

ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL

Facultad de Ingeniería en Electricidad y Computación

“ANÁLISIS DE ARCHIVOS DE ORIGEN DESCONOCIDO”

INFORME DE MATERIA DE GRADUACIÓN

Previa a la obtención del Título de:
**“LICENCIATURA EN REDES Y SISTEMAS
OPERATIVOS”**

Presentada por:
**GABRIELA DEL ROCIO RIVERA LOZANO
DAYANA ELIZABETH VERA RIVAS**

GUAYAQUIL – ECUADOR

**AÑO
2013**

AGRADECIMIENTO

Me complace de sobre manera a través de este proyecto exteriorizar un infinito y sincero agradecimiento a mi Padre Celestial, por su guía y amor a lo largo mi vida, mis objetivos y metas.

A mi familia en especial a mi madre Paquita Lozano que con su infinito amor y fortaleza fue un pilar fundamental a lo largo de mis estudios.

A la familia Lozano Bajaña a quienes gracias a su apoyo incondicional y cariño y confianza no permitieron que desista de mis objetivos.

A mi compañera de Tesis Dayana, a mis amigos, compañeros y profesores que fueron parte importante de mi crecimiento profesional, por su tiempo y paciencia.

A la Escuela Superior Politécnica del Litoral por entereza, exigencia y la oportunidad que me brindo de ser una profesional.

Gabriela Rivera Lozano

Agradezco ante todo a Jehová por darme esa fortaleza necesaria para seguir adelante.

A mi familia que han sido y siguen siendo el respaldo incondicional, a todas las personas que me han brindado su apoyo y amistad a lo largo de toda mi carrera universitaria.

A ti Gaby gracias por tu ayuda para realizar este proyecto.

Dayana Vera Rivas

DEDICATORIA

A mi madre

Gabriela Rivera Lozano

A mis padres que son la base fundamental en todos los logros alcanzados en mi vida por apoyarme en todo momento por su amor y su sacrificio permanente.

Dayana Vera Rivas

TRIBUNAL DE SUSTENTACIÓN

Ing. Karina Astudillo

PROFESOR DE MATERIA DE GRADUACIÓN

Ing. Miguel Molina

PROFESOR DELEGADO POR EL DECANO DE LA FACULTAD

DECLARACIÓN EXPRESA

“La responsabilidad del contenido de este Trabajo de Grado, nos corresponde exclusivamente; y el patrimonio intelectual de la misma a la Escuela Superior Politécnica del Litoral”.

(Reglamento de Graduación de la ESPOL)

Gabriela Rivera Lozano

Dayana Vera Rivas

RESUMEN

Este proyecto consistió en el exhaustivo análisis y obtención de información sobre archivos de origen desconocido para su revisión. Así encontrar información vital que permita descubrir pautas, acciones y procesos realizados al ejecutar los mismos, empleando métodos que distorsionen en lo menos posible los datos, con el objetivo de reconstruir todos los eventos posibles.

Se tiene como indicio que varios sistemas de Windows de una organización fueron comprometidos recientemente. Equipos en respuesta a estos incidentes tomaron las medidas necesarias para responder y proteger la red, durante la respuesta al incidente inicial se obtuvieron imágenes forenses, y el archivo sak.exe fue encontrado en varios sistemas, el objetivo es determinar todo lo que pueda acerca de este ejecutable.

Estas revisiones se hacen sobre y desde sistemas operativos Windows y Linux utilizando herramientas forenses existentes, contando con la imprescindible ayuda de aplicaciones web en la verificación de los resultados expuestos en el presente documento, se abordan técnicas de forensia usando comandos y distintas aplicaciones.

Se parte en la metodología utilizada en el análisis estático y dinámico y la reingeniería inversa.

Se presenta un informe que refleja el análisis forense realizado, esta asignación de datos se encuentra relacionada con el uso de aplicaciones para análisis forense en la recolección, comparación, análisis y evaluación de datos procedentes de cualquier medio informático logrando resultados de las posibles causas y objetivo de la ejecución de dicho archivo en sistemas Windows y la red de la organización en mención.

ÍNDICE GENERAL

RESUMEN-----	VII
ÍNDICE GENERAL -----	IX
ÍNDICE DE FIGURAS-----	XII
ÍNDICE DE TABLAS -----	XIV
INTRODUCCIÓN -----	XV
ANTECEDENTES Y JUSTIFICACIÓN-----	1
1.1 Antecedentes -----	1
1.2 Justificación -----	2
1.3 Descripción del proyecto -----	3
1.3.1 Objetivos Generales-----	4
1.3.2 Objetivos Específicos-----	4
MARCO TEÓRICO -----	6
2.1 Análisis Forense -----	6
2.1.1 Objetivos del Análisis Forense -----	6
2.1.2 Preparación para el Análisis -----	6
2.1.3 Gestión de evidencias-----	7
2.1.4 Adquisición de datos-----	8
2.1.5 Protección del sistema-----	8
2.1.6 Dispositivos a analizar-----	9
2.2 Desarrollo de las investigaciones-----	9
2.3 Análisis de ataques -----	9
2.4 Prevención de ataques a sistemas-----	10
2.5 Dificultades al realizar un Análisis Forense-----	11
2.6 Aspectos legales -----	12
2.7 Análisis de Malware-----	12
2.7.1 Análisis Estático-----	13
2.7.2 Análisis Dinámico-----	13
2.8 Ingeniería Inversa-----	14
2.8.1 Propósito de la Ingeniería Inversa-----	14

HERRAMIENTAS PARA EL ANÁLISIS FORENSE-----	16
3.1 Herramientas en Linux -----	16
3.1.1 ls –al-----	16
3.1.2 File -----	16
3.1.3 Md5deep-----	17
3.1.4 Strings-----	17
3.2 Herramientas en Visual Studio-----	17
3.2.1 cl -----	17
3.2.2 dumpbin -----	17
3.3 Herramientas Open Source-----	18
3.3.1 Caine -----	18
3.3.2 VirtualBox-----	19
3.3.3 StraceNT-----	19
3.3.4 Lordpe -----	20
3.3.5 WinHex -----	20
3.3.6 OllyDbg-----	20
3.3.7 Anubi-----	20
3.3.8 Procdump-----	21
3.3.9 Antivirus Avast -----	22
3.3.10 Fsg-----	22
3.3.11 Stud_PE-----	23
3.3.12 Netcat -----	23
3.3.13 RDG Packer Detector-----	23
3.3.14 Unfsg-----	24
3.3.15 Virus Total -----	24
3.4 Herramientas Comerciales-----	25
3.4.1 IDA -----	25
3.4.2 PE Explorer -----	26
DESARROLLO DEL PROYECTO-----	27
4.1 Descompresión del archivo-----	27
4.2 Comando ls -----	27
4.3 Hash del archivo -----	28

4.4	Compilar en C -----	28
4.5	Análisis Estático -----	30
4.5.1	Hashing de ficheros con MD5DEEP -----	30
4.5.2	Uso del comando File-----	30
4.5.3	Análisis del comportamiento del ejecutable mediante Anubis -----	31
4.5.4	Examinando PE con Dumpbin -----	34
4.5.5	Revisión de las cadenas de caracteres ASCII y Unicode -----	53
4.5.6	Editor Hexadecimal-----	56
4.5.7	PE Explorer -----	60
4.5.7.1	Dependencias-----	60
4.5.8	Desensamblador IDA -----	61
4.6	Análisis Dinámico -----	65
4.6.1	Debugger OllyDBG -----	66
4.6.2	Usando StraceNT-----	70
4.7	Análisis de los archivos Sak.exe-----	76
4.7.1	Información general de los archivos a analizar -----	76
4.7.1.1	Archivos a analizar -----	79
4.8	Análisis Estático -----	81
4.8.1	Análisis SAK.EXE-----	81
4.8.1.1	Análisis en dirección WEB ANUBIS de Archivos SAK-----	81
4.8.2	Análisis Virus Total SAK.EXE-----	87
4.8.2.1	Informe Virus Total-----	87
4.8.3	Archivo generado por BIN TEXT -----	95
4.8.4	Análisis del archivo con IDA PRO -----	127
4.8.4.1	Expresiones del lenguaje ensamblador -----	128
4.9	Análisis Dinámico -----	129
CONCLUSIONES-----	131	
RECOMENDACIONES-----	133	
GLOSARIO DE TERMINOS -----	135	
BIBLIOGRAFÍA -----	138	

ÍNDICE DE FIGURAS

Figura 1.- Interfaz Gráfica Caine	18
Figura 2.- Interfaz Gráfica VirtualBox	19
Figura 3.- Interfaz Gráfica IDA	25
Figura 4.- Archivo Descomprimido	27
Figura 5.- Introduciendo el Md5deep con los archivos a analizar	28
Figura 6.- Abriendo el archivo en el Visual Studio	29
Figura 7.- Formulario de envío de archivos	31
Figura 8.- Abriendo el archivo con el WinHex	57
Figura 9.- Información de la cabecera del archivo.....	60
Figura 10.- Dependencias del archivo.....	61
Figura 11.- Abriendo el achivo en IDA.....	62
Figura 12.- Cargando el nuevo archivo en el IDA	63
Figura 13.- Visualización del archivo binario	64
Figura 14.- Elección del DLL	66
Figura 15.- Visualización del archivo hello.exe en OllyDbg	67
Figura 16.- Visualización del programa a Debuggear.....	67
Figura 17.- Registros del programa.....	68
Figura 18.- Stack del programa	69
Figura 19.- Visualización del hexadecimal del programa	69
Figura 20.- Listado de los ejecutables.....	69
Figura 21.- Memoria del programa	70

Figura 22.- Visualización del programa StraceNT	71
Figura 23.- Información general de los archivos a analizar	77
Figura 24.- Información general de los archivos	78
Figura 25.- Eliminación de los archivos que ya han sido analizados.....	78
Figura 26.- Ejecución del comando string	79
Figura 27.- Ejecución del comando file	80
Figura 28.- Análisis con el programa Avast	81
Figura 29.- Análisis con Virus Total.....	87
Figura 30.- Análisis con el programa FSG.....	93
Figura 31.- Hash de los archivos a analizar	94
Figura 32.- Análisis con RDG Packer Detector	94
Figura 33.- Desempaquetado del archivo.....	95
Figura 34.- Verificación de los archivos	95
Figura 35.- Análisis con el programa IDA PRO	127
Figura 36.- Password encontrado con el programa IDA.....	128
Figura 37.- Ejecución del password encontrado	129
Figura 38.- Análisis con el programa Lordpe.....	130

ÍNDICE DE TABLAS

Tabla I.- Análisis con Virus Total	88
Tabla II.- Análisis de todos los archivos con Virus Total	90
Tabla III.- Tabla comparativa con el Software Stud_PE	93
Tabla IV.- Archivo generado por BinText	126
Tabla V.- Expresiones del lenguaje ensamblador	128

INTRODUCCIÓN

En la medida que la Internet crece, lo hace de igual manera el número de acciones incursivas ilegales contra la seguridad de las redes corporativas.

Con el auge de los computadores y la TI, la seguridad informática se ha visto afectada. Durante la última década los ataques virtuales han crecido inimaginablemente estableciendo un escenario oscuro sobre la seguridad de la infraestructura informática en todo el mundo, lo que ha suscitado una serie de acciones que favorecen y refuerzan la seguridad, sin embargo, los hackers y delincuentes informáticos cada vez encuentran nuevas formas para continuar con su accionar.

Las actividades a desarrollar por el profesional de la informática forense deben servir para la correcta planificación preventiva de seguridad de una red corporativa.

Otro detalle importante del análisis forense es el grado de abstracción de la información recolectada. Aunque uno puede leer bit a bit la evidencia, resulta ineficiente por el tiempo que se tarda en encontrar la información (aunque en algunos casos sea la única manera). Apoyándose de las diferentes técnicas del análisis forense es posible dar solución a esta problemática, mitigar los problemas y mitigar los probables riesgos existentes.

Por esto es necesario dar a conocer alternativas a las típicas herramientas forenses

informáticas y mostrar técnicas diferentes, utilizando los comandos propios del sistema operativo y software adicional que permita encontrar, recuperar y reconstruir información analizada en esta investigación.

Para eso uno se ayuda con herramientas (algunas provistas por el sistema operativo). Hay varias herramientas en el mercado muchas de ellas libres y otras comerciales, que las usaremos en la búsqueda de la información que podamos obtener de archivos a revisar.¹

¹(Contreras, F. , 2009)

CAPÍTULO 1

ANTECEDENTES Y JUSTIFICACIÓN

1.1 Antecedentes

El 22 de Noviembre de 1988, se ejecutó el primer ataque informático, el cual afectó a miles de ordenadores de empresas y personas particulares conectados a la Internet, inutilizándolos durante varios días, muy pocos tomaban en serio el tema de la seguridad en redes de computadores.

El analizar las amenazas informáticas cada día se ha vuelto mucho más complicado, debido a que dichas amenazas y ataques han crecido en complejidad a través del paso de los años, el día de hoy los virus informáticos van de paseo por el Internet y uno de los medios que cada día más utilizan son las nuevas tecnologías y la comunicación, cada día se hace más patente la preocupación por los temas relativos a la seguridad en la red y sus equipos informáticos, así como la necesidad de esta seguridad. Ahora no solo ha cambiado la manera en que se propagan los virus, sino que tambien han variado los motivos de los atacantes.

Dado que la Internet creció exponencialmente con la adhesión de redes importantes, tales como BITNET o HEPNET, se produjo un incremento en las ventas de ordenadores personales, y junto con ellos ahora los ataques informáticos.

Durante las investigaciones de los delitos informáticos, en particular intrusiones informáticas, nos encontraremos con archivos falsos con un propósito desconocido. Sabemos que el archivo está haciendo algo que el atacante quiere, pero lo único que tenemos es un archivo binario y tal vez alguna teoría acerca de lo que el archivo hace. Las herramientas de análisis serían mucho más simples si los atacantes dejaran su código fuente. La mayoría de los atacantes tienen algo en común con Microsoft: protegen su código fuente. Sin él, lo que queda es rastrear la funcionalidad del programa.²

1.2 Justificación

El análisis de equipos informáticos y redes es un tema de gran importancia actualmente, se vuelve necesaria la detección de ataques en dispositivos conectados a la red, el análisis forense para la recuperación de datos y la adquirir evidencias legales que sirvan como pruebas ante los tribunales.

Dentro del campo de la detección de ataques en equipos conectados en red, se analizan e implementan puntos necesarios para la búsqueda de las conexiones desde y hacia dispositivos conectados a Internet, susceptibles de ser vulnerados gracias a la explotación de alguna debilidad propia del sistema operativo que corre en ellos o resultado de alguna aplicación con un agujero (bug) de seguridad, con el objeto de detectar ataques e intrusiones.

²(Gomez, A., & Monserrat, F., 2001)

En este análisis forense, se observarán los archivos posiblemente atacados intentando reconstruir la secuencia temporal de las actividades realizadas de forma que sirva tanto para ayudar a recuperar datos perdidos y volver al sistema a su estado de funcionamiento normal, como para obtener pruebas de la actividad delictiva. Esta fase concluirá con el desarrollo de una metodología que facilite el proceso de análisis forense.

La infraestructura informática nunca está protegida al cien por ciento frente a las vulnerabilidades.

Se busca ofrecer opciones similares, usar una política de seguridad de procedimientos que reciba, analice y posteriormente responda a este tipo de incidentes, ya sean inminentes o en curso, es un integrante indispensable de la infraestructura de los sistemas informáticos de la organización, debido a que los ataques a estos sistemas no sólo ha incrementado en número sino que también lo han hecho en capacidad destructiva y diversidad.

Presentaremos una aproximación científica sólida para la realización del análisis con las herramientas que están a nuestro alcance y aprenderemos cómo tomar un archivo ejecutable con una función desconocida y realizar operaciones en el mismo para obtener una perspectiva del destino del archivo.

1.3 Descripción del proyecto

En la organización se vieron comprometidos varios sistemas Windows debido a los

incidentes que tuvieron se tomaron la medidas necesarias para poder proteger la red durante la búsqueda y respuesta al incidente inicial, se obtuvieron imágenes forenses, y el archivo sak.exe fue encontrado en varios sistemas. Nuestro objetivo va ser determinar todo lo que podamos encontrar acerca de este ejecutable usando las herramientas necesarias para encontrar el propósito del archivo por el cual fue encontrado en los sistemas de la empresa.

1.3.1 Objetivos Generales

- Analizar y garantizar el proceso de extracción, conservación, identificación de las evidencias digitales.
- Interpretar la información para extraer conclusiones válidas, ayudando a su investigación y resolución.
- Mantener un registro exhaustivo del análisis y la documentación.

1.3.2 Objetivos Específicos

- Proporcionar las técnicas y principios que faciliten la investigación del incidente y su metodología básica, utilizando diferentes mecanismos de análisis
- Analizar los datos sin modificarlos. En este punto, es crucial proteger las evidencias físicas originales trabajando con copias idénticas de forma que en

caso de error se pueda recuperar la imagen original y continuar con el análisis de forma correcta.

- Encontrar las vulnerabilidades que se explotaron debido al ingreso de código malicioso.
- Proveer información de los datos comprometidos debido a una posible intrusión.
- Realizar un proceso de búsqueda detallada utilizando herramientas que nos puedan ayudar a determinar acerca del archivo encontrado para poder reconstruir a través de todos los medios los acontecimientos que tuvieron lugar, desde el momento que el sistema estuvo en su estado íntegro hasta el momento en el que haya sufrido alguna modificación.

CAPÍTULO 2

MARCO TEÓRICO

2.1 Análisis Forense

Se refiere a la recopilación de evidencias y al proceso de analizar una copia completa de un sistema que ha sufrido una intrusión o ataque. Realizar un análisis forense nos permitirá, entre otras cosas, recuperarnos del incidente de una manera más segura y evitar en la medida posible que se repita la misma situación.

El análisis forense requiere que se realicen ciertos procedimientos de montaje y preparación de los datos recogidos antes de empezar a analizar los datos.

2.1.1 Objetivos del Análisis Forense

El análisis forense permite obtener la mayor cantidad posible de información sobre:

- El método utilizado por el atacante para introducirse en el sistema
- Las actividades ilícitas realizadas por el intruso en el sistema
- El alcance y las implicaciones de dichas actividades

2.1.2 Preparación para el Análisis

Analizando el sistema con las herramientas forenses específicas o no, se debe

de seguir los mismos pasos básicos siempre para prepararse para el análisis completo del sistema.

En algunos casos es necesario fotografiar el equipo afectado antes de mover cualquier detalle del mismo. Eso puede ser necesario como prueba del incidente en casos que posiblemente puedan acabar en una sala de juicio.

Empezar haciendo apuntes detallados. Tener bien detallados apuntes con la fecha y hora del inicio y fin de cualquier trabajo realizado será muy útil durante y al final del análisis. Es importante que todos los hechos pertinentes al caso durante la preparación, recuperación y análisis de las pruebas sobre un ataque, estén perfectamente documentados. Estas notas servirán como base para poder desarrollar un informe detallado de incidencia que se debe preparar una vez terminado el análisis.³

2.1.3 Gestión de evidencias

La gestión de evidencias tiene los mismos objetivos que la seguridad forense. Existen reglas legales que determinan si las evidencias potenciales pueden o no ser consideradas por un tribunal. Deben protegerse de posibles daños mecánicos o electromagnéticos las evidencias extraídas. Se debe establecer y mantener una continua cadena de custodia.

³ (Sarkisov, E., & Dittrich, D. , 2000)

Se debe limitar la cantidad de veces que las operaciones de negocios se vean afectadas. Las evidencias deben obtenerse de manera que se asegure la autenticidad y validez. Además de que los procedimientos de búsqueda de computador no se deben dañar, destruir o comprometer las evidencias. Se debe prevenir que se introduzcan virus en el computador durante el proceso de análisis.⁴

2.1.4 Adquisición de datos

En este sentido, se debe tener en cuenta que tanto los procedimientos como las herramientas que se han de utilizar deberían estar certificados por una entidad de confianza. El proceso de adquisición de datos es una de las actividades más críticas en cuanto a la futura legalidad de la prueba se refiere.

La presentación de la prueba, ya sea en una disputa o en un juicio, debe hacer especial hincapié en cómo se ha realizado la adquisición de los datos analizados y cómo ello ha influido en la veracidad de las conclusiones extraídas del posterior análisis.

2.1.5 Protección del sistema

El objetivo de la protección del sistema es preservar la integridad de los sistemas susceptibles de contener evidencias digitales. Hay que mantener a los sospechosos y a otras personas lejos del sistema bajo investigación para

⁴ (Contreras, F., 2009)

evitar cualquier manipulación. Se debe tener especial cuidado con la tecnología inalámbrica, ya que se podrían lanzar procesos de forma remota. Si un monitor muestra algún tipo de información, se debe registrar, por ejemplo, tomando una fotografía.

2.1.6 Dispositivos a analizar

Por lo general cuando estamos realizando un análisis forense tenemos varios medios de almacenamiento que debemos examinar además de cualquier tipo de dispositivo que almacene información por ejemplo: Discos Duros, USB, Memorias Digitales, celulares etc.⁵

2.2 Desarrollo de las investigaciones

Debemos poder identificar la evidencia ese es el primer paso importante en todo análisis forense. Es muy importante que la persona encargada de la investigación tenga la experiencia y un buen criterio debemos aplicar una metodología forense por eso tenemos que asegurarnos que toda la evidencia que hayamos encontrado fue correctamente preservada, recolectada y analizada de una manera minuciosa y que se hayan utilizado las mejores prácticas para asegurar la integridad de toda la evidencia.

2.3 Análisis de ataques

La mayor parte de los ataques que acaban con un acceso al sistema con privilegios de root siguen el mismo esquema:

⁵ Cruz Allende, D. (2007)

- Se realiza un escaneo buscando equipos vulnerables que estén ejecutando un servicio con algún fallo de seguridad conocido.
- Se emplea un exploit contra el equipo, consiguiendo instalar una puerta de acceso al sistema.
- Obtener todos los datos disponibles sobre el sistema: versión, particiones, hora y fecha del ataque.

2.4 Prevención de ataques a sistemas

Ya que para muchas empresas es muy importante proteger su actividad productiva es importante que mantengan el número de incidentes razonablemente bajo, si los controles de seguridad son insuficientes y sufren continuos ataques a sus sistemas, esto puede repercutir negativamente en sus actividades, tanto desde el punto de vista económico como el de imagen.

Existe mucha información en libros de cómo se puede asegurar sus sistemas para que no sufran de ataques cibernéticos. Para poder evitar que sufran de ataques se puede considerar lo siguiente:

- Mantener la seguridad de la red, denegando cualquier tipo de acceso no autorizado expresamente, instalación de cortafuegos, detectores de intrusos , monitores de red, uso de redes privadas virtuales, uso de protocolos seguros.
- Utilizar un buen antivirus capaces de parar este tipo de código como virus, caballos de troya, gusanos.

- Disponer de una correcta gestión de parches y actualizaciones del hardware y software, ya que gran parte de los ataques se basan en explotar un número reducido de vulnerabilidades en sistemas y aplicaciones.
- Asegurarse que los servidores estén configurados para que proporcionen un número limitado de servicios y con un nivel de acceso restringido según el tipo de usuario. Además deben evitarse configuraciones por defecto, como claves predefinidas.
- Formar e informar a sus usuarios para que conozcan, acepten y sean capaces de aplicar las directrices de su política de seguridad. Informando y formando a los usuarios reducirá la frecuencia de los incidentes, sobre todo aquellos que impliquen la ejecución de código malicioso, o el saltarse la política de uso adecuado de los sistemas.⁶

2.5 Dificultades al realizar un Análisis Forense

Una de las principales dificultades que enfrentamos al momento de realizar un análisis forense es que la evidencia no haya sido alterada y es muy importante capturar inmediatamente la evidencia luego de un incidente; para luego preservarla adecuadamente y que esta no sufra alteraciones. En muchos casos cuando se trata de investigar algún fraude o delito informático, se requiere contar con la colaboración de instituciones del Estado; y en muchos casos termina en procesos legales que pueden durar muchos años.

⁶ Contreras Vega, G., & Ochoa, C. (2004)

2.6 Aspectos legales

Si tras la realización de un primer análisis existen sospechas de que el incidente se ha provocado desde el interior la red, hay que plantearse la posibilidad de llevar a cabo una investigación interna a la organización para depurar responsabilidades. En esta situación además del equipo técnico de respuesta a incidentes, tendrá que contar con otros departamentos.

Si el incidente, realizado por atacantes internos o externos, ha provocado daños importantes a su organización ya sean económicos, de imagen corporativa o su reputación ha quedado en entredicho, se puede considerar abrir un proceso judicial contra sus atacantes. En este caso la investigación técnica deberá ser tratada como una investigación pericial técnica, incorporando procedimientos en materia de probatoria judicial, pues una evidencia digital no será considerada como prueba en un proceso judicial hasta que el juez así lo determine.

Por ello tendremos que convencerle de que hemos actuado de forma profesional, científica, veraz, con cautela e imparcial, y además explicárselo para que lo entienda pues es muy probable que el juez no tenga conocimientos avanzados en estos temas.⁷

2.7 Análisis de Malware

A no ser que se trate de un gusano basado en scripts, los autores de malware rara vez

⁷ Lopez, M. (2007)

nos proporcionan el código fuente de sus creaciones.

A falta del código fuente, nos enfrentamos a un conjunto muy limitado de opciones para descubrir exactamente cómo el malware se comporta.

Las dos principales técnicas de análisis de malware son análisis dinámico y el análisis estático.

2.7.1 Análisis Estático

El análisis estático se realiza sin ejecutar el código malicioso ni desensamblar su código, puede realizar el análisis estático en cualquier sistema operativo, independientemente del tipo de código objeto, con este tipo de análisis se puede determinar el tipo de archivo que se está examinando revisar las cadenas de caracteres ASCII y Unicode contenidos en el archivo. En contraste, el análisis estático intenta comprender el comportamiento de un programa simplemente leyendo el código del programa, que, en el caso de programas maliciosos, por lo general consiste en una lista de desmontaje. El análisis estático tiene la ventaja de que puede revelar cómo se comportaría un programa en condiciones inusuales, ya que podemos examinar partes de un programa que normalmente no se ejecutan.

2.7.2 Análisis Dinámico

El análisis dinámico se lleva a cabo cuando se ejecuta el código malicioso e interpreta su interacción con el sistema operativo. Aunque esto puede ser peligroso porque puede causar cualquier efecto negativo en la estación de

trabajo forense. Sin embargo, este es a menudo la forma más esclarecedora de la herramienta de análisis. Con este tipo de análisis se puede ejecutar el programa para interceptar las llamadas al sistema, además de interactuar con el registro y poder realizar la monitorización de red.

En contraste, el análisis dinámico consiste en permitir que el malware se ejecute en un entorno cuidadosamente controlado, mientras que registra todos los aspectos de su comportamiento.

2.8 Ingeniería Inversa

La ingeniería inversa es desarmar un objeto para ver cómo funciona con el fin de duplicar o aumentar el objeto, se utiliza para descubrir vulnerabilidades en los archivos binarios y para identificar el contenido malicioso en un programa como un virus. Es una habilidad importante para el profesional de hoy en el área de seguridad informática.

2.8.1 Propósito de la Ingeniería Inversa

El propósito de las herramientas de la ingeniería inversa es a menudo para facilitar la comprensión de los programas cuando el código fuente no está disponible. Por lo general se utiliza en los siguientes casos:

- Análisis de malware
- Análisis del software de código cerrado para vulnerabilidades
- Análisis del software de código cerrado para la interoperabilidad

- Visualización de instrucciones de programa durante la depuración⁸

⁸ Mandia, K., Prosise, C., & Pepe, M. (2003)

CAPÍTULO 3

HERRAMIENTAS PARA EL ANÁLISIS FORENSE

A continuación se revisarán las herramientas que fueron utilizadas para el análisis forense.

3.1 Herramientas en Linux

3.1.1 ls -al

Lista los archivos con mucho más detalle, especificando para cada archivo sus permisos, el número de enlaces rígidos, el nombre del propietario, el grupo al que pertenece, el tamaño en bytes y la fecha de la última modificación.

3.1.2 File

Se utiliza para saber de qué tipo es un archivo, bien porque carezca de extensión que lo identifique o bien porque haya sido renombrado, este comando nos dirá de qué se trata además para saber qué tipo de archivo tenemos delante. Hay ocasiones en las que nos encontraremos con archivos que no tienen extensión y por tanto no sabemos cómo tratarlo. El comando file nos dará una información muy valiosa.

3.1.3 Md5deep

Es una herramienta multiplataforma gratuita y portable que nos permite crear y comprobar los resúmenes hash de los ficheros que le indiquemos mediante la línea de comandos o scripts, puede confirmar tanto la integridad de los archivos y la autenticidad. Es muy útil para saber rápidamente si un archivo fue modificado.

3.1.4 Strings

El comando Strings devuelve en forma de cadena alfanumérica la expresión de tipo numérico, Fecha, Hora, cadena o Booleana, recorre el archivo binario y muestra en la salida los textos que haya encontrado dentro del archivo.

3.2 Herramientas en Visual Studio

3.2.1 cl

Este comando acepta los archivos de comandos del compilador como argumentos de la variable de entorno CL o de la línea de comandos permite utilizar varias líneas de opciones y nombres de archivo.

3.2.2 dumpbin

La utilidad dumpbin, que se incluye con la versión de 32 bits de Microsoft Visual C++, combina las capacidades de las utilidades link, lib. La combinación de estas características de herramientas tiene la capacidad de

proporcionar información sobre el formato y los símbolos proporcionada en el archivo ejecutable.

3.3 Herramientas Open Source

3.3.1 Caine

Es una distribución de Linux basada en Ubuntu 10.04 para científicos forenses y administradores responsables de seguridad. Preparada para combatir a los TI incompetentes, Caine cuenta con una razonable selección de software, una interfaz gráfica amigable y un soporte receptivo es una distribución útil y compacta.⁹

Figura 1.- Interfaz Gráfica Caine

⁹ <http://www.caine-live.net/>

3.3.2 VirtualBox

Es un software de virtualización por medio de esta aplicación es posible instalar sistemas operativos adicionales, conocidos como sistemas invitados, dentro de otro sistema operativo anfitrión, cada uno con su propio ambiente virtual.¹⁰

Figura 2.- Interfaz Gráfica VirtualBox

3.3.3 StraceNT

StraceNT es un rastreador de llamadas al sistema para Windows. Proporciona una funcionalidad similar a la de strace en Linux. Se puede rastrear todas las llamadas hechas por un proceso a las funciones importadas desde un archivo DLL. StraceNT puede ser muy útil en la depuración y el análisis del funcionamiento interno de un programa. Es útil para analizar la interacción del proceso con el sistema operativo.

¹⁰ <https://www.virtualbox.org>

3.3.4 Lordpe

Herramienta para editar ciertas partes de los ejecutables y volcado de memoria de los procesos ejecutados. Es una arma de doble filo, junto a otras herramientas se puede dejar el server de un troyano indetectable a algunos antivirus o volcar el proceso de un malware cargado en memoria.

3.3.5 WinHex

Es un editor hexadecimal universal, y al mismo tiempo posiblemente la más potente utilidad de sistema jamás creada. Apropiado para informática forense, recuperación de archivos, peritaje informático, procesamiento de datos de bajo nivel y seguridad informática.

3.3.6 OllyDbg

Es un depurador de código ensamblador de 32 bits para sistemas operativos Microsoft Windows. Pone especial énfasis en el análisis del código binario, esto lo hace muy útil cuando no está disponible el código fuente del programa.

3.3.7 Anubi

Es un analizador de ejecutables online su objetivo es proporcionar a los usuarios de computadoras una herramienta que ayuda en la lucha contra el malware. Anubis es una herramienta para analizar el comportamiento de los ejecutables en sistemas operativos Windows con especial énfasis en el análisis de malware, generando informes que contienen información

suficiente para dar al usuario una impresión sobre el propósito y las acciones de un binario ejecutado.

Es la herramienta ideal para el análisis de malware y virus orientado a las personas que desean obtener mayor información y comprensión del propósito de un binario desconocido. El análisis es muy completo, entre algunas cosas importantes destaca:

- Uso de librerías y componentes externas.
- Archivos que genera el propio ejecutable o elimina.
- Carpetas que crea o elimina.
- Claves del registro que se ven afectadas o se crean.
- Crea una captura de pantalla del programa.
- Información detallada de tamaño, MD5.

3.3.8 Procdump

Es una herramienta que nos permite volcar y desempacar algunos archivos PE (Portable Ejecutable) protegidos sin necesidad de un depurador (debugger). Es un programa pensado más para la ingeniería inversa Podremos Volcar cualquier proceso/módulo de 32 bits en ejecución usando el motor CodeShot. Además de poder restaurar la tabla de importaciones y el encabezado PE y Alterar el encabezado de un archivo PE determinado.

3.3.9 Antivirus Avast

Es un software antivirus tiene un sistema antispam (control del correo basura) con filtro de mensajes fraudulentos. Nos proporciona protección contra correos electrónicos no deseados y que pueden llevar a páginas falsas de bancos además de un cortafuego que permite controlar todo el tráfico entrante y saliente del ordenador.

Y monitoriza la actividad del sistema usando varios sensores (sistema de ficheros, registro y red), avisando y bloqueando en caso de encontrar una actividad sospechosa.

3.3.10 Fsg

Rápido, Pequeño, Bueno es un compresor perfecto para archivos ejecutables, su código de descompresión sólo tiene 158 bytes, es compatible con Windows 95 / 98 / ME / 2K / XP Vista / 7.

Tiene las siguientes características:

- Diseñado para archivos asm ejecutables (kg, cracks, trojans)
- Cargador de pequeño tamaño.
- Importa el manejo.
- Soporte para ejecutables con tablas de exportación.
- Soporte TLS (Delphi, bcc exes)
- Soporte de revestimiento (flash, director, shockwave etc.)

- Soporte en línea del comando, por ejemplo \"fsg.exe notepad.exe\"
(arrastrar y soltar también funciona)

3.3.11 Stud_PE

Stud PE es un analizador de ejecutables especialmente pensado para programas portables. Sus múltiples pestañas nos sirven para:

- Organizar los datos recopilados tras abrir el fichero EXE o DLL.
- Visor/volcado/eliminador de tareas
- Comparación de archivos PEHeader/binario
- Integración en el menú shell por arrastrar y soltar
- Editor básico en formato hexadecimal

3.3.12 Netcat

Es un pequeño programa creado para uso de los administradores de redes la estructura de sus comandos es poco familiar para el usuario medio. Netcat tiene infinidad de funciones, la especialidad de NetCat es el protocolo tcp/ip, y le dá a la máquina de windows, cierto poder sobre este protocolo que solo tenía UNIX, trabaja con líneas de comandos desde MS-DOS (o desde el Shell de Linux). El comando principal es nc con su respectiva variable.

3.3.13 RDG Packer Detector

Es un detector de packers, Cryptors, Compiladores, Packers Scrambler, Joiners, Installers. Posee sistema de detección potente analizando el archivo

completo, permitiendo la multi-detección de packers en varios casos. Permite crear signaturas tus propias signaturas de detección, tiene un analizador Crypto-Grafico, calcula el checksum de un archivo. Permite calcular el Entropy, informando si el programa analizado esta comprimido, encriptado o no. Además tiene un detector de OEP (Punto de entrada Original) de un programa.

