths of
Win32 Structured Exception Handling» è «Under The Hood». Åñëè ìû íåìíîãî
ñìÿã÷èì óñëîâèÿ ïîèñêà è ïîïðîñèì MSDN ïîêàçàòü âñå äîêóìåíòû, ñîäåðæà-
ùèå â ñåáå «register NEAR FS», òî ìû áûñòðî íàòêíåìñÿ íà ãëàâó «6.6 The .tls
Section» èç ñïåöèôèêàöèè íà PE-ôàéë, ãîâîðÿùóþ î òîì, ÷òî «When a thread is
created, the loader communicates the address of the thread's TLS array by pla-
cing the address of the Thread Environment Block (TEB) in the FS register.
A pointer to the TLS array is at the offset of 0x2C from the beginning of TEB.
This behavior is Intel x86 specific» (Êîãäà ïîòîê ñîçäàí, çàãðóç÷èê ïåðåäàåò
àäðåñ TLS ïîòîêà ïîñðåäñòâîì çàñûëêè àäðåñà Áëîêà Îêðóæåíèÿ ïîòîêà

240 Ïðèìåðû ðåàëüíûõ âçëîìîâ

[îí æå TEB, îí æå TIB — ÊÊ] â ðåãèñòð FS. Óêàçàòåëü íà TSL ðàñïîëîæåí
ïî ñìåùåíèþ 0x2C îò íà÷àëà TEB. Ñêàçàííîå îòíîñèòñÿ ê ïëàòôîðìå Intel
x86 è íà äðóãèõ ïëàòôîðìàõ ìîæåò áûòü ðåàëèçîâàíî ïî-äðóãîìó). Ñàìà
æå ñòðóêòóðà TIB îïðåäåëÿåòñÿ â ôàéëå NTDDK.h ñëåäóþùèì îáðàçîì:

Ëèñòèíã 183. Îïðåäåëåíèå ñòðóêòóðû TIB â ôàéëå NTDDK.h

typedef struct _NT_TIB {

struct _EXCEPTION_REGISTRATION_RECORD *ExceptionList;

PVOID StackBase;

PVOID StackLimit;

PVOID SubSystemTib;

union

{

PVOID FiberData;

ULONG Version;

};

PVOID ArbitraryUserPointer;

struct _NT_TIB *Self;

} NT_TIB;

Â äàííûé ìîìåíò áîëüøå âñåãî íàñ èíòåðåñóåò åå ïåðâûé ýëåìåíò — ñòðóê-
òóðà EXCEPTION_REGISTRATION_RECORD. Íè â Platform SDK, íè â
NT DDK íå íàõîäèòñÿ è ñëåäîâ åå îïèñàíèÿ. Ñóäÿ ïî âñåìó ìû âñòóïèëè íà çûá-
êóþ ïî÷âó íåäîêóìåíòèðîâàííûõ, ñèñòåìíî-çàâèñèìûõ ïîäðîáíîñòåé ðåàëèçà-
öèè âíóòðåííèõ ñòðóêòóð îïåðàöèîííîé ñèñòåìû. Çàãëÿíóâ â èñõîäíûå òåêñòû
áèáëèîòåêè âðåìåíè èñïîëíåíèÿ îò Microsoft Visual Ñ++ (áëàãî îíè ïîñòàâëÿ-
þòñÿ ñ êîìïèëÿòîðîì), ìû îáíàðóæèì â ôàéëå EXSUP.INC íåñêîëüêî êðîøåê
ïîëåçíîé èíôîðìàöèè:

Ëèñòèíã 184. Îïðåäåëåíèå ñòðóêòóðû EXCEPTION_REGISTRATION
â ôàéëå EXSUP.INC

;typedef struct _EXCEPTION_REGISTRATION PEXCEPTION_REGISTRATION;

;struct _EXCEPTION_REGISTRATION{

; struct _EXCEPTION_REGISTRATION *prev;

; void (*handler)(PEXCEPTION_RECORD, PEXCEPTION_REGISTRATION, PCONTEXT, PEXCEPTION_RECORD);

; struct scopetable_entry *scopetable;

; int trylevel;

; int _ebp;

; PEXCEPTION_POINTERS xpointers;

;};

_EXCEPTION_REGISTRATION struc

prev dd ?

handler dd ?

_EXCEPTION_REGISTRATION ends

Äà, çäåñü íåò ñòðóêòóðû EXCEPTION_REGISTRATION_RECORD, íî åñòü íå÷òî ïîõî-
æåå: EXCEPTION_REGISTRATION. Ïîñêîëüêó EXSUP.INC íå èìååò íèêàêîãî îòíîøå-
íèÿ ê çàãîëîâî÷íûì ôàéëàì ÿçûêà Ñè (EXSUP.INC — àññåìáëåðíûé ôàéë), òî
òàêîå ðàçíîøåðñòèå ñòàíîâèòñÿ âïîëíå ïîíÿòíûì. Òåì íå ìåíåå ïðèâåäåííûõ â

Ïðèìåðû ðåàëüíûõ âçëîìîâ 241

àññåìáëåðíîì ëèñòèíãå êîììåíòàðèåâ ïðîñòî êàòàñòðîôè÷åñêè íåäîñòàòî÷íî äëÿ
îñìûñëåíèÿ ïðîèñõîäÿùåãî è... ëèáî íàì ïðèäåòñÿ îáðàùàòüñÿ çà ïîìîùüþ ê
ñòîðîííåé ëèòåðàòóðå, ëèáî èññëåäîâàòü ìåõàíèçì ðåàëèçàöèè ñòðóêòóðíûõ èñê-
ëþ÷åíèé ñàìîñòîÿòåëüíî. Íî òàê èëè èíà÷å ìû ïðèäåì ê âûâîäó, ÷òî ïîëå prev

ñòðóêòóðû EXCEPTION_REGISTRATION óêàçûâàåò íà àäðåñ «ñòàðîãî» ýêçåìïëÿðà
EXCEPTION_REGISTRATION («ìàãè÷åñêîå» ÷èñëî –1 ãîâîðèò î òîì, ÷òî ýòî ïîñëåäíèé
îáðàáîò÷èê èñêëþ÷åíèé â ñïèñêå), íó à handler ñîäåðæèò àäðåñ ïðîöåäóðû îáðà-
áîò÷èêà èñêëþ÷åíèé. Ýõ! Èìåé ìû òàêîé ìåõàíèçì âî âðåìåíà ñòàðóøêè
MS-DOS, íàñêîëüêî áû óïðîñòèëîñü óïðàâëåíèå ðåçèäåíòíûìè ïðîãðàììàìè!

Ëàäíî, íå áóäåì ïðåäàâàòüñÿ íîñòàëüãèè, à ëó÷øå âçãëÿíåì, ÷òî èìåííî ñî-
äåðæèòñÿ â TIB'e çàùèòíîãî êîäà (òî÷íåå, íå â TIB'e, à â ðåãèñòðàöèîííîé çàïè-
ñè îáðàáîò÷èêà ñòðóêòóðíûõ èñêëþ÷åíèé, íî íå ñóòü âàæíî). Ðàçáèðàÿ ïî êîñ-
òî÷êàì èíñòðóêöèþ «XCHG EAX, FS:[ECX]», ìû åùå ïî ëèñòèíãó $-4 äîëæíû ïî-
ìíèòü, ÷òî ðåãèñòð EAX óêàçûâàåò íà âåðøèíó ñòåêà, íà âåðøèíå êîòîðîãî
õðàíÿòñÿ äâà ñëåäóþùèõ äâîéíûõ ñëîâà: 4245E1h è 446692h. Ïîñëåäíåå — è
åñòü òîò ñàìûé àäðåñ, íà êîòîðûé îïåðàöèîííàÿ ñèñòåìà ïîïûòàåòñÿ ïåðåäàòü
óïðàâëåíèå, ñëó÷èñü âäðóã ÷òî íåïðåäâèäåííîå. À âîò ñîäåðæèìîå àäðåñà
4245E1h (3316B800h) ñîâñåì íå ïîõîæå íà prev è âîîáùå íå âõîäèò â íåïî-
ñðåäñòâåííî ïðèíàäëåæàùóþ îòëàæèâàåìîé ïðîãðàììå ïàìÿòü. ×òî ýòî çà èçâ-
ðàùåíèÿ íà âèðàæàõ?! Ñêîðåå âñåãî, ôîðìèðîâàíèå EXCEPTION_REGISTRATION åùå
íå çàêîí÷åíî. È ïðàâäà! Íåñêîëüêèìè êîìàíäàìè íèæå ìû âñòðå÷àåì ìàøèí-
íóþ êîìàíäó «XCHG EAX, [ESP]», çàáðàñûâàþùóþ íà âåðøèíó ñòåêà (àêêóðàò â
òó ÿ÷åéêó, ãäå íàõîäèòñÿ EXCEPTION_REGISTRATION.prev) óêàçàòåëü íà «ñòàðûé»
ExceptionList, ñîäåðæàùèé â ñåáå ñïèñîê óæå ñóùåñòâóþùèõ îáðàáîò÷èêîâ
ñòðóêòóðíûõ èñêëþ÷åíèé.

Ïîñëåäîâàòåëüíîñòü êîìàíä: MOV EDX,EAX/INC EDX/JZ 44672D/MOV EDX,[EAX+4]

ñóäÿ ïî âñåìó ñëóæèò äëÿ ïðîâåðêè íàëè÷èÿ çàðåãèñòðèðîâàííûõ îáðàáîò÷è-
êîâ ñòðóêòóðíûõ èñêëþ÷åíèé â TIB. Åñëè íè îäíîãî îáðàáîò÷èêà íå óñòàíîâ-
ëåíî, òî ñîäåðæèìîå ïîëÿ FS:[0] îêàæåòñÿ ðàâíî –1 è ïîñëå âûïîëíåíèÿ
êîìàíäû INC EDX â ðåãèñòðå EDX îêàæåòñÿ íîëü, áëàãîäàðÿ êîòîðîìó óñëîâíûé
ïåðåõîä JZ 44672D îáîéäåò èíñòðóêöèþ çàãðóçêè óêàçàòåëÿ îáðàáîò÷èêà èñê-
ëþ÷åíèÿ ñòîðîíîé.

Íà ýòîì ôîðìèðîâàíèå EXCEPTION_REGISTRATION ìîæíî ñ÷èòàòü çàêîí÷åí-
íûì. Ïîëå prev óêàçûâàåò íà ïðåäûäóùèé îáðàáîò÷èê (èëè ñîäåðæèò â ñåáå
FFFFFFFFh, åñëè ïðåäûäóùåãî îáðàáîò÷èêà íåò), à ïîëå handler óêàçûâàåò íå-
ïîñðåäñòâåííî íà óñòàíîâëåííûé çàùèòíûì ìåõàíèçìîì íîâûé ñòðóêòóðíûé îá-
ðàáîò÷èê, ðàñïîëîæåííûé ïî àäðåñó — 446692h.

Ëèñòèíã 185. «Ðó÷íàÿ» ðåãèñòðàöèÿ íîâîãî îáðàáîò÷èêà ñòðóêòóðíûõ èñêëþ÷åíèé
(ðàçëè÷íûå ñìûñëîâûå ãðóïïû êîìàíä çàëèòû «ñâîèì» öâåòîì)

001B:00446722 XCHG EAX,FS:[ECX]

001B:00446725 MOV EDX,EAX

001B:00446727 INC EDX

001B:00446728 JZ 0044672D

001B:0044672A MOV EDX,[EAX+04]

001B:0044672D XCHG EAX,[ESP]

242 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Çà áëîêîì, ôîðìèðóþùèì EXCEPTION_REGISTRATION, ñëåäóåò íåäîñòðîåííûé
àíòèîòëàäî÷íûé áëîê, íà÷èíàþùèéñÿ ñ ìàøèííîé èíñòðóêöèè PUSHFD, çàòàëêè-
âàþùåé íà âåðøèíó ñòåêà ñîäåðæèìîå ðåãèñòðà ôëàãîâ. Çàòåì ìàøèííàÿ êîìàí-
äà BTS âçâîäèò âîñüìîé áèò ôëàãîâ â åäèíèöó, êîïèðóÿ åãî ïðåäûäóùåå çíà÷åíèå
â ôëàã ïåðåíîñà. Êëàññè÷åñêèé ïðèåì, ÷åðò âîçüìè! Âîñüìîé áèò ôëàãîâ — ýòî
è åñòü òîò ñàìûé çàâåòíûé ôëàã òðàññèðîâêè, êîòîðûé àêòèâíî èñïîëüçóþò âñå
ñàìîòðàññèðóþùèåñÿ ïðîãðàììû. Êîíå÷íî, íàäåÿòüñÿ, ÷òî ïðîâåðêà çíà÷åíèÿ
âîñüìîãî áèòà ïîçâîëèò îáíàðóæèòü àêòèâíûé îòëàä÷èê, íåñêîëüêî íàèâíî, —
ïðàêòè÷åñêè âñå ñîâðåìåííûå îòëàä÷èêè ïðåïÿòñòâóþò îáíàðóæåíèþ ôëàãà
òðàññèðîâêè24, íî îíè òàêæå ïðåïÿòñòâóþò è ñàìîé ýòîé òðàññèðîâêå! À âîò íà
ýòîì óæå ìîæíî è ñûãðàòü, ïîâåñèâ íà òðàññåð ïðîöåäóðó ðàñøèôðîâêè êðèòè-
÷åñêîãî êîäà èëè ÷òî-òî òèïà òîãî.

Ïî ìàëîïîíÿòíûì äëÿ ìåíÿ ïðè÷èíàì Õàðîí ÿâíî óñòàíàâëèâàåò ôëàã
òðàññèðîâêè (çà ýòî îòâå÷àåò ìàøèííàÿ êîìàíäà POPFD), íî ðåàëüíî íèêàê
åãî íå èñïîëüçóåò. Èíñòðóêöèÿ CALL 446752, ýìóëèðóþùàÿ ïåðåäà÷ó óïðàâ-
ëåíèÿ ïî àäðåñó 446752h, íà ñàìîì äåëå ãåíåðèðóåò òðàññèðîâî÷íîå èñêëþ÷å-
íèå, êîòîðîå «ïîãëîùàåòñÿ» ïîäàâëÿþùèì áîëüøèíñòâîì îòëàä÷èêîâ, íî ïðè
«æèâîì» ïðîãîíå ïðîãðàììû âûçûâàåòñÿ ðàíåå óñòàíîâëåííûé çàùèòíûì ìå-
õàíèçìîì ñòðóêòóðíûé îáðàáîò÷èê — sub_446692h. Ðàçíèöà êàæåòñÿ ïðèíöè-
ïèàëüíîé, íî! Ñëåäîì çà èíñòðóêöèåé CALL ðàñïîëîæåíà ìàøèííàÿ êîìàíäà
RETF, ïûòàþùàÿñÿ âûïîëíèòü äàëåêèé (far) âîçâðàò ïî íåñóùåñòâóþùåìó ñå-
ëåêòîðó è, åñòåñòâåííî, îáëàìûâàþùàÿñÿ ñ ýòèì çàíÿòèåì ïî ïîëíîå ñòðóê-
òóðíîå èñêëþ÷åíèå access violation. Ïðè÷åì åñëè òðàññèðîâî÷íîå èñêëþ÷åíèå
ïðåäñòàâëÿåò ñîáîé trap (ò. å. ãåíåðèðóåòñÿ ïîñëå âûçâàâøåé åãî êîìàíäû), òî
èñêëþ÷åíèå access violation îòíîñèòñÿ ê êàòåãîðèè fault (ò. å. ãåíåðèðóåòñÿ äî
âûçûâàþùåé åãî êîìàíäû)! Òàêèì îáðàçîì, âíå çàâèñèìîñòè îò òîãî, íàõîäèò-
ñÿ ëè çàùèòíûé ìåõàíèçì ïîä îòëàäêîé èëè íåò, îí: à) ïåðåäàåò äàëüíåéøåå
óïðàâëåíèå ïðîãðàììîé ïî àäðåñó: 446692h; á) çíà÷åíèå ðåãèñòðà EIP íà ìî-
ìåíò âîçíèêíîâåíèÿ èñêëþ÷åíèÿ âñåãäà áóäåò ðàâíî 446752h è åãî ïðîâåðêà
(êîòîðóþ è îñóùåñòâëÿåò ñòðóêòóðíûé îáðàáîò÷èê) àáñîëþòíî íè÷åãî íå äàåò.
È íà õðåíà òîãäà âñÿ ýòà ìàñòóðáàöèÿ, ïðîñòèòå çà ãðóáîñòü? Òàêîå âïå÷àòëå-
íèå, ÷òî Õàðîí ëèáî åùå íå äîäåëàë çàùèòó, ëèáî ïðîñòî ðåøèë íàäî âñåìè
íàì òîíêî ïîøóòèòü. À ìîæåò, îí ïðîñòî çàáûë óáðàòü êîìàíäó RETF? Ïîïðî-
áóéòå õîõìû ðàäè çàìåíèòü åå íà NOP — ýòî íå íàðóøèò ðàáîòîñïîñîáíîñòè
«æèâîé» ïðîãðàììû, íî âîò ïîä îòëàä÷èêîì âû ïîïàäåòå íà âåòêó 446732h,
êîòîðàÿ ïðîñòî çàâåðøàåò îòëàæèâàåìóþ ïðîãðàììó áåç âûâîäà êàêèõ-ëèáî
îáúÿñíåíèé.

Ïðèñóòñòâèå RETF äåìàñêèðóåò çàùèòíûé ìåõàíèçì, ïåðåáðàñûâàÿ îòëàä÷èê
ïî àäðåñó 77F9B90h, ïðèíàäëåæàùåìó ñèñòåìíîé ïðîöåäóðå KiUserException-

Dispatcher, ïîïûòêà ïîøàãîâîé òðàññèðîâêè êîòîðîé ïðèâîäèò ê «ñëåòó» îòëàä-
÷èêà, ïîñêîëüêó ðÿä ñëàãàþùèõ åå CALL'îâ íà ñàìîì äåëå íèêàêèå íå CALL'û, à
çàâóàëèðîâàííûå JMP'û è êîä, íàõîäÿùèéñÿ çà íèìè, ïðè íîðìàëüíîì òå÷åíèè

Ïðèìåðû ðåàëüíûõ âçëîìîâ 243

24 Ïðàêòè÷åñêè âñå ñîâðåìåííûå îòëàä÷èêè ëèáî òðàññèðóþò ïðîãðàììó ÷åðåç àïïàðàòíûå
òî÷êè îñòàíîâà, ëèáî ýìóëèðóþò âûïîëíåíèå èíñòðóêöèè PUSHF, çàñûëàÿ â ñòåê ïîäëîæíûå
äàííûå ñî ñáðîøåííûì ôëàãîì òðàññèðîâêè.

îáñòîÿòåëüñòâ ïðîñòî íå ïîëó÷àåò óïðàâëåíèÿ! Ïîêîìàíäíàÿ òðàññèðîâêà âîîá-
ùå-òî äàåò ïîëîæèòåëüíûé ðåçóëüòàò, íî óæ ñëèøêîì îíà óòîìèòåëüíà! Íî çà-
÷åì íàì ìó÷àòüñÿ, êîãäà ìîæíî ïðîñòî óñòàíîâèòü òî÷êó îñòàíîâà ïî àäðåñó
446692h (àäðåñ îáðàáîò÷èêà èñêëþ÷åíèÿ) è âðåìåííî âûéòè èç îòëàä÷èêà,
ïîêà îí ñàì íå âñïëûâåò? «BPX 446692» è âñå äåëà!

Ëèñòèíã 186. Âûçîâ ïðîöåäóðû sub_446692 ïîñðåäñòâîì âîçáóæäåíèÿ èñêëþ÷åíèÿ
(ðàçëè÷íûå ñìûñëîâûå ãðóïïû êîìàíä çàëèòû «ñâîèì» öâåòîì)

001B:00446730 PUSHFD ; ñîõðàíÿåì ôëàãè â ñòåêå

001B:00446731 LEA EBX,[EAX+00021ADF] ; èíèöèàëèçàöèÿ àðãóìåíòà sub_446292h

001B:00446737 JNZ 00446745 ; âñåãäà jump

001B:00446739 LEA EDI,[EDI+000000AC] ; ìåðòâûé êîä

001B:0044673F MOV [0044CAF8],EDI ; ìåðòâûé êîä

001B:00446745 BTS DWORD PTR [ESI-0C],8 ; âçâîäèì ôëàãà òðàññèðîâêè

001B:0044674A JB 00446753 ; ïðîãðàììà íàõîäèòñÿ ïîä îòëàäêîé?

