

About Us

Josh

Real Life

- Kaspersky Lab Sr Researcher
- Virus Analyst at MSFT
- Named/Responded to Conficker

Underground

- Gold farmer
- Bot writer

About us Mike

Real life

- Sold most commercially successful bot. Ever!
- Also got sued. Badly.


Underground

- What underground?
- Public record.

Goals

To suck or not to suck

- Briefly explain the history of game hacking and Real Money Trade
- Explain why we hack
- Provide a good overview of game hacking
- Provide a good overview of bot writing


Brief Legal Blurb

We are not lawyers but...

- •Everything you know doesn't matter.
- •Your clever legal ideas don't matter. Even if right.
- •If you get sued, you are fucked.
- •Avoid getting sued: run away, give up, offshore, offplanet, etc.
- •Blizzard *will* show up on your door.

Disclaimer

We're weasels

- •Don't try this at home, kids
- •What you are about to see is true. The names and places have been changed to protect the innocent. (Us).

Why we hack

For the lulz

Money

- RMT
- Bot sales

Fame

- Street cred
- Wimmenz


Revenge

Cheating


Tools of the Trade

- •IDA
- Ollydbg
- Your favorite memory editor/searcher
- •010 Editor
- Wireshark
- •Custom tools you make them. Very key.

Classification

Cheats

- Godmode
- Dupes
- Speed hack
- Extra powers
- etc

Bots

- PVP
- PVE
- Auction house
- Crafting
- Buffing

Classification

Custom Client/Server

- RunUO
- Iris
- Mangos

Exploits

- Dupes
- Theft
- DoS

Classification

Asset Hacks

- •Map hacking
- Pathfinding


Required Skillset

- •Learn C/C++
- Learn Intel assembly language
- •Learn Win32 API
- •Learn how to write drivers (Maybe)
- Noobs need not apply

A craftsman and his tools

- •Play with memory editing
- •Locate key data structures
- Profit


I put on my robe and wizard's hat

- •Memory searching is an arcane art
- •Script engines are your friend (WoW/LUA, Eve/Python, Java/Darkfall).


All your bits were belong to us

Ultima Online

- First major MMO
- Game hackers wettest dream
- Loads of open source servers
- Open source game client
- UOExtreme

WoW

- MMO for the masses
- Open source servers
- Legal action
- Ez-mode reversing due to LUA
- Huge number of players = big sales

All your bits were belong to us

Eve Online

Python

Darkfall

500k lines of Java

All your bits were belong to us

Age of Conan

Detailed debug strings

Aion

- Packed with Themida
- GameGuard

All your bits were belong to us

Super powers

- Age of Conan
- WoW
- UO
- EQ
- Vanguard

Speedhacks

• Every game imaginable

All your bits were belong to us

Dupes

- Age of Conan
- WoW
- UO
- EQ
- Vanguard
- Others

Teleports

• Every game imaginable


Poof

- •Logic attacks
- •Input validation attacks
- •Integer over/underflows

Poof

Teleport

- Overwrite players position
- Modify movement packets
- Ghost mode
- Client side hack, server side effects

Speedhack

- Modify CPU clock speed
- Modify players "run" speed
- Squeeze network to skip server code

Poof

Dupes

- Server save logic attacks
- Vendor logic attacks
- Integer over/under flow conditions

Super powers

- Integer over/underflows
- Fall damage
- GM mode
- Stealing from NPCs

Poof

UI hacks

- Camera Zoom
- Distance checks
- Language translation


Writing a Teleport hack

Easy ways

- WPM current player location
- Call game function responsible for repositioning player
- Is there a teleport spell? Use its code

Hard ways

Forge movement packets

Logic Attacks

- •Substitute <unique id> in a packet for desired id.
 - Player trading attacks
 - •Fall damage
 - •NPC vendor attacks

Item dupes

- •Exploit the way world saves work
- •Server line issues
- •Repetition attacks

Asset hacking

- •Reversing file formats
- •Really complex
- •E.g. map modifications


Game Hacking 420 Bots

Pixel reading

- Simple
- No RE required
- Super limited scope

Memory reading

- Simple
- Some RE required
- Limited scope (scope = attack surface!)

Game Hacking 420 Bots

Code injection

- More complicated
- RE required
- Increased detection surface

Dll Injection

- Detailed RE means more powerful code
- You are the game
- Easy to detect you
- Hooking

Game Hacking 420 Bots


Network/Packet

- Detailed RE required
- Hard to detect depending on implementation

Custom Client

- Intense RE required
- Full network protocol reversing
- Skilled coding
- Ultra profit


Jedi mind tricks

- •Tenet #1 of detection: attack surface
- •Tenet #2 of detection: intelligence
- Attack surface affects intelligence!
- Attack surface is affected by features!

Client side attack surface

```
void askForBuddiesList(unsigned char optionalParamWeNeverUsedBefore)
 int * pPacket = startNewPacket();
 addToPacket(pPacket, 0xb00b);
 // Packet number.
 addToPacket(pPacket, optionalParamWeNeverUsedBefore); // Reserved (hah, not any more, suckas!)
 fireOffPacket(pPacket);
void userWantsBuddiesList()
 // Old code was:
 // askForBuddiesList(0);
 // New code is:
 referenceLabel:
 mov eax, referenceLabel // Cheezy trick to get EIP.
 add eax, -2000
 // Build team: update the exe with proper offset to where patched byte would be.
 // Grab the byte where the patch might be.
 push [eax]
 call askForBuddiesList // Tell the server to send down the buddies list.
 // Oops, manual cleanup required.
 add esp, 4
```

Client side intelligence gathering

- •Detection code all in one spot? Easy.
- •Detection code sneaky in client? Not so easy.
- •Knowing what is going on is *very* difficult.
- •Knowing what is going on is *very* valuable.
- •More attack surface makes this job harder.
- •Intelligence gathering in your product will be tricked.
- •Don't be lazy.

Overcoming anti-cheats

Client side

- Obfuscation
- Memory Validation
- Debugger detection
- Injected Dll detection
- Unpacking

Server side

- Data mining
- Validation of packets

Overcoming anti-cheats

Client/Server side

- Warden
- Punkbuster
- Like a C&C


Advanced Game Hacking

Post doctoral Reseach

Automation

- Dealing with game updates
- Fully automated game play
- Automated delivery systems

RE Knowledge

- Full structure recovery
- Vtable recovery
- Plugin API
- Seamless integration

Advanced Game Hacking

Post Doctoral Research

Frameworks

- RE libraries
- Bot skeletons
- etc


Profit

- RMT
- Bot sales
 - Private
 - Public


Buyrous

53.20