3.3.14 Unfsg

UnFSG es un genérico independiente unpacker y reconstructor de los archivos lleno de FSG. Fue escrita en msvc6, todos los procedimientos han sido reescritos para lenguaje c.

3.3.15 Virus Total

VirusTotal es un servicio online gratuito que analiza los archivos y URLs que permiten la identificación de virus, gusanos, troyanos y otros tipos de contenido malicioso detectado por antivirus y escáneres sitio web. Al mismo tiempo, puede ser utilizado como un medio para detectar los falsos positivos, o sea recursos inocuos detectados como malicioso por uno o más escáneres.

VirusTotal misión es ayudar en la mejora de la industria antivirus y seguridad y hacer de Internet un lugar más seguro mediante el desarrollo de herramientas y servicios gratuitos.

3.4 Herramientas Comerciales

3.4.1 IDA

El desensamblador interactivo, más comúnmente conocido simplemente como IDA, es un desensamblador y un depurador comercial ampliamente utilizado para la ingeniería inversa. Es compatible con una gran variedad de formatos ejecutables para diferentes procesadores y sistemas operativos.

A pesar que IDA realiza un alto grado de análisis de código automático, en cierta medida, aprovechando las referencias cruzadas entre las secciones de código, el conocimiento de los parámetros de llamadas a la API, y otra información, se centra en ser interactivo.¹¹

Figura 3.- Interfaz Gráfica IDA

¹¹ <http://www.hex-rays.com/>

3.4.2 PE Explorer

Diseñado para inspección y edición de archivos ejecutables de Windows, PE Explorer ofrece poderosas herramientas de análisis y edición para trabajar con formatos EXE, DLL, controles ActiveX y otros archivos ejecutables sobre plataformas de 32-bits de MS Windows.

Este programa, nos ayuda a inspeccionar códigos de programas para los que no tenemos el código fuente, es capaz de reconstruir partes del código fuente original del programa. Además permite efectuar análisis estáticos, revela mucha información acerca de la función del ejecutable y recoge tanta información como sea posible acerca del archivo ejecutable, sin ejecutarlo.

CAPÍTULO 4

DESARROLLO DEL PROYECTO

4.1 Descompresión del archivo

Se nos dio un archivo comprimido lo primero que haremos para poder realizar el análisis es descomprimirlo para poder visualizar los archivos a analizar, para ello utilizaremos el comando `unrar e` nombre del archivo

The terminal window shows the extraction of two RAR files. First, it extracts the contents of 'CAS07.rar' into a directory named 'FORENSIC TOOL ANALYSIS - Case scenario.docx'. Then, it extracts the contents of 'WINDOWS.rar' into a directory named 'WINDOWS'. Both extractions are successful, indicated by 'OK' messages.

```
root@daya-laptop:/home/archivo# unrar e CAS07.rar
UNRAR 3.90 beta 2 freeware Copyright (c) 1993-2009 Alexander Roshal

Extracting from CAS07.rar
Extracting FORENSIC TOOL ANALYSIS - Case scenario.docx OK
Extracting WINDOWS.rar OK
All OK
root@daya-laptop:/home/archivo# unrar e WINDOWS.rar
UNRAR 3.90 beta 2 freeware Copyright (c) 1993-2009 Alexander Roshal

Extracting from WINDOWS.rar
Extracting HELLO.ASM OK
Extracting HELLO.C OK
Extracting HELLO.EXE OK
Extracting SAK.EXE OK
Extracting SAK_DL~1.EXE OK
Extracting SAK_LN~1.EXE OK
Extracting SAK_LN~2.EXE OK
All OK
root@daya-laptop:/home/archivo#
```

Figura 4.- Archivo Descomprimido

4.2 Comando ls

En esta sección analizaremos todo acerca del programa hello.exe a continuación observaremos la fecha y hora que fueron creados dichos archivos además observamos cuantos bytes tiene cada archivo, esto lo haremos con la ayuda de la línea de comando del programa caine mediante el siguiente comando:

```
# ls -al
-rw-r--r-- 1 root root 964 2005-04-28 23:38 HELLO.ASM
-rw-r--r-- 1 root root 101 2005-04-23 21:28 HELLO.C
-rw-r--r-- 1 root root 36864 2005-04-29 00:16 HELLO.EXE
```

4.3 Hash del archivo

Primero que todo antes de realizar cualquier tipo de análisis realizaremos un hash del fichero esto lo haremos mediante la línea de comandos para poder realizarlo descargaremos la herramienta md5deep luego de haberlo descargado lo pondremos en la carpeta en donde vamos a realizar el Hashing todos esto tendremos que hacerlo para que nos pueda funcionar en la línea de comandos del visual studio.

biblioteca ▾ Compartir con ▾ Grabar Nueva carpeta			
Nombre	Fecha de modifica...	Tipo	Tamaño
hello	12/05/2012 22:41	Assembler Source	1 KB
HELLO	23/04/2005 21:28	C Source	1 KB
md5deep64	11/06/2012 10:02	Aplicación	965 KB
HELLO	29/04/2005 0:16	Aplicación	36 KB

Figura 5.- Introduciendo el Md5deep con los archivos a analizar

Luego de eso utilizamos el comando el cual nos ayudara a verificar si el archivo fue o ha sido modificado.

```
> md5deep64 hello.exe
5d3b5e41a7d699761a399e5f1ael14e7  E:\Tesis\File\WINDOWS\hello.exe
```

4.4 Compilar en C

El programa a analizar está escrito en C lo abriremos con el programa Visual Studio.

A continuación se muestra el código:

Figura 6.- Abriendo el archivo en el Visual Studio

Ahora lo siguiente que haremos será compilar el archivo como en nuestro caso estamos utilizando el programa Visual C de Microsoft usaremos el siguiente comando:

```

>cl hello.c

hello.c
Microsoft (R) Incremental Linker Version 10.00.30319.01
Copyright (C) Microsoft Corporation. All rights reserved.
/out: hello.exe
hello.obj

```

Una vez compilado el código fuente se genera un archivo llamado archivo objeto o programa objeto que es luego enlazado, para generar el archivo ejecutable. Al ejecutarlo se producirá la salida deseada en una ventana de consola.

```

> hello.exe
Hello World!

```

Ahora observamos el nuevo archivo objeto que se nos generó con su respectiva información además podemos observar que se modificó la fecha del archivo hello.exe.

```

# ls -al

-rw-r--r-- 1 root root 964 2005-04-28 23:38 HELLO.ASM
-rw-r--r-- 1 root root 101 2005-04-23 21:28 HELLO.C
-rw-r--r-- 1 root root  36864 2012-05-12 22:41 HELLO.EXE
-rw-r--r-- 1 root root 631 2012-05-12 22:41 HELLO.OBJ

```

Ahora para poder analizar de una mejor manera el archivo utilizaremos los dos métodos de análisis antes indicado: Análisis Estático y Análisis Dinámico. Con la combinación de estos dos métodos nosotros podremos saber todo acerca de la funcionabilidad del archivo.

4.5 Análisis Estático

En este tipo de análisis se realiza sin tener que ejecutar el programa además de realizar una extensa búsqueda en el archivo con varias herramientas.

4.5.1 Hashing de ficheros con MD5DEEP

Ahora vamos a realizar un Hashing con todos los archivo que tenemos este es un valor prácticamente único para cada archivo.

```
# md5deep64 -l -z
101 cde0ae9578275011fd4037f6cb095cf hello.c
964 79852d0750f1ca0e15c9d711422ecdb3 hello.asm
631 51d150d96f9675dbf69b99cf5c71c194 hello.obj
44544 928d8c2c52b7a99fb49b1a1d9fbb474e hello.exe
```

Al ejecutar el comando veremos el hash de cada uno de los archivos y el byte de cada uno, sino nos damos cuenta observamos que el hash del archivo hello.exe es diferente al primero que realizamos esto significa que fue modificado.

4.5.2 Uso del comando File

A continuación vamos a mostrar el siguiente comando el cual nos permite reconocer el formato del archivo y alguna otra información que nos pueda

ayudar a saber más sobre este archivo. Este comando es muy útil cuando se comienza a analizar y no se sabe bien que se tiene entre manos.

A continuación ejecutamos el comando con lo cual obtenemos lo siguiente:

```
# file hello.exe
HELLO.EXE: PE32 executable for MS Windows (console) Intel 80386
32-bit
HELLO.ASM: ASCII text, with CRLF line terminators
HELLO.C: ASCII text, with CRLF line terminators
HELLO.OBJ: ASCII text, with CRLF line terminators
```

El comando nos indica que el archivo hello.exe es un ejecutable para Intel con arquitectura x86 con entorno Windows y de 32bit. En los otros archivos la única información que nos muestra es que se trata de un código de caracteres con salto de líneas.

4.5.3 Análisis del comportamiento del ejecutable mediante Anubis

Usaremos la herramienta Anubis esta nos será de gran ayuda ya que es muy útil para saber algunos detalles de archivos antes de ejecutarlos con detalles que se envía muestra a los servidores de Anubis, con el propósito de evaluar el comportamiento del ejecutable. Tal y como se aprecia en el Gráfico, los servidores de Anubis permiten enviar archivos o direcciones URL.

The screenshot shows the Anubis analysis interface. At the top, there is a radio button labeled "File:" followed by a file selection field containing "J:\WINDOWS\HELLO.EXE" and a "Examinar..." button. Below this, there is another radio button labeled "URL:" followed by a text input field containing "http://". A note below the URL field states: "Choose the URL that you want to analyze. The URL will be analyzed in Internet Explorer. Note: We will not analyze a binary that you provide via this URL. We will merely use a browser to check the given URL for a possible drive-by download or similar attack!"

Figura 7.- Formulario de envío de archivos

A continuación se muestra lo que el programa encontró en el ejecutable.

```
[#####]
```

Analysis Report for HELLO.EXE

MD5: 928d8c2c52b7a99fb49b1a1d9fbb474e

```
[#####]
```

Summary: No threats could be detected by Anubis.

This does NOT imply that execution of this executable is safe.

```
[=====]
```

Table of Contents

```
[=====]
```

- General information
- HELLO.EXE
 - a) File Activities

```
[#####]
```

1. General Information

```
[#####]
```

```
[=====]
```

Information about Anubis' invocation

```
[=====]
```

Time needed: 81 s

Report created: 08/31/12, 09:03:39 UTC

Termination reason: All tracked processes have exited

Program version: 1.76.3886

```
[#####]
```

2. HELLO.EXE

```
[#####]
```

```
[=====]
```

General information about this executable

```
[=====]
```

Analysis Reason: Primary Analysis Subject

```
Filename: HELLO.EXE
MD5: 928d8c2c52b7a99fb49b1a1d9fbb474e
SHA-1: 251876f2208a073896d457e75b1d227501c7e268
File Size: 44544 Bytes
Command Line: "C:\HELLO.EXE"
Process-status
at analysis end: dead
Exit Code: 0
[=====]
Load-time Dlls
[=====]
Module Name: [C:\WINDOWS\system32\ntdll.dll],
Base Address: [0x7C900000], Size: [0x000AF000]
Module Name: [C:\WINDOWS\system32\kernel32.dll],
Base Address: [0x7C800000], Size: [0x000F6000]
[=====]
Program output
[=====]
Stdout:
Hello World!
[=====]
2. a) HELLO.EXE - File Activities
[=====]
[=====]
File System Control Communication:
[=====]
File: [C:\Program Files\Common Files\], Control Code: [0x00090028], 1 time
```

4.5.4 Examinando PE con Dumpbin

Para poder examinar de una mejor manera el ejecutable usaremos el siguiente comando el cual nos muestra el encabezado del archivo y el encabezado de cada sección. Cuando se utiliza con una biblioteca, muestra el encabezado de cada objeto esto lo realizaremos con la ayuda de la línea de comando del visual studio.

Este comando nos indica que es archivo ejecutable de 32 bit de además nos indica que la última vez que fue compilado fue Sat May 12 22:41:56 2012 además de mostrarnos cada una de las cabeceras del archivo.

```
>dumpbin /headers hello.exe

Microsoft (R) COFF/PE Dumper Version 10.00.30319.01
Copyright (C) Microsoft Corporation. All rights reserved.

Dump of file hello.exe

PE signature found

File Type: EXECUTABLE IMAGE

FILE HEADER VALUES
 14C machine (x86)
 4 number of sections
 4FAF2D84 time date stamp Sat May 12 22:41:56 2012
 0 file pointer to symbol table
 0 number of symbols
 E0 size of optional header
 102 characteristics
 Executable
 32 bit word machine

OPTIONAL HEADER VALUES
 10B magic # (PE32)
 10.00 linker version
 6C00 size of code
 5C00 size of initialized data
 0 size of uninitialized data
 125B entry point (0040125B)
 1000 base of code
 8000 base of data
```

```

4000000 image base (00400000 to 0040EFFF)
 1000 section alignment
 200 file alignment
 5.01 operating system version
 0.00 image version
 5.01 subsystem version
 0 Win32 version
 F000 size of image
 400 size of headers
 0 checksum
 3 subsystem (Windows CUI)
 8140 DLL characteristics
 Dynamic base
 NX compatible
 Terminal Server Aware
1000000 size of stack reserve
 1000 size of stack commit
1000000 size of heap reserve
 1000 size of heap commit
 0 loader flags
 10 number of directories
 0 [ 0] RVA [size] of Export Directory
 9CA4 [ 28] RVA [size] of Import Directory
 0 [ 0] RVA [size] of Resource Directory
 0 [ 0] RVA [size] of Exception Directory
 0 [ 0] RVA [size] of Certificates Directory
 E000 [ 6E4] RVA [size] of Base Relocation Directory
 0 [ 0] RVA [size] of Debug Directory
 0 [ 0] RVA [size] of Architecture Directory
 0 [ 0] RVA [size] of Global Pointer Directory
 0 [ 0] RVA [size] of Thread Storage Directory
 9980 [ 40] RVA [size] of Load Configuration Directory
 0 [ 0] RVA [size] of Bound Import Directory
 8000 [ 100] RVA [size] of Import Address Table Directory
 0 [ 0] RVA [size] of Delay Import Directory
 0 [ 0] RVA [size] of COM Descriptor Directory
 0 [ 0] RVA [size] of Reserved Directory

```

SECTION HEADER #1

```

.text name
 6BAA virtual size
1000 virtual address (00401000 to 00407BA9)
 6C00 size of raw data
 400 file pointer to raw data (00000400 to 00006FFF)
 0 file pointer to relocation table
 0 file pointer to line numbers
 0 number of relocations
 0 number of line numbers
60000020 flags
  Code
  Execute Read

```

SECTION HEADER #2

```

.rdata name
 2262 virtual size
 8000 virtual address (00408000 to 0040A261)
 2400 size of raw data
 7000 file pointer to raw data (00007000 to 000093FF)
 0 file pointer to relocation table

```

```

0 file pointer to line numbers
0 number of relocations
0 number of line numbers
40000040 flags
 Initialized Data
 Read Only

SECTION HEADER #3
.data name
2BAC virtual size
B000 virtual address (0040B000 to 0040DBAB)
E00 size of raw data
9400 file pointer to raw data (00009400 to 0000A1FF)
0 file pointer to relocation table
0 file pointer to line numbers
0 number of relocations
0 number of line numbers
C0000040 flags
 Initialized Data
 Read Write

SECTION HEADER #4
.reloc name
B94 virtual size
E000 virtual address (0040E000 to 0040EB93)
C00 size of raw data
A200 file pointer to raw data (0000A200 to 0000ADFF)
0 file pointer to relocation table
0 file pointer to line numbers
0 number of relocations
0 number of line numbers
42000040 flags
 Initialized Data
Discardable
 Read Only

Summary

3000 .data
3000 .rdata
1000 .reloc
7000 .text

> dumpbin /all hello.exe

```

Este comando es parecido al anterior nos muestra la misma información con la diferencia que nos muestra la parte hexadecimal de cada una de las cabeceras disponibles pero no nos muestra el código desensamblado.

```

Microsoft (R) COFF/PE Dumper Version 10.00.30319.01
Copyright (C) Microsoft Corporation. All rights reserved.

```

```

Dump of file hello.exe

PE signature found

```

File Type: EXECUTABLE IMAGE

FILE HEADER VALUES

```

 14C machine (x86)
 4 number of sections
4FAF2D84 time date stamp Sat May 12 22:41:56 2012
 0 file pointer to symbol table
 0 number of symbols
 E0 size of optional header
102 characteristics
 Executable
 32 bit word machine

```

OPTIONAL HEADER VALUES

```

 10B magic # (PE32)
10.00 linker version
6C00 size of code
5C00 size of initialized data
 0 size of uninitialized data
125B entry point (0040125B)
1000 base of code
8000 base of data
400000 image base (00400000 to 0040EFFF)
1000 section alignment
200 file alignment
5.01 operating system version
0.00 image version
5.01 subsystem version
 0 Win32 version
F000 size of image
400 size of headers
 0 checksum
 3 subsystem (Windows CUI)
8140 DLL characteristics
 Dynamic base
 NX compatible
 Terminal Server Aware
100000 size of stack reserve
1000 size of stack commit
100000 size of heap reserve
1000 size of heap commit
 0 loader flags
 10 number of directories
 0 [ 0] RVA [size] of Export Directory
9CA4 [ 28] RVA [size] of Import Directory
 0 [ 0] RVA [size] of Resource Directory
 0 [ 0] RVA [size] of Exception Directory
 0 [ 0] RVA [size] of Certificates Directory
E000 [ 6E4] RVA [size] of Base Relocation Directory
 0 [ 0] RVA [size] of Debug Directory
 0 [ 0] RVA [size] of Architecture Directory
 0 [ 0] RVA [size] of Global Pointer Directory
 0 [ 0] RVA [size] of Thread Storage Directory
9980 [ 40] RVA [size] of Load Configuration Directory
 0 [ 0] RVA [size] of Bound Import Directory
8000 [ 100] RVA [size] of Import Address Table Directory
 0 [ 0] RVA [size] of Delay Import Directory
 0 [ 0] RVA [size] of COM Descriptor Directory
 0 [ 0] RVA [size] of Reserved Directory

```

```

SECTION HEADER #1
.text name
 6BAA virtual size
 1000 virtual address (00401000 to 00407BA9)
6C00 size of raw data
 400 file pointer to raw data (00000400 to 00006FFF)
  0 file pointer to relocation table
  0 file pointer to line numbers
  0 number of relocations
  0 number of line numbers
60000020 flags
  Code
  Execute Read

RAW DATA #
00401000: 55 8B EC 68 40 80 40 00 E8 07 00 00 00 83 C4 04 U.ih@.@.è.....Ä.
00401010: 33 C0 5D C3 53 56 57 BE 80 80 40 00 56 E8 0F 02 3À]ÃSVW³...@.Vè..
00401020: 00 00 8B F8 8D 44 24 18 50 FF 74 24 18 56 E8 50 ...ø.D$.Pýt$.VèP
00401030: 03 00 00 56 57 8B D8 E8 7D 02 00 00 83 C4 18 5F ...VW.Øè}....Ä._
00401040: 5E 8B C3 5B C3 83 3D E8 86 40 00 02 74 05 E8 F6 ^.Ä[Ä.=è.Ø..t.èö
00401050: 0E 00 00 FF 74 24 04 E8 76 0D 00 00 68 FF 00 00 ...ýt$.èv...hý..
00401060: 00 FF 15 50 80 40 00 59 59 C3 6A 18 68 D8 60 40 .ý.P.Ø.YYÄj.hØ`Ø
00401070: 00 E8 12 17 00 00 BF 94 00 00 00 8B C7 E8 5E 18 .è....¿.....Çè^.
00401080: 00 00 89 65 E8 8B F4 89 3E 56 FF 15 08 60 40 00 ...eè.ð.>Vý...`Ø.
00401090: 8B 4E 10 89 0D 04 87 40 00 8B 46 04 A3 10 87 40 .N.....@..F.£..Ø
004010A0: 00 8B 56 08 89 15 14 87 40 00 8B 76 0C 81 E6 FF ..V.....@..v..æý
004010B0: 7F 00 00 89 35 08 87 40 00 83 F9 02 74 0C 81 CE ....5..@..ù.t..Î
004010C0: 00 80 00 00 89 35 08 87 40 00 C1 E0 08 03 C2 A3 .....5..@.Äà..Ä£
004010D0: 0C 87 40 00 33 FF 57 FF 15 00 60 40 00 66 81 38 ..@.3ýWý..`Ø.f.8
004010E0: 4D 5A 75 1F 8B 48 3C 03 C8 81 39 50 45 00 00 75 MZu..H<.È.9PE..u
004010F0: 12 0F B7 41 18 3D 0B 01 00 00 74 1F 3D 0B 02 00 ...A.=....t.=...
00401100: 00 74 05 89 7D E4 EB 27 83 B9 84 00 00 00 0E 76 .t..}ää'.¹.....v
00401110: F2 33 C0 39 B9 F8 00 00 00 EB 0E 83 79 74 0E 76 ò3À9¹ø....ë..yt.v
00401120: E2 33 C0 39 B9 E8 00 00 00 OF 95 C0 89 45 E4 57 â3À9¹è.....À.EäW
00401130: E8 02 16 00 00 59 85 C0 75 21 83 3D E8 86 40 00 è....Y.Àu!..=è.Ø.
00401140: 02 74 05 E8 01 0E 00 00 6A 1C E8 83 0C 00 00 68 .t.è....j.è....h

```

```

00401150: FF 00 00 00 E8 DE 0A 00 00 59 59 E8 35 15 00 00 ý...èP...YYè5...
00401160: 89 7D FC E8 82 13 00 00 85 C0 7D 08 6A 1B E8 D2 .}üè.....À}.j.èÒ
00401170: FE FF FF 59 FF 15 04 60 40 00 A3 84 9C 40 00 E8 þÿÿYÿ..`@.£..@.è
00401180: 44 12 00 00 A3 E0 86 40 00 E8 98 11 00 00 85 C0 D...£à.®.è.....À
00401190: 7D 08 6A 08 E8 AC FE FF FF 59 E8 54 0F 00 00 85 }.j.è¬þÿÿYèT....
004011A0: C0 7D 08 6A 09 E8 9B FE FF FF 59 6A 01 E8 B5 0A À}.j.è.þÿÿYj.èµ.
004011B0: 00 00 59 89 45 DC 3B C7 74 07 50 E8 85 FE FF FF..Y.EÜ;Çt.Pè.þÿÿ
004011C0: 59 A1 24 87 40 00 A3 28 87 40 00 50 FF 35 1C 87 Y;$.®.£(.®.Pÿ5..
004011D0: 40 00 FF 35 18 87 40 00 E8 23 FE FF FF 83 C4 0C @.ÿ5..@.è#þÿÿ.Ä.
004011E0: 8B F0 89 75 D8 39 7D E4 75 06 56 E8 A2 0B 00 00 .Ø.uØ9}äu.Vè¢...
004011F0: E8 BF 0B 00 00 EB 2B 8B 45 EC 8B 08 8B 09 89 4D è¿...ë+.Eì.....M

SECTION HEADER #2
.rdata name
 2262 virtual size
 8000 virtual address (00408000 to 0040A261)
 2400 size of raw data
 7000 file pointer to raw data (00007000 to 000093FF)
 0 file pointer to relocation table
 0 file pointer to line numbers
 0 number of relocations
 0 number of line numbers
40000040 flags
 Initialized Data
 Read Only

RAW DATA #2
00406000: 84 6E 00 00 98 6E 00 00 AA 6E 00 00 BA 6E 00 00 .n...n..^n..°n..
00406010: C8 6E 00 00 DA 6E 00 00 EE 6E 00 00 02 6F 00 00 Èn..Ún..în...o..
00406020: 0E 6F 00 00 1E 6F 00 00 34 6F 00 00 50 6F 00 00 .o....o..4o...Po..
00406030: 6A 6F 00 00 82 6F 00 00 9C 6F 00 00 B2 6F 00 00 jo....o....°o..
00406040: C2 6F 00 00 DC 6F 00 00 EE 6F 00 00 FC 6F 00 00 Åo..Üo..îo..üo..
00406050: 0E 70 00 00 1C 70 00 00 2A 70 00 00 38 70 00 00 .p....p...*p..8p..
00406060: 44 70 00 00 50 70 00 00 60 70 00 00 6A 70 00 00 Dp..Pp..`p..jp..
00406070: 76 70 00 00 82 70 00 00 92 70 00 00 A0 70 00 00 vp...p....p.. p..
00406080: AC 70 00 00 C2 70 00 00 D2 70 00 00 E6 70 00 00 ¬p..Âp..Øp..æp..
00406090: F8 70 00 00 12 71 00 00 22 71 00 00 38 71 00 00 øp...q.."q..8q..
004060A0: 4E 71 00 00 68 71 00 00 74 71 00 00 84 71 00 00 Nq..hq..tq...q..
004060B0: 9A 71 00 00 AA 71 00 00 BC 71 00 00 CE 71 00 00 .q..^q..`q..îq..

```

004060C0: DE 71 00 00 EC 71 00 00 FE 71 00 00 10 72 00 00 Eq..iq..pq....r..

004060D0: 00 00 00 00 00 00 00 00 FF FFFFFF F7 11 40 00ÿÿÿÿ÷.@.

004060E0: 0B 12 40 00 00 00 00 00 06 00 00 06 00 01 00 00 ..@.....

004060F0: 10 00 03 06 00 06 02 10 04 45 45 45 05 05 05 05EEE....

00406100: 05 35 30 00 50 00 00 00 00 20 28 38 50 58 07 08 .50.P.... (8PX..

00406110: 00 37 30 30 57 50 07 00 00 20 20 08 00 00 00 00 .700WP...

00406120: 08 60 68 60 60 60 00 00 70 70 78 78 78 78 08 .`h`` ``..ppxxxx.

00406130: 07 08 00 00 07 00 08 08 08 00 00 08 00 08 00 07

00406140: 08 00 00 00 28 00 6E 00 75 00 6C 00 6C 00 29 00(.n.u.l.l.).

00406150: 00 00 00 00 28 6E 75 6C 6C 29 00 00 43 6F 72 45(null)..CorE

00406160: 78 69 74 50 72 6F 63 65 73 73 00 00 6D 73 63 6F xitProcess..msco

00406170: 72 65 65 2E 64 6C 6C 00 72 75 6E 74 69 6D 65 20 ree.dll.runtime

00406180: 65 72 72 6F 72 20 00 00 0D 0A 00 00 54 4C 4F 53 errorTLOS

00406190: 53 20 65 72 72 6F 72 0D 0A 00 00 00 53 49 4E 47 S error.....SING

004061A0: 20 65 72 72 6F 72 0D 0A 00 00 00 00 44 4F 4D 41 error.....DOMA

004061B0: 49 4E 20 65 72 72 6F 72 0D 0A 00 00 00 00 00 00 IN error.....

004061C0: 52 36 30 32 39 0D 0A 2D 20 54 68 69 73 20 61 70 R6029..- This ap

004061D0: 70 6C 69 63 61 74 69 6F 6E 20 63 61 6E 6E 6F 74 plicationcannot

004061E0: 20 72 75 6E 20 75 73 69 6E 67 20 74 68 65 20 61 run using the a

004061F0: 63 74 69 76 65 20 76 65 72 73 69 6F 6E 20 6F 66 ctive version of

00406200: 20 74 68 65 20 4D 69 63 72 6F 73 6F 66 74 20 2E the Microsoft .

00406210: 4E 45 54 20 52 75 6E 74 69 6D 65 0A 50 6C 65 61 NET Runtime.Plea

00406220: 73 65 20 63 6F 6E 74 61 63 74 20 74 68 65 20 61 se contact the a

00406230: 70 70 6C 69 63 61 74 69 6F 6E 27 73 20 73 75 70 pplication's sup

00406240: 70 6F 72 74 20 74 65 61 6D 20 66 6F 72 20 6D 6F port team for mo

00406250: 72 65 20 69 6E 66 6F 72 6D 61 74 69 6F 6E 2E 0D re information..

00406260: 0A 00 00 00 52 36 30 32 38 0D 0A 2D 20 75 6E 61R6028..- una

00406270: 62 6C 65 20 74 6F 20 69 6E 69 74 69 61 6C 69 7A bletoinitializ

004071A0: 70 53 74 72 69 6E 67 57 00 00 B2 01 47 65 74 53 pStringW..².GetS

004071B0: 74 72 69 6E 67 54 79 70 65 41 00 00 B5 01 47 65 tringTypeA..µ.Ge

```

004071C0: 74 53 74 72 69 6E 67 54 79 70 65 57 00 00 2A 03 tStringTypeW...*.
004071D0: 53 65 74 53 74 64 48 61 6E 64 6C 65 00 00 2E 00 SetStdHandle.....
004071E0: 43 6C 6F 73 65 48 61 6E 64 6C 65 00 6C 01 47 65 CloseHandle.l.Ge
004071F0: 74 4C 6F 63 61 6C 65 49 6E 66 6F 41 00 00 79 03 tLocaleInfoA..y.
00407200: 56 69 72 74 75 61 6C 50 72 6F 74 65 63 74 00 00 VirtualProtect..
00407210: BB 01 47 65 74 53 79 73 74 65 6D 49 6E 66 6F 00 ».GetSystemInfo.
00407220: 4B 45 52 4E 45 4C 33 32 2E 64 6C 6C 00 00 KERNEL32.dll..

```

Section contains the following imports:

```

KERNEL32.dll
 408000 Import Address Table
 409CCC Import Name Table
 0 time date stamp
 0 Index of first forwarder reference

 186 GetCommandLineA
 2D3 HeapSetInformation
 EE EnterCriticalSection
 339 LeaveCriticalSection
 CA DecodePointer
 4D3 UnhandledExceptionFilter
 4A5 SetUnhandledExceptionFilter
 300 IsDebuggerPresent
 EA EncodePointer
 4C0 TerminateProcess
 1C0 GetCurrentProcess
 245 GetProcAddress
 218 GetModuleHandleW
 119 ExitProcess
 525 WriteFile
 264 GetStdHandle
 214 GetModuleFileNameW
 213 GetModuleFileNameA
 161 FreeEnvironmentStringsW
 511 WideCharToMultiByte
 1DA GetEnvironmentStringsW
 46F SetHandleCount
 2E3 InitializeCriticalSectionAndSpinCount
 1F3 GetFileType
 263 GetStartupInfoW
 D1 DeleteCriticalSection
 4C5 TlsAlloc
 4C7 TlsGetValue
 4C8 TlsSetValue
 4C6 TlsFree
 2EF InterlockedIncrement
 473 SetLastError
 1C5 GetCurrentThreadId
 202 GetLastError
 2EB InterlockedDecrement
 2CD HeapCreate

```

```

3A7 QueryPerformanceCounter
293 GetTickCount
1C1 GetCurrentProcessId
279 GetSystemTimeAsFileTime
4B2 Sleep
2CF HeapFree
172 GetCPIInfo
168 GetACP
237 GetOEMCP
30A IsValidCodePage
418 RtlUnwind
33F LoadLibraryW
2CB HeapAlloc
2D2 HeapReAlloc
19A GetConsoleCP
1AC GetConsoleMode
157 FlushFileBuffers
32D LCMaPStringW
367 MultiByteToWideChar
269 GetStringTypeW
466 SetFilePointer
304 IsProcessorFeaturePresent
2D4 HeapSize
52 CloseHandle
524 WriteConsoleW
487 SetStdHandle
8F CreateFileW

```

Section contains the following load config:

```

00000048 size
 0 time date stamp
0.00 Version
 0 GlobalFlags Clear
 0 GlobalFlags Set
 0 Critical Section Default Timeout
 0 Decommit Free Block Threshold
 0 Decommit Total Free Threshold
00000000 Lock Prefix Table
 0 Maximum Allocation Size
 0 Virtual Memory Threshold
 0 Process Heap Flags
 0 Process Affinity Mask
 0 CSD Version
 0000 Reserved
00000000 Edit list
0040B410 Security Cookie
004099D0 Safe Exception Handler Table
 3 Safe Exception Handler Count

```

Safe Exception Handler Table

Address

00402450
00404D20
00406EA0

```

SECTION HEADER #3
.data name

```

```

2BAC virtual size
B000 virtual address (0040B000 to 0040DBAB)
E00 size of raw data
9400 file pointer to raw data (00009400 to 0000A1FF)
 0 file pointer to relocation table
 0 file pointer to line numbers
 0 number of relocations
 0 number of line numbers
C0000040 flags
 Initialized Data
 Read Write

RAW DATA #3
00408000: 00 00 00 00 42 4B 40 00 00 00 00 00 00 00 00 00 ....BK@.....
00408010: 7D 1B 40 00 5C 2F 40 00 6E 36 40 00 00 00 00 00 } .@.\@.n6@.....
00408020: 00 00 00 00 23 1C 40 00 00 00 00 00 00 00 00 00 ....#.@.....
00408030: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 .....
00408040: 48 65 6C 6C 6F 20 57 6F 72 6C 64 21 0A 00 00 00 Hello World!....
00408050: A3 1D 40 00 01 00 00 00 54 61 40 00 44 61 40 00 £.@.....Ta@.Da@.
00408060: 80 8C 40 00 00 00 00 00 80 8C 40 00 01 01 00 00 ..@.....@.....
00408070: 00 00 00 00 00 00 00 00 00 00 10 00 00 00 00 00 .....
00408080: 00 00 00 00 00 00 00 00 00 00 00 00 00 02 00 00 .....
00408090: 01 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 .....
004080A0: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 02 00 .....
004080B0: 02 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 .....

SECTION HEADER #4
.reloc name
 B94 virtual size
 E000 virtual address (0040E000 to 0040EB93)
 C00 size of raw data
 A200 file pointer to raw data (0000A200 to 0000ADFF)
 0 file pointer to relocation table
 0 file pointer to line numbers
 0 number of relocations
 0 number of line numbers
42000040 flags
Initialized Data
Discardable
ReadOnly

RAW DATA #4
0040E000: 00 10 00 00 88 00 00 00 04 30 17 30 BC 30 C7 30 .....0.0½0ç0
0040E010: D8 30 FD 30 0A 31 17 31 23 31 2F 31 35 31 47 31 ØØý0.1.1#1/151G1
0040E020: 4F 31 5A 31 A1 31 A6 31 B0 31 EA 31 EF 31 F6 31 O1Z1;1;1°1ê1ï1ö1

```

0040E030: FC 31 66 32 6C 32 86 32 95 32 A2 32 AE 32 BE 32 ü1f212.2.2¢2®2%2
 0040E040: C5 32 D4 32 E0 32 ED 32 11 33 23 33 31 33 46 33 Å2Ô2à2í2.3#313F3
 0040E050: 50 33 76 33 A9 33 B8 33 C1 33 E5 33 14 34 56 34 P3v3©3,3Á3å3.4V4
 0040E060: 68 34 14 35 1C 35 31 35 3C 35 24 36 BC 36 DA 36 h4.5.515<5\$6½6Ú6
 0040E070: 00 37 60 37 6F 37 8A 37 D8 3A C8 3B 13 3D 56 3D .7`7o7.7Ø:È;.=V=
 0040E080: 82 3D A3 3D 83 3F 00 00 00 20 00 00 CC 00 00 00 .=£=.?.... .Í...
 0040E090: A4 31 A8 31 AC 31 B0 31 B4 31 B8 31 BC 31 C0 31 n1°1¬1°1'1,1¾1À1
 0040EB60: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
 0040EB70: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
 0040EB80: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
 0040EB90: 00 00 00 00