001B:0044674C POPFD ; óñòàíàâëèâàåì ôëàãè

001B:0044674D CALL 00446752 ; åñëè íå ïîä îòëàä÷èêîì òî jump 446692

001B:00446752 RETF ; åñëè ïîä îòëàä÷èêîì òî jump 446692

Âíóòðè îáðàáîò÷èêà

È êóäà ýòî íàñ çàáðîñèëî? Àãà, êàæåòñÿ, ìû íàõîäèìñÿ âíóòðè îáðàáîò÷èêà èñê-
ëþ÷åíèÿ. Êàêîãî èñêëþ÷åíèÿ? Åñëè ïðîãðàììà èñïîëíÿëàñü «âæèâóþ», òî íàñ
ïðèâåëî ñþäà òðàññèðîâî÷íîå ïðåðûâàíèå. Ïðè ïðîãîíå æå ïîä îòëàä÷èêîì íàñ
âûêèíóëî ïî îòêàçó äîñòóïà ê íåñóùåñòâóþùåìó àäðåñó. Íî òàê èëè èíà÷å, ìû
íàõîäèìñÿ â ïðîöåäóðå, ïðîòîòèï êîòîðîé â Platform SDK îïèñûâàåòñÿ òàê:

Ëèñòèíã 187. Ïðîòîòèï ïðîöåäóðû îáðàáîò÷èêà ñòðóêòóðíîãî èñêëþ÷åíèÿ.
Â êâàäðàòíûõ ñêîáêàõ äàíû ñìåùåíèÿ àðãóìåíòîâ îòíîñèòåëüíî âåðøèíû ñòåêà,
óêàçàòåëü íà ñòðóêòóðó ContextRecord, ñîäåðæàùóþ çíà÷åíèå ðåãèñòðîâ íà ìîìåíò
âîçáóæäåíèÿ èñêëþ÷åíèÿ çàëèò ñåðûì öâåòîì

EXCEPTION_DISPOSITION __cdecl _except_handler

(

struct _EXCEPTION_RECORD *ExceptionRecord, // [0x04]

void * EstablisherFrame, // [0x08]

struct _CONTEXT *ContextRecord, // [0x0C]

void * DispatcherContext // [0x10]

);

Òåïåðü ñòàíîâèòñÿ ïîíÿòíûì ñìûñë èíñòðóêöèè «MOV EAX, [ESP + 0C]», çà-
ãðóæàþùåé óêàçàòåëü íà êîíòåêñò ïðåðâàííîãî èñêëþ÷åíèåì ïîòîêà. Ñëåäóþ-
ùàÿ çà íåé ìàøèííàÿ êîìàíäà «LEA ESI, [EAX + A4h]» óñòàíàâëèâàåò ðåãèñòð
ESI íà ÷òî-òî, õðàíÿùàÿñÿ â êîíòåêñòå ïî ñìåùåíèþ A4h, íî êàê óçíàòü: ÷òî
èìåííî? Äëÿ ýòîãî íàì ïîòðåáóåòñÿ îáðàòèòüñÿ ê îïèñàíèþ ñàìîé ñòðóêòóðû
_CONTEXT, ñîäåðæàùåéñÿ â ôàéëå NTDDK.h:

244 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Ëèñòèíã 188. Îïèñàíèå ñòðóêòóðû CONTEXT. Â êâàäðàòíûõ ñêîáêàõ — ñìåùåíèÿ åå
ýëåìåíòîâ (èíòåðåñóþùèå íàñ ðåãèñòðû çàëèòû ðàçëè÷íûìè öâåòàìè)

typedef struct _CONTEXT

{

ULONG ContextFlags; // [0x00]

ULONG Dr0; // [0x04]

ULONG Dr1; // [0x08]

ULONG Dr2; // [0x0C]

ULONG Dr3; // [0x10]

ULONG Dr6; // [0x14]

ULONG Dr7; // [0x18]

typedef struct _FLOATING_SAVE_AREA

{

ULONG ControlWord; // [0x1C]

ULONG StatusWord; // [0x20]

ULONG TagWord; // [0x24]

ULONG ErrorOffset; // [0x28]

ULONG ErrorSelector; // [0x2C]

ULONG DataOffset; // [0x30]

ULONG DataSelector; // [0x34]

UCHAR RegisterArea[SIZE_OF_80387_REGISTERS]; // [0x38]

ULONG Cr0NpxState; // [0x88]

} FLOATING_SAVE_AREA;

ULONG SegGs; // [0x8C]

ULONG SegFs; // [0x90]

ULONG SegEs; // [0x94]

ULONG SegDs; // [0x98]

ULONG Edi; // [0x9C]

ULONG Esi; // [0xA0]

ULONG Ebx; // [0xA4]

ULONG Edx; // [0xA8]

ULONG Ecx; // [0xAC]

ULONG Eax; // [0xB0]

ULONG Ebp; // [0xB4]

ULONG Eip; // [0xB8]

ULONG SegCs; // MUST BE SANITIZED // [0xBC]

ULONG EFlags; // MUST BE SANITIZED // [0xC0]

ULONG Esp; // [0xC4]

ULONG SegSs; // [0xC8]

UCHAR ExtendedRegisters[MAXIMUM_SUPPORTED_EXTENSION]; // [0xCC]

} CONTEXT;

Àãà, «LEA ESI, [EAX + A4h]» íàïðàâëÿåò óêàçàòåëü ESI íà «êîíòåêñòíîå» çíà-
÷åíèå ðåãèñòðà EBX (ïîìíèòå, îí ÿâíî èíèöèàëèçèðîâàëñÿ ïåðåä âîçáóæäåíèåì
èñêëþ÷åíèÿ?). Ñîîòâåòñòâåííî, LODSD ÷èòàåò ýòî ñàìîå çíà÷åíèå è ïîìåùàåò åãî
â ðåãèñòð EAX, à ÷óòü ïîçæå ïåðåñûëàåò îáðàòíî â EBX (ñì. ìàøèííóþ êîìàíäó
«MOV EBX, EAX»), òàê ÷òî ÷åìïèîí èíòóèöèè òèïà Ìåññèíãà ìîã áû äîãàäàòüñÿ î
çíà÷åíèè ïîëÿ A4h è áåç àíàëèçà ñòðóêòóðû êîíòåêñòà.

Ñëåäóþùàÿ êîìàíäà LODSD èçâëåêàåò èç êîíòåêñòà î÷åðåäíîé ïî ñ÷åòó ðå-
ãèñòð — EDX. È â EDX æå åãî è ïåðåñûëàåò. À ÷òî ó íàñ ñîäåðæèòñÿ â EDX? Ñåé-
÷àñ, ìèíóòî÷êó... (ïðîêðó÷èâàåì ýêðàí äèçàññåìáëåðà íàçàä èëè ïåðåëèñòûâàåì

Ïðèìåðû ðåàëüíûõ âçëîìîâ 245

ïðèíòåðíûå ðàñïå÷àòêè, â æèâîïèñíîì áåñïîðÿäêå ðàçáðîñàííûå íà íàøåì õà-
êåðñêîì ñòîëå)... òàê, ïîíÿòíî, çäåñü õðàíèëñÿ àäðåñ ïðåäûäóùåãî îáðàáîò÷èêà
ñòðóêòóðíûõ èñêëþ÷åíèé.

Ïîñëå ýòîãî ìàøèííóþ êîìàíäó «MOV EBP, [ESI + 0Ñh]» óæå ìîæíî è íå àíà-
ëèçèðîâàòü, ïîñòîëüêó è òàê î÷åâèäíî, ÷òî îíà âûòàñêèâàåò èç êîíòåêñòà çíà÷å-
íèå ðåãèñòðà EBP. Íî âñå-òàêè äàâàéòå ïðîâåðèì! Òàê, ESI ó íàñ óêàçûâàåò íà ðå-
ãèñòð ECX, à íà 0Ch/4 = 3 (òðè) äâîéíûõ ñëîâà íèæå ðàñïîëîæåí... ÷åðò âîçüìè,
EBP ðàñïîëîæåí íà äâà ðåãèñòðà íèæå ECX, à çäåñü íàõîäèòñÿ EIP! Âîò òåáå, áà-
áóøêà, è èíòóèöèÿ íà Þðüåâ äåíü!!! Õîðîøî, à íà ÷òî òîãäà óêàçûâàåò «MOV ESI,

[ESI +18]»? Ñ÷èòàåì: 18h/4 = 6. À íà øåñòü äâîéíûõ ñëîâ íèæå ECX ïðîæèâàåò
ðåãèñòð ESP. Êàêîâ ïîâîðîò ñîáûòèé, à? Ñëåäóþùàÿ êîìàíäà LODSD çàãðóæàåò îò-
íþäü íå ñàìî çíà÷åíèå ðåãèñòðà ESP (êàê îíà äåëàëà äî ýòîãî), à ñîäåðæèìîå
äâîéíîãî ñëîâà, íà êîòîðîå óêàçûâàåò ESP! Îñòàåòñÿ âûÿñíèòü, ÷òî æå ó íàñ íàõî-
äèëîñü íà âåðõóøêå ñòåêà â ìîìåíò âûçîâà èñêëþ÷åíèÿ. Íåò, îòíþäü íå àäðåñ
âîçâðàòà èç ïðåðûâàíèÿ (îáðàáîòêà èñêëþ÷åíèé â Widows îñóùåñòâëÿåòñÿ ñî-
âñåì íå òàê, êàê â MS-DOS), à àäðåñ âîçâðàòà èç ôóíêöèè CALL 446752, êîòîðûé
ââèäó åå «ãåîãðàôè÷åñêîãî ïîëîæåíèÿ» ñîâïàäàåò ñ öåëåâûì àäðåñîì âûçûâàå-
ìîé ôóíêöèè, òî åñòü íåïîñðåäñòâåííî 446752h íà âåðøèíå ñòåêà è åñòü.

À òåïåðü, âíèìàíèå íà ýêðàí! Ìàøèííàÿ êîìàíäà «SUB EBP, EAX» (SUB _IP,

[_SP]), îñóùåñòâëÿþùàÿ êîíòðîëü çíà÷åíèÿ ðåãèñòðà EIP íà ìîìåíò âîçíèêíîâå-
íèÿ èñêëþ÷åíèÿ ïðåäñòàâëÿåò ñîáîé ïñåâäîàíòèîòëàäî÷íûé êîä, êîòîðûé
ëèøü äåìîíñòðèðóåò ïðèíöèïèàëüíóþ âîçìîæíîñòü îáíàðóæåíèÿ îòëàä÷è-
êà òèïà soft-ice, íî ðåàëüíî íå èñïîëüçóåò åå, ïîñêîëüêó, êàê ìû è ãîâîðèëè
âûøå, ñîäåðæèìîå EIP íà ìîìåíò âîçáóæäåíèÿ èñêëþ÷åíèÿ íèêàê íå çàâèñèò îò
ïðèðîäû ýòîãî ñàìîãî èñêëþ÷åíèÿ. Âîò åñëè áû êîìàíäû CALL è RETF áûëè áû
ðàçäåëåíû õîòÿ áû îäíèì NOP, âîò òîãäà ïðèåì, èñïîëüçóåìûé Õàðîíîì, ñðàáî-
òàë áû íà âñå ñòî, à òàê... ýòî ëèáî äåôåêò çàùèòû, ëèáî ñâîåîáðàçíàÿ øóòêà åå
ðàçðàáîò÷èêà.

Ëèñòèíã 189. Çàãðóçêà ðåãèñòðîâ èç êîíòåêñòà (çàëèòà ñâåòëî-ñåðûì öâåòîì),
äåôåêòèâíûé anti-debug trick (çàëèò ÷åðíûì öâåòîì) è ìåðòâûé êîä
(çàëèò òåìíî-ñåðûì öâåòîì)

001B:00446692 XOR ECX,ECX ; ECX := 0

001B:00446694 MOV EAX,[ESP+0C] ; EAX := &_CONTEXT

001B:00446698 LEA ESI,[EAX+000000A4] ; ESI := &_CONTEXT.EBX

001B:0044669E LODSD ; EAX := _CONTEXT.EBX

001B:0044669F MOV EBX,EAX ; EBX := _EBX

001B:004466A1 LODSD ; EAX := _CONTEXT.EDX

001B:004466A2 BSWAP EAX ; "øèôðóåìñÿ"

001B:004466A4 MOV EDX,EAX ; EDX := _EDX

001B:004466A6 MOV EBP,[ESI+0C] ; EBP := _CONTEXT.EIP

001B:004466A9 MOV ESI,[ESI+18] ; ESI := _CONTEXT.ESP

001B:004466AC LODSD ; EAX := [_CONTEXT.ESP]

001B:004466AD SUB EBP,EAX ; äåôåêòèâíûé anti-debug trick

001B:004466AF JZ 004466B9 ; jump always

001B:004466B1 MOV EDI,FS:[ECX] ; ìåðòâûé êîä

001B:004466B4 CALL 004466DE ; ìåðòâûé êîä

246 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Åñëè ïðîâåðêà íà ïðèñóòñòâèå îòëàä÷èêà ïðîøëà óñïåøíî (òî åñòü îòëàä÷èê
îòñóòñòâóåò èëè íå îáíàðóæåí), çàùèòà óâåëè÷èâàåò çíà÷åíèå ðåãèñòðà EAX íà
åäèíèöó (à â íåì, êàê ìû ïîìíèì, íàõîäèòñÿ àäðåñ 446752h, çàíåñåííûé òóäà
ìàøèííîé êîìàíäîé CALL 446752), è ïåðåñûëàåò åãî â ÿ÷åéêó ïàìÿòè, ðàñïîëî-
æåííóþ ïî àäðåñó [ESI], ïðåäâàðèòåëüíî óìåíüøèâ ESI íà ÷åòûðå. Òî åñòü ôàê-
òè÷åñêè äåëàåò ïðîñòî INC [_CONTEXT.ESP].

Çàòåì åùå ðàç óìåíüøàåò ESI íà ÷åòûðå è çàïèñûâàåò ïî íîâîìó àäðåñó
êîíñòàíòó 18460h, ÷òî ýêâèâàëåíòíî PUSH_IN_CONTEXT_STACK 18460h. Òåì âðåìå-
íåì, â EAX çàñûëàåòñÿ çíà÷åíèå, íà êîòîðîå óêàçûâàåò EBX (441Ñ93h äëÿ ñïðàâ-
êè), à ñàì EBX óâåëè÷èâàåòñÿ íà ÷åòûðå, ñòàíîâÿñü â êîíå÷íîì ñ÷åòå ðàâíûì
4460C4h.

Äàëåå çàùèòà óáåæäàåòñÿ, ÷òî EDX íå ðàâåí íóëþ (òî åñòü â íåì ñîäåðæèòñÿ
äåéñòâèòåëüíûé àäðåñ ïðåäûäóùåãî îáðàáîò÷èêà ñòðóêòóðíîãî èñêëþ÷åíèÿ), è
ïðûãàåò íà êîä äëÿ ïåðåðåãèñòðàöèè òåêóùåãî îáðàáîò÷èêà ñòðóêòóðíîãî èñêëþ-
÷åíèÿ:

Ëèñòèíã 190. Èíèöèàëèçàöèÿ ðåãèñòðîâ ïåðåä ïåðåäà÷åé óïðàâëåíèÿ
(ðàçëè÷íûå ñìûñëîâûå ãðóïïû êîìàíä çàëèòû «ñâîèì» öâåòîì)

001B:004466B9 INC EAX

001B:004466BA MOV EDI,ESI ; ñòàðàÿ ðåãèñòðàöèîííàÿ çàïèñü

001B:004466BC SUB ESI,04

001B:004466BF MOV [ESI],EAX

001B:004466C1 SUB ESI,04

001B:004466C4 MOV DWORD PTR [ESI],18460

001B:004466CA MOV EAX,[EBX]

001B:004466CC ADD EBX,04 ; EBX := 4460C4h

001B:004466CF OR EDX,EDX

001B:004466D1 JNZ 004466D9

001B:004466D3 MOV [EDX+000178CF],DL

001B:004466D9 CALL 004466F6

Ïîñëå èçâëå÷åíèÿ èç ñòåêà àäðåñà âîçâðàòà 446752h îãîëèëàñü ïðåæíÿÿ ðå-
ãèñòðàöèîííàÿ çàïèñü îáðàáîò÷èêà ñòðóêòóðíîãî èñêëþ÷åíèÿ, êîòîðàÿ âíîâü
ïðèíóäèòåëüíî çàíîñèòñÿ â ïîëå FS:[00h] (â ïðèâåäåííîì íèæå ëèñòèíãå ñîîò-
âåòñòâóþùàÿ êîìàíäà âûäåëåíà æèðíûì øðèôòîì). Ñïðàøèâàåòñÿ, íà êîé òàêîé
õðåí? À âîò è íå õðåí ýòî, à ðàñêðóòêà ñòåêà îáðàáîò÷èêîâ ñòðóêòóðíûõ èñêëþ-
÷åíèé. Îïåðàöèîííàÿ ñèñòåìà ïîäñïóäíî ïûòàåòñÿ ïåðåäàòü îáðàáîòêó èñêëþ÷å-
íèÿ ñëåäóþùåìó îáðàáîò÷èêó â öåïî÷êå, ÷òî, åñòåñòâåííî, íå âõîäèò â íàøè
ïëàíû, è ìû ïåðåóñòàíàâëèâàåì íàø îáðàáîò÷èê çàíîâî.

Ëèñòèíã 191. Ïåðåóñòàíîâêà îáðàáîò÷èêà ñòðóêòóðíûõ èñêëþ÷åíèé

001B:004466F6 MOV ESP,ESI

001B:004466F8 MOV FS:[ECX],EDI

001B:004466FB POP EBP

001B:004466FC RET ; âûõîä!

Ïðèìåðû ðåàëüíûõ âçëîìîâ 247

Òàèíñòâà stealth èìïîðòà API-ôóíêöèé,
èëè êàê óñòðîåíà HaronLoadLibrary

È âîò íàêîíåö-òî ìû è äîáðàëèñü äî òîãî ñàìîãî îñòðîâà, ðàäè êîòîðîãî è çàòåÿ-
ëè âñå «ìîðåïëàâàíèå». Ãëàâíàÿ âêóñíîñòü èññëåäóåìîé ïðîãðàììû çàêëþ÷àåòñÿ
â òîì, ÷òî îíà ñàìîñòîÿòåëüíî íàõîäèò íåîáõîäèìûå åé API -ôóíêöèè â ïàìÿòè,
îáõîäÿñü áåç òàáëèöû èìïîðòà. Õîòèòå óçíàòü, êàê èìåííî âñå ïðîèñõîäèò, è äå-
êîìïèëèðîâàòü çàùèòíûé àëãîðèòì â óäîáî÷èòàåìûé êîä, êîòîðûé ìîæíî èñïî-
ëüçîâàòü â ñâîèõ ñîáñòâåííûõ ðàçðàáîòêàõ? (Èëè, íà õóäîé êîíåö, õâàñòàòüñÿ
ñâîåé êðóòèçíîé ïåðåä ïðèÿòåëÿìè-ïðîãðàììèñòàìè.) Åñëè òàê, òî ìû íà÷èíàåì,
è íà÷èíàì ìû ñ òîãî, ÷òî ñîäåðæèìîå ðåãèñòðà EAX, èñïîëüçóåìîå â êà÷åñòâå áà-
çîâîãî óêàçàòåëÿ èíñòðóêöèåé «LEA ESI, [EAX + 9371h]», ðàâíî ñîäåðæèìîìó
äâîéíîãî ñëîâà, ðàñïîëîæåííîãî ïî àäðåñó EBX (ñì. ëèñòèíã $-2), à ñàì EBX â
ñâîþ î÷åðåäü ðàâåí 4460C0h (ñì. ëèñòèíã $-6), êîðî÷å, â ESI ãðóçèòñÿ óêàçàòåëü
íà 44B004h. Ñìîòðèì, ÷òî ó íàñ ðàñïîëîæåíî ïî ýòîìó àäðåñó?

