

CS 592: Security Practicum

Lecture 2

On-line PC games and their cheats

Popular on-line PC games

- FPS (First-person shooters)
 - You control a gun/crosshair
 - You shoot and kill other players doing the same
- MMORPG (Massively multi-player on-line role-playing games)
 - You control an avatar
 - You kill other avatars to gain loot and power
- RTS (Real-time strategy)
 - You control an army
 - You go head-to-head against another player's army

Popular FPS games

- Half-Life/Counter-Strike (1/2), Battlefield (2 & 2142)
- Wolfenstein: Enemy Territory, Call of Duty (1/2)


Popular MMORPG games

- World of Warcraft, Lineage (1 & 2)
- Runescape, Final Fantasy XI, EverQuest (1 & 2)


Popular RTS games

- Warcraft 3/Starcraft, Age of Empires
- Warhammer 40000, Command & Conquer 3


Cheats

- Achilles heel of the PC gaming platform (besides crappy integrated graphics cards)
 - Must be fixed to compete with consoles
 - Causes legitimate, paying players to quit
 - Creates bad word-of-mouth to discourage new players
 - Wrecks virtual economies in MMORPGs

Types of cheats

- Information exposure
 - Wallhacks (OGC), Maphacks (Warcraft 3), Chest hacks (showEQ)
- Automation
 - Aimbot (OGC), Troop command macros (Warcraft 3), Auto-looting (WoW QuickLoot), AFK bots
- Protocol
 - Reset cheat (Half-Life), Unit fabrication (Warcraft 3), Item duping (MMO), Speed hack (Half-Life), Hit point hack (Diablo), Disconnect cheat
- Game bugs
 - Game-specific coding errors that lead to unintended behavior

Information exposure cheats

- Server or peer sends complete information to other client
 - Cheat reveals information that should be hidden
- Wallhack
 - Quake 4 – released 10/18/2005
 - Call of Duty 2 – released 10/25/2005 (Server boycott due to cheats)


Information exposure cheats

- Maphack (reveal map and enemy units)
 - Warcraft3 without Maphack


Information exposure cheats

- Maphack (reveal map and enemy units)
 - Warcraft3 with Maphack


Information exposure cheats

- Chest hacks
 - Information about what loot is available in map exposed
 - Player goes straight to the locations with the best loot

Automation cheats

- Automate game activities via Bots
- Aimbots
 - OGC
 - Automate aiming in FPS
- Macros and game bot farming
 - MacroQuest for EQ2
 - Automate wealth acquisition via programs


Protocol cheats

- Hit point cheating
 - Diablo protocol messages indicating damage done to enemy
 - Inject messages with inflated damage to instantly kill opponent
- Item duping
 - Disconnect while dropping item
 - Ambiguity in whether event happened globally
- Speed hack
 - Inject movement messages to make your character move or fire “faster” than normal

Game cheats

- Exploit inconsistencies and errors in game code
 - Magic “pizza” machine in The Sims On-line
 - Vending machine and pawn shop hack in Lucasfilm’s Habitat
 - Skin cheats in Counter-Strike
 - Not highly relevant to this course


Software methodology of cheats

- What they do
 - Read memory to expose information
 - Modify display path to add visual aids
 - Inject protocol messages
 - Modify game textures and models on disk or in memory
 - Programmatically play game on behalf of player

Software methodology of cheats

- How they do it
 - Proxy
 - Use separate machine to modify network packets (aimproxies)
 - Program external to game
 - Separate process running at higher privilege level
 - In-kernel modules
 - Graphics/IO drivers (see-through drivers)
 - Additional layer between game and Windows/DirectX
 - Library that hijacks game calls
 - Runs in address space of game

Software methodology of cheats

- How they hide from anti-cheats
 - Ability to disassemble signatures being checked
 - Polymorphism to thwart file and memory signatures
 - Run in privileged mode or in-kernel to prevent anti-cheat from accessing it
 - Automatic disable when anti-cheat code is about to run
 - Automatic disable when new anti-cheat distributed
 - More sophisticated mechanisms described in next lecture

Anti-cheats

- HLGuard (United admins)
- Cheating Death (United admins)
- PunkBuster
- Warden
- Our approach: Intel AMT

Anti-cheats

- Scanners
 - Continuously scan memory and filesystem for foreign libraries and cheats
 - Randomize to keep cheats honest, delay ban to confuse
 - Steam and VAC, PunkBuster
 - Heuristics not perfect: Steam and modified OpenGL drivers
- Remote screenshot
 - Provide a facility for dumping a player's screen remotely
 - PunkBuster


Anti-cheats

- Authentic peripherals
 - Trusted keyboard/mouse clicks
 - Hardware signing its movement and clicks
 - Trusted network output
 - Cryptographic timestamping/ordering
 - Prevent look-ahead cheats
- Continuous player performance monitoring
 - HLGuard
 - Machine learning of reasonable human reaction time
 - Ban those who react too fast
 - Prone to false positives
 - Cal-I (Cyberathlete league) players

Cheating links

- General
 - <http://rpgexploits.com>
 - <http://msxsecurity.com>
 - <http://zerogamers.com>
- WoW
 - WoW Glider
 - <http://wowglider.com>
 - WoW radar, WoW Sharp, ByteBot, GALB
 - WardenNet, ISXWarden (anti-anti-cheats)
 - <http://ismods.com/warden>
 - <http://edgeofnowhere.cc/viewtopic.php?t=311208>
 - <http://www.rootkit.com/newsread.php?newsid==360>
 - ISXWoW
 - <http://ismods.com/downloads.php>

Cheating links

- Half-Life
 - OGC
 - <http://mpcdownloads.com>
 - <http://www.mpcforum.com/showthread.php?t=31409>
- EverQuest 2
 - MacroQuest
 - <http://sourceforge.net/projects/macroquest>

Anti-cheat links

- WoW Warden
 - <http://www.ismods.com/warden>
- PunkBuster
 - <http://punkbuster.com>
- Valve Anti-Cheat (VAC)
 - <http://server.counter-strike.net/server.php?cmd=VAC>
- HLLGuard, Cheating-Death
 - <http://unitedadmins.com>
- Intel's AMT
 - <http://www.intel.com/go/iamt/>