BASE RELOCATIONS #4

	1000 RVA,	88 SizeOfBlock
4	HIGHLOW	0040B000
17	HIGHLOW	004099F0
BC	HIGHLOW	0040B410
C7	HIGHLOW	0040BDE0
D8	HIGHLOW	0040BDEC
FD	HIGHLOW	00409A10
10A	HIGHLOW	0040DBA8
117	HIGHLOW	00408004
123	HIGHLOW	00400000
12F	HIGHLOW	0040003C
135	HIGHLOW	00400000
147	HIGHLOW	00400018
14F	HIGHLOW	00400074
15A	HIGHLOW	004000E8
1A1	HIGHLOW	00408000
1A6	HIGHLOW	0040DBA4

1B0	HIGHLOW	0040BDE4
1EA	HIGHLOW	0040BE10
1EF	HIGHLOW	0040BE14
1F6	HIGHLOW	0040BE08
1FC	HIGHLOW	0040BE04
266	HIGHLOW	0040B018
26C	HIGHLOW	0040DBA0
286	HIGHLOW	0040DBA0
295	HIGHLOW	0040CB9C
2A2	HIGHLOW	0040DBA0
2AE	HIGHLOW	0040CB9C
2BE	HIGHLOW	0040B018
2C5	HIGHLOW	0040CB9C
2D4	HIGHLOW	0040B298
2E0	HIGHLOW	0040B028
2ED	HIGHLOW	0040CA80
311	HIGHLOW	0040B088
323	HIGHLOW	0040BE28
331	HIGHLOW	0040CB9C
346	HIGHLOW	0040B018
350	HIGHLOW	0040B278
376	HIGHLOW	00408008
3A9	HIGHLOW	00408008
3B8	HIGHLOW	0040B018
3C1	HIGHLOW	0040B278
3E5	HIGHLOW	0040800C
414	HIGHLOW	0040800C
456	HIGHLOW	0040BDF0
468	HIGHLOW	0040BDF4
514	HIGHLOW	0040BCE8

51C	HIGHLOW	0040BAA0
531	HIGHLOW	0040B9A8
53C	HIGHLOW	0040BAA0
2000	RVA,	CC SizeOfBlock
1A4	HIGHLOW	0040198F
1A8	HIGHLOW	0040178E
1AC	HIGHLOW	004017BE
1B0	HIGHLOW	0040181C
1B4	HIGHLOW	00401868
1B8	HIGHLOW	00401873
1BC	HIGHLOW	004018B9
1C0	HIGHLOW	004019EA
1CD	HIGHLOW	0040BDFA
1DF	HIGHLOW	0040B410
2BF	HIGHLOW	0040801C
2C9	HIGHLOW	00408018
2D6	HIGHLOW	00408014
314	HIGHLOW	00408028
31B	HIGHLOW	00408024
328	HIGHLOW	0040BDFA
32E	HIGHLOW	00408010
36B	HIGHLOW	0040B2A0
387	HIGHLOW	0040B2A4
3AA	HIGHLOW	0040B408
3BD	HIGHLOW	0040B40C
3F1	HIGHLOW	00402450
40E	HIGHLOW	0040B410
462	HIGHLOW	0040B410
53C	HIGHLOW	0040CB98
544	HIGHLOW	0040CB98

55C	HIGHLOW	0040CB98
577	HIGHLOW	0040B410
5CE	HIGHLOW	0040B410
622	HIGHLOW	004025DF
628	HIGHLOW	0040801
635	HIGHLOW	004081C4
63B	HIGHLOW	00408030
3000	RVA,	150 SizeOfBlock
23	HIGHLOW	00408048
2F	HIGHLOW	00408048
49	HIGHLOW	00408060
6F	HIGHLOW	0040CA80
75	HIGHLOW	0040CA64
9F	HIGHLOW	0040CA80
E4	HIGHLOW	0040CA64
EB	HIGHLOW	0040CA84
100	HIGHLOW	0040CA64
147	HIGHLOW	0040CA64
151	HIGHLOW	0040CA64
17C	HIGHLOW	0040805C
194	HIGHLOW	0040CA80
1B2	HIGHLOW	00408058
1D6	HIGHLOW	0040CA80
206	HIGHLOW	0040803C
218	HIGHLOW	0040805C
246	HIGHLOW	00408058
269	HIGHLOW	0040CA64
26F	HIGHLOW	00408054
283	HIGHLOW	004099E0
288	HIGHLOW	004099E0

2A9	HIGHLOW	004099E8
2AE	HIGHLOW	004099E8
2CF	HIGHLOW	00408020
2D6	HIGHLOW	00408068
2E2	HIGHLOW	0040B45C
2E8	HIGHLOW	0040806C
2F4	HIGHLOW	0040C56C
2FA	HIGHLOW	00408010
303	HIGHLOW	0040B45C
309	HIGHLOW	00408070
312	HIGHLOW	0040B458
31E	HIGHLOW	0040C574
324	HIGHLOW	00408010
32C	HIGHLOW	0040B458
332	HIGHLOW	0040B45C
33E	HIGHLOW	00408074
344	HIGHLOW	0040B45C
4000	RVA,	A4 SizeOfBlock
0	HIGHLOW	0040B9A8
9	HIGHLOW	0040B9A8
13	HIGHLOW	00408078
47	HIGHLOW	0040C6D0
52	HIGHLOW	0040C6D0
5C	HIGHLOW	004080B0
75	HIGHLOW	0040C6D0
7F	HIGHLOW	004080AC
92	HIGHLOW	0040C6D0
B6	HIGHLOW	0040B410
ED	HIGHLOW	0040B9B0
122	HIGHLOW	004080B4

135	HIGHLOW	004080A8
1A5	HIGHLOW	0040B9C0
1C2	HIGHLOW	0040B9AC
20B	HIGHLOW	0040B9B4
27A	HIGHLOW	0040C6D0
299	HIGHLOW	00409B28
30E	HIGHLOW	00408088
31A	HIGHLOW	0040B580
32D	HIGHLOW	00408078
33F	HIGHLOW	0040BAA0
35A	HIGHLOW	0040C6E0
362	HIGHLOW	0040C6E4
36A	HIGHLOW	0040C6E8
381	HIGHLOW	0040C6D4
39A	HIGHLOW	0040B7A0
3B6	HIGHLOW	0040B8A8
3BF	HIGHLOW	0040B9A8
3C5	HIGHLOW	00408088
3CE	HIGHLOW	0040B9A8
6000	RVA,	AC SizeOfBlock
37	HIGHLOW	00408038
56	HIGHLOW	00408084
F3	HIGHLOW	00409C08
125	HIGHLOW	0040CA64
14D	HIGHLOW	0040CA80
1C7	HIGHLOW	00409C28
1F1	HIGHLOW	0040CA64
211	HIGHLOW	0040CA80
247	HIGHLOW	004080D0
251	HIGHLOW	00408084

2C6	HIGHLOW	0040B410
30F	HIGHLOW	004080D8
3A8	HIGHLOW	004080D4
478	HIGHLOW	0040804C
4F2	HIGHLOW	0040B410
515	HIGHLOW	004080D8
5AE	HIGHLOW	004080DC
999	HIGHLOW	0040BD28
9AB	HIGHLOW	0040BD2C
9BD	HIGHLOW	0040BD30
9CF	HIGHLOW	0040BD58
9E1	HIGHLOW	0040BD5C
A07	HIGHLOW	0040BD34
A19	HIGHLOW	0040BD38
A2B	HIGHLOW	0040BD3C
A3D	HIGHLOW	0040BD40
A4F	HIGHLOW	0040BD44
A61	HIGHLOW	0040BD48
A73	HIGHLOW	0040BD4C
A85	HIGHLOW	0040BD60
A97	HIGHLOW	0040BD64
AA9	HIGHLOW	0040BD68
ABB	HIGHLOW	0040BD6C
ACD	HIGHLOW	0040BD70
9000	RVA,	48 SizeOfBlock
8E8	HIGHLOW	0040C730
8EC	HIGHLOW	0040C788
9BC	HIGHLOW	0040B410
9C0	HIGHLOW	004099D0
A08	HIGHLOW	004010A8

A24	HIGHLOW	0040121D
A28	HIGHLOW	00401231
A48	HIGHLOW	0040289D
A68	HIGHLOW	004033EA
A74	HIGHLOW	004033F9
A90	HIGHLOW	004035AC
A9C	HIGHLOW	004035B8
AB8	HIGHLOW	004039A4
AD8	HIGHLOW	00403B2E
AE4	HIGHLOW	00403AFA
B00	HIGHLOW	00403CB1
B20	HIGHLOW	00404025
B40	HIGHLOW	004043F7
B60	HIGHLOW	0040477B
B7C	HIGHLOW	00404F0B
B80	HIGHLOW	00404F1E
B9C	HIGHLOW	00404F5C
BA0	HIGHLOW	00404F60
BC0	HIGHLOW	00405149
BE0	HIGHLOW	004052FD
C00	HIGHLOW	004059E8
C20	HIGHLOW	004061B9
C40	HIGHLOW	00406292
C60	HIGHLOW	00406C54
C80	HIGHLOW	004074D9
CA0	HIGHLOW	0040783B
0	ABS	
B000	RVA,	114 SizeOfBlock
18	HIGHLOW	0040CBA0
20	HIGHLOW	0040CBA0

298	HIGHLOW	00408150
29C	HIGHLOW	00408140
9A8	HIGHLOW	0040B580
AA8	HIGHLOW	00409004
AAC	HIGHLOW	00409000
AB0	HIGHLOW	00408FFC
AB4	HIGHLOW	00408FF8
AB8	HIGHLOW	00408FF4
ABC	HIGHLOW	00408FF0
AC0	HIGHLOW	00408FEC
AC4	HIGHLOW	00408FE4
AC8	HIGHLOW	00408FDC
ACC	HIGHLOW	00408FD4
AD0	HIGHLOW	00408FC8
AD4	HIGHLOW	00408FBC
AD8	HIGHLOW	00408FB4
ADC	HIGHLOW	00408FA8
AE0	HIGHLOW	00408FA4
AE4	HIGHLOW	00408FA0
AE8	HIGHLOW	00408F9C
AEC	HIGHLOW	00408F98
AF0	HIGHLOW	00408F94
AF4	HIGHLOW	00408F90
AF8	HIGHLOW	00408F8C
AFC	HIGHLOW	00408F88
B00	HIGHLOW	00408F84
B04	HIGHLOW	00408F80
B08	HIGHLOW	00408F7C
B0C	HIGHLOW	00408F78
B10	HIGHLOW	00408F70

B14	HIGHLOW	00408F64
B18	HIGHLOW	00408F5C
B1C	HIGHLOW	00408F54
B20	HIGHLOW	00408F94
B24	HIGHLOW	00408F4C
B28	HIGHLOW	00408F44
B2C	HIGHLOW	00408F3C
B30	HIGHLOW	00408F30
B34	HIGHLOW	00408F28
B38	HIGHLOW	00408F1C
B3C	HIGHLOW	00408F10

Summary

```

3000 .data
3000 .rdata
1000 .reloc
7000 .text

```

4.5.5 Revisión de las cadenas de caracteres ASCII y Unicode

El siguiente comando que vamos a mostrar es el strings. El funcionamiento de strings consta de mostrar por pantalla las cadenas de caracteres ASCII contenidas en el archivo binario. Por defecto solamente busca en las variables globales o estáticas inicializadas y las secciones con información para cargar el proceso.

El strings no identifica el programa solo hace referencia a KERNELL32.dll que se trata de las librerías del S.O. de Windows y además hace referencia a un par de funciones.

Lo ejecutamos y obtenemos lo siguiente:

```
# strings hello.exe

uNSW
@u^V
t%Hht
HhtXHht
Hhty+
RPSW
90tW
?If90t
PPPPP
h0$@
Y__^[
9csm
8csm
uTVWh
j h0
PPPPP
<v*V
^SSSSS
t?VSP
Y[ ^
PPPPP
>"u&
<tK< tG
wf93t
f90u
f90u
VVV+
@PSVV
t*VV
j@j ^V
SWf9M
j@j
hu4@
u,9E
~,WPV
98t^
tVpv
t'Ou
woVW
GetCommandLineA
HeapSetInformation
EnterCriticalSection
LeaveCriticalSection
DecodePointer
UnhandledExceptionFilter
SetUnhandledExceptionFilter
IsDebuggerPresent
EncodePointer
TerminateProcess
GetCurrentProcess
GetProcAddress
GetModuleHandleW
ExitProcess
WriteFile
GetStdHandle
GetModuleFileNameW
GetModuleFileNameA
FreeEnvironmentStringsW
```

```
WideCharToMultiByte
GetEnvironmentStringsW
SetHandleCount
InitializeCriticalSectionAndSpinCount
GetFileType
GetStartupInfoW
DeleteCriticalSection
TlsAlloc
TlsGetValue
TlsSetValue
TlsFree
InterlockedIncrement
SetLastError
GetCurrentThreadId
GetLastError
InterlockedDecrement
HeapCreate
QueryPerformanceCounter
GetTickCount
GetCurrentProcessId
GetSystemTimeAsFileTime
Sleep
HeapFree
GetCPIInfo
GetACP
GetOEMCP
IsValidCodePage
RtlUnwind
LoadLibraryW
HeapAlloc
HeapReAlloc
GetConsoleCP
GetConsoleMode
FlushFileBuffers
LCMapStringW
MultiByteToWideChar
GetStringTypeW
SetFilePointer
IsProcessorFeaturePresent
HeapSize
CloseHandle
WriteConsoleW
SetStdHandle
CreateFileW
KERNEL32.dll
Hello World!
abcdefghijklmnopqrstuvwxyz
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
ABCDEFGHIJKLMNOPQRSTUVWXYZ
1#1/151G1O1Z1
1f212
3#313F3P3v3
4V4h4
9E9R9W9e9@:c:n:
:'.;;8;J;a;o;u;
&010;0T0^0q0
1Y2x2
393A3I3`3y3
4"464
```

```

5m506^6
7:7j8q8
=h>m>
?V?\?a?o?t?y?~?
0Q0V0]0b0i0n0|0
1I2N2W2f2
3&31373G3L3]3e3k3u3{3
4!4;4=6D6J6A7p7v7
1'212
:/:A:S:e:w:
; ;9;W;
=#==6=A=M=R=b=g=m=s=
=T>Y>1>
>U?o?x?
,0D0K0S0X0\0`0
0:1@1D1H1L1
272i2p2t2x2|2
2X3^3{3
454]4
6L7t7
8<8J8
1(1,1d:l:t:|:
:$:(:H:h:t:
; ;@;`;|;
<<@<`<
; ;$; (;,;0;4;8;<;@;D;H;L;P;`;d;h;l;p;t;x;|;
<h<x<
=(=,=0=4=8=<=@=D=H=L=X=\`=d=h=l=p=t=x|==

```

4.5.6 Editor Hexadecimal

Aunque el strings no mostraba bastante información sobre el binario, el visualizador hexadecimal nos permitirá examinar el archivo entero. En este caso usaremos la siguiente la herramienta WinHex, mostraremos una porción del archivo hello.exe.

Figura 8.- Abriendo el archivo con el WinHex

```

000000000 4d 5a 90 00 03 00 00 00 04 00 00 00 ffff 00 00 |MZ.....|
000000010 b8 00 00 00 00 00 00 00 40 00 00 00 00 00 00 00 |.....@.....|
000000020 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
000000030 00 00 00 00 00 00 00 00 00 00 d8 00 00 00 00 00 |.....|
000000040 0e 1f ba 0e 00 b4 09 cd 21 b8 01 4c cd 21 54 68|.....!..L.!Th|
000000050 69 73 20 70 72 6f 67 72 61 6d 20 63 61 6e 6e 6f |isprogramcanno|
000000060 74 20 62 65 20 72 75 6e 20 69 6e 20 44 4f 53 20 |t be run in DO|
000000070 6d 6f 64 65 2e 0d 0d 0a 24 00 00 00 00 00 00 00 |mode....$.....|
000000080 e3 ed 43 c1 a7 8c 2d 92 a7 8c 2d 92 a7 8c 2d 92 |..C...-...-...|
000000090 24 84 70 92 a4 8c 2d 92 a7 8c 2c 92 92 8c 2d 92 |$.p...-...,...|
0000000a0 a2 80 4d 92 a5 8c 2d 92 a2 80 22 92 ab 8c 2d 92 |..M...-..."...|
0000000b0 a2 80 72 92 9d 8c 2d 92 a2 80 77 92 a6 8c 2d 92 |..r...-...w...|
0000000c0 52 69 63 68 a7 8c 2d 92 00 00 00 00 00 00 00 00 |Rich.....|
0000000d0 00 00 00 00 00 00 00 00 50 45 00 00 4c 01 03 00 |.....PE..L...|
0000000e0 54 fb 71 42 00 00 00 00 00 00 00 e0 00 0f 01 |T.qB.....|
0000000f0 0b 01 07 0a 00 50 00 00 00 40 00 00 00 00 00 00 |.....P...@.....|
000000100 00 10 00 00 10 00 00 04 00 00 00 00 00 00 00 00 |.....|
000000110 6a 10 00 00 10 00 00 00 60 00 00 00 00 40 00 00 |.....|
000000120 04 00 00 00 00 00 00 00 a0 00 00 10 00 00 00 00 |.....|
000000130 00 00 00 03 00 00 00 00 00 10 00 00 10 00 00 00 |.....|
000000140 00 10 00 00 10 00 00 00 00 00 00 10 00 00 00 00 |.....|
000000150 00 00 00 00 00 00 00 00 88 6d 00 00 28 00 00 00 |.....|
000000160 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
000000170 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
000000180 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
000000190 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
0000001a0 28 6d 00 48 00 00 00 00 00 00 00 00 00 00 00 00 |(n H|
0000001b0 00 60 00 04 0d 00 00 00 00 00 00 00 00 00 00 00 |.....|
0000001c0 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
0000001d0 2e 74 65 78 74 00 00 00 28 4f 00 00 10 00 00 |.text (O|
0000001e0 00 50 00 00 10 00 00 00 00 00 00 00 00 00 00 00 |P.....|
0000001f0 00 00 00 20 00 60 00 2e 72 64 61 74 61 00 00 |.....|.rdata|
000000200 2e 12 00 00 00 60 00 00 20 00 00 60 00 00 00 00 |.....|
000000210 00 00 00 00 00 00 00 00 00 00 40 00 00 40 00 00 |.data | @ @|
000000220 2e 64 61 74 61 00 00 88 1c 00 00 80 00 00 00 00 |.data | c @ A|
000000230 00 10 00 00 00 80 00 00 00 00 00 00 00 00 00 00 |.....|
000000240 00 00 00 40 00 00 c0 00 00 00 00 00 00 00 00 00 |.....|

```


```

00008f50 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
00008f60 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
00008f70 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
00008f90 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
00008fa0 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
00008fb0 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
00008fc0 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
00008fd0 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 |.....|
00009000 48 45 4c 4c 4f 2e 45 58 45 3a 20 50 45 33 32 20 |HELLO.EXE: PE3|
00009010 65 78 65 63 75 74 61 62 6c 65 20 66 6f 72 20 4d |executable foM|
00009020 53 20 57 69 6e 64 6f 77 73 20 28 63 6f 6e 73 6f |S Window(console|
00009030 6c 65 29 20 49 6e 74 65 6c 20 38 30 33 38 36 20 |le) Intel 8038|
00009040 33 32 2d 62 69 74 0a |32-bit.|

```

El primer campo de esta estructura, en el desplazamiento 0000, hay dos caracteres: "MZ", que indican que se trata de un archivo ejecutable .EXE.

Además MZ son las iniciales de Mark Zbikowski el cual fue el diseñador del formato de archivo ejecutable DOS.

Si se trata de un archivo con un programa W32, este campo apunta a dos caracteres: "PE" (Portable Ejecutable), el formato elegido por M\$ para los archivos con programas W32.

El formato de PE es una estructura de datos que encapsula la información necesaria para el cargador del SO Windows para administrar el código ejecutable. El trozo de DOS sigue a la cabecera DOS y es responsable del

mensaje thisisprogramcannot be run in DOS mode. Para la compatibilidad con los anteriores sistemas operativos, el nuevo formato PE mantuvo la estructura original de la cabecera DOS.

4.5.7 PE Explorer

Una herramienta que nos será de mucha ayuda es el programa PE Explorer el cual analizará el archivo y nos mostrará un resumen de la información del encabezado PE y todos los recursos contenidos en el archivo PE y nos permitirá explorar los elementos específicos dentro de un archivo ejecutable.

A continuación observaremos la cabecera del archivo el cual nos indica que es un archivo PE trabaja en entorno Windows con arquitectura x86.

The screenshot shows the PE Explorer application window. At the top, it displays the title "PE Explorer - E:\Tesis\file\WINDOWS\HELLO.EXE". Below the title is a toolbar with various icons. The main area is divided into two tables under the heading "HEADERS INFO".

Field Name	Data Value	Description
Machine	014Ch	i386®
Number of Sections	0004h	
Time Date Stamp	4FAFD04h	13/05/2012 03:41:56
Pointer to Symbol Table	00000000h	
Number of Symbols	00000000h	
Size of Optional Header	00E0h	
Characteristics	0102h	
Magic	0108h	PE32
Linker Version	0004h	10.0
Size of Code	00006C00h	
Size of Initialized Data	00005C00h	
Size of Uninitialized Data	00000000h	
Address of Entry Point	00401258h	
Base of Code	00001000h	
Base of Data	00008000h	
Image Base	00400000h	

Field Name	Data Value	Description
Section Alignment	00001000h	
File Alignment	00000200h	
Operating System Version	00010005h	5.1
Image Version	00000000h	0.0
Subsystem Version	00010005h	5.1
Win32 Version Value	00000000h	Reserved
Size of Image	0000F000h	61440 bytes
Size of Headers	00000400h	
Checksum	00000000h	
Subsystem	0003h	Win32 Console
Dll Characteristics	8140h	
Size of Stack Reserve	00100000h	
Size of Stack Commit	00001000h	
Size of Heap Reserve	00100000h	
Size of Heap Commit	00001000h	
Loader Flags	00000000h	Obsolete
Number of Data Directories	00000010h	

Figura 9.- Información de la cabecera del archivo

4.5.7.1 Dependencias

A continuación vamos a observar las dependencia eso quiero decir que vamos a observar todos los módulos a los que está vinculado estáticamente el

archivo PE y los que están cargados con demora, y nos va a mostrar en una estructura jerárquica de árbol, donde se muestra hasta dónde abarca el archivo ejecutable. Además vemos las listas de todas las funciones que exportan dicho módulo y cuáles de estas funciones son actualmente utilizadas por otros módulos del sistema y observamos el conjunto mínimo de archivos requeridos para un módulo en concreto con una información detallada de cada uno de estos archivos requeridos como la ruta en el sistema o el número de versión.

Figura 10.- Dependencias del archivo

4.5.8 Desensamblador IDA

Lo siguiente que vamos a realizar es utilizar un desensamblador para ello utilizaremos la herramienta IDA que es un desensamblador empleado para

ingeniería inversa, primeramente abriremos el programa y nos mostrara un cuadro en nuestro caso le daremos click al botón Previous con el cual se nos abrirá uno de los archivos de la lista de archivos recientes que se encuentra directamente debajo del botón. La lista de archivos usados recientemente se rellena con los valores ida.reg en plataformas que no sean Windows.

Figura 11.- Abriendo el archivo en IDA

Al elegir para abrir un nuevo archivo, se nos presentará un cuadro de dialogo, IDA genera una lista de tipos de archivo posibles y muestra la lista en la parte superior del cuadro del diálogo. Esta lista representa a los cargadores del IDA que son más adecuados para hacer frente al archivo seleccionado.

Figura 12.- Cargando el nuevo archivo en el IDA

Luego de esto se nos abrirá la ventana de texto que es la visualización tradicional utilizada para ver y manipular el archivo generado. La pantalla de texto presenta el listado completo del desmontaje de un programa y nos proporciona el único medio para visualizar las regiones de datos de un binario.

Figura 13.- Visualización del archivo binario

A continuación mostraremos una parte del texto de lo que nos mostró al analizar el archivo hello.exe

```
.text:00401000 ; +-----+
-----+
.text:00401000 ;
.text:00401000 ; Input MD5 : 928D8C2C52B7A99FB49B1A1D9FBB474E
.text:00401000
.text:00401000 ; File Name : E:\Tesis\File\WINDOWS\HELLO.EXE
.text:00401000 ; Format : Portable executable for 80386 (PE)
.text:00401000 ; Imagebase : 400000
.text:00401000 ; Section 1. (virtual address 00001000)
.text:00401000 ; Virtual size : 00006BAA ( 27562.)
.text:00401000 ; Section size in file : 00006C00 ( 27648.)

.text:00401000 ; Offset to raw data for section: 00000400
.text:00401000 ; Flags 60000020: Text Executable Readable
.text:00401000 ; Alignment : default
.text:00401000
.text:00401000 include uni.inc ; see unicodesubdir of ida
for info on unicode
.text:00401000
.text:00401000 .686p
.text:00401000 .mmx
.text:00401000 .model flat
.text:00401000
=====.
.text:00401000
```

```

.text:00401000 ; Segment type: Pure code
.text:00401000 ; Segment permissions: Read/Execute
.text:00401000 _text segment para public 'CODE' use32
.text:00401000 assume cs:_text
.text:00401000 ;org 401000h
.text:00401000 assume es:nothing, ss:nothing, ds:_data,
fs:nothing, gs:nothing
.text:00401000
.text:00401000 ; ===== S U B R O U T I N E
=====
.text:00401000
.text:00401000 ; Attributes: bp-based frame
.text:00401000
.text:00401000 sub_401000 proc near ; CODE XREF: start-
5Bp
.text:00401000 push ebp
.text:00401001 movebp, esp
.text:00401003 push offset aHelloWorld ; "Hello World!\n"
.text:00401008 call sub_401014
.text:0040100D add esp, 4
.text:00401010 xor eax, eax
.text:00401012 pop ebp
.text:00401013 retn
.text:00401013 sub_401000 endp
.text:00401013
.text:00401014
.text:00401014 ; ===== S U B R O U T I N E
=====
.text:00401014
.text:00401014
.text:00401014 sub_401014 proc near ; CODE XREF:
sub_401000+8p
.text:00401014 push 0Ch
.text:00401016 push offset unk_4099F0
.text:0040101B call sub_4023F0
.text:00401020 xor eax, eax
.text:00401022 xor esi, esi
.text:00401024 cmp [ebp+8], esi
.text:00401027 setnz al
.text:0040102A cmpeax, esi
.text:0040102C jnz short loc_401043
.text:0040102E call sub_4023A0
.text:00401033 movdwordptr [eax], 16h
.text:00401039 call sub_40234E
.text:0040103E or eax, 0xFFFFFFFFh
.text:00401041 jmp short loc_4010A2

```

4.6 Análisis Dinámico

Este tipo de análisis se centra en cómo se comporta el código cuando es ejecutado el código malicioso y el uso de utilidades para ver cómo el proceso interactúa con el

sistema de archivos, el registro, la interfaces de programación de aplicaciones, y el sistema operativo.

4.6.1 Debugger OllyDBG

En nuestro caso vamos a utilizar el depurador OllyDbg, al abrir nuestro depurador nos aparecerá un cuadro de dialogo avisándonos que la DLL que está en la carpeta de OLLYDBG es más antigua que la de sistema, si apretamos SI, borrara la antigua de la carpeta del OLLY usara la de sistema, en este caso voy a elegir No, significa que usara la propia antes del sistema, ya que fue concebido con esa dll.

Figura 14.- Elección del DLL

Se abrirá la ventana para que busquemos el archivo a debuggear en este caso es el hello.exe

A lo que se nos abre el programa aplastaremos F9 para que corra el programa, nos daremos cuenta que está dividido en cuatro secciones analizaremos cada una de esas secciones.

Figura 15.- Visualización del archivo hello.exe en OllyDbg

La primera ventana nos mostrara el listado desensamblado del programa que vamos a debuggear.

Figura 16.- Visualización del programa a Debuggear

En la segunda ventana nos mostrara los registros ya que el procesador necesita asistentes en su tarea de ejecutar los programas, los registros nos ayudan en ello. Los otros registros pueden tomar valores variables y sirven para asistir al procesador en las ejecuciones de las instrucciones.

Vemos que son EAX, ECX, EDX, EBX, ESP, EBP, ESI, EDI y EIP

Esos son los llamados registros de 32 bits

Deabajo de los registros se encuentran los flags vemos que son C P A Z S T D y O.

Solo pueden tener valores de cero o uno, que nos advierten que al ejecutar determinada instrucción, ha ocurrido algo, según el flag que sea.

Registers (FPU)	
EAX	75353665 kernel32.BaseThreadInitThunk
ECX	00000000
EDX	0014125B HELLO.<ModuleEntryPoint>
EBX	7EFDE000
ESP	003FFB08 ASCII "w65u"
EBP	003FFB10
ESI	00000000
EDI	00000000
EIP	0014125B HELLO.<ModuleEntryPoint>
C	0 ES 002B 32bit 0(FFFFFFFF)
P	1 CS 0023 32bit 0(FFFFFFFF)
A	0 SS 002B 32bit 0(FFFFFFFF)
Z	1 DS 002B 32bit 0(FFFFFFFF)
S	0 FS 0053 32bit 7EFDD000(FFF)
T	0 GS 002B 32bit 0(FFFFFFFF)
D	0 LastErr ERROR_SUCCESS (00000000)
EFL	00000246 (NO,NB,E,BE,NS,PE,GE,LE)
ST0	empty 0.0
ST1	empty 0.0
ST2	empty 0.0
ST3	empty 0.0
ST4	empty 0.0
ST5	empty 0.0
ST6	empty 0.0
ST7	empty 0.0
FST	3 2 1 0 E S P U O Z D I 0000 Cond 0 0 0 0 Err 0 0 0 0 0 0 0 0 (GT)
FCW	027F Prec NEAR,53 Mask 1 1 1 1 1 1

Figura 17.- Registros del programa

En la tercera ventana nos mostrara el stack o pila esta es una zona de la memoria, en la cual se van guardando datos que más adelante deben ser

recuperados.

Figura 18.- Stack del programa

Y la última ventana a mostrar es el dump que por default nos mostrara la visualización hexadecimal del programa ejecutado.

Address	Hex dump	ASCII
0014B0000	48 65 6C 6C 6F 20 57 6F	Hello Wo
0014B0008	72 6C 64 21 0A 00 00 00	rldt.....
0014B010	01 00 00 00 00 00 00 00
0014B018	00 CB 14 00 00 00 00 00	\nT\00.00.
0014B020	00 CB 14 00 01 00 00 00	\nT\00.00.
0014B028	00 00 00 00 00 00 00 00
0014B030	00 18 00 00 00 00 00 00
0014B038	00 00 00 00 00 00 00 00
0014B040	00 00 00 00 02 00 00 00@..
0014B048	00 00 00 00 00 00 00 00@..
0014B050	00 00 00 00 00 00 00 00@..
0014B058	00 00 00 00 00 00 00 00@..
0014B060	00 00 00 00 02 00 00 00@..
0014B068	02 00 00 00 00 00 00 00@..
0014B070	00 00 00 00 20 00 00 00
0014B078	00 00 00 00 00 00 00 00
0014B080	00 00 00 00 00 00 00 00
0014B088	00 00 00 00 00 00 00 00
0014B090	00 00 00 00 00 00 00 00
0014B098	00 00 00 00 00 00 00 00
0014B0A0	00 00 00 00 00 00 00 00
0014B0R8	00 00 00 00 00 00 00 00

Figura 19.- Visualización del hexadecimal del programa

A continuación con la ayuda de la opción E nos mostrara el listado de los ejecutables que utiliza el programa, en nuestro caso observamos que esta utilizando el .exe y el .dll

E Executable modules					
Base	Size	Entry	Name	File version	Path
00140000	0000F000	0014125B	HELLO	E:\Tesis\File\WINDOWS\HELLO.EXE	
75340000	00100000	753535C8	kernel32	6.1.7600.16385	C:\Windows\syswow64\kernel32.dll
759C0000	00046000	759C745A	KERNELBA	6.1.7600.16385	C:\Windows\syswow64\KERNELBASE.dll
77020000	00180000	ntdll		6.1.7600.16385	C:\Windows\SysWOW64\ntdll.dll

Figura 20.- Listado de los ejecutables

Con la opción M nos mostrara la memoria ocupada por nuestro programa, se observa las diversas secciones allocadas por el sistema además de las secciones del ejecutable, y las dlls que utiliza el proceso.

Address	Size	Owner	Section	Contains	Type	Access	Initial	Mapped as
00010000	00010000				Map	RW	RW	
00020000	00010000				Map	RW	RW	
00030000	00010000				Imag	R	RWE	
00050000	00004000				Map	R	R	
00060000	00010000				Priv	RW	RW	
00070000	00010000				Priv	RW	Guar	
000D0000	00007000				Map	R	R	
00140000	00081000	HELLO	.text	PE header	Imag	R	RWE	
00141000	00007000	HELLO	.rdata	code	Imag	R	RWE	
00142000	00003000	HELLO	.data	Imports	Imag	R	RWE	
00143000	00003000	HELLO	.reloc	data	Imag	R	RWE	
00144000	00003000	HELLO		relocations	Imag	R	RWE	
003FD000	00001000			stack of ma	Priv	RW	Guar	
00650000	00001000				Priv	RW	Guar	
00651000	000087000				Priv	RW	RW	
007A0000	000086000				Priv	RW	RW	
72E50000	000088000				Imag	R	RWE	
72E70000	00005C000				Imag	R	RWE	
72ED0000	0003F000				Imag	R	RWE	
75340000	00010000	Kerne132	.text	PE header	Imag	R	RWE	
75350000	00001000	Kerne132	.rdata	code,import:	Imag	R	RWE	
75360000	00001000	Kerne132	.data	datas	Imag	R	RWE	
75420000	000081000	Kerne132	.rsrc	resources	Imag	R	RWE	
75430000	000081000	Kerne132	.reloc	relocations	Imag	R	RWE	
759C0000	000011000	KERNELBA	.text	PE header	Imag	R	RWE	
759C1000	0003F0000	KERNELBA	.rdata	code,import:	Imag	R	RWE	
75A00000	00002000	KERNELBA	.data	data	Imag	R	RWE	
75A20000	00001000	KERNELBA	.rsrc	resources	Imag	R	RWE	
75A30000	00001000	KERNELBA	.reloc	relocations	Imag	R	RWE	
75B03000	00001000	KERNELBA			Imag	R	RWE	
75B14000	00110000				Imag	R	RWE	
77020000	000081000	ntdll	.text	PE header	Imag	R	RWE	
77030000	0000D5000	ntdll	.rdata	code,export:	Imag	R	E	RWE
77110000	00001000	ntdll	.data	data	Imag	RW	RWE	
77120000	000099000	ntdll	.rsrc	resources	Imag	R	RWE	
77130000	000057000	ntdll	.reloc	relocations	Imag	R	RWE	
7EF80000	00023000				Priv	RW	RW	
7EF81000	00001000				Priv	RW	RW	
7EFDD000	00001000				Priv	RW	RW	
7EFDDE000	00001000				Priv	RW	RW	
7EFDFF000	00001000				Priv	RW	RW	
7FEFE0000	000055000				Map	R	R	
7FFE0000	00001000				Priv	R	R	

Figura 21.- Memoria del programa

4.6.2 Usando StraceNT

El siguiente programa que utilizaremos nos ayuda a rastrear el uso de las llamadas del sistema por un proceso ejecutado, es esencialmente una intervención telefónica entre un programa y el sistema operativo. Nos va a mostrar información sobre el acceso a archivos, acceso a redes, acceso de memoria.