Ëèñòèíã 192. Ñîäåðæèìîå ïàìÿòè ïî àäðåñó 44B004h

.data:0044B004 01 00 00 00 dd 1

.data:0044B008 FF FF FF FF dd 0FFFFFFFFh

.data:0044B00C F6 02 00 00 dd 2F6h

.data:0044B010 14 B0 04 00 dd 4B014h

Òåïåðü ñòàíîâèòñÿ ïîíÿòíî, ÷òî î÷åðåäíàÿ ìàøèííàÿ êîìàíäà — êîìàíäà
LODSD ïîìåùàåò â ðåãèñòð EAX åäèíèöó è ñäâèãàåò ESI íà ñëåäóþùåå äâîéíîå
ñëîâî â ñïèñêå. Ñàì EAX íåçàìåäëèòåëüíî ïåðåñûëàåòñÿ íà äîëãîâðåìåííîå õðà-
íåíèå â ðåãèñòð EBP, à â EAX çàãðóæàåòñÿ FFFFFFFFh èëè «ìèíóñ åäèíèöà» â
çíàêîâîì ïðåäñòàâëåíèè. Âïðî÷åì, â EAX îíà äîëãî íå çàäåðæèâàåòñÿ è ñîäåðæè-
ìîå ðåãèñòðîâ EAX è EBP âñêîðå ìåíÿåòñÿ ìåñòàìè, à çàòåì è âîâñå ñóììèðóåòñÿ
â åäèíîå öåëîå, ðàâíîå, êàê è ñëåäîâàëî îæèäàòü, íóëþ. Äàëåå ñëåäóåò áåçóìíàÿ
ïðîâåðêà ôëàãà íóëÿ è ïðûæîê êóäà-òî âãëóáü êîäà, åñëè Zero Flag íå óñòàíîâ-
ëåí. Ñìûñë ïðîèñõîäÿùåãî íå ñîâñåì ÿñåí (âî âñÿêîì ñëó÷àå, åñëè â íåì êàê
ñëåäóåò íå ðàçáèðàòüñÿ), îäíàêî ïîñêîëüêó íèêàêîãî âëèÿíèÿ íà ïîñëåäóþùèé
êîä ýòè ìàõèíàöèè ñ ðåãèñòðàìè íå îêàçûâàþò, ïðîïóñòèì èõ íà ôèã.

À âîò ñëåäóþùàÿ ïàðà ìàøèííûõ êîìàíä çàñëóæèâàåò ñàìîãî ïðèñòàëüíîãî
ðàññìîòðåíèÿ: MOV EBP, DX/BSWAP EBP. Íà ñàìîì äåëå ýòî ëèøü êóñî÷åê ìîçàèêè,
à îñòàëüíûå ðàññåÿíû ïî ïðåäûäóùèì ëèñòèíãàì, è ïîëíàÿ êàðòèíà âûãëÿäèò
òàê: MOV EAX, FS:[0]/MOV EDX, [EAX.handle]/BSWAP EDX/MOV EBP, DX/BSWAP EBP.
Â ïåðåâîäå íà ÷åëîâå÷åñêèé ÿçûê ýòî çâó÷èò ïðèáëèçèòåëüíî òàê: çàïèõíóòü â
EBP ñòàðøåå ñëîâî àäðåñà îðèãèíàëüíîãî îáðàáîò÷èêà ñòðóêòóðíûõ èñêëþ÷åíèé,
óñòàíîâëåííîãî îïåðàöèîííîé ñèñòåìîé. Çà÷åì îí ïîíàäîáèëñÿ Õàðîíó? À âîò
çà÷åì — ýòî êëþ÷ ê áàçîâîìó àäðåñó çàãðóçêè KERNEL32.DLL. Îïûòíûå õàêå-
ðû íàâåðíÿêà çíàþò, ÷òî: à) îðèãèíàëüíûé îáðàáîò÷èê âñåãäà ïðèíàäëåæèò KER-
NEL32.DLL (ïðàâäà, àâòîðó èçâåñòíû íåêîòîðûå àíòèâèðóñíûå ïàêåòû, êîòîðûå
äëÿ êàêèõ-òî ñâîèõ öåëåé ïîäìåíÿþò îðèãèíàëüíûé çàãðóç÷èê íà ñâîé åùå íà

248 Ïðèìåðû ðåàëüíûõ âçëîìîâ

ñòàäèè çàãðóçêè ïðîãðàììû); á) áàçîâûå àäðåñà çàãðóçêè äèíàìè÷åñêèõ áèáëèî-
òåê, êðàòíûõ 1000h.

Ëèñòèíã 193. EBP := HIWORD(FS:[0].handle) Ïîëó÷åíèå ñòàðøåãî ñëîâà àäðåñà
îðèãèíàëüíîãî îáðàáîò÷èêà ñòðóêòóðíûõ èñêëþ÷åíèé, ïðèíàäëåæàùåãî
KERNEL32.DLL; ìóñîðíûå êîìàíäû çàëèòû òåìíî-ñåðûì öâåòîì, à çíà÷èìûå —
èíâåðñíûì

001B:00446753 JZ 00446774 ; \

001B:00446755 LEA ESI,[EAX+00009371] ; |

001B:0044675B LODSD ; |

001B:0044675C MOV EBP,EAX ; |

001B:0044675E LODSD ; +- ìóñîð

001B:0044675F XCHG EAX,EBP ; |

001B:00446760 ADD EAX,EBP ; |

001B:00446762 JNZ 00446790 ; /

001B:00446764 MOVZX EBP,DX

001B:00446767 BSWAP EBP

Òàêèì îáðàçîì, êîëü ñêîðî ïî êðàéíåé ìåðå îäèí áàéò, ïðèíàäëåæàùèé
KERNEL32.DLL, íàì èçâåñòåí, ìû ìîæåì íàéòè è âñå îñòàëüíûå. Ïðèçíàòüñÿ, â
ïåðâûé ìîìåíò ÿ ïîäóìàë, ÷òî íåîáõîäèìûå äëÿ ðàáîòû ëèíêåðà API-ôóíêöèè
Õàðîí èùåò â ïàìÿòè ïî èõ ñèãíàòóðàì. Ñïîñîá ïðîñòîé, íî â ïëàíå ïðîöåññîð-
íûõ ðåñóðñîâ âåñüìà íåäåøåâûé. Îäíàêî, Þðèé çàâåðèë ìåíÿ, ÷òî ýòî íå
òàê, — òóò-òî ëþáîïûòñòâî è ñûãðàëî (ïî÷åìó, âû äóìàåòå, ÿ åãî çàùèòó âîîáùå
ëîìàòü ñòàë?!).

Àëãîðèòì ïîèñêà API-ôóíêöèé â ïàìÿòè ñòàíîâèòñÿ ïðåäåëüíî ÿñåí ñ ïåðâî-
ãî æå âçãëÿäà íà ñëåäóþùóþ ìàøèííóþ êîìàíäó «CMP word prt [EBP + 0], 5A4D».
Äàæå íà÷èíàþùèå ëîìàòåëè íàâåðíÿêà ðàñïîçíàëè â êîíñòàíòå 5A4Dh çíàìåíè-
òóþ ñèãíàòóðó «MZ», êðàñóþùóþñÿ â íà÷àëå êàæäîãî EXE-ôàéëà (Mark Zbinov-
sky òî áèøü). Åñëè æå òåêóùåå ñëîâî íå åñòü «MZ», òî Õàðîí óìåíüøàåò çíà÷å-
íèå ðåãèñòðà EBP íà îäíó ìàøèííóþ ñòðàíèöó (SUB EBP, 1000h) è âûïîëíÿåò ïðî-
âåðêó îïÿòü. Òàê ïðîäîëæàåòñÿ äî òåõ ïîð, ïîêà èñêîìàÿ ïîñëåäîâàòåëüíîñòü íå
áóäåò íàéäåíà.

Çàòåì â ðåãèñòð EAX çàãðóæàåòñÿ çíà÷åíèå ÿ÷åéêè, ðàñïîëîæåííîé ïî àäðåñó
[EBP + 3C] (óêàçàòåëü íà íà÷àëî PE-çàãîëîâêà èñïîëíÿåìîãî ôàéëà), è âûïîëíÿåò-
ñÿ äîïîëíèòåëüíàÿ ïðîâåðêà íà PE-ñèãíàòóðó — «CMP dword ptr [EAX+EBP], 4550h»
(4550h â ñòðîêîâîì ïðåäñòàâëåíèè «PE» è åñòü). Åñëè è ýòà ïðîâåðêà ïðîøëà
óñïåøíî, áàçîâûé àäðåñ çàãðóçêè äèíàìè÷åñêîé áèáëèîòåêè KERNEL32.DLL ñ÷è-
òàåòñÿ íàéäåííûì.

Äëÿ îïðåäåëåíèÿ àäðåñà API-ôóíêöèè òåïåðü îñòàåòñÿ ëèøü âûçâàòü ôóíê-
öèþ HaronGetProcAddress, êîòîðîé, ôóíêöèÿ sub_44658D ñóäÿ ïî âñåìó è ÿâëÿåò-
ñÿ. ÎÊ, ïðåäïîëîæèì, ÷òî òàê, íî òîãäà ôóíêöèÿ HaronGetProcAddress äîëæíà
ïðèíèìàòü â êà÷åñòâå àðãóìåíòà óêàçàòåëü íà èìÿ (îðèäèíàë) ýòîé ôóíêöèè,
èëè, íà êðàéíèé ñëó÷àé, åå ñèãíàòóðó (õîòÿ, åñëè âåðèòü Õàðîíó, ôóíêöèè èì-
ïîðòèðóþòñÿ íå ïî ñèãíàòóðàì).

Ïåðåä âûçîâîì sub_44658D ÿâíûì îáðàçîì èíèöèàëèçèðóþòñÿ âñåãî òðè ðå-
ãèñòðà: 1) ðåãèñòð ESI, ïðèíèìàþùèé ïðåæíåå çíà÷åíèå ðåãèñòðà EBX (4460C4h)

Ïðèìåðû ðåàëüíûõ âçëîìîâ 249

è ïîñëå ñ÷èòûâàíèÿ äâîéíîãî ñëîâà ïî LOADSD ñìåùàþùèéñÿ íà ÷åòûðå áàéòà
âïåðåä; 2) ðåãèñòð EAX, àêêóìóëèðóþùèé çíà÷åíèå ýòîãî ñàìîãî äâîéíîãî ñëîâà
(4334F9h); 3) ðåãèñòð EBX, ðàâíûé ñóììå îáíîâëåííîãî ðåãèñòðà EAX è êîíñòàí-
òû 19713h, ÷òî â ðåçóëüòàòå äàåò 44ÑÑ0Ñh è ïðèõîäèòñÿ íà íåèíèöèàëèçèðîâàí-
íóþ îáëàñòü ïàìÿòè.

Èòîãî, â ÿâíîì âèäå èìåí API-ôóíêöèé íåò, íè÷åãî, õîòÿ áû îòäàëåííî ïî-
õîæåãî íà èõ îðäèíàëû, òîæå íåò, à âîò ñîäåðæèìîå îáëàñòè ïàìÿòè, íà êîòî-
ðóþ óêàçûâàåò ðåãèñòð ESI, âïîëíå ìîæåò áûòü ðàñöåíåíî êàê ñèãíàòóðà. Êàê
óçíàòü, ÷òî åñòü ÷òî íàâåðíÿêà? Åñòåñòâåííî, ïðîàíàëèçèðîâàòü àëãîðèòì ôóíê-
öèè sub_44658Dh, è òîãäà âñå ñòàíåò áîëåå èëè ìåíåå ÿñíî.

Ëèñòèíã 194. ßäðî ôóíêöèè stealth çàãðóçêè áèáëèîòåêè Kernel32.dll,
îïðåäåëÿþùåå áàçîâûé àäðåñ åå çàãðóçêè ïóòåì ïîèñêà ñèãíàòóð «MZ» è «PE»
â îïåðàòèâíîé ïàìÿòè (çàëèâêîé âûäåëåíà ëîãè÷åñêàÿ ñòðóêòóðà êîäà)

001B:00446769 XOR CL,09

001B:0044676C CMP WORD PTR [EBP+00],5A4D <*******

001B:00446772 JNZ 00446781 -->---[ýòî íå MZ]-� *

001B:00446774 MOV EAX,[EBP+3C] | *

001B:00446777 CMP DWORD PTR [EAX+EBP+0],4550 | *

001B:0044677F JZ 00446790 ########## | *

001B:00446781 SUB EBP,00010000 <----#--------� *

001B:00446787 LOOP 0044676C *********#************

001B:00446789 XOR ECX,ECX #

001B:0044678B CALL 004466B1 #

001B:00446790 XCHG ESI,EBX <<<########

001B:00446792 LODSD

001B:00446793 LEA EBX,[EAX+00019713]

001B:00446799 CALL 0044658D ; HaronGetProcAddress

001B:0044679E JAE 00446789

Ëèñòèíã 195. Cîäåðæèìîå îáëàñòè ïàìÿòè, ïåðåäàâàåìîå ôóíêöèè sub_44658Dh

:d esi

0023:004460C4 F9 34 43 00 D5 89 ED 2C-8C 89 2D 4C 4E 2C 4E 2F .4C....,..-LN,N/

0023:004460D4 28 C9 D7 E8 AC 8E 0A 4E-ED 6C 28 8C 8C 4E AC 6E (......N.l(..N.n

0023:004460E4 6E DA 29 6E 88 AC 4C AE-EC EC AC 4E 0A 4E AC 6E n.)n..L....N.N.n

0023:004460F4 AC CD 8E C9 D4 68 8D ED-6E AC 09 2C CD 8C 8D ACh..n..,....

Òàèíñòâà stealth èìïîðòà API-ôóíêöèé (÷àñòü II),
èëè êàê óñòðîåíà HaronGetProcAddress

Âûïîëíåíèå ôóíêöèè HaronGetProcAddress íà÷èíàåòñÿ ñ çàãðóçêè ñìåùåíèÿ
PE-çàãîëîâêà â ðåãèñòð EAX (MOV EAX, [EBP +3Ch]) ñ èñïîëüçîâàíèåì ðåãèñòðà
EBP â êà÷åñòâå áàçîâîãî óêàçàòåëÿ íà àäðåñ çàãðóçêè äèíàìè÷åñêîé áèáëèîòåêè
â ïàìÿòè. Çàòåì ïîëó÷åííîå ñìåùåíèå èñïîëüçóåòñÿ äëÿ âû÷èñëåíèÿ óêàçàòåëÿ
íà IMAGE_DIRECTORY (MOV EDI, [EAX + EBP +78h]), ñîäåðæàùóþ ñðåäè ïðî÷åãî è
ñìåùåíèå òàáëèöû ýêñïîðòà, êîòîðàÿ õðàíèòñÿ â ïåðâîì æå åå ýëåìåíòå. Ñëå-
äîâàòåëüíî, ìàøèííàÿ êîìàíäà LEA EAX, [EAX +EBP +78h] è çàãðóæàåò óêàçàòåëü

250 Ïðèìåðû ðåàëüíûõ âçëîìîâ

íà EXPORT_TABLE â ðåãèñòð EDI. Ðàçìåð òàáëèöû ýêñïîðòà çàãðóæàåòñÿ â ðåãèñòð
EAX ìàøèííîé êîìàíäîé MOV EAX, [EAX + EBP 7C], à çàòåì ïîñðåäñòâîì àëãåáðà-
è÷åñêîãî ñëîæåíèÿ ðàçìåðà òàáëèöû ýêñïîðòà ñ óêàçàòåëåì íà åå íà÷àëî ìû
ïîëó÷àåò óêàçàòåëü íà åå êîíåö, êîòîðûé è çàñûëàåì â ñòåê. Â ëèñòèíãå $ â
êâàäðàòíûõ ñêîáêàõ îòìå÷åíî åãî ñìåùåíèå îòíîñèòåëüíîãî ïëàâàþùåãî ôðåé-
ìà ôóíêöèè.

Äàëåå òåì æå ñàìûì Ìàêàðîì Õàðîí ïîëó÷àåò è çàñûëàåò â ñòåê: àäðåñ
ASCIIZ-ñòðîêè, ñîäåðæàùåé èìÿ DLL-ôàéëà, êîëè÷åñòâî âõîäîâ â export address
table è name pointer table. Âèäèòå, êàê âñå ïðîñòî!

Ëèñòèíã 196. «Ðó÷íîé» ðàçáîð IMAGE_DIRECTORY (ðàçëè÷íûå ñìûñëîâûå ãðóïïû
êîìàíä çàëèòû ñâîèì öâåòîì)

001B:0044658D PUSH EBP [-38h]

001B:0044658E MOV EAX,[EBP+3C] ; ñìåùåíèå PE-çàãîëîâêà

001B:00446591 MOV EDI,[EAX+EBP+78] ; óêàçàòåëü íà export directory

001B:00446595 PUSH EDI [-34h] ;

001B:00446596 OR EAX,EAX ;

001B:00446598 MOV EAX,[EAX+EBP+7C] ; ðàçìåð export directory

001B:0044659C LEA EAX,[EDI+EAX-01] ; íà êîíåö export directory

001B:004465A0 PUSH EAX [-30h] ; íà êîíåö export directory

001B:004465A1 JNZ 004465A5 ; åñòü PE-çàãîëîâîê?

001B:004465A3 XOR EBP,EBP ; EBP := 0

001B:004465A5 MOV EAX,[EDI+EBP+1C] ; Export Address Table RVA

001B:004465A9 ADD EAX,EBP ; EAX := EAX + 0 == EAX

001B:004465AB PUSH EAX [-2Ñh] ; Export Address Table RVA

001B:004465AC MOV EAX,[EDI+EBP+20] ; Name Pointer RVA

001B:004465B0 ADD EAX,EBP ; EAX := EAX + 0 == EAX

001B:004465B2 PUSH EAX [-28h] ; Name Pointer RVA

001B:004465B3 MOV EAX,[EDI+EBP+24] ; Ordinal Table RVA

001B:004465B7 ADD EAX,EBP

001B:004465B9 PUSH EAX [-24h] ; Ordinal Table RVA

001B:004465BA PUSH DWORD PTR [EDI+EBP+18] [-20h] ; number of name pointers

001B:004465BE XOR EDI,EDI ; EDI := 0

001B:004465C0 SUB ESP,20 ; ðåçåðâèðóåì ïàìÿòü äëÿ loc_var

001B:004465C3 JMP 00446631

Ïîñëå òîãî êàê ñòðóêòóðà EXPORT_TABLE ðàçîáðàíà äî ïîñëåäíåãî âèíòèêà,
Õàðîí, ïðåäâàðèòåëüíî îáíóëèâ ðåãèñòð EDI è çàðåçåðâèðîâàâ 20h áàéò ñòåêîâîé
ïàìÿòè ïîä ëîêàëüíûå ïåðåìåííûå, ñîâåðøàåò ïðûæîê ïî àäðåñó 446631h.

Òóò îí ÷èòàåò áàéò (íå äâîéíîå ñëîâî, êàê îáû÷íî!), íà êîòîðûé óêàçûâàåò
ðåãèñòð ESI (à óêàçûâàåò îí, êàê ìû ïîìíèì ïî êîäó, ïðîàíàëèçèðîâàííîìó ðà-
íåå, íà êàêóþ-òî ïîäîçðèòåëüíóþ òàáëèöó, ñîäåðæàùóþ ñïëîøíóþ òàðàáàðùè-
íó). Âîò îí, ìîìåíò èñòèíû! Ñåé÷àñ ìû ðàçáåðåìñÿ, ÷òî ýòî çà ìåøàíèíà òàêàÿ
è êàê ñ íåé ðàáîòàòü!

Ïðî÷èòàííûé áàéò ñóììèðóåòñÿ ñ êîíñòàíòîé 37h è çàñûëàåòñÿ â ðåãèñòð
ECX, ðàñøèðÿñü äî äâîéíîãî ñëîâà. Õì, ïîõîæå, çäåñü ñïðÿòàíà çàøèôðîâàííàÿ
äëèíà íåêîòîðîé ñòðóêòóðû. Áûòü ìîæåò, ñòðîêè çàøèôðîâàííîãî èìåíè
API-ôóíêöèè?! Î÷åíü ïîõîæå íà òî, íî íå áóäåò ñïåøèòü, ïðåäîñòàâèâ ñîáûòèÿì
ðàçâèâàòüñÿ ñâîèì ÷åðåäîì. Êàê áû òàì íè áûëî, ïðîâåðèâ íà íåðàâåíñòâî

Ïðèìåðû ðåàëüíûõ âçëîìîâ 251

íóëþ, Õàðîí ïðûãàåò áëîõîé íà àäðåñ 4465Ñ5h (íó ÷òî ýòî çà ïðûæêè ïî âñåìó
êîäó, à?!)

