

常见修改(机器码) PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/284/2021_2022__E5_B8_B8_E8_A7_81_E4_BF_AE_E6_c97_284869.htm 74=>75 74=>90

74=>EB 75=>74 75=>90 75=>EB jnz->nop 75->90(相应的机器码修改) jnz -> jmp 75 -> EB(相应的机器码修改) jnz -> jz 75->74 (正常) 0F 85 -> 0F 84(特殊情况下,有时,相应的机器码修改) 四.

两种不同情况的不同修改方法 1.修改为jmp je(jne,jz,jnz) =>jmp 相应的机器码EB (出错信息向上找到的第一个跳转) jmp的作用是绝对跳，无条件跳，从而跳过下面的出错信息

xxxxxxxxxxxx 出错信息，例如：注册码不对，sorry,未注册版不能...，"Function Not Available in Demo" 或 "Command Not Available" 或 "Can ' t save in Shareware/Demo"等 (我们希望把它跳过，不让它出现)。。。。。

xxxxxxxxxxxx 正确路线所在 2.修改为nop je(jne,jz,jnz) =>nop相应的机器码90 (正确信息向上找到的第一个跳转) nop的作用是抹掉这个跳转，使这个跳转无效，失去作用，从而使程序顺利来到紧跟其后的正确信息处

xxxxxxxxxxxx 正确信息，例如：注册成功，感谢您的支持等 (我们希望它不被跳过，让它出现，程序一定要顺利来到这里)。。。。。

xxxxxxxxxxxx 出错信息 (我们希望大家不要跳到这里，不让它出现) 它们在存储器、寄存器和寄存器、寄存器和输入输出端口之间传送数据. 1. 通用数据传送指令. MOV 传送字或字节. MOVSX 先符号扩展,再传送. MOVZX 先零扩展,再传送. PUSH 把字压入堆栈. POP 把字弹出堆栈.

PUSHA 把AX,CX,DX,BX,SP,BP,SI,DI依次压入堆栈. POPA 把DI,SI,BP,SP,BX,DX,CX,AX依次弹出堆栈. PUSHAD

把EAX,ECX,EDX,EBX,ESP,EBP,ESI,EDI依次压入堆栈. POPAD 把EDI,ESI,EBP,ESP,EBX,EDX,ECX,EAX依次弹出堆栈. BSWAP 交换32位寄存器里字节的顺序 XCHG 交换字或字节.(至少有一个操作数为寄存器,段寄存器不可作为操作数) CMPXCHG 比较并交换操作数.(第二个操作数必须为累加器AL/AX/EAX) XADD 先交换再累加.(结果在第一个操作数里) XLAT 字节查表转换. BX 指向一张 256 字节的表的起点, AL 为表的索引值 (0-255,即 0-FFH). 返回 AL 为查表结果. ([BX AL]->AL) 2. 输入输出端口传送指令. IN I/O端口输入. (语法: IN 累加器, {端口号 DX}) OUT I/O端口输出. (语法: OUT {端口号 DX}, 累加器) 输入输出端口由立即方式指定时, 其范围是 0-255. 由寄存器 DX 指定时, 其范围是 0-65535. 3. 目的地址传送指令. LEA 装入有效地址. 100Test 下载频道开通, 各类考试题目直接下载。详细请访问 www.100test.com