Figura 22.- Visualización del programa StraceNT

IntellectualHeaven (R) System Call Tracer for NT, 2K, XP, 2K3.

Copyright (C) Pankaj Garg. All rights reserved.

```
Tracing command: ["E:\WINDOWS\HELLO.EXE"]

[T5600] EnterCriticalSection(40c658, 0, 12ff20, 403fce, ...) = 0
[T5600] LeaveCriticalSection(40c658, 12ff20, 40402f, d, ...) = 0
[T5600] EnterCriticalSection(40c658, 411ea0, 12ff5c, 404351, ...) = 0
[T5600] LeaveCriticalSection(40c658, 12ff5c, 4043fe, d, ...) = 0
[T5600] HeapFree(410000, 0, 4128e8, 12ffc0, ...) = 1
[T5600] EncodePointer(406ca7, 44004e, 0, 402707, ...) = 28c5db6d
```

```
[T5600] EncodePointer(406ca7, 44004e, 0, 402707, ...) = 28c5db6d
[T5600] HeapAlloc(410000, 8, 800, 0, ...) = 413de0
[T5600] HeapAlloc(410000, 8, 80, 0, ...) = 4128e8
[T5600] EncodePointer(4128e8, 408114, 4026d0, 0, ...) = 28c49f22
[T5600] IsProcessorFeaturePresent(a, 4026d0, 0, 12ff80, ...) = 1
[T5600] SetUnhandledExceptionFilter(4025df, 4026d0, 0, 12ff80, ...) = 3e88f4
[T5600] EnterCriticalSection(40c610, 0, 12ff60, 402679, ...) = 0
[T5600] DecodePointer(28c49f22, 44004e, 0, 7ffd000, ...) = 4128e8
[T5600] DecodePointer(28c49f22, 44004e, 0, 7ffd000, ...) = 4128e8
[T5600] HeapSize(410000, 0, 4128e8, 12ff28, ...) = 80
[T5600] EncodePointer(4032a5, 44004e, 0, 7ffd000, ...) = 28c5856f
[T5600] EncodePointer(4128ec, 44004e, 0, 7ffd000, ...) = 28c49f26
[T5600] LeaveCriticalSection(40c610, 12ff60, 402682, 8, ...) = 0
[T5600] EnterCriticalSection(40c6a0, 0, 12ff30, 401393, ...) = 0
[T5600] HeapAlloc(410000, 0, 1000, 40bdf4, ...) = 4145f8
[T5600] GetLastError(40b000, 12fccc, 403483, 12fccc, ...) = 7f
[T5600] TlsGetValue(1, 12fccc, 403419, 2, ...) = 7c8097e0
[T5600] SetLastError(7f, 40b000, 12fccc, 403483, ...) = 7ffdde000
[T5600] EnterCriticalSection(41211c, 86e865ab, 40ca80, 40, ...) = 0
[T5600] GetLastError(40, 1, 403483, 1, ...) = 7f
[T5600] TlsGetValue(1, 1, 403419, 2, ...) = 7c8097e0
[T5600] SetLastError(7f, 40, 1, 403483, ...) = 7ffdde000
[T5600] GetConsoleMode(7, 12e3cc, 1, 40ca80, ...) = 1
[T5600] WriteFile(7, 12e3f4, e, 12e3d4, ...) = 1
[T5600] LeaveCriticalSection(41211c, 12fef0, 4061c2, 1, ...) = 0
[T5600] LeaveCriticalSection(40c6a0, 12ff2c, 40140b, 11, ...) = 0
```

```
[T5600] EnterCriticalSection(40c610, 0, 12ff6c, 402785, ...) = 0
[T5600] DecodePointer(28c49f22, 86e86473, 44004e, 0, ...) = 4128e8
[T5600] DecodePointer(28c49f26, 86e86473, 44004e, 0, ...) = 4128ec
[T5600] EncodePointer(0, 4027e9, 86e86473, 44004e, ...) = 2885b7ca
[T5600] DecodePointer(28c5856f, 86e86473, 44004e, 0, ...) = 4032a5
[T5600] EncodePointer(0, 4027fc, 86e86473, 44004e, ...) = 2885b7ca
[T5600] DecodePointer(28c49f22, 86e86473, 44004e, 0, ...) = 4128e8
[T5600] DecodePointer(28c49f26, 86e86473, 44004e, 0, ...) = 4128ec
[T5600] EnterCriticalSection(40c598, 450038, 12ff18, 403a78, ...) = 0
[T5600] EnterCriticalSection(40c688, 0, 12fed4, 401393, ...) = 0
[T5600] LeaveCriticalSection(40c688, 12fed0, 40140b, 10, ...) = 0
[T5600] EnterCriticalSection(40c6a0, 1, 12fed4, 401393, ...) = 0
[T5600] LeaveCriticalSection(40c6a0, 12fed0, 40140b, 11, ...) = 0
[T5600] EnterCriticalSection(40c6b8, 2, 12fed4, 401393, ...) = 0
[T5600] LeaveCriticalSection(40c6b8, 12fed0, 40140b, 12, ...) = 0
[T5600] LeaveCriticalSection(40c598, 12ff18, 403b35, 1, ...) = 0
[T5600] HeapFree(410000, 0, 413de0, 12ff6c, ...) = 1
[T5600] LeaveCriticalSection(40c610, 12ff6c, 402894, 8, ...) = 0
[T5600] GetModuleHandleW(4081c4, 12ff20, 402667, 0, ...) = 0
[T5600] ExitProcess(0, 12ff6c, 40289d, 0, ...) [T5600] ReadProcessMemory(10,
7ffd00c, 12f2fc, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241eb4, 12f300, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241ee0, 12f288, 50, ...) = 1
[T5600] ReadProcessMemory(10, 241f48, 12f288, 50, ...) = 1
[T5600] ReadProcessMemory(10, 242010, 12f288, 50, ...) = 1
[T5600] ReadProcessMemory(10, 2420e0, 12f288, 50, ...) = 1
[T5600] ReadProcessMemory(10, 2421a0, 12f288, 50, ...) = 1
[T5600] ReadProcessMemory(10, 7ffd00c, 12f2b4, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241eb4, 12f2b8, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241ee0, 12f2d0, 50, ...) = 1
```

```
[T5600] ReadProcessMemory(10, 209da, 12f344, 14, ...) = 1
[T5600] ReadProcessMemory(10, 7ffdf00c, 12f280, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241eb4, 12f284, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241ee0, 12f2a8, 50, ...) = 1
[T5600] ReadProcessMemory(10, 7ffdf00c, 12f2b4, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241eb4, 12f2b8, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241ee0, 12f2d0, 50, ...) = 1
[T5600] ReadProcessMemory(10, 241f48, 12f2d0, 50, ...) = 1
[T5600] ReadProcessMemory(10, 7c93040c, 12f344, 14, ...) = 1
[T5600] ReadProcessMemory(10, 7ffdf00c, 12f280, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241eb4, 12f284, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241ee0, 12f2a8, 50, ...) = 1
[T5600] ReadProcessMemory(10, 241f48, 12f2a8, 50, ...) = 1
[T5600] ReadProcessMemory(10, 7ffdf00c, 12f2b4, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241eb4, 12f2b8, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241ee0, 12f2d0, 50, ...) = 1
[T5600] ReadProcessMemory(10, 241f48, 12f2d0, 50, ...) = 1
[T5600] ReadProcessMemory(10, 242010, 12f2d0, 50, ...) = 1
[T5600] ReadProcessMemory(10, 241fd8, 12f344, 1a, ...) = 1
[T5600] ReadProcessMemory(10, 7ffdf00c, 12f280, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241eb4, 12f284, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241ee0, 12f2a8, 50, ...) = 1
[T5600] ReadProcessMemory(10, 241f48, 12f2a8, 50, ...) = 1
[T5600] ReadProcessMemory(10, 242010, 12f2a8, 50, ...) = 1
[T5600] ReadProcessMemory(10, 7ffdf00c, 12f2b4, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241eb4, 12f2b8, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241ee0, 12f2d0, 50, ...) = 1
[T5600] ReadProcessMemory(10, 241f48, 12f2d0, 50, ...) = 1
[T5600] ReadProcessMemory(10, 242010, 12f2d0, 50, ...) = 1
[T5600] ReadProcessMemory(10, 2420e0, 12f2d0, 50, ...) = 1
```

```
[T5600] ReadProcessMemory(10, 2420ba, 12f344, c, ...) = 1
[T5600] ReadProcessMemory(10, 7ffdf00c, 12f280, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241eb4, 12f284, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241ee0, 12f2a8, 50, ...) = 1
[T5600] ReadProcessMemory(10, 241f48, 12f2a8, 50, ...) = 1
[T5600] ReadProcessMemory(10, 242010, 12f2a8, 50, ...) = 1
[T5600] ReadProcessMemory(10, 2420e0, 12f2a8, 50, ...) = 1
[T5600] ReadProcessMemory(10, 7ffdf00c, 12f2b4, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241eb4, 12f2b8, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241ee0, 12f2d0, 50, ...) = 1
[T5600] ReadProcessMemory(10, 241f48, 12f2d0, 50, ...) = 1
[T5600] ReadProcessMemory(10, 242010, 12f2d0, 50, ...) = 1
[T5600] ReadProcessMemory(10, 2420e0, 12f2d0, 50, ...) = 1
[T5600] ReadProcessMemory(10, 2421a0, 12f2d0, 50, ...) = 1
[T5600] ReadProcessMemory(10, 242170, 12f344, 14, ...) = 1
[T5600] ReadProcessMemory(10, 7ffdf00c, 12f280, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241eb4, 12f284, 4, ...) = 1
[T5600] ReadProcessMemory(10, 241ee0, 12f2a8, 50, ...) = 1
[T5600] ReadProcessMemory(10, 241f48, 12f2a8, 50, ...) = 1
[T5600] ReadProcessMemory(10, 242010, 12f2a8, 50, ...) = 1
[T5600] ReadProcessMemory(10, 2420e0, 12f2a8, 50, ...) = 1
[T5600] ReadProcessMemory(10, 2421a0, 12f2a8, 50, ...) = 1
Target process has been terminated. Exit Code = 0.
```

4.7 Análisis de los archivos Sak.exe

(SAK.EXE, SAK_DL~1.EXE, SAK_UN~1.EXE, SAK_UN~2.EXE)

4.7.1 Información general de los archivos a analizar

Debido a que realizaremos los primeros análisis de los archivos SAK.EXE, SAK_DL~1.EXE, SAK_UN~1.EXE, SAK_UN~2.EXE, están en un archivo WINDOWS.rar (comprimido WINRAR), se llevará a cabo un proceso para su extracción y análisis.

Se procede al análisis del archivo SAK.EXE, será descompresado usando un ambiente LINUX CAINE.

Comandos para análisis en entorno LINUX.

Descargar descompresor en CAINE: -apt -get install rar unrar.

Creamos las siguientes carpetas: windows, textoanalisis, imagenanalisis.

En la carpeta asignada textoanalisis enviaremos archivos de textos con las salidas de los comandos ejecutados.

En la carpeta asignada imagenanalisis enviaremos de imagen con las salidas de los comandos ejecutados.

Descomprimir archivo WINDOWS en la nueva carpeta en el mismo directorio nombrada windows:

unrar e WINDOWS.rar ./windows

```
caine@daya-laptop:~/Desktop/windows$ cd ./Desktop/windows/
caine@daya-laptop:~/Desktop/windows$ md5sum *
79852d0750f1ca0e15c9d711422ecdb3  HELLO.ASM
cde0ae9578275011fd4037f6cb095fe  HELLO.C
5d3b5e41a7d699761a399e5f1ae114e7  HELLO.EXE
e481cee51d0b80cb36ce3c4271ca5ff3  SAK.EXE
0c3621707df8e04d937b5d6514c3eb07  SAK_OL-1.EXE
6ac92d91d4fc9f37d519d9942494ea92  SAK_UN-1.EXE
0aa6aaceb99cd47ee900f7b7107ff64  SAK_UN-2.EXE
caine@daya-laptop:~/Desktop/windows$ md5sum * > ../textoanalisis/md5sumwindows.txt
caine@daya-laptop:~/Desktop/windows$
```

Figura 23.- Información general de los archivos a analizar

Para generar un MD5 Hash de todos los archivos en la carpeta windows y crear con esta información una archivo de texto y enviarlo al directorio. /textoanalisis.

cd ./windows

md5sum *

md5sum * >...//textoanalisis/md5sumwindows.txt

Revisamos el tamaño, permisos y fecha de creación de los archivos en el fichero windows:

la -l *

la -l * > ../textoanalisis/lalswindows.txt


```
caine@daya-laptop: ~/Desktop/windows
File Edit View Terminal Help
caine@daya-laptop:/usr/share/caine/pacchetti/scripts$ cd /
caine@daya-laptop:$ cd /home/
caine@daya-laptop:/home$ ls
caine file
caine@daya-laptop:/home$ cd ./caine/Desktop/
caine@daya-laptop:~/Desktop$ cd ./windows
caine@daya-laptop:~/Desktop/windows$ la -la *
-rw-r--r-- 1 caine caine 964 2005-04-28 23:38 HELLO.ASM
-rw-r--r-- 1 caine caine 101 2005-04-23 21:28 HELLO.C
-rw-r--r-- 1 caine caine 36864 2005-04-29 00:16 HELLO.EXE
-rw-r--r-- 1 caine caine 38752 2005-05-08 06:32 SAK.EXE
-rw-r--r-- 1 caine caine 94208 2005-05-04 00:01 SAK_OL~1.EXE
-rw-r--r-- 1 caine caine 87040 2005-04-30 01:25 SAK_UN~1.EXE
-rw-r--r-- 1 caine caine 94208 2005-04-30 02:26 SAK_UN~2.EXE
caine@daya-laptop:~/Desktop/windows$ la -la * > ../../textualisis/lslawindows.txt
caine@daya-laptop:~/Desktop/windows$
```

Figura 24.- Información general de los archivos

Borramos los Ficheros nombrados HELLO, ya que con anterioridad se analizaron.


```
caine@daya-laptop: ~/Desktop/windows
File Edit View Terminal Help
.caine@daya-laptop:~$ ./Desktop/windows/
bash: ./Desktop/windows/: is a directory
caine@daya-laptop:~$ cd ./Desktop/windows/
caine@daya-laptop:~/Desktop/windows$ ls
HELLO.ASM HELLO.EXE SAK.EXE SAK_OL~1.EXE SAK_UN~1.EXE SAK_UN~2.EXE
caine@daya-laptop:~/Desktop/windows$ ls
HELLO.ASM HELLO.EXE SAK_OL~1.EXE SAK_UN~2.EXE
HELLO.C SAK.EXE SAK_UN~1.EXE
caine@daya-laptop:~/Desktop/windows$ rm HELLO.ASM HELLO.EXE HELLO.C
caine@daya-laptop:~/Desktop/windows$
```

Figura 25.- Eliminación de los archivos que ya han sido analizados

Para revisar las cadenas de caracteres imprimibles que contengan los ficheros,

útil para visualizar ficheros que no sean, o que no se sepa que son de texto plano, ejecutaremos el comando STRING para cada uno de los ficheros SAK.

```
Strings SAK.EXE > ../textoanalisis/stringsak.txt
```

```
Strings SAK_OL~1.EXE > ../textoanalisis/stringsak_ol.txt
```

```
Strings SAK_UN~1.EXE > ../textoanalisis/stringsak_un1.txt
```

```
Strings SAK_UN~2.EXE > ../textoanalisis/stringsak_un2.txt
```


The screenshot shows a terminal window titled "caine@daya-laptop: ~/Desktop/windows". The window contains the following text:

```

File Edit View Terminal Help
Libfr
^Qis6vesdm
J$qtS e$Ty
H]Puo
OEMCPUF_
 *Al
>rsQ
hcBy
ALsB
lu(shhxBqf
&etQP"2
=$WG
-DSA
d 28
3do2s
caine@daya-laptop:~/Desktop/windows$ ^C
caine@daya-laptop:~/Desktop/windows$ strings SAK.exe > ../textoanalisis/stringsak.txt
strings: 'SAK.exe': No such file
caine@daya-laptop:~/Desktop/windows$ strings SAK.EXE > ../textoanalisis/stringsak.txt
caine@daya-laptop:~/Desktop/windows$ strings SAK_OL~1.EXE > ../textoanalisis/stringsak_ol.txt
caine@daya-laptop:~/Desktop/windows$ strings SAK_UN~1.EXE > ../textoanalisis/stringsak_un1.txt
caine@daya-laptop:~/Desktop/windows$ strings SAK_UN~2.EXE > ../textoanalisis/stringsak_un2.txt
caine@daya-laptop:~/Desktop/windows$ []

```

Figura 26.- Ejecución del comando string

4.7.1.1 Archivos a analizar

stringsak.txt

Observamos las siguientes salidas del comando donde solo nos certifica que es un archivo ejecutable, hace referencia a KERNEL32-dll y LOADLIBRARY GETPROCADDRESS.

stringsak ol.txt

Aquí observamos más funciones con la excepción, es una variación de SAK.EXE con código y una leyenda de Desempaquetado con ProcDump 32.

stringsak un1.txt

El mismo código que el archivo SAK_OL~1.EXE pero sin la leyenda de desempaquetado

stringsak un2.txt

Observamos código adicional al desempaquetado. Ejecutamos el comando file *

```
caine@daya-laptop: ~/Desktop/windows
File Edit View Terminal Help
caine@daya-laptop:~$ cd ./Desktop/windows/
caine@daya-laptop:~/Desktop/windows$ file *
SAK.EXE: PE32 executable for MS Windows (console) Intel 80386 32-bit
SAK_OL~1.EXE: PE32 executable for MS Windows (console) Intel 80386 32-bit
SAK_UN~1.EXE: PE32 executable for MS Windows (console) Intel 80386 32-bit
SAK_UN~2.EXE: PE32 executable for MS Windows (console) Intel 80386 32-bit
caine@daya-laptop:~/Desktop/windows$
```

Figura 27.- Ejecución del comando file

Entendiendo que son archivos ejecutables Windows procederemos a realizar un análisis dentro de su entorno en una PC con Windows 7.

4.8 Análisis Estático

Una vez que se intenta descomprimir con el antivirus AVAST se presentan los siguientes mensajes de alerta contra los archivos.

Figura 28.- Análisis con el programa Avast

4.8.1 Análisis SAK.EXE

4.8.1.1 Análisis en dirección WEB ANUBIS de Archivos SAK

```
[#####
Analysis Report for unknown2.exe
MD5: e481cee51d0b80cb36ce3c4271ca5ff3
[#####

Summary:
- Performs Registry Activities:
 The executable reads and modifies registry values. It also creates
and
monitors registry keys.

[=====
Table of Contents
[=====

- General information
- unknown2.e.exe
 a) Registry Activities
 b) File Activities
```

```
[#####
1. General Information
[#####
[=====]
Information about Anubis' invocation
[=====]
Time needed: 241 s
Report created: 06/10/10, 20:48:30 UTC
Termination reason: Timeout
Program version: 1.74.2865

[#####
2. unknown2.e.exe
[#####
[=====]
General information about this executable
[=====]
Analysis Reason: Primary Analysis Subject
Filename: unknown2.e.exe
MD5: e481cee51d0b80cb36ce3c4271ca5ff3
SHA-1: 64d55255658b5deacfb62c9e3395c8e15b4ab08d
File Size: 38752 Bytes
Command Line: "C:\unknown2.e.exe"
Process-status
at analysis end: alive
Exit Code: 0

[=====]
Load-time Dlls
[=====]
Module Name: [ C:\WINDOWS\system32\ntdll.dll ],
Base Address: [0x7C900000 ], Size: [0x000AF000 ]
Module Name: [ C:\WINDOWS\system32\kernel32.dll ],
Base Address: [0x7C800000 ], Size: [0x000F6000 ]

[=====]
Run-time Dlls
[=====]
Module Name: [ C:\WINDOWS\system32\WS2HELP.dll ],
Base Address: [0x71AA0000 ], Size: [0x00008000 ]
Module Name: [ C:\WINDOWS\system32\WS2_32.dll ],
Base Address: [0x71AB0000 ], Size: [0x00017000 ]
Module Name: [ C:\WINDOWS\system32\WSOCK32.dll ],
Base Address: [0x71AD0000 ], Size: [0x00009000 ]
Module Name: [ C:\WINDOWS\system32\msvcrt.dll ],
Base Address: [0x77C10000 ], Size: [0x00058000 ]
Module Name: [ C:\WINDOWS\system32\ADVAPI32.dll ],
Base Address: [0x77DD0000 ], Size: [0x0009B000 ]
Module Name: [ C:\WINDOWS\system32\RPCRT4.dll ],
Base Address: [0x77E70000 ], Size: [0x00092000 ]
Module Name: [ C:\WINDOWS\system32\Secur32.dll ],
Base Address: [0x77FE0000 ], Size: [0x00011000 ]

[=====]
SigBuster Output
[=====]
FSG V1.0 SN: 1716
FSG V1.0-1.2 SN: 1717
```

```
[=====
Ikarus Virus Scanner
[=====
 Backdoor.Win32.Agobot (Sig-Id: 19228740)

[=====
 Program output
[=====
 Stdout:
Enter Password:

[=====
 2.a) unknown2.e.exe - Registry Activities
[=====
[=====
 Registry Values Read:
[=====
 Key: [
HKLM\Software\Policies\Microsoft\Windows\Safer\CodeIdentifiers ],
 Value Name: [ TransparentEnabled ], Value: [ 1 ], 1 time
 Key: [ HKLM\System\CurrentControlSet\Control\Terminal Server ],
 Value Name: [ TSUserEnabled ], Value: [ 0 ], 1 time
 Key: [ HKLM\System\CurrentControlSet\Services\WinSock2\Parameters ],
 Value Name: [ WinSock_Registry_Version ], Value: [ 2.0 ], 2
times
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5 ,
 Value Name: [ Num_Catalog_Entries ], Value: [ 3 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5 ,
 Value Name: [ Serial_Access_Num ], Value: [ 4 ], 2 times
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000001 ,
 Value Name: [ DisplayName ], Value: [ Tcpip ], 4 times
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000001 ,
 Value Name: [ Enabled ], Value: [ 1 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000001 ,
 Value Name: [ LibraryPath ], Value: [
%SystemRoot%\System32\mswsock.dll ], 2 times
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000001 ,
 Value Name: [ ProviderId ], Value: [
0x409d05229e7ecf11ae5a00aa00a7112b ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000001 ,
 Value Name: [ StoresServiceClassInfo ], Value: [ 0 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000001 ,
 Value Name: [ SupportedNameSpace ], Value: [ 12 ], 1 time
```

```

 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000001 ],
 Value Name: [ Version ], Value: [ 0 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000002 ],
 Value Name: [ DisplayString ], Value: [ NTDS ], 4 times
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000002 ],
 Value Name: [ Enabled ], Value: [ 1 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000002 ],
 Value Name: [ LibraryPath ], Value: [
%SystemRoot%\System32\winrnr.dll ], 2 times
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000002 ],
 Value Name: [ ProviderId ], Value: [
0xee37263b80e5cf11a55500c04fd8d4ac ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000002 ],
 Value Name: [ StoresServiceClassInfo ], Value: [ 0 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000002 ],
 Value Name: [ SupportedNameSpace ], Value: [ 32 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000002 ],
 Value Name: [ Version ], Value: [ 0 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000003 ],
 Value Name: [ DisplayString ], Value: [ Network Location
Awareness (NLA) Namespace ], 4 times
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000003 ],
 Value Name: [ Enabled ], Value: [ 1 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000003 ],
 Value Name: [ LibraryPath ], Value: [
%SystemRoot%\System32\mswsock.dll ], 2 times
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000003 ],
 Value Name: [ ProviderId ], Value: [
0x3a244266a83ba64abaa52e0bd71fdd83 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000003 ],
 Value Name: [ StoresServiceClassInfo ], Value: [ 0 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000003 ],

```

```

 Value Name: [ SupportedNameSpace ], Value: [ 15 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5\Catalog_Entries\000000000003 ],
 Value Name: [ Version ], Value: [ 0 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
],
 Value Name: [ Next_Catalog_Entry_ID ], Value: [ 1012 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
],
 Value Name: [ Num_Catalog_Entries ], Value: [ 11 ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
],
 Value Name: [ Serial_Access_Num ], Value: [ 4 ], 2 times
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
\Catalog_Entries\000000000001 ],
 Value Name: [ PackedCatalogItem ], Value: [
%SystemRoot%\system32\mswsock. ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
\Catalog_Entries\000000000002 ],
 Value Name: [ PackedCatalogItem ], Value: [
%SystemRoot%\system32\mswsock. ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
\Catalog_Entries\000000000003 ],
 Value Name: [ PackedCatalogItem ], Value: [
%SystemRoot%\system32\mswsock. ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
\Catalog_Entries\000000000004 ],
 Value Name: [ PackedCatalogItem ], Value: [
%SystemRoot%\system32\rsvpsp.d ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
\Catalog_Entries\000000000005 ],
 Value Name: [ PackedCatalogItem ], Value: [
%SystemRoot%\system32\rsvpsp.d ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
\Catalog_Entries\000000000006 ],
 Value Name: [ PackedCatalogItem ], Value: [
%SystemRoot%\system32\mswsock. ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
\Catalog_Entries\000000000007 ],
 Value Name: [ PackedCatalogItem ], Value: [
%SystemRoot%\system32\mswsock. ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
\Catalog_Entries\000000000008 ],
 Value Name: [ PackedCatalogItem ], Value: [
%SystemRoot%\system32\mswsock. ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
\Catalog_Entries\000000000009 ],

```

```

 Value Name: [ PackedCatalogItem ], Value: [
%SystemRoot%\system32\mswsock. ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
\Catalog_Entries\000000000010 ],
 Value Name: [ PackedCatalogItem ], Value: [
%SystemRoot%\system32\mswsock. ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
\Catalog_Entries\000000000011 ],
 Value Name: [ PackedCatalogItem ], Value: [
%SystemRoot%\system32\mswsock. ], 1 time

[=====]
 Monitored Registry Keys:
[=====]
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\NameSpace_Catalog
5 ],
 Watch subtree: [ 0 ], Notify Filter: [ Key Change ], 1 time
 Key: [
HKLM\System\CurrentControlSet\Services\WinSock2\Parameters\Protocol_Catalog9
],
 Watch subtree: [ 0 ], Notify Filter: [ Key Change ], 1 time

[=====]
 2.b) unknown2.e.exe - File Activities
[=====]
[=====]
 Memory Mapped Files:
[=====]
 File Name: [ C:\WINDOWS\system32\WS2HELP.dll ]
 File Name: [ C:\WINDOWS\system32\WS2_32.dll ]
 File Name: [ C:\WINDOWS\system32\WSOCK32.dll ]
```

[#####] International Secure Systems Lab
<http://www.iseclab.org>

Vienna University of Technology Barbara http://www.tuwien.ac.at http://www.cs.ucsb.edu	Eurecom France http://www.eurecom.fr	UC Santa
--	---	----------

Contact: anubis@iseclab.org

4.8.2 Análisis Virus Total SAK.EXE

Figura 29.- Análisis con Virus Total

4.8.2.1 Informe Virus Total

Antivirus	Result	Update
AhnLab-V3	Win32/IRCBot.worm.variant	20120329
AntiVir	Worm/AgoBot.PAJ.3	20120330
Antiy-AVL	-	20120330
Avast	Win32:Trojan-gen	20120330
AVG	Worm/Agobot.GLE	20120330
BitDefender	Packer.FSG.A	20120330
ByteHero	-	20120328
CAT-QuickHeal	(Suspicious) - DNAScan	20120330
ClamAV	-	20120330
Commtouch	W32/SuspPack.DH.gen!Eldorado	20120330
Comodo	Backdoor.Win32.Agobot.paj	20120330
DrWeb	Tool.Netcat.91	20120330
Emsisoft	Backdoor.Win32.Agobot!IK	20120330
eSafe	Win32.WormAgoBot.Paj	20120328
eTrust-Vet	-	20120330
F-Prot	W32/SuspPack.DH.gen!Eldorado	20120330
F-Secure	Packer.FSG.A	20120330
Fortinet	W32/Heuri.D!tr.bdr	20120330
GData	Packer.FSG.A	20120330
Ikarus	Backdoor.Win32.Agobot	20120330

Jiangmin	Backdoor/Agobot.ebh	20120329
K7AntiVirus	Riskware	20120329
Kaspersky	Backdoor.Win32.Agobot.paj	20120330
McAfee	W32/Gaobot.worm	20120330
McAfee-GW-Edition	Heuristic.LooksLike.Win32.Suspicious.F	20120330
Microsoft	-	20120330
NOD32	a variant of Win32/RemoteAdmin.NetCat.AB	20120330
Norman	W32/Packed_FSG.A	20120330
nProtect	Backdoor/W32.AgoBot.38752	20120330
Panda	W32/Gaobot.OXI.worm	20120330
PCTools	Net-Worm.Agobot.B!rem	20120326
Rising	Trojan.Win32.Generic.11EB77F0	20120330
Sophos	Mal/Packer	20120330
SUPERAntiSpyware	-	20120329
Symantec	W32.HLLW.Gaobot.gen	20120330
TheHacker	Backdoor/Agobot.paj	20120330
TrendMicro	TROJ_GEN.R99C1DI	20120330
TrendMicro-HouseCall	TROJ_GEN.R99C1DI	20120330
VBA32	-	20120330
VIPRE	Trojan.Win32.Generic!BT	20120330
ViRobot	-	20120330
VirusBuster	Packed/FSG	20120330

Tabla I.- Análisis con Virus Total

	SAK.EXE	SAK_OL~1.EXE	SAK_UN~2.EXE	SAK_UN~1.EXE
a-squared		Backdoor.Win32.Agobot!IK	Backdoor.Win32.Agobot!IK	Backdoor.Win32.Agobot!IK
AhnLab-V3	Win32/IRCBot.worm.variant	Win32/IRCBot.worm.variant	Win32/IRCBot.worm.variant	Win32/IRCBot.worm.variant
AntiVir	Worm/AgoBot.PAJ.3	TR/Crypt.PEPM.Gen	TR/Crypt.PEPM.Gen	TR/Crypt.PEPM.Gen
Antiy-AVL	-	Backdoor/Win32.Agobot	-	-
Avast	Win32:Trojan-gen	-	Win32:Trojan-gen	-
Authentium		W32/BackdoorX.AYWP	W32/BackdoorX.BACW	-
AVG	Worm/Agobot.GLE	Worm/Agobot.GLE	Worm/Agobot.GLE	Worm/Agobot.GLE
BitDefender	Packer.FSG.A	Backdoor.Bot.70938	Trojan.Generic.47154	Trojan.Generic.47154

ByteHero	-			
CAT-QuickHeal	(Suspicious) – DNA Scan	Backdoor.Agobot.paj	Backdoor.Agobot.paj	Backdoor.Agobot.paj
ClamAV	-	-	Trojan.Agent-126464	
Commtouch	W32/SuspPack.D H.gen!Eldorado			
Comodo	Backdoor.Win32.A gobot.paj	-	-	
DrWeb	Tool.Netcat.91	Tool.Netcat.91	Win32.HLLW.Ago bot.69	
Emsisoft	Backdoor.Win32.A gobot!IK			
ESafe	Win32.WormAgoBot.Paj		Win32.Agobot.paj	
eTrust-Vet	-	Win32.Agobot.paj	-	
F-Prot	W32/SuspPack.D H.gen!Eldorado	-	W32/BackdoorX.B ACW	
F-Secure	Packer.FSG.A	W32/BackdoorX.AYW	Trojan.Generic.47154	Trojan.Generic.47154
Fortinet	W32/Heuri.D!tr.bdr	Backdoor.Bot.70938	PossibleThreat	
GData	Packer.FSG.A	W32/AgoBot.PAJ!tr.bdr	Trojan.Generic.47154	Trojan.Generic.47154
Ikarus	Backdoor.Win32.A gobot	Backdoor.Bot.70938	Backdoor.Win32.A gobot	Backdoor.Win32.A gobot
Jiangmin	Backdoor/Agobot.ebh	Backdoor.Win32.Agobot	Backdoor/Agobot.dex	Backdoor/Agobot.dex
K7AntiVirus	Riskware	Backdoor/Agobot.dex	Backdoor.Win32.Agobot	Backdoor.Win32.Agobot.paj
Kaspersky	Backdoor.Win32.A gobot.paj	Backdoor.Win32.Agobot.paj	Backdoor.Win32.Agobot.paj	Backdoor.Win32.Agobot.paj
McAfee	W32/Gaobot.worm	Backdoor.Win32.Agobot.paj	W32/Gaobot.worm	-
McAfee+Artemis		W32/Gaobot.worm	W32/Gaobot.worm	Artemis!0EAA6AECEB99
McAfee-GW-Edition	Heuristic.LooksLike.Win32.Suspicious.F	W32/Gaobot.worm	Heuristic.LooksLike.Win32.Suspicious.L!93	Heuristic.LooksLike.Win32.Suspicious.L!93
Microsoft	-	Heuristic.LooksLike.Win32.Suspicious.L!93	Backdoor:Win32/Ursap!rts	-
NOD32	a variant of Win32/RemoteAdmin.NetCat.AB	Backdoor:Win32/Ursap!rts	probably a variant of Win32/Agobot	-
Norman	W32/Packed_FSG.A	-	W32/Gaobot.PVY	W32/Gaobot.PVX
nProtect	Backdoor/W32.AgoBot.38752	W32/Gaobot.PVX	-	-
Panda	W32/Gaobot.OXI.worm	Backdoor/W32.AgoBot.94208.B	W32/Gaobot.OXI.worm	W32/Gaobot.OXI.worm

PCTools	Net-Worm.Agobot.B!rem	W32/Gaobot.OXI.worm	Net-Worm.Agobot	-
Prevx		Net-Worm.Agobot	-	-
Rising	Trojan.Win32.Generic.11EB77F0	Medium Risk Malware	-	-
Sophos	Mal/Packer	-	Mal/Generic-A	-
SUPER AntiSpyware		Mal/Generic-A	Trojan.Win32.Generic!BT	Backdoor.Agobot
Symantec	W32.HLLW.Gaobot.gen	Backdoor.Agobot	W32.HLLW.Gaobot.gen	-
TheHacker	Backdoor/Agobot.paj	W32.HLLW.Gaobot.gen	Backdoor/Agobot.paj	-
TrendMicro	TROJ_GEN.R99C1DI	Backdoor/Agobot.paj	Cryp_Xed-3	Cryp_Xed-3
TrendMicro-HouseCall	TROJ_GEN.R99C1DI	Mal_Xed-3		
VBA32	-	Backdoor.Win32.Agobot.paj	Backdoor.Win32.Agobot.paj	Backdoor.Win32.Agobot.paj
VIPRE	Trojan.Win32.Generic!BT			
ViRobot	-		Backdoor.Win32.Agobot.87040	Backdoor.Win32.Agobot.87040
VirusBuster	Packed/FSG	Backdoor.Win32.Agobot.87040	Worm.Agobot.WQAC	Worm.Agobot.WQS

Tabla II.- Análisis de todos los archivos con Virus Total

Después de analizar archivo sak.exe en los enlaces web se obtiene que SAK.EXE:

- Es ejecutable lee y modifica los valores del registro. También crea y controla las claves de registro.
- Carga las Librerías: ntdll.dll y kernel32.dll
- ntdll.dll es un módulo que contiene funciones de sistema del NT.
- Es un proceso del sistema necesario para que su sistema de funcione correctamente. No debe eliminarse.

kernel32.dll es el Microsoft Windows Kernel más importante. Las funciones que tratan la mayor parte de funciones de las ventanas se conectan a este DLL del núcleo de cierta manera.