Ëèñòèíã 197. Ðàñøèôðîâêà äëèíû ñòðîêè, ñîäåðæàùåé èìÿ API-ôóíêöèè

001B:00446631 LODSB ; ÷èòàåì áàéò

001B:00446632 ADD AL,37 ; ðàñøèôðîâûâàåì åãî

001B:00446634 MOVZX ECX,AL ; çàñûëàåì â ECX

001B:00446637 JNZ 004465C5 ; åñëè ñ÷åò÷èê íå íîëü, òî ïðûãàåì

Ïðèçåìëèâøèñü â ìåñòå÷êå 4465Ñ5h, ìû íàòûêàåìñÿ íà òðèâèàëüíûé ðàñ-
øèôðîâùèê, öèêëè÷åñêè ñäâèãàþùèé êàæäûé áàéò çàãðóæàåìîé ñòðîêè íà òðè
áèòà âëåâî è çàïèñûâàþùèé åãî â ñòåê — â çàðàíåå çàðåçåðâèðîâàííóþ äëÿ
ýòîé öåëè îáëàñòü ïàìÿòè. Îáðàòèòå âíèìàíèå, êàê ýëåãàíòíî âñòàâëÿåòñÿ çà-
âåðøàþùèé ñòðîêó íóëü — MOV [EDI], CL è íèêàêèõ ëàïòåé! Ïîñêîëüêó ïîñëå
çàâåðøåíèÿ ïîñëåäíåé ìàøèííîé êîìàíäû STOSB ðåãèñòð EDI óêàçûâàåò íà ñëå-
äóþùèé çà êîíöîì ñòðîêè áàéò, à ðåãèñòð CL, èñïîëüçóþùèéñÿ â êà÷åñòâå ñ÷åò-
÷èêà öèêëà, ïî åãî çàâåðøåíèþ ðàâåí, åñòåñòâåííî, íóëþ, òî Õàðîí âûãîäíî èñ-
ïîëüçóåò ïðåèìóùåñòâà àññåìáëåðà êàê ÿçûêà ñ íåîãðàíè÷åííîé ñâîáîäîé äëÿ
èçîùðåííîãî ïðîãðàììèðîâàíèÿ. Ïîïðîáóéòå íàïèñàòü òàêîå íà ßÂÓ!

Âïðî÷åì, ýòî óæå âòîðîñòåïåííûå äåòàëè, à íàñ ñåé÷àñ áîëüøå âñåãî èíòå-
ðåñóåò âîïðîñ, òàê ÷òî æå òàêîå çäåñü ðàñøèôðîâûâàëîñü. Êàê? Ðàçâå âû íå íà-
áëþäàëè çà ðàñøèôðîâêîé â ïðîöåññå åå âûïîëíåíèÿ?! Íó êîíå÷íî æå, íèêòî èç
íàñ íå ñìîã óäåðæàòüñÿ îò ñîáëàçíà, ÷òîáû íå ïîäñìîòðåòü, ÷òî æå òàêîå çàïè-
ñûâàåòñÿ ïî àäðåñó, ñîäåðæàùåìóñÿ â ðåãèñòðå EDX, à íàõîäèòñÿ òàì... (ñì. ëè-
ñòèíã $+1). Âîò ýòî äà! Òàì íàõîäèòñÿ âïîëíå ÷èòàáåëüíàÿ ñòðîêà «LoadLibra-
ryA».

Ëèñòèíã 198. Ðàñøèôðîâùèê çàøèôðîâàííûõ ñòðîê (êëþ÷åâàÿ êîìàíäà
ðàñøèôðîâêè âûäåëåíà æèðíûì öâåòîì è âçÿòà â ðàìêó)

001B:004465C5 MOV EDX,EDI ; ñîõðàíÿåì EDI â ðåãèñòðå EDX

001B:004465C7 MOV EDI,ESP ; EDI íà âåðøèíó ñòåêà

001B:004465C9 PUSH ECX ; çàíîñèì â ñòåê äëèíó ñòðîêè

001B:004465CA LODSB ; ÷èòàåì î÷åðåäíîé áàéò

001B:004465CB ROL AL,03 ; ðàñøèôðîâûâàåì åãî

001B:004465CE STOSB ; êèäàåì ðàñøèôðîâêó â ñòåê

001B:004465CF LOOP 004465CA ; ìîòàåì öèêë

001B:004465D1 MOV [EDI],CL ; ñòàâèì çàâåðøàþùèé íóëü

Ëèñòèíã 199. Ðàñøèôðîâàííîå èìÿ ôóíêöèè
(âûäåëåíî æèðíûì öâåòîì è âçÿòî â ðàìêó)

0023:0012FF78 4C 6F 61 64 4C 69 62 72-61 72 79 41 AA F5 12 00 LoadLibraryA....

0023:0012FF88 00 00 00 00 00 00 00 00-0A 00 00 00 00 00 00 00

0023:0012FF98 37 03 00 00 44 71 ED 77-B2 77 ED 77 68 64 ED 77 7...Dq.w.w.whd.w

0023:0012FFA8 93 BF 05 00 40 64 05 00-00 00 E8 77 9E 67 44 00@d.....w.gD.

Òàê, çíà÷èò, ïî àäðåñó 4460Ñ8h íàõîäèòñÿ ìàññèâ çàøèôðîâàííûõ ñòðîê ñ
èìåíàìè èñïîëüçóåìûõ Õàðîíîì API-ôóíêöèé! Òåïåðü ìû óæå â ñîñòîÿíèè íà-
ïèñàòü ñêðèïò äëÿ IDA, êîòîðûé áû ðàñøèôðîâàë òàáëèöó èìåí API-ôóíêöèé,

252 Ïðèìåðû ðåàëüíûõ âçëîìîâ

óïðîùàÿ òåì ñàìûì äèçàññåìáëèðîâàíèå ôàéëà (íàøà êîíå÷íàÿ öåëü — âîññòà-
íîâèòü â äèçàññåìáëåðå òàáëèöó stealth-èìïîðòà, ïîñêîëüêó áåç ýòîãî äèçàññåìá-
ëèðîâàíèå ëèíêåðà ïðîñòî íåðåàëüíî).

Íàïîìíèì âêðàòöå àëãîðèòì ðàñøèôðîâêè. Áåðåì ïåðâûé áàéò òàáëèöû
èìåí, äîáàâëÿåì ê íåìó «ìàãè÷åñêîå» ÷èñëî 37h è èñïîëüçóåì ïîëó÷åííîå çíà-
÷åíèå êàê äëèíó ðàñøèôðîâûâàåìîé ñòðîêè, íàä êàæäûì áàéòîì êîòîðîé ïðîâî-
äèì îïåðàöèþ öèêëè÷åñêîãî ñäâèãà íà òðè ïîçèöèè âëåâî. Ñòîï! ßçûê IDA-Ñè íå
ïîääåðæèâàåò öèêëè÷åñêèõ ñäâèãîâ! Íó è êàêàÿ â ýòîì áåäà? Ðåàëèçóåì ýòó îïå-
ðàöèþ «âðó÷íóþ» íà áàçå ëîãè÷åñêèõ ñäâèãîâ è îïåðàòîðîâ AND è OR!

Ëèñòèíã 200. Ñêðèïò äëÿ IDA, ðàñøèôðîâûâàþùèé çàøèôðîâàííûå
èìåíà API-ôóíêöèé

// ðàñøèôðîâùèê òàáëèöû èìåí

#define X_ADD 0x37

#define P (a + p + 1)

static main()

{

auto _beg, _end, a, count, p, x, x1, x2, s0;

_beg = SelStart(); _end = SelEnd(); p = _beg;

if (_beg == -1)

{

Warning("íå âûäåëåíà îáëàñòü äëÿ ðàñøèôðîâêè!");

return 0;

}

Message("íà÷èíàåì ðàñøèôðîâêó ñ %x ïî %x ïóòåì ROL 3\n", _beg, _end);

while(p < _end)

{

s0 = "";

count = (Byte(p) + X_ADD) & 0xFF; PatchByte(p, count);

for (a = 0; a < count; a++)

{

x1 = (Byte(P) >> 5); x2 = (Byte(P) << 3); x = x1 | x2;

s0 = s0 + form("%c", x); PatchByte(P, x);

}

Message("%s\n",s0); MakeComm(p, s0);

p = P;

}

}

Â êîíå÷íîì èòîãå (åñëè âñå ñäåëàíî ïðàâèëüíî) ðàñøèôðîâàííàÿ òàáëèöà
èìåí áóäåò âûãëÿäåòü òàê (íèæå äëÿ ýêîíîìèè ìåñòà ïðèâåäåí âñåãî ëèøü åå
ôðàãìåíò):

Ëèñòèíã 201. Òàáëèöà èìåí ïîñëå ðàñøèôðîâêè

.text:004460C8 aLoadlibrarya db 12,'LoadLibraryA',0

.text:004460D6 aGetprocaddress db 14,'GetProcAddress'

.text:004460E5 aIsdebuggerprese db 17,'IsDebuggerPresent',0

Ïðèìåðû ðåàëüíûõ âçëîìîâ 253

.text:004460F8 aClosehandle db 11,'CloseHandle' ;

.text:00446104 aCreatedirectory db 16,'CreateDirectoryA'

.text:00446115 aCreateeventa db 12,'CreateEventA' ;

.text:00446122 aCreatefilea db 11,'CreateFileA' ;

.text:0044612E aCreatefilemappi db 18,'CreateFileMappingA'

.text:00446141 aDeletefilea db 11,'DeleteFileA' ;

.text:0044614D aFiletimetolocal db 23,'FileTimeToLocalFileTime' ;

.text:00446165 aFillconsoleoutp db 27,'FillConsoleOutputCharacterA';

.text:00446181 aFindclose db 09,'FindClose' ;

.text:0044618B aFindfirstfilea db 14,'FindFirstFileA' ;

.text:0044619A aFindnextfilea db 13,'FindNextFileA' ;

.text:004461A8 aFindresourceexw db 15,'FindResourceExW' ;

.text:004461B8 aFlushconsoleinp db 23,'FlushConsoleInputBuffer' ;

Òåì âðåìåíåì æèçíü ïðîäîëæàåòñÿ è òðàññèðîâêà ïðîãðàììû ïðèâîäèò íàñ
ê òîìó ñàìîìó êîäó, êîòîðûé è îñóùåñòâëÿåò «ðó÷íîå» èìïîðòèðîâàíèå ôóíê-
öèé. Ïåðâûì äåëîì â ðåãèñòð EDI çàãðóæàåòñÿ... ÷åðò âîçüìè, ÷òî â íåãî çàãðó-
æàåòñÿ? Âî âñÿêîì ñëó÷àå, IDA íå ìîæåò âíÿòíî ñêàçàòü íàì, ÷òî. Äàâàéòå
âåðíåìñÿ â íà÷àëî ôóíêöèè. Âñïîìíèì, ÷òî Õàðîí ïðåäâàðèòåëüíî çàíîñèë â
ñòåê äåêîäèðîâàííûå ýëåìåíòû EXPORT_TABLE, à çàòåì ïåðåäâèíóë óêàçàòåëü âåð-
øèíû ñòåêà íà 20h áàéò ââåðõ. Òàêèì îáðàçîì, ìàøèííàÿ êîìàíäà «MOV EDI,

[ESP + 24h]» çàãðóæàåò ñîäåðæèìîå, çàòîëêíóòîå â ñòåê ïåðâûì, ïðåäøåñòâóþ-
ùèì åé PUSH'åì. À ýòî åñòü êîëè÷åñòâî ýêñïîðòèðóåìûõ äèíàìè÷åñêîé áèá-
ëèîòåêîé èìåí!

À ÷òî äåëàåò ìàøèííàÿ êîìàíäà XCHG ESI, [ESP]? Òî, ÷òî îíà îáìåíèâàåò
ìåñòàìè çíà÷åíèå ðåãèñòðà ESI è äâîéíîãî ñëîâà, ëåæàùåãî íà âåðøèíå ñòåêà,
ýòî, èçâèíèòå çà ãðóáîñòü, è äóðàêó ïîíÿòíî. À âîò ÷òî ëåæèò íà âåðøèíå ñòå-
êà? Äâîéíîå ñëîâî, ñîäåðæàùåå äëèíó ñòðîêè ñ èìåíåì ôóíêöèè (ïîìíèòå ïî-
ñëåäíþþ èíñòðóêöèþ PUSH ECX?).

Çàòåì â EDX çàãðóæàåòñÿ êîëè÷åñòâî ýêñïîðòèðóåìûõ èìåí, âðåìåííî ñîõðà-
íåííûõ äî ýòîãî â ðåãèñòðå EDI, à ñàì EDI îòíûíå áóäåò èñïîëüçîâàòüñÿ êàê
ñ÷åò÷èê èìïîðòîâ (õèòðàÿ ôóíêöèÿ Õàðîíà çà îäèí ðàç ìîæåò èìïîðòèðîâàòü è
áîëåå îäíîé ôóíêöèè, ÷òî çíà÷èòåëüíî óâåëè÷èâàåò åå ïðîèçâîäèòåëüíîñòü â
ñðàâíåíèè ñ êó÷åé âûçîâîâ GetProcAddress).

Â ñ÷åò÷èê ECX çàãðóæàåòñÿ äëèíà èìïîðòèðóåìîãî èìåíè, óâåëè÷åííîãî íà
åäèíèöó (LEA ECX, [ESI + 01]), è çàòåì ìû âõîäèì â «ãîëîâó» î÷åíü èíòåðåñíîãî
öèêëà, êîòîðûé, âìåñòî òóïîãî ïåðåáîðà âñåõ ýêñïîðòîâ îäèí çà äðóãèì, îñóùå-
ñòâëÿåò ïîèñê òðåáóåìîãî èìïîðòà ïðîäâèíóòûì àëãîðèòìîì «âèëêè». Èñïîëü-
çóÿ òîò ôàêò, ÷òî èìåíà API-ôóíêöèé, ýêñïîðòèðóåìûå ñèñòåìíûìè áèáëèîòåêà-
ìè, îòñîðòèðîâàíû ïî àëôàâèòó, Õàðîí àíàëèçèðóåò ôëàã ïåðåíîñà, óñòàíîâëåí-
íûé ìàøèííîé êîìàíäîé CPMSB, è, â çàâèñèìîñòè îò ðåçóëüòàòîâ ñðàâíåíèÿ,
ïðûãàåò ëèáî «íàçàä», ëèáî «âïåðåä». Ïàðà ðåãèñòðîâ EDI/ESI çàäàåò äèàïàçîí
ïîèñêà (èíäåêñ ïåðâîãî è ïîñëåäíåãî ýêñïîðòèðóåìîãî èìåíè ñîîòâåòñòâåííî),
à êîíñòðóêöèÿ LEA EDX, [EDI + ESI]/SHR EDX, 1 âû÷èñëÿåò ñåðåäèíó ýòîãî äèàïà-
çîíà. Ñîáñòâåííî, ýòî è åñòü êëþ÷åâîé ìîìåíò â ïîäïðîãðàììå ïîèñêà èìåíè, à
âñå îñòàëüíîå — òðàäèöèîííî è íåèíòåðåñíî.

254 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Åäèíñòâåííîå, î ÷åì èìååò ñìûñë óïîìÿíóòü: âû÷èñëåíèå àäðåñîâ ëîêàëü-
íûõ ïåðåìåííûõ â ïëàâàþùåì êàäðå ñòåêà. Êàê îïðåäåëèòü, ê êàêèì èìåííî
ÿ÷åéêàì ïàìÿòè îáðàùàþòñÿ èíñòðóêöèè MOV EDI, [ESP + 24], XCHG ESI, [ESP],
LEA ECX, [ESP + 10] è LEA EAX, [ESP + 38]? Íà÷íåì ñ ïåðâîé èç íèõ. Èñïîëüçóÿ
êâàäðàòíûå ñêîáêè, ðàññòàâëåííûå â ëèñòèíãå $-6, ìû ìîæåì çàêëþ÷èòü, ÷òî â
ÿ÷åéêå, îòñòîÿùåé îò âåðøèíû ñòåêà íà 24h áàéò, õðàíèòñÿ ïåðåìåííàÿ, ñîäåð-
æàùàÿ â ñåáå address table entries, îäíàêî ýòî íå òàê, è ïðîãîí ïîä îòëàä÷èêîì
ïîçâîëÿåò óñòàíîâèòü, ÷òî â äàííîé ÿ÷åéêå íàõîäèòñÿ àáñîëþòíî äðóãîå çíà÷å-
íèå — number of name pointers, ñîîòâåòñòâóþùåå îòíîñèòåëüíîìó ñìåùåíèþ â
20h. Îòêóäà æå âçÿëàñü ðàçíèöà â ÷åòûðå áàéòà? Åå «ñúåëà» êîìàíäà
4465C9:PUSH ECX, ñìåñòèâøàÿ óêàçàòåëü ñòåêà íà îäíî äâîéíîå ñëîâî ââåðõ. Ýòà
ìàëåíüêàÿ íåâíèìàòåëüíîñòü ÷óòü íå ñòîèëà íàì íåñêîëüêèõ ÷àñîâ, óøåäøèõ íà
âûÿñíåíèå, íà êîé òàêîé õðåí ïðîãðàììå ïîòðåáîâàëîñü èñïîëüçîâàòü address
table entries â êà÷åñòâå ñ÷åò÷èêà. Ïîýòîìó ôóíêöèè ñ ïëàâàþùèì ôðåéìîì ëó÷-
øå âñåãî èññëåäîâàòü â IDA PRO, êîòîðàÿ àâòîìàòè÷åñêè îòñëåæèâàåò çíà÷åíèå
ðåãèñòðà óêàçàòåëÿ ñòåêà â êàæäîé òî÷êå ïðîãðàììû. Ê ñîæàëåíèþ, IDA PRO íå
ïàíàöåÿ è äàæå îíà íå èçáàâëÿåò íàñ îò íåîáõîäèìîñòè äóìàòü ãîëîâîé, à íå ðó-
êàìè. Õàðîí î÷åíü èçÿùíî îáóë ìåõàíèçì èäåíòèôèêàöèè ëîêàëüíûõ ïåðåìåí-
íûõ — IDA PRO «âèäèò» çàñûëêó â ñòåê 4465B2:PUSH EAX, íî íå ñ÷èòàåò ýòó
ÿ÷åéêó ëîêàëüíîé ïåðåìåííîé, à ïîòîìó è íå îòñëåæèâàåò ê íåé îáðàùåíèÿ. Ãî-
âîðÿ äðóãèìè ñëîâàìè, äèçàññåìáëåð íå ðèñêóåò óòâåðæäàòü, ÷òî èíñòðóêöèè
4465B2:PUSH EAX è 4465D3:MOV EDI, [ESP + 24] íà ñàìîì äåëå àäðåñóþò îäíó è òó
æå ÿ÷åéêó ïàìÿòè! (Ñîáñòâåííî, íàâðÿä ëè ýòî äåëàëîñü ñ öåëüþ çàùèòû, ñåãîä-
íÿ òàê ïîñòóïàþò è ìíîãèå îïòèìèçèðóþùèå êîìïèëÿòîðû).

Ñëåäóþùàÿ ïî ñïèñêó êîìàíäà XCHG ESI, [ESP] ñäåðãèâàåò ñ âåðõóøêè ñòåêà
äâîéíîå ñëîâî, òîëüêî ÷òî çàñóíóòîå òóäà èíñòðóêöèé 4465C9:PUSH ECX (äëèíà
ñòðîêè èìïîðòèðóåìîãî èìåíè), è ïîìåùàåò åãî â ðåãèñòð ESI, âîçâðàùàÿ â ñòåê
åãî ïðåæíåå çíà÷åíèå.

Ñîîòâåòñòâåííî, ìàøèííàÿ êîìàíäà 4465EE:LEA ESI, [ES + 10] çàãðóæàåò â
ðåãèñòð ESI óêàçàòåëü íà... íà âòîðîå ñëîâî, ñ÷èòàÿ îò âåðøèíû ñòåêà (ïåðâûé
áàéò èìåíè èìïîðòèðóåìîé ôóíêöèè)! Ñïðàøèâàåòå, êàê ìû ïîëó÷èëè òàêîé ðå-
çóëüòàò? Âî-ïåðâûõ, ìû ïîñ÷èòàëè ðàçìåð òðåõ äâîéíûõ ñëîâ, çàñûëàåìûõ â
ñòåê êîìàíäàìè PUSH ECX, PUSH ESI è PUSH EDI, âî-âòîðûõ, ó÷èëè ïðåäøåñòâóþ-
ùåå èì äâîéíîå ñëîâî (äëèíó ñòðîêè), çàêèíóòîå â ñòåê êîìàíäîé 4465C9:PUSH

ECX. Â èòîãå ó íàñ ïîëó÷èëîñü ÷åòûðå äâîéíûõ ñëîâà, à 4 	 4 = 16 èëè 10h â
øåñòíàäöàòåðè÷íîé ñèñòåìå èñ÷èñëåíèÿ. Íî ÷òî íàõîäèòñÿ â äàííîé ïîçèöèè
ñòåêà? Âåðíóâøèñü â îêðåñòíîñòè èíñòðóêöèè 4465C9:PUSH ECX, ìû âèäèì ïîñëå-
äîâàòåëüíîñòü ñëåäóþùèõ ìàøèííûõ êîìàíä: MOV EDI, ESP/PUSH ECX/.../STOSB.
Àãà! Âîò îíî! Âñÿ òåððèòîðèÿ îò òåêóùåé ñòåêà è íà 20h áàéò âíèç çàíÿòà ðàñ-
øèôðîâàííûì èìåíåì èìïîðòèðóåìîé ôóíêöèè!

Ïîñëå ýòîãî áóäåò óæå íåòðóäíî ðàññ÷èòàòü ñîäåðæèìîå LEA EAX, [ESP + 38]

(address table entries), òîãäà ñìûñë êîìàíäû MOV EDI, [EDX*4 + EAX] ñâîäèòñÿ ê
ñëåäóþùåìó: ðåãèñòð EDX — ýòî èíäåêñ òåêóùåé ïîçèöèè â address table, «4» —
ýòî ðàçìåð îäíîãî ýëåìåíòà òàáëèöû, òîãäà EDX*4 + EAX åñòü óêàçàòåëü íà ñîîò-
âåòñòâóþùåå åìó ýêñïîðòèðóåìîå èìÿ.

Ïðèìåðû ðåàëüíûõ âçëîìîâ 255

Ëèñòèíã 202. «Ðó÷íîå» èìïîðòèðîâàíèå API-ôóíêöèé ïðîãðåññèâíûì ìåòîäîì
âèëêè (çàëèâêîé âûäåëåíà ëîãè÷åñêàÿ ñòðóêòóðà êîäà)

001B:004465D3 MOV EDI,[ESP+24] ; êîë-âî ýêñïîðòèðóåìûõ èìåí

001B:004465D7 XCHG ESI,[ESP] ; äëèíà ñòðîêè èìïîðò. èìåíè

001B:004465DA XCHG EDX,EDI ; âåðøèíà äèàïàçîíà

001B:004465DC LEA ECX,[ESI+01] ; äëèíà èìåíè + çàâåðøàþùèé íîëü

001B:004465DF MOV ESI,EDX ; íà ïîñëåäíèé ýêñïîðò

001B:004465E1 DEC ESI ; ïîäæèìàåì "äíî" äèàïàçîíà

001B:004465E2 CMP EDI,ESI ; âåðøèíà åùå íå óïàëà íà äíî?

001B:004465E4 JG 00446641 ; -> èñêàòü áîëüøå íå÷åãî (îøèáêà)

001B:004465E6 LEA EDX,[EDI+ESI] ; ñóììà êîíöà è íà÷àëà

001B:004465E9 SHR EDX,1 ; ñåðåäèíà ìåæäó äíîì è âåðøèíîé

001B:004465EB PUSH ECX ; \

001B:004465EC PUSH ESI ; + ñîõðàíÿåì ðåãèñòðû

001B:004465ED PUSH EDI ; /

001B:004465EE LEA ESI,[ESP+10] ; ðàñøèôðîâàííîå èìÿ èìïîðòà

001B:004465F2 MOV EAX,[ESP+38] ; íà address table

001B:004465F6 MOV EDI,[EDX*4+EAX] ; èçâëåêàåì î÷åðåäíîé ýêñïîðò

001B:004465F9 ADD EDI,EBP ; ïîëó÷àåì óêàçàòåëü íà èìÿ

001B:004465FB REPZ CMPSB ; ýòî òî èìÿ, ÷òî íàì íàäî?

001B:004465FD POP EDI ; \

001B:004465FE POP ESI ; + âîññòàíàâëèâàåì ðåãèñòðû

001B:004465FF POP ECX ; /

001B:00446600 JZ 00446609 ; � íóæíîå èìÿ íàéäåíî

001B:00446602 JB 004465DF ; ìû âçÿëè ñëèøêîì íèçêî

001B:00446604 MOV EDI,EDX ; ìû âçÿëè ñëèøêîì âûñîêî...

001B:00446606 INC EDI ; ...îïóñêàåìñÿ ïîáëèæå êî äíó

001B:00446607 JMP 004465E2 ; ìîòàåì öèêë

Îòûñêàâ íåîáõîäèìóþ åìó ôóíêöèþ â òàáëèöå ýêñïîðòèðóåìûõ èìåí, Õà-
ðîí èñïîëüçóåò åå èíäåêñ äëÿ îïðåäåëåíèÿ åå îðäèíàëà, êîòîðûé â ñâîþ î÷åðåäü
èñïîëüçóåòñÿ äëÿ âû÷èñëåíèÿ êîíå÷íîãî RVA-àäðåñà.

Ëèñòèíã 203. Îïðåäåëåíèå àäðåñà ýêñïîðòèðóåìîé ôóíêöèè

001B:00446609 MOV EAX,[ESP+28] ; íà ordinal table

001B:0044660D MOV EDI,EDX ; òåêóùèé èíäåêñ

001B:0044660F MOVZX ESI,WORD PTR [EDI*2+EAX] ; èçâëåêàåì "íàø" îðäèíàë

001B:00446613 MOV EAX,[ESP+30] ; íà export address table

001B:00446617 MOV ECX,[ESI*4+EAX] ; ÷èòàåì ýëåìåíò òàáëèöû

001B:0044661A INC EDI ; ñëåäóþùèé èíäåêñ

001B:0044661B LEA EAX,[ECX+EBP+00] ; ïîëó÷àåì àäðåñ "íàøåé" ôóíêöèè

001B:0044661F CMP ECX,[ESP+38] ; íà export directory

001B:00446623 POP ESI ; íà ñëåä. çàøèôðîâàííîå èìÿ

001B:00446624 JB 0044662C ; --> ìû â ïðåäåëàõ export table

001B:00446626 CMP [ESP+30],ECX ; ìû â ïðåäåëàõ address table?

001B:0044662A JAE 00446665 ; � îøèáêà

001B:0044662C MOV [EBX],EAX ; çàíîñèì ïîëó÷åííûé àäðåñ â DYN

001B:0044662E ADD EBX,04 ; íà ñëåäóþùèì ýëåìåíò DYN

001B:00446631 LODSB ; ñëåäóþùèé øèôðîâàííûé áàéò

001B:00446632 ADD AL,37 ; ðàñøèôðîâûâàåì

001B:00446634 MOVZX ECX,AL ; ïåðåïèõèâàåì â ECX

001B:00446637 JNZ 004465C5 ; � åñëè íå íîëü, òî ïðîäîëæàåì

256 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Ïîëó÷åííûé àäðåñ çàïèñûâàåòñÿ â ÿ÷åéêó, íà êîòîðóþ óêàçûâàåò ðåãèñòð
EBX, è... ïîñòîé, à íà ÷òî ó íàñ âîîáùå óêàçûâàåò EBX? Ïðîëèñòûâàÿ ýêðàí äèçàñ-
ñåìáëåðà ââåðõ, ìû íèãäå íå íàõîäèì è ñëåäîâ åãî èíèöèàëèçàöèè. Òîëüêî ïî
âîçâðàùåíèþ â ìàòåðèíñêóþ ôóíêöèþ íàì óäàåòñÿ îïðåäåëèòü, ÷òî â EBX ÿâíûì
îáðàçîì çàãðóæàåòñÿ çíà÷åíèå 44CC0Ch. Ñìîòðèì äèçàññåìáëåðîì: ÷òî ýòî òà-
êîå? Àãà, ýòî íåèíèöèàëèçèðîâàííàÿ îáëàñòü ïàìÿòè ñ êó÷åé ïåðåêðåñòíûõ ññû-
ëîê, âåäóùèõ ê êîìàíäàì CALL. Ïîõîæå, ýòî è åñòü òà ñàìàÿ èçîùðåííàÿ òàáëèöà
èìïîðòà, êîòîðóþ ìû òàê äîëãî èñêàëè! Äàâàéòå óñëîâèìñÿ íàçûâàòü åå òàáëè-
öåé äèíàìè÷åñêîãî èìïîðòà èëè DYN_TABLE.

Î÷åâèäíî, íàøåé ïåðâîî÷åðåäíîé çàäà÷åé áóäåò åå âîññòàíîâëåíèå. Íè÷å-
ãî íå ãîâîðÿùèå àäðåñà â ñòèëå CALL [44CC0Ch] ìû çàìåíèì ñèìâîëüíûìè èìåíà-
ìè ñîîòâåòñòâóþùèõ èì ôóíêöèé. Êàê ýòî ñäåëàòü? Äàâàéòå èñõîäèòü èç òîãî,
÷òî ôóíêöèÿ HaronGetProcAddress çàãðóæàåò âñå èìïîðòû îäèí çà äðóãèì ñîãëàñ-
íî ñ î÷åðåäíîñòüþ èõ ïåðå÷èñëåíèÿ â òàáëèöå çàøèôðîâàííûõ èìåí (âîîáùå-òî
ýòî íå ñîâñåì òàê, íî â êà÷åñòâå ðàáî÷åé ãèïîòåçû ñîéäåò). Ïîñêîëüêó âñå èì-
ïîðòèðóåìûå èìåíà íàìè óæå ðàñøèôðîâàíû, îñòàåòñÿ ëèøü äàòü êàæäîìó ýëå-
ìåíòó ìàññèâà DYN_TABLE ñîîòâåòñòâóþùåå åìó èìÿ. ×òîáû íå òðàòèòü ïîïóñòó
âðåìÿ âîçíåé âðó÷íóþ, ìû àâòîìàòèçèðóåì ýòîò ïðîöåññ, íàñêîðî íàáèâ íà êîí-
ñîëè ñëåäóþùèé ñêðèïò:

Ëèñòèíã 204. Ñêðèïò äëÿ âîññòàíîâëåíèÿ DYN_TABLE

// âîññòàíàâëèâàåò äèíàìè÷åñêóþ òàáëèöó èìïîðòà

static main()

{

auto a, b, c, p_src, p_dst, s;

p_src = 0x4460C8; // íà÷àëî ðàñøèôðîâàííûõ èìåí

p_dst = 0x44CC08;

while (p_src < 0x446584)

{

Message("%s",Name(p_src));

MakeName(p_dst, "_"+Name(p_src));

p_src = NextHead(p_src, -1);

p_dst = NextHead(p_dst, -1);

}

}

Âñå! Òåïåðü âñå äèíàìè÷åñêèå àäðåñà âîññòàíîâëåíû è ìû ìîæåì ïðèñòó-
ïàòü ê àíàëèçó ïðîãðàììíîãî êîäà ïðÿìî â äèçàññåìáëåðå (äî âîññòàíîâëåíèÿ
äèíàìè÷åñêîé òàáëèöû èìïîðòà ýòó çàäà÷ó ïðèõîäèëîñü ðåøàòü ëèøü â îòëàä÷è-
êå). Îäíàêî äàæå áåãëàÿ ïðîâåðêà ïîêàçûâàåò, ÷òî DYN_TABLE âîññòàíîâëåíà íå
ñîâñåì ïðàâèëüíî. Êàê óòâåðæäàåò íàø ñêðèïò, â òðåòüåì ïî ñ÷åòó åå ýëåìåíòå
ñîäåðæèòñÿ ôóíêöèÿ IsDebuggerPresent, â òî âðåìÿ êàê ïðîñìîòð äàìïà â îòëàä-
÷èêå ïîêàçûâàåò íåñêîëüêî èíóþ êàðòèíó — CloseHandle è âîîáùå èìåíà âñåõ
ïîñëåäóþùèõ ôóíêöèé ñäâèíóòû íà åäèíèöó. ×òî åùå çà ÷óäåñà?! Íó ëàäíî, ðàç-
áåðåìñÿ! Ïîêà æå â êà÷åñòâå âðåìåííîãî ðåøåíèÿ ïðîáëåìû ïðîñòî óìåíüøèì
àäðåñ ïåðâîãî ýëåìåíòà DYN_TABLE íà ðàçìåð äâîéíîãî ñëîâà, òåì ñàìûì êîìïåí-
ñèðîâàâ ýòîò íåïîíÿòíûé ñäâèã.

Ïðèìåðû ðåàëüíûõ âçëîìîâ 257

Òàèíñòâà «çàâîðîòà» IsDebuggerPresent

È âîò ìû ñíîâà â òîé ñàìîé ïðîöåäóðå, êîòîðàÿ âûçûâàëà òîëüêî ÷òî èññëåäî-
âàííóþ íàìè HaronGetProcAddress. Ïðÿìî âîçâðàùåíèå áëóäíîãî ñûíà êàêîå-òî!
Âîò îíè íàøè ðîäíûå ïåíàòû, à âîò òîò ñàìûé âûçîâ ôóíêöèè, êîòîðàÿ èìïîðòè-
ðóåò LoadLibraryA

Ëèñòèíã 205. Èìïîðòèðîâàíèå LoadLibraryA

001B:00446793 LEA EBX,[EAX+00019713]

001B:00446799 CALL 0044658D ; HaronGetProcAddress

001B:0044679E JAE 00446789

Ïîñòîé, ïàðîâîç! Íå ñòó÷èòå êîëåñà! Êîíäóêòîð, äàâè íà òîðìîçà! Ïî÷åìó
çäåñü èìïîðòèðóåòñÿ îäíà ëèøü LoadLibraryA, âåäü (êàê ìû óæå ðàçîáðàëè
âûøå) ïðîäâèíóòàÿ ôóíêöèÿ Õàðîíà ìîæåò èìïîðòèðîâàòü âñå îäíèì ïó÷êîì!
Ìîæåò-òî îíà ìîæåò, íî ëèøü ïðè òîì óñëîâèè, ÷òî â ýòîì ñàìîì «ïó÷êå» åé
íèãäå íå âñòðåòèòñÿ çàâåðøàþùåãî íóëÿ. Ïîìíèòå ïðîâåðêó 446637:JNZ 4465C5?
Âîò ýòî îíà è åñòü!

Ïîñìîòðèì íà òàáëèöó ðàñøèôðîâàííûõ èìåí åùå ðàç (÷èòàé: ïîñìîòðèì
íà íåå î÷åíü âíèìàòåëüíî!).

Ëèñòèíã 206. Ñåìü ïó÷êîâ èìïîðòèðóåìûõ ôóíêöèé
(ðàçäåëüíûå íóëè âçÿòû â ðàìêó)

.text:004460C8 aLoadlibrarya db 12,'LoadLibraryA', 0

.text:004460D6 aGetprocaddress db 14,'GetProcAddress'

.text:004460E5 aIsdebuggerprese db 17,'IsDebuggerPresent', 0

.text:004460F8 aClosehandle db 11,'CloseHandle'

.text:00446104 aCreatedirectory db 16,'CreateDirectoryA'

.text:00446115 aCreateeventa db 12,'CreateEventA'

...

.text:004464F4 aLstrcmpia db 9,'lstrcmpiA', 0

.text:004464FF aInitializesecur db 28,'InitializeSecurityDescriptor'

.text:0044651C aSetsecuritydesc db 25,'SetSecurityDescriptorDacl', 0

.text:00446537 aCharlowera db 10,'CharLowerA'

.text:00446542 aChartooembuffa db 14,'CharToOemBuffA'

.text:00446551 aCharuppera db 10,'CharUpperA', 0

.text:0044655D aDpmichartooembu db 18,'dpmiCharToOemBuffA', 0

.text:00446571 aDpmioemtocharbu db 18,'dpmiOemToCharBuffA', 0

Ýãå! Äà òóò öåëûõ ñåìü «ïó÷êîâ», è â ïåðâîì èç íèõ, êàê ìû ìîæåì âèäåòü,
äåéñòâèòåëüíî íàõîäèòñÿ îäíà ëèøü LoadLibraryA è áîëüøå íè÷åãî! Çàòî ñëåäóþ-
ùèé ïî ñ÷åòó âûçîâ HaronGetProcAddress çàãðóæàåò ñðàçó äâå ôóíêöèè: GetProc-
Address è IsDebuggerPresent è òóò æå âûçûâàåò ïîñëåäíþþ èç íèõ ñëåäóþùåé
ìàøèííîé êîìàíäîé — CALL [EBX - 04] (êàê ìû ïîìíèì, óêàçàòåëü EBX ïåðåìå-
ùàåò ñàìà âûçûâàåìàÿ ôóíêöèÿ è ïî âîçâðàùåíèè èç íåå îí óêàçûâàåò íà ñëåäó-
þùèé, åùå íå îáðàáîòàííûé ýëåìåíò DYN_TABLE, ñîîòâåòñòâåííî, [EBX-4] äàåò
àäðåñ òîëüêî ÷òî çàãðóæåííîé API-ôóíêöèè).

258 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Òîæå ìíå anti-debug trick, ïîíèìàåøü! Òîëüêî ñàìûå ïðèìèòèâíåéøèå èç îò-
ëàä÷èêîâ äàþò ñåáÿ îáíàðóæèòü âûçîâîì IsDebuggerPresent, è ýòî èìåííî òå îò-
ëàä÷èêè, êîòîðûå îòëàæèâàþò ïðîãðàììó ñðåäñòâàìè debug-API. Â îáùåì, äðÿíü
ýòî, à íå îòëàä÷èêè. Âî âñÿêîì ñëó÷àå, soft-ice òàêèì ïðîñòûì Ìàêàðîì íè çà
÷òî íå îáíàðóæèòü. Åñëè áû ýòó çàùèòó ïèñàë íå Õàðîí, òî ìû íå ñòàëè áû
óäèâëÿòüñÿ ñòîëü íàèâíîìó êîäó (äåéñòâèòåëüíî, îòêóäà íåîòåñàííûì ïðèêëàä-
íèêàì çíàòü, êàê ðàáîòàåò IsDebuggerPressent è ÷òî èìåííî îíà îáíàðóæèâàåò),
íî Õàðîí, îïûòíûé ñèñòåìùèê Õàðîí... íåò, çäåñü äåéñòâèòåëüíî ÷òî-òî íå òàê,
à íó-êà ïðèñìîòðèìñÿ ê çàùèòíîìó êîäó ïîâíèìàòåëüíåå:

Ëèñòèíã 207. Ñîçäàíèå «ñêëàäêè» äëÿ ñêðûòîãî ðàçìåùåíèÿ IsDebuggerPresent
(êîìàíäà çàâîðîòà âûäåëåíà æèðíûì øðèôòîì è âçÿòà â ðàìêó)

001B:004467D5 CALL 0044658D ; HaronGetProcAddress

001B:004467DA JAE 004467E7 ; � îøèáêà èìïîðòà

001B:004467DC CALL [EBX-04] ; CALL IsDebuggerPresent

001B:004467DF OR EAX,EAX ; íàñ îòëàæèâàþò?

001B:004467E1 JNZ 00446789 ; � íàñ äåéñòâèòåëüíî îòëàæèâàþò

001B:004467E3 SUB EBX,04 ; "çàâîðà÷èâàåì" IsDebuggerPresent

001B:004467E6 DEC ESI ; ìóñîð

001B:004467E7 INC ESI ; ìóñîð

001B:004467E8 CALL 0044658D ; HaronGetProcAddress

001B:004467ED JAE 00446789 ; � îøèáêà èìïîðòà

Àãà, çà ïûëüíîé äâåðüþ ÷óëàíà îáíàðóæèëàñü ëåñòíèöà, âåäóùàÿ åùå íà
îäèí óðîâåíü âãëóáü, — âîò óæ ïîäëîæèë íàì Õàðîí ãðàíàòó! Ìàøèííîé êîìàí-
äîé SUB EBX, 04h îí «ïîäâîðà÷èâàåò» DYN_TABLE, çàñòàâëÿÿ ÿ÷åéêó ñ «IsDebugger-
Present» óõîäèòü âíóòðü «ñêëàäêè», çàòèðàåìîé ïîñëåäóþùèì âûçîâîì ôóíêöèè
HaronGetProcAddress. Òàê âîò îòêóäà âçÿëîñü ðàñõîæäåíèå â îäèí ýëåìåíò ìåæäó
òàáëèöàìè èìïîðòèðóåìûõ èìåí è òàáëèöåé äèíàìè÷åñêîãî èìïîðòà!