En su mayoría los programas antivirus lo reconocen como:

- Un ejecutable empaquetado con FSG.
- Una modificación de NETCAT.
- Un backdoor clásico para controlar el ordenador infectado.

Descargarnos y ejecutamos el programa Stud_PE, con estos datos creamos una tabla comparativa de los ficheros analizados.

Una tabla Comparativa creada con resultados del Software Stud_PE

PE Structure	SAK.EXE	SAK_OL~1.EXE	SAK_UN~2.EXE	SAK_UN~1.EXE
COFF File Header				
Signature	4550(PE)	4550(PE)	4550(PE)	4550(PE)
Machine	014C	014C	014C	014C
NumberOfSections	3	4	4	4
TimeDateStamp	0	0	0	0
PointerToSymbolTable	0	0	0	0
NumberOfSymbols	0	0	0	0
SizeOfOptionalHeader	0	0	0	0
Characteristics	010F	010F	010F	010F
Optional Header [PE32]				
Magic	010B	010B	010B	010B
MajorLinkerVersion	0	0	0	0
MinorLinkerVersion	0	0	0	0
SizeOfCode	10000	10000	10000	10000
SizeOfInitializedData	8000	8000	8000	8000
SizeOfUninitializedData	0	0	0	0
AddressOfEntryPoint	22000	00005AFD	00005AFD	00005AFD
BaseOfCode	1000	1000	1000	1000

BaseOfData	11000	11000	11000	11000
ImageBase	400000	400000	400000	400000
SectionAlignment	1000	1000	1000	1000
FileAlignment	1000	1000	1000	1000
MajorOSVersion	4	4	4	4
MinorOSVersion	0	0	0	0
MajorImageVersion	0	0	0	0
MinorImageVersion	0	0	0	0
MajorSubsystemVersio n	4	4	4	4
MinorSubsystemVersio n	0	0	0	0
Reserved	0	0	0	0
SizeOfImage	23000	19000	19000	19000
SizeOfHeaders	1000	1000	1000	1000
CheckSum	0	0	0	0
Subsystem	3	3	3	3
DLL Characteristics	0	0	0	0
SizeOfStackReserve	100000	100000	100000	100000
SizeOfStackCommit	1000	1000	1000	1000
SizeOfHeapReserve	100000	100000	100000	100000
SizeOfHeapCommit	1000	1000	1000	1000
LoaderFlags	0	0	0	0
NumberOfRvaAndSizes	10	10	10	10
Data_Directories				
Export Table	0	0	0	0
Import Table	0000006B00022 0F4	0000003C00018 4F8	0000003C00018 4F8	0000003C00018 4F8
Resource Table	0	0	0	0
Exception Table	0	0	0	0
Certificate Table	0	0	0	0
Base Relocation Table	0	0	0	0
Debug	0	0	0	0
Architecture	0	0	0	0
Global Ptr	0	0	0	0
TLS Table	0	0	0	0
Load Config Table	4800013218	4800013218	4800013218	4800013218
Bound Import	0	0	0	0
IAT	0	0	0	00000204000182 7C
Delay Import Descriptor	0	0	0	0

COM+ Runtime Header	0	0	0	0
Reserved	0	0	0	0

Tabla III.- Tabla comparativa con el Software Stud_PE

Analizaremos si es un programa empaquetado con Fast Small good.

Verificamos la firma y encontramos que SAK.EXE se encuentra empaquetado bajo FGS 1.0.

Figura 30.- Análisis con el programa FSG

Buscamos una herramienta para proceder a desempaquetar SAK.EXE, revisamos el hash presentado en Stud_PE, para asegurarnos de que el análisis no está afectando la integridad del fichero. Ejecutamos el comando descargado ms5deep -l z * para la revisión de la integridad de los archivos.

```
C:\Windows\system32\cmd.exe
Microsoft Windows [Versión 6.1.7600]
Copyright © 2009 Microsoft Corporation. Reservados todos los derechos.

C:\Users\Gabriela>d ..\Desktop\windows
C:\Users\Gabriela\Desktop\windows>md5deep -l -z *
md5deep: unknown option -- l
Try `md5deep -h` for more information.

C:\Users\Gabriela\Desktop\windows>md5deep -l -z *
 38752 e481ceee51d0b80cb36ce3c4271ca5ff3 SAK.EXE
 94208 0c3621707df8e04d937b5d6514c3eb07 SAK_DL1.EXE
 87640 6ac92d91d4fc9f37d519d9942494ea92 SAK_UN1.EXE
 800256 a5ab884bba016c1ac479ed92e23a76a2 md5deep.exe
 94208 0eaa6aeceb99cd47ee900f7b7107ff64 SAK_UN2.EXE

C:\Users\Gabriela\Desktop\windows>
```

Figura 31.- Hash de los archivos a analizar

Con RDG Packer Detector podemos obtener datos más precisos del empaquetado de SAK.EXE

Figura 32.- Análisis con RDG Packer Detector

Se utiliza el programa UNFGS para desempaquetar el fichero SAK.EXE

Figura 33.- Desempaquetado del archivo

Y se guarda el archivo con el nombre de UNFSGSAK.EXE

Se realiza una verificación de los archivos:

```
C:\Windows\system32\cmd.exe
 6 archives 1.281.504 bytes
 2 dirs 27.779.223.552 bytes libres

C:\Users\Gabriela\Desktop\windows>md5sum -l z *
"md5sum" no se reconoce como un comando interno o externo,
programa o archivo por lotes ejecutable.

C:\Users\Gabriela\Desktop\windows>md5deep -l z *
z: No such file or directory
e481ceee51d0b08c03b36ce3c4271ca5ff3 SAK.EXE
03621707dfe8e04937b5d6514c3eb07 SAK_UN1*.EXE
0aa5884ba10161ca1c479ed2e23a76a2 md5deep.exe
0aa6a6ecb99cd47e*900f7b7107ff64 SAK_UN2*.EXE
6ac92d14fd9f737d519a942494ea92 SAK_UN1*.EXE
d14914eaaee46f1cd3aebf9a15f24e0c UNFSGSAK.EXE

C:\Users\Gabriela\Desktop\windows>md5deep -l -z *
38752 e481ceee51d0b08c03b36ce3c4271ca5ff3 SAK.EXE
94208 03621707dfe8e04937b5d6514c3eb07 SAK_UN1*.EXE
800025 0aa5884ba10161ca1c479ed2e23a76a2 md5deep.exe
070949 6ac92d14fd9f737d519a942494ea92 SAK_UN2*.EXE
94208 0aa6a6ecb99cd47e*900f7b7107ff64 SAK_UN1*.EXE
870049 d14914eaaee46f1cd3aebf9a15f24e0c UNFSGSAK.EXE

C:\Users\Gabriela\Desktop\windows>
```

Figura 34.- Verificación de los archivos

Los archivos no han sufrido ningún cambio, pero el archivo creado UNFGS.EXE y SAK_UN~1.EXE tienen el mismo tamaño 87040.

El archivo SAK.EXE está desempaquetado de FSG, con la utilidad BinText, revisamos la estructura de los archivos SAK.EXE, UNFSGSAK.EXE y SAK_UN~1.EXE.

4.8.3 Archivo generado por BIN TEXT

SAK.EXE	SAK_UN~1.EXE	UNFSGSAK.EXE
File pos Mem pos	File pos Mem pos ID Text	File pos Mem pos ID Text

ID	Text	====	====
=====		=====	=====
=====	0000000004D 00000040004D	0	0000000004D 00000040004D
== ==	!Windows Program		!Windows Program
00000000004D	000000000158 000000400158	0	000000000158 000000400158
00000000004D	0000F97D		0000F97D
0000000000180	000000400180	0	000000000180 000000400180
0 !Windows	000026F6		000026F6
Program	0000000001A8 0000004001A8	0	0000000001A8 0000004001A8
00000000022F	00001258		00001258
00000000022F	0000000001D0 0000004001D0	0	0000000001D0 0000004001D0
0 @.data	00000C2B		00000C2B
000000000258	000000000114E 00000040114E	0	000000000114E 00000040114E
000000000258	~xUV;		~xUV;
0 .idata	0000000012EB 0000004012EB	0	0000000012EB 0000004012EB
000000000F34	t\$\$t		t\$\$t
0000000422134	0000000001637 000000401637	0	0000000001637 000000401637
0	:D\$}		:D\$}
KERNEL32.dll	00000000016CE 0000004016CE	0	00000000016CE 0000004016CE
000000000F42	t\$(t!		t\$(t!
0000000422142	00000000017E9 0000004017E9	0	00000000017E9 0000004017E9
0	;I\$\$uM9		;I\$\$uM9
LoadLibraryA	0000000001B05 000000401B05	0	0000000001B05 000000401B05
000000000F50	PVVVj		PVVVj
0000000422150	0000000001B30 000000401B30	0	0000000001B30 000000401B30
0	VVVVVj		VVVVVj
GetProcAddress	0000000001BF9 000000401BF9	0	0000000001BF9 000000401BF9
0000000001049	L\$ QR		L\$ QR
0000000419049	0000000001C6A 000000401C6A	0	0000000001C6A 000000401C6A
0 D ~E-	D\$\$PQ		D\$\$PQ
000000000108D	0000000001D84 000000401D84	0	0000000001D84 000000401D84
000000041908D	L\$\$QR		L\$\$QR
0 ~xUV;	0000000001E7A 000000401E7A	0	0000000001E7A 000000401E7A
00000000010DC	u#PPPPPj		u#PPPPPj
00000004190DC	0000000001F9C 000000401F9C	0	0000000001F9C 000000401F9C
0 "e0B1	D\$4Vh		D\$4Vh
000000000125A	0000000001FC5 000000401FC5	0	0000000001FC5 000000401FC5
000000041925A	u9SSSSj		u9SSSSj
0 w8d.9C	0000000002019 000000402019	0	0000000002019 000000402019
0000000001315	uDSSSSj		uDSSSSj
0000000419315	0000000002086 000000402086	0	0000000002086 000000402086
0 RPh%	StWhtBht*SSSSj		StWhtBht*SSSSj
00000000013A7	00000000026DF 0000004026DF	0	00000000026DF 0000004026DF
00000004193A7	PQhlKA		PQhlKA
0 PQhW	0000000002B7F 000000402B7F	0	0000000002B7F 000000402B7F
00000000013C1	f9=,UA		f9=,UA
00000004193C1	0000000002D94 000000402D94	0	0000000002D94 000000402D94
0 YCc(;	f9=8UA		f9=8UA
000000000142C	0000000003678 000000403678	0	0000000003678 000000403678
000000041942C	.BENu		.BENu
0 5 o}A	00000000037A2 0000004037A2	0	00000000037A2 0000004037A2
0000000001457	\$SUVW		\$SUVW
0000000419457	000000000382E 00000040382E	0	000000000382E 00000040382E

0 Hv_E	tsf9=hKA		tsf9=hKA		
000000001512	0000000038CC	0000004038CC	0	0000000038CC	0000004038CC
000000419512	D\$8RP		D\$8RP		
0 C66_C	000000003935	000000403935	0	000000003935	000000403935
000000001524	T\$,Rj		T\$,Rj		
000000419524	000000003995	000000403995	0	000000003995	000000403995
0 1bNzC	\$8QW		\$8QW		
000000001570	000000003C0D	000000403C0D	0	000000003C0D	000000403C0D
000000419570	L\$8PQ		L\$8PQ		
0 0"DD@<	000000003E76	000000403E76	0	000000003E76	000000403E76
0000000015C7	SVh\ A		SVh\ A		
0000004195C7	000000003E97	000000403E97	0	000000003E97	000000403E97
0 h lX(4)	D\$\ PhX A		D\$\ PhX A		
00000000161D	000000003F4A	000000403F4A	0	000000003F4A	000000403F4A
00000041961D	D\$ Ph		D\$ Ph		
0 6vgv\$9	000000004183	000000404183	0	000000004183	000000404183
0000000017B5	tuBI;		tuBI;		
0000004197B5	000000004636	000000404636	0	000000004636	000000404636
0 \oM,+TV	f9=<UA		f9=<UA		
00000000187F	00000000464B	00000040464B	0	00000000464B	00000040464B
00000041987F	QRhlKA		QRhlKA		
0 tWHIB	000000004836	000000404836	0	000000004836	000000404836
000000001957	f9-<UA		f9-<UA		
000000419957	0000000048AA	0000004048AA	0	0000000048AA	0000004048AA
0 ddP2<	f9 \$(`		f9 \$(`		
0000000019E9	0000000048D7	0000004048D7	0	0000000048D7	0000004048D7
0000004199E9	f95<UA		f95<UA		
0 C"IDOU	0000000048F5	0000004048F5	0	0000000048F5	0000004048F5
0000000019F2	PQh!A		PQh!A		
0000004199F2	0000000054A2	0000004054A2	0	0000000054A2	0000004054A2
0 a\$gHm	C=02CVu		C=02CVu		
000000001A4F	0000000057B9	0000004057B9	0	0000000057B9	0000004057B9
000000419A4F	B 02CV		B 02CV		
0 0"6D<B	000000005D9E	000000405D9E	0	000000005D9E	000000405D9E
000000001A58	QCSV3		QCSV3		
000000419A58	000000005DBA	000000405DBA		000000005DBA	000000405DBA
0 N\$THZ	0 VVVVj		0 VVVVj		
000000001B70	00000000681F	00000040681F	0	00000000681F	00000040681F
000000419B70	95\$[A		95\$[A		
0 VhLj9	000000006869	000000406869	0	000000006869	000000406869
000000001B96	95\$[A		95\$[A		
000000419B96	00000000699F	00000040699F	0	00000000699F	00000040699F
0 rt?@I	Yu+Vj		Yu+Vj		
000000001C45	000000007E63	000000407E63	0	000000007E63	000000407E63
000000419C45	SVWUj		SVWUj		
0 HPj(H	000000007ECC	000000407ECC	0	000000007ECC	000000407ECC
000000001CD6	t.;t\$\$t(`		t.;t\$\$t(`		
000000419CD6	000000008A42	000000408A42	0	000000008A42	000000408A42
0 P\$yhR	oG<-uK		oG<-uK		
000000001D09	000000008A50	000000408A50	0	000000008A50	000000408A50
000000419D09	Jt@G:		Jt@G:		
0 NVHPT	000000008C91	000000408C91	0	000000008C91	000000408C91
000000001D9F	YYj0[YYj0[

000000419D9F	00000009774	000000409774	0	00000009774	000000409774	0
0 ;,0;f9=l,e	QCSVW3			QCSVW3		
000000001DBF	00000009890	000000409890	0	00000009890	000000409890	0
000000419DBF	@PVSS			@PVSS		
0 %yf\$G	000000098AE	0000004098AE	0	000000098AE	0000004098AE	0
000000001E47	t#SSUP			t#SSUP		
000000419E47	000000098B5	0000004098B5	0	000000098B5	0000004098B5	0
0 !P%lj	t\$\$VSS			t\$\$VSS		
000000001F71	00000009984	000000409984	0	00000009984	000000409984	0
000000419F71	VC20XC00U			VC20XC00U		
0 u7L}BH	00000009AE9	000000409AE9	0	00000009AE9	000000409AE9	0
000000002083	j@h 'A			j@h 'A		
00000041A083	00000009B10	000000409B10	0	00000009B10	000000409B10	0
0 R;5Po	PVPWW			PVPWW		
000000002240	00000009B8E	000000409B8E	0	00000009B8E	000000409B8E	0
00000041A240	9} u			9} u		
0 p%u[A						
00000000228E	File pos	Mem pos	ID	Text	File pos	Mem pos
00000041A28E	=====	=====	==		=====	=====
0 BizJsTM&n	====			====		
000000002326						
00000041A326	0000000A37A	00000040A37A	0	0000000A37A	00000040A37A	0
0 }'A "	tSj=V			tSj=V		
000000002332	0000000A53E	00000040A53E	0	0000000A53E	00000040A53E	0
00000041A332	R95dWA			R95dWA		
0 zg_>aD	0000000A64B	00000040A64B	0	0000000A64B	00000040A64B	0
00000000233A	v N+D\$			v N+D\$		
00000041A33A	0000000AE40	00000040AE40	0	0000000AE40	00000040AE40	0
0 Af @X	wHVSU			wHVSU		
0000000023A0	0000000AF86	00000040AF86	0	0000000AF86	00000040AF86	0
00000041A3A0	SVWse			SVWse		
0 .BEN7u	0000000B2A2	00000040B2A2	0	0000000B2A2	00000040B2A2	0
0000000023A9	;5\$[A			;5\$[A		
00000041A3A9	0000000B829	00000040B829	0	0000000B829	00000040B829	0
0 xJ&dS	LSVWj			LSVWj		
0000000023B1	0000000B916	00000040B916	0	0000000B916	00000040B916	0
00000041A3B1	VWumh			VWumh		
0 Dza/	0000000C1F9	00000040C1F9	0	0000000C1F9	00000040C1F9	0
0000000023B7	WWWVSW			WWWVSW		
00000041A3B7	0000000C21E	00000040C21E	0	0000000C21E	00000040C21E	0
0 y\$--h	t2WWVPVSW			t2WWVPVSW		
00000000243E	0000000C2A2	00000040C2A2	0	0000000C2A2	00000040C2A2	0
00000041A43E	u8SS3			u8SS3		
0 BO!t/N	0000000C4A0	00000040C4A0	0	0000000C4A0	00000040C4A0	0
0000000024B3	t!SS9]			t!SS9]		
00000041A4B3	0000000C8C7	00000040C8C7	0	0000000C8C7	00000040C8C7	0
0 P9 >t	:=[\$A			:=[\$A		
0000000024C7	0000000CC90	00000040CC90	0	0000000CC90	00000040CC90	0
00000041A4C7	:=[\$A			:=[\$A		
0 OI (s	0000000D367	00000040D367	0	0000000D367	00000040D367	0
00000000268A	s"95(RA			s"95(RA		
00000041A68A	000000010A00	000000411000	0	000000010A00	000000411000	0
0 ~D60DUtJ	POSIXLY_CORRECT			POSIXLY_CORRECT		

000000002693	000000010A14 000000411014	0	000000010A14 000000411014	0
00000041A693	%s: invalid option -- %c		%s: invalid option -- %c	
0 FBVQA%	000000010A34 000000411034	0	000000010A34 000000411034	0
000000002748	%s: illegal option -- %c		%s: illegal option -- %c	
00000041A748	000000010A54 000000411054	0	000000010A54 000000411054	0
0 (ht.E	%s: option requires an argument -- %c		%s: option requires an argument -- %c	
00000000275F	000000010A84 000000411084	0	000000010A84 000000411084	0
00000041A75F	%s: unrecognized option		%s: unrecognized option	
0 @LgxhX	000000010A9D 00000041109D	0	000000010A9D 00000041109D	0
000000002889	%c%s'		%c%s'	
00000041A889	000000010AAC 0000004110AC		000000010AAC 0000004110AC	
0 XN)"H	0 %s: unrecognized option		0 %s: unrecognized option	
0000000028F8	000000010AC5 0000004110C5	0	000000010AC5 0000004110C5	0
00000041A8F8	--%s'		--%s'	
0 Mwl;B	000000010AD4 0000004110D4	0	000000010AD4 0000004110D4	0
000000002910	%s: option		%s: option	
00000041A910	000000010AE0 0000004110E0	0	000000010AE0 0000004110E0	0
0 duXK"	%s' requires an argument		%s' requires an argument	
000000002920	000000010B04 000000411104	0	000000010B04 000000411104	0
00000041A920	%s: option		%s: option	
0 h "A	000000010B10 000000411110	0	000000010B10 000000411110	0
00000000295F	%c%s' doesn't allow an argument		%c%s' doesn't allow an argument	
00000041A95F	000000010B3C 00000041113C	0	000000010B3C 00000041113C	0
0 tuB1\$	%s: option		%s: option	
000000002AD7	000000010B48 000000411148	0	000000010B48 000000411148	0
00000041AAD7	--%s' doesn't allow an argument		--%s' doesn't allow an argument	
0 (JXIa	000000010B74 000000411174	0	000000010B74 000000411174	0
000000002B7A	%s: option		%s: option	
00000041AB7A	000000010B80 000000411180	0	000000010B80 000000411180	0
0 tJ\[Bh	%s' is ambiguous		%s' is ambiguous	
	000000010B9C 00000041119C	0	000000010B9C 00000041119C	0
File pos	Failed to execute shell, error = %s		Failed to execute shell, error = %s	
Mem pos	000000010BC8 0000004111C8	0	000000010BC8 0000004111C8	0
ID Text	SessionReadShellThreadFn exitted, error = %s		SessionReadShellThreadFn exitted, error = %s	
=====				
=====				
== ==	000000010C08 000000411208	0	000000010C08 000000411208	0
	Failed to execute shell		Failed to execute shell	
	000000010C24 000000411224	0	000000010C24 000000411224	0
	Failed to create shell stdin pipe, error = %s		Failed to create shell stdin pipe, error = %s	
000000002C59	000000010C5C 00000041125C	0	000000010C5C 00000041125C	0
00000041AC59	Failed to create shell stdout pipe, error = %s		Failed to create shell stdout pipe, error = %s	
0 ~///*	000000010C94 000000411294	0	000000010C94 000000411294	0
000000002DEA	WaitForMultipleObjects error: %s		WaitForMultipleObjects error: %s	
00000041ADEA	000000010CBC 0000004112BC	0	000000010CBC 0000004112BC	0
0 2hPt#@	Failed to create ReadShell session thread, error = %s		Failed to create ReadShell session thread, error = %s	
000000002E5E	000000010D18 000000411318	0	000000010D18 000000411318	0
00000041AE5E	unknown socket error		unknown socket error	
0	NO_DATA		NO_DATA	
pD[JV)EP?C"6	000000010D2C 00000041132C	0	000000010D2C 00000041132C	0
000000002EA9				
00000041AEA9				
0 !&C2]				
i\$uH				
000000002F2E				

00000041AF2E	NO_RECOVERY		NO_RECOVERY	
0 Dd@2<	000000010D40 000000411340	0	000000010D40 000000411340	0
00000002FDD	TRY AGAIN		TRY AGAIN	
00000041AFDD	000000010D54 000000411354	0	000000010D54 000000411354	0
0 Np@HVj	HOST_NOT_FOUND		HOST_NOT_FOUND	
0000000030E4	000000010D68 000000411368	0	000000010D68 000000411368	0
00000041B0E4	DISCON		DISCON	
0 &<7u#	000000010D7C 00000041137C	0	000000010D7C 00000041137C	0
000000003172	NOTINITIALISED		NOTINITIALISED	
00000041B172	000000010D90 000000411390	0	000000010D90 000000411390	0
0 _{i\$f	VERNOTSUPPORTED		VERNOTSUPPORTED	
0000000031DB	000000010DA4 0000004113A4	0	000000010DA4 0000004113A4	0
00000041B1DB	SYSNOTREADY		SYSNOTREADY	
0 6Gx?u;	000000010DB8 0000004113B8	0	000000010DB8 0000004113B8	0
0000000032DD	REMOTE		REMOTE	
00000041B2DD	000000010DCC 0000004113CC	0	000000010DCC 0000004113CC	0
0 8bI?<J	STALE		STALE	
000000003378	000000010DE0 0000004113E0	0	000000010DE0 0000004113E0	0
00000041B378	DQUOT		DQUOT	
0 zpFrU	000000010DF4 0000004113F4	0	000000010DF4 0000004113F4	0
0000000035BF	USERS		USERS	
00000041B5BF	000000010E08 000000411408	0	000000010E08 000000411408	0
0 Bz(@/	PROCLIM		PROCLIM	
00000000379E	000000010E1C 00000041141C	0	000000010E1C 00000041141C	0
00000041B79E	NOTEEMPTY		NOTEEMPTY	
0 "2j{!	000000010E30 000000411430	0	000000010E30 000000411430	0
0000000037D6	HOSTUNREACH		HOSTUNREACH	
00000041B7D6	000000010E44 000000411444	0	000000010E44 000000411444	0
0 c'yt D	HOSTDOWN		HOSTDOWN	
000000003858	000000010E58 000000411458	0	000000010E58 000000411458	0
00000041B858	NAMETOOLONG		NAMETOOLONG	
0 4Y8q\$!Jpg7	000000010E6C 00000041146C	0	000000010E6C 00000041146C	0
000000003898	LOOP		LOOP	
00000041B898	000000010E80 000000411480	0	000000010E80 000000411480	0
0 {B2v)	connection refused		connection refused	
00000000392E	000000010E98 000000411498	0	000000010E98 000000411498	0
00000041B92E	TIMEDOUT		TIMEDOUT	
0 +Kp~Z	000000010EAC 0000004114AC	0	000000010EAC 0000004114AC	0
000000003A65	TOOMANYREFS		TOOMANYREFS	
00000041BA65				
0 t!RD	File pos	Mem pos	ID	Text
000000003C30	=====	=====	==	=====
00000041BC30	====			====
0 hP (l				
000000003D3E	000000010EC0 0000004114C0	0	000000010EC0 0000004114C0	0
00000041BD3E	SHUTDOWN		SHUTDOWN	
0 }HpVPt	000000010ED4 0000004114D4	0	000000010ED4 0000004114D4	0
000000003D7D	NOTCONN		NOTCONN	
00000041BD7D	000000010EE8 0000004114E8	0	000000010EE8 0000004114E8	0
0 E3D=7	ISCONN		ISCONN	
000000003E77	000000010EFC 0000004114FC	0	000000010EFC 0000004114FC	0
00000041BE77	NOBUFS		NOBUFS	
0 "rIf	000000010F10 000000411510	0	000000010F10 000000411510	0

00000003FF0	CONNRESET		CONNRESET		
00000041BFF0	00000010F24 000000411524	0	00000010F24 000000411524	0	
0 QfV05)	CONNABORTED		CONNABORTED		
000000004022	00000010F38 000000411538	0	00000010F38 000000411538	0	
00000041C022	NETRESET		NETRESET		
0 ~"JP	00000010F4C 00000041154C	0	00000010F4C 00000041154C	0	
0000000040F3	NETUNREACH		NETUNREACH		
00000041C0F3	00000010F60 000000411560	0	00000010F60 000000411560	0	
0 p;9P5j}	NETDOWN		NETDOWN		
0000000042C3	00000010F74 000000411574	0	00000010F74 000000411574	0	
00000041C2C3	ADDRNOTAVAIL		ADDRNOTAVAIL		
0 h!CD	00000010F88 000000411588	0	00000010F88 000000411588	0	
000000004491	ADDRINUSE		ADDRINUSE		
00000041C491	00000010F9C 00000041159C	0	00000010F9C 00000041159C	0	
0 L;\$u\$	AFNOSUPPORT		AFNOSUPPORT		
00000000452F	00000010FB0 0000004115B0	0	00000010FB0 0000004115B0	0	
00000041C52F	PFNOSUPPORT		PFNOSUPPORT		
0 +xaQiu~	00000010FC4 0000004115C4	0	00000010FC4 0000004115C4	0	
00000000460D	OPNOTSUPP		OPNOTSUPP		
000000041C60D	00000010FD8 0000004115D8	0	00000010FD8 0000004115D8	0	
0 B0M 7E C@	SOCKTNOSUPPORT		SOCKTNOSUPPORT		
0000000047C1	00000010FEC 0000004115EC	0	00000010FEC 0000004115EC	0	
00000041C7C1	PROTONOSUPPORT		PROTONOSUPPORT		
0 <;jv8	00000011000 000000411600	0	00000011000 000000411600	0	
000000004812	NOPROTOOPT		NOPROTOOPT		
00000041C812	00000011014 000000411614	0	00000011014 000000411614	0	
0 pJw'to:	PROTOTYPE		PROTOTYPE		
00000000482B	00000011028 000000411628	0	00000011028 000000411628	0	
00000041C82B	MSGSIZE		MSGSIZE		
0 y"KsH{	0000001103C 00000041163C	0	0000001103C 00000041163C	0	
00000000494C	DESTADDRREQ		DESTADDRREQ		
00000041C94C	00000011050 000000411650	0	00000011050 000000411650	0	
0 ?~4IX	NOTSOCK		NOTSOCK		
0000000049D2	00000011064 000000411664	0	00000011064 000000411664	0	
00000041C9D2	ALREADY		ALREADY		
0 k13W	00000011078 000000411678	0	00000011078 000000411678	0	
000000004C1C	INPROGRESS		INPROGRESS		
00000041CC1C	0000001108C 00000041168C	0	0000001108C 00000041168C	0	
0 HTjw%	WOULDBLOCK		WOULDBLOCK		
000000004D0B	000000110A0 0000004116A0	0	000000110A0 0000004116A0	0	
00000041CD0B	MFILE		MFILE		
0 &IZK/	000000110B4 0000004116B4	0	000000110B4 0000004116B4	0	
000000004F48	INVAL		INVAL		
00000041CF48	000000110C8 0000004116C8	0	000000110C8 0000004116C8	0	
0 9%"s")	FAULT		FAULT		
000000004FAF	000000110DC 0000004116DC	0	000000110DC 0000004116DC	0	
00000041CFAF	ACCES		ACCES		
0 dCSb-	000000110F0 0000004116F0	0	000000110F0 0000004116F0	0	
000000004FB8	BADF		BADF		
00000041CFB8	00000011104 000000411704	0	00000011104 000000411704	0	
0 :5 1X	INTR		INTR		
000000005231	00000011124 000000411724	0	00000011124 000000411724	0	
00000041D231	punt!		punt!		