Òàèíñòâà çàãðóçêè USER32.DLL è ADVAAPI32.DLL

Â îáùåì, ìåõàíèçì èìïîðòà API-ôóíêöèé íàì ñòàë áîëåå èëè ìåíåå ïîíÿòåí, âî
âñÿêîì ñëó÷àå, ïóñòàÿ òàáëèöà èìïîðòà çàùèòíîãî ôàéëà íàñ ïåðåñòàëà óäèâ-
ëÿòü. Òåì íå ìåíåå «áåëûå ïÿòíà» åùå îñòàëèñü! Áîëåå òîãî, ñàìîå èíòåðåñíîå
íàñ åùå æäåò âïåðåäè! Êîãäà ïèñàëèñü çàêëþ÷èòåëüíûå ñòðîêè ïðåäûäóùåé ãëà-
âû, ïîñâÿùåííîé ýòîìó ëèíêåðó, ÿ ïî ñâîåé íàèâíîñòè èìåë íåîñòîðîæíîñòü ïî-
õâàñòàòüñÿ Õàðîíó, ÷òî, äåñêàòü, çíàþ, êàêèìè ïóòÿìè åãî çàùèòà çàãðóæàåò äè-
íàìè÷åñêóþ áèáëèîòåêó KERENL32.DLL. Íî Õàðîí òîëüêî óëûáíóëñÿ â îòâåò è
ñêàçàë: «...È åùå äâå [äèíàìè÷åñêèõ áèáëèîòåêè]». Òî, ÷òî ýòè áèáëèîòåêè
äåéñòâèòåëüíî çàãðóæàëèñü ýëåìåíòàðíî îáíàðóæèâàëîñü ïî èìåíàì èìïîðòèðó-
åìûõ ôóíêöèé, ñîäåðæàùèõñÿ â ðàñøèôðîâàííîé òàáëèöå èìïîðòèðóåìûõ èìåí
(è êàê ýòî òîëüêî ÿ èõ ïðîãëÿäåë!), — ñì. ëèñòèíã $-2.

Îäíàêî çàãðóæàòüñÿ òåì æå ñàìûì ïóòåì, ÷òî è KERNEL32.DLL, ýòè áèá-
ëèîòåêè ñî âñåé ñâîåé î÷åâèäíîñòüþ íå ìîãëè — õîòÿ áû óæå ïîòîìó, ÷òî íå

Ïðèìåðû ðåàëüíûõ âçëîìîâ 259

áûëè ïðåäâàðèòåëüíî ñïðîåöèðîâàíû íà àäðåñíîå ïðîñòðàíñòâî ïðîöåññà (êàê
ìû ïîìíèì, KERNEL32.DLL íà íåãî ñïðîåöèðîâàíà âñå-òàêè áûëà, õîòÿ èç íåå
è íå èìïîðòèðîâàëèñü íèêàêèå ôóíêöèè). Âïðî÷åì, îñîáîé íóæäû â ïîäîáíûõ
èçâðàùåíèÿõ íà äàííîé ñòàäèè óæå íå áûëî è íå íóæíî áûòü ïðîâèäöåì, ÷òî-
áû ñ âåðîÿòíîñòüþ, áëèçêîé ê åäèíèöå, ïðåäïîëîæèòü, ÷òî äëÿ èõ çàãðóçêè Õà-
ðîí èñïîëüçîâàë âûçîâ LoadLibraryA, óæå èìåþùåéñÿ â åãî ðàñïîðÿæåíèè. Ýòî
äàâàëî ìíå âîçìîæíîñòü, ïîñòàâèâ òî÷êó îñòàíîâà íà LoadLibraryA, ïîäñìîò-
ðåòü èìåíà âñåõ çàãðóæàåìûõ áèáëèîòåê è áûñòðî âûéòè íà ñëåä òîãî êîäà,
êîòîðûé èõ çàãðóæàåò. Íî ÿ, óñòîÿâ ïåðåä ñîáëàçíîì, âñå-òàêè ïîøåë äðóãèì
ïóòåì, âðó÷íóþ äèçàññåìáëèðîâàâ êîä, è, ïðèçíàòüñÿ, îáíàðóæèë â íåì ìíîãî
èíòåðåñíîãî!

Âîò, âçãëÿíèòå íà ñëåäóþùèé ôðàãìåíò. ×òî, ïî-âàøåìó, îí äåëàåò?

Ëèñòèíã 208. Ðàñòâîðåííîå â êîäå èìÿ «USER32.DLL»

001B:004467A3 PUSH 4C4C442E ; ".DLL"

001B:004467A8 PUSH EAX

001B:004467A9 PUSH EAX

...

001B:004467CD MOV DWORD PTR [ESP+08],4C4C442E ; ".DLL"

001B:004467EF MOV DWORD PTR [ESP+04],32335245 ; "ER32"

001B:004467F7 MOV DWORD PTR [ESP],53550000 ; "\0\0US"

001B:004467FE PUSH ESP

001B:004467FF ADD DWORD PTR [ESP],02 ; íà "USER32.DLL"

001B:00446803 CALL [EBX-010C] ; LoadLibraryA

Íà ïåðâûé âçãëÿä, êàêàÿ-òî íåïîíÿòíàÿ âîçíÿ ñ íè÷åãî íå ãîâîðÿùèìè êîí-
ñòàíòàìè. Íî ïðèñìîòðèòåñü ê íèì ïîâíèìàòåëüíåå: ÷òî èìåííî ýòî çà êîíñòàí-
òû. Îïûòíûå õàêåðû, çíàþùèå ïðàêòè÷åñêè âñå ASCII íàèçóñòü, òóò æå ðàñïî-
çíàþò â ïîñëåäîâàòåëüíîñòè 2Eh 44h 4Ch 4Ch òåêñòîâóþ ñòðîêó «.DLL» (óæ áî-
ëüíî ÷àñòî îíà âñòðå÷àåòñÿ â HEX-äàìïàõ îòëàä÷èêà). Àãà! Óæå åñòü êîå-÷òî!
Ñîîòâåòñòâåííî, 45h 52h 33 32h — ýòî «ER32», à 00h 00h 55h 53h — ýòî
«\0\0US». Ïðè÷åì îáðàòèòå âíèìàíèå, êóäà ïîìåùàþòñÿ äâå ïîñëåäíèõ ïîä-
ñòðîêè! Îíè ïîïàäàþò íåïîñðåäñòâåííî â òó ñàìóþ îáëàñòü ïàìÿòè, êîòîðàÿ
áûëà òîëüêî ÷òî çàðåçåðâèðîâàíà ïàðîé ìàøèííûõ êîìàíä PUSH EAX/PUSH EAX.
Êñòàòè, ïîäñòðîêà «.DLL» çàñûëàåòñÿ íà îäíî è òî æå ìåñòî àæ äâàæäû.
Èíòåðåñíî óçíàòü: çà÷åì? ×òîáû ñëó÷àéíî íå ïðîñêî÷èëà ìèìî ãëàç âçëîìùè-
êà, ÷òî ëè?!

Ïîñëåäíèé øòðèõ: èíñòðóêöèÿ «PUSH ESP» ïåðåäàåò ÷åðåç ñòåê àðãóìåíò
ôóíêöèè GetProcAddress — óêàçàòåëü íà ñòðîêó ñ èìåíåì áèáëèîòåêè òóò æå
óâåëè÷èâàåò åãî íà äâà «ADD dword ptr [ESP],02», ïåðåñêàêèâàÿ òåì ñàìûì ÷å-
ðåç «âåäóùèå» íóëè. Çà÷åì ïîíàäîáèëñÿ ýòîò èçâðàò? Íåìíîãî òåðïåíèÿ, äðó-
çüÿ, ðàññêàç îá ýòîì íàñ æäåò äàëåå. Ïîêà æå äàâàéòå ðàçáåðåì, ñ ÷åãî ýòî ìû
âçÿëè, ÷òî [EBX — 10Ch] — ýòî èìåííî LoadLibraryA, à íå ÷òî-òî åùå. Êîíå÷íî,
â îòëàä÷èêå äîñòàòî÷íî ïðîñòî äàòü êîìàíäó «U *(EBX — 10Ñh)» è îí âûñâåòèò
åå èìÿ â òèòóëüíîé ñòðîêå îêíà «CODE», íî... à êàê îïðåäåëèòü åå èìåííóþ
ïðèíàäëåæíîñòü â äèçàññåìáëåðå? Îáðàòèì âíèìàíèå íà òîò ôàêò, ÷òî ê íà-
ñòîÿùåìó ìîìåíòó HaronGetProcAddress âûçûâàëàñü òðèæäû, à â òðåõ «ïó÷êàõ»

260 Ïðèìåðû ðåàëüíûõ âçëîìîâ

çàãðóæåííûõ åþ ôóíêöèé ñîäåðæèòñÿ ðîâíî 68 èìåí. Îòêèíåì îäíî èç íèõ íà
«ïîäâåðíóòûé» IsDebuggerPressent è óìíîæèì íà ðàçìåð äâîéíîãî ñëîâà äëÿ
âû÷èñëåíèÿ ýôôåêòèâíîãî ñìåùåíèÿ â ìàññèâå DYN_TABLE. Åùå ÷åòûðå áàéòà
óõîäÿò íà êîìïåíñàöèþ àâòîïðèðàùåíèÿ óêàçàòåëÿ EBX, âîçâðàùåííîãî ôóíê-
öèåé HaronGetProcAddress ïîñëå åå âûçîâà. Èòîãî, ó íàñ ïîëó÷àåòñÿ... ó íàñ ïî-
ëó÷àåòñÿ, ÷òî ïåðâûé ýëåìåíò DYN_TABLE èìååò îòíîñèòåëüíîå ñìåùåíèå 10Ch,
à â íåì êàê, ìû ïîìíèì, ñîäåðæèòñÿ íè ÷òî èíîå êàê àäðåñ API-ôóíêöèè Load-

LibraryA.
Èäåì äàëüøå. Ñëåäóþùèå ñòðîêè êîäà çàòèðàþò ñèìâîëû «\0\0US» è «ER»

èìåíè «USER32.DLL» è íàêëàäûâàþò ïîâåðõ íèõ «ADVA» è «PI» ñîîòâåòñòâåí-
íî, òàê ÷òî â ðåçóëüòàòå ïîëó÷àåòñÿ «AVDAPI32.DLL», ãäå âûäåëåííàÿ æèðíûì
øðèôòîì ïîäñòðîêà «32.DLL» îñòàëàñü â íàñëåäñòâî îò ñòàðîãî èìåíè. Åñòåñò-
âåííî, ñòðîêè «ADVAPI» è «USER» íå ðàâíû ìåæäó ñîáîé ïî äëèíå («ADVAPI»
íà öåëûõ äâà ñèìâîëà äëèííåå) è ïîòîìó â õîä èäóò äâà òåõ ñàìûõ âåäóùèõ
íóëÿ, íà êîòîðûå ìû óæå îáðàùàëè âíèìàíèå ðàíåå.

Ëèñòèíã 209. Ðàñòâîðåíèå â êîäå ñòðîêè «ADVAPI32.DLL»

001B:0044680D MOV WORD PTR [ESP+04],4950 ; "PI"

001B:00446814 MOV DWORD PTR [ESP],41564441 ; "ADVA"

001B:0044681B JZ 00446789 ; ïðîâåðêà ïðåäûäóùåé çàãðóçêè

001B:00446821 PUSH ESP ; óêàçàòåëü íà "ADVAPI32.DLL"

001B:00446822 CALL [EBX-010C] ; LoadLibraryA

Âîò è âñå! Äàëüíåéøàÿ ñóäüáà äàííîãî ó÷àñòêà êîäà óæå íå èíòåðåñíà. Èç
îáîèõ áèáëèîòåê çàãðóæàåòñÿ æàëêèé ïÿòîê ôóíêöèé (CharLowerA/CharToOEMbuffA/
CharUpperA è InitializeSecurityDescriptor/SetSecurityDescriptor ñîîòâåñòâåí-
íî). Ôóíêöèè ñ ïðåôèêñîì dmpi, êàê è ñëåäóåò èç íàçâàíèÿ ïðåôèêñà, ýêñïîðòè-
ðóþòñÿ DOS-ðàñøèðèòåëåì (íàïîäîáèå DOS4GW) ïðè çàïóñêå ëèíêåðà èç-ïîä
MS-DOS (Windows 9x?). Ñêóêîòà! Ëó÷øå äàâàéòå ïîñìîòðèì, êàê âïëåòåíû èìå-
íà çàãðóæàåìûõ áèáëèîòåê â äâîè÷íûé êîä:

Ëèñòèíã 210. ×åðíûå êâàäðàòèêè, ïîõîæèå íà èçþìèíêè â ñäîáîé áóëêå, íà ñàìîì
äåëå åñòü êóñî÷êè èìåí äèíàìè÷åñêèõ áèáëèîòåê, ýêñïîíèðóþùèõ íåîáõîäèìûå
Õàðîíó ôóíêöèè

Î÷åâèäíî, Õàðîí íå ñòàâèë ñâîåé öåëüþ äåéñòâèòåëüíîå ñîêðûòèå ôàêòà çà-
ãðóçêè óêàçàííûõ áèáëèîòåê, à ïðîñòî óáðàë èõ îò ãðåõà ïîäàëüøå ñ ãëàç «äåòè-
øåê». Ìîã áû õîòÿ áû ðàäè èíòåðåñà è çàøèôðîâàòü èëè ïîòðàññèðîâàòü ÷óòîê
LoadLibraryA èç KERNEL32.DLL, ÷òîáû âïåíäþðèòü èìÿ ôóíêöèè íà ñàìîé ïî-
ñëåäíåé ñòàäèè, — òîãäà áû çàùèòà òàê ïðîñòî íå äàëàñü.

Ïðèìåðû ðåàëüíûõ âçëîìîâ 261

Êîíåö òàèíñòâ,
èëè ãäå òîò trial, êîòîðûé expired

Òåïåðü, êîãäà îñíîâíûå àñïåêòû ôóíêöèîíèðîâàíèÿ çàùèòû íàì ñòàëè áîëåå
èëè ìåíåå ÿñíû, íå ãðåõ ñîñðåäîòî÷èòüñÿ íåïîñðåäñòâåííî íà ñàìîì âçëîìå —
óäàëåíèè íàäïèñè «trial expired», êîòîðàÿ óæå óñïåëà ïîðÿäêîì äîñòàòü íàñ çà
ïîñëåäíåå âðåìÿ. Ìîæíî ëè áûñòðî è ýëåãàíòíî âûéòè íà ñëåä òîãî ñàìîãî
êîäà, êîòîðûé è ôîðìèðóåò íàäïèñü «TRIAL EXPIRED», íå äèçàññåìáëèðóÿ
âñþ ïðîãðàììó öåëèêîì? Íó, êîíå÷íî æå, ìîæíî! Äîñòàòî÷íî ïîñòàâèòü òî÷êó
îñòàíîâà íà API-ôóíêöèþ âûâîäà ñòðîêè è çàòåì, ðàñêðó÷èâàÿ ñòåê, ïðîñëå-
äèòü ïåðåäà÷ó ñòðîêè-àðãóìåíòà äî òîãî ñàìîãî ìåñòà, ãäå TRIAL EXPIRED è
âîçíèêàåò.

Ïðèêëàäíûå ïðîãðàììèñòû íàâåðíÿêà çíàþò, ÷òî âûâîä íà êîíñîëü ìîæåò
îñóùåñòâëÿòüñÿ äâîÿêî: ëèáî ÷åðåç WriteConsoleA, ëèáî ÷åðåç WriteFile. Íà ñà-
ìîì äåëå ðåàëüíî ñóùåñòâóåò âñåãî ëèøü îäíà ôóíêöèÿ âûâîäà: WriteConsoleA, à
WriteFile ÿâëÿåòñÿ íå áîëåå ÷åì «îáåðòêîé» âîêðóã ïîñëåäíåé. ÎÊ, óñòàíàâëè-
âàåì òî÷êó îñòàíîâà íà WriteConsoleA, è... îòëàä÷èê äåéñòâèòåëüíî âñïëûâàåò!
Äàåì êîìàíäó «P RET» äëÿ âûõîäà èç ôóíêöèè, è íà ýêðàíå ïîÿâëÿåòñÿ «UniLink
v1.03 [beta] (EXPIRED) (build 17.19)».

Àãà! Ýòî êàê ðàç òî, ÷òî íàì è íóæíî! Îñòàåòñÿ âûÿñíèòü, êòî æå èìåííî
âñòàâëÿåò ïîäñòðîêó EXIRED â ñåðåäèíó «íîðìàëüíûõ» ñèìâîëîâ. Êîíå÷íî,
ýòî íå âûçûâàþùàÿ åå ôóíêöèÿ, èáî åþ ÿâëÿåòñÿ íè â ÷åì íå ïîâèííàÿ Wri-

teFile, íå èìåþùàÿ âîîáùå íèêàêîãî ïðåäñòàâëåíèÿ íè î çàùèòå, íè î åå ñî-
çäàòåëå. (Âîò, êñòàòè, ïðèìåð äèêîé íåñïðàâåäëèâîñòè: Õàðîí çíàåò î ñóùåñò-
âîâàíèè WriteFile, à WriteFile î ñóùåñòâîâàíèè Õàðîíà — íåò.) Â ñâîþ î÷å-
ðåäü ôóíêöèÿ, âûçûâàþùàÿ WriteFile, òàêæå íå èìååò ê çàùèòíîìó êîäó íè
ìàëåéøåãî îòíîøåíèÿ (ýòî åùå îäíà îáåðòêà ïîâåðõ WriteFile). Ïîïðîáóåì
äàòü «P RET» åùå îäèí ðàç, ìîæåò, õîòü íà ýòîìó óðîâíå âëîæåííîñòè íàì ïî-
âåçåò... Êàê áû íå òàê! Åùå îäíà îáåðòêà! Äà êàêàÿ!!! Íå ôóíêöèÿ, à öåëûé
ìîíñòð â ïîëêèëî âåñîì (ìåæäó ïðî÷èì, ýòî îêîëî ÷åòâåðòè ñîòíè ìàøèííûõ
êîìàíä). È äîëãî ìû òàê áóäåò øàòàòüñÿ ïüÿíûì ìàòðîñîì ïî îêðóæàþùåìó
êîäó? Äîëæåí æå ñóùåñòâîâàòü ñïîñîá áûñòðî îáíàðóæèòü òî÷êó âõîäà â èí-
òåðåñóþùóþ íàñ ôóíêöèþ, êîòîðûå ìû óñëîâíî îêðåñòèì êàê «ôóíêöèÿ âûâî-
äà TRIAL'a íà ýêðàí»?!

Äåéñòâèòåëüíî, à çà êàêèì ÷åðòîì âû ýòè îáåðòêè ïîðûâàåòåñü àíàëèçèðî-
âàòü? Äàâàéòå áóäåì òóïî áèòü ïî «P RET» äî òåõ ïîð, ïîêà íà ýêðàí íå ïîÿâèòñÿ
îñòàëüíûå òåêñòîâûå ñòðîêè. Ôóíêöèÿ, âûâîäÿùàÿ èõ, î÷åâèäíî, è áóäåò òîé ñà-
ìîé ôóíêöèåé, êîòîðàÿ âûçûâàåò hi-level ôóíêöèþ âûâîäà ñòðîêè ñ TRIAL'îì íà
ýêðàí. Íó òàê ïîåõàëè? Ïîîñòîðîæíåå íà ïîâîðîòàõ! (Øóòêà!) Êîðî÷å ãîâîðÿ, ó
íàñ íàêëåâûâàåòñÿ ñëåäóþùàÿ èåðàðõèÿ âûâîäîâ: WriteConsoleA � WriteFile �

41CFADh25 � 41D297h � 41D037h � 41D007h � 401329h � è... Ñòîï, ìàøè-
íà! Ïîñëå âûõîäà èç ïîñëåäíåé ôóíêöèè íà íàñ îáðóøèâàåòñÿ öåëûé êàñêàä ïðî-

262 Ïðèìåðû ðåàëüíûõ âçëîìîâ

25 Çäåñü è äàëåå óêàçûâàþòñÿ àäðåñà ïåðâîãî áàéòà, ñëåäóþùåãî çà âûçîâîì äî÷åðíåé ôóí-
êöèè.

÷èõ òåêñòîâûõ ñòðîê (ñïðàâêà ïî êëþ÷àì è âñå òàêîå). Ñëåäîâàòåëüíî, àäðåñ
401329h è åñòü òîò ñàìûé àäðåñ, êîòîðûé ñëåäóåò çà êîíöîì èíòåðåñóþùåé íàñ
ôóíêöèè. Ñìîòðèì, ÷òî ó íàñ çäåñü ðàñïîëîæåíî?

Ëèñòèíã 211. Çâåðü òèïà «çàÿö», ïîéìàííûé çà åãî êîðîòêèé õâîñò

001B:00401324 CALL 0041CFB0

001B:00401329 MOV EDX,EDI

001B:0040132B MOV EAX,000000DA

001B:00401330 CALL 00447148

È ìèíóòû íå óøëî íà âûÿñíåíèå àäðåñà çàùèòíîé ôóíêöèè (â ëèñòèíãå,
ïðèâåäåííîì âûøå, îíà âûäåëåíà æèðíûì øðèôòîì, à äëÿ ïóùåé íàãëÿäíîñòè
âçÿòà â ðàìî÷êó). Îñòàåòñÿ ëèøü äèçàññåìáëèðîâàòü åå òåëî (ìåæäó ïðî÷èì,
î÷åíü ñòðîéíîå è õóäåíüêîå òàêîå òåëüöå, êàê ó ðîññèéñêîé êóðî÷êè ñ ïòèöåôàá-
ðèêè).