0 XundN	00000001112C 00000041172C	0	00000001112C 00000041172C	0
0000000527C	spurious timer interrupt!		spurious timer interrupt!	
00000041D27C			00000001114C 00000041174C	0
0 52\5T	Hmalloc %d failed		Hmalloc %d failed	
0000000052B0	000000011164 000000411764	0	000000011164 000000411764	0
00000041D2B0	DNS fwd/rev mismatch: %s != %s		DNS fwd/rev mismatch: %s != %s	
0 vh)T+	00000001118C 00000041178C	0	00000001118C 00000041178C	0
00000000531F	Warning: forward host lookup failed		Warning: forward host lookup failed	
00000041D31F	for %s: h_errno %d		for %s: h_errno %d	
0 (dP2l'	0000000111D0 0000004117D0	0	0000000111D0 0000004117D0	0
00000000558A	%s: inverse host lookup failed:		%s: inverse host lookup failed:	
00000041D58A	h_errno %d		h_errno %d	
0 u l8I	000000011204 000000411804	0	000000011204 000000411804	0
0000000055B1	Warning: inverse host lookup failed		Warning: inverse host lookup failed	
00000041D5B1	for %s: h_errno %d		for %s: h_errno %d	
0 1e t NE	000000011248 000000411848	0	000000011248 000000411848	0
00000000569E	%s: forward host lookup failed:		%s: forward host lookup failed:	
00000041D69E	h_errno %d		h_errno %d	
0 P>9!)	00000001127C 00000041187C	0	00000001127C 00000041187C	0
0000000056E4	gethostpoop fuxored		gethostpoop fuxored	
00000041D6E4	000000011294 000000411894	0	000000011294 000000411894	0
0 c{(uw	Can't parse %s as an IP address		Can't parse %s as an IP address	
0000000058C6	0000000112C0 0000004118C0	0	0000000112C0 0000004118C0	0
00000041D8C6	Warning: port-bynum mismatch, %d		Warning: port-bynum mismatch, %d	
0 "INrB	!= %d		!= %d	
0000000058D5	0000000112F0 0000004118F0	0	0000000112F0 0000004118F0	0
00000041D8D5	loadports: bogus values %d, %d		loadports: bogus values %d, %d	
0 p%t{4\!	000000011318 000000411918	0	000000011318 000000411918	0
0000000059DE	loadports: no block?!		loadports: no block?!	
00000041D9DE	000000011334 000000411934	0	000000011334 000000411934	0
0 u>fe\	Warning: source routing unavailable		Warning: source routing unavailable	
000000005A29	on this machine, ignoring		on this machine, ignoring	
00000041DA29	000000011380 000000411980	0	000000011380 000000411980	0
0 .t' pi#	Can't grab %s:%d with bind		Can't grab %s:%d with bind	
000000005A33	0000000113A0 0000004119A0	0	0000000113A0 0000004119A0	0
00000041DA33	retrying local %s:%d		retrying local %s:%d	
0 K7,:T	0000000113BC 0000004119BC	0	0000000113BC 0000004119BC	0
000000005C7F	nnetfd reuseaddr failed		nnetfd reuseaddr failed	
00000041DC7F	0000000113D8 0000004119D8	0	0000000113D8 0000004119D8	0
0 ?B bC	Can't get socket		Can't get socket	
000000005D2F	0000000113EC 0000004119EC	0	0000000113EC 0000004119EC	0
000000041DD2F	connect to [%s] from %s [%s] %d		connect to [%s] from %s [%s] %d	
0 K>=0>	000000011414 000000411A14	0	000000011414 000000411A14	0
000000005DDF	invalid connection to [%s] from %s		invalid connection to [%s] from %s	
00000041DDDF	[%s] %d		[%s] %d	
0 G[q\$5	000000011448 000000411A48	0	000000011448 000000411A48	0
000000005E90	post-rcv getsockname failed		post-rcv getsockname failed	
00000041DE90	00000001146C 000000411A6C	0	00000001146C 000000411A6C	0
0 \l8rJ] %d ...] %d ...	
000000005E9C	00000001147C 000000411A7C	0	00000001147C 000000411A7C	0
00000041DE9C	listening on [listening on [
0 K-\n:	000000011490 000000411A90	0	000000011490 000000411A90	0
000000005EDA	local getsockname failed		local getsockname failed	

00000041DEDA 0 IVQ%0 00000006005 00000041E005 0 VC20X 0000000605C 00000041E05C 0 5?xH<	0000000114B0 000000411AB0 0 local listen fuxored 0000000114CC 000000411ACC 0 UDP listen needs -p arg 0000000114E8 000000411AE8 0 0000000114E8 000000411AE8 0 udptest first write failed?! errno %d 000000011518 000000411B18 0 000000011518 000000411B18 0 ofd write err 000000011528 000000411B28 0 000000011528 000000411B28 0 %8.8x 000000011530 000000411B30 0 000000011530 000000411B30 0 oprint called with no open fd?!			0000000114B0 000000411AB0 0 local listen fuxored 0000000114CC 000000411ACC 0 UDP listen needs -p arg 0000000114E8 000000411AE8 0 0000000114E8 000000411AE8 0 udptest first write failed?! errno %d 000000011518 000000411B18 0 000000011518 000000411B18 0 ofd write err 000000011528 000000411B28 0 000000011528 000000411B28 0 %8.8x 000000011530 000000411B30 0 000000011530 000000411B30 0 oprint called with no open fd?!				
File pos Mem pos ID Text =====	File pos Mem pos ID Text =====	File pos Mem pos ID Text =====						
=====	=====	=====	=====	=====	=====	=====	=====	
0000000060BB 00000041E0BB 0 KX=zg 0000000062A6 00000041E2A6 0 <tf.S N 0000000062DE 00000041E2DE 0] !W> 0000000062F5 00000041E2F5 0 p~tRI 0000000063C0 00000041E3C0 0 Q506VJ 000000006415 00000041E415 0 _8[jJ 0000000064DB 00000041E4DB 0 :>\$;#i 000000006568 00000041E568 0 "K0@(v 00000000660F 00000041E60F 0 "WZP! 0000000066A0 00000041E6A0 0 tSj =, 000000006749 00000041E749 0 DE{V 000000006763 00000041E763 0 H*dQt	000000011558 000000411B58 0 too many output retries 000000011574 000000411B74 0 net timeout 000000011584 000000411B84 0 select fuxored 000000011598 000000411B98 0 Preposterous Pointers: %d, %d 0000000115BC 000000411BBC 0 port numbers can be individual or ranges: m-n [inclusive] 000000011608 000000411C08 0 -u UDP mode 000000011616 000000411C16 0 -v verbose [use twice to be more verbose] 000000011642 000000411C42 0 -w secs timeout for connects and final net reads 000000011675 000000411C75 0 -z zero-I/O mode [used for scanning] 0000000116BC 000000411CBC 0 -t answer TELNET negotiation 0000000116E8 000000411CE8 0 -g gateway source- routing hop point[s], up to 8 000000011719 000000411D19 0 -G num source- routing pointer: 4, 8, 12, ... 000000011748 000000411D48 0 -h this cruft 000000011758 000000411D58 0 -i secs delay interval for lines sent, ports scanned		000000011558 000000411B58 0 too many output retries 000000011574 000000411B74 0 net timeout 000000011584 000000411B84 0 select fuxored 000000011598 000000411B98 0 Preposterous Pointers: %d, %d 0000000115BC 000000411BBC 0 port numbers can be individual or ranges: m-n [inclusive] 000000011608 000000411C08 0 -u UDP mode 000000011616 000000411C16 0 -v verbose [use twice to be more verbose] 000000011642 000000411C42 0 -w secs timeout for connects and final net reads 000000011675 000000411C75 0 -z zero-I/O mode [used for scanning] 0000000116BC 000000411CBC 0 -t answer TELNET negotiation 0000000116E8 000000411CE8 0 -g gateway source- routing hop point[s], up to 8 000000011719 000000411D19 0 -G num source- routing pointer: 4, 8, 12, ... 000000011748 000000411D48 0 -h this cruft 000000011758 000000411D58 0 -i secs delay interval for lines sent, ports scanned					

000000006769	00000001178F 000000411D8F 0	00000001178F 000000411D8F 0
00000041E769	-l listen mode, for inbound connects	-l listen mode, for inbound connects
0 &4d{,U	0000000117B6 000000411DB6 0	0000000117B6 000000411DB6 0
000000006791	-L listen	-L listen
00000041E791	harder, re-listen on socket close	harder, re-listen on socket close
0 8P1R*A	0000000117E4 000000411DE4 0	0000000117E4 000000411DE4 0
0000000067E6	-n numeric-	-n numeric-
00000041E7E6	only IP addresses, no DNS	only IP addresses, no DNS
0 AR959	00000001180B 000000411E0B 0	00000001180B 000000411E0B 0
000000006889	-o file hex dump	-o file hex dump
00000041E889	of traffic	of traffic
0 v N+23	000000011829 000000411E29 0	000000011829 000000411E29 0
0000000068CA	-p port local port	-p port local port
00000041E8CA	number	number
0 wN=4u	000000011845 000000411E45 0	000000011845 000000411E45 0
0000000069A2	-r randomize	-r randomize
00000041E9A2	local and remote ports	local and remote ports
0 I,R.&	00000001186B 000000411E6B 0	00000001186B 000000411E6B 0
0000000069B0	-s addr local source	-s addr local source
0 \$h6\$)??=	address	address
000000006AA8	0000000118E0 000000411EE0 0	0000000118E0 000000411EE0 0
00000041EAA8	-e prog inbound	-e prog inbound
0 d PHd	program to exec [dangerous!!]	program to exec [dangerous!!]
000000006AC2	00000001191C 000000411F1C 0	00000001191C 000000411F1C 0
00000041EAC2	-d detach from	-d detach from
0 x 3y;.	console, background mode	console, background mode
000000006D66	000000011950 000000411F50 0	000000011950 000000411F50 0
00000041ED66	[v1.10 NT]	[v1.10 NT]
0 @qSJA#p	00000001195B 000000411F5B 0	00000001195B 000000411F5B 0
000000006DC9	connect to somewhere: nc [- options] hostname port[s] [ports] ...	connect to somewhere: nc [- options] hostname port[s] [ports] ...
00000041EDC9	0	0
0 H0/[Z	00000001199D 000000411F9D 0	00000001199D 000000411F9D 0
000000006E89	listen for inbound: nc -l -p port	listen for inbound: nc -l -p port
00000041EE89	[options] [hostname] [port]	[options] [hostname] [port]
0 hPy=9O@3	0000000119DB 000000411FDB 0	0000000119DB 000000411FDB 0
000000006ED5	options:	options:
00000041EED5	000000011A04 000000412004 0	000000011A04 000000412004 0
0 '\R<'	You entered an Incorrect Password. Exiting...	You entered an Incorrect Password. Exiting...
000000007231	000000011A40 000000412040 0	000000011A40 000000412040 0
00000041F231	Password accepted!	Password accepted!
0 w~*9E>	000000011A5C 00000041205C 0	000000011A5C 00000041205C 0
0000000072EF	Enter Password:	Enter Password:
00000041F2EF	000000011A70 000000412070 0	000000011A70 000000412070 0
0 s-y<<	no port[s] to connect to	no port[s] to connect to
000000007312	000000011A90 000000412090 0	000000011A90 000000412090 0
00000041F312	no destination	no destination
0 Q+@P&	000000011AA4 0000004120A4 0	000000011AA4 0000004120A4 0
000000007339	no connection	no connection
00000041F339	000000011AB4 0000004120B4 0	000000011AB4 0000004120B4 0
0 58!ha	invalid port %s	invalid port %s
00000000745A	000000011AC8 0000004120C8 0	000000011AC8 0000004120C8 0

00000041F45A	can't open %s		can't open %s		
0 (" D	000000011AD8 0000004120D8	0	000000011AD8 0000004120D8	0	
00000000753E	nc -h for help		nc -h for help		
00000041F53E	000000011AEC 0000004120EC	0	000000011AEC 0000004120EC	0	
0 TE@F;	invalid wait-time %s		invalid wait-time %s		
000000007568	000000011B08 000000412108	0	000000011B08 000000412108	0	
00000041F568	too many -g hops		too many -g hops		
0 9VZ(E?	000000011B1C 00000041211C	0	000000011B1C 00000041211C	0	
000000007579	invalid hop pointer %d, must be		invalid hop pointer %d, must be		
00000041F579	multiple of 4 <= 28		multiple of 4 <= 28		
0 .,8x2	000000011B5C 00000041215C	0	000000011B5C 00000041215C	0	
000000007774	all-A-records NIY		all-A-records NIY		
00000041F774	000000011B74 000000412174	0	000000011B74 000000412174	0	
0 KP'sz(K	wrong		wrong		
00000000796B	000000011B7C 00000041217C	0	000000011B7C 00000041217C	0	
00000041F96B	sent %d, rcvd %d		sent %d, rcvd %d		
0 4"PQA	000000011B90 000000412190	0	000000011B90 000000412190	0	
0000000079F8	%s [%s] %d (%s)		%s [%s] %d (%s)		
00000041F9F8	000000011BA4 0000004121A4	0	000000011BA4 0000004121A4	0	
0 Unt>K	%s [%s] %d (%s) open		%s [%s] %d (%s) open		
000000007B3C	000000011BC0 0000004121C0	0	000000011BC0 0000004121C0	0	
00000041FB3C	invalid local port %s		invalid local port %s		
0 -;=h%	000000011BDC 0000004121DC		000000011BDC 0000004121DC		
000000007B52	0 invalid interval time %s		0 invalid interval time %s		
00000041FB52	000000011BFC 0000004121FC	0	000000011BFC 0000004121FC	0	
0 HD0Ii	ade:g:G:hi:lLno:p:rs:tuvw:z		ade:g:G:hi:lLno:p:rs:tuvw:z		
000000007BD4	000000011C20 000000412220	0	000000011C20 000000412220	0	
00000041FBD4	Cmd line:		Cmd line:		
0 <d@2D	000000011C30 000000412230	0	000000011C30 000000412230	0	
000000007C9F	CorExitProcess		CorExitProcess		
00000041FC9F	000000011C40 000000412240	0	000000011C40 000000412240	0	
0 k@Aq;1	mscoree.dll		mscoree.dll		
000000007D3E	000000011C81 000000412281	0	000000011C81 000000412281	0	
00000041FD3E	(8PX		(8PX		
0 4=dW)	000000011C89 000000412289	0	000000011C89 000000412289	0	
000000007E57	700WP		700WP		
00000041FE57	000000011CA1 0000004122A1	0	000000011CA1 0000004122A1	0	
0 6/#7	ppxxxx		ppxxxx		
000000008334	000000011CCC 0000004122CC	0	000000011CCC 0000004122CC	0	
000000420334	(null)		(null)		
0 t"wQB)Gu	000000011D14 000000412314	0	000000011D14 000000412314	0	
0000000083C9	runtime error		runtime error		
0000004203C9	000000011D28 000000412328	0	000000011D28 000000412328	0	
0 a@}>m52	TLOSS error		TLOSS error		
00000000845F	000000011D38 000000412338	0	000000011D38 000000412338	0	
00000042045F	SING error		SING error		
0 OSIXLY_C	000000011D48 000000412348	0	000000011D48 000000412348	0	
000000008474	DOMAIN error		DOMAIN error		
000000420474	000000011D58 000000412358	0	000000011D58 000000412358	0	
0 inval	R6029		R6029		
00000000848B	000000011D5F 00000041235F	0	000000011D5F 00000041235F	0	
00000042048B	- This application cannot run using the		- This application cannot run using the		
0 dN l&egD	active version of the Microsoft .NET		active version of the Microsoft .NET		

Runtime				Runtime			
	File pos	Mem pos	ID Text		File pos	Mem pos	ID Text
000000008506							
000000420506							
0 u>{=shf							
00000000851F	=====	=====	==		=====	=====	==
00000042051F	====				====		
0 wR=ad							
00000000852B	000000011DB4	0000004123B4	0	000000011DB4	0000004123B4	0	
00000042052B	Please contact the application's support team for more information.			Please contact the application's support team for more information.			
0 Fnw7itt							
00000000855B	000000011DFC	0000004123FC	0	000000011DFC	0000004123FC	0	
00000042055B	R6028			R6028			
0 ptF,M;ul	000000011E03	000000412403	0	000000011E03	000000412403	0	
000000008593	- unable to initialize heap			- unable to initialize heap			
000000420593	000000011E24	000000412424	0	000000011E24	000000412424	0	
0 NO_DAT	R6027			R6027			
0000000085AB	000000011E2B	00000041242B	0	000000011E2B	00000041242B	0	
0000004205AB	- not enough space for lowio initialization			- not enough space for lowio initialization			
0 _AGEIN,(H	000000011E5C	00000041245C	0	000000011E5C	00000041245C	0	
0000000085B5	R6026			R6026			
0000004205B5							
0 T6T_Z	000000011E63	000000412463	0	000000011E63	000000412463	0	
0000000085BB	- not enough space for stdio initialization			- not enough space for stdio initialization			
0000004205BB							
0 yFwURD	000000011E94	000000412494	0	000000011E94	000000412494	0	
0000000085C2	R6025			R6025			
0000004205C2	000000011E9B	00000041249B	0	000000011E9B	00000041249B	0	
0 w7ISt	- pure virtual function call			- pure virtual function call			
0000000085D0	000000011EBC	0000004124BC	0	000000011EBC	0000004124BC	0	
0000004205D0	R6024			R6024			
0 AeL:E6(000000011EC3	0000004124C3	0	000000011EC3	0000004124C3	0	
0000000085FA	- not enough space for _onexit/atexit table			- not enough space for _onexit/atexit table			
0000004205FA							
0 DQhUP	000000011EF4	0000004124F4	0	000000011EF4	0000004124F4	0	
000000008629	R6019			R6019			
000000420629	000000011EFB	0000004124FB	0	000000011EFB	0000004124FB	0	
0 AMETO	- unable to open console device			- unable to open console device			
000000008654	000000011F20	000000412520	0	000000011F20	000000412520	0	
000000420654	R6018			R6018			
0 MANbY	000000011F27	000000412527	0	000000011F27	000000412527	0	
	- unexpected heap error			- unexpected heap error			
File pos	000000011F44	000000412544	0	000000011F44	000000412544	0	
Mem pos	R6017			R6017			
ID Text	000000011F4B	00000041254B	0	000000011F4B	00000041254B	0	
=====	- unexpected multithread lock error			- unexpected multithread lock error			
=====	000000011F74	000000412574	0	000000011F74	000000412574	0	
== ==	R6016			R6016			
	000000011F7B	00000041257B	0	000000011F7B	00000041257B	0	
00000000865E	- not enough space for thread data			- not enough space for thread data			
00000042065E	000000011FA2	0000004125A2	0	000000011FA2	0000004125A2	0	
0)HU R	This application has requested the Runtime to terminate it in an unusual way.			This application has requested the Runtime to terminate it in an unusual way.			
00000000867F							
00000042067F							
0 h<SBD'	000000011FF0	0000004125F0	0	000000011FF0	0000004125F0	0	

0000000086D2	Please contact the application's support team for more information.	Please contact the application's support team for more information.
0 IZEy\	000000012038 000000412638 0 R6009	000000012038 000000412638 0 R6009
0000000086FD	00000001203F 00000041263F 0	00000001203F 00000041263F 0
00000004206FD	- not enough space for environment	- not enough space for environment
0 ~,xFLI	000000012064 000000412664 0	000000012064 000000412664 0
000000008743	R6008	R6008
0000000420743	00000001206B 00000041266B 0	00000001206B 00000041266B 0
0 ~pF!L	- not enough space for arguments	- not enough space for arguments
000000008809	000000012090 000000412690 0	000000012090 000000412690 0
0000000420809	R6002	R6002
0 k\$?!0TLs	000000012097 000000412697 0	000000012097 000000412697 0
000000008822	- floating point not loaded	- floating point not loaded
0000000420822	0000000120B8 0000004126B8 0	0000000120B8 0000004126B8 0
0 i\ D	Microsoft Visual C++ Runtime	Microsoft Visual C++ Runtime
000000008853	Library	Library
0000000420853	0000000120E4 0000004126E4 0	0000000120E4 0000004126E4 0
0 B\$F<:	Runtime Error!	Runtime Error!
00000000885A	0000000120F4 0000004126F4 0	0000000120F4 0000004126F4 0
000000042085A	Program:	Program:
0 tfd\F7R	000000012104 000000412704 0	000000012104 000000412704 0
000000008881	<program name unknown>	<program name unknown>
0000000420881	00000001265C 000000412C5C 0	00000001265C 000000412C5C 0
0 r?38\$p	GetProcessWindowStation	GetProcessWindowStation
0000000088B0	000000012674 000000412C74 0	000000012674 000000412C74 0
00000004208B0	GetUserObjectInformationA	GetUserObjectInformationA
0 kEB B:I5	000000012690 000000412C90 0	000000012690 000000412C90 0
0000000088E9	GetLastActivePopup	GetLastActivePopup
00000004208E9	0000000126A4 000000412CA4 0	0000000126A4 000000412CA4 0
0 !%8.Ox	GetActiveWindow	GetActiveWindow
000000008953	0000000126B4 000000412CB4 0	0000000126B4 000000412CB4 0
0000000420953	MessageBoxA	MessageBoxA
0 om-Xa6cl	0000000126C0 000000412CC0 0	0000000126C0 000000412CC0 0
00000000898C	user32.dll	user32.dll
000000042098C	000000012704 000000412D04 0	000000012704 000000412D04 0
0 JYwho=c	Program:	Program:
0000000089A7	000000012710 000000412D10 0	000000012710 000000412D10 0
00000004209A7	A buffer overrun has been detected	A buffer overrun has been detected
0 s7gz :	which has corrupted the program's	which has corrupted the program's
0000000089CA	000000012755 000000412D55 0	000000012755 000000412D55 0
00000004209CA	TENL internal state. The program cannot	internal state. The program cannot
0 TENL	safely continue execution and must	safely continue execution and must
0000000089ED	00000001279C 000000412D9C 0	00000001279C 000000412D9C 0
00000004209ED	now be terminated.	now be terminated.
0 R"b[b	0000000127B0 000000412DB0 0	0000000127B0 000000412DB0 0
000000008A05	Buffer overrun detected!	Buffer overrun detected!
0000000420A05	0000000127D0 000000412DD0 0	0000000127D0 000000412DD0 0
0 (Tf4X8	A security error of unknown cause has	A security error of unknown cause has
000000008A2F	been detected which has	been detected which has
0000000420A2F	00000001280E 000000412E0E 0	00000001280E 000000412E0E 0
0 ls?(,	corrupted the program's internal state.	corrupted the program's internal state.
000000008A4D	The program cannot safely	The program cannot safely
0000000420A4D		

0 RA+L'	000000012851	000000412E51	0	000000012851	000000412E51	0
000000008A6F	continue execution and must now be terminated.			000000012851	000000412E51	0
000000420A6F				000000012851	000000412E51	0
0 :lJy9M	000000012884	000000412E84	0	000000012884	000000412E84	0
000000008AD4	Unknown security failure detected!			000000012884	000000412E84	0
000000420AD4				000000012C04	000000413204	0
0 zYd%Lh	CONIN\$			CONIN\$		
000000008AFB	000000012C0C	00000041320C	0	000000012C0C	00000041320C	0
000000420AFB	CONOUT\$			CONOUT\$		
0 [v1r.	000000013D50	000000414B50	0	000000013D50	000000414B50	0
000000008B3C	(UNKNOWN)			(UNKNOWN)		
000000420B3C	000000013D6C	000000414B6C	0	000000013D6C	000000414B6C	0
0 VKCDA	sent %d, rcvd %d			sent %d, rcvd %d		
000000008BC5	000000013D80	000000414B80	0	000000013D80	000000414B80	0
000000420BC5	0123456789abcdef			0123456789abcdef		
0 sN0X!	000000014D38	000000418738	0	000000014D38	000000418738	0
000000008BDD	KERNEL32.dll			KERNEL32.dll		
000000420BDD	000000014D46	000000418746	0	000000014D46	000000418746	0
0 <= 286	GetLastError			GetLastError		
000000008BE5	000000014D54	000000418754	0	000000014D54	000000418754	0
000000420BE5	CloseHandle			CloseHandle		
0 zN-AR	000000014D61	000000418761	0	000000014D61	000000418761	0
000000008C75	CreateProcessA			CreateProcessA		
000000420C75	000000014D71	000000418771	0	000000014D71	000000418771	0
0 !501<	DuplicateHandle			DuplicateHandle		
000000008D35	000000014D82	000000418782	0	000000014D82	000000418782	0
000000420D35	GetCurrentProcess			GetCurrentProcess		
0 P1s1T	000000014D95	000000418795	0	000000014D95	000000418795	0
000000008D3F	ExitThread			ExitThread		
000000420D3F	000000014DA1	0000004187A1	0	000000014DA1	0000004187A1	0
0 q@!aF'	Sleep			Sleep		
000000008E11	000000014DA8	0000004187A8	0	000000014DA8	0000004187A8	0
000000420E11	ReadFile			ReadFile		
0 :!hIA8						
000000008E18	File pos	Mem pos	ID	Text	File pos	Mem pos
000000420E18	=====	=====	==	=====	=====	==
0 &.<_N*9	====	====		====	====	
000000008E29						
000000420E29	000000014DB2	0000004187B2	0	000000014DB2	0000004187B2	0
0 \,#8Z~#	PeekNamedPipe			PeekNamedPipe		
000000008F08	000000014DC1	0000004187C1	0	000000014DC1	0000004187C1	0
000000420F08	WriteFile			WriteFile		
0 IYZfA	000000014DCC	0000004187CC	0	000000014DCC	0000004187CC	0
000000008F18	CreatePipe			CreatePipe		
000000420F18	000000014DD8	0000004187D8	0	000000014DD8	0000004187D8	0
0 Popu*	DisconnectNamedPipe			DisconnectNamedPipe		
000000008F20	000000014DED	0000004187ED	0	000000014DED	0000004187ED	0
000000420F20	TerminateProcess			TerminateProcess		
0 !G81M	000000014DFF	0000004187FF	0	000000014DFF	0000004187FF	0
0000000090BD	WaitForMultipleObjects			WaitForMultipleObjects		
0000004210BD	000000014E17	000000418817	0	000000014E17	000000418817	0
0 pepE@	TerminateThread			TerminateThread		
000000009152	000000014E28	000000418828	0	000000014E28	000000418828	0

000000421152	CreateThread		CreateThread		
0	00000014E36	000000418836	0	00000014E36	000000418836
V)h\$#"upzQZ	GetStdHandle		GetStdHandle		
00000000918B	00000014E44	000000418844	0	00000014E44	000000418844
00000042118B	FreeConsole		FreeConsole		
0 p82,!<	00000014E51	000000418851	0	00000014E51	000000418851
00000000919E	WriteConsoleA		WriteConsoleA		
00000042119E	00000014E60	000000418860	0	00000014E60	000000418860
0 u"nrY	CreateFileA		CreateFileA		
000000009294	00000014E6D	00000041886D	0	00000014E6D	00000041886D
000000421294	GetNumberOfConsoleInputEvents		GetNumberOfConsoleInputEvents		
0 (UNK#OW	00000014E8C	00000041888C	0	00000014E8C	00000041888C
0000000092AA	PeekConsoleInputA		PeekConsoleInputA		
0000004212AA	00000014E9F	00000041889F	0	00000014E9F	00000041889F
0 sent	GetConsoleMode		GetConsoleMode		
0000000092B4	00000014EAF	0000004188AF	0	00000014EAF	0000004188AF
0000004212B4	SetConsoleMode		SetConsoleMode		
0 r;cvl	00000014EBF	0000004188BF	0	00000014EBF	0000004188BF
0000000092BD	ReadConsoleInputA		ReadConsoleInputA		
0000004212BD	00000014ED2	0000004188D2	0	00000014ED2	0000004188D2
0 12345678	GetCurrentProcessId		GetCurrentProcessId		
0000000092C6	00000014EE7	0000004188E7	0	00000014EE7	0000004188E7
0000004212C6	GetCurrentThreadId		GetCurrentThreadId		
0 9abcdef	00000014EFB	0000004188FB	0	00000014EFB	0000004188FB
000000009316	GetTickCount		GetTickCount		
000000421316	00000014F09	000000418909	0	00000014F09	000000418909
0 % @dt	QueryPerformanceCounter		QueryPerformanceCounter		
000000009342	00000014F22	000000418922	0	00000014F22	000000418922
000000421342	LCMapStringW		LCMapStringW		
0 H\$yH8	00000014F30	000000418930	0	00000014F30	000000418930
00000000942C	LCMapStringA		LCMapStringA		
00000042142C	00000014F3E	00000041893E	0	00000014F3E	00000041893E
0 GC)P4	GetLocaleInfoA		GetLocaleInfoA		
00000000949F	00000014F4E	00000041894E	0	00000014F4E	00000041894E
00000042149F	InterlockedExchange		InterlockedExchange		
0 JetgasCEr	00000014F63	000000418963	0	00000014F63	000000418963
0000000094B9	LoadLibraryA		LoadLibraryA		
0000004214B9	00000014F71	000000418971	0	00000014F71	000000418971
0 y}tgP.c	VirtualQuery		VirtualQuery		
0000000094C6	00000014F7F	00000041897F	0	00000014F7F	00000041897F
0000004214C6	GetSystemInfo		GetSystemInfo		
0 upliz\$3	00000014F8E	00000041898E	0	00000014F8E	00000041898E
0000000094DD	VirtualProtect		VirtualProtect		
0000004214DD	00000014F9E	00000041899E	0	00000014F9E	00000041899E
0	GetStringTypeW		GetStringTypeW		
Th8md7VBwp	00000014FAE	0000004189AE	0	00000014FAE	0000004189AE
0000000094EA	GetStringTypeA		GetStringTypeA		
0000004214EA	00000014FBE	0000004189BE	0	00000014FBE	0000004189BE
0 3FiYS	HeapSize		HeapSize		
0000000094F6	00000014FC8	0000004189C8	0	00000014FC8	0000004189C8
0000004214F6	SetStdHandle		SetStdHandle		
0 ?P p7ZrP	00000014FD6	0000004189D6	0	00000014FD6	0000004189D6
00000000954E	SetFilePointer		SetFilePointer		

00000042154E	000000014FE6 0000004189E6	0	000000014FE6 0000004189E6	0
0 3Numb	SetEnvironmentVariableA		SetEnvironmentVariableA	
000000009555	000000014FFF 0000004189FF	0	000000014FFF 0000004189FF	0
000000421555	GetOEMCP		GetOEMCP	
0 Of	000000015009 000000418A09	0	000000015009 000000418A09	0
glpuA#vW	HeapFree		HeapFree	
0000000095BB	000000015013 000000418A13	0	000000015013 000000418A13	0
0000004215BB	HeapAlloc		HeapAlloc	
0 jExfh	00000001501E 000000418A1E	0	00000001501E 000000418A1E	0
0000000095C7	ExitProcess		ExitProcess	
0000004215C7	00000001502B 000000418A2B	0	00000001502B 000000418A2B	0
0 Lib}r	GetProcAddress		GetProcAddress	
0000000095D6	00000001503B 000000418A3B	0	00000001503B 000000418A3B	0
0000004215D6	GetModuleHandleA		GetModuleHandleA	
0 QiS6vesdm	000000015053 000000418A53	0	000000015053 000000418A53	0
0000000095E4	GetSystemTimeAsFileTime		GetSystemTimeAsFileTime	
0000004215E4	00000001506C 000000418A6C	0	00000001506C 000000418A6C	0
0 j\$q+S e\$Ty	GetCommandLineA		GetCommandLineA	
	00000001507D 000000418A7D	0	00000001507D 000000418A7D	0
File pos	GetVersionExA		GetVersionExA	
Mem pos	00000001508C 000000418A8C	0	00000001508C 000000418A8C	0
ID Text	WideCharToMultiByte		WideCharToMultiByte	
=====	0000000150A1 000000418AA1	0	0000000150A1 000000418AA1	0
=====	SetHandleCount		SetHandleCount	
== ==	0000000150B1 000000418AB1	0	0000000150B1 000000418AB1	0
	GetFileType		GetFileType	
0000000095FF	0000000150BE 000000418ABE	0	0000000150BE 000000418ABE	0
0000004215FF	GetStartupInfoA		GetStartupInfoA	
0 H]Puo	0000000150CF 000000418ACF	0	0000000150CF 000000418ACF	0
000000009619	HeapDestroy		HeapDestroy	
000000421619	0000000150DC 000000418ADC		0000000150DC 000000418ADC	
0 OEMCPUF_	0 HeapCreate		0 HeapCreate	
00000000969E	0000000150E8 000000418AE8	0	0000000150E8 000000418AE8	0
00000042169E	VirtualFree		VirtualFree	
0 ALsB	0000000150F5 000000418AF5	0	0000000150F5 000000418AF5	0
0000000096AC	VirtualAlloc		VirtualAlloc	
0000004216AC	000000015103 000000418B03	0	000000015103 000000418B03	0
0 lu(shhxBqf	HeapReAlloc		HeapReAlloc	
0000000096F1	000000015110 000000418B10	0	000000015110 000000418B10	0
0000004216F1	IsBadWritePtr		IsBadWritePtr	
0 &etQP"2	00000001511F 000000418B1F	0	00000001511F 000000418B1F	0
000000009748	FlushFileBuffers		FlushFileBuffers	
000000421748	000000015131 000000418B31	0	000000015131 000000418B31	0
0 3do2s	RtlUnwind		RtlUnwind	
00000000004D	00000001513C 000000418B3C	0	00000001513C 000000418B3C	0
00000040004D	GetModuleFileNameA		GetModuleFileNameA	
0 !Windows	000000015150 000000418B50	0	000000015150 000000418B50	0
Program	UnhandledExceptionFilter		UnhandledExceptionFilter	
00000000022F	00000001516A 000000418B6A	0	00000001516A 000000418B6A	0
00000040022F	FreeEnvironmentStringsA		FreeEnvironmentStringsA	
0 @.data	000000015183 000000418B83	0	000000015183 000000418B83	0
000000000258	GetEnvironmentStrings		GetEnvironmentStrings	
000000400258				

	File pos	Mem pos	ID	Text	File pos	Mem pos	ID	Text
0 .idata								
00000000F34	=====	=====	==		=====	=====	==	
000000422134	====				====			
0								
KERNEL32.dll	00000001519A	000000418B9A	0	00000001519A 000000418B9A 0				
000000000F42	FreeEnvironmentStringsW			FreeEnvironmentStringsW				
000000422142	0000000151B3	000000418BB3	0	0000000151B3 000000418BB3 0				
0	GetEnvironmentStringsW			GetEnvironmentStringsW				
LoadLibraryA	0000000151CB	000000418BCB	0	0000000151CB 000000418BCB 0				
000000000F50	CompareStringA			CompareStringA				
000000422150	0000000151DB	000000418BDB		0000000151DB 000000418BDB				
0	0 MultiByteToWideChar			0 MultiByteToWideChar				
GetProcAddress	0000000151F0	000000418BF0	0	0000000151F0 000000418BF0 0				
000000001049	GetCPIInfo			GetCPIInfo				
000000419049	0000000151FB	000000418BFB	0	0000000151FB 000000418BFB 0				
0 D ~E-	CompareStringW			CompareStringW				
00000000108D	00000001520B	000000418C0B	0	00000001520B 000000418C0B 0				
00000041908D	GetACP			GetACP				
0 ~xUV;	000000015213	000000418C13	0	000000015213 000000418C13 0				
0000000010DC	SetEndOfFile			SetEndOfFile				
0000004190DC	000000015220	000000418C20	0	000000015220 000000418C20 0				
0 "e0B1	WSOCK32.dll			WSOCK32.dll				
00000000125A	000000011CBC	0000004122BC	0	000000011CBC 0000004122BC 0				
00000041925A	(null)			(null)				
0 w8d.9C	000000012B1F	00000041311F	0	000000012B1F 00000041311F 0				
000000001315	j>Wak?Xbl@YcmAZdnB[eoCfpD]gq			j>Wak?Xbl@YcmAZdnB[eoCfpD]gq				
000000419315	0000000004D	00000040004D	0	0000000004D 00000040004D 0				
0 RPht%	!Windows Program			!Windows Program				
0000000013A7	000000000158	000000400158	0	000000000158 000000400158 0				
0000004193A7	0000F97D			0000F97D				
0 PQhW	000000000180	000000400180	0	000000000180 000000400180 0				
0000000013C1	000026F6			000026F6				
0000004193C1	0000000001A8	0000004001A8	0	0000000001A8 0000004001A8 0				
0 YCc(;	00001258			00001258				
00000000142C	0000000001D0	0000004001D0	0	0000000001D0 0000004001D0 0				
00000041942C	00000C2B			00000C2B				
0 5 o}A	000000000114E	00000040114E	0	000000000114E 00000040114E 0				
000000001457	~xUV;			~xUV;				
000000419457	00000000012EB	0000004012EB	0	00000000012EB 0000004012EB 0				
0 Hv_,E	t\$\$t			t\$\$t				
000000001512	0000000001637	000000401637	0	0000000001637 000000401637 0				
000000419512	;D\$}			;D\$}				
0 C66_C	00000000016CE	0000004016CE	0	00000000016CE 0000004016CE 0				
000000001524	t\$(t!			t\$(t!				
000000419524	00000000017E9	0000004017E9	0	00000000017E9 0000004017E9 0				
0 1bNzC	;I\$\$uM9			;I\$\$uM9				
000000001570	0000000001B05	000000401B05	0	0000000001B05 000000401B05 0				
000000419570	PVVVj			PVVVj				
0 0"DD@<	0000000001B30	000000401B30	0	0000000001B30 000000401B30 0				
0000000015C7	VVVVVj			VVVVVj				
0000004195C7	0000000001BF9	000000401BF9	0	0000000001BF9 000000401BF9 0				
0 h IX(4	L\$ QR			L\$ QR				
00000000161D	0000000001C6A	000000401C6A	0	0000000001C6A 000000401C6A 0				

00000041961D	D\$\$PQ		D\$\$PQ	
0 6vgv\$9	00000001D84	000000401D84	0	00000001D84
000000017B5	L\$\$QR		L\$\$QR	
0000004197B5	00000001E7A	000000401E7A	0	00000001E7A
0 \oM,+TV	u#PPPPPj		u#PPPPPj	
00000000187F	00000001F9C	000000401F9C	0	00000001F9C
00000041987F	D\$4Vh		D\$4Vh	
0 tWHIB	00000001FC5	000000401FC5	0	00000001FC5
000000001957	u9SSSSj		u9SSSSj	
000000419957	00000002019	000000402019	0	00000002019
0 ddP2<	uDSSSSj		uDSSSSj	
0000000019E9	00000002086	000000402086	0	00000002086
0000004199E9	StWHtBHt*SSSSj		StWHtBHt*SSSSj	
0 C"IDOU	000000026DF	0000004026DF	0	000000026DF
0000000019F2	PQhIK		PQhIK	
0000004199F2	00000002B7F	000000402B7F	0	00000002B7F
0 a\$gHm	f9=,UA		f9=,UA	
000000001A4F	00000002D94	000000402D94	0	00000002D94
000000419A4F	f9=8UA		f9=8UA	
0 0"6D<B	00000003678	000000403678	0	00000003678
000000001A58	.BENu		.BENu	
000000419A58	000000037A2	0000004037A2	0	000000037A2
0 N\$THZ	\$SUVW		\$SUVW	
000000001B70	0000000382E	00000040382E	0	0000000382E
000000419B70	tsf9=hKA		tsf9=hKA	
0 VhLj9	000000038CC	0000004038CC	0	000000038CC
000000001B96	D\$RP		D\$RP	
000000419B96	00000003935	000000403935	0	00000003935
0 rt?@I	T\$,Rj		T\$,Rj	
000000001C45	00000003995	000000403995	0	00000003995
000000419C45	\$8QW		\$8QW	
0 HPj(H	00000003C0D	000000403C0D	0	00000003C0D
000000001CD6	L\$8PQ		L\$8PQ	
000000419CD6	00000003E76	000000403E76	0	00000003E76
0 P\$yhR	SVh\ A		SVh\ A	
000000001D09	00000003E97	000000403E97	0	00000003E97
000000419D09	D\$ PhX A		D\$ PhX A	
0 NVHPT	00000003F4A	000000403F4A	0	00000003F4A
000000001D9F	D\$ Ph		D\$ Ph	
000000419D9F	00000004183	000000404183	0	00000004183
0 ;,0;f9=l,e	tuBI;		tuBI;	
000000001DBF	00000004636	000000404636	0	00000004636
000000419DBF	f9=<UA		f9=<UA	
0 %yf\$G	0000000464B	00000040464B	0	0000000464B
000000001E47	QRhIK		QRhIK	
000000419E47	00000004836	000000404836	0	00000004836
0 !P%lj	f9-<UA		f9-<UA	
000000001F71	000000048AA	0000004048AA	0	000000048AA
000000419F71	f9 \$(`		f9 \$(`	
0 u7L}BH	000000048D7	0000004048D7	0	000000048D7
000000002083	f95<UA		f95<UA	
00000041A083	000000048F5	0000004048F5	0	000000048F5
0 R;5Po	PQh!A		PQh!A	