Ëèñòèíã 212. Ñåðäöå çàùèòíîãî êîäà — ôîðìèðîâàíèå ñòðîêè EXPIRED
è èæå ñ íåé

001B:0041CFB0 ADD ESP,-28 ; ðåçåðâèðóåì ïàìÿòü äëÿ local variable

001B:0041CFB3 TEST BYTE PTR [044B016],01 ; "íå âñå òî ãðóøà, ÷òî âèñèò"

001B:0041CFBA JNZ 0041D00A ; õîðîøèå õàêåðû ñþäà íå ïðûãàþò!

001B:0041CFBC OR BYTE PTR [044B016],01 ; òóò áûë Õàðîí

001B:0041CFC3 MOV EDX,ESP ; áóôåð äëÿ ðàñøèôðîâùèêà

001B:0041CFC5 MOV EAX,0000007D ; èíäåêñ ñîîáùåíèÿ äëÿ ðàñøèôðîâêè

001B:0041CFCA CALL 00447148 ; ðàñøèôðîâêà ñîîáùåíèÿ

...

001B:0041D007 ADD ESP,1C

001B:0041D00A ADD ESP,28

001B:0041D00D RET

Óñëîâíûé ïåðåõîä, «øóíòèðóþùèé» ôóíêöèþ (òî åñòü, ïîïðîñòó ãîâîðÿ,
ïðûãàþùèé èç íà÷àëà ôóíêöèè â åå êîíåö), áóêâàëüíî ñàì áðîñàåòñÿ íàì â ãëàçà,
âîò îí: TEST byte ptr [44B016h] ,01/JNZ to_ret. Íó ïðÿìî áóäòî ñïåöèàëüíî äëÿ
õàêåðîâ ïðèãîòîâëåí, òàê è ïðîñèòñÿ: «Íó õàêíèòå, ïîæàëóéñòà, ìåíÿ!». À âîò
õðåí! (À âîò êàê áû íå òàê!) Åñëè çàìåíèòü JNZ íà JMP, òî âìåñòå ñ «EXPIRED»
óéäåò è âñÿ ïðèëåãàþùàÿ ê íåé ñòðîêà, ÷òî íèêàê íå âõîäèò â íàøè ïëàíû. Äà,
ïðîãðàììà áóäåò âçëîìàíà, íî êàêîé öåíîé?! Ïîýòîìó, ïðåîäîëåâ ñîáëàçí, óïîð-
íî ïðîäèðàåìñÿ ñêâîçü òåðíèñòûå çàðîñëè Õàðîíîâîãî êîäà äàëüøå. Äîâîëüíî
ñêîðî äîðîãó íàì ïðåãðàæäàåò çàãàäî÷íûé âûçîâ CALL 447148h. Íó ÷òî, çàãëÿíåì
âíóòðü íåãî?

Ëèñòèíã 213. Îøèáêà?! Íåò! Ýòî — çàùèòíàÿ ôóíêöèÿ!

001B:00447148 CALL 00449B7B

001B:0044714D ENTER C901,01

001B:00447151 FLD REAL4 PTR [ECX]

001B:00447153 OUT 01,EAX

001B:00447155 STI

Ïðèìåðû ðåàëüíûõ âçëîìîâ 263

Ïåðâàÿ êîìàíäà âûãëÿäèò áîëåå èëè ìåíåå íîðìàëüíî, à âîò ïîòîì íà÷èíà-
åòñÿ ïîëíàÿ ÷óøü. Òàêîå âïå÷àòëåíèå, ÷òî ìû ñòîëêíóëèñü ëèáî ñ íåóìíîé ïî-
ïûòêîé âûçâàòü èñêëþ÷åíèå äëÿ ïåðåäà÷è óïðàâëåíèÿ êóäà-íèáóäü åùå, ëèáî
ôóíêöèÿ 449B7Bh âîçâðàùàåò óïðàâëåíèå íå ïî ìåñòó ñâîåãî âûçîâà, à...
âïðî÷åì, íå áóäåò ñòðîèòü äîãàäêè, à ëó÷øå íàæìåì <F8> äëÿ çàõîäà âíóòðü
ôóíêöèè.

Ëèñòèíã 214. Ðàñøèôðîâùèê òåêñòîâûõ ñòðîê

001B:00449B7B XCHG ESI,[ESP] ; íà ìàññèâ îðäèíàëîâ

001B:00449B7E CLD ; ôëàã íàïðàâëåíèÿ

001B:00449B7F MOVZX EAX,WORD PTR [EAX*2+ESI] ; îðäèíàë çàøèôðîâàííîé ñòðîêè

001B:00449B83 ADD ESI,EAX ; ýôôåêòèâíûé àäðåñ ñòðîêè

001B:00449B85 LODSB ; ÷èòàåì ïåðâûé áàéò (äëèíà)

001B:00449B86 ROR AL,03 ; öèêëè÷åñêèé ñäâèã íà 3 âïðàâî

001B:00449B89 MOVZX ECX,AL ; ïåðåãîíÿåì äëèíó â ñ÷åò÷èê

001B:00449B8C OR AL,AL ; äëèíà âëåçàåò â îäèí áàéò?

001B:00449B8E JNS 00449B9C ; � äëèíà âëåçàåò â îäèí áàéò

001B:00449B90 SHL ECX,08 ; ïåðåãîíÿåì äëèíó â ñòàðøèé áàéò

001B:00449B93 AND CH,7F ; îáíóëÿåì ñèãíàëüíûé áèò

001B:00449B96 LODSB ; ÷èòàåì ìëàäøèé áàéò äëèíû

001B:00449B97 ROR AL,03 ; ðàñøèôðîâûâàåì ìëàäøèé áàéò

001B:00449B9A MOV CL,AL ; ïåðåãîíÿåì â ñ÷åò÷èê

001B:00449B9C LODSB ; ÷èòàåì î÷åðåäíîé áàéò ñòðîêè

001B:00449B9D ROR AL,03 ; ðàñøèôðîâûâàåì

001B:00449BA0 MOV [EDX],AL ; çàïèñûâàåì ðàñøèôðîâàííûé

001B:00449BA2 INC EDX ; íà ñëåäóþùèé áàéò

001B:00449BA3 LOOP 00449B9C ; ìîòàåì öèêë

001B:00449BA5 MOV EAX,EDX ; ðâåì êîãòè

001B:00449BA7 MOV BYTE PTR [EAX],00 ; ïèøåì çàâåðøàþùèé íîëü

001B:00449BAA POP ESI ; ñäèðàåì àäðåñ âîçâðàòà

001B:00449BAB RET ; çäðàâñòâóé áàáóøêà!

Áëàãîäàðÿ íåçàòåéëèâîìó àëãîðèòìó çàùèòû, à òàêæå õàðàêòåðíîìó ñî÷åòà-
íèþ LODSB/ROR/LOOP, ìû ëåãêî ðàñïîçíàåì â ýòîì êîäå ðàñøèôðîâùèê òåêñòîâûõ
ñòðîê (à îíè äåéñòâèòåëüíî çàøèôðîâàíû! ïîïðîáóéòå îòûñêàòü õîòü îäíó èç
íèõ â èñïîëíÿåìîì ôàéëå, — òàì íè÷åãî ýòîãî íå áóäåò!).

Ïåðâàÿ æå ìàøèííàÿ êîìàíäà ôóíêöèè óæå èíòåðåñíà: XCHG ESI, [ESP]. Çà-
÷åì ýòî Õàðîíó ïîíàäîáèëñÿ àäðåñ âîçâðàòà? Ñåé÷àñ óçíàåì! Òàê, ñìîòðèì: ïî-
ëó÷åííîå çíà÷åíèå èñïîëüçóåòñÿ... âîò ýòî äà! äëÿ õèòðîãî ïðèåìà ñ àäðåñàöèé
MOVZX EAX, word ptr [EAX*2 + ESI]/ADD ESI, EAX/LODSB. Íó, â EAX, ñóäÿ ïî âñåìó,
íàõîäèòñÿ èíäåêñ (îðäèíàë) òåêñòîâîé ñòðîêè, âûâîäèìîé íà ýêðàí, òîãäà...
âïëîòíóþ ê âûçîâó ôóíêöèè-ðàñøèôðîâùèêà äîëæåí ïðèìûêàòü ñëîâíûé ìàñ-
ñèâ — òàáëèöà îðäèíàëîâ. Äà, Õàðîí çíàåò òîëê â èçâðàùåíèÿõ!!!

Ëèñòèíã 215. Òàê âûãëÿäèò òàáëèöà îðäèíàëîâ, ïðèìûêàþùàÿ ê âûçîâó
ðàñøèôðîâùèêà

.text:00447148 call DecryptStr

.text:0044714D dw 1C8h

.text:0044714F dw 1C9h

264 Ïðèìåðû ðåàëüíûõ âçëîìîâ

.text:00447151 dw 1D9h

.text:00447153 dw 1E7h

.text:00447161 ...

.text:00447237 dw 1308h

.text:00447239 ...

Êàæäûé ýëåìåíò ýòîé òàáëèöû ïðåäñòàâëÿåò ñîáîé ñìåùåíèå ñîîòâåòñòâó-
þùåé åìó ñòðîêè, ñ÷èòàÿ îò ïåðâîãî áàéòà, ñëåäóþùåãî çà êîíöîì ìàøèííîé
êîìàíäû CALL DecryptStr. Â äàííîì ñëó÷àå, êàê õîðîøî âèäíî ïîä îòëàä÷èêîì,
ñòðîêà EXPIRED èìååò ïîðÿäêîâûé íîìåð 7Dh (äà õîòü è áåç îòëàä÷èêà — ðå-
ãèñòð EAX ÿâíî èíèöèàëèçèðóåòñÿ ïåðåä âûçîâîì ôóíêöèè 41CFCA:CALL 447148),
ñëåäîâàòåëüíî, ýôôåêòèâíûé àäðåñ ñòðîêè ðàâåí: 44714Dh + [44714Dh +
+ 7D*2] = 44714Dh + [447237h] = 448525h.

Èç ÿ÷åéêè, ðàñïîëîæåííîé ïî äàííîìó àäðåñó, èçâëåêàåòñÿ ïåðâûé áàéò,
ñîäåðæèìîå êîòîðîãî òóò æå íà òðè áèòà ïðîâîðà÷èâàåòñÿ âïðàâî (LODSB/
ROR EAX,3). Çàòåì, åñëè çíàêîâûé áèò ðàâåí åäèíèöå, Õàðîí èçâëåêàåò âòîðîé
áàéò, ñìåñòèâ óæå äåêîäèðîâàííûé áàéò íà âîñåìü áèò âëåâî, ïðîäåëûâàåò
íàä ñîäåðæèìûì ìëàäøåãî áàéòà òó æå ñàìóþ îïåðàöèþ. Ïîïðîñòó ãîâîðÿ,
Õàðîí ñòðåìèòüñÿ âòèñíóòü ïîëå ñ äëèíîé ñòðîêè êàê ìîæíî â ìåíüøåå êîëè-
÷åñòâî áàéò.

Äàëüøå óæå ñîâñåì íåèíòåðåñíî. Êàæäûé ñèìâîë ñòðîêè ðàñøèôðîâûâàåò-
ñÿ ïóòåì öèêëè÷åñêîãî ñäâèãà íà òðè áèòà âïðàâî (êàê âû ïîìíèòå, èìåíà
API-ôóíêöèé ðàñøèôðîâûâàëèñü ñ òî÷íîñòüþ äî íàîáîðîò, íå ñ÷èòàÿ ïîëÿ äëè-
íû, êîòîðîå äåêîäèðîâàëîñü âîîáùå èíà÷å), à ðåçóëüòàò ðàñøèôðîâêè çàïèñûâà-
åòñÿ â îáëàñòü ïàìÿòè, íà êîòîðóþ óêàçûâàåò ðåãèñòð EDX. Äà, à íà ÷òî îí, êñòà-
òè, óêàçûâàåò?!

Ëèñòèíã 216. Òàê âûãëÿäèò ðàñøèôðîâàííàÿ ñòðîêà

0023:0012DEEC 5B 62 65 74 61 5D 20 28-20 45 58 50 49 52 45 44 [beta] (EXPIRED

0023:0012DEFC 20 29 00 00 00 00 00 00-00 00 00 00 00 00 00 00)..............

0023:0012DF0C 00 00 00 00 00 00 00 00-29 13 40 00 00 00 00 00).@.....

0023:0012DF1C 00 00 00 00 00 00 00 00-00 00 00 00 00 00 00 00

Õì! Ýòî ñîâñåì íå òî, ÷òî ìû îæèäàëè! È «beta» è «EXPIRED» èäóò îäíîé
ñòðîêîé! Âûõîäèò, îòêëþ÷åíèå EXPIRED ïîâëå÷åò çà ñîáîé è «áýòó»? Íå áóäåò
ñïåøèòü, âåäü ìû çíàåì, êàêîé Õàðîí èçâðàùåíåö (â õîðîøåì ñìûñëå ýòîãî ñëî-
âà). Êñòàòè, à ïî÷åìó áû íàì íå íàïèñàòü ñêðèïò äëÿ ðàñøèôðîâêè âñåõ òåêñòî-
âûõ ñòðîê, âåäü ìû óæå çíàåì àëãîðèòì!

Ëèñòèíã 217. Ñêðèïò äëÿ ðàñøèôðîâùèêè òåêñòîâûõ ñòðîê

// ðàñøèôðîâùèê ñòðîê

static main()

{

auto _beg, _end, a, count, p, x, x1, x2, s0;

_beg = ScreenEA(); p = _beg; s0 = "";

x1 = (Byte(p) >> 3); x2 = (Byte(p) << 5); x = x1 | x2;

count = (x & 0xFF); //PatchByte(p, count);

Ïðèìåðû ðåàëüíûõ âçëîìîâ 265

for (a = 0; a < count; a++)

{

x1 = (Byte(p+a+1) >> 3); x2 = (Byte(p+a+1) << 5); x = x1 | x2;

s0 = s0 + form("%c", x); //PatchByte(p + a +1, x);

}

Message("%s",s0); //MakeComm(p, s0);

}

Îñòàåòñÿ ëèøü âûÿñíèòü, êàê ïðîèñõîäèò âîçâðàò èç ôóíêöèè, âåäü âîçâðà-
ùàòüñÿ â ìàòåðèíñêóþ ôóíêöèè ìû íå èìååì ïðàâà (òàì âîîáùå íèêàêîãî êîäà
íåò). Ðàçãàäêà ëåæèò â ìàøèííîé êîìàíäå POP ESI, êîòîðîé íå ñîîòâåòñòâóåò
íèêàêîé èíñòðóêöèè PUSH! Òàê âîò îíî ÷òî! POP ESI ñäèðàåò àäðåñ âîçâðàòà â ìà-
òåðèíñêóþ ïðîöåäóðó ñ âåðõóøêè ñòåêà, è â ðåçóëüòàòå êîìàíäà RET âûáðàñûâà-
åò íàñ â ïðî-ìàòåðèíñêóþ ôóíêöèþ («áàáóøêó»).

Ëèñòèíã 218. Ïðîâåðêà äåìîíñòðàöèîííîãî ïåðèîäà íà èñòå÷åíèå

001B:0041CFCF MOV EAX,[0044CAF8]

001B:0041CFD4 TEST EAX,EAX

001B:0041CFD6 JZ 0041CFEB

001B:0041CFD8 MOV EDX,[0044B030]

001B:0041CFDE SUB EDX,[EAX+08]

001B:0041CFE1 SHR EDX,16

001B:0041CFE4 JNZ 0041CFEB

001B:0041CFE6 MOV BYTE PTR [ESP+06],00

001B:0041CFEB PUSH 13

001B:0041CFED PUSH 11

Ïðîãîí ïîä îòëàä÷èêîì ïîëíîñòüþ ïîäòâåðæäàåò íàøó ãèïîòåçó, íî âîò
ñëåäóþùàÿ ìàøèííàÿ èíñòðóêöèÿ — MOV EAX, [44CAF8h] ñòàâèò íàñ â òóïèê.
×òî æå òàêîå â ýòîé ÿ÷åéêå íàõîäèòñÿ? Òåì áîëåå ÷òî äàëüøå ñîáûòèÿ ðàçâîðà-
÷èâàþòñÿ ïðîñòî ñ ãîëîâîêðóæèòåëüíîé áûñòðîòîé. Åñëè ðåçóëüòàò
([44B030h] — [EAX + 08])>>16h ðàâåí íóëþ, òî ñëåäóþùàÿ ìàøèííàÿ êîìàíäà
MOV byte prt [ESP + 06], 0h âñòàâëÿåò... äà! âñòàâëÿåò çàâåðøàþùèé íîëü â øå-
ñòîé, ñ÷èòàÿ îò íóëÿ, áàéò ñòðîêè «[beta] (EXPIRED)» (êàê ìû ïîìíèì, ðàñ-
øèôðîâàííàÿ ñòðîêà ëåæèò íà âåðøèíå ñòåêà, ñì. êîìàíäó 41CFBC:MOV EDX,ESP).
À â ýòîé ïîçèöèè íàõîäèòñÿ... Íåâåðîÿòíî! Íî çäåñü äåéñòâèòåëüíî íàõîäèòñÿ
òîò ñàìûé ñèìâîë, ÷òî ðàçäåëÿåò ñòðîêè «[beta]» è «(EXPIRED)». Êîðî÷å, åñëè
óñëîâíûé ïåðåõîä ïî àäðåñó 41CFE4h íå âûïîëíÿåòñÿ, òî çàùèòà óñåêàåò
ðàñøèôðîâàííóþ ñòðîêó è ïðîòèâíîå ðóãàòåëüñòâî ïî ïîâîäó EXPIRED óæå íå
ïîÿâëÿåòñÿ íà ýêðàíå.

Êàê íåòðóäíî äîãàäàòüñÿ, â ÿ÷åéêå [EAX + 08] ñîäåðæèòñÿ «îïîðíàÿ» äàòà, à
â ÿ÷åéêå [44B030h] — òåêóùàÿ. Âåñü âîïðîñ â òîì, êòî èìåííî è êàê èìåííî ýòè
ÿ÷åéêè èçìåíÿåò! È õîòÿ, â ïðèíöèïå, âî âñåõ ýòèõ ïîäðîáíîñòÿõ ìîæíî è íå
ðàçáèðàòüñÿ — äîñòàòî÷íî ëèøü çàìåíèòü JNZ íà NOP/NOP (ñàìîêîíòðîëÿ öåëîñò-
íîñòè ó çàùèòû íåò), íî... ðàçâå æ ýòî áóäåò èíòåðåñíî?!

Óñòàíàâëèâàåì òî÷êó îñòàíîâà íà ÿ÷åéêó 44B030h (bpm 44B030) è äîæèäàåì-
ñÿ âñïëûòèÿ îòëàä÷èêà. Ïîñëåäñòâèÿ íå çàñòàâëÿþò ñåáÿ äîëãî æäàòü è...

266 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Ëèñòèíã 219. Èíèöèàëèçàöèÿ ÿ÷åéêè, õðàíÿùåé òåêóùóþ äàòó

001B:00403664 CALL 0040AF8C

001B:00403669 MOV [0044B030],EAX

001B:0040366E CALL 004151F0

001B:00403673 CALL [KERNEL32!GetACP]

Àãà! Â ÿ÷åéêó 44B030h çàíîñèòñÿ ðåçóëüòàò âûïîëíåíèÿ ôóíêöèè
sub_40AF8Ch. Íî ÷òî æå ñîäåðæèò ñàìà ôóíêöèè sub_49AF8Ch? Äàåì êîìàíäó «u
49AF8C» è ñìîòðèì:

Ëèñòèíã 220. ×òåíèå òåêóùåãî âðåìåíè

001B:0040AF8C ADD ESP,-08

001B:0040AF8F PUSH ESP

001B:0040AF90 CALL [KERNEL32!GetSystemTimeAsFileTime]

001B:0040AF96 MOV EAX,[ESP]

Âñå, êàê ìû è ãîâîðèëè, è ÿ÷åéêà [44B030h] — ýòî äåéñòâèòåëüíî ÿ÷åéêà ñ
òåêóùåé äàòîé, à [EAX +08], — ñîîòâåòñòâåííî, ñ îïîðíîé. Ïîä îòëàä÷èêîì õî-
ðîøî âèäíî, ÷òî óêàçàòåëü (EAX +08) íàöåëåí íà ÿ÷åéêó 4001A0h, êîòîðàÿ ñîäåð-
æèò... Ñòîï! Îòêóäà çäåñü âîîáùå âçÿëîñü 4001A0h, âåäü àäðåñ ïåðâîãî áàéòà
ôàéëà (åñëè âåðèòü IDA) ëåæèò çíà÷èòåëüíî âûøå è ðàâåí 401000h, ÷òî âïîëíå
ñîîòâåòñòâóåò áàçîâîìó àäðåñó åãî çàãðóçêè, óêàçàííîìó â PE-çàãîëîâêå.