000000002240	000000054A2	0000004054A2	0	000000054A2	0000004054A2	0
00000041A240	C =02CVu			C =02CVu		
0 p%u[A	000000057B9	0000004057B9	0	000000057B9	0000004057B9	0
00000000228E	B 02CV			B 02CV		
00000041A28E	00000005D9E	000000405D9E	0	00000005D9E	000000405D9E	0
0 BizJsTM&n	QQSV3			QQSV3		
000000002326	00000005DBA	000000405DBA		00000005DBA	000000405DBA	
00000041A326	0 VVVVj			0 VVVVj		
0 }'A"	0000000681F	00000040681F	0	0000000681F	00000040681F	0
000000002332	95\$[A			95\$[A		
00000041A332	00000006869	000000406869	0	00000006869	000000406869	0
0 zg_>aD	95\$[A			95\$[A		
00000000233A	0000000699F	00000040699F	0	0000000699F	00000040699F	0
00000041A33A	Yu+Vj			Yu+Vj		
0 Af @X	00000007E63	000000407E63	0	00000007E63	000000407E63	0
0000000023A0	SVWUj			SVWUj		
00000041A3A0	00000007ECC	000000407ECC	0	00000007ECC	000000407ECC	0
0 .BEN7u	t.;t\$\$t(t.;t\$\$t(
0000000023A9						
00000041A3A9	File pos	Mem pos	ID	Text	File pos	Mem pos
0 xJ&dS	=====	=====	==	=====	=====	==
0000000023B1	=====	=====	==	=====	=====	==
00000041A3B1	=====	=====	==	=====	=====	==
0 Dza/	00000008A42	000000408A42	0	00000008A42	000000408A42	0
0000000023B7	oG<-uK			oG<-uK		
00000041A3B7	00000008A50	000000408A50	0	00000008A50	000000408A50	0
0 y\$--h]t@G:]t@G:		
00000000243E	00000008C91	000000408C91	0	00000008C91	000000408C91	0
00000041A43E	YYj0[YYj0[
0 BO!t/N	00000009774	000000409774	0	00000009774	000000409774	0
0000000024B3	QCSVW3			QCSVW3		
00000041A4B3	00000009890	000000409890	0	00000009890	000000409890	0
0 P9 >t	@PVSS			@PVSS		
0000000024C7	000000098AE	0000004098AE	0	000000098AE	0000004098AE	0
00000041A4C7	t#SSUP			t#SSUP		
0 OI(s	000000098B5	0000004098B5	0	000000098B5	0000004098B5	0
00000000268A	t\$\$VSS			t\$\$VSS		
00000041A68A	00000009984	000000409984	0	00000009984	000000409984	0
0 ~D60DUtJ	VC20XC00U			VC20XC00U		
000000002693	00000009AE9	000000409AE9	0	00000009AE9	000000409AE9	0
00000041A693	j@h 'A			j@h 'A		
0 FBVQA%	00000009B10	000000409B10	0	00000009B10	000000409B10	0
000000002748	PVPWW			PVPWW		
00000041A748	00000009B8E	000000409B8E	0	00000009B8E	000000409B8E	0
0 (ht.E	9} u			9} u		
00000000275F	0000000A37A	00000040A37A	0	0000000A37A	00000040A37A	0
00000041A75F	tSj=V			tSj=V		
0 @LgxhX	0000000A53E	00000040A53E	0	0000000A53E	00000040A53E	0
000000002889	R95dWA			R95dWA		
00000041A889	0000000A64B	00000040A64B	0	0000000A64B	00000040A64B	0
0 XN)"H	v N+D\$			v N+D\$		
	0000000AE40	00000040AE40	0	0000000AE40	00000040AE40	0
File pos	wHVSU			wHVSU		

Mem pos	00000000AF86	00000040AF86	0	00000000AF86	00000040AF86	0
ID Text	SVWse			SVWse		
=====	00000000B2A2	00000040B2A2	0	00000000B2A2	00000040B2A2	0
=====	:5\$[A			:5\$[A		
== ==	00000000B829	00000040B829	0	00000000B829	00000040B829	0
	LSVWj			LSVWj		
0000000028F8	00000000B916	00000040B916	0	00000000B916	00000040B916	0
00000041A8F8	VWumh			VWumh		
0 Mwl;B	00000000C1F9	00000040C1F9	0	00000000C1F9	00000040C1F9	0
000000002910	WWWVSW			WWWVSW		
00000041A910	00000000C21E	00000040C21E	0	00000000C21E	00000040C21E	0
0 duXK"	t2WVVPVSW			t2WVVPVSW		
000000002920	00000000C2A2	00000040C2A2	0	00000000C2A2	00000040C2A2	0
00000041A920	u8SS3			u8SS3		
0 h "A	00000000C4A0	00000040C4A0	0	00000000C4A0	00000040C4A0	0
00000000295F	t!SS9]			t!SS9]		
00000041A95F	00000000C8C7	00000040C8C7	0	00000000C8C7	00000040C8C7	0
0 tuB1\$:=:[A			:=:[A		
000000002AD7	00000000CC90	00000040CC90	0	00000000CC90	00000040CC90	0
00000041AAD7	:=:[A			:=:[A		
0 (JXi a	00000000D367	00000040D367	0	00000000D367	00000040D367	0
000000002B7A	s"95(RA			s"95(RA		
00000041AB7A	000000010A00	000000411000	0	000000010A00	000000411000	0
0 tJ [Bh	POSIXLY_CORRECT			POSIXLY_CORRECT		
000000002C59	000000010A14	000000411014	0	000000010A14	000000411014	0
00000041AC59	%s: invalid option -- %c			%s: invalid option -- %c		
0 ~/*	000000010A34	000000411034	0	000000010A34	000000411034	0
000000002DEA	%s: illegal option -- %c			%s: illegal option -- %c		
00000041ADEA	000000010A54	000000411054	0	000000010A54	000000411054	0
0 2hPt#@	%s: option requires an argument -- %c			%s: option requires an argument -- %c		
000000002E5E	000000010A84	000000411084	0	000000010A84	000000411084	0
00000041AE5E	%s: unrecognized option			%s: unrecognized option		
0	000000010A9D	00000041109D	0	000000010A9D	00000041109D	0
pD[JV)EP?C"6	%c%s'			%c%s'		
000000002EA9	000000010AAC	0000004110AC		000000010AAC	0000004110AC	
00000041AEA9	0 %s: unrecognized option			0 %s: unrecognized option		
0 !&C2]	000000010AC5	0000004110C5	0	000000010AC5	0000004110C5	0
i\$uH	--%s'			--%s'		
000000002F2E	000000010AD4	0000004110D4	0	000000010AD4	0000004110D4	0
00000041AF2E	%s: option			%s: option		
0 Dd@2<	000000010AE0	0000004110E0	0	000000010AE0	0000004110E0	0
000000002FDD	%s' requires an argument			%s' requires an argument		
00000041AFDD	000000010B04	000000411104	0	000000010B04	000000411104	0
0 Np@HVj	%s: option			%s: option		
0000000030E4	000000010B10	000000411110	0	000000010B10	000000411110	0
00000041B0E4	%c%s' doesn't allow an argument			%c%s' doesn't allow an argument		
0 &<7u#	000000010B3C	00000041113C	0	000000010B3C	00000041113C	0
000000003172	%s: option			%s: option		
00000041B172	000000010B48	000000411148	0	000000010B48	000000411148	0
0 _{i\$f	--%s' doesn't allow an argument			--%s' doesn't allow an argument		
0000000031DB	000000010B74	000000411174	0	000000010B74	000000411174	0
00000041B1DB	%s: option			%s: option		
0 6Gx?u;	000000010B80	000000411180	0	000000010B80	000000411180	0

0000000032DD	%s' is ambiguous	%s' is ambiguous
00000041B2DD	000000010B9C 00000041119C 0	000000010B9C 00000041119C 0
0 8bI?<J	Failed to execute shell, error = %s	Failed to execute shell, error = %s
000000003378	000000010BC8 0000004111C8 0	000000010BC8 0000004111C8 0
00000041B378	SessionReadShellThreadFn exitted, error = %s	SessionReadShellThreadFn exitted, error = %s
0 zpFrU	000000010C08 000000411208 0	000000010C08 000000411208 0
0000000035BF	Failed to execute shell	Failed to execute shell
00000041B5BF	000000010C24 000000411224 0	000000010C24 000000411224 0
0 Bz(@/	Failed to create shell stdin pipe, error = %s	Failed to create shell stdin pipe, error = %s
00000000379E	000000010C5C 00000041125C 0	000000010C5C 00000041125C 0
00000041B79E	Failed to create shell stdout pipe, error = %s	Failed to create shell stdout pipe, error = %s
0 "2j{!	000000010C94 000000411294 0	000000010C94 000000411294 0
0000000037D6	WaitForMultipleObjects error: %s	WaitForMultipleObjects error: %s
00000041B7D6	000000010CBC 0000004112BC 0	000000010CBC 0000004112BC 0
0 c'yt D	Failed to create ReadShell session thread, error = %s	Failed to create ReadShell session thread, error = %s
000000003858	000000010CF0 0000004112FC 0	000000010CF0 0000004112FC 0
00000041B858	unknown socket error	unknown socket error
0 4Y8q\$!Jpg7	000000010D18 000000411318 0	000000010D18 000000411318 0
000000003898	NO_DATA	NO_DATA
00000041B898	000000010D2C 00000041132C 0	000000010D2C 00000041132C 0
0 {B2v)	NO_RECOVERY	NO_RECOVERY
00000000392E	000000010D40 000000411340 0	000000010D40 000000411340 0
00000041B92E	TRY AGAIN	TRY AGAIN
0 +Kp~Z	000000010D54 000000411354 0	000000010D54 000000411354 0
000000003A65	HOST_NOT_FOUND	HOST_NOT_FOUND
00000041BA65	000000010D68 000000411368 0	000000010D68 000000411368 0
0 t!RD	DISCON	DISCON
000000003C30	000000010D7C 00000041137C 0	000000010D7C 00000041137C 0
00000041BC30	NOTINITIALISED	NOTINITIALISED
0 hP(l	000000010D90 000000411390 0	000000010D90 000000411390 0
000000003D3E	VERNOTSUPPORTED	VERNOTSUPPORTED
00000041BD3E	000000010DA4 0000004113A4 0	000000010DA4 0000004113A4 0
0 }HpVPt	SYSNOTREADY	SYSNOTREADY
000000003D7D	000000010DB8 0000004113B8 0	000000010DB8 0000004113B8 0
00000041BD7D	REMOTE	REMOTE
0 E3D=7	000000010DCC 0000004113CC 0	000000010DCC 0000004113CC 0
000000003E77	STALE	STALE
00000041BE77		
0 "rIf	File pos	File pos
000000003FF0	Mem pos	Mem pos
00000041BFF0	ID	ID
0 QfV05)	Text	Text
000000004022	=====	=====
00000041C022	=====	=====
0 ~-"JP	=====	=====
0000000040F3		
00000041C0F3	000000010DE0 0000004113E0 0	000000010DE0 0000004113E0 0
0 p;9P5j}	DQUOT	DQUOT
0000000042C3	000000010DF4 0000004113F4 0	000000010DF4 0000004113F4 0
00000041C2C3	USERS	USERS
0 h!CD	000000010E08 000000411408 0	000000010E08 000000411408 0
000000004491	PROCLIM	PROCLIM
00000041C491	000000010E1C 00000041141C 0	000000010E1C 00000041141C 0

0 L;\$u\$	NOTEMPTY		NOTEMPTY	
00000000452F	000000010E30 000000411430	0	000000010E30 000000411430	0
00000041C52F	HOSTUNREACH		HOSTUNREACH	
0 +xaQiu~	000000010E44 000000411444	0	000000010E44 000000411444	0
00000000460D	HOSTDOWN		HOSTDOWN	
00000041C60D	000000010E58 000000411458	0	000000010E58 000000411458	0
0 B0M 7E C@	NAMETOOLONG		NAMETOOLONG	
0000000047C1	000000010E6C 00000041146C	0	000000010E6C 00000041146C	0
00000041C7C1	LOOP		LOOP	
0 <;jv8	000000010E80 000000411480	0	000000010E80 000000411480	0
000000004812	connection refused		connection refused	
00000041C812	000000010E98 000000411498	0	000000010E98 000000411498	0
0 pJw'to:	TIMEDOUT		TIMEDOUT	
00000000482B	000000010EAC 0000004114AC	0	000000010EAC 0000004114AC	0
00000041C82B	TOOMANYREFS		TOOMANYREFS	
0 y"KsH{	000000010EC0 0000004114C0	0	000000010EC0 0000004114C0	0
00000000494C	SHUTDOWN		SHUTDOWN	
00000041C94C	000000010ED4 0000004114D4	0	000000010ED4 0000004114D4	0
0 ?~4IX	NOTCONN		NOTCONN	
0000000049D2	000000010EE8 0000004114E8	0	000000010EE8 0000004114E8	0
00000041C9D2	ISCONN		ISCONN	
0 k13W	000000010EFC 0000004114FC	0	000000010EFC 0000004114FC	0
000000004C1C	NOBUFS		NOBUFS	
00000041CC1C	000000010F10 000000411510	0	000000010F10 000000411510	0
0 HTjw%	CONNRESET		CONNRESET	
000000004D0B	000000010F24 000000411524	0	000000010F24 000000411524	0
00000041CD0B	CONNABORTED		CONNABORTED	
0 &IZK/	000000010F38 000000411538	0	000000010F38 000000411538	0
000000004F48	NETRESET		NETRESET	
00000041CF48	000000010F4C 00000041154C	0	000000010F4C 00000041154C	0
0 9%"")	NETUNREACH		NETUNREACH	
000000004FAF	000000010F60 000000411560	0	000000010F60 000000411560	0
00000041CFAF	NETDOWN		NETDOWN	
0 dCSb-	000000010F74 000000411574	0	000000010F74 000000411574	0
000000004FB8	ADDRNOTAVAIL		ADDRNOTAVAIL	
00000041CFB8	000000010F88 000000411588	0	000000010F88 000000411588	0
0 :5 1X	ADDRINUSE		ADDRINUSE	
000000005231	000000010F9C 00000041159C	0	000000010F9C 00000041159C	0
00000041D231	AFNOSUPPORT		AFNOSUPPORT	
0 XundN	000000010FB0 0000004115B0	0	000000010FB0 0000004115B0	0
00000000527C	PFNOSUPPORT		PFNOSUPPORT	
00000041D27C	000000010FC4 0000004115C4	0	000000010FC4 0000004115C4	0
0 52\5T	OPNOTSUPP		OPNOTSUPP	
0000000052B0	000000010FD8 0000004115D8	0	000000010FD8 0000004115D8	0
00000041D2B0	SOCKTNOSUPPORT		SOCKTNOSUPPORT	
0 vH)T+	000000010FEC 0000004115EC	0	000000010FEC 0000004115EC	0
00000000531F	PROTONOSUPPORT		PROTONOSUPPORT	
00000041D31F	000000011000 000000411600	0	000000011000 000000411600	0
0 (dP2l'	NOPROTOOPT		NOPROTOOPT	
00000000558A	000000011014 000000411614	0	000000011014 000000411614	0
00000041D58A	PROTOTYPE		PROTOTYPE	
0 u l81	000000011028 000000411628	0	000000011028 000000411628	0
0000000055B1	MSGSIZE		MSGSIZE	

00000041D5B1	00000001103C 00000041163C 0	00000001103C 00000041163C 0
0 1e t NE	DESTADDRREQ	DESTADDRREQ
00000000569E	000000011050 000000411650 0	000000011050 000000411650 0
00000041D69E	NOTSOCK	NOTSOCK
0 P>9]!	000000011064 000000411664 0	000000011064 000000411664 0
0000000056E4	ALREADY	ALREADY
00000041D6E4	000000011078 000000411678 0	000000011078 000000411678 0
0 c{(uw	INPROGRESS	INPROGRESS
0000000058C6	00000001108C 00000041168C 0	00000001108C 00000041168C 0
00000041D8C6	WOULDBLOCK	WOULDBLOCK
0 "INrB	0000000110A0 0000004116A0 0	0000000110A0 0000004116A0 0
0000000058D5	MFILE	MFILE
00000041D8D5	0000000110B4 0000004116B4 0	0000000110B4 0000004116B4 0
0 p%t{4\!	INVAL	INVAL
0000000059DE	0000000110C8 0000004116C8 0	0000000110C8 0000004116C8 0
00000041D9DE	FAULT	FAULT
0 u>fe\	0000000110DC 0000004116DC 0	0000000110DC 0000004116DC 0
000000005A29	ACCES	ACCES
00000041DA29	0000000110F0 0000004116F0 0	0000000110F0 0000004116F0 0
0 .t' pi#	BADF	BADF
000000005A33	000000011104 000000411704 0	000000011104 000000411704 0
00000041DA33	INTR	INTR
0 K7,:T	000000011124 000000411724 0	000000011124 000000411724 0
000000005C7F	punt!	punt!
00000041DC7F	00000001112C 00000041172C 0	00000001112C 00000041172C 0
0 ?B bC	spurious timer interrupt!	spurious timer interrupt!
000000005D2F	00000001114C 00000041174C 0	00000001114C 00000041174C 0
00000041DD2F	Hmalloc %d failed	Hmalloc %d failed
0 K>=0>	000000011164 000000411764 0	000000011164 000000411764 0
File pos	DNS fwd/rev mismatch: %s != %s	DNS fwd/rev mismatch: %s != %s
Mem pos	00000001118C 00000041178C 0	00000001118C 00000041178C 0
ID Text	Warning: forward host lookup failed for %s: h_errno %d	Warning: forward host lookup failed for %s: h_errno %d
=====	0000000111D0 0000004117D0 0	0000000111D0 0000004117D0 0
=====	%s: inverse host lookup failed:	%s: inverse host lookup failed:
== ==	h_errno %d	h_errno %d
000000005DDF	000000011204 000000411804 0	000000011204 000000411804 0
00000041DDDF	Warning: inverse host lookup failed for %s: h_errno %d	Warning: inverse host lookup failed for %s: h_errno %d
0 G[q\$5	000000011248 000000411848 0	000000011248 000000411848 0
000000005E90	%s: forward host lookup failed:	%s: forward host lookup failed:
00000041DE90	h_errno %d	h_errno %d
0 \J8rJ	00000001127C 00000041187C 0	00000001127C 00000041187C 0
000000005E9C	gethostpoop fuxored	gethostpoop fuxored
00000041DE9C	000000011294 000000411894 0	000000011294 000000411894 0
0 K-\n:	Can't parse %s as an IP address	Can't parse %s as an IP address
000000005EDA	0000000112C0 0000004118C0 0	0000000112C0 0000004118C0 0
00000041DEDAA	Warning: port-bynum mismatch, %d != %d	Warning: port-bynum mismatch, %d != %d
0 IVQ%0	0000000112F0 0000004118F0 0	0000000112F0 0000004118F0 0
000000006005	loadports: bogus values %d, %d	loadports: bogus values %d, %d
00000041E005	000000011318 000000411918 0	000000011318 000000411918 0
0 VC20X	loadports: no block?!	loadports: no block?!
00000000605C		

00000041E05C 0 5?xH<	000000011334 000000411934 0	Warning: source routing unavailable on this machine, ignoring	000000011334 000000411934 0	Warning: source routing unavailable on this machine, ignoring					
0000000060BB 00000041E0BB 0 KX=zg	000000011380 000000411980 0	Can't grab %s:%d with bind	000000011380 000000411980 0	Can't grab %s:%d with bind					
0000000062A6 00000041E2A6 0 <tf.S N	0000000113A0 0000004119A0 0	retrying local %s:%d	0000000113A0 0000004119A0 0	retrying local %s:%d					
0000000062DE 00000041E2DE 0] !W>	0000000113BC 0000004119BC 0	nnetfd reuseaddr failed	0000000113BC 0000004119BC 0	nnetfd reuseaddr failed					
0000000062F5 00000041E2F5 0 p~tRI	0000000113D8 0000004119D8 0	Can't get socket	0000000113D8 0000004119D8 0	Can't get socket					
0000000063C0 00000041E3C0 0 Q506VJ	0000000113EC 0000004119EC 0	connect to [%s] from %s [%s] %d	0000000113EC 0000004119EC 0	connect to [%s] from %s [%s] %d					
	File pos	Mem pos	ID	Text	File pos	Mem pos	ID	Text	
	=====	=====	==		=====	=====	==		
	====	====	==		====	====	==		
000000006415 00000041E415 0 _8[jJ	000000011414 000000411A14 0	invalid connection to [%s] from %s [%s] %d	000000011414 000000411A14 0	invalid connection to [%s] from %s [%s] %d					
0000000064DB 00000041E4DB 0 :>\$;#i	000000011448 000000411A48 0	post-rcv getsockname failed	000000011448 000000411A48 0	post-rcv getsockname failed					
000000006568 00000041E568 0 "K0@(v	00000001146C 000000411A6C 0] %d ...	00000001146C 000000411A6C 0] %d ...					
00000000660F 00000041E60F 0 "WZP!	00000001147C 000000411A7C 0	listening on [00000001147C 000000411A7C 0	listening on [
0000000066A0 00000041E6A0 0 tSj =,	000000011490 000000411A90 0	000000011490 000000411A90 0	000000011490 000000411A90 0	local getsockname failed					
000000006749 00000041E749 0 DE{V	0000000114B0 000000411AB0 0	0000000114B0 000000411AB0 0	0000000114B0 000000411AB0 0	local listen fuxored					
000000006763 00000041E763 0 H*dQt	0000000114CC 000000411ACC 0	0000000114CC 000000411ACC 0	0000000114CC 000000411ACC 0	local listen fuxored					
000000006769 00000041E769 0 &d{,U	0000000114E8 000000411AE8 0	0000000114E8 000000411AE8 0	0000000114E8 000000411AE8 0	UDP listen needs -p arg					
000000006791 00000041E791 0 8P1R*A	000000011518 000000411B18 0	000000011518 000000411B18 0	000000011518 000000411B18 0	udptest first write failed?! errno %d					
0000000067E6 00000041E7E6 0 AR959	000000011528 000000411B28 0	000000011528 000000411B28 0	000000011528 000000411B28 0	ofd write err					
000000006889 00000041E889 0 v N+23	000000011530 000000411B30 0	000000011530 000000411B30 0	000000011530 000000411B30 0	%8.8x					
0000000068CA 00000041E8CA	000000011558 000000411B58 0	000000011558 000000411B58 0	000000011558 000000411B58 0	oprint called with no open fd?!					
	000000011574 000000411B74 0	000000011574 000000411B74 0	000000011574 000000411B74 0	too many output retries					
	000000011584 000000411B84 0	000000011584 000000411B84 0	000000011584 000000411B84 0	net timeout					
	select fuxored	select fuxored	select fuxored						
	000000011598 000000411B98 0	000000011598 000000411B98 0	000000011598 000000411B98 0	Preposterous Pointers: %d, %d					
	0000000115BC 000000411BBC 0	port numbers can be individual or ranges: m-n [inclusive]	0000000115BC 000000411BBC 0	Preposterous Pointers: %d, %d					
	000000011608 000000411C08 0	ranges: m-n [inclusive]	000000011608 000000411C08 0	port numbers can be individual or ranges: m-n [inclusive]					

0 wN=4u 000000069A2 00000041E9A2 0 I.R.& 000000069B0 00000041E9B0 0 \$h6\$)?7= 00000006AA8 00000041EAA8 0 d PHd 00000006AC2 00000041EAC2 0 x 3y;. 00000006D66 00000041ED66 0 @qSJA#p 00000006DC9 00000041EDC9 0 H0/[Z 00000006E89 00000041EE89 0 hPy=9O@3 00000006ED5 00000041EED5 0 '\R<' 00000007231 00000041F231 0 w~*9E> 000000072EF 00000041F2EF 0 s-y<< 00000007312 00000041F312 0 Q+@P& 00000007339 00000041F339 0 58!ha 0000000745A 00000041F45A 0 (" D 0000000753E 00000041F53E 0 TE@F; 00000007568 00000041F568 0 9VZ(E? 00000007579 00000041F579 0 ..,8x2 00000007774 00000041F774 0 KP'sz(K	-u UDP mode 000000011616 000000411C16 0 -v verbose [use twice to be more verbose] 000000011642 000000411C42 0 -w secs timeout for connects and final net reads 000000011675 000000411C75 0 -z zero-I/O mode [used for scanning] 0000000116BC 000000411CBC 0 -t answer TELNET negotiation 0000000116E8 000000411CE8 0 -g gateway source-routing hop point[s], up to 8 000000011719 000000411D19 0 -G num source-routing pointer: 4, 8, 12, ... 000000011748 000000411D48 0 -h this craft 000000011758 000000411D58 0 -i secs delay interval for lines sent, ports scanned 00000001178F 000000411D8F 0 -l listen mode, for inbound connects 0000000117B6 000000411DB6 0 -L listen harder, re-listen on socket close 0000000117E4 000000411DE4 0 -n numeric-only IP addresses, no DNS 00000001180B 000000411E0B 0 -o file hex dump of traffic 000000011829 000000411E29 0 -p port local port number 000000011845 000000411E45 0 -r randomize local and remote ports 00000001186B 000000411E6B 0 -s addr local source address 0000000118E0 000000411EE0 0 -e prog inbound program to exec [dangerous!!] 00000001191C 000000411F1C 0 -d detach from console, background mode 000000011950 000000411F50 0 [v1.10 NT]	-u UDP mode 000000011616 000000411C16 0 -v verbose [use twice to be more verbose] 000000011642 000000411C42 0 -w secs timeout for connects and final net reads 000000011675 000000411C75 0 -z zero-I/O mode [used for scanning] 0000000116BC 000000411CBC 0 -t answer TELNET negotiation 0000000116E8 000000411CE8 0 -g gateway source-routing hop point[s], up to 8 000000011719 000000411D19 0 -G num source-routing pointer: 4, 8, 12, ... 000000011748 000000411D48 0 -h this craft 000000011758 000000411D58 0 -i secs delay interval for lines sent, ports scanned 00000001178F 000000411D8F 0 -l listen mode, for inbound connects 0000000117B6 000000411DB6 0 -L listen harder, re-listen on socket close 0000000117E4 000000411DE4 0 -n numeric-only IP addresses, no DNS 00000001180B 000000411E0B 0 -o file hex dump of traffic 000000011829 000000411E29 0 -p port local port number 000000011845 000000411E45 0 -r randomize local and remote ports 00000001186B 000000411E6B 0 -s addr local source address 0000000118E0 000000411EE0 0 -e prog inbound program to exec [dangerous!!] 00000001191C 000000411F1C 0 -d detach from console, background mode 000000011950 000000411F50 0 [v1.10 NT]
--	--	--

00000000796B	00000001195B 000000411F5B 0	00000001195B 000000411F5B 0
00000041F96B	connect to somewhere: nc [- options] hostname port[s] [ports] ...	connect to somewhere: nc [- options] hostname port[s] [ports] ...
0 4"PQA	0000000079F8	000000001199D 000000411F9D 0
0000000079F8	listen for inbound: nc -l -p port [options] [hostname] [port]	listen for inbound: nc -l -p port [options] [hostname] [port]
00000041F9F8	0000000119DB 000000411FDB 0	0000000119DB 000000411FDB 0
0 Unt>K	options:	options:
000000007B3C	000000011A04 000000412004 0	000000011A04 000000412004 0
00000041FB3C	You entered an Incorrect Password.	You entered an Incorrect Password.
0 -:=h%	Exiting...	Exiting...
000000007B52	0 HD0Ii	000000011A40 000000412040 0
00000041FB52	000000007BD4	Password accepted!
00000041FBD4	000000011A5C 00000041205C 0	000000011A5C 00000041205C 0
0 <d@2D	Enter Password:	Enter Password:
000000007C9F	000000011A70 000000412070 0	000000011A70 000000412070 0
00000041FC9F	no port[s] to connect to	no port[s] to connect to
0 k@Aq;1	000000011A90 000000412090 0	000000011A90 000000412090 0
000000007D3E	no destination	no destination
00000041FD3E	000000011AA4 0000004120A4 0	000000011AA4 0000004120A4 0
0 4=dW)	no connection	no connection
000000007E57	000000011AB4 0000004120B4 0	000000011AB4 0000004120B4 0
00000041FE57	invalid port %s	invalid port %s
0 6/#7	000000011AC8 0000004120C8 0	000000011AC8 0000004120C8 0
000000008334	can't open %s	can't open %s
000000420334	000000011AD8 0000004120D8 0	000000011AD8 0000004120D8 0
0 t"wQB)Gu	nc -h for help	nc -h for help
0000000083C9	000000011AEC 0000004120EC 0	000000011AEC 0000004120EC 0
0000004203C9	invalid wait-time %s	invalid wait-time %s
0 a@}>m52	000000011B08 000000412108 0	000000011B08 000000412108 0
00000000845F	too many -g hops	too many -g hops
00000042045F	000000011B1C 00000041211C 0	000000011B1C 00000041211C 0
0 OSIXLY_C	invalid hop pointer %d, must be multiple of 4 <= 28	invalid hop pointer %d, must be multiple of 4 <= 28
000000008474	000000011B5C 00000041215C 0	000000011B5C 00000041215C 0
000000420474	all-A-records NIY	all-A-records NIY
0 inval	000000011B74 000000412174 0	000000011B74 000000412174 0
00000000848B	wrong	wrong
000000042048B	0 dN l&egD	000000011B7C 00000041217C 0
000000008506	000000008506	sent %d, rcvd %d
000000420506	000000011B90 000000412190 0	000000011B90 000000412190 0
0 u>{shf	%s [%s] %d (%s)	%s [%s] %d (%s)
00000000851F	000000011BA4 0000004121A4 0	000000011BA4 0000004121A4 0
00000042051F	%s [%s] %d (%s) open	%s [%s] %d (%s) open
0 wR=ad	000000011BC0 0000004121C0 0	000000011BC0 0000004121C0 0
00000000852B	invalid local port %s	invalid local port %s
00000042052B	000000011BDC 0000004121DC	000000011BDC 0000004121DC
0 Fnw7itt	0 invalid interval time %s	0 invalid interval time %s
00000000855B	000000011BFC 0000004121FC 0	000000011BFC 0000004121FC 0
00000042055B	ade:g:G:hi:lLno:p:rs:tuvw:z	ade:g:G:hi:lLno:p:rs:tuvw:z
0 ptF,M;ul	000000011C20 000000412220 0	000000011C20 000000412220 0
000000008593	Cmd line:	Cmd line:
000000420593	000000011C30 000000412230 0	000000011C30 000000412230 0

CorExitProcess				CorExitProcess			
	File pos	Mem pos	ID Text		File pos	Mem pos	ID Text
0 NO_DAT							
0000000085AB							
0000004205AB							
0 _AGEIN,(H							
0000000085B5							
0000004205B5							
0 T6T_Z	000000011C40	000000412240	0	000000011C40	000000412240	0	
	mscoree.dll				mscoree.dll		
File pos	000000011C81	000000412281	0	000000011C81	000000412281	0	
Mem pos	(8PX				(8PX		
ID Text	000000011C89	000000412289	0	000000011C89	000000412289	0	
=====	700WP				700WP		
=====	000000011CA1	0000004122A1	0	000000011CA1	0000004122A1	0	
== ==	ppxxxx				ppxxxx		
	000000011CCC	0000004122CC	0	000000011CCC	0000004122CC	0	
0000000085BB	(null)				(null)		
0000004205BB	000000011D14	000000412314	0	000000011D14	000000412314	0	
0 yFwURD	runtime error				runtime error		
0000000085C2	000000011D28	000000412328	0	000000011D28	000000412328	0	
0000004205C2	TLOSS error				TLOSS error		
0 w7ISt	000000011D38	000000412338	0	000000011D38	000000412338	0	
0000000085D0	SING error				SING error		
0000004205D0	000000011D48	000000412348	0	000000011D48	000000412348	0	
0 AeL:E6(DOMAIN error				DOMAIN error		
0000000085FA	000000011D58	000000412358	0	000000011D58	000000412358	0	
0000004205FA	R6029				R6029		
0 DQhUP	000000011D5F	00000041235F	0	000000011D5F	00000041235F	0	
000000008629	- This application cannot run using the active version of the Microsoft .NET				- This application cannot run using the active version of the Microsoft .NET		
000000420629	Runtime				Runtime		
0 AMETO	000000011DB4	0000004123B4	0	000000011DB4	0000004123B4	0	
000000008654	Please contact the application's				Please contact the application's		
000000420654	support team for more information.				support team for more information.		
0 MANbY	000000011DFC	0000004123FC	0	000000011DFC	0000004123FC	0	
00000000865E	R6028				R6028		
00000042065E	000000011E03	000000412403	0	000000011E03	000000412403	0	
0)HU R	- unable to initialize heap				- unable to initialize heap		
00000000867F	000000011E24	000000412424	0	000000011E24	000000412424	0	
00000042067F	R6027				R6027		
0 h<SBD'	000000011E2B	00000041242B	0	000000011E2B	00000041242B	0	
0000000086D2	- not enough space for lowio				- not enough space for lowio		
0000004206D2	initialization				initialization		
0 IZEy\	000000011E5C	00000041245C	0	000000011E5C	00000041245C	0	
0000000086FD	R6026				R6026		
0000004206FD	000000011E63	000000412463	0	000000011E63	000000412463	0	
0 ~xFLI	- not enough space for stdio				- not enough space for stdio		
000000008743	initialization				initialization		
000000420743	000000011E94	000000412494	0	000000011E94	000000412494	0	
0 ~pFL	R6025				R6025		
000000008809	000000011E9B	00000041249B	0	000000011E9B	00000041249B	0	
000000420809	- pure virtual function call				- pure virtual function call		
0 k\$?!OTLs	000000011EBC	0000004124BC	0	000000011EBC	0000004124BC	0	
000000008822	R6024				R6024		
000000420822							

0 i\(\D	000000011EC3 0000004124C3 0	000000011EC3 0000004124C3 0
000000008853	- not enough space for _onexit/atexit table	- not enough space for _onexit/atexit table
000000420853		
0 B\$F<:	000000011EF4 0000004124F4 0	000000011EF4 0000004124F4 0
00000000885A	R6019	R6019
00000042085A	000000011EFB 0000004124FB 0	000000011EFB 0000004124FB 0
0 tfd\F7R	- unable to open console device	- unable to open console device
000000008881	000000011F20 000000412520 0	000000011F20 000000412520 0
000000420881	R6018	R6018
0 r?38\$p	000000011F27 000000412527 0	000000011F27 000000412527 0
0000000088B0	- unexpected heap error	- unexpected heap error
0000004208B0	000000011F44 000000412544 0	000000011F44 000000412544 0
0 kEB B:I5	R6017	R6017
0000000088E9	000000011F4B 00000041254B 0	000000011F4B 00000041254B 0
0000004208E9	- unexpected multithread lock error	- unexpected multithread lock error
0 !%8.Ox	000000011F74 000000412574 0	000000011F74 000000412574 0
000000008953	R6016	R6016
000000420953	000000011F7B 00000041257B 0	000000011F7B 00000041257B 0
0 om-Xa6cl	- not enough space for thread data	- not enough space for thread data
00000000898C	000000011FA2 0000004125A2 0	000000011FA2 0000004125A2 0
00000042098C	This application has requested the	This application has requested the
0 JYwho=c	Runtime to terminate it in an unusual way.	Runtime to terminate it in an unusual way.
0000000089A7		
0000004209A7	000000011FF0 0000004125F0 0	000000011FF0 0000004125F0 0
0 s7gz:	Please contact the application's support team for more information.	Please contact the application's support team for more information.
0000000089CA	000000012038 000000412638 0	000000012038 000000412638 0
0000004209CA		
0 TENL	R6009	R6009
0000000089ED	00000001203F 00000041263F 0	00000001203F 00000041263F 0
0000004209ED	- not enough space for environment	- not enough space for environment
0 R"b[b	000000012064 000000412664 0	000000012064 000000412664 0
000000008A05	R6008	R6008
000000420A05	00000001206B 00000041266B 0	00000001206B 00000041266B 0
0 (Tf4X8	- not enough space for arguments	- not enough space for arguments
000000008A2F	000000012090 000000412690 0	000000012090 000000412690 0
000000420A2F	R6002	R6002
0 ls?(,	000000012097 000000412697 0	000000012097 000000412697 0
000000008A4D	- floating point not loaded	- floating point not loaded
000000420A4D	0000000120B8 0000004126B8 0	0000000120B8 0000004126B8 0
0 RA+L'	Microsoft Visual C++ Runtime	Microsoft Visual C++ Runtime
000000008A6F	Library	Library
000000420A6F	0000000120E4 0000004126E4 0	0000000120E4 0000004126E4 0
0 :lJy9M	Runtime Error!	Runtime Error!
000000008AD4	0000000120F4 0000004126F4 0	0000000120F4 0000004126F4 0
000000420AD4	Program:	Program:
0 zYd%Lh	000000012104 000000412704 0	000000012104 000000412704 0
000000008AFB	<program name unknown>	<program name unknown>
000000420AFB	00000001265C 000000412C5C 0	00000001265C 000000412C5C 0
0 [v1r.	GetProcessWindowStation	GetProcessWindowStation
000000008B3C	000000012674 000000412C74 0	000000012674 000000412C74 0
000000420B3C	GetUserObjectInformationA	GetUserObjectInformationA
0 VKCDA	000000012690 000000412C90 0	000000012690 000000412C90 0
000000008BC5	GetLastActivePopup	GetLastActivePopup

	File pos	Mem pos	ID	Text	File pos	Mem pos	ID	Text
	=====	=====	==	=====	=====	=====	==	=====
	====	====	====	====	====	====	====	====
0 sNOX!	0000000126A4	000000412CA4	0	GetActiveWindow	0000000126A4	000000412CA4	0	GetActiveWindow
000000008BDD	0000000126B4	000000412CB4	0	MessageBoxA	0000000126B4	000000412CB4	0	MessageBoxA
0 <= 286	0000000126C0	000000412CC0	0	user32.dll	0000000126C0	000000412CC0	0	user32.dll
000000008BE5	000000012704	000000412D04	0	Program:	000000012704	000000412D04	0	Program:
0 zN-AR	000000012710	000000412D10	0	A buffer overrun has been detected which has corrupted the program's internal state. The program cannot safely continue execution and must now be terminated.	000000012710	000000412D10	0	A buffer overrun has been detected which has corrupted the program's internal state. The program cannot safely continue execution and must now be terminated.
000000008C75	000000012755	000000412D55	0	0 !501<	000000012755	000000412D55	0	0 !501<
000000008D35	000000012770	000000412D70	0	0000000420D35	000000012770	000000412D70	0	0000000420D35
0000000420D35	00000001279C	000000412D9C	0	0 P1s1T	00000001279C	000000412D9C	0	0 P1s1T
000000008D3F	0000000127B0	000000412DB0	0	0 q@!af'	0000000127B0	000000412DB0	0	0 q@!af'
0000000420D3F	0000000127E0	000000412DD0	0	000000008E11	0000000127E0	000000412DD0	0	000000008E11
0000000420D3F	00000001280E	000000412E0E	0	0000000420E11	00000001280E	000000412E0E	0	0000000420E11
0000000420D3F	000000012851	000000412E51	0	0 :!hIA8	000000012851	000000412E51	0	0 :!hIA8
0000000420D3F	000000012884	000000412E84	0	000000008E18	000000012884	000000412E84	0	000000008E18
0000000420D3F	000000012C04	000000413204	0	0000000420E18	000000012C04	000000413204	0	0000000420E18
0000000420D3F	000000012C0C	00000041320C	0	0 &.<_N*9	000000012C0C	00000041320C	0	0 &.<_N*9
0000000420D3F	000000013D50	000000414B50	0	000000008E29	000000013D50	000000414B50	0	000000008E29
0000000420D3F	000000013D6C	000000414B6C	0	0000000420E29	000000013D6C	000000414B6C	0	0000000420E29
0000000420D3F	000000013D80	000000414B80	0	0 \,#8Z~#	000000013D80	000000414B80	0	0 \,#8Z~#
0000000420D3F	000000014D38	000000418738	0	0000000420F08	000000014D38	000000418738	0	0000000420F08
0000000420D3F	000000014D46	000000418746	0	0 IYZfA	000000014D46	000000418746	0	0 IYZfA
0000000420D3F	000000014D48	000000418748	0	000000008F18	000000014D48	000000418748	0	000000008F18
0000000420D3F	000000014D54	000000418754	0	0000000420F18	000000014D54	000000418754	0	0000000420F18
0000000420D3F	000000014D61	000000418761	0	0 Popu*	000000014D61	000000418761	0	0 Popu*
0000000420D3F	000000014D71	000000418771	0	000000008F20	000000014D71	000000418771	0	000000008F20
0000000420D3F	000000014D73	000000418773	0	0 !G81M	000000014D73	000000418773	0	0 !G81M
0000000420D3F	000000014D75	000000418775	0	0000000090BD	000000014D75	000000418775	0	0000000090BD
00000004210BD	000000014D77	000000418777	0	0 pepE@	000000014D77	000000418777	0	0 pepE@
0000000421152	000000014D79	000000418779	0	000000009152	000000014D79	000000418779	0	000000009152
0000000421152	000000014D81	000000418781	0	0000000421152	000000014D81	000000418781	0	0000000421152
0	000000014D83	000000418783	0	V)h\$#"upzQZ	000000014D83	000000418783	0	V)h\$#"upzQZ
00000000918B	000000014D85	000000418785	0	00000000918B	000000014D85	000000418785	0	00000000918B
000000042118B	000000014D87	000000418787	0	0123456789abcdef	000000014D87	000000418787	0	0123456789abcdef
0 p82,!<	000000014D89	000000418789	0	KERNEL32.dll	000000014D89	000000418789	0	KERNEL32.dll
00000000919E	000000014D8B	00000041878B	0	00000000919E	000000014D8B	00000041878B	0	00000000919E
000000042119E	000000014D8D	00000041878D	0	000000042119E	000000014D8D	00000041878D	0	000000042119E
0 u"nrY	000000014D8F	00000041878F	0	000000009294	000000014D8F	00000041878F	0	000000009294
0000000421294	000000014D91	000000418791	0	0000000421294	000000014D91	000000418791	0	0000000421294
0 (UNK#OW	000000014D93	000000418793	0	0000000092AA	000000014D93	000000418793	0	0000000092AA
00000004212AA	000000014D95	000000418795	0	00000004212AA	000000014D95	000000418795	0	00000004212AA

0 sent	DuplicateHandle		DuplicateHandle	
0000000092B4	000000014D82 000000418782	0	000000014D82 000000418782	0
0000004212B4	GetCurrentProcess		GetCurrentProcess	
0 r;cvl	000000014D95 000000418795	0	000000014D95 000000418795	0
0000000092BD	ExitThread		ExitThread	
0000004212BD	000000014DA1 0000004187A1	0	000000014DA1 0000004187A1	0
0 12345678	Sleep		Sleep	
0000000092C6	000000014DA8 0000004187A8	0	000000014DA8 0000004187A8	0
0000004212C6	ReadFile		ReadFile	
0 9abcdef	000000014DB2 0000004187B2	0	000000014DB2 0000004187B2	0
000000009316	PeekNamedPipe		PeekNamedPipe	
000000421316	000000014DC1 0000004187C1	0	000000014DC1 0000004187C1	0
0 % @dt	WriteFile		WriteFile	
000000009342	000000014DCC 0000004187CC	0	000000014DCC 0000004187CC	0
000000421342	CreatePipe		CreatePipe	
0 H\$yH8	000000014DD8 0000004187D8	0	000000014DD8 0000004187D8	0
00000000942C	DisconnectNamedPipe		DisconnectNamedPipe	
00000042142C	000000014DED 0000004187ED	0	000000014DED 0000004187ED	0
0 GC)P4	TerminateProcess		TerminateProcess	
00000000949F	000000014dff 0000004187FF	0	000000014dff 0000004187FF	0
00000042149F	WaitForMultipleObjects		WaitForMultipleObjects	
0 JetgasCEr	000000014E17 000000418817	0	000000014E17 000000418817	0
0000000094B9	TerminateThread		TerminateThread	
0000004214B9	000000014E28 000000418828	0	000000014E28 000000418828	0
0 y}tgP.c	CreateThread		CreateThread	
0000000094C6	000000014E36 000000418836	0	000000014E36 000000418836	0
0000004214C6	GetStdHandle		GetStdHandle	
0 upлиз\$3	000000014E44 000000418844	0	000000014E44 000000418844	0
0000000094DD	FreeConsole		FreeConsole	
0000004214DD	000000014E51 000000418851	0	000000014E51 000000418851	0
0	WriteConsoleA		WriteConsoleA	
Th8md7VBwp	000000014E60 000000418860	0	000000014E60 000000418860	0
0000000094EA	CreateFileA		CreateFileA	
0000004214EA	000000014E6D 00000041886D	0	000000014E6D 00000041886D	0
0 3FiYS	GetNumberOfConsoleInputEvents		GetNumberOfConsoleInputEvents	
0000000094F6	000000014E8C 00000041888C	0	000000014E8C 00000041888C	0
0000004214F6	PeekConsoleInputA		PeekConsoleInputA	
0 ?P p7ZrP	000000014E9F 00000041889F	0	000000014E9F 00000041889F	0
	GetConsoleMode		GetConsoleMode	
File pos	000000014EAF 0000004188AF	0	000000014EAF 0000004188AF	0
Mem pos	SetConsoleMode		SetConsoleMode	
ID Text	000000014EBF 0000004188BF	0	000000014EBF 0000004188BF	0
=====	ReadConsoleInputA		ReadConsoleInputA	
=====	000000014ED2 0000004188D2	0	000000014ED2 0000004188D2	0
== ==	GetCurrentProcessId		GetCurrentProcessId	
	000000014EE7 0000004188E7	0	000000014EE7 0000004188E7	0
00000000954E	GetCurrentThreadId		GetCurrentThreadId	
00000042154E	000000014EFB 0000004188FB	0	000000014EFB 0000004188FB	0
0 3Numb	GetTickCount		GetTickCount	
000000009555	000000014F09 000000418909	0	000000014F09 000000418909	0
000000421555	QueryPerformanceCounter		QueryPerformanceCounter	
0 Of	000000014F22 000000418922	0	000000014F22 000000418922	0
glbpua#vW	LCMapStringW		LCMapStringW	

0000000095BB	000000014F30	000000418930	0	000000014F30	000000418930	0
0000004215BB	LCMapStringA			LCMapStringA		
0 jExfh	000000014F3E	00000041893E	0	000000014F3E	00000041893E	0
0000000095C7	GetLocaleInfoA			GetLocaleInfoA		
0000004215C7	000000014F4E	00000041894E	0	000000014F4E	00000041894E	0
0 Lib}r	InterlockedExchange			InterlockedExchange		
0000000095D6	000000014F63	000000418963	0	000000014F63	000000418963	0
0000004215D6	LoadLibraryA			LoadLibraryA		
0 QiS6vesdm	000000014F71	000000418971	0	000000014F71	000000418971	0
0000000095E4	VirtualQuery			VirtualQuery		
0000004215E4	000000014F7F	00000041897F	0	000000014F7F	00000041897F	0
0 j\$q+S e\$Ty	GetSystemInfo			GetSystemInfo		
0000000095FF	000000014F8E	00000041898E	0	000000014F8E	00000041898E	0
0000004215FF	VirtualProtect			VirtualProtect		
0 H]Puo	000000014F9E	00000041899E	0	000000014F9E	00000041899E	0
000000009619	GetStringTypeW			GetStringTypeW		
000000421619	000000014FAE	0000004189AE	0	000000014FAE	0000004189AE	0
0 OEMCPUF_	GetStringTypeA			GetStringTypeA		
00000000969E	000000014FBE	0000004189BE	0	000000014FBE	0000004189BE	0
00000042169E	HeapSize			HeapSize		
0 ALsB	000000014FC8	0000004189C8	0	000000014FC8	0000004189C8	0
0000000096AC	SetStdHandle			SetStdHandle		
0000004216AC	000000014FD6	0000004189D6	0	000000014FD6	0000004189D6	0
0 lu(shhxBqf	SetFilePointer			SetFilePointer		
0000000096F1	000000014FE6	0000004189E6	0	000000014FE6	0000004189E6	0
0000004216F1	SetEnvironmentVariableA			SetEnvironmentVariableA		
0 &etQP"2	000000014FFF	0000004189FF	0	000000014FFF	0000004189FF	0
000000009748	GetOEMCP			GetOEMCP		
000000421748	000000015009	000000418A09	0	000000015009	000000418A09	0
0 3do2s	HeapFree			HeapFree		
	000000015013	000000418A13	0	000000015013	000000418A13	0
	HeapAlloc			HeapAlloc		
	00000001501E	000000418A1E	0	00000001501E	000000418A1E	0
	ExitProcess			ExitProcess		
	00000001502B	000000418A2B	0	00000001502B	000000418A2B	0
	GetProcAddress			GetProcAddress		
	00000001503B	000000418A3B	0	00000001503B	000000418A3B	0
	GetModuleHandleA			GetModuleHandleA		
	000000015053	000000418A53	0	000000015053	000000418A53	0
	GetSystemTimeAsFileTime			GetSystemTimeAsFileTime		
	00000001506C	000000418A6C	0	00000001506C	000000418A6C	0
	GetCommandLineA			GetCommandLineA		
	00000001507D	000000418A7D	0	00000001507D	000000418A7D	0
	GetVersionExA			GetVersionExA		
	00000001508C	000000418A8C	0	00000001508C	000000418A8C	0
	WideCharToMultiByte			WideCharToMultiByte		
	0000000150A1	000000418AA1	0	0000000150A1	000000418AA1	0
	SetHandleCount			SetHandleCount		
	0000000150B1	000000418AB1	0	0000000150B1	000000418AB1	0
	GetFileType			GetFileType		
	0000000150BE	000000418ABE	0	0000000150BE	000000418ABE	0
	GetStartupInfoA			GetStartupInfoA		
	0000000150CF	000000418ACF	0	0000000150CF	000000418ACF	0

	HeapDestroy				HeapDestroy			
	File pos	Mem pos	ID	Text	File pos	Mem pos	ID	Text
	=====	=====	==		=====	=====	==	
	=====	=====	==		=====	=====	==	
	0000000150DC	000000418ADC			0000000150DC	000000418ADC		
	0 HeapCreate				0 HeapCreate			
	0000000150E8	000000418AE8	0		0000000150E8	000000418AE8	0	
	VirtualFree				VirtualFree			
	0000000150F5	000000418AF5	0		0000000150F5	000000418AF5	0	
	VirtualAlloc				VirtualAlloc			
	000000015103	000000418B03	0		000000015103	000000418B03	0	
	HeapReAlloc				HeapReAlloc			
	000000015110	000000418B10	0		000000015110	000000418B10	0	
	IsBadWritePtr				IsBadWritePtr			
	00000001511F	000000418B1F	0		00000001511F	000000418B1F	0	
	FlushFileBuffers				FlushFileBuffers			
	000000015131	000000418B31	0		000000015131	000000418B31	0	
	RtlUnwind				RtlUnwind			
	00000001513C	000000418B3C	0		00000001513C	000000418B3C	0	
	GetModuleFileNameA				GetModuleFileNameA			
	000000015150	000000418B50	0		000000015150	000000418B50	0	
	UnhandledExceptionFilter				UnhandledExceptionFilter			
	00000001516A	000000418B6A	0		00000001516A	000000418B6A	0	
	FreeEnvironmentStringsA				FreeEnvironmentStringsA			
	000000015183	000000418B83	0		000000015183	000000418B83	0	
	GetEnvironmentStrings				GetEnvironmentStrings			
	00000001519A	000000418B9A	0		00000001519A	000000418B9A	0	
	FreeEnvironmentStringsW				FreeEnvironmentStringsW			
	0000000151B3	000000418BB3	0		0000000151B3	000000418BB3	0	
	GetEnvironmentStringsW				GetEnvironmentStringsW			
	0000000151CB	000000418BCB	0		0000000151CB	000000418BCB	0	
	CompareStringA				CompareStringA			
	0000000151DB	000000418BDB			0000000151DB	000000418BDB		
	0 MultiByteToWideChar				0 MultiByteToWideChar			
	0000000151F0	000000418BF0	0		0000000151F0	000000418BF0	0	
	GetCPIInfo				GetCPIInfo			
	0000000151FB	000000418BFB	0		0000000151FB	000000418BFB	0	
	CompareStringW				CompareStringW			
	00000001520B	000000418C0B	0		00000001520B	000000418C0B	0	
	GetACP				GetACP			
	000000015213	000000418C13	0		000000015213	000000418C13	0	
	SetEndOfFile				SetEndOfFile			
	000000015220	000000418C20	0		000000015220	000000418C20	0	
	WSOCK32.dll				WSOCK32.dll			
	000000011CBC	0000004122BC	0		000000011CBC	0000004122BC	0	
	(null)				(null)			
	000000012B1F	00000041311F	0		000000012B1F	00000041311F	0	
	j>Wak?Xbl@YcmAZdnB[eoC\fpD]gq				j>Wak?Xbl@YcmAZdnB[eoC\fpD]gq			

Tabla IV.- Archivo generado por BinText

El Archivo SAK.EXE esta compreso mientras que los archivos UNFSG.EXE y SAK_UN~1.EXE son idénticos.

Se revisará el archivo con un software de Ingeniería Inversa para analizar los comandos que se presentan en este archivo modificado y descompresado de SAK.EXE

4.8.4 Análisis del archivo con IDA PRO

Figura 35.- Análisis con el programa IDA PRO

Con las opciones de buscar, encontramos la línea donde pide una contraseña:

Figura 36.- Password encontrado con el programa IDA

Encontramos el texto seleccionado, que es el valor que se ingresa para acceder a este ejecutable.

4.8.4.1 Expresiones del lenguaje ensamblador

Expresión de MASM	Expresión del depurador	Expresión de C++
BYTE PTR [bx]	BY ebx	*(unsigned char) ebx

Tabla V.- Expresiones del lenguaje ensamblador

ESP: Stack es, en el mejor de los casos, un concepto difícil de entender. Sin embargo, la comprensión de la pila es esencial para ingeniería reversa.

El registro de stack, esp, es básicamente un registro que apunta a una ubicación arbitraria en memoria llamada "stack". Stack es sólo una sección

muy grande de memoria temporal en donde los datos pueden ser almacenados y recuperados. Cuando se llama a una función, un poco de espacio del stack se asigna a la función, y cuando una función devuelve el stack debe estar en el mismo estado en que comenzó.

En esta función conserva los valores para compararlos, dentro del Código ASCII:

```
52h R
42h B
4Ah J
0
```

Esta cadena de Valores vendría a ser la que se solicita al ejecutar el archivo.

4.9 Análisis Dinámico

Se ejecuta el archivo SAK.EXE y se ingresa la cadena de valores encontrada en el análisis estático.

RBJ

Figura 37.- Ejecución del password encontrado

Si ejecuta el archivo UNFSGSAK.EXE, no se ejecuta debido a que no es un archivo ejecutable. Con la aplicación LORDPE podemos ejecutar este archivo como el fichero en análisis sin que este empaquetado.

Figura 38.- Análisis con el programa Lordpe

En un principio gracias a la información generada por los enlaces Web que analizaron los archivos, entendimos que puede ser:

- Una modificación de NETCAT.
- Un backdoor clásico para controlar el ordenador infectado

Si ejecutamos las Aplicaciones se puede ingresar comandos disponibles en NETC

CONCLUSIONES

- 1.-** Después de haber realizado el análisis respectivo hemos determinado que el archivo SAK.EXE es un archivo ejecutable y los archivos SAK_DL~1.EXE, SAK_UN~1.EXE, SAK_UN~2.EXE son una variación de este, además al aplicar las herramientas open source (Caine, VirtualBox, StraceNT, Winhex, OllyDbg, Anubi, Procdump, Fsg, Netcat, Unfsg, Virus Total) necesarias rectificamos que se reconoce a los cuatro archivos como un virus caballo de troya Win32: Trojan-gen.
- 2.-**Realizadas las pruebas pertinentes concluimos que el archivo SAK.EXE modifco los registros principales de WINDOWS, además de estar empaquetado con FSG este es un backdoor clásico que controla el ordenador infectado, adicionalmente el archivo ejecutable usa una contraseña para controlar su aplicación y concluimos que el archivo es una versión literalmente modificada de netcat.
- 3.-**Después de haber analizado el archivo **hello.exe** con los dos tipos de análisis, el estático y el dinámico empleando las herramientas necesarias, se pudo determinar que el archivo no presenta ninguna amenaza para los sistemas, sólo contiene una función de usuario principal para poder mostrar el mensaje "HelloWorld!" y luego se detiene.

4.-Se ha intentado destacar la necesidad imperiosa de aplicar metodologías y procedimientos específicos con el fin de poder lograr un mejor análisis además de que podemos disponer de herramientas que nos pueden ayudar en el análisis del ejecutable y así poder encontrar el propósito de este y garantizar la calidad de las evidencias durante todo el proceso forense, haciendo hincapié en la recopilación y custodia de las evidencias.

5.-Terminando el estudio respectivo de este proyecto concluimos que la informática forense debe ser una política de seguridad necesaria en la organización y que la misma debe ser orientada específicamente a encontrar las respuestas a los incidentes informáticos que ocurren de forma anormal, teniendo presente que a medida que evoluciona la tecnología, también evolucionan los métodos de ataque y delitos informáticos de los cuales las empresas están propensas a sufrirlos si no se toma las medidas de seguridad respectivas.

6.-Al termino del proceso investigativo hemos logrado conocer que existe una gran variedad de herramientas de libre distribución y propietarias que están consolidadas en el medio para realizar este tipo de procedimientos, las mismas que mantienen los preceptos forenses y otorgan resultados altamente confiables.

RECOMENDACIONES

En lo referente a la realización del análisis es importante tomar ciertas consideraciones:

- 1.- Utilizar herramientas de análisis adecuadas** puede ayudar a la organización a prevenir futuros ataques, determinar el grado de compromiso, y determinar el número y tipo de intrusos, esto es extremadamente útil durante las fases de limpieza y contención de respuesta a incidentes, también después de identificar el tipo, el nombre y la ubicación de las herramientas, puede escanear la red para otros acontecimientos de la misma herramienta.
- 2.- Disponer de una correcta gestión de parches y actualizaciones de su hardware y software,** ya que gran parte de los ataques se basan en explotar un número reducido de vulnerabilidades en sistemas y aplicaciones.
- 3.- Formar e informar a sus usuarios** para que conozcan, acepten y sean capaces de aplicar las directrices de su política de seguridad. Hacerles ver lo que ha ocurrido en otras organizaciones o entidades, cómo ha afectado un incidente a sus actividades. Informando y formando a los usuarios se reducirá la frecuencia de los incidentes, sobre todo aquellos que impliquen la ejecución de código malicioso, o el saltarse la política de uso adecuado de los sistemas.

4.- Disponer de una base de conocimientos sobre incidentes, basta algo tan sencillo como enlaces a páginas de software antivirus, o empresas y organizaciones especializadas en seguridad informática, así como suscribirse a sus listas e-mail de notificaciones de alertas y vulnerabilidades.

5.- Ejecutar e instalar únicamente aquellos archivos de los que conocemos cabalmente su origen y funcionamiento, va a permitir que se mantenga el equipo de cómputo en condiciones óptimas de rendimiento, nunca ejecutar un archivo o programa sin estar plenamente seguros de su finalidad, o documentarnos previamente para saber de qué se trata.

GLOSARIO DE TERMINOS

Cadena de Custodia: Es el procedimiento de control que se emplea para los indicios materiales afines al delito, desde su ubicación, hasta que son valorados por los diferentes funcionarios encargados de su análisis, normalmente peritos, y que tiene como finalidad no viciar el manejo que de ellos se haga, y así evitar la contaminación, alteración, daños, reemplazos, contaminación o destrucción.

DLL (*dynamic-link library*) Es el término con el que se refiere a los archivos con código ejecutable que se cargan bajo demanda de un programa por parte del sistema operativo. Esta denominación es exclusiva a los sistemas operativos Windows siendo ".dll" la extensión con la que se identifican estos ficheros, aunque el concepto existe en prácticamente todos los sistemas operativos modernos.

Depurador: (*debugger*), Es un programa usado para probar y depurar (eliminar los errores) de otros programas (el programa "objetivo").

Checksum: Es una función hash que tienen como propósito principal detectar cambios accidentales en una secuencia de datos para proteger la integridad de datos, verificando que no haya discrepancias.

Shell: Es el término usado en informática para referirse a un intérprete de comandos, el cual consiste en la interfaz de usuario tradicional de los sistemas operativos basados en Unix y similares como GNU/Linux.

ELF: (*Executable and Linkable Format*) es un formato de archivo para ejecutables, código objeto, bibliotecas compartidas y volcados de memoria. Es el formato ejecutable usado mayoritariamente en los sistemas tipo UNIX como GNU/Linux, BSD, Solaris, Irix.

API: (*Application Programming Interface*) es el conjunto de funciones y procedimientos (o métodos, en la programación orientada a objetos) que ofrece cierta biblioteca para ser utilizado por otro software como una capa de abstracción. Son usadas generalmente en las bibliotecas (también denominadas vulgarmente "librerías").

ASCII: (*American Standard Code for Information Interchange — Código Estándar Estadounidense para el Intercambio de Información*), es un código de caracteres basado en el alfabeto latino, tal como se usa en inglés moderno y en otras lenguas occidentales. El código ASCII utiliza 7 bits para representar los caracteres

Hash: Es una cadena de letras y números que resulta del cálculo sobre una cadena de origen. La idea es que el algoritmo provea distintas firmas (o hashes MD5) para

distintos orígenes. El cálculo es irreversible y de una sola vía, es decir que a partir de un hash es muy difícil calcular la cadena original que lo formó a través del algoritmo MD5.

ntdll.dll: Es un módulo que contiene funciones de sistema del NT, es un proceso del sistema necesario para que el sistema funcione correctamente.

Backdoor: En un sistema informático es una secuencia especial dentro del código de programación, mediante la cual se pueden evitar los sistemas de seguridad del algoritmo (autentificación) para acceder al sistema. Aunque estas puertas pueden ser utilizadas para fines maliciosos y espionaje no siempre son un error, pueden haber sido diseñadas con la intención de tener una entrada secreta.

BIBLIOGRAFÍA

- (1) HeavenTools Software. (2000). Obtenido de
<http://www.heaventools.com/overview.htm>
- (2) Arquillo, J. (Septiembre de 2007). *Herramienta de Apoyo para el Análisis Forense.* Obtenido de <http://books.openlibra.com/pdf/Herramienta-de-Apoyo-para-el-analisis-forense-de-computadoras.pdf>
- (3) Carrera, E., & Elser, D. (2004). *OllyDbg Plugins.* Obtenido de
<http://www.openrce.org/downloads/details/108/OllyDump>
- (4) Casey, E. (2004). *Digital Evidence and Computer Crime.* Academy Press.
- (5) Chenette, S. (2006). *Downloader Analysis.* Obtenido de
<http://securitylabs.websense.com/content/Blogs/2546.aspx>
- (6) Cyberec. (2007). *Olly Debugger en Español.* Obtenido de <http://olly-dbg.blogspot.com/>
- (7) Eagle, C. (2011). *The IDA Pro Book.* Canada.
- (8) Ferreira, A. (2008). *Programación basica en lenguaje ensamblador.* Obtenido de
<http://learnassembler.com/binutilesp.html>
- (9) Jones, D., Alvarez, P., & Harris, M. (s.f.). *md5deep and hashdeep.* Obtenido de
<http://md5deep.sourceforge.net/>

(10) Kolbitsch, C., Lindorfer, M., & Milani, P. (s.f.). *Anubis: Analyzing Unknown Binaries.*

Obtenido de <http://anubis.isclab.org/?action=home>

(11) Lithiumly. (2008). *Translated from vietnamese and complied to AdobePDF.*

Obtenido

De <http://es.scribd.com/doc/29395283/RCE-Unpacking-eBook-Translated-by-LithiumLi-Unprotected>

(12) Mandia, K., Prosise, C., & Pepe, M. (2003). *Incident Response & Computer Forensics,*

Second Edition. Estados Unidos.

(13) Martin. (s.f.). *Welcome to Reverse Engineering with LX.* Obtenido de

<http://myweb.tiscali.co.uk/reverseengineering/index.html>

(14) Microsoft. (2008). *Expresiones del lenguaje ensamblador.* Obtenido de

[http://msdn.microsoft.com/es-es/library/56638b75\(v=vs.80\).aspx](http://msdn.microsoft.com/es-es/library/56638b75(v=vs.80).aspx)

(15) Microsoft. (s.f.). *MSDN.* Obtenido de <http://msdn.microsoft.com/es-es/library/756as972.aspx>

(16) Mignolo, a. (2009). *Analisis básico de ejecutables.* Obtenido de

<http://seguinfo.wordpress.com/2009/01/13/analisis-basico-de-ejecutables/>

(17) Radier. (2004). *Manual unpacking FSG 1.0.* Obtenido de

<http://comcrazy.net76.net/REA/Manual%20unpacking%20FSG%201.0.htm>

(18) Rojodos. (2003). *El hacker,net.* Obtenido de

http://foro.elhacker.net/tutoriales_documentacion/el_netcat_la_navaja_suiza_de_los_

hacker_y_administradores-t15859.0.html;msg83196

(19) Shihary, N., & Franke, K. (2008). *Computational Forensics*. Springer.

(20) Spears, A. (2007). *Overview of PE file format*. Obtenido de
[http://in4k.untergrund.net/various%20web%20articles/Iczelion_s_PE_Tutorial_1_Ov
ervie_of_PE_File_Format.htm](http://in4k.untergrund.net/various%20web%20articles/Iczelion_s_PE_Tutorial_1_Overvie_of_PE_File_Format.htm)

(21) Reverse Engineering. (2007). Obtenido de
<http://reversengineering.wordpress.com/hugecollection/re-a-unpacking-ebook-by-kienmanowa/>

(22) Contreras Vega, G., & Ochoa, C. (2004). Obtenido de
http://observatoriodelacapacitacion.stps.gob.mx/oc/PDF/cursos_en_linea/Seguridad_Internet_SE.pdf

(23) Contreras, F. (Abril de 2009). *Monografias.com*. Obtenido de
<http://www.monografias.com/trabajos74/herramientas-computacion-forense-control-digital/herramientas-computacion-forense-control-digital.shtml>

(24) Cruz Allende, D. (2007). Obtenido de <http://es.scribd.com/doc/90149118/Fases-y-metodologi%C3%A1-del-ana%C3%ADlisis-forense>

(25) Fisher, B. (s.f.). *Techniques of Crime Scene Investigation*. ISBN 0-8493-8119-3.

(26) Giacobbi, G. (s.f.). *The GNU Netcat project*. Obtenido de
<http://netcat.sourceforge.net/>

(27) Gomez, A., & Monserrat, F. (Septiembre de 2001). Obtenido de
<http://www.rediris.es/cert/doc/pdf/hades.pdf>

(28) Kruse, W., & Wesly, A. (2002). *Computer Forensic Incident Response*

Essentials.

- (29) Lopez, M. (2007). Obtenido de
http://www.oas.org/juridico/spanish/cyb_analisis_foren.pdf
- (30) Mandia, K., Prosise, C., & Pepe, M. (2003). *Incident Response & Computer Forensics, Second Edition*. Estados Unidos.
- (31) Microsoft. (s.f.). *MSDN*. Obtenido de <http://support.microsoft.com/kb/177429/es>
- (32) Sarkisov, E., & Dittrich, D. (2000). Obtenido de
<http://es.tldp.org/Presentaciones/200211hispalinux/odisho/analisisforense.html>
- (33) Virus Total. (s.f.). Obtenido de <https://www.virustotal.com>
- (34) AVAST. (s.f.). Obtenido de <http://www.avast.com/es-ww/index>
- (35) Gomez Cardenas, R. (s.f.). Obtenido de
<http://www.cryptomex.org/SlidesForensia/ForensiaMalware.pdf>
- (36) Jones, R. (2005). *Internet Forensics*. O'Reilly Media, Inc.
- (37) Prats, J. (s.f.). *systemadmin.es*. Obtenido de
<http://systemadmin.es/2011/10/resumen-de-llamadas-al-sistema-con-strace>
- (38) RCE Tool Library. (s.f.). Obtenido de
<http://www.woodmann.com/collaborative/tools/index.php/LordPE>
- (39) Gonzalez, J. (Marzo de 2006). Obtenido de
http://www.seguridad.unam.mx/eventos/reto/r3_tecnico6.pdf
- (40) Silverhack. (2006). *Scribd*. Obtenido de <http://www.elhacker.net>