PE-çàãîëîâîê?! Çíàåòå, à ýòî ìûñëü! Âåäü îí ïðîåöèðóåòñÿ ñèñòåìíûì çà-
ãðóç÷èêîì ïðÿìèêîì íà àäðåñíîå ïðîñòðàíñòâî çàãðóæàåìîãî ïðîöåññà è ïîòîìó
ñâîáîäíî äîñòóïåí çàùèòíîìó êîäó ïðîãðàììû. Îñòàåòñÿ âûÿñíèòü, êàêîìó
èìåííî ïîëþ ïðèíàäëåæèò ÿ÷åéêà 4001A0h (cì. îïèñàíèå ñòðóêòóðû PE-ôàéëà â
ñòàòüå «Microsoft Portable Executable and Common Object File Format Specifi-
cation», âõîäÿùåé â ñîñòàâ MSDN).

Âû, êîíå÷íî, áóäåòå ñìåÿòüñÿ, íî ýòî ïîëå — äàòà ñîçäàíèÿ PE-ôàéëà (èëè,
ãîâîðÿ äðóãèìè ñëîâàìè, Time Stamp). Ñêîëüêî ëåò æèâó, à òàêóþ çàùèòó ïåð-
âûé ðàç âèæó! Âî-ïåðâûõ, çàùèòà ïðåäåëüíî êîððåêòíà, âî-âòîðûõ, îíà ïðîñòà è
ýëåãàíòíà, â-òðåòüèõ, Time Stamp ïðîñòàâëÿåòñÿ ëèíêåðîì àâòîìàòè÷åñêè è íåò
íóæäû â êàæäîé íîâîé âåðñèè ïðîãðàììû åãî ïðàâèòü âðó÷íóþ. Íàêîíåö, äëÿ
êîððåêòíîãî ïðîäëåíèÿ äåìîíñòðàöèîííîãî ïåðèîäà äîñòàòî÷íî ïðîñòî îáíîâèòü
Data Stamp è âñå! Îáðàòèòå âíèìàíèå: íè 0x00000000, íè 0xFFFFFFFF, áóäó÷è
çàïèñàííûìè â êà÷åñòâå âðåìåííîé ìåòêè, íå äàäóò æåëàåìûé ðåçóëüòàò, — ïðè
âû÷èñëåíèè ðàçíèöû ìåæäó äàòàìè íàñòóïèò ïåðåïîëíåíèå è ðåçóëüòàò íå áóäåò
ðàâåí íóëþ! ×òîáû íå ìó÷àòüñÿ ñ èçó÷åíèåì ñèñòåìû êîäèðîâêè äàòû/âðåìåíè
äàâàéòå ïðîñòî «ïåðåêèíåì» Data Stamp ñ ëþáîãî òîëüêî ÷òî ñîçäàííîãî ôàéëà
(èëè ïîäñìîòðèì çíà÷åíèå òåêóùåé äàòû â îòëàä÷èêå è òóò æå çàïèøåì åå â êà-
÷åñòâå îïîðíîé).

Êîðî÷å, çàíîñèì íà÷èíàÿ ñ ôèçè÷åñêîãî ñìåùåíèÿ 1A0h ïîñëåäîâàòåëüíîñòü
«3Eh 9Bh 1Ah 19h» (åñëè, êîíå÷íî, ê ìîìåíòó ïóáëèêàöèè äàííîãî ìàòåðèëà îíà
åùå íå óñòàðååò) è çàïóñêàåì UniLink...

Ïðèìåðû ðåàëüíûõ âçëîìîâ 267

Ëèñòèíã 221. Òàê âûãëÿäèò ðåçóëüòàò âçëîìà

UniLink v1.03 [beta] (build 17.19)

Äåðæè âñåõ òèãðîâ ìèðà çà õâîñò! Ýòî ñðàáîòàëî!!! Íåò áîëüøå ðóãàòåëüñòâó
TRIAL EXPIRED! Íó è êëàññíóþ æå ãîëîâîëîìêó ïîäêèíóë íàì Õàðîí! Êàêîå
æå óäîâîëüñòâèå îò åå àíàëèçà ìû ïîëó÷èëè! Âçëîì êàê ñðåäñòâî ñàìîóòâåðæäå-
íèÿ, ñàìîóòâåðæäåíèå êàê ñðåäñòâî ñàìîïîçíàíèÿ, ñàìîïîçíàíèå êàê ñðåäñòâî
îòîæäåñòâëåíèÿ ñåáÿ ñî ñòðîêàìè êîäà! Âîò ýòî è åñòü íàñòîÿùåå õàêåðñòâî!!!
È, ãëàâíîå, çàìåòüòå, íèêàêîãî íàðóøåíèÿ çàêîíà (Õàðîí ñàì ñàíêöèîíèðîâàë
âçëîì) è íèêàêîé ïðèáûëè! Èáî, ãäå íà÷èíàåòñÿ ïðèáûëü, òàì êîí÷àåòñÿ õàêåð-
ñòâî è íà÷èíàåòñÿ ñêó÷íîå è íåâûðàçèòåëüíîå ðåìåñëî. Âñå õàêåðû íåìíîãî
äåòè, äàæå åñëè áèîëîãè÷åñêè îíè ãëóáîêèå ñòàðèêè...

268 Ïðèìåðû ðåàëüíûõ âçëîìîâ

Ñîäåðæàíèå

ÏÐÅÄÈÑËÎÂÈÅ Ê ÒÐÅÒÜÅÌÓ ÈÇÄÀÍÈÞ 3

Áëàãîäàðíîñòè . 3

Êðàòêî îá ýòîé êíèãå . 4

Äëÿ êîãî ïðåäíàçíà÷åíà äàííàÿ êíèãà 5

Äðóãèå êíèãè ýòîãî àâòîðà . 5

Î ïëàíàõ íà áëèæàéøåå áóäóùåå 6

Óñëîâíûå îáîçíà÷åíèÿ . 7

Êàê ñâÿçàòüñÿ ñ àâòîðîì . 7

ÏÐÎÑÒÅÉØÈÅ ÒÈÏÛ ÇÀÙÈÒÛ 8

Êëàññèôèêàöèÿ çàùèò ïî ñòîéêîñòè ê âçëîìó 8

Êëàññèôèêàöèÿ çàùèò ïî ðîäó ñåêðåòíîãî êëþ÷à 9

Øàã ïåðâûé. Ñîçäàåì çàùèòó è ïûòàåìñÿ åå ñëîìàòü 11

Øàã âòîðîé. Îò EXE äî CRK 14

Øàã òðåòèé. Äàî ðåãèñòðàöèîííûõ çàùèò 27

Ïåðåõâàò WM_GETTEXT . 55

ÒÎ×ÊÈ ÎÑÒÀÍÎÂÀ ÍÀ WIN32 API
È ÏÐÎÒÈÂÎÄÅÉÑÒÂÈÅ ÈÌ 58

Íåñêîëüêî ãðÿçíûõ õàêîâ, èëè êàê íå ñòîèò çàùèùàòü
ñâîè ïðîãðàììû . 59

Ñåðåäèííûé âûçîâ API-ôóíêöèé 60

Âûçîâ API-ôóíêöèé ÷åðåç «ìåðòâóþ» çîíó 74

Êîïèðîâàíèå API-ôóíêöèé öåëèêîì 77

ÍÅßÂÍÛÉ ÑÀÌÎÊÎÍÒÐÎËÜ ÊÀÊ ÑÐÅÄÑÒÂÎ ÑÎÇÄÀÍÈß
ÍÅËÎÌÀÅÌÛÕ ÇÀÙÈÒ . 79

Òåõíèêà íåÿâíîãî êîíòðîëÿ . 80

Ïðàêòè÷åñêàÿ ðåàëèçàöèÿ . 82

Èñõîäíûé òåêñò . 88

Êàê ýòî ëîìàþò? . 90

ÊÐÀÒÊÎ Î ÊÍÈÃÅ «ÒÅÕÍÈÊÀ ÇÀÙÈÒÛ ËÀÇÅÐÍÛÕ
ÄÈÑÊÎÂ» (ÍÀÇÂÀÍÈÅ ÐÀÁÎ×ÅÅ) 98

ÑÏÎÑÎÁÛ ÂÇÀÈÌÎÄÅÉÑÒÂÈß Ñ ÄÈÑÊÎÌ
ÍÀ ÑÅÊÒÎÐÍÎÌ ÓÐÎÂÍÅ 100

Äîñòóï ÷åðåç CDFS-äðàéâåð 101

Äîñòóï ÷åðåç cooked-ìîäå (ðåæèì áëî÷íîãî ÷òåíèÿ) 104

Äîñòóï ÷åðåç SPTI . 107

Äîñòóï ÷åðåç ASPI . 122

Äîñòóï ÷åðåç SCSI-ïîðò . 130

Äîñòóï ÷åðåç SCSI-ìèíè-ïîðò 134

Âçàèìîäåéñòâèå ÷åðåç ïîðòû ââîäà/âûâîäà 143

Äîñòóï ÷åðåç MSCDEX-äðàéâåð 152

Âçàèìîäåéñòâèå ÷åðåç ñîáñòâåííûé äðàéâåð 155

Ñâîäíàÿ òàáëèöà õàðàêòåðèñòèê ðàçëè÷íûõ èíòåðôåéñîâ 156

Ñïîñîáû ðàçîáëà÷åíèÿ çàùèòíûõ ìåõàíèçìîâ 157

Ïðèìåðû èññëåäîâàíèÿ ðåàëüíûõ ïðîãðàìì 159

ÇÀÙÈÒÛ, ÎÑÍÎÂÀÍÍÛÅ ÍÀ ÍÅÑÒÀÍÄÀÐÒÍÛÕ
ÔÎÐÌÀÒÀÕ ÄÈÑÊÀ . 163

Èñêàæåíèå TOC'à è åãî ïîñëåäñòâèÿ 163

Íåêîððåêòíûé ñòàðòîâûé àäðåñ òðåêà 165

Øàã ïåðâûé. Ñîçäàíèå îðèãèíàëüíîãî äèñêà 165

Øàã âòîðîé. Ïîëó÷åíèå îáðàçà îðèãèíàëüíîãî äèñêà 165

270 Ñîäåðæàíèå

Øàã òðåòèé. Èñêàæåíèå ñòàðòîâîãî àäðåñà ïåðâîãî òðåêà
â îáðàçå . 165

Øàã ÷åòâåðòûé. Ìîíòèðîâàíèå èñêàæåííîãî îáðàçà
íà âèðòóàëüíûé ïðèâîä . 171

Øàã ïÿòûé. Çàïèñü èñêàæåííîãî îáðàçà íà äèñê 171

Øàã øåñòîé. Ïðîâåðêà ðàáîòîñïîñîáíîñòè çàùèùåííîãî äèñêà . . . 174

Àâòîìàòè÷åñêîå êîïèðîâàíèå è îáñóæäåíèå åãî ðåçóëüòàòîâ 176

Òàê êàê æå âñå-òàêè ñêîïèðîâàòü òàêîé äèñê? 182

Ïðèìåð ðåàëèçàöèè çàùèòû íà ïðîãðàììíîì óðîâíå 183

ÏÐÈÌÅÐÛ ÐÅÀËÜÍÛÕ ÂÇËÎÌÎÂ 187

Intel Ñ++ 5.0.1 compiler . 187

Intel Fortran 4.5 . 193

Intel C++ 7.0 compiler . 198

Record Now . 203

Alcohol 120% . 206

UniLink v1.03 îò Þðèÿ Õàðîíà 218

UniLink v1.03 îò Þðèÿ Õàðîíà II, èëè ïåðåõîäèì îò øòóðìà
ê îñàäå . 236

Entry Point è åå îêðóæåíèå 236

Ïåðåäà÷à óïðàâëåíèÿ ïî ñòðóêòóðíîìó èñêëþ÷åíèþ 238

Âíóòðè îáðàáîò÷èêà . 244

Òàèíñòâà stealth èìïîðòà API-ôóíêöèé, èëè êàê óñòðîåíà
HaronLoadLibrary . 248

Òàèíñòâà stealth èìïîðòà API-ôóíêöèé (÷àñòü II),
èëè êàê óñòðîåíà HaronGetProcAddress 250

Òàèíñòâà «çàâîðîòà» IsDebuggerPresent 258

Òàèíñòâà çàãðóçêè USER32.DLL è ADVAAPI32.DLL 259

Êîíåö òàèíñòâ, èëè ãäå òîò trial, êîòîðûé expired 262

Ñîäåðæàíèå 271

Ñåðèÿ «Êîäîêîïàòåëü»

Êðèñ Êàñïåðñêè

ÒÅÕÍÈÊÀ È ÔÈËÎÑÎÔÈß

ÕÀÊÅÐÑÊÈÕ ÀÒÀÊ — ÇÀÏÈÑÊÈ ÌÛÙ'à

Îòâåòñòâåííûé çà âûïóñê
Â. Ìèòèí

Ìàêåò è âåðñòêà
Ñ. Òàðàñîâ

Îáëîæêà
Å. Õîëìñêèé

ÎÎÎ «ÑÎËÎÍ-Ïðåññ»
123242, ã. Ìîñêâà, à/ÿ 20

Òåëåôîíû:
(095) 254-44-10, (095) 252-36-96, (095) 252-25-21

E-mail: Solon-Avtor@coba.ru

ÎÎÎ «ÑÎËÎÍ-Ïðåññ»
127051, ã. Ìîñêâà, Ì. Ñóõàðåâñêàÿ ïë., ä. 6, ñòð. 1 (ïîì. ÒÀÐÏ ÖÀÎ)

Ôîðìàò 70	100/16. Îáúåì 17 ï. ë. Òèðàæ ????
ÎÎÎ «Àðò-äèàë»

Ìîñêâà, Á. Ïåðåÿñëàâñêàÿ, 46
Çàêàç ¹

	New Table of Contents
	Ïðåäèñëîâèå ê òðåòüåìó èçäàíèþ 3
	Áëàãîäàðíîñòè 3
	Êðàòêî îá ýòîé êíèãå 4
	Äëÿ êîãî ïðåäíàçíà÷åíà äàííàÿ êíèãà 5
	Äðóãèå êíèãè ýòîãî àâòîðà 5
	Î ïëàíàõ íà áëèæàéøåå áóäóùåå 6
	Óñëîâíûå îáîçíà÷åíèÿ 7
	Êàê ñâÿçàòüñÿ ñ àâòîðîì 7

	Ïðîñòåéøèå òèïû çàùèòû 8
	Êëàññèôèêàöèÿ çàùèò ïî ñòîéêîñòè ê âçëîìó 8
	Êëàññèôèêàöèÿ çàùèò ïî ðîäó ñåêðåòíîãî êëþ÷à 9
	Øàã ïåðâûé. Ñîçäàåì çàùèòó è ïûòàåìñÿ åå ñëîìàòü 11
	Øàã âòîðîé. Îò EXE äî CRK 14
	Øàã òðåòèé. Äàî ðåãèñòðàöèîííûõ çàùèò 27
	Ïåðåõâàò WM_GETTEXT 55

	Òî÷êè îñòàíîâà íà win32 API è ïðîòèâîäåéñòâèå èì 58
	Íåñêîëüêî ãðÿçíûõ õàêîâ, èëè êàê íå ñòîèò çàùèùàòü ñâîè ïðîãðàììû 59
	Ñåðåäèííûé âûçîâ API-ôóíêöèé 60
	Âûçîâ API-ôóíêöèé ÷åðåç «ìåðòâóþ» çîíó 74
	Êîïèðîâàíèå API-ôóíêöèé öåëèêîì 77

	Íå ÿâ íûé ñà ìî êîí ò ðîëü êàê ñðåä ñò âî ñî çäà íèÿ íåëî ìà å ìûõ çà ùèò 79
	Òåõíèêà íåÿâíîãî êîíòðîëÿ 80
	Ïðàêòè÷åñêàÿ ðåàëèçàöèÿ 82
	Èñõîäíûé òåêñò 88

	Êàê ýòî ëîìàþò? 90

	Êðàòêî î êíèãå «Òåõíèêà çàùèòû ëàçåðíûõ äèñêîâ» (íàçâàíèå ðà áî ÷åå) 98
	Ñïîñîáû âçàèìîäåéñòâèÿ ñ äèñêîì íà ñåêòîðíîì óðîâíå 100
	Äîñòóï ÷åðåç CDFS-äðàéâåð 101
	Äîñòóï ÷åðåç cooked-ìîäå (ðåæèì áëî÷íîãî ÷òåíèÿ) 104
	Äîñòóï ÷åðåç SPTI 107
	Äîñòóï ÷åðåç ASPI 122
	Äîñòóï ÷åðåç SCSI-ïîðò 130
	Äîñòóï ÷åðåç SCSI-ìèíè-ïîðò 134
	Âçàèìîäåéñòâèå ÷åðåç ïîðòû ââîäà/âûâîäà 143
	Äîñòóï ÷åðåç MSCDEX-äðàéâåð 152
	Âçàèìîäåéñòâèå ÷åðåç ñîáñòâåííûé äðàéâåð 155
	Ñâîäíàÿ òàáëèöà õàðàêòåðèñòèê ðàçëè÷íûõ èíòåðôåéñîâ 156
	Ñïîñîáû ðàçîáëà÷åíèÿ çàùèòíûõ ìåõàíèçìîâ 157
	Ïðèìåðû èññëåäîâàíèÿ ðåàëüíûõ ïðîãðàìì 159

	Çàùèòû, îñíîâàííûå íà íåñòàíäàðòíûõ ôîðìàòàõ äèñêà 163
	Èñêàæåíèå TOC'à è åãî ïîñëåäñòâèÿ 163
	Íåêîððåêòíûé ñòàðòîâûé àäðåñ òðåêà 165
	Øàã ïåð âûé. Ñî çäà íèå îðè ãè íà ëü íî ãî äè ñ êà 165
	Øàã âòî ðîé. Ïî ëó ÷å íèå îá ðà çà îðè ãè íà ëü íî ãî äè ñ êà 165
	Øàã òðå òèé. Èñ êà æå íèå ñòàð òî âî ãî àä ðå ñà ïåð âî ãî òðå êà â îá ðà çå 165
	Øàã ÷åò âåð òûé. Ìîí òè ðî âà íèå èñ êà æåí íî ãî îá ðà çà íà âèð òó à ëü íûé ïðè âîä 171
	Øàã ïÿ òûé. Çà ïèñü èñ êà æåí íî ãî îá ðà çà íà äèñê 171
	Øàã øå ñ òîé. Ïðî âåð êà ðà áî òî ñïî ñîá íî ñòè çà ùè ùåí íî ãî äè ñ êà 174
	Àâ òî ìà òè ÷å ñêîå êî ïè ðî âà íèå è îá ñóæ äå íèå åãî ðå çó ëü òà òîâ 176
	Òàê êàê æå âñå-òà êè ñêî ïè ðî âàòü òà êîé äèñê? 182
	Ïðè ìåð ðå à ëè çà öèè çà ùè òû íà ïðî ãðàì ìíîì óðîâ íå 183

	Ïðèìåðû ðåàëüíûõ âçëîìîâ 187
	Intel Ñ++ 5.0.1 compiler 187
	Intel Fortran 4.5 193
	Intel C++ 7.0 compiler 198
	Record Now 203
	Alcohol 120% 206
	UniLink v1.03 îò Þðèÿ Õàðîíà 218
	UniLink v1.03 îò Þðèÿ Õàðîíà II, èëè ïåðåõîäèì îò øòóðìà ê îñàäå 236
	Entry Point è åå îêðóæåíèå 236
	Ïåðåäà÷à óïðàâëåíèÿ ïî ñòðóêòóðíîìó èñêëþ÷åíèþ 238
	Âíóòðè îáðàáîò÷èêà 244
	Òàèíñòâà stealth èìïîðòà API-ôóíêöèé, èëè êàê óñòðîåíà HaronLoadLibrary 248
	Òàèíñòâà stealth èìïîðòà API-ôóíêöèé (÷àñòü II), èëè êàê óñòðîåíà HaronGetProcAddress 250
	Òàèíñòâà «çàâîðîòà» IsDebuggerPresent 258
	Òàèíñòâà çàãðóçêè USER32.DLL è ADVAAPI32.DLL 259
	Êîíåö òàèíñòâ, èëè ãäå òîò trial, êîòîðûé expired 262

	Ñîäåðæàíèå 269

